

Ministry of Education of the Republic of Belarus

Educational establishment
«Vitebsk State University named after P.M. Masherov»

The Youth of the 21st century: Education, Science, Innovations

**Proceedings of VII-th International Conference
for Students, Postgraduates and Young Scientists**

Vitebsk, December 11th, 2020

PROGRAMME

Vitebsk 2020

PLENARY SESSION 9⁴⁰ a.m., conference hall, ground floor, main building

Conference opening. Welcoming address by **Nikolay Nikolaevich Vorob'ev**, Doctor of physical and mathematical Sciences, Professor.

1. THE LINK BETWEEN THE ABILITY OF JUNIOR STUDENTS TO GENERALISE WITH THEIR ACADEMIC ACHIEVMENTS

Elizabeth Tsedric

Orsha College VSU named after P.M. Masherov, Orsha, Belarus

2. MODELING OF A COMPUTER TRANSLATOR IN THE CONTEXT OF LEARNING A FOREIGN LANGUAGE

Veronika Liasota

BrSU named after A.S. Pushkin, Brest, Belarus

3. THE ROLE OF AUTHENTIC TEXTS IN FORMING STUDENTS' SOCIO-CULTURAL COMPETENCE

Margarita Grigorieva

VSU named after P.M. Masherov, Vitebsk, Belarus

4. MCDONALDIZATION OF SOCIETY THROUGH THE PRISM OF EDUCATION

Anzhelika Barzeeva

OmSU named after F.M. Dostoevsky, Omsk, Russia

5. THE SCOPE OF THE CRIMINAL OFFENSE "HUMAN TRAFFICKING" IN REPUBLIC OF LATVIA

Kristaps Gailis, Santa Tropa

Rezekne Academy of Technologies, Rezekne, Latvia

SECTIONS

VSU named after P.M. Masherov (Moskovskiy avn., 33), 11.00 a.m. – 2 p.m.

Section: Development of the theory of mathematical modeling and its application in education and industry.
Room 317

Section: Ecological, biological and geographical study of the rational use of the resource potential and environmental protection.
Room 417

Section: Historical dynamics and spiritual culture of the society: regional and global contexts.
Room 610

Section: Determination of the social role of languages and their functioning, literature, Belarusian folklore in the context of European and world culture changes.
Room 614a

Section: Psychological and pedagogical determinants of the establishment and functioning of the educational sphere. Pedagogy of childhood in the modern context: problems and prospects
Room 205

Section: Design and modelling of subject spatial environment by means of design, fine and decorative arts.
Room 206

Section: Historical, theoretical, practical and methodical aspects of teaching visual arts.
Room 313

Section: Actual problems of theory and practice of jurisprudence and finance
conference hall

Physical Culture Faculty (Chapaev str., 30), 11.00 a.m. – 1 p.m.

Section Theoretical and applied aspects of physical culture, sport and tourism
Room 24

DEVELOPMENT OF THE THEORY OF MATHEMATICAL MODELING AND ITS APPLICATION IN EDUCATION AND INDUSTRY

Room 317

*Chairman – associate professor of the Chair of Mathematics and Information Technologies
Prohozhiy S.A.*

Secretary – a student of Mathematics and Information technology Department Paus A.N.

1. APPLICATION OF THE CONCEPT DERIVATIVE IN ECONOMY

Angelina Menzel, Maria Shachenkova

GrSU named after Yanka Kupala, Grodno, Belarus

2. ON PROPERTY OF GENERATED σ -LOCAL FORMATIONS

Vladimir Stepanov

VSU named after P.M. Masherov, Vitebsk, Belarus

3. ON MODULARITY OF THE LATTICE OF σ -LOCAL FITTING CLASSES

Taisa Zhuk

VSU named after P.M. Masherov, Vitebsk, Belarus

ECOLOGICAL, BIOLOGICAL AND GEOGRAPHICAL STUDY OF THE RATIONAL USE OF THE RESOURCE POTENTIAL AND ENVIRONMENTAL PROTECTION

Room 417

Chairman – associate professor of the Chair of Zoology and Botany Antonova E.V.

Chairman – senior lecturer of the Chair of Zoology and Botany Kotsur V.M.

*Secretary – a student of chemical, biological and geographical Sciences Department
Zharkova E.S.*

1. TAXONOMIC STRUCTURE OF THE FLORA OF THE FIELD PRACTICE AREA IN ULANOVICHI VILLAGE

Serdar Amanov

VSU named after P.M. Masherov, Vitebsk, Belarus

2. THE CONTENT OF BIOFLAVONOIDS IN ALCOHOLIC EXTRACTS OF WILD PLANTS OF SHARKOVSHCHINSKY DISTRICT

Yekaterina Chernyavskaya, Yuliya Proshko

VSU named after P.M. Masherov, Vitebsk, Belarus

3. THE TOTAL PROTEIN CONTENT IN THE HEMOLYPH OF LYMNAEA STAGNALIS AND PLANORBARIUS CORNEUS LIVING IN THE RIVERS OF MOZYR AND GOMEL REGIONS

