

HAYAT MAMED TAGHIYEVA
PhD in Philology, Associate Professor

Associate professor, Baku State University
Office telephone: (+99412) 510 36 14
e-mail: : hayattagieva@mail.ru


PERSONAL DATA

- ❖ 1952, 16 March, was born in Baku.
- ❖ 1959 – 1969, studied at school number 150, Baku.
- ❖ 1969 – 1974, got education at Philological faculty of Baku State University.
- ❖ Since 1975, works at Baku State University as a head laboratory assistant, a teacher, the head teacher of the Russian language chair for humanitarian faculties, now as a professor assistant.

SCIENTIFIC DEGREE AND ACADEMIC STATUSES

- ❖ 1992, PhD in philology, “Winged words in Azerbaijan language.”
- ❖ 1997, associate professor of the Russian language chair for humanitarian faculties.

LABOUR ACTIVITY

- ❖ 1975 – 1987, a head laboratory assistant at Educational department, Baku State University.
- ❖ 1987 – 1994, a teacher at Baku State University.
- ❖ 1994 – 1997, a head teacher at the Russian language chair for humanitarian faculties, Baku State University.
- ❖ 1997 – 2017, associate professor of the Russian language chair for humanitarian faculties, Baku State University.

DISCIPLINES TAUGHT

- ❖ Russian language.

FIELDS OF RESEARCH

- ❖ Russian language. Russian literature. Pedagogics,

PARTICIPATION IN CONFERENCES, COURSES, TRAININGS

- ❖ 2006, 30 May, Baku: The Scientific conference devoted to “Year of Russia” in Azerbaijan. 1993, Baku: Conference “Actual problems of learning literary ties and art of translation”.
- ❖ 2007, 27 – 28 November, Baku: Seminar “Actual problems of teaching Russian language as a foreign language - it was arranged by the international Educational Center of Moscow State University after M. V. Lomonosov”.
- ❖ 2009, “Russian language and literature in modern Azerbaijan”. Scientific conference dedicated to the 90-th anniversary of Baku State University”.

LIST OF SCIENTIFIC PUBLICATIONS

Books

- ❖ 2003, “Russian language and literature” tests training supplies for the University applicants. Baku, “MBM”, 154 p.
- ❖ 2008, Russian-Azerbaijan conversational book for Azeri sector students at Higher Educational Institutions. Baku, “MBM”, 175 p.
- ❖ 2011, Russian-Azerbaijani phrase-book for students of the Azerbaijani universities. Baku, “MBM”, 200 p.
- ❖ 2012, Brief Russian-Azerbaijani dictionary for lower students. Baku, “MBM”, 188 p.
- ❖ 2012, Russian language. Allowance for bachelors entering master’s degree program with Azerbaijani language of instruction. Baku, “MBM”, 220 p.

Methodical instructions and programs

- ❖ 2003, The program “Modern Russian language” course for bachelor’s degree Higher education. Baku.
- ❖ 2016, The program for Russian as a foreign language for humanitarian specialties of a bachelor degree. Baku.

Articles

- ❖ 2003, The problem of Russian syllabification in linguistic literature. // j. “Language and literature”, №4 (38). Baku, p. 26-28.
- ❖ 2004, Normative usage of nouns of common gender in Russian speech. // j. “Language and literature”, №4 (42). Baku, p. 118-121.
- ❖ 2005, The original semantics of phrasological units in poems. // j. “Language and literature”, №6 (48). Baku, p. 69-70.
- ❖ 2006, About typical mistakes in Russian speech of Azeri students. // j. “Language and literature”, №5 (53). Baku, p. 117-119.
- ❖ 2007, The conceptions of modern methods of compiling training supplies for teaching the Russian language as a foreign language. // j. “Language and literature”, №5 (59). Baku, p. 168-170.
- ❖ 2008, Teaching lingvocultural aspects of Russian as a foreign language. // j. “Language and literature”, №5 (65). Baku, p. 208-

-
- ❖ 2009, About the ratio of linguistics and country studies and lingvocultural aspects in teaching Russian in University as a foreign language. // In book "Russian language and literature in modern Azerbaijan. Scientific conference dedicated to the 90-th anniversary of Baku State University". "Science and education", Baku, p. 63-65.
 - ❖ 2009, About the role and principles of test validation knowledge in teaching Russian as a foreign language. // j. "Language and literature", №4 (70). Baku, p. 273-275.
 - ❖ 2010, The training for the syntagmatic articulation of the text in the lessons for the Russian language in the Azerbaijani universities. j. "Language and literature", №5 (76). Baku, p. 267-269.
 - ❖ 2011, The training of Azerbaijani students to the peculiarities of functional styles of the Russian language. // j. "Language and literature", №3 (79). Baku, p. 291-295.
 - ❖ 2013, From the experience of learning the basics of the culture Russian speech of Azerbaijani students groups. // j. "Language and literature", №3 (87). Baku, p. 314-317.
 - ❖ 2014, From the experience of organization of independent work in teaching Russian as a foreign language. // j. "Language and literature", №3 (91). Baku, p. 243-245.
 - ❖ 2015, Specifics of training correct translation conversational (dialogue) speech and texts are of communicative nature. // j. "Language and literature", №3 (95). Baku, p. 344-346.
 - ❖ 2016, The training of Azerbaijani students studying Russian as a foreign language translation of educational texts of informative character. // j. "Language and literature", №3 (99). Baku, p. 280-283.
-