

Curriculum Vitae of the teaching staff carrying out
the cluster of the study programs Book Publishing
(42.03.03 Publishing),
Digital Technology in Publishing
(42.04.03 Publishing)

Оглавление

Evgeniia Ablogina.....	4
Elena Agafonova.....	6
Irina Ayzikova.....	8
Vera Bal	11
Anna Budakova.....	13
Victoria Butenets.....	15
Anastasia Bylina.....	17
Aleksey Churilov.....	19
Julia Emer.....	21
Valeriya Esipova	23
Gleb Fomchenkov	25
Elena Frolova	27
Irina Fuks	29
Alyona Galkova.....	31
Irina Gnyusova	33
Valentina Gorenintseva.....	35
Maria Imekova	37
Aleksey Kazakov.....	39
Galina Kalitkina	41
Valeriya Kashpur.....	43
Vitaly Kiselev.....	45
Anna Khiznichenko.....	47
Tatiana Koroleva.....	49
Helena Makarova	51
Kristina Mikhailenko.....	53
Irina Malkova	54
Ilya Natalya	59
Naumova Natalia.....	61
Nikonova Maria.....	63
Pavlova Irina	65
Roshchina Nikolai.....	68
Sainakov Yulia	70
Seriagina Andrey.....	72
Stepanenko Ekaterina.....	74
Sukhanova Ksenia.....	76

Terentyeva Yulia.....	78
Tikhomirova Maria	81
Tolkacheva Svetlana	82
Trofimova Elena.....	84
Tulyakova Darya.....	87
Shabalina Olga	89
Shaburova Olga.....	91
Vaishlya Vasily	93
Svetlana Voloshina.....	95
Tatiana Vorobyeva	98
Elena Yurina.....	100
Daria Zagorodnikova.....	102
Irina Zholobova.....	104

Name	Evgeniia
Surname	Ablogina
Date of birth	07.03.1986
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	Graduate Diploma in Translation in Professional Communication, TSU

Career at university since	2008
Employment:	Associate Professor at the Department of Romance and Germanic Philology, TSU Faculty of Philology
Disciplines	Master's degree: Intercultural Communication
Interdisciplinary aspects	Use of methods of linguistics and sociology in literary and translation studies, in teaching the discipline <i>Research Basics in Philology</i> , in supervision of theses and Master's term papers.
Activity in	Advanced training courses <i>English for Daily and Business Communication</i> (Upper-Intermediate and Advanced) developed and carried out at the TSU Faculty of Advanced Training.
- Graduate education	
- Research	Research interests: history of Russian literature of the 19th century, Russian-foreign literary relations, literary translation, dramaturgy, A.S. Griboedov, artistic bilingualism, corpus-based studies of foreign language press, content analysis, concept analysis. All work within research and scientific grants were successfully completed by March 2020.
- Consulting	–
How does research reflect in teaching?	Studies in the European reception of Russian literature (including research, translation, theatrical and editorial, corpus-based studies of the foreign language press in these aspects, etc.), content analysis, concept analysis and bilingual studies are directly reflected in the courses being implemented in research, translation and intercultural communication.

Work experience:	11 years
- Total	2008–2013 PhD student, Assistant at the Department of Romance and Germanic Philology, TSU Faculty of Philology 2013 Senior Lecturer at the Department of Romance and Germanic Philology 2013–present Associate Professor at the Department of Romance and Germanic Philology

Expertise	–
Publications	<ol style="list-style-type: none"> 1. Ablogina E.V. Russian-Ukrainian Artistic Bilingualism of the Late 18th–early 19th Centuries: Formation, Periodization, Features of Functioning (Part 1). Bulletin of Saint-Petersburgh State University of Technology and Design. Series 2, Art History. Philological Sciences. 2018. No3. P. 92–99. 2. Ablogina E.V. Russian-Ukrainian Artistic Bilingualism of the Late 18th–early 19th Centuries: Formation, Periodization, Features of Functioning (Part 1). Bulletin of Saint-Petersburgh State University of Technology and Design. Series 2, Art History. Philological Sciences. 2018. No1. P. 63–68. 3. Ablogina E.V. Use of a Blended Learning Model in Teaching Intercultural Communication: Experience in Redesigning Courses for Bachelor’s and Master’s. German Language in the Modern World: Studies of Status and Corpus and Issues of Teaching Methods: Proceedings of II International Scientific Forum, September 18-19, 2019. Tomsk, Publishing House of Tomsk State University, 2019. P. 124–133.
Membership (in professional communities)	–
International experience	
Corporate management	–
Research and education	Work with language assistants from the USA, teaching exchange students from Italy, the Check Republic, China.
Personal experience	Internship in Germany and Great Britain, participation in overseas conferences.

Awards	<p>Certificate of appreciation and honor from TSU;</p> <p>Certificate of appreciation from the TSU Institute of Distance Education;</p> <p>Certificate of appreciation from the Head Teacher of the Municipal State-Funded Comprehensive Institution Bogashevo Secondary Comprehensive School named after A.I. Fedorov.</p>
---------------	---

Name	Elena
Surname	Agafonova
Date of birth	18.10.1976
Academic degree	PhD in Philosophy
Academic title	–
Extra qualifications	–

Career at university since	2002
Employment:	Associate Professor at the Department of Ontology, Theory of Knowledge and Social Philosophy, TSU Faculty of Philosophy
Disciplines	Bachelor's degree: Philosophy
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research interests: philosophy of history, social philosophy, ethics, modern philosophy: narratology, structuralism, poststructuralism
- Consulting	
How does research reflect in teaching?	

Career at university since	Findings in these areas of research, new materials (articles, scientific interest, grants) are used in lecturing or seminars.
Work experience	17 years
- Total	2002–2005 PhD Students 2002–present Associate Professor
- Expertise:	Executive Editor of the TSU Journal. Philosophy. Sociology. Political Science.
Publications	<ol style="list-style-type: none"> 1. Agafonova E.V. Issues of the Modern Critical Paradigm: Change in Epistemological Emphasis as a Path to a New Communicative Ontology. SCIENCE. TECHNOLOGY. INNOVATIONS: Collection of Research Papers in 9 parts. 2016. P. 55–57. 2. Agafonova E.V. Specifics of Female Experience in Humanitarian Studies. SCIENCE. TECHNOLOGY. INNOVATIONS: Collection of Research Papers in 9 parts. 2016. P. 57–59. 3. Agafonova E.V. Humankind and Organization of Cultural Values and Historical Knowledge: Promising Ties Search. THE EUROPEAN PROCEEDINGS OF SOCIAL & BEHAVIOURAL

	<p>SCIENCES. International Conference. National Research Tomsk Polytechnic University. 2017. P. 969–976.</p> <p>4. Agafonova E.V. MOOC History and Philosophy of Science. Philosophy of Social Sciences. Chronicles of the Joint Fund for Electronic Resources: Science and Education. 2017. No12 (103). P. 110.</p> <p>5. Agafonova E.V. Marxism and Post-National Identity. Marxism through the Eyes of the 21st Century. Tenth Kuzbass Philosophical Readings: Proceedings of the Conference with International Participation. 2018. P. 180–187.</p> <p>6. Agafonova E.V. On Some Prospects of the University. N.F. Katanov Khakas State University Journal. 2018. No25. P. 116–118.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	Certificates of appreciation and honor from TSU

Name	Irina
Surname	Ayzikova
Date of birth	08.07.1958
Academic degree	Doctor of Philology
Academic title	Professor
Extra qualifications	–

Career at university since	1980
Employment	Head of the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
Disciplines	Bachelor's degree: Editing Basics; Literary Process and Book Publishing in the 19th-20th centuries (research seminar); Organizational Issues in Publishing (research seminar); History of Foreign Literature. Master's degree: Editing Various Types of Text.
Interdisciplinary aspects	Literary and publishing processes
Activity in	
- Graduate education	–
- Research	Research interests: history of Russian literature, sociology of literature, history of book culture, reading practices, comparative studies, verbal culture of Siberia. Projects performed in the framework of the TSU Competitiveness Improvement Program on Creation of the Electronic Encyclopedia <i>Verbal Culture of Siberia</i> (2015, 2017–2019, head); 7 grants from the Russian Foundation for Basic Research (RFBR) on topics associated with the history of Russian and Siberian literature, Siberian book culture, textology and editorial preparation of the <i>Complete Works and Letters by V.A. Zhukovsky</i> (2015–2020, head and researcher)
- Consulting	Member of TSU Dissertation Council Д212.267.05 in <i>Russian Literature</i> . Editor-in-Chief of the journal <i>Text. Book. Publishing</i> (Web of science, Scopus, EBSCO, ERIH PLUS, Elsevier, Higher Attestation Commission, Russian Science Citation Index). Deputy Chief Editor of the journal <i>Philology</i> (Web of science, Scopus, Higher Attestation Commission, Russian Science Citation Index). Reviewer of scientific journals. Member of the editorial board of the <i>Complete Works and Letters by V.A. Zhukovsky</i> .
How does research reflect in teaching?	Experience in textual research, scientific and editorial preparation of the <i>Complete Works and Letters by V.A. Zhukovsky</i> for publication, publishing projects including the creation of the electronic encyclopedia <i>Verbal Culture of Siberia</i> , study of book culture and reading practices of Siberia is implemented in the courses <i>Editing Basics</i> , <i>Editing Various</i>

	<p><i>Types of Text</i>, research seminars, while preparing and defending Bachelor's, Master's and PhD thesis.</p> <p>Nine postgraduate dissertations have been defended under I. Ayzikova's supervision.</p>
--	---

Work experience	39 years
Total	<p>1980–1991 Junior Research Fellow, TSU</p> <p>1991–1995 Senior Lecturer at the Department of Russian and Foreign Literature, TSU</p> <p>1995–2001 Associate Professor at the Department of Russian and Foreign Literature, TSU</p> <p>2001–2004 Doctoral position, TSU (full-time)</p> <p>2005–2010 Professor at the Department of Russian and Foreign Literature, TSU</p> <p>2010–present Head of the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology</p>
Expertise:	–
Publications	<ol style="list-style-type: none"> 1. Ayzikova I.A. Vasily Zhukovky as an Ideologist and Practitioner of Education and Bringing-Up of Grand Prince Alexander Nikolaevich (Based on the Letters to Karl Merder). Tomsk State University Journal, 2019. No448. P. 5–15. 2. Ayzikova I.A. Verbal Culture of Siberia in the all-Russian and European Contexts. I.A. Ayzikova (Ed.). Tomsk, TSU Publishing House, 2019 P. 6–11, 193–213, 236–267, 488–490. 3. Ayzikova I.A. N. N. Naumov's Notebook with Various poems by Different Authors as a Reflection of the Reader's Interests of the Owner (1900–1901). Siberian Journal of Philology. 2017. No3. P. 64–77. 4. Ayzikova I.A. Female Images in Jane Eyre and The Woman in White in Russian Translations of the 1840–60s. Bronte studies. 2017. V. 42. No2. P. 118–129 (co-author).
Membership (in professional communities)	Member of the Professor Assembly; ASEES member (Association for Slavic, East European, and Eurasian Studies).
International Experience	
Corporate management	–
Research and Education	<p>2010 Internship at the University of Naples L'Orientale: teaching the History of Russian Literature (Italy).</p> <p>2011 Joint research project with the Institute of Slavic Studies at the University of Graz (Austria).</p> <p>2015 Presentation at the ASEES Conference, Philadelphia (USA).</p>

	2012–2014, 2016, 2018 Research conferences held by the Society of Russian-Armenian Friendship and Erevan State University of Languages and Social Sciences (Armenia).
Personal experience	Tourism

Awards	<p>Certificates of appreciation and honor from TSU, Administration of Tomsk Region, Tomsk Duma, Ministry of Education and Science of the Russian Federation;</p> <p>Silver medal <i>For Contribution to the Development of TSU</i>;</p> <p>Medal <i>For Merits to TSU</i>;</p> <p>Honorary title <i>Honorary Worker of Higher Professional Education of the Russian Federation</i>.</p>
---------------	---

Name	Vera
Surname	Bal
Date of birth	12.02.1985
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	–

Career at university since	2014
Employment	Associate Professor at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
Disciplines	Bachelor's degree: Introduction to Research Project Activities; Modern Literary Process. Master's degree: Electronic Book Publishing; Project Seminar, Modern Literary Process.
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	–
- Consulting	Executive editor of the journal <i>Text. Book. Publishing.</i>
How does research reflect in teaching?	Studies in the field of the modern literary process and modern reading practices are used in teaching disciplines.

Work experience	11 years
- Total	2009–2013 Teacher, Municipal Autonomous Educational Institution Humanitarian Lyceum of Tomsk 2013–2014 Specialist in Curriculum and Instruction, TSU Institute of Distance Education 2014–2018 Senior Lecturer, Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology 2018–present Associate Professor at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
- Expertise:	–
Publications	1. Bal V.Yu. The “Plyushkin Plot” in Olga Slavnikova’s <i>A Dragonfly Enlarged to the Size of a Dog</i> . Tomsk State University Journal of Philology. 2019. No60. P. 104–132. 2. Bal V.Yu. Audio Reading as a Modern Modification of Auditory Reading. Tomsk State University Journal of Cultural Studies and Art History. 2019. No36. P. 5–12. 3. Bal V.Yu. “Sounding Books” in the Modern Publishing Industry.

	<p>Text. Book. Publishing. 2018. No17. P. 91-101.</p> <p>4. Bal V.Yu. The Image of Chichikov in Modern Russian Prose. Tomsk State University Journal of Philology. 2017. No49. P. 147-167.</p> <p>5. Bal V.Yu. “Gogol’s Text” in the Works of Mikhail Shishkin. Siberian Journal of Philology. 2016. No1. P. 109-121.</p> <p>6. Bal V.Yu. The Reader of an eBook in <i>Dear Reader</i> by Paul Fournel. Text. Book. Publishing. 2016. No3(12). P. 48-56.</p> <p>7. Bal V.Yu. Gogol Tradition and the Theme of the Hero of the Time in A. Ivanov’s novel Bluda and MUDO. Tomsk State University Journal. 2015. No391. P. 21-28.</p> <p>8. Bal V.Yu. “Gogol’s text” in the Novel <i>Pismovnik</i> by Mikhail Shishkin. Tomsk State University Journal of Philology. 2016. No4(42). P. 98-113.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	<p>Visiting international book fairs:</p> <ul style="list-style-type: none"> • Salon Du Livre 2017, 2018; • Frankfurter Buchmesse, 2018.
Awards	<p>Certificates of appreciation from TSU (2018)</p> <p>Certificates from TSU (2017)</p>

Name	Anna
Surname	Budakova
Date of birth	06.10.1989
Academic degree	–
Academic title	–
Extra qualifications	–

Career at university since	2012
Employment	Senior Lecturer at the Department of Organizational Psychology, TSU Faculty of Psychology. Research Fellow, TSU Laboratory for Cognitive Studies and Psychogenetics.
Disciplines	Bachelor's degree: Psychology (seminars)
Interdisciplinary aspects	
Activity in	
- Graduate education	Popular science lectures on research conducted within scientific and educational projects and in centers of graduate education
- Research	Research Fellow, TSU Laboratory for Cognitive Studies and Psychogenetics
- Consulting	
How does research reflect in teaching?	Some classes are devoted to the research interests, i.e. cognitive psychology and psychophysiology

Work experience	8 years
- Total	2011–2014 Laboratory Assistant 2014–2019 Junior Research Fellow 2019–present Research Fellow at TSU Laboratory for Cognitive Studies and Psychogenetics. Part-time: 2014–2020 Assistant at the Department 2020–present Senior Lecturer at the Department of Organizational Psychology, TSU Faculty of Psychology
- Expertise:	Regional expert assessing research work of schoolchildren at the Regional Center for the Development of Education applying for Big Challenges session in Sirius (Talent and Success Foundation). Head of the project during the Big Challenges session in 2018 and 2019.

