ААЖ (автоматтандырылған ақпараттық жүйе) – АИС (автоматизированная информационная система) – ақпаратты компьютерлік жинау, өңдеу, топтау, сақтау және формалды қолжетерлік түрде пайдаланушыға ұсыну жүйесі.

Автоматтандырылған тестілеу (компьютерлік тестілеу) – Автоматизированное тестирование (компьютерное тестирование) – тестілеудің арнайы бағдарламалық жүйесі мен онда орналастырылған тестілердің көмегімен оқушылардың білімін тексеру.

Агенттер – Агенты – бір проблемаға, процеске, құбылысқа, оқиғаға әр түрлі көзқарасы бар мамандар.

Ағаштәрізді құрылымы бар веб-сайт (Веб-сайт с древовидной структурой (Tree web site)) – әр түрлі опций жинағы мен сайтта ақпаратты қарап шығуға арналған баптауы бар генеалогиялық ағашқа ұқсас ұйымдастырылған сайт.

Ағынды аудио – Потоковое аудио (Streaming audio) – файл толығымен жүктелместен бұрын браузер арқылы ойнала бастайтын аудио файл.
Ағынды бейне (Потоковое видео (Streaming video)) – сіздердің компьютерлеріңізге клиптің тұтастай жүктелуінің аяқталуын күтпестен оны Интернет бойынша қарап шығуға болатын бейне.

Аймақтық шоғырлағыш – региональный концентратор (Point of Presence (POP)) (точка входа в сети – желіге кіру нүктесі) – желілерге қосу үшін Интернет қызметінің провайдері пайдаланатын аймақтық шоғырлағыш.

Айналдыру жолағы – Полоса прокрутки – қапшықтардың терезелерін басқару элементі. Сырғытпасы бар жолақ болып табылады. Терезедегі мәліметтер жұмыс аймағына сыймаған жағдайда ғана ол экранда бейнеленеді. Терезенің жұмыс аймағынан тыс тұрған қапшықтағы барды қарап шығуға мүмкіндік береді.

Ақпарат – Информация – адамның қоршаған әлем туралы хабар алушылыған айқындайтын мағлұматтар.
Ақпарат – Информация – айналадағы дүние туралы мағлұматтар.

Ақпарат – Информация – объектілер мен құбылыстар, олар туралы бар анықталмағандық дәрежесін азайтатын олардың параметрлері, қасиеттері мен қалып-күйі туралы мағлұматтар.

Ақпарат (жаңалық енгізу тұрғысынан) – Информация – хабарламалар (сигналдар) арқылы берілетін шынайы әлемнің ақиқаттық көрінісі.

Ақпарат – Инфор​ма​ция; information) – 1) таңбалар мен сигналдар түрiнде берiлетiн белгiлi бiр объектiлер, құбылыстар немесе жан-жануарлар дұниесi туралы мағлұматтар. 2) есептеу техника​сында – компьютерге енгiзiлетiн, оның жадында сақта​лынатын, қажет кезiнде өңделiнетiн және сыртқы ортаға берiлетiн мәлiметтер жиыны.

Ақпарат берушi (Информатор; informator) –1) қандай да бiр бiлiм немесе өндірiс саласында ақпараттық қызмет атқаратын маман. 2) пайдаланушыға автоматтық түрде хабар жеткiзетiн жүйе. 3) қолданбалы бағдарламалар бумасының құрауышы. Ол берiлген бумамен мәселенi шешу барысы туралы хабар беруге арналған.

Ақпарат теориясындағы бит – Бит в теории информации – екі тең ықтимал хабарды ("жаңа"–"ескі", "жұп"–"тақ" және т.б. типті) ажырату үшін қажетті ақпарат мөлшері. Компьютерлік техникада бит деп мәліметтер мен командаларды машинаішілік ұсынуға пайдаланылатын "0" және "1" екі таңбаның бірін сақтауға қажетті компьютер жадының ең аз «үлесін» айтады.

Ақпаратқа қатынас құру (Доступ к информации; access to information) – ақпаратпен танысу, оны өңдеу (көшірмесiн алу, жою немесе мағынасына тимей ақпаратқа өзгерiс енгiзу).

Ақпаратты басқару тiлi (Язык управления информацией; control language information) – ақпараттық базаға қатынас құруды және мәлiметтердi iздестiру мен өңдеуге байланысты операцияларды орындауды жасақтайтын ақпараттық iздестiру тiлi.

Ақпаратты қорғау (Защита информации; protect information) – 1) мәлiметтер​ге, бағдарлама​лар​ға, аппаратураларға рұқсатсыз қатынас құруға жол бермеу. 2) мәлiметтер мен бағдарлама​ларды жоғалтпай, олардың тұтастығын сақтау. Құрылғылардың электрмен қоректенуi кенет ұзiлген жағдайда да, ақпараттың дискiге жазылып, тұтас сақталуын қамтамасыз ету.

Ақпаратты өңдеу (Обработки информации; information processing) – 1) берiлген бағдарлама бойынша мәлiметтермен белгiлi бiр әрекеттердi орындау. Мұндай әрекеттерге мәлiметтердi iздестiру, сорттау, оларды талдау және бiрiктiру жатады. 2) алдын ала анықталған мақсатқа жету үшін берiлген мәлiметтердi (бiр ережеге жинастырылғын нұсқаулар бойынша) түрлендiру әдiсi.

Ақпаратты өңдеу жүйесi (Система обработки информации; information processing system) – ақпаратты автоматты түрде өңдеудің аппараттық бағдарламалық құралдары мен әдiстерiнің жиынтығы.

Ақпаратты сақтау және iздестiру (Сохранение и поиск информации; information storage and retrieval) – ақпаратты сақтау дегенiмiз келешекте пайдалану үшін оны қосалқы сақтауыш құрылғы – магниттiк таспаға немесе магниттiк дискiге жазып алу. Сақтау – ақпаратпен жүзеге асырылатын негiзгi операциялардың бiрi және бiр шама уақыт аралығы өткеннен кейiн оны қайта пайдалануға қол жеткiзудi қамтамасыз ететiн негiзгi тәсiл. Ақпаратты iздестiру дегенiмiз сақталған ақпаратты тауып алу және оны өңдеу мақсатында жүзеге асырылатын негiзгi операциялардың бiрi.

Ақпаратты сақтау құрылғысы, жинақтағыш – Устройство хранения информации, накопитель (Storage device) – сіз файлдарды сақтайтын құрылғы, мысалы, қатқыл дискі, жинақы дискі, таспалық пен оптикалық жетектер.

Ақпаратты тасуыш (Носитель информации; data medium) – өзiне белгiлi бiр тәсiлмен енгiзiлген кодтаулы ақпаратты Ұзақ уақыт сақтауға қабiлеттi физикалық дене. Оған магниттiк таспалар, карталар, дискiлер және т.б. жатады.

Ақпаратты ұсынудың екiлiк формасы (Двоичная форма представления информации) – кез келген мәлiметтердi (ақпараттарды) тек екi символдың – 0 және 1 тiзбегi арқылы бейнелеу түрi (коды).

Ақпаратты шығарып оқу (Считывание информации) – қандай болса да ақпарат тасуышта жазылған ақпаратты оқу (шығарып алу). Ақпарат тасуыштың типiне және сақтау принципiне байланысты ақпаратты шығарып оқуды ақпарат тасуышты алғашқы қалып-күйге келтiру арқылы немесе өзгерiссiз-ақ iске асыруға болады. Ақпаратты шығарып оқудың бiрiншi тәсiлiнде ақпарат жойылады да, қайта шығарып оқу үшін оны алғашқы қалпына келтiру қажет. Ал ақпаратты шығарып оқудың екiншi тәсiлiнде ақпарат сақталынады. Ақпараты жойылмайтын шығарып оқуды барлық ақпарат тасуышқа қолдануға болмайтындықтан, арнайы жинақтағышты (мыс., магниттiк таспаны немесе дискiнi, биакстарды, трансфлюксорларды) пайдалану талап етiледi.

Ақпараттық iздестiру жүйесi (Информационно-поисковая система; informtion retrieval system) – форматталған сұраным бойынша мәлiметтердi сақтауға және iздестiруге арналған бағдарламалық жүйе.
Ақпараттық iздестiру тiлi (Информационно-поисковой язык; informtion retrieval language) – компьютердің ақпараттық iздестiру жүйесiндегi құжаттарды немесе олардың үзінділерiн сипаттау үшін арнайы әзiрленген жасанды тiл; оның көмегімен ақпаратты iздестiру жүйесiнің жадынан пайдаланушылардың талап-тiлектерiне лайықты ақпаратты iздестiруге сұраныстар құрастырылады.

Ақпараттық анықтамалық жүйе (Информационно – спра​воч​ная система; inguiry system) – айрықша активтi режiмде жұмыс iстейтiн және тұты​ну​шыны анықтамалық сипаттағы мәлiмдемелермен жасақтайтын автоматтандырылған ақпараттық жүйе.

Ақпараттық база (Информационная база; information base) – автоматтандырылған жүйелерде – сыртқы тасуыштарда орналастырылған және бағдарламалар мен компьютерде жұмыс iстейтiндердің пайдалануына арналған мәлiметтер жиынтығы. Мыс., мәлiметтер банкiсiнде – ақпараттық база дегенiмiз ақпараттық ресурстың бөлігi, ал оған мәлiметтер базасы мен оның сипаттамалары, яғни мәлiметтер туралы ақпарат кiредi.
Ақпараттық байт (Информационный байт; information dyte) – ақпараты бар байт. Бұл байттардың толтырушы байттардан ерекшелiгi ақпаратты алып келедi.

Ақпараттық банк (Информационный банк; information bank) – ақпаратты өңдеу мен сақтау мүмкіндiгiн жасақтайтын ақпарат, техника, бағдарлама, тiл және Ұйымдастыру құралдарының кешенi.
Ақпараттық бит (Информационный бит; data bit) – мәлiметтер битi, ақпарат әкелетiн бит (толтырушы биттен ерекшелiгi).

Ақпараттық бума (Информационный пакет; information batch) – есептеу желiлерiнде – мәлiметтердi басқару бағдарламасымен берiлетiн ақпарат жиымынан тұратын бума.

Ақпараттық білім беру ортасы (АБО) – Информационно–образовательная среда (ИОС) – бұл Интернет ортасындағы кәсіби мамандықтан (ұсынылатын білім беру деңгейінен), ұйымдастыру-құқықтық формалардан және оқу мекемелерінің меншіктілік формаларынан тәуелсіз оқу процесін жүргізудің біртұтас технологиялық құралдары бар бағдарламалық-телеқатнастық және педагогикалық кеңістік. Оған тән үш нышанды ерекшелейді: педагогикалық жүйемен қамтамасыз етілетін ішкі жүйелер: қаржылық, материалдық-техникалық, маркетингтік, нормативтік-құқықтық; ақпараттық ресурстарды әзірлеуге арналған иерархиялық әдістер және олармен жұмыс істеу; қашықтықтан педагогикалық іс-әрекетке интерактивтілік қатынас құруға қызығушылық танытушы, мұндай қатынас құруға техникалық мүмкіндігі бар және оған шынайы қатынас құруды қабылдаған бөліп үлестірілген кеңістіктегі субъектілер қоғамдастығы.

Ақпараттық білім беру ортасы (АБО) – Информационно–образовательная среда (ИОС) – оқу процесін жүргізудің, оны Интернет ортасында оқу мекемелерінің кез келген санына, олардың кәсіптік мамандануына (ұсынылатын білім деңгейіне), ұйымдық құқықтық формасы мен меншіктік формасына тәуелсіз түрде ақпараттық қолдау мен құжаттаудың біртұтас технологиялық құралдары бар бағдарламалық-телебайланыстылық пен педагогикалық кеңістік.

Ақпараттық есептеу орталығы (Информационно-компьютерный центр; information computer center) – автоматтандырылған ақпараттық жүйемен жабдықталған және пайдаланушыларға ақпараттық қызмет көрсететiн, сондай-ақ, кең ауқымды есептеу мәселелерiн шешетiн есептеу орталығы.

Ақпараттық жасақтама (Информационное обеспечение; information support) – автоматтандырылған жүйеде пайдаланылатын ақпаратты топтастыру мен кодтау жүйелерiнiң, құжаттаудың үйлестiрiлген жүйелерi мен ақпарат жиымдарының бiртұтас жиынтығы. Ол сыртқы және iшкi ақпараттық жасақтама болып екi түрге бөлінедi.
Ақпараттық желi (Информационная линия; information line) – компьютер​дің енгiзу-шығару тұрақты интерфейсiнде – мәлiметтердi арнадан сыртқы құ​рыл​​ғыларды бас​​​қару құрылғысына және одан арнаға жеткiзуге арналған желi түрi.

Ақпараттық желі – Информационная сеть – мәліметтерді өңдеуге, сақтау мен жеткізуге арналған желі.

Ақпараттық жиым (Информационный массив; information array) – сақтауыш құрылғыда сақталатын мәлiметтер жиынтығы.

Ақпараттық жүйе (Информационная система; information system) – қойылған мақсатқа жету жолында ақпаратты сақтау, өңдеу және басқаларға жеткiзу үшін пайдаланылатын құралдардың, әдiстердің және адамдардың өзара байланысты жиынтығы.

Ақпараттық қауіпсіздік – Информационная безопасность – қорғалатын ақпараттың үш негізгі қасиетін: құпиялығын, тұтастығын, дайындығын сақтау мақсатында ақпаратқа қатынас құру мен қызметтік биліктерін шектеуді қамтамасыз ететін жүйелік қызмет.

Ақпараттық қызмет көрсету (Информационное обслужи​ва​ние; information service) – ақпаратпен жұмыс iстейтiн мекемелер мен қызмет​​кер​лердi қажеттi мәлiметтермен қамтамасыз ету.

Ақпараттық модель (Информационная модель; information model) – 1) басқару жүйесiнде – автоматтандырылғын өңдеуге жататын ақпарат айналымының процесiн параметрлiк ұсыну. 2) қара: Мәлiметтер моделi.

Ақпараттық модуль (Информационный модуль; information module) – ақпа​раттық-есептеу процестерiн және олардың есептеу желiсiмен әрекеттестiгiн сипаттайтын логикалық құрылымның элементi.
Ақпараттық міндет (Информационная задача; information task) – мәлi​меттердi құрастыруға, iздестiруге, таңдауға және оларға өзгерiстер (жаңарту, қосу, жою, қайта ұйымдастыру) енгiзуге байланысты міндет.
Ақпараттық орган (Информационный орган; information organ (department) – ақпараттық жұмысты тұрақты түрде жүзеге асыратын мекеме немесе бөлімше. Мұндай ұйымға ақпараттық орталықтар, ақпараттық институттар, ақпараттық бөлімдер және т.б. жатады.

Ақпараттық орталық (Информационный центр; information center) – белгiлi бiр мәселелер бойынша мекемелер мен кәсiпорындарға ақпараттық қызмет көрсетудi жүзеге асыратын ақпараттық орган.

Ақпараттық өріс (Информационное поле; information field) – есептеу желiлерiнде – басқару аймағының соңғы битi мен кадрдi тексеру тiзбегiнің бiрiншi битiнің арасында тұрған биттер тiзбегi.

Ақпараттық ресурстар – Информационные ресурсы – бұл адамзат баласының идеялары және оларды іске асыру бойынша қайта өндіруге мүмкіндік беретін формада жинақталған ақпараттар жиынтығы.

Ақпараттық ресурстар – Информационные ресурсы – қалыптасқан идеялар мен білімдер, әр түрлі мәліметтер, оларды жинақтау әдістері мен құралдары, ақпарат көздері мен ақпарат тұтынушылар арасындағы алмасатын ақпараттар .

Ақпараттық ресурстар (Информационные ресурсы; information resources) – кiтапханаларда, мұрағаттар​да, ресурстарда, мәлiмет​тер банкiлерiнде және бас​қа да ақпараттық жүйелерде жеке құжаттар немесе олардың жиымдары түрiнде шо​ғыр​ланған мәлiметтер жиынтығы.

Ақпараттық сенiмдiлiк (Информационная надежность; information reliability) – алғашқы мәлiметтерде әр түрлi қателер болған жағдайда алгоритмнің немесе бағдарлама​ның өз қызметiн дұрыс орындау қабiлеттiлiгi; ақпараттық жүйелердің онда сақталған мәлiметтердің тұтастығын жасақтау қабiлеттiлiгi.

Ақпараттық технология – Информационная технология – бұл ақпаратты өңдеу үшін адамдардың пайдаланатын әдістері мен құрылғыларының жиынтығы.

Ақпараттық технология – Информационная технология – бұл ақпаратты пайдаланудың қиын процестерін төмендету мақсатымен ақпаратты жинастыруды, өңдеуді, сақтауды, таратуды (көлікпен жөнелтуді) және бейнелеуді қамтамасыз ететін технологиялық тізбекке біріктілілген әдістердің, өндірістік процестердің және бағдарламалық техникалық құралдардың жиынтығы.

Ақпараттық технологиялар – Информационные технологии – бұл білімдік ақпаратты сақтау мен өңдеуді, оны білім алушыларға жеткізуді, студенттің оқытушымен немесе педагогтық бағдарламалық құралдармен интерактивті өзара әрекетін, сондай-ақ студенттердің білімдерін тестілеуді қамтамасыз ететін компьютерлік техниканы пайдалануға негізделген аппараттық-бағдарламалық құралдар.

Ақпараттық технологиялар – Информационные технологии – техникалық және әлеуметтік процесстерді басқару бойынша адамдардың білімін кеңейтетін және олардың мүмкіндіктерін дамытатын ақпаратты жинау, сақтау, өңдеу, жеткізу және ұсыну әдістері мен құралдарының жиынтығы; бұл – адамдар қатысатын әрекеттер мен қалыпты процедуралардың, есептеуіш машиналардың және объектілер немесе ақпаратты берілген формада ұсыну және өңдеу процестері туралы мәліметтердің (ақпараттың) жиынтығы.

Ақпараттық техонология (Информационная техно​ло​гия; information technology) – 1) объектiнiң, процестің немесе құбы​лыс​тың күйі туралы жаңа ақпарат алу үшін мәлiметтердi жинау, өңдеу, жеткiзу тәсiлдерi мен құралдарының жиынтығын пайдала​натын процесс. 2) ақпаратты өңдеу үшін пайдаланылатын технология​лық элементтердiң, құрыл​ғы​лардың немесе әдiстердің жи​ын​тығы.

Ақпараттық ұрлық (Плагиат (Plagiarism)) – басқа адамдар әзірлеген мәліметтер мен ақпаратты өзінің меншікті шығармасы ретінде көрсетіп пайдалану.

Ақпараттық іздестіру жүйесі – Информационно-поисковая система – мәліметтер базасындағы ақпаратты іздестіруге арналған жүйе.

Ақпараттық іс-әрекет (Информационная деятельность; information activity) – жеке адамдар​дың, ұжымның немесе ұйымдардың жүйелi түрде жүзеге асыратын ақпаратты жинау, түрлендiру, сақтау, iздестiру және тарату процес​терiнің жиынтығы.

Ақпараттық-логикалық машина (Информационно–логическая машина; logical information machine) – күрделі логикалық мәселелердi шешу мен пайдаланушыларға ақпараттық қызмет етуге арналған автоматтандырылған жүйе. Мұндай мәселелерге теореманы дәлелдеу, ғылыми бақылаулардың нәтижелерiн өңдеу, шет ел мәтiндерiн аудару және т.с.с. жатады.

Ақпараттың жинақылығы (Компактность инфор​мации; compactness of information) – ақпаратты Ұсынуда оның мағыналық мазмунын сақтай отырып ең аз таңбалық көлемдi құрайтын ақпарат қасиетi.

Ақпараттың құндылығы (Ценность информации; information balue) – адамның мақсат етiп қойған қызметiнің алуан түрлi саласында практикалық пайдалануға жарамдылығымен анықталатын ақпарат қасиетi.

Алгоритм – нақты мәселені шешуге қажетті әрекеттердің формальданған тізбегі.

Алдынала тестілеу – Тестирование предварительное – оқыту курсының (бағдарламасының) басталғанына дейінгі өткізілетін тестілеу. Тестілеудің мақсаттары оқыту процесіне (қабылдау сынағына) жіберу немесе оқушылардың бастапқы білім деңгейіне сәйкес жоспар мен бағдарламаға түзету енгізу бола алады.

Алмастыру буфері – Буфер обмена – қосымшалардың арасында мәліметтерді алмастыру үшін Windows жүйесі резервтейтін жедел жад аймағы.
Алыстағы оқытушы-кеңесші – Удаленный преподаватель-консультант – қашықтықтан қатынас құру арқылы өз қызметін атқаратын оқытушы-кеңесші.

Алыстағы пайдаланушы – Удаленный пользователь – алыстағы компьютермен модем немесе телефон желісі көмегімен байтаныс жасай алатын терминалмен жұмыс істейтін пайдаланушы.

Альфа-тестілеу – Альфа тестирование – меншікті қызметкерлерінің күшімен меншікті жабдықта оның дайындаушысымен орындалатын бағдарламаны тестілеу процесі. Альфа-тестілеудің мақсаты – бағдарлама алгоритмі мен бағдарламалық кодтың кателіктерін жою. Бета-тестілеуді қараңыз

Аналогтық желі – аналоговая линия (Аnalog line) – телефон желілерінде пайдаланылатын сөз ауқымының телеқатынастық желісі. Аналог желісі бойынша компьютерлік байланыс әрбір желінің соңына қосылатын және цифрлық ақпаратты аналогқа және кері түрлендіретін модем арқылы жүзеге асады.

Анимация – мультипликация әсерін жасайтын экрандағы объектілердің түрін, формасын, мөлшерін немесе өзара орналасуын өзгерту.

Аппараттық жасақтама – Аппаратное обеспечение – техникалық құрылғылар мен аспаптардың жиынтығы. Компьютерлік жүйенің қажетті элементі.

Аппараттық жасақтама – Аппаратное обеспечение (Hardware) – Сіздің желіңізді құратын физикалық жабдық.

Аралас (будан) желі – Гибридная сеть (Hybrid mesh network) – өзіне аз дегенде құрудың әр түрлі екі топологиясын үйлестіретін желі.

