

Organize the
first online
international
conference on

Re-envisioning Higher Education
for a Post-Pandemic World:
Apprehensions,
Challenges and Prospects
June 24-25, 2021

Our keynotes:

Dr. Hassan Radoine
Director of the of
SAP+D, Mohammed VI
Polytechnic University

Dr. Andrew R. Smith
Edinboro University,
Pennsylvania USA

Dr. Youssef Yacoubi
Seton Hall University,
New Jersey, USA

Dr. Devin Thornburg
Adelphi University,
New York, USA

Registration link: <https://sites.google.com/fulbrightmail.org/reheppw-conference2021/registration?authuser=0>

Conference website: <https://sites.google.com/fulbrightmail.org/reheppw-conference2021/home?authuser=0>

Conference program:

Thursday morning (June 24th, 2021)

Welcome and opening session

Moderator: Dr. Oulaid Amzaourou (ENS, Moulay Ismail University)

	<i>Dr. Hassan Sahbi (President of Moulay Ismail University)</i>
9:00	<i>Dr. Mohamed Amine (Director of ENS, Moulay Ismail University)</i>
To	<i>Dr. Driss Meskine (SCALEC Lab Director, ENS, Moulay Ismail University)</i>
09:30	<i>Dr. Oulaid Amzaourou (Conference Chair)</i>

Session 1: Emergency Remote Teaching in a COVID World: Downsides & Upsides

Keynote speech

Moderator: Dr. Yamina EL KIRAT EL ALLAME (Mohamed V University)

09:30	<i>Hybrid University Learning Systems: Teachings and Learnings in the Context of COVID 19</i>
To	
10:00	Hassan Radoine , PhD, Director of the School of Architecture, Planning and Design, Mohammed VI Polytechnic University of Benguerir, Morocco
10:00	
To	Q & A
10:15	

Panel 1: Emergency Remote Teaching: Digital Tools and Pedagogical Practices

Moderator: Dr. Mouhsine JEBBOUR (Moulay Ismail University)

10:15	<i>The Flipped Classroom Model as a Cognitive Load Management Tool in Higher Education</i> Presenter: Dr. Mohsine Wahib, Ibn Zohr University
10:30	<i>Studies in COVID-19 Times and the Rise of the Machine: Assessing Students' E-Readiness, Perceived Attitudes, and Independent E-Learning</i> Presenter: Dr. Bbani Koumachi, Ibn Tofail University
10:45	<i>Attitudes towards the Use of Social Media Platforms for Distance Learning in Moroccan Education during Covid 19 Pandemic</i> Presenters: Dr. Yamina El Kirat, El Allame, Dr. Mustapha Imouri, Othmane & Zakaria, Zineb Hzim, Mohammed V University in Rabat
11:00	<i>The Use of Blended Learning Approach in the Teaching of EFL in Algerian Universities During Covid-19 Outbreak</i> Presenters: Elottri Embarka & Gasmi Mustapha, Amar Telidji University, Algeria
11:15	
To	Q & A
11:30	

Panel 2: Reflections on Teachers' and Students Experiences with Online Instruction

Moderator: Dr. Adil AZHAR (Mohamed V University in Rabat)

11:45	<i>Remote Learning under COVID- 19 Circumstances: Students' and Teachers' Reflections on the Experience in Higher Education</i> Presenter: Dr. Hicham Zyad, Chouaib Doukkali University
12:00	<i>Digital Learning, Self-efficacy and Online Learning amid COVID-19. An Investigation of the Relationship between Students' Digital Learning Efficacy and their Online Learning Achievements.</i> Presenter(s): Zayneb Saadallah (Moulay Ismail University) & Imane Zeryouh, (Sidi Mohamed Ben Abdellah University)
12:15	<i>Moroccan University Students' Reaction to Distance Learning under COVID-19 Pandemic: A Case Study of Sidi Mohammed Ben Abdallah University</i> Presenter: Meriem Aderdor, Faculty of Letters and Human Sciences, Mohammed V University in Rabat
12:15 To 12:30	Q & A

Panel 3: Emergency Remote Instruction: Impacts on Quality and Students' Satisfaction

Moderator: Dr. Hassan AIT BOUZID (Ibn Zohr University)

