ӘОЖ 950 (574) 18 " 19" Қолжазба құқында
ТАҢАТАРОВА ЖАМИҒА ТӘЖІКҚЫЗЫ

Г.Н. Потанин және қазақ зиялылары: саяси және рухани көзқарастарды тарихи талдау

07.00.02 – Отан тарихы (Қазақстан Республикасының тарихы)
Тарих ғылымдарының докторы ғылыми дәрежесін алу үшін

дайындалған диссертацияның

АВТОРЕФЕРАТЫ
Қазақстан Республикасы

Алматы, 2008

 Жұмыс Қазақстан Республикасы Білім және ғылым министрлігі Ғылым комитетінің Ш.Ш. Уәлиханов атындағы Тарих және этнология институтының Қазақстанның жаңа заман тарихы бөлімінде орындалды.
Ғылыми кеңесші: тарих ғылымдарының докторы,

 профессор Омарбеков Т.О.

Ресми оппоненттер: тарих ғылымдарының докторы,

 профессор, ҚР ҰҒА академигі
 Асылбеков М.К.

 тарих ғылымдарының докторы,

 профессор Озғанбай Ө.О.
 тарих ғылымдарының докторы,

 профессор Мадуанов С.М.
 Жетекші ұйым: Евразия гуманитарлық институты
 Диссертация 2008 жылы “___ ” ________, сағат _________ Қазақстан Республикасы Білім және ғылым министрлігі Ғылым комитетінің Ш.Ш. Уәлиханов атындағы Тарих және этнология институтының тарих ғылымдарының докторы (ғылыми дәрежесін беру жөніндегі БД 53.33.01 Диссертациялық кеңестің мәжілісінде қорғалады (050010, Алматы қаласы, Құрманғазы көшесі, 29)

 Диссертациямен Ш.Ш. Уәлиханов атындағы Тарих және этнология институтының қолжазба қорында танысуға болады.

 Автореферат 2008 жылы “___ ”_________________ таратылды

Диссертациялық кеңестің

ғалым хатшысы, тарих

ғылымдарының докторы А.Т. Қапаева
КІРІСПЕ
 Жұмыстың жалпы сипаттамасы. Диссертациялық жұмыста Григорий Николаевич Потанин мен қазақ зиялылары арасындағы байланыс көрсетіліп, олардың шығармашық қызметі зерттелген. Тамыры терең бір-бірімен замандас болған зиялылар өкілдерінің саяси және рухани көзқарастарына тарихи талдау жасалады.

 Тақырыптың өзектілігі. Қазақ зиялыларының саяси қызметінде ерекше орны бар Алаш Орда тарихына да аттай 90 жыл толды. Ел тәуелсіздігін аңсаған Алаш арыстары қазақ халқының алдындағы өзінің азаматтық міндетін орындады. Олардың ұлттық идеясы әлі күнге дейін маңызын жойған жоқ.
«Қазақстан Республикасындағы тарихи сананың қалыптасуы тұжырымдамасында» Қазақстан тарихы ғылымы алдында тарихи iлiм-бiлiмнiң үзiктiлiгi мен бiржақтылығынан мүмкiндiгiнше арыла отырып, өткен тарихымыздың шынайы бейнесiн жасау қажеттiгi айтылған еді [1]. Міне осы міндеттерді шешу үрдісінде бітім бейнесі замана талабына сай келетін жаңа зерттеулердің қатары көбейуде.
Қазақстан тарихының, сондай өзіне ерекше назар аудартатын іргелі тақырыптарының бірі орыс ғылыми интеллигенциясының отарлық кезеңдегі Қазақстандағы қызметі болып табылады.

Орыс пен қазақ халқының өзара байланысының тарихи тамырлары тереңде жатыр. Бірақта, соның ішіндегі оқиғалардың шиеленісуімен бізді ең бір қызықтыратын кезең ХХ ғасырдың басы болып табылады. Оның себебі: Қазақстандағы қоғамдық-саяси және мәдени дамуға аянбай ат салысқан, оған жетекшілік еткен белгілі қоғам қайраткерлерінің қызметі мен өмірінің сан-қырын ашатын деректердің молдығы. Сонымен қатар, аталған тарихи кезеңнің тағы бір сипатты белгісі қазақ және орыс интеллегенциясының өзіндік бір әріптестігі, ғылыми байланыстары қазіргі заман тұрғысынан әділетті түрде бағасын беру арқылы айқындалмақ.

Біздің зерттеуіміздің нәтижесі бойынша өзара белсенді байланыс пен әсер етудің қайнаған кезеңі ХІХ ғ. екінші жартысы болса керек, өйткені әлемдік мәдениеттің бар жетістігін зерттеу мен қабылдау керектігін дәріптеген қазақ ағартушыларының қызметі мен саяси белсенділігі дәл осы кезде аса белсенді болған еді.

Міне, осы жағынан алғанда, орыс мәдениеті зор рухани қуаттың көзі болды. Екінші жағынан, қазақ халқының аса үздік өкілдерінің де Ресей әкімшілік шенеуніктерінің қатарына белсене ене бастағандығы да осы кезеңде еді. Әрине бұның барлығы аса қатал отарлау саясаты жағдайында жүріп жатқан болатын. Еңбір қызықтысы жүргізілген шаралардың нәтижесі патша өкіметінің мақсатынан ауытқып та кетіп жатты. Патша өкіметінің күштеп шоқындыру, орыстандыру, ұлы орыстық шовинизімі жөнінде де айтуға болады. Бұның бәрі әрине көптеген ғылыми зерттеу еңбектерінде айтылды. Ал, мәселенің екінші бір жағы ағарту ісінің, ғылыми зерттеу жұмыстарының, шаруашылықтағы оңды өзгерістердің орын алғандығын жоққа шығаруға болмайды. Орыс ұлттық интеллегенциясымен қоян-қолтық араласа жүріп, қазақтың ұлттық саяси элитасы тәуелсіздік идеясын алға тартып, қазіргі егеменді Қазақстанның болашағын жасаған еді. Отарлық мүддеден туындаған ғылыми әскери экспидициялар да өз мақсаттарынан асып түсіп, қазақ халқының тарихына, этногенезіне, экономикасына баса көңіл аударып, аса құнды мәліметтер жинағаны да ақиқат. Сондықтан, осындай аумалы-төкпелі заманда азаматтық ар-ожданын сақтап, нағыз интеллигент екендігін көрсете білген, өзіндік ұстанымы бар орыс оқымыстыларының бірі, қазақтың ұлы тұлғаларының бірі Ш.Ш. Уәлихановтың жан-досы – Г.Н. Потаниннің де ғылыми мұрасының Қазақстан тарихында өзіндік орны бар десек жаңылыспаймыз. Бұл ұлы тұлғалардың бүкіл өмірі жыр боларлық мәңгілік достықпен өтті. Осы керемет ақыл – ой иелерінің Ресей империясының заңдық ережелеріне сәйкес қарсылас дұшпан болуы керектігіне қарамастан, араларынан қыл өтпес дос болғандығы таңқаларлық.

1905 жылы жазда революциялық өрлеу барысында патша өкіметіні еңбекші халықтың наразылығынан, шет аймақтардағы халық қозғалысынан қорықты. Егер бұл қозғалыс орталықтағы революциялық ағынмен қосылып кетсе, үлкен қауіп төндіретіні даусыз еді. Сондықтан 1905 жылы 6-шы тамызда Мемлекеттік Дума жөніндегі патша манифесі басқа “бұратаналармен” бірге қазақ еліне де депутат сайлау құқын берді. Қазақ зиялылары осы істің бас-қасында жүріп ірі мәселелерді көтеріп, саяси сауатын аша бастады. Бұл кездегі қазақ қоғамында белгілі бір қоғамдық ұстанымда үгіт-насихат жұмысын жүргізе алатын саяси ұйымдар жоқ еді. Міне, осындай жағдайда думаға даярлық мерзімінің тар қыспағына іліккен ұлт зиялылары тұңғыш рет саяси партия құру әрекетін қолға алды.

Қазақ қоғамындағы саяси-идеялық күрестің шиеленісуіне түрткі болған және ұлт зиялыларының көзқарас эволюциясында маңызды белес болған тарихи оқиға – 1917 жылғы Қазан төңкерісі: Ақпан революциясынан кейін ұйымдық жағынан Алаш партиясының төңірегінен біріккен ұлт зиялыларының арасынан Қазан төңкерісінен кейін қазақ халқы үшін социализм идеяларын құп көріп, бүлікшіл-большевиктік жолға ауыса бастаған зиялылар тарапынан (С.Сейфуллин, К.Төгісов, М.Әйтпенов, Ш.Әлжанов т.б.) саяси күш қалыптаса бастады. Алаш партиясы мен оны қолдаған ұйымдарға “Бірлік”, “Жанар”, “Талап”, “Жас азамат” , “Үш жүз” партиясы, Ақмоладағы С.Сейфуллин басқарған “Жас қазақ” ұйымы, Омбыдағы Демократияшыл Жастар Одағы алаштық идеологияға қарсы күресе отырып, қазақ халқын бостандыққа жеткізудің большевиктік жолын таңдаған болатын. Төңкерісшіл ұйымдардың қазақ халқына саяси ықпалы күшті болмаса да, оларға дем беруші орыс большевиктерінің көмегі арқасында елеулі саяси күшке айналды. Ақпан революциясынан кейін ұлт зиялылары арасында неге жік туды? Қазақ зиялыларының бір тобы неге большевиктік жолға ауысты? Оның басты себебі Уақытша үкімет Қазақстан үшін де, Ресей үшін де маңызды мәселені (жер мәселесі, автономия т.б.) бірден шеше алмады, оны Құрылтай жиналысының құзырына ысыра берді. Уақытша үкіметтің осындай шарасыздығы халықтың көңілін қайтарды. Сонымен қым - қиғаш оқиғалар арнасында қазақ зиялыларының қалыптасуы мен шыңдалуы жүріп жатты
Қазақ зиялы қауымы өзі теңдес халықтардың алдыңғы қатарлы зиялыларымен араласып, шығармашылық байланыста, қоғамдық-саяси істе бірегей-бірлікте болған. Әсіресе орыстың алдыңғы қатарлы зиялыларымен қоян-қолтық араласқан. Соның бірі Г.Н. Потанин болды.
 Г.Н. Потаниннің еңбектерімен таныса отырып, Азияны зерттеуші басқа да саяхатшылармен, қызметтес болған замандастарын кездестіреміз. ХІХ ғ. екінші жартысында географиялық ашылымдар тарихында, ішкі Азияны зерттеуде орыстың үш саяхатшысы - Г.Н. Потанин, Н.М. Пржевальский мен М.В. Певцов ерекше орын алады. Осы үш саяхатшының алдында Азия құрлығына көптеген еуропалықтар да VІІ ғ. бастап ақ саяхат жасаған болатын. Алайда енді осы үлкен құрлық туралы ғылыми зерттеулер бұған дейінгі 50 жылмен салыстырғанда әлдеқайда көп жетістіктерге жетті.
Осы үш саяхатшы ішкі Азиядағы жаңаша ғылыми зерттеулердің алғашқы көшбасшылары болып табылады. Оларға дейін біз Монғолия, Жоңғар, Шығыс Түркістан және Тибет туралы өте аз білетінбіз, ал білген нәрселеріміз аңызға, мифке негізделген болатын. Мысалы: Шығыс Тянь-Шаньдағы вулкандар туралы, Жоңғардағы Уйбэ үңгірі, Тұрфан тауы туралы түсініктеріміз бұлыңғыр еді. Батыс еуропалықтардың Азия туралы жазғандарында қателіктер көп. Ішкі Азия туралы нақты шынайы ғылыми деректер Г.Н. Потанин, Н.М. Пржевальский мен М.В. Певцовтан бастау алады. Олардың үшеуі де Жоңғар, Монғолия, Қытай мен Тибетте болған. Егерде, біз олардың жүріп өткен маршруттарын бір картаға қойып салыстырып көрсек, онда біз ішкі Азияның әр территориясынан, әр жерлерге шашырап тармақталып кеткен іздерін көре аламыз. Демек, олар көптеген бұрын көпшілікке беймәлім жерлерге саяхат жасаған. Олардың деректері бір-бірін толықтырып отырды.

 Солтүстік Монғолия мен Ордосты, Шығыс Тибетті зерттеуде Г.Н. Потаниннің үлесі көп болды. Г.Н. Потанин де, Н.М. Пржевальский де Жоңғария туралы көп мәлімет жинады. Н.М. Пржевальский Ордос, М.В. Певцов солтүстік Тибет жөнінде көп мағлұматтар береді. Н.М. Пржевальский мен М.В. Певцовқа қарағанда этнография жағынан Г.Н. Потаниннің сіңірген еңбегі көп болды. Олар ішкі Азияның табиғаты мен тұрғындары жайлы құнды деректер жинады, география мен этнографиядан ғана емес, сонымен қатар геология мен зоологиядан, ботаникадан, археология саласынан да мәліметтері көп еді.

 Олардың еңбектері әр түрлі болып жіктеледі. Мысалы, Н.М. Пржевальскийден біз табиғаттың керемет көріністерін сезе аламыз, ол аңшылыққа көп тоқталатын, ал Г.Н. Потаниннен, М.В. Певцовтан аумақтың нақты сипатын қысқа да нұсқа жеткізгенімен құндылығы артып тұратынын көре аламыз. Н.М. Пржевальский мен М.В. Певцов офицерлер еді, саяхат кезінде қастарына азды-көпті әскери нөкерлерін ертіп алып жүретін. Г.Н. Потанин саяхат жасаған кезінде қасына әйелін алып жүретін. Ол қасына әскери адамды ертпей-ақ саяхат жасауға болады деп дәлелдеді. Ішкі Азияда Тибеттен басқа жерлерде қауіп төнбейтіндігін айтты. Г.Н. Потанин Ішкі Азиядағы әр түрлі халықтарға сый-құрметпен қарады, сондықтан олардың ауыз әдебиетіне ден қойды. Г.Н. Потанин үшін Орталық Азия тұнып тұрған мұражай сияқты еді. Онда материалдық және рухани дүние сол күйінде сақталған дейтін, халықтардың эпосы мен этнографиясы жөнінде бұл жерлерден көлемді де толық мағлұмат алуға болады деп санады. Г.Н. Потанин халықтардың салт-дәстүрімен жақынырақ таныса білді. Оның киіз үйі тігілген жерде адам үзілмейтін, олармен ұзақ сөйлесіп, керекті мәліметтер алып отыратын.

 Сонымен, Ішкі Азияны зерттеу арқылы Г.Н. Потанин мен Н.М. Пржевальский, М.В. Певцовтар үлкен еңбектерді дүниеге әкелді. Саяхаттар нәтижесінде Азияның біраз жерлерінен мағлұмат алынды. Мысалы, Монғолия, Солтүстік, шығыс, орталық Монғолияның Алтайы, Нангоя, Таннуола мен Хинган, солтүстік Қытай, Тибет, оңтүстік Қытай мен шығыс Нань-шань. Г.Н. Потанин әр түрлі халықтармен танысты, олардың салт-дәстүрі мен тыныс тіршіліктерін де толық жеткізді. Оның зерттеулерінде түркі тайпалары (Алтай түркілері, Ұранхай, қырғыз, өзбек, т.б.), монғолдардың (халхас, дүрбүт, бурят, торғаут, орда монғолдары, салара, широнгол, харай-шира-егура), тангуттар, дүнгендер мен қытайлықтар жайында мәліметтерді кездестіреміз. Бұл мәліметтер 300-ден астам аңыз, ертегі, тарихи деректерден тұрады.

 Э. Бретшнейдер өзінің “Қытайдағы Еуропалық ботаникалық ашылулар тарихы” атты атақты кітабында 160 жаңа өсімдік түрлерін атап көрсеткен. Г.Н. Потаниннің зоологиядан коллекциясын экспедиция кезінде өзі және қызметшілері жинаған болатын. 1886 жылдың өзінде Г.Н. Потанинді Географиялық қоғам жоғары бағалап, Константин медалымен марапаттады. Шығыс Тибетке жасаған саяхатының нәтижесінде шығыстану ғылымы мәліметтермен байыды. Г.Н. Потанин Географиялық қоғамның беделді мүшесі болды.

 Г.Н. Потаниннің ғылыми жетістіктері шетелге де белгілі еді. Қытайдағы Наньшань шыңы, Монғол Алтайындағы мұзбел, Г.Н. Потаниннің атымен аталса, Новосибирск, Томск, Омбы қалаларында оған көшенің аты берілген. 1957 ж. Томскіде Г.Н. Потанин қабірі жанында, Университет бағында ескерткіш ашылды. Онда «Потанин Григорий Николаевич. 1835-1920. әйгілі орыс ғалымы және саяхатшысы» деп жазылған. Сонымен Г.Н. Потаниннің Шығыстану саласына қосқан үлесінің мол екендігіне көз жеткіздік.
Оның құнды пікірлерінің бірі қазақ оқымыстыларының өз тарихы мен мәдениетін тану арқылы, өз халқының құндылықтарын арттыра алады дегені еді. Әрине егемендік алуымыздың да терең тамырлары, осы тарихи құндылықтарды, өзіміздің қазақ екенімізді ұғынуда және ата-бабаларымыздың мол мұрасын сақтай алғандығымызда жатса керек. Г.Н. Потаниннің де қазақ халқының шығу тегіне, ауыз-әдебиетіне, материалдық мәдениетіне қатысты жинақтаған материалдарын ғылыми мұра ретінде қалдырғандығын Отандық тарихқа қосқан зор үлесі деп қарастырған жөн. Міне сондықтан да көрнекті ғалым Г.Н. Потаниннің әлі де болса толық зерттелмеген мұраларын мұрағат деректері арқылы аша отырып, нақты бағасын беру қазіргі кезеңнің өзекті мәселелерінің бірі деп айтуға болады.

 Г.Н. Потаниннің өмірбаяны мен ғылыми бағалаулары, қоғамдық үлесі мен басылған еңбектері жайында жан-жақты толыққанды зерттеу болашақтың ісі болып табылады.

Зерттеу жұмысының мақсаты мен міндеттері. Г.Н. Потанин және қазақ зиялыларының қоғамдық-саяси қызметі бойынша саяси және рухани көзқарастарын зерттеу барысында табылған тың деректік материалдар негізінде жаңа көзқарастар тұрғысынан талдай отырып, олардың құндылықтарын айқындап көрсету – зерттеу жұмысының басты мақсаты болып табылады. Осыған орай зерттеу жұмысының алдына мынадай міндеттер қойылып отыр:

- ХІХ ғ. екінші жартысы-ХХ ғ. басындағы орыс зиялылары мен қазақ зиялыларының өз ара ықпалдастығы мен әсерін сипаттау;

- Г.Н. Потаниннің саяси және ғылыми көзқарасын қалыптастыруға өскен ортасының, Сібір кадет корпусының ықпалын көрсету;

- Г.Н. Потаниннің Монғолияға, Қытайға жасаған саяхаттарына талдау жасап, оның Ресейдің шығыстану ғылымына қосқан үлесін айқындау;

- Г.Н. Потаниннің Сібірдегі саяси-қоғамдық қызметіне тоқталып, Сібірдегі саяси топтар мен «Сібір облысшыларына» Г.Н. Потаниннің тигізген ықпалына анықтама жасау;

- ХІХ ғ. қазақ зиялыларының қоғамдық-тарихи көзқарасын айқындай отырып, Ш. Уәлиханов, Мұса Шорманов сияқты қазақ зиялыларының Г.Н. Потанинмен қарым-қатынасының жемісті болғандығын көрсету;

- Сібір және Алаш автономиялары: теориялық бастаулары, ерекшеліктері мен сипаты қандай болғанын айқындау;

- ХХ ғасырдың басындағы қазақ зиялыларының дүниетанымын, тұжырымдамаларын көрсете отырып, олардың Г.Н. Потанинмен арадағы қарым-қатынасына талдау жасау;

Зерттеу нысаны Орыс демократиялық ғылыми интелегенциясының өкілі, танымал ғалым Г.Н. Потанин және онымен тығыз қарым қатынаста болған қазақ зиялылары, оқымысты ғалым-ағартушылары.

Зерттеу пәні - Г.Н. Потанин және қазақ зиялыларының өзара ықпалын көрсете отырып олардың саяси және рухани көзқарастарына тарихи талдау жасау.

Зерттеудің методологиялық негіздері мен әдістері. Зерттеу жұмысын талдау барысында біз соңғы жылдары Отандық тарих ғылымындағы болып жатқан түбегейлі өзгерістерді негізге алдық. Осыған дейінгі зерттеулерде Г.Н. Потанин мен қазақ зиялыларының саяси-қоғамдық және рухани байланыстары арнайы тарихи зерттеу көзіне айналмай, тіпті назардан тыс қалып келгенін айта кеткен жөн. Бұған дейінгі жекелеген зерттеулерде Г.Н. Потаниннің қызметі мен өмір жолы отарлық жүйемен байланыста немесе көптеген орыс ғалымдарының көлеңкесінде ғана қарастырылып келген еді. Оның жеке өз басына арналған еңбек тек Ресейде ғана жарыққа шыққанымен оның қазақ зиялыларымен байланысы толық ашылмаған. Ал Кеңестік кезеңдегі зерттеулерде тарихи таптық партиялық ұстанымдар үстем болғандығы белгілі.

Міне, сондықтан да біз өз зерттеуімізде жаңа бағыттағы ғылыми ой-пікірлер мен тұжырымдарды, сыннан өткен, жаңа көзқарастар тұрғысынан жазылған отандық және шет елдік зерттеулерді басшылыққа алдық.

Диссертациялық зерттеу жұмысының методологиялық және теориялық негізіне диалектикалық тарихи даму заңдылықтарын және өркениеттілік, салыстырмалық, талдау, жинақтау мен қорыту, сонымен қатар жүйелілік әдістер арқылы бердік.

Негізгі ұстанымдар ретінде тарихи таным мен концептуальдық ережелер, кешендік теориялар негіздері алынды.

Міне, осындай әдістерді кеңінен қолданудағы мақсат: Г.Н. Потанин мен оның өмір сүрген ортасындағы саяси әлеуметтік ахуалды, қазақтың саяси және ғылыми элитасымен рухани байланыстарын, дүниеауи көзқарастарын айқындау.

Зерттеуде осындай әдіс-тәсілдер Г.Н. Потанин және оның заманына, Алаш зиялыларымен қарым-қатынасы, көзқарастарына, дүниетанымдарына объективті баға беруге қол жеткіздіреді.

Зерттеудің хронологиялық шеңберіне ХІХ ғ. екінші жартысы-ХХ ғ. басы алынды. Бұл кезеңде қазақ зиялыларының Ресейде білім алып, олардың саяси-рухани көзқарастарының қалыптасып, ел ішіндегі оқиғаларға белсене қатысып, қоғамдық-саяси қызметке араласып, орыс зиялыларымен саяси ағартушылық және ғылыми қарым-қатынастарға осы кезеңде терең бой алдырған болатын.
Диссертацияның ғылыми жаңалығы алға қойылған міндеттердің өзектілігінен, тарихнамасын зерттеуден, яғни Г.Н. Потанин мен қазақ зиялыларының саяси-қоғамдық және рухани байланыстарының тарихы осы уақытқа дейін толық және шынайы тұрғыдан зерттелмеуінен туындайды. Диссертацияның ғылыми жаңалығы – мәселенің кешенді түрде зерттелуінде. Қазақстан тарихы ғылымында алғаш рет Г.Н. Потанин мен қазақ зиялыларының саяси-қоғамдық көзқарастарына талдау жасалып, бұл мәселені көрсетуде Томск облысының мемлекеттік мұрағатының, Томск университетіндегі мұрағат құжаттары ғылыми айналымға түсті. Бұғанға дейін Г.Н. Потанин мен қазақ зиялыларының өзара көзқарастарын талдаған еңбектер бола қойған жоқ. Осыған байланысты диссертацияда мынадай ғылыми жаңалықтар көрініс тапты:

- орыс зиялы қауымының қазақ зиялыларының көзқарасына, іс-әрекетіне, ғылыми шығармашылығына ықпалының деңгейін анықтаудың методологиялық негізі жасалды;

- Г.Н. Потанин мен Сібірдегі саяси топтардың ара-қатынасы мұрағат құжаттары және кейінгі шыққан зерттеулер негізінде жан-жақты талданды;

- Шоқан Уәлихановтың Г.Н. Потаниннің ой-өрісіне, көзқарасына әсері көрсетіліп, Шоқан Г.Н. Потанин үшін «Европаны ашқан терезе» болғаны дәлелденді;

- Мұса Шормановтың Г.Н. Потаниннің қазақ этнографиясы бойынша мәліметтер жинауға зор үлесі болғанын, М. Шормановтың да орыс ғалымымен адамгершілік ғылыми байланыстары да тығыз екендігі көрсетілді;

- Г.Н. Потаниннің Орталық Азия елдеріне, Шығыс Тарбағатайға жасаған саяхаты, ол елдер туралы тарихи ойлары ғылыми еңбектері бойынша көрсетіліп, орыс шығыстану ғылымына қосқан үлесі жүйеленді;

- алғаш рет Г.Н. Потаниннің Ж. Ақпаев, Н. Құлжанова, Ә. Ермеков, А. Біржақсин сияқты қазақ зиялыларымен адами, шығармашылық байланыстарының жаңа қырлары мұрағат материалдары бойынша сипатталды;

- Г.Н. Потанин және Алаш Автономиясы мәселесі Г.Н. Потаниннің баяндамалары, мақалалары бойынша талданып, осы мәселеге қатысты Ә. Бөкейханов бастаған зиялы қауымның тұжырымдамалары айқындалды;

Қорғауға ұсынылатын негізгі қағидалар:

 - орыс зиялылар мен қазақ зиялыларының көзқарасы Алаш автономиясы және Сібір автономиясы бойынша біркелкі болған жоқ.

