

Rimar Academy

Bitlis Eren University

المؤتمر العلمي الدولي الثاني للعلوم الإنسانية والتربوية

II. Uluslararası Eğitim ve Beşeri Bilimler Araştırmaları Kongresi

II. International Congress of Humanities and Educational Research

2

0090 539 600 56 02

www.rimaracademy.com

ijher.congress@gmail.com

September - Eylül

07-08-09

إسطنبول - تركيا

Istanbul - Türkiye

سبتمبر - أيلول

09-08-07

Organize

II. International Congress of Humanities and Educational Research

sponsor

INTERNATIONAL
Scientific Indexing

ROOTINDEXING
JOURNAL ABSTRACTING AND INDEXING SERVICE

<http://dx.doi.org/10.47832/RAECongress978-605-06585-3-8>

<https://conference.researchbib.com/view/event/120855>

This brochure is registered (ISBN - ISBN) in the Turkish Ministry of Culture

ISBN 978-605065853-8

Contact us on WhatsApp

0090 539 600 56 02

Honorary Committee

Mr. Amir KAPLAN

Manager of Rimar Academy

TURKEY

Prof. Dr. Necmettin ELMASTAŞ

Rector of Bitlis Eren University

TURKEY

Prof. Dr. Imad ABU KISHK

Rector of Al-Qods University

PALESTINE

Presidents of committees

**Chairman of
Consultative Committee**

الأستاذ الدكتور إبراهيم الحمادي
Prof. Dr. Ibrahim ALHAMMADI

Rimar Academy

TURKEY

**Chairman of
Organizing Committee**

الأستاذ الدكتور خليل الدمير
Prof. Dr. Halil ALDEMİR
Vice-Rector of Kilis 7 Aralık
University

TURKEY

**Chairman of
scientific committee**

Dr. Osman TÜRK

HARRAN UNIVERSITY

TURKEY

Organizing Committee

Dr. Mahmood Fawzi ABDULLAH
Iraqi University
Iraq

Dr. Mohammed Amer JAMEEL
Ministry of Education
Iraq

Dr. Muhammed Murtaza ÇAVUŞ
Dokuz Eylül University
Turkey

Dr. Dinara MAZHITOVNA
Rimar Academy
Qazakistan

Dr. Mohammad Younus Rashid AL-DALLAL
Ministry of Education
Iraq

Dr. Ahmet ADIGÜZEL
İğdir University
Turkey

Dr. Bekir Mehmet ALI
Kilis7 Aralık University
Turkey

Dr. Hussein Salim MAKAOON
Ministry of Education
Iraq

Organizing Committee

Prof. Dr. Mundher Mubdir ALABASI
Diyala University
Iraq

Prof. Dr. Abderrazak HABBANI
Mohammed I University
Morocco

Prof. Dr. Assiya CHERIF
National School of Statistics
and Applied Economics
Algeria

Prof. Dr. Hassan Fadhala Moussa AL-TAMEEMI
Vice-Rector of Iraqi University
Iraq

Prof. Dr. Omar Mohammad Abdallah ALKHARABSHEH
Balqa Applied University
Jordan

Prof. Dr. Ghadir GOLKARIAN
Yakın Doğu University
Cyprus

Prof. Dr. Hajredin HOXHA
Rimar Academy
Kosova

Dr. Djamilia GHRIEB
Anaba University
Algerie

Scientific Committee

Prof. Dr. Azza Adnan Ahmed
EZZAT
Zakho University

Iraq

Prof. Dr. Khalil-M-H-ODEH
An_Najah_National University

Palastine

Prof. Dr. AbdelsalamElsayed
HAMED
Qatar University

Qatar

Prof. Dr. Hussein flayih
HASSAN
Ministry of education

Iraq

Prof. Dr. Driss JOUIDI
Mohamed Ben Abdallah
University

Morroco

Prof. DrFaeza Abdulameer
Nayyef Al Hudeeb
University of Baghdad

Iraq

Prof. Dr. Riyadh Farag
Mabrook BIN ABADAT
Seiyun University

Yemen

Prof. Dr. Abdulrazaq Eyada
Mohammed ALLHAYBI
Bilad Alrafdain College

Iraq

Prof. Dr. Sumaia ALZABOOT
Rimar Academy

Jordan

Prof. Dr. Saleh Flayeh Za 'AL
ALMATHHAN
Islamic University of
Minnesota

Jordan

Prof. Dr. Jamaal Hameid
RASHEED
Baghdad University

Iraq

Prof. Dr. Majeed Khairullah
RAHI
Wasit University

Iraq

Prof. Dr. Aqeed Khaled
Hamoody AL-Azawi
Mustansiriya University

Iraq

Prof. Dr. Sundus Azeez Faris
AL_FARIS
Rimar Academy

Iraq

Prof. Dr. Mohamed
Mahmoud KALOU
Adiyaman University

Turkey

Prof. Dr. Suhaila Najem
ALIBRAHIMI
Baghdad University

Iraq

Prof. Dr. Muhtar KAZIMOĞLU
Director of National Academy of
Sciences Institute of Folklore

