

8. Bibliographie

- Allen, Robert C.
- 1985 Speaking of soap operas. Chapel Hill/London: University of North Carolina Press.
-
- 1992a Introduction to the second edition. More talk about tv. In: Allen (1992), S. 1-30.
-
- 1992b Audience-oriented criticism and television. In: Allen (1992), S. 101-137.
-
- 1995a Introduction. In: Allen (1995), S. 1-26.
- Allen, Robert C. (ed.)
- 1987 Channels of discourse. Television and temporary criticism. London: Methuen.
-
- 1992 Channels of discourse, reassembled. Television and contemporary criticism. Chapel Hill & London: University of North Carolina Press.
-
- 1995 To be continued. Soap operas around the world. London: Routledge.
- Allor, Martin
- 1988 Relocating the site of the audience. In: Critical Studies in Mass Communication 5, S. 217-233.
- Alperstein, Neil M.
- 1991 Imaginary social relationships with celebrities appearing in television commercials. In: Journal of Broadcasting & Electronic Media 35,1, S. 43-58.
- Altheide, David L.; Snow, Robert P.
- 1979 Media logic. Beverley Hills/London: Sage (library of social research; 89).
- Anderson, James A. (ed.)
- 1988 Communication yearbook 11. Newbury Park etc.: Sage.
-
- 1989 Communication yearbook 12. Newbury Park etc.: Sage.
-
- 1991 Communication yearbook 14. Newbury Park etc.: Sage.

- Ang, Ien
 1986 Das Gefühl Dallas: Zur Produktion des Trivialen. Bielefeld: Daedalus.
- Aristoteles
 1989 Rhetorik. Übersetzt, mit einer Bibliographie, Erläuterungen und einem Nachwort von Franz G. Sieveke. München: Fink.
- Auer, Peter
 1986 Kontextualisierung. In: Studium Linguistik 19, S. 22-47.
- Avery, Robert K.; McCain, Thomas A.
 1982 Interpersonal and mediated encounters: A reorientation of the mass communication process. In: Gumpert & Cathcart (1982), S. 29-40.
- Ayaß, Ruth
 1993 Auf der Suche nach dem verlorenen Zuschauer. In: Medienrezeption als Aneignung. Methoden und Perspektiven qualitativer Medienforschung. Hrsg. von Werner Holly und Ulrich Püschel. Opladen: Westdeutscher Verlag, S. 27-41.
-
- 1997 Das Wort zum Sonntag. Fallstudie einer kirchlichen Sendereihe. Stuttgart: Kohlhammer.
- Baacke, Dieter
 1982 Stichwort „Partizipation und Massenmedien“. In: Kagelmann & Wenninger (1982), S. 134-145.
- Bakhtin, Mikhail M.
 1987 The problem of speech genres. In: Ders. Speech genres and other late essays. Ed. by Caryl Emerson and Michael Holquist. Austin: University of Texas Press (University of Texas Slavic Series; 8), S. 60-102.
- Balat, Michel; Deledalle-Rhodes, Janice (eds.)
 1992 Signs of humanity. L'homme et ses signes. Vol. 1 (Approaches to semiotics; 107). Berlin/New York: de Gruyter.
- Balasz, Bela
 1949 Der Film. Werden und Wesen einer neuen Kunst. Wien: Globus.
- Barthes, Roland
 1979 From work to text. In: Textual strategies. Perspectives in post-structuralist criticism. Ed. by Josué V. Harari. London: Methuen, S. 73-81.
-
- 1981 Theory of the text. In: Untying the text. A post-structuralist reader. Ed. by Robert Young. London/New York: Routledge, S. 31-47.

-
- 1987 S/Z. Frankfurt/Main: Suhrkamp.
- Barker, David
- 1988 „It's been real“: Forms of television representation. In: Critical Studies in Mass Communication 5, S. 42-56.
- Barwise, Jon
- 1986 The situation in logic. I. In: Logic, methodology and philosophy of science VII. Ed. by Ruth Barcan Marcus et al. Amsterdam: Elsevier Publishers, S. 183-203.
-
- 1989 The situation in logic. Ravenswood etc.: Center for the Study of Language and Information.
- Barwise, Jon; Perry, John
- 1983 Situations and attitudes. Cambridge/London: MIT Press (A Bradford Book).
- Bateson, Gregory
- 1985 Eine Theorie des Spiels und der Phantasie. In: Ders. Ökologie des Geistes. Anthropologische, psychologische, biologische und epistemologische Perspektiven. Frankfurt/Main: Suhrkamp, S. 241-261.
- Baudry, Jean-Louis
- 1974 Ideological effects of the basic cinematographic apparatus. In: Film Quarterly 28, 2, S. 39-47.
- Bauer, Ludwig
- 1992 Authentizität, Mimesis, Fiktion. Fernsehunterhaltung und Integration von Realität am Beispiel des Kriminalsujets. München: Schaudig, Bauer, Ledig (Diskurs Film; 3).
- Bechtel, Robert B.; Achelpohl, Clark; Akers, Roger
- 1972 Correlates between observed behavior and questionnaire responses on television viewing. In: Television and social behavior. Reports and papers, vol. IV. Television in day-to-day life. Patterns of use. Ed. by Eli A. Rubinstein, George A. Comstock and John P. Murray. Rockville: National Institute of Mental Health, S. 274-344.
- Beniger, James R.
- 1987 Personalization of mass media and the growth of pseudo-community. In: Communication research 14, 3, S. 352-371.
- Benveniste, Emile
- 1966 Problèmes de linguistique générale. Paris: Gallimard.

- Bentele, Günter; Hess-Lüttich, Ernest W. B. (Hrsg.)
 1985 Zeichengebrauch in Massenmedien. Zum Verhältnis von sprachlicher und nichtsprachlicher Information in Hörfunk, Film und Fernsehen. Tübingen: Niemeyer (Medien in Forschung und Unterricht. Serie A; 17).
- Berg, Klaus; Kiefer, Marie-Luise (Hrsg.)
 1996 Massenkommunikation V. Eine Langzeitstudie zur Mediennutzung und Medienbewertung 1964-1995. Baden-Baden: Nomos (Schriftenreihe Media Perspektiven; 14).
- Berghaus, Margot; Hocker, Ursula; Staab, Joachim Friedrich
 1994 Fernseh-Shows im Blick der Zuschauer. Rundfunk und Fernsehen 42,1, S. 24-36.
- Berghaus, Margot; Staab, Joachim Friedrich
 1995 Fernsehshows auf deutschen Bildschirmen. Eine Inhaltsanalyse aus Zuschauersicht. München: Fischer (MedienSkripten; 24).
- Bettetini, Gianfranco
 1989 Informierte Gesellschaft - informierte Kultur. Alltagserfahrung unter Experimentalbedingungen? In: Die Welt als Medieninszenierung. Wirklichkeit, Information, Simulation. Hrsg. von Hans Thomas. Herford: Busse & Seewald, S. 119-150.
- Biocca, Frank A.
 1988a Opposing conceptions of the audience: The active and passive hemispheres of mass communication theory. In: Anderson (1988), S. 51-80.
-
- 1988b The breakdown of the ‘canonical audience’. In: Anderson (1988). S. 127-132.
- Bleicher, Joan
 1993 Fernsehnachbarn, Kochstunden und Showstars im Zauberriegel. Grundzüge des Fernsehprogramms in den fünfziger Jahren. In: 3. Film- und Fernsehwissenschaftliches Kolloquium/Marburg 1990. Hrsg. von Jürgen Felix und Heinz B. Heller. Münster: MAkS, S. 114-118.
- Bliersbach, Gerhard
 1990 „Schön daß Sie hier sind!“ Die heimlichen Botschaften der TV-Unterhaltung. Weinheim: Beltz (Psychologie heute).
- Boorstein, Daniel J.
 1962 The image or What happened to the American dream. New York: Athenäum.
- Booth, Wayne C.
 1983 The rhetoric of fiction. Chicago: University of Chicago Press.

