University of Athens

Faculty of English Studies

Course: Analyzing foreign language classroom discourse (elective)

7th semester

Instructor: Professor Sophia Papaefthymipou-Lytra

7th semester students are advised to consult the following books and articles to be found in the Department library.
	
	Books
	Library code/File

	1
	Papaefthymiou-Lytra Sophia, 1987. Language Language Awareness and Foreign Language Learning. Athens: The University of Athens Press.
	418.0071

ΠαπΣ c1987

	2
	Papaefthymiou-Lytra, Sophia, 1981/1987. Communicating and Learning Strategies in English as a Foreign Language with Particular Reference to the Greek Learner of English. Saripolos Library No 65. School of Philosophy. Athens: The University of Athens.
	418.0071

ΠαπΣ c1987

	
	Articles
	

	1
	Vlachos, K. & S. Papaefthymiou-Lytra, 2008 Collaboration through asynchronous online networking and the learning of foreign languages. In Tomei, L.A. (ed.). Encyclopedia of Information Technology Curriculum Integration, Volume A: 63-70. Hershey, USA: IGI GLOBAL
	File booklet 4

	2
	Papaefthymiou-Lytra Sophia, 2007. ‘On multipolar communicative competence’ Στο ΓΛΩΣΣΙΚΟΣ ΠΕΡΙΠΛΟΥΣ, Τομέας Γλωσσολογίας Πανεπιστημίου Αθηνών (Επιμ). Τιμητικός τόμος για τη Δήμητρα Θεοφανοπούλου-Κοντού. Αθήνα: Ινστιτούτο του Βιβλίου- Μ. Καρδαμίτσα (σ. 412-423).
	File booklet 4

	3
	Papaefthymiou-Lytra, S. (2004). Technology and the new foreign language learning environments in present-day Europe: Learning conditions. Στο Β. Δενδρινού και Β. Μητσικοπούλου (επιμ.), Πολιτικές γλωσσικού πλουραλισμού και ξενόγλωσση εκπαίδευση στην Ευρώπη. Αθήνα: Μεταίχμιο, 305-312.
	File booklet 4

	4
	Papaefthymiou-Lytra Sophia, 2001. Greek learner English. In M. Swain & B. Smith (Eds.) (2nd Ed.) Learner English: A Teacher’s Guide to Interference and Other Problems. Cambridge: CUP.
	428.24071

SwaM l1987

	5
	Papaefthymiou-Lytra Sophia, 1997α. ‘Awareness and language switch in S/FL learning contexts.’ In Leo van Lear (ed.) Knowledge about Language. Encyclopedia of Language and Education. The Netherlands: Kluwer Academic Publishers (p. 131-138).
	File booklet 3

	6
	Papaefthymiou-Lytra Sophia, 1997β. ‘Learner autonomy and language switch in self-learning foreign language contexts.’ In M. Muller-Verweyen (ed.) Neues Lernen Selbstgesteuert Autonom. Munich: The Goethe Institute (p. 103-116).
	File booklet 4

	7
	Papaefthymiou-Lytra Sophia,1996. ‘Integrating culture in the curriculum.’ In GALA Proceedings - The Sociolinguistic Dimention in the Teaching and Learning of Modern Languages. Vol. 7 (234-252), Thessaloniki: GALA.
	File booklet 1

	8
	Papaefthymiou-Lytra Sophia,1995α. Culture and the teaching of foreign languages’ In PALSO/NELLE Proceedings: European Trends in Foreign Language Teaching:Methods and Practice. Athens: NELLE Publications.
	File booklet 1

	9
	Papaefthymiou-Lytra Sophia,1995β. ‘Culture and the teaching of foreign languages: A case study. In J.E. Alatis et al. (eds.) Linguistics and the Education of Language Teachers: Ethnolinguistic, Psycholinguistic, and Sociolinguistic Aspects. Georgetown University Round Table on Languages and Linguistics. (132-153) Washington, D.C.: Georgetown University Press.
	File booklet 1

	10
	Papaefthymiou-Lytra Sophia, 1987. ‘Classroom interaction: The L1 in the foreign language classroom.’ ERIC ED 289 359 (Center for Applied Linguistics, Washington, D.C., USA) (pp. 1-47).
	File booklet 2

