

SHAXLA KHANKISHI gizi ALIYEVA

Candidate of Pedagogical Sciences, Associate Professor

Associate Professor of Department of Azerbaijani language and literature teaching methodology

Official telephone:: (+99412) 539 10 88

E-mail: shehlaliyeva@gmail.com

PERSONAL DATA

- ❖ Born on July 28, 1962 in the Imishli region.
- ❖ In 1969-1978 studied at secondary school № 132 in Baku and graduated from high school with excellent marks.
- ❖ In 1979-1984 studied at the philological faculty of BSU.
- ❖ Since 2001, has been working at the Baku State University.
- ❖ Married, has two children.

SCIENTIFIC DEGREE AND ACADEMIC RANK

- ❖ In 1990 she defended her thesis on the topic “System of labor education of pupils on literary education” at Azerbaijan Pedagogical Institute named after N.Tusi and got the degree of candidate of pedagogical sciences.
- ❖ In 2000, she got the title of senior researcher (Associate Professor).

LABOUR ACTIVITY

- ❖ 1984-1985 - teacher in Shamkir RCS № 1.
- ❖ 1985-1987 – laboratorian of the Department of literature teaching methodology ARIPS (Azerbaijan Research Institute of Pedagogical Sciences).
- ❖ 1987-1994 - researcher, Department of literature teaching methodology, ARIPS of Azerbaijan.
- ❖ In 1994-2000 senior researcher of Department of literature teaching methodology of Azerbaijan ARIPS.
- ❖ In 2000-2001, senior researcher (associate professor) of Department of literature teaching methodology, ARIPS of Azerbaijan.
- ❖ In 2001-2006, senior lecturer at Department of Azerbaijani language and literature teaching methodology, Baku State University.
- ❖ Since 2006, she is an associate professor at Department of Azerbaijani language and literature teaching methodology at BSU.

SUBJECTS TAUGHT

- ❖ Azerbaijani language

RESEARCH AREA

-
- ❖ Azerbaijani language
 - ❖ Problems of literary learning.

INTERNATIONAL CONFERENCES, SYMPOSIUMS, COURSES, TRAININGS

- ❖ 1995, Baku. Azerbaijan. Republican scientific conference of young scientists and graduate students
- ❖ 1999, Baku. Azerbaijan. Scientific conference dedicated to the 1300th anniversary of the book "Book of Dede Korkut"
- ❖ 1999, Baku. Azerbaijan. Scientific conference on the results of scientific research.
- ❖ 1999, Baku. Azerbaijan. Republican scientific-practical conference "Azerbaijani school on the threshold of the XXI century" on the topic "Problems, Prospects"
- ❖ 2011, Republican scientific-theoretical conference on topical issues of Azerbaijani philology, dedicated to the 20th anniversary of the restoration of the state independence of the Republic of Azerbaijan.
- ❖ 2015, Baku. Azerbaijan. Bakhtiyar Vahabzadeh and the International Scientific Conference on Actual Problems of Azerbaijani Philology
- ❖ 2016, Baku. Azerbaijan. Republican Scientific Conference on oral speech and actual directions of its development
- ❖ 2016, BSU. Republican scientific conference "Modern Turkic studies: yesterday, today, tomorrow (problems and prospects)", dedicated to the 90th anniversary of the First Turkic Congress
- ❖ 2018, Baku, Azerbaijan. Republican scientific conference "Huseyn Javid and modern Azerbaijani philology", dedicated to the 135th anniversary of Huseyn Javid.

PUBLISHED WORKS

Books

- ❖ 1998, Directions of work on artistic works (co-author). Textbook
- ❖ 1998, Problems of teaching the Azerbaijani language and literature in secondary schools. Textbook
- ❖ 2004, Book of Dede Korkut (simplified text)
- ❖ 2006, Institute of Education Problems of the Azerbaijan Republic. Baku
- ❖ 2007, Theoretical and methodological foundations of grammatical analysis. Textbook
- ❖ 2008, Integrated use of learning technologies in literature classes of V-XI classes. Textbook. Baku.