 - Г.Н. Потанин мен Сібірдегі саяси топтар өз жерінің патриоты болды;

 - Ш. Уәлиханов Г.Н. Потаниннің көзқарасының қалыптасып, ғылыми зерттеулермен тыңғылықты айналысуына ықпал жасады;

 -ХІХ ғ. қазақ зиялыларының өкілі Мұса Шорманов пен Г.Н. Потанин арасында шығармашылық, ағартушылық байланыстың елге пайдасы болды;

 - Г.Н. Потаниннің Қазақстанды зерттеуіне қазақ зиялылары үлкен үлес қосты;

 - Оның Орталық Азияны зерттеуі шығыстану ғылымына мол мәлімет берді;

 - Г.Н. Потанин мен қазақ зиялыларының қарым-қатынастары өзара жазысқан хаттары арқылы анықталды.

Жұмыстың сыннан өтуі. Зерттеудің негізгі тұжырымдары бойынша Астана, Алматы, Атырау, Ақтөбе, Павлодар қалаларында өткен халықаралық және республикалық конференцияларда баяндалды.Зерттеу тақырыбының мазмұнына сәйкес 32 мақала Білім және ғылым саласындағы қадағалау мен аттестаттау комитеті тізіміне енген Қазақстан, Ресей және Қырғызстан ғылыми басылымдарында жарияланды.

Диссертация қолжазбасы Қазақстан Республикасы Білім және ғылым министрлігі Ғылым комитетінің Ш.Ш. Уәлиханов атындағы Тарих және этнология институтының Қазақстанның жаңа заман тарихи бөлімінің кеңейтілген мәжілісінде талқыланып, қорғауға ұсынылды (хаттама № 8 «10» маусым 2008 жыл).

Зерттеу жұмысының ғылыми және тәжрибелік құндылығы. Г.Н. Потанин мен қазақ зиялыларының саяси-қоғамдық және рухани байланыстарының тарихи тамырларын арнайы зерттеу арқылы тарихи тұлғалардың мұрасы жөнінде теориялық және методологиялық негіз жасауға мүмкіндік беретін ғылыми еңбек жасалмақ.

Зерттеу барысында көтерілген мәселелер Қазақстан тарихын жете тануға ерекше мән беретін оқырмандарға өткен тарихымызды, ондағы тұлғалардың, зиялылардың өмірі мен қызметін жаңаша саралауына септігін тигізеді. Зерттеу жұмысының тұжырымдамаларын Қазақстан тарихын танып білгісі келетіндерге, тарихшы мамандарға, жоғарғы оқу орындарының ізденуші, аспиранттары мен студенттеріне, тарих факультетінде дәріс алатын болашақ зерттеушілерге арнайы курстар мен семинар сабақтарында пайдалануға болады.

Диссертациялық жұмыс. Ш.Ш. Уәлиханов атындағы Тарих және этнология институтының Қазақстанның жаңа заман тарихы бөлімінде талқыланған және қорғауға ұсынылған.

Диссертацияның құрылымы. Зерттеу жұмысының құрылысы тақырыпты және алға қойған міндеттерді ашуда логикалық бір ізділік бойынша жасалды. Диссертация кіріспеден, бес тараудан, қорытынды және қолданылған деректер тізімінен, қосымша материалдардан тұрады.
ДИССЕРТАЦИЯНЫҢ НЕГІЗГІ МАЗМҰНЫ
 Кіріспеде жұмысқа жалпы сипаттама беріліп, тақырыптың өзектілігі мен ғылыми жаңалығы көрсетіліп, мақсаты мен міндеттері, зерттеу нысаны анықталды, методологиялық негізі айқындалып, хронологиялық шеңбері, практикалық маңызы көрсетілді.

 Бірінші тарау «ХІХ Ғ. екінші жартысындағы – ХХ ғ. басындағы демократияшыл орыс және қазақ зиялыларының көзқарастарын зерттеудің методологиялық мәселелері» деп аталады. Бұл тараудың «Тақырыптың методологиялық мәселелері» деп аталатын бөлімінде Қазақстандағы тарих ғылымындағы аталған тақырып жүйесіндегі ғылыми зерттеудің әдіс тәсілдерінің деңгейі мен методологиялық маңызы сипаттала отырып, қазақ зиялы қауымының орыс әдебиетінің белгілі өкілдерімен, алдыңғы қатарлы күрескерлері, зиялыларымен араласуы олардың саяси-рухани көзқарасына үлкен әсер еткені атап өтілді. Григорий Потаниннің де қазақтың алдыңғы қатарлы зиялыларымен араласып, тағдырлас, замандас болып, бір мақсат-мүддемен жүруі, бір-бірімен рухани үндес болғаны айтылды.

 Революцияға дейінгі тарихнамада интеллигенцияға қатысты үш бағыт көрсетілетін: халықшылдық, либералдық, маркстік-лениндік. Бұл бағыттағы зерттеушілер Ресей зиялыларының қоғамдағы орнын айқындауға тырысты. Ондай еңбектерде көбінесе мұғалімдер, дәрігерлер, темір жол қызметкерлері, студенттердің және тағы басқалардың өмірі мен қызметіне сипаттама берілетін. Халықшылдық тәсілде зиялыларға қатысты белгілер нақты көрсетілді. Мұндай белгілерге халықтың мүддесі үшін олар өзін-өзі құрбан етуге дейін барады деген пікір негіз болды. Мұндай тәсілде зиялылардың әлеуметтік-кәсіби белгілері жоққа шығарылып, зиялы қауымның бүкіл қызметі саяси қызметте делінді.

 Сол жылдары бұл пікірлерге қарсы жинақтар да шығады. Зиялылардың мемлекетке, революциялық қозғалыстарға қатынасы туралы мәселені талдауға түрлі саяи топтардың өкілдері белсене араласты.

Пікірталастарда орыс зиялыларының дүниетанымы, оның қоғамдағы орны мен рөлі мәселесі қозғалды. Бұл мәселе әсіресе Н. Бердяевтің «Философская истина и интеллигентская правда» мақаласында өткір қойылды. Либералды тұжырымдаманың өкілдері «Вехи» жинағында «интеллигенция» ұғымын саясаттандырғаны үшін халықшыларды сынады. Зиялылықты анықтаудағы халықшылдық тәсіл оларды әлеуметтік-саяси сапа қалыптастырды деп санаушы еді.
Бұл жерде біздің ойымыз бойынша зиялыларды сипаттауда оның рухани іске араласу дәрежесін ғана көрсететін сыртқы жағын ғана қарастырып қана қоймай, сонымен қатар рухани құндылықтарды таратуда жетекші болатынын дәлелдейтін ішкі сипатын да қарастырған маңызды деп есептейміз. Зиялылардың қалыптасуы, әлеуметтік құрылыстағы оның орны мен рөлі, тарихи орны туралы мәселе де зерттеушілердің назарынан тыс қалған емес. «Интеллигенция» термині Ресейдің қоғамдық ойында көптеген пікір туғызды. Ғылыми пікірталастағы негізгі мәселе «интеллигенция» ұғымын анықтаудан басталды. ХХ ғ. басындағы тұжырымдамаларға қарасақ, интеллигенция ұғымы негізінде рухани бастама жатыр. Ол ой еңбегімен айналысатын, ерекше жағдайда қалыптасқан әлеуметтік топ. Талдаудың өзіндегі осы тұжырымдамаларға жүгінсек, ХХ ғасырдағы Ресей зерттеушілері бұл мәселені адамгершілік көзқарас тұрғысынан қарастырды. Н.А. Бердяев «интеллигенция» ұғымын адамгершіліктің өзі интеллектуалдылықтан жоғары болды деген ресейлік ойдың өзіндік сипатымен байланыстырады[2]. Яғни, өз сөзімімізбен түсініктеме берер болсақ интеллигент дегеніміз ақыл ой, білімділік деңгейімен ғана емес адамгершілік, ар ожданымен айқындалады.

Зиялылар тапқа, әлеуметтік топқа жатпайтын ерекше қоғамдық топ ретінде сипатталды. Мұндай пайымдаманы ұстайтындардың көзқарасы бойынша интеллигенция этикалық жағынан тоғышарлыққа қарсы, әлеуметтік жағынан топқа, тапқа жатпайтын адамдардың сабақтастық тобы, олар толығымен идеямен айналысып, сол идеяға қызмет етуге дайын болады. Олар білімді, сонымен қатар бар нәрсеге сыни көзқараспен қарайды. Әсіресе олар өз халқы үшін күйіне біледі, өз отанының тағдыры үшін алаңдайды.

ХХ ғ. басындағы зерттеушілер интеллигенцияны әлеуметтік-этикалық категория деп түсінді. Мысалы, интеллигенция деп нақты әлеуметтік дүниетанымы, адамгершілік келбеті бар адамдары таныды. Интеллигент деген сыни ойлай алатын адамдар, ескіге қарсы күресе алатын, жалпы теңдік пен бақыт мұраты үшін күреске бастайтын, тоқыраушылықтың жауы, революционер, әділдікті іздейтіндер. Осындай рухани-әлеуметтік тұрғыдан қарағанда зиялылар тарихы идеялар мен қоғамдық ойлар жыйынтығының тарихы. Оны нақты тапқа жатқызу мүмкін емес. Осындай тәсілмен анықтаған кезде интеллигенция феномені ұлттық санамен пара-пар келеді. Ұлттық сипат ұлтқа да өз ізін қалдырады. Интеллигенция орыстықтың шынайы белгілерін көрсетті, сондықтан бірқатар авторлар бұл ұғымды тек орыс интеллигенциясына ғана қолдану керек деген пікірде.
Адам тиімділікті ғана ойлап қоймай, жеке өзі метафизикалы да ойлайды. Ойлау принципіне сай адамдар ғылыми және көркемдік мектептерге, бағыттар мен қозғалыстарға бөліне алады.
 Н.П. Гордеевтің пікірінше, мұндай жағдайда тұлғалар тобының таптан, әлеуметтен тыс тобын айтудың қажеті жоқ, өйткені әңгіме рухани тарих, ой тарихы туралы болып отыр. Ал оны осы ұрпақтың кез келгені қайталай алады.

М.А. Славинский интеллигентті интелектуалды зертхана деп атап, онда таза мәдени құндылықтардан басқа, ұлт азаттықтың және саяси құрылымның түрлері мен кейпі жасалады деген пікір айтады [3]. Бұл автордың ұлтты дамытудағы интеллигенцияның рөлі туралы мәселені көтергенін құптауға болады. Автордың ойынша, интеллигенция өз халқының ұлттық санасының барлық құрамдарын қорғайтыны анық. Оның мәдени дамуы сол халықтың мәдени даму деңгейімен анықталады, оның көңіл-күйі де сол ұлттыкіндей, психикасы халықтық санамен ұлттық психологияның ақырғы формасын береді. Халықтың мәдени-ұлттық шығармашылығының басты қаруы болып табылатын ұлттық тіл соның иелігінде болады. М.А. Славинскийдің пайымдамалары қазіргі заманғы зерттеушілердің көзқарастарына қарама-қайшы келетінін байқауға болады.
 Таптық қоғамдағы интеллигенцияның орны туралы айта отырып, С.Я. Вольфсон оның пролетариат пен ұсақ буржуазия арасындағы аралық топ екенін, «пролетарлық интеллигенция» терминіне қарсы екенін айқындап, кез келген интеллигенция тапқа тәуелсіз деп көрсетеді. Автордың бұл ұстанымы интеллигенция туралы кеңестік тарихнамада оңшыл оппортунистік делінді. Интелегенция туралы екінші тұжырымдаманы жақтаушылар оны күрделі шығармашылық еңбекпен, кәсіби ой еңбегімен айналысатын адамдар тобы деп таныды. Бұл анықтамаға назар аударсақ, В.И. Лениннің «Бір қадам алға, екі қадам артқа» деген еңбегінде интеллигенциға қатысты утилитаризм тәсілін қолданғанын байқаймыз, ал бұл тәсіл большевиктер партиясы билікке келгеннен кейін теория мен практикада жүзінде анықталды. Мұндай марксистік тәсілде революцияға дейінгі және кеңестік кезеңдегі интеллигенция арасындағы айырмашылық көрсетілмеді, оның рөлі мен орны да анықталмаған. Интеллигенция қызметін таза кәсіби қызмет деп санайды [4].

В.И. Ленин орыс қоғамының ерекше тобы ретіндегі «сословиесіз интеллигенция» тезисіне қарсы болып, орыстың алдыңғы қатарлы, либералды, демократиялық интеллигенция буржуазиялық интеллигенция болды деп мәлімдеді. И.В. Сталин интеллигенция мәнін теориялық жағынан қарапайым схемаға салды. Ол В.И. Лениннен коммунистік қоғамды дамытудың жоғары деңгейіне жеткізетін ерекше әлеуметтік топ деген пікірін ала отырып, кеңестік қоғамның әлеуметтік-таптық құрылысының «үштік формуласына» енгізді.

Мұстафа Шоқай интеллигенция деп кім алдына жоғары мақсат қойып, сол мақсат үшін барлығымен бірігетін білімді адамдарды атауға болатынын айтты. Ұлттық интеллигенция құрамына өз халқының саяси, экономикалық және әлеуметтік дамуы үшін еңбек ететіндер де енеді деп көрсетті [5].

Кеңестік қоғамдық ғылымда интеллигенция мәселесі идеологияландырылды. Марксизм догматикалық бұл мәселені ХХ ғ. 30-жж. толығымен бекітті. Интеллигенция өзінің жеке дүниетанымы жоқ, қоғамның қандай да бір табының дүниетанымын білдіретін ой еңбегі қызметкерлерінен тұратын әлеуметтік топ ретінде анықталды. Бұдан басқа анықтамаларды қабылдамады. Кеңестік ғылымда ұзақ уақыт бойы интеллигенцияның әлеуметтік-саяси дербестігі туралы мәселе жабық болды.
Деректік мәліметтерге қарағанда алашшыл ұлт зиялылары саяси күрес жүргізуді, дипломатиялық, идеологиялық әдістерді кең қолданған. Өйткені, сол тарихи кезеңде қазақ қоғамының ішкі және сыртқы әсерлері яғни демографиялық ара салмақ, орыс халқының шовинистік пиғылы, автономия ісін жүзеге асыруда әрдайым дипломатиялық тәсілдерді қолдануға мәжбүр болды. Өйтпеген жағдайда елде азамат соғысы өрті тұтануы мүмкін еді. Міне осы жағдайды ескере отырып бұл кезеңдегі қазақ зиялыларының әр бағыттағы белсенді қызметі нәтижесінде алаштық дипломатия мектебі қалыптасты деген қорытынды да жасауымызға болады. Идеологиялық әдіс - қазақ қоғамын идеялық тұрғыдан біріктіруге, халықтың саяси сана-сезімін оятуға және большевизмге қарсы үгіт-насихат жүргізу жұмыстарында кеңінен қолданылды. Саяси күрес жүргізудегі ұлт зиялыларының ұстанған әдістерінің ішіндегі маңыздыларының бірі - қай жерде болмасын қалалық Думада, Земство мекемелерінде, Кеңестік биліктің негізгі ықпалды, жауапты қызмет орындарын қолға алу арқылы ұлттық мүддеге сай жұмыс жүргізу тәсілі болды. Сондай-ақ, Алаш зиялылары большевиктерге қарсы саяси репрессиялық әдіске де жүгінуге тырысқан.

 «Тақырыптың зерттелу деңгейі» деп аталатын бөлімде тақырыпқа қатысты зерттеулерге шолу жасалды. Г.Н. Потанин туралы библиографиялық еңбектер көп екеніне дау жоқ. Оның көпшілігі Г.Н. Потаниннің зерттеу еңбектері жарық көргенде және 1905, 1915 жж. мен 70-80-жылдық мерей тойлары атап өтілгенде шықты. Біз Г.Н. Потанин туралы шыққан бүкіл еңбектерді толығымен сипаттауды мақсат тұтпаймыз, өйткені біздің тақырыбымыздың түйінін ашуға оның бәрі қажетті деп айту қиын. Тақырыптың мазмұнына сай тарауларға қатысты мәселелер бойынша ғана әдебиеттерге тоқталып шолу жасаған дұрыс деп есептедік.

 Г.Н. Потаниннің (1835-1920) өскен ортасы және көзқарасының қалыптасуына талдау жасасақ, оның өмірбаяны туралы мәліметтер алғаш рет П.П. Семенов-Тяншаньскийдің жазғандарында кездеседі [6]. Ол «Нива» журналында жарияланған болатын. Г.Н. Потаниннің география, этнография, фольклор, өлкетану, ботаника ғылымына, Сібірдің қоғамдық-саяси және мәдени өміріне қосқан үлесі туралы көптеген энциклопедиялық, анықтамалық және жинақтық басылымдарда жарық көрді. Атап айтқанда, Кеңес дәуіріндегі Үлкен энциклопедияда, Тарихи энциклопедияда, Қысқаша географиялық энциклопедияда Г.Н. Потаниннің өмірі мен ғылымға қосқан үлесі туралы мағлұмат берілген. Неміс тілінен орысшаға аударылған 300 ден астам саяхатшылар мен зерттеушілердің мұраларын сипаттаған өмірбаяндық, анықтамалық сөздікте де Г.Н. Потанин жөнінде мәліметтер бар.

 Г.Н. Потаниннің өмірбаянын жазу қай кезде болсын тоқтаған жоқ. Мысалы, А.В. Адрианов оның 80 жылдығына арналған жинақта өмірбаянын толық баяндаған [7]. В.А. Обручевте оның өмірі мен қызметі туралы көлемді еңбек жазған [8]. Алайда бұл еңбектердің бір кемшілігі Г.Н. Потаниннің Алаш зиялыларымен қарым-қатынасы туралы жекелеген мәліметтердің аздығы. М.В. Шиловский Г.Н. Потаниннің туғанына 160 жыл толуына орай ол туралы мәліметті «тұлғалық кейіпкер» түрінде жинақтаған. М.В.Шиловскийдің келесі бір еңбегі Г.Н. Потаниннің 170 жылдығына арналып, оның Орталық Азияда жүргізген зерттеулерін кешенді түрде қарастырған, әсіресе география, фольклор, этнография, тарих, ботаника т.б. қосқан үлесін көрсеткен. Автор Г.Н. Потаниннің зерттеулеріндегі өзіндік тұжырымдау тәсілдеріне баса назар аударған. Сонымен қатар ХІХ ғ. екінші жартысы – ХХ ғ. басындағы Сібірдің қоғамдық-саяси және мәдени өміріндегі Г.Н. Потаниннің Сібір облысшыларының идеологы ретіндегі рөлін көрсетуге тырысып, алғаш рет Ресей тарихындағы аймақтануды негіздеудің тәсілдерін жасаған. Г.Н. Потаниннің Ресейдің ғылымы мен мәдениетіне үлес қосқан П. Семенов-Тяншаньский, А.С. Гациский, И.И. Попов, В.А. Обручев, В.Г. Короленко, Д.А. Клеменц, С.Ф. Ольденбург, В.Я. Шишков, Г.Д. Гребеньщиковпен қарым-қатынастарын талдаған. Сібір кадет корпусында Г.Н. Потаниннің Шоқанмен бірге оқығанын сипаттағанымен, зерттеуде автор Григорий Потаниннің қазақ зиялыларымен қарым-қатынасын көрсетпеген. Г.Н. Гехтман Г.Н. Потаниннің өмірбаянымен бірге, оның географияға қосқан үлесін мазмұндаған. Алайда бұл еңбекте Г.Н. Потаниннің қазақ өлкесін зерттеуде оған көмектескен қазақ зиялылары туралы айтылмаған.
 Сібір кадет корпусы туралы да еңбектер баршылық. Бұл оқу орнында қазақтың біртуар ұлы Шоқан Уәлихановтың оқығанын мақтан етпейтін қазақ жоқ. Бұл оқу орнының Г.Н. Потаниннің дүниетанымын қалыптастыруда орны ерекше болды. Өйткені, дәл осы жерде ол Шоқанмен бірге оқып, одан көп нәрсені үйренді, оның дарындылығына, біліміне тәнті болды. А.И. Солодухин Кадет корпустарындағы оқу үрдісін сипаттай отырып, Г.Н. Потаниннің өз достары арасында әділетті болғанын айтады. Ә. Марғұлан Шоқан өмірі туралы очерк жазса [9], Шоқан мен Г.Н. Потанин арасындағы достықты С. Өтениязов өз зерттеуінде жүйелі баяндалған [10]. Сонымен бірге автор бұл еңбегінде Мұса Шорманов туралы да ұтымды мәлімет келтіргенін айта кеткеніміз жөн. Ал, М. Малышева мен Познанскийдің мақаласында Г. Потанин Шоқаннан үлкен тағылым алғандығы айтылған. Бұл еңбектер Омбы облысының мемлекеттік мұрағат құжаттарын молынан пайдаланғандықтан құнды деп есептейміз. Ал И. Белов болса Кадет корпусында оқып жүрген кезінде Омбы қаласының Г.Н. Потанинге қалай әсер еткенін жазған. Омбы қаласы туралы М.И. Юрасованың да тамаша еңбегі бар. Г.Н. Потаниннің өзі Қазақстан қалаларының ішінен Семей туралы жазғанын, ал бұл туралы қалалар тарихын зерттеуші Ж. Қасымбаев еңбегінде айтылғанын атап кетуге болады. Г.Н. Потаниннің дүниетанымына, ғылыми жолына үлкен үлес қосқандардың бірі әйгілі саяхатшы П.П. Семенов болды. Ол Г.Н. Потанинге саяхатшы-ғалым болудың жолын көрсетті. П.П. Семенов Г.Н. Потанинді Орыс Географиялық қоғамының жұмысына қатыстырып, оны таза ғылым жолына баулыды. П.П. Семеновтың көзі тірісінде-ақ бұл қоғамның жарты ғасырлық тарихы бар болатын. А.М. Сагалаев пен В.М. Крюков еңбегінде Г.Н. Потаниннің ғылымға қосқан үлесі, көзқарасы туралы жан-жақты баяндалады. Сонымен бірге Сібірдегі қоғамдық және ғылыми өмірді де біршама сипаттаған [11].

 Г.Н. Потаниннің ғылыми саяхаты туралы жазылған еңбектер аз. Оны тек біз Г.Н. Потаниннің өз еңбектерінен ғана білеміз. Тек, Г.Е. Катанаев Потаниннің әкесінің Орта Азиядағы барлауы туралы жазған [12]. Екінші бір еңбегінде Г. Катанаев ХІХ ғ. Н.И. Потаниннің қырғыз даласы мен Қоқан хандығына жасаған сапары туралы жазған.