- Branigan, Edward
 1985 The point-of-view shot. In: Movies and Methods. Vol II. Ed. by Bill Nichols. Berkeley etc.: University of California Press, S. 672-691.
-
- 1992 Narrative comprehension and film. London/New York: Routledge.
- Branston, Gill
 1991 Audiences. In: The media studies book. A guide for teachers. Ed. by David Lusted. London/New York: Routledge, S. 104-122.
- Brown, Roger
 1965 Social psychology. London: Collier-Macmillan/New York: The Free Press.
- Browne, Nick
 1985 The spectator-in-the-text: The rhetoric of *Stagecoach*. In: Movies and methods. Volume II. Ed. by Bill Nichols. Berkeley etc.: University of California Press, S. 458-475.
-
- 1987 The Political Economy of the Television (Super)Text. In: Television. The critical view. Fourth edition. Ed. by Horace Newcomb. New York/Oxford: Oxford University Press, S. 585-599.
- Brunsdon, Charlotte
 1989 Text and audience. In: Seiters et al. (1989), S. 116-129.
- Buckland, Warren
 1991 Filmic meaning: The semantics-pragmatics interface. In: Kodikas/Code 14, S. 261-279.
-
- 1995a Preface. In: Buckland (1995), S. 18-24.
- Buckland, Warren (ed.)
 1995 The film spectator. From sign to mind. Amsterdam: Amsterdam University Press.
- Budd, Richard W.; Ruben, Brent D. (eds.)
 1988 Beyond media: new approaches to mass communication. New Brunswick: Transaction.
- Bühler, Karl
 1934 Sprachtheorie. Die Darstellungsfunction der Sprache. Jena: Fischer.
- Burger, Harald
 1990 Sprache der Massenmedien. Berlin/New York: De Gruyter (2. Auflage).

-
- 1991 Das Gespräch in den Massenmedien. Berlin & New York: de Gruyter.
- Burger, Harald; Imhasly, Bernard
- 1978 Formen sprachlicher Kommunikation. Eine Einführung. München: Kösel (Schwerpunkte der Soziologie).
- Burkart, Roland
- 1995 Kommunikationswissenschaft. Grundlagen und Problemfelder. Wien etc.: Böhlau (Böhlau Studien Bücher).
- Butler, Jeremy G.
- 1995 „I'm not a doctor, but I play one on TV“: Characters, actors, and acting in television soap opera. In: Allen (1995), S. 145-163.
- Carey, James W. (ed.)
- 1988 Media, myth, and narratives. Beverley Hills etc.: Sage.
- Carleton, Greg
- 1995 The figure of the mass reader in early soviet literature: Artificial interpretive communities and critical practice. In: Critical Studies in Mass Communication 12,1, S. 1-22.
- Carroll, Noel
- 1996 Theorizing the moving image. Cambridge: Cambridge University Press.
- Casetti, Francesco
- 1983 Looking for the spectator. In: Iris 1,2, S. 15-29.
-
- 1994a The communicative pact. In: Müller (1994), S. 21-31.
-
- 1994b Lezingen over de pragmatiek van de audiovisuele communicatie. Nijmegen: KU Nijmegen (FOK).
-
- 1995 Face to face. In: Buckland (1995), S. 118-139.
- Casetti, Francesco; Odin, Roger
- 1990 De la paléo- à la néo-télévision. In: Communications 51, S. 9-24.
- Cathcart, Robert; Gumpert, Gary
- 1983 Mediated interpersonal communication - toward a new typologie. In: Quarterly Journal of Speech 69, S. 267-277.
- Caughey, John L.
- 1978 Artificial social relations in modern America. In: American Quarterly 30,1, S. 70-89.

-
- 1984 Imaginary social worlds: A cultural approach. Lincoln: University of Nebraska Press.
- Chaffee, Steven H.; Hochheimer, John L.
- 1985 The beginnings of political communication research in the United States. Origins of the „limited effects“ model. In: Mass communication review yearbook. Vol 5. Ed. by Michael Gurevitch and Mark R. Levy. Beverley Hills etc.: Sage S. 75-104.
- Charlton, Michael; Neumann, Klaus
- 1986 Medienkonsum und Lebensbewältigung in der Familie. Methode und Ergebnisse der strukturanalytischen Rezeptionsforschung - mit fünf Fallbeispielen. München-Weilheim: Psychologie Verlags-Union.
- Clark, Andy
- 1987 From folk psychology to naive psychology. In: Cognitive Science 11, S. 139-154.
- Clark, Herbert C.; Carlson, Thomas B.
- 1982 Hearers and Speech Acts. In: Language 58, 2, S. 332-373.
- Cerulo, Karen Ann
- 1997 Reframing sociological concepts for a brave new (virtual?) world. In: Sociological Inquiry 67,1, S. 48-58.
- Chatman, Seymour
- 1990 Coming to terms. The rhetoric of narrative in fiction and film. Ithaca: Cornell University Press.
- Cheney, George; Tompkins, Philipp K.
- 1988 On the facts of the text as the basis of human communication research. In: Anderson (1988), S. 455-481.
- Cope, Edward M.
- 1988 The Rhetoric of Aristotle with a commentary by Edward M. Cope. Revised and edited by John Sandys. Salem: Ayer Company (Reprint of the 1877 edition).
- Corner, John
- 1991 Meaning, genre and context: The problematics of ‘public knowledge’ in the New Audience Studies. In: Mass media and society. Ed. by James Curran and Michael Gurevitch. London etc.: Edward Arnold, S. 267-284.

- Cranach, Mario von; Ellgring, Johann H.
- 1973 Problems in the recognition of gaze direction. In: Social communication and movement. Studies of interaction and expression in man and chimpanzee. Ed. by Mario von Cranach und Ian Vine. London/New York: Academic Press (European Monographs in Social Psychology), S. 419-443.
- Curran, James
- 1990 The new revisionism in mass communication research: A reappraisal. In: European Journal of Communication 5, S. 135-164.
- Dahlgren, Peter
- 1988 What's the meaning of this? Viewers' plural sense-making of tv news. In: Media, culture and society 10, S. 285-301.
- Darschin, Wolfgang; Frank, Bernward
- 1997 Tendenzen im Zuschauerverhalten. In: Media Perspektiven 4/97, S. 174-185.
- Davies, John
- 1984 Television modes of address as a semiotic system. In: Recherches Sémiotiques/Semiotic Inquiry 4,3/4, S. 338-355.
- Davison, W. Phillips
- 1985 The third-person effect in communication. In: Mass communication review yearbook. Vol 5. Ed. by Michael Gurevitch and Mark R. Levy. Beverley Hills etc.: Sage, S. 502-516.
- Dayan, Daniel & Katz, Elihu
- 1988 Articulating consensus: the ritual and rhetoric of media events. In: Durkheimian sociology: cultural studies. Ed. by Jeffrey C. Alexander. Cambridge etc.: Cambridge University Press, S. 161-186.
-
- 1992 Media events. The life broadcasting of history. Cambridge & London: Harvard University Press.
- Degrada, Elena
- 1995 The diegetic look. Pragmatics of the point-of-view shot. In: Buckland (1995), S. 236-249.
- Dennett, Daniel C.
- 1982/3 Styles of mental representation. In: Proceedings of the Aristotelian Society 83, S. 213-226.
- Dijk, Teun A. van
- 1981 Studies in the pragmatics of discourse. Den Haag etc.: Mouton (Janua linguarum. Series maior; 101).

