ӘӨЖ 32
ТОЛЕРАНТТЫ ТҰЛҒАНЫ ҚАЛЫПТАСТЫРУДЫҢ ӨЗЕКТІ МӘСЕЛЕЛЕРІ
Ахметова Ш.К., Абишев А.Қ.
(Алматы технологиялық университеті, Алматы қ.)
ahmet.shinar@mail.ru

Қазақстан Республикасы бүгінгі халықаралық қоғамдастықта,елімізде тұрып жатқан барлық ұлт өкілдерін қамтамасыз етуге бағытталған,бәсекеге қабілетті, зайырлы мемлекет.Мемлекет басшысы Н.Ә.Назарбаев Қазақстан халқына арнаған Жолдауында: «Біз ұлтына және діни сеніміне қарамастан, әрбір қазақстандыққа салт-дәстүр,мәдениет пен дінді таңдауға ерік беретін еркінәрі ерікті қоғамның негіздерін нығайтуға тиіспіз», - деп атап көрсетті[1].
«Толеранттылық» сөзі латын тіліненалдымен француз тіліне, кейін еуропа тілдеріне енген,оны аударғанда «tolerantia» – төзімділік, басқа ойға, көзқарасқа,наным-сенімге,іс-әрекетке, әдет-ғұрыпқа, сезім-күйге, идеяларға жұмсақтық көрсете білу қасиеті дегенді білдіреді. Бұл қоғамның жалпы және саяси мәдениетінің деңгейі.
Қазақстан секілді полиэтностық мемлекетте этносаралық шиеленістік жағдайлардың алдын-алудың бірден бір жолы: ұлтаралық қарым-қатынас мәдениетін дамыту, жалпы адамзаттық құндылықтарды сусындату – күн тәртібіндегі басты мәселе.
Қазақстан Республикасының Білім туралы Заңының «Педагог қызметкердің мәртебесі» атты VII тарауында«...білім алушылардың өмірлік дағдыларын,біліктіліктерін,өздігінен жұмыс істеу,шығармашылық қабілеттерін дамыту» сияқты міндеттер атап көрсетілген[2].

Ал,қазіргі саясаттанушылардың зерттеуінше ХХI ғасырдың білім беру саласы мынадай үш ерекшелікпен анықталады:
1.Адамдар өмір бойы алған білімдерін жаңғыртып,дамытып отырады.
2. Әрбір білім алушының ерекшелігіне қарай білім береді.
3.Білім беру халықаралық деңгейде іске асырылады [3].
Демек, әлемдік жаңа идеология білім күшіне сүйенетінін білеміз. Осыған сәйкес,қазіргі уақыт – ақпарат ғасыры. Бүгінгі студент жастардың бойына жинақтаған білімімен,өмірге көзкарасын жүйелі қалыптастырудағы мәдени дәстүрлі біліктілерді жинақтау қажет.
Қазақстан Республикасының Президенті Н.Ә.Назарбаев 2010 жылдың қаңтар айындағы «Жаңа онжылдық – жаңа экономикалық өрлеу Қазақстанның жаңа мүмкіндіктері»атты Қазақстан халқына арнаған Жолдауында қауіпсіздік мәселесін нақты көрсеткен.Онда: «Сыртқы саясат:Еуропадағы қауіпсіздік және ынтымақтастық жөніндегі Ұйымға төраға болуға мүмкіндік берді.Қауіпсіздік жөніндегі аса ықпалды ұйымға Қазақстандық төрағалығы мынадай ұранмен өтетін болды: «Сенім.Дәстүр.Ашықтық.Төзімділік»[4].
Міне,толерантты тұлға тәрбиелеу,яғни төзімділікке баулудағы мәдени іс-шаралар бүгінгі күннің маңызды мәселесі.Расында,қай дәуірде болмасын қазақ халқы төзімді болғандығы туралы тарихи дәлелдер көп.
1974 жылы ЮНЕСКО «Халықаралық өзара түсіністік, ынтымақтастық және бейбітшілік,адам құқықтарын және негізгі бостандықтарын сыйлаушылық рухында тәрбиелеу» құжатын қабылдағаны белгілі.1995 жылы 16 қараша күнін «Толеранттылықтың халықаралық күні» деп ЮНЕСКО-ның жариялауы да бекер емес.Декларацияда төзімділікті (толеранттылық) – «біздің әлеміміздің аса бай көптүрлі мәдениетіне,өзін-өзі таныту формаларына және адамның жеке даралығын көрсету әдістеріне құрметпен қарау,қабылдау және дұрыс түсіну» мағынасында көрсетеді.Декларацияға сәйкес, «адамдар табиғатынан сыртқы келбеттерімен,беделімен,сөйлеу мәдениетімен,тәртібімен,құндылықтармен ерекшелінеді және бейбітшілікте өмір сүру,өзінің даралығын сақтап қалу құқығына ие»[5].Сол сияқты халықтың сана-сезімінің,дәстүрінің,рухани байлығының кемелденгенінің айқын көрсеткіші.
Қазіргі таңда өзге ұлт өкілдері Қазақстан халқы Ассамблеясының маңайына топтасып,өздерінің салт-дәстүрлерімен мәдениеттерін ұмыт қалдырмай, ұрпақтан ұрпаққа қаз қалпы жеткізуде.Ұлт көшбасшысы Н.Ә.Назарбаевтың «Қазақстанның әлеуметтік жаңғыртуы:Жалпыға Ортақ Еңбек Қоғамына қарай 20 қадам» атты бағдарламасынан туындайтын міндеттер қатарында этносаралық және конфессияаралық қатынастар саласындағы кәсіби білім мен біліктілік деңгейін арттыру болып табылады.Әрбір білім алушының толерантты ақыл-есі өзінің ұлттық, халықтық мәдениетін уағыздай алу үрдісінде және басқа да этностар мен халықтар мәдениеттінің даму және жүру құқығын мойындау үрдісінде қалыптасады.
Ғалымдардың зерттеулеріне сүйенсек,толеранттылыққа баулу – ең алдымен отбасынан басталады,себебі отбасы жас ұрпақты жеке тұлға ретінде қалыптастырудың қайнар бастауы. Бала үшін отбасы – бір жағынан тіршілік қоршауы белгілі болса, екінші жағынан тәрбиелік ортасы.