Publications	<ol style="list-style-type: none"> 1. Budakova A.V., Likhanov M.V., Bloniewski T., Malykh R.B., Kovas Yu.V. Mathematical Anxiety: Etiology, Development and Connection with Success in Mathematics. <i>Voprosy Psichologii</i>. 2020. Vol.66. No1. P. 109–118 2. Budakova A.V., Matsuta V.V. Differences in Personal Potential in Highly Intelligent Students. <i>Novosibirsk State Pedagogical University Bulletin</i>. 2016. No6. P. 17–30. http://dx.doi.org/10.15293/2226-3365.1606.02 3. Wei, W., Budakova, A., Bloniewski, T., Matsepuro, D., & Kovas, Y. Spatial Anxiety And Spatial Performance In Univeristy Students In Russia And China. <i>Proceedings of Social & Behavioural Sciences EpSBS</i>. 2018. Vol. 49. No89. P. 771–781. https://dx.doi/10.15405/epsbs.2018.11.02.89 4. Bloniewski T., Likhanov M.V., Khuc J., Budakova A.V., Zakharov I.M. & Kovas Y. Test-Retest Reliability Of Behavioural And Erp Measures In Maths-Related Processing. <i>Proceedings of Social & Behavioural Sciences EpSBS</i>. 2018. Vol. 49. No13. P. 113–224. https://dx.doi/10.15405/epsbs.2018.11.02.13 5. Esipenko E.A., Maslennikova, E.P., Budakova, A.V., Sharafieva, K.R., Ismatullina, V.I., Feklicheva, I.V., Chipeeva N.A., Soldatova E.L., Borodaeva Z.E., Rimfeld K., Shakeshaft N.G., Malanchini M., Malykh S.B. Comparing Spatial Ability of Male and Female Students Completing Humanities vs. Technical Degrees. <i>Psychology in Russia</i>. 2018. Vol. 11. No4. P. 37–49. https://dx.doi:10.11621/pir.2018.0403
Membership (in professional communities)	Russian Psychological Society
International Experience	
- Research and Education	Internship from September 2015 to May 2016 in The Ohio State University), Columbus, USA
- Personal experience	Participation in international conferences in Italy
Awards	<p>Medal of the Russian Academy of Sciences for the best student’s research work;</p> <p>Scholarships of the President and Government of the Russian Federation.</p>

Name	Victoria
Surname	Butenets
Date of birth	17.01.1995
Academic degree	–
Academic title	–
Extra qualifications	–

Career at university since	2018
Employment	Assistant at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
Disciplines	Bachelor's degree: Technology of Print and Electronic Media Production
Interdisciplinary aspects	–
Activity in Graduate education	–
Research	Research interests: female literary work in Siberia at the late 19th-early 20th centuries. Projects: Scientific project Preparation of Content for the Electronic Encyclopedia <i>Verbal Culture of Siberia</i> .
Consulting	–
How does research reflect in teaching?	–

Work experience	2 years
Total	2018–2020 Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
Expertise:	–
Publications	–
Membership (in professional communities)	–
International Experience	–
Corporate management	–
Research and Education	–
Personal experience	–

Awards	Certificates of appreciation from TSU
---------------	---------------------------------------

Name	Anastasia
Surname	Bylina
Date of birth	27.02.1995
Academic degree	–
Academic title	–
Extra qualifications	Graduate Diploma in Translation, TSU

Career at university since	2018
Employment	Senior Assistant at the Department of General Slavonic-Russian Linguistics and Classical Philology, TSU Faculty of Philology; Junior Research Fellow at the Laboratory for Cognitive Studies of Language, TSU Faculty of Philology.
Disciplines	Bachelor's degree: Information Technology in Publishing
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Participation in the project WORLD2NEWS (creation of a web-service for automatic analysis and synthesis of news texts)
- Consulting	–
How does research reflect in teaching?	–

Work experience	1 year and 7 months
- Total	2018–2020 Senior Assistant at the Department of General Slavonic-Russian Linguistics and Classical Philology, TSU Faculty of Philology 2018–2020 Assistant at the Laboratory for Cognitive Studies of Language, TSU Faculty of Philology 2019–2020 Junior Research Fellow at the Laboratory for Cognitive Studies of Language, TSU Faculty of Philology
- Expertise:	–
Publications	1. Bylina A.S. Linguistic and Extralinguistic Mechanisms of Random Comic Effect. Actual Problems of Linguistics and Literary Studies: Proceedings 3 (7) International Conference of Young Scientists (April 18-23, 2016). Vol.17. Tomsk, TSU Publishing House, 2016. P. 20-23. 2. Bylina A.S. Frame Shift as a Cause of Random Comic Effect. Actual Problems of Linguistics and Literary Studies: Proceedings 4 (8) International Conference of Young Scientists (April 20-22, 2017).

	<p>Issue 18. Vol. 1. Tomsk, TSU Publishing House, 2017. P. 22–25.</p> <p>3. Bylina A.S. Comic Effect and Text Structure: Is There a Relationship? Actual Problems of Linguistics and Literary Studies: Proceedings of 5 (9) International Conference of Young Scientists (April 19-21, 2018). Issue 19. Tomsk, STT, 2018. P. 120–121.</p> <p>4. Bylina A.S. The effect of Changes in the Frame Structure of the Text on the Strength of the Comic Effect. Actual Problems of Linguistics and Literary Studies: Proceedings of 6 (10) International Conference of Young Scientists (Tomsk, April 18-19, 2019). E.O. Tretiakov (Ed.). Issue 20. Tomsk, STT, 2020. P. 17 –18.</p> <p>5. Bylina A.S. Development of Formal Grammar for Extracting Facts from News Texts. Actual Problems of Linguistics and Literary Studies: Proceedings of 6 (10) International Conference of Young Scientists (Tomsk, April 18-19, 2019). E.O. Tretiakov (Ed.). Issue 20. Tomsk, STT, 2020. P.P. 94–95.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	Tourism
Awards	

Name	Aleksey
Surname	Churilov
Date of birth	04.07.1992
Academic degree	PhD in Law
Academic title	–
Extra qualifications	–

Career at university since	2015
Employment	Senior Lecturer at the Department of Civil Law, TSU Law Institute
Disciplines	Bachelor's degree: Legal Bases of Publishing
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research interests: intellectual property law, civil law, new technology law, maritime law.
- Consulting	
How does research reflect in teaching?	Disseration research and research publications are used in teaching.

Work experience	7 years
- Total	Teaching experience (TSU) – 5 years. 2015–2020 Senior Lecturer at the Department of Civil Law, TSU Law Institute
- Expertise:	
Publications	<ol style="list-style-type: none"> 1. Churilov A.Yu. Comparative Analysis of the Legal Status of Third Parties to a Contract According to the Russian and English Law. <i>Zakon</i>. 2017. No1. P. 48–58. 2. Churilov A.Yu. Toward Legal Nature of Cryptocurrency. <i>Business and Law Journal</i>. 2016. No9. P. 93–100. 3. Churilov A.Yu. Some Issues of the Legal Regime of Computer Game Modifications. <i>Business and Law Journal</i>. 2017. No6 (485). P. 69–76. 4. Churilov A.Yu. Features of the Legal Regimes of Software Protection. <i>Business and Law Journal</i>. 2017. No8 (487). P. 35–44. 5. Churilov A.Yu. Legal Regulation of Intellectual Property in the Gaming Industry. <i>Intellectual property. Copyright and related rights</i>.

	<p>2017. No10. P. 59–68.</p> <p>6. Churilov A.Yu. Patentability of Inventions: Domestic and Foreign Approaches. Business and Law Journal. 2018. No6. P. 25–35.</p> <p>7. Churilov A.Yu. Churilov A.Y. Intellectual Property in the Age of 3D Printing. Actual Problems of Russian Law. 2020. T. 15. No3 (112). P. 121–127.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	<p>World Intellectual Property Organization Summer School (South Korea, 2017);</p> <p>Courses held by The Association of European Lawyers (Croatia, Poland, 2019);</p> <p>Japanese Language Courses (Japan).</p>
Awards	

Name	Julia
Surname	Emer
Date of birth	31.12.1971
Academic degree	Doctor of Philology
Academic title	Associate Professor
Extra qualifications	Higher Education Management (Moscow School of Management SKOLKOVO)

Career at university since	1995
Employment	Head of the Information Policy Department, Professor at the Department of General Slavonic-Russian Linguistics and Classical Philology, TSU Faculty of Philology
Disciplines	Bachelor's degree: Introduction to Communication Theory
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research interests: cognitive-discursive modeling, communicative linguistics.
- Consulting	–
How does research reflect in teaching?	World modeling in various types of discourse – modeling discursive pictures of the world, communicative strategies and tactics. 5 PhD dissertations have been defended under J. Emer's supervision

Work experience	25 years
- Total	1989–1994 Lecturer, TSU 1994–1995 Teache of the Russian Language and Literature, School No47, Tomsk 1995–1998 PhD Student, TSU 1998–2000 Senior Lecturer, TSU 2000–2008 Associate Professor, TSU 2008–2011 Doctorate, TSU 2011–2014 Professor, TSU 2014–2020 Head of the Information Policy Department, Professor at the Department of General Slavonic-Russian Linguistics and Classical Philology, TSU Faculty of Philology
- Expertise:	Member of Dissertation Council Д212.088.01
Publications	1. Emer Yu.A., Akentieva K.A. Genre transformation of “congratulation” in political discourse. Tomsk State University

	<p>Journal of Philology. 2019. No61. P. 135–148.</p> <p>2. Emer Yu.A., Akentieva K.A. Transformation of the Genre of “Congratulation” in the Eastern Slavic Countries Presidential Discourse. Rusin. 2019. Vol. 56. P. 312–327.</p> <p>3. Tubalova I.V., Emer Yu.A., Ershova V.E. Communicative Strategies for Promoting the Professional Image of a Doctor in Social Media (Based on Facebook). Tomsk State University Journal. 2019. No447. P. 73–82.</p> <p>4. Tubalova I.V., Emer Yu.A., Ghya W. “Fast Legs Shackled, White Hands Tied”: The Interaction of Surface and Deep Semantics in Lyrical Songs (Somatic Formulae). Quaestio Rossica. Vol. 7. 2019. No3. P. 992–1006.</p>
Membership (in professional communities)	Member of the Trade Union
International Experience	–
- Corporate management	Organization and conduct of strategic management sessions at Sevastopol State University, Tyumen State University
- Research and Education	–
- Personal experience	–
Awards	<p>Laureate of the Prize of the Tomsk Region in Education and Science positively affecting the development of economy and social environment of the Tomsk Region (1997, 2007).</p> <p>Certificate of honor from the Ministry of Education and Science of the Russian Federation (2019).</p> <p>3Certificate of honor from the regional and city administration of Tomsk.</p> <p>Certificates of appreciation and honor from TSU.</p>

Name	Valeriya
-------------	-----------------

Surname	Esipova
Date of birth	04.09.1964
Academic degree	Doctor of History
Academic title	–
Extra qualifications	–

Career at university since	1988
Employment	Head of the Department of Rare Books and Manuscripts at the TSU Research Library, Associate Professor at the the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
Disciplines	Bachelor's degree: History of Book Culture and Bibliology Bibliology
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research interests: paleography, book history, source study, museology. Management and participation in a number of projects of the Russian Foundation for Basic Research, Russian Science Foundation, Mendeleev Foundation, etc.
- Consulting	1. 2018–present Expert of the Russian Academy of Sciences; 2. 2007–present Member of Dissertation Council Д212.267.03 at TSU; 3. 2009–present Member of Dissertation Council Д212.267.18 at TSU; 4. 2015–present Д003.030.01 at the Institute of History of the Siberian Branch of the Russian Academy of Sciences, Novosibirsk. 5. Member of the editorial board of the journals <i>Text. Book. Publishing, Bibliosphere</i> , editorial board of <i>Proceedings of the Yakut Theological Seminary</i> .
How does research reflect in teaching?	Experience in working with collections of rare books and manuscripts is used in teaching the mentioned courses, while preparing Bachelor's, Master's, and PhD theses. Two PhD dissertations have been defended under V. Esipova's research supervision.

Work experience	32 years
- Total	2002–2004 Doctoral student, Department of Russian History, Faculty of History, TSU 2005–2008 Associate Professor at the Department of Library and

- Expertise:	Information Activities of the Institute of Arts and Culture of TSU 2017–present Associate Professor at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology 13 years
Publications	<ol style="list-style-type: none"> 1. Esipova V.A. On the Issue of the Old Believers’ Reading Practices: a Manuscript from Tiunov’s Collection in the OMBM RL TSU. Humanitarian Sciences in Siberia. 2018. Vol. 25. No1. P. 81–90. 2. Esipova V.A., Kartashova T.P. Book Monuments in the Digital Age: Problems of Creation and Use of Electronic Resources. Text. Book. Publishing. 2018. No18. P. 138–151. 3. Esipova V.A. The Seminarskaya Zarya Student Magazine: an Experience of Typological Analysis by Indirect Data. Tomsk State University Journal of Philology. 2019. No60. P. 234–246. 4. Esipova V.A. On the Evolution of Graphic Styles of Writing in Siberian Documents Written in the XVIII to the XX centuries. Siberian Historical Research. 2017. No4. P. 68–77. 5. Esipova V.A. Documents on the Distribution of Wine in Siberia in the 17th Century: Materials of Tomsk State University Research Library and Tomsk Museum of Local History. Tomsk State University Journal. 2018. No436. P. 148–151.
Membership (in professional communities)	<ul style="list-style-type: none"> – Member of Professor Assembly – Member of the International Association of Paper Historians, IPH (1999-2007)
International Experience	– Internship: The Netherlands (Tempus project) (1997); Great Britain (British National Library) (2007), France (The Institut de recherche et d’histoire des textes, 2015)
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	<p>Laureate of the contest among provincial cultural institutions on the prize of newspapers <i>Kultura, Okno v Rossiuy</i> in the category <i>The Museum of the Year</i> (2000); Laureate of the Tomsk Region Competition in the Education, Science, Healthcare and Culture (2007). Medal for Merits to TSU (2005). Honorary Worker of Higher Professional Education of the Russian Federation (2008). Certificates of appreciation and honor of TSU.</p>

Name	Gleb
Surname	Fomchenkov
Date of birth	16.10.1987
Academic degree	–
Academic title	–
Extra qualifications	–

Career at university since	2011
Employment	Head of the Educational and Printing Laboratory, TSU Faculty of Journalism
Disciplines	Bachelor's degree: Technology of Print and Electronic Media Production
Interdisciplinary aspects	
Activity in	
- Graduate education	
- Research	
- Consulting	Teaching the personnel of the Educational and Printing Laboratory.
How does research reflect in teaching?	

Work experience	16 years
- Total	2003–2004 Advertising Agent, Design Bureau Studiya Reklam 2004–2005 Designer, Advertising groups Blue Panthers 2005–2006 Artist, Moto Saloon Plus 1 Percent 2006 Typesetter, Publishing House Pronto-Novosibirsk 2006–2011 Printing Designer, Advertising and Publishing Company Scan 2011–2012 Editor-in-Chief, Journal <i>Sibirskiy Perevozchik</i> 2014–2015 Manager, Food delivery service <i>Kuda Proshche!</i> 2011–present Head of Educational and Printing Laboratory, TSU
- Expertise:	
Publications	
Membership (in professional communities)	–
International Experience	–
- Corporate	–

management	
Research and Education	—
Personal experience	—

Awards	—
---------------	---

Name	Elena
-------------	--------------

Surname	Frolova
Date of birth	05.06.1978
Academic degree	Doctor of Economics
Academic title	Associate Professor
Extra qualifications	Diploma of professional retraining in Social Gerontology, University of Southampton (Great Britain)

Career at university since	2018
Employment	Professor, TSU Institute of Economics and Management
Disciplines	Bachelor's degree: Economics
Interdisciplinary aspects	Research on social and economic aspects of the quality of life of the population (on the example of the elder generation).
Activity in	
- Graduate education	–
- Research	Research interests: social responsibility of economic agents, institutional design, life quality of the population. Head and researcher of the projects supported by the Russian Humanitarian Scientific Foundation , Russian Foundation for Basic Research, Russian Science Foundation, Ministry of Education and Science of the Russian Federation (2014-2020).
- Consulting	2020–present Scientific Secretary of Dissertation Council 08.01 in Economics at TSU. Member of the editorial board of the <i>Journal of Wellbeing Technologies</i> .
How does research reflect in teaching?	Demographic aspects in long-term trends of the economic development, social responsibility, principles of rational choice in solving social dilemmas, macroeconomic aspects of ensuring life quality of population.

