

Filière d'anglais

1- Publications :

a- Publications Internationales

Auteurs	Titre	Journal
IDRI Nadia. (collaborator)	Joy and Stress Triggers: A global survey on mental health among researchers	CACTUS Foundation, October 2020
IDRI Nadia & Abood, M.H.	ونادية ايدري & محمد هاني عبود العلاقة بين اللتزام الديني وقوة النا لدى عينة من طلبة الجامعة الهاشمية	مجلة الدراسات النفسية و التربوية- جامعة السلطان قابوس June 2020, 416-398 http://dx.doi.org/10.24200/jeps.vol14iss3pp398-416
MAOUCHE Salima (MCA)	Flipped EFL Classroom, an innovative educational trend, case of Master's 2 EFL students at the department of English, University of Bejaia	Volume 2, Issue 1, January, 2019, pp: 1-20. Ijojournl. http://www.ijournal.com/index.php/er/article/view/36
GHOUT-KHENOUNE Linda (MCB)	The Place of Learner Autonomy in the Algerian EFL Context	Independence, IATEFL: the LearnerAutonomy Special Interest Group Journal, N 77, October 2019, ISSN: 1026-4329
IDRI Nadia & Akkar, S	The Effect that Fean of Negative Evaluation has on EFL Learners' Oral Performance. In In Alexandra M. Columbus (ed.).	Advances in Psychology Research, N° 133, 2018 In Alexandra M. Columbus (ed.). Advances in Psychology Research .USA: NOVA Science publishers. https://www.novapublishers.com/catalog/product_info.php?products_id=64076&osCsid=76ad22b873864df236b39580a547dc65
IDRI Nadia & Kedjar, L.	A Study of the Frequency of Language Learning Strategy Use: The Case of Master I Students	In, Nadia Idri (ed.). English Language studies: voices from novice researchers. 2018
IDRI Nadia	English Language studies: voices from novice researchers	Ouvrage collectif : Mauritius: Editions Universitaires Européenes.

MAOUCHE KETFI Salima	Culture and Discourse-Syllabus based in EFL Teaching and Learning Classes: The Case of Second Year EFL Higher Education learners, department of English	Revue Développement des Ressources Humaines ; VOL: 08/N02/Décembre 2017
MAOUCHE KETFI Salima	"Motivating Strategies and Techniques to help Reluctant EFL Students gain Confidence and Engage in the Speaking and Communication Class Activities".	Literary Studies Revue Internationale du Centre des Recherches et Conseils et œuvres d'apprentissage, vieux Kouba, Alger, N° 22, Mai 2017, pp : 1-12, ISSN 2170-046X, www.baseeracenter.com للبحوث مركز البصيرة والإستشارات والتعلمية والخدمات
AHOUARI IDRI Nadia Mohammed Hani Abood	The Effect of Group Counseling Based on the Modification of Negative Self-Statements on Reducing Gender-Biased Foreign Language Anxiety among Ajloun National University Students	Journal of Educational and Psychological Studies - Sultan Qaboos University, Vol.11 Issue 4, Oct, 2017, pp. 730-735. https://journals.squ.edu.om/index.php/jeps/issue/view/173
NASSERA SENHADJI	Course of Stylistics for Undergraduate Students	Editions Universitaires Européennes, Allemagne , 20 Octobre 2017. ISBN 978-620-2-26562-1
MEHDI Rachid	"The Representation of Puritans in William Shakespeare's Twelfth Night"	AWEJ (Arab World English Journal) 2017
MEHDI Rachid & Djohra Oulefki	"Nathaniel Hawthorne and Puritans: Predestination Vs. Free Will in The Scarlet Letter", with Djohra Oulefki	Éditions Universitaires Européennes 2017
MAOUCHE KETFI Salima	Using ICTs and Internet-Based Technologies to Total Health Coverage in Remote Areas in Algeria: Towards the Development of a Télémedecine Project	ARC '16 Health and Biomedical Pillar http://dx.doi.org/10.5339/qfarc.2016.HBPP1066 Proceeding : Qatar Foundation Annual Research

MAOUCHE KETFI Salima	Motivating Translation Studies in the Algerian Higher Education Context: realities and myths	Revue Maghrébine des Langues (RML) Université Essania,Oran N°10 2016
MAOUCHE KETFI Salima	“Integrating ICT-Based Applications for Sustainable Tourism Development in Algeria. 2016 TermPaper Warehouse. http://www.termpaperwarehouse.com	TermPaper Warehouse. http://www.termpaperwarehouse.com
MAOUCHE KETFI Salima	“Sports Education as a Self-Defense Strategy to Physically and Mentally Strengthen the So-called Weak-Gender: the case of the Algerian Women.” Advanced Research Journal of Multi-Disciplinary Discoveries, 2016. ISSN: 2456- 1045. www.journalresearchijf.com	Advanced Research Journal of Multi-Disciplinary Discoveries,2016. ISSN: 2456- 1045.2016. ISSN: 2456-1045. www.journalresearchijf.com December/Vol-8.0/Issue-1 Chapter-XI
MAOUCHE KETFI Salima	Culture Inclusion in EFL Classes, a culturally responsive teaching and learning syllabus in Higher Education	Literary Studies University Journal Université Blida 2 ISSN 046X 2016-2017 www.albasseera.net
AHOUARI IDRI Nadia	Writing Business Letters across Languages: A Guide to Writing Clear and Concise Business Letters for Translation Purposes	Arab World English Journal (AWEJ). Dec/2016
AHOUARI IDRI Nadia	Review of the book Sampling and Choosing Cases in Qualitative Research: A Realistic Approach, by N. Emmel	The Journal of Language Teaching and Learning, 30 June, 2016
AHOUARI IDRI Nadia	Fear of negative Evaluation in an EFL setting (a book)	Editions Universitaires Européennes (November, 2016)
AHOUARI IDRI Nadia In Anita G. Welch and ShaljanAreepattamannil	Chapter 4: Professional Teaching Dispositions: Perspectives from North Africa In: Dispositions in Teacher Education: A Global Perspective, Edited by	Sense Publishers, The Netherlands (June, 2016)
AHOUARI IDRI Nadia Mohammed Hani Abood	The Relationship between Personality Styles and Academic Self-Efficacy among Jordanian EFL Learners	Emirates Research Publishing Limited (editors: Pr. Michel Plaisent & Dr. Lili Zheng), May, 2016

