

XIII

**ANNUAL INTERNATIONAL
CONFERENCE**

of the Bulgarian Comparative Education Society (BCES)

PROGRAM

Conference Theme:

**Quality, Social Justice and
Accountability in Education
Worldwide**

SUITE HOTEL SOFIA

Sofia, Bulgaria, 10 – 13 June 2015

ANNUAL INTERNATIONAL CONFERENCE

of the **Bulgarian Comparative Education Society (BCES)**

Sofia, Bulgaria

10 – 13 June 2015

PROGRAM

Conference Theme:

Quality, Social Justice and Accountability in Education Worldwide

BCES Conference Chair: Prof. Dr.habil. Nikolay Popov, Bulgaria

Assistant Conference Chair: Teodora Genova, PhD Student, Bulgaria

Organized in cooperation with

III International Partner Conference

of the International Research Centre 'Scientific Cooperation', Rostov-on-Don, Russia

Conference Theme:

Contemporary Science and Education: Progress or Regress?

Partner Conference Chair: Assoc. Prof. Dr. Oksana Chigisheva

BCES Conference Thematic Sections

1. Comparative Education & History of Education

Section Chair: Prof. Dr. Charl Wolhuter, South Africa

2. Pre-service and In-service Teacher Training & Learning and Teaching Styles

Section Chair: Assoc. Prof. Dr. Klara Skubic Ermenc, Slovenia

3. Education Policy, Reforms & School Leadership

Section Chair: Dr. Gillian L. S. Hilton, UK

4. Higher Education, Lifelong Learning & Social Inclusion

Section Chair: Dr. James Ogunleye, UK

5. Law and Education: Legislation and Inclusive Education, Child Protection & Human Rights Education

Section Chair: Dr. Elizabeth Achinewhu-Nworgu, UK

6. Research Education: Developing Globally Competent Researchers for International and Interdisciplinary Research

Section Chair: Dr. Ewelina Niemczyk, Canada

7. Comparative Studies on Social Justice and Capacity for Self-Development in Educational Systems

Section Chairs: Prof. Dr. Feng-Jihu Lee, Taiwan & Prof. Dr. Shen-Keng Yang, Taiwan

Partner Conference Thematic Sections

8. Educational Development Strategies in Different Countries and Regions of the World: National, Regional and Global Levels

Section Chair: Assoc. Prof. Dr. Oksana Chigisheva, Russia

9. Key Directions and Characteristics of Research Organization in Contemporary World

Section Chair: Assoc. Prof. Dr. Oksana Chigisheva, Russia

Table of Contents

Conference Overall Program	4
Thematic Section 1	5
Thematic Section 2	6
Thematic Section 3	7
Thematic Section 4 & Roundtable	8 – 9
Thematic Section 5	10
Thematic Section 6	10
Thematic Section 7	11
Thematic Section 8	12
Thematic Section 9	12
Distant Participation	13 – 14
List of Participants	15 – 20

Conference Venue

Suite Hotel Sofia

1A Yordan Yossifov Str.
1700 Sofia, Bulgaria

SUITE HOTEL SOFIA

Conference Overall Program

Wednesday, 10 June 2015	
12:00 – 18:00	Registration: Conference Center, Floor 11, Brainstorming Room
17:00 – 18:00	James Ogunleye. Continuous Professional Development Workshop: Horizon 2020: How to improve your chances of getting your EU project funded Conference Center, Floor 11, Concepts Room
18:00 – 18:30	Opening: Conference Center, Floor 11, Concepts Room
18:30 – 19:30	JP Rossouw. Keynote presentation: Quality, Social Justice and Accountability – Crucial Determinants of Excellence in Education Conference Center, Floor 11, Concepts Room
19:30 – 22:00	Welcome Cocktail: Suite Hotel Sofia, Restaurant

Day / Date / Time	Concepts Room	Ideas Room
Thursday, 11 June 2015		
09:00 – 11:00	Thematic Section 1	Thematic Section 2
11:00 – 11:30	Coffee / tea break	
11:30 – 13:00	Thematic Section 1	Thematic Section 2
13:00 – 14:00	Lunch: Restaurant	
14:00 – 15:30	Thematic Section 1	Thematic Section 2
15:30 – 16:00	Coffee / tea break	
16:00 – 19:00	Thematic Section 1	Thematic Section 7
Friday, 12 June 2015		
09:00 – 11:00	Thematic Section 7	Thematic Section 5
11:00 – 11:30	Coffee / tea break	
11:30 – 13:00	Thematic Section 4	Thematic Section 3
13:00 – 14:00	Lunch: Restaurant	
14:00 – 15:30	Thematic Section 4	Thematic Section 3
15:30 – 16:00	Coffee / tea break	
16:00 – 19:00	Thematic Section 4	Thematic Section 3
Saturday, 13 June 2015		
09:00 – 11:00	Thematic Section 4	Thematic Section 6
11:00 – 11:30	Coffee / tea break	
11:30 – 13:00	Thematic Section 8	Thematic Section 6
13:00 – 14:00	Lunch: Restaurant	
14:00 – 15:30	Thematic Section 8	
15:30 – 16:00	Coffee / tea break	
16:00 – 17:30	Thematic Sections 9	
17:30 – 19:00		2015 Special Roundtable
19:00 – 19:30		Conference Closing
19:30 – 22:00	Farewell Dinner	