Work experience	19 years
- Total	2000–2013 Assistant, Senior Lecturer, Associate Professor, Head of the Department of Economics and Management, Tomsk State Pedagogical University 2005–2018 Associate Professor at the Department of Economics, Tomsk State Polytechnic University 2014 – present Leading Research Fellow of the International Research Lab for the Improvement of Wellbeing Technologies of Older Adults at Tomsk Polytechnic University 2018–present Professor at the Department of Economics, Tomsk State

	University
Expertise:	2008–2017 External expert of the Federal Taxation Service in Tomsk 2007–2017 Opponent of the PhD theses in Economics
Publications	<ol style="list-style-type: none"> 1. Frolova E.A., Malanina V.A. An analysis of factors affecting future perspectives and life satisfaction of older adults in Russia. Tomsk State University Journal. 2019. No447. P. 105–115. 2. Frolova E.A. Institutional System of Social Responsibility of Economic Entities. Tomsk, TSU Publishing House, 2019. 268 P. 3. Barysheva G.A., Frolova E.A., Malanina V.A., Taran E.A. (2018) Active Ageing Index: A Russian Study. In: Zaidi A., Harper S., Howse K., Lamura G., Perek-Białas J. (eds) Building Evidence for Active Ageing Policies. Palgrave Macmillan, Singapore 4. Frolova E.A. Institutional System of Social Responsibility of Economic Entities. Journal of Institutional Studies. 2015. No4.
Membership (in professional communities)	Member of the Russian Association of Business Ethics, member of the European Association of Business Ethics (2018-2019)
International Experience	
Corporate management	–
Research and Education	Research Internships at the University of Southampton (Great Britain, 2014-2016), Autonomous University of Barcelona (Spain, 2017). Key speaker and presenter at the international conferences in Belgium, Austria, Hong Kong, Spain.
Personal experience	–
Awards	Certificate of honor from the Ministry of Education and Science of the Russian Federation (2012). Certificate of appreciation and honor from TSU, TPU, TSPU.

Name	Irina
Surname	Fuks
Date of birth	09.08.1946
Academic degree	–
Academic title	–
Extra qualifications	–

Career at university since	1984
Employment	Senior Lecturer at the Department of Theoretical Fundamentals of Informatics, TSU
Disciplines	Bachelor's degree: Information Processing Software
Interdisciplinary aspects	Computer Technology in Book Publishing
Activity in	
- Graduate education	–
- Research	Research interests: innovative educational technologies, mixed diagnostic testing, methods of teaching computer technology to humanities students
- Consulting	
How does research reflect in teaching?	Results of research in methodology of teaching computer technology to humanities students are used in teaching.

Work experience	35 years
- Total	1984–present Senior Lecturer, TSU Institute of Applied Mathematics and Computer Science
- Expertise:	Certified expert in the Unified State Exam (Computer Science) (2012-2017)
Publications	<ol style="list-style-type: none"> 1. Kostyuk Yu.L., Fuks I.L. Algorithm Development Basics: Tutorial. Mosco, BINOM Laboratoriya Znaniy, 2010. 286 P. 2. Fuks I.L., Koshkin G.M. The Format of Educational Tasks for the Course of Computer Imposition in LaTeX. Advances in Intelligent Systems Research. Paris, France, 2014. Volume 75. International Conference on Education Reform and Modern Management. Phuket, Thailand, 11 January 2014. P. 210–212. 3. Yankovskaya A.E., Levin I.S., Fuks I.L. Mixed diagnostic tests structure for learning and testing systems. Tomsk State University Journal, 2019. No49. P. 101–109.
Membership (in	–

professional communities)	
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–

Awards	<p>Laureate of TSU Prize in Education (1994)</p> <p>Medal <i>For Merit to Tomsk State University</i> (1998)</p> <p>Certificate of honor from the Ministry of Education and Science of the Russian Federation (2003)</p> <p>Medal <i>For Valiant Labor at Tomsk State University</i> of the second degree (2018)</p>
---------------	---

Name	Alyona
Surname	Galkova
Date of birth	15.06.1992
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	Book publishing specialist (Specialist’s diploma, TSU); Lecturer, Researcher (Postgraduate diploma, TSU)

Career at university since	2017
Employment	Assistant at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology; Deputy Dean for e-Learning, TSU Faculty of Philology
Disciplines	Bachelor’s degree: Computer Literacy Basic for Editors, Design Basics for Editors, History and Theory of Fonts, Technology of Editing and Publishing Process, Editorial Preparation of Publications, Modern Publishing. Master’s degree: Electronic Book Publishing, Interactive Publications, Technology of Preparing Content for Bookreaders.
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research interests: memoir-autobiographical prose, emigrantology, intermediality, literary heritage of Russian artists.
- Consulting	
How does research reflect in teaching?	Studies in the synthesis of verbal and visual arts are used in teaching.

Work experience	6 years
- Total	2013–2016 Junior Editor, Tomsk National Research Institute of Oncology, Tomsk National Research Medical Center 2017–2020 Assistant at the Department of General Literary Studies, Publishing and Editing
- Expertise:	–

Publications	<ol style="list-style-type: none"> 1. Galkova A.V. Verbal Portrait in Memoir-Autobiographical Prose by M.V. Dobuzhinsky. Tomsk State University Journal. 2015. No401. P. 26–33. 2. Galkova A.V. Features of Picturesque Ecfrasis in Memoir-Autobiographical Prose by A.N. Benoit and M.V. Dobuzhinsky. Text. Book. Publishing. 2016. No2(11). P. 27–48. 3. Galkova A.V. Poetics of the Verbal Landscape in the Memoirs of Russian Artists of the First Third of the 20th Century. Philological Sciences. Issues in Theory and Practice. 2017. No7 (73): 3 Parts. Part 2. P. 19–23. 4. Galkova A.V. Features of Aesthetic Reflection in the Autobiography of K. A. Korovin “My life”. Philological Sciences. Issues in Theory and Practice. 2017. No10 (76): 3 Parts. Part 1. P. 15–19. 5. Galkova A.V. Mystical Petersburg in “My Memories” by A.N. Benoit. Tomsk State University Journal. 2020. No450. P. 5–13.
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	Tourism
Awards	Prize of the rector of the National Research Tomsk State University in the nomination University Energy.

Name	Irina
Surname	Gnyusova
Date of birth	20.04.1983
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	–

Career at university since	2008
Employment	Associate Professor at the the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
Disciplines	Bachelor's degree: Introduction to Book Publishing, Introduction to Research, Introduction to Communication Theory, Text Theory, Book Advertising and Public Relations, Professional and Creative Practice, Project and Technological Practice. Master's degree: Text Theory, Editorial Preparation of Electronic Publications, Introductory Training, Professional and Creative Practice, supervision of Bachelor's and Master's thesis.
Interdisciplinary aspects	The use of certain theoretical provisions from psychology, sociology, political science, the theory of mass media and advertising
Activity in	
- Graduate education	–
- Research	Research interests: comparative studies, Russian-English literary relations, problems of genre synthesis, L.N. Tolstoy, N.S. Leskov, A.P. Chekhov, E. Trollope, J. Eliot, publishing
- Consulting	–
How does research reflect in teaching?	Research results are used in supervision of students while preparing their Bachelor's and Master's theses.

Work experience	17 years
- Total	12 years 2008–2012 Head of Information Laboratory, Information and Advertising Department, TSU 2010–2012 Senior Lecturer at the Department of General Literary Studies, Book Publishing and Editing, TSU Faculty of Philology 2012–present Associate Professor at the Department of General Literary Studies, Book Publishing and Editing, TSU Faculty of Philology
- Expertise:	–
Publications	1. Gnyusova I.F. Between Humility and Passion: George Eliot's The Mill on the Floss and Leo Tolstoy's War and Peace (Based on Materials from the Yasnaya Polyana library). Tomsk State University

	<p>Journal of Philology. 2020. No64. P. 120–144.</p> <p>2. Gnyusova I.F. The Unbaptized Pope and The Vicar of Bullhampton: A response to Anthony Trollope’s Novel in Nikolay Leskov’s Story. Tomsk State University Journal. 2019. No448. P. 24–29.</p> <p>3. Gnyusova I.F. Two Dollies: The Response to George Eliot’s Silas Marner in Leo Tolstoy’s Anna Karenina. Tomsk State University Journal. 2018. No427. P. 17–23.</p> <p>4. Gnyusova I.F. Anton Chekhov’s Ionych and George Eliot’s Middlemarch: The Fate of Man in a Soul-Wasting Struggle with Worldly Annoyances. Tomsk State University Journal of Philology. 2018. No56. P. 187–202.</p> <p>5. Gnyusova I.F. Contemporary Editions of George Eliot. Text. Book. Publishing. 2018. No17. P. 102–112.</p>
Membership (in professional communities)	–
International Experience	
- Corporate management	–
- Research and Education	<p>– Organization of the International Conference <i>Cultural Cross-currents between Russia and Britain in the Nineteenth Century</i> jointly with the University of Birmingham (UK), 2013.</p> <p>– Participation in the International Bicentenary Conference <i>George Eliot-2019</i>, University of Leicester (UK)), 2019 г.</p>
- Personal experience	Tourism
Awards	Certificates of appreciation from TSU – 2013, 2013, 2014

Name	Valentina
Surname	Gorenintseva
Date of birth	04.07.1975
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	–

Career at university since	1997
Employment	Associate Professor at the Department of Romance and Germanic Philology, TSU Faculty of Philology
Disciplines	Bachelor's degree: Advanced Course in Foreign Language
Interdisciplinary aspects	Use of automatic and automated translation technologies
Activity in	
- Graduate education	–
- Research	Research interests: reception of English-language literature, regional studies, imagology, methods of teaching foreign languages, children's literature. Regional competition Russian Power Will Grow in Siberia and the Arctic Ocean 2012 – Tomsk Region. Project <i>History of Tomsk Theater: Russian and West European repertoire, productions, actors, reception (late 19th - early 20th centuries)</i> 2012–2013, Participant. Family Reading as a Helping Practice in the Context of Socio-Cultural Transformations (17-03-00528 Project type: a), Researcher.
- Consulting	–
How does research reflect in teaching?	Results of research on the reception of foreign language literature and children's literature are used in a course in translation in the professional field and during research seminars.

Work experience	24 years
- Total	1996 English Teacher, School No50, Tomsk 1996–1997 English Teacher, School No42, Tomsk 1997–2000 Assistant at the Department of English Language, Faculty of Foreign Languages, Tomsk State Pedagogical University. 2000–2004 Teacher, Translator, Eksodus Plus LLC, Tomsk 2004–2007 Assistant at the Department of Romance and Germanic Philology, TSU Faculty of Philology 2007–2012 Senior Lecturer at the Department of Romance and Germanic Philology, TSU Faculty of

- Expertise:	Philology 2012–present Associate Professor at the Department of Romance and Germanic Philology, TSU Faculty of Philology
Publications	<ol style="list-style-type: none"> 1. Gorenintseva V. N. Mother As Donor, Hero or Villain: New Sides of The Mother’s Image in Sergey Sedov’s “Fairy Tales About Mums”. Child Lit Educ . 2016. P. 1–13. 2. Gorenintseva V. N. Publishing and Literary Situation in Tomsk in 1900 – 1920-ies. Procedia-Social and Behavioral Sciences. 2015. P. 423–428. 3. Gorenintseva V. N., Gubaidullina A.N., Podkladova T.D. Family Reading as a Helping Practice in the Context of Socio-Cultural Transformations. Tomsk, 2019. 208 P. 4. Gorenintseva V. N. The Translation Challenges of Crossover Fiction (R. Adams’s Watership Down and Its Russian Versions). Text. Book. Publishing. 2018. No18. P. 24–43. 5. Gorenintseva V. N., Gubaidullina A.N., Podkladova T.D. Family Reading as a Social Practice: Problem Statement and Research Review. ASR: Pedagogy and Psychology. 2017. No3 (20). P. 369–372.
Membership (in professional communities)	International Society of Children Literature Researchers (IRSL)
International Experience	
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	Medal For Merit to Tomsk State University (2017) Certificate of appreciation from TSU (2013)

Name	Maria
-------------	--------------

Surname	Imekova
Date of birth	21.03.1988
Academic degree	PhD in Law
Academic title	–
Extra qualifications	–

Career at university since	2016
Employment	Associate Professor at the Department of Natural Resources, Land and Environmental Law, TSU
Disciplines	Bachelor's degree: Legal Studies
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research interests: land law, turnover of real estate and transactions with it Participation in research grants: 1. Russian Foundation for Basic Research grant 18-011-00612 Ecological and Legal Mechanism of Innovative Development of Russia; 2. Russian Foundation for Basic Research grant 18-29-14071 Legal Regulation and Self-Regulation of Genomic Research and Application of their Results: Positive Obligations of the State and the Scope of its Intervention to Ensure Balanced Protection of Public and Private Interests.
- Consulting	–
How does research reflect in teaching?	Legal regulation of alienation of land under the laws of the Russian Federation; land improvement as a legal category.

Work experience	9 years
- Total	2016–2018 Senior Lecturer at the Department of Natural Resources, Land and Environmental Law, TSU 2019–2020 Associate Professor at the Department of Natural Resources, Land and Environmental Law, TSU
- Expertise:	2020–present Scientific Secretary of the Dissertation Council Д212.267.02 in 12.00.03 Civil Law; Business Law; Family Law; Private International Law and 12.00.08 Criminal Law and Criminology; Penal Law, and 12.00.09 Criminal Litigations
Publications	1. Imekova M.P. History of the Development and Modern Legal

	<p>Regulation of the Use of the Best Available Technologies in the UK. Tomsk State University Journal. 2019. No439. P. 195–201.</p> <p>2. Imekova M.P. Ecological Innovations as a Tool for Russia’s Sustainable Development. Tomsk State University Journal. 2019. No448. P. 219–225.</p> <p>3. Imekova, M.P., Boltanova, E.S. (2019). Prospects for Sustainable Development of Russia: the Case of Eco-Innovations. IOP Conference Series: Earth and Environmental Science, 395, [012103].</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	–

Name	Aleksey
Surname	Kazakov
Date of birth	11.03.1975
Academic degree	Doctor of Philology
Academic title	Associate Professor
Extra qualifications	–

Career at university since	2000
Employment	Professor at the Department of Russian and Foreign Literature, TSU Faculty of Philology
Disciplines	Bachelor's degree: Cultural Studies
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research interests: prose of the second half of the 19th century, novel theory, value architectonics of a work of art, hermeneutics.
- Consulting	
How does research reflect in teaching?	Studies in the field of history and theory of literature are used in teaching; a textbook is published; Moodle courses are filled with content on each topic

Work experience	20 years
- Total	2000–2003 Senior Lecturer 2003–2013 Associate Professor 2013–present Professor at the Department of Russian and Foreign Literature, TSU Faculty of Philology
- Expertise:	–
Publications	1. Kazakov A.A. Valuable Architectonics of Works of F.M. Dostoevsky. Tomsk, TSU Publishing House, 2012. 254 P. 2. Kazakov A.A. Russian Literature of the Last Third of the 19th Century (Lectures): Study Guide. Tomsk, TSU Publishing House, 2011. 202 P. 3. Kazakov A.A. Dialogue Position and Dialogue Situation in the Artistic World of Dostoevsky. Dostoevsky – Philosophical Thinking, Writer's Perspective. Naples, University of Naples L'Orientale, 2010. P. 65–66. 4. Kazakov A.A. "Fantastic point of view" by Dostoevsky. Dostoevsky and World Culture. Almanac, 2012. No28. P. 192–200.

	<p>5. Kazakov A.A. “Defenders of Brother Slavs” and the Controversy about them in L.N. Tolstoy’s Anna Karenina and F.M. Dostoevsky’s A Writer’s Diary. <i>Imagology and Comparative Studies</i>. 2016. No1 (5). P. 52–63.</p> <p>6. Kazakov A.A. <i>Antinomies of World Literature of the Twentieth Century: Monograph</i>. Omsk, OmSA Publishing House, 2019. 228 P.</p>
Membership (in professional communities)	<p>1. Member of the editorial board of the research journals <i>Siberian Journal of Philology</i> and <i>Imagology and Comparative Studies</i>.</p> <p>2. Member of the International Dostoevsky Society.</p>
International Experience	–
- Corporate management	–
- Research and Education	<p>– Participation in the conference Dostoevsky – Philosophical Thinking, Writer’s Perspective. Naples, the University of Naples, L’Orientale, July, 2010.</p> <p>– Internship: Naples, the University of Naples, L’Orientale, July, 2010.</p> <p>– Lectures for Slavic students (Master’s degree): Naples, the University of Naples, L’Orientale, July, 2010.</p>
- Personal experience	–
Awards	<p>Laureate of the Tomsk region competition in education and science (2004);</p> <p>Medal of the Russian Academy of Sciences for young scientists (2007);</p> <p>Certificate of appreciation from the Governor of the Tomsk region (2007);</p> <p>Certificate of appreciation from the TSU Rector (2012);</p> <p>Certificate of honor from the Administration of Tomsk (2013).</p>

Name	Galina
Surname	Kalitkina
Date of birth	11.10.1962
Academic degree	Doctor of Philology
Academic title	Associate Professor at the
Extra qualifications	–

Career at university since	1990
Employment	Professor at the Department of the Russian Language, TSU Faculty of Philology
Disciplines	Bachelor's degree: Spelling and Punctuation Practice
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research interests: dialectology, linguoculturology (ethnolinguistics), cognitive science, lexicography
- Consulting	
How does research reflect in teaching?	Research in the field of linguoculturology (ethnolinguistics) is used in teaching, as well as the preparation and defense of PhD and Master's theses.

