82

И. АРАБАЕВ АТЫНДАГЫ КЫРГЫЗ МАМЛЕКЕТТИК УНИВЕРСИТЕТИ
МАМЛЕКЕТТИК ТИЛ ЖАНА МАДАНИЯТ ИНСТИТУТУ

Кол жазма укугунда
 УДК 494.3: 371.31
АКУНОВА АЙНУРА РЫСБЕКОВНА

КЫРГЫЗ ТИЛИНДЕГИ ФРАЗЕОЛОГИЗМДЕРДИ
 ЖОГОРКУ ОКУУ ЖАЙЛАРДА ОКУТУУНУН
МЕТОДИКАСЫ

13.00.02 – Окутуунун теориясы жана методикасы (кыргыз тили) адистиги
ПЕДАГОГИКА ИЛИМДЕРИНИН КАНДИДАТЫ ИЛИМИЙ ДАРАЖАНЫ
 ИЗДЕНИП АЛУУ ҮЧҮН ЖАЗЫЛГАН ДИССЕРТАЦИЯ

ИЛИМИЙ ЖЕТЕКЧИ: Педагогика илимдеринин доктору,

 профессор ОСМОНКУЛОВ А.
 БИШКЕК- 2007
МАЗМУНУ

КИРИШҮҮ ………………………………………………………………………….3
БИРИНЧИ БӨЛҮМ

КЫРГЫЗ ТИЛИНДЕГИ ФРАЗЕОЛОГИЗМДЕРДИН ИЗИЛДЕНИШИ ЖАНА

АЛАРДЫ ЖОЖдордо ОКУТУУНУН АБАЛЫ

1.1. Кыргыз тилинин фразеологиясынын

изилдениш тарыхынан……………………………………............11
1.2. ЖОЖдун окуу план, программаларында

жана окуу китеп, окуу куралдарында

кыргыз фразеологиясынын берилиши………………………….22
1.3. ЖОЖдо кыргыз тилин окутуунун илимий -

методикалык негиздери …………………………………..………40
1- БӨЛҮМ БОЮНЧА КОРУТУНДУ ………………………………................58
ЭКИНЧИ БӨЛҮМ

КЫРГЫЗ ТИЛИНИН ФРАЗЕОЛОГИЯСЫН ЖОЖдордо ОКУТУУНУН МЕТОДИКАСЫ

2.1.
ЖОЖдо кыргыз тилиндеги фразеологизмдерди окутуу:

2.1.1. ЖОЖдун күндүзгү бөлүмүндө кыргыз тилинин

фразеологиясын окутуу…………………………………….60
2.1.2. Сырттан окуу бөлүмүндө окуган студенттерге

кыргыз тилинин лексикологиясын окутуунун

ыңгайлуу (оптималдуу) жолдору……. .…………………102
2.2. Фразеологияны тереңдетип окутуу үчүн тандоо

 курс, атайын семинарларды уюштуруу……………….…119
2.3. Педагогикалык эксперименттер жана алардын

 жыйынтыктары………………………………………………..138
2- БӨЛҮМ БОЮНЧА КОРУТУНДУ…………………………………………..155
ЖАЛПЫ ЖЫЙЫНТЫК………………………………………………………… 157
ПАЙДАЛАНГАН АДАБИЯТТАРДЫН ТИЗМЕСИ …………………………..161
ТИРКЕМЕЛЕР……………………………………………………………… …..171
КИРИШҮҮ
Изилдөөнүн актуалдуулугу. Кыргыз тили Кыргыз Республикасынын мамлекеттик тили катары билим берүү мекемелеринин бардык баскычтарында окутулат. Анын тармактары боюнча теориялык, практикалык, методикалык багыттагы ар кандай изилдөө иштери жүрүп жатат.

Кыргыз тилинин өзүнчө бир тармагы болгон фразеология боюнча да бир топ эмгектер жаралды. 1956 - жылы Ж.Шүкүровдун «Кыргыз тилиндеги фразеологиялык айкалыштар жөнүндө» аттуу илимий макаласы аркылуу кыргыз фразеологиясын изилдөөгө алгач чыйыр салынган. Андан соң, окумуштуулар Ж.Осмонова, Ж.Мамытов, А.Сапарбаев, Ж.Мукамбаев, Р.Эгембердиев, Б.Суранчиева, А.Назаров, Ж. Чыманов, Г.Жамшитова, И.Исабеков ж.б.лар чакан макалалардан тарта, кандидаттык диссертацияларга чейин жаратышты. Тилдеги фразеологизмдерди чогултуу жана аларды сөздүк кылып чыгаруу иши да жакшы жолго коюлган. 1980-жылы жарык көргөн «Кыргыз тилинин фразеологиялык сөздүгүнөн» тышкары 1990-жылы Э.Абдулдаев, К.Сейдакматовдордун мектеп окуучулары үчүн «Кыргыз тилинин фразеологиялык сөздүгү», 2000-жылы Г.Жамшитованын «Кыргызча-орусча, орусча - кыргызча тематикалык фразеологиялык сөздүгү», 2001-жылы «Кыргыз тилинин фразеологиялык сөздүгү» толукталып 2-жолу Ш.Жапаров, Ж.Осмонова, К.Конкобаевдер тарабынан жарык көрдү. Бирок ушул күнгө чейин фразеологизмдерди окутуу ишине методисттер тарабынан жетишээрлик деңгээлде көңүл бурулбай келет. Жалпы билим берүүчү мектептерде фразеологизмдерди окутуу боюнча Р.Эгембердиевдин «Фразеологияны 11- класста окутуу» (1992) аттуу чакан методикалык колдонмосу, А.Р.Акунованын «Орто мектептерде фразеологияны окутуунун методикасы» (1998) деген темада корголгон магистрдик диссертациясынан башка барандуу эмгек жазыла элек. Демек, кыргыз тилинин фразеологиясын методикалык өңүттөн изилдөө иши учурдагы актуалдуу маселелердин бири болуп саналат. Дегеле ары татаал, ары кызыктуу болгон тилдеги фразеологизмдердин табияты али толук изилденип бүтө элек, ал үчүн көптөгөн теориялык, практикалык, методикалык аспектидеги илимий эмгектер илимпоздор тарабынан жаралууга тийиш.
Теманын тандалышын негиздөө.
Кыргыз элин башка элдерден айырмалап турган улуттук өзгөчөлүктөрүнүн бири болгон - эне тилин өсүп келе жаткан жаңы муунга чып-чыргасын коротпой өткөрүп берүү, үйрөтүү мурунку муундун адамдарынын, айрыкча тилди үйрөтүп жаткан педагогдордун ыйык милдеттеринен. Күнүмдүк турмушта пайдаланууда эч кандай чечмелөөсүз эле түшүнүүгө боло турган сөздөрдөн айырмаланып, фразеологизмдер ата-бабадан мурас катары элдин турмушун, каада-салтын, үрп - адатын, адеп - ахлагын, диний ишенимдерин өз ичине камтыган татаал тилдик бирдик, көркөм каражат болуп саналат. Мындай сөздөрдүн тарыхын билип, маанисин атайын чечмелемейин толук түшүнүүгө мүмкүн эмес. Кыргыз тилинин көркөмдүгүнө, элестүүлүгүнө, таасирдүүлүгүнө өз салымын кошкон бул сөздөрдү билим берүүнүн бардык баскычтарында терең окута баштоого кезек келди. Себеби, бул татаал табияттагы сөздөрдү улам кийинки муундардын оозеки жана жазуу кептеринде азыраак колдоно баштаганы, көркөм сөз өнөрүнөн алыстап бара жаткандыктары байкалат. Муну биз педагогикалык тажрыйбабыздагы студенттерден ар кыл жазуу иштерин алуунун, оозеки кептерине байкоо жүргүзүүнүн, мектептерде, ЖОЖдордо жүргүзүлгөн анкеталык сурамжылоонун, эксперименттердин жыйынтыктарына таянуу менен айта алабыз. Өз кезегинде орус окумуштуусу В.В. Радлов суктангандай, дүйнөдө теңдеши жок алп Манас баштаган дастандарды жараткан, Арстанбек, Калыгул, Жээренче чечен, Асанкайгы, Толубай сынчы, Жеңижоктон тарта Э.Турсуналиев, Уркаш Мамбетов, З.Үсөналиев, А.Абдуманов, Ж.Токтоналиев сыяктуу өнөр алды - кызыл тилди туу туткан элибиздин улуу муундан калган көркөм сөз берметтерин эне тилибиздин улуттук байлыгы, өзгөчөлүгү катары кийинки муунга үйрөтүү ишине аздыр – көптүр болсо да өз салымыбызды кошолу деген максатта ушул теманы тандап алдык.

Фразеология боюнча терең билими бар ЖОЖдун окутуучусу өз студентине, ЖОЖду бүткөн ал адис өз кезегинде окуучусуна бул багытта жетишээрлик деңгээлде тиешелүү билимин бере алат. Ошондуктан учурдун талабы болгон окутуунун сапатын көтөрүү, улуттук дөөлөттөрдү жандандыруу маселесин чечүүдө адистерди чыгарып жаткан ЖОЖдо эне тилден сабак берген окутуучунун жалпы лингвистикалык-педагогикалык деңгээлине көңүл буруу закон ченемдүү иш.

Изилдөөнүн максаты. Бүгүнкү күндө КРде 32 мамлекеттик, 17 мамлекеттик эмес ЖОЖдор катталган. Анын ичинен кыргыз филологиясы жана педагогика факультеттери бар 10дон ашык ЖОЖдор иштейт. Ушул факультеттер даярдаган «Кыргыз тили жана адабияты», «Башталгыч билим берүү» адистиктерин окуган студенттер үчүн лингвистиканын, педагогиканын, методиканын акыркы жетишкендиктерине таянуу менен ЖОЖдун студенттерине кыргыз тилиндеги фразеологизмдерди тереңдетип окутуунун, үйрөтүүнүн ыңгайлуу (оптималдуу) методикасын иштеп чыгуу.

Изилдөөнүн объектиси: ЖОЖдун «Кыргыз тили жана адабияты», «Башталгыч класстын педагогикасы жана методикасы» адистигинде кыргыз тилин окутуу процесси.
Изилдөөнүн предмети: «Азыркы кыргыз тилинин лексикасы» курсу.

Изилдөөнүн обьектисинен, предметинен жана максатынан улам төмөнкү милдеттерди чечүү зарылдыгы келип чыкты:
· ЖОЖдо кыргыз тилиндеги фразеологизмдерди окутуунун сапатын жана натыйжалуулугун жогорулатуунун жолдорун аныктоо;

· ЖОЖдо кыргыз тилинин фразеологиясынын материалдарын тереңдетип окутуу менен студенттердин фразеологизмдерди практика жүзүндө өз кептеринде орундуу, активдүү колдонуу багыттарын белгилөө;

· ЖОЖдо кыргыз тилиндеги фразеологизмдерди окутуу үчүн жумушчу программаларды, методикалык колдонмолорду, лекциялардын тексттерин, практикалык сабактарда иштелүүчү көнүгүүлөр жана тапшырмалар системасын, кошумча каражаттарды иштеп чыгуу жана аларды практикага киргизүү.

Изилдөөнүн илимий божомолу: Эгерде кыргыз тилинин фразеологиясын окутуу боюнча:

1. Лингвистиканын акыркы жетишкендиктерине таянуу менен окуу материалын уюштуруунун (окутуунун мазмуну);

2. Окуу процессин уюштуруунун ыңгайлуу формасын тандоонун;
3. Окутуунун натыйжалуу методдорун тандоонун;

4. Окутуунун каражаттары менен камсыз кылуунун теориялык, методикалык, практикалык жол-жоболорун иштеп чыксак, анда ЖОЖдордо кыргыз тилинин фразеологиясын тереңдетип окутууда салттуулук менен жаңычылдыктын айкалышуусу менен уюштурулган сабактар аркылуу студенттин активдүүлүгүн жогорулатуу, билимге даяр жана пассивдүү абалда эмес, окутуучунун жетекчилиги менен өз алдынча изденүү аркылуу жетишүүгө багытталган методика максатка ылайык натыйжа берет.

Изилдөөнүн методологиялык негизи: Орус, түрк тилдеринин лингвистика, педагогика, методикасынын жалпы методдору жана принциптери; белгилүү окумуштуулардын, педагогдордун илимий-теориялык, практикалык, методикалык мурастарын үйрөнүү жана пайдалануу: Осмонова Ж. Кыргыз тилиндеги идиомалар. Ф.: Мектеп. 1972.- 161 б.; Эгембердиев Р. Фразеологизмы в эпосе «Манас»: Фил. ил. канд. дисс.: 13.00.00. – Фрунзе, 1979; Орлова В.И. Фразеология в курсе современного русского языка на филологическом факультета национального вуза.- Пед.ил.канд.дисс.: 13.00.02.-Москва,1975; Кузьмина М.В. Основы вузовской педагогики. -Москва, 1971. -311 б. Рахимова М.Р., Абдыкеримова М.А., Курбанова Н.У. Педагогиканын теориясы, системасы жана технологиясы.- Бишкек: ЖЧК Атлантикс, 2005.- 212 б.; Карасаев Х. Накыл сөздөр (Тил казынасынан баян).- Бишкек: Сорос фонду, 1995.- 499 б.; Кыргыз тилинин фразеологиялык сөздүктөрү .-1980, 2001 ж.б.
Изилдөөнүн илимий жаңычылдыгы болуп төмөнкүлөр саналат:
· ЖОЖдор үчүн алгачкы жолу кыргыз тилиндеги фразеологизмдерди студенттерге өз алдынча тереңдетип окутуунун илимий-теориялык жана илимий-методикалык негиздеринин иштелип чыгышы;

· «ХI класста фразеологияны окутуунун методикасы» жана «Кыргыз тилиндеги зоонимдер катышкан фразеологизмдер» деген темаларда фразеологияны тереңдетип окутуу үчүн тандоо курс, атайын семинарлардын иштелмелери;

· Салттуу жана жаңычыл методдорду айкалыштыруу менен лекция, практикалык сабактарды уюштуруунун ыңгайлуу жолдорунун сунушталышы;

· Сырттан окуп билим алган студенттердин өз алдынча изденип окуулары үчүн «Азыркы кыргыз тилинин лексикологиясы» курсун окутуунун методикалык комплексинин даярдалышы;

· Окутуунун эффективдүүлүгүн арттыруу үчүн жаңыдан иштелип чыккан кошумча каражаттар: фразеологиялык талдоо жүргүзүүнүн ыкмасы, фразеологиялык минимум жана анын түшүндүрмө сөздүгү, көнүгүүлөр, тапшырмалар, таблицалар, тесттер, окуу куралдарынын электрондук варианттары.

 Изилдөөнүн практикалык баалуулугу. ЖОЖдордо кыргыз тилинин фразеологиясын окутууга карата иштелип чыккан методдордун, ыкмалардын, каражаттардын жыйындысы ЖОЖдун окутуучусуна эффективдүү, кызыктуу сабак уюштурууга жардам берет; изилдөөдө берилген материалдар, сунуштар бул багыттагы иштердин жандануусуна, жайылуусуна түрткү болот; иштелип чыккан окуу курал, методикалык колдонмолор республиканын жалпы билим берүүчү мектептерине жана ЖОЖдоруна таралып, тилдин бул бөлүгүн тереңдетип окутууга көмөкчү болмокчу.

Диссертациянын коргоого сунуш кылган негизги жобосу.

ЖОЖдордо кыргыз тилинин фразеологиясын тереңдетип окутууда салттуулук менен жаңычылдыктын айкалышуусу менен уюштурулган окуу процессинин даяр билим берүү багытында эмес, өз алдынча изденүүнүн натыйжасында студенттин активдүүлүгүн жогорулатуу, ошону менен бирге кыргыз тилиндеги фразеологизмдердин туюнткан маанилери, пайда болуу тарыхы, колдонуу ыкмалары менен сан жана сапаттык жактан терең тааныштыруу, тиешелүү кошумча каражаттарды кеңири пайдалануу менен студенттин кеп байлыгын арттыруу; кыргыздын менталитетине ылайык оюн көркөм, элестүү, таасирдүү бере алышына үйрөтүү; күнүмдүк турмушта бул сөздөрдү орундуу жана активдүү колдонууга машыктыруу; кыргыз элинин турмуш-тиричилик, каада-салтын, үрп-адатын, адеп-ахлагын, диний ишенимдерин үйрөнүүгө тарбиялоо.

 Изденүүчүнүн өздүк салымы. Илимий иш республиканын ЖОЖдорундагы лексикология боюнча сабак берген адистердин ишмердүүлүктөрү менен жакындан таанышуунун негизинде, изилденип жаткан бөлүмдүн мамлекеттик документтерде, окуу китептеринде берилиш абалын иликтөө, анализдөө менен илимий жетекчинин жетектөөсү аркылуу изденүүчү тарабынан толук өз алдынча аткарылышы менен мүнөздөлөт. Мындан тышкары педагогика адистигин сырттан окугандар үчүн жазылган «Азыркы кыргыз тили. Лексика» аттуу окуу куралы М.Раимбекова менен биргелешип түзүлүшү менен аныкталат.

Диссертациянын жыйынтыктарынын апробацияланышы.

Диссертацияда жасалган корутундулардын, жыйынтыктардын негизги жоболору «Проблемы образования и науки» аттуу КРдин 10 жылдыгы жана НМУнун 5 жылдыгына арналган 2-илимий-практикалык конференцияда (2001), КМУУда өткөн А.Жапаровдун туулган күнүнүн 70 жылдыгына арналган «Профессор Абдыкул Жапаров жана тил илими» аттуу илимий - теориялык конференцияда (2002), Эл аралык «Ататүрк - Алатоо» университетиндеги «Кыргыз - түрк элдеринин фольклору» эл аралык илимий-теориялык конференцияда (2002), И.Арабаев атындагы КМУда өткөн «Формы и пути непрерывного педагогического образования КР» аттуу эл аралык илимий-практикалык конференцияда (2004), «Модернизация содержания, технологий обучения и воспитания в средней и высшей школе» К.Тыныстанов атындагы Ысыккөл республикалык илимий-практикалык конференцияда (2004) талкууланган.

Жыйынтыктардын жарыяланышы
Окуу куралдары:

1. Акунова А.Р., Намазбеков О, Өмүрова А.М. Азыркы кыргыз тили. Фонетика (Дистанттык окутуу).- Бишкек, 2001.- 5 б.т.

2. 11-класста фразеологияны окутуунун методикасы (Орто мектептердин кыргыз тили жана адабияты мугалимдери, ЖОЖдун студенттери үчүн). – Бишкек, 2004. – 5 б.т.

3. Акунова А.Р., Раимбекова М. Азыркы кыргыз тили. Лексика (ЖОЖдун педагогика адистигин сырттан окуган студенттер үчүн окуу куралы).- Бишкек, 2005. – 6,75 б.

4. Осмонкулов А., Акунова А.Р. «Өнөр алды – кызыл тил» (ЖОЖдун студенттери үчүн түзүлгөн фразеологиялык минимумдун түшүндүрмө сөздүгү).- Бишкек, 2007.- 10 б.т.

Илимий макалалар:
5. Кыргыз тилинин фразеологиясын окутууда колдонулуучу кошумча каражаттар.//Сб. научных трудов КГПУ им. И.Арабаева. – Бишкек, 2000. - № 4 . – 246-248-б.

6. Тест аркылуу студенттердин билимин текшерүү. //Материалы 2-научно-практической конференции «Проблемы образования и науки» посвященной 10-летию КР и 5- летию образования НГУ. – Нарын, 2001.- 120-124-б.

7. Кыргыз тилиндеги алкоо, каалоо-тилек айтууда колдонулуучу фразеологизмдер. // А.Жапаровдун туулган күнүнүн 70 жылдыгына арналган «Профессор Абдыкул Жапаров жана тил илими» аттуу илимий- теориялык конференциянын материалдары. – Бишкек, 2002. – 99-101- б.

8. Фразеологизмдердин изилдениш тарыхынан. // Эл аралык «Ататүрк - Алатоо» университетинде өткөн «Кыргыз - түрк элдеринин фольклору» илимий-теориялык конференциянын материалдары. – Бишкек, 2002.- 74-78-б.

9. Педагогика адистигинде кыргыз тилин окутуунун өзгөчөлүктөрү. //Международная научно - практическая конференция «Формы и пути непрерывного педагогического образования КР»: Вестник КГПУ им. И.Арабаева. – Бишкек, 2004.- № 2 .-293-299- б.

10. ЖОЖдо кыргыз тилин окутуунун илимий-методологиялык негиздери. //Материалы 3-республиканской научно - практической конференции «Модернизация содержания, технологий обучения и воспитания в средней и высшей школе»: Вестник Иссыккульского университета им. К.Тыныстанова. – Каракол, 2004. - № 14. -121-124-б.

11. ЖОЖдордо кыргыз тилинин лексикологиясын окутууга арналган окуу китеп, окуу куралдары жөнүндө. //Вестник Иссыкульского университета им. К. Тыныстанова.- Каракол, 2006.– 97-103-б.

 Диссертациянын түзүлүшү жана көлөмү.
 Илимий иш киришүүдөн, 2 негизги бөлүмдөн, корутундудан, пайдаланылган адабияттардын тизмесинен, тиркемелерден турат. Иштин көлөмү 220 бет. 60 барагын тиркемелер түзөт. 32 таблицаны, 125 адабияттын тизмесин камтыйт. Мындан тышкары 2 окуу куралынын электрондук варианты тиркелди.

БИРИНЧИ БӨЛҮМ
КЫРГЫЗ ТИЛИНДЕГИ ФРАЗЕОЛОГИЗМДЕРДИН ИЗИЛДЕНИШИ ЖАНА АЛАРДЫ ЖОЖдо ОКУТУУНУН АБАЛЫ

 1.1. Кыргыз тилинин фразеологиясынын изилдениш тарыхынан.
Кыргыз тили фразеологизмдерге абдан бай. Байыртадан эле ата-бабаларыбыз кептеринде уюткулуу накыл сөздөрдү, таамай, курч сөз каражаттарын кеңири колдонуп келишкен. Укумдан-тукумга оозеки түрдө айтылып, мурас катары бизге жеткен элдик чыгармалар буга күбө боло алат. Бирок өзүнчө бир көркөм каражат болуп кылымдар бою жашап келе жаткан тилибиздеги бул сөздөргө кыргыз тил илиминде 1950-жылдарга чейин атайын илимий изилдөөлөр жүргүзүлгөн эмес.

Фразеологизмдердин табиятын тактоодо, классификациялоодо, тилден алган ордун белгилөөдө орус окумуштуулары өзгөчө ийгиликтерге жетишкен. 1946-жылы В.В.Виноградовдун «Основные понятие русской фразеологии, как лингвистической дисциплины» деген эмгеги орус тилиндеги фразеологизмдерди изилдөөгө негиз салып, башка тилдердеги мындай сөздөрдү изилдөөдө жана классификациялоодо кеңири пайдаланылып келе жатат.

Орус фразеологиясын изилдөө, иликтөө иши ошол мезгилден тартып көптөгөн окумуштуулардын колдоосуна алынган. Б.А.Ларин, В.Л.Архангельский, И.Ожегов, А.М.Бабкин, Н.М.Шанский, А.И.Молотков сыяктуу ондогон окумуштуулар тарабынан жүргүзүлгөн изилдөөлөр тил илиминин өнүгүшүнө чоң салым кошту. Ошентип ХХ кылымдын 40-50-жылдары фразеология - тил илиминин бир бөлүгү катары таанылып, изилдөө объектилери белгиленип, ага байланыштуу илимий иштер кеңири кулач жайган.

Түркологиянын тарыхында мындай изилдөөлөр алгачкы жолу С.Кенесбаев тарабынан жүргүзүлгөн. Анын «Казак тилинин тыянактуу сөз тиркештери»,«Казак тилинин идиомалары менен фразалары тууралуу» (1944) деген эмгектери фразеологияга арналган баалуу эмгектерден.

Өзбек тилчиси Ш.У. Рахматуллаевдин «Азыркы өзбек тилиндеги этиштик фразеологиялык бирдиктердин грамматикалык жасалуу өзгөчөлүктөрү» (1952) деген темада коргогон кандидаттык диссертациясы түрк тилдериндеги фразеологизмдердин грамматикалык өзгөчөлүктөрү менен семантикалык структурасын изилдөө иштерине жол салган эмгек болуп саналат.

Тил илиминде фразеологияны изилдөө иштеринин актуалдуулугу жөнүндө 1959-жылы 15-18-сентябрда Навои атындагы Өзбек мамлекеттик университетинин тил кафедрасынын демилгеси менен эл аралык конференция уюштурулуп, Самаркандда өткөн. Ал түрк тилдериндеги фразеология маселелерине гана арналбастан, жалпы эле тил илиминдеги такталууга, талкууга муктаж болгон фразеологиянын изилденишин кызуу талкууга алган. 3 секция боюнча (орус тилинин фразеологиясы, түрк тилдеринин фразеологиясы, роман-герман жана иран тилдеринин фразеологиясы) 36 доклад жана маалымдоолор окулган. Катышуучулар ошол кездеги актуалдуу болгон фразеологизмдин түзүлүшү жана чеги; фразеологиялык түрмөктүн эркин сөз тизмегинен, татаал сөздөн, туруктуу метафоралык сөз тизмегинен айырмасын тактоо; фразеологизмдердин лексика-семантикалык жана грамматикалык түзүлүшүнүн табиятын таануу сыяктуу маселелерге өзгөчө көңүл бурушкан. А.Тихонов: «Конференция помогла наметить основной путь и направление по которым должна вестись работа над фразеологией в ближайшие годы» - деп белгилегендей [103], конференцияда фразеология боюнча илимий иштер системалуу жана үзгүлтүксүз жүргүзүлүүгө тийиш экендиги көрсөтүлгөн. Анын материалдары «Вопросы фразеологии» деп өзүнчө жыйнак болуп чыгып, ага С.Н. Муратовдун «Түрк тилдериндеги туруктуу сөз тизмектери» деген доклады кирген.

Андан бери түркологияда фразеологияга арналган теориялык жана методикалык багыттагы көптөгөн эмгектер иштелди жана иштелип жатат. Мисалы: Алмамедов А. «Двухкомпонентные глагольные номинативные фразеологические единицы в современных английских и туркменских языках» (Ашхабад, 1982), Мамедова К.А. «Фразеологическая синонимизация в современном азербайджанском литературном языке» (Баку, 1983), Сопиев З.Т. «Фразеологическая работа на уроках русского языка в национальной школе с углубленным изучением предмета» (Душанбе, 1988), Ахметжанова Ф.Р. «Фразеологические единицы типа «относительное прилагательное плюс существительное» в казахском языке» (Алмата,1988), Аллахвердиева Э.М. «Лексикографическая и структурно-семантическая эквивалентность в художественном переводе (на основе переводов романов А.М.Горького на азербайжанском языке)» (Баку, 1987), Джапарбекова С.А. «Фразеология в двуязычных словарях» (Алмата, 1990) ж.б. кандидаттык диссертацияларды атоого болот. (Түрк тилдериндеги мындай изилдөөлөрдүн тизмеси тиркелет. (Тиркеме 1).

Эми кыргыз тилинин фразеологиясынын изилденишине токтолсок.

50-жылдарга чейин фразеологизмдер өзүнчө илимий талдоого алынбаса да, практикалык жактан изилденип келген. К.К.Юдахиндин 1940-жылы жарык көргөн «Кыргызча – орусча сөздүгүндө» фразеологизмдер кеңири кездешет жана алар башка сөз каражаттарынан айырмаланып ромб белгиси менен белгиленген. Автор китептин баш сөзүндө: «В словаре богато представлен иллюстративный материал: пословицы, поговорки, устойчивые словосочетания, идиоматика, отдельные фразы и цитаты из произведении», - деп жазат [124, 7-б.]. Сөздүк толукталып, 1965-жылы 2-жолку басылышында фразеологизмдердин саны дагы көбөйгөн.

Тилдеги сөздөрдүн лексикалык, семантикалык, стилдик нормасын белгилеген «Кыргыз тилинин түшүндүрмө сөздүгүндө» (1969) да фразеологизмдер бир кыйла берилген. Ал эми окумуштуу А.Жапаров «Азыркы адабий кыргыз тилиндеги сөз айкаштарынын грамматикалык структурасы» (1955) деген эмгегинде фразеологизмдердин сүйлөмдөгү синтаксисттик функциясына кыскача токтолгон.

Кыргыз тилчилеринен фразеологизмдерди атайы изилдөөгө биринчи жолу аракет кылган окумуштуу Ж.Шүкүров болгон. Анын «Кыргыз тилиндеги фразеологиялык айкалыштар жөнүндө» (1956) деген макаласы кыргыз тилиндеги бул багыттагы алгачкы эмгек болуп саналат. Бул макалада автор фразеологизмдин туруктуу сөз тизмектеринин башка түрлөрүнөн (макал-лакаптардан, татаал сөздөрдөн) айырмалануучу белгилерин аныктап, фразеологиялык айкалыштардын түзүлүү жолдоруна көбүрөөк токтолуп, «бир макала менен кыргыз тилиндеги фразеология маселесин камтуу мүмкүн эместигин, фразеологиялык айкалыштардын бардык маселелерин толук жана терең чечүү үчүн эң зор изилдөө жүргүзүү керектигин» [115, 29-36-б.], ушул мезгилге чейин бул сөздөрдү изилдөөгө арналган эмгектер жоктугун, кыргыз тилиндеги фразеологизмдерди топтоо, классификациялоо, өздөштүрүү сыяктуу иштер тилчилер үчүн негизги маселелерден экендигин баса белгилеген.

Андан бери көптөгөн жылдар өттү. Фразеология тилдеги өзгөчө көркөм сөз каражаттарды изилдей турган тил илиминин өзүнчө бир салаасына айланды. Изилдей турган объектиси тилдеги фразеологизмдер боло тургандыгы такталды. Жалпы тил илиминде да, түркологияда да (анын ичинде кыргыз тилинде) илимий иштер иштелип, сөздүктөр түзүлүп, көптөгөн макалалар жарык көрдү. Фразеологизмдер ар тараптан иликтөөгө алынды.

Кыргыз тил илиминде фразеологизмдерге байланыштуу изилдөө иштери, Ж.Шүкүровдун аталган макаласынан кийин, 60-жылдардын аягында Ж.Осмонованын демилгеси менен улантылат. Анын фразеологизмдердин өзгөчө түрү болгон идиомаларды изилдөө иштерине арналган «Идиомалардын макал-лакап менен карым-катышы» (1969), «Кыргыз тилиндеги идиомалар жөнүндө» (1969), «Идиомалардын лексикалык варианттары» (1970), «Идиомалардын синонимдери жөнүндө» (1970) ж.б. макалалары биринин артынан бири жарык көрөт. «Кыргыз тилиндеги идиомалар» деген темада кандидаттык диссертация (кыргыз тилиндеги фразеологизмдерге арналган алгачкы диссертация) коргоп, 1972-жылы «Кыргыз тилиндеги идиомалар» аттуу монографиялык эмгеги басылып чыгат. Ж.Осмонованын эмгектери фразеологизмдерди теориялык планда изилдеп, өзүнүн так, даана корутундулары менен идиомалардын табиятын так ачып бергендиги менен баалуу.

Андан соң Ж. Мамытовдун «Кыргыз тилинин фразеологиясы» (1969), А.Сапарбаевдин «Метафора менен фразеологиялык синонимдердин катышы» (1973), Ж.Мукамбаевдин «Идиомалар, учкул сөздөр»(1974), Б.Суранчиеванын «Фразеологиялык синонимдер»(1978) деген макалалары жарык көрүп, алар негизинен кыргыз тилиндеги фразеологизмдердин түрлөрү, алардын лексика-семантикалык табияты, башка тилдик сөз каражаттарынан өзгөчөлүгү сыяктуу маселелерди изилдешип, атайын кыргыз тил жана адабият мугалимдери үчүн теориялык жактан жардам катары сунушталган материалдардан болгон.

Кыргыз тил илиминде фразеологизмдерди теориялык жактан да, методикалык жактан да кеңири иликтөөгө алган окумуштуу Р.Эгембердиев болду. Анын «Фразеология-тил илиминин бир бөлүгү»(1974), «Өнөр алды-кызыл тил»(1977) деген макалалары жалпы тил илиминде (анын ичинде кыргыз тилинде) фразеологизмдердин изилденишине, айрым фразеологизмдердин маанисин чечмелөөгө арналса, ал эми «Манас» эпосундагы фразеологизмдер»(1976) деген макаласында эпосто кеңири кездешкен бул сөздөрдү колдонуудагы стилдик жактан өзгөчөлүктөрү такталган. Ушул маселени терең изилдөө менен Р.Эгембердиев 1979-жылы «Манас» эпосундагы фразеологизмдер» деген темада кандидаттык диссертациясын коргойт. Бул эмгек элдик оозеки чыгармаларда, көркөм адабиятта фразеологизмдерди колдонуудагы өзгөчөлүктөрдү иликтөөчүлөр үчүн салынган чыйыр болду десек болот. Анткени башка элдерде бул темага байланыштуу бир топ эле эмгектер бар. Алсак, Вирясова Л.С. «Фразеологизмы в произведениях М.А.Шолохова (Самарканд, 1960), Григорьеса А.Д. «Фразеология поэта Пушкина» (Москва, 1969), Гусейнов С.С. «Лексика и фразеология в произведениях Гасумбека Закира» (Баку,1973), Дуйсетаева К. «Семантико - стилистическая характеристика особенностей казахских фразеологизмов (на материале перевода романа-эпопеи М.Ауэзова «Абай жолы» на русском и английском языке)» (Алмата,1977), Ахмедов Ф.З. «Язык М. В. Видади. (Лексика и фразеология)» (Баку,1978), Каххарова Х.А. «Фразеология Абдуллы Кадыри» (Ташкент,1985), Мамедов Забит Теймур оглы «Лексика и фразеология рассказов Сулеймана Сани Ахундова» (Баку,1983), Гусимова Г. «Фразеологизмы в казахском эпосе» (Алмата,1991) ж.б. илимий иштерди көрсөтсөк болот. Бул багытта кыргыз тил илиминде жогорудагы Р.Эгембердиевдин эмгегинен сырткары, Ж.Мукамбаевдин «В.И.Лениндин чыгармаларындагы фразеологиялык байлыктар»(1981), И.Н.Исабековдун «Сынган кылыч» романындагы фразеологизмдердин орус тилине которулушу» (2001), «Ж.Мамытовдун ырларындагы фразеологизмдердин стилистикалык функциясы» (2004) деген макалалары бар.

80-жылдары фразеологизмдердин мүнөздүү белгилеринин бири болгон - эмоционалдык – экспрессивдүүлүк касиетин иликтөө иштери А.П.Назаров тарабынан жүргүзүлдү. Анын «Кыргыз тилиндеги фразеологизмдердин маанисин күчөтүүнүн жолдору»(1982), «Фразеологизмдердин арасына сөз, же сөз айкашын кыстаруу»(1983), «Фразеологизмдердин натыйжалуулугун жогорулатуучу ыкмалар»(1987), «Фразеологизмдер, алардын иденфикаторлорунун стилдик максатта катар колдонулушу»(1989) сыяктуу макалалары фразеологизмдердин маанисин күчөтүүнүн жолдорун илимий түрдө изилдеген эмгектерден. Көп жылдык изилдөөлөрдүн натыйжасы болгон «Художественно- функциональные основы экспрессивности фразеологических единиц
(на материалах кыргызкого языка)» деген темадагы кандидаттык диссертациясын 1985-жылы коргогон.

Кыргыз лексикографиясында фразеологизмдерди иликтөө иши улантылып, 1980-жылы «Кыргыз тилинин фразеологиялык сөздүгү», 1990-жылы Э.Абдулдаев, К.Сейдакматовдор тарабынан мектеп окуучулары үчүн «Кыргыз тилинин фразеологиялык сөздүгү» жарык көрүп, окуучулар, студенттер, тил жана адабият мугалимдери, илимий изилдөөчүлөр, дегеле жалпы калайык-калк үчүн пайдалуу китептерден болуп калды десек болот. «Кыргыз тилинин фразеологиялык сөздүгү» 1980-жылы «Илим» басмаканасынан 2000 нускада жарык көргөн. Сөздүк Э.Абдулдаев, А.Биялиев, А.Курманалиева, Т.Назаралиев, Ж.Осмонова, К.Сейдакматовдор тарабынан түзүлүп, 4000ден ашык фразеологизмди камтыйт. Окумуштуу Ш.Жапаров: «Иштин максаты- элдик байлыкты элге тартуулоо, же болбосо элден алып, элдин өзүнө берүү. Демек атам замандан бери элде оозеки түрдө жашап келген кенчти топтоп, кагаз бетине түшүрүп, системага салып, сөздүк (жыйнак) түрүндө кайра казына ээсине – элге сунуш кылуу. Өз кезегинде мындай аракет элдин маданиятын жогорулатууга көмөк берет»,- деп белгилегендей [57,10-б.], сөздүк жарык көргөндөн эле жалпы коомчулук тарабынан жылуу кабыл алынат. Бул сөздүктүн акыркы учурда сейрек кездешкен китептердин катарына киришин, анын жетишсиздигин жана айрым толуктоо, тактоолорго муктаждыгын эске алышкан окумуштуулар Ж.Осмонова, К.Конкобаев, Ш.Жапаровдор бул сөздүктүн 2-басылышын иштеп чыгышкан. Сөздүк КРнын азаттыгынын 10 жылдыгына карата белек катары Кыргыз-түрк «Манас» университети тарабынан каржыланып, 2001-жылы 1000 нускада басылып чыгат. Сөздүктө эми 7980 фразеологизмдер камтылган. Авторлор: «Экинчи жолу басылып жаткан бул сөздүктө кыргыз тилинин фразеологиялык айкалыштарынын түрлөрү, варианттары мүмкүн болушунча толук камтылган. Алардын түшүндүрмөлөрү адабий чыгармалардан, мезгилдүү басма сөздөрдөн, саясий, илимий ж.б. адабияттардан, оозеки тилден алынган мисалдар (цитаталар) менен бекемделген. Толукталып жаңыдан даярдалган бул сөздүк мектеп мугалимдерине, университеттердин студенттерине, окутуучуларына, аспиранттарга, окумуштууларга, басма сөз өкүлдөрүнө, мамлекеттик кызматчыларга, жалпы эле окурмандардын калың катмарына сөз байлыгын кеңейтиш үчүн көмөкчү боло алат» - деп белгилешкендей [89,6-б.], чындыгында бул сөздүк кыргыз фразеологиясынын азыркы кездеги абалын тактоодо жана аны андан ары иликтөөчүлөр үчүн баа жеткис эмгектерден десек жаңылышпайбыз.
Дагы бир ушундай кызматты аткара турган эмгек Э.Абдулдаев, К.Сейдакматовдор тарабынан түзүлгөн «Кыргыз тилинин фразеологиялык сөздүгү». Жогорудагы cөздүктөрдөн айырмаланып, бул эмгек атайын мектеп окуучулары үчүн жазылып, 1990 - жылы 7000 нускада басылып чыккан. Бирок, тилекке каршы, мектептерде бул сөздүктөр жетишсиз. Көпчүлүк мугалимдер фразеологияны окутууда бул каражатты колдонушпайт. Мындай көрүнүш албетте, окуучунун билим алышына өз таасирин тийгизбей койбойт.

Фразеологияны окутуудагы баалуу каражаттардын бири- Х.Карасаевдин «Накыл сөздөр» деген сөздүгү. Көп жылдык изденүүнүн натыйжасында жаралган бул сөздүк тууралуу автор: «Бабаларыбыз бизге мурас кылып калтырган тил байлыгын чогултуу, анын түйүнүн чечүү менен өмүр бою алпурушуп келдим. Биринчи кезекте «Манастан» башка эл чыгармачылыгы, унутулуп бараткан макалдарды, жалпылап айтканда накыл сөздөрдү жыйноого, анын маанисин чечмелөөгө көп аракет кылдым. Билимдердин жетишинче чечмелөөгө, ар бир накыл сөздүн капкагын ачып, илгерки маанисин тактоого чоң аракет жасадым» - деп жазат [46,5-б.]. Бул сөздүктө айрым фразеологизмдердин тилде пайда болушуна кандай шарттар өбөлгө болгондугу жөнүндө кызыктуу окуялар баяндалуу менен кыргыз элинин тарыхы, каада-салты, диний ишенимдери жөнүндө да кабар берилет.Бул сөздүктүн 1-китеби 1982-жылы, 2-китеби 1987-жылы «Накыл сөздөр» (Тил казынасынан баян) деген ат менен жарык көргөн. 2 китеп кошулуп, толуктоолор менен «Сорос» фонду тарабынан 1995-жылы 2-жолу басылып чыккан.
2000-жылы жарык көргөн кыргыз тилин мамлекеттик тил катары үйрөнүүчүлөргө жардам бере турган, фразеологизмдерди үйрөтүүнүн практикалык жагын көздөгөн Г.Жамшитованын «Кыргызча - орусча, орусча - кыргызча тематикалык фразеологиялык сөздүгү» өз ичине 1,5 миң сөздү камтыйт. Г.Жамшитова кыргыз тилиндеги кыймыл-аракетти туюндурган этиштик фразеологизмдердин 102 маанилик типтерин ажыратып (мисалы: тынчсызданууну, кыялданууну, урушууну, кайгырууну туюнткан фразеологизмдер), сөздүктүн 1-бөлүгүндө орусча котормолорун, б.а. синоним сөздөрүн, ал эми 2-бөлүгүндө орус тилиндеги этиш сөздөргө кыргыз тилинен туура келген фразеологизм- дерди көрсөтүү менен кыргыз тилинин фразеологиясы боюнча алгачкы котормо сөздүгүн жараткан.

Кыргыз тилиндеги фразеологизмдерди теориялык, практикалык жактан иликтөөгө арналган бир топ иштер иштелди. Ал эми фразеологияны мектептерде, окуу жайларда окутууга байланыштуу методикалык өңүттөгү изилдөө иштери солгун журуп жатат. Мындай эмгектер саналуу гана, атасак: Ж.Мукамбаев, А.Осмонкулов «Азыркы кыргыз тили» (методикалык көрсөтмөлөр жана көнүгүүлөр жыйнагы)(1979), Ж.А.Чыманов «Орто мектептерде фразеологизмдерди окутуунун айрым маселелери»(1982), «Сөз маданияты жана фразеология»(1988), А.Калдымолдоева «Сөз айкаштарын окутуу боюнча методикалык колдонмо» (3-5-курстун студенттери үчүн)(1989), Р.Токсоналиева «Эсептик маанидеги фразеологизмдер»(1993), Р.Эгембердиев «11- класста фразеологизмди окутуунун өзгөчөлүктөрү»(1976), «Фразеология» (6-класста фразеологияны окутуу)(1988),«Фразеологияны 11-класста окутуу» (мугалимдер үчүн методикалык колдонмо)(1992).

«Азыркы кыргыз тилинде» «Кыргыз тилинин фразеологиясы» деп өзүнчө бөлүм берилип, анда эркин жана туруктуу сөз айкаштарынын айырмасы, фразеологизмдин бөлүнүштөрү, алардын изилдениши жөнүндө кыскача айтылып, он чакты ар түрдүү көнүгүүлөр берилген.«Сөз айкаштарын окутуу боюнча методикалык колдонмодо» эркин сөз айкашынан айырмаланып, туруктуу сөз айкашы сүйлөмдө бир гана сүйлөм мүчөсүнүн милдетин аткара тургандыгы, фразеологизмдер синтаксистин изилдөө объектиси боло албастыгы жөнүндө айтылып, мисалдар келтирилген.

Жогоруда аталган эки эмгек ЖОЖдун студенттерине арналган. Ал эми «Эсептик маанидеги фразеологизмдер» деген макалада Р.Токсоналиева мектепте кыргыз тили сабагында сан атоочту өткөндө «бир тыйынга татыбаган; бирди көрсөтүү; эки колун мурунга тыгуу; үч уктаса түшүнө кирбеген; төрт тарабы кыбыла; беш өрдөгүн учуруу» сыяктуу сан атоочтор катышкан фразеологизмдерди колдонуп өтүү менен окуучуларды сабакка кызыктырып, кругозорун өстүрүп, кыргыз тилиндеги мындай сөздөрдүн көрктүүлүгүнө, таасирдүүлүгүнө, элестүүлүгүнө көңүлдөрүн бурдурууну сунуш кылат.

Мектептердин окуу пландарына ылайык 6-11- класстарда фразеологияны окутуу боюнча Р.Эгембердиевдин эмгектери колдоого татыктуу. Окуу программасында бөлүнгөн сааттар боюнча сабактарды өтүү ыкмалары, теориялык жактан баалуу маалыматтары, методикалык сунуштары менен азыркы учурда мектеп мугалимдери үчүн пайдалуу эмгектерден болуп кызмат өтөөдө. Бирок окуу программасынын өзгөрүшү менен бул эмгектердин айрым бөлүктөрү оңдоолорго жана толуктоолорго муктаж.

Ж.А.Чымановдун «Орто мектептерде фразеологизмдерди окутуунун айрым маселелери» деген илимий-практикалык конференцияда жасаган докладында мугалимдердин фразеологияны окутуудагы милдеттерине жана окуу китептеринде (6-класста) бул бөлүмдүн үстүртөдөн жана кыска берилгендиктен дуушар болуп жаткан кыйынчылыктарына токтолгон. «Сөз маданияты жана фразеология» деген макаласында окуучулардын кептеринде фразеологизмдерди туура колдонууга үйрөтүү керектигин баса белгилеп, мугалимдерге фразеологизмдердин мүнөздүү белгилери жөнүндө теориялык маалыматтарды берүүнү максат кылган.

 Ал эми башка тилдерде, айрыкча орус тилинин фразеологиясын окутуу боюнча, бир топ илимий иштер иштелди. Айрымдарын атасак: Орлова В.И. «Фразеология в курсе современного русского языка на филологическом факультета национального вуза» (1975), Хмельницкая Н.Л. «Методика преподавания русской фразеологии в 4-6 классах киргизской школы» (1975), Расстегаева Ф.Г.«Лингво-методические основы изучения русской фразеологии на факультативных занятиях в 7-8 классах средней школы» (1976), Быстрова Е.А. «Теоретические основы обучения русской фразеологии в национальной школе» (1981), Назарова О.Р. «Обучение фразеологии в практическом курсе русского языка в национальных группах языкового вуза» (1981), Барабаш В.Г. Методика изучения русской фразеологии в школах с украинским языком обучения» (1982), Христенко Т.И. «Методические оновы преподавания специального курса «Современная русская фразеология с точки зрения её происхождения» в национальных группах педагогических вузов» (1984), Башатова Н.А. «Обогощение русской речи студентов-узбеков неязыковых вузов общественно-политической фразеологией» (1987), Бессчетнова Л.В. «Отбор фразеологического минимума и активизация его в речи учащихся начальных классов казахской школы»(1992) ж.б. көптөгөн ар кыл аспектиде корголгон кандидаттык жана докторлук диссертацияларды атоого болот. (Окутууну теориясы жана методикасы адистиги боюнча корголгон диссертациялар тиркелет. (Тиркеме 1.)

Жыйынтыктап айтканда, фразеологиянын өнүгүшү жана изилдениши жөнүндө: «Фразеология – как наука систематически развивается, идет от ступени к ступени, углубляется и расширяется. Так если 40-годы нашего столетия определялись семантические особенности фразеологии, и в этом направлении шла их классификация, то в 50-е годы внимание исследований привлекла сфера употребления в художественной литературе и уточнялись специфические отличие фразеологизмов от других языковых единиц, начиная с 60-годы глубокому изучению подверглись морфологические, синтаксистические особенности фразеологизмов, а сама фразеология еще более упрочила свое положение, как важная и самостоятельная отрасль языкознания» [120,17-18-б.] - деген окумуштуу Р.Эгембердиевдин оюн толуктап, кыргыз тил илиминде 70-жылдардан тарта ушул күнгө чейин фразеология маселесин изилдөө иши окумуштуулар тарабынан кызуу колдоого алынып фразеологиянын ар кыл аспектиси боюнча изилдөө иштери жүргүзүлүүдө, дагы да кыргыз тилинин фразеологиясында толук изилдене элек, колго алынбаган маселелери боюнча теориялык, практикалык, методикалык жактан бир топ илимий иштер жүргүзүлүүгө тийиш демекчибиз.
1.2. ЖОЖдун окуу план, программаларында жана окуу китеп,
 окуу куралдарында кыргыз фразеологиясынын берилиши

 КРнын билим берүү жана маданият министрлиги тарабынан бекитилген (18-ноябрь 2003-жыл № 1012/1) жогорку кесиптик толук билим берүүнүн «Убактылуу мамлекеттик билим берүү стандартында» 540301 «Кыргыз тили жана адабияты», 540302 «Мамлекеттик тил кыргыз тилинде окутулбаган билим берүү мекемелеринде», 540605 «Башталгыч класстардын мугалими» адистиктерине кесиптик билим берүү программаларынын мазмунунун милдеттүү минимуму катары «Азыркы кыргыз тили» дисциплинасы боюнча «Лексика жана фразеология» материалдарын студенттерге окутуу көрсөтүлгөн [35,301-б.]. Демек, ЖОЖдо кыргыз тилинин фразеологиясын азыркы кыргыз тил илиминин жетишкендиктерине таянып терең окутууга, стандартта бекитилген минимумдун колдон келишинче көбөйтүп, иш-аракеттерди уюштурууга болот. Ал үчүн ар бир ЖОЖ өз алдынча иш-кагаздарынын нормативине ылайык мамлекеттик стандарттын негизинде окуу планын (базистик жана негизги) түзүшөт. Базистик окуу планы - ЖОЖдогу окуу предметтеринин тобу, курс боюнча ар бир предметке бөлүнгөн сааттардын саны (жалпы, аудиториялык, өз алдынча иштөө боюнча), семестрлер боюнча өтүлүү ырааты, отчеттуулуктун формасы көрсөтүлгөн министрлик тарабынан бекитилген документ. Базистик окуу планы ЖОЖдун негизги окуу планын түзүүгө кызмат кылат. Бул план узак мөөнөткө жана ЖОЖдун өзгөчөлүгүн чагылдырып түзүлүүгө тийиш.

«Азыркы кыргыз тили» дисциплина катары өтүлгөн жогоруда аталган адистиктерди даярдап чыгаруучу ЖОЖдордо фразеология лексикологиянын бир тармагы болгондуктан, анын составдуу бөлүгү катары окутулат. Демек фразеологияны окутуунун көлөмү «Азыркы кыргыз тилинин лексикология» бөлүмүнө бөлүнгөн сааттардын санынан көз каранды болот.

Республикадагы айрым ЖОЖдордун окуу пландары менен таанышып, биз изилдеп жаткан предметтин окутулуш көлөмү жөнүндө төмөндөгүдөй маалыматтарды алдык:
ТАБЛИЦА 1.1

ФРАЗЕОЛОГИЯНЫ КҮНДҮЗГҮ БӨЛҮМДӨ ОКУТУУНУН КӨЛӨМҮ
	№
	ЖОЖдун аты
	
	«Азыркы кыргыз тилинин лексикасы» дисциплинасы боюнча
(анын ичинде фразеология)

	
	
	Факультети
	сааттардын жалпы саны
	лекция
	практ. сабак

	семестри
	отчеттуулугу

	1
	Ж.Баласагын атындагы КМУУ
	Кыргыз филологиясы
	54(6)
	36(4)
	18(2)
	2
	экз.

	2
	И.Арабаев атындагы КМУ
	Мамлекеттик тил жана мада- ният институту
	66(6)
	36(4)
	30(2)
	3
	экз.

	
	
	Педагогика
	48(3)
	26(2)
	22(1)
	3
	экз.

	3
	Х.Карасаев атындагы БГУ
	Түркология
	50(6)
	30(4)
	20(2)
	3
	зачет

	4
	Кыргыз-түрк «Манас» университети
	Котормо
	70(6-7)
	(бөлүнбөйт)
	2,3
	экз.

	5.
	К.Тыныстанов атындагы Ысыккөл мамлекеттик университети
	Кыргыз филологиясы
	42(4)
	22(2)
	20(2)
	3
	экз.

	
	
	Педагогика
	84(6)
	46(2)
	38(4)
	3,4
	экз.

	6
	Нарын мамлекеттик университети
	Кыргыз филологиясы
	54(6)
	28(4)
	26(2)
	2
	экз.

	
	
	Педагогика
	46(4)
	18(2)
	28(2)
	2
	экз.

	7
	Талас мамлекеттик университети

	Гуманитардык

	54(8)
	30(4)
	24(4)
	4
	экз.

	
	
	Педагогика
	48(3)
	26(2)
	22(1)
	3
	экз.

ТАБЛИЦА 1.2
ФРАЗЕОЛОГИЯНЫ СЫРТТАН ОКУУ БӨЛҮМҮ БОЮНЧА ОКУТУУ
	№
	ЖОЖдун аты
	
	«Азыркы кыргыз тили лексикасы» дисциплинасы боюнча

(анын ичинде фразеология)

	
	
	Факультети
	сааттардын жалпы саны
	лекция
	практ. сабак

	семестри
	отчеттуулугу

	1
	Ж.Баласагын атындагы КМУУ
	Кыргыз филологиясы
	22(3)
	14(2)
	8(1)
	2
	экз.

	2
	И.Арабаев атындагы КМУ
	Мамлекеттик тил жана мада- ният институту
	22(3)
	12(2)
	10(1)
	4
	зачөт

	
	
	Педагогика
	22(3)
	14(2)
	8(1)
	3
	экз.

	3
	Х.Карасаев атындагы БГУ

	Түркология
	18(3)
	12(2)
	6(1)
	3
	экз.

	4
	Нарын мамлекеттик университети
	Кыргыз филологиясы
	12(3)
	8(2)
	4(1)
	2
	экз.

	
	
	Педагогика
	12(3)
	8(2)
	4(1)
	2
	экз.

	5.
	К.Тыныстанов атындагы Ысыккөл мамлекеттик университети
	Кыргыз филологиясы
	18(3)
	10(2)
	8(1)
	4
	экз.

	
	
	Педагогика
	18(3)
	10(2)
	8(1)
	4
	экз.

	6.
	Талас мамлекеттик университети
	Гуманитардык
	20(3)
	12(2)
	8(1)
	4
	экз.

	
	
	Педагогика
	18(3)
	10(2)
	8(1)
	4
	экз.

Жогорудагы мониторингден көрүнүп тургандай, кыргыз тилинин сөздүк курамын окутуу үчүн окуу планы боюнча жалпы кыргыз тилине каралган сааттын (540 саат күндүзгү бөлүмгө, 198 саат сырттан окууга) болжол менен 1/9 бөлүгү бөлүнөт, анын ичинен фразеологияны окутууга педагогика жана филология адистигине карай, күндүзгү бөлүмдө 2-4саат, сырттан окуу формасында 1-2 сааттык убакыт берилет. Мындан ашык убакытты бөлүп алууга лексикологияны окутуунун мазмуну жол бербейт. Себеби, тилдеги фразеологизмдер сыяктуу эле студенттер милдеттүү түрдө синоним, омоним, антоним, историзм, архаизм, неологизм, диалектизм сыяктуу сөздөр, сөздөрдүн маанилери, лексиканын баюу жолдору, терминдер, сөздүктөр ж.б. да көптөгөн маалыматтарга ээ болуулары зарыл. Демек, азыркы кезде ЖОЖдордо колдонулуп жаткан окуу пландары фразеологияны тереңдетип окутууга шарт түзүп бере албайт. Сааттардын көлөмүн көбөйтүү зарылдыгы пайда болот.

Андан соң окутуучу окуу планында көрсөтүлгөн саатка ылайык өзүнүн предмети боюнча жумушчу программа иштеп чыгат. Жумушчу программа өз кезегинде предмет боюнча түзүлгөн типтүү программаны жетекчиликке алат. Учурда «Азыркы кыргыз тилинин лексикологиясы» боюнча бир нече типтүү программалар бар жана аларда кыргыз тилинин фразеологиясын окутуу боюнча материалдардын минимуму көрсөтүлгөн. Айрымдарына токтолсок:

1. Ш.Жапаров, Т.Сыдыкова «Азыркы кыргыз тилинин программасы». Тилдин фонетика, лексикология, диалектология бөлүмдөрүн окутуу боюнча түзүлгөн бул программа И.Арабаев атындагы Кыргыз мамлекеттик педагогикалык университетинин Кыргыз тилинин теориясы жана практикасы кафедрасында талкууланып, КМПУнун Окумуштуулар кеңешинде 2000-жылдын 24-мартындагы № 7- токтомуна ылайык басууга сунуш кылынган, министрлик тарабынан бекитилген. Программанын лексикология бөлүмүндө «Кыргыз тилинин фразеологиясын окутуудагы өзөк материалдар катары - фразеология жөнүндөгү маалымат; фразеологизм - лексикалык категория; фразеологизмдердин (ширешме, айкалыш, бирдик болуп) бөлүнүшү жана алардын компоненттеринин (тутумдарынын) ички чынжырланышы; «Кыргыз тилинин фразеологиялык сөздүгү» көрсөтүлөт [34,12-б.]. Бул материалдарды окутуп үйрөтүү үчүн адабияттардын тизмеси, терминдердин минимумдары да берилет. Көлөмү 2 басма табак.

