

ҚАЗАҚСТАН РЕСПУБЛИКАСЫ
АСТАНА ҚАЛАСЫ ӘКІМДІГІ
«ОҚУШЫЛАР САРАЙЫ»
МЕМЛЕКЕТТІК КОММУНАЛДЫҚ
ҚАЗЫНАЛЫҚ КӘСПОРНЫ

РЕСПУБЛИКА КАЗАХСТАН
ГОСУДАРСТВЕННОЕ КОММУНАЛЬНОЕ
КАЗЕННОЕ ПРЕДПРИЯТИЕ
«ДВОРЕЦ ШКОЛЬНИКОВ»
АКИМАТА ГОРОДА АСТАНЫ

010000, Астана қаласы, Алматы ауданы,
 Бауыржан Момышұлы даңғылы, № 5 үй
 тел./факс: 8 (7172) 70-12-12

010000, город Астана, район Алматы
 проспект Бауыржан Момышұлы, дом № 5
 тел./факс: 8 (7172) 70-12-12

№ 130

Reçu CLT / СІН / ITH

Le

29 MARS 2019

13 » 03

Nº 0211

2019 ж.

**Білім, Ғылым және
 Мәдениет жөніндегі
 Біріккен Ұлттар Ұйымына
 (ЮНЕСКО)**

Ұсыныс хат

Тоғызқұмалақ – қазақ халқының ұлттық ойыны. Жасөспірімнің ақыл-
 ойын шындалап, зияткер тұлға ретінде қалыптасуында өзіндік орны бар. Ата-
 ана мен ұрпақ қарым-қатынасында сыйластық сезімдер орнығынша және
 білікті тәрбие беруде тоғызқұмалақ маңызды мәнге ие.

Астана қаласы әкімдігінің Оқушылар сарайында Тоғызқұмалақ
 үйірмесі жұмыс істейді. Бұл үйірмеде 30-ға жуық бала тәрбие алады. Ата-
 аналар ұл-қыздарын тоғызқұмалақ үйірмесіне ерекше ықыласпен әкеліп, өз
 ұрпағының парасатты болуына жағдай жасап отыр.

Астана қаласы әкімдігінің Оқушылар сарайы әкімшілігі Тоғызқұмалақ
 ойынын Білім, Ғылым және Мәдениет жөніндегі Біріккен Ұлттар Ұйымының
 материалдық емес мәдени мұра тізіміне енгізуге ұсыныс етеді.

Директор

E.I. Іргебай

Unofficial translation

Nomination: Traditional Intelligence and Strategy Game:
Togyzqumalaq, Toguz Korgool, Mangala/Göçürme
Letters of consent: **Republic of Kazakhstan**
Letter 1

**REPUBLIC OF KAZAKHSTAN
STATE COMMUNAL ENTERPRISE
THE PALACE OF SCHOOL CHILDREN
MUNICIPALITY OF ASTANA CITY**

Address: 010000 Astana, Almaty district
Bauyrjan Momyshuly Ave., house №5
Tel./fax: 8 (7172) 70 1212
Letter №130 dated 13.03.2019

**Adressed to: The United Nations Educational,
Scientific and Cultural Organization (UNESCO)**

Letter of Consent

Togyzqumalaq is a traditional Kazakh game playing special role in developing teenagers' thinking potential to its highest intellectual capacities. Intrinsic mission of the game is to provide children with quality upbringing based on respectful and harmonious relationships with their parents.

The Palace of School Children of Astana Municipality encounters Togyzqumalaq class of nearly 30 children learning to master the game. Parents bring their kids to Togyzqumalaq class with a feeling of honour, trying to create all possible conditions for their children to widen their life perception through the game.

Considering the abovementioned, the Palace of School Children of Astana Municipality expresses its willful consent to inscribe Togyzkumalak game on the UNESCO Representative List of the Intangible Cultural Heritage of Humanity.

Director

(signature, seal)

E.I. Irgebay

**«ҚАЗАҚСТАН
РЕСПУБЛИКАСЫ
ТОҒЫЗҚҰМАЛАҚ СПОРТЫ
ФЕДЕРАЦИЯСЫ» ЗТБ-сі**

**ОЮЛ «ФЕДЕРАЦИЯ
СПОРТА ТОҒЫЗҚҰМАЛАҚ
РЕСПУБЛИКИ
ҚАЗАХСТАН»**

Қазақстан Республикасы, Астана қаласы, «Аңсар» БО,
Сығанак к-си, 25 үй, тел.: 87071230018 e-mail: serik.rety@mail.ru

Республика Казахстан, город Астана, БЦ «Аңсар»,
ул. Сығанак, д. 25, тел.: 87071230018, e-mail: serik.rety@mail.ru

2019 жылғы 11 наурыз
№ 17

« » 2019 года
№

**Қазақстан Республикасының
Юнеско және Инеско істері
жөніндегі Ұлттық Комиссиясына**

**Қазақ халқының материалдық емес мәдени мұрасы Тоғызқұмалақ
оыйының номинациялау туралы**

Тоғызқұмалақ – қазақ халқының дәстүрлі зияткерлік және стратегиялық ойыны, бабалардан мирас боп қалған озық мұралардың бірі. Қазіргі кезде Қазақстанда және көптеген елдерде насихатталып отыр.