Work experience	30 years
- Total	1990–1994 Junior Research Fellow and Research Fellow at the Laboratory of General and Siberina Lexicography 1994–2000 Senior Lecturer at the Department of the Russian Language, TSU Faculty of Philology 2001–2012 Associate Professor at the Department of the Russian Language, TSU Faculty of Philology 2012–present Professor at the Department of the Russian Language, TSU Faculty of Philology
- Expertise:	Member of Dissertation Council Д212.267.05 at TSU in 10.02.01 Russian Language, 10.01.01 Russian Literature
Publications	1. Kalitkina G.V. “No, I am not lying” vs. “No, I am lying”: Traditional Culture in the Mirror of Predicates of Profane Speech. Tomsk State University Journal of Philology. . 2018. No54. P. 67–97. 2. Kalitkina G.V. “Old I Am, So Keet Telling Everything”: the Discursive Corpus of Tradition and the Genre “Communication of Traditional Ethics” Tomsk State University Journal of Philology.

	<p>2016. No4 (42). P. 22–43.</p> <p>3. Kalitkina G.V. Translation of the Tradition in the Dialect Dicourse. Library of Rusin Journal. 2015. No3. P. 167–182</p> <p>4. Kalitkina G.V. The Cognitive Metaphor of the Container and the Linguo-Cultural Specificity of Time Conceptualization. Tomsk State University Journal of Philology. 2014. No6 (32). P. 17–36.</p> <p>5. Kalitkina G.V. “YEARS” as the Name of Temporal Concepts in Traditional Culture. Tomsk State University Journal. No326. September, 2009. P. 16–23.</p> <p>6. Kalitkina G.V. Interdisciplinary Fields of Dialect Linguoculturology. Siberian Journal of Philology. 2008. No3. P. 181–192.</p> <p>7. Kalitkina G.V. “Old things” in the Dialect Discourse. Tomsk State University Journal of Philology. 2008. No1(2). P. 5–17.</p> <p>8. Kalitkina G.V. Dialect Archive Texts as a Basic Source of Dialect Linguoculturology Tomsk State University Journal. No298. 2007. P. 7–12.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	<p>Laureate of the TSU Prize in Education;</p> <p>Certificates of appreciation and merit from TSU</p> <p>Commemorative medal 20 years of civic education in the Tomsk region</p>

Name	Valeriya
Surname	Kashpur
Date of birth	04.04.1980
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	–

Career at university since	2002
Employment	Associate Professor at the Department of Romance and Germanic Philology, TSU Faculty of Philology
Disciplines	Bachelor's degree: Editing Translations of Fiction Texts
Interdisciplinary aspects	
Activity in	
- Graduate education	–
- Research	Research interests: comparative studies, discourse analysis, modeling in the language.
- Consulting	–
How does research reflect in teaching?	The analysis of linguistic phenomena is used in teaching theoretical and practical courses in a foreign language, scientific interests serve as a basis for supervising Bachelor's and Master's research work.

Work experience	21 years
- Total	2002–2010 Assistant 2010–2013 Senior Lecturer 2013–present Associate Professor at the Department of Romance and Germanic Philology, TSU Faculty of Philology
- Expertise:	Editor-translator of scientific journals of Tomsk State University
Publications	1. Zyryanov M.S., Kashpur V.V., Andreeva T.L. Lexical Representation of the Category “One’s Own” in Socio-Political Texts (Based on the English Verbs). <i>Philological Sciences. Issues in Theory and Practice</i> . 2019. Vol. 12. No7. P. 188–192. 2. Kashpur V.V., Trubnikova E.V., Fil Yu.V. The Language Interpretation of the Spatial Limit “Bottom” in Russian and English (On the Material of English Phrasal and Russian Prefixal Verbs). <i>Tomsk State University Journal</i> . 2018. No436. P. 13–20. 3. Kashpur V.V., Pirogov S.V. Differences between Social Engineering and Socio-Cultural Design. <i>The European Proceedings of Social & Behavioural Sciences</i> . Vol. VII. UK: Future Academy, 2016. P. 380–

	<p>386.</p> <p>4. Konyukhova E.T., Konyukhova T.V., Zavyalova Z.S., Kashpur V.V., Lokotosh Y.V. Sociocultural and Academic Adaptation of International Students in a Higher Education Institution New Trends and Issues Proceedings on Humanities and Social Sciences. 8th World Conference on Educational Sciences (WCES-2016), Univesity of Alcalá. Abstracts book. Madrid, 2016. P. 519–524.</p> <p>5. Kashpur V.V., Pirogov S.V. The Methodological Value of the Concept “Text” for the Analysis of the Communicative Space of the City. Language and Culture. 2016. No1(7). P. 32–36.</p> <p>6. Kashpur V.V., E`mer Yu.A., Tubalova I.V. The Chastushka on the Internet: The Problem of Genre Viability. Procedia – Social and Behavioral Sciences. 2015. No200. P. 199–205.</p> <p>7. Tubalova I.V., E`mer Yu.A., Kashpur V.V. Writing a Riddle: “Genre Memory” and Modern Information Environment. Procedia – Social and Behavioral Sciences. 2014. No154. P. 386–391.</p>
Membership (in professional communities)	–
International Experience	–
– Corporate management	–
– Research and Education	Internship at the University of Mannheim (Germany)
– Personal experience	Tourism
Awards	<p>Certificates of appreciation and honor from TSU;</p> <p>Certificates of appreciation from the Council of Rectors of Tomsk Region;</p> <p>Medal <i>For Merit to Tomsk State University</i></p>

Name	Vitaly
-------------	---------------

Surname	Kiselev
Date of birth	10.06.1975
Academic degree	Doctor of Philology
Academic title	Associate Professor at the
Extra qualifications	–

Career at university since	2006
Employment	Head of the Department of Russian and Foreign Literature, TSU Faculty of Philology
Disciplines	Bachelor's degree: History of Foreign Literature
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research interests: literary theory, history of Russian literature, historical poetics, history of Russian culture, postcolonial studies, ideology, V.A. Zhukovsky, literary regional studies, Siberian literature, Tomsk in Russian literature and culture. Head of projects: Russian Foundation for Basic Research grant No17-14-70002 a(p) Russian writers in Tomsk: Tomsk Local Text and Regional Literary Process, 2017–2018; Russian Foundation for Basic Research grant No18-012-00113a V.A. Zhukovsky in the institutional history of Russian literature, 2018–2020; Russian Science Foundation grant No19-18-00083 Russian epistolary culture of the first half of the XIX century: textology, commentary, publication, 2019–2021.
- Consulting	
How does research reflect in teaching?	The research results are integrated into the course <i>Multicultural Studies</i> and are also used in the framework of the special seminar for Master's students and in the supervision of Master's and PhD theses.

Work experience	20 years
- Total	2000–2003 Senior Lecturer 2003–2006 Associate Professor at the Department of Literature, N.F. Katanov State University of Khakassia (Abakan, Republic of Khakassia) 2006–2009 Associate Professor 2009–2015 Professor at the Department of Russian and Foreign

- Expertise:	Literature, Tomsk State University 2015–present Head of the Department of Russian and Foreign Literature, Tomsk State University –
Publications	<ol style="list-style-type: none"> 1. Zhukovsky V.A. Complete Works and Letters. In 20 volumes. Vol. 15. Letters of 1795-1817. I.A. Ayzikova, P.V. Berezkina, E.M. Zhilyakova, V.S. Kiselev, O.B. Lebedeva, P.I. Panov, I.A. Poplavskaya, A.S. Yanushkevich. Moscow, Publishing House YaSK, 2018. 2. Zhukovsky V.A. Complete Works and Letters. In 20 volumes. Vol. 16. Letters of 1818–1827. I.A. Ayzikova, P.V. Berezkina, D.V. Dolgushin, E.M. Zhilyakova, V.S. Kiselev, O.B. Lebedeva, N.E. Nikonova, I.A. Poplavskaya, A.S. Yanushkevich. Moscow, Publishing House YaSK, 2019. 1152 P. 3. Kiselev V.S., Lebedeva O.B. Letters to V.A. Zhukovsky as a Phenomenon of Russian Culture and the Editing Problem. Tomsk State University Journal. 2019. No448. P. 35–47. 4. Kiselev V.S. Children’s Letters of Grand Duke Alexander Nikolaevich to Vasily Zhukovsky: Review, Publication, Commentary. Tomsk State University Journal of Philology. 2020. No63. P. 209–234.
Membership (in professional communities)	–
International Experience - Corporate management - Research and Education - Personal experience	– – Lecturing at the University L’Orientale (Naples, Italy) in 2008, 2018. Lecturing at the Humboldt University of Berlin in 2019 –
Awards	Laureate of TSU Prize for High Achievements in Science, Education, Literature, and Art, in the category For High Achievements in Education (2006); Laurete of the Prize of the Tomsk Region in Education, Science, Healthcare, and Culture for Young Scientists (2007); Laureate of the Prize from the State Duma of the Tomsk Region for Young Scientists and Young Talents (2007); Laureate of the Prize of the Vladimir Potatnin Foundation for Young Teachers (2008); Medal <i>For Merit to Tomsk State University</i> (2019).

Name	Anna
Surname	Khiznichenko
Date of birth	10.06.1988
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	–

Career at university since	2014
Employment	Associate Professor at the Department of the Russian Language, TSU Faculty of Philology
Disciplines	Bachelor's degree: Modern Russian Language
Interdisciplinary aspects	
Activity in	
- Graduate education	Campus course <i>Russian as a Foreign Language (B2)</i> for foreign students at all TSU Faculties (development of the syllabus and teaching).
- Research	Research interests: linguistic poetics, semantic syntax, poetry B.L. Pasternak, linguosensory; teaching Russian as a foreign language.
- Consulting	Courses in the Russian Language <i>Russkiy po Pyatnitsam</i> (Russian on Fridays) for Tomsk citizens within the project <i>Total Dictation-2019</i> , March-April 2019
How does research reflect in teaching?	Research on semantic syntax and linguistic poetics, as well as teaching Russian as a foreign language, are used in teaching and working with overseas students.

Work experience	6 years
- Total	2014–2016 Assistant at the Department of the Russian Language, TSU Faculty of Philology 2015–2017 Senior Lecturer at the Department of the Russian Language, TSU Faculty of Philology 2017–present Associate Professor at the Department of the Russian Language, TSU Faculty of Philology
- Expertise:	
Publications	1. Korychankova P., Kryukova L.B., Khiznichenko A.V. Poetic Picture of the World through the Prism of the Category of Perceptivity. Brno: Masarykova Univerzita, 2016. 237 P. 2. Kryukova L.B., Khiznichenko A.V., Wang X. Subject of sensory perception in semantic space of stories by A. P. Chekhov. Siberian

	<p>Journal of Philology. 2017. No4. P. 175–185.</p> <p>3. Khiznichenko A.V., Kryukova L.B. The project of the dictionary of perceptual images used in B. Pasternak’s poetic works. Russian Journal of Lexicography. 2018. No13. P. 44–57.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	Lecturing and conducting workshops as a visiting specialist in Russian as a foreign language at universities and centers of the Russian language in Laos, Vietnam, Mongolia in 2015 and 2019.
- Personal experience	Tourism.
Awards	Certificate of appreciation and honor from TPU and TSU.

Name	Tatiana
Surname	Koroleva
Date of birth	31.12.1952
Academic degree	PhD in Geography
Academic title	Associate Professor
Extra qualifications	Geographer, Physical Geographer, Teacher of Geography

Career at university since	Since 1977
Employment	Associate Professor at the Department of Natural Resources, TSU Faculty of Geology and Geography Head of the Department of Natural Resources.
Disciplines	Bachelor's degree: Ecology
Interdisciplinary aspects	The Nature Reserves Business (Organization of protected areas of Russia, Biodiversity) Environmental issues in tourism Social ecology (History, Sociology), etc.
Activity in	
- Graduate education	–
- Research	Research interests: recreational glaciology, recreational nature management, regional ecology. Russian Foundation for Basic Research grant No 11-05-90767 Mobility of Young Scientists, 2011–2012, Head
- Consulting	Providing educational and scientific and methodological assistance to university teachers (Ulan-Ude, Gorno-Altaysk, Abakan); work as the scientific secretary of the Dissertation Council Д.212.267.15 (2003-2008)
How does research reflect in teaching?	The experience in researching snow and ice resources in mountain-glacial basins is implemented in training courses on recreation, nature resources management, supervision of students' scientific work for presentations at conferences at various levels and preparation of publications, supervision of PhD students, final qualification papers, Master's theses.

Work experience	42 years
- Total	1978–1993 Junior Research Fellow, Problem Research Laboratory of Glacioclimatology 1993–1994 Senior Research Fellow 1995–1997 Assistant at the Department of Nature Coservation and

	<p>Management of Natural Resources, TSU Faculty of Geology and Geography</p> <p>1997–2001 Associate Professor at the Department of Nature Management, TSU Faculty of Geology and Geography</p> <p>2001–present Head of the Department of Nature Management, TSU Faculty of Geology and Geography</p>
Expertise:	–
Publications	<ol style="list-style-type: none"> 1. Koroleva T.V. Altai and Sayans. Geography of Avalanches. Moscow, MSU Publishing House, 1992. P. 223-238. 2. Koroleva T.V. Snow Cover Distribution in Altai. Glaciological Research Materials: Chronicle, Discussions. Moscow, issue 79, 1995. P.31–36. 3. Koroleva T.V. Avalanche Hazard Maps of the Altai-Sayan Mountain Region. Atlas of Snow and Ice Resources of the World. Moscow, Institute of Geography of the Russian Academy of Sciences. 1997. P. 151. 4. Koroleva T.V. Types of Avalanche Hazardous Territories in Altai. Glaciological Research Materials: Chronicle, Discussions. Moscow, issue 82. 1997. P. 168–170. 5. Koroleva T.V. Features of the Distribution of Snow Reserves in Height in the Altai Mountains. Issues of Geography of Siberia. Tomsk, TSU, 2001. P. 151–155. 6. Koroleva T.V. Snowmapping. Avalanche Hazardous Areas of Kazakhstan. Alma-Ata, Nauka, 1990. P. 62–65. 7. Koroleva T.V. Territorial Organization of the Population within the Borders of the South Minusinsk Depression. Successes in Modern Natural Sciences. No4. Moscow, 2017. P. 84–89.
Membership (in professional communities)	Member of the Russian Geographical Society. Tomsk branch (All-Russian public organization)
International Experience	
Corporate management	–
Research and Education	–
Personal experience	Tourism

Awards	<ol style="list-style-type: none"> 1. Medal <i>For Merit to Tomsk State University</i> (2007), No984 2. Certificate of honor of the Ministry of Education and Science of the Russian Federation (2008), Order No268/к-н dated 19.02.2008 3. Medal <i>Honorary Worker of Higher Professional Education of the Russian Federation</i>, Order No40491 of the Ministry of Education and Science of Russia dated April 23, 2013
---------------	---

Name	Helena
Surname	Makarova
Date of birth	22.12.1956

Academic degree	PhD in Philology
Academic title	Associate Professor
Extra qualifications	Diploma of professional retraining in Digital Technology in the Humanities, TSU. Diploma of professional retraining in Technologies for Designing and Carrying Out Disciplines in Compliance with the Requirements of the Independently Established Educational Standards at TSU (Bachelor's core disciplines), TSU.

Career at university since	1983
Employment	Associate Professor at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
Disciplines	Bachelor's degree: History of Russian Literature, Print and Electronic Media Master's degree: Book Publishing Basics, World Art Culture
Interdisciplinary aspects	Research Seminar Literary Process and Book Publishing of the 19th – 20th Centuries (Bachelor's degree)
Activity in	
- Graduate education	Member of the Admission Committee engaged into the development of contests assignments and assessment of examination Teaching courses in literature to prospective students at the Pre-Courses Department
- Research	Research interests: Russian literature of the second half of the 19th century, Siberian literature of the 19th-early 20th centuries, regional book publishing
- Consulting	
How does research reflect in teaching?	Researches in these areas are directly applied to courses in the History of Russian Literature, Book Publishing Basics, World Art Culture, and in the work of a research seminar

Work experience	35 years
- Total	1992–2010 Assistant; Associate Professor at the Department of Russian and Foreign Literature, TSU Faculty of Philology 2010–present Associate Professor at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
- Expertise:	
Publications	1. Makarova E.A., I.A. Ayzikova. The Topic of Resettlement to Siberia in the Literature of the Center and the Siberian Region of Russia in the 1860–1890s: the problem of a Dialogue. Tomsk, TSU Publishing House, 2009. 266 P.

