

# **P R O G R A M M E**

**Of the 13<sup>th</sup> INTERNATIONAL CONFERENCE**

# **LIFELONG LEARNING**

**CONTINUOUS EDUCATION  
FOR SUSTAINABLE DEVELOPMENT**

**The programme may  
undergo some changes**

**Saint-Petersburg**

**29 – 31, May**

**2015**

**THE UNITED NATIONS EDUCATIONAL,  
SCIENTIFIC AND CULTURAL ORGANIZATION (UNESCO)**

**INTER-PARLIAMENTARY ASSEMBLY OF  
EURASIAN ECONOMIC COMMUNITY  
Russia, Saint-Petersburg**

**PUSHKIN LENINGRAD STATE UNIVERSITY  
(fundamental organizer of the Conference)  
Russia, Saint-Petersburg**

**BURYAT STATE UNIVERSITY  
(fundamental organizer of the 2d stage of the Conference)  
Russia, the Republic of Buryatia, Ulan-Ude**

**UNESCO INSTITUTE FOR LIFELONG LEARNING  
Germany, Hamburg**

**NORTH-WEST DEPARTMENT OF RUSSIAN ACADEMY OF EDUCATION  
Russia, Saint-Petersburg**

**UNESCO/UNEVOC NATIONAL CENTRE IN RUSSIAN FEDERATION  
Russia, Moscow**

**REPRESENTATIVE OFFICE OF THE UNESCO/UNEVOC NATIONAL CENTRE  
IN RUSSIAN FEDERATION IN LENINGRAD REGION  
Russia, Saint-Petersburg**

**TAJIK STATE PEDAGOGICAL UNIVERSITY n.a. S. AYNİ  
Republic of Tajikistan, Dushanbe**

**INSTITUTE OF THEORY AND HISTORY OF PEDAGOGICS  
OF RUSSIAN ACADEMY OF EDUCATION  
Russia, Moscow**

**INTERNATIONAL ASSOCIATION FOR CONTINUING EDUCATION  
Russia, Moscow**

**NATIONAL ACADEMY OF EDUCATION n.a. I. ALTYSARIN  
Republic of Kazakhstan, Astana**

**CENTRE DE PÉDAGOGIE MODERNE  
«APPRENTISSAGE SANS FRONTIERS»  
Canada, Terrebonne**

**MOSCOW INSTITUTE FOR CONTINUOUS EDUCATION DEVELOPMENT  
Russia, Moscow**

**UZBEK SCIENTIFIC-RESEARCH INSTITUTE OF PEDAGOGICAL SCIENCES n.a. T.N. KARI  
NIYAZI  
Republic of Uzbekistan, Tashkent**

**UNESCO-UNEVOC CENTRE AT THE HONG KONG INSTITUTE OF EDUCATION  
Hong Kong**

## THE ORGANIZING COMMITTEE

**Chairman** – Skvortsov Viacheslav N., Rector of Pushkin Leningrad State University, PhD (Education), Senior doctorate (Economics), Full professor (Russia, Saint Petersburg).

**Co-Chairman of the 1st stage** – Lobanov Nikolay A., Director of the Research Institute of Social, Economic and Pedagogical Problems of Continuous Education of Pushkin Leningrad State University, Full professor (Russia, Saint Petersburg).

## MEMBERS OF THE ORGANIZING COMMITTEE

**Akbarov Azamat A.** – vice rector for International Relations and Scientific Research, PhD, associate professor, International Burch University (Bosnia and Herzegovina, Sarajevo).

**Bouche Osochowska Marlena** – PhD, Int. expert and consultant/CMA General delegate, representative at the UNESCO Headquarters, World Committee for lifelong learning/CMA (France, Paris).

**Zhilbaev Zhanbol O.** – president, National Academy of Education n.a. Y. Altynsarin, PhD (Education) (Republic of Kazakhstan, Astana).

**Carlsen Arne** – director of UNESCO Institute for Lifelong Learning, Honorary Professor at Pushkin Leningrad State University, Honorary Professor at International Institute of Adult and Lifelong Education, India, Honorary Doctor at University of Latvia. Honorary Doctor at Vietnam Institute of Educational Sciences (Germany, Hamburg)

**Lomakina Tatyana Yu.** – head of the laboratory of social-economical and regional problems of continuous education, the Institute of Theory and History of Pedagogy of the Russian Academy of Education, director of UNESCO-UNEVOC Centre in Russia, senior doctorate (Education), professor (Russia, Moscow)

**Pavlova Margarita** – UNESCO-UNEVOC Center, Hong Kong Institute of Education, PhD (China, Hong Kong)

**Rakhmonov Abdudzhabor A.** – assistant to the President of the Republic of Tajikistan for social development affairs and public relations, member of the Academy of Sciences of the Republic of Tajikistan, senior doctorate (Philology), full professor (Republic of Tajikistan, Dushanbe).

**Rashidov Khikmatulla F.** – director of Uzbek Research Institute for pedagogical sciences n.a. Kary Niyazi, senior doctorate (Education), professor, Honorary Professor at Pushkin Leningrad State University (Uzbekistan, Tashkent)

**Rudik Georgiy A.** – Director of the Centre of Contemporary Pedagogy «Education without borders», professor, senior doctorate (Pedagogy), PhD (Mechanics) (Canada, Terrebonne)

**Ruliene Lyubov N.** – head of the subdivision of Distant technologies in education, senior doctorate (Education), associate professor, Buryat State University (Russia, Ulan-Ude).

**Saarien Taina** – rector of the Finnish Adult Education Centre of the City of Helsinki (Finland, Helsinki).

***Szhenov Yevgeny S.*** – director of the Institute for education quality, National Research Technological University «MISIS», president of the International Association for Continuing Education, head of the expert group of the Commission of Ministry of Education and Science of the Russian Federation, PhD (social sciences) (Russia, Moscow)

***Smolyninova Olga G.*** – director of the Institute of Pedagogics, Psychology and Sociology, corresponding member of the Russian Academy of Education, full professor, senior doctorate (Education), Siberian Federal University (Russia, Krasnoyarsk).

***Schensnovich Natalya Ye.*** – director of the Autonomous noncommercial establishment of additional professional education «Moscow Institute for Continuous Education development», PhD (Education) (Russia, Moscow).

***Shilova Olga N.*** – deputy chairperson, Federal State Budgetary Establishment «North-West Research Center», senior doctorate (Education), full professor (Russia, Saint Petersburg).

**The Secretariat of the 1st stage:** ***Prok Tatiana V.*** – PhD (Economics), senior researcher, Research Institute of Social, Economic and Pedagogical Problems of Continuous Education of Pushkin LSU (RISEPPCE); ***Koyvunen Andrey V.*** – researcher, Research Institute of Social, Economic and Pedagogical Problems of Continuous Education of Pushkin LSU (RISEPPCE); ***Iordanskaya Anastasia M.*** – researcher, Research Institute of Social, Economic and Pedagogical Problems of Continuous Education of Pushkin LSU (RISEPPCE).

***Organizational support:*** Natural Sciences, Geography and Tourism Department; Educational and tourist center «Tsarskoye Selo Campus».

# THE FIRST DAY OF THE INTERNATIONAL CONFERENCE

29 May, 2015

29 2015

**Conference venue** – Pushkin Leningrad State University

**Address:** Saint-Petersburg, Pushkin, Peterburgskoye shosse, 10.

How to get there: from metro station “Moskovskaya” take bus 187 or any fixed-run taxi to Pushkin. Also you can take by bus 186 from metro station “Zvezdnaya”. Stop - “Detskoselsky boulevard” (Russian transcription: “Detskoselsky bulvar”).

## SCHEDULE

Starts at 9.00

Ends at 17.00

**9.00 – 9.50** Registration of participants of International Conference (main hall, ground floor)

**10.00** Opening of the International conference (assembly hall of the University)

**10.40 – 11.00** Coffee-break

**11.00** Plenary meeting (assembly hall of the University, ground floor)

**14.00 – 15.00** Lunch (University’s dining room, the 1<sup>st</sup> floor)

**15.00 – 17.00** Continuation of the plenary meeting (assembly hall of the University)

## OPENING OF THE INTERNATIONAL CONFERENCE

(assembly hall of the University)

Performance of the Academic choir of Pushkin Leningrad State University.  
Conductor – *Sergei S. Kuzmin*.

**Opening speech** of rector of Pushkin Leningrad State University, senior doctorate (Economics), professor **Viacheslav N. Skvortsov**.

**PLENARY MEETING**  
(assembly hall of the University, ground floor)

**REPORTS**

**THE CONTINUOUS EDUCATION SYSTEM OF THE UNIVERSITY: PRINCIPLES, FUNCTIONS, AND ITS PROSPECTS FOR DEVELOPMENT**

*Skvortsov Viacheslav N.* – Rector of Pushkin Leningrad State University, PhD (Education), senior doctorate (Economics), full professor (Russia, Saint Petersburg).

**LEARNING CITIES AND LEARNING EARTH**

*Attou Yves* – president, World Committee for lifelong learning (France, Paris).

**A SYSTEM OF LIFELONG EDUCATION QUALITY ASSESSMENT**

*Inoyatov Ulugbek I.* – Minister of Public Education of the Republic of Uzbekistan, senior doctorate (Education), full professor, Ministry of Public Education of the Republic of Uzbekistan (Republic of Uzbekistan, Tashkent).

**TAJIKISTAN ON THE WAY TOWARDS GLOBALIZATION OF EDUCATION**

*Rakhmonov Abdudzhabor A.* – assistant to the President of the Republic of Tajikistan for social development affairs and public relations, member of the Academy of Sciences of the Republic of Tajikistan, senior doctorate (Philology), full professor (Republic of Tajikistan, Dushanbe).

**THE CONCEPT AND HISTORY OF SOCIAL EDUCATION IN JAPAN**

*Matsuda Takeo* – PhD, associate professor, Nagoya University (Japan, Nagoya).

**METHODOLOGIES OF SOCIAL EDUCATION IN JAPAN**

*Kawano Asuka* – PhD, associate professor, Nagoya University (Japan, Nagoya).

**THE AUTONOMY AND CULTURE IN OKINAWA**

*Yamashiro Chiaki* – PhD, associate professor, Kumamoto University (Japan, Kumamoto)

**ON THE DEVELOPMENT OF LIFELONG EDUCATION AS AN INNOVATION PARADIGM**

*Zhilbaev Zhanbol O.* – president, National Academy of Education n.a. Y. Altynsarin, PhD (Education) (Republic of Kazakhstan, Astana).

**SPECIAL FEATURES OF EDUCATION SPACE FORMATION IN ECONOMIC AND SOCIAL CONDITIONS INHERENT IN THE POST-INDUSTRIAL EPOCH**

*Ivanova Svetlana V.* – director, senior doctorate (Education), full professor, Federal State Budgetary Scientific Establishment «Institute of Strategy and education theory of the Russian Academy of Education» (Russia, Moscow)

**Ivanov Oleg B.** – director of the internal audit of JSC «Russian Railways»; head of corporative management department, Moscow State University of Railway Engineering (MIIT), chief editor of the journal «STAGE: Economic theory, Analysis, Practice», senior doctorate (Economics), full professor (Russia, Moscow).

**LIFELONG LEARNING AS ONE OF THE PRECONDITIONS OF HEALTHY LIFESTYLE. HEALTHY LIFESTYLE AS ONE OF THE PRECONDITIONS OF LIFELONG LEARNING**

**Bouche Marlina** – PhD, World Committee for lifelong learning (France, Paris).

**THE CHALLENGE OF COMPETENCE AND COMPETITIVENESS IN MODERN CONTINUOUS EDUCATION**

**Schoemann Klaus** – head of the program, PhD, full professor, German Institute of Adult Education (Germany, Bonn).

**THE MORAL CONTEXT OF TEACHER'S PROFESSIONAL COMPETENCE**

**Senko Yury V.** – full professor of the UNESCO department, member of the Russian Academy of Education, full member of the International Academy of the Humanitarian Education, Altai State University (Russia, Barnaul).

**LIFELONG EDUCATION: THE POLICY OF THE NORTH-EASTERN FEDERAL UNIVERSITY ON EFFICIENT IMPLEMENTATION OF LIFELONG EDUCATION FOR STAFFING OF THE REGION'S STRATEGIC DEVELOPMENT**

**Mikhailova Eugenia I.** – rector, North-Eastern Federal University n.a. M.K. Ammosov, member of the Russian Academy of Education, senior doctorate (Education), PhD (Psychology) (Russia, Yakutsk).

**METHODOLOGICAL PROBLEMS OF CONTINUOUS PROFESSIONAL EDUCATION**

**Vvedensky Vadim N.** – full professor, pedagogics and methods of professional education department, senior doctorate (Education), Belgorod State Institute of Arts and Culture (Russia, Belgorod).

**ADMINISTRATIVE ACADEMICIANS OR ACADEMIC ADMINISTRATORS: COMPETENCE ASSESSMENT MODEL OF UNIVERSITY STAFF RESERVES**

**Lazarenko Victor A.** – rector, full professor, senior doctorate (Medicine), State Budgetary Educational Establishment of higher professional education «Kursk State Medical University», Ministry of Public Health of the Russian Federation (Russia, Kursk).

**Nikishina Vera B.** – head of the department of Health and correctional psychology, full professor, senior doctorate (Psychology), State Budgetary Educational Establishment of High Professional Education «Kursk State Medical University», Ministry of Public Health of the Russian Federation (Russia, Kursk).

## **LIFELONG LEARNING FOR THE QUALITY SOCIETY WITH SUSTAINABLE DEVELOPMENT**

*Anttila Juhani* – academician, International Academy for Quality (Finland, Helsinki).

## **E-PORTFOLIO – A LIFELONG LEARNING TECHNOLOGY AND PROFESSIONAL DEVELOPMENT RESOURCE: THE CONTEXT OF A TEACHER’S PROFESSIONAL STANDARD**

*Smolyninova Olga G.* – director of the Institute of Pedagogics, Psychology and Sociology, Corresponding member of the Russian Academy of Education, full professor, senior doctorate (Education), Siberian Federal University (Russia, Krasnoyarsk).

## **LIFELONG INCLUSIVE EDUCATION OF PEOPLE WITH DISABILITIES**

*Gluzman Aleksandr V.* – head of the Academy, full professor, senior doctorate (Education), Humanitarian pedagogical Academy, Crimean Federal University n.a. V.I. Vernadsky (Russia, Republic of Crimea, Yalta).

*Boginskaya Yuliya V.* – head of chair, «Social pedagogics» department, associate professor, senior doctorate (Education), Humanitarian pedagogical Academy, Crimean Federal University n.a. V.I. Vernadsky (Russia, Republic of Crimea, Yalta).

## **THE MEANING OF PROFESSIONAL QUALIFICATIONS AND PROFESSIONAL STANDARDS FOR TRAINING OF FUTURE SPECIALISTS**

*Kolesnikov Sergey I.* – vice rector for Education, PhD (Economics), associate professor, Ural State forest engineering University (Russia, Yekaterinburg).

*Dolzhenko Lidia M.* – associate professor, department of business accounting, analysis and economic stability, Ural State forest engineering University (Russia, Yekaterinburg).