 С.Ф. Ольденбург, В.А. Гордлевский айтқандай Г.Н. Потанин Шығысты еуропалықтардың санасына енгізіп, оны дүние жүзілік мәдениеттің қатарына қосудағы ұлы істегі алғашқылардың бірі болды [13]. С.Ф. Ольденбург Г.Н. Потаниннің ғылыми қызметінің ерекшелігі қоғамдық, халықтық мәнде болды дей отыра, тыныш бір кабинетте, бір-бірімен араласпайтын қалада жасалған жоқ, ол ашық аспан астында, үңгірде, киіз үйде оның өмірі өтіп, еңбектері жазылды дейді. Аталмыш осы екі авторлардың Г.Н. Потаниннің ғылыми еңбектерін жоғары бағалауымен бірге, Г.Н. Потанин мерейтойына қатысты жазған газет пен журналдарды жарияланған мақалаларының да үздік шыққанын айта кеткеніміз жөн. Мысалы, С.Ф. Ольденбургтің «Не довольно» деген очеркі 1915 ж. 21 қыркүйекте Сібірді зерттеу қоғамының жиналысында тыңдалды. Осы кезде В.А. Гордлевскийдің «Г.Н. Потанин как народословник» деген мақаласы да жарық көріп, екеуі де Г.Н. Потаниннің саяхаттары ғылымға зор үлес қосқанын айтқан.

 Г.Н. Потаниннің Ішкі Азия, Алтай мен Қазақстанға жасаған саяхаттары нәтижесінде жинаған материалдары ХІХ ғ. аяғындағы Азияны зерттеуші ғалымдардың ішінде бірінші орын алатынын В.А. Обручев өз еңбегінде атап өткен болатын [14]. Алайда бұл жөнінде қазіргі ғылымда тарихнамалық еңбектердің жоқ екенін айтқанымыз жөн деп санаймыз. В.А. Обручев Г.Н. Потаниннің саяхаты туралы жаза отырып, оның қоғамдық қызметі мен еңбектерінің тұтас бір тізімін жасау болашақтың ісі деп атап көрсеткен. ХІХ-ХХ ғғ. орыстың географиялық зерттеулерінің тарихы туралы еңбегінде В.А. Есаков Орталық Азиядағы зерттеулер М. Пржевальский, М.В. Певцов және Г.Н. Потаниндердің арқасында жүзеге асқанын көрсетеді.

 Сібірдегі қоғамдық-саяси өмірдің Қазақстанға да әсер еткені белгілі. Ал ХІХ -ХХ ғғ. Сібірді айтқанда Г.Н. Потанинді еске алмау мүмкін емес. Томскідегі Потаниннің үйірмесі туралы Я.Р. Кошелев пен Г.И. Пелихтің мақаласында ұтымды сипатталған.

Сібір облысшылары туралы тарихи әдебиеттердегі ХІХ ғ. 50-60-шы жж. қоғамдық қозғалыстың өрлеуінің Г.Н. Потанин мен Ядринцевтің дүниетанымының қалыптасуына әсері айтарлықтай зерттелген емес. Сондықтан бұл зерттеуімізде біз осы ықпалдың деңгейін көрсетуге тырысамыз, ал облысшылардың пайда болуы туралы деректерге тақырыпқа қатысы жоқ болғандықтан тоқталмауды жөн көрдік. Н.А. Лапин еңбегінде ХІХ ғ. Сібірдегі революциялық-демократиялық қозғалысы сипатталса, С.Г. Сватиков осы кездегі Сібір облысшыларының қызметін талдаған. Ал М.В. Шиловский Сібірдің қоғамдық-саяси өміріндегі облысшылардың алатын орнын көрсеткен [15]. М.В. Шиловскийдің келесі бір көлемді зерттеуінде Сібірдегі 1917-1920 жылдардағы саяси үрдістер қарастырылып, аймақтағы негізгі саяси топтардың қызметі қарастырылған [16]. Большевиктерге қарсы мемлекеттік құрылымдар да зерттеу нысаны болған. Автор мәліметтік материалдар негізінде Ресейдің шығысындағы «ақтар» қозғалысы әсерінен әскери диктатура орнатуға жағдай туғанын көрсетеді. Сонымен бірге Сібір облысшыларының Г.Н. Потанин басшылығымен барлық саяси үрдістерге қатысқанын сипаттаған. Дегенмен де автор қазақ зиялыларына айтарлықтай сипаттама жасамаған, тек Әлихан Бөкейхановтың атын атап кетеді. Сібірдің қоғамдық-саяси өмірі, ол жерде өткен съездер туралы баспасөзде де жарияланып тұрды. Атап айтқанда А. Мейеровичтің мақаласы «Иркутск өмірінде» және А.Н. Шпицынның мақаласында елдің бірігуіне мән берілсе, ал 1917 жылдағы оқиғаларға тек шолу ғана жасалды. Сібір автономиясына қатысты еңбектің қатарына М.П. Малышеваның жан-жақты жазғандарын жатқызуға болады [17]. Автор Сібір облысшылары-потаниншілдердің бірінші съезі туралы жаза отырып, Алашордалықтарға Г.Н. Потаниннің риза болғанын атап өтеді [18].

 Біз Алашордаға байланысты жазылған зерттеулерді де бөліп қарастырдық, себебі оларда ХХ ғ. бас кезіндегі саяси оқиғалардың барысы кең сипатталып жазылған. Әрине, ол еңбектерде кеңестік дәуірдің көзқарасы басым екенін ескергеніміз жөн. 20-ж. басында Ахмет Байтұрсынов пен Әлихан Бөкейханов “Алаш” ұлттық партиясының құрылуы мен қалыптасу кезеңдерін сипаттауға бірінші рет талпыныс жасайды. А.К. Бочаговтың тарихи очеркі қазақ интеллигенциясы үшін Ақпан революциясының ерекше рөл атқарғанын айтып өткенімен, 1927 жылы шыққан естелік кітабында Алашорданың “контрреволюциялық” мәнін көрсетуді мақсат еткен. Н. Мартыненко құрастырып, О.Исаев алғы сөз жазған құжаттар жинағында “Алаш” партиясының қызметіне кері баға берілуімен бірге, 1913-1920 жж. оқиғалар жөніндегі қызықты құжаттар қазақ қоғамының топтасуындағы Алашорданың ерекше рөліне баға беруге мүмкіндік береді. 1933 ж. 8-28 желтоқсан аралығында БК(б)П қазақ өлкесінің Комитеті жанындағы ҚМЛҒЗИ тарих секторында Алашорда қозғалысына арналған пікірталас ұйымдастырылды. Осы аталған институт қызметкерлері С. Брайнин мен Ш. Шафиро “Алашорданың тарихи рөлі” атты баяндама жасайды. Осы баяндама негізінде екеуі кейін кітап шығарады. Кітап “Алаш қозғалысының бастау көздері”, “1916 жылғы көтерілістегі алаш интеллигенциясының рөлі”, “Алаш қозғалысы Ақпан мен Қазан аралығында”, “Алашорда - ұлтшыл контрреволюцияның үкіметі”, “Алаш қозғалысының тарихын дәріптеушілікке қарсы” деген бөлімдерден тұрады. Тараулардың тақырыбынан көрініп тұрғандай, авторлар Алаш қозғалысының жетекшілері мен оған қатысқандардың барлығын дерлік орыс патшалығы мен уақытша үкіметтің итаршы, қолшоқпарлары, қазақ халқының қас жаулары деп бағалап, Алашорданы ұлтшыл контрреволюциялық үкімет деп анықтады.

 ХХ ғ. басындағы саяси-әлеуметтік үрдістер көшбасшыларының азаматтық болмысын айқындауда, олардың саяси-әлеуметтік әрекеттеріндегі кейбір мәселелерді баяндағанда М.Шоқай, З.У. Тоған, Х. Оралтай, А. Керенский және Н. Бердяев сияқты шетелдік эмиграцияға тоталитарлық жүйенің қысымы салдарынан кетуге мәжбүр болған қоғам қайраткерлерінің зерттеу еңбектері мен ғұмырнамалық естеліктерінен мазмұнды мағлұматтар алуға болады.

 70-80 жж. Алаш зиялы қауымы туралы зерттеулерде айтарлықтай өзгеріс болмады. Революциялық-демократиялық бағыттағы ұлттық саяси интеллигенцияның идеялық және әлеуметтік-экономикалық көзқарастарын сипаттаған бірқатар еңбектер жарық көрді. Оларда алаш қозғалысы туралы бұрынғыдай революциялық оқиғаларға байланысты біраз мәліметтер ғана кездеседі. Бұл кезеңнің зерттеушілері Алаш жетекшілерінің қызметіне Қазақстандағы Кеңес үкіметіне қарсы бағытталған контрреволюциялық қозғалыс көсемдері ретінде баға берді. 80-жж. соңында қазақ мәдениеті мен ғылымының көрнекті қайраткерлерінің шығармашылық мұрасын қайта қарау үшін Қазақстан Компартиясы Орталық Комитеті жанынан құрылған комиссияның шешімімен сталиндік жазалау құрбаны болған біз жоғарыда атаған қазақ зиялыларының шығарма жинақтары жариялана бастады. Дегенмен, 80 жж. аяғы-90 жж. басында КОКП идеологиясы Алаш туралы саяси тарихты әлі де тежеп жатты. Қазақстан Коммунистік партиясының Орталық комитеті де Алаш қызметіне “Қазақ қоғамындағы феодал-байлардың мүддесін” қорғайтын “буржуазияшыл ұлтшылдар” деген баға берді. Ғылыми танымның жаңа методологиясының болмағандығынан осындай кемшіліктердің болуы қайта құру кезінде жазыла бастаған еңбектер Алаш мәселесін шынайы зерттеудің шекарасын кеңейтті.

 1991 жылы тәуелсіздігіміз жариялап, Алаш қайраткерлері туралы зерттеулерге жол ашылғаннан кейін ұлттық мүдде тұрғысынан олардың өмірі мен қоғамдық-саяси істерін қарастыра бастады. Олардың қызметін жаңаша көзқарас тұрғысынан К.Нұрпейісовтың, М.Қойгелдиевтің, Д. Аманжолованың, Ө. Озғанбайдың, О. Қоңыратбаевтың, М. Қозыбаевтың, Т. Омарбековтың, М. Құл-Мухамедтің, С. Өзбекұлының монографиялық зерттеулері, т.б. зерттеушілердің саяси көшбасшылар жөніндегі еңбектері баспасөз бетінде жарияланып тұрды.

 Алашорданың күрделі мәселелерін зерттеуде үлкен қадам жасаған Кеңес Нұрпейісов болды. Оның тарихи зерттеуінің құндылығы бұрын қол жетпейтін құжаттарды ғылыми айналымға енгізгендігінде болып табылады. Ұлттық Қауіпсіздік Комитетінің мұрағат құжаттарына, газет (“Қазақ”, “Сарыарқа”) материалдарына сүйеніп, күрделі мәселелерді жаңаша көзқараспен шешуге мүмкіндік алған. Автор мұрағат материалдарын жүйелеу арқылы аз зерттелген, күрмеуі көп мәселелердің шешімін табуға тырысқан. К. Нұрпейісов тарихи әдебиетте бірінші рет Ә. Бөкейхановтың “Алаш” партиясын құру, Алашорданың төрағасы болған кездегі қызметін, жалпы ел басқарудағы рөлін көрсетсе [19], ал ғылыми мақалаларында Ә.Бөкейханов, А.Байтұрсынов сияқты Алаштың саяси жетекшілерінің ұлт-азаттық қозғалысқа тікелей қатынаспаса да, сатқындық жасамағанын дәлелдеп, Алаш пен Алашорда қозғалысының құрамдас бөлімдеріне, бірінші орыс революциясы жылдарындағы Ә.Бөкейханов төңірегіне топтасқан қазақ зиялыларының саясатқа араласқан алғашқы қадамдарына сипаттама жасайды.

 Қазақтың саяси элитасының қоғамдық-саяси қызметін зерттеудегі жаңа кезеңнің бір көрінісі осы мәселе жөніндегі ”Болашақ үшін өткенді білу – парыз” және “Қос төңкеріс және Алаш қозғалысы” деген пікір алысулардың да маңызы зор болды деп есептейміз.
 Ә. Бөкейхановтың шығармашылығына арналған еңбектерден С.Аққұлұлының, Д.Тоқпановтың, А. Мектептегінің, Б. Қойшыбаевтың ғылыми мақалаларын атауға болады. Е. Серкебаевтың “Бүкілресейлік құрылтай және “Алаш” зиялылары” мақаласында құрылтайға депутаттар сайлау барысы мен оның жұмысына шолу жасаса, жекелеген зерттеушілер Алаш қозғалысына баға беру үшін алдымен оның көш бастаушыларының кімдер болғандығын анықтау мәселесі осы тақырыпты ғылыми тұрғыдан игеруге шешуші түрде ықпал жасайды деп есептейді. Олар осы кезге дейін алаш қозғалысының көсемдеріне “буржуазиялық либералдар”, “қазақ ұлтшылдары”анықтамаларын беру Алаш интеллигенциясын және олар басқарған саяси қозғалыстың қоғамдық дамудағы алатын орнына сәйкес емес деп түсінеді. М.К. Қозыбаев Алашқа либералды ұлттық инттелигенцияның партиясы деген анықтама бере отырып, оның идеологиясы отаршылдыққа қарсы бағытталған ұлтшылдық болды деген қорытынды жасады.

М. Қойгелдиев еңбегінде Алаш зиялыларының іс-қимылдарына сипаттама жасалған [20]. Алаш зиялыларының идеялық-саяси көөзқарастары Ресей, Түркия сияқты елдердің жоғары оқу орындарында қалыптасқанын көрсеткен. Құжаттық деректер негізінде автор Ә. Бөкейхан, Ж. Ақпаев, А. Байтұрсыновтың қызметіне талдау жасайды. 1906-1916 жж. кезеңнің тәуелсіздік үшін күрестегі идеологияның қалыптасуына, Алаш қозғалысының саяси ұстанымының нығаюында маңызды рөл атқарғанын анықтайды. Ө. Озғанбай Ресей мемлекеттік Думасы туралы жан-жақты талдау жасаса [21], С. Мадуанов Орталық Азия елдерімен қазақтардың қатынасын көрсетуде қоғамдық-саяси оқиғаларға мән берсе [22], Хабижанова Г.Б., Валиханов Е.Ж., А. Кривков зерттеуінде ХІХ ғ. екінші жартысы-ХХ ғ. басындағы орыс интеллигенциясының Қазақстандағы қызметіне сипаттама жасалған [23]. Бұл еңбекте Г.Н. Потаниннің қазақ зиялыларымен арадағы байланысы атап өтілген. Сібірдегі саяси жағдайды Қазақстанмен салыстыруда М.К. Асылбеков еңбегін пайдаландық [24]. Ол Қазақстандағы темір жолшылардың саяси санасының өсуіне сипаттама жасаған. Ал В. Галиев еңбегінде Қазақстанды зерттеген шетелдік және Ресей саяхатшыларына қазақ зиялылары қалай көмектескенін және тілмаштық қызметтерін атап өткен [25].
 Жеке тұлғалар жөнінде ғалымдардың назарын аударған бірқатар диссертациялық зерттеулер жазылды. Қазақстанның қос төңкеріс пен азамат соғысы кезеңіндегі Алаш қозғалысының жекелеген мәселелері бойынша, атап айтқанда, Алаш қозғалысының тарихнамасы, Ақпан революциясынан кейінгі демократиялық өзгерістер, қазақ комитеттерінің қызметі, қазақ съездері, мұсылмандық қозғалыс мәселесі туралы Р.Нұрмағамбетованың, А.Абылғазинаның, А.Махаеваның, С.Рүстемовтың, Ә.Пірмановтың, А.Бопованың, Ш.Тухмарованың, Т.Әуелғазинаның, К.Атымтаеваның және т.б. диссертациялық еңбектерінде ғылыми талап негізінде зерттеліп, объективті баға беруге талпыныс жасалған. Бұл зерттеулерді “ХХ ғ. басындағы Қазақстан” атты кешенді мәселені ашу ісіне қосылған зор үлес деп бағалауға болады.

 Сонымен, 90-жж. ғылыми-саяси әдебиетке талдау жасау алаш мәселесін зерттеуде зерттеушілік ойдың алға жылжығанын байқатады. Әсіресе бұл зерттеулердің жан-жақтылығы мен құжаттық базасының кеңдігін атап өткен дұрыс деп есептейміз. Соның нәтижесінде Алаш пен Алашорда тарихының өзекті мәселелерін, яғни оппозициялық қозғалыстың пайда болуы, әлеуметтік құрамы, ішкі және сыртқы факторларын анықтау сияқты саяси-әлеуметтік үрдістер көшбасшыларының қоғамдық-саяси, идеологиялық көзқарастарының қалыптасуындағы маңызды роль атқарған жақтарын көрсетті.

 ХХ ғ. аяғы ХХІ ғ. басында көптеген ғылыми әдебиеттер жарық көріп, оған объективті алғышарттар - Қазақстанның тәуелсіз алуы, демократиялық үдерістердің көрінуі саяси еңбектерге әсерін тигізбей қойған жоқ. Жаңа құжаттардың ғылыми айналымға енуі, оларды талдау қайта қарауға мүмкіндік туғызып, Алаш қозғалысына, оның жетекшілеріне деген тұжырымдардың мәні өзгертіп, бұрынғы кертартпа пікірлерінен бас тартуға әкелді. Шетелдік зерттеушілер Алашорда қозғалысының негізгі маңызы ХХ ғ. бірінші ширегіндегі қазақ ұлттық біртұтастығының қайта өрлеуіне қосықан үлесінде деп көрсетеді.

 Американ тарихшысы Марта Олкотт өз еңбегінде Алаш-Орда мен большевиктік өкіметтің өзара қарым-қатынасын қарастырып, 1919 жылға тоқталады; бұл кезде, Алаштың жетекшілері Кеңес өкіметімен ынтымақтасуды жөн көрген болатын. Мұрағат құжаттарын пайдаланбағандықтан, автор мәселенің тұңғиық тереңіне жете алмаған. Ал Хасен Оралтайдың еңбектерінде дерек ретінде С.Сейфуллиннің еңбектерін қолданып, Алаш тарихын жалпытүріктік позиция тұрғысынан қарастырады. Хоккайдо университетінде қызмет ететін жапон тарихшысы Уяма Томохиконың еңбектері назар аударарлық деп санаймыз. Алаш зиялыларының жетекшілері екі мақсатқа – автономиялық мемлекет пен ұлтаралық татулықты сақтауға талпынды деп автор дұрыс көрсетеді. Сонымен бірге Томохико әдебиетте кездесетін қайшылықты да көрсетеді, яғни Алашорданың түпкі мақсаты тәуелсіздікке қол жеткізу болса, ал деректерде ол Ресей Федеративтік Республикасы құрамында автономия болу деп атап көрсетеді. Ұлттық тұлғалар жөніндегі маңызды еңбектерге Ричард Пайпстың зерттеулері жатады. Өз еңбегінде автор белгілі мәселелерді қарастыра отырып, Ресейдің мемлекеттік құрылымын талдап, Ақпан революциясының оқиғаларын сипаттайды. ХХ ғ. басындағы Ресей тарихында зиялы қауымның орны мен рөліне, тарихи миссиясына, партия мен либералдық қозғалысқа талдау жасауы көңіл қоярлық тұжырым. Мұндай еңбектер бізге Ресейдегі саяси оқиғалардың шет аймаққа әсеріне талдау жасауға аз да болса көмегін тигізді.

 Алаш тарихнамасына талдау жасау біздің зерттеу нысанамызға жатпайды. Біз Г.Н. Потанинге қатысты дүниелерді оның өз еңбектерінен ғана алдық, сондықтан оны дерек ретінде қолданғандықтан тарихнамалық талдауға енбейтіні белгілі. Ал Г.Н. Потанин мен Алаш зиялыларының қарым-қатынасы туралы арнайы зерттеулер жоқ.
 Тақырыптың деректік негіздері осы тараудың 3-бөлімінде талданды. Зерттеуде қолданылған деректердің ауқымы кең деуге болады. Деректердің негізі Г.Н. Потаниннің өз шығармалары, Томск, Омск облыстық мұрағат құжаттары, ҚР Орталық мемлекеттік мұрағатының материалдары, ҚР ҒА кітапханасының сирек кітаптар қорындағы деректік материалдар.
 Г.Н. Потаниннің эпистолярлық мұралары көп. Оның бәрі жарыққа шықты деп айту қиын. 1987-1992 жж. Иркутск зерттеушілері Г.Н. Потаниннің бес томдық хаттар жинағын шығарды. Оған 662 хат енген. Томск университетінің ғылыми кітапханасы қорында 1920 жылдан бастап Г.Н. Потаниннің мұрағаты сақталған. Ғалымның мұрағаты мен кітапханасының Томск мемлекеттік университетіне түсу Сібірді зерттеу институтының тағдырымен байланысты болды.

 Сібірді зерттеу институтын ұйымдастыру туралы алғашқы мәжіліс 1919 жылы 15 қаңтарда Томск профессорлары Б.П. Вейнберг, В.В. Сапожников, М.А. Усовтардың бастамасымен өтті. Бұл институттың негізгі міндеті Сібірдің табиғи байлығын тиімді пайдалану үшін табиғатын, халқын т.б. зерттеу болды. Институт жанына мұрағат, мұражай, кітапхана ашып, кітап, мерзімді баспасөз қорларын ұйымдастыру, Сібірді барлық жағынан да ашып көрсететін материалдар жинастыру да кезек күттірмейтін міндет ретінде қойылды. Әсіресе Сібірдің көрнекті қайраткерлерінің қорын жасап, онда қолжазбаларын, хаттарын, портреттерін, басқа да заттарын сақтап қою да ұмытылған жоқ, сондықтан съезд бюросы шешімімен жеке адамдарға, мекемелерге, қоғамдарға Сібір туралы институтқа материал жіберу ұсыныстары айтылды. Сібір зиялы қауымы бұл ұсынысқа ерекше назар аударып, кітаптар ғана емес, жеке мақалаларын, журналдар, газеттер жібереді. Олардың қатарында жеке адамдар ғана емес, түрлі мекемелер, қоғамдар, ұйымдар, соның ішінде Томск халық кітапханасы, Алтайды зерттеу қоғамы, Тобыл губерниялық мұражайы т.б. болды. Олар кітапханаға кітаптар, газет-журналдар жіберді.

 Алғашқылардың бірі болып Г.Н. Потанин бұл ұсынысқа ерекше ден қойды. Әрине, бұл кезде Г.Н. Потаниннің денсаулығы нашар еді. Оған ұйытқы болған достары екені сөзсіз. 1920 жылы қаңтардың басында Институттың кітапхана комиссиясына ғалымның кітапханасындағы кітаптардың тізімі берілді. Комиссия құрамында Томск университеті кітапханасының бас кітапханашысы А.И. Милютин, В.Ф. Смолин, профессор Э.В. Диль кірді. 20­шы қаңтарда өткен комиссия мәжілісінде Г.Н. Потаниннің кітаптары мен мұрағатын алу туралы мәселе қаралып, кітаптарының тізімін қарастыруды М.К. Азадовскийге тапсырды. 17 ақпандағы мәжілісте А.И. Милютинмен бірге М.К. Азадовскийдің жасаған хабарламасында Г.Н. Потаниннің кітаптары мен мұрағатын 40 мың сомға бағалайтындарын айтты.

 Г.Н. Потаниннің кітапханасы мен мұрағатында 1487 нөмірлі кітап, брошюра, жеке жазбалар, журналдар, жыл сайынғы газеттер, 180 бума (10643 бет) қолжазба, 12 бума (644 бет) суреттер, фотолар, портреттер т.б. болған. Бұл мұралар Институт кітапханасына түскеннен кейін оларға жеке қор ашып, орналастырады, өңдеп, жүйелейді. Құжаттарды реттік санмен белгілейді. Тізбелері құрастырылады. Олар қазірге дейін жақсы сақталған. Г.Н. Потанинге қатысты кітаптарға Институт кітапханасының төрт бұрышты штампы қойылады, кітап шифрі қасына екі «Пт.» деген дауыссыз дыбыс жазылады. Г.Н. Потаниннің бүкіл кітап қоры төрт инвентарь қолжазба кітапта жазылған.

