

Paragraphs

Teun A. van Dijk
February 2013

- Abu Rabia, S. (1997). Reading in Arabic orthography: The effect of vowels and context on reading accuracy of poor and skilled native Arabic readers in reading paragraphs, sentences, and isolated words. *Journal of Psycholinguistic Research*, 26(4), 465-482.
- Aburabia, S. (1997). Reading in Arabic Orthography: The Effect of Vowels and Context on Reading Accuracy of Poor and Skilled Native Arabic Readers in Reading Paragraphs, Sentences, and Isolated Words. *Journal of Psycholinguistic Research*, 26(4), 465-482.
- Alhawamdeh, S., Smith, G., & Willett, P. (1991). Paragraph-Based Access to Full-Text Documents Using a Hypertext System. *Program-Automated Library and Information Systems*, 25(2), 119-131.
- Aoki, D. S. (2006). Letters from Lacan (Jacques Lacan). *Paragraph*, 29(3), 1-20.
- Arabyan, M. (1994). *Le paragraphe narratif: étude typographique et linguistique de la ponctuation textuelle dans les récits classiques et modernes*. Paris: Éd. l'Harmattan.
- Arndt, C., Erhard, B., & Funcke, L. (1979). *Der Paragraph 218 StGB vor dem Bundesverfassungsgericht. Dokumentation zum Normenkontrollverfahren wegen verfassungsrechtl. Prüfung d. Fünften Strafrechtsreformgesetzes (Fristenregelung)*. Heidelberg Karlsruhe: Müller, Juristischer Verl.
- Arruti, N. (2007). Tracing the past: Marcelo Brodsky's photography as memory art. *Paragraph*, 30(1), 101-120.
- Aziz, Y. Y. (1988). Theme-Rheme Organization and Paragraph Structure in Standard Arabic. *Word*, 39(2), 117-128.
- Bailey, E. P., & Powell, P. A. (1992). *The practical writer. Paragraph to theme*. Orlando, FL: Harcourt Brace Jovanovich College Pubs.
- Barber, N. (1936). *Newspaper reporting, with hints on paragraphing, article writing, and specialization. A practical guide for young journalists*. London: Sir I. Pitman & sons, ltd.
- Baumann, J. (1992). *Paragraph 218 StGB im vereinten Deutschland. Die Gutachten der strafrechtlichen Sachverständigen im Anhörungsverfahren des Deutschen Bundestages*. Tübingen: Francke.
- Beale, W. H., Meyers, K., & White, L. L. (1982). *Real writing. Argumentation, reflection, information with stylistic options : the sentence and the paragraph*. Glenview, IL: Scott, Foresman.
- Becker, A. M. (1993). *Mutterpflichten, Vaterrechte? Vom Abtreibungsparagraphen bis zur Retorte : eine aktuelle Diskussion zur Bevölkerungspolitik*. Frankfurt/Main: VAS-Verlag für Akademische Schriften.
- Beckmann, R. (1988). *Auswirkungen der Reform von*
- Bestgen, Y. (1994). Can emotional valence in stories be determined from words? *Cognition and Emotion*, 8(1), 21-36.
- Bident, C. (2007). R/M, 1953 (Roland Barthes, Maurice Blanchot). *Paragraph*, 30(3), 67-83.

- Binder, K. S., & Morris, R. K. (1995). Eye movements and lexical ambiguity resolution: Effects of prior encounter and discourse topic. *Journal of Experimental Psychology: Learning, Memory, & Cognition*, 21(5), 1186-1196.
- Birk, A. (1992). *Zumutungen. Frauen & ein Paragraph*. Berlin: Elefanten Press.
- Boardman, C. A., Frydenberg, J., & Frydenberg, J. (2001). Writing to communicate paragraphs and essays. New York: Longman.
- Bock, M., & Frauen gegen den Paragraphen 218. (1991). Vorsicht "Lebensschützer"! Die Macht der organisierten Abtreibungsgegner. Hamburg: Konkret.
- Boschetti, A. (2012). How Field Theory Can Contribute to Knowledge of World Literary Space. *Paragraph*, 35(1), 10-29.
- Brandon, L. E., & Canavan, P. J. (1994). Paragraphs and essays. With multicultural readings. Heath.
- Brandon, L. E., & Canavan, P. J. (1994). Paragraphs & essays. With multicultural readings. Heath.
- Branson, M. K. (1989). "What's It Going to Be Then, Eh?": Tracing the English Paragraph into Its Second Century. *Dissertation Abstracts International, A: The Humanities and Social Sciences*, 50(3), 678-C.
- Briggs, K. (2006). Translation and the lipogram. *Paragraph*, 29(3), 43-54.
- Brookshire, R. H., & Nicholas, L. E. (1984). Comprehension of directly and indirectly stated main ideas and details in discourse by brain-damaged and non-brain-damaged listeners. *Brain and Language*, 21 (1), 21-36.
- Buddeberg, M. E. (1976). Der Tatbestand des Paragraphen 80a StGB "Aufstacheln zum Angriffskrieg".
- Cakirlar, C. (2011). Masculinity, Scatology, Mooning and the Queer/able Art of Gilbert & George: On the Visual Discourse of Male Ejaculation and Anal Penetration. *Paragraph*, 34(1), 86-104.
- Callahan, D., & Drum, P. A. (1984). Reading ability and prior knowledge as predictors of eleven and twelve year olds' text comprehension. *Reading Psychology*, 5 (1-2), 145-154.
- Campbell, M. E. (1996). Focus. From paragraph to essay. Englewood Cliffs, NJ: Prentice-Hall.
- Campbell, P. C. (1986). Paragraph 220a StGB. Der richtige Weg zur Verhütung und Bestrafung von Genozid?. Frankfurt am Main New York: P. Lang.
- Candler, P. M. (2004). Reading immemorially: The quaestio and the paragraph in the Summa Theologiae. *American Catholic Philosophical Quarterly*, 78(4), 531-557.
- Cannito, M. P., Jarecki, J. M., & Pierce, R. S. (1986). Effects of thematic structure on syntactic comprehension in aphasia. *Brain and Language*, 27(1), 38-49.
- Carr, D. B. A. (1989). The Effects of Student-Generated Paragraph Summaries on Reading Comprehension. *Dissertation Abstracts International, A: The Humanities and Social Sciences*, 50(6), 1613-C.
- Ch tillon, J., & Groupe paragraphe. (1985). La notion de paragraphe. Textes de Jean Ch tillon...et al.. Paris: CNRS.
- Ch tillon, J., & Laufer, R. (1985). La Notion de paragraphe. Paris: Editions du Centre national de la recherche scientifique.
- Chamarette, J. (2007). Flesh, folds and texturality: Thinking visual ellipsis via Merleau-Ponty, Helene Cixous and Robert Frank. *Paragraph*, 30(2), 34-49.

