

References

Lucile Bordet


Electronic version

URL: <http://journals.openedition.org/lexis/1141>

DOI: 10.4000/lexis.1141

ISSN: 1951-6215

Publisher

Université Jean Moulin - Lyon 3

Electronic reference

Lucile Bordet, « References », *Lexis* [Online], 10 | 2017, Online since 30 September 2017, connection on 14 September 2020. URL : <http://journals.openedition.org/lexis/1141>

This text was automatically generated on 14 September 2020.


Lexis is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License.

References

Lucile Bordet

- ¹ The following list of references includes works that are often cited in intensification studies. Most references are in English or in French but some studies on other languages such as German, Portuguese or Modern Greek have also been included. This bibliography is by no means an exhaustive list. The following works or articles are merely suggested readings and other relevant studies may be added.
-

BIBLIOGRAPHY

- ADLER Silvia & ASNES Maria, 2013, « Qui sème la quantification récolte l'intensification », in ANSCOMBRE Jean-Claude & TAMBA Irène, *Langue Française*, « L'intensification », 9-22.
- AMIOT Dany, 2004, « Haut degré et préfixation », *Travaux Linguistiques du CerLico* 17, 132-151.
- ATHANASIADOU Angeliki, 2007, “On the subjectivity of intensifiers”, *Language Sciences* 29, 554-565.
- BAUER Laurie & BAUER Winifred, 2003, “Adjective booster in the English of young New Zealanders”, *Journal of English Linguistics* 30.3, 244-257.
- BENZINGER Edith, 1971, *Intensifiers in Current English*, University of Florida.
- BOLINGER Dwight, 1972, *Degree Words*, The Hague: Mouton de Gruyter.
- BORDET Lucile, 2014, « L'intensification en anglais : entre grammatical et lexical. Etude de corpus de la série américaine *How I Met Your Mother* », *Les Amis du Crelingua*, 5-22.
- BORDET Lucile, 2014, *L'intensification en anglais : entre grammatical et lexical*, PhD dissertation, Université de Lyon (Jean Moulin – Lyon 3).

- BORDET Lucile & JAMET Denis, 2015, « Degré et intensification : essai de typologie, *Anglophonia* », <http://anglophonia.revues.org/549> (30 janvier 2016)
- BORST Eugen, 1902, *Die Gradadverbien im Englischen*, Heidelberg: Winter.
- BREBAN Tine & DAVIDSE Kristin, 2016, “The history of *very*. The directionality of functional shift and (inter) subjectification”, *English Language and Linguistics* 20 (2), 221-249.
- BURRIDGE Kate & BERGS Alexander, 2016, *Understanding language change*, London/New York: Routledge.
- BRINTON Laurel J., 1996, *Pragmatic Markers in English: Grammaticalization and Discourse Functions*, Berlin/New York: Walter De Gruyter.
- BRINTON Laurel J. & TRAUGOTT Elizabeth C., 2006 (2005), *Lexicalization and Language Change*, Cambridge: Cambridge University Press.
- BULGIN James, ELFORD Nicole, HARDING Lindsay, HENLEY Bridget, POWER Suzanne & WALTERS Crystal, 2008, “So very really variable: social patterning of intensifier use by Newfoundlanders online”, *Linguistica Atlantica* 29, 101-115.
- BUSSMAN Hadumod, 1996, *Routledge Dictionary of Language and Linguistics*, London / New York, Routledge.
- CACCHIANI Silvia, 2008, “From lexicographic evidence to lexicological aspects. A cognitive linguistic perspective on phonetic intensifiers”, in BERNAL Elisenda & DE CESARIS Janet (eds.), *Proceedings of the XII EURALEX Congress*, Barcelona: IULA – Universitat Pompeu Fabra, 1565-1574.
- CACCHIANI Silvia, 2009, “Lexico-functional categories and complex collocations: the case of intensifiers”, in RÖMER Ute & SCHULZE Rainer (eds.), *Exploring the Lexis-Grammar Interface*, Amsterdam/Philadelphia: John Benjamins, 229-246.
- CACCHIANI Silvia, 2010a, “A CL perspective on complex intensifying adjectives”, *TEXTUS* 23, 601-618.
- CACCHIANI Silvia, 2010b, “Degree expressions and intensifiers: Terminological issues of lexicological and lexicographic relevance”, in DE GIOIA Michele (ed.), *Actes du 27e Colloque International sur le lexique et la grammaire (L’Aquila, 10-13 septembre 2008). Seconde partie*, Rome: Aracne, 39-58.
- CACCHIANI Silvia, 2011, “Intensifying affixes across Italian and English”, *Poznań Studies in Contemporary Linguistics* 47 (4), 758-794.
- CLAUDI Ulrike, 2006, “Intensifiers of adjectives in German”, *Language Typology and Universals* 59 (4), 350-369.
- DEFOUR Tine, 2012, “The pragmaticalization of *verily*, *truly* and *really*. A corpus-based study on the developments of three truth-identifying adverbs”, in MARKUS M. & HEUBERGER R. (eds.), *Middle and Modern English Corpus Linguistics: A Multi-Dimensional Approach*, Amsterdam/Philadelphia: John Benjamins, 75-92.
- DELVEROUDI Rea & VASSILAKI Sophie, 1999, « Préfixes d’intensité en grec moderne : *para-*, *kata-*, *poly-* et *olo-* », in DESCHAMPS Alain & GUILLEMIN-FLESCHER Jacqueline (eds.), *Les Opérations de Détermination : Quantification/Qualification*, Paris : Ophrys, 149-167.
- DRESSLER Wolfgang & MERLINI-BARBARESI Lavinia, 1994, *Morphopragmatics: Diminutives and Intensifiers in Italian, German and Other Languages*. Berlin: Mouton de Gruyter.

