

BAKI DÖVLƏT UNIVERSİTETİ
FİLOLOGİYA FAKÜLTƏSİ

Təsdiq edirəm:
Filologiya fakültəsinin dekani
Fil.f.d.E.H.Məmmədov

Azərbaycan dili və ədəbiyyatının tədrisi metodikası kafedrasının
elmi-tədqiqat plan
işlərinin yerinə yetirilməsi haqqında

MƏLUMAT

BAKI – 2016

1. GİRİŞ

2. STRUKTUR VƏ ŞTAT CƏDVƏLİ (professor- müəllim heyətinin yaş göstəriciləri əlavə etməklə)

Azərbaycan dili və ədəbiyyatının tədrisi metodikası kafedrasının 2016–cı il elmi–tədqiqat planının yerinə yetirilməsi haqqında

Məlumat

2016- cı ildə kafedrada ştat üzrə 13 müəllim işləyir. Onlardan 9-u tam ştatda, 4-ü 0,5 (yarım) ştatdadır. Ştatda olan müəllimlərdən 12 -nin elmi dərəcəsi var. Bir nəfər elmlər doktoru və 1 professor, 1 nəfər fəlsəfə üzrə elmlər doktoru və dosent, 8 nəfər filologiya üzrə fəlsəfə doktoru və dosent, 2 nəfər filologiya üzrə fəlsəfə doktoru və müəllim. Ştatda olan müəllimlərdən birinin elmi dərəcəsi və elmi adı yoxdur. Kafedranın 2016-cı ilə aid elmi iş planı filologiya üzrə metodika məsələlərinə həsr edilmişdir. Bununla bərabər, dil və ədəbiyyata aid nəzəri mövzulara da yer verilmişdir.

2016- cı ildə kafedranın müəllimləri və elmi işləri haqqında.

1. H.A.Əsgərov – 1959, Fil.e.d., professor, 0,5 ştat
2. R.İ.Quliyeva– 1947, f.ü.f.d, dosent, tam ştat
3. R.D. Mahmudova – 1950, f.ü.f.d., dosent, tam ştat
- 4 M.Ə.Qurbanova - 1953, f.ü.f.d., dosent, tam ştat
5. Ə.H. Cavadov - 1956, f.ü.f.d., dosent, tam ştat
6. İ.İ. Şəmsizadə – 1959, f.ü.f.d, dosent, tam ştat
7. M.Ə.Abdullayeva – 1961, fəl.e.d., dosent, tam ştat
8. S.Ş.Mustafayeva – 1971, f.ü.f.d., dosent tam ştat
9. Ş.C.Abdullayeva – 1972, f.ü.f.d., dosent, tam ştat
- 10.Ş.X.Əliyeva – 1962, p.ü.f.d.,dosent,0,5 ştat
11. E.H.Məmmədov – 1973, f.ü.f.d., müəllim , 0,5 ştat
- 12.S.F.Nağıyeva – 1972, f.ü.f.d., müəllim , 0,5 ştat
13. S.H.Rzayeva - 1950, müəllim, tam ştat

Planda nəzərə alınmış problemlər:

- 1.Azərbaycan dili və ədəbiyyatının tədqiqinin nəzəri və praktik məsələləri

2. Azərbaycan dili və ədəbiyyatının tədrisi məsələləri.

3.KAFEDRALARDA APARILAN ELMİ-TƏDQIQAT İŞLƏRİNİN ƏSAS İSTİQAMƏTLƏRİ, ADI, SAYI, QISA ANNOTASIYASI VƏ YERİNƏ YETİRİLMƏSİ

İş. Dövlətçilik və dilin funksionallığı.

Mərhələ 2. Müstəqillik illərində Azərbaycan dilinin tədrisi və tətbiqinin genişlənməsi.

1. İcraçı: Prof. H.A.Əsgərov.

Elmi işdə müstəqillik illərində Azərbaycan dilinin tədrisi və tətbiqi işinin genişləndirilməsinin 2003-cü ilə kimi davam edən və ulu öndər Heydər Əliyevin adı ilə bağlı birinci dövrü, bu dövrdə Azərbaycan dilinin tədris, tətbiq və inkişaf etdirilməsinə dövlət qayğısının artırılması, ana dilimizin elmi tədqiqinin genişləndirilməsi, həmçinin bu işə nəzarətin gücləndirilməsi məqsədilə imzalanmış bir neçə tarixi fərman və sərəncamdan bəhs edilmişdir. Həm də, bu fərman və sərəncamların Heydər Əliyevin 1969-cu ildən, yəni –Azərbaycana rəhbərlik etdiyi vaxtdan başlayaraq milli dillə əlaqədar həyata keçirdiyi böyük tədbirlərin qanunauyğun davamı olduğu da vurğulanır.

İşdə, o da qeyd edilir ki, dövlətin müstəqillik illəri ilə bağlı dil siyasətinin ikinci mərhələsi 2004-cü ildən günümüzdə qədərki dövrü əhatə edir ki, bu dövrdə Azərbaycan dilinin tədrisi və tətbiqinin genişləndirilməsi Prezident İlham Əliyevin 2013-cü il 9 aprel tarixli Sərəncamı ilə təsdiq edilmiş “Azərbaycan dilinin qloballaşma şəraitində zamanın tələblərinə uyğun istifadəsinə və ölkədə dilçiliyin inkişafına dair Dövlət Proqramı” ilə yeni mərhələyə daxil olmuş və Azərbaycan dilinin tədrisi və təbliği sahəsində informasiya-kommunikasiya texnologiyalarının tətbiqi də bu dövrün əsas özəlliklərindəndir.

2016-cı ildə çap olunmuş elmi əsərləri:

1. 1993-dən başlanan quruculuq və inkişaf yolu. Azərbaycan xalqının ümumilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr

olunmuş “Filologiyanın aktual problemləri” mövzusunda Respublika elmi-nəzəri konfransının materialları. Bakı, 18-19 may 2016–cı il, s....

