

Venue: Moscow State University of Psychology and Education (MSUPE),
Sretenka st., 29, Moscow, subway station «Sukharevskaya»

Chairman of Program Committee:

V.V., Rubtsov, Doctor of Psychology, Professor, Rector of Moscow State University of Psychology and Education, Honorary Professor of the School of Education in the University of Wisconsin (Madison, USA), Member of the Russian Academy of Education

Conference Program Committee:

Boronenkova Y., *PhD in Philosophy* (Moscow, Russia)

Dergacheva I., *Doctor of Philology* (Moscow, Russia)

Daniels H., *Professor of Education* (Oxford, UK)

Zadorina E., *PhD in Psychology* (Moscow, Russia)

Minyar-Beloroutcheva A., *Doctor of Philology* (Moscow, Russia)

Rubtsova O., *PhD in Psychology* (Moscow, Russia)

Yermolova T., *PhD in Psychology* (Moscow, Russia)

Conference Organizing Committee:

Babicheva L., *PhD student* (Moscow, Russia)

Baykovskaya N. *PhD student* (Moscow, Russia)

Boronenkova Y., *PhD in Philosophy* (Moscow, Russia)

Goldenberg E., *PhD student* (Moscow, Russia)

Konischeva A., *PhD student* (Moscow, Russia)

Rubtsova O., *PhD in Psychology* (Moscow, Russia)

Sidoroff-Dorso A., *PhD student* (Moscow, Russia)

Smirnova E., *MA in Psychology* (Moscow, Russia)

Tsybulya V., *PhD student* (Moscow, Russia)

Utkina L., *PhD in Philology* (Moscow, Russia)

Yermolova T., *PhD in Psychology* (Moscow, Russia)

Zacharova N., *PhD student* (Moscow, Russia)

Zenkevich I., *Associate Professor* (Moscow, Russia)

**Thursday, February 13
Conference Day 1**

08:30–09:30	Registration
09:30–10:00	Opening Session
10:00–11:00	Plenary Group Lecture
11:15–11:30	Coffee Break
11:30–13:00	Parallel Sessions (Sessions I & II, Round Table I)
13:00–14:00	Lunch
14:00–15:20	Parallel Sessions (Sessions III & IV, Round Table II)
15:30–17:00	Parallel Sessions (Sessions V & VI, Round Table III)

**Friday, February 14
Conference Day 2**

08:30–09:30	Registration
09:30–11:00	Plenary Workshops
11:00–11:30	Coffee Break
11:30–13:00	Parallel Sessions (Sessions VII & VIII, Round Table IV)
13:00–14:00	Lunch
14:00–15:20	Parallel Sessions (Sessions IX & X, Round Table V)
15:30–17:00	Parallel Sessions (Sessions XI & XII, Round Tables VI & VII)
17:00–17:30	Closing Session

**Thursday, February 13
Conference Day 1,**

**9:30–10:00 Opening Session
(rm. 506)**

Rubtsov Vitaly (Moscow, Russia)

*Rector of Moscow State University of Psychology and Education
Doctor of Psychology, Professor
Honorary Professor of the School of Education in University of Wisconsin
(Madison, USA)
Member of the Russian Academy of Education*

Daniels Harry (Oxford, UK)

*Professor of Education, University of Oxford
Adjunct Professor, Centre for Learning Research, Griffith University, Brisbane,
Australia
Research Professor, Centre for Human Activity Theory, Kansai University,
Osaka, Japan
Research Professor in Cultural Historical Psychology, Moscow State University
of Psychology and Education*

Dergacheva Irina (Moscow, Russia)

*Dean of the Faculty of Foreign Languages, Moscow State University of
Psychology and Education*

Kulikovskaya-Romanova Olga (Toronto, Canada)

*Honorary Academician of the Russian Academy of Arts
Member of the Union of Writers of Russia
Chairman of the charity Fund in the name of Her Imperial Highness Grand
Duchess Olga Alexandrovna, her mother-in-law.*

José Antonio Guerrero Villalba (Almeria, Spain)

*Vice Rector of the University of Almeria
Head of the Department of International Affairs, Culture and Sports*

Baykovskaya Nataliya (Moscow, Russia)

*Head of the Office of International Affairs, Moscow State University of
Psychology and Education*

**10:00–11:15 Plenary Group Lecture
“English as the Academic Lingua Franca of the XXIst Century”
(rm. 506)**

Keynote Speakers

Minyar-Beloroutcheva Alla (Moscow, Russia)

