
УЛАН ДүЙШөНАЛЫ-МАРИПАТ

КЫРГЫЗСТАНДЫН ЖАЛПЫЖАРАНДЫК ИДЕОЛОГИЯСЫ – ЖАРАНДЫК УЛУТ, СОЦИАЛДЫК ГУМАНИЗМ ЖАНА СОЦИАЛДЫК ГУМАНИЗМДИН ТҮБӨЛҮК РЕЖИМИ, ПЕДАГОГИКАЛЫК АҢ-СЕЗИМ, МАДАНИЯТТЫН РУХАНИЙ АҢ-СЕЗИМИ, ЧЫНЧЫЛДЫК, ЭКОЛОГИЯЛЫК ЫЙМАН ЖАНА Жетектөөчү этнос

МАЗМУНУ

өКМөТ МЕНЕН КАТ АЛМАШУУ, ПИКИРЛЕР ЖАНА БАШКАЛАР.....

Сөз башы.....

ТРАНСУЛУТТУК ЦИВИЛИЗАЦИЯ ЖАНА ПЛАНЕТАРДЫК АУРА.....

ПАТРИОТТУУЛУКТУН БОРБОРДУК ОБЪЕКТТЕРИ

Биринчи концепция – Жарандык улут.....

Улуттук кызыкчылыктардын гармониясы.....

Улуттар аралык достуктун үлгүлүү мисалы.....

Интернационализмдин улутчулдугу………….

Кыргыз элинин достугунун символу – кош тилдүүлүк.....

Кош- жана үч тилдүүлүктүн күнү-түнкү программасы.....

Экинчи концепция – Социалдык гуманизм жана социалдык гуманизмдин түбөлүк режими.....

Социалдык гуманизм жана социалдык гуманизмдин объекттери….

Коомдук жашоонун гармониялуу режими: жумуш убактысын жана жеке турмушту ажыратуу, жумуш убактысын кыскартуу...........

Рыноктук экономика – геноцид….

Жаңы коомдук-экономикалык формация: социалдык гуманизмдин экономикалык модели….

Үчүнчү концепция – Педагогикалык аң-сезим.....

Педагогикалык аң-сезим жөнүндө.....

Жаштар жөнүндө.....

Билим берүү………………………………

Экран цивилизациясынын нравалык нигилизми………

Учурдун «Нравалык издөөлөрү» же нравалуулуктун механикалык альтернативасы………

төртүнчү концепция – маданияттын руханий аң-сезими.....

Маданияттын руханий аң-сезими.....

Расмий-мамлекеттик маданият.....

бешинчи концепция – чынчылдык.....

алтынчы КОНЦЕПЦИЯ – ЭКОЛОГИЯЛЫК ЫЙМАН.....

Жетинчи концепция – Жетектөөчү этнос...

Руханий Синтез: тарыхый эстутум жана заманбаптык.....

Кыргыз элинин бирдиктүү психологиясы жана ош диалектин жоюу.....

Патриоттуулук жөнүндө.....

ПАТРИОТТУУЛУКТУН ПЕРИФЕРИЯЛЫК ОБЪЕКТТЕРИ

КАДРЛАР ИЕРАРХИЯСЫ ЖАНА МАМЛЕКЕТТИН ЭЛИТАЛЫК КАДРЛАРЫ, САЯСАТТАГЫ КАДР МАСЕЛЕСИ, ЖАШТАР САЯСАТТА……….....

Кадрлар иерархиясы.....

Массалык маалымат каражаттарынын кадрлар стратегиясы.....

Күч структураларындагы кадрлар стратегиясы.....

Мамлекеттин элиталык кадрлары (Улуттук кадрлардын прообразы).....

Правителдин образы (Мамлекет башчысынын образы).....

Саясаттагы кадр маселеси…………..

Жаштар саясатта…………..

КООМДУК ЖАШООНУН ТОТАЛДЫК ПРОГРЕССИ ЖАНА МАМЛЕКЕТТИК БАШКАРУУНУН НУКУРА ИЛИМДИГИ: "ЖЫРГАЛЧЫЛЫК ҮЧҮН БААРЫ ЖАНА БҮТ БААРЫ" ЖЕ "ТОТАЛДЫК КӨҢҮЛ БУРУУНУН ПРИНЦИБИ".....

Тоталдык илимий көңүл буруу……

Декреттик убакыт…………

Кыргызстанда жылаңач жанрын эмне кылуу керек?........

Телефон-автоматтар……..

Телекөрсөтүүдөгү рекламалык дүрбөлөң – адамдарды одоно зордоо…………..

«ИЛИМДИН ПРЕЗИДЕНТИ» АСКАР АКАЕВ……

ЭКОНОМИКАНЫН СУБСТАНЦИЯСЫ.....

ЭКОНОМИКАНЫ КЫЙРАТУУ – ЭКОНОМИКА МЕНЕН КҮРӨШҮҮ……..

ШАЙЛОО СИСТЕМАСЫ.....

ШААРДЫК АЙЫЛ ЖАНА МАМЛЕКЕТТИК ЧЕК АРА……..

САЯСАТТАШТЫРУУДАН ИШКЕ, БАШКАРУУ ФОРМАСЫ ЖАНА ДЕМОКРАТИЯ ЭГОЦЕНТРИЗМ КАТАРЫ…..

Ар бир адам өз иши менен алектениши керек......

Башкаруу формасы тууралуу……

Демократия эгоцентризм катары……..

КУРУЛТАЙ……………..

ИДЕОЛОГИЯЛЫК НАСААТ...

ТУРИЗМДИН ТАЛУУ АТРИБУТТАРЫ……

аскер РЕФОРМАсы…….

ИДЕОЛОГИЯНЫ ЖАРЫМ-ЖАРТЫЛАЙ ЖүЗөГө АШЫРУУ ЫКМАЛАРЫНЫН БИРИ КАТАРЫ ИДЕОЛОГИЯНЫН МОТИВИ БОЮНЧА Эң ЭЛЕ МААНИЛүү ЖОБОЛОРУНАН КРНЫН КОНСТИТУЦИЯСЫНА СУНУШ-СТАТЬЯЛАР.....

өКМөТ МЕНЕН КАТ АЛМАШУУ, ПИКИРЛЕР ЖАНА БАШКАЛАР

Рецензия

Жаш ойчул, таланттуу прозачы-фантаст У.Дүйшөналынын "Жалпыжарандык идеологиясы", ал 2002-жылы "Мамлекеттик жана муниципалдык башкаруу" адистиги боюнча I курста окуп жаткан студенттик мезгилинде жазылып эң биринчи версиясы ошол эле жылы Өкмөткө жиберилген.

Анын эмгегинде шексиз түрдө өзгөчө өз алдынчалык, философиялык көрөгөчтүк, креативдик ой жүгүртүү, кругозор, мол жаңычылдык, бай бирок бирдиктүү жана бүтүн тематика, КРнын маданиятын өнүктүрүү боюнча болжолдуу экономикалык эсептери бар конкреттүү сунуштары таасын байкалат. "Мамлекеттин элиталык кадрлары" бөлүмү улуттук кадрлардын прообразын чагылдырып бул маселе боюнча мыкты жетишкендиги, "улуттук кадрлар" интернационалдык курамында көрсөтүлүп күч бирдикте өз өлкөсүн өстүрүп-өнүктүрүүгө тартылган. Аталган бөлүмүндө эл чарбасынын бардык тармактарын туруктуу кепилдик менен интернационалдык курамында гана атамекен кадрлар менен камсыз кылуу программасы каралып ушул жерде жаш ойчулдун Кыргызстан элдеринин улуттук кызыкчылыктарын акылмандык менен гармонияга келтире ала тургандыгы шексиз көрүнүп турат. "Идеология" сүйүүнү таржымалдоонун "Ойчулдун түбөлүк жаркыроосу" аттуу илимий-фантастикалык романынын бөлүгү болгону, тактап айтканда ушул романдын эпилогунун 3-бөлүмүндө орун алганы "Идеологиянын" олуттуу документ болушуна жана нукура илимий стилди сактап калуусуна тоскоол болбоду. У.Дүйшөналынын "Идеологиясынын" платформасы, КРнын өкмөтүнүн алдында Жумушчу тобу иштеп чыккан "Кыргызстандын жалпы улуттук идеясына салыштырмалуу алда канча мыктыраак. Муну ырастоочу факт – У.Дүйшөналынын "Жумушчу тобу иштеп чыккан "Идеясына" карата жазылган анын компетенттүү сын пикири жана, албетте, эки идеологиялардын материалдарын салыштырып көрүү. Улан Дүйшөналынын "Идеологиясы" боюнча иш жүзүнө ашыруу ыкмасы катары негизги жоболор КРнын Конституциясына статьялар формасында кыскача топтоштурулуп берилди.

У.Дүйшөналынын идеологиясынын фрагменттери ар кайсы жылдары "Вечерний Бишкек" гезитинде, "Шоокум" аттуу жаштардын илим, турмуш жана маданият журналында жарык көргөн. 2006-жылдын мартында 5-курстун студенти У.Дүйшөналы НБТ телеканалынын "Личность" деген берүүсүндө жана 2007-жылдын 17-апрелинде 5-каналдын "Майдан" берүүсүндө идеология темасы боюнча түз эфирге катышкан. Ошондой эле У.Дүйшөналы илимий конференцияларга өзүнүн "Идеологиясынын" айрым концепцияларынан же темаларынан алып чыгып грамота жана дипломдорду жеңип алууда. 2007-жылдын 27-апрелинде КМУУда өткөн"Илим жана билим берүү: проблемалар жана перспективалар" аттуу жаш окумуштуулардын конференциясына катышып, өзүнүн "Идеологиясынын" "Педагогикалык аң-сезим" концепциясын алып чыгып I орунду жеңип алды. 2002-жылдын 13-июлунда идеологияны иштеп чыгуучу катары Кыргызстандын саясий лидерлеринин I форумуна жана эки жолу Кыргызстан калкынын Ассамблеясынын Курултайларына чакырылган. У.Дүйшөналынын эмгектерин, "Мамлекеттик жана муниципалдык башкаруу" адистиги боюнча окуу жайын артыкчылык диплому менен аякташын эске алып У.Дүйшөналы чынчыл жана акылман мамлекеттик ишмер болууга татыктуу деп айтууга негиз бар.

Жалпысынан жаш ойчул жана таланттуу прозачы-фантаст У.Дүйшөналынын "Жалпыжарандык идологиясы" концетуалдуу, идеологиянын функцияларын толук кандуу чагылдырат, ал эми парадоксалдуу суроолорду билгичтик, тактикалуу жана ачык чечет. Ошентип, жаш окумуштуу Кыргызстандын бардык элдери үчүн патриоттуулуктун бирдиктүү объекттерин гармониялуу жаратуунун эсебинен Кыргызстандын көп улуттуу калкын акылмандык менен бириктирет.

Жогоруда айтылгандарга байланыштуу У.Дүйшөналыга соискателдин курсуна кирип кийинчерээк өзүнүн мамлекеттик идеологиясы боюнча эмгегинин негизинде философия боюнча диссертация жакташын сунуш кыламын.

Закирбек ЭРАЛИЕВ,

тарых илимдеринин доктору, профессор,

КРнын илимине эмгек сиңирген ишмер,

Ж.Баласагын атындгы КМУУнун социалдык илимдер институнун директору,

Азия жана Африка өлкөлөрүнүн тарыхы кафедрасынын заведующийи

2007-ж., 18-май

Урматтуу Улан Дүйшөналы!

Кыргызстандын жаштары өз элинин, улутунун жана өлкөсүнүн тагдырына кош көңүл эместиги мени кубандырат.

Трансулуттук цивилизацияны куруу жөнүндөгү Сиздин концепцияларыңыз, бул идеяларды жүзөгө ашырууга абдан көп убакыт, жылдар жана кылымдар талап кылынса да абдан кызыктуу.

Ооба, мамлекеттин өнүгүшү үчүн баарынан мурда күчтүү өндүрүш жана күчтүү экономика эмес, коомду патриоттуулуктун жана ишенимдин духунда тарбиялаган, миңдеген жылдар бою муундан муундан өтүп келген салт-санаалар өңдүү биздин маданият түрүндөгү кандай дөөлөткө ээ экендигибизди канчалык көрө билгенибиз зарыл. Бирок СССР ыдырагандан кийин биз Кыргызстан элдеринин менталитетин жана нравын эске албай, руханийлүүлүктүн жана маданияттын белгилүү бир өнүгүү жолунун жоктугуна байланыштуу биз бирде батыштын, бирде башка өнүккөн өлкөлөрдүн маданиятын алып жаттык. Ушундан улам кылымдар бою биздин ата-бабалардан келаткан руханий маданиятыбыз үзгүлтүккө учурады. Сиздин эмгегиңизде чагылдырылган Жарандык улут, Социалдык гуманизм жана социалдык гуманизмдин түбөлүк режими, Педагогикалык аң-сезим, Маданияттын руханий аң-сезими, Чынчылдык, Экологиялык ыйман, Жетектөөчү этнос концепциялары, биздин коомдо ушунчалык жетишпей жаткан нерсе деп эсептеймин. Сиздин эмгегиңиз басылбай калктын калың катмарына жетпей жатканы өкүнүчтүү. Бирок жакынкы убакта биз жана биздин жарандар Сиздин эмгегиңиз менен тааныша ала тургандыгы кубандырарлык нерсе. Жана ишенем, мектептерде жана бала бакчаларында Сиздин улутту кайра жаратуу идеяларыңызды жетекчиликке алышат деп айрыкча андагы үчүнчү – Педагогикалык аң-сезим концепциясы менен, анткени патриоттуулуктун жана нарвтсвенносттун духунда тарбиялоону адамдын эң жаш курагында баштоо керек.

Сиздин китебиңиз адамдардын жүрөгүндө улутту кайра жаратуу отун күйгүзө ала турган китеп болуп каларына ишенебиз.

Урматтоом менен,

Жылдыз ЖОЛДОШОВА,

Курманжан Датка атындагы фондунун Төрайымы

Прессадан фрагмент

"...Бүгүн биз сиздердин сыныңыздарга, Бишкек шаарынын тургуну, БГУнун алдындагы ИНОнун 1 курсунун студенти Улан Дуйшеналы иштеп чыккан, шарттуу аталышы "Үч бирдиктеги максат" деген идеологиялык платформанын оригиналдуу вариантынын фрагментин Кыргызстандын көп улуттуу элине тартуулоону чечитик".

"Вечерний Бишкек",

№ 145, 2002-жыл, 30-июль.

7-бет

01-13/347 от 22 мая 2007 года

Урматтуу Улан Дуйшеналы,

Неподдельный кызыгуу менен Сиздин чыгармаңыз (Идеология) менен таанышып чыгып анда өзгөчө стиль жана ачып бериле турган темага аналитикалык ык жасалганын байкадым. Бирок терең тилекке каршы илимий жетекчиликке квотанын коюлганына байланыштуу Сиздин илимий жетекчиңиз боло албастгым тууралуу кабар кыламын.

Урматтоо менен,

А.БЕКБОЕВ,

профессор,

И.Арабаев атындагы Кыргыз мамлекеттик университенинин ректору

Д-1662, 20.03.06

Урматтуу Улан Дүйшөналы,

Сиздин коомго пайдалуу болууга жана гүлдөгөн Кыргызстанды жаратып жана өнүктүрүүгө өзүңүздүн салымыңызды кошууга умтулууңуз эң чоң алкоого татыктуу.

Сиз жиберген материалдар (Идеология) үчүн биз Сизге ыраазыбыз. Сиздин бардык идеяларыңыз жана сунуштарыңыз Улуттук жана мамлекеттик идеологиянын концепциясын иштеп чыгуу боюнча Жумушчу тобу тарабынан эске алынат. Мамлекеттин жана Кыргызстан элинин кызыкчылыктары үчүн Сиздин ишмердигиңизге ийгиликтерди каалаймын.

Урматтоом менен,

Кыргыз Республикасынын мамлекеттик катчысы,

 Д.Сарыгулов

Жогорудагы катка комментарий: КРнын Президенти К.Бакиевдин жана КРнын Премьер-министри Ф.Куловдун атына жиберилип бирок Д.Сарыгуловго тийген материлдардын көчүрмөлөрү ошол эле кезде көпчүлүк гезиттерге жана телекөрсөтүүлөргө жиберилип бирок бир да гезитке чыккан эмес.

Бирок Шаршеналиев Тимур Маратбекович деген таланттуу жана зээндүү тележурналист аркылуу НБТ телеканалынын колдоосу болгон. Анан 2006-жылдын 28-мартында НБТ телеканалынын "Личность" деп аталган жарым сааттык коомдук-саясий телеберүүсүнө мамлекеттик идеология темасында катышкам. Тааныш телекөрүүчүлөрдүн жана университеттеги урматтуу мугалимим А.Укуеванын пикирлери оң болду. Видеозапись сакталган.

2006-жылдын августунда КРнын Президенти К.Бакиевдин атына 2006-жылдын 7-августундагы №2487 катын жиберип Улуттук жана мамлекеттик идеологиянын концепциясын иштеп чыгуу боюнча Жумушчу тобуна кабыл алуусун сурангам. Белгилүү болгондой кат жаңы мамлекеттик катчы А.Мадумаровго жиберилип ал Президенттин администрациясынын социалдык-экономикалык экспертиза секторунун жетекчиси Ш.Утебаевге кароого жиберген. Анан 26-августта Утебаевге сүйлөшүүгө чакырылгам. Ал менин мамлекеттик идеологиянын платформасы менен таанышып оң баа берип мени Жумушчу тобуна алуу сунушу менен А.Мадумаровдун атына кат жиберет. Мадумаров көпкө дейре жооп бербеген (ооруп калып, чолосу тийбей, команидровкаларга жана башка жактарга кетип). Отуз күн өткөндөн кийин гана (сентябрда) менин катуу өтүнүчүм менен Мадумаровдун жардамчысынан оозэки түрүндө төмөнкүдөй жооп келген: "Жумушчу тобу ишин аяктап калды. У.Дүйшөналыны Жумушчу тобуна алуу үчүн Президент Жумушчу тобунун курамын түзүү үчүн кайрадан указ чыгарышы керек. Идеологиянын платформасы иштелип чыккан жана эки күндөн кийин массалык маалымат каражаттарында жарыяланат. Мына ошондо жалпы эл катары талкууга катыша берсе болот. Мына ошон үчүн биз жооп бербей жүргөнбүз". Болду ошону менен.

Бирок Жумушчу тобу иштеп чыккан Жалпы улуттук идея ушул кезге чейин жарыялана элек эле. Акыркы варианты декабрда гана даяр болуп менин суранычым боюнча Ш.Утебаев ал материалды мага алып берди. Баса, бир жолу Ш.Утебаев менен болгон кезектеги иштиктүү жолугушуулардын биринде ал мага Кыргызстандын маданиятын кантип өнүктүрүү тууралуу ойлонуп көрүүмдү сунуш кылып калды. Анан мен бул маселеге абдан кызыгып буюрса "Маданияттын руханий аң-сезими" аттуу концепция жазып чыктым. Андан тышкары анын сунушу менен Жумушчу тобу иштеп чыккан Кыргызстандын Жалпы улуттук идеясына өзүмдүн пикиримди жазып бергем:

Жумушчу тобу иштеп чыккан

Кыргызстандын Жалпы улуттук идеясы боюнча

Менин пикирим

Нукура демократиялык жана укуктук мамлекетти өнүктүрүү ушул Жалпы улуттук идеянын пафосу катары байкалып жатканы кубандырарлык нерсе. Бирок эске ала турган нерсе, демократия башка проблемаларды жаратат жана аларды чечүү керек. Сиздердин материалдарыңыздарда мындай проблемаларды чечүү ыкмалары жок экен. (Сунуш кыла аламын).

Глобализация процессине экономиканы, илимий-техникалык прогрессти интеграциялап ал эми тил жана руханий маданиятты сактап калуу керек деп эң туура айтылыптыр. Бирок тилди жана башка нерселерди сактоонун конкреттүү механизмдери жок экен. (Илимий макалалардын жыйнагына чыккан абдан кызыктуу жана чындап ишке ашырса боло турган идеямды сунуш кыла аламын).

Кадрлар саясаты тууралуу маселе абдан туура көтөрүлгөн. Бирок бул багытта уникалдык жана атайын программа жок экен. (Сунуш кыла аламын).

Жалпы-жонунан Кыргызстандын Жалпы улуттук идеясындагы максаттар жакшы. Кемчиликтери декларациялардын көптүгү жана көптөгөн баалуу идеяларды жүзөгө ашыруу ыкмалары абдан аз. Жетиштүү философиялык ыктын жоктугуна байланыштуу кээ бир моменттери ийгиликсиз жана прогрессивдүүлүк жок.

Төмөндө Кыргызстандын Жалпы улуттук идеясына кээ бир комментарийлер:

Мекен тууралуу. Жарандык, патриоттук сезим өзгөчө титулдук кыргыз улутуна тийиштүү деп жакшы айтылган жери, бир жагынан, кыргыз эмес туугандарыбыздын жарандык-патриоттук сезимин жана алардын патриоттук демилгесин ого бетер солгундатат.

Шайлоо системасы тууралуу. Шайлоолор демократияны деструктуризациялоо булагы болбошу үчүн, элдин биримдигин бузган нерсе, арам күрөштүн аренасы жана башкалар болбошу үчүн шайлоо системасын өзгөртүү керек деп эң туура айтылган. Бирок толугу менен партиялык тизмеге өтпөө керек. Болбосо бул чынчылдардын жолуна бөгөт болуп калат... (Илимий-практикалык конференцияда грамота утуп алган шайлоонун жаңы системасын сунуш кыла аламын).

 "Кыргызстандын тагдыры сенин колуңда лозунгу" – жакшы чакырык. Бирок ар бир жаранды ал өзү да жалгыз өзүнүн өлкөсүнүн өнүгүшүнө салым кошо алат деген ойготуу жана ынандыруу механизми жок экен. Мисалы, адамды "биз экөбүз эч нерсе кыла албайбыз" өңдүү чыйыр пессимизмден бошотуп мына мындай нерсени кошууну сунуш кыламын: "Мен болбосом, ким анан".

3.3.5 Жаштарды мамлекеттик башкарууга тартуу – ырааттуу прогресс болушу керек болгон жакшы идея.

3.3.6. "Адам бардык коомдук догмалардан жана социалдык-психологиялык өнөкөт жана табулардан эркин болгондо гана адамдын эркиндиги камсыз болот" деп жазылган жер. Комментарий: догмалардан жана башкалардан эркин болуу, албетте, эркин прогресстин өбөлгөсү. Бирок бул сүйлөм, машиналдык абалда гана максат үчүн гана максат кылууга алып келе турган коркунучту камтыйт жана табу жаатында адеп-ахлак адашуусуна алып келет.

Сөз эркиндиги тууралуу. Сөз эркиндиги башка проблемаларды жаратат жана алар чечилиши керек. (Жакшы механизмдерди сунуш кыла аламын).

өзүмдүн ушул Пикиримде көп кызык идеяларды сунуш кылып Кыргызстандын ушул Жалпы улуттук идеясын мазмундуу жана уникалдуу кылып бермекмин. Себеби абройлуу окумуштуулардын объективдүү пикирлерине караганда мен иштеп чыккан Мамлекеттик жана улуттук идеологиянын платформасы уникалдуу. Бирок антпегенимдин төмөндөгү себептери: – буга дейре Идеология жана Конституция боюнча өзүмдүн сунуштарымды тийиштүү жерлерге жибергем, бирок эске алышпаган; – ММКларга бергем, оң баа беришкени менен жарыкка чыгарышпады; – идеология боюнча эмгегим менин илимий-фантастикалык романымдын эпилогунун үчүнчү бөлүгүнө кирет жана китебимди демөөрчү жок болгону үчүн жарыкка чыгара албай жатамын (автордук укук). Ошон үчүн Жалпы улуттук идеология иштеп чыгарган Жумушчу тобуна кабыл алынсам адилеттүүрөөк болоор эле да мен ал жерде өзүмдүн бардык идеяларымды сунуш кылып активдүү катышаар элем. Анан акыры, жаштар да коомду цивилизациялап көрүшсүн.

Урматтоом менен,

У. Дүйшөналы

Жумушчу тобу (Комиссия) Кыргызстандын Жалпы улуттук идеясын биротоло иштеп бүтүрүп Президентке жибергенде урматтуу Ш.Утебаев аталган Жалпы улуттук идеянын текстин мага берип пикир жазып келсең деп сунуш кылган:

Жумушчу тобу (комиссия) тарабынан аягына чыгарылып КРнын Президентине жиберилген Кыргызстандын Жалпы улуттук идеясынын вариантына менин

Кийинки пикирим

Биринчиден, мурдакысына караганда эч нерсеси жакшыртылбай эч кандай прогресс берилбептир.

Экинчиден, бул материал идеологияга окшобостон, мүнөздүү түрдө саясат таануу предметин чагылдырып илимий макалага окшоп калган.

Үчүнчүдөн, идея деп аталбастан, идеология деп аталышы керек. Анткени идея жалгызсыраган ой бойдон калып эч нерсени жыйындабайт. Ал эми идеология деген сөздүн жакшы жагы, ал руханий, нравалык-этикалык, философиялык, социалдык, экономикалык, саясий жана башка ориентир сыяктуу коомдун баалуулуктарын жыйындайт (совокупляет). Андан сырткары идеология деген сөз маңызында салмактуураак да системдүүрөөк. Анын салмактуулугу жакшы үгүттөө катары адамдардын аң-сезиминде бекемирээк отурат. Ал эми анын системдүүлүгү керек болгон бөлүктөрдүн бүтүндүүлүгүн камсыз кылат.

Төртүнчүдөн, демократия жана сөз эркиндиги деген сөздөргө ашкере көп басым жасалып аң-сезими кем же саясий-укуктук маданияты жок адамдар, өздөрүнүн демократиялык укуктарын жүзөгө ашырып жатып же адатта жазасыз калтырылчу ушак-айым сөздөрдү айтууну пайдаланып башка ыйман көйгөйлөрүн жаратары боюнча кымындай да көрөгөчтүк жок.

Бешинчиден, сезилип, көрүнүп турганы жана түшүнүктүү жана белгилүү эле нерсе, бул идеологияны коомдо салмактуу статусу бар жана эң кеминде стабилдүү кирешеси бар жана дурус турмуш-тиричилик шартында жашап бирок көпчүлүк жарандар дарылануунун, электроэнергиянын кымбаттыгынан, шок болгон коммуналдык кызматтардын асман чапчыган бааларынан, турак үй проблемаларынан, сапатсыз ичи бопбош "воздушный" нандан жана башка нерселерден жапа чегерин билишпеген курсагы ток кайгысы жок адамдардын иштеп чыкканы. Сыягы ошон үчүн Жумушчу тобунун идеологиясында, идеологиянын ажырагыс функциясы болгон социалдык база чагылдырылбаган. Идеологиянын дагы башка функциялары: элди бириктирүү, муунду жана бүтүндөй элди да тарбиялоо, патриоттуулук темасы жана башкалар. Бир жолу Президенттин администрациясынын бир кызматкери менен телефон аркылуу, Жумушчу тобунун иштеп чыккан идеологиясында социалдык базанын жоктугу тууралуу сүйлөшкөнүбүздө ал бул жагдайга мындай комментарий берген: "Жумушчу тобунун мүчөлөрү, биз майда-барат нерселерге түшпөйбүз, анткени идеология кыска жана так болуп чакырык, башкача айтканда лозунгдар менен толтурулушу керек деп айтышкан", – деди. Бул сөздөр, албетте, бай жашаган чиновниктердин мүнөздүү түшүнүктөрү. Биринчиден, Жумушчу тобунун мүчөлөрү бул жооптуу иш үчүн интеллигенциянын алдыңкы өкүлдөрү катары тандалып алынса да, идеологиянын функциясын билишпей компетенттүү эместигин көрсөтүп алышты. Экинчиден, алар коомдун социалдык проблемаларын майда-барат нерсе деп кош көңүлдүүлүгүн көрсөтүштү. Жакшы жашаган авторитеттүү окумуштууларга, башкача айтканда Жумушчу тобунун катарына патриоттук сезими бар жана турмуштагы социалдык проблемалардын айынан ачка калган жырткычтай кичине каарданып калышкан жана сабаттуу жарандарды кошуп коюу ашыктык кылбас эле.

Алтынчыдан, трайбализм, коррупция жана башка проблемаларын кейип-кепчип куру констатациялап жана чагылдырылган мындай проблемаларды чечүүнүн стратегиялык жана практикалык ыкмаларынын такыр жоктугу. Бул тууралуу жазылган жери гезиттик макалага окшоп кетет.

Корутунду. Идеология сөзсүз эле абройлуу окумуштуу, политологдор, атактуу жазуучулар, чыгармачыл интеллигенциянын өкүлдөрү өңдүү коомдун жогорулатылган катмары тарабынан иштелип чыгышы зарыл эмес. Ал эми кабинеттик интеллигенттерди жолото да көрбөш керек, анткени алардын көпчүлүгү адатынча катардагы адамдардын жан кашайткан проблемаларын биле беришпейт. Идеология Исхак Раззаков, Султан Ибраимов, Жусуп Абдрахманов, Жусуп Баласагын аттуу улуу тарыхый инсандар тарабынан иштелип чыгышы керек... Ал эми бүгүн болсо мындай миссияны кичине ачка жүргөн, кичине үшүп жүргөн, кичине жөө басып жүрүшкөн жана коомдук транспорттордо кысылып-демигип какап-чакап жүрүшкөн, кичине ойчулдук дарамети бар, бирок формалдуу философтор эмес, бар болгону кичине эле ойчулдар жана ординарду эмес ой жүгүртүүсү жана жан дүйнөсүнүн аялуу кыйкырыгы бар, анан да эң негизгиси – кичине чынчылдарга кайрадан буюурулуп берилиши керек.