Alexandra Krishtopenko, Liliana Sidorova

VSU named after P.M. Masherov, Vitebsk, Belarus

4. MODELING AND CONSTRUCTION OF MOLECULES AS A DIDACTIC RESOURCE FOR TEACHING CHEMISTRY

Alexandra Ladychina, Anastasiya Matveenka

VSU named after P.M. Masherov, Vitebsk, Belarus

5. THE EPIDEMIOLOGICAL ASSESSMENT OF INCIDENCE INDICATORS OF DIFFERENT FORMS OF THYROID CANCER IN THE POPULATION OF THE REPUBLIC OF BELARUS

Irina Lukhanina

Belarusian State University, ISEI BSU, Minsk, Belarus

6. ENVIRONMENTAL PROTECTION AND ENVIRONMENTAL EDUCATION AS THE MAIN AREAS OF STUDENT VOLUNTEERING

Kristina Moskalyova

VSU named after P.M. Masherov, Vitebsk, Belarus

7. THE INFLUENCE OF RAPESEED AND LUPINE ON THE CONTENT OF LOW DIALDEHYDE WHEN GROWN WITH WHEAT AND CUCUMBER SEEDS

Natalia Orlova

VSU named after P.M. Masherov, Vitebsk, Belarus

8. ADAPTIVE REACTIONS AND STATE OF HEALTH OF STUDENTS IN THE URBAN ENVIRONMENT

Yevgenia Parhomuk

Belarusian State University, ISEI BSU, Minsk, Belarus

9. THE CONTENT OF SUBSTANCES OF SECONDARY ORIGIN IN HORSERADISH LEAVES OF VITEBSK REGION

Yuliya Proshko, Ksenia Karpiy

VSU named after P.M. Masherov, Vitebsk, Belarus

10. THE PROBLEM OF RATIONAL USE OF NATURAL RESOURCES IN THE REPUBLIC OF BELARUS

Maxim Shkut

VSU named after P.M. Masherov, Vitebsk, Belarus

11. THE ELECTRONIC DATABASE OF THE FAMILIES ARISTOLOCHIACEAE, NYMPHAEACEAE, CERATOPHYLLACEAE OF THE BELARUSIAN LAKE DISTRICT PRESENTED IN THE HERBARIUM OF VSU NAMED AFTER P.M. MASHEROV

Anton Shlyakhtov

VSU named after P.M. Masherov, Vitebsk, Belarus

12. THE PROBLEM OF THE EFFICIENCY OF AGROECOTOURISM IN BELARUS

Kiryl Shumsky

BNTU, Minsk, Belarus

13. USE OF RAPD-PCR FOR MOLECULAR DETECTION AND POLYMORPHISM OF DANGEROUS MICROSPORE PHYTOPATHOGENS OF PINUS SP. IN VITEBSK REGION OF THE REPUBLIC OF BELARUS

Vladislav Vasilevich, Gaplant Pirchanov

VSU named after P.M. Masherov, Vitebsk, Belarus

14. THE CONTENT OF CHLOROPHYLL AND CAROTENOIDS IN LEAVES OF THE DANCELER TARAXACUM OFFICINALE

Ariadna Volodko, Natalia Fomicheva
VSU named after P.M. Masherov, Vitebsk, Belarus

15. THE ECOLOGICAL FEATURES OF APPLYING X-RAY CONTRAST PREPARATIONS IN RADIATION DIAGNOSTICS

Igor Voropanov
Belarusian State University, ISEI BSU, Minsk, Belarus

16. EVALUATION OF THE EFFECT OF OPTIMIZED KVAASS WORT ON THE GROWTH OF DERMATOPHYTES DURING LIQUID-PHASE CULTIVATION

Viktoriya Zaitseva
Vitebsk State Order of Peoples' Friendship Medical University, Vitebsk, Belarus

17. ANALYSIS OF THE CONTENT OF CESIUM-137 IN AGRICULTURAL PRODUCTS OF MINSK DISTRICT IN THE PERIOD 1990-2019

Yekaterina Svito
Belarusian State University, ISEI BSU, Minsk, Belarus

18. SUPEROXIDE DISMUTASE ACTIVITY IN THE HEPATOPANCREAS OF GASTROPODS LIVING IN THE RESERVOIRS OF GOMEL REGION

Tatiana Sidorova, Olga Rumyantseva
VSU named after P.M. Masherov, Vitebsk, Belarus

19. THE INFLUENCE OF PRE-SEEDING TREATMENT WITH EPIBRASSINOLIDE ON SOME INDICATORS OF DAUCUS CAROTA L. UNDER LABORATORY CONDITIONS

Karolina Simakova
BrSU named after A.S. Pushkin, Brest, Belarus

20. THE INDICATORS OF LIPID EXCHANGE OF HEMOLIFA OF PULMONARY FRESHWATER MOLLUSCS LIVING IN THE WATER BODIES OF GOMEL REGION

Anastasiya Sobolevskaya, Olga Latusheva
VSU named after P.M. Masherov, Vitebsk, Belarus

**HISTORICAL DYNAMICS AND SPIRITUAL CULTURE OF THE SOCIETY:
REGIONAL AND GLOBAL CONTEXTS**

Room 610

Chairman – Head of the Chair of History and Cultural Heritage Dulov A.N.
Secretary – student of Humanities and Language Communications Department Lazarev P.D.

