	Identification
	Subject
	AZLL 103Azerbaijani Language for Foreigners (3 credits)

	
	Department
	Azerbaijan Language and Literature

	
	Program
	Bachelor Degree

	
	Term
	Spring 2018-Winter 2019

	
	Instructor
	Vafa Aslanova

	
	Email
	vafa.aslanova@gmail.com, vaslanova@khazar.org

	Language
	Azerbaijani

	Text books and course materials
	Core textbook
1 “Elementary Azerbaijani” Kurtuluş Öztopçu, 2012
Aditional
2 Teach Yourself Azeri. Telman Khudazarov, 2005
3 The Azerbaijani Language. Hamlet Isaxanli, Elza Ismayilova, Firangiz Nasirova. 1997

	Evaluation
	Methods
	Date/deadlines
	Percentage (%)

	
	Midterm Exam
	
	30

	
	Activity and Participation
	
	10

	
	Quiz
	
	20

	
	Final Exam
	
	40

	
	Total
	
	100

	Course description
	Covers alphabet and sound system of Azerbaijani language, morphology (short form) and most frequently used words in Azerbaijani; provides information about the sentence word order.

	Course objectives
	Specific Objectives of the Course:
To develop students' oral and written language abilities in Azerbaijani
To develop students’ correct pronunciation and intonation skills
To create a sense of interest in students for this language during Azerbaijani language training

	Course outcomes
	Students will get general information about the position of Azerbaijani language among the world languages and the ​​distribution area of the Azerbaijani language.
They will be able to simply express their views.
They will learn Azerbaijani grammar on beginners level.

	Tentative Schedule

	Week
	Date
	Topics
	Textbook/Assignments

	1
	
	Letters. Sounds. Type of sounds: vowels and consonant sounds. Stress.
	

	2
	
	Pronouns. Personal pronouns, demonstrative pronouns. Nominal predicate. Negation of the Present tense verb to be. Vowel harmony.
	

	3
	
	Noun, Plural nouns. Changing of names into Possession,
Consenant alternations-q,-k. Yes/ no questions with the present tense verb to be. Question pronouns- nə, kim. Derivative suffixes – li, siz. Identifying loan words. Postposition/ conjunction – ilə,(la,lə)

	

	4
	
	Verb. The infinitive. The imperative. Tense forms. The present tense. Negative form of present tense. Consenant alternations –T.
	

	5
	
	Cases of the Noun. Buffer consenants-n,y,s. Compound nouns.

	

	6
	
	Numbers. Types of numbers: Cardinal and Ordinal numbers. Vowel loss
	

	7
	
	Adjective. Degrees of comparison of Adjectives.

	

	8
	
	Midterm Exam

	

	9
	
	Past Tense. Past simple categoric tense. Perfect tense. Neagtive form of Past Tense.

	

	10
	
	Future Tense. Definite and indefinite tense forms. Negative form of Future Tense

	

	11
	
	Interogative and Indefinite pronouns

	

	12
	
	Adverbs. Types of adverbs.

	

	13
	
	Word order. Passive voice

	

	14
	
	The moods of the verbs.

	

	15
	
	Postposition, conjunction, particle, interjection
[bookmark: _GoBack]
	

	
	
	Final Exam
	

	
	
	
	

Note: each module takes 4 hrs. Total 60-hrs