Урматтоом менен,

 У.Дүйшөналы

05.03.2007-жыл, № 73

Бишкек шаарынын мэриясынын турак-жай-коммуналдык жана отун-энергетикалык комплексинин департаменти Сиздин катыңыз менен таанышып чыкты жана экология проблемалары боюнча Сиздин сунуштарыңыз биз тараптан көңүлгө алынып биздин ишибизде пайдаланылат.

Генералдык директордун

 милдетин аткаруучу,

М.ЧЫМЫРБАЕВ

СӨЗ БАШЫ

Кандай гана коом же өлкө болбосун, өлкө өзүнүн мамлекеттик идеологиясы, же улуттук, же мамлекеттик жана улуттук идеологиясы менен дайыма толо болуп турганы абдан зарыл нерсе. Айрыкча мамлекет өткөөл мезгилди башынан өткөрүп жатканда бул шарт өзгөчө зарыл. Болбосо негативдүү нерселер менен толуп кала турган идеологиялык вакуумдун пайда болуу коркунучу бар болот. Анда коомдук аң-сезим туура эмес багыт алып гуманизмге, альтруизмге жана башка жакшы нерселерге карама каршы келген терс баалуулуктар менен куралданып алышы мүмкүн. Бул нерселерди, чынчыл эмгектенүү принцибин түп тамырынан бери чанган коомдук аң-сезимдин бөтөнчө материалдык ориентир алган факторунда байкап көрүүгө болот. Бул жерде ошол эле гуманизм, инсандын ыйман касиеттеринин идеалдарына ишенүү жок болгон.

Жалпыга белгилүү эле идеология – бул адамдарды, образдуу айтканда алдыга жана өйдөгө сүйрөп Жолкөрсөтмө Жылдыз болгон тигил же бул коомдун баалуулуктары, идеалдары болуп саналат. Ошондой эле идеология деп белгилүү бир коомдун, класстын, адамдардын тобунун же мамлекет жана башкалардын руханий, философиялык, саясий, социалдык жана ушул сыяктуу системалардын жыйындысы деп түшүндүрүлөт.

Идеологиянын функциясы элди бириктирип турат да коом – улут жана диний жагынан канчалык ар түрдүү болгон сайын жана өлкөдө социумдар канчалык көп болгон сайын, бириктирүү функциясынын мааниси ошончолук жогору. Экинчи функциясы – калктын бардык катмарлары үчүн туруктуу социалдык стратегияны иштеп чыгаруу менен түшүндүрүлөт. Үчүнчү функциясы – патриоттуулук объекттерин аныктоо менен түшүндүрүлүп көп улуттуу Кыргызстандын шартында мындай объекттердин уникалдуулугу туурасында кечирээк сөз болот.

Анан акыры келип акыркы функция элди тарбиялоо менен сыпатталат. Кыргызстан эли чындыгында эле тарбияланууга муктаж. Бул тууралуу шайлоо сыяктуу коомдук саясий турмуштун формасы күбөлөндүрөт. Шайлоо компанияларында калктын жүрүм-турумунун ачуу чындыгы, кандидаттар элдин акылын кем көрүп алдоосу, шайлоочулардын сатылып кетүүсү, трагедиялык трайбализм өңдүү жана башка нерселер жаатында кыргызстандыктардын аң-сезиминин нукура деңгээли ачылат. Ошондой эле элди тарбиялоо муктаждыгы тууралуу элдин демократия эрежелерин туура эмес чечмелөөсү айтып жатат. Мисалы калк бийликтерге каршы позициясын билдирүүнүн аң-сезимдүү, маданий жана цивилизациялуураак ыкмасын табууга амалы жетпей тескерисинче өздөрүнүн эле мекендештеринин укуктарын жана кызыкчылыктарын тебелеп калктын башка бөлүгүнө каардуу, ырайымсыз зордукчул душман болуп чыга келип жолдорду тосконучу. Маселен Кыргызстандын саясий тарыхында мындай окуя болгону белгилүү. Калктын айрым бөлүгү өлкөнүн туризмине, демек экономикасына жана Кыргызстан элинин дүйнөлүк коомчулук алдындагы имиджине кедергисин тийгизип Ысык-Көлгө жолду тосконучу.

Ошентип эл демократия дегенде өзүнүн аракети же аракетсиздигинин ыкмалары үчүн моралдык жоопкерчилик, өздөрүнүн мекендештерин сыйлоо, аракети же аракетсиздигинин ыкмасынын гуманизми жана коомдук этикасы деп түшүнүшү керек.

Ушул идеологиялык платформа, Бишкек гуманитардык университетинин үзгүлтүксүз билим берүү институтунун сырттан окуу формасынын 1-курсунун студентинин (У.Дүйшөналы) акылында 2001-2002-жылдары жаралып өсүп-өнүгүп отурган. 2002-жылдын жазында Кыргыз Республикасынын мамлекеттик катчысы О.Ибраимовго, мамлекеттин колдонуусуна алуу мүмкүнчүлүгүн кароо сунушу менен жиберилген (окумуштуулук дараметим жок болуп бар болгону 1-курстун студенти болгонума карабай). Ошондой эле ушул эле жылдын жазында БГУда "Эларалык терроризм жана жаштардын саясий ориентациясы" темасында өткөн республикалык илимий-практикалык конференцияда ооз эки окулуп берилген. Бирок студенттик тажрыйбасыздыктан улам жана регламент жөнүндөгү түшүнүктүн жоктугунан, тексттин артыкча көлөмдүүлүгүнөн, эч кандай ийгиликке жетишүү болгон жок. Анан 2002-жылдын июлунда Кыргызстандын саясий лидерлеринин 1-форумунун уюштуруучуларына көрсөтүлүп анан чакыруу берилген. Бирок Форумга катышуучулардын алдына чыгып сүйлөөгө макулдук берилбеди, анткени эч кандай илимий же саясий аброю жок студентке аттуу-баштуу дөө-шаалардан орун тийбей калды.

Ошондой эле ушул эле 2002-жылдын 30-июлунда "Вечерний Бишкек" гезитинде кыскартылып, нукура мазмуну өзгөртүлүп "Триединая цель" деген ат менен басылып чыккан. 2003-жылы Улуттук дөөлөттү сактоо жана өнүктүрүү "Теңир ордо" Коомдук фонду уюштурган жаштардын илимий-практикалык конференциясына катышып ушул идеологиялык платформадан алынган "Мамлекеттик кыргыз жана расмий орус тилдеринин карым-катнашы" темасын алып чыгып экинчи даражадагы диплом менен сыйлангам. Дипломго аталган коомдук фондунун Бакай кеңешинин ардактуу аксакалы, академик А.Алдашев кол койгон. 2004-жылы "Вестник БГУ" журналына сунушталган. Тилекке каршы окумуштуу философ А.Чотоновдун, кемчиликтерин, стилдин илимий эместигин жана мазмунуна терс баа берилген рецензиясына ылайык басылып чыкпай калды. 2005-жылы КРнын Президентинин алдындагы Башкаруу Академиясында өткөрүлгөн "Кыргызстандын өнүгүүсүнүн азыркы этабы: мүмкүнчүлүктөр жана перспективалар" аттуу жождор аралык студенттик илимий-практикалык конференцияга катышып анда ушул идеологиялык платформада иштелип чыккан шайлоонун жаңы системасын презентациялап доклад кылып окуп "Стандарттык эмес ой жүгүртүү" номинациясында грамота жеңип алгам.

Ушул мезгилден бери бул идеологиялык иштин аты көп жолу өзгөрүлүп келген: "Вечерний Бишкекке" чыкканга чейин "Кыргызстан элинин кыскача идеологиясы". Кийинчерээк "Кыргызстан элинин идеологиясы "Планетардык аура". Ошондой эле бул иш менен Абсамат Масалиев таанышып чыгып өзүнүн кесиптик оң бааларын берген.

Жаш авторлорго объективдүү баа бербей, жада калса инсандын жараткан эмгегине карабай биринчиден ким экендигине: окумуштуубу, белгилүүбү деп маселеге чыйыр карап анан гана эмгегине карашканына байланыштуу бул эмгекти гезит-журналдарга чыгаруу кыйын болуп келген. Ошон үчүн бул эмгегимди "Ойчулдун түбөлүк жаркыроосу" деген илимий-фантастикалык романыма ыктуу бириктирип киргизип койдум. Анткени романым жарыкка чыкканда идеология да жарыкка чыгып окурмандарга жетип романдын ичинде туруктуу өмүргө ээ болуп калат го деген ниетте болдум. Бул болсо роман жана идеологиянын мыйзам ченемдүү, адилеттүү жана гармониялуу синтези болуп калды. Анткени роман да идеология да цивилизацияны өнүктүрүүнүн жалпы маселеси менен байланыштуу эле. Мисалы, романда пайда болгон күчөтүлгөн фантастикалык идеялар идеологияда реалдуу көрүнүштө иштелип чыкты. Ошентип идеологиянын платформасы романдын мотиви боюнча жаралган сыяктуу болуп калды да романда эки формада орун алды: романдын прологунда кыскартылган түрдө жана бир аз көркөм формада жана романдын эпилогунун үчүнчү бөлүгүндө толук көлөмүндө мындайча айтканда реалдуу (айталы илимий стилде) стилде чагылдырылды.

Бул идеология жаралганынан бери акырындап отуруп көлөмү да, мазмуну да жана идеялык жагынан да өсүп-өнүгүп келген. Көпчүлүк эл окуп келген: жождун окутуучулары жана окумуштуулар, жазуучулар жана акындар. Айрымдары толук окушкан, айрымдар үстүртөн эле карап толук кандуу эмес баа бере беришкен. Негизинен оң жана жогорку баалар берилип келген. Кээ бирлери уникалдуу эмгек катары баалашкан. Кыргызстан элинин Ассамблеясынын жетекчилигинин окуп чыкканына байланыштуу алар уюштурган курултайга өзүмдүн суранычым боюнча чакырылгам. Бирок чыгып сүйлөөгө мүмкүнчүлүк берилген жок.

Буга чейин айтылгандай массалык маалымат каражаттарына чыгаруу дайыма эле оор маселе болуп келген. Себептери ар кандай: автордук жаштык (окумуштуу эмес, белгилүү эмес ж.б.), көлөмдүүлүгү, автор жана гезиттин позициясы ортосундагы саясий көз караштагы ажырым. А балким, гезиттердин ошол кездеги өкмөттөн көз каранды болгону себеп болгондур? Адатынча ар гезиттин өз саясаты болот сыягы: кээ бирлери, макалада чындык жөнүндө көбүрөөк айтылып калганы үчүн басууга алышпай коюшат жана башка себептер. Кайсыл бир окумуштуу окуп чыгып рецензия жазып берүү маселесине келгенде бир кыйла ызага дуушар болдум. Көрсө кайсыл бир окумуштууну мындай ишке көндүрүү анын типтүү чолосунун тийбестигине байланыштуу оңой-олтоң нерсе эмес тура. А балким, жождо сырттан окуган студенттерге эч кимдин кызыгы жоктур анын үстүнө сырттан окуган студенттердин жөндөмдөрүн окутуучулар толук биле беришпейт. Менин окутуучу окумуштууга кайрылганымдагы өзгөчө жакпаган нерсе, бул анын окугандан эринип макаланы артынан алдына карап үстүртөн көз жүгүртүп чыгып анан ошого ылайык толук кандуу эмес баа бергени болду. Баарынан да өкүндүргөнү, окумуштуунун авторитеттерге сыйнып табынганы. Ал мисалы макаланы толук окуп чыкпай туруп эле, студенттер да оригиналдуу жаңы идеяларга такыр ээ боло албай тургансып, белгилүү авторитеттердин айтылып чайналып бүткөн сөздөрүн кошуп коюу сунушун какшыктап айтып турганы болду.

Идеологияны кандай жазуу керектиги тууралуу жалпы консультация берген өзүмдүн окутуучум, БГУнун мамлекеттик башкаруу кафедрасынын улук окутуучусу А.Укуевага ыраазычылыгымды билдирем. Бул 1-курста болгон. Ошондой эле идеологиялык эмгегимди толугу менен окуп чыгып, оң баа берип, жактап "Вестник БГУ" деген журналга чыгарууга жардам берүүнү ниеттенип, белгисиз себептер менен жардам бере албай калган философия илимдеринин кандидаты, БГУнун политология кафедрасынын башчысы маркум А. Асанбаевге да ыраазычылыгымды билдирем. Бул 3-курста болгон. Ошондой эле бул идеологиялык эмгегимди окуп чыгып, оң баа берип, улуттук кадрлар маселеси менен толуктап коюу керек деген акыл-насааты үчүн, БГУнун мамлекеттик башкаруу кафедрасынын башчысы Х.Абдужабаров агайыма ыраазычылыгымды билдирем. Ал агайдын улуттук кадрлар идеясы менен толуктоо керек деген кеп-кеңеши эске алынып, алда канча прогрессивдүү формада ишке ашырылды. Бул 4-курста болгон. Баса, 1-курска 2001-жылы өткөм.

Канткен менен кайсы бир окумуштууну окуп чыгып илимий жетекчи болуп же рецензия жазып берүүсүн суранганымда жалгыз калып өз алдынча иштөөгө туура келип жатат. Билбейм, балким мен начар дипломаттырмын. Балким окумуштууга кайрылуумда анын текке кеткен убактысы үчүн маяна компенсациясын сунуштоом керек беле?

Кандай гана болбосун, Кыргызстандын гуманитарий окумуштууларын чын көңүлдөн сыйлоо менен бирге 4-курстун студенти болуп жатып, илимий эмгектин, эгер бул ишти илимий эмгек деп атаса болсо, илим талаасына жалгыз чыгып жатам деп жар салууга моралдык укугум бар. Анткени айтылып жүргөн авторитеттердин жардамысыз деле көп иштер өз алдынча аткарылып көп жолдор басылып өтпөдүбү. Балким менин башыман өткөн өз алдынчалык фактору алда канча татыктуу изилдөөчү болорумду шарттар? Балким, эскирип бүткөн илимий формалдуулуктардан, кээ бир окумуштуулардын эмгегимди эринбей толук окуп чыгуунун, жана студенттин өз алдынчалыгына баа берип духун көтөрүп коюунун ордуна макалама үстүртөн көз жүгүртүп, макаланы мындан да кызыктуураак кылуу максатында дөө-шаа, белгилүү окумуштуулардын сөздөрүн кошуп кой деген акыл-насааттарынан качуу керектир? Ошондой эле кылам го – изилдөө иштеримди жалгыз улантам, сыягы. Инсандын эркин өсүп-өнүгүшүн тормоздогон стереотиптерди сызып салабыз! Мени окурмандар сындашсын жана албетте макаламдын жарыкка чыкканынан кийин окумуштуулар дагы.

Анан акыры, формалдуу авторитеттер гана эмес, жаштар да коомду анча-мынча цивилизациялап көрүшсүн деген ой.

Кээ бир стратегиялык идеялар Конституцияда бекемделип калат деп ишенгибиз келет. Баса, бул идеологиянын мотиви боюнча КРнын Конституциясына сунуш-статьялар жазылган. Анан идеология, Конституция, тармактык мыйзамдар тартибинде иерархиялык кошуп коюу болуп калганда жакшы жышаана болоор эле. Бул деген, ар бир ирет конституция жазууда мамлекеттик идеологияны жетекчиликке алышат. Же, жок дегенде, Конституция жана идеологиянын ортосунда параллель өткөрүлүп калса.

ТРАНСУЛУТТУК ЦИВИЛИЗАЦИЯ ЖАНА ПЛАНЕТАРДЫК АУРА

"Трансулуттук цивилизация жана Планетардык аура" деген фразаларына комментарий берсек. Көрүнүп тургандай, бул аталыш образдуулукту көрсөтүп эч кандай илимий мөөрдү чагылдырбайт. Мисалы, планета бүткүл адамзаттын моралдык-нравалык деңгээлине жараша өзүнүн аурасын чагылдырат дейли. Идеологиянын идеялык оюна ылайык көп улуттуу Кыргызстан эли прогресске ээ болуп бул прогресс бардык мамлекеттерге, континенттерге жана акыры барып бүткүл адамзатына тарап отурат. Анткени бул идеологиялык платформага салынган идеялар өзүнүн маңызында жалпы адамзаттык баалуулуктарды камтыйт. Мына ушул жерден "Трансулуттук цивилизация" деген аты келип чыкты. Демек биз шартташып алгандай, бүткүл адамзаттын моралдык-нравалык деңгээлин глобалдуу чагылдыргандай, биздин планета өзүнүн аурасына ээ. Ошентип бүткүл дүйнөгө тараган Кыргызстандын прогресси акыры барып өзүнүн ордун, бар болгон планетардык аурадан табат.

Бул мамлекеттик идеология өзүндө патриоттуулуктун борбордук жана перифериялык жаңы объекттерин, көп улуттуу Кыргызстан эли үчүн жогорку баалуулуктар жана идеалдарды камтыйт. Идеология мамлекеттик жана элдик генотипке киргизүү катары бийлик муундарынын ортосунда жана эл муундарынын ортосунда ордун басып которулуу, бардык эпохаларга гарантия, Кыргызстан эли жана бүткүл адамзатка дүйнөлүк мурас катары тактикалык эмес, стратегиялык катары каралат.

Төмөнкү концепцияларды жылдырып чыгабыз:

– Биринчи концепция – Дүйнөнүн бардык өлкөлөрүнө канондук үлгү боло турган Жарандык улут.

– Экинчи концепция – Социалдык гуманизм жана социалдык гуманизмдин түбөлүк режими. Бул концепцияда, гуманизмге каршы келген рынокту адамзатынын геноциди катары карап ошол рынокко каршы чыгып Жаңы коомдук-экономикалык формация: социалдык гуманизмдин экономикалык моделин даңазалоого аракет жасалды.

– Үчүнчү концепция – Педагогикалык аң-сезим. Бул концепция өлкөдөгү Педагогиканын ролун глобалдык өстүрүүгө багытталып балдар бакчасынан баштап жогорку окуу жайларына чейин жана үй-бүлөлүк тарбиялоо институтуна чейин кийирилиши зарыл. Ошондой эле түп тамырынан бери гуманисттик принциптерге сугарылган аң–сезимдүү адамды тарбиялоо: өткөөл мезгилде деградацияга учурабаган, рыноктук психологияга иймерилбеген, нукура адеп–ахлагын туруктуу бойдон сактап калып адамга эсепсиз мамиле жасаган улуу инсандык касиеттеги аң-сезимдүүлүктү жаратуу. Ошентип, көп улуттуу Кыргызстан адамдары «Адам адамга» мамилесинде бүт дүйнөгө үлгү болуп, бүткүл адамзатка нур төгүп турушу ылаазым.

– Төртүнчү концепция – Маданияттын руханий аң-сезими.

– Бешинчи концепция – Чынчылдык.

– Алтынчы концепция – Экологиялык ыйман.

– Жетинчи концепция – Жетектөөчү этнос.

Жогорудагы концепциялар патриоттуулуктун жаңы формасына кирүүсү кажет. Бул патриоттуулуктун баалуулугу Кыргызстандын ар бир жараны үчүн анын улутуна, социалдык стереотибине карабай бирдиктүү жана универсалдуу болуп калуусу керек. Анын эне тилинин, улуттук менталитетинин, өзүнүн улуттук маданиятынын колоритин индивидуалдуу сиңирип алганына карабай ар бир адамды жагымдуу ыроолоосу керек. Ошон үчүн саятташтырылбай, табигыйыраак болушу керек. Ошентип, ар бир Кыргызстандыктын патриоттук сезими адам өнүгүшүнүн эң жогорку стадиясына чейин узак өмүрдүү касиетине өтүп, кандай гана катаклизмалар болбосун – акыйкат менен алда канча окшош тутумдаш катары кебелбес болушу керек.

Төртүнчү жана жетинчи концепциялардын расмий-мамлекеттик маданият сыяктуу жана башка айрым моменттери гана объективдүү жок болбой турган мыйзам ченемдүү көрүнүш катары улуттук факторлорго баш ийип анан дүйнөлүк цивилизациянын өсүп-өнүгүшү менен бара-бара жалпы адамдык баалуулуктарга трансформацияланып чыгат. Улуттук факторлорго баш ийген бул моменттерди доордун кечиктиргичтери (издержки эпохи) деп атап коёлу.

Ошондой эле Кыргызстан расмий түрдө Социалдык гуманизмдин өлкөсү (КРнын Конституциясында чагылдырылат), Педагогикалык аң-сезимдин өлкөсү (КРнын Конституциясында чагылдырылат) жана Экологиялык ыймандын өлкөсү деп жарыяланып Кыргызстанды жогоруда аталган идеялар менен татыктуу көрсөтүү үчүн дүйнөлүк коомчулуктун алдында моралдык жоопкерчиликке ээ болот.

БИРИНЧИ КОНЦЕПЦИЯ – ЖАРАНДЫК УЛУТ

Улуттук кызыкчылыктардын гармониясы

Жарандык улут – бул бүткүл өлкөнүн улуттарынын жарандуулугу.

Улуттардын жарандуулугу объективдүү жок болбой турган улуттук кызыкчылыктар менен бирдикте бүткүл өлкөнүн жалпы элдик кызыкчылыгынан келип чыгып улуттар аралык гармонияны сыпаттайт. Тигил же бул улуттун өкүлүнүн жарандуулугунун даражасы анын интернационалдык өң-түсүн аныктайт.

Кыргызстан – элдердин достугунун бешиги болуп калсын!

"Кыргызстан элдеринин достугунун күнү" деген майрам кабыл алынсын!

Ар кандай улуттун аталышы лексикалык норма жана нукура нравалык-этикалык норма катары "тууган" деген сөз менен жылытылсын!

Адам коомчулугунун прогресси менен алыскы келечекте жарандык улут ар бир улуттун кызыкчылыктарын жалпы адамзаттык баалуулуктарга ориентациялап дүйнөнүн бардык улуттары бирдиктүү жалпы адамзаттык маданиятка жана бирдиктүү жалпы адамзаттык тилге жетишет. Анда жарандык улут "дүйнөлүк улут" деп аталып, бир болгон жалпы адамзаттык улуттун фонунда өзүнүн терминологиялык маанисин жоготот.

Ошону менен эле:

Белгилүү илимий коммунизм же табигый эволюцияга ылайык алыскы келечекте адамдардын улуттук айырмачылыгы жуулуп кетет. Эгерде бул бүгүн эле болуп калганда, улуттар маңызында дүйнөдө саясий тирешүүлөр, талаш-тартыш жана башкалардын жок болушу ыктымалдуу эле. Бирок дүйнө элдеринин жакындашуусу узак жана татаал жолго ээ. Жана бул улуттардын табигый жакындашуу процессине озуна киришүү биздин оюбузча кооптуу жана жаңылыштуу.

Дүйнөлүк цивилизациянын бүгүнкү тепкичи болсо, тилекке каршы дагы эле адамзатынан өз тилдерин жана маданиятын сүйүп жана өнүктүрүүнү талап кылып жатат. Бирок, тилине жана улутуна табынууну көтөргөндө, тынчтыкта жашоого адамдардын аң-сезими жете бербейт да.

Кыргызстанда кыргыздар болгон титулдук улут менен бирге 80 ден ашуун улут жашайт. Улуттук кызыкчылыктарды ор-ордуна коюп чыксак. Жалпы кабыл алынган ой боюнча маданият жаатында титулдук улуттун маданияты башка улуттардын маданиятын чектебей үстөмдүк кылып туруусу керек. Биз титулдук улуттун аты менен Кыргызстан деп аталган титулдук улуттун фактору менен макул болуп жатсак, демек, кыргыз маданияты көрсөткүчүтүү (официально представительной) болушу керек. Ошон үчүн Кыргызстан баарынан мурда кыргыз элинин маданияты менен көрсөтүлүп андан кийин гана башка улуттардын маданияттары менен көрсөтүлөт. Маданияттарды интернационалдаштыруу суроолору боюнча кененирээк сөз анан болот. Ошентип, Кыргызстанды кыргыз элинин маданияты менен официалдуу түрдө көрсөтүү факторунан башка бардык учурларда башка улуттардын маданияттары толук эркиндикке ээ жана эч кандай чектөөлөргө жол берилбейт.

Бул жерде шашылып айта коё турган нерсе, "Расмий көрсөткүчтүк" түшүнүгүндө маданияттын он төрт элементинен турган мазмундуу маани бар жана бул тууралуу тактоочу сөз "Маданияттын руханий аң-сезими" аттуу төртүнчү концепцияда айтылган.

Кыргызстан көп улуттуу өлкө болуп саналгандыктан жарандык, башкача айтканда жалпы элдик баалуулук приоритеттүү багытка ээ жана бул тууралуу кенен-кесир ушул концепция ачып берет.

Алгач кыргыз элинин минимум улуттук кызыкчылыктарын айкындап алалы. Булар болуп жалпы эл тарабынан төмөнкүлөр таанылышы керек:

1. Улуттун бар экендигинин биринчи белгиси катары кыргыз элинин тили;

2. Кыргыз улутун сактап андан ары өнүктүрүүнүн шарты катары кыргыз элинин маданияты;

3. Кыргыз элинин мүнөздүү трагедиялуу трайбализмин жоюунун өзгөчө зарыл шарты катары кыргыз элинин биримдиги жана бардык улуттарды бекем кыргыз элинин тегерегинде бекем бириктирүү.

Эске салчу нерсе, глобализация процессине Кыргызстандын бардык улуттарынын тилдери жана маданияттары интеграция болбой, башкача айтканда глобалдык океанда эрип жок болуп кетпеши керек. Маданият, жаңы калыптана турган коомдук көз карашка ылайык жана жалпы мыйзам ченемдүү өнүгүү катары өсө бериши мүмкүн. Глобализация процессине экономика, илимий-техникалык прогресс жана башкалар интеграция болушу мүмкүн. Глобализация шарттарында улуттук коопсуздук багытында биз батыш өлкөлөрүнүн глобализация идеяларын жамынып алып бизге экспансия кылуу ыктымалдуулугун унутпашыбыз зарыл.

Эми болсо Кыргызстандын бардык улуттарынын жалпы элдик кызыкчылыктары катары жарандык баалуулуктардын минимумун чагылдырабыз:

1. Бардык улуттардын өкүлдөрүнүн тең укуктуулугу;

2. Кыргызстандын бардык элдери үчүн орус тилинин жогору ролу;

3. Келечекте кыргыз жана орус тилдеринин статустары тегерегинде проблемалар кайрадан болбосун үчүн шарт катары Кыргызстандын бүт элинин кыргыз жана орус тилин билип бирок каалаган тилде сүйлөшү; бүт Кыргызстан элинин кыргыз тилин билиши – объективдүү жактан жок болбогон мыйзам ченемдүү зарылдык жана бул расмий орус тилинин статусун сактоонун кепилдигин камсыз кылат, анткени орус тилине статус берилгенде кыргыз тилини сактап калып өнүктүрүү объективдүү проблемасы жаралат.

4. Биримдик жана Кыргызстандын бардык улуттарынын бирдик патриоттуулугу;

5. Улуттук кадрлардын прообразы катары, бирок бирдиктүү Кыргызстан элинин жана мамлекеттин кызыкчылыгында интернационалдык курамындагы "Мамлекеттин элиталык кадрлары".

Шериктеш өлкөлөргө салыштырмалуу Кыргызстанда Жарандык улут түзүү үчүн өтө жагымдуу, ыңгайлуу, образдуу айтканда бейиш абалы ээлеп турат. Маселен, айрым шериктеш өлкөлөрдө башка тилдүү жарандарды титулдук улуттун тилинде сүйлөөгө мажбурлайт. Жана да орус туугандарды императивдүү түрдө мамлекеттик тилде сүйлөөгө гана мажбурлабастан, орус тилдүү калктын укугу кысымга алынууда. Шериктеш өлкөлөрдүн ичинен Белорусиядан сырткары орус тилине расмий статусту берген Кыргызстан жападан жалгыз өлкө болуп отурат. Бул болсо элдердин достугун бекемдөөгө жагымдуу шарттарды түзүп тил жана маданият эркиндигин, ошондой эле социалдык комфортту камсыз кылат.

Эгерде Кыргызстанда баарыбызды кемсинткен, жумушка улутуна карап кабыл алууга башка шериктеш өлкөлөрдө да жол берилгенде, түпкүлүктүү эли көтөрүлүп чыгаар эле. Минтип улуттук белгисин баса белгилөө азиат да, европа тарабынан да бирдей жолго коюлган. Кыргызстандын элинин жооштугуна шүгүр. Бул жооштукту кара пайдаланбай, дүрмөт көтөрүлүшкө айлана элегинде жооштук – асыл байлыкты баалап кубанышыбыз керек. Улутту белгилеп беришчү жарыяларга кескин түрдө токтоосуз тыюу салуу керек. Жумушка кабыл алууда жумушсуздун этникалык, улуттук психологиясына жана менталитетине карабай жекече ык жасаш керек. Ар бир эле улуттун ичинен чынчыл жана жакшы жумушчу табылат да. Жаман улуттар болбойт. Тескерисинче, улуттарды жана улуттар аралык мамилелерди козгундаган адамдар гана болот.

Андыктан, келгиле адамдар, улуттук атмосферанын ылайыктуу абалынан пайдаланып, элдердин достугунун «бешигин» алдейлеп алалы.

Ошентип, орус туугандар, еврей туугандар, өзбек туугандар жана бүтүндөй Кыргызстан жарандары, Жарандык улутту түзүү үчүн алдыбызга төмөнкү максат жана милдеттерди коёлу.

1. Кыргызстан элдеринин достугунун жыл сайынкы майрамын кабыл алып бул майрамды «Кыргызстан элдеринин достугу күнү» деп атасак.

2. Бүткүл Кыргызстан элдеринин сүйлөө речинде, адабий, илимий, официалдуу-иштиктүү, публистикалык стилдерде улутту атаганда «туугандар» деген сөздү кошуп айтуу жана жазуу. Мисалы, орус туугандар, өзбек туугандар. Бул сөз катнашуусу сөзсүз лексикалык да, нравалык-этикалык да норма болуп калышы керек.