## **TRADITIONAL AND INNOVATIVE TEACHIING METHODS: APPLICATION OF ACTIVE LEARNING METHODS IN THE EDUCATIONAL PROCESS**

*Akbarov Azamat A.* – vice rector for International Relations and Scientific Research, PhD, associate professor, International Burch University (Bosnia and Herzegovina, Sarajevo).

## **RUSSIAN LANGUAGE IN THE GLOBALIZATION ERA**

*Milenovic Zivorad M.* – PhD, full professor, Prizren University of Pristina (Serbia, Prizren).

## **SOME TERMS AND THEIR MEANINGS IN THE CONTEXT OF LIFELONG LEARNING**

*Lobanov Nikolay A.* – director of the Research Institute of Social, Economic and Pedagogical Problems of Continuous Education, Pushkin Leningrad State University, full professor (Russia, Saint Petersburg).


**PEDAGOGICAL SCIENCE AND PRACTICE OF CONTINUOUS EDUCATION IN THE FOCUS OF EDUCATION MODERNIZATION: ACHIEVEMENTS, PROBLEMS, CONTRADICTIONS, UNSOLVED QUESTIONS**

**Head of the section / «roundtable»**

*Smolyninova Olga G.* – director of the Institute of Pedagogics, Psychology and Sociology, Corresponding member of the Russian Academy of Education, full professor, senior doctorate (Education), Siberian Federal University (Russia, Krasnoyarsk).

**Section secretary**

*Bezyzvestnyh Ekaterina A.* – post-graduate, Siberian Federal University (Russia, Krasnoyarsk).

**REPORTS, DISCUSSION**

**OUTSIDE STAKEHOLDERS CONTRIBUTION TO HIGHER EDUCATION IN THE LIGHT OF EUROPEAN UNION DOCUMENTS**

*Kula Ewa* – senior doctorate (Education), associate professor, Jan Kochanowski University (Poland, Kielce).

*Penkowska Marzena* – PhD, associate professor, Jan Kochanowski University (Poland, Kielce).

**INTEGRATION OF EDUCATION AND THE LABOR MARKET – NEW REQUIREMENTS FOR THE CONTENT AND RESULTS OF LIFELONG EDUCATION**

*Abylgazina Aigul E.* – head of vocational education department, candidate of historical sciences, National Academy of Education n.a. Y. Altynsarin (Republic of Kazakhstan, Astana)

*Tastanova Anar K.* – senior researcher, division of the Professional education, Master of Education, National Academy of Education n.a. Y. Altynsarin (Republic of Kazakhstan, Astana).

**PERSONALLY ORIENTED PARADIGM IN THE MODERNIZATION OF HIGHER PEDAGOGICAL EDUCATION**

*Azizkhodjaeva Nailya N.* – full professor, General pedagogics department, senior doctorate (Education), Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

---

<sup>1</sup> Way of running the section / “roundtable”, its duration and order of reports is chosen by the section head depending on presence of participants and the character of discussion.

## **PROBLEMS OF PSYCHOLOGY OF GENDER EQUALITY IN THE SYSTEM OF HIGHER EDUCATION**

*Akramova Feruza A.* – associate professor, «Pedagogics, psychology and education management» department, candidate of psychological sciences (Republic of Uzbekistan, Tashkent).

## **LIFELONG EDUCATION CONCEPT AND HIGHER EDUCATION ESTABLISHMENTS: SOME LEGAL REGULATION ISSUES IN THE THIRD POLISH REPUBLIC**

*Apanel Danuta* – academic teacher, doctor of humanistic sciences, associate professor, Pomeranian University in Słupsk (Poland, Słupsk)

*Maliszewski Tomasz* – academic teacher, doctor of humanistic sciences, associate professor, Pomeranian University in Słupsk (Poland, Słupsk)

## **MODERNIZATION OF THE EDUCATION SYSTEM IN UZBEKISTAN: EXPERIENCE, RESULTS AND PROSPECT**

*Baymirov Kayum Sh.* – head of division, associate professor, PhD (Education), State Testing Centre (Republic of Uzbekistan, Tashkent).

## **FOR THE HARMONIOUS DEVELOPMENT OF MAN, SOCIETY AND THE ECONOMY – WHAT LEARNING MODEL FOR THE 21ST CENTURY IN THE WEST?**

*Dos Benoit* – development director, Ecole Polytechnique d'Assurances (France, Paris).

## **ALTERNATIVE SCHOOLS IN THE SYSTEM OF LIFELONG EDUCATION IN THE USA**

*Bokova Tatyana N.* – associate professor, PhD (Education), Volgograd State Social-Pedagogical University (Russia, Volgograd)

## **THE SYSTEM OF CONTINUING EDUCATION IN THE USA IN XX CENTURY: PECULIARITIES OF DEVELOPMENT**

*Bokova Tatyana N.* – associate professor, PhD (Education), Volgograd State Social-Pedagogical University (Russia, Volgograd)

## **THE PARADIGM OF RUSSIAN EDUCATION: A CRISIS OR A NEW COMPONENT?**

*Borodina Svetlana N.* – associate professor, candidate of political sciences, Kuban State University (Russia, Krasnodar).

## **LEARNING ORGANIZATION AS AN IDEOLOGY AND PRACTICE**

*Varila Juha* – PhD, full professor, the Finnish Adult Education Centre of the City of Helsinki (Finland, Helsinki).

## **INTEGRATION OF IDEAS OF SUSTAINABLE DEVELOPMENT IN CURRICULUMS OF GENERAL SECONDARY EDUCATION IN THE REPUBLIC OF UZBEKISTAN AND MODELLING OF EDUCATION QUALITY MONITORING**

*Vakhobov Marufjon M.* – head of the department of improvement of educational standards and the introduction of modern pedagogical technologies, Ministry of Public Education of the Republic of Uzbekistan (Republic of Uzbekistan, Tashkent).

## **THE CONTEMPORARY UNIVERSITY AS A DRIVER OF TERRITORIAL DEVELOPMENT**

*Vlasov Artyom O.* – student, Pushkin Leningrad State University (Russia, Saint Petersburg)

## **LIFELONG LEARNING AND PHILOSOPHICAL DIALOGUE**

*Vishnevsky Mikhail I.* – head of philosophy department, doctor of philosophy, full professor, Mogilev State A. Kuleshov University, Honored education worker of the Republic of Belarus (Republic of Belarus, Mogilev).

## **PRESCHOOL EDUCATION IN THE SYSTEM OF LIFELONG EDUCATION OF RUSSIA**

*Glazyrina Olga V.* – associate professor, PhD (Education), Rostov Institute of the retraining and professional development of pedagogical workers (Russia, Rostov-on-Don).

## **THE SOCIAL SPACE OF CONTINUOUS EDUCATION SYSTEMS: ABOUT THE ISSUE OF THE ESSENCE OF THE EDUCATIONAL PROCESS**

*Goryagina Elena B.* – senior researcher, laboratory of lifelong learning theory, PhD (Education), Federal State Budgetary Research Institution «Institute for Strategy and Theory of Education of the Russian Academy of Education» (Russia, Moscow).

## **THE PROFESSIONAL EDUCATION PROBLEM IN DISTRICTS AND CITIES OF TAJIKISTAN**

*Djuraboev Gafur* – full professor, department of medical and biological physics, Tajik State Medical University n.a. A.I. Sino (Republic of Tajikistan, Dushanbe).

*Mavlonova Khursheda S.* – assistant of the medical and biological physics department, Tajik State Medical University n.a. A.I. Sino (Republic of Tajikistan, Dushanbe).

*Salikhov Dilshod N.* – head of the urology department, Tajik State Medical University n.a. A.I. Sino, senior doctorate (Medicine), full professor (Republic of Tajikistan, Dushanbe).

*Shermatov Dusnazar S.* – head of the department of medical and biological physics, Tajik State Medical University n.a. A.I. Sino, senior doctorate (Physics and Mathematics), full professor (Republic of Tajikistan, Dushanbe).

## **CONTINUOUS EDUCATION: PROBLEMS AND CHALLENGES**

*Evdokimenko Nikolay L.* – head of educational technologies department, PhD (History), associate professor, Grodno Regional Institute of Education Development (Republic of Belarus, Grodno).

## **CONTINUOUS EDUCATION AND SYSTEMATIC NATURE OF KNOWLEDGE**

*Egorov Andrey V.* – dean of the postgraduate study faculty, senior doctorate (Technics), full professor, Russian State University of oil and gas n.a. I.M. Gubkin (Russia, Moscow).

*Malinovskaya Galina N.* – associate professor, the department of automated control systems, PhD (Engineering), Russian State University of oil and gas n.a. I.M. Gubkin (Russia, Moscow).

#### **FORMATION OF RESEARCH UNIVERSITIES AND THEIR ROLE IN THE INNOVATIVE DEVELOPMENT OF THE REPUBLIC OF KAZAKHSTAN**

*Esembaeva Galia B.* – senior researcher, National Academy of Education n.a. Y. Altynsarin (Republic of Kazakhstan, Astana).

*Mamyrkhanova Aimen M.* – scientific secretary, associate professor, PhD (History), National Academy of Education n.a. Y. Altynsarin (Republic of Kazakhstan, Astana).

#### **MODERNIZATION OF HIGHER SCHOOL IN KAZAKHSTAN**

*Zhilbaev Zhanbol O.* – president, National Academy of Education n.a. Y. Altynsarin, PhD (Education) (Republic of Kazakhstan, Astana).

*Shakhanova Nurilya Zh.* – senior researcher, senior doctorate (Philosophy), National Academy of Education n.a. Y. Altynsarin (Republic of Kazakhstan, Astana).

#### **CONTINUING EDUCATION IN THE CONTEXT OF SOCIAL MODERNIZATION IN KAZAKHSTAN**

*Zhilbaev Zhanbol O.* – president, National Academy of Education n.a. Y. Altynsarin, PhD (Education) (Republic of Kazakhstan, Astana).

#### **RESEARCH OF THE RESOURCES, POTENTIAL AND VECTORS OF DEVELOPMENT OF REGIONAL SYSTEMS OF PROFESSIONAL EDUCATION**

*Zabelina Olga V.* – head of the chair of National Economics, senior doctorate (Economics), full professor, Tver State University (Russia, Tver).

*Kaplunov Ivan A.* – vice rector for Science and Innovation, senior doctorate (Engineering), full professor, Tver State University (Russia, Tver).

#### **TEACHER TRAINING IN THE CONTEXT OF CONTINUOUS EDUCATION: A METHODOLOGICAL ASPECT**

*Zinovyeva Maria P.* – associate professor of education methodology department, faculty of psychological-pedagogical and special education, PhD (Education), Saratov State University n.a. N.G. Chernyshevsky (Russia, . ).

#### **CRITICAL TASKS OF TRAINING TEACHERS RELEVANT TO TODAY'S LEVEL OF SOCIETAL DEVELOPMENT**

*Zokirov Islom I.* – director, Republic Education Center, associate professor, PhD (Education), Ministry of Public Education of the Republic of Uzbekistan (Republic of Uzbekistan, Tashkent).

#### **ISSUES AND PRIORITIES FOR BUILDING THE HUMAN CAPITAL OF THE RESEARCH AND INNOVATION INDUSTRIES**

*Ivanov Sergey A.* – head of the laboratory of the development problems of social and environmental space and reproduction of work resources in the region, senior


#### **ELDERLY PEOPLE IN THE SYSTEM OF ACADEMIC EDUCATION**

*Kromolicka Barbara* – Head of Humanitarian complex, doctor of social sciences, full professor, University of Szczecin (Poland, Szczecin).

#### **METHODOLOGICAL PREREQUISITES OF CONTINUOUS EDUCATION**

*Lazutkin Andrey P.* – associate professor, PhD (Philosophy), Siberian State Technological University (Russia, Krasnoyarsk).

#### **BASIC PRINCIPLES OF CONTINUOUS EDUCATION**

*Matupayeva Shoxsanam Z.* – master, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **INTERRELATION OF KNOWLEDGE AND CONCEPT OF SUSTAINABLE DEVELOPMENT**

*Milenovic Zivorad Milislav* – PhD, full professor, Prizren University of Pristina (Serbia, Prizren).

*Cvetković Raisa* – master, professor of Russian language department, Prizren University of Pristina (Serbia, Prizren).

#### **POLY-PARADIGMATIC NATURE OF LIFELONG EDUCATION OF TEACHERS**

*Mishchenko Aleksandr S.* – senior researcher, PhD (Economics), Federal State Scientific Establishment Institute for pedagogical education and adult education, Russian Academy of Education (Russia, Saint Petersburg).

#### **THE CONDITIONS OF MODERNIZATION OF EDUCATION IN CIS COUNTRIES**

*Myasnikov Vladimir A.* – senior researcher, member of the Russian Academy of Education, senior doctorate (Education), full professor, Federal State Budgetary Scientific Establishment «Institute of Strategy and education theory of the Russian Academy of Education» (Russia, Moscow)

*Moiseeva Natalya V.* – doctoral candidate, Federal State Budgetary Scientific Establishment «Institute of Strategy and education theory of the Russian Academy of Education» (Russia, Moscow).

#### **MODELS OF SOCIALIZATION INSIDE THE DIASPORA AS A FACTOR OF THE SUSTAINABLE DEVELOPMENT OF SOCIETY IN THE AGE OF GLOBALIZATION**

*Naydyonova Natalya N.* – head of the laboratory of pedagogical comparativistics, PhD (Education), Federal State Budgetary Scientific Establishment «Institute of Strategy and education theory of the Russian Academy of Education» (Russia, Moscow).

#### **ON CERTAIN GLOBALIZATION TENDENCIES IN RUSSIAN CONTINUOUS EDUCATION**

*Nosova Irina S.* – methodist, Federal State Budgetary Scientific Establishment «Institute of Strategy and Pedagogics theory», Russian Academy of Education (Russia, Moscow).

#### **DIDACTIC KNOWLEDGE DEFICIT FROM THE VIEW OF EDUCATIONAL PRACTICE**

*Osmolovskaya Irina M.* – head of the laboratory of the Didactics, senior doctorate (Education), associate professor, Federal State Budgetary Scientific Establishment «Institute of strategy and education theory of the Russian Academy of Education» (Russia, Moscow).

#### **HOLISTIC EDUCATION AS A CONDITION OF SUSTAINABLE SOCIAL DEVELOPMENT**

*Peretyagina Nadezhda N.* – senior researcher, laboratory of the continuous professional social-pedagogical education, associate professor of the Economics and management department, PhD (Education), Federal State Scientific Establishment «Institute of social pedagogics», Russian Academy of Education (Russia, Moscow).

#### **THE NON-GOVERNMENTAL UNIVERSITY CLUSTER IN THE SYSTEM OF LIFE-LONG PROFESSIONAL TRAINING: REGIONAL MONITORING**

*Prok Tatyana V.* – senior researcher, PhD (Economics), Research Institute for social, economic and pedagogical problems of continuous education (RISEPPCE), Pushkin Leningrad State University (Russia, Saint Petersburg).

#### **THE PROBLEMS WITH CHANGING THE FOREIGN LANGUAGE TEACHER'S ROLE IN THE CONTEXT OF SHAPING A NEW EDUCATION PARADIGM (AS EXEMPLIFIED BY THE URAL FEDERAL UNIVERSITY)**

*Rasskazova Tatyana P.* – head of the Foreign languages department, PhD (Philology), associate professor, Ural Federal University n.a. B.N. Yeltsin (Russia, Yekaterinburg).

