UDC 81-25

Effective implementation of trilingualism in Kazakhstan

Alieva.M.B. associate professor
Master degree of spes. "Biotechnology" MatniyazovaKh.A.
Almaty Technological University, Almaty, Republic of Kazakhstan
marta.ali777@mail.ru, kharinissa_95@mail.ru
Today at the present stage of development in the education system of our country, , widely used method of trilingual education. The transition to this model of learning, motivated by the desire of our country and society to the permanence and continuous development. Historically, Kazakhstan has developed as a multi-ethnic, multi-ethnic and multicultural state. Of particular importance at the present stage it is not just knowledge and core competencies such as Multilinguism, Eurasian multiculturalism, communication and technocratic. Kazakhstan must be perceived throughout the world as a highly educated country whose population can use three languages, Kazakh language is to the state language, Russian language, the language of international communication and English - the language of successful integration into the global economy. The main focus is the development of a trilingual system on the younger generation of Kazakhstan, which will allow them in the future to strengthen the country's position in the international arena, to learn the best practices of the most developed countries of the world and increase the economic, spiritual and cultural potential of our country and the society.

Prioritizing work in the field of education, the President in his Message to people of Kazakhstan "Strategy" Kazakhstan-2050 ": a new policy established state" noted that, as in the world, Kazakhstan needs to adopt new methods of education. At the heart of the trinity of languages ​​policy is the requirement of knowledge of the Kazakh language by citizens of the country. Of particular importance in the language policy of Kazakhstan is given to the Russian language, which is one of the world's languages, and is widespread in the modern world. The third element is the English language, which has a dominant position in the modern world. English opens Kazakhstanis window to the world, a window into globalization. Kazakhstan wider and more deeply involved in the international processes and contacts. Today in society nobody should be persuaded that knowledge of English is an essential resource for the professional growth of a person.

At the moment, defined as the language competence of students and teachers with training in three languages ​​on the basic and main subjects. In view of the trilingual education requirements working curricula revised catalogs of elective courses, modular training programs. And already made adjustments in the educational-methodical complexes, syllabuses and work programs of subjects taught in English

Our university is carried out purposeful work to improve the skills of the teaching staff with the involvement of foreign scientists - native speakers. Teachers take part in seminars on the problems of implementation and promotion of trilingual education. Many special items will fill in the English language, which increases the level of knowledge of students. There are also programs where our students can gain knowledge in foreign countries.

About the impact of the university on the introduction of multilingual education suggests diagnostics of the future graduates. In accordance with it the majority of young people associate the choice of future profession with knowledge of Kazakh, Russian and English languages. And that our graduates stand in solidarity with the opinion of the Head of State that the three languages ​​is a principle of human success, his ticket to the global life.
References

1. Кувандыков А., «В Казахстане растет интерес к полилингвизму»«Казахстанская правда», № 72 , 16.04. 2016 г.
2. Султанова Г., «ПОЛИЯЗЫЧНОЕ ОБУЧЕНИЕ ЧЕРЕЗ ВНЕДРЕНИЕ В УЧЕБНО-ВОСПИТАТЕЛЬНЫЙ ПРОЦЕСС МЕЖДИСЦИПЛИНАРНОЙ ИНТЕГРАЦИИ»
3. КойшыбаеваГ.С., Раимбекова А.А., « Языковая политика Казахстана: перспективы внедрения триязычия» КазНУ им. Аль-Фараби
