

International scientific and practical conference "Distance learning: new global challenges"


On September 16-17, 2020, the Eurasian national University hosted an online international scientific and practical conference "Distance education: new challenges on a global scale".


The event was attended by political and public figures, representatives of the academic community, University rectors, experts from countries such as Kazakhstan, Russia, USA, India, Belgium, great Britain, as well as the media.

In his welcoming speech, the rector of the L.N.Gumilyov Eurasian national University Yerlan Sydykov noted that in the search for the most suitable means and methods, technologies of training, it was necessary to make an audit, reviewing the entire Arsenal of world pedagogical practice. It was emphasized that distance learning technologies have become the most popular and promising for the educational process. This, in turn, required a large-scale modernization due to the influence of global processes, namely digitalization and informatization.

The Department of Space engineering and technology also took part in this conference. September 17, 2020 at 10.20 p.m. local time of Nur-Sultan professor of "Department of space technics and technology, Ph. D. Qasimov Omirzak Tajigalievich spoke during a virtual session covering the best practices in the digital community remote learning with his research paper on "Virtual labs in technical education on the basics of space-rocket equipment".


The session was moderated by Nurkasymova Saule Nurkasymovna, the chairman of the educational and methodological complex of the faculty of physics and technology.


The participants of the event noted the timeliness of this conference, designed to become a dialogue platform for searching and discussing advanced ideas and current challenges in the field of remote technologies.