- Chang, V. W. (1987). Paragraph Structure in Chinese and English: A Pilot Study. *Ying Yu Yen Chiu Chi Kan / Studies in English Literature and Linguistics*, 13, 171-188.
- Chaplen, F. (1970). Paragraph writing. London: Oxford U.P.
- Châtillon, J., & Laufer, R. (1985). La Notion de paragraphe. Paris: Editions du Centre national de la recherche scientifique.
- Châtillon, J., Laufer, R., & Centre national de la recherche scientifique (France). (1985). La notion de paragraphe. Paris: Editions du Centre national de la recherche scientifique.
- Chatillon, J., Laufer, R., & Centre national de la recherche scientifique. (1985). La notion de paragraphe. Paris: Editions du Centre national de la recherche scientifique.
- Clark, T. (2007). A green Blanchot: Impossible?. *Paragraph*, 30(3), 121-140.
- Cohan, C. (1976). Writing Effective Paragraphs. *College Composition and Communication*, 27(4), 363-365.
- Culler, J. (2008). Preparing the novel: Spiralling back (Roland Barthes, *La 'Preparation du Roman'*). *Paragraph*, 31(1), 109-120.
- Danes, F. (1989). Die Stellung des Absatzes in der Makrostruktur. (The Position of the Paragraph in the Macrostructure). *Linguistische Studien, Reihe A: Arbeitsberichte*, 191, 1-13.
- David, J. (2012). On an Enigmatic Text by Pierre Bourdieu. *Paragraph*, 35(1), 115-130.
- De Pourcq, M. (2008). 'The paideia of the Greeks': On the methodology of Roland Barthes's 'Comment Vivre Ensemble'. *Paragraph*, 31(1), 23-37.
- Dempsey, K. B., McCarthy, P. M., Myers, J. C., Weston, J., & McNamara, D. S. (2009). Determining paragraph type from paragraph position. In C. H. Lane & H. W. Guesgen (Eds.), 16 Proceedings of the 22nd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 33-38). Menlo Park, CA: The AAAI Press.
- Donald, R. B. (1991). Writing clear paragraphs. Englewood, NJ: Prentice-Hall.
- Donald, R. B. (1995). Writing clear paragraphs. Englewood Cliffs, NJ: Prentice-Hall.
- Donley, M. (1976). The Paragraph in Advanced Composition: A Heuristic Approach. *English Language Teaching Journal*, 30(3), 224-235.
- Duncan, M. (2007). Whatever happened to the paragraph?. *College English*, 69(5), 470-495.
- Embree, J. A. (1996). Practical English grammar. A sentence-to-paragraph approach. Palo Alto, CA: Mayfield.
- Embreton, S. E., & Wetzel, C. D. (1987). Component latent trait models for paragraph comprehension tests. *Applied Psychological Measurement*, 11(2), 175-193.
- Enos, R. L., & Odoroff, E. (1985). The Orality of the "Paragraph" in Greek Rhetoric. *PRE / TEXT*, 6, 1-2, 51-65.
- Fareh, S. I. (1989). Paragraph Structure in Arabic and English Expository Discourse. *Dissertation Abstracts International, A: The Humanities and Social Sciences*, 50(5), 1292-C.
- Fetscher, I. (1970). Hegels Lehre vom Menschen: Kommentar zu d. (Paragraphen) 387-482 d. Enzyklopädie d. philos. Wissenschaften. Stuttgart-Bad Cannstatt: Frommann (Holzboog).

Ffrench, P. (2008). Belief in the body: Philippe Garrel's Le 'Revelateur' and Deleuze (Gilles Deleuze). *Paragraph*, 31(2), 159-172.

Flachmann, K. (2005). Mosaics, focusing on paragraphs in context. Upper Saddle River, N.J.: Pearson/Prentice Hall.

Flint, L. N. (1920). The paragrapher's sprightly art. With illustrations showing various types of editorial pages. Lawrence, Kan.: Department of journalism press.

Frauenaktion Dortmund. (1976). Schwangerschaft und der neue Paragraph 218. Abtreibung in d. BRD : Praxis u. Möglichkeiten : Handbuch für Frauen. Köln: Pahl-Rugenstein.

Freadman, A. (1996). Feminist Literary Theory (a Question (or 2) About Genre). *Paragraph*, 19(1), 36-48.

Freese, C., Murko, M., & Wurzbacher, G. (1980). Hilfen für Zigeuner und Landfahrer. Vorschläge zur Zielsetzung, Planung und Durchführung sozialer Hilfen für Zigeuner und Landfahrer unter besonderer Berücksichtigung der Möglichkeiten des Paragraphen 72 Bundessozialhilfegesetz. Stuttgart: Kohlhammer.