MOHDEB Assia	Space and Narrative in the Nineteenth Century British Historical Novel (Book Review)	Arab World English Journal (AWEJ) Special Issue on Literature No. 4 October, 2016. Pp. 241-246
SENHADJI Nassera	The Dynamic Systems Approach through the lens of Individual Differences.	Journal of teaching and Education(Journal of Teaching and Education, CD-ROM. ISSN: 2165-6266 : 03(02):63–68 (January 20th, 2015, online)
MAMMERI Sofiane	A Morphosyntactic Study of EFL Students' Written Compositions: A Corpus Based Analysis	Arab World English Journal – Proceedings of Bejaia University International Conference on Innovations in Teaching and Learning English: New Methods & Approaches, p112-126.
Ahouari-Idri Nadia	Foreign Language Learning and the Creation of Anxiety in Students: the Case of First Year Students of English in the University of Bejaia; LMD System Group	Al Athar20 ISSN 1112-3672 Dépôt légal N 392/2002 SJIF 2012 = 3.572
Ahouari-Idri Nadia	Algerian University Students' Pragmatic Failure when Speaking EFL: Teachers' Views and Strategies	The European Procedia of Social and Behavioural Sciences (EpSBS) Vol 01 2301-2811
Ahouari-Idri Nadia	Nick EMMEL (2013). Sampling and Choosing Cases in Qualitative Research: A Realistic Approach. Book Review for SAGE	Methodspace, online http://www.methodspace.com/group/bookreviews/forum/topics/nick-emmel-2013-sampling-and-choosing-cases-in-qualitative?xg_source=activity
SENHADJI Nassera	Discourse Analysis(DA) versus Pragmatics: the Main Distinctions: http://www.oijrj.org/oijrj/March2014-special-issue/15.pdf	Online International Interdisciplinary Research Journal Vol 4/ March 2014 Special Issue ISSN 2249-9598 Impact factor 2. 089 Pp111-120
SENHADJI Nassera	The Personal versus the International Aspect of Research: http://www.anglisticum.mk/issue_2/97-101.pdf	Journal Anglisticum Volume 3 Number 3 March 2014 ISSN 1857-8187 Pp97-101

SENHADJI Nassera	<u>The Dynamic Systems Approach through the use of Individual Differences</u>	Journal of Teaching and Education December 2014 Volume 3, Number 2, published January 20 th , 2015. N: 2156-6266 Pp 63-68
MAOUCHE-KETFI Salima	Educational Technologies and language motivational instructions	Revue Emigrations & Voyages (REV), mélanges Irene Mélokoff, Constantine 2 Hors série ISSN : 1112-6140
MAOUCHE-KETFI Salima	Folk tales and EFL and FLE Enhancing Learning: The role of Folk Tales in learning foreign languages in Algeria	[Kindle Edition, USA BOORZT2HLO.USA Livre Janvier, 2015
MAOUCHE-KETFI Salima	EFL Current state and Perspectives in a linguistically and culturally patch worked countries: Algeria, Morocco, and Tunisia Case study of Algeria	Maison d'édition « Edilivre », Vincenne St Denis, Paris, France Février, 2015 ISSN:1001-231-07 Livre

a- Publications Nationales

Auteurs	Titre	Journal
Djouad, M. & IDRI Nadia	Teaching Anxiety Iceberg Disclosed: Discerning Anxiety Provoking Factors Among Algerian EFL Preservice Teachers	Revue des Lettres et Sciences Sociales, Vol 17/3 252-264
Lahmer, M. & IDRI Nadia	A Diagnosis of Listening Comprehension Difficulties Using an IELTS Listening Test Sample The Case of Master Students at the University of Bejaia	Revue Développement des Ressources Humaines. Vol. 14/3. 59-82 https://www.asjp.cerist.dz/en/article/128004
Khiari, N. & IDRI Nadia	Exploring the Effectiveness of Teacher Education Programmes to Enhance Teacher-Students Relationship: The Case of Secondary School Teachers at AinBeida – Oum El Bouaghi	Academic Review of social and human studies, Section (C) Literature and Philosophy. Vol 12/1. 2437-0320 https://www.asjp.cerist.dz/en/article/109326

