RUSSIAN STATE UNIVERSITY FOR THE HUMANITIES

The Institute of Linguistics

Oriental Department

ORIENTAL LANGUAGES
AND CULTURES

III INTERNATIONAL SCIENTIFIC

CONFERENCE
(Moscow, November, 25–26, 2010)
PROGRAM
INVITED GUESTS OF THE CONFERENCE:

EMBASSY OF TURKISH REPUBLIC IN RUSSIAN FEDERATION
EMBASSY OF INDIA REPUBLIC IN RUSSIAN FEDERATION
JAWAHARLAL NEHRU CULTURAL CENTER OF THE EMBASSY
OF INDIA REPUBLIC IN RUSSIAN FEDERATION
THE EMBASSY OF THE ISLAMIC REPUBLIC OF IRAN IN RUSSIAN FEDERATION
CULTURAL CENTRE OF THE EMBASSY OF THE ISLAMIC REPUBLIC OF IRAN IN RUSSIAN FEDERATION
EMBASSY OF THE ISLAMIC REPUBLIC OF PAKISTAN
EMBASSY OF THE REPUBLIC OF UZBEKISTAN IN RUSSIAN FEDERATION

MOSCOW BOARDING SCHOOL № 19 WITH INTENSIVE STUDY OF HINDI
REGIONAL PUBLIC ORGANIZATION “FEDERATION OF UNIVERSITY EDUCATIONAL WOMEN, MOSCOW”
THE RUSSIAN ASSOCIATION OF PUBLIC UNIONS “THE RUSSIAN ACADEMY OF COMMUNITY OF NATIONAL PRESS”

NRITYA SABHA FOUNDATION OF INDIAN CULTURAL HERITAGE STUDIES
 THE DEPARTMENT OF BROADCASTING FOR SOUTH ASIA
“THE VOICE OF RUSSIA”

www.hindi.ruvr.ru

www.urdu.ruvr.ru

THE FOUNDATION “THE FORUM OF CULTURE AND ARTS OF UZBEKISTAN”

ORGANIZING COMMITTEE

Chairman of organizing committee

EFIM IOSIFOVICH PIVOVAR, Rector of the Russian State University for the Humanities, PhD, Professor

Members of organizing committee:
PROFESSOR MAXIM KRONGHAUZ, Director of the Institute of linguistics
PROFESSOR IGOR SHARONOV, Dean of the Faculty of theoretical and applied linguistics
MARIA RUKODELNIKOVA, PhD, Associate professor Chair of Oriental languages
INDIRA GAZIEVA, coordinator
OLGA SALAZANOVA, Senior Lecturer of the Department of Oriental Languages
ELENA BOGOYAVLENSKAYA, Associate Professor of the Department of Oriental Languages

OKSANA MANSUROVA, PhD, Associate professor, deputy Dean of the Faculty of Pure and Applied Linguistics
Conference venue:

Russian State University for the Humanities (RSUH)
Conference address: Chayanova street, 15.
How to get to the RSUH:

 “Novoslobodskaya” metro station, then turn left and pass through under pass to the “Veskovskiy pereulok” small street about 5 minutes, then turn left and right and go strait to the main building of the University.
Location map
[image: image1.png]D)

BENOPYCCKAS

5 &g’ MEHRENEEBCKAR 2
§ & 5 i
H Wy E
@ % %
H ’*q%
%
o s %
S & &,
58 & e & %y, HOBOCTIOBOACKAS
S 2
VG & e o 5
RN K3 = %
kY
”, %
%

o

Venue of the plenary sessions and panels:
Opening and Plenary Session – Academic Council Meeting Room, 6 block, 5 floor, turn to the right, pass through the Museum of RSUH and turn right

Panel I “ORIENTAL LANGUAGES”: Room 228 – 7 block, left, 1 floor and right
Panel 2: “ORIENTAL LITERATURE”: Room 273 – 7 block, left, 1 floor and left
Panel 3: “ORIENTAL CULTURE”: Room 206, 6 block, 1 floor, left
Lunch: University’s canteen, 6 block, 1 floor, left, the way trough the Museum of RSUH, left