Г.Н. Потаниннің 12 000 беттен тұратын мұрағаты Томскідегі Ғылыми кітапханада сақтаулы. Құжаттар үш бөлімді құрайды. Бірінші бөліміне тарих, география, этнографиядан жазған мақалалары, Г.Н. Потаниннің рецензиялары, жолда жазған күнделіктері (1876-1877, 1879, 1884, 1892), өмірбаяндық материалдары, хаттары. Екінші бөлімге фотолар, көркем сурет материалдары, көптеген хаттары. Үшінші бөлімде құжаттар, фотолар, хаттар, визитка карточкалары, Г.Н. Потаниннің шығармашылық қолжазбалары, нөмірленбеген, сондықтан мұрағат тізіміне енбеген.

ХХ ғасырдың 60-жж. «Корреспонденттердің алфавиттік көрсеткіштері» құрастырылып, зерттеушілердің пайдалануы жеңілденді. ХХ ғ. 70-жж. бұрын дұрыс топталмаған хаттары корреспонденция бойынша қайта жүйеленді. Өңделмеген мұрағаттан 100 хат анықталып, корреспонденттер ішінде Н.М. Ядринцев, В.М. Крутовский, А.В. Адрианов т.б. болды. ХХ ғ. 10-жж. жазылған Г.Н. Потаниннің 24 хаты А.Н. Седельниковке арналған.

Григорий Николаевич мұрағатына қарағанда ол табиғатынан ұқыпты адам болғаны байқалады, өйткені қолжазбаларын, экспедиция күнделіктерін, хаттарын сақтаумен бірге, ескі жазба кітаптарын, пәтер кітапшаларын, ескі чектер, газет қиындылары, конверттер т.б. сақтаған. Өз кітапханасынан оқыған кітаптарынан жасаған жазбалары 3 мың томды құрайды. Бұлар да Томск университетінің кітапханасында сақтаулы. Демек, Г.Н. Потаниннің мұрағаты кешенді деректер, оған қарап бізге оны жеке тұлға, ғалым ретінде ғана сипаттап қоймай, ХХ ғасыр басындағы замана шындықты көрсетуге көмектеседі, Г.Н. Потаниннің айналасындағы адамдардың қандай болғанын білуге мәлімет береді.

Томск мемлекеттік университетінің ғылыми кітапханасында сақталған Г.Н. Потаниннің мұрағат материалдарын толық жарияласа, зерттеушілерге мол мәлімет көзі ашылар еді. «Сібір мұрағатының» 2 томына Г.Н. Потаниннің эпистолярлық мұрасы енген. Оған белгілі Сібір ақыны М.Г. Васильевамен (1863-1943) жазысқан хаттары [26]. М.Г. Васильева 1911-1917 жж. Г.Н. Потаниннің екінші әйелі болған, мұның өзі оның өмірінің жеке тұстарын білуге көмектеседі.

Кітапханада Г.Н. Потанин мен М.Г. Васильеваның 251 хаты сақталған. Бірінші хатты Г.Н. Потанин Петербургтен Барнауылға 1901 жылы 3 қаңтарда жіберген, соңғы хатын Томскіден 1914 ж. 9 тамызында жазған. Бұл хаттар Г.Н. Потанинді жеке адам ретінде қандай болғанын және өмірінің соңғы жылдары қалай өткенін білуге көмектеседі. Сонымен қатар бұл хаттардан алашшылдар Ә. Ермеков, Ж. Ақпаев, Ә. Бөкейханов туралы жазғандары бар. Оларды біз бұл жұмыста дерек ретінде пайдаландық.

«Сібір мұрағатының» бірінші томына «Сібір сепаратистерінің істері» енген, оны Сібір облысшыларының дерегі деуге болады. Новосибирск зерттеушілері Г.Н. Потаниннің әдеби шығармаларын жариялады. Тарихи-әдеби материалдарын Г.Н. Потанин аяқтамаған. Дегенмен де ондағы хаттар арқылы мазмұнының қалай дамығанын білуге болады.

 Г.Н. Потаниннің «Естеліктері» 1913 ж. 20 қаңтардан 1916 ж. 14 мамыр аралығында жарық көрді. Оның 60 кесіндісі жарық көрген. Н.Н. Яновский оларды жинақтап 1983 жылы жарияласа, 1986 жылы өңдеп қайта шығарған. А.Г. Грумм-Гржимайло Г.Н. Потаниннің 532 хатын жинақтап, Иркутскіде шығарады. Хаттардың келесі бір тобын Г.Н. Потаниннің қазақ зиялыларымен жазған хаттары құрайды. Олар Томск облыстық мемлекеттік мұрағаты (ГАТО) мен Томск мемлекеттік университеті кітапханасының сирек қорында сақталған. Ол хаттарды мұрағатта нөмірлеп белгілеген. Біз өз зерттеуімізде қазақ зиялыларының Г.Н. Потанинге жазған хаттарын пайдаланып, талдадық. Атап айтқанда Ж. Ақпаевтың жазған үш хаты, оның біріншісі № 11 деп белгіленген 1913 ж. 13 маусымда жазылған, екіншісі № 12 деп белгіленген 1914 жылы 30 мамырда Ж. Ақбаев Қарқаралыдан жазған хаты, үшіншісі № 1914 ж. 13-29 маусымда жазған хаты. Біржақсиннің қазақ ауыз әдебиеті туралы мәліметтерді туралы Г.Н. Потанинге жазған хатын біз Г.Н. Потаниннің қазақтар туралы зерттеулері қалай жүргенін талдағанда пайдаландық. Гайсиннің Г.Н. Потанинге жазған мұсылман облыстық съезінің болатыны туралы екінші хатында осы съезде қаралатын мәселелер туралы жазған.

 Келесі бір хатты Г. Кыштымов Монғолиядан жазған. Г.Н. Потанин Монғолияға саяхат жасап, зерттеу жүргізгендіктен Г. Кыштымов осы хаты арқылы Г.Н. Потанин сияқты зерттеушілердің еңбегіне риза болған тілегін жазған.

 Г.Н. Потаниннің Н. Ядринцевке жазған хаттары көп. Ядринцевпен арадағы қарым-қатынасын зерттеу біздің мақсатымыз болмаса да, оның жеке тұлғасының кейбір тұстарын ашуда біз Н. Ядринцевтің жұбайы Л. Ядринцеваның (Злобина) Г.Н. Потанинге жазған хатын пайдаландық.
 ҚР ҒА сирек кітаптар қорында бұрынғы КСРО кезінде әдебиет және өнердің Орталық мемлекеттік мұрағатынан Дала генерал-губернаторы Г. Колпаковскийдің Г.Н. Потанинге Ш. Уәлиханов туралы жазған хаттары сақтаулы. Онда Шоқанның сот бөлімін құру мәселесі бойынша жүргізген жұмысы айтыла отырып, өз тарапынан Г. Колпаковскийдің Шоқан шығармаларын шығаруға көмек көрсететінін айтқан. Осы қордағы келесі Н.И. Веселовский Г.Н. Потанинге жазған екі хаты бар. Онда Ш. Уәлиханов шығармаларын алмағандықтан, ұзақ уақыт жауап жазбағанын айтқан [27]. Екіншісі Шоқанның өмірбаянын жазу туралы айтқан. Бұл хаттарды біз Г.Н. Потанин мен Шоқанның қарым-қатынастары туралы жазғанда пайдаландық.

 Келесі бір хаттың тобын Борис Георгиевич Герасимовтың хаттары құрайды (1872-1937/38). Ол хаттарда Н. Құлжанова, Ә. Бөкейхановтар т.б. туралы мәліметтер бар.

 Ф. Катыбаевтың Г.Н. Потанинге жазған үш хатында ақыл-кеңес сұрап, әрі өзінің Г.Н. Потанинге деген ықыласын білдіргені байқалады.

Николай Иванович Ассановтың 22 наурыз 1908 ж. Бийскіден жазған хатында монғол тілін Бийскіде оқыту туралы жазған. С. Шормановтың да Григорий Потанинге жазған хаты біз үшін үлкен қазына деуге болады. Сонымен қатар Семенов-Тянь-Шанскийдің немересінің жазған хатынан біз Г.Н. Потаниннің адамгершілік қасиетінің мол болғанын байқадық [28].

 Г.Н. Потанин мұрағатында Орта және Шығыс Азияны зерттеу туралы Орыс комитетінен жазылған В. Радловтың хатында Орыс комитетіне Г. Потанинді мүше қылу туралы дипломды беретіні туралы айтылған.

 Г.Н. Потаниннің шетелге сапары туралы деректерді біз оның өз еңбектерінен алдық. Сонымен бірге Тибетке саяхаты кезінде Г.Н. Потаниннің шақыруына Рабдановтың келісімі туралы телеграммасы сақталған.

Телеграммалардың біразы қазақ зиялыларына жазылған. 1917 жылы 12 желтоқсандағы мәжілісте қабылданған және І Құрылтай жиналысы атынан 2-Украина радасына, 3-Қырғыз съезіне жолданған телеграммада «құрметті төраға Г.Н. Потанин» деп қол қойған. М. Тынышпаевтың Омбыға Ә. Бөкейханға жіберген телеграммасы Алаш Орда мәселесіне қатысты талдауда қолдандық. Томскге, Ә. Бөкейханов Сібір бірлестігіне, Торғай ұйымы жалпықырғыз съезіне бес делегат жіберетіні туралы хабарлаған.

 Алаш-Орданың әскери бөлімі, Алаш-Орда мен Сібір өкіметінің арасындағы қарым-қатынас туралы да құжаттар алға қойған мақсатты шешуге көмектесті [29]. Жалпы осы Сібір бірлестігіне жіберілген телеграммалар Қазақстанның әр қаласынан жіберілген. Оларды біз әр бөлімнің мазмұнын ашуға пайдаландық.

Сібір съезінде берілген делегат карточкалары делегаттардың құрамын талдауға көмектесті. Соның ішінде біздің қолымызға түскен карточканың ішіндегі үшеуінің иесі «Алаш» партиясының мүшесі болған. Олар К. Сейдалин, А. Тұрлыбаев және И. Тұрмұхамедовтар.

Келесі бір мандатқа Ә. Бөкейханов 1918 ж. 19 тамызда Айдархан Тұрлыбаевты Томскіге облыстық Сібір думасына Сібір және Алаш автономиялары арасындағы өзара қатынас мәселесімен іссапарға жіберетіні туралы жазып, қол қойған. Зерттеуде Сібір облыстық думасының хаттамалары да қолданылды. Атап айтқанда, 9 маусым 1918 жылғы кеңестің хаттамасынан Г.Н. Потаниннің өтінішін Батыс Сібір Комиссариаты жүзеге асырғанын жазылған. Ал № 9 хаттаманың қосымшасында Г.Н. Потаниннің кеңестің құқы мен құрамы жөнінде айтқаны жазылған.

Сібір облыстық думасы туралы «Голос народа» газетінде көлемді материал сол кезде-ақ жарияланған. А.И. Герценнің «Колоколы» туралы материалдар да септігін тигізді.

Г.Н. Потаниннің өз еңбектері деректердің негізгі тобын құрайды. Г.Н. Потанин мен К.В. Струвенің Зайсанға жасаған саяхаты туралы Шығыс Қазақстанның тарихы, этнографиясы, географиясы туралы біраз мәлімет береді. Зайсан мен Қара Ертістегі балық шаруашылығы қазақтардың негізгі шаруашылығының бірі болғанын дәлелдейді. 1864 ж. Г.Н. Потаниннің Шығыс Тарбағатайға саяхаты туралы жазғаны бұл жерде ауылдардың қалай құрылғаны туралы мәлімет береді. Қазақстанның шығысындағы қалалары ішінен Григорий Потанин Семей туралы әсерлі жазған.
 Халықтың эпосы жөнінде жиналған көптеген материалдар және азиаттық тайпалардан жинақталған материалдар 2 томды құрайды: “Солтүстік-батыс Монғолия”, ал екінші том Тибет саяхатына арналған. Өмірінің соңғы жылдары Г.Н. Потанин жаңа дерек жинауға шамасы келмеген кезде өзі жинаған еңбектерді қайта өңдеген. Г.Н. Потанин аспан ұлы Исус Христос культын батыста емес, шығыста, орталық Азияда ертеректе қалыптасты дейді.

 Азиаттық халық эпосын өңдеуде Григорий Потанин біртіндеп шығармалар жаза бастады. «Ортағасырлық эпостағы шығыс әуендері» 1899 жылы жарық көрді. “Орыс қызы Дариға” еңбегін Г.Н. Потанин тибет, монғол атауларымен салыстырып жазған [30]. “Гректік эпос пен орыс фольклоры”, “Саламан патшасы Сала” 1912 ж. басылып шықты. “Солтүстік Азияның ерке аспан ұлы” Томскіде 1916 ж. жарық көрген. Сібірдегі төңкеріс туралы А.В. Адриановтың мақаласына қатысты өз пікірін берген.

Жергілікті жерде ғылыми деректердің жинақталуын Г.Н. Потанин өлкенің саяси және ғылыми жағынан оянуы деп білді. Москва мен Петербургте деректердің жинақталуын Г.Н. Потанин «Сібірді тонау» деп санады. Жергілікті жерде ғылыми орталықтар құрып, сол жерде зерттеуге қажетті дүниелерді шоғырландыру қажеттігін айтты. Г.Н. Потаниннің ойынша, адамдар ұжымының бірігуіне этнографиялық немесе тарихи-дәстүрлі қағиданы емес, территориялық-экономикалық қағиданы ұстану керектігін айтты. Мысалы, Щапов дамытқан земск-облыстық және табиғи ғылыми теорияларды Г.Н. Потанин облыстық теориясында негізге алды деуге болады. Г.Н. Потанин облыстық ағымның өкілі болғандықтан соның бірінші тарихшы болды деп санауға болады. «Сібірдегі облстық тенденция» (Томск, 1907) деген брошюрада ол бұл ағымның тарихын, оның теориясын жасады. Г.Н. Потанин бұл ағымның әлеуметтік базасын іздейді. Г.Н. Потанин оның әлеуметтік негізі Сібір шаруалары деп санады, өйткені олар өздерін Еуропалық Ресейден бөліп алды дейді. Қалай болғанда да Сібір Ресейдің отары деп дәлелдеуге тырысты. Оның бұл теориясына Сібір тарихшысы М.К. Ветошкин қарсы шыққан болатын. Г.Н. Потаниннің пікірінше, Сібірдің халқы ерекше этнографиялық тип, жүйкелері тозған халық деп баға берген. Сібір патриоты болған Г.Н. Потанин орталық өкімет Сібір үшін бәрін істегенімен, жергілікті әкімшілік өлкенің байлығын тонап, халыққа қарсы саясат жүргізді дейді.

ХІХ ғ. баспасөз материалдары да негізгі дерек көзі болды. Мысалы, «Тобыл губерниялық ведомостілері» Түменде 1897 жылға дейінгі нөмірлері жинақталып кітап болып шықты. Осы 2007 ж. бұл газеттің шығуына 150 жыл толды. Соған байланысты бұл басылым қолға алған Г.Н. Потаниннің бірнеше мақалалары осы газетте басылып тұрған. Оларды біз осы жаңа басылымнан пайдаландық. Г.Н. Потаниннің шығармалар жинағының үш томдығы Павлодарда 2005 жылы жарық көрді.

Томск – Ресей Федерациясындағы халқының саны аз орталық. 1917 жылға дейін халқының саны да көп, алып жатқан жері де үлкен Ресей империясы губерниясының орталығы болды. ХІХ-ХХ ғ. басында әкімшілік басқарманың аймақтық орталығы болды. Мұнда Азиаттық Ресей территориясы бағынған министрлік мекемелер орналасты. Сондықтан Томск облыстық мемлекеттік мұрағатында көптеген құжаттар сақталған. Оның ішінде Қазақстанға қатысты материалдар да көп. Өкінішке орай, мұрағаттың көрсеткіші ескірген (путеводитель 1960 ж. жасалған), қорлардың нақты жайын көрсетпейді, идеологияның ықпалы басым болғаны әсер еткен. Осы мұрағаттағы Р-72 қоры «Сібір облыстық думасы» деп аталады. Онда Алаш-Орда мүшелерімен байланыс туралы біз жоғарыда сипаттаған мәліметтер бар.

1914 ж. шыққан «Сибирская жизнь» газетінде Г.Н. Потаниннің «Естеліктері» шыққан. Олар Томскіде сақталған. Ондағы кейбір материалдарды пайдаландық. Әсіресе бізді Г.Н. Потаниннің монғолдар туралы жазғаны қызықтырды. 1917 жылғы «Голос Свободы» газетінен Уақытша Сібір кеңесінің құрылуы және Алаш зиялылары туралы мәліметтерді сұрыптап алдық. «Сибирская старина» журналында Г.Н. Потанин туралы мақалалар жиі жарияланды. Соның бірі оның соңғы саяхаты туралы мақалада Ә. Ермековпен қарым-қатынасы туралы мәлімет бар. «Қазақ» газетінен біз Алаш зиялыларына қатысты материалдарды пайдаландық. Г.Н. Потаниге қатысты Саматовтың «Потанин баяндамасы» мақаласын алдық.

Г.Н. Потаниннің еңбектері Сібірді зерттеу институтының қызметіне байланысты шығып тұрды. Ал осы институттың құрылуы туралы мұрағатта материалдар нақты берілген. Атап айтқанда, Халық Ағарту министріне институтты құру туралы съезд бюросының хаты сақталған. Институттың мақсаты, ережелері сияқты құжаттар толығымен дайындалған.

“Алаш” қызметіне байланысты құжаттар мен материалдардың жинақтарын деректерге жатқызамыз. Бұл жинақтардағы материалдарды қолдану диссертацияның деректік негізін кеңейтіп, ХХ ғ. басындағы қоғамдық-саяси оқиғаларды сипаттауға көмектеседі. Маңызды деректер ретінде “Қазақ энциклопедиясы” шығарған “Қазақ” газеті, “Айқап” журналы болып табылады. Бұл жинақтардан жалпы мәселелермен бірге Ә. Бөкейхановтың, А. Байтұрсыновтың, Т. Рысқұловтың, С. Садуақасовтың, т. б. еңбектерін пайдаландық. Ә. Бөкейхановтың шығармаларын Алашқа қатысты мәселелерді шешуде пайдаландық. Ә.Бөкейханның 1903 жылы Санкт-Петербургте Семенов Тянь-Шанскийдің редакциясымен басылып шыққан Императорлық Орыс Географиялық Қоғамының «Россия. Полное Географическое описание нашего отечества» атты көп томдық кітабының 17-томына енген «Исторические судьбы киргизского края и культурные его успехи» еңбегінде қазақ өлкесі тас дәуірінен бастап көрініс тапқан.

 А. Байтұрсынов «Ер Сайын» поэмасында Г.Н. Потанин туралы жазған. Ал, “Н.Қ. ханымға” деген өлеңін А. Байтұрсынов Нәзипа Құлжановаға арнаған. Сонымен қатар Х. Досмұхамедов еңбектерін де Алаш Орданың қызметін талдауда пайдаландық. Ж. Ақпаев еңбектерінде Алашқа қатысты құнды мәліметтер берілген.

 “Алаш” партиясының бағдарламасы, Бүкілқазақтық І-ІІ съездің материалдары да дерек ретінде қолданылды. Осы кездегі оқиғаларға қатысты кейбір материалдарды Қазақстанның қазіргі заман тарихына қатысты деректер жинағынан пайдаландық. Сонымен қатар Орынборда өткен съездердің материалдарын, облыстық съездердің материалдарын біз Алаш және Сібір автономиясын талдағанда пайдаландық.

 Семей географиялық бөлімшесінің ұйымдастырушысы, белсенді мүшесі, ұзақ жылдар бойы айнымас төрағасы қызметін абыроймен атқарған шіркеу қызметкері Борис Георгиевич Герасимов есімі Семей өңірін зерттеуші ретінде әйгілі. Оның тарих алдында ағартушылық, ғылыми-зерттеушілік еңбегі ұшан-теңіз. Б.Герасимов Ресей археологиялық Комиссиясы мен Императорлық Географиялық Қоғам рұқсатымен археологиялық қазба жұмыстарын жүргізіп, ғылыми саяхаттарында этнографиялық мәліметтер жинаумен қатар Семей өңірінің Зайсан, Өскемен уездері мен Змеиногорскіде статистикалық зерттеулер жүгізді.

 1905 жылғы «Записки...» ІІ басылымында Б.Герасимовтың 1904 жылы 14 наурызында бөлімшенің Басқару комитетіне мүшелікке қабылданғаны туралы мәлімет бар. 1915 жылғы «Записки...» Х басылымындағы ғылыми хроникада Семей бөлімшесінің іс басқарушысы Б. Герасимов Семей облысының оңтүстік шығыс бөлігіне археологиялық және тарихи статистикалық зерттеулер жасауға жолсапарға жіберілгені туралы айтылады.

 Б. Герасимов Шығыс Қазақстан өлкесін көлікпен де жаяу да шарлап, көптеген ғылыми экспедицияларға қатысып, құнды деректер жинаған. Оның қаламынан туған жүзден аса ғылыми еңбектері мен екі мыңнан астам тарих, этнография, география, археология мәселелеріне байланысты мақала, очерктері әлі күнге дейін құндылығын жоғалтқан жоқ. Жасаған зерттеулері: «Поездка на Рахмановские минеральные ключи»; «Поездка в Южный Алтай»; «Из Алтайских поговорок»; «Сказки собранные в западных предгорьях Алтая»; «К вопросу о рациональном пчеловодствъ на Алтай». (Краткая заметка) с 10-ю чертежами Алтайского улья; «Ссыльные поляки в Семипалатинской области» (Краткий исторический очерк), «Поездка на Барлыкские минеральные источники 1903 г.»; «Бычки в Иртыше»; «Градь в Устькаменогорске» еңбектеріне негіз болды. «В долине Бухтармы» (Краткий историческо-географический очерк с 3 таблицами цифр) очеркі үшін өлкетанушы Б.Герасимов 1912 жылы Императорлық Ресей Географиялық Қоғамының күміс медаліне ие болды. Бұл очерк шынайы өмірлік және тарихи этнографиялық мәліметтерге негізделіп жазылған. Автор каторгаға айдалғандар мен Алтай зауыттарынан қашқандардың Бұқтарма өлкесіне орналасуын боямасыз бейнелеген. Б.Герасимов тұрғындардың этнографиялық құрамын, олардың киімін, әшекей бұйымдарын шебер суреттей білген.

 Ол Шығыс Қазақстанда ғылыми сапарда жүріп тамаша адамдармен кездесіп, ғылыми қоғамдармен, Сібір мен Қазақстанды зерттеуші көрнекті ғалымдармен хат алысып, ғалымдар өмірін зерттеп В.Н. Белослюдов, Е.П. Михаэлис, В.В. Сапожников Г.Н. Потанин туралы өмірбаяндық еңбектер жазды. Б.Герасимовты СССР Ғылыми академиясының Географиялық Қоғам Кеңесі ғылыми зерттеулері үшін алтын, күміс медальдермен марапатталған.

Зерттеуде мына құжаттар мен материалдардың жинақтары қолданылды: «Сборник узаконений о киргизах степных областей», «Прошлое Казахстана в источниках и материалах», «Материалы по истории Казахской ССР», «Материалы по истории политического строя Казахстана», «Полное собрание законов Российской империи», «Сборник узаконений о киргизах степных областей», «Казахско-русские отношения в ХҮШ-ХIХ вв.» т.б.
 «Г.Н. Потаниннің саяси және ғылыми көзқарасын қалыптастырудағы алғы шарттар» атты екінші тарауда Г.Н. Потаниннің өскен ортасы, Сібір кадет корпусының Г.Н. Потанин дүниетанымын қалыптастырудағы ролі, Г.Н. Потанин және П.П. Семенов-Тяньшанскийдің ұстаз бен шәкірт ретіндегі байланысы, Монғолия мен Қытайға саяхатының шығыстану ғылымына қосқан үлесі, Шығыс Тарбағатай туралы зерттеулерінің маңызы қарастырылған.
 Г.Н. Потаниннің туған жері ХVIIІ ғасыр аяғында Ямышево маңызды әкімшілік және сауда орталығы болды, тіпті Омбыдан да маңызды еді, өйткені мұнда Ертіс бойынша әскери линияның бастығы мен үлкен гарнизон тұрды. Мұнда қонақ үй, мешіт болды. Тұз алу үшін және өз тауарларымен қоса Тобыл, Томск, Алтайдан, Қашғардан, Түркістаннан көпестер келетін. Омбының дамуына байланысты біртіндеп Ямышевоның да мәртебесі түседі.
 Ресми атпен Сібір кадет корпусы деген атпен белгілі Омбы кадет корпусы ХІХ ғасырдың 40-жж. басында әскери казак училищесі құрамы есебінен қайта құрылған еді. Бұл училище 20-жж. губернатор Петр Михайлович Капцевич тұсында құрылған болатын. Ол 1822-1828 жж. Батыс Сібір генерал-губернаторы қызметін істеді. Сперанский Сібірдегі ағарту ісіне Капцевичті тартқан, өйткені 20 наурыз 1823 ж. жазылған рапортта ағарту чиновниктерінің кемшіліктері және сібірліктердің кедейшіліктен Еуропалық Россияның университеттерінде білім ала алмағандықтан, Сібірде жоғары оқу орындарын ашу қажеттігі туралы баяндалған. Училищеде оқытылатын пәндердің саны орта оқу орындарындағы пәндер құрамына теңесетін. 250 орындық училище тікелей казак балалары үшін ашылып, казак әскери жасақтары қаражатымен жабдықталды. Мұғалімдер құрамы да казактар еді, жартысы офицерлер, жартысы урядниктер болатын.