*Daminova Yuliya R.* – senior lecturer, department of foreign languages and translation, Ural Federal University n.a. B.N. Yeltsyn (Russia, Yekaterinburg).

*Muzafarova Anna D.* – senior lecturer, department of foreign languages and Translatio, Ural Federal University n.a. B.N. Yeltsin (Russia, Yekaterinburg).

#### **TRANSFORMING CITIES INTO LIFELONG LEARNING SPACES**

*Raul Valdes* – PhD, Senior Programme Specialist, UNESCO Institute for Lifelong Learning (Germany, Hamburg)

#### **CONTINUOUS EDUCATION AS A STRATEGIC PREREQUISITE OF DEVELOPMENT OF NATIONAL ECONOMY FOR THE PURPOSES OF SHAPING A HARMONIOUSLY DEVELOPED GENERATION**

*Sariev Sharafzhon U.* – doctoral candidate, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **CIVIC POSITION VS. GLOBALIZATION: PROBLEMS AND DILEMMAS OF CIVIC AND INTERCULTURAL EDUCATION**

*Siebień-Matyjewicz Alicja Johanna* – master, associate professor, Warmi sko-Mazurski University in Olsztynie (Poland, Olsztynie).


**DEVELOPMENT OF THE INNOVATIVE POTENTIAL OF A UNIVERSITY AS A CONDITION FOR PREPARING MODERN SPECIALISTS IN THE SYSTEM OF LIFELONG PROFESSIONAL EDUCATION**

*Skvortsov Viacheslav N.* – Rector of Pushkin Leningrad State University, PhD (Education), senior doctorate (Economics), full professor (Russia, Saint Petersburg).

**NEW EDUCATION – EDUCATION FOR SUSTAINABLE DEVELOPMENT**

*Skopitskaya Tatyana A.* – associate professor, department of the primary general education, State budgetary Educational Institution of Additional professional education «Leningrad Regional Institute of education development» (Russia, Saint Petersburg).

**A PERSON'S PROFESSIONAL POTENTIAL AS A FACTOR OF DEMAND ON CONTINUOUS EDUCATION TO MAINTAIN THE QUALITY OF LIFE**

*Stepanova Inga Yu.* – associate professor, department of informational educational technologies and continuous education, PhD (Education), Institute of the Pedagogics, Psychology and Sociology, Siberian Federal University (Russia, Krasnoyarsk).

**ADULT SITUATION ON POLISH LABOR MARKET**

*Strzałkowska Iwona* – student, Jan Kochanowski University (Poland, Kielce).

**CONTINUOUS EDUCATION SYSTEM DEVELOPMENT PRINCIPLES DETERMINING THE SOCIAL PHENOMENON OF ITS SUSTAINABLE DEVELOPMENT AT THE BASIC EDUCATIONAL LEVEL**

*Sukhodimtseva Anna P.* – senior researcher of the laboratory of lifelong learning theory, PhD (Education), Federal State Budgetary Scientific Establishment «Institute of Strategy and education theory of the Russian Academy of Education» (Russia, Moscow).

**THE NEED FOR MODERNIZATION IN THE CONTINUOUS EDUCATION AND SELF-EDUCATION SYSTEM**

*Syzdykova Galia S.* – vice-president of the National Academy of Education n.a. Y. Altynsarin, PhD (Education), member of the Academy, corresponding member of the International Academy of the children and youth tourism and local lore n.a. Ostapets-Sveshnikov, Moscow (Republic of Kazakhstan, Astana).

**THE CONTINUOUS EDUCATION SYSTEM OF UZBEKISTAN**

*Tailakov Norbek I.* – rector of the Tashkent Municipal Institute of the retraining and professional advancement of the public education personnel, senior doctorate (Education), full professor (Republic of Uzbekistan, Tashkent).

**TRANSFORMATIVE LEARNING OF INDIVIDUAL IN THE PROCESS OF LIFELONG EDUCATION**

*Tatarintseva Anna M.* – senior doctorate (Education), full professor, Baltic International Academy (Latvia, Riga).

#### **HIGHER EDUCATION REFORMS EVALUATED BY ACADEMIC TEACHING STAFF: RISKOGENIC FACTORS**

*Tikhomirova Anna M.* – associate professor, PhD (Philosophy), Ural State University of Economics (Russia, Yekaterinburg).

#### **MATURITY CRITERIA OF SOCIOECONOMIC THEORY OF LIFELONG LEARNING**

*Tuchkov Arkadiy I.* – PhD, senior researcher of Research Institute for social, economic and pedagogical problems of continuous education, Pushkin Leningrad State University (Russia, Saint Petersburg).

#### **DEVELOPMENT STAGES OF LIFELONG EDUCATION: A HISTORICAL ANALYSIS**

*Tuchkov Andrey I.* – senior lecturer, Baltic State Technical University «Voennemeh» n.a. D.F. Ustinov (Russia, Saint Petersburg).

#### **CONTINUOUS EDUCATION AS A STRATEGIC PRIORITY OF RUSSIA'S DEVELOPMENT**

*Filatov Sergey A.* – dean of the Economics faculty, doctorate (Economics), associate professor, Novosibirsk State University of Economics and Management (Russia, Novosibirsk).

*Sukhorukova Natalya G.* – full professor, department of the Social communication and management sociology, PhD (Sociology), associate professor, Novosibirsk State University of Economics and Management (Russia, Novosibirsk).

#### **PRACTICES OF SOCIAL PEDAGOGY AND COMMUNITY DEVELOPMENT IN JAPAN**

*Xiao Lan* – master of Arts, associate professor, Nagoya University (Japan, Nagoya).

#### **THE NEW EDUCATIONAL PARADIGM – A MAJOR FACTOR OF DEVELOPMENT OF CONTINUOUS EDUCATION**

*Khalilova Shakhnoza T.* – head of the department «Psychology and spirituality», senior doctorate (Education), full professor, Institute of Professional Development and Retraining of Personnel of System of SSPO organization (Republic of Uzbekistan, Tashkent).

#### **INVESTMENTS IN HUMAN CAPITAL**

*Tsoy Marina P.* – associate professor, PhD (Economics), master of business administration, Dzhizak Polytechnic Institute (Republic of Uzbekistan, Jizzakh)

*Bakieva Rakhila B.* – senior lecturer, Dzhizak Polytechnic Institute (Republic of Uzbekistan, Dzhizak).

#### **THEORETICAL AND METHODOLOGICAL GROUNDS FOR DEVELOPMENT AND STUDY BY MASTER'S DEGREE STUDENTS OF PEDAGOGICAL INNOVATIONS**

*Tsyrkun Ivan I.* – head of the Pedagogics department, senior doctorate (Education), full professor, Belarusian State Pedagogical University n.a. Maxim Tank (Republic of Belarus, Minsk).

**MODELS OF EDUCATIONAL INSTITUTIONS' NETWORKING**

*Shilova Olga N.* – deputy chairperson, Federal State Budgetary Establishment «North-West Research Center», senior doctorate (Education), full professor (Russia, Saint Petersburg).

=====

**SECTION / «ROUNDTABLE» 2<sup>1</sup>**  
**COMPETENCE, COMPETITIVENESS AND MORALITY – MAIN IMPERATIVES OF  
LIFELONG LEARNING**

**Head of the section / «roundtable»**

*Vvedensky Vadim N.* – full professor, pedagogics and methods of professional education department, senior doctorate (Education), Belgorod State Institute of Arts and Culture (Russia, Belgorod).

**Section secretary**

*Bil Maria A.* – student of the history and social sciences faculty, Pushkin Leningrad State University (Russia, Saint Petersburg)

**REPORTS, DISCUSSION**

**DEVELOPMENT OF INTERCULTURAL COMPETENCE OF A FUTURE TEACHER  
CONSIDERING THE SPECIFIC FEATURES OF A FOREIGN LANGUAGE CULTURE**

*Abidzhanova Muhlisa A.* – senior teacher, pedagogics department, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

**THE PURPOSE OF EDUCATION IN THE INFORMATION SOCIETY: KNOWLEDGE  
AND COMPETENCES**

*Azerbaeva Natalia A.* – post-graduate student, Tula State University (Russia, Tula region, Novomoskovsk).

**COMPETENCY-BASED APPROACH IN THE TRAINING OF FUTURE TEACHERS OF  
ENGLISH**

*Azizkhodjaev Sanjar F.* – master, English philology department, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

**THE ROLE OF THE GENERAL EDUCATION SYSTEM IN DEVELOPING A COMPETITIVE  
SPECIALIST**

*Akulich Maria M.* – head of the department of General and Economical Sociology, senior doctorate, full professor, Tyumen State University (Russia, Tyumen).

*Semenov Maksim Yu.* – post-graduate student, department of the General and economical sociology, Tyumen State University (Russia, Tyumen).

**EXAMINATION OF TEACHER COMPETENCES IN TURKEY IN TERMS OF LIFE-  
LONG LEARNING COMPETENCES OF EUROPEAN COMMISSION**

*Arsal Zeki* – teacher, educator, PhD, associate professor, Abant Izzet Baysal University (Turkey, Bolu).

---

<sup>1</sup> Way of running the section / “roundtable”, its duration and order of reports is chosen by the section head depending on presence of participants and the character of discussion.

## **EDUCATION OF PROFESSIONAL COMPETENCE AS A PSYCHOLOGICAL-PEDAGOGICAL PROBLEM**

*Axmedova Nazira T.* – head of primary education division, Republican center of education, Ministry of Public Education of the Republic of Uzbekistan (Republic of Uzbekistan, Tashkent).

## **COMPETENCE CONTEXTUAL MODEL OF TEACHING AND FOSTERING AT A GENERAL ACADEMIC SCHOOL AS AN INNOVATION**

*Baclanova Natalya I.* – teacher of mathematics, State Budgetary Educational Institution of Samara Region High School "Education Center «Harmony» (Russia, Samara region, Otradny city district).

*Muzalevskaya Tatyana V.* – teacher of Russian language and Literature, State Budgetary Educational Institution of Samara Region High School "Education Center «Harmony» (Russia, Samara region, Otradny city district).

## **EDUCATIONAL ENVIRONMENT AS A PRECONDITION OF DEVELOPMENT OF A COMPETITIVE PERSON**

*Balandina Olga V.* – full professor, PhD (Philosophy), Academy of Labor and Social Relations (Russia, Moscow)

*Monastyrskaya Irina A.* – associate professor, PhD (Philosophy), Belgorod State Technological University n.a. V.G. Shukhov (Russia, Belgorod).

## **PEDAGOGICAL CONDITIONS FOR DEVELOPMENT OF THE FUNDAMENTALS OF THE ECONOMIC COMPETENCE OF STUDENTS OF VOCATIONAL TRAINING COLLEGES**

*Bakhodirova Zarnigor Bakhodir qizi* – senior researcher, Uzbek Scientific-Research Institute of pedagogical sciences n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

*Esonbayeva Mukhabbat M.* – senior lecturer, Uchkurgan Economical College (Republic of Uzbekistan, Namangan region, Uchkurgan district).

## **HALLMARKS OF TODAY'S HIGHER EDUCATION: QUALITY AND CONTINUITY**

*Beznosyuk Aleksandr A.* – head of chair, department of higher school pedagogics, Kremenets Regional Humanities and Education Academy n.a. Taras Shevchenko; senior researcher, Taras Shevchenko National University of Kyiv, full professor, doctor of philosophy (Ukraine, Kiev).

## **DEVELOPMENT AND USE OF THE PROFESSIONAL ORIENTATION COMPONENT OF ELECTRONIC EDUCATIONAL RESOURCES IN THE CONTEXT OF A COMPETENCE-BASED APPROACH**

*Belnitskaya Elena A.* – researcher, laboratory of Mathematics and Science Education, Scientific-methodical establishment «National Institute of Education», Ministry of Education of the Republic of Belarus (Republic of Belarus, Minsk).

## **COMMUNICATIVE COMPETENCE OF A TEACHER**

*Braun Tatyana P.* – senior lecturer, social and pedagogical education department, PhD (Education), State Budgetary Institution of Additional Professional Education (training) Specialists St. Petersburg Academy of Postgraduate Pedagogical Education (Russia, Saint Petersburg).

## **INNOVATIVE TEACHING AND ASSESSMENT AT THE UNIVERSITY FOR QUALITY LEARNING, AGAINST EARLY UNIVERSITY LEAVING**

*Bombardelli Olga* – professor, University of Trento (Italy, Trento).

## **RESEARCH COMPETENCES OF A TEACHER: STRUCTURE, CONTENT, LEVELS OF FORMATION**

*Dzyubenko Svetlana V.* – head of the structural subdivision, State Budgetary Educational Institution General public school 1400 (Russia, Moscow).

## **DEVELOPMENT OF A COMPETITIVE SPECIALIST IN FOREIGN LANGUAGE LESSONS IN THE SYSTEM OF CONTINUOUS PROFESSIONAL EDUCATION**

*Efimenko Svetlana V.* – associate professor, PhD (Psychology), Institute of the Management in the Economical, Ecological and Social systems Engineering-technological academy Southern Federal University (IMES ETA SFedU) (Russia, Taganrog, Rostov region).

## **A COMPETENCE-BASED APPROACH AS A SOLUTION TO THE PROBLEM OF EDUCATION QUALITY**

*Kadralinova Mariyash T.* – director, Kostanay College of social education, senior doctorate (Education), full professor (Republic of Kazakhstan, Kostanay).

## **THE CONTINUOUS EDUCATION SYSTEM AS A RESOURCE FOR THE ASSURANCE OF PERSONAL AND CORPORATE COMPETITIVENESS**

*Kitaytseva Olga V.* – associate professor, PhD (Sociology), Russian State University for the Humanities (Russia, Moscow).

## **FORMATION OF PROFESSIONAL COMPETENCY OF SOCIAL WORKS TEACHERS IN THE CONTEXT OF MODERNIZATION OF EDUCATION**

*Kochemasova Lyubov A.* – vice-dean for scientific-research work, PhD (Education), associate professor, Orenburg State Pedagogical University (Russia, Orenburg).

## **ON THE COMPETITIVENESS OF UNIVERSITY GRADUATES OF THE SPHERE OF STATE AND MUNICIPAL GOVERNANCE**

*Lugovsky Vladimir A.* – head of department of Pedagogics and Psychology, full professor, senior doctorate (History), Kuban State Agrarian University (Russia, Krasnodar).

*Kokh Marina N.* – associate professor, department of Pedagogics and Psychology, PhD (Psychology), Kuban State Agrarian University (Russia, Krasnodar).

## **PECULIARITIES OF NETWORK PROGRAMS DEVELOPMENT AND IMPLEMENTATION IN THE SOCIAL SPHERE**

*Malchukova Anastasia L.* – vice-dean for educational-methodical work, faculty of technological management and innovations, PhD (Education), Saint Petersburg National Research University of Information Technologies, Mechanics and Optics (Russia, Saint Petersburg).

## **COMPETENCE AND COMPETITIVENESS OF HUMAN RESOURCES IN THE CONCEPT OF CONTINUOUS EDUCATION**

*Masalova Yuliya A.* – associate professor, PhD (Economics), Novosibirsk State University of Economics and Management (Russia, Novosibirsk).

