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

INTERACTION IN LANGUAGE LEARNING AND TEACHING:
SELECTED REFERENCES
(last updated 24 April 2013)

Ariew, R., & Frommer, J. G. (1987). Interaction in the computer age. In W. M. Rivers (Ed.), Interactive language teaching (pp. 177-193). Cambridge, England: Cambridge University Press.

[bookmark: _GoBack]Atkinson, D, E. Churchill, T. Nishino, & H. Okada.(2007). Alignment and interaction in a sociocognitive approach in second language acquisition. The Modern Language Journal, 91(2), 169-188.
Bange, P., Carol, R., & Griggs, P. (2005). L’apprentissage d’une langue étrangère: Cognition et interaction. Paris: L’Harmattan.
Bardovi-Harlig, K., & Bastos, M.-T. (2011). Proficiency, length of stay, and intensity of interaction and the acquisition of conventional expressions in L2 pragmatics. Intercultural Pragmatics 8, 347-384.
Bar-Tal, Y., & Bar-Tal, D. (1986). Social psychological analysis of classroom interaction. In R. S. Feldman (ed.), The social psychology of education: current research and theory (pp. 132-149). Cambridge: Cambridge University Press.

Brislin, R. W., Chushner, K., Cherrie, C., & Yong, M. (1986). Intercultural interactions. Beverly Hills, CA: Sage.

Brown, H. D. 1994. Teaching by principles: an interactive approach to language pedagogy . Englewood Cliffs, NJ: Prentice Hall Regents.

Cao, Y., & Philp, J. (2006). Interactional context and willingness to communicate: a comparison of behavior in whole class, group and dyadic interaction. System, 34, 480-493.
Chamberlin, C. R. (2002). Towards a model for understanding intercultural interaction in TESOL. TESOL in Action, 16(2), 5-7.
Chamberlin-Quinlisk, C.R. (2010). Language learner-native speaker interactions: Exploring adaptability in intercultural encounters. Intercultural Education, 21, 365-377.
Comeau, R. F. (1987). Interactive oral grammar exercises. In W. M. Rivers (Ed.), Interactive language teaching (pp. 57-69). Cambridge, England: Cambridge University Press.

Creese, A. (2006). Supporting talk? Partnership teachers in classroom interaction. International Journal of Bilingual Education & Bilingualism, 9(4), 434-453.
Dow, A. R., & Ryan, J. T., Jr. (1987). Preparing the language student for professional interaction. In W. M. Rivers (Ed.), Interactive language teaching (pp. 194-210). Cambridge, England: Cambridge University Press.

Forey, G., & Hood, S. (2008). The interpersonal dynamics in call centre interactions: Co-constructing the rise and fall of emotion. Discourse and Communication, 2(4), 389-408.
Galaczi, E D (2003) Interaction in a paired speaking test: The case of the First Certificate in English. Research Notes, 14, 19–23.

Galaczi, E D (2008) Peer–peer interaction in a speaking test: The case of the First Certificate in English Examination. Language Assessment Quarterly, 5 (2), 89–119

Galaczi, E. D. (2010). Peer-peer interaction in a paired speaking test: The case of FCE. Cambridge ESOL Research Notes, 42, 22.
Gan, Z. D. (2010). Interaction in group oral assessment: A case study of higher- and lower-scoring students. Language Testing, 27, 585-602.
Gollub, J. N. (2000). Making learning happen: Strategies for an interactive classroom. Portsmouth, NH: Boynton/Cook.