2. И.Арабаев атындагы Кыргыз мамлекеттик университетинин Педагогика жана психология факультетиндеги «Кыргыз тили жана аны окутуунун технологиясы» кафедрасынын профессор- окутуучулар курамы иштеп чыккан «Азыркы кыргыз тили жана аны башталгыч класстарда окутуунун методикасы боюнча» 540605 адистиктеги студенттер үчүн типтүү программасы (2005). «Фразеология жөнүндө маалымат; фразеологиялык бирдиктердин түрлөрү: фразеологиялык ширешме, фразеологиялык биримдик, фразеологиялык айкалыш»; «Фразеологиялык сөздүктөр» деген темалар «Лексикология, фразеология жана лексикография» бөлүмүндө окутулат. Программанын артыкчылыгы катары практикалык сабактардын материалдарынын камтылышын айтсак болот. Фразеологиялык талдоого машыктыруу, көнүгүүлөрдү иштөө сунушталат. [91, 13-б.]

3. С.Ибрагимовдун «Мамлекеттик тилди жогорку окуу жайларында окутуунун типтүү программасы» (2004) И.Арабаев атындагы Кыргыз мамлекеттик педагогикалык университетинин окуу-методикалык кеңешинин чечими менен басмага сунуш кылынган. Анда «Туруктуу сөз айкаштары; Фразеологизмдердин тилде кеңири колдонулушу; Фразеологизмдердин типтери, маани боюнча алардын синонимдик жана антонимдик болуп айтылышы; Фразеологизм менен макал-лакаптардын өз ара катышы» деген темалар фразеология боюнча окутулууга тийиш болгон минимум катары көрсөтүлгөн. С.Ибрагимовдун программасынын өзгөчөлүгү модулдук системага ылайык иштеп чыгылган жумушчу программалардын чогуу тиркелишинде. Автор кыргыз тилин мамлекеттик тил катары үйрөнүп жаткан ар кыл адистиктер үчүн материалдарды типтештирип, бир ыраатка салынып, бирдей окутулуш максатын көздөгөн. Ошол эле учурда ар бир адистиктин спецификалык өзгөчөлүктөрүнө ылайык тапшырмалар, сөздүк иштер, тексттер системасы сунушталган. Бул жумушчу программа кыргыз тилин мамлекеттик тил катары ЖОЖдордун 1-2 курсунда өтүлө турган 216 саатка ылайыкталып түзүлүп, модулдар боюнча темалардын, тапшырмалардын ырааты берилген. Фразеология боюнча материалдардын мазмуну төмөнкүчө [39, 27-б.]:
 ТАБЛИЦА 1.3
КЫРГЫЗ ТИЛИН БӨТӨН ТИЛ КАТАРЫ ОКУГАНДАР ҮЧҮН ФРАЗЕОЛОГИЯНЫ ОКУТУУ
1-курс, 2-семестр, 2- модулда

	№
	Сабактын темасы
	Сааты
	Сөздүк иштери
	Сүйлөө практикасы

	9
	Фразеологизмдерге түшүнүк
	2
	Адистикке байланышкан фразеологизмдер
	Фразеологизмдерди колдонуу, жаттоо.

2- курс, 4-семестр , 1- модулда

	№
	Сабактын темасы
	Сааты
	Сөздүк иштери
	Сүйлөө практикасы

	4
	Кыргыз тилиндеги фразеологизмдер
	2
	Өз ара мамиледе көп колдонгон фразеологизмдер (ити чөп жейт, алты саны аман, көздөн кайым болуу, сыр алдырбоо ж.б.)
	К.Юдахиндин сөздүктөрү, фразеологиялык сөздүктөр.

(Иштин изилдөө объектисине ЖОЖдо кыргыз тилин мамлекеттик тил катары окутуу процесси алынбаса да, кыргыз тилинин фразеология маселесин бөтөн тил катары окутууда материалдардын мазмунунун камтылыш деңгээлин билүү үчүн жогорудагы маалыматтарды кошууну туура көрдүк).

 Мындан тышкары, КМУУда Т.К.Ахматов, А.Иманов тарабынан түзүлгөн «Азыркы кыргыз тилинин программасы: (ЖОЖдун филология факультеттери үчүн)» (Фрунзе, 1977); Т.К.Ахматов, У.Асаналиев, А.Сапарбаев «Азыркы кыргыз тилинин программасы: (Университеттин журналистика адистиги үчүн)» (Фрунзе, 1989); БГУда С.Өмүралиева, Н.Бейшекеевдер тарабынан түзүлгөн (Бишкек, 1997) программалар колдонулууда. Бул программалар фразеологиянын акыркы жылдардагы изилдөөлөрүнүн материалдарын камтып, терминдери такталып, кайрадан иштелип чыгууга муктаж.

Жогоруда айтылгандай, типтүү программанын негизинде ар бир окутуучу өз дисциплинасы боюнча жумушчу программаларын түзөт. Анда дисциплина боюнча конкреттүү өтүлө турган лекциянын жана практикалык сабактардын темасы, планы, өз алдынча иштөө боюнча темалар, аларды уюштуруунун жолдору, адабияттардын тизмеси жана сабактардын өтүлө турган күнүнө чейин көрсөтүлөт. Күндүзгү бөлүмдө модулдук системага ылайыкталып жана сырттан окуу бөлүмүнө өзүнчө окуу планында көрсөтүлгөн сааттардын чегинде иштелип чыгат. Жумушчу программалар индивидуалдык мүнөзгө ээ, б.а. педагогдун чеберчилигине, профессионалдык сапаттарына жараша ар кандай деңгээлде болот. Учурда республикабыздын ЖОЖдорунда лексикологияны окутуп жаткан окумуштуулар жана педагогдор Ж.Мамытов, Ш.Жапаров, Р.Эгембердиев, А.Биялиев, С.Өмүралиева, Т.Сыдыкова, С.Каратаева, Н.Жапаров, М.Раимбековалардын жумушчу программалары менен таанышып, азыркы күндөгү кыргыз тилинин фразеологиясынын окутулуш деңгээли менен кабардар болуп, алардагы алгылыктуу жактарын колдонууга аракет жасадык.
Орус окумуштуусу В.И. Кодухов «Система вузовского изучения фразеологии» деген илимий макаласында: «Фразеология, как самостоятельный вузовский предмет, должна включать следующие разделы:

· предмет фразеологии; научно- исследовательские приемы изучения фразеологических единиц; история фразеологии как науки;

· историческая фразеология русского языка, фразеологизмы и устойчивые фразы, как исторический источник;

· классификация фразеологизмов с точки зрения их семантической слитности и принадлежности, частями речи и лексике языка; фразеологизмы и устойчивые фразы;

· систематическая характеристика фразеологических единиц, фразеологические синонимы, фразеологизмы языка и фразеологизмы стиля, авторские фразеологизмы;

· фразеологизмы наиболее употребительные в совершенном русском литературном языке, фразеологические архаизмы и историзмы; диалектные фразеологизмы и фразеологизмы диалектизма;

· фразеологические словари и справочники;

· изучение русской фразеологии в средней школе», - деп [49, 164-б.] 1965-жылы көрсөткөн денгээлге кыргыз тилинин фразеологиясын окутуу бүгүнкү күндө да жете электиги байкалат. Мунун себеби ар кандай фактылар менен түшүндүрүлөт. Алар:

1. Кыргыз лингвистикасында али да фразеологиянын жеткилең изилденбеген, талаш-тартыш темаларынын болушу;

2. Фразеология боюнча тема изилденсе да, азыркы учурда ЖОЖдун окуу китептеринде чагылдырыла электиги;

3. Окуу планында «Азыркы кыргыз тилинин лексикасы» курсуна бөлүнгөн сааттардын көлөмүнүн (анын ичинен фразеологияны окутууга) аздыгы, жетишсиздиги;

4. Фразеология боюнча тандоо курс, атайын семинарлардын өтүлбөй калышы ж.б.

Эми ЖОЖдун окуу планына ылайык типтүү жана жумушчу программаларда көрсөтүлгөн кыргыз тилинин фразеологиясына тиешелүү материалдар илимпоздор, окумуштуулар, тилчилер, тарабынан окуу куралдарында чагылдыруу маселеси азыркы кезде кандай абалда экендигин анализге алсак. Себеби, сапаттуу окуу куралысыз студент толук кандуу билимге ээ болбостугу айдан ачык. Андыктан канчалык тажырыйбалуу лектор болбосун, студенттин толук материал менен камсыз болушу, өз алдынча изденип билимин бышыктоосу жана тереңдетүүсү үчүн окуу куралын алмаштыра албастыгы белгилүү.

 ЖОЖдор үчүн жазылган лексикология боюнча алгачкы окуу китеби - 1956-жылы чыккан И.А.Батманов, Г.Бакинова жана Ю.Яншансиндердин «Азыркы кыргыз тили» (1-бөлүм). Анда лексикага байланыштуу материалдар өтө кыска жана системасыз берилген. Ал эми Кыргыз ССР агартуу министерствосу тарабынан ЖОЖдун филология факультетинин студенттери үчүн кыргыз тили боюнча окуу куралы катары сунуш кылынган, 1959-жылы басылып чыккан Б.М.Юнусалиевдин «Киргизская лексикология» аттуу эмгеги кыргыз тилинин лексикасындагы уңгу сөздөрдүн өнүгүшүн тарыхый жана лингвистикалык жактан терең анализге алган. Орус жана чет элдердин ошол учурдагы изилдөөлөрүнө таянып жазылган бул уникалдуу эмгектер, лексикологиянын ЖОЖдо өтүлүүчү материалдарын толук камтыбаса дагы, кыргыз лексикологиясы боюнча изилдөөлөрдүн башаты катары азыркы күндө да өзүнүн баасын жогото элек.

 Мамытов Ж., Кулумбаева З. «Азыркы кыргыз тили (лексикология)» окуу китеби 1971 - жылы жарык көргөн. Авторлор «Бул окуу куралы республиканын ЖОЖдорунда окутулуп келе жаткан «Азыркы кыргыз тили» курсунунун программасына ылайык түзүлдү. ЖОЖдо азыркы кыргыз тилинин лексикасы небактан бери эле окутулуп келе жатканына карабастан, азыркыга чейин бул бөлүм боюнча программага ылайык окуу китеби, же окуу куралы жок. Бул окуу китебиндеги «Кыргыз тилинин фразеологиясы» бөлүмүн Ж.Мамытов жазган. Авторлор сунуш кылып жаткан бул окуу куралы биринчи тажрыйба болгондуктан жана кыргыз лексикологиясына байланыштуу көп маселелер али илимий жактан тереңирээк изилдене электигине байланыштуу бул эмгекте бир кыйла мүчүлүштөр болушу мүмкүн» [63,7-б.], - деп окуу куралынын артыкчылыгы менен кемчиликтерин белгилешет.

 ЖОЖдун филология факультеттеринин студенттери үчүн жазылган, 1978-жылы жарык көргөн Т.К.Ахматов, Ж.Мукамбаевдер түзгөн «Азыркы кыргыз тили» (фонетика, лексика) окуу китеби. 1975-жылдын 3-ноябрында Кыргызстан КП БКнын «Республиканын жалпы билим берүүчү мектептеринде кыргыз тилин окутуунун абалы жана аны жакшыртуунун чаралары жөнүндө» кабыл алган токтомунда ЖОЖдун студенттерине эне тили боюнча терең билим берүү проблемасы ачык көрсөтүлгөн. Аталган токтомду иш жүзүнө ашыруу максатында СССРдин 50 жылдыгы атындагы Кыргыз мамлекеттик университетинин (азыркы Жусуп Баласагын атындагы КМУнун) Кыргыз тил илими кафедрасынын мүчөлөрү окуу программасына ылайык «Азыркы кыргыз тили» боюнча ЖОЖдун студенттерине арналган окуу китептерин түзүшкөн. Бул окуу китебинин 1-бөлүгү кыргыз тилинин фонетика жана лексикология бөлүмдөрүн камтыган. Китептин киришүү жана фонетика бөлүмү профессор Т.К. Ахматов, кыргыз тилинин лексикологиясы, семасиологиясы, фразеологиясы Ж.Мукамбаев тарабынан жазылган.

 Окуу китебин жазууда авторлор кыргыз тил илими боюнча жарыяланган эмгектер менен бирге, советтик тил илиминин ошол учурдагы жетишкендиктерин да кеңири пайдаланууга аракет жасашкандыгын китептин баш сөзүндө белгилешет. Окуу китебиндеги материалдар программага ылайык жайгаштырылып, анда студенттерге кыргыз тилинин теориялык курсун терең өздөштүрүп алууларына жардам берүү жана өз адистиги боюнча кыргыз тилинин аталган бөлүмдөрүнөн толук билим берүү максаты көздөлгөн.

Бул окуу китеби жарык көргөн учурдагы фразеология маселесинин абалын, анын ичинде кыргыз фразеологиясынын изилдениши жаңыдан колго алына баштаганын эске алсак, андагы кетирилген айрым так эмес маалыматтар, терминдердин ар кандай аталыштары түшүнүктүү болот.

Фразеология боюнча материалдар китептин 159-169-беттеринде камтылган. Анда «Эркин сөз айкаштары»; «Фразеологиялык айкалыштардын түрлөрү (ширешме, бирдик)»; «Фразеологиялык тизмек» деген 3 тема берилген. [14]

Кыргыз тилинин лексикологиясын сырттан окуган ЖОЖдун филология факультеттеринин студенттери үчүн түзүлгөн Ж.Мукамбаев, А.Осмонкуловдун «Азыркы кыргыз тили» (1976) аттуу методикалык көрсөтмөлөр жана көнүгүүлөр жыйнагы өз кезегенде өзүнүн жаңычылдыгы менен айырмаланган саамалык эмгектерден. Китепте студенттер үчүн курс боюнча окулуучу материалдарды өздөштүрүү үчүн методикалык көрсөтмөлөр берилген, окулуучу адабияттардын бай тизмеси сунушталган, «Кыргыз тилинин фразеологиясы» бөлүмүндө теориялык материалдар берилген соң, жалпы лексикологияга арналган 130 көнүгүүнүн ичинен 10дон ашыгы бул бөлүмдү бышыктоо үчүн семинардык сабакка кошумча каражат катары, студенттердин өз алдынча иштөөсү үчүн иштелип чыккан. Тиркеме болуп киргизилген текстке лексикалык анализ жүргүзүү боюнча тапшырмалар (фразеологизмдер боюнча да), ар кыл тексттер окутуунун тарбия берүү, өркүндөтүү максаттарын да көздөгөн. Авторлор китептин баш сөзүндө: «Ушул кезге чейин республиканын жогорку окуу жайларынын филология факультеттерин сырттан окуучу студенттери үчүн азыркы кыргыз тилинен атайын түзүлгөн окуу китеби жок» [70, 5-б.], – деп белгилешкендей, окутуунун бул формасынын спецификалык өзгөчөлүктөрү эске алынып, тилдин бардык бөлүмдөрү боюнча республикада массалык тираж менен алиге чейин окуу китептери чыга элек. Ал эми аталган китеп учурда сейрек кездешип калган эмгектерден болуп калды.

80-жылдары кыргыз лексикологиясын ЖОЖдордо окутуу боюнча 2 китеп жазылган. Алардын бири Э.Абдулдаев, С.Давлетов, А.Иманов, А.Турсуновдор тарабынан пединституттардын педагогикалык факультеттери үчүн «Кыргыз тили» окуу китеби «Мектеп» басмаканасынан 1986-жылы 4000 нускада жарык көргөн. Биз иликтеп жаткан «Фразеология» бөлүмүн Э.Абдулдаев жазган, анын материалдары китептин 96-102-беттеринде берилип, төмөнкү тартипте жайгаштырылган: §36. Кыргыз тилинин фразеологиялык системасы (Сөз айкаштарынын эркин жана туруктуу болуп бөлүнүшү; Туруктуу сөз айкаштарынын түрлөрү жана сүйлөмдө аткарган синтаксистик милдети тууралуу); §37. Фразеологиялык бирдиктердин (фразеологизмдердин) негизги типтери (фразеологиялык ширешме, фразеологиялык биримдик, фразеологиялык айкалыш).

Бул окуу куралында эркин сөз айкашы жөнүндө учкай сөз болуп келип, туруктуу сөз айкаштары сүйлөө учурунда эле түзүлө калбай, алар тилде даяр түрдө жашаары айтылып, чырпык башын сындырбай, колу ачык, жаасы катуу, жону жука, мурдуна суу жетүү, таш боор сыяктуу мисалдар келтирилет да, «мындай туруктуу сөз айкаштыктары фразеологиялык бирдиктер же фразеологиялык түрмөктөр деп аталат»,- деген аныктама чыгарылат. Фразеологиялык бирдиктин негизги типтери катары: 1) фразеологиялык ширешме, 2) фразеология биримдик, 3) фразеологиялык айкалыш көрсөтүлгөн [56].

 Экинчи китеп К.Дыйканов тарабынан түзүлгөн «Кыргыз тилинин фонетикасы жана лексикасы» аттуу окуу куралы кыргыз филологиясы жана журналистика факультетинен 1-курсун окуган студенттер үчүн сунушталып, 1988-жылдан тарта бир нече жолу басылып чыккан. Окуу куралынын 1991-жылы жарык көргөн 3-басылышы «Сөз айкашы» (Словосочетание), «Туруктуу сөз айкашы» (Фразеология), «Өтмө маани» (Идиома) деген темадагы материалдар чакан формада теориялык материаларды камтуу менен бирдикте, ар бир темадан кийин тиешелүү тапшырмалар берилгендиги менен өзгөчөлөнөт. Тактап айтканда, окуу куралда окутуунун теориясынын практика менен айкашы эске алынган.

 Бул окуулукта дагы эркин сөз айкашы жөнүндө маалымат берилген соң, «туруктуу айкалыш» деген термин колдонулуп, ага төмөндөгүдөй аныктама берилет: «Туруктуу сөз айкашындагы сыңарлар (сөздөр тике маанисинен айрылып, сөз тизмегинде бир единица катарында колдонулат да, сүйлөмдүн бир мүчөсү болот». Мисал катары «төбө чачы тик турду»; «күлүн көккө сапырды»; «ала жибин аттабас»; «көз ачып - жумганча»; «оозунан түшкөндөй» ж.б фразеологизмдер көрсөтүлөт. [27] Фразеологиялык айкалыштардын типтери көрсөтүлбөгөн.

90-жылдардан тарта ЖОЖдо кыргыз тилинин лексикологиясын окутууга арналган окуу куралдарынын жетишсиздиги, анда камтылган теориялык материалдардын аздыгы, учурда колдонулуп жаткан программалардын талаптарына толук жооп бере албай калышы кыргыз тилчилерин кайдыгер калтырган жок. Тескерисинче, кыргыз тилинин бул тармагына арналган жаңы-жаңы окуу китептери биринин артынан бири жарык көрөт. Мисалы: Ахматов Т.К., Өмүралиева С. «Кыргыз тили. Фонетика, лексика» (1990), А.Жалилов «Азыркы кыргыз тили» (1996), Сапарбаев А. «Кыргыз тилинин лексикологиясы жана фразеологиясы» (1997), Э.Абдулдаев «Азыркы кыргыз тили» (1998), Ж.Мукамбаев «Кыргыз диалектологиясы жана фразеология» (1998), Ж.Мамытов «Азыркы кыргыз тили: фонетика жана лексикология» (1999), Акунова А.Р., Раимбекова. М. «Азыркы кыргыз тили. Лексика» (2005). Бул окуу китеп, окуу куралдарында жалпы эле лексикологиянын теориялык материалдар терең камтылып, бири ЖОЖдун филология факультеттерине арналса, бири педагогика адистигин окуп жаткан студенттерге, бири студенттерге бул бөлүмдү өздөштүрүүгө кошумча окуу куралы катары сунушталса, бири сырттан окуган студенттер үчүн жазылган. Дагы бир белгилей кетүүчү нерсе практикалык максатты көздөгөн ар кыл аспектидеги көнүгүүлөр да кеңири киргизиле баштаган. Эми бул эмгектердеги фразеологиянын берилишине көңүл бурсак.

ЖОЖдун журналистика факультеттеринин студенттери үчүн атайын Т.К.Ахматов, С.Өмүралиева тарабынан жазылган «Кыргыз тили» (фонетика, лексика) окуу китеби 1990-жылы чыгып, окуу китебинин «Лексика» бөлүмүн С.Өмүралиева иштеп чыккан. Буга чейинки окуу китептеринин айырмасы - «фразеологизмдер» деген терминдин колдонулушу, фразеологизмге берилген аныктаманын так, конкреттешкендиги, бул сөздөрдүн негизги жана кошумча мүнөздүү белгилери такталып, сүйлөө речинде колдонулушу көркөм чыгармалардан келтирилген көптөгөн мисалдар менен далилденип берилгендигинде. Автордун Ж.Осмонова, Р.Эгембердиевдин фразеология боюнча изилдөөлөрүнө таянгандыгы байкалат.

«Кыргыз Республикасында гуманитардык билим берүүнү өзгөртүү» программасынын талаптарына ылайык «Кыргызстан-Сорос» фонду тарабынан 1996-жылы жарык көргөн «Азыркы кыргыз тили» окуулугу А.Жалилов тарабынан жазылып, ЖОЖдун педагогика жана башталгыч билим берүү методикасы адистигинде окуган студенттерге арналган. Окуулукта тиешелүү теориялык материалдардан кийин көнүгүүлөр, өзүн-өзү текшерүүчү суроолор, ар бир темага байланыштуу кошумча адабияттар да берилген.

Буга чейинки окуу китептеринде берилбеген «Фразеологизмдердин варианттары» деген тема киргизилген [29, 252-б.]. Демек, муну кыргыз тилинин фразеологиясын изилдөө ишинде жаңылыктар болуп, алар окутуу ишине да таасир тийгизип, натыйжада фразеологияны окутуу да жаңы баскычка көтөрүлүп, жандана баштаганынын белгиси катары карасак болот.

А.Сапарбаев «Кыргыз тилинин лексикологиясы жана фразеологиясы» (1997) окуу китеби ЖОЖдун филология факультеттеринин студенттерине, мугалимдерге, кыргыз тилинин лексикологиясы жана фразеологиясына кызыккан окуучулардын кеңири чөйрөсүнө арналып, КРдин Гуманитардык билим берүүнү өзгөртүү программасынын талаптарына ылайык «Кыргызстан-Сорос» фонду тарабынан басылып чыккан. Буга чейин лексикология боюнча ЖОЖдор үчүн бир нече окуу китептери басылып чыкса да, мындай окуу куралдын кайрадан жазылышынын себептеринин бири катары авторлор аталган курстун фонетика бөлүмү менен бирдикте чагылдырылышы лексикологияга жана фразеологияга байланыштуу көпчүлүк теориялык материалдардын учкай берилип, студенттин материалды толук өздөштүрүүсүнө жана өз алдынча билим алышына кедерги болуп келгендигин белгилешет [95, 5-б.]. Жаңы материалдар, топтолгон тажрыйбалар, жетишкендиктерди, тилдик фактыларды пайдаланып жазылган бул окуу китебинен студент фразеология боюнча өз алдынча окуп, билимдерин кеңейте алат.

Э.Абдулдаев тарабынан жазылган «Азыркы кыргыз тилинде» лексикология жана фразеологиянын материалдары тилдин фонетикасынан кийин орун алган. Бул окуу китеби 1998-жылы «Кыргызстан» басмаканасы тарабынан 2000 нускада басылып, азыркы учурда ЖОЖдун студенттери тарабынан кеңири колдонулган жаңы окуу китептеринин бири. Ал ЖОЖдун кыргыз тили жана адабияты бөлүмүнүн студенттери үчүн деп белгиленип, фразеологияга арналган эки теманы камтыйт. Алар: «§51. Фразеологизмдер жөнүндө жалпы түшүнүк», «§52. Фразеологиялык бирдиктердин (фразеологизмдердин) негизги типтери».

Бул китепте туруктуу сөз айкаштары делбестен, «фразеологизмдер» деген термин колдонулуп, алар кеминде эки, же андан көп сөздөрдүн өз ара айкалышкан курамынан туруп, көркөмдүк касиети таасирдүү, жеке сөздөргө караганда ой-пикирди таамай, курч жана образдуу кылып туюндуруучу баа жеткис көркөм каражат катары колдонуулары белгиленип, мисал катары кой оозунан чөп албаган, кара кылды как жарган, камырдан кыл суургандай, кара суудан каймак алуу, өз көмөчүнө күл тартуу ж.б. фразеологизмдер келтирилет. Фразеологизмдердин негизги типтери катары орус окумуштуусу В.В.Виноградов тарабынан сунушталган үч типти кыргыз тили үчүн да мүнөздүү деп көрсөтөт: фразеологиялык ширешме (фразеологические сращения), фразеологиялык биримдик (фразеологические единства), фразеологиялык айкалыш (фразеологические сочетания) [4, 240-б.].

Фразеологияга байланыштуу теориялык материалдардын ошол мезгилге ылайык так жана кеңири берилиши, жеке эле кыргыз тил илимине гана таянбастан, жалпы тил илиминин, фразеологиялык сөздүктүн бай материалдарына таянуу менен иштелип чыккан бул темалар студенттин кабыл алуусу үчүн жеңил жана ыңгайлуу формада, ырааттуу, системалуу түрдө жайгаштырылганы менен өзгөчөлөнөт. Бирок бул китеп да, биздин оюбузча, тил илиминде талаш-тартышты туудурган фразеологиянын типтерге классификацияланышын камтыбай кете алган эмес.

Кыргыз тилинин фразеологизмдерин тереңден изилдөөгө өз салымын кошкон окумуштуулардын бири Ж.Мукамбаевдин ЖОЖдун филология факультеттеринин студенттери үчүн кошумча окуу китеби катары сунуштаган «Кыргыз диалектологиясы жана фразеологиясы» аттуу эмгеги окуу программасында көрсөтүлбөгөн студенттердин жалпы тил илиминдеги бул тармактагы жаңы иликтөөлөр жөнүндө кабар берүү максатын көздөгөн. Ар кыл тематикадагы фразеологиянын материалдарын жеке эле студенттер пайдаланбастан, бул темага кызыккан, изилдеген окутуучулар, аспиранттар, илимпоздор өздөрүнө көп билимдерди кошо алат жана студенттердин өз алдынча билимин тереңдетүү, атайын курс жана семинарларды уюштуруу, курстук, дипломдук, магистрдик иштерди жаздыруу үчүн бай, таяныч материал катары колдоно алышат деген ойдобуз.

Дагы жогоруда айтылгандай жүктү көтөрө ала турган эмгектердин катарына С.Ибраимовдун «Тил илиминин негиздери» аттуу ЖОЖдун студенттери үчүн жазылган окуу куралын жана «Тил илимине киришүү» курсу боюнча практикумду» атасак болот. Бул эки эмгек тең автордун көп жылдык окумуштуулук жана педагогдук тажрыйбасынын жемиши болуп саналат жана ЖОЖдун филология жана педагогика факультеттеринин 1-курстарында окулуучу «Тил илимине киришүү» дисциплинасы боюнча лекциялар жана көнүгүүлөр жыйнагы болуу менен катар, жалпы эле тил илиминин, анын ичинде кыргыз тилинин фразеологиясына байланыштуу бай материалдарды камтуу менен бирдикте жаңы формада, жаңыча метод менен түзүлгөн. Лекциялар курсунда негизги тексттен кийин методикалык көрсөтмөлөр, өз алдынча даярдануу жана ой жүгүртүү үчүн суроолор, тема боюнча жаңы терминдер жана тиешелүү адабияттардын тизмеси берилет. Ал эми семинар, практикалык сабактар үчүн арналган окуу-методикалык куралы кызыктуу суроолор, тапшырмалар, маалыматтар менен студентти өз алдынча билимин бышыктоого, тереңдетүүгө багыттайт.

ЖОЖдун филология факультеттеринин студенттери үчүн жазылган дагы бир эмгек - Ж.Мамытовдун «Азыркы кыргыз тили: фонетика жана лексикологиясы». 1999-жылы жарык көргөн окуу куралынын баш сөзүндө автор бул эмгектин жазылышын төмөнкүчө түшүндүрөт: «Республикабыздын коомдук-саясий түзүлүшүндө болуп жаткан өзгөрүүлөрдүн натыйжасында Кыргыз Республикасынын өзүнчө мамлекеттик суверендүүлүккө жетишкендигине, эне тилибиздин мамлекеттик статусуна ээ болгондугуна, өлкөбүздүн тарыхына жана азыркы заманга карата традициялык эмес көз караштын пайда болушуна, коммунисттик идеологиядан кайтып, улуттук идеологиянын жаңы багыт алышына, улуттук аң-сезимдин дүркүрөп өсүшүнө жана илимий-теориялык изилдөөлөрдүн методологиялык негиздеринин объективдүү мүнөзгө ээ болушуна байланыштуу жогорку окуу жайларында колдонулуп келген мурунку окуу китептерин, окуу куралдарын кайрадан карап чыгып, замандын духуна, талабына ылайык келген жаңы окуу китептерин, жаңы окуу куралдарын жазуунун зарылчылдыгы келип чыкты» [64,3-б.]. Чындыгында коомдо болуп жаткан өзгөрүүлөр айрыкча тилдин лексикасына таасирин тийгизээри белгилүү. Мына ушул аспектиден караганда бул окуу куралында келтирилген мисалдар учурдун талабына шайкеш келет. Ал эми бул бөлүмдө биз иликтеп жаткан кыргыз тилинин фразеологиясына тиешелүү материалдар буга чейинки жарык көргөн окуу куралдарына караганда кененирээк берилген, т.а. «Фразеология жөнүндө жалпы түшүнүк», «Фразеологиялык бирдиктердин негизги типтери» деген адаттагы темалардан тышкары, «Фразеологизмдердин көп маанилүүлүгү жана омонимдер», «Фразеологиялык синонимдер», «Фразеологиялык антонимдер» деген жаңы темаларда абдан кызыктуу материалдар студенттерге жеткиликтүү илимий стилде сунушталат. Фразеологизмдердин саны да көбөйгөн, алардын варианттары боюнча «Кыргыз тилинин фразеологиялык сөздүгүн» пайдалануу менен теориялык жана практикалык багыттагы кеңири материалдарды камтый алган.

 ЖОЖдун педагогика факультетинин студенттери үчүн жазылган «Азыркы кыргыз тили. Лексика» аттуу окуу куралы А.Акунова, М.Раимбековалар тарабынан түзүлүп, 2005-жылы жарык көргөн. Бул окуу куралы 2001-жылы дистанттык окутуу боюнча түзүлгөн «Азыркы кыргыз тили. Фонетика» аттуу атайын сырттан окуган студенттер үчүн жазылган окуу куралынын 2-бөлүмү. Авторлор бул китептин баш сөзүндө: «Сырттан окуган студенттердин окуу иштерин уюштуруудагы өзгөчөлүктөрү, б.а. бөлүнгөн сааттардын аздыгы, студент менен окутуучунун ортосундагы болгон байланыштын жетишсиздиги, бул бөлүмдү терең окутууга өз таасирин тийгизбей койбойт. Демек, болочоктогу адис курс боюнча негизги жана кошумча билимдерди өз алдынча окууга аракет кылууга тийиш», - деп белгилешет [8, 3-б.]. Ушул маселени чечүүнү көздөгөн бул окуу куралында лекциялардын толук курсу, семинардык сабактарда практикалык иштерди уюштуруу үчүн көнүгүүлөрдү, лекцияларда камтылбаган темага байланыштуу кошумча суроолор өз алдынча иштөө үчүн сунушталып, мындан тышкары, эне тили боюнча билимдерди тереңдетүү үчүн курска тиешелүү лексикалык талдоо үчүн мисалдар; студенттерге жаздырылуучу текшерүү жана курстук иштердин тематикасы; таблицалар; тесттин варианттары берилип, окууга сунушталган адабияттардын тизмеси көрсөтүлгөн. Фразеологияга байланыштуу материалдар 6-лекцияда окутулат. Ал «Кыргыз тилинин фразеологиясы» деп аталып, өз ичине төрт маселени камтыйт: 1) Фразеология жана анын изилдениши тууралуу жалпы түшүнүк; 2) Фразеологизмдер жана алардын мүнөздүү белгилери; 3) Фразеологизмдердин тилдин башка бирдиктеринен айырмачылыктары жана окшоштуктары; 4) Фразеологиялык синонимдер, омонимдер, антонимдер. 5) Фразеологизмдердин сүйлөмдөгү морфологиялык жана синтаксистик кызматтары (фразеологиялык талдоо). Лекция ушул бөлүмдө сөз болгон ЖОЖдорго арналган кыргыз тилинин лексикологиясы боюнча жазылган алгылыктуу окуу курал, окуу китептерине таянылып жазылган жана автордун азык-оолак фразеология багытындагы изилдөө иштеринин жана педагогикалык тажрыйбасынын жыйындысы.

Жыйынтыктап айтканда, азыркы мезгилде ЖОЖдордун филология, журналистика, педагогика факультеттери үчүн «Азыркы кыргыз тилинин лексикасы» курсу боюнча жазылган окуу китептеринин саны көбөйүүдө. Барган сайын алар тил илиминин жаңы жетишкендиктери менен толукталып, методикалык жактан колдонууга ыңгайлуу абалга жетип, программага байланыштуу материалдарды толук, терең камтууну көздөп, жаңыланып, өсүү жолунда деп айтсак болот. Ал эми алардын сан жагынан республиканын ЖОЖдоруна таралышы- өзүнчө маселе. (Тиркеме 2). Бирок окуу китеп, окуу куралдарындагы фразеологияга тиешелүү материалдар - тил илиминин өзүнчө бир бөлүмү катары берилип, мазмуну такталып, толукталып, тереңдетилүүгө дагы да муктаж демекчибиз.
1.3. ЖОЖдо кыргыз тилин окутуунун илимий-методикалык негиздери.

Азыркы мезгилде коомдогу тарбия жана билим берүү иши атайын түзүлгөн педагогикалык системалар аркылуу иш жүзүнө ашырылат. Бул системалар педагогика илиминин негизи жана өтө татаал изилдөө объектиси болуп саналат. Ал эми системанын элементтеринин бири-бири менен болгон туруктуу байланыштары алардын структурасын түзөт. Ишмердүүлүгү белгилүү бир максатка баш ийдирилген аракетке келип жаткан структурадан анын системасы келип чыгат. Ишмердүүлүктүн тигил же бул түрүн биргелешип аткарууга катышкан жана алардын максаттарын иш жүзүнө ашырышкан адамдар да ошол системаны түзүшөт. Коомдогу мындай билим максатын иш жүзүнө ашыра турган система болуп билим берүү системасы эсептелет. Кыргызстанда билим берүү системасы бири-бири менен байланыштуу болгон:

· мамлекеттик билим берүү стандарты;

· билим берүү мекемелери;

· башкаруу бөлүмдөрү деген бөлүктөрдөн турат.

Мамлекеттик билим берүү стандарты ар бир билим берүү мекемесинин окуу программасынын мазмунун аныктайт. Мамлекеттик стандарт жалпы жана кесиптик билим берүү болуп экиге бөлүнөт.

Жалпы билим берүү программасы:

· мектепке чейинки билим берүү;

· башталгыч билим берүү (1-4-класс);

· негизги билим берүү (5-9 класс);
· орто (толук) билим берүү (10-11-класс) болуп бөлүнөт.

Ал эми кесиптик билим берүү программасы:

· баштапкы кесиптик билим берүү;

· ортоңку кесиптик билим берүү;

· жогорку кесиптик билим берүү;

· кесиптик билим берүү болуп бөлүнөт.

Билим берүү мекемелерине:

· мектепке чейинки (бала-бакчалар);

· жалпы билим берүү (башталгыч, негизги жана орто окуу жайлары);

· кесиптик билим берүү (башталгыч, орто, жогорку, жогорудан кийинки);

· кошумча билим берүү (балдарга, чоңдорго факультатив курстар, семинарлар ж.б.);

· коррекциялык атайын билим берүү (өнүгүүсү артта калган балдар үчүн);

· жетим балдар жана кароосуз калган балдарга билим берүү кирет.

 Азыр Кыргызстанда жалпы билим берүү мектептерден башка гимназия, лицей, колледж, тереңдетилген билим берүү мектептери, автордук мектептер, «Бала – бакча - мектеп», «Мектеп-ЖОЖ» деген комплекстер, жогорку билим берүүчү күндүзгү, сырттан окуу, дистанттык мекемелер иштейт. Болонья процессине, сааттарды кредиттештирүүгө өтүп жаткан ЖОЖдор да жок эмес.

Жогоруда аталган системалардын бири болуп ЖОЖдо билим, тарбия берген окутуучулук жамаат менен билим, тарбия алган студенттик жамаат эсептелет. Учурда билим берүү тармагында жүрүп жаткан реформалар, жаңылануулар ЖОЖдун алдына коомдун мындан аркы өнүгүшүнүн талаптарына ылайык студенттерге билим жана тарбия берүүнүн так, ачык концепцияларын аныктоо, методологиялык негиздерин тактоо сыяктуу талаптарды коюп жатат. Эң негизги максат болуп ар кандай көрүнүштөргө, кубулуштарга, чөйрөгө, коомдук, социалдык маселелерге өз бет алдынча мамиле жасай билген, бардык жагынан өсүп жетилген адамды тарбиялап чыгаруу процессин камсыз кылуу болуп саналат. Анткени муну турмуштун өзү талап кылып жатат.
 Кандай гана предметтин мазмуну болбосун, билим берүүчү мекемелер инсанга билим жана тарбия берүү милдетин көздөшөт. Себеби, педагогика - бул тарбиялоо, окутуу жана билим берүү жөнүндөгү илим. Ал эми методика - педагогика илиминин бир тармагы. Демек, окутуучу кайсы гана предметти окутпасын, инсан менен жогоруда айтылган 3 багыт боюнча иш алып барат. Аларга аныктама берсек:

1. Окутуу - бул мугалимдин жана окутуучунун жетекчилиги астында инсандын билимге, көнүмгө, адатка ээ болуусу. Ошонун негизинде таануучулук жана чыгармачылык жөндөмдүүлүгүн, дүйнөгө болгон көз карашын калыптандыруу дегендик;

2. Билим берүү - системалуу түрдөгү билим, көнүм, адат, алардын алардын системалаштырылган туундусу, мамлекеттин жаранга берген илимдеринин жыйындысы болуп саналат.

3. Тарбия берүү - бул коомдун таламдарына ылайык максаттуу түрдө жеке инсандын калыптанышын ситемалуу түрдө башкаруу дегендик.

Ал эми жогорку мектептин дидактикасы педагогика илимдеринин өзгөчө бир салаасы болгондуктан, окутуу процессинде жеке өзүнө гана тиешелүү спецификалык өзгөчөлүктөргө ээ. Алар:
· Жогорку мектепте илим өнүгүү абалында үйрөтүлөт. Илимдердеги окуу жана илимий башталыштар жакындашат.
· Окуу жана илимий таанып билүүнүн биримдиги. Окумуштуу-педагог жеке студентти окутуп, окуу процессин гана уюштурбастан, өзү окуткан илимдин активдүү изилдөөчүсү болот.
· Студенттердин өз алдынча окуп, таанып билүү ишмердүүлүктөрүнүн жогорку активдүүлүгү жана анын изилдөө иштери менен жакындашы.
· Бардык илимдердин жана окуу дисциплиналарын окутуунун кесиптик багыттуулугу [61, 12-б.].

Мына ушул багыттарды иш жүзүнө ашыруу ЖОЖдо эмгектенген ар бир окутуучунун милдети, эми бул милдетти ишке ашырууда ЖОЖдо кыргыз тилин окутуунун методикасы кандай илимий-методологиялык негизге таянып иш жүргүзөт деген суроо туулат.

Илимдин методологиясы - бул тигил же бул илимде колдонулуучу изилдөө ыктарынын жыйындысы, б.а., тигил же бул илимдин, предметтин колдонуучу илимий изилдөөнүн методдору жана принциптери. Илимдин өнүгүшү илимий таануунун ыктарын теориялык жактан негиздөө зарылдыгын жараткан. Илимий методологияны иштеп чыгуу 16-17-кылымдарда эле башталган, ага англиялык философ-материалисти Френсис Бекон (1561-1626) жана француз философ-материалисти Деле Декарт (1596-1650) негиз салышкан. Илимге түшкөн ар бир адам илимий методологияны үйрөнүп, илимий таанып билүүгө шыгы, жөндөмү болушу зарыл. Анткени ЖОЖдун окутуучусу -илимпоз өз кезегинде изилдөө, иликтөө иштеринде суроо-жооп (интервью, анкета, тестирлөө), байкоо, рейтинг, өзүн-өзү баалоо, эксперимент, анализ, синтез, индукция, дедукция, салыштыруу ж.б. у.с. педагогикалык изилдөө методдорун колдонот жана алардын көрсөткүчтөрү боюнча жыйынтык чыгарат.

Октябрь революциясына чейин кыргыздарда педагогика атайын илим катарында калыптанган эмес. Тарбия жана окутуу иштеринде ислам дининин таасири күчтүү болгон. Ошого карабастан таалим-тарбия, илим, билим жөнүндө ХIХ к. жашаган кыргыздардын эл акындары Калыгул, Арстанбек, Молдо Кылыч, Молдо Нияз, Токтогул, Тоголок Молдо, Жеңижок ж.б.лар өз чыгармаларында рационалдуу ой пикирлерин айтышкан. 1928-жылы «Жаңы маданият жолунда» («Эл агартуу») деген атайын педагогикалык журналдын 1-саны жарыкка чыгып, ал республикада илимий - педагогикалык ой жүгүртүүлөрдү жайылтуунун борборуна айланган. Кыргыз илимий - педагогикалык коому ХХ кылымдын ортосунан тартып, мугалимдер жана эл агартуу кызматкерлеринин арасында педгогика илимин кеңири пропагандалай башташкан. Педагогикалык илимди жана практикалык иштерди уюштуруучулардын башатында көрүнүктүү педагогдор И. Арабаев,
К.Тыныстанов, К.К.Юдахин, Б.М.Юнусалиевдер турушкан. Кыргыз педагогика илимине академик А.Измайловдун кошкон салымы өтө зор.

Педагогика илиминин бир тармагы болгон кыргыз тилин жана адабиятын окутуунун методикасынын өнүгүшүндө С.Наматов, К.К.Сартбаев, Т.Байжиев, Т.Саманчин, З.Бектеновдордун эмгектерин атайын белгилөөгө болот. 1936-жылы педагогика институтунун окутуучусу С.Наматов 1-жолу тил, адабият факультетинин студенттерине кыргыз тилин окутуунун методикасы боюнча лекция окуган. Анын илимий - педагогикалык эмгектерин кыргыз тилин окутуу–методикасынын башаты десек болот. Кийинчерээк бул илимге К.О.Бакеев, Э.Бердибаев, Ж.Жаңыбаев, Д.Майрыков, А.Осмонкулов, Б.Өмүралиев, К.Сартбаев, С.Үсөналиев, С.Кудайбергенов, Б.Рысбекова сыяктуу педагогдор өз эмгектерин сиңиришти. Алар өз кезегинде Н.Крупская, А.Луначарский, В.А.Сухомлинский, Я.А.Каменский, Ф.И. Буслаев, К.Д.Ушинский, А.В.Текучев ж.б. окумуштуулардын илимий-методикалык мурастарын үйрөнүшкөн жана пайдаланышкан.

 КРдеги ЖОЖдун методикасынын жаңы түзүлүп, калыптануу мезгилинде мына ушул жогоруда айтылган педагогикалык жетишкендиктерге таянып, учурдун талабына, мезгилдин үнүнө шайкеш кылып, алымча-кошумча, өстүрүп-өркүндөтүү аркылуу өз ишмердүүлүгүбүздө пайдаланышыбыз керек. Бизге чейин прогрессивдүү педагогдор, методисттер, көрүнүктүү ойчулдар тарабынан көп баалуу педагогикалык, методикалык идеялар айтылган. Илимий педагогиканын жана методиканын пайда болуш жана өнүгүш тарыхын билүү, илимдин азыркы учурдагы проблемаларын белгилөөдө жана чечүүдө ЖОЖдор үчүн негиз болуп саналат. Ошону менен бирге педагогиканын методологиялык принциптери жетекчиликке алынышы керек. Алар:

1. Системалуулук принциби - педагогикалык процессте окуу-тарбиянын максаты, мазмуну, усулдары жана түрлөрү, каражаты комплекстүү түрдө бири-бири менен тыгыз байланышта жана үзгүлтүксүз экендигин билдирет;

2. Курактык жекече өзгөчөлүктөрдү эске алуу принциби – инсанга багытталган, анын жекече жана жаш өзгөчөлүгүн эске алып,табигый шыгын өстүрүүгө шарт түзүү менен керт башынын эркиндигин сактоо, инсан катары сыйлоо, кемсинтпөө, кызыкчылыгына, керектөөсүнө таянып иш-аракет жүргүзүү;
3. Инсандын өнүгүүсүнүн негизи, чечүүчү шарты жана каражаты болгон иш-аракеттерди уюштуруу принциби;

4. Инсанга багытталган окуу-тарбия жана иш-аракеттерди уюштурууда диалог байланышын түзүү принциби. Адамдар бири-бири менен баарлашпай, маалымат алышпай, сүйлөшпөй иш жүргүзө алышпайт;
5. Маданий жетишкендиктерди өздөштүрүү жана жаратуу принциби. Ар бир адамды мурдагы баалуу табылгаларды окуп-үйрөнүп, өз ички дүйнөсүн байытуу менен жаңы нерселерди жарата билген чыгармачыл адам катары кароо дегендик;
6. Элдик педагогикалык принцип. Окуу жана тарбия процессинде ар бир улуттун бай тажырыйбасын, ошол улуттун өкүлү катары жана дүйнөлүк нравалык, интеллектуалдык ойлорду өздөштүргөн инсан катары калыптанышын эске алуу менен педагогикалык иш-аракеттерди уюштуруу;
7. К.Д.Ушинский негиздеген антропология принциби. Ал адам жөнүндөгү бардык илимдердин жетишкендиктерин системалуу түрдө пайдалануу дегенди билдирет [93, 11-12-б.].
Бул саналган педагогикалык принциптердин негизинде педагогикалык процесстин уюштурулушу, андан ары өрчүп-өнүгүшү илимий изилдөөлөрдү жүргүзүү менен байланыштуу. Натыйжада ЖОЖдун өзүнө тиешелүү дидактикалык принциптери келип чыгат:
· Жогорку билим берүүнүн илимийлүүлүк принциби;
· Кафедралардын жана окутуучулардын илимий жана окутуу ишмердүүлүктөрүнүн биримдиги;
· Окуу процессинде студенттердин активдүүлүгүн жана чыгармачыл өз алдынчалуулугун камсыз кылуу;

· Илимдин жана практиканын өнүгүшүнүн азыркы деңгээлине ылайык студентти теориялык жана практикалык жактан даярдоонун органикалык биримдиги;
· Окуу процессинин системалуулугу, ырааттуулугу жана улантуучулугу;
· ЖОЖдун окутуу процессинде абстракция менен көрсөтмөлүүлүктүн

жуурулушу;

· Окутуунун кесиптик багыттуулугу;

· Инсанга багыштап окутуу принциби;
· Билим берүүнүн гумандуулук принциби [61,12-б.].

Ал эми ЖОЖдо кыргыз тилин окутуунун методикасы тиешелүү фактыларды, ошондой эле эне тилинин илимий маалыматтарын (фонетика, лексикология, фразеология, морфология, синтаксис, стилистика, орфография, пунктуация ж.б. боюнча) кыргыз тил илиминен алат да, ЖОЖдордо эне тилине байланыштуу окутула турган жогорудагы көрсөткөн конкреттүү бөлүктөрдү кандай жол менен үйрөтүүнүн ыкмаларын иштеп чыгат. Алардын ордун тактап, алардын натыйжалуу, ыңгайлуу жолдорун аныктайт. ЖОЖдо кыргыз тилинен сабак берген окутуучу педагогикалык чеберчилигин традициялык педагогиканын жана азыркы учурда колдонулуп жаткан окутуунун жаңы технологияларын терең өздөштүрүп, айкалыштыруу менен жогорулата алат.

Метод - педагогикалык категория катары өтүлө турган материалды кандай ыкма менен натыйжалуу берүүнүн жолдорун көрсөтөт. 20-кылымдын 60-жылдары окутуу методдорун бир системага келтирип классификациялаган окумуштуу Е.Я. Галант болгон, кийинчирээк дидактар М.Н.Скаткин, И.Я.Лернер, М.А.Даниловдор бул маселеге кайрылышкан. Ал эми академик Ю.К.Бабанский түзгөн окутуунун методдорунун классификациясындагы:

1. Айтып берүү методдору (аңгеме, түшүндүрүү, лекция, аңгемелешүү, окуу китеби менен иштөө ж.б.);

2. Көрсөтмөлүүлүк (таблица, схема, сүрөттөрдү иллюстрациялоо, диафильм, кино демонстрациялоо, музейге, өндүрүшкө, жаратылышка экскурсия ж.б.);

3. Практикалык (көнүгүү, көнүктүрүү, үй жана аудиторияда өз алдынча иштөөнү уюштуруу, эксперимент, эмгек жана коомдук иштерге тартуу ж.б.) [93, 81-б].

Бул традициялык методдор менен катар азыркы учурда проблемалык, программалык, компьютердик, интерактивдүү ж.б. методдор жана алардын ар кыл ыкмалары да активдүү колдонулууда.

Түрк педагогу Т. Мехмед жана А.Алимбеков окутуунун методдорун төмөнкүдөй сыпатташат:

«Түздөн-түз түшүндүрүү, же айтып берүү - педагогикалык тажрыйбада эң көп колдонулган салттуу методдордун бири. Окутуучу борборунда турган метод катары программалык билимди пассивдүү абалда отурган студенттерге жеткирүүдө көп колдонулат. Түздөн-түз түшүндүрүү методдорунун бири - семинар ыкмасы докладчынын бир теманы эң кеми жарым саат түшүндүрүшү жана андан соң суроо-жооп аркылуу ишке ашырылган ыкма. Конференция ыкмасы болсо негизинен, адистин кандайдыр бир тема боюнча белгилүү бир угуучулар тобуна баяндама жасашы аркылуу ишке ашырылат.
Талкуу методу студент таламдуу чөйрөдө студенттердин өз ойлорун эркин ортого сала билүү, башкалардын көз карашын сыйлай билүү, өз ара карым-катышта болуу сыяктуу жөндөмдөрүн өстүрүүгө багытталат. Бул методдун негизги ыкмаларынын бири - чоң тайпаларда талкуу жүргүзүү. Ал эми чакан топтордогу талкуу чоң топту чакан топторго бөлүү аркылуу ишке ашырылат. Мында 22- топ, 44-топ,66- топ сыяктуу иш чараларды аткарууга болот. Баарлашуу ыкмасы, негизинен алдын-ала аныкталган бир тема боюнча 5-9 кишилик бир чакан топто өткөрүлгөн талкуу аркылуу ишке ашырылат. Мындай талкуу, эреже катары, чоң топтун алдында өткөрүлөт. Жарыш сөз ыкмасында бир темага байланыштуу макул же каршы көз караштарды жактаган эки топ түзүлөт. Топтор алдын-ала даярдыктан өткөрүлгөн соң калыстар тобунун алдында өз көз караштарын талкууга коюшат. Жеңип чыккан топ калыстар тарабынан жарыяланат. Талкуу методунда колдонулган ыкмалардын дагы бири - «мээге чабуул» деп аталат. Ал окуучулардын оюна келген пикирлерин ошол заматта талкууга коюлушун жана талкууланган пикирлердин окуучулар арасында колдоого алынышын камсыз кылат. Өз ара толуктама баарлашуу ыкмасы (окуянын тескерисин жаса же айт деген ыкма) суроо жана жооп берүүчү эки тайпада ишке ашырылат. Топтор адегенде берилген темага даярданышат. Андан соң суроочулар тобу даярдаган суроолорун берсе, жооп берүүчүлөр тобу берилген суроолорго жооп кайтарат. Суроо-жооптун натыйжасында ийгиликке жетишкен топ аныкталат. Симпозиум ыкмасында кандайдыр бир темага байланыштуу эки же андан көп баяндамачы дайындалат да, алар угуучулардын алдында баяндама жасашат. Угуучулар суроо-жооп учурунда талкууга катышат. Талкуунун жыйынтыгы баяндаманын мазмуну жана суроо-жооптун натыйжасы боюнча чыгарылат. Тегерек стол ыкмасында 10-15 студент уй мүйүз тарта отургузулат. Ар бир студент өзүнө берилген суроого жооп кайтарат.
Алты калпактуу ыкмада класска алты башка маани ыйгарылган алты калпак тартылат. Талкууда ар ким өз калпагына туура келген көз караштарын билдирет. Максат: ар кандай пикирлерди айтуу жана талкууга алуу.
Суроо-жооп методу сабакта окуучулардын активдүүлүгүн жандандыруу максатында карым-катыш түзүүдө көп колдонулган метод болуп эсептелет. Суроолор максатына, жооптун түрүнө, үйрөтүү методуна, берилиш формасына жана кимге багытталганына карай бири-биринен айырмаланат. Алар киришүү, сабакка багыттоо тести, сабакка даярдануу, сабак ичи, баалама жана кер байланыш суроолору болуп түркүмдөлөт. Бардык учурда мугалимдин таасирлүү суроо бере билүүсү, б.а. бул ыкманы натыйжалуу колдоно билүүсү талап кылынат.

Долбоор методу - кандайдыр бир маселенин жеке адам же жамаат тарабынан колго алынып, жашоо турмушка өзгөчө зарыл болгон натыйжаларга жетүү максатын көздөгөн метод.

Маселе чечүү методу маселе чечүүнүн илимий негиздерин жетекчиликке алуу аркылуу студенттерге практикалык мүнөздөгү маселелерди чечүүнүн жол-жоболорун үйрөтүү максатын аркалайт. Көрсөтүп жасатуу методу кандайдыр бир иш-аракетти адегенде көрсөтүп, андан соң окуучулардын өздөрүнө жасатууну көзөмөлдөп турт. Өрнөк окуя методу болуп өткөн же боло турган бир окуяны же кубулушту студенттерге айтып берүү жана ал окуяда баяндалган маселени суроо-жооп формасында талкуулоо аркылуу өткөрүлөт. Жеринде байкоо методу максаттуу жана пландуу түрдө мектептен башка бир чөйрөгө алып баруу жана жеринде байкоо жүргүзүү аркылуу студенттерди кандайдыр бир ишке үйрөтүү максатын аркалайт.
Роль ойноо методу роль аткаруу аркылуу студенттин туюм-сезимдерин жана ой жүгүртүүсүн өнүктүрүүгө багытталат. Окшоштуруу методу бир окуяны же маселени ар кандай өңүттөн талкуулоо, бир документти талдоо үчүн кандайдыр бир эрежелердин негизинде окшоштук белгилерди табууга, андай белгилердин моделин түзүүгө багытталган метод. Драма методу- окуучуларды кайсы шартта кандай аракеттенүү керектигин өздөрүнө аткаруу аркылуу үйрөткөн ыкма. Анын табигый драма жана формалдык драма деген эки түрү бар.

Долбоор методу – кандайдыр бир маселенин жеке адам же жамаат тарабынан колго алынып, жашоо-турмушка өзгөчө зарыл болгон натыйжаларга жетүү максатын көздөгөн метод. Программалап үйрөтүм методу жеке адамдын өз алдынча үйрөнүү өзгөчөлүктөрүн жетекчиликке алган жана программанын маани -мазмунун үйрөнүүгө жеңил болгон бөлүктөргө бөлүп, аларды ырааттуу жана белгилүү бир тартипте жайгаштыруу аркылуу сунуштаган, ошондой эле мурдагысын жакшылап үйрөнгөнгө чейин жаңы маалымат бербөөнү негиз тутунган метод. Микро үйрөтүм - мугалимдерди даярдоодо көп колдонулган жана сынчыл-негизги үйрөтүм жөндөмдөрүн болочок мугалимге үйрөтүү максатын көздөгөн метод.
 Окутуунун түшүндүрүп-иллюстрациялоо түрү окутуунун башка түрлөрүнө караганда бир катар артыкчылыкка ээ. Эң башкысы өтүлгөн тема боюнча негизги материалды эстеп калуу жагын жакшы чечкен. Окутуунун мындай түрү ЖОЖдордо узактан бери колдонулуп, аны дагы өркүндөтүү менен ар кандай көрсөтмөлүүлүктөр көп пайдаланылып, жаңыдан өтүлө турган теманы түшүндүрүүдө убакытты үнөмдөөгө жетишет. Өтүлүүчү материалды кыска мөөнөттө түшүндүрүүгө болот. «Кемчилиги» көбүнчө студенттерди «даяр» далилдерди гана айтып берүүгө үйрөтүп, өз бетинче иштөөгө, анын тегерегинде ойлонууга, изденүүгө түртө албайт.

Модулдук үйрөтүм - «модулдап программалоо» аттуу бир программаны практикалоо формасы. Билим берүү процессиндеги жеке адамдын өз алдынча үйрөнүшүн камсыз кылган, кандайдыр бир ички бүтүндүккө ээ болгон жана бири-бирин толуктап тактаган үйрөнүүнүн өз алдынча элементтеринин иреттелген жыйындысы модулдап программалоо деп аталат. Ал эми бул программага шайкеш аткарылган үйрөтүм модулдап үйрөтүм катары кабылданат. Түшүнүк карталары маалымат жана түшүнүк жаатында иерархиялык катышты жалпыдан жекеге карай сыпаттоо жана графикалык формага келтирүү аркылуу конкреттештирүү максатын көздөгөн метод. Кызматташып үйрөнүү- чакан топторго бөлүштүрүлгөн окуучулардын өз ара жардамдашып үйрөнүшүн камсыз кылган метод болуп эсептелет. [102, 154-156-б.]

