

References

- Belz, J.A. (ed.) (2003) *Language Learning & Technology* Vol. 7 (2), *Telecollaboration*.
<http://llt.msu.edu>
- Belz, J.A & Thorne, S.L. (eds.) (2006) *AAUSC 2005: Internet-mediated Intercultural Language Education*. Boston, Thomson Heinle.
- Degache, C. & Mangenot, F. (eds.) (2007) *Lidil 36, Echanges exolingues via Internet et appropriation des langues-cultures*. Grenoble, Ellug. Retrieved from
<http://lidil.revues.org/index2333.html>
- Dejean-Thircuir, C. & Mangenot, F. (eds.) (2006) *Le Français dans le monde, Recherches et applications* 40, *Les échanges en ligne dans l'apprentissage et la formation*. Paris, CLE International.
- Dejean-Thircuir, C. & Mangenot, F. (2006) Pairs et/ou tutrices ? Pluralité des positionnements d'étudiantes de maîtrise FLE lors d'interactions en ligne avec des apprenants australiens. *Le Français dans le monde, Recherches et applications* 40, 75-87.
- Develotte, C., Mangenot, F., Nissen, E. (eds.) (2009) *Proceedings of EPAL 2007 Conference* (Echanger pour apprendre en ligne : conception, instrumentation, interactions, multimodalité).
<http://w3.u-grenoble3.fr/epal/actes.htm>
- Develotte, C., Mangenot, F., Zourou, K. (2005) Situated creation of multimedia activities for distance learners: motivational and cultural issues. *ReCALL* vol. 17 (2), 229-244. Cambridge University Press.
- Dooly, M. (2007) Choosing the Appropriate Communication Tools for an Online Exchange. In O'Dowd (2007), pp. 213-234.
- Kerbrat-Orecchioni, C. (2005) *Le discours en interaction*. Paris, Armand Colin.
- Guichon, N. (2009) Training future language teachers to develop online tutors' competence through reflective analysis. *ReCALL* vol. 21 (2), 166-185. Cambridge University Press.
- Hanna, B. & de Nooy, J. (2003) A Funny Thing Happened on the Way to the Forum: Electronic Discussion and Foreign Language Learning. *Language Learning & Technology* Vol. 7 (1), 61-75.
<http://llt.msu.edu>
- Lamy, M.-N., Mangenot, F., Nissen, E. (eds.) (2007) *Proceedings of EPAL 2009 Conference* (Echanger pour apprendre en ligne : outils, tâches, interactions, multimodalité, corpus), Grenoble 7-9 juin 2007. <http://w3.u-grenoble3.fr/epal/actes.htm>
- Mangenot, F. (2008) La question du scénario de communication dans les interactions pédagogiques en ligne. In Sidir, M., G.-L. Baron, E. Bruillard (eds.) *Journées communication et apprentissage instrumenté en réseaux* (Jocair 2008), pp. 13-26. Paris, Hermès, Lavoisier.
- Mangenot, F. & Tanaka, S. (2008) Les coordonnateurs comme médiateurs entre deux cultures dans les interactions en ligne : le cas d'un échange franco-japonais. *Apprentissage des langues et systèmes d'information et de communication*, Vol. 11 (1), 33-59. <http://alsic.org>
- Mangenot, F. & Zourou, K. (2005) Apprentissage collectif et autodirigé : une formation expérimentale au multimédia pour de futurs enseignants de langues. *Electronic Journal of Foreign Language Teaching* Vol. 2 (1), 57-72. Centre for Language Studies, National University of Singapore. <http://e-flt.nus.edu.sg/>
- Mangenot, F. & Zourou, K. (2007a) Pratiques tutorales correctives via Internet : le cas du français en première ligne. *Apprentissage des langues et systèmes d'information et de communication* Vol. 10 (1), 65-99. <http://alsic.org>

François Mangenot “Training Future Teachers through Online Exchanges”, Eurocall 2009

Mangenot, F. & Zourou, K. (2007b) Susciter le dialogue interculturel en ligne : rôle et limites des tâches. *Lidil* 36, 43-67. Grenoble, Ellug.

Müller-Hartmann, A. (2000) The Role of Tasks in Promoting Intercultural Learning in Electronic Learning Networks. *Language Learning & Technology* Vol. 4 (2), 129-147.

O'Dowd, R. (2006) The Use of Videoconferencing and E-mail as mediators of Intercultural Student Ethnography. In Belz & Thorne (2006), pp. 86-119.

O'Dowd, R. (2006) *Telecollaboration and the Development of Intercultural Communicative Competence*. Munich, Germany: Langenscheidt-Longman.

O'Dowd, R. (ed.) (2007) *Online Intercultural Exchange*. Clevedon, Multilingual Matters.

O'Dowd, R. (2009) Online Foreign Language Interaction: Moving from the Periphery to the Core of Foreign Language Education (plenary talk). In Develotte, Mangenot, Nissen (2009), np.

Ollivier, C. (2007) Ressources Internet, wiki et autonomie de l'apprenant. In Lamy, Mangenot, Nissen (2007), np.