RSUH
[image: image2.jpg][Bxon s kopnyc 3 |
Bxon 8 PITY ¢ Muycexoh nnouwasm

Maycoras .

anconayn

R

anmosa yn

YT

Kuwoian naswa PITY <Y venvaspa-
Bxon 8 PITY c yn. Yasnosal

B8 & Myson
~craCCMAaCKOr0 WEkyCCTBa . 1.8 Lsoracea
COBPeMBHNOTO HORYGGTEA +[1pyr0e WOKYCOTBO™

§
H
H

—

WORK SHEDULE
оf IIId International Conference “Oriental languages and cultures”, hosted at Russian State Universities for the Humanities

(Moscow, November, 25-26, 2010)

November, 25, 2010 (Thursday)
	Date
	Time
	Events
	Venue

	November 25
	09:00–10:00 AM

	Participants’ registration

	Academic council Meeting Room

6 block, 5 floor, turn to the right and pass through the Museum and turn right

	
	10:00–12:00 AM

	Official opening of the conference
Greetings

Announcement of the conference rule and procedures
	

	
	12:00–13:30 PM
	Lunch
	University’s canteen,

6 block, 1 floor, left, the way trough the Museum, left

	
	2:00–6:30 PM
	Panel-1
	Room 228 – 7 block, left, 1 floor

	
	
	Panel-2
	Room 273 – 7 block, left, 1 floor

	
	
	Panel-3
	Room 206, 6 block, 1 floor, left

November, 26, 2010 (Friday)
	Date
	Time
	Events
	Venue

	November 26
	09:00–10:00 AM

	Panel-1

	Room 228 – 7 block, left, 1 floor, right

	
	
	Panel-2

	Room 273 – 7 block, left, 1 floor

	
	
	Panel-3

	Room 206,
6 block, 1 floor, left

	
	01:00–02:00 PM
	Lunch time
	

	
	02:00–06:30 PM
	Panels:
	Educational rooms

	
	
	Panel–1
	Room 228 – 7 block, left, 1 floor, right

	
	
	Panel–2
	Room 273 – 7 block, left, 1 floor

	
	
	Panel–3
	Room 206,

6 block, 1 floor, left

Time-limits for speakers:
Presentations at panels: 15 minutes

Contribution to discussion on the Panels: up to 5 minutes

NOVEMBER, 25, 2010
PANEL I: ORIENTAL LANGUAGES

Room 228 – 7 block, left, 1 floor
1:00–6:30 PM

Moderator
Dr. Stella Bykova,
Institute of Asian and African studies, Moscow State University
(Moscow, Russia)
Reports: 15 minutes are available and 5 minute discussion

DMITRY MARTYNOV (Kazan (Volga) Federal University, Kazan, Russia)

Kang Yu-Wei’s meaning about a perfect language
ALEXANDER UMNYASHKIN (Center of study of ancient and modern languages "GLOSSA", Baku, Azerbaijan

Somatic terminology and word formation’s feature in Tat language
STELLA BYKOVA (Institute of Asian and African Studies, Moscow State University, Moscow, Russia)

The Loochoo islands language and its contemporary state
VERONIKA RAZUMOVSKAYA (Siberian Federal University, Krasnoyarsk, Russia)

Chinese poetic text: formal-content and translation aspects
NATALIA GURYAN (Ussuriisk State Teachers' Training Institute, Ussuriisk, Russia)

On some aspects of the first Chinese dialect dictionary “Fangyan”

KHOLIDA ALIMOVA (Tashkent State Institute of Oriental Studies Tashkent, Uzbekistan)

The classification of compound words in Iranian linguistics

BAYAN DZHUBATOVA (Kazakh National University named after Al-Farabi, Almaty, Kazakhstan)

The social cultural connotation of color designations in the Arabic language
DARIA STEFANYUK (Far Eastern National University, Vladivostok, Russia)

