

Languages		Classifications	
Deutsch	English	Izard (1994) cited in Sell (2008)	Elster (1998)
Abscheu	abhorrence	Primary Emotion	
Schmerz	ache, pain	Primary Emotion	
Bewunderung	admiration		Social Emotion
Zuneigung	affection, fondness	Compound Emotion - Beziehungsemotion	
Aggressivität	aggressiveness		
Agonie, Todesqual	agony	Compound Emotion - Zielemotion	
Altruismus	altruism		
Verblüffung	amazement		
Wut	anger, fury	Primary Emotion	Social Emotion
Seelenqual	anguish		
Ängstlichkeit	anxiety		
Befürchtung	apprehension		
Besorgnis	apprehension		
Erstaunen	astonishment		
Ehrfurcht	awe		
Langeweile	boredom		Borderline Case
Verdruss	chagrin		
Fröhlichkeit	cheerfulness		
Mitgefühl	compassion	Compound Emotion - Empathie-Emotion	
Zwang	compulsion		
Verachtung	contempt	Primary Emotion	Borderline Case
Zufriedenheit	contentment		
Schwermütigkeit	dejection, gloom		
Verlangen	desire		
Verzweiflung	despair		
Hingabe	devotion		
Enttäuschung	disappointment		Counterfactual Emotion
Missbilligung	disapproval		
Ekel	disgust	Primary Emotion	Borderline Case
Bestürztheit	dismay		
Geringschätzung	disregard	Primary Emotion	
Verstörtheit	distraction		
Leidwesen	distress		
Misstrauen	distrust	Compound Emotion - Beziehungsemotion	
Zweifel	doubt		
Furcht	dread	Primary Emotion	
Begeisterung	elation		Counterfactual Emotion
Peinlichkeit, Verlegenheit	embarrassment		
Empathie	empathy		
Genuss, Vergnügen	enjoyment		Borderline Case
Bezauberung	enthralment		

Neid	envy	Compound Emotion - Empathie-Emotion	Emotion about others' possessions
Erbitterung	exasperation		
Aufregung	excitement		
Ekstase	extasy		
Angst	fear		Emotion about
Bösartigkeit	ferocity		
Frustration	frustration		Borderline Case
Trübsinn	gloom		
Gier	greed	Compound Emotion - Zielemotion	
Kummer	grief	Primary Emotion	Emotion as reaction to events
Schuldgefühl	guilt	Primary Emotion	Social Emotion
Hass	hatred	Compound Emotion - Beziehungsemotion	Social Emotion
Hoffnung	Hope		Emotion about
Entsetzen	horror	Primary Emotion	
Feindseligkeit	hostility		
Demütigung, Erniedrigung	humiliation		
Gelassenheit	imperturbability, aplomb		
Gleichgültigkeit	indifference; collousness	Compound Emotion - Empathie-Emotion	
Empörung	indignation		Emotion about others' possessions
Unsicherheit	insecurity		
Beleidigung	insult		
Interesse	interest	Primary Emotion	Borderline Case
Verärgerung	irritation		
Eifersucht	jealousy	Compound Emotion - Empathie-Emotion	Emotion about others' possessions
Freude	joy, delight	Primary Emotion	Emotion as reaction to events
Verschwendung	lavishness	Compound Emotion - Zielemotion	
Gefallen, Neigung	liking		Social Emotion
Verliebtsein	limerence		Borderline Case
Abscheu	loathing		
Einsamkeit	loneliness		
Sehnsucht, Verlangen	longing		
Häme	malice		Emotion about others' possessions
Melancholie	melancholy		
Elend	misery		
Bescheidenheit	modesty	Compound Emotion - Zielemotion	

Missachtung, Gleichgültigkeit	neglect		
Gönnen	not to begrudge so. to sth.; to grant so. sth.	Compound Emotion - Empathie-Emotion	
Panik	panic		
Geiz	parsimony	Compound Emotion - Zielemotion	
Leidenschaft	passion		
Mitleid	pity	Compound Emotion - Empathie-Emotion	
Vergnügen	pleasure, joy	Primary Emotion	
Stolz, Hochmut	pride		Social Emotion
Rage	rage		
Entzücken	rapture		
Bedauern	regret		Counterfactual Emotion
Frohlocken	rejoicing		Counterfactual Emotion
Erleichterung, Befreiung	relief		
Reue	repentance, remorse	Primary Emotion	
Unmut	resentment		
Ekel	revulsion		
romantische Liebe	romantic love		Borderline Case
Traurigkeit	Sadness		
Befriedigung	satisfaction		
Sicherheit	security		
Egoismus	selfishness	Compound Emotion - Zielemotion	
sexuelles Begehren	sexual desire		Borderline Case
Scham	shame	Primary Emotion	Social Emotion
Unterwerfung	submission	Compound Emotion - Zielemotion	
Leiden	suffering		
Überraschung	surprise	Primary Emotion	Borderline Case
Sympathie	sympathy		
Anspannung	tension		
Schreck	terror	Primary Emotion	
Toleranz	tolerance	Compound Emotion - Empathie-Emotion	
Qual, Peinigung	torment		
Vertrauen	trust	Compound Emotion - Beziehungsemotion	
Wachsamkeit	vigilance		
Machttrieb	will to power	Compound Emotion - Zielemotion	
Leid	woe		
Sorge	worry		Borderline Case
Anbetung	worship		
Zorn	wrath	Primary Emotion	
Lust	zest		
Lebensfreude	zest for life, vitality		