Azerbaijan

Prof. Dr. Hussein Falah
KASASBEH
Mutah University

Jordan

Prof. Dr. Luma Ibrahim Al-
BARZENJI
Diyala University

Iraq

Prof. Dr. Omar DIDOUH
Tlemcen University

Algeria

Prof. Dr. Mundher Mubdir
Abdulkareem ALABASI
Diyala University

Iraq

Prof. Dr. Eyal Fayezi
Isami

Palestine

Prof. Dr. Yacine BENABID
Mohamed Lamin
Debaghin University

Algeria

Dr. Rashid H R H ALAZIMI
Kuwait University

Kuwait

Dr. Sabrina TEBBOUCHE
Constantine university

Algeria

Dr. Maher Mubdir
ABDULKAREEM
Diyala University

Iraq

Dr. Mohamed Ali MOHAMED
Dean of faculty of Arts Mosul
University

Iraq

Dr. Rabah BEHCHACHI
Batna 1 University

Algeria

Dr. Jafar Mohammad Aref
JARADAT
Ministry of Education

Palestine

Dr. Saad JORANI
Al-Mustansiriyah university

Iraq

Dr. Fatma Hamad
Mohammed AL-NAIMI
Ministry of Education
Saltanat of Oman

Dr. Rougaya
Abedrahman OUMAR
Ministerial of Hig Education

Chad

Dr. Ibtissem KHELLAF
Blida2 University

Algeria

Dr. Ilhem Shahrazed
ROUABAH
Blida 2 University
Algeria

Dr. Hakim Musa Abed
Khudhaier ALHASANAWY
Ministry of Education
Iraq

Dr. Fatma Saad B AAL-NAIMI
Qatar University
Qatar

Dr. Imene KAHIT
Badji Mokhtar University
Algeria

Dr. Youness ESSALHI
Mohamed Ben
Abdallah University
Marocco

Dr. Rili Nacera
Abdel Rahman Mira University
Algeria

Dr. Nahidh Falih SULAIMAN
Diyala University
Iraq

Dr. Amal Taha HussienAl
ABBDI
Rimar Academy
Saudi

Dr. Amal Kamal
HassanALBARAZNJI
Almustasiriyah University
Iraq

Prof. Dr. Nadia GALIA
Rimar Academy
Palestine

Dr. Chine LAZHAR
National School of Statistics
and Applied Economics
Algeria

Dr. Ismahane ABDERREZAK
Alger University
Algeria

Dr. Djamila GHRIEB
Badji Mokhtar University
Algeria

Dr. Fouad BENDIFALLAH
Montreal university
Canada

Dr. Hanaa Mahmood Ismael
JANABI
Iraqi university
Iraq

Dr. Samia Nazish AFRA
International Islamic
University
Pakistan

Dr. Naela Jeries HADDAD
Rimar Academy
Palestine

Dr. Alaa Abdulkadhim JABBAR
karbala university
Iraq

Dr. Mustafa KAYAPINAR
Sivas Cumhuriyet University
Turkey

Dr. Salwa Jirjees SALMAN
Kirkuk University
Iraq

Dr. Mona Hasan NSIRAT
Rimar Academy
Palestine

Dr. Abdoulaye Aboubakari
NOUROU
kandi university
Benin

Dr. Karima KRIM
Djillali Liabès University
Algeria

Dr. Iamyaa Hussein ALI
Baghdad University
Iraq

Dr. Amal AL ABDULLAH
Basra University
Iraq

Dr. Yakup GÖÇEMEN
Kilis 7 Aralık University
Turkey

Malika HAJJI
Ezzitouna University
Tunisia

Dr. Hadda GUERGOUR
Mohammed bodiaf
University
Algeria

Dr. Ahmet ADIGÜZEL
İğdir University
Turkey

Dr. Farida BENAMROUCHE
Algiers 3 University
Algeria

Dr. Turgay GÖKGÖZ
Kilis 7 Aralık University
Turkey

Dr. Assad Abed Hasan AL-TEMEMY
Associate Dean of the Higher
Institute of Communications
and Posts
Iraq

