[image: image1.jpg]

 The International Research Foundation
 for English Language Education

OUTPUT IN SECOND AND FOREIGN LANGUAGE LEARNING:

SELECTED REFERENCES

 (last updated 26 September 2010)
Pica, T., Holliday, L., Lewis, N., & Morgenthaler, L. (1989). Comprehensible output as an outcome of linguistic demands on the learner. Studies in Second Language Acquisition, 11, 63–90.

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

Swain, M. (1985). Communicative competence: Some roles of comprehensible input and comprehensible output in its development. In S. Gass & C. Madden (Eds.), Input in second language acquisition (pp. 235–253). Rowley, MA: Newbury House.

Swain, M. (1995). Three functions of output in second language learning. In G. Cook & B. Seidlhofer (Eds.), Principles and practice in applied linguistics (pp. 125–144). Oxford: Oxford University Press.

Swain, M. (2005). The output hypothesis: Theory and research. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 471–483). New York: Routledge.

Swain, M., & Lapkin, S. (1995). Problems in output and cognitive processes they generate: A step towards second language learning. Applied Linguistics, 16, 371–391.

PAGE
1
177 Webster St., P.O. Box 220, Monterey, CA 93940 USA

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