Saturday, 13 June 2015, 14:00 – 17:00: Visit to the National History Museum

Thematic Section 1

Comparative Education & History of Education

Section Chair: Prof. Dr. Charl Wolhuter, South Africa

Thursday, 11 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Concepts Room

09:00 – 09:30	Charl Wolhuter, Konstantinos Karras & Pella Calogiannakis [Presenter: Charl Wolhuter] The Crisis in World Education and Comparative Education
09:30 – 10:00	Hennie Steyn The Concepts 'Benchmarks and Benchmarking' Used in Education Planning: Teacher Education as Example
10:00 – 10:30	Johannes L van der Walt A (New) Discursive Framework for Dealing with the Problem of Unsafe Schools
10:30 – 11:00	Teodora Genova Torsten Husén – a Co-founder and Chairman of IEA from 1962 to 1978
11:00 – 11:30	<i>Coffee / tea break</i>
11:30 – 12:00	Frederik Jan Nieuwenhuis Pedagogy of Discernment, New Wine in Old Skins? A Response to Potgieter
12:00 – 12:30	Ferdinand J Potgieter Beyond Tolerance: Educating for Religious Respect and Hospitality in Pedagogic-Multilogical Sanctuaries
12:30 – 13:00	Brenda Sonn & Juliana Smith Teachers' Understanding of Social Justice in the Rural Education Context in the Western Cape, South Africa: A Grounded Theory Approach
13:00 – 14:00	<i>Lunch</i>
14:00 – 14:30	Anna Kirova, Larry Prochner, Marina Pironkova, Vessela Balinska-Ourdeva [Presenters: Anna Kirova & Larry Prochner] Culture and Practice in Early Childhood Teacher Education in Eastern Europe: The Case of Minorities Inclusion in Bulgaria
14:30 – 15:00	Marco Aurelio Navarro Leal & Ruth Roux [Presenter: Marco Aurelio Navarro Leal] Comparing Labor Insertion of Graduates from Two Areas of Knowledge in Three Mexican Localities
15:00 – 15:30	Manuel Jacinto Roblizo The Practice of Dialogic Learning as a Successful Means to Overcome Inequalities: 'La Paz' Learning Community Case
15:30 – 16:00	<i>Coffee / tea break</i>
16:00 – 16:30	Ntlantla Sebele Understanding Policy Intentions is Critical for Successful Policy Implementation within the Technical and Vocational Education and Training College's Sector
16:30 – 17:00	Zacharias Louw de Beer The BRICS Organization: Meaning for Education Provision in Member States
17:00 – 17:30	Takehiro Hirayama A Study on the Type of School during the Dawn of Modern Education in Bhutan
17:30 – 18:00	Regan Treewater-Lipes [Video presentation] Jerusalem and Istanbul: Juxtaposing and Personifying Ancient Cities for a 21st Century Readership
18:00 – 18:30	Arijana Kolak Bošnjak The Quality of Gymnasium Education in the Banal Croatia in the Era of Neoabsolutism (1854 – 1860)
18:30 – 19:00	Xuanshao Wu Expressions of Dissatisfaction in Japanese and Chinese

Thematic Section 2

Pre-service and In-service Teacher Training & Learning and Teaching Styles

Section Chair: Assoc. Prof. Dr. Klara Skubic Ermenc, Slovenia

Thursday, 11 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Ideas Room

09:00 – 09:30	Amanda S. Potgieter Becoming a Student: The Liminal Experience
09:30 – 10:00	Slavica Maksić Teachers' Perceptions of and Solutions for Student School Failure
10:00 – 10:30	Johannes A Slabbert Quality through Holistic Simplicity
10:30 – 11:00	Sandra Ozola & Inga Riemere Has the Change of Educational Paradigm Reached Every School and Every Class?
11:00 – 11:30	<i>Coffee / tea break</i>
11:30 – 12:00	Nataša Matović & Vera Spasenović In-Service Training Programmes for Inclusive Education in Serbia – Offer and Implementation
12:00 – 12:30	Milindra Kawinkamolroj, Charinee Triwaranyu & Sumlee Thongthew Coaching Process Based on Transformative Learning Theory for Changing the Instructional Mindset of Elementary School Teachers
12:30 – 13:00	Nadrudee Chitrangsan, Wichai Sawekngam & Sumlee Thongthew Development of a Curriculum Management Process by Applying Lean Concept for Waste Elimination to Enhance Curriculum Implementation of Primary School Teacher
13:00 – 14:00	<i>Lunch</i>
14:00 – 14:30	Klara Skubic Ermenc & Nataša Vujisić-Živković Competence-Based Approach in the Education of Pedagogues – Comparative View
14:30 – 15:00	Aija Gravite The Interaction between Higher Education and Labour Market in Changing Economic Environment [paper submitted to Section 4 but presented in Section 2]
15:00 – 15:30	Sylvan Everton Blignaut Reflections on Student Resistance to a Constructivist Curriculum