	<p>2. Makarova E.A. The Dialectic of the Interaction of Literature of the Center and the Siberian Region of Russia in the Last Third of the XIX Century (On the problem of cultural transfer). Tagungsband „Sibirien – Russland – Europa. Fremd- und Eigenwahrnehmung in Literatur und Sprache“, Graz, 19.-20.9.2011. Graz, 2013. P. 191–202.</p> <p>3. Makarova E.A., Gorenintseva V.A. Publishing and Literary Situation in Tomsk in 1900–1920-ies. Procedia – Social and Behavioral Sciences. Vol. 206. P. 423–428.</p> <p>4. Makarova E.A. Siberian Literary Almanacs on the Eve of Revolutionary Upheavals (1914–1917). Tomsk State University Journal of Philology, 2015. No6 (38). P. 169–182.</p> <p>5. Makarova E.A. Modification of a Siberian Almanac-Type Literary Collection and the Image of the Reader in the Early Soviet Years. Siberian Journal of Philology. Novosibirsk, 2017. No2. P. 59–78.</p> <p>6. The Far East Futurists Collection (Artistic and Publishing Aspects). Tomsk State University Journal of Cultural Studies and Art History. 2019 (2020). P. 72–86.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	<p>Certificates of appreciation and honor from TSU.</p> <p>Medal <i>For Merit to Tomsk State University</i></p>

Name	Kristina
Surname	Mikhailenko
Date of birth	21.08.1990

Academic degree	–
Academic title	–
Extra qualifications	–

Career at university since	2014
Employment	Deputy Director, Integralniy Pereplet LLC
Disciplines	Bachelor's degree: Technology of Editing and Publishing Process
Interdisciplinary aspects	Using computer technology to optimize performance within the discipline.
Activity in	
- Graduate education	–
- Research	–
- Consulting	–
How does research reflect in teaching?	Research in the field of publishing projects as part of the thesis.

Work experience	6 years
- Total	Teaching experience: 5 years. Deputy Director: 6 years
- Expertise:	Consulting in the field of printing in freelance.
Publications	–
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–

Awards	–
---------------	---

Name	Irina
Surname	Malkova
Date of birth	13.04.1967

Academic degree	Doctor of Pedagogy
Academic title	Associate Professor
Extra qualifications	Diploma of professional retraining in Higher School Management, TSU.

Career at university since	1999
Employment	Professor at the Department of Organizational Psychology, TSU Faculty of Psychology
Disciplines	Master's degree: Leadership and Teamwork
Interdisciplinary aspects	Use of information and communication, project technologies in education. The educational technology <i>Design of Educational Profile</i> has been developed
Activity in	
- Graduate education	Program <i>Design in Educational Activity</i> for students at the TSU Faculty of Advanced Training. Program <i>From Draft to Culture of Design</i> for advanced training courses in the Tomsk Region.
- Research	Research focuses on exploring and justifying the possibilities of the project technology for development of education and subject position of its participants. Participation in research projects: Russian Foundation for Basic Research grant No20-013-00549 The Formation of Student Subjectivity in the Psychological Space of the Modern Educational Campus: a Comparative Analysis of European, Asian and Russian Experience. Russian Foundation for Basic Research grant No 19-013-00571 Creating a Model for the Formation of Multicultural Identity of Educational Migrants and Studying the System of Factors of its Effective Functioning.
- Consulting	–
How does research reflect in teaching?	All courses are developed on the basis of research in the field of design, education, management. Author's educational technology has been developed.

Work experience	29 years
- Total	1992–1999 Institute for the Development of Education in Siberia, the Far East and the North. 1999–present TSU Faculty of Psychology 1999–2002 Senior Lecturer at the Department of Pedagogy, 2003–2009 Associate Professor at the Department of Psychology of Education and Pedagogy 2010–present Professor at the Department of General and Pedagogical

	Psychology 2015–present Head of the Department of Education Management, TSU Faculty of Psychology 2019–present Professor at the Department of Organizational Psychology, TSU Faculty of Psychology
Expertise:	Expert of TSU contests in study programs
Publications	1. Malkova I.Yu., Maslennikova O.G. Internationalization of the Curriculum as a Resource for Building Global Competence of Master’s Graduates. Tomsk State University Journal. 2019. No444. P. 169–177. 2. Korneev E.P., Lysenko V.G., Malkova I.Yu. Advanced Professional Training for Innovative Socio-Economic Development of Regions. Profile School. 2019. Vol. 7. No2. P. 21–29. 3. Buyakova K.I., Malkova I.Yu. Opportunities and Problems of Key Competences Development of Youth in Volunteers Activities at Non-Profit Organizations. Siberian Pedagogical Journal. 2019. No1. P. 7–13. 4. Malkova I.Yu., Maslennikova O.G. International Master Program as a Resource for Internationalization of Educational Environment. Higher Education in Russia. 2018. Vol. 27. No7. P. 66–73.
Membership (in professional communities)	– Russian Psychological Society – Tomsk Professor Assembly
International Experience	
Corporate management	Participation in international projects
Research and Education	Internships
Personal experience	Internships
Awards	Laureate of TSU Prizes in Education; Certificates of appreciation and honor from TSU; Medal from TSU; Laureate of the Prize of the Tomsk Region in Education and Science, 2007; Certificates of honor from regional and city administration of Tomsk, enterprises, rectors of universities.

Name	Ilya
-------------	-------------

Surname	Myasnikov
Date of birth	21.05.1980
Academic degree	PhD in Philology
Academic title	Associate Professor
Extra qualifications	MBA, 2009

Career at university since	2002
Employment	Associate Professor at the Department of New Media, Photojournalism and Media Design, Dean of the TSU Faculty of Journalism
Disciplines	Master's degree: Media Design and Photojournalism in the Global Market; Web-Resources Design Methodology
Interdisciplinary aspects	Media management, mass media and creative industries, linguistic aspects of media design
Activity in Graduate education	Developer, teacher of the advanced training program <i>University Positioning and Promotion</i> ; developer of the project <i>Urban Media School</i> .
Research	Research interests: project management in the media sphere; linguistic aspects of media design. Projects: Internationalization of the City Environment of Tomsk, 2015; Analytical Media Design: Transformation of Media Design in Transition to Multiplatform Media Market, 2014.
Consulting	–
How does research reflect in teaching?	Research results are used in the courses New Journalism, Visual Journalism; supervisions of the major <i>Production and Design of Periodics</i> ; development of the Master's program <i>New Media, Photojournalism, Media Design</i> , Bachelor's program <i>Journalism and New Media</i> .

Work experience	23 years
Total	1997–2002 Laboratory Assistant, Training Master at the Department of Journalism, TSU Faculty of Philology 2005 Director of the advertising communications agency Bit.Media 2006–present Director of the publishing house Biznes i Tekhnika 2003–2007 Editor-in-Chief of the journal BIT. Biznes i Tekhnika 2009–2013 Art-Director, Deputy Editor-in-Chief of <i>Gorodskaya Gazeta</i> 2002–present TSU Faculty of Journalism

Expertise:	Participant of TSU Strategic Sessions on <i>Changes Management</i> with the experts from Moscow School of Management Skolkovo (2015–2017); Member of the expert council on countering the ideology of extremism of the Administration of the Tomsk region (since 2017); Conference Speaker, World News Design Society SND (2017); Developer of the program <i>Open Media Education</i> commissioned by the Administration of Tomsk (2012)
Publications	<ol style="list-style-type: none"> 1. Vershinin V.A., Myasnikov I.Yu. Experimental Student-Developed iPad Magazine as an Educational Tool. <i>Journalistic Yearbook</i>. 2014. No3. P. 104–108. 2. Myasnikov Yu.N., Myasnikov I.Yu. Matrix Integrated Design of Newspapers and Magazines as a Specialized Project Management Technique. <i>Tomsk State University Journal of Philology</i>. 2013. No3 (23). P. 107–115. 3. Myasnikov I.Yu., Tikhonova E.M. Press Modeling at the Turn of the Convergence Epoch: Toward a Problem of a Model for the Description of a Converged Publication Policy. <i>Tomsk State University Journal of Philology</i>. 2013. No6 (26). P. 110–116.
Membership professional communities)	(in Member of the Union of Journalists since 2016. Member of the World News Design Society since 2001.
International Experience	
Corporate management	–
Research and Education	Participation in academic mobility programs and internships at the Institute of Media and Communication Studies (Germany), Poynter Institute (USA), University of Hong Kong, the non-profit organization Transition Online, World News Design Society (SND).
Personal experience	Member of professional internships in publishing and media companies: Guardian (Great Britain), New York Times (USA), Publico (Spain). Member of educational projects of the companies BBC, Transition Online, Poynter Institute (editor, author of the localization of courses). Supervisor of student projects winning such contests as MSU SND Digital Design Award, SND Best of Digital Design, Adobe Award etc.
Awards	The author of more than 10 works winning the All-Russian contest <i>Gazetnyy Dezain (Newspaper Design)</i> in 2009–2012.

Name	Natalya
Surname	Naumova
Date of birth	16.03.1948
Academic degree	PhD in History
Academic title	Associate Professor
Extra qualifications	–

Career at university since	1988
Employment	Associate Professor at the Department of History and Documentation, TSU Faculty of Historical and Political Studies
Disciplines	Bachelor's degree: History (History of Russia, World History)
Interdisciplinary aspects	
Деятельность в сферах	
- Graduate education	–
- Research	<p>Research interests: national politics, national relations, ethnic conflicts, problems of national identification, national-territorial and national-cultural autonomies.</p> <p>Participation in research grants: Russian Humanitarian Scientific Foundation grant No96-01-00516, research project State Interests and Protection of the Rights of Minorities (National, Linguistic, Religious) in the Context of the History of Russia in the 1st Quarter of the 20th Century, (1998–2000); Grant within the framework of TSU Competitiveness Improvement Program <i>Migration and Diasporas in Cross-Border Space: Interdisciplinary Research</i> (2018-2019.); Russian Humanitarian Scientific Foundation projects No03-01-00718a\T, No06-01-16166д, Administration of the Tomsk Region, analytical departmental target program <i>Development of the Scientific Potential of Higher Education</i> (2006-2008), <i>Exploring North Asia as a Sociocultural Process</i>; Grant of the Government of the Russian Federation П220 No14.B25.31.0009 Man in a Changing World. Problems of Identity and Social Adaptation in History and Mmodernity (2014–2018).</p>
Consulting	
How does research	Research on national relations is used in teaching.

reflect in teaching?	
Work experience	32 years
- Total	1988–1997 Senior Lecturer at the TSU Department of Social Sciences; 1997–2020 Associate Professor at the TSU Department of History of Russia (Department of History and Documentation)
- Expertise	–
Publications	<ol style="list-style-type: none"> 1. Nam I.V., Naumova N.I. Carpathoross Reunions in Siberia during the Years of the Civil War (1918-1919). Rusin, 2014. No3. 2. Zinovieva V.I., Naumova N.I. Yugoslavs in the politics of Russia's White Army governments. 1918-1920. Rusin, 2018. No54. P. 211–229. 3. Naumova N.I., Zinovieva V.I., Nam I.V. Organisations of Rusinian Prisoners of War in Siberia and Authority: A Conflict of Interests (1918-1919). Rusin. 2019. Vol. 57. P. 84–98. 4. Naumova N.I. Slav Unity and Siberian Society During the Civil War. 1918-1919. Rusin. 2019. No58. P. 113–116. 5. Nam I.V., Naumova N.I. The Carpath-Russian Problem at the Paris Peace Conference in 1919. Rusin. 2018. No53. P. 172–192. 6. Naumova N.I. Ukrainisation in the Soviet educational policy in the Far East of the USSR (1922-1930). Rusin. 2017. No4. P. 94–105.
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	Certificate of appreciation and honor from the Tomsk Region Administration, TSU, Ministry of Education of the Russian Federation.

Name	Natalia
Surname	Nikonova
Date of birth	17.06.1980
Academic degree	Doctor of Philology
Academic title	Professor
Extra qualifications	Graduate Diploma in Philological Support of Record Keeping, TSU, 2002

Career at university since	2002
Employment	Head of the Department of Romance and Germanic Philology, TSU Faculty of Philology
Disciplines	Bachelor's degree: History of Foreign Literature
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research interests: Russian literature and its foreign relations (XIX-XXI centuries), literary translation, imagology, comparative studies.
- Consulting	
How does research reflect in teaching?	Research results are used in all the taught courses.

Work experience	18 years
- Total	2002–2008 Assistant 2008–2014 Associate Professor at the 2014–2015 Professor 2015–present Head of the Department of Romance and Germanic Philology, TSU Faculty of Philology
- Expertise:	Certified expert of State Rubricator of Scientific and Technical Information (SRSTI) (2018-2020) Expert of the V. Potanin Foundation (2016–2020).
Publications	1. Nikonova N.E. V.A. Zhukovsky's Complete Works and Self-Translations in Germa: The Principles of Scientific Publication and Its Role in the Poet's Literary Heritage Publishing History. Tomsk State University Journal of Philology. 2017. No48. 2. Nikonova N.E., Seryagina Yu.S. The German Drama of the Late XIX-Early XX Centuries in the Periodicals of the Regions of the

	<p>Russian Empire: R. Foss, A. Schnitzler, G. Bar. Scientific Notes of Orel State University. Series: Humanities and Social Sciences. 2019. No4 (86). P. 168–176.</p> <p>3. Zhukovsky V.A. Complete Works and Letters. In 20 volumes. Vol. 16. A.S. Yanushkevich (Ed.). Moscow, Publishing House Yazyki Slavtanskoy Kultury, 2019. 1152 P.</p> <p>4. Nikonova N.E., Morozova I.V. The Writings of V.D. Kolupaev in Russia and Abroad: Publishing and Research Strategies. Text. Book. Publishing. 2019. No21. P. 112–128.</p> <p>5. Nikonova N.E. Correspondence between V. A. Zhukovsky and F. von Müller as a Monument to the Literature and Culture of Romanticism. Imagology and Comparative Studies. 2019. No12. P. 38–66.</p> <p>6. Nikonova N.E. Letters from the Sisters Egloffstein to V. A. Zhukovsky: from the History of European Literature and Painting Imagology and Comparative Studies. 2019. No11. P. 53–96.</p> <p>7. Nikonova N.E. Revolution and Evolution in German Prose of the Late V.A. Zhukovsky. German Studies in Russia: Yearbook of the Russian Germanists' Association. Vol. 15: Revolution and evolution in German-language literature. Moscow, YaSK, RSSU Publishing House, 2018. P. 56–63.</p> <p>8. Nikonova N.E. The History of Russian Translated Literature in Siberia (1890–1910s): Study Guide. Tomsk, TSU Publishing House, 2018. 126 P.</p> <p>9. Nikonova N.E., Masyaykina E.V. Fiction in the Personal Library of G.N. Potanin: on the Material of the Works by L.N. Tolstoy. Text. Book. Publishing. 2018. No17. P. 63–72.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	Laureate of the TSU Prize in Education; Certificate of appreciation and honor from TSU

Name	Maria
Surname	Pavlova
Date of birth	13.12.1984
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	–

Career at university since	2010
Employment	Associate Professor at the Department of Romance and Germanic Philology, TSU Faculty of Philology
Disciplines	Master's degree: Business English
Interdisciplinary aspects	Translation of texts of various scientific fields: cognitive research, linguistics, IT technology, etc..
Activity in	
- Graduate education	–
- Research	Research interests: comparative studies, translation studies, imagology, reception.
- Consulting	
How does research reflect in teaching?	Knowledge and research experience in translation are used in teaching.

Work experience	10 years
- Total	2010–2012 Senior Lecturer at the Department of Romance and Germanic Philology, TSU Faculty of Philology 2012–present Associate Professor at the Department of Romance and Germanic Philology, TSU Faculty of Philology
- Expertise:	
Publications	1. Pavlova M.V. W. Scott's Poetry in W. Küchelbecker's Diary. Tomsk State University Journal. 2017. No416. P. 19–23. 2. Pavlova M.V. Modern Kazakhstan Literature and the Problem of National Identity: Bilingual Aspect. Dialogue of Cultures: Poetics of the Local Text: Proceedings of the V International Scientific Conference. Gorno-Altaysk, September 26–29, 2016. P.V. Alekseev (Ed.). 2 volumes. Vol. 1. Gorno-Altaysk, EPO GASU, 2016. P. 35-44.