2. Azərbaycan dilinin tədrisi metodikası proqramı (Ali təhsilin bakalavriat səviyyəsi üçün), 11 s.

İş. «Azərbaycan dili dərslərində ənənəvilik və ona müasir yanaşma»

Mərhələ 2. Azərbaycan dili dərslərində təlim prosesinə müasir yanaşma

2. İcraçı: dos. R.İ.Quliyeva

Elmi plan işi **iki paraqraf, nəticə** və istifadə olunmuş **ədəbiyyat siyahısından** ibarətdir.

“Təhsildə innovasiya: mükəmməllik, müvafiqlik” adlanan birinci paraqrafda “yenilik” mənasında işlədilən “innovasiya”nın təhsil sistemində baş verən pedaqoji yenilikləri əhatə etməsindən danışılır və göstərilir ki, müasir Azərbaycan təhsil sistemində nailiyyətlərin əldə olunmasına yönəlmiş innovasiyalar, əsasən, təlim vasitələri, məzmun standartları, təhsil texnologiyaları, qiymətləndirmə mexanizmləridir.

İkinci paraqraf “Kurikulumda islahatlar, yeni kurikulum islahatlarının yaradılması” adlanır və burada milli kurikulumun istinad olunduğu ümumi prinsiplər – interaktivlik, milli və ümumbəşəri dəyərlər, şagirdyönümlülük, tələbəyönümlülük, nəticəyönümlülük və s. açıqlanır.

“Nəticə” hissəsində təhsildə innovativlik, mükəmməllik, müvafiqlik kimi xüsusiyyətlərin, eləcə də kurikulumlar, onun məzmununa istiqamətlənən dəyişikliklərin təlimdə mühüm əhəmiyyət kəsb etdiyi göstərilir.

“İstifadə olunmuş ədəbiyyat siyahısı”nda mövzu üzrə istinad olunmuş elmi-pedaqoji qaynaqlar qeyd olunur.

2016-cı ildə dərc olunmuş elmi əsərləri:

1. **Quliyeva R. Akademik T.Hacıyev türkölogiyasının canlı ensiklopediyası idi** / Akademik T.Hacıyevin 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransının materialları. Bakı, BDU, 2016, s....

2. **Quliyeva R. I Bakı Türkoloji Qurultayında orfoqrafiya məsələləri / I** Bakı Türkoloji Qurultayının 90 illik yubileyinə həsr olunmuş “Müasir türkologiya: dünən, bu gün, sabah” mövzusunda Respublika elmi konfransının materialları. Bakı, BDU, 2016, s..
3. **Quliyeva R., Əliyeva Ş. Məhəmmədhüseyn Şəhriyar dilinin poetikliyi və bənzərsizliyi / I Bakı Türkoloji Qurultayının 90 illik yubileyinə həsr** olunmuş “Müasir türkologiya: dünən, bu gün, sabah” mövzusunda Respublika elmi konfransının materialları. Bakı, BDU, 2016, s...
4. **Quliyeva R. Qarabağ həsrətli Tofiq müəllim / “Türklük bilimində bir** ömür. Prof. dr. Tofiq Hacıyev kitabı”. Ankara: “Akçağ”, 2016, s...

İş. Tələbələrin şifahi nitqinin inkişaf etdirilməsi yolları.

Mərhələ 2. Şifahi rəbitəli nitqin inkişafı.

3. İcraçı: dos. R.D.Mahmudova

Müasir dövrdə ali məktəblərin qarşısında duran ən mühüm problemlərdən biri də gənc nəslin şifahi nitqini lazımi səviyyədə inkişaf etdirməkdir. Nitq inkişafı üzrə aparılan məşğələlərin məqsədi xarici tələbələrin Azərbaycan ədəbi dilində öz fikirlərini düzgün, aydın, ardıcıl şəkildə ifadə etmələrinə nail olmaqdır. Nitqin anlaşılması üçün cümlələrin düzgün qurulması, sözlərin yerli- yerində işlədilməsi ən mühüm şərtlərdəndir. Nitqin inkişafında və formalaşmasında radio, televiziya verilişlərinin də rolu böyükdür. Ədəbi tələffüz normalarının gözlənilməsində müasir texniki vasitələrdən (internet, kompüter, telefon və s.) geniş istifadə olunmalıdır.

«Şifahi rəbitəli nitqin inkişafı» adlı elmi işdə xarici tələbələrin şifahi rəbitəli nitqinin inkişaf etdirilməsi üçün tələb olunan təlim üsulları haqqında məlumat verilir. Nitq inkişafı üzrə aparılan işlərin əsas istiqamətlərindən biri də ədəbi tələffüz vərdişlərinin inkişafı üzrə aparılan işlərdir. Buraya intonasiya, vurğu, ritmik bölgülər, sintaqmlar, fasilə, səs tonu, ədəbi tələffüz qaydaları üzrə aparılan işlər daxildir.

Şifahi rabitəli nitqi inkişaf etdirmək üçün nitqin tempi, surəti, intensivliyi, məntiqi vurğusu haqqında da məlumat verilir. Göstərilir ki, bunların gözlənilməsi və öyrədilməsi şifahi rabitəli nitqi inkişaf etdirən əsas vasitələrdir.

2016-cı ildə çap olunmuş əsərləri:

Azərbaycanda multukulturalizm.

“Mədəni müxtəliflik: Dünya və Azərbaycan” mövzusunda Beynəlxalq elmi-praktik konfrans. Bakı, 2016, Səh.196-198

İş. Azərbaycan dilinin zənginləşdirilməsinin lüğətlərdə əksi.

Mərhələ 2. Ərəb-fars mənşəli sözlər hesabına dilimizin zənginləşdirilməsi, lüğətlərdə əksi.

4.İcraçı: M.Ə.Qurbanova

Elmi işdə Azərbaycan dilində əsrlər boyu işlənərək dilimizin lüğət tərkibinə daxil olan ərəb və fars mənşəli sözlər tədqiq və təhlil olunmuşdur. Sözlər «Azərbaycan dilinin izahlı lüğəti» və «Azərbaycan dilinin orfoqrafiya qaydaları kitabından əlifba sırası ilə seçilmişdir.

