

«Қазақ тілі мен
әдебиеті» және

«Ұлағат»
жауапкершілігі

шектеулі
серіктестігінің

ай сайын
шығатын

Республикалық
ғылыми-

педагогикалық,
әдістемелік
жұрналы

 Мақсатым – тіл ұстартып, өнер шашпақ...
АБАЙ.

 ҚАЗАҚ ТІЛІ МЕН
 ӘДЕБИЕТІ

 1958 жылдың
 наурыз айынан
 бастап шығады
 11/2013 ҚАРАША

МАЗМҰНЫ

Таным табиғатында
Бейбіт ИСХАН. Кеңестік тілдік саясаттың қазақ
 әліпбиіне әсері...3

Көкейкесті көзқарас
Гүлден ӘДІЛҚАЙЫРҚЫЗЫ. Сындарлы оқытудың тиімді жолдары.............12
Жұмагүл НӘЛІБАЕВА. Өлеңмен өрілген...15
Гүлшат АНАРБАЕВА. Білім сапасын арттырудың алғашқы
 баспалдағы – бастауыш сынып.......................22

Қазақ тілі: озық тәжірибе, ортақ әдіс
Ұлжан РАБАТОВА. Матасу..27
Жансая ӘЛСҮГІРОВА. Шылау сөздер туралы түсінік..........................31
Гүлжанат БАЯДІЛОВА. Баяндауыш...36
Ұлбосын ӘЛИӘКБАРОВА. Тұрлаулы мүшелер. Бастауыш.........................38

3

Қазақ әдебиеті: озық тәжірибе, ортақ әдіс
Жамал ҚАҒАЗОВА. «Қараш-Қараш оқиғасы» – тарихи шындыққа
 негізделген көркем туынды.........................42
Қамқа ІЗМҰХАНҚЫЗЫ. Адам ата...47
Айгүл НАЗАРЫМБЕТОВА. «Ақсақ киік» өлеңін оқыту және
 ақын шығармашылығымен таныстыру.......51
Бақыт ҚАНАФИНА. Жүсіпбектің «Әнші» әңгімесі......................59
Жанар ҚОЖАБЕРГЕНОВА. Абай шығармашылығы туралы тест............64
Гүлзира ТҮГЕРБАЕВА. Біржан сал өмірі мен шығармашылығы......67
Әсем ТӨЛЕҒҰЛОВА. Шандор Петефи. «Ұлт өлеңі»......................72
Ғазиза МҰХТАРОВА. Сүйінбай Аронұлы..76
Дина БАТАЕВА. «Қорқыт ата кітабы».....................................80

Оқулыққа қосымша
Меңдібай ӘБІЛҰЛЫ. «Ойлан, ұрпақ, шыққанын тегің
 қайдан...»...84

Шәкірт ізденісі
Жансейіт МӘУЛЕНОВ. Графиканы өзгерту мәселесі.......................91
Шыңғыс ҚУАНЫШБЕК. Олжас Сүлейменов және
 «Невада-Семей» қозғалысы........................97

Сыныптан тыс сабақ
Айнұр РАҚЫМБАЕВА. «Қазақ тілінің білгірі» – тіл байқауы........102
Айманай ДӘРІБАЕВА. «Елім менің»...106
Жаңылсын БАЛТАБАЙ. «Сөзмерген» сайысы..................................110
Майра НЫҒМЕТОВА. XXI ғасыр көшбасшысы............................116

Көмекші құрал
Патима ӘЛІМБЕКОВА. «Мағжантану» таңдау курсына
 арналған жұмыс дәптері............................120

Жас маманға жәрдем
Гүлжиян ЗАЙЫТОВА. Бүгінгі әңгіме – «Көксерек»......................134
Динара МОЛЖІГІТОВА. Әдібай Табылдиев.
 «Күздің кереметі»......................................138
Айгүл НҰРҒАЗИНА. Тіл мәртебесі – ел мерейі...........................141

 АҚЫЛДАСТАР АЛҚАСЫ:
Құсиын Айтқалиев, Шәмша Беркімбаева, Қанипа

Бітібаева, Жанғара Дәдебаев, Гүлтас Құрманбаева,
Мекемтас Мырзахметұлы, Қуандық Мәшһүр Жүсіп,

Нұрша Оразахынова, Бақтияр Сманов, Жансейіт Түймебаев,
Рақымжан Тұрысбек, Нұргелді Уәлиұлы.

Таным табиғатында

Бейбіт Исхан,
филология ғылымдарының

кандидаты, доцент.

КЕҢЕСТІК ТІЛДІК САЯСАТТЫҢ
ҚАЗАҚ ӘЛІПБИІНЕ ӘСЕРІ

Ахмет Байтұрсынұлы «Ұлттың сақталуына да, жоғалуына
да себеп болатын нәрсенің ең қуаттысы – тіл. Сөзі жоғалған
жұрттың өзі де жоғалады» [Тіл тағылымы. А., «Ана тілі»,
1992, 448-б.] деп айтқан. Кез келген тілдің «тірі ағза» ретінде
дамып жетілуі, өркендеп кемелденуі оны өз ана тілім деп
санап, тұрмыс-тіршіліктің барша саласында кең қолданатын
тұтынушыларының көп болуымен тығыз байланысты. Ал
тіл тұтынушыларының аз-көп болуы, біріншіден, ұлттың
саны мен сапасына, екіншіден, ұлт өмір сүріп отырған
мемлекеттің тілдік саясатына қатысты.

Көптеген лингвист-ғалымдар айтып-жазып жүргендей,
тілдің дамып жетілуі тарихи категория екені даусыз.
Ол өзінің сан ғасырлар бойы қалыптасқан табиғи бітім-
болмысына қарай, ішкі даму заңдылығы бойынша өркендеп
жетіледі. Солай бола тұра оған тарихи кезеңдердегі түрлі
себеп-салдардың әсерінен қалыптасатын саяси-әлеуметтік
жағдайдың да өзіндік ықпалы болады. Тілді ұлттан, ұлттық
мәдениеттен, ұлт өмір сүріп отырған қоғамдық-әлеуметтік
қарым-қатынастан бөліп қарау мүмкін емес дейтініміз содан.

КСРО құрамында болған ҚазКСР-ның конституциялық
құқығы кеңестік коммунистік саяси жүйенің ұстанымына
тәуелді еді. Соған байланысты 1918 (1922)-1991 жылдар
аралығындағы қазақ әдеби тілінің республикалық қоғамдық-

4 5

әлеуметтік қызметі шектеулі болғаны көпшілікке аян. Ол
негізінен ауылдық, кейбір аймақтарда аудандық деңгейде
ғана кеңсе іс-қағаздарын жүргізуде қолданылатындығы
болмаса, мемлекеттік тіл мәртебесінде пайдаланылмай,
ғылым мен саяси-әлеуметтік салада, дипломатия мен басқару
саласында өзінің толыққанды қызметін атқара алған жоқ.
Республикадағы қазақ тілді қоғамның күнделікті тұрмыс-
тіршілігінде ғана қарым-қатынас тілі болып қала берді.
Дегенмен, кеңестік саяси жүйе қазақ қоғамын орыстандыруға
қаншалықты тырысып бақса да, көркем әдебиет пен баспасөз
тілінің үздіксіз дамуына кедергі бола алмады. Өйткені
қазақ ұлты секілді сан мыңдаған жылдар бойы қалыптасып
орныққан халықтың көркем-эстетикалық таным-біліктілікке
деген құштарлығы еш уақытта төмендеген емес.

Қалай дегенмен, Кеңес өкіметінің алғашқы онжылдығын-
да ұлттық тілдерді дамытуға деген жылы шырайдың
болғанын да атап өту керек. Мәселен, революциядан кейін
кеңестік үкімет құрыла салысымен арнайы Ұлттар халық
комиссариаты (Наркомнац) жасақталып, оны И.В.Сталин
басқарды. 1917 жылғы 15-қарашадағы «Ресей халқы
құқығының Декларациясында» ұлттардың өзара теңдігі
айтылса, Бүкілресейлік орталық атқару комитеті (ВЦИК)
мен Халық комиссариат кеңесінің (СНК) 1918 жылғы
15-ақпандағы №2 декретінде «Соттың барлық жағдайында
(инстанций) барлық жергілікті тіл қолданылады» деген
шешім қабылданды. Азамат соғысының ең ауыр кезінің
өзінде 1918 жылдың 31-қарашасында Ресей халық
комиссариаты (Наркомрос) «Аз ұлттардың мектебі туралы»
қаулы шығарды. Осы жылы Халық комиссариаты құрамында
ұлттық комиссариаттар құрылып, Ресей федерациясы
(РСФСР) құрамындағы халықтар тілінде әдебиеттер шығару
қолға алына бастады. 1922 жылы Орталық шығыс баспасы
құрылып, ол Орталық Азия халықтары тілінде әдебиеттер

басып шығарумен айналысқан еді.
1919 жылы РКП(б) VІІІ съезінде ұлттық тілде сабақ беретін

бірыңғай еңбекшілер мектептерін құрудың қажеттілігі
жөнінде айтылып, 1921 жылы Түркістанда (Орталық
Азияда) ұлттық тілдерде, соның ішінде қазақ тілінде білім
беріле бастады [Л.Ф.Болтенкова. Интернационализм в
действии. M., 1988, 31-б.]. Осы жылдың наурызында
Қазақ ОАК (ЦИК) «ҚОАК-нің барлық мүшелері қазақ
тілін кешіктірмей үйренулері қажет екені» туралы шешім
қабылдады [М.М.Михайлов. Двуязычие: проблемы, поиски.
Чебоксары, 1989, 28-б.].

Бұл енді Кеңес үкіметінің дүниежүзі, соның ішінде
КСРО халықтарының барлығының көңілінен шығу үшін
жасаған алғашқы кездегі саяси ұстанымының нәтижесі еді.
Тіпті, РСФСР Конституциясын дайындауға байланысты
1918 жылдың өзінде-ақ И.В.Сталин «Сот ісін жүргізуде де,
мектепте де ешқандай міндетті мемлекеттік тіл болмайды.
Әрбір облыс өз халқының құрамына сәйкес тілді немесе
тілдерді таңдайды, осыған қарай барлық қоғамдық және саяси
шешімдерде азшылықтың да, көпшіліктің де тең құқықтығы
сақталады» [Собрание сочинений. Том 4. М., 1948, 70-б.] деп
жазды. Алайда ХХ ғасырдың 20-жылдарындағы кеңестік тіл
саясатында ұлттық әдеби тілдерді дамыту мәселесі алдыңғы
қатарда тұрғанымен, араб әліпбиіне негізделген ежелден
келе жатқан дәстүрлі жазуы бар түркі халықтарына деген
көзқарас онша бола қойған жоқ.

Ұлттар халық комиссариатының маңызды міндеттерінің
бірі – маркстік-лениндік идеологияны әр халыққа өз ана
тілінде игерту болып саналғандықтан, осы жылдары
КСРО халықтары тілдеріне саяси әдебиеттер ғана емес,
әлемдік классикалық көркем әдебиет те, әсіресе, орыс
ақын-жазушыларының шығармалары да көптеп аударылды.
КСРО-ның әрбір азаматы өз ана тілінде әлемдік мәдениетпен

6 7

таныс болуы міндетті болды. Негізінен «халықтар достығы»
деген термин аясында орындалған осындай жұмыстардың
барлығы – орыс мәдениетін уағыздап, басқа мәдениетке,
әсіресе, көшпенділер мәдениетіне онша назар аудармады.

Ресей империясы құрамындағы өзге ұлттар арасында
православие діні мен орыс мәдениетін таратуда ХІХ
ғасырдың соңғы ширегі мен ХХ ғасырдың басында
Н.И.Ильминскийдің белсене жұмыс істегенін қазір көпшілік
жақсы біледі [Из переписки по вопросу о применении
русского алфавита к инородческим языкам. Қазан, 1883,
20-б.]. Оның миссионерлік іс-әрекеті ұлтымыздың біртуар
ұлдарының бірі – Ыбырай Алтынсарин секілді біраз
адамдарға әсер етті. Орыс жазуы негізінде ұлттық тілде сабақ
жүргізетін миссионерлік бірқатар мектептер ашылып, қазақ
сияқты өзге ұлттарды біртіндеп орыстандыру мақсатында
үгіт-насихат жұмыстары жүргізілді. Н.И.Ильминский
өмірден өтіп кеткенімен, И.В.Сталин оның сол саясатын
жалғастырып, «орыс жазуы негізіндегі ұлттық мектептерді
дамыту – орыс тіліне өтудің алғашқы кезеңіндегі
коммунистік идеяларды меңгерту үшін ғана қажет» деген
қорытындыға келгендей. Бұның дәлелін В.В.Базарованың
еңбегінен көруге болады. Ғалым өзінің «Латинизация бурят-
монгольской письменности: опыт культурно-исторической
модернизации в 1920-1930 гг.» деген еңбегінде «В коренном
переломе общих настроений реформирования письменности
значительную роль сыграли авторитетные российские
структуры, каковыми являлись Общество Нового Алфавита
и Академия Наук СССР. Высокий моральный авторитет этих
организаций, реальная поддержка советского государства
усилили позиции в пользу реформирования письменности»
деп жаза келе «Представляет значительный интерес фонд
№558 (И.В.Сталина) и фонд №77(А.А.Жданова). В этих
фондах отложились исключительно важные государственные

документы и личные замечания, предложения, указания,
редактируемые статьи, переписка И.В.Сталина по вопросам
языкознания. Обращает на себя внимание факт того, что
И.В.Сталин не оставил крупных документов, которые
бы касались его прямого участия в реформировании
письменности. Однако, большой материал, который был
более полно представлен в ходе дискуссии по вопросам
языкознания в послевоенные годы, позволяет сделать вывод,
что этими проблемами он занимался достаточно активно»
[Улан-Удэ, 2006, 58-б.] дейді. Бұл, әлбетте, И.В.Сталиннің
ұлттық саясаттағы басты ұстанымының қандай болғанын
аңғартса керек.

1926 жылғы кеңестік алғашқы халық санағының
мәліметі бойынша, орыс тілін білетін жергілікті ұлт өкілдері
Қазақстанда 22,8%, ал Қырғызстанда 15,1%, Түркменстанда
12,5%, Өзбекстанда 10,6%, Тәжікстанда 3,7% болған
екен [Е.Е.Bacon. Central Asians under Russian Rule. A Study
in Cultural Change. Ithaca, 1966, 6-б.]. Осы мәліметтен
байқайтынымыз: Орталық Азия халықтарының ішінде
қазақтарды орыстандыру саясаты зор қарқын ала бастаған.
Бұған өз дәрежесінде ішкі себептер де өз әсерін тигізген
болатын.

1926-1927 жылдардағы қазақ жазуын латын әріптеріне
көшіруге байланысты туындаған дау-дамайдың, яғни,
«Қазақ тілі жазуын сол арабша қалпында қалдыру керек пе,
әлде латынға көшірген тиімді ме?» деген талас-тартыстың
да астарында орыстандыру саясаты жатты. Себебі орыс
жазуының (кириллица) өзі латын әліпбиі негізінде
қалыптасқандықтан, егер қазақ жазуы латыншаға көше
қалған жағдайда оны кейінірек орыс жазуымен оп-оңай
алмастыра салып, орыстандыру саясатын емін-еркін жүргізе
беруге кеңірек жол ашылатын еді. Сондықтан да И.В.Сталин
секілді кеңестік басшылар түркі тілдес халықтардың, соның

8 9

ішінде қазақтардың латынша әліпбиге көшуіне өте ықтиятты
болмаса да, еш кедергі жасамаған.

И.В.Сталиннің шынайы тіл саясатынан бейхабар
кеңестік түркілер латынша жазуға көшкенді дұрыс
деп санады. 1928 жылы Бакуде өткен құрылтайда
олардың әліпби жобалары сарапталып, әр елдің
латын графикасына негізделген әліпби жобалары
таныстырылды. Біздің ел тарапынан 28 әріптен тұратын
жобаны О.Жандосов, Ә.Байділдаұлы, Т.Шонанұлы,
І.Қабылұлы, І.Жансүгірұлы, Ш.Тоқжігіттер бірлесіп
дайындап ұсынды. Бұл жоба А.Байтұрсынұлының
қазақ қоғамына 20 жылдай мүлтіксіз қызмет еткен
араб әріптеріне негізделген әліпбиін басшылыққа
алған еді. Себебі Ахмет Байтұрсынұлының
құрастырған әліпбиі тіліміздің табиғи дыбыстық
жүйесіне негізделіп жасалғандықтан, оның дыбыстық
құрамы, сол уақыттағы қазақ қоғамы тұрмақ, өзге
ұлттардың да білгір тілші-ғалымдарының ойынан
шығып, толықтай мойындалған болатын. Мысалы,
1929 жылы 2-4-маусымда өткен ғылыми-орфографиялық
конференцияда Е.Д.Поливанов «Ол кездегі Қазақстанның
істеген жұмыстарын рақаттанып еске түсірем. Ол кезде
Қазақстанның соңынан басқа түрік елдері араб жазуын
өңдеу, өзгерту жағынан Қазақстан басқа түрік елдерінің
алдында отырды, басқаларға мұрындық болды. Қазақстаннан
кейінгі орында Татарстан болды. Сол кездегі Қазақстан мен
Татарстанның ескі жазуындай жақсы, дұрыс жазу болған
жоқ. Араб әліппесіп дұрыстап өңдеу тек Қазақстан мен
Татарстанның ғана қолынан келді. Қазақстанда мұны істеген
Байтұрсынұлы болды [Стенографический отчет научно-
орфографической конференции, созванной 2-4 июля 1929 г.
Научно-методическим Советом НКП и ЦКНТА. А., 1930, 32-
б.] деп айтқан еді.

Кеңес Одағы құрамындағы түркі тілдес халықтардың
латынша жазуға көшіп, ортақ жазу арқылы бір-бірімізбен
тығыз байланыс орнатамыз, түркі әлемінің басын біріктіреміз,
түркі халықтарына ортақ әдеби тіл қалыптастырамыз деген
мақсат-мүддесі Қазан төңкерісінен кейінгі кеңестік тілдік
(ұлттық) саясаттың жайма-шуақ кезінде біршама уақыт
өзекті мәселе болды. Алайда, батыс зерттеушілері атап
көрсеткендей [А.Bennigsen, Ch.Quelquejay. The Evolution
of the Muslim Nationalities of the USSR and their Linguistic
Problems Oxford, 1967, 8-б.], бұл әуел бастан мүлдем мүмкін
емес нәрсе болыпты. Олардың айтуынша, сол заманның
өзінде-ақ түркі халықтарының әрқайсысы өз тілдерімен
сөйлеп, өзара бір-бірімен тілдескенде бірін-бірі соншалықты
жақсы түсінгенімен, экономикалық және мәдени қарым-
қатынас жақтан бір-бірінен өте алшақтап кеткен екен.

Енді түркі тілдес халықтардың ұлттық өзіндік келбеті
айқындалып, тілдері кең қолданыстағы әдеби нормаларға
ие болған кезде «Ортақ әдеби тіл жасайық» деген
ұранның келешегі күңгірт екені айқын бола тұрса да, осы
ұран жұртты әлі де болсын еліктіруде. Өткен ғасырдың
10-20-жылдарындағыдай, “Барлық түркі халықтарына
түрік тілі ортақ болсын немесе бәріне де түсінікті «шағатай
тілі» сияқты ортақ бір әдеби тіл жасайық” деген пікірлер
қайтадан пайда болды [Азер Хасрет: «Біз қателестік, Сіздер
қателеспеңіздер!». http://www.azerhasret.com/].

«Түрік тілін ортақ әдеби тіл етейік» деген мәселе
қайтадан 1990 жылдары Әзірбайжанда көтерілген болатын.
Алайда олар өзінің ХХ ғасырдың 20-30-жылдардағы әліпбиі
мен емле нормаларына оралмай, түрік емлесіне барынша
жақындау жолына түсіп кетті. Ал Өзбекстан керісінше кетіп,
«ортатүрік (шағатай тілі)» жобасын дайындап, соны жүзеге
асырып жатыр. Ал біз болсақ, латыншаға енді көшейік

http://www.azerhasret.com/

10 11

деп жатқанда осы әңгімені қайта қозғап, біздің тілімізде
жоқ, бірақ кейбір түркі тілдерінде бар дыбыстарды (в, ф, х
және т.б.) латыншаланатын болашақ әліпбиімізге ендірейік,
сөйтіп барша түркі халықтарына ортақ әліпби жасайық деп
әріптердің санын 33-35-ке дейін жеткізіп жүрміз.

Тіліміздің емле тарихына назар аударсақ, оның табиғи
қалпын бұзу – 1928 жылы латынша жазуға көшіп, өзге тілдік
сөздерді қазақша жазу енді-енді дәстүрге айнала бастағанда
«Орыс сөздерін немесе орысшаланып енген шетел сөздерін
жазуда бірізділік жоқ» дегенді желеу етіп 1929 жылы емле
ережелерін өзгертуден басталған екен. Оған дейін өзге
тілдік сөздерді латын әріптерімен қазақшалап жазудың еш
өрескелдігі болмапты. Сол уақыттағы «Еңбекші қазақ»,
«Жаңа мектеп», «Лениншіл жас», «Тілші» сияқты т.б.
газеттердің беттерінде «сатсыйализм», «сатсыйалист»,
«кәмүніс», «балшабек», «репорма», «сәбет», «пебырал»,
«сабнарком», «пұртакол» сияқты т.б. толып жатқан өзге
тілдік сөздер қазақша өң-түр алып жазылыпты. Мәселен,
1929 жылдың 18-шілдесіндегі Қазақстан Орталық Кеңес
комитеті президиумы мен Халық Комиссарлар кеңесінің
«Жаңа әліп жұмысын күшейту туралы Орталық Қазақстан
жаңа әліп кәмитетінің қаулысын» тарихи құжат ретінде
мысалға келтірейік. Онда «Жаңа әліпті толық іске асыруға
кедергі болып отырған негізгі жағдайлардың көбі әлі де болса
жойылған жоқ. Баспақаналарымыз толық дайындалмаған,
латын әрпі жеткіліксіз, сондықтан жаңа әліппен кітап басып
шығару жұмысы орындалмай қалу қаупы бар. Мекемелер,
әсіресе, өлкелік мекемелер, сабнаркомның осы жылғы
пебыралдың 26-дағы қаулысын негізінде орындаған жоқ»
[Пұртакол №30, 18/VІІ. 1929, 8-б.] делінген.

Сол жылдары, яғни, 1929 жылы шетел сөздерін дұрыс
жазу үшін делініп орыс тілінің «в, ф, х» дыбыстары

әліпбиімізге зорлықпен енгізіліп, соған сәйкес емле ережелері
жаңартылып қабылданыпты. Бұл ережелер 1940 жылы
әліпбиіміздің латыннан кирилге көшу кезінде тілімізде жоқ,
бірақ орыс тіліне тән барлық дыбыс-әріптердің енгізілуіне
байланысты толықтырылды. 1957 жылы қайтадан өңделіп
қабылданды. 1978 жылы толықтырылып, түзетіліп тағы да
қолданысқа енді.

1983 жылдың 25-тамызында Қазақ ССР Жоғарғы
Советінің Президумы «Қазақ тілі орфографиясының негізгі
ережелеріне өзгерістер мен толықтырулар енгізу туралы»
қаулы қабылдап, оның жаңа редакциясын бекітті [Қазақ
тілінің орфографиялық сөздігі. А., «Қазақстан», 1988,
7-б.]. Осы нұсқа негізге алынып, 2006 жылы Қазақстан
Республикасы Мемлекеттік терминология комиссиясы
бекітуімен тіліміздің «Орфографиялық сөздігі» жаңартылып
жарық көрді [Құраст.: Н.Уәлиұлы, А.Фазылжанова,
Қ.Күдеринова, Ғ.Әнес. А., Тіл білімі институты, 2007].

Қарап отырсақ, аталған емле ережелері мен соған сәйкес
құрастырылған емле сөздіктерінің негізгі қағидалары өзге
тілдік сөздер орысша қалай жазылса, қазақша да солай
болып жазылуына мәжбүрлеп келген. Оған себеп – орыс
тіліндегі барлық дыбыс-әріптердің қазақ әліпбиіне біртіндеп
ендірілуі екені кімге де болсын түсінікті. Сол себептен
қазіргі әліп-биіміз бен емле ережелерімізді басшылыққа
алып тәрбиеленіп өскен ұрпақтың санасынан өзге тілдік
дыбыстарды өшіру өте қиын болып кетті. Қарапайым
қазақ түгілі, қазақ тілінің майталман маманы дейтіндердің
өзі соларға бауыр басып, саналарының әбден уланып
қалғаны соншалық – ендігі уақытта «Тіліміздің латыншаға
негізделетін болашақ жаңа әліпбиінің құрамында өзге
тілдік дыбыс-әріптер болмауы керек» десеңіз, үлкен
қарсылыққа тап боласыз.

12 13

Көкейкесті көзқарас

Гүлден ӘДІЛҚАЙЫРҚЫЗЫ,
Шығанақ Берсиев атындағы

орта мектептің мұғалімі.
Ақтөбе облысы,

Ойыл ауданы,
«Қаратал» ауылы.

СЫНДАРЛЫ ОҚЫТУДЫҢ
ТИІМДІ ЖОЛДАРЫ

Қазіргі оқыту жүйесінде жаңаша мазмұн – жас ұрпақтың
әлемдік сапа деңгейіндегі білім, білік негіздерін меңгеруінің
басты нысаны. Тұлғаға бағытталған білім оның жан-жақты
дамуына ықпал етеді.

Қазіргі таңдағы педагогика жаңалықтарын екшеп, пән
ерекшелігіне қарай қолдана білсек, ұтарымыз көп. Өйткені
жеке тұлғаға бағытталған білімнің бүгінде нәтижесіз
болмайтындығы тәжірибе жүзінде дәлелденгені анық. Осы
орайда өз тәжірибемнің негізінде оң нәтижеге қол жеткізу
үшін алдыма мынадай мақсат қойдым: заман талабына
сай білімді, дүниетанымы кең, шығармашылық қабілеті
дамыған жеке тұлға қалыптастыру. Осы мақсат негізінде
алдыма қойған міндеттерім: жас ұрпақтың қабілеті мен
дарынын ашу; логикалық ойлау қабілеттерін жетілдіру; өз
алдыма мақсат қою арқылы оны жүзеге асыра білу; өзін-өзі
бағалай алуы; бірлескен іс-әрекетті қалыптастыру.

Нәтижеге бағытталған бүгінгі заман талабы қажеттіліктің
қайнар көзі болса, нәтижеге жету жолында іздену – әрбір
мұғалімнің азаматтық борышы.

Кәсіптегі құндылығым не? – Білімім, біліктілігім, дағдым.
Кешегі мұғалім қандай еді? – Оқытушы – тәрбиеші –

тәртіпке шақырушы.
Бүгінгі мұғалім қандай еді? – Нұсқаушы – бағыт-бағдар

беруші, шығармашылығы бар шебер тұлға.
Құзырлы оқытудың маңызды факторы оқушының

тақырыптың мәнін өз бетімен меңгеруі мен бағалай алуы
болып табылады. Мұндай тәсіл бұл үрдіске оқушының
өзінің қатысуын талап етеді.

Бағдарлама мазмұнына сай оқушыларға қалай оқу керек
екендігін үйретудің мақсаты – оқушының пәнді терең
түсіну қабілетін дамыту, алған білімді сыныптан тыс жерде
өзгермелі өмір талаптарына сай тиімді пайдалану. Мектепте
білім ала отырып, балалар білік, дағдыларды игерумен
қатар қалай оқытудың жолдарын үйренулері керек. Өзін-өзі
ынталандыратын және өзін-өзі реттейтін оқушылар болуы,
оқуға және оқушы ретінде өздеріне жағымды қатынас
қалыптастыруы шарт. «Қалай оқу керектігін үйрету»
модулінің аталуы «өзін-өзі реттеу» модуліне жатады. Бұл
үрдісте оқушылар метатану үрдісі арқылы түсіну, бақылау
және оқу тәжірибесінде қадағалау жүргізу қабілеттерін
дамытады. Өзін-өзі реттеу және метатанудың мұндай
дағдыларын дамыту бұл балалардың саналы оқушы болып
шығуының кілті екендігі анықталған. Тәжірбиеде аталған
модулді әр түрлі сабақтарда, кезеңдерде қолдандым.
Оқушыларды психологиялық зерттеулерден бастадым.
Зерттеу барысында кім кімнің қасында отырғысы келмейтіні
немесе қай оқушы қай оқушымен жұмыс атқарғанды
қалайтыны анықталды.

Алғашқы сабақтарымда осы зерттеудің нәтижесін
үлгерімі жай немесе жақсы, өте жақсы оқушыларды ескере
отырып, оқушыларды топтастырдым. Мысалы, бір топта
үлгерімі нашар оқушы басқа оқушыларға оңай ілесіп,
талқылауда, постер жасауда ойын, идеясын қосып отырған

14 15

болса, керісінше, басқа топтағы үлгерімі төмендеу оқушы
ілесіп кете алмай, тартыншақтап, ал жақсы оқитын оқушылар
олардың ойын маңызды деп санамай, шыдамсыздық
танытып, олардың жауабын күтпей отырады. Оқушылар
топқа бөлінгеннен кейін әр топ өз ережелерін ойлап табу
арқылы мақсаттары мен әрекеттерін біліп, түсінгендігі
байқалды.

Сонымен тәжірибе барысында аталған модулді қолдануда
оқушылардың жауапкершілігіне және сындарлығына
таңқалдым, ал оқушылар өз кезегінде пікірлесудің
артықшылығын мойындады. Мектеп пен оқуға жағымды
қарым-қатынасы қалыптасты. Оқыту мәселелері бойынша
оқушылармен пікірлесу өзін-өзі реттеуді дамытуға ықпал
етеді. Өз оқуына бақылауды жүзеге асыру, ол туралы пікір
айтуға, өз оқуын жетілдіруге ықпал ете алатындығына
сенімділік сезімі мектеп пен сынып жұмысына қатысты
барлық сұрақтар бойынша оқушылармен пікірлесудің
оң нәтижесі болып табылады. Жаңаша оқыту негізінде
оқушылармен бірлесе сабақ үлгілерін дайындап, ашық
сабақтар, сәтті сабақ кезеңдерін, пікірталас, көшбасшы
сайыстарын өткіздім. Ой қорыту қажет және бұл дағды
мұғалімді анықтауға көмектеседі. Сабақты жоспарлауда «не
туралы» білімі сияқты «қалай істеу керек» білімі де маңызды,
бұл кәсіпқой мұғалім мәртебесін арттыру жолындағы
маңызды факторлардың бірі болып табылады. Әрине, сабақ
жоспарын құрудың бір ғана «өте жақсы әдісі» жоқ. Биылғы
оқу жылынан бастап қысқа мерзімді, орта мерзімді жоспар
құрдым. Гуманитарлық пәндер бірлестігіндегі әріптеcтеріме
күнделікті сабақ жоспарларының үлгісін беріп, тәжірибеге
енгіздім. Бұл бағдарламадағы жеті модульдің әрқайсысына
жеке-жеке құжаттар арнап, оқушының жұмыстары әзірленіп
толықтырылған. Топтық, жұптық жұмыстардың тақырыпқа

сай ережелері, дарынды оқушыларды қалай анықтауға
болатындығы, жаңа әдіс-тәсілдер, оқыту үшін бағалау,
сын тұрғысынан ойлаудағы сабақтарымда дәлелдеп,
әріптестеріммен ой бөлістім. Бұл бағдарламаның мұғалім
мен оқушының іс-әрекеті үшін ықпалы зор. Оқушының өзін-
өзі бағалауы, сұрақ-жауап үлгісіндегі диалогтық оқудың
оң әсері бар екеніне көзім жетті. Бағыт-бағдар берсем де,
5-7-сынып оқушылары қызығушылықпен топтық, жұптық
жұмыстарға белсене араласты.

