[image:] The International Research Foundation
 for English Language Education

EMOTIONS IN LANGUAGE LEARNING, TEACHING AND USE:
SELECTED REFERENCES
(Last updated 26 May 2015)

Altarriba, J., & Canary, T. (2004). The influence of emotional arousal on affective priming in monolingual and bilingual speakers. Journal of Multilingual and Multicultural Development, 25, 248-265.

Apresjan, J., & Apresjan, V. (2000). Metaphor in the semantic representation of emotions. In J. Apresjan, System lexicography (J. Windle, Trans.) (pp. 203-214). Oxford, UK: Oxford University Press.

Baider, F., & Cislaru, G. (2014). Linguistic approaches to emotions in context. Philadelphia, PA: John Benjamins.

Banse, R., & Scherer, K. R. (1996). Acoustic profiles in vocal emotion expression. Journal of Personality and Social Psychology,70(3), 614-636. Retrieved from http://ulib.iupui.edu/cgi-bin/proxy.pl?url=/docview/85611847?accountid=7398

Bernstein, H. (1989). The courage to try: Self-esteem and learning. In K. Field, B.J. Cohler, & G. Wool (Eds.), Learning and education: Psychoanalytic perspectives. Madison, CT: International Universities Press.

Besnier, N. (1990). Language and affect. Annual Review of Anthropology, 19, 419-451.

Bloch, C. (1996). Emotions and discourse. Text, 16, 323-341.

Castillo, G. (1973). Left-handed teaching. Lessons in affective education. New York, NY: Holt.

Castro, S., & Lima, C. (2010). Recognizing emotions in spoken language: A validated set of Portuguese sentences and pseudosentences for research on emotional prosody. Behavior Research Methods, 42(1), 74-81. Retrieved from http://ulib.iupui.edu/cgi-bin/proxy.pl?url=/docview/204304709?accountid=7398

Dewaele, J.-M. (2005). Investigating the psychological and emotional dimensions in instructed language learning: Obstacles and possibilities. The Modern Language Journal, 89, 368-380.

Dewaele, J.-M. (2013). Emotions and language learning. In M. Byram, & A. Hu (Eds.), Routledge encyclopedia of language teaching and learning (2nd ed.) (pp. 217-220). London, UK: Routledge.

Dewaele, J.- M., & Pavlenko, A. (2002). Emotion vocabulary in interlanguage. Language Learning, 52(2), 263-322.

Dewaele, J.- M., & Pavlenko, A. (Eds.). (2004) Languages and emotions: A crosslinguistic perspective, Journal of Multilingual and Multicultural Development, 25(2-3), 93. DOI: 10.1080/01434630408666522

Dewaele, J.-M., & Pavlenko, A. (2002). Emotion vocabulary in interlanguage. Language Learning, 52, 265-324.

Dewaele, J-M., Petrides, K.V., & Furnham, A. (2008). The effects of trait emotional intelligence and sociobiographical variables on communicative anxiety and foreign language anxiety among adult multilinguals: A review and empirical investigation. Language Learning, 58(4), 911-960.

Ekman, P. (1972). Universals and cultural differences in facial expressions of emotion. In J. Cole (Ed.), Nebraska Symposium on Motivation 1971, (Vol. 19, pp. 207-283). Lincoln, NE: University of Nebraska Press

Ekman, P., Friesen, W. V., O'Sullivan, M., Chan, A., Diacoyanni-Tarlatzis. I., Heider, K., Krause, R., LeCompte, W. A., Pitcairn, T., Ricci-Bitti, P. E., et al. (1987). Universals and cultural differences in the judgments of facial expressions of emotion. Journal of Personality and Social Psychology 53(4), 712-717.

Ellis, A. (2003). Early theories and practices of rational emotive behavior theory and how they have been augmented and revised during the last three decades. Journal of Rational-Emotive & Cognitive-Behavior Therapy, 21(3/4), 219-243.
Frederickson, B. L. (2001). The role of positive emotions in positive psychology: The broaden-and-build theory of positive emotions. American Psychologist, 56(3), 218-226.
Frederickson, B. L. (2003). The value of positive emotions: The emerging science of positive psychology looks into why it’s good to feel good. American Scientist, 91, 330-335.
Frederickson, B. L. (2004). The broaden-and-build theory of positive emotions. Philosophical Transactions of the Royal Society of London (Biological Sciences), 359, 1367-1377.
Frederickson, B. L., & Branigan, C. (2005). Positive emotions broaden the scope of attention and thought-action repertoires. Cognition and Emotion, 19(3), 313-332.
Frederickson, B. L., & Joiner, T. (2002). Positive emotions trigger upward spirals toward emotional well-bring. Psychological Science, 13(2), 172-175.
Gardner, R. C., & MacIntyre, P. D. (1993). On the measurement of affective variables in second language learning. Language Learning: 43, 157-194.