1. ETHNOPEDAGOGIZATION OF THE PROCESS OF CIVIC-PATRIOTIC EDUCATION OF STUDENT YOUTH: MODELING POSSIBILITIES

Egor Ilyin, Elena Mikhailova
VSU named after P.M. Masherov, Vitebsk, Belarus

2. THE FORMATION OF THE MILITARY EDUCATION ON THE TERRITORY OF BELARUS AFTER THE DEVISION OF THE POLISH-LITHUANIAN COMMONWEALTH

Andrey Larin

VSU named after P.M. Masherov, Vitebsk, Belarus

3. FACTORS OF THE DEVELOPMENT OF THE FOREIGN POLICY OF THE REPUBLIC OF BELARUS IN THE EURO-ATLANTIC DIRECTION (1991 – EARLY 2000S)

Yevgeniya Matsulevich

VSU named after P.M. Masherov, Vitebsk, Belarus

4. THE PROCESS OF TRANSFORMATION OF THE TYPE OF SOCIAL CHARACTER OF A PERSON IN MODERN SOCIETY

Victor Smirnov, Irina Petrenko

OmSU named after F.M. Dostoevsky, Omsk, Russia

5. INNOVATION IN THE FIELD OF IT-SERVICES AND IT-PRODUCTS OF BELARUS

Anna Sokolova

OmSU named after F.M. Dostoevsky, Omsk, Russia

6. TOTAL POPULATION INCOME AS A CATALYST OF TOURIST DEMAND

Elena Yankevich

Belarusian State Economic University, Minsk, Belarus

7. TV PROGRAM "VREMIA ART": FROM THE HISTORY OF THE PROJECT DEVELOPMENT

Elena Yukhno

VSU named after P.M. Masherov, Vitebsk, Belarus

8. PRIMARY SOURCES FOR STUDYING SOVIET WOMEN'S SERVICE IN THE ARMY AND PARTISAN DETACHMENTS DURING WORLD WAR II: POTENTIAL OF UKRAINIAN ARCHIVES

Natalya Zaletok

Taurida National University named after V.I. Vernadsky, Kiev, Ukraine

DETERMINATION OF THE SOCIAL ROLE OF LANGUAGES AND THEIR FUNCTIONING, LITERATURE, BELARUSIAN FOLKLORE IN THE CONTEXT OF EUROPEAN AND WORLD CULTURE CHANGES

Room 614a

*Chairman – lecturer of the Chair of World Languages **Dubinkina A.O.***

*Secretary – student of the Mathematics and Information Technology Department **Kumin N.A.***