- Dieckmann, Walther
- 1981 „Inszenierte Kommunikation“. Zur symbolischen Funktion kommunikativer Verfahren in (politisch-) institutionellen Prozessen. In: Ders. Politische Sprache, politische Kommunikation. Heidelberg: Winter, S. 255-279.
-
- 1982 Wie redet man „zum Fenster hinaus“ Zur Realisierung des Adressatenbezugs in öffentlich-dialogischer Kommunikation am Beispiel eines Redebeitrags Brandts. In: Gesprächsforschung im Vergleich. Analysen zur Bonner Runde nach der Hessenwahl 1982. Hrsg. von Wolfgang Sucharowski. Tübingen: Niemeyer (Linguistische Arbeiten; 158), S. 54-76.
- Diem, Peter
- 1993 Die Praxis der ORF-Medienforschung. In: Media Perspektiven 9/93, S. 417-431.
- Doane, Mary Ann
- 1990 Information, crisis, catastrophe. In: Logics of television. Essays in cultural criticism. Ed. by Patricia Mellencamp. Bloomington / Indianapolis: Indiana University Press, S. 222-239.
- Drew, Paul; Wootton, Anthony
- 1988 Introduction. In: Dies. (eds.) Erving Goffman. Exploring the interaction order. Cambridge: Polity Press, S. 1-13.
- Eco, Umberto
- 1985 Innovation and repetition: Between modern and post-modern aesthetics. In: Daedalus 114, S. 161-184.
-
- 1989 Die Rolle des Lesers. In: Ders. Im Labyrinth der Vernunft. Texte über Kunst und Zeichen. Leipzig: Reclam, S. 190-245.
-
- 1992 Die Grenzen der Interpretation. München/Wien: Hanser.
- Ellis, John
- 1982 Visible fictions. Cinema: television: video. London: Routledge.
- Elsaesser, Thomas
- 1995 From sign to mind: A general introduction. In: Buckland (1995), S. 9-17.
- Eysenck, H.J.; Nias, D.K.
- 1979 Sex, violence and the media. New York: Harper Colophon.
- Fabian, Thomas
- 1993 Fernsehen und Einsamkeit im Alter. Eine empirische Untersuchung zur parasozialen Interaktion. Münster: Lit Verlag (Fortschritte der Psychologie; 7).

- Feuer, Jane
- 1983 The concept of live television: Ontology as ideology. In: Regarding television. Critical approaches - an anthology. Ed. by E. Ann Kaplan. Los Angeles: American Film Institute (AFI Monographs Series; 2), S. 12-21.
- Fiske, John
- 1986 Television: Polysemie and popularity. In: Critical Studies in Mass Communication 3,4, S. 391-408.
-
- 1987 British Cultural Studies and television. In: Allen (1987), S. 254-288.
-
- 1988 Critical response: Meaningful moments. In: Critical Studies in Mass Communication 5, S. 246-251.
-
- 1989 Moments of televison: Neither the text nor the audience. In: Seiters et al. (1989), S. 56-78.
-
- 1990 Television culture: Popular pleasure and politics. London: Routledge.
- Fiske, John; Hartley, John
- 1989 Reading Television. London/New York: Routledge.
- Flitterman-Lewis, Sandy
- 1987 Psychoanalysis, film, and television. In: Allen (1987), S. 172-210.
- Fritz, Angela
- 1991 Handeln in Kommunikationssituationen, Versuch einer induktiven Modellbildung. In: Publizistik 36, S. 5-21.
- Garaventa, Andreas
- 1993 Showmaster, Gäste und Publikum: Über das Dialogische in Unterhaltungsshows. Bern etc.: Lang (Zürcher Germanistische Studien; 35).
- Garfinkel, Harold
- 1967 Studies in ethnomethodology. Englewood Cliffs: Prentice-Hall.
- Geertz, Clifford
- 1983 Blurred Genres: The refiguration of social thought. In: Ders. Local knowledge. Further esssays in interpretive anthropology. New York: Basic Books, S. 19-35.
- Genette, Gerard
- 1980 Narrative discourse. Oxford: Basil Blackwell.

- Gerbner, George; Gross, Larry
 1979 Editorial response. A reply to Newcomb's „humanistic critique“. In: Communication research 6,2, S. 223-230.
- Glunk, Fritz R.
 1996 Der gemittelte Deutsche. Eine statistische Spurensuche. München: dtv.
- Goffman, Erving
 1979 Footing. In: Semiotica 25,1-2, S. 1-29.
-
- 1981 Radio talk. In: Ders. Forms of talk. Oxford: Basil Blackwell, S. 197-327.
-
- 1986 Interaktionsrituale. Über Verhalten in direkter Kommunikation. Frankfurt/Main: Suhrkamp.
-
- 1989 Rahmenanalyse. Ein Versuch über die Organisation von Alltagserfahrung. Frankfurt/Main: Suhrkamp.
- Goldner, Colin
 1997 Interview in: Süddeutsche Zeitung, 20.08.97, S. 19.
- Gonos, George
 1977 “Situation” versus „frame“: The „interactionist“ and „structuralist“ analysis of everyday live. In: American Sociological Review 42, S. 854-867.
- Goodman, Nelson
 1981 Languages of art. An approach to a theory of symbols. Brighton: Harvester Press.
- Greimas, Algirdas J.
 1987 On anger: A Lexical semantic study. In: Ders. On meaning. Selected writings in semiotic theory. London: Frances Pinter, S. 148-164.
-
- 1988 Maupassant. The semiotics of text. Practical exercises. Amsterdam/Philadelphia: John Benjamins (Semiotic crossroads; 1).
-
- 1989 The veridiction contract. In: New literary history 20,3, S. 651-660.
- Greimas, Algirdas J. & Courtès, Joseph (eds.)
 1982 Semiotics and language. An analytical dictionary. Bloomington: Indiana University Press.

-
- 1989 The cognitive dimension of narrative discourse. In: New literary history 20,3, S. 563-579.
- Grice, H. Paul
- 1979a Intendieren, Meinen, Bedeuten. In: Meggle (1979), S. 2-15. [orig. (1957) Meaning. In: The philosophical review 56, S. 377-388.]
-
- 1979b Sprecher-Bedeutung und Intentionen. In: Meggle (1979), S. 16-51. [orig. (1969) Utterer's meaning and intentions. In: The philosophical review 78, S. 147-177.]
-
- 1979c Logik und Konversation. In: Meggle (1979), S. 243-265. [orig. Logic and Conversation. In: Syntax and Semantics. Ed. by P. Cole & J. Morgan. New York: Academic Press, S. 41-58.]
- Grimaldi, William M. A.
- 1980 Aristotle, Rhetoric I. A commentary. New York: Fordham University Press.
- Gruber, Helmut
- 1992 Rollenstruktur und Konflikttaustragung in einer Fernsehdiskussion. In: Mediendiskussion - Kulturkonflikt. Massenmedien in der interkulturellen und internationalen Kommunikation. Hrsg. von Ernest W. B. Hess-Lüttich. Opladen: Westdeutscher Verlag 1992, S. 317-348.
- Gumbrecht, Hans Ulrich
- 1988 'Ihr Fenster zur Welt' oder Wie aus dem Medium 'Fernsehen' die 'Fernschwirklichkeit' wurde. In: Soeffner (1988), S. 243-250.
- Gumpert, Gary; Cathcart, Robert (eds.)
- 1982 Inter/media. Interpersonal communication in a media world. New York/Oxford: Oxford University Press.
- Gunter, Barrie
- 1987 Poor reception. Misunderstanding and forgetting broadcast news. Hillsdale: Erlbaum (Communication).
- Habermas, Jürgen
- 1988a Theorie des kommunikativen Handelns. Erster Band. Frankfurt/Main: Suhrkamp.
-
- 1988b Theorie des kommunikativen Handelns. Zweiter Band. Frankfurt/Main: Suhrkamp.