3. Кыргызстан элинин Ассамблеясына улутчулдукка каршы иш жүргүзүү атайынкы милдеттенме жүктөлсүн. Турмуш-тиричилик деңгээлинде улутчулдуктун бар экенин жана бул майда-барат көрүнүш экенин көпчүлүк айтып келет. Улуттар ишинде майда-барат иштер болбошу керек. Анткени бул, күнөөсүз урпактарга муундан муунга өтүүчү, түбөлүктүү улутчулдукту жаратып туруучу үрөн, акыры барып ишке жай киргизилген бомба.

4. Кыргызстандын бардык элдеринин маданияттарынын эркин өнүгүүсү: Кыргызстандын официалдуу көрсөтүлүүсүн кыргыз элинин маданияты менен ишке ашыруу шарты менен бирдикте Кыргызстандын бардык элдеринин маданияттарынын эркин өнүгүүсү сакталсын. Мисалы чет элдик туристтер Кыргызстанда кыргыз улуттук маданиятынын колоритин көргүлөрү келишет жана бул мыйзам ченемдүү жана логикалуу. Өзүнүн эне тили жана маданияты үчүн достук маанайда күйүп жаткан кишини адилетсиз түрдө улутчул деп сын такканда аргасыз таарыныч түрдө ал кишинин улутчулдугун жаратып алышыбыз ыктымал экендигин эске алсак. Адам дагы көпкө дейре өзүнүн тили жана маданияты үчүн моюн сунбай, токтобой, багынбай күрөшүүсү, жада калса башка маданияттарга үстөмдүк кылуу үчүн башын сайып коёру таң каларлык эмес.

Адам баласы дагы узакка дейре улуттун туткунунда болот жана бөтөн маданиятты күчтөп кийирүү сөзсүз түрдө өз маданиятын сактап калуу көйгөйүн жаратат. Бирок маданияттардын табигый трансформация шарттарында башка элдердин асыл баалуулуктары топтолот.

Ал эми маданияттардын өз ара сиңишүүсүн, байышуусун, интернационалдык жакындашуусун, буга дейре айтылгандай табигый өнүгүү процессине койсок. Цивилизациянын өнүгүшү менен адамдар улуттук эгоцентризмден бошонору жана ошондо маданияттардын кадам артынан кадам таштап өз ара сиңишүү, өз ара байышуусу жана интернационалдаштырылуусу кирип келет деп айтууга эволюциялык негиз бар.

5. Диндердин эркиндигин сактоо. Кудайдын бар же жоктугу илимий айкын боло элек. Ошон үчүн Кудайга ишенгендер жана ишенбегендер да бар. Анан акыры келип Кудайдын бар же жоктугун билбей туруп кантип ишенүүгө болсун. А билиш үчүн догмага берилбей окуу керек. Адам аң-сезимдүү жан катары төмөнкүнү аңдаса болоор эле, сүйүүнү таржымалдоонун жана мамлекеттик идеологиянын "Ойчулдун түбөлүк жаркыроосу" аттуу илимий-фантастикалык романдан цитата келтирели:

"Эгер адам жакшылык жасаса, негизинен Кудайды, бейишти, тозокту жана башка нерселерди акылына сиңирип алгандыгынан келип чыгууда. Эгерде адамдын нравалык тазалыгы жогоруда айтылган түшүнүктөрдөн көз карандысыз туруктуу болуп жүрө берсе, анда анын ыйык сапаттары нукура мүнөзгө ээ болмок жана акыйкат жарыгына гениалдуу жогорку руханий өз алдынча жол алган болоор эле."

Ошон үчүн жакшы, акылдуу жана мээримдүү киши болуш үчүн сөзсүз эле чыйыр түрдө тигил же бул динди тутунуунун кажети жок. Кудайга ишенбей туруп эле жакшы жана мээримдүү болуу колунан келген аң-сезимдүү адамдар да болот.

А Кудайга ишенгендер болсо аң-сезимдүү жан катары дин, мечит, кимдир бирөө же кай бир нерселер аркылуу Кудайга жол курабай ага түздөн-түз чыкса да болор эле, эгерде, Кудай өзүнө түз чыгууга жол берсе.

Кантсе да, дин жана ишеним эркиндиги Кыргызстанда сакталсын жана Кудайдын бар же жоктугун илимий издөө эркин, көз карандысыз болуп сындалбашы керек.

6. Бир-эки кара санатайлардын мисалында бүтүндөй улут тууралуу талкууланбасын. Бүт улутка эмес, ошолорго гана таарынуу керек. Бардык улуттар жакшы. Бирок баарын айрымдар гана жана бүт улут жөнүндө ушул айрым экземплярлардын негизинде гана ойлогондор жаманатты кылышат. Жамандыкка жамандык менен жооп бербей, тескерисинче элдин ушундай айрым душмандарын гана, жана бир нече гана кокустуктардын негизинде бүт улутка баа берүүгө маашыр адамды тарбиялоо керек. Анткени жамандыкка жамандык менен жооп берүү эч качан прогресс да, турмуштун гүлдөшүн да бербей жамандыктын тамырын гана сугарып турат.

Улуттар аралык достуктун үлгүлүү мисалы

Россияда айрым жарандар Кыргызстандан көчүп барган орус туугандарыбызды этно-стереотиптик түшүнүктөн улам кабыл ала бербегендиги жашырын эмес. Жыйынтыгында кээ бир орус туугандарыбыз кайра кайтып келишүүдө. Орус тилдүү достордун Кыргызстандан Россияга эмиграцияланышынын бир себеби, албетте, Кыргызстандын экономикалык абалы. Бирок келгиле, адамдар, улуттук жагынан аларга бардык шартты түзүп берип, кетишпешине, а эгер кетип кайтышса орус туугандарга досторчо кол сунуп бүт дүйнө элине нукура достуктун, адамдык мамиленин зор үлгүсүн көрсөтөлү.

Интернационализмдин улутчулдугу

Ар түрдүү улуттун өкүлдөрү, мамлекеттик башкаруу органдарында ошол улуттун өкүлдөрүнүн аздыгына же такыр жоктугуна даттануусу сыяктуу улуттук-саясий тенденцияга кандай баа берсе болот? Кээде болсо мамлекеттик башкаруу органдарында алардын да өкүлдөрү отурушу керек деп ачыктан-ачык эле талап кылышат. Бул улутчулдукпу же адилеттүүлүктү талап кылуубу? Маселен, шайлоолордо тигил же бул улуттун өкүлдөрүнө тоскоолдук деле кылынбаганы белгилүү эле нерсе. Демек, бул жерде, тигил же бул улутка каршы адилетүүлүктүн бузулганы деле жок болуп турат.

Демек, мамлекеттик башкаруу органдарында тигил же бул улуттун өкүлдөрүнө орун талашуу көрүнүшү, албетте, адилеттүүлүк эмес, анык улутчулдук.

Себеби, биринчиден, ар бир чиновник, депутат болобу, аким болобу, губернатор, Президент, шаардын мэри болобу, дегеле ар бир мамлекеттик кызматкер өзүнүн гана улутунун кызыкчылыгына эмес, бүтүндөй Кыргызстан элинин кызыкчылыгына кызмат кылышы керек. Анан ар бир чиновник, улуту боюнча ким болсо да, чечим кабыл алууда, тигил же бул улуттун өкүлдөрүн таарынтпагыдай кылып чечим кабыл алышы керек.

Булар менен бирге Кыргызстан элинин жалпы элдик кызыкчылыктарынан тышкары ар бир улуттун, жалпы элдик кызыкчылыктан айырмаланган өздөрүнүн улуттук кызыкчылыктары да бар болушун танбайбыз. Булар, тилди сактоо, маданиятты өнүктүрүү, ошол улуттун калкынын санынын өсүшү жана башка нерселер.

Мамлекеттик башкаруу органдарында ар кандай улуттардын өкүлдөрүн баланска келтирүү максаттуулук эмес (уравниловка не самоцель). Тек гана төмөндөгү факторлорго көңүл буруу керек:

1. Статистикалык фактор. Бул деген нерсе, мисалы, өлкөнүн парламентине шайлоо болуп жаткан кезде жөн гана тигил же бул улуттун өкүлдөрү болгон эмес. Же, өлкөдө алардын саны аз болгонунан эле, бекеринен «улуттук азчылык» деген атоо келип чыккан эмес да, алардын саны шайлоодо аз болгон. Же шайлоодо алардын саны көп болсо деле, балким алар шайлоодо жеңишке жетишкен эмес чыгар. Же, башка мисал келтирели. Мамлекеттик кызматка конкурс жарыяланды. Жөн гана конкурста тигил же бул улуттун өкүлдөрү болгон эмес. Же болсо да конкурстан өтпөй калышкандыр.

Жогоруда айтылгандан улам, мамлекеттик башкаруу органдарында биздин өкүлдөр жетишпей жатат деп курулай коңгуроо кагып адилеттүүлүктү талап кылуу туура эмес. Андан да жаман нерсеси, бирөөлөрдү күнөөлөө көрүнүшү. Бул жерден чыгара турган жыйынтык, жасалмалуу теңдештирүү бул жашырылган улутчулдуктун элементи.

2. Улутчулдук фактор. Бул деген өлкөнүн парламентине шайлоо болгондо же мамлекеттик кызматка конкурс болгондо кандидатты атайын түрдө улуттук себеби менен басмырлашкан. Мына ушундай жерде күнөөлүүлөрдү айыптап адилеттүүлүктү талап кылса болот жана талап кылуу керек.

Күнөөлөө жана адилеттүүлүктү талап кылуу локалдуу гана болушу кажет. Бул деген, парламентке шайлоо болгондо же мамлекетик кызматка конкурс болгондо улутчулдук дискриминация фактысы катталса, бир топ убакыт өткөн соң мурда болуп өткөн окуяга шылтоолоп мамлекеттик башкаруу органдарын өздөрүнүн өкүлдөрү менен толуктоону талап кылбастан, ошол гана мезгилде, ошол гана окуяга байланыштуу айып коюп адилеттүүлүктү талап кылуу керек. Себеби эгер минтип отурсак, улутчулдукка улутчулдук менен жооп берүү дегендикти билдирет, башкача айтканда жамандыкка жамандык менен жооп берүү дегенге барабар. Ишке мындай мамиле кылып отурсак улутчулдукту жеңүү мүмкүн эмес.

Кыргызстан элдеринин достугуну символу – кош тилдүүлүк

Акыры, эң негизгиси, стратегиялык суроону чечмейин, жогоруда айтылган интернационализмдин идеялары иш жүзүнө эч качан ашпас.

Граждандык баалуулуктан алып караганда, орус тилине официалдуу статус берилгендиги жакшы жөрөлгө. Бирок өз тилин сактап калып өнүктүргүсү келген түпкүлүктүү элдин эркине каршы болуп калды. Жакшысы – орус жана башка туугандар өздөрүн жайбаракат сезишет жана бир бирибизди сүйүп достошууга мүмкүнчүлүктөр бар болчудай. Эки мамлекеттик тилдердин жанаша жашоосу Кыргызстан элдеринин достугунун айныксыз символу болуп калуусу керек. Бирок, тилекке каршы, башка улуттагы туугандарыбыз улуттук эгоизм менен мамлекеттик кыргыз тилинен коркуп аны үйрөнгүбүз келбей жатканда бул символ бүгүнкү күнү реалдуубу? Албетте, жок. Качан гана Кыргызстандын бүт эли эки тилге жана башка аз улуттардын тилине бирдей мамиле кылып, көп улуттуу Кыргызстан элинин интернационалдык асылдуулугу катары каралган орус тилинин статусун сөзсүз сактаганда гана реалдуу болот.

Орус тилине статус берилгенде, мамлекеттик кыргыз тилин сактап калып өнүктүрүү мыйзам ченемдүү көйгөйү жаралат. Эгерде чындыктын көзүнө эрдик менен көңүл буруп көрсөк мындай көйгөй, шексиз бар. Муну кыргыз тилинин проблемалары боюнча расмий иш-чаралар ырастайт жана да, кыргыз элинин жан-дүйнөсүнүн ачык кыйкырыгы жана совет доорундагыдай буларды улутчул деп күнөөлөбөшүбүз керек. Шүгүр, буюрса, мындай нерсе бизде жоктур. А эгер алар улутчул болсо, келгиле анда, өзүнүн эне тилине кам көргөн бүт дүйнө элдерин улутчулдар деп табалы. Ким-кимдир, жумушка кабыл алуу жарыяларында улутун сураганга ачууланып көтөрүлбөгөн түпкүлүктүү жоош эли бар Кыргызстан лоялдуу жана достукту сүйгөн өлкө; анан да, жүздөгөн өлкөлөрдүн ичинен кыргыз эли досторчо орус тилине статус берип жатса. Андыктан, түпкүлүктүү кыргыз эли өз эне тили үчүн досторчо кам күрүүгө толук моралдык укукка татыктуу болуп жатат. Баса белгилейбиз, жумушка кабыл алуу жарыяларында жумушка тигил же башка улуттагы киши гана кабыл алынат деп улутту көрсөтүп жазуу, тилекке каршы, азиат жана европа тараптан тең жүргүзүлүп жатат. Көп улутуу Кыргызстан эли үчүн уят көрүнүш.

Кыргыз тилинин проблемасын чечүүдө башка улуттардын, өзгөчө орус туугандардын сөзсүз психологиялык колдоосу талап кылынат. Мунун жөнү мындай: орус тилине расмий статус берилгени үчүн орус туугандар, жана россиялык боордоштор ыраазы болушуп кыргыз элин мактап эле жатышат. Акыйкатта бул достуктун белгисин чагылдырбай тескерисинче көрүнүштү чагылдырып жатат. Досторчо болоор эле, эгерде ушул жерде орус туугандар минтип эле кошуп коюшса: бирок силер, кыргыз достор, өзүңөрдүн эне тилиңерди да унутпагыла, сактагыла жана өнүктүргүлө, эч айбыгып тартынбагыла. Мындай достук кеңеш психологиялык жактан чоң демөөр болоор эле. Себеби, көпчүлүк кыргыздарга өз тилинде сүйлөөдөн уялуу касиеттүү; көпчүлүк кыргыздарга, башка улуттагы туугандарга кыргыз тилин үйрөнгүлө деп айтуудан тартынуу касиеттүү, себеби андай учурда улутчул экенсиң дешет же мамилеси сууй түшөт.

...Сыягы, канткен менен, өзүбүздүн өлкөбүзгө өзүбүз гана эч тартынбай чечкиндүү кам көрбөсөк, биз үчүн эч ким жана эч бир улут эч нерсе кылып бербейт деген эл оозундагы кеп талашсыз адилеттүү айтылып жүргөн тура.

Эгерде биз бул мыйзамды өзгөртпөй орус тилинин статусунун түбөлүктүүлүгүн кааласак, төмөнкү нерсеге назар салалы:

Бир жолу башка улуттагы тууган, кайсы улуттан экендиги зарыл эмес, берки кишинин эркине каршы: мен кыргыз тилин такыр түшүнбөймүн деп телевизордун каналын чечкиндүү түрдө которуп салды. Бул, түрдүү улуттар радио угуп же телевизор көргөндө пайда болуучу психологиялык проблема эң эле кенен тараган учурлар. Тигил же бул тилге байланыштуу проблемалар толтура жана сан жеткис сейрек учурлар негативдүү коомдук-психологиялык системаны жаратат. Тилдерди билсек, макул болсоңор достор, сөздөр, талаштар, нааразычылыктар, телеканал талашуулар азая түшөт. Жана: "жанымда отургандар өз тилинде эмне жөнүндө сөз кылышып атты экен? …мени жамандап жатышпады бекен, акыры?" Мына ошондо гана куунак улуттар аралык атмосфераны жаратууга мүмкүнчүлүктөр өсөт. А, кайсы тилде сүйлөө – ар кимдин өз эрки.

Кыргыз эмес туугандар, орус тилинин статусу түбөлүктүүлүккө ээ болду деп негизсиз бейкапар ишене бербесек. Орус тилинин статусу убактылуу болуп калаарына кантип гана акылыбыз жетпей жатат? Себеби, эртедир-кечтир, эгер кыргыз тили мындан ары да кош көңүлдүүлүккө дуушар боло берсе, эне кыргыз тилининин тагдырына күйгөн калк бышып жетилип маданият төңкөрүшүн жасап жиберсечи. Бийлик деле убактылуу эмеспи. Балким кийин жаңы бийлик мамлекеттик кыргыз тилинин оор абалын көрүп туруп, кыргыз тилин сактап калып өнүктүрүү максатында орус тилинин статусуна императивдүү түрдө каршы чыгууга аргасыз болсочу.

Мына ошентип, адатынча биз көз жумган ачуудан ачуу чындыкка карап көрдүк. Анткени Жарандык улутка кеткен жолдо ачуу чындык гана бизди тазалашы керек эле. Чындап эле ал идеалдуу болушу үчүн, себеби ооруну жашыруу эртедир-кечтир атмосферанын идеалдуулугун бошоңдотмок.

Эми болсо, элдин тилдик айыгуусуна конкреттүү эмне сунушталаарына көңүл бөлсөк жана ушуну менен биринчи концепциянын соңуна чыксак. 2002-жылдын 7-8 майында өткөн республикалык студенттер аралык илимий-практикалык конференциянын материалдары боюнча чыккан «Тоо калкынын социомаданий ишмердиги: «каада-салттар жана заман баптык» илимий макалалар жыйнагынан «Орус тилин окутуудан Кыргызстан элинин филологдук-лингвистикалык агарышына чейин» деген докладдын (У.Дүйшөналы) текстине көңүл буруп көрсөк:

Боордош орус калкынын орус тили советтик мезгилде чоң мааниге ээ болуп, улуу тил болуп даңкталып СССРдин бардык улут жана элдердин баа жеткис дөөлөтү болгон. Бул тил Кыргызстандын көп улуттуу дос калкынын аң-сезиминде жана жүрөгүндө бүгүн, эртең жана дайыма өзүнүн актуалдуулугун жана маанилүүлүгүн эч жогото көрбөөсү зарыл.

Айрым шериктеш өлкөлөргө караганда Кыргызстанда орус тили, орус тилдүү калк жагымдуу кабыл алынып урмат-сыйга ээ. Бул болсо, кыргыз элинин орус тилине көз караш жаатында достук мамилени жана окуу предмети катары, башка тилдүү элдер менен руханий баюу шабданын шексиз чагылдырып турат.

Республиканын тоолуу регионундагы орус тилинин абалы жөнүндө сүйлөшөлү. Бул айыптоо эмес, чындыкты объективдүү чагылдыруу. Тилекке каршы, моюнга алуу керек, мектептеги кээ бир орус тили жана адабиятынын мугалимдери орус тилинин грамматикасын жакшы билишпейт, ошондой эле чабал сүйлөшөт, себеби эч ким менен сүйлөшүп сүйлөө речин деңгээлде кармоого шарт жок жана бул салыштырмалуу гана кечиримдүү. Мындай абалдын бардан жоктугу, себеби мугалимдердин катасын окуучулар сиңирип алышып жылдар арасында жай жүргүзүлгөн бомбага окшош, ошон үчүн сабатсыз кадрларды өндүрүп алып жатабыз.

Жыйынтыгында окуу жайларда, чынында билимдүү улуу урматтуу кыргыз тилдүү окутуучулардын оозунан сөздөрдү жана сөздөрдүн акыркы уңгуларын туура эмес угабыз, а бул болсо, студенттердин билим алуу сапатына терс таасирин тийгизүүдө. Студенттердин толук түшүнө бербегендиги жана конспекттерин туура эмес жазып жаткандыктары талашсыз факт.

Баса, белгилеп кетүүчү нерсе, республиканын тоо жерлеринен келген студенттер орус тилдүү окуу жайларында кыйынчылыкка дуушар болушат. Мындай тил барьерлерден студенттер өзүнүн жөндөмдөрүн толук ача албай окуунун отличниктери академиялык деңгээлин жоготуп жаткандары да аз эмес. Мына ушулар, алыскы айыл жерлеринде орус тилин окутуунун төмөн сапатын түздөн түз чагылдырып жатпайбы.

Дагы бир мисал. Республиканын тоо региондорунда соода-рекламалык көрнөктөрдө массалык түрдө тилдик сабатсыздыкты көрүүгө болот. Ошондой эле гезит беттеринде кыргыз адистери тарабынан орфографиялык, грамматикалык жана башка каталар кетирилет. Минтип жаш муундардын аң-сезимине маалыматтар дайрасында туура эмес билим салып жатып, моралдык жоопкерчилигин өчүрүп жатканыбыз үчүн тилге жок дегенде сый жана жоопкерчиликтүү мамиле кылышыбыз керек. Башкача айтканда жаш адистер, анча-мынча каталарга жол бериле берет экен жана анчейин деле уят эмес окшойт деген терс түшүнүктө калыптанышат.

Жогоруда толук эмес келтирилген көрсөткүчтөр республиканын тоолуу региондорундагы орус тилинин маанисин ачып берди. Андан тышкары, адам орус тилин билүү аркылуу гана өлкөлөр аралык мамилелерге, дүйнөлүк билим мейкинине интеллектуалдуу интеграциялай алат. Тилдерди билүү дайым пайда да. Бирок жогорудагы турмуштук себептерден улам орус тилин билүү муктаждыгы, эгоцентристтик ориентацияланган мүнөзгө ээ болуп жатат. Ошон үчүн орус тилин билүү муктаждыгын – аны эсептешпей нукура сүйүү, орус жана башка тилибизди билүү аркылуу руханий баюуга болгон умтулуу, жүрөктүн жалындуу каалоосу менен бөтөн тилдүү элдер менен көңүл жакындашуу менен толуктоо керек. Ушул сыңары инсандык умтулуулар ар тилдүү элдердин арасында бирдей болгондо гана бул нерселер гармониялуу ишке ашат.

Тоолуу аймактарда орус тилин окутууну иш жүзүнө ашыруу үчүн Кыргыз Республикасынын Өкмөтү Швейцариянын СIМЕRА уюмунун Долбоору менен координациялуу иштөөгө тийиш. Бул Долбоор балдар бакчасына кош тилдүүлүктү киргизет. Окутуу дайымкы реалдуу сүйлөшүп туруу принциби менен курулган. Маселен, жарым күн балдар менен кыргыз тилинде бир педагог иштейт да, ал эми күндүн экинчи жарымында орус тилдүү педагог иштеп бардык сөздөрдү жана оюндарды окулуп жаткан тилде гана жүргүзөт. Мындай эксперименттер бир топ бала бакчаларда өткөрүлүп жыйынтыгы эффективдүү жана укмуш болду. Жакын арада долбоор өзүнүн методикасын билим берүү системасына кийирмекчи.

Долбоордун педагогу Беатрис Шультердин «Кутбилим» гезитине, Кыргызстандын бүткүл билим берүү системасын «кош тилдүүлүккө өткөрүүдөгү каражат жөнүндөгү сөзүн келтирсек (Кутбилим № 16, 24.04.02, 2-б. «Двуязычие с детского сада», Ж.Турдубаев): «…Өткөн жылдын сентябрында биз эл аралык конференция өткөргөнбүз. Анда Женевадан келген профессор Франсуа Грин айткан ошондо. Кош тилдүүлүккө өтүү үчүн атайын эсептөөлөргө караганда учурдагы каржылоого 5 гана пайызын кошуп койсо эле жетиштүү. Бирок моралдык жана материалдык пайда кошумча чыгашадан көп эсе аша түшөөр эле. Ал эми Кыргызстандын шартында, ансыз деле чоң өзгөрүүлөр болуп жатканда (жаңы китептер түзүлүп, пландар, ал түгүл долбоорлор иштелип, методикалар жаңыланууда) бул 5 процентти коротпой эле кош тилдүүлүккө өтсө болот. Албетте, эгерде бул трансформацияга кошулуп кире алсак.»

Кыргызстан элинин кызыкчылыгында, албетте, бул трансформацияга чечкиндүү киришүүбүз зарыл жана Шультер айым айткандай, материалдык жана моралдык пайда кошумча чыгашадан аша түшөт.

Кош - жана үч тилдүүлүктүн күнү-түнкү программасы

Эми, аталган долбоорго каршы келбей, тескерисинче аны менен параллелдүү, ал түгүл бирин бири толуктап иштей турган автордук (У.Дүйшөналы) идеяны карап көрсөк.

Күнү-түнү тынымсыз иштеген окуулук радиостанция ачылып адамдын кайда гана болбосун, үйдөбү же тоодобу, сутканын каалаган мезгилинде тилдерди үйрөнө алат.

Радиоберүүнүн методикасына ылайык, мисалга, үч сааттык программага мүмкүн болушунча көбүрөөк сөз, сөз курамдары жана башкалар киргизилип, суткасына 8 жолу, ал эми айына 240 жолу кайталанат. Мындай тынымсыз кайталоонун натыйжасында окулуп жаткан сөздөр адамдын кулагына жат боло баштайт. Бир айдан кийин кийинки айдын программасы келет. Программа кассетага жазылып радиостанция автоматикалык режимде иштей берет. Программаны оптималдуу жана конкреттүүрөөк иштеп чыгууга филолог адистер жана лингвисттер керек болот.

Бул жерде бир сөз, мисалы, «апа – мама» деп эки тилде айтылган соң орус тилдүү жана кыргыз тилдүү кишилер бири-биринин тилин үйрөнө алышат.

Анан да түрдүү тармактар боюнча эл аралык байланыштардын өнүгүшүнө ылайык англис тилинин керектиги да талашсыз. Ошон үчүн бул жерге англис сөздөрүн да кошуп радиоберүүнү үч тилдүү кылса болот. Англис тилин кийирүүнүн дагы бир жөнүн, кырдаалды аналитикалык көрө билүү менен чагылдыралы. Эртедир-кечтир ушундай эле радиоыкма менен англис тилин үйрөнүү идеясы келип чыгаары шексиз. Ошентип англис тили башкы кызыкчылыкка чыгып кетип малекеттик жана официалдуу орус тили таламсыз калып калаары шексиз.

Жогорудагы логикадан улам орус, кыргыз, англис тилин бириктирип, мисалы окутуу ыкмасын төмөнкүдөй комплекстүү түрдө чагылдырса болот:

– жеке түрдө жазылышы: «отец – ата – father";

– жеке түрдө айтылышы: «атец – ата – [fa: зэ]";

– радио угуучу сөздөрдү кайталоосу үчүн пауза;

– көптүк түрдө туура жазылышы: «отцы – аталар – fathers";

– көптүк түрдө туура айтылышы: «атцы – аталар – [fa:зэс]";

– пауза.

Булардын баарын атооч жөндөмөсүндө берсе болот. Ал эми калган жөндөмөлөрдү жана башка кенен тараган маанилүү сөздөрдү кез-кези менен берип турса болот.

Сунушталган радиостанция көп улуттуу Кыргызстан элинин кызыкчылыгында филолого-лингвистикалык мааниге жана идеологиялык баалуулукка ээ болушу керек. Ошону менен бирге башка улуттардын кызыкчылыгында өз тилдерин калкка үйрөтүү максатында ушундай радиостанциянын бар болушуна эркиндик берилиши керек.

Башка тилдүү туугандардын кыргыз тилин үйрөнүү жөндөмү чектелгенин эске алганда, кыргыз тилин үйрөнүүсүн таңуулоо гумандуу эмес болуп жатат. Бул проблема Швейцариянын СIМЕRА долбооруна ылайык кийинки муунда гана оптималдуу чечилиши ыктымал. Анткени анда кош тилдүүлүк бала бакчасынан башталып балдар эки тилди тең мыкты өздөштүрүшүп жада калса кыргыз эмес балдар да кыргыз тилинде мыкты сүйлөп жатышат.

Анда, бүгүнкү муунга не десек? Бүгүнкү муунга, мисалы, турмуштук бир зарыл кырдаал сунуш кылынат. Ооруканада же түрдүү улуттагы адамдардын капилеттен чогулушуп телевизор көрүп же радио угуп жатышканда башка тилди билбегени үчүн тигил же бул каналга койгусу келбейт да бири бирине элементардык көңүл бөлүү, өз ара сыйлашууну көздүн жаздымында калтырышат. Турмушта тигил же бул тилди билгенге байланыштуу проблема ушундай радио же теле маанайда гана эмес, ар кайсы жерлерде келип чыгышы мүмкүн. Мисалы сурап билүү бюросуна телефон чалып кандайдыр бир уюмдун телефон номерин сураганда, оператор кыргыз тилин билбегенине байланыштуу кыргызча аталган уюмдун атын өзүнүн компьютеринде туура эмес тергени үчүн "Мындай уюмдун телефону бизде катталбаптыр" деп жаңылыштуу жооп берген учурлар кездешет.

Ошон үчүн Кыргызстан эли бири биринин тилин билүүсүнүн, эң алгач объективдүү кажетин моюнга алуусу зарыл. Ал эми, түшүнүктүү реалдуу мотивди бере албай: «Чучундрияда жашаган соң, чучундра тилин билишиң керек» деген кеп абстракттуу жана сандырак сөз. А кайсы тилде сүйлөө – ар бир адамдын өз эрки.

Жана да Кыргызстан элдеринин достугунун символунун реалдуулугу үчүн Кыргызстандын ар бир жараны официалдуу орус тилин сүйүп, мамлекеттик кыргыз тилине кош көңүлдүүлүк кылбай, башка улуттардын тилдерин сыйлоого парз.

Ушуну менен аздыр-көптүр Жарандык улут туурасындагы биринчи концепция менен таанышып чыктык. Кыргызстан көп улуттуу өлкө экенин эске алып, Кыргызстандын официалдуу көрсөтүлүүсүн кыргыз элинин маданияты аркылуу ишке ашыруу шарты менен, жана мамлекеттик кыргыз жана официалдуу орус тилдеринин гармониялуу карым-катнашына умтулуу менен биринчи орунга граждандык баалуулукту койсок. Мындан эч жакка качып кутула албайсың. Ушундай экен, адам баласынын маңызы: дүйнөлүк масштабда улуттук жана тилдик айырмачылыктарды жоюп, талашпай-тартышпай бакубат жашоонун ордуна тил жана улуттун айынан азап тарта беребиз.

Бирок бул бир доордун көйгөйү жана кийинки доорлордо ушундай эле болот – жалпы адамдык тил жана жалпы адамдык маданият өсүп чыгат.