1. ETYMOLOGY OF SOME FOLK PHYTONYMS IN RUSSIAN LANGUAGE

**Olga Agafonova, **Tatyana Kruchenkova*

**VSU named after P.M. Masherov, **VSAVM, Vitebsk, Belarus*

2. POINTS OF CONTACT IN THE LIFE AND WORK OF ANNA AKHMATOVA AND LI QINGZHAO

Angelina Aksenchukova-Biryukova

GSU named after Francisk Skorina, Gomel, Belarus

3. MORAL IMPERATIVES OF A MAN AT WAR IN V. BYKAU'S STORY "GO AND DON'T COME BACK"

Anastasiya Alhimovich

VSU named after P.M. Masherov, Vitebsk, Belarus

4. NAMES OF BELARUSIAN STUDENTS OF THE FACULTY OF HUMANITIES AND LANGUAGE COMMUNICATIONS VSU NAMED AFTER P.M. MASHEROV

Anastasiya Astashchenko

VSU named after P.M. Masherov, Vitebsk, Belarus

5. SEMANTIC MODELLING TROUBLESHOOTS FOLK ETYMOLOGY AND WORD CORRUPTION

Yeugenia Bobrikova

VSU named after P.M. Masherov, Vitebsk, Belarus

6. ENGLISH WORDS IN MODERN FRENCH ADVERTISING SLOGANS

Anna Fominova

VSU named after P.M. Masherov, Vitebsk, Belarus

7. AUDIO DESCRIPTIVE COMMENTARY AS TRANSLATION TOOL FOR VISUALLY IMPAIRED PEOPLE

Anastasiya Gerasimenok

VSU named after P.M. Masherov, Vitebsk, Belarus

8. THE ROLE OF THE DIALOGUE OF CULTURE IN TEACHING FOREIGN LANGUAGES

Mariya Goncharova

VSU named after P.M. Masherov, Vitebsk, Belarus

9. ON THE ORIGIN OF SOME ANIMAL-RELATED IDIOMS IN THE FRENCH LANGUAGE

Yana Krasovskaya

VSU named after P.M. Masherov, Vitebsk, Belarus

10. ETYMOLOGY OF SOME EPONYMIC MEDICAL TERMS

**Tatyana Kruchenkova, **Olga Agafonova*

**VSAVM, **VSU named after P.M. Masherov, Vitebsk, Belarus*

11. THE PROBLEM OF PERSONAL QUEST IN THE NOVEL BY MURIEL SPARK "THE PRIME OF MISS JEAN BRODIE"

Olga Kurganova

VSU named after P.M. Masherov, Vitebsk, Belarus

12. COMPARISON OF POSITIVE EVALUATIVE CONNOTATIONS OF ZOOMORPHISMS IN THE RUSSIAN AND ENGLISH LANGUAGES

Olga Kurganova

VSU named after P.M. Masherov, Vitebsk, Belarus

13. ARTISTIC FEATURES OF "SONNET TO FORM" BY VALERY BRYUSOV

Pavel Lazarev

VSU named after P.M. Masherov, Vitebsk, Belarus

14. THE IMAGE OF THE GHOUL IN RUSSIAN LITERATURE OF THE XIX CENTURY

Anastasiya Luksha

Polotsk college VSU named after P.M. Masherov, Polotsk, Belarus

15. LINGUISTIC REPRESENTATION OF EMOTIONS IN FILM DISCOURSE

Darya Nikiforova

VSU named after P.M. Masherov, Vitebsk, Belarus

16. SPECIFIC FEATURES OF THE HERO'S IMAGE IN THE TURKMEN EPIC "GOROGLY"

Karshygul Novruzbayeva

VSU named after P.M. Masherov, Vitebsk, Belarus

17. EDUCATIONAL SUMMARY AS A TOOL FOR CLOSE READING OF LITERARY WORKS

Alyona Onufriyuk

BrSU named after A.S. Pushkin, Brest, Belarus

18. THE ROLE OF INTERTEXTUALITY IN MODERN FANTASY NOVEL "GOOD OMENS"

Catherine Popravko

VSU named after P.M. Masherov, Vitebsk, Belarus

19. MILITARY HISTORICAL COMPONENT IN THE URBANONYMY OF VITEBSK

Maxim Prischepa

VSU named after P.M. Masherov, Vitebsk, Belarus

20. THE ROLE OF MONOLOGUE SPEECH AT FOREIGN LANGUAGE LESSONS

Darya Rydlevich

VSU named after P.M. Masherov, Vitebsk, Belarus

21. GENRE TRADITIONS OF THE POST-APOCALYPTIC NOVEL BASED ON THE WORK OF V.V. MARTINOVICH "NIGHT"

Anna Savitskaya

VSU named after P.M. Masherov, Vitebsk, Belarus

22. FEATURES OF THE DOLL NOMINATION: MOTIVATIONAL ASPECT

Yekaterina Shutovich

VSU named P.M. Masherov, Vitebsk, Belarus

23. TURKMEN AND BELARUSIAN WEDDING: COMPARATIVE ASPECT

Nigara Suleymanova

VSU named after P.M. Masherov, Vitebsk, Belarus

24. TEACHING ENGLISH VOCABULARY TO UNIVERSITY STUDENTS

Maral Tayyrova

VSU named after P.M. Masherov, Vitebsk, Belarus

25. THE PECULIARITIES OF THE KNIGHT'S ARMOUR (ACCORDING TO THE LITERATURE OF THE MIDDLE AGES)

Nikita Vyazhevitch

Vitebsk Branch of the International University «MITSO», Vitebsk, Belarus

26. LINGUISTIC AND REGIONAL STUDIES: FIRST STEPS

Polina Yachnik

Vitebsk Branch of the International University «MITSO», Vitebsk, Belarus

27. THE MOTIVES OF THE PROPHECY IN E.M. FORSTER'S SHORT STORY "THE MACHINE STOPS" AND THEIR INCARNATION IN THE XXIth CENTURY

Olga Zemtsova

VSU named after P.M. Masherov, Vitebsk, Belarus

**PSYCHOLOGICAL AND PEDAGOGICAL DETERMINANTS
OF THE ESTABLISHMENT AND FUNCTIONING
OF THE EDUCATIONAL SPHERE**

Room 205

Chairman – lecturer of the Chair of World Languages Alekseevich Ye.V.

Secretary – student of Mathematics and Information Technology Department Podrez V.M.

