

Appendix 1

MPHTI 11.25.41

Yermekova T.,¹ Abdurahmanova I.²

¹Kazakh National Women's Pedagogical University,
Almaty, Kazakhstan

² Al-Farabi Kazakh National University,
Almaty, Kazakhstan

¹doctor of pedagogical sciences., professor, ermekova@mail.ru;
²magister of pedagogical sciences, senior lecturer, abdurakhmanova@mail.ru

GRAMMATICAL AND SEMANTIC REPRESENTATION OF THE MEANING OF POLITENESS

Abstract

Ермекова Т.Н.,¹ Абдурахманова И.Т.²

¹Казак ұлттық қыздар педагогикалық университеті, Алматы, Қазақстан

²Әл-Фараби атындағы Қазақ ұлттық университетінің
Алматы, Қазақстан

²магистр педагогики гылымдарының ага оқытушысы, abdurakhmanova@mail.ru

“СЫПАЙЫЛЫҚ” МӘННИҢ ГРАММАТИКАЛЫҚ, СЕМАНТИКАЛЫҚ РЕПРЕЗЕНТАЦИЯСЫ

Andatpa

Ермекова Т.Н.,¹ Абдурахманова И.Т.²

¹ Казахский национальный женский педагогический университет,
Алматы, Казахстан

² Казахский национальный университет имени аль-Фараби,
Алматы, Казахстан

¹д.п.н., профессор, ermekova@mail.ru;
²магистр пед наук, старший преподаватель abdurakhmanova@mail.ru

ГРАММАТИЧЕСКАЯ И СЕМАНТИЧЕСКАЯ РПРЕЗЕНТАЦИЯ ЗНАЧЕНИЯ “ВЕЖЛИВОСТИ”

Annotacia

References

1. Smirnov, S. D.(1985). *Psikhologiya obrazza: problema aktivnosti psikhicheskogo otrazheniya*. [Examples the problem of the activity of mental reflection]. Moscow: [in Russian].
 2. Abulkhanova-Slavskaya, K. A. (1988). *Problema aktivnosti lichnosti, metodologiya i strategiya issledovaniia //Aktivnost i zhiznennaiia pozitsii lichnosti*. [Activity and the life position of the individual]. Moscow: [in Russian].
 - 3 Ananyev, B. G. (1977). *O problemakh sovremennoego chelovekoznaniiia*. [The problems of modern human knowledge examples]. Moscow: Nauka [in Russian].
 4. Newell, A. (1989). *Manual. Intelligence Scale for children*. [Intelligence Scale for children]. New York: [in USA].
 5. Simon, H.A., & Dearborn, D.C. (1978). Selective perception. A note on the departmental identification of executive // Sociometry. The departmental identification of executive Vol. 21, 140 – 144. [in USA].
 6. Gosudarstvennaya programma razvitiya obrazovaniya i nauki Respubliki Kazakhstan na 2020 – 2025. Postanovlenie Pravitelstva R.K. ot 27 dekabrya 2019 goda № 988. [State Program for the Development of Education and Science of the Republic of Kazakhstan for 2020-2025. 2019]. (2019 december) [in Russian].
 7. Sanchez, J., Salinas, A., Contreras, D. & Meyer E. (2011). Does the new digital generation of learners exist. A Qualitative Study. [British journal of educational technology]. Does the new digital generation of learners exist, Vol. 42, 543–556. Accessmode: <https://www.researchgate.net/publication/227793574.pdf>. San Francisco, CA: [in USA].
 8. Loginova S. L. (2019). Tsifrovizatsiya vysshego obrazovaniya: osnovnye protivorechiya // Nepreryvnoe obrazovanie: teoriya i praktika realizatsii. Materialy II Mezhdunarodnoi nauchno-prakticheskoi konferentsii [Digitalization of higher education: the main contradictions. [Continuing education: theory and practice of implementation]. Materials of the II International Scientific and Practical Conference] (15 iiunia 2019hoda). (pp. 104-107). Yekaterinburg: [in Russian].
 9. The European Higher Education Area in the new Decade. (accessed 17.06.2017) Communiqué of the Conference of European Ministers Responsible for Higher Education, Leuven and Louvain-la-Neuve, available at: <https://www.eurashe.eu/library/modernisingphe/> [in Bologna].
 10. Kommunikate Konferentsii ministrov Evropeiskogo prostranstva vysshego obrazovaniia, [Communiqué of the Conference of Ministers of the European Higher Education Area.] [n.d.] URL: <http://www.bsu.by/Cache/Page/172203.pdf> (date accessed: 17.06.2017). Bucharest: [in Russian].
 11. Report of the European Commission «Improving the quality of teaching and learning in Europe's higher education institutions», available at. (accessed 17.06.2017). [n.d.]. http://ec.europa.eu/dgs/education_culture/repository/education/library/reports/modernisation.pdf. Bucharest: [in Romania].
 12. Rogers, C. R. (1983). Freedom to Learn for the 80's. Columbus Charles Merrill Publishing Company. [Freedom to Learn for the examples]. Merrill Publishing Company: [in USA].
 13. Knowles, M. S. (1975). Self-Directed Learning: a Guide for Learners and Teachers. Association Press. New York: [in USA].

14. Piaget, J. (2004). Psikhologiya intellekta [Psychology of intelligence]. Peter, Moscow: [in Russian].
15. Marey, A. Tsifrovizatsiya kak izmenenie paradigm [Digitalization as a paradigm shift] [n.d.:<https://www.bcg.com/ru-ru/about/bcg-review/digitalization.aspx.pdf> [in Russian].
16. Sobolev A. B. (2018). Pereodensya ili ukhodi. Tsifrovoe obrazovanie brosaet vyzov prepodavatelyam vuzov [Change your clothes or leave. Digital education challenges university teachers] [Electronic newspaper "Search"] Vol.1-2. Access mode:<http://www.poisknews.ru/theme/edu/31969/pdf>. [in Russian].
17. Kalanova Sh. M. (2009). Natsionalnaia sistema i obrazovatelnye standarty vysshego obrazovaniia v Respublike Kazakhstan. Obrazovatelnye standarty vysshego obrazovaniia v Respublike Kazakhstan. Natsionalnyi doklad [The national system and educational standards of higher education in the Republic of Kazakhstan. Educational standards of higher education in the Republic of Kazakhstan] National report. - 2nd Ed., reprint. and add. Moscow: [in Russian].
- 18.

(To contact the editorial board with the authors, you must provide additional information)

Information about the author (s) in 3 languages

Name and Surname (full)	
Place of work	
Job position	
Academic degree, title	
Contact number	
Email address	
Topic of the article	

Editorial board