

2017 ж. қантар, №1 (45)
Журнал 2005 ж. қантардан бастап шығады
Жылына төрт рет шығады

Құрылтайшы: *Қостанай мемлекеттік педагогикалық институт*

Бас редактор: Әбіл Е.А., тарих ғылымдарының докторы, профессор ҚМПИ, Қазақстан
Бас редактордың орынбасары: Баймұхамбетова Б.Ш., (PhD) философия докторы, ҚМПИ, Қазақстан

РЕЦЕНЗЕНТТЕР

Бережнова Е.В., педагогика ғылымдарының докторы, ММХҚИ СИМ, Мәскеу қ., Ресей
Жаксылыкова К.Б., педагогика ғылымдарының докторы, Қ. Сәтпаев атындағы Қазақ ұлттық техникалық зерттеу университетінің профессоры, Қазақстан
Рудик Г.А., педагогика ғылымдарының докторы, профессор, PhD докторы, «Шекарасыз заманауи білім беру» орталығының директоры, Монреаль қ., Канада

РЕДАКЦИЯ АЛҚАСЫ

Амирова Б.А., психология ғылымдарының докторы, Е.А. Букетов атын. ҚарМУ, Қазақстан
Благодарумная О.Н., экономика ғылымдарының кандидаты, Молдова Халықаралық Тәуелсіз Университетінің доценті, Молдова
Доман, Э., лингвистикалық ғылымдар докторы, Макао университеті, Сидней, Австралия
Елагина В.С., педагогика ғылымдарының докторы, профессор, ЧелМПУ, Ресей
Жилбаев Ж.О., педагогика ғылымдарының кандидаты, доцент, Ы. Алтынсарин атындағы Ұлттық білім академиясы президенті, Қазақстан
Жаркова В.И., филология ғылымдарының кандидаты, доцент, ҚМПИ, Қазақстан
Кайе Ж., философия ғылымдарының докторы, Виа Домисия Университетінің профессоры, Перпиньян қ., Франция
Катицер Т., Батыс Вирджиния Университетінің профессоры, PhD докторы, АҚШ, Батыс Вирджиния
Кульгильдинова Т.А., педагогика ғылымдарының докторы, Абылай хан атындағы ҚазХҚ және ӨТУ-нің профессоры, Қазақстан
Марилена Сантана дос Сантос Гарсия, лингвистикалық ғылымдар докторы, Юинтер университеті, Бразилия
Монова-Желева М., PhD докторы, Бургас еркін университетінің профессоры, Болгария
Чаба Толгизи, Венгрияның Сегед Университеті экология кафедрасының ғылыми қызметкері, Венгрия

Тіркеу туралы куәлік №8786-Ж
Қазақстан Республикасының Мәдениет және ақпарат министрлігімен
19.11.2007 берілген.
Жазылу бойынша индексі 74081

Редакцияның мекен-жайы:
110000, Қостанай қ., Таран к., 118
(редакциялық-баспа бөлімі)
Тел. (7142) 53-34-71

№1 (45), январь 2017 г.
Издается с января 2005 года
Выходит 4 раза в год

Учредитель: *Костанайский государственный педагогический институт*

Главный редактор: *Абиль Е.А.*, доктор исторических наук, профессор, КГПИ, Казахстан

Заместитель главного редактора: *Баймухамбетова Б.Ш.*, доктор философии (PhD), КГПИ, Казахстан

РЕЦЕНЗЕНТЫ

Бережнова Е.В., доктор педагогических наук, профессор МГИМО МИД, г. Москва, Россия

Жаксылыкова К.Б., доктор педагогических наук, профессор Казахского национального исследовательского университета им. К. Сатпаева, Казахстан

Рудик Г.А., доктор педагогических наук, профессор, доктор PhD, директор Центра Современной педагогики «Обучение без границ», г. Монреаль, Канада

РЕДАКЦИОННАЯ КОЛЛЕГИЯ

Амирова Б.А., доктор психологических наук, КарГУ им. Е.А. Букетова, Казахстан

Благодаримая О.Н., кандидат экономических наук, доцент Международного Независимого Университета Молдовы

Доман, Э., доктор лингвистических наук, университет Макао, Сидней, Австралия

Елагина В.С., доктор педагогических наук, профессор, ЧелГПУ, Россия

Жилбаев Ж.О., кандидат педагогических наук, доцент, президент Национальной академии образования им. И. Алтынсарина, Казахстан

Жаркова В.И., кандидат филологических наук, доцент, КГПИ, Казахстан

Кайе Ж., доктор философских наук, профессор, Университет Виа Домисия, г.Перпиньян, Франция

Катицнер Т., доктор PhD, профессор Университета Западной Вирджинии, США

Кульгильдинова Т.А., доктор пед. наук, профессор КазУМОиМЯ им. Абылай хана, Казахстан

Марилена Сантана дос Сантос Гарсия, доктор лингвистических наук, университет Юинтер, Бразилия

Монова-Желева М., доктор PhD, профессор Бургасского свободного университета, Болгария

Чаба Толгизи, научный сотрудник кафедры экологии, Университет Сегеда, Венгрия

Свидетельство о регистрации № 8786-Ж
выдано Министерством культуры и информации Республики Казахстан
19 ноября 2007 года.
Подписной индекс 74081

Адрес редакции:

110000, г. Костанай, ул.Тарана, 118
(редакционно-издательский отдел)
Тел. (7142) 53-34-71

ҚҰРМЕТТІ ОҚЫРМАНДАР!

Бұл жинақ Қазақстанның тарих ғылымының терең, жан-жақты зерттелуіне үлес қосқан ғалым-энциклопедист, тарихшы-зерттеуші профессор М.Қ. Қозыбаевтың туғанына 85 жылдығына арналған.

1931 ж. 16 карашада Қостанай облысында (Мендіғара ауданы, Тазкел басындағы ауылда) дүниеге келген. 1947 ж. Мендіғара педагогикалық училищесін, 1953 ж. Қазақ мемлекеттік университетінің тарих факультетін бітірген, тарих ғылымдарының докторы (1969), профессор (1970), Қазақстан Республикасы ғылымына еңбек сіңірген қайраткер (1986), Ш.Ш. Уәлиханов атындағы сыйлықтың иегері (1970), Қазақстан Республикасы Ұлттық Ғылым академиясының академигі (1989), Қазақ КСР Жоғары Кеңесінің халық депутаты (1991-1993), Қазақстан мемлекеттік сыйлығының лауреаты (1995), ҚР Президентінің бейбітшілік және

рухани келісім сыйлығының лауреаты (1997), Қостанай облысы Мендіғара ауданының Қостанай қаласының құрметті азаматы, А. Байтұрсынов атындағы Қостанай университетінің, Шәкәрім атындағы Семей университетінің, Қорқыт ата атындағы Қызылорда университетінің, Қарағанды медицина, «Қаз-Гор» академияларының, Х. Досмухамедов атындағы Атырау университетінің құрметті профессоры т.б.

Кеңестер Одағының Ұлы Отан соғысы жылдары кең жазира Қостанайдың нулы-сулы даласының бір қалтарысындағы шағын ауылда буыны қатпаған он жастағы бала еңбек жолын бастады. Халықтың ата-салтына, дәстүріне негізделген отбасының тәрбиесі, білімге деген құштарлық әуелі оны Мендіғара қазақ педагогикалық училищесіне әкелді. Бір жыл Үлгілі жеті-жылдық мектебінде (1947-1948) мұғалім болып істеген ол арман жолын қуып, Қазақтың мемлекеттік университетінің тарих факультетіне келіп түсті, А. Иманов атындағы атаулы стипендия алып, 1953 жылы үздік бітірді. Қостанайдың оқытушылар, кейін педагогикалық болып өзгерген институтта аға оқытушы (1953-1958); СОКП-ның жанындағы марксизм-ленинизм институтының Қазақ филиалында аға ғылыми қызметкер, ғылыми хатшысы, сектор меңгерушісі (1958-1974); Алматы малдәрігерлік институтының, кейін Қазақ мемлекеттік университетінің жанындағы қоғамдық пән оқытушыларын жетілдіру институтының кафедра меңгерушісі (1974-1979), Қазақ Кеңес энциклопедиясының Бас редакторы (1979-1986), бұрынғы Қазақ Ұлттық Ғылым академиясының, қазіргі ҚР Білім және ғылым министрлігінің Ш. Уәлиханов атындағы тарих және этнология институтының тарихнама бөлімінің меңгерушісі (1986-1988), ал 1988 ж. маусымынан өмірінің соңына дейін осы институттың директоры. Ғалымның педагогикалық, ғылыми, ғылыми-ұйымдастырушылық жолы осындай. Ғалымның 53 жылдық еңбек жолының 40 жылы ғылымға арналды.

М.Қ. Қозыбаевтың өмірлік бағыт таңдау кезеңі ең қатал диктатура – сталиншілдік биліктің аяқталуына келді. Бұл болса жас ғалымның көзқарасына зор ықпал етті. Ғылыми-кәсіби жолын Қазақстанның Ұлы Отан соғысындағы жеңісіне қосқан үлесін зерделеуден бастаған ол біртіндеп ғылыми зерттеу аясын кеңейтіп, қазақ халқының шығу тегінен бастап, оның өркениеттегі орны, XX ғ. қасіретті тағдыры туралы тұтас, кешенді концепция жасауға ұмтылды. Сонымен қатар қазақ халқының тілі, ділі, діні, мәдениетінің өзекті мәселелері қаралып, кешегі кеңестік қоғамдағы жалпылама (тоталдық) бірегейлендіру жүйесін бұзып, қазақ халқының өзіндік, ұлттық болмысын анықтау жұмыстары жүргізілді.

Тарих ғылымдарының докторы, профессор М. Қозыбаев 70 жылдардың басында республикадағы қоғамдық пікірді қалыптастыруға ықпал ететін қоғамтанушылардың алдыңғы қатарына шықты. Оның мұндай жоғары деңгейге көтерілуіне ғалымның соғыс және бейбітшілік, өлкені социалистік түрде модернизациялау, аймақтық-республикалық көлемдегі билік

жүйесінің структурасы, бүкіл шығыста өндіргіш күштерді дамыту және орналастыру проблемаларына арналған академиялық және ғылыми-көсемсөздік еңбектері негіз болды.

М. Қозыбаевтың отбасы

Академик М.Қ. Қозыбаев 800-ден астам ғылыми, ғылыми-көсемсөздік еңбектердің авторы, оның 30-ы монографиялар (оның ішінде 18-і қосалқы авторлармен), 50-ден астамы ұжымдық еңбектер. Кеңестік ғылыми білім беру жүйесінің тәрбиесін ала отырып, ол өзінің ұйымдастыру қабілетін шыңдады, сонымен қатар академиялық, ғылыми-көсемсөздік ізденістерін шарықтата түсті. Кеңестер Одағының соңғы жиырма жылы Одақтас Республикалардағы этникалық бұлқынысқа, серпіліске толы болды. Ойшыл ұлттық зиялылар кеңестік патриотизм идеясынан өтіп, ұлттық намысқа негізделген ізденістер жасай бастады.

М. Қозыбаевтың осы тұстағы басылымдары қазақ халқының тарихына терең бойлап, ресми ғылымдағы орысшыл Орталық уағыздаған тарих шеңберінен шыға бастады. Бұл болса, саяси және ісмер, зиялылар элитасының ұмтылысына сәйкес келді.

Уақыт замана талабына сай жан-жақты білімді ұлт рухын көтеріп, оның жаңа бағытта дамуына ықпал жасарлық тұлғаларды шығарды. Осы тұста М. Қозыбаевтың Қазақстанның емін-еркін, суверенді дамуына толық мүмкіндік бар екендігін баяндайтын бірнеше кітаптары жарық көрді «Золотой фронт партии» (1973) деген монографияда басшы кадрлардың біржақты Москвадан жергілікті жерлерге қозғалысы бары баса айтылды. Ғалымның арнайы топтама (сериал) басылымдарында ұлт-азаттық қозғалысының басты кезеңдері, қаһармандарының тағдыры көрсетілді, коммунистік лидерлердің қазақ халқына жасаған қиянаты ашылды.

1985 ж. М. Қозыбаевтың ғылыми басшылығымен шыққан «Қазақстан Ұлы Отан соғысы жылдарында (1941-1945)» атты 40 сериалық фильмінде республиканың әлемдік тарихтың ең бір жауапты кезеңіндегі нақты орны және маңызы бейнеленді.

М. Қозыбаев өмірінің бір сәті энциклопедиялық білім таратуға арналды. Оның өзі дайындаған Қазақстан туралы, Дала өркениеті туралы материалдары отандық және шетелдік басылымдарда шықты. Ол Қазақ Кеңестік энциклопедиясының бас редакторы қызметін атқарды.

Ш.Ш. Уәлихановтың 5 томдық таңдамалы еңбектерін (2-ші басылым) көп томдық энциклопедиялық басылымдарды шығару ісін басқарды. Осы жылдары М. Қозыбаев Одаққа есімі танымал ғалым санатында «Кеңес жұмысшы табының тарихы» (3 т.), «Ұлы Отан соғысының бірінші кезеңіндегі кеңестік тыл», «Ұлы Отан соғысының тарихнамасы», «Кеңестік Отанды қорғаудың басы-қасында» (1975, 1985) сияқты еңбектерді жазуға атсалысты.

*Манаи Қабашұлы Қозыбаев – Қостанай мұғалімдер институтының аға оқытушысы.
Сара Пішембайқызы Молдабаева – Қостанай мұғалімдер институтының
математика кафедрасының оқытушысы*

Жаңа кезеңде тарихқа ескі догматикалық көзқарастан бас тарту керек еді. М. Қозыбаев бастаған авторлық топ жазған «Қазақстандағы ұжымдастыру: шаруалардың қасіреті» атты мақаласы 1920-1930-жылдардағы қазақ халқына жүргізілген геноцид саясатын әшкереледі. Бұл мақалада келтірілген тарихи талдау шын мәнінде Коммунистік партия жоспарлы түрде жүргізген қазақтарды қырып-жойып, оның өркениетіне балта шабуы туралы дәлелденген айып таңу еді. Бұл басылымның қоғамдық үні өктем шықты. Қазақстандағы 1920-1930-шы жылдардағы қолдан жасаған аштықты еврей халқына қарсы жүргізген көп ғасырлық қуғын-сүргінмен ғана салыстыруға болады. Қарақшы Жармақтың (Ермек) Ібір-Сібір еліне жасаған басқыншылығы туралы сериялы басылым тұтас отаршыл жүйеге рухани қарсылықтың көрінісі болды. Міне, осылай қазақ мемлекеттігін қалпына келтіріп жатқан сын сағатта ұлттың ұлы қасіреті еске алу қазақ халқының есейуіне, бірігуіне серпін берді.

*Кирдяев И.Т. және Қозыбаев М.Қ. – Қостанай
мұғалімдер институтының оқытушылары*

Қазақстанның тәуелсіздік жылдары М.Қ. Қозыбаев басқарған Ш.Ш. Уәлиханов атындағы тарих және этнология институтының Отан тарихының өзекті проблемаларын зерттеуге сіңірген еңбегі ұшан теңіз.

Жұмасұлтанов Ә.Ж., Қозыбаев М.Қ., Туманишин К.М. – тарих ғылымдарының докторлары

Отан тарихын әлеуметтік-экономикалық формациялар мен өркениеттік талғам мен талап негізінде, тарихшылардың алғы буындарының еңбектеріне сүйеніп, жаңа деректеме көздерін пайдалана отырып зерделеу арқылы Ш.Ш. Уәлиханов атындағы Тарих және этнология институтының ұжымы қазақ халқының шығу тегі, қазақ мемлекеттігі, үш жарым ғасырға созылып, Ұлы Отан соғысына ұласқан қазақ-жоңғар қарама-қарсылығы, ұлтымыздың 260 жыл Ресей империясының, Кеңестік Ресейдің қаласындағы отарлы ел болған болмысының тарихын жүйелі түрде саралап, ғылыми-теориялық тұрғыдан талдап, Отантану ғылымын жаңа сатыға көтерді.

Академик М. Қозыбаевтың «История и современность» (А-А., 1991), «Ақтаңдақтар ақиқаты» Оқу құралы (А-А., 1992), «Жауға шаптым ту байлап» (А., 1994), «Тарих зердесі» (Т. I, II, А., 1998), «Труд во имя победы» (А-А., 1995 қосалқы авт.), «Казахстан на рубеже веков: размышления и поиски» (2 кітап), «Дала өркениеті және қазақ халқы» (А., 2001), т.б. монографиялары, мектептің 9-10 сыныптарға жазған оқулықтары, жоғары оқу орындарына арналған оқу құралдары, ғылыми, ғылыми-публицистикалық мақалалары Қазақстан тарихнамасына қосқан қомақты үлес және Отан тарихы ғылымының жаңа белестегі даму деңгейін көрсететін еңбектер. Академик Манаш Қабашұлының басшылығымен, тікелей қатысуымен даярланған «Қазақстан тарихының» бестомдық академиялық басылымы, «Қазақстан тарихы» (ағылшын тілінде), «Қазақстан тарихының очеркі», «Қазақстанның көрнектелген тарихы» (үш томдық – 1 томы жарық көрді), көптеген құжаттар жинағы сол ғылыми-теориялық ізденістердің нәтижесі. Осы тұста ғалым тарих ғылымында жаңа пайымдаулар жасады. Евразияның өркениеттік маңызы, Ресейдің отарлық шапқыншылығының құпия сырлары, социалистік модернизациялау саясаты тәжірибесінің салдары, қазақ ұлттық элитасының Отандық тарихтағы орны, өлкенің экологиялық дағдарысқа ұшырауы т.б. проблемалары қайтадан қаралды. Сонымен қатар М. Қозыбаевтың жан-жақты ғылыми ізденістерінің маңына топтасқан ғалымдардың жаңа тобы қалыптасты. Өзінің ғылымдағы жаңашылдығымен, тарихқа методикалық және методологиялық көзқарастарымен, отандық тарихи зерттеуге әлемдік тәжірибені кеңінен пайдаланудағы үлгісімен академик М.Қ. Қозыбаев жас буынды топтастыра алды.

Манаш Қозыбаев достары ортасында

Қоғамның демократиялық негізінің бірі болған бұқаралық тарихи сананы қалыптастыруға М. Қозыбаев белсенді атсалысуда. Ол қоғам қайраткері санатында өзінің бар күшін Кеңестік заманадан кейінгі әккі болған империялық ойлаудың стереотипіне қарсы жұмсап келеді.

Ғалым қазақ мемлекеттігінің, Қазақстанның отаршылдық және кеңестік тоталитаризм кезіндегі тарихын жаңа концептаулды пайымдаудың қайнар басында тұрды.

М.Қ. Қозыбаев тәуелсіздік тұсында қоғамдық есеюімізге өз ықпалдарын тигізе алған Елбасы Н.Ә. Назарбаевтың пәрменімен жүргізілген жаппай саяси қуғын-сүргін құрбандарын еске алу, ұлттық тарих, ұрпақтар сабақтастығы, мәдениетті қолдау жылдарын өткізіп, мемлекетіміздің ішкі, сыртқы саясатының тереңдей, пәрмендене түсуіне атсалысып жүрген көрнекті Елжанды Азамат.

М.Қ. Қозыбаев көрнекті мемлекет және қоғам қайраткері. Ол 1990-1993 жж. халық депутаты болып сайланып, Жоғарғы Кеңестің ұлттық саясат, мәдениет және тіл дамыту Комитетінің, Ұлттық Қауіпсіздік Комитетінің мүшесі болды. 1993 ж. ҚР Президентінің қасындағы мемлекеттік саясат туралы ұлттық кеңесінің Мүшесі, адам құқығы жөніндегі республикалық Комиссияның Мүшесі (1994-1998), ҚР Жоғарғы аттестациялық Комитетінің Президиум мүшесі (1993-1999), Мемлекеттік сыйлықтар комиссиясының Мүшесі (1992 ж. бастап), Ескерткіш және монументтер орнату жөніндегі мемлекеттік комиссиясының Мүшесі, Мәдениет министрлігі жанындағы ғылыми-методикалық Кеңестің төрағасы, Республикалық тарихи-ағартушылық «Әділет» қоғамының Президенті, «Отан тарихы» журналының бас редакторы, «ҚР ҰҒА хабарлары», «ҚР ҰҒА хабаршысы», «Ақиқат», «Қазақ тарихы» журналдарының алқа Мүшесі, «Қазақстан-Zaman» газетінің құрылтайшысы Манаш Қозыбаевтың есімі тарих сүйер қауымға, әсіресе, өткен ғасырдың 80-ші жылдарынан бері етене жақын. Ол ХХ ғ. басындағы тарихи публицистика дәстүрін жалғады, тарихи ғұмырнама жанрында танылды. «Қазақ әдебиетінің», «Егемен Қазақстанның», «Қазақстан-Zaman» газеттерінің лауреаты болып, көсемсөз саласында көзге түсті.

Академик М.Қ. Қозыбаевтың еңбектері Ресей, Армения, Белорусия, Украина, Қытай, Түркия, Корея, АҚШ, Иран т.б. елдерде басылып шықты. Ғалым тек соңғы 15 жыл ішінде 200-дей баяндамалар мен халықаралық конгресстер, конференциялар, симпозиумдар, бүкіл-дүниежүзілік қазақтар құрылтайы, ғылыми сессиялардың трибунасынан сөйледі.

*Петропавл қ. 2001 ж. Қожаберген жырау мерейтойына арналған
ғылыми-теориялық конференция*

Ұстаз ғалым М. Қозыбаевтың жетекшілігімен 90-ға жуық ізденушілер кандидаттық және докторлық диссертациялар қорғады. Аз ғана жылдар ішінде тәуелсіз Қазақстан тарихының зәрулі проблемаларын зерттейтін ғылыми мектеп бой көтерді. Шәкірттерінің ішінде Қытай, Моңғолия, Ресей, Өзбекстан ғалымдары бар. Ғалымның шәкірттері тәуелсіз еліміздің белді жасампаздары. Олардың қатарында министр, университет ректоры, әскери академияның басшысы, кафедра меңгерушілері, шетелдік елшілер, Президент аппаратының жауапты қызметкерлері бар.

2002 жылдың 31 қаңтарында Ұлы Ұстаз өмірден озды.

Әбіл, Е.А.,
«ҚМПИ Жаршысы» бас редакторы,
тарих ғылымдарының докторы,
профессор ҚМПИ

УВАЖАЕМЫЕ ЧИТАТЕЛИ!

Выход этого сборника посвящен 85-летию со дня рождения организатора исторической науки Казахстана, ученого-энциклопедиста, историка-исследователя, профессора М.К. Козыбаева.

Манаш Кабашевич Козыбаев родился 16 ноября 1931 г. в ауле Тазкуль Мендыгаринского района Костанайской области. В 1947 г. окончил Мендыгаринское педучилище им. И. Алтынсарина, в 1953 г. – исторический факультет КазГУ им. С.М. Кирова. Доктор исторических наук (1969), профессор (1970), лауреат премии им. Ч.Ч. Валиханова (1970), заслуженный деятель науки Казахской ССР (1986), он был избран членом-корреспондентом АН КазССР (1979), стал действительным членом НАН Казахской ССР (1989), народным депутатом Верховного Совета КазССР XII созыва (1990-1993), лауреатом Государственной премии РК (1995), лауреатом Президентской премии мира и духовного согласия (1997), почетным гражданином Мендыгаринского района, г. Костаная, почетным профессором Костанайского университета им. А. Байтурсынова, Семипалатинского университета им. Ш. Кудайбердиева, Кызылординского университета им. Коркыт Ата, Карагандинской медицинской академии (1999), Атырауского университета им. Х. Досмухамедова, академии «Казгор» и т.д.

Начав трудовую деятельность в годы Второй мировой войны одиннадцатилетним мальчиком в далекой глубинке Костанайской лесостепи, он всегда стремился к получению классического образования. Жажде знаний во многом способствовало домашнее воспитание в духе почитания народных традиций и обычаев. Окончив Мендыгаринское педагогическое училище, один год проработал учителем Ульгулинской семилетней школы в Узункульском районе Кустанайской области (1947-1948). Его выбор пал на изучение наук в исторической школе Казахского Государственного университета, который он успешно закончил в 1953 г.

Затем Манаш Кабашевич работал старшим преподавателем Кустанайского учительского института, преобразованного в педагогический институт (1953-1958); старшим научным сотрудником, ученым секретарем, заведующим сектором в Казахском филиале Института марксизма-ленинизма при ЦК КПСС (1958-1974); заведующим кафедрой Алма-Атинского Зооветеринарного института, а затем Института повышения квалификации преподавателей общественных наук при КазГУ им. С.М. Кирова (1974-1979); главным редактором КСЭ (1979-1986); зав. отд. историографии Института истории, археологии и этнографии им. Ч.Ч. Валиханова АН Каз ССР (1986-1988).

С июня 1988 г. по настоящее время Манаш Кабашевич Козыбаев плодотворно работал директором Костанайского государственного педагогического института. В 1998 г. он основал и являлся главным редактором первого в истории Казахстана профессионального исторического научного журнала «Отан тарихы». Из 53 лет трудовой деятельности М.К. Козыбаева 40 – посвящены науке.

Время выбора своего жизненного кредо совпало у Козыбаева с завершением правления одной из самых жестоких диктатур – сталинщины. Это наложило свой отпечаток на мировоззрение молодого ученого. Начав свой научно-профессиональный рост с изучения проблем вклада Казахстана в победу во Второй мировой войне, он постепенно расширяет круг своих научных интересов, стремясь создать целостную картину истоков казахского народа, его этнической неповторимости и трагической судьбы в двадцатом столетии. Одновременно им велась напряженная работа по отстаиванию интересов казахского языка и культуры, поднятию престижа исконно казахской истории и распространению исторических знаний в условиях тотальной унификации советского общества. К началу семидесятых годов доктор

исторических наук, профессор Козыбаев начинает занимать одно из ведущих мест среди гуманитариев, формирующих общественное мнение в Казахстане. Его компетенция была подтверждена рядом фундаментальных академических и научно-популярных работ по проблемам войны и мира, социалистическим формам модернизации края, а также структуре организации власти на регионально-республиканском уровне.

Семья Козыбаевых

Академик М.К. Козыбаев – автор 800 научных, научно-публицистических работ, из них 30 монографий (18 в соавторстве), свыше 50 коллективных, в т.ч. многотомных трудов. Продвижение по иерархической лестнице советской научно-образовательной системы позволило Козыбаеву реализовать не только свои организаторские способности, но и расширить формат изысканий как в чисто академическом, так и в публицистическом жанре. Последнее двадцатилетие существования СССР характеризовалось духом этнического возрождения в союзных республиках. Не ортодоксально мыслящая национальная интеллигенция стала декларировать идеи не аморфного советского патриотизма, а умеренного и просвещенного национализма. Публикации Козыбаева того периода нацелены на популяризацию реальных исторических знаний о казахском народе в противовес русоцентристской доминанте официальной науки. Здесь интересы интеллектуалов совпали с устремлениями нового поколения политической и деловой элиты Казахстана.

Временем были востребованы личности, которые, обладая обширными и универсальными знаниями, способствовали бы поднятию духа нации и направлению его в русло конструктивного партикуляризма. В этот период выходит ряд книг Козыбаева, содержащих в себе идеи о потенциальных возможностях Казахстана к самостоятельному и суверенному развитию. Так, монография «Золотой фонд партии» (1973) впервые затронула проблему так называемых казахских национал-коммунистов, репрессированных в сталинский период, об одностороннем движении руководящих кадров от центра к регионам. Сериал научно-популярных статей сделал доступными читателям ранее преданные забвению имена и судьбы героев национально-освободительного движения казахов. К 1985 г. под научным руководством Козыбаева выходит 40-серийный документальный фильм «Казахстан в Великой Отечественной войне: 1941-1945 гг.», где раскрывается реальная роль и значение Республики на одном из самых переломных моментов мировой истории.

Целый пласт жизни Козыбаева посвящен распространению энциклопедических знаний. Подготовленные им материалы легли в основу справочно-информационных публикаций о Казахстане как отечественных, так и мировых издательств. Он являлся главным редактором многотомного издания «Казахской энциклопедии», 5-томного собрания сочинений Ч.Ч. Валиханова (2-издание), а многочисленные энциклопедические, документальные издания,

осуществленные под его руководством и при непосредственном участии академика, являются результатом новых научно-теоретических изысканий. Его работа «Казахстан – арсенал фронта» заняла лидирующую позицию по Советскому Союзу, как одно из ярких произведений научно-публицистического жанра.

Братья Козыбаевы

Первый ряд: слева Сагимбай, Оразалы, Манаиш

Второй ряд: Ильяс, Серик, Нурлан

В числе известных ученых СССР в 1970-1980 гг. М.К. Козыбаев участвовал в написании многотомной «Истории рабочего класса СССР», фундаментальных изданий «Советский тыл в первый период Великой Отечественной войны», «Историография Великой Отечественной войны», «Во главе защиты Советской Родины» и ряда других исследований.

Обстановка открытости даже при обсуждении самых острых проблем позволяет ученым республики освободиться от старых догматических подходов. Толчком к этому послужила вышедшая в соавторстве статья М. Козыбаева «Коллективизация в Казахстане: трагедия крестьянства», где впервые были преданы гласности факты геноцида 1920-1930-х гг. по отношению к казахскому народу. Исторический анализ, изложенный в статье, по существу являлся доказательной базой по обвинению Коммунистической партии в организации планомерных действий по уничтожению казахов и их цивилизации. Общественный резонанс этой публикации трудно переоценить. В историческом сопоставлении голод 1920-1930-х гг. в Казахстане был сравним с Холокостом по отношению к евреям. Таким образом, возрожденная память об этих событиях послужила мощным стимулом к консолидации казахской нации на одном из критических этапов восстановления государственности. За годы независимости Казахстана Институт истории и этнологии им. Ч.Ч. Валиханова под руководством М.К. Козыбаева внес огромный вклад в разработку актуальных проблем истории Республики Казахстан. Главными приоритетными направлениями исторической науки Казахстана стали актуальные проблемы методологии исторических знаний, этногенеза и этнической истории казахского народа, национальной и государственности и национальной безопасности, социально-политической и экономической истории Казахстана, а так же проблемы всеобщей истории в плане взаимосвязей и взаимоотношений Казахстана с Россией, Китаем, государствами СНГ, странами дальнего зарубежья и т.д. При этом в разработке самых сложных и актуальных проблем истории генератором идей выступает сам М.К. Козыбаев.

Студенты биолого-химического факультета Костанайского государственного учительского института. 1957 год.

За этим научным открытием по цепной реакции последовали и другие историко-философские откровения. В проблемном плане были поставлены вопросы о цивилизационной значимости Евразии, истории российских колониальных захватов, последствиях социалистического опыта модернизации, роли и места казахской национальной элиты в утрате и обретении независимости, экологической истории края и многие другие. Реальным воплощением годов интенсивного труда явился сериал исторических учебников и учебных пособий для средних школ и университетов республики. С другой стороны, многосторонность научных интересов позволила М. Козыбаеву подготовить новую генерацию ученых, свободных от политической конъюнктуры и идеологической зашоренности. Тут важную роль сыграли его инновационные инициативы по совершенствованию методических и методологических подходов, а также по широкому внедрению мирового опыта в отечественные исторические исследования.

Активно участвует Козыбаев и в становлении массового исторического сознания, как одной из основ демократического общества. В этом плане его энергия как общественного деятеля направлена на идейное противостояние, как имперским стереотипам постсоветского мышления, так и крайним формам казахского национализма. Публичные выступления в средствах массовой информации и участие в политических дискуссиях обнаруживают в нем ярого поборника идей нового евразийства, как полиэтнического сожительства с равными возможностями и терпимыми взглядами.

Москва. Красная площадь. 1969. После защиты докторской диссертации

Он стоял у истоков новых концептуальных разработок истории казахской государственности, истории Казахстана в условиях колониализма и советского тоталитаризма, реабилитации жертв массовых политических репрессий. В качестве члена Государственной комиссии им проведена большая работа по реализации Указов Президента РК Н.А. Назарбаева «Об объявлении 1997 года Годом общенационального согласия и памяти жертв массовых политических репрессий», «Об объявлении 1998 года Годом народного единства и национальной истории», «Об объявлении 1999 года Годом единства и преемственности поколений».

М.К. Козыбаев – видный государственный и общественный деятель. В 1990-1993 гг., будучи народным депутатом, входил в состав Комитета по национальной политике, культуре и развитию языков, был членом Комитета национальной безопасности Верховного Совета РК. С 1993 г. являлся членом Национального совета по государственной политике при Президенте РК, в 1994-1998 гг. – членом Республиканской комиссии по правам человека, в 1993-1999 гг. – членом Президиума ВАК, с 1992 г. – членом Комитета по Государственным премиям РК в области науки, техники и образования при Правительстве РК, членом Государственной комиссии по памятникам и монументам. М.К. Козыбаев был также президентом республиканского историко-просветительского общества «Адилет». Большую работу он проводил и в качестве председателя научно-методического совета Комитета культуры Министерства культуры, информации и общественного согласия.

Труды академика М.К. Козыбаева изданы в России, Армении, Белоруссии, Украине, Китае, Турции, Корее, США, Иране и других странах. Только за последние 10 лет число докладов и научных сообщений ученого на научных семинарах, конференциях, международных форумах и симпозиумах перевалило за 200. М.К. Козыбаев огромное внимание уделял и научно-педагогической работе. Им подготовлена целая плеяда талантливых ученых, в том числе около 90 кандидатов и докторов наук. Им создана научная школа по исследованию актуальных проблем истории суверенного Казахстана. Среди его учеников есть видные ученые Китая, Монголии, Узбекистана, России. В числе его учеников есть министр, ректор университета, начальник Военной академии, профессора вузов, зав. Отделами и зав. кафедрами, Чрезвычайные и Полномочные Послы, ответработники Аппарата Президента.

31 января 2002 года его сердце перестало биться.

Алматы. Кенсай. У надгробного памятника М.К. Козыбаева

Абиль, Е.А.,
главный редактор «Вестника КГПИ»,
доктор исторических наук, профессор КГПИ

ТЕОРИЯЛЫҚ ЖӘНЕ САРАПТАМАЛЫҚ-ШОЛУ ЗЕРТТЕУЛЕР ТЕОРЕТИЧЕСКИЕ И ОБЗОРНО-АНАЛИТИЧЕСКИЕ ИССЛЕДОВАНИЯ

УДК 94(574)

*Абиль, Е.А.,
доктор исторических наук, профессор
Кузембайұлы, А.,
доктор исторических наук, профессор
КГПИ, г. Костанай, Казахстан*

РАЗРАБОТКА М.К. КОЗЫБАЕВЫМ МЕТОДОЛОГИЧЕСКИХ ПРОБЛЕМ ИСТОРИИ

Аннотация

Статья является сокращенным вариантом доклада на научно-теоретической конференции, посвященной 85-летию со дня рождения академика М.К. Козыбаева. Она посвящена вкладу Козыбаева М.К. в разработку методологических проблем исторической науки Казахстана. Авторы по достоинству оценили стремление академика вывести национальную историографию из затяжного кризиса и обратить внимание ученых на изучение теретико-методологических проблем науки.

Ключевые слова: методология, теория, история, наука, этногенез, государство, изучение, исследование, методы.

Историографические работы последних десятилетий характеризуются критикой исторической науки советского периода в связи с ее идеологизированностью, политической и классовой аффилированностью, узостью методологической базы. Сегодня очевидно, что эта историография была по-своему тенденциозна, однако даже в таких жестких рамках наука развивалась, свидетельством чего служит научная деятельность М. Козыбаева. Его перу принадлежит свыше 800 научных и научно-популярных трудов по истории родного народа, из которых около 500 написано за годы независимости. Являясь директором Института истории и этнологии Национальной Академии, он превратил его в подлинный центр исторической науки. Под личным его руководством вышли в свет обобщающие труды по истории Казахстана. Он был также автором ряда учебников для средних школ. С именем М.К. Козыбаева связана деколонизация исторической науки, он практически является основоположником новой методологии.

Общие проблемы пересмотра методологических основ исторических исследований в Казахстане в постсоветский период отечественной исторической науки были поставлены М.К. Козыбаевым. Он отмечал, что казахстанским историкам «необходимо дать более широкую перспективу источниковедческим исследованиям, освоить передовые технологии в клиометрических изысканиях, дать импульс более интенсивным разработкам в методологических инновациях» (М.К. Козыбаев, 2000, с. 17).

При этом следует различать вклад М.К. Козыбаева в разработку проблем методологии истории как организатора исторической науки Казахстана и как историка-исследователя. Первый аспект его деятельности нашел отражение в работах, содержащих стратегические направления развития научных исследований в республике. Как директор института Истории и этнологии им. Ч.Ч. Валиханова М.К. Козыбаев не только определял перспективу научно-исследовательской работы института, но и сформулировал основные задачи исторической науки Казахстана в целом, многие из которых сохраняют актуальность и по сей день. Не стоит забывать, что именно М. Козыбаевым для работы в институте была приглашена С. Жакишева, ставшая основателем нового направления для казахстанской историографии –

исторической информатики. Под его непосредственным руководством начали развиваться такие перспективные направления, как, например, историческая диаспорология.

Еще в мае 1991 года, до провозглашения суверенитета и независимости, М.К. Козыбаев и группа казахстанских ученых выступили со статьей в центральном республиканском издании – газете «Казахстанская правда», в которой в достаточно жесткой и открытой форме был сформулирован отказ казахстанской исторической науки от принципа партийности. В частности, М.К. Козыбаев отмечает, что «когда ... историческая дисциплина сталкивается с политиканством, то покровительнице Клио весьма достаётся от последнего. М.В. Ломоносов любил повторять, что «муза не такова девка, чтобы ее прохожим насильничать», но совет ..., к сожалению, до сих пор не усвоен людьми, которые пытаются использовать «наставницу жизни» в политической борьбе» (М.К. Козыбаев, 1991).

Вместе с тем, Манаш Кабашевич предостерегал от радикализма в исторической науке и тотального отрицания исторического материализма. «Неудачи социализма России не означают полного отрицания марксистского учения», – отмечает он (М.К. Козыбаев, 2000, с. 220).

В ряде работ им были определены узловые проблемы исторической науки Казахстана, требующие теоретико-методологического переосмысления. Это, прежде всего, проблема применимости к анализу истории кочевников цивилизационной парадигмы. «Необходимость фронтального изучения истории Отечества в контексте цивилизационного подхода к симбиозу кочевого и оседлого населения, во взаимодействии двух хозяйственно-культурных комплексов – городского-ремесленного и степного-скотоводческого, в синтезе их многообразия, дает ключ к пониманию того, каким образом евразийский расовый тип повлиял на всемирно-исторический процесс» (М.К. Козыбаев, 1998, с. 35).

Следующая значительная проблема, выделенная М.К. Козыбаевым – проблема этногенеза казахов. Он предлагает изменить направление поиска в этой области и обратить внимание на роль в этногенезе казахов кыпчаков в широком смысле, т.е. как суперэтнуса, включающего тюргешей, карлуков, кимаков, а также найманов, кереев и другие этнические группы, создавшие «матричную основу казахского этноса» (М.К. Козыбаев, 1998, с. 36). Более того, он считал, что «казахи, ставшие известными как народ под именем кыпчаков, изначально явились ядром всех тюркских племен» (М.К. Козыбаев, 1996, с. 4).

Третья проблема – процесс образования Казахского ханства. М.К. Козыбаев призывал четко различать процессы образования казахской государственности и создания собственно Казахского ханства. В частности, большое внимание придается изучению роли Ак-Орды в политогенезе Великой степи. «Ак-Орда в сущности была казахским государством», – отмечает он (М.К. Козыбаев, 1998, с. 35). В одной из статей М.К. Козыбаев критикует казахстанских историков – участников дискуссии о государственности казахов: «многие участники дискуссии концентрируют внимание на то, что Казахское ханство возникло в 1465-1466 гг. При этом, они не учитывают ряд обстоятельств:

а) Ак-Орда, страна кыпчаков, спустя менее одного столетия после монгольского владычества, перестала быть страной завоевателей...

б) Гирей и Джанибек – представители господствующей династии..., отделились от «своего многочисленного народа», что свидетельствует, что Ак-Орда была, по существу, Казахским государством» (М.К. Козыбаев, 1996).

Еще один комплекс проблем, отмеченных М.К. Козыбаевым – вопросы, связанные с вхождением Казахстана в состав Российской империи. При этом Манаш Кабашевич настаивал на том, что изучать данную проблему необходимо «в едином контексте с завоеванием Казанского, Астраханского, Крымского, Сибирского ханства, всей Сибири» (М.К. Козыбаев, 1998, с. 40). Он призывал преодолеть инерцию имперского мышления в процессе изучения истории российско-казахских отношений. Термин «присоединение» неадекватно отражает суть исторического процесса, имеет оскорбительный оттенок», – замечает М. Козыбаев (М.К. Козыбаев, 1998, 8 мая, с. 18).

Следующая актуальная проблема, обозначенная в качестве приоритетной – проблема социокультурного облика, способов адаптации к внешней действительности и особенностей трансформации традиционных элит кочевого общества в условиях колониального периода. Особое внимание М.К. Козыбаев обращал на проблему формирования казахской буржуазии, административно-управленческой, научной и творческой элит.

Слабо разработанной М.К. Козыбаев считал проблему создания исторических портретов видных деятелей прошлого, внесших большой вклад в развитие государства и его экономики и культуры. В портретных характеристиках, созданных при советском режиме и в постсоветские годы, преобладают элементы стандартизации, стереотипные определения и оценки их деятельности, отсутствует раскрытие и научный анализ индивидуальных психологических черт личности, считал ученый.

Не ограничиваясь проблемами истории казахов, М.К. Козыбаев отмечал актуальность вопросов общерегионального характера, характеризующих основные закономерности развития всего полиэтнического населения Казахстана. В их ряду он выделял процессы развития конфессиональных отношений, проблемы урбанизации на севере и юге Казахстана, их сравнительный анализ, культурно-историческое развитие малых этнических и этноконфессиональных групп.

В целом, следует отметить, что многие актуальные проблемы, требующие своего теоретико-методологического осмысления, обозначенные М.К. Козыбаевым, до сих пор продолжают оставаться актуальными. В конце XX века в рамках постмодернизма появились антипозитивистские концепции, вообще отрицающие возможность научного познания не только прошлого, но и современности. Происходит переориентация философии истории с равнения на научный метод познания реальности на художественный, поэтически-метафорический метод ее осмысления. Звучат мысли об отказе от рациональной рефлексии. Так, П. Фейерабенд противопоставляет традиционному пониманию научного метода, как способа получения объективной истины, «анархистскую» или «дадаистскую» концепцию, которая будто бы устаревшему представлению о «поиске истины» противопоставляет новейший взгляд на науку как на творимый свободной личностью «новый миф».

В адрес исторической науки продолжают звучать критические нотки. Так, К. Поппер вообще сомневается в применимости к историческому познанию понятия «научная теория», предпочитая говорить о методе интерпретации фактов. «Можно интерпретировать историю как историю классовой борьбы, как историю борьбы за превосходство, как историю религиозных идей или борьбу между «открытым» и «закрытым» обществом или же – как историю научного и промышленного прогресса. Все это более или менее интересные точки зрения, и как таковые они совершенно неоспоримы» (К. Поппер, 1992, с. 52-53).

В связи с этим закономерно встает вопрос гносеологического характера: познаваемо ли вообще прошлое? Скепсис общества по отношению к историческим исследованиям и увлечение квазиисторией – результат сомнений в существовании исторических закономерностей и возможности объективного их изучения. На российском форуме «Historica» был проведен любопытный опрос. Участникам форума был задан вопрос, существуют ли на их взгляд объективные законы истории. В итоге:

- 50% опрошенных заявили, что таковые существуют;
- более 21% признали их существование, но заявили о невозможности их познания;
- 14% считают, что попытки познания исторических законов сами существенно влияют на объективность познания;
- 14% считают, что никаких объективных закономерностей исторического процесса нет, либо их поиск лишен практического смысла.

Таким образом, половина участников опроса в той или иной мере сомневаются в возможности существования объективных закономерностей исторического процесса.

Выход из сложившейся в сфере исторического знания кризисной ситуации – научный синтез, применение новых приемов и методов исследования, широкое использование инстру-

ментария, апробированного в других дисциплинах. Как подметил А. Нысанбаев, «прогресс исторической, как и всякой другой, науки состоит наряду с прочим в выработке новых понятий, таких, которые позволяют более полно, более глубоко (и, следовательно, более объективно) познавать действительность». Перед исторической наукой Казахстана на сегодняшний день стоит задача реализации тех перспективных направлений исследований, которые были обозначены в работах М.К. Козыбаева.

Список литературы

Библиографический указатель докторских и кандидатских диссертаций по историческим наукам [Текст] / сост. и подг. к изд. Институт истории и этнологии им. Ч.Ч. Валиханова – Алматы: Институт истории и этнологии им. Ч.Ч. Валиханова, 2003. – 168 с.

Козыбаев, М.К. Актуальные проблемы изучения Отечественной истории [Текст] / М.К. Козыбаев // Материалы Научной сессии ученых Министерства науки-Академии наук Республики Казахстан. – Алматы: [б. и.], 1998.

Козыбаев, М.К. История России есть история страны, которая колонизируется [Текст] / М.К. Козыбаев // Столичное обозрение. – 1998, 8 мая. – С. 18.

Козыбаев, М.К. Ключ и врата к азиатским странам [Текст] / М.К. Козыбаев [и др.] // Казахстанская правда. – 1991, 16 мая.

Козыбаев, М.К. Отечественная история XX века: мифы и реальность [Текст] / М.К. Козыбаев // Казахстан на рубеже веков: размышления и поиски. В двух книгах. Кн. 1. – Алматы: Ғылым, 2000. – С. 220.

Козыбаев, М.К. Откуда есть-пошла казахская земля [Текст] / М.К. Козыбаев // Мысль. – 1996. – №1. – С. 4.

Козыбаев, М.К. «Тарихи-и-Рашиди» Мирзы Мухаммад Хайдар Дуглата – выдающийся памятник истории и культуры [Текст] / М.К. Козыбаев // Вестник АН РК. – 1997. – № 6.

Нысанбаев, А. Проблема объективности в историческом познании [Электронный ресурс]. – Официальный сайт Института истории и этнологии МОН РК. – Режим доступа: www.iie.free-net.kz/otan_tar_2000_1-2.html.

Фейерабенд, П. Против методологического принуждения [Текст]: очерк анархистской теории познания / П. Фейерабенд // Избранные труды по методологии науки. – М.: [б. и.], 1986. – С. 24-25.

Поппер, К. Ницета историцизма [Текст] / К. Поппер // Вопросы философии. – 1992. – № 10. – С. 52-53.

Historica [Электронный ресурс] / Интернет-форум. – Режим доступа: www.historica.ru.

Материал поступил в редакцию: 20.12.2016

ӘБІЛ, Е.А., КҮЗЕМБАЙҰЛЫ, А.

М.Қ. ҚОЗЫБАЕВТЫҢ ТАРИХТЫҢ ӘДІСНАМАЛЫҚ МӘСЕЛЕЛЕРІН АЙҚЫНДАУЫ

Алдарыңыздағы мақала авторлардың академик М.Қ. Қозыбаевтің 85-жасқа толуына байланысты өткізілген ғылыми-теориялық конференцияда жасаған баяндаманың қысқаша мазмұны. Мақалада Манап Қабашұлының қазақ тарихының теориялық-әдіснамалық проблемаларын зерттеуге қосқан үлесі туралы баяндалады. Авторлар академиктің ұлттық тарихнаманы тығырықтан алып шығу үшін жасаған әрекеттері мен тарихшыларды қазақ ғылымының теориялық-методологиялық проблемаларына көңіл аудруга тырысқандығын баса көрсетеді.

Мақаланың мәнін ашатын сөздер: әдістеме, теория, тарих, ғылым, этногенез, мемлекет, оқыту, зерттеу, әдістер.

ABIL, E.A., KUZEMBAYULY, A.

DEVELOPMENT OF M.K. KOZYBAYEV OF METHODOLOGICAL PROBLEMS OF HISTORY

This article is a condensed version of the report for the scientific-theoretical conference dedicated to the 85th anniversary of an academician M.K. Kozybayev. It is dedicated to the contribution of M. Kozybayev in the development of methodological problems of historical science of Kazakhstan. The authors appreciate the desire to bring academician of the national historiography of the protracted crisis and to draw the attention of scientists to the study of set theory-methodological problems of science.

Keywords: methodology, theory, history, science, ethnogenesis, state, study, research, methods.

УДК 94(574)

*Күзембайұлы, А.,
тарих ғылымдарының докторы, профессор,
ҚМПИ, Қостанай қ., Қазақстан*

1916 ЖЫЛҒЫ ҰЛТЫҚ ҚОЗҒАЛЫСТЫҢ ЖАҢА КОНЦЕПЦИЯСЫ

Түйіні

Мақала институтымызда өткен Қазақстан тәуелсіздігінің 25 жылдығына арналған ғылыми-теориялық конференциясында жасалған баяндаманың қысқартылған нұсқасы. Автор аталмыш проблемаға академиялық сипат беріп, оның жаңа концепциясын ұсынады. Ұлттық сипаттағы халық қозғалысын таптық, партиялық шырмаудан тазартып, оның шынайы тарихын жазу замана талабы екендігін дәлелдейді.

Мақаланың мәнін ашатын сөздер: тарих, тарихнама, көтеріліс, соғыс, деректер, ру-тайпа, ұлт-азаттық.

1. Кіріспе.

Ұзын сонар қазақ тарихындағы көптеген проблемаларға жаңа концепция тұрғысынан қарау уақыт талабы. Өйткені өзгерген қоғамдық қатынастар тарихи уақиғаларға да басқаша көзбен қарауды талап етеді. Өздеріңізге белгілі кешегі кеңес заманында тарих ғылымы марксизм-ленинизм методологиясы негізінде қалыптасты. Тарихи зерттеулерде таптық және партиялық принцип басымдылық танытты. Әсіресе ұлттық қозғалыстар тек қана тап күресі концепциясының шеңберінен шыға алмады. Осындай проблемалардың бірі биылғы жылы 100 жыл толғалы отырған 1916 жылғы ұлт-азаттық қозғалысы. Қозғалыс төңкеріске ұласты, соның нәтижесінде Ресей империясының ұлан-ғайыр территориясында Кеңес үкіметі орнады. Осыдан барып бұл проблема тек кеңестік тұрғыдан бағасын алды. Сөйтіп академиялық тақырып саяси мәселелердің біріне айналды. 1916 жылғы ұлт-азаттық қозғалыс бір жақты зерттеле бастады.

2. Деректер мен әдістер.

Қозғалыстың әрбір он жылдығында көтеріліс қамтыған аймақтарға экспедиция ұйымдастырылып, есепсіз деректік материалдар жинақталды. Олардың көпшілігі жарияланды. Ә. Жанкелдин, А. Иманов жөнінде құжаттар жинағы жарық көрді. Әсіресе 1936 жылы материал жинау үшін ұйымдастырылған экспедиция мүшелерінің алдына тек «қажетті» деректерді жинау мақсаты қойылды. Кеңес үкіметінің әртүрлі деңгейдегі органдарында қызметте отырған алаш зиялыларынан «тазарту» үшін оларды қаралайтын материал қажет болды. Сөйтіп ғылыми проблема саясаттың қолшоқпарына айналып, қолдан большевиктер мен батырлар жасалды. Жыл өткен сайын осы концепция деректермен толықтырылып, «ғылыми» мақалаларға негіз болды. Өкініштісі барлығы да тек кеңестік идеология тұрғысынан қарастырылды.

Мақаланы жазу барысында тарихи зерттеулерде жиі пайдаланылатын тарихи салыстырмалы және аналогия әдістері пайдаланылды. Қазақ жеріндегі ұлттық қозғалыстар Азия мен Африка елдеріндегі XIX ғасырдың аяғы мен XX ғасырдың басында болған ұлттық қозғалыс тарихымен салыстыра отырып зерттелді. Араларындағы ұқсастықтар мен өзгешіліктерге көңіл аударылды.

3. Көтерілген проблемалар.

Біз осы тақырыптағы баяндамамызды 10 тезистің айналасында өрбітуді жөн көрдік:

1. Қозғалыстың сипаты талас тудырмайды.
2. Азаттыққа жетудің баламалы жолы болды ма? XX ғасырдың басында өткен заманның әдістерін пайдаланып бостандыққа жету мүмкін бе еді?
3. Алаш қайраткерлері бұл мәселе бойынша үшке бөлінді. «Қазақ» газеті маңына топтасқандар қарулы көтеріліске қарсы болды. Неге?

4. Көтерілісті үкімет өзі ұйымдастырды деген пікір бар. Осыған қаншалықты сенесіз? Мүмкін бұл да бір отаршылдық саясаттың әдісі шығар? Құнарлы жерлерде орналасқан жергілікті халықты қырып тастап, жерді осындай жолмен босатып алу қажет болған шығар.

5. Көтерілісті ұйымдастырған неміс-түрік барлаушылары деген де қауесет бар. Ол кезде бірінші дүниежүзілік соғыс жүріп жатты. Түркия Германияның одақтасы еді. Сол кездегі Түркістан генерал-губернаторы да Сырдария облысының да басшысы неміс ұлтының өкілдері болды.

6. Қозғалыс барысында қанша адам қаза болды? Егер көтеріліс болмаған жағдайда Қазақстан халқы 20 млн. жақын болар еді деген де пікір бар.

7. Торғайдағы қозғалыс барысының беймәлім тұстары көп. Алаш милициясы көтеріліс басшысы Амангелдіні неге өлім жазасына кесті?

8. Әліби Жанкелдиннің ролі қандай?

9. Көтерілістің басқа басшылары жөнінде неге осы күнге дейін ауыз ашпаймыз?

10. 1916 жылғы ұлт азаттық қозғалысқа қатынасып, қолға түскендер сот қандай жағдайда өтті?

1. 1916 жылғы қазақ даласындағы бас көтеру Азия және Африка континенттеріндегі ұлт-азаттық қозғалыстың ажырамас бөлігі екендігі бүгінгі күні толық дәлелденді. Көтеріліске қазақ халқы ғана емес, қырғыз, дүнген, ұйғыр халықтары да белсене қатынасты.

2. Отаршылдықтан босаудың, азаттыққа жетудің қан төгіссіз басқа баламалы жолы болды ма? Осыған дейінгі қарулы қақтығыстар қандай нәтиже берді? XX ғасырдың басында өткен заманның әдістерін пайдаланып бостандыққа жету мүмкін бе еді? Міне осындай сұрақтар қазақ зиялыларын қатты ойландырды. XVIII-XIX ғасырларда Африка, Азия континенттерінде болған ұлт-азаттық қозғалыстардың сабағын пайдалана отырып, қазақ оқығандарының бір тобы азаттыққа жетудің өркениетті жолын ұсынды. Үнді елінің саяси және қоғамдық қайраткері, үнді халқының ағылшын отарлауына қарсы күрестің басшысы Мохандас Карамчанд «Махатма» Ганди – бостандық алудың бейбіт түрін ұсынды. М. Ганди Оңтүстік Африкада жүргенде бейбіт жолмен қарсыласудың теориясы мен тактикасын белгілеп, оны сать яграха (Шындық үшін тайсалма) деп атады.

3. Қазақ зиялылары қатарында бірлік болмады. Олар екіге бөлініп, революцияшыл радикалды бағыттағы Т.Бокин, Ә.Майкөтов, С. Сейфуллин, С. Меңдешев, Ә. Жангелдин сияқты тобы қарулы күрес жолын таңдады. Ал ұлттық-либералдық бағыттағы Алаш зиялылары Ә. Бөкейханов, М. Дулатұлы, А. Байтұрсынұлы бастаған топ елді қантөгістен сақтау үшін патша үкіметімен тіл табысу жолдарын іздеді, күрестің бейбіт саяси әдістерін жақтады. 1916 жылғы көтерілістен кейін іле-шала жүргізілген жазалау шаралары, мыңдаған адамдардың қаза табуы бұл қауіптің орынды болғандығын растайды.

Бұл арада тағы бір мәселенің бетін ашып кету қажет. Ол – 1916 жылы қазақ зиялыларының көсемдері, яғни ұлт-азаттық қозғалысты бастаушылар, халық көтерілісіне қалай қарады? Олар патшаға қарсы қарулы көтерілісті жақтаған жоқ. Өйткені құр қол халық патшаның талай жыл үйретілген, мұздай қаруланған әскеріне қарсылық көрсете алмай, тағыда қырғынға ұшырайтынын сезді. Бірақ оларға тасқыны тау суындай дүркіреген стихияны – халық көтерілісін тоқтату мүмкін болмады. «Қазақ» газетінің ашық көтерілуі қауіпті, одан да мобилизацияны кешеуілдетуді ұсынайық, жеңілдіктер сұрайық, ол екі ортада патша да бір жайлы болар деген сияқты шақырулары халықтың құлағына кіре қоймады. Бір сөзбен айтқанда, стихиялық халық көтерілісінен ұлт-азаттық қозғалыстың көсемдері бөлініп қалды. Өмір олардың болжамы дұрыс екендігін дәлелдеді.

Қазақ халқы тағы бір қырғынды басынан өткізді, ал 1917 жыл 27 ақпанда бас – аяғы бірнеше айдан кейін патша да тағынан құлады. Осындай жағдайды ескермей кейінгі кейбір зерттеушілер тарапынан болашақ «Алаш» партиясының өкілдері 1916 жылы патшаны жақтады, тіпті көтерілісті басып, жанышты деген ұшқары пікірлерге дейін барды. Алашордалықтардың көтеріліс кезіндегі тактикасын түсінбеді. Ал көтеріліс басылып, қазақ жігіттері майдандарға окоп қазуға жіберіле бастаған кезде, оларға бас – көз болып, кейін аман – есен олар

ды ауылға жеткізу қажет болған жағдайда Әлихан Бөкейхановтың өзі бастаған қазақ зиялылары (оқытушылар, заңгер т.б.) серіктерімен бірге майданға (реквизициаланғандармен) атанды. Бұны нағыз патриотизм деп түсіну керек. Өйтпегенде сауатсыз, орыс тілін түсінбейтін көптеген қазақ жігіттерінің елге оралуы екі талай еді.

4. XX ғасырдың басында Орталық Азия мен Қазақстанға қоныс аударған славян келімсектері арасында жер тапшылығы пайда болды. Үкіметтің «бос жатқан жерлерді» анықтау мақсатында ұйымдастырған статистикалық экспедициялары әлі де пайдаланылмай жатқан жерлер бар деген тезисті дәлелдеді. Ал шын мәнінде игерілмеген жер жоқ еді. Оны отаршылдық аппараттың чиновниктерінің өздері де мойындаған еді.

Осыған байланысты кейбір зерттеушілер шұрайлы жерлерді жергілікті халықтан босату үшін халық наразылығын қолдан жасады деген болжам айтылуда. 1916 жылғы оқиғалардың алғашқы зерттеушілерінің бірі Т.Рысқұловтың мәліметтері бойынша, жарты миллионнан астам қазақтардың Қытайға қоныс аударғаны белгілі. Осының салдарынан Жаркент, Пржевальск, Лепсі, Верный, Пішпек уездері халқының саны кеміп кеткен. Түркістан өлкесінде сол жылдары 7 млн. «жергілікті ұлт өкілдері» мен 540 мың орыстар болды. Жетісудағы қазақтар мен қырғыздар туған жерін тастап Қытайға босып кеткен кезде олардың 2,5 млн десятина шұрайлы жері казак әскерлеріне берілді.

5. Москвада болған конференцияда 1916 жылғы қозғалысқа шет мемлекеттердің ықпалы болғандығы туралы болжамдар келтірілді. Ресей ғалымы И.Баринев Орталық Азиядағы герман саясаты жөнінде айтса, А. Васильев есімді бір тарихшы Осман империясы мұрағатынан көтеріліске дайындық кезінде түрік жансыздарының Орталық Азиядағы әрекеттерін дәлелдейтін құжаттардың бар екендігін тілге тиек етті. Конференцияда С. Абашиннің «*Советский кишлак Между колониализмом и модернизацией*» және Александр Васильевтің «*Знамя и меч от Падишаха*» атты монографиялары таныстырылды. Екеуі де түрік қарулы күштерінің бас штабының барлаушыларының Орталық Азия мен Қазақстандағы әрекеттері жөнінде жазылған. Ресей қарулы күштері бас штабына қарасты әскери Академиясы ғылыми-зерттеу институтының ғылыми қызметкері Елена Наземцева 1916–1917 жылдары орыс-қытай шекарасындағы оқиғаларға тоқталды.

6. Патшалық сот, әскери жазалау күштерінің қысымынан көтеріліске қатысқан адамдардың бір бөлігі бас сауғалап, Шыңжаңға көшіп кетуге мәжбүр болды. Сонымен, 1916 жылғы ұлт-азаттық қозғалыс басып-жанышталды. 1916 жылғы ұлт-азаттық қозғалыс кезінде және жазалау нәтижесінде Қазақстан жеріндегі қазақтардың саны *жарты миллионға жуық* кеміді. Қытайға ауып кетуге мәжбүр болған халық саны: *екі жүз отыз сегіз мың*.

7. Қозғалыс басшыларының бірі Аманкелді батыр 1918 жылдың қазан айында партия қатарына өткен. 1919 жылы Торғай әскери комиссары. 1919 жылдың 19 сәуірінде Алаш әскері Торғайда өз билігін орнатты да, Аманкелдіні тұтқынға алды. Ол орыстармен шайқаста шейіт болмай, неге 18 жасар алаш милициасының вахмистірі Б. Сисекеновтің қолынан қаза тапты. Торғайдағы алаш әскері штабының шешімімен Аманкелді өлім жазасына кесілді. Неге? Оны өлімге қиятындай ол қандай қателік істеді? Халқының алдында қандай қылмыс жасап еді? Бұл әлі басы ашық мәселе. Тәуелсіздігімізге 25 жыл толса да, тарихымызда әлі тәуелсіздік жоқ. Ескі сүрлеуден әлі шыға алмай келеміз.

8. Осы қозғалыс барысында Әліби Жанкелдинге Кеңес тарихнамасы үлкен роль береді. Осы шындыққа сәйкес келе ме? Көтеріліс кезінде ол қолына қару алып сарбаздар қатарында болды ма? Ғылымда шешімін таппаған мәселелердің бірі осы.

Кеңес заманында ол беделді басқарушы қызметтер атқарды. 1930 жылы Ырғыз қазақтарының кеңес үкіметіне қарсы көтерілісын қанға бояп басуда Әліби Жанкелдиннің белсенділік көрсеткендігін белгілі тарихшы Талас Омарбеков құжаттарға сүйене отырып дәлелдеп берді. 30-жылдары С. Садуақасов басқарған қазақ коммунистері Ф.И. Голщекин саясатына қарсы шыққанда Ә. Жанкелдин неге бұғып қалды. Осындай адамға тәуелсіз Қазақстан тарихшылары неге баға бермейді?

