


Oksana Leonidovna Zagorulya

Master of Pedagogical Sciences,
Senior Lecturer, Foreign Languages Department

Contacts:

E-mail: Zagorulya80@mail.ru

Mobile: +7 701 3847473

Work: + 7 7172 709500 (32222)

Professional Experience:

- 2015 – Master of Pedagogical Sciences, senior lecture of Foreign Languages Department, Philology faculty, ENU named after L.N. Gumilyov
- 2013 – senior lecture of Foreign Languages Department, Philology faculty, ENU named after L.N. Gumilyov
- 2000 – lecture of ENU named after L.N. Gumilyov

Courses Taught:

- "Foreign Language I, II" (English) for 1-year students of non-linguistic specialties.
- "Professionally-oriented foreign language" (English) for 2-year students of non-linguistic specialties.

Science/Academic Degree: Master of Pedagogical Sciences

Scientific School: L.N. Gumilyov Eurasian National University, "Turan-Astana" University

Research Interests:

modern methods of teaching foreign languages, pedagogy, psychology

Publications: (selected)

- Perception in the "teacher-student" system as one of the motivating factors of a foreign language learning of non-language specialties students, Scientific journal «Vestnic» ENU named after L.N. Gumilyov, - Astana 2017.- №3 (118).- p. 170-176, ISSN 1028-9364
- Motivational factors of studying a foreign language, Scientific journal «Vestnic» ENU named after L.N. Gumilyov, - Astana 2015, p.169-176, ISSN:1028-9364
- "From the experience of working on the development of written skills of students of non-linguistic specialties in English classes." Actual issues of foreign philology and linguodidactics in the message of the President of the Republic of Kazakhstan 2014 "Kazakhstan way 2015: common goal, common interests, common future". Astana, 2014.-p. 21-30
- "The principles of professionally oriented foreign language formation in communicative competence". 10th International Scientific and Practical Conference "Key Issues in Modern Science". Bulgaria, 2014

Academic Grants / Professional Development:

- Integration processes in modern philological science and education, ENU, October, 2017 (72 hours)
- Information tools for authors of scientific publications, on-line seminar, Clarivate Analytics, 2017
- Thomson Reuters, on-line seminar, 2016
- "Information Technologies in Teaching Social and Humanitarian Disciplines in the University, ENU, 2016
- «Teaching English in accordance with 21st century skills», EHY, 2016
- Short-term courses (40 hours) on the theory of language: WORD-CREATION, ETIMOLOGY, ONOMASTICS. Astana 2014 (certificate)

Awards:

- Letter of thanks from the Faculty of Philology, named after L.N. Gumilyov, 2012

Additional Information:

2008 - to present - member of the Nur Otan Party