Менің өзгерістерім: сұрақ-жауап алудың тиімді
дағдылары қалыптасып, топтық, жұптық жұмыстар, бірлесе
оқу іс-әрекеттері қызығушылықпен орындалып келеді.

Оқушылар өзгерісі: оқу туралы сындарлы ойлауы, өзін-
өзі бағалау арқылы сенім атмосферасы қалыптасты, сергіту
сәттерін оқушылар сыни тұрғыдан ойлау арқылы сабақтың
тақырыбымен байланыстырып өткізетін болды.

Жұмагүл НӘЛІБАЕВА,
Алтынбек Дәрібаев атындағы

мектептің мұғалімі,
Білім беру ісінің үздігі.

Оңтүстік Қазақстан облысы,
Отырар ауданы.

ӨЛЕҢМЕН ӨРІЛГЕН

Қазақ тілі мен әдебиеті пәні сабағы жас ұрпақ бойына
адамгершілік ізгі қасиеттерді егудің, жетілдіре түсудің
бірден-бір басты құралы екеніне бүгінде ешкімнің таласы
жоқ. Ана тілін оқып-үйрену арқылы олар Отанын, туған

16 17

жерін сүюге тәрбиеленсе, сондай-ақ туған халқының,
елінің өткені мен болашағы жайлы мол мағлұматтар алады.
Сондықтан да өтілетін әр сабағымыз белгілі бір мақсатқа
негізделіп, кішкентай болса да танымдық, тәрбиелік білім-
дағды үйретуі тиіс. Ол үшін күнделікті сабаққа мұғалім
жете ізденіп, оны түрлендіріп отырса, қолданылатын
мысалдарын екшеп, іріктесе болғаны. Қай сабақ болмасын
«Мынау оның білімдік жағы, мынау тәрбиелік жағы» деп
мүлдем бөліп қарауға болмайды. Білім мен тәрбие – егіз.
Шебер мұғалім шәкірт бойына осы егіз ұғымды дарыту
үшін оқыту әдісін, жаттықтыру жұмысын, қолданылатын
көрнекілік түрлерін оқушылардың жас ерекшелігіне,
қабілеті мен ынтасына қарай таңдап алады да, өзі көздеген
мақсатқа қол жеткізеді.

Мен алдымен өтетін тақырыбыма орай пайдаланатын
мысал іздеймін. Ол мысалдардың балалардың түсінуіне
жеңіл, ойнақы, ықшамды, қысқа болуына көңіл бөлемін.
Оларды ойландыратындай, үлгілі ой тастайтындай
әсерлі өлеңдерді таңдаймын. М.Әлімбаев, Қ.Мырзалиев,
Қ.Баянбаев, Ә.Дүйсенбиев, Ж.Смақов, Қ.Ыдырысов,
Е.Өтетілеуов, Е.Елубаев, М.Жаманбалинов, т.б. танымал
балалар ақындарының таңдаулы өлеңдерін өзім діттеген
мақсат үшін пайдаланып келемін. Енді қазақ тілі сабағы
арқылы ақын шығармаларын калай үйретуге, қалай
қолдануға, еліктетуге болатыны жайлы мысал (5-сынып
бойынша) келтірейін.

Баланың талап-талғамын өсіруде, ой-өрісін кеңейтуде
Мұзафар Әлімбаевтың әр тақырыпқа жазған жырлары
көрнекті орын алады. Оның жырларында балдырғандар
өмірі, олардың әрекет-тірлігі нанымды суреттеледі.
Балалардың жүрегіне кідіріссіз жол табады.

Ақын олардың айналасындағы тіршілік туралы ұғым-
ның кеңеюімен қатар, тілінің жатық болуына көңіл бөледі,
тапқырлыққа, ойлылыққа үйретеді. Түрлі салыстыру-
ларды да осы мақсатқа пайдаланады.

5-сыныптағы «Көп мағыналы сөздер» тақырыбын
өткенде «Ая мен Ай», «Кітап та – жеміс ағашы» өлеңдерін
мысалға алдым. Интерактивті тақтамен көрсетілген өлең
шумақтарын оқыған соң балалар одан көп мағыналы сөзді
табады, өлеңнің мәнін түсіндіреді.

Айдың беті аппақ,
Аяның беті сатпақ.
Неге олай,
Ол былай:
Аунамайды жерге,
Шомылады көлге.

Кітап та – алма ағашы
Жемісін біздер теретін.	
Тәтті алмаға балашы
Кітабыңның әр бетін.
Ақын Ая мен Айдың бетінің тазалығын қарама-қарсы

қойып, балаларға тазалықтың сырын ұтымды айтқан.
«Кітапты неге жеміс ағашына теңеген?» деген сұрақ

қоя отырып, кітапты сүю, оны күтіп ұстау, кітаптың
тигізер пайдасы туралы әңгімеленеді. Тіпті, осы тұста
сол сыныптағы үлгілі оқушылар кітабының тазалығы
көрсетілсе, қалғаны да солай ұстауға ынталанады.

Көп мағыналы сөз деп «бет» сөзін атайды. Бұл – өлеңді
қазақ тілі сабағында қолданудың бір ғана түрі. Ендігі түрі
бұдан сәл күрделірек. Оны «Ұйқасын тап» деп атадық.
Интерактивті тақтадан немесе ақ қағазға үлкен, көрнекті

18 19

етіп жазылған өлең шумағы көрсетіледі де, көп нүктенің
орынына ұйқастырып сөз табуы қажет екендігі ескертіледі.

Бұл жаттығу арқылы оқушы өлеңнің құрылысы, ұйқас
түрлері, буын саны туралы түсінік алады әрі өзі де ұйқас
құруға талпынады. Мысалы, сөйлемнің бірыңғай мүшелері
туралы сабақта Мұзафар Әлімбаевтың «Пионер серті»
өлеңінен үзінді келтірдім.

Пионер сертінен қайтпайды, (а)
Пионер өтірік ... (а)
Үлгілі сөзі де, ісі де, (б)
Пионер – қамқоршы ... (б)
Сонда оқушылар көп нүктенің орынына «айтпайды»,

«кішіге» деген ұйқасты тауып қойды және тез тапқанда-
рына қуанады. Сөйтіп мәтіннен бірыңғай мүше болып
тұрған «сөзі де, ісі де» дегенді атап, «де» шылауы арқылы
байланысып тұрғанын, оның тыныс белгісі туралы жарыса
айтты. Бірыңғай мүшелерін ататып өткен сабақты тағы бір
пысықтадық.

Сынып іші айнадай, (а)
Шаң мен тозаң ұшпайды. (б)
Үзілісте ... (ойнамай), (а)
Кіршіксіз қып ... (ұстайды). (б) («Кезекші» өлеңі, 354-

бет).
Жалтақтайсың тау жаққа,
Ентелейсің бау-баққа.
Бөрі тап боп жүрмесін,
Ұзай көрме ... (аулаққа). («Лағым» өлеңі, 254-бет).
Алғашқы өлеңінде ұйқасатын жолдар өзі белгіленіп

көрсетілген, яғни, өлеңнің 1 және 3, 2 және 4-жолдары
ұйқасқан. «Бұны қандай ұйқас дейміз?» деп ұйқас туралы
тағы бір пысықтап, екінші өлеңдікін өздеріне белгілетемін.
Тақтаға шыққан оқушы өлеңді оқып болып, оның мынадай

схемасын жасайды:
1.………………… (а)
2.………………… (а)

3.………………… (б)
4.………………… (а)
Содан соң «Аулаққа» өлеңіне синонимдік қатар

жасайды. Оны олар өлеңге ұйқас іздеп отырғанда атап
қойған болатын: алысқа, қашыққа, ұзаққа, т.б. Бөрі сөзінің
синонимі таптыртылады.

Ал алғашқы өлеңнен синоним сөздер аталған соң
кезекшінің ұқыпты ісі үлгі етіледі.

Синоним сөздерді оқытқанда мына өлең шумағын
мысалға келтірдім:

Достар болса достық атын ақтаған,
Алыс жол да – жақын жол.
Қара бала, сары бала, ақ бала,
Туыстардай ... (тату бол). («Тату бол» өлеңі).
Жоғарыдағыдай үлгіде талданады, антоним болып

тұрған сөздер жаздыртылады.
Осындай үлгіде кез келген сабаққа бір шумақ өлең

дайындап келіп, жаттығу жұмысын түрлендіруге болады.
Осы сабақта Мұзафар Әлімбаевтың «Аппақ пен сатпақ»,

«Ащы мен тұщы», «Тәтті мен ащы» өлеңдерін оқытуға
болады. Бұл өлеңдерде оқушы жанына ізгілік нәрін себетін
білім бар.

Келесі жаттығу жұмысында үйден өзім құрап келген
егіз ұйқасты өлең жолын көрсетіп, көп нүктенің орынына
антоним сөздерді дұрыс қолданса, өлеңдегі буын да, бунақ
та, ұйқас та толыға түсетінін ескерттім:

20 21

Қорадағы қос қораз (а)
Бірде..., бірде... (а)
Тату ғой біздің елде барлық бала (б)
Болса да бірі..., бірі... (б)
Алғашқы егіз ұйқасты табарда оқушылардың әбден

қиналғаны есімде. «Дұшпан – тату», «қас – дос», «жау –
жолдас» деп қояды, өлең ұйқасы келіспейді, біресе буын
саны жетпей қалады, біресе буын саны асып кетіп, ырғағы
бұзылады. Ойлана-ойлана, «Бірде тату, бірде араз» екенін
тапты-ау. Тіпті, «араз» деген сөзді естімеген балалар да
табылды. Сөйтіп бұл күні олардың сөздік қорына тағы бір
сөз осылай қосылды. Ал екінші егіз ұйқасты оқушылар
оп-оңай-ақ «аппақ, қара» деп тауып, еліміздегі түрлі ұлт
өкілдері арасындағы татулық, ынтымақтастық жөнінде
әңгіме өрбітті.

Қазақ тіліндегі жаттығу жұмыстарының бір түрін «Тіл
сындыру» деп атадым. Бала тілі алғаш шыға бастағанда
әр сөзді жалықпай, анық қайталап айтқызып, жаңа сөздер
үйретеміз ғой. Сол сияқты ақындық өнерді меңгерту үшін
де аздан, байыпты үйрету мақсатында осы жұмыс түрін
таңдап алдым. Оған себеп – Мұзафар Әлімбаевтың «Тіл
сындыруға» атты өлеңі. Бұл өлеңде зат есім аталады да,
сол затқа тіркесе қимылды білдіретін сөз ұйқасып келеді:

Ат.
Атпен шап.
Доп.
Допты соқ.
Жер.
Жемістер.
Ине.
Қадап ал түйме.

Мұз.
Мұзды бұз.
Су.
Бетті жу.
Бұл – өлең жазудың, үйретудің әліппесі секілді көрінді.

Әрі оқу, әрі ойын ретінде бұл тәсілді мен өз тарапымнан
түрлендіріп отырдым.

Балалардың көз алдына елестетіп, ойлану, сөйтіп
алғашқы ұйқастарды таптырту, мағыналы өлең жолдарын
құрату мақсатында суреттерді пайдаландым.

Келесі суретте ине мен жіп бейнеленген. Соны көрген
оқушы «Ине мен жіп» дейді де, екінші қатарын өзі ұйқас-
тыра ойлап табады.

Ендігі суретте су алуға келген әйел құдық басынан
қасқырды көріп, иінағашпен ұрайын деп тұрған сәті
бейнеленген. Сол суреттің астына «Көріп апам қасқырды»
деп жазып қойдым. Ондағы мақсат суретке қарап өлең
құрау балаларға жеңілірек тисін деген ой еді. Суретті әбден
көріп болған соң мынадай әп-әдемі ұйқас пайда болды:

Көріп апам қасқырды,
Иінағашпен басқа ұрды.
Келесі бір суретте алақанға қонақтап жем жеп отырған

торғай суреті бейнеленген. Сол фотоэтюдке «Тойып алшы,
торғайым» деген ат қойылған. Біз енді соған ұйқастыра
өлеңнің екінші жолын жабыла іздейміз. Нәтижесінде
мынадай ұйқастар құрылды:

Тойып алшы, торғайым,
Жем беремін әрдайым.

Тойып алшы, торғайым,
Мысықтан сені қорғаймын.
Оқушыға өлең құрылысы, ұйқас түрлері, буын,

22 23

бунақ, ырғақ сынды ұғымдарды там-тұмдап меңгертуде
«Ұйқасын тап» деген тіл сындыру жаттығуы ерекше рөл
атқарады. Әрі оқу, әрі ойын түріндегі үйретудің бұл әдісін
қазақ тілінің кез келген сабағында пайдалануға болады.
Сабақ үстінде осындай жұмыс түрлерін жүргізген соң үйде
өздері ойдан жаңылтпаш, жұмбақ, шағын өлеңдер құрауын
тапсырамын.

Сәтті шыққан бір шумақ болса да мадақтап, қабырға
газетіне ретіне қарай жариялаймыз. Өзі еңбек етіп, тер
төккен алғашқы ұйқастары үшін оқушы қатты қуанады,
одан әрі іздене түседі. Ақындыққа еліктеу жұмыстары
сабақтан тыс уақыттарда да жүргізіледі.

Мектепте өтетін қазақ тілі мен әдебиеті кештерінде
командалар арасындағы сәлемдесу, таныстыру, жасыратын
жұмбақ-жаңылтпаштар өздерінікі болуын, яғни, өздері
шығарған өлең болуы қажеттігін талап ету де оқушылардың
ойлануына, көпшілікке ұнамды өлең құрауына жетелейді.

Гүлшат АНАРБАЕВА,
Қарағанды облысының
Теміртау қаласындағы

№9 қазақ лицейінің
мұғалімі.

білім сапасын арттырудың
алғашқы баспалдағы –

бастауыш сынып

Қазақстан Республикасының «Білім туралы» заңында
білім беру жүйесінің басты міндетіне жататын ұлттық және

жалпы адамзаттық құндылықтары, білім алу үшін қажетті
жағдайлар жасау, оқытудың жаңа технологияларын енгізу,
білім беру жүйесін жаңарту, одан әрі дамыту көрсетілген.
Дүниежүзілік білім беру кеңістігіне кіру мақсатында
қазіргі кезде Қазақстанда білімнің жаңа жүйесі құрылуда.
Бұл үрдіс педагогика теориясы мен оқу-тәрбие үдерісіне
нақты өзгерістер енгізумен қатар елімізде болып жатқан
түрлі бағыттағы білім беру қызметіне жаңаша қарауды,қол
жеткен табыстарды сын көзбен бағалай отырып саралауды,
жастардың шығармашылық әлеуетін дамытуды, ойлау
қабілеттерін арттыруды, мұғалім іс-әрекетін жаңаша
тұрғыда ұйымдастыруды талап етеді деуге болады.

Қазақ тілі пәнінің көздейтін негізгі мақсаты –
бастауыш сыныпта оқушылардың белгілі дәрежеде алған
білімдеріне қаңағаттанып қана қоймай, оны өмірде іске
асыру арқылы жаңа көзқараспен дамыту, қолдана білуі.
Сол себептен бастауыш сыныптағы қазақ тілі сабағында
ойын элементтерін кірістіре отырып, шығармашыл
тұлғаны қалыптастыру мұғалімнің міндеті деуге болады.

Оқушыларға нақты мысал келтіре отырып, олардың
алған білімдері маңызды практикалық мәселелерді
шешуге қажет екендігін түсіндіру керек. Оқушылардың
білімнің өмірлік маңызын түсінуі теория мен практиканы
тығыз байланыстырады, пәнге ынтасын арттырады,
оқушылар біліміндегі формализм элементтерін жояды.
Оқушылардың білімге ынтасының болуы олардың
сабақтағы белсенділігінің артуына, білім сапасының
жоғарылауына, білім алудың пайдасын түсінудің
қалыптасуына мүмкіндік береді, жалпы айтқанда, оқу
үдерісінің деңгейін көтереді. Білім берудің құрылысын
оқушылар мұғалім қойған мақсаттарды түсінетіндей,
қабылдайтындай етіп құру керек және оқушы мұғалім

24 25

қойған мақсатты белсенділікпен жүзеге асырушысы
болуы тиіс.

Мектепте балалар сабақ үстінде бір-бірімен
сөйлеспейді. Балалар сөйлескен жағдайда ол тәртіпті
бүзған болып есептеледі, мұғалімнен ескерту алады.
Ойын жағдайын балалар сабақ барысында бір-бірімен
ақпараттармен алмасатындай, бір-біріне дәлелдей
алатындай, бір-бірін бағалайтындай етіп ұйымдастыру
керек. Бастауыш сыныптағы ойындар қолданылған
сабақтарда оқушылар белсенділік көрсетеді. Бұлай болу
барлық ойынға тән, оның топтық түрде өтуіне байланысты.
Топтық түрде сабақтағы білім алу, дәстүрлі білім беру
«мұғалім – оқушы» өрнегін күрделендіреді, яғни, өрнек
былай болады: «мұғалім – топ – оқушы». Бұдан келесі
өрнек туындайды: «оқушы – оқушы». «Оқушы – оқушы»
жүйесінде «топ – оқушы», «оқушы – топ» өрнектері
өздігінен туындап жатады және оқушылар білмейтіндерін
көрсетуге тырыспайды.

Балалар бір-бірінің ойларымен, пікірлерімен
алмасады, дәлелдейді, қателеседі, өз ойларын ортаға
салады, негіздейді, тексереді, қателерін түзейді.
Ойын барысындағы пікірлер алмасу нәтижесінде
оқу материалдарын жылдам және жақсырақ игереді,
қиындықтарды бірге шешеді. Мұндай жағдайда барлық
балалар алға жылжиды, білімдері терең балалардың
тежелмеуіне, білімі төмен балалардың алға ұмтылуына
мүмкіндік береді.

Қазақ тілі сабақтарында ойынды ұйымдастырғанда
оқушылар бір-біріне көмектесетіндей, бір-бірімен
бірігетіндей жағдай жасау керек. Сонда сабақ тек білім
беру қызметін ғана емес, тәрбиелеу қызметін де атқарады.
Мұңдай сабақтардың өтілуі нәтижесінде оқушыларда бір-

бірімен сөйлесе білу мәдениеті, тәртіптілік, топқа және
бір-біріне жауапкершілік сезімінің болуы, менмендік
және жалқаулықтан безу қасиеттері қалыптасады.

Мұғалімнің ең басты мақсаты — бастауыш сыныпта
сабақ мақсаты мен қолданылатын ойынның мақсатын
ескеруі, сабақтар мен сыныптан тыс сабақтарда оны
орынды қолдана білу. Оқушылар мен мұғалімнің ойынға
ынтасы болған жағдайда ғана ойын жүруі мүмкін.
Ешқандай ойынды атүсті ойнауға болмайды. Әрбір
дидактикалық ойынға, бір жағынан, дидактикалық
жаттығуларды орындау тән. Мәселен, затқа немесе
құбылысқа жалпы сипат беру, олардың ерекшеліктерін
табу сияқты жұмыстар оқушыларды ұқсастықты,
айырмашылықты табуға, байқауға, түр-түсін айыруға
баулиды. Бұл мағынадағы ойындардың үйрету қасиеті
бар. Ендігі бір жағынан, дидактикалық ойындарға тән
нәрсе – ойнау. Оқушының назары алдымен соған ауады,
ал ойын барысында ойынның білім беру мақсатының
қалай орындалатындығы байқалмай қалады. Сондықтан
бастауыш сыныптардағы сабақтарда өтілетін ойындар
оқушыларға жәй сабақ ретінде емес, жәй алданыш
ретінде де емес, қызықты жұмыс ретінде берілуі тиіс.
Ойынды жүргізу үшін сыныпты командаларға бөлу қажет.
Команда құрамын қалаулары бойынша жасауға болар еді,
дегенмен, топ құрамы аралас және топтардың күштері
тең болуы керек, яғни, сол сияқты команда құрамына атау
берілуі тиіс.

Бір сабақтың өзінде қолданатын әдістерді кезектестіріп,
оқушыларды шаршатпай, материалды қызықты жеткізе
білуді де ескерген жөн.

26 27

Өзара қатынасқа және сөйлесуге құрылған оқыту
оқу үдерісінде белсенді түрлерін қолдану арқылы іске
асырылады

Өз сабақтарымда жаңа сөздерді түрлі түсті сурет-
тердің көмегімен, кәртішкелермен, допты қолдана
отырып түсіндіремін және суреттердің көмегімен
сөйлемдер, сөз тіркестерін құраймыз. Кәртішкелерді
көбінесе оқушыны тақтаға шақырып жұмыс істеуіне
немесе өзара жеке жұмыстар атқаруына пайдаланамын.
Өтілген тақырыптарды қайталауда доптың көмегімен үй
тапсырмасын, сөздерді сұраймын.

Бастауыш сыныптағы қазақ тілін оқытуда ойын
түрлерін мынадай мақсаттарда қолдану тиімді:

1. Әліпбиді дұрыс меңгерту;
2. Орфографияны дұрыс оқыту;
3. Дұрыс оқу дағдысын қалыптастыру;
4. Грамматикалық құрылымды меңгеру;
5. Оқушының ойын дамыту, дұрыс жазу, айту.
Бастауыш сыныптағы қазақ тілі сабағын оқытуда жаңа

технологияларды, әсіресе, интерактивтік әдістерді жиі
қолдану қажет және деңгейлеп оқыту әдістерін жиірек
қолдану керек. Инновациялық әдіс-тәсілдерді ретімен
ендіру арқылы оқытушы оқушының қызығушылығын,
белсенділігін арттырады, қазақ тілі сабағының білім
сапасын көтереді деп ойлаймын.

Қазақ тілі: озық тәжірибе, ортақ әдіс

Ұлжан РАБАТОВА,
Шоқан Уәлиханов атындағы

орта мектептің мұғалімі.
Алматы облысы,

Панфилов ауданы,
Жаркент қаласы.

Матасу
(7-сынып)

Сабақтың мақсаты: 1) матасу туралы түсінік беру,
жазылу жолдарын ұғындыру, сөздердің өзге байланысу
түрлерінен ажырата білуді үйрету; 2) өзіндік практикалық
әрекет ортасын қалыптастыру, сауатты, әдемі жазуға
бейімдеу, ойлау, есте сақтау қабілеттерін ажырату; 3)
оқушыларды патриоттыққа, жігерлікке, жаңашылдыққа,
ізденімпаздыққа тәрбиелеу.

Түрі: жаңа сабақты меңгерту. Әдісі: төрт бағыт бойынша:
1) сауаттылықты бағалау; 2) практикалық бағыт (бүгінгі жаңа
сабақтан алған білімдерін жүзеге асыру); 3) ізденіс бағыты;
4) теория бағыты. Көрнекілігі: үлестірмелі ұпай сандары,
интерактивті тақтадағы сызбалар, кітап, үлестірмелі
тапсырмалар. Пәнаралық байланыс: әдебиет, тарих.

Сабақтың барысы.
Ұйымдастыру. Амандасу, түгелдеу.
Зейін аударту. Толық мағыналы кем дегенде екі сөз бір-

біріне бағына келіп байланысып тұрады. Мұны сөз тіркесі
дейді.

 Біздің бүгінгі сабағымыз матаса байланысқан сөз тіркесі
жөнінде болмақ, сабағымыз төрт бағыт бойынша өтеді.

28 29

Кезекті сауаттылық бағытына берейік.
Сауаттылық бағыты (Қызыл түспен беріледі).

Үлестірмелі парақшалар таратылады (Күнделікті сөздік
дәптерге жазса да болады). Төмендегі сөздерді жаздыру.
Меже (зат есім.) – мөлшер, шама, шек.

Көп күткен межеден мезгілінде шығып жүрді. Межелеу.
Межеле ет. Мөлшерлеу, шамалау. Ағашты көзімен
межелеп өлшеп, төрт жеріне балтамен таңба соқты.
Шек қою,белгілеу. Ол зауыттың жаңа корпусын салатын
жерді межелеп қойды. (Сауаттылық бағыты бірден
тексеріліп, қызыл ұпай сандары беріледі).

Үй тапсырмасын тексеру: 243-жаттығу.
Жаңа сабақ. Интерактивті тақтадағы сызбалармен

түсіндіру, толықтыру.

Тәжірибе бағыты (Сары түспен берілген). Бұл бағытта
жаңа сабақтан алған білімдерін іс жүзіне асыра білуі керек.

а) Кітаппен жұмыс. Тақтаға жаздыру.
248-жаттығу.
ә) 249-жаттығу. Ауызша орындату.
б) 250-жаттығу. Жарыс жаттығуы.
в) Интерактивті тақтамен жұмыс:
Сыңарларын тауып жаз. Оқушылар тақтаға жазады.
а) Адамның ...
ә) Көктемнің ...

б) Баланың ...
в) Табиғаттың ...
Әр оқушыға тиісті жауабына лайық сары түсті ұпай

сандары берілуі керек.
Сергіту жаттығуы. «Кім тапса, сол айтып берсін».
Мына жұмбақтағы сөздерді байланысына қарай

топтаңдар, есімді тіркесті бір бөлек, етістікті тіркесті бір
бөлек айтып беріңдер.

1. Әуеден күбі түсті, Күбінің түбі түсті. (Күннің
күркіреуі)

2. Тоғыз белдеу, қос жібек, Екі мұрын, бір шүмек.
(Домбыра)

3. Көк лағым көген сүйреді. (Ұршық)
Ізденіс бағыты (Жасыл түспен жазылады). «Желтоқсан

ызғары» тақырыбында шағын шығарма жаздыру.
Құрамындағы матаса байланысқан сөз тіркестерін

айтқызу. Әнел деген оқушының шығармасынан үзінді.
«Желтоқсанда шындық жырын жырлаймын деп шарқ

ұрдың,
Желтоқсанда егеменді ел болсақ деп талпындың.
Кеудеңде әлі сызы жатыр сол кездегі салқынның,
Айналайын, жас қайратым, жас өркені халқымның»

деп жырлаған Мұхтар Шахановты еліміздің нағыз
патриоты деуге болады.

1986 жылғы 16-желтоқсан оқиғасы біз үшін мәңгі
жадымызда қалмақ. Қазақстанды басқаруға Колбинді
қойды. Бұған шыдамаған қазақ жастары түгелімен дерлік
Колбинға қарсы ұрандарын жазып алаңға шықты. Бұл –
қазақ жастарының әділетсіздікке шыдамай, еш нәрседен
қорықпай, белді бекем буып қарсы шыққан кезі. Желтоқсан
көтерілісі бізге тәуелсіздігімізді алып берді. Қазақтардың
да жарық күні атты. Жасай бер мәңгі, Қазағым менің!

 Матасу – зат есім немесе затталған сөз ілік септік
жалғауында келу арқылы байланысқан сөз тіркесі.

Мысалы: Естайдың әні, менің үйім, біздің бала.

Бағыныңқы сыңары

ілік септіктің жалғауы

 Есімді тіркес Басыңқы сыңары,
зат есім

30 31

(Әр оқушының жазған шығармалары оқылады, матаса
байланысқан сөз тіркестерін тауып айттыру. Өте жақсы
жазған оқушыларға жасыл түсті 5 ұпай сандары беріледі).

Теория бағыты (Көк түспен беріледі). Интерактивті
тақтадағы сұрақтар арқылы алған білімдерін бекіту. Бекіту
сұрақтары барлық оқушылардан сұралу керек. Жауап берген
оқушыларға көк түсті ұпай сандары беріледі.

1. Матасу дегеніміз не?
2. Есімді тіркес дегеніміз не? Мысал келтір.
3. Ілік септігінің сұрағы мен жалғауын кім айтады?

Мысал келтір. Зат есім дегеніміз не?
4. Матаса байланысқан сөз тіркестеріне кім мысал

келтіреді?
Бағалау:
1. Теория (Ережені меңгеруі);
2. Тәжірибе (Ережелерді іс жүзінде қолдана білуі);
3. Сауаттылық (Орфографиялық, орфоэпиялық

заңдылықтардың орындалуы);
4. Ізденіс (Берілген тақырып бойынша оқушылардың

шығарма жаза білуі).
«5» деген баға 17-24 ұпайға қойылады.
«4» деген баға 16-20 ұпайға қойылады.
«3» деген баға 13-9 ұпай аралығына қойылады.
Үйге тапсырма: 251-жаттығу.
Рефлексия. Бүгінгі сабақта кімге не ұнады? (Оқушы-

лардың жауабынан үлгі):
- Маған бүгінгі сабақта төрт бағытпен оқығанымыз

ұнады.
- Интерактивті тақтадағы тапсырмаларды орындаған.
- Мен өзімнің іздену бағытынан орташа екенімді білдім,

содан жоғары ұпай алу үшін көп оқу керектігін ұғындым.

- Теория бағыты ұнады, өйткені қазақ тілі сабағында
бір ережеге сүйенеміз, сол ережені дұрыс меңгерсек, оны
жүзеге асырғанда біздің біліміміз болары анық.

- Маған «Кім тапса, сол айтып берсін» деген сергіту
жаттығуы ұнады.

Жансая ӘЛСҮГІРОВА,
№219 Ыбырай Алтынсарин атындағы

орта мектептің мұғалімі.
Қызылорда облысы,

Шиелі ауданы.

ШЫЛАУ СӨЗДЕР ТУРАЛЫ
ТҮСІНІК

(6-сынып)

Сабақтың мақсаты: оқушыларға сөз таптарының бірі
– шылау сөздер туралы жан-жақты мәлімет бере отырып,
оның басқа сөз таптарынан айырмашылығы туралы
ұғындыру, топпен жұмысқа, өз ойларын жеткізе білуге
үйрету. Міндеттері: білімділік – оқушыларға шылаудың
сөйлемдегі қызметін, түрлерін ұғындыру; тәрбиелік
– сыныпты ұжымшылдыққа, адамгершілікке, топпен
жұмысқа, жылдамдыққа, тапқырлыққа тәрбиелеу;
дамытушылық – құрастырғыштар арқылы ой-өрісін,
қиялын, қабылдау қабілеттерін дамыту, дүниетанымын
кеңейту.

Типі: дамыта оқыту. Түрі: аралас. Әдіс-тәсілі: түсіндіру,
көрнекілік, ойын, сұрақ-жауап. Көрнекілік: слайдтар,
бағалау фишкілері, құрастырғыш суреттер, тірек-сызбалары,

32 33

жануарлардың суреттері. Пәнаралық байланыс: әдебиет,
сурет, тарих.

Сабақтың барысы.
I. Ұйымдастыру кезеңі.
1. Сәлемдесу.
2. Сынып тазалығына назар аудара отырып, оқушы-

ларды түгелдеу.
3. «Бегемот» ойыны арқылы оқушы назарын сабаққа

аудару, қызығушылығын ояту.
II. Үй тапсырмасын сұрау кезеңі.
338-жаттығу. Мәтіннен еліктеу сөздерді теріп алып,

түрлерін анықтау, кестені толтыру.