12:30	<i>COVID-19-Distance Learning: A Study of the Psychological Impact on Ibn Tofail University English Studies Students</i> Presenter: Islam El Kassimi, FLHS, Ibn Tofail University
12:45	<i>The Impact of Emergency Remote Teaching on the Educational Quality: The Algerian EFL Context During the Pandemic</i> Presenters: Dr. Amani Bouchareb & Hafsa Ghedir, Amar Telidji University – Laghouat – Algeria
1:00	<i>Attitudes towards the Effects of Distance Teaching and Learning during the Pandemic of Covid19 in Higher Education</i> Presenter: Dr. Rym Asserraji, Faculty of Sciences, Moulay Ismail University, Meknes
1:15	<i>Investigating the Digital Challenge in Higher Education during the COVID- 19 Pandemic: the Case of Five Universities in Algeria</i> Presenters: Dr. Aziza Koran (Djilali Bounaama University) & Dr. Hanane Sarnou, (University of Abdelhamid Ibn Badis), Algeria
1:15 To 1:30	Q & A

Thursday afternoon (June 24th, 2021)

Session 2: Moving online Times of Crisis: Challenges and Impacts

Keynote Speech

Moderator: Dr. Oulaid AMZAOUROU (Moulay Ismail University)

2 :45 To 3 :15	<i>Well-being and E-learning in a Pandemic: Attunement as Communicative Praxis</i> Andrew R. Smith , PhD, Edinboro University, Pennsylvania USA
----------------------	---

3 :15 to 3 :30	Q &A
----------------------	------

Panel 1: Switching to Online Learning amid COVID19: Are We Ready?

Moderator: Dr. Aicha BOUCHARA (Abdelmalek Essaadi University)

3:30	<i>Teaching Reading Comprehension in the Era of the COVID-19 Pandemic: What Research Tells Us</i> Presenters: Dr. Adil Bentahar & Dr. Ali Alalou, University of Delaware, USA
------	--

3:45	<i>COVID Times as More Interesting Times for Students' Engagement: When the Only Way Out is the Way Through</i> Presenter: Dr. Otmane Ait Ouarasse, Poly-disciplinary Faculty of Ouarzazate, Ibn Zohr University
------	---

4:00	<i>The Determinants of Online Distance Learning: The Case of Higher Education Students at Ibn Tofail University</i> Presenter: Dr. Nabil Morchid, ESEF-Kenitra, Ibn Tofail University
------	--

4:15	<i>The Transition to Online Learning during Covid-19 Pandemic in Morocco: Feasibility and Perception</i> Presenter: Abdelfattah Laabidi, Faculty of Arts and Humanities Fes-Sais, Sidi Mohamed Ben Abdellah University
------	---

4 :30 to 4 :45	Q & A
----------------------	-------

Panel 2: Unraveling Students' Perceptions of ERE Learning

Moderator: Dr. Abderrahim MIMOUNI (Ibn Zohr University)

5:00	<i>Students' Perceptions towards Online Learning during the COVID- 19 Pandemic</i> Presenters: Karima Azaimi (Sidi Mohamed Ben Abdellah University/ The University of Granada) & Oussama Moussaoui, Sidi Mohamed Ben Abdellah University
------	---

5:15	<i>Students' Perceptions toward Emergency Remote Education Experience: The Case of English Department Students at UH II, UIT and UCA Universities.</i> Presenter: Hassan Ait Hammou, Ibn Tofail University
5:30	<i>E-Learning in Higher Education from the Perception of Students: An Exploratory Study</i> Presenters: Fatima-Zohra Alaoui Mahrez, Mohammed I University
5:45	<i>Moroccan EFL Students' Perceptions of Online Learning during the Confinement Caused by COVID- 19</i> Presenter: Btissam Taybi (FLHS Dhar Meraz, Sidi Mohamed Ben Abdellah University & Said Oussou (Moulay Ismail University).
6:00 to 6:15	Q & A

Panel 3: Moving Classes Online: Untold Stories from Moroccan Higher Education

Moderator: Dr. Driss OUBAHA (Abdelmalek Essaadi University)

