
Institute of Modern Languages,
State School of Higher Professional Education in Konin

and

Department of English Studies, Faculty of Pedagogy and Fine Arts,
Adam Mickiewicz University, Kalisz

Autonomy in language learning
and teaching:

Developing independence inside and
outside the classroom

Konin, May 12th-14th 2014

C O N F E R E N C E P R O G R A M
www.pwsz.konin.edu.pl

www.facebook.com/pwszkonin

PWSZ w Koninie
ul. Przyjaźni 1, hol B
tel. (63) 249 72 37

3 4

SESSION 1
Tools, and resources for the development of autonomy

Room: Panoramic
Chair: dr Anna Czura

SESSION 2
Developing autonomy in different contexts

Room: 1
Chair: dr Grzegorz Pawłowski

16:00 –
16:30

Anna Mystkowska-Wiertelak
Mirosław Pawlak

English majors’ appraisal of the European Language
Portfolio: Insights from students’ narratives.

Weronika Wilczyńska

Autonomia intelektualna humanisty-neofilolo-
ga.

16:30 –
17:00

Agata Lewandowska

Using corpus-based classroom activities to enhance
learner autonomy.

Marta Janachowska-Budych

Nauczanie interkulturowe a rozwijanie
autonomii uczniów na zajęciach języka obcego.

17:30 –
18:00

Aleksandra Jankowska

Massive open online courses (moocs) – a way for
autonomous learners to plan their education?

Marek Derenowski

Rozwijanie zachowań autonomicznych u
przyszłych nauczycieli języków obcych ze
szczególnym uwzględnieniem procesu refleksji.

18:00-
18:30

Xiaojing Wang

Listening Portfolios: providing a dynamic and effective
learning experience.

Mirosław Pawlak
Anna Mystkowska-Wiertelak

Autonomia ucznia i nauczyciela w warunkach
szkolnych: wyniki badań.

Parallel sessions

10:00

11:30 – 12:00

12:00 – 12:30

12:30 – 13:30

13:30 – 14:30

14:30 – 16:00

Registration (Hall of the new PWSZ Conference Center)

Coffee break (Hall of the new PWSZ Conference Center)

Opening address (Panoramic room)

Plenary lecture: prof. Bonny Norton (University of British Columbia, Canada) Autonomy,
agency, and identity in language learning.

Plenary lecture: prof. David Little (Trinity College, Dublin) Learner autonomy in the L2
classroom: Some reflections on the role of writing in the development of target language
proficiency.

Lunch (PWSZ Cafeteria, ul. ks. J. Popiełuszki 4)

All plenary and parallel sessions will take place in the new PWSZ Conference Center (ul. Ks. J. Popiełuszki 4)

Monday, May 12th

C O N F E R E N C E P R O G R A M

Plenary session (Panoramic room). Chair: prof. Mirosław Pawlak

19:00 	 Conference dinner (PWSZ Cafeteria, ul. Ks. J. Popiełuszki 4)

WELCOME
WITAMY

5 6

SESSION 1
Developing learner autonomy in
different contexts

Room: Panoramic
Chair:
dr Anna Mystkowska-Wiertelak

SESSION 2
Researching and testing
autonomy

Room: 1
Chair: dr Izabela Marciniak

SESSION 3
Developing learner autonomy
in different contexts

Room: 2
Chair: dr Elżbieta Wiścicka

15:30 –
16:00

Marek Derenowski

Restricting teacher autonomy.

Anna Niżegorodcew

Autonomia nauczyciela a
wymagania pisemnego egzaminu
maturalnego z języka angielskiego.

A. Munian
S. Shaik Khader Nawaz

Learner autonomy through
reflect approach in L2 from L1.

16:00 –
16:30

Małgorzata Szulc-Kurpaska

A blessing or a curse?
Introducing autonomy to third year
BA students.

Renata Majewska

Autonomia w klasach
dwujęzycznych: sprawozdanie z
badań jakościowych.

Kamila Łężniak
WORKSHOP

Developing learner autonomy in
adult students.

16:30 -
17:00

Kayum Fokoue Carole

An evaluation of learners’
autonomy in the Department
of Cameroonian Languages and
Cultures (DLCL).

Mariola Jaworska

Indywidualne style uczenia się
uczniów ze specyficznymi
trudnościami w uczeniu się a lekcja
języka obcego w szkole.

C O N F E R E N C E P R O G R A M

17:00 – 17:30 Coffee break (Hall of the new PWSZ Conference Center)

Parallel sessions

SESSION 1
Autonomy and teaching language skills and
subsystems

Room: Panoramic
Chair: dr Anna Czura

SESSION 2
Developing learner autonomy in different
contexts

Room: 1
Chair: prof. Weronika Wilczyńska

17:30 –
18:00

Katarzyna Rokoszewska

The influence of students’ foreign language anxiety on
their choice of pronunciation learning strategies and
their results in learning pronunciation.