OUTEMZABET Belkacem	Maritime English Language Needs and Practices in the Port of Bejaia: An Ethnographic Case Study	Journal of Studies in Language, Culture and Society (JSLCS)- <i>E-ISSN : 2676-1750</i> Juin 2020, Volume 3, Numéro 2, Pages 112-126 https://www.asjp.cerist.dz/en/article/125382
MELLIT Djihane IDRI Nadia	The Impact of EFL Algerian University Students’ Attitudes on Literary Texts Reading Motivation: The Case of Second Year English Students at Setif 2 University	Revue de Traduction & Langues https://www.asjp.cerist.dz/en/article/101366
IDRI Nadia	Intergration of Learners with Special Needs: A Socio-cultural Clue to Debate	Université de Bejaia/CASAM http://www.univ-bejaia.dz/dspace/handle/123456789/12680
IDRI Nadia	Editor of: Journal of Studies in Language, Culture and society, JSLCS	Journal of Studies in Language, Culture and society, JSLCS, decembre, 2018
KHAROUNI Nouara	Film as a Means for Teaching Civilization: Advantages and Challenges	Revue El-Tawassol. Université Badji Mokhtar-Annaba
MAMMERI Sofiane & MOHDEB Assia	English Use in the Algerian Media Discourse: An Exploratory Case Study.	Cahiers de Linguistique et Didactique, Numéro 7, 2018. [Université d’Oran 2] https://www.asjp.cerist.dz/en/article/63679
MAOUCHE KETFI Salima	“Shakespeare’s Romeo and Juliet Tragedy as a content based EFL class practices to reinforce and cement the learners’ writing creativity and skills.”	Annales des lettres et des Langues, Université de M’sila. Tome 1 N° 8, Juillet 2017, pp : 4-15, ISBN : 2013-3262, ISSN : 2335-1969 http://virtuelcampus.univ-msila.dz/fil/wp-content/uploads/2017/10/%D8%A7%D9%84%D9%85%D8%AC%D9%84%D8%AF-01-2017.pdf
AHOUARI IDRI Nadia	La violence verbale et comportementale dans les établissements primaires : constats et témoignages	Actes du colloque national: Figures de la violence en Algérie: aspects psychologiques et sociologiques (coordonné par Pr. BOUATTA Cherifa). ISBN : 978-9931-9141-4-3. Pp. 106-114. décembre 2017.
AHOUARI IDRI Nadia (co-auteur : AHOUARI Zahir)	Spelling errors of the language transfer and cultural origins Among Beginner Algerian EFL Learners in Writing	Revue Elmostalah, N 14, , dec, 2017 مخبر إحصائية تحليلية في العلوم الانسانية و اعداد معجم موحد لها على المقاييس العلمية issn: 1112-392 Depot legal: 1206-2006

KACI Fadhila	Teaching English for Specific Purposes for biology students at Bejaia University.	Revue des lettres et des langues Revue Périodique, Scientifique, Indexée Réalisée par la Faculté des Lettres et des Langues Université Abou Bekr Belkaid tlemcen Numéro : 23 / Juin 2016 ISSN 1112-3494 Dépôt légal : 1590-2001
KACI Fadhila	Enhancing Students' Writing Abilities through a Reading/Writing Approach Case study 2nd year LMD students at Bejaia University	Literary Studies University Journal Université Blida 2 ISSN 046X 2016-2017 www.albasseera.net
MAOUCHE KETFI Salima	Three Learners in the Same Boat	Université Hama Lakhdar El Oued. (publication en ligne) Actes du 2ème colloque National des 7 et 8 Mars 2016 intitulé : « language, mind and learners' cognitive capacities », (Nationale)
AHOUARI IDRI Nadia Hichem Benmokhtari	Didactique de la Traduction au sein de l'Université algérienne : «hier, aujourd'hui et demain »	Cahiers de Linguistique et Didactique, December, 2016
CHIOUKH-AIT BENALI OUNISSA	Internet and Cultural / Critical Consciousness in Teaching English Literature for Algerian Students at Bejaia University.	Forum de L'enseignant. Périodique Internationale. consacrée aux domaines de la didactique, des langues, et des sciences humaines. Numéro 15 Janvier 2015. Ecole Normale Supérieure –Constantine. www.revue.ensc.dz/index.php/n15
MAOUCHE-KETFI Salima	Professional Development in training and tutoring. Case of third year EFL Students, language sciences and Didactics, department of English, University of Bejaia	Revue des lettres et des Langues N° 21, Université Abou Bakr Belkaid, Tlemcen N° 21 ISSN : 1112-3494 pp: 53-67

2- Communications

a- Communications internationales

Nom et Prénom	Intitulée de la communication	Intitulé, date et lieu de la manifestation
IDRI Nadia	Le rapport entre l'éducation inclusive et les pratiques dans l'enseignement supérieur : entre attitude, culture universitaire et réalités »	L'Université Algérienne et les pratiques inclusives. De la réalité aux Perspectives 28 janvier 2019, Université de Bejaia