Ал эми орус методистери колдонуп жаткан методдор жөнүндө А.Муратов иликтөө жүргүзгөн. Анда кийинки мезгилдерде көп колдонулуп калган «технология» деген терминдин мааниси да чечмеленет.

«Педагогикалык технологиянын бир нече аныктамалары бар:

· «… ыкмалардын биримдиги – педагогикалык ишмердүүлүктүн терең процессин чагылдырган, алардын өз ара таасир этүүлөрүн көрсөткөн, ошондой негиз кылганда окуу - тарбия процессинин натыйжалуулугун көтөрүүгө шарт даярдап берген педагогикалык билимдердин тармагы» (Основы педагогических технологий: Краткий толковый словарь. Урал. Гос. Пед. Ун-т. Екатеренбург, 1995, 19-бет);
· «… билим берүү процессинин өзгөрүп жаткан шарттарында (адистик жогорку билим берүүнүн стандарты) ага прогноз жана диагностика берүү үчүн инструментарий даярдаган процедуралардын, операциялардын, кыймыл-аракеттеринин биримдиги;

· «-социалдык тажрыйбаларды чагылдыруунун форма, ыкма, метод жана каражаттарынын биримдик - байланышы, ошол процесстин техникалык жактан ишке ашырылыш жолу» (Психолого-педагогический словарь - справочник для учителей и руководителей общеобразовательных учреждений. Ростов-на-Дону: Феникс, 1998, 436-бет);
· «-окуу–таанып билүү процессин уюштуруунун жолдорунун биримдиги же алдыга койгон максатка жетүүгө багытталган мугалимдин конкреттүү ишмердүүлүгү менен байланышкан белгилүү бир кыймыл-аракеттердин, операциялардын ырааттуулугу. (Байкова Л.А., Гребенкина Л.К. Педагогический мастерство и педагогические технологии. М.: Пед. Об-во России, 2001, 9 - бет).
Педагогикалык технологияны бүтүндөй илимий багыт, агым катары карагандар да бар:

· «-окутуунун бир кыйла рационалдуу жолдорун изилдеген илим» (Селевко Г.К. Современные образовательные технологии. -М.: Народное образование, 1988, 15-бет);
· «-билим берүү системасынын конструктурлоо, окутуу процессин проектирлөө жолу менен шугурланган педагогика илиминдеги жаңы (50-жылдардан тартып) багыт» (Коджаспирова Г.М. Коджаспиров А.Ю. Педагогический словарь. - М.: Академия, 2000, 149-160-бет);
· «-окуу–тарбия процессинин эффективдүүлүгүн арттырууга багытталган, анын жогорку деңгээлин гарантиялаган, мына ошондо белгилүү максат-ниеттерге жетишүүнү камсыз кылган педагогика илиминдеги (прикладдык педагогика) атайын багыт» (Байкова Л.А. Гребенкина Л.К. Педагогическое мастерство и педагогические технологии. М.: Пед. общество России, 2001, 9-бет).

Ушундай пикирлерге кошумча Уралмампедуниверситетинин профессору, педагогикалык илимдердин доктору Е.В.Каратаева педагогикалык технологияларды классификациялоого аракет кылып негизги 3 топко бөлөт:

1. Окутуунун активдүү методдору менен формаларын колдонгон педагогикалык технологиялар: оюн технологиялары, проблемалык окутуу, өстүрүп-өнүктүрүп окутуу технологиялары, программалык окутуу технологиялары, интерактивдүү окутуу, окутуунун компьютердик технологиялары, модулдап окутуу, окуучулардын чыгармачылык ишмердүүлүгүн активдештирип окутуу ж.б.

2. Адептивдүү педагогикалык технологиялар: түрдүү деңгээлин карап окутуу; окутуунун жекелештирилиши; вальдоф педагогикасы; суггестивдүү технологиялар; окутууга аудиовизуалдык мамиле кылуу; адептивдүү мектеп (Е.Ямбург), мектеп-парк (Балабан); агромектеп (А.Католикова) ж.б.

3.Окутуунун автордук мектеби катары сунуш этилген педтехнологиялар: Ш.А.Амонашвили, Е.И.Ильин, С.Н.Лысенкова; Никитиндердин үй-бүлөлүк тарбиялоо системасы; В.Ф. Шаталов ж.б. (Коротаева Е.В. Обучающие технологии в позновательности школьников: Библ. журнала «Директор школы // 2003, № 2, 21-22-б.

 Барнаул шаарынан А.В.Петров ХХ кылымдын соңунда Россияда саясий, социалдык, экономикалык тармактарда гана кризис болбостон, билим берүү тармагында да олуттуу кризис болгондугун айтып келип, азыркы учурда мектептер жана ЖОЖдо төмөнкүдөй технологияларды практикага активдүү киргизип жаткандыгын белгилейт:

· Проблемалык окутуу. Анын маңызы, максаты үйрөнүп жаткандын алдына бара-бара жана атайын максат менен билимди активдүү өздөштүрүү үчүн таанып билүүчү милдеттерди коюп баруу; билим берүүнүн максатына жетишүү үчүн изденүүчү методдорду жана таанып билүүчү милдеттерди коюунун механизмдерин колдонуу;

· Концентирленген окутуу. Анын маңызы, максаты - билим блокторун бириктирип окуу менен предметтерди терең өздөштүрүүгө аракет кылуу, мында максатка жетүүнүн башкы жолу - үйрөнүүчүнүн иш жөндөмдүүлүгүнүн динамикасын өстүрүүчү ыкмаларды колдонуунун механизмдерин пайдалануу;

· Модулдук окутуу. Өз алдынча окуу программасы менен үйрөнүүчүнүн жекече ишмердигин өнүктүрүшү. Анын максатка жетүү механизми – окутуунун индивидуалдуу темпи жана проблемалуу мамиле.

· Өнүктүрүп - өстүрүүчү окутуу. Мунун маңызы- үйрөнүүчү адамдын потенциалдык мүмкүнчүлүгүнө жана анын реализацияланышына негизденип билим берүү. Максатка жетүү механизми - үйрөнүүчүнү ар кандай ишмердүүлүктүн түрлөрүнө салып, максатка алып баруу.

· Дифференцирлеп окутуу. Анын маңызы - үйрөнүүчүнү жалпыга милдеттүү стандарттан төмөн түшүп кетпеген ар түрдүү пландалган денгээлдеги программалык материалдарды окуп үйрөнүү. Максатка жетүү механизми - индивидуалдуу окутуу методдорун колдонуу.

· Активдүү окутуу. Анын маңызы- келечектеги адистин ишмердүүлүгү үчүн предметтик жана социалдык мазмунду моделдештирүү. Максатка жетүү механизми - активдүү окутуунун методдору.

· Оюнга негиздеп окутуу. Анын маңызы - билим берүүчү маалыматтарды издеп табуу, иштеп чыгуу жана өздөштүрүү ишмердүүлүгүнө багытталган жумуштарды өз алдынча ишке ашыруу. Максатка жетүү механизми - үйрөнүүчү чыгармачылык ишмердүүлүккө тартуу үчүн оюн ыкмаларын колдонуу» [72].
 Жогоруда айтылгандарды жыйынтыктоо менен кыргыз тилинен сабак берген адис тилдин кайсы гана бөлүмү болбосун, мисалы, кыргыз фразеологиясын окутууда төмөнкү маалыматтарга таянып, алымча-кошумчалар менен ЖОЖдогу өз ишмердүүлүгүн уюштуруусун сунуштайбыз. (Таблица 1.4, 1.5, 1.6).

Педагогика, анын ичинде кыргыз тилин окутуу илиминде билим жана тарбия берүү - турмушту таанып билүүдөгү коомдук аң-сезимдин бир формасы экендиги, тил катнаштын куралы экендиги, билим берүүнүн теориялык түшүнүктөрү жана критерийлери өңдүү касиеттери органикалык жактан бири-бири менен ажырагыс, бири-бирин шарттап турган бир бүтүн нерсе катары каралат. Ошол эле мезгилде ЖОЖдо кыргыз тилин окутуу, баарыдан мурун, студенттердин кеп байлыгын, тил маданиятын өстүрүп, анын чыгармачылык өнүгүшүнө жардам берет, студенттерге эне тили боюнча бекем жана терең билим берип, даяр билимдерди өздөштүрүүгө жана аларды аң-сезиминде бекем сактап калууга гана үйрөтпөстөн, өзүнүн билимин өз алдынча толуктай билүүгө үйрөтүү маселесин башкы милдеттердин бири деп эсептейт жана анын методикалык, педагогикалык, психологиялык, илимий негиздерин иштеп чыгат. Тилекке каршы, биздин өлкөдө ЖОЖдун методикасы, жакында, б.а. акыркы 10 жылдыкта гана жолго коюлуп, ал эми кыргыз тилин ЖОЖдо окутууга арналган илимий иштер жокко эсе экендиги ачуу чындык. 1993-2002-жылдар аралыгында КРда 79 диссертация (9 докторлук, 70 кандидаттык) корголгон. Анын жарымынан көбү ЖОЖдордун проблемаларына арналган, ЖОЖдун окутуучулары тарабынан аткарылган. Ушулардын ичинде кыргыз тилин окутуу боюнча бир дагы диссертация жок.
 Андан бери да бул иш колго алынбай келет. Демек, бул багытта илимий иштерди жүргүзүү менен буга чейинки педагогика, анын ичинде орто мектепте кыргыз тилин жана адабиятын окутуунун методикасы, этнопедагогика, башка өлкөлөрдө иштелип чыккан мындай жетишкендиктерден пайдаланып, салттуулук менен жаңычылдыкты айкалыштырып, илимдин бул тармагын алдыга жылдырышыбыз керек. Улуттук идеология жанданып жаткан азыркы учурда ЖОЖдун кыргыз тили боюнча адиси материалистик-диалектикалык философияга, жалпы тил илими, анын бир тармагы болгон кыргыз тил илими, педагогика, этнопедагогика, психология ж.б. илимдеринин негиздерине таянып иш алып барат.
1-БӨЛҮМ БОЮНЧА КОРУТУНДУ

Илимий иштин 1-бөлүмүндө кыргыз тилиндеги фразеологизмдердин теориялык, методикалык, практикалык жактан изилдениши, т.а. Ж.Шүкүровдун бул багыттагы алгачкы макаласынан тарта, азыркы күнгө чейинки жаралган эмгектер хронологиялык тартипте каралып, кыскача анализге алынды. Мындан тышкары изилдөөнүн объектиси болгон ЖОЖдун «Кыргыз тили жана адабияты мугалими», «Башталгыч класстардын мугалими» адистиктеринде кыргыз тилинин фразеологиясы боюнча билим берүүнүн мамлекеттик стандартында, ЖОЖдордун окуу план, программаларында көлөмүнүн, окуу китеп, окуу куралдарында мазмунунун чагылдырылышынын учурдагы абалы тууралуу маалыматтар берилип, ЖОЖдо кыргыз тилин окутуунун илимий-методикалык негиздерин тактоо менен төмөндөгүдөй корутундуларга келдик:

· Кыргыз тилинин фразеологиясынын лингвистикалык жана практикалык жактан изилденишинин жанданышы;

· Кыргыз тилинин фразеологиясын окутуу маселесине арналып жазылган эмгектердин аздыгы жана бул теманын жетишээрлик денгээлде изилденбей жатышы;

· Азыркы кездеги билим берүүнүн мамлекеттик стандартында белгиленген «Азыркы кыргыз тили» курсуна бөлүнгөн сааттардын санынын фразеологиянын материалдарын тереңдетип окутууга жетишпестиги, ал үчүн тилдин фразеология бөлүмүн өзүнчө бөлүп кароо менен саатардын санын көбөйтүү керектиги;

· «Азыркы кыргыз тилинин» фразеология бөлүмү боюнча жазылган окуу китеп, окуу куралдарынын деңгээлинин учур талабына жооп бербеши, алар менен ЖОЖдордун китепканаларынын толук камсыз болбой жатышы.
ЭКИНЧИ БӨЛҮМ

КЫРГЫЗ ТИЛИНИН ФРАЗЕОЛОГИЯСЫН ЖОЖдо ОКУТУУНУН МЕТОДИКАСЫ
2.1. ЖОЖдо кыргыз тилиндеги фразеологизмдерди окутуу

«ХХ кылымдын Махмуд Кашгариси» атка конгон кыргыз тил илиминдеги тунгуч лексикограф, белгилүү илимпоз, академик Кусейин Карасаев: «Урматтуу жаштар! Тил байлыгыбыз эки кабаттуу. Биринчи кабаты шайдоот болот. Аны адамдын баардыгы эле билет. Экинчи, астынкы кабаты – кишинин баардыгына эле түшүнүктүү боло бербейт. Аны чечмелөө керек. Астыңкы кабаттагы сөз байлыгын өздөштүргөн адам даанышман, сөзмөр да болот. Бул кабаттагы сөздөр «Манас» сыяктуу дастандарда, макал – лакаптарда, чыгаан жазуучулардын чыгармаларында кездешет. Ошол астыңкы кабаттагы сөздөрдү элге тартуулаш керек» [46, 4-б.], - деп баса белгилегендей, көркөмдүк касиети курч, таасирдүү жана элестүү болгон, ата-бабадан мурас катары тилибизде кеңири кездешкен мындай көркөм каражаттардын бири болгон фразеологизмдерди өсүп келе жаткан муундарга үйрөтүү, жайылтуу иштерин жүргүзүү - ар бир тилчинин ыйык милдеттеринин бири.

Орто мектептердин программасына ылайык фразеологиянын системалуу курсу 6- жана 11–класстарда, ал эми ЖОЖдун окуу пландарына ылайык бул бөлүмдү камтыган «Азыркы кыргыз тилинин лексикология курсу» 1-2- курстарда окутулат.

1996-жылдан берки изилдөө, иликтөө иштерибизге, педагогикалык тажрыйбабызга, жүргүзүлгөн эксперименталдык иштерге, адабий жана бул багытта иштелип чыккан теориялык, практикалык, методикалык эмгектерге таянуу менен кыргыз тилиндеги фразеологизмдерди студенттерге тереңдетип окутуунун программаларын, натыйжалуу ыкмаларын, ыңгайлуу жолдорун, кошумча каражаттарын сунуш кылабыз.
2.1.1. ЖОЖдун күндүзгү бөлүмүндө кыргыз тилинин фразеологиясын окутуу

 Окутуунун бул формасында окуган студенттер фразеология бөлүмү боюнча билимдерди «Азыркы кыргыз тилинин лексикасы» курсунун 2-модулунда алышат. Республиканын ЖОЖдорунда учурда колдонулуп жаткан окуу пландарында (алар жөнүндө иштин 1.2. бөлүмүндө кеңири сөз болгон) бөлүнгөн сааттардын саны бул бөлүмдү окутууга, филология жана педагогика адистиктерине карай адатта 2 - 4 саат лекция, 1 - 2 саат практикалык сабактан ашык убакыт бере албайт. Анын себеби, лексикалык материалдын көптүгү менен түшүндүрүлөт. Тилибизде фразеологизмдерден башка да сөздөрдүн көптөгөн түрлөрү, маанилик типтери бар жана аларды да окутуу закон ченемдүү иш. Бирок фразеологизмдерди окутуунун азыркы убактагы актуалдуулугун, дегеле учурдагы эне тилин окутууга байланыштуу маселени эске алып, бул бөлүмдү күндүзгү бөлүм үчүн филология факультетинде кеминде 6 саат лекция, 6 саат практикалык сабак көлөмүндө, педагогика факультетинде 4 саат лекция, 4 саат практикалык сабак көлөмүндө окутулушун жана аны төмөндөгүдөй пландаштыруу жана өткөрүүнү сунуштайбыз:

ТАБЛИЦА 2.1
ФРАЗЕОЛОГИЯНЫ ОКУТУУНУН ПРОГРАММАСЫ
	№
	Өтүлүүчү темалар
	Лекция
	Практ. сабак
	Негизги методдор, ыкмалар

	 1.

	Фразеология жөнүндө жалпы түшүнүк: а) Фразеология - тил илиминин бир тармагы, анын изилдөө обьектиси жана изилдениши;б) Фразеологизмдер жана алардын мүнөздүү белгилери; в)Фразеологизмдин эркин сөз айкаштарынан, татаал сөздөрдөн, макал – лакаптардан, сүйлөмдөрдөн айырмасы жана окшоштуктары.
	2 саат

	
	Маалымдоочу- өнүктүрүүчү (лекция,

түшүндүрүп-иллюстрациялоо) проблемалык, интерактивдүү ыкмалар ж.б.

	2.

	а)Кыргыз тилиндеги фразеологизмдердин варианттары; б)Фразеологиялык синонимдер, омонимдер, антонимдер; в)Фразеологизмдер-дин тарыхый жактан куралышы жана стилдик жактан бөлүнүшү.

	Альтер-нативдүү вариант
	
	Проблемалык-изденүүчүлүк (китеп менен өз алдынча иштөө; маалымат технологияларын колдонуу) ж.б.

	3.
	 Фразеологизмдердин кепте колдонулушу. (Кыргыздардын көркөм сөз өнөрү боюнча аңгеме, талкуу, жолугушуу, симпозиум, конференция, дебаттарды уюштуруу).
	Альтер-нативдүү вариант
	
	Маалымдоочу-өнүктүрүүчү, аудио-видео каражаттарын колдонуу; интерактивдүү методдор, ж.б.

	4.
	Фразеологияга байланыштуу көнүгүүлөр, тапшырмаларды иштетүү; Фразеологизмдердин морфологиялык, синтаксистик касиеттерин үйрөтүү; фразеологиялык талдоого машыктыруу.
	
	2 саат
	Репродуктивдүү (окуу материалын айтып берүү, көнүгүүлөрдү үлгү боюнча аткаруу); талкуу ж.б.

	5.

	Фразеологизмдерди семантикалык, структуралык топторго бөлүштүрүү (Фразеологиялык минимум, сөздүктөр менен иштөө).
	
	Альтер-нативдүү вариант
	Иштиктүү оюн (конференция); изилдөөчүлүк иштер ж.б.

	6.

	Эпостордон, акын-жазуучулар- дын чыгармаларынан фразеоло- гизмдерди таап, маанисин чечмелеп, пайда болуу тарыхын үйрөтүү; фразеологизмдерди катыштырып текст, дилбаян жаздыруу.
	
	Альтер-нативдүү вариант

	Магнитофондук жазуу уктуруу, изилдөөчүлүк иштер,

чыгармачыл-репродуктивдүү ж.б.

(ЖОЖдун педагогика адистигин окуган студенттерге 1-2-лекция, 4-5-практикалык сабактар өтүлөт.)
 ЖОЖдо окутуунун формалары–бул студенттин окуу ишмердүүлүгүн туруктуу уюштуруу жолдору. Окутуучу алар аркылуу окутуу процессинде студентти билим, адат, көндүмдөргө үйрөтөт, тарбиялайт, өнүктүрөт. Окутуунун формаларынын төмөндөгүдөй түрлөрү бар:

1. Теориялык билимге багытталган формалар: лекция, семинар, лабороториялык иш, экскурсия, өз алдынча аудиториялык иш, конференция, консультация ж.б.;

2. Практикалык даярдыкка багытталган формалар: практикалык сабак, курстук иш, дипломдук иш, практиканын бардык түрлөрү, иштиктүү оюн ж.б.

 Лекция – ЖОЖдо окутуунун методу да, формасы да болуп эсептелет. Окутуунун методу катары илимдин мазмунун оозеки түрдө ырааттуу, системалуу баяндайт. Лекциянын көптөгөн түрлөрү бар: жалпы системалуу курс, киришүү, обзордук, атайын курс ж.б. ЖОЖдун педагогикасында лекциянын сапатын баалоонун критерийлери катары төмөнкүлөр белгиленген :

· Студенттердин катышуусу;

· Көпчүлүктүн аны жазышы;

· Мазмунунун

a) идеялык багыты;

б) деңгээли;

г) татаалдыгы;

д) конкреттүү мисалдар менен коштолгондугу;

· Студенттерди ойлонууга түрткөн суроолордун берилиши;

· Айтылган материалдардын далилденгендиги;

· Аудиториянын деңгээлинин эске алынышы;

· Лектордун жүрүм-туруму;

· Окутуучу менен студенттин мамилеси;

· Аудиторияны башкаруу. [51,148-б.]

Лекциянын план, структурасы, критерийлери туура сакталып өтүлгөн төмөнкү лекция биз тандап алган лекциянын түшүндүрүп- иллюстрациялап өтүлгөн түрүнө жана ЖОЖдо окутуунун негизги түрү болгон лекция формасынын жалпы жоболоруна туура келип, студенттердин жаңы билим, көндүм, адаттарга ээ кылууда көздөгөн максатты ишке ашырмакчы.

1- лекция: Фразеология жөнүндө жалпы түшүнүк.

1. Фразеология - тил илиминин бир тармагы, анын изилдөө обьектиси жана изилдениши;

2. Фразеологизмдер жана алардын мүнөздүү белгилери.

3. Фразеологизмдердин эркин сөз айкаштарынан, татаал сөздөрдөн, макал – лакаптардан, сүйлөмдөрдөн айырмасы жана окшоштуктары.
1. Фразеология – тил илиминин бир бөлүмү. Ал өз алдынча лингвистикалык тармак болуп 50-жылдары калыптанган. Биздин өлкөдө анын өнүгүшү советтик тилчи академик В.В.Виноградовдун ысмы менен байланыштуу. Ал фразеологизмдерди изилдөөнүн маселелерин аныктап, алардын түрлөрүн ажыратуу менен фразеологияга негиз салган. Фразеологиянын изилдей турган объектиси - фразеологизмдер. «Фразеология» деген термин гректин «phrazls» - «түрмөк, айкалыш» жана «logos» - «сөз, илим» деген сөздөрүнөн алынган.

Фразеологизмдер - тилибиздин көркөм сөз каражаттары. Мындай сөздөргө кыргыз тили абдан бай. Кыргыз тилиндеги фразеологизмдерге биринчи жолу Ж.Шүкүров илимий жактан изилдөө жүргүзгөн. Анын «Кыргыз тилиндеги фразеологиялык айкаштар жөнүндө» деген 1956-жылы Кыргыз ССРнин тил жана адабият институтунун жыйнагында жарык көргөн макаласы фразеологизмдерге арналган кыргыз тилиндеги алгачкы эмгек болуп саналат. Андан бери фразеология боюнча жалпы тил илиминде да, түркологияда да (анын ичинде кыргыз тилинде) илимий иштер иштелип, көптөгөн макалалар жарык көрдү. Фразеологизмдер ар тараптан иликтөөгө алынды. Натыйжада фразеология тилдеги өзүнчө сөз каражаттары болгон фразеологиялык айкалыштарды изилдей турган тил илиминин бир бөлүмүнө айланды. Изилдей турган объектиси такталды. Бул ишке өз салымдарын кошкон Ж.Шүкүровдон кийин Ж.Осмонова, Ж.Мамытов, Ж.Мукамбаев, Б.Суранчиева, А.Назаров, Ж.Чыманов, Р.Токсоналиева, Р.Эгембердиев, Г.Жамшитова, И.Исабеков ж.б. окумуштуулар болушту. Азыр да тилибиздин бул тармагы илимий теориялык, практикалык, методикалык жактан иликтенүүдө. Мисал катары, 2001-жылы Ж.Осмонова, К.Коңкобаев, Ш.Жапаровдор тарабынан кайрадан толукталып, 7980 фразеологизмдерди камтыган «Кыргыз тилинин фразеологиялык сөздүгүнүн» иштелип чыккандыгын атасак болот (Лектор фразеология боюнча корголгон илимий иштер, монографиялык эмгектер, сөздүктөр жөнүндө студентке толук маалымат бериши керек).

2. Фразеологизмдердин өзүнө тиешелүү негизги жана кошумча белгилери бар. Негизги белгилери:

1. Кепте даяр материал катары колдонулушу;

2. Компоненттүүлүгү;

3. Маани жактан ширелишип, лексикалык бир бүтүндүккө айланышы;

4. Өтмө мааниде колдонулушу;

5. Образдуулугу;
6. Эмоциялуу-экспрессивдүүлүгү;

7. Туруктуулугу;

8. Сүйлөмдө синтаксистик жактан сүйлөмдүн бир мүчөнүн милдетин аткарышы.

Кошумча белгилери:

1. Башка тилге сөзмө-сөз которулбастыгы;

2. Синонимдик эквивалентинин болушу.

 Фразеологизмдердин негизги белгилеринин ар бирине өзүнчө токтолсок:
 Кепте даяр материал катары колдонулушу - фразеологизмдерге мүнөздүү болгон эң негизги белги. Алар адам сүйлөп жаткан учурда эркин сөз айкаштары сыяктуу кайрадан түзүлүп отурбастан (тамак ичүү; кызыл алма; жардам берүү, биринчи китеп, ж.б.) илгертеден эле кепте тил бирдиги катары колдонулуп, тил казынасына сиңип калган. Мисалы: кол ийрисине тартуу, мыйыгынан күлүү, сары майдай сактоо, ташка тамга баскандай, эрдин кесе тиштөө, эшек такалоо ж.б.
 Компоненттүүлүгү. Фразеологизмдер эки, же андан көп компоненттерден турат. Алардын сөз делбей, компонент деп аталышынын себеби, фразеологизмдердин тутумундагы сөздөр ар бири өзүнүн берген маанисинде колдонулбастан, жалпы биригип бир маанини бергендигине байланыштуу, б.а. бүтүндүн бир бөлүгүн түзүп туруучу элемент – компонент деп аталат. Төмөнкү фразеологизмдер: колу жука, жайыл дасторкон, оозу ачык, ак тандай, алдына түшүү - 2 компоненттен; ала жипти аттабаган, жумурткадан кыр чыгаруу, куурай башын сындырбоо, жалпак тилге салуу, капталынан күн көрүнүү – 3 компоненттен; жүргөн жерине чөп чыкпаган, бешиктен бели чыга элек, кара жанды карч уруу, салкын көз менен кароо - 4 компоненттен; ары карап ыйлап, бери карап күлүү; отуну менен кирип, күлү менен чыгуу; оозунан сары ит кирип, кара ит чыгуу; ооз ачып өпкөн, көз ачып көргөн он кулагың менен да, сол кулагың менен да ук ж.б. фразеологизмдер 6-8 компоненттерден турушат .

Маани жактан ширелишип, лексикалык жактан бир бүтүндүккө айланышы. Жогоруда айтылгандай, фразеологизмдердин компоненттери өздөрүнүн алгачкы лексикалык маанилеринен толук же жарым-жартылай алысташып, маани жактан өз ара ширелишип, фразеологиялык бир мааниге биригишет. Мисалы: жылдызы жарык - сүйкүмдүү; арасынан кыл өтпөгөн - ынтымактуу; төбөсү көккө жетүү – кубануу; ат тезегин кургатпай - тез-тез; тарс эсинен чыгуу - унутуу ж.б. Бирок бардык эле фразеологизмдердин маанисин бир синоним сөз менен алмаштырууга болбойт. Кээ бир учурда алардын маанисин бир нече сөздөр, же суйлөмдөр менен түшүндүрүүгө туура келет. Мисалы: карышкырга кой кайтартуу; кашыктап жыйып, чөмүчтөп чачуу; сакасы алчы конуу; тилинен бал тамуу; түндүктөн түшкөн ууру, ж.б. (фразеологиялык сөздүк боюнча берген маанилери айтылат).
 Өтмө мааниде колдонулуп, эмоциялуу-экспрессивдүүлүгү, образдуулугу. Фразеологизмдер жөнөкөй сөздөн затты же анын белгилерин атоодо, кыймыл-аракеттин түрдүү кырдаалы ж.б.у.с. түшүнүктөрдү билдирүүдө айтылуучу ойду элестүү туюндуруусу менен айырмаланат. Маселен, эч кимге кара санабаган, жамандык ишке барбаган, бирөөнүн бир нерсесине көз артпаган, жоош, момун адамдардын асыл сапаттарын; адилеттикти, бардыгына тең караган калыстыкты таамай жана таасирлүү туюндуруш үчүн ала жипти аттабаган, кой оозунан чөп албаган, кара кылды как жарган сыяктуу; эпчилдикти, кылдаттыкты, айлакерликти камырдан кыл суургандай; кара суудан каймак алуу; биттин ичегисине кан куйган деген сыяктуу; көрө албастык, ичи тарлык, өзүмчүлдүк, кыйкымчылдык сыяктуу жаман адаттарды ичине кара таруу айланбоо; өз көмөчүнө күл тартуу; жумурткадан кыр чыгаруу; кылдан кыйкым табуу, кылдан кыя бастырбоо деген фразеологизмдер аркылуу туюндурсак, же болбосо «Берекелүү күз айы» дебестен, «Ак төөнүн карды жарылган күз айы», «Жакшылап издеп, сөзсүз таап кел» дебестен, «Сары изине чөп салып, жерден чукуп болсо да таап кел» деп, кебибизде фразеологизмдерди ыктуу колдонсок, айтайын деген оюбуз ары таасирдүү, ары көркөм, ары образдуу да болоору байкалат. Образдуулук дайым эле ачык боло бербейт, бирок аздыр-көптүр болсо да байкалат. Мына ушул образдуулук белгиси фразеологизмдерди тилибизде көркөм сөз каражат катары колдонулушун шарттайт.
 Туруктуулугу. Фразеологизмдердин дээрлик көпчүлүгүнүн составындагы компоненттери бири-биринен ажырабай туруктуу келишет. Компоненттердин бирөөнү эле алып салсак, же орун которуштурсак, фразеологиялык жалпы мааниси чыкпай калат. Бирок бардык эле фразеологизмдерди түзүүгө катышкан сөздөрдүн орун тартиби такыр ажырагыс деп айтуу туура эмес. Бул белги айрым учурда бузулат. Сөздөрдүн кошулуп же кемитилип айтылышы, орун тартиби сакталбаган учурлар да кездешет. Бул негизинен ыр түзүлүшүндө муун өлчөмүн, уйкаштыкты бузбоо үчүн жана көркөм чыгармаларда стилистикалык максатка ылайык колдонулат.

 Мисалы: «Айтканда тилим албасаң,

Бармагыңды бир жерде

Кесе тиштеп каларсың». («Жаныш-Байыш»)

«Канаттууга кактырбай,

Калкын жоодон сактаптыр.

Калың кыргыз коопсуз,

Жергесин душман баспаптыр.

Тумшуктууга чокутпай,

Туурун жоодон сактаптыр.» («Карач –Көкүл»баяны)

Бул келтирилген мисалдардагы «бармагын кесе тиштөө», «канаттууга кактырбай, тумшуктууга чокутпай» деген фразеологизмдердин бардык компоненттери чогуу болбостон, ортосуна сөздөр кыстырылып колдонулду.

Сүйлөмдө синтаксистик жактан бир гана сүйлөм мүчөсүнүн милдетин аткарышы. Фразеологизмдердин составындагы ар бир компонент өз алдынча сөз катары колдонулбагандыктан, алардын жалпы суммасы бир маанини билдиргендиктен, ар бир компонент өз алдынча сүйлөм мүчөсү боло албастыгы келип чыгат.

Мисалы :
 1. Кара жаак, жез таңдай,
Баары келсин тоюма. («Манас»)

2.Үчөөбүз жыйып келген нанды бир үйлүү киши чай менен ичип өзөк жалгадык. (М.Э.)
3. Кара кылды, как жарган
Кан Бакай сөзүн баштады. («Манас»)

4. Ачык оозго сөз айтпа,

Сырты коозго көз артпа. («Манас»)

5. Ташчайнар менен Акбара башы ооган тарапка бет алышып, кулак уккус, көз көргүс жакка жортуп баратышты. (Ч.А.)

Мисалга алынган фразеологизмдер бир гана суроого жооп берип 1- сүйлөмдө сүйлөм мүчөсү боюнча ээ; 2- сүйлөмдө баяндооч; 3- сүйлөмдө аныктооч; 4- сүйлөмдө толуктооч; 5- сүйлөмдө бышыктоочтун милдетин аткарышты.

Фразеологизмдердин жогорку аталган негизги белгилеринин негизинде аныктама чыгарабыз. Демек, тилдеги эки же андан көп компоненттен туруп, пикир алышууда даяр материал катары пайдаланылып, мааниси тутумундагы жеке сөздөрдүн семантикасынан алыстап, ширелишкен бир бүтүндүктү түзгөн, өтмө мааниде колдонулуп, эмоциялуу-экспрессивдүү, образдуулук касиетке ээ болуп, сүйлөмдө грамматикалык жактан бир гана милдет аткарган тилибиздеги көркөм сөз каражаттары фразеологизмдер деп аталат.

Жогорудагы лекцияны окуп жатып, лектор өз кезеги менен эң бир натыйжалуу жана кеңири колдонулган көрсөтмө куралдарынын бири - таблицаларды иллюстрациялап колдонуу менен студенттердин угуу сезимдери менен кошо көрүү сезимдерин да билимди өздөштүрүүгө, эстеп калууга бурдуруп, аудиторияны туура жетектөө менен сабактын максатына жете алат.

Бул таблицаларды жалпы аудиторияга ылайыктап, же ар бир студентке таратылуучу материал катары колдонууга болот. Лекциянын көрсөтмө куралдар менен коштолуп окулушу студенттер тарабынан жазып алууга да ыңгайлуу жана жеңил болуп, аз убакытты талап кылат. Төмөндө мындай таблицалардын үлгүлөрүн беребиз.

ТАБЛИЦА 2.2
КЫРГЫЗ ТИЛ ИЛИМИНИН ТАРМАКТАРЫ

[image: image1]
 ТАБЛИЦА 2.3
ФРАЗЕОЛОГИЗМДЕРДИН МҮНӨЗДҮҮ БЕЛГИЛЕРИ

	1. Кепте даяр материал катары колдонулушу.
М: ташка тамга баскандай; төө чечкендей болуу; жылкы кыял;
ак жолтой, Ат байгелүү болсун! Куш боо бек болсун!

	2. Компоненттүүлүгү
М: жайыл дасторкон; куурай башын сындырбоо;
 кара жанды карч уруу; мурдунан эшек курту түшө элек;
 он кулагың менен да, сол кулагың менен да ук ж.б.

	3. Маани жактан ширелешип, лексикалык бир бүтүндүккө айланышы.
М: жылдызы жарык; арасынан кыл өтпөө; ат тезегин кургатпоо;
каш кабактын ортосунда; беш өрдөгүн учуруу ж.б.

	4. Образдуулугу.
М: ак төөнүн карды жарылган; битин сыгып канын жалаган; сары изине чөп салуу; ийненин көзүндөй; ийне жеген иттей, эгиз козудай ж.б.

	5. Туруктуулугу.
М: кабырга менен кеңешүү; сүттөн ак; үшкүрүгү таш жаруу;
колу жеңил; өз көмөчүнө күл тартуу; көз ачып-жумганча ж.б.

	6. Синтаксистик жактан сүйлөмдө бир гана сүйлөм мүчөсүнүн милдетин аткарышы.
М: Ташчайнар менен Акбара башы оогон тарапка бет алышып,
кулак уккус, көз көргүс жакка жортуп баратышты. (Ч.А.)

Лекциянын 3-бөлүгүндө тил илиминде талаш-тартышты туудурган маселе - фразеологизмдердин табияты, б.а. алардын эркин сөз айкаштарынан, татаал сөздөрдөн, сүйлөмдөрдөн, макал-лакаптардан болгон айырмачылыктары жана окшоштуктары жөнүндө студенттерге маалымат берүү зарыл. Себеби студент бул тилдик бирдиктердин чегин так билүүсү менен фразеологизмдердин табиятын туура түшүнүүгө жетише алат. Ал үчүн окутуучу студенттердин бул маселе боюнча ойлорун угуп, аларды системалаштырып, конкреттештирип өздөрүнө жыйынтык чыгарууну тапшырат. Макал-лакаптарга тиешелүү жыйынтыктар төмөнкү таблицалар менен салыштырылып, анализденет.
ТАБЛИЦА 2.5

ФРАЗЕОЛОГИЗМДЕР МЕНЕН МАКАЛ-ЛАКАПТАРДЫН ОКШОШТУКТАРЫ

	1. Кепте даяр материал катары колдонулушу.

М: Жүрөгүндө кара жок; куландан соо; сүткө тойгон күчүктөй ж.б.

 «Карынын сөзүн капка сал», «Ырыс алды - ынтымак»,

 «Биринчи байлык - ден соолук» ж.б.

	2. Туруктуулугу.

М: Эт менен челдин ортосунда; эне сүтүн актоо; чар көпөлөк айлануу; уйдун бөйрөгүндөй, уй мүйүз тартуу ж.б.

 «Бөлүнгөндү бөрү жейт», «Билим алуу ийне менен кудук

 казгандай», «Туулган жердин топурагы алтын» ж.б.

	3. Образдуулугу.

М: Иттин арткы шыйрагындай, төбөсү көккө жетүү; беш өрдөгүн учуруу; котур ташы койнунда ж.б.

«Иши илгери болоордун ити чөп жейт»,«Бир карын майды бир кумалак чиритет» ж.б.

ТАБЛИЦА 2.6

ФРАЗЕОЛОГИЗМДЕР МЕНЕН МАКАЛ-ЛАКАПТАРДАН АЙЫРМАЧЫЛЫКТАРЫ

	Фразеологизмдер
	
	Макал-лакаптар

	1) 1 гана сүйлөм мүчөсүнүн жана 1 гана сөз түркүмүнүн милдетин аткарат.

М: Кара кылды как жарган
Кан Бакай сөзүн баштады.

 («Манас»)

(аныктооч жана сын атооч)
	
	Составындагы сөздөрдүн ар бири өз алдынча сүйлөм мүчөсү жана сөз түркүмү болот.

М: Эр эмгегин жер жебейт

(эр-аныктооч, зат атооч; эмгегин-толуктооч, зат атооч; жер-ээ, зат атооч; жебейт-баяндооч, этиш.

	2) 1 түшүнүктү элестүү атайт, туюндурат.

М: Кылычынын бал тамган; кыпча бел; ээн баш; төкпөй-чачпай айтуу; төөнүн куйругу жерге тийгенде ж.б.
	
	Эл турмушунун тажырыйбасынан корутундуланган түшүнүктү билдирет.

М: «Баланы жашынан, аялды башынан»; «Вазир жакшы - хан жакшы, Аял жакшы - эр жакшы».

	3) Дидактикалык мүнөзгө ээ эмес. М: атка жеңил, тайга чак; бычакка сап болгондой ж.б.
	
	Дидактикалык мүнөзгө ээ

М: «Жигитке жетимиш өнөр аздык кылат», «Кыздуу үйдө кыл жатпайт».

	4) Тилде көркөм каражат болот.

М: «Канаттууга кактырбай,

 Калкын жоодон сактаптыр.

 Калың кыргыз коопсуз,

 Жергесин душман

 баспаптыр.

 Тумшуктууга чокутпай,

 Туурун жоодон

 сактаптыр».

 («Карач-Көкүл баяны»)
	
	Тилде сүйлөм же чакан чыгарма болот.

М: «Шодоконун бүркүтүндөй жутунба»;

 «Жакшы менен жайлоого чыксаң, кудалашып түшөсүң,

 Жаман менен жайлоого чыксаң, кубалашып түшөсүң» ж.б.

Фразеология боюнча өтүлүүчү «Фразеологизмдердин башка тилдик бирдиктерден айырмачылыктары жана окшоштуктары» аттуу лекциянын бул 3-бөлүгүн проблемалык метод менен уюштурса да болот. Мындай ыкманы колдонуу студенттерди активдештирип, өз бетинче изденип билим алууга, окуган материалдан жыйынтык чыгарууга, ойлонууга өбөлгө түзөт. Бул методду колдонуунун негизги максаты болуп студенттин кесиптик проблемалык ой жүгүртүүсүн, чыгармачылык жөндөмдүүлүгүн, кабыл алган билимин жана көндүмдөрүн кырдаалга жараша өзгөртүүгө жетишүү саналат. Ал үчүн лектор сабакты 3 этапка бөлөт, анын 1-этабында тил илиминде фразеологизмдерди эркин сөз айкаштары, татаал сөздөр, макал – лакаптар, сүйлөмдөр менен айрым белгилери боюнча жакындыктары болгондуктан айырмаланбай калган учурлар кездешээри эскертилип, студенттерге доскага илинген таблицаны пайдаланып, ушул 5 тилдик бирдиктерди өз алдынча ажыратып чыгуулары тапшырылат.

ТАБЛИЦА 2.4
ТИЛДИК БИРДИКТЕР

	Эркин сөз айкаштары
	Фразеологизмдер
	Татаал сөздөр
	Макал-лакаптар
	Сүйлөмдөр

	Жаңы
мектеп
	Кара жанды карч уруу
	Билим алуу
	Карысы бардын ырысы бар.
	Күркүрөгөн күз келди.

	Кыргыздын балдары
	Колунан көөрү төгүлгөн
	ата-эне
	Кыздуу үйдө кыл жатпайт.
	Ата-энеме жакшылык кылуу менин милдетим.

	Балдай таттуу
	Кабагына кар жаады
	боз үй
	Өнөр алды-кызыл тил.
	Асан, Үсөн- эгиз балдар.

Алдын – ала даярдалган бул таблицада 15тен 30га чейинки аталган тилдик бирдиктер тең санда, баш - аламан жайгаштырылат. Алар суурулуп, өз ордуларына коюулууга ыңгайлашкан формада болот. Студент керек болгон билимди окуп, өздөштүрүп, пайда болгон проблеманы чечиши керек. Ал үчүн тиешелүү материалдар менен студент камсыз кылынат (Окуу китеби, лекциянын тексти же тиешелүү маалыматты камтыган магнитофондук жазуу ж.б.). Бул иш-аракеттер проблемалык окутуунун 2-этабын түзөт.

Проблемалык окутуунун 3-этабы – алдына коюлган проблеманы чечиш үчүн аны андан ары системалаштыруу менен жыйынтыгын чыгаруу. Студенттер тилдик бирдиктерди тилкечелерге жайгаштыруу менен эмне үчүн, кайсы белгисине карай ушундайча бөлүштүргөндүгүн түшүндүрүшөт.

Лектор тарабынан проблемалык метод менен уюштурулган бул сабак туура натыйжа берсе, студент өз алдынча аныктамаларды чыгарууга жетишиши керек. (Бул терминдер доскага алдын-ала жазылып, кагаз, маркер таратылып, студенттердин тобуна тапшырылат).

· Эркин сөз айкашы деп-…
· Фразеологизмдер деп-…
· Татаал сөз деп-…
· Макал - лакап деп-…
· Сүйлөм деп-…

Фразеологияга байланыштуу 1-лекция окулуп бүткөн соң, материалдын өздөштүрүлгөнүн анализдөө үчүн суроолор берилет, студенттерде пайда болгон суроолор такталат, лекция жалпы жыйынтыкталып, өз алдынча билим алуу үчүн тиешелүү адабияттардын тизмеси айтылып, аларга кыскача аннотация берүү менен сабак жыйынтыкталат.
Педагогикалык, психологиялык критерийлер эске алынуу менен туура уюштурулган бул лекцияда жаңы билимге, көндүмгө студент даяр түрдө да, өз алдынча проблеманы чечүү менен да ээ болот. А бул болсо ЖОЖдорго коюлуп жаткан мезгилдин талаптарынын бири. ЖОЖдо билим берүүдө студентке билим,көндүм, адаттарды жөн гана берүү жагы көздөлбөстөн, аларды тандоо, анализ, синтез кылууга, «ачылыш» жасоого, диалогго барууга көнүктүрүү басымдуу болушу керек. Бул жөнүндө немец педагогу И.Герберт: «Мугалим – активдүү болсо, окуучу – пассивдүү, ал мугалим айткан даяр билимди гана өздөштүрөт», - дейт. Герберттин системасы боюнча окутууда негизги күч окуучунун эстеп калуусуна байланыштуу, б.а. эске тутуу функциясынан көз каранды; немец педагогу А.Дистервег: «Жаман мугалим – чындыкты берет, жакшы мугалим аны тапканды үйрөтөт» - десе, америкалык педагог Ж.Дьюи окутуу процессиндеги оор жүктү өз алдынча иштөөгө коёт, б.а. окуучу иштеп жатып үйрөнөт. Мугалимдин функциясын консультация берүү, аңгемелешүү менен чектейт, К.Д.Ушинский: «Окуучу өз мүмкүнчүлүгүнө жараша өз алдынча эмгектенет, ал эми мугалим бул өз алдынча эмгекти башкарат» [40], - деп белгилешет. Ал эми Н.Люткин «Окутуп жатып изилдөө, изилдеп жатып окутуу!»[60], В.М. Аллахвердиева «Таанып билүү процессинде жана жеке жүрүш - турушунда өзүнүкүн эркин кошуу» деген принциптерге таянышат [22].

Фразеология бөлүмү боюнча сунушталып жаткан 2 – лекция ЖОЖдордо калыпка салынган «Фразеологизмдердин негизги типтери» деген лекцияга альтернативдүү вариант катары берилди. Чындыгында 1- тема лингвистикалык жактан татаал, талаш-тартышты туудурган темалардын бири. Орус окумуштуусу В.В.Виноградовдун орус тилиндеги фразеологизмдерди классификациялаганда колдонулган 3 типти азыркы мезгилде башка тилдерде колдонуунун зарылдыгы жана тууралыгы жөнүндө илимий чөйрөдө талаш-тартыштар бар. Ошого карабастан, бул классификация биздин тилде да колдонулуп, ал жөнүндө маалыматта болуусу филолог, педагогдор үчүн программадагы материалдардан. Бул тема мектеп программасында да окутулат. Биздин оюбузча, мындай так изилденбеген материалдарды окутуунун ордуна кыргыз фразеологиясынын соңку изилдөөлөрүнүн жыйынтыгы болгон биз сунуштап жаткан лекциянын материалдарын окутуу эне тилибиздин байлыгын, таасирдүүлүгүн, көп кырдуулугун далилдөө менен студенттердин сөз байлыгын өстүрүп, кептеринин көркөм, таасирдүү, эмоциялуу болушун шарттап, ата-бабадан калган бул мурастарды сан жагынан да, сапат жагынан да өз кептеринде туура колдонууга түрткү бормокчу.

Бул лекцияны өз практикабызда кеңири колдонуп жүргөн студенттерди жаңы материалды өз алдынча окуп үйрөнүү методу менен уюштурмакчыбыз. Бул методду окутуунун күндүзгү жана сырттан окутуу бөлүмдөрүндө да кеңири пайдаланып жүрөбүз.

Ал үчүн биринчиден, студенттердин ар бири, же экиден бир болуп лекциянын тексти менен, же болбосо колдон келсе атайын бул метод менен жазылган окуу куралдары менен камсыз болуулары зарыл. Студент лекциянын ар бир маселесин өз - өзүнчө, тиешелүү убакыттын ичинде окуп чыгып, конспектилеп, лекциянын аягында берилген текшерүү үчүн суроолорго даярданат. Окутуучу аудиториянын жалпы деңгээлине жана студенттердин жеке өзгөчөлүктөрүн эске алуу менен ар бир маселени өздөштүрүүгө жана конспектилөөгө 15-20 мүнөттөн убакыт берип (3 маселе үчүн 45-60 мин), суроолорго жооп берүү үчүн калган убакытты пайдаланса болот. Мындай метод менен өтүлгөн сабактардын жыйынтыктары жөнүндө иштин 2.3 бөлүмүндө айтылмакчы.

Альтернативдүү вариантта сунушталган лекциянын тексти:

Тема: Фразеологиялык синонимдер, омонимдер, антонимдер.

Планы:
I. Фразеологиялык синонимдер жана фразеологиялык варианттар.

II. Фразеологизмдердин көп маанилүүлүгү жана омонимдери.

III. Фразеологиялык антонимдер.
IV. Фразеологизмдердин тарыхый жактан куралышы жана стилдик жактан бөлүнүшү.
I. «Кыргыз тилиндеги синонимдердин пайда болушунун бир булагы катары фразеологиялык синонимдер жөнүндө мурунку лекцияларда сөз кылып, төмөндөгүдөй мисалдарды келтирген элек: бат-тез-дароо-ылдам-чапчаң-көз ачып-жумганча - бир заматта - алеки заматта – каш-кабактын ортосунда – айта-буйта дегиче; сүйүнүү - кубануу- маңдайы жарылуу- кубанычы койнуна батпоо - жүрөгү жарылуу - төбөсү көккө жетүү - чечекейи чеч болуу; өкүнүү - бармагын тиштөө - оозун кармануу; калп-жалган - беш өрдөгүн учуруу; кылдан кыйкым табуу - жумурткадан кыр чыгаруу; күлүн көккө сапыруу - ташын талкан кылуу - тополоңун тоз кылуу; эгиз козудай – союп каптап койгондой; ашкан чебер - колунан көөрү төгүлгөн ; таң кулан өөк атканда - таң супа садык чалганда – таң кылайганда ж.б. Кыргыз тилинде фразеологизмдер жөнөкөй сөздөргө синоним болуп түшүү менен бирге эле, мааниси бири-бири менен жакын, бирдей маанини туюнтканы да арбын кездешет.

1980-жылы жарык көргөн «Кыргыз тилинин фразеологиялык сөздүгүнүн» баш сөзүндө Ж.Осмонова: «Фразеологизмдердин варианттары жана синонимдердин ар бири - өз алдынча фразеологизм. Ошондуктан ар бири алфавит тартибине ылайык өз - өз ордунда берилет да, мааниси түшүндүрүлүп, тийиштүү иллюстрациялык материалдар менен жабдылат. Маселен, каны катуу - тили оозуна батпоо; жети өмүрү жерге кирүү - бетинен оту чыгуу - өлбөгөн төрт шыйрагы калуу; тил эмизүү - иттен чыгаруу, иттин кара капталынан - чач этектен; ак эткенден так этүү - ичкен ашын жерге коюу - эки көзү төрт болуу ж.б. фразеологизмдер өз ара синонимдик катышта турат.

Фразеологиялык варианттар - бир эле фразеологизмдердин ар түрдүү өзгөрүлүп айтылган түрлөрү. Алар маанилери жана синтаксистик касиети боюнча айырмаланбастан, лексикалык составы жагынан гана жарым-жартылай айырмаланат, же составындагы сөздөрдүн формасы, алган орду боюнча өзгөчөлөнөт» деп белгилейт. [57, 12-б.]

Фразеологиялык варианттардын төмөндөгүдөй түрлөрү бар:

1. Лексикалык вариант. Фразеологизмди түзүүчү компонеттеринин бирди - жарымынын башка сөз менен алмаштырылышы аркылуу түзүлгөн варианттары. Мисалы: куркулдайдын уясын табуу - үкүнүн уясын табуу; аарынын уюгуна тийүү - жыландын уюгуна тийүү; ажыдардын куйругун басуу - жыландын куйругун басуу; ай жамалдуу- ай жүздүү - ай чырайлуу; көзү тирүү - эти тирүү; күлүн көккө сапыруу – күлүн асманга сапыруу: жонунан кайыш алуу - жонунан кайыш тилүү; асман айга түйүлүү - асман бою түйүлүү; алчы таасын жеген - алчы таасын мүлжүгөн - алчы таасын кемирген; кекиртегин талга илүү - кекиртегин талга асуу ж.б.

2. Фонетикалык вариант. Фразеологизмдин курамындагы айрым сөздүн тыбыштык жактан анча-мынча айырмаланышынан түзүлгөн варианттары. Мисалы: ыргыткан ташы өргө кулоо - ыргыткан ташы өйдө кулоо; ыйманы учуу - ыманы учуу; ыйманы ысык - ыманы ысык; жети өмүрү жерге кирүү- жети омуру жерге кирүү ж.б. Фразеологизмдин фонетикалык варианттары сейрек учурайт:

3. Квантативдик (сандык вариант). Фразеологизмдердин түзүүчү компоненттеринин сан жагынан өзгөртүүгө учурашынан, б.а. толук, же толук эмес колдонулганынан пайда болгон варианттары. Мисалы: Ак жолуң ачылсын! – Жолуң ачылсын!; жүрөгүнүн сары суусун алуу- жүрөгүнүн суусун алуу; бетке кара көө жабуу - бетке көө жабуу; төбө чачы тик туруу - чачы тик туруу; сары изине чөп салуу - изине чөп салуу; жылдызы жерге түшүү - жылдызы түшүү; эки колун мурдуна тыгуу - колун мурдуна тыгуу; кабагын карыш салуу - кабагын салуу; кара жанды карч уруу - жанды карч уруу; канаттууга кактырбай, тумшуктууга чектирбей - канаттууга кактырбай ж.б.

4. Грамматикалык вариант. Түзүүчү компоненттеринин грамматикалык формаларынын, же орун тартибинин өзгөрүүлөрүнүн натыйжасында пайда болгон фразеологизмдердин варианттары грамматикалык вариант деп аталат. Мындай өзгөрүүлөрдөн фразеологизмдин мааниси өзгөрбөйт. Мисалы: Таш боор - боору таш; каны кызуу - кызуу кандуу; бети кара - кара бет; ачык ооз - оозу ачык; бир кишидей бар экен - бир кишиче бар экен; мурду балта кеспөө - мурдун балта кеспөө; ана - мына дегиче – андай - мындай дегиче ж.б.
Фразеологиялык варианттардын аталган түрлөрү ар түрдүүчү алмашылып келүүнүн натыйжасында тилибизде көп варианттуу фразеологизмдердин пайда болгондугун көрөбүз. Мисалы: Акесин таанытуу - акесин көзүнө көрсөтүү - атасын көзүнө көрсөтүү - жети атасын таанытуу - жети атасын көзүнө көрсөтүү - чоң атасын таанытуу - бабасын таанытуу; Ач кенедей асылуу - ач кенедей жабышуу - акидей асылуу – ач кенедей жармашуу - ач күзөндөй асылуу - чап кенедей жармашуу ж.б.

II. Сөз сыяктуу эле фразеологизмдер да бир маанилүү жана көп маанилүү болушат.

Бир маанилүү фразеологизмдерге төмөнкү мисалдарды келтирсек болот: адалдан түгү жок («колунда малы жок, жарды»); ай айланып, жыл тегеренбей («анча көп убакыт өтпөй, тез эле, аз эле убакыттын ичинде»), алты саны аман («дени таза, алдуу, күчтүү»); ат жалына казан асуу («жол жүрүп, ат үстүндө кетип бара жатып, жанына ала жүргөн азык зат менен тамактануу, өзөк жалгоо); беш колундай билүү («жат, бардыгын толук билүү»); бешиктен бели чыга элек («бойго жете элек, эр азамат боло элек, өсүп жетиле элек, жаш»); биттин ичегисине кан куйган («өтө бышык, абдан тың»); күлү бир жерде додо болбоо («бир жерге байыр алып турбоо, турук албай ар кайсы жерде көчүп жүрө берүү») ж.б.

Фразеологизмдер да көп маанилүү сөздөр сыяктуу бир нече мааниге ээ болот, башкача айтканда, бир нече түшүнүктү туюнтат. Фразеологизмдердин ар башка маанилери сөздүктөрдө араб цифрасы менен номерленип берилет. Мисалы:

 Иштен чыгуу
1) Жараксыз болуу, жарабай калуу, жөндөмдүүлүгүн жоготуу;

2) Бузулуу, талкалануу, иштебей калуу.

Кол салуу

1) Бирөөгө катылуу, тийишүү, уруу;

2) Уруш баштоо, согуш ачуу;

3) Уурдоо, бүлдүрүү, бирөөнүн же көпчүлүктүн мүлкүн уруксаатсыз өзүнө алуу;

4) Жеш үчүн умтулуп тиш салуу.

Көз кырын салуу

1) Каралашуу, жардам берүү;

2) Бир нерсени байкоо, көз жүгүртүү, астыртан кароо.

Төрт тарабы кыбыла

1) Телегейи тегиз, иши ордунда, бардыгы оюндагыдай, каалагандай;

2) Каалаган жагына жол ачык, кайда барса өз эрки, жолу бош ж.б.

 Жеке сөздөгү көп маанилүүлүк менен омонимдерди айырмалап карагандай эле, фразеологиялык омонимдерди да, көп маанилүү фразеологизмдерден ажырата билүүбүз керек. Омоним фразеологизмдердин маанилеринин ортосунда эч кандай жакындык, байланыш болбойт. Мисалдар келтирсек:

Боору катуу

1) Таш боор, бирөөгө жан тартпаган, ырайымсыз;

2) Аябай күлүү, ыкшып күлкүсүн тыя албоо;

3) Чоңоюу, бойго жетүү, баралына келүү, толуу.

Каны кызуу

1) Өзүн - өзү токтото албаган, ачуусу чукул, жеңил мүнөздүү;

2) Ачуусу келүү, каардануу, жини келүү, кыжырлануу.

Тили катуу
1) Абдан катуу суусоо, чаңкоо;

2) Куштардын сайроо мезгили токтоп, сайрай албай калуусу ж.б.
Тилибизде фразеологиялык омонимдер өтө эле сейрек учурайт.