	11
	Papaefthymiou-Lytra Sophia, 1986. ‘Humour and laughter in the foreign language classroom.’ In G.A.L.A.. Proceedings- Foreign Language Learning and Inter-personal Tolerence and Understanding, Vol. 4 (76-88), Thessaloniki: G.A.L.A.
	File booklet 2

	12
	Papaefthymiou-Lytra Sophia,1983α ‘The role of the foreign language teacher revisited.’ In G.A.L.A Proceedings-

Communicative Language Teaching and Teaching Methodology, Vol. 2 (53-64). Thessaloniki: GALA.
	 File booklet 4

&&&&&&&&&&&&&&&&&&&&&&&&&

	
	Books
	Library code/File

	1
	Papaefthymiou-Lytra Sophia, 1987. Language Language Awareness and Foreign Language Learning. Athens: The University of Athens Press.
	418.0071

ΠαπΣ c1987

	2
	Papaefthymiou-Lytra, Sophia, 1981/1987. Communicating and Learning Strategies in English as a Foreign Language with Particular Reference to the Greek Learner of English. Saripolos Library No 65. School of Philosophy. Athens: The University of Athens.
	418.0071

ΠαπΣ c1987

	
	Articles
	

	1
	Vlachos, K. & S. Papaefthymiou-Lytra, 2008 Collaboration through asynchronous online networking and the learning of foreign languages. In Tomei, L.A. (ed.). Encyclopedia of Information Technology Curriculum Integration, Volume A: 63-70. Hershey, USA: IGI GLOBAL
	

	2
	Papaefthymiou-Lytra Sophia, 2007. ‘On multipolar communicative competence’ Στο ΓΛΩΣΣΙΚΟΣ ΠΕΡΙΠΛΟΥΣ, Τομέας Γλωσσολογίας Πανεπιστημίου Αθηνών (Επιμ). Τιμητικός τόμος για τη Δήμητρα Θεοφανοπούλου-Κοντού. Αθήνα: Ινστιτούτο του Βιβλίου- Μ. Καρδαμίτσα (σ. 412-423).
	

	3
	Παπαευθυμίου-Λύτρα, Σοφία, 2004. Οι νέες τεχνολογίες και τα νέα μαθησιακά περιβάλλοντα για την εκμάθηση των ξένων γλωσσών στην Ευρώπη σήμερα: Μαθησιακές προϋποθέσεις. Στο Β. Δενδρινού & Β. Μητσικοπούλου (Επιμ.) Γλωσσικός πλουραλισμός και γλωσσική πολιτική στην ΕΕ: Εκπαιδευτική πολιτική ξένων γλωσσών στην Ελλάδα. Αθήνα: Μεταίχμιο.
	

	4
	Papaefthymiou-Lytra Sophia, 2001. Greek learner English. In M. Swain & B. Smith (Eds.) (2nd Ed.) Learner English: A Teacher’s Guide to Interference and Other Problems. Cambridge: CUP.
	428.24071

SwaM l1987

	5
	Papaefthymiou-Lytra Sophia, 2001. Awareness and language switch in self-learning FL contexts. Στο Α. Ψάλτου-Joycey & M. Βαλιούλη (εκδ.) The Contribution of Language Teaching and Learning to the Promotion of a Peace Culture. Thessaloniki: G.A.L.A.
	

	6
	Papaefthymiou-Lytra Sophia, 1997α. ‘Awareness and language switch in S/FL learning contexts.’ In Leo van Lear (ed.) Knowledge about Language. Encyclopedia of Language and Education. The Netherlands: Kluwer Academic Publishers (p. 131-138).
	

	7
	Papaefthymiou-Lytra Sophia, 1997β. ‘Learner autonomy and language switch in self-learning foreign language contexts.’ In M. Muller-Verweyen (ed.) Neues Lernen Selbstgesteuert Autonom. Munich: The Goethe Institute (p. 103-116).
	

	8
	Papaefthymiou-Lytra Sophia,1996β. ‘Integrating culture in the curriculum.’ In GALA Proceedings - The Sociolinguistic Dimention in the Teaching and Learning of Modern Languages. Vol. 7 (234-252), Thessaloniki: GALA.
	