Graham, C. R., Hamblin, A. W., & Feldstein, S. (2001). Recognition of emotion in English voices by speakers of Japanese, Spanish and English. IRAL, 39(1), 19-37. Retrieved from http://ulib.iupui.edu/cgi-bin/proxy.pl?url=/docview/85582596?accountid=7398

Goleman, D. (1995). Emotional intelligence. New York, NY: Bantam Books.

Goleman, D. (2005). Emotional intelligence: Why it can matter more than IQ. (2nd ed.). New York, NY: Bantam.
Golombek, P., & Doran, M. (2014). Unifying cognition, emotion, and activity in language teacher professional development. Teaching and Teacher Education, 39, 102-111.

Guiora, A., Brannon, R., & Dull, C. (1972). Empathy and second language learning. Language learning, 22, 111-130.

Horwitz, E. K. (1990). Attending to the affective domain in the foreign language classroom. In S. S. Magnan (Ed.), Shifting the instructional focus to the learner. Middlebury, VT: Northeast Conference on the Teaching of Foreign Languages.

Johnson-Laird, P., & Oatley, K. (1989). The language of emotions: An analysis of a semantic field. Cognition and Emotion, 3, 81-123.

Koch, A., Terrell, T. (1991). Affective reactions of foreign language students to Natural Approach activities and teaching techniques. In E. K. Horwitz & D. J. Young (Eds.), Language anxiety: From theory and research to classroom implications. Englewood Cliffs, NJ: Prentice Hall.

Kövecses, Z. (2000). Metaphor and emotion: Language, culture, and body in human feeling. Cambridge, UK: Cambridge University Press.

Kyratzis, A. (2001). Constituting the emotions: A longitudinal study of emotion talk in a preschool friendship group of boys. In B. Baron & H. Kotthoff (Eds.), Gender in interaction (pp. 51-74). Amsterdam, the Netherlands: John Benjamins.

LeDoux, J. (1996). The emotional brain. New York, NY: Simon & Schuster.

Levontina, I., & Zalizniak, A. (2001). Human emotions viewed through the Russian language. In J. Harkins & A. Wierzbicka (Eds.), Emotions in crosslinguistic perspective (pp. 291-336). Berlin, Germany/New York, NY: Mouton De Gruyter.

Lewis, M., Haviland-Jones, J.M., & Barrett, L.F. (2008). Handbook of emotions. (3rd ed.). New York, NY: Guilford Press.
Lutz, C. (1996). Engendered emotions: Gender, power, and the rhetoric of emotional control in American discourse. In R. Harre & W. Gerrod (Eds.), The emotions: Social, cultural, and biological dimensions (pp. 151-170). London, UK: Sage.

MacIntyre, P. D. (2002). Motivation, anxiety, and emotion in second language acquisition. In P. Robinson (Ed.), Individual differences and instructed language learning (pp. 45-68). Amsterdam, The Netherlands: John Benjamins.
Matsumoto, D. (1989). Cultural influences on the perception of emotion. Journal of Cross-Cultural Psychology, 20, 92-105.

Mesquita, B., and Frijda, N. H. (1992). Cultural variations in emotions: A review. Psychological Bulletin, 112, 197-204.

Moskowitz, G. (1978). Caring and sharing in the foreign language class: A sourcebook on humanistic techniques. Boston, MA: Heinle & Heinle.

Murphey, T. (1995). Identity and beliefs in language learning. The Language Teacher, 19(4), 34-36.

Oatley, K., & Jenkins, J. (1996). Understanding emotions. Cambridge, MA: Blackwell.

Oxford, R. L. (1996). When emotion meets (meta)cognition in language teaching histories. The teaching of culture and language in the second language classroom: Focus on the learner. Special issue. In A. Moeller (Ed.), International Journal of Educational Research, 23(7), 581-594.

Oxford, R.L. (2015). How language learners can improve their emotional functioning: Important psychological and psychospiritual theories. Applied Language Learning, 25(1 & 2), 1-5.

Pavlenko, A. (2002) Bilingualism and emotions. Multilingua , 21(1), 45-78.

Pavlenko, A. (2002) Emotions and the body in Russian and English. Pragmatics and Cognition, 10(1-2), 201-236.

Pavlenko, A. (Ed.). (2004). Bilingual emotions: The untranslatable self. Special issue. Estudios de Sociolinguistica, 5(1), 1-19.

Pavlenko, A. (2004). 'Stop doing that, Ia komu skazala!': Language choice and emotions in parent—child communication. Journal of Multilingual and Multicultural Development, 25(2-3), 179-203.

Pavlenko, A. (2005) Emotions and multilingualism. Cambridge, UK: Cambridge University Press.

Pavlenko, A. (2006). (Ed.) Bilingual minds: Emotional experience, expression, and representation. Clevedon, UK: Multilingual Matters.

