


Associate Professor of the Department of Russian for the Faculties of Arts
Baku State University
Office tel.: 510-36-14
E-mail: rena.imanova@mail.ru

Personal data

- ❖ Date of birth – June 6, 1958
- ❖ Place of birth – Baku city, Azerbaijan
- ❖ 1965-1975 – Studied at Secondary School № 20 in the city of Baku Married, has a child.
- ❖ Education
- ❖ 1975-1980-Student of the Faculty of Philology at Azerbaijan State University.
- ❖ Ailəlidir, bir övladı var.

Education

- ❖ 2002-Got her PhD in philology. Title of PhD thesis «N.Vazirov's ties with Russian Literature»

Positions

- ❖ 1981-1991- Laboratory assistant, senior laboratory assistant at Baku State University.
- ❖ 1991-2004-Instruktor of the Department of Russian for the Faculties of Arts.
- ❖ 2004-2006- Senior instruktor of the Department of Russian for the Faculties of Arts.
- ❖ 2006-2008 –Acting Associate Professor
- ❖ 2008-Associate Professor

- ❖ Conducts practical Russian language courses

Research Interest

- ❖ Russian language, Russian literature, Pedagogics

Participation at seminars, symposiums and conferences

- ❖ 2006, 30 May, Baku. Research conference devoted to Russian year in Azerbaijan.
- ❖ 2007, Baku. «Topical issues of modern pedagogical sciences in the period of globalization.» International Research-Practical Conference.
- ❖ 2007, 27-28 November, Baku. «Topical problems of teaching Russian as a foreign language.» Seminar, organized by the International Education Center of M.V.Lomonosov Moscow State University.

Research Works

- ❖ 2005, «On problems of translation of idiomatic expressions and phraseological units for the national students of the Faculty of Philology (based on materials translated from the N.Vazirov's plays)». Manual. «MBM» printing House, Baku.
- ❖ 2006, Accordance of Russian phraseology in Azerbaijani classrooms. Journal of «Language and Literature», Baku, №5(35).
- ❖ 2007, The problem of learning phraseological paronyms in teaching Russian by the Azerbaijani students. Journal of «Language and Literature», Baku, №1 (55).»
- ❖ 2007, Learning newspaper-publisher's lexis in teaching Russian for the students of national classrooms. « Topical issues of modern pedagogical sciences in the period of globalization» Extracts of International Research Practical Conference. Baku.
- ❖ 2009. Principal of choice of linguo-didactical matters. Journal of «Language and Literature», Baku, №4 (70).
- ❖ 2010. Teaching letter writing. International Research-Theoretical. Journal of «Language and Literature», Baku, №4 (75).»
- ❖ 2011. Pragmalinguodidactics in teaching Russian in Azerbaijan. Journal of «Language and Literature», Baku, №3 (79).
- ❖ 2012. On the issue of the aim of teaching Russian in Azerbaijan. Journal of «Language and Literature», Baku, №3 (83).
- ❖ 2013. Language testing as an instrument of checking in teaching Russian. Journal of «Language and Literature», Baku, №3 (87).
- ❖ 2014. Role of the mother tongue in teaching Russian. Journal of «Language and Literature», Baku, №3 (91).
- ❖ 2015. Linguo-didactical issues of implementation of computer technologies in teaching process. Journal of «Language and Literature», Baku, №3 (95).
- ❖ 2016. Testing as an instrument of checking in teaching Russian in Azerbaijani classrooms. Journal of «Language and Literature», Baku, №3 (99).

