

CURRICULUM VITAE

BRAKNI DALILA

Professeure

Born : 06 /10/1949 in Hadjout (wilaya of Tipasa)

Nationality: Algerian

Current position: Senior lecturer, Department of English, Faculty of Arts and Languages, University of Blida2, Algeria

Tel: (H): (213) (25) 26 44 91

(Cell): (213) 771 19 92 09

E-mail: dalila.brakni@gmail.com

Affiliation: University of Blida 2, Algeria

EDUCATION

2006: PhD (Doctorat d'Etat) in Didactics under the supervision of Pr. Philip RILEY, CRAPEL, University of Nancy2, France, and Pr. Mohamed MILIANI, University of Oran, Algeria, defended at the University of Blida

1996: M.A by research (Magister) in British Civilisation, University of Bouzareah, Alger2

1972: B.A in English Studies (Licence es- Lettres, option: English as a Foreign Language, EFL)

1969-72: University student at the Higher College for Teachers (Ecole Normale Supérieure, Vieux-Kouba, Alger)and the University of Algiers, Algeria

1969: Algerian and French Baccalauréats (série Philosophie), Blida, Algeria, and Aix-en-Provence, France

ADMINISTRATIVE RESPONSIBILITIES

Sep2017-2019: Responsable de l'ouverture d'un doctorat (LMD) en linguistique/didactique/littérature en EFL (Department of English, faculty of Arts &Languages, University of Blida2)

Fev2013-Sep2016: Dean of the Faculty of Arts and Languages (Doyenne de la Faculté des Lettres et des Langues), University of Blida2

2009-13: Head of the LMD Field of Foreign Languages (Chef du domaine langues étrangères LLE)

2009-11: In charge of Magister in Didactics of Literature and Civilisation (responsable de l'ouverture du magister en didactique de la literature et civilization), Department of English, University of Blida

December 2011: Head of the LMD project for proposals of two options in L3: Didactics and Applied Linguistics; EFL and Literature for 2012-2013

2010: In charge of Master project (Porteuse du projet de Master en Littérature et Civilisation), Department of English, University of Blida

2003-05 : Director of International Relations (directrice des RelationsExtérieures), university of Saad Dahlab, Blida

1991-94 : First Head of the School of Foreign Languages (directrice de l'Institut des Langues Etrangères), University of Blida

1989-91: First Head of the Department of English (chef du Département d'Anglais), University of Blida

PEDAGOGICAL ACTIVITIES

2006- present: Senior lecturer in ELT, didactics, British Civilisation, research skills, Department of English, University of Blida2

2010-present: 'Methodology of Research' and 'Academic Writing' modules to Master1/ PhD students students, Department of English, University of Blida

2009-10: Seminars in Didactics to 1st year Magister students, Department of English, University of Blida

2008-09: 'Methodology of Research' module to 2nd year LMD students, Department of English, University of Blida

2007-08: 'Methodology of Research' module to 1st year LMD students, Department of English, University of Blida

2001-09: ESP teacher at Aeronautical Engineering Department, University of Blida for ENNA (Entreprise Nationale de Navigation Aérienne pour formation des aiguilleurs du ciel 'ATC'), University of Blida

2000-01: ESP teacher at Aeronautical Engineering Department, University of Blida (for Khalifa Airways staff)

1996-06: Lecturer in British Civilisation, ELT, EFL (four skills), didactics, Department of English, University of Blida

1985-96: Assistant-Lecturer in ESP at Chemical and Aeronautical Engineering Departments, in British civilization and EFL (Reading Comprehension/ Speaking) at Department of English, University of Blida

1973-85: Teacher of EFL in secondary schools (PES certifiée) in Algiers, Blida

1972-73: Assistant in French in comprehensive school in Dursley, Gloucestershire, G.B

SCIENTIFIC ACTIVITIES

2013-2014: Head of the Journal of the Faculty of Arts and Foreign Languages, 03 issues (directrice de la revue de la Faculté des Lettres et des Langues, numéros 1 ,2, 3), University of Blida2