 “Естеліктерінде” Г.Н. Потанин “Әкем мені Омбыға 1846 ж. әкелді. Бұл кезде оқу орнының келеңсіз жағдайы тоқтаған еді. Біздің келуіміздің алдында казак училищесін кадет корпусы деп атау жөнінде хабарланады. Жаяу әскерлер офицерлері және азаматтық чиновниктердің балаларын қабылдау заңдастырылды. Олардан кадет корпусы құрамында рота құру, ал казактардан эскадрон құру белгіленеді. Жаңа киім (обмундировка), оқу бөлімін жақсарту, училищенің ішкі құрылымын жөндеу, жаңа мұғалімдер мен тәрбиешілерді астанадан әкелу сияқты жұмыстар алға қойылады. Алайда мен оқу орнына революцияға дейінгі жағдайында келдім”, - деп жазған. Омбы кадет корпусында Г.Н. Потаниннің болашақ ғылыми-әдеби қызметіне Қазақстанда туған Ф.И. Костылецкий, Е.И. Старков сияқты ұстаздарының ықпалы жоғары болған. Г.Н. Потанин 1852 жылы 17 жасында хорунжий шенімен корпусты бітіреді. Семейге 8-казак полкіне жіберілген Г.Н. Потанин қызмет жолындағы мәнсапты, материалдық игілікті армандаған жоқ. Ол сонау балалық шақтағы арманын жүзеге асыруды ойлады. Қазақстанға саяхаты басталып, Қапалда болды, Іле өзенінің оңтүстігінде, Ыстықкөлде болады. 1854 ж. Г.Н. Потанин қызмет еткен отряд «Верный» қамалын салады. Осындай іс сапарларын Г.Н. Потанин қағазға түсіріп отырған.
Шоқан мен Г.Н. Потанинді П. Семенов қызықты да ақылды жастар ретінде бағалаған. 1856 жылы Омбыға келген Петр Петрович Семенов әуелі Шоқанды іздеген, сөйтіп екеуі бірге Г.Н. Потанинге барған. Ол кезде Г.Н. Потанин мұрағаттағы “генерал Киндерманның әскери-жорық кеңсесінің” жазбаларымен танысып жатқан болатын. Семенов бұл құжаттармен де, гербарийлермен де танысады. Г.Н. Потанин әр өсімдіктің латынша атын атаған. Бұл П. Семеновты таңдандырмай қоймайды. Семенов оған Петербург университетіне түсу керектігін, Сібірде қалса, одан ештеңе шықпайтынын, жай қарапайым казак офицері болып қалатынын айтқан. Осындай ұстаздарының да Г.Н. Потанинге ықпалы мен кеңесі өмірінің мазмұнды өтуіне әсер еткен еді. П. Семеновтың, М. Бакуниннің көмегі арқасында Г.Н. Потанин 1859 ж. астанада зерттеу ісін бастап, ғылыми және қоғамдық өмірге қабілетті екенін көрсетеді. Осында Г.Н. Потанин жерлестерімен де араласып тұрған. Н.С. Щукинмен және Қазандағы сібірлік студенттермен, сол арқылы Петербургтіктермен, С.Я. Капустинмен байланыс жасаған. Осындай ғылыми байланыс ғылыми еңбектің нәтижесі болды. 1859 ж. Г.Н. Потанин «Вестник РГО» хабаршысында «Материалы для истории Сибири» еңбегін жариялайды. Осы жылы Омбы кадет корпусында естеліктерін айтып сөз сөйлеген. Г.Н. Потанин, П.П. Семенов Тян-Шанский де Ш. Уәлиханов еңбектерін шығаруға үлкен үлес қосқаны белгілі. Генерал К.К. Гутковскийдің және Тян-Шанскийдің ұсынысымен Орыс географиялық қоғамының кеңесі Ш. Уәлиханов еңбектерін жарыққа шығару туралы шешім қабылдаған.
Томск мемлекеттік университеті кітапханасының сирек қолжазбалар қорында П.П. Семеновтың немересінің Г.Н. Потанинге жазған хаты бар. Онда былай деп жазылған: «Аса құрметті Григорий Николаевич! Сізге аты аз белгілі немесе Сізге мүлдем белгісіз Сіз білетін Петр Петрович Семенов-Тяь-Шанскийдің үлкен немересі жазып отыр. Мен марқұм Атам Сізге қалай қарағанын білемін, Сізді бағалайтын әрі сыйлайтын, Сіз де оған қалай қарағаныңызды білемін. Петр Петрович қайтыс болғанда Сіздің біздің отбасымызға көңіл айтып шын жүректен жазған телеграммаңыз бәрімізді де толғандырған. Осының бәрі мені Сізге үлкен бір өтініш жазуыма әкелді. Оны жазбастан бұрын әуелі Сізге шын жүректен сәлем жолдаймын, нақ Сіздің еншіңізге Сібірді біріктіру түсті және оны Өзіңіздің ұзақ та даңқты өткен терең мағыналы ғұмырыңызда жүргізе алдыңыз. Тек белгілі географтың немересі ретінде емес, өзім де Сібірмен терең байланысым болғандықтан осы сәлем хатты және Сізге өтінішімді жолдап отырмын. Сібірмен бала кезімнен Атаммен жүріп етене жақын болдым, оның қасынан түрлі халық пен саяхатшыларды, сібірлік зиялыларды кездестірдім. Гимназияда оқып жүргенімде мен Географиялық қоғамның мәжілісіне үнемі қатысып жүрдім. 1896 ж. Нижегородтағы бүкілресейлік көрмеде болдым, онда Атам Азиат бөлімін басқарған. Сонда сібірліктермен кездестім, әрі сібірлік мүдде айналасында болдым. Менің әкем өз кезінде Пермь-Котласс темір жолының экономикалық жайымен жүрген. Ол Ақмола облысының біраз бөлігін және Тобыл губерниясының оңтүстік-батыс бөлігін жүріп өткен. Мен әкеме көмектесіп, баяндамасын жөндейтінмін және оның барлық ісін білетінмін». Одан әрі отбасын қамтамасыз ету жөнінде біраз жазған. Өмірбаяны «Рафаиль Дмитриевич Семенов Тян-Шанский, Семенов Тянь-Шанскийдің үлкен ұлы Дмитрий Петровичтің үлкен ұлы. 31 тамыз 1879 жылы Санкт-Петербургте туған. 1889 жылы әулие Екатерина Еванг. Лют. Шіркеуіндегі училищесіне түскен, 1894 жылы бұл училищеден гимназияның 4 сыныбына өтеді. 1899 ж. Спб. Университетінің жаратылыстану бөлімінің физика-математика факультетіне түсіп, оны 1903 жылы бітеді, мемлекеттік емтихандарды 1905 ж. тапсырады», - деп басталған. Арада қанша жыл өтсе де, П.П. Семеновтың немересінің басына күн туғанда атасының шәкіртінен көмек сұрауы адамға тән қасиет деп түсінеміз. Қазақта да «әкең өлсе де, әкеңді көрген бар» деген мақал осыны дәлелдейді.

 1865 жылы Г.Н. Потанин Сібірді Ресейден бөліп алу идеясын насихаттаған «сепаратистер» үйірмесін ұйымдастырды деген күдікпен ұсталады да, бес жылға айдауға жіберіледі. Г.Н. Потанин үстінен тергеу жүріп жатқанда күндері Алтынемелде досы Ш. Уәлиханов қайтыс болады. Досының өлімі мен өзінің тұтқындалуы нәтижесінде Г.Н. Потанин бірнеше жыл ғылымнан қол үзіп қалады. Бірақ көкірегінде үлкен армандары, мақсат-мұраты бір сәт естен кеткен емес. Г.Н. Потанин өз өмірін Азия елдерін зерттеуге арнаған. Бостандыққа шыққанан кейін Григорий Потанин Монғолия, Урянхай өлкесі, Тибет пен Қытайға 1876-1880 жж. саяхат жасайды. Кадет корпусында алған білімі осы жылдары жүзеге асты. Шығыс тілдерін білуі, жергілікті салт-дәстүр жөніндегі материалдары енді ғылыми айналымға түсугежол ашты. Осы елдердің этнографиясы, географиясы, тарихы туралы мәліметтерді көптеп жинады.

1876-1880 жж. саяхатында және «Солтүстік Монғолия очерктері» еңбегінде ауызша тарихты жинақтаудың салыстырмалы әдісі мен түсініктеме берудің өзіне тән ерекшелігін қалыптастырды. Қазақтың ауызша тарихында ол генеалогиялық тақырыптар мен жанрларды көрсетіп, сараптама жасаған. Қазақтардың жеті атасын білуі, одан кейін бұрынғы ата-бабасын тізбектеп, еске түсіруі әдеттегі іс екенін баса айтқан.

«Гэсэр хан туралы монғол аңыздары» деген мақаласында «Қозы Көрпеш – Баян сұлу» жырының түп төркіні монғолдың «Гэсэрінде» жатыр деген ой айтады. Г.Н. Потанин былай деп жазады: «...кейбір қырғыз ертегілері (қазақ деп түсінеміз Т.Ж.), Қозы Көрпеш және Қозай (Ер Гокчу) ертегілерінде Гэсэр тақырыбы бар. Қозы Көрпеш башқұрларға да белгілі. Батысқа таман гэсэрлердің тақырыбы осетин, шешен, черкес және кавказдық татар тау халықтарының аңыздарында кездеседі» десе, келесі бір еңбегінде «...Қозы Көрпештің сюжеті Өлмейтін Кащей туралы орыс ертегісінде қайталанады», - дейді. Бұл салыстырулары басқа мектептің «қаңғыбас сюжет теориясы» («теории бродячих сюжетов») өкілдерінің пікірімен сай келеді. Г.Н. Потанин сюжеттердің жақындығын айта отырып, мұндай жақындық монғолдардың, алтайлықтардың, қазақтардың фольклорында бар екенін көрсетті. Шынында да, халықтардың ауызша-поэтикалық мәдениеттің жалпылығы көптеген халықтарда кездеседі.

 Г.Н. Потаниннің ірі еңбектері қатарына 1893 ж. Орыс Географиялық қоғамы шығарған Қытай мен Орталық Монғолияға жасаған саяхаты туралы екі томдық кітабы болып табылады. Оның бірінші баспасына екі карта енгізілді: А.И. Скассидің маршрутта жасаған көріністері және Қытайдың үлкен картасы. Өсімдіктердің атын жазған кезде Г.Н. Потанин жергілікті атауларды (қытай, монғол, тангут, салар, т.б.) қолданған.
Орхон, Селенгі бойларын мекендеген халықтардың өміріне салыстырмалы талдау жасаған.

 Рабданов телеграммасында “Аса құрметті Григорий Николаевич! Егер мүмкін болса экспедицияның қандай да бір керегіне жарармын, осы маңызды іске қажет болсам елді білетін тамаша бір тілмаш табамын. Жеке сөйлескім келеді. Телеграфтаңыз. Рабданов”, - деп жазған. Демек, әйтеуір шетелге барсам болды деген ниетпен қалай болса - солай экспедиция құрамына әркім кіре бермеген.
Шығыс Тарбағатайға сапары туралы Г.Н. Потанин мен Карл Струвенің жазғаны тарихи география бойынша да біраз мәлімет береді. 1864 жылы олар сапарын Тарбағатайдың оңтүстік етегінде жатқан Ұржар станицасынан бастап, 14 маусымда Тарбағатай етегінен 30 шақырым жерде, Алакөл аңғарында тыныш жатқан Жайтөбенің шығыс етегіндегі Мақаншы бұлақтарынан өтеді. Мақаншы Ұржар станицасының оңтүстік-шығысындағы Қытайдың Шәуешек қаласына қарайғы қысқы жолда орналасқан. Авторлар бұл жерлердің топонимикалық атауларына да тоқталады. Мақаншы атауы Батыс Жоңғарияда кездеседі. Сібір қырғыздары облысы басқармасының мұрағатында Жоңғар ханының ордасы орналасқан Іле өзеніндегі Махачи жартасы жөнінде мәлімет бар. Бұл Риттердің айтқан Махациі де болуы мүмкін, Тянь-Шаньдағы аңғар және Маци Гулагудың жорығы кезіндегі Тянь-Шаньдағы станция.

Мақаншының жасыл алқабында шала қазақ Ахмет Баймұратов 50 ауладан тұратын ауылдың негізін салып, ол өзі кірпіштен үй салып, 10 десятина жерге егін, бау-бақша салды, сонымен бірге Қытайдың шөбі муисті екті, сөйтіп шөп өсірумен айналысты. Үйді жылыту үшін қыс айында 4000 ағашқа тапсырыс жасаған. Уақыт өте бұл жерге Ахмет су диірменін салмақшы болған. Шығысқа қарайғы Қатынсу деген жерде Тума деген болыстың старшыны өз егіншілерінен 50 аула ауыл құрмақшы болған. Шәуешекке қарайғы қыстық жолда орналасқан жердің жағдайы осылайша жақсарады деп санады.

Жергілікті көшпелі халық отырықшылыққа көшуге талпынса, Г.Н. Потанин мен Карл Струвенің айтуынша, шала қазақтардың көбі жер алуға арыз жазған, бір жерді алуға бірнеше адам жазған кездер де болған. Мысалы, жоғарыда аталған Ахмет Баймұратов арыз берген жерге де қазақтардың біреуі жазған. Бұл істе ауқатты қазақтар, болыс старшындары, шала қазақтардың ішіндегі диірменшілер мен ұсақ саудагерлер белсенділік көрсетті. Бұлар орыс билігінің бекем болатынын біліп тұр, сондықтан Ахмет Баймұратов Мақаншыда орналасуға рұқсат берген өкімет актісін тез алуға әрекет жасап қана қоймай, губернатор бекіткен өз ауылының да жоспарын жасап алмақшы болған. Көшпелі халықтың көбі өкімет актісінің мәнін түсіне бермегені рас. Ахмет Баймұратов болса өкімет адамдарына қазақтардың жерге меншік туралы заң жөнінде түсінігі жоқ, сондықтан губернатор қол қойған қағазға қарамай, оның жайылымына малын жаятынын айтқан. Құрып кеткенде 40 жыл алға қарап, жорамал жасай алатын Ахмет Баймұратов қазақтардың жер құқығына қатысты сауатын біртіндеп ашпақшы болды.

Жайтөбеден шығысқа қарай Бақты тауларына дейінгі төбешік жерлерде өсімдіктер өте көп. Олардың аттарын Г.Н. Потанин мен Карл Струве латынша берген. Жолда қытайлар салған үйлер де көп екенін жазған. Оның біреуі Қатынсу мен Лайбұлақ өзендерінің арасында орналасқан. Бақты Жайтөбе сияқты Тарбағатайдан оңтүстікке қарай түсіп тұрады. Бақты тауының атауын қазақтар қытайша Богдо деген атауды бұзып айтқан сияқты деп пайымдайды Г.Н. Потанин мен Карл Струве.

Аталған топонимдер «Қозы Көрпеш – Баян сұлу» жырында да кездеседі. Онда Баян сұлуды көрмей-ақ сырттай ғашық болатын тоқсан серінің Баянды іздеп келе жатқаны былай суреттелген:

 Қаратау, Тарбағатай жерге келді,

 Жайтөбе, Қатынсуы көлге келді.

 Басынан Ақшәулінің дүрбі салып,

 Отырған Аягөзде елді көрді.

Осындағы Жайтөбе – Мұқаншының іргесіндегі төбе болса, Қатынсу – Мұқаншы мен Қаратал ауылдарының ортасындағы өзен. Одан беріде Мұқаншы, Ұржар, Барқытбел (Тарбағатай), Алакөл – қазақ-жоңғар соғысының шайқастары болған жер. Қабанбай батыр бастаған төрт Төлегетай, әсіресе оның Қаракерей бұтағы қоныстанған жер. Ноғайбай Сүлейменұлы, Әріп Тәңірбергенұлы, Әсет Найманбайұлы сынды арқалы ақындар жырлаған, Қытай қазақтарына сапарында А. Байтұрсынов, М. Дулатов, Р. Марсеков, О. Әлжанов сияқты алаш арыстары аялдаған мекен. Бейімбет Майлин «Даудың басы – Дайрабайдың көк сиыры» сынды төрт-бес әңгімесін Алакөлдің жағасындағы Көктал ауылында жазыпты. Міне, осы жерлерде ХІХ ғ. екінші жартысында Г.Н. Потанин болған.

 Қорыта айтқанда, Г.Н. Потаниннің Азия елдеріне саяхатының нәтижесі шығыстану ғылымына қосылѓан үлкен үлес еді. Оның көптеген мәліметтері әлі күнге дейін маңызын жойған жоқ. Г.Н. Потаниннің Тибет пен Қытайға жасаған екінші сапары тарих, этнография, георафия саласына үлкен үлес қосты. Экспедиция құрамына кірген адамдар да білімді еді. Сондықтан әкелген мәліметтерінің мазмұны бай болды, сөйтіп шығыстану ғылымына сүбелі үлес қосылды. Г.Н. Потаниннің Монғолияға, Хинганға жасаған сапары материалдарынан тарихи география, этнография бойынша көптеген мәлімет алуға болады. Олардың ғылымда әлі маңызы зор. Монголия мен Қытайға жасаған саяхатынан күнделік жазған, олар кейін көп томдық шығармаларға айналған. С. Олденьберг академиктің айтуынша, жекелеген жерлер мен орындардағы бақылаулары тыңғылықты, оның күн сайын жазған күнделік мәліметтері аса құнды болып келеді. Оған зерттеушілер жиі-жиі ден қояды. Міне сондықтан да Г.Н. Потаниннің бұл саладағы тындырған істері аса ауқымды болды деп айта аламыз.
 Үшінші тарау «Г.Н. Потаниннің Сібірдегі саяси-қоғамдық қызметі» деп аталады. Онда Ақпан революциясы қарсаңындағы Сібірдегі жағдай, «Сібір облысшыларымен» Г.Н. Потаниннің байланысы, Ақпан революциясынан кейінгі Сібірдегі саяси ахуал сипатталған.
1917 жыл ақпан айында Сібір мен Ресейде қандай да бір әлеуметтік дүмпулердің болатынындай серпіні байқалған жоқ. Жергілікті жандармдық басқарманың ай сайын жасайтын есептерінде 1916-1917 ж. басында әкімшілікке қарасты территорияда мемлекетке қарсы ұйымдар құрылмаған, революциялық басылымдары таратылмаған, өздерінің баспахананалары болмағаны жөнінде жазылған. ХХ ғ. басында Сібір деревнясында да айтарлықтай өзгерістер орын алды. Олар дәстүрлі өмір салтын сақтап қалғысы келді. Толқулар көп болғандықтан Сібірдің оңтүстігінде тұрақсыздық көрініс тапты. Толқулардың көп болу себебін зерттеушілер қоныстанушылармен байланыстырады. Мысалы, 1907-1911 жж. Алтайға 730 мың адам келген немесе бүкіл Сібірге келіп қоныстанғандардың 40 пайызы. Жаппай қоныстану жер мәселесімен байланысты проблемалар туғызатыны белгілі. Ал оны мемлекет шаруалар есебінен шешті. Қоныстанушылар старожилдерден де нашар тұрды. Жер мен орманды пайдалану жағынан шаруалар өзін кем санады, сондықтан жаңа қоныстанушылар мекендеген аудандар село мен мемлекет арасындағы тұрақты қарама-қайшылықтың орталығы болды. Бұл қақтығыс ашық жүрді, тіпті қарулы қақтығысқа дейін барды. Егер 1861-1905 жж. жаппай толқу байқалған жоқ, ал 1905-1907 жж. – үшеу, 1908-1916 жж. онға жуық болды. 1908-1916 жж. қанды қақтығыста 29 полицей, орман күзетшілері, село старосталары өлтіріліп, 89 жараланды не ұрып соқты, өзін-өзі қорғаған 13 шаруа өліп, 14 жараланған.

 Сібір интеллигенциясы самодержавиені құлатуды ойлаған барлық саяси топтардың одағын құруға талпынды. Мұның үлгісі Томск технологиялық институтының профессоры, Томск губерниясынан ІІІ және ІУ Мемлекеттік думаның депутаты кадет партиясының көшбасшысының бірі Н.В. Некрасовтың «Мен к.-д партиясына 1905 жылы бұрынғы Азаттық одағындағы партияда жоқ бір топ жолдастарыммен бірге кірдім. Бұл топ тек социалистік болған жоқ, бірқатар мәселелер бойынша оңшыл ұстанымда болды. Біз республикашыл-федералистер болдық, патша үкіметіне қатысты оппозициялық тактика ұстадық». Думадан тыс демалыс айларында Н.В. Некрасов Сібірдің әр жерінде «Орыс либерализмінің болашағы» тақырыбына дәрістер оқыды.

 Соғыс кезінде аймақтық әлеуметтік-саяси құрылымдардың бәрі де бірінші кезекте теориялық-идеологиялық ұйымдық тоқырауда болған. Іс жүзінде олардың ұйымдық құрылысы құлаған еді. Эсерлер мен социал-демократтар арасында арандатушылар көп болды. Алайда өкіметті қолдаған барлық саяси бірлестіктер соғысты Ресей тарихының бір кезеңі деп қарады. Сібірдегі саяси топтардың бірігуінің тағы бір көрінісі земство үшін күрес болып қала берді. Бұл үшін қалалардағы Бүкілресейлік одақтардың бөлімдері мен олардың съездері, сонымен бірге мәдени-ағарту ұйымдар белсенді түрде қолданылды. 1915 жылы сәуірде жиналған Омбыдағы Батыс Сібір қалаларының съезі земствоны енгізу жөніндегі талаппен арнайы резолюция қабылдады.1916 жылы 14-19 сәуірде болған Иркутскідегі Шығыс Сібір қалаларының съезі жандармдардың анықтауынша «кадеттерден солшылдау немесе шамамен кадет тобының сол қанаты түріне ие болды». Әрине бұның бәрі Г.Н. Потаниннің көз алдында өтіп оның саяси көзқарастарының қалыптасуына елеулі үлес қосты.
 Ресей мен Қазақстандағы саяси-әлеуметтік үдерістердің өзара байланысын көрсететін келесі бір үлкен саяси оқиға бірінші дүние жүзілік соғыс пен 1916 ж. ұлт-азаттық көтеріліс. 1914 ж. бірінші дүние жүзілік соғыс халықтың жағдайын бұрынғыдан да күйзелтті. Мал басы кеміп, егіс көлемі төмендеді. Соғысқа қаншама материалдық игілік кетті, халыққа салынатын салықтың мөлшері де өсті. Әр түтінге енді соғыс салығы енгізілді. Земство салығы мен болыс басшыларының пайдасына жиналатын “алымның” мөлшелері көбейді. Соғысқа байланысты жергілікті халық төлейтін салықтар көлемі 3-4 есе, ал жекелеген жағдайларда 15 есе өсті.