9. Кеңес тарихнамасында қозғалыстың бел ортасында жүрген, сөзімен де, ісімен де оған көмек көрсеткен кейбір тұлғалар көрініс таппады. Әбдіғалар, Кейкі батыр, жөнінде біз не білеміз. *Әбдіғалар Жанбосынұлы* ұлт-азаттық қозғалыстың Торғай даласындағы басшысы. 1870 жылы бұрынғы Торғай облысы Торғай уезі Қараторғай болысында ауқатты шаруаның отбасында дүниеге келген. 1919 жылдың 21 қарашасында қызылдар қолынан қаза тапты. Тілеулі батырдың ұрпағы. Арғы атасы Нияз би – Абылай ханның сенімді серігі, әкесі Жанбосын (1847-1995) көп жылдар болыс болған. Көтеріліс басталғанда барлық жылқысын көтерілісшілерге бөліп берген.

Кейкі (Нұрмағамбет) Көкембайұлы, (1871-1923) 1916 жылғы Торғай көтерілісінің батыры. Орта жүз құрамындағы қыпшақ тайпасының Құлан-қыпшақ руынан шыққан. Көтеріліске белсенді қатынасқандардың бірі. Аманкелді қызылдарды қолдағанда, ол қарсылығын тоқтатпаған. Халық арасында оның «сары орыстың-бәрі орыс» деген қанатты сөзі сақталған. Бұл екеуі де Аманкелді қызмет еткен қызыл әскер қолынан қаза табады. Жұмбақ құбылыс?

10. 1916 жылғы ұлт азаттық қозғалысқа қатынасып, қолға түскендер сот арқылы жазаланды. Бұлардың соты Уақытша үкімет билік құрған уақытта өтті. Мемлекеттік Думада 1916 ж. желтоқсанның 1-3 інде көтеріліс қанға тұншықтырылғаннан кейін әшкерелеп, патша үкіметін сынға алып өткір сөз сөйлеген А. Керенский кейін өзі сол үкіметтің басшысы болғанда, оларды босату үшін қандай әрекеттерге барды. Жалпы Сералы Ләпин сияқты қазақ қайраткерлерінің жазаланған қазақ жігіттеріне қандай құқықтық көмек берді? Міне осындай проблемалар зерттеушісін әлі күтуде.

Әдебиет тізімі

Айбын [Мәтін]: энциклопедия / бас ред. Б.Ө. Жақып. – Алматы: Қазақ энциклопедиясы, 2011. – 880 б.

Иманов, А. Құжаттар мен материалдар жинағы [Мәтін] / А. Иманов. – Алматы: [ж. б.], 1974.

Қозыбаев, М.Қ. Жауды шаптым ту байлап [Мәтін] / М.Қ. Қозыбаев. – Алматы: Қазақстан, 1994. – 192 б.

Қозыбаев, М.Қ. Тұлғалар тұғыры [Мәтін] / М.Қ. Қозыбаев. – Алматы: ҚазАқпарат, 2009. – 228 б.

Құсайынұлы, Қ. Қазақ шаруашылығы отаршылдық дәуірінде [Мәтін] / Қ. Құсайынұлы, – Алматы: Дәнекер, 2001. – 97 б.

Омарбеков, Т. 20-30 жылдардағы Қазақстан қасыреті [Мәтін]: Көмекші оқу құралы / Т. Омарбеков. – Алматы: Санат, 1997. – 149 б.

Омарбеков, Т. Зобалаң [Мәтін] / Т. Омарбеков. – Алматы: Санат, 1994. – 84 б.

Шүкірұлы, С. Кейкі батыр [Электрондық ресурс]. – Қол жеткізу режимі: <http://1referat.kz/tulgalar>.

Аманкелді Иманов [Текст]: статьи, документы, материалы / под ред. С.Б. Бейсембаева; Ин-т истории партии. – Алматы: Казахстан, 1974. – 264 с. – С. 123.

Алиби Джангильдин [Текст]: документы и материалы / под ред. Т.Е. Елеуова, П.М. Пахмурного. – Алма-Ата: Казгосиздат, 1961. – 234 с.

Борьба за власть Советов в кустанайских степях [Текст]: сборник документов, материалов и воспоминаний участников / отв. ред. И.А. Грушин. – Кустанай: Издание отдела пропаганды и агитации кустанайского обкома КП Казахстана и областного госархива, 1959. – 162 с.

Восстание 1916 года в Казахстане [Текст]: [документы и материалы] / составители: Ф.Н. Киреев, Ш.Я. Шафиро, Архивное упр. МВД Казахской ССР; под ред. В.С. Сулейманова. – Алма-Ата: Изд-во АН КазССР, 1947. – 210 с.

Восстание 1916 года в Средней Азии и Казахстане [Текст] / отв. ред. А.В. Пясковский – М.: АН ССР, 1960. – 786 с.

Гражданская война в Казахстане [Текст]: Летопись событий / Академия наук Казахской ССР. – Алма-Ата: «Наука» КССР, 1974. – 392 с. – С. 120.

Иностранная военная интервенция и гражданская война в Средней Азии и Казахстане [Текст]: в 2 т. / под. ред. А.Г. Багрянцева. – Т.1. – Алма-ата: АН КССР, 1963. – 314 б.

Кыдыралина, Ж.У. 100-лет восстанию 1916 года [Электронный ресурс] / Исторический портал. – Режим доступа: <http://e-history.kz/ru/publications/view/1437>.

Махатма Ганди [Электронный ресурс] / Википедия. Свободная онлайн-энциклопедия. – Режим доступа: kk.wikipedia.org/wiki/Махатма_Ганди.

Покровский, С.Н. Разгром иностранных военных интервентов и внутренней контрреволюции в Казахстане (1918-1920 гг.) [Текст] / С.Н. Покровский. – Алма-Ата: «Наука» Казахской ССР, 1967. – 365 б.

Рыскулов, Т.Р. Восстание туземцев Туркестана в 1916 году [Текст] / Т. Рыскулов // Очерки революционного движения в Средней Азии: сборник статей. – М: [б.и.], 1926. – С. 121.

Рыскулов, Т.Р. Избранные труды [Текст] / Т.Р. Рыскулов. – Алматы: Казахстан, 1984. – 260 с. – С. 214.

Турсунбаев, А.Б. Казахский аул в трех революциях [Текст] / А.Б. Турсунбаев. – Алма-Ата: Казахстан, 1967. – 483 с.

Турсунов, Х. Восстание 1916 года в Средней Азии и Казахстане [Текст] / Х. Турсунов. – Ташкент: Госиздат. УзССР, 1962. – 437 с.

Харлампович, К.В. Восстание тургайских казах-киргизов 1916-1917 (по рассказам очевидцев) [Текст] / К.В. Харлампович; О-во изучения Казахстана. – Кызыл-Орда: Изд. о-ва изуч. Казахстан, 1926. – 47 с.

Мәлімет редакцияға түсті: 14.12.2016

КУЗЕМБАЙУЛЫ, А.

НОВАЯ КОНЦЕПЦИЯ НАЦИОНАЛЬНОГО ДВИЖЕНИЯ 1916 ГОДА

Статья является сокращенным вариантом доклада на конференции, посвященной 25-летию независимости Казахстана, проходившей в Костанайском государственном педагогическом институте 06 декабря 2016 года. Автор предлагает дать академическую оценку истории национально-освободительного движения 1916 года в Казахстане, очистив ее от марксистско-ленинских догм.

Ключевые слова: история, историография, источники, восстание, движение, национальный, освободительный.

KUZEMBAYULY, A.

NEW CONCEPTION OF NATIONAL MOTION IN 1916

This article is a condensed version of the report for the conference dedicated to the 25th anniversary of Kazakhstan's independence, which had been taken place on December, 6, 2016 at Kostanay state pedagogical institute. The author offers to give an academic assessment of the history of the national liberation movement of 1916 in Kazakhstan, purging it from the Marxist-Leninist dogma.

Keywords: history, historiography, sources, uprising, movement, national, liberation.

УДК 94(574)

Күзембайұлы, А.,

*тарих ғылымдарының докторы, профессор
ҚМПИ, Қостанай*

АКАДЕМИК М.Қ. ҚОЗЫБАЕВ ЖӘНЕ РЕВОЛЮЦИЯҒА ДЕЙІНГІ ҚАЗАҚ ТАРИХЫНЫҢ МЕТОДОЛОГИЯЛЫҚ ПРОБЛЕМАЛАРЫ

Түйіні

Мақала академик М.Қ. Қозыбаевтың туғанына 85 жыл толу қарсаңында ұйымдастырылған конференциядағы баяндаманың негізінде жазылған. Автор академик еңбектерінде қазақ тарихының қазан төңкерісіне дейінгі тарихындағы методологиялық проблемаларды шешудегі оның табыстарына арналған. Зерттеу нәтижесінде оның тарих ғылымына қосқан үлесіне зор баға беріледі.

Мақаланың мәнін ашатын сөздер: тарих, тарихнама, әдіс, әдіснама, деректер, ру-тайпа, қоғамдық қатынастар.

XX ғасырдың 90 жылдары қазақ тарихын концептуалды қайта жазу тарихшылар алдындағы негізгі міндетке айналғандай болды. Осыған дейін «Орталық» орыс емес халықтардың көне тарихын зерттеуі жарата қоймаған болатын. еді. Сол себепті ұлт тарихшылары негізінен капиталистік шаруашылық жүйсін басынан өткізбеген халықтардың социализмге өту тәжірибесін зерттеуге қатты назар аударуы қажет болды. Осы жөнінде том-том кітаптар жазылды ондаған-жүздеген диссертациялар қорғалды.

Манаш Қабашұлының осы күнгі оппонентері оның шығармаларының басым көпшілігі қазақ елінің Кеңес дәуірінің тарихына арналған деп кінәлайды. Әрбір тарихшы өз заманының перзенті. Коммунистік партия М. Қозыбаев сияқты талантты ғалымдарды пайдалана білді. Оларға қызмет берді, ғылыммен айналысуға қажетті жағдай жасады. Ғалымдардың басым көпшілігі «кімнің тарысты ерте піссе соның тауығы» болуға тырысты.

Манаш Қабашұлы патриот-ғалым. Отансүгіштік сезім тек тарихи сана арқылы қалыптасатындығын басқалардан гөрі ерте түсінген тарихшы. Сондықтан ол өз шығармаларының тәрбиелік жағына қатты көңіл аударды.

Академик М.Қ. Қозыбаев көзі тірісінде 800-ден аса еңбек жазған екен, соның 500-ге жақыны тәуелсіздік жылдары жазылыпты. Бұл еңбектерінің қатарына *«История и современность»*, *«Ақтаңдақтар ақиқаты»*, *«Жауды шаптым ту байлап»*, *«Тарих зердесі»*, *«Казахстан на рубеже веков: размышления и поиски»*, *«Өркениет және ұлт»* атты еңбектері жарық көрді. Бұл кітаптарда «ол қазақ тарихына, сол халықтың тұрғысынан қарауы керек» деген тарихи танымның жаңа принципін негіздеді. «Тарихтың ащы сабағы» деп аталатын кіріспе сөзінде ол *«Тарихшылардың туған халқы алдындағы қарызы белшесінен екені айқын көрінеді»* (М.Қ. Қозыбаев, 1992, 5 б.) – деп жазды. Тарихи процестер мен уақиғаларға таптық, партиялық принциптер негізінде баға беру қажеттілігіне үлкен соққы болып тиген осы тұжырым, ғалымның азаматтық ерлігі еді. Міне содан бастап еліміздің тарих сүйер қауымы қазақ тарихы жөнінде ұлттық тұрғыдан жазылған ғылыми, ғылыми-көпшілік әдебиттерді оқи бастады.

Қай қазақты болмасын мазалайтын мәселе *«біз қайдан шықтық, енді қайда барамыз»* деген түбі жоқ-терең, ұшы – қиыры жоқ-ұзақ проблема. Академик қазақ халқының шығу тегі мен қазақ мемлекеттілігінің қалыптасу мәселесіне қатты көңіл аударады, шешімін табуға тырысады. Ғалымның екінші бір теориялық тұжырымы қазақтың этнос болып қалыптасуына байланысты. Қазақ этногенезіне қалам тартқан тарихшылардың саны саусақпен санарлық. Жаппар Асфендияров, Әділгереев, Мұсатай Ақынжанов бастап аяғына дейін жеткізе алмаған проблеманы қайта көтеріп қазақтың халық ретінде осы территорияда сонау көне заманда пайда болып өсіп-өркендеп, көшпенділер өркениетін жасап, ұрпақ өсіріп, ішкі және сыртқы жаулардан елін қорғап, әлемдік мәдениетке өз үлесін қосты. Сөйтіп Манаш Қабашұлы қазақтың өз топырағында өмір сүріп жатқандығын дәлелдеді.

Бүкілқазақтық тұңғыш құрылтайында жасаған баяндамасында ол халқымыздың ұзақсонар тарихын кезеңдеуге тоқталады. *«Адам баласы қазақ сахарасында пайда болып, өмір сүрген тайпалар белесі, сақ-ғұндар заманасы, түркі тектес тайпалар дәурені, қыпшақ белесі, мұңғыл үстемдігі, қазақ хандықтары, халық, ұлттың қалыптасуы, отаршылдық бұғауында, қазақ халқы кеңес империясының уысында, қазақ халқы егеменді ел болған шағы»* (М.Қ. Қозыбаев, «Ақиқат», 1992) деп ғалым бүкіл қазақ тарихын тоғыз белеске бөліп тастайды.

Манаш Қабашұлы зерттеуінде «түрік» деген этнонимнің қытай жылнамаларында 542 жылы кездескендігі, қытайлықтар VI ғ. түріктерді сюннудің – ғұндардың бұтағы деп санағандығы келтіріле отырып, Түркі қағанатының мекендеген территорияларын нақты көрсетеді. «Қазақ» атауының төркіні туралы тың деректер келтірген. Ғалымның болжауынша «қыпшақ», «қазақ» атаулары қатар шыққан. «Қазақ» атауының нақтылай қай ғасырда пайда болғандығын талдай келе, «қыпшақ атауымен халық болып танылған қазақ барша түркі әлемінің қара шаңырағы болды» (М.Қ. Қозыбаев, 2009, 17 б.) деген тұжырым жасайды.

Тарихшы қауым Алаш деген сөзден үркіп-қорқып ат-тонын ала қашқан кезде «Алаш – қазақ халқы деген ұғым. Алаш – еліміздің ежелгі аты. Ол ғасырдың басындағы ұлттық санасында өсу процесінің құрамдас бөлігі» – деп алғаш айтқан М.Қ. Қозыбаев болды. Тарихшы қауым Алаш деген сөзден үркіп-қорқып ат-тонын ала қашқан кезде «*Алаш – қазақ халқы деген ұғым. Алаш – еліміздің ежелгі аты. Ол ғасырдың басындағы ұлттық санасында өсу процесінің құрамдас бөлігі*» – деп алғаш айтқан М.Қ. Қозыбаев болды (М.Қ. Қозыбаев, 1992, 17 б.).

Манаш Қабашұлы қазақ халқының шығу тегі мен мемлекет болып қалыптасу тарихы турасында маңызды да аса қажетті мәліметтер келтіреді. Қазақстан территориясында мекендеген ертедегі Батыс Түрік, Түркеш, Қарлұқ, Оғыз мемлекеттердің түркі халықтарының түп төркінін қалыптастырғандығын айта келе, қазақтардың халық ретінде қалыптасуы осы мемлекеттер тұсынан бастау қажеттігін ұсынады. Қазақтардың халық болып қалыптасуы мен тарих сахнасына шыққаннан кейінгі генеалогиялық тарихын ауызша тарих айту дәстүрінсіз, шежіресіз шешу мүмкін еместігін де атап өтеді. Л. Мерей, Н. Паллас, А. Левшин сияқты орыс тарихшыларының қазақ халқын «құранды» деген пікірлеріне қарсы шығады.

Шыңғысхан ұрпағының орнатқан Алтын Орда мемлекеті турасындағы жазған зерттеуінде М. Қозыбаев бұл мемлекетті «полиэтникалық» мемлекет деп көрсетеді. Моңғол шапқыншыларының қыпшақ мәдениетіне бас иіп, қыпшақ тілін халықаралық тілге айналдырып, орыс княздықтарының сарайларында қыпшақша сөйлеу мәдениеттілігін танытқандығын жаза отырып, бұл Алтын Орданың негізінде Ақ Орда, Ноғай Ордасы, Сібір, Қазан, Хажы-Тархан, Қырым, Қазақ хандықтары, көшпелі өзбек ұлысы, әмір Темір империясы, Моғолстан, Өзбек ұлысы сияқты мемлекеттердің өрбігендігін, XIV ғасырда Ақ Орда қазақ хандығына айнала бастағандығын баса келтіреді.

Ғалым Қазақ хандығының құрылуын Жошы әулеті, Орыс хан мен оның немерелері бір ғасырдай негіздегенін, ал Керей хан мен Жәнібек сұлтан 1465-1466 жж. Қазақ хандығының егеменділігін жариялап, тәуелсіз ел болғандығын талдаған. Қазақ халқының біртұтас болып бірігуі мен қазақ халқының өрлеуін Жәнібек пен Қасым ханның тұсына жатқызып, Қасым хан билігі тұсындағы саяси жағдайға тоқталып, Қасымханның Қазақ мемлекетіне сіңірген еңбегін орыстың Ұлы Петр I еңбегімен салыстырады.

М. Қозыбаев ұлт-азаттық қозғалыстың сатыларын, белестерін, асуларын саралап ашып көрсетуге тырысты. Ол ұлт-азаттық қозғалыс барысын жеті кезеңге бөліп, бірінші кезеңге қазақ халқының құрамына кірген тайпалардың Сібір жұртын жаулап алуға қарсы азаттық қозғалысын жатқызды. Екінші кезеңде қазақ елінің Жетісу, Сыр бойы жоңғарларға, Қоқан-Хиуа хандық-тарына тәуелді болып, жоңғарларға қарсы Отан соғысы болғандығын, бұл кезеңде үш жүздің басы одан әрі бірігіп, ұлттық дәрежеге көтерілгендігін айтса, ал үшінші кезеңде қазақ халқының Ресейге бодан болуға қарсылық білдіру барысын айқындап, төртінші кезеңге патша үкіметінің отарлық саясатына қарсы көтерілген Сырым Датов, Исатай Тайманов көтерілісін, ал бесінші кезең барысына Кенесары бастаған ұлт-азаттық көтерілісті жатқызады. Алтыншы кезең XX ғасыр басында қалыптасқан зиялы қауым өкілдерінің патша саясатына мерзімді баспасөз арқылы қарсы шығуы мен патша жарлығына қарсы 1916 жылғы ұлт-азаттық көтеріліске ұласуы барысын, ал жетінші кезеңге 1917 жылғы Ақпан мен Қазан революциясын жатқызады.

Қазақстанның Ресейге қосылу мәселесіне орай ғалым ең алдымен «қосылу» деген сөздің өзіне тоқталып, оның мәнін түсіну қажеттігін атайды. Ресейдің кейбір зерттеушілерінің «империя «отар» дегенді білмеді» деген пікірлеріне қарсы шықты. Орыс империясының отаршылдық саясатын ағылшын, француздардың отаршыл саясатымен салыстырып, Қазақстанның Ресей қол астына бүтін кіруін мәңгілік айқындап берген екінші стратегиялық кезеңді I Петр билігімен байланыстырады. Азияны «құлып пен қақпаға» теңеген патша саясатының «елді табанына басып, халқын «бұратана» атап, қамырша илегенін айта келе, қазақтардың Ресейге қосылуының маңыздылығына баса тоқталады. Орыстар қазақ жерінен бұрын Қазан, Астрахан, Сібір хандықтарын жаулап алғандығын, Сібірді жаулау Ермак есімімен

байланысты екендігін нақтылап көрсетеді. Сібірді жаулап алып отырған Ермак емес, отаршыл.

М.Қ. Қозыбаев Ермактың тексіз баукеспе қарақшы екендігін Ресей шіркеуінің Ермактан әулие жасауының арамзалығын Ресей империясының отаршылдық саясатының түп негізін жан-жақты ашты. Манаш кезінде қырғыншылық заманының қолшоқпары болғаны әйгілі Сібір отаршысы Ермактың есімін қападан алып тастау жөнінде тұңғыш рет ғылыми дәлдігі мен еліміздің бас тарихшысы ретінде батыл үн қатты. Кейін Ермактың ескерткіші де алынды. Үшінші теориялық тұжырым қазақ мемлекетінің шекарасына байланысты. 80 жылдардың аяғында Ресей баспасөз беттерінде шетелден отанына қайта оралған А.И. Солжениценнің «Ресейдің көсегесін қалай көгертеміз» – деп аталатын мақаласында «Қазақстанның солтүстік облыстары орыстың жері» деген тұжырымы айтылды. Сол-ақ екен ұлы державалық, империялық көзқарастағы орыс ұлтшылдары Ресейде де, Қазақстанда да бұл әңгімені одан әрі өршітіп әкетті. Осыған жауап ретінде Манаш Қабашұлы бастаған тарихшылардың бір тобы баспасөз бетінде оларға қирата соққы беріп, қазақ халқы өзінің бірде-бір шаршы метр жерін ешкімге бермейтіндігін әлемге аян етті.

Қазақ тарихнамасында көп жазылса да, терең зерттелсе де шешімін таппаған мәселелердің бірі әр кезеңдегі ұлт-азаттық қозғалыстың сипаты болатын. Ол, еліміздегі тарихшылардың көшбасшысы ретінде, ұлт-азаттық қозғалысқа байланысты бірнеше методологиялық маңызы бар мәселелерге тоқталды.

Біріншіден орыстың отаршылдық саясаты батыс еуропалық елдердің саясатынан жұмсақ болды. Тіпті Ресей «ұлт аймақтардан пайда табудың орнына зиян шекті» деген кейбір зерттеушілерге соққы берді. «Жоқ, орыс империясының отаршыл саясаты ағылшындардан, француздардан өзгеше сипатта болған емес, Отаршылдықтың аты – отаршылдық, отардың аты – отар» – деп жазды автор (М.Қ. Қозыбаев, 1994, 18 б.). Ол ғылымда алғашқы рет қазақ жерін жаулаған тек қана патша үкіметі ме деген сұраққа былай деп жауап беріп: «сөз жоқ, біз отаршыл саясатты жүргізген үстем тапты кінәлаймыз. Бірақ, орыс халқы осы саясаттан құр алақан қалды ма? Оның оған ешбір қатысы жоқ па? Отаршыл саясаттың ол іске асырушысы болмады ма?!» Сөйтіп ол қазақ жерін отарлаған тек қана Ресей үкіметі емес бүкіл орыс халқы деп қорытынды жасайды.

Екінші бір методологиялық мәселе – ол Ресейдің қазақ халқының тағдырына тигізген ықпалы жөнінде. Бұл туралы ғылымда бір жақты ғана пікір бар. Кенес дәуірінің тарихшылары орыс мәдениетінің қазақ даласындағы оң көріністерін көрсетуден жалыққан емес. Академик ағамызда сол оң құбылыстың бесеуін түгендей келіп «қалай болғанда да қазақтың Ресейге қосылуы-ның прогресті жағы болмады деу диалектикаға қайшы пікір» – дей келе орыс отаршылдығының сұрқия саясатын дәлелдеп берді (М.Қ. Қозыбаев, 1994, 19-20 б.).

Үшінші бірі методологиялық маңызы бар мәселенің бірі «ұлт-азаттық қозғалысы», «Отан соғысы», «ұлт азаттық революциясы», «демократиялық қозғалыс», сияқты ұғымдар және олардың ішкі мазмұны. Автор осы ұғымдарға талдау жасай отыра, әрқайсысына сипаттама береді. Ұлт-азаттық қозғалыс отар елдерге тән процесс. Әр түрлі әлеуметтік топтардан тұратын езілуші халық, барлығы жиналып отаршылдыққа қарсы тұрады. Қозғалыстың негізгі мақсаты ұлттық езгіден босау, ұлттық мүддесін қорғайтын мемлекеттілігін қалпына келтіру. Ал Отан соғысы агрессор елге қарсы соғыс, елдің мемлекеттілігін, бостандығын, тәуелсіздігін, ұлттың мүддесін қорғау үшін күрес. М. Қозыбаев жоңғарларға қарсы болған ұзақ соғысты Отан соғысы деп атайды. «*Меніңше, XIX ғасырдағы Кенесары хан бастаған Ресей отаршыларына қарсы соғысты Екінші Отан соғысы деп атауға болғандай. Ұлт-азаттық көтеріліс – ұлт-азаттық қозғалыстың бір түрі*» (М.Қ. Қозыбаев, 1994, 21 б.). Көтеріліс барысында халық қолына қару алады. Көтерілісшілер шеңбері бір аумақтың көлемінен шығып, елдің көпшілік бөлігін қамтыса, бүкіл халықтық дәрежеге көтерілсе, мұндай процесті ұлт-азаттық революция деп атауға болады деп қорытындылайды автор. «Қалай болғанда да біз тарихи әдебиетте терминдерге, ұғымдарға мән бергеніміз жөн. Тарихи оқиғаларды қаз қалпында жазу барысында бұл өте керек-ақ» – деп ескертеді (М.Қ. Қозыбаев, 1994, 21 б.).

Төртінші методологиялық мәселе ұлт-азаттық қозғалыстың сатылары, белестері, асулары. Бұл процесті XVI ғасырдан бастаған ол жеті кезеңге бөліп, 1990 жылмен аяқтайды. Сөйтеді де әрбір кезеңге сипаттама береді. «Әрине, бұл кезеңдеу бірден бір дұрыс пікір де-геннен аулақпыз. Бұл шартты түрдегі кезеңдеудің жалпы сұлбесі іспетті. Ұлт азаттық қозғалысын типке бөлу, олардың даму заңдылықтарын аша түсу болашақ зерттеушілердің еншісі болса керек» – деп аяқтайды автор. Оның бұл тұжырымымен келіспеске болмайды.

Міне, өздеріңіз байқағандай, академик М.Қ. Қозыбаевтың қазақ тарихының қандай мәселесі болмасын пікір білдірмей қалғаны жоқ. Тарих ғылымы теориясының негізін қалаушы ағамыздың айтары әлі де мол еді. Қаламы өткірленген, ойы кемелденген, екінші демі ашылған шағында өмірден өзды. Біздің пікірімізше, оның шәкірттері, оның еңбегін зерттеп жүрген тарихшылардың жаңа ұрпағы қазақ тарих ғылымын одан да әрі биік деңгейлерге көтерер.

Әдебиет тізімі

- Қозыбаев, М.Қ. Ақтаңдақтар ақиқаты [Мәтін] / М.Қ. Қозыбаев. – Алматы: Қазақ университеті, 1992.
- Қозыбаев, М.Қ. Ата тарихы туралы үзік сыр [Мәтін]: қазақ халқының тағдыры туралы / М.Қ. Қозыбаев // Ақиқат. – 1992. – №12.
- Қозыбаев, М.Қ. Жауды шаптым ту байлап [Мәтін] / М.Қ. Қозыбаев. – Алматы: Қазақстан, 1994.
- Қозыбаев, М.Қ. Киелі тәуелсіздік [Мәтін] / М.Қ. Қозыбаев. – Алматы: Баспалар үйі, 2009.
- Қозыбаев, М.Қ. Өркениет және ұлт [Мәтін] / М.Қ. Қозыбаев. – Алматы: Сөздік-Словарь, 2001.
- Қозыбаев, М.Қ. Сақ болайық, сахнада кәсіби арандатушы [Мәтін] / М.Қ. Қозыбаев // Егеменді Қазақстан. – 1996. – 23 қыркүйек.
- Қозыбаев, М.Қ. Тарих зердесі [Мәтін] / М.Қ. Қозыбаев. – Алматы: Ғылым, 1998.
- Тәттіғұлов, Ә. Өркениеттің дарабозы [Мәтін] / Ә. Тәттіғұлов // Отан тарихы. – 2002. – 24 шілде.
- Козыбаев, М.К. История и современность [Текст] / М.К. Козыбаев. – Алматы: Ғылым, 1991.
- Козыбаев, М.К. Казахстан на рубеже веков: размышления и поиски [Текст] / М.К. Козыбаев. – Алматы: [б.и.], 2000.
- Козыбаев, М.К. Откуда «есть-пошла» казахская земля [Текст] / М.К. Козыбаев // Мысль. – 1994. – №1. – №2.

Мәлімет редакцияға түсті: 14.12.2016

КУЗЕМБАЙУЛЫ, А.

АКАДЕМИК М.К. КОЗЫБАЕВ И МЕТОДОЛОГИЧЕСКИЕ ПРОБЛЕМЫ ДЕРЕВОЛЮЦИОННОЙ ИСТОРИИ

Статья написана на основе доклада автора на научно-теоретической конференции, посвященной 85-летию академика М.К. Козыбаева. Освещается неоценимый вклад академика в изучение методологических проблем истории Казахстана дореволюционного периода. Отмечается, что проблемы обозначенные М.К. Козыбаевым до сих пор ждут своих исследователей.

Ключевые слова: история, историография, источники, род, племя, народ, период.

KUZEMBAYULY, A.

ACADEMICIAN M.K. KOZYBAYEV AND METHODOLOGICAL PROBLEMS OF PRE-REVOLUTION HISTORY

The article was written by the author of the report on the scientific-theoretical conference dedicated to the 85th anniversary of an academician M.K. Kozybayev. It illuminates an invaluable contribution to the academic study of methodological problems in the history of Kazakhstan before the revolutionary period. It is noted that certain issues, noted by M.K. Kozybayev, are still waiting to be explored.

Keywords: history, historiography, source, clan, tribe, people, period.

УДК 94(574)

*Күзембайұлы, А.,
тарих ғылымдарының докторы, профессор
ҚМПИ, Қостанай, Қазақстан*

ҚАЗАҚ ТАРИХЫНДАҒЫ ТЕРМИНДЕР ХАҚЫНДА

Түйіні

Мақала ұлт-азаттық қозғалыстарында жиі қайталанатын «көтеріліс», «соғыс», «қозғалыс» сөздерінің мәнін ашуға арналған. Автор сөздіктердегі осы терминдердің түсінігін салыстыра зерттей отыра, қазақ тарихындағы ұлт-азаттық қозғалыстардың сипатын анықтайды. Зертту нәтижесінде отаршылдыққа қарсы қарлы қақтығыстардың қайсысын қалай атау керектігі жөнінде ұсыныс айтылады.

Мақаланың мәнін ашатын сөздер: ұлт-азаттық, қозғалыс, көтеріліс, соғыс, бүлік, халық, сөздік.

1. Кіріспе.

Біз осы күнде саяси терминология саласында әлі ескі, марксизм түсініктерінен шыға алмай келеміз. Мысалы 1986 жылғы желтоқсан айында болған оқиғаны бірде «оқиға», бірде «көтеріліс» деп осы жөнінде дұрыс дефиниция таба алмай жүрміз. Қазақстан тарихындағы Сырым Дытұлы, Исатай-Махамбет, Кенесары Қасымұлы, XIX-XX ғасырлардағы қозғалыстардың барлығын бір түсінікпен «көтеріліс» деп атап жүрміз. Олардың мақсаты бір болғанымен күресу әдістері әртүрлі болғандығын ескере бермейміз.

Сондықтан қазіргі ғылымға керегі көтеріліс, бүлік, төңкеріс, қозғалыс және соғыс сияқты тарих ғылымында жиі кездесетін ұғымдарға дұрыс түсінік беру қажеттілігі туындайды.

2. Зерттелу барысы.

XIX ғасырдың соңында Ресейде жарық көрген көпшілікке танымал Ф.А. Брокгауз және И.А. Ефронның Энциклопедиялық сөздігінде «Восстание или (по терминологии прежнего законодательства) возмущение есть один из видов преступлений против порядка управления и представляет собою посягательство на государственную власть. Восстание обозначает активное сопротивление установленной власти, учиненное скопом, т.е. собравшеюся для этого толпою.

В отличие от бунта восстание не направлено ни на ниспровержение власти вообще, ни на изменение существующего государственного порядка, а имеет целью единичное противодействие власти, сопротивление ей в лице ее органов в отдельном конкретном случае» (Ф.А. Брокгауз, И.А. Ефрон, 1890-1907).

Бұл жерде қолына қару алып қарсылық көрсету деген ұғым жоқ. Ефремованың сөздігінде автор бұл терминнің екі мағынасын көрсетеді. «Вооруженное выступление каких-либо социальных групп или классов против существующей политической власти». Екінші мағынасы ауызекі сөзде кездесетін «Резкое выступление против кого-либо, чего-либо, выражение протеста, негодования» (Т.Ф. Ефремова, 2000). Алғашқысында қарулы қақтығыс та, екіншісінде бейбіт қарсылыққа мензейді. Ожегов сөздігінде: «Восстание – массовое вооруженное выступление против существующей власти» – деп түсіндіреді» (С.И. Ожегов, 2007).

Синонимдер сөздігінде: «Восстание – бунт, мятеж, возмущение» (Н. Абрамов, 1999).

Д.Н. Ушаков сөздігінде: «Восстания – это массовое организованное выступление против правительственной власти с целью ее свержения» (Д.Н. Ушаков, 2000).

Ал енді Павлодар университеті дайындаған әлеуметтану және саясаттану сөздігінде «Көтеріліс – орын алған биліктерге қарсы болған табысты немесе сәтсіз бұқаралық қарсылық, әдетте революциядан айырмашылығы, билік жүйесі тиянақты шүбәге душар болмайды,

және сонымен қатар төнкерістен айырмашылығы, соңында көпшілік емес, «өз адамдары» қатысады. Көтерілістердің революцияларға сирек әкеліп соғуының себебі, саяси ұйым түрлері саяси және экономикалық ұйымдарда тап және нағыз баламаларда құрастырылған индустриалды қоғамдардың көрінуіне дейін жоқ болуы» (Е. Арын, 2006) деген дүдәмал түсінік береді. Мәтіннің редакциясын өзгертпей бердік.

Ал енді, ғаламтордан алынған «восстание» ұғымының мағынасы мынандай: «...открытая акция сопротивления группы людей против государственной власти. Наиболее важным видом восстания является вооруженное восстание. Участники восстания называются повстанцами. Восстание, в котором принимает участие значительная часть населения, называется народным восстанием».

Ағылшын сөздіктерінде де бұл термин былайша түсіндіріледі екен: Insurrection – the act or an instance of open revolt against civil authority or a constituted government. (Merriam-Webster dictionary) Аудармасы: «Восстание – действие или случай открытого бунта против гражданской власти или сформированного правительства».

Жоғардағы әртүрлі сөздіктер мен басылымдарда көтерілісшілер міндетті түрде қолына қару алып шықпайды екен. 1986 жылғы желтоқсанда болған оқиғаны көтеріліс деп атауға толық болады. Алаңдағы жастар елдің саяси құрылысын ауыстру ұранын көтерген жоқ. Мұны кейбір саясаткерлер айтып жүргендей революция деуге болмайды. Өйткені олар қоғамды, оның саяси структурасын радикалды түрде өзгертуге талпыныс жасаған жоқ. Тарихта бұған мысал жетерлік. Қытайдағы «Боксерлер көтерілісінің» негізгі мақсаты әлсіз бытыраңқы үкіметтің орнына қуатты үкімет орнату болды. Британиядағы якобиттер көтерілісінің мақсаты монархияны құлату емес, Стюарттар әулетін британ тағына қайта әкелу болды.

Заманына қарай, тарихи жағыдайға қарай, қозғалысқа қатысушылардың әлеуметтік құрамына қарай көтерілістің барысы да әрқилы болатындығы белгілі. Оның ұзақтығы, ұйымдастырылу деңгейі, қол жеткізген табыстары, қатынасшылардың психологиялық көңіл-күйі де бірдей емес. Көтерілістің екі түрлі болатындығын да ұмытпаған дұрыс. Бірінде күш қолданса, екіншісінде мақсатқа бейбіт түрде жетуге тырысады. Үндістанда Ганди басқарған ұлт-азаттық қозғалыс «ағылшын басшылығына бағынбау» тактикасын ұстанды. 1991 жылғы тамыз айындағы Мәскеудегі ГКЧП-ға қарсылық та бейбіт түрде өтті. Алматыдағы 1986 жылғы желтоқсандағы саяси процесте оған қатысушылар тарапынан бейбіт. Қарап отырғандай, көтеріліс дегеніміз – бір мемлекеттің ішіндегі белгілі бір әлеуметтік топтың сол мемлекет жүргізіп отырған саясатына қарсы тұруы екен.

«Движение» деген дефиниция сөздіктерде белгілі бір мемлекеттік саясатқа қарсы жүргізілетін, бүкіл әлеуметтік топтар қолдайтын, халықтың көпшілік бөлігі қатынасатын, күрестің әртүрлі әдіс-тәсілдер түрлерін пайдаланатын саяси іс-әрекеттер. Қазақстан тарихнамасында соғыс, көтеріліс, қозғалыс ұғымдарына теориялық жағынан әлі бірыңғай түсінік жоқ екендігін жоғарыда айттық. Көбіне көтеріліс пен қозғалыс ұғымдары бір мағынаны білдіреді. Мәселен, Кенесары хан бастаған орыс отаршылдарына қарсы соғыс бір оқулықта «қозғалыс», екіншісінде «көтеріліс» ретінде көрсетіледі. Тіпті, бір мақаланың өзінде осы дефиницияларды қатар пайдаланады.

«Қазақ тарихы» журналында 10-11 сыныптарға арналған Қазақстан тарихы пәні бойынша бағдарламада ХІХ ғасырдың 20-60 жылдарындағы Қазақстанда болған Ресей басқыншылығына қарсы соғысты «қозғалыс» деп атайды («Қазақ тарихы», 2011). Мұндай мысалдар тарихи әдебиеттерде шаш етекпен.

Ғылымда жиі пайдаланатын термин «соғыс (война)». Соғыстың түсінігі «...конфликт между политическими образованиями (государствами, племенами, политическими группировками и т.д.), происходящий в форме вооруженного противоборства, военных (боевых) действий между их вооруженными силами. Как правило, война имеет целью навязывание оппоненту своей воли». Ал енді, ғалым Клаузевицаның пікірінше: «соғыс дегеніміз саясаттың жалғасы» екен. Соғыстағы мақсатқа жетудің негізгі тәсілі, әдісі, ұйымдасқан түрде әскери қарсылық көрсету. Кейде соғыстың экономикалық, дипломатиялық, идеологиялық, ақпа-

раттық және басқа түрлері де болады. Яғни, соғыстың мәні бір елдің екінші елге өзінің мақсатын күшпен орнату.

Міне осыған қарағанда, Кенесары хан саясаты қозғалыс та, көтеріліс те емес. Ресей қазақ жеріне қарулы күшпен басып кірді. Шекарадан өтіп, қазақ даласының орталық аймақтарына өз бекіністерін салған Ресей әскерінің іс-шаралары қазақ мемлекеті тарапынан қарсылыққа кездесті. Енді осы тезисімізді әлемдік тарих ғылымындағы басқа да ұлттық қозғалыстармен салыстыра отыра, дәлелдеп көрелік.

Қазақтың әдеттік заңы бойынша басқа мемлекетке қарсы соғысты жариялау функциясы ханның қолында. Жарияланған соғысты хан кейінде мәслихатқа бекіттіріп алады. Ал енді, XIX ғасырдың 20-шы жылдары бүкіл қазақтық хан болып Абылайдың үлкен ұлы Ғұбайдолла сайланған болатын. Оның орнына ел билігін өз қолына алған інісі Уәли Ресейдің ықпалынан шыға алмады.

Өкінішке орай, қазақ төрелері, кейбір рубасылары мен батырлары Ресейдің араңдату саясатының түпкі мақсатын түсінбей, уақытша берілген уәделерге сеніп, алған шендері мен киген шекпендеріне мәз болып, ұлт мүддесін сатып кетті. Тіпті, арғын руының өте беделді Шеген би Мұсаұлы Кенесары саясатына өте сақтықпен қарап, тек кейіннен оны қолдауға мәжбүр болған. Оған дәлел, Шегеннің мұндай позициясын қолдаған патша әкімшілігі оны Анна лентасындағы алтын медальмен марапаттап, үстіне шапан жабуды өзінің Орынбордағы әкімшілігіне тапсырған. Бірақ, «алқа тағатын мен әйел емеспін, оқалы шапан киетін мен хан емеспін» – деп патша үкіметі берген марапат пен сыйдан бас тартқан. Осыдан кейін Торғай қаласындағы алғашқы салынған түрмеге қамалған. Оның патша саясатына көнбесін сезген Ресей әкімшілігі оны улап өлтірген.

Мұндай жағдай дүние жүзі халықтарының тарихында да мол кездеседі. Кезкелген отаршыл мемлекет өзі жаулап алған елдің алдымен опасыз бөлігін тауып алып, оларға материалдық және моральдық жағдай жасап, өз жағына қаратып алуға тырысады. Мәселен, XIX ғасырдың орта шенінде Қытай еліне ағылшын басқыншылары басып кірген кезде көптеген жергілікті атқа мінерлер өзінің жағдайын ұлт мүддесінен жоғары ұстады. Гуанчжоу провинциясында үкіметтің кейбір чиновниктері жөнінде мынандай листовка таратылды. *«Наши кровожадные чиновники до сих пор были соучастниками английских грабителей во всех деяниях, которые последние совершали против порядка и справедливости... Они смотрели на иностранных дьяволов, как на богов, а народ презирали, как собак, и человеческая жизнь для них не представляла никакой ценности. Они стремились лишь к тому, чтобы сохранить свое высокое положение»* (Ф.М. Ацамба, 1989, с. 38).

Ресей мемлекеті осындай саясатты пайдалана отырып, қазақ даласына тереңдей еніп, өздерінің әскери бекіністерін сала бастады. Арынғазы ханның тұтқындалуы Уәли ханның қайтыс болуына байланысты Қазақстандағы хан билігінің дағдарысын пайдаланып Ресей әскері қазақ даласына тереңдеп ене бастады. Сатқын сұлтандарға үміт артқан Ресей патшалығы Батыс және Солтүстік Қазақстан жерінде басқарудың жаңа жүйесін енгізуді ойластырды. Сөйтіп, 1822 жылы орыстың мемлекет және қоғам қайраткері М. Сперанский «Устав о Сибирских киргизах» деп аталатын құжатты дүниеге әкелді. 1822 жылы патша үкіметі Сібірді екіге бөліп, оның Батыс аймағының құрамына Қазақстанның солтүстігін де кіргізді. Оның орталығы 1839 жылға дейін Тобольск қаласы, одан 1839 жылдан кейін Омск қаласында болды. Аты аталған құжат бойынша Орта жүз мекендейтін қазақ жері 7 округке бөлінді (Қарқаралы, Көкшетау, Аягөз, Ақмола, Баянауыл, Құсмұрын, Көкпекті). Әрбір округті аға сұлтан билейтін болды. Ол өзінің билігін орысша «приказ», қазақша «дуан» деп аталатын мекеменің көмегімен жүргізуге тиісті болды. Аға сұлтанға «Орыс әскерінің майоры» деген атақ беріліп, оған ай сайын жалақы төленетін болды.

Ал енді, 1822 жылғы Орынбор генерал-губернаторы П. Эссен жасаған «Устав о Оренбургских киргизах» деп аталатын құжат бойынша Кіші жүз жері 3 бөлікке бөлінді (батыс, Шығыс және Орталық). Егер округ сұлтандары сайланатын болса, бұл жерде сұлтан-

правительді патша әкімшілігі тағайындайтын болды. Әрбір аға сұлтанды, сұлтан-правительді қол астында 100 казак-орыс әскері бар орыстың офицері бақылап отыратын болды.

Міне, осылай жоғарыдағы құжаттар бойынша Ресей Қазақстанның Солтүстігі мен Батысын отарлаудың жана деңгейін іске асыра бастады. Дегенмен де, Ресей бұл жерлерді өзінің территориясының санатына қоспады. Қазақстанмен арадағы қарым-қатынас Сыртқы істер министрлігінің Азия департаменті арқылы жүзеге асырды. Ал құрылған әкімшілік органдарды «сыртқы округтар» деп атады. Осы күнге дейін қазақ халқы Ресейді «іш» деп атайды. Осындай жағдайда, 1823 жылы Кіші жүздің қатардағы батыры Жоламан Тіленшіұлы Сібірдегі Ресей әкімшілігіне хат жазып, егер патша үкіметі қазақ даласындағы орыс бекіністерін жоймайтын болса, қазақ халқы қолына қару алып, басқыншыларға қарсы тұрады деп мәлімдеді. Ол Жаңа-Елек шекара шебінің салынуына қарсылық ретінде Орынбор әкімшілігіне бірнеше рет хат жолдап, нәтиже шықпаған соң қазақ жігіттерін атқа қондырды.

Абылайдың отыз ұлының ішіндегі ең кішісі Қасым сұлтан еді. Оның екі әйелінен жеті баласы болды. Уәлидің әкесі Абылай мен Ресей арасындағы келісімшартты бұзғандығына риза болмаған олар *«Абылай ханның Русиямен жасасқан шартын бұзғандарына көніп отыру бізге ұят. Құдай қаласа, барлық қазақтың басын қосып, Абылай хан дәуренін қайта орнатуымыз керек. Алла Тағала өзі бізге жар болғай!»* дейді (А. Кенесарыұлы, 1992, 8 б.).

Орта жүзде Саржан Қасымұлы бастаған қазақ әскері 12 жылға жақын Ресей билігін мойындаған аға сұлтандар мен орыс отаршылдарына қарсы қарулы соғыс жүргізді. 1826 жылы қазақ әскері Қарқаралы приказын жоюға тырысты. 1832 жылы Ресей Ақмола бекінісінің іргетасын қалап, осы жерде Ақмола дуанын құрды. Саржан Қасымұлы Орта Азия мемлекеттеріне үміт артып, Ресейге қарсы одақ құруға тырысты. Ташкенттің әмірі бұл ұсынысты жылы қабылдап, 1834 жылы Ұлытау маңында Қорған атты бекініс салды. Бірақ бұл одақтың ғұмыры ұзақ болмады. Абылай ұрпақтарының саяси аренадағы беделінен қауіптенген Орта Азия әміршілері берген уәделерінде тұрмады. Алдымен Саржан мен Садық, кейіннен Қасым сұлтандар солардың қолынан қаза тапты.

Ағаларынан айрылған Кенесары ұлт-азаттық қозғалыс басшылығын өз қолына алуға мәжбүр болды. 1841 жылдың күзінде қазақтың үш жүзінің игі жақсылары бас қосып, ақ киізге көтеріп Кенесарыны хан сайлады. Ол билік басына келгеннен кейін бірнеше реформалар жасады. Ұлтын, елін, жерін сүйген азаматтар кірген хан кеңесі сайланды. Мемлекеттік басқару жүйесі қайта құрылды, көрші елдермен қарым-қатынас орнататын дипломатиялық қызметке қатты көңіл аударылды, салық жинау ісі, жолға қойылды. Хан қарулы күштерді нығайту үшін жаяу әскер, артиллерия, қатаң тәртіп, сарбаздар мен сардарлардың сыртқы түріне, әскерді үйретуге ерекше дем берді.

Мақаламыздың негізгі мақсаты, Кенесары бастаған отаршылдыққа қарсы соғысты бүге-шігесіне дейін баяндау емес, бұл процесті ХХ ғасырдың 40-50 жылдары Е. Бекмаханов, одан кейін Ж. Қасымбаев, Е. Уәлиханов еңбек-терінде толық талқыланған. Революцияға дейінгі, одан кейінгі кейбір авторлар Кенесары қозғалысының статусын көтерілістен гөрі, басқашалау көрсетеді. Мысалы, 1831-33 жылдары Польша азаттық қозғалысына қатынасқан поляк революционері А. Янушкевич Кенесарыны бірде Рим империясымен соғысқан Нумидия патшасы Югуртамен, бірде ХІХ ғасырдың 80-ші жылдарындағы Алжир халқының азаттық күресінің Абд-эль-Кадермен салыстырады.

ХІХ ғасырдың 50-ші жылдарында Верный қаласында болған орыс саяхатшысы П. Семенов Тянь-Шанский осы көтеріліс жөнінде әртүрлі мәлі-меттер жинастырып, Кенесарыны біздің эрамызға дейінгі екінші ғасырда Кіші Азиядағы кішкене ғана Понт патшасының билеушісі, Рим құл иеленуші мемлекетінің жаулағыш саясатына қарсы тұрған Митридат VI Евпатормен теңейді де қазақ феодалдық мемлекетін уақытша болса да қалпына келтірген Кене ханды жоғары бағалайды.

Расында да, Кенесарының соғысын 1341-1381 жылдары ағылшын шаруаларының Уолтер Тайлер көтерілісімен, 1670-1671 жылы Ресейдің оңтүстігінде болған Степан Разинның, 1707-1709 жылдары болған Кондратий Булавиннің, 1773-1775 жылдары болған Емельян

Пугачевтің 1857-1859 жылдары ағылшын отаршыларына қарсы көтерілген сипайлардың, 1916 жылы қазақ даласында орыс отаршыларына қарсы қазақ жігіттерінің көтерілістерімен салыстыруға болмайды. Бұлардың бәрі бір мемлекеттің өз ішінде бір әлеуметтік топтың орталық үкіметке қарсы болған қарулы қақтығыстары. Ғылыми әдебиетте олар *шаруалар соғысы* деп аталады.

Кеңес заманында тарих факультеті студенттеріне арналған, сол кездің белгілі тарихшылары профессорлар П.П. Епифанов, В.В. Мавродин редакциясын басқарған, «ССРО тарихы» тарихы оқулығында шаруалар соғысына мына төмендегідей анықтама береді: *«Крестьянские войны являются высшей формой кассовой борьбы в феодальной России. Они направлены не против отдельных светских и духовных феодалов, а против всего этого класса, против гнета крепостнического государства и олицетворяющих его воевод, приказных людей и пр.*

Крестьянские войны отличаются тем, что и при сохранении локальности и стихийности борьбы движение охватывает значительную часть страны. Оно носит вооруженный характер – в нем участвует масса крестьян. Наряду с отдельными выступлениями (индивидуальными, группами или отрядами) действуют и крупные вооруженные силы вооставших» (Н.И. Павленко и др., 1983, с. 221).

XIX ғасырдың аяғы XX ғасырдың басында Европа елдері Африкадағы, шығыс елдеріндегі мемлекеттерді отарлауға бар күшін салды. Әсіресе, Африка мемлекеттерін отарлау үшін болған соғыстар миллиондаған адамның өмірін қиды. Африкадағы Европа отаршыларының саясаты жергілікті халықты қыру, оларды шахталардағы, кеніштердегі ауыр жұмысқа салу, сол елдің байлығын мейлінше тонау. Бір өкініштісі, өз халқын тонауға сол елдің ірі-ірі рубасылары көмектесті. Африкада Кимберли, Иоханнесбург сияқты тұрғындарының көпшілігі европалық болып келетін қалалар пайда болды. Қазақстанда Ресейдің жүргізген отарлық саясатының Европа мемлекеттерінің Африка менен Азиядағы отарлық соғыстарынан айырмашылығы болмады.

XIX ғасырдың аяғында Африканың батысындағы Ахмаду және Самори мемлекеттерінің Францияға қарсы соғысы Ресейдің қазақ жерінде жүргізген агрессиялық саясатына өте ұқсас. Бірнеше соғыстарға қатынасып, тәжірибе жинақтаған француз әскері кішкентай екі мемлекетті жаулап алу үшін төрт жылға жақын соғыс жүргізді. Ал, қазақ әскері қырық жылға жақын қарсыласты. Самори әскері дала көшпенділерінің әскери тактикасын пайдалана отырып, француз әскерін тізе бүктірді. 1886 жылы француздар Самори сұлтанымен келісім-шартқа қол қоюға мәжбүр болды.

3. Зерттеу қортындысы.

Әлемдік әдебиетте Азия және Африка халықтарының отаршылдыққа қарсы күресі *«Ұлт-азаттық соғыс»*, *«Отаршылдық соғыстар»* деп аталады. Қазақ халқының бостандығы мен тәуелсіздігі үшін 1837-1847 жылдары жүргізілген соғыс ғылымда ұлт-азаттық соғыс статусын алуы тиіс. Бұл процесс екі мемлекеттің: Ресей патшалығы мен Қазақ хандығы арасындағы соғыс деп атауымыз керек. Жүздеген жылдар бойы қазақ жеріндегі Ресейдің отаршылдық агрессиясы Қазақ әскерінің жеңіліс тауып, еліміздің Ресей империясының құрамына отар ел ретінде кіруімен аяқталды. Қазақ халқы жүргізген соғыс *екінші отан соғысы* деп атауға әбден лайықты. Бұл жөніндегі пікірімізді біз осыған дейін жарияланған мақалаларымызда жазғанбыз. Алғашқы рет қазақ тарихнамасында 1992 жылы жарық көрген оқулығымызда XVIII – XIX ғасырларда орыс басқыншыларына қарсы қарулы қақтығыстарды *«Орыс – қазақ соғыстары»* – деп атаған болатынбыз (А. Кузембайұлы, 1992, с. 382). Біз бұл пікірімізді 2006 жылы наурыздың 17 жұлдызында М. Қозыбаев атындағы Солтүстік Қазақстан мемлекеттік университеті өткізген «Аблай хан – тарих және қазіргі кезең» атты халықаралық ғылыми практикалық конференциясында да айтқан едік («Кенесары Қасымұлы», 105-106 бб.).

2003 жылы Шоқан Уәлиханов атындағы тарих және этнология институты Кенесары Қасымұлының туғанына 200 жыл толуына байланысты Хал-ықаралық ғылыми-теориялық

конференция өткізген болатын. Баяндамашылар XIX ғасырдағы Қазақстан тарихына жан-жақты талдау жасап, ұлт-азаттық қозғалыстың қыры мен сырына тоқталып, осы тақырыптың зерттелу деңгейін анықтады.

Конференцияда сөз сөйлеген Қазақ университетінің байырғы профессоры, тарих ғылымдарының докторы Серік Құрманғалиұлы Жақыпбек өз сөзінде, Кенесары қозғалысы жөнінде былай деді: «В истории Казахстана некоторые события по своей особой значимости занимают очень важное место. К числу их прежде всего относится народная война казахов под руководством Кенесары хана против царской России и стремление царизма превратить Казахстан в полную колонию. Эта война продолжалась десять лет (1837-1847 гг.) и охватила почти все казахские земли. Война велась за свободу и независимость, за сохранение национальной государственности как залога единства и целостности Казахстана, будущего его развития» («Кенесары Қасымұлы», 131 б.). Бұған біздің алып қосарымыз жоқ. Тек қана осындай ұғым бүгінгі тарих ғылымында қалыптасып, мектеп және жоғарғы оқу орындарына арналған оқулықтарда өз орнын тапса дейміз.

Жалпы қазақ тарих ғылымында терминдерге көзқарас тиянақты қалыптаспаған. Бір терминмен әртүрлі ұғымдарды айта береміз. Абзалында терминдер қай тілде қалыптасса, сол тілде пайдаланған жөн. Ғылымдағы терминдерді пайдалану басқа баяндама тақырыбы.

Әдебиет тізімі

Бекмаханов, Е. Қазақстан XIX ғасырдың 20-40 жылдарында [Мәтін]: оқу құралы / Е. Бекмаханов. – Алматы: Санат, 1994. – 416 б.

Кенесары Қасымұлы [Мәтін] / Туғанына 200 жыл толуына арналған халықаралық ғылыми-теориялық конференция материалдары. – Алматы: [б.и.], 2003.

Кенесарыұлы, А. Кенесары және Сыздық сұлтандар [Мәтін] / А. Кенесарыұлы. – Алматы: Жалын, 1992. – 8 б.

Қазақ тарихы [Мәтін] / Ғылыми-әдістемелік журнал. – Алматы, 2011. – №4. – 46-47 бб.

Қасымбаев, Ж. Кенесары хан [Мәтін] / Ж. Қасымбаев. – Алматы: Қазақстан, 1993. – 112 б.

Орысша-қазақша түсіндірме сөздік [Мәтін]: Әлеуметтану және саясаттану бойынша / Жалпы редакциясын басқарған э.ғ.д., профессор Е. Арын. – Павлодар: «ЭКО» ҒӨФ, 2006. – 569 б.

Абрамов, Н. Словарь русских синонимов и сходных по смыслу выражений [Текст] / Н. Абрамов. – М.: Русские словари, 1999. – 431 с.

Война [Электронный ресурс] / Википедия. Свободная онлайн-энциклопедия. – Режим доступа: <http://ru.wikipedia.org/wiki/война>.

Восстание [Электронный ресурс] / Википедия. Свободная онлайн-энциклопедия. – Режим доступа: <http://ru.wikipedia.org/wiki/восстание>.

Ефремова, Т.Ф. Новый словарь русского языка. Толково-словообразовательный [Текст]: в 2 т. / Т.Ф. Ефремова. – М.: Рус. яз., 2000. – 1209 с.

История СССР. С древнейших времен до 1861 года [Текст]: учебник для студентов исторических факультетов педагогических институтов / Н.И. Павленко, В.Б. Кобрин, В.А. Федоров; под ред. Н. И. Павленко. – М.: Просвещение, 1983. – 559 с. – С. 221.

История стран Азии и Африки в новое время [Текст]: учебник для студ. вузов, обуч. по спец. «История» в 2 т. / под ред. Ф. М. Ацамба [и др.]. – М.: Изд-во МГУ, 1989, 1992.

Карпык, Аль-Халел. Белая кость прошлого [Текст]: научное издание / Аль-Халел Карпык. – Алматы: РГЖИ «Дәуір», 1994. – 90-91 с.

Кузембайұлы, А. История дореволюционного Казахстана [Текст]: учебник / А. Кузембайұлы. – Алма-Ата: Республиканский издательский кабинет по учебной и методической литературе, 1992. – 382 с.

Ожегов, С.И. Словарь русского языка [Текст]: ок. 53 000 слов / под общ. ред. проф. Л.И. Скворцова. – 24-е изд., испр. – М.: Оникс, Мир и Образование, 2007. – 1200 с.

Семенов Тянь-Шанский, А. Путешествия [Текст]: мемуары в 2 т. / А. Семенов Тянь-Шанский. – Т. 2. – М.: [б.и.], 1949. – С. 48.

Стеклова, Ф. Адольф Янушкевич и его книга [Текст] / Ф. Стеклова // Дневники и письма из путешествия по казахским степям. – Алматы: [б.и.], 1966. – С. 1-38.

Толковый словарь русского языка [Текст]: в 4 т. / под ред. Д.Н. Ушакова. Репринтное издание. – М.: [б.и.], 2000.

Энциклопедический словарь Ф.А. Брокгауза и И.А. Ефрона [Электронный ресурс] / под ред. И.Е. Андреевского и К.К. Арсеньева. – С.–Пб.: [б.и.], 1890-1907. – Режим доступа: <http://www.vehi.net/brokgauz>.

Мәлімет радакцияға түсті: 14.12.2016

**КУЗЕМБАЙУЛЫ, А.
О ТЕРМИНАХ КАЗАХСКОЙ ИСТОРИИ**

Статья посвящена раскрытию сущности таких терминов как «восстание», «война», «движение», которые встречаются в процессе изучения истории национально-освободительного движения. Автор, изучив различные словари, проводит сравнительный анализ этих понятий. В результате он высказывает свое суждение по применению их в отношении определенного исторического явления.

Ключевые слова: национально-освободительное, движение, восстание, бунт, война, движение, народ, словарь.

**KUZEMBAYULY, A.
ABOUT TERMS OF KAZAKH HISTORY**

The article is devoted to reveal the essence of terms such as «uprising», «war», «movement», which occur in the course of studying the history of the national liberation movement. The author, studying the different vocabularies, makes a comparative analysis of these concepts. As a result, he expresses his judgment on their application in relation to a particular historical phenomenon.

Keywords: national liberation, movement, up-rising, revolt, war, movement, people, dictionary.

УДК 81.01.07

Абдимоминова, Д.К.,
ст. преподаватель, магистр пед. наук
Жигитов, А.Б.,
магистр педагогики и психологии
Комиссаров, С.В.,
доцент, ст. преподаватель
КГПИ, г. Костанай, Казахстан

**К ВОПРОСУ ОБ ОБНОВЛЕНИИ СОДЕРЖАНИЯ ОБРАЗОВАНИЯ
СПЕЦИАЛЬНОСТИ «ПРОФЕССИОНАЛЬНОЕ ОБУЧЕНИЕ»
ПО НАПРАВЛЕНИЮ «ОБРАЗОВАТЕЛЬНАЯ РОБОТОТЕХНИКА»**

Аннотация

Целью статьи является актуализация проблем изменения содержания образовательной области «Технология» в соответствии с современными требованиями времени, а также иллюстрация деятельности кафедры «ФМиОТД» по решению данных проблем. Описаны изменения в образовательной траектории подготовки студентов, обучающихся по специальности «Профессиональное обучение».

Ключевые слова: технология, робототехника, проблемы трудового обучения, опыт Японии, образовательная робототехника.

Модернизация системы образования, происходящая в Республике Казахстан, обуславливает инновационные процессы в системе подготовки педагогических кадров, особенно в области технологического образования. Особенностью развитого общества является создание высокоточного оборудования, гибких автоматических систем и линий, роботов, станков

с компьютерным числовым программным управлением, локальных и глобальных компьютерных сетей, преобразующих облик промышленности.

В связи с этим актуализируется проблема модернизации технологического образования в школьном и высшем образовании, а, следовательно, и проблема модернизации образовательных программ подготовки бакалавров технологического образования. В свою очередь закономерно произойдет процесс трансформации образовательной области «Технология», а вместе с ним и качественное изменение подготовки специалистов, преподающих эту дисциплину. Образовательная область «Технология», в рамках которой идет подготовка по специальности «Профессиональное обучение» сегодня находится в одном из самых сложных и кризисных периодов своей истории. С одной стороны кризис отставания от темпов развития технологий, с другой – сокращение часов, а также резкое снижение престижа учителя труда и учительской профессии в целом.

Между тем трудовое обучение в XXI веке является именно тем консолидирующим звеном, которое позволяет соединять теорию с практикой, метапредметной областью, реализующей в себе весь комплекс естественнонаучных дисциплин от простых арифметических действий до лабораторных исследований. Понимание значимости этого предмета и переоценка его возможностей является важнейшей задачей модернизации современного образования и высшего образования в том числе.

Для достижения целей по преодолению технологического отставания обозначенных в «стратегии развития Казахстана 2050», нужна тесная интеграция и взаимосвязь «школа – производство – вуз», которой сегодня в нашей стране, увы, нет. Анализируя опыт таких успешных стран, как Япония, США, Великобритания мы делаем вывод, что определяющими все же являются крепкие связи между профессиональными учебными заведениями и производством.

В 90-х гг. XX века в Японии действовала отлаженная система профессиональной ориентации, благодаря которой учащиеся еще в стенах школы получали достаточно информации о профессиональных училищах, условиях обучения, дальнейших возможностях карьерного роста.

Японский педагог-теоретик Каритани Масахико, изучавший систему профессионального образования Японии 80-90-х гг. XX в., отмечал, что в указанный период профессиональное образование считалось в среде японской молодежи элитным, привлекательным. В отличие от Запада, система среднего профессионального образования в Японии была весьма популярна.