Thematic Section 3

Education Policy, Reforms & School Leadership

Section Chair: Dr. Gillian L. S. Hilton, UK

Friday, 12 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Ideas Room

11:30 – 12:00	Gillian L. S. Hilton & Helen Tyler [Presenter: Gillian L. S. Hilton] School Led Training: An Examination of the School Direct Recent Policy Initiative in England Making Schools Leaders in the Education of Teachers
12:00 – 12:30	Claudio-Rafael Vasquez-Martinez, Clara Gonzalez, Fatima Carrillo, Luis Delgado, Miguel Alvarez, Maria Morfin-Otero [Presenter: Claudio-Rafael Vasquez-Martinez] Education as an Environmental Tool
12:30 – 13:00	Ural Nadir & Mehmet Can Aktan Social Justice, Education and School Social Work in Turkey
13:00 – 14:00	<i>Lunch</i>
14:00 – 14:30	Tebello Tlali & Lynette Jacobs Teaching and Assessment Practices at the National University of Lesotho: Some Critical Comments
14:30 – 15:00	Gillian L. S. Hilton & Helen Tyler [Presenter: Gillian L. S. Hilton] School Led Training: An Investigation into the New School Direct Initiative for Teacher Education in England, the Experiences of Trainees and Trainers
15:00 – 15:30	Emina Hebib, Vera Spasenović & Zorica Šaljić [Presenter: Vera Spasenović] Evaluation of School Education in Serbia
15:30 – 16:00	<i>Coffee / tea break</i>
16:00 – 16:30	Teodora Genova Current Situation and Reforms Making Way for Future Positive Developments in the National Education System of Bulgaria: An Overview
16:30 – 17:00	Reuven Lazarowitz & Rachel Hertz Lazarowitz The Structure of the High School Biology Curricula from the 20 th to the 21 st Century
17:00 – 17:30	Amelia Molina, José Luis Andrade & Christian Ponce The Flexibility of the Curriculum as a Strategy for Exercising Social Justice in Public Universities
17:30 – 18:00	Živka Krnjaja The Quality of Early Childhood Education Curriculum Framework in the Republic of Serbia
18:00 – 18:30	Neala Ambrosi-Randić & Marlena Plavšić [Presenter: Marlena Plavšić] The Role of Education in Development of Wisdom
18:30 – 19:00	Dragana Pavlović Breneselović Early Childhood Education and Care (ECEC) Quality Standards in the Republic of Ireland and the Republic of Serbia: Two Discourses of Quality

Thematic Section 4

Higher Education, Lifelong Learning & Social Inclusion

Section Chair: Dr. James Ogunleye, UK

Friday, 12 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Concepts Room

11:30 – 12:00	James Ogunleye, Chris Griffiths & Peter Ryan [Presenter: James Ogunleye] Students' and Teachers' Perceptions of a 'Successful' Lifelong Learning Training Intervention – an EMILIA Project Research Report
12:00 – 12:30	Izabela Nowak, Piotr Świtaj & Marta Anczewska [Presenters: Izabela Nowak & Marta Anczewska] Recovery-Oriented Services – the Role of Training in Transformation
12:30 – 13:00	Dejan Lalović & Vasilije Gvozdenović Aging Memory is not a Limiting Factor for Lifelong Learning
13:00 – 14:00	<i>Lunch</i>
14:00 – 14:30	Anna Chrostek, Janina Sonik, Joanna Krzyżanowska-Zbucka, Piotr Świtaj, Izabela Nowak, Marta Anczewska [Presenters: Janina Sonik, Izabela Nowak, Marta Anczewska] Using Contact and Education as a Means of Combating the Stigma of Mental Illness: An Example of a Polish Foundation „eF kropka”
14:30 – 15:00	Gustavo Gregorutti Enriching Higher Education Training through Values and Social Engagement
15:00 – 15:30	Maren Gag & Joachim Schroeder Challenges and Hurdles. Examining VET Transition Systems in Different European Countries – Due to Participation of Vulnerable Groups
15:30 – 16:00	<i>Coffee / tea break</i>
16:00 – 16:30	Sibel Burçer Assessment of the Implementation of the ERASMUS Programme in Turkey through the Experiences of Foreign Students Visiting Turkish HEI's
16:30 – 17:00	Julian Anczewski & Marta Anczewska Living with Anxiety Disorders – Unemployment as a Barrier to Social Inclusion
17:00 – 17:30	Pepka Boyadjieva & Petya Ilieva-Trichkova Higher Education and Social Inclusion in Bulgaria: The Reproduction of Social Inequality Based on Residence
17:30 – 18:00	Ksenija Romstein Neoliberal Values and Disability: Critical Approach to Inclusive Education
18:00 – 18:30	Emma Leticia Canales Rodríguez & Octaviano García Robelo Tutorship and Academic Trajectories in School: Comparative Study in Two Public Universities in Mexico
18:30 – 19:00	Marlena Plavšić & Marina Diković Students' Plans for Lifelong Learning and Teaching
19:00 – 19:30	Bojana M. Dimitrijević Teachers' Perceptions of Cultural Differences: Ethnocentric and Ethnorelative Worldview in School Context

Thematic Section 4
Higher Education, Lifelong Learning & Social Inclusion

Section Chair: Dr. James Ogunleye, UK

Saturday, 13 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Concepts Room

09:00 – 09:30	Gordana Stankovska, Slagana Angelkoska & Svetlana Pandiloska Grncaroska [Presenter: Gordana Stankovska] Education of Students with Special Educational Needs and Their Inclusion in the Community
09:30 – 10:00	Alberto G Canen & Ana Ivenicki [Presenter: Alberto G Canen] Social Responsibility and Envy: Multicultural Reflections
10:00 – 10:30	Susan Stockton & Terry McNeeley A Virtual World Case Study – Quality, Social Justice, and Accountability in a Simulation-Based Educational Environment
10:30 – 11:00	Tijana Borovac Children Voices in Research

