

6D010300- The list of topical themes for doctoral research in “Pedagogy and Psychology” specialty

1. Pedagogical-psychological bases of child labor in the family (the age is selected by the undergraduate); 2. Pedagogical bases of family and school community in socialization of a student (age is selected by the undergraduate); 3. Preparation of future teacher-psychologists for interpersonal communication in the pedagogical process; 4. Problems of value education of students in higher school; 5. Spiritually-moral value is the basis of the professional qualities of a person. 6. The use of the ideas of folk pedagogy in the formation of the culture of communication of students in the university.
7. Students' readiness to use multimedia technology in modern education 8. Scientific and pedagogical bases of forming of informational culture of the future specialist through media education 9. Develop students' adaptability to humanization paradigm 10. Innovative management of the whole pedagogical process of the higher school 11. Scientific pedagogical bases of media education for students in the educational process of the university 12. Features of pedagogical disciplines in credit education system
12. Features of pedagogical disciplines in credit education system
13. Formation of conflicting competences of future specialists
14. Improving the use of interactive technologies in the preparation of future professionals
15. Peculiarities of difficult school and social pedagogical work at school.
16. Providing social support for the formation of an individual.
17. Providing pedagogical mental assistance to children requiring special conditions.
18. Abai's "Full Man" and the ways of implementing the teachings of Shakarim Kudayberyn's son.
19. The culture of communication between parents and children in the family
20. Educating universal values on the basis of good pedagogy.
21. Spiritual-moral education on the basis of the ideas of the great teachers and Kazakh scholars.
22. Features of modern upbringing and upbringing of girls in Kazakh folk traditions.
23. Psychological and pedagogical bases of self-knowledge and development of future specialists.
24. Features of inclusive education in Kazakh mentality.
25. Organization of work and social and pedagogical support in the Nursing Home
25. Organization of work and social and pedagogical support in the Nursing Home
26. Scientific bases of universal human values in spiritual moral education
27. Formation of students' human qualities through dialogue in the learning process of higher education institutions
28. Pedagogical ideas of Mahmud Kashgari.
29. Scientific bases of educational activity in professional formation of future teacher-psychologists.
30. Pedagogical conditions of environmental education of students in extracurricular activities
31. Pedagogical features of the pedagogue - psychologist in village school
32. Ideas of patriotic education in the heritage of the Kazakh intelligentsia.
33. Scientific bases of development of pedagogical-psychological features of gifted children
34. Scientific-pedagogical bases of the continuity of environmental education in the educational process of higher education institutions
35. Socio-pedagogical bases of forming the outlook of pupils through the materials of the folklore
36. Pedagogical conditions for the protection of the rights of children in orphanages
37. Psychological and pedagogical bases of formation of professional and pedagogical image of the future specialist
38. Scientific and pedagogical conditions of inclusive education development.

39. Scientific bases of patriotic development of students on the basis of the idea of eternal country.
40. Peculiarities of pedagogical-psychological adaptation of students to higher educational institutions
41. "Nurly Zhol" Strategic Directions for the Training of Professional Competent Teachers on the basis of New Economic Policy.
42. Improving the system of pedagogical staff development on the basis of the State Program of Innovative and Industrial Development in the Republic of Kazakhstan.
43. Issues of patriotic education of university students, its directions and program.
44. Formation of students' human qualities through dialogue in the learning process of higher education institutions
45. Pedagogical ideas of Mahmud Kashgari
46. The role of educational activities in the development of primary school pupils.
47. Pedagogical conditions for ecological education of students in extracurricular activities
48. Features of the teacher-psychologist in the village school
49. Educational ideas in the heritage of Kazakh intelligentsia
50. Educational ideas in the heritage of Kazakh intelligentsia
51. Ocular foundations
52. Socio-pedagogical bases of forming the outlook of pupils with the materials of folk reading
53. The role of comparative pedagogical research in reforming the education system.