	<p>3. Pavlova M.V. O. Chyumina – Translator of W. Scott’s Poetry (End of the 19th century). <i>Imagology and Comparative Studies</i>. 2015. No2(4). P. 147–157.</p> <p>4. Pavlova M.V. K.K. Pavlova – Translator of the Ballads of W. Scott <i>Rosabelle</i> and <i>MacGregor’s Gathering</i>. <i>Humanities in the XXI Century: Proceedings of the XXVI International Scientific and Practical Conference</i> (10.06.2015). Moscow, Sputnik+, 2015. P. 66–70.</p> <p>5. Nikonova N.E., Pavlova M.V. Russian-German Connections in the Editing Practice in the Mid-19th Century: Vasiliy Zhukovsky and Justinus Kerner. <i>NK</i>. 2015. No2. P. 138–154.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	

Name	Irina
Surname	Roshchina
Date of birth	17.01.1958
Academic degree	Doctor of Economics
Academic title	Professor
Extra qualifications	–

Career at university since	1991
Employment	Professor, Department of Economics, Institute of Economics and Management
Disciplines	Bachelor's degree: Entrepreneurship
Interdisciplinary aspects	Psychological and sociological aspects in the study of economic processes and phenomena.
Activity in	
- Graduate education	10 certificates of state registration issued by the federal state unitary enterprise Scientific and Technical Center Informregistr for developed electronic educational resources.
- Research	Research interests: regional economy; social politics. Projects: Federal Targeted Program Scientific and Pedagogical Staff for Innovative Russia 2009-2013 on the issue Formation of Models of International Partnership Ensuring the Adaptation of Universities to the International Educational Environment; 2 grants of the Russian Humanitarian Science Foundation; 2 RFBR grants; Project Strategies for ensuring public safety in the Tomsk Region for the period until 2020.
- Consulting	Until 2018 Member of the Dissertation Council Д212.267.11 for defense of doctoral dissertations in Economics. 2020 TSU Dissertation Council 08.01. Review of the Tomsk State University Journal of Economics
How does research reflect in teaching?	Results of research in social and economic development of the region are implemented in preparing and defending Master's and PhD theses and while teaching Bachelor's students.

Work experience	35 years
Total	1984–1991 Associate Professor, Tomsk Civil Engineering Institute 1991–2005 Associate Professor at TSU 2005–2011 Head of the Department of National Economy, TSU

Expertise:	2011–2017 Professor at the Department of Taxation, TSU 2017–present Professor at the Department of Economics, Institute of Economics and Management
	Expert in the working group on updating the Development Strategy of the Tomsk Region; in studying the market for paid medical services in healthcare of the Tomsk region. As an expert in the preparation of expert and analytical materials within the framework of the expert and analytical support of the meetings of the Government of the Russian Federation and the implementation of projects of federal significance carried out by the RANEPa, (2014). Independent expert of the commission for holding a competition for taking vacant positions and including into human resources of the state civil service in various departments of the Administration of the Tomsk Region.
Publications	1. Nekhoda E.V., Roshchina I.V. Improving the Sustainability of Quality of Life: The Role and Contribution of Universities. <i>Creative Economy</i> . 2019. Vol. 13. No10. 2. Mazavin O., KazM., Roshchina I.V. Well-being and Sustainable Development of Mining Regions: The Universal Basic Income. <i>E3S Web of Conferences Electronic edition</i> . 2019. IVth International Innovative Mining Symposium. <i>E3S Web of Conferences</i> .
Membership (in professional communities)	–
International Experience	–
Corporate management	Advanced training in project management (Germany, 2001)
Research and Education	Head of the RFBR grant (08-05-92563-ИИИИ_3 Participation in the Russian-French Seminar <i>Interdisciplinary Method for Studying Biogeochemical Cycle of Hydrogen in Wetlands of the Western Siberia under Climate Changes</i>)
Personal experience	–
Awards	Diploma and small golden medal in the contest <i>Golden Medal ITE Siberian Fair Uchsib-2012</i> ; Medal <i>For Merit to Tomsk State University</i> (2008); Laureate of IX and X Russian competition of study programs and methodical training, retraining, and advanced training of human resources in municipal management; Certificate of honor from the Ministry of Education and Science of the Russian Federation (2013); Certificate of appreciation of the Administration of the Tomsk region

	<p>(2013);</p> <p>Certificate of appreciation the RANEPA Rector for active participation in the expert and analytical support of the meetings of the Government of the Russian Federation (2015);</p> <p>Certificate of appreciation from the Department of Healthcare of the Tomsk Region (2015);</p> <p>Laureates of the TSU Prize for High Achievements in Science, Education, Development of e-Learning, Literature and Art in 2016.</p>
--	--

Name	Nikolai
Surname	Sainakov
Date of birth	24.12.1973
Academic degree	PhD in History
Academic title	Associate Professor
Extra qualifications	–

Career at university since	1993
Employment	Associate Professor at the Department of the History of Ancient World, Middle Ages and Methodology of History; Deputy Dean for Education Affairs at the TSU Faculty of Historical and Political Studies
Disciplines	Bachelor's degree: Health and Safety
Interdisciplinary aspects	Use of methods and data of sociology, psychology, experience in disaster medicine, emergency situations, etc.
Activity in	
- Graduate education	Research on Russian medieval history, marginality, history of morale values
- Research	–
- Consulting	–
How does research reflect in teaching?	Research on marginality and medieval history are used in the courses in History and Technology of Survival, History of Middle Ages, and special courses in marginality

Work experience	17 years
- Total	2002–2005 Assistant 2005–2009 Senior Lecturer 2008–present Deputy Dean for Education Affairs at the TSU Faculty of History 2009–present Associate Professor at the Department of the History of Ancient World, Middle Ages and Methodology of History
- Expertise:	–
Publications	1. Sainakov N. Ivan the Terrible's Oprichnina in the Eyes of the Survived. Tsar's Personality in the Context of the Time of Oprichnina: Historiographic and Methodological Aspects of Research. LAP Lambert Academic Publishing, 2011. 240 P. 2. Sainakov N.A. The Definition of Marginality. Methodological Perspectives in Historical Studies. Tomsk State University Journal. 2013. No375. P. 97–101.

	<p>3. Sainakov N.A. Izgoistvo and marginality in the social space of Ancient Russia. Tomsk State University Journal. 2017. No414. P. 114–120.</p> <p>4. Sainakov N.A. Allienation as a Moral Category. Theoretical and Practical Aspects in Studying Allienation in Russia in the 16th-17th Centuries. The Historian’s Creative Laboratory: Horizons of the Possible (on the 90th Birthday of B.G. Mogilnitsky): Proceedings of the All-Russian Scientific Conference with International Participation (Tomsk, October 3-4, 2019): 2 parts. Part 2. Tomsk, TSU Publishing House, 2019. C 80–85.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	Certificates of appreciation and honor from TSU

Name	Yulia
Surname	Seriagina
Date of birth	15.03.1989
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	–

Career at university since	2015
Employment	Assistant at the Department of Romance and Germanic Philology, TSU Faculty of Philology
Disciplines	Bachelor's degree: Foreign Language Advanced Course in Foreign Language
Interdisciplinary aspects	–
Activity in	
- Graduate education	–
- Research	Research Interests: Russian literature, foreign literature, regional periodics, translation studies, comparative studies.
- Consulting	–
How does research reflect in teaching?	Results of research on translation, literature and comparative studies are used in teaching and education.

Work experience	5 years
- Total	2015–2018 PhD Student; 2018–present Assistant at the Department of Romance and Germanic Philology, TSU Faculty of Philology
- Expertise:	–
Publications	<ol style="list-style-type: none"> 1. Nikonova N.E., Seriagina Yu.S. Th. Herzl and M. Nordau in Siberian Periodicals at the Turn of XIX-XX Centuries: Criticism, Translations and Theater Reviews. Siberian Journal of Philology. No2. 2016. P. 114–124. 2. Nikonova N.E., Kovalev P.A., Seriagina Yu.S. “And the Word about Him, and the Fame of Gloomy Philosopher was Heard from Everywhere”: Friedrich Nietzsche in the Mirror of Siberian Prerevolutionary Periodicals. Tomsk State University Journal. 2016. No4 (42). 3. Seriagina Yu.S. Siberian Prerevolutionary Periodicals as the Context for the Cultural Transfer: Translations of the Lermontov's Poems from German and Reception of the F. Bodenstedt's Heritage.

	<p>Siberian Journal of Philology, 2017, No3, P. 50–63.</p> <p>4. Seriagina Yu.S. German Poetry of the XVIII-XIX Centuries in the Siberian Press of 1980-1910. Text. Book. Publishing. Tomsk, TSU Publishing House, 2017. P. 57–75.</p> <p>5. Seriagina Yu.S. German Deramaturgy in the Imagological Paradigm of the Siberian Periodics of the End of the XIX-the Start of XX: M. Dreyer, L Fulda, O. Ernst. Language and Culture, 2018. P. 87–105.</p> <p>6. Seriagina Yu.S., Nikonova N.E. German Drama of the Late XIX-early XX Centuries. in the Periodicals of the Regions of the Russian Empire: R. Foss, A. Schnitzler, G. Bar. Scientific Notes of Orel State University, 2019. No4 (85). P. 168–177.</p>
Membership (in professional communities)	Russian Germanists' Association
International Experience	
- Corporate management	–
- Research and Education	Research DAAD internship at the University of Mannheim (Germany) from 01.12.2015 to 31.01.2016.
- Personal experience	Tourism

Name	Andrey
Surname	Stepanenko
Date of birth	20.10.1989
Academic degree	–
Academic title	–
Extra qualifications	–

Career at university since	2016
Employment	Assistant at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology Junior Research Fellow at the research laboratory Cognitive Studies of Language
Disciplines	Bachelor's degree: Information Technology in Publishing
Interdisciplinary aspects	Use of information and communication technology in linguistics, computer technology in philology
Activity in	
- Graduate education	–
- Research	Research interests: processing of natural language by means of computer technology, quantitative methods for studying languages Research projects: 1. State Grant No14.Y26.31.0014 Linguistic and Ethno-Cultural Diversity of Southern Siberia in Synchrony and Diachrony: Interaction of Languages and Cultures. Researcher. 2. Russian Academic Excellence Project 5-100. Research on factors of individualization of education at university on the basis of analysis of data of social media and systems of educational process management. Researcher.
- Consulting	–
How does research reflect in teaching?	Research on language processing is used in teaching the course <i>Text Mining with R</i>

Work experience	10 years
- Total	2009–2010 Laboratory Assistant, Pavlodar Pedagogical College. 2013–2015 English Teacher, Vocational College No2, Pavlodar 2013–2015 Laboratory Assistant, Pavlodar State University. 2016–present Junior Research Fellow at the research Laboratory for Cognitive Studies of Language 2019–present Assistant at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology

- Expertise:	–
Publications	<p>1. Rezanova Z.I., Stepanenko A.A. Expressiveness as a Marker of Gender Differences in Computer Communication (The Problem of Automatic Gender Attribution of the Text. Tomsk State University Journal of Philology. 2018. No433. P. 38–46.</p> <p>2. Rezanova Z.I., Temnikova I.G., Artemenko E.D., Stepanenko A.A., Datsyuk V.V., Dybo A.V. The Bimodal Corpus of Russian-Turkic Bilinguals Speech (RuTuBiC). Dialog. 2019, Moscow, RSUH. P. 200–211.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	–

Name	Ekaterina
Surname	Sukhanova
Date of birth	18.12.1978
Academic degree	PhD in Philosophy
Academic title	–
Extra qualifications	–

Career at university since	2008
Employment	Associate Professor at the Department of History of Philosophy and Logic, TSU Faculty of Philosophy
Disciplines	Bachelor's degree: Logic
Interdisciplinary aspects	
Activity in	
- Graduate education	–
- Research	Research Interests: history of analytical philosophy, philosophy of language, argumentation theory.
- Consulting	–
How does research reflect in teaching?	Research results are used in doing lectures in philosophy disciplines.

Work experience	15 years
- Total	2005–2011 – Assistant at the Department of Philosophy with Courses in Cultural Studies, Bioethics, and Russian History, Faculty of Clinical Psychology, Psychotherapy and Social Work, Siberian State Medical University; 2008 – present – Associate Professor at the Department of History of Philosophy and Logic, TSU Faculty of Philosophy.
- Expertise:	–
Publications	<ol style="list-style-type: none"> 1. Sukhanova E.N. The Strawsonian View of the “Non-Spatial World” as an Example of Corrective Metaphysics. Tomsk State University Journal of Philosophy, Social Studies, Political Studies. No4(8). Tomsk, TSU Publishing House, 2009. P. 104–108. 2. Sukhanova E.N. The Meaning of “Evidence of the Outside World” by G.E. Moore. Tomsk State University Journal of Philosophy, Social Studies, Political Studies. No3(7). Tomsk, TSU Publishing House, 2009. P. 76–85. 3. Sukhanova E.N. P. Strawson and D. Davidson: Two Ways to Analyze Event Suggestions. Novosibirsk State University Bulletin. Series: History and Philology. 2007. Vol. 5. Issue 1. P. 14–18.

	4. Sukhanova E.N. G.E. Moore and B. Russel: Logic, Language, Reality. Tomsk State University Journal. No300(I). Tomsk, TSU Publishing House, 2007. P. 68–70.
Membership (in professional communities)	–
International Experience	–
- Corporate management	
- Research and Education	
- Personal experience	
Awards	Laureate of the Prize of the Tomsk Region in Education (2012); Certificate of appreciation from TSU (2013)

Name	Ksenia
Surname	Terentyeva
Date of birth	02.04.1991
Academic degree	–
Academic title	–
Extra qualifications	–

Career at university since	2018
Employment	Sole Proprietor
Disciplines	Bachelor's degree: Graphic Editors Master's degree: Design (Advanced Course), Technology of Media Content Creation, Visual (Digital) Semiotics and Design
Interdisciplinary aspects	–
Activity in	–
- Graduate education	–
- Research	–
- Consulting	–
How does research reflect in teaching?	–

Work experience	
- Total	2018–2019 Assistant at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology 2019–present Lecturer (contract) at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
- Expertise:	–
Publications	–
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–

Awards	-
---------------	---

Name	Yulia
Surname	Tikhomirova
Date of birth	28.07.1977
Academic degree	PhD in Philology
Academic title	Associate Professor
Extra qualifications	Certificate of graduate vocational education Translator in Professional Communication, 2000

Career at university since	2006
Employment	Associate Professor at the Department of Romance and Germanic Philology, TSU Faculty of Philology
Disciplines	Master's degree: Business English
Interdisciplinary aspects	–
Activity in	
- Graduate education	1. Federal Targeted Program <i>The Russian Language</i> for 2016-2020. The project Holding a Cultural and Educational Forum for Vietnamese Graduates of Russian / Soviet Universities, Russian Language Teachers and Russian Students to Integrate Resources to Promote the Russian Language and Culture in Vietnam; 2. Federal Targeted Program <i>The Russian Language</i> for 2016-2020. The project <i>Intenrnational Forums and Conferences Including a Forum of Graduates of Russian (Soviet) Universities</i> .
- Research	Research interests: poetic and vocal translation, Russian-English literature relations. Projects: 1. Federal Targeted Program Scientific and Scientific-Pedagogical Human Resources of Innovation-Driven Russia for 2009–2013, topic Comparative Studies of Translator's Strategies of Reception and Cultural Adaptation of the Poetic Text in the Russian Language and English Language Verbal Spaces, (2010–2012), Head; 2. Fulbright Program, project Russian Classical Poetry in English-Speaking Reception: Genres of Translation, 2012. 3. Russian Academic Excellence Project 5-100. The project on preparing the content of the sections of the encyclopedia <i>Verbal Culture of Siberia</i> , Researcher.
- Consulting	–
How does research reflect in teaching?	Research reflects in conducting seminars for students in the course <i>Research Basics in Philology</i> , supervision of research of graduate and postgraduate students, organization and content of the course in British

	literature.
Work experience	19 years
Total	2001–2005 Assistant at the Department of English Philology, TSPU Faculty of Foreign Languages 2006–2008 Assistant at the Department of Romance and Germanic Philology, TSU Faculty of Philology 2008 Senior Lecturer at the Department of Romance and Germanic Philology, TSU Faculty of Philology 2008–present Associate Professor at the Department of Romance and Germanic Philology, TSU Faculty of Philology
Expertise:	Member of the TSU Teaching and Methodological Committee; Expert of the commission for awarding TSU prizes for high achievements in education; Expert of the commission responsible for including campus course into the TSU catalogue.
Publications	1. Tikhomirova Y.A. Translating a Fact, Creating a Myth: Rosa Newmarch’s Images of Russia. Tomsk State University Journal of Philology. 2019. No57. P. 253–265. 2. Nikonova N., Tikhomirova Y. The father of Russian Romanticism’s Literary Translingualism: Vasili Zhukovskii’s German Compositions and Self-Translations. Transl. Stud. 2018. T. 11, No2. P. 139–157. 3. Tikhomirova Y. Expressing the Other, Translating the Self: Ivan Kozlov’s Translation Genres. Translation in Russian Contexts: Culture, Politics, Identity. New York: Taylor & Francis, 2018. P. 95–109. 4. Tikhomirova Y.A. Author’s Ontology in a Poetic Text through Time and Space: Translate without Losing. Text. Book. Publishing. 2014. No7(3). P. 6–22.
Membership (in professional communities)	Member of EATAW (European Association for the Teaching of Academic Writing).
International Experience	Since 2015 Tikhomirova Y.A has been a coordinator of the working groups in cooperation of the Association Global Universities and Conference of Italian University Rectors (CRUI).
Corporate management	Quality Management Officer at the TSU Faculty of Philology (2013–present)
Research and Education	Lecturing at the Indiana University Bloomington (USA), 2012, University of Naples L’Orientale (Italy), 2016, Uppsala University (Sweden), 2018.
Personal experience	Independent learning of foreign languages

Awards	Certificate of appreciation from TSU and Administration of Tomsk; Medal <i>For Merit to Tomsk State University</i> (2018); Winner of the contest of the V. Potanin Foundation for young teachers (2011); Laureate of the contest <i>Best Educational Practices</i> at TSU (2015).
---------------	--

Name	Maria
Surname	Tolkacheva
Date of birth	28.03.1976
Academic degree	–
Academic title	–
Extra qualifications	Diploma of professional training in Applied Psychology, Tomsk State Pedagogical University. Diploma of professional training in Advertising and PR. Work with Advertising Texts – Copywriting, Russian State Social University.