1. LINGUISTIC AND PSYCHOLOGICAL BASICS OF THE DISCUSSION

Galina Azarchenko

VSU named after P.M. Masherov, Vitebsk, Belarus

2. PROFESSIONAL IMAGE OF A MODERN TEACHER

Anastasiya Grigorchik, Elena Shmidra

VSU named after P.M. Masherov, Vitebsk, Belarus

**3. DEVELOPMENT OF A TEACHER'S RESEARCH COMPETENCE:
THEORETICAL ANALYSIS**

Natalya Demyanovich

MSU named after A. Kuleshov, Mogilev, Belarus

**4. DEVELOPMENT OF THE FOREIGN LANGUAGE COMMUNICATION
STANDARDS BASED ON COMMUNICATIVE SITUATIONS**

Kristina Filippova

VSU named after P.M. Masherov, Vitebsk, Belarus

5. THE PECULIARITIES OF ENGLISH VOCABULARY SEMANTIZATION BY UNTRANSLATABLE WAYS

Olga Koptseva

VSU named after P.M. Masherov, Vitebsk, Belarus

6. EMOTIONAL BURNOUT AMONG STUDENTS

Sofia Kustsikava, Yekaterina Mironenko

Francisk Skorina Gomel State University, Gomel, Belarus

7. PROBLEMS OF TEACHING STUDENTS OF GENERAL SECONDARY EDUCATION ESTABLISHMENTS TO WRITE ESSAYS IN ENGLISH

Yeugeniya Lazakovich

VSU named after P.M. Masherov, Vitebsk, Belarus

8. MENTAL DEVELOPMENT OF BOYS WITH MODERATE AND SE-VERE INTELLECTUAL DISABILITY AT DIFFERENT SCHOOL AGES

Darya Lazuko

VSU named after P.M. Masherov, Vitebsk, Belarus

9. USE OF COMMUNICATIVE TASKS IN TEACHING SKIM READING IN A FOREIGN LANGUAGE

Alexandra Lakisova

VSU named after P.M. Masherov, Vitebsk, Belarus

10. THE METHODOLOGICAL TRAINING OF FUTURE TEACHERS IN THE PROCESS OF STUDYING ORGANIC CHEMISTRY

Vladislava Rineiskaya, Ksenia Khomenko

VSU named after P.M. Masherov, Vitebsk, Belarus

11. PSYCHOLOGICAL CHARACTERISTICS OF TEACHING READING TECHNIQUES

Yekaterina Serdechnaya

VSU named after P.M. Masherov, Vitebsk, Belarus

12. THEORETICAL AND METHODOLOGICAL APPROACHES TO MAN-AGING THE PROCESS OF FORMING THE COMMUNICATIVE COM-PETENCE OF PRIMARY SCHOOL STUDENTS

Inna Schur

Mozyr State Pedagogical University named after I. P. Shamyakin, Mozyr, Belarus

13. THE PROBLEM OF DISTANCE LEARNING EFFICIENCY: THE VIEW OF A STUDENT OF VSU NAMED AFTER P. M. MASHEROV

Anton Shlyakhtov, Victoriya Chaikova

VSU named after P.M. Masherov, Vitebsk, Belarus

14. KNOWLEDGE AS A COMPONENT PART OF ENVIRONMENTAL ED-UCATION

Elena Shmidra, Anastasiya Grigorchik

VSU named after P.M. Masherov, Vitebsk, Belarus

15. KEY DIFFICULTIES CAUSED BY A SPECIAL LINGUISTIC FORM OF COMMUNICATION WHILE LISTENING COMPREHENSION OF ENGLISH SONGS

Alexandra Shnipova

VSU named after P.M. Masherov, Vitebsk, Belarus

16. EFFECTS OF PARALANGUAGE IN COMMUNICATION

Olga Tserakh

VSU named after P.M. Masherov, Vitebsk, Belarus

17. DEFINING THE ROLE OF THE FAMILY AND FAMILY VALUES IN THE LIFE OF MODERN YOUNG PEOPLE

**Anna Yurkevich, **Irina Kalishuk*

**VSU named after P.M. Masherov, **VSAVM, Vitebsk, Belarus*

18. FEATURES OF DEVELOPING COMMUNICATIVE SKILLS IN CHILDREN WITH INTELLECTUAL DISABILITIES

Yana Zhuravkina

VSU named after P.M. Masherov, Vitebsk, Belarus

DESIGN AND MODELLING OF SUBJECT SPATIAL ENVIRONMENT BY MEANS OF DESIGN, FINE AND DECORATIVE ARTS

Room 206 (Art and Graphics Department)

Chairman – Head of the Chair of Design Kulenenok V.V.

Secretary – a student of Art and Graphics Department Larionova A.I.

1. "BLACK SQUARE" AS A SOURCE OF PLASTIC DEFORMATIONS

Kristina Kukharengo

VSU named after P.M. Masherov, Vitebsk, Belarus

2. SPECIAL FEATURES OF THE FRENCH DESIGNER PHILIPPE STARCK'S CREATIVITY IN CONTEXT OF MEANS OF COMPOSITIONAL EXPRESSION

Yekaterina Nezhdanova

VSU named after P.M. Masherov, Vitebsk, Belarus

3. SMART GLASS AND ITS APPLICATION IN THE INTERIOR

Alina Sorokina

4th year student of VSU named after P.M. Masherov, Vitebsk, Belarus

4. BIOMIMICRY IN DESIGN

Elena Utkina

VSU named after P.M. Masherov, Vitebsk, Belarus

5. OBJECT OF APPLIED ART TODAY AND YESTERDAY

Anastasiya Zaitseva

VSU named after P.M. Masherov, Vitebsk, Belarus

**HISTORICAL, THEORETICAL, PRACTICAL AND METHODICAL ASPECTS OF
TEACHING VISUAL ARTS**

Room 313 (Art and Graphics Department)

Chairman – associate professor of the Chair of Fine Arts Tsybulskiy M.L.

Secretary – student of Art and Graphics Department Alekseev E.S.