Ал эми азырынча Педагогикалык аң-сезимдин өлкөсү улуттар аралык мамиленин лидери болуп өзүнүн үлгүсүн дүйнө элдерине тарата берсин.

ЭКИНЧИ КОНЦЕПЦИЯ – СОЦИАЛДЫК ГУМАНИЗМ ЖАНА СОЦИАЛДЫК ГУМАНИЗМДИН ТҮБӨЛҮК РЕЖИМИ

Социалдык гуманизм жана социалдык гуманизмдин объекттери

Социалдык гуманизм – гуманизмдин социалдык чөйрөгө бардык жагынан туруктуу өтүп кирүүсү жана коомдук-экономикалык формациянын бардык түрлөрүндө адамды жана коомду шексиз коргоо катары убакыт жана мейкинде туруктуу болуусу. Ошентип социалдык гуманизмдин функциясы катары адамды каардуу мыйзамдардан гумандуу түрдө коргоо катары каардуу рыноктук экономиканын шок болгон мыйзамдарын ооздуктоо жана чектөө, акыры барып рыноктук моделди сүрүп чыгарып жаңы коомдук-экономикалык формация жаатында социалдык гуманизмдин жаңы экономикалык моделин жаратуу болуп саналат. Социалдык гуманизм социалдык гуманизмдин объекттерин аныктап аларды социалдык гуманизмдин түбөлүк режимине киргизет. Ошондой эле социалдык гуманизмдин чегинде калкты электроэнергия жана суу менен камсыз кылууну бир эле заматка үзгүлтүккө учуратуу фактысы мыйзам түрүндө жогорку авариялык өзгөчө кырдаал деп таанылып сутканын кайсыл гана учурунда, кандай гана аба-ырайында болбосун, калкты электроэнергия жана суу менен камсыз кылууга жооптуу тийиштүү кызматтардын түзүлгөн эбегейсиз курч кырдаалга заматта жооп берүү милдети жүктөлөт. Ошондой эле социалдык гуманизм улуу инсандардын жаңы критерийлерин аныктайт... Социалдык гуманизмдин адилеттүү барометри катары өлкөдө бомждордун бар же жок болуу факты алынат... (Социалдык гуманизм деп аталган бул Концепция мен БГУнун алдындагы ИНОдо окуп жатканымда, 2002-жылдын жаз айында иштелип чыгып өкмөткө жиберилген. 2003-жылы "Акыйкат тагдыры" деген гезиттин №17(35) санына жарыяланган. 2011-жылдын 14-мартында www.open.kg сайтында бул концепциянын жаңы версиясы кыскартылып жайгаштырылды).

Социалдык гуманизмдин идеяларын жана принциптерин бүтүндөй коомдун эс тутумуна туруктуу салып, бүтүндөй коомдун аң-сезиминде бекемдөө үчүн жана аларды жүзөгө реалдуу ашыруу үчүн Социалдык коргоо министрлигин "Социалдык гуманизмдин министрлиги" деп атап ал министрликтин жүзүндө Социалдык гуманизмдин түбөлүк режимин аткарган субъектти көрүшүбүз керек. Бирок министрликтин аталыштарын утуру эле өзгөртө берүү олуттуу да эмес, адамдарга ыңгайлуу да эмес, ал түгүл кыжырын да келтирет, акыры келип жакшы деле эмес. Анткени ушундай иштерде да стабилдүүлүк болуп турушу керек да. Бирок министрликтин аталышын минтип өзгөртүү элге моралдык пайда алып келүүсү талашсыз, анткени мындай жаңы аталышта маанилүүлүктүн жүктөмү бар жана мындай аталыш белгилүү принциптерди сактоо үчүн дайыма мамлекеттин эсине да салып турат эмеспи.

Коомдук жашоону толук социалдык гуманизациялоо зарыл. Коомдун турмушуна «Социалдык гуманизмдин түбөлүк режимин» киргизип, бул режимге эч кандай коомдук-экономикалык формациянын таасири тийбеши керек. Башкача айтканда эсептөөлөк сараң рыноктун закону, сезимсиз капитализм, эгер капиталисттик түзүлүш аёосуз биздин өлкөгө кире турган болсо. Булар эч качан социалдык гуманизмдин режимин эч качан сүрүп чыкпашы керек. Демек, бул режимдин башкы атрибуту түбөлүктүүлүк болушу керек.

СОЦИАЛДЫК ГУМАНИЗМДИН ОбъектИ – СУУ:

Маселе № 1:

Суу – өмүр булагы. Бул суунун жалпыга маалым болгон биологиялык мааниси. Социалдык саясаттын көз карашы менен калкты суу менен камсыз кылуу көйгөйүн карап көрөлү. Суу жок болуп жаткан калк отурукташкан жайларга сууну жеткирүү глобалдык суроолорун экинчи маселеде карап көрөбүз. Ал эми бул жерде болсо, калктын суу түтүкчөлөрүндө (водопроводдордо) сууну өчүрүү көйгөйлөрүн карап чыгабыз.

СОЦИАЛДЫК ГУМАНИЗМДИН ЧЕГИНДЕ булар СУНУШТАЛАТ – КАЛКТЫ СУУ МЕНЕН камсыз КЫЛУУНУ БИР ЭЛЕ ЗАМАТКА ҮЗГҮЛТҮККө УЧУРАТУУ ФАКТЫСЫН, АГА ТЕң СУУ ТҮТҮКЧөЛөРҮНДө СУУНУ БИР ЭЛЕ ЗАМАТКА ТОКТОТУУ КөРҮНҮШҮ МЫЙЗАМ ТАРАБЫНАН ЖОГОРКУ АВАРИЯЛЫК өЗГөЧө КЫРДААЛ, КООМДУК МАДАНИЯТТУУ ДҮРБөЛөңДҮН ЖАРАЛЫШЫНА, КҮНөөЛҮҮЛөРДҮ ЖАЗЫК ЖАзАСЫНА ТАРТУУГА ДЕЙРЕ КААРДУУ ЖАЗАЛООГО ЧЕЧКИНДҮҮ НЕГИЗ БОЛУШУ КЕРЕК ЖАНА КАЛКТЫ СУУ МЕНЕН КАМСЫЗ КЫЛУУГА ТИЙИШТҮҮ КЫЗМАТТАРДАН СУТКАНЫН АР КАЙСЫ УЧУРУНДА, КАНДАЙ ГАНА АБА-ЫРАЙЫ БОЛБОСУН ТҮЗҮЛГөН ЧУКУЛ КЫРДААЛГА ОШОЛ ЗАМАТ ЖООП КАЙТАРУУСУ ТАЛАП КЫЛЫНАТ.

Калкты суу менен үзгүлтүксүз камсыз кылуу, өзгөчө кырдаалга жол бербөө жана калктын маданияттуу дүрбөлөңүн пайда кылбоо максатында суу маселелерине жооп берген малекеттик (муниципалдык) органдарында Кыргызстандын бүткүл аймагында «Номер 1» даярдыгы бар күнү-түнү иштеген дежурство уюштурулат. Суу токтогондо ар бир жаран тийиштүү кызматтарга эч бир тоскоолдуксуз ыкчам кабар берүү мүмкүнчүлүгүн түзүү үчүн көп каналдуу оперативдүү телефон байланышы уюштурулат. Авариялык сигнал түшкөн моменттен баштап кечиктирилгис реакция пайда болуп дежурныйлар «Номер 1» даярдыгына ылайык 3 минутадан кечиктирбей авария болгон жерге тезинен жөнөп чыгышат. Эгерде суунун токтошу белгилүү болсо, анда тийиштүү кызматтар кечиктирбестен жогорку авариялык өзгөчө кырдаалды жоюга тезинен чара колдонушат.

Диспетчердик пункттарда тийиштүү кызматкерлер күнү-түнү тынымсыз дежурство алып барышат. Аталган кызматкерлер иштин оор шарттары менен макул болушу абзел. Экстрендик кырдаалдарда иштөөгө психологиялык жактан даяр болушу керек жана иштей алышы керек. Сабырдуулук менен ар бир телефондук чалууга керээли-кечке жооп бере алышы керек. Себеби суу тоткоп калган учурда ар кайсы жарандар чукул кабар берүү же суунун токтоп калу себебин билүү максатында тынымсыз телефон чалып турушу мүмкүн.

Маселе № 2:

Суу ресурсунун жетишпей жаткан учурунда бүтүндөй калкты бир эле убакта суу менен камсыз кылуу мүмкүн болбой сууну график менен кезектештирип берүүгө туура келет. Мындай учурларда түзүлгөн графиктер адилеттүү сакталып кезектин алмашышы секундага чейин так сакталышы керек. Башкача айтканда эгерде жаран алардын көчөсүнө графикке ылайык суу туптуура саат 1600 дө же түнкү саат үчтө берилерин билсе, демек суу графикке ылайык туптуура саат 1600дө же туптуура түнкү саат үчтө келе башташы керек. Албетте, суу электр тогуна окшоп заматта 1600дө же түнкү саат үчтө үйлөргө келе калбайт, аткени суу агымынын ылдамдыгы бар эмеспи. Бар болгону сууну бура турган жооптуу кызматкер графикке ылайык туптуура саат 1600дө же туптуура сат үчтө убакытты секундасына чейин так сактап сууну буруп бериши керек. Суу бөлүштүрүүчү жооптуу кызматкер графикти бузса, демек адамдардын турмуш-тиричилигине ыңгайсыздык алып келсе, мыйзамда көрсөтүлгөн чекте, керек болсо жазык жоопкерчилигине тартылат.

Көпчүлүк калк отурукташкан жайларда, советтик мезгилде иштеген крандардын издери, белгилери калганы маалым. Совет мезгилинде көчөлөрдө дээрлик ар бир кадам сайын суу бар болуп адамдардын кайсы жерде гана болбосун, таза мупмуздак суу ичүүсүнө же колдорун жууп алуусуна шарт болуп келгени көрүнүп турат. Тилекке каршы алардын көпчүлүгү талкаланып бүттү. Суу ар кандай себептер менен, анын катарында объективдүү себептер менен да чыкпай калган. Анткен менен мамлекеттин приоритеттүү милдети катары мүмкүн болушунча мурдакы крандарды калыбына келтирүү жана да Кыргызстандын жашоочусу кайсы гана жерде жүрбөсүн, капысынан сууга жолугуу мүмкүнчүлүгү бар болгудай милдетти мойнуна алышы керек.

Мамлекеттин башка приоретитеттүү милдети катары өлкөнүн бардык калк отурукташкан жерлерин ичер жана сугат суусу менен бардык мүмкүн болгон мүмкүнчүлүктөрдү пайдаланып бул ишти жүзөгө ашырууга умтулушу керек. Суу менен камсыз кыла албоо себеби катары, адам баласынын колунан келбеген объективдүү гана себеп таанылышы мүмкүн. Ал эми калкты суу менен камсыз кыла албоонун экономикалык себептери таанылбашы керек.

Социалдык гуманизмдин объекттери – электроэнергия жана коммуналдык тейлӨӨ:

СОЦИАЛДЫК ГУМАНИЗМДИН ЧЕГИНДЕ булар СУНУШТАЛАТ – электр энергиясын берҮҮнҮ бир эле секундага ҮЗГҮЛТҮККө УЧУРАТУУ ФАКТЫСЫН, МЫЙЗАМ ТАРАБЫНАН ЖОГОРКУ АВАРИЯЛЫК өЗГөЧө КЫРДААЛ, КООМДУК МАДАНИЯТТУУ ДҮРБөЛөңДҮН ЖАРАЛЫШЫНА, КҮНөөЛҮҮЛөРДҮ ЖАЗЫК ЖАзАСЫНА ТАРТУУГА ДЕЙРЕ КААРДУУ ЖАЗАЛООГО ЧЕЧКИНДҮҮ НЕГИЗ БОЛУШУ КЕРЕК ЖАНА КАЛКТЫ электр энеригиясы МЕНЕН КАМСЫЗ КЫЛУУГА ТИЙИШТҮҮ КЫЗМАТТАРДАН СУТКАНЫН АР КАЙСЫ УЧУРУНДА, КАНДАЙ ГАНА АБА-ЫРАЙЫ БОЛБОСУН ТҮЗҮЛГөН ЧУКУЛ КЫРДААЛГА ОШОЛ ЗАМАТ ЖООП КАЙТАРУУСУ ТАЛАП КЫЛЫНАТ.

Газ, жылытуу, телефон байланышы, электроэнергия жана башкаларды пайдалануудагы коммуналдык тейлөөлөр үчүн баасы ач көздөй асмандаган мамлекеттик төлөмдөрдү чечкиндүү түрдө жоюп салуу. Эгерде коммуналдык тейлөөлөр үчүн бир айдагы төлөөлөрдүн бүт суммасы ашыгыраак коэффициент менен адамдын маңдай териси менен иштеп тапкан акчасын соруп алып татыктуу тирилик кылуу үчүн жетиштүү каражат калтырбай турса, коммуналдык тейлөөлөргө төлөө суммасы социалдык гуманизм деген принцип менен ооздукталып элдин жыргалчылыгы үчүн мамлекет тарабынан жөнгө салынат. Болбосо, эгерде, мамлекет, мисалы, адилетсиз энергетикалык саясаты менен электроэнергиянын баасын чектөөсүз көбөйтүп өзүнүн жарандарын рыноктун каардуу мыйзамдарынан коргогусу келбесе, жабыр тарткан жазыксыз эл электроэнергияны... толук моралдык укукка ээ. Анткени электроэнергияны акыйкат пайдаланууну элден талап кылуудан алдын мамлекет өзү мамлекеттик кызматчылары тарабынан өзү кынтыксыз чынчыл болушу керек. Укуктук мамлекеттин жөнөкөй концепциясында деле мамлекет менен адамдын ортосунда өз ара жоопкерчилик болушу керек деп айтылган.

Гидроэлектростанциялардын гидроресурстарын үнөмдөө шылтоосу менен электр энергиясын каардуу өчүрүүсүнүн айынан коом чексиз жапа чегүүдө. Мында дагы деле чечилбеген көйгөйлөр төмөнкүлөр болуп саналат:

– электр тогун пайдалангандыгы үчүн акы төлөбөгөн жарандардын гана жарыгын өчүрүүгө жетишпей алардын айынан бүтүндөй калктын жарыгын өчүрүү улантылып жатат. Төмөндө бул көйгөйдүн жаңы илимий-техникалык чечүү ыкмасы сунуш кылынат;

– электр энергиясын өчүрүү тууралуу алдын ала сөзсүз бериле турган тоталдык эскертүү иши жана да электр энергиясын өчүрүү графигин тажатма түрдө, бирок элге жага турган түрдө кайра-кайра жагымдуу тажатып эскерте берүү тартиби ишке ашпай турат. Төмөндө жалпы элге сөзсүз тоталдуу түрдө алдын ала эскертип туруунун генералдык системасы жана жарандарга жоопкерчилик менен дыкат мамиле кылуу жол-жобосу сунушталат;

– электр энергиясы кабыл алынган убакытта так өчүрүлбөй жатат. Мисалга, графикке ылайык электр энергиясын түнкү саат он экиде өчүрүп, ал эми эртең мененки саат жетиде бериши керек болсо, адатта графикти одоно бузушуп эртерээк өчүрүп кечирээк беришет. Немистик тактыктын сакталбаганынан улам жарандардын мээсине кан куюулуп жарык качан өчөт болду экен деп табышмак ойношуп тынчы кете башташат.

Төмөндө күнөөлүү жарандардын гана жарыгын жекече өчүрүү проблемасынын илимий-техникалык ыкмасы сунуш кылынат, себеби антпесек алардын айынан бүтүндөй калктын жарыгын өчүрүүгө туура келип калат экен.

Ар бир үйдө электр счётчиги менен столбанын аралыгында оператордун командасын кабыл ала турган электрондук радиоавтоматикалык приёмник орнотулат. Ал приёмникте үйдүн эсси операторго да команда бере турган кнопкасы бар. Кабыл алып-берүүчү радиоприборге абоненттик номер берилет. Мисалы, Кыргызстанда эки миллион түтүн үй бар болсо, ар бир үйдүн приборуна телефон номери сыяктуу өзүнчө номер берилет.

Аталган прибордун иштөө принцибин жана анын эмнеге багыттап жасалганын сүрөттөп көрөлү.

Мисалы Бишкек шаарынын № 100-үйдүн ээси карыз болуп калды. Аны өчүрүп коюу керек. Оператор же болбосо автоматташтырылган система мындай тартип бузуучуларды издеп табат да өз кабинетинде отурган оператор абоненттик номери 10005 болгон жүзүнчү үйдүн радиоприборуна радиокоманда берет. Радиокоманда боюнча ажыратуу деталы ишке кирет, башкачай айтканда бул үй электр тогунан өчүрүлөт. Ошондой эле оператор тескерисинче ошол үйдү кайрадан электр линиясына кошушу үчүн экинчи радиокоманда да каралган.

Турмушта каталар болбой койбойт. Ошон үчүн эгерде кандайдыр бир ката кетип туура эмес өчүрүү болсо бул үйдүн жашоочусу телефон аркылуу операторго кабарласа болот. Же болбосо ошол эле радиоприбордун сигнал берүүчү атайын кнопкасын басат. Сигналды кабыл алган оператор туура эмес өчүрүлгөндүгү тууралуу кабардар болот.

Эгерде оператор үйдүн эссинин радиосигналына жооп бербесе, бул үйдүн ээси авариялык ишке киргизүү укугуна ээ болот. Аны үчүн рычагдын пломбун үзүп салып рычагды жылдырып электр линиясына кошулуп алса болот. Эгерде алар чын эле карыз болбогон болсо, пломбаны үзүп рычагды пайдалангандыгы үчүн айыпка тартылбайт.

Мындай жаңы технологиянын өзгөчөлүгү, мындан ары күнөөлүү жарандардын айынан бүтүндөй көчөнүн жарыгын өчүрүү жүргүзүлбөйт. Башка артыкчылыгы болсо мына бул: эгерде электр энергиясын үнөмдөө максатында бүтүндөй калктын жарыгын өчүрүү муктаждыгы пайда болсо, айыптуулардын саны өтө көп болсо, ошолорду гана бирден терип өчүрүп чыкса ошолордун эле эсебинен балким электр линияларынын жана станциянын жүктөмүн азайтуу мүмкүнчүлүгү бар болуп калар.

Эми болсо электр энергиясын өчүрүүдө сөзсүз түрдө элге кабарлоо жол жобосун же өчүрүү графигин элге жеткиликтүү кылып кабарлоо ыкмасы тууралуу сөз кылалы.

Регионалдык элеткр тармактарында калкка кабар жеткирүүнүн генералдык схемасы штелип чыгат. Ар бир электр тармагы өзүнүн өчүрүү географиясынын чегинде өзүнүн кабарлоо схемасын иштеп чыгат. Схема мындай көрүнүштө болушу мүмкүн:

Эгерде тигил же бул аймакты өчүрүү күтүлсө, анда алдын ала (жарым саат же бир саат мурда) кабарлоо схемасы аракетке киргизилет. Дежурный, иштелип чыккан схемага ылайык байланыш каражаттары аркылуу ар бир региондун дежурныйына кабар берет (шаардын, айыл өкмөтүнүн, кварталдын жана башкалардын дежурныйына). Сигналды кабыл алган дежурный, иштелип чыккан схема же метод менен өзүнүн регионунун жашоочуларын ыкчам кабарлоого киришет. Кабарлоо схемасына ылайык громкоговорителди пайдаланып же кыска мөөнөткө кандайдыр бир үн чыгаргычты, мисалы сиренаны жүргүзүп же телефон чалуулар менен кабар берүү жолдору каралышы мүмкүн. Ошондой эле кабарлоо системасына радио жана телеберүү, ошондой эле уюлдук телефон байланыш системасы тартылышы мүмкүн.

Жалпысынан ар бир региондо кабарлоонун генералдык схемасы иштелип чыгып анда сигналдарды эстафеталык берүү, сиреналарды кыска убакытка жүргүзүү, жарандарга жана мекемелерге телефон чалуулар, радио же телекөрсөтүү аркылуу кабарлоо же уюлдук байланыш операторлоруна СМС кабарларын жиберүү варианттары каралышы мүмкүн. Кабарлоо схемасы, укпай-билбей калган жарандар болбогудай кылып бүтүндөй калк отурукташкан аймакты кучагына камтышы керек.

Эми жарыкты өчүрүү графиги тууралуу. Жарыкты өчүрүү графиги иштелип чыгат. Графиктин негизги принциби катары жарандарга массалык маалыматтар каражаттары аркылуу (радио, телекөрсөтүү, гезиттер) жана уюлдук байланыш операторлорунун СМС кабарлары аркылуу жарандарга сөзсүз шартта тоталдык түрдө кабарды жеткирүү болуп саналат.

Эгерде мисалга гезиттерди, радио жана телекөрсөтүүнү алсак, ач көз рыноктук-рекламалык кызыкчылыктарга каршы ошол эле гезитерде, радиодо жана телекөрсөтүүдө эсепчил мамиледен таза болгон коомдук кызыкчылыктардын бош мейкини орун алышы керек. Мисалы, телекөрсөтүү аркылуу, акчанын артынан түшүп бир эле рекламаны кайра-кайра кайталай беришет, бул элди тажатып жиберерин такыр эске алышпастан. Демек, коомдук кызыкчылыкты эске алып массалык маалымат каражаттары жалаң гана коммерциялык кызыкчылыктардан тышкары өздөрүнүн иш алып баруу мейкининде жарандарга электр жарыгын өчүрүү тууралуу бекер кабарлап туруу жагын да жүзөгө ашырышы тийиш. Байлыкка умтулуп рекламаны баш айландыргыдай ийгилик менен эфирге берген сыңары жарыкты өчүрүү графигин да куду ошентип элден эч аянбай кайра-кайра бере беришсе эң эле зор натыйжага жетишсе болот.

Эми графикти так сактоо жолу тууралуу кеп. Эгерде тигил же бул калк отурукташкан жерде графикке ылайык электр жарыгын түнкү саат 2400 дө өчүрүп ал эми кайрадан эртең мененки саат жетиде жандыруу каралса, ошол графикти ар бир секундага чейин так сактоо принципиалдуу түрдө абдан зарыл нерсе. Себеби графикти жеңил ойлуулук менен ар жагынан-бер жагынан 10-20-30 минутага дейре бузушса, адамдар ориентациясын жоготуп аларга абдан ыңгайсыз болуп калат. Мисалы алар элге жарыяланган графикке ылайык электр жарыгын саат 2400 дө өчүрөрүн билишсе, ошого жараша адамдар үйүндө минтип план түзүшү мүмкүн: түнкү саат 2400 дө жарыкты өчүргөнчө тезирээк тигил же бул иштерди бүтүрүп алып белгиленген убакта жарыктын өчүшүн күтүп алуу. Бирок тилекке каршы эл алданып калды, себеби графикти одоно бузушуп электр жарыгын жарым саат эрте же бар болгону 10 эле минута эрте өчүрүп коюшту. Адамдар, албетте, өздөрүнүн иштерин бүтүрүп алууга жетишпей калышты, же мисалы, өздөрүнүн ичер чайын кайнатууга үлгүрбөй калышып алданып калышты.

Ошондой эле, мисалы жарыкты эртең мененки саат жетиде бериши керек эле. Анда адам үйүндө өз убактысын минтип пландаштырышы мүмкүн: дал ошол саат жетиде чай коюп, аны убагында ичип, саат жети жарымда үйдөн чыгып саат сегизде баштала турган жумушума барып калайын деп. А эгерде эси жок диспетчерлер графикти жеңил ойлуулук менен өз элине каршы чыгып одоно бузушуп жыйырма минутага кечирээк берип койсо (ме сага деп), анда адам жумушка гана кечигип калбай андан тышкары: кышында мындай убакта күн да суук, үйдүн ичи да капкараңгы, анан адам айласыздан мындай мамлекеттик терс тартипке наалат айткандан башка аргасы калбай калат.

Эгерде пультта отуруп электр энергиясын борборлоштуруп өчүрүп жандырууга мүмкүн болбой тескерисинче электриктер электр подстанцияларына барып турууга аргасыз болушса, анда алар өздөрүнүн жолдо жүрүүсүн математикалык так эсепке салып жоопкерчилик сезим менен подстанцияга өз учурунда барып секундалык тактык менен жарыкты берип турушу керек.

А эгерде капысынан автотранспорт бузулуп калса же жолдогу пробкаларга туш келип калса, анда автомашиналардын бортунда белгиленген жерге жетип баруунун авариялык запасы каралышы керек, мисалы дайыма даяр турган шайма-шай абалдагы велосипеддер. Же болбосо башка вариант катары электр жарыгын өчүрө турган станциянын алдында чатыр тигип ошол жерде түнөп иштеш керек. Кандай гана болбосун, ар кандай жол менен, бешенеден тер агызып болсо да электр жарыгын кечиктирбей өз учурунда жүргүзүү тартиптин эң жогорку деңгээлде уюштурулушу менен жасалышы керек. Ошон үчүн бул тармакта, зарыл болгон учурда эрдик жасаганга даяр болгон адамдар гана иштеши керек (мисалы кокус буту кайрылып калса, станцияга чейин өрмөлөп барууга даяр болуу).

Анан эң эле сооп иш болор эле, эгерде жарандарга запас убактысын берип графиктен айырмалап электр жарыгын 5-10 минута эрте берип ошондой эле 5-10 минута кечирээк өчүрүп турушса. Бирок тескерисинчесине такыр жол берилбеши керек, башкача айтканда графиктен айырмалап эртерээк өчүрүп кечирээек жарык берүүгө кату тыйуу салынышы керек.

Жогоруда айтылган баамдоолордон улам электр тармактарынын кызматкерлери немистик тактыкты ыйык сактап иштеши керек. Андай болбосо коомго жапа чегүү жана ыңгайсыздык алып келишкени үчүн каардуу жазага дуушар болушу керек.

Эми болсо кеп кезеги, кокус түндөсү электр жарыгы өчүрүлгөндө жарандардын энергетиктерге телефон чалып байланыша алуу же байланыша албоо көйгөйү тууралуу болсун.

Мындай учурларда энергетиктерге телефон чалуунун жүз пайыз оперативдүү мүмкүнчүлүгү каралышы керек. Башкача айтканда энергетиктерге телефон чала албай калган көрүнүшүнө кескин түрдө жол берилбеши керек. Болбосо телефон чалуусун убагында кабыл албаган оперативдүү дежурный же диспетчер каардуу жоопкерчиликке тартылышы керек. Ысык телефон эбегейсиз ишенимдүү жана үзгүлтүксүз иштеши керек жана мындай телефон бирдиктүү стандарттуу номерге ээ болуп ал номер ар бир жаранга белгилүү болушу керек.

Ыкчам авариялык телефон чалууларын кабыл алуу үчүн ар бир региондо экстрендик реакциясы бар ыкчам топтору түзүлөт. Бүт өлкөдө «Номер бир даярдыктагы» системасы киргизилет (мындай түшүнүктү мен авиатор катары авиациянын издеп таап-куткаруу кызматынан алдым). Бул деген, тигил же бул региондо электр жарыгы өчүп калды деген телефон кабары түшкөн учурдан баштап «Номер бир» даярдык системасындагы экстрендик реакциясы бар ыкчам тобу сутканын ар кайсы учурунда, күнгө-түнгө, ызгаардуу суукка, эс оодарган жайдын аптабына карабастан үч минутадан кечиктирбей жарык өчкөн жерге жөнөп чыгышы керек. Телефон чалуудан кийин үч минутадан кечиктирип жолго чыгуу фактысы белгилүү болуп калса мыйзамды одоно бузуу катары каралып жазык жоопкерчилигине тартууга алып келиши керек.

Иш алып баруунун мындай системасында экстрендик реакциясы бар ыкчам тобунун адамдары аскер адамдары сыяктуу дайымкы даярдыкта турушу керек, ал эми автомашиналары ишке жарап шайма-шай абалда, ызгаардуу суукта жылуу жерде турушу керек же моторлору жылытылган абалда даяр турушу керек.

Жогоруда чагылдырылган идеялар калкты тейлөөнүн жогорку маданиятын жана мамлекет менен калктын ортосундагы өз ара мамиленин жогорку деңгээлдеги этикасын чагылдырышы керек.

Социалдык гуманизмдин объекти – Медициналык тейлӨӨ:

Социалдык гуманизмдин объекти катары чечкиндүү түрдө медициналык тейлөөнү алуу керек. Дары-дармектердин астрономиялык баалары, айталы организмди былжырак оорулардан тазалоого жана операцияларга ири көлөмдөгү акча талап кылуу – адамсыздык цивилизациясынын ач көз, жапайы, адамдын канын жана жанын ичип-жеген формасы.

Акча бересиң – ордуна баа жеткис ден соолук аласың. Акчаң жетпейби – жайма-жай эзилип чирийсиң жана кемсинип сызга отурасың да адамдардын альтруизмине ишенбейсиң, себеби аны рыноктук психолоигия ажыдаардай жутуп алган. Ошентип сокур болуп, ириңдеп, тишсиз жана башкача мунжу болуп жүрө бересиң. Бир сөз менен айтканда, медициналык тейлөө байларга кандай жеткиликтүү болсо, бардык мезгилдерде жакыр кишиге да кудум ошондой жеткиликтүү болушу керек. Ал эми дары-дармектерге микро баа касиетин киргизип социалдык бош адамдарга керек болсо бекер кылып берүү керек. Ошол эле учурда медиктердин эмгек акы деңгээли эч качан унутта калбашы керек, себеби медиктерди бюджеттик акчалардын керектөөчүлөрү катары гана карабастан, акысыз бекер медициналык тейлөө жаатында асылзат социалдык коргоо берүүчүлөр катары да караш керек.

Ошентип, медициналык тейлөөнү гуманизациялоо максатында, адамга эсепчилдиксиз нормалдуу физиологиялык комфорт тартуулоо үчүн, мээсинин сөөгүнө чейин рыноктун законуна сугарылган экономисттерди жана коомдун мыкты акылдарын медициналык тейлөөнү гуманизациялоо үчүн бардык күчүн жумшоого чакыруу талап кылынат. Бул проблеманын экономикалык чечилишин орундатса болот, эгерде, гумандуу жана гениалдуу болсок.

