[image: image1.jpg]

 CONFERENCE PROGRAMME
 19 November 2014
From 8 .30 Registration; Materials Pick-Up (Auditorium-Rectorat)

9.30 Welcome
Rector of University, Vice Rector of International Relations, Dean of the Faculty
Opening Remarks
Mohamed MELOUK, Belabbes OUERRAD and Fewzia BEDJAOUI

 Tea and Coffee

10.30 -12.00 Questioning Intercultural Issues
Chair: Belabbes OUERRAD
· Jean Philippe IMBERT, DCU, Dublin, Ireland
A Pallimpsest of precarious powers: translation, culture and language in “The Táin”
· Fewzia BEDJAOUI, UDL, SBA, Algeria
From Interaction to interculturality: when the dialectical relationship is between culture and identity
· Smail BENMOUSSAT, Tlemcen University, Algeria
EFL teachers as agents of change in a globalized world

12.00-14.00 Lunch

14.00-15.30 Parallel Panels (Central Library)

Panel A: Intercultural Awareness
 Chair: Smail BENMOUSSAT

· Mouna FERATHA , Constantine University , Algeria
The Intercultural Dimension in Language Teaching: An Investigation of Tertiary Teachers' Perceptions and Attitudes
· Hinde MOSTARI, UDL, SBA, Algeria
 How to Implement the Intercultural Approach in an EFL Classroom?
· Ali BAICHE, Tlemcen University, Algeria
 Cultural diversity across ELT textbooks in Algeria
Panel B: Crossing Paths
Chair: Zouaoui MERBOUH

· Belabbes OUERRAD, UDL, SBA, Algeria
Designing Eportofolios to enhance learning and assessing EFL learners
· Tedj GHOMRI , University of Bechar, Algeria
Formative assessment of students of English as a tool for better quality teaching in the Algerian secondary school
· Nawal BENMOSTEFA, Tlemcen University, Algeria
ELT and the philosophical perspective; a springboard toward intercultural understanding

15.30-16.00 Tea and Coffee

16.00-17.30 Parallel Panels

Panel C: Teacher Challenges
Chair: Ekrem SIMSEK

· Tayeb BOUAZID, University of Msila , Algeria
Enhancing students’ creative writing skills through literature model forms: an Algerian ELT tertiary case
· Fouzia BOUHASS BENAISSI, UDL, SBA, Algeria
The oral classroom’s potential for enhancing learners’ intercultural awareness
· Noureddine GUERROUDJ, UDL, SBA, Algeria
Creative drama: a genuine group work approach
· Nadia LOUAHALA, UDL, SBA, Algeria
 Enhancing Reading intercultural Comprehension to Overcome Learners’ Writing Deficiencies
· M.Y.BOULENOUAR, UDL, SBA, Algeria
Arab women written discourse to confront patriarchy and domination

Panel D: Teacher Perspectives
Chair: Nourredine GUERROUDJ

· Nadia KIES UDL,UDL, SBA, Algeria
Some aspects characterizing innovation in pedagogical practices in education
· Khayreddine KHELIFI, UDL, SBA, Algeria
Promoting Teacher Professionalism in Algeria: A Constructivist Approach to Teacher Education
· Samiha Mokkeddem ; Samira Abid, UDL, SBA, Algeria
Knowing, analyzing and doing: the basic building blocks for an effective language teacher
· Khadidja BECHLAGHEM, UDL, SBA, Algeria
Motivating EFL students to become active readers

20 November 2014

9.00- 10.30 Parallel Panels (Central Library)

Panel A: Across Boundaries
Chair: Mohamed MELOUK

· Tina KINSELLA, National College of Art and Design, Dublin, Ireland
Eros as Transgression in Love: A Matrixial Perspective on Pedagogy as an Aesthetic Practice
· Azzeddine BOUHASSOUN, Ain Temouchent University, Algeria
Teaching the Discourse of Transgression
· Ekrem SIMSEK, Sabanci University, Istanbul, Turkey
Selfie vs. Altruism-scenes from the teachers’ room
Panel B: Beyond Theories
Chair: Fouzia BENAISSI

· Mohamed MELOUK, UDL, SBA, Algeria
Master students’ hindrances and challenges in doing research
· Zouaoui MERBOUH, UDL, SBA, Algeria
Intercultural communication barriers
· Mourad TOUATI, University of Msila, Algeria
Stepping beyond linguistic outcomes to critical thinking achievements to promote self directed learning: the case of Master 1 students
· Zohra GERYVILLE ,UDL, SBA, Algeria
The importance of incorporating critical thinking in ELT university curriculum
10.30-11.00 Tea and Coffee
10.30 - 12.00 Parallel Panels

Panel C: Questioning Intercultural Spaces
Chair: Jean Philippe IMBERT

· Lucie RAMIERE, University of Paris, France

 The English language as the best choice for peace and intercultural communication
· Hichem GHEMBAZZA, Saida University, Algeria
The importance of pragmatics and culture in developing EFL students’ communicative skills
· Esmaa ZAHAF ; Imene ZELLAT,UDL, SBA, Algeria
Algerian Teenagers, globalization and the interest in English
· Abdellah BARAKA, Mascara University, Algeria
Social networks as innovative approach to teach and learn English: the case of Face book a study of the students at the English Department of the University of Mascara
Panel D: Towards Better EFL Learners Achievement

Chair: Fouzia Benaissi
· Mohamed GRAZIB, Saida University, Algeria
 ICT and ELT classrooms
· Nadia MENEZLA, UDL, SBA, Algeria
Technology and culture in foreign language learning
· Samia MERAD ,UDL, SBA, Algeria
Teaching and preparing students for exams
· Nadjouia HALLOUCHE, UDL, SBA, Algeria
Second year students’ conceptual difficulties in British civilization: the case of the University of Sidi Bel Abbes
12.00-12.30 Closure and Farewell