Мысал

Д
ар

а

К
үр

де
лі

Н
ег

із
гі

Ту
ы

нд
ы

Ел
ік

те
уі

ш

Бе
йн

е-
ле

уі
ш

Жарқ-жұрқ + + +
Шықылық-
шықылық + + +

Зу-зу + + +
Жып-жып + + +
Бүлк-бүлк + + +
Бұлаң-бұлаң + + +
Мырс-мырс + + +
У-шу + + +
Арс-арс + + +
III. Өткен сабақ пен жаңа сабақты байланыстыру

кезеңі.
«Сүйкімді жануарлар» ойыны. Тақтаға ілінген

жануарлардың суреттерін таңдау арқылы оқушылар
артындағы сұрақтарына жауап береді. Сурет алынған соң
артынан жаңа тақырып шығады.

Сұрақтары:
Еліктеу сөз дегеніміз не?
Құрамына қарай қалай бөлінеді? Мысал келтір.
Сарт-сұрт, тық-тық, дүңк еліктеудің мағыналық

түріне қарай қайсысына жатады?
Бейнелеуіш сөздерге мысал келтір.
Туынды еліктеу дегеніміз не?
IV. Жаңа сабақты түсіндіру кезеңі.
Сөз таптары. Зат есім. Сын есім. Сан есім. Есімдік. Үстеу.

Еліктеу. Шылау. Одағай.
Шылау сөз және сөйлемді байланыстырады және өзі

тіркескен сөзге қосымша мағына береді.
Шылаудың басқа сөз таптарынан айырмашылығы:
1. Лексикалық мағынасы жоқ;
2. Сөйлем мүшесі бола алмайды;
3. Түрленбейді (жалғаулар жалғанбайды);
4. Сөз бен сөзді, сөйлем мен сөйлемді байланысты-

рады және басқа сөздің жетегінде келіп, оған қосымша
мән үстейді.

Ш Ы Л А У

 Шылаудың түрлері

Септеулік Жалғаулық Демеулік

Белгілі бір сеп-
тікте тұрған
сөзбен ғана
тіркесіп, сөз-
дерді сабақтас-
тыра байла-
ныстырады.

Сөздер мен
сөйлемдерді
салаластыра
байланысты-
рады.

Сөз бен сөзді,
сөйлемдерді
байланыстыр-
майды. Өзі
тіркескен сөзге
мағына
үстейді.

34 35

	

V. Жаңа сабақты бекіту кезеңі.
345-жаттығу. Жаттығудан шылауларды теріп жаз (Халқы

үшін, бай мен кедей, сөз-ақ-ау, шешесі мен өзі, тілдерінің
де, бірге, ғылым үшін, тіл мен жазу, сөз бен әуен, әрі тұнық,
біресе).

«Ойнайық та ойлайық».
Бұл кезеңде үш топқа құрастырғыштар (конструкторлар)

таратамын. Сол құрастырғыштардан шыққан суреттерден
шағын әңгіме құрастырады, ішінде шылау сөздер қатысуы
керек.

1-топқа (Достық): «Қу тышқан мен аңқау мысық».
2-топқа (Бірлік): «Кербез қыздар».
3-топқа (Татулық): «Көңілді ірімшік».
«Мағына тану». Бұл бөлімде оқушыларға Абайдың

«Бірінші қарасөзін» беремін, ішінен шылауларды таба
отырып, сөздің мағынасын түсіндіреді.

Бұл қарасөзінде Абай не туралы айтады?

«Баламалы тест» әдісі.
Сөз бен сөзді, сөйлем мен сөйлемді байланыстырып және

өзі тіркескен сөзге қосымша мән үстеп тұратын көмекші
сөздер шылау деп аталады. (иә)

Шылаулар білдіретін мағынасына қарай екіге бөлінеді.
(жоқ)

Белгілі бір септікте тұрған сөзбен ғана тіркесіп, сөздерді
сабақтастыра байланыстыратын шылаудың түрі септеулік
шылау деп аталады. (иә)

Шылаудың дербес лексикалық мағынасы болады. (жоқ)
Ол сөйлемде бастауыштың қызметін атқарады. (жоқ)
Айдоста қолғап бар. Мысалдағы «-та» – жатыс септігінің

жалғауы. (иә)
VI. Сабақты қорытындылау кезеңі. Мен бүгінгі

сабақтан не ұғындым, не түсіндім?

Не түсіндім? Не ұнады? Не қиындық
тудырды?

VII. Үйге тапсырма беру кезеңі.
Теориялық бағыт: Шылау туралы түсінік.
Практикалық бағыт: 346-жаттығу.
Шығармашылық бағыт: Шылау сөздерді қатыстыра

отырып, өтірік өлең жазу.
VIII. Бағалау кезеңі.
Сабақтың өн бойында таратылатын бағалау фишкілері-

нің нәтижесінде үздік топты анықтаймын. Сол топтың
оқушыларына «Өте жақсы» деген баға қоямын.

 Туралы, жайында, сияқты, тәрізді,
секілді, үшін, сайын, дейін, қарай,
тарта, таман, жуық, кейін, соң, әрі,
гөрі, бері, бірге, қабат, қатар.

Септеулік
шылаулар

Жалғаулық
шылаулар

Демеулік
шылаулар

Мен, бен, пен, және, әрі, да, де, та,
те, бірақ, дегенмен, алайда, содан,
сөйтсе де, сөйткенмен, себебі,
біресе, егер, егерде.

-ақ, -ау, -ай, әсіресе, -мы, -міс,
кейде, түгіл, тұрсын, ғана, қана,
тек, -ақ, ғой, қой, -ды, -ді, -ты, -ті.

36 37

Гүлжанат БАЯДІЛОВА,
М.Горький атындағы

№16 орта мектептің мұғалімі.
Қызылорда облысы,

Қазалы қаласы.

Баяндауыш
(8-сынып)

Сабақтың мақсаты: баяндауыш туралы ақпарат беру;
сөйлемнен баяндауышты табу мен жасалу жолын үйрету;
топта бірлесіп жұмыс атқаруға тәрбиелеу. Күтілетін
нәтиже: сөйлемнің тұрлаулы мүшесі – баяндауыш туралы
білетін болады; сөйлемнен баяндауышты табу мен жасалу
жолын үйренеді.

Сабақтың барысы.
Ұйымдастыру.
Сынып оқушыларына жағымды ахуал туғызу, назарын

сабаққа аударту.
Оқушыларды зат есім, сын есім, сан есім, етістік сөздер

жазылған кеспелер арқылы (І, ІІ, ІІІ, ІV) төрт топқа бөлу.
(3 мин.).

Сауалға жауабын айт:
1. Бастауыш дегеніміз не?
2. Қандай сөз таптары бастауыш болады?
3. Дара, күрделі, үйірлі бастауышқа мысал келтір.
Жаңа сабақты ашуға арналған ашық сұрақтар (3 мин.):
Кең айнадан өзін көріп,
Құстар билеп ойнайды.
Су түбінен маржан теріп,
Сүңгіп терең бойлайды. (Сәкен Сейфуллин).
1. Өлеңде іс-әрекетті қандай сөздер арқылы білуге

болады?
2. Бұл сөздерге қалай сұрақ қояр едіңіздер?
3. Қазақ тілінде баяндауыштың орыны тұрақты ма?
Әр оқушы мына кестенің «Дейін» бөлігіне баяндауыш

туралы білетіндерін жазады.

Дейін Кейін

Топтық жұмыс. Тақырыпты оқып білу үшін оқушыларға
уақыт беріледі. Олар топта тақырыпты оқиды, талқылайды,
баяндайды. Сонымен бірге жазған мысалдарын дәлелдейді.
Әр оқушыға топтағы бақылаушы қызметін атқаратын оқушы
бағалау жүргізеді. Ерекше көзге түскен оқушы мұғалім
тарапынан мадақталады.

Жеке жұмыс. Деңгейлік тапсырмалар.
Төмендегі сөйлемдерді күрделі баяндауышты қатыстыра

отырып құраңдар:
1. Жаңа туған сәбиді
2. Гүлжанның тез барғаны жақсы... .
3. Сен үйге бірден
4. Арнұр ұйқылы көзін
5. Арман мен Абзал сыбыр-сыбыр
Берілген тұрақты тіркестердің мағынасын ашып,

баяндауыш етіп сөйлемдер құраңыздар.
Үлгі: Жұмған ауызын ашпады – үндемеді.
 Асан бұл сұраққа үндемеді.
1. Құлақ аспады. 2. Бетінен оты шықты. 3. Көрер таңды

көзімен атырды. 4. Ат ізін құрғатпады. 5. Төбе шашы тік
тұру.

3.Берілген ойды аяқтаңыздар (Оқушы өз ойын қабіле-

38 39

тінше білдіреді. Мысалы: бір шумақ өлең арқылы).
Қазақ тілі – дүние жүзіндегі ең бай, бейнелі тілдердің

бірі.
Топтық жұмыс. Оқушылар тұрлаулы мүшелерді өзара

салыстырады.

Бастауыш Ортақ қасиеті Баяндауыш

Сабақты бекіту.
Жеке жұмыс. Оқушылар сабақ басында толтырған

кестенің «Кейін» бөлігіне сабақтан қосымша не үйренгенін
жазады.

Үйге тапсырма: 57-жаттығу, «Баяндауыш» (50- б.).

Ұлбосын ӘЛИӘКБАРОВА,
№50 Абай атындағы

орта мектептің мұғалімі.
Қызылорда облысы,

Шиелі ауданы,
Балаби ауылы.

Тұрлаулы мүшелер.
Бастауыш

(8-сынып)

Сабақтың мақсаты: білімділік – оқушыларды сөйлем-
нен бастауышты кім, не сұрақтарына жауап беретіндігіне
қарай ажыратып қоймай, ішкі белгісіне, не жайында
баяндап тұрғанына байланысты таба алуға үйрету, бастауыш
құрылысына қарай дара, күрделі, үйірлі болатынын
түсіндіру; дамытушылық – ойлау, есте сақтау, байқа-

ғыштық, шығармашылық қабілеттерін дамыту; тәрбиелік
– қазақ тілін құрметтеуге, асыл сөздердің маңызын
бағалай білуге, ұйымшылдыққа тәрбиелеу.

Түрі: танымдық. Әдісі:баяндау, түсіндіру, сұрақ-жауап,
ой қозғау. Көрнекілігі: сызба, тест, мультимедиа.

Сабақ барысы.
Ұйымдастыру.
Үй тапсырмасын сұрау. Фонетикалық, математикалық

талдау. Үй жаттығуын сұрау.
Жаңа сабақ: Тұрлаулы мүшелер. Бастауыш.
Сауалға жауап айтыңыз:
Бастауыш дегеніміз не?
Тұрлаулы мүше дегеніміз не?
Сөйлем мүшелері құрамына қарай неше топқа бөлінеді?
Мына сөйлемге назар аударамыз, сөйлем мүшесіне

талдап көрейік:
Шығысқа қарай беттеген үлкен кеме теңізді тіліп

келеді. Сөйлем құрауға негіз болып тұрған тұрлаулы мүшені
табыңдар. (Кеме тіліп келеді).

Бастауыштар құрылысына қарай былайша бөлінеді:

Құрылысына қарай Сұрақтары: кім, не, кімдер, нелер,
кімім, нем, кімің, нем, кімің, нең

Дара
Мен алғашқы ұстазымды құрметпен
еске аламын.
Күзде жиі-жиі жаңбыр жауады.

Күрделі Самат екеуміз жарысқа қатыстық.
Ауылдың жаны – терең сай.

Үйірлі
Сенің айтып тұрғаның – нағыз
шындық.
Жеті атасын білмеген – жетесіз.

Бастауыш болатын
сөз таптары Сөйлемдер

Зат есім Өзенде балалар балық аулап жүр.
Сын есім Үлкендер бала мінезіне сүйсінді.

40 41

Сан есім Үшеуі суыт жүріп кетті.
Есімдік Сіздер бізге көп нәрсе үйреттіңіздер.
Тұйық етістік Оқу- инемен құдық қазғандай.
Одағай «Ә, құдай!» – күйзелгеннің белгісі.
Үстеу Шапшаң асықтырады, соңыра

кешіктіреді.
36-жаттығу.
37-жаттығу.
Бекіту тапсырмасы. Тест жұмысы:
1. Өзің үшін үйренсең,
Жамандықтан жиренсең,
Ашыларсың жылма-жыл... (Абай). Бастауышы қайсысы?
А) өзің үшін; Ә) жасырынып тұр;
Б) жылма-жыл; В) жамандық;
Г) жиренсең, үйренсең.
2. Қазақ тілі – қазақ халқының ана тілі. Бастауыш қай

сөз табынан болған?
А) зат есім; Ә) сілтеу есімдігі;
Б) жіктеу есімдігі; В) тұйық етістік;
Г) сын есім.
3. Омар қырман басында жүр. Бастауышы қай сөз

табынан?
А) зат есім; Ә) сілтеу есімдігі;
Б) жіктеу есімдігі; В) тұйық етістік;
Г) сын есім.
4. Оқыған жетер мұратқа. Бастауышы қайсысы?
А) оқыған; Ә) жетер;
Б) мұратқа; В) жетер мұратқа;
Г) бастауышы жасырын тұр.
5. Төртеу түгел болса, төбедегі келеді.
Алтау ала болса, ауыздағы кетеді. Бастауыш қызме-

тіндегі сөз қайсысы?

А) түгел; Ә) төбедегі, ауыздағы;
Б) болса; В) төртеу, алтау;
Г) бастауышы жасырын тұр.

Өлеңді оқып жатқа жазу.
 Анама
Өмірімнің қап-қараңғы түнінде,
Еш не білмес түсім бе я өңім бе?
Оң менен сол, от пенен су айырмас,
Күшсіз, әлсіз есім білмес күнімде.
Құшағыңа алдың, сүйдің сен, анам,
Ренжу жоқ, барлық сөзің: «Жан балам!»
Ыстық-суық, желге-күнге тигізбей,
Асырап, сақтап, болдың, анам, баспанам.
 Мағжан Жұмабаев.
Үй тапсырмасы: 37-жаттығу.
Тапсырма бөлімі.
Бағалау.
Жедел жауап:
1. Дауысты дыбыс нешеу? (12).
2. Жазамыз және көреміз (әріп).
3. Қазақ тілінде неше жалғау бар? (4).
4. Зат есімнің сұраулары (кім, не).
5. «Ержүрек» сөзінің синонимі (батыр).
6. «Қой ауызынан шөп алмас» (момын).
7. Бала қандай буынды сөз? (ашық).
8. Екпін қай буынға түседі? (соңғы).
9. Сөз табы нешеу? (9).
10. Бастауыш құрылысына қарай неше топқа

бөлінеді? (3).

42 43

Қазақ әдебиеті: озық тәжірибе, ортақ әдіс

Жамал ҚАҒАЗОВА,
Шығыс Қазақстан облысының

Тарбағатай ауданындағы
«Тоғас батыр» орта

мектебінің мұғалімі.

«Қараш-қараш оқиғасы»
– тарихи шындыққа

негізделген көркем туынды
(8-сынып)

Сабақтың мақсаты мен міндеттері: білімдік – көркем
шығарманың тарихи шындыққа негізделгенін және шығарма
кейіпкерлерінің тарихтағы прототиптерін білу, туындының
жазылу тарихын түсіну; дамытушылық – оқушылардың
жобалай алу дағдысын дамыту, олардың өз ойын жеткізе
білуі мен сөйлеу шеберлігін арттыру, іздене білуге жетелеу;
тәрбиелік – шығарманың әлеуметтік-саяси теңсіздікке
құрылғанын ескере келе, ұлтжандылыққа, намысшыл-
дыққа, қайсарлыққа, ізгілікке тәрбиелеу.

Түрі: білімді қорытындылау. Әдіс-тәсіл: тәуелсіз
зерттеу, проблемалық сұрақ туғызу, жоба құрып, оны
қорғау. Көрнекілік: интерактивті тақта, слайдтар, Мұхтар
Әуезов, Шерхан Мұртаза портреттері мен шығармалары,
Мұхтар Әуезов афоризмдері. Технологиясы: КСРО
Мемлекеттік сыйлығының иегері Қанипа Бітібаеваның
жобалау технологиясы.

Сабақтың барысы.
Ұйымдастыру. Сыныпты екі топқа бөлу, түгелдеу,

жайлы психологиялық ахуал туғызу.
Қорытынды сабақ тақырыбымен, мақсатымен таныстыру.

Сабақ эпиграфы: “Көркем сөз – жанның сәулесі”
(Мұхтар Әуезов).

Мұғалімнің афоризм мәнін аша түсу үшін және
оқушылардың қызығушылығын арттыру мақсатындағы
кіріспе сөзі.

Әр көркем шығарманы оқып таныған сайын біздің
ойымыз өсіп, рухани байи түсеміз, кемелдене түсеміз.
Көркем шығарма – біз үшін үлкен рухани азық. Ендеше,
бүгінгі сабақтан соң қандай ой түюге болады екен?

Слайдтармен жұмыс.
1-слайд. «Осы қарапайым хикаяның айналасындағы өмір

көріністері қаншама: жазиралы дала, қар жамылған асқар
тау, ақ басты шыңдар, мұқалмас арғымақтар, арынды асау
өзендер. Күш пен ерлік, кедей халықтың табиғи кіршіксіздігі
– бәрі көз алдыңа келеді. Ал стиль айқындығы, сөз құрылымы
Гомерді еске түсіреді”. Андре Стиль, француз жазушысы.

Француз жазушысының осы пікірімен келісеміз бе?
Келісу үшін өздеріңе алдын ала берілген тапсырмалар
орындалды ма, енді соған кезек береміз.

2-слайд. Оқушыларға осы логикалық модель бойынша
дайындалып келу тапсырылған болатын.

Оқушылар зерттеуі.
Бағыт 1: Шығарма идеясы мен тақырыбы.
Жаннұр мен Еркежанның талдауы.
«Қараш-Қараш оқиғасы» ХІХ ғасырдағы қазақ

қоғамының шындығынан туған, ескі ауылдағы әлеуметтік
теңсіздік тәрізді өткір тартысқа құрылған. Мұнда да,
Әуезовтің 20-жылдарда жазған әңгімелеріндегідей, дала
билеушілерінің жуандығы, байлардың кедейлерге жасар
өктемдігі, зорлық-зомбылығы, кедейлердің байлардан көрер
қиянаты, қорлығы суреттелген.

Жазушы бұл шығарманы теңсіздік азабын қанша

44 45

тартса да, намысы мен адамдық арын жоқтай білген нар
тұлғалы азамат – Бақтығұлдың Жарасбай болысты өлтіріп,
түрмеге қамалуымен аяқтайды. Біз бұдан жазушының бар
ниет-тілегі Бақтығұл жағында екенін, ал қарғысы мен
қаһары әділетсіздік иелеріне арналғанын көреміз. Жазушы
Бақтығұлдың өмірін суреттей отырып, оның стихиялық
күресі арқылы халықтың әділетсіздікке қарсы тұра алар
қайраты	 мен	 биік рухын көрсеткен. Повестің
басты идеясы да – осында.

Бағыт 2: Сюжеттік құрылымы.
Гүлжанның талдауы.
Басталуы – Ауруға әкелген тағдырлар. Бауыр қайғысы.
Дамуы – Жылқы ұрлығы. Бақтығұлдың соққыға жығылуы.
Шиеленісуі – Бәйбішеге тарту. Жарасбаймен тамыр болу.
Шарықтау шегі – Сатқындық. Билер кесімі.
Шешімі – Қайтқан кек.
Бағыт 3: Жазылу тарихы. Көркем шығарма және

тарихи шындық.
Мәдидің дайындауы бойынша.
Мұхтар ӘуезовТашкенттегі Орта Азия университетінің

дайындық курсында оқып жүргенде Түркістан Республикасы
Халық комиссарлар кеңесінің төрағасы қызметін атқарып
жүрген Тұрар Рысқұловпен танысады. Әдебиетке жаны
құмар қазақ жастары әрбір жаңа шығарманы талдау үшін
бас қосатын. Осындай басқосулардың бірінде Тұрар өзінің
әкесі Рысқұлдың басынан кешкен оқиғаны Мұхтар Әуезовке
айтып береді. Осылайша «Қараш-Қараш оқиғасы» хикаяты
дүниеге келеді. Хикаятты оқыған Тұрар егіле жылап отырып,
Мұхтар Әуезовке алғысын білдірген екен. 1969 жылы
«Қазақфильм» мен «Қырғызфильм» бірігіп «Выстрел на
перевале» («Қараш асуында атылған оқ») фильмін түсіреді.

Прототип ұғымына әдеби-теориялық анықтама беру.

Шығармадағы Бақтығұл – Рысқұл Жылқыайдарұлы,
Тектіғұл – Молдабек Жылқыайдарұлы, Жарасбай –Саймасай
Үшкемпіров, Сейіт – Тұрар Рысқұлов, Бәтима – Түйметай
Рысқұлова, Қатша – Ізбайша Қорғанбайқызы, Апанас –
Александр Бронников.

Бағыт 4: Кейіпкерлерге сипаттама.
Мағжан мен Асылжанның талдауы.
Бақтығұл – ер кедей. Тек барымташы, әркімнің бір

сойылын соғар атшабар, шабарманы емес, намысты да
жігерлі жан.

Болыстарға сипаттама берілді.
Бағыт 5: Абайдың, Мұхтар Әуезовтің басқа шығар-

маларымен үндестігі.
Айшаның зерттеуі.
М. Әуезовтің «Қилы заман» атты туындысымен және
Абайдың «Болыс болдым, мінеки», «Мәз болады

болысың» өлеңдерімен салыстырыла талданды.
Бағыт 6: Шығарма маңызы мен ерекшеліктері.
Жансаяның ойынша.
Шығарма тарихи шындыққа негізделген.
Көркем туынды негізінде фильм түсірілген.
Мұхтар Әуезов кейіпкерлері қорғансыз күйден арылып,

күрескер дәрежесіне көтерілген.
Шерхан Мұртазаның «Қызыл Жебесі» тарихи жалғасы

іспетті.
Бағыт 7: Шығармадағы ұлттық өрнектер.
Нұрбек түсініктеме жасады (қалжа беру, малта, мес,

бөрік, жайлау,кебеже,қымыз, барымта алу, соғым, талқан,
құрық, ашамай, құда түсу).

Бағыт 8: Шығарма тілі.
Гүласылдың зерттеуі.
Шығармадағы тұрақты сөз тіркестері(ат төбеліндей,

46 47

тізесін батыру, тісін басу, сағын сындыру, емеурін
таныту, т.б.).

Шығармадағы теңеулер мен метафоралар(ұстараның
жүзіндей, сапыдай, т.б.).

Шығармадағы сөзжасам ерекшеліктері бойынша:
-аған,- еген: қашаған (Алаған қолым береген);
-лас, -лес, -тас, -тес: іліктес, сыбайлас, жемтіктес,

көршілес;
-сақ, -сек,- шақ, -шек: сатымсақ, жарамсақ, аямшақ;
-ым, -ім: кесім, шешім, бір асым ет, сүт пісірім уақыт,

т.б.
 Шабдар, қылаң, баран сияқты жылқы малына қатысты

қолданылатын түс атауларына түсініктеме берілді.
3-слайд. Проблемалық сұрақ.
Шығармадағы Бақтығұл әрекетін айыптаймыз ба әлде

қолдаймыз ба? (Пікірталас туғызу).
Оқушы пікірлері.
1-пікір
Бақтығұл әрекетін қолдаймын, неге десеңіз, оның

Жарасбайды өлтіруден басқа амалы қалмады, өмір жолы
өте ауыр қалыптасты. Жанынан ыстық жақсы көретін
бауырынан да осындай зорлықшыл жуандардың
зұлымдығының кесірінен айырылып қалған. Кеткен есемді
қайтарады деп Жарасбайға сенген, сенгендіктен де небір
жиіркенішті, лас жұмыстарының бәрін атқарады. Сол сенген
адамы ақырында не істеді? Қайсар жаны тағы да алданды
емес пе?

2-пікір: Бақтығұл әрекетін айыптаймын, қалай болғанда
да адам өлтірмеуі керек еді . Алла адамға жан бергенде
аманат деп береді деген бар ғой. Алла өзі берген жанын өзі
ғана алуы керек. Бүкіл өмірі тек әділетсіздіктен ғана тұрса
да, жан дүниесі қаншалықты ауырып тұрса да, Бақтығұл
шыдауы керек еді.

Қарсы аргумент. Мұхтар Әуезовтің «Төзім – тамаша
қасиет, бірақ ұзақ төзуге – өмір қысқа» деген тамаша
пікірі бар екен. Бұған не дейміз?

3-пікір:
Бас кейіпкердің бұл әрекетін қолдаймын, Жарасбайға

атылған бұл оқ тек Жарасбайға ғана емес, сол қоғамдағы
бүкіл қайшылықтарға, сатқындықтарға қарсы атылғандай,
әбден шегіне жеткен таптық тартыстың шешіміндей болып
көрінеді.

4-пікір:
Бақтығұл әрекетін айыптаймын, себебі адам өлтіру –

үлкен күнә. Ол туралы Құранда мәида сүресі, 26-аятта былай
делінеді: «Сөзсіз, кісі өлтіру ең ауыр күнә саналады».

4-слайд. Қорытынды: «Жақсылыққа жақсылық – әр
кісінің ісі; жамандыққа жақсылық – ер кісінің ісі».

Осы пікірімен сабақты қорыту.
Бағалау.
Үйге тапсырма: 1) Бақтығұлға хат; 2) әдеби кейіпкерге

модель құрау.

Қамқа ІЗМҰХАНҚЫЗЫ,
Қазақстанның 40 жылдығы

орта мектебінің мұғалімі.
Жамбыл облысы,

Байзақ ауданы,
«Сарыкемер» ауылы.

Адам ата
(5-сынып)

Сабақтың мақсаты: оқушылардың дінге деген
көзқарастарын қалыптастыру, діни материалдардың ізгілік

48 49

негіздері мен бірлігін таныту, болашақ ұрпақты иманды-
лыққа, салауаттылыққа тәрбиелей отырып, халықтық
дәстүрді жүрегіне ұялату, оқушыларға жаңа білімді меңгерте
отырып, өзіндік көзқарасын қалыптастыру.

Түрі: жаңа сабақты меңгерту.
Әдісі: сұрақ-жауап, деңгейлік сұрақтар, түсіндіру,

талқылау.
Көрнекілігі: Мекке және Мәдина қаласының суреті,

Пайғамбар (с.а.у) хадистері, ТСО құралдары.
Пәнаралық байланыс: тарих.
Сабақтың барысы.
Ұйымдастыру.
Үй тапсырмасын сұрау:
Қасиетті Құран Кәрім жайында.
Оқушыларға Құран кітабынан аят, сүрелерді жатқа

айтқызу.
Деңгейлік тапсырмалар:
І. 1. Ислам діні туралы не білеміз?
2. Ауыл мешіті туралы ой толғау.
ІІ. 1. Мұсылманның бес парызын ата.
2. Қандай діни басылымдарды білесіңдер?
ІІІ. 1. Діни үлкен кітаптар қанша?
2. «Діннің бүгінгі қоғамдағы орыны» (ойтолғау).
Жаңа сабақ.
- Балалар, «Дін» біздің тарихымызбен, наным-

сенімімізбен, мәдениет, ғылым, дүниетанымымызбен
тығыз бірлікте. Осы діни әңгімелерді халыққа жеткізуде
шешендік қабілет қажет, яғни, шешендіктің тағы бір
тармағы – діни шешендік екен.

 Тілдік құралдары	

 Дінге қатысты Имандылыққа үндейтін
 терминдер уағыз сөздер

Діни шығарманы оқыту дінді уағыздау емес. Жер
бетіндегі халықтардың көбі бір Аллаға табынады, Алладан
қорқады, Аллаға сыйынады, осы үлкен сенім адам баласына
көмектеседі. Ислам, христиан, будда, католик діндерінің
бәрінің өзегі – адамгершілік, тазалық. Оқулықта беріліп
отырған діни әңгімелерді оқығанда оған көздерің жетеді.

Философия ғылымында екі бағыт бар: материалистік
ілім, идеалистік ілім.

Материалистік ілім – шындықтың адам санасында
бейнелену теориясы, яғни, нақты дәлелдерге сүйенеді.

Идеалистік ілім түсінуді және оның мәнін мате-
риядан тыс өз бетінше өмір сүретін болмыс ретінде
қарастырады.

Осы тұрғыдан алғанда Адамның жаратылуы туралы
екі түрлі көзқарас бар.

Діни (уағыз) шешендікке
қойылатын талаптар

Тыңдаушыны
иландыру

Ізгілікке
үндеу

Діни сауатты
болу

Адамның жан-
жүрегіне әсер ету

Өз пікіріне
сендіру

Салауаттылыққа
шақыру

Шешеннің
өзін-өзі ұстауы

50 51

Ғылыми негізге сүйенсек, маймылдың бірнеше тұқымдас
түрлері бар: соның бір тармағы қазіргі адамдар делінген.

Діни негізге сүйенсек, Адам ата Сапиолланы Алла
топырақтан жаратты. Соншама мейіріммен, соншама
сеніммен жаратқан Адамды періштелерден (оттан жаратқан)
артық санапты. Жер жүзінің мұрагері етіпті.

Адам ата мен Хауа ана ібіліс шайтанның сөзіне еріп,
тыйым салынған жемісті жеп қойғанда да Алла оларды
мейіріммен кешіріп, бірақ жұмақтан кетулерін өтініпті.

Адам баласының алдында дұрыс жол мен теріс
соқпақ, иман мен сатқындық, жеңіс пен жеңіліс тұрғанын
айтыпты. Егер Адам ата Алла меңзеген жолмен жүрсе,
Алла ол адамды қолдайтындығын білдіріпті. Алланың
әмірін қабыл алмай, дұрыс жолдан тайса – сол тұрмыста
таршылық тартып, теріс жолға түсетіндігін айтыпты.

Сөздікпен жұмыс.
Сабақты бекіту. Кітаппен жұмыс.
Сұрақтар:
1. Адам атаның шын аты кім?
2. Періштелер не себепті Аллаға наразылық білдірді?
3. Алла оларды қандай дәлелмен тоқтатты?
4. Адам ата мен Хауа ана ібілістің сөзіне неге ерді?

Ібілістің мақсаты не еді?
5. Ібілістің іс-әрекетіне, мінез-құлқына қандай баға

бересіңдер?
6. Алла мейірімділігін қай жерде байқадыңдар?
7. Осы әңгіме арқылы өзіңе не алдың? Не үйрендің?
8. Адам ата мен Хауа ана екеуі жемісті жемегенде не

болар еді? Сендер қалай ойлайсыңдар?
Бағалау.
Үйге тапсырма: «Адам ата», жоспар құру, мазмұнын

айту.

Айгүл НАЗАРЫМБЕТОВА,
Қызылорда облысының

Жаңақорған ауданындағы
№163 орта мектептің

мұғалімі.

«Ақсақ киік» өлеңін
оқыту және ақын

шығармашылығымен
таныстыру

(5-сынып)

Сабақтың мақсаты: білімділік – Сәкен Сейфуллин
туралы білетін мәліметтерін тыңдата отырып, шығарма-
шылығымен таныстыру, жаңа мағлұматтар алуына жағдай
жасау; «Ақсақ киік» өлеңінің тақырыбы мен идеясын
ашу, өлеңнің мазмұнын меңгерту; дамытушылық – а)
шығармашылық жұмыстар арқылы ойлау қабілетінің да-
муына, тіл байлығының артуына ықпал жасау; ә) өз бетінше
зерттеу, талдау жұмыстарына машықтандырып,түйінді
ой,өзіндік пікір қалыптастыруына жол ашу; б) көркем
шығарманың тұтас бейнесін қабылдай алу, бейнелерді
елестету арқылы оны түйіндеу,ой-пікірлерін ортаға салу;
тәрбиелік – оқушыларды адамгершілікке, ізгілікке баулу,
елжандылыққа тәрбиелеу; сұлулықты көре білуге, бағалай
білуге ұмтылдыру; сұлулыққа оқушының эстетикалық-
этикалық қатынасын қалыптастыру, адамның табиғат пен
адам әрекетіне қатынасын тудыру.

