

LANGUAGE AND CURRENT ISSUES

Issue 1 : Language and Education

LIST OF ACCEPTED ARTICLES

Articles in English and French

First Day Morning	Wednesday, May 3rd, 2017			
08:00 12:00	Registration			
08:30 10:00 Salle des conférences (Espace des humanités)	Welcome Ceremony and Opening Speeches : <ul style="list-style-type: none"> ▪ Prof. Omar Halli, President of Ibn Zohr University. ▪ Prof. Ahmed Belkadi, Dean of the Faculty of Letters and Social Sciences. ▪ Prof. ElHassan Ben Abbou, Head of LVSD. ▪ Prof. Mohamed Elghazi, Conference Chair. Moderator: Prof. Youssef Tamer			
10:00 10:30 Salle des conférences (Espace des humanités)	Plenary Session 1 (in Arabic) : Prof. Mohamed El-Hafidi Department of Arabic Studies, FLSH, Ibn Zohr University Topic: Communication, Mechanisms of the Propaganda and the News Manipulation Moderator: Dr. Mohamed Elghazi Reporter: Aziz Driouch			
10:30 10:50	DISCUSSION			
11:00 11:30 Salle des conférences (Espace des humanités)	Plenary Session1 (in English) : Prof. Ahmed Kabel, Al Akhawayn University. Ifran/Morocco. Topic: Language Policy in Morocco : Diversities or Enduring Hierarchies Moderator : Dr. Redouane Madaoui Reporter: Zakaria Jamaati			
11 :30 11 : 50	DISCUSSION			
LUNCH				
First Day Afternoon	Wednesday, May 3rd, 2017			
	Panel 1 (concurrent with 6 in Arabic) : Methodologies/Approaches to Language teaching/Learning Moderator: Dr. Naima Trimasse Reporter: Ait Taleb Abdelaziz			
15:00 15:15	Hind Brigui	Language Learning Strategies Used by ESL Students at Ibn Tofail University: The Effects of Gender, and Proficiency Level	Ibn Tofail University	Kenitra, Morocco
15:15 15:30	Redouane Madaoui	Effects on textual interpretation of analogical previewing	Ibn Zohr University	Agadir , Morocco
15:30 15:45	Asmaa Bouchouk	Teaching English as a Foreign Language in the New Millenium: Teaching Grammar Efficiently	Sidi Mohamed Benabdellah University	Fes, Morocco
15:45 16:00	Yassamine Fertahi	Le geste de l"alternance codique au service de l"émergence du "sujet lecteur"	Faculté des Sciences de l'Education, Université Mohamed V	Rabat, Maroc
16:00 16:15	AyadChraa	ECRIF: Towards Learning-Centered Teaching,	CRMEF	Inzegane, Morocco

