

Emotion Discourse

Teun A. van Dijk
October 2013

- Adams, C., Green, J., Gilchrist, A., & Cox, A. (2002). Conversational behavior of children with Asperger syndrome and conduct disorder. *Journal of Child Psychology and Psychiatry and Allied Disciplines*, 43(5), 679-690. [[[discourse analysis] [conversation] [children with Asperger's syndrome vs children with severe conduct disorder] [emotional content]]]
- Adams-Price, C., Codling, J., Goodman, M., Kern, K., Kleinmann, C. M., Oppenheimer, B., Ray, R., Roberts, P., & Smith, P. (2006). Empathic resonance and Meryl Streep. *Journal of Popular Film and Television*, 34(3), 98-106. [[[emotional creativity; empathic resonance; film criticism; meryl streep; sophie's choice; television; creativity; discourse; film, radio, television]]]
- Affolter, F. (2004). On the absence of a 'Socio-emotional Enablement' discourse component in international socioeconomic development thought. *Scandinavian Journal of Caring Sciences*, 18 (4), 424-436. [[[socio-emotional well-being] [international socio-economic development] [United Nations] [World Bank] [International Monetary Fund]]]
- Andits, P. (2010). The Politics of Hope and Disappointment: Ambivalence in the Post-1989 Homeland-Related Discourses among Hungarians in Australia. *Journal of Ethnic and Migration Studies*, 36(6), 989-1008. [[[emotions; diaspora-politics; australian-hungarian diaspora; democratic transformation; hungary; emotions; immigration; demography; ethnic studies]]]
- Argenti-Pillen, A. (2000). The discourse on trauma in non-Western cultural contexts: Contributions of an ethnographic method. In: A. Y. Shalev, R. Yehuda, & A. C. McFarlane (Eds.), *International handbook of human response to trauma*. (pp. 87-102). Dordrecht,Netherlands: Kluwer Academic Publishers [[[Lg: English] [discourse on trauma in non-Western cultural contexts & role of culture in PTSD] [Culture (Anthropological)][Emotional Trauma][Posttraumatic Stress Disorder][Sociocultural Factors][Verbal Communic
- Arutyunova, N. D. (1985). Ob ob"ekte obshchey otsenki. (On the Object of Common Evaluation). *Voprosy yazykoznaniya*, 34(3), 13-24. [[[Semantics] [Discourse Analysis] [Emotion]]]
- Audet, R. H., Hickman, P., & Dobrynina, G. (1996). Learning logs: A classroom practice for enhancing scientific sense making. *Journal of Research in Science Teaching*, 33(2), 205-222. [[[computer assisted instruction][discourse analysis][science education][written communication][adolescence][adulthood][cognitive style][emotional content][high school students][high school teachers][physics]]]
- Augoustinos, M., Hastie, B., & Wright, M. (2011). Apologizing for historical injustice: Emotion, truth and identity in political discourse. *Discourse & Society*, 22(5), 507-531. [[[apologies; discourse analysis; emotion; political discourse; reconciliation; stolen generations; collective guilt; responsibility; speech; life; communication; psychology; sociology]]]
- Auracher, J., Albers, S., Zhai, Y. H., Gareeva, G., & Stavniychuk, T. (2011). P Is for Happiness, N Is for Sadness: Universals in Sound Iconicity to Detect Emotions in Poetry. *Discourse Processes*, 48(1), 1-25. [[[symbolism; phonemes; psychology]]]
- Barton, M. (1998). Journalistic gore: Disaster reporting and emotional discourse in the New York Times, 1852-1956. In: Stearns, Peter N., & Lewis, Jan (Eds.), *An emotional history of the United States*. (pp. 155-172). New York, NY, USA: New York University Press. [[[disaster reporting & emotional discourse in the New York Times, 1852-1956] [Disasters; Emotions; Newspapers; Discourse Analysis]]]

- Beale, W. H. (1978). Rhetorical Performative Discourse: A New Theory of Epideictic. *Philosophy and Rhetoric*, 11(4), 221-246. [[[literary genres] [performative utterance] [rhetoric] [theoretical linguistics] [discourse analysis] [emotion]]]
- Baugrande, R. (1992). Topicality and Emotion in the Economy and Agenda of Discourse. *Linguistics*, 30, 1(317), 243-265. [[[Topics] [Emotions] [Discourse Analysis]]]
- Beeman, W. O. (1988). Affectivity in Persian Language Use. *Culture, Medicine and Psychiatry*, 12(1), 9-30. [[[Emotion] [Indo Iranian Languages] [Discourse Analysis] [Sociolinguistics]]]
- Benjamin, O. (1998). Therapeutic Discourse, Power and Change: Emotion and Negotiation in Marital Conversations. *Sociology-the Journal of the British Sociological Association*, 32(4), 771-793.
- Berman, L. (1999). Dignity in tragedy: How Javanese women speak of emotion. In: Palmer, Gary B., & Occhi, Debra J. (Eds.), *Languages of sentiment: Cultural constructions of emotional substrates. Advances in consciousness research*, Vol. 18. (pp. 65-105). Amsterdam, Netherlands: John Benjamins Publishing Company. vi, 272 [[[public discourse and sociocultural institutions that define class and sex roles, emotional display and attitudes in narratives of violence against Javanese women]]]
- Berns, N. (2009). Contesting the victim card: Closure discourse and emotion in death penalty rhetoric. *The Sociological Quarterly*, 50 (3), 383-406. [[[Lg: English] [crime victims][family][motivational framing][emotional resonance][death penalty][closure][Capital Punishment][Crime Victims][Emotional States][Family][Motivation]]]
- Besnier, N. (1989). Literacy and Feelings: The Encoding of Affect in Nukulaelae Letters. *Text*, 9(1), 69-92. [[[Literacy] [Indo Pacific Languages] [Discourse Analysis] [Sociolinguistics] [Text Analysis] [Spoken vs Written Communication] [Emotion]]]
- Besnier, N. (1990). Conflict management, gossip, and affective meaning on Nukulaelae. In Karen Ann Watson-Gegeo, & Geoffrey M. White (Eds.), *Disentangling: Conflict discourse in Pacific societies*. (pp. 290-334). Stanford, CA: Stanford University Press. [[[conflict resolution] [pacific islands] [gossip] [content analysis] [emotional content] [ethnography] [interpersonal communication]]]
- Besnier, N. (1994). The evidence from discourse. In: P. K. Bock (Ed.), *Psychological anthropology*. (pp. 197-210). Westport, CT: Praeger Publishers/Greenwood Publishing Group [[[Lg: English] [discourse centered approaches to emotion & personhood in contemporary psychological anthropology] [Emotions][Self Concept][Verbal Communication]]]
- Biber, D., & Finegan, E. (1989). Styles of Stance in English: Lexical and Grammatical Marking of Evidentiality and Affect. *Text*, 9(1), 93-124. [[[English] [Discourse Analysis] [Semantics] [Grammatical Analysis] [Emotion]]]
- Bisel, R. S., & Barge, J. K. (2011). Discursive positioning and planned change in organizations. *Human Relations*, 64(2), 257-283. [[[emotion; materiality; organizational communication; organizational discourse; planned change communication; positioning theory; longitudinal-examination; resistance; implementation; communication; ; business & economics; social sciences - other topics]]]
- Blonder, L. X. (2000). Language use. In: Gonzalez Rothi, Leslie Janine., & Nadeau, Stephen E. (Eds.), *Aphasia and lanaguage: Theory to practice*. (pp.284-295). New York: Guilford Press. [[[pragmatics and right hemisphere and emotional communication and other issues in study of discourse in spontaneous social interaction] [patients with aphasia]]]
- Blonder, L. X. (2000). Language use. In: Nadeau, Stephen E., Gonzalez Rothi, Leslie Janine, & Crosson, Bruce (Eds.), *Aphasia and lanaguage: Theory to practice*. New York, NY: Guilford Press. [[pragmatics & right hemisphere & emotional communication & other issues in study of discourse in spontaneous social

interaction, patients with aphasia][Aphasia][Emotions][Interpersonal Communication][Pragmatics][Right Hemisphere]]

Bloom, R. L., Borod, J. C., Obler, L. K., & Gerstman, L. J. (1992). Impact of emotional content on discourse production in patients with unilateral brain damage. *Brain and Language*, 42 (2), 153-164. [[[emotional vs visual spatial vs neutral content in picture story task] [discourse production] [left vs right brain damaged right handed adults]]]

Bloom, R. L., Borod, J. C., Obler, L. K., & Gerstman, L. J. (1993). Suppression and Facilitation of Pragmatic Performance: Effects of Emotional Content on Discourse Following Right and Left Brain-Damage. *Journal of Speech and Hearing Research*, 36(6), 1227-1235.

Bloom, R. L., Borod, J. C., Santschi-Haywood, C., Pick, L. H., & Obler, L. K. (1996). Left and right hemispheric contributions to discourse coherence and cohesion. *International Journal of Neuroscience*, 88(1-2), 125-140. [[[cohesion & coherence of discourse elicited by procedural vs visuospatial vs emotional picture story stimulus sets, right vs left brain damaged aphasic adults]]]

Bolívar, A. (1992). The Analysis of Political Discourse, with Particular Reference to the Venezuelan Political Dialogue. *English for Specific Purposes*, 11(2), 159-175. [[[Text Analysis] [Political Discourse] [Persuasion] [Mass Media] [Emotions] [Venezuela] [CDA]]]

Borbieva, N. O. (2012). Kidnapping Women: Discourses of Emotion and Social Change in the Kyrgyz Republic. *Anthropological Quarterly*, 85(1), 141-169. [[[marriage; love; power; gender; family; former soviet union; kyrgyz republic; alternative systems; bride theft; marriage; abduction; patriarchy; capture; love; anthropology]]]

Borland, R. M. D. (1988). Regulative Processes in Conversations: Physiological and Behavioral Constraints. *Dissertation Abstracts International, B: Sciences and Engineering*, 48(7), 2138-3. [[[Interpersonal Behavior] [Discourse Analysis] [Biological, Physical, Physiological] [Emotion]]]

Borod, J. C., Rorie, K. D., Haywood, C. S., Andelman, F., Obler, L. K., Welkowitz, J., Bloom, R. L., & Tweedy, J. R. (1996). Hemispheric specialization for discourse reports of emotional experiences: Relationships to demographic, neurological, and perceptual variables. *Neuropsychologia*, 34 (5), 351-359. [[[hemispheric specialization for perception and expression and lexical communication of emotional vs nonemotional experience] [left vs right brain damaged adults]]]

Bourg, T. (1996). The role of emotion, empathy, and text structure in children's and adults' narrative text comprehension. In Roger J. Kreuz, & Mary Sue MacNealy (Eds.), *Empirical approaches to literature and aesthetics. Advances in discourse processes*, Vol. 52. (pp. 241-260). Norwood, NJ: Ablex Publishing Corp. [[[emotions] [empathy] [reading comprehension] [text structure] [cognitive processes] [children] [adolescents]]]]

Bower, G. H. (1978). Experiments on Story Comprehension and Recall. *Discourse Processes*, 1(3), 211-231. [[[verbal learning] [memory] [reading comprehension] [emotion]]]

Brady, I. (2005). Poetics for a Planet: Discourse on Some Problems of Being-in-Place. In: N. K. Denzin, & Y. S. Lincoln (Eds.), *The Sage handbook of qualitative research* (3rd ed.). (pp. 979-1026). Thousand Oaks, CA, Sage Publications Ltd [[[Lg: English] [poetics] [anthropology] [being-in-place] [phenomenology] [myth] [conscious interpretations] [emotional content] [social sciences] [epistemic interference] [logical positivism] [Emotional Content] [Epistemology] [Poetry] [Qualitative Research] [Social Science]

Brenneis, D. (1990). Shared and solitary sentiments: The discourse of friendship, play, and anger in Bhatgaon. In: C. A. Lutz, & L. Abu-Lughod (Eds.), *Language and the politics of emotion*. (pp. 113-125). Paris, France: Editions de la Maison des Sciences de l'Homme [[[Lg: English] [examines relationship of sociability & emotion discourse in Bhatgaon] [shared "social aesthetic" which interprets emotions] [Emotions] [Oral Communication] [Sociability]]]