Міндеті: оқушылар топ ішінде ынтымақтастықпен
жұмыс істейді; бір-бірімен ой бөлісіп, берілген өлеңді талдап
салыстырады; жұмыс кезінде өз ойларын ортаға салып жауап

52 53

береді. Типі: аралас сабақ. Түрі: дәстүрлі. Әдіс-тәсілі:
мәнерлеп оқу, әңгімелеу, талдау, сұрақ-жауап, топтастыру,
деңгейлік тапсырмалармен жұмыс. Көрнекілігі: портрет,
тірек сызба, суреттер, электронды оқулық, интерактивті
тақта, ақынның портреті, Қазақстан картасы, жануарлар
суреті. Пәнаралық байланыс: тіл, тарих, география,
биология.

Сабақтың барысы.
І. Ұйымдастыру: Оқушылармен сәлемдесу. Сабаққа

қатысуын тексеру. Зейіндерін сабаққа аудару.
Сыныпты үш топқа бөлу, топ жетекшілерін тағайындау.
ІІ. Үй тапсырмасын тексеру. Қане, балалар,өткен

сабағымызда қай ақынның өмірімен және
шығармашылығымен таныстық?

1. Жамбыл өмірі мен шығармашылығы.
2. «Өтеген батыр» дастанының ұнаған шумақтарын

жаттау.
ІІІ. Білім тексеру.
Қазір жыр алыбы Жамбыл төңірегінде оқып білгенімізді

қорытындылау үшін тест сұрақтарына жауап беріп көрелік.
1. Жамбыл қай жылы, қай жерде дүниеге келді?
А) 1845ж.Шығыс Қазақстанда;
Ә) 1846ж.Әулие ата өңірінде;
Б) 1848ж.Орталық Қазақстанда;
В) 1847ж. Көкшетау облысында.
2. Жамбылдың шығармасы:
А) Сұраншы батыр; Ә) Қыс; Б) Сағындым; В) Жүйрігім.
3. Жамбылдың ұстазы кім еді?
А) Абай; Ә) Тезек төре; Б) Cүйінбай; В) Шашубай.
4. «Өтеген батыр» дастанында Өтегеннің еліне тапқан

жайлы, шұрайлы жері:
А) Қызылорда; Ә) Жерұйық; Б) Қазығұрт; В) Сарыарқа.

5. Ақынның жыры жас ұрпақты неге үндейді?
А) Білімге; Ә) Еңбекке;
Б) Жалқаулыққа; В) Ерлік пен туған жерді сүюге.
6. Жамбыл қай жылы қанша жасында қайтыс болды?
А) 1945ж. 99 жасында; Ә) 1946ж. 100 жасында;
Б) 1947ж. 101 жасында; В) 1949ж. 102 жасында.
ІV. Жаңа сабаққа дайындық.
Өткен сабақта Сәкен туралы деректер жинап келу

тапсырылған. Ойды ортаға салу.
V. Жаңа тақырыпты түсіндіру.
«Ой қозғау» стратегиясы. С.Сейфуллин кім? (топтастыру).
Өлімге жан екенсің қия алмайтын,
Өлеңнің құшағына сия алмайтын.
«Қазақты көргің келсе, міне, осы» деп
Көрсетсе жер жүзіне ұялмайтын, –
деп Сырбай Мәуленов жырлағандай, «Өлеңнің құшағына

сыймайтын» тұлғаның ажар-көркі мағыналы іс-әрекетпен
кескінделгенде ғана өлеңге жан бітіп,шындыққа айналады.

- Өлең – көркемөнер туындысы. Олай болса, балалар,
бүгін біз Сәкен Сейфуллиннің «Ақсақ киік» өлеңін өтеміз.

Сәкен Сейфуллин 1894 ж. Қарағанды облысы, Нілді
деген жерде дүниеге келіп, 1938 ж. репрессия құрбаны
болып дүниеден өтті.

1914 жылы жиырма жасар семинарист Сәкен
Сейфуллиннің «Өткен күндер» атты өлеңдер жинағы
Қазан қаласында басылып шығады.

Ол «Бақыт жолында» (1917), «Қызыл сұңқарлар»
(1920) драмаларын жазады. Сәкен Сейфуллин қазақ музы-
касының дамуына өзінің тамаша әндерімен үлес қосты.
Оның «Тау ішінде», «Көкшетау», «Біздің жақта» әндерін ел
сүйіп айтады.

«Мағынаны тану» стратегиясы.

54 55

1.«Ақсақ киік» өлеңін түсіне, мәнерлеп, тізбектей оқу
(оқулықпен жұмыс).

І деңгей
1. «Азайды соңғы кезде байғұс бөкен», «Мүйізін пайда

қылып шетке сатқан» деген жолдардан нені түсіндік?
(Адамдардың өз табиғатына зиянкестік іс-әрекет жасап,
зияны жоқ аңдардың саны қазіргі кезде сиреп кеткені туралы
айтса, киік мүйізінен пайда тапқысы келген пайдакүнем,
ақшаға құнығып, табиғатқа кесел келтірген адамдарды ашық
айыптап отыр.)

2. Өлең саған несімен әсерлі болды? (Өлеңдегі ақынның
табиғатты суреттеуі, жанашырлығы ұнады. Басқа
шығармаларға қарағанда бізге әсер еткені – адамдардың
табиғатты қорғамауы, мергендердің аяусыз жазықсыз аңды
атуы. Мергеннің мергендігі жалғыз киікке түскені адам
баласын ашындырмай қоймайды. Себебі ол – қазіргі таңда
саны жағынан азайып бара жатқан түз жануары.)

3. Өлең қалай аяқталады деп болжам жасайсың?
(Ақын киіктің өлгені не өлмегені туралы бізге нақты
мәлімет айтпаған. Сондықтан қансырап өлуі мүмкін немесе
жолаушыға кез болып, мейірімді жандардың қолында
жарақатынан жазылуы мүмкін, ит-құсқа жем болуы мүмкін
немесе жолшыбай адамға кез болып, ол адам қазақша
бауыздап, етін азық етуі мүмкін.)

Мұғалімнің қосымша дерек беруі
- Балалар, өлеңнің бастапқы жолдарында баяндалған

Арқа, Бетпақдала туралы мәлімет бере кетейін. Арқа, яғни,
Сарыарқа – Орталық Қазақстанды алып жатқан аймақ.
Батысынан шығысына дейін 1200 шақырым өңірді алып
жатыр. Бетпақдала осы Сарыарқада орналасқан, батысы
сазды, шығысы тасты, құмды, шөлді жер.

- Киік дегеніміз не? Киікті қазақ ақбөкен деп те атайды.

Киік шөлді жерді мекендейді. Оның мүйізі медицинада
дәрі-дәрмек жасау үшін пайдаланылады. Еті мен мүйізі
бағалы. (Ақбөкен, киік – жұп тұяқтылар отрядының
бөкендер туы-сына жататын, тұлғасы ірі, қойға ұқсас,
дөңес тұмсықты, күйіс қайыратын түз жануары. Үстіңгі
ерні салбырап, етті тұмсыққа айналған. Текесінің мүйізі
қайқылау келеді, ешкісінде мүйіз болмайды. Жаз айла-
рында арқа түсі сарғыш тартады, қыста түсі ақшылданады.
Қазақ халқы «Құралайдың салқыны» деп атайтын мерзім
мамыр айындағы киіктің баласын өргізуіне байланысты
атаған. Көбіне егізден, кейде 3 лақ та туады. Өте ақылды
және қандай табиғи ортада болмасын тез бейімделіп кететін
жануар екендігі анық. Бетпақдаладағы ақбөкендер өсім-
діктің 81 түрімен қоректенеді. Олар әр түрлі шөптерді
жылдың мезгіліне қарай таңдап жейді. Киіктер шөпті
жерден жұлып жеуге ғана дағдыланған.

ІІ деңгей.
1. Өлеңде қандай жерді суреттеген? (3-слайд, Қазақстан

картасынан Бетпақдаланы көрсету). (Бетпақдала – Сарыарқа
деген үлкен аймақтың шөл даласы. Онда киік мекен етеді.
Онда елді мекен, өзен, көл де болмайды. Өсімдіктен жусан
өседі.

2. Қандай өсімдік атаулары кездесті? Дәптермен жұмыс.
(Көкпек, баялыш, жусан – шөлді жерде өсетін жапырақсыз
шөптер).

3. Киікті неге теңейді? (Өлеңде киік суреттеледі. Ақын
оны жас балаға теңейді. Әрбір кішкентай бала сұлу болады.
Бөкен бала сияқты сұлу.)

ІІІ деңгей.
1. Киіктің портреті қандай? (Таңы аппақ, екі көзі

мөлдір қара... Бөкеннен сұлу аңды мен көрмедім... Көздері
мөлдіреген ақ бөкенді... Қап-қара екі көзі мөлдіреген, Әдемі

56 57

екі танау желбіреген)
2. Өлең қалай аяқталған? (Өлеңде сұлу аң киіктің

аянышты тағдыры, адам қолынан жасалған қиянат айтылады.
Оқиға жапан далада оқ тиіп жараланған бөкеннің шыбын
жанын қоярға жер таппай мазасызданған сәтін суреттеумен
аяқталады.)

3. Өлеңге талдау жасау (Дәптермен жұмыс):
1) Тақырыбы киіктің аянышты тағдырына арналған; 2)

Шумақ саны – 17; буын саны – 11; идеясы – экологиялық
жағдайды ашына айтуы).

Өлеңде көркемдегіш тәсілдің қай түрлері кездеседі?
Киікті суреттеген шумақты өлең құрылысына талдайық.

1. Қап-қара//екі көзі//мөлдіреген,- 11а
2. Әдемі//екі танау//желбіреген.- 11а
3. Елеңдеп//жас балаша//жалтаңдайды,- 11б
4. Жел түрткен//жусаннан да//селдіреген. 11а
11 буынды қара өлең ұйқасы.
Елеңдеп жас балаша жалтаңдайды – теңеу.
VІ. Сөздікпен жұмыс (слайдтан көрсету):
Шөл – суға тапшы аймақ. Сегіз көштік – ұзындық

өлшемі. Таңы – жануардың әсем, сұлу мүсіні. Қос – шатыр,
күрке, далалықта паналайтын баспана. Бетеге – шөп атауы,
даланың өсімдігі. Қу баялыш – шөптің атауы. Бетпақдала –
Арқаның шөл даласы. Киік, бөкен – аша тұяқты жүйрік аң.
Киік – аталық жануар. Бөкен – аналық жануар.

(Тақтадағы сөздерді дәптерге жазу).
«Ой қорыту»стратегиясы.
«Ақсақ киік» өлеңінің тақырыбы не?
Сәкен Сейфуллин «Ақсақ киік» өлеңі арқылы жас ұрпаққа

не айтқысы келді?
Табиғатты қорғау, жан-жануарларды қорғау туралы

қандай мақал-мәтелдер, өлеңдер, тыйым сөздер білесіңдер?

VІІ. «Ойтолғаныс» стратегиясы. Венн диаграммасы.
ІІІ топ Сәкен Сейфуллиннің «Ақсақ киік» өлеңі мен

Ілияс Жансүгірұлының «Күй» поэмасын салыстырып,
ортақ қасиетін табады.

“Ақсақ киік” өлеңі Ортақ қасиеті “Күй” поэмасы
1. Бетпақдала
көрінісі, киіктің
сұлулығы,мерген
қолынан жаралануы
сипатталады.
2. Жазықсыз
киіктің мұңы.
3. Өлең.

Екі ақын да
жануарлар
басындағы зар
мен мұңды
шебер, көркем
бейнелейді.
Сыршыл
ақындар.

1. Қобызшы
Молықбай шал
ерекше орындайтын
күй, Бозінген
зары, күй құдіреті
сипатталады.
2. Ұрының қолына
түскен інген зары.
3. Поэма.

ІІ топ.
Жазушының адам мен табиғат арасындағы
байланысты суреттеудегі айтқысы келген ойы

Сенің пікірің

І топ. Екі түрлі түсініктеме күнделігі.
Маған әсер еткен үзінді Менің өз ой-пікірім

ІІІ топ. Кейіпкерге хат (киікке, аңшыға немесе авторға).
Тест (шартты белгілері: Иә^, жоқ-).
1. Сәкен Сейфуллин 1894 ж. дүниеге келді ме?
2. Киіктер орманды жерді мекен ете ме?
3. Киікті бөкен деп атауға бола ма?
4. 1919 ж. киікті аулауға тыйым салынды ма?
5. 1954 ж. ақбөкенді кәсіптік жолмен аулауға рұқсат

етілді ме?
6. 1-қаңтардан 15-ақпан аралығында киікті атуға рұқсат

етіле ме?
VIIІ. «Адамзаттың табиғатсыз күні жоқ,табиғаттың

оны айтуға тілі жоқ», адам мен табиғат бір-бірімен тығыз
байланысты. Табиғатқа жасаған қастандығың – өзіңе жаса-

58 59

ған қастандығың. Оған куә – бүгінгі сабағымызға арқау
болған киіктің тағдыры.

Табиғаттың арайлансын ажары,
Болмаса екен тартар оның азабы.
Табиғатқа тазалықты тарту ет,
Тарқамасын аң мен құстың базары.
Ақынның айтайын деген ойы табиғатты қорғау, жан-

жануарларды аялау екен. Осыған байланысты қазақ
халқының әнші-күйшілерінің шығармасы да жетерлік.
Құрманғазының «Ақсақ киік» күйі, Жақсыкелді Сейіловтің
«Жез киік» әні. Барлығында жазықсыз жануарға деген
аяныш сезімі айқын байқалады. Бүгінде жаңа әндердің
қатарын «Ақбөкен» әні толықтырған. Сабақ соңында осы
әнге құлақ салайық.

Сөзі: Несіпбек Айтовтікі. Әні: Жалғас Назаровтікі.
Дертімді менің қозғама,
Онсыз да ғұмыр аз ғана.
Айта алмай кеткен сырың бар
Жадырап тұрған жазға да.
Адасып жүрген ақбөкен,
Қай жаққа ауып барасың,
Қай жақтан пана табасың?
Өзегі өксік дүние-ай,
Өртеніп, күйіп-жанасың!
Табиғат-ананы қолымыздан келгенше аялап сақтасақ –

болашағымыздың зор болғаны.
ІX. Сабақты қорыту.
Бағалау.
Үй тапсырмасын беру: 1. «Ақсақ киік» өлеңін мәнерлеп

оқу,үзінді жаттау; 2. «Табиғат – біздің екінші анамыз»
тақырыбына ой-толғау жазу; 3. Оқиға желісіне байланысты
сурет салу.

Бақыт ҚАНАФИНА,
Павлодар облысының
Қашыр ауданындағы

«Қызыл таң» жалпы орта білім беретін
мектептің мұғалімі.

Жүсіпбектің «Әнші»
әңгімесі

 (9-сынып, 2-сағат)

Сабақтың мақсаты: өнер құдіретін сезінуге тәрбиелей
отырып, ұлттық құндылығымыз бен намысымызды қорғай
білуге, ұлтжандылыққа, өз еліне деген сүйіспеншілікке
баулу. Міндеті: 1) әңгіменің тақырыбы мен идеясын ашу,
әнші бейнесін талдау; 2) логикалық ойларын дамыту; 3) өнер
адамдарына деген көзқарасты қалыптастыру.

Түрі: білімді жинақтау, қорытындылау. Әдісі: сөз
әдісі, көрнекілік, ізденушілік, логикалық, практикалық
әдістер. Ақпараттық құрал: интербелсенді тақта.
Сабақтың пішіні: топтық. Пәнаралық байланыс: тарих.
Көрнекілігі: туындыгердің портреті, Әміре Қашаубаевтың,
Жарылғапбердінің портреті, кестелер, сызбалар, жинақтау
плакаты.

Сабақтың барысы.
Ұйымдастыру.
Оқушыларды түгелдеу. Оқушылардың назарын сабаққа

аудару. Топқа бөліп әр топқа ат беру, топ басшыларын сайлап
алу.

Үй тапсырмасын сұрау. Жүсіпбек Аймауытұлының
өмірін, шығармашылығын, «Әнші» әңгімесінің мазмұнын
біліп келуі.

Бір балаға – бір сұрақ – дәл жауап. Топ басшылары

60 61

бағалап отырады. Әр дұрыс жауапқа + қойылып отырады.
Бір рет жауап берген бала екінші рет жауап бере алмайды.
1. Жүсіпбек Аймауытов қай жылы дүниеге келіп, қай

жылы қайтыс болды? 2. Ең алғаш өлеңін неше жаста жазған?
3. Жүсіпбектің қандай романдары бар? 4. Жүсіпбек қай
жылы ақталды? 5. «Әнші» әңгімесі неше бөлімнен тұрады?
6. Қымызшы келіншектің аты кім? 7. «Ұрылардың әні» деп
кімдердің әнін айтты? 8.Әмірқан Ақтамақпен неше күн өмір
сүрді? 9.Әңгімеде қай мейрам туралы айтылады? 10. Әнші
Әмірқанның прототипі кім? 11. Жүсіпбектің балаларының
аты кім? 12. Клубта ойынды кім басқарды? 13. Скрипкада
кім ойнады? 14. Әмірқан, Жүсіпбек, Дәулетжан құс атуға
барған көлді атаңыз. 15. Жұмабек әншінің прототипі кім?

Жаңа сабақ.
Бүгін Жүсіпбек шығармашылығы бойынша қорытынды

сабақ. Әр топ «Әнші» әңгімесі бойынша талдау жасауы керек.
Тақтада әр топтың талдау кезеңдері сызбамен беріледі, сол
бойынша талдау жасайды және мәтінді пайдалана отырып
жұмыстарын қорғайды.

 Интербелсенді тақтадан Әміре Қашаубаев пен
Жарылғапберді портреттері және өмірбаянынан мағлұмат
беріледі.

І топқа. Шығарманың құрылымы.
Тақырып: Әншілік өнер.
Идея: Өнерді жоғары бағалауға, әншілік шеберлікті терең

ұғынып қадірлей білуге, өнердің қоғамдық-әлеуметтік мәнін
түсінуге үндеу.

Көтерген проблематикасы: Қазақ әнінің табиғатын сақтау
(Қазақтың нағыз өз әнін салшы, қалай тыңдар екен!? Әнің
болмаса жаныңа қош айтысар едің).

Композициялық құрылысы.
Оқиғаның басталуы. Жетішатыр қаласының тұрмыс

-тіршілігі. Семей кәсіпкерлер мен сауда-саттық қаласы ғана
емес, ойын-сауық, думанның да қаласы. Жазушы әңгімеде
қала тұрғындарының әлеуметтік айырмашылықтарын да
көрсетеді. Ағашы, кірпіші, төбесі жапырайған тәукеншік
үйшіктер «Бізді қазақтан басқа кім мекендесін?» дегендей,
бет-ауызы қисайып, көздері сығырайып, кемсеңдеп тұрған
іспетті. Байлардың көк шатырлы салауатты сарайлары
жаман-жұман баспаналарды басып кететіндей қоразданып,
басын көкке созады. ...бордақы байлар былқылдақ қашабада
шалқайып жатып, кататься соғады. ...қаланың кедейлері
жаяу-жалпы сүмеңдеп, сақалына сүңгі тұрып, базарға кетіп
барады.

Оқиғаның дамуы. Қымыз ішкен жастардың Әмірқан-
мен кездесуі.

Оқиғаның шиеленісуі. Наурыз мерекесі. Әмірқан театр
сахнасында.

Шарықтау шегі. Әмірқан мен Ақтамақтың басынан
кешкендері.

Оқиғаның шешімі. «Құлақтан кіріп бойды алар Жақсы
ән мен тәтті күй».

Көркемдік әдіс: реалистік әдіс. Шығармада әнші Әміре
Қашаубаевтың әдеби бейнесі, Жұмабектің прототипі –
Жарылғапберді.

Жүсіпбек Семей қаласына жақын Шағыл дейтін жерде
көк шалғынға шығып, Әміреге ән салдырып, оның өз өмірі
туралы әңгімесін тыңдаған.

Сәду Машақовтың айтуынша : «Әнші» әңгімесі 1925
жылы Ташкентте «Терме» дейтін жинақта басылды.

ІІ топқа. Көркем бейнені талдау.
Басты кейіпкер – Әмірқан. Жанама кейіпкерлер – Шәкет,

Ақтамақ, студент жастар, ұрылар.
Әмірқан бейнесі. Тура мінездеу

62 63

Автордың мінездемесі: ... арсалаңдаған бір жігіт кіріп
келді, ...бір кесені алып «құйшы» деп Шәкетке сүйкене
отырды.

1.Ұшатын құстай қымтанып, қомданып алды. Отырғандар
ауызын ашып аңырды. Әнші жіберді. Сүмірейте, қылмита
соқты; желдете құтырта соқты. Лебізі құлаққа жағып кетті,
жүректі тербетті, тамырды желпіндірді; бойды шымырлатты.

2. Әмірқан қол ұстасып, сыпайы амандасып отырды.
Әнеукүнгі Шәкеттікінде көрген Әмірқан емес, бұйығы,
момақан жігіт.

3. «Шәулі қаршығадай шап етер, киіктің асығындай тап
етер»

4.а)Жайдағысындай іркілместен тайтаңдай басып барды
да, намазда тізе басқан кісіше белуарына дейін еңкейді.
Сөйтті де шалқайып отыра кетті.

ә) ... Өзге шығушылардан Әмірқанның киімі де, түрі
де, жүріс-тұрысы да жат еді, қазақтың еркіндігін еске
түсіруші еді.

5. Топ көргенде Әмірқан аруақтанып, көтеріліп кетеді
екен. Бұрынғы дауысы астар болмай қалды.

6. ...Ән салса, ол өзін-өзі ұмытады, әннің әуеніне
төңкеріледі, оның дауысы көмейінен шықпайды, жүрегінен
шығады. Ол әннің әр нақысын ұғады, әнді ғана сүйеді. Ән
салса рақаттанып, гүл-гүл жайнайды. Көзі де, ауызы да,
денесі де, қолы да бірге салады.

7. Әмірқан қымызы, тойы, ойын-сауығы, қыз-келіншегі
бар жерде өзін-өзі ұмытып айтады. Әнін ұғушы, тыңдаушы
болса шабыттанып айтады. Тыңдамай, жыбырлап сөйлесе
бастаса, Әмірқан тұрып кетеді, айтпайды.

8. Әмірқан – кісіге тез үйір болатын, жолдасқа жанын
қиятын жігіт.

9. Әмірқанның әнге берілгендігі сонша, басқа шаруаға
олақ-ақ. Қолынан түк келмейді. ... Ол кісі алдауды, арын
сатуды білмейді. Кім көрінгенге сенеді. Өзін әркім талай
алдап кетсе де, сенуін қоймайды.

Жанама мінездеу. Әмірқан жайындағы диалог.
1. – Бұл қай әнші?
2. – Әнші Әмірқан осы, - деді.
3. ...
4. ...Өзі де қызық жігіт. Онсыз топтың ажары кірмейді.

Әйтеуір жандырып жүреді.
Кейіпкер психологиясы: Уай, шіркін, Жұмабек жігіт еді.

... бір әнін бір ат беріп үйренсең обалы жоқ.
Міне, биыл отыз екіге шығып тұрмын, ондай сұлуды

көргем жоқ.
...Өлерімді білмейтін мен де жындымын ғой.
... Әншейін... Көңілім бұзылып...
- Ақтамақтың қылығы бетер еді.
Монолог. Әмірқанның монологы.
ІІІ топқа. Әдебиет теориясы (пейзаж, портрет, авторлық

баяндау, мінездеу, сипаттау, интерьер, монолог, диалог,
аллитерация, ассонанс, эпитет, теңеу).

Эпитет: сырлы қасықтай, сары ожау, асқар тауындай,
тас бұлақтың суындай, сұлу қуындай, қоңыр желіндей,
қалың қазақ, қоңыр қаз, сұлу сәулем қыз, сұлу орман, алтын
сырғалы.

Теңеу: үніндей, күйіндей, тауындай, дауылдай, суындай,
қуындай, беліндей, желіндей, келіндей, қоңыр қаздай,
кенеттен атқан таңдай, көптен күткен жеңешедей.

Интерьер: төсек-орын, дөңгелек үстелі, кесесі біріне-бірі
сай шап-шақ қана бөлме, ...үйінде мәз төсеніші де жоқ. Бар
асыл бұйымы – үкілі сары домбыра.

Авторлық баяндау: Жетішатыр – жақсы қала.

64 65

Сипаттау: Ар жақ – қазақ даласы .
Сабақты бекіту. Оқушылар талдағандарын ортаға

шығып қорғайды.
Қорытынды. Интербелсенді тақтадағы сызбаны

толтырады.
Сызба Жүсіпбек Аймауытұлы өмірі мен шығар-

машылылығына және «Әнші» әңгімесіне байланысты.
І топ. Жүсіпбек кім?
Жүсіпбек – қазақтың ән өнерін жоғары бағалай

білетін талғампаз жан.
ІІ топ. Әмірқан мінезі қандай?
Әміре Қашаубаев – ән асқары, қазақ өнерінің жарық

жұлдызы, ұлттық мақтанышымыз.
ІІІ топ. Ақтамақ қандай қыз?
Әнші жүрегін жаулап алған, Әмірқанға серік болатын ,

батыл, өжет қыз.
Үйге тапсырма. Әнші Әміре мен Жарылғапберді

туралы толығырақ мәлімет жинап келу.

Жанар ҚОЖАБЕРГЕНОВА,
Алматы қаласындағы

№173 лицейдің мұғалімі.

Абай шығармашылығы
туралы тест

1. Ахмет Байтұрсынұлы Абайды қалай бағалағанын
табыңыз:

A) Ұлы ақын; Ә) Қазақ поэзиясының алыбы;
Б) Аудармашы; В) Қазақтың бас ақыны;

Г) Ән өнерін құрметтеуші.
2. Абай Құнанбайұлының кедейдің аянышты өмірін

баяндайтын өлеңін табыңыз:
A) Күз; Ә) Әсемпаз болма әр неге; Б) Жаз;
В) Қыс; Г) Қараша, желтоқсан мен сол бір екі ай.
3. Абай дастанын белгілеңіз:
A) Масғұт; Ә) Эверест; Б) Райымбек;
В) Еңлік-Кебек; Г) Қалқаман-Мамыр.
4. Абайдың Лермонтовтан аударған аудармасын атаңыз:
A) Шегіртке мен құмырсқа; Ә) Маса; Б) Қырық мысал;
В) Өлең – сөздің патшасы, сөз сарасы; Г) Альбомнан.
5. Абай Құнанбайұлының туған жерін табыңыз:
A) Ақмола облысы; Ә) Алматы облысы; Б) Арқа жерінде;
В) Құсмұрын бекінісінде; Г) Жидебайда.
6. Абай Құнанбайұлының Лермонтовтан аударған

шығармаларының жалпы санын белгілеңіз:
A) 27; Ә) 38; Б) 45; В) 31; Г) 26.
7. Абай өз өлеңдерін нешінші жылдан кейін өз атынан

жариялауға көшкенін анықтаңыз.
A) 1887; Ә) 1886; Б) 1890; В) 1885; Г) 1889.
8. Абай Пушкиннің «Евгений Онегинінен» барлығы

қанша үзінді өлеңдер аударғанын белгілеңіз:
A) 8; Ә) 9; Б) 10; В) 7; Г) 6.
9. Абай сынаған мақалды табыңыз:
A) Еңбек етсең емерсің;
Ә) Еңбек етсең ерінбей, тояды қарының тіленбей;
Б) Тәртіпке бағынған ел құл болмайды;
В) Әдепті бала – арлы бала;
Г) Жарлы болсаң, арлы болма.
10. Алғашқы өлеңдер жинағы қашан жарық көргенін

табыңыз:
A) 1890; Ә) 1945; Б) 1899; В) 1909; Г) 1901.

66 67

11. Заман, дәуір, оның адамдары жайлы сөзін де, әнін де
өзі шығарған туындысын атаңыз.

A) Желсіз түнде жарық ай; Ә) Ғылым таппай мақтанба;
 Б) Қараңғы түнде тау қалғып; В) Жаз; Г) Сегіз аяқ.

12.«Мінез – ақыл мен ғылымды сақтайтын сауыт»
деген афоризмі қай қарасөзінен алынғанын анықтаңыз:

A) Жиырмасыншы; Ә) Отыз бірінші; Б) Отыз екінші;
В) Жиырма алтыншы; Г) Қырық үшінші.
13. Абайдың өз әнімен тараған өлеңін белгілеңіз:
A) Шоқпардай кекілі бар, қамыс құлақ;
Ә) Өкінішті көп өмір кеткен өтіп ;
Б) Адасқанның алды – жөн, арты – соқпақ;
В) Айттым сәлем, қалам қас;
Г) Өлең –сөздің патшасы, сөз сарасы.
14. Абайдың «шоқпардай», «бүркіттей» деген екі

теңеуден басқа түгел эпитеттер арқылы өрнектелген өлеңін
табыңыз:

А) Бай сейілді; Ә) Көзімнің қарасы;
Б) Қызарып, сұрланып; В) Күлімсіреп аспан тұр;
Г) Аттың сыны.
15.«Шоқпардай кекілі бар, қамыс құлақ» өлеңінің

жазылу түрін анықтаңыз:
A) Баяндау түрінде; Ә) Суреттеу түрінде;
Б) Әңгімелеу түрінде; В) Сипаттау түрінде;
Г) Түсіндіру түрінде.
16. Абай дұрыс еместігін дәлелдеген мақалды белгілеңіз:
A) Әлін білмеген әлек; Ә) Талапты ерге нұр жауар;
Б) Еңбек етсең ерінбей, тояды қарының тіленбей;
В) Ата-анадан мал тәтті, алтынды үйден жан тәтті;
Г) Еңбек етсең, емерсің.
17. Аяқталмаған поэмасын табыңыз:
A) «Әзім әңгімесі»; Ә) «Ескендір»; Б) «Масғұт»;

В) «Аққулар ұйықтағанда»; Г) «Бақыт жолында».
18. Абайды әкесі неше жасында Семейге оқуға жібер-

генін анықтаңыз:
A) 11; Ә) 13; Б) 12; В) 10; Г) 9.
19. «Жазғытұры» өлеңіндегі «Жаңа бұлмен жадырап

саудагерлер» деген жолдағы «Бұл» сөзінің мағынасын
анықтаңыз:

A) Ақша деген ұғым; Ә) Қару-жарақ ұғымы;
Б) Мата деген ұғым; В) Ыдыс атаулары;
Г) Киім атаулары.
20. «Қансонарда бүркітші шығады аңға» деген өлеңінің

композициясын анықтаңыз:
A) Мезгіл мен іс-әрекетті бастан аяқ өзгерту;
Ә) Іс-әрекетті беру; Б) Мезгілді беру; В) Бір сарынды;
Г) Мезгіл мен іс-әрекетті бастан аяқ ретімен бұлжытпай

беру.

Гүлзира ТҮГЕРБАЕВА,
Маңғыстау облысының
Қарақия ауданындағы

«Жетібай» кәсіптік
колледжінің мұғалімі.