Fridman, L. G. (1988). Thematische Absatzkomplexe als Texteinheiten. (Complex Thematic Paragraphs as Textual Units). *Wissenschaftliche Zeitschrift der Friedrich Schiller Universität Jena, Gesellschafts / Sprachwissenschaftliche Reihe*, 37(3), 267-275.

Fry, K. (2008). Elaboration, Counterpoint, Transgression: Music and the Role of the Aesthetic in the Criticism of Edward W. Said. *Paragraph*, 31(3), 265-280.

Fürst, M. (1989). Grundlagen und Grenzen der

Gaines, B. (1992). Hell is my husband. The story of every emotionally abused woman's hell and how to recognize him. Pompano Beach, Fla.: Paragraph Publications.

Gante, M. (1991). Paragraph 218 in der Diskussion. *Meinungs- und Willensbildung 1945-1976*. Düsseldorf: Droste.

Garner, R., Alexander, P., Slater, W., Hare, V. C., Smith, T., & Reis, R. (1986). Children's knowledge of structural properties of expository text. *Journal of Educational Psychology*, 78 (6), 411-416.

Garnes, S. (1987). Paragraph Perception by Seven Groups of Readers. *Ohio State University Working Papers in Linguistics*, 35, 132-141.

Gassen, R. M. (1975). A Sense of Audience and Commitment: An Approach to Teaching the Introductory Paragraph. *Journal of English Teaching Techniques*, 8(1), 25-27.

Gesellschaft zur Unterstützung der Volkskämpfe. (1974). Weg mit dem Paragraphen 218. Heidelberg: J. Sendler.

Glöckler, M. (1992). Lebensschutz und Gewissensentscheidung. Zur Diskussion über den Paragraphen 218 : Diskussionsbeiträge und Stellungnahmen zur geplanten Gesetzgebung. Stuttgart: Urachhaus.

Goldman, S. R., Saul, E. U., & Cote, N. (1995). Paragraphing, Reader, and Task Effects on Discourse Comprehension. *Discourse Processes*, 20(3), 273-305.

Goldman, S. R., Saul, E. U., & Coté, N. (1995). Paragraphing, reader, and task effects on discourse comprehension. *Discourse Processes*, 20, 273-305.

Gorin, J. S., & Embretson, S. E. (2006). Item difficulty modeling of paragraph comprehension items. *Applied Psychological Measurement*, 30(5), 394-411.

- Gropp, W. (1981). Der straflose Schwangerschaftsabbruch. Die rechtliche Einordnung der Straffreiheit zu Paragraph 218 StGB. Tübingen: Mohr.
- Hageseth, J. A. (1983). Relationships among cognitive complexity variables. *Psychological Reports*, 52(2), 473-474.
- Harrison, N. (1998). Positioning (Fanon) (Postcolonial theory, French literature). *Paragraph*, 21(1), 57-68.
- Hart, K. A., & Heim, A. C. (1982). Sentences, paragraphs, and essays: An integrated approach. Toronto: McClelland and Stewart.
- Hauner, A., & Reichart, E. (1992). Paragraph 218, zur aktuellen Diskussion. München: Knaur.
- Häussler, M. (1989). Arzt und Schwangerschaftsabbruch. Eine empirische Untersuchung zur Implementation des reformierten Paragraphen 218 StGB. Freiburg: Eigenverlag Max-Planck-Institut für Ausländisches und Internationales Strafrecht.
- Hearst, M. A. (1997). Texttiling: Segmenting Text into Multi-Paragraph Subtopic Passages. *Computational Linguistics*, 23(1), 33-64.
- Heinen, J. R., Kulhavy, R. W., & Dyer, J. W. (1974). Context and the meaning of words in prose. *Catalog of Selected Documents in Psychology*, 4, 137.
- Hepp, H., Schmitt, R., & Görres-Gesellschaft. (1974). Zur Reform des Paragraphen 218 StGB. Beitr.. Paderborn: Schöningh.
- Heurley, L. (1997). Processing units in written texts: Paragraphs or information blocks? In: Fayol, Michel., & Costermans, Jean. (Eds.), *Processing interclausal relationships: Studies in the production and comprehension of text*. (pp.179-200). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
- Higginbotham, D. J., Scally, C. A., Lundy, D. C., & Kowarsky, K. (1995). Discourse comprehension of synthetic speech across three augmentative and alternative communication (AAC) output methods. *Journal of Speech and Hearing Research*, 38 (4), 889-901.
- Hilgard, T. E. (1847). Zwöli paragraphen über pauperismus und die mittel, ihm zu steuern. Heidelberg: J. Groos.
- Hill, L. (2007). 'Not In Our Name': Blanchot, politics, the neuter. *Paragraph*, 30(3), 141-159.
- Hillen, S. (2008). Suspending events, loving the margin: Solitude according to Barthes (Roland Barthes). *Paragraph*, 31(1), 61-71.
- Hinds, J. (1977). Paragraph Structure and Pronominalization. *Papers in Linguistics*, 10, 1-2, 77-99.
- Hoerster, N. (1991). Abtreibung im säkularen Staat. Argumente gegen den Paragraphen 218. Frankfurt am Main: Suhrkamp.
- Hoffken, P. (2006). A comment on 'Jes 55,1-5': The book-internal benefits of the paragraph. *Zeitschrift für die Alttestamentliche Wissenschaft*, 118(2), 239-249.
- Hofmann, T. R. (1989). Paragraphs, and Anaphora. *Journal of Pragmatics*, 13(2), 239-250.
- Hogan, H. (1984). A Phenomenological Approach to Paragraph Analysis. *Rhetoric Society Quarterly*, 14, 105-118.
- Holland, M. (2007). The time of his life (Maurice Blanchot). *Paragraph*, 30(3), 46-66.

