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

LISTENING COMPREHENSION IN LANGUAGE LEARING AND TEACHING: SELECTED REFERENCES
(last updated 25 December 2013)

Ableeva, R. (2008). The effects of dynamic assessment on L2 listening comprehension. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 57-86). London, UK: Equinox.

Arciuli, J., & Cupples, L. (2004). Effects of stress typicality during spoken word recognition by native and nonnative speakers of English: Evidence from onset gating. Memory and Cognition, 32, 21-30.

Bacon, S. M. (1992). Phases of listening to authentic Spanish: A descriptive study. Foreign Language Annals, 25(4), 317-334.
Benson, M. (1989). The academic listening task: A case study. TESOL Quarterly, 23, 421-425.

Benson, M. (1994). Lecture listening in an ethnographic perspective. In J. Flowerdew (Ed.), Academic listening: Research perspectives (pp. 181-198). Cambridge: Cambridge University Press.

Bisanz, G., LaPorte, R., Vesonder, G., & Voss, J. (1981). Contextual prerequisites for understanding: Some investigations of comprehension and recall. Journal of Verbal Learning and Verbal Behaviour, 17, 3337-3357.

Block, C., & Duffy, G. (2008). Research on comprehension instruction: Where we’ve been and where we’re going. In C. Block and S. Parris (Eds.), Comprehension instruction: Research-based best practices (pp. 19-37). New York: Guilford Press.

Block, C., & Parris, S. (20080). Comprehension instruction: Research-based best practices (2nd ed.). New York: Guilford Press.

Bonk, W. (2000). Second language lexical knowledge and listening comprehension. International Journal of Listening, 14, 14-31.

Brown, G. (1977). Listening to spoken English. London: Longman.

Brown, G. (1994). Dimensions of difficulty in listening comprehension. In D. Mendelsohn & J. Rubin (Eds.), A guide for the teaching of second language listening (pp. 11-15). San Diego, CA: Dominie Press.

Brown, G. (1995). Speakers, listeners and communication: Explorations in discourse analysis. Cambridge: Cambridge University Press.

Brown, J., & Palmer, A. (1987). The listening approach: Methods and materials for applying Krashen’s input hypothesis. New York: Longman.

Brown, R., Waring, R., & Donkaewbua, S. (2008). Incidental vocabulary acquisition from reading, reading-while-listening, and listening to stories. Reading in a Foreign Language, 20, 136-163.

Brownell, J. (1996). Listening: Attitudes, principles and skills. New York: Allyn & Bacon.

Buck, G. (1992). Listening comprehension: construct validity and trait characteristics. Language Learning, 42(3), 313-357.