6:30	<i>Synchronous and Asynchronous Online Learning: A Case Study of ESP Classes Using Moodle LMS and Google Meet</i> Presenter: Dr. Aicha Bouchara, Faculty of Sciences and Techniques, Abdelmalek Essaadi University
6:45	<i>Distance Education in Support of Autonomous Learning: HyFlex Course Model as a Case Study</i> Presenter: Dr. Hanae Ait Hattani, ENCG, Sidi Mohamed Ben Abdallah University
7:00	<i>The Use of Learning Management Systems in ESP to Explore Postgraduate Students' Content Knowledge about Epidemiology and COVID-19: A Mixed-Methods Study</i> Presenter: Mohammed El Messaoudi, Faculty of Arts and humanities, Moulay Ismail University
7:15	<i>A study of ESP University Students' Attitudes towards ERE, and Challenges Faced during Covid-19.</i> Presenter: Dr Khawla Khoumssi, National School of Applied Sciences-Fez, Sidi Mohammed Ben Abdallah University
7:30 to 7:45	Q & A

Closure of day 1

Friday morning (June 25th, 2021)

Session 3: Re-thinking Pedagogy for Post-Pandemic Higher Education: Challenges and Opportunities

Panel 1: Shifting Pedagogies amid COVID-19: Reflections on Practices

Moderator: Dr. Mohsine WAHIB (Ibn Zohr University)

9:00	<i>Teachers' Insights toward Remote Learning in the Post-COVID Era: Promising Practices and Gaps</i> Presenters: Karima Achouri & Dr. Ramdane Mehiri, Mohamed Khider Biskra University, Algeria
9:15	<i>Reflections on the Challenges and the Prospects of a Post-pandemic Doctoral Supervision in Moulay Ismail University</i> Presenter: Fatima Ezzahra Mouassine, Faculty of Arts and Humanities, Moulay Ismail University
09:30	<i>Technology Literacy as a Post-COVID-19 Survival Competence in Higher Education: A Narrative Analysis of Students' Experiences and Prospects</i> Presenter: Zakariae Azennoud, Faculty of Letters and Human Sciences, Mohammed V University in Rabat
09:45	<i>E-learning in Higher Education in Post-Covid World: Challenges, Educational Quality, and Students' Wellbeing</i> Presenter: Mohammed Elbouchti, Ibn Zohr University
10:00 To 10:15	<i>Q & A</i>

Panel 2: Teaching in Turbulent Times: Implications for Professional Development

Moderator: Dr. Nourreddine MENYANI (Moulay Ismail University)

10:30	<i>Tales from a Language Training Specialist during COVID- 19</i> Presenter: Ali Redling, Northern Arizona University
10:45	<i>Evaluating Academics' Professional Development during the COVID-19 Pandemic</i> Presenter: Dr. Mohammed Hammani, Faculty of Letters and Humanities, Cadi Ayyad University
11:00	<i>Novice ELT Teachers' Preparedness for Virtual Teaching</i> Presenters: Ayad Chraa & Dr. Abderrahim Mimouni, Ibn Zohr University
11:15	<i>Harnessing Employability Skills in Higher Education Programs of Post-Pandemic Africa</i> Presenter: Dr. Yekunoamlak Alemu, Addis Ababa University, Ethiopia
11:30 To 11:45	<i>Q & A</i>

Panel 3: Online Evaluation and Supervision in Times of Crisis: Stories from the Field

**Moderator(s): Dr. Mustapha IMOURI & Dr. Yamina EL KIRAT EL ALLAME
(Mohamed V University)**

12:00	<i>Evaluation during the COVID- 19 Pandemic</i> Presenters: Dr. Ilham Boutoub & Dr. Sabrine Jmad, ENS, Moulay Ismail University
12:15	<i>Students' Online Assessment During COVID- 19: Challenges and Future Prospects</i> Presenters: Mounya M'rabti & El Mehdi El Madani, FLHS Moulay Ismail University
12:30	<i>An Investigation of Students' Satisfaction with Online Learning: Realities, Expectations and Future Prospects</i> Presenter: Dr. Nourreddine Menyani, ENS, Moulay Ismail University
12:45	<i>English Language Teacher Supervision in Morocco in the Context of COVID-19 and its Aftermaths</i> Presenters: Dr. Aali Ouzzine (Chouaib Doukkali University), Dr. Reddad Erguig (Chouaib Doukkali University) & Dr. Abdelaziz Boudlal, Hassan II University
01:00 To 01:15	Q & A

Friday afternoon (June 25th, 2021)