	9
	Papaefthymiou-Lytra Sophia,1995α. Culture and the teaching of foreign languages’ In PALSO/NELLE Proceedings: European Trends in Foreign Language Teaching:Methods and Practice. Athens: NELLE Publications.
	

	10
	Papaefthymiou-Lytra Sophia,1995β. ‘Culture and the teaching of foreign languages: A case study. In J.E. Alatis et al. (eds.) Linguistics and the Education of Language Teachers: Ethnolinguistic, Psycholinguistic, and Sociolinguistic Aspects. Georgetown University Round Table on Languages and Linguistics. (132-153) Washington, D.C.: Georgetown University Press.
	

	11
	Papaefthymiou-Lytra Sophia, 1988α. A review of ‘Interactive Language Teaching. by Wilga M. Rivers (Ed.), 1987, Applied Psycolinguistics 9:3 (299-302).
	

	12
	Papaefthymiou-Lytra Sophia, 1987. ‘Classroom interaction: The L1 in the foreign language classroom.’ ERIC ED 289 359 (Center for Applied Linguistics, Washington, D.C., USA) (pp. 1-47).
	

	13
	Papaefthymiou-Lytra Sophia, 1986. ‘Humour and laughter in the foreign language classroom.’ In G.A.L.A.. Proceedings- Foreign Language Learning and Inter-personal Tolerence and Understanding, Vol. 4 (76-88), Thessaloniki: G.A.L.A.
	

	14
	Papaefthymiou-Lytra Sophia,1983α ‘The role of the foreign language teacher revisited.’ In G.A.L.A Proceedings-

Communicative Language Teaching and Teaching Methodology, Vol. 2 (53-64). Thessaloniki: GALA.

	

	15
	
	

	16
	
	

	17
	
	

	18
	
	

	19
	
	

&&&
7th semester students are advised to consult the following books and articles to be found in the Department library.

	
	Books
	Library code/File

	1
	Papaefthymiou-Lytra Sophia, 1987. Language Language Awareness and Foreign Language Learning. Athens: The University of Athens Press.
	

	2
	Papaefthymiou-Lytra, Sophia, 1981/1987. Communicating and Learning Strategies in English as a Foreign Language with Particular Reference to the Greek Learner of English. Saripolos Library No 65. School of Philosophy. Athens: The University of Athens.
	

	
	Articles
	

	1
	Vlachos, K. & S. Papaefthymiou-Lytra, 2008 Collaboration through asynchronous online networking and the learning of foreign languages. In Tomei, L.A. (ed.). Encyclopedia of Information Technology Curriculum Integration, Volume A: 63-70. Hershey, USA: IGI GLOBAL
	Χ

	2
	Papaefthymiou-Lytra Sophia, 2007. ‘On multipolar communicative competence’ Στο ΓΛΩΣΣΙΚΟΣ ΠΕΡΙΠΛΟΥΣ, Τομέας Γλωσσολογίας Πανεπιστημίου Αθηνών (Επιμ). Τιμητικός τόμος για τη Δήμητρα Θεοφανοπούλου-Κοντού. Αθήνα: Ινστιτούτο του Βιβλίου- Μ. Καρδαμίτσα (σ. 412-423).
	Χ

	3
	Παπαευθυμίου-Λύτρα, Σοφία, 2004. Οι νέες τεχνολογίες και τα νέα μαθησιακά περιβάλλοντα για την εκμάθηση των ξένων γλωσσών στην Ευρώπη σήμερα: Μαθησιακές προϋποθέσεις. Στο Β. Δενδρινού & Β. Μητσικοπούλου (Επιμ.) Γλωσσικός πλουραλισμός και γλωσσική πολιτική στην ΕΕ: Εκπαιδευτική πολιτική ξένων γλωσσών στην Ελλάδα. Αθήνα: Μεταίχμιο.
	Χ

	4
	Papaefthymiou-Lytra Sophia, 2004. Multipolar intercultural competence’. In Areti-Maria Sougari & Ed. Joycey (Eds) Challenges in Teacher Education. (p. 15-26) Thessaloniki: University Studio Press.
	

	5
	Παπαευθυμίου-Λύτρα Σοφία, 2002. Εσωτερική και Εξωτερική Αξιολόγηση των Μαθητών. ASPECTS Vol. 71(28-31).
	

