

Organizing Committee

Dr. Mohamed ELGHAZI
Dr. Youssef TAMER
Dr. Abdallah GHAICHA
Dr. Redouane MADAoui
Dr. Naima TRIMASSE
Dr. Mohamed ELFATIHI
Dr. Aziza CHOUAIBI
Dr. Naima OMARI

Coordinator

Dr. Mohamed ELGHAZI

Tel: 212666778673 / 212528330857

email: m.elghazi@uiz.ac.ma

Blog: <http://teachingovercrowdedclasses.wordpress.com/>

LVSD

مختبر، القيم، المجتمع، والتنمية

LCLP

Research group

Language contact & language Policy

**Language Contact & Language Policy Research
Group organizes**

An international conference on the theme of :
Teaching Overcrowded Classes :
Organizational Problems,
Pedagogical Challenges and the Role of ICT

In Collaboration with
the Laboratory of Values, Society & Development
& Master Spécialisé TEFL AND ICT

On 7-8 May 2014

At the Conference Room, Faculty of Letters, Agad

Schedule of events

Wednesday, 7 May

8h30- 9h00 Registration

Welcome & Opening Remarks

09h00

- Dr. Omar HALLI, President of Ibn Zohr University.
- Dr. Ahmed SABIR, Dean of the Faculty of Letters and Social Sciences.
- Dr. Mohamed ELGHAZI, Conference coordinator.
- Dr. ElHassan Ben ABOU, Head of LVSD.
- Dr. Youssef TAMER, Master TEFL & ICT coordinator.

9h35- 10h05: PLENARY

Use of ICT, blended learning, and learner-centered education to make overcrowded classes more manageable and effective.

Prof. Mohamed ALLY, Athabasca University, Canada

10h05 ó 10h20: Discussion

10h20-10h40: Coffee Break

PRESENTATIONS

Panel 1: Moderator (Dr. Abdallah GHAICHA)

10h40 ó 10h55:

Towards a definition of a -large class

Dr. Redouane MADAOU, Ibn Zohr University, Agadir, Morocco.

10h55-11h10

Large classes: Pedagogical considerations and practical recommendations.

Dr. Youssef TAMER, Ibn Zohr University, Agadir, Morocco.

11h10-11h25

Over crowdedness in engineering schools: ENSA Agadir as an example.

Dr. Naima TRIMASSE, Ibn Zohr University, Agadir, Morocco.

11h25-11h40: Discussion

Panel 2: Moderator (Dr. Naima TRIMASSE)

11h40-11h55

The experience of teaching and learning in large classes: The case of the Department of English at Abdelhamid Ibn Badis University, Algeria.

Dr. Hayat AOUMEUR, Abdelhamid Ibn Badis University, Algeria.

11h55-12h10

Effective Teaching in an Overcrowded Class! Would it be possible? High School as a Case Study.

Elhoussain IDBAHSINE, High school teacher, Delegation of Ouarzazate, Morocco.

12h10-12h25

Teaching overcrowded classes: A step towards a tense lack of creativity.

Ahlam LMGHDI, PhD candidate, Mohamed I University, Oujda, Morocco.

12h25-12h40

Improving Quality Teaching in Large EFL Classes: Case of the Algerian School Context.

Dr. Leila BENSTAALI, Abdelhamid Ibn Badis University, Mostaganem, Algeria

12h40-13h00: Discussion

Thursday, 8 May

Panel 3: Moderator (Dr. Mohamed ELGHAZI)

9h00- 9h15

Pedagogical problems in overcrowded classes In Algerian Universities and the role of ICT. (In Arabic)

Nabila OUMER, PhD student, Mohamed Boudiaf University, Oran, Algeria.

9h15-9h30

Using ICT to overcome the challenges faced in EFL Moroccan crowded classes

Aziz DRIOUCH, High School Teacher, Delegation of Taroudant, Morocco.

9h30- 9h45: Discussion

Panel 4: Moderator (Dr. Mohamed ELFATIHI)

9h45-10h00

Hybrid education: an efficient means to cope with overcrowded classes.

Mohamed HIDDAS, Ecole Normale Supérieure, Meknes, Morocco.

10h00-10h15

Too many people, not enough humanity: teaching underwhelmed students in overcrowded classes.

Richard KAHN, English Language Fellow, Department of State, USA.

10h15-10h30

Managing noise in overcrowded classes.

Mohamed ELGHAZI, Ibn Zohr University, Agadir, Morocco.

10h30-11h45: Discussion

10h45-11h05: Coffee Break

Panel5: Moderator (Dr. Aziza CHOUAIBI)

11h05-11h20

The more the merrier: cooperative method to improve writing skills in overcrowded classes.

Dr. Eray KARA and Dr. Aycan DEMIR, Giresun University, Turkey.

11h20-11h35

Teaching critical thinking skills in large classes.

Dr. Mohamed ELFATIHI, Ibn Zohr University, Agadir, Morocco.

11h35-11h50

Assessing overcrowded classes.

Dr. Fouzia BAHRI, Kasdi Merbah University óOuargla- Algeria

11h50-12h05

Assessing overcrowded classes: considering student autonomy in language learning.

Dr. Zineb DJOUB, Abdelmajid Ibn Badis University, Mostaganem, Algeria.

12h20-13h00: Recommendations and closing statements.