- EFTHYMIOU Angeliki, 2003, "Prefixes or first elements denoting intensification in Modern Greek", *Studies in Greek Linguistics* 23, 519-528 [in Greek].
- EFTHYMIOU Angeliki, 2015, "Modern Greek diminutive and augmentative adjectives (in a cross-linguistic perspective)", *SKASE Journal of Theoretical Linguistics* 21(1), 57-71.
- EFTHYMIOU Angeliki, 2017, "Intensification and attenuation in Modern Greek evaluative verbs", *Studies in Greek Language* 37, 227-238. [in Greek].
- GAVRIILIDOU Zoe, 2014, "The system of intensifying prefixes in Greek", *Lingvisticae Investigationes* 37:2, 240-255.
- GONZALEZ-DIAZ Victoria, 2008, "Recent developments in English intensifiers: the case of very much", *English Language and Linguistics* 12(2), 221-243.
- GONZÁLVEZ García Francisco, 2014, "that's so a construction! Some reflections on innovative uses of 'so' in present-day English", in DE LOS ÁNGELES GÓMEZ GONZÁLEZ María, RUIZ DE MENDOZA IBAÑEZ Francisco José & GONZÁLVEZ GARCÍA Francisco (eds.), *Theory and Practice in Functional-Cognitive Space*, Amsterdam/Philadelphia: John Benjamins, 271-294.
- HERWIG Rolf, 1998, "Putting it mildly: the interrelation between adverbs of manner and adverbs of degree", *Erfurt Electronic Studies in English*, available at http://webdoc.sub.gwdg.de/edoc/ia/eese/artic98/herwig/3_98.html
- ITO Rika & TAGLIAMONTE Sali, 2003, "Well weird, right dodgy, very strange, really cool: Layering and recycling in English intensifiers", *Language in Society* 32, 257-279.
- KENNEDY Christopher & MCNALLY Louise, 2005a, "Scale structure, degree modification, and the semantic typology of gradable predicates", *Language* 81, 341-381.
- KENNEDY Christopher & MCNALLY Louise, 2005b, "The syntax and semantics of multiple degree modification in English", in MÜLLER Stefan (ed.), *Proceedings of the 12th International Conference on Head-Driven Phrase Structure Grammar*. Department of Informatics, University of Lisbon/Stanford: CSLI Publications, 178-195, also available at <http://csli-publications.stanford.edu/HPSG/2005>.
- KLEIN Henny, 1998, *Adverbs of Degree in Dutch and Related Languages*, Amsterdam/Philadelphia: John Benjamins.
- LABOV William, 1984, "Intensity", in SCHRİFFIN D. (ed.), *Meaning, Form and Use in Context: Linguistic Applications*, Washington DC: Georgetown University Press, 43-70.
- LOEWENBERG Ina, 1982, "Labels and hedges: the metalinguistic turn", *Language and Style* 15, 193-207.
- LORENZ Gunther, 2002, "Really worthwhile or not really significant? A corpus-based approach to the delexicalization and grammaticalization of intensifiers in Modern English", in WISCHER I. & Diewald G. (eds.), *New Reflections on Grammaticalization*, Amsterdam: John Benjamins, 143-161.
- MALHEIROS-POULET Maria Eugenia, 1988, « La relativité des expressions d'intensité (exemples en portugais du Brésil) », *Annexes des Cahiers de Linguistique Hispanique Médiévale* 7, 527-537.
- MÉNDEZ-NAYA Belén, 2008, "Special issue on English intensifiers", *English Language and Linguistics* 12 (2), Cambridge: Cambridge University Press, 213-219.
- NAPOLI Maria, 2013, "On Italian past participles with -issimo: The superlative of events between intensification and pluractionality", *Linguistica e Filologia* 33, 85-126.
- PARADIS Carita, 2008, "Configurations, construals and change: Expressions of DEGREE", *Journal of English Language and Linguistics* 12 (2), 317-343.