500-dən çox söz üzərində təhlil aparılmış, sözlərin hansı nitq hissəsinə aid olması, söz yaradıcılığında – düzəltmə və mürəkkəb sözlərin tərkibində işlənməsi elmi işdə qeyd olunmuşdur.

Elmi işdə Azərbaycan dilinə daxil olan ərəb-fars mənşəli sözlərlə bərabər, eyni zamanda həmin dillərdən keçən leksik şəkildə və önqoşmalara aid nümunələr də göstərilmişdir.

Ərəb-fars mənşəli bəzi sözlər öz dilimizin – Azərbaycan dilinin leksik şəkildə və önqoşmalara aid nümunələr də göstərilmişdir. Ərəb-fars mənşəli bəzi sözlər öz dilimizin – Azərbaycan dilinin leksik şəkildə və önqoşmalara aid nümunələr də göstərilmişdir. Bəzi sözlər də türk mənşəli olmaqla və etnik feillərlə işlənərək yeni sözlər – feillər yaranmasında fəal iştirak edir. Belə sözlər tədqiqata cəlb olunmamışdır. Çünki belə sözlər həddən artıq çoxdur. Bu tip sözlər ayrıca tədqiqata cəlb oluna bilər.

2016-cı ildə nəşr olunmuş elmi əsərləri:

I Bakı Türkoloji Qurultay və Müasir Türkologiya. I Bakı Türkoloji Qurultayın 90 illiyi münasibətilə keçirilən konfrans materialları. Bakı, 2016, 3 s

2.Dildə alınmalara multikultural münasibət (nəzəri-konseptual baxış). Mədəni müxtəliflik: Dünya və Azərbaycan. Beynəlxalq elmi-praktik konfrans. Bakı, 29 aprel 2016-cı il, səh.343-345

3. Unudulmaz insan. Görkəmli alim, Əməkdar elm xadimi, akad. T.İ.Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş «Azərbaycan filologiyası: inkişafın yeni mərhələsi» mövzusunda Respublika elmi-konfransının materialları. Bakı, 2 noyabr 2016, s.33-35

4. G.Rəhimova, M.Qurbanova, E.Fərəcullayeva, R.Həbibli. Azərbaycan dili (Əcnəbi vətəndaşlar üçün). Bakı, 2016. Azərbaycan Beynəlxalq təhsil mərkəzi, 170 s.

5.Azərbaycan dili (Əcnəbi tələbələr üçün iş dəftəri), 105 səh. Disk SD, Əcnəbi vətəndaşlar üzrə hazırlıq kursu üçün

6. “Azərbaycan dili” fənni üzrə proqram . Bakı, 2016, 31 s.

İş. Milli kurikulum və müasir dərs.

Mərhələ 2. Ümumi təhsil pilləsinin dövlət standartları və proqramları (kurikulumları) və dil-ədəbiyyat tədrisi.

5.İcraçı: dos. Ə.H.Cavadov

Elmi-plan işində ümumi təhsil pilləsinin dövlət standartları və proqramları (kurikulumları) və dil-ədəbiyyat tədrisi problemləri araşdırılır. Burada dövlət standartlarının Azərbaycan Respublikası Qanununa əsasən hazırlandığı, ümumi təhsilin məzmunu, idarə olunması, infrastrukturunu və təhsil proqramı (kurikulum) haqqında məlumat verilir və ümumi təhsil səviyyəsində məzmun standartlarına uyğun olaraq, Azərbaycan dili və ədəbiyyat üzrə şagirdlərin bilik və bacarığı üçün zəruri olan tələblər qeyd olunur.

Araşdırma nəticəsində müəyyənləşdirilir ki, müasir təlimdə şagird “Azərbaycan dili” (dövlət dili kimi) və ədəbiyyat fənni üzrə əsas məzmun standartlarına əməl edir. Bu standartların düzgün qavranılması konkret təlim nəticələrinin qazanılmasına gətirib çıxarır. Kontekstual biliyin mənimsənilməsinə xidmət edən dövlət standartlarını əsas tutan qabaqcıl təlim prosesi şagirdlərin Azərbaycan dili üzrə dinlədiyi mətnin məzmununu izah edib, ona münasibət

bildirməsinə, şüurlu və ifadəli oxu bacarıqları nümayiş etdirməsinə və öz fikirlərini sərbəst, ardıcıl ifadə etməsinə şərait yaradır. Şagird müxtəlif formalı rəbitəli mətnlər qurur və onu təqdim edir, nitq bacarıqlarını inkişaf etdirmək üçün müxtəlif mənbələrdən istifadə edərək, tərcümə bacarıqlarını da nümayiş etdirir. “Ədəbiyyat” fənni üzrə məzmun

standartlarına əməl olunması şagirdlərin ədəbi-bədii mətnlər üzrə çalışmasına, onların mahiyyətini izah etməsinə yardım edir. Şagirdlər bu mətnləri ifadəli oxuyur, yazılı nitqlərində üslub müəyyənləşdirir, orfoqrafiya və orfoepiya qaydalarına riayət edirlər.

Elmi–plan işinin yekununda məzmun standartlarının şagirdyönümlü, tələbyönümlü, nəticəyönümlü tədrisdə rolu diqqətə çatdırılır.

2016-cı ildə çap olunan əsərlər:

1. Oğuzaqədərki abidələrin dilində tabeli mürəkkəb cümlə tipləri—Birinci Beynəlxalq Bakı Türkoloji Qurultayının 90 illik yubileyinə həsr olunmuş "Müasir türkologiya: dünən, bu gün, sabah" mövusunda respublika elmi konfransının materialları. Bakı, 2016, s...

2. Təyin və zərflik budaq cümləli tabeli mürəkkəb cümlələrin sintaktik-semantik xüsusiyyətləri (Qul Əlinin “Qisseyi-Yusif” poeması üzrə)- “Dil-ədəbiyyat” jurnalı, № 4 (100). Bakı, 2016, s....