Dr. Mohamad TURKEY
Ankara University
Turkey

Dr. Ezdihar GABARIN
Rimar Academy
Palestine

Dr. Mohammed Saleh
Mohammed ALAJMI
Saltanate of Oman

Dr. Souad Salem
MohammedABU SAAD
Tripoli University
Libya

Dr. Hind Faiz AL _Majeed
Baghdad University
Iraq

Prof. Dr. Sawsan Yousef
KARA
Ministry of Education
Palestine

Dr. Khaled Kamal Mohamed
ELTAHER
Al-Azhar University
Egypt

Dr. Shaymaa Fadhil
HAMMODI
Baghdad University
Iraq

Dr. Feryal yousef ALKHATIB
Irbid National University
Jordan

Dr. Ahmed Khalid MHMOOD
University of Baghdad
Iraq

Dr. Payman Jalal Ahmed
ALHAIDARI
Baghdad University
Iraq

Dr. Rasha Mohammed Hassan
Omar Al-ANANY
6 October University
Egypt

Dr. Ahmed Adil Al-ANI
Diyala University
Iraq

Dr. Raeda Salem Al-khresha
Ministry of Education
Jordan

Dr. Safanah Jasim
Mohammed AL-GBURI
Iraqi University
Iraq

Dr. Sura ahmed salih
Oswal Al-Dean University
College
Iraq

Dr. Zahrah Abbas Hadi
AL-BARAZANCHI
University of middle technology
Iraq

Dr. Latifa ALAHYANE
Morocco

Dr. Aslam JANKIR
Mardin Artuklu University
Turkey

Dr. Zakia MEHENNA
Abderrahmane Mira Bejaia
University
Algeria

Dr. Öğr. Üyesi. Osman
TAŞKIN
Kilis 7 Aralık Üniversitesi
Turkey

Dr. Sarra BOUKERMA
University of Algiers 2 Abu
Alqassim Saad Allah
Algeria

Dr. İbrahim Çeçen
Ağrı University
Turkey

Dr. Elzarug Abdulhameid
ABDULHAMEID
Misurata University
Libya

Dr. Salam Asaad EGBARIYA
Director of the Self
Empowerment Academy
Palestine

Dr. Khalid Ahmed Hassan
AHMED
Omdurman Islamic University
Sudan

Dr. Adel HASSINE
Ministry of Cultural Affairs
Tunisia

Dr. Mirvat JBALE
Ono Academic College
Palestine

Dr. Radia AIMOUR
Law and political science
Algeria

Dr. Ateka Fakhari Khairullah
ALAADHAMI
Technical Medical Institute /
Baghdad
Iraq

Dr. Khaled MOHAMMED
The ministry of education
Sultanate of oman

Dr. Ibrahim ALŞİBLİ
Mardin Artuklu University
Turkey

Dr. Iman Abdul Satar Attalla
ALKUBIASI
College of fine art
Iraq

Prof. Dr. Ahlam DARAWSHEH
Rimar Academy
Palestine

Dr. Riyam Salih Abbas AL-
KHAFAJI
Hilla University
College
Iraq

Dr. Mohamed Nur KAPLAN
Rimar Academy
Turkey

Dr. Mekki HAYAT
Zayan Achour University
Algeria

Dr. Ahmet KAYA
Harran University
Turkey

Dr. Samira Mohamed BEN
ALI
University of 20 Août 1955
Skikda
Algeria

Dr. Ismael ALZAIIDI
aliraqia university
Iraq

Congress preamble:

Scholars and scientists have not argued about anything in the history of human knowledge as much as they did about the problem of man, were studying his past became “History,” and studying his relationships with his peers became “Sociology,” and studying his own behaviour became “Psychology,” and studying his raising others became “Education.”

It is inarguable that humanistic sciences existed by the existence of man and developed along with his development since the goal is not only expanding its fields that enriched human knowledge with new materials, but rather the drastic development that man has achieved while creating and developing the topics of said fields, aided largely by natural science fields.

The last century witnessed a systematic revolution in the humanistic sciences, not only in terms of the precise scientific results sought by new methodologies, but also in the form of the emerging humanistic issues imposed by contemporary life, such as globalisation, identity, culture clashes, the future of human relations in light of technology, and the humanitarian, social, and psychological problems caused by the emergence of Corona Virus at the end of the second decade of the twenty-first century.