Сібір облысшылары туралы тарихи әдебиеттерде ХІХ ғасырдың 50-60-жылдары қоғамдық қозғалыстың өрлеуінің Г.Н. Потанин мен Н.М. Ядринцев дүниетанымының қалыптасуына әсері айтарлықтай зерттелген емес. Сондықтан бұл зерттеуде біз осы ықпалдың деңгейін көрсетуге тырысамыз, ал облысшылардың пайда болуы туралы баға берген деректерге тоқталмауды жөн көрдік. Облысшылар деген атпен белгілі болған қоғамдық ағым Сібір тарихындағы ірі құбылыс. Оның пайда болып, дамуы Сібір өмірінің экономикалық, саяси және мәдени факторлардың нәтижесі еді. Облысшылықтың пайда ең алдымен, шамамен ХІХ ғ. ортасынан бастап Сібірдің экономикалық дамуымен байланысты болды. Бұл кезде капитализм кең түрде дамып, Сібір өлкесіне де енді. Крепостниктік құқық жойылғаннан кейін Ресейдің еуропалық бөлігінен Сібірге қоныстанушылар көбейді. Капитализм Сібір деревнясын да қамтыды. Өлкеде өнеркәсіп дамып, алтын өндірісі, ішкі және сыртқы сауда, транспорт, байланыс жүйелері дамыды. Сібір буржуазиясы күш жинап, қуаттанды, сонымен қатар жұмысшы табы қалыптасты. Сібір буржуазиясы өзін экономикалық жағынан шектегенді доғаруды талап етті, ал егер протекционизм болмаса, Ресейдің Еуропалық бөлігіндегі буржуазиямен теңестіруді қалады. Орталық пен шет аймақтың «Москва мен Сібірдің» мүддесін қарама-қайшы қоюдың экономикалық негізі осындай болды, ал оны Сібір облысшыларының көсемі Г.Н. Потанин бұл идеяны «Сібір буржуазиясының сезімталдығының оянғанына тәуелді» болғанын атап өткен. Облысшыл идеялар алғаш рет Сібірде емес, Петербургте пайда болып, рәсімделді, ал ол кездегі азаматтық және қоғамдық өмір қиын жағдайда еді. Облыстық идея пайда болған орта сібірлік жерлестікті құрған студент жастар болды. Оған Сібір облысшыларының негізін қалаған Г.Н. Потанин, Н.М. Ядринцев ақын И.В. Федоров (Омулевский), жазушы Н.И. Наумов, тарихшы С.С. Шашков т.б. кірді. Олар түрлі сословиеден шыққан, кедей студенттер болатын, кәдімгі әр тектілер еді. Г.Н. Потанин мен Н.М. Ядринцев Сібірде жүріп-ақ В.Г. Белинскийдің мақалаларымен танысып, «Современникті» бас алмай оқып отыратын. Сібір жастарының басым көпшілігі Петербургте жоғары білім алды, барлық қоғамдық мәселелерді біліп жүрді, алдыңғы қатарлы орыс әдебиетімен таныс болды. Н.Г. Чернышевский, Н.А. Добролюбов, А.И. Герцен шығармаларын құмартып оқыды, «Полярная звезда», «Колоколды» үнемі талдап отырды. Орыс әдебиеті оларды қоғамдық мәселені терең қабылдауға, адамзат прогресіне деген сенімді қалыптастырды. Г.Н. Потаниннің анықтауынша жерлестік облысшылар қызметінің негізі болып қалған «жергілікті басты сібірлік мәселелерді» қарады. Ол мына мәселелер болатын: 1) Сібірге қылмыстық жер аударуды жою; 2) экономикалық шектеуді тоқтату және халық шаруашылығы мен Сібірде сауданы дамыту үшін тиімді жағдай жасау; 3) Сібірде өзінің жергілікті интеллигенциясын және шығыс өлкесінің ойшыл тұлғаларын қалыптастыру; 4) Сібірге шаруаларды қоныстандыруды ұйымдастыру, жер қорын орнымен пайдалану; 5) «бұратана» халықтың жағдайын түбегейлі жақсартуға бағытталған шараларды жасау.

Патша тақтан құлап, Петроградта биліктің жаңа ұйымдарының құрылуы Ресейдің ішкі өмірін тез арада саясаттандырып жіберді. Жаңа басқарма құрылымдары құрылып, өзін-өзі басқару мен кооперация ұйымдары да саяси түр алып, партия құрылысы, бұқаралық қоғамдық және кәсіби құрамалар белсенді түрде құрылып, ұлттық қозғалыстар жандана түседі. Ал Сібірдегі саяси үрдістің өзінше ерекшелігі болды. Біріншіден, саяси үрдіс бұл жерде баяу жүрді. Петроград елдегі жағдайды анықтаса да, өз үлгісімен күштеп, шеттегілер орталықтың көшірмесін жасап қана қоймай, саяси күштердің нақты өзара қатынасын көрсетті.

Сібірдегі саяси үрдіске партия ұйымдарымен қоса түрлі қоғамдық құрамалар, әлеуметтік және ұлттық топтар қосылды. Әсіресе, кәсіподақтар бұқаралық сипат алды: наурыз-қараша айларында 506 кәсіподақ құрылған. Кәсіподақтарға елдің бәрі құлақ түріп тұрды. Олардың ең басты мақсаты жұмысшылардың экономикалық мүддесін қорғау. Сібірде жұмысшылар мен қызметшілер 8 сағаттық жұмыс күнін енгізді. Еңбекақ жоғары болса, одан көп сағат жұмыс істеді. Мысалы, темір жолда, ірі өнеркәсіптерде 9-9,5 сағат жұмыс істеді, ұсақ өнеркәсіпте – 10 сағат істеген.

Қорыта айтқанда Ақпан революциясы алдындағы Сібірдің жағдайы Ресейдің шет аймағындағы халықтардың жағдайы сияқты болды деуге болады. Бұл кездері Г.Н. Потанин Сібірді Ресейден бөліп алу сиқты ойынан тайған жоқ. Орталықтан билік жүргізетін вертикалды басқаруға кім болса да көнуге тура келді. Облысшылық ешқашан біркелкі болған жоқ, ол рәсімделген қозғалыс не партия емес еді. Сібірдегі бірде-бір партия облысшылар көтерген мәселелерді жоққа шығара алмады. Облысшылдықтың өзі саяси доктринадан гөрі ойлау мен әрекеттің бейнесі. Ол сібірлік ойлау, сол менталитетке тән, жергілікті жағдайға қарай өзгеруі де мүмкін. Сонымен Г.Н. Потаниннің саяси саладағы қызметтері жоғарыда баяндалған Сібір обылысшылдығымен тікелей байланысты болды деп қорытынды жасауға болады.
 «Г.Н. Потанин және ХІХ ғ. қазақ зиялылары» атты төртінші тарауда ХІХ ғ. қазақ зиялыларының қоғамдық-тарихи көзқарасындағы ерекшеліктер, Шоқан Уәлихановтың орыс зиялыларына ықпалы, Г.Н. Потанин және Мұса Шорманов арасындағы саяси-рухани байланыстарға талдау жасалды.
 ХІХ ғасырда қазақ зиялылары өз еңбектерінде сол заманның саяси-мәдени, әлеуметтік бейнесін жасады. Соның бірі жас та болса ірі тұлға болып танылған Шоқан Шыңғысұлы Уәлиханов. Шоқан өз еңбектерін жазғанда цензура болғандықтан шығармашылық еркіндігі шектеулі болғанын айтқан жөн. Ол кейбір мәселелерге сол замандағы орыс әкімшілігі мен шығыстанушылар көзқарасымен келген. Шоқан Ресейге адал қызмет ету үшін ант берген офицер. Жасы отызға жетер жетпес өмір сүріп, артынан қыруар мұра қалдырған шын мәніндегі «құйрықты жұлдыз». Шоқан Уәлихановтың Ф.М.Достоевскиймен жазысқан хаттарында біз Шоқан Уәлихановтың өз халқының мүддесін қорғайтынын анық көреміз.

Осы кездері қазақ зиялы қауымының қазақ халқы үшін оқулықтар шығаруы үлкен маңызға ие болды. Ағарту мәселесі бойынша Шоқан Уәлиханов пен татар ғалымы Х. Фаизханов бір-бірімен хат жазысып, пікір алысқан. Екеуі де баспа ісіне көп көңіл бөліп, мектеп оқулығы қолжазбасын жасауға қатысқан. Декабрист В.Д. Вольховский Қазақстанға бірнеше саяхат жасаған. Ол 1825 жылы Бұхараға саяхат жасағанда оны Файзолла Ноғаев басқарып жүрген. Дала жолының кейбіреуін танып білу қиын, тіпті тәжірибелі жол көрсетушілердің өзі жолдың дұрыс бағытын анықтай алмайтын. Одан кейінгі жылдары Ф.Ноғаев Сырдария линиясында қызмет еткен әрі тарихшы Вельяминов-Зерновпен бірге жұмыс істегені туралы мәлімет бар, ал Жетісуда ол П.П. Семенов-Тяньшанский мен Шоқан Уәлихановты бастап жүрген. Мұны дәлелдейтін құжатты Әлкей Марғұлан келтіреді, яғни Уәлихановқа қызмет көрсету үшін қасымдық татар Файзолла Ноғаевтың қауіпсіздігін сақтау тапсырылған.

Шоқан мен Г.Н. Потаниннің алғашқы таныстығы Омбы шекара басқармасының тілмашы Дабминскийдің үйінде болған. Екеуінің әкесі де кезінде Омбы кадет корпусында оқып жүргенде бір-бірімен таныс болған. 1847 жылы Құсмұрын дуанының аға сұлтаны, майор Шыңғыс Уәлиханов пен хорунжий Николай Ильич Потанин Омбыда балалары арқылы қайта табысады. Г.Н. Потанин үшін Шоқан «Европаға ашылған терезе» еді.
 Г.Н. Потаниннің қазақ өлкесін зерттеуге қосқан үлесі зор. Ш.Уәлихановтың кеңесімен Орта жүз, Ұлы жүз қазақтарының және жоңғарлардың Ресеймен қарым-қатынасы жайлы тарихи деректермен, мұрағат құжаттарымен танысқан. 1875 жылы Г.Н. Потанин профессор К.А. Иностранцевтің Қырымға жасаған саяхатына қатысып, 1876 жылы ұзаққа созылған өз Отаны Сібір өлкесі мен оған шекаралас Азия елдерін зерттеуге кіріседі. Ол Семей облысы, Зайсан уезіне, Тарбағатайға, Солтүстік Батыс Монғолияға, Ішкі Қытай, Шығыс Тибетке өзінің әйгілі бірнеше саяхатын жасайды. Бұл саяхаттар Г.Н. Потаниннің есімін Азияның әйгілі зерттеушілері қатарына кіргізеді. География ғылымы Г.Н. Потаниндей бір ғылым саласы шеңберінде шектеліп қалмаған ірі ғалым-зерттеушіге ие болды.

 Кейінірек қазақ жерін аралаған сапарларында Г.Н. Потанин өзінің географ-табиғаттанушылық ісін тарих пен этнография материалдарымен қоса жинаумен ұштастырып, Шоқанның өткен өмірі мен істеген еңбегіне арнайы көңіл қоя мән беріп отырды. Бұл жолда оған көмекке келушілер де тез табылып отырған. Омбыда оған Иммұрат Ибрагимов, 1880 жылы Баянауыл даласында Имантай Сәтпаев, 1895 жылы Көкшетау уезінде Сұлтанғазин көмек берді.
Г.Н. Потанин 1895 жылы Шоқанның әкесі Шыңғыстың ауылын аралап, Шыңғыстың өзімен жүздесіп қайтқан болатын. Шыңғыс ол кезде 85 жаста болса керек. Мінеки, жаз жайлауда жайбарақат отырған Шыңғыс ауылын суреттеу арқылы Г.Н. Потанин бүкіл қазақ халқының тұрмысын көз алдына алып келеді. Ол «О поездке в аул Чингиса Валиханова» деген еңбегінде Көкшетау округін не үшін таңдап алған себебін жазады. Көкшетау өткен ғасырда қазақ хандарының ордасы болған; бұл жер қазақ өмірінің орталығы болды, сондықтан Г.Н. Потаниннің ойынша, қазақ халқының тарихи естеліктері молынан сақталған. Қазақтардың ішінен жұлдыздар мен мал туралы әңгімелер, қазақтардың ата тегі туралы аңыз әңгімелер, ескі наным-сенімдері туралы жазғып алғанын айтқан. Дуровпен Г.Н. Потанинді Шоқан таныстырған еді. Дуровпен танысып, сұхбаттасқаннан кейін Г.Н. Потаниннің саяси көзқарастары өзгеріп, петрашевшіл болған. Осылайша Шоқанның Потанинге ықпалы көп тиді. Әрі Шоқан сол кездегі орыс қоғамы мойындаған адамдармен, орыс қоғамына белгілі зиялылармен араласқан, дәмдес болған. Мұндай байланыстары томаға-тұйық болмай, қасындағы Г.Н. Потанин сияқты достарын да араластыра жүрген. Бұл да Шоқанның азаматтық бір қырын көрсетеді.
Революцияға дейінгі ғылыми қоғамдар ішінде Орыс Географиялық Қоғамы мен оның бөлімдерінің атқарған ісі орасан зор. Тамаша ғалымдар мен саяхатшылардың өкілдерінің ғылымдағы жетістіктері осы қоғаммен байланысты. Олардың қатарында П.П. Семенов-Тяншаньский, Н.М. Пржевальский, Ш. Уәлиханов, Н.А. Северцов, Г.Н. Потанин, В.В. Радлов, Ә.А. Диваев, В.В. Бартольд, Н.И. Веселовский, Н.Н. Пантусов, т.б. болды.

Қазақ жері мен қазақ халқының тарихын зерттеуге орыс ғылымы ерекше назар аударғаны белгілі. Ресейдің ғылыми қоғамдарының өкілдері қазақ зиялыларының көмегімен өлкені ғылыми тұрғыда зерттей бастады. Революцияға дейін орыстың ғылыми қоғамдары қиын жағдайда жұмыс істеді. Омбы, Орынбор, Ташкент, Семейдегі ғылыми қоғамдардың зерттеушілері революциялық қозғалыстарға қатысты немесе саяси айдауда жүрді. Олармен ең әуелі тілмәштар тіл табысты. М. И. Венюков, Е. П. Михаэлис, Г. Н. Потанин, Д. Л. Иванов, П. Голубев, Чермак Л. К., Ф. А. Шербина, т. б. Түрлі экспедициялық жұмыстарға тікелей қатысты. Белгілі географ, этнограф Г. Потанин қатысқан экспедициялық зерттеу Зайсан көлі мен Қара Ертіс бойынша жүріп, Алтай мен Жоңғар Алатауы арасындағы түрлі мекендерді зерттеді. Г. Н. Потанинге Мұса Шорманұлы да түрлі көмек көрсеткен.

ХІХ ғ. екінші жартысында өлкетану жұмыстары жанданып, жергілікті өлкетану ұйымдарының қызметі дамиды. Соның бірі Батыс Сібір, Алтай, Қазақстанның географиясын, табиғатын мен халқын зерттеуде көрнекті рөл атқарған Орыс географиялық қоғамының Батыс Сібір бөлімшесі болды. ХІХ ғ. 80-90-жж. қазақ даласы мен қазақ халқы туралы зерттеулер жүргізу күн тәртібіне қойылады. Омбы қаласы іс жүзінде Қазақстанның әкімшілік және мәдени орталығы болды. Қазақстанда да өлкетану мұражайлары ашыла бастады. Г.Н. Потанин қазақ фольклорын жинауды ұйымдастырды. 1878 жылдың өзінде ол Бөлім мәжілісінде «Қырғыз аңыздары туралы» хабарлама жасап, Бөлімнің осы мәселемен айналысуын ұсынады. 1881 ж. хаттамаларда «қырғыз ертегілері мен татар тіліндегі өлеңдер» бойынша бірнеше дәптерлер түскені көрсетілген. 1886 ж. «Жазбаларда» Г.Н. Потаниннің «Несколько вопросов по изучению поверий, суеверных обычаев и обрядов у киргиз и сибирских татар» атты бағдарламасы жарияланады. Бұл бағдарламада мәселенің тізімі ғана жазылып қоймай, фольклор мен наным-сенімдер туралы қысқаша мәліметтер беріледі.

ХХ ғ. алғашқы он жылдығында Бөлім басылымында қазақ этнографиясы туралы жазылмайды. Тек «Павлодар уезі қырғыздары туралы ескертпелер» ғана шығады. Оны Мұса Шорманов жасаған болатын. Көп жылдардан кейін ол Г.Н. Потанин арқылы Бөлімге келіп түседі. «Ескертпеде» қазақ қыстаулары, аң аулау, киімдер, егін шаруашылығы, жабайы шөптерді қолдану туралы мәліметтер бар. Көріп отырғанымыздай Мұса Шорманов білімді қазақ зиялысының бірі болған. Ол Шорман бидің төрт ұлының үлкені, 1819 ж. дүниеге келген. Жас кезінен елдегі жағдайды, саяси-әлеуметтік мәселелердің қыр-сырын бақылап өсті. Мұса әкесі ашқан ауыл мектебінде сауатын ашты. Әкесі оны Омбы мектептерінің бірінде оқытпақшы болды. Бұл кезде Омбы әскери училищесінде Уәлиханның екі баласы Шыңғыс пен Төрежан оқитын. Шорман би де Мұсаны сол оқуға береді. Омбыдағы екі жылдық әскери училищеге түскенде Мұса орыс тілін нашар біліп келсе де, тез үйреніп, оқу озатына айналды. 1835 жылы оқуын үздік бітіріп, ауылына қайтады. Мұнда сайлауда жеңіп шығып, өз ауылы Ақкелін болысын басқарады. Бұл қызметін алты жыл істегеннен кейін, 1841 ж. Баянауыл округінің заседателі болады. Бұл істі 1854 жылға дейін атқарады. Осындай дарынды көш басшының ел ішінде ғана емес, Омбы бастықтарының алдында да беделі болды. 1854-1868 жж. Баянауыл округінің аға сұлтаны қызметінде болады. Әскери дәрежесі полковникке дейін өседі.

Мұса Шорманов Петербургте екі рет болған. Бірінші рет Орта жүз қазақтары депутаттары құрамында, екінші рет 1855 жылы ІІ Александр патшаның таққа отыруына байланысты салтанатты жиынға қатысады. Бұл салтанатқа Орта жүз депутатциясынан сегіз адам қатысады. Олар: подполковник Шыңғыс Уәлиханов, прапорщик Ыбырайым Жайықбаев, сотник Мұса Шорманов, Ақмоладан Бегалы Қоңырқұлжин, Баянауылдан заседатель хорунжий Шекербай Малгелдин, болыс Аққошқар Кішкентаев, Қарқаралыдан Тәттімбет би Қазанғапов, Көкшетаудан Шұбек Байсарин. Григорий Потанин «Естеліктерінде» бұл оқиға былай жазылған: «Батыс Сібірде ІІ Александрды ұлықтауға қатысқан түрлі ұлттардан тұратын депутаттар ішінде ақылды да сыншыл Мұса Шорманов болды. Ол Москвада көпшілік қауымды әңгімесімен қызықтырған жас немісті кездестірді. Шорманов оған мынадай мақтау айтты: «Алғаш рет ақылды немісті кездестіріп тұрмын». Осы ырықсыз шыққан сөз Сібірде іскер немісті кездестіру қиын екенін көрсетеді».

Мұса Шорманов туралы алғаш рет 1860 ж. А.И. Герценнің Лондонда шығып тұрған «Колокол» журналында жазылған. Мұса патша өкіметі тарапынан талай сыйлықтармен, грамоталармен, медальдармен марапатталған. «Шоқанда Мұсаның жеке өзі жинаған және соның айтуымен жазып, құрастырған Омбы кеңсесінің мұрағаттарында қазақ шаруашылығы немесе сот тәртіптері туралы жазбалар аз емес», - деп жазған болатын Г.Н. Потанин. Ең алдымен, Мұса Шорманов өз материалдарын Ш.Ш. Уәлихановқа, А.К. Гейнске, Г.Н. Потанинге берген. Г.Н. Потанинге жазған хатының бірінде былай деген: «Сіз сұраған ертегілерге қатысты, материалдар жинақталуда, айтарлықтай жинақталған кезде, сонда толық құрастырып, тез арада Сізге жібереміз». Г.Н. Потанин Шоқан еңбектерін шығарғанда, Мұсадан Шоқанның «Киргизское родословиесін» алып, өзінің «Солтүстік-Батыс Монғолия туралы очерктері» (Спб., 1883) атты кітабына енгізген.

Қорыта айтқанда, ХІХ ғ. қазақ зиялылары орыстың алдыңғы қатарлы зиялы қауымымен таныс болған, олардың шығармаларымен терең танысқан. Шоқанның дарынды тұлға екенін мойындап, онымен талай орыс зиялылары дос болды. Олардың арасында 20 жыл достық қарым-қатынаста болған Г.Н. Потанин, К. Гутковский, Г.А. Копаковский т.б. болды. Олардың Шоқан үшін атқарған еңбегі үлкен еді. Әсіресе, Григорий Потанин Шоқаннан өзі де көп нәрсені үйренгенін жасырмай, артынан оның еңбектерін шығаруды қолға алғанды.

Г.Н. Потаниннің Мұса Шормановпен арадағы шығармашылық байланысы да ғылымға үлкен үлес қосқанын деректер арқылы көрсетуге тырыстық. Әсіресе, Мұсаның қазақ этнографиясы бойынша жазылған еңбектерінің ғылымда алатын орнын анықтауды Григорий Николаевич Потанин абыроймен орындады деуге болады.

 Бесінші тарау «Г.Н. Потаниннің ХХ ғ. қазақ зиялыларымен қарым-қатынасы және Алаш автономиясы» деп аталды. Бұл тарауда Сібір және Алаш автономиялары: теориялық бастаулары, сипаты, ерекшеліктеріне, Жақып Ақпаевтың саяси көзқарастарына Г.Н. Потаниннің ықпалы, Әлімхан Ермековтің саяси және рухани ұстанымдарына, Г.Н. Потанин және Баржақсиннің рухани байланыстарына, Г.Н. Потанин мен Алаш автономиясының байланысына талдау жасалды.
1917 жылғы Ақпан буржуазиялық-демократиялық революциясы Сібірдің қоғамдық-саяси өміріндегі ұсақ буржуазиялық демократияның маңызын бірден арттырып жіберді. Сондай-ақ облысшылар “біртұтас демократиялық Ресей мемлекеті шеңберіндегі Сібірдің автономиясын” жариялау, “заң шығарушы құқы бар Сібір облыстық думасын шақыру”, т.б. ұрандарды көтерді. Оларды бұрын-соңды мұндай іске қатысы жоқ адамдар ұсынды. П.И. Казанский Барнауылда 10-наурыздағы ревалюция жеңісіне арналған демонстрацияға даярлануда кредиттік серіктестік қызметкерлері «революция ұсынған басқа да ұрандар ішіне Сібірдің автономиясы ұранын да қоссақ дұрыс болар еді” деп келіскенін” еске алады. Ал сонау 80-жылдары Н.М. Ядринцевтік үйірме Петербургте алғашқы кешті құруда сібір- оқушылары пайдасына ерекшелік белгісі ретінде “сібірлік” түс болып кеткен ақ және жасыл түстерді қабылдағандықтан, Сібір автономиясы ұранын да қызыл жалауда емес, ақ, жасыл түстегі жалауға бейнелеуді шешті. 1917 ж. көктемде облысшыл автономистердің көп бөлігі істің артын күтіп, қозғалыстың теориялық жағы бойынша өз пікірлерін білдірмеді. И.И. Серебренниковтың күнделігінен жағдайдың анық-қанығына көз жеткізуге болады. Ол 7-сәуірде былай деп жазады: “Сібірдің болашақтағы құрылымы туралы мәселелерді шешу жөніндегі жұмыстардың алға басуы қиындап кетті. Бәрін қайта бастау керек болды: ескі облысшылдық өз отанына деген махаббатынан басқа ештеме қалдырмады, өйткені ол ешқашан самодержавиелік тәртіпті күйретуді ойлаған емес. Сібірге автономияның қажетті екені секілді бәрі сәйкес келеді, бірақ біреулері бұл түсінікке басқа мазмұн берсе, екіншілері басқа түсінік беруде. Біреулері автономиялы Сібір орталықтанған ұстаным бойынша құрылу керек десе, екіншілері – федералды дейді”. Осылайша Ақпан революциясы облысшыларды тығырыққа тіреді. Г.Н. Потанин мен оның жақтастары өз ұрандарын белсенді түрде насихаттауға 10-мамырда Томск губерниялық халықтық жиналысы “Облысшыл дума туралы”, ал 18 мамырда “Облысшылардың өзін-өзі басқару бойынша” деген резолюцияларын қабылдаған соң кіріседі. Бұл резолюцияда Сібір аймағында дума ұйымдастыру және жуық арада Томскіде жалпы Сібірлік облысшылар съезін шақыру туралы айтылды. Г.Н. Потанинші – облысшылар бұдан кейінгі барлық аймақтық іс-шараларға белсенді ат салысты (тамыз конференциясы, қазан және желтоқсан облыстық съездер). Оның үстіне бұл үрдістің басында олар облысшылыққа біріккен бастама ретінде Сібірдің ұсақ буржуазиялық саяси топтарынан жоғары қоюға ұмтылды. “Сібірдің болашақтағы автономиялы құрылысын жасау үшін Сібірдегі демократиялық күштерді біріктіруді бастау қажет. Мұны облысшыл-автономистердің Сібір одағы арқылы жүзеге асыру керек,” – деп жазды И.И. Серебренников.