**2015 Edition of the Special International Roundtable on Higher Education,
Lifelong Learning & Social Inclusion**

Roundtable Chair: Dr. James Ogunleye, UK

Saturday, 13 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Ideas Room

17:30 – 18:15	A panel discussion on significant issues and matters arising from presentations on the Higher Education, Lifelong Learning & Social Inclusion themes
18:15 – 19:00	Looking Forward: significant issues for future comparative research or 'where we go from here'

Thematic Section 5

Law and Education: Legislation and Inclusive Education, Child Protection & Human Rights Education

Chair: Dr Elizabeth Achinewhu-Nworgu, UK

Friday, 12 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Ideas Room

09:00 – 09:30	Elizabeth Achinewhu-Nworgu, Queen Chioma Nworgu & Helen Ayinde What Are the Implications of Tier 4 UK Immigration Rules and Policy for Non-EU Students? The Experiences of Students from Nigeria
09:30 – 10:00	Elizabeth Achinewhu-Nworgu, Queen Chioma Nworgu, Steve Azaiki, Charles Nna Dikeh Doctoral Students' Understanding of Legal and Ethical Obligations in Conducting Education Research
10:00 – 10:30	Shade Babalola The Challenges Faced by Eastern European Students within a 16-19 Education Setting in the United Kingdom
10:30 – 11:00	Steve Greenfield 'A Game for All Shapes and Sizes': Safeguarding Children from Sporting Mismatches

Thematic Section 6

Research Education: Developing Globally Competent Researchers for International and Interdisciplinary Research

Chair: Dr. Ewelina Niemczyk, Canada

Saturday, 13 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Ideas Room

09:00 – 09:30	Ewelina K. Niemczyk Research Education: Preparing Researchers to Conduct Research in a Globalized World
09:30 – 10:00	Lynette Jacobs Developing Research Capacity through Professional Training
10:00 – 10:30	Johan Beckmann & Justus Prinsloo [Presenter: Johan Beckmann] Developing Educationists as Globally Competent Education Law Researchers for International Interdisciplinary Research: A South African Perspective
10:30 – 11:00	Frederik Jan Nieuwenhuis Martini Qualitative Research: Shaken, Not Stirred
11:00 – 11:30	<i>Coffee / tea break</i>
11:30 – 12:00	Johannes L van der Walt Understanding the Nature of Structures in Education: Recent Developments
12:00 – 12:30	JP Rossouw A Legal Perspective on Social Justice in Research Education
12:30 – 13:00	Justus Prinsloo & Johan Beckmann [Presenter: Johan Beckmann] Research Ethics: Globally Competent Researchers and the Institutional Challenges of Ethical Research in Human Sciences

Thematic Section 7

Comparative Studies on Social Justice and Capacity for Self-Development in Educational Systems

Session I

Chair: Prof. Dr. Feng-Jihu Lee, Taiwan

Thursday, 11 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Ideas Room

16:00 – 16:30	Shen-Keng Yang Social Justice, Capacity for Self-Development in Educational System in Germany
16:30 – 17:00	Chiou-Rong Wangyang Social Justice and the Capacity for Self-Development in Educational System in France
17:00 – 17:30	Chou-Sung Yang Social Justice and Capacity for Self-Development in Educational Systems in OECD
17:30 – 18:00	Bo-Ruey Huang Social Justice and Capacity for Self-development in Educational Systems in European Union

Session II

Chair: Prof. Dr. Shen-Keng Yang, Taiwan

Friday, 12 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Concepts Room

09:00 – 09:30	Feng-Jihu Lee Social Justice and Capacity for Self-Development in Educational Systems in Australia
09:30 – 10:00	San-San Shen Social justice in compulsory education system in Taiwan and China: A comparative study
10:00 – 10:30	(Carrie) Jia-Li Huang Social Justice and Capacity for Self-Development in Education System in Singapore
10:30 – 11:00	Yu-Fei Liu Social Justice and Capacity for Self- Development in Educational Systems in Japan

Thematic Section 8

Educational Development Strategies in Different Countries and Regions of the World: National, Regional and Global Levels

Section Chair: Assoc. Prof. Dr. Oksana Chigisheva, Russia

Saturday, 13 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Concepts Room

11:30 – 12:00	Мейликан Алтыбаевна Алтыбаева / Meilikan Altybaeva Профессионально-методическая компетентность учителя как условие повышения качества образования / Teacher's Professional and Methodical Competence as a Condition for Educational Quality Improvement
12:00 – 12:30	Сергей Анатольевич Беляков, Владимир Жанович Куклин / Sergey Belyakov, Vladimir Kuklin [Presenter: Vladimir Kuklin] Сравнительная оценка в образовании: методики и процедуры / Comparative Evaluation in Education: Methods and Procedures
12:30 – 13:00	Кандалатхан Ташполотовна Турдубаева / Kandalatkhan Turdubayeva Развитие творческой активности будущего учителя в процессе обучения методике преподавания математики / Creative Activity Development of the Future Teacher in the Process of Teaching Mathematics Training Methodology
13:00 – 14:00	<i>Lunch</i>
14:00 – 14:30	Lyudmila Dyshaeva To the Question about the Quality of Economic Education
14:30 – 15:00	Alexander Letyagin Practice-Oriented Activity of the Subjects of the Educational Process as a Basis for the Optimal Transition from Tradition to Innovation in the System of General and Professional (Pedagogical) Education
15:00 – 15:30	Светлана Алексеевна Мельникова, Людмила Алексеевна Петренко / Svetlana Melnikova, Ludmila Petrenko [Presenter: Ludmila Petrenko] Художественное образование и информационные технологии: практика реализации в России и за рубежом / Art Education and Information Technologies: Implementation Practice in Russia and Abroad
15:30 – 16:00	<i>Coffee / tea break</i>