- Holzhauer, B. (1989). Schwangerschaft und Schwangerschaftsabbruch. Die Rolle des reformierten Paragraphen 218 StGB bei der Entscheidungsfindung betroffener Frauen. Freiburg im Breisgau: Max-Planck-Institut für Ausländisches und Internationales Strafrecht.
- Hwang, S. J. J. (1989). Recursion in the Paragraph As a Unit of Discourse Development. *Discourse Processes*, 12(4), 461-477.
- Hyodo, M., Le-Ny, J. F., & Achour, L. H. (1994). The course of representation in memory during the comprehension of paragraphs. *International Journal of Psychology*, 29(5), 565-590.
- Hyodo, M., Leny, J. F., & Achour, L. (1994). The Course of Representation in Memory During the Comprehension of Paragraphs. *International Journal of Psychology*, 29(5), 565-590.
- Hyoenae, J. (1994). Processing of topic shifts by adults and children. *Reading Research Quarterly*, 29(1), 76-90.
- Ivanov, V. I. (1976). Sootnoshenie razmerov predlozheniya i abzatsa. (The Correlation of Sentence and Paragraph Size). *Voprosy yazykoznanija*, 1, 88-92.
- James, A. (2011). The Surrealism of the Habitual: From Poetic Language to the Prose of Life. *Paragraph*, 34(3), 406-422.
- Jenkins, J. R., Heliotis, J. D., Stein, M. L., & Haynes, M. C. (1987). Improving reading comprehension by using paragraph restatements. *Exceptional Children*, 54(1), 54-59.
- Jones, D. K., Pierce, R. S., Mahoney, M., & Smeach, K. (2007). Effect of familiar content on paragraph comprehension in aphasia. *Aphasiology*, 21(12), 1218-1229.
- Jung, H., Müller-Dietz, H., & Hepp, H. (1983). Paragraph 218 StGB. Dimensionen einer Reform. Heidelberg: R.v. Decker.
- Jürgens, H. W., & Pieper, U. (1975). Demographische und sozialmedizinische Auswirkungen der Reform des Paragraphen 218. Stuttgart Berlin Köln Mainz: Kohlhammer.
- Kamprad, W. (1975). Über die Struktur von Absatzen gesellschaftswissenschaftlicher Texte und zu Modellen für die Textarbeit. (The Structure of Paragraphs of Texts in the Social Sciences and Models for Text Linguistics). *Deutsch als Fremdsprache*, 12(4), 223-234.
- Kausch, E. (1990). Soziale Beratung Schwangerer. Ziel und Wege der Beratung nach Paragraph 218 b Abs. 1 Nr. 1 StGB. Berlin: Duncker & Humblot.
- Kearney, R. (2007). Narrating pain: The power of catharsis (Aristotle's and Ricoeur's theories). *Paragraph*, 30(1), 51-66.
- Keeble, D. (2005). Interpretive representation: A relevance-theoretic analysis of the opening paragraph of Carlyle's 'Chartism'. *Journal of Literary Semantics*, 34(1), 41-59.
- Kiechle, B. (1991). Selbstbestimmung statt Fremdbestimmung. Zur aktuellen Auseinandersetzung um den Paragraphen 218. Frankfurt/M: ISP-Verlag.
- Kintsch, W., Mandel, T. S., & Kozminsky, E. (1977). Summarizing scrambled stories. *Memory & Cognition*, 5(5), 547-552.
- Kirschstein, C. (1992). Fortgesetzte Verbrechen wider das Leben. Ursachen und Hintergründe des 1914 nach Paragraph 219 RSTGB eingeleiteten Untersuchungsverfahren gegen die Münchener Ärztin Dr. Hope Bridges Adams-Lehmann. Frankfurt am Main: Haag + Herchen.

- Knight, D. (2008). 'Except when night falls': Together and alone in Barthes's 'Comment Vivre Ensemble' (Roland Barthes). *Paragraph*, 31(1), 50-60.
- Koen, F., Becker, A., & Young, R. (1969). The psychological reality of the paragraph. *Journal of Verbal Learning and Verbal Behavior*, 8, 49-53.
- Kollias, H. (2007). Taking sides: Jacques Ranciere and agonistic literature. *Paragraph*, 30(2), 82-97.
- Kommission zur Auswertung der Erfahrungen mit dem Reformierten Paragraphen 218 StGB (Germany)., & Germany (West). (1981). Materialien zum Bericht der Kommission zur Auswertung der Erfahrungen mit dem Reformierten Paragraphen 218 StGB. Stuttgart: Kohlhammer.
- Kraiker, G. (1983). Paragraph 218. Zwei Schritte vorwärts, einen Schritt zurück : eine Analyse der Reform des section symbol 218 in der Bundesrepublik Deutschland. Frankfurt am Main: Fischer Taschenbuch.
- Kreiman, J. (1982). Perception of Sentence and Paragraph Boundaries in Natural Conversation. *Journal of Phonetics*, 10(2), 163-175.
- Langer, P., Keenan, V., & Culler, J. (1989). Reconstruction of sentence clusters at the paragraph level from scrambled discourse using feedback. *Perceptual and Motor Skills*, 68 (2), 539-548.
- Langer-Stein, R. (1987). Legitimation und Interpretation der strafrechtlichen Verbote krimineller und terroristischer Vereinigungen (
- Le, E. (1999). The use of paragraphs in French and English academic writing: Towards a grammar of paragraphs. *Text*, 19(3), 307-344.
- Lecercle, J. J. (2008). Barthes without Althusser: A different style of Marxism (Roland Barthes). *Paragraph*, 31(1), 72-83.
- Lee, W. (1965). Supra-paragraph prose structure: Its specification, perception, and effects on learning. *Psychological Reports*, 17, 135-144.
- Liebing, H., & Marburg, G. (1977). Die Marburger Theologen und der Arierparagraph in der Kirche e. Sammlung von Texten aus d. Jahren 1933 u. 1934. Marburg: Elwert.
- Liebl, K. (1990). Ermittlungsverfahren, Strafverfolgungs- und Sanktionspraxis beim Schwangerschaftsabbruch. Materialien zur Implementation des reformierten Paragraph 218 StGB. Freiburg: Eigenverlag Max-Planck-Institut für ausländisches und internationales Strafrecht.
- Longacre, R. E. (1968). Philippine languages: Discourse, paragraph and sentence structure, 3 volumes. Santa Ana, CA: Summer Institute of Linguistics. Republished in 1970 as Summer Institute of Linguistics publications in linguistics and related fields 21 (2 volumes bound in one).
- Longacre, R. E. (1970). Paragraph and sentence structure in New Guinea Highlands languages. *Kivung* 3, 150-63.
- Longacre, R. E. (1979). The paragraph as a grammatical unit. *Syntax and Semantics* 12, 116-34.
- Longacre, R. E. (1980). An apparatus for the identification of paragraph types. *Notes on Linguistics* 15, 5-22.
- Longacre, R. E. (Ed.). (1971). Philippine discourse and paragraph studies in memory of Betty McLachlin. (Canberra): The Australian National University.
- Longacre, R. E., & Barnard, M. L. (1968). Lexicon versus grammar in Dibabawon procedural narrative discourse. In Robert E. Longacre (Ed.), *Philippine languages: Discourse, paragraph and sentence structure* 1, 193-222.