 Алайда облысшылар ойындағыларын жүзеге асыра алмады. Олардың жеке саяси күш құруға шамалары жетіспеді. Оның үстіне облстық идеялар аймақта кең қолдау таппады. Мұны В.М. Крутовский, К.В. Дубровскийлер және желтоқсан төтенше облыстық съезі делегаттары мойындады. Сондықтан дума үшін күресте одақтас ретінде Сібірдегі ықпалды эсерлер таңдап алынды. Олар өз кезегінде облысшылардың ұрандарын қолдады. Г.Н. Потанин және оның айналасындағылар эсерлерді одақтас деп қана есептеп, олармен ұйымдаса араласпады. Өйткені, біріншіден, олар тұтастай халықтық позицияда тұрып, эсерлерге қарағанда оңшыл элементке жатады. Екіншіден, 1917 жылдың күзіне дейін облысшылар өз туларының астына аймақтың барлық жұмысшы емес топтарын біріктіру арманында жүрді. «Облысшылар жеңіске жету үшін ол партиялық топқа қосылуы тиіс. Облысшылар негізгі халықшыл, кооператизм, автономизм және сібір шаруаларының өндіруші күштерін дамытып, өлкелік радикалды партиялық формация құрғанда ғана облысшылар жеңілмейтін болады», - дейді облысшыл-автономистердің Иркутск тобының мүшесі А.М. Мейрович. Бірақ бұл ой жүзеге аспады.

 Облысшылар халықтық социалистер мен аймақтағы меньшевиктерден қолдау тапты. Меньшевиктер аймақтағы автономия және Облысшыл дума мәселелері бойынша бірауызды болған жоқ. Олардың өкілдерінің көп бөлігі мамыр айында Томск губерниялық халықтық жиналыс сессиясында және облыстық тамыз конференциясында бұл ұрандарға қарсы шықты. Меньшевиктер лидерлерінің бірі – А.Н. Рожков Сібірге автономияның қажеттігін жоққа шығарды. Дегенмен, Томскіде өткен тамыз конференциясында меньшевик В. Иванов “социал-демократтар облысшы болмағанымен де олар енді Сібірдің облысшыл автономиясын жақтайды”, өйткені олардың партиясы аймақтың экономикалық өрлеуін қалады. Ал оған тек облысшылардың жоспарын жүзеге асырғанда ғана қол жеткізуге болатынын айтты. Жоғарыда айтып өткендей, 1917 ж. облысшылардың стратегиялық одақтасы халықтық топтар болды. Бұндай бірігу әлеуметтік және бағдарламалық ұқсастықтарына негізделді, яғни мәдени-ұлттық автономия тұжырымдамасы болды. Осы мәселе бойынша облысшылар бағытын мамыр айында Г.Н. Потанин былай анықтап берді: “Шет аймақтағылар өз жерінде комитеттерін ұйымдастыруға құқы бар. Ол комитеттерге ауыл мектептерін, ауруханаларды, ауыл жолдарын, т.б. бойынша қызмет жүктеледі. Бұл комитеттерге жер үлесі берілуі тиіс, сонда олар өз қаржыларын құрып, қоғамдық мекемелерді ұстай алады. Оның үстіне, бұл комитеттерге тайпаның рухани қажеттілігін, оның ұлттық және діни ерекшеліктерін қорғау сияқты ерекше міндет жүктелуі тиіс”.
Г.Н. Потанин мен Жақып Ақбаев жиі хат жазысып тұрған. Жазған хаттар бойынша жеке адамды сипаттауға болады. Мысалы, 12 маусым 1913 жылы жазған хатында Ж. Ақбаев өзінің қызын соңғы сапарға шығарып салғанын хабарлайды. Сондықтан да «...біздің ауылда ыңғайсыз болады, сондықтан Сізден өтініш біраз уақыт біздің ауылға келмеңіз. Сіздің мазаңызды алғаныма кешірім сұраймын. Сізді шынайы құрметтеуші Сіздің Якуп-мырза Ақпаев», - деп жазады. Бұл қайғылы жағдай Г.Н. Потаниннің әйелі М.Г. Васильеваға Былқылдақ ауылынан 1913 жылы 13 маусымда жазған хатында да айтылған: «Бірнеше күн бұрын біздің ауылға Ақпаев [мырза] келді, білімді қырғыз, заң факультетін бітірген, адвокат тәжірибесі бар, либерал, 1905 ж. айдалған, қазір айдау мерзімі бітіп, бізден 10 шақырым жердегі ауылына келген. Оның ауылында Семей мұғалімдер семинариясының мұғалімі Торғай облысының қырғызы Н. Құлжанов уақытын өткізуде. Алтын көзілдірік таққан қырғыз қызына үйленген... Ақпаев [мырза] бізді өз ауылына қоныстандыруға келген. 15 маусымда бәріміз сонда көшеміз деп шештік.

Ақпаев [мырза] Антонина Александровнаның тапсырмасымен Қарқаралыға бізге ұн, жұмыртқа, картоп, т.б. сатып әкелуге, сонымен бірге почта жәшігіне біздің хаттарды салуға кетті. Мен осы жағдайды пайдаланып, саған Былқылдақтағы алғашқы әсерімді сипаттадым. Бірақ кеше біз қайғылы хабар алдық, Ақпаевтың [мырзаның] үлкені, 5 жастағы қызы қайтыс болды, шамасы, скарлатина болса керек, сондықтан ол көшуді кейінге қалтыруымызды сұрады».

Келесі хаты 1914 ж. 30 мамырда жазылған төрт беттен тұратын хаты. Жалпы біз санағанда Ақбаевтың жазуымен хаттың бір беті 20 жолдан тұрады. Бұл хатты Қарқаралы қаласынан жазған. «Аса құрметті Григорий Николаевич! Сізге шын жүректен бауырлық (Ақпаев «баурмский» деп жазады.- Т.Ж.) сәлемімді жолдаймын, бәрі жақсы болсын, ең бастысы денсаулық», - деп басталады. Өз кезегінде Г.Н. Потанин де оған хат жазған. Оған «Сіздің жақындарыңыздарға жазған сүйіспеншілікке толы хатыңызды алдым», - деп ризашылдығын білдіреді. Хаттан Ж. Ақбаев қаңтардың аяғынан сәуірдің басына дейін Семейде болғаны байқалады. Ол жерде қатты ауырып қалған. Одан әрі қазақ оюлары мен өнері бойынша комитетке пайдасы болып қалатынын айтады. Осы жағынан «Сіздің маған деген сеніміңізді ақтаймын». Бұл жағынан «...мен ықпалды қырғыздармен (қазақтармен-Т. Ж.) сөйлесемін, олардың әрқайсысының бұл істе пайдасы болады деп үміттенемін». Оның нәтижесін болашақта хабарлайтынын да айтады. «Өткен жылы қызым Иммузидің қайтыс болуына байланысты Сізге қонақжайлық білдіре алмағаным маған әлі күнге дейін ауыр тиюде. Сіз менің жағдайымды түсінеді деп үміттенемін». «Егер мен Семейде болмасам, ылғи Сіздің қасыңызда болар едім», - деп қимастық сезімін білдіреді.

Ж. Ақбаев Семей Орыс Географиялық Қоғамына мүше болған. Орыс зерттеушілері Ю.Попов пен В.Новиков «Григорий Потаниннің соңғы саяхаты» атты еңбегінде саяхатшылар ат басын Ақбаевтың ауылы орналасқан Мыңбұлаққа бұрды. Ақбаев Г.Н. Потанинді жақсы білетін. Сондықтан ол меймандарды құшақ жайып, қарсы алды... Г.Н. Потанинге әрі пайдалы, әрі ұнамды ету мақсатымен Жақып Ақбаев музыкалы-әдеби кеш өткізді. Ж. Ақбаев Г.Н. Потанин сияқты монғол тайпалары туралы да жазған. Г.Н. Потанин Монғолияға жасаған экспедициясында сондай бір көп қаражат болған жоқ, бірақ көпшілік оған қатты назар аударды. Г.Н. Потанин солтүстік-батыс Монғолияға, Алтай мен Хинган арасына 1876-1877 жж. жасаған саяхаты туралы Географиялық қоғамда үлкен баяндама жасаған.
 1913 жылдың көктемінде Григорий Николаевич Потанин өзінің достарына аңыздар, ертегілер, өлеңдер жинау үшін экспедицияға баратынын хабарлады. Г.Н. Потанин өзінің жас досы Ермековпен алдын-ала келісіп, соның ауылында тұрақтады. Империялық Географиялық қоғамның Батыс Сібір бөлімінің Семейдегі бөлімшесінің мұрағат хаттарынан Г.Н. Потаниннің Қарқаралы уезінде болғаны туралы екі құжат қолға түсті. Оның біріншісінде, 1913 ж. 5-ші сәуірде Басқарушы комитеттің бөлімшесінде В.К. Зайковскийдің төрағалығымен отырыс ұйымдастырылғандығы туралы айтылады. «Батыс Сібір бөлімінің ісінің басқарушысы А.Н. Сидельниковтың Г.Н. Потаниннің осы жылғы жазда Қарқаралы уезіне қырғыз фольклорын зерттеу үшін баратын ниеті туралы хабар беретін хаттары тыңдалды». Осы сапарда 50 рубль қаржы бөлінетіні және оған интеллегентті қазақ аудармашысын табу туралы қаулы шығарылды. Екіншісі, бұл 1913 ж. 30-шы мамыры деп белгіленген құжат. Осында көрсетілгендей, ғалымға «оның Қарқаралы уезіне сапарына аудармашы, Григорий Николаевичті Қарқаралыда күтіп қалған ауыл мектебінің мұғалімі Рахфымбай Сапақов болатыны туралы айтылады. Дәл сол уақытта Р.Сапақов отбасылық жағдайына байланысты Г.Н. Потанинге серік бола алмайтынын, бірақ өзінің орнына мамыр айының аяғында Қарқаралыда болатын студенті Чалымбековті алуын ұсынғанын хатпен хабарлайды». Соған қарағанда, Томскі студенттерінің бірі Қарқаралы уезінің тұрғыны Г.Н. Потанинге аудармашы болуға келісіп қойған еді, сондықтан ол Салымбековке хабарласуды артық деп есептеді.

 Әлімхан Ермековтың көмегімен Г.Н. Потанин Арқаның біраз жерінде болған. Ол жерлердің табиғатын, шаруашылығы мен мәдениеті жөнінде еңбектерін де жазды. Атап айтқанда, «Дала астықтары» еңбегінде Г.Н. Потанин «Семейдің қасында бидайдың китайка немесе калмынка, теремкова деген атпен белгілі түрлері бар. Олар бірге егіледі, олардың таралу шекарасы орыстың дәні ұсақ бидайынан айырмашылығы бар.

Ахмет Баржаксин мен Г.Н. Потаниннің бір-біріне жазған хаттарынан шығармашылық байланысты байқауға болады. 1914 ж. 22 қарашада жазған хатында А. Баржаксин Петропавл уезіндегі ауылдық мектепке орналасқанын жазған. Бұл хаты үш беттен тұрады. Хаттардың мәтініне қарағанда А. Баржаксин Г.Н. Потаниннің уақытын алмауға тырысқанын байқауға болады. «Жағдайды айтатын болсам, онда Сіздің көп уақытыңызды аламын, сондықтан көп жазбайын деп шештім», - дейді.

Баржаксиннің Г.Н. Потанинге Атбасардан жазған мына бір хатының жылы көрсетілмеген, тек хаттың басында «Атбасар қаласы. 10 қараша» екені көрсетілген. Бұл хат екі беттен тұрады. «Құрметті Григорий Николаевич! Сізді және Сіздің жұбайыңызға сәлем жолдаймын. «Сібір өмірінен» көптеген жазбаларды көрдім», деп Г.Н. Потанинді мойындайтынын айта отырып, «Атбасарда қандай жаңалықтар болса, әрқашан редакцияға хабарлап отырамын», деп уәде бере отырып, өзі екі мақала жібергенін айтады. Оның соңғысына «Сіз арқылы олар назар аударады деп үміттенемін. Енді тікелей жіберіп отырамын. Сізге мақалаларыммен мазаңызды алғаныма кешірім сұраймын», - деп жазады.

Семейдегі Географиялық бөлімше істерін басқарған Борис Георгиевич Герасимов (1872-1937/8) Г.Н. Потанинге жазған хаттарынан үлкен сыйластық, жақсы қарым-қатынас, қазақ не орыс зиялылаы туралы пікірлері әділ, дұрыс бағасын бергені, артық сөздері жоқ екені байқалады. Б. Герасимовтың қай хатын алсаңыз да “Қымбатты Григорий Николаевич!” деп басталады 1916 ж. . 3 қазанда жазылған осындай хаттарының бірінде Герасимов Нәзипа туралы “…9 қазанда Виктор Николаевич Белослюдовты үш Қоғам - География бөлімшесі, Бастауыш білім беруді Қамқорлыққа алған Қоғам және Драмалық Қоғам - еске түсіру шараларын жүргізеді. Ол туралы кейін Сізге нақты хабарлаймын. Құлжановтар Сіздің сәлеміңізге алғысын айтып, Сізге бас иіп сәлем жолдайды. “Сібір жазбаларына” Нәзипа Сегізбаевна ештеңе жаза қоймас, өйткені оның көңіл-күйі онша емес, біраз уақыт бұрын баласы қайтыс болды (4-ұлын жоғалтып отыр)”. Осыған қарағанда Нәзипаның төрт ұлы болған. Өйткені Г.Н. Потаниннің айналасындағы адамдар оны жақсы білген деп есептейміз. Бұл кезде өзінің де денсаулығы мәз емес еді. Оны да Б. Герасимов осы хатта атап өтеді: “Жалпы Құлжанованың денсаулығы қауіп төндіреді. Ол тіпті Томскіге операция жасатуға жиналған (зоб, туберкулез белгілері), бірақ бұл сапарын кейінге қалдырды”.

Григорий Потанин Н. Құлжанова мен оның шәкірттерінің білім деңгейіне, өнеріне таңданып, “енді бір елу жылда қазақтың әнші, сырнайшы әртістері патша театрына шығуға жарайды” деп түйіндеуі қазақ халқының болашағына барлай қарап, ізгі жүрекпен бағалағанын байқауға болады.

Қорыта айтқанда, Г.Н. Потаниннің соңғы саяхатының бас-қасында жүрген Әлімхан Ермеков Алашордадағы игі істері бойынша да Г.Н. Потанинмен тығыз байланыс жасап тұрған. «Қозы Көрпеш-Баян сұлу» жырын білген Г.Н. Потанин қазақ қыздарын да жоғары бағалаған. Оны Н. Құлжановамен арадағы қатынасынан байқадық. Нәзипаның білімділігі, мәдениеті, ұйымдастырушылық қабілеті, ұлтжандылығы кімді болса да қызықтырды.
ҚОРЫТЫНДЫ

 Ғасырлар тоғысы әсіресе ХХ ғ. басындағы оқиғалардың өрбуі шиеленісті, тарихи дүмпулерге толы болды. Егемендік алғалы бері Қазақстан тарихшылары алдына өткенді жаңаша бағамдау міндеті қойылған болатын. Бұл әсіресе Қазақстанның Ресей империясының қиырдағы отары ретіндегі кезеңінде айқын көрініс тапты. Сол кезеңдегі қоғамның айқындаушы факторларының бірі ел тағдырында елеулі орын алған ұлттық интеллигенцияның қалыптасуы болды. Сондықтан да біз өз зерттеуімізде ең алдымен осы интеллигенция ұғымының теориялық танымы мен методологиялық негізін жіті қарастырдық.
 Қоғамдық ақыл-ойдың жиынтығының көрінісі ретінде қызмет атқаратын интеллигенцияның анықтамалық белгілерінің түрлеріне де тоқтала отырып, оның қоғамдық-саяси іс-әрекетіне де баға берудің әдіс-тәсілдерін айқындауға ден қойдық. Әрине бұл мәселенің терең философиялық мағынасына көп тереңдемей өзімізге қажетті тақырыпқа сай қысқаша мазмұнын ашуды жөн көрдік.
 Ендігі тұжырымдау бағытымыз ұлттық саяси элитаның қалыптасуындағы және мәдени-ағартушылық саласындағы қазақ зиялыларының белсенділігінің артуындағы орыс демократиялық интеллигенциясының орнын айқындау. Бұл мәселеге келгенде біз Г.Н. Потаниннің тұлғасын жан-жақты қарастыру арқылы соның ең бір елеулі қырларын зерттеу негізіне алдық.
 Саяси себептермен қазақ жеріне жер аударылған Ресей демократиясының қайраткерлері өздерінің идеяларының өзегін жергілікті ұлттық интеллигенция бойына дарыта алды. Бұл әсіресе қоғамның барлық саласындағы патша өкіметінің отарлық мүддені аяусыз күштеп жүргізуі кезінде тіпті қатты асқынған еді. Қазақстандағы Ресей интеллигенциясының әлеуметтік құрамындағы сапалық өзгерістер әсіресе ХХ ғасырдың басында өте қарқынды болды. Міне осы сапалық белгілердің көрсеткіші ретінде империялық өкімет қызметіндегі шенеуніктердің, әскери шендегілердің кейбіреулерінің жүргізіліп отырған отарлық саясаттың қатыгездігіне өз көзқарастарын қалыптастырып, рухани және адамгершілік қасиеттерін оята алғанын айтуға болады.
 Осы кезеңдегі қазақ зиялылары алдында да қазақ даласын ашықтан- ашық отарлау саясатына білек түріп кіріскен империялық жүйемен пәрменді күрес жүргізу үшін ең алдымен бүкіл қазақ жұртының басын біріктіруді мақсат еткен әрекеттер жасап сонымен бірге орыс қоғамының ішінде ресіми билікке қарсы оппозицияда тұрған саяси күштердің қолдауына сүйену керек еді. Сан жағынан аз, әлеуметтік саяси күресте жинаған тәжрибесі мардымсыз ұлттық интеллигенция үшін бұл жеңіл желпі емес істерді көтеріп алып кету оңайға түспегені анық. Міне осы жерде орыстың алдыңғы қатарлы интеллигенциясынан алар үлгі көп еді. Ә. Бөкейхановтың сөзіне жүгінсек халық пен халықтарды жақындастыратын көпір демократиялық мәдениет және дәстүр. Белгілі ғалым Г.Н. Потаниннің өмір жолы және ұстанған бағыттарымен таныстыруды көздеген мақаласында қазаққа өнер білім басқа жұртпен бірге теңдікке жету үшін керек екенін айтып: « Қазақты автономия қылсақ Қараөткел- Алаштың ортасы, сонда университет салып қазақтың ұлын, қызын оқытсақ « Қозы Көрпеш Баян сұлуды » шығарған, Шоқан, Абай, Ахмет, Міржақыпты тапқан қазақтың кім екенін Европа білер еді- ау дейтін Григорий Николаевич» деп жазған еді [31].
 Патшалық билік пен жаңа қалыптаса бастаған ұлт зиялылары арасындағы егес қазақ қоғамында Ресейдің демократиялық интеллигенциясынан үлгі алған ресми билікке қарсы тұрған саяси оппозицияның қалыптасуымен аяқталды. Сондай ақ ол ұлттық мемлекеттік дербестік және тәуелсіздік идеясын жаңа сапада қайта көтерді. 1917 жылдың соңына қарай өмірге келген Алашорда және Түркістан (Қоқан) автономиясының үкіметі ұлттық элитаның жігерлі еңбегінің нәтижесі ғана емес сонымен қатар болашақ тәуелсіздіктің тарихи тамыры болды деуге болады.
 ХХ ғ. басындағы қазақ зиялыларының ғылыми дүниетанымының қалыптасуында Г.Н. Потаниннің де елеулі үлесі болғанын атап кеткеніміз жөн. Г.Н. Потанин үшін жергілікті тұрғындар арасынан шыққан ғалымдардың өз мәдениетіне деген қызығушылығы жақсы таныс еді, ол «терең ойлай алатын адам өзін-өзі тануға ұмтылады, сол арқылы өз халқына деген этникалық тамырластығын ұғынып, өткен тарихына деген мақтанышы оянады» деп білген еді [23,46]. Қазақ зиялыларының көшбасшысы Ә. Бөкейханов Г.Н. Потанинге үлкен алғыспен, тамаша жүрек жылуымен қараған. Оның өмірбаянын жаза отырып, оған ғалым ретінде терең толғаныспен, шынайы сезіммен сыйпаттама берген. Империялық идеялогияның қылышынан қан тамып тұрған кезінде, тіпті ғылымның өзіне үстемдік еткен тұсында, саясаттан аулақ нағыз адамгершілік, ар-ожданы таза адамдардың ара қатынасы да олардың ұлылығының көрінісі болса керек. Сонымен, зерттеу жұмысымыздың негізгі қорытындыларына тоқталар болсақ оны төмендегідей тұжырымдармен айқындауға болады:
 Г.Н. Потаниннің қоғамдық саяси көзқарастарының қалыптасуында елеулі орынды студенттік кезеңі құрайды. 1852 жылы Г.Н. Потанин Сібір кадет корпусын бітіріп, офицер ретінде әскерге қызметке кіріседі. Бірақта саяхатқа, ғылымға деген қызығушылығы оны әскери қызметтен кетуге мәжбүрлеген. Алғашқы саяхаттары, атап айтқанда Жетісу сапары, Семейдегі Ф.М. Достоевскиймен кедесуі, Ш. Уәлиханов пен И. Пирожковтың басшылығымен Омбыдағы жас казак офицерлерінің үйірмесімен танысуы, Я. Капустин үйінің мүшелерімен, петрашевшіл С.Ф. Дуровпен, атақты ғалым-профессор П.П. Семеновпен, Г.Чернышевскийдің досы В.П. Лободовскиймен кездесулері Г.Н. Потаниннің саяси сабақ алуына, өмірлік ой-тұжырымдарының қалыптасуына және оның болашақтағы ғылыми шығармашылығына зор әсерін тигізді деп айтуға болады.
 Сібірде айдауда жүрген кезде ол ғылыми ізденістерге бет бұра бастаған еді. 1874 жылы жер айдаудан босаған соң саяхатқа дайындалып, 1878 жылы Монголия, Урянхай өлкесі, Қытай мен Тибетке саяхат жасады. Міне дәл осы кезде оған қазақтың біртуар ұлы Ш. Уәлихановтың және П.П. Семеновтың әсері күшті болды. Бұл оның ғылымға деген бетбұрысына алып келді деп қорытынды шығаруға болады. Оның саяхаттарының нәтижесі ғылыми баяндауларға ұласып, Шығыстану ғылымына қосылған үлкен үлеске айналды.
 Г.Н. Потаниннің өміріндегі келесі бір айшықты беттер «Сібір облысшыларымен» болған қарым қатынасында жатты. Облысшылар идеясы алғаш Сібірде емес Петербургте пайда болды, оны жерлестік негізде сібірлік студенттер құрған еді. Бұлардың құрылтайшыларының құрамында: Г.Н. Потанин, Н.М. Ядринцев, ақын И.В. Федоров(Омулевский), жазушы Н.И. Наумов, тарихшы С.С. Шашков және т.б. болды. Облысшылар теориясының басты ұстанымы – Сібірді Европалық Ресейдің отары деп таныту, сондықтан бұл орталықтың тонаушылық, басқыншылық әрекетін қатты айыптады. Сонымен, Г.Н. Потанин мүше болған облысшылардың қызметін қортындылар болсақ, ол саяси қозғалыс ретінде толық қалыптаспаған, болашағы бұлыңғыр, жергілікті сібірліктердің ғана мүддесін көздеген ауқымы тар қозғалыс болған еді. Сондықтан да оның тамаша жетістіктерге жетуі шектеулі болды.
 Келесі, үлкен бір мәселе Г.Н. Потанин мен қазақ зиялыларының арақатынасы. Бұл мәселені қозғағанда біз ең алдымен өз зерттеуімізде қазақтың аса дарынды ұлы Шоқан Уәлиханов пен Г.Н. Потаниннің өз ара қыл өтпес достығын, адамгершіліктік және ғылыми байланыстарының ықпалдастығын деректер арқылы талдап, негізгі қортындыларын шығардық. Екі халықтың ақыл ой кемеңгерлерінің үлгі тұтарлық бұл достығы ұрпақтарға сабақ боларлықтай еді. Г.Н. Потаниннің қазақтардың шаруашылығы, салт дәстүрлері, ауыз әдебиеті мен мәдениеті туралы шығармаларының дүниеге келуіне және осы бағытты ұстануына Ш.Ш. Уәлихановтың әсері мықты еді. Ойымызды қорытар болсақ, екеуінің де мақсат мүдделері үндесіп жатты. Олар өмір бойы тыным таппай ғылым жолында еңбек етіп, халқына қызмет ету туралы армандарын жүзеге асырумен болды. Азияның алып далалы аймағының «ашылмаған ақтаңдақтарын» алғаш Европаға танытқан жиһангез қос ғалым есімдері бір­бірінен ажырағысыз еді.
 Тағыда бір Г.Н. Потаниннің ғылыми ізденістеріндегі ерекше орынды оның қазақ зиялыларының бірі Мұса Шормановпен шығармашылық байланысы алады. Бұлардың өзара шығармашылық қатынастары аса жемісті болды деуге болады өйткені, Мұса Шорманов қазақтардың салт дәстүріне, тарихына қатысты мәліметтерді ел ішінен ерінбей жинақтап Г.Н. Потанинге жіберіп отырған еді. Қазақ этнографиясымен Европалықтардың таныстығы Мұса Шормановтың мәліметтері мен Г.Н. Потаниннің оны өңдеп жариялаулары арқылы жүрді деуге болады.
 Г.Н. Потаниннің ақпан төңкерісінен кейінгі Алаш көшбасшыларымен арақатынасы, әсіресе Ә. Бөкейхановпен байланысы мұрағат деректері арқылы сараланды. Бұл байланыстың Сібір облысшылары мен Алашордашылардың өзара ықпалдастығын айқындауда мол мәлімет көзі болатындығы айқын еді.
 Келелі мәселенің бірі Г.Н. Потанин мен Жақып Ақпаевтың арасындағы байланыстар. Бұлар негізінен бұрын көпшілікке таныс емес Омбы Томскі мұрағаттарындағы жабық қорлардан алынған деректер арқылы талданды. Әсіресе, олардың өзара алысқан хаттарының мазмұны адамға тән жылылық пен шынайы достық сезімге толы. Сонымен қатар сол кездегі, бірқатар қазақ зиялыларымен, атап айтқанда Ә. Ермеков, Н. Құлжанова, А. Біржақсин М. Дулатов және тағы басқаларымен Г.Н. Потанин тығыз шығармашылық және адами - достық байланыста болды.
 Жоғарыда айтылғандардан шығатын қорытынды мынадай: Г.Н. Потанин бір сөзбен айтқанда сегіз қырлы бір сырлы тұлға. Ол бірде қоғам қайраткері, ағартушы-ғалым, өлкетанушы, мәдениеттанушы, жиһангез географ, этнограф, фольклоршы болса, бірде отаншыл патриот, ұлтжанды және халықтар мен ұлттар теңдігін насихаттаушы, отарлық езгіге қарсы шыққан адам ретінде көрінді. Қазақ зиялыларымен де арақатынасы өте нәзік, адамгершілік пен шынайы достық сезімге толы болды.
 Г.Н. Потаниннің ғылыми мұрасы Шығыстануға, өлкетануға, ботаника мен зоологияға, қазақ этнографиясы мен ауыз әдебиетіне және тарихына қосылған асыл қазына деуге болады. Сондықтанда, Г.Н. Потанинді өз заманының ірі тұлғасы деп бағалаған дұрыс.
ПАЙДАЛАНЫЛҒАН ӘДЕБИЕТТЕР ТІЗІМІ