Следующим вызовом для системы технологического образования является внедрение курсов робототехники как альтернативы образовательной области «технология» с целью активизации инженерно-технической подготовки учеников школ, однако часы «технологии» сокращены до 1 часа в неделю (5-9 классы). В связи с чем наблюдаются ряд негативных тенденций: учителя технологии ввиду отсутствия «нагрузки» вынуждены работать в нескольких школах, а выпускники специальности «Профессиональное обучение», у которых не были запланированы дисциплины по направлению робототехника, остаются невостребованными и не находят себя в данной сфере.

Для преодоления данного противоречия и увеличения конкурентоспособности специальности «Профессиональное обучение» на кафедре «Физика математических и общетехнических дисциплин» введена новая траектория обучения студентов – «образовательная робототехника», в связи с чем были организованы специальные элективные курсы.

Элективные учебные курсы (от лат. *electus* – избранный, избирательный) – обязательные учебные курсы по выбору обучающихся из компонента образовательного учебного учреждения.

Характерной особенностью содержания элективных курсов является их гибкий характер, возможность их модификации, вариативность. Элективные курсы – лучшая почва для

реализации возможностей кредитной системы обучения, личностно-ориентированного подхода, развития творческого потенциала и полноценного учёта интересов учащихся.

Элективные курсы выполняют три основные функции:

- развитие содержания одного из базовых учебных предметов, что позволяет поддерживать изучение смежных учебных дисциплин на профильном уровне или получать дополнительную подготовку;
- углубление, «надстройка», дополнение профильного учебного предмета;
- удовлетворение познавательных интересов обучающихся в различных сферах деятельности.

На кафедре «Физика математических и общетехнических дисциплин» в модульную образовательную программу были введены следующие элективные курсы:

- Основы робототехники, электроники и автоматики – целью курса является ознакомление с основами робототехники электроники и автоматики, создание простого робота (кибернетического устройства), решающего одну из классических задач – задачу движения по полосе. Курс является вводным и имеет, прежде всего, практическую направленность. Тем не менее, учащиеся должны освоить и некоторый теоретический материал, который бы воспринимался обучаемыми не в отрыве от практических занятий, а как неотъемлемые, необходимые для применения на практике знания. Курс должен также способствовать формированию у студентов научного мировоззрения, целостной картины мира, формировать умение решать проблемные задачи, формировать критическое мышление, навыки проведения лабораторного эксперимента и расчетов различных сложных систем.

- Проектирование роботов и робототехнических систем. В рамках данного курса изучаются:

- методы и этапы проектирования роботов и РТС;
- промышленные роботы в системе комплексной автоматизации производства, их классификация и основные характеристики;
- особенности конструктивного исполнения;
- конструирование манипуляционных механизмов;
- особенности конструкций роботов для экстремальных сред;
- состав и структура промышленных РТС;
- разработка и выбор транспортно-технологических и структурно-компоновочных схем;
- автоматизация проектирования РТС;
- программное обеспечение САПР РТС;
- автоматизация программирования роботов и РТС;
- отечественные и международные стандарты в области проектирования РТС.
- Основы учебного конструирования и моделирования в робототехнике. Изучаются:
 - методы и этапы проектирования роботов и РТС;
 - промышленные роботы в системе комплексной автоматизации производства, их классификация и основные характеристики, особенности конструктивного исполнения;
 - кинематические схемы манипуляционных механизмов и принципы их выбора;
 - основные механические характеристики манипулятора;
 - конструирование устройств фиксации, систем уравнивания статических нагрузок, механизмов передачи движения, устройств управления роботами;
 - особенности конструкций роботов для экстремальных сред;
 - состав и структура промышленных РТС;
 - разработка и выбор транспортно-технологических и структурно-компоновочных схем РТС;
 - выбор и расчет силовых агрегатов и механизмов передачи движения;
 - автоматизация проектирования РТС;
 - программное обеспечение САПР РТС;

- базы данных и экспертные системы;
- автоматизация программирования роботов и РТС;
- взаимодействие САПР РТС с автоматизированной системой подготовки и управления производством;

- отечественные и международные стандарты в области проектирования РТС и РТК.

- Практикум по изготовлению роботов. В рамках курса изучаются особенности технологии автоматизированного и роботизированного производства, средства автоматизации основных, вспомогательных, контрольных и транспортных операций в технологических процессах машиностроения и приборостроения. Также рассматриваются технологические основы применения промышленных роботов для автоматизации операций изготовления, сборки и испытаний изделий, требования, предъявляемые к промышленным роботам и РТК, основы организации компьютеризированного процесса проектирования, подготовки и управления производством.

- Управление роботами и робототехническими системами. Изучаются:

- математические модели манипуляторов роботов и задачи управления движением;
- прямые и обратные позиционные и кинематические задачи;
- управление по вектору скорости;
- программная реализация законов управления;
- планирование движений робота в пространстве обобщенных координат и в рабочем пространстве;

- динамическое управление движением робота;

- способы динамического управления в задачах сборки и механообработки;

- обучение роботов;

- математическое описание сложной робототехнической системы (РТС) как сети конечных автоматов;

- логический уровень системы управления многокомпонентной РТС, ее структура, аппаратный состав;

- моделирование многокомпонентных РТС с помощью сетей Петри;

- программное обеспечение РТС;

- операционная среда;

- программирование управляющей сети.

- Методы искусственного интеллекта. Целью изучения курса являются: структура и функции интеллектуальной системы управления робота, методы представления знаний о внешнем мире, базы знаний, фреймы, логические модели знаний, семантические сети. Также изучается распознавание образов и ситуаций, классификация изображений, способы представления задач и проблемно-ориентированные языки, алгоритмы планирования действий, экспертные системы, интеллектуальные системы управления многокомпонентными робототехнологическими комплексами, мобильные интеллектуальные роботы.

- Технология роботизированного производства. Изучаются:

- особенности технологии автоматизированного и роботизированного производства;

- средства автоматизации основных, вспомогательных, контрольных и транспортных операций в технологических процессах машиностроения и приборостроения;

- технологические основы применения промышленных роботов для автоматизации операций изготовления, сборки и испытаний изделий;

- требования, предъявляемые к промышленным роботам и РТК;

- основы организации компьютеризированного процесса проектирования, подготовки и управления производством.

В современном школьном трудовом образовании Казахстана все отчетливее тенденция к внедрению основ робототехники как метапредметной области. В ведущих школах Казахстана для одаренных детей, а так же в Назарбаев интеллектуальных школах робототехника фактически заменила «технологию», что по нашему мнению не отвечает основным прин-

ципам организации трудового воспитания. Так как целью трудового воспитания является не только обучение основным технологическим операциям, что является стереотипом представления о технологии, а так же изучение культуры труда, правильной организации трудового процесса, истории развития ремесел, основные виды декоративных искусств, и базовая экономическая подготовка учащихся.

Очевидно, что использование робота, как объекта труда на уроках технологии будет способствовать: развитию навыков конструирования, моделирования, элементарного программирования, развитию логического мышления, развитию мотивации к изучению наук общетехнического и инженерного цикла, развитию творческого потенциала школьников и творческого поиска решения проблем.

Кроме робототехники целесообразно внедрять обучение работы на станках с ЧПУ в школах и средне специальных учебных заведениях.

С точки зрения технологического образования в предметной области «технология» внедрение таких курсов способствует улучшению понимания сложных элементов «машиноведения» и «технологии обработки материалов».

Таким образом, обозначенные тенденции побуждают к переосмыслению роли образовательной области «технология» в школе, а также к переориентации в направлениях подготовки будущих специалистов – учителей специальности «Профессиональное обучение», в сторону увеличения актуальных, отвечающих требованиям современности практико-ориентированных дисциплин, и обновлению содержания образования.

Список литературы

Ечмаева, Г.А. Подготовка педагогических кадров в области образовательной робототехники [Текст] / Г.А. Ечмаева // Современные проблемы науки и образования. – 2013. – № 2. – С. 56.

Кадзутоси, Т. Перспективы развития системы профессионального образования в нашей стране [Текст] / Т. Кадзутоси // Хорицубунка. – 2006. – № 266. – С. 67.

Кутумова, А.А. Технологическое образование в двухуровневой системе подготовки педагогических кадров [Текст] / А.А. Кутумова, А.К. Алексеевнина, А.В. Злыгостев // Фундаментальные исследования. – 2014. – № 9-2. – С. 414.

Материал поступил в редакцию: 15.12.2016

АБДИМОМИНОВА, Д.К., ЖІГІТОВ, А.Б., КОМИССАРОВ, С.В.

«РОБОТ ЖАСАУ ТЕХНИКАСЫ БОЙЫНША БІЛІМ БЕРУ» БАҒЫТЫ БОЙЫНША «КӘСІПТІК ОҚЫТУ» МАМАНДЫҒЫНЫҢ БІЛІМ МАЗМҰНЫН ЖАҢАРТУ МӘСЕЛЕСІ ТУРАЛЫ»

Мақаланың мақсаты заманауит алаптарына сай «технология» пәнінің мазмұнысың өзгеру мәселелерді ашу, және «ФМжЖТП» кафедрада осы мәселелерге шешімдері туралы ақпаратты беру. «Кәсіптік оқыту» мамандығының білім мазмұнысының өзгертулері баяндаған.

Мақаланың мәнін ашатын сөздер: кәсіптік оқыту, Жапония тәжірибесі, білім беру робототехника, робототехника, технология білім беру аймағының мәселелері.

ABDIMOMINOVA, D.K., ZHIGITOV, A.B., KOMISSAROV, S.V.

TO THE QUESTION ABOUT UPDATING CONTENT OF EDUCATION OF SPECIALTY «PROFESSIONAL EDUCATION» IN THE DIRECTION «EDUCATIONAL ROBOTICS»

The aim of the article is updated by changing the content of education problems of educational area «Technology» in accordance with contemporary challenges, and as an illustration the activities of the department «PhM&TS» to address these issues. We describe the changes in the educational trajectories of training Students for «Professional education».

Keywords: technology, robotics, problems of labor training, the experience of Japan, an educational robotics.

УДК 34.02

*Амантаева, А.Б.,
старший преподаватель, к.и.н., доцент
Антаев, Ж.Т.,
старший преподаватель
Разуваева, М.В.,
старший преподаватель
Ярочкина, Е.В.,
зав. кафедрой ОД, ОПиЭ, к.и.н., доцент
КГПИ, г. Костанай, Казахстан*

НЕКОТОРЫЕ АСПЕКТЫ ФОРМИРОВАНИЯ ПРАВОВОЙ СИСТЕМЫ КАЗАХСТАНА

Аннотация

В данной статье представлен теоретический материал по вопросам формирования правовой системы современного Казахстана. Права и свободы человека и гражданина определяют смысл и содержание законов, а также деятельность законодательной и исполнительной властей. Государство не создает, не дарует людям их права, которые неотчуждаемы и принадлежат им от рождения, а только признает их, соблюдает и защищает их носителя – человека, его права и свободы как высшую ценность.

Ключевые слова: государство, концепция, правовая система, политика, закон, Конституция РК.

1. Введение.

Казахстан, являясь демократическим государством, в состоянии обеспечить основу для развития гражданского общества. Утверждение господства закона и конституционного правопорядка – это задача, как самой государственной власти, так и гражданского общества. Важным условием формирования и укрепления гражданского общества является реализация демократических и правовых принципов развития государства.

К ним относятся: верховенство закона, равноправие граждан, разделение властей, независимая судебная система, развитое местное самоуправление, эффективная многопартийность, независимые свободные средства массовой информации, демократические и свободные выборы, гражданские инициативы, защита прав и свобод человека и гражданина. Все эти аспекты конституционно закреплены.

Кардинальное преобразование нашего общества люди чаще всего связывают с правом, с правовым государством, с правосудием, с правами человека. Право как общественное явление, как незаменимый в современном цивилизованном обществе социальный регулятор имеет много дискуссионных аспектов по возникновению, развитию в государстве и обществе.

2. Обсуждение.

Право – ценность общекультурная. Оно представляет собой достижение человеческой культуры, выступает как антипод беспорядка, произвола. Право упорядочивает отношения, вводит их в определённые рамки, приемлемые для всех членов общества, придаёт общественным отношениям определённую слаженность, регулярность, определённую. Право выступает как средство социального контроля по отношению к членам общества, и тем самым дисциплинирует их и направляет их поведение в русло приемлемое, необходимое для других членов общества и для общества в целом. Правовая культура общества – это определённое качественное состояние правовой жизни общества, выражающиеся в достигнутом уровне совершенства правовых актов, правовой и правоприменительной дея-

тельности, правосознания и правового развития личности, а также степени свободы её поведения и взаимной ответственности государства и личности.

Ценность права для личности в том, что право способствует созданию и существованию условий для нормальной жизни любого члена общества, условий для всестороннего развития личности. Правовая система Казахстана как явление непостоянное и изменяющееся имеет свой вектор развития, который определяет наиболее важные направления изменения, совершенствования правовой системы на современном этапе. Определение основных тенденций развития правовой системы имеет не только общетеоретическое, но и принципиально практическое значение для всех видов юридической практики, являясь соответствующим ориентиром и критерием практической деятельности.

Казахстан в 2000-х годах, прежде всего благодаря высоким темпам экономического развития, богатым природным ресурсам, политической стабильности и межнациональному согласию в многонациональном государстве, стал явным региональным лидером. Мировой финансовый кризис заметно притормозил темпы развития, заставил пересмотреть некоторые приоритеты. В настоящее время перед страной стоят задачи формирования и реализации концепции посткризисного развития, экономической модернизации, инновационной индустриализации, и правовое регулирование должно этому активно содействовать.

Концепция правовой политики Республики Казахстан на период с 2010 до 2020 года направлена на модернизацию законодательства, укрепление государства, демократизацию политической системы, имплементацию норм ратифицированных актов международного права. В документе сочетается ориентация на развитие законодательства и государственного управления с преимуществом правовой политики, последовательной реализацией потенциала норм Конституции и законодательства, обеспечением правовыми средствами защиты прав и свобод граждан, национальных интересов страны, устойчивого развития общества.

Новый этап развития казахстанской правовой системы, связанный с утверждением Концепции правовой политики, был подготовлен и предопределен как объективными внутренними процессами, так и воздействием внешних факторов, в том числе влиянием на правовые механизмы казахстанского общества новых явлений и тенденций, возникших и приобретших фундаментальный характер в более развитых правовых системах современного мира, прежде всего романо-германской правовой системы.

Главное значение правовой системы любого общества и государства заключается в том, как данная правовая система способствует полноценному развитию общества, как в ее рамках осуществляется обеспечение прав, свобод и законных интересов личности, ведет ли функционирование правовой системы к построению правового государства.

Ведущая тенденция, отражающая сущностные аспекты и роль права в жизни общества, – постепенное и последовательное превращение права в механизм обеспечения общественного согласия. В современных условиях право призвано служить обеспечению порядка, стабильности общества, прежде всего, посредством учета и координации интересов различных групп и слоев. При этом итоговый суммарный интерес, юридически закрепленный, не следует понимать как победу одних интересов над другими, предпочтение одних интересам других. Он должен включать различные, в том числе противостоящие, интересы, тем самым обеспечивать их сближение. Реальная роль права будет определяться его содержательной стороной, отражающей достижение общего согласия. Существенным направлением развития правовой системы уже на современном, переходном этапе и в перспективе, приобретая все более значительный удельный вес, является включение в правовое регулирование механизмов саморегуляции, в основе которых лежат процессы повышения самостоятельности и активности субъектов права. Индивидуальное правовое регулирование, проявляющееся, прежде всего, в виде автономного и координационного саморегулирования, становится важной константой современной правовой системы. При этом было бы большой ошибкой противопоставлять нормативное и индивидуальное правовое регулирование. Только во взаимосвя-

зи и взаимодействии они способны обеспечить необходимый правовой и социальный результат.

Из двух основных компонентов механизма правового регулирования – механизма стимулов и механизма ограничений – в соответствии с названной выше тенденцией наибольшее развитие в современной правовой системе получают элементы стимулирования (субъективные права, законные интересы, льготы, поощрения, рекомендации и др.), образующие содержание соответствующих юридических норм, роль и значимость которых должны последовательно возрастать для максимального создания благоприятных условий реализации собственных интересов субъектов права. Тем самым данные элементы будут направлены на выполнение функции надлежащего развития социальных связей, в основе которых ведущее значение имеют социальная справедливость и личная свобода.

К сожалению, в казахстанской правовой системе наблюдаются диспропорции в правотворческой и правоприменительной деятельности, отсутствие их диалектического соотношения, органического единства. Это негативным образом отражается на состоянии правовой системы, правовой действительности и приводит к понижению уровня правового развития общества. Важно гармоничное соединение процессов формирования единого, оптимального, качественного законодательства и выработки практики его должной, эффективной реализации. То есть правовая система должна в полной мере функционировать на основе принципа единства правотворческой и правоприменительной деятельности. Только при таком условии она может действовать на оптимально сбалансированном уровне.

Концепция правовой политики предусматривает дальнейшее совершенствование нормотворческой и правоприменительной деятельности государства. В частности, предлагается «продолжить работу по систематизации действующего законодательства, дальнейшей консолидации в разрезе отраслей законодательства; освобождению его от устаревших и дублирующих норм, восполнению пробелов в правовом регулировании, устранению внутренних противоречий в действующем праве; минимизации отсылочных норм в законах и расширению практики применения принятия законов прямого действия...» в соответствии с Конституцией.

Одной из форм совершенствования законодательства является его систематизация. Так, формами систематизации принято считать:

- учет законодательства;
- инкорпорацию законодательства;
- консолидацию законодательства;
- кодификацию законодательства.

Учет законодательства определяется как деятельность по сбору, хранению и поддержанию в контрольном состоянии нормативных актов, а также по созданию поисковой системы, которая обеспечивает розыск необходимой информации среди массива актов, взятых на учет. Названный вид систематизации весьма популярен и полезен. В этой связи многие страны СНГ и дальнего зарубежья используют его успешно, что, несомненно, значительно упрощает использование и применение норм отраслевого законодательства.

В Республике Казахстан существуют такие виды учета, как:

- а) журнальный;
- б) картотечный;
- в) ведение контрольных текстов действующих нормативных актов;
- г) автоматизированный учет законодательства.

Автоматизированный учет законодательства, основанный на применении компьютерной техники, в Казахстане постепенно становится доминирующим. Компьютерный учет казахстанского законодательства во многом решает проблему доступности и обзорности результатов систематизации. В настоящее время автоматизированный учет законодательства является более удобным, поскольку размещается на официальных страницах Министерства юстиции и может использоваться гражданами бесплатно. Кроме этого, такой способ решает

задачу систематизации всех правовых актов, являясь самым простым для поддержания нормативных правовых актов в контрольном состоянии. К числу прочих достоинств электронной формы учета необходимо отнести и удобную поисковую систему.

В Казахстане сформированы и используются электронные фонды, состоящие из информационно-правовых систем баз данных «Закон», «Параграф» и другие.

Систематизация нормативных правовых актов по отраслевому принципу, проведенная в названных выше базах данных, является неофициальной, вместе с тем именно она значительно упрощает поиск необходимых законодательных актов, регулирующих отдельные сферы общественных отношений.

Концепция ориентирует на правовое регулирование 17 отраслей законодательства имеющимися в настоящее время кодексами. В перспективе возможно выделение новых отраслей и принятие новых кодексов. Например, возможно, назревает вопрос о подготовке Кодекса об образовании (или об образовании и науке), созревает новая отрасль права, регулирующая расширяющуюся и многоуровневую интеллектуальную сферу общественных отношений. Здесь накопились ведомственные нормативные правовые акты нескольких поколений; сфера требует более обстоятельного и стабильного, более консолидированного, а затем и кодифицированного законодательного регулирования.

Позитивным является внедрение в последние годы в законотворческий процесс независимой научной экспертизы. Правовую экспертизу представляется возможным рассматривать с двух позиций: как одного из инструментов оценки эффективности законодательства и как правовой институт. Как правовой институт, правовая экспертиза имеет следующие специфические черты:

- наличие специальных субъектов, полномочных осуществлять ее проведение;
- определенный набор методов исследования (системный, формально-юридический, логический, сравнительно-правовой);
- предмет исследования – допустимость и правомерность принятия нормативного правового акта с учетом действующей системы законодательства;
- характер экспертного заключения, содержащего результат проведенного экспертами анализа.

В Концепции правовой политики определено, что «развитие системы научной экспертизы поможет решить задачу подготовки проектов нормативных правовых актов, отвечающих современному состоянию и перспективам развития общества и государства». Экспертную деятельность в сфере нормотворчества в Республике Казахстан осуществляют специализированные подразделения нормотворческих и других государственных органов, высшие учебные заведения, научно-исследовательские институты, общественные объединения и некоммерческие организации, в которых работают специалисты в сфере экспертной деятельности, а также сотрудники, имеющие признанный корпоративным сообществом авторитет в своей профессиональной сфере. В настоящее время услуги по проведению научной экспертизы проектов нормативных правовых актов осуществляют организации, зачастую не имеющие достаточных организационно-технических, кадровых ресурсов для проведения качественной научной экспертизы.

На сегодняшний день объективно возникает необходимость создания комплексного механизма оценки системы действующего законодательства, правоприменительной практики, их соответствия задачам общества и государства. Инструментом оценки проводимых преобразований в системе конституционных ценностей и механизмом, способствующим своевременному реагированию на несовершенство правового регулирования и проблемы в правоприменительной практике, должна стать система мониторинга законодательства и правоприменительной практики (правовой мониторинг). При правильной организации правовой мониторинг способен снизить степень разбалансированности в механизмах принятия и реализации правовых решений.

Залогом успешного функционирования системы правового мониторинга являются:

1) Осуществляемый на постоянной основе комплексный анализ общественных отношений, а не только той их части, которая урегулирована нормами права. Динамика развития общественных отношений достаточно высока. Масштабный анализ может стать действенным средством преодоления негативной, но вместе с тем закономерной тенденции отставания нормативных предписаний от реальных общественных отношений, переходящих в правовое поле.

2) Оценка казахстанской системы законодательства, а также наиболее острых проблем ее соответствия требованиям актуальности, гармоничности, действенности, прогнозу развития с учетом динамики изменений потребностей страны. Позитивный эффект от проводимой оценки системы законодательства будет усилен, если анализ провести с использованием частноправовых методов, а также методов сравнительного правоведения.

3) Обзор правоприменительной практики – основа объективной оценки эффективности правотворческой деятельности. К сожалению, в Казахстане объектом правового мониторинга являются только подзаконные акты, то есть значительный массив нормативных правовых актов не анализируется.

Согласно пункту первому статьи 4 Конституции Республики Казахстан действующим правом в Республике Казахстан являются нормы Конституции, соответствующих ей законов, иных нормативных правовых актов, международных договоров и других обязательств Республики, а также нормативных постановлений Конституционного Совета и Верховного Суда Республики.

В Конституции Республики Казахстан употреблен термин «действующее право» для того, чтобы подчеркнуть, что нормы Конституции не являются лишь декларациями, а применяются непосредственно. Действующее право Республики Казахстан здесь рассматривается как система норм права, содержащихся в принятых правомочными субъектами в установленном порядке нормативных правовых актах.

3. Выводы.

Следовательно, основным законом нашего государства, правом принятия правовых норм и формирования действующего права наделены все ветви государственной власти: законодательная, исполнительная, судебная. Нормы права имеют конкретно определенную форму выражения в виде нормативных правовых актов, которые определены Законом Республики Казахстан «О нормативных правовых актах» и подчиняются установленной иерархии.

Таким образом, необходимо отметить, что казахстанская правовая система – самостоятельный, уникальный, моноядерный национальный юридический феномен, который определен Концепцией правовой политики Республики Казахстан, основан на современных тенденциях развития национальной правовой системы и научно обоснованных представлениях о перспективах развития казахстанского государства и права, накоплен отечественным и мировым опытом. Но вместе с тем правовая система Казахстана должна существовать и развиваться как целостное, устойчивое, гармоничное явление. Это влияет на реализацию целей права, в целом правовой системы, является условием решения многих правовых, социальных, экономических, политических и других проблем государства. Оптимистические прогнозы развития правовой системы в будущем можно строить только в том случае, если эволюционные преобразования затронут все элементы системы, а она сама будет адекватно и своевременно отвечать на вызовы внешней среды.

Изучая историю становления государственно-правового развития Казахстана, можно сказать, что современный Казахстан – независимое, суверенное, демократическое государство со стабильной экономикой и беспроигрышным планом на будущее.

Сегодня Казахстан смело заявляет о себе, о своих правах и целях.

«Не зная прошлого, истории, трудно знать настоящее время, предположить будущее».

Список литературы

Республика Казахстан. Законы. О нормативных правовых актах (24.03.1998) [Электронный ресурс]: закон РК с изм. и доп.: [принят Парламентом Республики Казахстан]. – Астана: [б.и.], 1995.– Режим доступа: http://adilet.zan.kz/rus/docs/Z980000213_.

Республика Казахстан. Конституция. Конституция Республики Казахстан (30.08.1995) [Электронный ресурс]: офиц. текст с изм. и доп.: [принята Парламентом Республики Казахстан]. – Алматы: [б.и.], 1995. – Режим доступа: http://adilet.zan.kz/rus/docs/K950001000_.

Республика Казахстан. Указы. Концепция правовой политики Республики Казахстан на период с 2010 до 2020 года (24.08.2009) [Электронный ресурс]: [принята Президентом Республики Казахстан]. – Астана: [б.и.], 2004. – Режим доступа: http://adilet.zan.kz/rus/docs/U0900000858_.

Алимиева, Т. Становление правовой государственности Республики Казахстан [Текст] / Т. Алимиева // Фемида. – 2004. – №6. – С. 37-39.

Жалмухамед, Т. Дрейф к «островам неподкупности»: Казахстан занимает 66-е место в мире по уровню коррупции [Электронный ресурс] / Т. Жалмухамед // Юридическая газета. – 22 августа, 2001 год. – С. 17.

Материал поступил в редакцию: 12.12.2016

АМАНТАЕВА, А.Б., АНТАЕВ, Ж.Т., РАЗУВАЕВА, М.В., ЯРОЧКИНА, Е.В.

ҚАЗАҚСТАНДАҒЫ ҚҰҚЫҚТЫҚ ЖҮЙЕ ҚАЛЫПТАСУЫНЫҢ КЕЙБІР АСПЕКТІЛЕРІ

Осы мақалада қазіргі заманғы Қазақстанның құқықтық жүйесінің теориялық, материалдық қалыптастыру мәселелері қарастырылған. Адамның және азаматтың құқықтары мен бостандықтары, заң қызметі, мазмұны, заң шығарушы және атқарушы билік мәні анықталған. Мемлекет адамдарға олардың құқықтары мен бостандықтарын қалыптастырмайды, олардың құқықтары мен бостандықтарын, жоғары құндылық ретінде сақтайды.

Мақаланың мәнін ашатын сөздер: мемлекет, тұжырымдама, құқықтық жүйе, саясат, заң, ҚР Конституциясы.

AMANTAIEVA, A.B., ANTAEV, ZH.T., RAZUVAEVA, M.V., YAROCHKINA, E.V.

SOME ASPECTS OF FORMATION OF THE LEGAL SYSTEM OF KAZAKHSTAN

This article presents a theoretical material on the formation of the legal system of modern Kazakhstan. The rights and freedoms of man and citizen shall determine the meaning, content laws, the activities of the legislative and executive authorities. The State does not create, does not grant them their rights, which are inalienable and belong to them from birth, but only recognize them, to respect and protect their vehicle - a man, his rights and freedoms as the highest value.

Keywords: state, concept, legal system, police, law, Constitution RK.

УДК 811.112.2'34

Amirova, E.L.,

*Master of Pedagogy and Psychology,
Senior lecturer, KSPI, Kostanay, Kazakhstan*

Matveeva, N.A.,

*Candidate of Pedagogical Sciences,
Senior lecturer, KSPI, Kostanay, Kazakhstan*

ON PHONOSTYLISTIC STUDY OF UNIVERSITY LECTURE

Abstract

The article discusses the features of phonostylistic approach to describing prosody of the sounding text. The focus of the article is on the prosodic characteristics of a university lecture as one of the genres of academic public speech. First of all, extralinguistic factors that determine the nature of prosodic variation in academic public speech are highlighted. Second of all, the stylistic heterogeneity of university lecture is described. The length of syntagms varies from short to

super-long intonation groups between the pauses. Such variability of syntagm's length observed in a university lecture is an indicator of the interpenetration of academic and conversational styles. The segments are characterized by the following tonal features: narrow tonal range, smooth middle and low descending terminal tones, smooth tone in pre-nuclear parts of syntagm, smooth terminal tone in repetitions, creating the effect of "stringing". Another indicator of stylistic heterogeneity is the use of tone markers characteristic of the conversational style (low terminal descending tone), as well as change of speech tempo.

Keywords: *phonostylistics, phonetic style, extralinguistic factors, prosodic characteristics, university lecture.*

1. Introduction.

One of the current problems of modern linguistics is the study of specificity and systematic functioning of language means of all language levels in real linguistic environment. Thus, the study of the laws of the phonetic and prosodic levels' units functioning and their collaboration in various forms and types of speech, conditioned by extralinguistic factors, became the subject of interest of modern linguists.

The study of functional-stylistic differentiation of sounding speech continues to be an urgent task of communicative phonetics and phonostylistics. Nowadays a special attention is given to the issues on language functioning in the process of communication, the study of a variety of factors that control the speech process and influence the implementation of language means, the structural-linguistic features of styles, the laws of their implementation and a number of other issues.

As R.K. Potapova notes, «особое значение приобретает расширение диапазона и методик речевых исследований, «выход» за пределы традиционной коммуникативной модели, учет интенции говорящего, ситуации, сверхзадачи, опыта, знаний и т.д., принятие во внимание психологических и интеллектуальных особенностей коммуникантов» (the expansion of the range of research techniques and speech is particularly important, "way out" beyond the traditional communicative model, taking into account the intentions of the speaker, the situation, super-objective, experience, knowledge, etc., taking into account the psychological and intellectual characteristics of the communicants) (Р.К. Потапова, Г. Линднер, 1991, с. 3). Thus, one of the main tasks of phonostylistic researches is the accurate determination of extralinguistic factors influencing the choice of phonetic language means while stylistic organization of a particular utterance.

There is no doubt about the relevance of phonostylistic study of academic public speech, lecture-style where the speech of a lecturer should be built in the best way for the perception contained therein scientific information. Phonostylistics on suprasegmental level in academic public style is of particular importance when it comes to a foreign language performances, not only in the classroom, but also at conferences, seminars, symposia, etc.

The present research is dedicated to the study of phonostylistic markers of heterogeneity of academic public speech on suprasegmental level on an example of university lecture. Lecture genre plays an important role in modern scientific and educational communication, however, its prosodic characteristics is studied not enough. Despite the fact that some prosodic characteristics of public lecture have been discussed by various authors, a comprehensive description of university lecture's phonetic style does not exist at the present moment.

In this regard, this study is aimed at *determining the most relevant prosodic characteristics of lecturer's speech* (academic lecture), which could characterize this style. Academic lecture stands out as one of the genres of academic public speech and represents an explanatory monologue.

2. Materials and Methods.

The research was conducted *on the material of sounding monologues* – the samples of modern academic lectures in Humanities conducted by English native-speakers – university lecturers, available at Youtube.com.

The total volume of the material covers 300 minutes of sounding text. All recorded material was considered as a large body of empirical evidence, and underwent linguo-rhetoric analysis. A

narrow body of empirical evidence, represented by fragments from each sample for a total of 120 minutes was allocated for audio (слуховой анализ) and auditory (аудиторский) analyses.

3. Results.

Before considering phonostylistic characteristics of university lecture as a genre of academic public speech, it is necessary to describe extra-linguistic factors that determine its phonostylistic originality (see Picture 1).

Picture 1 – Classification of extralinguistic factors

Describing the target content of academic public speech, it should be noted that this type of discourse can be described as goal-oriented: its purpose is to persuade through active informing. Implementation of the speaker's main objective, consisting in the transfer of knowledge, implies a certain rhetorical pressure on students. At the same time orientation on communicative cooperation with the audience, which is characteristic of modern public speech, it is shown in a relaxed, informal communication between the speaker and the audience.

As part of the same genre or register of public speech specific implementations may differ significantly in terms of styling. «University lecture can be very formal, when it is manuscript read, formal greeting, a large number of passive constructions and the technical terms are used. However, in accordance with the preferences of the lecturer, University traditions, the size of the audience a lecture can be spontaneous and presented in a free manner with jokes or puns, anecdotes from personal experience, individual appeals to present students, and other markers of informal discourse may be present in it» (M. Gregory, S. Carroll, 1981, p. 60). Indeed, the specific implementation of the academic public speech is directly dependent on the dynamics of socially determined interaction of the speaker and the audience.

Assessing the prosodic features of the organization of public speaking, you must take into account such factors as a way of execution or presentation of the material. There are the following ways of phonation:

- unprepared speech;
- extemporization (impromptu method of delivery);
- manuscript reading;
- presentation of the memorized by heart text (memorized method);
- improvisational method, or the method of presentation of free text (extemporaneous method).

In each case, the speaker chooses one or the other method of execution in accordance with the rhetorical objectives, the theme, the peculiarities of the audience and his/her own abilities.

Appearance in the public speech of factors related to the category of «modus» (preparedness – spontaneity, monologue - dialogue, oral speech – written speech), are caused by the specifics of the rhetorical discourse and are often contradictory. Thus, the impression of «spontaneity» that is

created in the audience, except in very rare cases of a truly spontaneous speech, is deliberately planned speaker: «quasi-spontaneous elements» are incorporated into a prepared text in order to give it a lively and natural character and optimize the interaction with the audience. Therefore it is not always possible to positively identify truly spontaneous speech and its imitation. Moreover, the interactive nature of the rhetorical discourse gives a certain proportion of spontaneity even to prepared statements.

Public speech is a verbal form of communication, at the same time it is based on a written text. The shape of the academic public speech is «presented orally text written in such a way as to be the spoken» (M. Gregory, S. Carroll, 1981, p. 42). Such texts are considered to be the most effective from a historical perspective.

Academic public speech is a monologue, but at the same time it differs by obvious features of «dialogness» as an appeal to the audience and the need to maintain the feedback are important and integral characteristics of rhetorical communication.

Table 1 presents summarized factors that determine the character of stylization of the academic public speech. The table does not consider those parameters, which are among the immanent characteristics of public speech: spoken monologue form of speech, direct appeal to the recipient, as well as the sphere of communication.

Table 1 – Extralinguistic characteristics of academic public speech

Objective	Speaker	Audience	Message	Method of phonation
The main – persuasive informing Related – motivation of professional activity, discussion of scientific ideas, entertainment Superobjective – education	Psycho-physiological features: temperament, structure of the vocal apparatus Social characteristics: gender, age, status The level of competence (scientific, dialogic, rhetorical) Attitude to message: involvement / detachment Attitude to the audience: open nature / closed nature, contact / distance	The size of the audience Social characteristics: gender, age, status Ethno-cultural characteristics Cognitive factors: the volume of knowledge and level of preparedness Psychological factors: motivation, voluntary attendance Attitude to speaker: friendly / unfriendly	Field of knowledge (humanities / linguistic science) Theme / topic	Unprepared speech Impromptu method of delivery Manuscript reading Extemporaneous method

Thus, during the study of phonostylistic features of the academic public speech the following factors must be considered:

1. Academic public speech lies at the intersection of the spheres of scientific and pedagogical communication that defines speaker's objective (who can be a scientist and a teacher at the same time), the methods of presentation and language features. Objective scientific information acquires subjectivized character due to a number of factors associated not with the scientific knowledge itself but with communication participants. Thus, scientific knowledge as an object of reflection is included in the context of interpersonal relations and in the context of the interaction between the speaker and the audience.

2. Academic public speech is usually realized on basis of a written text created for oral presentation. The degree of difference between the written basis and the oral realization may vary depending on the speaker's preferences, the composition of the audience, the situation of communication, speech topics.

3. Academic performance represents public monologue. However, public speech is realized as a «detailed conversation» of the speaker and the audience and represents dialogized discourse focused on the listener.

4. Academic public speech is based on a pre-prepared text, while at the same time the speaker creates the impression of spontaneity on the audience either by incorporating appropriate elements in the «script» of speech or by «improvisational» method of presentation.

5. The nature of relations between the speaker and the audience is shown in the tone of communication. Interpersonal tone is realized in connection with the requirements of ethos as the friendly relations of the communicative cooperation.

6. Academic public speech represents unique combination of creativity, and stereotypes. On the one hand, it can be attributed to the ritual forms of speech activity, on the other – it is a unique work of verbal creativity.

Under the influence of extralinguistic factors described above, university lecture, as a genre of the academic public speech, takes on special styling: along with prosodic features of scientific style of sounding text prosodic markers of conversational style are present. However, this is a special kind of conversation, which cannot be equated with every-day conversational speech. «The predominance of colloquial tone does not mean that public speech merges with conversational speech <...> Students are unlikely to expect that public speech will sound like ordinary everyday conversation. When informal conversation, most people speak softly, taking a relaxed pose, often use pauses to find the next word or thought. At the same time, effective orators adapt their voice so that it was clearly audible throughout the auditorium, watch their posture and avoid such behavior voice that could distract the listeners» (T. Sloane, 2001, p. 642). Therefore, depending on the individual characteristics of the speaker, as well as his educational and oratorical competence a lecture is on some of its parameters to approach in one case text to the spontaneous, in the other - to reading; such heterogeneous nature of lecturing speech is not only possible, but is regarded as an integral component of oratory.

In this connection the style of academic lecture can be characterized as quasi spontaneous. That is why it is difficult to fit it into the rigid framework of phonostylistics, offering a given set of intonational parameters for each style. In this case one can speak not only about stylistic in general, but also phonostylistic heterogeneity of academic public lecture. This property of sounding text is primarily manifested in its tempo-rhythmic and melodic features. Studies of recent decades in the field of textual prosody have shown, that among the most important phonostylistics characteristics include specificity of text articulation and speech tempo. In the university lecture these characteristics may be indicative of stylistic heterogeneity.

According to our observations, made during the speech sample analysis of contemporary academic lectures, the length of groups between the pauses, measured by the number of syllables, varies greatly at all the speakers. Along with short (1-2 syllables) and medium groups between the pauses (6-7 syllables) there are long groups (up to 14 syllables), and even extra-long (28-31 syllables).

Em | and || the | result of this debate was | that | liberal and | scientific education were split from one another | in | the English system. |

So || the Cambridge year | and the best place to start | begins | when | schoolchildren in their final year at school start thinking whether or not they want to go to University at all. |

Long and extra-long groups between the pauses differ, as a rule, by the highest information richness. In short groups those components of dicteme, that implement speech planning, metacommunication and contact are organized. Medium groups between the pauses that predominate in the text, often contain a thematic component.

A high percentage of short intonation groups is, undoubtedly, a characteristic feature of the academic public speech. Obviously, the desire of the speaker to achieve an optimal understanding while auditory perception of the sounding text, leads to a strong compartmentalization of the speech

stream. Moreover, frequent breaks are caused by the need to harmonize external speech with the internal.

It is known that this phenomenon is especially true of the spontaneous speech, which is partitioned into small segments due to its synchronous planning. Although public speech being prepared is quite different from the spontaneous by the amount of planning; its characteristic element of spontaneity is expressed in the presence of a significant amount of short text syntagms.

At the same time long between-the-pauses groups, in contrast, represent speech preparedness. Variability of length of these groups, observed in academic lecture-speech, i.e. the division of a text into units of different dimensions, is one of the indicators of the interpenetration of academic and conversational styles.

Another indicator of stylistic heterogeneity is the variation of speech tempo. Fast tempo, mostly distinguishing conversational style, alternates with medium, typical for academic style. Slow tempo is observed on the most information-rich areas of the text, as well as the signal of a high degree of rhetorical pressure on the listeners.

In the text there are segments, melodic design of which differs by «smoothness» characteristic of spontaneous speech. The segments are characterized by the following tonal features: narrow tonal range, smooth middle and low descending terminal tones, smooth tone in pre-nuclear parts of syntagm, smooth terminal tone in repetitions, creating the effect of “stringing”.

Colloquial stylization is associated with the frequency of use of low terminal descending tone. It is explained by the fact that colloquial speech, as a rule, is divided into short intonational groups, «so it is not surprising that there are a large number of descending tones; they are the most common and the most neutral in terms of emotional-modal shades of tones in independent statements» (A. Cruttenden, 1986, p. 135).

Melodic markers of colloquial stylization are observed in the following parts of presentation: organization of collaborative activities in the introduction, justifying examples, examples from personal experience, direct appeal to the audience, explanation, commentary. The number of «conversational inclusions» depends on the degree of formality of public speech, topics of presentation, speaker's individual style:

I used to have a box by the door | and instead of throwing away all my junk mail without opening it | I used to put it into the box | so it could go into the corpus. || Language of the e-mails. || We've got a small e-mail corpus. |||

As | 've said already | I am not an English language teacher and so | um | I will not talk about English | I'll talk mainly about | er | the | er | organisation | of higher education in England | in Britain | um | European work in Great Britain. | So I'll talk about our involvement in European programmes and that's the main thing today. |||

Outside the context of entire public presentation, the given passages could be perceived as a part of an unprepared conversational monologue. However, such intonational stylization, as we have noted, is a characteristic feature of contemporary academic discourse.

Since academic lecture represents spoken monologue, which purpose is not only communication of new knowledge, but also a certain impact on the audience, it requires active involvement in the process of communication both the speaker and listeners. High information richness of the message and its rhetorical focus are provided by the following intonation techniques:

1. Word-by-word and syllable-by-syllable accentuation in statements containing important in the context of the performance information:

*>But since the middle of the century we have become a consumer society||
vEverybody reads thrillers||*

2. Sudden change of tempo, a clear increase in the duration of pauses. This technique is especially characteristic for those cases when something unexpected or unusual is informed:

-English has been a stress-timed language||| Until now||

Stressing the importance of the message containing the paradoxical and unexpected fact, the lecturer slows down the tempo in the first statement and precedes the second with an extra-long pause, which acquired the status of rhetoric. Such marked increase in the duration of the pause within the utterances promotes allocation of the most significant elements:

✓Prose||| is supposed to be the simplest thing||

3. Contrastive tones in use of comparisons and contrasts. When reporting new knowledge orators use the method of comparison of objects and phenomena that activates mental activity of students and involves them in rhetorical communication:

And you can't pile up adverbs| in the way you can pile up adjectives||

The conducted study shows that modern academic public speech on the example of university lecture is rich in stylistic shades.

4. Conclusions.

Thus, a distinctive feature of a university lecture as a genre of academic public speech is its rhetorical orientation. The key factors of such rhetorical orientation are the harmonization of speaker-audience relations, the presence of feedback, the «dialogized» form of presentation, the mixture of elements of various phonological styles in one speech performance.

Prosody along with other language means of different levels is involved in the implementation of the rhetorical orientation of modern university lecture. Thus, on the prosodic level the indicators of university lecture stylistic heterogeneity are the following parameters: the division of the text into units of different dimensions (length), a marked variation of speech tempo, particular qualities of the melody. Along with prosodic markers of academic style the markers of colloquial tonality are present in a spoken text.

References

- Потапова, Р.К. Особенности немецкого произношения [Текст] / Р.К. Потапова, Г. Линднер. – М.: Высшая школа, 1991. – 320 с.
- Фрейдина, Е.Л. Просодия Публичной Речи [Электронный ресурс]: монография / Е.Л. Фрейдина [и др]. – М.: Прометей, 2013. – Режим доступа: <http://www.rumvi.com/products/ebook>.
- Шитова, Л.Ф. Просодическая организация и восприятие повторов [Текст] / Л.Ф. Шитова. Автореф. дис. канд. филол. наук. – Л.: [б.и.], 1987. – 19 с.
- Encyclopedia of Rhetoric [Text] / ed. by T. Sloane. – Oxford: Oxford University Press, 2001. – p. 642.
- Cruttenden, A. Intonation [Text] / A. Cruttenden. – Cambridge: Cambridge University Press, 1986. – p. 135.
- Gregory, M. Language and Situation. Language Varieties and their Social Contexts [Text] / M. Gregory, S. Carroll // Language and Society Series. – London: Henley and Boston, 1981.

Article received by the editorial office: 08.12.2016

АМИРОВА, Е.Л., МАТВЕЕВА, Н.А.

ДЫБЫСТЫ БЕЙНЕЛЕЙТІН УНИВЕРСИТЕТТІЛ ДӘРІСТЕРДІ ЗЕРТТЕУ ТУРАЛЫ

Мақалада фоноликалық талқылаудың ерекшеліктері дыбысталған мәтіннің просодилерін қарастырылады. Негізгі назарда университет дәрістерінің просодикалық мінездемелері – академикалық жалпы- халықтық сөйлеу тілі ретінде болуы. Біріншіден, экстралингвистикалық факторлар академикалық – жалпы халықтық сөйлеу тілінің просодикалық кедергілері ретінде ерекшеленген. Екіншіден, университет дәрістерінің стилистикалық әртектігі сипатталады. Синтагма өлшемі кіші дауыс кідірісі топтарынан өте ұзақ синтагмаларға дейін. Мұндай синтагма ұзындығының өзгергіштігі университет дәрістерінде байқалады және академиялық және сөйлеу стильдерінің өзара араласуының көрсеткіші болып табылады. Сегменттердің мелодикасы келесі тональді ерекшеліктермен сипатталады: тар тональді диапазон, тегіс-орташа және төмен терминальді сәйкес келмейтін тон, тегіс тон ядроға дейінгі бөлімдегі синтагмалар, қайталаулардағы тегіс терминальді тон. Стилистикалық әртектіктің басқа көрсеткіштері болып табылады: ауызекі сөйлеу тіліне тән тональді маркерлерді қолдану және сөйлеудің қарқынының өзгеруі.

Мақаланың мәнін ашатын сөздер: фоностилистика, фонетикалық стиль, экстралингвистикалық факторлар, просодикалық мінездемелер, университет дәрістері.

АМИРОВА, Е.Л., МАТВЕЕВА, Н.А.

ИССЛЕДОВАНИЕ О ЗВУКОВОЙ СТИЛИСТИКЕ УНИВЕРСИТЕТСКИХ ЛЕКЦИЙ

В статье рассматриваются особенности фоностилистического подхода к описанию просодии звучащего текста. В центре внимания просодические характеристики университетской лекции как одного из жанров академической публичной речи. Также в статье выделены экстралингвистические факторы, определяющие характер просодического варьирования в академической публичной речи, описывается стилистическая неоднородность университетской лекции. Авторы отмечают, что длина синтагм в университетской лекции варьируется от коротких межпаузальных групп до сверхдлинных синтагм. Такая изменчивость длины синтагм является одним из показателей взаимопроникновения академического и разговорного стилей. Мелодика сегментов характеризуется следующими тональными особенностями: узкий тональный диапазон, гладкие средние и низкие терминальные нисходящие тоны, ровный тон в доядерной части синтагмы, гладкий терминальный тон в повторах. Другим показателем стилистической неоднородности является использование тональных маркеров, характерных для разговорного стиля, а также изменение темпа речи.

Ключевые слова: фоностилистика, фонетический стиль, экстралингвистические факторы, просодические характеристики, университетская лекция.

УДК 597.6

Брагина, Т.М.,

доктор биологических наук, профессор,
КГПИ, г. Костанай, Казахстан;

ФГБНУ «АзНИИРХ»,

г. Ростов-на-Дону, РФ

Рулёва, М.М.,

старший преподаватель,
магистр биологии, КГПИ

К ВОПРОСУ ОБ ИНВЕНТАРИЗАЦИИ БАТРАХОФАУНЫ КОСТАНАЙСКОЙ ОБЛАСТИ

Аннотация

В данной статье приводятся сведения о составе, распространении и распределении земноводных на территории Костанайской области. Земноводные в регионе относительно слабо изучены. В настоящее время батрахофауна Костанайской области состоит из 6 видов земноводных из трех семейств, принадлежащих к трем фаунистическим группам.

Ключевые слова: земноводные, батрахофауна, фаунистические группы, Костанайская область.

1. Введение.

Земноводные, или амфибии (Amphibia) – сравнительно небольшая группа позвоночных животных. Популяции земноводных играют значительную роль в природных биоценозах и иногда достигают большой численности. Некоторые сведения об амфибиях Костанайской области и сопредельных территорий приводятся в литературе. Среди них наиболее обстоятельна работа Л.Г. Динесмана (1953), изучавшего этих позвоночных на юго-востоке Тургайской столовой страны и в Северном Приаралье. Однако им была посещена преимущественно южная часть территории Костанайской области. Более ранние работы с некоторыми данными о географическом распространении земноводных были основаны, главным образом, на изучении коллекционных материалов музеев и центральных зоологических хранилищ, которые собирались попутно в период комплексных экспедиций. Общий

список амфибий, обитающих в Казахстане, впервые был опубликован К.И. Искаковой в 1959 г., в том числе ею были обследованы районы, прилегающие к г. Костанаяу. На территории Наурзумского государственного природного заповедника (НГПЗ) Е.А. Брагиным и Т.М. Брагиной (2002) описано 3 вида амфибий, для Костанайской области А.М. Никольским (1988) приводилось 5 видов. Интересны сведения А.Н. Формозова (2010), который вместе со своими студентами, аспирантами и сотрудниками провел в различных районах Казахстана девять полевых сезонов и дважды (1947 и 1948 гг.) пересек степную полосу автомобильными маршрутами. Отдельные сведения о фауне земноводных области и сопредельных территорий приводятся в трудах К.А. Искаковой (1959). В целом сбор данных, проводимых исследователями раннего периода изучения земноводных, носили несистемный характер, и зачастую осуществлялись попутно, в ходе проведения общих фаунистических исследований. Такие исследования не охватывали всей территории области, в связи с чем, изучение данной группы животных на сегодняшний день не потеряло своей актуальности.

2. Материалы и методы.

Материалом для данной работы послужил анализ сборов и учетов, которые были проведены в период комплексных экспедиций по районам Костанайской области. Также авторы опирались на ранее опубликованные сведения о фауне земноводных исследуемого региона. Для выполнения работы использовались различные методы отлова земноводных, анкетирование местного населения и специалистов в области охраны животного мира. При определении и описании собранного материала были использованы определители и современные справочники.

3. Результаты и обсуждения.

В данной статье приводятся сведения об изучении состава, распространения и распределения земноводных на территории Костанайской области. Составлен список с краткой характеристикой и местами встреч земноводных в области, на основании данных, собранных лично и с учетом литературного материала о земноводных Костанайской области.

Все виды, отмеченные на территории Костанайской области, внесены в Красный Список Международного союза охраны природы (МСОП) в категорию LC – «виды, вызывающие наименьшие опасения».

Отряд Бесхвостые (*Anura*).

Семейство Чесночницы (*Pelobatidae*).

1. *Pelobates fuscus* (Laurenti, 1768) – Обыкновенная чесночница (LC).

Обыкновенная чесночница, или толстоголовая травянка – вид семейства чесночниц с широким ареалом от Центральной Европы до Западной Сибири и Казахстана. К востоку чесночница встречается в бассейнах Иргиза и Тургая. Найдена по долинам Иргиза и Тургая, в Ирғизкумах, отмечена в Наурзумском заповеднике. Обыкновенная чесночница отмечалась также П.П. Сушкиным в урочище Сары-Коба. Придерживается мест с легкими и рыхлыми почвами, населяя широкий спектр биотопов – леса и их опушки, рощи, степи, поля, луга, парки и сады. В Наурзумском заповеднике (НГПЗ) встречается по берегам пресных водоемов и у пресных колодцев – копаней. Кроме собственных нор, чесночница прячется в норах других животных и под камнями. А.Н. Формозов (1937) в Наурзуме находил много чесночниц в старых гнездах водяной крысы, расположенных в воде на 10-40 м. от берега. На территории области обитает в непосредственной близости от водоемов, чаще около бочагов на берегах рек с тростником. В воде чесночница находится только в брачный период. На день чесночница зарывается в почву или прячется в норах других животных, засыпая выход, поэтому отмечается нечасто, ведет преимущественно вечерний и ночной образ жизни. Вид мало изучен на территории области.

Семейство Жабы (*Bufo*).

2. *Bufo viridis* (Laurenti, 1768) – Зеленая жаба (LC).

На территории Казахстана обитают три подвида, которых в последнее время некоторые ученые рассматривают в качестве самостоятельных видов. Размеры зеленой жабы со-

ставляют около 7-8 см. Населяет обширную территорию от северо-восточной Африки через Европу до Сибири и Средней Азии. На территории области распространена практически повсеместно. В НППЗ встречается по берегам пресных водоемов, в лесных массивах на песчаных дерново-боровых почвах (Наурзумский бор), руслах временных водотоков, на огородах. На севере области (Узынкольский, Мендыкаринский районы) также тяготеет к берегам водоемов, влажным местам. Излюбленными местами являются огороды, погреба, заброшенные колодцы и скважины.

Зеленая жаба ведет наземный сумеречный и ночной образ жизни, встречаясь в воде только в период размножения. На зимовку уходит в сентябре – начале декабря. Следует отметить, что данный вид хорошо адаптировался к антропогенным ландшафтам Костанайской области, вследствие чего состояние популяции благополучно. Вид массовый и хорошо изучен.

3. *Bufo bufo* (Linnaeus, 1758) – Обыкновенная жаба (LC).

Из 7-8 подвидов в Казахстане обитает *Bufo bufo bufo*.

Длина тела серой жабы составляет 7-8 см. Вид широко распространен в Европе и Западной Сибири, проникает в Восточную Сибирь, Казахстан. На севере жаба занимает самые разнообразные места обитания, предпочитая сильно увлажненные участки с густой растительностью. В Костанайской области населяет центральную и южную часть. В конце апреля сразу после выхода с зимовок мигрирует к водоемам, где происходят спаривание и откладка икры. Ведет наземный сумеречный образ жизни, лишь в период размножения встречается в водоемах, где активна почти круглосуточно. На зимовку уходит в конце сентября – октябре. Зимует на суше. Питается наземными беспозвоночными, преимущественно насекомыми.

Семейство Настоящие лягушки (*Ranidae*).

4. *Rana arvalis* (Nilsson, 1842) - Остромордая лягушка (LC).

Из двух подвидов в Казахстане обитает *Rana arvalis arvalis*.

Небольшая лягушка размером 4–7 см. Распространена от южной Швеции и Финляндии до Франции, юго-восточной Европы, Сибири и Казахстана.

Остромордая лягушка отмечена в районах Казахстана, прилегающих к Челябинской области, – к юго-востоку от Троицка; а также в лесостепи Костанайской области. По наблюдениям Долгушина, обыкновенно встречается по р. Убаган в районе оз. Алаколь (Мокрого) и на пресных озерах Узынкольского и Мендыкаринского районов. Найдена в Наурзумском районе и в долине Тургая. Живет в поймах рек и ручьев, по берегам озер, водохранилищ, в пресноводных, редко в солоноватых водоемах.

Вне сезона размножения ведут преимущественно наземный дневной, реже сумеречный образ жизни. Лягушки оседлые и имеют небольшие территориальные участки. На зимовку уходят в сентябре – октябре. Зимуют преимущественно на суше. Питаются наземными насекомыми (в основном жуками), а также паукообразными.

5. *Rana temporaria* (Linnaeus, 1758) - Травяная лягушка (LC).

Из трех подвидов в Казахстане обитает *Rana temporaria temporaria*.

Редкий, слабоизученный для Казахстана вид. Это средних размеров лягушка с длиной тела 6–10 см. Ареал травяной лягушки охватывает Европу от Пиренеев до Урала и Западной Сибири. В Казахстане ее распространение изучено слабо. Считается, что вид населяет территорию от среднего течения р. Жайык (Урал) на восток до Костанайской и Северо-Казахстанской областей. Необходимо дополнительное изучение местообитаний в области. Встречается в лесах, рощах, среди кустарников, по опушкам.

Травяная лягушка активна рано утром, вечером или ночью. Выходит с зимовок в апреле, на зимовку уходит в сентябре – октябре. Зимует чаще под водой. Питается в основном наземными насекомыми (жесткокрылые, двукрылые, прямокрылые) и другими беспозвоночными.

6. *Rana (Pelophylax) ridibunda* (Pallas, 1771) - Озерная лягушка (LC).

Из трех подвигов в Казахстане обитает *Rana (Pelophylax) ridibunda ridibunda*.

Озерная лягушка может достигать размеров до 13 см. Распространена в Южной и Центральной Европе, Передней и Средней Азии и Казахстане, в Северной Африке, на Кавказе и в Крыму. На территории области встречается редко. Была отмечена Л.Г. Динесманом (1953) только в пресноводных старицах реки Тургай. Населяет самые разнообразные биотопы; предпочитает такие, где есть пресные или слабосоленые водоемы с богатой водной и околородной растительностью. Многочисленна на юге в арыках и прудах поселков и городов. Ведет полуводный, преимущественно дневной, образ жизни, встречаясь в водоемах большую часть жизни. Из зимних убежищ выходит в феврале – апреле, на зимовку уходит в сентябре – ноябре. Зимует чаще под водой. Активный хищник, вытесняющий из мест своего обитания других амфибий.

Все виды амфибий Костанайской области занесены в Красный список МСОП в категорию LC – «вид, вызывающий наименьшее опасение» (Табл. 1).

Таблица 1 – Амфибии Костанайской области и их природоохранный статус

Научное название с полным указанием автора	Название на казахском языке	Название на русском языке	Название на английском языке	КК РК	IUCN
<i>Pelobates fuscus</i> (Laurenti, 1768)	Кәдімгі тарбақа	Обыкновенная чесночница	Common Spadefoot	–	LC
<i>Bufo viridis</i> (Laurenti, 1768)	Жасыл құрбақа	Зеленая жаба	Green Toad	–	LC
<i>Bufo bufo</i> (Linnaeus, 1758)	кәдімгі құрбақа	Обыкновенная жаба	Common [European] Toad	–	LC
<i>Rana arvalis</i> (Nilsson, 1842)	Бізтұмсық бақа	Остромордая лягушка	Moor Frog	–	LC
<i>Rana temporaria</i> (Linnaeus, 1758)	Шөпбақа	Травяная лягушка	European Common frog	–	LC
<i>Rana (Pelophylax) ridibunda</i> (Pallas, 1771)	Көлбақа	Озерная лягушка	Marsh [Lake, Green] Frog	–	LC

На территории Казахстана по структуре ареала выделено 6 групп земноводных. В фауне Костанайской области имеются представители 3 фаунистических групп:

1. Виды широко распространенные в умеренных частях Палеарктики и в Казахстане, свойственные преимущественно его северным частям – лесостепи и Алтаю; лишь частично эти виды проникают в степную зону, где становятся редкими и немногочисленными. К видам этой группы относятся обыкновенная жаба и остромордая лягушка.

Оба эти вида находят южную границу своего распространения в степной зоне Казахстана.

2. Виды, распространенные преимущественно в Европе, где они, главным образом, связаны с ландшафтом широколиственного леса. К этой группе были отнесены зеленая жаба, обыкновенная жаба и чесночница. Надо полагать, что в миоцене фауна земноводных в пределах Казахстана была разнообразнее и богаче, чем теперь и многие виды их были распространены здесь значительно шире. С изменением условий среды в сторону большей сухости некоторые формы земноводных исчезли или остались еще в отдельных рефугиумах, где находятся, быть-может, на грани вымирания. Весьма возможно, что бассейн Иргиз-Тургай и Наурзум можно рассматривать как рефугиум для чесночницы; она здесь редка и существует в явно угнетенном состоянии.

3. Группы видов, распространение которых связано с водоемами Передней и Средней Азии, южной половины Европы и северных частей Африки. К ним на территории области относятся озерная лягушка.

4. Выводы.

В батрахофауне Костанайской области выявлено 6 видов земноводных из трех семейств, принадлежащих к трем фаунистическим группам.

5. Благодарности.

Исследования поддержаны грантом Государственного учреждения «Комитет науки Министерства образования и науки Республики Казахстан» согласно договору на выполнение научно-исследовательских работ № 400 от 12.02.2015 г.

Список литературы

Брагин, Е.А. Фауна Наурзумского заповедника [Текст]. Рыбы, земноводные, пресмыкающиеся, птицы, млекопитающие / Е.А. Брагин, Т.М. Брагина. Аннотированные списки видов. – Костанай: Костанайский Дом печати, 2002. – 60 с.

Брагина, Т.М. Видовой состав, особенности распределения и морфометрические показатели некоторых представителей батрахофауны и герпетофауны Костанайской области [Текст] / Т.М. Брагина, Е.А. Валяева, А.И. Соловьев // ҚМПИ Жаршысы. – № 2(22). – 2011. – С. 57-59.

Брагина, Т.М. Наурзумская экологическая сеть [Текст]: история изучения, современное состояние и долгосрочное сохранение биологического разнообразия региона представительства природного объекта Всемирного наследия ЮНЕСКО) / Т.М. Брагина. – Костанай: Костанайполиграфия, 2009. – 200 с.

Динесман, Л.Г. Амфибии и рептилии юго-востока Тургайской столовой страны и Северного Приаралья [Текст] / Л.Г. Динесман // Труды Института географии АН СССР. – Выпуск 54. – 1953. – С. 383-422.

Дуйсебаева, Т.Н. Краткий обзор последних изменений в систематическом списке амфибий и рептилий Казахстана [Текст] / Т.Н. Дуйсебаева // Герпетологические исследования в Казахстане и в сопредельных странах. – Алматы: [б.и.], 2010. – С. 37-52.

Искакова, К.И. Земноводные Казахстана [Текст] / К.И. Искакова. – Алма-Ата: Изд. АН КазССР, 1959. – 92 с.

Искакова, К.И. Земноводные Казахстана [Текст] / К.И. Искакова. Автореф. дис. ... канд. биол. наук. – Алма-Ата: Институт зоологии АН КазССР, 1962. – 15 с.

Книга генетического фонда фауны Казахской ССР [Текст] / ред. Е.В. Гвоздев. Ч. 1. Позвоночные животные. – Алма-Ата: Наука, 1989. – 215 с.

Никольский, А.М. Пресмыкающиеся и амфибии, собранные П.П. Сушкиным в Тургайской области [Текст] / А.М. Никольский. – Moscow: Bull. Soc. Nat., 1899.

Формозов, А.Н. Материалы к фауне водных птиц по наблюдениям на озерах государственного Наурзумского заповедника [Текст]: Северный Казахстан / А.Н. Формозов // Сборник памяти академика М.А. Мензбира. – Москва: Изд-во АН СССР, 1937. – С. 551-595.

Формозов, А.Н. Животный мир Казахстана [Текст]: изд. 2-е. / А.Н. Формозов. – М.: Изд-во ЛКИ, 2010. – 152 с.

Чирикова, М.А. Амфибии и Рептилии [Электронный ресурс]: [Животные Казахстана в фотографиях] / М.А. Чирикова, В.Л. Казенас. – Алматы: Нур-принт, 2015. – 135 с. – Режим доступа: <http://ru.bookzz.org/ireader/2653618>.

Материал поступил в редакцию: 24.01.2017

БРАГИНА, Т.М., РУЛЁВА, М.М.

