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

LANGUAGE SOCIALIZATION: SELECTED REFERENCES
(Last updated 14 May 2013)

Baquedano-Lopez, P., & Kattan, S. (2008). Language socialization in schools. In P. Duff & N. Hornberger (Eds.), Encyclopedia of language and education, Volume 8: Language socialization (pp. 161-173). Boston, MA: Springer.

Bauer, T., & Green, S. (1998). Testing the combined effects of newcomer information seeking and manager behavior on socialization. Journal of Applied Psychology, 83(1), 72-83.

Bremner, S. (2012). Socialization and the acquisition of professional discourse: A case study in the PR industry. Written Communication, 29(1), 7-32.

Brice Heath, S. (1988). Language socialization. In E. D. Slaughter (Ed.), Black children and poverty (pp. 29-41). San Francisco, CA: Jossey-Bass.

Brice-Heath, S. (2008). Language socialization in the learning communities of adolescents. In P. Duff & N. Hornberger (Eds.), Language Socialization, Vol. 8, Encyclopedia of Language and Education. 2nd. ed. (pp. 217-230). New York, NY: Springer.

Brice Heath, S. (2011). Language socialization in art and science. In A. Duranti, E. Ochs, & B. Schieffelin, (Eds.), The handbook of language socialization (pp. 425-442). London, UK: Blackwell Publisher.

Casanave, C.P. (1992). Cultural diversity and socialization: A case study of a Hispanic woman in a doctoral program in sociology. In D. E. Murray (Ed.), Diversity as resource: Redefining cultural literacy (pp. 148–182). Alexandria, VA: TESOL.

Clancy, P. (1999). The socialization of affect in Japanese mother-child conversation. Journal of Pragmatics, 31, 1397-1421.

De Costa, P.I. (2010). Language ideologies and standard English language policy in Singapore: Responses of a 'designer immigrant' student. Language Policy, 9, 217-239.

De Costa, P. I. (2010). From refugee to transformer: A Bourdieusian take on a Hmong learner’s trajectory. TESOL Quarterly, 44, 517-541.

De Costa, P. I. (2011). Flexible citizenship and learning English: The case of a Korean ESL learner. In J. Watzke, P.C. Miller & M. Mantero (Eds.), ISLS readings in language studies, Volume 2: Language and power (pp.351-368). Lakewood Ranch, FL: International Society for Language Studies.

De Costa, P. I. (2011). Cosmopolitanism and learning English: Perspectives from Hye Lan Alias Joanne. Arizona Working Papers in SLA & Teaching, 18, 55-76.

de la Piedra, M., & Romo, H. D. (2003). Collaborative literacy in a Mexican immigrant household: The role of sibling mediators in the socialization of pre-school learners. In R. Bayley & S. R. Schecter (Eds.), Language socialization in bilingual and multilingual societies (pp. 25-43). Clevedon, UK: Multilingual Matters.

Duff, P. (1996). Different languages, different practices: Socialization of discourse competence in dual‑language school classrooms in Hungary. In K. Bailey & D. Nunan (Eds.), Voices from the language classroom: Qualitative research in second language education (pp. 407-433). New York: Cambridge University Press.

Duff, P., Wong, P., & Early. M. (2002). Learning language for work and life: The linguistic socialization of immigrant Canadians seeking careers in healthcare. Modern Language Journal, 86, 397-422. (Article selected for journal exchange/reprinting from Canadian Modern Language Review, 57, 9-57).

Duff, P. (2003). New directions in second language socialization research. Korean Journal of English Language and Linguistics,3, 309-339.

[bookmark: _GoBack]Duff, P. (2005). Thinking globally about new literacies: Multilingual socialization at work. In J. Anderson, M. Kendrick, T. Rodgers & S. Smythe (Eds.), Portraits of literacy across families, communities and schools (pp. 341-362). Mahwah, NJ: Lawrence Erlbaum.

Duff, P. (2007). Problematising academic discourse socialisation. In H. Marriott, T. Moore, & R. Spence-Brown (eds.), Discourses of learning and learning of discourses (pp. 1-18). Monash University e-Press/University of Sydney Press.

Duff, P. (2007). Language socialization as sociocultural theory: Issues and possibilities. Language Teaching, 40, 309-319.

Duff, P. (2008). Introduction. In P. Duff & N. Hornberger (Eds.), Encyclopedia of language and education. Volume 8: Language Socialization (pp. xiii-xix). New York: Springer.