- Longacre, R. E., & McLachlin, R. E. (Ed.). (1971). Philippine discourse and paragraph studies in memory of Betty McLachlin. Canberra: The Australian National University.
- Lorch, R. F., Lorch, E. P., & Matthews, P. D. (1985). On-line processing of the topic structure of a text. *Journal of Memory & Language*, 24(3), 350-362.
- Lubecker, N. (2007). The dedramatization of violence in Claire Denis's 'I Can't Sleep'. *Paragraph*, 30(2), 17-33.
- MacNealy, M. S., & Hedges, K. (1996). The effects of line length on the psychological reality of the paragraph. In Roger J. Kreuz, & Mary Sue MacNealy (Eds.), *Empirical approaches to literature and aesthetics. Advances in discourse processes*, Vol. 52. (pp. 99-124). Norwood, NJ: Ablex Publishing Corp.
- Mantei, S. (2004). Nein und Ja zur Abtreibung. Die evangelische Kirche in der Reformdebatte um Paragraph 218 StGB (1970-1976). Göttingen: Vandenhoeck & Ruprecht.
- Markels, R. B. (1983). Cohesion Paradigms in Paragraphs. *College English*, 45(5), 450-464.
- Markels, R. B. (1984). A new perspective on cohesion in expository paragraphs. Carbondale: Southern Illinois Press.
- Markels, R. B., & Conference on College Composition and Communication. (1984). A new perspective on cohesion in expository paragraphs. Carbondale: Southern Illinois Press.
- Marks, L. U. (2008). Thinking multisensory culture. *Paragraph*, 31(2), 123-137.
- Martins, D. (1986). Influence de l'importance relative de l'intensité affective et du caractère emouvant des paragraphes sur la memorisation d'un récit. (Influence of the relative importance of affective intensity and moving character of paragraphs on the memorization of a tale.) *Bulletin de Psychologie*, 40(380), 513-523.
- Mason, J. (1996). Opening Paragraphs: Philosophy's Self Projection in the "American Philosophical Quarterly" January 1992. *Journal of Literary Semantics*, 25(3), 265-280.
- McNamara, T., Miller, D. L., & Bransford, J. D. (1991). Mental models and reading comprehension. In: R. Barr, M. L. Kamil, P. B. Mosenthal & P. D. Pearson (Eds.), *Handbook of reading research*, Vol. 2. (pp. 490-511). Hillsdale, NJ, England: Lawrence Erlbaum Associates, Inc
- Meade, R. A., & Ellis, W. G. (1971). Use in Writing of Textbook Methods of Paragraph Development. *Journal of Educational Research*, 65(2), 74-&.
- Meier, M., & Oubaid, M. (1987). Mütter, die besseren Frauen. Über den Zusammenhang von Paragraph 218 und Hausarbeit. Braunschweig: G.J. Holtzmeyer.
- Meyer, J. W. (1988). Paragraphs in Process: What Student Writers Really Do. *Dissertation Abstracts International*, A: The Humanities and Social Sciences, 48(9), 2264-A.
- Michalski, B. (1985). Paragraph 218. Eine neu entfachte Diskussion. Berlin: DVK-Verlag.
- Miller, P. W. (1987). The Paragraph: Its Structure and Characteristic Features as Relates to Discourse Aim. *Dissertation Abstracts International*, A: The Humanities and Social Sciences, 48(3), 586-3.
- Miller, R. B., & McCown, R. R. (1986). Effect of Text Coherence and Elaboration on Recall of Sentences Within Paragraphs. *Contemporary Educational Psychology*, 11(2), 127-138.
- Montague, W. E., & Carter, J. F. (1973). Vividness of imagery in recalling connected discourse. *Journal of Educational Psychology*, 64 (1), 72-75.