3. Dərslük (həmmüəllifli). Azərbaycan dili və nitq mədəniyyəti (ali məktəblər üçün dərslük). Bakı: “Bakı Universiteti nəşriyyatı”, 2016, 232 s.

İş. Ümumi təhsil səviyyələri üzrə əldə edilən təlim nəticələri.

Mərhələ 2. Tam orta təhsil üzrə təlim nəticələri .

6. İcraçı: dos. İ.İ.Şəmsizadə, Dos.Ş.C.Abdullayeva

Elmi işdə qloballaşma prosesində təhsil sistemində islahatların aparılmasının vacibliyi, qloballaşmanın xüsusiyyətləri, Azərbaycan təhsilində islahat məsələləri yığcam şəkildə nəzərdən keçirilir. Tam orta təhsil üzrə təlimin nəticələri göstərilir.

Bu nəticələrə uyğun olaraq orta məktəbdə tədris prosesində tətbiq olunması əhəmiyyət daşıya bilən yeni yanaşma metodları təklif olunur. Biz elmi işdə təlimin ümumi nəticələri sistemində yer almış bəndlərdə bilavasitə dil və ədəbiyyat fənlərinin tədrisi ilə bağlı olan nəticələri araşdırmağa üstünlük vermişik. Dil və ədəbiyyat fənləri arasında əlaqə güclüdür. Bu iki fənn bir-biri ilə sıx bağlıdır və müəyyən vəhdət təşkil edir. Dilin tədrisi onun normalarını, qaydalarını, qrammatik, üslubi qaydalarını şagirdə öyrədirsə, ifadəli, obrazlı, məntiqi ardıcılıqlı nitqin formalaşmasında ədəbiyyat dərslərinin rolu böyükdür. Məsələn, Azərbaycan dili və ədəbiyyat fənlərinin tədrisi prosesində dil Azərbaycan dili və ədəbiyyat dərsləri ilə bağlı olan, təlim nəticəsi olaraq qeyd edilən bəzi bacarıqların formalaşdırılması məsələləri təhlilə cəlb edilir. 2016 –ci ildə İradə Şəmsizadənin 2 məqaləsi çap olunub :

1. Tam orta təhsil üzrə təlim nəticələri. Filologiya məsələləri, № 8, Bakı, 2016, s...
2. Azərbaycan poeziyasına nadir incilər bəxş etmiş sənətkar. Filologiya məsələləri, № 9, Bakı, 2016, s...

2016 – cı ildə Şəlalə Abdullayevanın 1 məqaləsi çap olunub: Bəzi frazeologizmlərdə mənə çalarları ,Dil və ədəbiyyat ,№ 3 (99),. Bakı 2016,s.121-124.

İş. Müasir linqvistikada metafora nəzəriyyəsi.

Mərhələ 2. Corc Lakoff və Mark Consonun konseptual metaforası.

7. İcraçı: dos. M.Ə.Abdullayeva.

Elmi işdə göstərilir ki, ilk dəfə konseptual metaforanın izahını verən nəzəriyyəçi-linqvist Corc Lakoff (Berklı univərsiteti) və filosof M.Conson (Stenford universiteti)metafora probleminə yeni müstəvidən baxırlar. Belə ki, Qərbin dilçilik ənənələrində metafora dil hadisəsi kimi dəyərləndirilirdisə, C.Lakoff və M.Conson novatorluq edərək onu sırf dünyagörüşü konstruksiyası adlandırır və fikrin inkişaf etdirilməsi prosesində metaforaya önəm verirlər.

Alimlərə görə, qeyri-metaforik fikir ancaq fiziki reallıq haqqında ola bilər, fikir mücərrədləşdikcə metaforik ifadə tərzini aktivləşir; lakin insanlar bunu hiss etmirlər. Elmi işdə deyilir ki, konseptual metafora nəzəriyyəsinə əsasən, insanın təfəkkür prosesi əhəmiyyətli dərəcədə metaforikdir, yəni dilin ifadə vasitəsi kimi metafora o zaman yaranır ki, insanın dünyagörüşü sistemində metaforalar mövcud olsun. Müasir koqnitologiyada metafora vacib mental əməliyyatlardan biridir - dünyanı dərkən, ətraf aləmin strukturlaşdırılmasının və izahının əsas vasitəsidir. Müəlliflər metaforanın gündəlik həyatımızı strukturlaşdırma vasitəsi olduğunu göstərmək üçün “mübahisə - müharibədir” metaforasını təhlil edirlər. Elmi işdə bu metaforanın açılışında istifadə olunan əlavə metaforalar və onların koqnitiv semantikasi nümunələr əsasında verilir. “Hərçənd fiziki döyüş yoxdur, amma söz döyüşü gədir və onun strukturunda – hücum, müdafiə, əks hücum və s. görünür” – deyən müəlliflərin gəldiyi nəticə elmi işə yekun vurur. Nəticə belədir – “metaforanın mahiyyəti bir növün məğzi başqa növün məğzi vasitəsilə anlaşılır”. Elmi işdə vurğulanır ki, söhbət idraki müstəvidə baş verən növlərdən – hadisələrdən gədir.

2016-cı ildə çap olunan elmi əsərləri:

1. “Dil” fenomeninə ikili yanaşma. Akademik Tofiq Hacıyevin anadan olmasının 80 illiyinə həsr olunmuş «Azərbaycan filologiyası: inkişafın yeni mərhələsi» mövzusunda Respublika elmi konfransının materialları. Bakı, 2016, s..
2. Multikulturalizm və təhsil. «Mədəni müxtəliflik: Dünya və Azərbaycan» Beynəlxalq elmi-praktik konfrans. Bakı, 29 aprel 2016-cı il, s...

İş. Azərbaycan dilinin tədrisi tarixinin metodoloji problemləri.

Mərhələ 2. Azərbaycan dilinin tədrisi XX əsrin əvvəllərində (1900- 1930)

8.İcraçı: dos. S.Ş.Mustafayeva

Elm işdə adına uyğun olaraq, Azərbaycan dili tədrisi tarixinin metodoloji problemlərindən danışılır. 2016-cı ildə XX əsrin əvvəllərində, üç fərqli tarixi

şəraiti özündə əks etdirən 1900-1930-cu illər ərəfəsində ana dilinə, tədrisinə münasibət, bu sahədə görülən işlər, ziyalıların ana dilinin saflığı, tədrisi uğrundakı mübarizəsi öz əksini tapmışdır.