Тоғызқұмалақтың басты ерекшелігі жеке тұлғаның ақыл-ойын шындалп, ойлау жүйесін жетілдіріп, математикалық амалдарды жақсы меңгеруіне көмектеседі. Жасөспірімнің бойында сабырлылық, шыдамдылық қасиеттерін қалыптастыруда да бұл ойынның маңызы зор. Тақта басында әрбір жүрісті жасау үшін ойыншылар ойланып, өздерінің есепке жүйрік екенін дәлелдеуі тиіс. Ежелде бабаларымыз тоғызқұмалақ ойнау үшін ағаштан арнайы тақта жасап, ұсақ тастарды салып ойнаған. Бүгінгі күні ұлттық ойынмен шұғылданушылар тоғызқұмалақты интернет арқылы компьютерлік бағдарламамен немесе телефон құрылғыларындағы арнайы бағдарламалармен де ойнауына болады.

Тоғызқұмалақтың ұрпақ тәрбиесіндегі орны ерекше. Сондықтан қазақ халқының ұлттық құндылықтарының бірі болып табылатын Тоғызқұмалақ ойының адамзаттың материалдық емес мәдени мұрасының тізіміне ұсыну мәселеіне қолдау білдіремін.

Құрметпен, Федерация төрагасы

А.Байменов

Орын. М.Шотаев
Тел.87014267642

№ 000266

**ASSOCIATION OF LEGAL ENTITIES “TOGYZQUMALAQ
SPORTS FEDERATION OF THE REPUBLIC OF KAZAKHSTAN”**

Address: Republic of Kazakhstan, Astana, business center “Ansar”
Syganak St.25, tel.: 8 707 1230018, emal: serik.rety@mail.ru

11 March 2019
Ref.№ 17

**Addressed to the National Commission
of the Republic of Kazakhstan for
UNESCO and ISESCO**

**Regarding nomination of Kazakh people's intangible
cultural heritage - Togyzqumalaq game**

Togyzqumalaq – is a traditional intellectual and strategic game of Kazakh people, one of the advanced examples of cultural heritage inherited from our ancestors. Today the game has been widely popularized in Kazakhstan and many countries.

Togyzqumalaq's main feature is that it develops thinking capacities of an individual, sharpening his/her mastery of mathematic calculation. Such character traits as patience and endurance are acquired by the teenagers in the game process. All players, facing the game board, have to prove their far sightedness by thinking beforehand. In ancient times our ancestors used to carve game boards from wood and find small pebbles to play Togyzqumalaq. Today people interested in traditional games may access them online via particular websites and telephone applications.

Togyzqumalaq plays special role in upbringing new generation. In these regards, we extend our willful support for the inscription of Togyzqumalaq game – considered as one of the treasures of Kazakh culture, on the Representative list of the Intangible Cultural Heritage of Humanity.

**With respect,
The Chairman of Federation**

(signature, seal)

A.Baimenov

Біріккен үштүрүлгү
білім беру, Гөльбекі
Мәдениет мекемесінің
бойынша ұйымда

Омекін

Мен Базаралық Тұлғаса Ғахтызы,
Еурразия Университетінде түризм
нақандык бойынша білім атасын

Тәсілжүйелік оқынушының мак көзінен
сағынан үйректім. Оның ақыл-оқынушы
шығын, күнделікті істепердің тоғындарын
мүзгөн жері Зор. Оның дайнашты,
казак халқының тәсілжүйелік оқынушы
ЮНЕСКО-ның материалдары емес мәдени
муре ремінделі мізінің еншіліктерінің
сурасынан.

Тәсіл

Астана 4.

02.03.2019г

**Adressed to: The United Nations Educational,
Scientific and Cultural Organization (UNESCO)**

Letter of Consent

As a current student of Tourism major at Eurasian National University, I, Bazaraliyeva Gulnara Bakhytqazy, learned Togyzqumalaq from a very small age. The game has significantly enhanced my thinking abilities, helping me in everyday life, particularly in thorough planning of my everyday activities and their attainment. In this regard, I express my full consent on inscribing Togyzqumalaq on UNESCO Representative List of the Intangible Cultural Heritage of Humanity.