Thematic Section 9

Key Directions and Characteristics of Research Organization in Contemporary World

Section Chair: Assoc. Prof. Dr. Oksana Chigisheva, Russia

Saturday, 13 June 2015

Suite Hotel Sofia, Conference Center, Floor 11, Concepts Room

16:00 – 16:30	Oksana Chigisheva Globalization and Its Influence on Comparative Education Methodology
16:30 – 17:00	Алим Тимурович Батов / Alim Batov Проблема молодежного экстремизма и пути противодействия его распространению в Российской Федерации / The problem of Youth Extremism and Ways to Counter Its Spread in the Russian Federation
17:00 – 17:30	Сергей Анатольевич Филатов-Бекман / Sergei Filatov-Beckmann [Video presentation] Создание «математической музыки»: научно-педагогический аспект / Creation of "Mathematical Music": Scientific and Pedagogical Aspect

Distant Participation

Thematic Section 8

Educational Development Strategies in Different Countries and Regions of the World: National, Regional and Global Levels

Irina Bagdasaryan, Zoya Vasilyeva & Olga Almabekova

Relational Resources of a University as a Source of Education Quality Assurance

Marina Melnichuk & Alla Varlamova

Quality Criteria as the Innovative Development Vector of Higher Education

Olga Nikolaevskaya

Organizational Potential of Scientific Work in the System of Neuromanagement by the Example of Higher Education

Леонид Григорьевич Куц, Эдуард Владимирович Корабельников, Борис Николаевич Савченко, Елена Николаевна Букреева / Leonid Kuts, Eduard Korabelnikov, Boris Savchenko, Elena Bukreeva

Комплексная система воспитательной деятельности как основа социокультурной среды формирования компетенций воспитанников кадетских училищ (из практики ФГКОУ «Ставропольское президентское кадетское училище») / Complex System of Educational Activity as a Social and Cultural Basis for the Formation of Cadet School Students' Competences (from the Practice of FSSEI "Stavropol Presidential Cadet School")

Альфия Сергеевна Султанова, Ирина Анатольевна Иванова / Alfya Sultanova, Irina Ivanova

«Параинклюзивное» образование детей как одна из основных перспективных тенденций развития образования / "Parainclusive" Education of Children as One of the Main Perspective Trends of Educational Development

Ирина Александровна Нагаева / Irina Nagaeva

Получение высшего образования посредством дистанционных образовательных технологий / Obtaining Higher Education by Means of Distance Educational Technologies

Наталья Евгеньевна Олехнович, Алексей Васильевич Селиверстов / Natalia Olekhovich, Alexey Seliverstov

Социокультурный аспект развития образовательной системы вуза / Sociocultural Aspect in the Development of University Educational System

Лидия Петровна Рамонова, Мерьем Аметовна Белялова, Павел Петрович Бондаренко, Наталья Александровна Егорова, Ольга Анатольевна Рудеева / Lidia Ramonova, Merjem Belyalova, Pavel Bondarenko, Natalya Egorova, Olga Rudeeva

Диагностическое обеспечение многоуровневого медицинского образования / Diagnostic Provision of Multilevel Medical Education

Анна Владимировна Гармонова, Елена Евгеньевна Соколова, Наталья Александровна Ряхина, Юлия Вахтанговна Мамонова, Юлия Владимировна Петриченко, Татьяна Николаевна Ильина / Anna Garmonova, Elena Sokolova, Natalia Ryakhina, Yulia Mamonova, Yulia Petrichenko, Tatyana Ilna

Российские вузы. Образы будущего: дроны и крафты? / Russian Institutes of Higher Education: Drones or Crafts?

Зинаида Васильевна Поливара / Zinaida Polivara

Компетентностный подход как важный фактор повышения качества подготовки студентов по направлению «Специальное дефектологическое образование» / Competence-Based Approach as an Important Factor for Improving the Quality of Students' Training in the Field of "Special Defectology Education"

Анатолий Максимович Редько / Anatoly Redko

Эмоционально-познавательная составляющая театрального искусства дисциплин вокально-хорового цикла / Emotional and Cognitive Component of Dramatic Art in the Disciplines of Vocal and Choral Cycle

Thematic Section 9

Key Directions and Characteristics of Research Organization in Contemporary World

Петр Александрович Хроменков / Peter Khromenkov

Генезис межнаучной мысли в истории мировой педагогики: истоки, состояние и прогноз / Genesis of Interscientific Thought in the History of World Pedagogy: Background, Condition and Prognosis

Оксана Геннадьевна Беленко, Гульжанар Какимжановна Джумажанова, Куралай Шарипказыевна Оспанова, Арай Кокораевна Аманова / Oksana Belenko, Gulzhanar Dzhumazhanova, Kuralay Ospanova, Aray Amanova

Проблема коммуникативного поведения как значимая форма проявления становящейся суверенности старшего школьника / The Problem of Communicative Behavior as a Significant Manifestation Form of Senior Schoolchild's Becoming Sovereignty

Ирина Федоровна Игнатьева / Irina Ignatyeva

Наука о туризме в контексте развития туристского образования / Tourism Science in the Context of Tourism Education Development