A lettered-word in the text of advertising article of Chinese newspaper
IVAN GUMNIKOV (Military University, Moscow, Russia)

On trends in the development of soviet (Russian) Vietnamese studies
IVAN GUMNIKOV (Military University, Moscow, Russia)

Sociolinguistics theory in dissertations written by Vietnamese scholars (according to soviet (Russian) linguistics trends)
EKATERINA PANINA (Institute of Asian and African Studies, Moscow State University, Moscow, Russia)

About the principles of nominations of flora and fauna in Sanskrit language
ALEXANDER BOUCHEV (Saint-Petersburg University of Economics and Engineering, Tver Branch)

Professional interpreter’s sprachenpersoenlichkeit simulation

AVAZBEK VAKHIDOV (Tashkent State Institute of Oriental Studies, Tashkent, Uzbekistan)

Sources of formation of the terminology Tariqa Naqshbandi
KUMKUM BHATTACHARYA (Visva-Bharati University, Sriniketan, West Bengal, India), and R.K. BHATTACHARYA (former Director, Anthropological Survey of India, Government of India)

Language of the Santals: Its Lyrical Expression
ALMAS SHAYHULOV (Bashkir State University, Ufa, Bashkortostan)
Aspects of the characteristics of the lexical-semantic development of the Turkic languages in the Ural-Volga region in the context of the Altaic language communities
YEVGENIYA LARIONOVA (Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation, Moscow, Russia)

Semantics titles of fairy tales by Ahmet Umit
KARINE SOLOYAN (Siberian Federal University, Krasnoyarsk, Russia).
Etiquette-congratulation speech genre in the Chinese language (based on New SMS-messages)
GALINA KAKENOVA (Eurasian National University named after L.N. Gumilev, Astana, Kazakhstan), AURICA SERUBAEVA (Institute for the History of the State, Astana, Kazakhstan)

Contribution of Akhmet Baitursynov to development of theory of Turkic languages
ELENA CHISTOVA (Siberian Federal University, Krasnoyarsk, Russia)

Teaching Chinese subordinating attributes translation by cat’s mistakes
OKSANA MANSUROVA (Russian State University for the Humanities, Moscow, Russia)

Turkish proverbs. The history and the present
SOFIA LAHUTI (Russian State University for the Humanities, Moscow, Russia)
Scenario of indirect communication in the epic poem Shahnameh by Abu'l-Qāsim Firdawsī
BAKHTIYAR KARIMOV (Institute of Philosophy and Law, Academy of Sciences of Uzbekistan, Tashkent, Uzbekistan)
Averaged Indian language and way of the development of language of Inter-Indian international communications
NOVEMBER, 25, 2010
PANEL 2: ORIENTAL LITERATURE

Room 273 – 7 block, left, 1 floor

1:00–6:30 PM

Moderator
Dr. Yuri Averyanov,
Russian-Turkish Educational and Scientific Center, Russian state university for the humanities, Senior Researcher, Institute of Oriental Studies, Russian Academy of Science. (Moscow, Russia).
Reports: 15 minutes are available and 5 minute discussion
SHAHLO AKHMEDOV (Tashkent State Institute of Oriental Studies, Tashkent, Uzbekistan)
The intelligent heroines by Kuwaiti writer Laila Al-Uthman in the struggle for the assertion of his personality
LUDMILA GRITSAI (Kuibyshev branch of the Novosibirsk State Pedagogical University, Kuibyshev, Russia)

Love as the basic cultural personal value in the East
SALIDA SHARIFOVA (Institute of World literature Russian Academy of Science, Moscow, Russia)

Indian and Russian literature: points of intersection
ANNEL BAKTYBAEVA (Kazakh National Pedagogical University named after Abai, the Alamaty, Kazakhstan)

Humor in the Turkic literature of the XXth century
ALFINA SIBGATULLINA (Institute of Oriental Studies, Russian Academy of Sciences, Moscow, Russia)