Campbell, C. (2011). Exploring active participation in listening and speaking within an academic environment. Cambridge ESOL Research Notes, 44, 21-26.
Carrier, K. (1999). The social environment of second language listening: Does status play a role in comprehension? Modern Language Journal, 83, 65-79.
Cauldwell, R. (1998). Listening comprehension: Three problems and three suggestions. Eger Journal of English Studies, 2, 9-15.
Cauldwell, R. (1998). Faith, hope and charity: The vices of listening comprehension. The Language Teacher, 22(7), 7-9.
Cauldwell, R. (2004). Speech in action: Teaching listening with the help of ICT. In A. Chambers, J. Conacher & J. Littlemore (Eds.), ICT and language learning: Integrating pedagogy and practice (pp. 203-221). London: Continuum.
Chang, A. (2009). Gains to L2 listeners from reading while listening versus listening only in comprehending short stories. System, 37, 652-663.
Chang, A. C. (2011). The effect of reading while listening to audiobooks: Listening fluency and vocabulary gain. Asian Journal of English Language Teaching, 21, 43-64.
Chang, A., & Read, J. (2006). The effects of listening support on the listening performance of EFL learners. TESOL Quarterly, 40, 375-397.
Chaudron, C. (1995). Academic listening. In D. Mendelsohn & J. Rubin (Eds.), A guide for the teaching of second language listening (pp. 74-96). San Diego, CA: Dominie Press.
Chen, A. (2009). Listening strategy instruction: Exploring Taiwanese college students’ strategy development. Asian EFL Journal, 11(2), 54-85.
Chiang C. S., & Dunkel, P. (1992). The effect of speech modification, prior knowledge and listening proficiency on EFL lecture learning. TESOL Quarterly, 26(2), 345-374.
Coyne, M., Zipoli, R., Chard, D., Faggella-Luby, M., Ruby, M., Santoro, L., & Baker, C. (2009). Direct instruction of comprehension: Instructional examples from intervention research in listening and reading comprehension. Reading and Writing Quarterly, 25, 221-245.
Cross, J. (2011). Metacognitive instruction for helping less-skilled listeners. ELT Journal, 65(4), 408-416.
Cutler, A., & Butterfield, S. (1992). Rhythmic cues to speech segmentation: Evidence from juncture misperception. Journal of Memory and Language, 31, 218-236.
De Jong, N. (2005). Can second language grammar be learned through listening? An experimental study. Studies of Second Language Acquisition, 27, 205-234.
Donnell, P., Lloyd, J., & Dreher, T. (2009). Listening, pathbuilding and continuations: A research agenda for the analysis of listening. Continuum: Journal of Media and Cultural Studies, 23, 423-439.
Dunkel, P. (1986). Developing listening fluency in L2: Theoretical principles and pedagogical considerations. Modern Language Journal, 70(2), 99-106.
Dunkel, P. (1991). Listening in the native and second/foreign language: Toward an integration of research and practice. TESOL Quarterly, 25(3), 431-457.
Epring, R. S., & Bowen, J. D. (1979). Resurrecting the language lab for teaching listening comprehension and related skills. In M. Celce-Murcia & L. McIntosh (Eds.), Teaching English as a second or foreign language (pp. 74-79). Rowley, MA: Newbury House.
Ferreira, F., & Patson, N. (2007). The ‘good enough’ approach to language comprehension. Language and Linguistics Compass, 1, 71-83.
Ferreira, F., Bailey, K., & Ferraro, V. (2002). Good enough representations in language comprehension. Current Directions in Psychological Science, 11, 11-15.
Ferris, D., & Tagg, T. (1996). Academic listening/speaking tasks for ESL students: Problems, suggestions, and implications. TESOL Quarterly, 30(2), 297-320.
Field, J. (1998). Skills and strategies: towards a new methodology for listening. ELT Journal, 52(2), 110-118.
Field, J. (2002). The changing face of listening. In J. Richards and W. Renandya (Eds.), Methodology in language teaching (pp. 242-247). Cambridge: Cambridge University Press.
Field, J. (2004). An insight into listeners’ problems: Too much bottom-up or too much top-down? System, 32, 363-377.
Field, J. (2008). Bricks or mortar: Which parts of the input does a second language listener rely on? TESOL Quarterly, 42, 411-432.
Flowerdew, J., & Miller, L. (2005). Second language listening: Theory and practice. Cambridge: Cambridge University Press.
Fox Tree, J. E. (2001). Listeners’ uses of um and uh in speech comprehension. Memory and Cognition, 29, 320-326.
Gilsan, E. (1988). A plan for teaching listening comprehension: Adaptation of an instructional reading model. Foreign Language Annals, 21, 9-16
