

KAZAKHSTAN


Presented by: Vladimir Stepanov
November 10th 2010

КАЗАХСТАН


Quick Facts

- Became independent on 16th of December 1991
- Capital: Astana
- 9th largest country in the world
- Largest city: Almaty (1.6 million people)
- Official languages: Kazakh 1st and Russian 2nd
- Ethnic groups: Kazakh (63.1%), Russian (23.7%), German (1.1%)
- Population: 16 million people

History and Culture of Kazakhs


- Territory was inhabited from stone age by nomadic tribes
- Served as a transition zone for Silk Way, connecting East and West
- Distinct group emerged in 16th century, lead by Janibek and Gerei
- It is called "Altyn Adam" which means "Golden man". It is costume of ancient warrior. It was found in 1969 in South part of Kazakhstan (V-VI a.d.)

Horse riding skills


Interior of Kazakh yurt


Kazakh bride
and groom


Kazakh
bride and
her
sisters-in-l
aw

Qusbegi – eagle hunters


National dish “Beshbarmak”


Music Instrument

- Dombra
- Kobyz


Beauty of Kazakhstan


Landscape


Sharyn canyon


Mountains of Ala-Tau


The best place of wilderness.


Beautiful mountains


14-century mausoleum of the Sufi preacher
Qoja Ahmet Yassawi in the city of Türkistan


Burabay resort


Birch forest


Astana – capital since 1998


Bayterek tower


- Population:
802,980 people


Triumph of Astana


Pyramid of peace


Banks of Esil river in Astana


KazMunaiGaz


Circus


Main mosque


Almaty city


Mosque in Almaty


“Aq Orda” Presidential Palace


Zenkov Church


- Located in Panfilov Park
- Was built around 1907
- It is all wood and originally was built without any nails

Almaty is going to hold 2014 Asian Winter Olympic Games


ALMATY 2014
APPLICANT CITY

Spaceship station - Baykonur


Launching of Kazakh Satellite (KazSat)


Kazakh pride


Monument of 'Three famous "bii" '


Kazakh sports


Our respect for the elders..


BY ARMAN ZHENIKEYEV

Kazakh hero girls in World War II


German people in Kazakhstan

- Decision from August 28 1941, during World War II, a lot of Germans were deported from Russia to Kazakhstan and other Central Asian Countries
- In 1979 there were 900,000 German people living in Kazakhstan – the largest population of Germans compared to other USSR countries

German people in Kazakhstan

- After collapse of Soviet Union a lot of Germans migrated back to historical motherland - Germany
- In 1995 there were 502,500 Germans, or 3.2% of population
- Now this number is about 176,000 people, or 1.1% of population
- In 2003 massive migration stopped and some families even came back

German people in Kazakhstan

- October 29th 1992 first German conference
 - Creation of the German Cultural Society “Vozrojdenie” (Revival)
- June 25th 1995 second German conference
 - Creation of Council of Germans in Kazakhstan
- Kazakh-German Goethe University, was created in 1994 in cooperation with German government
 - It is one of the largest ethnical universities in Central Asia, with branches all over Eurasia


Schmidt Alexander E.

- My grand grandfather
- Was born in Astrakhan March 12th 1871
- Soviet scientist, orientalist-arabist
- He was fluent in 14 languages (English, German, Spanish, Italian, Dutch, Latin, Greek, Ancient Hebrew and New Hebrew, Arabic, Persian, Turkish, Uzbek)
- Was teaching professor in St. Petersburg, Moscow and Tashkent Universities (Uzbekistan, where he became a rector of the University)


German people in Kazakhstan

- German people became a very important part of Soviet Union Countries, with their rich culture and traditions integrated in the cultural mix of post Soviet countries


Questions?

The background of the slide is a photograph of a vast, deep blue ocean under a bright blue sky with wispy white clouds. A soft, colorful rainbow is visible on the left side of the horizon, blending into the blue of the sky and sea. The text "Thank you for your attention" is centered in the middle of the image in a white, sans-serif font.

Thank you for your
attention