Duff, P. (2008). Language socialization, higher education, and work. In P. Duff & N. Hornberger (Eds.), Encyclopedia of language and education. Volume 8: Language Socialization (pp. 257-270). New York: Springer.

Duff, P. (2008). Language socialization, participation and identity: Ethnographic approaches. In M. Martin-Jones, M. de Mejia, & N. Hornberger (Eds.), Encyclopedia of language and education (pp. 107-119). Vol. 3: Discourse and education. New York: Springer.

Duff, P. (2009). Language socialization in a Canadian secondary school: Talking about current events. In R. Barnard & M. Torres-Guzman (Eds.), Creating Communities of Learning in Schools (pp. 165-185). Clevedon, UK: Multilingual Matters. Clevedon, UK: Multilingual Matters.

Duff, P. (2010). Language socialization. In S. McKay & N.H. Hornberger (Eds.), Sociolinguistics and language education (pp. 427-455). Bristol, UK: Multilingual Matters.

Duff, P. (2010). Language socialization into academic discourse communities. Annual Review of Applied Linguistics, 30, 169-192.

Duff, P. (2012). Second language socialization. In A. Duranti, E. Ochs & B. Schieffelin (Eds.), Handbook of language socialization (pp. 564-586). Malden, MA: Wiley-Blackwell.

Duff, P. A., & Hornberger, N.H. (Eds.). (2008). Language socialization. Encyclopedia of language and education, Volume 8. Boston: Springer.
Duff, P. & Kobayashi, M. (2010). The intersection of social, cognitive, and cultural processes in language learning: A second language socialization approach. In R. Batstone (Ed.), Sociocognitive perspectives on language use and language learning (pp. 75-93). Oxford: Oxford University Press.

Duff, P., & Talmy, S. (2011). Second language socialization: Beyond language acquisition in SLA. In D. Atkinson (Ed.), Alternative approaches to SLA (pp. 95-116). London: Routledge.

Duff, P., Wong, P., & Early. M. (2012). Learning language for work and life: The linguistic socialization of immigrant Canadians seeking careers in healthcare. Reprint. In Li Wei (Ed.), The Routledge applied linguistics reader (pp. 364-396). London: Routledge. Originally appeared in Canadian Modern Language Review, 57, 9-57.

Duranti, A., Ochs, E., & Schieffelin, B. (Eds.). (2012)., Handbook of language socialization. Malden, MA: Wiley-Blackwell.

Garrett, P. B. (2006). Language socialization. In G. Sankoff & K. Brown, (Eds.), Elsevier Encyclopedia of language and linguistics (pp. 604–613). Oxford, UK: Elsevier Ltd.

Garrett, P. B. (2008). Researching language socialization. In K. A. King & N. H. Hornberger (Eds.), Encyclopedia of language and education. Volume 10:Research methods in language and education (pp.189-201). Boston, MA: Springer.

Garrett, P. B., & Baquedano-Lopez, P. (2002). Language socialization: Reproduction and continuity, transformation and change. Annual Review of Anthropology, 31, 339-361.

Gregg, K. R. (2006). Taking a social turn for the worse: The language socialization paradigm for second language acquisition. Second Language Research, 22, 413-442.

Guardado, M. (2009). Learning Spanish like a boy scout: Language socialization, resistance, and reproduction in a heritage language scout troop. Canadian Modern Language Review, 66, 101–129.

Harklau, L. (2003). Representational practices and multi-modal communications in U.S. high schools: Implications for adolescent immigrants. In R. Bayley & S. R. Schecter (Eds.), Language socialization in bilingual and multilingual societies (pp. 83-97). Clevedon, UK: Multilingual Matters.

He, A. W. (2003). Novices and their speech roles in Chinese heritage language classes. In R. Bayley & S. R. Schecter (Eds.), Language socialization in bilingual and multilingual societies (pp. 128-146). Clevedon, UK: Multilingual Matters.

Heller, M. (1987). The role of language in the formation of ethnic identity. In J. S. Phinney & M. J. Rotheram (Eds.), Children’s ethnic socialization (pp.180- 200). Newbury Park, CA: Sage.

Ikeda, E. A. (2003). Socializing missionary ideologies through narrative. Texas Linguistic Forum, 47, 81-95.

Jacobs-Huey. L. (2003). Ladies are seen, not heard: Language socialization in a southern African American cosmetology school. Anthropology and Education Quarterly,34, 277-299.

Kim, J., & Duff, P. (2012). The language socialization and identity negotiations of Generation 1.5 Korean-Canadian university students. TESL Canada Journal, 29(6), 81-102.