Ирина Петровна Лотова / Irina Lotova

Субъектно-акмеологический подход к исследованию развития профессиональной компетентности педагогов / Subjective-Acmeological Approach to the Research Study of Teachers' Professional Competence Development

Елена Ивановна Чибисова, Олег Валерьевич Чибисов / Elena Chibisova, Oleg Chibisov

Механизм адекватного регулирования банковского сектора как системообразующего элемента финансовой системы России / Mechanism of Adequate Regulation in the Banking Sector as a Strategic Element of the Financial System of Russia

Алла Рейнольдовна Лукинова / Alla Lukinova

Исследование мотивов для решения проблем эволюции литературного творчества / The Motive Analysis for the Purpose of the Solution of Literary Evolution Problems

Любовь Григорьевна Савенкова / Lyubov Savenkova

Комплексные блоки в обучении – основа гуманитаризации образования / Complex Training Blocks as a Basis of Educational Humanitarization

List of Participants in the XIII BCES Annual International Conference

No	Name	Title, Degree	Institution, Country	Section
1	Aija Gravite	PhD Candidate	University of Latvia, Latvia	4
2	Alberto G Canen	Prof. Dr.	Federal University of Rio de Janeiro, Brazil	4
3	Amanda Salomina Potgieter	MEd	North-West University, South Africa	2
4	Amelia Molina García	Prof. Dr.	Universidad Autónoma del Estado de Hidalgo, Mexico	3
5	Amornrat Wattanatorn	Asst. Prof. Dr.	Naresuan University, Thailand	2
6	Anna Kirova	Prof. Dr.	University of Alberta, Canada	1
7	Arijana Kolak Bošnjak	Dr.	Croatian Institute of History, Croatia	1
8	Bo-Ruey Huang	Assoc. Prof. Dr.	Chinese Culture University, Taiwan	7
9	Bojana M. Dimitrijević	Assist. MA	University of Kragujevac, Serbia	4
10	(Carrie) Jia-Li Huang	Prof. Dr.	National Taiwan Normal University, Taiwan	7
11	Charl Wolhuter	Prof. Dr.	North-West University, South Africa	1
12	Chinuru Chituru Achinewhu		Nigeria	5
13	Chiou-Rong Wangyang	Prof. Dr.	Yu Da University of Science and Technology, Taiwan	7
14	Chou-Sung Yang	Prof. Dr.	National Chi Nan University, Taiwan	7
15	Claudio-Rafael Vasquez-Martínez	Prof. Dr.	Universidad de Guadalajara, México	3
16	Dejan Lalovic	Dr.	University of Belgrade, Serbia	4
17	Dragana Pavlović Breneselović	Assoc. Prof. Dr.	University of Belgrade, Serbia	3
18	Elizabeth Achinewhu-Nworgu	Dr.	Birkbeck University of London, United Kingdom	5
19	Emma Leticia Canales Rodríguez	Prof. Dr.	Universidad Autónoma del Estado de Hidalgo, Mexico	4
20	Ewelina Niemczyk	Dr.	Brock University, Canada	6
21	Feng-Jihu Lee	Prof. Dr.	National Chung Cheng University, Taiwan	7
22	Ferdinand Jacobus Potgieter	Prof. Dr.	North-West University, South Africa	1
23	Frederik Jan Nieuwenhuis	Prof. Dr.	University of Pretoria, South Africa	1, 6
24	Gillian Hilton	Dr.	Middlesex University London, United Kingdom	3
25	Gordana Stankovska	Prof. Dr.	State University of Tetovo, Republic of Macedonia	4
26	Gustavo Gregorutti	Dr.	Andrews University, USA	4

No	Name	Title, Degree	Institution, Country	Section
27	Helen Ayinde	MA	City University London & Focus Learning Support UK	5
28	Hennie Steyn	Prof. Dr.	North-West University, South Africa	1
29	Inga Riemere	Dr.	University of Latvia, Riga, Latvia	2
30	Izabela Nowak	MA	Institute of Psychiatry and Neurology, Poland	4
31	James Ogunleye	Dr.	University of Greenwich, United Kingdom	4
32	Janina Sonik	Dr.	Institute of Psychiatry and Neurology, Poland	4
33	Joachim Schroeder	Prof. Dr.	Universität Hamburg, Germany	4
34	Johan Beckmann	Prof. Dr.	University of Pretoria, South Africa	6
35	Johannes A. Slabbert	Prof. Dr.	University of Pretoria, South Africa	2
36	Johannes L van der Walt	Prof. Dr.	North-West University, South Africa	1, 6
37	Johannes Petrus Rossouw	Prof. Dr.	North-West University, South Africa	1, 6
38	Julian Anczewski	BA	Australian Catholic University, Canberra, Australia	4
39	Juliana Maria Smith	Prof. Dr.	University of the Western, Bellville, South Africa	1
40	Kalina Popova	Teacher, MA	12 th Secondary General School, Sofia, Bulgaria	any
41	Klara Skubic Ermenc	Assoc. Prof. Dr.	Ljubljana University, Slovenia	2
42	Ksenija Romstein	Dr.	University J. J. Strossmayer, Osijek, Croatia	4
43	Larry Prochner	Prof. Dr.	University of Alberta, Canada	1
44	Lynette Jacobs	Dr.	University of the Free State, South Africa	3, 6
45	Manuel Jacinto Roblizo	Dr. Lecturer	Universidad de Castilla-La Mancha, Albacete, Spain	1
46	Marco Aurelio Navarro-Leal	Prof. Dr.	Universidad Autónoma de Tamaulipas, México	1
47	Maren Gag	Ms	Passage gGmbH, Hamburg, Germany	4
48	Marie M Steyn	Dr. Sr. Lecturer	North-West University, South Africa	1
49	Marina Diković	Dr.	Juraj Dobrila University of Pula, Croatia	4
50	Marlena Plavšić	Dr.	Juraj Dobrila University of Pula, Croatia	3, 4
51	Marta Anczewska	Prof. Dr.	Institute of Psychiatry and Neurology, Poland	4
52	Mehmet Can Aktan	BA	Baskent University, Ankara, Turkey	3
53	Milintra Kawinkamolroj	PhD Student	Chulalongkorn University, Thailand	2

