

Independent

Kazakhstan:

way forward

Kazakhstan entered to the third millennium with a population of 14.8 million people. Its territory spreads from Caspian Sea to the borders of China. With its 2.7 million square km, it is the ninth largest country in the world, as large as Western Europe.

History:

Stages of Kazakhstan State

Kazakh Khanate

Kazakh nation was formed in the mid-fifteenth century when two great - grandsons of Genghis Khan, Janibek and Kerei broke away from Abulkhair Khan, a ruler of independent Khanate known as Mogolistan. Janibek and Kerei created a new Khanate, Kazakh Khanate.

Juzes

A bit later the three Juzes were appeared. This was an essentially peaceable division of political management. It would give further stability to Kazakh presence. In the last years of 17th century Jungar campaigns pressed on the Kazakh Khanate with a vengeance.

Tsarist Kazakhstan

In 1731 the Lesser Juz under Abulkhair Khan became the part of Russian empire, in order to protect and defend its territory from Jungars. Later in 1741 the Middle and Great Juzes joined to Russian empire.

Independent Kazakhstan

In December 16, 1991 Kazakhstan declared its independence. The date of the independence became a turning point in Kazakhstan's development.

The Declaration of Independence was the first fundamental legislation of the new country. In 1993, two years after independence, Kazakhstan's first constitution was adopted. The present constitution was accepted in August 30, 1995. According to the Constitution the Republic of Kazakhstan proclaims itself a democratic, secular, legal and social state whose highest values are an individual, his life, rights and freedoms.

Our president

President of Kazakhstan Nursultan Nazarbayev is highly respected not only in this country but abroad as well because he is an honest and intelligent statesman. The 4th of December 2005 on the alternative basis he had been elected as a President of Kazakhstan for the fourth time supported by 91.15% of voters.

State symbols

Each sovereign state has its own flag, hymn and coat of arms which are the obligatory attributes of independent state.

Flag

National Flag of the Republic of Kazakhstan is a piece of right-angled cloth of sky-blue colour with a picture of a golden sun with its 32 rays in the centre, under them - a soaring steppe eagle. Flagstaff has vertical line with national ornament. The picture of sun, its rays, eagle and ornament are of golden colour.

State symbols

Coat of arms

National Emblem of the Republic of Kazakhstan is a picture of a shanyrak (the cupola of a yurt) on a blue background, from which oaks (body bracket) like sun rays are being radiated in framing of wings of mythical horses. At the bottom of the emblem there is an inscription "Kazakhstan". In colour picture the National Emblem of the Republic of Kazakhstan are of two colours: golden and blue-and-sky-blue.

National Currency of Kazakhstan

The tenge was introduced in November 1993 to replace the Russian ruble. November 12 is celebrated as the "Day of national currency of Republic of Kazakhstan".

The new design of tenge was accepted in November, 2006. The 2006 series is far more exotic than its predecessors.

Economy

The first year of independence was marked by Kazakhstan's entry into the UN, the World Bank and other international organizations. Both industry and agriculture are developing here. Nowadays many private firms and joint ventures appear. Kazakhstan is important to world energy markets because it has significant oil and natural gas reserves. Kazakhstan's strategic aspiration is to become a modern, diversified economy with a high value added and high-tech component, well integrated in to the global economy.

Multinational Kazakhstan

Kazakhstan is a multinational country. There are about 125 nationalities in the country. All people of Kazakhstan have equal rights and duties. Everyone must observe the Constitution, legislation of the Republic of Kazakhstan and respect the rights, freedoms, honor and dignity of other persons. Every nationality can develop its culture in Kazakhstan.

The Capital of the Republic of Kazakhstan

Astana, the new capital of Kazakhstan was held on June 10, 1998.

Symbol of the Independence

A scenic view of the Astana skyline along a river. The foreground shows a wide river with a small boat in the lower right. The middle ground is dominated by a row of modern, multi-story apartment buildings in various colors (yellow, orange, white). The background shows a clear blue sky with scattered white clouds.

Astana is a symbol of the independence and prosperity of Kazakhstan. It is a major political and cultural center and a thriving and modern city developing at an amazing pace.

Independence of Kazakhstan 1991 - 2006

Today's main aim is the implementation of the strategy for Kazakhstan to enter the top 50 most competitive countries of the world. This is a transition to a qualitatively new stage of development, which will enable Kazakhstan to make a breakthrough into the world elite of most developed states of the world.

Questions

1. What's the population of Kazakhstan?
2. When was the Kazakh nation formed and who were the founders?
3. When did the Lesser Juz under Abulhair Khan become the part of the Russian Empire?
4. What is the date December 16, 1991 famous for?
5. What are the highest values of social state proclaimed by the Constitution of RK?
6. How many nationalities are there in Kazakhstan?
7. Who is the President of Kazakhstan?
8. What state symbols do you know?
9. When did Astana become the capital of Kazakhstan?