1. PAPER CRAFT – MASTERPIECES FROM PAPER

Nadezhda Budzik

VSU named after P.M. Masherov, Vitebsk, Belarus

**2. CHARACTERISTIC FEATURES OF STILL LIFE IN BELARUSIAN PAINTING
IN THE 1950-1960S**

Yana Fedorets

*The Center for the Belarusian Culture, Language and Literature research of the National
Academy of Sciences of Belarus, Minsk, Belarus*

**3. THEORY, PRACTICE AND METHODS OF TEACHING FINE ARTS AT THE
MODERN STAGE**

Egor Fenchenko

VSU named after P.M. Masherov, Vitebsk, Belarus

**4. TRADITIONS OF DESIGNING WOMEN'S SKIRTS WITH A BODICE IN FOLK
COSTUME ON THE BELARUSIAN-UKRAINIAN BORDER**

Alevtina Klyapovskaya

VSU named after P.M. Masherov, Vitebsk, Belarus

**5. PERFORMING WORK IN AN UNCONVENTIONAL DRAWING TECHNIQUE-
POINTILLISM**

Svetlana Kolodiy

VSU named after P.M. Masherov, Vitebsk, Belarus

**6. THE USE OF BELARUSIAN MYTHOLOGY IN FINE ARTS LESSONS OF THE
ETHNIC EDUCATION OF SCHOOLS**

Natalia Kupchenko

VSU named after P.M. Masherov, Vitebsk, Belarus

7. GUIDELINES FOR CERAMICS CLASSES FOR PRIMARY SCHOOL CHILDREN

Maria Mikhailouskaya

VSU named after P.M. Masherov, Vitebsk, Belarus

8. RETHINKING THE OLD

Kanstantin Saldatsenka

VSU named after P.M. Masherov, Vitebsk, Belarus

9. DIGITAL ART IN THE SECTION OF AUGMENTED REALITY FORMATION

Alexander Sergeev

VSU named after P.M. Masherov, Vitebsk, Belarus

10. METHODS OF TEACHING THE TECHNIQUE OF WET FALLING IN THE SYSTEM OF ADDITIONAL EDUCATION

Kristina Vasilyonok

VSU named after P. M. Masherov, Vitebsk, Belarus

11. ACCESSING STUDENTS TO THE CULTURAL HERITAGE OF BELARUS IN THE SYSTEM OF ADDITIONAL EDUCATION

Kristina Vasilyonok

VSU named after P. M. Masherov, Vitebsk, Belarus

ACTUAL PROBLEMS OF THEORY AND PRACTICE OF JURISPRUDENCE AND FINANCE

conference hall, ground floor, main building

Chairman – senior lecturer of the Chair of Criminal Law and Criminal Procedure

Kozlovskaya V.V.

Secretary – a student of Law Department Mazurtsova D.O.

1. COMMODITY EXCHANGE SERVICE AGREEMENT AS AN ELEMENT OF COMMODITY EXCHANGE TRADING

Yuliya Amelchenia

The National Centre of Legislation and Legal Research, Minsk, Belarus

2. FEATURES OF ENSHRINING THE LIST OF GROUNDS FOR DEPRIVATION OF PARENTAL RIGHTS IN THE REPUBLIC OF BELARUS AND NEIGHBORING COUNTRIES

Vladlena Antonova

VSU named after P.M. Masherov, Vitebsk, Belarus

3. SOCIAL ENTREPRENEURSHIP – OPPORTUNITIES AND CHALLENGES FOR YOUNGSTER'S IN THE 21ST CENTURY

Laura Čuprinska, Evita Ivanova

Rezekne Academy of Technologies, Rezekne, Latvia

4. LEGAL SUPPORT OF E-BUSINESS IN THE REPUBLIC OF BELARUS

Maxim Derbenev

VSU named after P.M. Masherov, Vitebsk, Belarus

5. PREVENTION PROBLEMS OF A NEWBORN CHILD: THE RIGHT TO LIVE VIOLATION

Marina Dorofeeva

VSU named after P.M. Masherov, Vitebsk, Belarus

6. TO THE ISSUE OF BIOLOGICAL TRACE SYSTEMATIZATION

Marina Dorofeeva

VSU named after P.M. Masherov, Vitebsk, Belarus

7. PROBLEMATIC ISSUES OF 295 ARTICLE APPLICATION OF THE CRIMINAL CODE OF BELARUS: THE PROSECUTOR'S OFFICE PRACTICE IN VITEBSK REGION