Thus, the Turkish state University of Bitlis Eren, along with Rimar Academy, have organised The Second International Congress of Humanities and Educational Researches, with in-person attendance in Istanbul and online teleconference 7th-9th of September 2021.

The event organisers extend their invitation to all scholars, academics, university professors, scientists, and all who are interested in the fields of humanistic sciences and contemporary studies to attend the event, providing a chance to contribute with new scientific views in response to the emerging contemporary humanistic issues in the modern society. The goal of this event can only be achieved through communication between the participants, lead by the head of the research team that the event organisers are trying to create.

Congress Problematic:

Humanistic sciences revolve around the nature of man himself since he is the only being with freedom and individuality, which are the traits that cannot be observed from an objective perspective, such as the case in natural sciences where a man can be a neutral element. This event aims to discover new visions on the topics of humanistic sciences and the development in those sciences in the 21st century.

Congress vision:

The Second International Congress of Humanities and Educational Researches seeks to become an open international platform for humanistic sciences scholars to display and share their research and new visions. The research and results of the event will be published in international science magazines, allowing scholars to use them to construct new scientific horizons on contemporary humanistic sciences that will pave the way for man to build his future.

Congress goals :

- 1- Providing a scientific platform for humanistic sciences, and convey the scientific visions to the public.
- 2- Discovering the new conclusions that result from contemporary humanistic studies.
- 3- Discovering new topics in the fields of contemporary humanistic studies.
- 4- Identifying and tackle the obstacles that face the scholars in the modern fields of humanistic studies.
- 5- Recognising scholars and scientists that added new concepts to contemporary humanistic studies fields.

TOPICS

PSYCHOLOGY STUDIES TOPICS:

- Psychological issues caused by Corona Virus pandemic.
- Growth, language, and teenage psychology.
- Educational psychology.
- Clinical psychology and mental health.
- Forensic psychology.
- Epidemic psychology.
- Modern applications of psychological
- Contemporary theories on psychology.
- Childhood, teenage, youth, midlife crisis, and elderhood psychology.
- Talent development and creativity psychology.
- Special needs psychology.
- Modern psychometrics.
- Media psychology.

1

SOCIOLOGY STUDIES TOPICS:

- Scientific research in social studies.
- Digital sociology.
- Sociology and social media.
- Social changes in the aftermath of Corona Virus pandemic.
- Irregular education in rural communities.
- Educational sociology.
- Educational changes in the aftermath of Corona Virus pandemic.
- Religious studies from a sociological perspective.
- Women and children.
- Ageing problems.
- The roles and problems of youth.
- Social Care Institutions.

2

EDUCATIONAL STUDIES TOPICS:

- Education Key Performance Indicators.
- Technology and education (Remote learning methods).
- Education planning and development.
- Private and public education.
- Primary education (K-6).
- Modern teaching methods.
- Education curricula.
- School administration.
- The situation of educational studies.
- Philosophy of education for Muslim scholars.
- Education and citizenship.
- Forms of education.
- Educational media.
- The problems of education in the aftermath of Corona Virus pandemic.
- Elements of education.
- Special education.
- Educational guidance.

3

HIGHER EDUCATION AND SCIENTIFIC RESEARCH TOPICS:

- Undergraduate education.
- The future of remote education in the aftermath of Corona Virus pandemic.
- University administration and international quality standards.
- University professors, students, and e-learning.
- Undergraduate lectures and education technology.
- Digital Object Identifier.
- Undergraduate digital courses.
- Robust scientific research and global publishing.
- The future of digital magazines in Arab, Turkish and international libraries.
- International digital archives.
- Impact factor of digital magazines.

4

PHILOSOPHY AND RELIGIOUS CULTURE TOPICS:

- The history and problems of philosophy.
- Philosophy and other sciences.
- Religious sciences and religious philosophy.
- Scientific research in philosophy and religious studies.
- Muslim philosophers in Islamic civilisation.
- Contemporary philosophy and religion.
- Philosophy of Islamic mysticism.
- Theology.
- The science of Jurisprudence.
- Law.
- The role of religion scholars in the time of epidemics.
- Western philosophy and Islamic philosophy.

5

HISTORICAL STUDIES AND ARCHAEOLOGY TOPICS:

- History curricula.
- Ancient, modern, and contemporary history.
- Influence between ancient civilisations.
- Islamic civilisation throughout the ages.
- Cultural anthropology.
- History of the Ottoman Empire.
- Museums and antiquities.
- Historical documents.