 III. Тилибизде лексикалык антонимдер сыяктуу эле карама-каршы мааниде колдонулган фразеологиялык антонимдер да бар. Мисалы: Бал тилдүү («жагымдуу сүйлөгөн, сөзмөр») - уу тилдүү - («жан кейитип жаман сүйлөгөн, ачуу тилдүү); Башы ачык («кудалашкан, сүйлөшкөн жери жок, сөйкө салынбаган») - башы байланган («кудалашкан, сүйлөшкөн жери бар, сөйкө салынган»); Башы бышкан – башы быша элек; Башын ачуу - башын байлоо; Кабагы ачык – кабагы бүркөө; Ак жүрөк – кара жүрөк ; Көккө көтөрүү – жерге уруу ж.б.у.с. бири-бирине карама-каршы маанидеги фразеологизмдердин маанилери чечмеленип, антонимдик белгилери студенттерге түшүндүрүлөт.

Биз жогоруда кыргыз тилиндеги фразеологизмдердин маанилик жагына тиешелүү маселелерге кыскача токтолдук.

Фразеологизмдер лексикалык курамына, грамматикалык структурасына, чыгыш тегине, колдонулуш чөйрөсүнө, экспрессивдүү - стилистикалык касиеттерине, активдүү жана пассивдүү колдонулушуна, эскилик жана жаңылыгына карата да кеңири талдоого алынууга тийиш. Маселенин бул жагы боюнча кыргыз тил илиминде кийинки мезгилде гана кеп козголо баштады. Ж.Осмонованын «Кыргыз тилиндеги идиомалар» (1972) деген эмгегинде фразеологизмдерге грамматикалык мүнөздөмө берилсе, А.Сапарбаевдин «Кыргыз тилинин лексикологиясы жана фразеологиясы» (1997) жана Ж.Мукамбаевдин «Кыргыз диалектологиясы жана фразеология» (1998) аттуу окуу китептеринде фразеологизмдерди жогоруда аталган аспектилерде изилдөөгө аракеттер жасалган. Албетте, бул аракеттерди маселенин толук чечилиши катары эсептөөгө болбойт. Кыргыз тилинин фразеологиясы теориялык жана практикалык жактан кеңири планда атайын изилдөөгө муктаж» - деп фразеология боюнча пландаштырылган 3-лекцияны студенттерди илимий изилдөөгө шыктандырып, учурдагы тил илиминдеги актуалдуу маселелеринин бирин айтуу менен жыйынтыктайбыз.

Бул лекцияны студенттер өз алдынча окуп чыгышып, дептерлерине конспектилешет. Лекциянын текстинин аягында берилген текшерүү үчүн суроолорго өз беттеринче жооп издешет. Ал суроолор төмөндөгүдөй болушу мүмкүн:

1. Синоним, омоним, антоним, бир маанилүү жана көп маанилүү сөздөргө берилген аныктамаларды эсиңерге түшүргүлө.

2. Көп маанилүү фразеологизмдер менен фразеологиялык омонимдердин окшоштуктары жана айырмачылыктары эмнеде?

3. Фразеологиялык варианттар менен фразеологиялык синонимдердин жалпылыктары жана бөтөнчөлүктөрү жөнүндө айтып бергиле.

4. Фразеологиялык варианттардын кандай түрлөрүн билесиңер? Мисалдар келтиргиле.

5. Фразеологиялык синонимдердин, омонимдердин, антонимдердин аныктамаларын айтып, өзүңөр да аларга мисалдарды жазгыла.

6. Төл, кабыл алынган, көчүрмөлөө (калька) жолу менен пайда болгон фразеологизмдерден 10дон мисал келтиргиле.
7. Стиль аралык бейтарап фразеологизмдер, оозеки сүйлөөгө мүнөздүү фразеологизмдер, китеп фразеологизмдери кайсы белгилери боюнча бири-биринен айырмалангандыгын түшүндүргүлө.
8. Фразеологияга байланыштуу жазылган кандай эмгектерди билесиңер жана окуп чыктыңар?

Жогоруда айтылгандай, жаңы теманын өздөштүрүлүшүн текшерүү максатында берилген суроолорго студенттер оозеки жооп беришет. Окутуучу аудиториянын өздөштүрүү деңгээлин билген соң, өзү керек деген маалыматтарды берип, тереңдетип, студенттердин берген суроолоруна жооп берет, жалпы фразеология бөлүмүнүн материалдары боюнча студенттердин билимдерин баалоо, текшерүү үчүн атайын түзүлгөн тест алса болот. Тест ыкмасы студенттер ээ болгон билимдерин аз убакытта аныктап алууга окутуучу үчүн эң ыңгайлуу. Ал үчүн окутуучу 10 -15 тапшырмадан турган тест түзөт. Үлгү катары төмөнкүдөй тесттин вариантын беребиз:

Кыргыз тилинин фразеологиясы боюнча тест

1. Фразеологиялык айкалыштарды тилдин кайсы бөлүмү изилдейт?

А. Семасиология

Б. Синтаксис

В. Фразеология

Г. Фонетика

Д. Этимология

2. Төмөнкүлөрдүн кайсынысы фразеологизм боло албайт? Эмне үчүн?

А. Ак сүтүн актоо

Б. Ак сүтүн кечүү
В. Эне сүтүнө коюу

Г. Эне тилим - эне сүтүм

Д. Эне сүтүн кечүү
3. Төмөнкүлөрдүн кайсынысы фразеологизмдерге кирет? Эмне үчүн?

А. Ак сары башыл

Б. Ак кар

В. Сары булак

Г. Сары санаага батпачы!

Д. Бир карын майды бир кумалак чиритет

4. Фразеологизмдердин өзүнө тиешелүү белгилери бар. Кайсынысы туура эмес?

А. Составынын туруктуулугу

Б. Синтаксистик жактан өз алдынча талданышы.
В. Сөзмө - сөз которулбастыгы

Г. Образдуулугу

Д. Тилде даяр материал катары колдонулушу

5. Төмөнкү фразеологизмдердин кайсынысы идиомага кирбейт?

А. Күйбөгөн жери күл болуу

Б. Кекиртегин талга асуу

В. Бөрүнүн көзүн жеген

Г. Ыргыткан ташы өйдө кулоо

Д. Чымыны бар

6. Антоним фразеологизмдерди катары менен жайгаштыргыла. Кайсынысы ашыкча?

А. Алтын шилекейин чачыратуу

Б. Кой оозунан чөп албаган

В. Ак көрпө жайыл

Г. Оозунан ак ит кирип, кара ит чыгуу

Д. Биттин ичегисине кан куйган

7. Төмөнкүлөрдүн кайсынысы «ичи күйүү» деген фразеологизмдин мааниси менен туура келбейт?

А. Өкүнүү, кейүү, кайгыруу

Б. Ардануу, ызалануу

В. Көрө албоо

Г. Ичи тардык кылуу

Д. Өрттөнүү, бузулуу

8. «Ач кенедей асылуу – ач кенедей жабышуу – акидей асылуу – ач кенедей жармашуу – ач күзөндөй асылуу – чап кенедей жармашуу» деген фразеологизмдерде кандай көрүнүш байкалат?

А. Синоним фразеологизмдер
Б. Омоним фразеологизмдер
В. Фразеологизмдеги варианттуулук

Г. Фразеологизмдеги көп маанилүүлүк

Д. Антоним фразеологизмдер
9. 2002-жылы жарык көргөн «Кыргыз тилинин фразеологиялык сөздүгү» канча фразеологизмди камтыйт?

А.7980

Б. 4000

В. 8500

Г. 4500

Д. 6730

10. Кыргыз тилиндеги фразеологизмдерди алгач изилдеген окумуштуу ким болгон?

А. Осмонова Ж.
Б. Шүкүров Ж.
В. Юдахин К.
Г. Мамытов Ж.
Д. Эгембердиев Р.

Окутуучу айрым материалдарды студенттин өз алдынча изденип, билимин тереңдетүүсү үчүн тапшырат. Алар:

· Фразеологизмдердин татаал сөздөр, эркин сөз айкаштарынан окшоштуктары жана өзгөчөлүктөрү.

· Фразеологизмдердин морфологиялык жактан түзүлүшү.

· Сөз айкашы жана сүйлөм тибиндеги фразеологизмдер.

· Фразеологизмдердин стилдик жактан колдонулушуна карай бөлүнүшү.
· Автордук индивидуалдык мүнөзгө ээ фразеологизмдер.

· Жалпы элдик формадагы фразеологизмдер.

· Фразеологизмдердин лексикалык топтору.

· Кыргыз тилиндеги фразеологизмдердин структуралык типтери.

· Тектеш тилдерде орток учуроочу фразеологизмдер

· Фразеологиялык көчүрмөлөө (калька).

· Фразеологиялык архаизмдер жана историзмдер.

· Составында диалектилик өзгөчөлүктөрү бар фразеологизмдер.

· Фразеологиялык сөздүктөр менен иштөө.

· Х. Карасаевдин «Накыл сөздөрүндөгү» фразеологизмдин мааниси жана пайда болушу жөнүндөгү маалыматтар менен таанышуу.

· Акын-жазуучулардын чыгармаларынан, элдик оозеки чыгармалардан, газета-журналдык макалалардан фразеологизмдердин колдонулушун анализдөө ж.б.

Ал эми филологдордун квалификациясына ылайык материалдарды тереңдетүү, татаалдатуу максатында төмөнкү материалдарды да өздөштүрүүлөрү талап кылынса болот:
· Фразеологиялык бирдик, ширешме, айкаш,туюнтма деген эмне?
· Терминологиялык мүнөздөгү фразеологизмдер.
· Фразеологизмдерди лексикалык составы.
· Эркин сөз айкаштарынын фразеологизмдерге айланышы.

· Составында эскирген сөздөрү бар фразеологизмдер.
· Афористтик мүнөздөгү фразеологизмдер.

· Номинативдик мүнөздөгү фразеологизмдер.
· Сөз айкалышы катары колдонулган фразеологизмдер.
· Антитезалык ык, чечмелөө жолу менен түзүлгөн фразеологизмдер.

· Көркөмдүк-поэтикалык мүнөздөгү фразеологизмдер ж.б.

 Бул материалдардын тегерегинде ар түрдүү аспектидеги текшерүү, реферат, доклад, курстук, дипломдук иштерди жаздыруу; окуу конференцияларын, тегерек стол, симпозиумдарды уюштуруу аркылуу ЖОЖдо студенттерди илимий ишке тартуу маселеси аздыр-көптүр ишке ашмакчы.
Практикалык, семинардык сабактарга бөлүнгөн 4-6 саат ичинде окутуучу лекцияда берилген материалдарды, студенттердин өз алдынча алган билимдерин практикада пайдаланууга машыктырууга мүмкүнчүлүк алат. Ал үчүн окутуучу өз алдынча эмнени? качан? кандай кылып? уюштуруу керектигин так аныктап алуусу зарыл.

ЖОЖдо өтүлгөн семинардык сабактын 2 тиби бар:

а) Студент менен күн мурунтан окутуучу тарабынан берилген план боюнча аңгемелешүү;

б) Студенттин чакан докладдарын семинардын катышуучулары менен талкуулоо.

Семинардык сабактар – окуу процессинин өзгөчө татаал формасы. Анын 4 негизги функциясы бар:

1. Студенттин лекция, өз алдынча иштөө, консультациялар учурунда алган билимдерин тереңдетүү, конкреттештирүү, системалаштыруу;

2. Студенттин өз алдынча билим алуусунун ыкмаларын өнүктүрүү, туура ой жүгүртүү методун калыптандыруу;

3. Билимди жайылтуу иштеринин ыкмаларын жаратуу;

4. Студенттин өздөштүргөн материалынын деңгээлин жана мүнөзүн текшерүү; [51,149-б.]

Ал эми практикалык сабактарда окутуучу студенттин лекцияда алган теориялык билимдерин көнүгүүлөр, тапшырмалар, талдоолор, сөздүктөр менен иштөө, ж.б. жазуу, оозеки иштерин аткартуу менен бышыктап, үйрөнгөндөрүн практика жүзүндө колдонууга машыктырат.

Биз төмөндө фразеология боюнча өтүлүүчү практикалык, семинардык сабактын 3 вариантын сунуштайбыз.

1 – вариант
1. Фразеологизмдерге байланыштуу ар кыл көнүгүүлөрдү аткартуу менен студенттердин теориялык билимдерин бышыктоо.
2. Карточкалар менен иштөө.
3. Фразеологиялык минимум боюнча рейтинг жүргүзүү.
4. Фразеологиялык талдоого машыктыруу.

5. Студенттердин өз алдынча алган фразеология боюнча билимдерин текшерүү.

2- вариант

1. Кыргыз тилинин фразеологиялык сөздүктөрүн, фразеологиялык минимумду пайдаланып фразеологизмдерди семантикалык топторго, структуралык типтерге бөлүштүрүү:

· Алкоо, каалоо-тилек айтууда жана каргоо иретинде колдонулган фразеологизмдер.

· Адамдын оң жана терс сапаттарын туюндурган фразеологизмдер.

· Сан атооч катышкан фразеологизмдер.

· Зоонимдер катышкан фразеологизмдер.

· Соматизмдер катышкан фразеологизмдер.

2. Фразеологиялык талдоого машыктыруу.

3. Студенттердин өз алдынча алган фразеология боюнча билимдерин текшерүү.

3 –- вариант

1. Студенттерге текст, дилбаян жаздыруу (Фразеологиялык минимумдун өздөштүрүлүшүнө байкоо жүргүзүү).

2. Акын-жазуучулардын, элдик оозеки чыгармалардан фразеологизмдерди таап, маанилерин чечмелеп, типтерин көрсөтүү.

3. Х.Карасаевдин «Накыл сөздөр» эмгегинен айрым фразеологизмдердин келип чыгыш тарыхын өздөштүрүү.

4. Фразеологиялык талдоого машыктыруу.

5. Студенттердин өз алдынча иштөөлөрүн текшерүү.

Практикалык, семинардык сабактын планы студенттерге алдын-ала жаздырылып, тиешелүү адабияттардын тизмелери берилет. Тапшырмаларды аткаруунун жолдору окутуучу тарабынан түшүндүрүлөт.

Сунуш кылынган практикалык, семинардык сабактарды уюштуруу үчүн төмөндөгүдөй кошумча каражаттар талап кылынат:

I. Көнүгүүлөр жыйнагы;
II. Таблицалар;
III. Фразеологиялык талдоо жүргүзүүнүн үлгүсү;
IV. Карточкалар;

V. Сөздүктөр;
VI. Студенттер үчүн түзүлгөн фразеологиялык минимум.

Фразеологияны окутууга байланыштуу мындай кошумча каражаттардын жетишсиздигин эске алып, окутуучуларга таяныч үлгү катары (өздөрү да мындай тапшырмалардын варианттарын түзүү үчүн) пайдалануу үчүн иштеп чыктык.
I. Көнүгүүлөр

1-көнүгүү.
 Фразеологизмдерди кашаанын ичиндеги сөздөрдү пайдалануу менен толуктагыла.

Алтын…; бармагын…; беш кол…; биттин ичегисине…; боору…; бөрүгө кой…; бычакка…; зээни…; жайыл…; жаман айтпай…; жан…; жапа…; жер каймактагандан…; жибин…; жумурткадан…; жүнүн…; жүрөгү…; жыланды…; жылаңач…; ийне жеген…; ичкен ашын…; кабагына…; каймакка…; какаганга…; калчаган чүкөсү…; камырдан…; ак…; кашыктап жыйып…; сүткө тойгон…; эт менен…; чириген…; ак сүтүн…;

(Жооптор: …тиштөө; …кан куйган; …кайтартуу; …кейүү; …жакшы жок; …тырмак; …тартып көрүү; …жейт; …башын кылтыйтуу; …иттей; …кар жааган; …муштаган; …кыл суургандай; …чөмүчтөп чачуу; …челдин ортосунда; …актоо; …шилекейин чачыратуу; …тең эмес; …эзилүү; …сап болгондой; …дасторкон; …бакты; …бери; …кыр чыгаруу; …түшүү; …баатыр; …жерге коюу; …куймак куйгандай; …алчы конуу; …жолтой; …күчүктөй; …бай).

2-көнүгүү.
Асты сызылган сөздөрдү маанилеш фразеологизмдер менен алмаштырып, сүйлөмдөрдү жаңыдан түзгүлө. Алгачкы сүйлөм менен кийинки сүйлөмдөрдү салыштыргыла.
	1. Бул ишти ал жакшы билет.

2. Анын колунан баары келет.

3. Ал ишти кызыгуу менен аткарды.

4. Сен али жашсың.

5. Ал эч нерсе кылган жок.

6. Айдай – уз кыз.

7. Жолдош – жалкоо бала.
	Эне сүтү оозунан кете элек

Бешиктен бели чыга элек

Эшек такалоо

Куурай башын сындырбоо

Ийне-жибине чейин билүү
Беш колундай билүү
Ичкен ашын жерге коюу

Иштин көзүн таануу

Колунан көөрү төгүлгөн

3-көнүгүү. Төмөнкү «Манас» эпосундагы үзүндүлөрдөн фразеологизмдерди таап, маанисин түшүндүрүп бергиле.

· Айтканын Манас угуптур,

Акырая бир карап,

От көзүнөн чыгыптыр.

· Карк эткенден карга жок,

Караан бараан калган жок.

Курк этерге кузгун жок,

Же жол караган тоскун жок.

· Атка минсе ак жолтой,

Атышкан жоого сан колдой,

Жортуп чыкса ак жолтой,

Жоого тийсе сан колдой.

· Айтып оозун жыйганча,

Аны - муну кылганча,

Ачып көздү жумганча,

Ат даярдап алыптыр.

· Сандаган журтум бүт болсун,

Сарала ат мага кут болсун!

Атпай кыргыз журт болсун,

Аккула ат сизге кут болсун!

4-көнүгүү.
Синоним фразеологизмдерди туш-тушуна коюп жазгыла. Өзүңөр да бул катарларды уланткыла.

	Кой үстүнө торгой жумурткалоо

Көз ачып-жумганча

Кубанычы койнуна батпоо

Эшек такалоо

Таң кулан өөк болгондо

Союп каптагандай

Таңдайы кургоо

Аягын асманга чыгаруу

Кылдан кыйкым табуу

Бой көтөрүү
Куркулдайдын уясын табуу
	Ит кууп жүрүү
Эгиз козудай

Каны катуу

Жумурткадан кыр табуу

Май чуңкурду табуу

Көз ирмегенче

Мурдун көтөрүү
Төбөсү көккө жетүү
Күлүн асманга сапыруу

Супа садык чалганда

Ак төөнүн карды жарылган

5-көнүгүү.
Антоним фразеологизмдерди туш-тушуна коюп жазгыла. Өзүңөр да бул катарларды уланткыла.

	Баа жеткис

Жүрөгүндө оту бар

Итке минип калуу

Ичи кең
Кабагы ачык

Кайнаса каны кошулбоо

Кара жолтой

Оозунан жел чыкпоо

Оозуңа таш!

Оозун куу чөп менен аарчуу
	Ичи тар

Кабагы бүркөө
Ак жолтой

Оозу бош

Беш тыйынга турбаган

Оозуңа май!

Камыр-жумур болуу

Жүрөгүндө оту жок

Жылаңач баатыр

Төрт түлүгү шай

6-көнүгүү. Сөз айкашы жана сүйлөм тибиндеги фразеологизмдерди ажыраткыла жана аларды катыштырып сүйлөмдөрдү түзгүлө. Канча компоненттен тургандыгын айтып бергиле.

1) Ай десе аркы жок, күн десе көркү жок; 2) Алма быш, оозума түш; 3) Бери карап күлүп, ары карап ыйлап; 4) Бөрк ал десе, баш алуу; 5) Бээ көрдүңбү – жок, төө көрдүңбү – жок; 6) Жаман айтпай – жакшы жок; 7) Жегени желим, ичкени ирим болуу; 8) Жолуң шыдыр, жолдошуң кыдыр болсун!; 9) Жээрин жеп, ичерин ичкен; 10) Ийри отуруп, түз кеңешүү; 11) Канаттууга кактырбай, тумшуктууга чектирбей; 12) Кашык да май, чөмүч да май; 13) Көздүн карегиндей сактоо; 14) Кулагынын кужурун алуу; 15) Күйбөгөн жери күл болуу; 16) Миңдин бири; 17) Мүйүз тилейм деп, кулагынан ажыроо; 18) Оң кулагың менен да, сол кулагың менен да ук; 19) Оозунан ак ит кирип, кара ит чыгуу; 20) Өйдөдө өбөк, ылдыйда жөлөк; 21) Пайгамбар жашында; 22) Таман акы, маңдай тер; 23) Узун элдин учуна, кыска элдин кыйрына; 24) Өлсө бир чуңкурда, тирүү болсо бир дөбөдө болуу; 25) Чымын учса угула тургандай.
7-көнүгүү. Фразеологизмдердин синоним сөздөрүн тапкыла, аларды
 катар колдонуу менен сүйлөмдөрдү түзгүлө
	Эрдин кесе тиштөө
Тебетейин көккө ыргытуу

Иттин мурду өткүс

Жең ичинен

Бетинен түгү чыгуу

Мыйыгынан күлүү
Ыйманы ысык

Эр жетүү
Суу жүрөк

Ортосунан жел өтпөө
	коркок

тымызын

жылмаюу

сүйүнүү
чоңою

ачуулануу

жыш

жылдыздуу

өкүнүү

ынтымактуу

8-көнүгүү.
 Көп чекиттин ордуна сан атоочторду коюп, фразеологизмдерди толуктагыла. (Өзүңөр да мисалдар келтигиле).

…ичеги; …колун мурдуна тыгуу; …тизгин чылбыр; …уктаса түшүнө кирбеген; …түлүк; …өрдөгүн учуруу; …саны аман; …атасын таанытуу; …толгоо келүү; …миң аалам; …жылкы; …жолу айтуу; …тамчы суудай; …кол тең эмес; …өмүрү жерге кирүү; …түлүгү шай; үйдүн ичин … көтөрүү; …дин үстүнөн чыгуу; …кылбоо; …шыйрагы өлбөгөн жерде калуу; …бозоруп, …кызаруу; жер кулагы … кат; …бутун …кончуна сыйдыруу; …ичеги.

9-көнүгүү.
Фразеологиялык минимумдагы адамдардын мүнөзүндөгү оң жана терс сапаттарды туюнткан фразеологизмдерди бөлүп жазгыла, маанисин түшүндүргүлө.
Үлгү:

	Адам мүнөзүндөгү оң сапаттар
	Адам мүнөзүндөгү терс сапаттар

	 Маңдайы жарык, ак көңүл, ичи кең, кара кылды как жарган, ысык - суукка бышкан ж.б.
	Акма кулак, ак кол, алчы-таасын жеген, жел өпкө, жүргөн жерине чөп чыкпаган ж.б.

10-көнүгүү. Төмөнкү мисалдардан фразеологизмдерди таап,
 фразеологиялык талдоо жүргүзгүлө.

1. Бир күнү эл чогулат. Ошол жолмогуздан кантип кутулабыз деп кейишет. Кеңешке кой оозунан чөп албаган момун да келет. Көмөчүнө күл тарткан шыпыр да, өлүп кетейин деген жалакор да болот.(Жомоктон)

2. Токтот, болду. Мына бул маалим келимдердин алдында абийирим жакшы эле төгүлдү. Өлбөгөн төрт шыйрагым калды. (Т.С.)

3. Кассандра Аполлондун махабатын четке кагат, ошондо Аполлон Касандраны каарына алып, анын көзү ачыктык менен айткандарын эч ким ишенгис кылып салат…(Байыркы грек мифологиясынан)

4. Жарыкчылыкка али келбеген, Асман алдында жасалып жаткан арам иштерди көрбөгөн жан гана тигил экөөдөн бактылуу.(Екклесиат)

5. Конституциянын жана азыркы закондордун бешик боосун Кудай бек кылсын! Буга окшогон билдирүүнү газета бетине жарыялоо үч уктаса түшкө кирчү ишпи! Мен сиздин бул оюңузга да кошулам мистер Борк, бул сүйлөшүү менин көзүмдү мурдагыдан да көбүрөөк ачты; Мындай кадам жасоого баруу менен «Трибюн» кандай оор жүктү моюнга алып жатканын жакшы түшүнүп турам; Жоболоң көз ачып-жумганча болду. (Ч.А. «Кассандра тамгасы»)

(Мындай көнүгүүлөр, тапшырмалар иштин 2.3 бөлүмүндө да берилген. Аларды текшерүүчү эксперимент учурунда колдонгондуктан, бул жерде кайталап берүүнү ашыкча көрдүк).

Практикалык сабактарда да лекцияда колдонулган таблицалар пайдаланылат. Студент өз алдынча окуп үйрөнүүсүнө берилген темаларды текшерүү үчүн да таблицалар колдонулса болот. Алсак:

 ТАБЛИЦА 2.7
ФРАЗЕОЛОГИЗМДЕРДИН КЕПТЕ КОЛДОНУЛУШУ

	1) Өзгөртүүсүз колдонуу:

М: Адамдын адамдан көңүлү үч көчкөн журттай калса, аны менен жашоо кыйын го. (К.Ж.)

 Уркуянын жылдызы түшүп, терең улутунуп койду. (М.У.)

	2) Өзгөртүп колдонуу:

М: Ушундай болот деп уч уктаса Танабайдын түшүнө кирди бекен. (Ч.А.); Тамак чөптү көргөндө
 Ачылды аттын кабагы. («Эр Төштүк»)

	3) Жарыш колдонуу:

М: Ичке үзүлүп, жоон созулуп турган кез! Биз эртеден кечке кекиртегибизди талга асып, тишибиздин кирин соруп, айран уюур мезгилди күтөбүз. (М.Э.)

	4) Синоним сөзү менен катар колдонуу:
М: Данияр кой оозунан чөп албаган жоош адам эле.

ІІІ. Фразеологиялык талдоо жүргүзүүнүн ыкмасы:
1. Сүйлөмдөн фразеологизмди таап, анын маанисин чечмелөө;
2. Фразеологизмдин канча компоненттен тургандыгын аныктоо; 3.Фразеологизмдин сүйлөмдө колдонулушуна анализ берүү;
4. Фразеологизмди синоним сөз менен алмаштыруу;
5. Фразеологизмдин синонимин, омонимин, антонимин табуу;
6. Фразеологизмди тарыхый куралышы жана стилдик колдонулушу боюнча кайсы топко кирээрин аныктоо;
7. Фразеологизмдин сүйлөмдөгү морфологиялык жана синтаксистик милдетин аныктоо.
 Мисалы: Чоң эненин санаасы алда нечеге бөлүндү: балакетиңди алайын, куурчагымдын жүрөгү түшүп калды го? (Т.С.)
Жүрөгү түшүү – «абдан коркуу, аябай эси чыгып калуу» деген мааниде; 2 компоненттен турат; колдонууда өзгөрүүгө учураган эмес; синоним сөзү – коркуу;«Жүрөгү чыгуу» деген варианты синонимдик мааниде; «Катуу корккон, аябай эси чыгып калган баланын бейтап абалын» билдирген мааниси – омоними; антоними – «Жүрөгү түшпөө»; тарыхый куралышы жактан төл фразеологизм; стиль аралык бейтарап фразеологизмге кирет; сүйлөмдө морфологиялык жактан зат атооч+этиш формасында, синтаксистик жактан баяндоочтун милдетин аткарды.
IV. Карточкалар
 № 1

· «Фразеология», «фразеологизм», идиома деген терминдерге аныктама бер.

№ 2

· Фразеологизмдердин мүнөздүү белгилери кайсылар жана алар эркин сөз айкаштарынан, татаал сөздөрдөн, макал-лакаптардан кандайча өзгөчөлөнөт?
№ 3

Төл, кабыл алынган, көчүрмөлөө жолу менен пайда болгон фразеологизмдерге 5тен мисал жазып, маанилерин түшүндүр.
№ 4

· Идиома деген эмне? Мисал келтирип, маанилерин чечмеле.

№ 5

· Фразеологиялык синонимдер, омонимдер, антонимдер жөнүндө эмнелерди билесиң? Аларга мисалдар келтир.
№ 6

· Сүйлөмгө сөз түркүмү боюнча талдоо жүргүз.

 Эмне төрөдү ? Ат токурбу же кырк жылкыбы?

№ 7

· Сүйлөмгө сүйлөм мүчөлөрү боюнча талдоо жүргүз.

Ат кара тил болгондо,

Бетеге өсүп толгондо,

Күлчорону көрүп ал. («Сейтек»)
№ 8
· Сүйлөмдө катышкан фразеологизм морфологиялык жактан кандай кызмат аткарат?

Сурма - бетинен балапан түгү түшө элек, өтө жаш, ак жуумал, уяң
көз, бир мүнөздүү кыз. (Ш.Б.)
№9

· Сүйлөмдө катышкан фразеологизм синтаксистик жактан эмне кызмат аткарат?

Болуш Тыныбектин ит терисин башына каптап туруп, айлына
жибермек. (К.К.)

№ 10

· Кыргыз тилинин фразеологиялык сөздүктөрүн кимдер түзүшкөн жана алар качан чыккан? Канча фразеологизмди өз ичине камтышат?

V. Сөздүктөр
 1980-, 2001-жылы жарык көргөн кыргыз тилинин фразеологиялык сөздүктөрүнөн тышкары, Х.Карасаевдин «Накыл сөздөрүндөгү» фразеологизмдердин (сөздүктө макал-лакап, учкул сөздөр ж.б. да бар) пайда болуу тарыхы жөнүндөгү пайдалуу да, кызыктуу да материалдар менен студенттерди тааныштыруу. Алсак :
«Ак көрпө жайыл ургаачы» -

аял затынын эң бир ак пейил, жайдарысы. Илгерки замандан бери кыргыз эли ушул накыл кеп менен өзүнүн адамгерчилиги менен элге жаккан аялды атап келген. Бул накыл кептеги сөздөрдүн кандайча жакшы аялга сыпат болуп калганы түшүнүксүз. Кыргыз эли, илгери тажик агайындар менен бирге жашаган. Азыр да кою короолош, жайлоосу бирге. Бири менен бири эриш-аркак. Демек, көп сөздөрдү кыргыздар тажиктерге берүү менен, өздөрү да ал элден көп сөздү алгандыгында күмөн жок. Араб сөздөрү кыргызга көбүнчө тажик, өзбек аркылуу кирди. Оозеки киргендиктен, ал сөздөрдүн айтылышы кыргыз тилинин тыбыш өзгөчөлүгүнө багынып калган, төл сөзгө окшошуп кеткен. Эми « ак көрпө жайыл» деген накылдагы ар бир сөздү талдап көрөлү. «Ак»- араб тилинде «чыныгы» деген мааниде, «көрпө»- арабдын «урфи» дегенинин өзгөргөн түрү бар. «Урфи»- «жосун, жүрүм-турум», «жайыл»- тажиктин «зянү» деген сөзүнөн өзгөргөн окшойт. «Зянү»- «аял, зайып» деген мааниде. Ошентип, «хак урфи зянү» - кыргыз тилинде «ак көрпө жайыл» деген түргө өткөн го дейбиз. «Жабуулуу кара инген» - үй турмушунда бардык оордукту мойнуна алган, унчукпаган, көтөрүмдүү келген, элди сыйлаган аял» [46, 24-б.].
«Кой үстүнө торгой жумурткалоо» -

береке жайнаган, байлык ашып-ташкан, адамдын бардыгы жыргалда жашаган мезгил деген мааниде колдонулуп келген накыл сөз. Бул накыл сөздүн тегин, төркүнүн тактасак, сүйлөмдүн мааниси ачылат. Бул накыл диндик жомоктон пайда болгон. Анын жөнү мындай.

Ислам дининин жобосунда Чыгыш тараптан Жажуж Мажуж аттуу бир коом чыгып, батыш тарапты талкалайт имиш. Ошол мезгилде Тажаал деген адам коңгуроолуу көк эшегине минип алып, адамдарды азгырат. Так ошол учурда, Мухаммед пайгамбардын Фатима деген кызынан туулган Абдулла (ага чейин жер астында ок жонуп атып), так ошол учурда имам Махди деген ат менен жер бетине пайда болот дейт. А Махдиге асмандан Иса пайгамбар жерге түшүп жардам кылып, Тажаалды талкалайт. Мына ошондо жер бетине адилеттик орноп, береке жайнап, кишинин баары байып кетет. Жесир катын миң кой айдайт да, торгойлор койдун үстүнө жумурткалайт. Балапандарын учургуча, кой да бир калыпта турат. Бул диний уламыш илгери эл ичине кеңири тараган. Ошондуктан кыргыздар жогоркудай макал (накыл) чыгарган [46, 229-б.].
«Сиркеси суу көтөрбөө» -

болбогон нерсеге тырчый түшүү. Арзыбаган ишке туталана түшүү.

Уйгур тилинде «сиркеси суу көтөрбөө» - тамаша сөздү түшүнбөө. «Сирке» - тамакка кошула турган кычкыл суюктук. Аны уйгурлар, дунгандар кебектен жасайт. Өңү саргыч. Абдан кычкыл, жагымдуу. Эгер ага суу кошсо даамы болбой, начар болуп калары белгилүү. Ушундан улам сиркеге суу кошкондо бузулган сыяктуу, жок нерсеге ыза болгон адамды, же туталана түшкөн адамды жогорку сүйлөм менен сыпаттап калышы этимал …» [46, 376-б.].

Мындан тышкары сөздүктөн камырдан кыл суургандай, кыр көрсөтүү, тил эмизүү, Айт маарек болсун!, Куш боо бек болсун!, өз көмөчүнө күл тартуу, түк күткөн сайын калтырайт, чычкан мурдун канатпаган, милдеттүү конок, жылын төө кылуу ж.б.у.с. фразеологизмдердин мааниси жана пайда болушу жөнүндөгү маалыматтарды сабакта колдонуу менен студенттердин өз элинин каада-салты, үрп-адаты, диний ишеними, турмуш-тиричилиги жөнүндө таанып билүүлөрүн кеңейтүүгө болот.

Студенттер үчүн түзүлгөн фразеологиялык минимум (Тиркеме 3) 1200 сөздү камтыйт. 2001-жылы жарык көргөн сөздүктөгү фразеологизмдердин 15% ин түзөт. Минимум фразеологиялык айкалыштардын экспрессивдик бөтөнчөлүгүнө жана колдонулуш өзгөчөлүгүнө карай, т.а. стиль аралык бейтарап, оозеки сүйлөө, китеп стилине мүнөздүү болгон фразеологизмдерди жана фразеологизмдерди семантикалык жана структуралык типтерге карай бөлүнүшү боюнча бирдей катышта алуу принцибинин негизинде түзүлдү. Бул минимумду өздөштүргөн студент азыркы учурда өзүнүн оозеки жана жазуу кептеринин көркөм, уккулуктуу, таасирдүү болушуна; «Манас» баштаган элдик оозеки чыгармалардан тарта, көзү өткөн жана учурдун залкар акын-жазуучуларынын, төкмөлөрүнүн, куудулдарынын, алсак Т.Сатылганов, А.Токомбаев, А.Осмонов, Ш.Термечиков, Т.Сыдыкбеков Т.Касымбеков, С.Эралиев, Ч.Айтматов, Э.Турсуналиев ж.б.дын чыгармаларында кездешкен фразеологизмдердин маанисин түшүнүүгө, кеп байлыгынын өсүшүнө жардам бермекчи. Минимум фразеология боюнча өтүлгөн 1 - лекцияда студенттерге таратылып, минимумдун сөздүгүнүн жардамы менен өздөштүрүүлөрү тапшырылат. Модуль суроолоруна киргизилип, рейтингдери чыгарылат.

Жогорудагы фразеологияны окутууга байланыштуу кошумча каражаттарды даярдап алган соң, окутуучу аларды пайдалануунун жолдорун (качан? кантип?) пландаштырат. Практикалык, семинардык сабактарда аларды колдонуу менен студенттердин фразеология боюнча алган билимдерин бышыктоого, жалпылоого, системалаштырууга жана тереңдетүүгө жетишет.

Азыркы учурда окутуунун жаңы методдору катары жалпы орто мектептерде жана ЖОЖдордо практикаланып жаткан интерактивдүү методдордун бир ыкмасы болуп саналган оюн, т.а. анын «Иштиктүү окуу оюн» («Деловая учебная игра») түрүн колдонуу менен уюштурулган семинардык сабактын үлгүсүн сунуштайбыз. Бул ыкма ЖОЖдун окуу процессинде жаңы көрүнүш болгону менен, анын түпкү теги байыркы замандагы уруулардын магиялык иш аракеттерди кылуусу, андан кийинчерээк 17-кылымда пайда болгон аскердик оюндар менен байланышат. Советтик мезгилде бул ыкманы 1-жолу 1932-жылы Бирштейн иштеп чыгып колдонгон. Бирок кеңири кулач жайган эмес. Кайрадан бул ыкма 1951-жылы жанданган жана азыр анын ар кандай моделдери билим берүү мекемелеринде колдонулуп жатат.

 Иштиктүү окуу оюнунун шартында студент болочоктогу кесиби, же ошол багытка байланыштуу кызматтар жөнүндө жүрүш-туруш көндүмдөргө, адаттарга ээ болот. Оюн түрүндө болсо да, ошондой чөйрөдөгү адамдар, алардын кызматташтыгы, жоопкерчиликти өзүнө алуу сыяктуу кесиптик сапаттарга ээ боло алышат.

Иштиктүү оюн ыкмасын уюштуруунун принциптери:

· Конкреттүү бир жагдайдын шартын, кесиптик ишмердүүлүгүнүн мазмуну чагылдырылган оюн моделдерин иммитациялоо;

· Иштиктүү окуу оюнунда мазмунунун проблемалуулугу жана аны чечүү процессиндеги студенттин таанып билүү ишмердүүлүгү;

· Адистик функцияны аткарган ролдордун бири-бирине көмөк көрсөтүп, чогуу ишмердүүлүк кылуусу;

· Диалогдук пикир алышуу жана оюн боюнча кызматташтардын бири-бирине таасир тийгизүүсү;

· Кош пландуулук (1-өтүлгөн тема боюнча билимдерди текшерүү, бышыктоо, тереңдетүү; 2-келечек адистигине даярдоо).

Ушул принциптерди жетекчиликке алуу менен жогоруда сунушталган практикалык сабактардын 2-вариантынын иштелмесин сунуштайбыз.

Семинардык сабактын темасы: «Кыргыз тилиндеги фразеологизм дердин семантикалык жана структуралык топтору».

Сабактын формасы: сабак-конференция.

Семинардык сабактын максаты: Студенттердин фразеология боюнча алган билимдерин бышыктоо жана аларды илимий изилдөө иштерге тартуу, көнүктүрүү.

Илимий ишке жөндөмдүү болгон 5 студентке фразеологиялык минумумду жана фразеологиялык сөздүктөрдү колдонуу менен алдын-ала аталган темалар боюнча докладдар даярдалып келүүсү тапшырылат жана алардын ар бири белгилүү лексикологдордун ролун ойношот. Мисалы:

1. Ж.Мамытов. «Кыргыз тилиндеги сан атоочтор катышкан фразеологизмдер»;

2. Ж.Осмонова. «Алкоо, каалоо - тилек айтууда жана каргоо иретинде колдонулуучу фразеологизмдер»;

3. Э.Абдулдаев. «Адамдагы оң жана терс сапаттарды туюндурган фразеологизмдер»;

4. Ш.Жапаров. «Зоонимдер катышкан кыргыз тилиндеги фразеологизмдер»;

5. Р.Эгембердиев. «Соматизмдер катышкан кыргыз тилиндеги фразеологизмдер» деген докладдар менен катышышат.

Конференцияны факультеттин «деканы» алып барат, «катчысы» дайындалат. Калган студенттер конференция угууга келген «мектептердин алдыңкы тажрыйбалуу мугалимдери», «магистранттар», «аспиранттар» болушат.

Конференцияны алып баруучу «декан» конференцияны ачып, баш сөз сүйлөгөндөн кийин (конференциянын максаты, фразеологизмдерди изилдөө иштеринин актуалдуулугу жөнүндө) докладчыларга ирети менен 5 мүнөттөн сөз берилет. Алсак: филология илимдеринин кандидаты, «Кыргыз тилиндеги идиомалар» аттуу монографиялык эмгектин автору Жүзүмкан Осмонова лекцияда угулбаган, окуу китептеринде учурда жазылбаган төмөндөгүдөй маалыматтарды камтыган өз докладын окуйт. (Докладдын жазылышына окутуучу жетекчилик кылат).

«Тилибизде колдонулуп жүргөн алкоо, каалоо-тилекти билдирген фразеологизмдерди 2 топко бөлүп ажыратууга болот (азыркы кыргыз тил илиминдеги фразеологизмдердин кең мааниде каралышы боюнча):

I. Адамдардын турмушунда болуучу ар кандай окуялар, жагдайларга карата жакшы тилекти билдирген сөздөр;

II. Адамды жакшы көргөндө, анын кылган ишине ыраазы болгондо алкап, жалынганда айтылуучу сөздөр.

	1- топко мисалдар:
	
	2- топко мисалдар:

	Ат байгелүү болсун!
	
	Ак жолуң ачылсын!

	Аягыбыз жеңил болсун!
	
	Ак жоолугуң башыңан түшпөсүн!

	Башыңа баш кошулсун!
	
	Көшөгөң көгөрсүн!

	Бешик бооң бек болсун!
	
	Кудай жалгасын!

	Жолуң шыдыр, жолдошуң кыдыр болсун!
	
	Учуң узарсын!

	Көч байсалдуу болсун!
	
	Алдыңа кетейин!

	Кудай кут кылсын!
	
	Балекетиңди алайын!

	Куш боо бек болсун!
	
	Колкомду чабайын!

	Согум чүйгүн болсун!
	
	Мээнетиңди алайын!

	Айт маарек болсун!
	
	Оозуңа май!

	Конуш жайлуу болсун!
	
	Оозуңда бардыр!

	Дасторконго береке берсин!
	
	Өпкөмдү чабайын!

	Үйүңдөн жакшылык кетпесин!
	
	Садага болоюн!

	Келин кут болсун!
	
	Секет кетейин!

	Тилегиң кабыл болсун! ж.б.
	
	Теңир жалгасын ! ж.б.

Чындыгында мындай сөздөр тилибизде арбын. Алардын ар биринин айтыла турган орду, сыры бар. Алар улуттук каада-салт, үрп-адат, адеп-ахлак, диний ишенимдер менен байланышта каралат. 1980- жылы жарык көргөн «Кыргыз тилинин фразеологиялык сөздүгүнө» алкоо, каалоо-тилек айтууда колдонулуучу 40тан ашык фразеологизм кирген. Бирок алар тилибизде алда канча көп. Сөздүккө кирбей калган мындай фразеологизмдерди атайт. 2002-жылы жарык көргөн сөздүк менен салыштырылат.

Адамды жаман көргөндө, ага жамандык тилегенде айтылуучу да атайын сөздөр бар. Жогорудагы алкоо, тилек сөздөрү «бата» делсе, каргоо сөздөрү «каргыш» деп айтылат. Аларга: Балакет баскыр! Балакетимди ал! Баралыңа жетпегир! Барганыңдан келбегир! Башыңа көрүнгүр! Бири өлүп, бири калсын! Жаагың сыңгыр! Жаагыңа жылан уялагыр! Жаагыңа таш! Көзүң аккыр! Кудай урсун! Омурткан сыңгыр! Тилине тибиртке чыккыр! ж.б.у.с. фразеологизмдер кирет», - деп айрым фразеологизмдердин туюндурган маанисин чечмелеп, кандай кырдаалда айтылаары такталып, көркөм чыгармалардан мисалдар менен бекемделип, доклад жыйынтыкталат.

Ар бир докладчынын сөзүнөн кийин отурган «мугалимдер» суроолорун беришет, «окумуштуулар» аларга өз жоопторун айтышат.

Конференциянын аягында каалоочулар өз ойлору менен бөлүшүшөт. Мисалы: окулган докладчылардан алынган маалымат боюнча, же фразеологизмдерди мектепте окутуу боюнча ж.б. 50 мүнөткө өлчөнгөн сабактын бул бөлүмү жыйынтыкталгандан соң, студенттер карточкалар менен оозеки фразеологиялык талдоого машыгышып, өз алдынча иштөөлөрү текшерилип, билимдери бааланат.

Мына ушул сыяктуу интерактивдүү методдордун ыкмаларын колдонуу менен калган практикалык сабактардын варианттарын уюштурса болот. Мисалы: мээ чабуулу, сынчыл ойлом, тегерек стол, жарыш сөз, чакан топтогу талкуу ж.б.

 С.И.Кисельгоф семинар сабактарын баалоонун төмөнкү критерийлерин сунуштайт:
· Семинардын планы: жакшы; абдан көп суроолуу; суроолорду так берүү керек; профилдик дисциплина боюнча суроолорду көбүрөөк берүү;

· Адабияттардын тизмеси: абдан көп; жаңы адабият аз; профилдик проблемалар боюнча адабияттарды кошуу;

· Семинарды уюштуруу: так; баш-аламан; талкууга бүт убакыт кетти; көп убакыт текке кетти; окутуучу көп сүйлөйт;

· Студенттер семинарда жазышабы: ар дайым, сейрек, жазышпайт.

· Семинар өткөрүүнүн стили: жандуу; тез-тез курч суроолор коюлуп, талкуу болот; көңүлсүз; кызыктуу эмес; ойду жүгүртүүнү ойготпойт;

· Окутуучунун жыйынтыгы: квалификациялуу; ишенимдүү; ишенимсиз; студенттин билимин байытпайт; студенттерде түшүнбөгөн суроолор көп; студенттер пассивдүү;

· Окутуучунун студентке кылган мамилеси: абдан талап коёт, ченеми менен талап коёт; көңүл бурат; көңүл бурбайт;

· Студенттин окутуучуга кылган мамилеси: сыйлайт; көңүл бурбайт; сынчыл [51,150-б.].

Семинардагы өзгөчө маанилүү жана башкы темалар «суроо-жооп» методу менен алмашпай өтүшү керек. Студенттин жооп берүүсү лекциядагы же окуу китебиндеги мазмунду жөнөкөй гана айтып берүү менен чектелбеши керек. Окуу куралы жетиштүү болсо, семинарда лекцияда өтүлгөн бардык темаларды сурай бербестен, лекцияда камтылбаган, үстүртөн айтылган, же студенттин өз алдынча алган билимдери боюнча темаларды талкууга алуу максатка ылайык.

Жыйынтыктап айтканда, фразеологизмдерди теориялык жана практикалык жактан үйрөтүүдө, X кылымдын белгилүү түрк философу Альфарабинин тил илими жөнүндөгү трактатындагы: «Тил жөнүндөгү илим негизинен эки бөлүктөн турат. Алардын биринчиси, тигил же бул элге тиешелүү сөздөрдү эске тутуу жана ал сөздөрдүн ар бири билдирген маанини билүү; экинчиси, ал сөздөрдү башкарган закондорду билүү» деген аныктамасын тилди үйрөтүп жаткан окутуучу да, тилди үйрөнүп жаткан студент да көңүл борборуна алганы туура.
2.1.2. Сырттан окуу бөлүмүндө окуган студенттерге кыргыз тилинин лексикологиясын окутуунун ыңгайлуу (оптималдуу) жолдору

 (педагогика адистиги боюнча)

 КРдин билим, илим жана жаштар саясаты министри Нур уулу Досболдун Билим, илим жана жаштар саяcаты министрлигинин коллегиясынын 24-январь 2006-жылы өткөн жыйынында жасаган «Билим сапатын көтөрүү – башкы максатыбыз» деген докладында: «Жалпысынан алганда жогорку мектептин студенттеринин жалпы саны 231 миңден ашуун. ЖОЖдордо студенттердин 50% сырттан окушат, мындай билим берүүнүн деңгээли өтө төмөн. ЖОЖ өзүнүн кадыр-баркын сакташ үчүн сырттан окуган студенттердин санын кыскартып, окутуунун дистанциялык технологияларын окуу процессинде киргизүүнү өнүктүрүү боюнча иштерди күчөтүү керек. ЖОЖдор педагогикалык чеберчиликти жогорулатуу жана билим берүүнүн жаңы технологияларын өздөштүрүүгө такыр көңүл буруулары зарыл» [80], - деп ЖОЖдун сырттан окуу формасын модернизациялоо багытын баса көрсөткөн. Ал бардык адистик үчүн бирдей тиешелүү. Биздин оюбузча кыргыз тилин сырттан окуу формасында окутуунун эң ыңгайлуу жолу болуп, студенттин өз алдынча билим алууларын уюштуруу, бара-бара дистанттык окутууга өтүү.

Башталгыч класста билим берүү, демек, билимдин «фундаментин» түптөө, андан аркы анын бекемдиги «фундаменттин» канчалык деңгээлде бышыктыгы, тереңдигине жараша болоору шексиз. Башталгыч класстын мугалими кыргыз тилин предмет катары гана окутпастан, ал аркылуу башка дисциплиналарды - математика, адабий окуу, мекен таануу, сүрөт жана музыканы окутат. Бул билимдер боюнча өз оюн так, туура айтып, өтүлүүчү теманы түшүндүрүү; кеби аркылуу түшүнүктүү пикир алышууга жетишүү; ар кырлуу маселелер, ар тараптуу проблемалар боюнча кызыктуу аңгемелешүүнү уюштуруу; окуучулар менен сүйлөшүүнүн этикасын сактоо; оозеки кепти жазуу жүзүндө туура түшүрүү; орфографияны, каллиграфияны сактоо сыяктуу маселелерди өздөштүрүү бул адистикке ээ болуучу кесип ээсине коюлган талаптардан болуп саналат.

Студентти мына ушундай көндүмдөргө үйрөтүү үчүн ЖОЖдордун педагогика адистигинде «Тил илимине киришүү», «Азыркы кыргыз тили», «Кыргыз тилин окутуунун методикасы» деген дисциплиналар, атайын курстар, тандоо курстар окутулуп, студенттерге эне тили боюнча теориялык жана практикалык максатта окуу-тарбия иштери жүргүзүлөт.
Аларга окуу планы боюнча сааттар төмөнкүдөй бөлүштүрүлгөн:

ТАБЛИЦА 2.8
ПЕДАГОГИКА АДИСТИГИНДЕ КЫРГЫЗ ТИЛИН ОКУТУУНУН КӨЛӨМҮ
	№
	Дисциплинанын аталышы
	Курсу
	Күндүзгү бөлүмдө
	Сырттан окуу бөлүмүндө

	
	
	
	лекция
	практ.

сабак
	лекция
	практ.

сабак

	1
	Тил илимине киришүү
	1
	22
	14
	6
	4

	2
	Азыркы кыргыз тили:
Фонетика -

Лексика -

Морфология -

Синтаксис -
	1

2

2-3

4-5
	28

28

50

50
	18

18

32

32
	10

14

22

22
	6

8

14

14

	3
	Башталгыч класстарда кыргыз тилин окутуунун методикасы
	3-5
	65
	40
	26
	16

Мына ушул сааттардын чегинде окутуучу билим берүүнүн мамлекеттик стандартында көрсөтүлгөн, типтүү программада белгиленген материалды жумушчу программасында рационалдуу бөлүштүрүп, методикалык көрсөтмөлөрүн иштеп чыгышы зарыл. Ал үчүн окутуучу, биринчиден адистиктин өзгөчөлүгүн, т.а. аны филология факультетинен (материалды өтүүдү өтө татаалдатпай, тереңдетпей) же болбосо, башка адистиктерде окутулуучу кыргыз тилинен айырмасын (бөтөн тил катары) билип, окуу процессин ошого ылайык уюштурууга тийиш. Мисалы: «Азыркы кыргыз тилинин фонетикасы» курсу боюнча «Кеп агымындагы тыбыштык өзгөрүүлөр» деген темада лекция өтүлөт. Бул лекцияда сөз ичиндеги үндүү, үнсүз тыбыштардын бири-бирине тийгизген таасирлери, өзгөрүүлөрү жөнүндө сөз болуп, фонетикалык процесстер жөнүндө маалыматтар берилет. Бул процесстер бир топ эле арбын. Алсак, сингармонизм (үндөшүү) закону (толук жана толук эмес түрү), дисгармония; ассимиляция жана диссимиляция кубулуштары (толук жана толук эмес; прогрессивдүү жана регрессивдүү болуп бөлүнүштөрү); редукция, аккомодация, протеза, метатеза, гаплология, элизия, апокопа, синкопа жана алардын түрлөрү ж.б. Мына ушул теманы окутууда негизги көңүл мектептин 1-2-3-4-класстарынын окуу китептеринде берилген бул маселеге тиешелүү болгон материалдарды терең окутуп, калган фонетикалык процесстер жөнүндө жалпы түшүнүк берилип, тиешелүү адабияттарды жаздыруу менен калган материалды студенттин жалпы кругозору үчүн өз алдынча окуп өздөштүрүп алуусуна койсо, максатка ылайыктуу болот.

«Башталгыч класстардын мугалими» адистиктерин тандап алган студенттерге кыргыз тилин окутууну оптималдаштыруу үчүн төмөнкү иш-чараларды сунуштайбыз:

· «Азыркы кыргыз тилинин лексикология» дисциплинасын 1 курс чегинде, тактап айтканда, 2 семестр ичинде окутуу; Учурда колдонулуп жаткан окуу планындагы лекция жана практикалык сабактардын санын көбөйтүү.

· Жумушчу программаларды, окуу-методикалык куралдарды түзүүдө мектеп программасынын башталгыч класстарында окутулуучу материалдарга өзгөчө орун берүү;

· Студентти өз алдынча окуп, изденип билим алууга багыттоо, анын методикасын иштеп чыгуу;

· Студенттерди окуу куралдар, электрондук китептер менен камсыздоо.

Аталган иш-чараларды камтуу менен педагогика адистигин сырттан окуган студенттерге «Азыркы кыргыз тилинин лексикасы» курсун төмөнкүчө пландаштырып окутса болот.
«Азыркы кыргыз тилинин теориялык негиздери» боюнча
педагогика адистигин сырттан окуган студенттерге ылайыкталып түзүлгөн жумушчу программа

1.1. Дисциплинаны окутуунун максаты:

«Азыркы кыргыз тили» курсу негизги предмет катары башталгыч класстардын жогорку билимдүү мугалимдерин даярдоодо чоң мааниге ээ. Ал 1- курстан акыркы курсту бүткөнгө чейин окутулат, анткени тилдик мыкты билим башка бардык предметтерди терең өздөштүрүүгө негиз болот. Ошондуктан, эне тилдин теориялык негиздерин терең окутуу – бул предметтин негизги максаты. Сырттан окуган студенттердин окуу иштерин уюштуруудагы өзгөчөлүктөрүнө байланыштуу, т.а. бөлүнгөн сааттардын көлөмүнүн аздыгы, студенттер менен болгон байланыштын жетишсиздиги окутуучуга тиешелүү материалды толук жана терең окутууга мүмкүнчүлүк бербейт. Демек, дисциплинаны окутуп - үйрөтүү студенттин өз алдынча билим алуусуна багыт берүү максатын көздөйт.

Курс ичинде студенттердин билимин текшерүү жана тереңдетүү үчүн текшерүү иштери жаздырылып (3-семестрде), тест аркылуу билимдери бааланат (4-семестрде).
1.2. Дисциплинаны окутуунун милдети:

Лекциялык сабактарда (24 саат) студенттерди тил илиминин бир бөлүмү болгон лексикологияга байланыштуу теориялык билимдер менен куралдандыруу;

Практикалык сабактарда (14саат) студенттердин алган билимдерин сүйлөө кептеринде, жазуу иштеринде туура жана орундуу пайдаланууга машыктыруу; эне тилин сүйүүгө, урматтоого тарбиялоо.

1.3. Жумушчу программа И.Арабаев атындагы КМУнун Педагогика жана психология факультетиндеги «Кыргыз тили жана аны окутуунун технологиясы кафедрасы» тарабынан педагогика адистиги үчүн атайын иштелип чыккан «Азыркы кыргыз тилинин» типтүү программасын (Бишкек, 2005) жетекчиликке алуу менен түзүлдү.
 2.1. Дисциплина боюнча материалдардын окутулушу:

	Семестри
	 Өтүлүүчү темалар

	Сааттардын саны

	
	
	лекция
	практ.
сабак

	III
	1.Кыргыз тилинин лексикологиясы, анын изилдөө объектиси жана милдеттери
	2 саат

	2 саат

	
	2.Кыргыз тилиндеги синоним, омоним, антоним сөздөрү
	4 саат

	2 саат

	
	3.Кыргыз лексикасынын тарыхый жактан калыптанышы
	4 саат

	2 саат

	
	4. Кыргыз тилиндеги эскирген жана жаңы лексика
	4 саат
	2 саат

	
	Сыноо формасы – текшерүү иши
	14 саат
	8 саат

	IV
	5. Кыргыз лексикасынын колдонулуш чөйрөсүнө карай бөлүнүшү
	2 саат

	

	
	6. Кыргыз тилинин фразеологиясы
	4 саат
	4 саат

	
	7. Кыргыз тилинин лексикографиясы
	2 саат
	2 саат

	
	8. Эркин темадагы дил баян жазуу
	2 саат
	2 саат

	
	Сыноо формасы – экзамен

(тест формасында)
	10 саат
	8 саат

2.2. Студенттердин өз алдынча иштөөлөрү үчүн сунуш кылынган темалар:

1. Сөз жана түшүнүк.
2. Көп маанилүүлүктүн пайда болуу, өнүгүү жолдору.

3. Нагыз жана контексттик синонимдер.
4. Табу жана эвфемизмдер.