- Brenneis, D. L. (1990). Shared and solitary sentiments: The discourse of friendship, play, and anger in Bhatgaon. In Catherine A. Lutz, & Lila Abu-Lughod (Eds.), *Language and the politics of emotion. Studies in emotion and social interaction.* (pp. 113-125). Cambridge: Cambridge University Press. [[[sociability] [oral communication] [emotions] [south pacific] [friendship] [social norms]]]
- Brewer, W. F. (1996). Good and bad story endings and story completeness. In Roger J. Kreuz, & Mary Sue MacNealy (Eds.), *Empirical approaches to literature and aesthetics. Advances in discourse processes*, Vol. 52. (pp. 261-274). Norwood, NJ: Ablex Publishing Corp. [[[storytelling] [text structure] [emotions] [theories] [adulthood]]]
- Bryant, G. A. (2010). Prosodic Contrasts in Ironic Speech. *Discourse Processes*, 47(7), 545-566. [[[verbal irony; acoustic expression; social cognition; head-injury; sarcasm; emotion; communication; intonation; context; dissociation; psychology, educational; psychology, experimental]]]
- Bucci, W. (1998). Transformation of meanings in the analytic discourse: A strategy for research. *Canadian Journal of Psychoanalysis*, 6 (2), 233-260. [[[psychoanalytic interpretation concerning transformations of meanings concerning verbal vs nonverbal symbols and multiple code theory of emotional information processing]]]
- Buzzanell, P. M., & Turner, L. H. (2003). Emotion work revealed by job loss discourse: Backgrounding-foregrounding of feelings, construction of normalcy, and (re)instituting of traditional masculinities. *Journal of Applied Communication Research*, 31 (1), 27-57. [[[job loss] [emotion work] [career counseling] [family communication] [masculinities] [feelings] [normalcy] [family members] [males] [emotional states] [social norms]]]
- Byom, L. J., & Turkstra, L. (2012). Effects of social cognitive demand on Theory of Mind in conversations of adults with traumatic brain injury. *International Journal of Language & Communication Disorders*, 47(3), 310-321. [[[communication; brain injury; social cognition; language; mentalizing; discourse; head-injury; follow-up; executive dysfunction; emotion recognition; narrative discourse; elicitation task; self-esteem; communication; language; adolescents; audiology & s
- Campos, G. P., Ramos, C. S., & Bernal, J. J. Y. (1999). Emotion discourse "speaks" of involvement: Commentary on Edwards. *Culture & Psychology*, 5(3), 293-304. [[[emotional discourse as result of fixed cognitive scenarios vs flexible range of oppositions & contrasts, commentary] [Cognition; Discourse Analysis; Emotions]]]
- Capozuca, J. C. (1991). Syntactic and Semantic Complexity, Emotional Adjustment, and the Thematic Apperception Test: Discourse Analysis of Adult Dyslexics. *Dissertation Abstracts International, B: Sciences and Engineering*, 52(3), 1709-4. [[[Adult Language] [Emotions] [Dyslexia] [Discourse Analysis] [Cognitive Development] [Semantics]]]
- Capps, L., & Ochs, E. (1995). Constructing panic: The discourse of agoraphobia. Cambridge, MA: Harvard University Press [[[b] language and narrative structure in construction of emotional experiences and panic] [adult female with agoraphobia] [case report]]]
- Carroll, B. J., Parker, P., & Inkson, K. (2010). Evasion of boredom: An unexpected spur to leadership?. *Human Relations*, 63(7), 1031-1049. [[[boredom; change; discourse; leadership; social construction of emotion; emotion; career; work; identity; organizations; construction; discourse; proneness; management; social sciences, interdisciplinary]]]
- Cartwright, E. (2007). Bodily remembering: Memory, place, and understanding Latino folk illnesses among the Amuzgos Indians of Oaxaca, Mexico. *Culture Medicine and Psychiatry*, 31(4), 527-545. [[[latino folk illness; amuzgos; coraje; emotion; bodily remembering; oaxaca; de-nervios; discourse; susto; anthropology; psychiatry; social sciences, biomedical]]]

- Chan, C. S. C. (2013). Doing Ideology Amid a Crisis: Collective Actions and Discourses of the Chinese Falun Gong Movement. *Social Psychology Quarterly*, 76(1), 1-24. [[[leadership; ethnography; social movements; interaction rituals; culture; charismatic leadership; participation; emotion; romance; experience; ; psychology]]]
- Charteris-Black, J. (2006). Britain as a container: immigration metaphors in the 2005 election campaign. *Discourse & Society*, 17(5), 563-581. [[[cognitive heuristic; container emotion; legitimacy; metaphor; natural disaster; right-wing; penetration; pressure; water; discourse; communication; psychology, multidisciplinary; sociology]]]
- Cheshire, J. (1989). Addressee-Oriented Features in Spoken Discourse. *York Papers in Linguistics*, 13, 49-63. [[[English] [Discourse Analysis] [Emotion] [Adolescent Language]]]
- Christmann, G. B., & Gunthner, S. (1996). Language and Affect. The Realization of Indignation in Conversation; Sprache und Affekt. Die Inszenierung von Entrustungen im Gespräch. *Deutsche Sprache*, 24(1), 1-33. [[[interpersonal communication] [group communication] [emotions] [german] [discourse analysis] [nonverbal communication] [interpersonal behavior and communication] [interpersonal behavior and communication]]]
- Cocks, N., Hird, K., & Kirsner, K. (2007). The relationship between right hemisphere damage and gesture in spontaneous discourse. *Aphasiology*, 21(3-4), 299-319. [[[brain-damage; emotional prosody; language functions; head movements; speech; communication; speaking; specialization; organization; recognition; clinical neurology]]]
- Connor, S. (2007). We're onto you: A critical examination of the department for work and pensions' 'targeting benefit fraud' campaign. *Critical Social Policy*, 27(2), 231-252. [[[discourse; imagery; language; new labour; welfare; post-emotionalism; policy; welfare; discourse; social issues; social sciences, interdisciplinary]]]
- Cromby, J., Brown, S. D., Gross, H., Locke, A., & Patterson, A. E. (2010). Constructing crime, Enacting morality: Emotion, crime and anti-social behaviour in an inner-city community. *British Journal of Criminology*, 50(5), 873-895. [Lg: English][[[[affect] [affective] [community] [discourse] [emotion] [psychology]]]]
- D'Mello, S. K., Craig, S. D., Witherspoon, A., McDaniel, B., & Graesser, A. (2008). Automatic detection of learner's affect from conversational cues. *User Modeling and User-Adapted Interaction*, 18(1-2), 45-80. [[[affect detection; human-computer interaction; human-computer dialogue; dialogue features; discourse markers; conversational cues; intelligent tutoring systems; autotutor; computer; emotions; dialogue; communication; attention; autonomy; ; computer scie
- D'Mello, S. K., & Graesser, A. (2012). Language and Discourse Are Powerful Signals of Student Emotions during Tutoring. *Ieee Transactions on Learning Technologies*, 5(4), 304-317. [[[emotions; affect; intelligent tutoring system; affect from text; conversational cues; natural-language; word count; expressions; dialogues; cohesion; features; text; computer science; education & educational research]]]
- De Beaugrande, R. (1992). Topicality and emotion in the economy and agenda of discourse. *Linguistics*, 30(1), 243-265. [[[topic & emotion in discourse economy & agenda] [Communication; Emotions; Linguistics; Pragmatics]]]
- De Castella, K., McGarty, C., & Musgrave, L. (2009). Fear Appeals in Political Rhetoric about Terrorism: An Analysis of Speeches by Australian Prime Minister Howard. *Political Psychology*, 30(1), 1-26. [[[fear; terrorism; emotion; rhetoric; appraisal theory; speeches; foreign-policy; federal-election; group membership; december 2002; emotion; discourse; appraisal; issues; war; commonwealth; political science; psychology, social]]]
- Delfino, M., & Manca, S. (2007). The expression of social presence through the use of figurative language in a web-based learning environment. *Computers in Human Behavior*, 23(5), 2190-2211. [[[web-based learning;

social presence; emotions; figurative language; computer-mediated discourse analysis; computer-mediated communication; metaphor; perspectives; psychology, multidisciplinary; psychology, experimental]]]

Dement'ev, V. V., & Karasik, V. I. (1998). IAzykovaia lichnost. Volgograd: Peremeny. [[[b] [Sociolinguistics.; Language and emotions.; Language and culture.; Discourse analysis.]]]

Denham, S. A., Cook, M., & Zoller, D. (1992). 'Baby Looks Very Sad': Implications of Conversations about Feelings between Mother and Preschooler. *British Journal of Developmental Psychology*, 10(3), 301-315. [[[Emotions] [Preschool Children] [Age Differences] [Discourse Analysis] [Conversation] [Parent Child Interaction]]]

Devega, M., Diaz, J. M., & Leon, I. (1997). To Know or Not to Know: Comprehending Protagonists Beliefs and Their Emotional Consequences. *Discourse Processes*, 23(2), 169-192.

Devine, J. (2004). The Discourse on Violence Prevention: What Are the Implications for Smaller Schools? In: J. Devine, J. Gilligan, K. A. Miczek, R. Shaikh, & D. Pfaff (Eds.), *Youth violence: Scientific approaches to prevention*. (pp. 69-84). New York, NY: New York Academy of Sciences [[[Lg: English] [youth violence] [violence prevention] [school violence] [small school movement] [social and emotional education] [Affective Education][Prevention][School Violence]]]

Dews, S., Kaplan, J., & Winner, E. (1995). Why not say it directly? The social functions of irony. *Discourse Processes*, 19(3), 347-367. [[[criticism] [praise] [language] [social perception] [verbal meaning] [humor] [status] [emotional control] [impression management] [adulthood]]]

Dilmon, R. (2009). Between thinking and speaking—Linguistic tools for detecting a fabrication. *Journal of Pragmatics*, 41 (6), 1152-1170. [[[Lg: English] [thinking][speaking][linguistics][fabrication][discourse analysis][emotional functions][misleading][Deception][Discourse Analysis][Emotional Responses][Linguistics][Speech Characteristics]]]

Donath, J. (1986). Zum Zusammenhang zwischen Gesprächsablauf und Redeweise. (On the Connection between Conversation Flow and Speech Mode). *Linguistische Studien, Reihe A: Arbeitsberichte*, 149, 235-247. [[[Discourse Analysis] [Interpersonal Behavior] [Emotion] [German] [Spontaneous Speech]]]

Donovan, M. (2003). Family therapy beyond postmodernism: Some considerations on the ethical orientation of contemporary practice. *Journal of Family Therapy*, 25(3), 285-306. [[[reflecting team approach] [individual consciousness] [hermeneutic thinking] [ethical orientation] [emotional process] [ethical discourse] [systemic practice]]]

Dornheim, J. (1987). "Mein Körper-wie eine Picasso-Figur." Zur Funktion von Sprachbildern in Gesprächen über Krankheit und Befinden. ("My Body-As a Picasso-Figure": On the Function of Linguistic Images in Conversations about Illnesses and States of Health). *Deutschunterricht*, 39(6), 83-101. [[[Interpersonal Behavior] [Rhetorical Figures] [Imagery] [Picture, Visual Media] [Emotion] [Discourse Analysis]]]

Dyer, M. G. (1983). The Role of Affect in Narratives. *Cognitive Science*, 7(3), 211-242. [[[discourse analysis] [computer generated language analysis] [emotion]]]

Eatough, V., & Smith, J. A. (2006). I feel like a scrambled egg in my head: An idiographic case study of meaning making and anger using interpretative phenomenological analysis. *Psychology and Psychotherapy-Theory Research and Practice*, 79(1), 115-135. [[[emotion; appraisal; determinants; attributions; attraction; discourse; alcohol]]]

Ebersole, G. L. (2004). The Function of Ritual Weeping Revisited: Affective Expression and Moral Discourse. In: J. Corrigan (Ed.), *Religion and emotion: Approaches and interpretations*. (pp. 185-222). New York, NY: Oxford University Press [[[Lg: English] [ritual weeping][morals][emotional expression][affect][culture][history][religion][Crying][Emotional States][Morality][Religious Practices]]]