Социалдык гуманизмдин объекти – Турак Үй:

Турак үй. Турак үй маселеси адамдын жашоосундагы эң эле бир олуттуу жана жаралуу көйгөй болуп саналат. Үй-жайы жок адам жашабай, эптеп эле күн көрөт. Өз үйү жок адам моралдык-психологиялык жана тиричилик дискомфорттун эбегейсиз жыйындысын башынан кечирет. Келгиле, адамдын мойнунан мындай оор жүктү айкөлдүк менен алып салып социалдык гуманизмди турак-үй объектине да тараталы.

Кыргызстан элине – турак үй проблемасы бүткүл эл тарабынан адам азабынын субстанциясы (негизи) деп таанып, ал эми жарандын турак үйгө ээ болушу андан аркы жыргалчылыгынын субстанциясы же материалдык негизи деп макул болушу сунушталат (коомдук аң-сезимге ошондой түшүнүк киргизүү сунушу).

Турак үй проблемасын гумандаштыруу максатында Кыргызстанда турак үй бизнесине жана үйлөргө астрономиялык баа коюуга тыюу салынып бирок бул идеяны абсолютташтырып бизнес эркиндигине зыян келтирбеш үчүн турак үй эмес кыймылсыз мүлккө астрономиялык баа коюп бизнес кылууга жол берилет.

Өлкөнү капилеттен жапайы капитализм ажыдаардай алкымдап ала турган болсо да андан көз каранды болбой төмөнкүдөй туруктуу баа саясаты сунуш кылынат: турак үйдүн баасы курулуш материалына жана аны куруу үчүн эмгек акысы төлөнгөн жалпы сумманын кошундусунан түзүлсүн.

Социалдык гуманизмдин объекттери – цемент жана курулуш материалдары:

Цементтин баасы жарыктын ылдамдыгы менен өсүп турган кездер болуп өткөн да анын кесепетинен турак үй куруу проблемасы да өскөн. Бир телеберүүдө бир журналист кайсы бир чиновникке бул проблеманы чечүү боюнча суроо узатып калган. Анда ал чиновник проблема цементтин кымбаттыгында эмес, экинчи рыноктун бар болгондугунда деп жооп берген. Башкача айтканда эгерде орой айтканда бир киши элге эч нерсе калтырбай цементтин эбегейсиз чоң партиясын сатып алса, анда ал сатып алуучу катары аны менен каалаганын жасайт имиш: кааласа курулушка пайдаланат, кааласа кайра сатат. Бул анын өз ыктыяры, анын толук укугу имиш. Биздин чиновниктер кандай зээнсиз экендиги ушул жерден айкын көрүнүп турат.

Эгерде элдин бактысына акылман мамлекеттик ишмерибиз бар болсо, анда ал мындай кырдаалдан чыгуунун амалын тапмак. Мисалы, мындай:

Коомдук байлыкты сатып алып кайра саткан бул алып сатарманга мындай деп түшүндүрүү орундуу: өзүнүн керт башынын камын көрүүчүлүгүн, жеке кызыкчылыгын ооздуктап, элдик кызыкчылыкты эске алып руханий эрдик жасасаңыз жана канткен менен батыштагы индивидуализм эмей Кыргызстан, көөдөнүндө эзелтен бери коллективизм менталитети жашаган калк менен отурукташкан деп. Анан акыры Кыргызстан социалдык гуманизм өлкөсүнө айланып жатат да буга ылайык мамлекет жалпы элдик кызыкчылыкты, гуманизм принцибин жетекчиликке алып баа саясаты жаатында рыноктун шок мыйзамдарын чектеп жөнгө салуу функциясын аткарат. Мындай керт башынын камын ойлогон алып сатарманга социалдык гуманизмдин идеалдарын түшүндүрүп социалдык гуманизмдин нормативдик укуктук актыларын иштеп чыгуу керек. Мисалы цементке байланыштуу мындай конкреттүү кырдаалда юридикалык жактан бекитилген төмөнкүдөй процедураны колдонсо болот: Цементти сатууну квитанция аркылуу жүзөгө ашыруу. Эгерде сатып алуучу белгиленген нормадан ашыкча сатып алса, ал "сатып алуу максаты" жана "кайда алып барат" деп атайын ачылган графаны толтурууга милдеттүү. Мисалы цемент сатып алуу нормасы беш жүз килограмм болсо жана андан ашыкча сатып ала турган болсо, анда ал киши "сатып алуу максаты" жана "кайда алып барат" деген графанын толтурат.

Образдуу айтканда элдик кызыкчылык кызматы же социалдык полициянын инспекторлору тарабынан кез кезде цементти сатуунун отчёту текшерилип турат. Анан жанакы социалдык нормадан ашыкча сатып алган киши дарек боюнча изделип текшерилет. Эгерде "курулуш максатында сатып алдым" деп коюп бирок чынында элди тоноп ал цементти кайра сатып жаткан болсо, социалдык гуманизмдин укуктук нормасын бузган мындай алып сатуучу жоопкерчиликке тартылат.

Социалдык гуманизмдин объекти – маркум менен жер соодалашуу:

Социалдык гуманизмдин кийинки объектине, маркумга жерди сатуу фактын колго алуу керек. Калктын экономикалык турмушу кейиштүү абалда турганда маркум үчүн алакандай жерди үч миң сомдон жыйырма миң сомго чейин (минималдуу айлыктын жүз сом болуп турган кезинде) сатуу этикага туура келбейт жана гумандуу да эмес.

Өлүктүн жаны үчүн жерди сатуу, ойлонуп көрсөңөр философиялуу, этикага жатпайт жана киндик каны жерге тамып космо-биологиялык закондор боюнча адам – жер жана бүт курчаган жаратылыш бири бири менен тыгыз байланышкан бирдиктүү органикалык системаны чагылдырат. А адам жандыгы болсо өлүк үчүн жер сатып акча пайдасын табуу жапайы-кумар эрежени ойлоп таап даана өзүнө каршы чыгып алды.

Этикалык жана гумандуу принциптерден улам өлүктүн жаны үчүн жерди тартуулоону такыр бекер кылып ошентип ансыз деле жакын адамынан айрылуунун оор трагедиясынан запкы жеген адамдын финансылык жүгүн жеңилдетүү зарыл.

социалдык гуманизмдин объекттери – Товардын жана көрсөтүлгөн кызматтардын сапаты:

Товардын жана көрсөтүлгөн кызматтардын сапаты жөнүндө.

Рыноктун каардуу мыйзамдарынын жана гуманисттик материалдык-тиричилик комфортунун гармониялуу өз ара карым катнашуусун ишке киргизип бул көрсөткүчтөрдү таразага коюп салыштыруу керек. Ошондо рыноктун кызыкчылыгынын товардын сапатына каршы үстөм болуусуна жол берилбеши керек.

Мына ушулар ач көз рынок кызыкчылыктарына чечкиндүү түрдө каршы коюлуп материалдык-тиричилик жана социалдык комфорттун үстөмдүгүнө жетишүү максатында бардык туура эрежелер тоталдуу түрдө бардык тамак аш продуктыларына, тиричилик жана чарбалык товарларына, кийимдерге жана бут кийимдерге тарайт. Товарлардын айлануусун ылдамдатуу максатында товардын сапатын атайылап төмөндөтүүгө жол берилбейт. Башкача айтканда сатып алуучунун товары тезинен эскирип, айрылып-тытылып тезирээек жараксыз болуп калып анан сатып алуучу тезинен кайра сатып алууга келип калышы максатында андай нерсеге жол берилбеши керек. Рыноктук кызыкчылыктардан улам адамдын ыңгайлуулугун төмөн коюп троллейбустун бортун мүмкүн болушунча тыгындап толтуруу үчүн аялдамада жүргүнчүлөрдү саргартып күтүүгө жол берилбеши керек.

Төмөнкү товарлар жана элге көрсөтүлгөн кызматтар туруктуу түрдө эбегейсиз катуу этикалык, санитардык, укуктук көзөмөлгө жана стандарттык көзөмөлгө алынышы керек:

– нан өндүрүшү. Мерездик менен үнөмдөө үчүн нандын ичинен камырды оюп алып ортосунда бош мейкин калтырып "аба нанын" (воздушный хлеб) чыгарууга кескин түрдө тыюу салынат. Адамдын ден соолугуна зыян келтире турган нанды чыгаруунун технологиясын бузууга катуу тыюу салынат;

– коомдук тамактануу пункттары. Бардык ашканалар, кафе жана ресторандар эбегейсиз катуу санитардык, гигиеналык жана рыноктук (тамактын салмагын алдап азайтып тартып берүү) көзөмөлгө алынат;

– тамак-аш өнөр жайы;

– тигүү тармагы (кийим-кече, бут кийим). Мисалга сараңдык менен материалды жукартып кемитип халтуралык түрдө бут кийим даярдоого кескин түрдө жол берилбеши керек.

ЭСЕПЧИЛДИК МЕНЕН ТОВАРДЫН САЛМАГЫН ТОЛТУРБОО ЖАНА КЕМТИК КЫЛУУ ФАКТЫЛАРЫ.

Мисалы алар булар болушу мүмкүн:

– ширеңке коробкалары. Башкача айтканда ширеңке коробкалары менен жабдып туруучу соодагерлер ошол коробканы атайын толтурушпайт же ач көздүк менен ичиндегисин азайтып коюшат;

– кнопкалардын жана скрепкалардын канцелярдык коробкалары.

– кайрадан ошол эле «воздушный хлеб».

Бул жерде элдин душманы болгон алдым-жуттум жабдуучулар гана күнөлүү, себеби биз болгону сатуучубуз, товарларды кемитип алып келген ошолор гана күнөөлүү, бизде не жазык деген дүкөндүн ээлери жана сатуучулары терең ыйман жаңылышуусуна дуушар болуп жатышат. Бирок бул жерде элдин душмандарынан баш тартып алдоо касиети бар товарларды билип туруп албай коюуга жарап койбогон дүкөндөрдүн ээлери жана сатуучулары да мойнуна зор күнөө алып жатышат. Башкача айтканда сатуучулар көбүнчө минтип шылтоо айтышат: эгерде биз албай койсок баары бир башкалар алышат да дешип. Мурдакы коллективизм түшүнүгү кайда? Мындай ач көз индивидуализм кайдан келип чыкты?

Ушул жана башка эрежелерди бузуу өктөм абалда каардуу, каардуу гана укуктук нормалар менен каардуу жазага тартылышы керек.

ТОВАРДЫН ЖАШЫРЫЛГАН ЖАРАКТУУЛУГУНУН МөөНөТҮ.

Товарлардагы жарактуулук мөөнөтү көзгө көрүнбөгөнү жана кайсы жеринде жазылганы түшүнүксүз болуп турганы атайын жасалгандай. Себеби чөгүп кеткен сактоо мөөнөтүн сатып алуучу табалбасын дегендей ойго салат. Антпесе соодада алдап сатуу амалы жоголуп кала тургандай.

Мында өндүрүүчү жана керектөөчүнүн ортосундагы таза чын мамиле түзүү, жарактуулугу тууралуу шифрлерди кыйла чоңойтуу жана тез табылчудай кылып жайгаштыруу жана сатып алуучу кыйналбай тез таба алуу мүмкүнчүлүгүнүн түзүлүшү сунушталат.

Социалдык гуманизмдин объекти – Түндө жүрүүчү социалдык коопсуз электрдик транспорт:

Түндө жүрүүчү социалдык коопсуз электрдик транспорт. Айрым адамдардын турмуш тирилиги каалайбызбы, каалабайбызбы, түнкү убактарда ар кандай себептер менен улана бериши мүмкүн. Башкача айтканда: – адамдар кечки-түнкү мезгилде конокко барышы мүмкүн; – түркүн маданий иш-чараларга (концерттерге, спектаклдерге жана башкалар) кечки-түнкү учурларда барышы мүмкүн; – кээ бир өзгөчө жумуштардын анын ичинде сменалык жумуштардын шартына ылайык адамдар үйүнө өтө кеч кайтууга мажбур болушу мүмкүн. Адамдын турмушу көп кырдуу экени жана ушул сыяктуу мисалдар сансыз көп болушу шексиз. Бул жерде сутканын түнкү убактысында кынтыксыз түрдө ишенимдүү транспорттун бар болуу жана үйүнө чейин коопсуз абалда жетип баруу көйгөйү өзүнөн өзү түшүнүктүү болуп турат. Анан бардык эле учурда бардык эле адамдардын таксинин кызматынан пайдалануу шарты боло бербестиги белгилүү. Ошон үчүн жарандардын жыргалчылыгын ырааттуу түрдө ар тараптуу өнүктүрүү үчүн коомдук жашоонун ушул проблемасын да гумандаштырууну максатка ылайык деп табабыз. Демек социалдык гуманизмдин түбөлүк режимин киргизүү идеясына ылайык коомдук жашоонун мындай жакшы жышаанасын уюштуруу мамлекет тарабынан туруктуу негизде кепилдикке алынып түнкүсүн жүргөн социалдык коопсуз электрдик транспорт жаратылат. Транспорттун мындай түрүнүн маңызын ачып берүү үчүн алгач жогорудагыдай аталыштын өзүн чечмелеп берели. Эгерде ошондо да мындай транспортту жаратуунун айкын максаты жетиштүү ачылбай калса, анда түшүндүрүүнү комментарий менен толуктап коёбуз.

Эмесе, ар бир сөздү өзүнчө чечели. Социалдык деген сөз. Мында комментарий зарыл деле эместей көрүнөт, анткени кечки-түнкү ыңгайлуу проблемасынын бул маселеси социалдык гумандаштыруудан улам эле айкын болуп жатканы ырас. Кийинки коопсуз деген сөз. Кечки түндө биздин коргоосуз калган кыздарыбызга, айымдарыбызга дегеле ар кайсы биздин мекендештерибизге, үйлөрүнө кайтып жатканда тоноочулар, шылуундар жана башкалар тарабынан коркунучтун жаралышы ыктымалдуу. Бул проблема атайын дежурный боло турган милиционерлерди ишке тартуу менен чечилет. Башкача айтканда борттук милиционерлердин курамы уюштурулат. Милиционерлердин ишин уюштуру ыкмасын кенен жазуу төмөнүрөөктө чагылдырылат. Кийинки сөз электрдик. Эмне үчүн транспорттун бардык түрлөрү эмес, электрдик гана? Түн жарымда белгиленген маршрут боюнча күйүүчү отун менен (бензин) иштеген транспорт жолго чыкты дейли. Түнкүсүн жүрө турган транспортту жаратуу идеясына эле ылайык ал түнү бою жүрүшү керек. Эгерде бул транспортто түндөсү жүргүнчүлөр болбой калса, башкача айтканда тигил же бул түнү керексиз болуп калса, ал эми буга карабастан айдоочу мамлекеттик бюджеттен же тийиштүү автоишканасынын бюджетинен айлык алып иштесе, күйүүчү отун бекеринен эле коромжу болот. А бул болсо экономикалык жактан максатка ылайыктуу эмес. Ал эми транспортту электр энергиясы менен иштетүү негизи түгөнгүс кенч – миң жыл болсо да генераторду айландыра берсең электр тогу түгөнбөйт. Ал эми күйүүчү отун пайдаланган тарнспортту максатсыз эле эксплуатациялай берсең, анда миң жылдан кийин нефтинин ресурсу планетада түгөнүшү ырас. Ал эми электростанциялардын эскириши башка маселе. Ошентип келечекте бара-бара өлкөнүн бардык жолдору троллейбус мененби, трамвай мененби, электропоезд менен болсо да толтурулуп жарандарды кеч киргенде ташышы керек. Азыркы мезгилде биздин өлкөдө электр транспортунан троллейбус гана бар. Ошон үчүн троллейбус боюнча мисал келтирип кетели.

Биринчиден, түн жарымдан кийин, дегеле коомдук транспорт токтогондо ар бир линияга графиктерге ылайык иштеген бир-эки (балким көбүрөөк) дежурный троллейбус чыгат. Экинчиден, дежурный троллейбустар эртең мененкиге чейин же коомдук транспорт жүрө баштаганга чейин жүрүп турушу керек. Үчүнчүдөн, бул социалдык рейстер пайдаланган электроэнергияга төлөө жолу льготалык категорияга өтөт же бул троллейбустар электроэнергияны бекер пайдаланышат. Төртүнчүдөн, сөзсүз түрдө ар бир троллейбуска милициялык коштоп жүрүү, башкача айтканда борттук милиционерлер бекитилет. Коштоп жүрө турган милиционерлер экөө болобу же үчөө болобу алардын саны, куралынын түрү (табелдик курал, автомат же куралсыз эле) өз убагындагы түзүлгөн кырдаалга жараша аныкталат. Коштоп жүрө турган борттук милиционерлер айдоочуларды да коргоосуз жүргөн жүргүнчүлөрдү да коргоону камсыз кылууга милдеттүү болушат. Бешинчиден, жүргүнчүлөр тарабынан жол кирени төлөө жалпы эрежелик негизде сакталат. Бирок эч качан жол киренин акысы күндүзгү адаттагыдай тарифтен жогорулатылбашы керек. Болбосо мындай учурда социалдуулуктун чеги бүтүп рыноктук эсептешүүгө өтүү пайда болуп калат.

Ушул пункттардын баарын чечкен менен бир проблема калып калууда. Бул тигил же бул маршрутта бар болгону бир-эки эле троллейбус жүргөнүнө байланыштуу тигил же бул номердеги троллейбусту канчалык көпкө дейре саргарып күтүүнүн белгисиздиги. Муну үчүн троллейбустун тигил же бул аялдамага белгиленген убакытта келүүнүн орточо графиги математикалык жол менен иштелип чагарылат. Математикалык жол менен иштелип чыккан троллейбустардын келүү графиги ар бир аялдамада илинет. Ал эми троллейбустун айдоочулары, иштелип чыккан графикти мүмкүн болушунча тагыраак сактаганга умтулуп көчөлөрдүн түндөсү бошураак болуп турган абалынан пайдаланып алда канча тезирээк жүрүшөт. Мындай проблеманы чечүүнүн башка жолу, троллейбустар күнү-түнү бою жетиштүү боло тургандай болуп троллейбус ишканасынын микроэкономикасынын же өлкөнүн макроэкономикасынын чечилиши. Бирок бул айтылгандай тийиштүү микро же макроэкономиканын чечилиши менен келе турган нерсе.

Социалдык гуманизмдин объекти – улуу адамдар:

Дагы бир өзгөчө оор социалдык көрүнүштү практикалык чечүүгө алып келе турган абстрактуу социо-философиялык ой жүгүртүү менен алектенсек. Мекенине сиңирген эмгеги үчүн улуу адамдарды улуу адам же улуу инсан деп атоону, жаңы социогумандык ойлоого ылайык өлкөдө бомждордун бар же жок фактыларына салыштырып гана, улуулардын улуу же улуу эместиги жөнүндөгү түшүнүктү коомчулуктун аң-сезимине кийирсек. Башкача айтканда улуу адам өлкөдө бир бомж бар болсо да коомчулуктун аң-сезиминде улуу адам катары эсептелип жашоого татыксыз. Бул улуу адам өзүнүн иштеген ишине ылайык бомждордун көйгөйлөрүн чечүүгө милдеттүү болбосо деле. Анткени ал бактылуу карьерасы же жетишкен атак-даңкы менен эгоцентристтик маанайда манчыркап бактылуу сезимге бөлөнүп жатып ушундай жакыр адамдар жөнүндө түк эле ойлоп коюуга жарабаса, анысы аз келгенсип жылдыз ооруусуна кабылып жылдыздын артындагы жылдыз болуп карапайым кишиге кол жеткис болуп бой көтөрүп жатса, ошол адам улуу адам же улуу инсанбы?

Адам бийик үйдүн кабаттары менен улам көтөрүлө берген сайын жердеги майда таштардын бар экенин билип турса да ал майда-барат таштарды көрбөй калат. Ушул сыяктуу, бизге турмуш даана көрсөтүп жаткандай, кай бир улуу адамга бомждор көрүнө бербейт. Себеби алардын жүрөгү сокур болуп капкара ыш басып аллергияны пайда кылат. Карапайым адам менен болгон байланышуудан «сылык-сыпаа» качууга кынтыксыз үйрөнүп алган.

Иштеген ишине, милдетине ылайык төрт буттуу ак сөөктөр, ансыз деле биз адамдарды сортторго бөлүп жатканда аларды ушинтип төрт буттуу ак сөөктөр деп атоого уруксат эткиле. Демек бул, эл мүлкүн курсагына ыймансыз тартып алган төрт буттуу аристократтар, албетте, бомждордун проблемаларына такыр тиешеси жок болуп алардын иштерин кароого милдеттү болбошу да мүмкүн. Бирок моралдык жактан алар жөнүндө айтып турууга милдеттүү. Себеби адам жөнөкөй кишинин акылман идеяларын угуудан көрө, көрбөйсүңөрбү, сөзү сандырак же формалдуу болсо да аттуу-баштуулардын, президенттердин, эксперттердин, саясатчылардын сөзүнө артыкча кулак салышаары психологиялык трагедия. Мейли бомждор тууралуу алар айтышпасын, бирок кур дегенде алар жөнүндө ойлошсун, себеби улуу адам болуш үчүн чынында жөн гана адам болгондо гана улуу адам болуп саналат.

Мына ошондо гана саясий «элитанын» көз нурлары коомдук жашоонун кол жеткис бурчтарына жете баштайт. Комфортабелдүү машиналардын ичинен жана борбодук кабинеттерден чыкпай жатып катардагы элдин турмушун көз жаздымында кармап туруу кыйын эмеспи.

Адамдардын улуулугун адилеттүү баалоо үчүн коомдук аң-сезимди туура калыптандырууну мектеп босогосунан баштоо керек. Мисалы бул идеяны мамлекеттик деңгээлге көтөрүп жана коом таануу, философия, социология өңдүү китептерге киргизүү жолу менен.

Ошентип бомждордун бар же жок фактысы биздин коомдун социалдык гуманизминин барометри болуп калышы керек. Бирок, кайрадан цивилизациялык турмушка, жылуу-жайлуу жашоо шарттарына кайтып келүү бомжго жагабы же анын ысык мекени цивилизациянын чет-жакасы болуп калганбы – бул башка суроо.

Баса, аксакалдарды жана авторитеттерди сыйлоо тууралуу. Албетте, Кыргызстан элинин ыймандуу менталитетине ылайык жаштар улууларды сыйлашы керек. Бирок коомдук жайларда, турмуш-тиричиликте, дасторкон үстүндө гана урмат-сый көрсөтүп аларга жол берип туруу керек. Бирок сөз, идеялар маселесине келгенде, айрыкча массалык маалымат каражаттарында дөө-шаа авторитеттер жана аксакалдар жаш адамга татыктуу түрдө жол бошотуп бериши керек, эгерде жаш инсандын сөздөрү чынчылдыктын, идеялуулуктун жана башка нерселердин жүктөмү менен айырмаланып толуп турса. Мындай эреже авторитеттерге табынып-сыйынып сокур ишенүү стереотибин жоюуга өбөлгө болот. Анткени кээде авторитеттер же урматтуу аксакалдар жаш интеллекттерге жол бошотпой өздөрү билип-билбестен цивилизациянын өнүгүшүн тормоздоп жатышат. Анын үстүнө аксакалдардын жана авторитеттердин бир беткей популист болуп ал эми жаштардын оозунан ординардуу эмес ойлор чыккан мисалдар турмушта көп кездешет.

Келгиле, ойлонуп көрөлү, биздин жашообуздун кайсы чөйрөлөрүн жана кандай жол менен гумандаштыруу зарыл болуп жатат жана түбөлүк социалдык гуманизм режимине киргизүүгө болот?

Коомдук жашоонун гармониялуу режими: жумуш убактысын жана жеке турмушту ажыратуу, жумуш убактысын кыскартуу

Адамдардын таң эртеси нерв болгон шашкалактоодон башталат:

1. Эртерээк тезирээк туруш керек.

2. Тезирээк чай кайнатып же тамак жылытуу керек.

3. Тезирээк шам-шум этип алуу керек.

4. Тезирээк кийинип алыш керек.

5. Баланы ойготуп, кийиндирип-жасантырып, тамак берип балдар бакчасына же мектепке алып барыш керек.

6. Тезирээк аялдамага жетип барыш керек.

7. Автотранспортту күтүп эптеп-септеп тыгынып ага батып алыш керек.

Убакыт дефицит – запаста бир минута да жок, анысы аз келгенсип МАИ инспектору таң азандан бир деме каалап тургансып кычап айдоочуну токтотуп 5-10 минутага кармап калат.

Айдоочулар рыноктук кызыкчылыктарды адамдардын ыңгайлуулуктарына каршы коюп рыноктук кызыкчылыктарга сыйынышып, мүмкүн болушунча көбүрөөк акча табуу максатында салонун тыгып толтуруп атайылап жай айдашат. Ушинтип алар кыянаттык менен автотранспорттун эң биринчи маанисин жокко чыгарып салышты – автотранспортту атайын керектүү жерге эртерээк жетип алыш үчүн ойлоп чыгарышкан эмес беле. Башкача айтканда автомобилдердин жай жүрүшү такыр жарашпаган нерсе, тезирээк жүрбөсө анда анын эмне кереги бар. Адамдар бир жакка шашылып тезирээк жетип алгысы келип турганда айдоочулардын жан талашып көбүрөөк акча табыш үчүн атайылап жай айдашы такыр ыйманга сыйбаган нерсе. Мына ушинтип жапайы рыноктук кызыкчылыктар биздин коомду (айдоочуларды) эгоист кылып жатат, коомдук ыңгайлуулуктарды жана кызыкчылыктарды көөмп салышты. Канткен менен биз коомдо жашап жатпайбызбы. Транспортто жүргөнү үчүн акча жыйноонун жаңы амалдары биздин элдин коллективизмин жокко чыгарып салды.

Жогоруда көрсөтүлгөндөрдөн улам адатта адамдар эртең менен анча саламдаша беришпейт, сүйлөшө беришпейт, шашылып жүрүшөт жана ачуулуу болушат. Башкача айтканда адамдардын ачуусунун эң жогорку чеги таң эртеңге туура келет.

Жумушта да көйгөйлөр көп:

Ар бир адам жумуш учурунда ар кандай себептер менен жооп сураганга мажбур болушу мүмкүн: ооруканага барып келүү керек, баланы балдар бакчасынан же мектептен алып кетүү керек, базарга барып келиш керек. Болбосо жумуштан кийин базар жабылып калат, эми ар кандай ушул сыяктуу нерселер.

Ал эми жумуштан жооп сураганга болбойт – мындай жагдай бир да нормативдик-укуктук актыда көрсөтүлгөн эмес – ал түгүл эмгек кодексинде да жок.

Ал эми жооп сурагандарды жетекчилер жаман (“жек көрүшөт”) көрүшөт. Ал эми адам эртедир-кечтир бир жакка барып келиши үчүн жумуш учурунда жооп сураганга аргасыз болот. Турмуштун ушундай каршы-терши көрүнүштөрү.

Кечки-түнкү мезгилде да үйдө режимдик чыңалуу орун алат:

Чарчадың, бирок арга канча үй-бүлөң үчүн тамак бышыра коюу керек.

Моокумуң канганча телеберүүнү көргөнгө болбойт – өзүңдү зордоп болсо да эртерээк жатыш керек – болбосо эртеси күнү жумушка кечигесиң. Жумуштан чарчап келсең эртең менен кайра жумушка кечикпөө үчүн таң атпай эле жумушка шашылыш керек.

Дагы эле дайымкыдай: үйдө тигил же бул жумушту кыла коюуга мүмкүн эмес: эртең менен эрте турсаң эшикте али караңгы, эч нерсе көрүнбөйт, ал эми таң агарып көзгө көрүнө баштаганда шаштың кетип жумушка жөнөп кетишиң керек. Кечинде деле үйдөгү иштериңди жасай албайсың: жумуштан кайтып келсең эшик караңгы болуп калып көзгө эч нерсе көрүнбөйт. Анан баарын эс алуу күндөрүнө калтырууга аргасыз болосуң. Эгерде эс алуу күнү ишемби жана базар күнү болуп эки күн болсо го жакшы, ал эми бир эле базар күнү болуп калсачы? Анда эмне кылуу керек?

Адам бүт жума бою чыңалууда (бушайман): күндө эртең менен жумушка шашыласың, үйдөгү жумуштарыңды жасап алууга убакыт жетишпейт, кокус керек болгон учурда жумуштан жооп сураганга да болбойт – колдон келишинче азыраак жооп сураш керек, себеби мыйзам тарабынан форс-мажордук абал каралган эмес, мыйзам тарабынан күндө жумуш үчүн сегиз сааттан убактыңды арнап берип турушуң керек – бул деги көбүрөөк болуп калган эмеспи? Балким булар нормалдуу эле ченемдердир? Бирок эмнеге адам күндө эртең менен жумушка жалаң гана шашылышы керек, үй иштеринде жумуштарын аткарып алууга жетишпей калып турушу керек, жумуштан кеч кайтып чыңалууда бушайман болушу керек: тезирээк жатып укташ керек, болбосо эртеси күнү жумушка кечигип каласың.

Бүт жерде каардуу иштелип чыккан эрежелердин зордугу. Адамдардын турмушун жеңилдетип абдан ыңгайлуу кылууга кез келип жетти. Бир кырдаал башка кырдаал менен максималдуу түрдө шайкеш боло турган турмуштун жана тиричиликтин бардык жагы тең генералдык түрдө эске алынган жаңы жана прогрессивдүү коомдук жашоонун гармониялуу режимин иштеп чыгууга кез келди. Мисалы баланы балдар бакчасына же мектепке жеткирип алып келүү убактысы улуулардын жумуш убактысынын башталышына карама-каршы келбеши керек. А эгерде ушул эки нерсе бири бирине карама-каршы келип калса, ал проблемаларды чечүү үчүн жумуштан жооп суроо проблемасы болбошу керек. Дегеле жумуштан жооп суроо проблемасын эмгек кодекс менен мыйзамдаштырып салыш керек. Болбосо жумуш учурунда мисалы ооруканага же башка жакка барып келиш үчүн жаман көрүнүп араңдан зорго жооп сураганга туура келет. Жумуштан жооп суроо көрүнүшү дегеле жетекчилерге жакпаган нерсе. Турмуштун карама-каршылыктарын чечкиндүү түрдө минималдаштырыш керек.