Ilya Dorozhko

VSU named after P.M. Masherov, Vitebsk, Belarus

8. ASSESSMENT OF THE REPUBLIC OF BELARUS REGIONS' COMPETITIVENES POSITIONS IN INTERNATIONAL COOPERATION

Artem Drozdow

VSU named after P.M. Masherov, Vitebsk, Belarus

9. METHODS OF NON-TARIFF REGULATION OF FOREIGN ECONOMIC ACTIVITIES

Yekaterina Ivanova

VSU named after P.M. Masherov, Vitebsk, Belarus

10. BILINGUISM AS A CONSTITUTIONAL LEGAL PHENOMENON IN THE REPUBLIC OF BELARUS

Darya Khrenkova

VSU named after P.M. Masherov, Vitebsk, Belarus

11. THE PROSECUTOR'S OFFICE AS AN ANTI-CORRUPTION BODY

Anna Lapekho

VSU named after P.M. Masherov, Vitebsk, Belarus

12. ISSUES OF PROVIDING PSYCHIATRIC ASSISTANCE TO THE POPULATION DURING THE COVID-19 PANDEMIC

Vladislava Leshuck

VSU named after P.M. Masherov, Vitebsk, Belarus

13. CONSTITUTIONAL AND LEGAL STATUS OF NATIONAL MINORITIES IN CENTRAL AND SOUTH-EASTERN EUROPEAN COUNTRIES

Darya Lipskaya

VSU named after P.M. Masherov, Vitebsk, Belarus

14. INVESTMENT STRUCTURE IN THE REPUBLIC OF BELARUS

Yuliya Matusevich

Vitebsk Branch of the International University "MITSO", Vitebsk, Belarus

15. LEGAL BASIC PRINCIPLES REGULATION OF THE ONLINE SPACE IN THE NATIONAL CYBER SECURITY STRATEGIES IN THE EU COUNTRIES

Darya Mazurtsova

VSU named after P.M. Masherov, Vitebsk, Belarus

16. THE PROBLEM OF HUMAN RIGHTS IMPLEMENTATION IN THE CONTEXT OF COVID-19 PANDEMIC

Yekaterina Minchukova

VSU named after P.M. Masherov, Vitebsk, Belarus

17. INTERACTION BETWEEN STATE, LAW AND ECONOMY

Marina Mizerkina

VSU named after P.M. Masherov, Vitebsk, Belarus

18. THE STATE AS A SPECIAL SUBJECT OF FOREIGN ECONOMIC ACTIVITY

Elena Mychkova

VSU named after P.M. Masherov, Vitebsk, Belarus

19. THE PROBLEM OF INTERNATIONAL ADOPTION IN THE POST-SOVIET SPACE

Yekaterina Rayemskaya

VSU named after P.M. Masherov, Vitebsk, Belarus

20. LEGAL REGULATION OF AUDITING IN THE REPUBLIC OF BELARUS

Svetlana Raziapava

VSU named after P.M. Masherov, Vitebsk, Belarus

21. THE ROLE OF INFORMATION TECHNOLOGY IN EDUCATION OF ART STUDENTS

Valeria Salish

VSU named after P.M. Masherov, Vitebsk, Belarus

22. LEGAL STATUS OF FOREIGN LEGAL ENTITIES IN THE REPUBLIC OF BELARUS

Inna Shkatova

VSU named after P.M. Masherov, Vitebsk, Belarus

23. THE ACTIVITIES OF THE EXECUTIVE AUTHORITIES ON CHILD PROTECTION

Yelizaveta Sivko

VSU named after P.M. Masherov, Vitebsk, Belarus

24. OBSTACLES TO ACCESS LEGAL REMEDIES FOR CORPORATE HUMAN RIGHTS ABUSES

Alina Skomoroshchenko

VSU named after P.M. Masherov, Vitebsk, Belarus

25. POLITICAL NEUTRALITY OF JUDGES

Veronika Soloyewa

VSU named after P.M. Masherov, Vitebsk, Belarus

26. THE RIGHT TO BIRTH AND THE PROBLEM OF ABORTION LAW AND POLICY IN THE LEGISLATION OF FOREIGN COUNTRIES

Anastasiya Stsiarzhniova

VSU named after P.M. Masherov, Vitebsk, Belarus

27. STATE BODY ACTIVITIES OF FOREIGN COUNTRIES FOR CHILDREN OF RETURNING EMIGRANTS FROM MILITARY CONFLICT ZONE

Aleksandra Toguleva

VSU named after P.M. Masherov, Vitebsk, Belarus

**28. TO THE QUESTION OF SYSTEMATIZATION OF LEGISLATION OF THE
REPUBLIC OF BELARUS IN THE FIELD OF INFORMATION SECURITY**

Vladislav Vikhrov

VSU named after P. M. Masherov, Vitebsk, Belarus

**PEDAGOGY OF CHILDHOOD IN THE MODERN CONTEXT:
PROBLEMS AND PROSPECTS**

Room 205

Chairman – associate professor of the Chair of Music Sused-Vilichinskaya Y.S.

Secretary – a student of Pedagogical Department Ivanova P.N.