- Mukherjee, A. (2006). Fissured skin, inner-ear radio, and a telepathic nose: The senses as media in Salman Rushdie's 'Midnight's Children'. *Paragraph*, 29(3), 55-76.
- Nation, I. S. P. (1984). Understanding Paragraphs. *Language Learning and Communication / Zhongying Yuwen Jiaoxue*, 3(1), 61-68.
- Newman, S. E., & Saltz, E. (1960). Effects of contextual cues on learning from connected discourse. *American Journal of Psychology, American Journal of Psychology*. 1960; 73, 587-592.
- Newmark, P. (1990). Paragraphs on Translation (10). *Linguist*, 29(6), 202-205.
- Newmark, P. (1992). Paragraphs on Translation (20). *Linguist*, 31(4), 114-119.
- Newmark, P. (1993). Paragraphs on translation. Clevedon
- Newmark, P. (1995). Paragraphs on Translation-38. *Linguist*, 34(4), 142-145.
- Newmark, P. (1998). More paragraphs on translation. Clevedon Philadelphia: Multilingual Matters.
- Newmark, P. P. (1989). Paragraphs on Translation. *Linguist*, 28(3), 86-88.
- Niquet, G. (1989). Du paragraphe à l'essai. Pour construire un paragraphe : pour rédiger un essai. Paris: Hatier.
- Nozue, M. (1993). Full-Text Database Retrieval Using Paragraphs: In the Case of Japanese Technical Document Database. *Library and Information Science* (31), 79-131.
- Ockel, E. (2000). Die unendliche Geschichte des Paragraphen 218. *Erinnerungen und Erlebnisse*. Berlin: Edition Ost.
- Onaka, N. (1985). Sviluppo della capacita creativo-organizzative di un paragrafo a livello universitario. (Development of the Creative-Organizational Capacity of the Paragraph at the University Level). *Ricerche interdisciplinari di glottodidattica*, 3(8), 41-69.
- Ostrom, J. W., & Cook, W. (1993). Paragraph writing simplified. New York: HarperCollins College Pubs.
- Paczensky, S., & Sadrozinski, R. (1988). Paragraph 218, zu Lasten der Frauen. Neue Auskünfte zu einem alten Kampf. Reinbek bei Hamburg: Rowohlt.
- Paducheva, Y. V. (1974). On the structure of the paragraph. *Linguistics*, 131, 49-58.
- Pagurek, J. (1984). Writing workshop: Paragraph and sentence practice. Rowley, Mass.: Newbury House Publishers.
- Parks, A. F., Levernier, J., & Hollowell, I. M. (1981). Structuring paragraphs: A guide to effective writing. New York: St. Martin's Press.
- Peck, C. (1990). Readable Technical Paragraphs. *Notes on Linguistics*, 49, 7-30.
- Pemberton, C. A. (1991). Writing paragraphs. Boston, MA: Allyn & Bacon.
- Perfetti, C. A., & Goldman, S. R. (1974). Thematization and sentence retrieval. *Journal of Verbal Learning and Verbal Behavior, Journal of Verbal Learning and Verbal Behavior*. 1974 Feb; Vol. 13(1), 70-79.
- Philipchalk, R. P. (1972). Thematicity, abstractness, and the long-term recall of connected discourse. *Psychonomic Science, Psychonomic Science*. Jun 1972; Vol. 27 (6), 361-362.

- Pichler, A. (1997). Wittgensteins Philosophische Untersuchungen: Zur Textgenese von PU (Paragraphen) 1-4. Bergen: Wittgensteinarkivet ved Universitetet i Bergen.
- Pickering, L. (2004). The structure and function of intonational paragraphs in native and nonnative speaker instructional discourse. *English for Specific Purposes*, 23(1), 19-43.
- Pickering, L. (2004). The structure and function of intonational paragraphs in native and nonnative speaker instructional discourse. *English for specific purposes: An international journal of ESP*, 23(1), 19-43.
- Plant, B. (2007). On testimony, sincerity and truth. *Paragraph*, 30(1), 30-50.
- Powrie, P. (2008). The haptic moment: Sparring with Paolo Conte in Ozon's '5x2' (Francois Ozon). *Paragraph*, 31(2), 206-222.
- Price, M. (1982). Recent Work in Paragraph Analysis: A Bibliography. *Rhetoric Society Quarterly*, 12, 127-131.
- Pro Familia, D. G. S. F. (1978). Wir wollen nicht mehr nach Holland fahren. Nach d. Reform d. Paragraphen 218 : betroffene Frauen ziehen Bilanz. Reinbek bei Hamburg: Rowohlt.
- Pursch, G., & Germany. (1992). Paragraph 218. Die Entscheidung : das Wortprotokoll des Deutschen Bundestages vom 25. Juni 1992. Frankfurt/Main: Ullstein.
- Radstone, S. (2007). Trauma theory: Contexts, politics, ethics (Caruth, Felman, Laub). *Paragraph*, 30(1), 9-29.
- Reid, L. A. (1970). Central Bontoc. Sentence, paragraph, and discourse. Norman: Summer Institute of Linguistics of the University of Oklahoma.
- Reiter, J., & Keller, R. (1993). Paragraph 218. Urteil und Urteilsbildung. Freiburg im Breisgau: Herder.
- Retzlaff, K. (1981). Wir klagen an--Paragraph 218. Tribunal gegen Paragraph 218 : Dokumentation. Hamburg: Buntbuch.
- Riveros-Pinzon, J. (1991). Patrones de organizacion en el discurso. (Organizational Patterns in Discourse). Forma y Funcion, 5, 106-107.
- Roller, M. (1934). Der widerstand gegen die staatsgewalt im reichsdeutschen und österreichischen recht (
- Runte, K. P. (1978). Paragraph 218 nach der Reform. Erfahrungsbericht e. Arztes. Köln: Kiepenheuer und Witsch.
- Saatz, U. (1991). Paragraph 218, das Recht der Frau ist unteilbar. Über die Auswirkungen des Paragraphs 218 und die Bewegung gegen die Abtreibungsgesetzgebung zur Zeit der Weimarer Republik. Münster: Votum.
- Sadrozinski, R., & Heinrich-Böll-Stiftung. (1990). Die ungleiche Praxis des Paragraphen 218. Eine Darstellung der Wege und Umwege zu einem legalen Schwangerschaftsabbruch in der Bundesrepublik Deutschland im Jahre 1990. Köln: Die Stiftung.
- Sass, S., Wittwer, J., Senkbeil, M., & Koller, O. (2012). Pictures in Test Items: Effects on Response Time and Response Correctness. *Applied Cognitive Psychology*, 26(1), 70-81.
- Schmid, A., & Schmid, R. (1993). Im Labyrinth der Paragraphen: Die Geschichte einer gescheiterten Emigration. Frankfurt am Main: Fischer Taschenbuch Verlag.
- Schneider, P. (1975). Weg mit dem Paragraphen 218. Die Massenbewegung gegen d. Abtreibungsverbot in d. Weimarer Republik. Berlin: Oberbaumverlag.