Аралық тестілеу – Тестирование промежуточное – оқыту процесіне түзетулер енгізу үшін, әдеттегідей, курсты оқып білу барысы бойынша ұйымдастырылатын тестілеу, өзін өзі тестілеу түрінде жиі ұйымдастырылады.
Архитектура (Architecture) – оның көмегімен желіге кіретін компьютерлер арасында ақпарат жеткізілетін желіні ұйымдастыру тәсілі.
Архитектура AppleTalk (AppleTalk Architecture) – Apple компьютерлерінің арасында ақпарат жеткізуді басқару үшін Apple компаниясы дайындаған архитектура.

Архитектура ARCNet (ARCNet architecture) – ең ескі желілік архитектура.

Архитектура Ethernet (Ethernet architecture) – аса танымал және шығыны ең аз, өзіне келесі топологияларды – жұлдыз, тізбектей қосу, сақина және аралас түрлерін – қамтитын желілік архитектура.

Архитектура Token-ring (Token-ring architecture) – ірі мекемелерде жиірек қолданылатын, бірақ қазіргі сәтте практикалық ескірген архитектура.

Асинхрондық қарым-қатынас – Асинхронное общение – форумдар, хабарландыру тақталары, электрондық пошта.

Аспаптар тақтасы – Панель инстртрументов – қапшықтар мен қосымшалардың терезелеріндегі басқару элементі. Батырмалары бар тақта болып табылады. Жиі пайдаланылатын қомандаларға қатынауды жеңілдетеді.

Аспаптар тақтасы, бағыттаушы тақта – Панель инструментов, навигационная панель – басқа web-бетке немесе мультимедиа компонентіне гиперсілтеме қызметін орындайтын пиктограммалар тақтасы.

Аспаптық құралдар – Инструментальные средства – оқытудың виртуальдық ортасында жаңа бағдарламаны жаңартумен немесе жасаумен байланысты міндетті атқаратын, ең аз дегенде мәтіндік редакторды, трансляторды, графикалық редакторды, жүктеуішті, сондай-ақ баптау бағдарламаларын қамтитын бағдарламалар жинағы.

Ассемблер 1. Арнайы шартты белгілеулердің көмегімен машиналық кодта жазылған бағдарламаның бастапқы кодын аударатын қызметтік бағдарлама (компилятор). 2. Мнемоник деп аталатын шартты белгілеулердің көмегімен процессордың командалар жүйесіне кіретін оның нұсқауларын ұсыну туралы ережелер мен келісімдердің жүйесі.
Ассемблердің мнемоникалары – Мнемоники ассемблера – процессордың сандық командаларын адам үшін түсінікті мәтіндік түрде ұсыну үшін қабылданған шартты белгілер. Әдетте командалардың мәтіндік сипаттамаларының мнемоникалары ағылшындық қықартулармен өрнектелген. Мысалы: DJNZ = Decrement and Jump if Not Zero (санды бір бірлікке кішірейту керек және, егерде ол нөлге тең болмаса, көрсетілген адреске өт).

Атаулардың кеңеюі – Расширение имени – файл атауындағы соңғы нұктеден кейінгі символдар комбинациясы.

Аудиобейнежүйе – Аудиовидеосистема – мәліметтердің әр алуан типін өңдейтін жүйе.

Аудиоконференция – желілік технология жүйелерді, қатынастық жүйелерді, компьютерлік технологияларды немесе телефонды пайдалану арқылы әр түрлі географиялық нүктелерде тұрған бірнеше адамның дыбыстық қарым–қатынасы.

Аудиоконференция (audioconferencing) – бұл конференцияға қатысушыларды дыбыстық жалғастыру кезінде болатын телеконференцияның бір түрі. Аудио конференцияны байланыстың цифрлық та, аналогтық та жүйлерінде ұйымдастыруға болады. Аудио конференция бір жақты бейне (one-way video), серіктік ТД үйлесімінде, сондай-ақ селекторлық кеңестер өткізу үшін кеңінен пайдаланылады.

Аудио-пошта – Аудио-почта – аудио-сигналдарды цифрлық таңбаға және керісінше түрлендіретін, телефон бойынша дауыстап ақпарат алмасатын, әрі оларды цифрлық түрде компьютерде сақтауға арналған арнайы құрылғы.

Аутентификация – Аuthentication – пайдаланушының өзі екендігін және оның жұмыс істеуге заңдылығын анықтайтын қорғау құралы.

Ашық білім беру – Открытое образование – оның білімдік цензасы мен кезеңдік регламентациясын және жеке курсты оқып білудің ұзақтығын, білімдерді формальды ету негізінде дамитын бағдарламаларды, оларды қашықтықтан оқытудың ақпараттық және педагогикалық технологияларын жеткізу мен тексеруді талдамастан, кез келген ықылас білдірушінің қолы жететін білім алудың иикемді жүйесі.

Ашық білім беру (АБ) – Открытое образование (ОО) – білім алушының мақсатты, тексерілетін, қарқынды өзіндік шығармашылық жұмыс істеуін қамтамасыз ететін білім алу мен білім алуды дамыту жүйесі, бір немесе бірнеше оқу мекемелерінің орналасу орына, сондай-ақ білім алушының тұрған жері және оқу орнына тәуелсіз оның бағдарламаны, оқытушыны, оқу графигі мен формасын таңдау мүмкіндігі, тұлғалық бағыт бойынша бүкіл ғұмыр бойы оқып білім алу мүмкіндігі.

Ашық білім беру (жүйе) – Открытое образование (система) оқу-әдістемелік, техникалық, ақпараттық ресурстардың және ашық білім беру қағидаларын іске асыратын ұйымдастыру шараларының жиынтығы.

Ашық білім беру жүйесі – Система открытого образования – ашық білім беру қағидаларын іске асыратын дидактикалық, техникалық, ақпараттық және ұйымдастырушылық баптар жиынтығы.

Ашық білім берудің ақпараттық білім беру ортасы (АБ АБО) – Информационно–образовательная среда открытого образования (ИОС ОО) – бұл Интернет ортасындағы кәсіби мамандықтан (ұсынылатын білім беру деңгейінен), ұйымдастыру-құқықтық формалардан және оқу мекемелерінің меншіктілік формаларынан тәуелсіз оқу процесін жүргізудің біртұтас технологиялық құралдары бар бағдарламалық-телеқатынастық және педагогикалық кеңістік. Бұл орта ашық сипаттамаларға ие: қалыпқа келтірілген және қашықтықтан оқытудың ашық технологияларын пайдалану; білім беру жүйесінің үлестірілген оқу-әдістемелік, интеллектуалдық, ақпараттық және материалдық-техникалық ресуратарына ашық қатынас құруды қамтамасыз ету.

Ашық формалы тестілік тапсырмалар – Тестовые задания открытой формы – сыналушы негізгі мәтінді, шынайы пікірді алатындай элементпен тиісті толықтырулар.

Ашылатын тізім – Раскрывающийся список – сұқбаттық трезенің басқару элементі. Әдетте, тек осы уақытта ғана таңдалынған пункті бар болады, бірақ таңдаудың басқа нұсқаларын қарап шығуға да, пайдалануға да мүмкіндік береді..

Әдеби ұрлық – Плагиат (Plagiarism) – басқа адамдар дайындаған мәліметтер мен ақпаратты пайдалану және бірмезгілде оны өз шығармасы ретінде ұсынуға талпыну.

Әдістеме – Методика – іс-әрекетті жүзеге асырудың тағайындалған тәсілі. Ескерту: Көптеген жағдайларда әдістемелер құжатталады (мысалы, сапа жүйесінің әдістемесі). Қандайда бір әдістеме құжатталған кезде, «жазба әдістеме» немесе «құжаттық әдістеме» деген терминді пайдаланған дұрыс болады. Жазба немесе құжаттық әдістеме әдетте іс-әрекеттің мақсаты мен саласын; не және кіммен істелінуі тиістігін; бұл қашан, қайда және қалай істелінуі тиістігін; қандай материалдар, құжаттар мен жабдықтар пайдалануы тиістігін; бұл қандай бейнеде бақылануы және тіркелуі тиістігін қамтиды.

Әдістемелік жасақтама – Методическое обеспечение – курсты оқып білу бойынша әр түрлі тасуыштардағы оқу материалдары, әдістемелік ұсыныстар мен кеңестер.

Әдістемелік құрал – Методическое пособие – оқу пәнін (оның тарауын, бөлімін) оқыту әдістемесі бойынша немесе тәрбиелеу әдістемесі бойынша материалдары бар оқу басылымы.

Әдістемелік нұсқаулар – Методические рекомендации – студенттердің оқу пәнін өз беттерімен оқып білу мен білімдерін тексеруге дайындау әдістемесі бойынша материалдары бар оқу-әдістемелік басылым.

Әлеуметтік жобалау – Социальное проектирование (Social engineering) – әдетте таныс емеске ешкім ашуға болмайтын ақпаратты алу үшін дайындалынған арнайы ойын.

Әмбебап іздестіру жүйесі – Универсальная поисковая система (General Purpose Search Engine) – ақпараттың кең спектрін қамтитын іздестіру жүйесі, мамандандырылмаған ақпаратты іздестіру үшін қолайлы.
Бағдарлағыш – Маршрутизатор (Router) – әр түрлі желілерді қосатын және желідегі компьютерлердің арасында ақпаратты бағыттайтын немесе бағдарлайтын желілік жабдық.

Бағдарлама – Программа – командалардың реттелген тізбектілігі.

Бағдарламалық жасақтама – Программное обеспечение – компьютермен жұмыс істеуде пайдаланылатын бағдарламалық және ақпараттық ресурстардың (мәліметтердің) жиынтық атауы. Компьютерлік жүйенің қажетті элементі.

Бағдарламалық жасақтаманың жиыны – Конфигурация программного обеспечения – компьютерлік жүйенің бағдарламалық жасақтамаларының құрамы.
Бағдарламалық-аппараттық кешен – Программно-аппаратный комплекс – мәселелердің белгілі бір тобын шешуге арналған техникалық құралдар мен бағдарламалардың жиыны.

Бағдарламаны ассемблирлеу – Ассемблирование программы – арнайы шартты белгілеулердің (мнемониктің) көмегімен машиналық кодта жазылған бағдарламаның бастапқы кодын аудару. Бағдарламаны дисассемблерлеумен салыстырыңыз.
Бағдарламаны баптау – Отладка программы – дайын бағдарламадағы қателіктерді анықтау (тестілеу), іздеу (оңашалау) және жою процесі.

Бағдарламаны дисассембрлеу – Дисассемблирование программы – арнайы бағдарламаның – дисассемблердің көмегімен ассемблер мнемонигі түрінде жұмыс істейтін бағдарламаның машиналық кодын ұсыну операциясы.
Бағдарламаны тестілеу – Тестирование программы – бағдарламада қарастырылған режімдерде де, қарастырылмаған режімдерде де жұмыс істейтін бағдарламаны жан-жақты тексеру. Коммерциялық бағдарламаларды дайындау процесінде альфа-тестілеу мен бета-тecтілеуді айырып таниды.

Базалық оқу орны – Базовое учебное заведение – өзінің оқу жоспары мен әдістемесі және білімі туралы (барлық талаптар орындалған кезде) құжат беретін (аттестат, сертификат, куәлік, диплом) білім беру мекемесі.

Байланыс – Связь – ақпаратты және пошта жөнелтулерін қабылдау, жинау, өңдеу, жинақтау, беру, жеткізу және тарату.

Байланыс желісін бөлу – Выделенные сети связи – ортақ пайдаланылатын, телеқатынас желісіне шыға алмайтын жеке және заңды тұлғалардың желісі, пайдаланушыларды осы желінің иесі анықтайды.

Байланыс құралдары – Средства связи – телеқатынас хабарларын немесе пошталық жөнелтулерді қалыптастыру, өңдеу, жеткізу немесе қабылдау үшін қолданылатын техникалық құралдар.

Байланыс редакторы – Редактор связей – кітапханадан алынған функциялар мен процедуралардың объектілік кодын компилятормен әзірленген объектілік кодқа қосу үшін арналған қызметтік бағдарлама. Байланыс редакторының істеген жұмысының қорытындысы келешек бағдарламаның атқарылатын коды болып саналады.

Байланыстың ведомствалық желілері – Ведомственные сети связи – жалпы пайдаланылатын телеқатынастық желіге шығу мүмкіндігі бар, өндірістік және арнайы мұқтаждықты қамтамасыз ету үшін құрылған мемлекеттік органның телеқатынастық желілері.

Байт – 8 бит. Электрондық жатты өлшеудің ең аз бірлігі ретінде де қарастырылдады.

Бақылау – Контроль – объектінің бір немесе бірнеше сипаттамасына өлшеулер, сараптамалар, сынаулар немесе бағалаулар жүргізуді қамтитын іс-әрекет және әрбір осы сипаттамалар бойынша сәйкестікке қол жеткен-жетпенгендігін анықтау үшін алынған нәтижелерді тағайындалған талаптармен салыстыру. Ескерту: Анықтама стандарттағы сапаға қолданылады.
Бақылау жұмысы – Контрольная работа – оқытудың белгілі бір кезеңінде нақты оқу пәнінің белгілі бір тақырыбы бойынша ЖОО-ндағы студенттердің оқу материалын игеру деңгейін анықтауға бағытталған өзіндік жұмыстардың түрлерінің бірі.

Бақылау тапсырмасы – Контрольные задания – бұл оқыту процесінде студенттің білімі мен білігін қалыптастырушылық көрсеткіші бола алатын белгілі бір нәтижеге межеленген қандайда бір жұмыстың немесе қандайда бір әрекеттің орындалуына алғышарт.

Бақылау тапсырмаларының жинағы – Сборник контрольных заданий – нақты оқу пәні немесе оқу пәндерінің кешені бойынша студерттердің білімдері мен біліктерін тексеруді қамтамасыз ететін типтік тексеру тапсырмаларының тізімі бар оқулық-практикалық басылым, практикум.

Бақылаушы орган (сертификатау үшін) – Контролирующий орган (для сертификации) – сертификат бойынша инспекциялайтын қызмет органының нұсқауымен жүзеге асырылатын орган.
Бас меню – Главное меню – операциялық жүйенің қосымшалары мен қызметтік іс-әрекетіне тез қатынас құру үшін арналған Windows 95/98 операциялық жүйесінің Жұмыс үстелін басқарудың негізгі элементі. Іске қосу батырмасында шертіп шақырылады.

Басқару тақтасы – Панель управления – компьютер мен операциялық жүйені баптау үшін пайдаланылатын жүйе құралдарының таңбашалары бар Windows 95/98-дің арнайы қапшығы.

Басқару элементі – Элемент управления – пайдаланушы параметрлерді беру үшін арналған сұқбат терезесінің элементі. Сұқбаттық терезелерде басқарудың стандарттық элементтері де (мысалы, тізімдерді ашатын жалаушалар және басқалар) және де сирек кездесетін элементер де (түс реңктері және басқа арнайы элементтер) қатыса алады.

Баспа жүйесі – Издательская система – дайын баспа өнімінің үлгісін көбейтуге компьютерлік дайындықты қамтамасыз ететін жүйе.

Баспа сервері – Сервер печати (Print server) – баспа процесін басқаратын және принтер үшін желідегі барлық компьютерден жіберілген тапсырмалардың барлығын сақтайтын сервер.

Бастапқы код – Исходный код – кәдігімгі мәтіндік редактордың көмегімен жоғары деңгейлі бағдарламалау тілінде жазылған бағдарлама мәтіні. Транслятор көмегімен объектілік кодқа (мәшинелік кодқа) түрлендіру үшін пайдаланылады.
Безендіру – Иллюстрация – объективтік әлемнің заттары, процестері мен құбылыстары туралы студенттердің нақты түсініктерін қалыптастыруға мүмкіндік туғызатын бейнелі көрнекілік құрал. Безендіруге жататындар: фототүсірілімдер, суреттер, нобайлар, сызбалар, жоспарлар, қарталар, схемалар, графиктер, диаграммалар және т.б.

Бейнеадаптер – Видеоадаптер – монитор экранында ақпаратты бейнелеу үшін оны дайындауды жүзеге асыратын құрылғы. Кейде «бейнеадаптер» терминінің орнына оңайлатылған нұсқаны – бейнеқартаны пайдаланады.

Бейнеконференция – Видеоконференция – қатынастық және компьютерлік технологиялар жүйесін пайдалану арқылы әр түрлі географиялық нүктелерде тұрған бірнеше адамның көрінерлік қарым-қатынасы (өзара тілдесіп сөйлесуі).

Бейнеконференция – Видеоконференция – қозғалатын объектілерді пайдаланып алыста орналасқан пайдаланушылар тобының арасында кеңестер мен пікірсайыс өткізу әдіснамасы.

Бейнеконференция (videoconferencing) – Видеоконференция – бұл байланыстар жүйесі мен компьютерлік технологияларды пайдалану арқылы әр түрлі географиялық нүктелерде тұрған бірнеше адамдардың арасында аудио-көріністік ақпараттар алмасу кезінде туындайтын телеконференцияның бір түрі
Бейнемәтін – Видеотекст – мәліметтер базасының терминалдарына және желілер ұсынатын қызмет көрсетуіне қатынаудың желілік қызметі.

Бейнеішкіжүйесі – Видеоподсистемы – бейнеадаптер мен монитордың үйлесімін сипаттайтын топтық термин.

Бета-тестілеу – Бета-тестирование – тапсырыс берушімен немесе бағдарламаның ерекшеліктерімен таныс емес қызметкердің күшімен кез келген жабдықта әлеуетті тұтынушымен орындалатын бағдарламаны тестілеу процесі. Бета-тестілеудің мақсаты – бағдарлама кодының кез келген компьютер жүйесінің аппараттық-бағдарламалық үйлесімімен сәйкессіздік себептері бойынша туындайтын қателіктерді жою. Альфа-mecmілеуді қараңыз.

Бетбелгі – Закладка – білім алушы өзі тағайындайтын және қайта оралуды жоспарлайтын оқу процесінің орнын анықтау.
Бит – «Иә» немесе «Жоқ» логикалық мәнді өрнектейтін және 0 немесе 1 екілік сандармен белгіленетін ақпараттың ең аз бірлігі.

Блок-схема – алгоритмді графикалық ұсыну тәсілі.

Бот (Bot) – сондай-ақ «өрмекші» (spider) ретінде белгілі. «Өрмекшінің» анықтамасын қараңыздар.

Брандмауэр (Firewall) – компьютерді немесе желіні сыртқы қауіптен қорғауғу арналған бағдарламалық және/немесе аппараттық жасақтама.

Браузер – web-бетті көрінерлік етуге және гиперсілтеменің көмегімен web кеңістігі бойынша орын ауыстыруға арналған клиенттік бағдарламалық жасақтама.

Браузер – алыстағы Интернет серверлерінде орналасқан веб-беттерді пайдаланушылардың компьютерінде бейнелеуге мүмкіндік беретін бағдарламалық қосымша. Ең танымал және кең пайдаланылатын браузерлер – Internet Explorer (IE) және Netscape.

Броузер – Интернетке қосылған, WWW-ның бай ресурсына қатынауды қамтамасыз ететін компьютердегі бағдарлама (бағдарламалық жасақтама).

Бүкіләлемдік өрмек (Ғалам тор) – Всемирная паутина – World Wide Web (WWW) – гиперортаға негізделген Интернеттегі ақпаратты ұйымдастыру жүйесі.

Бүкіләлемдік өрмек (Ғалам тор) – Всемирная паутина – World Wide Web (WWW) – гиперсілтеме тұжырымдамасын іске асыратын және HTTP (Hypertext Transport Protocol) гипермәтінін жеткізу хаттамасының басқаруымен жұмыс істейтін Интернет құраушысы (компоненті).

Бүкіләлемдік өрмек (Ғалам тор) – Всемирная паутина – World Wide Web (WWW) – Всемирная паутина – сөзбе сөз: бүкіләлемдік өрмек (Ғалам тор), қысқаша – Web – гипермәтін қағидасына негізделген және мүмкін болатын барлық мультимедиалық ресурстарды (бейне-, аудио, графикалық және т.б.) пайдалана отырып ақпаратты ұсынуға қабілетті қатынастық жүйе.

Бүкіләлемдік Өрмек (Ғалам тор) – Всемирная паутина (World Wide Web, WWW) – веб-браузермен қарап шығуға арналған Интернеттегі беттер мен сайттардың жинағы. Сондай-ақ ол «Өрмек» немесе «веб» атауымен де белгілі.

Біліктілік сертификаты – Сертификат компетентности – сертификаттау жұйесі ережелерінің негізінде жарияланған және аталған тұлға белгілі бір іс-әрекетті жүзеге асыруға білікті болып саналатынын айғақтайтын құжат.

Білім беретін бағдарлама – Образовательная программа – белгілі бір деңгейдегі білім мазмұны және бағыттылығы: Жалпы білім беру бағдарламасы – общеобразовательная программа – тұлғаның ортақ мәдениетін, оның қоғамдағы өмірге бейімделуін қалыптастыру, кәсіптік білім беру бағдарламаларын саналы түрде таңдау мен игерудің негізін құру мендеттерін шешуге бағытталған жалпы білім мазмұны. Кәсіптік білім беру бағдарламасы – Профессиональная образовательная программа – кәсіптік және жалпы білім деңгейлерін дәйекті түрде арттыру, мамандарды сәйкес біліктілікке дайындау мендеттерін шешуге бағытталған кәсіптік білім мазмұны. Кәсіптік-техникалық бағдар – Профессионально-техническая ориентация – белгілі бір мамандық немесе мамандықтар тобы бойынша еңбек ету қызметі үшін қажетті практикалық машықтарды, білімдерді меңгеруге бағытталған білім.

Білім беретін компьютерлік ойындар – Образовательные компьютерные игры – шет тілдерін үйрену үшін арналған білім беру технологиясының ерекше формасы, оған компьютерлік есеп кітаптары және тренажерлар да жатады.

Білім беретін өнімдер мен қызметтер – Образовательные продукты и услуги – оқу процесінде пайдаланылатын проекциялаудың автоматтандырылған құралдарының көмегімен алынған ақпараттық технологиялар (мәселен, бейімделінген желілік курс).

Білім беру – Образование – мақсаты қоғам мүшелерін жоғары деңгейлі адамгершілікке, мәдени және физикалық дамуға, кәсіптік біліктілікке тәрбиелеу мен оқытудың үзіліссіз процесі.

Білім сапасы – Качество образования – бұл оқушылардың дайындық сапасын сипаттайтын білімнің белгілі бір стандартты нормаға, білім алушының мақсаты мен мұқтаждығына сәйкестігі.