No	Name	Title, Degree	Institution, Country	Section
54	Nadrudee Chitrangsan	PhD Student	Chulalongkorn University, Thailand	2
55	Nikolay Popov	Prof. Dr.habil.	Sofia University, Bulgaria	1
56	Ntlantla Sebele	Dr.	University of the Free State, South Africa	1
57	Octaviano Garcia Robelo	Dr.	Universidad Autónoma del Estado de Hidalgo, Mexico	4
58	Petya Ilieva-Trichkova	PhD Student	Bulgarian Academy of Sciences, Bulgaria	4
59	Queen Chioma Nworgu	MA	London Metropolitan University, United Kingdom	5
60	Rachel Hertz Lazarowitz	Prof. Dr.	Haifa University, Haifa, Israel	3
61	Regan Treewater-Lipes	Dr.	University of Alberta, Canada	1
62	Reuven Lazarowitz	Prof. Dr.	IIT, Technion, Haifa, Israel	3
63	Ruth Roux	Dr.	Universidad Autónoma de Tamaulipas, México	1
64	San-San Shen	Prof. Dr.	National Hsinchu University of Education, Taiwan	7
65	Sandra Ozola	PhD Student	University of Latvia, Riga, Latvia	2
66	Shade Babalola	MSc	Leyton Sixth Form College, United Kingdom	5
67	Shen-Keng Yang	Prof. Dr.	National Taiwan Normal University, Taiwan	7
68	Sibel Burçer	PhD Student	University of Latvia, Latvia	4
69	Slagana Angelkoska	MA	Center for Social Work, Gostivar, Republic of Macedonia	4
70	Slavica Maksic	Dr.	Institute for Educational Research, Belgrade, Serbia	2
71	Snježana Dobrota	Dr.	University of Split, Croatia	3
72	Steve Azaiki	Prof. Dr.	Federal University of Technology, Akure, Nigeria	5
73	Steve Greenfield	Dr. Reader	University of Westminster, London, UK	5
74	Sumlee Thongthaw	Dr.	Chulalongkorn University, Thailand	2
75	Susan Stockton	Dr.	University of Central Missouri, USA	4
76	Sylvan Everton Blignaut	Prof. Dr.	Nelson Mandela Metropolitan University, South Africa	2
77	Takehiro Hirayama	Research Assoc.	Waseda University, Japan	1
78	Tebello Tlali	Dr.	National University of Lesotho, Lesotho	3
79	Teodora Genova	PhD Student	Sofia University, Bulgaria	1
80	Terry McNeeley		University of Central Missouri, USA	4

No	Name	Title, Degree	Institution, Country	Section
81	Tijana Borovac	Dr.	University J. J. Strossmayer, Osijek, Croatia	4
82	Ural Nadir	PhD Candidate	Baskent University, Ankara, Turkey	3
83	Vera Spasenović	Assoc. Prof. Dr.	University of Belgrade, Serbia	2
84	Wareerat Kaewurai	Assoc. Prof. Dr.	Naresuan University, Thailand	2
85	Xuanshao Wu	PhD Candidate	Leuven University, Belgium	1
86	Yu-Fei Liu	Assist. Prof.	Chinese Culture University, Taiwan	7
87	Zacharias Louw de Beer	Dr.	North-West University, South Africa	1
88	Živka Krnjaja	Assoc. Prof. Dr.	University of Belgrade, Serbia	3

List of Full and Distant Participants in the III International Partner Conference

