ӘОЖ811.512.122 (075.8)
«ҚАРЖЫ» МАМАНДЫҒЫ БОЙЫНША СӨЙЛЕУ МӘДЕНИЕТІНІҢЖӘНЕ КӘСІБИ ІСКЕРЛІК ҚАРЫМ-ҚАТЫНАСТЫҢ МАҢЫЗДЫЛЫҒЫ
Абдрахманова Қ.Ж. аға оқытушы,Исмаил Ш. «Қаржы»-17-2 тобының студенті, Алматы технологиялық университеті,Алматы қ.Қазақстан Республикасы

Karlyga.20@mail.ru

Бүгінгі заман білім мен қабілетті, мәдениет пен еңбекті өз ісімен көрсете алатын іскер мамандарды қажет етеді. 
Қаржыгер мамандығы -  жауапкершілік пен біліктілікті талап ететін жауапты мамандық. Себебі, оның жұмысы бұл өмірдегі  ең бағалы  теңге жүйесімен жұмыс істейтін мамандық. Елбасының  «Қазақстан -2050 Стратегиясы қалыптасқан мемлекеттің жаңа саяси бағыты» атты Жолдауындағы «Ұлттық экономика мен қуатты да табысты  мемлекет» атты тарауында ұлттық валютамыздың құндылығы мен қаржыгерлік мамандықтың қаншалықты маңызды мамандық екендігі, оларға жүктелген міндеттің жауапкершілігі жайлы айтқан болатын. 
Сөйлеу мәдениеті туралы өз заманында ұлы қаламгер М.Әуезов нақты дәлелмен мысалдар келтірген: «Сөз шіркін де адам секілді ғой. Оның да ала- құласы көп. Орнатқан жеріңе қорғасындай құйыла қалатын орнықты сөз бар да, қурайдың басында қылп-қылп етіп ұшып кеткелі тұрған торғайдай ұшқалақ сөз бар... » 
Олай болса, іскерлік қарым-қатынас тілінің маңызды ерекшелігі – әдеп пен мәдениет шеңберінде сөйлеу және басты шарты талқыланатын тақырып жөнінде жан-жақты білім қажеттілігі, нақты деректерді дәлелдеу болмақ.
Болашақ маман өз ортасында әріптестерімен пікірлескенде, сәлемдесу, өз жұмысының жоспарын қысқаша түсіндіру барысында әдеп пен мәдениет деңгейін сақтау қажет. Нақты ұсынысты, жоспарды талқылауда басқа адамдардың көзқарастарымен санаспай, дауыс көтере сөйлеу, тек өзінің пікірін біржақты дұрыс санау іскерлік қарым-қатынаста өзара тіл табысуға да кедергі келтіреді.Сұхбаттасуда адамның жеке басының мәдениеті, тәрбиесі көрініс береді. Пікірталасушылардың бір-біріне құрметпен қарауы, асыра сөйлемеуі – әдептіліктің бір белгісі. Осындай жағдайда сөйлеушілер бірінің сөзін бірі бөлмей аяғына дейін тыңдап, өз ризашылықтарын білдіруі тиіс. Сөз әдебі мен іскерлік әңгіме туралы қағидаларға тоқталайық.
Сәлемдесу- сөзбасы.
Адамдардың бір-бірінелебізбілдіруісәлемдесуденбасталады. Сәлем – сөзанасы, сөздіңқасиеті, сондықтаноғанмән беру әдептіліктің, адамгершіліктің, сөзмәдениетінбайыптаудыңбаспалдағы.

Сәлемдесу- ағайынментуысты, дос- жаранды, ініменағаны, баламендананыжарастыруғанаемес, атажалғастыру, алыстыжақындату.Адамныңкейіп- кескініні тану, болмысынбайқау, көңілкүйін білу әріөзниетіңдіұқтыру.
Сәлемдесуәдебі.

Әр адам сәлемдесуәдебін, қас- қабақ, бет- жүз, дауысқұбылысынбайқап, алдындағыадамғажақсыәсерқалдыруғаталпынуытиіс.

1.Сәлемдесудің еңбастышарты- жылылебіз.

2.Қабақ түю, түнеру, тыржию, естілер- естілмессәлем беру- әдепсіздік, кісініңкөңілінеқаяутүсіретінқылық.

3.Сәлемді селқосқабылдау, кекірею, жақтырмау- инабатсыздық, тәкаппарлық, парасатсыздық, көргенсіздіктіңбелгісі.
Осыған байланысты әдепті сөйлеу және тыңдау әдебі деп бөлсе де болады.
Сөйлеуәдебі.
Сөйлегендемынадайнәрселерескерілуітиіс:

1.Орфоэпиязаңдылықтарынсақтап, сөздіорындықолдану.

2.Қолдысермеуге, қаттыкүлуге, мәнсізмайысуға, аса қаттысөйлеугенемесеміңгірлеугеболмайды.

3.Өзің туралыайта беру, барлықсөздіөзіңненбастау- әдепсіздік, білмейтіннәрсетуралыайтудыңқажетіжоқ.