16:15 16:30	Ait Bouzid Hassan Reddad Erguig Mohamed Yeou	An Evaluation of Grammar in Selected Moroccan ELT Textbooks	Chouaib Doukkali University	El Jadidda, Morocco
16:30 16:50	DISCUSSION			
	Panel 2 (concurrent with 7 in Arabic): Language Teaching/Learning and ICT Moderator: Mohamed Elfatihi Reporter: Mimouni Abderrahim			
17:00 17:15	El Mostafa Ftouh	Vers un usage numérique raisonné et au profit de l'enseignement en français à l'université allophone. Cas du Maroc	Université Sultan Moulay Slimane	Beni Mellal, Maroc
17:15 17:30	Husam Ahmed Qaddumi	Soft Skills for Modern Languages Cadets in Palestine : Does Gender Matter?	Al Istiqlal University	Palestine
17:00 17:45	Khawla Saidouni Manel mizab Amel Bahloul	Mobile Assisted Language Learning and Its Impacts on Learners' Motivation and Foreign Language Learning	Batna-2 University	Batna, Algeria
17:45 18:00	Mohsine Wahib	Effects of the Flipped Classroom Model on Students' Engagement, Perceptions of Learning and Achievement: a Case Study in Teaching Phonology	Ibn Zohr University	Agadir, Morocco
18:00 18:15	Ait Hammou Yassine	Moroccan Teachers' Level of ICT Integration in EFL Instruction	Ibn Zohr University	Agadir, Morocco
18:15 18:30	Mohamed Akklouch	ICT in the Moroccan Educational System	Ibn Zohr University	Agadir, Morocco
18:30 18:45	Azize Kour	Will (not) The Use of Mobile Phones Boost the quality of EFL Teaching and Learning in The Moroccan University Levels?	ENSIAS, Mohamed V	Rabat, Morocco
18:45 19:15	DISCUSSION			
Second Day Morning				
Thursday, May 4th, 2017				
	Panel 3 (concurrent with 8 in Arabic): Language Contact and Language Structure Moderator: Dr. Abdellah Ghaycha Reporter: Mohamed Akklouch			
09: 00 09:15	Naima Trimasse	The Source of Lexical Transfer in L3 Production in a Diaglossic Context	Ibn Zohr University- Ait Melloul	Agadir, Morocco
09:15 09:30	Hicham Ouardi	Etude morphophonologique des racines trilitères en arabe standard classique pour une reconnaissance automatique des formes allogènes	Université Sultan Moulay Slimane	Beni Mellal, Maroc
09:30 09:45	Naima Omari	The Syntax of N-Words.	IbnZohr University	Agadir, Morocco
09:45 10:00	Belqassem Laghfiri	Case in the Arabic Nominal Sentence: Analyzing Predicative and Equative Nominal Structures	Ibn Zohr University	Agadir, Morocco
10:00 10:15	Hicham Zyad	Lexical Reiteration and Collocation in L2 Writing: A developmental perspective	Hassan II University, Ben M'sik	Casablanca, Morocco

10:15 10:30	Aziz Driouch	Code Switching as a TEFL Strategy in Moroccan High Schools: Teachers' Attitudes and Students' Preferences.	High School EFL Teacher	Agadir, Morocco
10:30 10:50	DISCUSSION			
	Panel 4 (concurrent with 9 in Arabic): Language policy and Education Moderator: Dr. Hassan Skouri Reporter: Yassine Ait Hammou			
10:55 11:10	Bouchaib Benzehaf	Foreign Language Education in Morocco: Do Attitudes and Motivation Override Age and Time Effects?	Chouaib Doukkali University	El Jadidda, Morocco
11:10 11:25	Abdelaziz Ait Taleb	Exploring the Issue of Language Shift and the Importance of Linguistic Diversity	Ibn Zohr University	Agadir, Morocco
11:25 11:40	Hicham Hadji	Politique linguistique et recommandations pédagogiques au Maroc. Divergence ou convergence?	Université Ibn Toufail	Kenitra, Maroc
11:40 11:55	Mohamed Elghazi	Language Rights for Statehood Promotion and Identify Preservation	Ibn Zohr University	Agadir Morocco
11:55 12:10	Karim El Hiani	Expanding the Horizons of TEFL in Moroccan Higher Education: Towards a Universal Approach	Mohamed V University	Rabat Morocco
12:10 12:30	DISCUSSION			
	Panel 5: Language Teaching and Critical Thinking Moderator: Dr. Naima Omari Reporter: Mohsine Wahib			
12:30 12:45	Mohamed Elfatihi	A Rationale for the Integration of Critical Thinking Skills in EFL/ESL Instruction	Ibn Zohr University	Agadir, Morocco
12:45 13:00	Youssef Tamer	Understanding the Obstacles for Critical Thinking Skills.	Ibn Zohr University	Agadir, Morocco
13:00 1 :15	Abderrahim Mimouni	Assessing Higher-Order Thinking in Higher Education: An Analysis of End-of Courses Written Tests Items of Ibn Zohr University Department of English	Ibn Zohr University	Agadir, Morocco
13:15 13:30	Hanae Ait Hattani	Developing Critical Thinking in the English Language Classroom	Sidi Mohamed Benabdellah University	Fes, Morocco
13:30 13:45	Zakaria Jamaati	An Analysis of Critical Thinking Skills Incorporation in Pre-Reading Activities within the Moroccan ELT Curriculum	Ibn Zohr University	Agadir, Morocco
13:45 14:30	RECOMMENDATIONS AND CLOSING REMARKS			
	LUNCH			

