

Section

TRAINING AND TEACHING OF CHEMISTRY IN HIGH SCHOOL

1. *A. Arroio, D.B. Rezende, L.G. B. Novais. The students' protagonism on the learning of chemical or physical transformations: contributions of media literacy.* Faculty of Education and Institute of Chemistry, University of São Paulo, São Paulo, Brazil.

<https://drive.google.com/file/d/164AmrdQbsyUz9H51ZHIVUdBD SKLVmmTk/view?usp=sharing>

2. *M.A. Avaliani, E.V. Shapakidze, V.A. Chagelishvili. Progress in chemistry and scientists' responsibility for the continuity of the educational system.* I. Javakhishvili Tbilisi State University, R. Agladze Institute of Inorganic Chemistry and Electrochemistry, Tbilisi, Georgia; I. Javakhishvili Tbilisi State University A. Tvalchrelidze Caucasian Institute of mineral Resources, Tbilisi, Georgia.

<https://drive.google.com/file/d/1W6S1Okws9kVnOu1CHk6Ff4E9AvtoLRAH/view?usp=sharing>

3. *V.N. Belyatsky, N.D. Yarantseva. New approaches to organization of on-line education and examination on the example of analytical chemistry at the Belarusian State Medical University.* Belarusian State Medical University, Minsk, Belarus.

<https://drive.google.com/file/d/10T1GBVo3Et8pN8pZdiWLg4PIGkNTVxm9/view?usp=sharing>

4. *A.A. Bialnitskaya, E.Y. Arshansky. Professionally oriented profile teaching of chemistry in the system of continuing education.* Minsk City Institute for the Development of Education, Minsk, Belarus; Vitebsk State University named after P.M. Masherov, Vitebsk, Belarus.

<https://drive.google.com/file/d/11vS9Cw2rmoVdHqywpeXeHvGiofELBAWi/view?usp=sharing>

5. *A.S. Berestnev. Opportunities for the development of research competencies of students by means of a modern chemical experiment at school.* National Institute of Education, Minsk, Belarus.

https://drive.google.com/file/d/1qWQ-AL0xSR489ydwtrIWaBDeA3KbHA_E/view?usp=sharing

6. *N.E. Boboriko, A.V. Zuraev, E.I. Vasilevskaya. Information and communications technologies as methodological support of the practical training in Inorganic Chemistry.* Belarusian State University, Minsk, Belarus.

7. *N.V. Branovitskaja, E.N. Dudkina, A.A. Iorbalidi. Using the MOODLE platform in teaching chemical discipline.* Mogilev State University of Food Technologies Mogilev, Belarus.

8. *O.A. Egorova. The problem of adaptation of first-year students to conditions of self-isolation.* RUDN University, Moscow, Russia.

9. *A. Espinoza-Cara, M.C. Bauza-Castellanos, J. Schmittlen-Garbocci, A. Angarita-Laverde. An experience on the analysis of visual representations in simulators for teacher training.* Ministerio de Educación de Santa Fe, Rosario, Santa Fe, Argentina; Universidad Nacional de Rosario, Rosario, Santa Fe, Argentina; Universidad Nacional de Colombia, Bogotá, Colombia.

https://drive.google.com/file/d/1POeZwlv7pKXm8VO4796_yFYFIIO83CeA/view?usp=sharing

10. *I.A. Feshchenko, T.A. Borovskikh. Monitoring of productive skills formation and development in teaching chemistry.* Biology and Chemistry Institute, Moscow Pedagogical State University Moscow, Russian Federation.

<https://drive.google.com/file/d/1xl-v3-C3GvHbSfXvemEgJl8wRG0ZVc5L/view?usp=sharing>

11. *J.E. Hollenbeck. Taking the Traditionally Taught Classroom to the Inquiry-Based Online Learning Model.* Indiana University Southeast. New Albany, IN USA.

<https://drive.google.com/file/d/1Bt3pkLbzdL9FXOIyH6Ljf4AhO5LIOjnP/view?usp=sharing>

12. *V.V. Kavalenka, N.S. Stupen. Structure of the subject competence in chemistry.* Brest State A.S. Pushkin University, Brest, Belarus.

<https://drive.google.com/file/d/1RvWYypP7u-3GRaUVwyTOL7RS7ZuHs42v/view?usp=sharing>

13. *T. Lakhvich, K. Burdashkina. Graph theory approach in quantitative assessment of the efficiency of microstructuring of the course of Organic chemistry.* Belarusian state medical university, Minsk, Belarus.

https://drive.google.com/file/d/1Kpr2jp3pm5oS4jB5NCh_IgEgf-4B-o9j/view?usp=sharing