No	Name	Title, Degree	Institution, Country	Section
89	Alexander Letyagin	Assoc. Prof. Dr.	Moscow State Pedagogical University, Moscow, Russia	8
90	Alexey Seliverstov	Dr.	Pskov Branch of the Russian Presidential Academy of National Economy and Public Administration, Pskov, Russia	8
91	Alfiya Sultanova	Assoc. Prof. Dr.	Institute of psychological and pedagogical problems of childhood of the Russian Academy of Education, Moscow, Russia	8
92	Alim Batov		LLC «Rostovec», Rostov-on-Don, Russia	9
93	Alla Lukinova	Assoc. Prof. Dr.	Moscow State University of Psychology and Education, Moscow, Russia	9
94	Alla Varlamova	Assoc. Prof.	Financial University under the Government of the Russian Federation Moscow, Russia	8
95	Anatoly Redko	MBA, Teacher	Perm Musical College, Perm, Russia	8
96	Andrey Chigishev	Mr.	Russia	any
97	Anna Garmonova	Assoc. Prof. Dr.	Voronezh State University, Voronezh, Russia	8
98	Aray Amanova	Dr.	L. N. Gumilyov Eurasian National University, Astana, Kazakhstan	9
99	Boris Savchenko	Dr.	FSSEI "Stavropol Presidential Cadet School", Stavropol, Russia	8
100	Eduard Korabelnikov		FSSEI "Stavropol Presidential Cadet School", Stavropol, Russia	8
101	Elena Bukreeva	Assoc. Prof. Dr.	FSSEI "Stavropol Presidential Cadet School", Stavropol, Russia	8
102	Elena Chibisova	Assoc. Prof. Dr.	Moscow State University of Economics, Statistics and Informatics, Moscow, Russia	9
103	Elena Sokolova	Assoc. Prof. Dr.	Russian State Social University, Moscow, Russia	8
104	Gulzhanar Dzhumazhanova	Assoc. Prof. Dr.	Shakarim State University of Semey, Semey, Kazakhstan	9
105	Irina Bagdasaryan	Assoc. Prof. Dr.	Siberian Federal University, Krasnoyarsk, Russia	8
106	Irina Ignatyeva	Prof. Dr.	Herzen State Pedagogical University of Russia, Saint-Petersburg, Russia	9
107	Irina Ivanova	Dr.	Psychological Centre "Satellite", Moscow, Russia	8
108	Irina Lotova	Prof. Dr.	Institute of Family and Education of the Russian Academy of Education, Moscow, Russia	9
109	Irina Nagaeva	Assoc. Prof. Dr.	Academy of Arts and Innovations, Moscow, Russia	8
110	Kandalatkhan Turdubayeva	Assoc. Prof. Dr.	Osh Humanity-Pedagogical Institute, Osh, Kyrgyzstan	8
111	Kuralay Ospanova	Senior Lecturer	Shakarim State University of Semey, Semey, Kazakhstan	9
112	Leonid Kuts	Assoc. Prof. Dr.	FSSEI "Stavropol Presidential Cadet School", Stavropol, Russia	8
113	Lidia Ramonova	Assoc. Prof. Dr.	Krasnodar Municipal Medical Institute of the Higher Sisterly Education, Krasnodar, Russia	8

No	Name	Title, Degree	Institution, Country	Section
114	Ludmila Petrenko		Children's art school No 5, Voronezh, Russia	8
115	Lyubov Savenkova	Prof. Dr.	Institute of Art Education of the Russian Academy of Education, Russia	9
116	Lyudmila Dyshaeva	Assoc. Prof. Dr.	Ural Federal University, Yekaterinburg, Russia	8
117	Marina Melnichuk	Prof. Dr.	Financial University under the Government of the Russian Federation, Moscow, Russia	8
118	Meilikan Altybaeva	Assoc. Prof. Dr.	Osh State University, Osh, Kyrgyzstan	8
119	Merjem Belyalova	Assoc. Prof. Dr.	Krasnodar Municipal Medical Institute of the Higher Sisterly Education, Krasnodar, Russia	8
120	Natalia Olekhovich	Assoc. Prof. Dr.	Pskov Branch of the Russian Presidential Academy of National Economy and Public Administration, Pskov, Russia	8
121	Natalia Ryakhina	Dr.	Private institution of further education "Neo level", Tyumen, Russia	8
122	Natalya Egorova	Lecturer	Krasnodar Municipal Medical Institute of the Higher Sisterly Education, Krasnodar, Russia	8
123	Oksana Belenko	Assist. Prof. Dr.	Shakarim State University of Semey, Semey, Kazakhstan	9
124	Oksana Chigisheva	Assoc. Prof. Dr.	Southern Federal University, Rostov-on-Don, Russia	8, 9
125	Oleg Chibisov	Assoc. Prof. Dr.	Moscow State University of Economics, Statistics and Informatics, Moscow, Russia	9
126	Olga Almabekova	Assoc. Prof. Dr.	Siberian Federal University, Krasnoyarsk, Russia	8
127	Olga Nikolaevskaya	Assoc. Prof. Dr.	South Ural State University, Chelyabinsk, Russia	8
128	Olga Rudeeva	Assistant	Krasnodar Municipal Medical Institute of the Higher Sisterly Education, Krasnodar, Russia	8
129	Pavel Bondarenko	Assoc. Prof. Dr.	Krasnodar Municipal Medical Institute of the Higher Sisterly Education, Krasnodar, Russia	8
130	Peter Khromenkov	Prof. Dr.	Moscow State Regional University, Moscow, Russia	9
131	Sergei Filatov-Beckmann	Assoc. Prof. Dr.	Russian State Specialized Academy of Arts, Moscow, Russia	9
132	Sergey Belyakov	Assoc. Prof. Dr.	The Russian Presidential Academy of National Economy and Public Administration, Moscow, Russia	8
133	Svetlana Melnikova	Senior Lecturer	Southern Federal University, Rostov-on-Don, Russia	8
134	Tatyana Ilina	Assoc. Prof. Dr.	Kursk State University, Kursk, Russia	8
135	Vladimir Kuklin	Assoc. Prof. Dr.	The Russian Presidential Academy of National Economy and Public Administration, Moscow, Russia	8
136	Yulia Mamonova	Assoc. Prof. Dr.	Chelyabinsk State University, Chelyabinsk, Russia	8
137	Yulia Petrichenko	Assoc. Prof. Dr.	Chelyabinsk State University, Chelyabinsk, Russia	8
138	Zinaida Polivara	Assoc. Prof. Dr.	Tyumen State University, Tyumen, Russia	8
139	Zoya Vasilyeva	Prof. Dr.	Siberian Federal University, Krasnoyarsk, Russia	8