[image: image1.jpg]

 The International Research Foundation
 for English Language Education

COMPLIMENTS AND RESPONSES: SELECTED REFERENCES

(last updated 13 April 2015)

Austin, J. L. (1962). How to do things with words. Oxford, England: Oxford University Press.

Beebe, L. M., & Takahashi, T. (1989). Do you have a bag? Social status and patterned variation
in second language acquisition. In S. M. Gass, C. Madden, D. Preson, & L. Selinker
(Eds.), Variation in second language acquisition: Discourse and pragmatics (pp. 103-
128). Clevedon, England: Multilingual Matters.

Billmyer, K. (1990). "I really like your lifestyle": ESL learners learning how to compliment.

Penn Working Papers in Educational Linguistics, 6 (2), 31-48.

Brown, P., & Levinson, S.C. (1987). Politeness: Some universals in language use. Cambridge,
England: Cambridge University Press.

Canale, M. (1983). From communicative competence to communicative language pedagogy. In J.C. Richards, & R.W. Schmidt (Eds.), Language and communication (pp. 2-27). London, England: Longman.

Canale, M & Swain, M. (1980). Theoretical bases of communicative approaches to second

language teaching and testing. Applied Linguistics, 1(1), 1-47.

Curco, C. (2007). Positive face, group face, and affiliation: An overview of politeness studies on Mexican Spanish. In M. E. Placencia & C. García (Eds.), Research on politeness in the Spanish-speaking world (pp. 105-120). Mahwah, NJ: Lawrence Erlbaum.

Chen, R. (1993). Responding to compliments: A contrastive study of politeness strategies between American English and Chinese speakers. Journal of Pragmatics, 20, 49-75.

Dunham, P. (1992). Using compliments in the ESL classroom: An analysis of culture and gender. MinneTESOL Journal, 10, 75-85.
Golato, A. (2003). Studying compliment responses: A comparison of DCTs and recordings of naturally occurring talk. Applied Linguistics, 1, 1-54.

Han, C. (1992). A comparative study of compliment responses: Korean females in

Korean interactions and in English interactions. Working Papers in Educational

Linguistics, 8(2), 17-31.

Herbert, R.K. (1986). Say “thank you”-or something. American Speech, 61(1), 76-88.

Herbert, R.K. (1989). The ethnography of English compliment and compliment responses: A contrastive sketch. In W. Olesky (Ed.), Contrastive pragmatics (pp. 3-35). Amsterdam, The Netherlands: John Benjamins.

Herbert, R. K. (1990). Sex-based differences in compliment behavior. Language in Society, 19,

201-224.

Herbert, R.K. & Straight, H.S. (1989). Compliment-rejection versus compliment-avoidance: Listener-based versus speaker-based pragmatic strategies. Language and Communication, 9(1), 35-47.

Holmes, J. (1986). Compliments and compliment responses in New Zealand English. Anthropological Linguistics, 28(4), 485-508.

Holmes, J. (1988). Paying compliments: A sex-preferential positive politeness strategy. Journal of Pragmatics, 12(3), 445-465.

Hymes, D. (1972). Models of the interaction of language and social life. In J. Gumperz & D.

Hymes (Eds.), Directions in sociolinguistics. (pp. 35-71). New York, NY: Holt.

Itoi, E. (1999). Cross-cultural comparison of compliment responses between Japanese and native English speakers, Artes Liberales, 19, 13-24.
Johnson, D. M., & Roen, D. H. (1992). Complimenting and involvement in peer reviews: Gender variation. Language in Society, 21(1), 27-56.

Kasper, G., & Dahl, M. (1991). Research methods in interlanguage pragmatics. Studies in

second language acquisition, 13, 215-247.

Kasper, G., & Rose, K. R. (2002). Pragmatic development in a second language. Malden, MA:
Blackwell.

Lewandowska-Tomaszcyk, B. (1989). Praising and complimenting. In W. Olesky (Ed.), Contrastive pragmatics (pp. 73-100). Amsterdam, The Netherlands: John Benjamins.

Lorenzo-Dus, N. (2001). Compliment responses among British and Spanish university students:

A contrastive study. Journal of Pragmatics, 33, 107-27.

Manes, J. (1983). Compliments: A mirror of cultural values. In N. Wolfson & E. Judd (Eds.),

Sociolinguistics and language acquisition (pp. 96-102). Rowley, MA: Newbury House.

Manes, J., & Wolfson, N. (1981) The compliment formula. In F. Coulmas (Ed.). Conversational

routine (pp. 115-132). The Hague, Netherlands: Mouton.

Nelson, G. L., Al-Batal, M., & Echols, E. (1996). Arabic and English compliment responses:

Potential for pragmatic failure. Applied Linguistics, 17(4), 411-430.

Nelson, G. L., El-Bakary, W. E., & Al-Batal, M. A. (1995). Egyptian and American

compliments: Focus on second language learners. In S. M. Gass & J. Neu (Eds.),
Speech acts across cultures: Challenges to communication in a second language (pp. 109-128). Berlin: Mouton de Gruyter.

Pomerantz, A. (1978). Compliment responses: Notes on the cooperation of multiple constraints.

In J. Schenkein (Ed.), Studies in the organization of conversational interaction (pp. 79-112). New York, NY: Academic Press.

Searle, J. (1976). A classification of illocutionary acts. Language and Society, 5, 1-23.

Thomas, J. (1983). Cross-cultural pragmatic failure. Applied Linguistics, 4(2), 91-112.

Valdés, G. & Pino, C. (1981). Muy a tus órdenes: Compliment responses among Mexican-

American bilinguals. Language and Society, 10, 53-72.

Wolfson, N. (1981). Compliments in cross-cultural perspective. TESOL Quarterly, 15(2), 117- 124.

Wolfson, N. (1983). An empirically based analysis of complimenting in American English. In N.

Wolfson & E. Judd (Eds.), Sociolinguistics and language acquisition (pp. 82-95).

Rowley, MA: Newbury House.

 Yu, M. (2004). Interlinguistic variation and similarity in second language speech act behavior.

The Modern Language Journal, 88(1), 102-119.

PAGE
3
177 Webster St., P.O. Box 220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org