## **SHAPING CREATIVE COMPETENCE OF A FUTURE TEACHER**

*Morkhova Inessa V.* – senior lecturer, General pedagogics department, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

## **THE DEVELOPMENT OF PROFESSIONAL COMPETENCE OF FUTURE PROFESSIONAL TEACHERS**

*Muslimov Narzulla A.* – full professor, senior doctorate (Education), Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

*Kadirov Hayot Sh.* – doctoral candidate, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

## **DEVELOPMENT OF COMPETENCIES AS PART OF LIFELONG LEARNING**

*Padechowicz Ewa Marta* – master, Jan Kochanowski University (Poland, Kielce).

## **COMPETENCE-CONTEXT MODEL OF EDUCATION AND UPBRINGING AS THE BASIS OF INCLUSIVE EDUCATION**

*Palagina Irina G.* – teacher of Physics, State Budgetary Educational Institution of Samara region «Secondary General School 1» of Volga region (Russia, Samara region, Volga region).

## **THE PROBLEM OF COMPETITIVENESS AND "BURNOUT SYNDROME" OF TEACHERS IN THE CONDITIONS OF CONTINUOUS EDUCATION**

*Pyrlaytine Elena N.* – educational psychologist, Child daycare centre 63, Frunzensky District, Saint Petersburg (Russia, Saint Petersburg).

## **THE COMPETENCE-CONTEXTUAL MODEL OF EDUCATION AND TRAINING IN THE CONTEXT OF CONTINUOUS EDUCATION**

*Rybakina Natalya A.* – associate professor, department of modern technologies and education quality, PhD (Education), Municipal Budgetary Educational Institution of additional professional education Professional Training Centre «Samara Education Development Center » (Russia, Samara).

## **THE BASICS OF THE COMPETENCE-ORIENTED APPROACH TO THE CONTENT OF PRIMARY EDUCATION**

*Safarova Roxat G.* – head of the laboratory, senior doctorate (Education), full professor, Uzbek Research Institute for pedagogical sciences names after T. Kary Niyazi (Republic of Uzbekistan, Tashkent).

## **COMPETITIVE TEACHER – COMPETITIVE GRADUATE OF THE HIGHER EDUCATIONAL INSTITUTION**

*Sokhach Aleksandr Ya.* – director, PhD (Medicine), associate professor, Institute of the additional professional education, State budgetary Educational Institution of higher professional education "Stavropol State Medical University" of the Ministry of health of the Russian Federation (Russia, Stavropol).

*Plugina Maria I.* – head of the department of Pedagogics, Psychology and special sciences, full professor, senior doctorate (Psychology), Stavropol State Medical University of the Ministry of Public Health of the Russian Federation (Russia, Stavropol).

## **RADIOLOGICAL FOUNDATIONS OF FUTURE TEACHERS' PROFESSIONAL COMPETENCE DEVELOPMENT**

*Taylanova Shohida Zaynievna* – senior researcher, Samarkand State University (Republic of Uzbekistan, Tashkent).

## **METHODS OF DEVELOPMENT OF TEACHER'S PROFESSIONAL COMPETENCE**

*Umaraliev Mukhayyo A.* – editor of the Scientific-methodical journal «People's Education», doctoral candidate (Republic of Uzbekistan, Tashkent).

## **DEVELOPING METHODOLOGICAL COMPETENCE OF YOUNG TEACHERS IN THE POSTGRADUATE ADVANCED TRAINING SYSTEM**

*Umatalieva Kamila T.* – doctoral candidate, Institute of Professional Development and Retraining of Personnel of System of SSPO organization (Republic of Uzbekistan, Tashkent).

*Achurova Canobar Y.* – head of chair, PhD (Education), associate professor, Institute of Professional Development and Retraining of Personnel of System of SSPO organization (Republic of Uzbekistan, Tashkent).

## **INTELLECT CARDS AS A DEVELOPMENT FACTOR OF A PROFESSIONAL COMPETENCE OF FUTURE TEACHERS**

*Urazova Marina B.* – associate professor, department of the teaching methods of the Russian language and literature, PhD (Education), Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

*Khodzhaev Bekzod Kh.* – head of the Pedagogics department, PhD (Education), associate professor, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).


## **THE CONTENT OF PROFESSIONAL COMPETENCE OF PEDAGOGICAL COLLEGE TEACHERS**

*Urazova Zulfiya M.* – PhD (Education), associate professor, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

## **KNOWLEDGE AND COMPETENCE: VALUE ASPECTS**

*Fedyayev Dmitriy M.* – full professor of the Philosophy department, editor of scientific journal, senior doctorate (Philosophy), Omsk State Pedagogical University (Russia, Omsk).

## **SHAPING COMPETENCY AS A READER AS A VECTOR OF CONTINUOUS EDUCATION**

*Firsova Tatyana G.* – associate professor, Department of primary linguistic and literature education, PhD (Philology), Saratov State University n.a. N.G. Chernyshevsky (Russia, Saratov).

## **INFORMATION CULTURE AS A NECESSARY COMPONENT OF PROFESSIONAL COMPETENCE OF FUTURE TEACHERS**

*Huzhamkulov Aziz P.* – lecturer of the General pedagogics department, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

## **THE TOP PRIORITY OF FORMATION OF THE NEED FOR LIFELONG EDUCATION IN THE ERA OF VIRTUALITY**

*Tsylenko Lyubov P.* – associate professor of the foreign languages department, PhD (Education), Moscow State University of Mechanical Engineering (MAMI) (Russia, Moscow).

## **IMPORTANT ISSUES OF DEVELOPING LINGUISTIC COMPETENCE IN THE SYSTEM OF LIFELONG EDUCATION**

*Shegay Inna L.* – student, Uzbek State University of World Languages (Republic of Uzbekistan, Tashkent).

*Abduvalieva Aziza I.* – student, Uzbek State University of World Languages (Republic of Uzbekistan, Tashkent).

*Mustafakulova Khulkar A.* – senior lecturer, Dzhizak Polytechnic Institute (Republic of Uzbekistan, Jizzakh).

## **THE ROLE OF A FOREIGN LANGUAGE IN THE PREPARATION OF A SPECIALIST IN THE BEAUTY INDUSTRY**

*Shcherbakova Nina I.* – lecturer, PhD (Education), State Budgetary Institution of Professional Education «The First Moscow Educational Complex» (Russia, Moscow).

=====

## SOCIAL PARTNERSHIP IN THE CONTINUOUS VOCATIONAL EDUCATION SYSTEM. IMAGE OF EDUCATIONAL ORGANIZATION. QUALITY ASSESSMENT OF LIFELONG LEARNING

### Head of the section / «roundtable»

*Lomakina Tatyana Yu.* – head of the laboratory of continuous education theory, senior doctorate (Education), full professor, Federal State Research Institution «Institute of Theory and History of Pedagogics of the Russian Academy of Education»; director, National UNESCO-UNEVOC Center in Russia (Russia, Moscow).

### Section secretary

*Sukhodimtseva Anna P.* – senior researcher of the laboratory of lifelong learning theory, PhD (Education), Federal State Budgetary Scientific Establishment «Institute of Strategy and education theory of the Russian Academy of Education» (Russia, Moscow).

## REPORTS, DISCUSSION

### SYSTEMIC PARTNERSHIP RELATIONS IN LIFELONG EDUCATION

*Lomakina Tatyana Yu.* – head of the laboratory of continuous education theory, senior doctorate (Education), full professor, Federal State Research Institution «Institute of Theory and History of Pedagogics of the Russian Academy of Education»; director, National UNESCO-UNEVOC Center in Russia (Russia, Moscow).

### THE PRINCIPLES OF INDICATIVE EDUCATION QUALITY MANAGEMENT

*Abdunazarova Nargiza F.* – head of chair, PhD (Education), associate professor, Institute of Professional Development and Retraining of Personnel of System of SSPO organization (Republic of Uzbekistan, Tashkent).

*Achurova Canobar Y.* – head of chair, PhD (Education), associate professor, Institute of Professional Development and Retraining of Personnel of System of SSPO organization (Republic of Uzbekistan, Tashkent).

### ORGANIZATIONAL AND PEDAGOGICAL CONDITIONS OF PEDAGOGICAL COLLEGE INNOVATIVE MANAGEMENT

*Baratov Norzhigit U.* – director, PhD (Chemistry), associate professor, Samarkand 1-st Teacher Training College (Republic of Uzbekistan, Samarkand).

*Esonbayeva Diloram Mahamadjanovna* – director, PhD (Education), Uchkurgan Pedagogical College (Republic of Uzbekistan, Namangan region, Uchkurgan district).

---

<sup>1</sup> Way of running the section / “roundtable”, its duration and order of reports is chosen by the section head depending on presence of participants and the character of discussion.

## **SUSTAINABLE INFLUENCE OF SOCIAL MEDIA ON VOLATILITY OF STOCK PRICES. STATE OF ART**

**Dubko Anna V.** – master of finances and banking, junior researcher, Research Institute for social, economic and pedagogical problems of continuous education (RISEPPCE), Pushkin Leningrad State University; Universidad de Alcala, CIFE (Spain, Madrid).

**Boissier Quentin** – master in finance and banking, Universidad de Alcala, CIFE (France, Saint Cyr au Mont d'Or).

## **EDUCATIONAL CONDITIONS FOR TRAINING OF MASTERS FOR DESIGNING A SYSTEM OF INDEPENDANT ASSESSMENT OF THE QUALITY OF EDUCATION**

**Igropulo Irina F.** – full professor, department of pedagogics and psychology of vocational education, senior doctorate (Education), North-Caucasus Federal University (Russia, Stavropol).

## **SOCIAL PARTNERSHIP AS A STRATEGIC RESOURCE OF CONTINUOUS PEDAGOGICAL EDUCATION SYSTEM DEVELOPMENT**

**Karbanovich Oksana V.** – associate professor of Pedagogics department, PhD (Education), Bryansk State University n.a. I.G. Petrovsky (Russia, Bryansk).

## **IMAGE OF THE EDUCATIONAL ORGANIZATION OF HIGHER EDUCATION AS A FACTOR OF ENSURING CONTINUING EDUCATION**

**Kovaleva Elena N.** – senior lecturer, department of advertising and design, post-graduate student, Smolensk branch of the Russian University of Economics n.a. G.V. Plekhanov (Russia, Smolensk).

## **LIFELONG EDUCATION AS A FACTOR OF DEVELOPMENT OF SOCIAL PARTNERSHIP**

**Kuzmina Lidia K.** – senior researcher, PhD (Philosophy), associate professor, Institute for problems of regional economics, Russian Academy of Sciences (Russia, Saint Petersburg).

## **INTEGRATION OF BUSINESS AND HIGHER SCHOOL: FROM THE EXPERIENCE OF EUROPEAN AND RUSSIAN UNIVERSITIES**

**Kurdenkova Olga P.** – post-graduate student, department of Pedagogics and Psychology, Moscow State Institute of International Relations (MGIMO) (Russia, Moscow).

## **SOCIAL PARTNERSHIP IN THE SYSTEM OF CONTINUOUS PROFESSIONAL EDUCATION: MAKING CONTINUOUS EDUCATION THE FOURTH PILLAR OF THE EDUCATION SYSTEM**

**Singh Madhu** – PhD, Senior Programme Specialist, UNESCO Institute for Lifelong Learning (Germany, Hamburg)

#### **THE SYSTEM OF LIFELONG EDUCATION IN METROPOLITAN COLLEGE**

***Makarov Rodion V.*** – director, State Budgetary Institution of Professional Education of Moscow city «College of automation and information technologies 20» (Russia, Moscow).

#### **SOCIAL PARTNERSHIP: A NEW FORM OF RELATIONSHIP IN THE SYSTEM OF LIFELONG LEARNING OR METHODS OF NEGOTIATING DISADVANTAGES IN THE EDUCATION SYSTEM**

***Raguzina Larisa A.*** – deputy director for educational work, teacher of History and social studies, State Budgetary Educational Establishment Secondary General School 1 with extensive learning of English, Moskovsky district, Saint-Petersburg (Russia, Saint Petersburg, Pushkin).

***Zhukoven Elizaveta Ye.*** – methodist, English language teacher, State Budgetary Educational Establishment Secondary School 1 with extensive learning of English, Moskovsky district, Saint Petersburg (Russia, Saint Petersburg).

#### **THE ESSENTIALS OF STRATEGIC MANAGEMENT OF EDUCATIONAL INSTITUTIONS**

***Rakhmatullaev Dilmurod R.*** – senior researcher, Uzbek Scientific-Research Institute of pedagogical sciences n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

#### **ON THE STRUCTURE AND CONTENT OF EDUCATIONAL SERVICES IN THE CONTEXT OF A MUNICIPAL DISTRICT**

***Rezinkina Liliya V.*** – deputy director for general issues, PhD (Education), College of technologies, modeling and management, Saint Petersburg State University of Technology and Design (SUTD) (Russia, Saint Petersburg).

#### **SOCIAL PARTNERSHIP WITH INDUSTRY AS A BASIS FOR CONTINUOUS VOCATIONAL EDUCATION IN AN EDUCATIONAL CLUSTER**

***Safin Rais S.*** – head of the department of professional education, pedagogics and sociology, senior doctorate (Education), full professor, Kazan State University of Architecture and Engineering (Russia, Kazan).

***Korchagin Yevgeny A.*** – full professor, senior doctorate (Education), Kazan State University of Architecture and Engineering (KSUAE) (Russia, Kazan).

#### **THE ECONOMY OF KNOWLEDGE AND LIFELONG LEARNING**

***Skvortsov Viacheslav N.*** – Rector of Pushkin Leningrad State University, PhD (Education), Senior doctorate (Economics), Full professor (Russia, Saint Petersburg).

***Lobanov Nikolay A.*** – director of the Research Institute of Social, Economic and Pedagogical Problems of Continuous Education, Pushkin Leningrad State University, Full professor (Russia, Saint Petersburg).

***Tuchkov Arkadiy I.*** – PhD, senior researcher of Research Institute for social, economic and pedagogical problems of continuous education, Pushkin Leningrad State University (Russia, Saint Petersburg).

## **PROFESSIONAL TOOLS OF MANAGEMENT OF SCIENTIFIC AND METHODOLOGICAL ACTIVITIES IN THE CONDITIONS OF LIFELONG PROFESSIONAL EDUCATION**

*Skovorodkina Irina Z.* – full professor, department of the technologies and vocational education, State Budgetary Educational Institution of the high vocational training of the Moscow region «Academy of Social Management» (Russia, Moscow region).

*Gerasimov Sergey A.* – deputy director of the research and methodical work, PhD (Education), associate professor, State Budgetary Educational Establishment of the vocational secondary education of the Arkhangelsk region "Archangelsk industrial-pedagogical college" (Russia, Arkhangelsk).

## **QUALITY AND ASSESSMENT OF SECONDARY VOCATIONAL EDUCATION**

*Sumbatyan Mikhail S.* – deputy director for strategical development, State Budgetary Institution of Professional Education of Moscow city «College of automation and informational technologies 20» (Russia, Moscow).

## **INTERACTION WITH SOCIAL PARTNERS IN A COLLEGE OF THE CAPITAL CITY**

*Surkov Vyacheslav V.* – deputy director for educational and methodical work, State Budgetary Institution of Professional Education of Moscow city «College of automation and informational technologies 20» (Russia, Moscow).

## **ON MODELING THE PROCESS OF STAGE-BY-STAGE CREATION OF A COMMON INFORMATION AND EDUCATIONAL ENVIRONMENT**

*Taylakov Ulugbek N.* – head of the division, Ministry of Public Education of the Republic of Uzbekistan (Republic of Uzbekistan, Tashkent).