Guk, I., & Kellogg, D. (2007). The ZPD and whole class teaching: Teacher-led and student-led interactional mediation of tasks. Language Teaching Research, 11(3), 281-299.
 Hall, J., Hellermann, J., Pekarek Doehler, S., & Olsher, D. (Eds.). (2011). L2 Interactional Competence and Development (pp. 66-92). Bristol, UK: Multilingual Matters.
Hymes, D. H. (1967). Models of interaction of language and social life. Journal of Social Issues, 23(2), 8-28.
Jenks, C. J. (2011). Transcribing talk and interaction: Issues in the representation of communication data. Amsterdam, The Netherlands: John Benjamins.
Kramsch, C. J. (1987). Interactive discourse in small and large groups. In W. M. Rivers (Ed.), Interactive language teaching (pp. 17-30). Cambridge, England: Cambridge University Press.
Liddicoat, A.J., & C. Crozet (2001) Acquiring French interactional norms through instruction. In K. Rose & G. Kasper (Eds.), Pragmatics in language teaching (125-144). New York: Cambridge University Press.
Long, M. H. (1981). Input, interaction and second language acquisition. Annals of the New York Academy of Sciences, 39, 259-278.
Long, M. H. (1983). Native speaker/non-native speaker conversation and the negotiation of comprehensible input. Applied Linguistics, 4(2), 126-141.
Lumley, T., & Brown, A. (1996). Specific purpose language performance tests: Task and interaction. Australian Review of Applied Linguistics, 13, 105-136.
Maley, A. (1987). Poetry and song as effective language-learning activities. In W. M. Rivers (Ed.), Interactive language teaching (pp. 93-109). Cambridge, England: Cambridge University Press.

Martyn, E. (1995). Exponents of repair and other interactional features in small group work. In D. Nunan, R. Berry & V. Berry (Eds.), Language awareness in language education (pp. 87-102). Hong Kong: The University of Hong Kong.
McNamara, T. F. (1997). ‘Interaction’ in second language performance assessment: Whose performance? Applied Linguistics, 18(4), 446-466.
Meierkord, C. (2004). Syntactic variation in interactions across international Englishes. English World-Wide, 25(1), 109-132.
Melvin, B. S., & Stout, D. F. (1987). Motivating language learners through authentic materials. In W. M. Rivers (Ed.), Interactive language teaching (pp. 44-56). Cambridge, England: Cambridge University Press.

Moll, L. C., & Whitmore, K. F. (1993). Vygotsky in classroom practice: Moving from individual transmission to social transaction. In E. A. Forman, N. Minick & C. A. Stone (Eds.), Contexts for learning: Sociocultural dynamics in children’s development (pp. 19-42). Oxford: Oxford University Press.
Moscowitz, G., & Hayman, J. 1974. Interaction patterns of first year, typical and 'best' teachers in inner city schools. Journal of Educational Research 67(5), 224-30.
Murphey, T. (1995). Tests: Learning through negotiated interaction. TESOL Journal, 4, 12-16.
Norris, S. (2011). Identity in interaction. Berlin: De Gruyter.
Nussbaum, J. F., and Scott, M. D. 1980. Student learning as a relational outcome of teacher-student interaction. In D. Nimmo (Ed.), Communication yearbook, 4 (pp. 553-564). New Brunswick, MN: Transaction Books.

Papalia, A. (1987). Interaction of reader and text. In W. M. Rivers (Ed.), Interactive language teaching (pp. 70-82). Cambridge, England: Cambridge University Press.

Pica, T., & Doughty, C. (1985). Input and interaction in the communicative language classroom: A comparison of teacher-fronted and group activities. In S. M. Gass & C. G. Madden (Eds.), Input in second language acquisition (pp. 115-132). Rowley, MA: Newbury House.

Pica, T., Lincoln-Porter, F., Paninos, D., & Linnell, J. (1996). Language learners’ interaction: How does it address the input, output and feedback needs of L2 learners? TESOL Quarterly, 30(1), 59-84.

Reichert, T., & Liebscher, G. (2012). Positioning the expert: Word searches, expertise, and learning opportunities in peer interaction. Modern Language Journal, 96(4), 599-609.

Rivers, W. M. (1987). Interactive language teaching. Cambridge, England: Cambridge University Press.