Біржан сал өмірі мен
шығармашылығы

Сабақ мақсаты: білімділік – қазақ халқының
әншілік, ақындық өнерін XІX ғасырда биікке көтерген
ірі тұлғалардың бірегейі – Біржан сал Қожағұлұлының
шығармашылық өмір жолымен танысу; тәрбиелік – Біржан

68 69

салдың шығармаларын мәнерлеп оқу арқылы студенттерді
әділдікке, адамгершілікке, шыншылдыққа, сұлулыққа
тәрбиелеу; дамытушылық – студенттерді өз ойын ашық
айтуға, еркін сөйлеуге, шапшаң ойлауға, ізденімпаздыққа
баулу, көру, сезіну, қабылдау қабілеттерін дамыту.

Әдіс-тәсілі: түсіндіру, сұрақ-жауап, ойталқы, мәнерлеп
оқу, талдау, топтастыру. Көрнекілік: кітапша, бүктеме,
графопроектор.

Сабақтың барысы.
Ұйымдастыру. Амандасу, сабаққа қатысы мен

дайындығын тексеру және сабаққа зейінін аудару.
Үй тапсырмасын тексеру:
1. Сегіз сері Баһрамұлының өмір жолы мен

шығармашылығына шолу.
2. Махаббат тақырыбындағы лирикалық өлеңдері.
3. Ақынның арнау өлеңдері мен қанатты сөздері.
4. «Біржан сал» кинофильмі.
5. Өнер саңлағы Біржан – айтыскер ақын.
Жігіттер, өнер қусаң,
Сегізге ұқса,
Шәкірті ем Сегіз сері, атым – Мұса.
Қазақтың ел қорғаны – мақтаныш қой,
Үш жүзде Ер Сегіздей көп ұл туса.
 (Жаяу Мұса Байжанұлы).
Сегіздей асыл адам жаралмайды,
Халқына болып өткен тым жағдайлы.
Керейден жүз мың әйел ұл туса да,
Ешбірі Сегіз сері бола алмайды.
 (Біржан сал Қожағұлұлы).
Әнші-ақындар, сал-серілер поэзиясы – қазақ халқының

тарихи шежіресіндегі алтын әріппен жазылатын мұралар
және ерекше құбылыстардың бірі. Халықтың еркіндігін,

асқан дарындылығын, сегіз қырлы, бір сырлы өнер иесі
екендігін, ешбір елдің мәдениетінен кем түспейтін өнері
бар екенін дәлелдеген ұлы тұлғалар, яғни, сал-серілер –
еліміздің мақтанышы.

Бүгінгі сабағымыз қазақ даласын әнімен тербеген, рухы
асқақ, тағдыры мұңлы, артына өлмес мұра қалдырған
XІX ғасырдың өнер жұлдыздарының бірі – Біржан сал
Қожағұлұлы жайында болмақ.

Біржан табиғаты көркем, сылдырап аққан бұлағы,
айнадай жарқыраған көлдері, сыңсыған сұлу орманы бар
Бурабайдай аңызға толы өлкеде, көк күмбезді Көкшетауда,
атасы Қожағұл ауылында, Жөкей көлінің маңында 1834
жылы дүние есігін ашады...

XІX ғасырда Маңғыстау жерінде серілік құрып, ел
аралап, ән айтып, күй тартқан, жыр жырлаған жеті
өнерпаз болғаны белгілі. Оларды халық «Жеті қайқы» деп
атап кеткен. Батыс өңірінде сол кезеңде «қайқы» деген сөз
«сал, сері» деген мағынаны білдіреді екен. Аты-жөні:

1. Шолтаман Байсарыұлы.
2. Тастемір Шыршығұлұлы.
3. Досат Бәймембетұлы.
4. Тұрсын Алдашыұлы.
5. Жылкелді Теңізбайұлы (1855-1938).
6. Әділ Өтеғұлұлы (1869-1931).
7. Өскінбай Қалмамбетұлы (1860-1925).
Біржан өлеңдерінің өміршеңдігі – оның мәңгілік

тақырыптарды жырлауы, махаббат тақырыбын қозғап,
ғашықтық, іңкәрлік көңіл – күйдің нәзік қылын шертуінде.

Біржан салдың қоғамдық-
әлеуметтік өмірді,
теңсіздікті бейнелейтін
өлеңдері

Ғашықтық
жырлары

Туған жер,
табиғат
лирикалары

«Адасқақ» «Айтбай» «Көкшетау»

70 71

«Жанбота» «Көкек»

«Ләйлім шырақ» «Алтын
балдақ»
«Ғашығым»
«Теміртас»
«Біржан
сал»
«Бурыл тай»

«Ақтентек» әні мына бір жайға байланысты шыққан.
Біржан бірде ел аралап жүріп, Ақтентек деген дәулетті
кісінің үйіне түседі. Ауыл келген қонақты ерекше күтеді,
ән салдырады. Бұл сауық бірнеше күнге созылады.
Ақтентектің Шұға, Мақпал, Ажар атты қыздары бар екен.
Осы аралықта Біржан Ажар атты сұлу қызына көңілі
түсіп, екеуі бірін-бірі ұнатып қалады. Кетерінде қимай
қоштасып, Ажарға әуезді ән, астарлы өлең арнайды.

		 Қызы едің Ақтентектің Шұға, Мақпал,
		 Әр жерде сабырлы ерді тәңірім сақтар.
		 Көңілің бір – бірімен болса ғасып,
		 Ауылын сұлу қыздың жігіт жақтар.
		
 Қызы едің Ақтентектің, Ажар – атың,
		 Ешкімнен кейін емес салтанатың.
		 Кез келіп ұшырастық сәті түсіп,
		 Аман бол жолыққанша, перизатым.
Біржанның ақындық қарымын танытатын дарын

қабілеттерінің бірі – айтыскерлігі. Ақынның бірнеше жерде
айтысқандығы тарихтан белгілі. Бірақ ол айтыстардың
толық нұсқасы бізге жетпеген, тек теңіздің тамшысындай
жұрнағы ел ауызынан хатқа түсірілгендіктен ұрпақтан
ұрпаққа жалғасып келеді.

Атақты Шөже Біржан ақынмен сөз қағыстырады.

	 Ей, Біржан, маған берші біраз мұрсат,
	 Аятта жоқ нәрсенің бәрі де жат.
	 Сасық күзен секілді шақылдама,
	 Сенен бұрын туыппын, тіліңді тарт,- дегенде

Біржан:
	 Жақының алыс болар көрмеген соң,
	 Тойдың сәні келмейді күлмеген соң.
	 Аталы сөзге тек арсыз таласады,
	 Шөжеке, шырқап едім білмеген соң, - деп жасы

үлкен адамнан кешірім сұрап жол береді.
Біржанның бұдан басқа Нұрғайша қызбен әзілі,

Орынбай, Бабық секілді ақындармен сөз жарыстырғаны
бар. Сондай-ақ ел ауызында Біржанның кей жерде тауып
айтқан тапқыр шумақтары да сақталған. «Шорманның
Мұсасына айтқаны», «Байпақ деген сараң байға айтқаны»,
«Балқожаға айтқаны» секілді өлең шумақтары оның өлең
сөзге өте жүйрік әрі ұшқыр екендігін танытады.

Сабақты бекіту.
Біржанның өмірі мен шығармашылығында тіршілігінің

соңғы сәттерінде айтқан өлең шумақтарының орыны
бөлек. Өмір бойы ел кезіп, сауық құрып үйреніп қалған
Біржанды алпыстан асқан шағында ағайын-туыстары
«Қартайдың, үйде отыр» деп ауылдан шығармайды.
Мұнысы Біржанды қатты күйзеліске түсіреді. Бұл жағдай
«Теміртас» өлеңінде толық баяндалады.

«Біржан сал»
Баласы Қожағұлдың Біржан салмын,
Адамға зияным жоқ, жүрген жанмын.
Қасыңа мені сендер неге алмайсың,
Өзім сұңқар, өзім сал, кімге зармын?!

72 73

Үйге тапсырма: 1) Біржан салдың өмірі мен
шығармашылығы; 2) «Біржан мен Сара» айтысының
мазмұнымен толық танысу; 3) «Теміртас» өлеңін жаттау.

Әсем ТӨЛЕҒҰЛОВА,
жалпы білім беретін

«Көздіғара» негізгі
мектебінің мұғалімі.

Батыс Қазақстан облысы,
Сырым ауданы,

«Көздіғара» ауылы.

Шандор Петефи.
«Ұлт өлеңі»

(7-сынып)

Сабақтың мақсаты: білімділік – Шандор Петефи
өмірі мен шығармашылығы туралы түсінік қалыптастыру,
өлеңінің мәнін түсіндіру; дамытушылық – тапсырмалар
арқылы оқушылардың ойлау қабілетін, тіл байлықтарын
дамыту, мәтінмен жұмыс істей білуге дағдыландыру;
тәрбиелік – ақын шығармасы арқылы оқушыларды ерлікке,
елін, ұлтын сүюге тәрбиелеу.

Күтілетін нәтиже: а) венгер халқының ұлы ақыны
Петефи шығармашылығынан мағлұмат алады, өлеңімен
танысады; ә) оқушылардың ойлау қабілеті дамиды, топпен
жұмыстануға дағдыланады; б) өлең мәтінімен таныса
отырып, патриоттық сезімі оянады.

Түрі: жаңа білімді меңгерту. Әдісі: сын тұрғысынан ойлау
стратегиялары. Көрнекілігі: слайд, портрет, топшамалар.

Пәнаралық байланыс: әлем әдебиеті, тарих.
Сабақтың барысы.
Қызығушылығын ояту.
Оқушылармен амандасу.
Сынып оқушыларын 3 топқа бөлу. Топ басшыларын

сайлау. Бағалау парағын ұсыну, толтыру жолын түсіндіру.
Топтастыру.

Әр топқа парақтар таратылады. Оқушылар топпен бірігіп
толтырады. Бір минут уақыттан кейін бір оқушы жинақтап
оқиды.

Үй тапсырмасын тексеру.
Ой қозғау:
1. Александр Пушкин деген кім?
2. Пушкиннің қандай шығармаларын білеміз?
3. Пушкин шығармаларының сипаты қандай деп

ойлайсыздар?
4. «Ескерткіш» өлеңін жатқа сұрау.
Мағынаны тану.
Тақтаға бүгінгі күн, жаңа тақырып жазылады.

Сабағымызда Шандор Петефи өмірі мен шығармашылығы
туралы түсінік қалыптастыруды, өлеңінің мәнін түсінуді
мақсат етеміз. Оқушыларға дайын мәтін таратылады.
Мәтінде Шандор Петефи өмір жолы, шығармашылығы,
қазақ әдебиетіндегі Махамбет Өтемісұлы шығарма-
шылығымен үндестігі баяндалған. Оқушылар топ болып
мәтінмен танысып, сынып оқушыларына түсіндіреді.

Әлем
әдебиеті

74 75

І топ: Шандор Петефи 1823-1849 жылдар аралығында
өмір сүрген. Қарапайым кедей отбасында тәрбиеленген.
15 жасынан өлең жазады, театр өнеріне қызығып өседі.
26-ақ жас өмір сүрген Шандор венгер халқының ұлттық
поэзиясының негізін қалаған азамат, күрескер ақыны болған.
Ол туған халқының бай ауыз әдебиетін үлгі тұтқан. Шандор
– нағыз халық ақыны. 1849 жылы 31-шілдеде Шегешвар
түбіндегі соғыста азаттық үшін өмірін қиды.

ІІ топ: Петефи поэзиясы, өмірі қазақ халқының азаткер,
күрескер ақыны Махамбет Өтемісұлына өте үндес, жақындас.
Екі ақын да туған халқын озбырлар мен үстемдерден тазарту
жолында құрбандыққа шалынды. Екі ақын да ХІХ ғасырда
өмір сүрді. Махамбет патша үкіметінің отаршылдық
саясатына, соны қолдағандарға қарсы күрессе, Петефи
ұлтын тұншықтырып жатқан Австрия басқыншыларына
қарсы азаттықтың бел ортасында жүрген.

ІІІ топ: Алғашқы шығармалары арман, қиялға толы
болды. Теңіз, толқын, найзағай құбылыстарын жырлаған
өлеңдерінің негізінде халық үні, арманы да жататын. Бірте-
бірте ақын өзі өмір сүріп жатқан заманның шындығын
жырлай бастады. «Ұлт өлеңі», «Ұлтыма», «Венгрия халқы»,
«Бостандыққа» деген өлеңдерінде ақынның азатшыл,
күрескер, айбынды үні жатыр. «Ұлт өлеңі» – жалынды, отты
жолдарға, отаншыл, халықшыл сезімге толы қайсар жыр.
Ол – күрес жыры, азаттық жыры.

Поэзия минуты.
Оқулықтағы Шандор Петефидің «Ұлт өлеңін»

мәнерлеп оқимын, оқушылар мәтінді бірге іштей
қайталап отырады:

1. Ақын ұлтын неге шақырады?
2. Өлеңнен ақынның Тәуелсіздік аңсаған ойы қай

шумақтарда байқалады?

3. Оның жалынды сөздерінен өзінің ақындық тұлғасы
қалай көрінеді?

Мәтінмен жұмыс.
Екі түрлі түсініктеме күнделігі:
Оқушылар өлеңнен өздеріне ұнаған жолдарын жазып,

келесі бағанға пікірін жазып кезектесе оқиды.
Ұнаған үзінді Үзінді жайлы пікірім

Венн диаграммасы
Қазақ поэзиясында Ресей отаршылдығына қарсы

қолына қару алып, азатттық, теңдік үшін атқа қонған
ақын ерлеріміздің бірі – Махамбет Өтемісұлы. Махамбет
жырлары – ереуіл толғаулары. Ақын өлеңдері бойыңа
жігер, жаныңа қайрат, жүрегіңе елің-жерің туралы
сәулелі махаббат жылуын сыйлайды. Венгер ақыны
Петефи жырлары мен Махамбет жырларының, өмір сүру
кезеңдерінің өзіндік ұқсастықтары, ерекшеліктері бар ма?

Петефи Ұқсастығы Махамбет

Толғаныс.
«Бүгінгі сабақтан алған әсерім» тақырыбында ойтолғау

жазу.
Бағалау.
Топ басшылары сабақтың басында берілген бағалау

парағына оқушыларға қойған бағаларымен таныстырады.

76 77

Оқушының
аты-жөні

Ү
й

та
пс

ы
рм

ас
ы

н
сұ

ра
у

М
ағ

ы
на

ны
 т

ан
у.

М
әт

ін
ді

 т
үс

ін
ді

ру

Е
кі

 т
үр

лі
 т

үс
ін

ік
те

м
е

кү
нд

ел
іг

і.
Ө

ле
ңн

ен
 ү

зі
нд

і а
лы

п,

пі
кі

р
ж

аз
у

В
ен

н
ди

аг
ра

м
м

ас
ы

.
П

ет
еф

и
ме

н
М

ах
ам

бе
тт

і
са

лы
ст

ы
ру

То
лғ

ан
ы

с.
Бе

с
ж

ол
ды

 ө
ле

ң

Қ
ор

ы
ты

нд
ы

 б
ағ

а

Үйге тапсырма: 1) «Ұлт өлеңінен» үзінді жаттау; 2)
ғаламтор материалдарынан венгер халқының әдебиеті
жайында деректер жазып келу.

Қорытынды. Оқушылар, сіздерге бүгінгі сабағы-
мыздан естелікке, «Есте қалар – есті сөз» ретінде, ерлік,
батырлық туралы мақал-мәтелдер ұсынамын. Бұл сөз-
дердің мағынасын ұғынсаңыздар, сіздердің өмірлеріңізге
қажеті болары анық.

Ғазиза МҰХТАРОВА,
Б.Алманов атындағы

орта мектептің мұғалімі.
Ақтөбе облысы,

Ырғыз ауданы.

Сүйінбай Аронұлы
 (10-сынып)

Сабақтың мақсаты: білімдік – оқушыларға ақын өмірі
мен шығармашылығы туралы түсіндіру; дамытушылық

– оқушылардың өз ойын айта білуіне, белсенділіктерін
арттыра білуге мүмкіндік жасау; тәрбиелік – адамгер-
шілікке, жаманнан жиренуге, жақсыдан үйренуге, елжанды-
лыққа, өлеңді түсініп оқуға тәрбиелеу.

Түрі: жаңа сабақты меңгерту. Әдіс-тәсіл: тірек-сызба,
түсіндіру, сұрақ-жауап. Көрнекіліктер: интерактивті тақта,
слайд.

Сабақтың барысы.
І. Ұйымдастыру.
ІІ. Үй тапсырмасын пысықтау. Тірек-сызбаға сүйене

отырып түсіндіру.
 ХІХ ғасырдың көрнекті ақыны

сыншыл ақын Шортанбай діншіл ақын
 Қанайұлы
 (1818-1881)
айтыскер ақын зар заман ақыны
Сұрақ-жауап әдісі арқылы қорыту:
1. Ақын шығармаларындағы ой және сөз орамдары

қандай?
2. Ақын шығармаларын тұңғыш бастырып шығарған кім?
3. “Шортанбай”, “Бала зары” жинақтары қай жылы, қай

қалада басылды?
ІІІ. Жаңа сабақ: Жырдың пірі – Сүйінбай.
Сабақтың бойтұмары:
...Сүйінбай деп сөйлесем,
Сөз келеді бұрқырап
Қара дауыл құйындай! (Жамбыл).
Ақын өмірінен мәлімет беру. Сүйінбай Аронұлы 1815

жылы Алматы облысы, Жамбыл ауданының “Қарақыстақ”
жерінде дүниеге келген. «Шапырашты руының өнер киесі
қонған Екей тармағынан шыққан. Сүйінбайдың арғы атасы

78 79

Күсеп әрі ақын, әрі қобызшы болса, нағашысы Қабан
Жетісудағы ақындық, жыраулық өнердің ірі өкілі болған...».

Шығармалары:
1. Ерлік пен елдік тақырыбына арналған өлеңдері:

“Бөрілі – менің байрағым”, “Ту алып жауға шапсаң сен”, т.б.
2. Заманындағы ел билеушілеріне қарата айтқан

арнау өлеңдері: “Үмбетәліге”, “Төрелерге”, “Датқалар”,
“Болыстарға баға”, “Әділеттік орнаса”, т.б

3. Жақсыдан – үйрен,
Жаманнан – жирен.
 (Халық даналығы)
“Жақсы мен жаман адамның қасиеттері” өлеңін

хрестоматиядан оқу.
Жағдаят. “Өмірде адамның болмысын, орынын жақсы,

жаман деп ажыратуға бола ма?” Әр оқушы жауап беріп, өз
пікірін қорғайды. Жаман, жақсы болуы адамның бойын-
дағы қасиетіне байланысты. (Ортақ түйін)

Жаңбырменен жер көгерер,
Батаменен ел көгерер.
 (Халық даналығы)
“Бала Жамбылға бата” өлеңінің туу тарихына тоқталу.
Сүйінбай – эпик ақын.
“Сұраншы батыр”, “Қарасай батыр”, “Манас”, “Өтеген

батыр”, “Жабай батыр”, “Тотынама” дастандарын өзінше
жырлаған жыршы.

Сүйінбай – айтыс ақыны.
	 Қарғамен
	 Арыстанбекпен
Сүйінбай айтыстары	 Тезек төремен
	 Қатағанмен
	 Майлықожамен

Сүйінбай ақындығының бағасы:
«Сүйінбай – айтыс өнерінің алтын діңгегі».
 (Мұхтар Әуезов).
«Сүйінбай – ұлы дүбірде жарысқа түскен, өлеңді ойдан

желше соқтыра беретін жезтаңдай ақын».
 (Ілияс Жансүгірұлы).
«Сүйінбай – өлеңнің ұлы дария, мұхиты».
 (Бақтыбай ақын).
«Адамның жолбарысы, ақынның бұлбұлы».
 (Қырғыз манабы Қара Бәйтік).
«Жетісуда адамның екі бұлбұлын көрдім: бірі – Сүйінбай,

бірі – Бақтыбай».
«Сүйінбай өлді» дегенде
Қырғыз-қазақ жылаған.
«Сүйінбай өлді» дегенде
Өлеңнің туы құлаған.
(Әбділда Тәжібаев).
ІV. Сабақты бекіту:
1. Сүйінбай Аронұлы кім? (Тақтаға тірек-сызбаға

жазып толтыру).

Сүйінбай Аронұлы
кім?

2. Ақынның қандай өлеңдері бар?
V. Үйге тапсырма:
1. Сүйінбай Аронұлы өмірі мен шығармашылығы;
2. «Сүйінбайша сөйлесем» (ойтолғау жазу).
VІ. Бағалау.

80 81

Дина БАТАЕВА,
Қызылорда облысының

Шиелі ауданындағы
№149 «Қызыл ту» орта

мектебінің мұғалімі.

 «Қорқыт ата кітабы»
(10-сынып, қоғамдық-гуманитарлық бағыт)

Сабақтың мақсаты: білімділік – оқушыларға жыр
мен күйдің атасы Қорқыт ата жайында мәлімет беру және
«Қорқыт ата кітабы», оның композициялық құрылы-
сымен таныстыру; тәрбиелік – адамгершілік қасиеттерге,
имандылыққа баулу, ерлікке, батырлыққа, отансүйгіштікке
тәрбиелеу; дамытушылық – оқушылардың сөздік қорын
байыту, дұрыс сөз саптай білуге жаттықтыру, шығарма-
шылық қабілеттерін дамыту, ізденушілікке, тапқырлыққа
баулу, сөз мәдениетін жетілдіру.

Түрі: ізденіс сабағы. Әдісі: оқу мен жазу арқылы сын
тұрғысынан ойлау технологиясы (топпен жұмыс, топтастыру,
сұрақ-жауап, шығармашылық жұмыс, іздендіру-зерттеу
жұмыстары). Пәнаралық байланыс: қазақ тілі, тарих,
география. Көрнекілігі: электронды оқулық, бейнеслайд,
«Күлтегін» күйі, «Қорқыт – қобыз» әні, нақыл сөздер,
дидактикалық материалдар.

Сабақтың барысы.
I. Ұйымдастыру.
Секен Тұрысбековтің «Күлтегін» күйі ойналып тұрады.
Ұлы дала... Мұнда қаншама өркениеттер қалыптасып,

еңсе көтерген небір алып империялар жер жүзінен ғайып
болды... Сол тұңғиықтан ата-бабаларымыздың аса құнды
мұралары бізге жетті. Біз оларды домбыраның күмбірінен,

ән мен жырдың әуенінен зерделеп, тастан түйін түйген
зергерлер мен шеберлердің қолынан танимыз, өскелең
өнер үлгілерінен көреміз.

/ Бес қару, балбал тас, батыр, қобыз суреті/ Біздің бүгінгі
сабағымыз да осы суретте көрсетілген батыр, батырдың бес
қаруы, балбал тас, қобызға байланысты болмақшы.

Сынып екі топқа бөлінген.
II. Үйге берілген тапсырманы сұрау.
Орхон жазба жәдігерліктерінің композициялық

құрылысы.
Болмасын деп байлығы басқаға азық,
Кеткен бабам тарихын тасқа жазып.
 /Б.Бәйітұлы/
Топпен жұмыс /топтастыру әдісімен/.
I топ тапсырмалары:
1. «Күлтегін» жыры жайында;
2. «Күлтегін» / кіші жазу/ композициялық құрылысы.
II топ тапсырмалары:
1. «Күлтегін» жырының көркемдік ерекшелігін анықтау.
2. «Күлтегін» / үлкен жазу/ композициялық құрылысы.
III. Үй тапсырмасын бекіту, қорыту.
Бүкіл түркі халқы үшін
Түн ұйқымды төрт бөлдім,
Жанып күйдім, өрт болдым.
IV. Жаңа сабақ
«Қорқыт ата кітабы».
«Қорқыт – қобыз» әнін тыңдау /Гүлнұр Оразымбетова/.
Қорқыт ата – түркі халықтарының бәріне ортақ ұлы

ойшыл кемеңгер, жырау, күйші, қобызшы.
Тілші мен өнер зерттеушілердің сұхбаты
/ Қорқыт және «Қорқыт ата кітабы» жайында сұрақтар

қойылып, жауаптар алынады/.

82 83

«Қорқыт ата кітабы» – түркі тектес халықтардың ежелгі
тарихын, байырғы тұрмысын, әдеп-ғұрыпын, салт-санасын,
ақындық дәстүрін танытатын эпикалық әрі тарихи еңбек.

Қорқыттың нақыл сөздерінен.
V. Сабақты бекіту, қорыту.
«Қорқыт ата кітабы» бойынша жұмыс.
1-топ. «Қорқыт ата» кітабының сюжетіне негіз болған

қаһармандар.
2-топ. Қорқыт хикаясында жиі кездесетін атаулар.
«Қорқыт ата кітабы» көк түріктер дәуірінің сан

қилы қоғамдық-әлеуметтік көріністерін, салт-санасын,
діни сенімін, әдеп-ғұрыпын, көркемсөз үлгілерін, ертегі-
аңыздарын біздің заманымызға жеткізген ғажайып туынды
болып табылады.

VI. Үйге тапсырма:
«Қорқыт ата кітабы» / он екі жырды оқып келу /.
«Ежелгі түркілердің ерлік эпосы / шығармашылық

жұмыс /.

«Қорқыт ата
кітабының» екі

нұсқасы бар:

Германиядағы
Дрезден қалалық
кітапханасы

Ватикандағы
(Италия) Аростолика
кітапханасы

 «Қорқыт ата кітабындағы» жырлар мазмұнына

қарай:

Ерлікті, батырлықты суреттеген

жырлар;

Перзентсіз өмірдің мәнсіздігін

баяндаған жырлар;

Бірлік, ұйымшылдық , татулық
нәтижесін көрсеткен жырлар;

Адалдық, таза сүйіспеншілікті

дәріптеген жырлар;

Алауыздық, зұлымдықтың
зардабын баяндайтын жырлар.

Тәңірге табыну бағытындағы
жырлар;

Өркөкіректікті, менмендікті
әшкерелеген жырлар;

84 85

Оқулыққа қосымша

Меңдібай ӘБІЛҰЛЫ,
Аймақтың Менеджмент

Академиясының профессоры, ф.ғ.к.

«ОЙЛАН, ҰРПАҚ, ШЫҚҚАНЫН
ТЕГІҢ ҚАЙДАН...»

(Ақын Шаяхмет Оразымбекұлының «Шырақ»
дастанының балалар мен жасөспірімдерді

ұлтжандылық рухта тәрбиелеудегі маңызы)

Шаяхмет Оразымбекұлының «Шырақ» деп аталатын
дастаны – сақ халқының батыр перзенті Шырақтың ерлік
ісін баяндайтын шығарма. «Барқан да барқан, барқан құм
// Аптапта кепкен аңқаң құм...» деп басталатын дастан
негізгі оқиғаның аптап құмда болатынын дәлелдегендей.
«Құмның жыры» деп аталатын бөлімінде Шырақ батырдың
қаһармандық ерлік ісі аптап құммен байланысады.

Сусыған жібек, майда құм,
Тұрағың сенің қайда, құм?
Жатсаң да кейде момақан,
Алпыс екі айлалым.
Ақын құмды «Барқан да барқан, барқан құм...», «Сусыған

жібек майда құм...», «Қатпар да қатпар, қара құм...», «Түлкі
жон түстес қызыл құм...», «Аңғар да аңғар, ағын құм...»,
«Көшкен де көшкен, көшпе құм...», «Құйын да құйын,
құйын құм...», «Арна да арна, арна құм...» деп жырлайды.
Құм туралы дәл осындай жүректі тербетіп жазылған өлеңнің
бірегейі осы өлең шығар, сірә.

Ақын «Құмның жыры» бөлімін былайша тәмәмдайды:
Жыр етті деме құмын бұл,
Түйсігі барлар ұғынғын.
Бағзыда сонау мұнда өткен
Тарихқа терең үңілдім.
Үңілген жандар түсінер
Сақ жәйлі мәнін жырымның.
Ойланғын кейде, жас ұрпақ,
Тегің кім шыққан, түбің кім?..
Ақын үлкен мәселе қозғап тұр. Біздің бабаларымыз

сақтарды, сақтардың ежелден осы қазақ жерін мекен еткенін
жырлап отыр. Ақын ежелгі сақ дәуірінің сілемдерін былайша
өрнектейді:

Жетесіз мәңгүрттіктен Тәңір сақта!
Өткенді зерделейік әр ұрпаққа.
Тарихтың тереңіне сүңгідім де,
Көңілім шарлап кетті әлімсаққа.
«Шырақ» дастанының ерекшелігі – дастанның балалар

мен жасөспірімдерге арналғандығы. Әрбір жасөспірім
дастанды оқығанда санасында ұлтжандылық сезім оянып,
елге деген, жерге деген ыстық махаббаты арта түседі. Ақын
балалардың рухын көтеру үшін Шырақтың өнегелі де
ержүрек ісін шығармасына арқау еткен. Ақын поэзия арқылы
үлкен мәселені – ұлттық идеология мәселесін көтеріп
отыр. Жастардың санасы рухани байлықпен толықпаса,
ұлтжандылық сезім ешқашан қалыптаспайды.

Сыртқы жаулар ежелден ұлан-байтақ атамекенімізге
құмар болып келген. Тарғытай, Тұмар патшайым, Зарина,
Шырақ т.б. тарихи тұлғалар мен қаһармандар туған жерін
сыртқы жаулардан көздің қарашығындай сақтағаны белгілі.
Олар туған жерін жаулардың табанына таптатпады.

86 87

Ақын ежелгі бабаларымыздың өмірін зор шабытпен
сипаттайды:

Түссе де мыңқ етпеген аспан аунап,
Етін жеп, қымыз ішіп жатқан аулақ.
Ашкөздер сұқтаныпты кең өлкеңе,
Сақ болып өміріңді бастағанда-ақ.
Ақын балалар мен жасөспірімдер санасына осылай көне

тарихтан сөз қозғап, ұлтжандылық сезімін оятуға ұмтылады.
Ата-бабалар тұрмысының жайдан-жай өтпегенін айшықты,
терең ойлармен санаға сыналай түседі:

Қайтарған небір жауды қанды кекті,
Тамырдай батырына ел тағзым етті.
Әлемді қаһарымен қалтыратқан,
Тоқтатқан Ескендірдей жаужүректі...
Ежелгі сақтардың парсы патшасы Кирге, Дарийге

ойсырата соққы бергені тарихтан белгілі. Әлемді тітіреткен
Александар Македонский (Ескендір) сақ жеріне келгенде
шайқаста сақтарды тізе бүктіре алмай кейін шегінгені
тарихтан мәлім.

«Ежелгі Қазақстан» тарихы Александр Македонскийдің
сақтарға қарсы басқыншылық соғыста жеңіліске ұшыра-
ғанын былайша сипаттайды: «Б.з.б. IV ғасырдың 30-жылдары
гректер сақ жеріне қауіп төндірді. Александр Македонский
(Ескендір Зұлқарнайын) бастаған грек әскерлері Орта Азияға
басып кіріп, Сырдария өңіріне қарай аттанады. «Жеңілмейтін
әскер» атанып келген Александрдың қалың қолына сақ
тайпалары қарсы тұрып, олардың алға жылжуына кедергі
жасаған.

Грек-македон басқыншыларына қарсы күресті Спитамен
атты сақ басқарды. Ол македон әскеріне 3 жыл бойы қарсы
партизан соғысын жүргізді...