*Tailakov Yodgor I.* – teacher of Informatics, PhD (Education), Samarkand special school 59 (Republic of Uzbekistan, Samarkand).

## **RATING SYSTEM OF PEDAGOGICAL ESTIMATION AS INNOVATIVE TECHNOLOGY IN CONTINUOUS EDUCATION**

*Khakimov Rovshan R.* – vice rector, PhD (Education), associate professor, Uzbekistan National University n.a. Mirzo Ulugbek (Republic of Uzbekistan, Tashkent).

=====

**NEW PEDAGOGICAL AND ORGANIZATIONAL STRATEGIES OF CONTINUOUS EDUCATION FOR PEOPLE WITH DISABILITIES AND PERSONS DEPRIVED OF LIBERTY**

**Head of the section / «roundtable»**

*Verbitskaya Natalya O.* – full professor, «Motor transport» department, senior doctorate (Education), Ural State Forest Engineering University (Russia, Yekaterinburg).

**Section secretary**

*Guseva Ekaterina V.* – student of the history and social sciences faculty, Pushkin Leningrad State University (Russia, Saint Petersburg).

**REPORTS, DISCUSSION**

**ORGANIZATIONAL AND PEDAGOGICAL CONDITIONS OF DISTANCE VOCATIONAL EDUCATION OF CONVICTS IN TIMBER INDUSTRY PENAL COLONIES**

*Verbitskaya Natalya O.* – full professor, «Motor transport» department, senior doctorate (Education), Ural State Forest Engineering University (Russia, Yekaterinburg).

*Molchanov Nikolay A.* – associate professor, department of business accounting, analysis and economic stability, Ural State forest engineering University (Russia, Yekaterinburg).

**CONTINUOUS EDUCATION AS AN INSTITUTION OF RE-SOCIALIZATION OF JUVENILE OFFENDERS**

*Alekseytseva Alyona A.* – student, department of Law, Siberian Federal University (Russia, Krasnoyarsk).

**INFORMATION AND COMMUNICATION SUPPORT OF INCLUSIVE EDUCATION: BASED ON EXPERIENCE**

*Gorbachev Nikolay N.* – deputy director, PhD (Economics), Minsk Branch of Federal State Budgetary Educational Establishment of higher vocational education «Moscow State University of Economics, Statistics and Informatics» (MESI) (Republic of Belarus, Minsk).

*Malchenko Sergey N.* – director, candidate of chemical sciences, Minsk Branch of Moscow State University of Economics, Statistics and Informatics (MESI) (Republic of Belarus, Minsk).

---

<sup>1</sup> Way of running the section / “roundtable”, its duration and order of reports is chosen by the section head depending on presence of participants and the character of discussion.

## **INCLUSIVE EDUCATION IN TAJIKISTAN AND THE ROLE OF MASS MEDIA IN THE SOLUTION OF THIS PROBLEM**

*Gulyamova Nasiba M.* – post-graduate student, department of general pedagogics, Tajik State Pedagogical University n.a. Sadriddin Ayni, Tajik television journalist (Republic of Tajikistan, Dushanbe).

## **PSYCHO-PEDAGOGICAL SUPPORT FOR STUDENTS WITH DISABILITIES IN SECONDARY VOCATION EDUCATION**

*Zvereva Natalya A.* – The head of the department of the SPO, PhD (Physics and Mathematics), GBOU SPO «Perm Chemical Technology College» (Russia, Perm).

*Knyazeva Olga V.* – deputy director for pedagogic and educational work, GBOU SPO «Perm Chemical Technology College» (Russia, Perm).

*Kuznetsova Lyudmila D.* – social care teacher, GBOU SPO «Perm Chemical Technology College» (Russia, Perm).

## **ON THE WAY TO CONTINUOUS EDUCATION AND SUPPORT OF DISABLED PERSONS: PROBLEMS AND SOLUTIONS**

*Lisovskaya Tatyana V.* – senior researcher, laboratory of special education, PhD (Education), associate professor, Scientific-methodical institution «National Institute of Education» under the Ministry of Education of the Republic of Belarus (Republic of Belarus, . . . ).

## **INTEGRATION OF PEOPLE WITH DISABILITIES, WHO BECAME DISABLED IN THE WORKING AGE, INTO THE EDUCATIONAL ENVIRONMENT OF THE REGION**

*Lutoshina Veronika I.* – student, social pedagogics department, Orenburg State Pedagogical University (Russia, Orenburg).

## **CONTINUOUS MULTI-LEVEL EDUCATION FOR DISABLED PERSONS**

*Malinina Svetlana M.* – associate professor, PhD (Education), Vladimir State University n.a. A. G. and N.G. Stoletovy (Russia, Vladimir).

## **LIFELONG LEARNING AND DISABILITY: ADULT EDUCATION FOR PEOPLE WITH LEARNING DIFFICULTIES IN BERLIN**

*Fawcett Emma* – junior researcher, master, University of Hamburg (Germany, Hamburg).

## **MODERN CONDITIONS TO ENSURE LIFELONG EDUCATION FOR CHILDREN WITH DISABILITIES**

*Epova Nadezhda P.* – head of the scientific-methodical work department, associate professor of the Education management department, PhD (Psychology), Honored Education worker of the Zabaikalye Territory, State Budgetary Institution of Additional Professional Education of Rostov region «Rostov Institute of the retraining and professional development of pedagogical workers» (Russia, Rostov-on-Don).

=====

**LIFELONG LEARNING METHODS AND TECHNOLOGIES USED IN EVERYDAY PEDAGOGICAL PRACTICE: INNOVATIONS AND TRADITIONS. EXPERIENCE SHARING**

**Head of the section / «roundtable»**

*Sergeeva Marina G.* – senior researcher, senior doctorate (Education), associate professor, Federal State Budgetary Scientific Establishment «Institute of Strategy and education theory of the Russian Academy of Education» (Russia, Moscow).

**Section secretary**

*Sukhodimtseva Anna P.* – senior researcher of the laboratory of lifelong learning theory, PhD (Education), Federal State Budgetary Scientific Establishment «Institute of Strategy and education theory of the Russian Academy of Education» (Russia, Moscow).

**REPORTS, DISCUSSION**

**SPLIT-LEVEL MODEL OF DEVELOPMENT OF ECONOMIC COMPETENCIES OF A GRADUATE OF A PROFESSIONAL EDUCATION INSTITUTION**

*Sergeeva Marina G.* – senior researcher, senior doctorate (Education), associate professor, Federal State Budgetary Scientific Establishment «Institute of Strategy and education theory of the Russian Academy of Education» (Russia, Moscow).

**USING ELECTRONIC TEACHING DEVICES FOR TEACHING PRIMARY SCHOOL STUDENTS**

*Abdullayeva Barno S.* – full professor, senior doctorate (Education), Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

*Sadikova Albina V.* – associate professor, PhD (Education), Tashkent State Pedagogical University n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

**A NEW GENERATION OF SCHOOLBOOKS: THE PRINCIPAL FACTOR OF ASSURING QUALITY OF GENERAL SECONDARY EDUCATION**

*Abralova Munajat D.* – deputy director, Republican center of education, Ministry of Public Education of the Republic of Uzbekistan (Republic of Uzbekistan, Tashkent).

---

<sup>1</sup> Way of running the section / “roundtable”, its duration and order of reports is chosen by the section head depending on presence of participants and the character of discussion.


## **ORGANIZATION AND PLANNING OF VOCATIONAL GUIDANCE IN THE EDUCATION SYSTEM OF UZBEKISTAN**

*Avazov Komil Kh.* – lecturer, Surkhandar regional Institute of retraining and improvement of professional skill of workers of national education (Republic of Uzbekistan, Surkhandar region, Termez).

## **THE PEDAGOGICAL IMPORTANCE OF DEVELOPMENT OF SENSORY PERCEPTION AND SENSES IN THE COURSE OF PREPARING CHILDREN FOR SCHOOL**

*Azamova Malokhat N.* – director, Republican Training and learning Center of retraining and skill development of pre-school educational institutions staff (Republic of Uzbekistan, Tashkent).

## **THE PRACTICE OF IMPLEMENTING IDEAS OF PRE-UNIVERSITY EDUCATION AT THE UNIVERSITY**

*Aldoshina Marina I.* – full professor, General pedagogics department, Oryol State University, senior doctorate (Education) (Russia, Oryol).

## **TECHNOLOGIES OF CRITICAL THINKING DEVELOPMENT AS A MEANS OF CONTINUOUS EDUCATION: AN INNOVATION OR A TRADITION**

*Anishchenko Natalya V.* – teacher, educator, Secondary General School 13, Nevsky district (Russia, Saint Petersburg).

## **INDEPENDENT WORK OF STUDENTS AS A RISK FACTOR IN THE SYSTEM OF HIGHER PROFESSIONAL EDUCATION IN MODERN-DAY RUSSIA**

*Bannykh Galina A.* – associate professor, PhD (Sociology), Ural State University of Economics (Russia, Yekaterinburg).

## **MEDIA EDUCATION TECHNOLOGIES IN THE PREPARATION OF FUTURE TEACHERS AS A CONDITION OF EFFECTIVE FUNCTIONING OF THE LIFELONG EDUCATION SYSTEM**

*Beshok Tatyana V.* – lecturer, pedagogics and psychology department, PhD, Kremenets Regional Humanities and Education Academy n.a. Taras Shevchenko (Ukraine, Kremenets).

## **SPECIAL ASPECTS OF DEVELOPING ADDITIONAL PROFESSIONAL PROGRAMS (BY THE EXAMPLE OF THE THEATER ART COLLEGE)**

*Voplyanskaya Olga I.* – director, degree-seeking, State Budgetary Professional Educational Establishment of Moscow city «Theatre art-technical College» (Russia, Moscow).

## **FOREIGN LANGUAGE TEACHING OF SPECIALISTS IN THE CONTEXT OF LIFELONG EDUCATION**

*Dementyeva Tatyana G.* – head of chair, department of intensive foreign languages learning 2, PhD (Philology), associate professor, Minsk State Linguistic; Institute of the retraining and professional development of workers, faculty of foreign language for administrative officers and specialists (Republic of Belarus, Minsk).

#### **PRE-MATHEMATICAL DEVELOPMENT OF CHILDREN BASED ON COMPUTER TECHNOLOGIES IN THE CONTEXT OF LIFELONG EDUCATION**

*Djanpeisova Gauhar E.* – associate professor, preschool education department, PhD (Education), Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **METHODS AND PRINCIPLES OF PEDAGOGICAL PROGRAM PRODUCTS DESIGNING**

*Dzhuraev Risbay Kh.* – chief editor of the «Lifelong learning» journal, senior doctorate (Education), full professor, Uzbek Scientific-Research Institute for pedagogical sciences n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

*Tsoy Marina P.* – associate professor, PhD (Economics), master of business administration, Dzhizak Polytechnic Institute (Republic of Uzbekistan, Jizzakh)

#### **THE PRINCIPLES OF ORGANIZING ACTIVATING CAREER GUIDANCE OF SECONDARY SCHOOL STUDENTS**

*Dzhuraev Risbay Kh.* – chief editor of the «Lifelong learning» journal, senior doctorate (Education), full professor, Uzbek Scientific-Research Institute for pedagogical sciences n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

#### **SITUATION OF COOPERATION AND THE PROBLEMS SOLVED IN IT**

*Dilova Nargiza G.* – lecturer, Central Institute of retraining and professional advancement n.a. Avlonii (Republic of Uzbekistan, Tashkent).

#### **THE INFORMATION-EDUCATIONAL ENVIRONMENT OF A VOCATIONAL COLLEGE**

*Zhimalovsky Aleksey M.* – deputy director for information and communication technology, State Budgetary Institution of Professional Education of Moscow city «College of automation and information technologies 20» (Russia, Moscow).

#### **FORMATION OF A SPECIALIST'S PROFESSIONAL MOTIVATION AND ORIENTATION**

*Zhumaev Mamanazar E.* – full professor, department of primary school education, PhD (Education), Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **ABOUT THE EXPERIENCE OF CREATING THE AUTOMATED LEARNING COURSE "APPLIED SOFTWARE PACKAGE" BASED ON THE MOODLE 2.7 SYSTEM**

*Zhuraev Tuychi N.* – teacher, Qarshi State University (Republic of Uzbekistan, Qarshi).

*Karimov Kayum M.* – associate professor, PhD (Education), Qarshi State University (Republic of Uzbekistan, Qarshi).

#### **DEVELOPMENT OF RESEARCH ACTIVITIES OF SCHOOL CHILDREN UNDER THE CONDITIONS OF AN INTEGRATED EDUCATIONAL SYSTEM**

*Igropulo Vitaly S.* – senior researcher, associate professor, PhD (Physics and Mathematics), North-Caucasus Federal University (Russia, Stavropol).

#### **USING A SCORE AND RATING SYSTEM TO ASSESS STUDENTS' KNOWLEDGE IN THE PROCESS OF STUDYING THE COURSE "THEORY AND METHODS OF MUSIC EDUCATION"**

*Ilyina Irina Yu.* – dean of the faculty of Pedagogics and Psychology of childhood, associate professor, PhD (Psychology), Perm State Humanitarian Pedagogical University (Russia, Perm).

#### **INNOVATIVE APPROACHES TO THE ORGANIZATION OF EDUCATION ON THE BASIS OF PEDAGOGICAL COLLABORATION**

*Kalandarova Mehribon K.* – lecturer, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **"PLATFORM" INNOVATIVE EDUCATIONAL TECHNOLOGY**

*Klimashova Yuliya I.* – associate professor, PhD (Economics), Institute of the Economy and Management in Medicine and Social sphere (Russia, Krasnodar).

#### **CLOUD TECHNOLOGIES AS AN INSTRUMENT FOR ACCUMULATION OF PROFESSIONAL INFORMATION**

*Koyvunen Andrey V.* – researcher, Research Institute of Social, Economic and Pedagogical Problems of Continuous Education (RISEPPCE), Pushkin Leningrad State University (Russia, Saint Petersburg)

#### **ELECTRONIC PORTFOLIO OF TEACHING STAFF**

*Koyvunen Andrey V.* – researcher, Research Institute of Social, Economic and Pedagogical Problems of Continuous Education (RISEPPCE), Pushkin Leningrad State University (Russia, Saint Petersburg)

#### **PREVENTION OF CONFLICTS AMONG TEACHING STAFF**

*Komilova Gavkhar K.* – senior researcher, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **CONTEMPORARY SYSTEM OF MEDICAL AND PHARMACEUTICAL EDUCATION: LAW BASIS AND PECULIARITIES OF THE CONVERSION TO ACCREDITATION**

*Komisssinskaya Irina G.* – vice-rector for continuous education and international cooperation, senior doctorate (Pharmacy), full professor, Kursk State Medical University (Russia, Kursk)

#### **FOREIGN LANGUAGE TEACHER PROFESSIONAL DEVELOPMENT**

*Krupchenko Anna K.* – head of foreign languages and culturology department, senior doctorate (Education), associate professor, Academy of professional advancement and retraining of educational workers (Russia, Moscow).