ҚОСТАНАЙ ОБЛЫСЫНЫҢ БАТРАХОФАУНАСЫН ИНВЕНТАРИЗАЦИЯЛАУ МӘСЕЛЕСІ ТУРАЛЫ

Қостанайдағы облысында қосмекенділердің таралуы мен құрамын зерттеу туралы мәліметтер осы мақалада айтылған. Облысында Амфибии салыстырмалы нашар зерттелген. Облысында Амфибии салыстырмалы нашар зерттелген. Амфибии салыстырмалы нашар зерттелген. Қостанай облысының батрахофаунасында үш фауналық топқа жататын үш тұқымдастан алты қосмекенділердің түрі анықталған.

Мақаланың мәнін ашатын сөздер: қосмекенділер, батрахофауна, фауналық топтар, Қостанай облысы.

BRAGINA, T.M., RULEVA, M.M.

TO THE QUESTION ABOUT INVENTORY OF BATRAHOFAUNA IN KOSTANAY AREA

This article provides information on the composition, dissemination, and the distribution of amphibians in Kostanai region. Amphibians in the region are relatively poorly studied. Currently the batrahofauna of the Kostanai region consists of 6 amphibian species from three families belonging to three faunal groups.

Keywords: *amphibians, batrachofauna, faunistic groups, Kostanay region.*

УДК 001.891.57

Еслямов, С.Г.,

кандидат технических наук,

КГПИ, Костанай, Казахстан

**МОДЕЛИ ОБУЧАЕМОГО В СТРУКТУРЕ
ИНТЕЛЛЕКТУАЛЬНЫХ ОБУЧАЮЩИХ СИСТЕМ**

Аннотация

В статье приведен обзор понятий и методов, применяемых при построении моделей обучаемых. Авторы рассматривают различные подходы к моделированию знаний и умений обучаемого, структуры модулей обучаемого, а также виды моделей обучаемого.

Ключевые слова: *модель обучаемого, модуль-педагог, модуль-эксперт структура модулей обучаемого.*

Применение новых информационных технологий в традиционной области компьютерного обучения вызвало к жизни новое поколение учебных систем. Одной из наиболее представительных групп учебных систем нового поколения являются интеллектуальные обучающие системы (ИОС).

Исследования в этой области были вызваны стремлением разработчиков учебных систем преодолеть ограничения традиционной технологии программированного обучения. Одним из серьезных недостатков традиционных автоматизированных обучающих систем (АОС) считается их низкая адаптивность. Основным способом адаптации к конкретному обучаемому в АОС является возможность выбора очередного учебного кадра в зависимости от последнего ответа обучаемого или его оценки за последний выполненный урок. Между тем человек-педагог (далее – педагог), выбирая очередное учебное воздействие, учитывает всю картину усвоения учеником предмета, его личностные особенности и даже настроение. Совокупность знаний об обучаемом, необходимая для выбора наиболее оптимального для него продолжения обучения, образует модель обучаемого. Обладая такой моделью, учебная система могла бы более разумно управлять процессом обучения.

Знания об обучаемом являются одним из типов знаний, используемых педагогом в ходе обучения и необходимых для создания более «разумных» учебных систем. Путь к созданию таких систем лежит через область искусственного интеллекта (ИИ), традиционно занимающуюся проблемами представления и использования знаний. Именно поэтому новое научное направление, занимающееся разработкой более «разумных» учебных систем, называют обычно искусственным интеллектом в обучении, а сами такие системы – интеллектуальными обучающими системами.

Модели обучаемого в ИОС.

Для поддержания «разумного» процесса обучения педагог использует специальные знания трех основных типов: о предмете обучения, о стратегии и методах обучения, об

обучаемом. К этим специальным типам знаний можно добавить обычное умение общаться: сказать, показать что-нибудь обучаемому, понять его ответ (слова, рисунок). В традиционных АОС фрагменты этих знаний, необходимые для реализации конкретной части курса обучения, были жестко встроены в текст отдельных кадров этого курса. В ИОС необходимые знания явно выделены и представлены, как правило, с помощью различных методов и технологий искусственного интеллекта. Используя эти знания, ИОС способна выполнять различные функции педагога, помогать в процессе решения задач, определять причину ошибок обучаемого, выбирать оптимальное учебное воздействие почти так же разумно, как это делает педагог.

Идеальная ИОС должна уметь представлять и использовать все перечисленные типы знаний. Это позволяет определить ее структуру в виде набора взаимодействующих модулей (рис. 1), в каждом из которых сосредоточены знания одного типа. Такая четырехкомпонентная структура была предложена Б. Вульфом и Д.Д. Мак Дональдом и «канонизирована» в известной монографии-учебнике «Artificial intelligence and tutoring systems» (1987). Авторами обзорных и прикладных статей эта структура используется как базис для сравнения различных ИОС, выделения проблем, стоящих перед их разработчиками. В различных работах названия модулей могут меняться, могут добавляться дополнительные модули, но остается постоянным критерий выделения модулей по типам локализованных из них знаний.

Рис. 1. Структура идеальной ИОС

Предметом исследования данной работы является компонента ИОС, представляющая знания системы об обучаемом. В зарубежной литературе эта компонента обычно называется моделью обучаемого (*student model*). Модель обучаемого (МО) постоянно обновляется в ходе обучения в соответствии с изменением отражаемых ею характеристик обучаемого. В идеальной ИОС такая модель используется всеми модулями системы для адаптации их работы к конкретному обучаемому. Во многих ранних ИОС функции поддержки модели в актуальном состоянии выполнялись модулем-педагогом. В последнее время эти функции вместе с самой МО принято объединять в отдельный модуль ИОС, называемый модулем обучаемого (*student module*).

С функциональной точки зрения модуль обучаемого можно рассматривать как «черный ящик», собирающий информацию об обучаемом и поставляющий её другим модулям по их запросам, обеспечивая тем самым адаптацию всей системы к конкретному обучаемому.

Нас же будет интересовать внутренняя структура этого модуля, место в нем модели обучаемого, виды используемых МО и их сравнительные достоинства.

Различные взгляды на МО.

В пределах общего определения МО как компоненты, представляющей знания системы об обучаемом, исследователи в области ИОС вкладывают разный смысл в понятие МО.

В работе «Application oriented AI research: education» ее авторы выдвигают определение, которое трактует МО как компоненту, представляющую текущее понимание студентом изучаемого материала. В этом смысле МО является скорее структурой данных, отражающей картину знаний конкретного обучаемого в данный момент времени. Приведенная точка зрения на МО была предложена еще Г.Ф. МакКолла и Дж.Е. Гриром и разделяется большинством авторов обзоров по ИОС.

Более широкое определение включает в состав МО всю информацию о конкретном обучаемом, имеющуюся в системе. Согласно работе «Student models: What use are they?» (1987) Дж. Селфа, МО должна уметь отвечать на вопросы не только о том, что знает и умеет делать конкретный обучаемый, но и о том, к какому типу он относится и что успел сделать в ходе курса обучения. В соответствии с этим Дж. Селф определяет структуру МО как четверку $\langle P, C, T, H \rangle$, где P – процедурные знания обучаемого, C – его концептуальные знания, T – личностные характеристики (*traits*) и H – история обучения, т.е. запись всего предшествующего взаимодействия системы с обучаемым. Не всегда удается провести четкую границу между процедурными и концептуальными знаниями. Взятые вместе, они образуют общую картину знаний обучаемого ($K = P + C$). Таким образом, согласно Дж. Селфу, картина знаний обучаемого (МО в смысле, представленном в «Application oriented AI research: education» (1982)) является лишь частью МО.

В ряде работ понятие МО наделяется совсем иным смыслом. Так, в работах группы Дж. Андерсона под МО понимается, как правило, модель идеального (все знающего) обучаемого – совокупность знаний, используемая идеальным обучаемым для решения задач данного курса. В исследованиях Д. Слимана под моделью конкретного обучаемого понимается набор продукционных правил, который при «запуске» над определенным набором задач дает такие же ответы на задачи, как и этот обучаемый. И. Ваксмут моделью обучаемого называет процедурный модуль, который ведет себя как некий обучаемый в процессе решения учебных задач. В статье Растригина Л.А. и Эренштейна М.Х. «Адаптивная система обучения с адаптируемой моделью обучаемого» (1984) под МО понимается математическая модель, связывающая состояние обучаемого, состояние среды и обучающее воздействие. В исследованиях Дж. Селфа и П. Гилмора «The application of machine learning to student modelling» (1986) и «The application of machine learning to intelligent tutoring systems» (1988) предлагается особый тип МО – модуль «искусственный студент», который ведет себя как обучаемый с точки зрения обучения (изменения состояния знаний в ответ на учебное воздействие). Есть и прагматическое определение МО как совокупности всех относящихся к конкретному обучаемому данных ИОС, которые сохраняются между сеансами обучения.

Множественность толкований понятия МО можно объяснить тем, что задача моделирования обучаемого может решаться целым комплексом информационных непроцедурных компонент, образующих модуль обучаемого. Для того чтобы понять соотношение всех трактовок и определений МО, необходимо более детально представить структуру модуля обучаемого в общей структуре ИОС.

Структура модуля обучаемого.

Авторы обзоров по ИОС, как правило, избегают приводить детальную схему «типовой» ИОС, а ограничиваются канонической, трех-, четырехкомпонентной схемой без указания связей между компонентами (рис. 1). Спектр существующих ИОС и их структуры настолько разнообразны, что любая более подробная схема, как правило, соответствует некоторому подклассу ИОС или определенному подходу к их построению.

С функциональной точки зрения модуль обучаемого распадается на несколько тесно связанных компонент. Центром этого комплекса является собственно модель обучаемого (МО в узком смысле) – структура данных, отражающая в каждый момент времени существенные для системы характеристики конкретного обучаемого. МО распадается на две основные компоненты – модель личностных характеристик и модель знаний. Первая отражает достаточно устойчивые личностные (когнитивные) характеристики обучаемого, вторая – картину знаний и умений конкретного обучаемого по изучаемому курсу в данный момент времени.

Модель обучаемого создается и поддерживается в актуальном состоянии модулем поддержки МО. Существуют различные методы обновления модели. Так, например, существуют системы с количественной или качественной моделью научения. Такая модель позволяет без анализа получать новое состояние МО как функцию от времени, старого состояния и последнего учебного воздействия. Однако основным способом пополнения и обновления МО является анализ ответов обучаемого и его работы в системе. Не случайно в некоторых работах этот модуль называют модулем анализа действий или модулем диагностики ошибок.

В соответствии с этим, основной функцией модуля поддержки МО является определение текущего состояния знаний обучаемого на основе его наблюдаемого поведения. В процессе вывода модуль поддержки может использовать не только последние действия обучаемого, но и полную запись взаимодействия обучаемого с системой, накапливаемую в истории обучения. Для вывода текущего состояния знаний конкретного обучаемого модуль поддержки использует собственную базу знаний об обучаемых вообще (родовую модель обучаемого), которая может включать модель идеального обучаемого (в смысле, представленном в «Dynamic student modelling in an intelligent tutor for LISP programming» (1985)), знания о типовых ошибках, спектр личностных характеристик и т.д.

Кроме того, модуль поддержки может использовать возможности модуля-эксперта предметной области (ПрО) для сравнения поведения обучаемого с поведением эксперта в той же ситуации, что является эффективным способом диагностики.

Текущее состояние знаний и личностные характеристики обучаемого, выведенные модулем поддержки, используются модулем-педагогом для индивидуализации процесса обучения. В некоторых системах МО снабжена интерпретатором, в качестве которого часто используется машина вывода модуля-эксперта. В этом случае система может моделировать поведение обучаемого, что обычно используется модулем-педагогом для предсказания действий обучаемого и модулем поддержки МО для подбора точной модели обучаемого.

Для адаптации к конкретному обучаемому модуль-педагог, помимо МО, может использовать цели обучения, индивидуально задаваемые преподавателем для каждого обучаемого перед началом обучения. Цели обучения могут включать целевое подмножество знаний о ПрО, которое требуется изучить данному студенту, целевой уровень знаний и ограничения на порядок обучения.

Список литературы

Андерсон, Дж. Учитель ЛИСПа [Текст] / Дж. Андерсон, Дж.Б. Рейзер // Реальность и прогнозы искусственного интеллекта. – М.: Мир, 1987. – С. 27-47.

Довгялло, А.М. Обучающие системы нового поколения [Текст] / А.М. Довгялло, Е.Л. Ющенко // УСи.М. – 1988. – № 1. – С. 83-86.

Растрингин, Л.А. Адаптивная система обучения с адаптируемой моделью обучаемого [Текст] / Л.А. Растрингин, М.Х. Эренштейн // Кибернетика. – 1984. – № 1. – С. 28-32.

Bottino, R.M. From CAI to ICAI [Text]: an educational and technical evolution / R.M. Bottino, M.T. Molfino // Education and Computing. – 1985. – № 4. – P. 220-233.

Clancey, W.J. Application oriented AI research [Text]: education / W.J. Clancey J. Bennett, P. Cohen // Handbook of artificial intelligence. – Los Altos: Kaufmann, 1982. – P. 21-48.

Gilmore, P. The application of machine learning to intelligent tutoring systems [Text] / P. Gilmore, J. Self // Artificial Intelligence and Human Learning. Intelligent Computer-aided Instruction. – London: Chapman and Hall, 1988. – P. 179-196.

McCalla, G.F. The practical use of artificial intelligence in automated tutoring [Text]: current status and impediments to progress / G.F. McCalla J.E. Greer // Research report 87-12, Department of Computational Sci. – Saskatoon: Univ. of Saskatchewan, 1987. – 124 p.

Reiser, B.J. Dynamic student modelling in an intelligent tutor for LISP programming [Text] / B.J. Reiser, J.R. Anderson, R.G. Farrel // Proc. of the 9th Intern. Joint Conf. on Artificial Intelligence. – Los Angeles: [w.p.], 1985. – P. 8-13.

Self, J. Student models [Text]: What use are they? / J. Self // Artificial Intelligence Tools in Education; Proc. of The IEP TC3 Working Conf. on AI Tools an Education. – Frascati: [w.p.], 1987. – P. 73-86.

Self, J. The application of machine learning to student modelling [Text] / J. Self // Instructional Sci. – 1986. – №14. – P. 327-338.

Sleeman, D. Inferring student models for intelligent computer – aided instruction [Text] / D. Sleeman // Machine Learning, an Artificial Intelligence Approach. – Berlin: Springer. – Verl., 1984. – P. 483-510.

Sleeman, D. Intelligent tutoring systems [Text]: II Intelligent tutoring systems / D. Sleeman, J.S. Brown. – London: Acad. press, 1982. – P. 1-12.

Sleeman, D. Modelling students problem solving [Text] / D. Sleeman, M.J. Smith // Artificial Intelligence. – 1981. – № 16. – P. 171-188.

Wachsmuth, I. Modeling the knowledge base of mathematics learners [Text]: Situation-specific and situation-nonspecific knowledge / I. Wachsmuth // Learning Issues for Intelligent Tutoring Systems. – New York: Springer. – Verl., 1988. – P.63-79.

Wenger, E. Artificial intelligence and tutoring systems [Text]: computational approaches to the communication of knowledge / E. Wenger. – Los Altos: Morgan Kaufman, 1987. – 486 p.

Winkels, R.G. User modelling in help systems [Text] / R.G. Winkels // Computer Assisted Learning. Lecture Notes in Computer Science: Proc. of the 3rd Intern. Conf. – Berlin: Springer. – Verl., 1990. – P. 184-193.

Woolf, B. Building a computer tutor [Text]: design issues / B. Woolf, D.D. McDonald // Computer. – 1984. – № 9. – P. 61-73.

Материал поступил в редакцию: 8.12.2016

ЕСЛЯМОВ, С.Г.

**ИНТЕЛЛЕКТУАЛДЫ ОҚЫТУ ЖҮЙЕЛЕРІ ҚҰРЫЛЫМЫНДАҒЫ БІЛІМ АЛУШЫНЫҢ
МОДЕЛІ**

Оқушылардың үлгілерді құрастыру кезінде оқушының үлгілерінің түрлерін: модульдарының құрылымын әр түрлі жолдармен білу білімдерінің пішіндеу үшін әдістер мен ұғымдарға шолу келтірілген.

Мақаланың мәнін ашатын сөздер: білім алушының модельдері, оқытушы модуль, тексеруші модуль, оқушы модульдерінің құрылымы.

ESLYAMOV, S.G.

THE STUDENT MODEL IN STRUCTURE OF INTELLECTUAL TEACHING SYSTEMS

A review of concepts and methods used when constructing trainee models is given: various approaches to simulation of knowledge and skill of the trainee, structures of trainee modules, of trainee models.

Keywords: student model, training model, module-teacher, expert module, structure of the training modules.

УДК 82.0

Жаркова В.И.,
кандидат филологических наук, доцент,
КГПИ, г. Костанай, Казахстан
Форманюк Е.В.,
учитель русского языка и литературы,
ЗСШ№1, г. Костанай, Казахстан

ОСОБЕННОСТИ ПОЭТИКИ РОМАНА И.С.ТУРГЕНЕВА «ОТЦЫ И ДЕТИ»

Аннотация

В статье выявляются особенности поэтики романа И.С. Тургенева «Отцы и дети». Освещаются такие вопросы, как функциональная и психологическая нагрузка сновидений в художественном мире писателя. Проводится сопоставление фактов биографии и творческих исканий писателя, наиболее глубоко анализируется использование автором сна как литературного приема.

Ключевые слова: поэтика, литературный прием, художественный мир.

1. Введение.

В современных исследованиях по теории литературы представлено многообразие аспектов для изучения художественного текста, закономерным является обращение к такой области, как поэтика.

Определение, данное основоположником исторической поэтики А.Н. Веселовским, претерпело множество изменений. В XX в. большую роль в процессе её развития как филологической дисциплины сыграли работы В.В. Виноградова, В.М. Жирмунского, Ю.Н. Тынянова, В.Б. Шкловского, М.М. Бахтина, Д.С. Лихачева, Ю.М. Лотмана и других исследователей. В настоящее время поэтика, наряду с риторикой, составляет два основных направления теории литературы и включает в себя все художественное своеобразие произведения.

В своей статье для исследования поэтических принципов мы обратились к роману И.С. Тургенева «Отцы и дети».

2. Материалы и методы.

Методология исследования предопределена поставленными задачами, для решения которых были использованы следующие общепилологические и частные методы: сравнительно-исторический, описательный, биографический, системный, мотивный.

3. Обсуждение.

Созданные Тургеневым романы из-за небольшого объема часто относили к повестям, сам автор также сомневался в определении жанра своих сочинений и уже в последнем сборнике публикаций определил их как романы.

Обращение писателя к изображению общественной жизни в романах привело к тому, что он стал одним из первых русских социальных романистов. В.И. Сахаров в своем труде «И.С. Тургенев: искусство финала» цитирует слова писателя о том, что «главным учителем человека была и остается жизнь, и прежде всего жизнь общественная» (В.И., Сахаров, 2002, с. 167).

Возможно, благодаря своему «социальному статусу», содержание романа включает в себя разнообразие тем: любви и дружбы, жизни и смерти, разума и космоса.

Поэтика и художественный мир произведений Тургенева воплотили в себе реалии своего времени. Повышенный интерес в области науки во второй половине XIX века к психологии и таким её составляющим, как видения, сон и гипноз не мог не отразиться в произведениях писателя. Биографические факты, связанные со сновидческим даром, дают осно-

вания полагать, что автор романа «Отцы и дети» изучал перечисленные явления с научной точки зрения, после чего успешно соединял полученные знания с литературным талантом и жизненным опытом.

Особенности поэтики романа определяются, в том числе, во взаимосвязи с поэтикой сновидения, которая выполняет сложную функциональную нагрузку, помогает глубже понять творческую лабораторию писателя, его художественный почерк, уникальный поэтический мир.

По наблюдениям ученых, Тургенев-сновидец проявляется почти во всем своем творчестве. Около 30 снов насчитал в текстах писателя А. Ремизов, В. Топоров – более 60.

Тургенев обладал удивительным сновидческим даром, который предположительно унаследовал от матери. Варвара Петровна придавала серьезное значение снам, мастерски умела их интерпретировать.

Использование Тургеневым в произведениях снов, «сонных мечтаний», видений характеризует особенности его поэтики, во многом загадочной, новаторской, раскрывающей авторские интенции.

Н.Н. Мостовская справедливо утверждает, что для писателя важна проблема соотношения снов с бессознательным. По утверждению К. Юнга, всемирно известного психиатра и психолога, «сон есть суммирующее, важное и личностное выражение индивидуального бессознательного (или подсознательного). Он также «реален», как и любой другой феномен, связанный с индивидом. Интерпретация снов <...> является крайне индивидуальным, личным делом» (К. Юнг, 1996, с. 11).

Тургенев талантливо включал в свои произведения этот богатейший сновидческий материал. Включил его и в «Отцы и дети», роман, казалось бы, не имеющий отношения к сновидениям. Сны здесь помогали создавать особый настрой, чаще индивидуальный, грустный или трагический.

Огромный интерес представляет сложный жизненный путь главного героя – Евгения Базарова. Он относится к новому поколению молодых людей – нигилистов, чьим главным принципом становится отрицание всех прежних убеждений, идеалов, чувств. Именно из-за неприятия убеждений старого и нового поколения назревает серьезный конфликт. Представителем старого поколения является Павел Петрович Кирсанов, Базаров – его оппозиционер. Небольшие споры возникают в ходе разговоров о современном состоянии России, о положении и нуждах народа, о возрастающей разнице между новым и старым. Однако «последней каплей» конфликта, перешедшего в дуэль, становится непристойное, по мнению Павла Петровича, поведение Базарова по отношению к Фенечке. И именно в ночь перед дуэлью Базаров видит сон. «Базаров лег поздно, и всю ночь его мучили беспорядочные сны... Одинцова кружилась перед ним, она же была его мать, за ней ходила кошечка с черными усиками, и эта кошечка была Фенечка; а Павел Петрович представлялся ему большим лесом, с которым он все-таки должен был драться» (И.С. Тургенев, 1982, с. 143).

Сновидение позволяет заглянуть нам в душу героя, узнать мысли, в которых он не желает признаться самому себе. Е.М. Кобышев утверждает, что «Тургенев нигде не излагает идеи Базарова в монологической форме, не показывает и её психологического становления в одном индивидуальном сознании» (Е.М. Кобышев, 2005, с. 48), и это высказывание справедливо. Характер героя построен таким образом, что отрицая все жизненные принципы, он не может прийти к разумному согласию с собственными мыслями и чувствами. И только подсознательно, во сне, Базаров откровенен перед самим собой. Поэтому первой снится ему Одинцова, он любит эту женщину, она занимает большое место в его сердце и в подсознании. Во сне Анна Сергеевна предстает в роли матери Базарова, она как бы защищает его, заботится о нем, как и любая мать, – предвестие того, что дуэль для героя пройдет благополучно. Фенечка во сне кошечка, это аллегория, именно Фенечка черной кошечкой пробежала между Базаровым и старшим Кирсановым. Сам Павел Петрович во сне – большой лес, с ко-

торым предстоит борьба, в реальности дуэль. Сон выполняет в произведении несколько функций: раскрывает психологическое состояние героя и предопределяет исход дуэли.

Объяснение причины, по которой Павел Петрович вызвал на дуэль «наглеца», автор раскрывает уже после схватки. Во время бреда после дуэли Павел Петрович делится своей тайной с братом. Автор изображает этот момент следующим образом: «К утру жар немного усилился, показался легкий бред. Сперва Павел Петрович произносил несвязанные слова, затем «... промолвил: – А не правда ли, Николай, в Фенечке есть что-то общее с Нелли? – С какой Нелли, Паша? – Как это ты спрашиваешь? С княгиней Р...» (И.С. Тургенев, 1982, с. 146). Так мы узнаем, что Павел Петрович остался верным своей прежней любви и, находя в этих двух женщинах сходство, постоял за честь дамы. Это говорит о том, что даже высокомерный аристократ, каким считал его Базаров, способен на настоящую любовь. Автор дает возможность высказаться Кирсанову своему брату именно во время бреда от ранения, потому что признаться в этом в любое другое время старшему Кирсанову не позволила бы гордость.

В таком же состоянии, граничащим между бредом и сознанием, заболевший тифом Базаров видит красных собак. Эти галлюцинации, связанные с болезнью героя, вполне закономерны. Тургенев объясняет их Боткину: «Ты пойми: Базаров в бреде. Не просто собаки ему мерещатся, а именно красные, потому что мозг у него воспален приливом крови» (В.Н. Топоров, 1998, с. 148). Базаров просит отца выполнить последнюю его просьбу. Он хочет увидеть перед смертью Одинцову, признаваясь теперь уже и самому себе, что полюбил её. Свою любовь Базаров раскрывает в разговоре с Анной Сергеевной, называя ее «великодушная».

Смерть героя вызвала множество споров у критиков и предположений того, почему Базаров не мог остаться в живых. Замысел романа Тургеневым в некоторой степени объясняет трагический конец героя. По воспоминаниям Х. Бойесена, писатель не раз задумывался о смерти, однажды перед ним «возник образ умирающего человека. Это был Базаров» (В.Н. Топоров, 1998, с. 84), из одного этого образа и его финальной сцены возник замысел романа.

Автор дважды использует прием бреда и галлюцинаций, чтобы в этом необычном состоянии персонажей, схожим с бессознательным разумом, понять психологическое состояние героя, связанное с его разумом, совестью, душой. Помимо этого болезнь и предстоящая смерть (а смерть – это и есть погружение в вечный сон) делают Базарова мягче, он становится нежнее в отношении к своим родителям, признает некоторые моменты, от которых отказывался раньше. Так через литературный прием сновидения и изменение в сознании и поведении Базарова автор показывает внутреннюю борьбу героя. Его вера в разум, в возможность перестроить самого себя и окружающих сталкивается со сложной и таинственной жизнью, с любовью. Неудивительно, что после такого столкновения Базаров, по словам Е.М. Коньшева, «оказывается в состоянии духовного кризиса, глубокого нравственного смятения» (Е.М. Коньшев, 2003, с. 23). Исследователь точно отмечает, что герой, рассуждая о занимаемом им «кузеньком местечке» в масштабе Вселенной, выражает настроение «космического пессимизма» самого автора.

4. Выводы.

Наше исследование показало, что сны в поэтике романа И.С. Тургенева «Отцы и дети» играют не меньшую роль, чем литературные источники. Мы пришли к выводу, что сны помогают осмыслить глубинный подтекст этого гениального романа, понять внутренний мир героев, позволяют раскрыть преобразование натуры нигилиста, что проявляет, на наш взгляд, изменения в художественном мышлении эпохи.

Необходимо отметить и то, что эмоциональная и смысловая насыщенность снов, бреда, видений позволяет более ярко и концентрированно выразить мысль автора, инспирировать активность читательской рецепции.

Список литературы

- Коньшев, Е.М. О возможности многозначного истолкования взглядов Базарова [Текст] / Е.М. Коньшев // Спасский вестник. – 2005. – № 12. – С. 57-62.
- Коньшев, Е.М. Образ нигилиста и байроническая традиция в русской литературе [Текст] / Е.М. Коньшев // Спасский вестник. – 2003. – № 10. – С. 21-26.
- Сахаров, В.И. И.С. Тургенев: искусство финала [Текст] / В.И. Сахаров // Русская проза XVIII-XIX веков. Проблемы истории и поэтики. Очерки. – М.: ИМЛИ РАН, 2002. – С. 164-172.
- Тургенев, И.С. Полное собрание сочинений и писем в 30-ти т. [Текст]: Т.7 / И.С. Тургенев. – М.: Наука, 1982. – 560 с.
- Топоров, В.Н. Странный Тургенев [Текст]: четыре главы / В.Н. Топоров. – М.: Российский государственный гуманитарный университет, 1998. – 192 с.
- Юнг, К. Человек и его символы [Текст] / К. Юнг. – СПб.: [б.и.], 1996. – С. 11.

Материал поступил в редакцию: 01.02.2017

ЖАРКОВА В.И., ФОРМАНЮК Е.В.

И.С. ТУРГЕНЕВТИҢ «ОТЦЫ И ДЕТИ» РОМАНЫ ПОЭТИКАНЫҢ ЕРЕКШЕЛІГІ

Мақалада И.С. Тургеневтің «Отцы и дети» романындағы поэтика ерекшелігі қарастырылады. Жазушының көркем әлемінде түс көрудің қызметтік және психологиялық жағдайлары көрсетіледі. Өмірбаяны мен шығармашылық ізденісінің фактілері салыстырылады, әсіресе автор түсті әдеби тәсіл ретінде терең талдайды.

Мақаланың мәнін ашатын сөздер: поэтика, әдеби тәсіл, көркемдік әлем.

ZHARKOVA, V.I., FORMANUK, E.V.

DIFFERENCES OF POETICS OF I.S. TURGENEV'S NOVEL «FATHERS AND CHILDREN»

The article reveals the poetics of the novel features of I.S. Turgenev's "Fathers and Sons". It covers such issues as the functional and psychological burden of dreams in the artistic world of the writer. A comparison of the facts of his biography and creative research is given; the deepest analysis is provided for the use of dream in sleep by the author as a literary device.

Key words: poetics, literary technique, the art world.

УДК 316.334

Назарова, С.В.,

кандидат политических наук, доцент

Шевченко, Л.Я.,

кандидат исторических наук, доцент

КГПИ, г. Костанай, Казахстан

СОЦИАЛЬНО-ПОЛИТИЧЕСКИЕ ЗНАНИЯ В СОВРЕМЕННОЙ КОНЦЕПЦИИ ВЫСШЕГО ОБРАЗОВАНИЯ

Аннотация

В данной статье анализируется роль в учебном процессе таких дисциплин общественного цикла, как социология и политология. Определяется их место в концепции высшего образования Республики Казахстан. Авторами статьи рассматриваются особенности преподавания данных наук в ведущих европейских странах, а также в США.

В статье утверждается, что современная концепция высшего образования должна исходить из того, что выпускник любого вуза, будущий специалист в той или иной сфере деятельности не может быть социально и политически неграмотным. Политология и социология помогают не только формированию мировоззрения, но и подводят под него солидную практическую базу, выступая в качестве прогнозирующей инстанции.

Ключевые слова: социология, политология, концепция, образование, традиция.

1. Введение.

Во множестве проблем, касающихся отечественных гуманитарных и общественных наук, особое место занимают проблемы становления и развития социологии и политологии. Без преувеличения можно сказать, что многих из тех социальных и политических проблем и ошибок, с которыми мы сталкиваемся сегодня, можно было бы в значительной мере избежать, используя политические и социологические знания, науки, призванные научить людей законам нашего общества, вооруженные практическими проектами социальной стабилизации и построения бесконфликтного будущего.

Известно, что в программах гуманитарного цикла большинства западных университетов важное место занимает солидный блок социальных наук, одной из главных составляющих которого является социология. Будучи фундаментальной наукой об обществе и человеке, социология в большей степени подвержена влиянию быстро меняющихся качественных и количественных показателей и тенденций окружающего мира.

2. Материалы и методы.

Рассматривая *английскую традицию* преподавания социологии, необходимо констатировать ее близость к таким наукам, как психология, политология и экономика. В Кембридже, например, социология включена и преподается на факультете социальных и политических наук. Программа по социологии здесь включает несколько комплексных курсов: общий курс (введение в социологический анализ, сравнительная общественная социология, социальная психология, компьютерные и количественные методы в социологии), теоретический курс (социология отклонений и социальный контроль, социология политических систем, сравнительная историческая социология, социология религии, социология индустриального общества), объединенный курс социальных наук (психология и социология, экономика и социология, социология и политика). В ведущих университетах Великобритании в курсах по социологии важное место занимают дисциплины, раскрывающие методы проведения социологических исследований. В Оксфорде, например, читаются расширенные курсы: «Методы социологического исследования», «Теория игр», «Социальная статистика», «Социологический анализ».

Во *Франции и Швейцарии* социологическое образование в значительной степени связано с политологическим. В Женевском университете, например, в программах по социологии политический аспект был особенно усилен, когда при департаменте социологии факультета экономических и социальных наук была сформирована научно-образовательная программа в области политической социологии. Данная программа разрабатывалась при непосредственном участии таких институтов и организаций, как: Международный институт социальных исследований, Международная ассоциация социальной безопасности, Школа социальных и педагогических наук в Лозанне, Институт европейских исследований. Студенты-выпускники, получающие специализацию по политической социологии, профессионально пригодны для работы в государственных, международных организациях и частных предприятиях.

Особенности преподавания социологии во французской Школе высших исследований в области социальных наук в Париже состоят в том, что в ее образовательных программах присутствуют искусствоведческий и культурологический контексты. Лекционные и семинарские занятия распределены по тематическим блокам. Первый включает дисциплины, изучающие введение в социологию искусств и культур. Второй – дисциплины по социологии общественного и природного пространства. Третий – дисциплины по социологии отдельных видов искусств и гуманитарных наук (филология, музыка, визуальное искусство). Четвертый – собственно социологические курсы (социология общественных движений, социология этики, социология здоровья, болезней и медицины). Семинары обычно организуются учеными и сотрудниками центров социологических исследований, представителями служб занятости, различных общественных и профессиональных объединений.

Характеризуя немецкую школу преподавания социологии, следует отметить ее близость к таким научным дисциплинам, как педагогика, психология, политология, наука о спорте. В университете г. Констанца, например, социологическое отделение является частью факультета социальных наук, в который также входит отделение педагогики и отделение теории спорта. В Тюбингенском университете социология включена в программы философского отделения гуманитарного факультета, где параллельно преподаются философия, педагогика, психология, теория спорта, политология и культурология. В старейшем берлинском университете социальные науки, куда включена социология, также преподаются на факультете философии. Студенты отделения социологии в течение первых двух лет получают общеобразовательную или базовую подготовку. Преподавание социологии начинается с тематической программы «Введение в социологию», которую составляют курсы:

- социальные и политические теории;
- социальная структура и политическое устройство в Германии;
- сравнительный социологический анализ немецкого общества с обществами других стран;
- международный порядок современного мира;
- социальные отношения и политические процессы;
- методы эмпирических социальных исследований.

С 5 по 8 семестры проходит специализация. В течение этого времени студенты изучают социальные аспекты деятельности предприятий, процессы социализации в мире и их взаимодействие, естественные движения народонаселения и демографию, развитие городов и регионов как социальных объектов, социальные учреждения и культуру, политические административные системы, общественные объединения и социальную политику, посреднические организации в управлении процессом принятия решений, технологии политического формирования воли, международные отношения, европейскую интеграцию, политическую теорию и политическую культуру.

В США социальные науки преподают во всех школах, университетах и колледжах. С тех пор как в 1892 г. в Чикагском университете был открыт первый в мире социологический факультет, четыре поколения американцев знают, как устроено общество и какими средствами его надо укреплять, а не разрушать. Социологов в США больше, чем в других странах мира, вместе взятых.

Согласно обзору Принстонского университета в США 1037 университетов и колледжей предлагают специализацию по политологии, и их выпускники в основном профессионально занимаются политической практикой. Тысячи политологов служат советниками в федеральных и местных органах власти. Государство и частные фирмы выделяют на поддержку социальных наук десятки миллиардов долларов.

3. Результаты.

Социология как наука осуществляет систематическое и практически ориентированное изучение общества. Кроме овладения основами социологии для успешного завершения курса американский студент должен продемонстрировать овладение практическими приемами прикладных социальных исследований, развитие критического и творческого мышления, понимание основных факторов развития личности, включая исторические и современные, представление о различных системах ценностей и определение многообразия причин их возникновения и социального смысла.

Социология получила распространение и в других странах, обуславливая их неизменный успех. Так в вузах Японии до 70% времени отводится на изучение гуманитарных дисциплин, в том числе социологии и политологии. Тысячи китайских студентов получили прекрасную социологическую и политологическую подготовку в университетах Америки и Западной Европы. Сегодня они, став менеджерами, бизнесменами и политическими деятелями, определяют стратегию и будущее страны.

Совершенно очевидно, что роль и позиция социологии как науки, изучающей социальные объекты в их взаимодействии, в гуманитарном образовании зарубежных университетов весьма высока. Достаточно сказать, что сегодня практически все общественные науки актуализируются результатами социологических исследований, а их перспективы в той или иной степени определяются уровнем и характером развития социологии. Во многих университетах специализация в области социологии является важным, а часто и необходимым дополнением общей профессиональной и специальной подготовки специалистов – гуманитариев.

Эти примеры помогают объективно оценить многообразие подходов к постановке учебных курсов, посредством которых осуществляется профессиональная подготовка специалистов в сфере общественных наук, учесть зарубежный опыт в этой области. Хочется думать, что некоторые явно положительные европейские и американские особенности преподавания социологии можно использовать и в казахстанской практике.

Образование является стратегической основой развития личности, общества, нации, государства и залогом успешного будущего. Преобразование постиндустриального общества в глобальное информационное, основанное не только на знаниях, но и на компетентности специалистов, значительно актуализировало проблему инновационных подходов к организации образовательных процессов. В результате чего к системе образования в современных условиях выдвигаются весьма высокие требования: она должна готовить специалистов к жизни и деятельности в широком, динамичном, быстро меняющемся мире, где перед человеком постоянно возникают нестандартные задачи, решение которых предполагает наличие умений и навыков строить и анализировать собственные действия.

Современная концепция высшего образования должна исходить из того, что выпускник любого вуза, будущий специалист в той или иной сфере деятельности не может быть социально и политически неграмотным. Иначе он не может стать полноценной личностью, самостоятельным субъектом, принимающим ответственные решения за свою судьбу и судьбы других людей. Способность же к принятию рациональных решений в социально-политической жизни не приходит стихийно, а формируется в ходе систематического приобретения знаний и опыта.

Это значит, что современный выпускник педагогического института должен владеть не только специальными знаниями и навыками, но и быть социально компетентным человеком, знающим принципы организации, строение и особенности развития общества, в котором он живет и работает, владеющим азами грамотного общения, умеющим хорошо ориентироваться в сложных ситуациях общественной жизни. На приобретение таких знаний и ориентировано преподавание социологии и политологии в качестве учебных дисциплин.

Одной из главных целей социологии является формирование у студентов общего систематизированного представления о теории, методологии познания и регулирования социальных процессов и явлений. Это предполагает усвоение студентами специфики социологического и политологического знания, понимание природы возникновения социальных общностей, институтов, а также их взаимодействия, возможных социальных напряжений и конфликтов, путей их преодоления. Изучение социологии и политологии помогает студентам сформировать собственное отношение к окружающему миру и к политике, расширить социальный и политический кругозор, приобщиться к великому наследию мировой социологической и политической мысли.

На сегодняшний день принимаются меры по совершенствованию учебного процесса, в том числе и связанного с преподаванием социальных дисциплин. В частности, в республике уже накоплен достаточный опыт по внедрению системы обучения на основе Болонской декларации, к которой страна присоединилась. Для эффективного ее применения необходим правильный баланс соотношения обязательных курсов и курсов по выбору. Политология и социология в последнее время оказались в подвешенном состоянии (создается впечатление, что эти дисциплины, без объяснения логики процесса, проигнорировали в типовых учебных

планах). Это приводит в замешательство представителей кафедр, где ведутся данные дисциплины.

4. Выводы.

Анализируя социологию и политологию как предметы изучения в зарубежных вузах, следует отметить их способность в своем развитии прибегать к системному самоконструированию, создавать на основе этого междисциплинарные образования, что является обязательным и объективным условием для формирования дисциплинарного ряда, составляющего современные программы образования. Социология как бы охватывает различные уровни социального целого, интегрируя достижения всех наук об обществе и человеке. Политология способствует интеграции различных слоёв населения, обеспечивает преемственность и инновационность социального развития, целостность общественной системы, стабильность и порядок. Логика диктует необходимость сохранения этих предметов в вузах. Варианты могут быть различными. Один из таких вариантов обеспечивает преподавание социально-гуманитарных дисциплин в условиях модульного обучения. Казахские учёные Д.М. Джусубалиева, М.Ш. Хасанов, В.Ф. Петрова считают, что для модульного обучения социально-гуманитарным дисциплинам наиболее продуктивным может и должен стать ряд философских дисциплин, и одним из таких разделов философии является «Социальная философия», которая фактически представляет собой историю и теорию «Социологии». В этом нетрудно убедиться, если перечислить ряд тем этого раздела, которые представлены также и в «Социологии»:

- Генезис общества.
- Антропосоциогенез.
- Усложнение жизни общества.
- Социальная структура общества.
- Динамика общества.
- Социальный модернизм.
- Открытое общество.
- Закрытое общество.
- Массовое общество.
- Индустриальное и постиндустриальное общества.
- Феномен информационного общества.
- Пути и перспективы развития казахского общества.

Следовательно, важнейший блок модуля социально-гуманитарных дисциплин должны составлять «Философия» и «Социология». Весьма разумное предложение, к которому необходимо прислушаться. Таким же образом можно решить и проблему политологии.

В современный век информационных технологий, искусственных языков, компьютерных электронных библиотек утрачиваются многие формы освоения рамок человеческого бытия в традиционном понимании, в результате навык «вхождения в мир» также меняются, утрачивается способность адекватно оценивать ситуацию, теряются многие ценности и социальные нормы поведения. А ведь социология, политология другие социальные дисциплины накопили многовековой богатейший опыт в этом направлении, и ознакомить с этим опытом означает спасти современные поколения от конформизма, равнодушия и последующего разочарования и отчаяния. Политология и социология помогают не только формированию мировоззрения, но и подводят под него солидную практическую базу, выступая в качестве прогнозирующей инстанции. Они уже открыли законы группового давления и лидерства, возникновения межнациональных конфликтов, гражданских войн и революций, обнаружили механизмы образования толпы и массового поведения, миграции населения, колебания спроса и предложения, смены политических режимов и многого другого.

Ответ на вопрос для чего современному студенту нужна система социально-политических знаний, напрашивается сам собой – для того, чтобы с их помощью лучше понять то общество, в котором он живёт, разбираться в перипетиях социальной реальности и глубже

осмысливать происходящее вокруг. Именно в вузе учатся и растут те, кто через некоторое время поведёт общество вперёд. Куда они его поведут, во многом зависит от социологии и политологии, которые не только излагают законы социального поведения, анализируют структуру и механизмы развития общества, но и рассказывают о тех невероятно сложных проблемах, с которыми приходится сталкиваться человеку.

Список литературы

Республика Казахстан. Указы. Государственная программа развития образования в Республике Казахстан на 2005-2010 годы (11.10.2004) [Электронный ресурс]: [принята Президентом Республики Казахстан]. – Астана: [б.и.], 2004. – Режим доступа: http://adilet.zan.kz/rus/docs/U040001459_.

Добренёв, В.И. Социология [Текст]: учебник / В.И. Добренёв, А.И. Кравченко. – М.: ИНФРА-М, 2004. – 624 с.

Кантонистова, Е.Н. Преподавание социологии в США [Текст] / Е.Н. Кантонистова, А.А. Лидяка, Н.Е. Покровский // СОЦИС. – 1991. – №9. – С. 37-50.

Карапетянц, И.В. О преподавании социологии в зарубежных университетах [Текст] / И.В. Карапетянц // СОЦИС. – 2000. – № 9. – С. 123-125.

Материал поступил в редакцию: 17.01.2017

НАЗАРОВА, С.В., ШЕВЧЕНКО, Л.Я.

ЖОҒАРЫ БІЛІМНІҢ ЗАМАНАУИ КОНЦЕПЦИЯСЫНДАҒЫ ӘЛЕУМЕТТІК-САЯСИ ІЛІМДЕР

Аталмыш мақалада саясаттану және әлеуметтану сияқты қоғамдық цикл пәндерінің оқу үдерісіндегі рөлі талданады. Олардың Қазақстан Республикасында жоғарғы білім беру тұжырымдамасындағы алатын орны анықталған. Мақала авторлары аталған ғылымдардың жетекші еуропа елдері мен АҚШ-та оқытылу ерекшеліктерін жан-жақты қарастырған.

Мақалада қайсы бір саланың болашақ маманы болып табылатын кез келген жоғарғы оқу орнының түлегі әлеуметтік және саяси жағынан сауатсыз болуының мүмкін еместігі қазіргі жоғары білім беру тұжырымдамасында көрініс табуы қажеттілігі баса айтылады.

Саясаттану және әлеуметтану тек дүниетанымды ғана қалыптастырға көмектеспейді, ол болжам жасаушы саты ретінде өзінің берік тәжірибелік базасына алып үйретеді.

Мақаланың мәнін ашатын сөздер: *әлеуметтану, саясаттану, тұжырымдама, білім беру, дәстүр.*

SHEVCHENKO, L.YA., NAZAROVA, S.V.

SOCIO-POLITICAL KNOWLEDGES IN MODERN CONCEPT OF HIGHER EDUCATION

This article analyzes the role in the educational process of the disciplines of social cycle, sociology and political science. Their place in the concept of higher education of the Republic of Kazakhstan. The authors of the article discusses the features of the teaching of these sciences in the leading European countries, as well as in the United States.

The article argues that the modern concept of higher education must come from the fact that any university graduate, the future specialist in a particular field of activity can't be socially and politically illiterate. Political science and sociology help not only organization worldview, but it is fed by a solid practical basis, acting as a predictive instance.

Keywords: *sociology, political science, concept, education, tradition.*

УДК 2964

*Trifonova, L.I.,
doctoral student, lecturer of university,
Free International University
of Moldova (ULIM), Kishinev, Moldova*

THE INTEGRATION OF THE MARKETING COMMUNICATIONS AND THEIR ROLE IN THE SUCCESSFUL DEVELOPMENT OF AN UNIVERSITY

Abstract

Nowadays, there is only a small amount of companies that do not use marketing communications in their activity. Without them, the company becomes as if "deaf and dumb". The impossibility of communication, of the maintenance of an effective dialogue with the target-audience, of the receiving of a qualitative feedback, makes the company product unknown, and so unnecessary. For the product to be known there is a need to tell about it, to tell to the potential interested people, in other words, with the target audience, in an accessible and clear language.

The expansion of the educational technologies and of the new approaches in the area of education makes it necessary to be advertised and to make their recognition higher. Due to this, the importance of the communicational policy of the educational institutions is an essential element in their development process.

***Keywords:** marketing communications, education, higher education, university communications, integrated marketing communications, the program of marketing communications.*

Some are born great, some achieve greatness, and some hire public relations officers.
(c) Daniel Boorstin.

1. Introduction.

This article dwells on the common characteristics of the integrated marketing communications system for the educational services. The conclusions about the effectiveness and advantages of implementing of the integrated marketing communications system for different types of consumers of educational services express the prospect of using this instrument in the colleges.

2. Materials and Methods.

Quantitative methods, regression analysis, case studies, surveys, experiments.

3. Results – Discussion.

Marketing communications represent a process of transmission to the target audience of messages about the product. The informational messages are the main link, core and sense. Because of this, they have to be laconic but in the same time substantial. All of us know that firstly, the consumer is interested in the product, its properties, qualities, features and after that its price and other substantial market information. This information, along with marketing communications and means of expanding the information about the product compose the marketing-mix. Communications show important peculiarities of other three components that compose marketing-mix, beside the marketing communications themselves, and so increasing the interest of the consumers of the product or service.

Any types of marketing communications include five mandatory components:

- Customers' conviction;
- Aim of communications;
- Contact places;
- Participants;
- Different types of communicational activity.

The conviction and informing of the customers is one of the most important tasks in marketing communications, because this is directed to provide customers with necessary information about the product or service in order to change the attitude and behavior of the customers.

Also, the marketing communications are created to realize certain aims, included in the communicational program of the organization. More often one of these aims is to introduce the product or service on the market.

To establish contact with the target audience is easy, if one knows the places of its usual concentration. To determine these places is the task of marketing research. The places of contact with the target audience may be very various, unusual, personal or public etc. On one hand, the marketing specialists can plan the contacts with the audience, as well as methods and ways, on the other hand – the contacts may be unplanned. In order to get a bigger effect when influencing the audience, the problem of determining the contact places is necessary to consider as an important part of the marketing program.

The participants of the marketing communications process consists of two parts. The first are the potential consumers, the target audience, clients, and the second- persons that contribute to the company's promotion success (PR managers, marketers, advertisers and other employees of the company). The qualified approach in the integration of the marketing communications in the educational institution means to have qualified specialists in this area.

Today, the marketing communications addresses are so various, that picking out one type is difficult, but it is necessary to do, as dispersing to multiple communications' types is not correct and there is a risk of transforming the informational address in a regular spam. The using process of marketing communications can work on a program worked out earlier and on an unplanned program too. The methods of planned addresses to the target audience of a higher education institution (HEI) have their own characteristics and peculiarities. The most suitable tools for this are the following:

1. The advertisement, as a payable form of communications that is directed as to a wide range of persons (TV advertisement), as personalized form (e-mail newsletters). The advertisement of a higher education institution represents the information about HEI that is spread by any media. Such type of information includes data about the educational services, studying conditions, financial components and is meant to a wide range of persons, forming and supporting their interest towards the college. The advertising addresses of the educational institutions, as a rule, are standard. However, the optimal option of an advertising message is the one that combines the meaning and creativeness, artistic and peculiar solution of presenting the information. There are different types of advertisement suitable for a HEI-media, press, souvenirs, internet-advertisement, exterior etc.

2. Stimulating the sales by various marketing tricks, that increases, for a period, the interest in the product. These tricks are unsteady and are aimed to form an interest towards a known product, or to increase the recognition of a new product (testers, vouchers, stocks).

3. Public relations have the leading place among the means of marketing communications. In some organizations there are created PR departments in order to coordinate the actions of creating a favorable image of the product in the perception of the target audience and the company's staff. PR realizes itself not by the amount of sales, but by publications, addresses, advertisement in media. Public relations. PR activity, direct bilateral communications with the consumers or with the society can also set a relation with the consumers. A.P. Pankruhin considers that «public relations are an action of establishing a mutual understanding and benevolence between the person, company and other people, groups of people or the whole society; by means of the social reaction, aimed to get a mutual understanding, determining and forming of general ideas, values, interests and preferences based on authentic and ample information» (A.P. Pankruhin, 1995, p. 25).

Another author, E.A. Ganaeva determines public relations as a type of marketing communication, directed to achieve a high level interaction (social partnership, collaboration) with different levels of society in order to increase the competitiveness of the educational institution. In public relations, special action means every action meant to improve the reputation and create a positive

image of HEI. «Special events are specially organized events for achieving the marketing, information or image purposes» (E.A. Ganaeva, 2004, p. 86).

Public relations are necessary in the process of building a positive opinion of the society. The substance of PR activity of a HEI is to create strong positions of HEI on potential markets. «The technological scheme of action in the building of social opinion is a line of consecutive actions: manifest itself – catch and keep the attention – evoke interest – eliminate pressure and mistrust – form a positive image – initiate a desire – induce the society to the action the HEI wants – improve the image of the institution (increase the rating)» (E.A. Ganaeva, 2004, p. 67). Possible means of PR, that are suitable for a HEI, may be: day of open doors; organizing a discussion on a problem, open for press; contest (competition, tournament); round table; master class; active involvement in the actions of public organizations, associations or creating of such within the institution; presentations (of educational programs); press-conferences; briefing; special prizes; seminars, assemblies; online-conferences; teleconferences; public addresses, including talk-shows; excursion to the HEI; experiment and its publicizing in media; a book for remarks and proposals; a ball, or another special event (with invitation of VIPs and media) etc.

The accent of these PR is based on the emotional tools, when corporative messages are hidden (so called 25th shot) and are introduced in the program of the event, its atmosphere. In this way, the promotion is done indirect, correct and without using direct advertising. The corporative information is better kept in mind on the emotional level, when the target audience is a participant of such notable, interesting and colorful events. Such events leave a positive emotional impression and remain for long time in the mind. HEIs have a line of traditional events, such as: Day of Knowledge, Student Initiation Day, Prom or Freshman Holiday; Day of Tatiana; Diploma Awarding etc. The list of the events may be enlarged basing on the common calendar holidays (Lawyers Day, HR Day, PR-Specialist Day, IT Programmer Day, International Tourism Day, Advertisement Worker Day, Accountant Day, Bank Employee Day etc.), but it is important to elaborate some personal creative ideas to organize these events and make it a feature of HEI.

Special events of HEI will add a personal touch and will make the corporative culture stronger. Special events may be considered: professional contests, meetings with famous representatives of the profession etc.

PR events must accomplish within a HEI some functions: strengthen HEI from the interior; create a «team» of like-minded persons, that works in the frame of common aims and interests, being aware of its unique place in organization system and feeling the friendly and professional support of the colleagues; increase positive fame of HEI in wide areas of society.

4. Direct marketing – gives consumers the possibility to get easily the information about the product in a personal way by letters, newsletters, subscribing for the catalogue of production etc. On educational services market the interpersonal communications have a special place, as it increases the level of trust between educational institution and consumers of educational services. Nowadays, the global informatization and the processes of internationalization caused a wide use of direct marketing in the sphere of education. For the educational institution may be used various directions of direct marketing: marketing of direct sales, direct-marketing, postal delivery of advertising prospects, proposals, information on the phone.

Apart of it, when carrying out the services, relationship marketing plays works as a system directed to set lasting and constructive relations with potential buyers and represents an effective way of getting trust from the HEI clients. «Possible measures of relationship marketing development: determining the main necessities, which are firstly tackled by the relationship marketing; appointing a special manager for working with each consumer; preparing prospect and existing plans for working with the clients etc.» (V.D. Tsareva, 2009, p. 63).

5. The personal sale- the most effective tool of the marketing communications, which, however, does not exclude the human factor. On one hand, this can play a positive role, on the other hand – negative, that is influenced by individual peculiarities of the person. Examples of establi-

shing personal contacts may be, telephone talk, the direct sale of the product, consultancy services etc.

6. The display means of communications. Another tool of marketing communications is considered special means for sale stimulation or display means on the sale places. This implies using the means that deliver display materials for universities – this is the creating an atmosphere, physical environment by carrying out the educational services, materialization of educational space.

7. Packing of the products has an important role as a carrier of marketing message, beside its main functions. «The notion «product packing» is reflected in the marketing dictionary and consists of designing the service in such way that it would be alike with the physical product and by this-increasing the conversion to purchases».

8. The fair and exhibition activity of HEI became a wide- used mean of promotion and a mean of communication with potential consumers. The exhibitions attract a large and various audiences, helping the HEIs to evaluate their successes on the market of educational services in comparison with the competitors, to establish productive business contacts, to know about new trends, currents in the educational sphere, teaching activity and so improve the process of transmitting the knowledge.

9. Sponsorship – it is a way to support financially some events, other organizations, business etc., and get the right to establish with them a special relationship. The sponsor activity helps to increase the esteem of the organization and forms a positive image of consumers and staff about its activity.

10. Customer service is a comfortable way of maintaining the connection with the clients after providing services or selling the product. In the frame of customer service, in spite of its basic purpose (satisfaction of needs), may be held various marketing researches.

11. Representation of HEI in the Internet is the most popular method of marketing communications today. «Electronic communications of HEI include minimum four directions of activity: creation and management of corporative HEI website; organizing of advertisement campaigns in the Internet; cooperation and sharing different kinds of information in the sectorial portals; work with blogs in the frame of social networks» (E.A. Kaverina, 2007, p. 20). It is true, an up-to-date, well-designed website of an educational institution is a whole communicational structure, directed to link all the levels of exterior and interior interactions with their representation in the Internet. The university website must be ergonomic and meet all the requirements of modern web-design developments- perception, navigation, easy in use, memorable style that puts an accent on individuality and uniqueness. For an effective organizing of this type o communications, the work of the site must be controlled and coordinated by IT-specialists with participation of the university's staff-teachers, deans, and heads of the chair.

Educational services marketing is very specific not only because of the methods used in the process of communication with the target audience, but also because of the fact that market of educational services is young and marketing channels, means of connection with the target audience id in the stage of development and forming.

It is also needed to pay attention on unplanned marketing addresses, which have, sometimes, a negative character- an unfriendly service of the staff, unsightly car for delivering the product, uncomfortable location of the office or points of sale etc. These negative unplanned messages have the strongest influence on the consumers in comparison with aimed marketing communications.

The integration process of marketing communications in the sphere of education is one of the most important aims of development a contemporary HEI. Not so long ago Higher education Institutions had no need in promotion, because there was not such a stiff competition, and some of them where monopolist at all. The present-day reality set new conditions, in particular the necessity of designing a strategy and marketing communications with the target audience programs. Thought relationships with the society are the most important factor of the HEI successful development.

Marketing technologies must be joined in one system of strategic actions (the program of marketing communications, integrated marketing communications). The integration and joining the communicational technologies specially intensifies the effect and increases the results.

The promotion of services, in particular, educational services, has its own peculiarities comparing with promotion of products. One of the most significant peculiarities of the educational services is its weak tangibility. Also, among the peculiarities are the service providing duration, the service quality evaluation happens not in the time of providing the service, but later, after the process of education.

Basing on the research and analysis of the existing practice in using various tools of marketing communications, one can conclude that for education institutions there are needed special marketing tricks and connection with target audience. One of the latest trends in this field is integrated marketing communications (IMC). «Integrated marketing communications are a joint strategy and system, which joints the participants, channels, modes and style of HEI corporative communications in achieving the marketing, image and reputation goals» (E.A. Kaverina, 2007, p.31). «The word “integrated” itself supposes a complex of various methods: organizational, technical, economic, and informational» (E. Abramyan, 2001, p. 19).

Picture 1 - Complex of marketing communications

As determined the American Association of Advertising Agencies, the complex of marketing communications is a concept of planning that comes across the necessity of the strategic role evaluation of some particular directions in advertising, stimulation of sales, PR etc. and the optimal combination in providing clearness, succession and search of communicational programs influence maximization by consistent integrations of all the addresses. This definition reflects the sense of integrated marketing communications (IMC), which include a whole specter of means, communication and connection with target audience modes.

Blum gives another definition IMC – «integrated marketing communications is a concept according to which the company examines and coordinates thoroughly the work of its multiple communication channels – advertisement in media, personal sales, sales stimulation, propaganda, direct marketing, product package and others- with the purpose of elaboration of a clear, successive and convincing image of company and its products» (M.A. Blum, 2006, p. 43).

A more accurate definition is given in the monograph of one of the founders of IMC theory Paul Smith in his work «Marketing Communications. Integrative successes»: «Interaction of all the forms of the communications complex, where each form of communication must be integrated with other marketing tools and attached by them in order to achieve the maximum economic effectiveness» (M.A. Blum, 2006, p. 45).

It can be said that IMC is a combination of all the BTL (below the line) and ATL (above the line) technologies, direct marketing and technologies used in building personal relations with target audience. The integrated marketing communications are a method of joining all the tools of marketing communications, in such a manner that the substantial message from all the positions would get straight to the audience. By this, all the tools, used in the marketing communications, are working in the complex (integrate themselves, combine themselves) in order to achieve a better effectiveness. Also, in IMC are taken into account the time and interests of the consumers in such manner that is comfortable for consumers to get acquainted with the product of organization.

Among the principal trends in communication, that can be used by HEI in planning the integrated marketing communicational program may be:

1) Unipersonal brand or a brand similar to a human being. The existence of humanitarian aim underlines the brand from other similar brands and bonds it to the consumer. Educational services have from the very beginning a humanitarian aim- to illuminate the society, to increase the intellectual level and it is always in trend and interesting. To be educated and to be modern are synonyms. It should be the main pillar in the branding of HEI services.

2) Realizing the marketing communications of HEI and clients with the use of personal data, based on the analysis of this data.

3) Clip visual thinking; merely contemporary people are more sensible to the visual content.

4) Emotional communication with consumers, as in the century of high technologies it is difficult to keep the communication, filled not only by information but also by feelings. To see in the consumer not only a buyer or client, but a individuality makes it possible to take into account not only his/her superficial needs, that are said, but also those that are hidden.

4. Conclusions.

IMC is seen as a complex concept that helps to realize economic activity of the enterprise aimed to provide the norms of incomes and capitalization of the company. Marketing communication means the technology and tools of marketing that facilitate the communication with concrete target segments of the market and in the same time with the audience aimed to achieve the tasks of the chief subject on the market, in our case-HEI.

Namely integrative processes of various marketing communications form IMC as a whole system of HEI activity that is oriented to get a maximum economic and social profit from the available (and prospect) sources; synthetizing different marketing tools and principles of managing the communicational processes.

The main task of the communicational activity of HEI in the frame of integrated marketing communications are the increase of technical-economic indexes and a more effective work of the education institution aimed to achieve the general marketing strategy. To realize this task is needed a close interaction of the educational institution's staff, a good communication within the HEI and a huge stock of different methods of elaboration and maintaining the communication with the exterior (IMC program).

The specific of the educational services not only creates conditions of a unique sale proposal and a concept of promotion on the market, but also implies the creation of working communications- address to each prospect consumer till the distribution system. So, the brand is a product with a non-fictional artificial history, legend, but with a real and concrete marketing communications.

A well-planned combinations of different means of marketing communications (IMC) gives a better effect that a simple composition of separate communicational tools for promotion of the HEI. Designing an integrated communications program, HEI must watch and assure that the component elements and tools were realized from one point of view and all the messages are in the frame of the same brand concept of educational institution.

References

Abramyan, E. Promotion as a contemporary marketing communication [Text] / E. Abramyan // Marketing communications. – 2001. – № 3. – P. 21.

Blum, M.A. The bases of using the advertising in the commercial activity [Text] / M.A. Blum, N.V. Molotkova. – Tambov: Tambov State Technological University, 2006. – 160 p.

Ganaeva, E.A. Marketing of complementary education [Text] / E.A. Ganaeva. – M.: MGOU, 2004. – 118 p.

Kaverina, E.A. Organization of advertising activity of HEI [Text] / E.A. Kaverina. – SPb.: Book House, 2007. – 184 p.

Marketing dictionary [Electronic resource] / Glossary of terms and definitions of marketing, sales, and copywriting Infobusiness. – Access mode: <http://exilem.com/slovar/>.

Naumova, A.V. Integrated marketing communications used in the places of sales [Text]: personal sales / A.V. Naumova. – Novosibirsk: SibUPK, 2007. – 128 p.

Pankruhin, A.P. Marketing of the educational services in the higher and complementary education [Text] / A.P. Pankruhin. – M.: Interprax, 1995. – 240 p.

Tsareva, V.D. Problems in the promotion of educational services on the ATP market and methods of improving the communicative activity of Russian HEIs [Text]: on the example of Far East / V.D. Tsareva. – Vladivostok: Dalinauka, 2009. – 272 p.

Article received by the editorial office: 25.01.2017

ТРИФОНОВА, Л.И.

МАРКЕТИНГТІК КОММУНИКАЦИЯЛАР ИНТЕГРАЦИЯСЫ ЖӘНЕ ОЛАРДЫҢ УНИВЕРСИТЕТІНІҢ ТАБЫСТЫ ДАМУЫНЫҢ РОЛІ

Қазіргі уақытта, олардың қызметінде маркетингтік коммуникацияларды пайдалануға болмайды компаниялар ғана шағын сома бар. Онсыз, компания «саңырау және мылқау», егер айналады. сапалы кері байланыс алу мақсатты аудиториямен тиімді диалог, қамтамасыз ету байланыс мүмкін еместігі, белгісіз, сондықтан қажетсіз компаниясы өнімді құрайды. өнім мақсатты аудиториямен, басқа сөзбен айтқанда, әлеуетті қызығушылық білдірген адамдарға айтып, бұл туралы айтып қажеттілігі қолжетімді және түсінікті тілде, бар белгілі болуы үшін.