Career at university since	2012
Employment	Merchandise, Publishing House <i>Eksmo</i>
Disciplines	Bachelor's degree: Fundamentals of Theory and Practice of Distribution, Publishing Marketing, Publishing Economy, Publishing Management, Logistics Master's degree: Innovation Management in Electronic Publishing
Interdisciplinary aspects	
Activity in	
- Graduate education	–
- Research	Research interests: issues in modern publishing marketin; opportunities for copywriting and content marketing while promoting products in publishing marketing; psychological aspects of advertising; use of AI expert systems in advertising; specifics of pricing strategies of the Russian publishing business.
- Consulting	–
How does research reflect in teaching?	Experience in researching integration of marketing technology in publishing and studying some aspects of publishing economy allowed for consulting students while preparing and defending Bachelor's and Master's theses.

Work experience	16 years
- Total	2004–2014 Lecturer, Governor's College of Social and Cultural Technology and Innovations 2014–2016 Advertising Agent and Customer Service Specialist, Publishing House <i>Biznes i Tekhnika</i> 2016 – present Merchandise, Publishing House <i>Eksmo</i>
- Expertise:	–
Publications	1. Tolkacheva M.S. Curriculum and Instruction Complex Theory and

	Practice of Research Management. Tomsk, 2010. 2. Tolkacheva M.S. Problems of Implementing Marketing Technology in the Publishing Process (a Case-Study of Tomsk Regional Publishing). Text. Book. Publishing. 2015. No1(8). P. 11–123.
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–

Awards	Certificates of appreciation and honor from Governor’s College of Social and Cultural Technology and Innovation. Diplomas for winning competitions of the Tomsk Regional Institute of Continuing Education and Retraining of Education Workers and Tomsk Polytechnic University.
---------------	---

Name	Svetlana
-------------	-----------------

Surname	Trofimova
Date of birth	05.10.1953
Academic degree	–
Academic title	–
Extra qualifications	–

Career at university since	1986
Employment	Leading Programmer, Information Support Department, TSU Institute of Applied Mathematics and Computer Science
Disciplines	Bachelor's degree: Information Processing Software
Interdisciplinary aspects	Extensive experience working with spatial databases (projects: creation of a spatial database based on the results of laser imaging of the Sabetta settlement; determination of the boundaries of specially protected areas of Tomsk)
Activity in	Development of training courses related to information technologies of the 4th industrial revolution: cloud technology, data analytics, blockchain and its applications, artificial intelligence.
- Graduate education	–
- Research	–
- Consulting	–
How does research reflect in teaching?	Research results provide an opportunity to illustrate annexes from various areas, as well as demonstrate how different direction of information technology converge and modern technology evolve.

Work experience	43 years
- Total	1976–1986 Siberian Institute of Physics and Technology; 1986–1992 Research and Educational Complex <i>Informatika</i> ; 1987–2007 Leading Engineer, Sibgeoinformatika; 1992–2016 Senior Lecturer, TSU Institute of Applied Mathematics and Computer Science; 2016–2020 Leading Programmer, Information Support Department, TSU Institute of Applied Mathematics and Computer Science.
- Expertise:	–
Publications	–
Membership (in professional communities)	–
International	–

Experience	
- Corporate management	-
- Research and Education	-
- Personal experience	-

Awards	Certificates of appreciation and honor from TSU; Medal to the 100th anniversary of the trade union movement.
---------------	---

Name	Elena
-------------	--------------

Surname	Tulyakova
Date of birth	01.05.1978
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	–

Career at university since	2010
Employment	Associate Professor at the the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
Disciplines	Bachelor’s degree: Literary Theory, Text Editing Master’s degree: Development Trends in Postinformation Society
Interdisciplinary aspects	
Activity in	
- Graduate education	–
- Research	Research Interests: Russian literature of the 1830s, literary and publishing process in Siberia in the late 19th-early 20th centuries, children’s literature. Russian Humanitarian Scientific Foundation project No16-14-70001a/p carried out jointly with the Administration of the Tomsk Region.
- Consulting	
How does research reflect in teaching?	Experience in researching children’s literature and book publishing in Siberia is implemented in preparation and defense of Bachelor’s theses.

Work experience	19 years
- Total	2001–2010 Lecturer of the Russian Language and Literature, methodologist, Tomsk Regional College of Culture and Arts 2010–2020 Associate Professor at the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
- Expertise:	–
Publications	1. Tulyakova E.I. Category of the Center of the World in the Worldview of Early Gogol. Tomsk State University Journal. 2012. No364. P. 22–25. 2. Tulyakova E.I. Children’s Magazine of the Second Half of the XIX Century as Metatext (to the Statement of the Problem). Text. Book. Publishing. 2012. No1. P. 27–34. 3. Tulyakova E.I. Communication Strategies of the Publisher in V. Maykov’s Pod snezhnik, a Magazine “for Children’s and

	<p>Adolescents' Reading" (1858–1862). Text. Book. Publishing. 2015. No2. P. 25–39.</p> <p>4. Tulyakova E.I. The Role of Pedagogical Initiative in Managing Children's Reading in the 1880-90s (Based on the Example of the Activities of Tomsk Sunday Women's School). Tomsk State Pedagogical University Bulletin. Issue 2 (179). 2017. Tomsk, 2017. P. 124–128.</p> <p>5. Tulyakova E.I. Children's Home Library in Pre-revolutionary Tomsk as a Source for the Teader to Study (Based on the Material of the Home Library of E. Efimov, late 19th-early 20th Centuries). Humanitarian Sciences in Siberia. 2017. Vol. 24. No1. P. 103–108.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	Certificates of appreciation and honor from TSU.

Name	Darya
Surname	Shabalina
Date of birth	26.05.1995
Academic degree	–
Academic title	–
Extra qualifications	–

Career at university since	2017
Employment	Manager of the Academic Office of the Strategic Academic Unit <i>Institute of the Human of the Digital Era (IHDE)</i> , Assistant at the Department of Humanitarian Problems of Informatics, TSU Faculty of Philosophy
Disciplines	Master's degree: Computer Graphics
Interdisciplinary aspects	Graphic Design Basics for Developing Interface of a Digital Product
Activity in	
- Graduate education	Teaching withing the advanced training courses <i>School Digital Transformation: Strategy, Networking Projects, New Competencies, Advanced Teaching Technology in Continuing Education, Digital Technology and Interactive Approaches in Education</i> (internship), <i>Development of Modern Pedagogical Competencies in the Transition to Online Learning</i> .
- Research	Research Interests: design in digital environment, deigital tools for education, UX/UI-studies
- Consulting	–
How does research reflect in teaching?	Research interests fully reflect in teaching. UX/UI studies is a new topic serving as a basis for developing a course.

Work experience	3 years
- Total	2018–present Assistant at the Department of Humanitarian Problems of Informatics, TSU Faculty of Philosophy 2017–present Manager of the Academic Office of the Strategic Academic Unit <i>Institute of the Human of the Digital Era (IHDE)</i>
- Expertise:	–
Publications	1. Shabalina D.O. The Experience in Introducing VR-Technology into the Museum Space on the Example of the Exhibition <i>Sibiryaki</i>

	<p><i>Volniy i Nevolniy</i> of the Tomsk Regional Museum of Local Lore. Humanitarian Informatics. 2018. No15. P. 54–62.</p> <p>2. Shabalina D.O. Theory of Graphic Design in UI Practices: Experience in Developing and Teaching a Course. Humanitarian Informatics. 2020. No17 (in print).</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	<p>1. Organization of the conference as a program manager of the international conference on new educational technology EdCrunch Tomsk (2018-2019).</p> <p>2. Teaching <i>Digital Technology and Interactive Approaches in Education</i> (internship in Kazakhstan).</p> <p>3. Participation in the project with Rossotrudnichestvo <i>Development of Digital Literacy in Schoolchildren and Preparation of Pedagogical Teams for the Digital Transformation of Education</i>.</p>
- Personal experience	–
Awards	–

Name	Olga
Surname	Shaburova
Date of birth	06.08.1957
Academic degree	–
Academic title	–
Extra qualifications	–

Career at university since	1979
Employment	Chief Bibliographer of the TSU Research Library
Disciplines	Bachelor's degree: Bibliography
Interdisciplinary aspects	
Activity in	
- Graduate education	–
- Research	–
- Consulting	–
How does research reflect in teaching?	–

Work experience	41 years
- Total	1979–1980 Librarian 1980–1987 Leading Librarian of the Reference and Bibliographic Services Sector, Science and Bibliography Department 1987–1991 Head of the Sector 1991–2015 Head of the Bibliographic Information Center, TSU Research Library 2005–present Chief Bibliographer at the Sector of Analytical and Synthetic Processing and Database Creation, TSU Research Library
- Expertise:	–
Publications	1. Shaburova O.G. Website of the TSU Research Library. Toward the Question of the Quality of the Information Resource: Introspective Experience. Nauchnaya Biblioteka v Sisteme Universiteta. Tomsk, 2011. P. 53–60. 2. Shaburova O.G. "Those having a beacon – pass it on to each other". Alexander Milutin. Nauchnaya Biblioteka v Sisteme Universiteta. Tomsk, 2011. P. 103–129. 3. Erokhina G.R., Shaburova O.G. Experience in Creating Scientific and Bibliographic Indexes. Biblioteki Uchebnykh Zavedeniy. 2003. Issue. 5. P. 46–48.

	<p>4. Shaburova O.G. The Role of the TSU Research Library in the Formation of a Harmonious Personality. Education and Art in the Formation of a Holistic Personality: Interdisciplinary Strategies and Integrated Technologies (Experience, Challenges, Prospects): Proceedings of the All-Russian Scientific and Methodological Conference, Tomsk, December 3-5, 2002 Tomsk, 2005. P. 98–104</p> <p>5. Shaburova O.G. Website of the TSU Research Library: in Search of the Best Option. The Research Library in the Classical University System: Proceeding of the VIIth Research and Applied Conference Dedicated to the 125th Anniversary of the Beginning of the Formation of the Book Fund of the National Technical University, October 4–5, 2005 Tomsk, 2006. P. 120–134.</p> <p>6. Shaburova O.G. Library Activity A.I. Miliutina. Russian Book in Pre-revolutionary Siberia: Reader Interests of Siberians. Novosibirsk, 1990. P. 114–127.</p> <p>7. Shaburova O.G. From the History of the Tomsk University Research Library of A.I. Miliutin. Makushin Radings. Novosibirsk, 1988. P. 104–106.</p>
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	<p>2012, 2016 TSU Certificates;</p> <p>2012 Certificate of appreciation from TSU;</p> <p>2010 Certificate of honor from the Ministry of Education and Science of the Russian Federation;</p> <p>2005 Medal <i>For Merits to Tomsk State University</i></p>

Name	Olga
Surname	Vaishlya
Date of birth	09.10.1960
Academic degree	PhD in Biology
Academic title	Associate Professor
Extra qualifications	–

Career at university since	1985
Employment	Associate Professor at the Department of Vertebrate Zoology and Ecology, Biological Institute
Disciplines	Bachelor's degree: Concepts of Modern Natural Sciences
Interdisciplinary aspects	Concepts of Modern Natural Sciences; Workshop <i>Biotechnology and Society</i> (Bachelor's core disciplines, TSU).
Activity in	
- Graduate education	Author of the programs Experience in the Application of Global Effective Plant Cultivation Technologies for Engineering and Technical Workers in the Forestry of the Russian Federation; Innovative Technologies in Agriculture (Forestry); module of the project The Interaction of Universities and Schools on the Development of Giftedness in Teenagers.
- Research	Head of the projects: RFBR No15-29-02588 Biota of Mycorrhiza Macromycetes of Pine and Cedar Forests of the Tomsk Region and Their Ecosystem Role; ERA.NetRUS (France-Germany-Russia) The Agro-potential of Western Siberia Territories in a Changing Climate STProjects-226; Bortnik Foundation Development and Testing of a Biological Product of the Fungus <i>Suillus Sibiricus</i> Based on Ca-alginate Capsules and the Study of its Effectiveness for Accelerated Reproduction of Seedlings when Transplanting Conifers. State Contract No7924p/11526; Federal Targeted Program Scientific and Scientific-Pedagogical Human Resources of Innovation-Driven Russia NoII-628 Assessment of Mycotrophy and Bacterial Biota of Coniferous Rhizosphere in Forest Ecosystems of Western Siberia.
- Consulting	Scientific consultant in a project Targeted Program of the Ministry of Agriculture of the Republic of Kazakhstan.
How does research reflect in teaching?	Research results are used for preparing lectures, seminars and practical classes. Support of Bachelor's and Master's thesis. 35 Bachelor's and Master's theses have been defended under supervision. 4 PhD theses are being done.

Work experience	35 years
- Total	1985–1994: Researcher, Laboratory of Photosynthesis, Research Institute of Biology and Biophysics 1994–2002: Assistant, Department of Plant Physiology and Biotechnology 2002 – present: Associate Professor at the Department of Vertebrate Zoology and Ecology
- Expertise:	– Expert in Unified State Examination in Biology – Reviewer of the journal <i>Ecological Management</i>
Publications	1. E. Baltrenaite, A. Lietuvninkas, P. Baltrenas, B. R. Singh, N. Moskvitina, and O. Vaishlya. The Influence of Some Particular Biotic and Abiotic Factors on Distribution of Metal Concentrations in the Soil–Pine System. <i>Plants, Pollutants</i> . Editors: Springer Dordrecht Heidelberg New York London 2015. P. 191– 212. 2. Vajshlya O.B., Kudashova N.N., Gashkov S.I., Karby’sheva K.S., Bahtinskaya I.A. First List of Macromycetes Forming Mycorrhizas in Cedar and Pine Forests of Tomsk Region of West Siberia. <i>International Journal of Environmental Studies</i> . 2017. Vol. 74, No5. P. 752–770. 3. G. Belogolova, O. Gordeeva, M. Sokolova, M. Pastukhov, O. Vaishlya, V. Poletaeva & O.Belozeroва. Transformation of Lead Compounds in the Soil-Plant System under the Influence of Bacillus and Azotobacter Rhizobacteria. <i>Chemistry and Ecology</i> , 2020. P. 1–16.
Membership (in professional communities)	Society of Plant Physiologists of Russia
International Experience	
- Corporate management	2001 –present Curator of the TSU student exchange program with the Ohio State University, USA
- Research and Education	Visiting Professor at Kazakh Agro Technical University (Astana); internship and work in laboratories of USA (Ohio, Princeton, Yale Universities), France (INRA), Germany (University of Munich), Israel (Jerusalem); participation in grants ERA.Net.Rus; organization of international symposia and schools.
- Personal experience	–
Awards	Grand Prix for the development of a Series of Biological Products Activator of Coniferous Growth, Ninth International Biotechnological Forum-Exhibition RosBioTech-2105, Moscow.