Session 4: Re-envisioning Higher Education for Post-Pandemic World

Keynote Speech

Moderator: Dr. Elias BENSALAM (Northern Border University, Saudi Arabia)

02:45 To 3:15	<i>Redirecting the Role of Digital Humanities in a Post-COVID-19 Era</i> Youssef Yacoubi , PhD, Seton Hall University, New Jersey, USA
3:15 To 3:30	Q & A

Panel 1: Reshaping Pedagogical Practices for a Post-Pandemic Reality

Moderator: Dr. Aziz KOUR (Mohammed V University in Rabat)

03:30	<i>Rethinking Higher Education in the Post-Pandemic Era: A View of Transformation Ahead</i> Presenter: Dr. Driss Oubaha, ENS, Abdelmalek Saadi University.
03:45	<i>Higher Education in Pandemic Era and Beyond: From Bricks to Clicks (The Case of UIC Barcelona)</i> Presenter: Hicham Abdelouafi, Universitat Internacional de Catalunya, Barcelona, Spain.
04 :00	<i>Envisaging a Post Pandemic Pedagogy through Emergency E-learning Realities</i> Presenters: Karima Assasla, University of Mohamed Khider & Abdelbaset Dou, University of Abdelhamid Ibn Badis, Algeria
04:15	<i>Rethinking Curriculum Implementation in the Algerian School: An Obligation to Cope with the Unexpected</i> Presenter: Dr. Chaker Hamdi Teacher Education College of Setif – Messaoud Zeghar, Algeria.
04:30 To 04:45	Q & A

Panel 2: Emergency Remote Teaching: Examining Downsides and Impacts

Moderator: Dr. Ilham BOTOUB (Moulay Ismail University)

05:00	<i>Is it Really Distance Learning? Reassessing the Interchangeable Use of Terms in Higher Education Institutions amid COVID- 19. Ibn Toufail University as a Case Study</i> Presenter: Somaya Zine-dine, Faculty of Arts and Human Sciences, Ibn Toufail University
05:15	<i>Assessing Online Teaching during COVID-19 Pandemic among Teachers in Morocco</i> Presenters: Basma Mounjid & Elhassane El Hilali, Faculty of Arts and Humanities Dhar El Mahraz, Sidi Mohamed Ben Abdellah University
05:30	<i>Emergency Remote Instruction in Higher Education during COVID-19 Era: ENSAT Students' and Professors' Experiences as a Case Study</i> Presenters: Dr. Oifae Tribak, Faculty of Sciences, Moulay Ismail University & Dr. Sara Rguig, ENSAT, Abdelmalek Essaadi University
05:30 To 05:45	Q & A

Keynote Speech

Moderator: Youssef TAMER (Ibn Zohr University)

05:45
To *Student and Teacher Engagement in the Remote World: Research and Strategies*
06:15
To Devin Thornburg, PhD, Adelphi University, NY, USA.

6:15
To **Q & A**
06:30

Panel 3: Higher Education and the 21st Century Reality

Moderator: Dr. Jonas ELBOUSTY (Yale University, USA)

06:30 *Technology-Enabled Feedback as an Effective Tool in Promoting the Teaching-learning Process and its Social Presence in Higher Education*
Presenter: Abderrahim Mamad, Szeged University, Hungary

06:45 *The Effects of Implementing an On-line English Reading Intervention on the Development of English Decoding Skills among Intermediate Adult Struggling Readers: Towards a Bottom-Up Approach to Reading Instruction.*
Presenters: Nouredine Atouf & Dr. Meriem Harrizi, FLSH Ben M'sik, University Hassan II, Casablanca

07:00 *COVID19 and the 21st Century Skills: Moroccan Higher Education Students' Views and Beliefs*
Presenter: Oumaima Elghazali, Mohammed V University in Rabat

07:15 *COVID-19, Scholar-Activists of the Digital Age and the Future of the University in the Global South*
Presenter: Dr. Jaouad El Habbouch, Faculty of Letters and Humanities, Abdelmalek Essaadi University

07:30
To **Q & A**
07:45

Conference Closure

Conference chair:

- **Dr. Oulaid AMZAOUROU** (ENS, Moulay Ismail University, Meknes)

Conference co-chair:

- **Dr. Yamina EL KIRAT EL ALLAME** (FLHS, Mohammed V University in Rabat)