- Ecclestone, K. (2012). From emotional and psychological well-being to character education: challenging policy discourses of behavioural science and 'vulnerability'. *Research Papers in Education*, 27(4), 463-480. [[[behavioural science; character; emotional and psychological wellbeing; assessment; positive psychology; child-guidance; interventions; management; schools; trends; life; education & educational research]]]
- Edwards, D. (1999). Emotion discourse. *Culture and Psychology*, 5 (3), 271-291. [[[emotional discourse as result of fixed cognitive scenarios vs flexible range of oppositions and contrasts]]]
- Edwards, D. (1999). Emotion discourse. *Culture & Psychology*, 5(3), 271-291. [[[emotional discourse as result of fixed cognitive scenarios vs flexible range of oppositions & contrasts] [Cognition; Discourse Analysis; Emotions]]]
- Edwards, D., & Potter, J. (2005). Discursive psychology, mental states and descriptions. In: te Molder, Hedwig, & Potter, Jonathan (Eds.), *Conversation and cognition*. New York, NY: Cambridge University Press. [[[discursive psychology][mental states][psychological states][Discourse Analysis][Emotional States][Language][Psychology][Thinking]]]
- Egidi, G., & Nusbaum, H. C. (2012). Emotional language processing: How mood affects integration processes during discourse comprehension. *Brain and Language*, 122(3), 199-210. [[[mood congruence; negativity bias; comprehension; language; discourse; semantic memory; narrative comprehension; functional neuroanatomy; brain ; audiology & speech-language pathology; linguistics; neurosciences & neurology; psychology]]]
- Eisenchlas, S. A. (2012). Gendered discursive practices on-line. *Journal of Pragmatics*, 44(4), 335-345. [[[advice; gender; on-line data; spanish language; computer-mediated communication; stereotypes; inequality; discourse; emotion; advice; linguistics]]]
- Eisenmann, B. (1997). Gender differences in early mother-child interactions: Talking about an imminent event. *Discourse Processes*, 24(2-3), 309-335. [[[maternal modes of organizing imminent emotional event with their child, mothers of boys vs girls]]]
- Ellis, D., & Cromby, J. (2012). Emotional inhibition: A discourse analysis of disclosure. *Psychology & Health*, 27(5), 515-532. [[[emotional disclosure; emotional inhibition; discourse analysis; physical health; psychosomatic processes; behavioral-inhibition; self-regulation; expression; traumas; suppression; repression; ; public, environmental & occupational health; psychology]]]
- Englis, B. G. (1994). The role of affect in political advertising: Voter emotional responses to the nonverbal behavior of politicians. In Eddie M. Clark, Timothy C. Brock, & David W. Stewart (Eds.), *Attention, attitude, and affect in response to advertising*. (pp. 223-247). Hillsdale, NJ: Lawrence Erlbaum Associates. [[[politicians] [facial expressions] [voting behavior] [television advertising] [nonverbal communication] [political attitudes] [emotional responses] [political discourse] [CDA]]]
- Enos, R. (1981). The Use of the Historical Present in the Gospel According to St. Mark. *Journal of the Linguistic Association of the Southwest*, 3(4), 281-298. [[[discourse analysis] [text analysis] [grammatical analysis] [emotion]]]
- Ereky-Stevens, K. (2008). Associations between Mothers' Sensitivity to Their Infants' Internal States and Children's Later Understanding of Mind and Emotion. *Infant and Child Development*, 17(5), 527-543. [[[false belief; emotion understanding; individual differences; internal states; mind-mindedness; sensitivity; attachment security; preschool-children; social cognition; false-belief; language; mindedness; talk; competence; abilities; discourse; psychology]]]
- Eva-Wood, A. L. (2004). How think-and-feel-aloud instruction influences poetry readers. *Discourse Processes*, 38(2), 173-192. [[[literary response; comprehension; texts; construction; emotions; model]]]

- Fearon, D. S. J. R. (2004). The Bond Threat Sequence: Discourse Evidence for the Systematic Interdependence of Shame and Social Relationships. In: Tiedens, Larissa Z., & Leach, Colin Wayne (Eds.), *The social life of emotions*. New York, NY: Cambridge University Press. [[social affect][social relationships][quality of relationships][shame][discourse analysis][social bond][bond threat sequence][Discourse Analysis][Shame][Social Interaction][Threat][Interpersonal Relationships]]
- Fenning, R. M., Baker, B. L., & Juvonen, J. (2011). Emotion Discourse, Social Cognition, and Social Skills in Children With and Without Developmental Delays. *Child Development*, 82(2), 717-731. [[[mild intellectual disabilities; mentally-retarded children; ; psychology]]]
- Fiehler, R. (1986). 'Das war doch n ziemlicher Schlag vors Kontor wieder.' Zur Thematisierung von Erleben und Emotionen in der Interaktion. (*Das war doch n ziemlicher Schlag vors Kontor wieder. On the Thematization of Experience and Emotions in Interaction*). *Linguistische Studien, Reihe A: Arbeitsberichte*, 149, 173-185. [[[Interpersonal Behavior] [Emotion] [Discourse Analysis] [Communicative Function of Language] [Spontaneous Speech]]]
- Fiehler, R. (1987). Zur Thematisierung von Erleben und Emotionen in der Interaktion. (*On the Thematization of Experience and Emotions in an Interaction*). *Zeitschrift für Germanistik*, 8(5), 559-572. [[[Interpersonal Behavior] [Emotion] [Discourse Analysis]]]
- Fields, E. C., & Kuperberg, G. R. (2012). It's All About You: An ERP Study of Emotion and Self-Relevance in Discourse. *Neuroimage*, 62(1), 562-574. [[[emotion; event-related potentials; language; late positive potential; self-relevance; perspective; negativity bias; neural mechanisms; visual-attention; positivity bias; stroop task; stimuli; name; face; valence; brain; neurosciences & neurology; radio
- Filik, R., & Leuthold, H. (2013). The role of character-based knowledge in online narrative comprehension: Evidence from eye movements and ERPs. *Brain Research*, 1506, 94-104. [[[language comprehension; eye-tracking; erps; narrative comprehension; situation model; language comprehension; pragmatic anomalies; emotional states; situation models; world knowledge; discourse; n400; construction; integration; context; neurosciences &
- Fivush, R. (1991). Gender and Emotion in Mother-Child Conversations about the Past. *Journal of Narrative and Life History*, 1(4), 325-341. [[[Maternal Speech] [Emotions] [Conversation] [Discourse Analysis] [Sex Differences] [Children]]]
- Fivush, R., & Buckner, J. P. (2000). Gender, sadness, and depression: The development of emotional focus through gendered discourse. In: A. H. Fischer (Ed.), *Gender and emotion: Social psychological perspectives*. (pp. 232-253). New York, NY: Cambridge University Press [[[Lg: English] [interactional development of sadness & depression, males vs females][Depression (Emotion)][Emotional Development][Human Sex Differences][Interpersonal Interaction][Sadness]]]
- Forbes-Riley, K., Rotaru, M., & Litman, D. J. (2008). The relative impact of student affect on performance models in a spoken dialogue tutoring system. *User Modeling and User-Adapted Interaction*, 18(1-2), 11-43. [[[emotional speech; discourse structure; affective user modeling; multiple linear regression; adaptive spoken dialogue systems; tutorial dialogue systems; system performance modeling; design; computer science, cybernetics]]]
- Ford, J. A., & Milosky, L. M. (2008). Inference generation during discourse and its relation to social competence: An online investigation of abilities of children with and without language impairment. *Journal of Speech Language and Hearing Research*, 51(2), 367-380. [[[emotion; inferencing; social competence; language impairment; characters emotional states; preschoolers; representation; comprehension; predictors; speech; self; linguistics; rehabilitation]]]
- Fraser, S., Maher, J., & Wright, J. (2010). Between bodies and collectivities: Articulating the action of emotion in obesity epidemic discourse. *Social Theory and Health*, 8(2), 192-209. [Lg: English][[[[Emotion] [Epidemic] [Feminist theory] [Moral panic] [Obesity]]]]

- Froholdt, L. L. (2010). Getting closer to context: a case study of communication between ship and shore in an emergency situation. *Text & Talk*, 30(4), 385-402. [[[accountability; context; emotion; non-native interaction; culture; emergency; conversation analysis; psychology; discourse; communication; linguistics; language & linguistics]]]
- Fuentes, I. (2009). Argumentation and emotions in debates on television . La argumentación y las emociones en el debate televisivo. *Revista Signos*, 42(70), 171-195. [Lg: Spanish][[[[Argumentation] [Argumentative topoi] [Discourse analysis] [Emotions] [TV debate]]]]
- Gamlie, T. (2010). "SHE WHO MOURNS WILL CRY" Emotion and Expertise in Yemeni-Israeli Wailing. *Journal of Anthropological Research*, 66(4), 485-503. [[[emotion; expertise; israel; wailing; yemeni; lament; poetics; discourse; death; women; anthropology]]]
- Garrety, K., Badham, R., Morrigan, V., Rifkin, W., & Zanko, M. (2003). The Use of Personality Typing in Organizational-Change: Discourse, Emotions and the Reflexive Subject. *Human Relations*, 56(2), 211-235.
- Garsten, B. (2011). The Rhetoric Revival in Political Theory. *Annual Review of Political Science*, vol 14, 14, 159-180. [[[deliberation; oratory; persuasion; emotions; discourse; communication; deliberative democracy; aristotle; conversation; passions; government & law]]]
- Garvey, C., & Shantz, C. U. (1992). Conflict talk: Approaches to adversative discourse. In: Shantz, Carolyn Uhlinger, & Hartup, Willard W. (Eds.), *Conflict in child and adolescent development*. Cambridge studies in social and emotional development. (pp. 93-121). New York, NY: Cambridge University Press. [[[examines variations in children's verbal conflict behavior and their experience in conducting social conflict]]]
- Gee, J. P. (1999). Mind and society: A response to Derek Edwards' "Emotion Discourse". *Culture & Psychology*, 5(3), 305-312. [[[emotional discourse as result of fixed cognitive scenarios vs flexible range of oppositions & contrasts, commentary] [Cognition; Discourse Analysis; Emotions]]]
- Gergen, K. J. (1996). Metaphor and monophony in the twentieth-century psychology of emotions. In: C. F. Graumann, & K. J. Gergen (Eds.), *Historical dimensions of psychological discourse*. (pp. 60-82). New York, NY: Cambridge University Press [[[Lg: English] [metaphor & monophony in psychology of emotions][Emotions][History of Psychology]]]
- Gernsbacher, M. A. (1995). Activating knowledge of fictional characters' emotional states. In: C. A. I. I. I. Weaver, S. Mannes, & C. R. Fletcher (Eds.), *Discourse comprehension: Essays in honor of Walter Kintsch*. (pp. 141-155). Hillsdale, NJ,England: Lawrence Erlbaum Associates, Inc [[[Lg: English] [activation of knowledge of fictional characters' emotional states based on personal exposure to emotional experiences & impact on reading comprehences][Emotional States][Literature][Reading Comprehension]]]
- Glagolev, N. V. (1978). La base extralinguistica della costruzione della proposizione nel discorso. (The Extralinguistic Basis of the Proposition Construction in Discourse). *Rassegna Italiana di Linguistica Applicata*, 10(1), 21-37. [[[gestures] [emotion] [nonverbal communication] [discourse analysis]]]
- Glas, R. (1990). Ausserungen über Gefühle: Leistung und Wahl der schriftsprachlichen Mittel. (The Expression of Feelings: The Efficiency and Selection of Written-Language Means). *Grazer Linguistische Studien*, 33-34, 93-110. [[[Discourse Analysis] [Vocabulary] [Written Language] [German] [Emotion]]]
- Godwin, R. (1995). Contemporary adaptations to the burden of mindedness: Articulating the unthought self through political discourse. *Melanie Klein and Object Relations*, 13 (1), 65-90. [[[transitional mental space and group impedance of emotional growth and lack of tolerance for healthy leaders in political scene]]]
- Goetz, E. T., & Sadoski, M. (1996). Imaginative processes in literary comprehension: Bringing the text to life. In Roger J. Kreuz, & Mary Sue MacNealy (Eds.), *Empirical approaches to literature and aesthetics*. Advances