- PARADIS Carita & BERGMARK Nina, 2003, “Am I *really really* mature or something?: *really* in teen talk”, *Gothenburg Studies in English* 84, 71-86.
- PARTINGTON Alan, 1993, “Corpus evidence of language change: The case of intensifiers”, in BAKER M. & FRANCIS G. (eds.), *Text and Technology: in Honour of John Sinclair*, Amsterdam: John Benjamins, 177-192.
- PETERS Hans, 1993, *Die englischen Gradadverbien der Kategorie booster*, Tübingen: Gunter Narr.
- PINKER Steven, 2008, *The Stuff of Thought: Language as a Window into Human Nature*, London: Penguin.
- QUIRK Randolph, et al., 1973, *A Comprehensive Grammar of Contemporary English*, New York: Hartcourt Brace Jovanovich.
- Random House Webster's Unabridged Dictionary*, 2005, Random House Reference.
- RAINER Franz, 1983, *Intensivierung im Italienisch*, Salzburg: Institut für Romanistik der Universität Salzburg.
- RAINER Franz, 2015, “Intensification”, in MÜLLER Peter O., OHNHEISER Ingebord, OLSEN Susan & RAINER Franz (eds.), *Word-Formation. An international Handbook of the Languages of Europe. Volume 2*, Berlin/Boston: de Gruyter Mouton, 1339-1351.
- RISSANEN Matti, 2008, “From ‘quickly’ to ‘fairly’: on the history of ‘rather’”, *English Language and Linguistics* 12 (2), 345-359.
- RAEBER Thierry, 2016, « Intensification et concepts *ad hoc* : le cas des adverbes de complétude », *Syntaxe et sémantique* 17, 75-91.
- RECSKI Leonardo Juliano, 2004, “It’s *really ultimately very* cruel’: contrasting English Intensifier collocations across EFL writing and academic spoken discourse”, *Delta* 20 (2), São Paulo Dec., 211-234.
- ROMERO Clara, 2002, « L’intensité en français contemporain : analyse sémantique et pragmatique », *L’Information Grammaticale* 93, 52-53.
- ROMERO Clara, 2007, « Pour une définition générale de l’intensité dans le langage », *Travaux de linguistique* 54, 57-68.
- ROUANNE Laurence, 2013, « Quelle intensité pour les adverbes en -ment dits intensifs ? », *Langue Française* 177(2), 111-125.
- SPITZBARD Harry, 1965, “English adverbs of degree and their semantic fields”, *Philologica Pragensia* 8 (3), 349-359.
- STENSTRÖM Anna-Brita, 1999, “*He was really gormless – She is bloody crap*: Girls, boys and intensifiers”, in HASSELGÅRD Hilde & OKSEFJELL Signe (eds.), *Out of Corpora*, Amsterdam/Philadelphia: Rodopi, 69-78.
- STOFFEL Cornelis, 1901, *Intensives and Down-toners*, Heidelberg: Carl Winter.
- TAGLIAMONTE Sali A. & ROBERTS Chris, 2005, “So weird, so cool, so innovative: The use of intensifiers in the television series Friends”, *American Speech* 80 (3), 280-300.
- TAGLIAMONTE Sali A., 2007, “So different and pretty cool: Recycling intensifiers in Toronto, Canada”, *Special Issue of English Language and Linguistics, Intensifiers*, 12 (2), 361-394.

- TAGLIAMONTE Sali A. & D'ARCY Alexandra, 2007, "Frequency and variation in the community grammar: Tracking a new change through the generations", *Language Variation and Change* 19 (2), 341-380.
- TRAUGOTT Elizabeth C., 1995, "The role of the development of discourse markers in a theory of grammaticalization", <http://www.stanford.edu/~traugott/papers/discourse.pdf>.
- VAN OS Charles, 1989, *Aspekte der Intensivierung im Deutschen*, Tübingen: Narr.
- VERMEIRE Antoine R., 1979, *Intensifying Adverbs: A Syntactic, Semantic and Lexical Study of Fifteen Degree Intensifiers, based on an Analysis of two Computer Corporuses of Modern English*, Doctoral Thesis, University of Lancaster (unpublished manuscript).
- XIAO Richard & TAO Hongyin, 2007, "A corpus-based sociolinguistic study of amplifiers in British English", *Sociolinguistic studies* 1.2, 241-273.

AUTHOR

LUCILE BORDET

Université Jean Moulin – Lyon 3
lucile.bordet@univ-lyon3.fr