Müəllif nəzərdə tutur ki, XX əsrin əvvəllərində ana dilinin tədrisində irəliləyiş hiss olunurdu.. Ziyalılar tədrisdəki problemləri aradan qaldırmaq uğrunda səy göstərirdilər. Əvvəlcə, əsrin əvvəllərindəki məktəblərin və dərsliklərin vəziyyəti izah olunur. Dərsliklər, dərs vəsaitləri və metodik vəsaitlər qeyd edilir: onlar belə sıralanırlar: dərsliklər (M. Şahtaxtinski “Sövti Şərq əlifbası”, N.Nərimanov “Türk Azərbaycan dilinin müxtəsər sərf-nhvi” və s.); metodik əsərlər (H.S.Eyvazov “Üsuli-tədris və təlim-tərbiyə”, H.M. Şeyxzadə “Fəsaht və bəlağət, fənni inşa üsuli kitabət” və s.).

İşdə Azərbaycan müəllimlərinin I (1906) və II (1907) qurultaylarında ana dili proqramının qəbulu, ana dili komissiyasının yaradılmasının nəticəsində ətraflı təhlil olunur, müəyyənləşdirilir ki, AXC dövründə də Azərbaycan dili tədrisində irəliləyiş olmuşdur. Azərbaycanın təhsil alıb vətəninə dönmək üçün ziyalıları tədrisdəki problemləri aradan qaldıracaq bütün metodoloji üsullardan istifadə edərək millətin təhsil səviyyəsinin yüksəldilməsi yolunda ciddi addımlar atmağa başlamışdılar. 20-ci illərdə yeni təhsil proqramlarının hazırlanması və təhsilə xüsusi diqqət yetirilməsi, Azərbaycan dilinin tədrisində müəyyən dəyişikliyə səbəb oldu.

2016-cı ildə çap olunmuş elmi əsərləri:

1. Azərbaycan dili tarixşünaslığına bir nəzər. Dil və ədəbiyyat, Beynəlxalq-elmi-nəzəri jurnal, Bakı, 2016, s..
2. Azərbaycan dilinin təşəkkülü tarixindən. (I Bakı Türkoloji qurultayının 90 illiyinə həsr olunmuş Respublika konfransı, Bakı,2016, s..

İş : Azərb. dilində nitqin formaları

Mərhələ 2. Nitqin şifahi forması və xüsusiyyətləri

9. İcraçı: dos. Ş.X.Əliyeva

“Nitqin şifahi forması və xüsusiyyətləri” adlı plan işi üç paraqraftan ibarətdir.

“Nitqin inkişaf spesifikasi və onun formaları” adlı paraqrafda şifahi nitqin araşdırılma tarixindən, şifahi nitqin xüsusiyyətlərindən və növlərindən danışılır. Aristotelin nitqin inkişafı haqqında fikirləri haqqında bəhs olunur. Qeyd olunur ki, şifahi nitqin düzgün təşkil edilməsinin ilkin şərti ədəbi dili bilmək, ondan istifadə etməyi bacarmaqdır. Burada dilin düzgünlüyünə və təmizliyinə daha çox diqqət yetirilməlidir. Şifahi nitqdə ləhcə elementlərinə və əcnəbi sözlərin təhrif olunmuş formasına yol verilməməlidir.

“Şifahi nitqdə diksiya və etiketlər” adlanan ikinci paraqrafda şifahi nitqdə önəm daşıyan nitqin aydınlığına toxunulur. Xüsusilə burada nitqin aydınlığı üçün ən əsas şərt olan diksiyanın əhəmiyyətindən danışılır.

“Şifahi nitqin inkişaf etdirilməsi yolları” adlı üçüncü paraqrafda isə nitqin inkişaf etdirilməsi yolları haqqında məlumat verilir.

Ümumiyyətlə, gənclərdə şifahi və yazılı nitqin inkişaf etdirilməsi təkcə dil və ədəbiyyat dərslərində deyil, digər fənlərlə qarşılıqlı əlaqədə, mühitə nəzərən həyata keçirilməlidir.

2016- cı ildə çap olunmuş elmi əsərləri:

1.“AZƏRBAYCAN ƏDƏBİ DİLİNİN FORMALAŞMA

MƏRHƏLƏLƏRİ” Filologiya məsələləri, № 8, Bakı, “Elm və təhsil”, 2016, s..

2.“NİTQİN ŞİFAHİ FORMASI VƏ ONUN İNKİŞAFININ AKTUAL İSTİQAMƏTLƏRİ” (Birinci Türkoloji Qurultayın 90 illik yubleyinə həsr olunmuş “Müasir türkologiya: dünən, bu gün və sabah (problemlər və perspektivlər)” mövzusunda keçirilmiş respublika elmi konfransının materalları, Bakı, 2016, s..

3.Məhəmmədhüseyn Şəhriyar dilinin poetikliyi və bənzərsizliyi / I Bakı Türkoloji Qurultayının 90 illik yubleyinə həsr olunmuş “Müasir türkologiya: dünən, bu gün, sabah” mövzusunda Respublika elmi konfransının materialları. Bakı, BDU, 2016, s..

İş. Azərbaycan təsəvvüf ədəbiyyatı

Mərhələ 2. XIII-XIV əsrlər Azərbaycan təsəvvüf ədəbiyyatı.

10.İcraçı: F.ü.f.d., müəllim E.H.Məmmədov

Məlumdur ki, Azərbaycan poeziyasının əsas estetik mənbələrindən biri də təsəvvüf fəlsəfi təlimidir. Türk-islam mədəniyyətinin formalaşması və inkişafında

təsəvvüfün çox böyük rolu olmuşdur. Təsəvvüfün sənətlə, xüsusən, poeziya ilə mədəni-estetik əlaqəsində bir-birindən fərqlənən müxtəlif inkişaf mərhələləri mövcuddur ki, bu mərhələlərdən biri də XIII-XIV əsrlərdir.