Білім беру технологиялары және білім беру саласындағы жаңа тәсілдерді кеңейту жарнама-ланады және олардың тану жоғары жасауды қажет етеді. Осыған байланысты, білім беру ұйымдарының коммуникациялық саясатының маңыздылығы олардың даму процесіне маңызды элементі болып табылады.

Мақаланың мәнін ашатын сөздер: *маркетингтік коммуникациялар, білім беру, жоғары білім, университет байланыс, интеграцияланған маркетингтік коммуникациялар, маркетингтік коммуникациялар бағдарламасы.*

ТРИФОНОВА, Л.И.

ИНТЕГРАЦИЯ МАРКЕТИНГОВЫХ КОММУНИКАЦИЙ И ИХ РОЛЬ В УСПЕШНОМ РАЗВИТИИ УНИВЕРСИТЕТА

Редко какая компания сегодня не использует маркетинговые коммуникации в своей деятельности. Без них компания становится словно «глухонемой». Невозможность общения, поддержания эффективного диалога с целевой аудиторией, получения качественного фидбэка, делает продукт компании никому не известным, а значит и не нужным. Для того чтобы о продукте узнали, о нём надо заговорить, причем, с теми, кто в нём потенциально может быть заинтересован, то есть с целевой аудиторией, на языке ей понятном и доступном.

Распространение образовательных технологий, новых подходов в сфере образования вызывает потребность в их продвижении на рынке и повышении их узнаваемости. В связи с этим, значение коммуникационной политики образовательных учреждений является исключительно важным элементом их развития.

Ключевые слова: *маркетинговые коммуникации, образование, высшее образование, университетские связи, интегрированные маркетинговые коммуникации, программа маркетинговых коммуникаций.*

ЭМПИРИКАЛЫҚ ЗЕРТТЕУЛЕР ЭМПИРИЧЕСКИЕ ИССЛЕДОВАНИЯ

УДК 37.013

Назмутдинов, Р.А.,
кандидат психологических наук,
доцент кафедры психологии,
КГПИ, г. Костанай, Республика Казахстан
Пряхин, Е.А.,
психолог, ГУ Школа-гимназия №3
отдела образования акимата,
г. Костанай, Республика Казахстан

ВЛИЯНИЕ СЕМЕЙНОГО ВОСПИТАНИЯ НА АДАПТИРОВАННОСТЬ МЛАДШИХ ШКОЛЬНИКОВ

Аннотация

В статье рассматриваются проблемы социальной адаптации младших школьников. Выявлена соотнесенность явлений «социальная адаптация» и «мотивация учебной деятельности», которая прослеживается в социальной и познавательной направленности этих процессов и наличии в их структурах социальной активности, позволяющей рассматривать мотивацию учебной деятельности в качестве средства социальной адаптации. Авторы обосновывают, что младший школьный возраст является периодом интенсивного развития и качественного преобразования личности. Особое значение отводится организации положительного эмоционального общения в классе и в семье.

***Ключевые слова:** адаптация к школе, социальная адаптация, мотивация учебной деятельности школе, мотивация учебной деятельности, младший школьный возраст, уровни адаптации, познавательные процессы.*

1. Введение.

Анализ психологической литературы позволил нам сделать вывод о том, что несмотря на обилие теоретических работ и эмпирических данных, реальна и многомерна проблема влияния внутрисемейных взаимоотношений на социальное поведение детей и критерии, его составляющие: самооценку, общение, взаимоотношения со сверстниками. Было выявлено, что в одних работах эти взаимоотношения обследованы неполно, не все параметры их представлены и проанализированы, в других не учтена внутренняя позиция ребенка при восприятии родительских отношений, игнорирована активность личности при выборе позиции по отношению к окружающим. А это очень важно для понимания социального поведения ребенка. В этой связи В.С. Мухина, пишет: «...одни и те же детерминанты могут породить многообразие формы поведения и привести к разным личностным образованиям. В поведении человека многое зависит от того, какую значимость приобретает для него та или иная социальная ситуация и какой личностный смысл имеет та или иная система ценностей» (В.С. Мухина, 2005, с. 124).

Изучение психологической литературы по проблеме внутрисемейных отношений и их роли в развитии социального поведения показало, что данные отношения, в отличие от других общественных отношений, обладают целым рядом особенностей, обеспечивающих развитие духовного потенциала ребенка. В силу этого семья является первым и ведущим социальным институтом в процессе социализации человека. Внутрисемейные отношения оказывают значительное влияние на процесс формирования отношений ребенка с окружающими.

ми. Семья способствует становлению личности не только в том, что многочисленные ее качества рождаются именно в семейном общении, но и в том, что процесс усвоения норм, правил поведения находится в прямой зависимости от того, какого характера взаимоотношения существуют между ее членами. Вместе с тем остается недостаточно изученным вопрос о механизме влияния особенностей (стилей, типов, тактик, моделей, отношений, родительской позиции и т.д.) семейного воспитания на социальную адаптированность детей, как и вопрос о зависимости типа поведения ребенка от нарушения семейного воспитания.

2. Материалы и методы.

Контрольный эксперимент предполагал проведение диагностического замера в экспериментальной и контрольной группах, включающего использование диагностических методов констатирующего эксперимента и сопоставление их результатов с применением статистических методов.

1. Социометрическая анкета.

Данная анкета использовалась нами для измерения социометрии.

Концепция «социометрия» принадлежит Дж. Морено. Согласно этой концепции общественные отношения определяются эмоциональными связями между людьми, их симпатиями и антипатиями по отношению друг к другу.

Сама методика «социометрия» предназначена для исследования межличностных эмоциональных отношений. Данная методика состоит из шести вопросов, часть из которых предполагает как положительные, так и отрицательные выборы. Число выборов инструкцией не ограничивалось.

Вопросы анкеты охватывают сферу возможной активности детей младшего школьного возраста в учебной и внеучебной деятельности, по интересам, в общественных делах, в общении, труде, самообслуживании. То есть мы старались выявить те аспекты жизнедеятельности школьников, которые могли свидетельствовать об успешной их адаптации в школьном коллективе и помочь нам раскрыть критерии, характеризующие адаптированность ребенка.

2. Методика определения самооценки (модификация В.Г. Шур методики Дембо-Рубинштейн для детей дошкольного и младшего школьного возраста).

С целью выяснения самооценки испытуемых – младших школьников – была использована модификация методики Дембо-Рубинштейн для детей дошкольного и младшего школьного возраста В.Г. Шур «Лесенка самооценок».

Оценивание происходило по следующим шкалам: «хороший – плохой», «добрый – злой», «глупый – умный», «сильный – слабый», «смелый – трусливый», «аккуратный – неаккуратный», «красивый – некрасивый», «хороший ученик – плохой ученик».

Впервые «удовлетворенность собой» стала применяться в качестве индикатора психологического здоровья личности в исследовании К. Роджерса. В ходе своей психотерапевтической практики он обратил внимание на тот факт, что дезорганизация поведения и эмоционального состояния пациентов нередко сопровождается дисгармонией между их ожиданиями в отношении себя и реальностью. Было также отмечено как бы сближение этих двух представлений личности о себе – желаемого и реального – в процессе терапии. На основе данного наблюдения и возникла идея измерения успеха терапии и, соответственно, духовного здоровья через степень соответствия реального, а точнее «воспринимаемого» и «идеального Я» личности. Работа R. Dymond позволяет сделать вывод: адекватная высокая самооценка является индикатором социально-психологической адаптированности, заниженная или неадекватная завышенная самооценка свидетельствует о неадаптированности.

Показатель самооценки ребенка очень важен в определении степени благополучия его эмоционального состояния. Низкая самооценка тормозит успехи в познавательной деятельности, что очень актуально в младшем школьном возрасте – периоде формирования мотивации успеха. Дети с низкой самооценкой робкие, застенчивые, пассивные, остро переживающие неудачи. Такие дети могут испытывать постоянное чувство неудовлетворенности собой,

своей учебой, у них наблюдается высокий уровень тревожности, низкая приспособляемость к новым условиям.

Сильно завышенная самооценка тоже компенсирует неблагополучный оценочный опыт. Создается ситуация закрытого «Я», проявляющаяся в эгоцентризме, заостренном самолюбии, болезненном чувстве собственного достоинства.

Итак, показатель самооценки может свидетельствовать о психологическом здоровье ребенка, поэтому данная методика использовалась нами для диагностики и оценки эффективности работы коррекционной группы (в констатирующем и контрольном экспериментах). Успешность работы группы будет проявляться в изменении самооценки ребенка. Коррекционная работа, направленная на принятие ребенком самого себя, на развитие способности реально оценивать свои достоинства и недостатки, будет способствовать изменению самооценки в сторону ее адекватности.

3. Рисуночные методики «Дом, дерево, человек», «Кинетический рисунок семьи».

Важной положительной особенностью рисуночных тестов является практически полное отсутствие влияния так называемой тестовой тренированности. То есть повторное использование применительно к конкретному испытуемому не приводит к сколько-нибудь заметному изменению результатов. Поэтому оперируя результатами теста, можно быть уверенным, что они не искажены этим фактом.

Выполнение рисуночных тестов состояло из двух частей: процесса рисования и беседы после него. При анализе рисунков использовались системы интерпретации, предложенные Г. Хоментаскасасом, Р. Беляускайте, Е.С. Романовой и О.Ф. Потемкиной. Для количественной оценки тестов ДДЧ и КРС общепринятые качественные показатели были группированы в следующие симптомокомплексы:

1. Для теста ДДЧ – незащищенность, тревожность, недоверие к себе, чувство неполноценности, враждебность, конфликтность (фрустрация), трудности в общении, депрессивность. Каждый симптомокомплекс состоит из ряда показателей, которые оцениваются баллами. Максимальный балл мог достигать в сумме:

- по первому симптомокомплексу – незащищенность – 18 баллов;
- тревожность – 13 баллов;
- недоверие к себе – 7 баллов;
- чувство неполноценности – 10 баллов;
- враждебность – 14 баллов;
- конфликтность (фрустрация) – 17 баллов;
- трудности в общении – 17 баллов;
- депрессивность – 11 баллов.

При интерпретации рисунка дома, дерева, человека мы исходили из целостности всех рисунков, наличие только одного признака не свидетельствовало о наличии определенной психологической особенности.

2. Симптомокомплексами теста КРС являются: благоприятная семейная ситуация, тревожность, конфликтность в семье, чувство неполноценности, враждебность в семейной ситуации.

Максимальный балл мог достигать в сумме:

- по первому показателю – благоприятная семейная ситуация – 12 баллов;
- тревожность – 12 баллов;
- конфликтность в семье – 17 баллов;
- чувство неполноценности – 12 баллов;
- враждебность в семейной ситуации – 10 баллов.

Для качественной интерпретации рисуночных методов основное внимание обращалось на детали рисунка, их пропорции и перспективу.

4. Цветовой тест отношений (ЦТО).

Цветовой тест отношений – это невербальный компактный диагностический метод, отражающий как сознательный, так и частично неосознаваемый уровни отношений человека.

Использование цветовых реакций в личностной психодиагностике получило свое развитие в ряде специальных цветовых тестов. Наиболее известными из них являются тесты Г. Фриллинга и М. Люшера. Тест М. Люшера получил широкое распространение в нашей стране. Он описывает отношения между цветом и личностью в терминах цветовых предпочтений. Каждому цвету приписывается определенная личностная структура. Выбор цвета в порядке предпочтения позволяет судить о степени близости испытуемого к структуре того или иного цвета и, таким образом, о его собственных личностных характеристиках. В этом методе реакция человека на цветовые стимулы используется как индикатор его общего аффективного состояния.

Метод цветового выбора, предложенный М. Люшером, заложил прочную основу цвета в практике психологической диагностики. Тест базируется на представлении о том, что выбор цвета отражает направленность испытуемого на определенную деятельность, настроение. С помощью теста можно оценить актуальное эмоциональное состояние ученика и взаимосвязь этого состояния с продуктивностью его деятельности, а также динамикой ряда личностных проявлений самооценки, самоотношения, особенностей межличностного восприятия и степени социальной адаптации.

5. Проективная методика Рене Жиля.

Проективная методика Рене Жиля использовалась нами для исследования социальной приспособленности ребенка, сферы его межличностных отношений и их особенностей, его восприятия внутрисемейных отношений, некоторых характеристик его поведения.

Методика позволяет выявить конфликтные зоны в системе межличностных отношений ребенка, давая тем самым возможность, воздействуя на эти отношения, влиять на дальнейшее развитие личности ребенка.

Методика является визуально-вербальной, состоит из 42 картинок с изображением детей или детей и взрослых, а также тестовых заданий. Ее направленность – выявление особенностей поведения в разнообразных жизненных ситуациях, важных для ребенка и затрагивающих его отношения с другими людьми.

6. Тест-опросник К. Леонгарда.

Опросник предназначен для диагностики акцентуации характера, и как ее следствия – особенностей поведения младших школьников.

Теоретической основой опросника является концепция «акцентуированных личностей» К. Леонгарда, который считал, что присущие личности черты могут быть разделены на основные и дополнительные. Основные черты составляют стержень, «ядро» личности. В случае яркой выраженности основные черты становятся акцентуациями характера. Соответственно, личности, у которых основные черты ярко выражены, названы К. Леонгардом «акцентуированными». Термин «акцентуированные личности» занял место между психопатиями и нормой. Акцентуированные личности не следует рассматривать в качестве патологических, но в случае воздействия неблагоприятных факторов акцентуации могут приобрести патологический характер, разрушая структуру личности.

Тест содержит десять шкал, в соответствии с десятью выделенными К. Леонгардом типами акцентуированных личностей и состоит из 88 вопросов, на которые требуется ответить «да» или «нет».

7. Опросник АСВ (анализ семейного воспитания).

Опросник анализ семейного воспитания (АСВ), предназначенный для родителей, разработан Э.Г. Эйдемиллером и В.В. Юстицким. В начале опросник был разработан для родителей, имеющих детей подростков, затем – для родителей, имеющих детей более младшего возраста.

Опросник АСВ предназначен для анализа семейного воспитания и причин его нарушения.

Опросник построен с учетом изучения этиологии непсихотических патологических нарушений поведения и отклонения личности детей. Он включает в себя несколько уровней:

- уровень протекции в процессе воспитания;
- степень удовлетворения потребностей ребенка;
- количество и качество требований к ребенку в семье;
- неустойчивость стиля воспитания.

8. Проективный тест «Семейная социограмма».

Проективный тест «Семейная социограмма», относящийся к рисуночным проективным тестам, использовался нами для выявления положения субъекта в системе межличностных отношений и характера коммуникаций в семье. Тест проводился с родителями.

Интерпретация теста проводилась по следующим критериям:

- 1) число членов семьи, попавших в площадь круга;
- 2) величина кружков;
- 3) расположение кружков относительно друг друга;
- 4) дистанция между ними.

Результаты методики использовались как дополняющие к имеющимся методам научного исследования.

9. Анкета для родителей, воспитателей, учителей.

Данная анкета представляет собой вопросник, предназначенный для экспертной оценки коммуникативных качеств личности у детей, поступающих в школу, и у младших школьников, а также их взаимоотношений с окружающими людьми.

В качестве экспертов, оценивающих ребенка по этой анкете, выступали разные люди – родители, учителя, воспитатели детских садов.

По опросу родителей получают, как правило, предварительные сведения о личности и межличностных отношениях ребенка, которые в дальнейшем должны перепроверяться, так как в большинстве случаев мнение родителей является субъективным.

Таким образом, результаты анкеты дали нам предварительные сведения о личности ребенка и его межличностных отношениях, которые включали в себя следующие качества:

- 1) общительность;
- 2) организаторские способности;
- 3) взаимоотношения с другими людьми, детьми;
- 4) альтруизм;
- 5) эмпатия;
- 6) агрессивность;
- 7) беспомощность;
- 8) обидчивость;
- 9) правдивость;
- 10) вежливость;
- 11) справедливость;
- 12) послушание;
- 13) самостоятельность;
- 14) настойчивость;
- 15) трудолюбие;
- 16) уверенность в себе.

3. Результаты и их обсуждение.

Констатирующий эксперимент велся в двух направлениях: с детьми и родителями.

В этом эксперименте приняли участие дети первых, вторых и третьих классов (возраст от 7 до 10 лет), их родители, учителя. Всего в эксперименте участвовали 47 учащихся, 38 родителей, 5 учителей.

Количественный и качественный анализ осуществлялся по каждому выделенному нами критерию социальной адаптированности детей младшего школьного возраста. Отмечалось резкое колебание количественных показателей, характеризующих тот или иной критерий адаптированности. Это позволило выделить три типа детей: тип А – адаптированный, тип Б – частично адаптированный, тип В – неадаптированный. Особенности каждого типа ярко проявлялись при характеристике критериев.

Сформированность критерия «уровень общения» мы смогли проследить по методикам:

1) «Анкета для родителей, воспитателей, учителей», характеризующая такие качества личности как «общительность», «вежливость», «настойчивость»;

2) Рисуночная методика «Дом, дерево, человек» – симптомокомплекс «трудности общения»;

3) «Цветовой тест отношений» – преобладание позитивных симптомокомплексов: «удовлетворение, покой», «волево напряжение», «настойчивость», «активность», «ожидание», «доверительность» в ответах на пятый и седьмой вопросы;

4) Методика Рене Жиля – переменные, характеризующие конкретно-личностные отношения ребенка к другим людям, к учителю и переменные, характеризующие особенности самого ребенка: «любопытность», «стремления к общению».

В результатах исследования по методике Рене Жиля нашло подтверждение положение, что в формировании учебной деятельности, как ведущей, большое место занимает взаимоотношение с учителем. У детей типа Б этот признак резко варьируется от 0% до 17%, у детей типа В – от 17% до 25%. В то время как дети типа А чаще вспоминают о своем учителе и отдают ему предпочтение в тех или иных ситуациях. Всего у детей данного типа этот процент составил 33%.

Признак «любопытность» у детей типа В составляет от 8% до 35%, типа Б – от 36% до 76% и у детей типа А – от 82% до 100-120%.

Существенным дополнением к характеристике критерия «общение» явились результаты переменной «стремление к общению» в вышеназванной методике. У детей типа А он составляет от 85% до 124%, у детей типа Б – от 62% до 84%, типа В – от 25% до 60%.

Таким образом, нам удалось установить, что дети типа А (68%) испытывают стремление к общению, легко вступают в контакт, как со взрослыми, так и со сверстниками, любопытны, имеют широкий круг интересов, немаловажное значение для них имеет учитель, его авторитет, знания.

Общение детей типа Б (21%) характеризуется ограниченностью круга общения и тем, затрагиваемых в беседе, ребенок редко по собственной инициативе вступает в диалог, как со взрослым, так и со сверстниками, любопытность проявляет только тогда, когда деятельность достаточно мотивирована, общение с учителем ограничено.

У детей типа В (11%) практически никогда не возникает потребность пообщаться с учителем, своими сверстниками, общение с такими детьми часто заканчивается конфликтом, дракой, речь замедлена или, наоборот, очень быстрая, так, что невозможно вставить слово, чаще всего носит характер оправдания своих поступков, или унижения другого, таких детей трудно увлечь новыми сведениями, заданиями, материалом, как правило, они безынициативны, пассивны, замкнуты, агрессивны, возбудимы.

Обработка результатов методики определения самооценки Дембо-Рубинштейн (модификация В.Г. Шур) проводилась по формуле ранговой корреляции Спирмена. Анализ показал, что у 58,4% детей средний уровень самооценки, у 32,3% – высокий адекватный, у 3,8% – низкий адекватный, у 2,1% – неадекватный высокий или завышенный и у 3,4% – неадекватно низкий или заниженный.

Кроме этого, для характеристики данного критерия мы использовали рисуночную методику «Дом, дерево, человек» (система количественной оценки разработана Р.Ф. Беляускайте) и, в частности, симптомокомплексы – недоверие к себе, незащищенность, чувство не-

полноценности. Анализ результатов показал, что 68% детей чувствуют себя незащищенными. У 32% детей данный признак отсутствует или выражен незначительно. Все эти дети составляют адаптированный тип. Недоверие к себе испытывают 12% детей и, еще у 14% младших школьников состояние крайне приближенное к данному симптомокомплексу, что позволило нам предполагать наличие у них данного показателя.

Реализации внутриличностного потенциала очень часто мешает чувство неполноценности, испытываемое младшими школьниками. Проявление этого чувства тесно связано с самооценкой. Осознание себя «не таким как все» очень часто формируется у детей, когда взрослые сравнивают их с их же сверстниками, братьями, сестрами. По нашим результатам, данный симптомокомплекс выражен у 38% детей.

Существенным дополнением к картине социального распределения в группе явились результаты «Цветового теста отношений». В ответах всех неадаптированных детей используются негативные симптомокомплексы, связанные с ассоциациями класса.

Такое процентное соотношение показывает, что одна треть детей испытывают затруднения при взаимодействии с социальной средой.

При характеристике критерия «эмоциональное благополучие» мы опирались на результаты тестов «Цветовой тест отношений», рисуночные методики «Дом, дерево, человек», «Кинетический рисунок семьи», тест-опросник К. Леонгарда.

Результаты теста-опросника К. Леонгарда были существенным показателем данного критерия. Характеризуя 10 типов акцентуированных личностей, он позволил определить акцентуации характера и темперамента. Каждый тип личностной акцентуации оценивался по сумме баллов. Для всех типов он был един: от 1 до 11 – норма, от 12 до 14 – признак акцентуации, от 15 до 18 – диапазон тенденций и от 19 и выше – диапазон акцентированных черт и типов характера. В любом случае, превышение 19 баллов расценивалось нами как аномалия, приближенная к психопатии. Дети с такими данными и данными диапазона тенденций были отнесены к типу В. В нашем исследовании количество таких детей составило – 12%. Признак акцентуации – тип Б – проявляется у 41% детей. У 47% испытуемых баллы, полученные по шкалам, оказались в интервале от 0 до нижней границы статистической нормы, т.е. они находятся в области «абсолютной нормы».

Рисуночные методики помогли охарактеризовать семейную ситуацию, взаимоотношения в семье. Для этого мы использовали несколько симптомокомплексов: благоприятная семейная ситуация, тревожность, конфликтность в семье, чувство неполноценности в семейной ситуации, враждебность в семейной ситуации (КРС); незащищенность, тревожность, недоверие к себе, чувство неполноценности, враждебность, конфликтность (фрустрация), трудности общения (ДДЧ).

Содержательная сторона рисунка раскрывает неблагоприятную семейную ситуацию: на рисунках очень часто преобладают вещи, члены семьи изображаются изолированно, в некоторых рисунках встречаются барьеры между ними, нередко отсутствует сам автор рисунка. У каждого из детей, отразивших взаимоотношение в семье подобным образом, данные симптомы складываются в симптомокомплексы: конфликтность, враждебность, трудность общения.

По каждому симптомокомплексу нами были получены результаты, позволившие распределить детей по трем модальностям адаптированности: адаптированный, частично адаптированный, неадаптированный.

Особенности процесса рисования и его результаты явились критериями, на основе которых были выделены три подгруппы детей по характеру эмоционального самочувствия (или доминирующего настроения):

1. Эмоционально благополучные дети. Они позитивно относятся к предложенному заданию, сразу же или через некоторое время после обдумывания задания начинают рисовать. В процессе работы отсутствуют отрицательные эмоции, некоторые дети рисуют, улыбаясь при воспоминании об особенностях поведения своих близких. Дети почти не отвлекаются.

Рисунок имеет хорошее качество линий, отсутствие штриховки. В рисунке преобладает разнообразная, в основном теплая, цветовая гамма, выразительные лица людей и их действия.

2. Эмоционально неблагополучные дети тормозного круга (с повышенной тревожностью, чувством неполноценности, незащищенности, неуверенностью). Таких детей в группе испытуемых оказалось 22%.

3. Эмоционально неблагополучные дети возбудимого круга (с проявлениями негативизма, повышенной возбудимостью, конфликтностью, агрессией).

Обобщенный анализ детских рисунков и ЦТО показал, что 37% испытуемых детей имеют неблагополучное эмоциональное состояние, ярко проявляющееся в состояниях тревожности, конфликтности, чувстве неполноценности, агрессивности. Проявление эмоционального неблагополучия испытуемых младших школьников могут быть объединены в две основные формы: заторможенно-защитную и возбудимо-конфликтную, каждая из которых характеризуется различным содержанием эмоциональной проблематики.

Таким образом, мы получили количественные показатели по каждому критерию социальной адаптированности. В ней мы выделили условный средний показатель по всем трем модальностям адаптированности, характеризующим поведение детей. Как видно из ее данных, первый тип (тип А) наиболее многочисленный – 54,5%. Он получил в нашем исследовании рабочее название «позитивный». Тип Б и тип В объединил детей, требующих оказания психологической помощи. В формирующем эксперименте мы объединили детей этих типов и условно назвали «негативным». Негативный тип составил 45,5%.

Количественный и качественный анализ констатирующего эксперимента с родителями проводился по двум методикам: опросник АСВ («Анализ семейного воспитания») и «Семейная социограмма». Учитывая недостаточную валидность и надежность методики «Семейная социограмма», она использовалась как дополнительная, для экстернализации неосознаваемого контекста взаимоотношений между членами семьи.

Количественный анализ опросника АСВ показал, что 40,6% родителей испытывают гиперпротекцию (шкала Г+). Эти родители уделяют ребенку крайне много времени, сил и внимания, и воспитание считают «делом их жизни».

Наибольший процент – 54% – родители, проявляющие минимальность санкций, уповающих на поощрение, сомневающиеся в результативности любых наказаний (шкала С-). Воспитание стимулирующее развитие гипертимного типа проявляется у 19% родителей (шкала 3-). В этом стиле воспитания (недостаточность требований-запретов) воспитание строится так, что даже если и существуют какие-либо запреты, ребенок легко их нарушает, зная, что с него никто не спросит.

В 13% семей преобладает чрезмерность требований-запретов (шкала 3+). Такой подход может лежать в основе типа негармоничного воспитания «доминирующая гиперпротекция». В этой ситуации ребенку все «нельзя». Ему предъявляется огромное количество требований, ограничивающих его свободу и самостоятельность.

Определился ряд семей (13% по шкале Т), в которых наблюдается недостаточность требований-обязанностей ребенка. В этом случае ребенок имеет минимальное количество обязанностей в семье. Данная особенность воспитания проявляется в высказываниях родителей о том, как трудно привлечь ребенка к какому-либо делу по дому.

Так, отсутствие нарушения семейного воспитания или наличие одного-двух типов семейной дезорганизации, свойственно в семьях детей с типом А – полная адаптированность. Таких семей, в нашем исследовании, оказалось 53% (8,2% – отсутствие диагностируемых нарушений семейного воспитания, 23,8% – наличие одного нарушения, 21% – два признака).

В семьях детей типа Б (30,5%) – частичная адаптированность – наблюдаются от шести до двух нарушений семейного воспитания. В них не встречаются типы негармоничного воспитания, однако, тип семейной дезорганизации характеризуется различными вариациями неустойчивых сочетаний нарушения процесса воспитания и психологических (личностных) проблем самих родителей, решаемых за счет ребенка.

Дети типа В (15%) – неадаптированные – воспитываются, как правило, в семьях, характеризующихся отягощенным типом семейной дезорганизации (т.е. количество сочетаний нарушений от четырех до десяти).

Большую помощь при экстернализации показателей нарушения семейного воспитания нам оказали результаты проективного теста «Семейная социограмма». Анализ проводился по четырем критериям.

Первый критерий. Число членов семьи, попавших в площадь круга. В нашем исследовании он составил – 99%. На одном листе мать не изобразила своего ребенка.

Второй критерий был нами условно разделен на ряд признаков, каждый из которых получил количественную характеристику:

- «Я» больше других – 19%,
- «Я» меньше других – 17%,
- «Папа» больше других» – 27%,
- «Дети» больше «Я» – 2%,
- «Дети» меньше «Я» и других членов семьи» – 33%,
- «Все кружки одинаковые» – 58%,
- «Нет ребенка».

Третий критерий разделен нами на ряд признаков, которые позволили установить следующее:

- 37,5% испытуемых располагают свой кружок в центре, что может свидетельствовать об эгоцентрической направленности личности;
- у 52% испытуемых результаты указывают на переживание эмоциональной отверженности;
- 20% испытуемых расположили в центре листа одного из членов семьи (в 10% случаев – это муж, а в остальных 10% – дети).

И, наконец, четвертый критерий, давший нам наибольшую информацию – дистанцию между кружками. Признаками этого критерия мы избрали: «дифференцированное отношение к членам семьи», «опосредованное отношение к некоторым членам семьи», «слипание», «связь».

Таким образом, любые нарушения семейного воспитания, влияющие на адаптированность младших школьников, требуют психологической помощи не только детям, но и родителям.

4. Выводы.

В констатирующем эксперименте мы выделили три типа социальной адаптированности у младших школьников. В основе такого деления лежали особенности и степень выраженности критериев, обуславливающих эти типы: уровень общения, самооценка, социометрический статус и эмоциональное благополучие. Парадигмой нашего исследования являлось утверждение, что аномалии семейного воспитания влияют на социальную адаптированность младших школьников. Поэтому красной нитью в нашем исследовании проходит критерий «степень интеграции ребенка с макро- и микросредой». По результатам исследования на первом этапе были даны количественные показатели трех типов. Тип А – социально адаптированные дети – составлял 54,5% всех обследуемых детей, тип Б – частично адаптированный – 30,5% и тип В – неадаптированный – 15% младших школьников. В ходе констатирующего эксперимента была установлена тесная взаимосвязь между типом адаптированности и наличием в семье аномалий воспитания. Все это позволило составить и апробировать программу оказания психологической помощи «Семья – Я – Общество». Контрольный эксперимент позволил проследить изменения, которые происходили по каждому из критериев, предложенных нами для характеристики социальной адаптированности младших школьников. Сведя эти данные воедино, мы установили, что в экспериментальной группе произошли резкие расхождения в процентных соотношениях между типами, в отличие от контрольной группы. Так, в экспериментальной группе процент детей типа А стал составлять 79%, типа Б – 14%, а

типа В – 7%. То есть произошло улучшение социальной адаптированности у 79% детей за счет снижения показателей «негативных» типов. В контрольной группе процент адаптированных детей имеет тенденцию к снижению. Она составляет – 47%. К сожалению, произошло повышение показателей по остальным двум шкалам – на 4,5% и 3%. Эти данные указывают на то, что еще 53% детей стали испытывать трудности общения, неадекватность самооценки, эмоциональное неблагополучие, стали занимать в классе неблагоприятные позиции.

Наиболее важным, на наш взгляд, является подтверждение, полученное в ходе исследования, что без оказания психологической помощи детям, испытывающим социальную неадаптированность, последняя имеет тенденцию к расширению, углублению и отягощению и накладывает отпечаток на всю дальнейшую жизнь ребенка.

Список литературы

Мухина, В.С. Проблемы генезиса личности [Текст]: учебное пособие / В.С. Мухина. – М.: Академия, 2005. – 362 с.

Материал поступил в редакцию: 24.11.2016

НАЗМУТДИНОВ, Р.А., ПРЯХИН, Е.А.

КІШІ МЕКТЕП ЖАСЫНДАҒЫ ОҚУШЫЛАРДЫҢ БЕЙІМДЕЛУІНЕ ОТБАСЫЛЫҚ ТӘРБИЕ ӘСЕРІ

Мақалада бастауыш сынып оқушыларының әлеуметтік бейімделу мәселелері қарастырылады. «Әлеуметтік бейімделу» және «оқу іс-әрекеті мотивациясы» құбылыстарының сәйкестігі анықталды. Авторлар бастауыш мектеп жасының қарқынды даму және жеке тұлғасының сапалы өзгерісі кезеңі болып табылатындығын негіздейді. Сыныпта және отбасында жағымды эмоциялық қарым-қатынас орнатуға айрықша мән беріледі.

Мақаланың мәнін ашатын сөздер: өмектепке бейімделу, әлеуметтік бейімделу, білім беру қызметінің мотивация, бастауыш мектеп жасы, бейімделу деңгейлері, танымдық процестер.

NAZMUTDINOV, R.A., PRYAHIN, E.A.

INFLUENCE OF FAMILY EDUCATION ON THE ADAPTABILITY OF JUNIOR SCHOOLCHILDREN

The article considers the problem of social adaptation of Junior schoolchildren. The revealed relatedness of phenomena «social adaptation» and «motivation of educational activity», which can be traced in the social and cognitive orientation of these processes and the presence in their structures of social activity, allowing to consider the motivation of educational activity as a means of social adaptation. The authors explain that primary school age is a period of intense development and the qualitative transformation of personality. Special importance is given to the arrangement of positive emotional communication in the classroom and in the family.

Keywords: adaptation to school, social adaptation, motivation of educational activity, primary school age, levels of adaptation, cognitive processes.

ПӘНДЕРДІ ОҚЫТУ ӘДІСТЕМЕСІ ЖӘНЕ ТЕХНОЛОГИЯСЫ МЕТОДИКА И ТЕХНОЛОГИЯ ПРЕПОДАВАНИЯ ДИСЦИПЛИН

УДК 159.99

Ли, О.В.,

психолог, ГККП «Ясли-сад №2
отдела образования акимата г. Костаная»,
г. Костанай, Казахстан

Матвеева, Н.А.,

кандидат педагогических наук,
старший преподаватель,
КГПИ, г. Костанай, Казахстан

МЕТОД SANDPLAY В РАБОТЕ ПЕДАГОГА-ПСИХОЛОГА ДОУ: ТЕХНОЛОГИЯ ПРОВЕДЕНИЯ ИГР НА ПЕСКЕ

Аннотация

Статья посвящена технологическому аспекту использования песочной терапии в работе психолога дошкольного образовательного учреждения. В статье представлены основные этапы проведения песочной терапии: конструирование картины и ее словесное описание. Каждый этап рассматривается авторами как набор «шагов», которые реализует психолог дошкольного образовательного учреждения в процессе проведения игр на песке. Так, первый этап – конструирование картины на песке – включает следующие шаги: демонстрация песочницы, демонстрация коллекции фигурок, знакомство с правилами игр на песке или так называемый «ритуал входа», создание картины на песке. Во втором этапе песочной терапии авторами условно выделяются следующие шаги: словесное описание полученной картины, завершение занятия или так называемый «ритуал выхода».

***Ключевые слова:** игротерапия, песочная терапия, пескотерапия, игры на песке.*

1. Введение.

Песочная терапия в работе педагога-психолога с дошкольниками представляет собой невербальную форму психодиагностики и психокоррекции, где основной акцент делается на творческом самовыражении ребенка.

Основополагающая идея песочной терапии формулируется так: «игра с песком предоставляет ребенку возможность избавиться от психологических травм с помощью перенесения вовне, на плоскость песочницы, фантазий и формирования ощущения связи и контроля над своими внутренними побуждениями. Установление связи с бессознательными побуждениями, особенно с архетипом самости, и их выражение в символической форме в значительной мере облегчают здоровое функционирование психики. Ребенок в процессе песочной игры имеет возможность выразить свои самые глубокие эмоциональные переживания, он освобождается от страхов, и пережитое не развивается в психическую травму» (А.В. Никонова и др., 2009). Следовательно, основной целью песочной терапии является достижение эффекта самоисцеления посредством спонтанного творческого выражения. При этом «основная задача песочной терапии – соприкосновение с вытесненным и подавленным материалом личного бессознательного, его включение в сознание» (О.И. Логинова).

2. Этапы работы.

В процессе песочной терапии, вслед за М. Дейлом и В. Вагнером, мы выделяем два основных этапа: конструирование картины на песке и ее «проговаривание», описание (М. Dale, 2003).

Первый этап реализуется посредством следующих шагов:

Шаг 1 – *демонстрация песочницы*. Обычно мы говорим детям следующее: «Посмотрите, наша песочница заполнена песком наполовину, поэтому видны голубые борта. Как вы думаете, зачем это нужно? Действительно, борта символизируют небо. У песочницы есть еще один секрет, если мы с вами раздвинем песок, то обнаружим голубое дно. Как вы думаете, а это зачем нужно? Действительно, дно символизирует воду. Вы можете создать реку, озеро, море и даже океан. А с помощью кувшина с водой сухой песок легко превращается во влажный. Словом, здесь все подвластно вашей фантазии» (Э.Э. Большебратская, 2010, с. 6).

Шаг 2 – *демонстрация коллекции фигурок*. Обычно мы говорим детям следующее: «Посмотрите здесь много самых разнообразных фигурок. Вы можете их рассмотреть, подержать в руках. Здесь есть и деревья, и дома, и люди, и многое другое. Создавая свой мир, свою картину в песочнице, вы можете использовать разные фигурки» (Э.Э. Большебратская, 2010, с. 6).

Шаг 3 – *знакомство с правилами игр на песке, ритуал входа*. Этот шаг осуществляет сказочный герой-посредник. Часто в знакомстве с правилами игры нам помогает стихотворение Т.М. Грабенко:

*Вредных нет детей в стране –
Ведь не место им в песке!
Здесь нельзя кусаться, драться
И в глаза песком кидаться!
Стран чужих не разорять!
Песок – мирная страна.
Можно строить и чудить,
Можно много сотворить:
Горы, реки и моря,
Чтобы жизнь вокруг была.
Дети, поняли меня?
Или надо повторить?!
Чтоб запомнить и дружить!*

При необходимости правила можно визуализировать, нарисовав их на листе ватмана, или проиграв игрушками на столе.

Шаг 4 – *конструирование картины на песке*. Этот шаг осуществляет сказочный герой. Он сообщает инструкции, дает конкретные указания или задает наводящие вопросы. «Удивительно, но песочная сказочная страна является проекцией внутреннего мира ребенка с неповторимыми ландшафтами детской души, проявлением его мировоззрения. А каждая фигурка, появляющаяся в песочной композиции не случайна, она выражает наиболее актуальные для ребенка чувства и мысли» (M. Dale, 2003, с. 17).

Второй этап песочной терапии начинается, когда ребенок заканчивает создание сказочной страны, и мы просим его рассказать о ней. На данном этапе мы условно выделяем следующие шаги:

Шаг 5 – *словесное описание получившейся картины*, ее «проговаривание». Если ребенок испытывает затруднения при описании своего сказочного мира, стесняется или чувствует дискомфорт, то можно помочь ему, задавая наводящие вопросы:

– Что это за мир / сказочная страна?
– Какие существа ее населяют? Какой у них характер? Что они умеют? Откуда они пришли в эту страну?

Можно подробно расспросить о каждой фигурке. Например: «Посмотри, как эта фигурка смотрит на нас! По-моему, ей есть, что сказать. Как думаешь, что она хочет нам рассказать?»

– В каких взаимоотношениях они находятся между собой?

Например: «Посмотри-ка на эти две фигурки, по-моему, они беседуют друг с другом. Как думаете, о чем?»

– Всем ли существам хорошо в этом мире / в этой стране? Если нет, то что можно было бы сделать, чтобы им стало лучше, что можно изменить?

– Какие события будут происходить в этой стране, что будут герои делать дальше? (Т.М. Грабенко, 1998, с. 4).

«Последние два вопроса стимулируют ребенка вносить изменения в картину. Фантазировать, проецируя свои желания на будущее песочной страны. И здесь важно не просто воображать, а реально делать, менять – ибо фигурки легко переставляются, вносятся новые, убирается то, что больше не нужно... После каждого изменения в картине, мы можем спрашивать: «А что было дальше? А что будет, когда герой придет туда, куда он направляется?» и т.п.» (О. Рогова).

Игра продолжается до тех пор, пока ребенок не захочет ничего изменить в своей картине, или не скажет: «Теперь всем хорошо».

Шаг 6 – *завершение занятия, ритуал выхода*. Завершая работу в песочнице, дети разбирают свои постройки, расставляют игрушки на полки стеллажа, разравнивают песок, кладут ладони на поверхность песка и произносят слова благодарности (Э.Э. Большебратская, 2010, с. 7):

*В ладошки наши посмотри –
Мудрее стали ведь они!
Спасибо, милый наш песок,
Ты всем нам подрасти (поумнеть) помог!*

Необходимо помнить, что основная цель песочной терапии – не менять и не переделывать, не учить каким-то специальным поведенческим навыкам, а «дать возможность ребенку быть самим собой, чтобы он смог достичь эффекта самоисцеления посредством спонтанного творческого выражения».

3. Выводы.

Опыт работы показал, что использование песочной терапии дает положительные результаты:

– способствует развитию познавательных и психических процессов: восприятия (формы, цвета, целостного восприятия), памяти, внимания, мышления, воображения, пространственных представлений;

– развитию фантазии, наглядно-образного мышления, словесно-логического мышления, творческого и критического мышления, побуждая детей к активным действиям и концентрации внимания, способствуя проявлению эмпатии.

Песочная терапия учит ребенка в большей степени полагаться на самого себя, помогает овладеть чувством контроля, выработать большую способность к самопринятию. Применение песочной терапии в работе с дошкольниками позволяет:

- развить сенситивность (чувствительность) к процессу преодоления трудностей;
- снизить психофизическое напряжение;
- стабилизировать психоэмоциональное состояние ребенка;
- снизить агрессию и тревожность;
- скорректировать различные формы нарушения поведения.

Список литературы

Большебратская, Э.Э. Песочная терапия / Э.Э. Большебратская [Текст]. – Петропавловск: [б.и.], 2010. – 74 с.

Грабенко, Т.М. Чудеса на песке: [Текст] песочная игротерапия / Т.М. Грабенко, Т.Д. Зинкевич-Евстигнеева. – Спб.: Институт специальной педагогики и психологии, 1998. – 50 с.

Логинава, О.И. Метод «Песочная терапия» в психологическом консультировании [Электронный ресурс] / Сайт. Психологическая помощь. Логинава Ольга Иосифовна. – Режим доступа: <http://olga29011.narod.ru/sandplya.html>.

Никонова, А.В. Песочная терапия в работе с дошкольниками с особенностями развития. [Электронный ресурс] / А.В. Никонова, И.Л. Севостьянова, Е.Е. Павлова. // Воспитатель ДООУ. – № 9.

– 2009. – Режим доступа: <http://www.7ya.ru/article/Pesochnaya-terapiya-v-rabote-s-doshkolnikami-s-osobennostyami-razvitiya/#null>.

Рогова, О. Индивидуальная работа в песочной терапии [Электронный ресурс] / Сайт. Детский психолог. Ольга Рогова. – Режим доступа: http://www.rogovalga.ru/articles/individualnaya_rabota_v_pesochnoi_terapii.html.

Dale, M. Sandplay [Text]: An Investigation into a Child's Meaning System Bia the Self-confrontation Method for Children / M. Dale, W. Wagner // Journal of Constructivist Psychology. – № 16. – 2003. – P. 17-36.

Материал поступил в редакцию: 8.12.2016

ЛИ, О.В., МАТВЕЕВА, Н.А.

**МДОМ ПЕДАГОГ-ПСИХОЛОГЫНЫҢ ЖҰМЫСЫ БАРЫСЫНДАҒЫ SANDPLAY ӘДІСІ:
ҚҰМДА ОЙЫН ӨТКІЗУ ТЕХНОЛОГИЯСЫ**

Мақала құмды терапия жұмысының технологиялық тұрғыдан психологтің мектепке дейінгі мекемедегі қолдануына арналған. Мақалада құмды терапия жүргізудің негізгі кезеңдері көрсетілген сурет құрастыру және оның сөздік сипаттамасы. Әр кезең «қадам» ретінде авторлармен қарастырылады, мектепке дейінгі мекемеде психолог ойын жүргізу сәтінде жүзеге асырады. Мәселен, бірінші кезең – көріністі құмда құрастыру, келесі кезеңдерді қамтиды: құмды көрсету, мүсіндемелер коллекциясын көрсету, ойын шарттарымен таныстыру және суретті құмда салуға кірісу кезеңі. Құмды терапияның екінші кезеңінде авторлармен келесі кезеңдер анықталады: пайда болған суреттердің сөздік анықтамасы және жұмысты аяқтау немесе шығу кезеңі.

Мақаланың мәнін ашатын сөздер: ойын терапиясы, құм терапиясы, құмтерапия, құм ойын.

LI, O.V., MATVEEVA, N.A.

**THE SANDPLAY METHOD IN WORK OF TEACHER-PSYCHOLOGIST OF PEE:
TECHNOLOGY OF REALIZATION PLAYING ON THE SAND**

The article is devoted to the description of technological aspect of using sandplay therapy in the work of preschool psychologist. The main stages of the sand therapy, i.e. construction of a picture and its verbal description are presented in the article. Each stage is considered by the authors as a set of “steps” that the psychologist of a preschool educational institution implements in the process of carrying out sand plays. Thus, the first stage – construction of the picture on the sand – includes the following steps: the demonstration of the sandtray, the demonstration of the collection of miniature figures and objects, the introduction and getting familiar with the rules of the sandplay or so-called «entrance ritual», the creation of a picture on the sand. The second stage of the sand therapy the authors conditionally divide into the following steps: the verbal description of the created picture and the completion of the play or so-called “exit ritual”.

Keywords: play therapy, sandplay therapy, sandtray therapy, sand game.

ЖАС ЗЕРТТЕУШІЛЕРДІҢ ҒЫЛЫМИ ЕҢБЕКТЕРІ НАУЧНЫЕ РАБОТЫ МОЛОДЫХ ИССЛЕДОВАТЕЛЕЙ

УДК 614.3

Ахмет, Д.С.,
«5B011200 – Химия» мамандығы
4 курс студенті, ҚМПИ,
Қостанай қ., Қазақстан
Таурбаева, Г.О.,
Химия ғылымдарының кандидаты, ҚМПИ
жаратылыстану ғылымдары кафедрасы
доценті, Қостанай қ., Қазақстан

НИТРАТ-ИОНДАРЫН ЖАРТЫЛАЙ САНДЫҚ АНЫҚТАУДЫҢ ЭКСПРЕСС ӘДІСІ

Түйіні

Мақалада жоғары оқу орны студенттері және әсіресе мектеп оқушыларының ғылыми жұмысын жүргізуде пайдалануға болатын қол жетімді, арнайы приборлардың болуын қажет етпейтін әдістеме ұсынылған. Бұл әдістеме нитрат-иондарының әртүрлі объектілердегі мөлшерін анықтауға мүмкіндік береді. Жұмыста аталған иондарды су мен кейбір көкөністерде анықтау нәтижелері де келтірілген. Берілген әдістемені дипломдық жұмысының бір бөлігі ретінде студенттер және мектеп оқушыларының ғылыми жұмысын ұйымдастыруда химия пәні мұғалімдері пайдалана алады.

Мақаланың мәнін ашатын сөздер: нитрат-иондар, стандартты ерітінділер, анықтау реактивтері, колориметрлік әдіс.

1. Кіріспе.

Азоттың өсімдіктер мен жануарлар тіршілігіндегі рөлі екі жақты. Бір жағынан, азот – белоктардың, хлорофиллдің және т.б. түзілуіне қажетті негізгі қоректік элементтердің бірі, екінші жағынан, нитрат-иондарының өсімдік текті тағамдарда артық мөлшерде болуы адамды уландырады. Нитраттардың тағамдық өнімдерде, суда артық мөлшерде болуы қандағы метгемоглобин мөлшерін арттырады, яғни гемоглобиннің оттегін тасымалдау қабілетін азайтады (гемоглобин құрамындағы темір ионы тотыққан күйде болады). Ас қорыту жүйесінде нитраттардың бір бөлігі қанға өзгермеген күйде сіңіріледі, ал басқа бөлігі микроорганизмдердің болуына, рН мәніне және т.б. факторларға байланысты неғұрлым улы нитриттерге, аммиакқа, гидроксилламинге дейін тотықсызданады. Ішекте нитраттардан мутагендік және канцерогендік активтілігі жоғары екінші ретті нитрозаминдер түзілетіндігі дәлелденген. Нитраттардың адамды өлтіруге әкелетін дозасы – 8-15 г, тағамдық өнімдерде болуға тиісті нормасы – 5 мг/кг, судағы рұқсат етілген концентрациясы – 45 мг/л.

Нитрат-ион – табиғи сулардың кең таралған улы компоненттерінің бірі, ол балдырлардың көп өсуіне және содан кейін ыдырауына әкеледі. Бұл процестер судағы оттегі мөлшерін азайтады, ал бұл өз кезегінде суда тіршілік ететін жануарлардың өліміне әкелуі мүмкін.

Өсімдіктердің нитраттарды сіңіру интенсивтілігіне топырақ-экологиялық, тұқым қуалаушылық факторлар және тыңайтқыштарды шашу мөлшері әсер етеді. Топырақ-экологиялық факторлар (ылғалдылық, жарық, ауа және топырақ температурасы) комплексті әсер ете отырып, бірін-бірі күшейтуі немесе әлсіретуі мүмкін. Мысалы, күн сәулесі өте жарық болғанда өсімдіктердің нитраттарды сіңіруі артады, жақсы суару кезінде өсімдік тамыры нитраттарды көбірек сіңіреді.

Көрсетілген жағдайларға байланысты су және өсімдік, жануар текті тағам өнімдеріндегі нитраттар мөлшерін анықтау әрқашан да маңызды болып табылады.

2. Материалдар мен әдістер.

Зерттеу әдісі – визуальді колориметрлік, Грисс реактивінің нитрит-иондармен қызыл түсті қосылыс беруіне негізделген. Сульфанил қышқылы $\text{H}_2\text{N}-\text{C}_6\text{H}_4-\text{SO}_3\text{H}$ және α -нафтиламин $\text{C}_{10}\text{H}_7-\text{NH}_2$ (Грисс реактиві) нитрит-иондармен $\text{H}_2\text{N}-\text{C}_{10}\text{H}_6-\text{N}=\text{N}-\text{C}_6\text{H}_4-\text{SO}_3\text{H}$ азобояуын түзеді. Сонымен анықталуға тиісті нитрат-иондарды нитрит-иондарға дейін тотықсыздандыру керек. Ол үшін тамшыларға арналған пластинкада нитрат-иондары бар ерітіндінің бір тамшысына бір тамшыдан сульфанил қышқылы мен α -нафтиламин ерітінділерінен, сонымен қатар мырыш ұнтағының бірнеше крупинкасын (түйіршігін) қосады.

Нитрат-иондарының концентрациясына байланысты қызыл немесе ашық қызыл түс пайда болады (азобояудың түзілуі).

Реактивтер: калий нитраты (ч.д.а.), сульфанил қышқылы (ч.д.а.) α -нафтиламин (ч.д.а.), сірке қышқылының 10 %-дық ерітіндісі, мырыш ұнтағы, крахмал.

Калий нитратының стандартты ерітінділерін дайындау. Концентрациясы 1000 мг/л болатын бастапқы 1-ші ерітіндіні келесідей дайындайды: массасы 0,41 г KNO_3 өлшеп алады, оны 250 мл-лік өлшеуіш колбаға ауыстырады, ерітеді және сызығына дейін дистилденген сумен жеткізеді. Содан кейін пипеткамен 1-ші ерітіндіден 10 мл өлшеп алады да, оны 100 мл-лік өлшеуіш колбаға ауыстырады, дистилденген сумен сызығына дейін жеткізеді. Осылай концентрациясы 100 мг/л болатын 2-ші ерітінді дайындалады.

Сәйкес концентрациясы 50, 25 және 12,5 мг/л болатын 3-ші, 4-ші, 5-ші ерітінділерді алдыңғы ерітіндіні 2 есе сұйылту арқылы дайындайды.

Сульфанил қышқылы ерітіндісін дайындау. Массасы 0,5 г сульфанил қышқылының өлшендісін 100 мл-лік өлшеуіш колбаға салады, оны көлемі 80 мл 10 %-дық сірке қышқылы ерітіндісінде ерітеді, содан кейін осы қышқылмен сызығына дейін жеткізеді.

α -Нафтиламин ерітіндісін дайындау.

Массасы 0,1 г α -нафтиламин өлшендісін 80 мл 10 %-дық сірке қышқылы ерітіндісінде ерітеді, содан кейін осы қышқылмен ерітінді көлемін 100 мл-ге дейін жеткізеді.

Крахмал қағазын дайындау. Крахмал клейстерін дайындайды: 1 г крахмалды 10 мл салқын сумен араластырады, алынған ботқаны 50 мл ыстық суға құйып, бірнеше минут араластыра отырып қайнатады, содан кейін салқындатады. Скальпель (шпатель) ұшымен мырыш ұнтағын қосады, мұқият араластырады. Сүзгі қағазынан өлшемі 2×5 см кесінділер (полоски) жасап, оларға клейстер жағады және кептіреді.

Су сынамаларын алу және өсімдік материалын дайындау.

Табиғи сулардың сынамаларын мұқият жуылған бөтелкелерге құйып алады. Анализді сынама алғаннан кейін бір тәулік ішінде жүргізеді. Түсі жоқ шырын беретін көкөністер мен жеміс-жидектерді ұсақтағыш (терка) арқылы өткізіп, шырынын сығып алады.

Тест-анализ жүргізу.

1. Кішкене химиялық стаканарға (пробиркаларға) 25-50 мл-ден калий нитратының стандартты ерітінділерін және су қоймаларынан алынған су сынамаларын құяды, оларға крахмал қағазының кесінділерін салады (қағаздарды белгілеп қою керек).

2. Он минут өткеннен кейін қағаздарды алып шығады және кептіреді.

3. Крахмал қағазының әр кесіндісіне 1 тамшыдан сульфанил қышқылы және α -нафтиламин ерітінділерінен тамызады. Шамамен 5 минуттан кейін интенсивтілігі нитрат-иондарының концентрациясына байланысты болатын түс пайда болады.

4. Табиғи сулардағы нитрат-иондарының мөлшері туралы қорытынды жасайды. Алынған нәтижелерді кестеге жазады.

Ескерту. Көкөністер мен жеміс-жидектердегі нитрат-иондарының мөлшерін анықтау үшін крахмал қағазының кесінділеріне 1 тамшы шырын тамызады, содан кейін сульфанил қышқылы мен α -нафтиламин ерітінділерін тамызады. Қағазда түс пайда болғаннан кейін ке-

лесі кесте мәндерін пайдалана отырып, нитрат-иондарының жуықтап алғандағы концентрациясы туралы қорытынды жасайды.

Кесте 1 – Нитрат-иондарының концентрациясына байланысты ерітінді түсінің өзгеруі

Түс интенсивтілігі	NO ₃ ⁻ концентрациясы, мг/л
Интенсивті малина түс	1000
Малина түс	100
Ашық малина түс	50
Интенсивті қызғылт (розовая)	25
Ашық қызғылт	10
Бояу жоқ	6-дан төмен

Судағы нитрат-иондарының мөлшеріне қарап оларды келесі кластарға бөледі: таза – NO₃⁻ концентрациясы 13 мг/л шамасынан аз (мұндай су шаруашылық – тағамдық және техникалық қажеттерге жарамды); орташа ластанған – 30 мг/л шамасынан аз; лас – 4 мг/л шамасынан аз (өнеркәсіп қажеттіліктеріне жарамды); өте ластанған – 45 мг/л шамасынан жоғары (тазартқаннан кейін ғана пайдалануға болады). Көкөністер мен жеміс- жидектерді зерттегенде олардан анықталған нитрат-иондарының мөлшерін шекті рауал концентрациямен салыстыру қажет. Мысалы, аталған иондардың ШРК (ПДК) мәндері кейбір көкөністерде келесідей (мг/кг): қызылша – 1400; сәбіз – 300; редис – 400; капуста – 300; картоп – 80.

3. Нәтижелер.

Көрсетілген эксперимент әдістемесіне сәйкес біздің тарапымыздан Тобыл өзені суы мен Қостанай қаласының «Садовод» дүкенінен сатып алынған картоп пен капустаның анализі жүргізілді. Анализ нәтижелері 2-ші кестеде және 1-ші суретте келтірілді.

Кесте 2 – Кейбір объектілердегі нитрат-иондарының мөлшерін анықтау нәтижелері

Өнім	NO ₃ ⁻ иондарының концентрациясы, мг/кг	ШРК (ПДК), мг/кг
Тобыл өзені суы	25	45
Картоп	10	80
Капуста	50	300

4. Талқылау. Кестеден көрініп тұрғандай, зерттелген су мен көкөністерде NO₃⁻ иондарының концентрациясы шекті рауал концентрациядан, әсіресе көкөністерде әлдеқайда аз. Біздің осы алған нәтижелерге және жоғарыда келтірілген мәліметтерге сәйкес Тобыл өзені суы орташа ластанған және өнеркәсіптік қажеттіліктерге жарамды. Ал көкөністерде аталған иондар мөлшері өте аз, яғни «Садовод» шаруашылығының көкөністері экологиялық таза, денсаулыққа зиянды емес деген қорытынды жасауға болады.

Сурет 1 – Нитрат-иондарының мөлшерін Тобыл өзені суында анықтау көрінісі (мұндағы: 1,2,3,4,5 – стандартты ерітінділер берген түс, 6 – зерттелген су берген түс)

5. Қорытынды. Бұл жұмыс нәтижелері визуальді колориметрлік әдіспен алынды және көрсетілген әдіс мектеп зертханасы жағдайында пайдалануға ыңғайлы, сол себепті мектептің химия пәні мұғалімдеріне пайдалануға ұсынылады. Жоғары оқу орны студенттері бұл эксперимент нәтижелерінің сенімді екенін фотоколориметрлік әдіспен тәжірибе жүргізіп дәлелдеуіне болады. Мұндай жұмыстар ҚМПИ химиялық зертханаларында диплом жұмысын орындаушы студенттермен жүргізіледі.

Әдебиет тізімі

Мақажанова, Х.Х. Тағам биотехнологиясы [Мәтін]: оқулық / Х.Х. Мақажанова. – Алматы: Дәуір, 2012. – 208 б.

Алтунин, В.С. Контроль качества воды [Текст]: справочник / В.С. Алтунин, Т.М. Белавцева. – М.: Колос, 1994. – 367 с.

Скурихин, И.М. Всё о пище с точки зрения химика [Текст] / И.М. Скурихин, А.П. Нечаев. – М.: Высшая школа, 1991. – 288 с.

Харьковская, Н.Л. Осторожно – нитраты [Текст] / Н.Л. Харьковская// Химия в школе. – 1999. – № 1. – С. 53-56.

Мәлімет редакцияға түсті: 21.12.2016

АХМЕТ, Д.С., ТАУРБАЕВА, Г.О.

ЧАСТИЧНЫЙ КОЛИЧЕСТВЕННЫЙ ЭКСПРЕСС МЕТОД ОПРЕДЕЛЕНИЯ НИТРАТ-ИОНОВ

В статье предложена доступная, не требующая применения специальных приборов методика исследования, которая может быть использована студентами высших учебных заведений и особенно учащимися школ при проведении научной работы. Данная методика позволяет определять содержание нитрат-ионов в различных объектах. В работе приведены также результаты определения нитрат-ионов в воде и некоторых овощах. Предложенную методику могут использовать студенты в своих дипломных работах, а также учителя химии при организации научной работы учащихся.

Ключевые слова: нитрат-ионы, стандартные растворы, реактивы определения, колориметрический метод.

AKHMET, D.S., TAURBAEVA, G.O.

PARTIAL QUANTITATIVE EXPRESS METHOD OF DETERMINATION OF NITRATE-IONS

The paper proposes a available method of research that does not require the use of special equipment. Method can be used by students of higher educational institutions, and especially the students of schools during the academic work. This method allows to determine the content of nitrate ions in different objects. The paper also shows the results of determination of nitrate ions in the water and some vegetables. The proposed methodology can be used by students as part of their thesis, as well as chemistry teacher in the organization of research work of students.

Keywords: nitrate ions, standart solutions, determination reagents, colorimetric method.

УДК 37. 035: 6

*Ахметбекова, С.,
тарих және өнер факультеті,
«Музыкалық білім» мамандығының
3 курс студенті, ҚМПИ
Хамзина, К.Б.,
педагогикалық ғылымдар магистрі,
аға оқытушы, ҚМПИ,
Қостанай қ., Қазақстан*

МУЗЫКА ПӘНІНІҢ ХАЛЫҚТЫҚ ТӘРБИЕ БЕРУДЕГІ РОЛІ

Түйіні

Мақалада музыка пәнінің халықтық тәрбие берудегі рөлі жайлы баяндалады. Қазіргі таңда оқу орындарында өнердің басты бір мақсаты – ол адам баласының барлық әрекетіндегі өнер арқылы патриоттық сезімталдыққа жастарды тәрбиелеу керектігі қарастырылады.

Мақаланың мәнін ашатын сөздер: музыка, өнер, ұлттық тәрбие, патриоттық сезім.

Туғанда дүние есігін ашады өлең,
Өлеңмен жер қойнына кірер денең,
Өмірдегі қызығың бәрі өлеңмен,
Ойлансаңшы, бос қақпай елең-селең.
Абай.

Оқу-тәрбие жұмысында ұлттық мектептің негізгі ерекшеліктері оқушыларды өз халқының ғасырлар бойы қол жеткізген табыстарына ұмтылуға тәрбиелеу, ұрпақты ата-баба салт-дәстүрімен, әдет-ғұрпымен қайтадан табыстыру.

Музыка өнері әрбір оқушының әсемдік әлеміне үйірсек болып қана қоймай, оны қорғауға және рухани мәдени деңгейін көтеруге жағдай жасайды. Сол себепті әрбір қоғам мүшесін өнерпаздыққа тарту қоғамның объективті қажеттілігі және заңдылығы болуы керек. Білім беру саласында оқушылардың эстетикалық, этикалық және адамгершілік нормаларын меңгерту міндетін жүзеге асыруда музыка пәнінің орны ерекше. Музыка тәрбиесі жастарды өнер құндылықтарын жасауға қатыстыра отырып, олардың бойында белгілі адамгершілік-эстетикалық мәдениетті, көркемдік талғамды, шығармашылық қабілетті дамытады. Тәрбиедегі басты мақсат: қоғам мүшелерін әлеуметтендіру болатын, яғни өнер адамның тек қана рухани өмірінің құрамдас бөлігі болып қоймай, әлеуметтендірудің аса пәрменді құралы болып табылады.

Өнер арқылы адам өзінің шын мәніндегі өз ішкі көңіл-күйін білдіреді. Олай болса, қазіргі таңда оқу орындарында өнердің басты бір мақсаты – ол адам баласының барлық әрекетіндегі өнер арқылы патриоттық сезімталдыққа жастарды тәрбиелеу.

Әуенді сөзбен жеткізу мүмкін емес, оны тек музыканы жан дүниесімен түсінетін адам ғана әуен ырғағымен қабылдайды. Өйткені «музыка-жүрек тілі», яғни сезім, қобалжу, көңіл-күйдің тілі деп ұққан жөн.

Жалпы білім беретін мектептегі тәрбие салаларының бірі – музыкалық тәрбие. Оқушылардың өнерге құштарлығы мен қаблетін дамытуда музыкалық тәрбиенің жүйелі жолға қойылып, дұрыс ұйымдастыруының маңызы айырықша. Өнерде тәрбие құралдары (музыка-дыбыс, суретте-баяу, әдебиетте-сөз) жасалған көркем бейне арқылы оқушылардың кеңейтіп, өмір шындығын, әсемдікті сезіне білу қаблетін дамытуға жағдай жасайды.