1 Қазақстан Республикасында тарихи сана қалыптасуының тұжырымдамасы. – Алматы: Қазақстан, 1995. – 32 б.

2 Бердяев Н. А. Русская идея. Основные проблемы русской мысли ХІХ – начало ХХ вв. // Вопросы философии. - 1990. - № 1 - С. 77–91.
3 Славинский М.А. Русская интеллигенция и национальный вопрос // Интеллигенция в России. – Спб.: Земля, 1910. – 259 с.

4 Ленин В.И. Шаг вперед, два шага назад // Полн. собр. соч. – М.: Политиздат, 1985. – Т. 8. – С. 219-317.

5 Шоқай М. Ұлттық зиялы // Шоқай М. Таңдамалы. – Алматы: Қайнар, 1998. – Т. 1. – 174-179-бб.

 6 Нива. -1888. - № 5.

 7 Адрианов А.В. К биографии Г.Н. Потанина // Сборник к 80-летию дня рождения Григория Николаевича Потанина. - Томск, 1915.

 8 Обручев В.А. Григорий Николаевич Потанин. Жизнь и деятельность. – М.-Л., 1947. – 247 с.

 9 Марғұлан А. Очерк жизни и деятельности Ч.Ч. Валиханова // Валиханов Ч.Ч. Соб. соч. в 5 т.– Алма-Ата, 1984. - Т. 1. – С. 9-79.

 10 Өтениязов С. Шоқанмен қайта кездесу. – Алматы: Қазақстан, 1990. - 240 б.
 11 Касымбаев Ж.К. История города Семипалатинска (1718-1917). – Алматы: АГУ им. Абая, 1998. – 276 с.

 12 Сагалаев А.М., Крюков В.М. Г.Н. Потанин: Опыт осмысления личности. – Новосибирск: Наука. Сибирское отделение, 1991. – 231 с.
 13 Катанаев Г.Е. Н.И. Потанин и его русские предшественники по разведкам в Средней Азии, с приложением путевых журналов Н.И. Потанина // Записки Зап.- Сиб. отдела РГО. - Т. 38.
 14 Этнографическое обозрение. - 1915. - № 3-4.

 15 Обручев В.А. Григорий Николаевич Потанин // Люди русской науки. – М.-Л., 1948. - Т. 1.– 600 с.

 16 Шиловский М.В гг.). Сибирские областники в общественно-политическом движении в конце 50-х - 60-х годах ХІХ века. - Новосибирск, 1989.
 17 Шиловский М.В. Политические процессы в Сибири в период социальных катаклизмов. 1917-1920 гг. – Новосибирск: Сибирский хронограф, 2003. – 428 с.

 18 Малышева М.П. Национально-территориальное размежевание Сибири и Казахстана (1919-1922). – Семипалатинск: СГУ им. Шакарима, 1999. – 266 с.

 19 Нұрпейіс К. Алаш һәм Алашорда. –Алматы: Ататек, 1995. – 256 б.

20 Қойгелдиев М.Қ. Алаш қозғалысы. Оқу құралы. – Алматы: Санат, 1995. – 368 б.

21 Озғанбай Ө. Мемлекеттік Дума және Қазақстан. – Алматы, 1995.

22 Мадуанов С.М. Взаимоотношения казахов с другими соседними народами Центральной Азии в ХVIII-начале ХХ вв. (политические и социально-экономические аспекты). – Алматы, 1995. – 276 с.
23 Хабижанова Г.Б., Валиханов Э.Ж., Кривков А.Л. Русская демократическая интеллигенция в Казахстане. (Вторая половина ХIХ-начало ХХ в.). / Под ред. Койгельдиева М.К. – М.: Русская книга, 2003. – 288 с.
24 Асылбеков М.К. Железнодорожники Казахстана в первой русской революции (1905-1907 гг.). – Алма-Ата: Наука, 1965. – 181 с.
25 Галиев В.З. Караванные тропы (Из истории общественной жизни Казахстана ХVII-XX веков). – Алма-Ата: Атамура, 1994. – 128 с.

26 Потанин Г.Н., Васильева М.Г. «Мне хочется служить Вам, одеть Вас своей любовью». Переписка. / Сост. Н.В. Васенькин, Г.И. Колосова. – Томск: изд. Томского университета, 2004. – 418 с.
 27 Письма Веселовского Н.И. к Потанинну Г.Н. // Центральный Госархив литературы и искусства СССР. Ф. 381. Опись 1. Ед. Хр. № 2. Редкий фонд АН РК. Письмо № 179.
 28 Письмо Р.Д. Семенова-Тян-Шаньского. Архив Г.Н. Потанина // Научная библиотека ТГУ. Отдел редких рукописей и книжных памятников.

 29 Томск облыстық мемлекеттік мұрағаты. 0578 қор. 1-тізбе. 4-іс. 6-7-пп.

 30 Потанин Г.Н. Русская девица Дарига в киргизской сказке // Этнографическое обозрение. - 1890. - № 24.

31 Қойгелдиев М. Ұлттық саяси элита. Қызметі мен тағдыры (ХVІІІ – ХХ ғғ.). Зерттеулер. – Алматы: Жалын, 2004. - 400 б.
Диссертация тақырыбы бойынша жарияланған еңбектер
 1 Сібір кадет корпусының түлектері: Г.Н. Потанин және Ш. Уәлиханов // Отан тарихы. 2006. - №2. – 58-67-бб.

 2 Г.Н. Потанин және Нәзипа Құлжанова // Материалы международного теоретико-методологического семинара «Основные приоритета продвижения Казахстана в число наиболее конкурентоспособных государства» Актюбинский государственный педогогический институт. - Актөбе-2006. 299-304-бб.

 3 Г. Потаниннің Тибет аймағы мен Қытайға жасаған екінші саяхаты // Қазақ өркениеті. -2006. - №2. – 5-12-бб.
 4 Потанин және халық ауыз әдебиеті // Қазақ тарихы. - 2006.- №4. - 17-19-бб.

 5 Г. Потаниннің Азия елдеріне саяхаты // Қазақстан Республикасы Ұлттық ғылым академиясының Хабарлары. –«Қоғамдық ғылымдар» сериясы. - 2006. - №4. – 10-12-бб.

 6 Григорий Потанин – қоғамдық-саяси қайраткер // ҚазҰУ Хабаршысы. -Тарих сериясы. – 2006. - №1. – 141-144-бб.

 7 Г.Н. Потанин және қазақ зиялылары // ҚазҰУ хабаршысы. - Тарих сериясы. – 2006. - №2. – 194-198-бб.

 8 Г.Н. Потанин – исследователь истории казахского народа // Қазақстан Республикасы тәуелсіздігінің 15 жылдығына арналған ғылыми-практикалық конференция материалдары. –Алматы: Шет тілдер іскерлік карьера университеті. –2006. – С. 143-146.

 9 Г. Потаниннің ғылымға бетбұрысының басталуы // «Каспий-Еуразия халықтары тағдырында: тарихы және ынтымақтасу болашағы» атты халықаралық ғылыми-тәжірибелік конференцияның материалдар жинағы. – Атырау-2006. – 30-33-бб.

 10 Қазақ қоғамын зерттеудегі Г.Н. Потаниннің орны мен ролі // «Жаһандану және әлеуметтік-гуманитарлық танымның мәселелері» тақырыбындағы философия ғылымдарының докторы, профессор С.Б. Бөлекбаевтың 60-жылдық мерейтойына арналған халықаралық ғылыми-теориялық конференция. – Алматы-2006. – 422-426-бб.

11 Г. Потанин қазақ өнері мен ауыз әдебиеті туралы // Әлемдік мәдени және білім беру кеңістігіндегі өнер. Т. Жүргенов атындағы Қазақ Ұлттық өнер академиясының халықаралық ғылыми-практикалық конференциясы 19-20 сәуір. - Алматы-2006. – 433-436-бб.

12 Г. Потаниннің Қытайға саяхаты (1884-1886). Отандық және әлемдік тарихтың маңызды мәселелері қазіргі көзқарас тұрғысынан. - Алматы, 2006, 25-26 мамыр. – 270-275-бб.
13 Г. Потаниннің Үлкен Хинганға саяхаты // ХХІ ғасыр. Әлем тарихы және Қазақстан. Республикалық ғылыми-теориялық конференция материалдары. - Алматы, 2006, 29 қараша. - 221-227-бб.
14 Г. Потанин және қазақ зиялылары // Ізденіс. – 2006. №4. – 69-73 бб.

15 Г.Н. Потанин және Мұса Шорманов // Шәкәрім атындағы Семей мемлекеттік университетінің Хабаршысы. – 2007. - №3. – 73-79-бб.

16 Г. Потанин және қазақ зиялылары // «Алаш» тарихи-этнологиялық ғылыми журнал. – 2007. - № 2 (11). – 100-105-бб.

17 Г. Потаниннің Шығыс Тарбағатайға саяхаты // «Халықаралық интеграция мен модернизация жүйесіндегі Қазақстан-Германия қатынастары» халықаралық ғылыми-теориялық конференция материалдары. – Алматы, 2008, 9 ақпан. – 158-161-бб.

 18 Алашорда әскери істері туралы. Томск мұрағат деректері // Қазақстан мұрағаттары. – 2007. -№ 2(4). – 92-97-бб.
19 Г. Потанин және ХIХ ғ. қазақ зиялылары // «Отан және Әлем тарихы ХХІ ғасырда: ғылыми парадигмалардың ортақтығы мен ерекшеліктері» атты Халықаралық Бекмаханов оқуларының материалдары. 2007, 22-23 қараша. - Алматы, 2007. – 92-97-бб.

20 Г. Потанин және Жақып Ақбаевтың қарым-қатынасы (Томск мұрағат деректері бойынша). «Тарихи дерек: археология және деректану мәселелері» атты республикалық ғылыми-теориялық конференция материалдары. – Алматы, 2007, 30 қазан. – 142-147 бб.

21 Научный вклад Г. Потанина в развите востоковедения // Социально-гуманитарные науки. – Бишкек. - 2007. - № 3-4.

22 Деятельность Г. Потанина в Сибирском областничестве // Социально-гуманитарные науки. – Бишкек. - 2007. - № 3-4.

23 Политические процессы в Сибири в начале ХХ в. // Известия ВУЗов. --Бишкек. - 2007. - №3.
24 Г.Н. Потанин және Сібір баспасөзі // Х. Досмұхамедов ат. Атырау мемлекеттік университеті Хабаршысы. - 2008. - № 10. – 127-131-бб.

25 М. Дулатовтың Г.Н. Потанин туралы тұжырымдары // Х. Досмұхамедов ат. Атырау мемлекеттік университеті Хабаршысы. - 2008. - №10. – 101-105-бб.

26 Григории Потанин және Сібірдегі саяси топтар // Қазақ тарихы. - 2007. - №3. - 75-77-бб.

27 Зиялылар туралы тұжырымдар // Абай атындағы Қазақ Ұлттық педогогикалық университетінің Хабаршысы. - Тарих және саяси-әлеуметтік ғылымдар сериясы. - 2007. - №4. - 35-40-бб.

28 Г.Н. Потаниннің этнографиялық еңбектеріне тарихнамалық талдау // «Отан және Әлем тарихы ХХІ ғасырда: ғылыми парадигмалардың ортақтығы мен ерекшеліктері» атты Халықаралық Бекмаханов оқуларының материалдары. 2007, 22-23 қараша. - Алматы, 2007. – 106-108-бб.

29 Алаш зиялылары туралы зерттеулер // Центр Евразии. - 2008. - №2. 28-33-бб.
30 Потаниннің ХІХ ғ. Қытайға саяхаты // «Қазақстан және түркі әлемі» Халықаралық конференция материалдары. - Алматы, 29-30 сәуір, 2008. - 50-55-бб.

Танатарова Жамига Тажиковна

резюме
автореферата диссертации по специальности 07.00.02 – Отечественная история (история Республики Казахстан) на соискание ученой степени

доктора исторических наук

Потанин и казахская интеллигенция: исторический анализ

политико-духовных взглядов

Актуальность темы. Сегодня современная историческая наука с большой ответственностью взялась за активную работу по выведению исторической памяти общества из состояния глубокой деформации. Сейчас в науке нарождаются качественно новые тенденции и направления, активизировался научный поиск, на критической основе переосмысливаются десятилетиями формировавшиеся стереотипы и установки. 2003 год стал этапным в развитии исторической науки, произошли важные события: это обращение Президента страны к народу (4 апреля), где в числе важнейших задач, стоящих перед страной, ставится задача по изучению и сохранению историко-культурного наследия. Это и последовавшие за президентским обращением мероприятия по подготовке национальной программы «Культурное наследие». В этой связи выбранная нами тема исследования является актуальной.
Г.Н. Потанин пользовался огромным авторитетом среди казахов и в особенности среди молодых интеллигентов начала ХХ в. К нему часто приезжали А. Букейханов, М. Дулатов, А. Байтурсынов, С. Торайгыров и другие яркие представители Алашского движения. После встреч с молодым Магжаном Жумабаевым он сравнил его с Ч. Валихановым, считал, юноша в будущем станет вторым Чоканом. Алимхан Ермеков впоследствии вспоминал, что казахи: «называли Г.Н. Потанина «печальником казахов». Ведь Потанин давно и постоянно проявлял интерес к инородцам, знал их быт, нравы и всячески способствовал сохранению самобытной культуры».
 Целью исследования является показать политические и духовные взгляды Г.Н. Потанина и Алашской интеллигенции на основе их творчества и общественно-политической деятельности. Исходя из этой цели ставятся нижеследующие конкретные задачи:

- Охарактеризовать влияние русской интеллигенции второй половины ХІХ-начала ХХ вв. на казахскую интеллигенцию;
- показать влияние среды и Сибирского кадетского корпуса на становление политического и научного взглядов Г.Н. Потанина;

- Проанализируя путешествия Г.Н. Потанина на Монголию и Китай показать его заслугу в развитии востоковедчесой науки России;

- Анализ общественно-политической деятельности Г.Н. Потанина в Сибири и определить влияние на политически группы Сибири и «Сибирским областникам»;

- охарактеризуя общественно-политический взгляд казахской интеллигенции ХІХ века показать взаимоотношения Потанина с такими казахскими интеллигенциями как Ч. Валиханов, Муса Чорманов;

- Сибирская и Алашская автономий: определение теории и их характеристика;

- Показать мировоззрение и концепции казахской интеллигенции начала ХХ века и проанализировать их взаимоотношения с Потаниным.

Научная новизна исследования определяется тем, что впервые в исторической науке проведено комплексное изучение политико-духовных взглядов казахской интеллигенции и их связи с сибирской интеллигенцией. В научный оборот введены материалы Томского государственного областного архива по общественно-политической деятельности казахской интеллигенции, такие как А. Биржаксин, Ж. Акпаев, Н. Кулжанова, А. Ермеков.

Взаимоотношение Сибирской и Алашской автономии проанализированы на основе докладов и работ Г. Потанина. По этому вопросу были определены основные концепции казахской интеллигенции во главе А. Букейхановым.

Основные положения, выносимые на защиту:

 - взгляды русских и алашских интеллигенции по вопосам Сибирской и Алашской автономий не были одинаковыми;

 - Г.Н. Потанин и политические группы Сибири были патриотами своей родины;

 - на становление научного взгляда Г. Потанина огромное влияние оказало Ч. Валиханов;

 - Между Г. Потанином и с таким представителем казахской интеллигенции ХІХ в. как Мусой Чормановым взаимоотношения были творческого и просветительского характера;

 -При исследовании Казахстана Г. Потанину огромную помощь оказали казахские интеллигенции;

 - Исследования Г. Потанина Центральной Азии обогатил востоковедческую науку;

 - Взаимоотношения Г. Потанина и казахской интеллигенции были определены на основе их переписки.

 Структура и объем работы обусловлены логикой достижения поставленной цели и задач и состоит из введения, пяти разделов, заключения, списка использованных источников и 3 приложений.
SUMMARY

Tanatarova Jamiga

Potanin and Kazakh intelligency: historical analysis political-spiritual overviewies

Dissertation for scientific degree of Doctor of historical studies

Specialty 07.00.02 – Native history – History of the Republic of Kazakhstan

 Urgency of a theme. Today the modern historical science with the big responsibility has undertaken active work on deducing historical memory of a society from condition of deep deformation. Now in a science qualitatively new tendencies and directions arise, scientific search became more active, on critical basis are reinterpreted by decades forming stereotypes and installations. 2003 year began new area in development of a historical science, there were important events: this reference of the President of the country to people (on April, 4) where among the major problems facing to the country, the task in studying and preservation of a historical and cultural heritage is put. It and the actions which have followed behind the presidential reference on preparation of the national program "Cultural heritage". In this connection the theme of research chosen us is actual.
 G.N. Potanin had huge authority among Kazakhs and in particular among young intellectuals of the beginning of XX century. To him often came A. Bukeyhanov, M. Dulatov, A. Baytursynov, S. Toraygyrov and other bright representatives of the Alash movement. After meetings with young Magzhan Zhumabayev he has compared him with Ch.Valihanov considered, the young man in the future becomes the second Chokan. Alimkhan Ermekov subsequently recollected, that Kazakhs: « named as G.N.Potanin «Thinking about Kazakh’s grief». In fact Potanin for a long time and constantly showed interest to foreigners, knew their life, customs and in every possible way promoted preservation of original culture.
 The purpose of research is to show G.N. Potanin's political and spiritual sights and Alash intelligency on the basis of their creativity and political activity. Proceeding from this purpose below-mentioned specific tasks are put:
- To characterize influence of Russian intelligency of second half of ХIХ-beginning of XX centuries on the Kazakh intelligency;
- To show influence of environment and the Siberian military school on becoming of political and scientific sights of G.N. Potanin;
- Analysing G.N.Potanin's travel to Mongolia and China to show his merit in development oriental sciences of Russia;
- The analysis of political activity of G.N.Potanin in Siberia and to define influence on politically groups of Siberia and « Siberian oblastnic»;
- Characterizing political sight of Kazakh intelligency of ХІХ century to show Potanin's mutual relations with such Kazakh intelligency such as CH.Valikhanov, Musa Chormanov;
- Siberian and Alash autonomies: definition of the theory and their characteristic;
- To show outlook and concepts of the Kazakh intelligency of the beginning of XX century and to analyse their mutual relations with Potanin.
Scientific novelty of research is defined by that for the first time in a historical science complex studying political-spiritual sights of the Kazakh intelligency and their communication with the Siberian intelligency is carried out. Materials of Tomsk state regional archive are entered into scientific revolution on political activity of the Kazakh intelligency, such as A. Birzhaksin, Z. Akpayev, N. Kulzhanova, A. Ermekov.
Mutual relation Siberian and Alash autonomies are analysed on the basis of reports and G. Potanin's works. On this question the basic concepts of the Kazakh intelligency under the leadership of A. Bukeikhanov have been determined.

The substantive provisions which are taken out on protection:
 - Views of Russian and Alash intelligency on problem Siberian and Alash autonomies were not identical;
 - G.N. Potanin and political groups of Siberia were patriots of their native land;
 - On becoming G. Potanin's scientific view huge influence rendered Ch.Valihanov;
 - Between G. Potanin and with such representative of Kazakh intelligency of ХІХ century as Musa Chormanov mutual relations were creative and educational character;
 - At research of Kazakhstan to G. Potanin huge help rendered Kazakh intelligency;
 - Central Asia Researches of Potanin has enriched oriental science;
 - G. Potanin's mutual relation with Kazakh intelligency have been determined on the basis of their correspondence.
 The structure and volume of work are caused by logic of achievement of an object in view and tasks will consist of the introduction, five sections, the conclusion, the list of the used sources and 3 applications.
PAGE
1