Turkic Hajjname at the end of the XIX and the beginning of the XX centuries
YLFAT MUKHIBOVA (Tashkent State Institute of Oriental Studies, Tashkent, Uzbekistan)

Bhakti in the system of medieval religious-philosophical sights of India
IRINA BILIK (Russian State University for the Humanities, Moscow, Russia)

Mythologism in Arabic literature of 20th century
ALSU NIGMATULLINA (Kazan (Volga) Federal University,
Institute of Oriental Studies, Kazan, Tatarstan, Russia)

Poetic legacy of Nejip Fazıl Kisakürek
IRINA SOFRONOVA (Chuvash State University, Cheboksary, Russia)

Interpretation Indian subjects in Chuvash literature
YURI AVERYANOV (Russian-Turkish Educational and Scientific Center, Russian State University for the Humanities, Senior Researcher, Institute of Oriental Studies, Moscow, Russia)

Sufi saints like a character from traditional literature
DAREJAN GARDAVADZE (Ivane Javakhishvili Tbilisi State University, Georgia)

Udhri poetic phenomenon
SARVINOZ SOTIBOLDIEVA (Tashkent State Institute of Oriental Studies, Tashkent, Uzbekistan)

Peculiarities of narrative structure of modern Persian novels
PANEL 3: ORIENTAL CULTURE

Room 206, 6 block, 1 floor, left.

1:00–6:30 PM

Moderator
Dr. Pavel Basharin,
Russian State University for the Humanities (Moscow, Russia)

Reports: 15 minutes are available and 5 minute discussion
MARIANNA SMIRNOVA-SESLAVINSKAYA, GEORGIY TSVETKOV (Federal Institute of the Educational Development, Moscow, Russia)
The study of the proto-Roms in the Indianist-Romologic field: methods, sources, results
ELVIRA LIM (Sakhalin State University, Yuzhno-Sakhalinsk, Russia)
The culture of commemoration of ceremonies and traditions of making a memorial meal
INNA CHE (Sakhalin State University, Institute of Economics and Oriental studies, Yuzhno-Sakhalinsk, Russia)

The culture of Korean traditional wedding
GULSUM KENZHALINA (Eurasian National University named after L.N. Lev Gumilev, Astana, Kazakhstan)

Enlightening activities of Kazakh national intelligentsia in the late 19 th century
PAVEL BASHARIN (Russian State university for the Humanities, Moscow, Russia)

To express inexpressible (Shath as pattern of paradoxical thinks)
ALIA KUSAINOVA (Eurasian National University named after L.N. Gumilev, Astana, Kazakhstan)
The role of Kazakh’s traditions in development of oriental steppe diplomacy in XV-XVIII centuries (according to Turk-language sources
SAULE ZAGATOVA (Eurasian Institute for the Humanities, Astana, Kazakhstan)

Formation of socio-cultural competence by means of foreign language
PAUL GUSTERIN (Center for Arabic Studies, Institute of Oriental Studies, Russian Academy of Science, Moscow, Russia)

Role of Maronites in Arab-Europien cultural dialogue
ELEANORA BARKOVA (Russian State Trade-Economic University, Moscow, Russia)

 “Avatar” and “avatar”: Indian culture in the context of the ecology of modern culture
RENATA KANEEVA (Tashkent State Institute of Oriental Studies, Tashkent, Uzbekistan)
The government importance of saving the national state languages in central Asia during the time of globalization
 NOVEMBER, 26, 2010
PANEL 1: ORIENTAL LANGUAGES

Room 228 – 7 block, left, 1 floor
09:00 AM–1:00 PM

Moderator

Dr. Maria Rukodelnikova,
Russian State University for the Humanities (Moscow, Russia)