KHIARI Nor El Houda	Learning Disabled Yet Gifted Students: Encouraging Educators to Discover the Talents of Students with Special Needs as a Way to Positively Impact the Algerian Teachers" Acceptance of Inclusive Education	L"Université Algérienne et les Pratiques Inclusives. De la Réalité aux Perspectives 28 Janvier 2019 à l"Université de Béjaia
CHIOUKH-AIT BENALI Ounissa	The influence of Platonic Dialogues and the Meneppean Satire in Kateb Yacine's <i>La Poudre de l'intelligence</i>	La traduction, L'Identité et le Théâtre : Une Relation Effet /Influence. 17-18 / 09/2019. Crasc, Oran.
CHIOUKH-AIT BENALI Ounissa	Teaching History Through Poetry : Sounds From Underground	Interconnectedness Between Literature and History in ELT. 15-19/04/2019. Université Hassiba Ben Bouali, Chlef.
SLIMI Sabrina	Impediments of Research : Voices from Teachers of English at the University of Bejaia	The Second International Post-Graduate Conference on "The Line of Inquiry in Research: Challenges and Impediments" 28/29 Octobre 2018 El-Maher, BATNA
KHAROUNI Nouara	Towards an Interdisciplinary Approach to Teaching Civilization in the EFL Classroom	Colloque international: The State of Teaching and Research in Literature and Civilization: New Realities, New Perspectives and Approaches. Université de Guelma. 29 et 30 Octobre 2018
MAOUCHE KETFI Salima	« Mind your research project route to research proposal safety road »,	Colloque International sur « the line of inquiry in research 29/30 Octobre, 2017, University of Batna 2
IMERZOUKENE Sonia	Doctoral Students' Difficulties in Writing their Thesis. Case Study: Doctorates at the Department of English at the University of Bejaia	First International Post-Graduate Conference On "The Line of Inquiry in Research" 29/30 October, 2017 Organized by Batna 2 University, Gabes University, TALES Tunisia Université Abderrahmane Mira - Bejaia Algerie 29 .10. 2017 au 30 .10. 2017

SLIMI Sabrina	Doctoral Students' Difficulties in Writing their Thesis. Case Study: Doctorates at the Department of English at the University of Bejaia	First International Post-Graduate Conference On "The Line of Inquiry in Research" 29/30 October, 2017 Organized by Batna 2 University, Gabes University, TALES Tunisia Université Abderrahmane Mira - Bejaia Algerie 29.10.2017 au: 30.10. 2017
MAOUCHE KETFI Salima	« Using Cognitive Psychology in Classroom: a persuasive principle to encourage EFL Learners' creativity and self expression in the Speaking Skill: Case of 1 st Year EFL learners at the University of Bejaia	Colloque International sur « les sciences cognitives au service de la didactique des langues : de la théorie à l'étude de cas » les 08/ 09 Novembre 2016 avec une Faculté des lettres et des langues, département de français, Blida 2
MAOUCHE KETFI Salima	« Motivating Translation Studies in the Algerian higher Education Context: Realities and Myths »	Colloque International sur "La Traduction, la Traductologie et la Traductique : État de l'art et perspectives de formation et de recherche pour l'Algérie » organisé par le laboratoire de recherche LDLD , Université Oran 2, les 7 et 8 Mai, 2016
AHOUARI IDRI Nadia	The Relationship between Personality Styles and Academic Self-Efficacy among Jordanian EFL Learners	The international conference on Studies in Humanities and social sciences (SHSS). Presentation, session-chair and best presented paper of the session . 24-25 May, 2016, La Rochelle business school, University of Quebec
AHOUARI IDRI Nadia Hichem benmokhtari	Les enjeux de la Didactique de la Traduction au sein de l'Université algérienne : Hier, aujourd'hui et demain	7 ^{ème} colloque International en Traductologieet .Université d'Oran 2, Laboratoire de la linguistique, Dynamique du Langage et Didactique (LDLD, 7 et 8 mai, 2016
HALIL Houria	"Language and Culture in Algerian EFL Classes: The Syllabus Revisited"	Foreign language teaching and intercultural awareness, Batna le 16 et le 17 Novembre 2016
LASSOUANI Hichem	From Disempowered to Empowered Female Characters andNarrators in AssiaDjebar'sOmbreSultane	Women Empowerment, Citizenship and Development. 02-04 November 2015 (University of Mostaganem).
LASSOUANI Hichem	Using Instructional Videos in First Year English Civilization Class	Innovation in Teaching and Learning English: New Methods and Approaches. 21-22 April, 2015 (University of Bejaia).