- Hall, Edward T.
 1966 The hidden dimension. New York: Doubleday.
- Hall, Stuart
 1980 Encoding/Decoding. In: Culture, media, language. Working papers in Cultural Studies 1972-1979. Ed by Stuart Hall, Dorothy Hobson, Andrew Lowe and Paul Willis. London etc.: Hutchinson, S. 128-138.
- Hardt, Hanno
 1989 The return of the ‘critical’ and the challenge of radical dissent: critical theory, cultural studies and American mass communication research. In: Anderson (1989), S. 558-600.
- Harré, Rom; Lamb, Roger (eds.)
 1983 The encyclopedic dictionary of psychology. Oxford: Basil Blackwell.
- Harris, Richard Jackson
 1989 A cognitive psychology of mass communication. Hillsdale: Erlbaum (Communication textbook series; Mass communication).
- Hartley, John
 1992 The politics of pictures. The creation of the public in the age of popular media. London/New York: Routledge.
- Hartmann, Britta
 1995 Anfang, Exposition, Initiation. Perspektiven einer pragmatischen Texttheorie des Filmanfangs. In: montage/av 4,2, S. 101-122.
- Hay, James
 1992 Afterword. In: Allen (1992), S. 354-385.
- Heath, Stephen; Skirrow, Gillian
 1977 Television: a world in action. In: Screen 18,2, S. 7-59.
- Heider, Fritz
 1977 Psychologie der interpersonalen Beziehungen. Stuttgart: Klett. [orig. (1958) The psychology of interpersonal relations. New York: John Wiley.]
- Hickethier, Knut
 1979 Fernsehunterhaltung und Unterhaltungsformen anderer Medien. In: Rüden (1979), S. 40-72.
-
- 1997 Das Erzählen der Welt in den Fernsehnachrichten. Überlegungen zu einer Narrationstheorie der Nachricht. In: Rundfunk und Fernsehen 45,1, S. 5-18.

- Hickethier, Knut (Hrsg.)
 1994 Aspekte der Fernsehanalyse. Methoden und Modelle (Beiträge zur Medienästhetik und Mediengeschichte; 1).
- Hinde, Robert A.
 1979 Towards understanding relationships. London etc.: Academic Press (European Monographs in Social Psychology; 18).
- Hippel, Klemens
 1992 Parasoziale Interaktion. Bericht und Bibliographie. In: montage/ay 1,1, S. 135-150.
-
- 1993a Parasoziale Interaktion als Spiel. Bemerkungen zu einer interaktionistischen Fernsehtheorie. In: montage/ay 2,2, S. 127-145.
-
- 1993b Vorbemerkungen zu einer Theorie der Adressierung. In: Hügel & Müller (1993), S. 82-90.
-
- 1996 Personae. Zu einer texttheoretischen Interpretation eines vernachlässigten Konzepts. In: Vorderer (1996), S. 53-66.
- Höijer, Birgitta
 1992 Reception of television narration as a socio-cognitive process: A schema-theoretical outline. In: Poetics 21, S. 283-304.
- Hoffmann, Ludger
 1984 Mehrfachadressierung und Verständlichkeit. In: Zeitschrift für Literaturwissenschaft und Linguistik 55, S. 71-85.
- Holly, Werner; Kühn, Peter; Püschel, Ulrich
 1985 Nur „Bilder“ von Diskussionen? Zur visuellen Inszenierung politischer Werbung als Fernsehdiskussion. In: Bentele & Hess-Lüttich (1985), S. 240-264.
-
- 1986 Politische Fernsehdiskussionen. Zur medienspezifischen Inszenierung von Propaganda als Diskussion. Tübingen: Niemeyer (Medien in Forschung und Unterricht, Serie A, 18).
- Horton, Donald; Strauss, Anselm
 1957 Interaction in audience participation shows. In: The American Journal of Sociology 62,6, S. 579-587.
- Horton, Donald; Wohl, R. Richard
 1956 Mass communication and para-social interaction: Observations on intimacy at a distance. In: Psychiatry 19, S. 215-229.

- Hügel, Hans-Otto & Müller, Eggo (Hrsg.)
 1993 Fernsehshows: Form- und Rezeptionsanalyse. Hildesheim: Universität Hildesheim (Medien und Theater; 1.).
- Huth, Lutz; Krzeminski, Michael
 1981 Zuschauerpost - ein Folgeproblem massenmedialer Kommunikation. Tübingen: Max Niemeyer (Medien in Forschung und Unterricht. Serie A; 6).
- Ingarden, Roman
 1972 Das literarische Kunstwerk. Tübingen: Niemeyer (4. Auflage).
- Iser, Wolfgang
 1990 Der Akt des Lesens. Theorie ästhetischer Wirkung. München: Fink.
- Jakobson, Roman
 [1960] 1979 Linguistik und Poetik. In: Ders.: Poetik. Ausgewählte Aufsätze 1921-1971. Frankfurt/Main: Suhrkamp, S. 83-121.
- Jensen, Klaus Bruhn
 1990 The politics of polysemy: television news, everyday consciousness and political action. In: Media, culture and society 12, S. 57-77.
-
- 1991 When is meaning? Communication theory, pragmatism, and mass media reception. In: Anderson (1991), S. 3-32.
- Jenzowsky, Stefan
 1996 Ansätze zur empirischen Untersuchung des Persona-Konzeptes für fiktionale Figuren. Stellungnahme zu dem Beitrag von Klemens Hippel. In: Vorderer (1996), S. 67-72.
- Jörg, Sabine
 1984 Unterhaltung im Fernsehen. Show-Master im Urteil der Zuschauer. München etc.: Saur (Schriftenreihe Internationales Zentralinstitut für das Jugend- und Bildungsfernsehen; 18).
- Jost, Francois
 1995 The authorized narrative. In: Buckland (1995), S. 164-180.
- Kaczmarek, Ludger
 1993 Diskursanalytische Bemerkungen zu WETTEN DASS. In: Hügel & Müller (1993), S. 66-81.
- Kagelmann, H. Jürgen; Wenninger, Gerd (Hrsg.)
 1982 Medienpsychologie. Ein Handbuch in Schlüsselbegriffen. München etc.: Urban & Schwarzenberg.

Kant, Immanuel

[1783] 1977 Prolegomena zu jeder künftigen Metaphysik, die als Wissenschaft wird auftreten können. In: Ders. Schriften zur Metaphysik und Logik I. Hrsg. von Wilhelm Weischedel. Frankfurt/Main: Suhrkamp, S. 109-264.

Kanzog, Klaus

1976 Erzählstrategie. Eine Einführung in die Normeinübung des Erzählers. Heidelberg: Quelle & Meyer (UTB 495).

1991 Einführung in die Filmphilologie. München: Schaudig, Bauer, Ledig (Diskurs Film; 4).

Kattenbelt, Chiel

1995 Being there or not being there, that makes the difference. In: Towards a pragmatics of the audiovisual. Theory and history. Vol II. Ed. by Jürgen E. Müller, S. 149-165.

Katz, Elihu

1987 Communication research since Lazarsfeld. In: Public Opinion Quarterly 51, S. S25-S45.

Katz, Elihu; Blumler, Jay G.; Gurevitch, Michael

1974 Utilization of mass communication by the individual. In: The uses of mass communication. Current perspectives on gratifications research. Ed. by Jay G. Blumler & Elihu Katz. Beverly Hills/London: Sage Publications (Sage annual reviews of communication research; 3), S. 19-32.

Katz, Elihu; Dayan, Daniel; Motyl, Pierre

1981 In defense of media events. In: Communications in the twenty-first century. Ed. by Robert W. Haigh, George Gerbner & Richard B. Byrne. New York etc.: John Wiley & Sons, S. 43-59.

Katz, Elihu; Foulkes, David

1962 On the use of the mass-media as „escape“ - clarification of a concept. In: Public Opinion Quarterly 26,3, S. 377-388.

Kelley, Harold H.