Reports: 15 minutes are available and 5 minute discussion

DILFUZA AKHMEDOVA (Tashkent State Institute of Oriental Studies, Tashkent, Uzbekistan)
Position of modifier which is expressed word combinations in Persian language
FARANGIS DARVISHI, MOHAMMAD REZA ZAKER (Islamic Azad University –Kazeroon Branch-Iran)
A Comparative Study of the character of Zahak in ancient Iranian texts and Shahnameh
FARANGIS DARVISHI, MADJID HAJITABAR (Islamic Azad University –Kazeroon Branch-Iran)

Mutual effect of terminology in Persian and Russian languages]
ALBINA GARIFULLINA (Tatar State Humanitarian-Pedagogical University, Kazan, Tatarstan)
The reflection of the picture of world in Turkish phraseologisms which express feelings and emotions of a man
RAISA ZHAMSARANOVA (Chita State University, Chita, Russia)

Concept ‘wolf’ of the ethnonymic proper names of historical Dauria
OSOR OCHIROV (Transbaikalia State Humanitarian Pedagogical University named after N.G. Chernyshevsky, Chita, Russia)

Lingvoculturological analysis of the term “stratagem” and the formation of the concept “stratagemnost” in modern Chinese language
ALEXANDER RADIONOV (Siberian Academy of Law, Economics and Management, Irkutsk, Russia)

The principle atedzi in the Japanese orthography
ALBINA GAINUTDINOVA (Academy of Sciences of Tatarstan Republic, Institute of Language, Literature and Art, Kazan, Tatarstan)
The lexicographic analysis of participial forms in the dictionaries of Turkic languages
NATALIA KRNETA (Institute of Asia and Africa, Moscow State University, Moscow, Russia)

The education reforms and changes in Japanese during Meiji’s period
OLGA NEKHOROSHEVA (Russian Peoples' Friendship University, Moscow, Russia)
The analysis of Sufi terms on the basis of the treatise by Al-Kushayri “Message of Sufi science”

ANNA PETROVA (Moscow State Pedagogical University named after A.I. Herzen, St. Petersburg, Russia)

“Man” in Russian and Chinese proverbs
NIKOLAY VOROPAEV (Linguistics Institute of the Russian Academy of Sciences, Moscow, Russia)
System of terms for analysis of the precedent phenomena in the Chinese discourse
NIKOLAY VOROPAEV (Linguistics Institute of the Russian Academy of Sciences, Moscow, Russia)
Linguo-cognitive directories as an effective technology for analysis of the names-precedents in the Chinese discourse
ELENA KHAMAEVA (Irkutsk State Linguistic University, Irkutsk, Russia)

Proper name vs. Common name in Chinese picture of the world
KARLYGASH KADIRBEK KIZI SEGIZBAYEVA (Institute of Linguistics by A.Baytursynuly, Almaty, Kazakhstan)
Arabic and Persian elements of Zhami’ At-Tauarikh chronicles by Kadyrgaly Zhalairi
EKATERINA KOGAN (Ural State University named after M. Gorky, Ekaterinburg, Russia)
To the problem of national picture of the world (on example of Yakut and Russian phraseology, meaning properties of the person)
JULIA MALOROD, VERA PODLESSKAYA (Russian State University for the Humanities, Moscow, Russia)
The Japanese relative sentences in writing, speech and in chat: a comparative corpus research
GULNAZ KHAMIDULLINA (Kazan (Volga) Federal University, Kazan, Russia)

Syntactic peculiarities of Tatar copies
LUDMILA FEDOROVA (Russian state university for the humanities, Moscow, Russia)
The development of structural oppositions of Brahmi letters and the problems of writing

NATALIA KOLOMIETS (Siberian Federal University, Institute of Philology and Language Communication, Krasnoyarsk, Russia)
Principles of teaching Chinese as a foreign language. Means and functions of expression of the quantitative meaning in Chinese
BARNO AVESOVA (State Classical Academy, Moscow, Russia)

Binary idioms of Tajik, English and Hindi languages
ELENA BOGOYAVLENSKAYA (Russian State University for the Humanities, Moscow, Russia)