14. *T. Lakhvich, O. Ryneiskaya*. **Improvement of practice-orientation of Organic chemistry for pharmaceutical students**. Belarusian State Medical University, Minsk, Belarus.
15. *I.E. Malashonok, O.I. Salychits*. **Online chemistry teaching at BSTU during the coronavirus pandemic**. Belarusian State Technological University, Minsk, Belarus.
<https://drive.google.com/file/d/1Tz-fPs-tcelpo5Z8oBQcuYD8sbqYXG6u/view?usp=sharing>
16. *T.N. Miakinnik*. **A chemistry teacher work's methodology to develop students' skills for self-management of educational activities**. Belarusian State University, Minsk, Belarus.
<https://drive.google.com/file/d/1suqWIZVg6e8XaQAEWhCn6Ulyxlq07rLf/view?usp=sharing>
17. *E.V. Mirenkova*. **Tools for the formation and evaluation of the competencies of future teachers in the development of the discipline «Methods of teaching chemistry»**. Smolensk State University, Smolensk, Russia.
<https://drive.google.com/file/d/1o-WRMexxKDxsaVNxOa0L-GmHxebEm1bz/view?usp=sharing>
18. *E.N. Mitskevich, A.L. Kozlova-Kozyrevskaya, N.G. Vasilyeva*. **Modern educational technologies in teaching chemical disciplines at a pedagogical university**. Belarusian State Pedagogical University named after M. Tank, Minsk, Belarus.
19. *O.P. Mitryasova*. **Natural science education as an aspect of the roadmap for addressing sustainable development issues**. Petro Mohyla Black Sea National University, Mykolaiv, Ukraine.
<https://drive.google.com/file/d/1q1ZHL2AmyB0CioJsrGsIiP9xFAHXvASl/view?usp=sharing>
20. *D.I. Mychko*. **Pedagogical system of formation and development of the methodological culture in the training course at the Department of Inorganic Chemistry of BSU**. Belarusian State University, Minsk, Belarus.
https://drive.google.com/file/d/1I8JNzReNZhDdvIWE0rCuol_IRP6iF2SN/view?usp=sharing
21. *C. Nakiboğlu*. **Prospective chemistry teachers' views about the use of Kahoot in the nuclear chemistry course**. Balıkesir University, Balıkesir, Turkey.
https://drive.google.com/file/d/1_yQTkTZtsJ1ia1DX-KWhnijSkY5XSFQ/view?usp=sharing
22. *M.S. Nuriyeva*. **Formation methodology of students' constructive learning activities in teaching the theme of chemical equilibrium**. Azerbaijan State Pedagogical University, Baku, Azerbaijan.
23. *E.Yu. Nevskaya, Yu.V. Kozhukhova*. **Teaching the course «Chemistry» at RUDN University in the context of distance learning**. RUDN University, Moscow, Russia.
24. *A.G. Patseeva, O.I. Sechko*. **Non-formal education: past or future?** Belarusian State University of Informatics and Radioelectronics, Minsk, Belarus; Belarusian State University, Minsk, Belarus.
https://drive.google.com/file/d/1db_hgbneuK1q1h2kYx7nNi3e_OJB7Erz/view?usp=sharing
25. *O.V. Poddubnaya*. **Study of the discipline «Chemistry» using ICT students of agricultural specialties**. Belarusian State Agricultural Academy Gorki, Belarus.
<https://drive.google.com/file/d/1vK0UA8zpmY0KwwMjBa02tCo7jjCAU5Q4/view?usp=sharing>
26. *M.P. Simonova-Lobanok*. **Promising directions for improving the quality of students' knowledge on the subject «Chemistry»**. Belarusian National Technical University, Minsk, Belarus.
<https://drive.google.com/file/d/1wxLhKquO3tgdwrEyKMntym-dennU5AQ/view?usp=sharing>
27. *A.M. Stikhova*. **Assessment and supervision of students' independent work in chemistry at higher school**. FGBOU VO F. F. Ushakov State Maritime University, Russia, Novorossiysk.
<https://drive.google.com/file/d/1gODExeApUCLWSvi2LPq-FO0gJnL1ZGaK/view?usp=sharing>
28. *N.V. Sukhankina, V.E. Ogorodnik*. **The role of pedagogical practice in the formation of professional and methodological competence of the future chemistry teacher**. Belarusian State Pedagogical University named after M. Tank, Minsk, Belarus.
29. *L.E. Trigorlova, N.N. Luzgina*. **Organization of the educational process at the stage of pre-university training using electronic educational resources**. Vitebsk State Order of Peoples' Friendship Medical University, Vitebsk, Belarus.
<https://drive.google.com/file/d/1yMbbwVS3A660RraAbyBfdvsQIOQwZGbj/view?usp=sharing>

30. *J.A. Tsobkalo*. **School of young chemist in the system of vocational guidance of the University: propaedeutic approach**. Belarusian State University, Minsk, Belarus

31. *E.I. Vasilevskaya, D.V. Sviridov*. **Methodological work at the Department of Inorganic Chemistry of BSU: traditions and innovations**. Belarusian State University, Minsk, Belarus.

https://drive.google.com/file/d/1Lf_PrLn9cdhb8uuU0jCc47PGLtKJTFdR/view?usp=sharing

32. *O.G. Yaroshenko*. **Evaluation of teaching activity as a component of internal quality assurance in higher education**. Institute of Higher Education of the National Academy of Educational Sciences of Ukraine, Kyiv, Ukraine.

33. *V.U. Zhylko, N.V. Nekhan*. **Extraction-photometric analysis in a laboratory experiments of chemical disciplines**. Belarusian State University, Minsk, Belarus.