MAMMERI Sofiane	From Disempowered to Empowered Female Characters and Narrators in Assia Djebar's Ombre Sultane	Mostaganem University First International Conference on Women Studies & Sociolinguistics in Partnership with the University of Manchester, Centre for Advanced Studies of the Arab World (CASAW) - November 02-04, 2015, Mostaganem University, Algeria.
MAMMERI Sofiane	A Morphosyntactic Study of EFL Students' Written Compositions: A Corpus Based Analysis	The International Conference on Innovations in Teaching and Learning English: New Methods & Approaches –April 21-22, 2015, Bejaia University, Algeria.
HALIL Houria	Facebook in the Globalized World: Promoting Foreign Language Learners' Intercultural Awareness and Intercultural Competence	"Foreign Languages Policy in Algeria and Teacher Professionalism", 20 & 21 Octobre 2015 Université de Tlemcen.
AHOUARI-IDRI Nadia	Algerian University Students' Pragmatic Failure when Speaking EFL: Teachers' Views and Strategies (Poster affiché actuellement) http://www.crcs.com/files/menu_items/other/24c.pdf	Mersin, Turkey 14-17 May, 2014 The Annual International Conference on Cognitive - Social, and Behavioural Sciences
CHIUOKH-AIT BENALI OUNISSA	Internet influences and the constraints of teaching drama in the department of english, bejaia university, case study: mi literature and civilisation section.	BEJAIA 18/19 November 2014
HALIL Houria	Developing Intercultural Communicative Competence through Social Networking	Université de Bejaia Avril 2014
YAHMI-IMERZOUKENE Sonia	Leraning English through Technology: a New Pedagogical Perspective for Students at the University of Bejaia (Colloque International intitulée: "la révolution numérique: Enjeux et Perspectives dans l'Apprentissage et l'Enseignement des Langues » le	Bejaia 18 et 19 Novembre 2014
MAMMERI Sofiane	Facebook in Education: 50 Useful Tips	University of Bejaia November 18-19, 2014

KACI Fadhila	Teachers' attitudes towards online supervision	Bejaia 18-19 Mai
MAOUCHE-KETFI Salima	« CPD, Towards its Feasibility in the Algerian Higher Institutions »	The British Council les 8 et 9 May, 2014
MAOUCHE-KETFI Salima	Hot Potatoes, an electronic evaluation tool to develop LMD students' autonomy and responsibility, case of M1 students, department of English, University of Bejaia ».	Université Constantine 1 les 27, 28, et 29 Octobre, 2014
MAOUCHE-KETFI Salima	« Another Brick in the Wall : study and thoughts about e-teaching and e-learning strategies in Algeria » et « the impacts of initialisms and abbreviations in e-forums on the EFL learners' academic writing skills »	Université de Bejaia 18 et 19 Novembre, 2014
MAOUCHE-KETFI Salima	« The impacts of initialisms and abbreviations in e-forums on the EFL learners' academic writing skills »	Université de Bejaia 18 et 19 Novembre, 2014

b- Communications nationales :

Nom et Prénom	Intitulée de la communication	Intitulé, date et lieu de la manifestation
IDRI Nadia	Stabilité émotionnelle et sociale des femmes face au Coronavirus COVID-19	Le coronavirus (Covid 19) et santé mentale : " Du confinement au déconfinement », le Laboratoire Santé Mentale et Neurosciences en collaboration avec la Faculté des Sciences Humaines, Université de Bejaia. 26 et 27/10/2020 http://univbejaia.dz/Fac_Sciences_Humaines_Sociales/images/colloque%20coronavirus%20français.pdf

<p>IDRI Nadia. & Ahmed Chaouki Hoadjli</p>	<p>“Ethics in Higher education:Legislations, Perceptions and Practices”</p>	<p>Mohamed-Cherif Messaadia University, Souk Ahras, Algeria?March, 11 and 12 2020. The Algerian EFL Student and University Work http://www.univsoukahras.dz/fr/wpcontent/uploads/2020/03/conference-leaflet-converti.pdf http://www.univsoukahras.dz/fr/wpcontent/uploads/2020/03/national-conference-march-11-12.pdf</p>
<p>IDRI Nadia& Ahouari, Z</p>	<p>Une génération accro aux écrans: la cyberdépendance; sorte d'héroïne numérique</p>	<p>l'addiction au virtuel de l'usage à la dépendance, une problématique émergente en Algérie ?, 2 march 2020. University of Bejaia http://univ-bejaia.dz/Fac_Sciences_Humaines_Sociales/images/PGR/Relations_ext/Colloques/Argumentaire%20L%20addiction%20au%20virtuel.pdf</p>
<p>IDRI Nadia</p>	<p>L'éducation pour tous: favoriser l'alphabetisation à travers le développement de la formation, stratégies d'enseignement et la compétence scripturale; cas de Bejaia</p>	<p>L'alphabetisation en langues nationales et étrangères: pratiques actuelles et perspectives d'avenir. 24 February, 2020. University of Bejaia http://193.194.94.3/Fac_Lettres_Langues/fr/548-alphabetisation-en-langues-nationales-et-etrangeres http://193.194.94.3/Fac_Lettres_Langues/images/prog%20bon.pdf http://193.194.94.3/Fac_Lettres_Langues/images/colloque240.png</p>
<p>IDRI Nadia</p>	<p>Présentation du processus de publication dans the Journal of studies in Language, Culture and Society (JSLCS)</p>	<p>Les journées portes ouvertes sur la bibliothèque : Patrimoine documentaire enrichi par les productions scientifiques et littéraires des enseignants de la Faculté des Lettres et des Langues, 5-6 février 2020 Université de Bejaia http://univ-bejaia.dz/Fac_Lettres_Langues/images/programme%20jrn.pdf https://www.facebook.com/Webtv.universite.de.Bejaia/videos/146416882994551/</p>