Onomatopoeia in Japanese language
NODIR NURIDDINOV (Tashkent State Institute of Oriental Studies Tashkent, Uzbekistan)
“Fak(k)-e Ezāfe” as one of the ways of the word-formation in Persian language
MANU MITTAL (Centre of Russian Studies, School of Language, Literature and Culture Studies Jawaharlal Nehru University, New-Delhi, India)

India and Russian language: history and prospects
SUNIL MITTAL (Centre of Russian Studies, School of Language, Literature and Culture Studies Jawaharlal Nehru University, New-Delhi, India)

India and Russian language: history and prospects
ABIDA SIAL (University of Stockholm)

Urdu teaching in the University of Stockholm
DR. WASEEM RASHID SULTAN (Editor, Urdu International Weekly Chauthi Duniya)

Urdu in new localities
NOVEMBER, 26, 2010
PANEL 2: ORIENTAL LITERATURE

Room 273 – 7 block, left, 1 floor

09:00 AM–1:00 PM

Moderator
Dr. Guzel Strelkova,

Institute of Asia and Africa, Moscow State University (Moscow, Russia).

Reports: 10 minutes are available and 5 minute discussion

SANIA ISMAGILOVA (Elabuga State Pedagogical University, Yelabuga, Russia)

Artistic image of the teacher as a mirror of social conditions
ANDREI SEDOV (Cherepovets State University, Cherepovets, Vologda Region, Russia)
Comprehension of religious and philosophical heritage of India in the early works of D.S. Merezhkovski
GUZEL STRELKOVA (Institute of Asia and Africa, Moscow State University, Moscow, Russia)

A heroine of historical Hindi novel
TATIANA BRESLAVETS (Far Eastern State University, Vladivostok, Russia)

Detective genre in the works of Japanese writers
DILSHODA MUBORAKOVA (Tashkent State Institute of Oriental Studies, Tashkent, Uzbekistan)
The description of the journey to Uzbekistan in the novel “Epistle of love and tenderness” by Egyptian writer Gamaliel al Gitani
MALOHAT PULATOVA (Tashkent State Institute of Oriental Studies, Tashkent, Uzbekistan)
The tradition of “Arbain” in the classical eastern literature (based on the works by Jami, Navoi and Fizuli)
RASHIDA ELSABRUTI (Kazan (Volga) Federal University, Kazan, Tatarstan)
Earthquake and falling of traditional values in Yosif Kayid’s novel “Only in 24 hour”
NADEZHDA ILINA (Moscow State Academy of Law named after O.Y. Kutafin, Moscow, Russia)

Women’s novels in Nigeria
JULIA MOSKALENKO (Far Eastern State University, Vladivostok, Russia)

Literary-critical work of poet Chon Sang Byong
NATALIA KOVYRSHINA (Russian People’s Friendship University, Moscow, Russia)

Arabic folklore in present prose (traditions and innovation)
AKBOTA AHMETBEKOVA (Kazakh National University named after al-Farabi, Almaty, Kazakhstan)

Abai and Sufism

N. SURMAVA (Iv. Javakhishvili Tbilisi State University, Georgia)
 At-Tayeb Salih’s “Season of Migration to the North” and Joseph Conrad’s “Heart of Darkness” – Literary Parallels
VICTORIYA YURCHIK (Far-East University, Vladivostok, Russia)
Civilization and nature, tradition and modern times: Andrew Wyeth and Lee Sang Won comparative analysis of creativity work
NOVEMBER, 26, 2010
Panel 4: ORIENTAL CULTURES
Room 206, 6 block, 1 floor, left.