Білім сапасы – Качество образования – білім беру жүйелерінің қабылданған талаптарға, әлеуметтік нормаларға, білім беру стандартына сәйкестігін (барабарлығын) анықтайтын бірқатар жүйелі әлеуметік қасиеттер мен сипаттамалар.
Білімдер базасы – База знаний – объектілердің қасиеттері, процесстер мен құбылыстардың заңдылықтары туралы мәліметтері бар кейбір пән саласына жататын білімдердің және шешімдер қабылдау үшін осы мәліметтерді берілген жағдайларда пайдалану ережелерінің ұйымдастырылған жиынтығы.

Білімдерді тестілеу жүйесі – Система тестирования знаний – оқушылардың білімдерін тексеруді қамтамасыз етуге икемделінген бағдарламалық немесе аппараттық-бағдарламалық кешен. Көптеген жағдайларда мұндай жүйелерді пайдалануды екіге бөледі: білімдерді жеке тексеру және өзін өзі тексеру (сынақ тексеру). Бірқатар жағдайларда жеке жүйені бөлмейді, тестілеудің жеке бірегей модульдерін желілік курсқа құрамдастырады.

Білімдерін өзі бақылау (өзін өзі тексеру) – Самоконтроль (самопроверка) знаний – өзін өзі тексеру режімінде білімдерді тестілеу жүйесінің көмегімен алынған білімдерінің олқылығын көрсететін және өткен материалды түсіну дәрежесін өзіндік бағалау.

Білімдік ақпарат – Образовательная информация – бұл оқып үйренуші сол немесе басқа қызметті білікті түрде орындауы үшін оған берілуге қажетті білім.

Білімдік бағдарлама – Образовательная программа – білім мазмұнының өзгешелігін және білім беру процесін ұйымдастырудың ерекшелігін сипаттайтын білім беретін мекеменің нормативтік-басқарушылық құжаты.

Білімдік грант – Образовательный грант – кәсіптік білім алуға төлеу үшін білім алушыға тегін берілетін ақшаның мақсатты сомасы.

Білімдік қызмет – Образовательная услуга – Білімдік өнімдерді қашықтықтан оқытуды пайдаланушының билігіне беретін білім беру ұйымдары немесе білім саласын көрсететін қызмет.

Білімдік өнімдер – Образовательные продукты – Оқу процесіне енгізу үшін қалыптастырылған ақпараттық мәліметтердің жиынтығы.

Білімдік ресурстар – Образовательные ресурсы – білім беретін бағдарламаларды тиімді меңгеруді қамтамасыз ететін ақпараттар көзінің жиынтығы. Бұл ресурстар қашықтықтан оқытуда үлестірушілікпен сипатталады, яғни ақпараттар көзі бір бірінен алыста орналасқан болады. Үлестірілген білім ресурстарына білім алушының қатынас құруы телеқатынастық құралдардың (бәрінен бұрын Интернет құралдарының) көмегімен қамтамасыз етіледі.

Білімдік технологиялар – Образовательные технологии – бұл білімдік ақпаратты оның көзінен тұтынушыға жеткізу үшін пайдаланылатын және оны ұсыну формасына тәуелді дидактикалық әдістер мен тәсілдердің кешені.

Бір рангалы желі – Одноранговая сеть (Peer-to-Peer Network) – тең құқықты компьютерлерді біріктіретін желі.

Бірдәрежелі желі (Peer-to-Peer Network) – теңқұқықты компьютерлерді біріктелетін желі.

ВАК-технологиясы (Виртуальдық ақпараттық кеңістіктер технологиясы) – ВИП-технология (технология виртуальных информационных пространств) – заттық байланысты ақпараттық компьютерлік бейнеде кәдімгі техноголияның объектісімен алмастыру үшін графикалық, офистік және желілік технологияларды білім беретін жаңа әлеуметтік маңызды жүйелермен қосу және алыстағы клиентпен тікелей өзара әрекеттесу үшін оларды біртұтас логикалық түрде реттелген ақпараттық жүйемен біріктіру.

Веб-бет – Веб-страница (Web page) – белгілі бір ақпараты бар дербес бет. Веб-беттердің топтастырылған жинағы веб-сайтты құрайды.

Веб-бет – Веб-страница (Web page) – желіге (Интернет) орналастырылған, меншікті адресі бар (URL) және браузерге бейнелеуге қол жететін құжат. Әдетте, мұндай құжат HTML форматында орындалады.

Веб-беттің сыртқы түрін ауыстыру – Подмена внешнего вида веб-страницы (Web page defacement) – веб-сайттың сыртқы түрі мен ақпаратты өзгерту мақсатымен оған жасырын қатынау.
Веб-браузер, браузер (Web browser) – мәтінді, графикті және басқа мультимедиалық бар ақпаратты, мысалы, әуенді, қамти отырып, веб-беттерді табатын және бейнелейтін бағдарламалық жасақтама.
Веб-краулер (Webcrawler) – спамды жөнелтуге пайдалану және одан әрі сақтау үшін электрондық поштаның адрестерін іздестіруде Ғалам торды «айналып өтетін» бағдарлама.
Веб-сабақтар – Веб-занятия – телеқатынастық құралдардың және «Ғалам тордың» басқа мүмкіндіктерінің көмегімен қашықтықтан өткізілетін сабақтар, семинарлар, іскерлік ойындар, зертханалық жұмыстар, практикумдар және басқа сабақтардың түрі.

Веб-сайт (Web site) – Бүкіләлемдік өрмектегі дербес веб-беттерден тұратын ұқсас ақпараттардың тобы.

Веб-сайт (Web site) – жергілікті гиперсілтемелермен байланысқан құжаттардың (веб-беттердің) жиынтығы.

Веб-форум – Веб-форум – тиісті бағдарлама орнатылған сайттардың бірінде қалдырылған жазбалардың көмегімен белгілі бір тақырып немесе проблема бойынша WWW-ті пайдаланушылардың істейтін жұмысының түрі. Чат-сабақтардан ерекшелігі – аса ұзақ (бірнеше күн) жұмыс істеу мүмкіндігі және өзара әрекеттің асинхрондық сипаты.

Виртуальдық дәрісхана – Виртуальная аудитория – мұғалімнің және оқу процесі әкімінің нұсқауларын алу үшін желілік технологиялардың көмегімен аймақ бойынша таралған студенттерді біріктіру.

Виртуальдық кеңес беру – Виртуальная консультация – берілген тақырып бойынша онлайн тақырыптық талқылауды (кеңес беруді) қамтамасыз ететін қашықтықтан оқыту жүйесінің қызметі.

Виртуальдық сынып – Виртуальный класс – тікелей үйрететін жүйе арқылы әр түрлі бөлмелердегі немесе ғимараттардағы оқушылар тобымен өткізілетін сабақ.

Виртуальдық университет – Виртуальный университет – дәстүрлі оқу мекемелерінің атрибуттары (физикалық ғимараттары, сыныптары, зертханалары, жатақханалары және т.б.) жоқ, әр түрлі буындары (деканаты, кафедрасы және т.б.) географиялық түрде бөлінген, бірақ ауқымды Интернет желісі немесе басқа компьютерлік желі арқылы белсенді және табысты түрде өзара әрекеттесетін білім беру құрылымы; мұндай оқу мекемесінің құрылымы, әдеттегідей, орталық өкілдіктен, аймақтық (территориялық) орталықтардан және аймақтық (территориялық) өкілдіктерден тұрады.

Виртуальдық университет (ВУ) – Виртуальный университет (ВУ) – оқу мақсатындағы қызметтік міндеттің әмбебап жинағы бар виртуальдық өкілеттілігінің жиынтығын қамтитын аймақтық үлестірілген және мамандандырылған ақпараттық білімдік ортаның типтік бағдарламалық кешені.

Виртуальдық шындық – Виртуальная реальность – оқып білуге жататын микро немесе макроәлемдерде өтетін процесстер туралы, немесе шынайы әлемдегі басқа күрделі процесстер туралы аудиобейнежүйе жасайтын білім алушының қиялындағы жалған әлем.

Виртуальдық шындық – Виртуальная реальность – өзекті, оқиғалы шындық, уақыттың осы сәтінде шынайы түрде маңызды болып саналатын болмыстың қатпары.

Вирус – «көбеюге» және басқа бағларламаларға «жұғуға» қабілетті арнайы компьютерлік бағдарлама. Ол «жұққан» дискет немесе «жұққан» файл арқылы пайдаланушының рұқсатынсыз компьютерге кіре алады. Вирустардың көпшілігі салмақты зиян келтіруге қабілетті: бағдарламаның жұмыс істеуін баяулатады, мәліметтерді жояды немесе операциялық жүйені істен шығарады.

Вирус (Virus) – өзін көшірмелейтін және компьютерлер мен желілердің жұмыс істеуін бұзатын шағын бағдарлама.

Геоақпараттық технологиялар – Геоинформационные технологии – бірінші кезекте кеңістік талдау әдісін пайдаланатын мәліметтерді ұштастыру мен біріктірудің жоғары деңгейінде автоматтандырылған басқарудың барлық мәселелері қағида түрінде шешілетін геоақпараттық жүйені (ГАЖ) құруға арналған технологиялар.

Гипербайланыс – Гиперсвязь – қандайда бір тәсілмен атап көрсетілген немесе ерекшеленген сөз немесе сөз тіркесі, егерде оған тышқанмен тілдессеңіз басқа блокты, құжатты, гиперортаның бетін, гипермәтінді, WWW ғаламторды, гипермәтіндік жүйені бейнелеуге мүмкіндік береді.

Гипермәтін – Hypertext – гипертекст – өзара байланыс жасайтын кез келген жерге орналасқан құжаттардың арасындағы байланыс. Ерекшеленген сөзде немесе сөз тіркесінде тышқанды шерте отырып, пайдаланушы осы тақырып жарияланған файлдарды тез таба алады.

Гипермәтін – Гипертекст – бірлестік түрда байланыс жасайтын блоктар түрінде ұсынылған мәтін.

Гипермәтін – Гипертекст – гиперсілтеме көмегімен сондай етіп құрылған мәтін, ол бір мезгілде мәтіндердің мағыналық бірлігі мен жиынын құра отырып, мәтіндердің иерархиялық жүйесіне айналады.

Гипермәтін – Гипертекст (Hypertext) – әр түрлі веб-беттердегі немесе тіпті гиперсілтемелер көмегімен әр түрлі сайттардағы ақпараттарды байланыстыру тәсілі.

Гипермәтін – Гипертекст (hypertext) – өзара сілтемелермен (гиперсілтемелермен) байланысқан веб-беттердің жүйесі, сілтемелердің арқасында бір беттен басқа кез келген бетке немесе беттің бір орнынан екінші орнына орын ауыстыруға болады. Сілмемелер сөздерді де, графикалық объектілерді де байланыстыра алады. Гипермәтін «қағаздық» беттердің тізбектей байланысқан жинағы ретіндегі оқулық туралы дәстүрлі түсінікті өзгертеді.

Гипермәтінді жеткізу хаттамасы – протокол передачи гипертекста – HTTP (Hypertext Transport Protocol) – World Wide Web-те пайдаланылатын желелік хаттама.

Гипермәтінді жеткізу хаттамасы – протокол передачи гипертекста (Hypertext Transport Protocol (HTTP)) – желідегі материалдарды ұсыну аспабы. Ол материалдардың орналасу орындарына тәуелсіз желінің бір ресурсынан екінші ресурсына өтуге мүмкіндікті қамтамасыз етеді. Бұл гипермәтіндік құжаттарды жеткізу үшін пайдаланылатын желінің базалық хаттамасы.

Гипермәтінді жеткізу хаттамасы – Протокол передачи гипертекста (Hypertext transfer protocol, HTTP) – Ғаламтор бойынша ақпаратты жөнелту мен алу үшін пайдаланылатын хаттама, немесе ережелер жинағы.
Гипермәтіндік ентаңбалау тілі – (Язык гипертекстовой разметки (Hypertext Markup Language (HTML)) – сөзбе сөз – гипермәтіндерді белгілеу (таңбалау) тілі. Бұл арнайы командалар-тэгтердің көмегімен компьютерлерде құжаттарды браузермен біркелкі бейнелеуге мүмкіндік беретін құжаттарды форматтау ережесі.

Гипермәтіндік ентаңбалау тілі – Язык гипертекстовой разметки (Hypertext Markup Language (HTML)) – "Ғалам тордың" негізгі "тілі". Веб-беттердің көпшілігі html (htm)-форматында әзірленген.

Гипермәтіндік ентаңбалау тілі – Язык гипертекстовой разметки (Hypertext Markup Language (HTML)) – құжаттарды сипаттаудың гипермәтіндік тілі – Web құжаттарын әзірлеу үшін қолданылатын сценарийлер тілі.

Гипермәтіндік ентаңбалау тілі (Язык гипертекстовой разметки (Hypertext markup language, HTML)) – веб-беттерді әзірлеу үшін пайдаланылатын бағдарламалау тілі

Гипермәтіндік жүйе – Гипертекстовая система – электрондық құжаттардың кітапханасын құруды қамтамасыз ететін құрал.

Гипермедиа (hypermedia) – енжар және белсенді графикалық кескіндері, дыбысты, бейнені, виртуальдық шындықты қамти отырып, web кеңістігінде тұратын мультимедиадағы бар ақпарат.

Гиперорта – Гиперсреда – бірлестік түрінде бір бірімен байланыс жасайтын, салыстырмалы түрде шағын блок түрінде ақпараттың кез келген түрін ұсынатын технология.

Гиперсілтеме – Гиперссылка – сондай-ақ гипербайланыс, гипер линк немесе жай – линк қолданылады. Бұл берілген мәтіндегі басқа орынға, сайттағы (жергілікті сілтеме) немесе желінің басқа ресурсындағы (ауқымды сілтеме) берілген веб-бетке өтуге арнайы түрде дайындалған нұсқау.

Гиперсілтеме – Гиперссылка – файлдардың немесе бір файлдың үзінділерінің арасындағы байланыс.

Гиперсілтеме – Гиперссылка (Hyperlink) – сізге веб-беттердің арасында орын ауыстыруға мүмкіндік беретін веб-сайттағы сілтеме. Гиперсілтеме әдетте асты сызылған мәтінмен, жиірек көк түспен бейнеленеді.
Гиперсілтеме, гипермәтіндік сілтеме – Гиперссылка, гипертекстовая ссылка – әдетте түрлі түспен және астын сызумен ерекшеленетін Web-беттердің элементі. Басқа Web-құжатқа немесе сол электрондық құдаттың басқа бөліміне тез өту үшін пайдаланылады

Гипермәтін – Гипертекст (Hypertext) – гиперсілтемелердің көмегімен әр түрлі веб-беттердің немесе тіпті әр түрлі сайттардың ақпараттарын байланыстыру тәсілі.
Гирляндамен тіркеу – Сцепление гирляндой (Daisy chaining) – бірнеше шоғырлағышты жалғастыру түрі.

Графикалық редактор – Графический редактор – графикалық кескіндерді әзірлеу және/немесе редакциялау үшін арналған бағдарлама. Графикалық редакторлардың екі класын жеке қарастырады: растрлық редакторлар және векторлық редакторлар.

Ғалам тор – Всемирная Паутина (World Wide Web, WWW) – веб-браузермен қарап шығу үшін құрылған Интернеттегі беттер мен сайттардың жинағы. Сондай-ақ «Өрмек» немесе веб атауымен белгілі.

Дәріс – Лекция – оқытушының оқу материалын ауызша, монологиялық, жүйелі, бір ізді баяндауы болып табылатын оқыту әдісі, оқу процесін ұйымдастырудың негізгі формаларының бірі.

Дәрістер конспектісі – Конспект лекций – белгілі бір оқытушы оқитын барлық курстың материалын жинақы формада бейнелейтін оқулық-теориялық басылым (дәрістер тезисі). Дәрістер конспектісі оқу пәнінің мазмұны мен құрылымын қысқаша түрде ашады, онда мысалдар, безендірулер, егжей-тегжейлік, екінші дәрежелі детальдар болмайды.
Дәрістер курсы – Курс лекций – оқу пәнінің мазмұнын толығымен жарыққа шығаратын оқу-теориялық басылым (жеке дәрістердің жиынтығы). Белгілі бір оқытушының материалын бейнелейді.

Дербес компьютер – Персональный компьютер – ақпаратты әзірлеу, сақтау, өңдеу және жеткізу үшін арналған электрондық аспап.

Дидактика (грек. Didaktikos – оқытушылық бойынша (поучительный) – білім беру мен оқыту (мақсатын, мазмұнын, оқытудың заңдылықтары мен қағидаларын), сондай-ақ оқыту процесіндегі тәрбие теориясын дайындайтын педагогиканың бөлімі.

Динамиқалық IP адрес – Динамический IP адрес (Dynamic IP address) – компьютер желіге кірген кезде онлайн сессиясы уақытында әрқашанда тағайындалатын IP адрес.
Дисассемблер – ассемблер мнемонигі түрінде жұмыс істейтін бағдарламаның машиналық коды болып табылатын қызметтік бағдарлама. Бағдарламаның машиналық кодын баптау және қарап шығу үшін, сондай-ақ жұмыс сітейтін бағдарламаның кодына өзгертулер мен түзетулер енгізу үшін қолданылады.

Дискіні сығымдау – Сжатие диска – дискіге жазылатын ақпаратты нығыздау. Көлем бірлігіне үлкен ақпарат орналастыруға мүмкіндік береді. Дискіні сығымдау кезінде сығымдалған томның арнайы файлы жасалады да келешкете барлық ақпарат оған буып түйілген түрде жазылады. Ақпаратты буып түю және ашуды арнайы драйвер басқарады. Windows 98 операциялық жүйесінде қатқыл дискіні сығымдау тек FAT 1б файлдық жүйесін пайдаланған кезде ғана мүмкін болады.

Дискіні форматтау – Форматирование диска – дискіге ентаңба салу және оған қызметтік ақпаратты жазу. Дискіге мәліметтер жазуға оны дайындаудың қажетті кезеңі болып саналады.

Дистрибутивтік жинақ – Дистрибутивный комплект – жинақы-дискілер мен иілгіш дискілер жинағы түрінде жеткізілетін және компьютерге қосымшаларды орнату үшін арналған бастапқы бағдарламалық қапшық.

Дихотомикалық тестілік тапсырмалар – Тестовые задания дихотомические – тестіде дұрыс орындалған кезде 1-балмен, дұрыс орындалмаған кезде 0-балмен бағаланатын тапсырмалар.

Домен – Domain – Интернет-тің ең ірі құрылымдық бірлігі. Әдетте бұл ел немесе басқа үлкен құрылым (мысалы, үкіметтік немесе коммерциялық). Интернетте компьютерлер тобын ұйымдастыруға домендер иерархиясының көмегімен домендер атауының қызметі – DNS мүмкіндік береді.

Домендер атауының жүйесі – DNS (Domain Name System) - система имен доменов - Internet-те пайдаланылатын атаудың үлестірілген қызметі. Мысалы, ftp.novell.de – бұл Novell-дің барлық өніміне бағдарламалық түзетуі бар Алманиядағы Novell серверінің атауы.

Домендік атау (Доменное имя (Domain name)): веб-сайттың барлық ақпараты бар болатын сервердің атауы, мысалы, microsoft.com.

Домендік атаулардың сервері – Сервер доменных имен (Domain Name Server, DNS) – IP адресті домендік атқа және керісінше түрлендіретін сервер.

Доменнің атауы – Domain name – имя домена – доменнің өзін және ұйымның бірегей атын қамтитын домендік атаудың толық адресі, мысалы, ssau.ru.

Драйвер – бағдарламалар мен қосымшалардың жабдықтармен, мысалы, бейнеадаптермен, өзара әрекетін басқаратын қосалқы бағдарлама.

Енгізу-шығарудың базалық жүйесі (BIOS, Basic Input-Output System) – Базовые системы ввода-вывода – әдетте компьютердің тұрақты жадына жалылған бағдарламалар тобы. Программы BIOS бағдарламасы компьютердің бастапқы жүктелуін және кейбір стандарттық құрылғылармен өзара әрекетін басқару үшін арналған.

Жабдықтардың қақтығысуы – Конфликт оборудования – аппараттық жасақтаманың бірнеше бірлігінің компьютерлік жүйенің сол бір аппараттық ресурстарын (үзулер желісін, сыртқы порттар адресін, дискіге тура қатынау арналарын) пайдалануға талаптанатын жағдайы.

Жабдықтардың үйлесімі – Конфигурация оборудования – компьютерлік жүйенің жабдықтарының құрамы.

Жабық формалы тестілік тапсырмалар (жауапты таңдау нұсқалары бар) – Тестовые задания закрытой формы (с вариантами выбора ответа) – сыналушы бірнеше нұсқадан дұрыс жауапты таңдауы тиіс болатын тестілік тапсырманың түрі, әдетте олардың біреуі дұрыс, ал қалғандары (дистракторлар деп аталатынлары) дұрыс емес болады.

Жағдаяттық міндет – Ситуационная задача – шығармашылыққа жуық модельді таңдауды шешу үшін, талап етілетін түйінді білімдерді пайдаланып белгілі бір іс-әрекетті имитациялайтын модель.

Жалауша – Флажок –сұқбаттық терезені басқару элементі. Белгілі бір параметрді таңдау немесе бас тарту үшін қызмет етеді..

Жалғанкод – Псевдокод – кәдігімгі тіл сөздерінің көмегімен бағдарламаның кодын жазудың формальды емес тәсілі. Мұндай жазбалар ережесінің жеке жүйесін өзі үшін программистің өзі дайындайды.

Жалғастыратын желі – Dial-up link – коммутируемая линия – бөлінбеген қатынастық арна бойынша Internet-пен қымбат емес байланысты қамтамасыз ететін желі.

Жалғастырғыш – Коммутатор (Switch) – шоғырлағышқа ұқсас орталық жалғастыратын құрылғы. Желіден ақпарат ала отырып, жалғастырғыш оны осы желідегі тағайындалған орынға жөнелтеді.

Жаңалықтар тобы – Newsgroup – группа новостей – пікір сайыс жүргізу және жаңалықтар алмасу үшін ұйымдастырылған USENET-тегі желілік форум – телеконференция.
Жарлық – Ярлык –Windows 95/98 жүйесіндегі таңбашаның алуан түрлілігі. Жарлық, басқа таңбашалардан ерекшелігі, объектіні ұсынбайды, тек оған нұсқайды. Таңбашалардан сондай-ақ солжақ төменгі бұрышында көрсеткінің бар болуымен ерекшеленеді.