1992 Common-sense psychology and scientific psychology. In: Annual review of Psychology 43,1, S. 1-23.

Keppler, Angela

1988 Das Bild vom Zuschauer. Überlegungen zum Verhältnis von Konzeption und Rezeption. In: Soeffner (1988), S. 229-241.

1993 Fernsehunterhaltung aus Zuschauersicht. Beobachtungen bei Tischgesprächen. In: Hügel & Müller (1993), S. 11-24.

- 1994a Wirklicher als die Wirklichkeit? Das neue Realitätsprinzip der Fernsehunterhaltung. Frankfurt/Main: Fischer.
-
- 1994b Tischgespräche. Über Formen kommunikativer Vergemeinschaftung am Beispiel der Konversation in Familien. Frankfurt/Main: Suhrkamp.
-
- 1995 Person und Figur. Identifikationsangebote im Fernsehen. In: montage/av 4,2, S. 85-99.
-
- 1996 Interaktion ohne reales Gegenüber: Zur Wahrnehmung medialer Akteure im Fernsehen. In: Vorderer (1996), S. 11-24.
- Kessler, Frank
- 1991 Het profilmische en het afilmische. Kanttekeningen bij twee filmologische begrippen. In: Versus 2, S. 104-110.
- King, Barry
- 1992 Stardom and symbolic degeneracy: Television and the transformation of stars as public symbols. In: Semiotica 92, S. 1-47.
- Kob, Janpeter
- 1984 Der Kommunikationsmythos und die Massenpublizistik. In: Communications 10, S. 3-14.
- Kondakow, N. I.
- 1983 Wörterbuch der Logik. Leipzig: Bibliographisches Institut.
- Kozloff, Sarah
- 1992 Narrative theory and television. In: Allen (1992), S. 67-100.
- Krautscheid, Christiane
- 1997 Zur Beichte ins Fernsehen. In: PÄD Forum 5/97, S. 409-411.
- Kreutzner, Gabriele
- 1991 Next time on dynasty. Studien zu einem populären Serientext im amerikanischen Fernsehen der achtziger Jahre. Trier: Wissenschaftlicher Verlag (Crossroads. Studies in American Culture; 4).
- Krotz, Friedrich
- 1992 Handlungsrollen und Fernsehnutzung. Umriß eines theoretischen und empirischen Konzepts. In: Rundfunk und Fernsehen 40,2, S. 222-246.
-
- 1996 Parasoziale Interaktion und Identität im elektronisch mediatisierten Kommunikationsraum. In: Vorderer (1996), S. 73-90.

- Kübler, Hans-Dieter; Würzberg, H. Gerd
 1982 Stichwort „Fernsehen“ in: Kagelmann & Wenninger (1982), S. 35-44.
- Kühn, Peter
 1995 Mehrfachadressierung. Untersuchungen zur adressatenspezifischen Polyvalenz sprachlichen Handelns. Tübingen: Niemeyer.
- Kuhn, Thomas S.
 1991 Die Struktur wissenschaftlicher Revolutionen. Frankfurt/Main: Suhrkamp.
- Lang, Kurt; Lang, Gladys E.
 1968 MacArthur Day in Chicago. In: Dies. Politics and television. Chicago: Quadrangle Books, S. 36-77.
- Langer, John
 1981 Television's „personality system“. In: Media, culture and society 4, S. 351-365.
- Lasarow, Silke
 1995 Das Konzept der para-sozialen Interaktion und seine Anwendbarkeit auf Film. Unveröffentl. Dipl. Arbeit, Freie Universität Berlin.
- Lausberg, Heinrich
 1990 Handbuch der literarischen Rhetorik. Stuttgart: Steiner.
- Lenz, Karl
 1991 Goffman - ein Strukturalist? In: Erving Goffman - ein soziologischer Klassiker der zweiten Generation. Hrsg. von Robert Hettlage und Karl Lenz. Bern/Stuttgart: Haupt (UTB 1509), S. 243-297.
- Liebes, Tamar
 1988 Cultural differences in the retelling of television fiction. In: Critical Studies in Mass Communication 5, S. 277-292.
- Liebes, Tamar; Katz, Elihu
 1986 Patterns of involvement in television fiction: a comparative analysis. In: European Journal of Communication 1, S. 151-171.
-
- 1988 DALLAS and Genesis: Primordiality and seriality in popular culture. In: Carey (1988), S. 113-125.
-
- 1993 The export of meaning. Cross-cultural readings of DALLAS. Cambridge: Polity Press.
- Linke, Angelika
 1985 Gespräche im Fernsehen. Eine diskursanalytische Untersuchung. Bern etc.: Lang (Zürcher Germanistische Studien; 1).

- Livingstone, Sonia M.
- 1990 Making sense of television. The psychology of audience interpretation. Oxford etc.: Pergamon Press (International series in experimental social psychology; 18).
-
- 1993 The rise and fall of audience research: An old story with a new ending. In: Journal of Communication 43,4, S. 5-12.
- Livingstone, Sonia M.; Lunt, Peter
- 1994 Talk on television: audience participation and public debate. London: Routledge.
- Lombard, Matthew
- 1995 Direct responses to people on the screen. Television and personal space. In: Communication research 22,3, S. 288-324.
- Lübbecke, Bärbel
- 1996 Fernsehen als Massenunterhaltungsmedium. Die Partizipation von Zuschauern an Fernsehunterhaltungssendungen. Neue Aspekte in der Rezeptionsforschung. Neuried: ars una (Deutsche Hochschuledition; 41).
- Lüscher, Kurt; Wehrspaun, Michael
- 1985 Medienökologie: Der Anteil der Medien an unserer Gestaltung der Lebenswelten. In: Zeitschrift für Sozialisationsforschung und Erziehungsoziologie 5, S. 187-204.
- Luhmann, Niklas
- 1996 Die Realität der Massenmedien. Opladen: Westdeutscher Verlag (2., erweiterte Auflage).
- Lull, James
- 1988 Critical response: The audience as nuisance. In: Critical Studies in Mass Communication 5, 239-243.
- Lyons, John
- 1977 Semantics. 2. Cambridge etc.: Cambridge University Press.
- Maletzke, Gerhard
- 1963 Psychologie der Massenkommunikation. Theorie und Systematik. Hamburg: Hans Bredow Institut.
- Malinowski, Bronislaw
- 1956 The problem of meaning in primitive languages. In: The meaning of meaning. A study of the influence of language upon thought and of the science of symbolism. Ed. by C.K. Ogden and I.A. Richards. London: Routledge & Kegan Paul, S. 296-336.

- McQuail, Denis
 1983 Mass communication theory. An introduction. London etc.: Sage.
- Mancini, Paolo
 1988 Simulated interaction: How the television journalist speaks. In: European Journal of Communication 3, S. 151-166.
- Mayne, Judith C.
 1990 The woman at the keyhole. Feminism and women's cinema. Bloomington/Indianapolis: Indiana University Press.
- Meggle, Georg (Hrsg.)
 1979 Handlung. Kommunikation. Bedeutung. Frankfurt/Main: Suhrkamp.
- Merten, Klaus
 1977 Kommunikation. Eine Begriffs- und Prozeßanalyse. Opladen: Westdeutscher Verlag (Studien zur Sozialwissenschaft; 35).
- Metz, Christian
 1973 Sprache und Film. Frankfurt/Main: Athenäum.
-
- 1997 Die unpersönliche Enunziation oder der Ort des Films. Münster: Nodus (Film und Medien in der Diskussion; 6). [orig: (1991) L'Enonciation impersonnelle ou le site du film. Paris: Méridiens.]
- Meyrowitz, Joshua
 1982 Television and interpersonal behavior: Codes of perception and response. In: Gumpert & Cathcart (1982), S. 221-241.
-
- 1987 Die Fernsehgesellschaft. Wirklichkeit und Identität im Medienzeitalter. Weinheim/Basel: Beltz.
-
- 1990a Redefining the situation: Extending dramaturgy into a theory of social change and media effects. In: Beyond Goffman. Studies on communication, institution and social interaction. Ed. by Stephen H. Riggins. Berlin etc.: de Gruyter (Approaches to semiotics; 96), S. 65-97.
-
- 1990b Using contextual analysis to bridge the study of mediated and unmediated behavior. In: Mediation, information, and communication. Information and behavior. Volume 3. Ed by Brent D. Ruben and Leah A Lievrouw. New Brunswick/London: Transaction Publishers, S. 67-94.