5. Омонимдердин пайда болуу жолдору.

6. Паронимдер.

7. Тубаса жана туунду омонимдер.

8. Энантисемия.

9. Антонимдердин стилистикалык жактан колдонулушу.

10. Кытай, тибет, санскрит тилдеринен кирген сөздөр.

11. «Кыргыз тилинин этимологиялык сөздүгү» менен таанышуу.

12. Орус тили аркылуу кирген интернационалдык сөздөрдүн кайсы тилдерге тиешелүү экенин сөздүктүн жардамы менен аныктоо.

13. Экзотикалык сөздөргө мүнөздөмө.

14. Газета, журналдардан орус тилинен кирген сөздөрдүн канчалык деңгээлде колдонуларын аныктоо.

15. Архаизмдердин түрлөрү.

16. Семантикалык, морфологиялык, синтаксистик неологизмдер.

17. Тилибизге жаңыдан кирип, колдонулуп жаткан сөздөрдү изилдөө.

18. Кыргыз тилинин диалект, говорлорго бөлүнүшү (К.К.Юдахин, И.А.Батманов, Б.М.Юнусалиевдин классификациялары).

19. Нагыз лексикалык диалектизмдер.

20. Фонетикалык жана морфологиялык диалектизмдердин өз ара бөлүнүшү.

21. Эпостордо, көркөм чыгармаларда диалектизмдердин колдонулушу.

22. Ар кайсы кесипке байланыштуу сөздөрдүн топторун түзүү.

23. Терминологиялык сөздүктөр менен таанышуу жана ар бир тармак боюнча мисалдарды келтирүү.

24. Жазуучу Мелис Макенбаевдин кылмыш чөйрөсүн сүрөттөөгө арналган чыгармаларындагы жаргон-арго сөздөрүнүн колдонулушу.

25. Макал-лакап, татаал сөздөр менен фразеологизмдердин окшоштуктары жана айырмачылыктары.

26. Фразеологиялык минимумду пайдаланып, сөз айкашы жана сүйлөм тибиндеги фразеологизмдерди ажыратуу.
27. Фразеологизмдердин варианттары.

28. Фразеологиялык синонимдер жана антонимдер.

29. Кыргыз фразеологиясынын изилдениш тарыхынан.

30. Фразеологизмдердин семантикалык, структуралык топтору.
31. Тектеш тилдерде орток учуроочу фразеологизмдер

32. Фразеологиялык көчүрмөлөө (калька).

33. Фразеологиялык архаизмдер жана историзмдер.

34. Кыргыз тилиндеги сөздүктөргө кыскача аннотация жазуу.

35. Байыркы сөздүктөр (М.Кашгари «Түрк сөздөрүнүн жыйнагы» («Дивану лугат-ит-түрки»), «Кодекс-Куманикус» ж.б.) жөнүндө.
36. Кыргыз лексикографтарынын (К.К.Юдахин, Х.Карасаев, Б.Орузбаева ж.б.) өмүрү жана эмгектери тууралууж.б.
2.3. Дисциплина боюнча жазылуучу текшерүү иштеринин темалары:

1. Лексикология, анын изилдөө объектиси жана милдеттери.

2. Семасиология.

3. Сөз жана түшүнүк.

4. Сөздүн мааниси жана анын типтери.

5. Сөздүн лексикалык жана грамматикалык маанилери.

6. Жеке маанилүү жана көп маанилүү сөздөр.

7. Көп маанилүүлүктүн пайда болуу жолдору.

8. Түз жана өтмө маанилүү сөздөр.

9. Конкреттүү жана абстрактуу маанилүү сөздөр.

10. Сөздүн номинативдик жана туунду маанилери.

11. Омонимдер.

12. Омонимдердин пайда болуу жолдору.

13. Омонимдердин түрлөрү.

14. Синонимдер.

15. Синонимдердин пайда болуу жолдору.

16. Синонимдердин бөлүнүшү.

17. Антонимдер.

18. Антонимдердин бөлүнүшү.

19. Антонимдердин стилистикалык жактан колдонулушу.

20. Кыргыз тилинин төл лексикасы.

21. Кыргыз тилине сырттан кирген сөздөр.

22. Кыргыз тилине монгол тилинен кирген сөздөр.

23. Кыргыз тилине иран тилинен кирген сөздөр.

24. Араб тилинен өздөштүрүлгөн сөздөр.

25. Орус тилинен өздөштүрүлгөн сөздөр.

26. Кыргыз тилиндеги эскирген жана жаңы лексика.

27. Историзмдер.

28. Архаизмдер.

29. Неологизмдер.

30. Диалектизмдер.

31. Профессионализмдер.

32. Терминдер.

33. Жаргондук-арготикалык сөздөр.

34. Табу жана эвфемизмдер.

35. Кыргыз лексикасынын стилистикалык катмарлары.

36. Нейтралдык (бейтарап) лексика.

37. Стилистикалык жактан чектелген лексика.

38. Фразеология жөнүндө түшүнүк.

39. Фразеологизмдердин негизги типтери

40. Фразеологизмдердин көп маанилүүлүгү жана омонимдери.

41. Фразеологиялык синонимдер жана фразеологиялык варианттар.

42. Фразеологиялык антонимдер.
43. Сөз айкашы жана сүйлөм тибиндеги фразеологизмдер.
44. Лексикография жөнүндө түшүнүк.

45. Сөздүктүн түрлөрү.

46. Кыргыз лексикографиясынын тарыхынан ж.б.

Жумушчу программанын аягында кыргыз тилинин лексикасы боюнча курс ичинде алган билимдер камтылган жана студенттин өз алдынча иштөөсү үчүн сунуш кылынган темаларга байланыштуу адабияттардын тизмеси берилет (Тиркеме 4).
2000-жылдан тарта практика жүзүндө өзүбүз колдонуп келе жаткан бул программанын мазмуну кыргыз тилинин лексикасын окутууга койгон бардык талаптарга жооп берет жана аны күндүзгү бөлүмгө сунушталган методдор менен каражаттардын биримдигинде (фразеологияны окутууда) окутуучунун педагогикалык чеберчилигине жараша ийкемдүү колдонуунун натыйжасында бул курсту окутууга коюлган максатка жетип, милдеттерди аткарууга болот.

Бул жумушчу программадагы материалдарды толук чагылдырган ЖОЖдун педагогика адистигин сырттан окуган студенттер үчүн «Азыркы кыргыз тили. Лексика» аттуу окуу куралын 2005-жылы М.Раимбекова менен бирдикте иштеп чыктык. Бул китепте курс боюнча окулуучу лекциялардын толук курсу, семинардык сабактарда практикалык иштерди уюштуруу үчүн көнүгүүлөр, лекцияда камтылбаган темага байланыштуу кошумча суроолор студенттин өз алдынча иштөөсү үчүн сунушталган. Мындан тышкары, эне тили боюнча билимдерди тереңдетүү үчүн лексикалык талдоо жүргүзүүнүн ыкмасы жана ага мисалдар, студенттердин билимдерин текшерүү үчүн жаздырылуучу текшерүү, курстук иштердин тематикалары, таблицалар, тесттин варианттары берилет; илимий, методикалык, практикалык багыттагы адабияттардын тизмеси көрсөтүлөт.

Бул окуу куралынын электрондук-компьютердик варианты ишке тиркеме катары берилет, компьютерлештирип окутууда колдонууга сунушталат жана келечекте республикабызда педагогика адистигинде студенттердин кыргыз тилинин бул курсун дистанттык окутуу менен өздөштүрүүсүн да камсыз кылууда колдонууга болот деген ойдобуз (Тиркеме 5).

«Азыркы кыргыз тилинин лексикасы» курсу боюнча өтүлүүчү лекциялардын планы:

 (2- курс, 3-семестр – 12 саат; 2-курс 4-семестр – 12 саат)
1 – лекция (4 саат)
Тема: Кыргыз тилинин лексикологиясы, анын изилдөө объектиси жана милдеттери.

1. Лексикология жөнүндө жалпы түшүнүк.

2. Сөз. Сөздүн мааниси жана анын типтери.
3. Бир маанилүү жана көп маанилүү сөздөр.
2-лекция (4 саат)
Тема: Кыргыз тилиндеги синоним, омоним, антоним сөздөрү.

1. Синонимдер (семантикалык, стилистикалык, семантикалык – стилистикалык).
2. Омонимдер (омоформа, омофон, омограф).
3. Антонимдердин түрлөрү жана пайда болуу жолдору.

3 – лекция (2 саат)
Тема: Кыргыз лексикасынын тарыхый жактан калыптанышы.

1. Кыргыз тилинин төл лексикасы.

2. Кыргыз тилине сырттан кирген сөздөр.

4-лекция (2 саат)
 Тема: Кыргыз тилиндеги эскирген жана жаңы лексика.

 1. Историзмдер жана алардын колдонулушу.

 2.Архаизмдер(семантикалык,лексикалык,фонетикалык,морфологиялык).

 3. Неологизмдер жана алардын пайда болуу жолдору.

5 – лекция (4 саат)
Тема: Кыргыз лексикасынын колдонулуш чөйрөсүнө карай бөлүнүшү.

 1. Диалектизмдер.

2. Профессионализмдер (кесип сөздөр).

3. Терминдер.

4. Жаргондук – арготикалык сөздөр.

6 – лекция (4 саат)
Тема: Кыргыз тилинин фразеологиясы.
1. Фразеология – тил илиминин бир тармагы. Анын изилдөө объектиси жана изилдениши.
2. Фразеологизмдер жана алардын мүнөздүү белгилери.

3. Фразеологизмдердин башка тилдик бирдиктерден айырмачылыктары жана окшоштуктары.
4. Фразеологизмдердин варианттары.

5. Фразеологиялык синонимдер, омонимдер, антонимдер.

6. Фразеологизмдердин оозеки жана жазуу кептеринде колдонулушу.
7 – лекция (4 саат)
Тема: Кыргыз тилинин лексикографиясы.

1. Лексикография тууралуу жалпы маалымат.

2. Кыргыз лексикографиясынын калыптанышы жана өнүгүшү.

3. Сөздүктөр, сөздүктөрдүн түрлөрү.
«Азыркы кыргыз тилинин лексикасы» курсу боюнча өтүлүүчү практикалык сабактардын болжолдуу планы:
(2-курс, 3-семестр - 8 саат; 2-курс, 4-семестр - 8 саат)
1-практикалык сабак (2 саат)

Тема: Сөз

I. Студенттердин теориялык билимдерин суроо-жооп аркылуу текшерүү жана бышыктоо:

· Лексикология эмнени үйрөтөт?

· Сөз деген эмне? Анын белгилерин атагыла.

· Сөздүн лексикалык жана грамматикалык маанилеринин ортосундагы айырма кайсы?

· Номинативдик жана туунду маани деген эмне?

· Конкретүү жана абстрактуу маанилүү сөздөргө мисал келтиргиле.

· Лексикологияны үйрөтүүнүн кандай теориялык жана практикалык мааниси бар?
· Моносемия, дисемия, полисемия деген терминдерди түшүндүргүлө
· Көп маанилүүлүк кандайча пайда болот?

II. Көнүгүү иштөө.

III. Студенттердин өз алдынча иштөөлөрү боюнча аңгемелешүү.

2-практикалык сабак (2 саат)

Тема: Кыргыз тилиндеги сөздөрдүн маанилик жактан бөлүнүшү.

I. Студенттердин теориялык билимдерин текшерүү, бышыктоо:

· Синонимдердин мүнөздүү белгилерин түшүндүргүлө.

· Синонимдердин кандай түрлөрүн билесиңер?

· Синонимдер кандай жолдор менен пайда болот?

· Омоним жана анын түрлөрү.

· Омофон, омоформа, омографтарга мисал келтиргиле.

· Омонимдер менен көп маанилүү сөздөрдүн окшоштуктары жана айырмачылыктары кайсылар?

· Антонимдердин башка сөздөрдөн өзгөчөлүктөрүн түшүндүргүлө?

· Антонимдер түзүлүшүнө жана маанисине карай кандай бөлүнөт?

· Нагыз жана контексттик антонимдерге мисалдар келтиргиле.

II. Көнүгүү иштөө.

III. Студенттердин өз алдынча иштөөлөрү боюнча суроо - жооп.
3-практикалык сабак (2 саат)

Тема: Кыргыз тилинин төл жана сырттан келген лексикасы.

I. Студенттердин теориялык билимдерин суроо-жооп аркылуу текшерүү жана бышыктоо:

· Кыргыз тилинин лексикасынын тарыхый жактан куралышынын катмарлары кайсылар?

· Төл сөздөр деп эмнени айтабыз?

· Төл лексика кандай топтордон турат?

· Жалпы түрк тилдерине орток лексиканы мүнөздөп бергиле.

· Өздөштүрүлгөн сөздөр кандай топторго бөлүнөт?

· Монгол тилинен кыргыз тилине кандай сөздөр кирген?
· Иран, араб тилдериненчи?

· Орус тилинен кирген сөздөрдүн тематикалык топтору жана кирүү жолдору.

II. Көнүгүү иштөө.

III. Студенттердин өз алдынча иштөөлөрү боюнча маек .

4-практикалык сабак (2 саат)

Тема: Кыргыз тилиндеги эскирген жана жаңы лексика

I. Студенттердин алган теориялык билимдерин суроо-жооп аркылуу текшерүү жана бышыктоо:
· Эскирген жана жаңы лексика кандай топтордон турат?

· Историзмдер, анын мүнөздүү өзгөчөлүктөрү.

· Архаизмдер, анын түрлөрү.

· Эскирген сөздөрдүн көркөм адабий чыгармаларда колдонулуш максаттары эмнеде?

· Неологизмдердин пайда болуу булактары кайсылар?

II. Көнүгүү иштөө.

III. Студенттердин өз алдынча иштөөлөрү боюнча жарыш сөз.
5-практикалык сабак (4 саат)

Тема: Кыргыз тилиндеги фразеологизмдер.

I. Студенттердин алган теориялык билимдерин суроо-жооп аркылуу текшерүү жана бышыктоо:

· Эркин сөз айкашы, татаал сөз, макал-лакаптардан фразеологизмдердин окшоштугу жана айырмасы кандай?

· Фразеологизмдердин мүнөздүү белгилерин санап бергиле.

· Сен кебиңде фразеологизмдердин варианттарын, синоним, омоним, антонимдерин колдоносуңбу?
· Кыргыз тилинин фразеологиясын кимдер изилдешкен?

II. Көнүгүү иштөө.

III. Студенттердин өз алдынча иштөөлөрү боюнча тегерек стол. (Күндүзгү бөлүм үчүн иштелип чыккан практикалык сабактардын варианттарын да сунуштайбыз).
6-практикалык сабак (2 саат)

Тема: Кыргыз тилиндеги сөздүктөр.

I. Студенттердин алган теориялык билимдерин бышыктоо:

· Лексикография эмнени үйрөтөт?

· Кыргыз тилиндеги сөздөрдү чогултуу иштерине кимдер чыйыр салышкан? Алардын кандай эмгектери бар?

· Сөздүктөр деген эмне? Кандай сөздүктөрдү билесиңер?

· Сөздүктөрдүн кандай түрлөрү бар? Ар бирине мисал келтиргиле.

· Энциклопедиялык жана лингвистикалык сөздүктөрдүн айырмасы.
II. Сөздүктөр менен иштөө.

III. Лексикология боюнча терминдерди кайталоо.

7-жыйынтыктоочу практикалык сабакта студенттер эркин темада жазышкан дил баяндарында кетирилген каталардын үстүндө иштешип, лексикалык талдоого машыгышат.
«Азыркы кыргыз тилинин лексикасы» курсу боюнча

студенттин өз алдынча окуусун уюштуруунун болжолдуу планы:
№1-тема: Кыргыз лексикасынын изилдениши.
Максаты: Студент өз алдынча кыргыз тилинин лексикасын кимдер жана качан изилдешкен? Кандай эмгектерди жаратышкан? деген суроолордун тегерегинде ой жүгүртүп, сунушталган адабияттар боюнча конспект жазат.

№2- тема: Сөз жана түшүнүк.
Максаты: Студент өз алдынча:

1. Сөз деген эмне?

2. Сөздүн түшүнүк менен карым-катышы деген темаларга даярданып, оозеки жооп берет.

№3-тема: Көп маанилүүлүктүн пайда болушу, өнүгүү жолдору (1саат)

Максаты: Студент аталган тема боюнча реферат жазат.

№3- тема: Синонимдер.
Максаты: Студент өз алдынча;

1. Нагыз жана контексттик синонимдер;

2. Табу жана эвфемизмдер деген темалардын үстүндө даярданып, сөз байлыгын өстүрөт.

№5-тема: Омонимдер.
Максаты: Студент өз алдынча:

1. Омонимдердин пайда болуу жолдору;

2. Паронимдер:

3. Тубаса жана туунду омонимдер деген темалардын үстүндө даярданып, лингвистикалык билимин тереңдетет.

№ 6-тема: Антонимдер.
Максаты: Студент өз алдынча:

1. Энантисемия;

2. Антонимдердин стилистикалык жактан колдонулушу деген темалар боюнча даярданып, талкууга катышат.
№7-тема: Кыргыз тилинин төл лексикасы.
Максаты: Студент өз алдынча:

1. «Кыргыз тилинин этимологиялык сөздүгү» менен таанышып, сөздөрдүн келип чыгыш тарыхы жөнүндө кеңири түшүнүк алат;

2. Экзотикалык сөздөр деген эмне? Аларга мисалдарды жазып, мүнөздөмө берет.

№8-тема: Кыргыз тилине сырттан кирген сөздөр.
Максаты: Студент өз алдынча:

1. Кытай, тибет, санскрит тилдеринен кирген сөздөр;

2. Орус тили аркылуу кирген интернационалдык сөздөр;

3. Басма сөз беттериндеги бөтөн сөздөрдүн колдонулушу деген темалардын тегерегинде болуучу маекке даярданат.

№9-тема: Кыргыз тилиндеги эскирген жана жаңы лексика.
Максаты: Студент өз алдынча:

1. Архаизмдер менен историзмдердин окшоштуктары жана айырмачылыктары;

2. Семантикалык, морфологиялык, синтаксистик неологизмдер;

3. Учурдагы тилибизге жаңы кирген сөздөр деген темалардын тегерегинде болуучу жарыш сөзгө чыгат.

№10 –тема: Кыргыз лексикасынын колдонулуш чөйрөсүнө карай

бөлүнүшү.
Максаты: Студент өз алдынча:

1. Кыргыз тилинин диалект, говорлорго бөлүнүшү (К.К.Юдахин, И.А.Батманов Б.М. Юнусалиевдердин классификациялары);

2. Нагыз лексикалык диалектизмдер;

3. Эпос, көркөм чыгармаларда диалектизмдердин колдонулушу;

4. Ар кайсы кесипке байланыштуу сөздөрдүн топторун түзүү;

5. Терминологиялык сөздүктөр менен таанышуу аркылуу өзүнүн сөз байлыгын өстүрүп, лингвистика боюнча кругозорун кеңейтет.

№11-тема: Кыргыз тилинин фразеологиясы.
Максаты: Студент өз алдынча:

1. Фразеологизмдердин морфологиялык жактан түзүлүшү;

2. Фразеологизмдердин стилдик жактан колдонулуш максаттары;
3. Автордук индивидуалдык мүнөзгө ээ фразеологизмдер;
4. Жалпы элдик формадагы фразеологизмдер;
5. Фразеологизмдердин лексикалык топтору;
6. Кыргыз тилиндеги фразеологизмдердин структуралык типтери;
7. Тектеш тилдерде орток учуроочу фразеологизмдер;
8. Фразеологиялык көчүрмөлөө (калька);
9. Фразеологиялык архаизмдер жана историзмдер;
10. Составында диалектилик өзгөчөлүктөрү бар фразеологизмдер деген темаларды өздөштүрөт.
11. Фразеологиялык сөздүктөр менен иштейт.

12. Фразеологизмдердин туюнткан мааниси жана пайда болушу жөнүндөгү маалыматтар менен таанышат.

13. Акын-жазуучулардын чыгармаларынан, элдик оозеки чыгармалардан, газета-журналдык макалалардан фразеологизмдердин колдонулушун анализдейт.

14. Х.Карасаевдин «Накыл сөздөрү» жана «Кыргыз тилинин фразеологиялык сөздүктөрү» менен таанышып, тегерек столго даярданат.

№12-тема: Кыргыз тилинин лексикографиясы.
Максаты: Студент өз алдынча:

1. Кыргыз тилинин сөздүктөрүнө кыскачы аннотация жазат;

2. Байыркы сөздүктөрдү;

3. Кыргыз лексикографтары жана алардын эмгектерин чагылдырган дубал газеталарын чыгарышат.

№13-тема: Эркин темада дилбаян жазуу жана анда кетирилген каталардын үстүндө иштөө.
Максаты: Сочинениеде кетирилген орфографиялык, пунктуациялык, стилистикалык каталардын жиберилишине анализ жасоо. Туура жазуу эрежелерин кайталоо жана бышыктоо.

 Студенттин өз алдынча иштөөсү - жеке эле үй тапшырмасын, билимди бышыктоо үчүн эмес, дегеле билимдерге жетүү үчүн болгон негизги фактор. Ал үчүн студент:

1. Лекцияны угууну үйрөнүү;

2. Аны өз алдынча, рационалдуу өзүнө белгилөө;

3. Лекциядан кийин конспект менен өз алдынча иштөө;

4. Илимий китеп, справкалык материал, негизги булак (первоисточник), документалдык материалдар менен иштөө;

5. Илимий доклад, реферат, отчёт, аннотация ж.б. жазуу сыяктуу иштерге көнүгүүсү зарыл. [51, 150-б.]
 Турмуш көрсөткөндөй, мектеп, ЖОЖдор окуу китебиндеги гана материалды айта алган адамдарды эмес, өз оюн, билимин, билгичтигин чыгармачылык менен ойлонуп, туура бере алган, өз алдынча ой жүгүрткөн инсандарды окутуп, тарбиялашы керек. Бул учурдун талабы.
2.2. Фразеологияны тереңдетип окутуу үчүн тандоо курс,
атайын семинарларды уюштуруу
 ЖОЖдун окуу планына ылайык бөлүштүрүлгөн саат ичинде студенттерге кыргыз тилинин фразеологиясы боюнча эң негизги делген гана өзөк материалдарды окутууга убакыт жетет. Ал эми фразеологиянын бай материалдары менен студенттерди андан ары тааныштыруу үчүн курстук, дипломдук иштерди жаздыруудан тышкары атайын окуу планда көрсөтүлгөн тандоо курстарын, атайын семинарларды уюштурууга болот. Бул дисциплиналардын аты айтып тургандай, ЖОЖдордо мындай курстар бир нече болуп, студент өзү каалаганын тандап угууга укуктуу. Мындай курстарды төмөнкүдөй темаларда уюштурса болот:

· Алкоо, каалоо-тилек жана каргоо иретинде колдонулуучу фразеологизмдер.

· Адамдын оң жана терс сапаттарын туюндуруучу фразеологизмдер.

· Адамдын дене мүчө аттары (соматизмдер) катышкан фразеологизмдер.

· Кыргыз тилиндеги зоонимдер катышкан фразеологизмдер.

· Сан атоочтор катышкан фразеологизмдер.

· Орто мектептерде фразеологияны окутуунун методикасы.

· Элдик оозеки чыгармаларда, акын-жазуучулардын чыгармаларында фразеологизмдердин колдонулушу.

· Кыргыз элинин каада-салтын, үрп-адатын туюндурган фразеологизмдердин пайда болуу тарыхынан ж.б.

1988-жылы изилдөөчү тарабынан жазылган жана корголгон 540503- «Кыргыз тилин окутуунун методикасы» адистиги боюнча квалификациялуу академиялык магистр даражасын изденип алуу диссертациясы «ХI класстарда фразеологияны окутуунун методикасы» деп аталат. Бул илимий иш төмөнкүдөй максат жана милдеттерди аркалаган:

1. Кыргыз тилиндеги фразеологизмдердин изилденишин жана аларды мектептерде окутуу тарыхын иликтөө;

2. Учурда колдонулуп жаткан окуу программасына, окуу китебине ылайыктап, XI класста фразеологияны окутууга арналган сабактардын үлгүлөрүн иштеп чыгуу (көбүнчө стандарт эмес сабактарды).

3. Мектепте фразеологияны окутууга кошумча каражат катары таблицаларды, кошумча көнүгүүлөрдү түзүү.

 Бул илимий иш 2005-жылы 5 басма табак көлөмүндө жарык көрүп, орто мектептердин кыргыз тили жана адабияты мугалимдерине, ЖОЖдун студенттерине арналган.

Ушул темада кошумча адистиги «Кыргыз тили жана адабияты» болгон Педагогика жана психология факультетинин 5 - курсун сырттан окуган студенттерге атайын курс окудук жана бул теманын студенттер арасында кызыгууну туудурганы бизди кубандырды.

Атайын курс «XI класста кыргыз тилинин фразеологиясын орто мектептерде окутуу» деген темада 10 саат лекция, 8 саат практикалык сабак көлөмүндө окулду. Мазмуну:
1-лекция (1 саат)

Тема: Орто мектептерде фразеологияны окутуунун актуалдуулугу.

Лексикологиянын бир тармагы болгон фразеологияны окутуунун максаты, милдеттери баяндалат. Бул теманы окутуунун азыркы күндөгү актуалдуулугу, практикалык мааниси ачылып берилет. Фразеологизмдердин окуучулардын сөз байлыгын көбөйтүүгө, кебинин көркөмдүгүнө, эне тилинин тарыхын билүүгө тийгизген таасири ачылат.

2- лекция (1 саат)
Тема: Фразеологиянын окуу программаларында жана окуу китептеринде берилиши.

Орто мектептердин 6- жана 11-класстарында окула турган бул теманын программаларда жана окуу китептеринде канча саат көлөмдө жана кандайча берилгендиги менен студенттер кеңири таанышат. Окуу китептеринде берилген теориялык материалдар, ар кыл көнүгүүлөр талданат.

3- лекция (1 саат)

Тема: Кыргыз фразеологиясынын изилдениш тарыхынан.

Бул лекцияда К.К.Юдахиндин «Кыргызча-орусча сөздүгүндөгү» фразеологиялык айкалыштарынын берилишинен тартып, азыркы кезде жүрүп жаткан бул темага байланыштуу илимий иштерге кыскача обзор берилет. Кыргыз тилиндеги бул багыттагы эң алгачкы Ж.Шүкүровдун макаласы, Р.Эгембердиевдин, Ж.Осмонованын, Б.Назаровдун кандидаттык диссертациялары жана башка тилдерде жүрүп жаткан бул багыттагы иштер жөнүндө сөз болот.

4- лекция (1 саат)

Тема: Фразеологизмдерди кыргыз адабият сабагы менен байланышта окутуу.

11-класста «Фразеология бөлүмү» окулуп жаткан кезде адабият сабагында Ч.Айтматовдун чыгармалары өтүлүп жаткандыгын эске алуу менен бул теманы окутууга бөлүнгөн предмет аралык байланышты кантип уюштурса болот? деген суроонун тегерегиндеги талкууну уюштуруу. Бул боюнча атайын иштелип чыккан сабактын планы, методикалык көрсөтмөлөр берилет.

5- лекция (2 саат)

Тема: Фразеологизмдер, алардын мүнөздүү белгилерин жана түрлөрүн окутуу.

Жалпы билим берүүчү орто мектептердин окуу планына ылайык фразеологиянын материалдарына бөлүштүрүлгөн 10 сааттык сабактардын темасы, формасы, сааты, колдонулган методдор (проблемалык, оюн, көрсөтмөлүүлүк ж.б.), каражаттар (таблицалар, карточкалар, көнүгүүлөр) жөнүндө кеңири сөз болот. Бул теманы өздөштүрүүдө кездешкен кыйынчылыктарга көңүл бурулуп, аларды чечүү жолдору көрсөтүлөт.
 6- лекция (2 саат)

Тема: Кыргыз фразеологиясын окутууда сабактын стандарт эмес түрлөрүн колдонуу.

Окутуунун жаңы методдору кеңири пропагандаланып, жайылтылып жаткан азыркы мезгилдин талабына ылайык билимди даяр түрүндө эмес өз алдынча иштөө аркылуу, же болбосо сабактын тажатма бир формасы гана өтүлө бербестен, окуучунун активдүүлүгүн ойготуп, кызыгуусун туудурган сабактын стандарт эмес түрлөрү жөнүндө сөз болот. Кыргыз фразеологиясынын бөлүмүн жыйынтыктоо сабагын «сабак – мелдеш» формасында уюштуруунун болжолдуу план-конспектиси сунушталат.

7 - лекция (2 саат)

Тема: Алкоо, каалоо-тилек, айтууда колдонулган фразеологизмдер жана алардын тарбиялык мааниси.

11 - класстын окуу китебине кирбей калган мындай фразеологизмдер лексика-семантикалык жактан чечмеленип, турмушта колдонуудагы мааниси, алардын айрымдарынын пайда болуу тарыхы жөнүндө сөз болот. Мындай фразеологизмдерди жаш муундарга үйрөтүүдөгү өз элинин каада-салтын, үрп-адатын, диний ишенимдерин сыйлоо, тарбиялоо маселеси каралат.

Ал эми практикалык максатта семинардык сабактарды уюштуруу үчүн 10 көнүгүү, 8 таблица, «Фразеологизмдердин пайда болушу тарыхынан» (Х.Карасаевдин «Накыл сөздөр» китебинен алынган) тиркемеси колдонулат. Көнүгүүлөрдүн ар кыл аспектиде түзүлүшү студенттердин ишмердүүлүгүн активдештирет; таблицалар материалдарды бир ирет кайталап өздөштүрүүгө, эске сактап калууга таасирин тийгизет. Фразеологиялык талдоону жүргүзүүнүн ыкмасы үйрөтүлөт. Фразеологиялык минимум сунушталат.

Акырында, фразеологиянын теориясын жана аны орто мектепте окутуунун методикасын тереңден үйрөнүү менен студент өзүнүн кеп маданиятын, сөз байлыгын өстүрөт. Келечектеги мугалим катары өзүнүн окуучуларына да, тилибизди үйрөтүүдө таасирин тийгизбей койбойт.

Студенттин өз алдынча билим алуусун камсыз кылуу үчүн бул атайын курстун материалдары камтылган окуу - методикалык колдонмонун электрондук китеп варианты тиркеме катары берилип, компьютерлештирип окутуу сунушталат. (Тиркеме 6).

ЖОЖдордо фразеологияны окутууну тереңдетүү маселеси эне тилинин сөз байлыгына кызыккан ар бир студент тарабынан колдоого алынып, муктаждыкты туудурса, жогорку аталган темалардын ар бири боюнча окутуучу тарабынан кошумча тандоо курстарын уюштурууга болот. «Кыргыз тилиндеги зоонимдер катышкан фразеологизмдер» деген темада курсту окууга илимий-теориялык материалдарды, методикалык сунуштарды иштеп чыктык.

Тандоо курсу окуу планына ылайык ЖОЖдун 5-курсунун студенттерине өтүлсө болот. Анда 6 саат лекция, 6 саат практикалык сабак көлөмүндө төмөнкү материалдар окутулат жана мезгилдин талабына шайкеш келген компьютерлештирип окутууну сунуштайбыз:

ТАБЛИЦА 2.9
ТАНДОО КУРСУ: «ЗООНИМДЕР КАТЫШКАН ФРАЗЕОЛОГИЗМДЕР»
	№
	Лекция, практикалык сабактын темасы
	Көлөмү,

метод,ыкмасы

	1
	Фразеология жөнүндө жалпы түшүнүк:

1. Фразеологизмдер жана алардын мүнөздүү белгилери;

2. Фразеологиялык ширешме, фразеологиялык бирдик, фразеологиялык тизмек.
	2 саат лекция
кайталоо,

мээге чабуул

	2
	Зоонимдер катышкан фразеологизмдердин лексика - семантикалык түзүлүшү:

1) Адамдардын мүнөз, сапат белгилерин билдирүүчү фразеологизмдер;

2) Адамдардын сырткы келбетин туюндуруучу фразеологизмдер;

3) Адамдардын ортосундагы мамилелерди билдирүүчү фразеологизмдер;

4) Сын-сыпатты туюндуруучу фразеологизмдер;

5) Мезгил, убакыт, өлчөмдү билдирүүчү фразеологизмдер.
	4 саат лекция
талкуу, сынчыл

ойлом

	3
	Зоонимдер катышкан фразеологизмдердин лексика - грамматикалык түзүлүшү:

1) Компоненттеринин сөз түркүмдөрү боюнча бөлүштүрүлүшү;

2) Сүйлөмдө аткарган синтаксистик кызматына карай бөлүштүрүү.
	4 саат практ.
сабак

грамматикалык

талдоо, өз
алдынча

иштөө

	4
	Зоонимдер катышкан фразеологизмдердин пайда болуу тарыхынан.
	2 саат практ.
сабак

чыгармачыл-изилдөөчүлүк,

сөздүктөр менен иштөө

Бул семинар боюнча өтүлүүчү 1-тема жөнүндө иштин 2.1. бөлүмүндө кенен сөз болгон. Бул теманын кайрадан кайталанышы биринчиден, 2- курстагы алган билимди 5-курста эске түшүрүп алуу максатын көздөcө, экинчиден, кыргыз тилинин морфологиясы, синтаксиси окулуп фразеологизмдерге грамматикалык жактан анализ жасоо үчүн фразеологиядагы негизги маселелердин бири - анын табияты жөнүндөгү терең билимди талап кылгандыгы менен түшүндүрүлөт. Айырмасы, келтирилген мисалдар дээрлик зоонимдер катышкан фразеологизмдерден алынат. Мисалы:

Фразеологиялык ширешмелер:
биттин ичегисине кан куйган; битин сыгып канын жалаган; оозунан ак ит кирип, кара ит чыгуу; көзүнөн чаар чымын учуу; кой оозунан чөп албаган; мурдунан эшек курту түшө элек; эшек такалоо; жылын төө кылуу; кой терисин жамынган; беш өрдөгүн учуруу; куркулдайдын уясын табуу; үкүнүн уясын табуу; кырк жылкы; ичине ит өлүү; итке минип калуу; эшектин кулагынан түз ж.б.

Фразеологиялык бирдиктер:

сары ооз балапан; жыландын куйругун басып алуу; жыландын башын кылтыйтуу; жөргөмүштүн торуна чалынуу; бөрү этектен, жоо жакадан алганда;чычкан мурду жөргөлөгүс; мышык сопу; оозуңа жылан уялагыр; элик сүтүн берүү; үкүсү чыгуу; чычканга кебек алдырбаган; үрүп чыгаар ити жок; чычкан мурдун канатпоо; ат кара тил болгондо; түлкү тиштемей; түлкүсү түштө улуу; ит арка; төөнүн куйругу жерге тийгенде; кой үстүнө торгой жумурткалоо ж.б.

Фразеологиялык тизмектер:

чилдей тароо; куландан соо; коёндой окшош; эгиз козудай; тай чабым; сагызган изи; үй күчүк; кутурган ит байласа токтогус; Ат байгелүү болсун!; уй түгүндөй; ийне жеген иттей; жылкы кыял; жылан сыйпагандай; коён жүрөк; уйдун бөйрөгүндөй; уйга килем жапкандай; бөрү тил; атка жеңил, тайга чак; сүткө тойгон күчүктөй; чар көпөлөк айлануу; иттин кара капталындай; төө көрдүңбү – жок, бээ көрдүңбү – жок ж.б.

2-лекция «Зоонимдер катышкан фразеологизмдердин лексика-семантикалык түзүлүшү» деген темада өтүлөт. Жумушчу программада көрсөтүлгөн лекциянын планына ылайык окутуучу студенттерди тиешелүү илимий-теориялык материалдар менен тааныштырат. Бул лекциянын болжолдуу тексти төмөндөгүдөй:

«Кыргыз тилиндеги фразеологизмдер, алардын ичинен жан-жаныбарларга, канаттуу, курт-кумурскалардын аттарына байланыштуу, б.а. зоонимдер катышкан фразеологиялык айкалыштардын семантикасына токтолсок. Мында мифологиялык, диндик, фольклордук традициялардан, тотемдик көрүнүштөрдөн улам зоонимдерге байланыштуу сөз айкаштары пайда болгондугун байкоого болот. Зоонимдер катышкан фразеологизмдерден адамдардын сырткы, ички туюмдары, мүнөздөрү жана мамилелерин билсек болот.

«Кыргыз тилинин фразеологиялык сөздүгүн» (1980) пайдалануу менен 150дөй зоонимдер катышкан фразеологизмдерди карточкага түшүрдүк. Эгерде бул сөздүккө кыргыз тилиндеги бардык фразеологизмдер камтылбагандыгын эске алсак, зоонимдер катышкан фразеологизмдердин саны мындан да көп экендигине көзүбүз жетет. Колдо болгон фразеологизмдерди семантикалык жактан төмөндөгүдөй бөлүштүрдүк:
I. Адамдын мүнөз, сапат белгилерин билдирүүчү фразеологизмдер.

II. Адамдардын сырткы келбетин туюндуруучу фразеологизмдер.

III.Адамдардын ортосундагы мамилелерди билдирүүчү
фразеологизмдер.

IV. Сын-сыпатты билдирүүчү фразеологизмдер.

V. Мезгил, убакыт, өлчөмдү билдирүүчү фразеологизмдер.

Биз жогоруда айтып кеткендей, фразеологизмдер жөнөкөй сөздөргө караганда эмоционалдуу-экспрессивдүүлүк касиетке ээ. Айрыкча адам мүнөзүн чагылдыруучу фразеологизмдер айтайын деген ойду ары курч, ары таасирдүү, ары образдуу кылып көрсөтө алат. Бул оюбузду төмөндөгү мисалдар менен далилдесек. (Тиркеме 7)

Мындан сырткары тилибизде: Ат байгелүү болсун! Оозуңа жылан уялагыр! сыяктуу каалоо-тилек, каргыш иретинде айтылган; ат токуур, кырк жылкы, бөдөнөнүн сүтү сыяктуу аталыштарды билдирген; каада-салттардын негизинен келип чыккан ит аяк кечирүү, уй мүйүз тартуу, ат жалына казан асуу, элик сүтүн берүү, төөсү ак тууду ж.б. фразеологизмдер кездешет.

Жогорудагыдай элибиздин каада-салты, үрп-адаты, диний ишеними, күнүмдүк жашоо турмушунун тажрыйбасынын негизинде пайда болгон зоонимдер катышкан фразеологизмдердин берген маанисин түшүнүү, пайда болгон тарыхын билүү ары кызыктуу да, ары пайдалуу. Көчмөн элибиз илгертеден эле жан-жаныбарларды турмуш-тиричилигинде кеңири пайдаланып, аларга сыйынуу-табынуу сыяктуу ишенимдерде болгон. Бул жөнүндө ушул фразеологизмдерди изилдөө менен көп нерсеге түшүнүүгө болот. Айрыкча мал жандуу кыргыз эли ат-жылкыга (ат тезегин кургатпоо; ат жалына казан асуу; ат жалын тартуу; атка жеңил тайга чак; ат жабуу болуу; атка мингенде эле көчүгү кыйшык эле; аттын кашкасындай; ат токур; ат үстүнөн; аттын кулагы менен тең ойноо; ат тери кайтпоо; ат салышуу; ат кара тил болгондо; ат соорусун салуу; ат майы; кырк жылкы; жылкыңа карап ышкыр; тай чабым; бээ саам ж.б.); койго (кой үстүнө торгой жумурткалоо; кой маарек тартуу; козулуу кой; кой терисин жамынган; көк ала койдой союу ж.б.); төөгө (төө бастыга алуу; төө көрдүңбү - жок, бээ көрдүңбү - жок; төө кыядан өтүү; төөнүн куйругу жерге тийгенде; төөсү ак тууду; төө чечкендей болуу; жылын төө кылуу; жылаңач төөнү бучкакка чапкандай ж.б.); уйга (уй түгүндөй; уйдун бөйрөгүндөй; уйга килем жапкандай; уй мүйүз тартуу ж.б.); эчкиге (эчкинин жашындай жаш калуу; кара теке сүзүү ж.б.); өгүзгө (өгүз догун карматуу; өгүз өлбөсүн, араба сынбасын ж.б.), эшекке (эшек куртун кагуу; эшек такалоо; эшектин кулагынан түз;эшектин мээсин жеген ж.б.), жырткыч жаныбарларга (карышкырга кой кайтартуу; бөрү тил; бөрү этектен, жоо жакадан алганда; жолборс жүрөк; түлкү тиштемей; ит талаган түлкүдөй болуу; түлкүсү түштө улуу ж.б.); канаттуу куштарга (карга-кузгунга жем болуу, үкүнүн уясын табуу; куркулдайдын уясын табуу; беш өрдөгүн учуруу; үкүсү чыгуу; сагызган из; балапан түгү түшө элек, балапан жүнү бата элек ж.б.), майда жандыктарга (коён жүрөк, коёндун аягын жегендей, коёндун жатагына чейин; коёндой окшош; чычканга кебек алдырбаган; чычкан мурдун канатпоо; чычкан мурду жөргөлөгүс; жылан өлтүрөйүн десе, таш алып бербеген; жылан сыйпалагандай; жылан чакпай, жылкы теппей; жыландын башын кылтыйтуу; жыландын куйругун басып алуу ж.б.), курт-кумурскаларга (кумурсканын улутунганын билет; чымын учса угула турган; кумурскадай кайноо; аарынын уюгундай; чымыны бар; кыл курт; чымын конгондой да көрбөө; кумурска бел; чар көпөлөк айлануу; аарынын уюгуна тийүү; чымын-куюн болуу; жөргөмүштүн торуна чалынуу; бити-битине батпоо; биттин ичегисине кан куйган; битин сыгып, канын жалаган ж.б.) байланыштуу көптөгөн фразеологизмдерди жаратышкан. Айрыкча мындай сөздөрдүн ичинен итке байланыштуу пайда болгон фразеологизмдер бир кыйла. Алардын берген мааниси, туюндурган түшүнүктөрү да ар түрдүү», - деп окутуучу төмөндөгү мисалдарды келтирүү менен cтуденттерде пайда болгон суроолорго жооп берүү менен сабакты жыйынтыктайт. Мисалы:

	Сүткө тойгон күчүктөй
	Мантайган, борсойгон, сүймөнчүлүктүү

	Сүткө тийген күчүктөй
	Күнөөлүдөй четтеп, коомайлап турган

	Иттин чүкөсүндөй
	Дене бою түз эмес

	Иттин арткы шыйрагындай
	Кебете-кешпири чүрүшкөн, абдан жаман, өтө начар

	Ийне жеген иттей
	Абдан арык, илмийген

	Үй күчүк
	Үйүнөн чыкпаган, элге аралашпаган

	Ит жандуу
	Жаны бек, чыдамкай

	Ит оору
	Өнөкөт болгон жаман адат, жүрүш-туруш

	Ичине ит өлүү
	Бирөөгө астыртан, тымызын кастык кылуу

	Иттин мурду өткүс
	Абдан калың, жыш

	Ит өлгөн жер
	Өтө кыйынчылык менен араң жете турган жер

	Иттин кара капталындай
	Абдан көп, арбын, мол

	Ит арка
	Ыркы жок, ынтымагы жок

	Итке минип калуу
	Колдо болгон нерсенин бардыгынан ажырап, эч нерсеси жок томаяк болуп калуу

	Ит жебеген бокту жешүү
	Колунда эч нерсе жок, өтө жарды

	Сокур ит бок жалаганча
	Ыплас сөздөр менен урушуу

	Иттин үнү угулган жер
	Анча алыс эмес жакын эле жер

	Ит куйругун түйүштүрүү
	Бирин-бирине кайраштыруу

	Иттен чыгаруу
	Эптеп жөнөтүү, куру жооп айтуу, алдап жолго салуу

3- лекция

Тема: Зоонимдер катышкан фразеологизмдердин лексика-грамматикалык түзүлүшү.

Кыргыз тилиндеги фразеологиялык айкалыштардын структурасы эки компоненттүү, үч компоненттүү, төрт компоненттүү болуп бөлүштүрүлөт. Бирок, 5,6,7,8 компоненттен турган да сөз айкаштар кездешет. Ал эми зооонимдер катышкан фразеологизмдерди:

1) 2 компоненттүү;

2) 3 компоненттүү;

3) 4 компоненттүү;

4) 5-6 компоненттүү деп бөлүштүрүүгө болот.

Кыргыз тилиндеги фразеологиялык айкалыштардын составындагы компоненттерди сөз түркүмдөргө ажыратып кароодо:

2 компоненттүүдө:
зат атооч+ зат атооч;

зат атооч+ сын атооч;

зат атооч+ этиш;

сын атооч+ зат атооч;

сан атооч + зат атооч;

3 компоненттүүдө:
зат атооч+сын атооч+этиш;

зат атооч+ зат атооч+ этиш;

сын атооч+ зат атооч+ этиш;

зат атооч+ этиш (өзгөчө формасы) + этиш;

4 компоненттүүдө:
сын атооч+ зат атооч+ зат атооч+этиш;

зат атооч+зат атооч+ кызматчы сөз+этиш;

сан атооч+зат атооч+ сан атооч+зат атооч;

5 компоненттүүдө:
зат атооч+ жандооч+ зат атооч+этиш+байламта;

зат атооч+зат атооч+жандооч+зат атооч+этиш;

зат атооч+сын атооч+зат атооч+жандооч+этиш;

ат атооч+зат атооч+жандооч+тактооч+этиш;

сан атооч+зат атооч+сан атооч+зат атооч+этиш;

6 компоненттүүдө:
ат атооч+зат атооч+этиш, ат атооч+зат атооч+этиш;

ат атооч+зат атооч+этиш+зат атооч+ат атооч+зат атооч+этиш;

7 компоненттүүдө:
зат атооч+ сын атооч+зат атооч+этиш+сын атооч+зат атооч+этиш формалары учурайт.

Ал эми зоонимдер катышкан фразеологизмдер төмөнкүдөй түзүлүшкө ээ:
2 компоненттен турган фразеологизмдер:

· Зат атооч+зат атооч: мышык сопу, коён жүрөк, жолборс жүрөк, сагызган из, кыл курт, кумурска бел, бөдөнөнүн сүтү, жылкы кыял, тай чабыш, бээ саам, доңуз айбат, үй күчүк, ит оору, ит арка, ит жыгылыш, ит балдак, ит тартыш, ат токуур, ат майы, бөрү тил ж.б.
· Зат атооч+сын атооч: коёндон окшош, аарынын уюгундай, уйдун бөйрөгүндөй, уй түгүндөй, иттин чүкөсүндөй, ит жандуу ж.б.
· Зат атооч+тактооч: ат үстүнөн;

· Сын атооч+зат атооч: кырк жылкы;

· Зат атооч+этиш: түлкү тиштемей, жылан сыйпагандай, үкүсү чыгуу, чымыны бар, доңуз коп, иттен чыгаруу, ит кылуу, эшек такалоо, ат салышуу, ат коюу, ат арытуу ж.б.

Мында зат атооч+зат атооч структурасында компоненттер бири-бири менен айрым учурларда жөндөмө мүчөлөрүнүн (-нын;-ны;-дан) жалгануусу менен, айрым учурда алардын түшүп калуусу аркылуу байланышат.

3 компоненттен турган фразеологизмдер:

· Зат атооч+зат +этиш: элик сүтүн берүү, өгүз догун карматуу, коөндун аягын жеген, чычканга кебек алдырбаган, чычкан мурдун канатпоо, чычкан мурду жөргөлөгүс, оозуңа жылан уялагыр, жыландын башын кылтыйтуу, ажыдаардын куйругун басуу, куркулдайдын уясын табуу, үкүнүн уясын табуу, аарынын уюгуна тийүү, чымын-куюн болуу, жөргөмүштүн торуна чалынуу, бити-битине батпоо, кой терисин жамынган, эшектин мээсин жеген, жылын төө кылуу, уй мүйүз тартуу, ат жалын тартуу, ичине ит өлүү, иттин мурду өткүс, ит куйругун түйүштүрүү, ити май жебеген, ит өлүк кылуу, ит аяк кечирүү, эшек куртун кагуу, ат тезегин кургатпоо, ат соорусун салуу, ат тери кайтпоо, төө кыядан өтүү;

· Сын атооч + зат атооч+этиш: кара теке сүзүү, чар көпөлөк айлануу;

· Зат атооч + тактооч + этиш: төө чечкендей болуу, түлкүсү түштө улуу;

· Зат атооч + этиштин өзгөчө формасы +зат атооч: ит өлгөн жер, сүткө тойгон күчүктөй, өгүз өлтүргөн балта.

· Зат атооч +тактооч+ сын атооч: иттин арткы шыйрагындай;

· Зат атооч+зат атооч+сын атооч: эшектин кулагынан түз;

· Зат атооч+ байламта+сын атооч: ит менен мышыктай;

· Сан атооч+сын атооч+этиш: беш өрдөгүн учуруу;

· Зат атооч+зат атооч+жандооч: коёндун жатагына чейин;

· Зат атооч + сын атооч + этиш: төөсү ак тууду, Ат байгелүү болсун!, кой маарек тартуу;

· Зат атооч+этиштин өзгөчө формасы + этиш: жылкыңа карап ышкыр, ит көрбөгөндү көрүү, итке минип калуу, кумурсканын улутунганын билет, бака маңдабай калуу ж.б.

Мында айрым компоненттер бири-бири менен мүчөлөрдүн, этиш сөздөргө атоочтук мүчөлөрдүн жалганышы менен байланышты.

4 компоненттүү фразеологизмдер:
· Зат атооч + зат атооч + зат атооч + этиш: биттин ичегисине кан куйган, кой оозунан чөп албаган, ит терисин башына каптоо, ит-кушка жем болуу, ат жалына казан асуу, төөнүн куйругу жерге тийгенде, карга-кузгунга жем болуу;

· Зат атооч + зат атооч + этиштин өзгөчө формасы + зат атооч: иттин үнү угулган жер;

· Зат атооч + этиш + зат атооч + этиш: өгүз өлбөсүн, араба сынбасын; жылан чакпай, жылкы теппей, битин сыгып, канын жалаган; бээ десең, төө дейт;

· Зат атооч + этиштин өзгөчө формасы + кызматчы сөз + этиш: чымын конгондой да көрбөө;

· Зат атооч+зат атооч+этиштин өзгөчө формасы+этиш: ат жалын тартып минүү, балапан түгү түшө элек;

· Сын атооч+зат атооч+зат атооч+этиш: ак төөнүн карды жарылган, жылаңач төөнү бучкакка чапкандай, cокур ит бок жалаганча;
· Зат атооч+этиштин өзгөчө формасы+зат атооч+этиш: иттин арткы шыйрагы болуу, кой үстүнө торгой жумурткалоо;

· Зат атооч+сын атооч+зат атооч+этиш: ат кара тил болгондо;

· Сын атооч+зат атооч+этиш+этиш: кутурган ит байласа токтогус ж.б.

4 компоненттүү фразеологизмдерде компоненттер бири-бири менен жөндөмө мүчөлөр, таандык мүчөлөр жана кызматчы сөздөр аркылуу байланышат.

5-6 компоненттүү фразеологизмдер аз санда кездешет. Мисалы:

· Зат атооч + зат атооч+зат атооч+зат атооч+ этиш:

Бөрү этектен, жоо жакадан алганда ж.б.

· Зат атооч +зат атооч+жандооч+тактооч+этиш:

Аттын кулагы менен тең ойноо ж.б.

Жогоруда айтылган байланышуу жолдорунан айырмаланып, көп компоненттен (6-7) турган фразеологизмдер түзүлүшү жагынан сүйлөм, айрымдары татаал сүйлөмгө да окшошуп, интонация аркылуу да ажыратылат. Айрыкча макал-лакаптарга окшош сыяктуу сезилет. Ошондуктан тил илиминде фразеологизмдердин табияты так такталганга чейин, кээ бир окумуштуулар фразеологизмдерге макал-лакап, учкул сөздөрдү да киргизип келишкен. М: Б.А.Ларин, А.И. Ефимов ж.б.лар. Ж.Осмонова жазгандай: «Фразеологизмдер менен макал, ылакаптардын арасынан айрым жалпылыктар жана олуттуу өзгөчөлүктөрдү да көрдүк. Алардын жалпылыгы экөөнү бир топко кошууга, фразеологизмдерди кең мааниде түшүнүүгө мүмкүнчүлүк берет. Ал эми экөөнүн ортосундагы олуттуу өзгөчөлүктөр алардын коммуникативдик же номинативдик мааниге ээ болушунан, составындагы сөздөрдүн санынан, дидактикалык мүнөзгө ээ болуу же ээ болбоо өзгөчөлүгүнөн, ар бир компоненттин тике маанисин сакташы же сактай албай калышынан, синтаксистик жактан өзүнчө милдет аткарышынан же аткара албастыгынан, бир сөзгө синоним же антоним болуу даражасынан кандайдыр бир сөз түркүмүнө тиешелүү болушу жагынан байкалат. Бир катар окумуштуулардын фразеологизмдерди кең мааниде түшүнүп, ага макал-лакаптарды кошкондугу ушул өзгөчөлүктөрдүн негизинде пайда болуп отурат» [84].
Фразеологизмдерге мүнөздүү негизги белгилеринен бири: сүйлөмдүн синтаксистик жактан бир гана сүйлөм мүчөсүнүн милдетин аткарышы, анын составындагы компоненттеринин ар бири өзүнүн тике маанисин туюндурбастан, жалпы биригип келип фразеологиялык маанини бергендигинен, б.а. ар бир сөз өз алдынча бүтүн нерсе катары каралбастан (ошондуктан компонент деп аталат), бүтүндү түзүп турган составдуу бөлүктүн кызматын аткарып тургандыгынан келип чыгат.

Фразеологизмдердин сүйлөмдөгү синтаксистин функциясын ажырата билүү үчүн тилибиздеги мындай сөздөрдүн өзүн колдон келишинче көбүрөөк өздөштүрүүнү талап кылат, себеби фразеологизмдер биз жогоруда айткандай, канча компоненттен тургандыгына карабастан, бир гана сүйлөм мүчөсүнүн кызматын аткарышат. Алар кадимки сөздөр сыяктуу эле, сүйлөмдүн баш же айкындооч мүчөлөрү боло алышат. Мисалы:
Ээнин милдетин аткарышы:

1. Өңчөй беш өрдөгүн учургандар, битин сыгып канын жалагандар, кой терисин жамынгандар чогулуптур. («Чалкан»)

2. Ит жыгылыш болду, кайра күрөшкүлө.

3. Ким төрөлдү? Ат токурбу, же кырк жылкыбы?

4. «Өгүз өлтүргөн балта мына, алдыңызга койдук, көп күнөөбүздү кечириңиз», - деп кудалар сөз башташты.

5. Тил албаган ит оорусу бар. Ит оорусу кармады.
Баяндоочтун милдетин аткарышы:

1. Көрөсүң, кой үстүнө торгой жумурткалайт.

2. Бурма - жабуулуу кара инген.

3. Жаңжал башталды. Эки сугатчы ит жебеген бокту жешти.

4. Эмгиче ушул ишти бүтүрө албай, бул жерде эшек такалап жүрөсүңбү?

5. Уулунун аскерден келе жатканын угуп, эне байкуш бити – битине батпайт.
Аныктоочтун милдетин аткарышы:

1. Бир күнү эл чогулат. Ошол желмогуздан качан кутулабыз деп кейишет. Кеңешке кой оозунан чөп албаган момун да келет. Тили менен жер шыпырган шыпыр да, өлүп кетейин деген жалакор да болот. (Жомоктон)

2. Эми менин сизден суранаарым, кандай болсо да менин иним Хасемжанды ошол битин сыгып, канын жалаган кунасадан эптеп куткарып бериңиз. (М.Абд.)

3. Алар жарым жолго жетип, кук эткен кузгун, как эткен карга жок бир тоонун арасын келе берген кезде чоң бороон болду. (К.Б.)

4. Ушул битин сыгып, канын жалаган чирик бойдок баласы мага күйөө болмок беле, эжеке? (Каимов)

5. Эр Манастын кырк баатыр,

Кара таңдай калмакты

Кайра айдап сапырды. («Манас»)

Толуктоочтун милдетин аткарышы:

1. Кантейин ичтен чыккан ийри жыланды кыя албадым.

2. Бөдөнөнүн сүтүнөн анча мынча жутушту!

3. Кошчу уюму атка минерлер менен күрөшүп жатат.

4. Ал баягы жылкы кыялын дагы карматып, басып кетти.

5. Жаңы салык үрүп чыгар ити жокторго катуу азап салды.

Бышыктоочтун милдетин аткарышы:

1. Каны качып, ыраңы купкуу, көзү ачууга толуп, оозуна ак ит кирип, кара ит чыгып сүйлөп жатты . (М.Абд.)

2. Бул иш төөнүн куйругу жерге тийгенде бүтчүдөй. Петруха бул жердин коён жатагына чейин билет көрүнөт. (Ч.А.)

3. Жылан чакпай, жылкы теппей сага эмне болду? («Чалкан»)

4. Күн тийген жердин күкүгү болуп оокат кылып жан багуу, сага окшогон адамдардын колунан келет деди. (А.Т.)

5. Жамал мени качан келет десе, төөнүн куйругу жерге тийгенде келет деген. (Р.Ш.)