...Александр Македонскийдің Сырдарияның арғы жағын
мекендейтін сақ тайпаларын бағындыру үшін жасаған
жорығы сәтсіз аяқталды...» (Т.Садықов, Ә.Төлеубаев,
Ғ.Халидуллин, Б.Сәрсекеев. Ежелгі Қазақстан тарихы. А.,
«Атамұра», 2011, 70-71-беттер).

Міне, ақын «Тоқтатқан Ескендірдей жаужүректі...» деп
осы соғысты айтып отыр.

Ақын Тұмар патшайымның ерлігін жырлайды:
Ықпаған әскері көп басым жаудан,
О, Тұмар, Томирис боп атың қалған.
Өлтіріп өктем келген Кир патшаны,
Қан толы меске әкеліп басын малған.

Қырып ед қанын судай шашып елді,
Кир патша ажал оқтан ақыры өлді.
Томирис оны аяусыз кескіледі,
«Жатсын, - деп қанға бөгіп басың енді!».
Ақын мақсаты – ежелгі сақ даласының батыры Шырақтың

ерлік ісін өскелең ұрпақтарға үлгі ету.
Б.з. I ғасырында өмір сүрген Рим тарихшысы Помпей

Трог Тұмар патшайым мен парсы патшасы Кирдің шайқасы
туралы тарихи деректер жазып қалдырды. Ақын осы
деректерді жырға қосқан.

Дастанда парсы патшасы Дарийдың Тұран даласындағы
сақтар еліне жер қайысқан қалың қолымен келгені, Омарг
– Тәңірқұтының, Саксфар мен Оамиристің жаудың бетін
қайтару үшін ақылдасып жатқанда сарайға жылқышы жігіт
Шырақтың кіріп келгені қызғылықты баяндалады:

...Сақтардың елі қандай, жері қандай!
Қызыққан жатжұрттықтар көзін алмай.

88 89

Шықты енді парсылардан Дарий патша*
Бұл елде ала алмаған кегі бардай.
Бар арманы – бөтеннің елін шаппақ,
Қанқұмар жау қашанда өлім таппақ.
Ұланғайыр далаға Дарий патша
Аттанды жеті жүз мың қолын бастап.
Жорықта талай түн мен таң атыра,
Қан толып көздеріне аласұра,
Жер қайысқан легімен қалың әскер
Жетті келіп Тұранның даласына.

Омарг – Тәңірқұты** шегіп айбат,
Шарқ ұрды сарайында кегі қайнап.
Жиналып Саксфар мен Оамирис***
Отырды сұм соғыстың жайын ойлап.
Қалайда ұшыратпау бүлікке елді,
Жол іздеп ақыл-кеңес құрысты енді.
Осы сәт қос жанары ұшқын атып,
Сарайға бір нар жігіт кіріп келді...
Сақтардың бейбіт жатқан елге баса-көктеп кірген

жауларға қолданатын қатал дәстүрі бар. Ол – жауларға
өліспей беріспеу. Грек тарихшылары сақтарды «Дұшпанға
қатал, досқа адал болған» деп жазған. Елді сыртқы жаулардан
қорғауға балалар мен жасөспірімдер, қыз-келіншектер,
әйелдер, тіпті, қариялар да қатысқан. Партизандық соғыс
жүргізген. Жас қыздар да қолдарына қару алып жаумен
шайқасқан. Гректің оқымыстысы Ктесийдің сақтардың
қыз-келіншектері туралы жазып қалдырған сөзі бар: «Сақ
әйелдері ержүрек келеді, соғыс қауіпі төнгенде ерлеріне
көмек көрсетіп, ұрысқа араласады».

Өзінің еліне деген махаббат Шырақтың бойында
қайнап тұрды. Жылқышы жігіттің басын өлімге байлап,

жауды айламен шөлге ертіп апаруы ерліктің ғажайып
үлгісі еді. Ажалдан қорықпаған Шырақ сақтардың әскери
қолбасшыларына былай дейді:

-Іс емес, аса қиын ол алаңдар,
Бетімді тіліп – тіліп жаралаңдар.
Кесіңдер шұнақ етіп құлағымды,
Түршігіп шошитындай қарағандар.

Шығамын жау алдынан еңіреп мен:
«Сақтардың құлы едім деп кегі кеткен.
Қапыда тұтқиылдан бас салыңдар,
Жеткізем төте жолмен тезірек мен».

Сөйлесем түскен жандай қинауға шын,
Сөзіме олар қалай иланбасын?!
Жол бастап жетсем болды Құйын құмға,
Шыға алмас Құйын құмнан бір барғасын.

Ал енді қимылдайық қапы қалмай,
Бетімді тілгілеңдер шошынардай...
Жау алдынан өкіріп шыққан Шырақтың қан жуған жүзін

көрген парсылар оның айтқанына иланды. Сақ елінен өз
басын өлімге байлайтын қаһарманның шығатынына сенбеді
ме немесе соғыс олжасына тезірек кенелгісі келді ме,
парсылардың әскери қолбасшылары Шырақтың ізіне еріп,
көп ұзамай елсіз шөл даладан бір-ақ шығады.

Құйын құмның құшағына енген басқыншылар дастанда
былайша суреттеледі:

...Құм құйын күні-түні тоқтамады,
Пұшайман болды әскердің босқа бәрі.
Еске алып туғандарын сандырақтап,
Талайдың демі үзіліп, жетті ажалы...

90 91

Алданған парсылар сасқалақтай бастайды. «Білемін
Яксарттың өткелін де // Сақтардың ту сыртынан алып
барам...», «Жеткізем бір-ақ күнде шыдасаңдар //
Төтелеп Майдажалдың құмын асып...» деген Шырақтан
алданғандарын сезген басқыншылар Шырақты шауып
өлтіреді. Шырақ жау қолынан өлер алдында тағы бір
ғажайып ерлік жасайды, ол жауларға:

...Арманым жоқ өмірде мына менің!
Өлсем де мен қаламын туған жерде,
Арманда сен өлесің, жырақ елің!

Мен іс қылдым, сүйсінер қолдап халық,
Сенің ісің талайды сорлатты анық.
Сен өлесің жауыздық ниетіңмен,
Мен өлемін елімді қорғап қалып!.. – дейді.
Балалар мен жасөспірімдердің рухани байлығына үлес

қосу, оларды ұлтжандылық рухта тәрбиелеу үшін осындай
көркем шығармалар өте қажет. Ақын өскелең ұрпаққа
«Ойлан, ұрпақ, шыққанын тегің қайдан...» деп ой тастайды.

«Бүгініңнің жоқ деме жауы, сірә?
Ерме сайқал саясат ағысына!
Бабаларға бас исең бағзыда өткен,
Рух берер ұлттық намысыңа!
Асқақ болса рухы намысыңның
Айыл жияр дұшпаның сағы сына.
Аюдан да ықпайтын, айдаһардан,
Айналғаның Азия БАРЫСЫНА!..» деген жыр
жолдары кімді болса да тебірендірмей қоймайды.
«Шырақ» дастаны балалар мен жасөспірімдердің туған

жеріне деген ұлтжандылық сезімін оятып, халқына деген
сүйіспеншілікті арттырады. Сондықтан дастанды мектептің
оқулықтарына енгізудің маңызы зор.

Шәкірт ізденісі

Жансейіт МӘУЛЕНОВ,
«Арыстан» мамандандырылған лицейінің

11-сынып оқушысы.
Алматы облысы,

Талғар ауданы,
«Бесқайнар» ауылы.

Графиканы өзгерту
мәселесі

Қазіргі қолданыстағы орыс графикасына негізделген
14 әріпті алып тастаудың не өзгертудің, жалпы әліпбиді
өзгертудің не өзгертпеудің жолында үлкен пікірталас май-
даны өткізілуде. Латын графикасына көшуді қолдаушы-
лардың пікірінше: «Біз түбі бір түркі елімен жақындаса
түсу үшін әрі өркениетті елу елдің қатарына, сол елдердің
мәдениетіне кедергісіз қол жеткізу үшін, яғни, қарапайым
тілмен айтқанда, түсінісу үшін, түсінікті болу үшін ауысуға
тиіспіз...».

Латын әліпбиінің негізіндегі әлемдік тіл – ағылшын тілі.
Өткен тарих қойнауына көз салсақ, бір кездері араб әліпбиі

араб мемлекетінің күшеюіне байланысты халықаралық
ғылым тілі болған, түркі дүниесі ғалымдарының бәрі
осы араб тілінде өз еңбектерін жазған. Ғалым Мекемтас
Мырзахметұлының айтуынша: «Әліпбиді өзгертудің
негізінде жаулап алу саясаты жатады». Әрине, 10-20 жыл
бойы екі ұрпаққа қызмет ететін әліпби оған дейінгі сананы,
түсінікті насихаттамайды, өзі көздейтін жаңа сананы қа-
лыптастыруға қызмет етеді. Сондықтан Кеңестер Одағы еш

92 93

қазақтан рұқсат сұрамастан, біздің әліпбиімізді түркіліктен,
мұсылмандықтан қол үздіру үшін алдымен латын әрпіне
1928 жылдан, одан кириллицаға тез көше өзгертті. Араб
графикасынан латынға көшу туралы мәселе баспасөзде
біраз талқыланды, 1920 жылдардың басында қазақ тіл
ғылымының, қазақ әдебиеттану ғылымының негізін салушы,
«Төте жазу әліппесінің» авторы, ғалым Ахмет Байтұрсынұлы
бастаған топ латынға көшудің қажеті шамалылығын
айтып, араб графикасын қолданудағы қолайлылықты,
үнемшілдікті, түп тамырдан қол үзудің дұрыс еместігін
дәлелдеп бақты. Бірақ жаңашылдар өздерінің дәлелдері
арқасында басым түсті. Бүгінгі күн тұрғысынан қарағанда,
жаңашылдар емес, Кеңестер Одағының түркі дүниесінен
алшақтатып, жеке билеу саясаты жеңіске жетті, бастамашыл
топтың қолдауымен. Ал латыншадан кириллицаға өтерде
алғашқыдай дау-дамай, пікір алшақтығы туған жоқ, себебі
репрессия салдарынан тіл тағдырына, ел тағдырына ара
түскен азаматтар айдалып, атылып кетті. Мақұлдамасқа
шара жоқ, бас көтерсе жау болады, жау болса не атылады, не
шеттетіледі. Одақ өзінің озбыр саясатын социалистік жүйе
арқасында, партиялық үгіт-насихатпен тез орнатты. Қызыл
империяға қарсы келмек тұрмақ, соны жырламағаны үшін де
жазықсыздар жазаланып жатты, сондықтан әріп алмастыру
еш қиындық тудырмады.

Қажеттілік туындаса қазақ тілін орыс тілдінің бір жылда
да үйреніп шығуына болады, ал ағылшын тілі арқылы бізге
латын әліпбиін, ондағы өзгерістерді меңгеру көп болса 3
айлық уақытты алады.

Ал өзіміз созып, сиырқұйымшақтатып жіберсек, 2 жылда
басы бері қарап қалады, себебі өзгерістің бәрі қаражатқа
тәуелді ғой.

Латын әліпбиіне көшу мәселесі 2006 жылдан ақырындап

қозғалып келеді, бұл туралы Елбасымыздың 2006 жылғы
Қазақстан халқы ассамблеясының 12-сессиясында
берген тапсырмасы бойынша комиссиялар құрылып,
кәдімгідей ғылыми-зерттеу жұмыстары жүргізілді,
соның ішінде Өзбекстан, Түрікмен, Түркияның әліпби
ауыстыру тәжірибелері жеткілікті түрде қарастырылды. Тіл
мамандарымен қатар басқа мемлекеттік қызметкерлер де
барлық жақтан өзгеріске кетер шығын мен уақытты есептеп
болды.

Латын әліпбиіне көшуге қарсы пікірлердің арнасы
«Егерде үйреншікті орыс кириллицасынан латыншаға
ауғанда бұрынғы тарихи құндылықтар ұмытылады не
қалтарыста қалады әрі экономикалық жақтан елеулі шығын
шығады» дегенге саяды. Бірақ қажет еткен жан мәліметтерді
ежіктесе де мұрағаттардан қарастыра алады. Оған қарапайым
мысал: Міржақып Дулатұлына қатысты материалдар керек
болғанда араб пен латын графикасындағы қатысты күллі
баспасөз материалдарын шамам келгенінше екі графикада
да толық оқып шықтым. Сондағы байқағаным: мүлде төте
жазуды білмеген жанға латынша ежіктеп оқу оңайырақ,
себебі ағылшын әріптерімен мектеп партасынан таныспыз,
ал аралықтағы шартты белгілермен белгіленген дыбыстар
оншалықты қиындық тудырмайды. Ал төте жазуды мен
әкемнен үйренгем.

Ендігі бір топ орыс графикасынан ажырағысы келмейді,
себебі орыс тілді қандастарынан қол үзіп қаламыз ба деген
қауіптері бар, өйткені кириллица – оларды жалғастыратын
негізгі байланыс көзі. Осы жағдайға байланысты оқушылар
арасынан да қойылған бірнеше сауалдар болды.

Роман Дедин: Егер біз латын графикасына көшсек,
кириллицадағы ресейлік бауырларымызбен, достарымызбен
хат алыса алмай қалмаймыз ба, сөз өзгеріп кетпей ме?.

94 95

Оқытушы (Жанар Өміржанова): – Жоқ. Әріп өзгергенмен,
сөз өзгермейді, тек қазақ дыбыстары қазақша дыбысталып
жазылады, мәселен, қазақтарға ц, ч, в сияқты дыбыстарды
айтқанда екі дыбысты қосақтап бірге айтатын, одан
акцент байқалатын, енді тілді бұрамай-ақ Европа дегенді
Еуропа, поезд дегенді пойыз деген сияқты жазамыз. Бұл
– тіл заңдылығын сақтау, грамматикалық заңдылыққа
бағыну деген сөз. Орыс тіліндегі көп сөздер еуропалық
тілдерден енген, мысалы: renaissance ri neisaәns деп, legal
li gәl деп айтылмайды. Орысшада жуан, ағылшыншадан
бөлекше естіледі және ол ерсі саналмайды. Ал қазақшаға
келгенде неге ерсі саналуы керек, әр халықтың тіліне,
мемлекеттік атрибуттарына құрметпен қарауымыз керек.
Ал хат жазысу дегенге келсек, кириллицамен де, ағылшынша
да жаза бересіз, сізге шектеу қойылмайды. Бәріңіз ағылшын
графикасымен таныссыздар, Сіздерге латын әрпіне көшу,
латыншаға төселу қиын емес, көп болса бір ай керек,
ағылшын графикасы латыншаға негізделген, ал 7-8 әріпті
таңбалауды үйрену қиын емес.

Данияр Өмірханов: – Сіз қай графиканы қолдайсыз:
арабша ма, латынша ма, кириллица ма?

Оқытушы: – Егер, шынымды айтсам, қолымда билік
болса, мен арабшаны қолдар едім, себебі мен төте жазуды
білемін, маған оңай, одан тереңірек кетсем, мұсылман
әлемін араб графикасы біріктіреді. Бірақ маған оңай екен,
мен мұсылман әлемін жақтайды екенмін, қалғандары да
күшпен үйренуге тиіс деп санасам, менікі өзімшілдік болар
еді. Сондықтан мен қазіргі әлемдік өзгерістерге қарай
отырып, қазақтарға ыңғайлысы латын графикасы дер
едім. Себебі біздің тарихи дамуымызда латын графикасын
қолдандық, тәжірибеміз бар, ағылшынша бұрын
4-сыныптан үйрететін, содан шала таныстығымыз бар.

Ал қазірде ағылшын тілін 1-сыныптан бастады, сендер де
тәп-тәуір ағылшынша білесіңдер, сондықтан еш қиындығы
жоқ, тез жаттығасыңдар. Арнайы топтар арнайы үрей
туғызуы мүмкін, бірақ қазақтай толеранттылықты
сақтаған мемлекет жер бетінде жоқ шығар, енді қазақ
сөздері бұрмалануда, көп даңғазамен қазақ тілін өшіріп алу
қауіпі бар, сондықтан қазақ дыбыстарын дұрыс жеткізуге
латын әріпі қолайлы, шығын да шықпайды. Салыстырсақ,
ағылшын тілі – әлемдегі үстем тілдердің бірі, ал орыс
тілі Еуразия құрлығында ғана үстем. Ағылшынша араб
та, негр де түсінеді, ақыры елу елдің қатарына ілігуге
тырыссақ, жаһанданудың тұңғиығында жұтылғымыз
келмесе, ағылшынға бет бұрғанымыз абзал, әріпіміз де
ұқсас болсын, сол арқылы ағылшынша тез үйреніп, орыс
тілінің үстемдігінен құтыламыз. Латын графикасына
Түркия сияқты мемлекет те көшкен, біз ұтылмаймыз.
Латын графикасы да христиан әлемінің туындысы, бірақ
біздің одан мұсылмандығымыз өзгермейді, ал біраз уақытқа
кешіксек, қайтадан орыстану қауіпі туады. Сондықтан біз
үшін алтын аралық – ағылшын тілі мен латын графикасы.

Міне, осындай пікірлесулер ара-тұра болып тұрады,
сондықтан мектеп оқушыларына латын графикасына
көшуде көп кедергі жоқ, ағылшын тілін үйретерде алфавитті
қанша уақыт үйретеді, латынша графиканы үйренуге
сондай-ақ уақыт өтеді.

Бұрында бабаларымыз «Жеті жұрттың тілін біл, жеті түрлі
ілім біл» деп бекер айтпаған. Сондықтан ағылшыншаға апарар
тура жол – латын графикасы. Жастарға латыншаны үйренуде
көп кедергі жоқ, ал орта буын мен үлкендерге сауат аштырар
газет-жұрналдарда айдар беріп, теледидардан, ғаламтордан
курстар жүргізу керек. Себебі енді Еуропа және Азиямен,
бүкіл әлеммен латын графикасы арқылы тілдесу жеңілірек

96 97

болады. Аға тіл болып салмақтанған халықаралық тіл –
орыс тілінің үстемдігі шектеліп, қазақ дыбыстары толық
бейнеленетін латын графикасы үстемдікке ие болады. «Үш
тіл» деп ұрандатқанша Қазақстан мемлекетінің тілі қазақ
тілі мен ғаламдық тіл ағылшыншаны үйренген, үйреткен
дұрыс. Ағылшыншадан орысшаға, орысшадан қазақшаға
аударғанша, ағылшыншадан қазақшаға аударған ұтымды
әрі тиімді болар. Бұрын тек орыстандыру психологиясы
басым еді, енді Қазақстанның қазба байлықтарына күллі
әлем көз тігуде, ғаламдық өзгерістерден қазақ елі тыс қала
алмайды, жұтылып кетпес үшін, өзіндік сипатын сақтау
үшін, алдымен Ресейге, одан шетелге тәуелді болмау үшін
Абылайдың саясатын ұстанбасқа жол жоқ. Достықты да
сақтайық, ағылшын тілі арқылы әлемдік өзгерістерді
үшінші болып қабылдап, ортада тағы жем болғанша, тікелей
қабылдағанның өзі дұрыс та болар.

Латын графикасы арқылы Еуропамен байланыс тікелей
орнайды, Қазақстан – Еуродаққа мүше елдермен достық
қатынастағы мемлекет. Ақыры ағылшын тілін бірінші
сыныптан үйренеді екенбіз, кириллицамен қоштасар уақыт
та жеткен болар. Араб графикасы да қазақтың ұлттық жазуы
емес, тарихи жағдайға байланысты көне түркілік руна
(оймақ) жазулардың орынына ендірілген жазу, кириллица –
ақ патша мен қызыл империядан қалған қанау мен құлдықтың
белгісі. Сондықтан аза тұтып, кириллицаны жоқтаудың реті
жоқ, болашақ ағылшын тілінде ме, онда соны игеруге күш
салу керек.

Қаражат мәселесіне келсек, латын графикасына
негізделген оқулықтар шығару үшін бөлінетін қаржы түрлі
шығыннан басқа берері, ат төбеліндей аз топқа қызмет
көрсеткеннен басқа халыққа берер пайдасы жоқ салтанатты
кештер мен т.б. төгіліп жатқан қазынаның бір пұшпағы ғана.

Жылда жаңа жылдың алдында есеп бергенде мол қаражат
игерілмей жатқандығы айтылады, соны игілікті істерге
бағыттаса болар.

Осы латын әліпбиіне өтуде мынадай іс-шаралар керек:
жаппай насихаттау жұмыстары; теледидардан, ғаламтордан,
радиодан үйрету сабақтары жүргізілсе; латын әліпбиін
үйрету биылғы оқу жылынан бастап факультативті сабақ
ретінде жүргізілсе; арнайы оқулықтар, сауат ашар аудио-
видео құралдар тегін таратылса.

Шыңғыс ҚУАНЫШБЕК,
«Арыстан» мамандандырылған

лицейінің 11-сынып оқушысы.
Алматы облысы,

Талғар ауданы,
«Бесқайнар» ауылы.

Олжас Сүлейменов
және «Невада-Семей»

қозғалысы
Семей полигоны, ядролық қару-жарақтың адамзатқа

тигізер зардабы туралы материалдарды қарастыру
барысында Елбасымыз Нұрсұлтан Назарбаевтың
«Бейбітшілік кіндігі» атты «Атамұра» баспасынан 2003
жылы шыққан кітабымен кеңінен таныстым. Атом
полигонының әсері туралы көп мәліметтерім бар еді,
ол деректер Президентіміздің бәрін нақты деректерге
сүйеніп жазған осы кітабынан кейін көмескіленіп,
Елбасымыздың ядролық қарудан неге бас тартқанын
толық түсінгендей болдым. Әрине, қолында қуатты қаруы

98 99

бар мемлекеттен өзгелер сескену арқылы санасады, ал
біздің басшымыз бейбіт жолды таңдау арқылы әлемге
жаңа көзқарас енгізгендей болды. Бейбіт өмір – барлық
адамзаттың арманы, ядролық қаруларды сынақтан
өткізу арқылы жетілдіру ғылымның міндеті, сол ғылым,
ғалымдар еңбегі қандай күштің қаруына айналып отыр,
адамзат одан не ұтады, соны Елбасымыз бізге қысқа да
нұсқа түрде салыстырмалы мәліметтермен жеткізген.
Ядролық қаруды дамушы елдер жаңадан жасап жатқан
кезде Қазақстанның одан бас тартуы расында да өзгелерді
таңқалдырар жайт...

Семей полигонын ашу туралы бұйрықты қарасақ, онда
тек істің құпия түрде жүргізілгенін байқаймыз, яғни,
Семей мемлекет ішіндегі негізгі құпия орындардың бірі
болған, ол туралы көп нәрсе жария етілмеген. Кейіннен
«Неге полигон орыны ретінде Қазақстанның Семейі
таңдалды?» деген сұрақтарға «Жер көлемі кең, адамдар
сирек мекендеген...» деген сияқты жалтартпа жауаптар
берілген. Тіпті, «Семейдің ауасы Кремльдің ауасымен
бірдей» деушілер де болды. Мұның бәрі айналып
келгенде, Кеңестер өкіметіне Қазақстан халқының
денсаулығы, тағдыры маңызды емес, тек полигонда
жүргізілер сынақтар нәтижесі ғана керек екендігін
көрсетеді. Жер керек, елдің тек тәжірбие жасайтын
нысана, яғни, дәрігерге тәжірибеге қоян, егеуқұйрық қалай
керек болса, сонша ғана қажеті болған. Семейдегі соңғы
сынаққа 29-тамызда 1991 жылы біздің президентіміздің
қатысуымен соңғы нүкте қойылды. Қазақстанда барлық
мақсатта 500-дей сынақ өткізілді, оның зияны туралы
белгілі ғалымдарымызбен қатар мәдениет өкілдері де
насихат жұмыстарын жүргізді. Насихат жұмыстары
халық санасын бағыттауға арналады. Сондай белсенді
тұлғалардың бірі – ақын, қайраткер Олжас Сүлейменов.

Олжас Сүлейменов есімі ақындық дарынының арқасында
бұрынғы 15 Одақтас республикаға танымал еді. «Адамға
табын, Жер, енді», «АЗиЯ» жинақтары арқылы ақынның
аты шетел асты. Ал осы «Невада-Семей» қозғалысын
өрістетудегі еңбегі арқылы әлемге әйгілі болды. Әлемдік
мәні бар мәселелерді азаматтық рухы биік азаматтар
ғана арқалары айқын. Олжас Сүлейменовтың өткір
жанарынан тыс қалмаған нәрсе – Семей полигонында
өткізілген сынақтар мен жергілікті халықтың одан
тартқан зардаптары еді. Халық түрлі болғанмен, Жер-ана
– біреу, ядролық сынақтың Қазақстандағы зардаптарының
өзге аймақтарға әсері сөзсіз болады, себебі ауа – ортақ,
су – ортақ, жер – ортақ. Қазақстан талай сынақты
басынан өткерді, оттан да, оқтан да аман қалды, бірақ
атом-ажалдан аман қалу мүмкін емес, себебі ядролық
қару – бейбіт тірліктің жауы, адамның қолдан жасаған
зұлымдығы, ол – ұрпақты өшіретін құрал. Сондықтан
ақын екі құрлықтағы полигон аттарын қатарластыру
арқылы ядролық қаруды сынауға қарсылықты әлемдік
деңгейге көтеруге тырысты, «Семейдің қасіретін әлем
білсін, әлемнің дауысын Семей естісін» деген ой басым
түсті. Бұл «Невада-Семей» қозғалысының адамзатқа
тастаған ұранынан әлем ұйқысынан бас көтергендей
болды. Иә, Олжас Сүлейменов қазіргі кездегі әлемнің
танымал 22 тұлға-философтарының біріне жатады, оның
негізгі шығармашылығының алтын арқауы – адамның
тәуелсіздігі, жанның бостандығы. О.Сүлейменов
бастаған қозғалыстың әсерінен алдымен Семейдегі
полигон жабылды, одан Ресейдегі Жаңа жер, АҚШ-тағы
Невада, Франциядағы Муруроа, Қытайдағы Лобнор
полигондарындағы сынақ тоқтатылды.

Ақын Олжас Сүлейменов бұл күнде саясаткер,
философ, бір кезде сезімнің тілін жеткізген өткір тіл

100 101

енді ойлы философтың сөзін өрнектеуде. Соңғы кездегі
бір шығармашылық ізденісі «Мың бір сөз» болса, ол
түркі сөздерінің шығу тегімен қатар өзге тілді елдердегі
танымал тіркестердің этимологиясын қарастыруда, ақын
«сөз жаратылысын, тегін» зерттеуге ден қойған.

Ақын, саясаткер, қоғам қайраткері Олжас Сүлейменов
бастаған «Невада-Семей» қозғалысы бүгінде әлемдік
қозғалыстың тууына түрткі болды. Семей полигонында
жарылған сутегі бомбалары Хиросимаға тасталған
АҚШ бомбасынан әлдеқайда қуатты екені айтылды,
енді сол сынақтардың зардабын елестетудің өзі
қорқынышты. Кеңестер Одағы тарағанмен, сол Одақтың
саясатын жүргізетін органдар тараған жоқ, олардың 20
жыл үнсіздіктен кейін, өз ішіндегі әлеуметтік, саяси,
экономикалық жағдайларды реттеп алған соң, әлемге билік
етуге құмарлықтары қайта оянары хақ, сонда баяғы дайын
полигон естеріне түсері белгілі. Сондықтан да ядролық
сынақтарды бейбіт мақсатқа пайдалану үшін жүзеге
асыруда (сылтау ғана) тағы да өзге мемлекет жеріндегі
даяр полигон керек болары анық, осыны болдырмас үшін
Семей халқының үндеуіне бүкіл Қазақстан қосылуы
керек, оны әлемдік қозғалысқа айналдыруды көздеген
Елбасы саясатын қолдауымыз шарт. Ядролық қару –
алапат күш, полигон – тозақ.

Әлдекімдер «Ядролық қару сынағы залалсыз» деп
жатқанда, Жапониядағы апатқа ұшыраған Фукусима
АЭС-і зардаптары төрткүл дүниені тағы бір ұйқысынан
оятқандай болды, 2012 жылы Сеулде өткен ядролық
қауіпсіздік туралы екінші әлемдік саммитте әлемді
ядролық қауіптен құтқару туралы мәселелер
қарастырылды. Сол игі істің жалғасы ретінде
Елбасымыздың ұйымдастыруымен 2012 жылы

29-тамызында өткізілген, 70-тен астам мемлекет өкілдері
қатысқан Астанадағы халықаралық конференцияда
адамзатты ядролық қауіптен құтқаруға шешуші үлес
қосатын жаһандық деңгейдегі антиядролық қозғалыс
құру туралы бастама көтерілді (АТОМ). Әлемді ядролық
қару зардабынан құтқару туралы әлемдік қозғалыс
құруға Елбасымыз назар аударуда. Бұдан шығатын
қорытынды: ақын да, басшы да елдің, жердің, ұрпақтың
болашағын ойлап, ядролық апаттан әлемді сақтандыруда.
Ойшыл Шәкәрім Құдайбердіұлының «Мылтық билеп
тұрғанда әділет жоқ» деген тұжырымдамасы осы бейбіт
қозғалыстың сипаттамасындай. Қазақстан ғана емес,
әлемнің бейбіт халықтары ядролық қаруға қарсы, жұмыр
жердің бетіндегі тыныштықты сақтауға мүдделі, бірақ
әлемнің алпауыт күштері өз үстемдіктерін нығайту үшін
ядролық қаруларды сынауға, оны жаңартып жетілдіріп
отыруға ынталы. Сондықтан біз осы мақаламыз арқылы
да ядролық қарусыз әлемді жақтайтынымызды білдіреміз,
онсыз да қазір Қазақстан Байқоңыр ғарышжайынан
ұшырылып жатқан ғарыш кемелерінен шығатын
гептильге тұншығып жатқанда, Аралдың улы тұзынан
экологиялық мәселелер ұшқындап тұрғанда Семей
қасіретінің қайталанбауын қалаймыз. Елбасымыз болып,
атақты мәдениет, қоғам қайраткерлері бастап, қарапайым
халық қостап, ұлы қозғалысты жақтауымыз, антиядролық
күресті тоқтатпауымыз керек. Қазақстан болашағы сонда
ғана жарқын болар. Ядролық қару – ғылым жемісі,
теңдессіз күш, мемлекеттің үстемдігін білдірер қару, сол
ғылым жемісі адамзаттың жауына айналғанда, оның
зардаптарын жоятын, адамзатты одан сақтайтын күш –
бірлік, теңдік пен адамдық болмақ.

102 103

Сыныптан тыс сабақ

Айнұр РАХЫМБАЕВА,
Павлодар облысы

Екібастұз қаласындағы
№ 25 қазақ қыздар

гимназиясының мұғалімі.

«Қазақ тілінің білгірі» –
тіл байқауы

Қатысушылар: 5-сынып оқушылары.
Мақсаты: оқушыларға ана тілін білудің маңызын

түсіндіру; тіл жайлы білімдерін айқындау және толықтыру;
ойлау, жүйелеу қабілеттерін шыңдау; оқушыларды ана
тілін құрметтеуге тәрбиелеу.

 Сайыс барысы.
І. Мұғалімнің кіріспе сөзі:
- Құрметті оқушылар және ұстаздар! Бүгінгі күні сіздер

сыныбымызда өткелі отырған «Қазақ тілінің білгірі» атты тіл
сайысына келіп отырсыздар! Қадамдарыңыз құтты болсынІ

Ерлік, елдік, бірлік, қайрат, бақ, ардың
Жауыз тағдыр жойды бәрін не бардың...
Алтын күннен бағасыз бір белгі боп,
Нұрлы жұлдыз, бабам тілі, сен қалдың!

