

Senior lekturer at Russian language department

Work tel.: 539-04-61

e-mail: g.qarabaghli@gmail.com

Brief biographical information

- ❖ Date of birth: 21 January 1948
- ❖ Place of birth: Baku
- ❖ 1955-1966 Baku High School N171:
- ❖ 1967-1972 Azerbaijan State University, Philology Faculty

Work experience

- ❖ 1972 – 1974 - laboratory assistant at Russian language department for technical faculties in Baku State University
- ❖ 1974 – 1976 – senior laboratory assistant at the same department
- ❖ 1976 – 1990 - tutor at Russian language department for technical faculties in Baku State University
- ❖ Since 1990 – senior lekturer at Russian language department for technical faculties in Baku State University

Subjects taught

- ❖ Russian language

Conferences, courses, trainings

- ❖ 1987, Baku, Azerbaijan, Republic science-practical conference “Russian language and literature as vital international communicative means”
- ❖ 2000, Baku, Azerbaijan, Scientific conference devoted to 80 years of BSU.
- ❖ 2002, Baku, Azerbaijan, Science-practical conference “Modern problems of teaching languages at universities”
- ❖ 2006, Baku, Azerbaijan, science-practical conference “Actual problems of teaching Russian language and literature”
- ❖ 2007, Baku, Azerbaijan, science-practical conference “Week of Russian language and Russian education in Azerbaijan”
- ❖ 2009, Baku, Azerbaijan, International science-practical conference devoted to 90 years of BSU
- ❖ 2011, Baku Azerbaijan, Republic science-practical conference “Actual problems of philology”
- ❖ 2014, Baku, Azerbaijan, conference devoted to 130 years of M.E. Rasulzade
- ❖ 2016, Baku, Azerbaijan, Republic science-practical conference “Azerbaijani philology: new stage of development”

Published works

Books

- ❖ 2002, textbook on Russian language for students-physicians. Baku, p.87
- ❖ 2008, Texts on specialty “Physics with exercises”, Baku, p.39
- ❖ 2012, Textbook on Russian language for students-physicians (texts on specialty), Baku, p.86

Methodical instructions and programs

- ❖ 1988, Methodical instructions and texts(for extracurricular reading of Russian language), Baku, p.50

Articles

- ❖ 1999, Development of academic language of technical students at Russian language classes // “Teaching researches”, N1, p.39-46
- ❖ 2001, Development of Russian speech of students of international groups of technical faculties based on specialty text // “Russian language and literature in Azerbaijan”, N3, Baku, p.71-74
- ❖ 2002, Discussion as means of development of academic speech in Azerbaijanian auditory / Collection of theses and articles “Tagiyev’s readings”, Baku, p.199-200
- ❖ 2006, Working features on styles in Azerbaijanian auditory/ Materials of conference “Actual problems of teaching Russian language and literature” devoted to the year of Russian in Azerbaijan, Baku, p.60-62
- ❖ 2008, Coherent speech and criteria of development of coherent speech // “Language and literature”, N6, Baku, p.289-290
- ❖ 2009, Place of monologue in process of education of Russian language / Conference, devoted to 90 years BSU, Baku, p.279-282
- ❖ 2009, Teaching summary skills / Materials of international conference devoted to 90 years of BSU, (humanitarian science), Baku, p.151-152
- ❖ 2010, About ways of broadening Russian vocabulary // “Language and literature”, N5, Baku, p.259-261
- ❖ 2011, Retelling text – one of essential ways of working with a text / Materials of conference “Actual problems of Azerbaijanian philology”, Baku, p.529-534
- ❖ 2013, Conversation based on text as a stage of working with a context / Materials of republican science conference “Actual problems of philology”, Baku, p.537-540.
- ❖ 2014, Checking knowledge and skills by revising grammatical material / Materials of conference devoted to 130 years of M.E. Rasulzade, Baku, p.366-369
- ❖ 2015, Problem of practical direction of Russian language course / Materials of international conference, “Bahtiyar Vahabzade and actual problems of philology”, Baku, p. 410-413
- ❖ 2016, New forms of teaching during educational process / Materials of republican scientific conference, “Azerbaijani philology: new stage of development”, Baku, p.122-124
- ❖ 2016, About main interactive forms of teaching / Materials of republican scientific conference, “Modern study of Turkic languages: yesterday, today, tomorrow (problems and perspectives)”, Baku, p. 128-130