

SATBAYEV
UNIVERSITY

DKU DEUTSCH
KASACHISCHE
UNIVERSITÄT

Digitalization for smarter education

TEACHING FOREIGN LANGUAGES IN THE ERA OF DIGITALIZATION

PROGRAMME
1st INTERNATIONAL CONFERENCE

24th-25th OCTOBER, 2019
ALMATY, KAZAKHSTAN

InterPress

software **ONE**

DAY 1, 24th October, 2019, SU

Venue: Satbayev University (SU), 22 Satbayev str., Almaty, Kazakhstan

DAY 2, 25th October, 2019, DKU

Venue: Deutsch Kasachische Universität (DKU), 173 Nazarbayev str., Almaty, Kazakhstan

GENERAL GUIDANCE ON TIME LIMITS FOR SPEAKERS

The conference will be run on a tight schedule, and your cooperation in ensuring the sessions follow the designated time limit is much appreciated.

There are 3 categories of proposals (plenary sessions, presentations and master classes).

The time limit for each speaker within each category is as follows:

- 30 minutes for plenary sessions: 20 minutes for oral presentation + 10 minutes for short Questions and Answers (Q&As);
- 15 minutes for session presentations: 10 minutes for oral presentation + 5 minutes for short Q&As;
- 40-50 minutes for master classes: 30-40 for oral presentation + 10 minutes for short Q&As.

Speakers will be alerted as they approach the prescribed time limit (*i.e. 2 minutes before*).

CONFERENCE ORGANISING COMMITTEE

EXECUTIVE COMMITTEE

Rinat Iskakov, *Vice Rector for Academic Affairs, SU*

Barbara Janusz-Pawletta, *Vice Rector for International Cooperation, DKU*

ACADEMIC SUPPORT COMMITTEE

Saule Abdygapparova, *professor of ELD, SU*

Aigul Sarenova, *dean of General Education, SU*

Anar Turlybekova, *head of ELD, SU*

Maria Bachurka, *Director of ILTC, DKU*

Bakhytkul Tokbergenova, *Senior Instructor of ILTC, DKU*

PROGRAMME COMMITTEE

Raushan Nassyrova, *SU*

Aizhan Kalkayeva, *SU*

Ainur Suranchina, *SU*

Zhanar Urazgaliyeva, *SU*

Dinara Akmurzina, *SU*

Yernur Shensizbay, *SU*

Nigara Yergeshova, *DKU*

Ainur Soltangazina, *DKU*

Saida Velyamova, *DKU*

PROPOSAL REVIEW COMMITTEE

John Vikram (English)

Sharipa Yermekbayeva (Kazakh)

Lyazzat Seralina (Russian)

TECHNICAL SUPPORT

Antonina Vlassova, *SU*

Berik Sukhanov, *SU*

Viktor Novikov, *SU*

DAY 1, 24th October, 2019, SU

Venue: Satbayaev University (SU), 22 Satbayev str.,
Almaty, Kazakhstan

Rectorate building, hall, 1st floor

PROGRAMME

TIME	SPEAKER	TOPIC	EVENT
09.00-09.30	REGISTRATION		
09.30-10.00	Rinat Iskakov , Vice rector for Academic Affairs, SU Aigul Sarenova , dean of General Education, SU Anar Turlybekova , head of ELD, SU		Welcome and Opening
10.00-10.30	 Tatyana Letyaikina , President of KazTEA, Miras University, KAZ	<i>Web Apps Employed in Kazakhstani Classrooms: Overview of KazTEA Conferences</i>	Plenary session
10.30-11.00	 Richard Harrison , Oxford University Press, Oman	<i>21st Century Skills: Incorporating Critical Thinking into an Academic Skills Programme</i>	
11.00-11.30	 Vassiliy Serbin , Head of Information System Department, The International Information Technology University, KAZ	<i>Innovative Teaching Methods Based on M-Learning</i>	
 11.30-12.00 NETWORKING BREAK			
12.00-12.30	 Martin Curtis , Oxford University Press, UAE	<i>Precision through Adaptive Testing: Designing the Oxford Test of English</i>	Plenary session
12.30-13.00	 Doszhan Mukanov , SoftOne Kazakhstan	<i>Digital Transformation Trends in Education</i>	
 13.00-14.00 LUNCH			

