

CURRICULUM VITAE

Name: Baumann Tímea
Place and Date of Birth: Pécs, 04. 03. 1983.
Marital Status: married
Address: H-7720, Pécsvárad, Pécsi Str. 49.

STUDIES:

2007-2010 University of Pécs, Doctoral School of Literary Sciences, Doctoral Programme of Cultural Sciences
2001-2007 University of Pécs, Faculty of Humanities, Subjects: Hungarian Language and Literature, Communication, Hungarian Studies
1997-2001 Magyar-Német Nyelvű Iskolaközpont (Hungarian-German Schoolcentre), Pécs

QUALIFICATION:

2007 degree in Teacher for Hungarian Language and Literature, Hungarian Studies;
degree in Expert of Communication
2001 high school graduation
2001 ECDL – European Computer Dealing Licence

LANGUAGE SKILLS:

German advanced level
National German language exam in the higher stage
International German language exam of the Institute Goethe
English upper-intermediate level
National English language exam in the middle stage
TELC – International language exam
Croatian beginner level

STUDIES ABROAD:

Autumn semester 2005/2006 Student of the University Humboldt in Berlin with Erasmus-scholarship, in Hungarian Studies
August 2003 Participation at the Summer University of Essen (Germany) with DAAD-scholarship

WORKING EXPERIENCES

2014 PTE-ISC, XV. Hungarian Language and Culture Summer University, language teacher
2011 PTE-ISC Hungarian Language and Culture Winter University, language teacher

2010	PTE-ISC, XI. Hungarian Language and Culture Summer University, language teacher
2009 – 2010	University of Regensburg (Germany), Institute Europaeum, Program “Ungarisch-kompakt”, guest lecturer of Hungarian language and culture
August 2009	PTE-ISC, X. Hungarian Language and Culture Summer University, language teacher
April – June 2009	University of Pécs, International Studies Centre, Asian Program, language teacher
August 2008	PTE-ISC, IX. Hungarian Language and Culture Summer University, language teacher
2008 – 2009	STRABAG, Mecsek Construction Group, Hungarian language courses for the employee of the company
August 2006	Intensive Hungarian Language Course of the Seminar of Hungarian Studies and Applied Linguistics, University of Pécs, language teacher
2006 – 2007	Primary School of Zengővárkony, language teacher of German
Since 2006	Preparing a Hungarian Language Teaching Package with the leading of Mónika Dóla, called: “Tettre kész”.
Since 2005	University of Pécs, Faculty of Humanities, language teacher of Hungarian
2004-2007	Student assistant at the University of Pécs, Faculty of Humanities, Department of Linguistics, Seminar of Hungarian Studies and Applied Linguistics Activities: <ul style="list-style-type: none"> • Leading of courses in the topics of Hungarian Studies (2004- • Hungarian Generative Grammar practice courses (2004-2006) • Leading of field works (2005 – Kopács / Kopacevo, Croatia; 2006 – Pusztina / Pustiana, Romania)
2002-2003	Journalist for the university paper “Univ Pécs”

Number of Publications: 21

Number of Presentations at Conferences: 15

HONOURS AND SCHOLARSHIPS:

2007	Pro Scientia Gold Medal
April 2007	First Price, Special Price and Pro Scientia-Price at the national university competition “OTDK” in the Section Social Sciences, Cultural and Social Anthropology with two works. Title of discourses: “How wants this school?” Narratives about the closing of a school – Special Price “Shall we keep memory?” Female narratives about the Yugoslav war at the Hungarian minority in Croatia – First Price
2005/2006	Scholarship of the Hungarian Republic

2004/2005

Scholarship of the Hungarian Republic

Pécs, 28. August 2014.