6

LINGUISTIC AND LITERARY STUDIES TOPICS:

- Computational linguistics and computing in the Arabic language.
- Applied linguistics (bilingualism, multilingualism, psycholinguistics).
- General linguistics (phonology, morphology, syntax, semantics).
- Arabic and other literatures.
- Forms of renewal in modern literary criticism.
- Modern literary criticism and literary creativity.
- Textual linguistics and didactic texts.
- Linguistics and dialects (Arabic, Turkish, English, French).
- Arabic for non-native speakers.
- Theatrical texts, poetry, and prose.
- Translation and communication.
- Translation studies and interpretation.
- English literature.
- Turkish literature.

7

MEDIA STUDIES TOPICS:

- Media and human rights.
- Media and the creation of human values.
- The future of media.
- Digital journalism and social media updates.
- Information and communication technology.
- Media development.
- Media contributions to development and awareness.
- Scientific research in media and communication.
- Modern media and the Middle East issues.
- Media culture and social values.
- Media scoop and social networks.
- Discourse in media.
- Media and moral values.
- Evaluation of media courses.

8

ANTHROPOGEOGRAPHY TOPICS:

- Man and geography.
- Geography and social sciences.
- Economic geography and globalisation.
- Geopolitics.
- Human geography and cultures, similarities, and differences between societies.
- Climate change and the future of man.
- Urban development, urban planning, and green cities.
- The experiences of successful countries in sustainable development.
- Spatial and temporal analysis of the Corona Virus pandemic.

9

POLITICAL STUDIES TOPICS:

- Politics, its history and problems.
- Political systems and foreign policy.
- Political thought and contemporary state-building.
- Crisis management: dealing with global crises and disasters.
- International Relations after the Corona Pandemic (Covid 19).
- Contemporary concepts of international relations (international format, balance of force).
- Parliamentary culture.
- Geopolitical studies.
- Diplomacy and International Negotiation.

10

LEGAL STUDIES TOPIC:

- Law (public, private, constitutional, humanitarian, penal, criminal, conditions personal, International, Commercial).
- Law and Social Transformations (Law's Response to Changes Reality and its role in reform and development).
- Modern means of communication and technology and its legal implications. Anti-terror law.
- Social crimes in the time of epidemics.
- Environmental crimes in international law.
- Refugee rights in international law.
- Administrative law and administrative disputes.
- Investment and Foreign Trade Law.
- Legal Curriculum Update.

11

ADMINISTRATIVE, ECONOMIC AND ACCOUNTING STUDIES TOPICS:

- Islamic finance and banking.
- Electronic state.
- The electronic economy.
- Economy under the Corona pandemic.
- Investing in developed countries.
- Human Money and Modern Marketing
- Economic and financial systems and legislation.
- Sustainability.
- Artificial intelligence applications as a modern trend for organisations.
- Crisis management during the period of epidemics and health pandemics.
- Good governance and its role in reducing financial corruption and administrative.
- Accounting, auditing, financial reports and recommendations.

12

SPORTS AND YOUTH TPICS:

- Video games.
- Biomechanics in the sports field.
- The science of sports training and fitness.
- Teaching methods in physical education and sports.
- Sports and Social Sciences.
- Sports for people with special needs.

13

POLICY TOPICS:

- Tourism making.
- Tourism and hotel education.
- International experiences in tourism.
- Tourism development.
- Electronic applications in tourism.
- Investing in the tourism sector.
- Religious tourism.
- Medical Tourism.
- Cultural tourism.

14

Controls for participation in the congress

The scientific committee of the congress receives research abstracts that feature new research treatments for their topics or provide added research values and results in the field of Social sciences.

A research summary of not less than 200 words shall be sent, and the abstract shall review the importance of the research, its objectives, the problem, and an introductory outline for the research according to the following characteristics:

The title must be included in the field of Social sciences and related matters.

- It must be in accordance with generally accepted scientific standards.

Not less than 200 words, and not more than 300 words.

- The title should be clearly written above the summary.

- The name of the researcher or researchers must be mentioned at the top of the abstract with the work place and the country.

- The contact information must be written down: email and phone number (WhatsApp number if available)

- A recent personal photo of the researcher or researchers shall be placed at the top of the page.

- A CV attached to a research summary email

The scientific committee reviews the research summaries it first reaches, informs the owners of accepted proposals and invites them to complete their research to participate in the congress.