- Mikos, Lothar
- 1992 Kitzel des Unvorhergesehenen. Zum Live-Charakter des Fernsehens. In: Fernsehen. Wahrnehmungswelt, Programminstitution und Marktkonkurrenz. Hrsg. von Knut Hickethier. Frankfurt/Main: Lang (Grundlagen; 6), S. 181-191.
-
- 1994 Fernsehen im Erleben der Zuschauer. Vom lustvollen Umgang mit einem populären Medium. München: Quintessenz (Quintessenz- Fachbuch Soziologie).
-
- 1996 Der „viewing contract“. Genre, Konventionen und Aktivitäten der Zuschauer. In: FFK 8. Dokumentation des 8. Film- und Fernsehwissenschaftlichen Kolloquiums an der Universität Hildesheim, Oktober 1995. Hrsg. von Johannes von Moltke, Elke Sudmann und Volker Wortmann. Hildesheim: Universität Hildesheim (Medien und Theater; 5), S. 19-32.
- Montgomery, Martin
- 1986 DJ Talk. In: Media, culture and society 8, S. 421-440.
- Morgenstern, Stephanie
- 1992 The epistemic autonomy of mass media audiences. In: Critical Studies in Mass Communication 9, S. 293-310.
- Moritz, Peter
- 1996 Seife fürs Gehirn. Fernsehen im Medienalltag. Münster: Lit (Medien und Bildung; 3).
- Morley, David
- 1989 Changing paradigms in audience studies. In: Seiters et al. (1989), S. 16-43.
-
- 1992a Television, Audiences and Cultural Studies. London: Routledge.
-
- 1992b Populism, revisionism and the ‘new’ audience research. In: Poetics 21, S. 329-344.
-
- 1993 Active audience theory: Pendulums and pitfalls. In: Journal of Communication 43,4, S. 13-19.
-
- 1997 Where the global meets the local: Aufzeichnungen aus dem Wohnzimmer. In: montage/av 6,2, S. 5-31.

- Morley, David / Silverstone, Roger
 1990 Domestic communication - technologies and meaning. In: Media, culture and society 12, S. 31-55.
- Morris, Charles
 1938 Foundation of the theory of signs. International encyclopedia of unified science. Chicago: University of Chicago Press.
-
- 1955 Signs, language and behavior. New York: George Braziller.
- Mühlen, Ulrike
 1985 Talk als Show. Eine linguistische Untersuchung der Gesprächsführung in den Talkshows des deutschen Fernsehens. Frankfurt/Main etc.: Lang (Sprache in der Gesellschaft; 7).
- Müller, Eggo
 1994 Ausstellung der (Selbst-)Darstellung von Geschlechtsrollenbildern. Zur fernsehanalytischen Strategie John Fiskes am Beispiel HERZBLATT. In: Hickethier (1994), S. 169-186.
- Müller, Eggo; Wulff, Hans J.
 1997 Aktiv ist gut: Zu einigen empiristischen Verkürzungen der British Cultural Studies. In: Kultur, Medien, Macht. Cultural Studies und Medienwissenschaft. Hrsg. von Andreas Hepp & Rainer Winter. Opladen: Westdeutscher Verlag, S. S. 171-176.
- Müller, Jürgen E.
 1994a Towards a pragmatics of the audiovisual. An introduction. In: Müller (1994), S. 7-18.
- Müller, Jürgen E.
 1994 Towards a pragmatics of the audiovisual. Vol. 1. Münster: Nodus.
- Muscio, Giuliana; Zemignan, Roberto
 1991 Francesco Casetti and Italian film semiotics. In: Cinema Journal 30,2, S. 23-46.
- Neumann, Klaus; Charlton, Michael
 1988 Massenkommunikation als Dialog. Zum aktuellen Diskussionsstand der handlungstheoretisch orientierten Rezeptionsforschung. In: Communication 14,3, S. 7-37.
- Newcomb, Horace M.
 1984 On the dialogic aspects of mass communication. In: Critical Studies in Mass Communication 1, S. 34-50.

-
- 1988 One night of prime time. An analysis of television's multiple voices. In: Carey (1988), S. 88-112.
-
- 1991 The search for media meaning. In: Anderson (1991), S. 40-47.
-
- 1993 Target practice: A Batesonian „field“ guide for communication studies. In: Journal of Communication, 43,3, S. 127-132.
- Newcomb, Horace M.; Hirsch, Paul M.
- 1984 Television as a cultural forum. Implications for research. In: Interpreting television: Current research perspectives. Ed. by Williard D. Rowland & Bruce Watkins. Beverley Hills etc.: Sage (Sage Annual reviews of communication research; 12), S. 58-73.
- Nichols, Bill
- 1981 Ideology and the image. Bloomington: Indiana University Press.
- Noble, Grant
- 1975 Children in front of the small screen. London: Constable.
- Odin, Roger
- 1990 Dokumentarischer Film - dokumentarisierende Lektüre. In: Sprung im Spiegel. Filmisches Wahrnehmen zwischen Fiktion und Wirklichkeit. Hrsg. von Christa Blümlinger. Wien: Sonderzahl, S. 125-146.
-
- 1995 For a semio-pragmatics of film. In: Buckland (1995), S. 213-226.
- Oomen, Ursula
- 1985 Bildfunktionen und Kommunikationsstrategien in Fernsehnachrichten. In: Bentele & Hess-Lüttich (1985), S. 155-166.
- Palmgreen, Philip
- 1984 Uses and gratifications: A theoretical perspective. In: Communication year-book 8. Ed. by R.N. Bostrom. Newbury Park: Sage S. 20-55.
- Peirce, Charles S.
- 1983 Phänomen und Logik der Zeichen. Hrsg. und übersetzt von Helmut Pape. Frankfurt/Main: Suhrkamp.
- Peters, Jan Marie
- 1988 Sprechakttheoretische Ansätze zum Vergleich Literatur-Film. In: Methodenprobleme der Analyse verfilmter Literatur. Hrsg. von Joachim Paech. Münster: Nodus, S. 45-61.

- Peters, John Durham
 1994 The gaps of which communication is made. In: Critical Studies in Mass Communication 11,2, S. 117-140.
- Petter-Zimmer, Yvonne
 1990 Politische Fernsehdiskussionen und ihre Adressaten. Tübingen: Narr.
- Piettilä, Veikko
 1994 Perspectives on our past: Charting the histories of mass communication studies. In: Critical Studies in Mass Communication 11, S. 346-361.
- Piotrovskij, A.
 1974 Zur Theorie der FilmGattungen. In: Poetik des Films. Deutsche Erstausgabe der filmtheoretischen Texte der russischen Formalisten mit einem Nachwort und Anmerkungen. Hrsg. von Wolfgang Beilenhoff. München: Fink (kritische Information; 10), S. 100-118.
- Posner, Roland
 1992 Research in pragmatics after Morris. In: Balat & Deledalle-Rhodes (1992), S. 1383-1420.
- Psathas, George
 1989 The structure of directions. In: Ders. Phenomenology and sociology. Theory and research. Washington: Center for advanced research in phenomenology & University Press of America (Current continental research; 215), S. 151-170.
- Purcell, Kristen
 1997 Towards a communication dialectic: Embedded technology and the enhancement of place. In: Sociological Inquiry 67,1, S. 101-112.
- Quine, Williard Van Orman
 1991 Theorien und Dinge. Frankfurt/Main: Suhrkamp.
- Rapp, Ulrich
 1973 Handeln und Zuschauen. Untersuchungen über den theatersozialistischen Aspekt in der menschlichen Interaktion. Darmstadt: Luchterhand.
- Rath, Claus Dieter
 1988 Live/Life: Television as a generator of events in everyday life. In: Television and its audiences. International research perspectives. Ed. by Phillip Drummond & Richard Paterson. London: British Film Institute, S. 32-37.
- Renckstorff, Karsten; Wester, Fred
 1992 Die handlungstheoretische Perspektive empirischer (Massen-) Kommunikationsforschung. In: Communications 17,2, S. 177-196.