## **SCHOOL INNOVATION ACTIVITIES AS A CONDITION OF LIFELONG EDUCATION AND PROFESSIONAL DEVELOPMENT OF TEACHERS**

*Kuzmina Irina Ye.* – associate professor, social-pedagogical department, PhD (Education), Saint Petersburg Academy of Postgraduate Pedagogical Education (Russia, Saint Petersburg).

*Muzykantova Nina N.* – director, State Budgetary Educational Establishment «Secondary General School 305», Frunzensky District of Saint Petersburg (Russia, Saint Petersburg).

## **ORGANIZATION OF SELF-EDUCATION IN THE PREPARATION OF HANDICRAFT AND VOCATIONAL TRAINING TEACHERS**

*Kuytsinov Odil A.* – head of the department of vocational education methodology, associate professor, PhD (Education), Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

## **ADAPTATION OF STUDENTS UNDER THE CONDITIONS OF CONTINUOUS EDUCATION**

*Leonova Elena V.* – associate professor, department of Psychology, PhD (Education), Obninsk Institute of Atomic Energy, National Research Nuclear University "Moscow Engineering Physics Institute" (Russia, Obninsk).

## **THE SOCIAL EFFECTS OF CONTINUOUS LIBERAL ARTS EDUCATION**

*Malikova Nailya R.* – full professor, social construction department of the High School of modern social sciences, Moscow State University (MSU), doctor of social sciences, Moscow State University n.a. M.V. Lomonosov (Russia, Moscow).

## **A STRUCTURED AND OBJECT ORIENTED APPROACH TO TRAINING SYSTEM MODELING**

*Malysheva Elena Yu.* – associate professor, department of the applied informatics in economy, PhD (Engineering), Volga region State University of service (Russia, Tolyatti).

*Bobrovsky Sergey M.* – associate professor, «Applied informatics in economy», PhD (Engineering), Volga region State University of Service (Russia, Tolyatti).

## **FACILITATOR IS A NEW FORM OF A TEACHERS IN THE PROCESS OF IMPROVING THE EFFICIENCY OF THE EDUCATIONAL SYSTEM**

*Mamatov Dilmurad N.* – lecturer, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

*Umarova Zakhro A.* – student, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **FORMATION OF COMMUNICATIVE COMPETENCE OF JUNIOR PUPILS BASED ON THE DEVELOPMENT OF CONNECTED SPEECH**

*Masharipova Umida A.* – senior lecturer, department of education methodology, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **PEDAGOGICAL, DIDACTIC AND METHODOLOGICAL PRACTICE OF TEACHING CLASSROOM STUDENTS IN SERBIA**

*Milenovic Aleksandra Z.* – student, Prizren University of Pristina (Serbia, Prizren).

#### **INDEPENDENT PROJECTS AS ORGANIZATIONAL ELEMENTS OF THE TEACHING PROCESS**

*Mirzaeva Feruza T.* – doctoral candidate, Institute of the Professional advancement and personnel development of secondary special and vocational education system (Republic of Uzbekistan, Tashkent).

#### **DIDACTIC SPECIFIC FEATURES OF COOPERATION STRATEGY**

*Muzaffarova Feruza B.* – researcher, Uzbek Research Institute for pedagogical sciences names after T. Kary Niyazi (Republic of Uzbekistan, Tashkent).

#### **PROBLEMS OF PROFESSIONAL PREPARATION OF HUMANITIES COLLEGE STUDENTS**

*Mun Alla N.* –lecturer of the Pedagogics and Psychology department, Karaganda Humanitarian College (Republic of Kazakhstan, Karaganda).

#### **SPECIAL ASPECTS OF MANAGING DISTANCE LEARNING IN SECONDARY SCHOOLS**

*Nizomkhonov Sanjarkhon E.* – senior lecturer, Tashkent regional institute of the retraining and professional development of pedagogical workers (Republic of Uzbekistan, Tashkent).

#### **INFORMATION TECHNOLOGIES USED TO IMPROVE EDUCATION EFFICIENCY**

*Nurumbetova Umida K.* – lecturer of the department of professional education methods, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **SCHOOL TEACHERS' READINESS FOR THE CONTINUOUS EDUCATION**

*Ochirova Natalya V.* – methodist, subdivision of the distant technologies in education, PhD (Education), Buryat State University (Russia, Ulan-Ude).

#### **INNOVATIVE APPROACHES TO THE SKILLS DEVELOPMENT PROCESS**

*Pulatova Dildora T.* – researcher, senior lecturer, department of preschool and primary education, Institute of retraining and professional advancement of pedagogical personnel of Tashkent region (Republic of Uzbekistan, Tashkent).

#### **INDEPENDENT STUDY STRATEGY**

**Rajabova Sadoqat Yu.** – lecturer, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

**Yakubova Xilola S.** – lecturer, Tashkent State Pedagogical University . - (Republic of Uzbekistan, Tashkent).

#### **SHAPING SECONDARY SCHOOL GRADUATES' PROFESSIONAL PREPAREDNESS FOR CONTINUING EDUCATION AT A PROFESSIONAL COLLEGE**

**Raupova Laylo R.** – chief expert, senior doctorate (Philology), State test center under the Cabinet of the Republic of Uzbekistan (Republic of Uzbekistan, Tashkent).

#### **MODERN INTERNET-RESOURCES IN THE PRACTICE OF LIFELONG INFORMAL LEARNING**

**Ruliene Lyubov N.** – head of the subdivision of Distant technologies in education, senior doctorate (Education), associate professor, Buryat State University (Russia, Ulan-Ude).

#### **ADAPTATION OF FIRST-YEAR STUDENTS TO LEARNING CONDITIONS IN THE TAJIK STATE MEDICAL UNIVERSITY NAMED AFTER IBNY SINO**

**Salikhov Dilshod N.** – head of the urology department, Tajik State Medical University n.a. A.I. Sino, senior doctorate (Medicine), full professor (Republic of Tajikistan, Dushanbe).

**Ustoiev Bekhzod R.** – post-graduate student, department of the General biology, Tajik State Medical University n.a. A.I. Sino (Republic of Tajikistan, Dushanbe).

**Kholbekov Mirzokhamdam Yo.** – head of the Biology and Genetics department, Tajik State Medical University n.a. A.I. Sino, senior doctorate (Medicine), full professor (Republic of Tajikistan, Dushanbe).

**Nikolaeva Vera V.** – assistant of the General biology department, Tajik State Medical University n.a. A.I. Sino (Republic of Tajikistan, Dushanbe).

#### **PLAY AS AN IMPORTANT MEANS OF TEACHING COOPERATION**

**Sadullaev Bahodir B.** – researcher, Uzbek Scientific-Research Institute of Pedagogical sciences (Republic of Uzbekistan, Tashkent).

#### **GROUP LEARNING METHODS IN THE CONTINUING EDUCATION OF TEACHERS**

**Sarimova Dildora S.** – senior lecturer, Tashkent regional institute of the re-training and professional development of pedagogical workers (Republic of Uzbekistan, Tashkent).

#### **THE INFLUENCE OF INFORMATION TECHNOLOGIES ON SPELLING MISTAKES (EXEMPLIFIED BY THE POLISH LANGUAGE)**

**Starz Roman** – PhD (with «habilitation»), assistant professor, Jan Kochanowski University (Poland, Kielce).

**THE PROJECT WORK METHOD IN THE SYSTEM OF LIFELONG EDUCATION AS AN EFFICIENT FORM OF ORGANIZING EDUCATIONAL ACTIVITIES**

*Sulaymonova Gulchekra T.* – researcher, Uzbek Scientific-Research Institute of Pedagogical sciences Uzbek (Republic of Uzbekistan, Tashkent).

**SPECIFICITY OF ORGANIZATIONAL AND CONTENSIVE ASPECTS OF TEACHER-LOGOPEDIST CONTINUOUS EDUCATION**

*Tverskaya Olga N.* – head of the speech and language pathology department, PhD (Education), Perm Humanitarian and Pedagogical University (Russia, Perm)

**ORGANIZATIONAL AND PEDAGOGICAL FACTORS OF EDUCATIONAL INSTITUTION MANAGEMENT**

*Temirov Dilshod Sh.* – senior researcher, doctoral candidate, Uzbek Scientific-Research Institute for pedagogical sciences n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

**FORMATION OF META-SUBJECT RESULTS OF EDUCATION IN THE COMPREHENSIVE SCHOOL AS THE ELEMENTS OF LIFELONG EDUCATION**

*Trypochkina Natalya V.* – teacher of Mathematics, State Budgetary Educational Institution of Samara region «Secondary General School 1» (Russia, Samara region).

**MODERN ASPECTS OF THE USE OF INFORMATION TECHNOLOGY IN THE SYSTEM OF CONTINUING EDUCATION**

*Khaitov Rizamat Sh.* – lecturer, Navoi State Pedagogical Institute (Republic of Uzbekistan, Tashkent).

*Tsoy Marina P.* – associate professor, PhD (Economics), master of business administration, Dzhizak Polytechnic Institute (Republic of Uzbekistan, Jizzakh)

**COLLABORATIVE TRAINING AS A FACTOR OF SUCCESS IN TRAINING ACTIVITIES OF PRIMARY SCHOOL CHILDREN**

*Khalikov Azam A.* – associate professor, PhD (Education), Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

*Sadikov Rustam M.* – student, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

**ORGANIZATION OF PROJECT ACTIVITY WITHIN CONTINUOUS PEDAGOGICAL EDUCATION (FROM THE EXPERIENCE OF THE INSTITUTE OF CONTINUOUS EDUCATION OF THE BURYAT STATE UNIVERSITY)**

*Khantueva Ekaterina A.* – manager of the Lifelong Learning Institute, Buryat State University (Russia, Ulan-Ude).

*Tsyrenova Marina G.* – director, Institute of continuing education, PhD (History), Buryat State University (Russia, Ulan-Ude).

#### **THE USAGE OF EDUCATIONAL POTENTIAL OF THE CASE METHOD IN THE FORMATION OF PROFESSIONAL BEHAVIORAL PATTERN OF A FUTURE SPECIALIST**

***Chebotareva Irina V.*** – head of the Preschool and primary education department, PhD (Education), associate professor, Lugansk University n.a. Taras Shevchenko (Lugansk People's Republic, Lugansk).

#### **USE OF INNOVATIVE TRAINING METHODS IN TEACHING MANAGEMENT SUBJECTS**

***Chernomorchenko Svetlana I.*** – associate professor, PhD (Education), Tyumen State University (Russia, Tyumen).

***Chernyshev Aleksandr A.*** – associate professor, PhD (History), Tyumen State University (Russia, Tyumen).

#### **THE ROLE OF MONITORING IN THE CONTINUOUS PROFESSIONAL DEVELOPMENT OF TEACHERS**

***Checheva Natalya A.*** – lecturer, Vologda Institute of Law and Economics (Russia, Vologda).

#### **IMPROVEMENT OF INNOVATIVE PEDAGOGICAL ACTIVITY IN MODERN PEDAGOGICAL SCIENCE**

***Shamiyeva Aybakhor R.*** – associate professor, department of the Social and Humanitarian sciences, PhD (Psychology), Navoi State Mining Institute (Republic of Uzbekistan, Navoi).

***Umurzokov Dilmurod H.*** – lecturer of the Pedagogy and Psychology department, Navoi State Pedagogical Institute (Republic of Uzbekistan, Navoi).

#### **PURPOSES AND FUNCTIONS OF LIFELONG EDUCATION UNDER CONTEXT OF PEDAGOGIC ON-LINE GAMES**

***Shulga Ilya B.*** – post-graduate student, Non-governmental Educational Institution of Higher Professional Education «Moscow Institute of Contemporary Academic Education» (Russia, Moscow).

***Tappaskhanova Marina A.*** – head of the International Scientific-Pedagogic school, PhD (History), associate professor, Multifunction Scientific-Innovative Company of Experts (Russia, Moscow).

#### **CREATION OF THE INFORMATION ENVIRONMENT IN EDUCATIONAL SPACE OF THE REPUBLIC OF UZBEKISTAN**

***Ergashev Sharibboy T.*** – director, Center of the development of multimedia educational programs under the Ministry of Public Education of the Republic of Uzbekistan, PhD (Engineering), associate professor (Republic of Uzbekistan, Tashkent).

***Khan Igor V.*** – application programmer, Center of the development of multimedia educational programs, senior lecturer, Tashkent University of Informational Technologies (Republic of Uzbekistan, Tashkent).


**THE SUBJECT FOCUSED TYPE OF THE PEDAGOGICAL PROCESS FOR CONTINUOUS EDUCATION AND SUSTAINABLE DEVELOPMENT**

*Yudin Vladimir V.* – associate professor of the Pedagogical Technologies department, senior doctorate (Education), Yaroslavl State Pedagogical University n.a. K.D.Ushinsky (Russia, Yaroslavl).

**NETWORKING COOPERATION IN THE IMPLEMENTATION OF LIFELONG EDUCATION PROGRAMS**

*Yuryeva Galina P.* – director, Center of the secondary and additional professional education, PhD (Education), associate professor, Kuban State University (Russia, Krasnodarky region, Slavyansk-on-Kuban).

=====

**SUPPLEMENTARY EDUCATION AND ADULT EDUCATION: NEW FORMS OF ORGANIZATION AND TECHNOLOGY**

**Head of the section / «roundtable»**

*Szhenov Yevgeny S.* – director of the Institute for education quality, National Research Technological University «MISIS», president of the International Association for Continuing Education, head of the expert group of the Commission of Ministry of Education and Science of the Russian Federation, PhD (social sciences) (Russia, Moscow)

**Section secretary**

*Teplyh Galina I.* – member of the Commission of Ministry of Education and Science of the Russian Federation for additional education development, PhD (Economics), associate professor (Russia, Moscow).

**REPORTS, DISCUSSION**

**ADULT EDUCATION IN THE CONTINUOUS EDUCATION SYSTEM**

*Verbitsky Andrey A.* – full professor, General, Child and Pedagogical Psychology Department, Corresponding member of the Russian Academy of Education, senior doctorate (Education), Sholokhov Moscow State University for the Humanities (Russia, Moscow).

**THE PROFESSIONALISM OF THE MODERN TEACHER AS THE CONCEPTUAL BASIS FOR MODERNIZATION OF THE LIFELONG EDUCATION SYSTEM**

*Axmedjanova Dilafruz B.* – lecturer, Uzbek State University of World Languages (Republic of Uzbekistan, Tashkent).

**PROSPECTS FOR THE DEVELOPMENT OF ADVANCED EDUCATION IN THE CONTEXT OF CONTINUITY OF EDUCATIONAL PATHS**

*Blus Pavel I.* – director, Regional Institute of Continuing Education, candidate of geographic sciences, Perm State National Research University (Russia, Perm)

*Troitskaya Elizaveta A.* – deputy director of the Regional Institute of Lifelong Learning, PhD (Politics), Perm State National Research University (Russia, Perm).

**PROBLEMS AND PROSPECTS FOR DEVELOPMENT OF POSTGRADUATE EDUCATION IN THE SYSTEM OF CONTINUOUS EDUCATION**

*Deberdeeva Tatyana Kh.* – head of chair, department of the humanitarian education, PhD (Philosophy), associate professor, State autonomous educational institution of the continuing professional education (skill development) of Vladimir region «Vladimir Institute of professional development of pedagogical workers n.a. L.I. Novikova» (Russia, Vladimir).