4.Қатты сөйлептұрғанадамғақаттыжауапберудіңқажетіжоқ, байыппенсөйлеукерек.
Тыңдай білу әдебі.
Тыңдайбілудемыналардыбастыназқардаұстаукерек:

Кісіменсөйлескендеоныңжүзінесыпайылықпенназар сап, айтайындегенойынсабырментыңдап, асықпай, сөзініңаяғынкүткендұрыс.

Сөйлесіптұрғандамәнбермеу, терісайналу, сағатқақарау, шыдамсыздануәдепсіздіккежатады.

Өзгелердіңсөзінерұқсатсызараласпаукерек.Қажетболғанда, “ғапуетіңіз, сөзіңіздібөлемін” депбарып, айтукерек.

Келіспейтінжағдайдашыдамдылықпентыңдап, пікіріңдіорнықты, дәлелменсабырлыжеткізе білу керек.

Сөйлеушіадамныңмінез- құлқы, жасы, жынысы, әлеуметтікжағдайы ескерілуітиіс.

Іскерлікәңгіме..Болашақ қаржыгерлерге белгілі бір мекемеде қызмет барысында пікірлесу, құжаттар алмасу, келіссөз жүргізу, келісім-шарт жасау, дөңгелек үстел өткізу үшін іскерлік қарым-қатынас тілі маңызды рөл атқарады.Іскерлік қарым-қатынастағы ауызша сөйлеу тілі үшін сауаттылық өте маңызды. Іскерлік қарым-қатынас тілі маманның белгі бір салаға қатысты жүйелі білімін, біліктілігін, кәсіби тіл шеберлігін қажет етеді. 
Іскерадамменбетпе- бет сөйлескенденемесеіскер топортасындаөзпікірінөтімдіайта білу, көзқарасындәлелдіқорғай білу, сөзіннақтылыжеткізе білу жолдарынмеңгергендеғанаіскерлікәңгіменәтижеліболады.Көздегенмақсатқажетуүшінәңгіменің не жөніндеболатынынаайтпақшыойынжоспарлап, тосынсұрақтарғаәзірболукерек. Сөйлесетінадамныңжалпыболмысы,онымен тіл табысужолдарынзерттеуде маңызды.

Біздіңзаманымыз- іскер, белсенді, өздігіненжолтабаалатынадамдарзаманы. Белсенділік, қиыннанжолтабабілетініскерлікадамдыкөздегенмақсатынажеткізеді. Бұладамныңортаманіскерлікқарым-қатынасжасайбілуіне, сөйлеуэтикасынмеңгеруінебайланысты. “Сөзінеқарайкісініал, кісігеқарапсөз алма”,- депұлыАбайайтқандай, адам сөзіарқылытанылады.

Іскерлікқарым- қатынастыңнегізгітүйіні- тілдікерекшелікті білу, сауаттылық, сөйлеумәдениетінмеңгеру.

Іскерлікқарым- қатынас- мекеме, кәсіпорын, өндіріс, өнеркәсіпсаласындақызметістейтінкісілердіңқызметбабындапікірлесуі, келіссөзжүргізуі, келісімшартжасауы, қажетқұжаттаралмасуынәтижесіндеболатынәрекет.

Іскерлікқарым- қатынасәдебісөйлеушініңөз өзінежауапкершілікпенқарауынан, өзінұстауынан, мінезінен, батылдығынан, тартымды, жағымдысөйлеуіненкөрінеді.

Ортаға, пікірлесетін адамғақұрметпенқарау, сәлемдесу, ұлттықдәстүрдісақтау –қалыптасқаннормалар.

Тақырыпқабайланыстытілдіктерминдердідұрыс, біліктіқолдану, тапқырлықпен, нақты, жүйелісөйлей білу іскерлікәдебінтанытады.

Іскерлікқатынаста тіл табысуғазиянынтигізетіннәрселер:тақырыптыжетікмеңгермеу, мағынасынтүсінбеу, ойдыдамытыпәкетеалмау, көпсөзділік, айтқанынанқайтпау, жігерсіздік, ұялшақтық.

Өзіңіз таңдаған мамандықтың іскері болу үшін сауатты да мәдениетті сөйлеу әдебін терең меңгеріп, көпеңбектеніп, оқып, үйренуқажетекенінестеншығармағанабзал.

Пайданылған әдебиеттер:
1.  Сыздық Р. Тіл мәдениеті және оның проблемалары. // Р.Сыздық 
// Тілдік норма және оның қалыптануы. – Астана: Елорда, 2001. – 230 б.
2.  Кунапьянова А.Д., Аубакирова Л.Р. Тіл мәдениетінің өлшемдері және оған қойылатын талаптар.// «С. Аманжолов оқулары – 2004»: Халықаралық ғылыми-практикалық конференцияның материалдары. – Өскемен: С.Аманжолов атындағы ШҚМУ баспасы, 2004. – 464 б.
3. Аубакирова Л.Р., Кунапьянова А.Д. Оқушылардың тіл мәдениетін қалыптастырудағы отбасының орны. /  Л.Р.  С.Аманжолов атындағы ШҚМУ-дың жас ғалымдары конференциясының баяндамалары. –Өскемен: С.Аманжолов атындағы ШҚМУ баспасы, 2004. – 392 б.