IDRI Nadia	Table ronde : Recherches didactiques et créativité littéraire dans les départements des langues étrangères	Les journées portes ouvertes sur la bibliothèque : Patrimoine documentaire enrichi par les productions scientifiques et littéraires des enseignants de la Faculté des Lettres et des Langues, 5-6 février 2020 Université de Bejaia http://univ-bejaia.dz/Fac_Lettres_Langues/images/programme%20jrn.pdf https://www.facebook.com/Webtv.universite.de.Bejaia/videos/146416882994551/
IDRI Nadia	Moral issues and Professional Competence: Towards an Ethical Generation of Researchers	Research Themes' Choice, Reasoning, and Development to measure Undertakings Competencies in EFL, Higher Education and Scientific Research Field. La Doctoriale, Université de Bejaia
IDRI Nadia	Different Discourse, Different Linguistic and Social Behaviours: A Conversation Analysis in Context among Bejaia Community	8-9 janvier 2020. Laboratoire IAD. Université de Bejaia
IDRI Nadia	Using the Cognitive Academic Language Approach (CALLA) to Develop Algerian Doctoral Students' Academic Achievement	Cognition and Language Learning 25 février 2019, Université Mouloud Mammeri, TiziOuzou
DJOUAD Mimouna	Thinking Critically in the 21st Century EFL Classroom: An Imperative Need	Critical Thinking: The Primary Goal of Educational Process 2019
DJOUAD Mimouna	<i>Critical Thinking in The EFL Sphere: A Panoramic Perspective</i>	Critical Thinking: The Primary Goal of Educational Process 2019
IDRI Nadia	Tips to write a successful academic essay	The fourth creative writing and academic writing competitions in Algeria (CWAWC 2018), October, 15 th , 2018, local library, Bejaia

IDRI Nadia	French Linguistic and Cultural Hegemony in a Multilingual Context: Case of the Department of English, Bejaia University	Le plurilinguisme et le pluriculturalisme : Problématiques sociolinguistiques, littéraires et didactiques 11-12 novembre, 2018, Université de Bejaia
TIGHILET- IKENE Samiha	A Scientometric Analysis of Civic Education in the Algerian context	Teaching Civic Education Through EFL Le 14 novembre 2018 à l'université de Béjaia
SLIMI Sabrina	Handouts: A Springboard or a Barrier for the Reinforcement of Students' Self-Reliance	Second Edition of the National Conference on "Civic Education and EFL in Higher Education: Prospects and Challenges" 13/14 Novembre 2018 Département d'Anglais, Université de Bejaia
TIGHILET- IKENE Samiha	A Scientometric Analysis of Civic Education in the Algerian context	Teaching Civic Education Through EFL Le 14 novembre 2018 à l'université de Béjaia
AHOUARI IDRI Nadia	Reading to Write an Academic Research Paper	The EMICOB's Second Methodology Seminar for Master and Doctorate Students: The Day's Theme: "Basics in Research Methodology". 16 october, 2017. University of Bejaia
AHOUARI IDRI Nadia KACI Fadhéla	Strengthening cultural identity through reinforcing multilingual education in primary schools	Speaker and coordinator in the national conference about "the mother tongue and its relation to Foreign languages" in collaboration between University of Batna 1, University of batna 2 and Students' national Solidarity (SNE). 15-16 May, 2017. University of Batna 1
AHOUARI IDRI Nadia Rima Outmoune	Investigating the ICT Sources Perception and usage by the Algerian EFL Teachers	Best paper Award Prize of the Second academic writing competition with Rima Outmoune. May, 8th, 2017. University of Bejaia
AHOUARI IDRI Nadia	Autonomy and Professional Development	Workshop presenter, founder and chair of the academic writing and creative writing competetions, May, 8th, 2017. University of Bejaia

AHOUARI IDRI Nadia	Relating Shakespeare's language to Emotionality: A Humanistic Aspect	Speaker, chair of the national study day entitled: the Study Day on "The 400 Anniversary of William Shakespeare's Death: A Year Later to Not Forget" held on May 08th, 2017 at the Faculty of Arts & Languages, University of Bejaia, Algeria.
AHOUARI IDRI Nadia	Social Apprehension: the Learner and the Other, a Source of reluctance to Speak in EFL Classes"	Speaker at the conference organized in collaboration between the department of English and the students' scientific club BEST entitled: Students' Reluctance and Unwillingness to communicate", April, 25th, 2017
AHOUARI IDRI Nadia	Designing and carrying out a research project: from Vague ideas to a narrowed down topic	Speaker, chair and session chair of the "EMICOB's First Methodology seminar for Master and doctoral Students", LESMS Research Lab, University of Bejaia, February, 27th, 2017
AHOUARI IDRI Nadia Belkacem Outemzabet	Languages for travel and tourism at Bejaia	Speaker at the "premier workshop sur les langues dans l'économie algérienne", 17 janvier, 2017, Université de Bejaia
AHOUARI IDRI Nadia Soumia Kherzi	Les langues d'entreprises maritimes à Bejaia: étude des cas d'un consignataire	Speaker at the "premier workshop sur les langues dans l'économie algérienne", 17 janvier, 2017, Université de Bejaia
SENHADJI NASSERA	ESP, PAST, Present, Future .	First National Conference on ESP in the Algerian Context: Exploring the Current Pedagogical and Communicative Purposes.Organized by Outemzabet and N.Senhadji, English Dept , Faculty of Letters and languages, Bejaia University, October 30th, 2017.
MEHDI Rachid	"Shakespeare and the Puritan Morality"	The 400 Anniversary of William Shakespeare's Death: A Year Later to Not forget. 08 Mai 2017. Université de Bejaia
MEHDI Rachid	"The Importance of Religious Knowledge for the Development of the Professional Language Competence in Tourism"	TheFirst National Conference on English for Specific Purposes in the Algerian Context. 30 October 2017. Université de Bejaia