*Doctor of Philology, Professor, Lomonosov Moscow State University.
NAAL and LATEUM member*

Daniels Harry (Oxford, UK)

*Professor of Education, University of Oxford
Adjunct Professor, Centre for Learning Research, Griffith University, Brisbane,
Australia
Research Professor, Centre for Human Activity Theory, Kansai University,
Osaka, Japan
Research Professor in Cultural Historical Psychology, Moscow State University
of Psychology and Education.*

Boronenkova Yanina (Moscow, Russia)

*PhD,
Vice Dean of the Faculty of Foreign Languages
Associate Professor of the Chair of Linguodidactics and Cross-Cultural
Communication, Moscow State University of Psychology and Education*

Rubtsova Olga (Moscow, Russia)

*PhD,
Head of the Center for Foreign Languages “Psy-Lingua”
Associate Professor of the Chair of Developmental Psychology, Moscow State
University of Psychology and Education*

11:30–13:00 Parallel Sessions (Session I, Session II, Round table I)

**Session I. The English Language as a Tool of Global &
Cross-Cultural Communication
(rm. 412)**

Chair: Salomatina Irene

Katermina V.

English as a cultural and scientific universe (paper)

Vasilyeva A.

The highlights of successful cross-cultural communication (paper)

Salomatina I.

English-speaking staff at a research subdivision: mission and challenges (paper)

Maximov S.

English for human resources (paper)

Session II. Challenges of Scientific Translation
(*rm. 414*)

Chair: Ermolova Tatyana

Yakovlev O.

Translation technique of overall revision/general interpretation as seen in the light of the theory of imagery (paper)

Mullyadzhanova N.

Recent English borrowings in the russian scientific discourse: chemical and physical terminologies (paper)

Balygina E.

Translation-oriented text analysis: the concepts of theme and rheme (paper)

Murashkina O., Palenzuela Pérez, M.M.

Phonetic difficulties of oral translation caused by discrepancies of differential characteristics in English, Spanish and Russian

Round table I (Workshop + Group Discussion)
(*Rector's hall, 2nd floor*)

Prof. Daniels H.

A cultural historical imagination

14:00–15:20 Parallel Sessions (Session III, Session IV, Round Table II)

Session III. Innovative English Teaching Strategies (1)
(*rm. 412*)

Chair: Rubtsova Olga

Baimurzaeva G., Kasimova D., Sopova S.

Interactive innovation approaches to English language teaching: international experience (workshop)

Mikhaylova A., Zenkevich I.

Pop culture and the quest for new horizons in ELT (paper)

Shaykhlislamova L.

Using edutainment techniques in the English learning process (paper)

Zarutskaya S.

New ways of teaching: removing the barriers between a student and a foreign language (group discussion)

Session IV. Academic English: Writing & Publishing
(*rm. 414*)

Chair: Minyar-Beloroutcheva Alla

Lilit G.

English language as one of the main tools in writing a thesis (paper)

Archakova T.

Recent trends in open access publishing (paper)

Balyuk A.

Author's personality in scientific discourse (paper)

Korchazhkina O.

Argumentation and counterargumentation in academic writing (paper)

Round Table II (workshop + group discussion)
(*Rector's hall, 2nd floor*)

Tsybulya V., Zacharova N.

Translating psychology: how to be culturewise?

15:30–17:00 Parallel Sessions (Session V, Session VI, Round Table III)

Session V. Innovative English Teaching Strategies (2)
(*rm. 412*)

Chair: Boronenkova Yanina

Utkina L.

Pupil and teacher: learning the English language cooperatively (workshop)

Portnyagin V., Portnyagina V., Suchov S.

Intersubject connections as a part of modern teaching strategies (paper)

Shcherbatykh L.

New forms of working with linguistically gifted pupils in the system of additional foreign language education (paper)

Osinovskaya L.

Linguistic dimensions of communicative act of demand presentation in teacher/student interaction (paper)

Session VI. Language Learning as a Psychological Phenomenon
(*rm. 414*)

Chair: Ermolova Tatyana

Khaikin V.

Up-to-date methods of correction psychological barriers in the second language communication (paper)

Alekseeva E.

Phonological activation when producing single words and phrases (paper)

Florova N., Arshinova V., Nikitina S.

English language as an information support means in field of addictive behavior prevention (paper)

Kliueva O.

The problem of competitive personality (paper)

Round Table III (workshop + group discussion)
(*Rector's hall, 2nd floor*)

Babicheva L.

Designing an ESP course: what's in it?

