

**Davletova
Ainash Khaliullinovna**

Position held:

Acting Associate Professor of Informatics

Contact details:

e-mail: ainash_5@mail.ru

mob: +77013175684

slave: 70-95-00(34-405)

Professional experience:

- 1988-1989. - Senior Pioneer Leader of the Amangeldy School, Kamensky District
- 1995-2005. - Head of the Department of Water Resources, teacher of physics and computer science in Burlinsky district, Aksai, secondary school № 1
- 2005-2007. -Burlinsky ROO specialist, information technology methodologist.
- 2007-2009. - Uralsk The regional center of the educational and methodical center of informatization is the head of the methodical department.
- 2010-2013 - ZKATU them. Zhangir Khan - Associate Professor, Information Systems Department
- 2014 to the present time. Associate Professor, ENU. L.N. Gumilev, Department of Informatics, Faculty of Information Technology
- Since 2012. - The developer of tests
- Republican coach

Degree and title:

associate professor, academician of MAIN

Scientific school:

Almaty, "National Center of Informatization", Kazakh University of International Relations and World Languages. Abylai Khan

Scientific interests:

The methodology of using the CSMC in the differentiation of computer science.

Scientific Grants-No

Courses taught: Methods of teaching computer science, Internet databases Lacarus and MySQL, Designing technology for the development of information culture, Development and use of educational electronic publications, Interactive technologies in education, Project management in education, Methodology of pedagogical research in the field of informatics

Author's courses: Internet databases Lacarus and MySQL, Designing technology for the development of information culture, Development and use of educational electronic publications, Interactive technologies in education, Project management in education, Methodology of pedagogical research in the field of informatics

Publications:

Monograph, methodical manual, methodical instructions, participation in international conferences, forums

Didactic potential of multimedia technologies in the development of the information culture of students, Bishkek. Kyrgyz National University. Zhusup Balasygin's "Bulletin" ISBN 996-21533X

Macromedia flash-you geometriada koldanylyu, Flash mymkindikterimen oku--zral zhasau, Multimedia complex "Tengri", the Technique of using the electronic training complex in the independent activity of students in the secondary school, the International scientific and practical conference "Problems of mathematical education in the information society", dedicated to the 85- anniversary of the doctor of pedagogical sciences, professor Baimukhanova BB The conference will be held on April 8, 2016 in the Kazakh State Women's Pedagogical University.

Didactic Potential of Multimedia-Technology in the Development of Students' Informational Culture Indian Journal of Science and Technology, Vol 9(12), DOI: 10.17485/ijst/2016/v9i12/89517, March 2016 ISSN (Print)

	<p>: 0974-6846 ISSN (Online) : 0974-5645 импакт - фактор (SJR) журнала 1,3</p> <p>Dualdy оқыту: тәжірибесі, keleşegi мен артışıштары, 15th (jubilee) international conference "Education Throughout Life: Continuing Education for Sustainable Development" 2017.</p> <p>Digital Educational Resources as Part of a Digital Educational Space for a Prospective Teacher of Computer Skills. Indian Journal of Science and Technology, Vol 10 (2), DOI: 10.17485/ijst/2017/v10i2/110400, January 2017</p> <p>Taimanov's reading - 2017 dedicated to the 100th anniversary of Doctor of Physical and Mathematical Sciences, Academician A.D. Taimanov</p> <p>"Bastauysh mektepte informatics about the system of the economy of the electronics" zertkhanaly "zhymystar zhasau" Uralsk, pp.136-143</p> <p>"Graphical modeling of real-world objects", Republican scientific-practical conference "Art and Culture of Kazakhstan: Actual Problems and New Views", dedicated to the 120th anniversary of the outstanding writer-playwright Auezov Mukhtar</p>
<p>Награды: Академик МАИН, Призер «Лучший методист» РК, лауреат I –го Международного конкурса профессионального мастерства «Проектируем результат» III- дәрежелі Диплом «АКТ қолдану арқылы магистрантардың ғылыми жұмыстары мен шығармашылық жобаларың Республикалық байқауда» 10-11 наурыз 2017ж. марапаталлды ғылыми жетекшісі I - дәрежелі Диплом «VII Республикалық оқушылармен студентердің ғылыми жұмыстар сайысында студенті жоғары жетістікке қол жеткізіп, жүлдегер аталғаны үшін» 2017г. 28.10. Сертификаты, благодарственные письма от имени ректора</p>	