- Rhode, Lothar
- 1996 Gewalt in den Medien fünftausendeins. In: FFK 8. Dokumentation des 8. Film- und Fernsehwissenschaftlichen Kolloquiums an der Universität Hildesheim, Oktober 1995. Hrsg. von Johannes von Moltke, Elke Sudmann und Volker Wortmann. Hildesheim: Universität Hildesheim (Medien und Theater. 5), S. 227-240.
- Ridell, Seija
- 1996 Resistance through routines. Flow theory and the power of metaphors. In: European Journal of Communication 11,4, S. 557-582.
- Roscoe, Jane; Marshall, Harriette, Gleeson, Kate
- 1995 The television audience: A reconsideration of the taken-for-granted terms 'active', 'social' and 'critical'. In: European Journal of Communication 10,1, S. 87-108.
- Rosengren, Karl Erik
- 1993 From field to frog ponds. In: Journal of Communication 43,3, S. 6-17.
- Rüden, Peter von
- 1979 Unterhaltungsmedium Fernsehen. München: Fink.
- Saussure, Ferdinand de
- 1967 Grundfragen der allgemeinen Sprachwissenschaft. Berlin: de Gruyter.
- Schneider, Irmela
- 1994 Ein Weg zur Alltäglichkeit. Spielfilme im Fernsehprogramm. In: Geschichte des Fernsehens in der Bundesrepublik Deutschland. Hrsg. von Helmut Kreuzer und Christian W. Thomsen. Band 2. Das Fernsehen und die Künste. Hrsg. von Helmut Schanze und Bernhard Zimmermann. München: Fink, S. 227-301.
- Schramm, Wilbur
- 1982 Channels and audiences. In: Gumpert & Cathcart (1982), S. 78-92.
- Schrøder, Kim Christian
- 1987 Convergence of antagonistic traditions? The case of audience research. In: European Journal of Communication 2, S. 7-31.
-
- 1994 Audience semiotics, interpretive communities and the 'ethnographic turn' in media research. In: Media, culture and society 16, S. 337-347.
- Schudson, Michael
- 1982 The ideal of conversation in the study of mass media. In: Gumpert & Cathcart (1982), S. 41-48.
- Schütz, Alfred; Luckmann, Thomas
- 1988 Strukturen der Lebenswelt. Band 1. Frankfurt/Main: Suhrkamp.

-
- 1990 Strukturen der Lebenswelt. Band 2. Frankfurt/Main: Suhrkamp.
- Seaman, William R.
- 1992 Active audience theory: Pointless populism. In: Media, culture and society 14, S. 301-311.
- Searle, John R.
- 1988 Sprechakte. Ein sprachphilosophischer Essay. Frankfurt/Main: Suhrkamp.
- Seiters, Ellen; Borchers, Hans; Kreutzner, Gabriele; Warth, Eva-Maria
- 1989a „Don't treat us like we're so stupid and naive“: towards an ethnography of soap opera viewers. In: Seiters et al. (1989), S. 223-247.
- Seiters, Ellen; Borchers, Hans; Kreutzner, Gabriele; Warth, Eva-M. (eds.)
- 1989 Remote control: Television, audiences and cultural power. London: Routledge.
- Shannon, Claude E; Weaver, Warren
- 1949 The mathematical theory of communication. University of Illinois: University of Illinois Press (10. Auflage 1964).
- Shepherd, Gregory J.
- 1993 Building a discipline of communication. In: Journal of Communication 43,3, S. 83-91.
- Smith, Murray
- 1995 Engaging characters. Fiction, emotion, and the cinema. Oxford: Clarendon Press.
- Snow, Charles P.
- [1959]1987 Die zwei Kulturen. Rede-Lecture, 1959. In: Die zwei Kulturen. Literarische und naturwissenschaftliche Intelligenz. C.P.Snows These in der Diskussion. Hrsg. von Helmut Kreuzer. München: dtv, S. 19-58.
- Soeffner, Hans-Georg (Hrsg.)
- 1988 Kultur und Alltag. Göttingen: Schwartz (Soziale Welt. Sonderband; 6).
- Souriau, Etienne
- 1951 La structure de l'univers filmique et la vocabulaire de la filmologie. In: Revue internationale de filmologie 7-8, S. 231-240.
- Sperry, Sharon
- 1981 Television news as narrative. In: Understanding televison. Essays on television as a social and cultural force. Ed. by Richard P. Adler. New York: Praeger Publishers, S. 295-312.
- St. John Marner, Terence
- 1978 Filmregie. Hanau: Günter Gottlieb.

- Staab, Joachim Friedrich; Hocker, Ursula
 1994 Fernsehen im Blick der Zuschauer. Ergebnisse einer qualitativen Pilotstudie zur Analyse von Rezeptionsmustern. In: Publizistik 39,2, S. 160-174.
- Stam, Robert; Burgoyne, Robert; Flitterman-Lewis, Sandy
 1992 New vocabularies in film semiotics. Structuralism, post-structuralism and beyond. London: Routledge.
- Stedman, Raymond William
 1971 The serials. Suspense and drama by installment. Norman: University of Oklahoma Press.
- Stich, Stephen
 1983 From folk psychology to cognitive science. The case against belief. Cambridge/London: MIT Press (A Bradford Book).
- Stoddard, Sally
 1991 Text and texture. Patterns of cohesion. Norwood: Ablex (Advances in Discourse Processes; XL).
- Suleiman, Susan R.
 1980 Introduction: Varieties of audience-oriented criticism. In: The reader in the text. Essays on audience and interpretation. Ed. by Susan R. Suleiman & Inge Crosman. Princeton: Princeton University Press, S. 3-45.
- Swanson, David L.
 1992 Understanding audiences: Continuing contributions of gratifications research. In: Poetics 21, S. 305-328.
- Tamborini, Ron
 1996 A model of empathy and emotional reactions to horror. In: Horror films. Current research on audience preferences and reactions. Ed. by James B. Weaver III & Ron Tamborini. Mahwah: Erlbaum, S. 103-123.
- Teichert, Will
 1973 „Fernsehen“ als soziales Handeln (II). Entwürfe und Modelle zur dialogischen Kommunikation zwischen Publikum und Massenmedien. In: Rundfunk und Fernsehen 21, S. 356-382.
-
- 1979 Die Sehgewohnheiten der Zuschauer oder Was erwartet das Publikum von den Unterhaltungsangeboten des Fernsehens? In: Rüden (1979), S. 73-84.
- Thompson, John O.
 1978 Screen acting and the commutation test. In: Screen 19,2, S. 55-69.

