

**Zhalgasbekova
Zhupar Kydyrovna**

Position: Professor

Contact:

E-mail: Zhupar_55@mail.ru

Phone: 8 777 387 36 36

Work phone: 8(7172) 709500 (34-405)

Professional experience:

1977 -1982g.

Dzhezkazgan Pedagogical Institute.

g.Dzhezkazgan.

Senior Lecturer Physics

1982-1984g.

Moscow University of wildlife

it. A.N.Pryanishnikova. **Moscow.**

Trainee – researcher

1984-1988 g.

Moscow University of wildlife

it.A.N.Pryanishnikova. **Moscow.**

Qualifications: Masters

Thesis: "X-ray study of the thermal vibrations of the atoms of chalcopyrite in the temperature range 4-300 K".

1988-1995g.

Dzhezkazgan Pedagogical Institute.

g.Dzhezkazgan

Senior Lecturer Physics

1995 - till present Eurasian National

University. **LNGumilev Astana.**

Associate Professor of the Department "Computer Science"

2016 - Professor of "Computer science".

Awards:

1. Alfys huts - 8 - Nauryz Analar changed arular meyramna Ori Bilim-Gylym salasyn dary eleuli zhetistiginiz bin student zhastardy zhetildiruge qosqan ylesiniz ushin Sizge alfys bildiremin! Rector E. Sydykov. № 01-1771. 03/03/2015.
2. The letter of thanks - from the pro-rector for research work A.Taltenov. № 02-4246.06/03/2015.
3. Alfys huts - Bilim take salasyn orkendetu zholyndary Adal qyzmetinizben Bolashak IT-mamandaryn dayynda dary belsendi eñbeginiz ushin LNGumilev atyndary Euraziya Ultyk universiteti yzhymy atynan Sizge alfys zhariyalaymyn. Rector № 01-2971. 18/12/2015.

Academic degree, scientific school: Candidate of Physical and Mathematical Sciences - MES RK decision dated 07.01.1998, protocol number 1 (diploma GK number 0003658); Assistant professor - MES solution 27. 02. 2008 protocol number 3 (AP passport number 0000146).

Moscow University of wildlife
it. A.N.Pryanishnikova. Moscow.Speciality "Physics";
Professor, 2016

Research interests:

Design and implementation of information and didactic system in conditions of informatization of education, network programming, parallel computing clusters. Innovative processes in education. Training of specialists with higher education.

Research Grants:

Courses taught:

Visual programming, Parallel Computing, Visual educational environment, Computer Graphics, Obektily-baryttalfan programmalau, C ++ tilinde programmalau, Kompyuterlik grafikanyñ matematikalık negizderi, Protsesterdi modeldeu, Vizualdy modeldeu algoritmderi, visual modeling technology, RapidMiner ortasynda zhymsy Zhasa tehnologiyasy.

Author's courses:

RapidMiner ortasynda zhymsy Zhasay tehnologiyasy, Obektily-baryttalfan programmalau, C++ tilinde programmalau, Protsesterdi modeldeu.

Publications (selected in cron. Order since last 2015):

1. Matlab ortasynda kompyuterlik modeldeu (oqu kuraly). "Avery" baspasy 332 bet.Almaty-2015. 500 copies.
2. The use of interactive teaching methods in the study of the environment MICROSOFT VISUAL STUDIO 2013. Bulletin of ENU. - 2015. -№4 (107). - P.75-81.
3. Modelling of physical processes as a method of interactive teaching physics students. NETWORK INTERNATIONAL SCIENTIFIC-PRACTICAL CONFERENCE "E-learning in high school and school" St. Petersburg, 20-24 April 2015 Conference Proceedings. Str.30-31.
4. Modelling of physical processes in the environment of C ++ BUILDER (Study guide).LAP LAMBERT Academic publishind. Germany. 2015. 232 p.
5. The use of digital educational resources for programming in the educational process. International scientific-practical conference dedicated to the 30th anniversary of teaching of computer science at school "from the school of computer science to the technosphere education" which will be held December P. 9-11, 2015. Moscow.
6. Forms of organization of independent work of students in the conditions of credit technology. Bulletin of ENU. - 2016. - № 2 (111) . P. 322-326.
7. Training activities in the computer environment of high school as a specific kind of intellectual activity of the student.Eurasian Union of Scientists (ESU). Monthly magazine. Number 3 (24) / 2016. P. 114-119. Part 2. Moscow. ISSN 2411-6467.
8. Fizikalık protsesterdi kompyuterlik modeldeu boyynsha workshop (oqu kuraly)."Avery" baspasy 244 bet. Almaty-2016. 500 copies.
9. Modeling of physical processes as a method of interactive teaching of students. The journal is registered and published in Slovenia. ISSN 3124-1123.№2. 2017. P. 41-45.
10. Creation and use of mobile applications in physics in the learning process as one of the methods to improve the

<p>4. Kurmet gramotasy Qazahstan Respublikasy Tәuelsizdiginiң 25 zhyldyғyna, LNgumilev atyndaғы EҮU- niң 20 zhyldyқ Merey toyyna Ori өtkizilgen "Uzdik kәsipodaқ ғzhymy" baуқауында zhyldeli orynға bolғany ushin. Kәsipodaқ tereғasy B.Abdrahmanov. AYI May 2016.</p> <p>5. Letter of appreciation "Modern Information and Communication Technologies in the industry of Applications". Vice-Rector for Academic Works A.A. Moldazhanova. 01.06.2016., № 02-7462.</p> <p>6. Kurmet gramotasy. Qazahstan Respublikasy Tәuelsizdiginiң 25 zhyldyғyna ori zhogapi bilim zhyiecin damityga, zhas ырpakti tarbieleyge koskan zop yleci ushin. Rector Yerlan Sydykov. No. 01-6486. 12/14/2016. Astana ENU.</p>	<p>quality of students' knowledge. Recent trend in Science and Technology Management. London. 2017. № 1, V. 2. P. 124-131.</p> <p>11. Computer modeling of physical processes in the environment with C++ builder as a method of teaching in the educational process of the university. Proceedings of the III International Scientific and Practical Conference " Innovative Technologies in Science" Dubai № 3(19), Vol.4, March 2017.P.28-35.</p> <p>12. Studying the graphical capabilities of Windows applications in a high-level language. International academy journal. Web of Scholar 9(18), Vol. 2, December 2017. P.51-57.</p> <p>Certificate of state registration of rights to the object of copyright:</p> <p>1. Tsifrlық Bilim take resurstary "Obektige baryttalғan programmalau (C ++ Builder 6 ortasynda)" 2015zh.</p> <p>Certificate:</p> <p>1. «Creating Robotic and embedded systems in LabVIEW» "Modern Information and Communication Technologies in the industry of Applications". Vice-Rector for Academic Works A.A. Moldazhanova. 01.06.2016., № 02-7503.</p> <p>2. On participation in the scientific and methodological seminar "Methodological bases of scientific research" (72 hours), held from 3 to 17 April 2017, Doctor of Economics, Professor of Omsk State University. F.M. Dostoyevsky Tatyana Dmitrievna Sinyavets (Russia) within the framework of the academic mobility program at the Eurasian Humanitarian Institute. 17,04,2017.</p>
---	---