Friday, February 14
Conference Day 2.
9:30–11:15 Plenary Workshops (rm. 506)

Keynote Speakers

Sidoroff-Dorso Anton (Moscow, Russia).

Lecturer of the Moscow State Pedagogical University, Founder and Science Monitor of Russian Synaesthesia Community.

Workshop Topic: *Linguistic aspects of different styles of presentation: Challenges & opportunities for non-native speakers*

Goldenberg Elena

Linguist, Lecturer of Moscow State Linguistic University

Workshop Topic: *Pitfalls of abstract writing in English”*

11:30–13:00 Parallel Sessions (Session VII, Session VIII, Round Table IV)

Session VII. English for Specific Purposes: Studying and Teaching (1)
(rm. 412)

Chair: Alieva Elvira

Alieva E.

English for specific purposes: What does it mean? Why is it different? (paper)

Bogolepova S.

English for academics: encouraging Russian academics to communicate internationally (paper)

Stepanova M.

The present-day approach to creating the second language curriculums for scientists-to-be (paper)

Minyar-Beloroutcheva A., Pokrovskaya M.

Teaching English vocabulary to anthropology students (workshop)

Session VIII. Technology and Language Learning
(rm. 414)

Chair: Sidoroff-Dorso Anton

Kharlamova T.

Incorporating technology into language classroom (workshop)

Uddin A.

Integration of cognitive styles in designing distance English language course: A practical experience (paper)

Bodrova E.

Non educational apps for speaking skills development (paper)

Kuzmin D.

English as the language of IT-world (paper)

Round Table IV (workshop + group discussion)
(Rector`s hall, 2nd floor)

Rimmer W.

Pronunciation teaching today

14:00–15:20 Parallel Sessions (Session IX, Session X, Round Table V)

Session IX. English for Specific Purposes: Studying and Teaching (2)
(rm. 412)

Chair: Utkina Larisa

Pirogova O.

Profession-oriented English lesson in the system of Intermediate Vocational Education (workshop)

Lilit G.

Teaching English language to Russian students: difficulties and solutions (paper)

Dergacheva I., Konisheva A.

The communicative approach in teaching Italian students English as a foreign language (workshop)

Session X. Innovative English Teaching Strategies (3)
(rm. 414)

Chair: Rimmer Wayne

Dubrovskaya O.

The dynamics of teaching English: from cultural awareness to sensitivity (paper)

Grinchenko N. A.

Model text as a means of teaching a foreign language (workshop)

Bocharova E., Gorodetskaya E.

On the role of English language discussion as a means of activating postgraduates` creative problem – solving and communicative skills (paper)

Round Table V (workshop + group discussion)
(Rector`s hall, 2nd floor)

Marmalyuk P., Yuryev G., Panfilova A.

E-learning systems: approaches, advantages and current challenges

15:30–17:00 Parallel Sessions (Session XI, Session XII, Round Table VI, Round Table VII)

Session XI. Exchanging Scientific Ideas in English (Psychology & Law)
(rm. 412)

Chair: Ermolova Tatyana

Lantsburg M.

The role of psychological support in the implementation of mothering at an early age of the child (paper)

Solovyeva E.

Cognitive development of early-aged children born after In vitro fertilization (paper)

Pavlova T.

Gender and social anxiety (paper)

Gurina O.

Attitudes to nationalities and nationalism in juvenile offenders (paper)

Session XII. Exchanging Scientific Ideas in English (History & Philology)
(rm. 414)

Chair: Baligina Elena

Kulikovskaya-Romanova O.

Grand Duchess Olga Alexandrovna the daughter of Emperor Alexander III of Russia and sister of Tsar Nicholas II: life and wake (paper)

Mondaini M.

Byron's Venice and its reflection in the Russian poetry of the 19th century (paper)

Stus A. Plotnikova Z.

International correspondence of F. Dostoyevsky as a source of scientific biography (paper)

Saparkhojayeva N.

Ways of translation of the vocabulary of the Indians in the pentalogy of J.F.Cooper into the Russian Language (paper)

Round Table VI (workshop + group discussion)
(Rector's hall, 2nd floor)

Kah Masamba (Cambridge, UK)

PhD, Cambridge University Press

Workshop Topic: *Academic writing and publishing: the modern methods.*

Round Table VII (workshop + group discussion)
(rm. 410)

Morozova E. Ovsyannikova T.

Applied behavior analysis in everyday life

17.00–18.00 **Closing Session. Summarizing and feedback (rm. 414)**

Для заметок