**1. FORMATION OF FINANCIAL LITERACY BASICS IN PEOPLE WITH
INTELLECTUAL DISABILITIES**

Julia Akutenok

VSU named after P.M. Masherov, Vitebsk, Belarus

**2. FORMATION OF SPATIAL-TEMPORAL REPRESENTATIONS IN CHILDREN
WITH INTELLECTUAL INSUFFICIENCY**

Maria Bodziu

VSU named after P. M. Masherov, Vitebsk, Belarus

3. METHODS OF THE SENSORY SPHERE RESEARCH IN YOUNG CHILDREN

Daria Cherenko

VSU named after P. M. Masherov, Vitebsk, Belarus

**4. FORMATION OF CULTURE ELEMENTS OF FIRE-SAFE BEHAVIOR IN
PERSONS WITH INTELLECTUAL DISABILITIES**

Kristina Dulebova

VSU named after P.M. Masherov, Vitebsk, Belarus

**5. BELARUSIAN FOLKLORE AS A COMPONENT OF JUNIOR
SCHOOLCHILDREN'S MUSICAL CULTURE FORMATION**

Veronika Guzova

Orsha College VSU named after P.M. Masherov, Orsha, Belarus

**6. FEATURES OF LEGAL LITERACY IN HIGH SCHOOL STUDENTS WITH
INTELLECTUAL DISABILITIES**

Veronika Ivanova

VSU named after P.M. Masherov, Vitebsk, Belarus

**7. DEVELOPING THE UNDERSTANDING OF EMOTIONS BY
SCHOOLCHILDREN WITH INTELLECTUAL DISABILITIES IN READING
LESSONS**

Anastasiya Kachanova

VSU named after P.M. Masherov, Vitebsk, Belarus

8. FORMATION OF THE MOTIVATIONAL AND VALUE COMPONENT OF STUDENTS' READINESS TO VOLUNTEER ACTIVITIES

Anastasiya Kovalenko

VSU named after P.M. Masherov, Vitebsk, Belarus

9. IDENTIFYING THE LEVEL OF MEMORY DEVELOPMENT IN PRESCHOOL CHILDREN WITH INTELLECTUAL DISABILITIES

Margarita Magero

VSU named after P. M. Masherov, Vitebsk, Belarus

10. SPECIFICS OF VICTIMIZATION OF CHILDREN WITH INTELLECTUAL DISABILITIES

Diana Muravitskaya

VSU named after P.M. Masherov, Vitebsk, Belarus

11. KNOWLEDGE OF PRIMARY SCHOOL STUDENTS ABOUT A HEALTHY LIFESTYLE

Anna Olekhnovich

VSU named after P. M. Masherov, Vitebsk, Belarus

12. ACQUAINTANCE OF GORODOK'S SCHOOLCHILDREN WITH THE LITERARY HERITAGE OF G.L. SHAKULOV

Svetlana Orlova

VSU named after P. M. Masherov, Vitebsk, Belarus

13. THE INFLUENCE OF CHILDREN'S LITERATURE ON THE DEVELOPMENT OF A CHILD

Anna Pavlova, Irina Petrenko

OmSU named after F.M. Dostoevsky, Omsk, Russia

14. DEVELOPMENT OF FINE MOTOR SKILLS IN PRESCHOOL CHILDREN WITH INTELLECTUAL DISABILITIES

Karina Petkevich

VSU named after P.M. Masherov, Vitebsk, Belarus

15. SPECIFICS OF ORAL SPEECH PERCEPTION BY PRESCHOOL CHILDREN WITH INTELLECTUAL DISABILITIES

Natalia Plestova

VSU named after P.M. Masherov, Vitebsk, Belarus

16. EXPERIENCE OF ANXIETY AS A TYPE OF EMOTIONAL DISORDERS IN CHILDREN WITH AUTISM

Margarita Polyakova

VSU named after P.M. Masherov, Vitebsk, Belarus

17. RESERVATION OF NATIONAL IDENTITY BY MEANS OF DANCE ART

Sergei Rakovsky

VSU named after P.M. Masherov, Vitebsk, Belarus

18. DEVELOPMENT OF PIANO TECHNIQUE BASED ON AUTHENTIC FOLKLORE

Elena Stepanova

VSU named after P.M. Masherov, Vitebsk, Belarus

19. DEVELOPING COMMUNICATION SKILLS IN CHILDREN WITH INTELLECTUAL DISABILITIES IN PRIMARY SCHOOL

Izabella Vlasova

VSU named after P.M. Masherov, Vitebsk, Belarus

20. SPECIFICS OF MONOLOGUE SPEECH DEVELOPMENT AT PRIMARY SCHOOL AGE WITH INTELLECTUAL DISABILITY

Tatiana Voronets

VSU named after P.M. Masherov, Vitebsk, Belarus

THEORETICAL AND APPLIED ASPECTS OF PHYSICAL CULTURE, SPORT AND TOURISM

Room 24 (Physical Culture and Sports Department, Chapaev str., 30)

Chairman – associate professor of the Chair of PT and Sports Medicine Medvetskaya N.M.

Secretary – a student of Physical Culture and Sports Department Khabarov V.A.

1. OBJECTIVE AND SUBJECTIVE ASSESSMENT OF THE LEVEL OF PHYSICAL HEALTH OF MEDICAL STUDENTS

Maria Balukova, Alexander Tur

Vitebsk State Order of Peoples' Friendship Medical University, Vitebsk, Belarus

2. ASSESSMENT OF THE FUNCTIONAL POSSIBILITIES OF THE CARDIORESPIRATORY SYSTEM OF STUDENTS DURING CARRYING OUT STANGE TEST

Artsyom Kazlou

VSU named after P. M. Masherov, Vitebsk, Belarus

3. THE IMPACTS OF SPORTS NUTRITION ON ATHLETES' BIOCHEMICAL BLOOD PARAMETERS

Karina Kivlinas, Kseniya Halashchapova

VSORC, Vitebsk, Belarus

4. PHYSICAL REHABILITATION USING HIPPO THERAPY

Anastasya Mykishava

VSU named after P.M. Masherov, Vitebsk, Belarus

5. USE OF PEDAGOGICAL APPROACHES IN ORGANIZATION OF OPTIONAL PHYSICAL EDUCATION CLASSES

Dina Venskovich

Belarusian State University of Physical Education, Minsk, Belarus

6. FEATURES OF THE METHOD OF CONDUCTING OUTDOOR GAMES WITH CHILDREN OF PRIMARY SCHOOL AGE

Zgun Juanfu

VSU named after P.M. Masherov, Vitebsk, Belarus

7. SPEED AND FEATURES OF ITS DEVELOPMENT IN PRIMARY SCHOOL CHILDREN

Zgun Juanfu

VSU named after P.M. Masherov, Vitebsk, Belarus