اللغة وقضايا العصر

رقم 1: اللغة والتعليم

برنامج المداخلات باللغة العربية

اليوم الاول : الأربعاء 3 ماي 2017			
الاستقبال والتسجيل			08:30 12:00
الجلسة الافتتاحية كلمة السيد رئيس جامعة ابن زهر: الدكتور عمر حلي كلمة السيد عميد كلية الآداب والعلوم الإنسانية، جامعة ابن زهر: الدكتور أحمد بلقاضي كلمة السيد رئيس مختبر القيم والمجتمع والتنمية: الدكتور الحسن بنعبو كلمة السيد مدير المؤتمر: الدكتور محمد الغازي المسير: الدكتور يوسف تامر			08:30 10:00
الجلسة الرئيسية الأولى (باللغة العربية) : أ.د. محمد الحافضي ، جامعة ابن زهر - كلية الآداب والعلوم الإنسانية. أكادير/ المغرب الموضوع: التواصل، آليات صناعة الخبر وترويجه (ضمن محور العلاقة بين اللغة والمحيط) المسير: د. محمد الغازي المقرر: عزيز الدريوش			10:00 10:30 فضاء الإنسانيات
مناقشة			10:30 10:55
الجلسة الرئيسية الثانية (باللغة الانجليزية) : أ.د. أحمد قابل ، جامعة الأخوين أفران / المغرب الموضوع: السياسة اللغوية بالمغرب: تنوع أم اختلالات تراتبية مستديمة المسير: د. رضون مضاي المقرر: زكرياء جمعاتي			11:00 11:30 فضاء الإنسانيات
مناقشة			11:30 12:00
الجلسة العلمية 6 (متوازية مع الجلسة 1 بالانجليزية) : السياسة اللغوية وإشكالية الثقافة والهوية المسير: د. فكير أحمد المقرر: عبد الباقي النذيري			
الجزائر	جامعة قاصدي مرباح ورقلة، الجزائر	الفوضى اللغوية وأثارها السلبية على الحقل التعليمي، الجزائر عينة	عبد المجيد عيساني 15:00 15:15
فلسطين	جامعة الاستقلال	مدى تأثير اللغة العبرية على الهوية الوطنية الفلسطينية	رحاب عارف عبد الرحمن السعدي 15:15 15:30
المغرب، أكادير،	جامعة ابن زهر	إشكالية علاقة التهجين اللغوي بالهوية الثقافية	رشدي بويبري 15:30 15:45
المغرب، تزنيت،	جامعة القاضي عياض، مراكش	اكتساب اللغة الثانية: كفايات التعلم ومشكلات التعدد	يوسف القسطاسي 15:45 16:00
المغرب، أكادير،	جامعة ابن زهر	نحو نظرية متكاملة للسياسة اللغوية	محمد الغازي 16:00 16:15
مناقشة			16:15 16:50
الجلسة العلمية 7 (متوازية مع الجلسة 2 بالانجليزية) : المنهجيات والمقاربات والتقنيات الملائمة لتدريس اللغات وتعلمها المسير: دة. فاطمة الشعبي المقرر: الطيب واشان			
السعودية	الجامعة الإسلامية بالمدينة المنورة	تعليم الأصوات العربية وتقويمها لغير الناطقين بها	جاسم علي جاسم 17:00 17:15
المغرب، بني ملال،	جامعة السلطان مولاي سليمان	المعاجم وعلاقتها بالاضطرابات الصوتية واللغوية.	فاتحة تمارتي 17:15 17:30