Members of the organizing committee:

- **Driss MESKINE** (ENS, Moulay Ismail University, Meknes)
- **Ilham BOUTOB** (ENS, Moulay Ismail University, Meknes)
- **Nourreddine MENYANI** (ENS, Moulay Ismail University, Meknes)
- **Oussama EL ADDOULI** (IES ABROAD, Rabat. Morocco)
- **Sabrina JMAD** (ENS, Université Moulay Ismail, Meknès)
- **Ahmed HOUARI** (ENCG, Moulay Ismail University, Meknes)
- **Mustapha IMOURI** (Mohammed V University in Rabat)
- **Amina NECHAD** (ENS, Moulay Ismail University, Meknes)
- **Asmaâ AFNAKAR** (ENS, Moulay Ismail University, Meknes)
- **Khalid DAHMANY** (ENS, Moulay Ismail University, Meknes)
- **Laila BENSALAH** (ENS, Moulay Ismail University, Meknes)
- **Mérim BELHADDIOUI** (ENS, Moulay Ismail University, Meknes)
- **Mohamed HICHOU** (EST, Moulay Ismail University, Meknes)
- **Mohammed DEKHISSI** (ENS, Moulay Ismail University, Meknes)
- **Mohammed HIDDAS** (ENS, Moulay Ismail University, Meknes)
- **Youssef TAMER** (Ibn Zohr University, Agadir)
- **Hassan AIT BOUZID** (Ibn Zohr University, Agadir)

Members of the scientific committee:

- **Dr. Andrew SMITH** (Edinboro University, Pennsylvania, USA)
- **Dr. Michael A. STEFANONE** (State University of New York. Buffalo, USA)
- **Dr. Elias BENSALAM** (Northern Border University, Saudi Arabia)
- **Dr. Jonas ELBOUSTY** (Yale University, USA)
- **Dr. Youssef YACOUBI** (Setton Hall University, New Jersey, USA)
- **Dr. Salah AYARI** (Texas A&M University, Texas, USA)
- **Dr. Yamina EL KIRAT EL ALLAME** (Mohammed V University in Rabat)
- **Dr. Said GRAIOUID** (Mohammed V University in Rabat)
- **Dr. Mohammed LAROUZ** (Moulay Ismail University, Meknes)
- **Dr. Moulay Sadik MALIKI** (Hassan II University, Casablanca)
- **Dr. Ahmed CHOUARI** (Moulay Ismail University, Meknes)
- **Dr. Abdesslam BADRE** (Mohammed V University in Rabat)
- **Dr. Adil AZHAR** (Mohammed V University in Rabat)
- **Dr. Aziz KOUR** (Mohammed V University in Rabat)
- **Dr. Hicham AIT MANSOUR** (Mohammed V University in Rabat)
- **Dr. Meriem LAHRIZI** (Mohammed V University in Rabat)

- **Dr. Assya EL HANNAOUI** (Mohammed V University in Rabat)
- **Dr. Rachid TOUHTOU** (INSEA, Rabat)
- **Dr. Karima BELGHITI** (Sidi Mohamed Ben Abdallah Univeristy, Fez)
- **Dr. Driss OUBAHA** (ENS, Abdelmalek Essaadi University, Tetouan)
- **Dr. Youssef TAMER** (Ibn Zohr University, Agadir)
- **Dr. Abderrahim MIMOUNI** (Ibn Zohr University, Agadir)
- **Dr. Hassan AIT BOUZID** (Ibn Zohr University, Agadir)
- **Dr. Otmane AIT OUARSSAE** (Ibn Zohr University, Agadir)
- **Dr. Abdelaziz ZOHRI** (Hassan I University, Casablanca)
- **Dr. Mohsine JEBBOUR** (Moulay Ismail Univeristy, Meknes)
- **Dr. Youssef BOUTAHAR** (Hassan II University, Casablanca)
- **Dr. Youssef EL KAIDI** (Sidi Mohamed Ben Abdallah Univeristy, Fez)
- **Dr. Abdelali JEBBAR** (Sidi Mohamed Ben Abdallah Univeristy, Fez)
- **Dr. Jaouad EL HABOUCH** (Abdlmalek Essaadi Univeristy, Tetouan)
- **Dr. Mohsine WAHIB**, (Ibn Zohr University, Agadir)