Kramsch, C. (Ed.). (2002). Language acquisition and language socialization: Ecological perspectives. New York, NY: Continuum.

Lam, W.S.E. (2004). Second language socialization in a bilingual chat room: Global and local considerations. Language Learning & Technology, 8, 44–65.

Li, D. (2000). The pragmatics of making requests in the L2 workplace: A case study of language socialization. Canadian Modern Language Review, 57, 58-87.

McAll, C. (2003). Language dynamics in the bi- and multilingual workplace. In R. Bayley & S. R. Schecter (Eds.), Language socialization in bilingual and multilingual societies (pp. 235-250). Clevedon, UK: Multilingual Matters.

Mertz, E. (1996). Recontextualization as socialization: Text and pragmatics in the law school classroom. In M. Silverstein & G. Urban (Eds.), Natural histories of discourses (pp. 229-249). Chicago: The University of Chicago Press.

Mickan, P. (2012). Language curriculum design and socialization. Bristol, UK: Multilingual Matters.

Moore, L. C. (1999). Language socialization research and French language education in Africa: A Cameroonian case study. The Canadian Modern Language Review, 56,329-350.

Morita, N. (2000). Discourse socialization through oral classroom activities in a TESL graduate program. TESOL Quarterly, 34, 279-310.

Morita, N., & Kobayashi, M. (2008). Academic discourse socialization in a second language. In P. Duff & N. Hornberger (Eds.), Encyclopedia of language and education. Vol. 8: Language socialization (pp. 243-255). Philadelphia/Heidelberg: Springer.

Ochs, E. (1987). The impact of stratification and socialization on men's and women's speech in Western Samoa. In S. Philips, C. Tanz, & S. Steele (Eds.), Gender and language (pp. 50-70). Cambridge, UK: Cambridge University Press.

Ochs, E. (1988). Culture and language development: Language acquisition and language socialization in a Samoan village. Cambridge, UK: Cambridge University Press.

 Ochs, E. (2001). Language socialization. In A. Duranti (Ed.), Key terms in language and culture (pp. 227-230). Malden, MA: Blackwell.

Ochs, E. (2002). Becoming a speaker of culture. In C. Kramsch (Ed,) Language acquisition and language socialization:Ecological perspectives (pp. 99-120). Continuum Press.

Ochs, E., & Schieffelin, B. (1986). Language socialization. Annual Review of Anthropology, 15, 163‐191.

Ochs, E., & Schieffelin, B. (1994). The impact of language socialization on grammatical development. The In P. Fletcher & B.MacWhinney (Eds.). The handbook of child language (pp. 73-94). , Maden, MA: Blackwell.

Ochs, E. & Schieffelin, B. (1995). Language acquisition and socialization: Three developmental stories and their implications. In B. G. Blount. (Ed.), Language, culture, and society: A book of readings (pp. 276-320). Prospect Heights, IL: Waveland Press.

Ochs, E., & Schieffelin, B. (1995). The impact of language socialization on grammatical development. In P. Fletcher & B. MacWhinney (Eds.), Handbook of child language (pp. 73-94). Oxford: Blackwell.

Ochs, E., & Schieffelin, B. (2008). Language socialization: An historical overview. In P. Duff & N. Hornberger (Eds.), Encyclopedia of language and education. Volume 8:Language Socialization (pp. 3-15). Boston, MA: Springer.

Ochs, E., & Schieffelin, B. (2011). The theory of language socialization. In A. Duranti, E. Ochs, & B. Schieffelin (Eds.), The handbook of language socialization (pp. 1-21). Malden, MA: Wiley-Blackwell

Ochs, E., & Shohet, M. (2006). The cultural structuring of mealtime socialization. In R.Larson, A. Wiley, & K. Branscomb (Eds.), New directions in child and adolescent development series Number 11: Family mealtime as a context of development and socialization (pp. 35-50). San Francisco: Jossey-Bass.

Park, C. C., Goodwin, A. L., & Lee, S. J. (Eds.), (2006). Asian and Pacific American education: Learning, socialization, and identity. Greenwich, CT: Information Age.

Paugh, A. L. (2005). Learning about work at dinnertime: Language socialization and dual-earner American families. Discourse and Society, 16(1), 55-78.