Жарық көрмей жатсаң да ұзақ, кен тілім,
Таза, терең, өткір, күшті, кең, тілім.
Тарап кеткен балаларыңды бауырыңа
Ақ қолыңмен тарта аларсың сен, тілім!» деп жырлаған

Мағжан Жұмабаев. Тіліміз өз мәртебесін жоғалтпай,
күннен-күнге өркендей берсін.

Тілді білмей, мәдениетті меңгеру мүмкін емес. Ана
тіліміз қадамын нық басып, ғұмыры ұзақ болу үшін атсалы-
сайық, халайық!

Ал енді бүгінгі күні 5 «а» сыныбының білімдерін
тамашалап, тіл жанашырларының сөзін тыңдайық.
Сайыскерлерге табыс, сәттілік тілейміз.

Осы сайысымызға әділ бағасын беретін қазылар
алқасымен таныс болайық...

Сынып 3 топқа бөлініп өзара сайысқа түседі. Әр топ 7
оқушыдан тұрады. Топтың аты, топ ұраны, топ басшысы
болуы керек. Ал енді топтарға сөз кезегі беріледі.

Топтар өздерін таныстырып өтеді.
Сайыс бес кезеңнен тұрады:
«Бәйге» /сұрақ-жауап сайысы/;
«Өнер алды – қызыл тіл» /тіл, сөз, шешендік өнеріне

қатысты мақал-мәтелдер сайысы/;
«Тапқыр болсаң шешіп көр» /сөзжұмбақ, ребус шешу

сайысы/;
«Сөз майталманы» /сөз шеберлігін таныту сайысы/;
«Көп сөз – бір мағына» /тұрақты тіркестердің мағынасын

шешу сайысы/.
Әр сайыстан кейін топтың берген жауаптарына ұпай

беріледі. Қазылар алқасы әр сайыстан кейін қорытынды
шығарып, айтып кетуі керек.

/Лексика, фонетика тараулары бойынша/.
1-кезең – «Бәйге».
Әр дұрыс жауапқа бір ұпайдан беріледі.
І топқа сұрақтар:
1. «Фон» деген сөздің мағынасы қандай? (дыбыс) 2.

Тарихи және архаизм сөздер деп.... (көнерген сөздер). 3.
Тілдің қатысына қарай дауысты дыбыстар (жуан, жіңішке). 4.
Дисфемизм сөздер дегеніміз не? (дөрекі айтылатын сөздер).

104 105

5. Сингармонизм сөзінің мағынасы (Үндестік заңы) . 6.
Математика терминдерін ата. 7. Кейінді ықпалдың ережесі.
(соңғы дыбыстың алғашқы дыбысқа әсер етіп өзгертуі). 8.
Синоним сөздерге мысал келтір. 9. Әріп дегеніміз не? 10.
«Ат ізін салмады» тіркесінің мағынасы.

ІІ топқа сұрақтар:
1. Фонетика саласы нені қарастырады? 2. Басқа тілден

енген сөздер қалай аталады? 3. Буын неге байланысты
болады? 4. Кәсіби сөздердің түрлері. 5. «Ою» деген сөзде
неше әріп, неше дыбыс бар? (2 әріп, 3 дыбыс) 6. «Ауызына
құм құйылу» тіркесінің мағынасы. 7. Қазақ әліпбиінде неше
әріп бар? 8. Омоним дегеніміз не? (жазылуы бір, мағынасы
әр түрлі сөздер). 9. Екпіннің неше түрі бар? 10. Табу сөздерге
мысалдар келтіріп дәлелде.

ІІІ топқа сұрақтар:
1. Лексика саласы нені қарастырады? 2. Тек салдырдан

тұратын дауыссыздар. 3. Сөздік қорға заманның жаңаруына
байланысты енетін сөздерді қалай айтамыз? 4. Қазақ тіліне
тән дыбыстар нешеу? 5. «Құдағай» – қандай сөз? (диалект).
6. Ілгерінді ықпал деген не? 7. «Алыс» сөзін тұрақты
тіркеспен алмастыр (ит өлген жер). 8. Буынның неше түрі
бар, ата. 9. «Уәзір, сұлтан, кебеже» сөздері қандай сөздер?
10. Дыбыс деген не? (Тілдегі ең кіші бөлшек, оны естиміз
және айтамыз).

2-кезең – «Өнер алды – қызыл тіл». Бұл сайыста
топтар тіл, сөз, шешендік өнер тақырыбына қатысты мақал-
мәтелдер айту бойынша сынға түседі. Қай топ жылдам және
көп айтса, сол топтың қоржынына 10 ұпай қосылады.

Үшінші – «Тапқыр болсаң шешіп көр» кезеңі. Бұл
сайыста топтар үйден құрастырып келген сөзжұмбақ және
ребустарымен алмасып, 5 минут аралығында қарсылас
топтар шешіп, жауаптарын айту керек. Әр топқа өз тақырыбы

берілген болатын. 1-топ «Антоним», 2-топ «Синоним»,
3-топ «Омоним» ұғымдары бойынша құрастырды. Уақыт
аяқталған соң топтың бір мүшесі шығып, жауаптарымен
таныстыруы керек.

4-кезең – «Сөз майталманы». Бұл сайыста топ
басшылары өз сөз өнерлерін назарымызға ұсынады. Ал сөз
өнерінің тақырыбы – «Ана тілің – арың бұл!» Осы тақырыпта
ойыншылар ой өрбітеді. Мақсаты – сөздерді мағыналы,
мазмұнды құрып, ойларын еркін, көркем сөзбен жеткізу,
тіл құдіреттілігін дәріптеу. Дайындыққа 10 минут уақыт
беріледі. Уақыт өткен соң ойыншылар өз шеберліктерін
ортаға салады. Сайыс 10 ұпаймен есептеледі. Топ басшылары
осы сайысқа дайындалғанша топтың қалған сайыскерлері
келесі кезеңге кіріседі.

5-кезең – «Көп сөз – бір мағына». Бұл кезеңде
топтар берілген тұрақты тіркестердің мағынасын ашуы
керек. Топтар берген жауаптарын ортаға шығып айтады.
Тапсырманы орындауға 3 минут уақыт беріледі.

І топқа: 1. Ит өлген жер (алыс, шалғай). 2. Арасынан
қыл өтпейді (өте тату). 3. Артынан сөз қалдырды (кейінгіге
өнегелі сөз қалдырды). 4. Ат ізін салмау (хабарласпау,
жолықпау). 5. Бармағын тістеді (өкінді) 6. Бес саусақтай
білу (жетік білу). 7. Дәм-тұзы жараспады (тату-тәтті тұра
алмады). 8. Екі аяғын бір етікке тығу (қысымға алу). 9. Екі
көзі төрт болу (қорықты). 10. Жұлдызы оңынан туу. (жолы
болу).

ІІ топқа: 1. Жұмған ауызын ашпау (сөйлемеу). 2. Жүзі
солу (жүдеу). 3. Жүрегінің түгі бар (батыр). 4. Жүрегі алып
ұшты (толқыды). 5. Зығырданы қайнау (ашулану). 6. Ине
шаншар жер жоқ (тығыз, тар). 7. Инемен құдық қазғандай
(ауыр, қиын). 8. Ит терісін басына қаптау (ұрсу). 9.Көзге
түртсе көргісіз (қараңғы). 10. Көздің шырымын алу (аздап

106 107

ұйықтау).
ІІІ топқа: 1. Көзі алақандай болу (қорқу). 2. Көзіне шөп

салу (алдау). 3. Кірерге тесік таппау (ұялу). 4. Кірпік қақпау
(ұйықтамау). 5. Қас пен көздің арасында (тез, жылдам). 6.
Қой ауызынан шөп алмас (момын, жуас). 7. Мұрынын көкке
көтеру (менменсіну). 8. Сөз байласу (уәделесу). 9. Су жұқпас
(алаяқ). 10. Тамырына балта шабу (жою).

Айманай ДӘРІБАЕВА,
Сәттіғұл Жаңғабылов атындағы

орта мектептің мұғалімі.
Маңқыстау облысы,
Маңқыстау ауданы,

«Тұщықұдық» ауылы.

«Елім менің»

Мақсаты: қазақ тілі мен әдебиеті, тарих пәндері бойынша
білгендерін, түйгендерін ортаға салу. Махамбеттей жыр
семсерінің өмірі мен өлеңдерін, күйлері мен әндерін
қаншалықты білетіндігін байқау; Мұхтардай арқалы,
ақиқатты жыр еткен ақынның өмірі мен қызметі, өлеңдері,
әндері туралы білгендері мен есте сақтағандарын одан әрі
дамыту; елге, жерге, тілге деген құрметті ұғындыру, өз
еліміздің салт-дәстүр, әдеп-ғұрыптарын сақтауға тәрбиелеу.
Әдісі: топтық сайыс. Көрнекілігі: интерактивті тақта,
кинофильмдерден үзінділер, т.б.

Сайыс барысы.
- Қымбатты ұстаздар мен оқушылар! Міне, ел есінде

өзіндік кескін-келбетімен, болмыс-бітімімен сақталған,
өлеңдері әр жүректе жатталған, ұрпаққа үлгі-өнеге болған,
қайыспас қара нардай, тегеуріні теңіздей тереңнен тартар

сөздері жаныңа жәрдем берер ақындар баршылық.
Осындай тұлғалардың қатарынан Махамбет пен Мұхтарды
көре аламыз. Елінің ертеңіне елеңдеп, халқының қорғаны,
жерінің жанашыры бола білген ақындар. Ендеше, бүгінгі
кеш те осы тұлғаларға арналмақ. Олай болса, «Елім менің»
ойынына қош келдіңіздер!

Ойынды бастамас бұрын осы ойынға төрелік етер
қазыларымызды сайлап алайық.

Бүгінгі ойынымызға екі топ қатысқалы отыр: «...» және
«...» тобы.

I.Танысып білісейік. Топтың аты, ұраны, өздерін
таныстыруы.

II.«Тапқыр болсаң тауып көр». Жедел жауап . Қазақ тілі
мен әдебиеті бойынша сұрақтар беріледі, екі топ кезекпен
жауап береді.

«Білгірлер» тобына:
1. Барымта, қалам, садақ қандай сөздерге жатады? 2.

Есімдік мағынасына қарай неше түрге бөлінеді? 3. «Мен
құстан туған құмаймын», «Жалғыздық» кімнің өлеңі?
4. Мұхтар Шахановтың алғашқы жыр жинағы қашан
жарық көрді? (1959 ж.). 5. Махамбеттің 200 жылдығына
арналған драматургтердің бәйгесінде бас бәйгені ұтып алған
Иранғайыптың пьесасы («Махамбет» пьесасы). 6. Ақын
Мұхтардың Шәмшімен бірігіп жазған әндерін ата. («Арыс
жағасында», «Ақ бантик», «Қуаныш вальсі», т.б.)

«Жүйріктер» тобына:
 1. Қазақ тілінде неше сөз табы бар? 2. Қиысу, қабысу,

жанасу, меңгеру, матасу сөздердің байланысу түріне жата ма
әлде тәсіліне жата ма? 3. Махамбет қандай тілдерді білген?
(Арабша, орысша). 4. Шағатай, Шыңғыс хан, Қайыр хан қай
шығарманың кейіпкерлері? («Отырар» дастаны).

5. «Жұмыр қылыш», «Өкініш », «Жайық асу» күй ме,

108 109

өлең бе? 6. Кімнің шығармасы? Қалай аталады?
Әнің әнге жалғассын деп
Келеді арман алға сүйреп.
Менің кемем өрге жүзсе,
Сен қуандың алғаш рет...
III. «Әдеп-салтың – қазақтық қалпың». Салт-дәстүрге

байланысты сұрақтарға жауап беру.
«Білгірлер» тобына:
Тігіпті бас бәйгеге елу бие,
Ақ отау , бір бас тоғыз, тоғыз түйе.
Жабулы қара нарға қалы кілем,
Аты озған зор олжаға болады ие.
«Бәйге» деген қандай дәстүр?
(Ұлы тойда , аста, мерекеде жыққан палуанға, озған

жүйрікке, жеңген ақынға берілетін жүлде.Тойдың, астың
дәрежесі осы тойға қарап анықталады).

«Жүйріктер» тобына:
«Құрбандық шалу» қандай ғұрып?
«Сымайылдың орынына құрбандыққа шалуға Алла

пейіштен семіз қой түсіреді».
(Мұсылман елінің ең басты әрі қасиетті мейрамы –

құрбан айт. Мұхамедтің әр үмбеті дін құрметіне аруақтарға
бағыштап (арнап) мал сойып, құрбандық шалған.).

IV. «Сөз тапқанға...». Екі топқа берілген суреттегі
антоним сөздерге мақал-мәтелмен, тұрақты тіркестермен
жауап беру.

«Білгірлер» тобына:
Үлкен-кіші. Үлкен тұрғанда кіші сөйлемес болар.
 Түймедейді түйедей қылу.
Алыс-жақын. Алыстан арбалағанша, жақыннан дорбала.
 Ит өлген жер. Таяқ тастам жер.
«Жүйріктер» тобына:

Кең-тар. Дүниенің кеңдігінен не пайда, аяқ киімің тар
болса.

Ағам алды – кең жайлау. Маңдайы тырысқан адам.
Пейілі кедей адам.

Көп-аз. Көп сөз – көмір, аз сөз – алтын. Көл-көсір
дүние. Там-тұмдаған дүние.

V. «Терең үңіліп көрейік, сурет сырын білейік». Берілген
суреттер бойынша әңгімелеу, берілген жауаптарын нақты
түрде дәлелдеу керек.

VI. «Қаншалықты білемін?». Қазақша көркем
фильмдерден үзінділер көрсетіледі. Тақырыбы мен
актерларды табу.

VII. «Адаспай тап». Берілген әріптерден сөз құрау.
«Білгірлер» тобына:
1...(Бақа) – көлінде патша, Ер жігіт – елінде патша.
2 ...(Қына) тасқа бітеді, Білім басқа бітеді.
3 ...(Тана) түйме, сылдырмақ, Әуен шығарар сылдырлап.
4 ... Барлық істі бастамас бұрын бар ...(ынта) қойып

тыңдап ал.
«Жүйріктер» тобына:
1. ...(Бала) – адамның бауыр еті.
2. Адамға жазықсыз ...(жала) жабуға болмайды.
3. ...(Жуан) күшіне сенеді, ісмер ісіне сенеді.
4. Екі аяқтыда ...(бөле) – тату, төрт аяқтыда бота – тату.
VIII.«Әуенін тап та жалғастыр». Әнімен айту.
IX. «Жаңылдырсаң да жаңылмаймын». Аудиодиск

арқылы өлеңдер тыңдап,авторын табу.
X. «Жұмбақ жан кім?». Екі топ қарсы топтағы бір

адамды сөзбен жұмбақтап жасырады да, бір адам қимылмен
көрсетеді. Өз тобы жұмбақ жанды тез таба білуі керек.

XI. Қазылар алқасының сөзі.
XII. Марапаттау.

110 111

Жаңылсын БАЛТАБАЙ,
Мәлік Ғабдуллин атындағы

№3 көптілде оқытатын
мектеп-гимназия мұғалімі.

Ақмола облысы,
Көкшетау қаласы.

«Cөзмерген» сайысы

Сайыстың мақсаты: оқушыларға туған тіліміздің қыр-
сырын меңгерту, жас ұрпаққа ана тіліміздің қадір-қасиетін
дарыту, ана тіліміздің мәртебесін көтеру, халық ауыз
әдебиетінің асыл-мұрасы – мақал-мәтелдерді жатқа білуге,
тұрақты тіркестерінің мағыналарын ашып айта білуге
баулу. Көрнекілігі: слайд, тіл туралы нақыл сөздер.

Жүргізуші:
- Армысыздар, алқалы жұрт көз көрген,
 Құралсыншы ойларыңыз інжу-маржан сөздерден.
 Тіліміздің тереңдігін, байлығын да көрсетер
 Алдыңызда тіл сайысы – «Сөзмерген».
Бүгінгі «Сөзмерген» сайысына 6 оқушы қатысады.
Ортаға сайыскерлерімізді шақырамыз (Сайысқа

қатысушы оқушылармен таныстыру). Сайыскерлердің
білімі мен алғырлығын анықтайтын қазылар алқа-
сымен таныс болыңыздар.

Ердің құнын екі ауыз сөзбен бітірген де, жауласқан
елдердің арасын келісімге келтіретін де, жылағанды
жұбатып, күлгенді жылататын да – осы тіл. Ең ащы да – тіл,
ең тәтті де – тіл. Қазақ тілі – дүние жүзіндегі бай, бейнелі
тілдердің бірі. Тіліміздегі бейнелі сөздердің бірі – тұрақты
сөз тіркестері.

І кезең: «Мықты болсаң тауып көр».
Бұл кезең 10 тапсырмадан тұрады, әр дұрыс жауап 10

ұпай болып есептеледі. Тұрақты сөз тіркестеріне мықты
екендеріңізді байқаймыз. Кестедегі сөздерді байланыстыра
отырып, тұрақты сөз тіркестерін табу, мағыналарын ашу.

1 Қар

отыру
2 Су
3 Мұз
4 Бу

1) Мұзға отырғызу – алдау, арбау.
1 Қарасу

сөз
2 Жарасу
3 Санасу
4 Тарасу

2) Сөзі жарасты – уәделесу.
1 Мысық

қаптады

2 Тауық
3 Ит
4 Күшік

3) Ит терісін басына қаптады – ұрсу.
1 Тон

қашу
2 Ішік
3 Шидем
4 Шапан

 4) Ат тонын ала қашу – мойындамау.
1 Тай

таңба
2 Құлын
3 Ат
4 Жылқы

5) Тайға таңба басқандай – анық.
1 Мұрын

көтеру
2 Тіс
3 Тіл
4 Ерін

6) Мұрынын көкке көтеру – менменсу.

112 113

1 Ауыз

тана
2 Көз
3 Құлақ
4 Мұрын

7) Құлаққа ұрған танадай – тыныштық.
1 Тағу

қанат
2 Бағу
3 Қағу
4 Табу

8) Қанат қақты – талпыну.
1 Санасқан

аспан
2 Жарасқан
3 Таласқан
4 Қарасқан

9) Аспанмен таласқан – биік
1 Білезік

тілеп
алу

2 Алқа
3 Сақина
4 Сырға

10) Сау басына сақина тілеп алу – өзіне бәле тілеу.
Сайыскерлердің ұпайын есептеп, ұпайы аз екі оқушымен

қоштасамыз.
ІІ кезең: «Жүйрік болсаң шауып көр».
«Мақал – сөздің мәйегі». «Тұз астың дәмін келтірсе,

мақал сөздің мәнін келтіреді». Мақал-мәтелдерде халықтың
ой-санасы, дүниеге көзқарасы, ақыл-өнегесі мол көрініс
тапқан. Мақал-мәтелдер ой дәлдігімен, мазмұн тереңдігімен,
түр жағынан ықшамдылығымен ерекшеленеді. Халық терең
ойды аядай қалыпқа сиғызып, шебер беруге тырысқан.

Кестедегі сөздерден мақал құрастыру.
1 Апа

жаға
2 Ата
3 Аға
4 Қарындас

1) Ағасы бардың жағасы бар.

1 Жау

дос
2 Адал
3 Қас
4 Арам

2) Адал дос – алтыннан да қымбат.

1 Ізет

бала
2 Әдеп
3 Талғам
4 Мәдениет

3) Әдепті бала – арлы бала,
 Әдепсіз бала – сорлы бала.

1 Ас

арқау
2 Тамақ
3 Ауқат
4 Сүт

4) Ас – адамның арқауы.

1 Жануар

бітеді
2 Мал
3 Қой
4 Түлік

5) Мал басқа бітеді, қына тасқа бітеді.	

1 Білім

 жеткізер
2 Ақыл
3 Өнер
4 Ырыс

6) Ақыл көпке жеткізер, өнер көкке жеткізер.
1 Батыр

айласыз
2 Азамат
3 Ұлан
4 Жігіт

7) Айласыз батыр алдырар.

114 115

1 Сезім

қызыл
2 Достық
3 Би
4 Өнер

8) Өнер алды – қызыл тіл.

1 Сөйлем

өтеді
2 Сөз
3 Оқу
4 Тіл

9) Сөз сүйектен өтеді, таяқ еттен өтеді.

1 Ағайын

жылату2 Бауыр
3 Дос
4 Көрші

10) Дос жылатып айтады.
Ұпайы аз оқушы ойыннан шығады. Ұпайлары тең түскен

жағдайда қосымша сұрақтар беріледі.
ІІІ кезең: «Ойлы болсаң озып көр».
Тілімізде көнерген сөздер өте көп. Сол сөздердің

мағынасын ашамыз, сол сөздерді бүгінгі өмірде қолдансақ,
пайдалансақ – нұр үстіне нұр болар еді.

1 Тағам

тесе
2 Ұста құралы
3 Еңбек құралы

1) Кетпеннің кішкене түрі. Еңбек құралы – тесе.
1 Техника

зымырауық
2 Киім
3 Ойыншық

2) Зымырауық – ойыншық атауы.
1 Қала

ерулік
2 Үй
3 Ауыл

3) Ерулік – жаңадан көшіп келген үйді көрші-қолаңның
қонаққа шақыруы.

1 Садақ
қорамсақ2 Айбалта

3 Найза
4) Қорамсақ – садақтың жебесін салып, белге байлайтын,

жеке-жеке ұясы бар оқсалғыш.
Ұпайы аз оқушы ойыннан шығады.
ІV кезең: «Тапқыр болсаң шешіп көр».
Жұмбақ шешу. «Жұмбақ адамның дүниетану

жолындағы ойының, қиялының шамасын білдіреді».
(Мұхтар Әуезов).

1) Қаудыр-қаудыр жарғағым, қартайғанша тозбайды
(құлақ). 2) Тұмсығы мықты, Ой мен қырды тегістеп
шықты (үтік). 3) Тау басына шөп шықты, Шөп шыққанда
көп шықты (бас пен шаш). 4) Қимылдаса қос шебер,
Қыруар-қыруар іс өнер (адамның қолы).

Жүргізуші:
- Құрметті көрермендер, міне, «Сөзмерген» сайысы да

өз мәресіне жетті. «Жүзден – жүйрік, мыңнан – тұлпар»
шыққан, сөзге жүйрік, тілге шешендігімен көзге түскен
........ марапатталады.

Кіршіксіз қардай сақтаңдар
Ана тілін, жамағат!
Шұбарлама тіліңді,
Аманат саған, аманат!
Бабаларымыз қалдырған асыл мұрамызды мына

жаһандану заманында жадымызда ұстап қайта жаңғыр-
тайық. Тәуелсіздігімізді баянды етер басты қаруымыз –
тілімізді шұбарламай, көзіміздің қарашығындай сақтай
білу – бүгінгі біздің парызымыз.

116 117

Майра НЫҒМЕТОВА,
Көкшетау қаласының

Мәлік Ғабдуллин атындағы
№3 көптілде оқытатын
мектеп-гимназиясының

мұғалімі.

XXI ғасыр көшбасшысы

Ортада сайысқа қатысатын үш топ. Қазылар алқасы
сайланған, олар әр сайыс бөлімінен кейін қорытынды жасап
отырады.

1-кезең. Бәйге.
Әр белгіленген сұрақтың тез және дұрыс жауабына 10

ұпайдан алады. Әр топқа 10 сұрақтан оқылады.
1-топқа:
Зат есімнің сұрақтары (кім, не).
2. Топтау сан есімнің жасалу жолдары.
3. Есімдіктің мағыналық топтары нешеу? (7).
4. Салыстырмалы шырайдың жұрнақтарын атаңыз.
(-ырақ, -ірек, -рақ, -рек, -тау, -теу, -дау, -деу, лау, -леу).
5. 3ат есім қалай түрленеді?
(Тәуелденеді, жіктеледі, септеледі, көптеледі).
6. Көмектес септіктің жалғауларын атаңыз. (-мен, -бен,

-пен, -менен, -бенен, -пенен).
7. Тәуелдік жалғауының үшінші жағы (-сы, -сі, -ы, -і).
8. Сілтеу есімдігін ата (осы, анау, бұл, сол).
9. Жинақтық сан есімнің сұрағын табыңыз (Нешеу?).
10. Тоғызыншы сан есімнің қай мағыналық түрі екенін

белгілеңіз (Реттік).
2-топқа:
1. Сан есімнің сұрақтары (Қанша, неше, нешінші).
2. Шығыс септігінің сұрақтары (Кімнен, неден, қайдан).

3. Жіктеу есімдігін ата (мен, сен, ол, біз, сендер,
сіздер, олар).

4. Жіктік жалғауының I жағының қосымшасын
көрсетіңіз (-мын, мін, -бын, -бін, -пын, -пін).

5. Болжалдық сан есімді атаңыз (Отыз шақты, жүз
шақты).

6. Сын есімнің мағыналық түрлері (Сапалық,
қатыстық).

7. Жақсы-жаман сөздері қалай жасалып тұр.
(Қосарлану арқылы).
8. Ұстаз сөзінің синонимін тап (Мұғалім, тәрбиеші).
9. Қырықтарда – сан есімнің қай мағыналық түрі

екенін белгілеңіз. (Болжалдық).
10. Зат есім жасалу жолына қарай қаншаға бөлінетінін

белгілеңіз. (2).
3-топқа.
1.Сын есімнің сұрақтары (Қандай, қай).
2. Барыс септігі қандай мағынаны білдіреді?

(Бағыттық).
3. Жіктік жалғауының II жағы (-сың, -сің, -сыз, -сіз,

-сыңдар, -сіңдер, сыздар, -сіздер).
4. Сан есімнің мағыналық топтары нешеу? (6).
5. Сын есім құрамына қарай қалай бөлінеді? (Дара,

күрделі).
6. Жатыс септігінің жалғаулары (-да, -де, -та, -те, -нда,

-нде).
7. Қызыл ала сөзі қалай жасалған? (Тіркесу арқылы).
8. Жіктеу есімдігінің негізгі ерекшелігі неде? (Септеледі,

жіктеледі).
9. Реттік сан есімнің жасалуы (-ыншы, -інші, -ншы,

-нші).
10. Белгісіздік есімдігін белгілеңіз (Біреу, әлдекім).

118 119

2-кезең. Тапқырлық танытайық.
Қазақтың мақал-мәтелдерінің жалғасын тауып, аяқтау

керек. Әрбір дұрыс табылған мақалға – 10 ұпай.
1-топқа. 1. Қызым, саған айтам; (Келінім, сен тыңда).
2. Ағасы бардың жағасы бар,
(Інісі бардың тынысы бар).
3. Арпа бидай ас екен, (Алтын, күміс тас екен).
2-топқа. 1. Атаңа не істесең, (Алдыңа сол келер).
2. Ананың сүті – бал, (Баланың тілі – бал).
3. Жақсыдан – үйрен, (Жаманнан – жирен).
3-топқа. 1. Қыз өссе, елдің көркі,
(Гүл өссе – жердің көркі).
2. Отыз тістен шыққан сөз
(Отыз рулы елге тарайды).
3. Өзге елде сұлтан болғанша, (Өз еліңде ұлтан бол).
3-кезең. Полиглот
Сайысқа қатысушылар берілген жұмбақтардың шешімін

тауып, табылған жауапты орыс, ағылшын тіліне аударады.
1.Екі семсер айқасқан, Оқта-текте шайқасқан (қайшы,

ножницы, scirsor).
2. Сулы жерді мекендеп,
Құрлықта да секеңдеп,
Шыбын-шіркей аңдиды,
Жемге қашан жетем деп. (құрбақа, лягушка, frog).
3. Ұшып жүрген гүл көрдім, Қонғанда ұстап үлгердім.

(көбелек, бабочка, butterfly).
4. Басып озып құсты,
Қанатын қақпай ұшты (ұшақ, самолет, airplane).
5. Аспандағы алып доп,
Жарқылдайды жарық боп (Күн, Солнце, Sun).
6. Көкжиегі тұйық дөң,
Шатыр тіккен биік кең (Аспан, Небо, Sky).

7. Жарқ етсе сабау қамшы,
Нөсерлетіп жауар тамшы.
(найзағай, молния, lightning).
4-кезең. “Сөз тапқанға – қолқа жоқ”
“Ата сөзі – ақыл көзі”. Аталардан қалған нақыл сөздерге

дұрыс және тез жауап берген командаға 10 ұпай беріледі.
1-топқа. Не жетім?
Жаңбыр жаумаса, жер – жетім,
Басшысы болмаса, ел – жетім.
Ұқпасқа айтылған сөз – жетім...
Жеті қазынаны ата.
І. Ер жігіт. 2.Сұлу әйел. 3. Ақыл-білім. 4. Жүйрік ат. 5.

Қыран бүркіт. 5. Берен мылтық. 7. Жүйрік тазы.
2-топқа. Не тәтті? Не жұмсақ? Не қатты?
Ананың сүті тәтті.
Ананың қолы жұмсақ.
Атаның жүрегі қатты.
Жеті жоқты ата.
1. Жерде өлшеуіш жоқ. 2. Аспанда тіреуіш жоқ. 3.Таста

тамыр жоқ. 4. Тасбақада талақ жоқ. 5. Аллада бауыр жоқ. 6.
Аққуда сүт жоқ. 7. Жылқыда өт жоқ.

3-топқа. Не қиын?
Арадан шыққан жау қиын. Таусылмайтын дау қиын.

Шаңышқылаған сөз қиын. Жазылмаса дерт қиын. Іске
аспаған серт қиын. Ақылыңнан адасып, Өзің түскен өрт
қиын.

Жеті атаны ата:
1. Бала. 2. Әке. 3. Ата. 4. Арғы ата. 5. Баба. 6. Түп ата.

7. Тек ата.
Қазыларға сөз беріледі. Әрбір топтың ұпай саны

саналып, қорытынды жасалады. Топтар мақтау қағазымен
марапатталады.

120 121

Көмекші құрал

Патима ӘЛІМБЕКОВА,
Мұхтар Әуезов атындағы

мектеп-гимназияның
мұғалімі.

Жамбыл облысы,
Сарысу ауданы,

Жаңатас қаласы.

«МАҒЖАНТАНУ» ТАҢДАУ
КУРСЫНА АРНАЛҒАН ЖҰМЫС

ДӘПТЕРІ
(6-сынып)

1-сабақ.
Ақиық ақын: Мағжан Жұмабаевтың өмірі мен

шығармашылығы.
Мағжан – сыршыл ақын. Мағжан сөзіндей тілге жұмсақ,

жүрекке жылы тиетін үлбіреген нәзік әуез қазақтың бұрынғы
ақындарында болған емес. Оқушының жүрегіне әсер бере
алмайтын құрғақ өлеңді, жабайы жырды Мағжаннан таба
алмайсыз. Абайдан соң өлең өлшеулерін түрлендірген де –
Мағжан. Ол тыңнан 8-9 жаңа өлшеу туғызды. Олай болса,
Абайдан соңғы әдебиетке жаңа түр кіргізіп, соңына шәкірт
ерткен күшті ақын Мағжан екенінде дау жоқ.

 Жүсіпбек Аймауытов.
1. Ақынның отбасы туралы мәліметті жазып шық.

--
2. Ақын білім алған оқу орындары:
--

--

3. Кестені толтырыңыз.
Өлеңдері Поэмалары Оқулығы Аудармалары

4. Пікір алмасу. «Тек Мағжан емес, өзге де
арыстарымыздың қайғылы қазасына не себеп болды?
Айыпты – адам ба, заман ба?»