Session 1

BENEFITS AND IMPLICATIONS OF DIGITALIZING FOREIGN LANGUAGE EDUCATION

Mining building (GMK), Room №268

Moderator: Lyudmila Smirnova, Professor ELD, SU

PROGRAMME	14.00-17.30		
	SPEAKER	TOPIC	EVENT
	Aizhan Kalkayeva SU, KAZ	Advantages and Disadvantages of ICT Application in ELT	Presentations
	Lyudmila Smirnova SU, KAZ	Challenges of Using Internet Materials in the Classroom	
	Gulzhaina Bakirova SU, KAZ	Boosting Students' Collaboration and Motivation through Digital Technologies in English Language Teaching	
	Guldana Imankenova NIS, KAZ	The Problem-Based Learning Method Integrated with Technology in EFL Teaching	
	Anna Kalizhanova, "Bolashaq" academy, KAZ Raisa Ilisheva, Bashkir State University, RUS	The Experience of Introducing Digital Technologies in the Educational Ecosystem of "Bolashaq" Academy	
	Nurgul Karybekova, Kyrgyz-Turkish University Manas, KGZ Gulnura Dzhumalieva, Kyrgyz-Turkish University Manas, KGZ	The use of digital technologies and literature in English classroom	
	Anna Kalizhanova, "Bolashaq" academy, KAZ Madina Turakova, "Bolashaq" academy, KAZ	An effective Digital Approach to English Grammar Teaching	
Olga Bainova NU, KAZ	Flipped Classroom Integration as an Innovation in Teaching Practices in Kazakhstan Higher Education		
☕ 16.00-16.30 NETWORKING BREAK Mining building (GMK) Room №265			
Yerkinai Yelubay IITU, KAZ	Digital Competence in Teacher Education	Presentations	
Zhamilya Kakimova SU, KAZ	Challenges in Teaching Digital Natives on an Example of Satbayev University		
Aliya Abenova NIS, KAZ	Exploring a New Role for Teachers: Teaching Digital Natives		
Raushan Nassyrova SU, KAZ	Teacher Digital Fluency as a New Competence for Foreign Language Teaching		

Session 2

DIGITAL TOOLS FOR ENHANCING FOREIGN LANGUAGE LEARNING AND TEACHING

Mining building (GMK), Room №269

Moderator: Letyaikina Tatyana, President of KazTEA, Miras University, KZ

PROGRAMME	14.00-17.45		
	SPEAKER	TOPIC	EVENT
	Anna Tonkikh LINGUAGRAD, KAZ	Fostering learner autonomy through BYOD practices	Master class
	Karimova Dinara KIMEP University, KAZ	EuroPass and e-Portfolios	Presentations
	Yelena Zhacheva UIB, KAZ	Video games as an Educational tool	
	Kristofer Dimitriou KIMEP University, KAZ	Using a mobile phone app to teach lecture skills and increase engagement	
Laila Duisseyeva SU, KAZ	How effectively a foreign Language can be learned online		
☕ 16.00-16.30 NETWORKING BREAK Mining building (GMK) Room №265			
Dinara Akmurzina KATCO LLP JV, KAZ	Continuous receptive EFL skills improvement via digital technologies	Presentations	
Zamirgul Kazakbaeva, Aida Moldaliev, Askar Duishenaliev Kyrgyz-Turkish University Manas, KGZ	Using multimedia Technology in English lessons		
Henk Frencken Leiden University, NLD Anar Ibrayeva, Dinara Dauletbayeva M. Narikbayev KAZGUU University, KAZ	Application of TPACK model in developing autonomous Language learning		
Yulia Smirnova, AUEC, KAZ Kenzhe Zhekeyeva, AUEC, KAZ	Digital storytelling in the process of Language learning in a technical university		
Ainur Soltangazina, DKU, KAZ Saïda Velyamova, DKU, KAZ	Integration of Moodle into Educational Process: Case Study of Institute of Language Training and Certification		

DAY 2, 25th October, 2019, DKU

Venue: Deutsch Kasachische Universität (DKU),
173 Nazarbayev str., Almaty, Kazakhstan

1st floor, hall

PROGRAMME

TIME	SPEAKER	TOPIC	EVENT
09.00-09.30	REGISTRATION		
09.30-09.40	Moderator: Nursultan Ashirimbetov , ILTC, DKU, KAZ		Opening speech
	Barbara Janusz-Pawletta Vice-rector, DKU, KAZ		Welcoming speech
09.40-10.30	Richard Harrison Oxford University press, Oman	<i>Planning Critical Thinking Activities and Discussion Topics</i>	Workshop
10.30-11.20	Letyaikina Tatyana President of KazTEA, Miras University, KAZ	<i>Students' Language Competence via Corpus Linguistics</i>	Master Classes
11.20-11.40	Azat Shaueyev , State Language Development Fund, KAZ	<i>Internet Portal for Learning the Kazakh Language Online</i>	Presentations
11.40-12.30	Doszhan Mukanov , SoftOne Kazakhstan, KAZ	<i>Digital Tools in Practice</i>	
 12.30-13.20 NETWORKING BREAK			
13.20-13.45	Moderator: Tatyana Brekalova ILTC, DKU, KAZ		Opening
	Erik Sootla Narxoz, KAZ	<i>Using Flipped Classroom in Training: a case</i>	Presentation
13.45-14.35	Kamila Beibitbayeva InterPress International House, KAZ	<i>Creating Interactive ELT Activities</i>	Master Classes
14.35-15.25	Yelena Zagorulina , Linguagrad Language Academy, KAZ	<i>Zoom as a virtual classroom tool</i>	
 15.25-15.45 NETWORKING BREAK			
15.45-16.00	Karina Narymbetova , KIMEP, KAZ Yelena Babeshko , KIMEP, KAZ	<i>Creating Digital Learning Opportunities in EFL Classroom</i>	Presentation
16.00-16.05	Bakhytkul Tokbergenova , DKU, KAZ		Wrap-up
16.05-16.15	Mariya Bachurka , DKU, KAZ		Awarding certificates