Ал эми сөз түркүмдөрү боюнча зоонимдер катышкан фразеологизмдер төмөндөгүчө классификацияланат:

I. Заттык мааниде колдонулган фразеологизмдер.

II. Сын-сыпатты билдирген фразеологизмдер.

III. Сан өлчөмдү билдирген фразеологизмдер.

IV. Кыймыл - аракетти, ал - абалды туюндурган фразеологизмдер.

I. Заттык мааниде колдонулган фразеологизмдер:

Ат токур - эркек бала деген мааниде;

Кырк жылкы - кыз бала деген мааниде;

Ит оору - өнөкөт болгон жаман адат;

Үй күчүк - үйүнөн көп чыкпаган адам;

Өгүз өлтүргөн балта - кандайдыр бир иштин болушуна себепкер – болгон адам.

II. Сын-сыпатты билдирген фразеологизмдер:

Жылкы кыял - урушчаак, мүнөзү терс;

Кумурска бел - бели ичке;

Чымыны бар - өнөрлүү;

Сагызган изи – абдан жука;

Жылан сыйпалагандай - такыр эчтекеси жок;

Жолборс жүрөк – эч нерседен коркпогон;

Коёндой окшош - абдан окшош;

Коён жүрөк – өтө коркок, өтүмү жок;

Козулуу кой – эптеп-септеп, иши кылып;

Бөрү тил - ичкерээк, учтураак;

Ит арка - ынтымагы жок;

Ит жандуу - чыдамкай;

Эшектин кулагынан түз - туптуура;

Уйга килем жапкандай – жарашыксыз, одоно;

Сүткө тойгон күчүктөй - мантайган, сүймөнчүлүктүү;

Сүткө тийген күчүктөй - күнөөлүүдөй;

Чычкан мурду жөргөлөгүс – абдан калың, өтө жыш;

Чычканга кебек алдырбаган – абдан зыкым, сараң;

Кой үстүнө торгой жумурткалоо - жыргалчылык, бейпилчилик;

Ак төөнүн карды жарылган - берекелүү, молчулук;

Атка жеңил, тайга чак - жеңил желпи, эптүү, тил алгыч;

Үрүп чыгар ити жок - абдан кедей;

Балапан түгү түшө элек - өтө жаш;

Чымын учса угула турган - абдан тынч, жымжырт;

Кой оозунан чөп албаган - абдан жоош;

 Биттин ичегисине кан куйган - өтө бышык, абдан тың;

Ити май жебеген - чириген бай;

Иттин мурду өткүс - абдан калың, жыш;

Күлгө оонаган күчүктөй - кара ала, тору ала болуп булганган;

III. Сан - өлчөмдү билдирген фразеологизмдер:

Уй түгүндөй – өтө көп, сансыз;

Иттин кара капталынан - абдан көп, мол;

Кара таандай – абдан көп, сан жеткис;

IV. Кыймыл-аракетти , ал-абалды туюндурган фразеологизмдер:

Үкүсү чыгуу - кебетеси кетүү;

Түлкү тиштемей – түрдүүчө амал менен алдоо;

Ат арытуу - узак жол жүрүү;

Эшек такалоо- эч нерсе кылбай бош жүрүү;

Беш өрдөгүн учуруу - калп айтуу;

Ит кылуу- уят кылуу, жаман абалда калтыруу;

Түлкүсү түштө улуу - бир нерседен жолу болуу;

Төө бастыга калуу- көптөп кетүү;

Ат жалын тартуу – бойго жетүү, чоңоюу;

Жылын төө кылуу – баалануу, бой көтөрүү;

Бити-битине батпоо - аябай сүйүнүү;

Жөргөмүштүн торуна чалынуу - кутула алгыс азапка туш келүү;

Чымын-куюн болуу - өтө катуу жүгүрүү;

Аарынын уюгуна тийүү - ачуусуна тийүү;

Ажыдаардын куйругун басуу - каарына калуу;

Элик сүтүн берүү – өзү төрөбөсө да, өз баласындай багуу;

Иттин арткы шыйрагындай – абдан уят болуу;

Чымын конгондой да көрбөө - тоготпоо, сезип да койбоо;

Көк ала койдой союу - абдан катуу уруу, сабоо;

Ит терисин башына каптоо - аябай ызалап, кыйнап кордук көрсөтүү;

Төө чечкендей болуу - аябай уят болуу, маскарасы чыгуу;

Ат бороюн сыдыруу - ат арытып, узак жол жүрүү;

Ат тери кайтпоо - эмгеги текке кетүү, куру убара болуу;

Ат соорусун салуу - артын карай качуу, чегинүү;

Ат тезегин кургатпоо - көп убакыт өткөрбөй, тез-тез каттап туруу;

Эшек куртун кагуу - көрбөгөндү көрсөтүү, жинин кагуу;

Ит куйругун түйүштүрүү – бири-бирине каршылаштыруу, араздаштыруу;

Ичине ит өлүү – бирөөгө астыртан тымызын кастык кылуу;

Уй мүйүз тартуу - тегерек тартып кырка отуруу.

(Чыгармалардан мисалдар келтирилип, фразеологизмдердин сөз түркүмү катары аткарган кызматы такталат).
Жыйынтыктап айтканда, зоонимдер катышкан фразеологизмдер жалпы эле фразеологизмдер сыяктуу эле морфологиялык түзүлүш жагынан ар кыл моделдерге жана синтаксистик жактан бардык эле сүйлөм мүчөлөрүнүн милдетин аткарууга жөндөмдүү келишет».

Аталган семинардын жыйынтыктоочу лекциясы катары «Зоонимдер катышкан фразеологизмдердин пайда болушу» деген темада өтүлүүчү сабакта окутуучу студенттерге айрым фразеологизмдердин келип чыгышы тууралуу маалыматтарды берет. Ал үчүн Х.Карасаевдин «Накыл сөздөр» деген эмгегинде «ат кара тил болгондо», «атка жеңил, тайга чак», «бээ десе, төө деген», «жабуулуу кара инген», «жылын төө кылуу», «ит жатак», «ит менен мышыктай», «ит тартыш», «кара көпөлөк айдоо», «кара теке сүзүү», «кой үстүнө торгой жумурткалоо», «кошоматка кой союу», «көк ала койдой союу», «көк чычканы бар», «үстүнө чымын конбогон», «чар көпөлөк болуу» сыяктуу зооним катышкан фразеологизмдердин этимологиясы жөнүндөгү маалыматтарды пайдаланса болот.

2.3. Педагогикалык эксперименттер жана алардын жыйынтыктары

Изилдөө ишибизде педагогикалык эксперименттин 3 түрүн колдондук. Алар: 1-аныктоочу; 2-окутуучу; 3-текшерүүчү. Ал эми илимде эксперименталдык изилдөөлөрдү жүргүзүүнүн негизги этаптары болуп төмөнкүлөр көрсөтүлгөн:

1. Эксперименталдык изилдөөнүн максаты жана милдеттерин аныктоо;

2. Экспериментти пландаштыруу;

3. Экспериментти уюштуруу жана жүргүзүү;

4. Эксперименталдык изилдөөнүн жыйынтыктарын текшерүү;

5. Эксперименталдык изилдөөнүн жыйынтыктарын анализдөө. [66, 6-б.]

 У.В.Маннанов ж.б.дын «Метод проведение экспериментальных исследований» деген эмгегиндеги ушул көрсөтмөнү жетекчиликке алып изилдеп жаткан темабыз боюнча педагогикалык эксперименттерди уюштурдук.

 1-этап: Эксперименталдык изилдөөнүн максаты жана милдеттерин аныктоо.

Изилдөөнүн максаты: ЖОЖдордо студенттердин кыргыз тилинин фразеологиясы боюнча алган билимдерин текшерүү жана өзүбүз иштеп чыккан методиканы практика жүзүндө сыноо.

Изилдөөнүн милдеттери: Студенттер кыргыз тилинин фразеологиясы боюнча өз алдынча терең теориялык билим алууга багыттоо; ал билимдерди студенттердин практика жүзүндө колдоно билүүлөрүнө машыктыруу.
 2-этап: Экспериментти пландаштыруу. Ал үчүн, биринчиден, эксперимент жүргүзүлө турган ЖОЖдор тандалып алынды. Алар:

И.Арабаев атындагы Кыргыз мамлекеттик университети, К.Тыныстанов атындагы Ысыккөл университети,Талас мамлекеттик университети.
Экинчиден, эксперимент жүргүзүүнүн планы түзүлдү. Ал төмөнкүдөй:

1. Дисциплинаны окуган окутуучу менен аңгемелешүү, сабактарына катышуу.

2. Сунуш кылынып жаткан методика менен сабактарды өтүү.

3. Текшерүүчү жана аныктоочу группалардын студенттерине:

· Анкета жүргүзүү;

· Тапшырма иштетүү;

· Тест алуу;

· Чакан текст, дил баян жаздыруу;
· Фразеологиялык минимум боюнча рейтинг түзүү.

Үчүнчүдөн, экспериментти жүргүзүү үчүн керек болгон суроолор, тапшырмалар, тесттер түзүлүп, студенттерге таратылуучу материал катары даярдалды. Студенттердин билим сапатын аныктоодо п.и.д., профессор Т.М.Сияевдин сунуштаган жети баллдык баалоо системасы колдонулду. (Тиркеме 9)

 I. Анкета:
1- суроо: Фразеологизмдер татаал сөздөрдөн, эркин сөз айкаштарынан, макал-лакаптардан кайсы белгилери боюнча айырмаланат?

2- суроо: Өз кебиңде кайсы фразеологизмдерди активдүү колдоносуң?

3- суроо: Фразеологияны изилдеген окмуштууларды билесиңби?

4- суроо: Фразеологияга боюнча кайсы окуу китептерин окуп чыктың?

5-суроо: «Куш боо бек болсун! жылын төө кылуу; колтугуна суу бүркүү; тил эмизүү; камырдан кыл суургандай; кыр көрсөтүү; чычкан мурдун канатпаган» деген фразеологизмдердин пайда болуш тарыхын билесиңби? Өзүң билген фразеологизмдин пайда болушун айтып бер.

II.Тапшырмалар:

1- тапшырма: Кроссворддорду толтургула.

	1. Ж
	А
	Р
	Д
	А
	М
	Д
	А
	Ш

	2. Ы
	З
	А
	Л
	А
	Н
	У
	У
	

	3. Ө
	Л
	Т
	Ү
	Р
	Ү
	Ү

	4. Ж
	А
	П
	Ы
	Р
	Т
	

	5. Б
	Ы
	Ш
	Ы
	К
	
	

	6. М
	А
	Е
	К
	
	
	

	7. Т
	Е
	З
	
	
	
	

	8.А
	Ч
	
	
	
	
	

Туурасынан:

1. Көз кырын салуу фразеологизминин омонимдик мааниси.

2. «Күйбөгөн жери күл болуу» фразеологизминин синонимдик эквиваленти.

3. «Кан төгүү» деген фразеологизмдин мааниси.

4. «Жапа тырмак» деген фразеологизмге маанилеш сөз.

5. «Биттин ичегисине кан куйган» деген фразеологизмдин синоним сөзү.

6. «Узун жолду кыскартуу» эмне менен ишке ашат?

7. «Көз ачып - жумганча» деген фразеологизмге маанилеш сөз.

8. «Кекиртеги талга асылуу» деген фразеологизм эмнени туюнтат?

[image: image3.png]

б) Сааттын жебеси боюнча:
1. Жаңы аял алган кишини куттуктоо, жакшы тилек, каалоо айтуу.

2. Маркумга карата айтылуучу жакшы ниет.

3. Көчүп бара жаткандарга айтылуучу каалоо, жакшы тилек.

4. Жаңы төрөлгөн баланын ата-энесин куттуктоодо айтылуучу фразеологизм.
5. «Анын сойгон малы семиз болсун, эти берекелүү болсун» деген каалоону белдирген фразеологизм.
6. «Буюрсун, ушул эле жетишет, мындан көптүн кереги жок» деген мааниде каниет кылганды, ыраазы болгонду билдирүүчү фразеологизм.
2-тапшырма: Кыргыз тилиндеги өзүңөр билген фразеологизмдерди

 компоненттеринин саны боюнча төмөндөгү таблицага
 туура келгендей жайгаштыргыла. Үлгү:
	2 компо-

ненттүү
	3 компо-

ненттүү
	4 компо-

ненттүү
	5 компо-

ненттүү
	6 компо-

ненттүү
	7-8 ком-

поненттүү

	Куш уйку; өмүр бою;

Кут болсун! ж.б.
	Беш өрдөгүн учуруу;

Өмүрүң узун болсун! ж.б.
	Бир бозоруп, бир

кызаруу; бир бороондук алы жок ж.б.
	Бир көзү бир көзүнө жоо; колуна кол, бутуна бут болуу ж.б.
	Кашык да май, чөмүч да май; менин колум эмес, Умай эненин колу ж.б.
	Айдын он беши кара, он беши ак; Ай десе аркы жок, күн десе көркү жок ж.б.

3-тапшырма: Кыргыз тилинин фразеологиялык сөздүктөрүн пайдаланып

 төмөнкү таблицаны толтургула. Үлгү:

	Адамдын оң, терс сапаттарын мүнөзүн туюндурган
	Зоонимдер катышкан фразеоло-гизмдер
	Соматизмдер катышкан фразеологизмдер
	Сан атоочтор катышкан фразеологизмдер
	Алкоо, каалоо-тилек, айтууда колдонулган

	Ала жипти аттабаган; колу ачык; кара кылды как жарган;

чычкан мурдун канатпаган ж.б.
	Бээ саам; жылкы мүнөз; уй түгүндөй, кой үстүнө торгой жумурткалоо; ит арка

ж.б.
	Тили узун; маңдайы жарык; котур ташы койнунда; жүрөгү оозуна келүү: баш-көз болуу ж.б.
	Жердин жети түбү;үч уктаса түшүнө кирбөө; айтканы эки болбоо; беш өрдөгүн учуруу ж.б.
	Көшөгөң көгөрсүн!, Мээнетиң алайын!,

Секет кетейин!

Бай болгур!

Көшөгөң көгөрсүн! ж.б.

4-тапшырма: Төмөнкү таблицага өзүңөр билген фразеологизмдерден
 15-20дан мисалдарды жазгыла. Үлгү:
	Фразеологиялык ширешме
	Фразеологиялык бирдик
	Фразеологиялык айкаш
	Идиома

	Мурдун балта кеспөө; жабуулуу кара инген ж.б.
	Күлү додо болбогон; ийне-жибине чейин ж.б.
	Көңүлү жакын; ичи кең; тилге көн ж.б.
	Мурдун сындыруу; маңдайы жарылуу ж.б.

5-тапшырма: Берилген мисалдардагы фразеологизмдердин

 компоненттеринин аткарган морфологиялык кызматына

 карай тиешелүү орундарга жайгаштыргыла.

	I. Зат атооч+зат атооч
	II. Зат атооч+ этиш
	III. Зат атооч+зат атооч + этиш

	Ат токуур, үй күчүк…
	Ат арытуу, ат коюу…
	Ат тезегин кургатпоо; жылын төө кылуу…

	IV. Зат атооч+ сын атооч+ этиш
	V. Зат атооч+этиштин өзгөчө формасы+этиш

	Төөсү ак тууду, кой маарек тартуу …
	Ит көрбөгөндү көрүү; кумурсканын улутунганын билүү…

Мисалдар: Төөсү ак тууду, ит көрбөгөндү көрүү, коёндой окшош, жолборс жүрөк, түлкү тиштемей, ат токуур, үй күчүк, ат коюу, жылан сыйпагандай, бөдөнөнүн сүтү, иттин чүкөсүндөй, уйдун бөйрөгүндөй, ит жандуу, эшек такалоо, ат арытуу, бити-битине батпоо, жыландын башын кылтыйтуу, жылын төө кылуу, ат тезегин кургатпоо, кой маарек тартуу, жылкыңа карап ышкыр, итке минип калуу, чычканга кебек алдырбаган, уй мүйүз тартуу, кумурсканын улутунганын билүү, ит жыгылыш, коөн жүрөк, Ат байгелүү болсун!
6-тапшырма. Фразеологиялык минимум боюнча өздөштүрүлгөн фразеологизмдерди алфавит тартибинде жайгаштыргыла. Үлгү:

	А

Акылы тунук, акылы чолок…
	Б

Бармак басым; бел куда болуу…
	Д

Дили агаруу; дили караюу …
	Ж

Жел таман; жем болуу…

	И

Ит өлүм; ичи кең …
	К

Камыр-жумур болуу; камчыга сап …
	М

Миңдин бири; мүнөз тамак…
	О

Оймок ооз; Отко кийирүү …

	Ө
Өлкөнүң өссүн! Өзүнөн калсын…
	С

Сөөгүм ыраазы; сөзгө сараң…
	Т

Таман акы, маңдай тер; таң калуу…
	У

Уйдун бөйрөгүндөй; убалы уктатпасын ….

	Ү
Үзөңгү жолдош; үшкүрүгү таш жаруу…

	Ч

Чачы агаруу, чаң жугузбоо…
	Ш

Шодоконун бүркүтүндөй,
шылтоого шыноо…
	Э

Эт бышым; эсине жара чыгуу …

7- тапшырма: Төмөнкү мисалдарды анализдеп, таблицага туура

 жайгаштыргыла. Өзүңөр да бул катарды уланткыла

Үч уктаса түшкө кирбөө; кызыктуу китеп; темир жол; көз байланган кез; көз айнек; кооз чымчык; карынын сөзүн капка сал; кыздуу үйдө кыл жатпайт; кыял күтүү; мектептен келүү; мурдун тарта албаган; Калптын казаны кайнабайт; жигитке жетимиш өнөр аздык кылат; Ок оозуңа!; кызыл алма; oрой көз чарай; беш гүл; өпкөсү көбүү; Ырыс алды-ынтымак; ташбака; алпкаракуш; чий көбүк.

Үлгү:
	Фразеологизмдер
	Эркин сөз айкаш
	Татаал сөздөр
	Макал-лакаптар

	Үч уктаса түшүнө кирбөө
	Кызыктуу китеп
	Темир жол
	Карынын сөзүн капка сал

8- тапшырма: Төмөнкү фразеологизмдерди катыштырып сүйлөмдөрдү,
 тексттерди түзгүлө.

Чийки май жегендей болуу; Кудайга үнү жетүү; Куйругуна калбыр байлоо; Кут болсун!; Кудайга шүгүр; Колу туткак; Ичинен ыйлап, сыртынан күлүү; Ичин ысытуу; Жылдызы каршы; Жылдызы ысык; Жылкыңа ченеп ышкыр; Жүрөгү түшүү; Таш жүрөк; Жүрөгү эзилүү; Жок жерден; Жаңы тирдик; Жаман айтпай жакшы жок; Башына чөп сындыруу; Ашка жүк, башка жүк.
9- тапшырма: Төмөнкү сүйлөмдөргө сөз түркүмү жана сүйлөм мүчөлөрү
 боюнча талдоолорду жүргүзгүлө.

1. Кана, карыялар, алтын шилекейиңерди чачыратып, менин суроомо жооп бергиле. (К.Б.)

2. Алты саны аман кишиге бекер жүрүү уят. (А.У.)

3. Ырас, бай-манаптардын бал тилине алданып, ошолордун союлун чабышып жүргөн кедейлер да жок эмес! (К.Ж.)

4. Бейиши болгур, Казанкап атанын жатар жери ошол. (Ч.А.)

5. Таенеси да, Бекей таежеси да, кызын көтөргөн Гүлжамал да ооздорун ачып, жээкте турмак. (Ч.А.)

6. Жол бою жеме угуп, камчы жей берип биротоло дени өлгөн шордууну таң атарда айылга алып келди. (Т.С.)

7. Наристе айылдагы көргөндөрүн ийне-жибине чейин аңгемеледи. (Б.Б.)

8. Куурай башын сындырбаган жалкоо эле, өз көмөчүнө күл тарткандан башканы билбеген өзүмчүл эле.(С.Ж.)

9. Шодоконун бүркүтүндөй жутунба. (Макал)

10. Мал ээсин тарпаса арам өлөт. (Макал)

11. Кебез байлап башына,

Атымды түшүп берейин. («Эр Табылды»)

12. Андай-мындай дегиче,

Айтып оозун жыйгыча. («Эр Төштүк»)

10- тапшырма: Угуп жаткан тексттерден фразеологизмдерди таап,
 маанисин чечмелеп түшүндүргүлө. (Тексттер

 магнитофондук жазуу аркылуу уктурулат).

1. «Эне»

 «… Бала эр жетти, үйлүү-жайлуу болду. Жазмыштын иши дайыма ойлогондой болот беле? Кээ бир адам гүл болуп жайнаса, кээ бир адам суу болуп чачылат эмеспи. Кызык, бу турмушта кызык көп. Эне эми гана кубанып, карегиндеги жашы кургап, өмүрдүн ызгаар-суугунан кутулдум го деп жүргөн кезде катуу ооруп калат. Ооруганы мындай болот:

Бир күнү көрпө төшөк салдырып коюп, жип ийрип отурган эле. Аңгыча арык чырай, чоң сакал бир абышка келет. Анын оң буту жыңайлак, төшү жайдак экен. Ал элүү пайса (бир жарым кг) күрүч карыз сурайт. Эне анын сураганын берейин деп ордунан обдулат. Ошондо даракка адамдай үн чыгарган жапалак үкү менен чоңдугу аңградай кызыл көйнөк канаттуу учуп келип конот да, өз ара сүйлөшө кетет:
 « Карачы - карачы, тээтиги абышканы өпкөсү көөп, солуктап араң турат. Үйүндөгү баласы жаман окшойт. Атасын көр кабак кылып, тилемчилетип коюптур. Ошого ичим бышып турат»,- дейт бири.

Экинчиси: «Тиги байбиченин баласы жакшы экен. Энесин жакшы багыптыр. Келини гана сиркеси суу көтөрбөгөн, кош кыял көрүнөт. Энеси баласын башы менен көр казып жүрүп чоңойтуптур. Ошого жараша баласы да эстүү чыгыптыр. Бирок, аны мурдунан чүлүктөп алсам деген душманы бар экен. Ал душман - бою тартайган, жашы картайган шал оору дейт. Ошентти да, алар арыктын көк ала майдан баскан кырына учуп кетишет.»

Эне абышканын өтүнгөнүн берип, узатып иет да, анан өзү сары -санаага бата баштайт. Ошо кезде бала тамдын аркасындагы турупту отоп, «Таңда ой!» деген ырды ырдап жүргөн эле.

Эне ошондо уулун көрүп, аны аяйт да, баягы кызыл көйнөк канаттууга кайрылып: «Какаганга муштаган болуп балам ооруса, жыртык-тешикке күлөт болбоюмбу? Андан көрө балам оорубай эле, мен ооруюн. Жылбай калайын. Жамандын эмнеси бар, жарты тарагы бар деген атка конбоюн?! Баланын оорусун мага жибер!» - деп өпкөсүн чаап жалынат.

Анда канаттуу:

« Айтканыңдай эле болсун. Ага кейип, капа болбо», – дейт.

Асыл эне, ошентип, баласынын ордуна өзү катуу ооруйт.

 (Ж.Мукамбаев «Менин жомокторум»)
2. « Үлгүлүү зайыптын сапаттары»

Акылга дыйкан, эң билгич,

Жабуулуу кара ингендей

Зайыпты ким таба алат?

Ак көрпө жайыл ургаачы

Ким менен салыштырылат?

Андай аялдын наркы

Берметтерден жогору.

Көңүлү жай эринин,

Санаасы санаага бөлүнбөйт,

Убайын көрөт жарынын,

Киреше кирет үйүнө.

Өмүр бою жарынын

Ала жибин аттабай,

Кылганы жалгыз жакшылык.

Колу тынбайт кыбырап,

Жүн таап, кийим токуп,

Астейдил берилип иштейт.

Соода кемелериндей

Алыстан нанын таап келет.

Төшөктөн туруп таңатпай,

Үй ичи үчүн кам көрөт.

Жерге муктаж экени,

Оюна келип толгонуп,

Сатып алат аны да.

Жерден түшкөн акчаны

Акыл менен сарп кылып,

Олтургузат жүзүмзар.

Белин бекем бууп алып,

Каруусуна күч топтоп,

Иштегенге камынат.

Кылып жаткан ишинин

Акыбети кайтаарын

Туюп турат дилинде.

Ошондуктан чырагы

Түн ичинде да өчпөйт.

Колун сунат ийикке,

Манжалары шыпылдайт.

Кембагалга колу ачык,

Жакырдан жардам аябайт.

 («Сулаймандын накыл

сөздөрүнөн»)

3. «Манас» эпосунан үзүндүлөр.

«Эр Манас кайта сайганда

Эти ачылып калыптыр.

Чарайнадан өтө албай

Найза токтоп калыптыр.

Өпкө-боорун куушуруп

Жаман кылып салыптыр.

Этинен тери сызылып,

Эки таноо кысылып,

Өңү жаман бузулуп,

Сокмогу менен найзанын

Согуп Сайкал калыптыр».

«Ал үчөөнүн артынан

Атка минсе ак жолтой

Атышкан жоого сан колдой,

Жортуп чыкса ак жолтой,

Жоого тийсе сан колдой,

Арстан Манас баатырдын

Абакеси Бакай кан

Айбаты катуу бу бир жан.

Төрөсү баштап төрт баатыр,

Дөөгүрсүгөн капырдын

Төгүп канын баратыр».

«Арзан жумуш эмес го

Акбалтанын бул иши?

Ашыгып мынча не келди?

Калыбет эле бул киши.

Кабарын сурап билелик.

Кандай да болсо бул ишти.

Акбалтага жайылып,

Ак издөөдөн тыйылып.

Келип кебин угуптур,

Айтканын угуп Манастын

От көзүнөн чыгыптыр.

III. Тест (Иштин 2.1 бөлүмүндө берилген.)

3-этап: Экспериментти уюштуруу жана жүргүзүү.

Педагогикалык эксперименттер 1999-2006-жылдар аралыгында жүргүзүлдү. 1999-2005-жылдары И.Арабаев атындагы КМУда, 2005-2006-жылдары Талас, Ысыккөл мамлекеттик университеттеринин филология жана педагогика факультеттеринде. Жалпысынан экспериментке миңден ашык күндүз жана сырттан окуган студенттер тартылышты.

 ТАБЛИЦА 2.11

ПЕДАГОГИКАЛЫК ЭКСПЕРИМЕНТКЕ КАТЫШКАНДАР
	№
	ЖОЖдун аты
	Факультет
	Группасы
	Окуу формасы
	Студ. саны
	Жылы

	1.
	И.Арабаев атындагы КМУ
	Филология
	К-11,12,13 К-21,22,23
	күндүзгү
	90
	1999-2000 (анык-тоочу)

	
	
	Сырттан окуу институту
	ЗФК-21,22,23 ЗЖУР-21,22,23,24

ЗПК-21, ЗПИ-21

ЗПП-21, ЗПД-21
 ЗП-21
	Сырттан окуу
	450
	2000-2003 (анык-тоочу, окутуучу экспери-мент)

	
	
	Педагогика
	П-21, ПК-22,23 ЗПК-21,22,23 ЗПК-51, ЗПК(к)-52
	Күндүзгү

Сырттан окуу
	380
	2003-2006

(окутуучу текше-рүүчү)

	2.
	Талас мамлекеттик университети
	Гуманитар-дык
	К-1-04

КЗ-03
	Күндүзгү
Сырттан окуу
	50
	2005- 2006 (окутуучу текше-рүүчү)

	
	
	Педагогика
	ПНО-1-05

ПНО-1-04
	Күндүзгү
	35
	

	3.
	 К.Тыныстанов атындагы Ысыккөл
 мамлекеттик университети
	Филология
	ККФ-21

ККФ-22
	Күндүзгү
	55
	2005- 2006 (окутуучу текше-рүүчү)

	
	
	Педагогика
	ПК-21,31 ЗП-21
	Күндүзгү
Сырттан окуу
	43

20
	

Аталган окуу жайларда кыргыз тилинин лексикологиясын окутуп жатышкан педагогдор Ж.Мамытов, Ш.Жапаров, С.Жумалиев, Т.Сыдыкова, З.Алымбаева, Т.Өмүрканов, Н.Исаева, М.Раимбекова, Б.Чокошевалардын сабактарына катышып, программалары менен таанышып, педагогикалык тажрыйба алмаштык. Булардын ичинде ЖОЖдун босогосун жаңы аттаган жаш адистер, такшалган педагогдор жана өмүр бою эне тилибиздин сөздүк казынасы менен алпурушуп келген белгилүү окумуштуулар да бар. Аталган группалардын ичинен эксперименталдык топторго иштеп чыккан методика боюнча лекция, практикалык, семинардык сабактарды өттүк. Сабактарда колдонулган ыкмалар, берилген ар кыл тапшырмалар, студенттер арасында кызыгууларын туудуруп, активдүүлүктөрүн пайда кылганы бизди кубандырды.

 4-этап: Эксперименттин көрсөткүчтөрүн текшерүү.

Иштелип чыккан методиканын алгылыктуулугун аныктоочу бул этапта эксперименталдык жана текшерүүчү топтордун студенттерине атайын тапшырмалар, анкета жана тест суроолору таратылды.

Анткеталык сурамжылоого 500дөй студент катышты. Мындай эксперимент изилдөөнүн алгачкы жылдары жүргүзүлүп, 2 максатты көздөдү. 1-ЖОЖдогу фразеологияны окутуунун абалын баамдоо; 2-студенттердин бул багыттагы жетишкендиктери менен мүчүлүштүктөрүнүн жалпы деңгээлинен кабар алуу менен ошого жараша иш алып баруу. Жыйынтыктары төмөнкүдөй болду:
 ТАБЛИЦА 2.12

1. АНКЕТАНЫН КӨРСӨТКҮЧТӨРҮ
	Анкета боюнча
	«Жогорку деңгээли»
	«Ортодон жогорусу»
	«Орто деңгээли»
	«Төмөнкү
деңгээли»

	1-суроонун
	 -
	53
	218
	229

	2-суроонун
	 -
	272
	141
	87

	3-суроонун
	-
	-
	132
	318

	4-суроонун
	-
	91
	239
	170

	5-суроонун
	-
	-
	23
	477

ТАБЛИЦА 2.13
ТЕСТТИН КӨРСӨТКҮЧТӨРҮ
	Тест боюнча
	Группасы
	Студ.

С саны
	1-4 балл
	5,6 балл
	7,8 балл
	9,10 балл
	Билим

сапаты

	
	
	
	«2»
	%
	«3»
	%
	«4»
	%
	«5»
	%
	

	КМУ
	П-21 (эксп.)

ПК-22 (эксп.)

ПК-23(текш.)
	17

25

25

	-

-

4
	-

-

16
	6

5

13
	36

20

52
	8

15

8
	46

60

32
	3

5

-
	18

20

-
	64 %

80 %

32 %

	ЫМУ
	ККФ-21 (эксп.)

ПК-21 (эксп.)

ЗП-21 (эксп.)

ККФ-22 (текш.)

ПК-31 (текш.)
	23

22

20

22

21
	-

-

-

3

2
	-

-

-

14

9
	10

5

7

12

14
	43

23

35

54

67
	5

11

5

7

5
	22

50

25

32

24
	8

6

8

-

-
	35

27

40

-

-
	57 %

77 %

65 %

32 %

24 %

	ТМУ
	К-1-04 (эксп.)

ПНО-1-05 (эксп.)

КЗ-03 (эксп.)

ПНО-1-01 (текш.)
	22

18

18

17
	-

-

-

4
	-

-

-

24
	3

5

7

9
	14

28

39

53
	8

8

3

4
	32

44

17

24
	10

5

8

-
	54

28

44

-
	76 %

72 %

61 %

24 %

Тесттик сурамжылоого катышкан студенттердин саны алда канча арбын. Өзүбүз иштеген И.Арабаев атындагы университетинин көрсөткүчтөрү бир гана окуу жылы боюнча берилди. Мындай иштер жыл сайын күндүзгү жана сырттан окуу бөлүмүндө жүргүзүлүп турду.
3.ТАПШЫРМАЛАРДЫН КӨРСӨТКҮЧТӨРҮ
	Тапшырмалар боюнча
	Группасы
	Студ. саны
	Баасы
	Окутуучу

	
	
	
	«5»
	«4»
	«3»
	«2»
	

	КМУ
	П-21 (эксп.)

ПК-22 (эксп.)

ПК-23 (текш.)
	17

25

25

	3
7

-
	11
13

6
	3
5

17
	-
-

2
	Акунова А.

РаимбековаМ.

Чокошева Б.

	ЫМУ
	ККФ-21 (эксп.)

ПК-21 (эксп.)

ЗП-21 (эксп.)

ККФ-22 (текш.)

ПК-31

(текш.)
	23

22

20

22

20
	9
2

3

-

-
	10
15

12

9

-
	4
5

5

12
16
	-

-

-

1
4
	Акунова А.

Акунова А.

Акунова А.

Мамытов Ж.

Исаева Н.

	ТМУ
	К-1-04 (эксп.)

ПНО-1-05 (эксп.)

КЗ-03 (эксп.)

ПНО-1-01 (текш.)
	22

18

18

17
	4
3

6

-
	17
12
6
4
	1
3
5

13
	-
-

1
2
	Акунова А.

Акунова А.

Жумалиев С.

Алымбаева З.

5-этап: Эксперименталдык изилдөөнүн көрсөткүчтөрүн анализдөө.
Аныктоочу экспериментте жүргүзүлгөн анкеталык жана тесттик суроолор студенттердин фразеология боюнча билим деңгээлдери жөнүндө жалпы маалымат берди жана төмөндөгүдөй маселелерге басым коюуну көрсөттү:

· Студенттер оозеки жана жазуу кептеринде фразеологизмдерди активдүү колдонушпайт;

· Чыгармаларда кездешкен фразеологизмдердин маанисин түшүнүүдө кыйынчылыктар болот;

· Фразеологиялык минимумдары тайкы;

· Фразеологизмдердин маанисин түшүнүшсө да, алардын кантип пайда болушун билишпейт;

· Фразеологияны изилдеген окумуштуулар, алардын эмгектери тууралуу маалыматтары жокко эсе;
· Фразеологизмдерге талдоо жүргүзө алышпайт.
Мына ушул өксүктөрдү жоюуга иштелип чыккан методикада өзгөчө көңүл бурулду. Мындан тышкары, ар кыл багыттагы тапшырмаларды иштетүү менен студенттердин, фразеология боюнча билимдери тереңдеп, көп кырлуу фразеологизмдерди үйрөнүү менен сөз байлыктары кеңейгендиктери аныкталды. Алсак, студенттер 1-жана 3-тапшырмада фразеологизмдердин семантикасы; 2-жана 5-тапшырмада структурасы; 4-жана 7-тапшырмада негизги белгилери, маанилик типтери; 8-9-тапшырмаларда кепте колдонулушу; 10-тапшырмада башка тилдик бирдиктерден айырмасы боюнча өз билимин, көндүм, адаттарын чагылдырып бере алышты. Педагогикалык эксперименттин көрсөткүчтөрүнүн диаграммалары да түзүлүп ишке тиркелди (Тиркеме 8). Буга чейин фразеологизмдердин семантикалык топтору, структурасы боюнча маалыматтары аз болгон текшерүүчү группаларынын студенттери үчүн мындай тапшырмалар бир топ кыйынчылыктарды туудурган. Мындай кыйынчылыктар фразеологизмдер катышкан сүйлөмдөргө жүргүзгөн морфологиялык жана синтаксистик талдоолордо да байкалат. Бул мүчүлүштүктөрдү жоюу кийинки курстарда өтүлүүчү «Азыркы кыргыз тилинин морфологиясы жана синтаксиси» курстарында грамматикалык талдоолорду жүргүзүүдө фразеологиялык айкалыштар катышкан мисалдарды колдонуу, аларды талдоодогу өзгөчөлүктөр тууралуу студенттерге көрсөтмөлөр, тактоолор, бышыктоолор берилип турса, ишке ашмакчы. Мындай жагымдуу көрүнүшкө 58 жылдык педагогикалык тажрыйбасы бар ЫМУнун профессору, ф.и.д., А.Имановдун «Сөз айкаштарындагы байланышуу жолдору» деген темада окуган лекциясында тилдин синтаксистик материалдары фразеология менен тыгыз байланышта каралып, предмет аралык байланыш, дидактикалык принциптер өз ара жуурулушкандыгына өзүбүз күбө болдук.

Эксперимент группаларынын студенттери 3- жана 6-тапшырмаларды аткарууда өздөрүнүн жетишкендиктерин даана көрсөтө алышкан, б.а. жүргүзүлгөн жазуу иштеринде фразеологизмдердин саны 3-3,5 эсеге чейин көп колдонулган. Студенттер тарабынан фразеологизмдерди ыктуу, туура колдонуу менен түзүлгөн сүйлөмдөр, чакан тексттер, дилбаяндар жүргүзүлгөн эксперименттин натыйжасы, жыйынтыгы катары иштин аягына айрымдары тиркеме катары берилди. (Тиркеме 10).
Демек, студенттерге колдон келишинче тилибиздеги мындай сөздөрдү көбүрөөк үйрөтүп, маанисин түшүндүрүп, өз кептеринде орундуу колдонууга жетишүүгө багытталган негизги максатыбыз сунушталган методика боюнча ишке ашат деген ишеничтебиз.
2- БӨЛҮМ БОЮНЧА КОРУТУНДУ
ЖОЖдордо «Азыркы кыргыз тили» курсу адисти даярдоодогу негизги дисциплинардын бири катары окутулат. Тилдик мыкты билим башка дисциплиналарды өздөштүрүүсүнө гана көмөк бербестен, студентке келечекте өз оюн туура, ырааттуу айтып түшүндүрүүгө жана сабаттуу жазууга өбөлгө болот. Бул курстун негизги максаты да ушул. ЖОЖдун филология жана педагогика факультеттеринин 2-курсунда окутулуучу «Азыркы кыргыз тили» курсунун составдуу бир бөлүгү болгон тилдин лексикологиясын окутуу студентти эне тилинин бай казынасы менен тааныштырып, анын көп кырларын, көп сырларын ачып берүү аркылуу, анын кеп маданиятын өстүрүүгө, байытууга зор салымын кошот. Лексикологиянын семасиология, этимология, ономастика ж.б. тармактары сыяктуу эле фразеологиянын да мына ушул милдеттерди аткарууда тиешелүү өз орду бар. Бул бөлүмдө иштелип чыккан методикага таянып окутулган лексикологиянын бул тармагы төмөндөгүдөй жыйынтыктарды алып келет деп ишенебиз:

· Студент билимди традициялык, даяр түрдө, пассивдүү алуу менен чектелбестен, жаңы билимге окутуучу менен бирдикте активдүү иш аракеттерди, кылуу аркылуу жетишет;

· ЖОЖду күндүзгү жана сырттан окуу бөлүмүндө окуган студенттердин билим алуудагы спецификалык бөтөнчөлүктөрү эске алынуу менен тилдик көркөм каражаттардын бири болгон фразеологизмдердин табияты түшүндүрүлүп, 1200 сөздөн турган фразеологиялык минимумдун өздөштүрүлүшү, аларды өз кептеринде туура, орундуу, активдүү колдонууларына үйрөтүү - сөз байлыктарын өстүрүп, кептеринин көркөм, курч, таасирдүү болушун шарттайт;

· Студенттерди эне тилиндеги фразеологизмдердин пайда болушу, келип чыгыш тарыхы менен тааныштыруу, тиешелүү сөздүктөр менен иштетүү аркылуу жалпы лингвистикалык билимдери жогорулайт, кыргыз элинин каада-салтын, үрп-адатын, адеп-ахлагын, диний ишенимдерин сыйлоого, урматтоого тарбиялайт;

· «Азыркы кыргыз тилинин лексикологиясы» курсу боюнча сырттан окуган студенттер үчүн иштелип чыккан атайы окуу комплекси студенттердин өз алдынча билим алууларын уюштурат (Билим алуунун дистанттык формасына да колдонууга ыңгайлуу);

· Окутуучу кыргыз фразеологиясындагы толук изилдене элек темалар жөнүндө маалымат берүү аркылуу студенттерди илимий иштин ар кандай түрлөрүнө (реферат, доклад, курстук, дипломдук иштерди жаздыруу) машыктырат.

Иштин 3.2 бөлүмүндө кыргыз тилинин фразеологиясын тереңдетип окутуу үчүн түрдүү багыттагы мындай курстардын экөөнү сунуштадык. Бул курстар ЖОЖдо фразеологияны окутууда төмөндөгүдөй кошумча милдеттерди аткармакчы:

· Студенттерди келечектеги адис катары орто мектептин 11-класстарында кыргыз тилинин фразеологиясын окутууну пландаштыруу, уюштуруу, кошумча каражаттарды пайдалануу, ар кыл ыкмаларды окутуунун натыйжалуулугун арттыруу үчүн колдонууга үйрөтүү;

· Студенттерге кыргыз фразеологиясында изилдене элек темалардын бири болгон фразеологизмдерди тематикалык топторго бөлүштүрүү боюнча, тактап айтканда, жан-жаныбар, курт-кумурскалардын аттары катышкан фразеологизмдердин семантикалык жана грамматикалык түзүлүшү жөнүндөгү теориялык маалыматтарды берүү;

· Студенттердин өз кептеринде фразеологизмдердин санын көбөйтүүгө, алардын маанилерин так түшүнүп, орундуу колдонууларына жетишүү.

Мындан тышкары, бул бөлүмдө педагогикалык эксперименттерди жүргүзүүгө көрүлгөн даярдыктар, аларды уюштуруу жана өткөрүү, андан алынган жыйынтыктарды анализдөө иштери кенен кесири баяндалды. Педагогикалык эксперименттердин көрсөтүчтөрүнүн диаграммалары түзүлүп, биз сунуштап жаткан методиканын алгылыктуу экендигин далилдеди.
ЖАЛПЫ ЖЫЙЫНТЫК

Учурда өлкөбүздөгү айрым ЖОЖдор көп мамлекетте жарактуу болгон квалификациялуу адистерди диплом менен камсыз кылууда боллон процессине, кредиттик системага өтүп жатышат. Анын себебин адистер: «Кыргызстанда азыркы учурда да Советтер Союзунан калган университет модели улантылууда. Бул модель башкаруу жактан алганда абдан борборлошкон формада болуп, өз убагында алдыңкы система болсо да, учурда программалар, окутуу, баалоо, билим берүүнүн сапаты, технология, маалымат булактары ж.б. боюнча заманбап өнүгүүдөн артта калууда», «Республиканын билим берүү системасынын анын ичинде жогорку билим берүү тармагынын учурдагы абалын аныктап алуу эң орчундуу маселелерден болууда. Советтер Союзу тарагандан кийин, көз каранды эместигин жарыялаган Кыргызстанда да, башка Орто Азия өлкөлөрүндөгүдөй эле мурдатан белгилүү болгон экономикалык, саясий жана социалдык проблемалар азыр деле чечилбестен келе жатат. Дүйнөдөгү өзгөрүүлөргө жараша ар кайсы иш тармагында көбөйгөн жарышта өз ордун таба ала турган жогорку сапаттуу инсан күчү талап кылынууда», - деп түшүндүрүшөт [21].

Андыктан мезгил талабына ылайык кыргыз тилинен терең билими бар адистин жаралышы үчүн ЖОЖдогу билим берүү формасына ылайык (күндүзгү, сырттан окуу, дистанттык окуу) окутуунун жаңы технологиялары менен куралданган тилдин бардык тармагы боюнча теориялык, методикалык эмгектер жазылып, алар практика жүзүндө кеңири жайылтылууга тийиш. Ушул багытта кыргыз тилинин лексикологиясынын бир тармагы болуп фразеологияны ЖОЖдо азыркы лингвистика, педагогика, методика илимдердин жетишкендиктерине таянуу менен иштелип чыккан бул илимий иш төмөндөгүдөй мазмунду өз ичине камтыды.

Иштин биринчи бөлүмү «Кыргыз тилиндеги фразеологизмдердин изилдениши жана аларды ЖОЖдо окутуунун абалы» деп аталып, анда кыргыз фразеологиясы боюнча жүргүзүлгөн алгачкы иштен тарта, азыркы учурга чейинки теориялык, практикалык, методикалык өңүттөгү иштер анализге алынды жана кыргыз тилинин бул бөлүмүн ЖОЖдо окутуунун учурдагы абалы (окуу план, программалар, окуу китептери) жөнүндө маалыматтар берилип, жетишкендиктер жана кемчиликтер тууралуу жыйынтыктар чыгарылды. ЖОЖдо кыргыз тилин окутуунун илимий-методикалык негизи жөнүндө азын-оолак сөз болду.

Иштин экинчи бөлүмү диссертациянын негизги өзөгүн түзүп, кыргыз тилиндеги фразеологизмдерди ЖОЖдо окутуунун ыңгайлуу методикасын иштеп чыгууну көздөдү. Теориялык маалыматтар менен бирге конкреттүү методикалык сунуштар, инновациялык ыкмаларды колдонуу, кошумча каражаттарды кеңири пайдалануу ж.б.у.с. кеп-кеңештер айтылды. Иштелип чыккан методиканын алгылыктуу жактары белгиленди. Педагогика адистиги боюнча сырттан окутуу бөлүмүндө кыргыз тилин окутуунун өзгөчөлүктөрү анализденип, окуу комплекси түзүлүп чыкты. Мындан тышкары, фразеологияны тереңдетип окутуу үчүн атайын курс, семинарларды уюштуруу менен студенттердин тилдин бул бөлүмү боюнча теориялык жана практикалык билимдерин, көнүмдөрүн, адаттарын кеңейтип, тереңдетүүгө жетишүүнүн жолдору сунушталды. Педагогикалык эксперименттердин уюштурулушу, жүрүшү жыйынтыктары анализге алынды.

Изилдөөнүн негизги жыйынтыктары жана сунуштары төмөнкүлөр:
· «Азыркы кыргыз тилинин лексикасы» курсунун чегинде окутулган кыргыз тилиндеги фразеологизмдерди ЖОЖдун күндүзгү бөлүмүндө тереңдетип окутуунун методикасы иштелип чыкты. Анда кыргыз фразеологиясынын соңку изилдөөлөрүн камтыган илимий теориялык материалдар менен бирге лекция, практикалык сабактарды салттуу жана жаңычыл методдорду айкалыштырып уюштуруунун ыңгайлуу жолдору сунушталды;

· ЖОЖдун 5-курсунун суденттерине кыргыз тилинин фразеологиясын тереңдетип окутуу максатында «11-класста фразеологияны окутуунун методикасы» жана «Кыргыз тилиндеги зоонимдер катышкан фразеологизмдер» деген темалардагы атайын курс, семинарларды өткөрүүнүн план, программасы, тиешелүү материалдар жана методикалык көрсөтмөлөрү менен кошо иштелип чыкты. 1-теманын материалдары өзүнчө окуу-методикалык колдонмо катары (электрондук вариантта) тиркелди;

· ЖОЖдун сырттан окуу бөлүмүндө окуган студенттер үчүн «Азыркы кыргыз тилинин лексикасы» курсу боюнча толук окуу – методикалык комплекс түзүлдү. Ага курсту окутуунун жумушчу программасы, лекция, практикалык сабактардын тематикасы жана планы, студенттердин өз алдынча иштерин уюштуруунун жолдору, студенттердин билимин текшерүү үчүн тесттин варианттары, курс боюнча окууга сунуш кылынган адабияттардын тизмеси, текшерүү, курстук иштердин тематикасы жана студенттин программага ылайык өз алдынча билим алуусун камсыз кылууну көздөгөн окуу куралынын электрондук-компьютердик варианты жарык көрдү. (Келечекте дистанттык окутуу боюнча колдонууга болот);

· ЖОЖдордо кыргыз тилинин лексикологиясын окутуу боюнча стандарт типтүү программа түзүлүп, мазмуну окуу китептери менен окуу куралдарында толук чагылдырылып, күндүзгү жана сырттан окуу формасындагы лексикология боюнча материалдар 1 курс чегинде (2 семестр) толук окутулуп, натыйжада фразеологияга бөлүнгөн саатардын саны көбөйсө жана бул бөлүм тилдин фонетикасы, морфологиясы, синтаксиси менен тыгыз байланышта каралса, ЖОЖдордо фразеологияны тереңдетип окутууга шарт түзүлөт;

· Кыргыз тилинин фразеологиясын окутуудагы кошумча каражаттардын жетишсиздигин жоюу үчүн жаңыдан иштелип чыккан ар түрдүү көнүгүүлөр, тапшырмалар, кроссворддор, карточкалар, таблицалар, фразеологиялык талдоо жүргүзүүнүн ыкмасы, ага мисалдар, фразеологиялык минимум жана анын түшүндүрмө сөздүгү ЖОЖдо бул бөлүмдү окутуучу педагог үчүн үлгү материал болуп кызмат кылат. Алар студенттин алган теориялык билимдерин кайталоого, бышыктоого, практика жүзүндө сыноого жардам берип, алган билиминин бекем жана терең болушун шарттайт;

· Студенттерге кыргыз тилиндеги фразеологизмдердин туюнткан маанилери, пайда болуш тарыхы, колдонуу ыкмалары менен сан жана сапаттык жактан терең тааныштыруу, тиешелүү кошумча каражаттарды кеңири колдонуу - алардын сөз байлыктарын арттырып, кептеринин көркөм, элестүү, таасирдүү болушун шарттайт; күнүмдүк турмушта бул сөздөрдү орундуу жана активдүү колдонууга машыктырат; кыргыз элинин турмуш-тиричилигин, каада-салтын, үрп-адатын, адеп-ахлагын, диний ишенимдерин үйрөнүүгө багыттайт, натыйжада көркөм сөз өнөрүнүн, кыргыз этнографиясынын бир өңүрүн таанып-билген адамдар тарбияланат.

Жыйынтыктап айтканда, ЖОЖдо кыргыз тилинен сабак берген окутуучу «Тил ойду туюнтуу менен бирге эс-акылдын калыптанышында да, өсүп жетилишинде да, укумдан-тукумга өтүшүндө да негизги курал иретинде да баа жеткис мааниге ээ. Тилди практикалык жактан билүү менен аны илимий жактан талдоонун айырмасы чоң. Ал үчүн илимий даярдык керек», - деп белгилүү лексиколог Жээнбай Муканбай уулу белгилегендей [46,5-б.], кыргыз тилиндеги фразеологизмдердин лингвистикалык татаал табиятын таанып, аны тилдик көркөм бай каражаттардын бири катары, элибиздин этнографиясын чагылдырган ата-бабанын мурасы катары өсүп келе жаткан муундарга үйрөтүүнүн ыңгайлуу жолдорун өздөштүрүү - педагогикалык ишмердүүлүктүн маанилүү маселелеринин бири болуп саналат.
ПАЙДАЛАНГАН АДАБИЯТТАРДЫН ТИЗМЕСИ
1. Абдулдаев Д.А. Интерактивное обучение, как условие модернизации учебного процесса в вузе: Пед. ил. канд. дисс. автореф.: 13.00.01.- Бишкек, 2001. - 25 б.
2. Абдулдаев Э., Исаев Д. Кыргыз тилинин түшүндүрмө сөздүгү. -Фрунзе: Мектеп, 1969. - 775 б.

3. Абдулдаев Э., Сейдакматов К. Кыргыз тилинин фразеологиялык сөздүгү: Мектеп окуучулары үчүн. - Ф.: Мектеп, 1990. - 118 б.
4. Абдулдаев Э. Азыркы кыргыз тили. Б.: Кыргызстан, 1998. - 356 б.
5. Аканов Б. А., Карамзин Н.А. Основы научного исследования. - Алматы: Мектеп, 1989. - 133 б.
6. Акаев А.А. Кыргызская наука в зеркале диссертационных исследований. - Бишкек, 2003. - 360 б.
7. Акунова А.Р. ХI класста фразеологияны окутуунун методикасы. -Бишкек: ОсОО Сүрөт басма салону, 2004. - 75 б.
8. Акунова А.Р., Раимбекова М. Азыркы кыргыз тили. Лексика. - Бишкек: ОсОО Сүрөт басма салону, 2005.-105 б.
9. Алимбеков А. Кыргыз этнопедагогикасы.1-бөлүк.-Бишкек: Алтын тамга,1996.-68 б.
10. Алиев М.Ч. Методика обучения русского языка с использованием компьютеров в национальных группах неязыковых вузов: Пед. ил. канд. дисс. автореф.: 13.00.02. - Ташкент, 1993. - 18 б.
11. Анисимов В. Некоторые вопросы словарной работы и отбора словарного минимума по русскому языку (на материалах киргизской и узбекской начальной школы): Пед. ил. канд. дисс. автореф.: 13.00.02.- Фрунзе, 1966. - 20 б.
12. Архангельский В.Л. О понятии устойчивой фразы и типах фразеологии. //Проблемы фразеологии.- М: Наука, 1964.- 102-125 -б.

13. Асанова Ж. Студенттерди педагогдун кесибине үйрөтүүнүн теориялык-практикалык негиздери. - Бишкек: Учкун, 2000. - 252 б.
14. Ахматов Т.К., Мукамбаев Ж. Азыркы кыргыз тили:Фонетика, лексика. -Фрунзе: Мектеп, 1978. - 176 б.
15. Ахматов Т.К., Өмүралиева С. Кыргыз тили: Фонетика, лексика. -Фрунзе: Мектеп, 1990. - 234 б.
16. Ахмедова Н.А. Теория и практика модульно-рейтинговой технологии обучения в вузе: Пед. ил. докт. дисс. автореф.: 13.00.02.- Бишкек, 2000. - 22 б.
17. Бабкин А.М. Русская фразеология, ее развитие и источники.- Ленинград: Наука, 1970. - 263 б.
18. Байгазиев С. Интерактивдик окутуунун педагогикалык идеологиясы жана технологиясы. // Кутбилим. - Бишкек, 2005.-10-июнь.- 9-б.
19. Баранов М.Т. Методика лексики и фразеологии на уроках русского языка.- Москва: Просвещение, 1988. - 190 б.
20. Батманов И.А., Васильев А.И. Методика преподавания киргизского языка в русскоязычных учебных заведениях. - Бишкек: ЖЧК Расе, 2001. - 177 б.
21. Бообекова К. Болонья процесси жана кредиттик система. - Бишкек: ЖЧК Гүлчынар, 2005.- 75 б.
22. Ветров Ю, Мельникова М. Проблема моделирование педагогических систем. //Высшее образование в России.-Москва,2005. - № 5.-59-62-б.
23. Волина В. Фразеологический словарь.- Москва: Аст-Пресс,1997.-95 б.
24. Воскресьян З.Г. Управление самостоятельной работой студентов-заочников по курсу гармонии с помощью программированных пособий: Пед.ил.канд.дисс.автореф.: 13.00.02.- Москва, 1985.- 16 б.
25. Виноградов В.В. Основные понятие русской фразеологии, как лингвистической дисциплины. // Труды юбилейной научной сессии ЛГУ. -Ленинград, 1946.- 45-69-б.
26. Джапарова Р. О присоединении Кыргызстана к Болонскому процессу. // Высшее образование в России. -Москва.- 2005. - № 10. - 22-25-б.

27. Дыйканов К. Кыргыз тилинин фонетикасы жана лексикасы.-Бишкек: КМУ, 1991.-121 б.
28. Дыйканов К. Кыргыз тилинин фонетикасы менен лексикасы боюнча методикалык колдонмо. - Фрунзе: КМУ, 1988. - 104 б.

29. Жалилов А. Азыркы кыргыз тили. - Бишкек: Кыргызстан, 1996.-230 б.
30. Жалилов А. Кыргыз тили боюнча талдоонун түрлөрү. - Бишкек: Кыргызстан, 1995.- 115 б.
31. Жамшитова Г.Ж. Глагольные фразеологизмы кыргызских и русских языков и их лексикографическое описание: - Фил. ил. канд. дисс.: 13.00.00. - Бишкек, 2000.- 168 б.
32. Жамшитова Г.Ж. Кыргызча-орусча, орусча-кыргызча тематикалык фразеологиялык сөздүк. - Бишкек: Шам, 2000. - 336 б.

33. Жапаров Ш. Кыргыз тилчилери.- Бишкек - Нарын: ЖЧК Аят.- 2004.- 228 б.
34. Жапаров Ш., Сыдыкова Т. Азыркы кыргыз тилинин программасы.- Бишкек: Сабыр, 2000.-32 б.

35. Жогорку кесиптик толук билим берүүнүн убактылуу мамлекеттик стандарты. –Бишкек, 2003.- 276-288-б.

36. Задорожный М.И.,Каипова В.П., Орусбаев А.О.Уроку русского языка в 5 классе (Материалы к теме «Лексика и фразеология»). //Русский язык и литература в киргизской школе. - Фрунзе,1989.- №4.- 27-32-б.
37. Закиров С. Кыргыз тилинин макал-лакаптары.- Ф.: Мектеп,1962.-127 б.
38. Зозюн И.Я. Основы педмастерства. Основы педагогики и психологии высшей школы.- Москва, 1986.- 276 б.
39. Ибрагимов С. Мамлекеттик тилди ЖОЖдо окутуунун типтүү программасы.- Бишкек, 2004.- 74 б.
40. Избранные педагогические сочинения.- Москва,1956.- 119-158-б.
41. Иманалиев К. Орто мектептерде кыргыз адабияты боюнча проблемалык окутууну уюштуруу иши. - Фрунзе: Мектеп, 1981.- 248 б.
42. Иманов А.И. Кыргыз тили (синтаксис): Фил. ил. докт. дисс. автореф.: 10.02.20.-Бишкек, 1994.- 44 б.
43. Исабеков И.Н. Фразеологизмы и проблемы их перевода (на материале кыргызского и русского языков): Фил. ил. канд. дисс. автореф.: 10.02.20.- Бишкек: БГУ, 2004.-20 б.

