

**MY FIRST AND FINAL
STEPS IN THE MASTER
DISSERTATION. AN
ONLINE PEDAGOGICAL
TRAINING WORKSHOP
FOR M1/M2 STUDENTS**

**CHAIRS: DR. HICHEM
SOUHALI & DR. RIADH
MEGUELLATI**

**ORGANIZERS: DR.
LEILA MOHAMED!
& DR. MESSAOUD
BOUKHALFA**

Google Meet

**Ministry of Higher Education and Scientific Research
Batna 2 University - Mostefa Ben Boulaid
Faculty of Letters & Foreign Languages**

The Department of English Language & Literature at Batna University Organizes:

**The First Online Pedagogical Training Workshop for
M2 Students:
My First and Last Steps in the Master Dissertation
May 20th 2023
Via Google Meet**

Honorary Presidents:

Dr. Smadi Hacene, Head of Batna 2 University

Pr. Ghouar Amor , Dean of the Faculty Letters and Foreign Languages, Batna 2 University

Chairs

Dr. Souhali Hichem, Batna 2
University

Dr. Meguellati Riadh, Batna 2
University

Organizers

Dr. Mohammedi Leila, Batna 2
University

Dr. Boukhalfa Messaoud, Batna 2
University

Opening word

Dr. Meguellati Riadh, Batna 2 University, Head of the Department of English
Prof. Boutamine Leila, Head of the University's Board of Ethics and Deontology

Plenary Session (09h30- 11h30)

Link on google meet

<https://meet.google.com/pnh-jnan-ace>

➤ **Chair Dr. Hanane Saihi, Biskra University**

Dr. Kerboua Salim, Biskra University: "**Introduction to American Studies**"
Dr. Benmasnour Souheila, Oran 2 University: "**Dissertation Writing Challenges: Master Students' Perceptions and Attitudes**"
Dr. Kissoum Nawal, Batna 2 University: "**How to Make a Successful Thesis Defense**"
Dr. Gharzouli Ikhlas, Setif 2 University: "**Action Research-Based Doctoral Dissertation: Hints to Accomplishment Goals**"
Dr. Meguellati Riad, Batna 2 University: "**Presentation Skills**"
Dr. Souhali Hichem, Batna 2 University: "**Professional Master Dissertation**"
Dr. Amrate Mostapha, Biskra University: "**Methodological Guidelines for Researching Second Language Speech**"
Dr. Ahmed Zeghar, Oran 2 University: "**Applying Discourse Analysis for Teaching and Class Management**"
Dr. Sahed Bachir, Msila University: "**Mastering the Art of Writing a Statement of Purpose: Empowering Second Year Master's Students**"
Dr. Belgaid Nazim, Setif 2 University: "**Trying to avoid bias in carrying research basing on scientific shared knowledge: qualitative/quantitative research as an exemplar**"
Dr. Abderezzak Abdennacer, Biskra University: "**Introduction to Gender Studies**"
Dr. Boukhalfa Messaoud, Batna 2 University: "**TEFL and Translation**"
Dr. Djari Walid, Barika U.C.: "**The Use of AI to Prepare for Ph.D. Contests**"
Dr. Meriem Othman, Barika U.C.: "**Plagiarism and How to Avoid it**"

Debate

Workshop 1 – After the Viva : Preparing the Doctorate Contest

11h30-13H00

Link on Google meet

<https://meet.google.com/vxq-piuj-ijv>

- **Chairs Dr. Lebbal Farida, NSRES, Batna2 & Dr. Senoussi Mohamed, M'Sila University**

Workshop 2 – Translation : My First Steps in the Master Dissertation

11h30-13h00

Link on Google Meet

<https://meet.google.com/hvy-hrby-zhm>

- **Chairs - Dr. Mohammedi Leila & Dr. Boukhalfa Messaoud , Batna 2 University**

Training Workshop: Methods/Strategies for Conducting a Literary Research

11h30-13h00

Link on Google meet

<https://meet.google.com/kzs-bpqr-wfo>

- **Chair: Dr. Hadroug Sarah, Batna 2 University**

11h30-13h00

Closing Word

The Organizers

Dr. Meguelatti Riadh & Dr. Souhali Hichem