Музыка пәнінің негізгі мақсаты шәкіртке ұлттық өнердің құндылығын таныту. Оқушыларды музыкалық-эстетикалық тұрғыдан тәрбиелеу оларды көркем шығармашылық,

элеуметтік маңызды және қоршаған әлемді игеруге, тануға бағытталған істерге тарту арқылы өткізу керек. Тек өнер ғана адамның шындыққа тарихи қалыптасқан эстетикалық қарым-қатынас тәжірибесін ашады, қорытындылайды. Бұл музыка-эстетикалық тәрбие беруде ешнәрсемен алмастыруға болмайды. Өнердің эстетикалық тәрбие беруге қатысуы, оның міндетті қызметтерінің бірі болып табылады.

Әр халықтың эстетикалық дүние танымы, көркемдік өзіне тән өнер туындыларымен ерекшеленетіні өмір шындығы. Ұрпақ тәрбиесінде, туған халқымыздың ұлттық өнерін, оның нәзік те көркем сырын ұғындыру мектепке дейінгі тәрбиеде баланы әсемдікті сүйсіне білуге баулу құралы екені сөзсіз. Сондықтан, мектепте өнерге деген қызығушылықты қалыптастыруда халық өнері мен мәдениетінің сан-алуан түрлері жайында қарапайым түсініктер беру көзделеді.

Ұлттық өнерге оқушыларды жастайынан баулу олардың адамгершілік, эстетикалық қасиеттерін дұрыс қалыптасуына, мәдени дәстүрге деген сыйластық сезімін дамытуға әсерін тигізіп, оқу-тәрбие үрдісінің сапасын арттырады. Оқушылардың әсемдікті түсіне білу қабілеттерін арттырады.

Ұлы Абай өмір шындығын дәл бейнелеу жөнінде поэзия мен музыканың рөлін былайша суреттеді: әсемдік сыры, биік мұратталғандары, көркем шарттары, шығармадағы дарындылық пен шеберлік ән мен күйді орындаудағы дәстүрлер, т. б. мәселелерді көтере келіп, эстетикалық сезімдердің дамытудың нақты жолдарын қарастырды. Абайдың түсінігінше, баланы жастайынан көркемдікке баулуды үлкендер неғұрлым ертерек ойластыруы қажет, өйткені бесіктегі нәрестенің өзі ананың әлдиі, құлағына жеткен ән-күйдің әуезді үні арқылы сұлулық пен көркемдіктен хабардар болып жатады.

Осы орайда бесік жыры оқушылардың эстетикалық мәдениетін қалыптастырудың алғашқы сатысы болып табылады

Бүгінгі таңда, мектепте жас ұрпаққа көркемдік білім мен тәрбие беру жүйесінде көркем әдебиет, музыка өнері, бейнелеу өнері, ұлттық қолөнер сияқты эстетикалық мәндегі пәндер арқылы оның ішінде, халықтық дәстүрлі өнерін игерте отырып, оқушының бойындағы әсемдікті қабылдау, сезіну, өнер шығармаларын әсемдік заңдылықтарына сәйкес бағалай білу қаблеттерін, көркемдік талғам деңгейінде қалыптастыру қажеттігі маңызды мәселенің бірі. Музыкалық тәрбие өмірдегі, табиғат пен өнердің әсемдікті қабылдап, бағалауға және түсінуге қаблетті адамды пәрменді түрде қалыптастырудың нысаналы жүйесі.

Әл-Фараби өзінің «Музыка туралы үлкен трактатында» музыка ғылымының мәселелерін зерттейді (музыкалық дыбыстардың құрылысынан музыка мен поэзияның байланысына дейін). Музыканың жақсы жақтары мен оның тәрбиелік мәнін жан-жақты ашып көрсетеді. Музыканың әр түрлі жанрын жетілдіруде пайда болатын адам дарындылығының дәрежелерін талдайды. Элеуметтік өмірдің шындығына тән кереметтілік тұрмыстық құбылыстардың шындығын көрсете білуде екенін дәлелдейді. Қазақстан мәдениетінің бірінші өзіне тән ерекшелігі халықтың қолданбалы өнерде, той-думандарда, қолөнер кәсіпшілігіне және т.б. өз көрінісін тапты.

Музыкалық тәрбие – эстетикалық тәрбие көзі. Музыка-адамның өмір бойы серігі. Музыканы жат көретін адамдарда бола қоймас, ол әркімге де керек дүние. Музыка тіліне әрбір тыңдаушы қанығады. Мектеп оқушыларына музыкалы-эстетикалық тәрбие беруде, сонымен қатар олардың музыкалық қаблетін арттыруда ән айту мен оны ұйымдастыру жұмысын дұрыс жолға қоя білу аса маңызды.

Мектепте музыкалық тәрбие берудің басты міндеті – оқушыларды музыканы дұрыс тыңдап, түсінуге және оны әсерлі орындай білуге баулу. Орындаушылық шеберлікті шыңдау ән-хор дағдыларын жүйелі түрде жолға қоя білумен тығыз байланысты. Сабақта ән салу дағдыларын негізінен жаттығулар айтқандай үйренеміз де, ал ән үйрену кезінде оларды пысықтап қайталау арқылы есте қалдыруды көздейміз. Мектепте барлық пәндер сияқты, музыка пәні де оқушыларды азаматтық рухта тәрбиелеп, олардың дүниетанымын дамытып, ой-өрісін кеңейтуді, сонымен қатар музыка саласында білімін жетілдіруді мақсат етеді. Алайда

музыка жай пән емес, өнер пәні болғандықтан оның өзіндік ерекшеліктері және атқаратын міндеттері өте көп. Атап айтқанда оқушылардың дүниетанымы, өмірге деген көз қарасы, музыкалық шығармаларды тыңдау немесе орындау кезінде алған әсерлену сезімі деген ұғым әр сабақтың ең өзекті мәселесі болып отыруы шарт. Олай болса, оқытушының сабақта қолданылған барлық әдістері осы түйінді мәселені ашуға бағытталуы тиіс. Ал ән айту, музыка тыңдау дағдыларын үйрену музыканың сұлулығын, әсем сазын терең түсініп, одан эстетикалық әсер, нәр алу жолдарын жеңілдетеді.

Қазіргі кезде жалпы білім беретін мектептердің оқулықтарының тәжірибесіне, әдет-ғұрыптарына, салт-дәстүріне, рухани қазынасына, саяси-әлеуметтік, экономикалық ерекшеліктеріне ыңғайланып жасалуда. Бұны біз ұрпақтарымызға, қасиеттерімізді сіңірудің қажеттілігінен туындаған жағдай деп түсінуіміз керек. Яғни, ұрпағымызға ұлттық тәрбие беру қажет. М. Жұмабаев бұл мәселе жөнінде былай деп ой түйеді: «Әрбір ұлттың балаға тәрбие беру туралы ескіден келе жатқан жеке-жеке жылдары бар. Ұлт тәрбиесі баяғыдан бері сыналып, көп қолданылып келе жатқан болғандықтан, әрбір тәрбиеші, сөз жоқ ұлт тәрбиесімен таныс болуға тиісті. Және әрбір ұлттың баласы өз ұлтының арасында, өз ұлты үшін қызмет атқаратын болғандықтан, тәрбиеленетін баланы сол ұлттық тәрбиесімен тәрбиелеуге міндетті».

Қазақ мәдениетіндегі маңызды салаларының бірі-музыка. Музыка – ой мен сезім бірлігі арқылы әлемнің тұтастай көрінісін жасайтын адам әрекетінің бір түрі. Халық өз салты мен дәстүрін, мәдениетін қазірге дейін жеткізе білген. Осы ғасырлар бойы жиған-тергенін асыл рухани қазыныларын, жас ұрпақтың бойына сіңіріп, дүниетанымын қалыптастыруда музыкалық өнер арқылы тәрбиелеу өзекті мәселелердің бірі. Музыканы сүйген қауым адам баласына тән ізгі қасиетті, шынайы достық пен махабатты, әсем мінез-қылықты қастерлейді. Қазақтың әні мен күйін естіп өскен адамды биік мұраттарға жетелейді. Оның көп жақты сырын игеру, түсіну, қабылдау тым ерте, яғни сәби шағынан басталуы тиіс. Сонау Эллада дәуірінде ақылмен Аристотель адамның жан-жақты мәдени және рухани дамуына ерекше мән беріп, әсіресе, өнер, соның ішінде музыка адамдарды тәрбиелеудің негізгі құралы деп таныған.

«Біз қазір музыка саласында өзіміздің халқымыздың дәстүрінен, дүниежүзілік классикалық үлгіден айырылмай, ілгерілей беруіміз қажет, – дейді ғалымдар Ә. Нысанбаев пен Т. Әбжановтар, – өйткені музыка халқымыздың адамгершілік пен парасаттылық қасиетке жетудің жолы дейді». Өте тура да әділ айтылған пікір. Ендеше осы халқымыздың дәстүріндегі әсем ән мен тәтті күйіміз, бізді адамгершілік пен парасаттылыққа жетелейтін жол. Осы бір аса бай рухани қазыналардың бүгінгі таңда жастарға тәрбие берудегі ролі де айырықша. Сол үшін де өнер сүйген қауым тәтті ізгі қасиетті қастерлейді.

Әл-Фараби бабамыз музыканың адам психологиясына әсері жөнінде: «Музыка денені шынықтыратын гимнастика тәріздес, ол адамның жанын жетілдіреді. Алдымен ләззатқа бөлейді, одан соң құмарлықты оятады, қиялға жетелейді», – деп пікір айтқан. Ал ұлы грек ойшылы Платон: «Музыка – адам жан дүниесін еріксіз еліктіріп, тұрмыс-тіршіліктің қандайда болсын мұң-заласын ұмыттыратын қасиетті күш», – деп, ой түйіндеген. Халқымыздың бірнеше ғасырлар көлемінде жинақталып қалыптасқан бай музыкалық фольклоры бар. Атап айтар болсақ: тарихи әуендер, эпикалық жырлар, тұрмыс-салт жырлары, лирикалық әндер т.б. Міне, осы фольклорымызбен-ақ ұлттық-тәрбиелімізді, болмысымызды қалыптастыратын тәлім-тәрбие беріп отырған тарихи шындық.

Ата-бабаларымыз ғасырлар бойы армандаған тәуелсіздікке қолы жеткен еліміздің білім, тәрбие беру ісіндегі басты мақсат-рухани жан дүниесі биік, жеке тұлға қалыптастыру. Ал тұлғаны музыкаға тәрбиелеу дегеніміз-ол баланың бойында белгілі бір қызығушылықты ояту, қажетті құндылық бағдарын, соның ішінде пайдалы іс-әрекеттерді қалыптастыру, дарындылық көзін ашу деген сөз.

Қорыта келе сынып оқушыларын тәрбиелеу үрдісінде, музыка өнері арқылы музыкалық мәдениеттілікке баулу, музыкалық жалпы білімдерін қалыптастыру мен тәрбиелеу, қазіргі музыкалық білім беру саласының өзекті бағыты болып табылады.

Мектеп оқушыларының алғашқы музыкалық білімі төменгі сынып оқушыларында қалыптасады. Музыка сабағының талапқа сай өткізілуінің арқасында, еліміздегі мектептерде төменгі сынып оқушыларының музыкалық тәрбиесі кешенді түрде жүргізілетінін зерттеу жұмыстары арқылы анықталған.

Қазіргі кезде музыка сабақтарының іс – әрекеттер негізінде төменгі сынып оқушылары жалпы музыкалық мәдениеттілікке, ән орындау мәдениетіне, музыкалық шығарманы тыңдау мәдениетіне тәрбиеленеді. Бұл кешенді үрдісті ғылыми – әдістемелік тұрғыда, дұрыс жүргізіп, оқушыларға сауатты музыкалық білім беретін музыка пәні маманы болып табылады.

Музыка сабақтарындағы музыкалық іс-әрекеттері бір-бірімен тығыз байланыстыра білгенде ғана, оқушылардың музыкалық материалды игеру мүмкіндігі арта түседі. Музыка тілі-басқа өнер саласымен салыстырғанда күрделі тіл екендігін мектептегі музыка сабағында түсіндіре білу қажет. Нәтижесінде музыка ойды, мақсатты, көңіл күйді көтереді. Негізгі музыкалық іс – әрекеттер ән орындау мен музыкалық шығарманы тыңдату арқылы оқушыға музыкалық тәрбие беру үрдісі зерттеліп, әдістемелік тұжырымдамалар жасалынады.

Сынып оқушыларының музыка сабақтарын әдістемелік тұрғыда өткізу арқылы, мектеп оқушыларын музыкаға тәрбиелеу үрдісі Жаңа заманның, жаңа оқушысын ұлттық музыка мәдениетін меңгерген, әлемдік музыка өнері туралы музыкалық білімі қалыптасқан жеке тұлға етіп тәрбиелеу жүйесін қалыптастырады.

Осы жерде, халықтың мәдени дәстүрлері – адамдарды оқыту мен тәрбиелеу саласындағы тарихи түрде қалыптасқан тәжірибесі ретінде адамгершілігі жоғары ұрпақты қалыптастыруға бағытталғанын айта кету орынды деп ойлаймын. Ойымызды қорытындылайтын болсақ, оқушыларға көркем-эстетикалық тәрбие беру халықтың мәдени дәстүрлеріне негізделуі тиіс. Ол дәстүрлердің тәрбиелік мүмкіндігі зор, ұлттық және әлемдік мәдениет жүйесіне бейімделуге қабілетті, «ұлттықтан жалпы адамзаттыққа» деген диалектикалық мәнді түсінуге бағдарланған этномәдениет субъектісін қалыптастыру үрдісіне барынша ықпал етеді.

Мектепте музыка сабағы оқушыларды әсемдік әлемінің таңғажайып сырын терең түсініп, көркемдік атаулыны шынайы сезінуге, одан рухани ләззат, әсер алуға, өмір жайлы ой толғауға, ізгілікті мұрат – мақсаттарға жетелеп, өнегелі істерге баулиды. Осы маңызды міндеттерді орындау үшін баланың бойындағы қаблетті дамыту керек. Ал жалпы музыкалық қаблетті дамыту үшін музыка пәнінің мұғалімі «сегіз қырлы, бір сырлы» болуы қажет. Ол – әнші, музыкант ғана емес ғылымның әр саласынан хабардар болғанда ғана, бүгінгі күн талабына сай ұстаз бола алады.

Әдебиет тізімі

Омарғазина, Б.Т. Өнер тәрбиелейді [Мәтін] / Б.Т. Омарғазина. – А.: [ж. б.], 2008.

Сулейменова, Р.Г. Музыка пәнін оқыту әдістемесі (бастауыш сыныптарға арналған) [Мәтін]: оқу-әдіст. құрал. / Р.Г. Сулейменова, Г. Жұмалиева. – Астана: Фолиант, 2008.

Ұзақбаева, С.А. Өміршең өнер өрісі [Мәтін] / С.А. Ұзақбаева. – Алматы: Мектеп, 1993.

Мәлімет редакцияға түсті: 15.12.2016

АХМЕТБЕКОВА, С., ХАМЗИНА, К.Б.

РОЛЬ ПРЕДМЕТА «МУЗЫКА» В НАРОДНОМ ВОСПИТАНИИ

В статье рассказывается о роли народного образования в дисциплине музыки. В настоящее время основная цель художественных учреждений – обсуждение и поиск необходимых видов деятельности для воспитания патриотической чувствительности молодежи с помощью искусства.

Ключевые слова: музыка, искусство, национальное воспитание, чувство патриотизма.

AKHMETBEKOVA, S., HAMZINA, K.B.

THE SUBJECT'S «MUSIC» ROLE OF PUBLIC EDUCATION

The article tells about the role of public education in the music discipline. Currently, the main purpose of art institutions – discussion and search of necessary activities for the education of the youth patriotic sensitivity through art.

Keywords: music, art, national education, a sense of patriotism.

УДК 394.011

Балғабаетаева, Г.З.,

т.ғ.к., доцент

Кенжебай, А.,

«Тарих» мамандығы 2 курс студенті,

ҚМПИ, Қостанай қ., Қазақстан

ҚАЗАҚ ҚОҒАМЫНДАҒЫ БИЛЕР ИНСТИТУТЫНЫҢ ТАРИХИ БАСТАУЛАРЫ МЕН ЭВОЛЮЦИЯСЫ

Түйіні

*Билер институтының құқықтық қатынастардағы рөлін бағалай келе, олардың (билердің) сот қызметін жүргізген кездегі әділеттілігіне, да-
нышпандығына, көрегендігіне және оған деген халық сенімінің шексіздігіне
таң қалмасқа болмайды. Билер тек қана ел ішінде кездесіп отыратын дау-
дамайларды шешіп қана қоймай, өз қызметінің аясында қоғамдағы қатынас-
тың барлығына араласып отырған. Сонымен қатар, билердің ерте кезден
бастап құқық түзу органының, яғни, қазіргі тілмен айтсақ, жоғарғы заң
шығарушы орган-парламенттің міндетін атқарғанын да байқауға болады.*

*Мақаланың мәнін ашатын сөздер: құқық, қоғам, «билер институ-
ты», заң, құрылымдық жүйе.*

1. Кіріспе.

Қазақ халқының тарихында билер институтының маңызы өте зор болып келген. Себебі, мемлекеттің саяси және әлеуметтік құрылымының ғұрыптық құқық негізінде жүзеге асырылуын қамтамасыз етуші бірден-бір әлеуметтік құрылым ретінде билер институты қоғамдық күштердің арасалмағын теңдестіруші механизм рөлін атқарып, қоғам дамуындағы бүкіл саяси-әлеуметтік қарым-қатынастарды реттеп отырған. Қазақ қоғамындағы билер институтының тағы бір ерекшелігі сонда, ол белгілі бір тарихи кезеңдер бойында мемлекеттік басқару институттарымен тығыз байланыса келіп, билеушілер мен бұқара халықтың белгілі бір саяси-әлеуметтік құндылықтар төңірегінде топтасуын қамтамасыз етіп келді.

2. Материалдар мен әдістері.

Негіз іәдіс ретінде объективтілік, тарихилық принциптері басшылыққа алынды. Сонымен қатар билер институтын қарастыру үстінде тарихи даму процесіндегі себеп және салдар категориялары аясындағы талдау әдістемесіне сүйену және тарих – жүйелілік зерттеу әдістемесін кеңінен қолдандық.

3. Нәтижелер мен Талқылау.

Зерттеу нысанамыз «билер институтының» құқықтық бастаулары ерте кезде пайда болғандықтан оны зерттеу үшін оның пайда болуын, қалыптасуын, дамуын белгілі бір кезекте кезең-кезеңге бөліп қарастыруды қажет етеді. Бұның өзі әр кезеңдегі, дәуірдегі билер институтының ерекшеліктерін анықтауға мүмкіндік береді. Тарихи институттарды, тұлғаларды зерттегенде оларды өмір сүрген нақтылы дәуірдің шеңберінде қарастыру әр зерттеушіге шарт болып табылады. Себебі, сол дәуірдегі саяси, құқықтық, экономикалық, әлеуметтік қарым-қатынастардың ерекшелігін, деңгейін ескеріп барып қана зерттеу нысанының ішкі табиғатын, құбылысын ойдағыдай ашып көрсетуге болады. Зерттеудегі осы бір ерекшелікті академик С. Зиманов былай айтады: «Өткен дәуірде өмір сүрген қайраткерлердің көзқарастарын зерттеудің өзіне тән қиыншылықтары бар. Қиындық-қайраткер өмір сүрген және туындылар жасаған сол дәуір мен кезеңнің біртұтастық көрінісін азды-көпті болса да қалпына келтіру, өзіне қоғам дамуының бағытын және қажеттілігін ұғынуы, атап айтқанда, әлеуметтік қатынастар саласында, саясатта және идеологияда. Сомдап айтқанда, зерттеуші тарихқа кіруі қажет. Бұл оңай міндет емес. Бірақ, мұндай түсініксіз өткен құбылысты нақтылы-тарихи ыңғай туралы айту қиын-ақ. Кейде бізден алшақта қалған қоғамдық-саяси қайраткерлерге баға

беруде сол кезеңнің тарихын және жағдайларын зерттемей, білмей ынта білдіретін фактілермен де кездесіп қаламыз. Осыдан мәселелерді ашуда субъективизм және догматика туындайды» (С.З. Зиманов, А.А. Атишев, 1996, 5 б.).

Міне, бұл баға жетпес құнды пікір қазақ қоғамындағы «билер институтын» зерттеуде басты қағида болып табылады.

Жалпы билер институтының пайда болуы белгілі бір қоғамның қалыптасуымен, дамуымен байланысты. Қазақ рулары мен ұлыстары қалыптасқаннан бері, өз замандастарынан озған озат ойлы, шебер тілді адамдар болғаны күдік туғызбайды. Сондықтан да билер институтының пайда болуы мен қалыптасуы қоғамның белгілі бір даму сатысымен, шешендердің шығуымен, олардың сөздерімен байланысты.

Жалпы «би» термині бірнеше мағынада болады. Мәселен, В. Радлов өзінің зерттеулерінде «би» сөзінің үш түрлі мағынасын келтіреді. Яғни, біріншіден, «би» – князь, патша, қожайын; екіншіден, «би» – сот (судья); үшіншіден, «би» – «өзінің шешімдерінде ақылды, дана адам», – деген анықтама береді (В.В. Радлов, 1971, 109-110 б.).

Көрсетілген терминнің этимологиясына байланысты Л.А. Словоохотова ерекше көзқарас ұстанды. Оның айтуына: «Бий – мудрый в решениях, красной; по Будагову – князь, господин. От бий произошли бойк – высокий, бойле – управлять», – дей келе, әрі қарай «И хотя термин бий указывает на лицо судебной профессии, а аксакал на переклоннасть возраста, но в существе дела эти названия, взаимно дополняя друг друга, Айтылған ойды әрі қарай дамытқан Т. Сұлтанов: «...билерді ру мен тайпалардың жетекшілері», – дей келе, – «би» сөзі ежелгі түркінің байырғы «бек» деген сөзінің кейінірек өзгерген түрі және бұл орайда терминнің XV ғасырға дейінгі деректерден мүлдем ұшыраспайтындығын айтады» (С.Г. Кляшторный, Т.М. Султанов, 1992, 51 б.).

Өз кезегімізде біздің пайымдауымыз бойынша, «би» сөзінің бастауы түркі дәуірінен де ертерек заманға келеді. Мысалға алсақ, б.з.д. III ғасырдағы үйсіндердің ел билеушісін «Күнби» деп атаған. Мұнда «би» деген сөз – әрі билеуші, әрі «бір» деген мағына ретінде қолданылды (Ғ.С. Сапарғалиев, Ғ. Ғаббасұлы, 2001, 19 б.).

Кейбір деректер бойынша, осы Үйсін елінің басшысы «Күн-мо» деп те аталады. Оны біз Қойшығара Салғариннің еңбектерінен кездестіре аламыз. Мысалы: «у-сұнның» билеушісі өзін «күн-мо (ми)» деп атаған. Бұл түрік тілінде «күн» (кун) деген ұғымды білдіреді, «ми» – «бимен» дыбыстық жақындығы бар, оның мағынасы билеуші немесе елбасы дегенге келеді. Сондықтан «күн-мо» мен «кун-ми» деген «күнби» яғни күн сияқты билеуші деген мағынада» (Қ. Салғараұлы, 1998, 92 б.).

Осындай пікірді Жапония ғалымы Бэй-ниау-кужи өзінің «у-сұндар ж-өнінде дерек» атты мақаласында да келтіреді: «ол у-сұн мемлекетінің билік атауында «ми» иероглифі көп кезігетінін айтады. Мысалы, Нэндыу-ми, Ле-жиау-ми, Ниэн-шүй-ми, Ни-ми, Винжиу-ми, Иуэнгуй-ми, Шиң-ми, Цы-су-ми, Иші-ми, Энли-ми және т.б. Біріншіден, «ми» иероглифі түрік тіліндегі «би» мағынасында, бұл-ел басы деген ұғымды білдіреді» (Қ. Салғараұлы 1998, 92 б.).

Айтылған пікірлерді саралап қарасақ, «би» сөзінің пайда болу кезеңі ерте кездегі үйсіндердің заманына тірелетінін көреміз. Бұл дәуірде «би» термині ел басы, билеуші деген мағынада қолданылған.

Құқықтық мәдениетіміздегі осы ұғым-түсініктер, терминдерге келетін болсақ, бұларды зерттеуде, мәнін ашуда оқиғалар жиынтығына сүйене отырып, мәселені шешіп алу керек, өйткені оқиғаларды сипаттау үстінде осынау қиын да күрделі сөздер әртүрлі үйлесімде кездесіп отырады.

Мысалы, V-VI ғасырларға жататын көне түркі жазбаларын зерттеген ғалымдарға «би» сөзі кездеспегенімен, «бек» сөзі жиі кездеседі. Мысалға алсақ, «Білге қағанға» қойылған ескерткіштің үлкен жазуында: «Барс бег ерті», «қаған ат бунта», – деп жазылған. Аударғанда: «Барс бег болды. Біз оған қаған (хан) лауазымын бердік» – деген (В.В. Радлов, 1971, 294 б.). Осыдан көріп отырғанымыздай, бұл жерде «бек» қағаннан кейінгі лауазымды білдіріп

тұрғаны айқын. Ежелгі түркі қоғамының әлеуметтік жүйесінде қаған (хан) әулетіне жататын ақсүйек тархандар, буруктар, ябғулар жаие шадтармен қатар халықтың қайнаған ортасынан шыққан бектердің де болғаны белгілі жағдай.

Билер институты XVII-XVIII ғасырлардағы қазақ қоғамындағы өзіне ғана тән классикалық түріне келіп, қоғамда белгілі бір әлеуметтік құрылым болғанға дейін бірнеше сатыдан өтті.

– Билер институтының құқықтық бастаулары сақтар дәуіріне сай келеді деп пайымдаймыз. Яғни сақтар дәуіріндегі ру-тайпа жетекшілері, ақсақалдар қоғамдағы саяси-құқықтық қатынастарда үлкен де маңызды орын алды. Бұл кезеңде ру басылар, ақсақалдар сот ісін, ру ішіндегі әр түрлі шаруашылық істерді және де соғыс пен бітім жариялау мәселелерін қарастырып отырды. Уақыт өте келе, халық санының өсуі және қоғамдық қатынастардың жандануы, шаруашылықтың ұлғаюы адамдар арасындағы келіспеушіліктің, даулардың көбейуіне себеп болды. Мұндай жағдай осы дауларды басқа мәселелерден жеке дара алып қарауды және онымен кәсіби түрде шұғылданатын адамдар болуын қажет етті. Бұл адамдар топ ішінде шешен сөйлей алатын және өзіне дейінгі дауларды шешуде қолданған әдет-ғұрыптарды, әдістерді есінде сақтауға міндетті болды. Ал бұл өз институттарының нұсқасының жасалуының алғашқы түрі болып табылды.

– Ежелгі түркілер дәуіріндегі VI-XI ғасырлардағы Қарлұқ мемлекеті, Түргеш қағандығы, Қарахан мемлекеті тәрізді саяси бірлестіктердің әлеуметтік құрылымынан орын алған бектер мен билер қоғамдағы қатынастарға біршама араласып қоғамда туындап тұратын дауларды шешумен және де әскери қызметтермен айналысып отырды. Бұл билер институтының жеке құрылым ретінде біртіндеп дамып келе жатқан үлгісі болды. Белгілі зерттеуші Л. Гумилев ежелгі түркі қоғамының әлеуметтік құрылымын зерттеу барысында бектерді әскербасылар немесе ел басылар ретінде сипаттайды. Мұны негіздеуге көне түркі жазуларын дәлелге келтіреді: «turk bolcaǵ budun», аударғанда «түрік бектерінің халқы» немесе «түркі бектері және халық» деп аударылады. Мұнда «бектер» мен «будын» үнемі қосақтала аталуы будынның кара халықты және қатардағы жауынгерлерді білдіретінін, ал бектерді әскербасылар құрамын құрайтындығы көрсетіледі», – деп жазды (В.В. Радлов, 1971, 60 б.). Осы сияқты А.Н. Бернштамда: «...Бег является основной фигурой в тюркском обществе, политической фигурой. Буюрики и тарканы имеют в титуле приставку бег» (А.Н. Бернштам, 1946, 111 б.) дей келе ««Буюрук» этимологически она значит «тот, кому приказывает хан» как бы «приказчик». Так назывались подчиненные хану, начальники отдельных отрядов, которым давались иногда и самостоятельные поручения, наместники хана и тому подобные люди. Возможно также, что буюруки были той частью бегства, которая служила своеобразными казиями (судьями), также в большинстве своем выходцами из господствующего класса» (А.Н. Бернштам, 1946, 111 б.), – деген деректер келтіреді.

– Түркілер дәуірінен кейін қазақ жерінде бірнеше ұсақ хандықтарға бөлінген ұлыстардың басын біріктіріп, үлкен империя құрған Шыңғысханның қағандық дәуірінде билер институты біраз кемелдене түсті. Бұл дәуірде билер институтының көрнекті өкілдері Майқы би, Бәйдібек би сияқты тұлғалар айқындалды.

Оған мысал ретінде қазақ, карақалпақ, қырғыз, өзбек, түрікпен, татар халықтарының бас биі болған Майқы биді алсақ, жеткілікті. Ол кісі Шыңғысханның замандасы әрі оны ақ киізге отырғызып хан көтерген он екі бидің төбе биі болса керек. Бір ғажабы, осы Майқы би мен Шыңғысханның есімі тең аталып, мемлекет басқаруда бірінің ісін бірі толықтырып тұрған. Дәлірек айтқанда, «Майқы би тек қана шешендік сөздің майталманы, білгір би, сот үкімкесімдеріне байланысты билік айтып қана қоймай, сонымен қатар ол сол дәуірдегі түркі тілдес халықтарының мемлекет басқару ісіне өлшеусіз үлес қосқан, саяси-мәселелерді түйіндеп, шешімін шығара білген мемлекет қайраткері болды» (Л.Н. Гумилев, 1991, 6-17 б.).

– XIV-XVI ғасырларда халық ортасынан шыққан билердің беделі күшейе түсті. Өйткені, әрқайсысы өз алдына хандық құрып, билік жүргізгісі келген төре тұқымдары, халықтың қайнаған ортасынан шыққан бектер мен билерсіз халықтың қолдауына ие болмайтынын жақ-

сы түсінді. Ал мұндай жағдай өз кезегінде бектер мен билердің қоғамдағы маңызын арттырды.

– Ал мұнан кейінгі XVII-XVIII ғасырларда билер институты өзіне ғана тән классикалық үлгісіне жетіп, өз алдына тәуелсіз институт болды. Олар қазақ қоғамындағы ішкі тәртіптерден бастап, адамдардың өзара мәмілесінің бұзылуын және сол кезеңде болып тұратын құн, жесір, жер, мал-мүлік дауларын қарап өз шешімдерін беріп отырған. Бұл тұстағы билер институтының функциясы тек қана ішкі саяси-құқықтық қатынастарды реттеумен шектеліп қана қоймай, сонымен қатар сыртқы саяси қарым-қатынастарды реттеуде де маңызды рөлді атқарған саяси тетік те болып табылды.

Көрсетілген кезеңде қазақ қоғамындағы билер институты басқа әлеуметтік құрылымдардан бөлек, өз алдына жеке құрылым деп айтуға келмейді. Өйткені, билер «қара қылды қақ жарған» әділеттігімен де, суырын салма жыраулығымен де би, батыр, жырау, шешен, ақын ұғымдарын бір басына сыйғыза білген қоғамдық-саяси қайраткерлер болды.

Бұл кезеңде «би» ретінде халыққа танылудың өзі оңай болған жоқ. Екіншісі «би» бола алмады. Бұл жөнінде Ш. Уәлиханов былай деді: «қазақтарда құрметті би атағы халық тарапынан қандай да сайлау жолымен немесе халықты билеп отырған өкіметтің бекітуімен емес, тек сот рәсімін терең білетін, оған қоса шешендік өнерін меңгерген қазаққа ғана берілген. Би атану үшін қазақ халық алдында әлденеше рет шешендік сайысқа түсіп, өзінің заңжораны білетіндігін, шешендігін танытатын болған. Мұндай адамдардың есімі желдей есіп, әлейім жұртқа таралып, біріне емес бәріне де танылған» (Ш. Уәлиханов, 1985, 135 б.).

Дәл осыған ұқсас пікірді Абай да айтады: «...бұл билік деген біздің қазақ ішінде әрбір сайланған кісінің қолынан келмейді. Бұған бұұрынғы «Қасым ханның қасқа жолын», «Есім ханның ескі жолын» эз-Тәукенің Күлтөбенің басында күнде кеңес болғандағы «Жеті жарғысын» білмек керек. Һәм, ол ескі сөздердің қайсысы заман өзгергендіктен ескіріп, бұл жаңа заманға келмейтұғын болса, оның орнына татымды толық билік шығарып, тілеу саларға жарарлық кісі болса керек» (А. Құнанбаев, 1961, 442 б.).

Ш. Уәлиханов пен Абайдың бұл пікірлеріне қарағанда қазақ қауымында «би» атағын алу үшін адамға екі шарт қойылғанын байқаймыз. Біріншісі, әдет-ғұрып заңын жетік білу және заман өзгергендігіне байланысты уақыт талабына сай жаңа заң нормасын шығара алатындай болу керек. Екіншісі, алдына келген адамдарды сөзбен үйіріп алып кететін табиғи шешендік қабілеті болу керек болды.

Көрсетілген XVII-XVIII ғасырларда билер институты құрылымдық жүйесі бойынша бірнешеге бөлінді. Мәселен, сол кезеңдегі қоғамдағы беделі мен орнына қарай, билер: ата би, төбе би, қатар би, жеке би, төтен би, бала би болып бөлінді. Бұлардың әрқайсысы құқықтық қатынастарда өзіне тиесілі әр түрлі қызметтер мен міндеттерді атқарды. Енді әрқайсысына жеке-жеке тоқтала кетейік.

Ата би – бұрын билік құрған, талай істер мен даулардың тағдырын шешіп елге танылған, қартайғандықтан билік тізгінін ізінен ерген кіші билерге тапсырған адам. Ол биліктен қарттығына байланысты қалғанымен, кейінгі билер қауымы оны ақылшы, кеңесші ретінде тұтынып, бата алып отырған. Сонымен қатар ата би – «өзім болдым, өзім толдым, кейінгілері өздері білсін» деп кем ойламаған жан болған. Әр ата би өзінен кейінгі ұрпақтың, елдің жоғын жоқтайтын, ел ұйтқысы боларлықтай ер азаматтардың жетілуін ешқашан да ойларынан шығармаған. Мүмкіндігінше жас ұрпаққа өздерінің ақылдарын айтып тәжірибелерімен бөлісіп отырған.

Төбе би – елдік немесе аймақтық аумақта сайланып қойылатын қаламыш билер. Төбе билерді сайлайтын халық емес, билер болған. Әрине, дау болған кезде дауласушы жақтар төбе биді өздерінің арасынан сайлаған немесе сырттан екі жаққа да қатысы жоқ биді төбе би етіп сайлаған. Белгілі бір дауда төбе би болу үшін дауласушы жақтың билері сөзбен жарысқан, өздерінің шешен екендіктерін керсеткен. Бұл сайыста шағым беруші жақ пен жауап беруші жақ та және олардың араға салар адамдары да (талапкер билер) жолдарының үлкендігін айтып, төбе би болуға өздерінің ұсынған адамдарының құқығы барын дәлелдеуге тырысқан.

Әрине, мұндай сайыста төбе билікті айтқан сөздерін дәлелдей білген және ойға қонымды жүйелі сөзді таба білген адамға берген. Сонымен қатар, төбе билікті алған биге дауда соңғы шешім шығаруға құқық берілген. Әдетте, даулы мәселені шешкен жерде кемі үш би қатысады. Соған байланысты халық арасында «би екеу болса, дау төртеу» деген сөз бар. Бұл арада даулы мәселені шешкенде би екеу емес, үшеу болсын дегенді меңзейді. Яғни, бірі айыптаушы, екіншісі ақтаушы болса, үшіншісі ортақ, әділ шешім шығаратын төбе би болады. Ал Төбе би болмаған билер, билердің келесі түрі «қатар билер» тобына жатқызылды. Бұған төбе биден басқалары яғни бір-бірінен артықшылығы жоқ, тең құқылы билер жатқан. Әр жүз билері құрамында төбе және қатар билері болған.

Сонымен қатар, әрбір ауылда, кіші рулық бөліністерде өздерінің жеке билері болған. Жеке билер өзінің шешендік қабілетімен, ұнамды өнегелі ісіменен елге танылған, билік ету ісінде сыналған азаматтарды би деп санап, мойындаған, сөйтіп олар ел сеніміне сай билік ісін жүргізіп отырған. Жеке билер ауылдағы, кіші рулық бөліністердегі кішігірім кикілжіңдерді, талас-тартысты үлкен дауға айналмай тұрғанда мәселені сол арада ізін суытпай шешіп отырған. Билердің құрылымдық жүйесіндегі бұл түрі дәстүрлі қазақ қоғамында кең тараған түрі болып табылады.

Құрылымдық жүйедегі билердің келесі бір түрі-төтен би (төтенше би деп те аталған). Бұл екі ел арасындағы билерден таңдамалы билер тобын құрып, өкілетті етіп жіберілетін билерді атаған. Бұл тұрақты би емес, мұндай мәртебені билердің кеңесуімен ғана берілген. Мұндай төтенше би тобын екі жақ өзінше құрып, кездесуге жіберетін. Уағдаласқан жерге екі жағынан төтен билер келіп, мәселені талқылап, тиісті келісім-шешімін (билігін) қабылдайтын болған. Аталған билер тобы көбінесе ұзаққа созылған даулы істерді шешіп келу үшін іріктеліп жіберілетін. Билердің құрылымдық жүйесіндегі соңғы бір түрі бұл бала би болып табылады. Бала би билік дәрежесін әлі иеленбеген, билік айтуға талап қылып, өзін әр жерде көрсете бастаған жеткеншек. Әдетте, қадірлі билердің алдын керіп, ілтифатына бөленген жасты ел бала би ретінде таниды. Бала би ретінде танылу сахара жұртында билер мектебінің алғашқы баспалдағы іспеттес болған. Бала билерді үлкен билер қастарына алып жүрген. Билік ісі жүріп жатқанда, бала би бәрін мұқият тыңдай отырып, биліктің жетімсіз жақтары болса немесе билік айтушы би қожырап қалса, жедел сөзге араласып, өз шешімін айтатын болған.

Көрсетілген құрылымдық жүйедегі билер көшпелі қазақ халқының дәстүрлі құқық жүйесінде маңызды рөл атқарды. Әрине, билердің құқықтық қатынастарда маңызды рөл атқаруы олардың (билердің) әдет-ғұрып құқығын талдаушы, кей кездерде мерзім сайын немесе тұрақты түрде соттық сарапшы функцияларды атқаруымен байланысты болды. Бұл билердің қоғамдық қатынастардағы қызметінің бір түрі болып табылады. Осы қызметтерімен қатар би дауда өзінің руласына қорғаушы да немесе руының жоғын жоқтаушы да қызметін атқарып отырған.

Билер өз заманында ел басына күн туған қиыншылық кезде де, ел жиналған айт, ас, той тұсында жер дауы, жесір дауы, күн дауы, мүлік дауы көтерілген кезде ел тағдырын «тура жолдан таймай» әділдікпен шешіп отырған. Билер қазақ хандығындағы ішкі саяси-құқықтық қатынастарды реттеп қана қоймай, сонымен қатар хандықтың сыртқы қарым-қатынастарын реттеуде де үлкен үлес қосқан мемлекеттік қайраткерлер болды.

Қазақ қоғамында билер елдің ішкі және сыртқы істеріне қатыса отырып, хан және сұлтандармен тізе қоса отырып, елді басқаруда маңызды мәселелерді кең көлемде шешіп отырған. Осы қоғамдық қатынастардың ішінде билер көп жағдайда құқықтық қатынастарда өз басымдылығын көрсетіп отырды. Әрине, билердің құқықтық қатынастарда маңызды рөл атқаруы кездейсоқ жағдай емес еді, өйткені билердің басқаруы өмірдің, күнделікті тіршіліктің қажеттілігінен туындаған, қазақтың ұлттық табиға-тына сай келген құбылыс еді.

Қазақ қоғамында негізінде істің қаралуы екі сатыға бөлінген: біріншісі, екі дауласқан жақ билердің істі қарауына дейін, өзара келісіп дауды шешуге қимыл – әрекет жасайды.

Әдеттік құқықта оны «Бітім», «Береке», «Салауат» деп атаған. Ал екінші сатысы «Жүгініс» деп аталған.

Дәстүрлі қазақ қоғамында сот процесі басталу үшін айыптаушы немесе жәбірленуші өзі тандаған биге барып, өзінің дауын айтып шағымданса жеткілікті болды.

Билер соты дауды қарағанда олардың бірінші мақсаты бітімге кол жеткізу еді. Яғни, дауласқан, араздасқан жақтарды жұрт алдында келістіріп, бітімдестіру. «Дау мұраты – бітім», – дейді қазақ. Бұл көшпелі қазақ қоғамындағы сот процесінің негізінде жатқан басты принциптің бірі және оның айшықты да әсем көмкерілген нұсқасы еді (З.Ж. Кенжалиев, 1997, 96 б.).

Сот процесінде қай-қай би де төреші бола алды, ол үшін биге зәбір көрген адам белгілі бір адам үстінен өзіне қандай да бір шығын келтіргендігі турасында шағымданса жеткілікті еді. Арызданушы адам ұзақ уақыт өткендігіне қарамастан қандай да бір әрекеттің өзіне залал тигізгені үшін шағымдана алады. Мұндай жағдайда арызданушының құқығы қандай да бір белгіленген уақыт аралығымен шектелмеді.

Билер сотындағы сот процесінің бір ерекшелігі оның жариялығы мен ашықтығы. Қандай да дау болмасын, билер оны қараған кезде жариялықты және сот ісінің ашық болуын қамтамасыз етіп отырды.

Сот процесінің ашық та, жариялылық түрде жүргізілуі, сот процесіне екі дауласушы жақтың өкілдерінің қатысуы және де сот шешімінің дұрыстығын халықпенен талқыға салуы, бұл билер сотындағы сот процесінің әділетті өтуіне үлкен септігін тигізіп отырды. Сол себепті де, белгілі бір дауды шешуге екі дауласушы жақпен төреші болып танылған бидің өзі де сот процесіне басқа да билерді немесе ел ішіндегі игі жақсыларды шақыртып, қатыстыртып отырды. Олар дауда шешім шығармаса да өздерінің қатысуымен шығарылған билік шешімнің әділеттілігін және заңдылығын қамтамасыз етіп отырды.

Билердің дауды қарағандағы тағы бір ерекшелігі бұл дау-жанжалдарды шешкенде қара сөздің, тілдің көмегімен шешуі. Ерте кезден қазақ халқы сөз қадірін пір тұтқан, соған байланысты «тіл тас жарады, тас жармаса бас жарады», «сөз тапқанға қолқа жоқ», – деген тұжырымдарды дәл тауып айтқан. Осы сияқты, дау да «дауды шешен бітірмейді, шебер бітіреді», – деген қазақ халқы сот процесінде де осы сөз өнерінен айналып өткен жоқ. Қандай дау болмасын күн дауы, жер дауы, жесір дауы, мал-мүлік дауы, ар-намыс дауы және т.б. дауларда әрқашанда билердің сөз жарыстыруымен бейнеленеді.

Мұның өзі белгілі заңгер З. Кенжалиев: «Қазақ қоғамындағы сот процесі халықтың ауызша сөйлеу мәдениетінің деңгейін, соның талап-тілегін ескеріп отыруға мәжбүр еді» дей келе, «сот процесіне қатысуға тек сөз өнерін жетік меңгерген кісі ғана жіберілетін», – деген сөздері айтқан ойларымызды нақтылай түседі (З.Ж. Кенжалиев, 1997, 96 б.).

Демек, сот процесіндегі сөз сайысы билерге ғана тән болған, сонысымен, билер қарама-қарсы жақтың құқық, заң саласындағы біліктілігін сыннан өткізген. Міне, осындай сайыстан жеңген жақ дауда да өз басымдылығын көрсеткен.

Билер сотындағы сот процесінің тағы бір ерекшелігі мұнда бидің қоғамдағы әдет-ғұрып құқығын өзінше талқылап, шешім шығаруға құқы болды. Бұл негізі құқықтағы ақаулар мен кемшіліктерді жойып, орнын толтыруға ескі заңдардың негізінде немесе өзінің ақыл-ойы, ойлау қабілеті, әділдігі негізінде жаңа құқықтық нормалар шығаруға мүмкіндік берді. Осылай билер өздерінің билік шешімдері арқылы заман талабына сай келмейтін, яғни, уақыттың өтуіне байланысты ескірген құқықтық нормаларды басқа жаңа нормалармен ауыстыру арқылы дәстүрлі қазақ қоғамындағы әдет-ғұрып құқығының өміршендігін қамтамасыз етіп отырды.

Билердің құқық жасау ісіне байланысты академик С. Зиманов мынадай ой айта келе: «...судебные постановления биев имели правотворческий характер дей, әрі қарай мына түрде жалғастырады: «решения знатных известных биев, принятые единолично или коллегиальном составе, имели значение судебного прецедента. Таким образом, нормы обычаев, на основе которых разрешались споры, получали общественное признание, хотя бий не были замест-

никами центральной ханской власти и не пользовались делегированными ее полномочиями и не являлись в прямом смысле проводником интересов и политики хана. Их решениями нормам обычая придавали фактически сила обычно-правовых норм». Осы» (С.З. Зиманов, А.А. Атишев, 1996, 14 б.). көрсетілген мәліметтен байқайтынымыз, бидің билік шешімі жалпы әдет-ғұрып құқығының дамуына әсер етіп қана қоймай, сонымен қатар, қазақ даласында құқық түзудің бірден-бір нысанының қызметін атқарғанын көруге болады. Әрине, аталмыш шешімдердің мұндай мәнге ие болып, құқықтық дәрежеге көтерілуіне, сөйтіп ел жадында сақталуына оның айшықты да әсем сөзбен көркемделіп, кестеленгендігі сң соңғы рөл ойнамағандығы белгілі. Бірақ та осында бір назар аударарлық жайт, бұл – құқық жасау қасиетіне барлық билердің шешімдері иемдене бермегендігі. Ондай «аталы сөзді», «үлгілі сөзді», «үлгілі билікті» бойына срекше қасиет дарыған «азуы алты қарыс» арқалы және әділетті де данышпан билер ғана айта алған.

Жалпы, билер институтының құқықтық қатынастардағы рөлін бағалай келе, олардың (билердің) сот қызметін жүргізген кездегі әділеттілігіне, данышпандығына, көрегендігіне және оған деген халық сенімінің шексіздігіне таң қалмасқа болмайды. Билер тек қана ел ішінде кездесіп отыратын дау-дамайларды шешіп қана қоймай, өз қызметінің аясында қоғамдағы қатынастың барлығына араласып отырған. Сонымен қатар, билердің ерте кезден бастап құқық түзу органының, яғни, қазіргі тілмен айтсақ, жоғарғы заң шығарушы орган-парламенттің міндетін атқарғанын да байқауға болады.

Қазақ қоғамындағы үлгілі билік шешімдердің, аталы сөздің өзі-белгілі бір мәселеге (ел ішінде болып тұратын жер дауы, жесір дауы, күн дауы, мал-мүлік дауы, ар-ождан дауы және тағы басқа да уақиғаларға) байланысты айтылатын кесек ой, тапқырлық шешім ауызша айтылып оны халық аталы, үлгілі сөз ретінде қабылдаған билік шешімдер.

Қазақтың құқық жүйесінде билердің билік шешімдерінің қолданылу сипатына байланысты олардың екі түрін ажыратып көрсетуге болады:

- Қағидалық билік шешімдер;
- Жарғылық (нақты) билік шешімдер.

Қағидалық сипаттағы билік шешімдер көбіне мақал-мәтел, айшықты афоризмдер кейін иеленіп, белгілі бір істі шешуде басшылыққа алынып қағида сипатында көрінеді. Мұндай қағидалық билік шешімдер айтуға, есте сақтауға жеңіл болып келіп, халық арасында ауызша таралып сақталып отырған.

Сондай-ақ, ел ішіндегі билерден мақал-мәтелге айналып кеткен: «жиғаның болмаса да, иманың болсын», «шыннан өзге құдай жоқ», «малым-жанымның садағасы, жаным-арымның садағасы» деген құқықтық мәні бар айшықты афоризмдер мұра ретінде қалған. Мұндай адамгершілік қағидаларды кейінгі билер өздерінің істерінде, алдарына келген дауларды қарағанда құқықтық принцип ретінде қатаң ұстанған. Осы қағидалардың негізінде даулы мәселелерді шешіп отырған.

Билік шешімдердің екінші түрі, бұл – жарғылық билік шешімдер. Жарғылық билік шешімдер, негізінен, бұл – билердің шығарған билік шешімдері қазақ әдеп-ғұрып құқығында өзінің көрінісін тауып, билермен ұқсас істерді шешкенде, ешбір өзгеріссіз дәл сол күйінде қолданылып отырған.

Мәселен жас төл кезінде жоғалған жылқы малының өскеннен кейін табылып, сол бойынша дау шыққанда, оның кімдікі екенін анықтау үшін билер даугерлерді қойдың отарына жіберіп, он қой ұстап алып келуді жүктеген. Отардан он қой ұсталынып әкелгеннен кейін, дауласушыларға билер отардан әкелген қойларының қозысын тауып әкелуге жібереді. Кім қойдың қозысын дұрыс тауып телітсе, онда билер шешімді соның пайдасына шешетін болған.

Тағы бір көңіл аударатын жағдай, бұл-жылқы малына байланысты дау туындағанда, яғни ұрланған жылқы табылып, оның иесі кім екендігіне талас болғанда, табылған жылқыны өз еркімен қоя беретін болған. Мұндай кезде жылқы малы өзі құлын кезінен ескен жеріне баратын. Соған байланысты оның иесі кім екендігі анықталатын.

4. Қортынды.

Қазақ қоғамындағы «билер институтының» құқықтық мұрасы болып табылатын билердің жарғылық және қағидалық билік шешімдерін, үлгілі сөздері мен нақыл сөздерін «билер институтының» қалыптасу және даму процесіне орай былай бөлуге болады:

- Ежелгі түркілер дәуіріндегі бектер мен билердің үлгілі билік шешімдері;
- Шыңғысхан дәуіріндегі билердің үлгілі билік шешімдері мен нақыл сөздері;
- Қазақ хандығы пайда болған кездегі билердің үлгілі билік шешімдері;
- Тәуке хан тұсындағы билердің үлгілі билік шешімдері мен нақыл сөздері.

– Түркілер дәуіріндегі бектер мен билердің үлгілі билік шешімдері туралы да мәліметтер белгісіз қалып отыр. Дегенмен де, бектер мен билер туралы деректер V-VI ғасырларға жататын көне түркі жазбаларымен біздің заманымызға жеткен. Осы жазбаларға қарай отырып, сол замандағы бектер мен билер ел ішінде жоғары лауазым иелері болып, сот істерін қарап, билік шешімдер шығарып отырғанын білуге болады.

Ежелгі Түркілер дәуірінен кейін қазақ жерінде бірнеше ұсақ хандықтарға бөлінген ұлыстардың басын біріктіріп үлкен империя құрған Шыңғысханның заманындағы билерден билік шешімдері туралы мәлімет-тердің бірен-сараңы ғана біздің заманымызға халқымыздың ауызша айтып жеткізу дәстүрі бойынша жеткен. Солардың бірі, Шыңғысханның атақты биі болған, билердің биі Майқы биден қалған нақыл сөздері мен өсиет-өнегелі сөздері, мақал-мәтелдер ата-бабаларымыздың құқықтық мұрасы болып, біздің заманымызға жеткен.

Қазақ хандығы құрылған тұста (XV ғасырда) өздерінің билік шешім-дерімен және нақыл сөздерімен «билер институтының» мына бір көрнекті өкілдері белгілі болды: Бәйдібек, Едіге, Жиренше шешен, Қарашаш сұлу, Асан Қайғы, Қазтуған, Шалкиіз, Досмұханбет (лақап аты Дос би), Жиёмбет. Бұл би-шешен, жыраулардан үлкен көлемде үлгілі билік шешімдермен, нақыл сөздер қалды.

«Билер институты» Тәуке хан тұсында өзінің дамуының ең биік шыңына жетті. Бұл дәуірде билер өздерінің дарындылығымен, ақылдылығымен, тапқырлығымен, ел ішінде кездесіп отыратын жер дауы, жесір дауы, құн дауы, мал-мүлік, ар-ождан дауларын бір сөзбен айтқанда қылмыстың түр-түрінің бәрін қарап, билік шешімдерін шығарып отырған. Бұл дәуірде өмір сүрген: Әнет баба, Төле би, Қазыбек би, Әйтеке би; Тайкелтір би, Досай би, Едіге, Сырымбет, Ескелді, Байдалы сияқты билерден, ата-бабаларымыздан қалған құқықтық мұра болып табылатын көптеген келісімді жарғылық және қағидалық кесімдер, үлгілі билік шешімдер, нақыл сөздер халқымыздың жадында сақталып қалған.

Қазақ қоғамындағы билердің ел ішіндегі саяси-құқықтық қызметі ел бірлігін, тыныштығын және адамдар арасындағы өзара ауызбіршілікті сақтауға негізделген еді. Билер, ең алдымен, ру-руға бөлінген, бір-бірімен таласып-тартысып жатқан ру басшыларының алауызды қимыл-әрекетін қолдағы бар тәсілдің бәрін қолданып тыюды мақсат етіп, елдің ұлттың бірлігін сақтауға аянбай күш салды. Ел бірлігін сақтау үшін, билер қазақ халқының кеңпейіл, кешірімді екендігін де пайдаланып «бас жарылса бөрік ішінде, қол сынса жең ішінде» деп шамалы ғана кикілжің нәрсеге көңіл аудармай, қайта екі елді біріктірудің жағына көбірек назар бөліп, дауласқан, араз болған жақтарды бірлікке, ынтымақтастыққа шақыра білген.

Әдебиет тізімі

Еламанов, Қ. Билер қызметі [Мәтін] / Қ. Еламанов // Фемида. – 1997. – №11. – 71-75 бб.

Кенжалиев, З.Ж. Көшпелі қазақ қоғамындағы дәстүрлі құқықтық мәдениет [Мәтін]: теориялық мәселелері, тарихи тағлымы / З.Ж. Кенжалиев. Заң ғылымы докт. дис. Автореферат. – Алматы: [ж. б.], 1997. – 260 б.

Қуандықов, Б. Әйтеке Бәйбекұлының қазақтың дәстүрлі би болу мектебінен өтуі [Мәтін] / Б. Қуандықов // Заң журналы. – 2000. – №6. – 68-73 бб.

Қуандықов, Б. Әйтеке бидің үлгілі билік шешімдері [Мәтін] / Б. Қуандықов // Заң журналы. – 2000. – №10. – 47-50 бб.

Құнанбаев, А. Шығармаларының толық жинағы [Мәтін] / А. Құнанбаев. – Алматы: Қазмем-көркемәдеббас, 1961. – 520 б.

- Нәрікбаев, М.С. Ұлы билерімізден жоғары сотқа дейін [Мәтін] / М.С. Нәрікбаев. – Алматы: [ж. б.], 1999. – 196 б.
- Сапарғалиев, Ғ.С. Қазақ көшпелі қоғамының әдет заңдарының бастауы туралы [Мәтін] / Ғ.С. Сапарғалиев, Ғ. Ғаббасұлы // Мемлекет және құқық журналы. – 2001. – №1. – 9-22 бб.
- Таным тармақтары [Мәтін] / құраст.: Қ. Салғараұлы. – Алматы: Санат, 1998. – 180 б.
- Уәлиханов, Ш. Таңдамалы [Мәтін]: [тарихи басылым] / Ш. Уәлиханов. – Алматы: [ж. б.], 1985. – 230 б.
- Өзбекұлы, С. Көшпелі қазақ өркениетіндегі құқық = Право кочевой цивилизации казахов [Мәтін]: монография / С. Өзбекұлы – Алматы: [ж. б.], 2002. – 190 б.
- Бернштам, А.Н. Социально-экономический строй орхоно-енисейских тюрок VI-VIII веков [Текст] / А.Н. Бернштам. – Москва: АН СССР, 1946. – С. 111.
- Гумилев, Л.Н. Древние тюрки [Текст] / Л.Н. Гумилев. – Москва: Наука, 1967. – 258 б.
- Зиманов, С.З. Политические взгляды Ч. Валиханова [Текст] / С.З. Зиманов, А.А. Атишев. Аудармасы: С. Өзбекұлы, Б. Сыртанов. – Алматы: [б. и.], 1996. – 112 б.
- Кляшторный, С.Г. Казахстан: летопись трех тысячелетий [Текст] / С.Г. Кляшторный, Т.М. Султанов. – Алма-Ата: Рауан, 1992.
- Радлов, В.В. Опыт словаря тюркских наречий [Текст]: Т.4. Ч.2. / В.В. Радлов. – Москва [б. и.], 1971.

Мәлімет редакцияға түсті: 07.12.2016

БАЛГАБАЕВА, Г.З., КЕНЖЕБАЙ, А.

ИСТОРИЧЕСКИЕ ИСТОКИ И ЭВОЛЮЦИЯ ИНСТИТУТА БИЕВ В КАЗАХСКОМ ОБЩЕСТВЕ

Оценивая роль института биев в правовых отношениях, нужно отметить, что их справедливость, гениальность, дальновидность при проведении судебной деятельности вызывали безграничное доверие населения к ним. Бии не только решали споры среди местного населения, но и вместе с тем занимались вопросами отношений в обществе в рамках своей деятельности. Кроме этого, с раннего периода становления института биев как органа судебной власти, они курировали вопросы верховного законодательного органа.

Ключевые слова: общество, право, «институт биев», законы, структурная система.

BALGABAEVA, G.Z., KENZHEBAY, A.

THE HISTORICAL SOURCES AND EVOLUTION OF INSTITUTE OF BII IN KAZAKH SOCIETY

Estimating the role of institute of bii it is needed to mark in legal relations, that their justice, genius, a foresight during realization of judicial activity was caused by the boundless trust of population to them. Bii not only decided to argue among a local population, but also at the same time engaged in the questions of relations in society within the framework of the activity. Except it, from the early period of becoming of institute of bii as judicial government body, they supervised the questions of supreme legislative pow.

Keywords: society, right, «institute of Bii», laws, structural system.

УДК 811.512.122

*Бекбосынова, А.,
филология ғылымдарының кандидаты,
қазақ тілі мен әдебиеті
кафедрасының доценті*
*Міркемел, А.,
4 курс студенті,
ҚМПИ, Қостанай, Қазақстан*

I. ЕСЕНБЕРЛИННІҢ «АЛМАС ҚЫЛЫШ» РОМАНЫНДАҒЫ ТАБИҒАТ АТАУЛАРЫНА БАЙЛАНЫСТЫ ТЕҢЕУЛЕРДІҢ ҚОЛДАНЫСЫ

Түйіні

Табиғат атауларына байланысты теңеулер – тіл біліміндегі жаңа құбылыс. Ғылыми мақалада табиғат атауларына байланысты теңеулердің ерекшелігі мен шығармадағы қолданысы қарастырылды. Қаламгер I. Есенберлиннің «Алмас қылыш» романындағы табиғат атауларына байланысты теңеулердің мағынасы, стильдік қызметі анықталды.

Мақаланың мәнін ашатын сөздер: теңеу категориясы, образ, табиғат, мінез, адам психологиясы, литота, ассоциация.

1. Кіріспе.

Т. Қоңыров теңеулерді жан-жақты зерттеп, өзінің ізденістерін «Тұрақты теңеулер сөздігі» атты еңбегінде саралаған. Ғалымның бұл еңбегінің бірінші бөлімі «қазақ теңеулерінің семантика-грамматикалық табиғатын» зерттеуге арналған. Оның зерттеуінше, теңеу дегеніміз – ұқсас, ортақ белгілердің негізінде бір затты екінші затқа салыстыру арқылы сипатталушы нәрсенің бейнелілік, көркемдік, эмоционалды-экспрессивтік сапасын күшейтетін, сол нәрсені жаңа қырынан, поэтикалық қырынан танытатын әрі стильдік тәсіл, әрі таным құралы.

Ғалым теңеулердің классификациясын айқындаған. Профессордың зерттеуінше, теңеудің синтаксистік құрылымы мынадай мәселелерді қамтыған:

- жалаң теңеулер;
- күрделі теңеулер;
- толымды теңеулер;
- толымсыз теңеулер;
- бірыңғай теңеулер;
- болымсыз теңеулер.

Жалаң теңеулер – теңеудің бұл түрі тек теңеу құраушы мүшелердің қосындысынан ғана тұрып, белгілі бір заттың яки құбылыстың жалаң суретін жасады. Мұнда күрделі ой жоқ, осыған орай бұл теңеуде образ да болмайды. Мысалы: *Бөбектей* болдық аң-таң, жүрдік сенбей. Алғашқы үзіндідегі «бөбектей болдық аң-таң» – осындай теңеу. Мұндағы «бөбектей» – теңеудің образы, «аң-таң болдық» – теңеудің белгісі.

Өзінің құрылысы жағынан күрделі теңеу – жалаң теңеуге қарама-қарсы құбылыс. «Мұнда не образ, (көбіне образ) не предмет немесе екеуі де өздеріне бүтіндей күрделі ұғымды негіз етіп алады да, соның нәтижесінде күрделі ойға негізделген, шытырман суретке құрылған, эмоциялық-экспрессивтік әсері күшті теңеулік образдар жасалады», – дейді Т. Қоңыров (Т. Қоңыров, 2007, 395 б.).

Болымсыз теңеулерді талдау барысында Қ. Жұмалиевтің зерттеулеріне сүйенген. Қ. Жұмалиев: «Теңеудің ішінде болымсыз теңеу дейтін болады. Бұнда бір затты екінші затқа теңегенде, болымсыз ғана мағына шығарады, мысалы: ол онша әдемі жігіт емес, дегенмен бір көруге сиықсыз адам сықылды да емес». Т. Қоңыров Қ. Жұмалиевтің бұл құбылысты дұрыс

байқағанын атап өткен. «Бұл теңеуге негіз болатын нәрсе – болымсыздық мағына емес, бір зат екінші заттың бір-біріне ұқсас яки ұқсас емес екендігі. Басқаша айтқанда, кәдімгі теңеулер заттар мен құбылыстардың өзара ұқсастығының негізінде жасалса, ал, керісінше, болымсыз теңеулер заттар мен құбылыстардың ұқсас еместігі негізінде жасалады» (Т. Қоңыров, 2007, 397 б.).

2. Материалдар мен әдістер.

