

**People's Democratic Republic of Algeria
Ministry of Higher Education and Scientific Research
Mohammed Khider University of Biskra
Faculty of Arts and Humanities
Department of English**

**The Teacher as a Motivational Factor in
Enhancing Students' Communicative
Proficiency**

**A Case Study of First-Year Students at
Biskra University**

**Dissertation Submitted in Partial Fulfillment of the
Requirements for the Magister Degree in Linguistics and
Foreign Language Teaching**

Prepared by:

Mrs. Sakina BENCHAREF

Supervised by:

Prof. Ahmed MOUMENE

Board of Examiners:

Chairman: Dr. Haoues AHMEDSID

Maître de Conférences. Constantine University

Supervisor : Prof. Ahmed MOUMENE

Prof. Constantine University

Member : Dr. Riad BELOUAHEM

Maître de Conférences. Constantine University

2009