

Ateliers de Formation en Langue Anglaise : "Oral Communication" et "Academic Writing"

La Maison des Doctorants de l'université d'Oran en partenariat avec le Centre d'Enseignement Intensif des Langues (CEIL) organise deux ateliers de formation sur la langue Anglaise au profit des Doctorants des filières scientifiques. Ces ateliers qui regrouperont maximum vingt personnes chacun s'adressent en priorité aux doctorants en phase de produire une publication en Anglais ou qui projettent de participer à des manifestations scientifiques internationales.

- Premier atelier : « **Oral Communication** » aura lieu du 11 au 12 Avril 2011
- Second atelier: « **Academic Writing** » du 13 au 14 Avril 2011 au CEIL de l'Université d'Oran.

Les doctorants désirant participer à l'un de ces deux ateliers sont priés de compléter la fiche d'inscription et de l'envoyer à l'adresse suivante : ceil@univ-oran.dz au plus tard le 17 Mars 2011.

Pré-requis :

La participation à ces ateliers est réservée à ceux dont la maîtrise de la langue est du niveau B2 ou C1 (cf. CERCL).

Les candidats passeront alors un test de positionnement en anglais et devront obtenir un score supérieur à 60%. Les dates et la procédure à suivre pour faire le test de positionnement (qui se déroulera online) seront communiqués ultérieurement aux candidats.

Contenu des Ateliers:

Atelier 1 : « Oral Communication » 11-12 Avril 2011

This workshop is designed to introduce you to the language skills which are vital if you are planning to work using English. Emphasis will be laid on communication skills to make you more fluent and confident in using English more particularly in a professional situation.

Goals:

- Understand documents pertaining to business English (Anglais professionnel)
- Understand anglophone speakers in meetings or during phone conversations by developing effective listening skills
- Express yourself orally in English when conducting meetings, phone conversations and when making presentations
- write e-mails and minutes of meetings

Content and strategies

- Self instructional material delivered via print and/or online
- Activity-based learning: case studies (problem solving / role play)
- Discussions (meetings / role play)
- Group project (organising a business trip to an English speaking country) investigating beforehand aspects such as etiquette, social and economic set up, etc

Project objectives:

- Use spoken/written English to consolidate concepts acquired in previous activities
- Use spoken English to make effective presentations
- Use spoken English to evaluate each other's presentation

Strategies

2 half-hour board meeting discussions will be devoted to allow groups to go through their agenda and prepare their respective parts of the project. In the final meeting, each group will choose a representative to do a rough sketch of their findings.

Lecturer : Faouzia Benderdouche, Département des Langues Université Pierre et Marie Curie/Universités Sorbonne. Paris VI. France

Pré-requis

Cet atelier est réservé à ceux dont le niveau de maîtrise de la langue est B2 ou C1 (cf. CERCL).

Avoir passé le test de positionnement en anglais et avoir obtenu un score supérieur à 60%.

Atelier 2 : « Academic Writing »

13-14 Avril 2011

This workshop is designed to introduce you to the language skills which are vital if you are planning to write scientific papers or to write your thesis in English. Emphasis will be laid on organising your material so as to produce a cohesive text.

Goals

- Identifying the research gap
- Organising the literature Review
- Expressing clearly hypotheses and research questions
- Making use of source materials
- Making use of signposting

Content and strategies

- Work on language features appropriate to scientific writing
- Task-based learning: practice and tasks based on authentic pieces of scientific papers or theses.

Write an introduction to a paper or dissertation using the steps and strategies described above.

Lecturer : Faouzia Benderdouche, Département des Langues Université Pierre et Marie Curie/Universités Sorbonne

Pré-requis

Cet atelier est réservé à ceux dont le niveau de maîtrise de la langue est B2 ou C1 (cf. CERCL).

Avoir passé le test de positionnement en anglais et avoir obtenu un score supérieur à 60%.

La présence des candidats à la totalité des travaux d'un atelier est obligatoire. Il est alors demandé aux personnes désirant annuler leur participation, de le faire au plus tard 08 jours avant le début des travaux pour nous permettre d'inscrire d'autres candidats.

Formateur :

Mme Faouzia Benderdouche,
Département des Langues
Université Pierre et Marie Curie/Universités Sorbonne.
Paris VI. France

Coordonnateurs de la Formation :

- Mme BOULKIFANE Malika
Directrice du CEIL
Université d'Oran

- Mr BALASKA Smain
La Maison des Doctorants
Université d'Oran (sbalaska@yahoo.com)