Коомдук жашоонун шайкеш, бирдиктүү, гармониялуу жана коомдук макулдашылган режимин жаратуу үчүн бүткүл коомго ыңгайлуу жана комфорттуу болгон коомдук жашоонун эки варианттагы режими сунушталат:

1. Мурдакы сегиз саат жумуш убактысынын ордуна эми төрт саат жумуш убактысындагы вариант.

2. Мурдакы сегиз саат жумуш убактысынын ордуна эми алты саат жумуш убактысындагы вариант.

Мында болсо жумуш убактысын трансформациялоонун экономикалык жана башка проблемалары пайда болушу мүмкүн жана бул проблемалар мамлекеттик макроэкономиканын чегинде чечилиши керек:

- өлкөдөгү жумуш сменаларынын эселенип көбөйүп кетерине байланыштуу эмгек акыларына талапкер-жарандардын саны эселенип көбөйүп кетет. Бирок бул фактор оң социалдык факторго да ээ. Демек, жумуш сменаларынын көбөйүшүнө байланыштуу – жумушчу сменаларга пропорционалдуу түрдө жумушчу орундар көбөйөт да бул өз кезегинде өлкөдөгү жумушсуздукту азайтат;

- кээ бир ишканалардагы материалдык жана материалдык эмес байлыктарды чыгара турган жумушчулардын категориялары, андан сырткары соода кызматкерлери жана тейлөө тармактарынын башка жумушчулары жарандардын негизги массасынан айырмаланып суммалашкан жумушчу сменаларга жараша эки жана андан көп эсе көбүрөөк иштеп калышы ыктымалдуу. Анткен менен жумуштун мындай түрлөрү, иш аткарган сменалардын санына жараша эмгек акылары көбөйтүлүп компесанция болуп турат.

Адегенде төрт саат жумуш сменасынын вариантын, анан алты саат жумуш сменасынын вариантын карап көрөлү:

Жумуш убактысы саат 1000 дө башталып 1500 дө бүтөт.

Суткадагы негизги жумуш убактысы мурдакы сегиз сааттын ордуна эми төрт саат болот. Эгерде жумуш убактысы суткасына 8, 12, 16, 20, 24 саатка созулса, ошого жараша жумуш убактылары мындай болот: суткасына сегиз саат иштегени үчүн жумуш убактысы эки сменага барабар болот, суткасына 12 саат иштегени үчүн жумуш убактысы үч сменага барабар болот, суткасына 16 саат иштегени үчүн жумуш убактысы төрт сменага барабар болот, суткасына 20 саат иштегени үчүн жумуш убактысы беш сменага барабар болот, суткасына 24 саат иштегени үчүн жумуш убактысы 6 сменага барабар болот. Ошого жараша эгерде адам суткасына 2,3,4,5,6 смена иштесе, анын эмгек акысы ошончо сменага жараша көбөйтүлүп төлөнүп берилет.

Түшкү тыныгуу 1300 дөн 1400 чейин.

Негиздеме:

1. Адам жумушка жөнөрдөн алдын жайбаракат, шаштысы кетпей ымыркайларды балдар бакчасына же кичинекей балдарды мектепке жеткирип коюу мүмкүнчүлүгү бар болушу керек. Ал эми ошол эле балдарды балдар бакчасынан же мектептен алып кетүү убактысы ата-энелердин жумуштан кийинки убактысына туура келиши керек.

2. Адамдардын чымын-куюн болуп жумушка традициялуу абдан шашылуусун эпохалуу жоюу. Ал эми жумуштан кийин адамдар шашылбай, дүрбөлөңгө түшпөй үйгө жайбаракат кайтышы керек, убактысын жеке иштерине жана турмуш-тиричилигине бөлүүгө жана үйүндөгү майда-чүйдө жумуштарын жасоого жетишип калышы керек. Жумуштан кийин эс алганга үлгүрүшү керек. Адамдын кечки убактысы – “эрте жатыш керек”, “эртең менен эрте туруп турмуш-тиричиликти таштап салып жумушка чуркап жөнөө керек” дегенден улам чыңалбаган тынч абалда болушу керек.

Адамдардын жашоосун тынчтандыруу, биз анча баамдай бербеген күндөлүк, ал түгүл өмүр бою боло турган чыңалууну жоюунун натыйжасы катары төмөнкү убакыт-физиологиялык дөөлөттөр болушу керек:

Убакыт закым куштай учканын токтотот. Жашоо ыкчамдыгын токтотот. Жашоо жайыраак жүрүп ошого жараша жайыраак улгая баштайбыз. Болбосо, макул болсоңор, коомдук жашоонун закымдыгынын айынан жылдар өтө тез учуп жатат.

Балдар бакчаларынын режими боюнча:

Балдар бакчасынын негизги жана сөзсүз жумуш убактысы саат 0900 дөн до 1600 чейин болушу керек. Бирок ошол эле убакта балдарды балдар бакчасына саат 0800 дө кабыл ала турган жана саат 1700 1800 жана 1900 дө бүтө турган дежурство (кезек менен кызматкерлер дежурный болушат) уюштурса да болот. Мындай тартип эрте бир жакка барып кечирээк кайтып келе турган ата-энелер үчүн керек. Бирок балдар бакчаларынын негизги, жалпыга тийиштүү жана кепилдик түрдө иш убактысы саат 0900 дөн саат 1600 гө чейин болушу керек.

Мектепте окутуу режими боюнча:

Мектептеги окуу бардык класстарда бир сменалуу болушу керек: кенже жана чоң класстарда окуу убактысы саат 0900 дө башталып саат 1600 дө аякташы керек (мектептердин саны жана класстардын жетишпей калуу проблемасын ананыраак талкуулайбыз). Күндөлүк окуу эки этаптардан турушу керек: үй тапшырмаларын даярдоо жүгүн үйгө калтырбаш үчүн: негизги окуу убактысы жана окуудан кийин сабакты мугалимдин көзөмөлү менен мектептин өзүндө эле даярдоо этабынан. Бирок бул үйгө берилген бардык тапшырмаларды мектепте эле бүтүрүп үйгө эч нерсе калбырбоо керек дегенди билдирбейт. Эгерде окуучу мектепте үй тапшырмаларын толук аткарууга жетишсе анда үйүнө толук аткарылган үй тапшырмалары менен кайтып келсе болот. Бирок мындай учурда үйдө китеп окуу сунушталат. Жалпы сунуштар мындай: мектепте жүргөн убакыттын ичинде жазуу түрүндөгү бардык үй тапшырмаларын аткарып, ал эми үйгө болсо окуу түрүндөгү үй тапшырмаларын калтыруу. Бирок эгерде мектеп окуучусу жазуу жана окуу түрүндөгү бардык тапшырмаларын аткарууга жетишсе, анда үйдө окуу түрүндөгү үй тапшырмасын кайталап окуса болот.

Жогорудагы сунуштардын негизги мааниси мындай: үй-бүлөдө режимдик мүнөздөгү чыңалуулар мүмкүн болушунча азыраак болсун үчүн, ар бир үй-бүлө мүчөсү өзүнүн үй-бүлө чөйрөсүндө ыраазы боло эс алууга ажайып сонун мүмкүнчүлүк бар болсун үчүн, үй-бүлөсүнө мээримин төгүү мүмкүнчүлүгү бар болсун үчүн – үй-бүлө турмуш-тиричилигине мүмкүн болушунча азыраак кам көрүүлөр алынып келиниши керек.

Сабактардын саат тогузда башталышын сунуш кылуунун себеби, ата-энелердин жумушу саат ондо башталганга чейин кичинекей балдарын мектепке жеткирип алууга үлгүрүп калышы керек. Ал эми сабактардын саат 1600 дө бүтүрүү сунушунун себеби, ата-энелер саат 1500 дө жумуштан чыгышып бир сааттын ичинде мектепке балдарына келип калууга үлгүрүп калышы керек. Албетте, бул эрежелер чоң класстын окуучуларына тийиштүү эмес, анткени алар өз алдынча мектепке бара алышат. Бирок ошого карабастан чоң да кичүү да класстын окуучуларынын сабактары бир эле убакта болушу сунушталат. Бул болсо өз кезегинде коомдун күндөлүк жашоосунун гармониясын мүмкүн болушунча көбүрөөк гармонияга жеткирүүнү деталдаштырат.

Мында ачык көрүнүп тургандай мектептеги окууну бир сменалуу кылуу сунушталып жатышы менен бир эле убакта баарына мектептердин, класстардын жана мугалимдердин саны жетиштүү болбос. Ушул ойлордон улам төмөнкүдөй нерсени сунуш кылсак болор эле (бирок?):

Биринчи күнү кичинекей класстардын окууучулары окушат, ал эми экинчи күнү чоң класстын окуучулары окушат. Кичинекей класстын окуучулары окуп жатышкан кезде чоң класстын окуучулары бул убакта үйдө сабактарын окушмак. Бирок буга жол берүүгө болбойт. Себеби окуучулар эки күндүн биринде үйдө болушуп чоңдордун көзөмөлүнөн чыгып кетип жатышат. А балдар деген дайыма чоңдордун көзөмөлүндө болуп турушу керек.

Эми болсо, эки смена жок болуп калып бардык окуучулар бир сменада бир убакта окуп калышкан учурдагы мектеп класстарынын жетишпегендигин талдап көрөлү.

Жашоо ордунда тура бербес, турмуштаа баары өзгөрүп турат эмеспи. Калктын саны барган сайын өсүүдө. Эртедир-кечтир мектептердин жана мугалимдердин санын көбөйтүүгө туура келет. Андан сырткары ансыз деле жогоруда чагылдырылган сунуштарды жүзөгө ашыруу үчүн, башкача айтканда коомго ыңгайлуу болгон жаңы режимди жаратуу үчүн мектептердин жана мугалимдердин санын көбөйтүүгө туура келет. Ошон үчүн этабы менен, жылдан жылга жана кырааты менен жашоонун жаңы шарттарына өтүү план-программасын кабыл алуу керек.

Орто жана жогорку окуу жайларында окутуу режими:

Орто жана жогорку окуу жайында окуу режими жалпы кабыл алынган жумуш убактысынын режимине шайкеш келиши керек: сабактар саат 1000 дөн башталып 1500 дөн кечикпей аякташы керек.

Аргументтер:

1. Орто жана жогорку окуу жайларынын окутуучуларынын жумуш режими да коомдун жалпы иш режимине таандык.

2. Студенттер ата-энелерине жардам берүү иретинде өздөрүнүн кичинекей инилери карындаштарына кам көрүүгө жардам берүүгө мүмкүнчүлүк болушу керек: кичинекей балдарды балдар бакчаларына же мектептерге саат тогузга жеткирип барып анан саат онго өздөрүнүн сабагына барып алышы керек.

3. Студенттер чоң жана өз алдынча адамдар. Ошон үчүн өздөрүнүн сабак даярдашын өздөрү пландаштырышат. Эң негизгиси, окутуучулар жана студенттер эл катары эле саат 1500 дө окуу жайында сөзсүз бар болуу милдетинен кутулуп бош болушу керек.

Китепканалардын иш режими өзүнчө каралат.

Дүкөндөрдүн иш режими:

Режимдердин варианттары:

Күнү-түнү иштөө варианты:

Коом үчүн жалпы кабыл алынган иш убактысынын узактыгы күнүнө төрт саат болгону үчүн, эгерде дүкөндөр күнү-түнү иштечү болсо, сутканын 24 сааты бир сменага туура келген 4 саатка бөлүнүп күнү-түнү иштеген дүкөндөрдүн бардык сменалары 6 сменага барабар болот.

Бирок эгерде күнү-түнү иштеген дүкөндө 8 сааттан турган үч смена бар болсо (4 сааттан эки смена), анда 8 саат иш убактысы эки смена деп эсептелип эмгек акысы ошого жараша эки эселенип төлөнөт.

Смена алмашып иштөө варианты:

Бүткүл коом үчүн жалпы кабыл алынган жумуш убактысы мурдакы сегиз саатка караганда төрт саат болгону үчүн дүкөндөрдүн сатуучулары да күнүнө төрт гана сааттан иштегенге укугу бар. Ушул эрежеден улам дүкөндөрдүн иш режими эки сменага бөлүнөт. Айрым учурларда тараптардын макулдашуусу менен бир эле сатуучу күнүнө сегиз сааттан да иштесе болот да мындай учурда эки эсе көп иштеди деп эсептелинип ошого ылайык эмгек акысы эки эсе көп болушу керек.

Ошентип, дүкөндөгү биринчи смена эртең мененки саат сегизде башталып саат 1200 чейин созулушу керек. Атайын саат сегизден башталышы сунушталат, анткени адамдар жумуштарына кетерине чейин дүкөндөргө барууга эки саат бою мүмкүнчүлүгү бар болушу керек. Саат он экиден саат он үчкө чейин смена алмаштыруу. Экинчи смена саат 1300 дө башталышы керек. Иштеген адамдар саат 1300 дө түшкү тыныгууга чыгып кетиши белгилүү. Демек ушул учурда алар кааласа дүкөндөргө кирүү мүмкүнчүлүгүнө ээ болушу керек. Дүкөндөрдүн жумуш убактысы саат 1700 дө аяктайт. Мында саат 1500 дө жумуштан бошогон адамдар эки саат бою дүкөндөргө баруу мүмкүнчүлүгүнө ээ болушу керек. Түшкү тыныгуу варианттары: эгерде биринчи сменанын дүкөнчүсү экинчи сменада да иштей турган болсо, анда ал түшкү тыныгууга саат1200 дөн 1300 гө чейин чыга алат. А эгерде биринчи сменада бир сатуучу иштеп, ал эми экинчи сменада экинчи сатуучу иштесе, анда саат 1200 дөн 1300 чейин смена алмашуу жүргүзүлөт. Биринчи сменанын сатуучусу сменасын тапшыргандан кийин түштөнүп алса болот, ал эми экинчи сменаны сатуучусу өзүнүн сменасына алдын тамактанып алып келиши керек.

Коомдук транспорттун иштөө режими:

Коомдук транспортту эртең мененки саат 0600 дөн түнкү саат 0200 чейин кыймылга келтирүү сунушталат. Бул сөзсүз түрдөгү 5 жумуш сменасын түзөт. Анан адамдар түнү бою жүрүү мүмкүнчүлүгүнө ээ болуш үчүн түнкү саат 0200 дөн эртең мененки саат 0600 чейин дежур сменасы иштейт.

Бир эле айдоочу катары менен бир нече сменада иштеп ошого жараша көбүрөөк эмгек акы алып иштесе болот.

Ооруканалардын иштөө режими:

Ооруканалардын иштөө режими дүкөндөрдүн штөө режимине аналогиялуу келип эки сменадан турат: биринчи смена саат 0800 дөн саат 1200 чейин. Түшкү тыныгуу саат 1200 дөн саат 1300 чейин. Мында болсо адамдар жумушка чейин эки саат бою ооруканага барып келүү мүмкүнчүлүгүнө ээ болушат. Ошондой эле бир сааттык түшкү тыныгууда тезинен ооруканага барып келе калса болот. Экинчи смена саат 1300 дөн саат 1700 чейин иштейт. Мында болсо адамдар жумуштан кийин эки саат убакыт ооруканага барып келүү мүмкүнчүлүгүнө ээ болушат.

Бир эле медик эки смена катары менен иштесе да болот, ошого жараша анын эмгек акысы эки эсе көбөйөт.

Медициналык тез жардамды чакыруу коомдун сөзсүз талабы болуп кала берет.

Стратегиялык зарыл субъекттердин иштөө режими:

Стратегиялык зарыл субъекттери деп биринчи кезекте керек боло турган продуктыларды чыгарчу өндүрүш субъекттерин эсептейбиз. Бул нан, сүт жана башка нерселерди чыгарчу ишканалар. Ушул жана башка сыяктуу стратегиялык зарыл субъекттерде тийиштүү тейленчү региондордун реалдуу талаптарына жараша керектүү чекте жумуш сменасы көбөйүп ошого ылайык эмгек акысы кошулат.

Айыл чарба чөйрөсүндөгү жумуш убактысында өзүнүн сезондук жана убактылык өзгөчөлүктөрү бар. Андыктан айыл чарбасында акыл эмгеги менен иштеген кызматкерлерден башкаларынын, башкача айтканда дыйкандардын иш убактысын идеалдуу жөнгө салууга мүмкүн эмес. Алардын эмгек акысы иштин же натыйжанын көлөмүнө жараша жөнгө салынышы ыктымалдуу.

Коргоо, ички иштер жана мамлекеттик коопсуздук чөйрөлөрүндөгү иш убактысында өзүнүн аскердик өзгөчөлүктөрү бар.

Алты саат жумуш убактысынын варианты:

Иш убактысы саат 1000 дө башталып саат 1700 дө аяктайт. Суткасына иш убактысынын узактыгы 8 сааттын ордуна 6 саат. Эгерде жумуш суткасына 12, 18, 24 саатка созулса, ошого ылайык суткасына он эки саат иштөөнүн эсебинен жумуш убактысы эки сменадан турат, эгерде он сегиз саатка созулса үч сменадан турат, эгерде жыйырма төрт саатка созулса, төрт сменадан турат деп эсептелиниши керек. Андыктан эгерде адам суткасына 2,3 жана 4 смена иштесе, эмгек акысы ар бир смена үчүн көбөйүп кошулат.

Түшкү тыныгуу саат 1300 дөн саат 1400 чейин.

Балдар бакчасынын иштөө режими боюнча:

Балдар бакчасынын негизги жалпыга сөзсүз жумуш убактысы саат 0900 дөн саат 1800 чейин болушу керек. Бирок балдарды балдар бакчасына саат 0800 дөн саат 1900 жана 2000 чейин кабыл алуу үчүн дежурство (кызматкерлер кезеги менен дежурствого чыгышат) уюштурса да болот. Бул эрте бир жакка жөнөп үйгө кечирээк кайтып келе турган ата-энелер үчүн керек. Бирок негизги жана жалпыга сөзсүз кепил боло турган бардык балдар бакчаларындагы иш убактысын саат 0900 дөн саат 1800 чейин кылуу сунушталат.

Мектептеги окуу режими боюнча:

Мектептеги окуу бардык класстарда, башкача айтканда кичине жана чоң класстарда бир сменалуу болуп саат 0900 дө башталып саат 1800 аякташы керек (мектептердин саны жана класстардын жетишпестиги тууралуу жогоруда талкууланган). Күндөлүк окуу эки этаптан турушу керек: негизги окуу убактысынан жана үй тапшырмаларын аткаруу жүгүн үй тиричилигине алып келбестен мектепте эле мугалимдердин окутуусу менен үй тапшырмаларын аткаруу этабынан. Бирок бул бардык үй тапшырмаларын мектепте эле бүтүрүп салып үйгө эч нерсе алып келбеши керек дегенди билдирбейт. Эгерде, мектеп окуучусу сабакты даярдоо үчүн бөлүнгөн убакта бардык сабактарын аткарып алууга жетишсе, анда үйгө толук аткарылган үй тапшырмалары менен кайтып келе алса болот. Бирок мындай учурда үйдө китеп окуу менен алек болуу сунушталат. Жалпы-жонунан сунуш мындай: мектепте жүрүп жазуу түрүндөгү бардык тапшырмаларды аткарып ал эми үйгө болсо окуу түрүндөгү үй тапшырмаларын алып келүү. Бирок эгерде мектеп окуучусу мектепте жазуу жана окуу үй тапшырмаларын аткарып алууга жетишип калса, анда окуу тапшырмасын кайталап окуса болот.

Бул сунуштардын жалпы мааниси мындай:

Жогорудагы сунуштардын негизги мааниси мындай: үй-бүлөдө режимдик мүнөздөгү чыңалуулар мүмкүн болушунча азыраак болсун үчүн, ар бир үй-бүлө мүчөсү өзүнүн үй-бүлө чөйрөсүндө ыраазы боло эс алууга ажайып сонун мүмкүнчүлүк бар болсун үчүн, үй-бүлөсүнө мээримин төгүү мүмкүнчүлүгү бар болсун үчүн – үй-бүлө турмуш-тиричилигине мүмкүн болушунча азыраак кам көрүүлөр алынып келиниши керек.

Окуунун эртең мененки саат тогузда башталышын сунуш кылуунун себеби, кичинекей балдардын ата-энелеринин жумушу саат ондо башталганга чейин өзүнүн балдарын мектепке жеткирип келүүгө үлгүрүп калышы керек. Окууну саат 1800 дө бүткөрүүнү сунуш кылуунун себеби, ата-энелер саат 1700 дө жумуштан чыгышып бир сааттын ичинде мектепке балдарына жетип барууга үлгүрүп калышы керек. Албетте бул эрежелер жогорку класстын окуучуларына таандык эмес, себеби алар мектепке өз алдынча бара алышат эмеспи. Бирок ошого карабастан чоң да кичүү да класстын окуучуларынын сабактары бир эле убакта болушу сунушталат. Бул болсо өз кезегинде коомдун күндөлүк жашоосун мүмкүн болушунча көбүрөөк гармонияга жеткирүүнү деталдаштырат.

Орто жана жогорку окуу жайларындагы окуу режими:

Орто жана жогорку окуу жайларындагы окуу режими жалпы кабыл алынган жмуш режимине шайкеш келиши керек: окуу саат 1000 дө башталып саат 1700 дөн кечиктирилбей бүтүшү керек.

Аргументтер:

1. Орто жана жогорку окуу жайларынын окутуучуларынын жумуш режими да коомдун жалпы иш режимине таандык.

2. Студенттер ата-энелерине жардам берүү иретинде өздөрүнүн кичинекей инилери карындаштарына кам көрүүгө жардам берүүгө мүмкүнчүлүк болушу керек: кичинекей балдарды балдар бакчаларына же мектептерге саат тогузга жеткирип барып анан саат онго өздөрүнүн сабагына барып алышы керек.

3. Студенттер чоң жана өз алдынча адамдар. Ошон үчүн өздөрүнүн сабак даярдашын өздөрү пландаштырышат. Эң негизгиси, окутуучулар жана студенттер эл катары эле саат 1700 дө окуу жайында сөзсүз бар болуу милдетинен кутулуп бош болушу керек.

Китепканалардын иш режими өзүнчө каралат.

Дүкөндөрдүн иш режими:

Режимдердин варианттары:

Күнү-түнү иштөө варианты:

Бүткүл коом үчүн жалпы кабыл алынган жумуш убактысынын узактыгы күнүнө алты саат болгондуктан дүкөндөр күнү-түнү иштечү болсо, анда 24 саат 6 сааттык режимге бөлүнүп дүкөндөрдө 4 смена каралат.

Смена алмашып иштөө варианты.

Бүткүл коом үчүн жалпы кабыл алынган жумуш убактысынын узактыгы мурдакы сегиз сааттын ордуна күнүнө алты саат болгондуктан, дүкөндүн сатуучулары да күнүнө алты сааттан иштөө укугуна ээ. Ушундан улам дүкөндөрдүн иштөө режими эки сменага бөлүнөт.

Айрым учурларда тараптардын макулдашуусу менен бир эле сатуучу күнүнө он эки сааттан иштесе болот да мындай учурда эки эсе көп иштеди деп эсептелинип ошого ылайык эмгек акысы эки эсе көп болушу керек.

Ошентип, дүкөндөгү биринчи смена эртең мененки саат сегизде башталып саат 1400 чейин созулушу керек. Атайын саат сегизден башталышы сунушталат, анткени адамдар жумуштарына кетерине чейин дүкөндөргө барууга эки саат бою мүмкүнчүлүгү бар болушу керек. Саат 1400 дөн саат 1500 гө чейин смена алмаштыруу. Экинчи смена саат 1500 дө башталып саат 2100 де аякташы керек.

Иштеген адамдар саат 1300 дө түшкү тыныгууга чыгып кетиши белгилүү. Демек ушул чурда алар кааласа дүкөндөргө кирүү мүмкүнчүлүгүнө ээ болушу керек.

Биринчи сменанын кызматкери өзүнүн сменасын тапшыргандан кийин түштөнө алат. Ал эми экинчи сменанын кызматкери өзүнүн сменасына буга чейин түштөнүп алып анан сменасына келсе болот. Дүкөндөрдүн жумуш убактысы саат 2100 дө аяктайт. Ушундан улам адамдар саат 1700 дө өздөрүнүн жумушунан бошоп кечки саат 2100 гө чейин дүкөндөргө баруу мүмкүнчүлүгүнө ээ боло алат.

Түшкү тыныгуу варианттары: эгерде бир эле сатуучу эки сменасы менен катар иштей турган болсо, анда ал түшкү тыныгууга саат 1400 дөн 1500 чейин чыга алат. А эгерде биринчи сменада бир сатуучу иштеп, ал эми экинчи сменада башка сатуучу иштесе, анда саат 1400 дөн саат 1500 чейин смена алмаштыруу болот. Биринчи сменанын сатуучусу сменасын тапшырып анан түштөнүүгө кетсе болот, ал эми экинчи сменаны сатуучусу өзүнүн сменасына түштөнүп анан келсе болот.

Коомдук транспорттун иштөө режими:

Коомдук транспортту эртең мененки саат 0600 дөн түнкү саат 1200 чейин кыймылга келтирүү сунушталат. Бул сөзсүз түрдөгү 3 жумуш сменасын түзөт. Анан адамдар түнү бою жүрүү мүмкүнчүлүгүнө ээ болуш үчүн түнкү саат 1200 дөн эртең мененки саат 0600 чейин дежур сменасы иштейт.

Бир эле айдоочу катары менен бир нече сменада иштеп ошого жараша көбүрөөк эмгек акы алып иштесе болот.

Ооруканалардын иштөө режими:

Ооруканалардын иштөө режими дүкөндөрдүн штөө режимине аналогиялуу келип эки сменадан турат: биринчи смена саат 0800 дөн саат 1400 гө чейин. Түшкү тыныгуу саат 1400 дөн саат 1500 гө чейин. Мында болсо адамдар жумушка чейин эки саат бою ооруканага барып келүү мүмкүнчүлүгүнө ээ болушат. Ошондой эле бир сааттык түшкү тыныгууда тезинен ооруканага барып келе калса болот. Биринчи сменанын медиктери биринчи сменасын тапшыргандан кийин түштөнүп алса болот, ал эми экинчи сменанын медиктери жумушка алдын түштөнүп анан келишет. Экинчи смена саат 1500 дөн саат 2100 гө чейин. Мында болсо адамдар жумуштан кийин төрт саат убакыт бою ооруканага барып келүү мүмкүнчүлүгүнө ээ болушат.

Медициналык тез жардамды чакыруу коомдун сөзсүз талабы болуп кала берет.

Коомдук жашоонун жаңы режиминин бул бөлүгүндө, коомдук жашоонун гармониялуу режимин түзүүдө базалык боло турган негизги жумуш субъекттерин карап чыктык.

Рыноктук экономика - геноцид

Рыноктук экономика кыргыз элине каршы геноцид. Рыноктук экономика – кыргыз элине каршы коюлган ички экспансия. Анткени кыргыз эли байыртадан бери батыш өлкөлөрүндөй индивидуализм эмес, коллективизмдин жана меймандостуктун алып жүрүүчүсү.

Рыноктук экономика адамдардын рыноктук психологиясын жаратат. Бул болсо коллективизмди таптакыр өлтүрүп меймандостук каада-салтына терс таасирин тийгизет. Ошондой эле рыноктук психология өзүнөн келип чыккан бардык кесепеттери менен коомдун ыймандуулугун жана руханийлүүлүгүн сүрүп чыгарат.

Идеологиялык вакуум шарттарында рыноктук психология идеологиялык боштукту толуктап дүнүйө топтоого табынып сыйынууну жаратат.

Рыноктун атаандаштык деген функциясы товарлардын жана кызмат көрсөтүүлөрдүн сапатын жогорулатууну шарттагансыйт. Бирок бул теориялык жактан гана. Кыргызстандын турмушунда баскан-турган жериңде салмагы төрт жүз граммдын ордуна бир канча аз болгон аба нанын чыгарышат (воздушный хлеб). Эптеп элин алдап акча табуу максатында нанды жасалма түрдө жумшартып борпоң кылышат, каалагандай химизациялашат. Ошондой эле рыноктук кызыкчылыктар, атаандашуу шарттарында товарлар тезирээк бузулуп ошонун натыйжасында товардын айлануусу тездетилсин үчүн товарлардын сапатын атайын төмөндөтүшөт. Андыктан рыноктун «атаандаштык» деген функциясы товарлардын жана көрсөтүлгөн кызматтардын сапатын эч кандай жогорулатпайт. Баскан-турган жериңде жалган товар чыгаруу жана жалган сатуулар жүрүп жатыр.