Elmi işdə XIII-XIV əsrlər Azərbaycan təsəvvüf ədəbiyyatının əsas nümayəndələri olan *Mahmud Şəbüstəri*, *Marağalı Əhvədi*, *İzzəddin Həsənoğlu* və *İmadəddin Nəsiminin* ədəbi irsi təhlil olunaraq, təsəvvüfün onların yaradıcılığındakı bir-birindən fərqli və ümumi funksional xüsusiyyətlər müəyyən edilmiş, bu dövrdə bədii fikrin poetik fəlsəfədən fəlsəfi poeziyaya doğru inkişafı əsaslandırılmışdır.

2016-cı ildə çap olunmuş elmi əsərləri:

- 1. Türkiyə Türkçesinin iletişim coğrafyası (teknolojik araçlar: televizyon ve bilgisayar teknolojisi) // VI Uluslararası Karşılaştırılmalı Edebiyat Bilimi Kongresi.** Türkiye, Konya, 2016, s. 53-56
- 2. Tofiq Hacıyevin həyat və fəaliyyəti // Akademik T.Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş Respublika elmi konfransının materialları.** Bakı, 2016, s. 14-16. Həm də bu konfransın təşkilat komitəsinin üzvüdür.
- 3. Türk dünyasının şanlı və qanlı tarixi – I Bakı Türkoloji Qurultayı (1926) // I Bakı Türkoloji Qurultayının 90 illik yubileyinə həsr olunmuş «Müasir türkologiya: dünən, bu gün və sabah (problemlər və perspektivlər)» mövzusunda Respublika elmi konfransının materialları.** Bakı, 2016, Həm də bu konfransın təşkilat komitəsinin üzvüdür.

İş. Milli kurikulum və yeni təlim strategiyaları .

Mərhələ 2. Yeni təlim üsulları.

11. İcraçı: müəllim S.H.Rzayeva.

“Yeni təlim üsulları” adlı elmi plan işi Giriş, iki paragraf, nəticə, istifadə olunmuş ədəbiyyat siyahısından ibarətdir.

“Qloballaşma şəraitində Azərbaycan dilinin tədrisinin əsas perspektivləri” adlı birinci paragrafda müasir dövrdə qloballaşma dövrünün

tələblərinə uyğun olaraq Azərbaycan dilinin tədrisinin aktual məsələləri və mövcud problemlərindən danışılır.

“Azərbaycan dilinin tədrisində yeni təlim üsullarının tətbiqi” adlı ikinci paraqrafda milli kurikulum planına əsasən Azərbaycan dilinin tədrisində yeni təlim üsulları haqqında məlumat verilir, onların xüsusiyyətləri barəsində danışılır. Göstərilir ki, kurikulumun tərkib hissələrindən biri tədris strategiyalarıdır. O, təlimin yeni konsepsiyası və tədrisin strukturu ilə əlaqədardır. Təlimə müasir baxışlar konstruktivist və situativ təlim konsepsiyalarına əsaslanır.

“Nəticə” hissəsində göstərilir ki, kurikulum çərçivəsində ana dilinin tədrisi keyfiyyətini yüksəltməyə xidmət edən bir sıra kənar faktorları da nəzərə almaq lazımdır:

2016-cı ildə çap olunmuş elmi əsərlər:

1.MİLLİ KURİKULUM ƏSASINDA TƏRTİB OLUNMUŞ ORTA MƏKTƏB DƏRSLİKLƏRİNDƏ MƏTN ÜZRƏ İŞİN TƏŞKİLİ. Filologiya məsələləri. № 8, Bakı, “Elm və təhsil”, 2016, s..

2.QLOBALLAŞMA ŞƏRAİTİNDƏ AZƏRBAYCAN DİLİNİN TƏDRİSİNDƏ TƏTBIQ OLUNAN YENİ TƏLİM ÜSULLARI.

(Birinci Türkoloji Qurultayın 90 illik yubleyinə həsr olunmuş “Müasir türkologiya: dünən, bu gün və sabah (problemlər və perspektivlər)” mövzusunda keçirilmiş respublika elmi konfransının materalları, Bakı, 2016, s...

12. S.F.Nağıyeva, f.ü.f.d., müəllim, 0,5 ştat.

2016-cı ilin mart ayından, kafedra üzrə elan olunmuş, müəllim vəzifəsinə seçildiyinə görə ona illik elmi plan işi mövzusu təyin edilməyib.

2016- cı ildə 1 məqaləsi çap olunmuşdur:

«İlyas Əfəndiyev dramaturgiyasında lirik – psixoloji istiqamət» - Birinci Türkoloji qurultayın 90 illik yubileyinə həsr olunmuş «Müasir Türkologiya: Dünən, bu gün, sabah» mövzusunda Respublika elmi konfransının materialları. Bakı, BDU, 2016, s..

4. DƏRC OLUNMUŞ ELMİ İŞLƏRİN XARAKTERİSTİKASI.

Hesabat dövründə 28 məqalə, 2 dərslik, 2 dərs vəsaiti və 2 proqram çap olunmuşdur. Məqalələr Azərbaycan dilinin və ədəbiyyatının nəzəri və tədrisi məsələlərinə həsr olunmuşdur. Kafedranın ümumi balı 664 baldır.

5. QRANTLAR ƏSASINDA YERİNƏ YETİRİLƏN ELMİ-TƏDQIQAT İŞLƏRİ–Yoxdur.

6. AMEA İLƏ ELMİ ƏLAQƏLƏR – Vardır : Kafedranın əməkdaşları vaxtaşırı AMEA-ya ixtisasartırmaya gedirlər. AMEA-da keçirilən konfranslarda, seminarlarda iştirak edirlər.

7. XARİCİ DÖVLƏTLƏRİN TƏHSİL VƏ ELMİ MÜƏSSİSƏLƏRİ İLƏ ƏLAQƏLƏR. Vardır: 1.Mətanət Abdullayeva Gürcüstanda keçirilən konfransda iştirak edib-Пятнадцатый Международные Педагогические Чтения «Воспитываться в моральном климате памяти».