---

<sup>1</sup> Way of running the section / “roundtable”, its duration and order of reports is chosen by the section head depending on presence of participants and the character of discussion.

#### **VARIATIVE MODELS OF INDIVIDUAL SELF-ACTUALIZATION IN COMPLEMENTARY VOCATIONAL EDUCATION**

*Ermakova Larisa I.* – director of the Multi-Level Innovative Academy of Continuous Education, senior doctorate (Philosophy), full professor, Pyatigorsk State Linguistic University (Russia, Pyatigorsk)

*Ermakov Victor P.* – head of the department of historical and social-philosophical sciences, oriental and theological studies, PhD (History), full professor, Pyatigorsk State Linguistic University (Russia, Pyatigorsk).

#### **THE EXPERIENCE OF TRAINING ANDRAGOGISTS AT THE PREMISES OF THE INSTITUTION OF ADVANCED TRAINING AND RETRAINING OF PEDAGOGICAL PERSONNEL FOR THE SYSTEM OF SPECIALIZED SECONDARY EDUCATION**

*Zakirov Alisher A.* – vice-dean, faculty of professional advancement and retraining, PhD (Psychology), associate professor, Institute of Professional Development and Retraining of Personnel of System of SSPO organization (Republic of Uzbekistan, Tashkent).

#### **ADVANCED TRAINING OF TEACHERS AS A WAY TO IMPROVE PEDAGOGICAL KNOWLEDGE**

*Ibragimov Alamjon A.* – senior researcher-doctoral candidate, Uzbek Scientific-Research Institute for pedagogical sciences n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

#### **INFORMATION AND DIDACTIC PROFESSIONAL DEVELOPMENT FOR PEDAGOGICAL COMMUNITY VOCATIONAL IMPROVEMENT IN THE SYSTEM OF CONTINUOUS EDUCATION**

*Karimov Komilzhon A.* – head of the subdivision of training of the scientific-pedagogical personnel, Uzbek Scientific-Research Institute of pedagogical sciences n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

#### **ON ADDITIONAL ADULT EDUCATION AT FRANCISK SKORINA GOMEL STATE UNIVERSITY**

*Kravchenko Yury V.* – director, Institute of professional development and retraining of the personnel, PhD (Physics and Mathematics), associate professor, Homiel State University n.a. Francysk Skaryna (Republic of Belarus, Homiel).

#### **MODERNIZATION OF ADDITIONAL PROFESSIONAL EDUCATION: THE SOCIAL AND PEDAGOGICAL CONTEXT**

*Kukanova Elana V.* – head of the laboratory of prevention of social risks and juvenile deviant behavior, senior doctorate (Education), full professor, The Institute for Social Pedagogics of Russian Academy of Education (Russia, Moscow).

#### **MOTIVATION OF ADULTS' PROFESSIONAL TRAINING ACTIVITY**

*Medvedeva Snezhanna A.* – associate professor, department of general and applied psychology and pedagogics, PhD (Psychology), Humanitarian-pedagogical Institute of the Sevastopol State University (Russia, Sevastopol).

#### **PROBLEMS AND MODERNIZATION OF THE SYSTEM OF ADVANCED TRAINING OF THE TEACHING STAFF OF SECONDARY VOCATIONAL EDUCATION INSTITUTIONS**

*Pastukhova Irina P.* – senior researcher, PhD (Education), associate professor, Federal Institute of Education development (Russia, Moscow).

*Podolskaya Olga N.* – deputy director of the Center of inspection and implementation of educational programs and services, Federal Institute of Education development (Russia, Moscow).

#### **TRAINING INTENSIFICATION AS AN INCREASING FACTOR FOR THE QUALITY OF EDUCATION**

*Rasulova Manzura Zh.* – senior researcher, Uzbek Scientific-Research Institute of pedagogical sciences n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

#### **ORGANIZATIONAL STRATEGIES IN CONTINUOUS EDUCATION FOR PEOPLE OF THE THIRD AGE**

*Solovyova Maria F.* – associate professor, PhD (Education), Vyatka State University; director, Noncommercial Establishment «Continuous education» (Russia, Kirov).

#### **ROLE OF DISTANCE EDUCATION IN IMPROVEMENT OF SYSTEM OF PROFESSIONAL DEVELOPMENT**

*Sultanmuradov Dilmurad B.* – administrator, Tashkent regional institute of the retraining and professional development of pedagogical workers (Republic of Uzbekistan, Tashkent).

#### **PRIORITY TRENDS IN THE DEVELOPMENT OF FORMS OF FURTHER TRAINING FOR PERSONNEL**

*Tashpulatov Salih Sh.* – rector, full professor, senior doctorate (Technics), Institute of Professional Development and Retraining of Personnel of System of SSPO organization (Republic of Uzbekistan, Tashkent).

*Nigmatov Askar N.* – full professor, department of applied professions education, senior doctorate (Geography), Institute of Professional Development and Retraining of Personnel of System of SSPO organization (Republic of Uzbekistan, Tashkent).

## **ADVANCED TRAINING OF TEACHERS AS ONE OF PRIORITY TASKS OF EDUCATION DEVELOPMENT**

*Umatalieva Kamila T.* – doctoral candidate, Institute of Professional Development and Retraining of Personnel of System of SSPO organization (Republic of Uzbekistan, Tashkent).

*Kodirov Fazliddin* – senior lecturer, Tashkent University of Informational Technologies (Republic of Uzbekistan, Tashkent).

## **THE TECHNOLOGY OF TEACHERS' FURTHER EDUCATION**

*Makhmudov Sarwar Yu.* – chief editor, Scientific-methodical journal «People's Education», PhD (Pedagogy) (Republic of Uzbekistan, Tashkent).

## **EDUCATIONAL MOTIVATION OF ADULTS**

*Chyorny Yevgeny V.* – senior doctorate (Psychology), full professor, department of depth psychology and psychotherapeutics, dean of the Psychology faculty, Crimean Federal University n.a. V.I. Vernadsky (Russia, Republic of Crimea, Simferopol).

## **TRANSFORMATION PROCESSES IN THE NORTH-EAST OF RUSSIA AND IN THE REPUBLIC OF KAZAKHSTAN FOR THE SAKE OF SUSTAINABLE DEVELOPMENT**

*Chorosova Olga M.* – director of the Institute of continuous professional education, senior doctorate (Education), PhD (Psychology), associate professor, North-Eastern Federal University n.a. M.K. Ammosov (Russia, Yakutsk).

## **THEORETICAL AND PRACTICAL BASES OF INFORMATION SERVICE IN THE SYSTEM OF CAREER DEVELOPMENT SYSTEM FOR TEACHER**

*Choriyev Ruzimurat K.* – rector, PhD (Education), associate professor, Tashkent regional institute of the retraining and professional development of pedagogical workers (Republic of Uzbekistan, Tashkent).

*Boymurodova Gulzoda T.* – associate professor, PhD (Education), Tashkent regional institute of the retraining and professional development of pedagogical workers (Republic of Uzbekistan, Tashkent).

## **ABOUT FINNISH EDUCATION CENTER OF THE CITY OF HELSINKI**

*Torvinen Veikko* – main specialist of the Finnish Adult Education Centre of the City of Helsinki (Finland, Helsinki)

=====

**TEACHER'S INDIVIDUAL EXPERIENCE AND EXPERIENCE OF VOCATIONAL SCHOOLS AS INNOVATIVE RESOURCE OF CONTINUOUS EDUCATION**

**Head of the section / «roundtable»**

*Schensnovich Natalya Ye.* – director of the Autonomous noncommercial establishment of additional professional education «Moscow Institute for Continuous Education development», PhD (Education) (Russia, Moscow).

**Section secretary**

*Posadskaya Tamara V.* – development director, Moscow Institute for Continuous Education development (Russia, Moscow).

**REPORTS, DISCUSSION**

**PROFESSIONAL AND PERSONAL DESIGN AS A RESOURCE OF CONTINUOUS EDUCATION**

*Schensnovich Natalya Ye.* – director, PhD (Education), Moscow Institute for the Continuous Education development (Russia, Moscow).

*Posadskaya Tamara V.* – development director, Moscow Institute for Continuous Education development (Russia, Moscow).

**EXTRACURRICULAR TRAINING OF "PEDAGOGICAL CREATIVITY" AS PROFESSIONAL AND PERSONAL IMPROVEMENT OF FUTURE ENGINEERING TEACHERS**

*Abduazizova Veronika V.* – lecturer, Namangan Engineering-Pedagogical Institute (Republic of Uzbekistan, Namangan).

**THE ROLE OF PERSON-FOCUSED TRAINING IN THE DEVELOPMENT OF STUDENTS' CIVIC POSITION**

*Akramov Abdumalik A.* – senior teacher, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

**METHODS AND TECHNOLOGIES OF THE DEVELOPMENT OF STUDENTS' CREATIVE ABILITIES**

*Ibragimova Gulsanam N.* – senior lecturer, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

**INNOVATIVE TECHNOLOGIES AS A COMPONENT OF PERSONALITY DEVELOPMENT IN CONTINUOUS EDUCATION**

*Ismilova Dilafruz M.* – lecturer, Buka Professional College of consumer services (Republic of Uzbekistan, Tashkent region).

---

<sup>1</sup> Way of running the section / “roundtable”, its duration and order of reports is chosen by the section head depending on presence of participants and the character of discussion.

**THE ROLE OF PERSON-FOCUSED TRAINING IN THE DEVELOPMENT OF STUDENTS' CIVIC POSITION**

*Karakhonova Oysara Yu.* – lecturer, master, Qarshi State University (Republic of Uzbekistan, Qarshi).

**PSYCHOLOGICAL DIFFICULTIES OF A YOUNG TEACHER AT THE INITIAL STAGE OF HIS/HER PROFESSIONAL ACTIVITIES**

*Kazharskaya Olga N.* – associate professor, department of general and applied psychology and pedagogics, PhD (Psychology), Institute of Humanitarian and Pedagogical Sciences, Sevastopol State University (Russia, Sevastopol).

**ORGANIZATIONAL PERCULATIES OF THE PROFESSIONAL ADVANCEMENT OF A CLASS MASTER IN THE CONTEMPORARY SCHOOL**

*Koryabkina Elena V.* – head of the department of upbringing and additional education, Primorsky regional institute of education development (Russia, Vladivostok).

**IDENTIFICATION OF INDIVIDUAL POTENTIAL FOR PROFESSIONAL DEVELOPMENT OF EMPLOYEES OF AN EDUCATIONAL COMPLEX AS A RESOURCE OF EFFECTIVE INNOVATIVE ACTIVITIES**

*Machekhina Olga N.* – associate professor, PhD (Education), Moscow University of Open Education (Russia, Moscow).

**THE GOALS OF TEACHERS' ACTIVITY AS COMPONENTS OF CONTINUOUS DEVELOPMENT OF THEIR PROFESSIONAL CULTURE**

*Mishchenko Aleksandr S.* – senior researcher, PhD (Economics), Federal State Scientific Establishment Institute for pedagogical education and adult education, Russian Academy of Education (Russia, Saint Petersburg).

**THE INNOVATION CULTURE OF THE PERSONALITY AS A STRATEGIC RESOURCE OF SOCIO-ECONOMIC AND CULTURAL TRANSFORMATION**

*Murovanaya Nonna N.* – associate professor of the Preschool and primary education department, PhD (Education), Humanitarian-pedagogical Institute of the Sevastopol State University (Russia, Sevastopol).

**THE INTEGRATIVE APPROACH TO THE PREPARATION OF A TEACHER OF A HIGHER EDUCATIONAL ESTABLISHMENT**

*Muhammadiev Bakhtiyor Zh.* – lecturer General Pedagogics department, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

**PROJECTING THE SOCIO-CULTURAL ENVIRONMENT OF STUDENTS' PERSONAL DEVELOPMENT**

*Rashidov Khikmatulla F.* – director, Uzbek Research Institute for pedagogical sciences names after T. Kary Niyazi, senior doctorate (Education), full professor (Republic of Uzbekistan, Tashkent).

**THE INDIVIDUAL APPROACH AS AN IMPORTANT INDICATOR OF PROFESSIONAL COMPETENCE OF TEACHERS**

*Tohtahuzhaev Hanzhar* – senior researcher, Institute of the professional advancement and personnel development of the vocational secondary education system (Republic of Uzbekistan, Tashkent).

**INDIVIDUAL PROGRAM OF PROFESSIONAL IMPROVEMENT OF TEACHING STAFF**

*Tursunov Bakhodir N.* – director, Center of the professional advancement and personnel development, PhD (Engineering), associate professor, Andijan Agricultural Institute (Republic of Uzbekistan, Andijan).

**THE SYSTEM OF CONTINUING EDUCATION FOR ADULTS IN RUSSIA: PROBLEMS AND DEVELOPMENT PROSPECTS**

*Fevralskaya Maria A.* – student, Social Pedagogy faculty, Orenburg State Pedagogical University (Russia, Orenburg).

**THE PERSONAL POSITION OF THE UNIVERSITY TEACHER IN CONTINUOUS PROFESSIONAL EDUCATION**

*Frolovskaya Marina N.* – full professor, department of the High school pedagogics and informational educational technologies, senior doctorate (Education), associate professor, Altai State University (Russia, Barnaul).

=====


**SECTION / «ROUNDTABLE» 8<sup>1</sup>**

**CIVIC, MORAL AND SPIRITUAL EDUCATION IN THE LIFELONG LEARNING SYSTEM. PROBLEMS OF INTERCULTURAL EXCHANGE**

**Head of the section / «roundtable»**

*Vasilyev Igor G.* – senior researcher, PhD (Philosophy), associate professor, Institute of Problems of regional economy, Russian Academy of Sciences (Russia, Saint Petersburg).

**Section secretary**

*Shstakova Natalya N.*

PhD (Economics), associate professor

#### **DEVELOPMENT OF STUDENTS' CRITICAL THINKING IN THE PROCESS OF CONTINUOUS EDUCATION**

*Akramova Gulbahor R.* – senior researcher-scientist, PhD (Education), Uzbekistan Scientific Research Institute of Pedagogical Sciences (Republic of Uzbekistan, Tashkent).

#### **MORALS IN THE FOCUS OF GOALS OF MODERN EDUCATION**

*Anisimova Tatyana S.* – full professor, general and professional pedagogics department, senior doctorate (History), Kuban State University, the brunch in Slavyansk-on-Kuban (Russia, Slavyansk-on-Kuban).

*Aseeva Ekaterina N.* – lecturer, general and professional pedagogics department, post-graduate student, Kuban State University, the brunch in Slavyansk-on-Kuban (Russia, Slavyansk-on-Kuban).

#### **DEVELOPMENT OF THE SPIRITUAL AND MORAL VALUES OF ORPHANAGE PUPILS**

*Asqarova Ugiloy M.* – associate professor, PhD (Education), Namangan State University (Republic of Uzbekistan, Tashkent).

#### **EDUCATIONAL SYSTEMS IN THE CONTEXT OF THE DESTRUCTION OF SOCIAL TRUST**

*Astakhova Ekaterina V.* – rector, Kharkov University of Humanities “People’s Ukrainian Academy”, senior doctorate (History), full professor (Ukraine, Kharkov).

#### **COLLABORATIVE LEARNING IN THE CONTEXT OF THE WEB-ORIENTED MODEL OF EDUCATION EXPERIENCE OF THE ORGANIZATION OF THE COURSE “RUSSIAN IN BUSINESS COMMUNICATION”**

*Belovodskaja Anastasija A.* – PhD, lecturer, Vilnius University (Lithuania, Vilnius).