Жарнамалық бағдарламалық жасақтама – Рекламное програмное обеспечение (Adware) – бағдарлама жұмыс істеген кезде сіздің экранда қалқып швғатын, жарнаманы демонстрациялайтын бағдарламалық жасақтама.

Жасырын файл – Скрытый диск – ол орналасқан каталогты (қапшықты) қарап шығу кезінде үнсіз келісім бойынша бейнеленбейтін файл. Әдетте жасырын файлдар оларды әдейі жою немесе өзгерту мүмкіндіктерін азайту үшін пайдаланылады.

Жедел жад – Оперативная память – бағдарламалармен жұмыс істеу кезінде динамикалық түрде пайдаланылатын компьютер жадының түрі. Мәліметтерді өңдеу немесе қабылдау/жеткізу кезінде оларды қысқа мерзімге сақтау үшін қызмет етеді.

Желі – Сеть (Network) – қандайда бір тәсілмен жалғастырылған, адамдар ақпараттар алмаса алатын және жабдықты бірге пайдалана алатын компьютерлер тобы.

Желі бойынша жүріс – Хождение по сети (Surfing the net) – Ғалам торда беттерді парақтау.
Желі ресурсы – Ресурс (resource) сети – пайдалы ақпараты бар кез келген веб-сайт.

Желіаралық өзара әрекет – Межсетевое взаимодействие – әр түрлі желілерде орналасқан абоненттік жүйелер мен әкімшілік құрауыштардың өзара әрекеттесу әдістері.

Желіаралық экран – Firewall (брандмауэр) – брандмауэр – Интернетке жалғанған ұйымның желісін сыртқы пайдаланушылардың рұқсат етілмеген қатынас құруынан қорғайтын құрал.

Желілік адаптер – Сетевой адаптер (Network Interface Card, NIC) – компьютерді желіге қосатын, компьютердің ішінде орнатылған аппараттық жасақтама.

Желілік бейімдеуіш – Сетевой адаптер (Network Interface Card, NIC) – компьютердің ішіне орналастырылған және оны желіге қосатын аппараттық жасақтама.

Желілік курс – Сетевой курс – қатынас құру жергілікті және ауқымды желі арқылы жүзеге асатын ақпараттық-бағдарламалық жүйе. Желілік курстың негізіне пән саласы мен оны оқып үйренуге арналған аспаптар туралы ақпарат жатады.

Желілік курс модулі – Модуль сетевого курса – білімнің әр түрлі деңгейіне межеленген бірнеше баламасы бар желілік курстың аяқталған құрамды бөлігі.

Желілік курс оқырмандары – Читатели сетевых курсов – оқытудың виртуальдық ортасына (әдеттегідей, электрондық кітапханаға) қатынас құра алатын, бірақ тьютордың кеңесіне және курс бойынша қорытынды аттестацияға құқығы жоқ адам.

Желілік курстың қызметтік толықтығы – Функциональная полнота сетевого курса – басқа көздерге қатынас жасамастан қажетті аз білімдерді алуға жарамдылық.

Желілік қызмет – Сетевая служба – пайдаланушы мен қолданбалы процеске Интернет жілісі ұсынатын қызмет түрі.

Желілік операциялық жүйе – Сетевая операционная система (Network Operating System, NOS) – желіде болатын барлық іс-әрекетті басқаратын, ұйымдастыратын және тексеретін бағдарламалық жасақтама.
Желілік технология – Сетевая технология – білім алушыларды оқу-әдістемелік материалдармен қамтамасыз ету үшінде де, оқытушы мен білім алушылар арасында интерактивтік өзара әрекет үшін де Интернет желісін пайдалануға негізделген технология.

Желілік технология – Сетевая технология – ашық/қашықтықтан білім алу процесінде Интернет жілісін пайдалануға негізделетін ақпараттық технология.

Жергілікті желі – LAN - локальная сеть – бір бірінен шамалы қашықтықта орналасқан және өздерінің арасында мәліметтерді жеткізу үшін бір бірімен байланысты компьютерлердің және басқа құрылғылардың тобы.

Жеткізуші – Поставщик – тұтынушыға өнімді жеткізіп (апарып) беруші мекеме (ұйым). Ескерту: Келісім (шарт) жағдайларында жеткізіп беруші мердігер деп атала алады. Жеткізіп беруші, мысалы, өндіруші, көтерме сатушы, шетелге шығарушы, құрастырушы немесе қызмет көрсетушы мекеме бола алады. жеткізіп беруші ішкі де, сыртқы да бола алады.
Жетістіктер тестісі – Тест достижений – біліктердің машықтардың және білімдердің қол жеткізілген деңгейін бағалауға бағытталған тест.

Жинақы-диск – Компакт-диск – лазерлік сәулемен мәліметтерді шығарып оқу үшін арналған және мәліметтері немесе әуені бар оптикалық дискілер түрінің бірі. Мәліметтерді сақтайтын жинақы-дискілерді CD-RОМ дискілері деп те атайды. Компьютерде жинақы дискілрді оқу CD-ROM дискжетегінің көмегімен жүогізіледі. Жинақы-дискіде жаңа жазу мүмкін емес.

Жинақылық (тасымалдаушылық, өзара алмастырушылық) – Мобильность (переносимость, взаимозаменяемость) – жетілдіру немесе аппараттық тұғырды ауыстыру кезінде бағдарламаларды, мәліметтерді тасымалдау мүмкіндігін қамтамасыз ететін ашық жүйенің қасиеті және осы жүйеге немесе жүйенің аппараттық тұғырына өгерістер енгізу кезінде мамандарды қайта дайындамастан олармен жүмыс істеу мүмкіндігі.

Жоғалған тізбеше – Потерянная цепочка – бірде бір бар файл орналастырылмаған дискінің бос аймағы жаңа файлды әзірлеу үшін мүмкін болмайтындығы көрініс табатын дискідегі логикалық қателік.

Жоғары деңгейлі домен – Домен верхнего уровня (Top-level domain, TLD) – веб-сайтта сақталатын, сервердің типін көрсететін домен атауындағы жұрнақ, мысалы, .com – (коммерциялық) немесе .edu (білімдік).

Жөнелту тізімі – Список рассылки – бір хабарды барлық жазылушыға бір мезгілде жөнелту үшін модератор құрастырған e-mail адрестерінің жинағы. Хабарды алушылар да жөнелту тізімінің барлық мүшелері (модератордың сәйкес қондырғылары кезінде) ала алатын хабарды жөнелте алады.

Жұмыс үстелі – Рабочий стол – дайындау элементінің қызметін орындайтын Windows объектісі. Объектілердің, қапшықтар мен қосымшалардың терезелерінің, сондай-ақ операциялық жүйенің басқа объектілері мен басқару элементтерінің таңбашаларын орналастыру үшін қызмет етеді. .

Жұмыс үстелінің тақырыбы – Тема Рабочего стола – Windows 95/98 объектілерін берілген тақырыпқа сәйкес біртұтас мәнерде ұсыну үшін арналған безендіру схемаларының, таңбашалардың, тышқан көрсеткіштерінің және безендірудің басқа элементтерінің жинағы.

Жұмыстық код – Рабочий код – бағдарламаның атқарылатын кодын қараңыз.

Жүйе дискісі – Системный диск – стационарлық қатқыл дискіден компьютерді жүктеу мүмкіндігі болмаған кезде компьютерді бастапқы жүктеу үшін арналған иілгіш диск. Әдетте жаңа операциялық жүйені орнату кезінде, ақаулықты іздеу кезінде немесе қатқыл дискіні қайта форматтау қажеттілігі кезінде пайдаланылады.

Зертханалық (практикалық) сабақ – Лабораторное (практическое) занятие – оқытушының басшылығымен оқу пәнінің ғылыми-теориялық негіздерін меңгеру, шығармашылық іс-әрекеттің машықтары мен тәжірибелеріне ие болу, техникалық құралдарды пайдаланып практикалық жұмысты орындаудың қазіргі заманғы әдістерін меңгеру мақсатымен студентердің оқу тапсырмаларының кешенін орындауын қамтитын оқу процесін ұйымдастырудың негізгі формаларының бірі.

Зертханалық практикум – Лабораторный практикум – тақырыбы, тапсырмасы және өтілген материалды меңгеруге, бекітуге және білімдерді тексеруге мүмкіндік туғызатын белгілі бір курстың көлеміндегі зертханалық жұмыстарды немесе практикалық жұмыстарды орындау бойынша әдістемелік нұсқаулары бар практикум.

Индекстейтін бағдарлама (Индексирующая программа (Index program): автоматтық іздестіруге ыңғайлы қалыпта веб-сайт үшін сақталған ақпаратты құрылымдайтын және ұйымдастыратын, пайдаланушыдан жасырын іздестіру жүйесінің бөлігі.

Интерактивтік мультимедиа курсы – Интерактивные курсы мультимедиа – курс пен оның әр түрлі құрауыштарын басқару бойынша бағыттау жүйесімен қамтамасыз етілген мультимедиа бағдарламалары бар гипермәтіндік құрылым түрінде ұсынылған оқу материалы.

Интерактивтік өзара әрекет – Интерактивное взаимодействие – электрондық поштаны, электрондық хабарландыру тақтасын, онлайн тақырыптық талқылауды, чатты, аудиоконференцияны, мәліметтер мен файлдар алмасуды, біртұтас планшетті, біртұтас желілік қосымшаны және б-ды қамтитын компьютермен өзара әрекет және «адам-мәшине» сұқбаты.

Интернет – Internet – көптеген елдегі университеттерді, үкіметтік ғылыми-зерттеу зертханаларын, әскери ұйымдар мен коммерсиялық компанияларды қамтитын әлемдегі ірі желілір жиынтығы.

Интернет – Internet – компьютерлердің арасында байланысты қамтамасыз ететін бүкіләлемдік желі. Интернетті әр түрлі мақсаттарда пайдалануға мүмкіндік беретін көптеген қызметтері бар.

Интернет (Internet) – әлемдегі ең танымал және үлкен, желілердің бір үлкен желісіне миллион компьютерді қосатын компьютерлік желі.
Интернет (Internet) – стандарттық хаттамалармен өзара әрекеттесу үшін пайдаланылатын компьютерлердің ауқымды желісі.

Интернет (Internet): миллиондаған компьютерді бір алып желілірдің желісіне қосатын әлемдегі ең белгілі және үлкен компьютерлік желі.

Интернет қызметінің провайдері – провайдер услуг Internet (Internet Service Provider) – (Интернеттің бөлігі болып саналатын) өз компьютерлері арқылы Интернетке қосылу бойынша қызметтерін ұсынатын компания немесе басқа мекеме
Интернет оқыту – Интернет обучение – студенттердің оқу ақпараты көзі және Интернеттің компьютерлік желісі арқылы бір бірімен байланысы бар шын уақыттағы оқыту.

Интернет-білім беру – Интернет-образование – Интернет ауқымды желісінің ресурстары мен технологияларын пайдалану арқылы жүзеге асырылатын білім беру. «Қашықтықтан білім беру» ұғымына қатысты оқытудың техника-технологиялық ерекшелігін – интернет желісін пайдалануды қатаң реттейтін айрықша түрі болып саналады (Қашықтықтан Интернет арқылы ғана емес, жергілікті желілердің көмегімен, бейне байланыспен және т.б. оқуға болады).

Интернет-оқулық – Интернет-учебник – Интернетке орналастырылған, біртұтас интерфейспен жарақталған, берілген оқу пәні бойынша үнемі дамитын оқу-әдістемелік кешен. Интернет-оқулық компьютерлік оқулықтың сол сапаларына ие және қосымша таралымын арттыру мен жедел жаңартылу мүмкіндігінің бар болуы.

Интернет-оқыту – Интернет–обучение – білім алушылардың компьютерлік Интернет желісі арқылы ақпарат көзімен, оқытушымен немесе бір бірімен байланысы кезіндегі оқыту.

Интернет-технологиялар – Интернет-технологии – желідегі іс-әрекет немесе Интернет желісінің көмегі негізінде болатын ақпараттық, телебайланыстылық технологиялар, сондай-ақ сервистік қызметтер.

Интернеттің қызмет көрсету провайдері – Провайдер услуг Интернет (Internet Service Provider, ISP) – Интерненке қатынас құруды ұсынатын компания. Қызмет көрсетудің төлемі уақыт бойынша немесе трафикті есепке алу негізінде жүзеге асырылатын болады.

Интероперабелдік – Интероперабельность (англ. Interoperability) – жүйенің басқа жүйелермен өзара әрекеттесу қабілеттілігі.

Интерпретатор – жоғары деңгейлі бағдарламалау тілінде жазылған бағдарламаның бастапқы кодын процессорға түсінікті машиналық кодта тәржімелеуді орындайтын қызметтік бағдарлама (транслятор). Түсініктеме беру процесі тікелей бағдарламаны орындау кезінде болады (Компилятормен салыстырыңыз).

Интерпретация – бағдарламаның бастапқы кодын процессордың машиналық кодына түрлендіру процесі. Интерпретация процесі интерпретатордың басқаруымен тікелей бағдарламаны орындау кезінде болады (Компиляциямен салыстырыңыз).
Интерфейс – компьютерлік жүйенің құрауыштары мен қатысушыларының арасындағы өзара байланыс.

Интерфейс (Interface) – веб-сайттағы сіз көре алатын терезе.

Интражелі – интрасеть – Web торабы бар корпоративішілік желі. Мұндай желілер Интернеттен оқшауланған немесе брандмауэрлер көмегімен Интернеттің сыртқы пайдаланушыларының қатынас құруынан қорғалған бола алады.

Интранет (Intranet) – Интернеттің көптеген қызметтік мүмкіндіктеріне ие ұйымдардың немесе бірлестіктердің ішкі желісі (корпоративті желі). Интранет Интернетке қосылған бола алады.

Информатика – бұл компьютерлік техниканы пайдалануға негізделген ақпараттың құрылымы мен жалпы қасиеттерін, сондай-ақ оны әзірлеудің, сақтаудың, іздестірудің, түрлендірудің, жеткізудің және адамзат баласы іс-әрекетінің әр түрлі салаларында пайдаланудың әдістері мен заңдылықтарын оқып білетін пән.

Информатика – есептегіш техника құралдарымен ақпаратты әзірлеу, сақтау, өңдеу және жеткізу тәсілдерін, сондай-ақ осы құралдардың жұмыс істеу қағидалары мен оларды басқару әдістерін жүйелейтін техникалық ғылым.

Иілгіш диск – Гибкий диск – арнайы қоршамға қамтылған, беті магниттелген диск түріндегі сыртқы ақпарат тасуыш. Көлемі үлкен емес мәліметтерді сақтауға мүмкіндік береді, оларды бір компьютерден екінші компьютерге тасымалдау қолайлы.

Каталог – файлдарды және қосымша салынған каталогтары бар болатын файлдық жүйенің бөлімі. Windows 95/98 жүйелерінде «катало»г терминінің орнына әдетте тым кең қапшық термині пайдаланылады.

Каталог – файлдардың дискідегі орналасу орнын көрсететін анықтама.

Кәбіл-арна – Кабель-канал (Conduits) – механикалық зақымданудан кәбілді қорғауға пайдаланылатын жатық түтік.

Кейс – оқу мақсаты үшін бейімделінген проблемелық сипаттағы кәсіби қызметтің нақты немесе ойдан шығарылған жағдайының сипаттамасы. Кейстің мазмұны тақырыпқа «байланған», оның шешімі мәселенің мән-мағынасы мен одан шығу жолдарын анықтауды ұйғарады. Қашықтықтан оқыту жүйелерінде бұл термин студентке берілетін немесе жөнелтілетін дәстүрлі оқу материалдарының жинағын белгілеу үшін жиі пайдаланылады.

Кейс (case): (1) өз беттерімен жұмыс істеу үшін студенттерге беріліетін әртекті тасуыштардағы (баспа, аудио-, бейне-, электрондық материалдар) оқу материалдарының жинағы; (2) өз беттерімен талдау үшін студенттерге ұсынылатын нақты практикалық жағдаяттың сипаттамасы.

Кейс-технологилар – Кейс-технологии – оқу-әдістемелік материалдар түсінікті түрде құрылымдалған және тиісті түрде арнайы жинаққа (кейс = портфельге) топтастырылған кезде арнайы дайындалған оқытушы-кеңесшілердің (тьюторлердің немесе нұсқаушылардың) кезеңдік кеңестерімен алыстағы (аймақтық) оқу орталықтарындағы, бөлімшелердегі, өкілдіктердегі, филиалдардағы немесе пункттердегі білім алушылардың өз беттерімен оқып-білу үшін жіберуге негізделген технологиялар.

Кейс-технология – оқу-әдістемелік материалдардың жинағын іріктеп жинау және оларды білім алушыға өзіндік оқып білу үшін оқытушылар-тьюторлардың кеңесімен қоса оның аймақтық тұрған орны бойынша (поштамен, электрондық поштамен) жөнелту (оқытудың сырттай және Қашықтықтан оқыту формаларында қолданылады).

Кескін – Изображение – білім алушының көзбен қабылдауына арналған ақпартты ұсыну формасы.

Кесте – Таблица – тік бағандар (графтар) мен горизондаль жолдарға ұйымдастырылған, өзіндік мағыналық тор құратын сөздік цифрлық материал.

Класс T1-ді қосу – Соединение класса T1 (T1 connection) – компаниялар пайдаланатын және жуықтап секундына 1.544 мегабит жылдамдықта Интернет желісіне қосу үшін жиірек шағын провайдерлермен қосу.

Класс T1-ді қосу – Соединение класса T3 (T3 connection) – секундына 44.73 мегабит жылдамдыққа дейін ақпаратты жеткізу үшін оптоталшықты кәбіл пайдаланылатын қосу.

Кластер – дискілік кеңістіктің ең аз адрестелетін бірлігі. минимальная адресуемая единица дискового пространства. Әдетте жазу біртұтас операция бірлігінің ауқымында жүргізілетін дискінің бірнеше физикалық бөлімдері бар. Кластердің мөлшері пайдаланылатын файлдық жүйемен және диск параметрлерімен анықталады. Үлкен дискілер үшін FAT 16 файлдық жүйесінде кластердің мөлшері 32 Кбайт-қа жете алады.

Клиент – қашықтықтағы компьютерден немесе серверден мәліметтер мен нұсқауды алуға және өңдеуге қабілетті аппараттық және бағдарламалық жасақтаманың үйлесімі.

Клиент (Client) – ақпарат алу үшін серверге қосылатын желідегі компьютер.
Клиент-сервер желісі – Сеть клиент-сервер (Client/Server Network) – барлық бар ақпараты мен ресурстарын желіде тұрған басқа компьютерлерге бере алатын ерекшеленген компьютердің желісі.
Коаксиялдық кәбіл – Коаксиальный кабель (Coaxial cable) –әлдеқашан ескірген өнеркәсіптік стандартқа сәйкес орындалған кәбіл. Теледидарлық антеннаны қосуға арналған кәбілге ұқсас. Пластмассаның оқшаулайтын қабатындағы мыс өзекшеден тұрады. Осы қабаттың бет жағы – метал шарбақтармен немесе фольгамен экрандайтын жабу және қорғаныш қабат.

Командалық батырма – Командная кнопка – сұқбаттық терезені басқару элементі. Командалық батырма сұқбаттық терезені ашу, қосымша параметрлері бар жаңа сұқбаттық терезені ашу, дайындалынған операцияларын орындау үшін пайдаланылады. Командалық батырмалар басқарудың ең интуитивті түрде түсінікті элементтерінің бірі болып табылады және тек сұқбаттық терезелерде ғана емес, басқаларда да пайдаланылады.

Командалық жол – Командная строка – пайдаланушының графикалық интерфейсі жоқ операциялық жүйенің командаларын енгізу үшін қызмет ететін жол, мысаылы, MS-DOS жүйесі. «Шақыру» термині де жиі қоданылады. Егерде тек команданы ғана емес, қосымша параметрлерді де енгізу талап етілсе, онда командалық жол қолайлы болады. Графикалық операциялық жүйелер әдетте арнайы сұқбаттық терезеде немесе командалық жолдың қызметін орындайтын қосымша тақтада беріледі.

Компилятор – жоғары деңгейлі бағдарламалау тілінде жазылған бағдарламаның бастапқы кодын процессордың машиналық кодында тәржімелеуді орындайтын қызметтік бағдарлама (транслятор). Интерпретатормен салыстырыңыз.

Компиляция – жоғары деңгейлі бағдарламалау тілінде жазылған бағдарламаның бастапқы кодын процессордың машиналық кодына түрлендіру процесі. Компиляция процесі бағдарламаны атқарумен ешқандай байланысты емес. Ол жеке және тәуелсіз жүргізіледі. Компиляция нәтижесінде объектілік код – программист пайдаланған, тек қажетті стандарттық процедуралар кітапханасынан қосылғаннан кейін ғана орындалатын кодқа (бағдарламаның жұмыс кодына) айналатын «жартылайфабрикат» алынады. Бұл қосылуды басқа қызметтік бағдарлама – байланыстар редакторы орындайды. Интерпретациямен салыстырыңыз..
Компьютерленген оқу курсы – Компьютеризированный учебный курс – негізінен баспа материалдарына, аудио немесе бейнеқұндақтарға негізделген, бірақ компьютерлік технология құралдарымен (оқытушы бағдарламалар, моделдеу жүйелері, математикалық бумалар, білімдерді тексерудің бағдарламалық құралдары) толықтырылған оқу курсы.

Компьютерлік (электрондық) оқу курсы немесе электрондық оқу-әдістемелік кешен (ЭОӘК) – Компьютерный (электронный) учебный курс или электронный учебно–методический комплекс (ЭУМК) – тұлғалық режімде белгілі бір көлемдегі және белгілі бір пән саласындағы жаңа білімдерді, іскерліктер мен машықтарды қалыптастыру мен бекіту мақсатында on-line мен off-line режімдерінде білім алушының өз бетімен оқу курсын игеру мүмкіндігін қамтамасыз ететін оқу-әдістемелік бағдарламалық-ақпараттық кешен.

Компьютерлік аударма – Компьютерный перевод – бір табиғи тілден компьютердің көмегімен жүзеге асырылатын екінші тілге аударма.