- in discourse processes, Vol. 52. (pp. 221-240). Norwood, NJ: Ablex Publishing Corp. [[[imagery] [emotional responses] [reading comprehension] [literature] [test validity] [test reliability] [measurement]]]
- Goldman, S. R., Graesser, A. C., & van den Broek, P. (Eds.). (1999). Narrative comprehension, causality, and coherence: Essays in honor of Tom Trabasso. Mahwah, NJ, US: Lawrence Erlbaum Associates. [[[theoretical perspectives on models & goal structures & causality & coherence & narrative comprehension & evaluative & emotional experiences in discourse psychology] [Causal Analysis; Discourse Analysis; Narratives; Psychology; Verbal Comprehension; Emotions; Goals; Models; Theories]]]
- Good, M. J. D., & Good, B. J. (1988). Ritual, the state, and the transformation of emotional discourse in Iranian society. *Culture, Medicine and Psychiatry*, 12 (1), 43-63. [[[social and cultural organization of emotional discourse and role of transcendental vs transformative rituals] [Iran]]]
- Good, M. J. D., Good, B. J., & Fischer, M. M. J. (1988). Discourse and the Study of Emotion, Illness and Healing: Introduction. *Culture Medicine and Psychiatry*, 12(1), 1-7.
- Good, M. J. D., Good, B. J., & Fischer, M. M. J. (1988). Introduction: Discourse and the Study of Emotion, Illness and Healing. *Culture, Medicine and Psychiatry*, 12(1), 1-7. [[[Idiomatic Speech] [Emotion] [Discourse Analysis] [Sociolinguistics]]]
- Gottweis, H., & Prainsack, B. (2006). Emotion in political discourse: contrasting approaches to stem cell governance in the USA, UK, Israel and Germany. *Regenerative Medicine*, 1(6), 823-829. [[[engineering, biomedical]]]
- Gough, B. (2004). Psychoanalysis as a resource for understanding emotional ruptures in the text: The case of defensive masculinities. *British Journal of Social Psychology*, 43(2), 245-267. [[[discourse analysis; men; repertoires; psychology]]]
- Graesser, A. C. (2011). Learning, Thinking, and Emoting With Discourse Technologies. *American Psychologist*, 66(8), 746-757. [[[discourse processing; learning technologies; emotions; comprehension; coh-metrix; tutorial dialogues; natural-language; question asking; comprehension; text; construction; cohesion; features; psychology]]]
- Greimas, A. J., & Fontanille, J. (1991). Sémiotique des passions: Des états de choses aux états d'âme. Paris: Editions du Seuil. [[[b] [Semiotics; Emotions; Discourse analysis]]]
- Greimas, A. J., & Fontanille, J. (1991). Smiotique des passions. Des tats de choses aux tats d' me. Paris: Editions du Seuil. [[[b][Lg: fre][ISBN: 2020128985][Semiotics][Emotions][Discourse analysis]]]
- Greimas, A. J., & Fontanille, J. (1993). The semiotics of passions. From states of affairs to states of feeling. Minneapolis: University of Minnesota Press. [[[b][Lg: eng][ISBN: 0816621047 (acid-free paper)][Discourse analysis][Emotions][Semiotics]]]
- Grigoreva, A. D. (1978). K voprosu ob analize yazyka poeticheskogo teksta. (Analysis of the Language of a Poetical Text). *Voprosy yazykoznaniya*, 27(3), 62-74. [[[discourse analysis] [poetry] [emotion] [cognitive processes] [literary criticism]]]
- Gruber, J., & Kring, A. M. (2008). Narrating emotional events in schizophrenia. *Journal of Abnormal Psychology*, 117(3), 520-533. [[[schizophrenia; emotion; narratives; discourse; affective reactivity; communication disturbances; patients show; ; psychology, clinical; psychology, multidisciplinary]]]
- Grunkemeyer, M. T. (1996). Review Article: But What about Saint Paul? *Contemporary Conversion Narratives. Semiotica*, 111, 1-2, 153-159. [[[semiotics] [social factors] [discourse analysis] [emotions] [religions] [semiotics] [semiotics]]]

- Gubrium, J. F. (1988). Gefuhlsarbeit und emotionaler Diskurs beim Erleben der Alzheimer-Krankheit (Emotion work and emotive discourse in the Alzheimer's disease experience). In G. Gockenjan und H. -J. von Kondratowitz (Hrsg.) Alter und Alltag. Frankfurt, BRD: Suhrkamp Verlag.
- Gygax, P., Tapiero, I., & Carruzzo, E. (2007). Emotion inferences during reading comprehension: What evidence can the self-paced reading paradigm provide?. *Discourse Processes*, 44(1), 33-50. [[[text comprehension; characters; states; representation; knowledge; psychology, educational; psychology, experimental]]]
- Habousch, J. H. K. (2004). Filial Emotions and Filial Values: Changing Patterns in the Discourse of Filiality in Late Choson Korea. In: J. Corrigan (Ed.), Religion and emotion: Approaches and interpretations. (pp. 75-113). New York, NY: Oxford University Press [[[Lg: English] [filial emotions][filial values][filiality][Confucian society][morals][counter-hegemonic discourse][Emotions][Love][Morality][Religious Beliefs][Society]]]
- Haboush, J. K. (1995). Filial Emotions and Filial Values, Changing Patterns in the Discourse of Filiality in Late Choson Korea. *Harvard Journal of Asiatic Studies*, 55(1), 129-177.
- Halasz, L. (1996). General and personal meaning in literary reading. In Roger J. Kreuz, & Mary Sue MacNealy (Eds.), Empirical approaches to literature and aesthetics. Advances in discourse processes, Vol. 52. (pp. 379-396). Norwood, NJ: Ablex Publishing Corp. [[[self reference] [meaning] [reading comprehension] [empathy] [identification defense mechanism] [emotions] [literature] [adulthood] [adolescence]]]
- Hanna, J. E., & Brennan, S. E. (2007). Speakers' eye gaze disambiguates referring expressions early during face-to-face conversation. *Journal of Memory and Language*, 57(4), 596-615. [[[discourse processing; conversation; eye gaze; ambiguity resolution; speech; syntactic ambiguity resolution; emotional expression; social attention; ; linguistics; psychology; psychology, experimental]]]
- Harris, P. L. (1999). Individual differences in understanding emotion: The role of attachment status and psychological discourse. *Attachment and Human Development*, 1 (3), 307-324. [[[caregiver sensitivity and attachment status vs psychological discourse model of family contribution to emotional understanding and development] [children]]]
- Haviland, J. B. (1989). 'Sure, Sure': Evidence and Affect. *Text*, 9(1), 27-68. [[[Discourse Analysis] [Interpersonal Behavior] [Truth] [Emotion] [Central Amerindian Languages]]]
- Hepburn, A. (2004). Crying: Notes on description, transcription, and interaction. *Research on Language and Social Interaction*, 37(3), 251-290. [[[management; discourse; emotion; calls]]]
- Hepburn, A., & Jackson, C. (2009). Rethinking subjectivity: A discursive psychological approach to cognition and emotion. In: D. Fox, I. Prilleltensky & S. Austin (Eds.), Critical psychology: An introduction (2nd ed.). (pp. 176-194). Thousand Oaks, CA, Sage Publications Ltd [[[Lg: English] [discursive psychology][critical psychology][memory][inequality][social justice][crying][interaction][Criticism][Discourse Analysis][Pragmatics][Psychology]]]
- Hérot, C. (2002). Socialization of affect during mealtime interactions. In: S. Blum-Kulka, & C. E. Snow (Eds.), Talking to adults: The contribution of multiparty discourse to language acquisition. (pp. 155-179). Mahwah, NJ: Lawrence Erlbaum Associates Publishers [[[Lg: English] [socialization of affect][emotions][family interactions][mother-child interactions][verbal expression][nonverbal tone of voice][Emotions][Nonverbal Communication][Socialization][Verbal Communication]]]
- Herot, C. (2002). Socialization of affect during mealtime interactions. In: Snow, Catherine E., & Blum-Kulka, Shoshana. (Eds.), Talking to adults: The contribution of multiparty discourse to language acquisition. (pp.155-179). Mahwah, NJ: Lawrence Erlbaum. [[[socialization of affect] [emotions] [family interactions] [mother-child interactions] [verbal expression] [nonverbal tone of voice]]]

- Hielscher, M. (1996). Emotion und Textverstehen: Eine Untersuchung zum Stimmungskongruenzeffekt. Opladen: Westdeutscher Verlag. [[[b] [Psycholinguistics; Discourse analysis; Comprehension; Emotions]]]
- Hood, S., & Forey, G. (2008). The interpersonal dynamics of call-centre interactions: co-constructing the rise and fall of emotion. *Discourse & Communication*, 2(4), 389-409. [[[communication]]]
- Hopkins, N., Zeedyk, S., & Raitt, F. (2005). Visualising abortion: emotion discourse and fetal imagery in a contemporary abortion debate. *Social Science & Medicine*, 61(2), 393-403.
- Horowitz, M. J., Milbrath, C., Jordan, D. S., & Stinson, C. H., et al. (1994). Expressive and defensive behavior during discourse on unresolved topics: A single case study of pathological grief. Special Issue: Psychodynamics and social cognition: Perspectives on the representation and processing of emotionally significant information. *Journal of Personality*, 62(4), 527-563. [[[brief psychotherapy] [oral communication] [emotional responses] [grief] [defense mechanisms] [adulthood]]]
- Howe, N. (1991). Sibling-Directed Internal State Language, Perspective Taking, and Affective Behavior. *Child Development*, 62(6), 1503-1512. [[[Child Language] [Siblings] [Discourse Analysis] [Content Analysis] [Emotions]]]
- Howe, N., & Rinaldi, C. M. (2004). 'You be the big Sister: Maternal-preschooler Internal State Discourse, Perspective-taking, and Sibling Caretaking. *Infant and Child Development*, 13(3), 217-234. [@PR[conceptual perspective; emotion; talk; socialization; conversations;]]]
- Hughey, M. W. (2012). Color Capital, White Debt, and the Paradox of Strong White Racial Identities. *Du Bois Review-Social Science Research on Race*, 9(1), 169-200. [[[whiteness; identity; racism; antiracism; narrative; schema; group position; united-states; antiracism; discourse; movement; race; multiculturalism; reproduction; blindness; emotion; ethnic studies; sociology]]]
- Jablin, F. M., & Krone, K. (1984). Characteristics of Rejection Letters and Their Effects on Job Applicants. *Written Communication*, 1(4), 387-406. [[[text analysis] [emotion] [self perception] [applied linguistics] [discourse analysis]]]
- Jacobs, R. H., Pavuluri, M. N., Schenkel, L. S., Palmer, A., Shah, K., Vemuri, D., Whited, S., & Little, D. M. (2011). Negative emotion impacts memory for verbal discourse in pediatric bipolar disorder. *Bipolar Disorders*, 13(3), 287-293. [[[bipolar disorder; cognition; comprehension; emotion; language; neurocognitive function; neural circuitry; adolescents; amygdala; validity; children; events; adults; text; neurosciences & neurology; psychiatry]]]
- Jian, G. W., Schmisser, A. M., & Fairhurst, G. T. (2008). Organizational discourse and communication: the progeny of Proteus. *Discourse & Communication*, 2(3), 299-320. [[[communication; discourse; discourse analysis; organizational communication; organizational discourse; identity; talk; work; repertoires; performance; managerial; resistance; clinician; emotion; silence; communication]]]
- Jimenez-Ortega, L., Martin-Lloeches, M., Casado, P., Sel, A., Fondevila, S., de Tejada, P. H., Schacht, A., & Sommer, W. (2012). How the Emotional Content of Discourse Affects Language Comprehension. *Plos One*, 7(3), -. [[[event-related potentials; sentence comprehension; working-memory; brain ; science & technology - other topics]]]
- Jones, S. C., & Hunter, M. (1996). The influence of context and discourse on infertility experience. *Journal of Reproductive & Infant Psychology*, 14(2), 93-111. [[[context & discourse, infertility experiences, males vs females in couples, implications for marital relationship counseling] [Conversation; Emotional Responses; Infertility; Adulthood; Couples; Marriage Counseling]]]
- Kampf, Z., & Blum-Kulka, S. (2007). Do children apologize to each other? Apology events in young Israeli peer discourse. *Journal of Politeness Research-Language Behaviour Culture*, 3(1), 11-37. [[[apology; remedial

work; remedial competencies; pragmatic development; peer talk; social norms; strategies; english; politeness; emotion; talk;]]]

Kelan, E. K. (2008). Emotions in a rational profession: The gendering of skills in ICT work. *Gender Work and Organization*, 15(1), 49-71. [[[gender; emotion; information communication technology; ideal worker; discourse analysis; hegemonic masculinity; practicing gender; airline industry; mens talk; ; management; women's studies]]]

Kelly, T., & Kelly, J. (1998). American Catholics and the discourse of fear. In: P. N. Stearns, & J. Lewis (Eds.), *An emotional history of the United States.* (pp. 259-279). New York, NY: New York University Press
[[[Lg: English] [fear & transformation in American Catholic emotionology][Catholics][Emotions][Fear]]]

Kemp, M. (2003). Hearts and minds: agency and discourse on distress. *Anthropology and Medicine*, 10 (2), 187-205. [[[ethnographic fieldwork] [psychosocial distress] [language] [experience] [sociocultural constraints] [narrative] [emotional distress]]]

Kidwell, M. (2006). 'Calm down!' the role of gaze in the interactional management of hysteria by the police. *Discourse Studies*, 8(6), 745-770. [[[directives; emotion; gaze; non-verbal communication; police; repair; organization; directives; openings; context; communication]]]

Kim, H. J., & Cameron, G. T. (2011). Emotions Matter in Crisis: The Role of Anger and Sadness in the Publics' Response to Crisis News Framing and Corporate Crisis Response. *Communication Research*, 38(6), 826-855. [[[crisis communication; emotions; appraisal theory; framing; appraisal-tendency framework; image repair discourse; cognitive-factors; ; communication]]]

Kitchen, W. (1987). Imagery, emotion, and cause and effect in presidential language. *International Political Science Review*, 8, 111-119. [[[political discourse] [CDA]]]

Kitzinger, C. (2006). After post-cognitivism. *Discourse Studies*, 8(1), 67-83. [[[cognition; conversation analysis; culture; discursive psychology; heteronormativity; interaction; surprise; emotion; conversation; organization; psychology; discourse; resource; calls; talk; communication]]]

Konijn, E. A. (1999). Spotlight on Spectators: Emotions in the Theater. *Discourse Processes*, 28(2), 169-194.