Ewa Ołdziejewska

Kształtowanie autonomii u dorosłych uczących
się języka polskiego jako obcego dla celów
biznesowych.

18:00 –
18:30

Elżbieta Wiścicka

Teacher language awareness (TLA) as an important
element in teacher professionalism and autonomy.

Gabriela Gorąca-Sawczyk

Rozwijanie autonomii studentów lingwistyki
stosowanej na zajęciach z zakresu nauczania
interkulturowego.

18:45	 Transportation to the Old Town.

19:15	 Concert and reception (Town Hall)

Plenary lecture: prof. Terry Lamb (University of Sheffield) Exploring the relationships between
learner and teacher autonomy in a pedagogy for autonomy.

Plenary lecture: prof. Adriana Biedroń (Pomeranian University in Słupsk) Czynniki psycholo-
giczne warunkujące zachowania autonomiczne.

Coffee break (Hall of the new PWSZ Conference Center)

10:00 – 11:00

11:00 – 12:00

12:00 – 12:30

Tuesday, May 13th

The stand of Omnibus Bookstore will be open in the hall of the Conference Center from 9:00 to 17:30

Plenary session (Panoramic room). Chair: prof. Krystyna Droździał-Szelest

C O N F E R E N C E P R O G R A M

SESSION 1
Developing learner autonomy in different contexts

Room: Panoramic
Chair: prof. Adriana Biedroń

SESSION 2
Developing learner autonomy in different
contexts

Room: 1
Chair: prof. Halina Widła

12:30 –
13:00

Anna Czura

PluriMobil – Developing learner autonomy in mobility
programmes.

Ewa Andrzejewska

Podręczniki do nauki języków obcych – rozwijanie
samodzielności ucznia w klasie i poza nią; przegląd
badań.

13:00 –
13:30

Magdalena Wawrzyniak-Śliwska

Developing young learner autonomy in EFL classes and
in integrated education.

Mariusz Kruk

Rozwijanie autonomii ucznia za pomocą światów
wirtualnych.

13:30 –
14:00

Marzook Maazi Alshammari

Teaching Language Learning Strategies (LLSs) in EFL
Classrooms.

Izabela Marciniak

Zakres autonomii nauczyciela w warunkach
szkolnych.

Parallel sessions

14:00 – 15:30 Lunch (PWSZ Cafeteria, ul. Ks. J. Popiełuszki 4)

7 8

Wednesday, May 14th

C O N F E R E N C E P R O G R A M

Plenary lecture: prof. Halina Widła (University of Silesia) Programy online wspomagające
nauczanie języków jako przykład rozwiązań służących rozwijaniu autonomii.

Plenary lecture: prof. Krzysztof Nerlicki (University of Szczecin) Ku autonomii przez
doświadczenie i dialog: (jeszcze) kilka uwag o powstawaniu, roli i badaniu poglądów
uczących się języków obcych.

Coffee break (Hall of the new PWSZ Conference Center)

Plenary session (Panoramic room). Chair: prof. Anna Niżegorodcew

9:00 – 10:00

10:00 – 11:00

11:00 – 11:30

SESSION 1
Developing learner autonomy in different contexts

Room: Panoramic
Chair: dr Małgorzata Szulc-Kurpaska

SESSION 2
Developing learner autonomy in different
contexts

Room: 1
Chair: dr Gabriela Gorąca-Sawczyk

11:30 –
12:00

Shuk Im Irene CHAN
Cheung Shing Sam LEUNG

English for academic purposes and the use of
self-study material: a survey of the views of students.

Anna Pol

Rozwijanie autonomii w procesie zinstytucjon-
alizowanego kształcenia nauczycieli języków
obcych: założenia teoretyczne a rzeczywistość
edukacyjna - prezentacja wyników badania.

12:00 –
12:30

Basim M. Abubaker Faraj

English for university: Designing a web-based English
language program for freshmen university students.

Katarzyna Oszust

Przekład dydaktyczny a autonomia ucznia w
procesie akwizycji języka obcego (rosyjskiego).

13:30 –
14:00

Jessica Bibiana Liberato Ricaurte
Jhon Anderson Quiroga Gómez

Task-based Learning: Promoting autonomy in the B.A
in English at the Universidad del Tolima, Colombia.

Weronika Markowska

O kształtowaniu nawyków artykulacyjnych i
akcentuacyjnych oraz samodzielnej pracy
studentów na pierwszym roku filologii rosyjskiej.

13:00 – 13:15

13:15	

Conference closing (Panoramic room)

Lunch (PWSZ Cafeteria, ul. Ks. J. Popiełuszki 4) THANK YOU
DZIĘKUJEMY