Компьютерлік вирус – Компьютерный вирус – басқа бағдарламаларға өз бетімен енуге, өзінің көшірмелерін құруға және оларды бағдарламалардың жұмыс істеуін бұзу, файлдар мен каталогтарды бүлдіру, компьютер жұмысына кедергі жасау мақсатымен файлдарға, компьютердің жүйелік аймақтары мен есептеу желілеріне енгізуге қабілетті бағдарлама.

Компьютерлік есеп кітабы – Компьютерный задачник – табиғаты әр түрлі есептерді шығару әдістерін тез меңгеруге мүмкіндік туғызатын компьютерлік ойындар түрінде іске асырылған есеп кітабы.

Компьютерлік жүйе – Компьютерная система – бірге әрекет ететін аппараттық және бағдарламалық жасақтамалардың жиынтығы.

Компьютерлік қолдау – Компьютерная поддержка – компьютерлік оқулықтың электрондық құрауыштары (үйрететін бағдарламалар, модельдеу жүйелері, математикалық макеттер, білімді тексерудің бағдарламалық құралдары).

Компьютерлік ойын – Компьютерная игра – тұлғаның ойлауын және шығармашылық қабілетін дамытуға арналған ең тиімді шешімдерді дайындау мақсатында қақтығыс әдісімен жағдайды модельдейтін компьютерлік технология.

Компьютерлік оқу курсы (Электронный учебный курс) – Компьютерный учебный курс (Электронный учебный курс) – оқу курсын немесе оның үлкен бөлімін өз бетімен игеруге мүмкіндікті қамтамасыз ететін бағдарламалық әдістемелік кешкен. өзіне кәдігімгі оқулықтың, анықтаманың, есеп кітабы мен зертханалық практикумның сипаттамаларын біріктіреді. Компьютерлік оқу курсының негізгі міндеті – белгілі бір пән саласындағы және жеке дара режімде белгілі бір көлемдегі, не оқытушының көлемі бойынша шектеулі әдістемелік көмегімен (жеке жағдайда, желілік кеңестер арқылы) жаңа білімдерді, біліктер мен машықтарды қалыптастыру мен бекіту.

Компьютерлік оқулық (КО) – Компьютерный учебник (КУ) – бұл оқу пәнін немесе оның бөлімін өзіндік игеру мүмкіндігін қамтамасыз ететін бағдарламалық-әдістемелік кешен. КО өзіне кәдігімгі оқулықтың, анықтаманың, есеп кітабының және зертханалық практикумның сипатын біріктіреді және, әдеттегідей, курсты оқып білу бойынша басшылық болып табылатын, курсты оқып білуге қажетті үйретуші бағдарламалардың әр түрлі типі бар дискеттер жинағы бар баспа басылымы түрінде іске асырылады.

Контент: Ақпараттық толтыру – мәтіндер, графика, мультимедиа жән басқа ақпараттық мәнді толтыру.

Көпміндеттілік – Многозадачность – бір мезгілде бірнеше бағдарламаны орындау мүмкіндігіне саятын операциялық жүйенің қасиеті.

Көркемдеу схемасы – Схема оформления – Windows 95/98 операциялық жүйесі және оның қосымшаларының объектілері үшін біртұтас көркемдеуге мүмкіндік беретін, түстерді, қаріптерді, дыбыстық және басқа шешімдерді баптау параметрлері бар файл. Windows 95/98 жүйесіндегі Жұмыс үстелінің тақырыптары әдетте өзіне бірнеше көркемдеу схемаларын қамтиды.

Көрсеткіш бағдарлама – Индексирующая программа (Index program) – автоматтық іздестіруге қолайлы формада веб-сайт үшін сақталған ақпаратты құрылымдайтын және ұйымдастыратын, іздестіру жүйесінің пайдаланушыдан жасырын бөлігі.

Көрінерлік ету – Визуализация – мәліметтерді кескіндер түрінде көрсету процесі.

Көшірмелеу – Копирование – объектіні көбейту операциясы. Орын ауыстырумен салыстырыңыз.

Крекер (Cracker) – хахердің өзге атауы.

Куки (Cookie) – сіздің веб-сайтқа алдыңғы сапарыңыз туралы ақпараты бар шағын мәтіндік файл.

Курсты аяқтағаннан кейінгі тестілеу – Тестирование после окончания курса – білім алушылардың білімді меңгеру дәрежесін бағалау мақсатымен курсты немесе модульді оқып болғаннан кейін өткізілетін сынақ, тест немесе емтихан.

Курсты оқып білу траекториясы – Траектория изучения курса – білім алушының дайындық деңгейіне тәуелді анықталатын және оқу процесінде іске асырылатын желілік курс модульдерінің құрамы мен реті.

Курстың құрылымы – Структура курса – әр түрлі модульдердің (тараулардың, тақырыптардың) жазбасы, олардың байланысына бағдар және тізбектілік. Курстың мазмұны мақсатқа сәйкес таңдалынады және өзіне тек фактыларды, оқиғаларды ғана емес, процестер мен іс-әрекеттің тәсілдерін, құнды бағдарларды қамтиды.

Күндізгі оқыту – Очное обучение – оқытушы мен студенттің тікелей қарым-қатынасын білдіретін білім алудың формасы

Кіріккен қызметтері бар цифрлық желі – ISDN (Integrated Services Digital Network) - цифровая сеть с интегрированными службами – телефон бірлестіктері енгізген жаңа телекоммуникациялық стандарт. Телефон желісі бойынша өтімді сандық каналдар арқылы сөзді, мәліметтерді және кескіндердің жеке типтерін беруге мүмкіндік береді.

Кіріктірілген қызмет көрсетудің цифрлық желісі – Цифровая сеть интегрированного обслуживания (Integrated Services Digital Network, ISDN) – ақпаратты секундына 128 килобит жылдамдықпен жеткізетін қосудың түрі.
Қапшық – Папка – басқа объектілері бар бола алатын контейнерді белгілеу үшін Windows 95/98-дің операциялық жүйелерінің ортақ термині. Қапшықтар бір біріне салынған бола алады. Қапшықтар көбінеме дискідегі каталог болып табылады, бірақ қапшықтардың басқа да түрлері бар болады..

Қаріп – Шрифт – берілген символдар жинағының графиқалық формасын сипаттайтын мәліметтер файлы.

Қатқыл диск – Жесткий диск – мәліметтерді ұзақ уақыт сақтау үшін арналған компьютердің ішкі құрылғысы. Тығыз бекітілген құндақтағы мағниттік дискілердің блогы мен ақпаратты жазу мен оқу үшін арналған бастиек блогынан тұрады. Көлемі үлкен (бірнеше гигабайт) ақпаратты сақтау мүмкіндігін және оны оқу мен жазудың жоғары жылдамдығын қамтамасыз етеді.

Қатынас құру жиыны – Множественный доступ – бір ресурспен бірнеше абоненттің өзара әрекеттесу процедурасы.

Қауіпсіз жалғастыру хаттатасы – Протокол безопасного соединения (Secure Sockets Layer, SSL) – ақпаратты қауыпсыз жеткізу үшін пайдаланылатын хаттама немесе ережелер жинағы.

Қашықтық технологиясы – Дистанционная технология – оқыту сапасының көрсеткіштерін сақтай отырып оқытушы мен білім алушының арасындағы қашықтықты жеңуге бағытталған оқытудың ақпараттық технологиясы.

Қашықтықтан ашық білім беру (ҚАББ) – Открытое дистанционное образование (ОДО) – бұл қашықтық, жұмыс бастылық, жасы келу және б. сияқты оқытушы мен білім алушының арасындағы бөгетті жеңуді қамтамасыз ететін кешенді оқу технологиясындағы қазіргі заманғы білім беру әдістері мен тұтынушыларға қызмет көрсетудің маркетингтік әдістерінің ұштасу нәтижесі ретінде XX-ғасырдың соңғы үшінші бөлігінде пайда болған оқытудың сапалы жаңа түрі. Қашықтықтан ашық білім беру жүйесін іске асыру үшін белгілі бір ақпараттық ортаны, педагогикалық кеңістікті дайындау қажет. Бұл міндеттерді ең жақсы түрде ақпараттық-білім беру ортасы атқара алады.

Қашықтықтан білім беру – Дистанционное образование – бұл оқып үйренушілердің келешекте шығармашылық пен (немесе) еңбек қызметінің негізі болатын белгілі бір білім деңгейіне жетуі мен бекітуіне арналған Қашықтықтан оқыту процесін іске асыратын жүйе.

Қашықтықтан білім беру – Дистанционное образование – білім беру қызметтерінің кешені, білім беру бағасын растап Қашықтықтан оқыту процесін іске асыратын педагогикалық жүйе.
Қашықтықтан білім беру – Дистанционное образование – жаңа ақпараттық технологиялар мен мультимедиа жүйелері негізінде өзіне күндізгі, сыртқы және кешкі оқу элементтерін қамтып үйлестіретін ерекше жетілдірілген форма. Телекоммуникациялар мен электрондық басылымдардың қазіргі заманғы құралдары дәстүрлі оқыту формаларының барлық беделін сақтай отырып, олардың кемшіліктерін жеңіп шығуға мүмкіндік береді. Соңғы уақытта Қашықтықтан білім беру туралы емес, ашық білім беру немесе Қашықтықтан ашық білім беру туралы айту қабылданған.

Қашықтықтан білім беру – Дистанционное образование – Қашықтықтан оқытудың әдістерімен және құралдарымен білім алудың формасы.

Қашықтықтан білім беру – Дистанционное образование – тым кең және Қашықтықтан оқытумен тығыз байланысты ұғым. Қашықтықтан білім беру – бұл білімді жеткізу процесі (оған оқытушы мен оқу орталығы жауапты), ал Қашықтықтан оқыту – бұл білім алу процесі (оған білім алушы мен оқытушы – пәнді әзірлеуші жауапты) деп есептеу қабылданған.

Қашықтықтан білім беру жүйесі (ҚББЖ) – Система дистанционного образования (СДО) - пайдаланушылардың білім алу мұқтаждықтарын қанағаттандыруға межеленген ақпараттық ресурстарды жеткізу құралдарының, өзара әрекеттесу хаттамаларының, аппараттық-бағдарламалық пен ұйымдық-әдістемелік жасақтамалардың жүйелі ұйымдастырылған жиынтығы.

Қашықтықтан білім беру мекемесі – Учреждение дистанционного образования – Қашықтықтан оқыту технологиясы бойынша оқу процесін жүзеге асыратын білім беру мекемесі.

Қашықтықтан білім беру технологиялары – Технологии дистанционного образования – қалыпқа келтірілген түсінікті үнемі жаңғыртуды, білімдерді жеткізу мен тексеруді ұйғаратын оқыту құралдарының, әдістері мен формаларының жүйесі.

Қашықтықтан қатынас құру – Дистанционный доступ – оқыту мекемелерімен мәліметтер алмасудың желілік технологияларымен жабдықталған аппаратты-бағдарламалық кешендер арқылы тұрған орындарында оқыту немесе жұмыс істеу.

Қашықтықтан оқыту – Дистанционное обучение – бұл білім беру процесіне алыстан қатысушылардың интерактивтілік өзара әрекетін қамтамасыз ететін оқу процесін ұйымдастыру формасы. Қашықтықтан оқыту формасының анықтамасындағы түйінділері «интерактивтілік өзара әрекет» және «қатынас құрудың ашық арнасы арқылы өзара әрекет» ұғымдары болып саналады.

Қашықтықтан оқыту – Дистанционное обучение – бұл дәстүрлі және жаңа ақпараттық технологиялар мен олардың білім алушылардың өз беттерімен оқып білуіне, оқытушы мен білім алушылардың арасында сұқбат алмасуға арналған оқу материалдарын жеткізуге қолданылатын техникалық құралдардың кең ауқымын пайдалануға негізделген оқытудың синтетикалық интегралдық гуманистік формасы, жалпы жағдайда оқыту процесі олардың кеңістіктегі орналасуы мен уақыты бойынша, сондай-ақ нақты білім беру мекемесіне мін емес.

Қашықтықтан оқыту – Дистанционное обучение – оқытушы мен студенттердің өзара және оқыту құралдарымен, олардың кеңістікте орналасуына жіктеліп топтастырылған және уақыт бойынша келісілген, интерактивтілік (сұқбаттық), асинхрондық және синхрондық өзара әрекеттерінің мақсатты процесі. Басқаша айтқанда, Қашықтықтан оқыту деп білім берудің барлық формаларында қолданылатын технологияларды немесе технологиялар қосындысын айтады.

Қашықтықтан оқыту (АҚО) – Дистанционное обучение (ДО) – оқытушы мен білім алушы уақыт және/немесе кеңістік бойынша физикалық түрде бөлінген кездегі, қашықтық технологияларын қолданып оқытудың сырттай формасынан айрықшаланатын, оқыту формасы.

Қашықтықтан оқыту (қашықтықтан білім беру) – Дистанционное обучение (образование на расстоянии) – оқыту формаларының бірі және электрондық пен телеқатынастық құралдар арқылы білім беру ұйымдарынан алыста тұрған тұлғалардың оқу-танымдық іс-әрекеті мен дамуына мақсатты түрде бағытталған және әдістемелік түрде ұйымдастырылған басшылық.

Қашықтықтан оқыту (ҚО) – Дистанционное обучение (ДО) – бұл білім алушылардың синхронды мен асинхронды өзара әрекет процесі мен білім алушылардың өзара және оқыту құралдарының кеңістіктегі орналасуына инвариантты әрі уақытпен үйлескен мақсатты түрде ұйымдастырылған ақпараттық педагогикалық технологиялардың жиынтығы.

Қашықтықтан оқыту (ҚО) (Қашықтықтан білім беру) – Дистанционное обучение (ДО) (Дистанционное образование) – бұл оқып үйренушілер мен оқып үйренушілердің өз арасында әрі олардың кеңістікте орналасуына инварианты және уақыт бойынша келісілген оқыту құралдарымен синхронды және асинхронды интерактивтік өзара әрекеттесудің мақсатты түрде ұйымдастырылған процесінің ақпараттық пен педагогикалық технологияларының жиынтығы.

Қашықтықтан оқыту жүйесі – Система дистанционного обучения – Қашықтықтан оқытудың технологиясын пайдалану арқылы білім беру бағдарламаларын құру мен практикалық жүзеге асыруда іске тартылғын ұйымдық, телебайланыстық, педагогикалық және ғылыми ресурстардың жиынтығы. Ұйымдық түрде үйлестіруші органдардан, зерттеу ұйымдарынан, ҚО-дың базалық оқу мекемелерінен (ҚО-дың құрылымдық бөлімшелеріне жауаптылар), ҚО-дың университеттері мен оқу орталықтарының желісінен тұрады.

Қашықтықтан оқыту жүйесі (ҚО жүйесі) – Система дистанционного обучения (система ДО – қашықтықтықтан оқытудың технологиясын пайдаланып білім беру бағдарламаларын әзірлеу мен практикалық жүзеге асыруға қатыстырылған ұйымдастырушық, телебайланыстық, педагогикалық және ғылыми ресурстардың жиынтығы. Ұйымдық түрде ол үйлестіру органдарынан, зерттеу мекемелерінен, ҚО-дың базалық оқу орындарынан (ҚО-дың құрылымдық бөлімдеріне жауаптылардан), университеттер мен ҚО оқу орталықтарының желісінен тұрады.

Қашықтықтан оқыту провайдері – Провайдер ДО – ҚО технологиясын пайдаланып оқудан өту мен білім алуды ұсынатын оқу орны.

Қашықтықтан оқыту технологиясы – Технология дистанционного обучения – Қашықтықтан оқыту кезінде кейстік, желілік, ТД-лық технология сияқты және т.б. технологияларды пайдаланатын ақпараттық технологиялар.

Қашықтықтан оқытудың дидактикалық құралдары – Дидактические средства дистанционного обучения – оқу материалы, оқытудың әдістері мен тәсілдері, оқытушымен тікелей қатынас жасау жоқ кезде автоматтандырылған процедура түрінде іске асырылған оқу-танымдық іс-әрекетті ұйымдастыру формасы.

Қашықтықтан оқытудың кейстік (портфельдік) технологиясы – Кейсовая (портфельная) технология дистанционного обучения – айқын құрылымдалған және тиісті түрде құрастырылған арнайы жинақтың («кейстің», «портфельдің», «жинақтаманың») көмегімен іске асырылады. Бұл материалдар оқушыларға өз беттерімен оқып үйрену үшін жөнелтіледі (жіберіледі). Оқытушылармен-кеңесберушілермен (тьюторлармен немесе нұсқаушылармен) келесі мерзімді кеңестер осы мақсаттар үшін арнайы құрылған алыстағы (аймақтық) оқу орталықтарында, бөлімдерде, өкілеттіктерде, пунктерде несесе оқу мекемелерінің әріптестік (филиалдық, франчайзингілік) жесісінің базасында өткізіледі.

Қашықтықтан оқытудың құралдары – Средства дистанционного обучения – компьютерлік техника мен телебайланысқа, сондай-ақ білімдік технология саласындағы соңғы жетістіктерге негізделген оқытудың дәстүрлік пен жаңашылдық құралдары.

Қашықтықтан оқытудың педагогикалық технологиялары – Педагогические технологии дистанционного обучения – Әр түрлі байланыстық құралдарды пайдаланып қатынаудың педагогикалық технологиялары.

Қашықтықтан оқытудың телекөріністік технологиясы (ТК-технология) – Телевизионная технология (ТВ–технология) ДО – оқу-әдістемелік материалдарды білім алушыларға жеткізу үшін телекөріністі пайдалануға және белгілі бір курс пен дайындық бағыттары бойынша оқытушылардың жүйелі дәрістерін ұйымдастыруға негізделген Қашықтықтан оқыту технологиясының түрі.

Қашықтықтан оқытушы кеңесші – Удаленный преподаватель-консультант – білім алушыдан географиялық түрде қашықтықтан (әдеттегідей, телеқатынастық және компьютерлік технологиялар көмегімен) өз міндетін орындаушы оқытушы-кеңесші.

ҚО жүйесін сараптаушы – Мониторинг системы ДО – ҚО жүйесінің қалып-күйін басқару мен тексеру кешені.

Қоғамды ақпараттандыру – Информатизация общества – ақпараттық ресурстарды қалыптастыру мен пайдалану негізінде азаматтардың, мемлекеттік үкімет органдарының, жергілікті өзін-өзі басқару ұйымдары органдарының, қоғамдық бірлестіктердің ақпараттық мұқтаждығын қанағаттандыру және құқығын іске асыру үшін тиімді жағдайлар жасаудың ұйымдастырылған әлеуметтік-экономикалық және ғылыми-техникалық процесі.
Қоғамдық меншік – Общественная собственность (Public domain) – кез келген пайдаланушы қатына құра алатын тегін ақпарат.
ҚО-дың кадрлық жасақтамасы – Кадровое обеспечение ДО - Қашықтықтан оқыту барысында оқытушылық, әдістемелік пен әкімшілік қызметті жүзеге асыратын адамдар жиынтығы, сондай-ақ ҚО процестерінің техникалық жасақтамасы.

ҚО-дың провайдері – Провайдер ДО – ҚО-дың технологияларын пайдаланып білім алу мен оқуды ұсынушы оқу орны.

ҚО-дың теледидарлық жүйесі (Теледидарлық технология) – оқып үйренушілерге оқу-әдістемелік материалдарды жеткізу мен белгілі бір курс пен дайындаудың бағыты бойынша оқытушылардың тұрақты дәрістерін ұйымдастыру үшін теледидарды пайдалануға негізделген Қашықтықтан оқыту технологиясының түрі.

Қолданбалы бағдарлама интерфейсі – Интерфейс прикладной программы (API – Aplication Program Interfase) – қолданбалы бағдарламалар мен қолданбалы тұғыр арасындағы стандарттық интерфейс.
Қомей – Шлюз (Gateway) – типі екі түрлі желіні қосата алатын орайластыру құрылғысы. Көмей информацияны алады, оны аударады, ал содан кейін аударманы тағайындалған орынға жөнелтеді.

Қорғалған (экрандалған) жұп өрім – Защищенная (экранированная) витая пара (Shielded Twisted Pair, STP) – бөгеуілден қорғауды қамтамасыз ететін және мәліметтердің тұтастығын сақтайтын пластикалық қаптаманың астында металл немесе фольгамен жабылатын мыс өткізгіштердің бір немесе бірнеше жұбы.

Қорғалмаған жұп өрім – Незащищенная витая пара (Unshielded Twisted Pair, UTP) – қазіргі уақыттағы ең арзан кәбіл, ешқандай қорғанышсыз бір немесе көбірек мыс өткізгіштердің жұбынан жасалған.

Қоржын – Корзина – жойылған объектілерді уақытша сақтау үшін арналған Windows 95/98 жүйесінің арнайы қапшығы.

Қосымша бағдарлама – Приложение – нақты операциялық жүйенің басқаруымен жұмыс істейтін компьютерге арналған бағдарлама.

Қосымша білім беру – Дополнительное образование – азаматтардың, қоғам мен мемлекеттің білім алу мұқтаждығын жан-жақты қанағаттандыру мақсатымен барлық деңгейдің қосымша білімдік бағдарламаларының негізінде жүзеге асырылатын тәрбие мен оқыту процесі.

Құбылыс – Явление – заттың мән-мағынасын анықтау (өрнектеу) формасы.

Құжатты форматтау – Форматирование документа – Құжатты дайындау. Форматтау операциясы құжатты баспаға басу үшін қағаздың мөлшерін таңдауды, өрістердің енін беруді, қаріпті, оның мөлшері мен сызылымын тағайындауды, жолдарды туралау әдісі мен жаңа жолды безендіру әдісін таңдауды және жолдар мен жаңа жолдардың ара қашықтығының шамаларын беруді, сондай-ақ құрамдас графикалық және басқа объектілерді мәтіннің орап өту әдісін қамтиды

Құпия сөз – Пароль – белгілі бір ресурсқа, мысалы, желідегі алыс қомпьютерге немесе дискідегі қапшыққа, қатынау құқығын куәландыру үшін қызмет ететін символдардың құпия үйлесімі.

Құрт – Червь (Worm) – вирусқа ұқсас болатын шағын бағдарлама. Құрт өзін үнемі көшірмелейді және жұқтыру үшін компьютердің «қожасын» талап етпейді. Компьютерге жиірек электрондық пошта арқылы кіреді.

Құрылымдық диаграмма – Структурная диаграмма – Модульдік диаграмманы қараңыз.

