

ADA 2018 INTERNATIONAL EDUCATION CONFERENCE

*“Strategizing Education Development:
Reflections and Way Forward”*

<http://ec2018.ada.edu.az/>

PARALLEL SESSIONS AGENDA

June 7

TAMILLA MAMMADOVA	The paradigm of immature teaching to “mature” students in Azerbaijan	STRAND 1
LALA MAMMADOVA, GULSABAH AMIROVA, SEVINJ SEYIDOVA, FIZZA MIRZALIYEVA	Educational Research in Azerbaijan: Challenges and Possible Solutions	STRAND 1
ULVIYYA MIKAYILOVA	Comparative Study on Azerbaijani Primary School Science Curriculum with Curricula of High-Performing Countries and TIMSS 2015 Science Curriculum Framework	STRAND 1
GUNAY GULIYEVA	Educational Policy in Comparative Perspective: Estonia and Azerbaijan	STRAND 1
BARBARA JAWORSKA, SEVINJ SEYIDOVA, ARZU TAIRGULIYEVA	Effective Teacher Evaluation for Professional Development	STRAND 1
BARBARA JAWORSKA	The Impact of International Baccalaureate Diploma Programme on Learner Development	STRAND 1
SALEH JAFAROV	On the implementation of Students – To – Students Tutoring (STST) in Azerbaijan	STRAND 2
TURKAN MAMMADOVA	The Impact of the Implementation of Modern Curriculum on the Development of Critical Thinking of Students in the Secondary Schools in Shamkir, Azerbaijan	STRAND 2
FARIDA HUSEYNOVA	Challenges and new perspectives of Teacher Training in Azerbaijan	STRAND 2
AFET SULEYMANOVA	Pedaqoji təhsilin məzmun və səviyyəsinə verilən minimum tələblərin kadr hazırlığının təşkilində nəzərə alınması vəziyyəti. (Minimum Requirements on Standards and Content of Pedagogical Education	STRAND 2

ADA 2018 INTERNATIONAL EDUCATION CONFERENCE

“Strategizing Education Development:
Reflections and Way Forward”

<http://ec2018.ada.edu.az/>

PARALLEL SESSIONS AGENDA

June 8

ARZU TAIRGULIYEVA

The Predictive Validity of
Principals’ leadership styles
effect on student achievement:
A mixed Method Approach

STRAND 3

LEYLA JABBARZADE

The Investigation of the
Internalization Rationales and
Strategies of Azerbaijani Higher
Education System

STRAND 3

**ISRAEL ISGANDAROV,
ELMADDIN HAJIYEV,
MANSUMA ALIYEVA,
ELZA BAYRAMOVA**

Təhsildə yeni yanaşmaların
tətbiqi perspektivləri (ATMU
timsalında) Perspectives of
Applying New Approaches in
Education: ATMU case study

STRAND 3

GUNAY AHMADLI

Perspectives on School
Infrastructure:
A British Example

STRAND 4