Goh, C. (1997). Metacognitive awareness and second language listeners. ELT Journal, 51(4), 361-369.
Goh, C. (2002). Teaching listening in the language classroom. Singapore: SEAMEO Regional Language Centre.
Goh, C. (2008). Metacognitive instruction for second language listening development: Theory, practice and research implications. RELC Journal, 39, 188-213.
Goh, C. (2010). Listening as process: Learning activities for self-appraisal and self-regulation. In N. Harwood (Ed.), English language teaching materials: Theory and practice (pp. 179 - 206). Cambridge, UK: Cambridge University Press.
Goh, C., & Taib, Y. (2006). Metacognitive instruction in listening for young learners. ELT Journal, 60(3), 222-232.
Gonzalez, B. (1985). Listening activities for small groups. In P. Larson, E. Judd, & D. Messerschmitt (Eds.), On TESOL ’84: A brave new world for TESOL (pp. 279-284). Washington, DC: TESOL.
Graham, S. (2003). Learner strategies and advanced level listening comprehension. Language Teaching Journal, 28, 64-69.
Graham, S., Santos, D., & Vanderplank, R. (2007). Listening comprehension and strategy use: A longitudinal exploration. System, 36, 52-68.
Halone, K., & Pecchioni, L. (2001). Relational listening: A grounded theoretical mode. Communication Reports, 14(1), 59-71.
Hendrickson, J. M. (1983). Listening and speaking activities for foreign language learners: Second collection. The Canadian Modern Language Review, 39(2), 267-284.
Herron, C., & Seay, I. (1991). The effect of authentic oral texts on student listening comprehension in the foreign language classroom. Foreign Language Annals, 24, 487-495.
Herschenhorn, S. (1979). Teaching listening comprehension using live language. In M. Celce-Murcia and L. McIntosh (Eds.), Teaching English as a second or foreign language (pp. 65-73). Rowley, MA: Newbury House.
Hirai, A. (1999). The relationship between listening and reading rates of Japanese EFL learners. Modern Language Journal, 83, 367-384.
Hulstijn, J. (2003). Connectionist models of language processing and the training of listening skills with the aid of multimedia software. Computer Assisted Language Learning, 1744-3210, 16, 413-425.
Hyuk, E. (S. J.) (2003). The role of discourse structuring in second language listening comprehension. Modern Language Journal, 87(4), 562-577.
Iskold, L. (2008). Research-based listening tasks for video comprehension. In F. Zhang & B. Barber (Eds.), Handbook of research on computer-enhanced language acquisition and learning (pp. 116-135). London, UK: IGI Global.
Janusik, L. (2004). Researching listening from the inside out: The relationship between conversational listening span and perceived communicative competence. College Park, MD: University of Maryland.
Janusik, L. (2007). Building listening theory: The validation of the conversational listening span. Communication Studies, 58, 139-156.
Johnson, M., Weaver, J., Watson, K., & Barker, L. (2000). Listening styles: Biological or psychological differences? International Journal of Listening, 14, 32-46.
Jones, L., & Plass, J. (2002). Supporting listening comprehension and vocabulary acquisition with multimedia annotations. Modern Language Journal, 86, 546-561.
Jones, L., & Plass, J. (2002). Supporting listening comprehension and vocabulary acquisition with multimedia annotations. Modern Language Journal, 86, 546-561.
Kemp, J. (2010). The listening log: motivating autonomous learning. ELT Journal, 64(4), 385-395.
Kimball, M. C., & Palmer, A. S. (1978). The dialog game: A prototypical activity for providing proper intake in formal instruction. TESOL Quarterly, 12(1), 17-28.
Kurita, T. (2012). Issues in second language listening comprehension and the pedagogical implications. Accents Asia, 5(1), 30-44.
Lebauer, R. (1984). Using lecture transcripts in EAP lecture comprehension courses. TESOL Quarterly, 18(1), 41-54.
Lewis, T. (1958). Listening: Review of educational research. Review of Educational Research, 28(2), 89-95.
Lingzhu, J. (2003). Listening activities for effective top-down processing. The Internet TESL Journal, 9(11).
Littlewood, W. (2000). Do Asian students really want to listen and obey? ELT Journal, 54(1), 31-36.
Locke, R. W. (1980). The Carsons' new house: A listening exercise. ELT Journal, 34(2), 99-102.
Long, D. (1990). What you don’t know can’t help you: An exploratory study of background knowledge and second language listening comprehension. Studies in Second Language Listening, 12, 65-80.