Rivers, W. M. (1987). Interaction as the key to teaching language for communication. In W. M. Rivers (Ed.), Interactive language teaching (pp. 3-16). Cambridge, England: Cambridge University Press.

Russo, G. M. (1987). Writing: An interactive experience. In W. M. Rivers (Ed.), Interactive language teaching (pp. 83-92). Cambridge, England: Cambridge University Press.

Schiffrin, D. (1996). Interactional sociolinguistics. In S. McKay & N. Hornberger (Eds.), Sociolinguistics and language teaching (pp. 307-328). New York: Cambridge University Press.

Slimani, A. 1992. Evaluation of classroom interaction. In J. C. Alderson & A. Beretta (eds.), Evaluating second language education (pp. 197-220). Cambridge: Cambridge University Press.

Smit , U. (2009). Emic evaluations and interactive processes in a classroom community. In A. Mauranen & E. Rantaa (Eds.), English as a lingua franca: Studies and findings (pp. 200-225). Newcastle: Cambridge Scholars Press.

Strevens, P. (1987). Interaction outside the classroom: Using the community. In W. M. Rivers (Ed.), Interactive language teaching (pp. 170-176). Cambridge, England: Cambridge University Press.

Swain, M., & Lapkin, S. (1998). Interaction and second language learning: Two adolescent French immersion students working together. The Modern Language Journal, 82(3), 320-337.
Talmy, S. (2011). The interview as a collaborative achievement: Interaction, identity, and ideology in a speech event. Applied Linguistics, 23(1), 25-42.

Tange, H., & Lauring, J. (2009). Language management and social interaction within the multilingual workplace. Journal of Communication Management, 13(3), 218–232.
Tarone, E. (2009). A sociolinguistic perspective on interaction in SLA. In A. Mackey & C. Polio (Eds.), Multiple perspectives on interaction: Second language research in honor of Susan M. Gass (pp. 41-56). New York: Routledge.
Tarone, E., & Bigelow, M. (2007). Alphabetic print literacy and processing of oral corrective feedback in L2 interaction. In A. Mackey (Ed.), Conversational interaction in second language acquisition: A series of empirical studies (pp. 101-121). Oxford: Oxford University Press.
Thorne, S. L., & Black, R. W. (2011). Identity and interaction in internet-mediated contexts. In C. Higgins (Ed.), Identity Formation in Globalizing Contexts (pp. 257-278). New York: Mouton de Gruyter.

Tsui, A. (1985). Analyzing input and interaction in second language classrooms. RELC Journal, 16(1), 8-32.
Tsui, A. B. M. (1997). Awareness raising about classroom interaction. In L. Lier & D. Corson (Eds.), Encyclopedia of language and education, Vol. 6: Knowledge about language (pp. 183-193). Dordrecht, The Netherlands: Kluwer.

van Lier, L. (1996). Interaction in the language curriculum: Awareness, autonomy and authenticity. London, England: Longman.
van Lier, L. (2000). From input to affordance: Social-interactive learning from an ecological perspective. In J. P. Lantolf (Ed.), Sociocultural theory and second language learning (pp. 245-269). Oxford, UK: Oxford University Press.
Warschauer, M. (1998). Interaction, negotiation, and computer-mediated learning. In V. Darleguy, A. Ding, & M. Svensson (Eds.), Educational technology in language learning: Theoretical reflection and practical applications (pp. 125-136). Lyon, France: National Institute of Applied Sciences, Center of Language Resources.
Watanabe, Y., & Swain, M. (2007). Effects of proficiency differences and patterns of pair interaction on second language learning: Collaborative dialogue between adult ESL learners. Language Teaching Research, 11(2), 121-142.
Wells, G. (1981). Learning through interaction. Cambridge: Cambridge: University Press.
Yinger, R. J. (1986). Examining thought in action: A theoretical and methodological critique of research on interactive teaching. Teaching and Teacher Education, 2(3), 263–282.

1
 177 Webster St., # 220, Monterey, CA 93940 USA
 	 Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