القنيطرة، المغرب	جامعة ابن طفيل	أثر نشاط الغناء التربوي في تدريس/تعلم اللغة	محمد الصيفي	17:30 17:45
فاس المغرب	جامعة سيدي محمد بن عبد الله	إشكالية تدريس النحو لمتعلمي اللغة العربية وبعض السبل الكفيلة بتطويره	فتيحة اليحاوي	17:45 18:00
مناقشة				18:00 18:45
اليوم الثاني : الخميس 4 ماي 2017				
الجلسة العلمية 8 (متوازية مع الجلسة بالانجليزية 3) : اللغة، الإدراك والتكنولوجيا المسير: د. محمد النوحى المقرر: محمد الباعزيزي				
العراق	جامعة البترا الاردنية	استخدام تكنولوجيا الاتصال الرقمية في تدريس اللغات المختلفة من وجهة نظر أساتذة اللغات في الجامعات الأردنية	عبدالرزاق محمد احمد الدليمي	09:00 09:15
عمان، الأردن	جامعة الإسراء	أثر توظيف استراتيجيه دورة التعلم E's5 في اكتساب المفاهيم النحوية وتنمية التفكير الاستدلالي لدى طلاب الصف العاشر الأساسي في الأردن	أحمد إبراهيم صومان	09:15 09:30
الجزائر	جامعة الجزائر 2، الجزائر	علم الأعصاب التعليمي للغات	جماد نسيبة طبيبي عبد القادر	09:30 09:45
تيزي وزو الجزائر	جامعة مولود معمري	اللغة والرياضيات: كيف يتأثر تكوين المفاهيم بلغة التدريس: مقارنة بين المصطلحات الرياضية العربية وما يقابلها بالفرنسية	ليليا بوعام	09:45 10:00
مناقشة				10:00 10:20
الجلسة العلمية 9 (متوازية مع الجلسة 4 بالانجليزية) : اللغة والتعليم والتنمية المسير: د. عبد الرحمن الماحي المقرر: علي بادي				
الجزائر	جامعة الجزائر 2	اللغة الفرنسية في المناهج الدراسية الجزائرية	صحرة دحمان	10:30 10:45
الجزائر	جامعة أدرار، الجزائر	الاستثمار في تعليم العلوم باللغات القومية وأثره في تنمية اقتصاديات الدول	عمر حوتية	10:45 11:00
الجزائر	جامعة سطيف2 محمد لمين دباغين، الجزائر	اللغة الجامعة لغة للتعليم والتنمية	حفيدة محنفر	11:00 11:15
أكادير المغرب	جامعة ابن زهر	التعليم المتوسط نحو توجه لساني إجرائي لتطوير تعليم اللغة العربية وتعلمها في المرحلة الابتدائية	لطيفة أحيان	10:15 11:30
مناقشة				11:30 12:00
الجلسة الأخيرة: كلمات الختام والتوصيات وتوزيع الشهادات كلمة اللجنة المنظمة كلمة الضيوف من داخل المغرب كلمة الضيوف الأجانب كلمة الطلبة الباحثين أعضاء اللجنة المنظمة				13:45 14:30

Contacts

- *Conference email:* **Langueduc2017@gmail.com**
- *Conference Blog:* **<https://sites.google.com/a/edu.uiz.ac.ma/language-education/>**

Conference Coordinator

Dr. Mohamed Elghazi
Tel: 212666778673 / 212528287521
email: m.elghazi@uiz.ac.ma

ORGANIZERS / المنظمون

(Alphabetical order of the names)

Organizing Committee/

Dr. Abdellah Ghaicha
Dr. Hassane Skouri
Dr. Mohamed Elfatihi
Dr. Mohamed Elghazi

اللجنة المنظمة

Dr. Naima Omari
Dr. Naima Trimasse
Dr. Redouane Madaoui
Dr. Youssef Tamer

PhD. Students' Committee/ لجنة الطلبة الدكاترة

- Abdelaziz Ait Taleb
- Abderrahim Mimouni
- Aziz Driouch
- Belqassem Laghfi
- Elmostafa Omarakly
- Hassan Laaloua

- Mohamed Akharraz
- Mohamed Akklouch
- Mohsine Wahib
- Yassine Ait Hammou
- Zakaria Jamaati

Co-operators

- Master Program: Applied Linguistics & Language Studies.
- **Diae** Network for International Conferences
- Regional English Language Office (RELO).
- British Council, Rabat/Morocco