Methodical instruction and programs

- ❖ 1989. Immunization of student labor through extracurricular activities at school activities. Guidelines. Ministry of Public Education of Azerbaijan SSR. Baku City Institute of Teacher Training
- ❖ 1990. Optimal opportunities and ways to stimulate students in literature classes. Guidelines. Ministry of Public Education of Azerbaijan SSR. Baku City Institute of Teacher Training
- ❖ 1997. The organization of independent work of students in the process of teaching folklore samples in literature classes. Guidelines. Baku
- ❖ 2006, Possibilities of integration to lessons of literature. Guidelines.

Articles

- ❖ 1988. "From the experience of respect for the education of students through artistic texts." Addition to the "Teaching of the Azerbaijani language and literature" / magazine "Azerbaijan School". № 3
 - ❖ 1989. "Instill a sense of love for work in learning the poem "Mugan". Addition to the "Teaching of the Azerbaijani language and literature" / magazine "Azerbaijan School". № 3
 - ❖ 1990 "The use of literary samples in labor education." Magazine "Labor and Polytechnic Education",
-

magazine "Azerbaijan School". № 2

- ❖ 1999 "Methods of analysis of works of artistic works." Actual problems of studying the humanities. Interdisciplinary thematic collection. III edition
 - ❖ 1999. "From the experience of teaching proverbs." Teaching Azerbaijani language and literature. № 4
 - ❖ 1999. "The main directions of works on artistic works." Azerbaijan ARIPS, results of pedagogical research
 - ❖ 1999. "Some features of teaching epic works." Actual problems of studying the humanities. School thematic collection IX edition. Baku
 - ❖ 1999. "The system of work on textbooks on literature IX-XI classes." Materials of the republican scientific-practical conference "Azerbaijan school on the threshold of the XXI century" on the topic "Problems, prospects"
 - ❖ 2005, "The position of the translator in Azerbaijani".
 - ❖ 2006. "Grammar norms of the literary language and the importance of their observance" (co-author). Education, Culture, Art Journal. № 3,4
 - ❖ 2009, "The years have not gone unnoticed." Azerbaijani school. № 6
 - ❖ 2009, "The development of oral speech in students." Teaching Azerbaijani language and literature. № 4
 - ❖ 2012, "Teaching the sounds of the Azerbaijani language, learning the concepts of voice and phonemes." Language and literature. International Scientific and Theoretical Journal. № 4
 - ❖ 2013, "The role of phrase combinations in the definition of meaning". Problems of philology. № 6
 - ❖ 2013, "Lexicological learning, goals and objectives of lexicological learning,". Language and literature. International Scientific and Theoretical Journal. № 4
 - ❖ 2014, "Syntactic relations in verbal compounds". Language and literature. International Scientific and Theoretical Journal. № 3
 - ❖ 2014, "Interpretation of intermediate words in terms of grammatical communication". Problems of philology. № 7
 - ❖ 2015, "Methods and prerequisites used in teaching grammar."
 - ❖ 2015, Communicative terms of cultural expression. Problems of philology. № 7
 - ❖ 2016, "Oral speech form and current trends in its development." Materials of the republican scientific conference "Modern Turkic studies: yesterday, today, tomorrow (problems and prospects)", dedicated to the 90th anniversary of the First Turkic Congress.
 - ❖ 2016, "Stages of formation of the Azerbaijani literary language". Problems of philology. № 8
 - ❖ 2017 "Methods for the development of writing skills of students." Problems of philology. № 16
 - ❖ 2017, Ways of teaching orthoepic norms. Language and literature. International Scientific and Theoretical Journal. № 4 (104)
 - ❖ 2018, "Content and main directions in enriching the vocabulary of students." Materials of the republican scientific conference "Huseyn Javid and modern Azerbaijani philology", dedicated to the 135th anniversary of Huseyn Javid. November 15, Baku, Science and Education, p. 219-227
 - ❖ 2018, "The study of semiology in linguistics and the main characteristics of its teaching." Materials of the republican scientific conference "Huseyn Javid and modern Azerbaijani philology", dedicated to the 135th anniversary of Huseyn Javid. November 15, Baku, Science and Education, p. 240-250
-