Pavlenko, A. (2008). Bi- and multilingualism as a metaphor for research. Bilingualism: Language and Cognition, 11(2), 197-201.

Pavlenko, A. (2008). Emotion and emotion-laden words in the bilingual lexicon. Bilingualism: Language and cognition, 11(2), 147-164.

Pavlenko, A. (2008). Structural and conceptual equivalence in acquisition and use of emotion words in a second language. Mental Lexicon, 3(1), 91-120.

Pavlenko, A. (2012) Affective processing in bilingual speakers: Disembodied cognition? International Journal of Psychology, 47(6), 405-428.

Pavlenko, A. (2012) Multilingualism and emotions. In M. Martin-Jones, A. Blackledge, & A. Creese (Eds.), The Routledge handbook of multilingualism (pp. 454-469). London, UK: Routledge.

Pavlenko, A. (2013). The affective turn in SLA: From 'affective factors' to 'language desire' and 'commodification of affect'. In D. Gabrys-Barker, & J. Belska (Eds.), The affective dimension in second language acquisition. Bristol, UK: Multilingual Matters.

Pavlenko, A., & Driagina, V. (2007). Russian emotion vocabulary in American learners’ narratives. The Modern Language Journal, 91(2), 213-234.

Pavlenko, A., Altarriba, J., & Segalowitz, N. (Eds.). (2008) Emotion mental lexicon: Questions, issues, and directions for future speech. Special issue. The Mental Lexicon, 3(1), 1-7.

Peräkylä, A., & Soronjonen, M. (2012). Emotion in interaction. Oxford, UK: Oxford University Press.

Rintell, E. (1990). That’s incredible: Stories of emotion told by second language learners and native speakers. In R. Scarcella, E. Andersen, & S. Krashen (Eds.), Developing communicative competence in a second language (pp. 75-94). Boston, MA: Heinle & Heinle.

Rogers, T. (1983). Emotion, imagery, and verbal codes: A closer look at an increasingly complex interaction. In J. Yuille (Ed.), Imagery, memory and cognition. Hillsdale, NJ: Lawrence Erlbaum Associates.

Samimy, K., & Rardin, J. P. (1994). Adult language learners’ affective reactions to Community Language Learning: A descriptive study. Foreign Language Annals, 27(3), 379-390.

Scherer, K. R. (1984). Emotion as a multi-component process: A model and some cross-cultural data. In P. Shaver (Ed.), Review of Personality and Social Psychology: Vol. 5. Emotions, Relationships and Health. Beverly Hills, CA: Sage.

Schrauf, R. W., & Durazo-Arvizu, R. (2006). Bilingual autobiographical memory and emotion: Theory and methods. In A. Pavlenko (Ed.), Bilingual minds: Emotional experience, expression, and representation (pp. 284-311). Clevedon, UK: Multilingual Matters.

Schrauf, R. W., & Hoffman, L. (2007). The effects of revisionism on remembered emotion: The valence of older, voluntary immigrants’ pre-migration memories. Applied Cognitive Psychology, 21, 895-913.

Schumann, J. H. (1994). Where is cognition? Emotion and cognition in second language acquisition. SSLA, 16, 231-242.

Semin, G., Gorts, C., Nandram, S., & Semin-Goossens, A. (2002). Cultural perspectives on the linguistic representation of emotion and emotion events. Cognition and Emotion, 16, 11-28.

Shweder, R. A., & LeVine, R. A. (Eds.). (1984). Culture theory: Essays on mind, self, and emotion. Cambridge, UK: Cambridge University Press.

Scherer, K. R. (1986). Vocal affect expression: A review and a model for future research. Psychological Bulletin, 99, 143-165.

Scherer, K. R. (1997). The role of culture in emotion-antecedent appraisal. Journal of Personality and Social Psychology, 73(5), 902-922.

Scherer, K. R., Banse, R., & Wallbott, H. G. (2001). Emotion inferences from vocal expression correlate across languages and cultures. Journal of Cross-Cultural Psychology, 32(1), 76-92. doi: http://dx.doi.org/10.1177/0022022101032001009

Shimanoff, S. (1983). The role of gender in linguistic references to emotive states. Communication Quarterly, 30, 174-179.

Stepanova, O., & Coley, J. (2002). The green eyed moster: Linguistic influences on concepts of envy and jealousy in Russian and English. Journal of Cognition and Culture, 2, 235-262.

Toya, M., & Kodis, M. (1996). But I don’t want to be rude: On learning how to express anger in the L2. JALT Journal, 18, 279-295.

Wierzbicka, A. (1998). Russian emotional expression. Ethos, 26, 456-483.

Wierzbicka, A. (1999). Emotions across languages and cultures: Diversity and universals. Cambridge, UK: Cambridge University Press.

[bookmark: _GoBack]
7
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

