

**‘CEFRiTES: The Common European Framework of Reference in Tertiary Education System – Interpretations and Implementations’
(‘Europejski System Opisu Kształcenia Językowego w Szkolnictwie Wyższym – Interpretacje i Implementacje’)**

19-21.09.2017

**Faculty of Languages NCU/Wydział Filologiczny UMK
Department of English/Katedra Filologii Angielskiej
Collegium Humanisticum
Bojarskiego 1 street/ul. Bojarskiego 1**

HONORARY PATRONS/PATRONAT HONOROWY

OUR PARTNERS/NASIPARTNERZY

CONFERENCE PROGRAMME / PROGRAM KONFERENCJI

19th September (Tuesday) /19 września (Wtorek)

9.00-10.00	REGISTRATION/ REJESTRACJA Main entrance (ground floor) in Collegium Humanisticum / hol główny (parter) budynku Collegium Humanisticum Bojarskiego 1 street/ul. Bojarskiego 1	
10.00-10.30	CONFERENCE OPENING/ OTWARCIE KONFERENCJI	
10.30-11.30	PLENARY LECTURE/ WYKŁAD PLENARNY Waldemar Martyniuk (Jagiellonian University) 'CEFR 2017 - reaching out beyond languages?'	
11.30-12.30	PLENARY LECTURE/ WYKŁAD PLENARNY Michael Byram (University of Durham, Council of Europe Language Policy Division) 'The Politics, Origins and Futures of the CEFR'	
12.30-13.00	<i>COFFEE BREAK / PRZERWA KAWOWA</i> <i>Main entrance (ground floor) in Collegium Humanisticum / hol główny (parter) budynku Collegium Humanisticum</i>	
13.00-13.30	Jolanda Guardi (ILA Arabic Certificate Program) 'CEFR and Arabic language assessment made possible: the ILA Arabic Certificate Project'	Marisol Valdepérez Castillo (Universidad Nacional de Educación Distancia) 'Is there coherence between the speaking activities in English as a foreign language textbooks and the Spoken Production and Interaction descriptors in the CEFR?' 'Czy istnieje spójność między prezentowanymi w podręcznikach

		<p>ćwiczeniami rozwijającymi sprawność mówienia w języku angielskim jako obcym a deskryptorami odnoszącymi się do produkcji ustnej języka ESOKJ?’ (simultaneous interpretation/tłumaczenie symultaniczne)</p>
13.30-14.00	<p>Agnieszka Leńko-Szymańska (the University of Warsaw)</p> <p>‘Exploring patterns of lexical use by tertiary-level students’</p>	<p>Jolanta Łącka-Badura, Magdalena Łęska (Katowice University of Economics)</p> <p>‘Reliability of the CEFR as a reference point for assessing the difficulty level of Business English course books: focus on grammatical competence’</p>
14.00-15.00	<i>LUNCH / OBIAD</i>	
15.00-16.00	<p>Mike Mayor (Pearson English) (workshop)</p> <p>‘The Global Scale of English: extending the CEFR to support more learners’</p>	<p>Ariadna Strugielska (Nicolaus Copernicus University in Toruń, the State Accreditation Committee) (workshop)</p> <p>‘W kierunku zapewniania jakości kształcenia językowego w Polsce - gdzie jesteśmy? dokąd zmierzamy?’</p>
17.00-19.30	A GUIDED TOUR IN THE OLD TOWN/ WYCIECZKA Z PRZEWODNIKIEM PO TORUŃSKIEJ STARÓWCE	

The plenary lectures will be interpreted simultaneously./ Wykłady plenarne będą tłumaczone symultanicznie.

The conference fee covers lunches and coffee breaks as well as participation in both a guided tour in the Old Town and conference dinner on 20th September./ Oplata konferencyjna obejmuje przerwy obiadowe i kawowe, jak również udział w wycieczce z przewodnikiem po toruńskiej Starówce oraz uroczystą kolację 20 września.

20th September (Wednesday) /20 września (Środa)