(signature)
Astana
02.03.2019

Білімнен ғалымдар үйогынан
шарт бізге беру, тәсеккіл
мене мәдениет миссиялық
байланыс үйректес

O'malley

Мен, Норандек Балман Вагомбай,
көн баласаңыз аның көмүккөн мөттүүлүштүүлүк
бийческөнүү үрнәк мөрдүлүгүнүүнүң макулдуу ортох
Бар менгириңе мөттәс аттарын, яғын жаңы-
наның осы үрнөмөнүн ойнашын үйлескөндөн
шамеридиңде түлүү мүнүк көмүккөнүүнүү
мизгүүнүнен күнүйүйисүүгүн сөйлөсүүн.

Herranz 8. 01.03.2019.

Greg

**Adressed to: The United Nations Educational,
Scientific and Cultural Organization (UNESCO)**

Letter of Consent

As a mother of many children, I, Nysanbek Baljan Bakhytqyzy, underline the role of Togyzqumalaq in raising children and wish this traditional game of Kazakh people to be inscribed on UNESCO Representative List of the Intangible Cultural Heritage of Humanity.

Astana 01.03.2019
(signature)

Бірлескен Үлкемар Ұйымының
85-ші мерку, жаңынан жылғы
издешлем жаңалықтері
бейнесиңа ұйымына

Dmitriy

Мен Әсесек Сәтмәнән Назарбаев

Зияткерік мектебінде 9 класста оғынды.

Төңзүкүшімдік ойнолы + жаңында ағынан үйрепті.

Бұл ойнан шағын математикалық анықтардың
үйрептүре көмектесім. Мекінг үогындардың даңыстым.

Төңзүкүшімдік ойнол Юнескодың материалдары емес
мәдени мұра рәсмиеттері тиғіннеге оржы ала,
Күсандар ерін жылғы омінин 51-шінен.

02.03.2019 жыл

Астана Қасымов

**Adressed to: The United Nations Educational,
Scientific and Cultural Organization (UNESCO)**

Letter of Consent

I, Esenbek Saltanat Maxatqyzy, study in 9th grade of Nazarbayev Intellectual School. I learned Togyzqumalaq at 7 years from my elder brother. This game has helped me to learn the seqency of mathematic moves and developed my logical thinking. If Togyzqumalaq would be inscribed on UNESCO Representative List of the Intangible Cultural Heritage of Humanity, I will be very happy. Therefore, I fully support the inscription.

Astana 02.03.2019

(signature)

Біріншің ғалымдар ғынасы
бірнеше деңгэ, тәннен меме
мұзделген болынса
әдіспедагогикалық мекемесіне

Омінін.

Мен, мұндаға ет аманасынан
Казахстан тәсілдердегі оқынушылар
мұстаканы оқып қабиленін мемлекеттікке
бояз ходасын үзінші мәдениеттік орын асатын
оқынушы АДАССО-ның мемлекеттікке енес
мұзделен мұра міндеттік етушілік
Оміннен.

13.03. 2019 жыл

Сәкен Сәкенов.

Letter 6

**Adressed to: The United Nations Educational,
Scientific and Cultural Organization (UNESCO)**

Letter of Consent

Acknowledging that Togyzkumalak plays fundamental role in the life of Kazakh people as an entertaining instrument for sharpening people's thinking abilities, I, Myrzabayev Amangeldi Tolendiuly, express my full support for the inscription of Togyzkumalak game on the UNESCO Representative List of the Intangible Cultural Heritage of Humanity.

13.03.2019
Astana city
(signature)

Біріккен Ұлттар Ұйымы
білім беру, ғылым және
мәдениет бойынша
жістепедіріштің мекемесінде
(ЮНЕСКО)

Әмбін

мен Қайдаров Азасам Нұрболашты, Қазақстандың
ата-бабадан шыреқ бол қалған толықтаудаң ойыны ЮНЕСКО-ның
матерналеңдік емес мәдени мұрасы тізіміне кіргізу өтініш
Біндірепін

Қайдаров А
07.08.1997ж
8-707-130-11-33
Ақтөбе облысы

Қайдаров

Letter 7

**Adressed to: The United Nations Educational,
Scientific and Cultural Organization (UNESCO)**

Letter of Consent

I, Qaidarov Azamat Nurbolatuly, express my willful consent on inscription of Kazakhstan's cultural heritage inherited from the ancestors - Togyzqumalaq game on the UNESCO Representative List of the Intangible Cultural Heritage of Humanity.