Ата-ана –толеранттылық үлгісі бола білу керек.Сол сияқты мектеп – кәсіби білім берудегі субьектілер ата-аналармен тығыз байланыс орнатып,отбасы ерекшеліктерін ескеру негізінде іске асыруды орнықтырады.
Қазірде Қазақстанда 130-дан астам ұлт өкілдері тату-тәтті өмір сүруде.Осы жарастық халықаралық деңгейде «Қазақстандық феномен»деген жаңа терминді туғызды.Қазақстан Республикасының Президенті Н.Ә.Назарбаев:«Толеранттылық –ұран емес,ол біздің өмір салтымыз!», - деуініңөзі толеранттылық біз үшін саммиткезінде бөтен елдерге көрсетіп, арзан ұпай жинау емес,қазақтың қанына сіңіп кеткен өмір дағдысы екенін айтқаны дұрыс.
Жастарға білімді тәрбиемен ұштастыра отырып, толеранттылық идеясын ұғындыру, демократиялық құқықтарын сақтауға кепілдік бере отырып,араздықтардың алдын алу,бүкіл адамдарды бірге өмір сүруге жетелей отырып,оқшауланудан,ауытқудан,кекшілдіктен,кемсітуден арылту қажет.

Жоғарғы оқу орнында студентжастарды толеранттылыққа тәрбиелеу –ең маңызды мәселе.Оқу үрдісінде оқытушы мен білімгерарасындағы өзара түсіністікті, ең бастысы ұлттық сана-сезім,ұлттық мақтаныш,ұлттық құндылық тұрғысынан студентжастардың мәдениетін тәрбиелеуді қамту болып табылады.Оған дәлел ретінде,жақында ғана Алматы технологиялық университетінде ҚР Президенті Н.Ә.Назарбаевтың «Болашаққа бағдар:рухани жаңғыру»мақаласын талдау барысында студенттердің белсенділігі,қоғамдағы мәселелерге өзіндік көзқарасы бар,тұжырымдарын жеткізе білу қабілеттеріне куә болдық.Айтар ойлары нық,өзара сыни пікірлеріде көпшіліктің назарына ілінді.Әсіресе,университетіміздіңжастар ұйымының толеранттылыққа тәрбиелеудегі интеллектуалды, мәдени іс-шаралары әрдайым терең мазмұндылығымен ерекшелінеді.
Тренингтер өткізу,дөңгелек үстел,дебат ойындары студенттердің шығармашылық жұмыстарын көрсетудегі тақырыпқа сай, студенттердің қызығушылық белсенділіктерін оятудағы маңызы зор шаралар болып табылады. Студенттердің бойындағы толеранттылық тиімділігі ұлттық және ұлтаралық сферадағы мінез-құлықтың, дағдының, сенімнің және білімнің қалыптасу тұрғысынан қаралуы керек. Толеранттылық тәрбиелеу интеллектуалды,рухани-адамгершілік,эстетикалық,еңбек,патриоттық,құқықтық т.с.с. бағыттарда дамиды.Сондықтан да, толеранттылық – өзгермелі, ағыны тасыған замандағы қоғамға қажетті құбылыс болып қала бермек.
ӘДЕБИЕТТЕР:

1.Н.Ә.Назарбаев-этносаралық және конфессиярлық келісімнің Қазақстандық үлгісінің негізін қалаушы. Жалпы редакцияны басқарған Ж.Ә.Әлиев .Алматы:Жеті Жарғы,2006-212 б.

2.ҚР Білім туралы заңы.Алматы «Юрист» баспасы,2008 ж.

3.Айқын 22 маусым,2010 ж «Елбасы және Қазақстан білімі 3 бет.

4.Жаңа онжылдық-жаңа экономикалық өрлеу Қазақстанның жаңа мүмкіндіктері» Алматы-2010 ж.

5.Т.С.Қадыр. Жаңа ғасырдағы толеранттылық үйлесімді қарым-қатынас шарты [Электрондық ресурс]:http:|//sabag.kz/6893.
Регистрационная форма участника конференции

1. Фамилия, имя, отчество: Абишев Асхат Калибасович

2. Место учебы или работы, должность: Алматинский технологический университет

3. Ученая степень, ученое звание: магистр истории

4. Контактный телефон, электронный адрес 8 707 776 05 80, askhatabi@ mail.ru

5. Название доклада: «ТОЛЕРАНТТЫ ТҰЛҒАНЫ ҚАЛЫПТАСТЫРУДЫҢ ӨЗЕКТІ МӘСЕЛЕЛЕРІ»

6. Направление: Социально-гуманитарные науки
7. Форма участия в конференции (нужное подчеркнуть): участие без доклада;

8. участие с докладом; заочное участие.

9. Необходимость бронирования места в гостинице (да, нет)______нет____