Құрылымы ағаштәрізді Веб-сайт – Веб-сайт с древовидной структурой (Tree web site) – сайтта ақпараттарды қарап шығу үшін әр түрлі опцийлер мен баптаулардың жинағы бар генеалогиялық ағашқа ұқсас ұйымдастырылған сайт.
Лездік хабар – Мгновенное сообщение (Instant Message, IM) – шын уақыт режімінде Интернет бойынша адамдарға ақпарат алмасуға мүмкіндік беретін бағдарлама көмегімен жөнелтілетін хабар.

Лицензия – білім беру іс-әрекетін жүргізу құқығына мемлекеттік органдар немесе өкілетті мекемелер беретін ресми рұқсат..

Лицензиялау – Лицензирование – лицензия (рұқсат) беру.

Лицензияның иегері (лицензиат) – Обладатель лицензии (лицензиат) – сертификация бойынша лицензия берілген тұлға немесе орган.
Логикалық диск – Логический диск – операциялық жүйемен тәуелсіз құрылғы ретінде қарастырылатын қатқыл дискінің физикалық бөлімі.

Мақсаттар деңгейі (терминдерде) – Уровни целей (в терминах) – 1-ші: "елестете алу"; 2-ші: "білу"; 3-ші: "істей білу"; 4-ші: "ие болу".

Маманданған – квалифицирован – демонстрациялаған кезде тағайындалған талаптарды орындауға мүмкіндігі бар объектіге берілген мәртебе.

Мамандық процесі – Процесс квалификации – объектінің қойылған талаптарды орындау мүмкіндігін демонстрациялау процесі. Ескерту: Осы процесті белгілеу үшін кейде «мамандық» терминін пайдаланады.

Мәліметтер ағашы – Дерево данных – мәліметтердің иерархиялық құрылымын қараңыз.

Мәліметтер базасы – База данных – белгілі бір ереже бойынша ұйымдастырылған өзара байланысты мәліметтер жиынтығы.

Мәліметтер базасы (МБ) – База данных (БД) – мәліметтерді сипаттаудың, сақтау мен өңдеудің ортақ қағидаларын алдынала қарастыратын белгілі бір ереже бойынша ұйымдастырылған мәліметтердің атау берілген, бүтін мәнді, біртұтас жүйесі.

Мәліметтер банкі – Банк данных – мәліметтерді жинауды, сақтауды, іздестіру және өңдеуді қамтамасыз ететін ақпараттық, техникалық, бағдарламалық, тілдік және ұйымдастыру құралдарының кешені.

Мәліметтер мәліметі бойынша іздестіру жүйесі – Поисковая система по метаданным (Meta Search Engine) – іздестіру жүйелері сайттарының үлкен мөлшерін зерттейтін және сіз үшін алынған нәтижелерді үйлестіретін жүйесі бар веб-сайт.
Мәліметтерді жеткізу ортасы – Среда передачи данных (Transmission media) – мәліметтерді жеткізу үшін пайдаланылатын кәбілдік немесе сымсыз желінің екінші атауы.

Мәліметтерді жеткізуді басқару хаттамасы – TCP (Transmission Control Protocol) – Протокол управления передачей данных – көмегімен клиент пен сервердің арасын қосуды орнататын құрал. Мәліметтер бұмаға бөлінеді де, оларды жинау тәсілі туралы ақпаратпен бірге алушыға жөнелтіледі.

Мәліметтерді жеткізуді/желіаралық хаттаманы басқаратын хаттама – TCP/IP (Transmission Control Protocol/Internet Protocol) – протокол управления передачей/межсетевой протокол – бұл Интернет желісіне негізделген стандарттық хаттама. Жергілікті немесе ауқымды желілерде ақпарат бумасын бағыттау үшін UNIX жүйелері үнсіз келісім бойынша қолданады.

Мәліметтерді жеткізуді/желіаралық хаттаманы басқаратын хаттама – TCP/IP (Transmission Control Protocol/Internet Protocol) – протокол управления передачей/межсетевой протокол – сервер мен клиенттің арасын және Интернетте пайдаланылатын мәліметтерді жеткізуді басқару (TCP) мен желілік қосылулар (IP) жүйесінің хаттамасын қосуды орнататын хаттама қисыны.

Мәліметтерді/Желіаралық (Интернет) хаттаманы жеткізуді басқаратын хаттама – Протокол управления передачей данных/Межсетевой (Интернет) протокол (Transmission Control Protocol/Internet Protocol, TCP/IP) – барлық Интернет бойынша ақпаратты жөнелту мен алуды қамтамасыз ететін хаттама немесе ережелер жинағы.

Мәліметтердің иерархиялық құрылымы – Иерархическая структура данных – әрбір элемент деңгейі ең жоғары элементтен («түбір» немесе «төбе») осы элементке апаратын жолмен анықталатын мәліметтердің құрылымы. Мәліметтердің иерархиялық құрылымы мәліметтерді сызықтың немесе кестелік тізбекпен ұсыну қиын болған жағдайларда өте қодайлы болады. Мысалы, иерархиялық құрылым дискілерде қапшықтарды (каталогтарды) ұсыну үшін пайдаланылады.

Мәліметтердің қауіпсіздігі – Безопасность данных – кездейсоқ немесе әдейі өзгертуден, жоюдан, жариялаудан, сондай-ақ рұқсатсыз пайдаланудан мәліметтерді қорғау тұжырымдамасы.

Мәліметтің мәліметі бойынша іздестіру жүйесі (Поисковая система по метаданным (Meta Search Engine)) – іздестіру жүйелерінің саны үлкен сайттарын зерттейтін және алынған нәтижелерді сендер үшін қиыстыратын жүйесі бар веб-сайт.

Мәтіндік процессор – Текстовый процессор – мәтіндік құжаттарды әзірлеу, безендіру және форматтау үшін арналған бағдарлама. Басып шығаруға беру үшін немесе, мысалы, факс бойынша жөнелту үшін арналған құжаттарды дайындауға пайдаланылады. Мәтіндік редактормен салыстырыңыз.

Мәтіндік редактор – Текстовый редактор – мәтіндік құжаттарды әзірлеу және редакциялау үшін арналған бағдарлама. Мәтінді безендіру мен форматтау құралдары жоқ. Мәтіндік процессормен салыстырыңыз..

Мәтінмәндік анықтама – Контекстная справка – осы мезеттегі операцияның орындалуына немесе басқарудың таңдалынған элементіне қатысты көмегі, кеңесі, ұсынысы бар операциялық жүйеден хабар.

Мәтінмәндік меню – Контекстное меню – ағымдағы объектімен байланысты командалар жинағы бар арнайы меню. Windows 95/98' операциялық жүйесінде мәтінмәндік меню әрқашанда объектіде тышқанның оңжақ батырмасын шертумен ашылады.

Мәтінмәндік сезгіштік – Контекстная чувствительность тышқанға, ол қандай объектіге келтірілгеніне байланысты, өзінің формасын өзгертуге мүмкіндік беретін тышқан көрсеткішінің қасиеті.

Мәшинелік код – Машинный код – сегізразрядтық екілік сандардың (байттардың) көмегімен процессордың командаларын кодтау жүйесі. Мәшинелік кодта бағдарлама оларды орындау уақытында ұсынылады.

Мемлекеттік білім беру мекемесі – Государственное учреждение образования – Қазақстан Республикасының заңына сәйкес құрылатын білім беру мекемесі.

Мемлекеттік білім беру тапсырысы – Государственный образовательный заказ – білікті жұмысшылар мен қызметкерлер дайындауға мемлекеттік бюджет есебінен қаржыландыру арқылы іске асырылатын тиісті мемлекеттік органдар тағайындайтын жоспар; бастауыш кәсіптік, орта кәсіптік, жоғары кәсіптік және жоғары оқу орнынан кейінгі кәсіптік білім беру ұйымдарының білім беру қызметін сатып алу; конкурстық негізде мемлекеттік білім гранттар мен несиелер ұсынысы.

Меню – біреуі таңдалынатын пункттер (әдетте командалар) жинағы болып табылатын басқару элементі. Менюдің пункті келесі деңгейдің салынған менюдің) менюі бола алады.

Меңзерлік пернелер – Курсорные клавиши – пернетақтадағы көрсеткілері бар пернелер тобы. Олардың атауы осы пернелердің әдетте тиісті бағдарламаларда меңзердің орнын ауыстыру үшін пайдаланылуымен байланысты болады.

Мобильділік (тасымалданушылық, өзара ауыстырушылық) – Мобильность (переносимость, взаимозаменяемость) – аппараттық платформаларды жаңарту немесе алмастыру кезінде бағдарламаларды, мәліметтерді тасымалдау мүмкіндігін және мамандардың, оларды қайта дайындамастан, осы жүйеге немесе жүйенің аппараттық платформасына өзгертулер енгізу кезінде олармен жұмыс істеу мүмкіндігін қамтамасыз ететін ашық жүйенің қасиеті

Модель – оқып білетін объектінің сипаты мен іс-әрекетін имитациялауды қамтамасыз ететін бағдарлама немес құрылғы.

Модем (Modem) – телефон желісі арқылы компьютерді Интернетке қоса алатын желілік жабдық.
Модем (модулятор/демодулятор) – Modem – компьютерді аналогтық телекоммуникациялық желілермен жалғастыратын және цифрлық мәліметтерді аналогтық формаға және керісінше түрлендіретін жабдық.

Модуль – оқу курсының аяқталған құрамы.

Модульдік диаграмма – Модульная диаграмма – құрылымы күрделі бағдарламаны графиқалық ұсыну тәсілі.
Монитор – ақпаратты экранда бейнелеу құрылғысы. Барлық компьютерлердің құрамында іс жүзінде монитор немесе оның аналогы бар (мысалы, проекциялық қондырғы).

Мультимедиа – (англ. multimedia от лат. multum – много и media, medium – средоточие, средства – ағыл. латыннан multum – көп және media, medium – орта, құралдар) – бұл пайдаланушыға сұқбаттық режімде біртұтас ақпараттық орта түрінде ұйымдастырылған әр текті мәліметтермен (графикамен, мәтінмен, дыбыспен, бейнемен) жұмыс істеуге мүмкіндік беретін аппараттық және бағдарламалық құралдар кешені.

Мультимедиа - бұл: типі әр түрлі ақпаратты өңдеу құралдарын дайындау, жұмыс істеу және қолдану ретін сипаттайтын технология; типі әр түрлі ақпаратты өңдеу мен ұсыну технологиялары негізінде әзірленген ақпараттық ресурс; ақпаратты өңдеу мен ұсынуға байланысты жұмыс істеу типі әр түрлі компьютерлік бағдарламалық жасақтама; көмегімен типі әр түрлі ақпаратпен жұмыс істеуге мүмкін болатын компьютерлік аппараттық жасақтама; типі әр түрлі дәстүрлі статикалық көрінерлік ақпаратты да (мәтін, график), динамикалық ақпаратты да (сөз, әуен, бейне үзінділер, анимация және т.б.) өзіне қамтитын ақпараттың ерекше қорытынды түрі. Сонымен, кең мағынада «мультимедиа» термині (бір мезгілде оқырман да, тыңдаушы да, көрермен де бола алатын) пайдаланушыға аса тиімді ықпал ету мақсатымен әр түрлі бағдарламалық және техникалық құралдарды пайдаланатын ақпараттық технологиялар спектрін білдіреді.

Мультимедиа – шынайы әлемнің адамның сезім мүшелеріне ықпалын имитациялау мақсатымен бір құжатта дыбыстық, әуендік және бейне ақпаратты біріктіруді сипаттайтын ұғым.

Мультимедиа (multi – көп, media - орта) – зерттелетін құбылысты бейнелеу тәсілдерінің бай жинағы. Мультимедиа өнімдері ақпараттың сан алуан түрін: компьютерлік мәліметтерді, теле- және бейне ақпаратты, сөз бен әуенді қолданады. Мұндай біріктіру ақпаратты тіркеу мен жаңғыртуда компьютермен басқарылатын теледидардың, бейнемагнитофонның, HiFi-аудиожүйенің, жинақы дискілер (СD) ойнатқышының алуан түрлі техникалық құралдарын пайдалануға қол жеткізеді.

Мультимедиалық басылым – Мультимединое издание – жинақы-дискіде таратылатын және мазмұны мультимедиалық түрде көрсетілетін интерактивтік ақпараттық-білімдік қапшық.

Мультимедиалық оқу материалдары – Мультимедийные учебные материалы – мәтінді, аудио-, бейне- және анимациялық элементтерді қамтитын оқу материалдары.

Мультимедиалық оқулықтар – Мультимедийные учебники – безендіру материалы мультимедиаортасының көмегімен CD-ROM-да орындалған жоғары динамикалық оқулықтар. Мазмұны, әдеттегідей, жанды дәрістер, кәсіби диктор дыбыстап және кинематографиялық құрастыру заңдарын сақтап безендірілген әңгімелер түрінде ұсынылған.

Мультимедиалық үзінділер – Мультимедийные фрагменты – жинақы дискілерде немесе басқа компьютерлік мәліметтер тасуышта, сондай-ақ кез келген уақытта пайдаланушылар қатынас құра алатын құрылғыларда бар баспалық, безендірушілік, көріністік, қозғалыстық және дыбыстық үзінділер жинағы.

Мультимедиаорта –Мультимедиасреда (мультимедиа) – кез келген мәліметтердің типін ұсынуды, кескіндерді (оның ішінде анимацияны – қозғалысқа келтіруді), сөздерді, дыбыстарды және құжаттарды бірігіп өңдеуді қамтамасыз ететін кешенді технология.

Мұрағаттау – Архивация – қатқыл дискіден сыртқы ауысымды тасуыштарда мәліметтердің резервтік көшірмесін әзірлеу қатқыл дискі істен шыққан немесе мәлімет бүлінген жағдайда ақпаратты қорғау үшін қажет.

Нақты параметрлер – Фактические параметры – ішкі бағдарламаны шақыру кезінде формальды параметрлердің орнына қойылатын айнымалылар, тұрақтылар, жиымдар және мәліметтердің басқа объектілері.
Нормативтік құжат – Нормативный документ – алуан түрлі іс-әрекеттің немесе олардың нәтижелерінің ережелерін, басқару қағидаларын немесе сипаттамаларын тағайындайтын құжат. Ескерту: "Нормативтік құжат" термині стандарттар, тезникалық шарттар, ережелер жинағы мен регламенттер сияқты құжаттар үшін ортақ термин болып саналады. Құжат деп ішіне немесе оның бетіне ақпарат жазылған кез келген тасуышты түсінуге болады.

Нығыздалдан диск – Уплотненный диск – сығымдауға ұшыраған диск. Windows 95/98 жүйесінің құралдары нығыздалған дискімен, кәдігімгі диск сияқты, жұмыс істеуге мүмкіндік береді.

Объект – дербес түрде не сипатталған және қарастырылған бола алса, сол. Ескерту: Мысалы, іс-әрекет немесе процесс, өнім, мекеме, жүйе немесе жеке тұла, немесе олардың кез келген үйлесімі объект бола алады.

Объект – мәліметтердің жеке элементтері үшін ортақ ұғым. Көбінесе жеке құжат немесе құжаттың бөлігі түрінде болады, мысалы, басқа құжатқа кірістіріле алатын бөлік.

Объектілерді реттеу – Упорячение объекта – объектілерді берілген тізбекпен орналастыру процедурасы. Әдеттегідей, сұрыптау қалай болса, дәл солай.

Объектілік қод – Объектный код – машиналық код түрінде жазылған бағдарлама мәтіні. Комппилятордың жұмыс істеуі нәтижесінде алынады. Өзі арнайы бағдарламаның – байланыстар редакторының көмегімен, кітапханадан алынған қажетті процедураларды қосу арқылы, бағдарламаның атқарылатын кодының базасында орындалатын «жартылайфабрикат» болып табылады.

Оқу курсы – Учебный курс – бұрындары белгілі бір мақсат үшін әзірленген дайын модульдердің тақырыптық түрде аяқталған жинағы. Оқу курсы – оқыту курсын құрастыруға арналған бастапқы материал.

Оқу курсы – Учебный курс – жоғары оқу орнында оқу үшін сәйкес ғылымнан немесе қызмет саласынан бөліп алынған, дидактикалық түрде білімнің, іскерлік пен машықтың негізделген жүйесі болып табылатын, оқу жоспарында дербес белгіленген білім беру мазмұнының үзіндісі.

Оқу құралы – Учебное пособие – оқулықты жартылай немесе толығымен алмастыратын немесе толықтыратын, басылымның осы түрі ретінде ресми түрде бекітілген оқу-теориялық басылым.
Оқу материалдарын жеткізу технологиясы – Технологии доставки учебных материалов – дискеттерде немесе CD-ROM-да жөнелту, желі бойынша шығарып алу, онлайн режімінде WWW-серверінің ресурстарымен жұмыс істеу.

Оқу материалдарын сақтау технологиясы – Технологии хранения учебных материалов – оқу материалдарын (баспа өнімдерін, аудио және бейнеқұндақтарды, дискеттерді, CD-ROM-дарды, телеконференциялардағы, FTP-дағы және WWW серверлердегі және т.б.-дағы электрондық оқу материалдарының мұрағаттарын) сақтау тәсілдері.

Оқу мекемесінің виртуальдық өкілеттілігі (ВӨ) – Виртуальное представительство (ВП) учебного заведения – базалық оқу мекемесінің оқу бағдарламасы бойынша Интернет желісі арқылы оқу процесін ұйымдастыруды қамтамасыз ететін қызметтік міндеттің типтік жинағын іске асыратын типтік бағдарламалық кешен.

Оқу пәні – Учебная дисциплина – оқу процесінде оқып білу үшін белгілі бір ғылымдар, техникалар, өнерлер, өндірістік қызметтер саласынан іріктеп алынған білімдер, іскерліктер мен машықтар жүйесі.

Оқу-әдістемелік кешен – Учебо-методический комплекс – жеке тұлғаның танымдық қызметін басқарудың әдістемелік жүйесінің біртұтастығын қамтамасыз ететін, ядросы оқулық болып саналатын дидактикалық әдістемелік құралдардың жиынтығы .
Оқулық – Учебник – бiлiм алушылар игеруге мiндеттi пәндiк ақпараттар көзi қызметiн атқарушы, бiлiм алушылардың (жеке тұлғалардың) логикалық ойлауын қалыптастырушы, бiлiктiлiгi мен шығармашылық қабiлеттерiн дамытушы, рухани құндылықтарды тасушы, әрi оқушылар санасына үлгі-өнегені дарытушы кітап.
Оқулық – Учебник – оқу бағдарламасына сәйкес және басылымның осы түрі ретінде ресми түрде бекітілген оқу пәнінің (оның тарауының, бөлімдерінің) жүйелі мазмұны бар оқу басылымы.
Оқулық – Учебник – сапалы білім мен ұлағатты тәлім-тәрбие беру міндетін атқаратын және тұлғалықты қалыптастыратын мәліметтер базасы.
Оқулық әдебиеттер – Учебные литературы – тәлiм-тәрбие мен бiлiм берудің мақсаты мен мiндетін жүзеге асыратын оқу-әдiстемелiк кешеннің және білім беретін аспаптар (құрал-жабдықтар) мен модельдік көрнекі құралдардың жиынтығы.

Оқыту курсы – Курс обучения – оқу пәндерінен, белгілі бір білімдік бағдарламамен қарастырылған тақырыптар мен пәндерден тұратын тұтас цикл.

Оқыту сапасы – Качество обучения – бұл білім мазмұнын игерудің белгілі бір деңгейі (білімдер, іс-әрекет тәсілдері, шығармашылық қызмет тәжірибесі, көңіл-күй-құндылық қарым-қатынастары) және тұлғалық мүмкіндіктерге, оқудың мақсаттарына және талпынысқа сәйкес оқу процесінің әртүрлі кезеңдерінде оқушының қол жеткізетін дамуы.

Оқытудың араласқан (құрастырылған) технологиясы – Смешанная (комбинированная) технология обучения – курсты оқыту кезіндегі Қашықтықтан оқытудың әр түрлі технологияларының үйлесімі, мысалы, баспалық оқу материалдарының жинағын желілік технология ретінде электрондық пошта бойынша тьютордың кеңестерімен толықтырылған кэйс-технологии ретінде беру.

Оқытудың интерактивтілігі – Интерактивность обучения – білім алушының танымдық іс-әрекетін белсенді етудің және, демек, интерактивтік өзара әрекет негізінде дайындықтың тиімділігін арттырудың негізгі тәсілдерінің бірі.

Оқытудың сапасы – Качество обучения – оқу мекемесін бітірушілердің білімдері мен іскерліктерінің оның еңбек нарығында бәсекелестік қабілеттілігін қамтамасыз ететін алдын ала келісілген талаптармен сәйкестік дәрежесі.

Оқытушы-кеңесші – Преподаватель-консультант – студенттерге кеңес беретін және оларға нақты оқу бағдарламасының ауқымында көмек көрсететін адам. Оның міндеті қолдау мен көмек көрсетуге, басшылық жасауға және білім алушының жетістігін бағалауға саяды.

Он-лайн – модем арқылы немесе бөлінген желі арқылы қосылатын жалғастырушы көмегімен желіге тікелей қосылу кезінде Интернетте жұмыс істеудің режімі.

Он-лайндық режім – Он–лайновый режим – шын уақытта жүзеге асатын оқытудың өзара әрекеттік оқу процесі. Мысалы: оқытушының студентпен әңгімесі, телефонмен сөйлесуі, бейнеконференция, чат.

Операциялық жүйе – Операционная система – бағдарламалардың компьютердің аппараттық жасақтамаларымен өзара байланысын және пайдаланушының командаларды енгізу үшін базалық мүмкіндіктерін қамтамасыз ететін бағдарламалар мен драйверлердің жинағы. Командаларды енгізу үшін пернетақтаны, сондай-ақ құрылғыны басқарудың негізгі құрылғысы тышқан немесе басқа орынды анықтайтын құрылғы болып саналатын графикалық операциялық жүйені пайдаланып программаларды іске қосу үшін командалық жол пайдаланылатын операциялық жүйелерді ажыратады.

Операциялық жүйе – Операционная система – компьютерді басқаратын бағдарламалық жасақтама.
Ортақ ресурс – Общий ресурс – бірнеше қосымшалар немесе пайдаланушылар бір мезгілде немесе әр түрлі уақытта) пайдалана алатын компьютердің немесе жергілікті желінің ресурсы.

Орталық процессор – Центральный процессор (Central Processing Unit, CPU) – Сіздің компьютерді басқаратын микросхема.