09:00 AM–1:00 PM

Moderator

Dr. Alexander Letuchiy,
Russian state university for the humanities (Moscow, Russia)

Reports: 10 minutes are available and 5 minute discussion

RASIM DIRSEHAN ORS (Cumhuriyet Publishing House, Istanbul, Turkey)

Turkish national independence war and reforms of Ataturk in Russian press
STEPHAN GUTH (Department Of Culture Studies and Oriental Languages, University of Oslo, Norway)

An Etymological Dictionary of Arabic Language and Culture (EDALC)
DMITRY GARBUZOV (Volga Humanitarian Institute (branch), Volgograd State University, Volga, Russia)
Experience of modern biblical hermeneutics: existential and anthropological analysis of the angel Abbadon’s image in the apostle john the theologian's apocalypse
AKBAR VALADBIGI (State University of Yerevan, Armenia), SHAHAB GHOBADI (Kurdistan State University, Iran)
Ethnicities, the Middle East, and the contemporary evolutions (The political-social ups and downs of the modern civil and identity-seeker movements)

SHOAZIM SHAZAMANOV, АNRI SHARAPOV (Tashkent State Institute of Oriental Studies, Tashkent, Uzbekistan)
International exchange in the sphere of education (on the example of the People’s Republic of China)
ILHOMZHON BEKMIRZAEV (Tashkent State Institute of Oriental Studies, Tashkent, Uzbekistan)
Types of legal documents in force in Kazihana Maveraunnahra in X-XIII centuries
ORKUN KOCABIYIK (Ege University, Faculty of Letters, Department of English Language and Literature, İzmir, Turkey)
Perceptions of Jews and Jewish Community of Izmir in British Travel Writing
AKBAR VALADBIGI (State University of Yerevan, Armenia), SHAHAB GHOBADI (Kurdistan State University, Iran)
Sociology of Sexual Fascism (A pathological review on limiting sexual relations and its individual and social consequents)
NASIR M. KAMAL (IBNE KANWAL) (Delhi State University, Delhi, India)

Similarities between Indian and Arabic Cultures
SVETLANA RASPERTOVA (Moscow State Linguistic University, Moscow, Russia)

China: course for strategic development of culture
AKBAR VALADBIGI (State University of Yerevan, Armenia), SHAHAB GHOBADI (Kurdistan State University, Iran)
The Tragedy of Halabja (A pathological review on social-legal aspects of the case from historical and international points of view)
ALINA BEATRICE CHESCA (“Danubius” University of Galaţi, Romania)

Symbols of the oriental culture – Rabindranath Tagore and Rumi Mevlana
MADJID HAJITABAR, FARANGIS DARVISHI (Islamic Azad University – Kazeroun Branch, Department of Archaeology)
Manifestation of religion in Tabaristan coins during the first and second centuries of Islamic era
INNA KORNEEVA (Sakhalin State University, Yuzhno-Sakhalinsk, Russia)

Traditional Korean food and important ceremonies in life
GALINA POVALAYASHKO (Kazakh national university of arts, Astana city, Kazakhstan)

Esthetical conception is in Universum of the human’s culture
BORIS ZAKHARYIN (Institute of Asian and African Studies, Moscow, Russia)
The mytheme of “Roaring bull” (RV 4.58) and its interpretation by philosophers and linguists of ancient India
NK SHARMA, VEENA SHARMA (Neuropsychiatry services centre-named-Himachal Psychiatry Centre, India)
Oriental philosophy-gender problems and mental health- an Indian perspective
DR. HASAN BEG (Fife Operational Division, Victoria Hospital, Fife, Scotland)

The academic Babar

SAYYID JUNAID QADRI (School of Oriental and African Studies, University of London)

The modern researches in SOAS

NOVEMBER, 26, 2010

Panel 4: THEORY AND TEACHING OF FOREIGN LANGUAGES AND CULTURES
Room 228 – 7 block, left, 1 floor
02:00 PM–4:00 PM

Moderator

Dr. Ludmila Khokhlova,
Institute of Asia and Africa, Moscow State University (Moscow, Russia)
Reports: 10 minutes are available and 5 minute discussion

VERA KOVALENKO (Volgograd State Pedagogical University, Volgograd, Russia)
The efficiency of using of the modern technology in teaching foreign language at high school
EVGENIYA OZHEGOVA (Perm State Pedagogical University, Perm, Russia)