Long, D. R. (1989). Second language listening comprehension: A schema-theoretic perspective. Modern Language Journal, 73(1), 32-40.
Lund, R. (1991). A comparison of second language listening and reading comprehension. Modern Language Journal, 75(2), 197-204.
Lynch, T. (2006). Academic listening: Marrying top and bottom. In E. Usó-Juan & A. Martínez-Flor (Eds.), Current trends in the development and teaching of the four language skills (pp. 91-110). The Hague: Mouton de Gruyter.
Lynch, T. (2009). Teaching second language listening. Oxford: Oxford University Press.
Markham, P. L. (1988). Gender and the perceived expertness of the speaker as factors in ESL listening recall. TESOL Quarterly, 22(3), 397-406.
[bookmark: _GoBack]McBride, K. (2008). Adaptive and maladaptive strategy use in computer-assisted language learning activities for listening comprehension. Indian Journal of Applied Linguistics, 34(1-2), 57-79.
McBride, K. (2009). Podcasts and second language learning: Promoting listening comprehension and intercultural competence. In L. B. Abraham & L. Williams (Eds.), Electronic discourse in language learning and language teaching (pp. 153-167). Amsterdam: John Benjamins.
McGregor, G. (1986). Listening outside the participation framework. In G. McGregor & R. White (Eds.), The art of listening (pp. 55-72). Beckenham: Croom Helm.
Mendelsohn, D. (2002). The Lecture Buddy project: An experiment I nEAP listening comprehension. TESL Canada Journal, 20, 64-73.
Mendelsohn, D. (2006). Learning how to listen using listening strategies. In E. Usó-Juan & A. Martínez-Flor (Eds.), Current trends in the development and teaching of the four language skills (pp.75-90). The Hague: Mouton de Gruyter.
Miller, L. (2009) Engineering lectures in a second language: What factors facilitate students' listening comprehension? Asian EFL Journal, 11(2), 8-30.
Montassir, J. D. (1976). A complete listening comprehension program for English language university-preparation. In J.F. Fanselow & R. H. Crymes (Eds.), ‘On TESOL ’76 (pp. 165-174). Washington D.C.: TESOL.
Morley, J. (1984). Listening and language learning in ESL: Developing self-study activities for listening comprehension. Orlando, FL: Harcourt Brace Jovanovich, Inc.
Morley, J. (1985). Listening comprehension: Student-controlled modules for self-access self-study. TESOL Newsletter, 19(6), 1, 32-33.
Morrison, B. (1989). Using news broadcasts for authentic listening comprehension. ELT Journal 43(1), 14-18.
Morrison, J. (1978). Designing a course in advanced listening comprehension. In R. Mackay & A. Mountford (Eds.), English for specific purposes (pp. 161-179). London: Longman.
Moyer, A. (2006). Language contact and confidence in second language listening comprehension: A pilot study of advanced learners of German. Foreign Language Annals, 39, 255-275.
Mueller, G. (1980). Visual contextual clues and listening comprehension: An experiment. Modern Language Journal, 64, 335-40.
Nagle, S. J., & Sanders, S. L. (1986). Comprehension theory and second language pedagogy. TESOL Quarterly, 20(1), 9-26.
Nation, I. S. P., & Newton, J. (2009). Teaching ESL/EFL speaking and listening. New York: Routledge Taylor Francis.
Nichols, R. (1947). Listening: Questions and problems. Quarterly Journal of Speech, 33, 83-86.
Nord, J. R. (1981). Steps leading to listening fluency: A beginning. In H. Winitz (Ed.), The comprehension approach to foreign language instruction (pp. 69-100).
Nunan, D. (2002). Listening in language learning. Methodology in language teaching: An anthology of current practice. In J. Richards & W. Renandya (Eds.), Methodology in language teaching (pp. 238-241). Cambridge: Cambridge University Press.
Oakeshott-Taylor, J. (1979). Cloze procedure and foreign language listening skills. IRAL, 17, 150-158.
O’Malley, J. M., Chamot, A., & Kupper, L. (1989). Listening comprehension strategies in second language acquisition. Applied Linguistics, 10, 418-437.
Osada, N. (2004). Listening comprehension research: A brief review of the past thirty years. Dialogue, 3, 53-66.
Brown, G. (1994). Dimensions of difficulty in listening comprehension.
Pica, T., Young, R., & Doughty, C. (1987). The impact of interaction on comprehension. TESOL Quarterly, 21(4), 1987.
Porter, D., & Roberts, J. (1981). Authentic listening activities. ELT Journal, 36(1), 37-47.
Puakpong, N. (2008). An evaluation of a listening comprehension program. In F. Zhang & B. Barber (Eds.), Handbook of research on computer-enhanced language acquisition and learning (pp. 275-293). London: IGI Global.