2012-present: supervisor of two doctorates in process in didactics of Literature, Department of English, University of Bouzareah, Algiers2: Ms FASLA Meriem (inscrite en 3ème année)/Ms Zerrouk Amel in diactics of EFL/EIL (inscrite en 2ème année, univ of Blida2)

December 2011: Head of the LMD project for proposals of two options in L3: Didactics and Applied Linguistics; EFL and Literature for 2012-13

2011-present: member of reviewers committee (membre du comité de lecture) de la revue de la Faculté des Lettres et Sciences Sociales, Université de Blida ; de la revue du Laboratoire

de la Phonétique Arabe Contemporaine, Université de Blida ; de la revue Didacstyle, Département de Français, Université de Blida

2011-present: Supervisor of 30 master2 projects (soutenus), Department of English, University of Blida

2011-2012/2010-2011: Expert of Foreign Languages files for Licence/Master/Magister/Doctorate accreditation at the 'Conférence Régionale Centre'(Commission d'habilitation des projets d'ouverture licence, master, magister, doctorat)

26 June 2010: Organizer of a Study Day on 'Action-Research Approaches', Department of English, University of Blida

2009- present: Supervisor of 06 magisters (soutenus) in didactics of EFL, in didactics of British Civilisation, and didactics of Literature: 1) Ms FASLA Meriem, Department of English, University of Tlemcen. 2) Ms BENSAAD Safia, Department of English, University of Blida. 3) Ms BAKOUCHE Rym, Department of Linguistics, University of Algiers2. 4) Mr. GHIBOUB Abdelhak, Department of Linguistics, University of Algiers2. 5) HANNACHE Meriem, Department of English, University of Blida2. 6) ZERROUK Amel, Department of English, University of Blida2

2009-10 and 2008-09: Head of the scientific committee (présidente du comité scientifique), Department of English, University of Blida

2007-2011: Member of 04 University Accreditation Committees (membre de 04 jurys d'habilitation universitaire): 1) Ms BAKIRI Nadia, June 2007(Dept of English, University of Bourareah, Algiers2) at Faculty of Arts and Languages, University of Algiers1. 2) Mrs. SAHEL Malika, December 2009, (University of Bouzareah, Algiers2) at Faculty of Arts and Languages, University of Algiers1. 3) Mr. AMEZIANE Hamid, July 2011 (Dept of English), University Mouloud Mammeri, Tizi-Ouzou. 4) Mr. CHAOUKI Nour-Eddine (University of Ouargla) at Faculty of Arts and Languages, University of Bouzareah, Algiers2

2006- present: Chair and member of boards of examiners for Magisters, Doctorates and Masters' viva (Présidente et membre de jurys de soutenances)

2000-02: Member of research project team on 'Affect in 3rd year class' (3ème année terminales) under the responsibility of Pr. M. Miliani, University of Oran

1998-2000: Head of journal ‘DIDACSTYLE: Research in Didactics, Linguistics and Literature, two issues (directrice de la revue Didacstyle, n° 01, n°02) Faculty of Arts and Social Sciences, University of Blida

1996-2000: Head of second CMEP program between CRAPEL, University of Nancy2 and Department of French, School of Foreign Languages, University of Blida (Chef du 2ème projet CMEP) to set up a postgraduate program in teaching French as a Foreign Language

1992-96: Head of the first CMEP program between CRAPEL, University of Nancy2 and Department of French, University of Blida (Chef du 1er projet CMEP), to set up a new degree in French as a Foreign Language

PAPERS AND PUBLICATION OF ARTICLES AND BOOKS

March 2014: Publication of an article: ‘How to Teach Reading Strategies to EFL Students’, Revue des Pratiques Langagières, N°???, revue internationale indexée, ISSN?????, Université Mouloud Mammeri, Tizi-Ouzou