IMERZOUKENE Sonia	Promoting creative writing skills through activities	Third edition of the academic & creative writing competitions Université Abderrahmane Mira – Bejaia 08.05.2017
KHERZI Soumia & Ahouari Nadia	Analyse des Besoins Langagiers de l'Agence Maritime à Bejaia	1er Workshop sur les Langues dans l'Economie Algérienne – 10-01-2017 Université Abderrahmane Mira Bejaia
KHERZI Soumia	Preface to Research Methodology: Groundwork and Planning	The EMICOB's First Methodology Seminar for Post Graduate Students – 27-02-2017 Université Abderrahmane Mira Bejaia
KHERZI Soumia	Methodology of Bibliographic Research: Where to Start?	The EMICOB's Second Methodology Seminar for Post Graduate Students – 16-10-2017 Université Abderrahmane Mira Bejaia
OUALI Chafaa	EFL Students' lack of Classroom Participation : Some possible Contributing factors"	conference sur "Students' Reluctance to Communication" organisée par le Departement d'Anglais, Université de Bejaia et Bejaia English Students Team. La Conférence c'est tenue au campus d'Aboudaou le 25 Avril 2017.
OUTEMZABET Belkacem	The New Role of Genre in the Teaching and Analysis of Specialised Discourses	Intitulé de la manifestation : « Premier Colloque National sur l'Anglais de Spécialités dans le Contexte Algérien : Exploration des Pratiques Pédagogiques et Communicatives » Date : 30 Octobre 2017 Etablissement organisateur : Université de Bejaia
OUTEMZABET Belkacem	From events to tasks: Analysis of Maritime English Needs of Bejaia Port Regulation Officers	Intitulé de la manifestation : « Premier Colloque National sur l'Anglais de Spécialités dans le Contexte Algérien : Exploration des Pratiques Pédagogiques et Communicatives » Date : 30 Octobre 2017 Etablissement organisateur : Université de Bejaia
OUTEMZABET Belkacem	Maritime English communicative practices and needs in Bejaia's Port: an Exploratory Case Study	Intitulé de la manifestation : « Premier Workshop sur les Langues Etrangères dans l'Economie Algérienne » Date : 17 Janvier 2017 Etablissement organisateur : Université de Bejaia

OUTEMZABET Belkacem Ahouari-Idri Nadia	Languages for Travel and Tourism in Bejaia	Intitulé de la manifestation : « Premier Workshop sur les Langues Etrangères dans l'Economie Algérienne» Date : 17 Janvier 2017 Etablissement organisateur : Université de Bejaia
MAOUCHE KETFI Salima	“ Three Learners in the Same Boat”	Colloque National sur « LANGUAGE, MIND and LEARNER’S COGNITIVE CAPACITIES” le March 07th/08th, 2016, Hamma LAKHDAR University of El Oued March 07th/08th, 2016,
MAOUCHE KETFI Salima	The Multifaceted Aspects of Civics Education and their Impacts on EFL Learners’ Development”	Colloque National sur “Teaching civics education through EFL” les 22/23 Novembre 2016 Université Abderrahmane MIRA, Bejaia 22/23 Novembre 2016
AHOUARI IDRI Nadia	“Integration of learners with special needs: A socio- cultural clue to debate”	Education inclusive, 3-4 december, 2016, University of Bejaia
AHOUARI IDRI Nadia	Train the EFL student’s mind to think critically through leadership principles:	22-23 november, 2016, University of Bejaia
AHOUARI IDRI Nadia HouriaHalil	Language and Culture in Algerian EFL Classes:The Syllabus Revisited	16-17 november, 2016,UniversityBatna 2
AHOUARI IDRI Nadia	From First Step Manuscript Writing to Publication; the Process	28 may, 2016, Sétif 2 University.
AHOUARI IDRI Nadia	La violence verbale et comportementale dans les établissements primaires : Constats et témoignage	University of Bejaia, Laboratoire Interdisciplinaire Santé et Population, 10 et 11 mai, 2016. Figures de la violence en Algérie: Aspects psychologiques et Sociologiques
AHOUARI IDRI Nadia	The publish or Perish Principle for Writers	Maison de la Culture, Bejaia, 16 april, 2016, The First academic writing and the second creative writing competetions : Speaker, event chair and founder
HALIL Houria	“Developing a Sense of community among EFL Students through a Collaborative Learning”	Teaching and Learning Civic Education through EFL in Higher Education, Bejaia le 22 et le 23 Novembre 2016
OUTEMZABET Belkacem	Language Teaching for Port Officers : Needs and Challenges	Journées d’étude sur « Creative Writing and Academic Writing » Date: 16/05/2016 Lieu: Université de Béjaia