<p>9.00-10.00</p>	<p align="center">PLENARY LECTURE/ WYKŁAD PLENARNY Brian North (Eurocentres Foundation) ‘Mediation and the CEFR: descriptors for an undervalued concept’</p>	
<p>10.00-10.30</p>	<p align="center">Olha Datskiv (Ternopil Voldymyr Hniatuk National Pedagogical University)</p> <p>‘CEFR Awareness of Prospective EFL Teachers in Ukraine’ ‘Znajomość ESOKJ wśród przyszłych nauczycieli j. angielskiego na Ukrainie’ (simultaneous interpretation/tłumaczenie symultaniczne)</p>	<p align="center">Joanna Szczęk, Marcelina Kałasznik (The University of Wrocław)</p> <p>‘Funkcjonalność Europejskiego Systemu Opisu Kształcenia Językowego (ESOKJ) w kształceniu filologicznym – fakty i mity’</p>
<p>10.30-11.00</p>	<p align="center">Grzegorz Konecniak (Nicolaus Copernicus University in Toruń)</p> <p>‘CEFR Implementation in a Classroom of Students from China’</p>	<p align="center">Przemysław Gębał (the University of Warsaw)</p> <p>‘ESOKJ a akademickie nauczanie języków dla celów specjalistycznych. Rozwiązania metodologiczne - profile kompetencji językowych’ ‘The CEFR and academic English. Methodological solutions - language competence profiles’ (simultaneous interpretation/tłumaczenie symultaniczne)</p>
<p>11.00-11.30</p>	<p align="center">Gerda Mazlaveckienė (Lithuanian University of Educational Sciences)</p> <p>‘Assessment of Foreign Language Student Literacy in terms of CEFR Criterial Achievement Levels: the Case of Lithuanian University of Educational Sciences’</p>	<p align="center">Katarzyna Nosidlak (Pedagogical University of Cracow)</p> <p>‘Konstruowanie modelu osobowości uczących się języka obcego na podstawie Europejskiego Systemu Opisu Kształcenia Językowego (ESOKJ)’ ‘Constructing models of foreign language learners’ personalities on the basis of the CEFR’</p>

11.30-12.00	<i>COFFEE BREAK/ PRZERWA KAWOWA</i> <i>Main entrance (ground floor) in Collegium Humanisticum / hol główny (parter) budynku Collegium Humanisticum</i>	
12.00-13.00	PLENARY LECTURE/ WYKŁAD PLENARNY Jan Iluk (the University of Silesia) to be announced	
13.00-13.30	Kristof Hegedus (Euroexam International) ‘Developing a level-specific checklist for assessing writing’	Barbara Sawicka (Poznań University of Technology) ‘Implementacja ESOKJ w akademickich certyfikatach językowych na przykładzie certyfikatu językowego ACERT’ ‘Implementing the CEFR in language certification on the basis of the ACERT language certificate’ (simultaneous interpretation/tłumaczenie symultaniczne)
13.30-14.00	Reinhold Utri (the University of Warsaw) ‘The Common European Framework of Reference for Languages (CEFR) and the ideals of the European Union’ ‘Europejski System Opisu Kształcenia Językowego a ideały Unii Europejskiej’ (simultaneous interpretation/tłumaczenie symultaniczne)	Agata Zapłotna (University of Wrocław) ‘Autoewaluacja w nauczaniu języków obcych’
14.00-15.00	<i>LUNCH/ OBIAD</i>	
15.00-15.30	Aleksandra Krawczyk (the University of Silesia) ‘Implementacja ESOKJ w dydaktyce języka specjalistycznego’	Ewa Zajdler, Hanna Kupś (Jagiellonian University/Nicolaus Copernicus University) ‘Współczesny język chiński jako L2 - standaryzacja poziomów w perspektywie ESOKJ’

<p>15.30-16.00</p>	<p>Frans Kleintjes, Remco Feskens, Jesse Koops (Educational Measurement)</p> <p>‘Computerized standardsetting using The Data-Driven Direct Consensus (3DC) Efficient and innovative standardsetting’</p>	<p>Paula Budzyńska (Nicolaus Copernicus University in Toruń)</p> <p>‘CEFRiTES – The Common European Framework of Reference in Tertiary Education System – to what extent has this issue been explored?’</p>
<p>16.00-17.00</p>	<p style="text-align: center;">POSTER SESSION/ SESJA PLAKATOWA*</p> <p>- Zofia Heliasz (University of Technology and Life Sciences in Bydgoszcz) – ‘CEFR and language level awareness among the students of a technical university’</p> <p>- Frans Kleintjes, Remco Feskens & Jesse Koops (Educational Measurement) – ‘Computerized standardsetting using The Data-Driven Direct Consensus (3DC) - Efficient and innovative standardsetting’</p> <p>- Piotr Mostowski, Paweł Rutkowski (the University of Warsaw) – ‘Polski język migowy (PJM) a ESOKJ’</p> <p>- Yuji Shuhama (Iwate University) - ‘Scaffolding and Fading: CEFR-based Integrated-skill Approach for Elementary-level EFL Students’</p> <p>- Amelia Stańczyk, Mariusz Czachorowski (Nicolaus Copernicus University in Toruń) - ‘Intercultural competence and other non-linguistic aspects of language learning and teaching in the CEFR’</p> <p>- Daria Tyblewska (Nicolaus Copernicus University in Toruń) - ‘Qualitative and quantitative methodologies in the CEFR-related studies’</p> <p>*Drinks and snacks will be available during the session./Napoje i przekąski będą dostępne w trakcie sesji.</p>	
<p>19.00-22.00</p>	<p style="text-align: center;">CONFERENCE DINNER/ UROCZYSTA KOLACJA</p> <p style="text-align: center;">Dwór Artusa Rynek Staromiejski 6 Street/Rynek Staromiejski 6</p>	

21st September (Thursday) /21 września (Czwartek)