44. Калдыбаев С.К. Тесттик тапшырмаларды түзүүнүн методикасы.-Бишкек, 1996.-32 б.
45. Калдымолдоева А. Сөз айкаштарын окутуу боюнча методикалык колдонмо (3-5- курстун студенттери үчүн). –Фрунзе: КМУ, 1989. -24 б.

46. Карасаев Х. Накыл сөздөр (Тил казынасынан баян).- Бишкек: Сорос фонду, 1995.- 499 б.
47. Ким В.Л. Теория и практика моделирование университетского образования.- Бишкек: ИММОП КГНУ,1998.- 248 б.
48. Ким В.Л., Банкова Г.Д. Самостоятельная работа по дисциплине учебного курса в информационной среде обучения. // Модернизация содержания, технологии обучения и воспитания в средней и высшей школе: Материалы III-ей республиканский научно-практической конференции: Вестник Иссыккульского университета.- Каракол, 2005.- № 14.- 15-20-б.

49. Кодухов В.И. Система вузовского изучения фразеологии. //Проблемы фразеологии и задача ее изучения в высшей и средней школе: Конф. доклад. тезистери. - Москва, 1965.- 164-167-б.

50. Концепция повышения квалификации преподавателей высшей школы. // Кут билим.- Бишкек, 2006. - 27-январь.- 10-б.

51. Кузьмина Н.В. Основы вузовской педагогики. –Л.: ЛГУ, 1972. - 311 б.
52. Кузьмина Н.В. Проблемы обучения и воспитания студентов в вузе. -Ленинград: ЛГУ, 1976. -111 б.
53. Култаева У. Кыргыз тилин бөтөн тил катары окутуунун методикасы. -Бишкек: Эмгек, 1995.- 225 б.
54. Кусаимова Д. Студенттердiң сөздiк корын заң терминдерi аркылы дамыту: Пед.ил. канд. дисс.: 13.00.02.- Алмата, 2006.- 124-136-б.
55. Кыргыз педагогикасы /ред.И.Бекбоев, Ү.Асанов/.- Бишкек, 2005.-340 б.
56. Кыргыз тили / Абдулдаев Э., Давлетов С., Иманов А., Турсунов А./ - Ф.: Мектеп,1986.- 173 б.

57. Кыргыз тилинин фразеологиялык сөздүгү /Э.Абдулдаев, А.Биялиев, А.Курманалиева, Т.Назаралиев, Ж.Осмонова, К.Сейдакматов/.-Фрунзе: Илим,1980.- 324 б.

58. Ларин Б.А. Очерки по фразеологии. // Очерки по лексикологии, фразеологии и статистике. – Ленинград, 1956.- 200-б.
59. Лернер И.Я., Скаткин М. Мектептин педагогикасы. - Москва, 1977.-305-327-б.
60. Люткин Н. Научно-исследовательская деятельность студентов.// Высшее образование в России. - Москва, 2005.- № 3.- 122-124-б.

61. Мамбетакунов Э.М., Ким В.Л. Система университетского образования.- Бишкек, 2001.- 21 б.

62. Мамбетакунов Э.М. Методологические вопросы подготовки учителя. // Модернизация содержания, технологии обучения и воспитания в средней и высшей школе: Материалы III-ей республиканский научно-практической конференции: Вестник Иссыккульского университета.-Каракол, 2005.- №14.- 5-9-б.
63. Мамытов Ж., Кулумбаева З. Азыркы кыргыз тили: Лексикология.-Фрунзе: Мектеп, 1971. - 112 б.

64. Мамытов Ж. Азыркы кыргыз тили: Фонетика жана лексикология. -Бишкек: Жэка, 1999. - 256 б.
65. Мамытов Ж. Кыргыз тилинин фразеологиясы.//Мугалимдер газетасы.- 1969.- 5-сентябрь.
66. Маннанов У.В., Марченко Г.Н., Цой О.А. Методология проведения экспериментальных исследований. - Ташкент, 1990. - 99 б.
67. Молотков А.И. Основы фразеологии русского языка.- Ленинград: Наука,1977.- 283 б.
68. Мукамбаев Ж. Идиомалар, учкул сөздөр. // Мугалимдер газетасы.-Бишкек, 1974. -9-январь.
69. Мукамбаев Ж. Кыргыз диалектологиясы жана фразеология.- Бишкек: Кыргызстан, 1998.- 168 б.

70. Мукамбаев Ж., Осмонкулов А. Азыркы кыргыз тили. - Фрунзе: Мектеп, 1976.- 164 б.
71. Мукамбаев Ж. В.И.Лениндин чыгармаларындагы фразеологиялык байлыктар. //Эл агартуу.- Бишкек, 1981. - №4.- 56-58-б.

72. Муратов А. Окутуу технологиялары деген эмне? // Кутбилим.-Бишкек, 2005.- 4-март.- 3-б.

73. Муратов С.Н. Түрк тилдериндеги туруктуу сөз тизмектери. //Вопросы фразеологии.- Ташкент: Фан, 1965.- 136-140-б.

74. Назарова О.Р. Обучение фразеологии в практическом курсе русского языка в национальных группах языкового вуза: Пед. ил. канд. дисс. автореф.: 13.00.02 - Москва, 1981.- 17 б.

75. Назаров А.П. Кыргыз тилиндеги фразеологизмдердин маанисин күчөтүүнүн жолдору. // Эл агартуу. - Бишкек,1982.- №1.- 48-51- б.

76. Назаров А.П. Фразеологизмдердин арасына сөз же сөз айкашын кыстаруу. // Эл агартуу. - Бишкек, 1983.- №3- 51-54 -б.

77. Назаров А.П. Фразеологизмдердин натыйжалуулугун жогорулатуучу ыкмалар. // Эл агартуу.- Бишкек, 1987.- №6. - 53-55 -б.

78. Назаров А. Фразеологизмдердин экспрессивдүүлүгүнүн көркөм негизи. //Эл агартуу.- Бишкек,1984.- № 5.- 45-49-б.
79. Назаров А.П. Фразеологизмдер, алардын иденфикаторлорунун стилистикалык максаттарда катар колдонулушу. // Эл агартуу.-Бишкек,1989.- №3.- 55-57-б.

80. Нур уулу Досбол. Билим сапатын көтөрүү башкы милдетибиз.// Кутбилим.- Бишкек, 2006. - 3-январь.- 3-4-б.
81. Ожегов С.И. О структуре фразеологии. // Лексикографический сборник . - Москва: Знание, 1957.- 31-53- б.

82. Орлова В.И. Фразеология в курсе современного русского языка на филологическом факультете национального вуза: Пед. ил. канд. дисс. автореф.: 13.00.02.- Москва,1975.- 30 б.

83. Осмонкулов А. Эне тилин окутуунун тарыхынан.Ф.:Мектеп,1983.-223 б.
84. Осмонова Ж. Идиоманын макал, ылакап менен карым-катышы. //Известия АН Киргизской ССР.- 1969.- № 2.- 75-79-б.

85. Осмонова Ж. Идиомалардын лексикалык варианттары. // Мугалимдер газетасы . - Фрунзе, 1970. - № 8.- 4-б.

86. Осмонова Ж. Идиоманын синонимдери жөнүндө. // Кыргызстан маданияты. - Фрунзе, 1970. - № 5.- 10-б.

87. Осмонова Ж. Кыргыз тилиндеги идиомалар жөнүндө. // Мугалимдер газетасы. - Фрунзе, 1970. - 28-январь.- 4-б.

88. Осмонова Ж. Кыргыз тилиндеги идиомалар.- Ф:Мектеп, 1972.- 161 б.
89. Осмонова Ж., Конкобаев К., Жапаров Ш. Кыргыз тилинин фразеологиялык сөздүгү. - Бишкек: КТМУ, 2001.- 518 б

90. Педагогикалык изденүү (Ш.А.Амонашвили, С.Н.Лысенкова,
 И.П.Волков ж.б.: ред.И.Н.Баженова).- Ф.: Мектеп, 1989.- 605 б.
91. Программы. // Сборник № 1 КГУ им. И.Арабаева.- Бишкек,2005.- 100 б.
92. Рубаник А., Большакова Н., Тельных Н. Самостоятельная работа студентов. // Высшее образование в России. - 2005.- № 6.-120-124-б.

93. Рахимова М.Р., Абдыкеримова М.А., Курбанова Н.У. Педагогиканын теориясы, системасы жана технологиясы.- Бишкек:ЖЧК Атлантикс, 2005.- 212 б.
94. Сапарбаев А. Метафора менен фразеологизмдин катышы.// Мугалимдер газетасы. - 1973.- 13- июнь.
95. Сапарбаев А. Кыргыз тилинин лексикологиясы жана фразеологиясы.- Бишкек: Кыргызстан-Сорос фонду, 1997.- 328 б.
96. Сартбаев К. Кыргыз тилин окутуунун методикасы.- Фрунзе: Мектеп,1963
97. Сартбаев К.К. Эне тилин окутуу методикасынын методологиялык негиздери. // Эл агартуу. - 1986. - №3.- 35-б.
98. Смагулова Г. Фразеологизмдердiң варианттылыгы.- Алматы:Санат, 1996.- 127 б.
99. Сопиев З.Т. Фразеологическая работа на уроках русского языка в национальной школе с углубленным изучением предмета: Пед. ил. канд. дисс. автореф.: 13.00.02.- Душанбе, 1988.-17 б.

100. Сундатова Р.Г. Основы оптимизации лекционного курса синтаксиса современного русского языка на заочном отделении педвузов: Пед. ил. канд. дисс. автореф.: 13.00.02.-Ташкент,1988.- 23 б.
101. Суранчиева Б. Фразеологиялык синонимдер. // Известия АН Киргизской ССР.- 1978. - № 2.- 81-87-б.

102. Тапшынар М., Алимбеков А. Окутуунун жалпы методдору.- Бишкек: Кыргыз-түрк «Манас» университети, 2004.- 232 б.
103. Тихонов А. Конференция по вопросам фразеологии. // Русский язык в национальной школе.- Москва, 1959.- №6.-11-б.
104. Токсоналиева Р. Эсептик маанидеги фразеологизмдер. // Эл агартуу.- 1993.- №5,6.- 78-79-б.

105. Трошин А.Г. Специальный семинар по русской фразеологии художественных произведений в национальных группах педвуза (фразеология произведений советскик писателей): - Пед. ил. канд. дисс.: 13.00.02.- Москва, 1985.- 165 б.
106. Турсунов А. Кыргыз тилиндеги сөз айкаштары (Жалпы маселелер).- Фрунзе: Илим, 1976.- 94 б.
107. Үмөталиева Б., Сартбаев К., Жакыпов Ж. Педагогикалык окуу жайларда кыргыз тилин окутуунун методикасы.- Фрунзе: Мектеп, 1980.- 131 б.
108. Үсөналиев А. Орто мектепте кыргыз тилин окутуунун методикасы.-Фрунзе: Мектеп,1985
109. Хмельницкая Н.Л. Методика преподавания русской фразеологии в 4-6 классах киргизской школы: Пед.ил. канд. дисс. автореф.: 13.00.02.- Ташкент, 1975.- 32 б.

110. Христенко Т.И. Методические основы преподавания специального курса «Современного русского языка с точки зрения её происхождения» в национальных группах педагогических вузов: Пед. ил. канд. дисс. автореф.: 13.00.02.- Москва, 1984.- 17 б.

111. Чыманов Ж.А. Орто мектептерде фразеологизмдерди окутуунун айрым маселелери. // Актуальные вопросы методики преподавания национального языка и литературы в школе и вузе: Научно-прак. конф.- Фрунзе,1982.- 75-76-б.
112. Чыманов Ж.А. Сөз маданияты жана фразеология. // Мугалимдер газетасы.- 1988.- 29- июль.
113. Шанский Н.М. Фразеология современного русского языка.- Москва: Специальная литература, 1996.- 155 б.
114. Шарафутдинова С.Г. Содержание и методика проведения лабороторных занятий по лексикологии в курсе современного русского языка в национальном педвузе: Пед. ил. канд. дисс. автореф.:13.00.02.- Москва, 1984.- 23 б.
115. Шүкүров Ж. Кыргыз тилиндеги фразеологиялык айкалыштар жөнүндө. // Труды института языка и литературы АН Киргизской ССР.- Фрунзе, 1956.- 7-чыг.- 29-36-б.

116. Эгембердиев Р. Фразеология – тил илиминин бир бөлүгү. // Мугалимдер газетасы.- 1974.- 9-январь.
117. Эгембердиев Р. «Манас» эпосундагы фразеологизмдер. // Кыргызстан маданияты .- 1976.- 29-апрель.- 13-б.

118. Эгембердиев Р. IХ класста фразеологизмдерди окутуунун өзгөчөлүктөрү. // Эл агартуу.- 1976.- № 9.- 14-16- б.

119. Эгербердиев Р. Өнөр алды-кызыл тил. // Кыргызстан пионери.-1977.- 25-март.
120. Эгембердиев Р. Фразеологизмы в эпосе «Манас»:- Фил. ил. канд. дисс.: 13.00.00. - Фрунзе, 1979. - 170 б.
121. Эгембердиев Р. Фразеология (6-класстарды окутуу). // Мугалимдер газетасы.- 1988.- 18-23-сентябрь.
122. Эгембердиев Р. Фразеологияны ХI класста окутуу.- Бишкек: Кыргызстан, 1992.- 51 б.

123. Эгембердиев Р. Фразеологизмдердин составын аныктоо. // Проблемы терминологии и грамматическая структура киргизского языка: Сб. науч. трудов.- Фрунзе, 1983.- 86-106-б.
124. Юдахин К.К. Кыргызча-орусча сөздүк.- Москва: Советская энциклопедия, 1965.- 974 б.
125. Юнусалиев Б.М. Киргизская лексикология: (Развитие корневых слов).- 1-бөлүм. - Фрунзе: Киргосиздат, 1939.- 24 б.
ТИРКЕМЕ 1

Фразеология боюнча корголгон кандидаттык жана докторлук диссертациялар

а) 10.02.06 - Түрк тилдери адистиги боюнча:
1. Абилгалиева М. Х. Сопоставительный анализ соматической фразеологии казахского и немецкого языков: Канд. дисс. автореф.- Алмата, 1992.- 23 б.

2. Азимова М.А. Фразеологические единицы со структурой простого предложения современном немецком и узбекском языках: (Опыт сравнительно-сопоставительного анализа): Канд. дисс. автореф. - Тблиси,1981.- 32 б.
3. Аллахвердиева Э.М. Лексикографическая и структурно-семантическая эквивалентность в художественном переводе (на основе переводов романов А.М.Горького на азербайжанском языке): Канд. дисс. автореф.- Баку, 1987.- 24 б.

4. Алмамедов А. Двухкомпонентные глагольные номинативные фразеологические единицы в современных английских и туркменских языках: Канд. дисс. автореф.- Ашхабад, 1982

5. Аннаева Р.Х. Грамматическая структура и семантика устойчивых словосочетаний (на базе названий частей тела) в памятниках туркменского языка: Канд. дисс. автореф. - Москва, 1981.- 28 б.
6. Ахмедов Ф.З. Язык М.В.Видади (Лексика и фразеология): Канд. дисс. автореф. - Баку,1978.-19 б.
7. Ахметжанова Ф. Р. Фразеологические единицы типа «относительное прилагательное плюс существительное» в казахском языке: Канд. дисс. автореф.- Алмата, 1988.-18 б.

8. Бадинян Х.Г. Фразеологические единицы современного армянского языка (структурный анализ):- Докт. дисс.- Ереван,1986.- 416 б.

9. Басильева С.Г. Татарско-русские языковые параллели в фразеологической анатомии:- Канд. дисс.- Казань,1987.- 214 б.
10. Боргоякова Т. Г. Структурно – семантические типы фразеологических единиц хакасского языка: Канд. дисс. автореф.- Алмата, 1982.- 21 б.
11. Гизатова Г.К. Компаративные фразеологические единицы (КФК) современного татарского языка: Канд. дисс. автореф. - Казань,1983.-19 б.
12. Готовцева Л.М. Фразеологические единицы с соматическим компонентом языка саха, как объект сопоставительного изучения: Канд. дисс. автореф.- Якутск, 1994.- 23 б.

13. Гусейнов С. С. Лексика и фразеология произведениях Гасумбека Закира: Канд. дисс. автореф.- Баку: Элм, 1973.- 27 б.

14. Джапарбекова С.А. Фразеология в двуязычных словарях:- Канд. дисс.- Алмата, 1990.- 221 б.
15. Дуйсетаева К. Семантико – стилистическая характеристика особенностей казахских фразеологизмов (на материале перевода романа – эпопеи М. Ауэзова «Абай жолы» на русском и английском языке): Канд. дисс. автореф.- Алмата, 1977.- 28 б.

16. Еленеева А. Фразеологические единицы с компонентами числительными в казахском языке: Канд. дисс. автореф.- Алмата, 1989.- 23 б.

17. Жамшитова Г.Ж. Глагольные фразеологизмы кыргызских и русских языков и их лексикографическое описание: Канд. дисс. автореф.-Бишкек, 2000.-21 б.
18. Исабеков И.Н. Фразеологизмы и проблемы их перевода (на материале кыргызского и русского языков): Канд. дисс. автореф.-Бишкек, 2004.- 20 б.
19. Каххарова Х.А. Фразеология Абдуллы Кадыри: Канд. дисс. автореф. - Ташкент,1985.-19 б.

20. Курбанов И. Г. Диапазон лексических вариантов по фразеологии: (на материале современных немецких и азербайжанских языках): Канд. дисс. автореф.- Тблиси, 1980.- 24 б.

21. Кусимова Г. Фразеологизмы в казахском эпосе:- Канд. дисс.- Алмата, 1991.- 201 б.
22. Мамедов З.Т. Лексика и фразеология рассказов Сулеймана Сани Ахундова: Канд. дисс. автореф. - Баку,1983.- 19 б.
23. Мамедова К. А. Фразеологическая синонимизация в современном азербайджанском литературном языке: Канд. дисс. автореф. - Баку, 1983. - 23 б.

24. Мехтиева Д. Г. Лексико – фрзеологические и синтаксические проблемы художественного перевода: (На основе перевода романов Л. И. Толстого на азербайджанском языке): Канд. дисс. автореф.- Баку,1988.- 22 б.

25. Назаров А. П. Художественно - функциональные основы экспрессивности фразеологических единиц: (на материалах кыргызского языка): Канд. дисс. - Москва, 1985.- 174 б.

26. Нелунов А. Г. Глагольная фразеология якутского языка: Канд. дисс. автореф.- Алмата, 1979.- 22 б.

27. Осмонова Ж. Кыргыз тилиндеги идиомалар: Канд. дисс.- Фрунзе,1972.- 161 б.
28. Рагимов Г.А. Сопоставительное исследование английских и азербайджанских глагольных фразеологических единиц по конкретной реализации их валентности в речи: (на материале фразеологических единиц с именными компонентами, обозначающий части человеческого тела): Канд. дисс. автореф.- Тблиси, 1986. - 21 б.
29. Смагулова К. Н. Вариантность фразеологизмов в казахском языке: Канд. дисс. автореф. - Алмата, 1993. - 24 б.

30. Тажмуратова А. Е. Межъязыковая идиоматичность в сфере фразеологии и проблемы русско – казахской фразеографии: Канд. дисс. автореф. - Алмата, 1987.- 25 б.
31. Таева Р. М. Фразеологические единицы типа «определение плюс определяемое» в современном казахском языке: Канд. дисс. автореф.- Алмата, 1983.- 22 б.
32. Ураксин З. Г. Фразеология башкирского языка: Докт. дисс. автореф.- Уфа, 1975.- 53 б.

33. Чернов М.Ф. Фразеология современного чувашского языка: - Докт. дисс.- Чебоксары, 1988.- 367 б.
34. Шаммаева Н.Ш. Структурно - семантические особенности фразеологических единиц фразео - семантического поля «быть здоровым / быть больным» в английских и туркменском языках: (В сопоставительном плане): Канд. дисс. автореф.- Москва, 1982.- 15 б.
35. Эгембердиев Р. Фразеологизмы в эпосе «Манас»: - Канд. дисс.-Фрунзе, 1979. - 170 б.

36. Юлдашева Р.Ж. Принципы составления и пути использования учебного двуязычного фразеологического словаря идеографического характера: Канд. дисс. - Ташкент, 1985.- 265 б.
37. Юсупов Р.А. Общее и специфическое в лексико - семантической и фразеологической системе русского и татарского языков: Докт. дисс. автореф.- Москва, 1982.- 35 б.
б) 13.00.02 – Окутуунун теориясы жана методикасы адистиги боюнча:
1. Автономова С.И. Система работы над функциональными свойствами фразеологизмов в средней школе: Канд. дисс. автореф.- Ленинград, 1986.- 17 б.

2. Алиева Ч.Г. Система словарно - фразеологической работы на уроках азердбайжанского языка: (5-8 классов): Канд. дисс. автореф.- Баку, 1989. - 23 б.
3. Барабаш В.Г. Методика изучения русской фразеологии в школах с украинским языком обучения: Канд. дисс. автореф. - Москва, 1982.- 17 б.

4. Башатова Н.А. Обогощение русской речи студентов-узбеков неязыковых вузов общественно-политической фразеологией: Канд. дисс. автореф.- Ташкент, 1987.- 22 б.
5. Бессчетнова Л.В. Отбор фразеологического минимума и активизация его в речи учащихся начальных классов казахской школы: Канд. дисс. автореф.- Москва, 1992.- 16 б.

6. Быстрова Е.А. Теоретические основы обучения русской фразеологии в национальной школе: Докт. дисс. автореф. - Москва, 1981.-51 б.

7. Бычкова Т.Г. Типология устойчивых сочетаний испанского языка и её использование для обучения экспрессивной устной речи: (на материалах общественно - политической тематики): Канд. дисс. автореф.- Москва, 1980.- 17 б.

8. Валидова Э.А. Работа над усвоением фразеологических единиц при изучении глагола учащимися 9 класса татарской школы: Канд. дисс. автореф.- Москва, 1973.- 25 б.

9. Гошхетмани И.И. Обучение английским соматическим фразеологизмам студентов языковых факультетов с грузинским языком преподавания: (с целью развития устной речи): Канд. дисс. автореф.- Тблиси,1987.- 24 б.

10. Егиазарян А.В. Методическая типология французских фразеологизмов для обучения приемам их перевода на 1-4 классах языкового вуза: Канд. дисс. автореф.- Москва, 1983.- 15 б.

11. Емельянов Е.А. Методика работы над устойчивыми словосочетаниями при обучении чтению в неязыковом вузе (Немецкий язык): Канд. дисс. автореф.- Москва,1976.-23 б.

12. Зиядуллаев А. Обучение фразеологизмам с учетом их функционально-стилистической дифференциации в школах с русским языком обучения и многонациональным составом учащихся: Канд. дисс. автореф.- Москва, 1984.- 18 б.
13. Иманниязова С.С. Изучение глагольной фразеологии в пропедевтическом курсе русского языка: Канд. дисс. автореф.- Москва, 1975.- 22 б.
14. Камушадзе Л.Г. Обучение русской фразеологии в 4-8 классах национальной (грузинской) школы: Канд. дисс. автореф.- Москва, 1983.- 18 б.

15. Ковалев А.Б. Эмоционально-оценочные фразеологизмы в коммуникативном обучении иностранных филологов-русистов продвинутого этапа: Канд. дисс. автореф.- Москва, 1992 .- 22 б.
16. Кротова Л.Н. Обучение русской фразеологии учащихся молдавской школы (6-7 классы): Канд. дисс. автореф.- Москва,1984.-16 б.

17. Куннакова К.У. Лингводидактические основы обучения русской фразеологии в 5-7 классах казахской школы: Канд. дисс. автореф.- Алматы, 1995.- 24 б.

18. Кутелия М.А. Обучение немецким фразеологическим словосочетаниям, характерным для научного стиля, в неспециальных вузах с грузинским языком преподавания: Канд. дисс. автореф.- Тблиси, 1985.- 23 б.
19. Лизакова С.П. Обогощение речи учащихся фразеологизмами при подготовке к письменным публицистическим высказываниям:- Канд. дисс.- Москва, 1988.- 162 б.

20. Лисс А.Н. Использование пословичных фразеологизмов в процессе обучения английской речи на старших классов языкового факультета (Киргизская аудитория): Канд. дисс. автореф.- Москва, 1976.- 25 б.

21. Лыскова М.Ф. Обучение рецептивному овладению иноязычной фразеологией: (в старших классах школ с преподаваниям ряда предметов на английском языке БССР): Канд. дисс. автореф.- Москва, 1987.- 18 б.

22. Мамедов И.А. Методика обучения глагольным фразеологическим единицам немецкого языка на начальном этапе языкового вуза: Канд. дисс. автореф.- Москва, 1985.- 16 б.

23. Марфусамова В.П. Словарно-фразеологическая работа на уроках русского языка в начальных классах якутской школы: Канд. дисс. автореф.- Москва, 1989.-17 б.

24. Миргаязова Э.М. Отбор фразеологического материала и его презентация в начальной национальной школе: Канд. дисс. автореф.- Москва, 1978.- 23 б.

25. Назарова О.Р. Обучение фразеологии в практическом курсе русского языка в национальных группах языкового вуза: Канд. дисс. автореф.- Москва, 1981.- 17 б.
26. Озолиня С.Л. Отбор фразеологических единиц английского языка для обучения устной речи и их методическая типология: Канд. дисс. автореф.- Москва, 1982.- 24 б.

27. Окунева А.П. Теория и практика составления и использования учебного фразеологического словаря русского языка в национальной школе: Докт. дисс. автореф. - Москва, 1988.- 36 б.

28. Орлова В.И. Фразеология в курсе современного языка на филологическом факультете национального вуза: Канд. дисс. автореф.- Москва, 1975.- 30 б.
29. Патоцка П.М. Обучение фразеологии по учебникам русского языка для польских школ: Канд. дисс. автореф.- Москва, 1992.- 18 б.

30. Плентайте В.А. Система обогощение речи учащихся 5-6 классов фразеологизмами: Канд. дисс. автореф.- Вильнюс, 1981.- 24 б.
31. Проценко Д.Д. Обогощение запаса фразеологизмов учащихся 7-8 классов: (в связи с изучением грамматики): Канд. дисс. автореф.- Москва, 1973. - 31 б.

32. Расстегаева Ф.Г. Лингво-методические основы изучения русской фразеологии на факультативных занятиях в 7-8 классах средней школы: Канд. дисс. автореф.- Москва, 1976.- 25 б.
33. Саркисян Л.Е. Обучение фразеологическому аспекту английской устной речи на армянских языковых фактах: Канд. дисс. автореф.- Москва, 1990.- 16 б.

34. Силаева Т.А. Обучение туркменских студентов устойчивым глагольно-именным сочетаниям в курсе современного русского языка: Канд. дисс. автореф.- Москва,1987.-17 б.

35. Симонова О. Система словарно - фразеологической работы в курсе чтения на русском языке в киргизской школе: Канд. дисс. автореф. - Фрунзе, 1967.- 19 б.
36. Сопиев З.Т. Фразеологическая работа на уроках русского языка в национальной школе с углубленным изучением предмета:- Канд. дисс. - Душанбе, 1988.- 255 б.
37. Стрелкова Г.Г. Методика обучения студентов-иностранцев владению русской фразеологией при чтении: Канд. дисс. автореф.- Москва, 1985.- 23 б.
38. Таварткиладзе Л.К. Система лексико-фразеологических упражнений по родному языку (1 класс): Канд. дисс. автореф.- Тблиси, 1991.- 26 б.

39. Тартаковская Р.Ш. Лингводидактические основы составления лексико-фразеологического словаря синонимов русского языка и его использование в национальных группах педвузов: Канд. дисс. автореф.- Москва, 1986.- 16 б.
40. Тахохов Б.С. Научные основы взаимосвязанного обучения фразеологии русского и родного языков национальной (таджикской) школе: Докт. дисс. автореф. - Москва, 1991.- 45 б.
41. Трошин А.Г. Специальный семинар по русской фразеологии художественных произведений в национальных группах педвуза (Фразеология произведений советских писателей).- Канд. дисс. автореф.- Москва, 1985.- 18 б.
42. Умарова З.А. Лингвистические основы обучения глагольных фразеологий русского языка в национальном вузе: Канд. дисс. автореф.- Москва, 1989.- 18 б.

43. Хмельницкая Н.Л. Методика преподавания русской фразеологии в 4-6 классах киргизской школы: Канд. дисс. автореф.- Ташкент,1975.- 32 б.

44. Шалвашвили Л.З. Преподавание вопросов лексики и фразеологии в пятом классе: Канд. дисс. автореф.- Тблиси,1990.- 23 б.

45. Шахсуварова Э.М. Линвистические аспекты описания фразеологии русского языка в целях обучения иностранных учащихся на начальном этапе: Канд. дисс. автореф.- Москва, 1983.- 23 б.
46. Шушина Н.А. Обучение пониманию устойчивых словосочетаний английского языка в процессе чтения в старших классах средней школы: Канд. дисс. автореф. - Москва, 1980.- 20 б.
47. Якименко Н.Е. Обучение иностранных студентов-филологов 3 курса пониманию фразеологизмов в художественном тексте: Канд. дисс. автореф.- Ленинград, 1990.- 18 б.
ТИРКЕМЕ 2
ЖОЖдордун кыргыз тилинин фразеологиясын окутууга байланыштуу окуу китеп, окуу куралдар менен камсыз болушу.

	№
	Китептин аты
	Ж.Баласагын атындагы КМУУ
	И.Арабаев атындагы КМУ
	Х.Карасаев атындагы БГУ
	Кыргыз-түрк
«Манас» университети
	Нарын
мамлекеттик университети
	Ысыккөл
мамлекеттик университети
	Талас мамлекеттик университети

	1
	Б.М.Юнусалиев. Киргизская лексикология.-Ф., 1959
	+
	+
	-
	+
	+
	+
	-

	2
	Т.К.Ахматов, Ж.Мукамбаев. Азыркы кыргыз тили (фонетика, лексика).-Ф.,1971,75,78.
	+
	+
	+
	+
	+
	+
	+

	3
	А.Осмонкулов,

Ж.Мукамбаев. Азыркы кыргыз тили. - Ф., 1976
	+
	+
	-
	-
	-
	-
	-

	4
	Э.Абдулдаев, С.Давлетов, А.Иманов, А.Турсунов. Кыргыз тили. - Ф., 1986
	+
	+
	-
	-
	+
	-
	+

	5
	К. Дыйканов. Кыргыз тилинин фонетикасы жана лексикасы. - Ф., 1988, 90,91

	+
	+
	-
	-
	-
	-
	+

	6
	Ж.Мукамбаев. Кыргыз диалектологиясы жана фразеологиясы.- Ф., 1988
	-
	+
	-
	+
	+
	-
	-

	7
	Т.К.Ахматов, С.Өмүралиева. Кыргыз тили: фонетика, лексика. - Ф., 1990
	+
	+
	+
	+
	+
	-
	-

	8
	А.Жалилов. Азыркы кыргыз тили. - Б., 1996
	+
	+
	+
	+
	+
	+
	+

	9
	А.Сапарбаев. Кыргыз тилинин лексикологиясы жана фразеологиясы. - Б., 1998
	+
	+
	-
	+
	+

	-
	+

	10
	Э.Абдулдаев. Азыркы кыргыз тили.- Ф., 1996
	+
	+
	-
	-
	+
	-
	+

	11
	Ж.Мамытов Азыркы кыргыз тили: фонетика, лексикология. - Б., 1999
	+
	+
	-
	+
	-
	+
	-

	12
	Кыргыз тилинин фразеологиялык сөздүктөрү.
	+
	+
	+
	-
	+

	+
	+

ТИРКЕМЕ 3

Студенттер үчүн өздөштүрүүгө сунуш кылынган
фразеологиялык минимум

(1200 фразеологизмди камтыйт)
Ааламдан ашкан

Аарынын уюгундай

Абийири төгүл

Адалдан түгү жок

Адам бол

Ажал жетүү
Ажалы жок

Ажат ачуу

Ажыраш аяк

Аза бою дүркүрөө
Азабын берүү
Азабын тартуу

Аз жерден

Азуусун айга жаныган

Ай айланып,
жыл тегеренбей

Ай арасы

Ай башы

Айга колу жеткендей

Айдан ачык

Ай десе- аркы жок,
күн десе-көркү жок

Айдын он беши кара,
он беши ак

«Ай» дээр ажа,
«кой» дээр кожо жок

Ай жамалдуу

Ай-күнүнө жетүү
Айдап отко салуу

Айла барбы!

Айлан көчөк болуу

Айласы кетүү
Айрып алгыс

Айтканы айткан,
дегени деген

Айтканынан кайтпоо

Айтканынан чыкпоо

Айтканың келсин

Айтпаганды айтуу

Айтса-айтпаса төгүнбү
Айы оңунан туу
Айып этпеңиз

Ак алтын

Акарат кылуу

Акесин таанытуу

Акка моюн сунуу

Ак-караны ажыратуу

Ак кол

Ак көрпө жайыл

Ак көңүл

Ак сары башыл

Ак сөз

Ак сөөк

Ак сүтүн актоо

Ак төөнүн карды жарылган

Ак чөп башта

Акылдан адашуу

Акылга салуу

Акылына келүү
Акыл-эсин жыюу

Акыр заман

Ак эткенден так этүү
Ала жипти аттабаган

Алаканга салгандай

Ала көөдөн

Ала күздөн

Алдын алуу

Алдына ат салдырбаган

Алдына жыгылуу

Алдынан кыя өтпөө
Алдыңа кетейин!

Алдыраарда жаздыраар

Алкы бузук

Алма быш, оозума түш

Ал мончоктой

Алтын жаак, жез таңдай

Алтын шилекейин чачыратуу

Алты саны аман

Алчы-таасын жеген

Алып сатар

Амалы түгөнүү
Ант ургур

Анын бетин ары кылсын

Аңгектен качсаң, дөңгөккө
Аңды-дөңдү карабоо

Арааны ачылуу

Арага түшүү
Ара жолдо

Арам ойлуу

Арам өлүү
Арам тамак

Араңдан зорго

Арасынан кыл өтпөө
Аркан бою

Аркаңды мал бассын, алдыңды бала бассын!

Ар качандан бир качан

Ар кошкон

Аркы-беркини түшүнгөн

Арманда калуу

Арты кайырлуу болсун!

Артык баш

Артынан сая түшүү
Ары жок

Ары карап ыйлап, бери карап күлүү
Арык чырай

Асан кайгы

Аскар тоо

Асмандын башы

Асыл тукум

Ата-баладай болуу

Атагы таш жаруу

Атам замандан бери

Ата наркы

Атанын баласы

Ат арытуу

Ата сакал ээгине бүтүү
Ат байгелүү болсун!

Ат жалына казан асуу

Ат жалын тартуу

Атка жеңил, тайга чак

Ат кара тил болгондо

Атка минер

Ат салышуу

Ат тезегин кургатпай

Ат токур

Аттын кашкасындай

Ат чабым

Ач кенедей асылуу

Ач кулактан тынч кулак

Ачууга алдыруу

Ачуусу мурдунун учунда

Ачык айтып, ак сүйлөө
Ачык ооз

Аша чапкандык

Аш бышым

Ашка аралашуу

Ашка жүк, башка жүк

Аш катык

Аян берүү
Баа жеткис

Баары бир

Багы байлануу

Багып алуу

Бак даарысын!

Бал тил

Бала болуп, башына жүн чыкканы

Балакетиңдин алайын!

Балалык кылуу

Балапан жүнү бата элек

Балтыр эти толо элек

Бармагын тиштөө
Бармак басты, көз кысты

Бармак басым

Бата кылуу

Баш адашуу

Баш айлануу

Баш аламан

Баш байлоо

Баш ийүү
Баш кошуу

Баш - көз болуу

Баш көтөрбөө
Баш - оту менен

Баш териси бузук

Баш териси оң
Баш тоголотуу

Баш чайноо

Башка баш кошулуу

Башка келүү
Баштан аяк

Башты оорутуу

Башы ачык

Башы бар

Башы быша элек

Башы бышкан

Башы жерге кирүү
Башы жок

Башы-көздөн садага

Башы менен жооп берүү
Башы оор

Башын аттоо

Башын куттуктоо

Башына бак конуу

Башына чай кайнатуу

Безге сайгандай болуу

Бейишиң болгур!

Бекер сөз

Бел байлоо

Бел куда болуу

Бели майышуу

Бербестин ашы бышпас

Бет ачар

Бет бага албоо

Бет маңдай

Бети ачык

Бети жок

Бети калың
Бети күйүү
Бетин ары кылсын!

Бетинде кызылы бар

Бетине кармоо

Бетине көө жабуу

Беш кол тең эмес

Беш колундай билүү
Беш колун салуу

Беш көкүл

Беш өрдөгүн учуруу

Бешигин терметүү
Бешик бооң бек болсун!

Бешиктен бели чыга элек

Бир ачууңду бер

Бир аягы көктө,

бир аягы жерде

Бир бозоруп, бир кызаруу

Бир боор

Бир бороондук алы жок

Бир жакадан баш,
бир жеңден кол чыгаруу

Бир жаңсыл болуу

Бир ичеги

Бир казанга кайноо

Бир кайноосу ичинде

Бир көзү бир көзүнө жоо

Бир көзүнөн кан,
бир көзүнөн жаш алуу

Бир ооздон

Бир оокум

Бир паста

Бир сөздүү
Бир сырдуу

Бир ууч

Бир эсептен

Бирди бирге уруу

Бирди көрүү
Бирдин айындай чоюлуу

Бири өлүп, бири калсын

Биринин тебетейин бирине кийгизүү
Бити-битине батпоо

Битин сыгып канын жалаган

Биттин ичегисине кан куйган

Боз ала болуу

Боз бала

Бой бербөө
Бой жетүү
Бой көтөрүү
Бой түзөө
Болоору болуп, боёсу кануу

Боор ачырлык

Боор ооруса, боорго тебүү
Боор оору

Боор эт менен тең
Боору бүтүн

Боору катуу

Боору таш

Боору эзилүү
Босого аттоо

Бото көз

Ботодой боздоо

Бою жибүү
Боюна бүтүү
Боюнан бошонуу

Боюнан түшүү
Бөдөнөнүн сүтү
Бөйрөктөн шыйрак чыгаруу

Бөөдө өлүм болуу

Бөрк ал десе, баш кесүү
Бөрү тил

Бөрү этектен, жоо жакадан алганда

Бөтөлкөдөн башы чыкпоо

Бу кулагынан кирип,
тиги кулагынан чыгуу

Бут тосуу

Буту-бутуна тийбөө
Буту күйгөн тооктой

Буту үзүлгөнчө чуркоо

Бутунан жыгылуу

Бутуна туруу

Буудай жүздүү
Бучкагына теңебөө
Бүк түшүү
Бүткөн бою дүр дей түшүү
Быкбырдай кайноо

Былк этпөө
Бычак сырты

Бычакка сап болгондой

Бычактай тийүү
Бышы кулак болуу

Бышырып коюптурбу

Бээ көрдүңбү-жок,
төө көрдүңбү-жок

Бээ десең , төө дейт

Бээ саам

Даамын татуу

Дайыны жок

Далбас уруу

Далысын салуу

Дем берүү
Дем салуу

Демин басуу

Демин суутуу

Дени өлүү
Дениң сообу

Дили агаруу

Дили караюу

Дили катуу

Дилин билүү
Дит багуу

Дитин коюу

Док урунуу

Доңуз айбат

Доого жыгылуу

Доо кетүү
Доорон сүрүү
Дуба кылуу

Душман колдуу болуу

Душман көзүнө
Дүйнө астын-үстү болуу

Дүйнөдөн кайтуу

Дүйнөдөн так өтүү
Дүнүйө капар

Дүңк дей түшүү
Дымын чыгарбоо

Дың дебөө
Дыр берүү
Дээринде жок

Жаа бою качуу

Жаагы ачылуу

Жаагы жап болуу

Жаагын басуу

Жаагын ысытуу

Жаагың сынгыр!

Жаагыңды бас

Жаак эти шылынуу

Жаалы катуу

Жаба салуу

Жабуулуу кара инген

Жабык мүнөздүү
Жабылуу аяк
жабуусу менен калсын

Жага бербей калуу

Жаза басуу

Жазасын колуна берүү
Жай айтуу

Жайдак талаа

Жайдак төш

Жайыл дасторкон

Жайы жок

Жакасын кармануу

Жакшы аттуу болуу

Жакшы жатып, жай туруңуз!
Жалаа жабуу

Жал куйругу төгүлгөн

Жалгыз аяк жол

Жалгыз бой

Жалпак тилге салуу

Жаман айтпай, жакшы жок

Жаман адам

Жаман көз менен кароо

Жан алакетке түшүү
Жан алгыч

Жан-алы калбоо

Жан ачытуу

Жан аябай

Жан багуу

Жан берүү
Жан бирге

Жан бычактын изинде

Жан далбаса кылуу

Жан - дили менен

Жан дүйнө
Жан жок

Жан кечти

Жан кирүү
Жан күйгүзүү
Жан кыйышпас

Жан сактоо

Жан соога

Жан талашуу

Жан тери келүү
Жанга батуу

Жанга теңебөө
Жанда жок

Жандан аша кечүү
Жандан түңүлүү
Жанды оозго тиштөө
Жанын сеп алдыруу

Жаны ачуу

Жаны бирге

Жаны жай албоо

Жаны жер тартуу

Жаны калбоо

Жаны караруу

Жаны кейүү
Жаны көзүнө көрүнүү
Жаны өз ордуна келүү
Жаны чыгуу

Жаным курман!

Жанын жейт

Жанын коёрго жер таппоо

Жанын сабоо

Жанын сууруп алуу

Жанындай көрүү
Жанынын бардыгынча

Жаның чыгып баратабы?

Жаңы тирдик

Жапа тырмак

Жар көрүшүү
Жарака түшүү
Жаралуу жерине тийүү
Жарасы жеңил

Жарасын ырбатуу

Жарма таарыныч

Жарпы жазылуу

Жарыгы тийүү
Жарык дүйнө
Жарыкка келүү
Жарыкка чыгуу

Жарым жан

Жата конок

Жаткан жери жайлуу болсун!

Жатып ичер

Жаш аялмет

Жегени желим, ичкени ирим

Жез кемпир

Жез таңдай

Жек көрүмчү
Жел өпкө
Жел сөз

Жел таман

Жел туруу

Желден учуу

Жели чыгуу

Желкеге минүү
Желкемдин чуңкуру көрсүн

Желкеси жок

Жем болуу

Жем жеген акыр

Жем таштоо

Жемин жедирбөө
Жең ичинен

Жеңил баа

Жеңил барып, оор кел

Жеңилин жерден,
оорун колдон алуу

Жеп жиберчүдөй

Жер астын - үстүн болуу

Жер баспай калуу

Жер жамандап барбасын

Жер-жеберине жетүү
Жер жуткандай

Жер каймактагандан бери

Жер карама

Жер каратпоо

Жер көтөргүс

Жер көчүү
Жер менен жексен кылуу

Жер оо

Жер сабоо

Жер соорусу

Жер-сууга батпоо

Жер сүзүү
Жер чукуп отуруп калуу

Жерге берүү
Жерге жашыруу

Жерге калтырбоо

Жерге кир!

Жерге кирип кете жаздоо

Жерге түкүрүү
Жерден алып, көргө уруу

Жерден боорун көтөрүү
Жерден чукуса да

Жердин жети түбү
Жети атасын таанытуу

Жети атасын көзүнө көргөзүү
Жети өмүрү жерге кирүү
Жети түндө
Жетим акы

Жетине албоо

Жибин тартып көрүү
Жинин билгизбөө
Жигиттин гүлү
Жилиги үзүлгөнчө
Жин тийүү
Жинин кагуу

Жини кайноо

Жининдей көрүү
Жипсиз байлануу

Жок дегенде

Жок жерден

Жок кылуу

Жоктон жогору

Жол болсун !

Жол кароо

Жол талашуу

Жол тартуу

Жолборс жүрөк

Жолго коюу

Жолго салуу

Жолдо калуу

Жолдон чыгаруу

Жолу ачык

Жолу болбоо

Жолу болуу

Жолу катуу

Жолу улуу

Жолун жолдоо

Жолун кылуу

Жолуң ачылсын!

Жолуң болгур!

Жолу шыдыр,
жолдошу кыдыр болсун!

Жон териңди кий!

Жон терисин сыйыруу

Жону бар

Жону жука

Жону калың
Жонун салуу

Жонунан кайыш алуу

Жоо жакадан,
бөрү этектен алганда

Жоо куугандай

Жоон моюн

Жоон орто

Жоон топ

Жоругу жолдо калсын!

Жөн билги

Жөө жомок

Жөө күлүк

Жөө туман

Жөргөмүштүн торуна чалынуу

Жугуму жок

Жук болбоо

Жумурай журт

Жумурткадан кыр чыгаруу

Жумуруна жук болбоо

Журт атасы

Журтка таштоо

Жутуп жиберчүдөй

Жүгүн жеңилдетүү
Жүз карашпоо

Жүз токтотуп кароо

Жүз чаюу

Жүзөгө ашуу

Жүзү жарык

Жүзү каралык

Жүзү курсун

Жүлүнгө жетүү
Жүнү тирүү
Жүнүн жейт

Жүр-нарыга салуу

Жүргөн жерине чөп чыкпоо

Жүрөгү агарбоо

Жүрөгү айлануу

Жүрөгү айрылуу

Жүрөгү ак

Жүрөгү алып учуу

Жүрөгү болк дей түшүү
Жүрөгү ачышуу

Жүрөгү жаралуу

Жүрөгү жарыла жаздоо

Жүрөгү жибүү
Жүрөгү жок

Жүрөгү каноо

Жүрөгү курч

Жүрөгү муз

Жүрөгү оозуна тыгылуу

Жүрөгү опколжуу

Жүрөгү оозуна келүү
Жүрөгү өлүү
Жүрөгү солк этпөө
Жүрөгү сыздоо

Жүрөгү таза

Жүрөгү тоо

Жүрөгү туз куйгандай ачышуу

Жүрөгү түшүү
Жүрөгү элжирүү
Жүрөгү экөө
Жүрөгүн ачуу

Жүрөгүн өйүү
Жүрөгүндө кара жок

Жүрөгүндө оту бар

Жүрөгүнө чок салуу

Жүрөк заада болуу

Жүүнү бош

Жыйыштырып коюу

Жыл айланбай

Жыл сүрүү
Жылан өлтүрөйүн десе,
таш алып бербеген

Жылан сыйпалагандай

Жылан чакпай, жылкы теппей

Жыландын башын көрсөтүү
Жыландын куйругун басуу

Жылаңач баатыр

Жылаңач төөнү бучкакка чапкандай

Жылдызы жарык

Жылдызы жерге түшүү
Жылдызы жок

Жылдызы каршы

Жылкы кыял

Жылкыңа карап ышкыр

Жылт берүү
Жылуу ордун суутуу

Жылын төө кылуу

Жым дей түшүү
Жырык ийнесин албоо

Жыты сиңишүү
Жээрин жеп, ичээрин ичүү
Заманасы куурулуу

Зар какшоо

Зоболосу көтөрүлүү
Зээни кейүү
Изден тайбоо

Издешпей табышуу

Изи жок

Изин баспоо

Изине түшүү
Изин жашыруу

Изин суутуу

Изин суутпоо

Ийге келүү
Ийиктей имерилүү
Ийне жеген иттей

Ийне-жибине чейин

Ийне менен кудук казгандай

Ийненин көзүндөй

Ийнинде башы бар

Ийри отуруп, түз кеңешүү
Илең-салаң болуу

Илегеден май агуу

Иреңи бузулуу

Ири алды менен

Ит азабын көрүү
Ит арка

Ит болуу

Ит жандуу

Ит жыгылыш

Ити май жебеген

Итиркейи келүү
Ит катары көрүү
Ит келдиби, куш келдиби дебөө
Итке минип калуу

Ит көрбөгөн кордукту көрсөтүү
Ит куйругун түйүштүрүү

Ит-кушка жем болуу

Ит менен мышыктай

Ит оору

Ит өлүм

Иттин арткы шыйрагындай

Иттин кара капталынан

Иттин мурду өткүс

Иттин үнү угулган жер

Ич ара

Ичек-боору катуу

Ичер суу

Ичи ала

Ичи арам

Ичи жакшы

Ичи койнуна кирүү
Ичи күйүү
Ичи муздоо

Ичине ит өлүү
Ичине кара таруу айланбоо

Ичине кирип чыккандай

Ичине кир сактабаган

Ичинен күлүү
Ичинен сызуу

Ичи тардык

Ичи туз куйгандай ачышуу

Ичи-тышы бирдей

Ичи чыкпоо

Ичкен ашын жерге коюу

Ичкени аш болбоо

Ичке сактоо

Ичкиликке берилүү
Ичтен жеген курттай

Ичтен чыккан ийри жылан

Иш билги

Иш жүзүнө ашыруу

Иши ак

Иши аксоо

Иши кылып

Иш илгери!

Иши түшүү
Ишке жароо

Иштин көзүн таануу

Каарын төгүү
Кабагы ачык

Кабагы бүркөө
Кабагым-кашым дебеген

Кабагына кар жааган

Кабыргага кеңешүү
Кабыргасы ачылбаган

Кадырын салуу

Кадырың жан болсун!

Каз катар тизилүү
Казаны дай май,
кашыгы да май

Казаны оттон түшүү
Кайда барсаң –

Мамайдын көрү
Каймакка куймак куйгандай

Кайнаса каны кошулбоо

Кайрат айтуу

Кайрат кылуу

Кайсы шамал айдап келди

Кайтыш болуу

Кайчы куда

Кайым айтышуу

Кайып болуп кетүү
Кайырмакка илинүү
Как эткен карга,
кук эткен кузгун жок

Какаганга муштаган

Какыс-кукус кылуу

Калеми курч

Калчаган чүкөсү алчы конуу

Калыбына келүү
Кам жеш

Камчы салдырбоо

Камырдан кыл суурулгандай

Камыр-жумур болуу

Кан майдан

Канат куйругу жетилүү
Канаттууга кактырбай, тумшуктууга чектирбей

Кан буугандай

Канга салам бербөө
Канды кызытуу

Кан жалаган иттей кылуу

Кан жутуу

Кан ичкич

Кан какшоо

Кан төгүү
Каны бузулуу

Каны - жаны менен

Каны ичине тартуу

Канына сиңүү
Каңырыгы түтөө
Капарына албоо

Капталынан күн көрүнүү
Кара алтын

Кара басуу

Кара жанды карч уруу

Кара жолтой

Кара жүздүүлүк

Кара күчкө
Кара кылды как жарган

Кара мүртөз

Карандай суу

Кара ниет

Кара өзгөй

Карап эле тургандай

Кара суудан каймак алуу

Кара таандай

Кара таман

Кара теке сүзүү
Карга – кузгунга жем болуу

Карт бөрү
Карышкырга кой кайтартуу

Касам ичүү
Кастарын тигүү
Катардан чыгуу

Каткырыгы таш жаруу

Катыгын беру

Каш - кабактын ортосунда

Каш карайганда

Каш-кирпиги бузулуу

Кашык каны калганча

Кашыктап жыйып,
чөмүчтөп чачуу

Кебез байлоо

Кежигемдин чуңкуру көрсүн
Кежигеси кер тартуу

Кейпин кийүү
Кекиртеги талга асылуу

Келме кезек

Келмеси оозунан түшүү
Кем акыл

Кендирин кесүү
Кең пейил

Кеп жебес

Кепке кемтик болуу

Кепке конок берүү
Кепке сараң
Кепке-сөзгө келүү
Кепке сынуу

Кептин төркүнү
Кеп эмес

Кер аяк

Кер-мур айтышуу

Керт башы

Кесе айтуу

Кесип алса, кан чыкпаган

Киндик каны тамган жер

Кирдүү кол менен кармагыс

Кирейин десе - жер катуу, өлөйүн десе жан таттуу

Кирерге жер таппоо

Кирип-чыкканча

Кирпиги жабышуу

Кирпигине кир жугузбоо

Кирпигинен тартса жыгылчудай

Кирпик какпоо

Кирсе чыккыс

Кичи пейил

Киши аласы ичинде

Киши болуу

Киши колдуу болуу

Кишиге жугуму жок

Коёндой окшош

Коёндун аягын жегендей

Коёндун жатагына чейин

Коён жүрөк

Козулуу кой

Кой-айга келбөө
Кой маарек тартуу

Кой оозунан чөп албаган

Кой терисин жамынган

Кой үстүнө торгой жумурткалаган

Кол алдында

Кол арага жароо

Кол башчы

Кол жууп калуу

Кол ийрисине тартуу

Кол кабыш кылуу

Кол кайруу

Кол кууштуруу

Кол салуу

Кол сунуу

Кол тийгизүү
Кол үзүү
Кол шилтөө
Колго алуу

Колго кароо

Колго түшүү
Колдун кириндей

Колко кылуу

Колтугуна кирүү
Колтугуна суу бүркүү
Колу жеңил

Колу туткак

Колунан көөрү төгүлгөн

Колунда бар

Колунда жок

Конок каадасын кылуу

Конуш жайлуу болсун !

Котур ташы койнунда

Кош көңүл

Кошоматка кой союу

Көз ачып-жумганча

Көз ачып көргөн

Көз жаздымында калуу

Көз жаруу

Көз жашын көл кылуу

Көз жеткис

Көз жумуу

Көз жүгүртүү
Көз ирмебөө
Көз кырын салуу

Көз тийүү
Көзгө басар

Көзгө жылуу учуроо

Көзгө илбөө
Көзгө сайса көрүнгүс

Көздөн учуу

Көздүн карегиндей сактоо

Көзү умачтай ачылуу

Көзү чанагынан чыгуу

Көзүн май басуу

Көзүн тазалоо

Көзүнө карабоо

Көзүнүн агы менен тең айлануу

Көзүң жамандыкты көрбөсүн!

Көзүңдү ач!

Көзүңдү кара!

Көйнөгүңдү уй жегир!

Көйнөктү мурда жыртуу

Көк ала койдой союу

Көк бет

Көк жал

Көк жашык

Көк муштум болуу

Көк мээ

Көккө көтөрүү
Көктөн тилегени жерден табылуу

Көкүрөгү тунук

Көкүрөк күчүк

Көлөкөгө тон бычуу

Көңүл айтуу

Көңүл калтыруу

Көңүл улоо

Көңүлгө толуу

Көңүлү ачык

Көңүлү жакын

Көңүлү көтөрүлүү
Көңүлү жок

Көөдөнүн көтөрүү
Көр жеме

Көр оозунда

Көрөйүн десе көзү жок

Көрөр күн,

 ичер суусу түгөнүү
Көч байсалдуу болсун!

Көшөгөң көгөрсүн!

Кубанычы койнуна батпоо

Кудай билет!

Кудай жалгасын!

Кудай кут кылсын!

Кудай урсун!

Кудайга кой!

Кудайга шүгүр

Куйма кулак

Куйругуна калбыр байлоо

Кулагы жок

Кулагы катуу

Кулагыңа алтын сырга

Кулагына кумдай куюу

Кулагынын купсурун алуу

Кулагынын сыртынан кетүү
Кулак-мурун кескендей

Кулак угуп, көз көргүс

Куландай соо

Кулач жаюу

Кулдук уруу

Кулкуну бузук

Кумурска бел

Кумурсканын улутунганын билет

Кур алакан

Кур ооз

Курман болуу

Кут болсун!

Кутурган ит байласа чыдагыс

Куу баш

Куурай башын сындырбоо

Куш боо бек болсун!

Күйбөгөн жери күл болуу

Күйүп-быша берүү
Күкүк менен Зейнептей

Күл азык

Күлгө оонаган күчүктөй

Күлү додо болбоо

Күлүн көккө сапыруу

Күндүн көзү көрүнбөө
Күн карама

Күн көрсөтпөө
Күн тийген жердин күкүгү
Күңк-мыңк этүү
Күч күйөө
Кыбыраган жан жок

Кыжыры кайноо

Кыздын баласындай

Кызуу кандуу

Кызыл чеке болуу

Кызыл чиедей

Кылдай кара санабоо

Кылдан кыйкым табуу

Кылчак-кылчак кароо

Кылыгы чыгуу

Кылычынан кан тамган

Кыргыйдай тийүү
Кырк жылкы

Кыр көрсөтүү
Кыя баспоо

Кыял күтүү
Кыялы чатак

Маанайы пас

Мадыра баш

Майдай жагуу

Май чуңкур

Мал киндиктүү
Маңдайга жазганды көрүү
Маңдай тери

Маселени кабыргасынан коюу

Медер тутуу

Мизин кайтаруу

Милдет кылуу

Милдеттүү конок

Миң гүлүнүн бири
 ачыла элек

Миңдин бири

Мойну менен тартуу

Мойнуна алуу

Мойнуна коюу

Мойнунан байлаган иттей

Моюн бербөө
Моюн сунуу

Музоосунда сүздүрүү
Мурдун балта кеспөө
Мурду менен бир тийүү
Мурдунан суу агуу

Мурдунан эшек курту
 түшө элек

Мурдун көтөрүү
Мурдун чүйүрүү
Мууну бошоо

Мүйүздүү болом деп кулагынан ажыроо

Мүнөзү жеңил

Мүнөзү оор

Мүрөктүн суусу

Мыйыгынан күлүү
Мына келет, ана келет

Мышык сопу

Мээге чай кайнатат

Мээнетиң алайын!