Т. Қоңыров теңеулердің төмендегідей стильдік вариацияларын көрсеткен:

- 1) *метафоралық теңеулер;*
- 2) *эпитеттік теңеулер;*
- 3) *метонимиялық теңеулер;*
- 4) *синекдохалық теңеулер;*
- 5) *гипербоалық теңеулер;*
- 6) *литоталық теңеулер;*
- 7) *градациялық теңеулер;*
- 8) *синонимдік теңеулер;*
- 9) *антонимдік теңеулер.*

Ғалым метафоралық теңеу туралы мынадай ой түйген: «Теңеу дегеніміз – қысқармаған, жайылма метафора: Басқаша айтқанда, әрбір теңеудің көлеңкесінен метафоралық мағына көрініп тұрады. Бұған көз жеткізу үшін төмендегі мысалдарға көңіл аударайық: Исің – гүл аңқыған, Нұрың – күн шылқыған (Абай); Ажарланып өңдері, Күндей болып жайнаған (С. Мұқанов).

Алғашқы мысалдағы «нұрың күн шалқыған» тіркесі – таза метафора да, кейінгі мысалдағы «өңдері күндей болып жайнаған» конструкциясы – таза теңеу. Осы мысалдардың алғашқысын: «Исің гүлдей аңқыған, Нұрың күндей шалқыған – деп өзгертуге әбден болады» (Т. Қоңыров, 2007, 493 б.).

Эпитеттік теңеулер деп отырған теңеулердің түрі қазақ теңеулерінің ішінде көп кездеседі. Олардың басқа сөздермен салыстырғанда, өзіндік стильдік өңі, көркемдік тігісі бар. Бұлардың өзіндік ерекшеліктері, әсіресе, олардың эмоционалды-эксперссивтік сапасынан айқын көрініп тұрады.

Эпитеттік теңеулердің тек өздеріне ғана тән айырым белгілері болады. Ол мынау: *логикалық екпін түскен сөзді образ әр уақытта анықтап, айқындап тұрады.* Басқаша айтқанда, образ, не предметке, не белгіге көркем анықтауыш ретінде қолданылады.

Т. Қоңыровтың еңбектеріне ғалым А. Бекбосынова сүйенеді. Ол өзінің «С. Мәуленов өлеңдеріндегі теңеу» атты кандидаттық диссертациясында теңеуге «Теңеу – таным көзі. Салыстыру, ұқсату, теңеу арқылы таным үдерісі арта түседі. Теңеу – адамның бейнелі ойлауының, әлемді бейнелей тануының және қоршаған дүниені көркем қабылдауының нәтижесінде қалыптасады» деп анықтама береді (А.Х. Бекбосынова, 2010, 3 б.). С. Мәуленов өлеңдеріндегі теңеулерді мынадай категорияларға бөліп қарастырады:

- 1) *этномаркерлі;*
- 2) *прецеденттік;*
- 3) *сентенция;*
- 4) *сенсорлық-перцептивтік;*
- 5) *тұрақты;*
- 6) *семантика-стилистикалық;*
- 7) *метафоралық;*
- 8) *эпитеттік;*
- 9) *метонимиялық;*
- 10) *синекдохалық;*
- 11) *гипербоалық;*
- 12) *литоталық.*

А. Бекбосынова сентенция-теңеулер автор дүниетанымын, парасат-пайымын көрсететінін атайды. «Кез келген суреткер өз ойы мен көзқарасын оқырманға әсерлі әрі бейнелі етіп жеткізу үшін тілдің экспрессивті құралдарын мейлінше уәжді қолдануға тырысады. Көркем шығармадағы теңеулер адамның сезіміне ерекше әсер етіп, түрлі стильдік қызметте қолданылуымен құнды болып келеді. С. Мәуленов қолданған теңеулер ұлттың таным-түсінігін білдірумен бірге терең мазмұнды, ой-тұжырымды болып келген. Мысалы:

Айтылған сөз қисынсыз,

Қаңғыбастай үй-күйсіз.

Қисынды сөз іздейміз

Күндіз-түні ұйқысыз.

Ақын қолданған теңеулік құрылымдағы мұндай құбылыс белгілі бір оқиғаның түйіні мен қорытындысы болып келген. Теңеулік құрылымдағы оқиға түйіні: сөз қадірін білу, сөз қадірін кетірмеу» (А.Х. Бекбосынова, 2010, 10 б.).

Көптеген ғалымдар теңеулерді әр түрлі классификациялаған. Егер де теңеуді мағыналық жағына қарай топтайтын болсақ, табиғат атауларына байланысты теңеулерді бөлек топ ретінде шығаруға болар еді. Себебі, табиғат – бізді қоршаған орта, жануарлар әлемі, өсімдіктер әлемі, Жер-ана, су, таулар, жұлдыздар және т.б. Табиғат пен адам егіз ұғым болғандықтан, адамзат ерте заманнан-ақ табиғаттың құдіретіне, күшіне сеніп, оған табынған. Ал жазушылар мен ақындар табиғаттың ажырамас бөлшектері екенін біле және екеуінің үндестігін ұғына отырып, өз шығармаларында табиғат пен адамды байланыстырып, бір-біріне балап, кей-кездерде адамның қасиеттерін сол табиғат қасиеттеріне теңеп суреттейді.

Табиғат атауларына байланысты теңеулердің білдіретін мағыналары мен шығармада қолданылу тәсілдері әртүрлі болады:

1. Бір нәрсенің түр-түсі мен пішінін айқындау мақсатында табиғат атауына балау негізінде туындаған теңеулер *айдай сұлу, арғымақ аттай сыдиган, қайыңдай сымбатты, қойдай қоңыр, қалың көкпек арасындағы сарғалдақтай және т.б.*

2. Адам бойындағы мінезді, адамның психологиясын, жан-дүниесін бейнелі не ассоциативті негізде жануар не өсімдік бойындағы қасиетпен салыстыру негізінде туындаған теңеулер: *қойдай жуас, қабыландай қайратты, арыстандай айбатты, өгіз сияқты, нар атандай, жылқы сияқты адам және т.б.*

3. Адамның іс-әрекетін, қимыл-қозғалысын табиғаттағы ұқсас бір құбылысқа, әрекетке теңеу негізінде туындаған теңеу: *оқыралаған өгіздей мөңки тулау, бұқадай мықты, жылқыдай жусатып, қойдай өргізді, нар бурадай шабынды, нар атандай, ұйлыққан қойдай қамалды, лақтай секіру, адамның қасы арам шөп тәрізді және т.б.*

4. Адам өміріндегі заңдылықтарды, жағдайларды бейнелі не ассоциативті түрде табиғат құбылыстарына не табиғат атауларына балау негізінде туындаған теңеулер: *адам өмірі теңіз сияқты, су жағасындағы жартастай, көк теңіз үстінде ұшқан ақ шағаладай хан ордасы, хан саясаты тынып жатқан көл теңдес, жаңбырдай құйған қайғы және т.б.*

5. Адамның сезімін, көңіл күйін табиғат атауларына балау негізінде туындаған теңеулер. Бұлардың саны өзгелерге қарағанда азырақ: *арыстандай жүрегім қояндікіндей болғанда, айдалада жараланған жолбарыстай және т.б.*

3. Талқылау.

Табиғат атауына байланысты теңеулерді шебер қолданған жазушылардың бірі – Ілияс Есенберлин. Ол өзінің «Алмас қылыш» романында табиғаттың ажырамас бөліктері адам мен жануарлар арасындағы байланысты ашып, адам бойындағы мінезді, оның психологиялық жағдайын жануарлар әлемімен бейнелі не ассоциативті түрде өте нанымды балай білген. Жануарлар мен адам бойындағы қасиеттерді салыстырудың өзіндік ерекшелігі мен қыр-сыры бар. Жануарлардың ауыс мағынада қолданылуын М.Т. Жұбанышқызы былай түсіндіреді: «Жануарлар атауларының ауыс мағынада келіп, өзіне тән емес ұғымдарда қолданылуын адамзат баласының тұрмыс-тіршілігінің ұзақ уақыт бойы жануарлар әлемімен тығыз байланыста болып келуімен түсіндіруге болады. Ал дүниедегі алуан түрлі құбылыстар жөніндегі

түсінігін халық өзін қоршаған ортадағы танымына етене жақын, ертеден танымал ұқсас бейнелер арқылы білдіретіні мәлім. Тілдегі қандай да бір сөздің мағынасында таным объектісі болып отырған болмыстың ерекше сипатын білдіретін элементтер қаншалықты басым болса, сол болмысты осы сөздің көмегімен бейнелеу мүмкіндігі соншалықты арта түспек» (Т.Ж. Мықтыбаева, 2005, 9 б.). Теңеулерді осылай жасау арқылы жазушы ұлттың болмысын таныта біледі. І. Есенберлиннің «Алмас қылыш» романындағы жануарларға байланысты теңеулерге назар аударсақ:

1. Арыстанның жүрегіндей жүрегім қоянның жүрегіндей болғанда, алпауыттай көңілім алақандай болғанда, қорлама енді сен мені, тағдырымды өзің шеш.

«Арыстанның жүрегіндей жүрегім қоянның жүрегіндей болғанда» теңеуі табиғат атауына байланысты туындаған. Оның ішінде жануар атауына байланысты туындаға теңеу. Сонымен қатар, ғалым Т. Қоңыровтың зерттеуіне сүйенер болсақ, синтаксистік құрылысы жағынан *күрделі теңеу*, ал стильдік вариациясына байланысты *литоталық теңеу*. Литоталық теңеулерге образ болып қолданылатын заттардың сан мөлшері санаулы-ақ болады да, олар әрқашан тұрақты сипатымен көрінеді. Бұл жерде жазушы шығарманы әсерлі ете түсу үшін заттарды өзінің қалыпты өлшемінен тым кішірек ете түскен. Арыстанның жүрегін қояндікіндей етіп, алпауыттай көңілді алақандай еткен. Теңеудің образы ретінде **жүрек** алынса, теңеудің заттары екеу, олар – **арыстан мен қоян**. Адам бойындағы сезімді, көңіл-күйді бейнелеу мақсатында қолданылып тұр.

2. Айдалада жараланып жалғыз қалған жолбарыстай ыңырана күрсінді.

Табиғат атауына байланысты, оның ішінде жануарлар атауына байланысты туындаған теңеу. Бірден екі топ мағынасының қасиетін бойына дарытқан. Бір жағынан адамның іс-әрекетін бейнелі түрде адамның іс-әрекетімен теңесе, екінші жағынан адамның сезімін ассоциативті түрде жануар әрекетімен балаған. *«Айдалада жараланып жалғыз қалған жолбарыстай»* теңеуі синтаксистік құрылымы жағынан күрделі теңеу. Ал стильдік вариациясы жағынан **эпитеттік теңеу (айдалада жараланып қалған жолбарыс)**. Теңеудің образы – **жолбарыс**, ал теңеудің белгісі – **жараланып, жалғыз қалған**.

Жолбарыс – өте қайратты, өжет жануар. Топта өмір сүргенменен, жалғыз өмір сүргенді ұнатады. Жапанда жалғыз жүргендіктен, аңшыларға оны олжалы ету оңайырақ. Кең далада жараланған, жалғыз жолбарыс өлімді өжеттілікпен қарсы алады. Күрсінуден басқа амалы жоқ. Оның бойындағы осы сезім мен психологиялық жағдайды жазушы адам бойындағы сезіммен ұштастыра, оларды бейнелі түрде шебер теңей білген.

3. Жаяу бәйгеден Египеттен қашып келген ғалым, жараған арғымақ аттай сидиған ұзын бойлы, күйген кірпіштей қара қошқыл отыз бес жасар араб жігіті эль Мүлік ибн Зархум келді.

Теңеу жан-жануар атауына байланысты туындаған. Оның ішінде – үй жануарына байланысты туындаған. Адамның түр-түсі мен пішінін айқындау мақсатында жануар бойындағы қасиетпен ауыстырылып жасалған теңеу.

Жылқы қазақ халқында киелі саналады. Жараған арғымақтың өзі түгіл сирағы да ұзын болады. Адамның бойын ұзын қылатын аяғы болса, аттың бойын ұзартатын да осы сирағы. Автор сол ұзын сирақты, жараған арғымақ бойының ұзындығын адамның ұзын бойымен теңеген. Теңеудің заты – **арғымақ** болса, теңеудің образы – **ат**, теңеудің белгісі – **сидиған**. *«Жараған арғымақ аттай сидиған ұзын бойлы»* деген гендерлік теңеуі ер адам портретін айқындай түскен.

4. Бұлар бір-бірін жан алқымнан ала түсер көкжал қасқыр мен арлан тазы теңдес.

Қасқырдың айбатты, ержүрек, қайсарлығын суреттейтін қасиетін тіліміздегі фразеологизмдер, көркемдегіш құралдар ретінде қолданылатын тұрақты теңеулер нақтылай түседі: «қасқыр жүректі», «қасқырдай өжет», «қасқырдай жауыз», «көкжал бөрідей», т.б. Олар – беті ештеңеден қайтпайтын, батыл қайсар, жүрек жұтқан дегенді білдіреді. «Қасқыр» есімін (лақап есімі) мынадай парадигма арқылы көрсетуге болады: қасқыр → жабайы жыртқыш аң

→ азулы, қайсар → айбатты өткір. Қасқырдың бойында айбатты, өжет, ержүректік сияқты қасиеттер бар. Сондықтан болар, қазақтар өжет жігіттерді көкжал қасқырға ұқсатып, бөрідей батыл болу үшін бойына рух беріп намыстарын қоздыру арқылы батырлыққа, ерлікке баулыған. Бөрі өшіккен жауына ешқашан есесін жібермеген. Сол себепті болар жазушы І. Есенберлин ер адамның айбатты өткірлігі мен батырлығын, ержүректігін көрсету мақсатында «**көкжал қасқыр мен арлан тазы теңдес**» теңеуін шебер пайдаланған.

Теңеудің заттары – **көкжал, арлан**, теңеудің образдары – **қасқыр мен тазы**, теңеудің белгісі – **жан алқымынан ала түсер**. Теңеу адамның нақты мінезі мен психологиясына байланысты ерекшеліктерді жануардың бейнесімен не мінезінің ерекшелігімен салыстыру негізінде туындаған. Нақтырақ айтсақ, қасқыр мен арланның қайраттылығы, өжеттілігі, әрдайым қарсылысана төтеп бере алуы адам бойындағы қасиетпен теңелген.

5. Ұлдары сойылға жығылып, **ботасы өлген інгендей боздаған аналар...**

Ботасы өлген кәрі інгендей // Ботасы өлген інгендей боздау – «біреуді жоқтап, ұзақ дауыстап зорлана жылау». Бұл теңеу жастай ботасы өліп, не одан ұзақ көз жазып қалған енесі – інгеннің желіні сыздап, өзін сағынып жан-жағынан іздеп, аласұрып, оқтын-оқтын ұзақ дауыс шығаруына (боздауына) ұқсатудан туған бейнелі теңеу.

Адам бойындағы іс-әрекетті жануар бойындағы іс-әрекетке ассоциативті түрде теңеу арқылы туындаған теңеу.

6. Мүйіз сұраймын деп, құлағынан айрылған тоқал ешкідей Самарқандты жаулап аламын деп жүріп, Бұқарынан айрылды.

Теңеудің образы ретінде – **тоқал ешкіні** алған. Теңеудің заты – **құлақ**, теңеудің белгісі – **айрылған**. Табиғат атауына байланысты туындаған теңеу. Оның ішінде зооморфтік теңеу. Қаламгер үй жануарының бойындағы іс-әрекетті адам бойындағы іс-әрекетке баулу арқылы, адам бойындағы мінез жөнінде сөз қозғаған. Бұл жерде адамның тойымсыздығы суреттеледі. Тоқал ешкі «мүйіз» деп аңсап жүріп, өзінің құлағынан айрылғандай, адам да кейде қолда бардың қадірін білмей, қанағат етпей, барынан айрылып жатады. Міне, дәл осы мінезді суреткер жануар бойындағы іс-әрекет арқылы шебер көрсете білген.

Кейде адам өміріндегі белгілі бір заңдылықтар, жағдайлар да табиғат атауларымен теңестіріледі. Негізінен, дерексіз есімдерді табиғат құбылыстарына теңеген кезінде, олардың экспрессиялық әсері арта түседі. І. Есенберлиннің «Алмас қылыш» романындағы осындай дерексіз есімдерге назар аударсақ:

1. Шіркін жастық, дарияның алғашқы тасыған қарқынындай едің-ау, бұзбайтын бөгетің бар ма еді?

Қазақ тілінің түсіндірме сөздігіне» назар аударар болсақ, **ДАРИЯ** «Ені кең, суы мол, терең үлкен өзен» (Т. Жанұзақов, 2008, 188 б.). Дария тасыған кезінде сең жүреді, яғни дария бетіндегі мұз кесектері ағыстың, судың температурасының әсерінен қозғалады. Дарияның тасыған кезде, арналары эрозияға ұшырап, шөгінділері шайылып, жаңа аңғарлар пайда болады. Халық тынысы ашылып, ауыл шаруашылығына септігі тиеді. Сол секілді жастық шақ кезінде де адам сол тасыған дариядай тек алға қозғалады. Дария тасығандай, жастық шақта адам бойындағы энергия да тасиды. Оның пікірінше, дария тасыған кезінде оны тоқтатар күш болмайды, дәл солай жастық шақ кезінде де бұзылмайтын бөгет болмайды.

Жазушы «**жастық, дарияның алғашқы тасыған қарқынындай**» деген теңеуді экспрессивті мәнде қолданған. Табиғат атауына байланысты туындыған. Оның ішінде табиғаттың бір бөлшегі су атауына байланысты туындаған. Дерексіз есім «жастықты» сол дарияның белгілі бір қасиетіне балап, адам өміріндегі кезеңді табиғатқа теңеуден туындаған. Теңеудің заты – **жастық**, теңеудің образы – **дария**, теңеудің белгісі – **алғашқы тасыған қарқын**.

2. Демек адамның қасы – арам шөп тәрізді болады екен.

Теңеудің образы ретінде **арам шөп** алынса, теңеудің заты ретінде **адамның қасы** алынған. Табиғат атауына байланысты туындаған теңеу. Адамның бойындағы мінезді табиғаттың бір бөлігі шөпке теңеу арқылы туындаған. Арам шөп қасындағы өсімдіктерге өсуге

мүмкіндік бермейтіні секілді жау, қас адам да өзінің қарсыласына тыным бермей, қастандық жасап, оның өсуіне, өмір сүруіне мүмкіндік бермейді.

3. Хан саясаты тынып жатқан көл секілді, қай жері тұңғыық, қай жері тайыз білмейсің.

Теңеудің заты – *хан саясаты*, теңеудің образы – *көл*, теңеудің белгісі – *тынып жату*. Табиғат атауына байланысты туындаған теңеу. Дерексіз есім негізінде жасалған. Адам бойындағы іс-әрекетті табиғаттың бір бөлшегіне балау негізінде жасалған. Тынып жатқан көлдің қай жері тұңғыық, қай жері тайыз екені бірден байқалмайды. Тек оған түсіп көргесін ғана байқалады. Сол секілді хан саясатының да қай жері дұрыс, қай жері бұрыс екені бірден білінбейді. Оның қай жері тұңғыық екенін, пайдаға асарлығын тек саясаттың өзіне араласқасын ғана сезіне бастайсың.

Қорытындылай келсек, табиғат атауына байланысты теңеулер – аз зерттелген тақырыптардың бірі. Ақын-жазушылар өз шығармаларында оларды өте шебер, нанымды, әсерлі ете қолдана білген. Сондай жазушылардың бірі – І. Есенберлин. Ол өз шығармаларында адам мен табиғаттың егіз екенін табиғат атауларына байланысты теңеулерді молынан әрі шебер қолдануы арқылы дәлелдей түскен.

Әдебиет тізімі

Бекбосынова, А.Х. Сырбай өлеңдеріндегі теңеу [Мәтін] / А.Х. Бекбосынова. Филол. ғыл. канд. ... автореф. – Астана: [ж. б.], 2010. – 24 б.

Есенберлин, І. Көшпенділер [Мәтін] / І. Есенберлин. – Алматы: Көшпенділер, 2014. – 896 б.

Қазақ тілінің түсіндірме сөздігі [Мәтін] / Жалпы редакциясын басқарған Т. Жанұзақов. – Алматы: Дайк-Пресс, 2008. – 968 б.

Қоңыров, Т. Тұрақты теңеулер сөздігі [Мәтін] / Т. Қоңыров. – Алматы: Арыс, 2007. – 480 бет.

Мықтыбаева, Т.Ж. Қазақ және ағылшын тілдеріндегі анималистік фразеологизмдердің коннотативтік семантикасы [Мәтін] / Т.Ж. Мықтыбаева. Филол. ғыл. канд. ... авторефер. – Алматы: [ж. б.], 2005. – 31 б.

Өтебаева, Э.Ә. Қазақ тіліндегі -дай, -дей, -тай, -тей тұлғалы теңеу мәнді тілдік бірліктердің этнотанымдық сипаты [Мәтін] / Э.Ә. Өтебаева. Филол. ғыл. канд. ... автореф. – Алматы, 2010. – 28 б.

Вестник КазНУ. Серия филологическая [Текст] / Научный журнал. – №1 (135). – 2012.

Мәлімет редакцияға түсті: 26.12.2016

БЕКБОСЫНОВА, А., МИРКЕМЕЛЬ, А.

ИПОЛЬЗОВАНИЕ СРАВНЕНИЙ С ПРИРОДНЫМИ ЯВЛЕНИЯМИ В РОМАНЕ И. ЕСЕНБЕРЛИНА «АЛМАС ҚЫЛЫШ»

Сравнения с природными явлениями – это новый феномен в лингвистике. В данной научной статье рассматриваются сравнения, связанные с природными явлениями, их особенности в литературных произведениях. Выявлены стилистические особенности и значения сравнений про природные явления в романе «Алмас қылыш» Ильяс Есенберлина.

Ключевые слова: категория сравнения, образ, природа, характер, литота, психология человека, ассоциация.

BEKBOSYNOVA, A., MIRKEMEL, A.

USING COMPARE TO NATURAL PHENOMENA IN THE I. ESENBERLIN'S NOVEL «ALMAS KYLYSH»

Comparison about natural phenomenon – is a new phenomenon in linguistic. The article discusses the comparison about natural phenomenon and especially in their literary works. It also discusses the meaning and stylistic features of comparison about natural phenomenon in the roman «Almas kylysh» written by Illiyas Esenberlyn.

Keywords: category comparison, image, nature, character, human psychology, litotes, association.

УДК 37. 035: 6

*Еркін, Қ.,
филология факультеті, «Шет тілі»
мамандығының 3-курс студенті
Хамзина, К.Б.,
педагогикалық ғылымдар магистрі,
аға оқытушы
ҚМПИ, Қостанай қ., Қазақстан*

ТӘРБИЕ – ТАЛ БЕСІКТЕН

Түйіні

Мақалада баланы бесікке бөлеу қазақ халқына тән ұлттық құндылық екендігі және бесіктің тәрбиелік ерекшелігі жайлы баяндалады.

Мақаланың мәнін ашатын сөздер: бесік, бесікке салу, тәрбие, ұлттық құндылық, киелі мүлік.

Ел болам десең, бесігінді түзе!
Мұхтар Әуезов

Баланы бесікке бөлеу қазақ халқына тән ұлттық қасиет. Бесік киелі. Бесікке бөленген баланың ұйқысы тыныш, бойы жылы, тәні таза болады. Бесік-нәрестені бөлеуге арналған ағаш төсек. Бесікті Орталық Азия мен Кавказ, Үндістан, Қытай жерін мекендейтін халықтардың басым көпшілігі пайдаланады. Тек әр түрлі үлгіде жасалады. Бесік көшпелі өмір кешкен қазақ халқы арасына ертеден тараған. Қазақ бесікті қарағай, қайыңнан, көбіне талдан иіп жасайды. Мұндай бесік жеңіл, ықшам әрі берік, көшіп-қонуға ыңғайлы болады. Бесік баланың тазалығына өте қолайлы, өйткені арнайы орнатылатын түбек пен шүмек бала дәретін жайылдырмайды. Түбектің түбіне күл салып, жиі-жиі ауыстырып отырады. Шүмек қойдың асық жілігінен жасалады, кейде айрықша аппақ болуы үшін сүтке қайнатылып алынады. Бесіктегі баланың аяғы, кеудесі қатты байланатындықтан, оның қан айналу жүйесіне керісінше әсер етеді. Сондықтан баланы бесіктен босатып, қол-аяғын қозғап, арнайы жаттығулар жасайды. Бесікпен қоса құс төсек, жастық, жөргек, қолбау тізебау тізе жастық, бесік көрпе даярланады. Бесіктің жер бесік, аспалы бесік (әлпеншек) деген екі түрі кездеседі.

Қазақта бесік қасиетті, киелі құтты мүлік болып есептеледі. Бесіктің жасалуы мен басқа да жабдықтарына тоқталсақ: қазақ бесігі талдан, қайыңнан иілсе, бұрышы имек болып, ал қарағайдан жасалса, тік бұрышты болып келеді.

Бесік арқалығы: біріншіден, оның үстіне жапқан көрпені баланың бетіне түсірмеу үшін; екіншіден, бесікті тербету үшін; үшіншіден, оған әртүрлі сылдырмақтар, ойыншықтар іліп тұмарлар тағу үшін аса қолайлы. Бала бесікте ояу жатқан кезде сол сылдырмақтармен ойнайды. Ол үшін оянған екі қолын бос қояды.

Көшпелі ата-жұрттың дәстүрін жалғастырушы қазақ халқы бесікті көпке дейін сақтап, бірден бірге мұра есебінде қалдыра береді. Кездейсоқ жағдай болмаса өздігінен оны сындырып отқа жағуға болмайды.

Қазақ халқы көшпелі өмір сүргенімен де әр мүлікті қастерлеп, оларға өзіндік ырым-тиымдар жасайтын болған. Біреулерден ауысып келген немесе жаңадан жасатқан бесікке ең алғаш бөленген бала қайтыс болса, оны ешуақытта пайдаланбайды, бесікті шетінеген баланың қабіріне бірге апарып қояды. Бесіктің екі жақ басында, арқалығында қыздырылған темір басып қарыған таңбалар өте көп кездеседі. Бұл да дінге сену, отқа табынудың бір түрі. Бесікті қару әдеті баланы алғаш рет бесікке саларда, бала әлде қалай ауырып қалған жағдайда жасалады. Көбінесе қыздырылған шүмшеуірмен қарылады.

Бесік ұрпақ үшін оның пайдасы ұшан теңіз. Айталық:

Біріншіден – қол-аяғын ербедетіп бос жатқан сәбидің ұйқысы тыныш болмайды. Ұйқысы қанбаған баланың зердесі толық жетілмейді.

Екіншіден – баланың мазасыздығы ананың психологиясына әсер етеді. Бұндай жайсыздық сүт арқылы сәбиге беріледі. Сондықтан бесікке жатпаған бала болашақта сабырсыздау болады.

Үшіншіден – баланы бесіктен шешкен кезде сәби керіліп-созылып, рахаттанады. Денесінің әртүрлі күйде болуы оған демалыс сыйлайды.

Төртіншіден – сәбидің тұлабойы таза болып, тазалыққа бойы үйренеді.

Бесіншіден – бесіктегі баланың денесіне дымқыл, сыз дарымайды. Құрғақ болады. Ол мықты денсаулық кепілі. Әрі қол-аяғы сыптай болып өседі.

Алтыншыдан – бесік белгілі бір ритммен ғана тербетіледі. Баланың жүйкесі бір жүйе, тәртіпке түседі.

Жетіншіден – бесіктегі балаға ана әлдіі әбден сіңеді. Қайырымды мінез қалыптасады. Бесік жырын тыңдаған баланың қанына ұлттық қасиет дариды.

Сегізіншіден – бесік сәбиді сырттан келетін кері энергия немесе тіл-көзден сақтайды.

Бұлар бесіктің толып жатқан пайдасының бір парасы ғана. Бесікті пайдаланбау арқылы қаншама ұлттық дәстүрімізден айырылып жатырмыз. «Бесікке салу», «Тыштыма», т.б. жоғалды. Үлкен жазушы Мұхтар Әуезов: «Ел болам десең, бесігінді түзе!» дегенді тегін айтпаған шығар

Баланы бесікке салу дәстүріне тоқталсақ:

1. Кіндігі түскен баланы бес күннен кейін бесікке салады. Бұл томалаққа жиналған ауылдың көрші – қолаң әйелдері шашуларын ала келеді. Баланы бесікке салардан бұрын ауылдың жасы үлкен, беделді әйелі бесік жабдықтарын орын – орындарына қояды. Содан кейін бесікті адыраспанмен аластап шығады.

2. Баланың ұйқысы тыныш болу үшін және жын – шайтанды қуу мақсатымен адыраспанды отқа жағып, түтетіп, баланы бесікке бөлерден бұрын бесікті айналдыра ырымдайды. Кейде бесіктің бел ағашына қыздырылған темір тигізіп, те ырымдайды.

3. Баланы бесікке бөлерден бұрын тыштырма ырымы жасалады. Бесіктің түбек тесігі арқылы бауырсақ, кәмпит және басқа тәтті дәмдер жапа тарамағай астына тосылған алақан-дарға тасталады. Басқарушы әйел, «тышты ма» дегенде, қасындағы әйелдер іле – шала «тыштым» деп шу ете түседі. Әрбір жақсылықты үнемі шашу шашумен қарсы алатын халқымыздың бұл дәстүрі балаға бесік құт дарытсын деген ниетпен туған рәсім.

4. Бала бөленген бесіктің үстіне жеті нәрсе жабу: бесік көрпе, одан кейін шапан, кебенек, тон жабу, жүген және қамшы сияқты бұйымдармен жабады. Тон, шапан жабу ержеткенде халықшыл болуына, жүген тез өсіп, ат үстіне ойнақ салсын. Кебенек пен қамшы – ел қорғайтын ер болсын деген тілек.

Бесікке қатысты тыйымдар мен ырымдар:

Бос бесікті тербетуге болмайды.

Бесікті сатуға болмайды. Бесікті саудаламайды. Айтқан бағасына сатып алу керек.

Кез келген адамға беруге болмайды.

Аяқ астына тастауға болмайды.

Бесіктің өзін отпен аластап қояды.

Бос бесікті еш уақытта жабусыз қалдырмау керек. Үстіне ақ мата жауып, ең болмағанда ұршығына орамал байлап қою қажет.

Бесіктің теріс жағына отырмайды.

Бесік жасайтын шеберлер ынсапты болуы тиіс. Киелі дүниенің бағасын аспандатпауы керек.

Бесіктегі нәрестесіне бесік жырын айту – әрбір анаға сын болған. Нәрестесі бөленген бесікті жыр ырғағымен тербелте отырып, бар пейілімен, жан-дүниесімен беріле керемет бір әуенмен бесік жырын айтқан жас ананы көру – әрбір қазақ отбасының тілегі. Әр нәрсенің

парқын зерделей білген ата-бабаларымыз «Есік көргенді алма, бесік көргенді ал» – деп ғибратты өсиет қалдырған (Ә. Табылдиев, 1992, 12 б.).

Бесік жырының құдіреті – халық педагогикасындағы жүрек пен ақыл тәрбиесін үндестіруінде. Бесік айтылар небір асыл ойларды тек нәресте ғана қабылдап қоймайды, ананың жүрекжарды әуезді әнін сол маңайдағы бүкіл тіршілік иесі тыңдайды, олардың да сезімін оятып, ой салады. Бесік жырының мазмұнындағы ойлы шумақтар балалардың қиялына қанат бітіріп, ой-армандарын ұштайды, шабыт тудырады. Бесік жырының айтылу әуені, ондағы ой, тілек баланың жас мөлшеріне қарай түрленіп отырады. Бесік жырында айтылар ой, тілек, ықылас, мейірім – сәбидің ұл не қыз екендігіне сай таңдалады. Мұның өзі халықтың перзент тәліміне аса талғаммен көңіл бөліп, ұлттық болмысты ескергендігінің айғағы.

Бесік жырының танымдық қасиеттеріне тоқталсақ:

Біріншіден, есту түйсігінің қалыпты, әрі тез жетілуіне, сан түрлі әуен сазы сезімталдығына тікелей әсер етеді, бұл құбылыс үнемі қайталана бергендіктен, оған бүкіл жүйкесі бейімделеді, кейін баланың сөйлеу мәнерінде ізі қалуы да ғажап емес. Бұл түйін саналы әрекетке көшуімен сипатталады.

Екіншіден, нәрестенің дер шағында жұлын жүйесі мен миы дұрыс жетіледі. Бірте-бірте бала зердесі қалыптасады, жырда айтылатын ұлттық ұғымдарды түйсініп, бойына дарыта береді.

Үшіншіден, бесік жырының мазмұны, айтылуы, әуені жылдар бойы ауыздан-ауызға көшіп, ұрпақтарға жетіп, заман ағымына қарай өзгеріске ұшырап отырады.

Төртіншіден, бесік қолтықтаған ана ғана жүрекжарды сезімі мен тілегін, үмітін, аналық сезімін тағылым құралына айналдырады.

Қазақ халқы «Бесіксіз үйде береке жоқ» деп өзінен кейін ұрпақ жалғастығына аса мән берген. Ал, дүниеге жас сәби келсе қуанышты хабарды тез жеткізу үшін атқа мініп, түзде жүрген атасынан немесе әкесінен сүйінші сұраған. Бұл қуаныш балаға азан шақырып, ат қоюмен жалғасқан. Жас сәбиді бесікке бөлеу гигиеналық жағынан да бала тәрбиесіне қолайлы, бала жылы, әрі құрғақ жатады.

Бесік жырларын мазмұнына қарай: шілдехана жыры, бесікке бөлеу жыры, жұбату және тілек айту деп топтауға болады.

Шілдехана жыры құтты болсын айту, бата беру рәсімінде айтылады:

Баланың бауы берік болсын,

Өскен сайын өрлесін,

Еш жамандық көрмесін.

Өзі жарық күн болсын,

Жасы ұзақ, мың болсын !

Бесікке бөлеу жыры нәрестені бесікке салғанда, қуаныш тілек ретінде, көбінесе көңілді, әуезді әуенімен айтылады:

Мойнымдағы маржаным,

Қорадағы мал-жаным,

Бесігіңе жата ғой,

Тәтті ұйқыға бата ғой

болсын есімің

Құтты болсын бесігің.

Жұбату жырлары әсерлі, әуезді әуенмен айтылады:

Бөпем менің қайда екен?

Қыздарменен тауда екен.

Тауда неғып жүр екен?

Алма теріп жүр екен.

Алмасынан кәнеки?

Жаңа теріп жүр екен.

Жанасынан кәнеки?

Қабы толмай жүр екен.

Балғын бөбек бесік жырының жанға жайлы әуезді әуеніне жұбанып, рақатқа бөленеді. Мұның психологиялық, медициналық мәні де зор. Әуен бөбек жанына дем береді.

Бесік жыры көбінесе тілек айту мәніне құрылады да, жыр айтушы бөбектің келешегіне сенім артып, қуанышқа бөленеді. *Үміт тілек:*

Айыр қалпақ киісіп,
Ақырып жауға тиісіп,
Батыр болар ма екенсің?
Бармақтарың майысып,
Түрлі ою ойысып
Ұста болар ма екенсің?!
Таңдайларың тақылдап,
Сөзінді жұрт мақұлдап,
Шешен болар ма екенсің?!

Бата тілек (сенім арту):

Ала биен құлындап,
Алатауға сыймасын!
Қара биен құлындап,
Қара тауға сыймасын
Ақылыңмен батыл бол.
Ағайынмен тату бол.
Бағаналы таудай бол,
Жағалалы көлдей бол!

Халық педагогикасының бұл саласы ғасырлар бойы бала тәрбиесіне өз өрнектерімен әсер етіп, қазіргі көркем әдебиет нұсқаларымен дамып келеді.

Хадистегі бесік жайында ілімдерге тоқталсақ:

Жатырдағы бала бұл құбылыстардың барлығын анасының денесі арқылы қабылдайды. Ал туғаннан соң аяғы шығып, өздігінше жүріп бейімделгенге дейін, оның денесі табиғи түрде қажетті тербеліске түсіп отыруға тиіс. Мұны іске асыратын нәрсе – тек қана бесік. Сондықтан бесікті орысша «колыбель» (тербелетін құрылғы) деп атайды. Отырықшы халықтарда, мысалы, орыстарда аспалы бесік (люлька) болған. Олар оны төбеге ілмектей бекітіп, тербетіп отырған. Ал көшпелі халықтарда, мысалы, қазақта көшіп-қонып жүруге ыңғайлы етіп тал бесік жасалған. Емшектегі бала бесікте жатса, оны қоршаған кіші кеңістікте (микро-ортада) өсіп-жетілуіне керек барлық физикалық жағдайлар, соның ішінде, ең негізгісі – жылу тұрақтылығы сақталып, заттар алмасу үдерісі қалыпты деңгейде өтеді. Сондықтан, дені-қары сау болуы үшін бөбек бесікке бөленуі қажет. Бұл туралы Құранда мынадай сөз бар: «Мәриям баланы көрсетті. Олар: «Бесіктегі бір бөбекпен қайтып сөйлесеміз?», – деді». Аятта Иса пайғамбардың анасы Мәриям пайғамбарды бесікте тәрбиелегені анық айтылған. Бұл мысал – бөбекті бесікке өсіру керек екенінің бір дәлелі.

Бәрін айтпай – ақ қояйық, төл теңгемізде бейнесі бар әлемдегі екінші ұстаз, екінші Аристотель атанған Әл Фараби де бесікте жатқан. Сөзің пірі Сүйінбай мен аққан жұлдыздай жарқ еткен ғұлама Шоқан да бесікке бөленген. Қазақтың қамын жеп, қартаймастан қайғы ойлаған қайран Абай да әжесінің ертегісі мен апасының әлдиін естіп бесікте жатқан. Ұлт басына туатын әбігердің қайда жатқанын әріден ойлаған Әбілхайыр хан да бесікке таңылған. Қазаққа қорған болған айбынды ер Абылай хан да шүмек пен түбектің түбінен шыққан.

Қазақ халқы үшін отбасынан киелі ештеңе жоқ. Өмірге келген нәрестеге ана махаббаты мен кіршіксіз таза көңілі ауадай қажет. Отбасы – сыйластық, жарастық орнаған орта. Отбасы – бала тәрбиесінің ең алғашқы ұжымы. Баланың тәрбиелі болып өсуіне берекелі отбасының әсері мол. Отбасының ең маңызды қызметтерінің бірі – тәрбие беру. Тәрбие тал бесіктен басталады. *Баланы бесіктен тәрбиелеу қажет.*

Қорыта айтсақ, бесіктің отбасындағы тәрбиелік мәні зор, ол болашақ әулеттің қамқорлық, борыштық, дәстүрлік, рәсімдік қасиеттерін де қалыптастыруға себін тигізеді. Өйткені бесік жырымен сусындаған әрбір ұрпағымыз келешекте өнегелі, мейірімді болатыны сөзсіз. Сондықтан да балаларымызды бесікке бөлеудің пайдасын, ал тәрбиенің маңызы тал бесіктен бастау алатындығындығын ұмытпағанымыз абзал.

Әдебиет тізімі

Қазақстан тарихы [Мәтін]: Аса маңызды кезеңдері мен ғылыми мәселелері. Жалпы білім беретін мектептің қоғамдық-гуманитарлық бағытындағы 11-сыныбына арналған оқулық / М. Қойгелдиев [және т.б.]. – Алматы: Мектеп, 2007. – 293 б.

Қасиманов, С. Қазақ халқының колөнері [Мәтін] / С. Қасиманов. – Алматы: Қазақстан, 1995. – 240 с.

Өмешұлы, Ә. Бесікке бөлеу зиян ба? [Мәтін] / Ә. Өмешұлы // Парасат. – №7.

Әмірғазин, Қ. Қазақ колөнері [Мәтін] / Қ. Әмірғазин. – Алматы: [ж. б.], 2004.

Табылдиев, Ә. Халық тағылымы [Мәтін] / Ә. Табылдиев. – Алматы: Қазақ университеті, 1992. – 197 б.

Кенжеахметұлы, С. Ұлттық әдет-ғұрыптың беймәлім 220 түрі [Мәтін] / С. Кенжеахметұлы. – Алматы: [ж. б.], 1998. – 256 б.

Тілашар / Жалын баспасы. – [Алматы?]: [ж. б.], 1989.

Мәлімет редакцияға түсті: 15.12.2016

ЕРКИН, К., ХАМЗИНА, К.Б.

ВОСПИТАНИЕ НАЧИНАЕТСЯ С КОЛЫБЕЛИ

В данной статье рассматривается укладывание ребенка в колыбель как национальная ценность, присущая казахскому народу, и особенности воспитательной роли колыбели.

Ключевые слова: колыбель, укладывание в колыбель, воспитание, национальная ценность, святой предмет.

ERKIN K., HAMZINA K.B.

EDUCATION IS BEGUN WITH CRADLE

In this paper, laying the baby in rassmotrivaetsya kalybel as a national value inherent in the Kazakh people and part Highlights the educational role of the cradle.

Keywords: cradle, lying in the cradle, education, national treasure, the holy thing.

УДК 524.3-5

Кенжалиев, Д.И.,

Л.Н. Гумилев атындағы ЕҰУ Жалпы және теориялық физика кафедрасының доценті ф.-м.ғ.к., Астана, Қазақстан

Сандал, Б.,

Л.Н. Гумилев атындағы ЕҰУ Жалпы және теориялық физика кафедрасы 2 курс магистранты, Астана, Қазақстан

БЕРІЛГЕН ПОТЕНЦИАЛ ҮШІН КУЗМИННИҢ ҮШІНШІ ИНТЕГРАЛЫ БОЛУЫ ШАРТЫН ТЕКСЕРУ

Түйіні

Бұл мақалада біз жұлдыздар динамикасының негізгі түсініктерін: қозғалыс теңдеулері, галактика потенциалындағы жұлдыз қозғалысының траекториясы нөлдік жылдамдықтар контурымен анықталатындығын келтірдік. Үшінші интегралдың Ньютон потенциалы үшін орбита жәшігін

тұрғызуда қолданысы келтірілді. Сонымен қатар, таңдап алынған потенциал үшін Кузминнің үшінші интегралы орындалуы тексеріліп анықталды.

Мақаланың мәнін ашатын сөздер: астрономия, астрофизика, динамика, қозғалыс интегралдары, орбита.

1. Кіріспе.

Жұлдыздар динамикасында стационар жұлдыздық жүйелердегі фазалық тығыздық өрнегінің мүмкін түрлерін анықтағанда үшінші интеграл мәселесімен кездесеміз.

$\Phi(R, \theta, z, t)$ – гравитациялық потенциал, яғни, t – уақыт мезетіндегі $(R, \theta, z,)$ нүктесінде жұлдыздың бірлік массасына (есептелген) тиесілі жұлдыздық жүйе өрісіндегі теріс таңбамен алынған жұлдыздың потенциалдық энергиясы. Φ галактика потенциалындағы жұлдыз қозғалысының дифференциалдық теңдеулері цилиндрлік координаталарда келесі түрде жазылады Идлис (1961), Велтман (1966):

$$\ddot{R} - R\dot{\theta}^2 = \frac{\partial\Phi}{\partial R} \quad (1)$$

$$R^2\dot{\theta} = \text{const} = J \quad (2)$$

$$\ddot{z} = \frac{\partial\Phi}{\partial z} \quad (3)$$

Егер (2) теңдеуден тапсақ және (1) теңдеуге қойсақ, онда (1)-(3) үш өлшемді қозғалыс теңдеулерін екі өлшемді қозғалыс теңдеулеріне келтіруге болады Идлис (1961), J. Binney (1987):

$$\ddot{R} = \frac{J^2}{R^3} + \frac{\partial\Phi}{\partial R} = \frac{\partial\Phi'}{\partial R} \quad (4)$$

$$\ddot{z} = \frac{\partial\Phi}{\partial z} = \frac{\partial\Phi'}{\partial z} \quad (5)$$

Мұнда $\Phi' = \Phi - \frac{J^2}{2R^2}$ – келтірілген немесе эффективті потенциал деп аталады.

Бұндай қозғалысты тек (R, z) жұлдызға сәйкестірілген жазықтықта қарастырады, яғни, меридиандық жазықтықта қарастырады.

Егер қозғалысты осы жазықтықта қарастырсақ энергияның сақталу заңы қоятын шектеу нәтижесінде траекториялар белгілі бір нөлдік жылдамдықтар контуры деп аталатын контур шегінен шыға алмайды Огородников (1958). Нөлдік жылдамдықтар контуры толық жылдамдықтың нөлге тең болуы шарты көмегімен анықталады.

$$v_R^2 + v_z^2 = 0 \quad (6)$$

Алайда бұл контур тек теориялық анықталады, өйткені барлық финиттік орбиталар нөлдік жылдамдықтар контуры ішіндегі барлық ауданды толық толтырмайды. Оллонгрэн барлық орбиталарды толтыратын аумағының формасына қарай үш классқа бөлуді ұсынды: жәшік тәрізді, трубка тәрізді және бұлт тәрізді. Шын мәнінде олардың қайсысы жүзеге асатындығы потенциал түріне тәуелді.

Осы және басқа мәліметтер энергия және қозғалыс мөлшері моменті интегралдарынан өзге оқшаулағыш интегралдың бар екендігін нұсқайды. Ол шартты түрде үшінші интеграл деп аталады. Жұлдыздар динамикасында Кузмин потенциалы атауы бекіген, себебі осы потенциалдардағы денелер үшін Кузминнің үшінші интегралы сақталады.

2. Үшінші интегралды қолдану амалы.

Нөлдік жылдамдықтар қисығының теңдеуі.

$$v_R^2 + v_z^2 = \frac{\mu}{r} - \frac{J^2}{2r^2 \cos^2 \Psi} + I = 0 \quad (7)$$

(7) теңдеуді r қатысты шешіп нөлдік жылдамдық қисығының радиус-векторын табамыз:

$$r_{1,2} = -\frac{\mu}{2E} \left(1 \pm \sqrt{1 + \frac{2EJ^2}{\mu^2 \cos^2 \Psi}} \right) \quad (8)$$

Меридиандық жазықтықта орбиталар тобының қандай жәшікті толтыратындығын анықтайық:

$$r = \frac{P}{1 - \frac{e}{\sin i} \sin \Psi} \quad (9)$$

Орбита сондары келесі мәндермен анықталады

$$r = \frac{P}{1 \pm e}, \quad \Psi = \pm i \quad (10)$$

(10) өрнекті (7) өрнекке қойып, орбита элементтерін p, e, i қозғалыс интегралы E, J, I арқылы анықтау үшін теңдеулер жүйесін аламыз:

$$p \cos^2 i = \frac{J^2}{\mu}, \quad (11)$$

$$\frac{p}{1 - e^2} = -\frac{\mu}{2J} \quad (12)$$

(11) және (12) пайдаланып (10) қоямыз

$$r_{1,2} = -\frac{\mu}{2I} \left(1 \mp \sqrt{1 + \frac{2IJ^2}{\mu^2 \cos^2 i}} \right) \quad (13)$$

(8) формуладан айырмашылығы онда $\cos \Psi$, ал мында $\cos i$.

Мақсат – орбита элементтерін p, e, i үш интеграл I, J, k арқылы өрнектеу. Ол үшін k -ны орбита элементтерінен табу керек. Одан кейін (11) және (12) теңдеулерді қолданып, осы p, e, i элементтерді интегралдардың I, J, k функциясы ретінде табуға болады. Ол үшін үш теңдеуді қатар шешу керек:

1. Энергия теңдеуі

$$I = v_R^2 + v_z^2 - \frac{2\mu}{\sqrt{R^2 + z^2}} \quad (14)$$

2) Үшінші интеграл теңдеуі

$$k = (Rv_z - zv_R)^2 + z^2 v_\theta^2 \quad (15)$$

және нөлдік жылдамдықтар контуры теңдеуі

$$\frac{\partial k}{\partial v_R} v_z - \frac{\partial k}{\partial v_z} v_R = (z^2 - R^2) v_R v_z + Rz(v_R^2 - v_z^2) = 0 \quad (16)$$

Екінші теңдеуден v_z табамыз

$$v_z = \frac{z}{R} v_R \pm \frac{\sqrt{k - z^2 v_\theta^2}}{R} \quad (17)$$

Алынған өрнекті үшінші теңдеуге қойып, барлық мүшелерді v_R -дің дәрежесі бойынша топтастырамыз.

$$v_R (R^2 + z^2) \pm z \sqrt{k - z^2 v_\theta^2} = 0 \quad (18)$$

немесе

$$v_R = \mp \frac{z}{R^2 + z^2} \sqrt{k - z^2 v_\theta^2} \quad (19)$$

v_z – үшін формулаға қоямыз.

$$v_z = \pm \frac{R}{R^2 + z^2} \sqrt{k - z^2 v_\theta^2} \quad (20)$$

Енді табылған v_R және v_z -терді бірінші теңдеуге қоямыз. Келесі теңдеуді аламыз:

$$k + J^2 - 2\mu\sqrt{R^2 + z^2} = 2I(R^2 + z^2) \quad (21)$$

Сфералық координаталар жүйесіне өтіп, () теңдеуді келесі түрде аламыз.

$$k + J^2 - 2\mu r - 2I r^2 = 0 \quad (22)$$

Осыдан орағыш қисықтың контурында жататын нүктелер координатасын r табамыз

$$r_{1,2} = -\frac{\mu}{2I} \left(1 \pm \sqrt{1 + \frac{2I}{\mu^2} (k + J^2)} \right) \quad (23)$$

Жәшіктегі нүктелерді сипаттайтын () формуламен салыстырамыз. Сонда алатынымыз

$$k + J^2 = \frac{J^2}{\cos^2 i} \quad (24)$$

немесе

$$k = \frac{J^2}{\cos^2 i} (1 - \cos^2 i) = J^2 \tan^2 i \quad (25)$$

p, e элементтерін I, J, k -дан функция түрінде жазайық.

$$p = \frac{J^2 + k}{\mu} \quad (26)$$

$$e^2 = 1 + \frac{2I}{\mu^2} (J^2 + K) \quad (27)$$

Бұл теңдеулер i, p, e орбита тұрақтыларын I, J, k қозғалыс интегралдарымен байланыстырады. Мұндағы k – Кузмин интегралы.

3. Таңдап алынған потенциал үшін Кузмин интегралының орында-латындығын анықтау.

Кузмин интегралы орындалу үшін төменде келтірілетін теңдеулер қанағаттандырылуы керек. Алдымен кузмин интегралының түрін келтірейік Идлис (1961):

$$K = (Rv_z - zv_R)^2 + z^2 v_\theta^2 + z_0^2 (v_z^2 - 2\Phi^*) \quad (28)$$

мұндағы z_0 – тұрақты, ал Φ^* – келесі теңдеулерді қанағаттандыратын функция.

$$z_0^2 \frac{\partial \Phi^*}{\partial R} = z^2 \frac{\partial \Phi}{\partial R} - Rz \frac{\partial \Phi}{\partial z} \quad (29)$$

$$z_0^2 \frac{\partial \Phi^*}{\partial z} = (R^2 + z_0^2) \frac{\partial \Phi}{\partial z} - Rz \frac{\partial \Phi}{\partial R} \quad (30)$$

(28) және (30) қатынастардың үйлесімділігі шарты келесі теңдікті қанағаттандыруы керек.

$$3 \left(z \frac{\partial U}{\partial R} - R \frac{\partial U}{\partial z} \right) - (R^2 + z_0^2 - z^2) \frac{\partial^2 U}{\partial R \partial z} + Rz \left(\frac{\partial^2 U}{\partial R^2} - \frac{\partial^2 U}{\partial z^2} \right) = 0 \quad (31)$$

Енді Кузмин интегралының біз таңдап алған потенциал үшін орындалатындығын тексеріп көрейік. Потенциал түрі келесідей:

$$\Phi(R, z) = \frac{GM}{\left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{1/2}} \quad (32)$$

Алдымен (31) теңдеудің дербес туындылы мүшелерін жеке-жеке тауып алайық.

$$\frac{\partial \Phi}{\partial R} = \frac{GM \left(-\frac{1}{2} \right) 2R}{\left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{3/2}} = - \frac{GMR}{\left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{3/2}} \quad (33)$$

$$\begin{aligned} \frac{\partial \Phi}{\partial z} &= GM \left(-\frac{1}{2} \right) \left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{-3/2} \left[\left[a + (z^2 + b^2)^{1/2} \right]^2 \right]' = -GM \left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{-3/2} \cdot \\ &\cdot \left[\left((z^2 + b^2)^{1/2} \right)' \right] = - \frac{GMz}{\left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{3/2} (z^2 + b^2)^{1/2}} \end{aligned} \quad (34)$$

$$\begin{aligned} \frac{\partial^2 \Phi}{\partial R \partial z} &= \left[- \frac{GM}{\left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{3/2}} \right]' = -GM \left(-\frac{3}{2} \right) \left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{-5/2} \cdot \frac{1}{2} \cdot 2z (z^2 + b^2)^{-1/2} = \\ &= 3GM \frac{z}{\left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{-5/2} (z^2 + b^2)^{1/2}} \end{aligned}$$

$$\frac{\partial^2 \Phi}{\partial R^2} = -GMR \left(-\frac{3}{2} \right) \left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{-5/2} 2R = \frac{GMR^2}{\left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{5/2}} \quad (35 \text{ и } 36)$$

$$\begin{aligned} \frac{\partial^2 \Phi}{\partial z^2} &= \frac{GM}{\left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^{3/2} (z^2 + b^2)^{1/2}} - \frac{GMz^2}{\left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^2 (z^2 + b^2)} \\ &= \frac{GMz^2}{\left\{ R^2 + \left[a + (z^2 + b^2)^{1/2} \right]^2 \right\}^3 (z^2 + b^2)} \end{aligned} \quad (37)$$

Осы дербес туындылардан алынған өрнекерді жоғарыдағы теңдікке қойып орындала ма, жоқпа тексереміз:

$$\begin{aligned}
 & - \frac{3GMRz}{\left\{R^2 + \left[a + (z^2 + b^2)^{1/2}\right]^2\right\}^{3/2}} + \frac{3GMRz}{\left\{R^2 + \left[a + (z^2 + b^2)^{1/2}\right]^2\right\}^{3/2} (z^2 + b^2)^{1/2}} - \\
 & - \frac{3GMR^2z}{\left\{R^2 + \left[a + (z^2 + b^2)^{1/2}\right]^2\right\}^{5/2} (z^2 + b^2)^{1/2}} - \frac{3GMzz_0^2}{\left\{R^2 + \left[a + (z^2 + b^2)^{1/2}\right]^2\right\}^{5/2} (z^2 + b^2)^{1/2}} + \\
 & + \frac{3GMz^3}{\left\{R^2 + \left[a + (z^2 + b^2)^{1/2}\right]^2\right\}^{5/2} (z^2 + b^2)^{1/2}} + \frac{3GMR^3z}{\left\{R^2 + \left[a + (z^2 + b^2)^{1/2}\right]^2\right\}^{5/2}} - \\
 & - \frac{GMRz}{\left\{R^2 + \left[a + (z^2 + b^2)^{1/2}\right]^2\right\}^{3/2} (z^2 + b^2)^{1/2}} - \frac{3GMRz^3}{\left\{R^2 + \left[a + (z^2 + b^2)^{1/2}\right]^2\right\}^3 (z^2 + b^2)} - \\
 & - \frac{GMRz^3}{\left\{R^2 + \left[a + (z^2 + b^2)^{1/2}\right]^2\right\}^{3/2} (z^2 + b^2)} \neq 0 \tag{38}
 \end{aligned}$$

4. Қорытынды.

Осы жұмыстың кіріспесінде жұлжыздар динамикасы туралы, ондағы үшінші интеграл мәселесі туралы мәлімет, қозғалыс теңдеулері және нөлдік жылдамдықтар контуры ұғымы берілді. Екінші бөлімде нөлдік жылдамдықтар қисығы теңдеуінен оның радиус векторы табылды. Одан әрі орбиталар тобы қандай жәшік толтыратындығы анықталды. Осы орбита элементтерін қозғалыс интегралдары арқылы өренктеу үшін үш теңдеулер жүйесі бірге шешілді. Үшінші бөлімде ғалам потенциалы таңдап алынды және осы потенциал үшін Кузмин интегралының орындалу шарты тексерілді.

Әдебиет тізімі

- Велтман, И.К. *Астрономия 1966* [Текст]: кинематика и динамика звездных систем / И.К. Велтман, Г.М. Идлис, В.А. Антонов. – М.: БИНИТИ. – 61-93 б.
- Идлис, К.М. *Структура и динамика звездных систем* [Текст] / К.М. Идлис. – Алма-ата: Издательство Академии наук Казахской ССР, 1961. – 7-32 б.
- Огородников, К.Ф. *Динамика звездных систем* [Текст] / К.Ф. Огородников. – М: Государственное издательство физико-математической литературы, 1958. – 243-310 б.
- Bienaymé, O. Approximate integrals of motion [Text] / O. Bienaymé, G. Traven // *Astronomy & Astrophysics*. – 2013. – V. 549. – № A89. – P. 11.
- Bienaymé, O. Quasi integral of motion for axisymmetric potentials [Text] / O. Bienaymé, A.C. Robin, B. Famaey // *Astronomy & Astrophysics*. – 2015. – V. 581. – № A123. – 1306 pp.
- Binney, J. *Galactic dynamics* [Text] / J. Binney, S. Tremaine. – New Jersey: Princeton University Press, 1987. – 177-183 б.
- Contopoulos, G. A third integral of Motion in a Galaxy [Text] / G. Contopoulos // *Zeitschrift fur Astrophysik*. – 1959. – № 49. – P. 273-291.
- Contopoulos, G. On the Existence of a Third Integral of Motion [Text] / G. Contopoulos // *The astronomical journal*. – 1963. – V. 68. – № 1. – P. 1306.
- Miyamoto, M. Three-dimensional models for the distribution of mass in galaxies [Text] / M. Miyamoto, R. Nagai // *Astronomical Society of Japan, Publications*. – 1975. – vol. 27. – №. 4. – P. 533-543.
- Ollongren, A. Three – dimensional galactic stellar orbits [Text] / A. Ollongren // *Bulletin of the astronomical institutes of the Netherlands*. – 1962. – V. 16. – P. 521.
- Ronaldo, S.S. Vieira and Javier Ramos-Caro [Text]: A simple formula for third integral of motion of disc-crossing stars in galaxy / S.S. Ronaldo // *The Astrophysical journal*. – V. 786. – № 1. – 2014. – P. 27-34.

Мәлімет редакцияға түсті: 14.11.2016

КЕНЖАЛИЕВ, Д.И., САНДАЛ, Б.

ПРОВЕРКА ОБЯЗАТЕЛЬНОЙ ВЕРНОСТИ ТРЕТЬЕГО ИНТЕГРАЛА КУЗЬМИНА ДЛЯ ЗАДАННОГО ПОТЕНЦИАЛА

В вводящей части этой работы приводятся сведения о звездной динамике, контуре нулевых скоростей, приводятся уравнения движения, а также раскрывается проблема третьего интеграла. Далее из уравнения контура нулевых скоростей авторы рассчитывают радиус и вектор. После чего определяют, какой ящик заполнит семейство орбит. Чтобы выразить элементы орбиты через интегралы движения, была совместно решена система из трех уравнений. В третьей части работы был выбран потенциал галактики и проверены условия выполнимости третьего интеграла Кузьмина для этого потенциала.

Ключевые слова: астрономия, астрофизика, динамика, интегралы движения, орбита.

KENZHALIEV, D.I., SANDAL, B.

VERIFICATION OF OBLIGATORY LOYALTY OF THE KUZMIN'S THIRD INTEGRAL FOR THE GIVEN POTENTIAL

In the introductory part of this work is to give information about the stellar dynamics, bringing the idea of the problem of the third integral, zero speed circuit and the equations of motion are given. Then from the equation curve of zero velocities derive its radius vector. Once we have identified a family of orbits fill a box. To express the elements of the orbit through the integrals of motion, it was jointly solved system of three equations. In the third part, we have chosen the potential of the galaxy and checked the conditions of existence of the third Kuzmin integral to this potential.

Keywords: astronomy, astrophysics, dynamics, integrals of motion, orbit.

УДК 330

«АГРОБИЗНЕС-2020» БАҒДАРЛАМАСЫ

Темірбекұлы, К.,

*«Құқық және экономика негіздері»
мамандығының 2 курс студенті*

Шегенова, Ж.Н.,

*тарих және өнер факультеті,
Қоғамдық пәндер, құқық және
экономика негіздері кафедрасының
аға оқытушысы, тарих магистрі,
ҚМПИ, Қостанай қ., Қазақстан*

Түйіні

Беріліп отырған мақалада «Агробизнес-2020» бағдарламасы жайлы айтылады, бұл бағдарлама Қазақстан Республикасында агроөнеркәсіптік кешенді және ауыл шаруашылығының саласын дамыту үшін жасалған. «Агробизнес-2020» бағдарламасы Қазақстан Республикасы Үкіметінің 2013 жылғы 18 ақпанда бекітілген. Мақалада 2013-2020 жылдары аралығында ауыл шаруашылығындағы өзгерістер мен бағдарлама нәтижелері көрсетілген.

Мақаланың мәнін ашатын сөздер: агроөнеркәсіптік кешен, экспорт, аграрлық экономика, экстенсивті, инфрақұрылым.

1. Кіріспе.

Қазақстан Республикасында агроөнеркәсіптік кешенді дамыту жөніндегі 2013-2020 жылдарға арналған «Агробизнес-2020» бағдарламасы еліміздің агроөнеркәсіптік кешен

субъектілерінің бәсекеге қабілеттілігін арттыруға және Қазақстанда жалпы ауыл шаруашылығы саласын дамытуға бағытталған.

Бұл бағдарламаның мақсаты, ҚР агроөнеркәсіптік кешені субъектілерінің бәсекеге қабілеттілігін арттыру үшін жағдайлар жасау болып табылады.

Қазақстан Республикасында агроөнеркәсіптік кешенді дамыту жөніндегі 2013-2020 жылдарға арналған «Агробизнес-2020» бағдарламасын бекіту туралы Қазақстан Республикасы Үкіметінің 2013 жылғы 18 ақпандағы № 151 қаулысымен бекітілген.

2. Материалдар мен әдістер.

«Мемлекет басшысының 2012 жылғы 14 желтоқсандағы «Қазақстан-2050» стратегиясы: қалыптасқан мемлекеттің жаңа саяси бағыты» атты Қазақстан халқына Жолдауын іске асыру жөніндегі шаралар туралы» Қазақстан Республикасы Президентінің 2012 жылғы 18 желтоқсандағы № 449 Жарлығына сәйкес Қазақстан Республикасының Үкіметі қаулы етеді: «қоса беріліп отырған Қазақстан Республикасында агроөнеркәсіптік кешенді дамыту жөніндегі 2013-2020 жылдарға арналған «Агробизнес-2020» бағдарламасы бекітілсін».

Бұл бағдарламаның басты мақсаты Қазақстан Республикасы агроөнеркәсіптік кешені (бұдан әрі – АӨК) субъектілерінің бәсекеге қабілеттілігін арттыру үшін жағдайлар жасау.

3. Нәтижелер мен талқылау.