Орын ауыстыру – Перемещение – файлдық құрылымдағы объектінің орналасу орнын өзгерту операциясы. Объектіні іздеу жолын өзгертуге балама. Көшірмелеумен салыстырыңыз.

Орынды анықтау құрылғысы – Устройство позиционирования –графиқалық операциялық жүйеде басқару үшін арналған құрылғы, мысалы, тышқан.

Офф-лайн – Интернетке қосусыз электрондық құжаттармен жұмыс істеу режімі, мысалы, веб-беттерді келесі кезекте веб-сайтқа жөнелту үшін оларды компьютерде дайындау.

Офф-лайн – Интернетке қосылмастан электрондық құжаттармен жұмыс істеу режімі, мысалы, кейіннен оларды веб-сайдқа жөнелту үшін компьютерде веб-беттерді дайындау.

Офф-лайндық режім – Офф-лайновый режим – оқытушы мен білім алушының қарым-қатынасының уақыт бойынша үзілуі кезіндегі оқу процесінің өзара әрекеті. Мысалы, электрондық пошта, оқытушының тапсырмасы бойынша студенттің кітаппен жұмыс істеп кейіннен сынақ тапсыруы.

Өзара алмастырушылық – Взаимозаменяемость – басқаның орнына сондай талаптарды орындау үшін түрлендірместен пайдалануға болатын объектіні қабілеттілігі. Ескерту: Нақты шарттарға байланысты қызметтік өзара алмастырушылық немесе өлшемдік өзара алмастырушылық терминін пайдалану керек..

Өзін өзі тексеру – Самоконтроль – орындалған жұмысты тағайындалған ережелерге сәйкес оны атқарушысының өзінің тексеруі. Ескерту: Өзін өзі тексерудің қорытындылары процесті басқару үшін пайдаланыла алады..

Өмірлік машықтар – Жизненные навыки – азаматтардың мұқтаждықтарына сәйкес олардың оларға өз беттерімен оқуға және еңбек етуге, өзгерістерге бейімделуге, дендерінің сау болуына, еліміздің қоғамдық және экономикалық тұрмысына белсенді түрде қатысуға мүмкіндік беретін машықтар.

Өнім – Продукция – іс-әрекеттердің немесе процестердің нәтижесі. Ескерту: Өнім қызмет көрсетуді [service], жабдықты [hardware], өңделетін материалдарды [processed materials], бағдарламалық жасақтаманы [software] немесе олардың құрамаларын қамтиды. Өнім материалдық (мысалы, тораптар немесе өңделетін материалдар) немесе материалдық емес (ақпарат немесе ұғымдар), немесе олардың құрамалары бола алады.

Өнімдердің сапасына жауапкершілік – Ответственность за качество продукции – өнімге байланысты зақым келтіргені, меншікті бүлдіргені немесе басқа залалы үшін шығынды өтеу бойынша дайындаушыларға немесе басқа адамдарға жүктелетін міндеттемені сипаттайтын ортақ термин. Ескерту: Өнімнің сапасы үшін жауапкершіліктің заңдылық және қаржылық мәні заңдылық актілерді қолданудың бір саласынан екіншісіне өзгере алады.

Өткізу жолағы – Bandwidth – полоса пропускания – ақпаратты жеткізу үшін желідегі рұқсат етілген жиілік ауқымы. Өткізу жолағы неғұрлым кең болса, кәбіл бойынша берілетін мәліметтердің көлемі солғұрлым үлкен бола алады. Өткізу жолағы сандық сигналдар үшін секундтағы биттермен (бит/с) немесе аналогтық үшін герцтермен (Гц) өлшенеді.

Өткізіп жіберу қабілеттілігі – Пропускная способность (Bandwidth) – уақыт бірлігі ішінде желілік жалғастыру арқылы беріле алатын ақпарат мөлшері.
Пайдаланушыға ынтымақтастық – Дружественность к пользователю – түсініктілікті, қатынас құрушылықты, жеңіл басқарушылықты қамтамасыз ететін пайдаланушы интерфейсінің сипаттамасы.

Пайдаланушының интерфейсі – Интерфейс пользователя – пайдаланушының жүйемен немесе желімен өзара әрекеттесу процедурасын анықтайтын интерфейс.

Пакеттерді трассирлеушілер – Трассировщики пакетов (Packet sniffers) – желідегі ақпараттарды бақылайтын бағдарлама..

Параллель порт – Параллельный порт – ол арқылы ақпараттар тұтас байттарымен берілетін жән қабылданатын компьютердің стандарттық порты. Принтерлерді, сканерлерді қосу, компьютерлерді тікелей жалғастыру және басқа құрылғыларды қосу үшін қолданылады.

Педагогикалық ақпараттық технологиялар – Педагогические информационные технологии – компьютерлік пен желілік технологияларды және дидактикалық құралдарды пайдалануға негізделген оқытудың тиімділігі мен ырғағын дамытатын ақпараттық технологиялар.

Пернетақта – Клавиатура – компьютерге әліпбилік-сандық мәліметтерді енгізуүшін арналған стандарттық құрылғы.

Пернетақтаны трассирлеушілер – Трассировщики клавиатуры (Keystroke loggers) – компьютерде әрбір басылған пернені жазатын және оны қадағалайтын адамға осы ақпаратты жөнелтетін бағдарлама.
Пернетақтаның орналасуы – Раскладка клавиатуры – пернетақта пернелерінің ұлттық әліпби символдарына сәйкестік жүйесі.

Пиксел – экранның ажыратуын өлшеу бірлігі. Компьютер басқара алатын жеке жарқырайтын нүктеге, түске және жарықтылыққа сәйкес келеді. Ағылшын сөзі «рiхе1» қысқартылған тіркес «рicture се11» (кескін элементі) болып табылады.

Порт (Port) – компьютерге шеткері жабдықтарды қосу үшін арналған логикалық аппараттық құрылғы.

Портал – адамдарға бір бірімен өзара әрекеттесу, өз мүдделеріне сәйкес ақпараттық ресурстарды табу мен пайдалану мүмкіндігін қамтамасыз ететін құрамдас дербес интерфейсі бар WWW-жүйе.

Портал (білім беретін) – Портал (образовательный) – білім беру мен ағартушылық қызметін, қәсіпқойлар үшін ақпарат пен қарым-қатынас құралдарын ұсынуды, бар бөлімшелер мен ресурстардың арасындағы байланыстарды жақсартуды, мақсатты бағытта Интернет желісі бойынша бағдар бағыттау құралдарын жетілдіруді, авторлық құқықты сақтауды, интеллектуальдық меншікті қорғауды, ең жақсы оқу курсына, білім беру технологиясына, білім беру қызметіне және т.б. конкурстар жариялауды, бос орындарға конкурстар жариялауды, оқу мекемелерінің, еңбек нарығындағы сұраныстан тәуелді мамандықтардың, ақпараттар алмасу мүмкіндігінің рейтингтерін орналастыруды, әр алуан түрлі қызметтерді (ЧАТ, форум, пошталық жөнелту) және б. ұсынуды білдіретін Интернет желісі құралдарымен білім беретін кеңістік порталы.

Пошталық хабарларды жеткізудің жеңілдетілген хаттамасы – SMTP (Simple Mail Transfer Protocol) – упрощенный протокол передачи почтовых сообщений – электрондық поштаны жеткізу мен қабылдауға қолданылатын Интернеттің стандарттық хаттамасы.

Принтер – тікелей қағазға басылатын ақпаратты басып шығаруға арналған құрылғы.

Процедура – ішкі бағдарламаның алуан түрі. Әдеттегідей, стандарттық және жиі қайталанатын қандайда бір әрекеттерді атқару үшін бас бағдарламамен шақырылады. Қызметпен салыстырыңыз.

Процедуралар кітапханасы – Библиотека процедур – объектілік кодта жазылған процедуралар (бағдарламалар) қапшығы. Компиляция нәтижесінде алынған объектілік кодтан бағдарламаның орындалатын кодын дайындау кезеңінде байланыстар редакторы пайдаланады.
Процесс – қандайда бір нәтижеге қол жеткізуге арналған тізбекті әрекеттердің жиынтығы; қалып күйлердің, даму кезеңдерінің тізбекті ауысуы.

Процессор – компьютерде ақпаратты өңдеуді іске асыратын негізгі микросхема.

Процессор командаларының жүйесі – Система команд процессора – процессордың мүмкін болар нұсқауларының толық тізімі.
Процессор регистрі – Регистр процессора – мәліметтерді өңдеу үшін пайдаланылатын процессордың арнайы ұяшығы. Процессор командасы регистрде сақталатын мәліметтермен операция жүргізеді.

Редакциялау – Редактирование – құжатқа өзгерістер енгізу (құжатты түзету).

Реестр – компьютерде орнатылған операциялық жүйеде тіркелген жабдықтар мен бағдарламалық жасақтаманың үйлесімділігі туралы барлық ақпараты бар Windows 95/98 операциялық жүйесі мәліметтерінің арнайы қызметтік базасы.

Режим MS-DOS – MS-DOS режімі – компьютердің барлық ресурсы MS-DOS-тың бір қосымшасының орындауына берілген кездегі Windows 95/98 жүйесінің жұмыс істеу режімі. Сондай-ақ «MS-DOS эмуляциясының режімі» термині қолданылады.

Резервтік көшірме – Резервная копия – жеке тәуелсіз тасуышта орындалған, компьютерде сақталатын құнды ақпарттың көшірмесі. Қатқыл дискідегі мәліметтердің бүлінуі немесе жоғалуы жағдайында ақпаратты қалпына келтіру үшін пайдаланылады.
Реңктік өрнек – Фоновые узор – Жұмыс үстелін безендіру элементі.

Реңктік сурет – Фоновый рисуок – Жұмыс үстелін безендіру элементі.

Ресурстардың үйлестірілген көрсеткіші – URL (Uniform Resource Locator) – унифицированный указатель ресурсов – Web-тораптың адресі. Мәселен, http://www.rcie.kz алып, Сіз ҰАО-ның серверіне тап боласыз.

Ресурстың әмбебап локаторы – Универсальный локатор ресурса (Uniform resource locator, URL) – Ғаламтордағы веб-сайттың адресі, мысалы, http://www.microsoft.com.

Ретсіз веб-сайт – Беспорядочный веб-сайт (Random Web site) – әр түрлі сілтемелермен жалғасқан, ақпараттадың массивтік жинағын құрайтын, нақты ұйымы жоқ сайт.

Сайт немесе веб-сайт – Сайт или веб-сайт – бір мекемеге немесе жеке тұлғаға жататын және, әдеттегідей, белгілі бір тақырыпқа арналған өзара байланысқан веб-беттердің тобы. Сайт өз мазмұны, титуль парағы және басқа беттері бар кітапты еске түсіреді.
Сайт немесе веб-сайт – Сайт или веб-сайт – бір ұйымға немесе жеке адамға тиісті және әдеттегідей, белгілі бір тақырыпқа арналған өзара байланысты веб-беттердің тобы. Сайт өзінің мазмұны, титульдік парағы және басқа беттері бар кітапты еске түсіреді. Әрбір бет (веб-бет) – бұл өзінің URL-адресі бар Интернеттегі жеке құжат.

Сақиналық желі, сақиналанған желі – Кольцевая сеть, закольцованная сеть (Ring network) – онымен сақинаға біріктірілген компьютерлерді қосатын, үзіліссіз кәбілдің негізінде құрылған желі.

Салым – Вкладка – жеке бетті көрсететін сұқбаттық терезені немесе қосымша бағдарламалар терезесін басқару элементі. Басқарудың басқа элементтері де бар болады.

Сапа – Качество – объектінің тағайындалған және ұйғарылған талаптарын қанағаттандыру қабілеттіліктеріне жататын оның сипаттамаларының жиынтығы.

Сапаны тексеру – Проверка качества – жоспарланған шарамен сапа саласындағы іс-әрекеттер мен нәтижелердің сәйкестігін, сондай-ақ енгізілген шаралардың тиімділігін және олардың қойылған мақсатқа жарамдылығын анықтауға мүмкіндік беретін жүйелі және тәуелсіз талдау.

Сатып алушы – Покупатель – нақты жағдайдағы тұтынушы. Ескерту: Сатып алушы кейде сауда саттық қызметтегі екінші тарап ретінде қарастырылады.

Сәйкессіздік – Несоответствие – қойылған талаптардың орындалмауы. Ескерту: Осы анықтама сапаның бір не бірнеше сипаттамасының (оның ішінде сенімділіктің) немесе сапа жүйесі элементтерінің болмауын, не олардың қойылған талаптардан ауытқуын енгізеді.

Сәйкестілік сертификациясы – Сертификация соответствия – ұқсастырылған өнім, процесс немесе қызмет ету нақты стандартқа немесе басқа нормативтік құжатқа тиісті түрде сәйкес болатынына қажетті сенімділік қамтамасыз етілетіндігін дәлелдейтін үшінші тараптың әрекеті.

Сектор – оқуды немесе жазуды жүзеге асыруға мүмкіндік беретін дискідегі кеңістіктің ең аз блогы. Әдетте сектордың көлемі 512 байтқа тең болады.

Семинар сабағы (семинар) – Семинарское занятие (семинар) –теориялық мәселелерді оқытушының басшылығымен студенттердің ұжымдық талқылауы болып табылатын оқу процесін ұйымдастырудың негізгі формаларының бірі.

Сенімділік – Надежность – дайындық сипаты мен оған ықпал ететін факторларды: техникалық күту мен жөндеуге бас тартпаушылықты, жөндеуге жарамдылық пен қамтамасыздықты жазу үшін пайдаланылатын жинақтаушы термин. Ескерту: Сенімділік тек ортақ сипаттаулар үшін, техникалық терминдер қолданылмаған кезде ғана пайдаланылады.
Сервер – Server – өзінің қызметіне немесе ресурсына қатынас құрғызатын компьютер. Клиенттер (оған қатынас жасайтын компьютерлер) сервердегі ақпаратқа қатынас құра алады.

Сервер – ресурстарға, мысалы, қосымша бағдарламаларға, web-беттерге немесе мәліметтерге, суранысты өңдейтін компьютердің, бағдарламалық жасақтаманың және желілік қосылудың комбинациясы.

Сервер – (Server) – барлық ақпарат пен ресурстарды сақтайтын, сондай-ақ желідегі басқа компьютерлерден оған қатынас құруды қамтамасыз ететін клиент-сервер желісіндегі компьютер.
Сервер-DNS – DNS-сервер - IP адрестері туралы ақпараты бар сервер.

Сертификат бойынша орган – Орган по сертификации – сәйкестік сертификатты жүргізуші орган.
Сертификаттау жүйесі – Система сертификации – сәйкестік сертификациясын өткізу үшін процедуралар мен басқарудың өзіндік ережелерін орналастыратын жүйе.
Синергетика (англ. Synergy) – келісіп бірге істелетін жұмыс.

Синхрондық қарым-қатынас – Синхронное общение – дыбыстық және компьютерлік чад, бейнеконференциялар, бағдарламалық өнімдерді бірлесіп пайдалану, виртуалдық дәрісхана.

Спам (Spam) – тұтынушыға әлде-не сатуға ұсыныстары бар электрондық пошталық қоқыс.

Спамға қарсы бағдарламалық жасақтама – Программное обеспечение против спама (Anti-spam software) – спамды сүзгіден өткізетін бағдарламалық жасақтама.

Стандарт – жалпы ортақ және әлдене неше рет пайдалануға арналған жол-жобасы, басшылық қағидалар мен іс-әрекеттің әр алуан түрінің сипаттамасы немесе олардың нәтижелері тағайындалынған және белгілі бір салада ретке салудың оңтайлы дәрежесіне қол жеткізуге бағытталынған, консенсус негізінде дайындалынған және мойындалған орган бекіткен құжат. Ескерту. Стандарттар ғылымның, техниканың және практикалық тәжірибенің қорытылған нәтижелеріне негізделген және қоғам үшін оңтайлы пайдаға қол жеткізуге бағытталған болуы тиіс.

Статикалық IP адрес – Статический IP адрес (Static IP address) – белгілі бір компьютерге тағайындалатын бекітілген IP адрес. Статикалық IP адрес веб-серверлер үшін қажетті болып саналады.

Студенттердің өзіндік жұмысы – Самостоятельная работа студентов – студенттердің іс-әрекеті жоспарланатын, танымды түрде, ұйымұйымдасқан түрде және әдістемелік түрде бағытталған, оқытушының тікелей көмегінсіз жүзеге асырылатын нақты нәтижеге қол жеткізуге бағытталған болып табылатын оқу процесін ұйымдастырудың ерекше формасы.

Сұқбаттық терезе – Диалоговое окно – операциялық жүйенің немесе қосымша бағдарламалардың параметрлерін баптау үшін пайдаланылатын арнайы терезе. Қосымшалар терезесінен ерекшелігі – меню жолының болмауы. Бірнеше салымдарда орналастыруға бола алатын басқару элементтерінің жинағы бар.

Сүйреп тасу – Перетаскивание – солжақ батырмасы басылған кезде тышқанның орнын ауыстыруға саятын онымен жұмыс істеу тәсілі. Оңжақ батырмасы басылған кезде сүйреп тасу «арнайы сүйреп тасу» деп аталады. Windows 95/98 жүйесінде объектілердің орнын ауыстыру мен көшірмелеу үшін, сондай-ақ жарлықтарды әзірлеу үшін пайдаланылады.

 Схема – құрылғылардың, жүйелердің, процестердің, сондай-ақ олардың бөліктерінің орналасуы мен қызметтік те, уақыттық та байланыстарының оңайлатылған-жинақталған түрдегі графикалық кескіні.

Сызықтық веб-сайт – Линейный веб-сайт (Linear Web site) – сіз бірінші беттен екінші және одан ары қарай орын ауыстыра алатын кітап мәнерінде ұйымдастырылған сайт.

Сырттай оқыту – Заочное обучение – әр түрлі географиялық орындарда өмір сүріп жатқан студенттерге жөнелтілетін арнайы дайындалған оқу материалдары арқылы іске асырылатын қашықтықтан оқытудың түрі.

Сілтеме немесе гиперсілтеме – Ссылка или гиперссылка – ақпараттың әр түрлі компоненттерінің арасындағы байланыс, мысалы, веб-беттердің арасында. Интернетке орналастырылған құжаттарда, браузерде қарастырған кезде, басқа түспен ерекшеленетін сөз тіркестері бар. Егерде «тышқанның» сол жақ пернесіносы сөзде немесе аналогтық таңбашада басатын болсақ, онда браузер осы сілтеме көрсететін басқа бетті ашады.

Сілтеуіш – Проводник – файлдық құрылым бойынша бағыттау үшін арналған Windows 95/98-дің бағдарламалық қосымшасы. Windows-тың ертедегі нұсқаларының құрамына кіретін Файлдар диспетчері бағдарламасының дамытылған аналогы.

Таңбаша – Значок – Windows 95 және Windows 98 операциялық жүйелеріндегі объектіні көрнекі ұсыну.

Тапсырмалар тақтасы – Панель задач – Жұмыс үстелін басқару элементі. Windows 95/98 операциялық жүйелерінде қапшықтар мен қосымшалардың барлық ашық терезелеріне қатынас құруды қамтамасыз етеді.

ТД-технологиялар – ТВ-технологии – теледидардың эфирлік, кәбілдік пен ғарыштық жүйелеріне негізделген технологиялар.

Тексеру – Проверка – тағайындалған талаптардың орындалғанын сараптама және объективтік дәлел ұсыну арқылы бекіту. Ескерту: Тексеру дегеніміз жобалау және дайындау кезіндегі қойылған талаптарға оның сәйкестігін анықтау мақсатымен осы іс-әрекеттің нәтижелеріне сараптама жүргізу процесін білдіреді. «Тексерілді» термині тиісті мәртебені белгілеу үшін пайдаланылады.

Телебайланыс – Телесвязь – көмегімен таңбаларды, сигналдарды, мәтіндерді, кескіндерді, дыбыстарды өткізгіштік, оптикалық, радио- және басқа электромагниттік жүйелермен жеткізу және қабылдау құралдарының жиынтығы.

Телебайланыс желісі – Сеть телесвязи – телефондық, телеграфтық, факсимильдік хабардың бір немесе бірнеше түрін, мәліметтерді және басқа құжаттық хабарламалардың басқа да түрін, теледидарлық, дыбыстық және радио- мен өткізгіштік хабардардың басқа түрін жеткізуді қамтамасыз ететін технологиялық жүйелер.

Теледидар-технологиясы – ТВ-технологии – теледидардың эфирлік, кәбілдік және ғарыштық жүйесінің білім беру технологиясы.

Телеконференция – ақпарат алмасу үшін, оның ішінде оқыту мақсатында да, бір бірінен алыста орналасқан екі және оданда көп пайдаланушылар тобының арасында телекөрініс-технологиясын пайдалану.

Телеконференция – бұл офф-лайн режімінде екі немесе оданда көп қатысушылар арасында сөйлесуді ұйымдастыру үшін байланыстың электрондық арналарын пайдалану процесі. Телеконференция – бұл аудио-конференцияны (audioconferencing), бейне-конференцияны (videoconferencing) және компьютерлік-конференцияны (computerconferencing) қамтитын әр түрлі технологияға жататын жалпы термин.

Телеконференция – қашықтықтағы әңгімелесушілердің кез келген қарым-қатынасы, алайда жиірек, чатпен шатастырмау үшін, бұл термин офф-лайндық қарым-қатынасты белгілеу үшін пайдаланады.

Телеқатынас – Телекоммуникация – өткізгіш, оптикалық, радио- және басқа электрмагниттік жүйелер бойынша, көмегімен таңбаларды, сигналдарды, мәтіндерді, кескіндерді, дыбыстарды жеткізуді немесе қабылдауды іске асыратын құралдар жиынтығы.

Телеқатынастар желісі – Сеть телекоммуникаций – телефондық, телеграфтық, факсимильдік жекізулердің бір немесе бірнеше түрін, мәліметтерді және құжаттық жаңалықтардың басқа түрін, теледидарлық, дыбыстық және радио- дәне сымөткізгіштік хабарларды жеткізуді қамтамасыз ететін технологиялық жүйелер.

Терминал – алыстағы компьютерге командаларды жөнелтуге мүмкіндік беретін құрылғы. Әдетте терминал деп, ең аз дегенде пернетақтаны, дисплей экранын және кейбір қарапайым электр схемасын түсінеді.