Konijn, E. A., & Hoorn, J. F. (2004). Reality-based genre preferences do not direct personal involvement. *Discourse Processes*, 38(2), 219-246. [[[literariness; television; characters; violence; emotions; viewers;]]]

Konijn, E. A., van der Molen, J. H. W., & van Nes, S. (2009). Emotions Bias Perceptions of Realism in Audiovisual Media: Why We May Take Fiction for Real. *Discourse Processes*, 46(4), 309-340. [[[television reality; psychological processes; exemplar accessibility; ; psychology, educational; psychology, experimental]]]

Konopel'ko, E. V. (1990). Faktory, vyzyvayushchie emotSIONAL'nyy perlokutivnyy effekt. (Factors Causing Emotional Perlocutionary Effect). *Vestnik Leningradskogo Universiteta, Istoryya yazykoznanie literaturovedenie*, 45, 4(2), 105-107. [[[Discourse Analysis] [Speech Act Theory] [Emotion]]]

Kuhnl, R. (1988). Zu Verwendungspotenzen von Sprachmitteln funktional-semantischer Felder unter okkasioneller Berücksichtigung der Manifestation subjektiver Faktoren im Text. (The Application Potentials of the Linguistic Means of Functional-Semantic Fields and Occasional Treatment of the Manifestations of Subjective Factors in Text). *Potsdamer Forschungen der padagogischen Hochschule "Karl Liebknecht"* Potsdam, Reihe A, 90, 22-31. [[[Discourse Analysis] [Attitudes] [Emotion] [Functional Linguistics]]]

Kusa, D. (2004). Toward a position of emotions and emotionality in gender discourse. *Ceskoslovenska Psychologie*, 48(4), 316-329. [[[social psychological literature; sex-differences; androgyny; behavior]]]

- Laible, D. (2004). Mother-Child Discourse in Two Contexts: Links With Child Temperament, Attachment Security, and Socioemotional Competence. *Developmental Psychology*, 40 (6), 979-992. [[[attachment security] [child temperament] [socioemotional competence] [mother-child discourse] [emotional content] [preschool children] [mothers]]]
- Laible, D. (2006). Maternal emotional expressiveness and attachment security: Links to representations of relationships and social behavior. *Merrill-Palmer Quarterly-Journal of Developmental Psychology*, 52(4), 645-670. [[[early conscience development; mother-child discourse; prosocial ; psychology, developmental]]]
- Laible, D., & Song, J. (2006). Constructing emotional and relational understanding: The role of affect and mother-child discourse. *Merrill-Palmer Quarterly-Journal of Developmental Psychology*, 52(1), 44-69. [[[early conscience development; autobiographical memory; attachment]]]
- Laible, D. J. (2004). Mother-child discourse surrounding a child's past behavior at 30 months: Links to emotional understanding and early conscience development at 36 months. *Merrill Palmer Quarterly*, 50 (2), 159-180. [[[mother child discourse] [child's past behavior] [emotional understanding] [conscience development] [moral understanding] [clarity] [elaborativeness] [emotional content]]]
- Lalande, S., Braun, C. M. J., Charlebois, N., & Whitaker, H. A. (1992). Effects of Right and Left Hemisphere Cerebrovascular Lesions on Discrimination of Prosodic and Semantic Aspects of Affect in Sentences. *Brain and Language*, 42(2), 165-186. [[[Brain Damage] [Emotions] [Discourse Analysis] [Suprasegmentals] [Semantics] [Linguistic Performance]]]
- Leathwood, C., & Hey, V. (2009). Gender/ed discourses and emotional sub-texts: Theorising emotion in UK higher education. *Teaching in Higher Education*, 14 (4), 429-440. [[[Lg: English] [emotion][gender][UK higher education][psycho-social theory][Emotions][Higher Education][Human Sex Differences][Psychosocial Factors]]]
- Leathwood, C., & Hey, V. (2009). Gender/ed discourses and emotional sub-texts: Theorising emotion in UK higher education. *Teaching in Higher Education*, 14(4), 429-440. [Lg: English] [[[Emotion] [Gender] [Higher education] [Psycho-social theory]]]
- Lecours, S., Robert, G., & Desruisseaux, F. (2009). Alexithymie et élaboration verbale de l'affect chez des adultes souffrant d'une pathologie respiratoire. *European Review of Applied Psychology/Revue Européenne de Psychologie Appliquée*, 59 (3), 187-195. [[[Lg: French] [alexithymia][verbal elaboration][adults][respiratory disorder][discourse analysis][Alexithymia][Discourse Analysis][Emotional Responses][Respiratory Tract Disorders]]]
- Lefsrud, L. M., & Meyer, R. E. (2012). Science or Science Fiction? Professionals' Discursive Construction of Climate Change. *Organization Studies*, 33(11), 1477-1506. [[[climate change; defensive institutional work; emotion; expertise; framing; metaphor; petroleum industry; change debate; institutional logics; meaning structures; public-opinion; discourse; politics; strategies; management; movements; conflict; business
- Leggitt, J. S., & Gibbs, R. W. (2000). Emotional-Reactions to Verbal Irony. *Discourse Processes*, 29(1), 1-24.
- Lembcke, O. W., & Weber, F. (2010). Emotion and revolution. Toward a theory of the affective basis of political order . *Emotion und revolution. Spurenlese zu einer theorie der afektiven grundlagen politischer ordnungen. Österreichische Zeitschrift fur Politikwissenschaft*, 39(2), 171-186. [Lg: German] [[[Discourse on revolution] [Performativity] [Political order] [Theory of action] [Theory of emotions]]]
- Leon, I., Diaz, J. M., de Vega, M., & Hernandez, J. A. (2010). Discourse-Based Emotional Consistency Modulates Early and Middle Components of Event-Related Potentials. *Emotion*, 10(6), 863-873. [[[emotion in discourse; n100; p200; emotional consistency; brain potentials; text comprehension; words; adjectives; expectancy; ; psychology, experimental]]]

- Liggon, C., Weston, J., Ambady, N., Colloton, M., Rosenthal, R., & Reite, M. (1992). Content-Free Voice Analysis of Mothers Talking about Their Failure-to-Thrive Children. *Infant Behavior and Development*, 15(4), 507-511. [[[Discourse Analysis] [Parents] [Emotions]]]
- Liu, Y. (2010). Maoist discourse and the mobilization of emotions in revolutionary China. *Modern China*, 36(3), 329-362. [Lg: English][[[Chinese revolution] [Maoist discourse] [Maoist techniques of discourse propagation] [Mobilization of emotions]]]
- Löfstrand, C. H. (2009). Understanding victim support as crime prevention work: The Construction of young victims and villains in the dominant crime victim discourse in Sweden. *Journal of Scandinavian Studies in Criminology and Crime Prevention*, 10(2), 120-143. [Lg: English][[[Crime prevention] [Crime victim] [Emotion management] [Formula narratives] [Professional discourses] [Victim support] [Villain] [Youths]]]
- Lois, J. (2009). emotionally layered accounts: homeschoilers' justifications for maternal deviance. *Deviant Behavior*, 30(2), 201-234. [[[motherhood; responsibility; neutralization; management; discourse; ; psychology, social; sociology]]]
- Loseke, D. R. (2009). Examining emotion as discourse: Emotion codes and presidential speeches justifying war. *The Sociological Quarterly*, 50 (3), 497-524. [[[Lg: English] [emotions][[presidential speeches][discourse][emotional persuasion][war][Discourse Analysis][Emotions][Oral Communication][Persuasive Communication][War]]]
- Lupton, D. (1998). The emotional self: A sociocultural exploration. Thousand Oaks, CA: Sage Publications, Inc. [[[b] constructionist analysis of relationships between sociocultural discourse on emotion and emotional self]]]
- Lutgen-Sandvik, P., Riforgiate, S., & Fletcher, C. (2011). Work as a source of positive emotional experiences and the discourses informing positive assessment. *Western Journal of Communication*, 75(1), 2-27. [Lg: English][[[Job satisfaction] [Organizational communication] [Positive emotions] [Positive organizational scholarship] [Positive organizing]]]
- Lutgen-Sandvik, P., & Tracy, S. J. (2012). Answering Five Key Questions About Workplace Bullying: How Communication Scholarship Provides Thought Leadership for Transforming Abuse at Work. *Management Communication Quarterly*, 26(1), 3-47. [[[organizational communication; workplace bullying; psychological abuse; verbal aggression; emotion; organizations; victimization; harassment; discourse; responses; identity; voices; health; communication; business & economics]]]
- Lutgen-Sandvik, P., & Tracy, S. J. (2012). Answering Five Key Questions About Workplace Bullying: How Communication Scholarship Provides Thought Leadership for Transforming Abuse at Work. *Management Communication Quarterly*, 26(1), 3-47. [[[organizational communication; workplace bullying; psychological abuse; verbal aggression; harassment; emotion; organizations; victimization; identities; discourse; responses; voices; health; communication; business & economics]]]
- Lutz, C. (1996). Cultural politics by other means: Gender and politics in some American psychologies of emotions. In: C. F. Graumann, & K. J. Gergen (Eds.), *Historical dimensions of psychological discourse*. (pp. 125-144). New York, NY: Cambridge University Press [[[Lg: English] [gender & power & control in discourse on emotions, working middle-class males vs females in early 20's-mid-70's, US][[Emotions][Human Sex Differences][[Oral Communication][Power][Sociocultural Factors]]]]]
- Lutz, C. (1997). Epistemology of the bunker: The brainwashed and other new subjects of permanent war. In: Pfister, Joel, & Schnog, Nancy (Eds.), *Inventing the psychological: Toward a cultural history of emotional life in America*. (pp. 245-267). New Haven, CT, USA: Yale University Press. [[[war & use & shaping of public discourse on psychology, examples from brain washing of prisoners of war during Korean War] [Applied Psychology; Brainwashing; Prisoners of War; Public Opinion; War]]]

Lutz, C., & Abu-Lughod, L. (Eds.). (1990). Language and the politics of emotion. Cambridge England New York Paris: Cambridge University Press Editions de la maison des sciences de l'homme. [[[b][Lg: eng][ISBN: 2735103684 (paperback France only)][[Sociolinguistics][Emotions][Discourse analysis]]]]

Lutz, C., Abu-Lughod, L., & American Anthropological Association. (Eds.). (1990). Language and the politics of emotion. Cambridge England New York Paris: Cambridge University Press Editions de la maison des sciences de l'homme. [[[b][Lg: eng][ISBN: 0521388686 (paperback)][[Sociolinguistics][Emotions][Discourse analysis][[Sociolinguistique][Analyse du discours][Émotions]]]]

Lutz, C. A. (1990). Engendered emotion: Gender, power, and the rhetoric of emotional control in American discourse. In: Lutz, Catherine A., & Abu-Lughod, Lila (Eds.), Language and the politics of emotion. (pp. 69-91). Cambridge, England UK: Cambridge University Press; Paris, France: Editions De La Maison Des Sciences De L'Homme. [[[studies relationship of emotional discourse & gender ideology] [Emotions; Human Sex Differences; Oral Communication; Human Females; Syntax]]]

Lutz, C. A., & Abu-Lughod, L. (Eds.). (1990). Language and the politics of emotion. Paris,France: Editions de la Maison des Sciences de l'Homme. [[examines, in cross-cultural contexts, the relation of emotion & the politics of everyday interaction][[studies of emotion & emotional discourse in song, poetry, & relationships][[Emotions][Sociolinguistics][Verbal Communication]]]

Mageo, J. M. (1991). Samoan moral discourse and the Loto. *American Anthropologist*, 93 (2), 405-420. [[[structuring emotion and behavior and identity in childrearing practice of socialization] [Samoa]]]

Makela, L. (2009). Representations of Change within Dyadic Relationships between Leader and Follower: Discourses of Pregnant Followers. *Leadership*, 5(2), 171-191. [[[discursive approach; leader-member exchange; leadership; pregnancy; working women; member exchange; maternity leave; performance; emotions; work; multidimensionality; organizations; commitment; construct; conflict; management]]]

Mallen, M. J., Day, S. X., & Green, M. A. (2003). Online versus face-to-face conversation: An examination of relational and discourse variables. *Psychotherapy: Theory, Research, Practice, Training*, 40 (1-2), 155-163. [[[online conversation] [face to face conversation] [discourse] [emotional responses] [emotional understanding] [self disclosure] [closeness] [depth of processing]]]

Maney, G. M., Woehrle, L. M., & Coy, P. G. (2009). Ideological consistency and contextual adaptation: U.S. peace movement emotional work before and after 9/11. *American Behavioral Scientist*, 53(1), 114-132. [[Lg: English][[[Discourse] [Emotions] [Peace movement] [September 11] [Social movements] [United States of America]]]]