Quinault, R. J. (1960). Listen and teach. ELT Journal, 14(4), 168-173.
Read, B. (2002). The use of interactive input in EAP listening assessment. Journal of English for Academic Purposes, 1, 105-119.
Renandya, W. A., & Farrell, T. S. C. (2011). ‘Teacher, the tape is too fast!’ Extensive listening in ELT. ELT Journal, 65(1): 52-59.
Rhodes, S. (1987). A study of effective and ineffective listening dyads using the systems theory principle of entropy. Journal of the International Listening Association, 1, 32-53.
Richards, J. (2005). Second thoughts on teaching listening. RELC Journal, 36, 85-92.
Richards, J. (2008). Teaching speaking and listening. Cambridge: Cambridge University Press.
Riley, P. (1994). Aspects of learner discourse: Why listening to learners is so important. In E. M. Esch (Ed.), Self-access and the adult learner (pp. 7-19). London, UK: CILT.
Rixon, S. (1981). The teaching of listening comprehension. ELT Documents. London: The British Council.
Rixon, S. (1989). Developing listening skills. London: Macmillan.
Roberts, R. (2013). Listen up and take notice: Using (semi-) authentic listening resources productively. In T. Pattison (Ed.), IATEFL 2012: Glasgow Conference Selections (pp. 62-63). Canterbury, UK: IATEFL.
Rost, M. (1990). Listening in language learning. London: Longman.
Rost, M. (1991). Listening in action: Activities for developing listening in language teaching. London: Prentice Hall International.
Rost, M. (2002). Teaching and researching listening (2nd ed.). Harlow, England: Pearson Education Limited.
Rost, M. (2005). L2 listening. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 503-527). Mahwah, NJ: Erlbaum.
Rost, M. (2006). Areas of research that influence L2 listening instruction. In E. Uso-Juan & A. Martinez-Flor (Eds.), Current trends in the development and teaching of the four language skills (pp. 47-74). Amsterdam: Mouton de Gruyter.
Rost, M. (2007). ‘I’m only trying to help’: A role for interventions in teaching listening. Language learning and technology, 11(1), 102-108.
Rost, M. (2009). Teacher development interactive: Listening. White Plains, NY: Pearson Longman.
Salahzadeh, J. (2005). Academic listening strategies: A guide to understanding lectures. Ann Arbor, MI: University of Michigan Press.
Schmidt-Rinehart, B. (1994). The effects of topic familiarity on second language listening comprehension. Modern Language Journal, 18, 179-189.
Sheerin, S. (1987). Listening comprehension: teaching or testing? ELT Journal, 41(2), 126-13.
Stanley, J. A. (1978). Teaching listening comprehension: An intern report on a project to use uncontrolled language data as a source material for training foreign students in listening comprehension. TESOL Quarterly, 12(3), 285-295.
Steil, L., Barker, L., & Watson, K. (1983). Effective listening: Key to your success. Reading, MA: Addison-Wesley.
Stitter, R. C. (1975). Teaching aural comprehension. In A. Newton (Ed.), The art of TESOL: Selected articles from the English teaching forum, Part 1 (pp. 117-121). Washington, DC: English Teaching Forum.
Stubbe, M. (1998). Are you listening? Cultural influences on the use of supportive verbal feedback in conversation. Journal of Pragmatics, 29, 257-289.
Taylor, H. M. (1981). Learning to listen to English. TESOL Quarterly, 15(1), 41-50.
Tuan, L. U., & Loan, B. T. K., (2010). Schema building and listening. Studies in Literature and Language, 1(5), 53-65.
Ur, P. (1984). Teaching listening comprehension. Cambridge: Cambridge University Press.
Vandergrift, L. (1999). Facilitating second language listening comprehension: acquiring successful strategies ELT Journal, 53(3),168-176.
Vandergrift L., & Tafaghadatari, M. H. (2010). Teaching L2 learners how to listen does make a difference: An empirical study. Language Learning, 60, 470–497.

Wilson, M. (2003). Discovery listening—improving perceptual processing ELT Journal, 57(4), 335-343.
Wingard, P. (1967). Teaching children to listen ELT Journal, 21, (2), 180-182.
Wolvin, A. (2009). (Ed.). Listening and human communication in the twenty-first century. Oxford: Wiley-Blackwell.
Yang, H. C., & Plakans, L. (2012). Second language writers’ strategy use and performance on an integrated reading-listening-writing task. TESOL Quarterly, 46(1), 80-103.
Zappolo, C. (1981). A graded listening-comprehension program. English Teaching Forum, 19(4), 31-36.
10
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