Name	Vasily
Surname	Vershinin
Date of birth	09.08.1987
Academic degree	PhD in Philology
Academic title	–
Extra qualifications	–

Career at university since	2006
Employment	Senior Lecturer at the Department of New Media, Photojournalism and Media Design; Deputy Dean for Education Affairs at the TSU Faculty of Journalism.
Disciplines	Bachelor's degree: Book Design Master's degree: Multimedia Publications and Technology of Mobile Applications Development
Interdisciplinary aspects	Journalism and computer sciences (journalism, graphic design, artificial intelligence, programming). Visual communications in digital media (multimedia, graphic design, interaction design, computer science).
Activity in	
- Graduate education	–
- Research	Research interests: media design, digital publications, journalism and computer science, media design.
- Consulting	Consultations on media design in the corporate sphere (Rosatom State Corporation (Moscow), Kirovsky Zavod OJSC (St. Petersburg))
How does research reflect in teaching?	Research results are used in the courses Multimedia Design and Digital Publishing Technologies.

Work experience	14 years
- Total	2006–2009 Laboratory Assistant at the Laboratory of Editing and Publishing 2009–2018 Editing and Publishing Lab Master 2015–present Deputy Dean for Education Affairs 2017–2018 Assistant at the Department of New Media, Photojournalism and Media Design 2018–present Training master of Category 1 at the Department of New Media, Photojournalism and Media Design 2019–present Senior Lecturer at the Department of New Media, Photojournalism and Media Design at the TSU Faculty of Journalism.

Expertise:	–
Publications	<ol style="list-style-type: none"> 1. Vershinin V.A. Practice of Using the Experimental Method in Modeling Publications. Tomsk State University Journal of Philology. 2013. No6 (26). P. 101–109. 2. Vershinin V.A. On the Possibility of Using the Experiment Method in Journalism. Scientific Journal Proceedings of Voronezh State University. Philology. Journalism. 2014. No1. P. 133-139. 3. Vershinin V.A. Experimental Media Project in the Field of Digital Publishing: Experience of Implementation in the Educational Process at the Faculty of Journalism. Media Design: History, Theory and Practice. Voronezh, VSU Publishing House, 2016. P. 12–27 4. Technique and Technology of Media Design. Book 2: Electronic Media: Study Guide. Book 2. Moscow, Aspekt-Press, 2018. 176 P. (co-author)
Membership (in professional communities)	Member of the Society For News Design (since 2007)
International Experience	
Corporate management	
Research and Education	Participation in the events of the international photojournalism contest Lumix (Hanover, Germany); participation in the annual summit of The Society for News Design (Frankfurt am Main, Germany); participation in the conference The Society for News Design (London, Great Britain).
Personal experience	Tourism

Awards	<p>International Contest 2014 Best of Digital Design (The Society for News Design).</p> <p>Award of Excellence (Head).</p> <p>International Contest Student Design Contest (Michigan State University), the winner in the category Digital Storytelling (Head).</p>
---------------	---

Name	Svetlana
Surname	Voloshina
Date of birth	25.08.1982
Academic degree	PhD in Philology
Academic title	Associate Professor
Extra qualifications	–

Career at university since	2008
Employment	Associate Professor at the Department of the Russian Language, TSU Faculty of Philology
Disciplines	Bachelor's degree: Active Processes in Modern Russian Language; Russian Language and Culture of Speech; Modern Russian Language: Lexicology; Research Basics in Philology; Documentary Linguistics. Master's degree: Active Processes in Modern Russian Language.
Interdisciplinary aspects	Critical thinking and writing (Bachelor's core disciplines, TSU).
Activity in	
- Graduate education	
- Research	Research interests: communicative dialectology, speech genres, cognitive dialectology, autobiographical discourse, active processes in modern Russian. Grants: Russian Science Foundation grant No16-18-02043 <i>Culture of the Russian People in a Dialect Language and Text: Constants and Transformations</i> , Researcher; Russian Foundation for Basic Research grant No17-14-70006 a(p) <i>The Verbal Culture of Siberia in the All-Russian and European Contexts</i> , 2017–2018, Researcher; Russian Foundation for Basic Research grant No19-412-700001 p_a <i>Autobiographical Practices as a Way of Reflecting the Socio-Cultural Processes of the Region</i> , 2019–2020, Researcher; Project No8.1.05.2019 within the TSU Competitiveness Improvement Program <i>The Natural World of Siberia in the Mirror of the Dialect</i> , 2019, Head.
- Consulting	–
How does research reflect in teaching?	Study guide <i>Active Processes in Modern Russian Language</i> , Tomsk, 2016, MOOC <i>Active Processes in Modern Russian Language</i> , 2019 (Coursera). The results of research in the field of dialect discourse, dialect concepts, speech genres are used in lectures on lexicology, modern linguistics, research basics in philology.

Work experience	
- Total	2006–2007 Lecturer at the Department of Russian as a Foreign Language, Tomsk Polytechnic University 2008–2015 Editor, Television broadcast center TSU 2009–present Associate Professor at the Department of the Russian Language, TSU Faculty of Philology 2018–present Editor, Multimedia Center of the Information Policy Department, TSU
- Expertise:	
Publications	1. Voloshina R.V., Litvinov A.V. Anatomy of a Paperwork Autobiography in the Modern History of Russia: Composition and Content of Texts. Text. Book. Publishing. 2016. No1(10). P. 40–54. 2. Voloshina R.V. Representation of the Concept of Siberia in the Autobiographical Stories of Tomsk peasants. Tomsk State University Journal of Philology. 2017. No47. P. 28–38. 3. Voloshina R.V., Tolstova M.A. Representation of the ‘Wealth’ Concept in Dialect Discourse: Constants and Transformations, Tomsk State University Journal of Philology. 2018. No55. 4. Voloshina R.V. Autobiographical Practices in the Context of the Verbal Culture of Siberia. Text. Book. Publishing. 2018. No16. P. 35–51. 5. Voloshina R.V. Communicative Strategy of Silence in Autobiographical Discourse. Text. Book. Publishing. 2019. No19. C. 23–36.
Membership (in professional communities)	–
International Experience	–
- Corporate management	–
- Research and Education	–
- Personal experience	–
Awards	TSU Certificates, 2017; TSU prize for high achievements in science, education, development of e-learning, literature and art, 2017; Diploma for the first place in the 3 International Professional Competition for University Teachers (within the framework of the requirements of the Federal State Educational Standard), 2018; Diploma of the winner of the contest of popular science authors of the

	Total Dictation, 2020.
--	------------------------

Name	Tatiana
Surname	Vorobyeva
Date of birth	28.11.1957
Academic degree	PhD in Philology
Academic title	Associate Professor
Extra qualifications	–

Career at university since	1982 г.
Employment	Associate Professor at the the Department of General Literary Studies, Publishing, and Editing, TSU Faculty of Philology
Disciplines	Bachelor's degree: Psychology and Sociology of Reading; Organizational Issues in Publishing (research seminar) Master's degree: Master's thesis and project workshop; Sociology and Psychology of the Modern Reader
Interdisciplinary aspects	Literary and publishing process, reading culture
Activity in	
- Graduate education	Campus Courses <i>7 Steps to Good Research</i>
- Research	Research interests: receptive aesthetics, Siberian literature and regional publishing process, problems of reading and reading practices in a historical and modern context, theory of literature, history of Russian literature of the 20th century. Projects: Book in the cultural space of Tomsk and the Tomsk region (19th–early 20th centuries). The literary process and the reader's problem in Tomsk and the Tomsk province (late 19th-early 20th centuries).
- Consulting	Deputy Editor-in-Chieft of the journal <i>Text. Book. Publishing</i>
How does research reflect in teaching?	Studies in the field of sociology, psychology of reading, and aesthetics of reading perception are used in teaching.

Work experience	40 years
- Total	1982–1985 Teacher of Russian language and literature at school No43, Tomsk 1982–1985 PhD Student, TSU 1985–1991 Senior Assistant, TSU Faculty of Philology 1991–1996 Senior Lecturer at the Department of the Russian Language and Methodology of Teachhing, Tomsk State Pedagogial Institute 1996–1998 Senior Lecturer at the Department of Literary Theory and Russian Literature of the 20th century, TSU 2001–present Associate Professor at the Department of General

Expertise:	Literary Studies, TSU Faculty of Philology
	Chair of the Expert Board for the Unified State Examination in Literature in Tomsk Region
Publications	<p>1. Vorobieva T.L. Book Culture and Problem of the Reader in Tomsk at the Turn of Centuries (late 19th-early 20th centuries). Text. Book. Publishing. 2016. No3(12). P. 77–86.</p> <p>2. Vorobieva T.L. Youth Reading Practices in Tomsk (late 19th-early 20th centuries). Text. Book. Publishing. 2017. No15. P. 91–103.</p> <p>3. Vorobieva T.L. Synthesis of Documentary and Fiction in Memoir Prose by K.A. Korovin (Shalyapin. Meetings and Life Together). Text. Book. Publishing. 2019. No20. P. 23–34.</p>
Membership (in professional communities)	–
International Experience	–
Corporate management	–
Research and Education	<p>Joint research project with the Institute of Slavic Studies at the University of Graz (Austria), 2011;</p> <p>Participation in the Russian-Austrian scientific seminar “Siberia-Russia-Eurasia: the dialectic “friend-or-foe” in language and literature”;</p> <p>Participation in the international scientific conference held by Yerevan State University of Languages and Social Sciences, 2018;</p> <p>Participation in an international scientific conference held by the S. Rustaveli Institute of Georgian Literature, 2018.</p>
Personal experience	–
Awards	<p>Honorary title <i>Honorary Worker in the Sphere of Education of the Russian Federation</i></p> <p>Certificate of Merit from the Ministry of Education and Science of the Russian Federation</p> <p>Certificate of Merit from the Administration of Tomsk</p> <p>Medal <i>For Merit to Tomsk State University</i></p> <p>Certificates of appreciation and honor from TSU</p>

Name	Elena
Surname	Yurina
Date of birth	10.09.1970
Academic degree	Doctor of Philology
Academic title	Professor
Extra qualifications	

Career at university since	1994
Employment	Professor at the Department of the Russian Language, TSU Faculty of Philology
Disciplines	Bachelor's degree: Practical and Functional Stylistics of the Russian Language
Interdisciplinary aspects	
Activity in	
- Graduate education	
- Research	Research Interests: semantics, lexicology, lexicography, cognitive linguistics, metaphor theory, pragmatics, communication theory, corpus linguistics, linguoculturology. Projects: TSU Competitiveness Improvement Program, project No8.1.31.2017 Lexicographic Parameterization of the Figurative System of Language; Russian Science Foundation grant No18-18-0019 The Figurative System of the Russian language in the Multidiscursive Space of Modern Communications, 2018-2020.
- Consulting	Scientific Advisor of two PhD students in Sh. Ualikhanov Kokshetau State University (Kokshetau, Kazakhstan)
How does research reflect in teaching?	Experience in studying linguistic imagery as a linguocognitive category based on the material of Russian and other languages was implemented in the preparation of Master's and PhD theses. 7 PhD dissertations have been defended under E. Yurina's supervision.

Work experience	27 years
- Total	1992-1994 PhD Student Department of the Russian Language, TSU Faculty of Philology; 1994-1998 Senior Lecturer at the Department of the Russian Language, TSU Faculty of Philology; 1998-2006 Associate Professor at the Department of the Russian Language, TSU Faculty of Philology;

- Expertise:	2006–present Professor at the Department of the Russian Language, TSU Faculty of Philology. 1996–1998 Deputy Dean for Work with International Students, TSU Faculty of Philology; 1997–2001 Deputy Dean for Education Affairs, TSU Faculty of Philology
Publications	1. Avramenko O. V., Yurina E.A. Food Intake Situation as a Conceptual Basis for Phraseme Formation in Russian and English Languages. <i>Siberian Journal of Philology</i> . 2020. No1. P. 229–244. 2. Yurina E.A., Temirova Zh.G. The Concept “Honor” and Its Figurative Representations in the Bilingual Writer’s Blended Worldview (Based on the Story “Honor” by R. Seisenbayev). <i>Tomsk State University Journal of Philology</i> . 2019. No61. P. 149–176. 3. Yurina E.A. Liquid intake conceptual metaphor in Russian cultural and linguistic gastronomic code. <i>Russian Language Studies</i> . Vol. 16. No4. 2018. P. 428–450. 4. Yurina E. A., Baldova A.V. Food Metaphor in the Process of Conceptualization, Categorization and Verbalization of Ideas about the World. <i>Tomsk State University Journal of Philology</i> . 2017. No48. P. 98–115.
Membership (in professional communities)	Member of Tomsk Professor Assembly. Deputy Chair of Dissertation Council Д 212.267.05 at TSU. Member of the editorial board of the <i>Journal of Lexicography, Language and Culture</i> .
- International Experience - Corporate management - Research and Education - Personal experience	2009 Internship at L’Orientale (Naples, Italy). 2002–present Scientific Advisor, participant in research and educational projects at Sh. Ualikhanov Kokshetau State University (Kazakhstan). Participation in international conferences (Great Britain, Poland, the Czech Republic, Bulgaria, etc.) Participation in the project <i>TSU Human Resources</i> (2005–2006.). Mountain tourism, music
Awards	Medal <i>For Merit to Tomsk State University</i> (2007). Certificate of honor of the Ministry of Education and Science of the Russian Federation for merits in education and valiant labor at Tomsk State University (2017). Title of Honorary Professor at Sh. Ualikhanov Kokshetau State University (Kazakhstan) (2011).

Name	Daria
Surname	Zagorodnikova
Date of birth	10.04.1995
Academic degree	–
Academic title	–
Extra qualifications	Graduate Diploma in Translation, TSU

Career at university since	2017
Employment	Lecturer, Department of Physical Education and Sports, TSU Faculty of Physical Education
Disciplines	Bachelor's degree: Elective disciplines in Physical Education; Physical Education
Interdisciplinary aspects	
Activity in	
- Graduate education	–
- Research	–
- Consulting	–
How does research reflect in teaching?	–

Work experience	3 years
- Total	2017–2019 Specialist in Curriculum and Instruction at the Department of Physical Education and Sport, TSU Faculty of Physical Education 2019–2020 Lecturer at the Department of Physical Education and Sport, TSU Faculty of Physical Education
- Expertise:	–
Publications	1. Zagorodnikova D.M., Guseva N.L. Developing Cognitive Mental Processes in Students by Means of Orienteering. Physical Culture, Healthcare and Education: Materials of the XIII International Research and Applied Conference Dedicated to the Memory of V.S. Pirusskiy. Tomsk, STT, 2019. P. 88–90. 2. Sherin V.S., Belousova V.A., Zagorodnikova D.M., Petrov A.N. Improving Prestart Training for High-Class Orienteering Athletes. Theory and Practice of Physical Culture. 2019. No11. P. 83–84.
Membership (in professional communities)	–

International Experience	-
- Corporate management	-
- Research and Education	-
- Personal experience	-

Awards	-
---------------	---

Name	Irina
Surname	Zholobova
Surname	23.11.1963
Date of birth	–
Academic degree	–
Academic title	–
Career at university since	1991
Employment	Director, TSU Information and Analytical Center
Disciplines	Bachelor's degree: Book Publishing Standards
Interdisciplinary aspects	
Activity in	
- Graduate education	
- Research	International and domestic university rankings. University quality management System.
- Консалтинга	International and domestic university rankings. University quality management System.
How does research reflect in teaching?	Research in the development of a quality management system is used in teaching.
Work experience	28 years
- Total	1991–2014 Head of the Department, TSU Research Library 2014–present Director, TSU Information and Analytical Center
- Expertise:	
Publications	
Membership (in professional communities)	–
International Experience	Drawing up and maintenance of consulting contracts with foreign companies
- Corporate management	–
- Research and Education	–
- Personal experience	–

Awards	Certificates of appreciation and honor from TSU; Two medals For Merit to Tomsk State University of the first and second category; Diploma of the Administration of the Tomsk Region
---------------	---