	6
	Papaefthymiou-Lytra Sophia, 2001. Greek learner English. In M. Swain & B. Smith (Eds.) (2nd Ed.) Learner English: A Teacher’s Guide to Interference and Other Problems. Cambridge: CUP.
	Χ

	7
	Papaefthymiou-Lytra Sophia, 2001. Awareness and language switch in self-learning FL contexts. Στο Α. Ψάλτου-Joycey & M. Βαλιούλη (εκδ.) The Contribution of Language Teaching and Learning to the Promotion of a Peace Culture. Thessaloniki: G.A.L.A.
	Χ

	8
	Παπαευθυμίου-Λύτρα Σοφία, 2000. Περιγραφές της γλωσσικής επίδοσης και η πιστοποίηση των ξένων γλωσσών. Στα Πρακτικά του Συνεδρίου Μάθηση και Διδασκαλία της Ελληνικής ως μητρικής και ως δεύτερης γλώσσας -- 6-8/10/2000.’ Ρέθυμνο: Παν/μίο Κρήτης
	

	9
	Papaefthymiou-Lytra Sophia, 1997α. ‘Awareness and language switch in S/FL learning contexts.’ In Leo van Lear (ed.) Knowledge about Language. Encyclopedia of Language and Education. The Netherlands: Kluwer Academic Publishers (p. 131-138).
	Χ

	10
	Papaefthymiou-Lytra Sophia, 1997β. ‘Learner autonomy and language switch in self-learning foreign language contexts.’ In M. Muller-Verweyen (ed.) Neues Lernen Selbstgesteuert Autonom. Munich: The Goethe Institute (p. 103-116).
	Χ

	11
	Papaefthymiou-Lytra Sophia,1996β. ‘Integrating culture in the curriculum.’ In GALA Proceedings - The Sociolinguistic Dimention in the Teaching and Learning of Modern Languages. Vol. 7 (234-252), Thessaloniki, Greece
	

	12
	Papaefthymiou-Lytra Sophia,1995α. Culture and the teaching of foreign languages’ In PALSO/NELLE Proceedings: European Trends in Foreign Language Teaching:Methods and Practice. Athens: NELLE Publications.
	

	
	Papaefthymiou-Lytra Sophia,1995β. ‘Culture and the teaching of foreign languages: A case study. In J.E. Alatis et al. (eds.) Linguistics and the Education of Language Teachers: Ethnolinguistic, Psycholinguistic, and Sociolinguistic Aspects. Georgetown University Round Table on Languages and Linguistics. (132-153) Washington, D.C.: Georgetown University Press.
	

	14
	Papaefthymiou-Lytra Sophia, 1994β. ‘Κριτήρια για την αξιολόγηση και επιλογή διδακτικού υλικού ξένων γλωσσών στα ΙΕΚ.’ Στη συλογική εργασία Μελέτη για τη Βελτίωση της Αποδοτικότητας της Διδασκαλίας των Ξένων Γλωσσών στην Τεχνική και Επαγγελματική Εκπαίδευση. Αθήνα: OEEK (σ. 69-77)
	

	15
	Papaefthymiou-Lytra Sophia, 1992. ‘Teaching ESP to young adults in Greece.’ In G.A.L.A Proceedings - Assessment and Evaluation, Vol. 6 (50-57), Thessaloniki: G.A.L.A.
	

	16
	Papaefthymiou-Lytra Sophia, 1988α. A review of ‘Interactive Language Teaching. by Wilga M. Rivers (Ed.), 1987, Applied Psycolinguistics 9:3 (299-302).
	Χ

	17
	 Papaefthymiou-Lytra Sophia, 1986. ‘Humour and laughter in the foreign language classroom.’ In G.A.L.A.. Proceedings- Foreign Language Learning and Inter-personal Tolerence and Understanding, Vol. 4 (76-88), Thessaloniki: G.A.L.A.
	Χ

	18
	Papaefthymiou-Lytra Sophia, 1985α. Authentic materials and learner-centred instruction in mixed ability classes. PAROUSIA Vol. 2 (153-197).
	

	19
	Papaefthymiou-Lytra Sophia, 1984α. ‘Reading to children reading by children.’ In G.A.L.A Proceedings- Techniques for Communicative Foreign Language Teaching, Vol. 3 (235- 246). Thessaloniki: G.A.L.A..
	