Paugh, A. (2005). Acting adult: Language socialization, shift, and ideologies in Dominica, West Indies. In J. Cohen, K. T. McAlister, K. Rolstad, & J. MacSwan (Eds.), Proceedings of the 4th International Symposium on Bilingualism. Cascadilla Press, Somerville, MA (Vol. 1820) (pp. 1807-1820). Somerville, MA: Cascadilla Press.

Pease-Alvarez, L. (2003). Transforming perspectives on bilingual language socialization.In R. Bayley & S. R. Schecter (Eds.), Language socialization in bilingual and multilingual societies (pp. 9-24). Clevedon, UK: Multilingual Matters.

Poole, D. (1992). Language socialization in the second language classroom. Language Learning, 42(4), 593-616.

Roberts, C. (2010). Language socialization in the workplace. Annual Review of Applied Linguistics, 30(1), 211-27.

Roy, S. (2003). Bilingualism and standardization in a Canadian call center: Challenges for a linguistic minority community. In R. Bayley & S. R. Schecter (Eds.), Language socialization in bilingual and multilingual societies (pp. 269-285). Clevedon, UK: Multilingual Matters.

Schecter, S. R., & Bayley, (1997). Language socialization practices and cultural identity: Case studies of Mexican descent families in California and Texas. TESOL Quarterly, 31, 513-541.

Schieffelin, B. (1990). The give and take of everyday life: Language socialization of Kaluli children. New York, NY: Cambridge University Press.

Schieffelin, B. (1994). Codeswitching and language socialization: Some probable relationships. In J.F. Duchan, L. Hewitt, & R. Sonnenmeier (Eds.), Pragmatics: From theory to practice (pp. 20–42). New York: Prentice Hall.

Schieffelin, B., & Kulick, D. (2004). Language socialization. In A. Duranti (Ed.) A companion to linguistic anthropology (pp. 349-369). Malden, MA: Blackwell.

Schieffelin, B., & Ochs, E. (1986). Language socialization across cultures. New York, NY: Cambridge University Press.

Schieffelin, B., & Ochs, E. (1986). Language socialization. Annual Review of Anthropology, 15, 163–91.

Schieffelin, B., & Ochs, E. (1996). The microgenesis of competence: Methodology in language socialization. In D.I. Slobin, J. Gerhardt, A. Kyratzis, & J. Guo (Eds.) Social interaction, social context, and language (pp. 251-264). Mahwah, NJ: Lawrence Erlbaum Associates.

Shi, X. (2006). Intercultural transformation and second language socialization. Journal of Intercultural Education, 11, 11-16.

Spener, D. (1996). Transitional bilingual education and the socialization of immigrants. In P. Leistyna, A. Woodrum & S. A. Sherblom (Eds.), Breaking free: The transformative power of critical pedagogy (pp. 59-82). Cambridge: Harvard Educational Review.

Talmy, S. (2008). The cultural productions of the ESL student at Tradewinds High: Contingency, multidirectionality, and identity in L2 socialization. Applied Linguistics, 29(4), 619-644. doi:10.1093/applin/amn011

Van Maanen, J. E., & Schein, E. H. (1979). Toward a theory of organizational socialization. In Barry Staw (Ed.), Annual review of research in organizational behavior (pp. 84-89). New York, NY: JIP Press.

Watson-Gegeo, K. A. (1992). Thick explanation in the ethnographic study of child socialization: A longitudinal study of the problem of schooling for Kwara’ae (Solomon Islands) children. In W.A. Corsaro & P.J. Miller (Eds.), Interpretive approaches to children’s socialization: New directions for child development (pp. 51-66). San Francisco: Jossey-Bass.

Watson-Gegeo, K. A. (2004). Mind, language, and epistemology: Toward a language socialization paradigm for SLA. Modern Language Journal, 88, 331-350.

Watson-Gegeo, K. A., & Gegeo, D. (1986). Calling-out and repeating routines in Kwara'ae children's language socialization. In B. B. Schieffelin & E. Ochs (Eds.), Language socialization across cultures (pp. 17-50). Cambridge: Cambridge University Press.

Watson-Gegeo, K. A., & Nielsen, S. (2003). Language socialization in SLA. In C. Doughty & M. H. Long (Eds.), Handbook of second language acquisition. Oxford: Blackwell.

Willett, J. (1995). Becoming first graders in an L2: An ethnographic study of L2 socialization. TESOL Quarterly, 29(3), 473-503.

Zuengler, J., & Cole, K. (2005). Language socialization and L2 learning. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 301-316). Mahwah, NJ: Lawrence Erlbaum Associates.

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

image1.jpeg