Мээри түшүү
Мээси жетпөө
Наар албоо

Назарын сындыруу

Назары түз

Не бар, не жок

Ниети ак

Ниети кара

Нике бузук

Оо дүйнө кетүү
Ойду омкоруп, тоону томкоруу

Ойду-тоону айтуу

Оймок ооз

Ой толгоо

Окко учуу

Окшошконго мушташкан

Омурткаң сынгыр!

Оң жамбашынан жатуу

Оң кулагың менен да,
 сол кулагың менен да ук

Оңой оокат

Ооз ачкыс кылуу

Ооз ачуу

Ооз ачпоо

Оозго кирүү
Ооздон - оозго өтүү
Ооздон түшүрбөө
Ооз көптүрүү
Ооз тийүү
Оозуна кум куюлгандай болуу

Оозунан түшө калгандай

Оозунда сөзү бар

Оозун жыйып алгыча

Оозун куу чөп менен ачуу

Оозуңа кара!

Оозуңа кара таш!

Оозуңа май!

Оор басырык

Опол тоодой

Ордунан атып туруу

Орду-түбү менен

Орой көз чарай

Ортого салуу

Ортоңор толсун!

Ортосунан от жагуу

От менен жалын

Очор-бачар болуу

Оюнда кара жок

Ою онго бөлүнүү
Өгүз догун карматуу

Өгүз өлбөсүн,
араба сынбасын

Өгүз өлтүргөн балта

Өз көмөчүнө күл тартуу

Өзөк жалгоо

Өзү бий, өзү кан

Өз үй, өлөң төшөк

Өзүн кармоо

Өзү тойсо да , көзү тойбоо

Өйдөдө өбөк,

ылдыйда жөлөк

Өлбөгөн төрт шыйрагы калуу

Өлбөстүн күнүн көрүү
Өлгөндүн үстүнө көмгөн кылуу

Өлдүм-талдым дегенде

Өлсө бир чуңкурда, тирүү болсо бир дөбөдө болуу

Өлүгүңдү көрөйүн!

Өлүп кетейин!

Өмүр бою

Өмүрлүү бол!

Өмүрүң узун болсун!

Өң - алектен кетүү
Өңү жылуу учуроо

Өпкө
Өзүн көргөзүү - жүрөгүн чабуу

Өпкө - өпкөсүнө батпоо

Өпкөсү жок

Өпкөсүн үзүү
Пайгамбар жашында

Пейил күтүү
Сабыры суз

Сагызган изи

Садага болоюн!

Сазайын берүү
Сайда саны, кумда изи жок

Сайран куруу

Сай сөөгү какшоо

Сакадай бою сары алтын

Сакалдуу башы менен

Салкын көз менен кароо

Санаасы санга бөлүнүү
Сапары каруу

Сары изине чөп салуу

Сары майдай сактоо

Сары ооз балапан

Сары санаа

Сиркеси суу көтөрбөө
Согончогу канабоо

Согум чүйгүн болсун!

Сокур ит бок жалаганча

Сокур тыйынчалык

Сол жамбашынан жатуу

Сөзгө жыгылуу

Сөзгө келбөө
Сөзгө сараң
Сүткө тийген күчүктөй

Сүткө тойгон күчүктөй

Сүттөн ак

Сызга отуруп калуу

Сылап-сыйпап багуу

Сыр алдырбоо

Сыртынан тон бычуу

Табасы кануу

Табы жок

Таз кейпин кийүү
Тай чабым

Так кесер

Так өтүү
Таман акы, маңдай тер

Таманы жерге тийбөө
Тамчы каны калганча

Тамыр жаюу

Тамырына балта чабуу

Тамырын тартып көрүү
Таң калуу

Таңдайы катуу

Таң кулан өөк болгондо

Таңкы куйруктан,
азыркы өпкө

Таппасаң сыйпалап кал!

Таш боор

Таш жалак калуу

Ташка-тамга баскандай

Таш талканын чыгаруу

Таянган тоосу бийик

Тебетейин көккө ыргытуу

Текейден арзан

Текей оттоо

Телегейи тегиз

Терисине батпоо

Терисин тескери сыйыруу

Терс аяк

Теске салуу

Тикеси менен тик сайылуу

Тил азар

Тил алуу

Тилден калуу

Тил тийгизүү
Тилинин учунда туруу

Тилеги катуу

Тили буудай кууруу

Тили катуу

Тили кыска

Тилинен бал тамуу

Тилиң тишиңе күбө
Тилин тишине катуу

Тилиңе тибиртке чыккыр!

Тили таттуу

Тили узун

Тил эмизүү
Тири карак

Тишинин кирин соруу

Тогуз толгоо бир келүү
Толук кандуу

Тоң моюн

Топук кылуу

Топурак буюруу

Төбөсү көккө жетүү
Төгөрөктүн төрт бурчу

Төкпөй-чачпай айтуу

Төө бастыга алуу

Төөнүн куйругу жерге тийгенде

Төрт тарабы кыбыла

Төрт түлүгү шай

Убалына калуу

Узун жолду кыскартуу

Узун кулак

Уй мүйүз тартуу

Уй түгүндөй

Уйга килем жапкандай

Уйдун бөйрөгүндөй

Уучу куру эмес

Үзөнгү жолдош

Үзүлүп түшүү
Үй күчүк

Үйдүн ичин үч көтөрүү
Үйлөп ийсе учуп кетчүдөй

Үкүнүн уясын табуу

Үн алышуу

Үн катпоо

Үн чыгаруу

Үрөйү учуу

Үрүп чыгаар ити жок

Үч уктаса түшкө кирбеген

Үшкүрүгү таш жаруу

Чай кайнам

Чала жан

Чаң жугузбоо

Чап кенедей жабышуу

Чарк көпөлөк айлануу

Чачтан көп

Чекеге чыккан чыйкан

Чекеси жылыбоо

Четтен чыгуу

Ченде жок

Чечекейи чеч

Чийки май жегендей болуу

Чилдей тароо

Чириген бай

Чукугандай сөз табуу

Чымын конгондой көрбөө
Чымын-куюн болуу

Чымыны бар

Чычкан мурду жөргөлөгүс

Чычканга кебек алдырбаган

Шагын сындыруу

Шайтан азгыруу

Шам-шум этүү
Шек келтирүү
Шиши толуу

Шишке саяр эти жок

Шодоконун бүркүтүндөй

Ыйманы жолдош болсун!

Ыйманы ысык

Ыргыткан ташы өргө кулоо

Ырысы тоодой

Ысыгына күйүп,
 суугуна тоңуу

Ысык - суугу жок

Эбепке - себеп болуу

Эби-сыны жок

Эгиз козудай

Эки анжы

Эки ача

Эки жүздүү
Эки колун мурдуна тыгуу

Эки көзү төрт болуу

Эки ооз

Эки тизгин, бир чылбыр

Элик сүтүн берүү
Эне сүтү оозунан кете элек

Эне сүтүн актоо

Эрдин кесе тиштөө
Эрте күндү кеч кылбай

Эриш - аркак болуу

Эс-учун жыйноо

Эсебин табуу

Эси-көөнүнөн калбоо

Эси ооп калуу

Эси чыгуу

Эсине жара чыгуу

Эсине келүү
Эски малдын көзүндөй

Эт-бетинен кетүү
Эт бышым

Эт менен челдин ортосунда

Этек-жеңи жайылуу

Эти ачынуу

Этибарга албоо

Эшек курту мурдунан түшө элек

Эчкинин жашындай жашы калуу

Эшек такалоо

Эшектин кулагынан түз

Эшик жыртуу

Ээ кылбоо

Ээсине берүү
ТИРКЕМЕ 4
Студенттерге «Азыркы кыргыз тилинин лексикасы» курсу боюнча
өз алдынча окууга сунуш кылынган адабияттардын тизмеси:
1. Абдувалиев И. Азыркы кыргыз тили: (Лексикография).- Бишкек,1999.- 32 б.
2. Абдулдаев Э., Давлетов С., Иманов А., Турсунов А. Кыргыз тили. – Фрунзе, 1986

3. Абдулдаев Э. Азыркы кыргыз тили. Фрунзе, 1996.- 356 б.
4. Ахматов Т.К., Мукамбаев Ж. Азыркы кыргыз тили: (Фонетика, лексика). - Фрунзе: Мектеп, 1978.- 176 б.

5. Ахматов Т.К., Өмүралиева С. Кыргыз тили: (Фонетика, лексика).-Фрунзе: Мектеп, 1990.- 234 б.
6. Дыйканов К. Кыргыз тилинин фонетикасы жана лексикасы.- Бишкек, 1991.
7. Дыйканов К. Кыргыз тилинин терс жана кери алфавиттүү сөздүгү.-Бишкек: Кыргыз Республикасынын УИАсынын басмасы, 1989.- 455 б.

8. Дыйканов К. «Манас» эпосунун жиги сөздүгү.- 1-бөлүк.- Бишкек: КМУ,1988.-142 б.
9. Жалилов А. Азыркы кыргыз тили. – Бишкек: Кыргызстан, 1996.- 232 б.

10. Жалилов А. Кыргыз тилиндеги жаңы сөздөрдүн сөздүгү.-1-китеп.-Ош, 1998. - 70 б.

11. Жапаров Ш. Азыркы кыргыз тилиндеги синонимдер.- Фрунзе: Мектеп,1971. - 64 б.
12. Жапаров Ш. Кыргызская антропонимика. - Бишкек: Илим, 1992.- 191 б.

13. Жапаров Ш., Сейдакматов К. Кыргыз тилиндеги синонимдер сөздүгү.-Фрунзе: Илим, 1984. - 468 б.

14. Жапаров Ш. Кыргыз адам аттары.- Фрунзе: Илим, 1989.- 115 б.

15. Жапаров Ш. Кыргыз адам аттарынын сөздүгү.- Фрунзе: Мектеп, 1979.-464 б.

16. Жапаров Ш. Кыргыз ономастикасы.- 1-чыгарылышы.- Кыргызская ономастика.- Вып.1.- Фрунзе: Илим, 1990.- 181 б.

17. Жапаров Ш. (ж.б.) Кыргыз тилинин омонимдер сөздүгү.- Фрунзе: Илим, 1986.- 324 б.

18. Жапаров Ш. (ж.б.) Кыргыз тилинин антонимдер сөздүгү.- Фрунзе: Илим, 1988.- 239 б.

19. Карасаев Х. Орфографиялык сөздүк.- Фрунзе: КСЭ, 1983.- 576 б.
20. Карасаев Х. Өздөштүрүлгөн сөздөр: (Сөздүк).- Фрунзе: КСЭ, 1986.- 243 б.
21. Карасаев Х. Накыл сөздөр.- Бишкек: Сорос фонду, 1995.- 499 б.
22. Карасаев Х. Камус наме: (Карасай сөздүк).- Араб, иран, кытай, монгол, орус тилдеринен оошуп келген жана көөнөргөн сөздөр.- Бишкек: Шам, 1996.

23. Кыргыз тилинин түшүндүрмө сөздүгү. /Жамаат түзгөн/.- 1-том: (А-күрө). -Фрунзе: Мектеп, 1984. - 624 б.

24. Кыргыз тилинин фразеологиялык сөздүгү. /Жамаат түзгөн/.- Фрунзе: Илим, 1980.- 324 б.

25. Кыргыз тилинин фразеологиялык сөздүгү. /Жамаат түзгөн/.- Бишкек, 2001.- 518 б.
26. Мамытов Ж., Кулумбаева З. Азыркы кыргыз тили: (Лексикология).-Фрунзе, 1971. - 112 б.

27. Мамытов Ж. Азыркы кыргыз тили: (Фонетика жана лексикология)./Жогорку окуу жайларынын филология факультетинин студенттери үчүн/. -Бишкек: Жэка, 1999.- 256 б.

28. Мукамбаев Ж. Кыргыз тилинин диалектологиялык сөздүгү.- Фрунзе: Илим, 1972, 1976.
29. Мукамбаев Ж. Кыргыз диалектологиясы жана фразеология.- Бишкек: Кыргызстан, 1998.-168 б.
30. Орузбаева Б.О. Кыргыз терминологиясы.-Фрунзе:Мектеп,1983.-168 б.

31. Орузбаева Б.О. Сөз: (Сөздүн түзүлүшү). –Слово:(структура слова). –Бишкек: Илим, 1994. - 260 б.

32. Орузбаева Б.О., Закирова В. Грамматикалык терминдердин кыргызча-орусча сөздүгү. - Фрунзе: Мектеп, 1981.- 103 б.
33. А.Осмонкулов, Ж.Мукамбаев. Азыркы кыргыз тили.- Фрунзе, 1976

34. Сапарбаев А. Кыргыз тилинин лексикологиясы жана фразеологиясы: /Жогорку окуу жайларынын филология факультеттеринин студенттери үчүн окуу китеби/. - Бишкек: Кыргызстан-Сорос фонду, 1997. - 328 б.

35. Сартбаев К.К., Үсөналиев С. Кыргыз тилинин синонимдер сөздүгү. -Фрунзе: Мектеп, 1973. - 44 б.

36. Сейдакматов К. Кыргыз тилиндеги сөз маанисинин жана варианттарынын өнүгүшү.- Фрунзе: Илим, 1982.- 188 б.

37. Сейдакматов К. Кыргыз тилинин кыскача этимологиялык сөздүгү. -Фрунзе: Илим, 1988. - 335 б.

38. Усубалиев Б. Антонимдер, аларды окутуу.- Фрунзе: Мектеп, 1987.- 144 б.

39. Юдахин К.К. Кыргызча-орусча сөздүк.- Москва: Советская энциклопедия,1965.- 974 б.

40. Юнусалиев Б.М. Киргизская лексикология: (Развитие корневых слов).-Часть 1.- Фрунзе: Киргосчиздат, 1959. - 24 б.

ТИРКЕМЕ 5

А.Акунова, М.Раимбекова. «Азыркы кыргыз тили. Лексика» /ЖОЖдун педагогика адистигин сырттан окуган студенттер үчүн окуу куралы/. – Бишкек, 2005.- 100 бет (Студенттердин өз алдынча билим алуулары үчүн түзүлгөн окуу куралынын электрондук варианты).
ТИРКЕМЕ 6

А.Р.Акунова «ХI класста фразеологияны окутуунун методикасы» /Орто мектептердин кыргыз тили жана адабияты мугалимдери, жогорку окуу жайдын студенттери үчүн окуу - методикалык колдонмо/.- Бишкек, 2004.- 75 бет. (Атайын курсту компьютерлештирип окутуу боюнча түзүлгөн окуу куралынын электрондук варианты).
ТИРКЕМЕ 7

ЗООНИМДЕР КАТЫШКАН ФРАЗЕОЛОГИЗМДЕР
I. Адамдардын мүнөз, сапат белгилерин билдирүүчү фразеологизмдер.

	1.Зооним катышкан фразеологизмдер
	2.Туюндурган мааниси
	3.Жазуу, оозеки кепте колдонулушу

	Биттин ичегисине кан куйган
	 Өтө бышык, абдан тың
	Ал биттин ичегисине кан куйган эпчил, акылдуу, куу эле. (Т.С.)

	Битин сыгып, канын жалаган
	Абдан зыкым, колунан эчтеме чыкпаган, сараң, битир
	Андай сараңдык, андай ач көздүк, андай битин сыгып канын жалаган байлардан башкага өтпөсүн. (Абдулдаев)

	Коён жүрөк
	Өтө эле коркок, өтүмү жок
	Сен тим эле коркосуң да, коён жүрөк турбайсыңбы? (А.Т.)

	Жылын төө кылуу
	Баалануу, барктануу, маалкатуу, кербезденүү
	Ал эч кимди теңине албай жылын төө кылат. (Т.С.)

	Жылкы кыял
	Мүнөзү терс, чулуңдап мүнөзү тең өзгөрүлүп турган, чырт дей түшмө
	Ал жылкы кыялын карматса, оңой менен сөзгө келбейт. (Т.С.)

	Жылан өлтүрөйүн десе, таш алып бербеген
	Эч кимге жакшылык кылбаган
	Жакшы күнүңдө жакшы ишиңе орток болуп, жаман күнүңдө жылан өлтүрөйүн десе, тескери караган сөлөкөттүн кареги жок.(К.Б.)

	Кой оозунан чөп албаган
	Кишиге өйдө карабаган, абдан жоош
	Кайын энем кой оозунан чөп албаган момун. (К.Ж.)

	Коёндун аягын жеген
	Абдан тынчы жок, бир жерге тынч алып отура албаган (көбүнчө балдарга айтылат)
	Коёндун аягын жегидей жүрөт да, кечинде суй жыгылат.

	Ак койдон аңкоо, боз койдон момун
	Билсе да билмексенге салып коюу, ак, таза киши болуп, боштонуп калуучу, митаам, куу
	Жылдырмасын жылдырып коөт да, ак койдон аңкоо, боз койдон момун болуп жүрө берет. (Ч.А.)

	Кой терисин жамынган
	Өзүнүн чыныгы жүзүн , ким экендигин жаап-жашырган, тымызын душмандык кылган
	Ал (Шаймерден) канча кылган менен кой терисин жамынган эски зулум. (Т.С.)

	Кумурсканын улутунганын билет
	Анын билбегени жок, адам билбегендин баарын билет, өтө амалдуу, айлалуу, куу
	Анын сырын эмгиче билбейсиңби? Ал кумурсканын улутунганын билет. (Т.С.)

	Чымын конгондой да көрбөө
	Тоготпоо, этибар албоо, сезип да койбоо
	Менин бул жоругумду ал чымын конгондой да көргөн жок. (К.Б.)

	Чымыны бар
	Кандайдыр бир нерсеге: ырдап жибергенге, ыр чыгарганга ж.б. жөндөмү бар, шыгы бар
	Токтогул ушул бала тегин көрүнбөйт, комузга дилгирлигине караганда чымыны бардыр дегенсип ойлоду. (К.К.)

	Өгүз догун карматуу
	Өжөрлөнүү, көгөрүп туруп алуу, көктүгүн көрсөтүү.
	Акия Элебестен чындап жаакка жегенде, ачуу үнүнүн баарына салып, өгүз догун карматкан. (Т.С.)

	Доңуз айбат
	Кыйратып жибергендей эчтемеси жок, куру кайрат, куру опуза
	Эч нерсеге алы жетпегенден кийин доңуз айбаттын кереги не? (А.Т.)

	Ит оору
	Өнөкөт болгон, көндүм болгон жаман адат, терс кыял, жүрүм-турум
	Тил албаган ит оорусу бар.

	Ит жандуу
	Ар кандай кыйынчылыкка, кыйноо-кыстоого чыдамдуу, жаны бек, чыдамкай
	«Шордуум ай, ит жандуу белең, ушундан көрө туулбай калсаңчы»,- деп бечара Кенжеке жашын тыйбай, Батиманын кан-сөлүн жууп, маңдайында отурган. (Т.С.)

	Үй күчүк
	Үйүнөн чыкпаган, эки жакка чыгып элге аралашпай дайыма эле үйүндө жүргөн
	Мен үй күчүк болуп мында калышым кандай? (А.Т.)

	Чычканга кебек алдырбаган
	Абдан зыкым, аябаган сараң, өтө сак
	Чычканга кебек алдырбаган адам.

	Чычкан мурдун канатпаган
	Эч мал сойбогон, кан чыгарбаган
	Кызын узатып жатып, чычкан мурдун канатып койбоптур,а! (Абдукаримов)

	Кыл курт
	Астыртан билинбей ич арада жүргөн душман
	Арабызда жүргөн кыл курттун бири Асанбай дегенде эл таң калды. (А.Т.)

	Мышык сопу
	Кандайдыр бир жагымсыз, былыктуу ишти иштеп коюп, билмексен, көрмөксөн болгон анткор, арамза
	Ал көпчүлүктүн арасында мышык сопу болуп отурду.

	Ичине ит өлүү
	Бирөөгө астыртан, тымызын кастык кылуу, бирөө жөнүндө арам ою болуу
	Түрүнө караганда жолдо карата ачуусу тарамак түгүл, ичине ит өлүп, кыжыры кайнап келе жатты. (Ш.Б.)

II.Адамдардын сырткы келбетин туюндуруучу фразеологизмдер.

	1
	2
	3

	Эгиз козудай
	Айрып алгыс, абдан окшош
	«Береги эки баланын эгиз козудай бирине- биринин окшошу»,- деп таңданып өтүштү. (Т.С.)

	Коёндой окшош
	Союп каптагандай опокшош, абдан окшош
	Коёндой окшош козусу, коюңар тууган эгизден. (К.М.)

	Сүткө тийген күчүктөй
	Күнөөлүүдөй, кылмыштуудай четтеп, коомайлап элге кошула албай турган кишиге карата айтылат
	Бактыбек сүткө тийген күчүктөй болуп унчукпайт.

	Сүткө тойгон күчүктөй
	Мантайган, борсойгон сүймөнчүктүү
	Кызым жоош, курсагы тойсо болду, сүткө тойгон күчүктөй болуп жүрө берет.

	Ат жалын тартуу
	Бойго жетүү, чоңоюу, эр жетүү
	Сапек атамдын аркасы менен ат жалын тарттым. (И.Т.)

	Балапан жүнү бата элек. Балапан түгү түшө элек
	Турмуштун ысык-суугун башынан өткөрө элек, өтө жаш, өсүп жетиле элек
	Балапан жүнүң бата элек, балтыр этиң ката элек («Курманбек»)

	Кумурска бел
	Бели ипичке келген, келишимдүү, сыйда
	Кумурска бел аялым, кууратты го кыялың. (А.Т.)

	Иттин чүкөсүндөй
	Кебете кешпири чүрүшкөн, жаман, дене бою түз эмес
	Иттин чүкөсүндөй болгон неме экен. («Чалкан»)

	Иттин арткы шыйрагындай
	Абдан жаман, өтө начар
	«Аны иттин шыйрагындай эле көрөсүң го», - деп күлдү. («Алатоо»)

	Ийне жеген иттей
	Абдан арык, илмейген, тыртайган
	Ийне жеген иттей болуп, санаа азабын тартып, ичтен тынып кыңырылат. (Осмоналиев)

	Атка жеңил, тайга чак
	Жеңил-желпи, эптүү, өтө элпек, тил алчаак
	Атка жеңил, тайга чак, жел жетпес маамыты бул жолу куру калды эми. («Эр Төштүк»)

III.Адамдардын ортосундагы мамилелерди билдирүүчү фразеологизмдер.

	1
	2
	3

	Ит арка
	Ынтымагы жок, ырысы жок, бирдиктүү эмес
	Ит арка бүлө ооздон сөзүбүздү талашып, душманга төш ачып берди. (Өгөбаев)

	Ит кылуу
	Уят кылуу, жаман абалда калтыруу
	«Ой, кой, байке! Ит кылба», - деп чыны менен сестенди Жаныбек. (Жапаров)

	Ит жебеген бокту жешүү
	Абдан жаман, оозго алгыс, ыплас сөздөрдү айтышып, бири-бири менен катуу урушуп калуу
	Жаңжал башталды: эки сугатчы ит жебеген бокту жешти. («Чалкан»)

	Төө көрдүңбү -жок, бээ көрдүңбү- жок
	Бир нерсени билсе да билбеген, көрсө да көрбөгөн, ал ишке катышы жок
	Бирөө сураса, төө көрдүңбү жок, бээ көрдүңбү жок. (Мияшев)

	Түлкү тиштемей
	Түрдүү амал менен алдагандык, жазгырык
	«Эми мага түшүнүктүү. Баятан бери түлкү тиштемей ойногонуңуз үчүн ырахмат!», - деп ордуман турдум. (К.Ж.)

	Ит куйругун түйүштүрүү
	Бирин-бирине каршылаштыруу, араздаштыруу, бузуу
	Ит куйругун түйүштүрбөй тынч жүрсөңчү!

	Күн тийген жердин күкүгү
	Кимдин иши оң тартса, же кимде бийлик болсо ошого кошомат кылган, анын сөзүн сүйлөгөн өң карама, кошоматчы
	… Күн тийген жердин күкүгү, көкүрөгү өз чамасынан өөдө, бирөөнүн кайгысы аларга күлкү, өзү эки буттуу түлкү. (Медетов)

	Кошоматка кой союу
	Бирөөгө
жасакерленүү, алды үстүнө түшүп жагынууга аракеттенүү
	Хан Дыйканбай үйүндө жүргөнүңдү ырдадың, Кошоматка кой союп, күлгөнүңдү ырдадың». (Токтогул)

	Ит өлүк кылуу
	Бирөөнүн акыл–эсин жоготкончо абдан катуу сабоо, тепкилөө
	Мунун кайсы күнөөсү үчүн мынча ит өлүк кылышкан? («Алатоо»)

	Төө бастыга алуу

Төө басты кылуу
	Көптөп кетүү
	Сапар булар төө басты кылып жүрүшпөсүн деп чочулап турду. (Ш.Б.)

	Уйдун бөйрөгүндөй
	Башы кошулбаган, бирикпеген, ынтымагы жок
	Уйдун бөйрөгүндөй болуп жүрүү - бул эң
 жаман адат.

IV.Мезгил, убакыт, өлчөмдү билдирген фразеологизмдер.

	1
	2
	3

	Ат кара тил болгондо
	Жай келип, жылкы көккө тойгондо
	Ат кара тил болгондо,

Бетеге өсүп таманда,

Күлчорону көрүп ал. («Сейтек»)

	Төөнүн куйругу жерге тийгенде
	Жакында болбой турган, же такыр болууга мүмкүн болбогон кезде
	Жамал мени качан келет десе, төөнүн куйругу жерге тийгенде келет деген. (Р.Ш.)

	Сокур ит бок жалаганча
	Арыдан бери, бат эле, буйдамга келтирбей
	Муну мен сокур ит бок жалаганча иштеп салам.

	Иттин үнү угулган жер
	Анча алыс эмес, жакын эле жер
	Ушул иттин үнү угулган жерден кантип барбай калалык. (А.Т.)

	Бээ саам
	Болжол менен бир жарым саатча убакыт
	Кеткени бээ саамдан ашык болду.

	Тай чабым
	Болжолдоп алынган элдик өлчөм
	Жолчулардын кыштоосу ушу жерден көрүнүп турат, арасы тай чабым жер. (М.Э.)

V. Сын-сыпатты билдирген фразеологизмдер.

	1
	2
	3

	Уй түгүндөй
	Өтө көп, жер жайнаган сансыз
	Уй түгүндөй көп калмак, Каптап калган жер экен. («Манас»)

	Жылан сыйпагандай
	Тыптыйпыл, такыр эчтемеси жок, жыпжылма
	Талаанын адырларынан чаң ызгып, жылан сыйпагандай кубарат. (Абдукаимов)

	Эшектин кулагынан түз
	Туптуура, түз, дал ошондой
	«Жарайсың, эшектин кулагынан да түз», – деп бригадирибиз мени далыга чаап, мактап койду. («Ж.Л.»)

	Уйга килем жапкандай
	Жарашыксыз, одоно, олдоксон көрүнгөндөй туура келбей, келишпей тургандай
	Уйга килем жапкандай болуп, жаман эриндин кайсынысына аза күтөсүң. (К.Ж.)

	Кой үсүтүнө торгой жумурткалоо
	Жыргалчылык, телегейи тегиз, бейпилчилик, береке төгүлүү
	Кой үстүндө торгой жумурткалап, ак төөнүн карды жарылат деген заман ушул. (Ж.Б.)

	Жалаңач төөнү бучкакка чапкандай
	Эч токтоосуз, буйдалабастан, шыдыр, шар
	Жылаңач төөнү бучкакка чапкандай сүйлөдү.

	Иттин мурду өткүс. Чычкан мурду жөргөлөгүс
	Абдан калың, жыш, киши аралап жүрө алгыс
	Иттин мурду өткүс чытырман токой.

	Кумурскадай кайноо. Аарынын уюгундай
	Бакылдап аябай көп болуу, быжылдоо
	Ашуунун түбүнө шыкалган эл кумурскадай кайнап, толкуп турду. (М.Э.)

	Чымын учса угула турган
	Абдан тынч, жымжырт
	Залдын ичи чымын учса угула тургандай.

	Ат үстүнөн
	Үстүртөдөн, анчалык көңүл бөлбөй, кайдыгер гана, жүр нарыга салып, анчалык терең эмес
	Ат үстүнөн иштей салуу.

	Ит өлгөн жер
	Абдан кыйын, татаал, абдан чыдай алгыс, өтө кыйынчылык менен араң жете тургандай жер
	Сени менен ит өлгөн жерге чейин барам.

	Иттин кара капталындай
	Абдан көп, арбын, мол
	Бул жерде эски чылыктар, жаңы былыктар иттин кара капталынан. («Чалкан»)

	Үрүп чыгар ити жок. Итке минип калуу
	Колунда эч нерсеси жок, абдан кедей, өтө жарды
	Мамат үрүп чыгар ити жок кедей. (Каимов)

ТИРКЕМЕ 8
Педагогикалык эксперименттердин көрсөткүчтөрүнүн диаграммалары

[image: image2]
а) Аныктоочу эксперименттин жыйынтыктары (540 студент катышты):

а) Аныктоочу эксперименттин жыйынтыктары (540 студент катышты):
б) Педагогикалык экспериментте берилген тапшырмалар:

в) Педагогикалык экспериментке катышкандардын саны:

 1-сүрөт: Тесттик көрсөткүчтөр.

.

 2-сүрөт: Тапшырма иштеринин аткарылышы.
ТИРКЕМЕ 10

 Педагогикалык эксперименттеги студенттердин жазуу иштеринен.

 Түнтоева Г.

И.Арабаев атындагы КМУ

ПК-23 – группанын студенти

Элет жери.

Адам баласы жарык дүйнөдө доссуз жашай албайт эмеспи. Анын сыңарындай, төрт адамдын достугу же мүнөзү, кылык - жоругу жөнүндө кеп кылууну туура көрдүм. Кычыраган кыш мезгили. Баягы мурдун балта кеспеген Кусейн эшекке чыкса, кар жааган, айлананын бардыгы апаппак кар. Кой оозунан чөп албаган кошунасынын кар күрөп жатканын көрүп, анын жанына басып барды. Адатынча кылдан кыйкым таап, ар нерсени сүйлөп, Адылдын тынчын ала баштады. Аңгыча машинасын айдап Бердигул келип, учурашкан соң:

- Ой дос, сүйүнчү! Жийдегүл көз жарды, кудай буюруп уулду болдум.

- Оо дос, бешик боо бек болсун! Жүр үйгө кир.
- Саламатсыздарбы?
- Саламатчылык уулум, жол болсун, өйдө өт.

- Рахмат шашып эле, Жийдегүл уул төрөп ошону айтып коёюн деп эле кайрылгам.

 - Балакетиңди алайын, аман-эсен көзүн жарып алса эле болду. Ай балам, Гүлсүн келиниме кайрылып, менин чыптамамды таап берчи баягы пенсияман калган нерсени сары майдай сактап жүрдүм эле, ошол Бердугулума буюрган тура, ме гой балам, капа болбой алып кой. Бешик боо бек болуп, балаң аман-эсен чоңойсун.

Арадан убакыт көз ачып - жумганча өтүп, Кусейн эки досун ээрчитип Бердигулдун уулунун тушоо тоюна жөнөштү. Ал жерге барышса атагы таш жарган адамдардан да келишиптир. Гүлсүн алардын колуктуларынын кийген кийимине оозун аарандай ачып карап отурду. Алар тойдон жакшы маанай менен үй-үйлөрүнө тарашты. Жийдегүл ат тезегин кургатпай Гүлсүндөрдүн үйүнө келип турчу эле, «балалуу болгону ал да келбей калды» деп Кусейиндин апасы божурап келинине ар нерсени айтып отурду. «Балам эч нерсени тоготпой жүрүп, досторунан кем калып, бармагын тиштеп калаар бекен» - деп, эне байкуш ичинен, келинине билгизбей, ойлоп койду…

Мамыткасымова Н.

 И.Арабаев атындагы КМУ

 ПК-23 – группанын студенти

Студент-турмуштун алтын казыгы.

Ар бир студент балтыр эти толо элек кезинен тартып эле, билим алсам, бир кесиптин ээси болуп, эл үчүн иштесем деп максат коёт.

Ооба, ошол максатына жетип, билим алуу ийне менен кудук казгандай экенин түшүнүп, билимдин мейкиндигине чыгуу үчүн, кара жанын карч уруп, ичкен ашын жерге коюп окуганга дилгирленет. Айрыкча кыргыздын кыпча бел кыздарынын, жылдызы жарык уулдарынын билимдүү акыл-эстүү, кайраттуу болуп өсүп жатышы ар бир кыргыз атуулунун төбөсүн көккө жеткирет. Аларды канаттууга кактырбай, тумшуктууга чокутпай баккан ата-энесинин акыбети кайтып кубанычы койнуна батпай, күндү санап, жол карашат. Айылга барса, ата-энеси сары майдай сактаган белектерин даярдап, кучак жайып тосуп алат. Мына ошондо студенттин бактысы тоодой болуп, ата-энесинин, туулган жеринин жытын искеп, өзүн бактылуу сезет. Ошондо шаарда окубай жүргөн студенттер беш өрдөгүн учуруп, «Мен э​ң жакшы окуп жатам» дегенин укканда күйбөгөн жериң күл болот. Жылан чакпай, жылкы теппей окуусун таштап, же эптеп ары бери болуп жүргөндөр бир кесиптин ээси болсо, ал кесибине татыктуу эмес экенин сезип, жети өмүрү жерге кирерин түк ойлонбойт . Мейли азыр мурдун балта кеспей жүрсө, аны турмуш көз ачып - жумганча тарбиялап коёт. Ата-энесинин кашыктап жыйнаганын чөмүчтөп чачып жатканын ошол студент ойлоду бекен? Ал келечекте өз кесибинин татыктуу ээси боло алабы, бул суроолорго ошол гана студент жооп бербесе, биздин суроо жоопсуз кала берет.

Студент кезде эки тамчы суудай болуп, арасынан кыл өтпөгөн дос күткөн эң кызыктуу. Аны ар бир студент жүрөгүндө туу тутат. Мына ошентип студенттик кез - ташка тамга баскандай, жаш курагыңда эсте калып, тарбиялап, келечек турмушка чыйыр жол салып берчү турмуштун ачкычы. Урматтуу студент, сен жашоодо студент болгонуң менен сыймыктан жана жүрөгүңө «мен студентмин» деген сөздү алтын тамга менен жазып калтыр!

 Ибраева К.

Талас мамлекеттик университети

 К-05 –группанын студенти

Жан дүйнө сырлары.

Таңда туруп, керемет асманды көпкө карап, көктө калган эки –үч жылдызга суктанам. Так төбөдө жаркырап Чолпон жылдызы турат.
Жылмайган, бирок кичине капаланган сырдуу жылдызыма көзүм өтүп, төбөм көккө жетип, бир маалда карегиме жаш алып, негедир ыйлап алдым. Өзүмчө таңкы шамал сыяктуу асманга желбиреп учкансыйм. Таң эртең менен жаратылыш көрктөнүп, түнкү уйкусунан жалкоо кыздай ойгонуп жатканы адамзатка кубат берип, колу март камкор энедей эркелетет да турат. Анын сүйүүсү, наздуулугу, жамалы, нуру, шооласы бүт ааламга, адам баласына, жан-жаныбарларга арналган ак жаркын достугунун белгиси эмеспи. Мына, азыр анын мээрими, жарыгы кабыргасы кайышып турган адамдын да жан дүйнө сырларын кытыгылап, көңүлүн ачып, көз ачып -жумганча жылдызы жарык адам болуп чыга келээри бышык. Жаратылыштын ар бир берген азыгы, атүгүл тамчы суусу эле бүт нерсеге, затка өмүр улап, жашоо берет. А күндүн жылуу, сүйүктүү нурларына кирпик какпай, таң аткыча отуруу мен үчүн жыргал. Ал мага, дегеле бүткүл адамзатка жакшы маанай тартуулап, капалык, кайгыдан, санааркаган ойлордон арылтат.

Желбиреген шок шамал - досум да беттен-колдон аймалап ичиркентип үшүтүп ийет да, анан эле жылан сыйпагандай болот да калат. Жок, сага эч ким тең боло албайт. Ал экөөбүз тең бала кыялбыз, алдыга бирге умтулабыз, тоскоолдуктарды жеңебиз, жан дүйнө сырларыбызды бири-бирибизден эч качан жашырып көргөн эмеспиз. Экөөбүз арабыздан кыл өтпөгөн эң сонун достордонбуз. Сырларымды кимге айтып береримди билбей, ачууланып калганымда, менин алай-дүлөй шамалым мени менен бирдикте бороон болуп бүт чөйрөнү курчап алат. Билбейм, ал да мендей болуп сырларын кайсы адамзатына айтаарын билбей, жүрөгүндө оту бар жигиттей, туталанат да турат. Кайгым кайтып, бук болуп, сага айтып берчү сырларым айтылып жеңилдегенимде, сен да кечиримдүү, кой оозунан чөп албаган жоош, токтоо мүнөзгө ээ болосуң. Бирок ал мезгил мени менен бир болуп, мага өмүрлөш болгону болгон.
Нөшөрлөгөн сырдуу жамгырым, сен эмнеге боз жылкы көз ирмегенче эле ызаланып, көз жашыңды тыйбай төгүп, кыйнала бересиң? А билесиңби, мен да сага окшошмун. Сиркем суу көтөрө албай, болоор - болбоско ыйлап, женилдеп, өзүмө келем. Мени түшүнгөн, мени аяган бир сенсиң, жамгырым. Бир болсо сени да асманда бирөө таарынтып койгондур, дегеле эч кимге камчы салдыртчу эмес элең, балким ооруп тургандырсың, а мүмкүн сенин да башыңа сүйүү келип, кабыргаң кайышып, арманыңды нөшөрлөгөн жаан аркылуу төгүп жаткандырсың?... Ким билет!... Эң негизгиси сен менин жылкылардын жалынын түтөткөн сырдашымсың. Сен дайыма ак төөнүн карды жарылганда нөшөрлөп, элиме ого бетер күчүнө-күч, демине-дем бересиң ээ! Бир маалда «Кир эми, кире гой, эс алып уктачы»,- дегенсип айым да булутка жашынып чыкпай койгондо гана, айласыз кирип жатып алдым. Алым кетип, кыйналганымдан тез эле уйкуга батам. Түшүмдө баягы эле күндүзү бирге болгон айлана - чөйрөм, жаратылыш, шамал, нөшөр жана нөшөр…
 Осмоналиева А.

 Талас мамлекеттик университетинин
2-курсунун студенти

 Калгым келет балалыктын койнунда,
 Каткым келбейт котур ташты койнума,

Күнөөнү эгер колум менен жасасам.
 Кыйналбастан тарткым келет мойнума.

Кайткым келет жаш чагыма секелек.
 Эне сүтү эч оозумдан кете элек,
 Эрезеге жетип азыр турсам да,
 Он гүлүмдүн бири да ачыла элек.

Он гүлүмдүн бир гүлүн бүгүн ачам,
 Жалбырагын ырга малып, жерге чачам.
 Ырга толгон жалбырак тебеленбейт,
 Мен ошондон ырахат алып, канааттанам.

 Беш өрдөгүн учурган жан эмесмин,
 Чычканга кебек алдырбаган мерезмин.
 Мерездигимди жигиттерге көргөзүп,
 Ууртабаймын сүйүү толгон кесесин.
 Ийне менен кудук казып жүрөмүн.
 Жонго илээшкен жалкоолуктан жүдөдүм.
 Эртеңкисин ойлобостон күнүмдүк

 Шапар тээп жүргөндөргө күйөмүн.
 Тезекова Ү.

Каракол мамлекеттик университети

К/ККФ-21-группасынын студенти

Элдик төңкөрүш.

Ооба, бул күн баарыбыздын эсибизде, жакшы жаткан элибизге 24- мартта бир башкача окуяны тарыхыбыз алып келди. Республикабызда «төбө чачты тик тургузган» тарыхый окуя болуп өттү. Мында эмне гана болбоду, ар кимдин үрөйүн учурган чоң-чоң мекемелер, дүкөндөр, жада калса борбор калаабыздагы улутубуздун жүзү болгон, биз сыймыктанган «ак үйүбүз» да талкаланды. Мунун себеби эмне? Буга мындай деп жооп бергим келет. Бир карын майды бир кумалак чиритет болуп, биздин кол башчыбыз, б.а. падышабыздын улуттук идеологиябызды туура багытта жүргүзбөгөндүгүндө. Идеология болбогон соң, ар ким өз багыты менен жүрүп, мамлекеттибизде чар жайыттык пайда болуп, ушул күнгө туш болдук. Демек, ушул күндөн кийин жада калса бешиктен бели чыга элек балага да, мындай ой келе баштады. Алдыга максат коюп, бир идеянын үстүндө алдыга кадам шилтөө. Себеби, биздин өлкө максатсыз иш алып барып жатып, киргизген закондор ишке ашпай, ушул абалга келип жеттик. Карыган кемпир-чалдар кандай гана болуп кетет дегенсип, үшкүрүктөрү таш жарып, башынан өткөн мурунку оор күндөрүн эстешти. Өлкөбүздө тынчтык болуп турушун Кудайдан тилеп отурушту.

Сөз соңунда айтарым, ар дайым мамлекетибизде тынчтык болуп, достуктун символу ак көгүчкөндөр уча берсин. Дүйнөбүздүн ыйык бешиги тынч термеле берсин. Тынч жашоону кудай кут кылсын!

 Ташбаев У.

 Каракол мамлекеттик университети

 К/ККФ-21-группасынын студенти

Сага…

Сени эстесем үшкүрүгүм таш жарып, күнү оюм , түнү түшүм сага арналат. Ай десе аркы жок, күн десе көркү жок, бир өзүңө сокур сезим арбалат. Үйдө жатып кабыргама кеңешип, алыстабай сага сезим байланат. Менин сүйүүм сага болгон сүттөн ак. Жүрөсүңбү аны бирок сен баалап? Сен дегенде ичкен ашым жерге коюп, ичпей-жебей өзү тоёт ач курсак. Жумурткадан кыр издейсиң жөнү жок. Сенден кетпей, сени сүйөм мен бирок. Котур ташын койнуна каткан адам бар. Арабызда аралашкан кара жүрөк. Алданасың ак жүрөкмүн дегендерге. Алданасың ити чөп жегендерге.

Чекирова Ж.

Каракол мамлекеттик университети

К/ККФ-21-группасынын студенти

 Күн нурунун касиети.

Күн нурундай касиет,

Издеген менен табылбайт.

Күн нурун мактап ырдаган,

Көр Барпы ырчы жаңылбайт- деп арзуу ырынын чебер акыны Барпыдан башка дагы менменсинген, эл арасынан төбөсү көрүнгөн акын - жазуучуларыбыз дагы күн нурун ырга салбай койгон учурлары аз чыгаар. Бекеринин эл арасында журт атасын, б.а. хандарды күн нуруна салыштырып келишкен эмес. Себеби, күн нуру бардык жандыктарга бирдей тийет. Мисалы, жокчулук көкөйүнө көк талкандай тийген жардыларга, ыргыткан ташы өргө кулаган байларга, күлгө оонаган күчүктөй болгон тестиер балдарга, анан калса күнүмдүк кекиртегинен «жылуу суу» өткөнгө топук кылган ичкичтерге, бирөөнү бирөөгө ушактаган ушакчы, эки жүздүүгө, биттин ичегисине суу куйган шылуундарга, деги койчу баарына бирдей өзүнүн жылуу нурун, мээримин төгөт. Ал өзүнүн нурун адамдардын ар түрдүүлүгүнө, жаратылыштын кооздугуна, жан-жаныбарлардын түрдүүлүгүнө карап, «сен сулуусуң, сени көргөндө төбө чачты тик тургузган коркунучтуусуң» деп айырмалап отурбайт. Болгону өзүнүн мээримин аябастан төккөнү- төккөн. Күндүн нуру бардыгына керек. Ансыз жашоонун өзү эле бир кыйла татаал болуп калат. Күнсүз жашоону элестетүүгө мүмкүн эмес…

Мүсүралиев А.

Талас мамлекеттик
университети

К -1 -04 -группанын студенти

Салам кат.

Саламатсыңбы кымбаттуу акыреттик досум Айдар?

Иштериң, окууларың кандай? Жылаандын куйругун баскан жоксуңбу деги? Оорубай – сыктабай куландан соо жүрөсүңбү? Ат тезегин кургатпай келип турчу элең каникул сайын, эмне келбей калдың? Мени сагындырбай, Таласка келип турсаң боло. Сен жок эч ким менен сырдаша албай, кулак-мурун кескендей болуп калдым. Отуруп-отуруп балтыр этибиз толо элек, балапан түгүбүз түшө элек күндөрүбүздү эстеп кайгырам. Мектепте эки тамчы суудай, эгиз козудай чогуу жүрүп, тирүү жүрсөк бир дөбөдө, өлүү болсок бир көрдө болобуз деген сөздөрүбүз эсиңдеби? Сен ошондо кой оозунан чөп албаган бала элең. Бирок ошондой болсо да кара кылды как жарган калыс элең. Сенин ошол мүнөздөрүң дагы эле ошондойбу? Же койнунда котур ташы бар балдар менен биригип, ал мүнөзүң бузулдубу? Андай балдардан алыс эле болгонуң оң. Алар бир күнү колтугуңа суу бүркүп салат. Анан ажыдардын куйругун басып алып жүрбө, досум. Таласта жүргөн менин үшкүрүгүм таш жарып калбасын. Мага кат жазып, сүрөтүңдү салып тур, же болбосо ат тезегин кургатпай келип турсаң. Акыреттик досуң Акыйкат.

Абдымомунова
Н.

И.Арабаев атындагы КМУ

П-21- группанын студенти

Нурзаттын жомогу.

Илгери бир заманда кемпир-чал жашаптыр. Кемпири кара кылды как жарган калыс, колунан көөрү төгүлгөн уз болот. Ал эми абышкасы кессе кан чыкпаган сараң, жумурткадан кыр издеген адам болгон экен. Ал экөөнүн бойго жеткен ай десе аркы жок, күн десе көркү жок, ашкан сулуу, жылдыздуу кызы бар эле. Күндөрдүн бир күнүндө абышка токойго кетет. Ал кетип жатканда, айлана кулак - мурун кескендей тынч эле. Көз ачып- жумганча бороон болуп, жаан жаап, айлана көзгө сайса көрүнгүс караңгы болуп калат. Абышканын төбө чачы тик туруп, корко баштайт. Бир кезде эки жакты көз чаптырып караса, бир жигит ат минип келе жаткан болот. Абышка аны көрүп, жетине албай, төбөсү көккө жетип сүйүнүп кетет. «Эми бул жигит мени үйүмө жеткирет» деп ойлойт. Жигит атын бастырып келип, өңөрүп кетет. Жолдон экөө сүйлөшсө, тил табыша албай, жылдыздары келишпей коёт. Ошентип экөө үйгө келсе, кыз эшикте отурган болот. Жигиттин көңүлү кызга түшүп, ат тезегин кургатпай абышканын үйүнө келип жүрүп, бир күнү кыздын колун сурайт. Абышка «жок» деп коёт, жигиттин жылдызы жерге түшөт. Байбичеси чалды урушуп, «кийин бармагыңды тиштеп калба, кабыргаң менен кеңешсеңчи» деп жатып, акырында макул кылат. Муну уккан кыз- жигиттин маңдайлары жарыла сүйүнүп, ак төөнүн карды жарылган берекелүү кезде үйлөнүү тоюн өткөрүшөт. Арадан бир жыл өткөндөн кийин кыз көз жарат. Абышканын мурдагы мүнөзү да өзгөрүп, бактылуу, таалайлуу жашап калышат.

Чубак кызы Рыскүл

И.Арабаев атындагы КМУ

П-21- группанын студенти

Карыянын кубаныч, бактысы.

 (жомок)

Илгери-илгери болгон экен кара кылды как жарган акылдуу, даанышман карыя. Ал өзү 60 жашка чыкса да, аялынын согончогу канабаптыр. Бирок ал аялын жемелеп, эч качан төшөгүн жаңырткан эмес экен. Айлар айга, күндөр күнгө айланып убакыт өтө берет. Түлөө өткөзүп, Теңирден бала тилешет. Бир күнү байбичеси абышкасына кош бойлуу экендигин сүйүнчүлөйт. Бул кубанычка карыя сүйүнүп, төбөсү көккө жетет. Байбичеси тогуз ай толгонуп, дене сөөгү сыздап, көз жарат. Кубанычына кубаныч кошулуп, эгиз уул-кыздуу болушат. Бул сүйүнүчүн ичине батыра алышпай, айыл ичин дүңгүрөткөн жети күн, жети түн азан айтып, той берип, уул-кызынын ысмын коймокчу болушат. Той катуу кызып калган мезгилде, кайдан-жайдан пайда болгону белгисиз, аса-муса таяк таянган бир дубана абышка пайда болуп, мындай дейт: «Сен алтымыш жашыңда эгиздүү болдуң, булар жөнөкөй уул-кыз эмес, буларды кудай өзү маңдайынан сылап, бешенесине эмне болоорун жазып койгон, ак жолтой балдар. Демек, уулуң чоңойгондо, элде-жерде жок, дүйнөнү дүңгүрөткөн, шер кабыландай баатыр болот, ал эми кызың болсо бой жеткенде, ай десең ай эмес, күн десең күн эмес, ай мончоктой мөлтүрөгөн, кирпиги музоонукундай төгүлгөн, ашкан суйкайган селки болуп чыгат. Ошондуктан кызыңдын атын Акмончок кой, ал эми уулуңду болсо Шеркабылан ата»,- деп көздөн кайым болот. Болгон окуяны абышка тойдогу адамдарга айтып берет да, уул-кызынын атын дубана чал айткандай коёт. Айлар айга, жылдар жылга алмашып, уул-кыз бири – бирине куюп койгондой болуп, эр жетишет. Шеркабылан дубана айткандай, баатыр болуп эл-жерин коргоп, тынчтыкты көздүн карегиндей сактайт. Ал эми Акмончок болсо чын эле суйкайган сулуу, а түгүл колунан көөрү төгүлгөн уз, көргөн жандын оозун араандай ачтырган сулуу селки болуп чоңоёт. Ошентип, акылман карыянын очогунун отун өчүрбөй, куттуу үйүнүн түтүнүн булаткан туяк калат.

Айдакеева П.

Талас мамлекеттик университети

П-02- группасынын студенти

Кичинекей Данияр.

Биздин үйдү баланын күлкүсү толгон кубаныч ээледи. Себеби, жаңы эле үчкө толгон кичинекей Данияр таятасынын үйүнө конок болуп келди. Ал келгенде эле, таятасы менен таенесинин кубанычтары койнуна батпай калышат. Данияр - сүткө тойгон күчүктөй болгон, мойтойгон бала. Ал кылыктары менен үйдүн көркүн чыгарып, чөкөтаандын балдарындай болуп, үйдүн ичин тез эле базар кылып салат. Балтыр эти толо элек, балапан түгү түшө элек, эне сүтү оозунан кете элек Даниярдын келечекте эл-жерине ак кызмат өтөгөн эр азамат болушун ата-энеси Кудайдан тилешет…

Исабекова Н.

Нарын мамлекеттик университети

П-01- группасынын студенти

Асан менен Үсөн.

Асан менен Үсөн - эгиз козудай окшош болгон эгиз балдар. Алар быйыл мектепти аякташып, эки тизгин бир чылбыр колдоруна тийген кези. Асан - кабагы ачык, ичи кең, сабак дегенде ичкен ашын жерге койгон бала, ал эми Үсөн, тескеринче, жылын төө кылып бой көтөргөн, бөйрөктөн шыйрак чыгарган, сабакты начар окуган жеңил ойлуу эле. Экөөнүн мүнөзүнүн кайнаса каны кошулбайт. Кечээ күнү атасы экөөнүн жогорку окуу жайына тапшыраарын айтты. Асан төбөсү көккө жеткиче сүйүндү, ал эми Үсөндүн окуу жөнүндө үч уктаса түшүнө кирчү эмес. Акыры окууга тапшыруу мезгили келип жетти. Экөө эки тамчы суудай окшошуп, ээрчишип алып экзаменге киришти. Апасы: «Жолуңар шыдыр болсун, Теңир колдосун!»- деп батасын берип узатып калды. Эки күндөн кийин атасы эки уулун ээрчитип, экзамендин жыйынтыгын билүүгө университетке келишти. Тизмеде Асандын фамилиясы кабыл алынгандардын арасында бар болуп, ал эми Үсөндүн фамилиясы жок болуп чыкты. Асандын жүзү кызарып, жерге батпай турду. Үсөндүн жети өмүрү жерге кирип, оң колунун ачуусун сол колу менен басты. Атасы Үсөнгө ачуусу келип, «колуңдан кокон тыйын келбейт, мурдуңду балта кеспейт, эшек такалап гана жүрөсүң. Эми төрт тарабың кыбыла, кайда барсаң өзүң бил» - деп урушту…

Кыштообаева Г.

Талас мамлекеттик университети

К-1-04- группасынын студенти

Таенемдин насааты.

Жайында Ысыккөлгө, таенемдикине бара жатам. Күн чайыттай ачык. Ал кезде балтыр этим толо элек кыз элем. Барганда таенем: «Балекетиңди алайын! Мээнетиңди алайын!» деп алкап тосуп алды. Көз ачып–жумганча таенем дасторконду жайнатып, чай алып келди. Сүйлөшүп отурдук. Таенем: «Сенин али он гүлүңдүн бир гүлү ачыла элек. Эч качан калп айтып, беш өрдөгүңдү учурба. Бирөөнүн бир нерсесине көз артып, ала жипти аттаба. Адамга ич күйдүүлүк кылып, куйругуна калбыр байлаба» деп карылык насааттарын айтып жатты…

Шайкеева Г.

И.Арабаев атындагы КМУ

П-21- группасынын студенти

Жайлоодо.

Биз жайлоого үй-бүлөөбуз менен көчүп бардык. Биз менен кошо бир нече коңшу адамдар да көчүп барышкан. Бир күнү сиңдим экөөбүз торпокторду жоготуп жибердик. Торпокторду издеп жүрө берип, көз байланып бара жаткан маалда, коркконубуздан аңды-дөңдү карабай, таманыбыз жерге тийбей, учуп-күйүп чуркап бара жатып, кошунанын тезегин тепселеп кетиппиз. Бизди көргөн кошуна жеңе абдан урушчаак, ачуусу мурдунун учунда болгон адам болчу. Ал бизди көрүп калып, көзүн ала чакмактатып, көзүндө огу болсо атып жиберчүдөй, бизге кыйкырды: «Териңерди тескери сыйырып, талпагыңарды ташка жаям!» деди. Биз аны көзгө илбей, андан ары чуркап кеттик. Биз кеткенден кийин деле, жеңенин оозунан ак ит кирип, кара ит чыгып жатты.
 Эстебесова Ырыс

И.Арабаев атындагы КМУ

П-21- группанын студенти
Кайым айтышуу.
​- Кандайсың? «Булуттан чыккан айга окшоп», кайдан деги?

- Жакшы эле. Мен айга окшосом, сенин «жылдызың түшүп» калган го?

- Койсоңчу! «Жылдызы түштү» деп эле «тебетейиңди көккө ыргытып» калмайыңды да билем.

- Капырай десең, чени жок эле мени «беш колуңдай билгенсийсиң» да.

- Эмне, «кудайдан жөө качкыр» экениң жалганбы?

- Дегеле, «бөйрөктөн шыйрак чыгарганга» машсың ээ?

- Ыя, де! «Көз ачып-жумганча» өзгөрө калдыңбы?

-А өзүңчү? «Ит ооруңду» карматкан өңдөнөсүң!

-Ар кайсыны айтып, «колтугума суу бүркпөчү»!
- Калппы? Ошондоюңдан «беш өрдөгүңдү учуруп» базарларда жүрөсүң да.

- Койчу ай! Дегеле сени «көрөйүн деген көзүм жок».

- Сени «желкемдин чуңкуру көрсүн!»

ЛИНГВИСТИКА

ФОНЕТИКА

ГРАММАТИКА

ЛЕКСИКОЛОГИЯ

ПУНКТУАЦИЯ

ЛЕКСИКОГРАФИЯ

ОРФОГРАФИЯ

ФРАЗЕОЛОГИЯ

ОРФОЭПИЯ

Кєнїгїїлєр, тапшырмалар

Фразеологиялык талдоо

 Фразеологиялык минимум

Текст, дилбаян

Анкета

тестт

Текст, дилбаян

(1134 студент)

Фразеоло-гиялык минимум

(450 студент)

Кєнїгїїлєртапшырма-лар

(304

студент)

Фразеоло-

гиялык талдоо

(450 студент)

Анкета

(500

студент)

Тест

(304

студент)

Эксперимент

качан, кайсы жерде жїргїзїлдї?

1998-2000

И.Арабаев атындагы КМПУ

2002-2006

Педагогика ж-а психология институту

2007

Педагогика институту

2006

Талас мамлекеттик университети

2006

К.Тыныстанов атындагы ЫМУ

2000-2002

Сырттан окуу институту

_1254801269

_1254801254