Төмөндө болсо рыноктук экономиканын терс, кээде адамга каршы келип чыккан кесепеттерин санап чыгып аларды гумандуу чечүүнүн жолдорун чагылдырабыз:

1. Легендардуу сүйүүнүн проблемасы. Совет мезгилиндеги аялдын жана эркектин сүйүүсүн, рыноктук мамилелер доорунда жашап жатышкан эгемен Кыргызстандагы аял менен эркектин сүйүүсүнө салыштырып болбойт. Албетте, идеалдуу алганда сүйүү проблемалары адамдар жашап жаткан мезгилден көз каранды болбошу керек. Бирок сүйүп калуу мүмкүнчүлүгү жана сүйүү менен үй-бүлө куруу мүмкүнчүлүгү сүйүшүп калгандардын материалдык абалынан көз каранды болуп калгандыгы жашырын эмес. Башкача айтканда рыноктук турмуштун проблемаларынын айынан жаш адамдар адегенде потенциалдуу сүйгөнүнүн материалдык проблемаларын билип алууга умтулушат. Өзгөчө көңүл анын статусуна жана, албетте, анын өз үйү барбы же жокпу, ошого бурулат. Ошондой эле кыз менен таанышып жакындашуу этабында жаныңда акча бар болуп ошол эле гүлдү сатып алып белек кылып берүү керек деген, ресторанга алып барыш керек деген, сүйгөнүңдүн жеке проблемаларын чечүүгө жардам берүү керек деген стеоротип жаш адамдын аң-сезиминде бекем отурганы жашырын эмес. Ал эми сүйгөн кызыңдын проблемалары адатынча акча проблемаларына барып такалат. Тилекке каршы жаш адамдын финансылык мүмкүнчүлүктөрү чектелүү болушу мүмкүн да андай учурларда потенциалдуу жаралып жаткан сүйүү жана сүйүүгө болгон шанс адамдын материалдык абалынан көз каранды болуп жатат. Ошондой эле жубайлардын сүйүүсү кээде материалдык проблемалардан улам өчүп ажырашууга алып келери түшүнүктүү.

Социалдык гуманизмдин жаңы коомдук-экономикалык формациясын куруу сүйүү проблемаларын сөзсүз түрдө жеңилдетиши керек. Бирок идеалдуу алганда сүйүү материалдык дүнүйөдөн көз каранды болбошу керек эле. Бирок коомдук жашоонун бардык тармактарына терең сүңгүп кирип жаткан жашоонун рыноктук образы сүйүүсү материалдык проблемалардан көз каранды болбогон инсандарды кемирип жеп-жутуп жатат.

2. Дарылануу мүмкүнчүлүгү, дары-дармектерди сатып алуу мүмкүнчүлүктөрү гуманизмден сыртка чыгарылып, коммерцияланып адамдын финансылык мүмкүнчүлүгүнөн көз каранды болду. Бул рыноктук системанын каардуу туундусу.

3. Качандыр бир кезде бүт дүйнөгө атагы чыккан кыргыз элинин меймандостугу. Совет доорундагы кыргыз элинин меймандостугун азыркы рынок доорундагы кыргыз элинин меймандостугу менен салыштырып болбостугу жашырын эмес. Мисалы совет мезгилинде эки тааныш кыргыз кокус жолугушуп калса, мисалы, борбор шаарда, алардын бирөөсү сөзсүз ашканага тамактанууга чакырып турчу эле. Ал эми азыр болсо мындай жакшы салт өткөн мезгилге кетип жатат. Мунун себеби дагы эле баягы рынок. Башкача айтканда бардык адамдарда бардык эле учурда ашканада түштөнүүгө акча мүмкүнчүлүгү бар боло бербейт. Башка жагынан алганда рыноктук турмуштун айынан адамдар өз ара мамиле курууда эсепчил болуп калышты. Башкача айтканда эгерде бир адамга анын таанышынын пайдасы жок болсо, ал ал адам менен мамиле курууну каалабайт.

Ошондой эле кыргыздын үйдөгү меймандостугу совет мезгилине салыштырганда төмөндөп кеткенин ачыктан ачык моюнга алуу керек. Бул дагы рыноктук турмуштун кыргыз үй-бүлөлөрүнүн материалдык абалын жаман абалга алып келгени менен байланыштуу. Андан сырткары рыноктук турмуш бейтааныш адамдан чочулоо сыяктуу жаман өнөкөттү алып келди.

4. Жашоонун каардуу рыноктук образынын айынан биздин поколениенин балдары бактылуу балалыгынан айрылып өздөрүнүн убактысын жана күчүн толук кандуу окууга жумшай албай көр тирликте нан табуу үчүн иштөөгө мажбур болушууда.

5. Совет мезгилинде көгүлтөр Ысык-Көлдүн пансионаттарында куткаруучулар иштечү, штат боюнча, сууга чөгө турган адамдардын өмүрүн сактап калуу үчүн аларга эмгек акысын аяшчу эмес. Ананыраак пансионаттын каражаттарын ач көздүк менен адам өмүрлөрүнөн аянып рынок системасы келди. Куткаруучулардын штаты жоюлду, анткени аларга эмгек акысын төлөп туруш керек эмеспи. Жыл сайын адамдар сууга чөгүп өлүп жатышат. Рынок, маңызында, сууга чөгө турган адамдардын өмүрүн акылуу кылып салды. Ошон үчүн ач көз рынокту кесип салып акча аябастан куткаруучулардын штатын ачыш керек. Куткаруучулардын штатынын жок болушуна рыноктун геноциди деп баа бериш керек.

6. Кыргызстанда мамлекеттик төңкөрүштүн кесепетинен талап-тоноочулук болгондо, албетте, коомдук турмуштун, аны менен катар сооданын ыргагы үзгүлтүккө учурайт. Ошондо ач көз коммерсанттар, мисалы набайканалардын ээлери, коомдук трагедиянын фонунда коммерциялык пайда табууну колдон кетиришпейт. Башкача айтканда көпчүлүк набайканалар убактылуу ишин токтоткондо же өрттөлгөндө башка набайканалардын ээлери 8 сомдук нанды 15-20 сомдон сатышкан. Мына ушул ыйман-этика жагынан орунсуз болгон адамдарга жасалган рыноктук мамиле, себеби мындай пайда табуу адамдардын трагедиясынын фонунда болуп жатат. Мындай фактылар жаш жарандар курман болушкан 2010-жылдын 7-апрелинде болгон, ошондо ач көз коммерсанттар учурдан пайдаланышып 8 сомдук нандарды 15-20 сомдон сатышкан. Кээ бир бизнесмендер же коммерсанттардын талап-тоноочулардын айынан жапа чегишкени башка маселе, бирок талап-тоноочулардын курмандыгы болбой калган набайканалардын ээлери бааларды көтөрүшкөн.

7. Товарлардын төмөн сапаты. Биринчиден, келечекке карай пайданы көздөөдөн улам товарлардын кээ бир түрлөрүн атайын сапатсыз кылып чыгарышат, себеби алар тезирээк бузулат да, бул өз кезегинде товарлардын айлануусун тездетет. Экинчиден, мисалга, нанды алса болот. Демек, ач көздүктөн пайданы көздөшүп атайын, мындайча айтканда, «воздушный» нан чыгарышат. Башкача айтканда стандарт боюнча нандын салмагы төрт жүз грамм болуш керек болгондо, анын салмагы алда канча азыраак болот. Мисалы нанды акырын эле сыгып көрсөң ичи бопбош экендиги билинет. Ушинтип иш билги коммерсанттар нандын санын көбөйтүү максатында атайын нандын ичинен камырын «сууруп» алышып анын сапатын бузушуп элди маскаралап алдап эки эсе кымбаттатып сатышат. Нан чыгаруучулардын ыйманы рыноктук аң-сезим менен талкаланып жок болгон. Көпчүлүк саясатчылар нукура демократиянын өнүгүшү тууралуу эле сайрай берүүнү билишип мындай маңыздуу проблемалар тууралуу унчукпай жүрүшкөнү чоң трагедия. Сыягы белгилүү саясатчылар коомдун элитасы катары мыкты дүкөндөрдөн эле азыктанышып турушса керек. Бирок мыкты дүкөндөрдө деле нандын салмагы стандартка жооп бербеши байкалган.

8. Өлкөнүн жолдорунда машиналар өзгөчө көп болуп тыгындарды, камалыштарды жаратып жол кооптуулугун пайда кылышат.

Ага күнөөлүү себепкер, кайрадан эле баягы рынок экономикасынан келип чыккан рыноктук аң-сезим. Башкача айтканда жолдордо машиналардын көбөйүүсүнүн бир себеби адамдардын байлыкка табынып баюуга умтулуусу болуп саналат. Ал эми дүнүйө топтоп байлыкка табынуу рыноктук психологиянын кесепетинен келип чыккан. Ошентип дүнүйөгө табынуунун субстанциясы, башкача айтканда ана башы болуп кайрадан эле баягы ач көз рынок болуп жатат. Башкача айтканда автомашинага, байлыкка, материалдык статуска жетишүү кадыр-барктуу нерсе болуп калды. Бардык чоң жарандар автомашинага ээ болгусу келгендери жашырын эмес. Эгерде өлкөнүн бардык жарандарына машина сатып алууга каржы мүмкүнчүлүгү бар болуп калса анда эмне болот? Көчөлөр абдан тар болуп калбайбы! Адамдар кайда баратышат? Байлыктын мындай түрү адамдарга залакасын тийгизип жатпайбы.

Жолдордо автомашиналардын көбөйүүсүнүн башка себептери коммерциялык пайданы көздөө болуп саналат. Башкача айтканда эгерде адам автомашина сатып алса, ал машина айдаганды билеби же билбейби, ага карабастан үстөк катары жеңилдетилген шартта ага айдоочунун күбөлүгү берилет. Көрүнүп тургандай – кайрадан эле баягы рыноктук кызыкчылыктар. Жолдордо машиналардын көбөйүүсүнүн үчүнчү себеби коррупциялык система болуп саналат. Бирок бул өзүнчө башка маселе.

Проблемаларды чечүүнүн варианттары:

1) Материалдык көз карандылыкты төмөндөтүү боюнча коомду тарбиялоо иштерин жүргүзүү, башкача айтканда дүнүйөгө табынууну жана материалдык кадыр-баркты жоюу.

2) Коомдун аң-сезимдүүлүгүнө таянып машиналар менен байыбоого чакыруу, себеби бул көчөлөрдүн тардыгына жана адамдардын жолдогу өмүрлөрүнө коркунуч алып келүүдө.

3) Айдоочуларга коюлган талапты катуу коюп жол эрежелерин жакшы билгендерди гана, автомашиналарды жакшы айдай ала тургандарды гана, автомашиналарды айдоонун маданиятын сактагандарды гана жолго чыгарыш керек. Ошентип бардык дилетант айдоочулар автомашина айдоодон аёосуз четтетилет. Жолдор өзүнөн өзү эле бошой калат, себеби биздин мезгилде айдоочулардын басымдуу көпчүлүгү дилетеанттар!

9. Автотранспорт рейсинин бар болушунун көз карандылыгы. Башкача айтканда рыноктук эрежелердин айынан тигил же бул калк отурукташкан жайларга автотранспорттун милдеттүү жүрө турган графиктери түзүлбөйт. Эгерде тигил же бул калк отурукташкан жерлерге баруу үчүн машинага жүргүнчүлөр толбой калса, бул финансы жагынан пайдасыз болуп калат дешип айдоочулар машинасын айдап чыгышпайт. Ал эми жүргүнчүлөр болсо каалаган жерине бара албай калышат.

10. Маршруттук таксилердеги тардуулук. Башкача айтканда кээ бир айдоочулар салондорун мүмкүн болушунча толтуруп көбүрөөк акча табуу үчүн атайылап креслолорун бири бирине жакындадып жылдырып коюшат. Анан жүргүнчүлөрдүн тизелери алдыларына батпай калат. Бул болсо өз кезегинде буттардын травмага учуроо коркунучун жогорулатат.

11. Депутаттык мандаттын акылуулугу. Саясий партиянын катарынан депутаттардын тизмесинен орун алыш үчүн белгилүү өлчөмдө акы төлөө керек деген коомдук ырастоолор бар. Тизмедеги орун биринчи орунга канчалык жакын болсо, ал ошончолук кымбат болот. Анда адамдар байлык критерийлери менен депутат болуп жатышкан турбайбы. Башкача айтканда эгерде адамдын акчасы бар болуп бирок кесипкөйлүк жана ыйман жок болсо ал депутат болуп мамлекетти башкаруу менен алектене алат экен. Бул нерселер дагы рынок дүйнөсүнүн кесепети экени шексиз.

12. Президентикке кандидат болуунун акылуулугу. Адатынча бай финансылык ресурсу бар адамдар гана президентикке кандидат боло алышат. Ошондой эле президенттикке кандидат болгон адамдын заңкайган материалдык статусу бар болсо андай кандидатты эл жактайт да ал эми тескерисинче материалдык жактан бай болбогон адам өзүнүн кандидатурасын президентикке койсо андай адамды эл шылдыңдап чыгат. Бул терең жаңылыштык. Анткени президентикке кандидат болгон адамдын байлык фактысы аны оң жактан мүнөздөбөшү керек, анын үстүнө анын материалдык дүнүйөсү ак эмгеги менен жыйналбаган болсо. А эгерде анын материалдык дүнүйөсү ак эмгеги менен иштелип табылган болсо анда, албетте, анын кесипкөйлүгүнө, эмгек тажрыйбасына жана, албетте, ыйманына көңүл бурулушу керектиги талашсыз нерсе.

Президентикке кандидатурасын коюу мүмкүнүчлүгү түздөн түз адамдын материалдык абалынан көз каранды болгон турмуштун мындай мыйзамы рыноктук дүйнөнүн кесепети экендиги шексиз. Турмуштун мындай мыйзамы адилетсиз. Себеби бай эмес бирок чынчыл жашап, чынчыл эмгектенип, ыйманы таза болуп жана өзүнүн эмгеги, өзүнүн кесипкөйлүгү менен президент болууга татыктуу болушат да бирок президент боло алышпайт себеби президентикке кандидат катары катталуу үчүн оңбогон взносту төлөп койгонго акчасы жок болуп жатпайбы.

13. Күчтөп төлөтүү. Эскертпей туруп кокусунан кызмат көрсөтө коюп анан төлөмдү талап кылуу учурлары жөнүндө сөз. Ал эми кардар болсо же моралдык жактан же каржы жагынан төлөөгө даяр эмес.

Мисалдар:

1) Мындай нерсе айрым ооруканаларда болушу мүмкүн. Мисалы врач эскертүүсүз кызмат көрсөтүшү мүмкүн, айталы, консультация берип. Анан күтүүсүздөн пациентке ушунча сом төлөңүз деп айтышы мүмкүн. А пациент болсо мындай болушун күткөн эмес.

2) Мындай нерсе кафеде болушу мүмкүн. Маселен, кээ бир кафелерде тейлөө кызматынын баасы менюга жазылбайт. Адам түштөнүп болгон соң жегени үчүн чөнтөгүнөн белгилүү акчаны алып чыгат. Капысынан официант кыз тейлөө үчүн кошумча акы төлөө тууралуу жар салат. Албетте, тейлөөнүн акылуу экендигин билбеген адамдар азыр аз. Мындай проблемалар мурда көбүрөөк болчу. Бирок башка проблемалар пайда болуп жатат. Демек, тейлөө 10 сом деп менюда жазылган. Бирок кардарларды төмөнкү жагымсыз моменттер боюнча эскертпей коюшат: акы төлөө жалпы эмес, ар бир кишиден. Башкача айтканда бир столдо 6 киши отурса, 10 сомдун ордуна 60 сом талап кылышат. Дагы жагымсыз нерсе, официант клиентке үч жолу басып барса, башкача айтканда заказды аткаруу үчүн үч жолу кардардын алдына барса, ошого жараша тейлөөнүн акысын үч эселентип талап кылат. Ошентип, адам өзү ошонун эсебин албай турганда күтүүсүздөн чөнтөгү шыпырылып калууда.

3) Адатынча чач тарачта чачты алдыруу 50 сом деп айтышы мүмкүн. Кардар болгон эркек киши ушул чачтарачтын кызматынан пайдаланууну чечет, себеби ага бул жердеги баа ылайыктуу, башка чачтарачтарда чачты алдыруу 80-90 же 100 сом болушу мүмкүн. Чачты алып болгондон кийин мастер, башыңызды жууп берейинби деп сурайт. Кардар, чачты алдыруу 50 сомдон да кымбат болуп бараткандыгын билбей ооба деп жооп берет, себеби баары эле дайыма бул кошумча тейлөө экендигин демек ошого жараша кошумча төлөш керек экендигин биле беришпейт да, ал эми мастер болсо тымпыйып бул тууралуу эскертип да койбойт. Чачты алдырып болгон соң кардар 50 сом сунат, ал эми мастер болсо уялбастан эле 70 сом деп жар салат.

Бул деген эң кеминде тейлөөнүн өтө төмөн деңгээлин айгинелейт, себеби кардар өзүнүн чөнтөгүндөгү абалга караш үчүн башында чачты алдыруу канча сом турат деп бекеринен сураган жок да. Эгерде кардар бай адам болсо бир жөн, себеби кандай гана баа болбосун, ага эч кандай коркунуч жок. Кардар башында канча сом деп сурагандан соң логикалуу эле көрүнүп турган нерсе, андан аркы баанын кымбатташын мастер эскертип турушу керек, себеби кардар да чөнтөгүнүн калыңдыгына карап жатпайбы. Мисалы бай кардарлар, баасы кымбатыраак жана тейлөө шарттары дурусураак жерди тандап алышы ыктымал. Ошон үчүн мындагы кардарга баанын 50 сомдон 70 сомго чейин билинбей секирип кеткени күтүүсүз жана жагымсыз болушу мүмкүн.

Мындай көрүнүшкө максимум түрдө рыноктук мамилелердин куу амалдары деп баа берсе болот.

14. Коомдук туалеттердин кол жеткисдиги, өзгөчө вокзалдарда. Демек, башка шаарга адам сутканын ар кайсы убактысында барып калышы мүмкүн. Мисалы кайсы бир шаарга терең түндө же таң эртең менен барып калсаң туалетке кирүүгө такыр мүмкүн болбой калат. Себеби «прихватизациянын» натыйжасында коомдук туалеттер жеке менчикке айланып акылуу болуп калган. Мында туалеттер акылуу болгону үчүн таптаза болуп калды деген ойду мындай коё туралы. Эгерде туалеттер керек болгон учурда кол жеткис болсо, анын тазалыгы бир тыйынга да арзыбайт. Анткени туалеттердин ээлери туалетте түнөшпөйт да. Түнкү саат 22де алар туалетти кулпулап коюшуп үйлөрүнө эртең менеки саат 8-9га чейин кетип калышат. Ал эми жүргүнчүлөр болсо терең түндө да, таң эртең менен да келип кетип турушат эмеспи. Мына ушунун өзү коомдук кызыкчылыктарга болгон өзүмчүл индивидуалдуу, рыноктук жеке менчиктүү мамиле.

Бул боюнча 2 вариант сунуш кылынат:

1) Адамдар коомдук туалеттердин кожоюндары боло алышат. Бирок түнкү убакытка туалеттерди жаап коюуга алардын моралдык да юридикалык да укугу болбошу керек, себеби түндөсү да жүргүнчүлөр келип турушу мүмкүн. Жабылбаган туалетти булгалап кетүү же андагы кумгандардын, самындардын жана башка гигиеналык нерселердин уурдалып кетүү коркунучу бар болсо да жабылбашы керек. Муунду тарбиялаш керек, тарбиясыз адамдардан туалеттерди кулпулап жабуунун ордуна. Кумгандарды уурдап кетпеши үчүн туалеттерди кулпулабай тескерисинче аларды үйгө алып кетүү керек. Эгерде коомдук туалеттердин ээлери жумуштун мындай шарттары менен макул болушпай көк беттик менен адамдардын табигый талаптарына каршы чыгышса, анда алар тезинен өздөрүнүн ордун альтруисттерге жана гуманисттерге, индивидуализмге каршы турган коллективисттерге бошотуп бериши керек.

2) Автовокзалдагы коомдук туалеттер вокзалдын администрациясына таандык болуп аларды вокзалдын штаттагы жыйноочулары жыйнап турушу керек. Анда туалеттерди пайдалануу акысыз жана күнү-түнү жеткиликтүү болуп турат. Мында коомдун бийик маданиятын камсыз кылуу кызыкчылыгында ошого тең гигиенанын бийик маданиятын камсыз кылуу кызыкчылыгында, уурдоо коркучуна карабастан, автовокзалдын бардык туалеттери дайыма самын жана кумгандар менен камсыз болуп турушу керек. Же дайыма уурдалып турган кумгандардын ордуна ар бир туалеттин алдына суу ага турган кран коюлушу керек. Булардын баары турмуштун майда-барат көрүнүштөрү сыяктуу. Бирок биз бардык майда барат нерселер менен бардык жерде маданияттын элементтерин өнүктүрүшүбүз керек.

Рынок жашоосунда мындай мисалдардын баарын жыйнай албайсың. Балким булар жашоонун майда нерселеридир. Бирок бай адамдар үчүн гана майдадыр. Ал эми кудайдын кутту күнү кафеге кирип калышкан кедей адамдардын абалы кандай болот? Ушулардын өзү чөнтөктүн рыноктук геноциди.

15. Коррупциянын тамырлары. Коррупциянын гүлдөшүнүн бирден бир себеби, адамдардын дагы эле баягы рыноктук турмушу болуп саналат. Аны үчүн 2010-жылдын 19-июлунда «Ачык Кыргызстан» сайтында жайгаштырылган У.Дүйшөналынын макаласына көңүл буралы: Коомдо материалдык статуска, дүнүйкордукка табынуу жүрүп жатканда, коомдогу материалдык статуска жетүүнүн конкуренциясы жүрүп жатканда. Иномаркаңдын бар болуусу жана кооз жашоо беделдүү деп саналып турганда. Бай адамдар жакыр адамдар менен биргеликте жашоо өткөрбөй жатышканда, башкача айтканда коомдун материалдык критерийлер боюнча социалдык катмарлардын бөлүп жарылуусу болуп жатканда. Мамлекет эркин рыноктун шылтоосу менен адамдардын жыргал жашоосу үчүн баа саясатын жөнгө салбай жатканда, албетте, ар бир адам, же көпчүлүк адамдар кандай гана жолдор менен, айла-амал менен болбосун баюуга умтулушу мыйзам ченемдүү нерсе. Ошон үчүн коррупциянын суу башын тамырдан издөө керек. Андан сырткары мамлекеттик мүлктү уурдап колго түшкөн чиновникти кээде бар болгону кызмат ордунан бошотуп эркиндикке коюп жиберишет. Согуш учурунда эң кеминде атууга өкүм чыгарылышы керек, тынч мезгилде эң кеминде ордун толуктоо талап кылынышы керек. Болбосо уурдай турган жаңы чиновник, аны да бар болгону кызмат ордунан бошотуп эркиндикке коюп жиберишин билет.

16. Бир тыйындан жүз тыйнынга чейинки акчанын баасызданышы. Башкача айтканда бир сомго чейинки тыйындар өзүнүн маанисин жоготуп коюшту. Куду адамдардын бүтүндөй турмушу коммерцияланган сыңары.

17. Кыргызстандын бүт аймагы уламдан улам комоктор жана киосктор сыяктуу соода точкалары менен толуп баратат. Ушунун баары, биздин бүт жашообуз акчага гана негизделет дегенди туюндуруп жаткандай пикир калтырат. Баскан турган жериңде соода жана коммерциялык субъекттер курулууда. Коомдо сатуучулардын саны алуучулардан көбөйүп кетишине жол бербеш керек. Эгерде бардык жарандар сата баштаса, сатып алуучулар ким болот?

18. Мисалы кафедеги такмактануунун баасы жогорулап кетсе, менюдагы жазууну алмаштырууга атайын шашылышпайт. Адегенде тымызын багып, башкача айтканда тейлеп алат да анан уялбай туруп жаңы баа менен төлөөнү талап кылышат.

19. Дүкөндөрдө эки нандын бири начар сапатта болгон эки түрдүү нандардын сатылышы көп кездешет. Бирок көрүнө турган жерге көрүнүшү жакшыраак болгон нанды коюшат. Канча сом турат деп сурасаң 10 сом дешет. Анан он сом берсең сени алдап начар нанды колуңа карматып коёт.

Мындай нерселер да болуп турат: Мисалы эки түрдөгү нан сатылат. Бирөө 10 сом, бирөө 12 сом. Бирок көрүнө турган жерге кооз жасалган нанды коюп коюшат. Канча сом турат деп сурасаң 10 сом деп айтышат. Анан сатып алуучу ушул кооз жасалган нан арзан 10 сом турат экен деп он сом сунат. Бирок сатуучу 10 сом турган нанды сунат. Сен жок, тигил нан деп айтасың. Анда сатуучу бул нан 12 сом турат деп айтат. Анан өзүңдү ыңгайсыз сезип 10 сомго 10 сомдук нанды алууга мажбур болосуң.

Мына ушунун өзү адамдардын рыноктук мамилесинен келип чыккан уятсыз куу амалдары.

20. Дүкөндөрдүн кээ бир сатуучулары майда акча түгөндү деп алдап майда акча кайтарып берүүнүн ордуна адамга такыр керек болбосо да же ширеңке, же бир даана момпосуй, же бир даана орбит беришет. Ушундай куу амал менен кээ бир сатуучулар өздөрүнүн товарларынын тез сатылуусун тездетишет.

Мына ушунун өзү адамдардын рыноктук өз ара мамилелеринен келип чыккан адепсиз куулугу.

21. Азыркы мезгилдеги коомдук тамактануучу жайларда – кафелерде рыноктун куу амалдары шок ойношот. Айрым кафелерде тамактын салмагын жазышпайт же жазышса да сараңдык менен жазылган норманы сакташпайт. Жыйынтыгында тарелкада берилген тамак көлөмү боюнча – же ары эмес, же бери эмес, аз да эмес, көп да эмес. Чоң акча төлөйсүң, бирок чала тоюп чыгасың. Тарелкада кандай көлөмдөгү тамактын берилерин кардар такыр элестете албайт. Менюда “куурулган жумуртка” деп жазышат. Бирок кээ бир кардарлар анын ичинде канча жумуртка бар экен деп баш катырышат? Кантип гана бул эсепчил болгон коммерциялык сыр экен? Кантип гана кафенин администрациясы, куурулган жумуртканын стандарты элге белгилүү жана анын ичиндеги жумуртканын санын эл билет деп эсептейт? Мындай ой келет: эгерде тарелкада бериле турган тамактын көлөмүн сүрөткө тартып алып менюда чагылдырып ошол норма сакталып турса, кардар билип турат эле, кандай көлөмдөгү тамактын берилерин жана мындай тейлөө идеалдуу маданияттуу тейлөө болор эле.

Андан сырткары эсепчил рыноктук кызыкчылыктардан улам эртең менен, кэчээ кечинде калып калган эскирип калган тамакты жылытып берип коюшат.

Булардын баары рынок эмей эмне?

22. Эсепчилдик менен товардын салмагын толтурбоо жана кемтик кылуу фактылары.

Мисалы алар булар болушу мүмкүн:

– ширеңке коробкалары. Башкача айтканда ширеңке коробкалары менен жабдып туруучу соодагерлер ошол коробканы атайын толтурушпайт же ач көздүк менен ичиндегисин азайтып коюшат;

– кнопкалардын жана скрепкалардын канцелярдык коробкалары.

– кайрадан ошол эле «воздушный хлеб».

Бул жерде элдин душманы болгон алдым-жуттум жабдуучулар гана күнөлүү, себеби биз болгону сатуучубуз, товарларды кемитип алып келген ошолор гана күнөөлүү, бизде не жазык деген дүкөндүн ээлери жана сатуучулары терең ыйман жаңылышуусуна дуушар болуп жатышат. Бирок бул жерде элдин душмандарынан баш тартып алдоо касиети бар товарларды билип туруп албай коюуга жарап койбогон дүкөндөрдүн ээлери жана сатуучулары да мойнуна зор күнөө алып жатышат. Башкача айтканда сатуучулар көбүнчө минтип шылтоо айтышат: эгерде биз албай койсок баары бир башкалар алышат да дешип. Мурдакы коллективизм түшүнүгү кайда? Мындай ач көз индивидуализм кайдан келип чыкты?

Рынкотун ажыдаардай каптап киргени ушул.

Жаңы коомдук-экономикалык формация: социалдык гуманизмдин экономикалык модели

Жогоруда биз рыноктук экономикалык моделди кыргыз элине жана Кыргызстан элине каршы келген геноцид деп мүнөздөмө бергенге аракет кылдык. Социалдык гуманизмдин философиялык өңүтүнөн улам экономиканын рыноктук мамилесин жоюп анын ордуна адамдын адамга болгон рыноктук мамилелерин жана адамдын материалдык жана руханий баалуулуктарга болгон рыноктук мамилелерин жана коомдун аң-сезимин оң жолго сала турган социалдык гуманизмди орноштуруу сунушталат. Социалдык гуманизмдин экономикалык модели – кепилдик менен товарларга болгон туруктуу бааларды жана кепилдиги бар минималдык эмгек акысын орнотот.

Социалдык гуманизмдин философиясынын өңүтүнөн алганда түп тамырынан бери рыноктун катарынан чыгарыла турган, демек ошого карай рыноктун өзүн да жоюп салуу үчүн адам жашоосунун төмөнкү жан кейиткен проблемалары рыноктун алкагынан таптакыр чыгарылып салынат:

- медициналык тейлөө, анын ичинде операция жолу менен айыктыруунун супер-бизнесине кескин түрдө жол берилбейт;

- турак-үй проблемалары;

- коммуналдык тейлөөлөрдүн проблемалары;

- билим берүү проблемалары;

- баалардын проблемалары.

Демек, жогоруда көрсөтүлгөндөрдү рыноктун системасынан сырткары чыгарып көрөбүз, ошого тең эле рынокту жоюп анын ордуна социалдык гуманизмдин экономикалык моделин орнотууга аракет кылып көрөбүз:

МЕДИЦИНАЛЫК ТЕЙЛӨӨ, анын ичинде операция жолу менен айыктыруунун супер-бизнесине кескин түрдө жол берБӨӨ:

Тигил же бул жаран кымбат баа турган операцияга абдан муктаж болуп, операциянын баасы астрономиялык бийик болуп, ошон үчүн үрөйдү учуруп бай адамдардын жардам беришин сурап телеберүү аркылуу кайрылуу жасашат. Анысы менен бирге банкта эсеп да ачышат.

Бул жерде ачыктан-ачык көрүнүп турган нерсе, өлүм алдында жаткан жаранга карата көрсөтүлө турган гуманизм – адамга жардамды ач көздүк менен сатуу менен алмашылганы. Башкача айтканда жардам деген нерсе товарга айланып сатыла турган болгону. Гуманизм деген нерсе айбандык менен тоюнуу кызыкчылыгы аркылуу жер менен жексен болду. Бул нерсе илимий термин менен айтканда бизнес, коммерциялык пайданы көздөө дегенди билдирет.