Mangham, I. L. (1998). Emotional discourse in organizations. In: D. Grant, T. Keenoy, & C. Oswick (Eds.), *Discourse and organization*. (pp. 51-64). Thousand Oaks, CA: Sage Publications, Inc [[[Lg: English] [philosophical perspective on emotional discourse & managerial view of rational action in organizations][[Discourse Analysis][[Emotions][Management][Organizational Behavior][Philosophies]]]]

Manuylova, N. A. (1986). Stilisticheskie funktsii frazeologicheskikh edinits v gazetnykh tekstakh politicheskoy napravленности. (Stylistic Functions of Idiomatic Expressions in Political Newspaper Articles). *Vestnik Leningradskogo Universiteta, Istorija yazyk literatura*, 41(3), 110-112. [[[mass media] [special languages] [idiomatic speech] [russian] [stylistics] [phraseology, phraseology] [meaning] [emotion] [political discourse] [CDA]]]

Marsh, K., & Musson, G. (2008). Men at work and at home: Managing emotion in telework. *Gender Work and Organization*, 15(1), 31-48. [[[fatherhood; emotion; telework; identity; masculinity; organization; identities; discourse; career; gender; management; women's studies]]]

Maschler, Y., & Dori-Hacohen, G. (2012). From sequential to affective discourse marker: Hebrew nu on Israeli political phone-in radio programs. *Discourse Studies*, 14(4), 419-455. [[[affect; discourse markers; emotion;

grammaticization; hebrew conversation; interactional sociolinguistics; israeli phone-in radio talk; key; minimal responses; stance; urging tokens; conversation; question; english; communication]]]

Mascolo, M. F. (2009). Wittgenstein and the discursive analysis of emotion. *New Ideas in Psychology*, 27(2), 258-274. [[[emotion; discourse; wittgenstein; experience; development; private language; imitation; expression; gestures; psychology, multidisciplinary; psychology, experimental]]]

Masters, R. D., & Sullivan, D. G. (1989). Facial displays and political leadership in France. *Behavioural Processes*, 19(1-3), 1-30. [[[social perception] [cross cultural differences] [politicians] [facial expressions] [verbal communication] [united states] [nonverbal communication] [emotional content] [emotional responses] [france] [adulthood] [political discourse] [CDA]]]

Masters, R. D., & Sullivan, D. G. (1993). Nonverbal behavior and leadership: Emotion and cognition in political information processing. In Shanto Iyengar, & William James McGuire (Eds.), *Explorations in political psychology*. Duke studies in political psychology. (pp. 150-182). Durham, NC: Duke University Press. [[[nonverbal communication] [voting behavior] [political attitudes] [leadership] [cues] [political discourse] [CDA]]]

Matsuyama, Y., Hama, H., Kawamura, Y., & Mine, H. (1978). (Title in Japanese; see translation). (Analysis of Emotional Words). *Kyoiku Shinrigaku Kenkyo / Japanese Journal of Psychology*, 49(4), 229-232. [[[discourse analysis] [emotion] [word] [japanese]]]

Maynard, S. K. (1993). Discourse modality. Subjectivity, emotion, and voice in the Japanese language. Amsterdam Philadelphia: J. Benjamins Pub. Co. [[[b][Lg: eng][ISBN: 1556192924 (U.S : alk. paper)][Japanese language][Japanese language]]]

Maynard, S. K. (2000). Speaking for the inspeakable: Expressive functions of nan(i) in Japanese discourse. *Journal of Pragmatics*, 32 (8), 1209-1239. [[[cognitive and emotional expressive functions in Japanese discourse in comics and fiction]]]

McDonough, K. M. (1989). Analysis of the Oral Discourse of Non-Handicapped and Emotionally Handicapped Eight- and Nine-Year-Olds. *Dissertation Abstracts International, A: The Humanities and Social Sciences*, 49(7), 1767-C. [[[Discourse Analysis] [Language Pathology] [Oral Language]]]

McGlone, M. S., & Pfeister, R. A. (2009). Does Time Fly When You're Having Fun, or Do You? Affect, Agency, and Embodiment in Temporal Communication. *Journal of Language and Social Psychology*, 28(1), 3-31. [[[time; agency; embodiment; emotion; metaphor; space; language; causality; comprehension; explanations; avoidance; discourse; attitudes; messages; metaphor; implicit; communication; linguistics; psychology, social]]]

McGuire, B. P. (1997). Late medieval care and control of women + Exploring male-female emotional bonds and religious discourse at the beginning of the fifteenth-century. *Revue d Histoire Ecclesiastique*, 92(1), 5-37.

McRae, N. I. (2010). Linking experiences with emotions and the development of interpretive repertoires. *Cultural Studies of Science Education*, 5(1), 181-189. [Lg: English] [[[Discourse analysis] [Emotion] [Ethico-morals] [Hands-on learning] [Social constructionism]]]

Mease, J. J. (2012). Reconsidering Consultants' Strategic Use of the Business Case for Diversity. *Journal of Applied Communication Research*, 40(4), 384-402. [[[diversity; organizational communication; emotion work; tensional analysis; discourse analysis; organizations; emotion; work; communication]]]

Melville, W., & Bartley, A. (2013). Constituting Identities That Challenge the Contemporary Discourse: Power, Discourse, Experience, and Emotion. *Science Education*, 97(2), 171-190. [[[science-education; teachers; culture; subject; education & educational research]]]

- Meulemans, G. (1973). Mesure de la tension emotionnelle, d'apres le comportement verbal du locuteur: Etude theorique et statistique. (Measure of Emotional Tension, after the Verbal Conduct of the Speaker: Theoretical and Statistical Study). Bulletin du C.E.R.P., 22(3), 141-151. [[[discourse analysis] [emotion] [theoretical linguistics] [written language] [expressive function of language]]]
- Mischo, C. (2003). Cognitive, emotional, and verbal responses in unfair everyday discourse. *Journal of Language and Social Psychology*, 22 (1), 119-131. [[[argumentational unfairness] [cognitive responses] [emotional responses] [verbal responses] [high school students] [everyday discourse]]]
- Mitchell, J., Riley, P., & Loughran, J. (2010). Leading professional learning in schools: Emotion in action. *Teacher Development*, 14(4), 533-547. [Lg: English][[[[Case writing] [Discourse analysis] [Emotions] [Leadership] [Professional learning]]]]
- Moshe, M. (2010). Dissonant political discourse. *Journal of Language and Politics*, 9(2), 175-194. [[[dissonance; dissonant discourse; political discourse; pirate radio; cognitive-dissonance; emotional dissonance; forced compliance; ; linguistics; language & linguistics]]]
- Mutz, D. C. (2007). Effects of "In-Your-Face" television discourse on perceptions of a legitimate opposition. *American Political Science Review*, 101(4), 621-635. [[[emotional arousal; personal-space; invasions; amnesia; screen; political science]]]
- Myers, P. (2007). Sexed up intelligence or irresponsible reporting? The interplay of virtual communication and emotion in dispute sensemaking. *Human Relations*, 60(4), 609-636. [[[bbc and uk government; disputes; emotion; button inquiry; organizational discourse; organization theory; politics and the media; sensemaking; virtuality; distributed teams; understanding conflict; media richness; organizations; knowledge; design; trust
- Nicolson, P. (1991). Explanations of Post Natal Depression: Structuring Knowledge of Female Psychology. *Research on Language and Social Interaction*, 25, 75-96. [[[Emotions] [Emotional Disturbances] [Discourse Analysis] [Medical Language]]]
- Norris, P. S. (1995). The Power of Treatment Language: Emotional Reactivity in Children of Alcoholics. *Dissertation-Abstracts-International,-A:-The-Humanities-and-Social-Sciences*; 1995, 55, 12, June, 3826-A. [[[Adults] [Language Usage] [Emotions] [Drug Effects] [Therapy] [discourse analysis/text linguistics] [discourse analysis]]]
- Nuyts, J. (1990). Emotions and the Functionality of Language. *Grazer Linguistische Studien*, 33-34, 227-240. [[[Discourse Analysis] [Emotion]]]
- O'Hair, D., Cody, M. J., & Behnke, R. R. (1985). Communication Apprehension and Vocal Stress as Indices of Deception. *Western Journal of Speech Communication*, 49(4), 286-300. [[[Discourse Analysis] [Anxiety] [Emotion] [Speech Recognition by Machine]]]
- Ochs, E., & Schieffelin, B. B. (1989). Language Has a Heart. *Text*, 9(1), 7-25. [[[Discourse Analysis] [Interpersonal Behavior] [Sociolinguistics] [Emotion]]]
- Olmsted, W. (2008). *The imperfect friend. Emotion and rhetoric in Sidney, Milton, and their contexts*. Toronto Buffalo: University of Toronto Press. [[[b][Lg: eng][ISBN: 9780802091369 (acid-free paper)][English literature][Emotions in literature][Self in literature][Identity (Psychology) in literature][Friendship in literature][Discourse analysis, Literary][Rhetoric][Rhetoric][Sidney, Philip][M
- Ontai, L. L., & Thompson, R. A. (2002). Patterns of attachment and maternal discourse effects on children's emotion understanding from 3 to 5 years of age. *Social Development*, 11 (4), 433-450. [[[attachment security] [maternal discourse style] [children] [emotion understanding]]]

- Ontai, L. L., & Thompson, R. A. (2008). Attachment, parent-child discourse and theory-of-mind development. *Social Development*, 17(1), 47-60. [[[attachment; discourse; theory of mind; past emotions; gender differences; talk; security; conversations; ; psychology, developmental]]]
- Orlandi, E. P. (1990). Palavra de amor. (The Language of Love). *Cadernos de Estudos Linguisticos*, 19, 75-95. [[[Discourse Analysis] [Emotions]]]
- Ornaghi, V., & Grazzani, I. (2013). The relationship between emotional-state language and emotion understanding: A study with school-age children. *Cognition & Emotion*, 27(2), 356-366. [[[emotional-state language; use and comprehension of the psychological lexicon; emotion understanding; theory of mind; mental states; mind; discourse; belief; talk; comprehension; psychology]]]
- Pakosz, M. (1984). Contextual Considerations in the Semantic Analysis of Intonation. *Journal of Pragmatics*, 8(2), 169-181. [[[semantics] [intonation] [attitudes] [meaning] [discourse analysis] [emotion]]]
- Pallares-Garcia, E. (2012). Narrated perception revisited: The case of Jane Austen's Emma. *Language and Literature*, 21(2), 170-188. [[[narrated perception; free indirect thought; consciousness; point of view; ambiguity; reliability; emotion; jane austen; emma; free indirect discourse; 'emma'; emotion; fiction; consciousness; language; impact; linguistics]]]
- Pantti, M., & Husslage, K. (2009). Ordinary People and Emotional Expression in Dutch Public Service News. *Javnost-the Public*, 16(2), 77-94. [[[political communication; netherlands; discourse; age; communication]]]
- Paoletti, I. (2012). The issue of conversationally constituted context and localization problems in emergency calls. *Text & Talk*, 32(2), 191-210. [[[localization problems; context; emergency calls; direction giving; discourse analysis; ethnometodology; social-interaction; workplace; organization; technology; emotion; talk; work; communication; linguistics]]]
- Park, J. H., Foster, R., & Cheng, S. (2009). Language used by Korean and Korean American children to describe emotional reactions to illness and hospitalization. *Journal of Transcultural Nursing*, 20 (2), 176-186. [[[Lg: English] [children's emotional responses][illness][hospitalization][Korean American children][linguistically appropriate care][Discourse Analysis][Emotional Responses][Korean Cultural Groups][Language][Physical Disorders]]]
- Pasupathi, M., Weeks, T., & Rice, C. (2006). Reflecting on life - Remembering as a major process in adult development. *Journal of Language and Social Psychology*, 25(3), 244-263. [[[adult development; lifespan development; narrative; discourse; self; memory; life story; autobiographical memory; older-adults; socioemotional selectivity; social construction; young-adults; nursing-home; span theory; reminiscence; self; story; applied
- Pelias, M. H., & Pelias, R. J. (1988). Communication Apprehension in the Basic Course in Performance of Literature. *Communication Education*, 37(2), 118-126. [[[Communication in Groups] [Discourse Analysis] [Emotion]]]
- Pezzini, I. (1998). Le passioni del lettore. Saggi di semiologia del testo. Milano: Bompiani. [[[b][Lg: ita][ISBN: 8845236390][Semiotics][Discourse analysis][Emotions]]]
- Plumridge, E. W., Chetwynd, S. J., Reed, A., & Gifford, S. J. (1997). Discourses of Emotionality in Commercial Sex: The Missing Client Voice. *Feminism & Psychology*, 7(2), 165-181.
- Pohlman, B., & Becker, G. (2006). "Stress knocks hard on your immune system": Asthma and the discourse on stress. *Medical Anthropology*, 25(3), 265-295. [[[asthma; stress discourse; inner-city asthma; developing-countries; induced emotions; epidemic;]]]