2-сабақ.
Ақиық ақын: Мағжан Жұмабаевтың өмірі мен

шығармашылығы.
1. Поэзия сәті. Мағжанның «Мен кім?» өлеңін мәнерлеп

оқыңыз.
2. Сабағымыздың басты кейіпкері кім деп ойлайсыңдар?
--

--
3. Өлеңнен көркемдегіш тәсілдерді тауып жаз.
Метафора: ---

--
4. «Мағжан – ақиық ақын» деген пікірмен келісесің бе?

Ойыңды жүйелеп жаз.
--

--
5. Топтастыру.

3-сабақ
«Қарағым», «Құрбым» өлеңдері.

1. «Қарағым» өлеңінде ақын жастарды неге шақы-
рады? Оқыған мен оқымаған адамның айырмашылығын

Мағжан

122 123

қандай сөздермен жеткізген? Өлеңнен тауып жаз.

--
2. Білімсіз жанды неге теңейді? Мысал келтір.

--
3. Өлеңде нақыл сөздер қолданылған ба? Тауып жаз.

--
4. Оқу, білім туралы мақал-мәтелдерді тауып жаз.

--
5. Шығармашылық жұмыстар:
А) Тапқан мақал-мәтелдердің қалаған біреуіне шағын

эссе жаз.

--
Ә) Берілген өлеңді толықтырып жазып көр.
Кітап, саған рахмет!
Өзіңді оқып, кітабым,
...................... үйрендім,
...................... жирендім.
...................... тыңдадым,
....................... шыңдадым.
Ойыным да азайды,
....................... қалайды.
....................... ақыл тек,
Кітап, саған рахмет!
6. Пікір алмасу.
Білім, ғылымның маңыздылығы неде?
Өз білімімізді қаншалықты деңгейде шыңдай алып

жүрміз? ---

7. Топтастыру.

8. Кітаптың суретін салып көр.

--
9. «Құрбым» өлеңінде ақын нені насихаттайды?

--
10. Ақынның салыстырмалы түрде сипаттау шеберлігі.

--
11. «Жалған» сөзінің синонимін жаз.
12. Ақын неге өмірді «жалған» деп атаған? Өз ойыңды

жаз.

--
13. Өлеңде қандай халық мәтелі кездеседі? Мағынасын

аш.

--
14. Ақынның өмір жайлы философиялық тұжырымын

қай жолдардан байқауға болады?

--
15. Өзіңе қай шумақтар, қандай ойлар ұнады?
--

--

Оқу, білім

124 125

4-сабақ
«Ұлан» өлеңі.

1. Ақынның лирикалық қаһарманы кім?

--
2. Өлеңнен көркемдегіш тәсілдерді тап.

Метафора Омоним Эпитет

3. Етістіктерді теріп алып, жасалу жолдары бойынша
талдау жаса. Етістіктердің орынын ауыстырып көр,
хабарлама-дәлелдеу жаз.

Ақын өлеңі Өзгергені Хабарлама-дәлелдеу

4. Өлеңге сатылай кешенді талдау жаса:
1. Тақырыбы: ---------------
2. Жанр түрі: -----------------
3. Идеясы: -------------------
4. Шумақ : --------------------
5. Тармақ: --------------------
6. Бунақ: ---------------------
7. Буын: -----------------------
8. Ұйқас: ----------------------
5. «Әке – асқар тауың, ана – шалқар көлің» тақырыбында

пікір алмасыңдар.

6. Ана жайлы мақал-мәтелдер жаз.

--
5-сабақ

«Жауынгердің жыры».
1. Отаншылдық сезім дегенді қалай түсінесің?

--

2. Жауынгердің өршіл рухын бейнелейтін жолдарды теріп
жаз.

--

3. «Ұлтымнан мен садаға, Бекіндім, басты байладым»
деген кейіпкер ойын өз ойыңмен дамытып жазып көр.

--

 4. Өлеңнен көркемдегіш тәсілдерді тап.
Эпитет Метафора

5. Батырлар мінген (Алпамыс, Қобыланды, Ер Тарғын,
т.б.) тұлпарларды еске ала отырып, «Ат – ер қанаты»
деген сөздің мәнін ашуға тырыс.

--

6. Жылқы малына байланысты нақыл сөздерді жазып
шық.

--

7. Батырлар мінген тұлпарларды көз алдыңа елестете
отырып, тұлпар суретін сал.

6-сабақ
«Туған жер».

1. Туған жер дегенді қалай түсінесің? Туған жерге
арналған қандай өлең, жырларды білесің?

--

2. «Жаратылдым топырағыңнан, сен – түбім. Жалғаны
жоқ, бәрі сенен жан-тәнім» деген жолдардың мәнін ашып

126 127

көр. ---
--

3. Көркемдегіш тәсілдерді тап.
Метафора Эпитет

4. Өлеңді құрылысына талда.

--
5. Өлеңді оқыған кезде көз алдымызға қандай көріністер

елестеді? Өзіңнің туған жеріңді көз алдыңа елестете
отырып, суреттеп жазып шық.

--

6. Туған жер, Отан тақырыбында білетін мақал-
мәтелдеріңді жазып шық.

--
--

Қосымша оқу үшін:
«Қазақ тілі».

1. Ақын – ұлт перзенті. Ұлт деген сөзді қалай түсінеміз?
--

--
2. Ақынды толғандырған не?

--
3. Сөздікпен жұмыс:
Ерікке ұмтылған –
Ұшқыр жаны кісенде –
Қос қанат –
Кен тілім –
4. Өлеңнің құрылымы, көркемдік ерекшелігі туралы өз

ойыңды жаз.

--

5. Ана тілінің келешегіне деген ақын сенімі, үмітінің
өміршеңдігін дәлелдеп берейік.

--

6. Топтастыру.

7-сабақ

«Мен жастарға сенемін».
1. Ақын кімге сенім артады? Болашақ жастарды

қалай бағалайды?

2. Жастарға сенім артуы болашаққа, алдағы өмірге сенуі

деп ойлайсыңдар ма?

--
3. Өлеңдегі көркемдегіш тәсілдерді табу.

 Теңеу Эпитет Метафора

4. Өлеңнің бір шумағын құрылысына талдау:
Шумағы ...
Тармағы ..
Бунағы ..
Буыны ..
Ұйқасы ..

Тіл

128 129

5. – Сонымен, балалар, Мағжан болашақ жастарға,
сендерге сеніп кетіпті. «Көздегені – көк аспан, айбынды
Алаш – елім дер, Алтын Арқа – жерім дер» деп, сендердің
өз елінің отаншыл рухтағы азаматы болатындарыңа,
елдің ертеңгі тірегі болатындарыңа сеніп кетіпті. Қалай
ойлайсыңдар, ақынның үмітін ақтай аламыз ба, ақтап
жүрміз бе? --
--

6. «Мен өзіме сенемін» тақырыбында ойтолғау жазу.

--
8-сабақ

«Өткен күн».
1. Ақын «Өткен күн» деп қай кезеңді айтып отыр?

--
2. Қазақ хандығының іргесін қалаған Ақназар хан туралы

не білесің?

--
3. Ақын қандай батырларды, ақын, жырауларды сағына

еске алады?

--
4. Өлеңнен көркемдегіш тәсілдерді тап:
Эпитет:..
Тұрақты тіркестер: ..
Мақал-мәтелдерді қолдануы: ...
5. Пікір алмасу.
- Ақын неге өткен күнді аңсады? Ол күнді «қой үстіне

бозторғай жұмыртқалаған күн» деп атауы неліктен?
Бүгінгі күн ақынға ұнамады деп ойлайсыңдар ма?

--

6. «Бүгінгі күн» тақырыбында өз ойыңда әңгімелеп жаз.
9-сабақ
«Айға».

1. Ай дегеніміз не? Ол туралы не білеміз?

--
2. Жұлдыз дегеніміз не? Қандай жұлдыздарды білесіңдер?

--
3. Ақын Айды қайда отырып көрді? Ай неге мұңды?

Мұңданып тұрған Ай ма әлде ақын ба?

--
4. Айдың өмірі мен өз өмірін ұқсатып, салыстыра

суреттеуі.
Венн диаграммасы.
 Ай Ортақ Ақын

5. Өлеңнен көркемдегіш тәсілдерді тап.
Теңеу Эпитет Метафора Тұрақты тіркес

6. Өлеңнен риторикалық сұраулы сөйлемдерді тауып жаз..
--

--
7. Өлеңнің бір шумағын құрылысына талда.
--

--
8. Пікір алмасу.
- Біздің ата-бабамыз «Ай, жұлдызда адам тағдыры бар»

130 131

дейді. Осы сөзге сенесіңдер ме? Жұлдызшылар «Адамдардың
мінез-құлқы қай айда туылғанына да байланысты» дейді. Ал
сіз қай айда туылдыңыз?

--

9. Өлеңді мәнерлеп оқып, түсінгендеріңді қара сөзбен
жазып шық.

--

10. Ай, жұлдыздар туралы алған мәліметтеріңді ескере
отырып әрі интерактивті тақтадан көрсетілген суреттерге
қарай отырып, Ай мен Күннің суретін сал.

 Ай Күн

 10-сабақ

«Жазды күні қалада».
1. Қала тіршілігіне деген ақынның көзқарасы қандай?

2. Өлеңді мәнерлеп оқып, мазмұнына қарай талдау жаса.
--

--
3. Өлеңді лирикалық өлеңге жатқызуға бола ма?

Дәлелде.
Ақын өлеңі Хабарлама-дәлелдеу

4. Өлеңнің құрылысына, көркемдігіне талдау жаса.
Бунағы Буыны Шумақ Ұйқас Көркем сөздер

5. Топтастыру.

6. «Туған жер – алтын бесік» тақырыбында ойтолғау
немесе өлең жаз.

11-сабақ
«Тәңірі».

1. Ақын Тәңіріге не деп тіл қатады? Не нәрсеге
наразы болды?

--

2. Ақынның дінге, Тәңіріге деген наным-сенімі мен
көзқарасын қай жолдардан байқауға болады?

Ақын пікірі Ақынды қынжылтқан ойлар Ақын ұсынысы

3. Оқулықпен жұмыс. Көркемдегіш тәсілдерді табу.
Синоним Эпитет Тұрақты тіркес

4. Сөздікпен жұмыс:
Дәргәһыңнан –
Кең рахметтен –
5. Пікір алмасу.

Ақын
суреттеуіндегі
дала бейнесі

132 133

- Қалай ойлайсыңдар, балалар, ақынды діншіл деп
бағалауға бола ма? Ал сендердің дінге, Тәңіріге қатысты
пікірлерің қандай?

- Бір кездерде ақынды қынжылтқан мәселелерден қазір
арылдық па?

(білімсіздік, жолбасшының болмауы, шөл даланы мекен
ету)

--

6. Өлеңнің екі шумағын құрылысына талда.

--
12-сабақ

«Күншығыс».
1. Ақын нені армандап, нені мақсат етті?
--

--
2. Ақын поэзиясының поэтикалық тілінде ерекше көзге

түсетін құбылыс – өлең сөзде антонимдерді еркін және
ептілікпен қолдана білетіндігі. Ендеше, антоним сөздер
қатысқан жыр жолдарын теріп жазайық.

3. Көркем мәтіндегі басты нәрселерге назар аудар, оны
өзге құбылыстармен салыстыра жазып шық.

--

4. Оқулықпен жұмыс. Өлеңнің композициялық
құрылысы.

Композициялық
элементтер

Мазмұндық
жоспары

Мәтіннен
үзінді

Экспозициясы
Басталуы

Дамуы

Шарықтау шегі

Шешімі

1. Ақынның «Күншығыс» өлеңіне талдау жүргізу.
Лириканы талдаудағы бағыт

Тақырыптық-идеялық Поэтикалық Өлең құрылысына
 талдау талдау талдау
А) Өлеңге тақырыптық-идеялық талдау.
- Ақын нені армандайды? (Өлеңнен жауап тап).

--
 Ә) Ақынның соғыс пен бейбітшілікке деген көзқарасы

өлеңде қалай көрініс тапқан?
--

--
2. Өлеңнің поэтикалық тіліне талдау.

Метафора Эпитет Кейіптеу

3. Өлеңді құрылысына талдау.
--

--
4. 5 жолды қорытындылау тақпағы:
Ақын (зат есім).
Жыр жазады (етістік).
Сезімтал, ойшыл, суреткер (сын есім).
Ағалардай ақын болғым келеді (оқушы арманы).
Ақынға қара сөзден өлең оңай (сөйлем).
5. «Біз – бейбіт елдің ұланымыз!» тақырыбына эссе

немесе өлең жаз.
 (Жалғасы бар).

134 135

Жас маманға жәрдем

Гүлжиян ЗАЙЫТОВА,
Шәкір Жексенбаев атындағы

жалпы орта білім беретін
мектептің мұғалімі.

Батыс Қазақстан облысы,
Бөкей Ордасы ауданы.

бүгінгі әңгіме –
“Көксерек”

Сабақтың мақсаты: 1) жазушының табиғат пен
адамдар тағдырын қатар суреттеген “Көксерек”
әңгімесінен алған білімдерін жүйелеу, әңгіме мазмұны
арқылы басты кейіпкерлердің іс-әрекеттеріне, автордың
көзқарасына бойлау; 2) оқушылардың пәнге қызығушылы-
ғын ояту, мағынаны тануға, түсініп оқуға дағдыландыру,
шығармашылыққа баулу; 3) табиғатты қорғауға, табиғаттың
әрбір перзентінің орыны ерекше екенін айтып, табиғат пен
адам қарым-қатынаста болатынын түсіндіру;

Типі: қайталау сабағы. Түрі: білімді жинақтау, бекіту
сабағы. Көрнекілігі: жазушы суреті, табиғат аясындағы
қасқырдың суреті, кесте, кеспе қағаздар, кітап көрмесі.
Пәнаралық байланыс: география, өзін-өзі тану.

Сабақтың барысы.
І. Еске түсіру (миға шабуыл), тест:
1. Қазақтың ұлы жазушысы Мұхтар Әуезов қай жылы

дүниеге келіп, қай жылы өмірден озды?
а) 1893-1938; ә)1846-1945; б)1897-1961; в) 1900-1973.
2. Мына шығармалардың қайсысы Мұхтар Әуезовтің

шығармасы?
а) “ Мерген Бәкен”; ә) “Ақбілек”;

б) “Жетім”; в) “Саятшы Ораз”.
3.Мұхтар Әуезовтің қай шығармасы арқылы қазақ халқы

бүкіл әлемге танылды?
а) “ Еңлік-Кебек”; ә) “Қорғансыздың күні”; б) “Абай

жолы”; в) “Хан Кене”.
4. «Жотасы күдірейген, құйрығы шоп-шолақ, бойы тау

басында тайдай көрінеді. Ертегінің көкжалы» деп Көксеректі
суреттеуі әңгіменің қай бөлімінде жазылған?

 а) 2; ә)3; б)7; в) 6.
5. Қасқырлардың неше күшігі өлтірілді?
а) 2; ә)3; б)5; в) 7.
6. «Қуарған-ай,неңді алып ем? Не жазып ем?.. Бауырына

салып өсіргеннен басқа не қып еді менің құлыным?» деп
Көксеректі басқа тепкен кім?

а) Қасен; ә)Бейсенбек; б)Әжесі; в) Құрмаш.
7. Құрмаш Көксерекпен ең соңғы рет қай жерде кездеседі?
а) ауылда; ә) серуендеп жүргенде;
б) қой бағып жүргенде; в) іздеп шыққанда.
8. «Кәпір,қырыс, тағы емес пе! Кеудесін бермейді,

жасымайды!» деген кімдер?
а) Қасен; ә) Бейсенбек; б) Ауыл адамдары; в) Әжесі.
9. «Сол жалғызымды өлтірген қасқырды қолыма

әкеліп,көзін ойғызбасаң,сен маған туысқан емессің!» деген
кім? а) Қасен; ә)Жұмаш; б) Құрмаш әкесі; в) Әжесі.

ІІ. Түсіну. “Эстафета”ойыны. Оқып түсіну. Әңгіме
бөлімдеріне ат қою, мазмұны бойынша оқиғаларды,
деректерді ретімен жазып баяндау (5 минут, қорғау 2
минут):

1-топ. Әңгіменің І, ІІ, ІІІ бөлімдері бойынша баяндау
және қасқыр туралы бір мақалдан жазу.

2-топ. Әңгіменің ІV, V бөлімдері бойынша баяндау
және қасқыр туралы бір мақалдан жазу.

136 137

3-топ. Әңгіменің VІ, VІІ бөлімдері бойынша баяндау
және қасқыр туралы бір мақалдан жазу.

ІІІ. Шығарманы құрылысына талдау.
ІV.«Кубизм» стратегиясы.
Зерттеңіз. Шығарма жазудағы мақсаты, тақырыбы,

идеясын ашып көрсету. (Табиғатты қорғау, Әрбір табиғат
перзенті өмір сүруге құқылы екенін ұғындыру).

Шығарманың тақырыбы (Адам мен табиғат
арасындағы байланыс пен қайшылық).

Шығарманың идеясы (Табиғаттағы байланыс үйлесімде
болу керек екендігін, адамдар табиғаттың заңдылығын
бұзса, апатқа әкелетіндігін ұғындыру).

Суреттеңіз. Көксеректің портреті және Көксерекке,
Құрмашқа, Әжесіне мінездеме беру (...Жотасы күдірейген,
құйрығы шоп-шолақ, бойы тау басында тайдай көрінеді.
Нағыз көкжал, сұсты, көзі жап-жасыл.).

Құрмаш	 Әже Көксерек
		 	

Салыстырыңыз. Ауыл иттерінен Көксеректің
ерекшелігі қандай?

(Айлакер, ашқарақ, дыбыс шығармайды,сұсты,
жасымайды; қолдан тамақтанады, өз иесіне бауыр
басады, еркелейді, тілін алады, иесіне қызмет етеді).

Қолданыңыз. Көксерек туралы ел не дейді?
(- Кәпір, қырыс, тағы емес пе! Кеудесін бермейді,

жасымайды!
- Ұры, асырасаң да мал болмайды, тұқымы жау емес

пе!, т.б.).
Дәлелдеңіз. Көксеректің Құрмашқа бас салуының

себебі неде? (Біріншіден, аш, екіншіден, адамдарға деген

өшпенділік және ол – бөрі,тағы аң, оның иесі болмайды).
Топтау. Шығармадағы басты кейіпкерлер қасиетін ашу.

Ұқсастығы бар ма? (сәйкестендіру кесте).
Кейіпкерлер Тән қасиеттер

Дала санитары
Саналы
Табиғат перзенті

Адам Жыртқыш
Қасқыр Еңбектенуші

Дала тағысы
Әрекеттенуші
Аса сақ, қу
Ұрпақ тәрбиесіне берік, жауапты
Қайсар
Ой иесі

“Кім кінәлі?” (проблемалық сұрақтар):
1. Көксерек Құрмаштан гөрі ақ қасқырмен неге тез

бауырласты?
2. Қасқырлар іс-әрекеті мен адамдар іс-әрекетінде

ұқсастық бар ма? Қайсысы қаталырақ?
3. Құрмаштың өліміне кім кінәлі?
4. Қасқырларды қолға үйретуге бола ма?
V. “Пікір алысу” (қорытынды).

Шығарманың
авторы, аты

Шығарма
несімен
ұнады?

Сүйікті
кейіп-
керің

Жасалған
қорытынды

Мұхтар
Әуезов.
“Көксерек”

Қызықты,
тартымды.
Шығарма
Көксеректің
ойымен
баяндалады.

Құрмаш,
әжесі

Қасқырдың болмысы
адам тәрбиесіне
көнбейді екен. Түз
тағысы да өмір сүруге
құқылы. Адамдар
табиғат заңдылығын
бұзса, ол өзіне қатер
төндіреді.

138 139

Динара МОЛЖІГІТОВА,
Шығыс Қазақстан облысының

Жарма ауданындағы
Шалабай орта мектебінің

мұғалімі.

Әдібай Табылдиев. «Күздің
кереметі»

(3-сынып)

Мақсаты: 1) Әдібай Табылдиевтің өмірімен таныстыру;
2) жыл мезгілдері, оның ерекшелігі, күздің кереметін анықтау.
Тәрбиелік мәні: еңбекқорлыққа баулу, қатесіз,мәнерлеп
оқуға үйрену.

Сабақ барысы.
Ұйымдастыру кезеңі, оқушылардың ынтасын сабаққа

аударып, бәрін іс-әрекетке жұмылдыру.
Жаңа сабақ. - Балалар, мен сендерге «Әдібай

Табылдиевтің өмірімен танысып келіңдер» дегенмін.
 Қане, кім оқып береді?
 Әдібай Табылдиев 1926 жылы 2 қаңтарда қазіргі

Жамбыл облысы, Тұрар Рысқұлов ауданының
«Жаңа тұрмыс» ауылында дүниеге келген.

1959 жылы шыққан «Бөбекке сөз» жинағынан бастап
2006-2008 жылдары жарық көрген бес томдық таңдамалы
жинағына дейінгі аралықта балаларға арналған жанрларда
(тақпақ, ертегі, скетч, инсценировка, пьеса, интермедия)
қазақ балалар әдебиетін дамытуға үлкен үлес қосты.

- Қазір қай мезгіл?
- Тағы да жылдың қандай мезгілдері бар?
- Сендерге қай мезгіл ұнайды?
- Мен сендерге «Күздің кереметін» оқып келуді де

тапсырғанмын.
- Керемет деген сөзді қалай түсінесіңдер?! (Ерекшелігі,

ғажабы, жақсылығы, тамашасы деген ұғым).
- Жаңа сендер «Күздің кереметін» оқыдық дедіңдер,

айтып жіберіңдерші, қандай керемет бар?
Балалар қол көтеріп жарыса айтты.
- Жеміс көп, көкөніс те көп, мал семіз, шөп жиналды,

жұмыртқа да көп, бірақ бізге басқа мезгілдер де ұнайды.
Олай болса, дәптерлерімізге жылдың төрт мезгілінің
кереметін жазайық.

№ Қыс Көктем Жаз Күз

1 Аппақ қар Күн
жылынады.

Каникулға
шығамыз.

Жеміс-жидекке
тоямыз.

2 Сырғанақ
тебеміз.

Наурыз
мерекесін
тойлаймыз.

Суға
түсеміз.

Сабаққа
барамыз.

3 Аққала
жасаймыз.

Мал
төлдейді.

Балық
аулаймыз.

Түрлі
шараларға
қатысамыз.

4 Соғым
сойылады.

Жеміс-
жидек
тереміз.

- Ал «Күздің кереметі» әңгімесі не туралы? (Күз туралы).
Омар атай мен Белгібайлар қай жерде жолықты?

(Бақшада).
- Үйге келген оқушылар кімдер? (Қарттың немерелері –

Әубәкір мен Жағыпар).
- Қарттың екі немересінің қайсысы өжет? (Жағыпар).
- Әңгіме бойынша жазба жұмысын жүргізейік (Сызбаны

толтыр).
Жеміс Көкөніс Тамақ

Қарбыз, қауын Қияр, қызанақ, асқабақ Жұмыртқа, сары май,
таба нан

- Әңгімеде айтылғандай жемістер мен көкөністер
бейнесі неге ұқсайды? (Сызбаны толықтыр).

Ожау, шөлмек,, ,,
- Әңгімедегі Белгібай атайдың «Күз дегеніміз» деп

140 141

басталатын әңгімесін оқып бер, мақалды табыңдар.
«Күздің бір күні қыстың бір айын асырайды». Мағынасын

ашып айт.
- Сары түспен белгіленген сөздерді тауып оқы, мағы-

насын ашып көрсет:
1. Байлық, молшылық;
2. Ет пен май;
3. Қауырт жұмыстың кезі;
4. Мол өнімді:
1. Дастархан басында кімдер отыр?
2. Дастархан үстіндегі тамақтарды ата.
3. Сөзжұмбақты шешеміз:
 1. Аң аты (елік).
 2. Күн сайын сөзімен
 мағыналас сөз (күнде).
 3. Бір сөзімен
 мағыналас сөз (жалғыз).

4. Ғажабы сөзімен мағыналас (кереметі).
5. Қажеті сөзімен мағыналас (керегі).
6. Алып бер сөзінің ықшамдалуы (әпер).
7. ... – асқар тау (әке).

 К
 Ү

 З

К

 Е

 Р

 Е

 М

 Е
 Т

 І

8. Жеміс (алма).
9. Теріні Қамырды (иле).
10. Оңтүстіктегі қала (Түркістан).
11. Шығыс сөзіне қарама-қарсы сөз (кіріс).
- Сөзжұмбақтың қалай аталып тұрғанына мән бер.
- Неліктен бұлай аталған?
- Тағы қалай атауға болады?
Үйге тапсырма: Айналаңа қара да, «Күз» туралы

әңгіме жаз.

Айгүл НҰРҒАЗИНА,
Астана қаласындағы
№ 63 орта мектептің

мұғалімі.

Тіл мәртебесі –
ел мерейі

(Ойкөкпар)

Мақсаты: 1) мемлекеттік тілді дамыту жоспарын іске
асыру, бүгінгі шәкіртті ертеңгі ел тізгінін ұстар азамат
ретінде қалыптастыру; 2) көтерілген мәселе төңірегінде
пікір таластыра отырып, өз ұстанымын нақты дәлелдемелер
арқылы, айғақтарға сүйене отырып қорғап шығуына
мүмкіндік туғызу, сөздік қорын қалыптастыру; 3) сөйлеу
мәдениетіне үйрету, өзгенің пікірін тыңдауға, оралымды,
нанымды, мәдениетті пікір айтуға тәрбиелеу.

142 143

Түрі: дебат сабағы. Көрнекілігі: интерактивтік тақта,
компьютер, бейнетаспа.

Сабақ барысы.
Кіріспе бөлім:
1. Оқушыларды дебаттың шарттарымен таныстыру.

Екі топқа бөлу.
2. Алдын ала нақты тақырып, резолюция ұсыну.
- Армысыздар,ел ертеңіне жанашыр жастар мен

ұлағатты ұстаздар!
Еліміздің тәуелсіздік алып, мемлекет ретінде өзін әлемге

танытып, өркениетке бағыт алған кезде елдің экономикалық
дамуына басты назар аударылды да, ұрпақ тәрбиесі, тіл
мәселелері тасада қалып отыр. Тіл мәселесі бәрімізді де
толғандырады. Жастар – қоғамымыздың жүрек дүрсілі, өзегі.
Тіліміздің өсуі де, өшуі де осы жастарға тікелей байланысты.

Тіл – халқымыздың тарихы, шежіресі, арманы мен үміті,
қайғысы мен қуанышы, күллі рухани өмірдің үні. Ең алдымен
тілді қадірлеп, үлкен патриот иесі бола білуіміз керек. Олай
болса тақырыпқа зер салайық. «Тіл мәртебесі – ел мерейі»
тақырыбындағы сіздердің пікірлеріңіз қандай?

3. Ойкөкпарға қатысатын топтардың өз резолюциясын
ұсынуы.

«Болашақ» тобы.
Тақырыбы: Қазіргі таңда қазақ тілінің деңгейі жоғары.
Дәлелдеме:
1. Халқымыз тілді қадірлейді.
2. Өз халқыңның азаматы екендігіңді ұмытпа.
Айғақ:
1. Қазақ тілінің деңгейі айтылады.
2. Тіл мәдениетінен хабар береді.
«Армандастар » тобы.

Тақырыбы: Қазіргі таңда қазақ тілінің деңгейі жоғары
емес.

Дәлелдеме:
1. Қазақ тілінің қолдану аясы төмен.
2. «Заманына қарай – адамы», өз тұжырымыңыз.
Айғақ:
1. Жастардың ана тіліне деген құрметі нашар.
2. Тілді шұбарлау күшейіп барады.
Негізгі бөлім.
а) Екі топтың спикерлері өз пікірлерін, өз ұстанымдарын

дәлелдеу үшін нақты айғақтармен сөйлейді. Келтірілген
мысалдар мен дәйектемелер оқушының өз танымынан,
ізденісінен туындап отыратындықтан, қарсы жақтан да,
қатысып отырған оқушылардан да көп сұрақтар қойылады.

ә) Сол сұрақтарға жауап беру барысында оқушы өз
көзқарасының дұрыстығын білдіру үшін, тыңдаушысын
соған сендіру үшін шешен сөйлеуге талпынады. Қойылған
сұрақты сана сүзгісінен өткізе отырып, айтар ойын дәл
бере алатын сөздерді екшейді. Мақал-мәтелдерді, ұлы
адамдардың нақыл сөздерін келтіреді.

б) Оқушылардан өз пікірін ашық айтып, өз көзқарасын
білім жағынан да, білік жағынан да дәлелдеп айтатын,
тыңдаушысын нандыра алатын, ана тілінің асыл маржан-
дарын сол жолда пайдалана алатын оқушылар алдыға
шығады.

Қорытынды бөлім.
Ойкөкпарға қатысушы топтарға берілген аудиторияның

дауысын есептеу. Сарапшылар қорытындылары.
Майлықожаның термесі тыңдалды.

144

Бас редакторы – Зернебек ШІЛДЕБАЙҰЛЫ.

Қазақ тілі мен әдебиеті» –
ай сайын шығатын республикалық ғылыми-

педагогикалық және әдістемелік жұрнал.

Құрылтайшы және шығарушы: «Қазақ тілі мен әдебиеті»
және «Ұлағат» жауапкершілігі шектеулі серіктестігі.

Жауапты редакторы – Рыскелді САБЫРБАЙ.
Корректоры – Гүлзира ӨМІРБЕКҚЫЗЫ.
Компьютерде теріп, беттеген – Жанар СЕЙДУЛЛАҚЫЗЫ.

Қолжазба қайтарылмайды. Авторлардың мақалаларындағы
ой-пікірлер редакцияның көзқарасын білдірмейді.
Жұрнал Қазақстан Республикасының Мәдениет, ақпарат
және спорт министрлігінің Ақпарат және мұрағат
комитетінде тіркеліп, оған 2005 жылдың қыркүйек
айының 14-і күні Бұқаралық ақпарат құралын есепке
қою туралы №6266-ж Куәлігі берілген.
Басуға 01.11.2013 ж. қол қойылды. Пішімі – 84х108 1/32
Офсеттік басылым. Әріп түрі – Times New Roman.
Шартты басылым табағы – 8.0.
Есептік баспа табағы – 7.68. Таралымы – 3760.
Бағасы – келісімді. ИНДЕКСІ – 75746.
Мекен-жайымыз: 050009, Алматы қаласы,
Гайдар көшесі, 123-үй. Бас редактордың қабылдау
бөлмесі және бөлімдер...............268-32-48.
Факс..243-15-53.
Электрондық пошта: KazUlagat@mail.ru.
Басылатын жері – ИП Асубаев С.Ш.

ЕЖЕМЕСЯЧНЫЙ РЕСПУБЛИКАНСКИЙ
НАУЧНО-ПЕДАГОГИЧЕСКИЙ И МЕТОДИЧЕСКИЙ

ЖУРНАЛ ТОВАРИЩЕСТВА С ОГРАНИЧЕННОЙ
ОТВЕТСТВЕННОСТЬЮ «ҚАЗАҚ ТІЛІ МЕН

ӘДЕБИЕТІ» ЖӘНЕ «ҰЛАҒАТ»

 © «Қазақ тілі мен әдебиеті», №11, 2013 ж., 144 бет, Алматы.

	_GoBack
	_GoBack
	_GoBack