<p>9.00-9.30</p>	<p align="center">Katarzyna Piątkowska (Nicolaus Copernicus University in Toruń)</p> <p>‘A critical stance on the approach to intercultural competence in the CEFR’ ‘Krytyczne spojrzenie na podejście do kompetencji interkulturowej w ESOKJ’ (simultaneous interpretation/tłumaczenie symultaniczne)</p>	<p align="center">Magdalena Jochimczyk (the University of Silesia)</p> <p>‘Sprawność pisania prac na poziomie akademickim w Europejskim Systemie Opisu Kształcenia Językowego’</p>
<p>9.30-10.00</p>	<p align="center">Maryana Natsiuk (Ternopil Voldymyr Hniatuk National Pedagogical University)</p> <p>‘Intercultural competence in Ukrainian ESL teaching context: theoretical and practical aspects’</p> <p>‘Kompetencja interkulturowa w kontekście nauczania języka angielskiego jako obcego na Ukrainie: aspekty teoretyczne i praktyczne’ (simultaneous interpretation/tłumaczenie symultaniczne)</p>	<p align="center">Aleksandra Jankowska (Adam Mickiewicz University in Poznań)</p> <p>‘Stosowanie ESOKJ na studiach filologicznych – zalety i ograniczenia’</p>
<p>10.00-10.30</p>	<p align="center">Doris Froetscher (Austrian Ministry of Education; University of Innsbruck, Lancaster University)</p> <p>‘Reporting on a tertiary level didactics course on the implementation of the CEFR in TEFL’</p>	<p align="center">Magdalena Lewicka (Nicolaus Copernicus University in Toruń), Mahmoud Ahmed El-Ashiri (Georgetown University)</p> <p>‘Nauczanie języka arabskiego w świetle ESOKJ a specyfika sytuacji językowej w świecie arabskim’</p> <p>‘Teaching Arabic in the light of the CEFR and the specificity of the linguistic situation in the Arab world’ (simultaneous interpretation/tłumaczenie symultaniczne)</p>
<p>10.30-11.30</p>	<p align="center">PLENARY LECTURE / WYKŁAD PLENARNY Urszula Paprocka-Piotrowska (the John Paul II Catholic University of Lublin)</p> <p align="center">to be announced</p>	

11.30-12.00	<i>COFFEE BREAK / PRZERWA KAWOWA</i> <i>Main entrance (ground floor) in Collegium Humanisticum / hol główny (parter) budynku Collegium Humanisticum</i>	
12.00-12.30	Elżbieta Jendrych (Leon Koźmiński University) 'CLIL in tertiary education - a case study'	Izabela Marciniak (Adam Mickiewicz University in Poznań) 'Europejski system opisu kształcenia językowego na uczelni wyższej'
12.30-13.00	Liudmyla Babii (Ternopil Volodymyr Gnatiuk National Pedagogical University) 'Applying the CEFR in Language Curricula in Ukrainian Universities: Challenges and Prospects'	Katarzyna Chełminiak (Adam Mickiewicz University in Poznań) 'Koncepcja kształcenia językowego w ramach przedmiotu Praktyczna nauka języka niemieckiego na filologii germańskiej Uniwersytetu im. Adama Mickiewicza w świetle ESOKJ'
13.00-13.30	Anneke de Graaf, Remco Feskens (Educational Measurement) 'A CEFR based monitoring system for languages in a trilingual policy setting: Experiences in Kazakhstan'	Anna Pol (Philological School of Higher Education in Wrocław) 'Kompetencja glottodydaktyczna nauczycieli języka obcego w świetle założeń ESOKJ'
13.30-14.30	<i>LUNCH/ OBIAD</i>	
14.00-15.00	<i>REGISTRATION FOR THE PARTICIPANTS OF THE PANEL DISCUSSION/REJESTRACJA DLA UCZESTNIKÓW DYSKUSJI PANELOWEJ</i> <i>Main entrance (ground floor) in Collegium Humanisticum / hol główny (parter) budynku Collegium Humanisticum</i>	
15.00-17.00	PANEL DISCUSSION WITH THE AUTHORITIES OF POLISH UNIVERSITIES ON THE IMPLEMENTATION OF THE CEFR IN TERTIARY EDUCATION/DYSKUSJA PANELOWA NA TEMAT IMPLEMENTACJI ESOKJ W SZKOLNICTWIE WYŻSZYM Z UDZIAŁEM PRZEDSTAWICIELI WŁADZ REKTORSKICH I DZIEKAŃSKICH POLSKICH UCZELNI* *Drinks and snacks will be available during the panel discussion./Napoje i przekąski będą dostępne w trakcie panelu.	
17.00	THE END OF THE CONFERENCE/ ZAKOŃCZENIE KONFERENCJI	

The plenary lectures will be interpreted simultaneously./ Wykłady plenarne będą tłumaczone simultanicznie.

**The conference fee covers lunches and coffee breaks as well as participation in both a guided tour in the Old Town and conference dinner on 20th September./
Oplata konferencyjna obejmuje przerwy obiadowe i kawowe, jak również udział w wycieczce z przewodnikiem po toruńskiej Starówce oraz uroczystą kolacją 20 września.**