- Raikes, H. A., & Thompson, R. (2008). Conversations about emotion in high-risk dyads. *Attachment & Human Development*, 10(4), 359-377. [[[attachment security; emotion understanding; maternal discourse; high-risk; individual-differences; autobiographical memory; attachment security; ; psychology, developmental]]]
- Rall, M. (1996). On Friendliness in the World: Concerning the Phatic Function of Language in Intercultural Dialogue; Von der Freundlichkeit in der Welt: Über die phatische Funktion der Sprache im interkulturellen Dialog. *Unterrichtspraxis / Teaching German*, 29(1), 12-20. [[[interpersonal communication] [interpersonal behavior] [emotions] [politeness] [discourse analysis/text linguistics] [discourse analysis]]]
- Rastier, F., Martin, E., & Béhar, H. (1995). *L'Analyse thématique des données textuelles: L'exemple des sentiments*. Paris: Didier érudition. [[[b] [Discourse analysis, Literary; Semantics; French language; French literature; Emotions in literature]]]
- Rebollo, A. M., & Gómez, I. H. (2010). Emotional perspective in the construction of identity in educational contexts: Emotional discourses and conflicts . Perspectiva emocional en la construcción de la identidad en contextos educativos: Discursos y conflictos emocionales. *Revista de Educacion*, 353(), 235-263. [Lg: Spanish][[[[Cultural identity] [Discourse analysis] [Emotion] [Gender equity] [Gender stereotypes] [Narrative research] [Pedagogy of emotion] [School failure]]]]
- Reis, G., & Roth, W. M. (2009). A Feeling for the Environment: Emotion Talk in/for the Pedagogy of Public Environmental Education. *Journal of Environmental Education*, 41(2), 71-87. [[[case study; discourse analysis; emotions; environmental education; ethnography; learning and instruction; nonformal and formal learning settings; students; discourse; science; education & educational research; environmental studies]]]
- Renoir, A. (1977). A Reading of The Wife's Lament. *English Studies*, 58(1), 4-19. [[[discourse analysis] [literary criticism] [poetry] [vocabulary] [imagery] [emotion]]]
- Rivera, M. B. P., & Dunsmore, J. C. (2011). Mothers' Acculturation and Beliefs About Emotions, Mother-Child Emotion Discourse, and Children's Emotion Understanding in Latino Families. *Early Education and Development*, 22(2), 324-354. [[[mexican-american; socioeconomic-status; socialization goals; ; education & educational research; psychology]]]
- Robles, J. S. (2011). Doing disagreement in the House of Lords: 'Talking around the issue' as a context-appropriate argumentative strategy. *Discourse & Communication*, 5(2), 147-168. [[[argument; conflict; context; disagreement; discourse analysis; emotionality; institutionality; politics; positioning; strategy; political discourse; equivocation; facework; resource; power; communication]]]
- Romano, M., Porto, M. D., & Molina, C. (2013). The structure of emotion discourse: from Labovian to socio-cognitive models. *Text & Talk*, 33(1), 71-93. [[[oral narratives; call-in radio program; emotionality; structure; mental-space semantics; identity; communication; linguistics]]]
- Rommetveit, R. (1998). Intersubjective attunement and linguistically mediated meaning in discourse. In: S. Bråten (Ed.), *Intersubjective communication and emotion in early ontogeny*. (pp. 354-371). New York, NY: Cambridge University Press [[[Lg: English] [ontogeny of human intersubjective attunement & language acquisition & cultural collectivity & linguistically mediated meaning in discourse, adults][Culture (Anthropological)][Development][Discourse Analysis][Interpersonal Interaction][Language Developme
- Rosenberg, D. V. (1990). Language in the discourse of the emotions. In: C. A. Lutz, & L. Abu-Lughod (Eds.), *Language and the politics of emotion*. (pp. 162-185). Paris,France: Editions de la Maison des Sciences de l'Homme [[[Lg: English] [critically examines earlier material on language & discourse of emotion][suggests that future work needs to clearly understand distinctions between semantics, reference, pragmatics & ideology][Emotions][Oral Communication][Psycholinguistics]]]
- Roth, J. H. (2012). Heartfelt Driving: Discourses on Manners, Safety, and Emotion in Japan's Era of Mass Motorization. *Journal of Asian Studies*, 71(1), 171-192. [[[seishin; area studies; asian studies]]]

- Roth, J. H. (2012). Heartfelt Driving: Discourses on Manners, Safety, and Emotion in Japan's Era of Mass Motorization. *Journal of Asian Studies*, 71(1), 171-192. [[[seishin; area studies]]]
- Ruffman, T., Slade, L., Devitt, K., & Crowe, E. (2006). What mothers say and what they do: The relation between parenting, theory of mind, language and conflict/cooperation. *British Journal of Developmental Psychology*, 24(1), 105-124. [[[false-belief; attachment security; preschool-children; social cognition; young-children; mental state; discourse; behavior; emotion; acquisition]]]
- Rusovick, R., & Knudson-Martin, C. (2009). Gender discourse in relationship stories of young American couples. In: C. Knudson-Martin & A. R. Mahoney (Eds.), *Couples, gender, and power: Creating change in intimate relationships*. (pp. 275-294). New York, NY: Springer Publishing Co [[[Lg: English] [gender discourse][[relationship stories][[young American couples][[relationship formation][[emotions][[romantic attraction][[gender differences][[male dominance][[individuality][[equal partnership][[equality][[gendered power
- Russell, R. L. (1987). Psychotherapeutic discourse: Future directions and the critical pluralist attitude. In Robert L. Russell (Ed.), *Language in psychotherapy: Strategies of discovery. Emotions, personality, and psychotherapy*. (pp. 341-351). New York, NY: Plenum Press. [[[psychotherapy] [language] [experimentation]]]
- Sage, R. (2002). Start talking and stop misbehaving: Teaching pupils to communicate, think and act appropriately. *Emotional and Behavioural Difficulties*, 7(2), 85-96. [[[educational discourse]]]
- Sallach, D. L. (2008). Modeling emotional dynamics: Currency versus field. *Rationality and Society*, 20(3), 343-365. [[[emotional energy; social field; collective orientation; cultural dynamics; discourse community; science; sociology]]]
- Salvatore, S., Gelo, O., Gennaro, A., Manzo, S., & Al Radaideh, A. (2010). Looking at the Psychotherapy Process as an Intersubjective Dynamic of Meaning-Making: A Case Study with Discourse Flow Analysis. *Journal of Constructivist Psychology*, 23(3), 195-230. [[[client-therapist interaction; problematic states; chaotic process; depression; emotion; inventory; metacognition; validation; language; systems; psychology, developmental]]]
- Samra-Fredericks, D. (2004). Managerial elites making rhetorical and linguistic 'moves' for a moving (emotional) display. *Human Relations*, 57(9), 1103-1143. [[[organizational analysis; management; discourse; conversation;]]]
- Sanfuentes, M. T., & Lolas, F. (1992). Elección temática, expresión afectiva y clase social. (Thematic Choice, Affective Expression, and Social Class). *Lenguas Modernas*, 19, 107-113. [[[Story Telling] [Socioeconomic Status] [Expressive Function of Language] [Emotions] [Discourse Analysis]]]
- Sbisa, M. (1990). Speech Acts and the Expression of Affect. *Grazer Linguistische Studien*, 33-34, 279-295. [[[Discourse Analysis] [Speech Act Theory] [Emotion]]]
- Scheff, T. (1990). *Microsociology: Discourse, emotion, and social structure*. Chicago: University of Chicago Press.
- Scheff, T. J. (1990). *Microsociology: Discourse, emotion, and social structure*. Chicago, IL: University of Chicago Press. [[[social interaction] [motivation] [emotions] [pride] [guilt] [interpersonal communication] [gifted] [individuality] [conformity personality] [b]]]
- Scheff, T. J. (1994). *Microsociology: Discourse, emotion, and social structure*. Chicago, IL: University of Chicago Press [[[b] proposes a theory demonstrating the role of emotions] [pride and shame] [in social bonding and their function in human motivation]]]
- Scheff, T. J. (1998). Therapeutic alliance: Microanalysis of shame and the social bond. In: Flack, William F., Jr., & Laird, James D. (Eds.), *Emotions in psychopathology: Theory and research*. (pp. 99-113). New York, NY,

USA: Oxford University Press. [[[microanalysis of psychotherapeutic discourse illustrating insecure & secure social bonds & role of pride & shame] [Discourse Analysis; Interpersonal Interaction; Pride; Psychotherapeutic Processes; Shame]]]

Schwitalla, J. (1996). Telephone Problems. (Painful) Experiences with a New Medium; Telefonprobleme. (Leidvolle) Erfahrungen mit einem neuen Medium. Zeitschrift fur Germanistische Linguistik, 24(2), 153-174. [[[conversation] [language culture relationship] [discourse analysis] [german] [emotions] [films] [discourse analysis/text linguistics] [discourse analysis]]]

Sergeev, Y. A. (1986). Pragmatichna funktsiya ustalenikh slovopoluchen' u gazetnomu teksti. (Pragmatic Function of Set Phrases in the Newspaper Text). Movozenstvo, 20, 2(116), 54-57. [[[discourse analysis] [text analysis] [stylistics] [special languages] [pragmatics] [phraseology, phraseology] [slavic languages] [emotion]]]

Shakhovskii, V. I. (1987). Kategorizatsiia emotsiy v leksiko-semanticeskoi sisteme iazyka. Voronezh: Izd-vo Voronezhskogo universiteta. [[[b] [Semantics; Emotions.; Psycholinguistics.; Discourse analysis.; English language]]]

Sherratt, S. (2007). Right brain damage and the verbal expression of emotion: A preliminary investigation. Aphasiology, 21(3-4), 320-339. [[[right-hemisphere; discourse; performance; adults; old; age; specialization; identification; intonation; narratives; clinical neurology]]]

Shull, J. R. (1999). Emotional and Psychological Child Abuse: Notes on Discourse, History, and Change. Stanford law review, 51(6), 1665-1701.

Shull, J. R. (1999). Emotional and Psychological Child-Abuse: Notes on Discourse, History, and Change. Stanford Law Review, 51(6), 1665-1701.

Shulova-Piryatinsky, I., & Harkins, D. A. (2009). Narrative discourse of native and immigrant Russian-speaking mother-child dyads. Narrative Inquiry, 19(2), 328-355. [[[narrative; immigration; culture; mother-child storytelling; israel; ukraine; russian speaking jews; ethnic-identity; united-states; israel; assimilation; depression; language; japanese; emotion; stress; skill; communication; linguistics; language & lin

Smith, J. S. S. (1999). From hiren to happy-endo: Romantic expression in the Japanese love story. In: Palmer, Gary B., & Occhi, Debra J. (Eds.), Languages of sentiment: Cultural constructions of emotional substrates. Amsterdam,Netherlands: John Benjamins Publishing Company. [[analysis of discourse & behavior reflecting models of ideal love in Japanese vs translated English romance fiction, attitudes toward love & marriage in Japanese society, female Japanese readers][Literature][Love][Marriage Attitudes]

Smith, J. S. S. (1999). From hiren to happy-endo: Romantic expression in the Japanese love story. In: Palmer, Gary B., & Occhi, Debra J. (Eds.), Languages of sentiment: Cultural constructions of emotional substrates. Advances in consciousness research, Vol. 18. (pp. 131-150). Amsterdam, Netherlands: John Benjamins Publishing Company. [[analysis of discourse and behavior reflecting models of ideal love in Japanese vs translated English romance fiction, attitudes toward love and marriage in]]

Solomon, T. (2012). 'I wasn't angry, because I couldn't believe it was happening': Affect and discourse in responses to 9/11. Review of International Studies, 38(4), 907-928. [[[foreign-policy; world-politics; emotions; war; terrorism; identity; cold; international relations]]]

Stanisheva, D., & Dogramadzhieva, E. (1980). Vyrazhenie emotsiional'noy aktualizatsii vyskazyvaniya leksicheskimi sredstvami v drevnebolgarskom i drevnerusskom. (The Expression of Emotional Actualization of the Utterance through Lexical Means in Old Bulgarian and Old Russian). Opera Universitatis Purkyianae Brunensis Facultas philosophica, 227, 123-129. [[[discourse analysis] [russian] [slavic languages] [dyadic interaction] [text analysis]]]

