

Sagimbayeva Jannat Elemesovna
Candidate in Pedagogical Sciences,
Associate Professor, Department of Foreign
Languages

Contact information:

Tel.: + 7 7172 709500 (32204)

E-mail: sagimbayeva_dye@enu.kz

Mob.: + 7 777 584 72 38

Work experience:

- 2012 - present time–Head of Foreign Languages Department of Philology Faculty, Associate Professor
- 2006 - 2012 – University of International Business (UIB), Almaty, Head of Languages Department
- 2000-2005 – Shakharm Semey State University, Head of English Philology Department
- 1995-1999- State Financial Institute, Semey, Associate Professor
- 1991 – 1994 – Novosibirsk State Institute, Senior Lecturer

Courses taught:

- "Foreign Language I, II" (English) for 1-year students of non-linguistic specialties.
- "Foreign language" (professional English) for 1-year graduate students.

Science degree: candidate of pedagogical sciences

Academic title: associate professor SAC RK MES

Scientific school: L.N. Gumilyov Eurasian National University, Kazakh University of International Relations and World Languages after Abylai Khan

Research interests:

Theory and methodology of vocational education; modern methods of foreign language teaching; polylingual education; self-educational activity in vocational education.

Publications (selected):

- English course book “Environment and Natural Resources Protection” for Master students of “Management and Engineering in the field of Environmental Protection educational programs” – Электронное учебное пособие для магистрантов, Нур-Султан, 2022.
- Regional approach in the content of English language instruction at the university level: A case of Kazakhstan International Journal of Society, Culture and Language - 2021, 9(2), C. 170–179.
- The socio-linguistic adaptation of migrants: The case of oralman students’ studying in Kazakhstan - Scopus – Education sciences – Switzerland- Educ. Sci. 2019, 9(3), 164.
- Experience and perspectives of teaching foreign languages at the L.N. Gumilyov Eurasian National University. Collective monograph, Premier Publishing s.r.o. Vienna, 2018.- 192p. ISBN 978-3-903197-83
- The Common obstacles within listening comprehension: challenges and recommendations. Bulletin of L.N.Gumilyov Eurasian National University.-2018. №2(123). C.70-76. ISSN 2616-6895
- English course book for master programme students of “Governmental audit and financial control” specialty (from extended reading to academic writing). English course book, Astana: L.N. Gumilyov ENU, 2018.- 357p. ISBN 978-601-337-065-1
- The Framework for the Digital Education of Students (FLT). Monograph, Astana: L.N. Gumilyov ENU, 2018.- 202p. ISBN 978-601-337-066-8
- Family Language Policy and Community of Practices. Volume LXXIII, 19th PCSF 2019. Professional Culture of the Specialist of the Future The European Proceedings of Social & Behavioural Sciences EpSBS No 90, pages 860-869. ISSN:2357-1330

Academic grants/professional development:

- 72-hour Training for textbooks and TLMs Evaluation Experts (on evaluation of school textbooks and TLMs based on international experience), 2021.
- Advanced training course for teachers of disciplines of the general education cycle in the format of distance learning (72 hours), 2020.
- Erasmus+ Scientific Scholarship Warsaw University of Social Sciences and Humanities (SWPS), Poland, 09.04.2017.-15.04.2017.
- Erasmus+KA Scientific Scholarship 107 Universidad de Cadiz (UCA), Spain, 2017.
- Erasmus Mundus TARGET II Scientific Scholarship, Johannes Kepler University Linz, Austria, 2013.

Awards:

- «Lev Gumilyov» medal, 2022
- Diploma of the Vice Minister of Education and Science, 2020
- Diploma of the Vice Minister of Education and Science, 2019
- Certificate of Honor of the Minister of Education and Science, 2017
- Certificate of Honor of the Minister of Education and Science, 2016

Additional information:

The corresponding member of Kazakhstan Academy of Pedagogical Sciences