#### **VALUES OF ORTHODOX CULTURE IN REALITIES OF MODERN EDUCATIONAL SPACE**

*Grishchenko Nadezhda A.* – associate professor, preschool and primary education department, PhD (Education), Lugansk University n.a. Taras Shevchenko (Lugansk People's Republic, Lugansk).

#### **SOME QUESTIONS OF REALIZATION OF THE «LEAN MANUFACTURING» PROGRAM**

*Gumerov Azat M.* – deputy director, Institute of additional professional education, professor, councilor under the rectorate, Kazan National Research Technological University (Russia, Kazan).

#### **ORGANIZATION OF SPIRITUAL AND MORAL EDUCATION OF SENIOR PUPILS IN THE SYSTEM OF LIFELONG EDUCATION**

*Gusakova Victoria O.* – candidate of art history, doctoral candidate, pedagogics department, Russian State Pedagogical University n.a. A.I. Herzen (Russia, Saint Petersburg).

#### **MODERN METHODS IN THE COOPERATION OF FAMILY AND PRESCHOOL EDUCATIONAL ORGANIZATIONS**

*Dyadyunova Irina A.* – head of a chair, PhD (Education), associate professor, Academy of professional advancement and retraining of public education workers (Russia, Moscow).

#### **DEVELOPMENT OF MORAL QUALITIES IN VOCATIONAL TRAINING OF MEDICAL COLLEGE STUDENTS**

*Zhamolov Anvar K.* – director, Siab Medical College (Republic of Uzbekistan, Samarkand)

#### **THE ROLE OF CONTINUOUS ARTISTIC EDUCATION IN IMPLEMENTATION OF THE SUSTAINABLE DEVELOPMENT CONCEPT**

*Zakharova Svetlana V.* – associate professor of art design department, PhD (Education), Russian State Vocational-Pedagogical University (Russia, Yekaterinburg).

*Pankina Marina V.* – associate professor of the art design department, PhD (Education), Russian State Vocational-Pedagogical University (Russia, Yekaterinburg).

#### **INTELLECTUAL DEVELOPMENT OF A CREATIVE PERSONALITY IN THE CONTINUOUS EDUCATION SYSTEM**

*Kalenchuk Maria K.* – primary school teacher, State Budgetary Educational Establishment gymnasium 107 (Russia, Saint Petersburg).

*Misyuk Elena V.* – primary school teacher, State Budgetary Educational Establishment gymnasium 107 (Russia, Saint Petersburg).

#### **FORMATION OF PSYCHOLOGICAL CULTURE AMONG TEENAGERS AS AN IMPORTANT MECHANISM TO PREVENT VIOLATIONS IN THE INDIVIDUAL'S DEVELOPMENT**

*Kamilova Nadira G.* – head of Psychology department, PhD (Psychology), associate professor, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **PECULIARITIES OF PEDAGOGICAL PRACTICE IN PROFESSIONAL TRAINING OF PRESCHOOL TEACHERS**

*Kodirova Zokhida S.* – lecturer, doctoral candidate, Namangan State University (Republic of Uzbekistan, Namangan).

**REGIONAL STUDIES MOVEMENT – CONTINUOUS CREATIVE LEARNING FOR THE BENEFIT OF A REGION AND CITIZENS**

*Komissarova Elena V.* – associate professor, department of history and cultur-

**CONTINUOUS DEVELOPMENT OF TEACHERS' PROFESSIONAL CULTURE IN THE CONTEXT OF SOCIAL CHANGES**

*Mishchenko Aleksandr S.* – senior researcher, PhD (Economics), Federal State Scientific Establishment Institute for pedagogical education and adult education, Russian Academy of Education (Russia, Saint Petersburg).

**THE RELIGIOUS DIMENSION IN INTERCULTURAL EDUCATION – THE NEW PUBLICATION OF THE COUNCIL OF EUROPE**

*Polyakova Yana V.* – associate professor, PhD (Education), Makeyevka Institute of Economics and Humanities (Ukraine, Makeevka).

**DEVELOPMENT OF STUDENTS' FEELING OF NATIONAL PRIDE – ONE OF THE IMPORTANT TASKS OF LIFELONG EDUCATION IN UZBEKISTAN**

*Ruzieva Dilnoz I.* – full professor, General pedagogics department, senior doctorate (Education), Tashkent State Pedagogical University n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

**EDUCATIONAL TECHNOLOGIES UNDER CONDITIONS OF TEACHERS' CONTINUOUS EDUCATION**

*Savotina Natalya A.* – head of the laboratory of social-pedagogical educational technologies, senior doctorate (Education), associate professor, (Russia, Moscow).

**TOWARD THE PROBLEM OF EDUCATION: THE SUBJECT OF PEDAGOGY, THE PROBLEM FIELD, MORALITY AND MODERNITY**

*Sviridova Elena M.* – associate professor, department of the education development, PhD (Education), Federal State Autonomous Educational Establishment «Academy of the professional advancement and retraining of the public education worker» (Russia, Dimitrov).

*Faleev Aleksey N.* – associate professor of the Philosophy department, PhD (Philosophy), Gubkin Russian State Oil and Gas University (Russia, Moscow).

**TECHNOLOGIES OF UPBRINGING IN THE PROCESS OF CONTINUOUS EDUCATION FOR SUSTAINED SOCIAL DEVELOPMENT**

*Skovorodkin Artym V.*

**TEACHING TECHNOLOGY DESIGN FOR SHAPING SPIRITUAL AND MORAL VALUES IN YOUNG PEOPLE IN THE PROCESS OF CONTINUOUS EDUCATION**

*Tilegenov Askarbay T.* – director, senior researcher, PhD (Education), Karakalpak branch of the Uzbek scientific-research Institute of pedagogical sciences (Republic of Uzbekistan, Karakalpakstan, Nukus).

**ACTIVIZATION OF LEARNERS' COGNITIVE ACTIVITIES AT HISTORY LESSONS: EXPERIENCE AND PROBLEMS**

*Tokhiriyon Abdullokh Sh.* – head of chair, PhD (History), Tashkent regional institute of the retraining and professional development of pedagogical workers (Republic of Uzbekistan, Tashkent).

**MODERN MAN'S INTERNAL DISSENSION AS THE REASON FOR COMPLICATION OF THE SELF-EDUCATION PROCESS**

*Fomin Maksim S.* – lecturer, PhD (Education), Business Colledge, Novosibirsk State University of Economics and Management (Russia, Novosibirsk).

**THE DEVELOPMENT OF SOCIAL ACTIVITIES OF STUDENTS AS A PROBLEM OF TODAY'S EDUCATION**

*Khamzaev Khaknazar A.* – senior researcher, Uzbek Scientific-Research Institute of pedagogical sciences n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

**THE SPIRITUAL-MORAL EDUCATION OF STUDENTS IN PRIMARY SCHOOLS OF THE REPUBLIC OF UZBEKISTAN**

*Shodmonova Shoira S.* – full professor, senior doctorate (Education), Tashkent State Pedagogical University (Republic of Uzbekistan, Tashkent).

*Gapparova Maftuna E.* – senior researcher, Uzbek Scientific-Research Institute of pedagogical sciences n.a. T.N. Kary Niyazi (Republic of Uzbekistan, Tashkent).

**THE ROLE OF INTEGRATED ARTS LESSONS IN THE CREATION OF A REFLEXIVE EDUCATIONAL ENVIRONMENT FOR TRAINING TEENAGERS**

*Shchek Ilya V.* – assistant, Krasnoyarsk State Pedagogical University n.a. V. P. Astafyev (Russia, Krasnoyarsk).

**THE ATTITUDE OF GENERATION “Y” TO CONTINUOUS EDUCATION**

*Shcherbakova Olga I.* – full professor of the Psychology department, senior doctorate (Psychology), associate professor, Russian University of Economics n.a. G.V. Plekhanov (Russia, Moscow).

**INNOVATIVE APPROACHES TO THE CONTINUOUS PROFESSIONAL EDUCATION  
IN THE SPHERE OF THEATRE AND ART**

*Shmelyeva Nadezhda A.* – head of the organization department, PhD (Education), State Budgetary Professional Educational Establishment of Moscow city «Theatre art-technical College» (Russia, Moscow).

**SAVING AND DEVELOPMENT OF THE MONGOLIAN FOLK ART IN THE CONTEXT  
OF LIFELONG LEARNING**

*Davaagiyn Hanchuluun* – senior doctorate (Education) (Mongolia, Erdenet).

=====

**CONTINUOUS EDUCATION AS ONE OF SOCIAL CONDITIONS OF HUMAN HEALTHY LIVING**

**Head of the section / «roundtable»**

*Bouche Marlina* – PhD, World Committee for lifelong learning (France, Paris).

**Section secretary**

*Iordanskaya Anastasia M.* – researcher, Research Institute of Social, Economic and Pedagogical Problems of Continuous Education (RISEOOCE), Pushkin Leningrad State University (Russia, Saint Petersburg).

**ORGANIZATION OF MONITORING OF HEALTH OF SUBJECTS OF THE EDUCATIONAL PROCESS**

*Kuptsova Svetlana A.* – associate professor of Psychology department, PhD (Education), Novgorod State University n.a. Yaroslav-the-Wise (Russia, Novgorod).

**TODAY'S APPROACHES TO THE CONTENT OF PHYSICAL TRAINING OF SCHOOL-CHILDREN IN THE SYSTEM OF LIFELONG EDUCATION**

*Kurayshev Shuchrat Sh.* – senior lecturer, department of Practical sciences and out-of-school education, Tashkent regional institute of the retraining and professional development of pedagogical workers (Republic of Uzbekistan, Tashkent).

**PRACTICABILITY AND RELEVANCE OF THE USE OF DEVELOPING TECHNIQUES IN THE FIELD OF SPORTS**

*Marishchuk Lyudmila V.* – full professor, department of Psychology and Conflictology, senior doctorate (Psychology), Minsk branch of the Russian State Social University (Republic of Belarus, Minsk).

*Mikulo Ekaterina V.* – senior lecturer, Institute of professional advancement, Belarusian State University of Physical Culture and Sport (Republic of Belarus, Minsk).

**LIFELONG EDUCATION AND MENTAL HEALTH – THE MILESTONES OF THE INTERNATIONAL PROJECT DEDICATED TO INNOVATIONS IN THE SPHERE OF EDUCATION OF THE AGED**

*Rozanov Vsevolod A.* – full professor of the clinical psychology department, senior doctorate (Medicine), Institute of postgraduate and innovational education, Odessa National University n.a. I.I. Mechnikov (Ukraine, Odessa).

*Reytarova Tatyana Ye.* – senior researcher, PhD (Biology), executive director, non-governmental organization «Ecological human health» (Ukraine, Odessa).

*Soldatova Svetlana A.* – senior lecturer, department of the Economic cybernetics, Crimean Federal University n.a. V.I. Vernadsky (Russia, Simferopol).

---

<sup>1</sup> Way of running the section / “roundtable”, its duration and order of reports is chosen by the section head depending on presence of participants and the character of discussion.


**Maltseva Yuliya S.** – deputy director, Autonomous noncommercial establishment of the third age people social adaptation «Silver age» (Russia, Saint Petersburg).

**Lobanov Nikolay A.** – director of the Research Institute of Social, Economic and Pedagogical Problems of Continuous Education, Pushkin Leningrad State University, full professor (Russia, Saint Petersburg).

**Dubko Anna V.** – master of finances and banking, junior researcher, Research Institute for social, economic and pedagogical problems of continuous education (RISEPPCE), Pushkin Leningrad State University; Universidad de Alcala, CIFE (Spain, Madrid).

**Wasserman Danuta** – director, Sweden National Centre for Suicide Research and Prevention of Mental Ill-Health (NASP), full professor of psychiatry and suicidology (Sweden, Stockholm).

#### **SOCIAL-PEDAGOGICAL PREVENTION OF DEVIATIONS OF TEENAGER'S SOCIAL HEALTH IN PROFESSIONAL EDUCATIONAL ORGANIZATIONS**

**Semenova Olga A.** – deputy director, PhD (Education), State Budgetary Institution of Professional Education of Moscow city «College of automation and information technologies 20» (Russia, Moscow).

**Seregina Olga V.** – deputy director for pedagogic and educational work, State Budgetary Institution of Professional Education of Moscow city «College of automation and information technologies 20» (Russia, Moscow).

#### **THIRD AGE INSTITUTE WITHIN THE FRAMEWORK OF A FAMILY EDUCATIONAL PROJECT**

**Sidorchuk Tatyana A.** – director of the Social-psychological center, associate professor, PhD (Psychology), Smolensk State University (Russia, Smolensk).

#### **THE HEALTH PROMOTION FUNCTION OF EDUCATION AS ONE OF THE MOST IMPORTANT VECTORS OF LIFELONG EDUCATION**

**Sharipova Dilara D.** – full professor, senior doctorate (Education), Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

**Sharipov Anvar D.** – senior researcher, PhD (Philosophy), Educational-scientific complex of philosophical research under the National University n.a. Ulugbek (Republic of Uzbekistan, Tashkent).


**Shakhmurova Gulnara A.** – head of chair, PhD (Biology), associate professor, Tashkent State Pedagogical University n.a. Nizami (Republic of Uzbekistan, Tashkent).

#### **CONTEMPORARY TEACHER IN THE REALIAS OF CONTINUOUS EDUCATION**

**Popovitskaya Natalya V.** – associate professor, PhD (Education), Academy of professional advancement and retraining of public education workers (Russia, Moscow).

**LEARNING GREEN COMPETENCIES AND INCLUDING THEM AS NECESSARY EDUCATIONAL AND CULTURAL POTENTIAL, FOLLOWING US THROUGH OUR LIVES: FROM THE EXPERIENCE OF HONG KONG<sup>1</sup>**

*Pavlova Margarita* – UNESCO-UNEVOC Center at the Hong Kong Institute of Education, PhD (People's Republic of China, Hong Kong).


---

<sup>1</sup> Based on the results of research project, funded by faculty of education and human resources development, HKIEd on the theme «Including green competencies in the process of recognition of previous education: Comparative research among eight countries of Asia and Pacific Region»

**THE THIRD DAY**  
**OF THE INTERNATIONAL CONFERENCE**

**31 May, 2015**

**Field meeting.** Cultural-educational program

Starts at 10 o'clock.

Ends at 15 o'clock.

**On «the Road of Life: from the history of Leningrad Blockade»**

=====

**THE ORGANIZING COMMITTEE OF THE 13<sup>th</sup> INTERNATIONAL CONFERENCE**  
**«LIFELONG LEARNING: CONTINUOUS EDUCATION FOR SUSTAINABLE**  
**DEVELOPMENT»**

Thanks all the participants for fruitful contribution into the international cooperation in development of theory, method, practice and international experience sharing in the field of continuous education.

=====

**14<sup>th</sup> INTERNATIONAL CONFERENCE**  
**«LIFELONG LEARNING:**  
**CONTINUOUS EDUCATION**  
**FOR SUSTAINABLE DEVELOPMENT»**

**will take place**  
**in Saint Petersburg**  
**27-29, May 2016**

**Detailed information about the conference will be placed at the website**  
<http://www.lifelong-education.ru/ru/registration>