Qaidarov A.
Born 07.08.1997
Mobile phone: 8 -707-130-11-33
Aqtobe region
Signature (*signed*)

Бірілікten Чемпиар үйлемші
білім беру, өзінші және
изделием бойынша
жістепедірлікке мекемесіне
(ЮНЕСКО)

Отклик

Мен Сапиан Атрумак Бауыржанбайұзы, Қазақстандың
ата-бабадан шырақ белгілі толық ғұлымдар
айынын ЮНЕСКО-ның материалдық мем мұра
тізіміне кірізуге отклик бердім.

Сапиан А

Абай

8 771 3255137

Түркістан облысы

10.08.2003 ж

Letter 8

**Adressed to: The United Nations Educational,
Scientific and Cultural Organization (UNESCO)**

Letter of Consent

I, Salman Arujan Bauyrjanqyzy, express my willful consent on inscription of Kazakhstan's cultural heritage inherited from the ancestors – Togyzqumalaq game on the UNESCO Representative List of the Intangible Cultural Heritage of Humanity.

Salman A.
Signature (*signed*)
Mobile phone: 8 771 3255137
Turkistan region
Born 10.06.2003

Біріккен ұттар үйлес
білім беру, ғылыми және
мәдениет бойынша
әдістемдірілген мекемесіне
(ЮНЕСКО)

Әтілім

Мен Қабиев Нұрбек Аманкосович Қазақстандық
ата-бабадан шырас балын қалған мотолкушылар
оғылары ЮНЕСКО-ның материалдық еңес мәдени
шуралар тізіміне кіргізуіне әтілім бердіremін.

Қабиев Нұрбек Аманкосович

тел: 8 707 880 65 11
+7 707 880 65 11

11
11

Ақтөбе облысы, Ақтөбе қаласы
Абділханайр хан д. 79/25.

29.03.1986 ж. тұтас жолы.

**Adressed to: The United Nations Educational,
Scientific and Cultural Organization (UNESCO)**

Letter of Consent

I, Kabiiev Nurbek Amankosovich, express my willful consent on inscription of Kazakhstan's cultural heritage inherited from the ancestors – Togyzqumalaq game on the UNESCO Representative List of the Intangible Cultural Heritage of Humanity.

Kabieyv Nurbek Amankosovich

Telephone: 8 707 8806511, +7 707 8806511

Signature (*signed*)

Aqtobe region, Aqtobe city,

Abylkhair Khan Ave. 79/25

Born 29.03.1986

Біріккен Гембірд Тілес
бісін беру, зөсөн және изделнект
боянна аздың мендіңізге
жекеңсінде
(ЮНЕСКО).

Омініш

Мен, Елеусінов Мекіненхан, Қазақстандың
Ата - бабадан енрае болған қалғатт
шотолку шалдақ ойнаны ЮНЕСКО - ның
материалдағы енес издени шурас
мінінің кіргізгішке Омініш
Биігірекші.

Елеусінов Мекіненхан
тел. 87774527815.
Қазақорда обекен, Сорғарие ауданы
Переводек көніні.
30. 04. 1981 ш.

**Adressed to: The United Nations Educational,
Scientific and Cultural Organization (UNESCO)**

Letter of consent

I, Eleusinov Mektepkhan, express my willful consent on inscription of Kazakhstan's cultural heritage inherited from the ancestors – Togyzqumalaq game on the UNESCO Representative List of the Intangible Cultural Heritage of Humanity.

Eleusinov Mektepkhan

Signature (*signed*)

Tel.: 8 777 4527815

Qyzylorda region, Syrdaria subregion,

Terenozen city

Born 30.04.1951

Біріккен Чеммер үйсінші
білең беру, жөндеңдеңде
шаралдаған бойынша
жістегерілген
шекешесіне
(юнеско)

Дініні.

Мен, Нұрханов Ербол, Қазақстанның
ата - Бабадан ширас болып калған
төзімділік ойынаны юнеско - ының
материалдың ешес шаралдаған шаралда-
тізіліне кіргізуіне өткіншің білігіндең.

Нұрханов Ербол.
Ербол

Тел: 87071877755

Алматы облысы, Тараз қ.

24.08.1985 ж.

Letter 11

**Adressed to: The United Nations Educational,
Scientific and Cultural Organization (UNESCO)**

Letter of Consent 5

I, Nurkhanov Erbol, express my willful consent on inscription of Kazakhstan's cultural heritage inherited from the ancestors – Togyzqumalaq game on the UNESCO Representative List of the Intangible Cultural Heritage of Humanity.

Nurkhanov Erbol
Signature (signed)
Tel.: 8 707 1877765
Jambyl region, Taraz city
Born 24.08.1985