March 2014: Publication of an article: ‘Proposal of a Framework for Teaching and Learning English as a Foreign Language in Algeria’, N°???, revue internationale indexée???????, ISSN?????, University of Algiers1

March 2014: Publication of an article: ‘.....in SLA and Complexity Theory in the Algerian Academic Context’, Revue Alhikma d’Etudes Littéraires et Linguistiques, n° 25, revue internationale indexée, ISSN???????, Kounouz Alhikma, El-Biar, Alger

February 2011: Paper presented at a Study Day: ‘Discourse on Reading, Writing: Analysis of Algerian Students’ Socio-Cultural Representations in Learning a Foreign Language’, Department of English, University of Blida

April 2011: Paper entitled ‘Towards a Framework for Teaching, Learning and Assessing English as a Foreign Language’, presented at the first international conference on: English Language Teaching in Post-Independent Algeria: Realities and Perspectives 1963-2010, ENS, University of Algiers2

April 2011: Publication of an article: ‘Action-Research in Didactics: Approaches, Techniques and Perspectives’, Journal of Phonetics, N°???, ISSN 1112-6426, Laboratoire de la Phonétique Contemporaine, University of Blida

June 2010: Paper presented at a Study Day: ‘Action-Research Paradigms, Techniques and Perspectives’, Department of English, University of Blida

2009: Publication of a book: *Teaching English: Phonetics, Speaking, Writing*, support de formation destine aux inspecteurs du moyen, Institut National de Formation et de Perfectionnement des Personnels de l’Education (INFPE), El-Harrach

March 2001 : Presenter of a paper on ‘A Proposal of an Undergraduate Program in English for Specific Purposes’, 35th Annual International Convention of Teachers to Speakers of Other Languages, Inc (TESOL), St Louis, Missouri, USA

April 2000: Attendee at the fourth Maghreb ESP conference on “Practical Solutions to ESP Teacher Training”, Agadir, Morocco

May 2000: Presenter of a paper on ‘L’Utilisation des Stratégies d’Apprentissage et la Performance des Etudiants en Compréhension Ecrite de Documents Scientifiques’, International Colloquium on « Scientific Discourse at University », University of Blida

September 2000: Publication of an article: ‘Le Rôle des Représentations dans l’Enseignement/Apprentissage d’une Langue Etrangère’, revue IMAGO, N° 04, Interculturalité et Didactique, ISSN ?????, University of Oran

June 1999 : Publication of an article on ‘DE l’Enseignement Hétérodirigé vers l’Apprentissage Auto-Dirigé’, Didacstyle, N°02, ISSN ????, Institut des Langues Etrangères, University of Blida

June 1998 : Co-publication of an article with CARTON Francis ,CRAPEL, University of Nancy2, France on ‘Mise en Place d’une Filière Novatrice à l’Université de Blida : de la Formation de base à la Recherche’, Didacstyle, N° 01, ISSN ????, Institut des Langues Etrangères, University of Blida

March 1998 : Attendee, Journées Nationales d’Etudes sur la Pédagogie, University of Annaba

FELLOWSHIP AND GRANT AWARDS

March 2003- April 2003: 03 weeks in the USA as an international visitor on the theme: English as a Second Language

July 1999: Training session on « Conceptualisation et Creation d'un Centre de Ressources », Crealangues, Greta Tertiaire, Paris sud, 33 Bd des Invalides, Paris

July 1998 : Training session on « Evaluation Certificative et Conception d'Epreuves du DELF/DALF, Ministry of Education, under the supervision of Marie-Laure POLETTI, Director of BELC (Bureau d'Etudes pour les Langues et Cultures), Department of CIEP (Centre International d'Etudes Pedagogiques), Sevres, Caen, France

17 July- 05 August 1989 : Teacher-Training session under supervision of Marc FORT, Director of IREM, University Claude Bernard, Lyon 1, Grenoble, France

Dr. Dalila BRAKNI

10 Septembre 2017