


Docent acting of German and French languages department at Baku State University

Tel: (+99412) 539-04-35

e-mail: azelma.hassanova@diplomatie.gouv.fr

PERSONAL DATA

- ❖ Date of birth –14.03.1953, Zardab district
- ❖ 1959-1969 - studied at secondary school 18, Ganja
- ❖ 1984 – 1990 - educated at Azerbaijan Pedagogical Institute of Foreign Languages, the faculty of English and French
- ❖ Since 1993 currently she teaches at Baku State University
- ❖ Has two children

SCIENTIFIC DEGREE AND ACADEMIC STATUSES

- ❖ Docent acting

COMPLETE PROFESSIONAL BACKGROUND

- ❖ 1975-1976, teacher of Dagestan State University (Makhachkala)
- ❖ 1976-1990, Lecturer in French and Latin at the University of Foreign Languages
- ❖ Since 1990, Senior Lecturer at Baku State University
- ❖ 1993-1997, Leading French language classes at Azerbaijan State Television
- ❖ Since 1994, Works as a translator and manager of education and linguistic projects in the Embassy and Culture Department of the French Embassy in Baku
- ❖ 1998-2000, national expert on TEMPUS programs
- ❖ Since 1994, Member of the Reform Commission of the Ministry of Education

TEACHING SUBJECTS

- ❖ French
- ❖ French Speech Practice
- ❖ Practical issues of French
- ❖ French language stylistics and speech culture
- ❖ Functional writing style in French

FIELDS OF RESEARCH

- ❖ French linguistics

PARTICIPATION IN CONFERENCES, COURSES, TRAININGS

- ❖ 1984, 4-month refresher course at the Leningrad Pedagogical Institute
- ❖ 1985, 4-month refresher courses at Kiev State University
- ❖ 1987, Refresher courses at the Kiev Institute of Foreign Languages
- ❖ 1993, University Center for Linguistics Franche-Cote (Besançon - France) 1 month methodological refresher courses
- ❖ 1995, a two-month internship at CIRNEA (Paris - France) for French teachers on TV
- ❖ 1995 - Methodical Seminar in Besançon, France
- ❖ 2002, internship at the World Cultural Center "Management and Management of Cultural Projects" (Paris, Lyon - France)

LIST OF SCIENTIFIC PUBLICATIONS

Books:

- ❖ 2000-2009, a new French language textbook developed by European specialists for secondary schools. Baku, 210 p.
- ❖ 2005, Grade 10 (French textbook). Baku, 175 p.
- ❖ 2005, Grade 11 (French textbook). Baku, 180 p.
- ❖ 2006, textbook "Le Français Juridique" for Russian-speaking students of the Faculty of Law and International Relations. Baku, 205 p.
- ❖ 2009, textbook "Le Français Juridique" for Azerbaijani students of the Faculty of Law and International Relations. Baku, 190 p.
- ❖ 2013, Le Français "5th grade textbook on the French language for secondary schools of Azerbaijan and Russia. Baku, 159 p.
- ❖ 2013, class V "Teaching Methods for Teachers" in the French language book "Le Français". Baku, 159 p.
- ❖ 2015, textbook VII class "French" on the Azerbaijani and Russian sections of secondary schools. Baku, 158 p.

Methodical instructions and programs:

- ❖ 2006, 5th grade (French textbook and study book)
 - ❖ 2007, Grade 7 (French textbook, study book and teacher book)
 - ❖ 2006, French (program)
 - ❖ 2015, "Teaching Methods for Teachers", based on a German textbook of the seventh grade. Baku 159 p.
-