2. Mətanət Abdullayeva : Azərbaycan Dövlət Pedaqoji Universitetində 21 – 25 dekabr 2016-cı il tarixində keçirilən «Müəllim, mənəvi uçalığın yolunu göstər» mövzusunda Beynəlxalq konfrans və seminarda iştirak və «Dünyanın gözəlliyi daxilimizdədir» mövzusu ilə çıxış etdi.

8. ELMİ-TƏDQIQAT İŞLƏRİNİN NƏTİCƏLƏRİNİN TƏTBİQİ.

Elmi-tədqiqat işlərinin nəticələri ali və orta məktəb dərsliklərinin tərtibində istifadə oluna bilər.

9.PATENT VƏ İNFORMASIYA İŞLƏRİ–Yoxdur.

10. DÖVLƏT PROQRAMLARININ İCRASI: Kafedrada 2015-2016-cı illər üçün nəzərdə tutulmuş elmi plan işinin əsasında 2017-ci ilin elmi iş planı tərtib edilmiş və hər bir müəllimə konkret iş tapşırılmışdır.

11. FAKÜLTƏDƏ KEÇİRİLMİŞ ELMİ KONFRANSLARIN, SEMİNARLARIN, SİMPOZİUMLARIN XARAKTERİSTİKASI.

Kafedranın üzvləri fakültədə və universitetdə keçirilən bir sıra elmi konfransların təşkilində iştirak etmişlər.

Prof. Hüseyin Əsgərov:

1. “1993-dən başlanan quruculuq və inkişaf yolu” Azərbaycan xalqının ümumilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr olunmuş Filologiyanın aktual problemləri mövzusunda Respublika elmi-nəzəri konfransının materialları. Bakı, 18-19 may 2016 –cı il

Dos. Rəhilə Quliyeva:

1. Akademik T.Hacıyev türkologiyasının canlı ensiklopediyası idi / Akademik T.Hacıyevin 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransının materialları. Bakı, BDU, 2016

2. I Bakı Türkoloji Qurultayında orfoqrafiya məsələləri / I Bakı Türkoloji Qurultayının 90 illik yubileyinə həsr olunmuş “Müasir türkologiya: dünən, bu gün, sabah” mövzusunda Respublika elmi konfransının materialları. Bakı, BDU, 2016

3. Məhəmmədhüseyn Şəhriyar dilinin poetikliyi və bənzərsizliyi / I Bakı Türkoloji Qurultayının 90 illik yubileyinə həsr olunmuş “Müasir türkologiya: dünən, bu gün, sabah” mövzusunda Respublika elmi konfransının materialları. Bakı, BDU, 2016

4. Qarabağ həsrətli Tofiq müəllim / “Türklük biliminde bir ömür. Prof. dr. Tofiq Hacıyev kitabı”. Ankara: Akçağ, 2016

Dos. M.Qurbanova:

1. Dildə alınmalara multikultural münasibət (nəzəri-konseptual baxış). mədəni müxtəliflik: dünya və Azərbaycan. Beynəlxalq elmi-praktik konfrans. Bakı, 29 aprel 2016-cı il. səh.343-345

2. Unudulmaz insan. Görkəmli alim, Əməkdar Elm xadimi, akad. T.İ.Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş «Azərbaycan filologiyası: inkişafın yeni mərhələsi» mövzusunda Respublika elmi-konfransının materialları. Bakı, 2 noyabr 2016, s.33-35

Dos. R.Mahmudova:

. Azərbaycanca multukultralizm.

Mədəni müxtəliflik: Dünya və Azərbaycan. Beynəlxalq elmi-praktik konfrans. Bakı, 2016 , Səh.196-198

Dos. Ə.H.Cavadov:

1. Oğuzaqədərki abidələrin dilində tabeli mürəkkəb cümlə tipləri—Birinci Beynəlxalq Bakı Türkoloji Qurultayının 90 illik yubileyinə həsr olunmuş "Müasir türkologiya: dünən, bu gün, sabah" mövusunda respublika elmi konfransının materialları. Bakı, 2016

Dos. M.Abdullayeva:

1.“Dil” fenomeninə ikili yanaşma. Akademik Tofiq Hacıyevin anadan olmasının 80 illiyinə həsr olunmuş «Azərbaycan filologiyası: inkişafın yeni mərhələsi» mövzusunda Respublika elmi konfransının materialları. Bakı, 2016.

2.Multikulturalizm və təhsil. «Mədəni müxtəliflik:Dünya və Azərbaycan» Beynəlxalq elmi-praktik konfrans. 29 aprel 2016.

3.I Türkoloji Qurultayda dilin tədrisi məsələsi. I Türkoloji Qurultayın 90 illiyi münasibətilə keçirilən konfrans materialları. Bakı, 2016.

Dos. Saidə Mustafayeva:

1.Azərbaycan dilinin təşəkkülü tarixindən. (I Bakı Türkoloji qurultayının 90 illiyinə həsr olunmuş Respublika konfransı, 2016)

Dos. Ş.X.Əliyeva:

1. Məhəmmədhüseyn Şəhriyar dilinin poetikliyi və bənzərsizliyi / I Bakı Türkoloji Qurultayının 90 illik yubileyinə həsr olunmuş “Müasir türkologiya: dünən, bu gün, sabah” mövzusunda Respublika elmi konfransının materialları. Bakı, BDU, 2016

2. “NİTQİN ŞİFAHI FORMASI VƏ ONUN İNKİŞAFININ AKTUAL İSTİQAMƏTLƏRİ” (Birinci Türkoloji Qurultayın 90 illik yubileyinə həsr olunmuş “Müasir türkologiya: dünən, bu gün və sabah (problemlər və perspektivlər)” mövzusunda keçirilmiş respublika elmi konfransının materalları, Bakı, 2016

F.e.n.E.H.Məmmədov:

1. Türkiyə Türkçesinin iletişim coğrafyası (teknolojik araçlar: televizyon ve bilgisayar teknolojisi) // VI Uluslararası Karşılaştırılmalı Edebiyat Bilimi Kongresi. Türkiye, Konya, 2016, s. 53-56
2. Tofiq Hacıyevin həyat və fəaliyyəti // Akademik T.Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş Respublika elmi konfransının materialları. Bakı, 2016, s. 14-16. Həm də bu konfransın təşkilat komitəsinin üzvüdür.
3. Türk dünyasının şanlı və qanlı tarixi – I Bakı Türkoloji Qurultayı (1926) // I Bakı Türkoloji Qurultayının 90 illik yubileyinə həsr olunmuş «Müasir türkologiya: dünən, bu gün və sabah (problemlər və perspektivlər)» mövzusunda Respublika elmi konfransının materialları. Bakı, 2016, (çapdadır) . Həm də bu konfransın təşkilat komitəsinin üzvüdür.

Dos. Sevdə Rzayeva:

1. “QLOBALLAŞMA ŞƏRAİTİNDƏ AZƏRBAYCAN DİLİNİN TƏDRİSİNDƏ TƏTBİQ OLUNAN YENİ TƏLİM ÜSULLARI”

(Birinci Türkoloji Qurultayın 90 illik yubileyinə həsr olunmuş “Müasir türkologiya: dünən, bu gün və sabah (problemlər və perspektivlər)” mövzusunda keçirilmiş respublika elmi konfransının materialları, Bakı, 2016

Dos. Səidə Nağıyeva :

1. «İlyas Əfəndiyev dramaturqiyasında lirik – psixoloji istiqamət» - Birinci Türkoloji qurultayın 90 illik yubileyinə həsr olunmuş «Müasir Türkologiya: Dünən. Bu gün, sabah» mövzusunda Respublika Elmi konfransının materialları. Bakı, BDU. 2016.

12. FAKÜLTƏDƏ ELMİ VƏ ELMİ – PEDAQOJİ KADRLARIN HAZIRLANMASI.

Kafedrada gənc işçilərin müəllim kimi hazırlanmasına diqqət yetirilir. Hal-hazırda kafedrada müəllim işləyən elmi dərəcəli və elmi adı olan müəllimlərin bir çoxu kafedranın yetirmələridir.

13. DİSSERTASIYA MÜDAFİƏSİ VƏ DİSSERTASIYA ŞURALARININ FƏALİYYƏTİ.

Dos. Rəhilə Quliyeva və dos. Mətanət Abdullayeva Bakı Dövlət

Universiteti nəzdində fəaliyyət göstərən D.02.181.Dissertasiya şurası yanında Elmi seminarın üzvüdürlər.

14. TƏLƏBƏLƏRİN VƏ GƏNC TƏDQIQATÇILARIN (MAGİSTRLƏRİN) ELMİ- TƏDQIQAT İŞLƏRİ (KONFRANSDA İŞTİRAKI).

1. Nağıyeva Şəfəq Elxan qızı (magistr. II kurs): Azərbaycan xalqının ümumilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr olunmuş Filologiyanın aktual problemləri mövzusunda Respublika elmi-nəzəri konfransının materialları. Bakı, 18-19 may 2016 –cı il. 3səh.

Mövzu: Azərbaycan dili və Azərbaycan dilinin tədrisi metodikasına aid yazılmış dərsliklər.

2.Bağırzadə Aygün Əli qızı (magistr. II kurs): Azərbaycan xalqının ümumilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr olunmuş Filologiyanın aktual problemləri mövzusunda Respublika elmi-nəzəri konfransının materialları. Bakı, 18-19 may 2016 –cı il. 3səh.

Mövzu: F.Köçərlinin «Balalara hədiyyə» kitabı və müasirlik .

3.Qasımova Mərziyə İbrahim qızı. (magistr. II kurs): Azərbaycan xalqının ümumilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr olunmuş Filologiyanın aktual problemləri mövzusunda Respublika elmi-nəzəri konfransının materialları. Bakı, 18-19 may 2016 –cı il. 3səh.

Mövzu: Bəkir Çobanzadənin «Türk dilinin tədris üsulu» məqaləsində Türk dili dərslərinin təşkili məsələsi.

4.Mahmudbəyli Mətanət Mahmud qızı. (magistr. II kurs): Azərbaycan xalqının ümumilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr olunmuş Filologiyanın aktual problemləri mövzusunda Respublika elmi-nəzəri konfransının materialları. Bakı, 18-19 may 2016 –cı il. 3səh.

Mövzu: Fərhad Ağazadənin «Ədəbiyyat məsmuəsi» tədris vəsaiti kimi.

5.Babayeva Günay Yaşar qızı. (magistr. II kurs): Azərbaycan xalqının ümumilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr olunmuş Filologiyanın aktual problemləri mövzusunda Respublika elmi-nəzəri konfransının materialları. Bakı, 18-19 may 2016 –cı il. 3səh.

Mövzu: Tabesiz mürəkkəb cümlənin komponentləri arasında məna əlaqələri.

6.Hüseynzadə Aybəniz Ayaz qızı. (magistr. II kurs): Azərbaycan xalqının ümumilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr olunmuş Filologiyanın aktual problemləri mövzusunda Respublika elmi-nəzəri konfransının materialları. Bakı, 18-19 may 2016 –cı il. 3səh.

Mövzu: Morfologiyanın tədrisində qarşıya çıxan çətinliklər.

15. 2017-ci İLDƏ HANSI AVADANLIQLARIN ALINMASINA EHTİYAC DUYULUR.Kafedranın kompyuterə ehtiyacı var.

16. ƏSAS NƏTİCƏLƏR VƏ TƏKLİFLƏR.

Kafedranın müəllimlərinin əksəriyyəti pedaqoji işlə, bir çoxu isə ciddi elmi- tədqiqatla məşğuldur. Yaxşı olar ki, maaşlar pedaqoji iş üçün ayrı, elmi işlər üçün ayrı verilsin.

Kafedra müdiri:

prof.H.A.Əsgərov