ҚР тәуелсіздігі кезеңінде елдің АӨК-де айтарлықтай нәтижелерге қол жеткізілді: нарықтық қатынастар негізінде өндірістің тұрақты өсуі байқалады, еңбек өнімділігі мен өндіргіштігі артуда, саланың негізгі қорларын жаңарту және инфрақұрылымын қалпына келтіру жүргізілуде, негізгі тамақ өнімдері бойынша өзін-өзі қамтамасыз етуге қол жеткізілді, дәнді, майлы дақылдар, балық аулау өнімдері экспортының айтарлықтай өсуіне қол жеткізілді. 2011 жылы елдің жалпы ішкі өнімінің көлеміндегі ауыл шаруашылығы өнімінің үлесі 5,1 %-ды құрады, ауыл шаруашылығында жұмыс істейтіндердің еңбек өндіргіштігі 2005 жылдан бастап 2011 жылдар аралығындағы кезеңде жылына 9,3 % орташа жылдық өсу қарқынымен бір жұмыс істейтін адамға 304,2 мың теңгеден 498 мың теңгеге дейін өзгерді, ауылды жерлерде шамамен 7,48 млн. адам немесе Қазақстанның жалпы халқының 45%-ы тұрды.

Қазіргі уақытта әлемдік аграрлық экономика мен демографияның жаңа үрдістері қалыптасуда, өңірдегі ықпалдастыру процестері нақты дами бастады, жаһандық климаттық өзгерістер болуда. Қазақстан Кеден одағына кірді, таяу кезеңде Дүниежүзілік сауда ұйымына кіруі жоспарлануда. Алайда, саладағы еңбек өндіргіштігінің төмен деңгейі, пайдаланылатын технологиялардың жетілдірілмегендігі, өндірістің ұсақ тауарлы болуы ауыл шаруашылығы өндірісін қарқынды негізде жүргізуге, материалдық, еңбек және басқа ресурстарды неғұрлым толық пайдалануды қамтамасыз етуге, экологиялық талаптарды сақтауға мүмкіндік бермейді. Осы факторлар отандық аграрлық сектордың бәсекеге қабілеттілігін төмендетеді, бұл ДСҰ мен КО жағдайларында шетелдік өнім импортының басым болуына, жергілікті өндірушілерді өткізу нарықтарынан ығыстыруға әкелуі мүмкін.

Азық-түлік өнімдерін тұтынудың қарқынды өсуімен және тұтыну құрылымының неғұрлым сапалы өнімдер жағына қарай өзгеруімен ел халқының өсуі орын алуда.

Елді азық-түлікпен қамтамасыз етудегі, халықты жұмыспен қамтуды арттырудағы және республиканы экономикалық дамытудағы ауыл шаруашылығының рөлін Мемлекет Басшысы бірнеше рет, оның ішінде ҚР Президенті Н.Ә. Назарбаевтың «Әлеуметтік-экономикалық жаңғырту – Қазақстан дамуының басты векторы» атты 2012 жылғы 27 қаңтардағы Қазақстан халқына Жолдауында атап өтті. Сыртқы және ішкі ортаның өзгерген жағдайларында Қазақстанның КО-ға кіруі мен ДСҰ-ға алдағы кіруіне, саланы мемлекеттік реттеу мен жаңғыртудың жаңа тетіктерін қолдану қажеттілігіне байланысты ҚР АӨК-ті дамытудың жаңа салалық бағдарламасы әзірленді.

«Бағдарламаны 2013-2020 жылдары іске асыруға республикалық және жергілікті бюджеттерде көзделген жалпы шығыстар барлығы 3 393,2 млрд. теңгені құрайды, оның ішінде:

2013 жылы – 339,7 млрд. теңге

2014 жылы – 466,0 млрд. теңге*

2015 жылы – 543,2 млрд. теңге*

2016 жылы – 356,7 млрд. теңге

2017 жылы – 396,7 млрд. теңге

2018 жылы – 417,3 млрд. теңге

2019 жылы – 421,4 млрд. теңге

2020 жылы – 452,2 млрд. теңге.

ҚР тәуелсіздігі кезеңінде елдің АӨК-де айтарлықтай нәтижелерге қол жеткізілді: нарықтық қатынастар негізінде өндірістің тұрақты өсуі байқалады, еңбек өнімділігі мен өндіргіштігі артуда, саланың негізгі қорларын жаңарту және инфрақұрылымын қалпына келтіру жүргізілуде, негізгі тамақ өнімдері бойынша өзін-өзі қамтамасыз етуге қол жеткізілді, дәнді, майлы дақылдар, балық аулау өнімдері экспортының айтарлықтай өсуіне қол жеткізілді.

2011 жылы елдің жалпы ішкі өнімінің көлеміндегі ауыл шаруашылығы өнімінің үлесі 5,1 %-ды құрады, ауыл шаруашылығында жұмыс істейтіндердің еңбек өндіргіштігі 2005 жылдан бастап 2011 жылдар аралығындағы кезеңде жылына 9,3 % орташа жылдық өсу қарқынымен бір жұмыс істейтін адамға 304,2 мың теңгеден 498 мың теңгеге дейін өзгерді, ауылды жерлерде шамамен 7,48 млн. адам немесе Қазақстанның жалпы халқының 45%-ы тұрды.

Қазіргі уақытта әлемдік аграрлық экономика мен демографияның жаңа үрдістері қалыптасуда, өңірдегі ықпалдастыру процестері нақты дами бастады, жаһандық климаттық өзгерістер болуда. Қазақстан Кеден одағына кірді, таяу кезеңде Дүниежүзілік сауда ұйымына кіруі жоспарлануда. Алайда, саладағы еңбек өндіргіштігінің төмен деңгейі, пайдаланылатын технологиялардың жетілдірілмегендігі, өндірістің ұсақ тауарлы болуы ауыл шаруашылығы өндірісін қарқынды негізде жүргізуге, материалдық, еңбек және басқа ресурстарды неғұрлым толық пайдалануды қамтамасыз етуге, экологиялық талаптарды сақтауға мүмкіндік бермейді. Осы факторлар отандық аграрлық сектордың бәсекеге қабілеттілігін төмендетеді, бұл ДСҰ мен КО жағдайларында шетелдік өнім импортының басым болуына, жергілікті өндірушілерді өткізу нарықтарынан ығыстыруға әкелуі мүмкін.

Азық-түлік өнімдерін тұтынудың қарқынды өсуімен және тұтыну құрылымының неғұрлым сапалы өнімдер жағына қарай өзгеруімен ел халқының өсуі орын алуда. Елді азық-түлікпен қамтамасыз етудегі, халықты жұмыспен қамтуды арттырудағы және республиканы экономикалық дамытудағы ауыл шаруашылығының рөлін Мемлекет Басшысы бірнеше рет, оның ішінде ҚР Президенті Н.Ә. Назарбаевтың «Әлеуметтік-экономикалық жаңғырту – Қазақстан дамуының басты векторы» атты 2012 жылғы 27 қаңтардағы Қазақстан халқына Жолдауында атап өтті. Сыртқы және ішкі ортаның өзгерген жағдайларында Қазақстанның КО-ға кіруі мен ДСҰ-ға алдағы кіруіне, саланы мемлекеттік реттеу мен жаңғыртудың жаңа тетіктерін қолдану қажеттілігіне байланысты ҚР АӨК-ті дамытудың жаңа салалық бағдарламасы әзірленді.

АӨК-ні дамытудың 2013-2020 жылдарға арналған бағдарламасы екі кезеңде іске асырылатын болады:

Бірінші кезең: 2013-2015 жылдар. Бірінші кезеңде АӨК-ні дамытудың берік іргетасын қалау қажет:

- 1) бағдарламада көзделген мақсаттарға қол жеткізу, міндеттер мен іс-шараларды шешу үшін заңнамалық базаны қалыптастыру;
- 2) төлеу мерзімдерін ұлғайта және сыйақы ставкасын төмендете отырып, АӨК субъектілерін қайта құрылымдау, қайта қаржыландыру, сондай-ақ қаржыландыру арқылы АӨК-ні қаржылық сауықтыру бойынша шаралар қабылдау;
- 3) өсімдік шаруашылығындағы және мал шаруашылығындағы, сондай-ақ ауыл шаруашылығы шикізатын терең қайта өңдеу өндірісі үшін тауарлардың, жұмыстардың және көрсетілетін қызметтердің экономикалық қолжетімділігін арттыру;

4) ауыл шаруашылығы жалпы өнімін арттырудың экстенсивті әдістерінен қарқынды әдістеріне көшу;

5) өсімдік шаруашылығындағы сақтандыру жүйесін жетілдіру;

6) қолдау құралдарының кең спектрін қолдану есебінен қаржылық қызметтердің экономикалық қолжетімділігін қамтамасыз ету және қолайлы инвестициялық климат жасау;

7) инвестициялық және пилоттық жобалар пулын, өсімдік шаруашылығына, мал шаруашылығына және ауыл шаруашылығы өнімдерін қайта өңдеуге енгізу үшін прогрессивті агротехнологиялар пулын қалыптастыру;

8) аграрлық ғылымда технологияларды трансферттеу, бейімдеу және коммерцияландыру пысықтау, білім тарату орталықтарының желісін кеңейту;

9) ветеринариялық және фитосанитариялық қауіпсіздіктің жоғары деңгейін қамтамасыз ету;

10) ауыл шаруашылығы дақылдарын мемлекеттік сорттық сынау тиімділігін арттыру;

11) маркетингтік және сауда-саттық инфрақұрылымы мен логистиканы дамыту арқылы нарықтық тәуекелдерді төмендету;

12) көліктік-логистикалық қуаттарды, соның ішінде ауыл шаруашылығы өнімдерін сақтау жүйесін қажетті деңгейге дейін дамыту;

13) ауыл шаруашылығына агрохимиялық қызмет көрсету тиімділігін арттыру;

14) АӨК субъектілерін ақпараттық қамтамасыз ету жүйесін дамыту;

15) мемлекеттік қызмет көрсету және техникалық реттеу жүйесін дамыту;

16) АӨК-дегі мемлекеттік бақылау және қадағалау жүйесінің тиімділігін арттыру;

17) органикалық ауыл шаруашылығы өнімінің өндірісі мен айналымын дамыту үшін жағдай жасау;

18) ауыл шаруашылығы кооперациясын дамыту;

19) агроөнеркәсіптік кешен саласындағы халықаралық ынтымақтастықты дамыту.

Нәтижесінде саланы одан әрі дамыту үшін жағдайлар қалыптастырылады.

Екінші кезең: 2016-2020 жылдар

Екінші кезеңде ауыл шаруашылығы өнімдерінің өндіріс көлемін елеулі түрде өсіру, барлық негізгі тамақ өнімдері бойынша Қазақстанның импортқа тәуелділігін қысқарту, экспорттық әлеуетті іске асыру, Бағдарламада қойылған мақсаттарға қол жеткізу қажет.

Екінші кезеңде қойылған міндеттерді шешу нәтижелері:

1) өсімдік дақылдары түсімділігінің және малдар өнімділігінің нысаналы көрсеткіштеріне қол жеткізуге мүмкіндік беретін заманауи агротехнологияларды қолдану есебінен ауыл шаруашылығындағы еңбек өнімділігін ұлғайту;

2) ҚР АӨК өндірістік және қайта өңдеу салаларының әлеуетін игеру.

Мемлекеттік реттеудің тиімді шараларын пайдалану, ҚР АӨК бизнесін дамыту үшін қолайлы жүйелі жағдайлар жасау, қамтамасыз етуші инфрақұрылымды дамыту, секторға тартылатын орташа жылдық инвестицияларды екі есе арттыру, өнімділікті өсіру нәтижесінде бағдарламаның мынадай негізгі нысаналы индикаторларына қол жеткізу күтіледі:

1) АӨК субъектілерін субсидиялау есебінен ауыл шаруашылығын мемлекеттік қолдау көлемін 2020 жылға қарай 4,5 есе арттыру;

2) АӨК субъектілерінің борыштық жүктемесін қарыздарды қайта қаржыландыру және қайта құрылымдау есебінен жалпы сомасы 500 млрд. теңгеге кемінде 9 жылға ұзарту;

3) кредиттер мен лизингтің қолжетімділігін арттыру жөніндегі шаралар есебінен АӨК-ге тартылған мемлекеттік емес кредиттік қаражат көлемі 2013-2020 жылдары 2 трлн. теңгеге дейін;

4) карантиндік және аса қауіпті зиянды организмдер таралуының қауіптілік коэффициенті 2020 жылға қарай 0,88;

5) мониторингтік зертханалық зерттеулерге ұшырайтын тамақ өнімдерінің үлесін 2020 жылға қарай 0,4 %;

б) электрондық форматқа көшірілген мемлекеттік қызмет көрсету үлесі 2015 жылға қарай 62 % болады.

Бағдарлама мақсатына жету үшін келесі төрт бағыттар бойынша жұмыстар жүргізілетін болады:

1. Қаржылық сауықтандыру;

2. АӨК субъектілері үшін тауарлардың, жұмыстардың және қызметтердің қол жетімділігін жоғарылату;

3. АӨК субъектілері қамтамасыз ету үшін мемлекеттік жүйелерді дамыту;

4. АӨК реттеу үшін мемлекеттік жүйелерді дамытуды жоғарылату;

Қаржылық сауықтандыру - қайта құрылымдау, қайта қаржыландыру, несиелер мен жобаларды қаржыландыру, сондай-ақ ауыл шаруашылық өндірушілердің бар қарыздарын өтеу үшін қаржыландыру арқылы жүргізіледі. Мемлекет осы бағыттардың есебіне бұрын белгіленген несие үстемелерін жеңілдетеді және ауыл шаруашылық өндірушілердің банкроттығын болдырмайды. Қаржылық сауықтандыру бұрын несие алып бизнесін бастаған кәсіпорындар үшін құрылған. Бұл пайыздық үстемелерді төмендетіп қайтару мерзімін ұзартуға мүмкіндік береді. Қазіргі уақытта механизмдер құрастырылған және бизнес ассоциацияларға және әкімдіктерге талқылау және келісілу үшін жіберілген. Бұдан басқа, КазАгро АҚ өзінің бар капиталы арқылы өз тарапынан шаруаларға арзан және ұзақ несиелер беретін банктердің қорына 2 млрд доллар салатын болады.

«АӨК субъектілері үшін тауарлар, жұмыстар және қызметтердің қол жетімділігін жоғарылату» бағыты немесе мемлекеттік қолдау механизмдері (субсидиялар беру) мен бұрынғы және жаңа шара жолдарымен АӨК субъектілерінің тауарлар, жұмыстар және қызметтер оқыту және кеңестік қызметтерінің экономиялық қолжетімділігін жоғарылату үшін тапсырмалар қойылған субсидиялар беру бағдарламасы бойынша АӨК субъектілерінің мемлекеттік қолдау механизмдеріне кіретіндер:

1) АӨК алғышарттық инвестициялық жобалар үшін инвестициялық субсидиялар;

2) қаржылық институттар (қаржылық қызметтер) алдындағы АӨК субъектілеріне қарызды кепілдеу және сақтандыру қызметтерінің субсидиялары; Сондай-ақ өсімдік, жануар өнімдерін, ауыл шаруашылығының және қамтамасыз етуші саланың шикізатын өңдеу өндірісін субсидияландыру жұмыстары жалғастырылатын болады.

4. Қорытынды.

«АӨК субъектілерін қамтамасыз ету мемлекеттік жүйелерін дамыту» бағытының аясында келесі тапсырмаларды шешу жоспарлануда:

- фитосанитарлық қауіпсіздік жүйесін дамыту;

- ветеринарлық қауіпсіздік жүйесін дамыту; Іс шаралар – фитосанитарлық және ветеринарлық зертханаларды құру және жабдықтауға, фито және ветеринарлық қауіпсіздіктің диагностикасы мен мониторингісіне, жануарларды сәйкестендіру және аурулардың жайылу қаупін төмендету, сондай-ақ жайлаулық шаруашылық үшін жайылымдарға бағытталатын болады;

«АӨК мемлекеттік реттеу жүйесінің тиімділігін жоғарылату» бағытына төмендегі міндеттер кіреді:

- ауыл шаруашылығының агрохимиялық тиімділігін жоғарылату;

- ауыл шаруашылығындағы техникалық реттеу жүйесін дамыту;

- АӨК субъектілеріне мемлекеттік қызмет көрсету жүйесін дамыту;

- ауыл шаруашылық дәнді-дақылдардың мемлекеттік сұрып зерттеу тиімділігін жоғарылату;

- АӨК мемлекеттік бақылау және қадағалау жүйесінің тиімділігін жоғарылату;

- органикалық ауыл шаруашылығы өнімінің айналымы және өндірісін дамыту жағдайларын жасау.

Бағдарламаның іске асырылуы ауылдағы бизнестің дамуына тиімді жағдай жасауға, салаға инвестициялардың құйылуына септігін тигізеді, бөлінетін бюджеттік қаржының тиімділігін жоғарылатады.

Әдебиет тізімі

Агробизнес-2020 бағдарламасы [Электрондық ресурс]. – Қол жеткізу режимі: <http://www.kasipker.info/kz/page/support/34>.

Қазақстан Республикасында агроөнеркәсіптік кешенді дамыту жөніндегі 2013-2020 жылдарға арналған «Агробизнес-2020» бағдарламасын бекіту туралы [Электрондық ресурс] / Қазақстан Республикасы Үкіметінің 2013 жылғы 18 ақпандағы № 151 қаулысына өзгерістер мен толықтырулар енгізу туралы заңнама. – Қол жеткізу режимі: <http://www.egov.kz>.

ҚР агроөнеркәсіптік кешенді дамыту жөніндегі 2013-2020 жылдарға арналған «Агробизнес-2020» бағдарлама үзіндісі [Электрондық ресурс]. – Қол жеткізу режимі: <http://kzgov.docdat.com/docs/494/index-632752.html>.

Стратегия мен бағдарламалар [Электрондық ресурс] / 2050-Стратегиясы – Қол жеткізу режимі: <http://www.akorda.kz>.

Мәлімет редакцияға түсті: 21.11.2016

ТЕМИРБЕКУЛЫ, К., ШЕГЕНОВА, Ж.Н. ПРОГРАММА «АГРОБИЗНЕС-2020»

В данной статье пишется о программе «Агробизнес-2020», программа создана для комплексного развития агропромышленности и сельского хозяйства в Республике Казахстан. Данная программа была утверждена Правительством РК в 2013 году 18 февраля. Рассматриваются продвижения в сельском хозяйстве, результаты выполнения программы с 2013-2020 годы.

Ключевые слова: агропромышленный комплекс, экспорт, аграрная экономика, экстенсивно, инфраструктура.

TEMIRBEKULY, K., SHEGENOVA, ZH.N. THE PROGRAM «AGRIBUSINESS-2020»

This article is written on the program «Agribusiness-2020», the program is designed for the integrated development of agro-industry and agriculture in the Republic of Kazakhstan. This program was approved by the Government of Kazakhstan in 2013 February 18. Discusses the advancement in agriculture, the results of the execution of the program from 2013-2020.

Keywords: agro-industrial complex, export, agrarian economy, extensiveness, infrastructure.

БІЗДІҢ АВТОРЛАР

- Абдимоминова, Д.К.** – аға оқытушы, педагогикалық ғылымдар магистрі, ҚМПИ, Қостанай қ., Қазақстан
- Әбіл, Е.А.** – тарих ғылымдарының докторы, профессор, ҚМПИ, Қостанай қ., Қазақстан
- Амантаева, А.Б.** – аға оқытушы, тарих ғылымдарының кандидаты, доцент, ҚМПИ, Қостанай қ., Қазақстан
- Амирова, Е.Л.** – аға оқытушы, педагогика және психология магистрі, ҚМПИ, Қостанай қ., Қазақстан
- Антаев, Ж.Т.** – аға оқытушы, экономика ғылымдарының магистрі, ҚМПИ, Қостанай қ., Қазақстан
- Ахмет, Д.С.** – «Химия» мамандығы 4 курс студенті, ҚМПИ, Қостанай қ., Қазақстан
- Ахметбекова, С.** – «Музыкалық білім» мамандығының 3 курс студенті, ҚМПИ, Қостанай қ., Қазақстан
- Балгабаева, Г.З.** – тарих ғылымдарының кандидаты, доцент, ҚМПИ, Қостанай қ., Қазақстан
- Бекбосынова, А.** – филология ғылымдарының кандидаты, доцент, ҚМПИ, Қостанай қ., Қазақстан
- Брагина, Т.М.** – биология ғылымдарының докторы, профессор, ҚМПИ, Қостанай қ., Қазақстан, ФМБФМ «АзНИИРХ», Ростов-на-Дону қ., РФ
- Еркін, Қ.** – «Шет тілі» мамандығының 3-курс студенті, ҚМПИ, Қостанай қ., Қазақстан
- Еслямов, С.Г.** – техника ғылымдарының кандидаты, доцент, ҚМПИ, Қостанай қ., Қазақстан
- Жаркова В.И.** – филология ғылымдарының кандидаты, доцент, ҚМПИ, Қостанай қ., Қазақстан
- Жігітов, А.Б.** – аға оқытушы, педагогика және психология магистрі, ҚМПИ, Қостанай қ., Қазақстан
- Кенжалиев, Д.И.** – физика-математикалық ғылымдарының кандидаты, доцент, Л.Н. Гумилев атындағы ЕҰУ, Астана қ., Қазақстан
- Кенжебай, А.** – «Тарих» мамандығы 2 курс студенті, ҚМПИ, Қостанай қ., Қазақстан
- Комиссаров, С.В.** – аға оқытушы, доцент, ҚМПИ, Қостанай қ., Қазақстан
- Күзембайұлы, А.** – тарих ғылымдарының докторы, профессор, ҚМПИ, Қостанай қ., Қазақстан
- Ли, О.В.** – психолог, МКҚК «Қостанай қаласы әкімдігінің білім бөлімінің №2 бөбекжай-бақшасы», Қостанай қ., Қазақстан
- Матвеева, Н.А.** – аға оқытушы, педагогика ғылымдарының кандидаты, ҚМПИ, Қостанай қ., Қазақстан
- Міркемел, А.** – «Қазақ тілі мен әдебиеті» мамандығының 4 курс студенті, ҚМПИ, Қостанай қ., Қазақстан
- Назарова, С.В.** – саяси ғылымдарының кандидаты, доцент, ҚМПИ, Қостанай қ., Қазақстан
- Назмутдинов, Р.А.** – психология ғылымдарының кандидаты, доцент, ҚМПИ, Қостанай қ., Қазақстан
- Пряхин, Е.А.** – психолог, ММ «Қостанай қаласы әкімдігінің білім бөлімінің №3 мектеп-гимназиясы», Қостанай қ., Қазақстан
- Разуваева, М.В.** – аға оқытушы, заңтану магистрі, ҚМПИ, Қостанай қ., Қазақстан
- Рулёва, М.М.** – аға оқытушы, биология магистрі, ҚМПИ, Қостанай қ., Қазақстан
- Сандал, Б.** – жалпы және теориялық физика кафедрасы 2 курс магистранты, Л.Н. Гумилев атындағы ЕҰУ, Астана қ., Қазақстан
- Таурбаева, Г.О.** – химия ғылымдарының кандидаты, доцент, ҚМПИ, Қостанай қ., Қазақстан
- Темірбекұлы, К.** – «Құқық және экономика негіздері» мамандығының 2 курс студенті, ҚМПИ, Қостанай қ., Қазақстан
- Трифонов, Л.И.** – аспирант, ХТМУ лекторі, Кишинев қ., Молдова
- Форманюк Е.В.** – орыс тілі және әдебиет мұғалімі, ЗОМ№1, Қостанай қ., Қазақстан
- Хамзина, К.Б.** – аға оқытушы, педагогикалық ғылымдарының магистрі, ҚМПИ, Қостанай қ., Қазақстан
- Шевченко, Л.Я.** – тарих ғылымдарының кандидаты, доцент, ҚМПИ, Қостанай қ., Қазақстан
- Шегенова, Ж.Н.** – аға оқытушысы, тарих магистрі, ҚМПИ, Қостанай қ., Қазақстан
- Ярочкина, Е.В.** – тарих ғылымдарының кандидаты, доцент, ҚМПИ, Қостанай қ., Қазақстан

НАШИ АВТОРЫ

- Абдимоминова, Д.К.** – ст. преподаватель, магистр педагогических наук, КГПИ, г. Костанай, Казахстан
- Абиль, Е.А.** – доктор исторических наук, профессор, КГПИ, г. Костанай, Казахстан
- Амантаева, А.Б.** – ст. преподаватель, кандидат исторических наук, доцент, КГПИ, г. Костанай, Казахстан
- Амирова, Е.Л.** – ст. преподаватель, магистр педагогики и психологии, КГПИ, г. Костанай, Казахстан
- Антаев, Ж.Т.** – ст. преподаватель, магистр экономических наук, КГПИ, г. Костанай, Казахстан
- Ахмет, Д.С.** – студент 4 курса специальности «Химия», КГПИ, г. Костанай, Казахстан
- Ахметбекова, С.** – студент 3 курса специальности «Музыкальное образование», КГПИ, г. Костанай, Казахстан
- Балгабаева, Г.З.** – кандидат исторических наук, доцент, КГПИ, г. Костанай, Казахстан
- Бекбосынова, А.** – кандидат филологических наук, доцент, КГПИ, г. Костанай, Казахстан
- Брагина, Т.М.** – доктор биологических наук, профессор, КГПИ, г. Костанай, Казахстан, ФГБНУ «АзНИИРХ», г. Ростов-на-Дону, РФ
- Еркин, К.** – студент 3 курса специальности «Иностранный язык», КГПИ, г. Костанай, Казахстан
- Еслямов, С.Г.** – кандидат технических наук, доцент, КГПИ, Костанай, Казахстан
- Жаркова В.И.** – кандидат филологических наук, доцент, КГПИ, г. Костанай, Казахстан
- Жигитов, А.Б.** – ст. преподаватель, магистр педагогики и психологии, КГПИ, г. Костанай, Казахстан
- Кенжалиев, Д.И.** – кандидат физико-математических наук, доцент, Евразийский национальный университет им. Л.Н. Гумилева, г. Астана, Казахстан
- Кенжебай, А.** – студент 2 курса специальности «История», КГПИ, г. Костанай, Казахстан
- Комиссаров, С.В.** – ст. преподаватель, доцент, КГПИ, г. Костанай, Казахстан
- Кузембайулы, А.** – доктор исторических наук, профессор, КГПИ, г. Костанай, Казахстан
- Ли, О.В.** – психолог, ГККП «Ясли-сад №2 отдела образования акимата г. Костаная», г. Костанай, Казахстан
- Матвеева, Н.А.** – ст. преподаватель, кандидат педагогических наук, КГПИ, г. Костанай, Казахстан
- Миркемель, А.** – студент 4 курса, специальности «Казахский язык и литература», КГПИ, г. Костанай, Казахстан
- Назарова, С.В.** – кандидат политических наук, доцент, КГПИ, г. Костанай, Казахстан
- Назмутдинов, Р.А.** – кандидат психологических наук, доцент, КГПИ, г. Костанай, Казахстан
- Пряхин, Е.А.** – психолог, ГУ «Школа-гимназия №3 отдела образования акимата г. Костаная», г. Костанай, Казахстан
- Разуваева, М.В.** – ст. преподаватель, магистр юриспруденции, КГПИ, г. Костанай, Казахстан
- Рулёва, М.М.** – ст. преподаватель, магистр биологии, КГПИ, г. Костанай, Казахстан
- Сандал, Б.** – магистрант 2 курса, кафедра общей и теоретической физики, Евразийский национальный университет им. Л.Н. Гумилева, г. Астана, Казахстан
- Таурбаева, Г.О.** – кандидат химических наук, доцент, КГПИ, г. Костанай, Казахстан
- Темирбекулы, К.** – студент 2 курса специальности «Основы права и экономики», КГПИ, г. Костанай, Казахстан
- Трифонов, Л.И.** – аспирант, лектор МНУМ, г. Кишинев, Молдова
- Форманюк Е.В.** – учитель русского языка и литературы, ЗСШ№1, г. Костанай, Казахстан
- Хамзина, К.Б.** – ст. преподаватель, магистр педагогики, КГПИ, г. Костанай, Казахстан
- Шевченко, Л.Я.** – кандидат исторических наук, доцент, КГПИ, г. Костанай, Казахстан
- Шегенова, Ж.Н.** – ст. преподаватель, магистр истории, КГПИ, г. Костанай, Казахстан
- Ярочкина, Е.В.** – кандидат исторических наук, доцент, КГПИ, г. Костанай, Казахстан

OUR AUTHORS

- Abdimominova, D.K.** – senior lecturer, master's degree of pedagogical sciences, KSPI, Kostanay, Kazakhstan
- Abil, E.A.** – doctor of historical sciences, professor, KSPI, Kostanay, Kazakhstan
- Amantaeva, A.B.** – senior lecturer, candidate of historical sciences, associate professor, KSPI, Kostanay, Kazakhstan
- Amirova, E.L.** – senior lecturer, master's degree of pedagogy and psychology, KSPI, Kostanay, Kazakhstan
- Antaev, Zh.T.** – senior lecturer, master's degree of economic sciences, KSPI, Kostanay, Kazakhstan
- Akhmet, D.S.** – 4 courses student of the specialty the «chemistry», KSPI, Kostanay, Kazakhstan
- Akhmetbekova, S.** – 3 courses student of speciality «Musical education», KSPI, Kostanay, Kazakhstan
- Balgabaeva, G.Z.** – candidate of historical sciences, associate professor, KSPI, Kostanay, Kazakhstan
- Bekbosynova, A.** – candidate of philological sciences, associate professor, KSPI, Kostanay, Kazakhstan
- Bragina, T.M.** – doctor of biological sciences, professor, KSPI, Kostanay, Kazakhstan, FPBSI «АзНИИРХ», Rostov-on-Don, RF
- Erkin K.** – 3 courses student of speciality the «Foreign language», KSPI, Kostanay, Kazakhstan
- Eslyamov, S.G.** – candidate of engineering sciences, associate professor, KSPI, Kostanay, Kazakhstan
- Formanuk, E.V.** – teacher of Russian language and literature, highschool of Zatobolsk №3, Kostanay, Kazakhstan
- Hamzina, K.B.** – senior lecturer, master's degree of pedagogy, KSPI, Kostanay, Kazakhstan
- Kenzhaliev, D.I.** – candidate of physical and mathematical sciences, associate professor, L.N. Gumilyov Eurasian National University, Astana, Kazakhstan
- Kenzhebay, A.** – 2 courses student of speciality «History», KSPI, Kostanay, Kazakhstan
- Komissarov, S.V.** – senior lecturer, associate professor, KSPI, Kostanay, Kazakhstan
- Kuzembayuly, A.** – doctor of historical sciences, professor, KSPI, Kostanay, Kazakhstan
- Li, O.V.** – psychologist, SPCE «Nursery №2 of educational department of akimat in Kostanay», KSPI, Kostanay, Kazakhstan
- Matveeva, N.A.** – senior lecturer, candidate of pedagogical sciences, KSPI, Kostanay, Kazakhstan
- Mirkemel, A.** – 4 courses student of speciality «Kazakh language and literature», KSPI, Kostanay, Kazakhstan
- Nazarova, S.V.** – candidate of political sciences, associate professor, KSPI, Kostanay, Kazakhstan
- Nazmutdinov, R.A.** – candidate of psychological sciences, associate professor, KSPI, Kostanay, Kazakhstan
- Pryahin, E.A.** – psychologist, GI «School №3 of educational department of akimat in Kostanay», Kostanay, Kazakhstan
- Razuvaeva, M.V.** – senior lecturer, master's degree of jurisprudence, KSPI, Kostanay, Kazakhstan
- Ruleva, M.M.** – senior lecturer, master's degree of biology, KSPI, Kostanay, Kazakhstan
- Sandal, B.** – 2 courses master student, department of general and theoretical physics, L.N. Gumilyov Eurasian National University, Astana, Kazakhstan
- Taurbaeva, G.O.** – candidate of chemical sciences, associate professor, KSPI, Kostanay, Kazakhstan
- Temirbekuly, K.** – 2 courses student of speciality "Basis of Law and Economics", KSPI, Kostanay, Kazakhstan
- Trifonova, L.I.** – doctoral student, lecturer of university, Free International University of Moldova (ULIM), Kishinev, Moldova
- Shevchenko, L.YA.** – candidate of historical sciences, associate professor, KSPI, Kostanay, Kazakhstan
- Shegenova, Zh.N.** – senior lecturer, master's degree of history, KSPI, Kostanay, Kazakhstan
- Yarochkina, E.V.** – candidate of historical sciences, associate professor, KSPI, Kostanay, Kazakhstan
- Zharkova, V.I.** – candidate of philological sciences, associate professor, KSPI, Kostanay, Kazakhstan
- Zhigitov, A.B.** – senior lecturer, master's degree of pedagogy and psychology, KSPI, Kostanay, Kazakhstan

КІРІСПЕ СӨЗ • ВСТУПИТЕЛЬНОЕ СЛОВО	3
ТЕОРИЯЛЫҚ ЖӘНЕ САРАПТАМАЛЫҚ-ШОЛУ ЗЕРТТЕУЛЕР	
ТЕОРЕТИЧЕСКИЕ И ОБЗОРНО-АНАЛИТИЧЕСКИЕ ИССЛЕДОВАНИЯ	
<i>Абиль, Е.А., Кузембайұлы, А.</i> Разработка М.К. Козыбаевым методологических проблем истории	14
<i>Кузембайұлы, А.</i> 1916 жылғы ұлтық қозғалыстың жаңа концепциясы	18
<i>Кузембайұлы, А.</i> Академик М.К. Қозыбаев және революцияға дейінгі қазақ тарихының методологиялық проблемалары	22
<i>Кузембайұлы, А.</i> Қазақ тарихындағы терминдер хақында	27
<i>Абдимоминова, Д.К., Жигитов, А.Б., Комиссаров, С.В.</i> К вопросу об обновлении содержания образования специальности «Профессиональное обучение» по направлению «Образовательная робототехника»	33
<i>Амантаева, А.Б., Антаев, Ж.Т., Разуаева, М.В., Ярочкина, Е.В.</i> Некоторые аспекты формирования правовой системы Казахстана	38
<i>Amirova, E.L., Matveeva, N.A.</i> On phonostylistic study of university lecture	43
<i>Брагина, Т.М., Рулёва, М.М.</i> К вопросу об инвентаризации батрахофауны Костанайской области	50
<i>Еслямов, С.Г.</i> Модели обучаемого в структуре интеллектуальных обучающих систем	55
<i>Жаркова В.И., Форманюк Е.В.</i> Особенности поэтики романа И.С.Тургенева «Отцы и дети»	60
<i>Назарова, С.В., Шевченко, Л.Я.</i> Социально-политические знания в современной концепции высшего образования	63
<i>Trifonova, L.I.</i> The integration of the marketing communications and their role in the succesful development of an university	69
ЭМПИРИКАЛЫҚ ЗЕРТТЕУЛЕР • ЭМПИРИЧЕСКИЕ ИССЛЕДОВАНИЯ	
<i>Назмутдинов, Р.А., Пряхин, Е.А.</i> Влияние семейного воспитания на адаптированность младших школьников	76
ПӘНДЕРДІ ОҚЫТУ ӘДІСТЕМЕСІ ЖӘНЕ ТЕХНОЛОГИЯСЫ	
МЕТОДИКА И ТЕХНОЛОГИЯ ПРЕПОДАВАНИЯ ДИСЦИПЛИН	
<i>Ли, О.В., Матвеева, Н.А.</i> Метод sandplay в работе педагога-психолога ДОУ: технология проведения игр на песке	86
ЖАС ЗЕРТТЕУШІЛЕРДІҢ ҒЫЛЫМИ ЕҢБЕКТЕРІ	
НАУЧНЫЕ РАБОТЫ МОЛОДЫХ ИССЛЕДОВАТЕЛЕЙ	
<i>Ахмет, Д.С., Таурбаева, Г.О.</i> Нитрат-иондарын жартылай сандық анықтаудың экспресс әдісі	90
<i>Ахметбекова, С., Хамзина, К.Б.</i> Музыка пәнінің халықтық тәрбие берудегі ролі	94
<i>Балгабаева, Г.З., Кенжебай, А.</i> Қазақ қоғамындағы билер институтының тарихи бастаулары мен эволюциясы	98
<i>Бекбосынова, А., Міркемел, А. І.</i> Есенберлиннің «Алмас Қылыш» романындағы табиғат атауларына байланысты теңеулердің қолданысы	107
<i>Еркін, Қ., Хамзина, К.Б.</i> Тәрбие – тал бесіктен	113
<i>Кенжалиев, Д.И., Сандал, Б.</i> Берілген потенциал үшін Кузминнің үшінші интегралы болуы шартын тексеру	117
<i>Темірбекұлы, К., Шегенова, Ж.Н.</i> «Агробизнес-2020» бағдарламасы	123
БІЗДІҢ АВТОРЛАР • НАШИ АВТОРЫ	129
АВТОРЛАРДЫҢ НАЗАРЫНА • ИНФОРМАЦИЯ ДЛЯ АВТОРОВ	132

Компьютерлік беттеу: *С. Худякова*

Түзетушілер: *А. Симонова, А. Байгазина*

Компьютерная верстка: *С. Худякова*

Корректоры: *А. Симонова, А. Байгазина*

Басуға 2017 ж. 08.02. берілді.
Пішімі 60x84/8. Көлемі 10,0 б.т.
Тапсырыс № 0153 Тараламы 300 д.

Қостанай мемлекеттік педагогикалық
институтының баспасында басылған

Подписано в печать 08.02.2017 г.
Формат 60x84/8. Объем 10,0 п.л.
Заказ № 0153 Тираж 300 экз.

Отпечатано в типографии Костанайского
государственного педагогического института

«ҚМПИ Жаршысы» журналы әлеуметтік-гуманитарлық, физика-математикалық, техникалық, биологиялық, химиялық-технологиялық, экономикалық ғылымдар және экология, халықаралық байланыстар салалары бойынша өзекті ізденіс нәтижелерін және бұрын жарық көрмеген мақалаларды жариялайды.

Редакция алқа мүшелерінің журнал материалының мазмұнына сын-пікір білдіргеннен кейін басылымға ұсыну шешімі шығарылады. Қабылданбаған мақалаларды редакциялық алқа мүшелері қайта қарастырмайды.

Мақалалар қазақ, орыс және ағылшын тілдерінде жарияланады.

Журнал жыл барысында төрт рет шығарылады (қаңтар, сәуір, шілде, қазан).

«Қазпошта» АҚ кез келген бөлімінде журналға жазылуға болады. Жазылым индексі 74081.

Мақалаға қойылатын талаптар:

Мәтіннің көлемі сөз аралықтары мен сілтемелерді қоса алғанда 15000-нан 60000 таңбаға дейін болуы қажет (парақтың 0,3 бөлігінен 1,5 бетке дейін).

Мәтінді жазуға байланысты техникалық талаптар:

Шрифт: Times New Roman, шрифт өлшемі – 12, парақта орналасу қалпы – мәтіннің көлеміне байланысты.

Парақ шеттері: барлық жағынан 2 см.

Тармақтар аралығы: бірлік интервал

Абзацтар аралығы «Алдында» – жоқ, «Кейін» – «жоқ».

Азат жол «Бірінші тармақ» – 1,25.

Мәтін: парақта бір бағана.

Мақаланың басқы беті келесі ақпараттарды қамтуы қажет:

1. *ӘОЖ коды* Қалың әріптермен беттің сол жағына жазылады.

Авторлық материалға ӘОЖ кодын <http://teacode.com/online/udc/> мына сілтеме арқылы алуға болады.

2. *Автордың аты-жөні*, қалың әріптермен беттің оң жағына «Мақаланың атауынан» бір тармақ төмен жазылады.

3. *Авторлар туралы ақпарат*: ғылыми дәрежесі, қызметі, қызмет орны, қаласы, мемлекеті автордың аты-жөнінен төмен беттің оң жағына көлбеу әріптермен жазылады.

4. *Мақала атауы* қалың бас әріптермен беттің ортасында ӘОЖ кодынан кейін жазылады.

5. *Мақаланың түйініне қойылатын талаптар*. «Түйін» сөзі (орыс. «Аннотация», ағылш. «Abstract»), қалың бас әріптермен, мақала атауынан бір тармақ төмен беттің ортасында жазылады. Түйін мақаланың жарияланатын тілінде жазылады. Түйін мәтіні: сөз аралықтарын қоса алғанда 500–800 белгі, орналасу қалпы - мәтіннің көлеміне байланысты, парақ шеттері оң және сол жақтан 2 см. Бірінші тармақтан кейінгі шегініс 1,25 см. Мақала тілінде жарияланатын түйіннің орнына мақаланың жарияланатын тілінде түпкі түйіннің (резюме) жазылуы мүмкін.

6. *Мақаланың түпкі түйіні*. Мақала жарияланатын тілден бөлек, мақала атауының аударылымымен екі тілде жазылады. Түпкі түйін мәтіні: қалың әріптермен жазылады, орналасу қалпы – беттің сол жағында әдебиеттер тізімінен соң жазылады, сөз аралықтарын қоса алғанда 500-800 белгі, көлбеу әріптермен жазылады, орналасу қалпы – мәтіннің көлеміне байланысты, бірінші тармақтан кейінгі шегініс – 1,25 см.

7. *Мақаланың мәнін ашатын сөздер* (5-тен 8-ге дейін сөз).

Мақаланың мәнін ашатын сөздер үш тілде «Түйін» және «Түпкі түйіннен» төмен жазылады. «Мақаланың мәнін ашатын сөздер» тіркесі (орыс. «Ключевые слова», ағылш. «Keywords»): қалың әріптермен, беттің сол жағына жазылады, парақ шеттері оң және сол жақтан – 2 см., «Мақаланың мәнін ашатын сөздер» тіркесінен кейін қос нүкте қойылады. Мақаланың мәнін ашатын сөздер «Мақаланың мәнін ашатын сөздер» тіркесінен соң қос нүктеден кейін жазылады.

8. *Негізгі мәтін бөлімдері.*

1. *Kіріспе* (орыс. – Введение, ағылш. – Introduction)

2. *Материалдар және әдістер* (орыс. – Материалы мен методы, ағылш. – Materials and Methods)

3. *Нәтижелер* (орыс. – Результаты, ағылш. – Results)

4. *Талқылау* (орыс. – Обсуждение, ағылш. – Discussion)

5. *Қорытынды* (орыс. – Выводы, ағылш. – Conclusions)

6. *Ризалық білдіру* (орыс. – Благодарности, ағылш. – Appreciation)

3 және 4 бөлімдер біріктірілуі мүмкін, 6 бөлім – қажеттілік туындаған жағдайда.

Мақала бөлімдері нөмірленуі тиіс. Бөлім атауларының жазылуы – Times New Roman шрифті, шрифт өлшемі – 12, қалың әріптер, орналасу қалпы – беттің сол жағында.

Мәтінде белгілі бір тармақты немесе тізімді белгілеуде араб сандары қолданылады.

9. *Әдебиеттер тізімі* (орыс. – *Список литературы*, ағылш. – *References*).

Әдебиеттерге сілтеме жасалғанда мәтінде автордың аты-жөні және дөңес жақшаның ішіне әдебиеттің шыққан жылы жазылады; мысалы, Кузнецов (1999), немесе Smith (2003), немесе Petrov, Johnson (1997). Дәйексөз келтірілген жағдайда дереккөзі тырнақшадан соң дөңес жақшаның ішіне, әдебиеттің дәйексөз келтірілген беті, мысалы (Норт, 1997, 17 б).

Әдебиеттер тізімі мақаладан кейін жазылады. «Әдебиеттер тізімі» тіркесі Times New Roman шрифтімен, шрифт өлшемі – 12, қалың әріптермен жазылады, шегініс 1,25 см. Әдебиеттер тізімі нөмірсіз жалпы тізім ретінде жазылады, шрифт өлшемі – 11, шегініс – 1,25 см. Алдымен қазақ тіліндегі дереккөздер, кейін орыс тіліндегі содан соң шетел тілдеріндегі дереккөздер келтіріледі. Тізім 7.1-2003 МССТ сәйкес әліпби бойынша жазылады.

Кітаптардың шығыс деректері автордың тегі, аты-жөнінің басқы әріптері, жарияланған орны, басылымы, шыққан жылы, беттері, мысалы, (Семенов В.В. Философия: мыңжылдықтар нәтижесі. Философиялық психология) [Мәтін] / В.В. Семенов – Пушино: ПНЦ РАН, 2000. 60–65 б.б.)

Журнал, мерзімді басылымдардың шығыс деректерінің жазылу тәртібі: мақала атауы, автор, журнал атауы, жылы, басылым нөмірі, беттер (Маркетинг нарықтық басқарудың концепциясы ретінде) [Мәтін] / Е.П. Голубков// Ресейдегі және шетелдердегі маркетинг. – 2001. – № 1. – 89–104 б.б.).

Электрондық ресурстардың шығыс деректері де мақала атауын, автор туралы ақпаратты, мақаланың шығу орнын, мерзімін, сонымен қатар, ақпараттық тасымалдаушы, жүйелік талаптар, ғаламтор ресурстарын қолдану мүмкіндіктері (шетелдік классикалық өнердің көркем энциклопедиясы) [Электрондық ресурс]. – Электрон. мәтіндік, граф., мәліметтер және қолданбалы бағдарлама. (546 Мб). – М.: Үлкен Ресей. энцикл. [және т.б.], 1996. – 1 электрон. опт. диск (CD-ROM) + Пайдаланушы нұсқаулығы (1 с.). – Жүйелік талаптар: ДК 486 және жоғары; 8 Мб жедел жады; Windows 95 немесе жаңарақ; SVGA 32768 және одан да сапалы; 640x480; 4x CD-ROM дискжетегі; 16 бит. карта; компьютер тінтуірі; Faulkner, A., Thomas, P. Пайдаланушылардың жүргізген зерттеулері және дәлелдік медицина. [Электрондық ресурс] // Заманауи психиатрияға шолу: электрондық журнал. – 2002. – Шығуы. 16. – Қолдану режимі: <http://www.psyobsor.org>).

10. *Кестелерді жасау.*

Әрбір кесте нөмірленуі тиіс және атауы болуы қажет. Кесте нөмірі және атауы кестеден жоғары орналасуы қажет. Мысалы, «*Кесте 1*» («*Таблица 1*», «*Table 1*»), кесте атауы сызықшадан кейін Times New Roman шрифтімен беттің ортасында жазылады, шрифт өлшемі – 11, кестедегі мәтіннің орналасу қалпы – беттің сол жағы.

11. *Графических матердар* «Microsoft Graph» немесе «Excel» бағдарламаларында орындалуы қажет және сканерден өткізілмеуі қажет.

Графикалық бейнелер сурет немесе біртұтас объект ретінде берілуі тиіс. Графикалық объектілер беттің белгіленген жиектерінен аспай, бір беттен артық болмауы қажет.

Әрбір объект нөмірленуі және атауға ие болуы керек. Объект нөмірі мен атауы объектіден төмен орналасуы қажет. Мысашрифт өлшемі – 11, мәтіннің орналасу қалпы – беттің сол жағы.

12. Формулалардың берілуі.

Математикалық формулалар формулалар редакторы «Microsoft Equation» арқылы белгіленеді. Олар жақша ішінде оң жақтан нөмірленеді. Формулалар көп болған жағдайда әрбір бөлімнің формулаларын тәуелсіз нөмірлеу ұсынылады.

13. Редакция ұсынылған барлық материалдарға сын-пікір білдіруге міндетті емес және материалдары қабылданбаған авторлармен пікірталасқа түспейді.

Мақалаға міндетті түрде тіркелетін ақпараттар:

– автор туралы ақпарат (үш тілде): тегі, аты, әкесінің аты (толығымен), ғылыми атағы, ғылыми дәрежесі, қызметі, жұмыс орны (ЖОО, мекеме атауы, факультет, кафедра), жұмыс телефоны, факс, тұрған үй мекен-жайы, және телефон;

– ғылым кандидаты, докторы немесе PhD докторының мақалаға қатысты сын-пікірі (ғылыми дәрежесіз авторлар үшін).

**Мақалалардың қабылдануы және жариялануы бойынша сауалдар
туындаған жағдайда мына мекен-жайға жүгініңіз:**

Қазақстан Республикасы, 110000, Қостанай қ, Таран көш., 118

Қостанай мемлекеттік педагогикалық институты

№114 каб, 05. Тел. (7142) 53-34-71

E-mail: kgpivestnik@mail.ru

Журнал «ҚМПИ Жаршысы» публикует статьи об оригинальных и ранее не печатавшихся результатах исследований в области социально-гуманитарных, физико-математических, технических, биологических, химико-технологических, экономических наук, по экологии, международным научным связям и т.п.

Решение о публикации принимается редакционной коллегией журнала после рецензирования. Отклоненные статьи повторно редколлегией не рассматриваются.

Статьи публикуются на казахском, русском, английском языках.

Журнал выходит четыре раза в год (январь, апрель, июль, октябрь).

Подписку на журнал можно оформить в любом почтовом отделении АО «Казпочта». Подписной индекс 74081.

Требования к статьям:

Объем текста статьи должен быть от 15000 до 60000 знаков, включая пробелы и сноски (от 0,3 до 1,5 п.л.).

Технические требования к оформлению текста:

Шрифт: Times New Roman, размер шрифта – 12, положение на странице – по ширине текста.

Поля: по 2 см со всех сторон.

Междустрочный интервал: одинарный.

Интервал между абзацами «Перед» – нет, «После» – «нет».

Отступ «Первой строки» – 1,25.

Текст: одна колонка на странице.

Первая (титульная) страница статьи должна содержать следующую информацию:

1. *Код УДК*. полужирный, положение по левому краю страницы. Присвоить УДК авторскому материалу можно здесь: <http://teacode.com/online/udc/>.

2. *Ф.И.О. автора*, полужирный курсив, положение на странице по правому краю через строку после «Заглавия».

3. *Сведения об авторе*: ученая степень, должность, место работы, город, страна. Размещаются под Ф.И.О. автора, курсив, положение на странице по правому краю.

4. *Заглавие*, прописные буквы, полужирный, положение по центру страницы, после УДК.

5. *Аннотация к статье*. Слово «Аннотация» (каз. «Түйіні», англ. «Abstract»), полужирный, положение по центру страницы, через строку после заглавия. Аннотация оформляется на языке статьи. Текст аннотации: 500–800 знаков с пробелами, курсив, положение по ширине текста, отступы слева и справа – по 2 см., отступ «Первой строки» – 1,25. Допускается замена аннотации на языке статьи на резюме на языке статьи.

6. *Резюме к статье*. Оформляется на двух языках, отличных от языка статьи, с переводом названия статьи. Текст резюме: полужирный, положение по левому краю страницы, после списка литературы, 500–800 знаков с пробелами, курсив, положение по ширине текста, отступ «Первой строки» – 1,25.

7. *Ключевые слова* (от 5 до 8).

Ключевые слова пишутся на трех языках, размещаются соответственно под «Аннотацией» и «Резюме». Фраза «Ключевые слова» (каз. «Мақаланың мәнін ашатын сөздер», англ. «Keywords»): полужирный, положение по левому краю страницы, отступы слева и справа – по 2 см., после фразы ставится двоеточие. Сами ключевые слова указываются после фразы «Ключевые слова» в той же строке, через двоеточие.

8. *Основной текст*.

Делится на следующие разделы:

1. *Введение* (каз – Кіріспе, англ. – Introduction)

2. *Материалы и методы* (каз. – Материалдар мен әдістер, англ. – Materials and Methods)

3. *Результаты* (каз. – Нәтижелер, англ. – Results)

4. *Обсуждение* (каз. – Талқылау, англ. – Discussion)

5. *Выводы* (каз. – Қорытынды, англ. – Conclusions)

6. *Благодарности* (каз. – Ризалық білдіру, англ. – Appreciation)

Разделы 3 и 4 могут объединяться, раздел 6 – по необходимости.

Разделы статьи должны быть пронумерованы. Оформление заголовков разделов – шрифт Times New Roman, размер шрифта – 12, полужирный, положение по левому краю страницы.

При выделении в тексте отдельных пунктов или списков следует использовать только арабские цифры.

9. *Список литературы* (каз. – Әдебиет тізімі, англ. – References). При ссылках на литературу в тексте указываются фамилии авторов и год издания (в круглых скобках); например, Кузнецов (1999), или Smith (2003), или Petrov, Johnson (1997). При цитировании источник указывается в круглых скобках после кавычек, с указанием страниц, например (Норт, 1997, с. 17).

Список литературы приводится в конце статьи и озаглавливается «Список литературы» – шрифт Times New Roman, размер шрифта – 12, полужирный, отступ 1,25. Сам список литературы оформляется как общий список без нумерации, размер шрифта – 11, отступ 1,25 см. Сначала указываются казахскоязычные источники, русскоязычные источники, затем иностранные. Список строится по алфавиту, в соответствии с ГОСТ 7.1–2003.

Выходные данные книг обязательно включают фамилию автора (авторов), инициалы, название, место издания, издательство, год издания, страницы (Семенов, В.В. Философия: итог тысячелетий. Философская психология [Текст] / В.В. Семенов. – Пушино: ПНЦ РАН, 2000. – С. 60–65).

Выходные данные статей из журналов и периодических изданий указывают в следующем порядке: название статьи, автор, название журнала, год, номер издания, страницы (Маркетинг как концепция рыночного управления [Текст] / Е.П. Голубков // Маркетинг в России и за рубежом. – 2001. – № 1. – С. 89–104.).

Выходные данные электронных ресурсов также представляют информацию об авторе, названии, дате и месте издания или публикации, также указывается информационный носитель, системные требования, режим доступа (к интернет-ресурсам) (Художественная энциклопедия зарубежного классического искусства [Электронный ресурс]. – Электрон. текстовые, граф., зв. дан. и прикладная прогр. (546 Мб). – М.: Большая Рос. энцикл. [и др.], 1996. – 1 электрон. опт. диск (CD-ROM) + рук. Пользователя (1 с.). – Систем. требования: ПК 486 или выше; 8 Мб ОЗУ; Windows 95 или новее; SVGA 32768 и более цв.; 640x480; 4x CD-ROM дисковод ; 16 бит. зв.карта; мышь.; Faulkner, A., Thomas, P. Проводимые пользователями исследования и доказательная медицина [Электронный ресурс] // Обзор современной психиатрии: электронный журнал. – 2002. – Вып. 16. – Режим доступа: <http://www.psyobsor.org>).

10. *Оформление таблиц.*

Каждая таблица должна быть пронумерована и иметь заголовок. Номер таблицы и заголовок размещаются над таблицей. Номер оформляется как «Таблица 1» («Кесте 1», «Table 1»), заголовок таблицы размещается через тире, шрифт – Times New Roman, размер – 11, по центру страницы. Положение текста в таблице по левому краю шрифт – Times New Roman, размер – 11.

11. *Оформление графических материалов.*

Графические материалы должны быть представлены «Microsoft Graph» или «Excel» без использования сканирования.

Графические объекты должны быть в виде рисунка или сгруппированных объектов.

Графические объекты не должны выходить за пределы полей страницы и превышать одну страницу.

Каждый объект должен быть пронумерован и иметь заголовок. Номер объекта и заголовок размещаются под объектом. Номер оформляется как «Рисунок 1» («Сурет 1»,

«Picture 1») шрифт – Times New Roman, курсив, размер – 11, положение текста на странице по левому краю. Далее следует название – шрифт – Times New Roman, размер – 11.

12. Оформление формул.

Математические формулы оформляются через редактор формул «Microsoft Equation». Их нумерация проставляется с правой стороны в скобках. При большом числе формул рекомендуется их независимая нумерация по каждому разделу.

13. Редакция не несет обязательств по рецензированию всех поступающих материалов и не вступает в дискуссию с авторами отклоненных материалов.

К статье обязательно прилагаются:

– сведения об авторе (на трех языках): фамилия, имя, отчество (полностью), научное звание, ученая степень, должность, место работы (название вуза, организации, факультет, кафедра), рабочий телефон, факс, домашний адрес и телефон;

– рецензия кандидата или доктора наук, доктора PhD (для авторов без ученой степени).

По всем вопросам приема и публикации статей обращаться по адресу:

Республика Казахстан, 110000, г. Костанай, ул. Тарана, 118

Костанайский государственный педагогический институт

каб. №114, 05. Тел. (7142) 53-34-71

E-mail: kgpivestnik@mail.ru

The journal «КМПИ Zharshysy» is responsible for publishing the articles about original and previously not print the results of research in the fields of social-humanitarian, physics and mathematical, technical, biological, chemical-technological, economical sciences, and in ecology, international scientific relationships and etc.

The decision to publish an article is considered by the editorial board of the journal after peer review. Rejected articles are not considered again by the editorial board.

Articles are published in Kazakh, Russian and English languages.

The journal is published four times a year (January, April, July, October).

A subscription to the journal can be obtained at any post office of JSC "Kazpost".
Subscription index 74081.

Article requirements:

The volume of the text of the article should be between 15,000 and 60,000 signs, including spaces and footnotes (from 0,3 to 1,5).

Technical requirements for the registration of the text:

Print: Times New Roman, type size – 12, position on the page – width of the text.

Field: on 2 cm from all directions.

Line spacing: single.

Spacing between paragraphs «Before» – no, «After» – «no».

Space of "The first line"– 1,25.

Text: one column on the page.

The first (titular) page of the article must include the following information:

1. *UDC code*. boldface, position on the left side of the page. Assign the UDC to copyright material can be available here: <http://teacode.com/online/udc/>.

2. *Full name of the author*, bold italic, position on the right edge of the page through the line after the "Title".

3. *Author information*: academic degree, position, place of work, city, country are placed under the full name author's italics, position on the right edge of the page.

4. *Title*, lowercase letters, bold, centered position, after the UDC.

5. *Abstract to the article*. The word «Abstract» (каз. «Түйіні», англ. «Abstract»), boldface, centered position, in a line after the title. Abstract is made in the language of the article. Text of abstract: 500-800 signs including spaces, italics, position - the width of text, indents on the left and right - 2 cm, indentation of "the first line" - 1.25.

It is possible to replace the abstract on the language of the article to the summary on the language of the article.

6. *Summary of the article*. It is made out in two languages differ from the language of the article, with the translation of the title of the article. Text of summary: boldface, position on the left side of the page, after references, 500–800 signs including spaces, italics, position - the width of text, indentation of "the first line" - 1.25.

7. *Key words* (from 5 to 8).

Key words are written in three languages, are located accordingly under the "Abstract" and "Summary". The phrase «Key words» (каз. «Мақаланың мәнін ашатын сөздер», англ. «Key words»): boldface, position on the left side of the page, indents on the left and right - 2 cm., after the phrase there is a colon. Key words are written after the phrase "Key words" in the same line, separated by a colon.

8. *The article*.

There are following parts:

1. *Introduction* (каз – Кіріспе, англ. – Introduction)

2. *Materials and Methods* (каз. – Материалдар мен әдістер, англ. – Materials and Methods)

3. *Results* (каз. – Нәтижелер, англ. – Results)

4. *Discussion* (каз. – Талқылау, англ. – Discussion)

5. *Conclusions* (каз. – Қорытынды, англ. – Conclusions)

6. *Appreciation* (каз. – Ризалық білдіру, англ. – Appreciation)

Parts 3 and 4 may be combined, part 6 - if it is necessary.

Parts of the article should be numbered. Headings of parts – Times New Roman, size – 12, boldface, position on the left side of the page.

While highlighting only Arabic numerals should be used in the text of selected items or lists.

9. *References* (каз. – Әдебиет тізімі, англ. – References). When referring to literature in the text indicate the names of authors and year of publication (in parentheses); for example, Kuznetsov (1999), or Smith (2003), or Petrov, Johnson (1997). When quoting the source indicate in parentheses after the quotation marks, indicating the pages, for example (North, 1997, p. 17).

References are listed at the end of the article and the headline "References" – Times New Roman, font size - 12, boldface, indent 1.25. The list itself is made out of literature as a general list without numbering, font size - 11, indent 1.25 cm.

At first, indicate the sources of Kazakh-Russian language, then foreign literature. The list is based on the alphabetical order, in accordance with GOST 7.1-2003.

Output data about books must include the name of the author (authors), initials, name, place of publication, publisher, year of publication, number of pages (Семенов, В.В. Философия: итог тысячелетий. Философская психология [Текст] / В.В. Семенов. – Пушкино: ПНЦ РАН, 2000. – С. 60–65).

Output of articles from journals and periodicals must include: title, author, journal title, year of publication, number of pages (Маркетинг как концепция рыночного управления [Текст] / Е.П. Голубков // Маркетинг в России и за рубежом. – 2001. – № 1. – С. 89–104.).

Output of electronic resources also provide information about the author, title, date and place of edition, or publication, also indicate the information carrier, system requirements, mode of access (to the Internet resources) (Художественная энциклопедия зарубежного классического искусства [Электронный ресурс]. – Электрон. текстовые, граф., зв. дан. и прикладная прогр. (546 Мб). — М.: Большая Рос. энцикл. [и др.], 1996. – 1 электрон. опт. диск (CD-ROM) + рук. Пользователя (1 с.). – Систем. требования: ПК 486 или выше; 8 Мб ОЗУ; Windows 95 или новее; SVGA 32768 и более цв.; 640x480; 4x CD-ROM дисковод ; 16 бит. зв.карта; мышь.; Faulkner, A., Thomas, P. Проводимые пользователями исследования и доказательная медицина [Электронный ресурс] // Обзор современной психиатрии: электронный журнал. – 2002. – Вып. 16. – Режим доступа: <http://www.psyobsor.org>).

10. *Design of tables.*

Each table should be numbered and have a title. Table number and heading are placed above the table. Number is issued as a «Table 1», table heading is placed by a dash, font – Times New Roman, size – 11, on the center of the page. The position of the text in the table to the left, the font – Times New Roman, size – 11.

11. *Design of graphic materials.*

Graphic materials should be presented «Microsoft Graph» or «Excel» without scanning.

Graphical objects should be in a pattern or grouped objects.

Graphical objects should not extend beyond the page margins, and have no more than one page.

Each object must be numbered and have a title. Reference and heading are placed under the object. Number is presented as a «Picture 1», the font – Times New Roman, italics, size – 11, position of the text on the left edge of the page. Then, the title – the font – Times New Roman, size – 11.

12. *Design of formulas.*

Mathematical formulas are made through the «Microsoft Equation» formula editor. The numbering is affixed to the right in brackets. If there is a large number of formulas it will be recommended their independent numbering for each section.

13. Editors are not liable for reviewing all incoming materials and does not enter into a discussion with the authors of rejected materials.

The article must have:

- Information about the author: name, surname, patronymic (full), academic title, academic degree, position, place of work (name of institution, organization, faculty, department), office phone, fax, home address and telephone number;
- Review of the candidate or doctor of sciences, PhD doctors (for authors without scientific degree).

On all questions of reception and publication of articles contact us at:

Republic of Kazakhstan, 110000, Kostanay, Taran street, 118
Kostanay state pedagogical institute
office №114, 05. Tel. (7142) 53-34-71
E-mail: kgpivestnik@mail.ru