Corpus of the basic linguist – translator’s competence
ANASTASSIA TIKHONOVA (Chelyabinsk State Pedagogical University Chelyabinsk)
About digital resources for socio-cultural formation of foreign language teachers
KIRAN SINGH VERMA (Centre of Russian Studies, School of Language, Literature and Culture Studies, Jawaharlal Nehru University, New-Delhi, India)

Verbs in Russian and Hindi language
NADEZDA SOSNOVSKAYA (Siberian Federal University, Krasnoyarsk, Russia)

To the question about social-cultural potential of Chinese characters
LUDMILA KHOKHLOVA (Institute of Asian and African Studies, Moscow State University, Moscow, Russia)

Forming Hindi speech habits in dyglossic situations
MARIA RUKODELNIKOVA, OLGA SALAZANOVA (Russian State University for the Humanities, Moscow, Russia)
The project of “Chinese course for beginners” (textbook for 5th form of Russian secondary school)
INDIRA GAZIEVA (Russian State University for the Humanities, Moscow, Russia)

“Hindi text-book for beginners” (review)

SVETLANA BALDANO (Moscow secondary boarding school № 19 secondary with intensive study of Hindi)

The problem of studying the Hindi
OLGA MINAEVA (Moscow secondary boarding school № 19 secondary with intensive study of Hindi)
Foreign language, teaching: contemporary approach and its realization in Hindi studies
NOVEMBER, 26, 2010
Panel 5: GENDER PROBLEMS IN LANGUAGES AND CULTURES

Room 228 – 7 block, left, 1 floor
04:00 PM – 6:30 PM

Moderator

Dr. Galina Kislik,
Moscow State Open University
Reports: 10 minutes are available and 5 minute discussion

ELENA SONAM (Kyzyl teacher training college, Kyzyl, Tuva, Russia)
Tolerance in the Buddhist philosophy and tolerance in the linguistic conceptions
SVETLANA SOKOLOVSKAYA.(Odessa National University named after Igor Mechnikov, Odessa, Ukraine)

The Tunisian intellectual elite and problems of gender transformations
ENDJE KHUZINA (Kazan (Volga region) Federal University, Kazan, Tatarstan, Russia)
Reflection of the psychological characteristics of women in the Tatar language consciousness
NOVEMBER, 26, 2010
Panel 6: ORIENTAL PHILOSOPHY
Room 206, 6 block, 1 floor, left.

04:00 PM – 6:30 PM

Moderator

Dr. Ruzanna Pskhu,
Russian Peoples' Friendship University, Moscow
Reports: 10 minutes are available and 5 minute discussion

ASKADULLA SABIROV (Elabuga State Elabuga State Pedagogical University, Yelabuga, Russia)
Role of the Tatar philosophy in spiritual development of Tatar people in various historical epochs
TSYNDYMA ANANDAEVA (Chita State University, Chita, Russia)

Enlightenement ideas in work of Agvan Dorgiev
TUYANA ALAGUEVA, CLAUDIA K. VASILEVA. (Chita State University, Chita, Russia)
Numerical characteristic of the world picture in the Chinese mentality: the philosophical analysis
 (Russian Peoples' Friendship University, Moscow, Russia)
Tradition and roots of logic in Abu Hayyan At-Tawhidi’s “Enjoyment and conviviality book”
ZANNA MAJITOVA (Kazakh National University of Arts, Astana, Kazakhstan)

The philosophy of Kazakhstan in the judge’s heritage is historiography aspect
MARYAM ZIANSHINA (Russian Peoples' Friendship University,
Moscow, Russia

The correlation between philosophy and religion in the views of Ibn Rushd
RUZANNA PSKHU (Russian Peoples' Friendship University, Moscow, Russia)

 The nature of Jivatman in the philosophy of early Vedanta
JOO EUN-SUNG (Academy of Korean Studies, Busan, South Korea)
Philosophy and history of Korean Buddism in the medieval period - on the materials of Tripitaka Koreana.
PAGE
2

