


The Chair of Russian for Humanitarian Faculties, Associate Professor

Рабочий телефон: (+99412) 510 36 14

e-mail: rusdili.humanitar@gmail.com

PERSONAL DATA

- ❖ Was born 13.01.69. in Baku
- ❖ In 1976-86 studied at 189 school
- ❖ In 1991 graduated from Baku State University
- ❖ Married with 3 children

SCIENTIFIC DEGREE AND ACADEMIC STATUSES

- ❖ Since 1991 till 2006 taught at Azerbaijani Technic University
- ❖ With 2006 teacher of Russian department at BSU

LABOUR ACTIVITY

- ❖ Lecturer, the candidate of pedagogical sciences
- ❖ Theme of the master's thesis: Development of skills of audition of Russian speech in students - Azerbaijanians not language high schools of Azerbaijan
- ❖ The candidate of pedagogical sciences 1997
- ❖ Received the academic title of associate professor in 2011
- ❖ Author of 41 Academic Publications and 3 books

CONDUCTED SUBJECTS

- ❖ Russian language

FIELDS OF RESEARCH

- ❖ Psycholinguistics
- ❖ Linguodidactics
- ❖ Russian as a foreign language

LIST OF SCIENTIFIC PUBLICATIONS

Books

- ❖ 2009-Short encyclopedic reference "Famous people of the East"
- ❖ 2010- The manual on Russian for students of BSU

Methodical instructions and programs

Articles

- ❖ 2008 Psycholinguistic bases of modern Linguodidactics
- ❖ 2008 Psycholinguistic principles of training Russian speech dialogue of foreigners.
- ❖ 2008 Linguodidactic basis of training of students - foreigners of written speech on the basis of the text.
- ❖ 2011 Issues concerning the use of IT in teaching the Russian language
- ❖ 2012 Information and communication technology in Russian language teaching
- ❖ 2013 The role of the spiritual and moral education in the formation of the whole person
- ❖ 2014 Methods of improving the speech activity of non-native speakers
- ❖ 2015 Analysis of difficulties Azerbaijanis studying Russian language
- ❖ 2016 Psycholinguistic and linguodidactic basics of using gaming techniques