- Tinchon, Hans-Jörg; Vitouch, Peter
 1993 Psychophysiological development in empirical media psychology. Interdisciplinary methods of an international research project. In: Studia psychologica 35, S. 55-64.
- Türschmann, Jörg
 1994 Film - Musik - Filmbeschreibung. Zur Grundlage einer Filmsemiotik in der Wahrnehmung von Geräusch und Musik. Münster: MAkS.
- Turner, Victor
 1977 Process, System, and symbol: A new anthropological synthesis. In: Daedalus 3, S. 61-80.
- Udelson, Joseph H.
 1982 The great television race. A history of the American television industry 1925-1941. Alabama: University of Alabama Press.
- Ueding, Gerd (Hrsg.)
 1992 Historisches Wörterbuch der Rhetorik. Band 1. Tübingen: Niemeyer.
- Vilarnovo, Antonio
 1992 The pragmatics of Aristotle's rhetorics: The author in the text. In: Balat & Deledalle-Rhodes (1992), S. 1531-1534.
- Volpers, Helmut
 1993 Die 'Lindenstraße' in der Presse. In: Media Perspektiven 1,93, S. 2-7.
- Vorderer, Peter
 1991 Fern-Sehen oder Mit-Leben? Spielfilmrezeption zwischen Interesse und Involvement. In: Spiel 10, S. 161-189.
-
- 1992 Fernsehen als Handlung. Fernsehfilmrezeption aus motivationspsychologischer Perspektive. Berlin: Ed. Sigma (Empirische Literatur- und Medienwissenschaft; 1.).
- Vorderer, Peter (Hrsg.)
 1996 Fernsehen als „Beziehungskiste“. Parasoziale Beziehungen und Interaktionen mit TV-Personen. Opladen: Westdeutscher Verlag.
- Watson, James; Hill, Anne
 1993 A dictionary of communication and media studies. Third Edition. London etc.: Arnold.
- Watzlawik, Paul; Beavin, Janet H.; Jackson, Don D.
 1990 Menschliche Kommunikation. Formen, Störungen, Paradoxien. Bern: Verlag Hans Huber.

- Webster, James D.; Lichy, Lawrence W.
- 1991 Ratings analysis. Theory and practice. Hillsdale: Erlbaum (Communication textbook series).
- Webster, James G.; Wakshlag, Jacob
- 1985 Measuring exposure to television. In: Selective exposure to communication. Ed. by Dolf Zillmann & Jennings Bryant. Hillsdale: Erlbaum (Series Communication), S. 35-62.
- Wilhelm, Reto
- 1995 Ohne Vorstellung keine Vorstellung. Das Vorstellungsgespräch in der Unterhaltungssendung „Traumpaar“ des Schweizer Fernsehens DRS. Bern: Lang (Zürcher Germanistische Studien; 42).
- Williams, Raymond
- [1975] 1990 Television. Technology and cultural form. London: Routledge.
-
- 1986 An interview with Raymond Williams. Stephen Heath and Gillian Skirrow. In: Studies in entertainment. Critical approaches to mass culture. Ed. by Tania Modleski. Bloomington/Indianapolis: Indiana University Press (Theories of contemporary culture; 7), S. 3-17.
- Winterhoff-Spurk, Peter
- 1989 Medienpsychologie: Themen, Befunde und Perspektiven eines expandierenden Forschungsfeldes. In: Psychologische Rundschau 40, S. 18-31.
- Wirth, Werner; Früh, Werner
- 1996 „Sich ergötzen an der Not anderer: Voyeurismus als Zuschauermotiv“. In: Medienlust, Medienlast. Was bringt die Rezipientenforschung den Rezipienten? Hrsg. von Bernd Schorb und Hans-Jörg Stiehler. München: Ko-Päd (FSF Dialog), S. 31-67.
- Woisin, Matthias
- 1989 Das Fernsehen unterhält sich. Die Spiel-Show als Kommunikationsereignis. Frankfurt/Main etc.: Lang (Sprache in der Gesellschaft; 13).
- Wolfe, Arnold S.
- 1992 Who's gotta have it?: The ownership of meaning and mass media texts. In: Critical Studies in Mass Communication 9, S. 261-276.
- Worthen, J.F.
- 1991 On the Matter of the Text. In: University of Toronto Quarterly 60,3, S. 337-353.
- Wren-Lewis, Justin
- 1983 The encoding/decoding model: criticisms and redevelopments for research on decoding. In: Media, culture, and society 5, S. 179-197.

- Wright, Daniel B.; Gaskell, George D.; O'Muircheartaigh, Colm A.
- 1994 How much is 'quite a bit'? Mapping between numerical values and vague quantifiers. In: Applied cognitive psychology 8, S. 479-496.
- Wulff, Hans Jürgen
- 1988 Saal- und Studiopublikum: Überlegungen zu einer fernsehspezifischen Funktionsrolle. In: TheaterZeitSchrift 26, S. 31-36.
-
- 1991 Das Wisconsin-Projekt: David Bordwells Entwurf zu einer kognitiven Theorie des Films. In: Rundfunk und Fernsehen 39,3, S. 393-405.
-
- 1992a Parasoziale Interaktion als Teil der Fernsehkommunikation? Notizen zu einer interaktionistischen Fernsehtheorie. In: Semiotische Berichte 3,4, S. 279-295.
-
- 1992b „Wie es Euch gefällt...“: Neuere deutschsprachige Arbeiten zur Analyse von Game-Shows und Quizsendungen: Sammelrezension und problemorientierter Literaturericht. In: Rundfunk und Fernsehen 40,4, S. 557-571.
-
- 1992c Mehrdeutigkeit als Problem der Fernsehtheorie. In: Fernsehtheorien. Hrsg. von Knut Hickethier und Irmela Schneider. Berlin: Sigma (Sigma Medienwissenschaft; 8. Schriften der Gesellschaft für Film- und Fernsehwissenschaft; 4), S. 101-108.
-
- 1993a Situationalität: Methodische Vorbemerkungen zur Analyse von GLÜCKSRAD-Exemplaren. In: Hügel & Müller (1993), S. 120-124.
-
- 1993b Phatische Gemeinschaft / Phatische Funktion: Leitkonzepte einer pragmatischen Theorie des Fernsehens. In: montage/av 2,1, S. 142-163.
-
- 1993c Fernsehtheorie I: Zur Architektur einer Kommunikationstheorie des Fernsehens. Ms. einer Vorlesung an der Ruhruniversität Bochum.
-
- 1994a Fußball, Kohl und Callas-Arien. Zu einer Aneignungsform des Fernsehens. In: Universitas 579, S. 890-897.
-
- 1994b Situationalität, Spieltheorie, kommunikatives Vertrauen: Bemerkungen zur pragmatischen Fernseh-Analyse. In: Hickethier (1994), S. 187-203.

-
- 1994c Umschalten als Aneignungsform: Notizen zu Gebrauchsformen des Fernsehens. In: GMK Rundbrief 36, S. 30-35.
-
- 1995a Gewaltdebatten als naive Pädagogik: Eine Polemik zur Gewaltdiskussion. In: Gewaltdarstellungen in den Medien. Theorien, Fakten und Analysen. Hrsg. von Mike Friedrichsen & Gerhard Vowe. Opladen/Wiesbaden: Westdeutscher Verlag, S. 381-391.
-
- 1995b *Flow*: Kaleidoskopische Formationen des Fern-Sehens. In: montage/av 4,2, S. 21-39.
-
- 1995c Reality-TV. Von Geschichten über Risiken und Tugenden. In: montage/av 4,1, S. 107-123.
-
- 1996 Charaktersynthese und Paraperson: Das Rollenverhältnis der gespielten Fiktion. In: Vorderer (1996), S. 29-48.
-
- 1997 Darstellen und Mitteilen. Untersuchungen zu einer Semiotik des Films. Habilitationsschrift: Freie Universität Berlin.
- Wulff, Hans Jürgen; Borgmann, Annette
- 1995 Werbung als Lebensagentur. Zur Rolle des Werblichen im Kosumismus [sic]. In: Medien und Erziehung 39,3, S. 135-138.
- Zillman, Dolf
- 1991 Empathy: Affect from bearing witness to the emotions of others. In: Responding to the screen: reception and reaction processes. Ed. by Jennings Bryant & Dolf Zillman. Hillsdale: Erlbaum, S. 135-167.