- Schott, T. (2007). Einschleusen von Ausländern. Eine Einführung in die rechtlichen Grundlagen der Paragraphen 96, 97 AufenthG mit Hinweisen zu den Sachgebieten Schengen/EU-Recht, Menschenhandel und Betäubungsmitteleinfuhr. Frankfurt am Main: Verl. für Polizeiwissenschaft.
- Schroeder, S. (2011). What Readers Have and Do: Effects of Students' Verbal Ability and Reading Time Components on Comprehension With and Without Text Availability. *Journal of Educational Psychology*, 103(4), 877-896.
- Schwanenflugel, P. J., & White, C. R. (1991). The influence of paragraph information on the processing of upcoming words. *Reading Research Quarterly*, 26(2), 160-177.
- Scott, M. (2008). Lacan's 'Of the Gaze as Objet Petit a' as Anamorphic Discourse. *Paragraph*, 31(3), 327-343.
- Seligman, M. S. (1992). Generating Discourse from Networks Using an Inheritance-Based Grammar. *Dissertation Abstracts International, A: The Humanities and Social Sciences*, 52(8), 2909-4.
- Seltzer, M. M. (1983). Unstarted projects, unused paragraphs, and unfinished business. *Gerontologist*, 23(2), 120-122.
- Serkova, N. I. (1981). O chlenenii teksta na abzatsy v angliyskoy nauchnoy literature XVI-XVIII vv. (Paragraphing in English Scientific Literature in the Sixteenth-Seventeenth Centuries). *Vestnik Moskovskogo Universiteta, Filologiya*, 36(9), 1, 70-77.
- Shaw, Y. (2005). Entwicklung und Reform zur Vergewaltigung in der Ehe gemäss Paragraph 177 StGB. Der Kampf um Anerkennung aus rechtshistorischer und rechtspolitischer Sicht. Frankfurt am Main: Lang.
- Shingler, K. (2011). Perceiving Text and Image in Apollinaire's Calligrammes. *Paragraph*, 34(1), 66-85.
- Small, A. (2007). The duty of memory: A solidarity of voices after the Rwandan genocide. *Paragraph*, 30(1), 85-100.
- Sorensen, E. (2007). Postcolonial melancholia. *Paragraph*, 30(2), 65-81.
- Spangler, M. S., & Werner, R. R. (1992). Sentence strengths. The sentence-to-paragraph process. New York: Harper-Collins.
- Sprague correspondence school of journalism. (1898). Punctuating, paragraphing, capitalizing. Detroit, Mich.:.
- St George, M., Kutas, M., Martinez, A., & Sereno, M. I. (1999). Semantic integration in reading: Engagement of the right hemisphere during discourse processing. *Brain*, 122 (7), 1317-1325.
- Stafford, A. (2008). 'Preparation du Romanesque' in Roland Barthes's reading of 'Sarrasine'. *Paragraph*, 31(1), 95-108.
- Stammerjohann, H. (1976). Kohärenz und Delimitation: zur Struktur des Absatzes (am Beispiel von Camus' 'Le Mythe De Sisyphe'. (Coherence and Delimitation: on the Structure of the Paragraph (Based on 'Le Mythe de Sisyphe' (The Myth of Sisyphus) by Camus)). *Folia Linguistica*, 9, 1/4, 367-392.
- Stark, H. A. (1988). What do paragraph markings do? *Discourse Processes*, 11(3), 275-303.
- Stern, A. A. (1976). When Is a Paragraph? *College Composition and Communication*, 27(3), 253-257.
- Strong, J. (2003). The language of bodybuilding (Masculinity, gender, sexuality). *Paragraph*, 26(1-2), 163-174.
- Strong, W. (1981). Sentence combining and paragraph building. New York Toronto: Random House.