Salam, P.-L., Valmas, V. (2009) Étude comparative des compétences développées dans deux formations hybrides de tuteurs en ligne : interactions à distance en asynchrone pour l'une et en synchrone pour l'autre. In Develotte, Mangenot, Nissen (2009), np.

Spector, J.M., de la Teja, I. (2001) Competencies for Online Teaching. ERIC Digest. Retrieved August 2009 from <http://www.ericdigests.org/2002-2/teaching.htm>

Thorne, S.L. (2006) Pedagogical and Praxiological Lessons from Internet-mediated Intercultural Foreign Language Education Research. In Belz & Thorne (2006), pp. 2-30.

Ware, P.D. (2005) “Missed” Communication in Online Communication: Tensions in a German-American Telecollaboration. *Language Learning & Technology* Vol. 9 (2), 64-89. <http://llt.msu.edu>

Ware, P.D., O'Dowd, R. (2008) Peer Feedback on Language Form in Telecollaboration. *Language Learning & Technology*, 12 (1), 43-63. <http://llt.msu.edu>

Warschauer, M. & Kern, R. (2000) *Network-based Language Teaching: Concepts and Practice*. Cambridge University Press.

Zourou, K. (2009) Corrective feedback in telecollaborative L2 learning settings: Reflections on symmetry and interaction. *JALT-CALL Journal*, 5 (1), 3-20. <http://www.jaltcall.org/journal/>

See also: **Some references about the online exchange projects**

Some references about the online exchange projects mentioned in F. Mangenot’s talk

- Belz, J.A. (2003, ed.) *Language Learning & Technology* Vol. 7, num. 2, Telecollaboration. Online Journal: <http://llt.msu.edu>
 - **E-Tandem**: Markus Kötter
 - Combination of **Tandem** and **Cultura**: O’Dowd
- Belz, J.A & Thorne, S.L. (2006, eds.) *AAUSC 2005: Internet-mediated Intercultural Language Education*. Boston, Thomson Heinle.
 - **Cultura** : chap. 2 (Bauer, deBenedette, Furstenberg, Levet, Waryn)
 - **Pennsylvania State University – Pädagogische Hochschule Heidelberg**: chap. 3 (Müller-Hartmann).
 - **Essen University (Germany) – University of Columbus (Ohio)** (Videoconferencing and E-mail): chap. 4 (O’Dowd).
- Degache, C. & Mangenot, F. (2007, eds.) *Lidil* n°36, Echanges exolingues via Internet et appropriation des langues-cultures. Grenoble, Ellug. Available online : <http://lidil.revues.org./index2333.html>
 - **E-Tandem** (Lewis & Stickler)
 - **Le français en (première) ligne** (Mangenot & Zourou)
 - **Galonet** (Degache, Lopez Alonso & Séré; Araujo e Sa, Ceberio & Melo; Carrasco Pera, Pishva)
 - **Progetto Incontro** (Dolci & Spinelli)
 - **Tridem** (Audras & Chanier)
- Dejean-Thircuir, C. & Mangenot, F. (2006, eds.) *Le Français dans le monde, Recherches et applications* n°40, Les échanges en ligne dans l’apprentissage et la formation. Paris, CLE International.
 - **Cultura** (Furstenberg & English)
 - **Galonet** (Degache)
 - **Le français en (première) ligne** (Dejean-Thircuir & Mangenot)
- Develotte, C., Mangenot, F., Nissen, E. (2009) *Proceedings of EPAL 2009 Conference* (Echanger pour apprendre en ligne). <http://w3.u-grenoble3.fr/actes.htm>
 - **On fait de la radio** (Lupi)
 - **Keio – Stendhal Project** (Higashi & Koishi)
 - **King’s College (London) – IUFM Paris** (Grosbois)
 - **Le français en (première) ligne** (Drissi, Eneau & Poyet ; Guichon & Nicolaev ; Salam & Valmas)
- Lamy, M.-N., Mangenot, F., Nissen, E. (2007) *Proceedings of EPAL 2007 Conference* (Echanger pour apprendre en ligne). <http://w3.u-grenoble3.fr/actes.htm>
 - **Galonet** (Alvarez Martinez; Araujo e Sa & Melo)
 - **Le français en (première) ligne** (Develotte, Kern & Guichon ; Drissi ; Mangenot & Tanaka ; Salam)
 - **Creating Wikipedia entries with learners of French** (Ollivier)
 - **Tridem** (Audras & Chanier).
- O’Dowd (2007, ed.) *Online Intercultural Exchange*. Clevedon, Multilingual Matters.
 - **E-Tandem** (O’Rourke, chap. 3, Vinagre, chap.12)
 - **Cultura** (Suarez Garcia & Crapotta, chap. 4)
 - **Tridem** (Hauck & Lewis, chap.13)
 - **Japan – Korea Culture Exchange Project** (Chase & Alexander, chap. 14)
 - **ABC’s Online Project** (Wilden, chap. 16)
 - **Le français en (première) ligne** (Develotte, Mangenot, Zourou, chap. 18)