OUTEMZABET Belkacem	Examining students' academic socialisation: a Genre Analysis of M2 Thesis Abstracts	Colloque national : International Conference on "Teaching and Learning Civic Education through EFL in Higher Education" Date: 22/11/2016 Lieu: Université de Béjaia
MOHDEB Assia	Self-Abdication and Otherness in Philip Roth's The Human Stain (2000)	Colloque National 'Image du Soi et de L'Autre dans le Discours' Du 14 au 15 décembre 2016 –Université de Badji Mokhtar-Annaba
MOHDEB Assia	Teaching Shakespeare Through BBC Adaptations: An Effective Teaching Technique at Bejaia University Literature Classes	Colloque National " ELT in the Algerian University: Instructional Modes and Assessment, Approaches and Techniques" Du 13 au 14 Décembre 2016. Université de Hassiba Benbouali-Chlef .
MAMMERI Sofiane MOHDEB Assia	'Self-Abdication and Otherness in Philip Roth's The Human Stain (2000)	The National Conference – Images of 'Self' and 'Other' in Discourse – December 14-15, 2016, University of Annaba – Algeria.
MAMMERI Sofiane MOHDEB Assia	'Teaching Shakespeare Through BBC Adaptations: An Effective Teaching Technique at Bejaia University Literature Classes'	The 3rd National Conference – ELT in the Algerian University: Instructional Modes and Assessment & Approaches and Techniques – December 13-14, 2016, University of Chlef – Algeria.
KACI Fadhila	The Sense of Leadership Among University Students. case of 3 rd year LMD students of English at Bejaia University	National Conference on "Teaching and Learning Civic Education through EFL in Higher Education: Case Studies" 13th and 14th November, 2016
KACI Fadhila	The Place of Culture in the Algerian Context The case of 1 st year LMD students at Bejaia University	The 1ST International Seminar on Foreign Language Teaching and Intercultural Awareness. LE 16 , 17 Novembre , 2016
KACI Fadhila	Etudiants handicapés : Entre bonne volonté et triste réalité.	L'enseignement inclusif pour l'intégration sociale en Algérie: « Réalité et perspectives à la lumière des expériences aguerries » Bejaia, les 03 et 04 décembre 2016

MOHDEB Assia	Using Art and Literary adaptations in literature classes at Bejaia and Chlef Universities .	Innovations in Teaching and Learning English; New methods and Approaches 21/22 Avril 2015 Bejaia University
MOHDEB Assia	Women's Empowerment in Margaret Atwood's Surfacing: When Female Consciousness Reaches its Climax	Mostaganem University First International Conference on Women Studies and Sociolinguistics in Partnership with the University of Manchester, Center of Advanced Study of the Arab World (CASAW) 2-4 November 2015 Women , Empowerment, Citizenship and Development Mostaganem university
HALIL Houria	ICTs and ELT in the Globalized World: Promoting Foreign Language Learners' Communicative Competence and Intercultural Awareness	"Intercultural Communication in the Digital Age", 03 et 04 Novembre 2015, Université de Guelma
AHOUARI-IDRI Nadia	The reality of using technological tools as a means of data collection in higher education. Cases of dropbox, surveymonkeys, emails, zotero and googlegroup	Bejaia 18 et 19 Novembre 2014
AHOUARI-IDRI Nadia	Zotero Software : A means of Bibliographic Research and Data Organisation for Masters	Bejaia 18 et 19 Novembre 2014
AHOUARI-IDRI Nadia	Longitudinal Study on LMD System; Teaching, Learning and Administrative Practices: Between theory and Practice; Case of the Department of English, Bejaia University.	Bejaia, Algerie 13 Mai, 2014
CHIUOKH-AIT BENALI OUNISSA	Teaching literature in the lmd system: ten years after ?where are we going?	BEJAIA 13 MAI 2014

OUTEMZABET Belkacem	The Impact of Outcomes-based Training on English Major Students Achievements and Motivation: the Case of Didactics and ELT Options at Bejaia's University	Université de Béjaia 13/05/2014 Journée d'étude sur le système LMD au département d'Anglais à l'université de Bejaia
HALIL Houria	Teaching Culture in EFL Classrooms and the LMD System: Analysis of Some Teachers' Practices in Higher Education.	Université de Bejaia Avril 2014
YAHMI- IMERZOUKENE Sonia	Syllabus Design and the LMD Reform in Algeria: the Case of the English Department at Bejaia University» (Journée d'étude intitulée "The LMD System in the Algerian University: Realities, Experiences and Expectations")	Bejaia13 Mai 2014
MAMMERI Sofiane	Time Constraint in the Teaching of Some Language Fundamentals Within the LMD System : The Case of Phonetics & Phonology	University of Bejaia May 13, 2014
KACI Fadhila	Employment Opportunities for LMD Graduates	Bejaia13Mai
MAOUCHE-KETFI Salima	« The impacts of initialisms and abbreviations in e-forums on the EFL learners' academic writing skills »	Université de Bejaia18 et 19 Novembre, 2014
MAOUCHE-KETFI Salima	Autonomy, culture and Pedagogy; the LMD System fertile to EFL/ESL Creative Reforms”	l'université Mohamed Seddik Benyahia, Jijel21 et 22 Avril, 2014
MAOUCHE-KETFI Salima	“The importance of the literature study in a research project”.	l'université de M'sila le 5 et 6 Novembre, 2014