

КАЗАНСКИЙ ФЕДЕРАЛЬНЫЙ УНИВЕРСИТЕТ

**INSTITUTE
OF PSYCHOLOGY AND EDUCATION
Kazan (Volga region) Federal
University**

Director, professor

**Kalimullin
Aidar Minimansurovich**

КАЗАНСКИЙ (ПРИВОЛЖСКИЙ) ФЕДЕРАЛЬНЫЙ УНИВЕРСИТЕТ

**Kazan (Volga region) Federal
University**

**INSTITUTE
OF PSYCHOLOGY AND
EDUACTION**

Faculty of Psychological and
Pedagogical Education in
Tatar State Humanities and
Teachers Training University

Faculty of Psychology of Kazan
State University

Institute for the Development
of Education in RT (part of
the functions and the
property complex)

**INSTITUTE OF
PSYCHOLOGY AND
EDUCATION
OF KFU**

GENERAL INFORMATION

Institute of Psychology and Education was established by merging the Faculty of Psychology of the Kazan State University, Faculty of psychological and pedagogical Education of the Tatar State Humanities and Teachers Training University and the Institute for Development of Education in the Republic of Tatarstan

Director, professor

Kalimullin Aidar Minimansurovich

Foundation year - 2011

STAFF

150 highly qualified professionals

80% have academic degrees and titles (**23** doctors of sciences, **97** candidates of sciences)

1 Full Member of the Russian Academy of Education (V.I.Andreev)

1 Corresponding Member of the Russian Academy of Education (G.I.Ibragimov)

2 laureates of Prize of the Russian Federation Government, 2012
(A.O.Prokhorov, L.M.Popov)

1 Honored Scientist of Russia (Z.G.Nigmatov)

4 Honored Scientists of the Republic of Tatarstan (R.A. Valeeva, L.M.Popov, A.O.Prokhorov, A.N.Khuziahmetov)

1 Honored Teacher of the Russian Federation (A.N.Khuziahmetov)

3 Honored Teachers of the Republic of Tatarstan (V.F.Gabdulkhakov, Z.G.Nigmatov, A.N.Khuziahmetov)

EDUCATIONAL PROGRAMMES

1. Pedagogy (Management in Education - Master)
2. Pedagogy (Higher Education - Master)
3. Pedagogy (Teacher in the system of secondary education - Master)
4. Pedagogy and Psychology with a supplementary specialization in "English" (050303) (Pedagogue-psychologist. English teacher)
5. Pedagogy (Social Pedagogy - Bachelor of Education)
6. Pedagogy and methodology of primary education (Primary school teacher)
7. Pedagogy and preschool education (Organizer Methodist of Preschool Education)
8. Psychology (Psychology - Bachelor of Psychology)
9. Psychology of management
10. Counseling Psychology
11. Practical Psychology
12. Clinical psychology
13. Psychology of education
14. Psychology and Pedagogy of organizing working with youth
15. Pedagogy (Children's Practical Psychology - Bachelor of Education)
16. Pedagogy and methodology of primary education, with a supplementary specialization in "English" (Primary school teacher and English language teacher)
17. Logopediya (speech therapists)
18. Teaching in primary school (tuition based on secondary (complete) general education)
19. Teacher education (preschool education)
20. Teacher education (primary education)
21. Psychological and Pedagogical Education (psychology and social pedagogy)
22. Special (defectological) education (speech therapy)
23. Special (defectological) education (special psychology)
24. Special (defectological) education (preschool defectology)

EDUCATIONAL ACTIVITIES

	Budget	Contract
Full-time education	530	203
Part-time education	225	769
Second higher education	1	161
Total for IPP:	756 (40%)	1133 (60%)

Volga Interregional Centre of Professional Development and Retraining of Educators

Additional professional education and training programs on 26 destinations:

1. The use of ICT in education
2. Methodology, theory and methods foreign languages (English, German, French)
3. Defectology (deaf-and-dumb pedagogy)
4. Actual problems of education and personal development
5. Pedagogy and preschool education
6. Problems of methodology, theory and techniques of modern historical and social science education
7. Methodology, theory and methods of mathematics education
8. The theory and methodology of teaching the basics of life safety
9. Practical Psychology in Education
10. Methodology, theory and methods of philological education: the Tatar language and literature
11. Managing Education / Management in Education
12. Methodology, theory and methods of Chemical Education
13. Training specialists for work in expert groups, including the certification of teaching and managerial personnel of educational institutions
14. Defectology (oligophrenopedagogy)
15. Methodology, theory and methods of biological education
16. Methodology, theory and methods of geographic education
17. Information and library services for educational institutions
18. Defectology (speech therapy)
19. Methodology, theory and methods of primary education
20. Psychological and Pedagogical bases of vocational training
21. Methodology, theory and methods of philological education: the Russian language and literature
22. Technology and Labour Protection
23. Methodology, theory and Methods of Physical education
24. Physical culture
25. The content and methods of teaching fine arts
26. The theory and methodology of teaching music

Scientific Activities and Research

Postgraduate education:

Pedagogical sciences, specialties:

13.00.01- General pedagogics, history of pedagogics and education

13.00.08 - Theory and methods of vocational training

Psychological sciences, specialties:

19.00.01 - General psychology, personality psychology, history of psychology

19.00.05 - Social psychology

19.00.13 - Development Psychology, Acmeology

SCIENTIFIC ACTIVITIES

Dissertation Councils

Д 212.081.02 - 13.00.01 - General pedagogics, history of pedagogics and education

Д 212.081.22 - 19.00.01 - General psychology, personality psychology, history of psychology
19.00.13 - Development Psychology, Acmeology

The journal "Education and self-development" is included into the list of Russian peer-reviewed scientific journals, where major scientific results of doctoral and candidate theses are published

INTERNATIONAL COOPERATION

Partnership:

Agreement on scientific cooperation with the Faculty of Pedagogy of the Sofia University

Partnership agreement with the University of Leipzig

Cooperation agreement with the University of Opole

Scientific contacts:

Helsinki

London

Amsterdam

Saarbruecken

Przemysl

Varna

Gabrovo

Prague

Riga

Alma-Ata

Tashkent

Minsk

Research Problem

**Psychological and pedagogical
problems of the subject
development**

**Theory and technology of
the subject-oriented
education**

**Psychology of the subjects
of social interaction
becoming**

The most significant scientific studies (Pedagogy)

- the upbringing and self-development of a competitive person (Andreev VI, Katashov VG, Kazantsev LA, Zeleeva VP, Asaphova EV, Golovanova II, Ryazanova LM, Sträter YN)
- intensification of mental activity of primary school children with cerebral palsy (Akhmetzyanova AI, Twardowskaja AA, Artemyeva TV, Korneychenko TJ, Nigmatulina IA)
- multicultural language education of preschool children (Gabdulkhakov VF, Khisamova VN, Yusupov GF)
- prevention of deviant behavior in children and adolescents (Gabdulkhakov VF, Kostyunina NJ, Novik NN, Bashinova SN)
- humanization of teacher education (Nigmatov ZG, Valeeva RA, Zakirova VG)
- methodology of humanist paradigm of upbringing and education (Nigmatov ZG, Valeeva RA, Zakirova VG, Malikov RSh)
- socialization of children and youth (Nigmatov ZG, Khuziakhmetov AN)
- didactic training of future teachers on the basis of design and technological approach (Ibragimov GI)

The most significant scientific studies (Psychology)

- researches in the field of ethical personality psychology, diagnosis of learning motivation, attitude to future careers
- the concept of value-semantic regulation of vital activity
- bases of a large contact group formation
- theoretical model of a trance state