- Sun, F. (1993). Eye movements in reading Chinese: Paragraphs, single characters and Pinyin. In Sarah F. Wright, & Rudolf Groner (Eds.), *Facets of dyslexia and its remediation. Studies in visual information processing*, Vol. 3. (pp. 245-255). Amsterdam: North-Holland/Elsevier Science Publishers.
- Szanser, A. J. (1973). A study of the paragraph structure. *Statistical Methods in Linguistics*, 79-90.-
- Tallen, H. (1980). Paragraph 218. Zwischenbilanz e. Reform. Düsseldorf: Patmos-Verlag.
- Tatilon, C. (1997). *Écrire le paragraphe: Suivi de, Corrigés*. Toronto: Éditions du Gref.
- Ten Have, P. (2002). The Notion of Member is the Heart of the Matter: On the Role of Membership Knowledge in Ethnomethodological Inquiry
- Theerkorn, G. (1995). Gewalt im sozialen Nahraum. Bericht über ein Forschungsprojekt zur Einführung einer "Beratungsaufgabe" als Leistung zur Wiedergutmachung im Sinne von Paragraphen 153a Abs. 1 Nr. 1 StPO. Frankfurt am Main New York: P. Lang.
- Thietz, K. (1992). Ende der Selbstverständlichkeit? Die Abschaffung des Paragraphen 218 in der DDR : Dokumente. Berlin: Basis Druck Verlag.
- Trexler, A. (2006). Veiled theory: The transmutation of anthropology in T. S. Eliot's critical method. *Paragraph*, 29(3), 77-94.
- Trotter, D. (2008). Lynne Ramsay's 'Ratcatcher': Towards a theory of haptic narrative. *Paragraph*, 31(2), 138-158.
- Vachek, J. (1994). Vilem Mathesius as One of the Forerunners of Modern Textological Research. In S. Cmejrkova, & F. Sticha (Eds.), *The Syntax of Sentence and Text: A Festschrift for Frantisek Danes*. (pp. 67-71). Amsterdam: Benjamins.
- Van Dam, G., & Brinkerink-Carlier, M. (1988). The influence of self-generation of retrieval cues during learning or recall of a text. *Journal of General Psychology*, 115(2), 151-159.
- Van Dam, G., & Brinkerink-Carlier, M. (1990). Free-Recall of a Text Containing Isolated Paragraphs Only. *Perceptual and Motor Skills*, 70(2), 523-530.
- Van Dam, G., & Brinkerink-Carlier, M. (1990). The Influence of Experimenter-Provided Elaborations on Recall of Plot-Irrelevant Paragraphs from a Text. *Journal of General Psychology*, 117(1), 15-25.
- Van Dam, G., Brinkerink-Carlier, M., & Kok, I. (1986). Influence of Visual and Verbal Embellishment on Free-Recall of the Paragraphs of a Text. *American Journal of Psychology*, 99(1), 103-110.
- Van Dam, G., Brinkerink-Carlier, M., & Kok, I. (1987). The Effects of Self-Generated Cues on Recall of the Paragraphs of a Text. *Journal of General Psychology*, 114(2), 135-146.
- Van Dam, G., Kok, I., & Brinkerink-Carlier, M. (1987). Influence of Verbal Embellishment of Paragraphs of a Text on Free-Recall and Recognition of Their Gist. *Psychological Reports*, 60(2), 415-418.
- Van de Kopple, W. J. (1979). Readability of expository paragraphs with identical or related sentence topics. *Psychological Reports*, 45(3), 947-952.
- Van de Kopple, W. J. (1980). Readability of a Rhetorically Linked Expository Paragraph. *Perceptual and Motor Skills*, 51(1), 245-246.
- Viala, A. (2006). The theory of the literary field and the situation of the first modernity. *Paragraph*, 29(1), 80-93.

- Waller, M. R., & Darley, F. L. (1978). The influence of context on the auditory comprehension of paragraphs by aphasic subjects. *Journal of Speech and Hearing Research*, 21(4), 732-745.
- Watanabe, S. (2003). Cohesion and coherence strategies in paragraph-length and extended discourse in Japanese oral proficiency interviews. *Foreign Language Annals*, 36(4), 555-565.
- Watanabe, S. (2003). Cohesion and Coherence Strategies in Paragraph-Length and Extended Discourse in Japanese Oral Proficiency Interviews: 15. *Foreign language annals*, 36(4).
- Watkin, W. (2008). The Materialization of Prose: Poiesis versus Dianoia in the work of Godzich & Kittay, Shklovsky, Silliman and Agamben. *Paragraph*, 31(3), 344-364.
- Wegner, M. L., Brookshire, R. H., & Nicholas, L. E. (1984). Comprehension of main ideas and details in coherent and noncoherent discourse by aphasic and nonaphasic listeners. *Brain and Language*, 21 (1), 37-51.
- Weinberg, W. A., McLean, A., Snider, R. L., & Rintelmann, J. W., et al. (1989). Comparison of paragraph comprehension test scores with reading versus listening-reading and multiple-choice versus nominal recall administration techniques: Justification for the bypass approach. *Perceptual and Motor Skills*, 69(3,, Pt 2) 1131-1135.
- Wetzel, S. (1998). Die Neuregelung der Paragraphen 177-179 StGB unter besonderer Berücksichtigung des ehelichen Bereichs und ausländischer Rechtsordnungen. Frankfurt am Main New York: P. Lang.
- Whitford, V., & Titone, D. (2012). Second-language experience modulates first- and second-language word frequency effects: Evidence from eye movement measures of natural paragraph reading. *Psychonomic Bulletin & Review*, 19(1), 73-80.
- Wilkens, E. (1973). Section 218 Paragraph zweihundertachtzehn. Dokumente u. Meinungen z. Frage d. Schwangerschaftsabbruchs. Gütersloh: Gütersloher Verlagshaus Mohn.
- Williams, H. (2010). Implicit attribution. *Journal of Pragmatics*, 42(3), 617-636.
- Williams, V., & Blake, C. D. (1992). Explorations, from sentence to paragraph. New York: Harper-Collins.
- Wing, N. (1990). Poets, Mimes and Counterfeit Coins: On Power and Discourse in Baudelaire's Prose Poetry. *Paragraph: A Journal of Modern Critical Theory*, 13(1), 1-18.
- Wingersky, J., Boerner, J., & Holguin-Balogh, D. (1992). Writing paragraphs and essays. Integrating reading, writing, and grammar skills. Belmont, CA: Wadsworth.
- Woloshyn, V. E., Willoughby, T., Wood, E., & Pressley, M. (1990). Elaborative interrogation facilitates adult learning of factual paragraphs. *Journal of Educational Psychology*, 82(3), 513-524.
- Yarbrough, D. B., & Gagne, E. D. (1987). Metaphor and the free recall of technical text. *Discourse Processes*, 10(1), 81-91.
- Zwerenz, I. (1980). Frauen. Die Geschichte des Paragraphs 218. Frankfurt am Main: Fischer Taschenbuch.