- The entire research is sent after the congress held for publication in a refereed international scientific journal (Rimac Journal of Social and Human Sciences) with an international impact factor, or in a collective book issued by the forum with an international coding (ISBN) - according to the researcher's choice - and within the following conditions:

- The article sent for publication must be original, has not been previously published, and has not been sent for publication elsewhere.

- The first page should include the full title of the research, the name of the researcher, his academic degree, the institution of affiliation, in both Arabic and English, and the electronic address.

- The summary of the research written in two languages: Arabic and English.

- The research should not exceed twenty (20) pages, including the list of sources, references, tables, drawings and figures, and at least ten (8) pages in a Microsoft Word file, the page margin (2 cm from all sides), and between lines 0.1.

- Font type in Arabic: 14 (Simplified Arabic), the headline is 20 gras, and subtitles are 16 gras.

- Latin font: 12 (Times New Roman), headline 14 (Majuscule)

- Adopt APA system for Writing, Documentation and Quotations (<https://apastyle.apa.org/instructional-aids/reference-guide.pdf>)

Notes

- Only single and pair entries are accepted.
- All incoming research is subject to confidential scientific arbitration, and is evaluated according to the following: originality, depth, the extent of its contribution to scientific research, integrity of presentation and language.
- Researchers are informed of receiving their research when it arrives (automated message) via their e-mail.
- They are informed of the progress of the arbitration process, with the need to make the necessary modifications if necessary.

Congress languages

Arabic

English

Turkish

French

Important dates

01/06/2021

Beginning of
receiving
abstracts

15/08/2021

Deadline for
receiving
abstracts

30/08/2021

Announcing
the scientific
program of
the congress

07-08-09/09/2021

Congress
days

05/09/2021

Reception of
final papers
will starts

15/10/2021

Deadline for
receiving
full papers

II. International Congress of Humanities and Educational Research

The face to face participation fees 300 \$, including:

- Publication of the congress research papers in an internationally refereed and highly rated scientific journal.
- Certificates of participation approved by the organizers and sponsors of the congress.
- Services accompanying the Congress from organizing the three sessions and meals.
- The participant's portfolio containing the congress program , agenda, and a book introducing the institutions sponsoring and organizing the congress.
- Participation at two workshops about scientific publishing and electronic archiving, and the participant in the workshop is granted a certificate of attendance.
- Each co-researcher obtains an Orcid

Online participation fees 250 \$, including:

- PUBLICATION OF THE CONGRESS'S RESEARCH PAPERS IN AN INTERNATIONALLY REFEREED AND HIGHLY CLASSIFIED SCIENTIFIC JOURNAL.
- CERTIFICATES OF PARTICIPATION APPROVED BY THE ORGANIZERS AND SPONSORS OF THE CONGRESS.
- ATTENDING TWO ELECTRONIC WORKSHOPS ON SCIENTIFIC PUBLISHING AND ELECTRONIC ARCHIVING, AND THE PARTICIPANT IN THE WORKSHOP IS GRANTED A CERTIFICATE OF ATTENDANCE.
- EACH CO-RESEARCHER OBTAINS AN INTERNATIONAL SCIENTIFIC RESEARCHER ID NUMBER (ORCID).
- PUBLICATION OF ABSTRACTS IN A SPECIAL BOOK BEARING THE INTERNATIONAL NUMBERING ISBN (ISBN) ISSUED BY THE RIMAR ACADEMY PUBLISHING HOUSE IN TURKEY, WHICH HAS AN INTERNATIONAL PUBLISHING CERTIFICATE.
- PUBLICATION OF ABSTRACTS IN A SPECIAL BOOK BEARING THE INTERNATIONAL NUMBERING ISBN (ISBN) ISSUED BY THE REMAR ACADEMY PUBLISHING HOUSE IN TURKEY, WHICH HAS AN INTERNATIONAL PUBLISHING CERTIFICATE.

Payment is made to the following account

Rimar Academy Eğitim Araştırma Ve Danışmanlık	اسم المستلم / Name
Turkey - Istanbul	الدولة - المدينة /Country-City
KUVEYTTÜRK	اسم البنك /Bank Name
KTEFTRISXXX	سويفت كود / Swift Code
دولار (\$)	نوع الحساب / Account Type
TR81 0020 5000 0965 3626 6001 01	IBAN NO

September 2021

II. International Congress of Humanities and Educational Research

0090-539-600-56-02

www.rimaracademy.com

ijher.congress@gmail.com

rimaracademy@