Терминатор (Terminator) – құрылғылары тізбекті қосылған желідегі әрбір кәбілдің соңында орналастырылатын құрылғы.

Тест – берілген пән саласындағы білімінің деңгейін анықтау үшін білім алушыға берілетін арнайы тапсырма.

Тест – сынақ, субъектілердің немесе объектілердің қасиеттерін өлшеу процедурасы.

Тестілік тапсырма – Тестовое задание – не құптау формасында, не сұрақ формасында тұжырымдалған тест элементі, жауап бергеннен кейін ол зерттелетін іс-әрекетті модельдеу, оқып білетін педагогикалық және психологиялық сыналатын сапаларды (білімдерді, біліктерді, машықтарды, түсініктерді, психологиялық қасиеттерді және б.) көкейкесті ету үшін қызмет ететін шынайы немесе жалған пікірге айналады

Техникалық жасақтама – Техническое обеспечение – оқу процесінде пайдаланылатын техникалық құралдар жиынтығы.

Техникалық шарттар – Технические условия – талаптарды белгілейтін құжат. Ескерту: Техникалық шарттар типін белгілеу үшін өнімге техникалық шарттар, сынаққа техникалық шарттар сияқты анықтауышты пайдалану керек. Тиісті тексеруді жүзеге асыруға болатын техникалық шарттарда сілтамелер бар болуы немесе схемалар мен басқа да тиісті құжаттарды қамтуы және тәсілдер мен өлшемдерді көрсетуі тиіс.

Топология (Topology) – желінің құрылымы немесе желіні құру мен жүргізу, жиірек желілік архитектураға тәуелді болады.

Торап – Host – узел – Internet-ке қосылған кез келген компьютерлік жүйе немесе құрылғы.

Транслятор – бағдарламаның бастапқы кодын процессорға түсінікті объектілік кодқа (машиналық кодқа) түрлендіру үшін арналған қызметтік бағдарлама. Трансляторлардың екі типі болады: компиляторлар мен интерпретаторлар..

Трафик – телеқатынастық желісі бойынша берілетін хабарлар жиынтығы.

Тренажер – әр түрлі машықтарды игеру мен бекітуге арналған, әдетте машықтардың қол жеткен деңгейін бағалау құралдарын және жаттықтырушы әрекеттер қарқындылықтарының (күрделіліктерінің, жылдамдықтарының және т.б.-ының) сәйкес өзгерістерін қамтитын бағдарламалық-аппараттық кешен.

Тұтынушы – Потребитель – жеткізуші ұсынғани өнімді алушы. Ескерту: Келісім (шарт) жағдайында тұтынушы сатып алушы деп атала алады. Тұтынушы, мысалы, ақырғы тұтынушы бола алады, пайдаланушы, жеңілдікпен қызмет көрсететін тұтынушы немесе пайдаланушы. Тұтынушы ішкі де, сыртқы да бола алады.

Түпкі каталог – Корневой каталог – ағымдағы дискідегі ең жоғары деңгейлі каталог. Барлық басқа каталогтар көп деңгейлі иерархиялық құрылым түріндегі оған салынған каталогтар болып есептеледі. Әдетте түпкі каталог үшін дискінің қатал белгілі бір аймағы бөлінеді, сондықтан түпкі каталогте файлдар мен қапшықтардың саны, әдеттегідей, шектелген болады. Салынған каталогтарда мұндай шектеулер болмайды.

Түсті ажырату – Цветовое разрешение – экранда бір мезгілде жаңғыртылатын әр түрлі түс реңктерінің максималь санын анықтайтын параметр. Нақты компьютердің мүмкіндіктерін бейнеадаптердің пайдаланылатын картасы және монитор анықтайды. Windows 95-ке қойылатын ең аз талап –16 түрлі түс, Windows 98-ге– 256 түрлі түс.

Тыңшылық бағдарламалық жасақтама – Шпионское программное обеспечение (Spyware) – сіз Интернетте не істеп жатқаныңыз туралы сіздің рұқсатыңызсыз ақпаратты әлде-кімге жөнелтетін бағдарлама.

Тышқан – Мышь – графикалық операциялық жүйелерде оңтайлы жұмыс істеуді қамтамасыз ететін орынды анықтайтын құрылғы түрі.

Тышқан көрсеткіші – Указатель мыши – орынды анықтау құрылғыларын пайдалану кезінде орны өзгеретін экрандағы таңбаша. Жанама мәтіндік сезгіштікке ие бола алады.
Тізбекті порт – Последовательный порт – компьютерге шеткері құрылғыларды қосу үшін арналған порт Параллель порттан айырмашылығы сол, мәліметтердің биті ол арқылы тізбектей беріледі. Қазіргі уақытта тышқан мен модемді компьютерге тізбекті порт арқылы қосады.
Тьютор – базалық оқу мекемесі сертификаттаған оқытушы-кеңесші (нұсқаушы, жетекші) немесе тұлғалық оқуды ұйымдастыруда көмектесетін және нақты оқу бағдарламасы көлемінде оқу процесінде оқу-әдістемелік басшылықты жүзеге асыратын оқушының кураторы.

Тьютор – базалық оқу орындарында оқу бағдарламасы бойынша оқу процесін жүргізу, сабақтар-кеңестер өткізу құқығына базалық оқу орнындарында сертификацияланған оқытушы-кеңесші.

Тьютор (ағылшына тutor) – оқу мекемесіндегі (аймақтық орталықтағы, өкілдіктегі) куратор, қамқоршы, тәрбиеші.

Ұқсас мәліметтерді ұрлау – Кража идентификационных данных (Identity theft) – басқа адамның ұқсас мәліметтерін өзін басқа адам етіп көрсету мақсатымен пайдалану.

Ұқсастырғыш – Идентификатор – жоғары деңгейлі бағдарламалау тілінде жазылған бағдарламадағы айнымалыға қатынау үшін қабылданған оның белгісі (атауы).

Үзу – Прерывание – түсуі бойынша ол ағымдағы жұмысын кейінге қалдыратын («үзетін») және жедел жатта тұрған бағдарламаны шақыратын процессор арналған арнайы сигнал.
Үй беті – домашняя страница – Home page – Web тораптағы бірінші бет.

Үй беті – Домашняя страница (Home page) – веб-сайттың жоғарғы, бірінші беті.
Үйлесімділік – Совместимость – сәйкес талаптарды орындау мақсатымен нақты жағдайларда бірге пайдалануға объектілердің қабілеттілігі. Ескерту: Анықтама стандарттарда сапаға қолданылады.

Үйрететін жүйе – Обучающая система – аппараттық-бағдарламалық кешен мен оқытушыны қамтитын және қашықтықтан қатынас құру арқылы виртуальдық сыныпта сабақтар жүргізуге арналған жүйе.

Файл – операциялық жүйемен тіркелген, меншікті атауы бар байттардың тізбегі.

Файл – сыртқы жадта орналастыру үшін атаулы аймақ бөлінетін мәліметтердің немесе бағдарламалардың логикалық түрде байланысқан жиынтығы.

Файлдарды жеткізу хаттамасы – Протокол передачи файлов (File Transfer Protocol, FTP) – файлдарды бір компьютерден екіншісіне орын ауыстыруды немесе көшірмелеуді басқаратын хаттама немесе ережелер жинағы.

Файлдарды орналастыру кестесі – Таблица размещение файлов – дискідегі файлдың атауы мен мәліметтер нақты орналасқан орынның арасындағы сәйкестікті анықтайтын кесте. MS-DOS-тың әр түрлі нұсқалары мен и Windows файлдарды орналастыру кестесінің әр түрлі нұсқаларын пайдаланады (РАТ 16 және FAT 32).

Файлдық жүйе – Файловая система – файлдарда, физикалық дискілерде бар ақпаратты жазу схемасы. Файлдық жүйе файл дискінің нақты қай жерінде жазылғанына тәуелсіз түрде оған қатынау мүмкіндігін қамтамасыз етеді және жаңа файл әзірлеу кезінде бос орынды табуға мүмкіндік береді. MS-DOS жүйесі және Windows 95 FAT 1б файлдық жүйесін пайдаланады. Windows 98 операциялық жүйесі FAT 1б және FAT 32 файлдық жүйесін пайдаланады.

Файлдық құрылым – Файловая структура – қапшықтар (каталогтар) мен файлдарды физикалық дискіге орналастыру құрылымы. Файлдық жүйені басқару құралдарымен әзірленеді және қызмет көрсетіледі.

Файлдың ерекше белгілері – Атрибуты файла – файлдың дискіге жазылатын қосымша сипаттамалары. Ерекше белгілер қатарына файлдың соңғы өзгеру уақыты мен айы-күні, файл жасырын болып саналатындығы және басқа параметрлер туралы белгі кіреді.

Форум (ағыл. www-conference) – сайтта қанынас жасауға арналған аспап. Форумдағы хабардың авторы, тақырыбы және мазмұны бар болады. Форумға хабарларды жөнелту үшін сайтта тиісті форманы толтыру қажет.

Форум (ағылшын. сөзі. www-conference) – сайтта тіл қатысуға арналған құрал. Форумда хабарламаның авторы, тақырыбы мен мазмұны бар. Хабарламаны форумға жөнелту үшін сайтта тиісті форманы толтыру қажет.

Фрейм – құбылыстың, деректің, объектінің ең аз сипаттамасы, қандайда бір құрамды бөлігін жою кезінде осы құбылыс, дерек, объекті танылмайтын (топтастырылмайтын) болады, яғни сипаттама мағынасын жоғалтады. Мағынасы және логикасы бойынша байланысқан фреймдер жинағы дидактикалық бірлікті құрайды.

Функция – ішкі бағдарламалардың алуан түрлілігі. Қандайда бір бағдарламалық айнымалылардың мәндерін есептеуді атқару үшін бас бағдарлама шақырады. Есептеу стандартты немесе жиі қайталанатын сипат жағдайларында қолданылады. Есептеулердің аяқталуы бойынша басқару шақырушы бағдарламаға беріледі. Бір мезгілде шақырушы бағдарламаға айнымалының (айнымалылырдың) есептелген мәні де беріледі (қайтарылады). Процедурамен салыстырыңыз.

Хаб, шоғырлағыш – Хаб, концентратор (Hub) – барлық желілік кәбілдер қосылатын орталық қосу құрылғысы.

Хабарландырулардың электрондық тақтасы – Электронная доска объявлений – бір оқу курсының барлық оқытушылары мен әр түрлі студенттік топтардағы студенттеріне асинхрондық пікірсайыс ұйымдастыруға, сұрақтар беруге және хабарлама жасауға, басқа мәтіндік ақпаратты (хабарларды) көшіріп алға және жазуға мүмкіндік беретін желілік файл.

Хакер – (Hacker) – 1. Құпия немесе ақысы төленбеген ақпаратқа заңсыз қатынас құруға талаптанатын пайдаланушы (әдетте компьютерлік желіде). 2. Бағдарламалық өнімді әзірлеушілердің авторлық құқығын бұзуға әкелетін, бағдарламалық жасақтамаға рұқсат етілмеген өзгеріс енгізетін пайдаланушы.

Хаттама – Протокол – компьютерлер өзара әрекеттесетін ережелер жиынтығы.
Хаттама – Протокол (Protocol) – компьютерлердің бірін бірі «түсінуіне» көмектесе алатын ережелер жинағы.

Хост – Интернетке қосылған, атау берілген компьютер, сервер.
Цифрлық абоненттік желі – Цифровая абонентская линия (Digital Subscriber Line, DSL) – 1 ден 9 мегабитке дейінгі жоғары жылдамдықта тұрақты Интернет-қосуді орнату үшін бар телефон желісін пайдаланатын қосудың түрі.
Чат – желіде он-лайндық қатынасты ұйымдастыру тәсілі.

Чат (ағылшынша сhat) – оқу процесінің әр түрлі қатысушыларының арасындағы мәтіндік сұқбат.

Чат-сабақ – Чат–занятия – чат жүйесі көмегімен шын уақытта қашықтықтан өткізілетін сабақтардың, конференциялардың, семинарлардың және басқа сабақтардың синхронды формасы.

Шебер – Мастер – белгілі бір операцияны орындау кезінде пайдаланушы басшылық ететін арнайы бағдарлама. Мұндай басшылық әдетте сұқбаттық терезелердің тізбектілігі арқылы жүзеге асады, пайдаланушы олардың әрбірінде қажетті параметрлерді көрсетеді, содан кейін келесі терезеге өту болады. Барлық қажетті мәліметтерді жинағаннан кейін операцияны шебер автоматты түрде орындайды.

Шеткері жабдық – Перифериное оборудование – компьютерге қосылған сыртқы құрылғылар.

Шиндік ұйымы бар желі – Сеть с шинной организацией (Bus network) – барлық коммпьютерлер тіректік (backbone) деп аталатын бір кәбілдің бойымен қосылатын желі.

Шифрлау – Шифрование (Encryption) – жөнелтілетін ақпаратты тек ол арналған адам немесе компьютер ғана оқи алатындай етіп кодтау процессі.

Ізденуші (сертификация үшін) – Соискатель (для сертификации) – сертификация беретін органнан лицензия алуға қол жеткізуші тұлға немесе орган.
Іздестіру жолы – Путь поиска – файлдық жүйенің иерархиялық құрылымындағы файлдың орналасқан орнын біржақты анықтайтын салынған каталогтардың (қапшықтардың) тізбегі. Каталогтар мен қапшықтар MS-DOS пен Windows-та «\» символымен бөлінеді (кері қисық сызық).

Іздестіру жүйесі – Поисковая система (Search engine) – түйінді сөздер жинағын пайдалана отырып, өзіңізді қызықтыратын ақпаратты таба алатын веб-сайт.
Іздестіру жүйесінің мәліметтер базасы – База данных поисковой системы (Search engine database) – сіздер қатынас құра алатын барлық ақпараттың жинағы. Мәліметтер базасы пайдаланушыдан жасырын тұрады, бірақ сіздер өз іздестіру сұраныстарыңызды бағыттаған кезде компьютер іздестіру жүргізеді.
Іздестіру сервері – Поисковый сервер – көмегімен Интернет желісіндегі қажетті ақпаратты табуға болатын веб-сервер (www.yandex.ru , www.aport.ru , www.rambler.ru)

Ішкі бағдарлама – Подпрограмма – стандарттық немесе жиі қайталанатын операцияны орындайтын дербес бағдарлама. Бас (негізгі) бағдарламамен немесе деңгейі жоғарылау ішкі бағдарламамен шақырылады. Жұмыстың аяқталуы бойынша басқару қайтан шақырылды, сол нүктеге қайтарады. Ішкі бағдарламаның құрамында процедура мен қызметті ажыратады. Ішкі бағдарламаның сипаттамасында ішкі бағдарламаны шақыру кезінде нақты параметрлермен алмастырылатын формальды айнымалыларды (формальды параметрлерді) пайдаланады. Нақты параметрлерді формальды параметрлердін орнына қоюды шақырушы бағдарлама орындайды. |

Ішкі бағдарламаның формальды параметрлері – Формальные параметры подпрограммы – ішкі бағдарламаның кодын жазу кезінде пайдаланылатын айнымалылар, тұрақтылар, жиымдар және мәліметтердің басқа объектілері. Нақты есептеулерге қатыспайды. Ішкі бағдарламаны шақыру мезетінде формальды параметрлердің орнына шақыратын бағдарламада шын мәндері бар нақты параметрлер қойылады. Осы мәндермен есептеулер орындалады.

Экранды жаңарту жиілігі – Частота обновления экрана – кескін кадрларының жиілігін анықтайтын бейнеішкіжүйесінің параметрі. Компьютермен ұзақ жұмыс істеу кезінде пайдаланушының көңіл күйіне айқын ықпал етеді.

Экрандық қойылым – Экранная заставка – монитор экранындағы статикалық кескінді динамикалық кескінге алмастыратын арнайы бағдарлама. Экранға түсетін жүкті азайту және басқа бақылаушылардан экрандық ақпаратты жасыру үшін пайдаланылады.

Экранның ажыратуы – Разрешение экрана – экранда толығымен бейнелене алатын кескіннің ең үлкен мөлшерін анықтайтын параметр. Пикселдермен өлшенеді. Экранның ажыратуы жанама түрде бір мезгілде ашыла алатын терезенің санын анықтайды. Мүмкін болатын мәндері пайдаланылатын бейнеадаптерден және монитордан тәуелді болады. Windows 95/98-де стандарттық болып 640x480, 800x600, 1024x768, 1280x1024 және 1600x1200 ажыратулары есептеледі. Кейбір жұмыс бекеттері ажыратудың айтарлықтай жоғары параметрлерін қамтамасыз етеді. Ажырату неғұрлым жоғары болса, бейнежадтың белгіленген мөлшерлерінде бейнеадаптер бейнелей алатын түстер саны солғұрлым аз болады.

Электрондық басылым (ЭБ) – Электронное издание (ЭИ) – тасылатын мағлұматтары бар, өзгертілмейтін түрде тарату үшін арналған, редакциялық-басылымдық өңдеуден өткен электрондық құжат (электрондық құжаттар тобы).

Электрондық білімдік ресурс – Электронный образовательный ресурс – бұл білімдік сипаттағы ақпараты бар кез келген электрондық ресурс

Электрондық кітапхана – Электронная библиотека – тез іздестіру және нақты басылымға қатынау үшін арналған электрондық тасуыштардағы оқулық әдебиеттер басылымдарының ұйымдастырылған қоймасы.

Электрондық кітапхана – Электронная библиотека – жинау, өзекті ету және телекоммуникациялық желі арқылу толық мәтіндік ақпараттық оқу-анықтамалық және басқа мақсаттағы өзінің құжаттау мен қауіпсіздік жүйісі бар ресурстарды пайдаланушыларға ұсыну мүмкіндігін қамтамасыз ететін аппараттық-бағдарламалық кешен. Электрондық кітапхананың негізгі элементті электрондық оқу курсы (оқу-әдістемелік кешен) болып саналады.

Электрондық кітапхана – Электронная библиотека – құжаттау мен қауіпсіздіктің өз жүйесі бар оқу-анықтамалық пен басқа да мақсаттағы толық мәтіндік ақпараттық ресурстарды жинақтау, көкейкесті ету және телеқатынастық желі арқылы пайдаланушыларға ұсыну мүмкіндігін қамтамасыз ететін бағдарламалық кешен.

Электрондық құжат – Электронный документ – абоненттік жүйенің жадында сақталатын құжат.
Электрондық оқу құралы (ЭОҚ) – Электронное учебное пособие (ЭУП) – басылымның осы түрі ретінде ресми бекітілген және оқулықты ішінара немесе толығымен алмастыратын немесе толықтыратын электрондық оқу курсы.

Электрондық оқу материалдары – Электронные учебные материалы – электрондық тасуышта файл түрінде ұсынылған оқу материалдары. Белгілі бір оқу курсын немесе оның үзінділерін оқып білуге тағанындалған жеке мәтіндік файл, безендірулер, аудио және бейне үзінделер ретінде де және олардың реттелген жиынтығы ретінде де енгізе алады

Электрондық оқулық – Электронный учебник – машиналық форматта (WORD, HTML және т.б.) электрондық тасуышта орналастырылған бір немесе бірнеше авторлар ұжымы әзірлеген оқулық.

Электрондық оқулық – Электронный учебник (electronic textbook) – мемлекеттік стандарт пен оқу бағдарламасына сәйкес келетін және басылымның осы түрі ретінде ресми бекітілген оқу пәнінің немесе оның тарауының, бөлімінің жүйелі мазмұндамасы бар электрондық оқулық курс.

Электрондық пошта – e-mail – электронная почта – пайдаланушыға хабар жөнелтуге және қабылдауға мүмкіндік беретін желілік қызмет.

Электрондық пошта – Электронная почта – мәтінді, сөзді, кескіндерді, немесе қағаз тасуышты қолданбайтын пайдаланушылар арасындағы құжаттарды қамтитын хабарларды жеткізу құралдары.

Электрондық пошта (Electronic mail, email) – Интернет бойынша жөнелтілетін хабарлама.

Электрондық пошта (E-mail) – Электронная почта – хабарламаларды адрестік алмасуға арналған желілік технологияларды қолдану тәсілі.

Электрондық пошта жүйелерін кіріктіру – Интеграция систем электронной почты – электрондық поштаның әр түрлі типтерінің өзара әрекеттесу технологиясы.

Электрондық тақта – Электронная доска – бір желіге кіретін әр түрлі компьютерлерде бір мезгілде бірнеше пайдаланушыға графикалық немесе мәтіндік бейнемен операция жасауға мүмкіндік беретін компьютерлік қосымша бағдарлама.

Энергияны сақтау режімі – Режим энергосбережения – есептеу жүйесін жүктеу жоқ кезінде энергия пайдалануды айтарлықтай төмендетуге мүмкіндік беретін компьютерді пайдаланудың ерекше режімі. Энергия пайдалануды азайту дегеніміз монитор мен қатқыл дискіні ток көзінен ішінара немесе толық ажырату дегенді білдіреді.

Эссе – берілген тақырыпқа студент өз ойы мен пайымдауын жеткілікті еркін формада баяндай алатын шамалы жазба жұмыс.

Ява аплет (Java applet) – браузердің ішінде іске қосылатын және Яваның файылын орындайтын шағын бағдарлама.

Пайдаланылған әдебиеттер
1. Бауман Я., Бобковский Г. Англо-русский научно-технический словарь. – М., 1998.

2. Е. Балапанов, А Есжанов, Б. Бөрiбаев, Информатика терминдерiнің түсiндiрме сөздiгi, 2000.

3. Ваулина Е.Ю. Толковый словарь пользователя РС. Изд–во "Атон", СПб., 1998.

4. Григорьев В.Л. Англо-русский толковый словарь РС. –М: 1997.

5. Информатика. Русско-английский терминологический словарь. –М., 1992.

6. Қазақ тiлi терминдерiнің салалық ғылыми түсiндiрме сөздiгi: Информатика және компьютерлiк техника, Алматы "Мектеп", Жалпы редакциясын басқарған А.І. Құсайынов, 2002.

7. Лемешко Е., Лемешко Н. Англо–русский толковый словарь новейшей компьютерной терминологии: Ред. Ахметов К. –М., 1998.

8. Першиков В.И., Савинков В.М. Толковый словарь по информатике. –2–изд., доп. –М., 1995.

9. Якубайтис Э.А. Информационные сети и системы. Справочная книга. –М.: Финансы и статистика, 1996.

PAGE
4