- Staske, S. A. (1996). Talking Feelings: The Collaborative Construction of Emotion in Talk between Close Relational Partners. *Symbolic Interaction*, 19(2), 111-135. [[[emotions] [interpersonal communication] [dyadic interaction] [spouses] [discourse analysis] [interpersonal behavior and communication] [interpersonal behavior and communication]]]
- Steunenberg, B., Petek, S., & Ruth, C. (2011). Between Reason and Emotion: Popular Discourses on Turkey's Membership of the EU. *South European Society and Politics*, 16(3), 449-468. [[[turkey; european integration; popular discourses; multiculturalism; eu enlargement; turkish accession; british; german; government & law; social issues]]]
- Strakova, V. (1980). Argumentativni dialog a emocionalita. (Argumentative Dialogue and Emotion). *Opera Universitatis Purkynianae Brunensis Facultas philosophica*, 227, 137-140. [[[discourse analysis] [russian] [dyadic interaction]]]
- Suh, K. H., & Kim, K. H. (1993). The Korean Modal Marker Keyss as a Marker of Affect: An Interactional Perspective. In Clancy, Patricia M. (Ed.), *Japanese/korean Linguistics*, Volume 2. (pp 98-114). Stanford, CA: Center for the Study of Language and Information. [[[Korean] [Conversation] [Discourse Analysis] [Modality Semantic] [Emotions]]]
- Sullivan, P. (2008). Our emotional connection to truth: Moving beyond a functional view of language in discourse analysis. *Journal for the Theory of Social Behaviour*, 38(2), 193-+. [[[psychology; social]]]
- Suscinskij, I. I. (1987). Zur kommunikativen Funktion des Ausrufesatzes. (The Communicative Function of the Exclamative). *Deutsch als Fremdsprache*, 24(3), 156-160. [[[Discourse Analysis] [Sentence] [Communicative Function of Language] [Emotion] [Oral Language] [Written Language] [Special Languages]]]
- Svennevig, J. (2004). Other-repetition as display of hearing, understanding and emotional stance. *Discourse Studies*, 6(4), 489-516.
- Symons, D. K., Fossum, K. L. M., & Collins, T. B. K. (2006). A longitudinal study of belief and desire state discourse during mother-child play and later false belief understanding. *Social Development*, 15(4), 676-691. [[[theory of mind; discourse; parent-child play; vygotsky; maternal mind-mindedness; individual-differences; preschool-children; security; language; talk; sensitivity; attachment; community; emotion]]]
- Tager-Flusberg, H. (1992). Autistic Children's Talk about Psychological States: Deficits in the Early Acquisition of a Theory of Mind. *Child Development*, 63(1), 161-172. [[[Autism] [Downs Syndrome] [Discourse Analysis] [Emotions] [Cognitive Processes]]]
- Tainio, L. (2012). Prosodic imitation as a means of receiving and displaying a critical stance in classroom interaction. *Text & Talk*, 32(4), 547-568. [[[classroom interaction; critical stance; prosody; imitation; rules of emotion; organization; repetition; discourse; emotions; communication; linguistics]]]
- Tannen, D. (1983). "I Take Out the Rock-Dok!": How Greek Women Tell about Being Molested (and Create Involvement). *Anthropological Linguistics*, 25(3), 359-374. [[[discourse analysis] [emotion] [greek, ancient & modern] [english]]]
- Tannen, D. (1992). How Is Conversation Like Literary Discourse? The Role of Imagery and Details in Creating Involvement. In Downing, Pamela, Lima, Susan D., & Noonan, Michael (Eds.), *The Linguistics of Literacy*. (pp 31-46). Amsterdam, The Netherlands: John Benjamins Publishing Company. [[[Conversation] [Poetics] [Imagery] [Emotions]]]
- Tapias, M. (2006). 'Always ready and always clean'? Competing discourses of breast-feeding, infant illness and the politics of mother-blame in Bolivia. *Body & Society*, 12(2), 83-+. [[[breast-feeding; emotions; gender; mother-blame; motherhood; northeast brazil; milk; vulnerability; survival; culture]]]

- Teglasi, H. (2010). Cross-disciplinary discourse to bridge the socioemotional and academic strands of development. *Early Education and Development*, 21(5), 615-632. [Lg: English]
- Thimm, C., & Kruse, L. (1993). The poweremotion relationship in discourse: Spontaneous expression of emotions in asymmetric dialogue. *Journal of Language and Social Psychology*, 12 (1-2), 81-102. [[[perceived power status of partner] [verbal spontaneous expressions of emotional states] [college students] [Germany]]]
- Thompson, L. A., Malloy, D. M., Cone, J. M., & Hendrickson, D. L. (2010). The face-to-face light detection paradigm A new methodology for investigating visuospatial attention across different face regions in live face-to-face communication settings. *Interaction Studies*, 11(2), 336-348. [[[face-to-face interaction; attention; discourse comprehension; emotional prosody; speech-perception; right-hemisphere; visible speech; ; communication; linguistics]]]
- Thompson, R. A. (2006). Conversation and developing understanding: Introduction to the special issue. *Merrill-Palmer Quarterly-Journal of Developmental Psychology*, 52(1), 1-16. [[[mother-child discourse; attachment security; mental states; mind; language; emotion; contexts; morality; friends; memory; psychology, developmental]]]
- Thornborrow, J. (2010). 'Going public': Constructing the personal in a television news interview. *Discourse and Communication*, 4(2), 105-123. [Lg: English][[[[Accountability] [Emotionality] [Experiential] [Interview] [Narrative] [Public and private discourse]]]]
- Thornton, L. A., & Novak, D. R. (2010). Storying the Temporal Nature of Emotion Work Among Volunteers: Bearing Witness to the Lived Traumas of Others. *Health Communication*, 25(5), 437-448. [[[organizational communication; labor; empowerment; challenge; discourse; feelings; job; communication; health policy & services]]]
- Tilbury, F. (2007). "I feel I am a bird without wings": Discourses of sadness and loss among east Africans in western Australia. *Identities-Global Studies in Culture and Power*, 14(4), 433-458. [[[migration; mental health; depression; refugees; anthropology; emotions; ethnic studies]]]
- Tischer, B. (1991). Rezension: Kommunikation und Emotion. Theoretische und empirische Untersuchungen zur Rolle von Emotionen in der verbalen Interaktion. (Review Article: Kommunikation und Emotion. Theoretische und empirische Untersuchungen zur Rolle von Emotionen in der verbalen Interaktion). *Linguistische Berichte*, 133, 235-238. [[[Interpersonal Behavior] [Emotion] [Discourse Analysis]]]
- Tracy, K., & Tracy, S. J. (1998). Rudeness at 911: Reconceptualizing face and face attack. *Human Communication Research*, 25(2), 225-251. [[[discourse analysis of 'face attack' conversational strategies, 911 call-takers] [Discourse Analysis; Emergency Services; Emotional Responses; Interpersonal Communication; Telephone Systems; Anger]]]
- Vaseva-Kadunkova, I. (1980). Nekotorye nablyudeniya nad emotsional'nost'yu vyskazyvaniya v bolgarskom i russkom yazykakh. (Several Observations on the Emotional Content of the Utterance in Bulgarian and Russian). *Opera Universitatis Purkynianae Brunensis Facultas philosophica*, 227, 131-136. [[[comparative linguistics] [discourse analysis] [russian] [slavic languages]]]
- Villanueva, C. F., Castro, J. C. R., & Bilbao, R. D. (2011). Emotions elicited by television violence . Las emociones que suscita la violencia en televisión. *Comunicar*, 18(36), 95-103. [Lg: Spanish][[[[Audience reception] [Discourse analysis] [Emotional impact] [Emotions] [Television] [Violence]]]]
- Voss, J. F., & Van Dyke, J. A. (2001). Narrative structure, information certainty, emotional content, and gender as factors in a pseudo jury decision-making task. *Discourse Processes*, 32(2-3), 215-243. [[[narrative coherence] [information uncertainty] [emotional content] [gender] [evidence quality] [pseudo jury decision making] [narrative goodness and guilt ratings] [argumentation]]]

- Walton, C., Coyle, A., & Lyons, E. (2003). 'There You Are Man': Men's Use of Emotion Discourses and Their Negotiation of Emotional Subject Positions. In: R. Harré, & F. Moghaddam (Eds.), *The self and others: Positioning individuals and groups in personal, political, and cultural contexts*. (pp. 45-60). Westport, CT: Praeger Publishers/Greenwood Publishing Group [[[Lg: English] [emotion discourses][men][negotiation][masculinity][gay][Emotions][Group Discussion][Interpersonal Communication][Masculinit
- Walton, D. N. (1992). Which of the Fallacies Are Fallacies of Relevance? *Argumentation*, 6(2), 237-250. [[[Logic] [Discourse Analysis] [Emotions]]]
- Watermeyer, B. (2009). Claiming loss in disability. *Disability & Society*, 24(1), 91-102. [[[loss discourse; psycho-emotional aspects; alienation; stereotyping; invisibility; projection; identity; rehabilitation; social sciences, interdisciplinary]]]
- Welcomer, S. A., Gioia, D. A., & Kilduff, M. (2000). Resisting the Discourse of Modernity: Rationality Versus Emotion in Hazardous-Waste Siting. *Human Relations*, 53(9), 1175-1205.
- Wennerstrom, A. (2001). Intonation and evaluation in oral narratives. *Journal of Pragmatics*, 33(8), 1183-1206. [[[intonation; english; japanese; oral narrative; emotion; pitch; native vs. nonnative speaker; discourse; speakers; prosody; linguistics; language & linguistics]]]
- White, G. M. (1990). Emotion talk and social inference: Disentangling in Santa Isabel, Solomon Islands. In Karen Ann Watson-Gegeo, & Geoffrey M. White (Eds.), *Disentangling: Conflict discourse in Pacific societies*. (pp. 53-121). Stanford, CA: Stanford University Press. [[[conflict resolution] [content analysis] [emotions] [interpersonal communication] [pacific islands]]]
- White, G. M. (1990). Moral discourse and the rhetoric of emotions. In: C. A. Lutz, & L. Abu-Lughod (Eds.), *Language and the politics of emotion*. (pp. 46-68). Paris, France: Editions de la Maison des Sciences de l'Homme [[[Lg: English] [analyzes a narrative discourse, a "disentangling", recorded in Solomon Islands as an example of importance of studying discourse when investigating emotion & culture][Emotions][Oral Communication][Sociolinguistics]]]
- Wilkins, A. (2011). School choice, consumerism and the ethical strand in talk. *Discourse-Studies in the Cultural Politics of Education*, 32(3), 357-370. [[[school choice; marketization; consumerism; emotion; rationality; discursive analysis; neo-liberalism; citizens; mothers; education & educational research]]]
- Williams, K., Donaghue, N., & Kurz, T. (2013). "Giving Guilt the Flick"? An Investigation of Mothers' Talk About Guilt in Relation to Infant Feeding. *Psychology of Women Quarterly*, 37(1), 97-112. [[[breast-feeding; mothers; child-rearing practices; expert discourse; guilt; choice; emotional control; focus groups; breast; risk; experiences; health; decisions; discourse; choice; psychology; women's studies]]]
- Winkin, Y. (1985). Croyance populaire et discours savant: "langage du corps" et "communication non verbale". (Popular Belief and Scholarly Discourse: "Body Language" and "Nonverbal Communication"). *Actes de la recherche en sciences sociales*, 60, 75-78. [[[Nonverbal Languages; Discourse Analysis; Emotion emrepresenting general emotions. The unequivocal connection between emotion & its expression, found in nature, is powerfu]]]
- Wowk, M. T. (1995). Mind and body: Aspects of personal change. In: J. Siegfried (Ed.), *Therapeutic and everyday discourse as behavior change: Towards a micro-analysis in psychotherapy process research*. (pp. 419-446). Westport, CT: Ablex Publishing [[[Lg: English] [rational & social aspects on emotion talk in discursive psychotherapeutic microprocess research][Emotions][Oral Communication][Psychotherapeutic Processes]]]
- Zatovkanuk, M. (1980). Syntakticke využití rodu substantiv pro vyjadrení. (Syntactic Expression of Noun Gender in Emotionalized Utterances). *Opera Universitatis Purkynianae Brunensis Facultas philosophica*, 227, 119-121. [[[syntax] [discourse analysis] [slavic languages] [russian] [comparative linguistics]]]

Zeidler, D. L., & Keefer, M. (2003). The role of moral reasoning and the status of socioscientific issues in science education. In: D. L. Zeidler (Ed.), The role of moral reasoning on socioscientific issues and discourse in science education. (pp. 7-39). Dordrecht,Netherlands: Kluwer Academic Publishers [[Lg: English] [moral reasoning][socioscientific issues][science education][teaching][cognitive reasoning][emotion][belief][human development][theory][models][Morality][Reasoning][Science Educa