Ал эми акчасы жетпеген адамдын абалы эмне болот? Бул эмне, адам баласына каршы коюлган турмуштун эң каардуу эрежелериби?

Гуманисттик түшүнүктөргө ылайык Кыргызстандын медициналык укугу төмөнкү багыттар боюнча гумандаштырылат:

1. Медикаменттерге баа коюу иштеринде рыноктун, коммерциянын жана бизнестин элементтери таптакыр жоготулат. Медикаменттердин баалары минималдуу жол берилген өздүк баа принциби менен түзүлөт.

2. Медициналык тейлөө тармагында, өзгөчө стоматология тармагында рыноктун, коммерциянын жана бизнестин элементтери таптакыр жоюлат. Медициналык тейлөө тармагы артыкча гуманисттик тармак деп таанылат, таптакыр бекер болот жана жекече клиникалар, жекече стоматологиялык клиникалар, жекече медициналык борборлор, жекече ооруканалар жаатында акы төлөөнүн негизинде жекече медициналык тейлөөлөргө жол берилбейт. Бирок бул жерде жекече медициналык секторлор тейлөөнүн жогорку сапаты менен айырмаланат деген түшүктөр калыптанып калган. Ошол эле эң жогорку сапат, темирдей бекем тартип баарынан мурда бардык мамлекеттик ооруканаларда бар болушун мамлекет чечкиндүү түрдө камсыз кылууга жетишиши өзгөчө зарыл. Башкача айтканда сапаттын элементтери мамлекетке кол жеткис болуп жат көрүнүш, ал эми жекече ишканалардын символу болушуна жол берилбеши керек. Негизи мамлекет деген нерсе – коомдун турмушун уюштуруп калыпка салып туруш үчүн жаралган соң – мамлекет сапаттын символу болуп турушу сөзсүз нерсе.

Жекече ишканалар өздөрүнүн сапаты менен мамлекеттик ишкана-мекемелерден жогору турганы мамлекет үчүн маскара көрүнүш.

Ошентип жаңы коомдук-экономикалык формация жаатында Кыргызстанда медициналык тейлөө артыкча гуманисттик тармак деп таанылып абсолюттук түрдө акысыз бекер болот.

ТУРАК-ҮЙ ПРОБЛЕМАЛАРЫ:

Өлкөнүн бардык жарандарын турак-үй менен гарантиялуу камсыз кылуу максатында Кыргыз Республикасында турак-үйгө болгон мамлекеттик-өздүк укугу да жеке менчик укугу да киргизилет.

Турак үйгө болгон жеке менчик укугу деген, эгерде жарандардын экономикалык мүмкүнчүлүгү, башкача айтканда жетишерлик акчасы бар болсо, өз алдынча жеке менчик үй сатып алганга же курганга укугу бар болот. Ошондой жарандар жеке менчик үйүн сатууга же мураска берүүгө укуктуу. Жеке менчик үйү бар жарандар мамлекеттик-өздүк үй алганга укуксуз, башкача айтканда мындай категориядагы жарандар мамлекеттен үй ала алышпайт. Себеби мамлекеттик-өздүк үй өзүнүн жашаганга үйү жок үй-бүлөлөргө жана жарандарга гана өмүр бою берилет. Мамлекеттик-өздүк үйдүн жашоочулары көз жумса же алар башка аймакка көчө турган болушса алардын үйүн муктаж болгон башка жарандарга же үй-бүлөлөргө берүү үчүн тартылып алынат.

Мамлекеттик-өздүк йү, өмүр бою пайдаланууга алышкан жарандарга да сатылбайт. Башкача айтканда, дегеле жарандардын мамлекеттен үй алып туруу мүмкүнчүлүгү дайыма жогору болуп турушу үчүн мамлекет дайыма өзүнүн мамлекеттик-өздүк үйлөрүнүн санын көбөйтүп турууга умтулуп туруусу зарыл шарт болуп саналат.

Мамлекеттик-өздүк үйлөрдү куруунун негиздери-проблемалары тууралуу, кабаттуу үйлөрдү, жер тамдарды салуу тууралуу, адамдардын табитин эске алып үйлөрдүн түрлөрүн жаратуу тууралуу сөз кийинчерээк талкууга алынат.

«Турак-үйгө болгон мамлекеттик-өздүк менчик» деген сөздөрдүн «-өздүк» дегендин мааниси, мамлекеттен алынган турак-үй жеке пайдаланууга өтөт дегенди билдирет.

Мамлекеттик-өздүк турак-үйү менен төмөндөгүлөр камсыз болушат:

- өз үйү жок болгон үй-бүлөлөр;

- нике кыйган жаш жубайлар;

- үй-бүлө курбаган жалгыз бой эркек же жалгыз бой аял, отуз жаш курагынан өткөндөн кийин гана;

- ажырашкан жубайлардын бирөөсү. Бул жаранды үй менен камсыз кылууну гарантиялаган сөзсүз эреже.

Өз эсебинен жеке менчикке үй сатып алышкан жарандар же үй-бүлөлөр мамлекеттин эсебинен үй менен камсыз болушпайт. Айрым жарандар өздөрүнүн мүмкүнчүлүгүнө жараша өздөрү үй курушкан жарандар мамлекеттин алкоосуна ээ болушат. Мунун жакшы жери, мамлекеттин үйгө муктаж болгон бардык жарандарын камсыз кылуу мүмкүнчүлүгүн арттырат.

Мамлекеттик-өздүк үйлөр кандай учурда мамлекетке кайтарылып берилет:

- эгерде мамлекеттик-өздүк үйдү пайдаланып жаткан үй-бүлө өз эсебинен жеке менчик үй сатып алса же куруп алса;

- эгерде мамлекеттик-өздүк үйдү пайдаланып жаткан үй-бүлө башка аймакка туруктуу жашоого көчүп жатса. Мындай учурда көчүп келген аймакта мамлекеттен үй берүү эрежелери мыйзам менен аныкталат. Көчүп кеткендерден тартылып алынган мамлекеттик-өздүк үй муктаж болгон башка жаранга же муктаж болгон башка үй-бүлөгө өткөрүлүп берилет.

Мамлекеттик-өздүк үйдө жашап жаткан үй-бүлөгө, өсүп келаткан уулуна же кызына үй сатып алууга же үй куруп берүүгө жол берилбейт. Эгерде мамлекеттик-өздүк үйдө жашап жаткан үй-бүлө өсүп келаткан уулуна же өсүп келаткан кызына өз эсебинен үй куруп же сатып алып берсе бул үй-бүлөнүн «өз үйү бар» деп эсептелинет да алардын мамлекеттик үйү тартылып алынып үйгө муктаж болгон башка жаранга же үйгө муктаж болгон башка үй-бүлөгө өткөрүлүп берилет, себеби мамлекет, өсүп келаткан балдардын кези келгенде аларга өзүнчө үй берүү камын көрөт эмеспи. Эгерде үй-бүлө өсүп келаткан уулуна же өсүп келаткан кызына өз эсебинен үй сатып алса же үй куруп берсе анан алардын кызы же уулу өз алдынча жашоо үчүн дароо ата-энесинен бөлүнүп кетсе, анда мамлекеттик-өздүк үй тартылып алынбайт.

Мамлекеттин муктаж болгон жарандарга жана муктаж болгон үй-бүлөлөргө үй куруусунун экономикалык негиздери-проблемалары.

Үйгө муктаж болгон жарандар жана үй-бүлөлөр үчүн мамлекеттин жетишерлик үй куруу мүмкүнчүлүгү бар болсун үчүн цемент, кирпич, кум, тактай жана башка курулуш материалдары келерки жылдын үй куруу планына ылайык жыл сайын заводдордон мамлекеттин эсебине бөлүнүп турат. Башкача айтканда иштелип чыккан планга ылайык үйгө муктаж болгон жарандарга жана үйгө муктаж болгон үй-бүлөлөргө үй куруу үчүн жыл сайын мамлекеттин эсебинен, мисалга алсак, канча тонна цемент бөлүнүшү керектиги, кандай сандагы тактай өлкөнүн токойлорунан бөлүнүп берилиши керектиги аныкталат. Ошондой эле үйлөрдү куруунун мамлекеттик планына ылайык жыл сайын мамлекеттин эсебине курулуш материалдарынын башка түрлөрү да бөлүнүп турат.

Цемент, кирпич, кум, тактай сыяктуу негизги крулуш материалдары рынок системасынын эрежелеринен чыгарылып алардын статусу социалдаштырылып баалары жол бериле турган чегинде мүмкүн болушунча минимумга чейин түшүрүлөт. Баа проблемаларын мындай чечүү, жарандардын өздөрү менчик үй куруу мүмкүнчүлүктөрүн да жогорулатат. Бул болсо өз кезегинде үйгө муктаж болгон жарандарды жана үй-бүлөлөрдү мамлекеттин үй менен камсыз кылуусун жеңилдетет. Себеби ушуга ылайык өз эсебинен үй кура албай калган жарандардын саны азаят.

Мамлекет өзү үй куруудан сырткары жарандардын жеке менчик даяр үйлөрүн сатып алса да болот. Үйлөр Кыргызстандын бардык аймактарында пропорционалдуу түрдө курулат. Жарандардын тандоо мүмкүнчүлүгү бар болсун үчүн этаждуу жана этаждуу эмес үйлөр долбоорлонот. Бул зарыл нерсе, анткени жарандар мамлекеттик-өздүк үйдө өмүр бою жашай алышат эмеспи.

Жер шарынын калкынын тынымсыз өсүшүнө байланыштуу бара бара жарандарга жердин жетишпей калуусу айкын нерсе. Ошон үчүн этаждуу эмес бир үйдүн аянты кескин түрдө чектелиши керек. Башкача айтканда мыйзам тарабынан этаждуу эмес бир үйдүн аянтынын максималдуу чеги коюлушу керек, мисалы, төрт сотоктон ашпаган болуп. Ошон үчүн айрым бай жарандардын жеке менчик үй куруусуна жерди берүүнүн аянтын нормадан ашырууга, анын үстүнө эки-үч эселеп ашырып берүүгө катуу тыюуу салынышы керек. Ошон үчүн бай адамдар эгоисттик индивидуализмдин ордуна коллективизмди жана жер территориясынын бара-бара толуп кетерин, акыры барып жакынкы келечекте адамдарга жердин жетпей калышын моюнга алып туура түшүнүшү абзел.

Үйгө муктаж болгон жарандарды жана үй-бүлөлөрдү турак үй менен камсыз кылуу ишинде демографиялык коопсуздук түшүнүгүн эске алып Кыргызстандын борборуна карата территориалдык принцип киргизилиши керек. Башкача айтканда «адамдын укуктары жана эркиндиктери» демек ошол сыңары «жашаган жерди эркин тандап алуу укугу» сыяктуу демократиялык баалуулуктар четке кагылып борбор шаарга миграцияны чектөө негизинде мындай эркиндиктерге чечкиндүү түрдө чек коюулушу керек да борбор шаар ашкере миграциядан корголушу керек. Себеби бардык жарандар жалаң борбордо жашайбыз дешсе бул терс нерсе болуп калбайбы. Мунун кандай терс жактары бар экени айтпаса да түшүнүктүү, ошон үчүн чечмелеп отурбайлы.

Ушул өңүттөн алып караганда муктаж болгон үй-бүлөлөргө жана жарандарга мамлекеттик-өздүк турак-үй Кыргызстандын борборунда муктаж болгондордун төмөнкү категорияларына берилиши керек:

- эгерде алар борбор шаарда туулуп-өссө;

- эгерде алардын борбор шаарда туруктуу жумушу болсо;

- эгерде алар борбор шаарда белгилүү убакыт жашаган болушса (жашоо жылы мыйзам менен аныкталат).

Жергиликтүү жашоочу болушпаган (борбордо туулуп-өсүшпөгөн) жана борбор шаарда туруктуу жумушу болбогон бирок үйгө муктаж жарандарга жана үй-бүлөлөргө да мамлекеттик-өздүк үй берилиши мүмкүн. Бирок бул маселе борбор шаардын демографиялык абалын эске алуу менен нормага салынат (чектөө киргизилет). Борбор шаардын демографиялык коопсуздугунун кызыкчылыгын коргоо максатында борбор шаарда мамлекеттик-өздүк үйдү берүүгө чектөө коюу фактысы, борбор шаарда төрөлбөгөн жарандардын укугун бузуп жатат деп каралбашы керек.

Бирок борбордо төрөлбөгөндөргө борбордо жеке менчик үй курууга кайрадан эле борбордун демографиялык коопсуздугун эске алуу менен уруксат берилет.

Борбордун маданий көркүн сактоо үчүн көрүнүшү эстетикалык жактан начар үйлөрдү курууга жол берилбейт.

Муктаж болгон үй-бүлөлөргө жана жарандарга мамлекеттик-өздүк турак-үй берүүнүн социалдык-моралдык кемчиликтери:

Жеке менчик үй сатып ала алышкан же кура алышкан айрым бай, текебер жана кыйынсынган жарандар мамлекеттик үйдө жашаган жарандарга карата өздөрүн моралдык жактан жогору коюшу толук ыктымал. Мындай нерседен качып кутулууга арга жоктой, себеби социализм доорундагыдай кылып коомдук жашоонун бардык тармактарын жасалма жол менен теңдештирүү максатка ылайыксыз, кандай болсо да азырынча. Социализмде болгондой бардык адамдарга бардык нерселер жете тургандай жана бардык адамдар жакшы жашай тургандай коомду күчтөп теңдештирүү жакшыбы же жаманбы бул тууралуу ойду айтуудан оолак туруп туралы. Бирок гуманисттик ой жүгүртүүнүн доор аркылуу өсүшү менен адам коомчулугу эртедир-кечтир капиталисттик индивидуализмден баш тартып жашоонун жамааттык образына келиши талашсыз.

КОММУНАЛДЫК ТЕЙЛӨӨ ПРОБЛЕМАЛАРЫ:

Жарандардын квартираларында сууну пайдалангандыгы үчүн эсептегичтер коюлбай суу таптакыр бекер берилет.

Электр тогу, газ жана жылуу суу менен камсыздандыруу мүмкүн болушунча максималдуу социалдаштырылат.

БИЛИМ БЕРҮҮ ПРОБЛЕМАЛАРЫ:

Билим берүү тармагы толугу менен рынок системасынан чыгарылат. Башкача айтканда акы төлөп билим берүүнүн бардык формалары жоюлат. Ушуга байланыштуу социалдык гуманизмдин жаңы коомдук-экономикалык формациясы жаатында Кыргыз Республикасында акылуу балдар бакчасы жана акылуу мектептер сыяктуу жекече балдар бакчасы жана мектептерди ачууга жол берилбейт.

Акылуу мектептердин билим берүүнүн жогорулатылган сапаты, акылуу мектептердин эмгек акысынын жогору болгонуна байланыштуу андагы жогорку квалификациядагы мугалимдердин бар болушу, предметтерди тереңдетип окутуу, профилдик класстар, математика жана башка сабактарга басым жасап окутуу сыяктуу бардык артыкчылыктарын мамлекеттик (муниципалдык) мектептер өзүнө камтышы керек. Ошентип мамлекеттин, ошондой эле мамлекеттик мектептердин сапаттуу билим берүүгө жөндөмдүүлүгүн кемсинтип кароого жол берилбейт. Калкка билим берүү иши мамлекеттин милдети болуп туруп эмне үчүн жекече мектептер мамлекеттик мектептерден өйдө болуп мамлекеттик мектептердин кадыр-баркын «түшүрүп» турушу керек.

Бул нерселер ушул Идеологиянын Педагогикалык аң-сезим концепциясынын жаатында өлкөдө педагогиканын жана билим берүүнүн сапатын өзгөчө көтөрүү менен жетишилет.

Башкача айтканда Педагогикалык аң-сезим концепциясынын жаатында педагогиканын жана билим берүүнүн ролу түбөлүккө мамлекеттин приоритеттүү функциясы деп жарланат.

 Ушул жерден логикалык жактан да автоматикалуу түрдө да эпохалуу түрдө мугалимдердин кичинекей эмгек акысы жоюлушу көрүнүп турат. Базарлардан, жеке секторлордон, гастарбайтерлер дүйнөсүнөн жана башка тармактардан кесипкөй мугалимдерди чакыртып алуу керек да педагогдорду татыктуу эмгек акысы менен камсыз кылуу керек. Аларды чакыртып алып туруп, кыйын рынок жылдарында жакшы жашоо издеп туш тарапка чачырап кетишкен кесипкөй мугалимдердин ордун толтуруп турган дилетанттарга чын жүрөктөн чоң ракмат айтып алардын баарын мектептерден сүрүп чыгуу керек.

Мамлекеттик билим берүүнүн сапат-саны, ар түркүн артыкчылыктар жана педагогика тармагындагы темирдей катуу тартип – акылуу жеке мектептерди салуу зарылдыгын жокко чыгарат.

Жогоруда айтылгандардын баары түздөн түз балдар бакчаларына да тийиштүү.

Ошондой эле социалдык гуманизмдин идеяларына жетүү максатында орто жана жогорку билим берүү тармагында акылуу билим берүү толугу менен жоюлат. Бул жарандардын акчасы бар же жок болгонуна карабай билим алуу мүмкүнчүлүгүн камсыз кылат. Башкача айтканда билим алууну акылуу кылган рыноктун каардуу мыйзамдары мамлекеттин пайдалуу кадрларын өлүмгө учуратып жатат. Башкача айтканда билим берүүнү коммерциализациялоо – интеллектуалдык жөндөмдүү бирок каржы жагынан жөндөмсүз жарандардын билим алуусуна шарт бербей жатат. Анын үстүнө рынок экномикасынын доорунда окуу жайлары билим берүүнүн акылуу болгондугунан коммерциялык пайданы гана көздөп жатышат. Бул болсо эмгек рыногун эске албоого себепкер болуп жатат, башкача айтканда окуу жайларынын бүтүрүүчүлөрү кийин ишканаларга керек болуп жумушка орношо алышабы же жокпу, аларды такыр кызыктырбайт – окуу жайлары акча алышса эле болду. Натыйжада өлкөнүн жарандарынын массалык сапатсыз дипломдоштурулуусуна ээ болуп жатабыз. Бул болсо коомдук жашоонун түркүн тармактарында эмгекти бөлүштүрүү жаатында коомдук жашоонун тең салмактуулугун бузууда. Башкача айтканда массалык түрдөгү коммерциялык дипломдоштуруунун натыйжасында бүт баары жогорку билимдүү юристтер же экономисттер болуп калышса эртеңки күнү айыл чарба тармагында кимдер иштешет, эртеңки күнү айылдарда иштөө үчүн кимдер калат? Коомдун коомдук ишмердигининин гармониясынын бузулушу ачыкталып жатканы ушул.

Ошентип акылуу билим берүү очно жана сырттан окуу тармактарында тең жоюлат. Бүтүндөй өлкө боюнча факультеттердин жана окуу жайларынын санын жана кадрларды даярдоонун санын жөнгө салуу максатында төмөнкү нерселер изилденип турат: тигил же бул тармактарда качан жана канча тигил же бул адистер керек болуп турары. Ар бир жылга адистерди даярдоо санын эске алып гана факультеттердин саны жөнгө салынат жана тигил же бул адистерди даярдоо планы жөнгө салынат.

Очный жана сырттан билим берүүнүн өз ара катнашы боюнча.

Билим алуу проблемасы каражат проблемалары менен байланышпасын үчүн, айтылгандай сырттан окуу таптакыр акысыз болот. Бул болсо сырттан окуп жаткан студенттин билим алуу сапатын жогорулатат, себеби тиричилик кылуу үчүн окуудан сырткаркы убакта акча иштеп табуу муктаждыгы азайып убактысын көбүрөөк сабагын окууга жана даярдоого жумшай алат. Башкача айтканда окуп жаткан мезгилде студенттин абалын акча иштеп табуу проблемалары менен жүктөгөнгө жол бербеш керек. Студенттин күчөтүлгөн түрдө окууга көңүл коюсуна көбүрөөк убактысы болушу керек.

Мында сырттан окутуу формалары сан жагынан очно окуудан ашпашы керек. Башкача айтканда очно окутуу формасынын саны сырттан окутуунун санына караганда өлкөдө жогору болушу керек.

Педагогикалык аң-сезим концепциясынын идеяларынын рамкасында орто жана жогорку билим берүү тармагында тартип күчөтүлүп билим берүүнүн сапаты жогорулайт.

БААЛАР ПРоблемАЛАРЫ:

Рыноктук система, бир тыйындан жүз тыйынга чейинки акчаны таптакыр керектен чыгарып адамдардын жашоосун кымбаттатып жиберди. Өзгөчө рыноктук кызыкчылыктар тыйындарды баасыздандырып салды. Социалдык гуманизм шарттарында элдин экономикалык турмушу жеңилдетилиши керек. Ушул өңүттөн алып караганда тыйындар да кеңири айланып турууга кошулат.

Эми рыноктук баа коюулар артта калып товарларга болгон баалар советтик баалар стандарттарынын негизинде туруктуу болуп бекитилет. Мында, туруктуу минималдуу эмгек акысы жүз сомго барабар болуп баалардын катнашы ошого жараша туруктуу болот.

Ошентип баалар эч качан мамлекеттин эволюциясынан көз каранды болбой туруктуу болуп катталышы керек. Ал эми минималдуу эмгек акысы жүз сом болуп катталып өлкөнүн экономикасынын улам өнүгүшү менен улам өсө берет, ал эми баалар болсо туруктуу жана өзгөрүүсүз бойдон кала берет. Натыйжада коом төмөнкү дурус социалдык өнүгүүгө ээ болот – эмгек акысынын алдыга адымдаган-прогрессивдүү өсүшүнүн эсебинен товарлардын алдыга адымдаган-прогрессивдүү арзандоосу.

Экинчи рынок жоюлат, бул деген:

Жарандардын сатып алуу-сатуу негизиндеги эркин соода менен алектенүүсүнө тыюу салынат, башкача айтканда сатып алып кайра сатууга, ошого тең коммерциялык ишмердикке да тыюу салынат. Болбосо мындай ишмердик мыйзам негизинде чайкоочулук деп эсептелинет. Жарандардын жеке менчиги, жеке буюму болгон нерселерди гана сатууга уруксат берилет. Ошондой эле өзү өстүргөн түшүмүн сатууга да уруксат берилет. Мында жогоруда айтылгандай экинчи рынокко, башкача айтканда алып кайра сатууга тыюу салынат. Экинчи рыноктун ордуна Кыргызстандын бардык аймагында жетиштүү санда жана жетиштүү пропорцияда мамлекеттик гана сатуу точкалары ачылат – күндө керектелүүчү товарлардын дүкөндөрү жана дүкөндүн башка түрлөрү.

Жогорудагылардын ынанымдуу болушу үчүн буларды белгилеп кетебиз: рыноктук системанын жоюлуп социалдык гуманизмдин экономикалык моделинин орнотулганына байланыштуу жарандарга бекер турак-үй, бекер медициналык тейлөө, бекер билим берүү, бекер суу, арзан комуналдык тейлөө, арзан транспорт кызматтары, эбегейсиз төмөн баалар, анан акыры, адамдардын рыноктук эсепчил эмес, гуманисттик мамилелери кепил болуп жаткан соң ар кандай соода жана коммерцияялык ишмердиктин жана баюунун муктаждыгы жок болуп жатат.

Эмгек акысынын минималдуу 100 сомуна болгон товарларлардын жана кызмат көрсөтүүлөрдүн бааларынын катнашы:

	№
	Товарлар жана кызматтар
	Баалар
	Эскертме

	Биринчи кезектеги азык-түлүктөр, күндө керектелүүчү товарлар жана кээ бир кызмат көрсөтүүлөр

	1
	Стандарт нан
	15 тыйындан баштап
	

	2
	Стандарт набай нан
	Иштелип чыга элек
	

	3
	1 кап ун
	15 сом
	

	4
	1 кг. картошкө
	15 тыйын
	

	5
	1 кг. пияз
	10 тыйын
	

	6
	1 кг. күрүч
	25 тыйын
	

	7
	1 килограмм помидор
	Иштелип чыга элек
	

	8
	1 килограмм кум шекер
	Иштелип чыга элек
	

	9
	1 литр өсүмдүк май
	Иштелип чыга элек
	

	10
	Сливочный май
	Иштелип чыга элек
	

	11
	1 пачка чай
	Иштелип чыга элек
	

	12
	Туз
	3 тыйын
	

	13
	1 кг. уй эти
	Иштелип чыга элек
	

	14
	1 кг. кой эти
	Иштелип чыга элек
	

	15
	1 кг. ышталган колбаса
	Иштелип чыга элек
	

	16
	1 к.г. ышталбаган колбаса
	Иштелип чыга элек
	

	17
	0,5 литр сүт
	10 тыйын
	

	18
	0,5 литр кефир
	15 тыйын
	

	19
	0,5 литр лимонад
	10 тыйын
	

	20
	Чийки жумуртка
	6 тыйын
	

	21
	Бышырылган жумуртка
	10 тыйын
	

	22
	Коржик
	10 тыйын
	

	23
	1 пачка токоч
	20 тыйын
	

	24
	Килька консерва балыгы
	Иштелип чыга элек
	

	25
	Ставрида консерва балыгы
	Иштелип чыга элек
	

	26
	Балмуздак
	10 тыйындан баштап
	

	27
	Бөтөлкө арак
	3 сом
	

	28
	1 стакан газдалган суу (сироп менен)
	3 тыйын
	

	29
	Ширеңке
	1 тыйын
	

	30
	Самын
	10 тыйындан баштап
	

	31
	Кир самын
	15 тыйын
	

	32
	Тиш пастасы
	10 тыйындан баштап
	

	33
	Тиш щёткасы
	5 тыйындан баштап
	

	Коомдук тамактануучу жайларындагы тамактануу

	1
	Кантсыз 1 стакан чай
	1 тыйын
	

	2
	Кант кошулган 1 стакан чай
	Иштелип чыга элек
	

	3
	Кесим нан
	Иштелип чыга элек
	

	4
	1 стакан сүт
	Иштелип чыга элек
	

	5
	1 стакан кефир
	Иштелип чыга элек
	

	6
	1 стакан каймак
	Иштелип чыга элек
	

	7
	Бир даана бышырылган жумуртка
	Иштелип чыга элек
	

	8
	Борщ
	Иштелип чыга элек
	

	9
	Сорпо
	Иштелип чыга элек
	

	10
	Рассольник
	Иштелип чыга элек
	

	11
	Плов
	Иштелип чыга элек
	

	12
	Лагман
	Иштелип чыга элек
	

	13
	Картошкө пюреси
	Иштелип чыга элек
	

	14
	Каймак кошулган 1 блинчик
	Иштелип чыга элек
	

	15
	Официанттын тейлөөсү
	Акысыз
	

	Медициналык кызмат көрсөтүүлөр

	1
	Ооруканада шейшептерди колдонуу
	Акысыз
	

	2
	Ооруканага келгенде халат алып кийүү
	Акысыз
	

	3
	Ооруканада стационардык дарылануу
	Акысыз
	

	4
	Ооруканада стационардык дарылануу кезиндеги медикаменттер
	Акысыз
	

	5
	Ооруканада стационардык дарылануу кезиндеги операция
	Акысыз
	

	6
	Ооруканада стационардык дарылануу кезиндеги тамактануу
	Акысыз
	

	Коммуналдык тейлөө

	1
	1 киловатт электроэнергиясы
	Иштелип чыга элек
	

	2
	Үйлөрдөгү сууну пайдалануу
	Акысыз
	

	Транспорттук тейлөө

	1
	Коомдук транспортто жүрүү
	5 тыйын
	

	2
	Коомдук транспортто мектеп окуучуларынын жүрүшү
	Акысыз
	

	3
	Коомдук транспортто мөөнөттөгү кызматтагы солдаттын жүрүшү
	Акысыз
	

	4
	Коомдук транспортто аскер окуу жайларынын жана милиция окуу жайларынын курсанттарынын жүрүшү
	Акысыз
	

	5
	Коомдук транспортто пенсионерлердин жүрүшү
	Акысыз
	

	6
	Авиабилеттер
	Жеткиликтүү жана минималдуу баалар
	

	Маданият тармагындагы тейлөө

	1
	Кинотеатрга баруу
	Иштелип чыга элек
	

	2
	Китепканага баруу жана китепканадагы тейлөө
	Акысыз
	

	3
	Чач-тарачта чач алуу
	Иштелип чыга элек
	

	4
	Мончого түшүү
	10 тыйындан баштап
	

	5
	Коомдук туалетти пайдалануу
	Акысыз
	Ар бир туалет тийиштүү администрацияларга же тийиштүү аймактагы жергиликтүү бийликке бекитилип берилет. Туалеттер коммерциялоодон чыгарылып ошого карабастан тийиштүү администрациянын же жергиликтүү бийликтин эсебинен суу түтүгү, самын, күзгү жана тазалык менен камсыздалат.

	6
	Телефон-автоматты пайдалануу
	3 тыйын
	

	7
	Ысык-Көлгө жолдомо
	Бардык категориядагы жарандар үчүн жеткиликтүү жана төмөн баалар
	

	Кээ бир товарлар жана кызматтар

	1
	Лампочка
	Иштелип чыга элек
	

	2
	1 метр зым
	Иштелип чыга элек
	

	3
	Түстүү сүрөт
	20 тыйын
	

АЗЫК-ТҮЛҮК КООПСУЗДУГУ:

Социалдык гуманизмдин экономикалык моделин ийгиликтүү жүзөгө ашыруу үчүн, айрыкча жаңы коомдук-экономикалык формацияны жаратуу үчүн өлкөнүн азык-түлүк коопсуздугун камсыз кылуунун мааниси абдан зор.

Калкты азык-түлүк менен камсыз кылуунун негизи айыл чарбасы экендиги белгилүү. Бул мааниде айыл чарба министрлиги жана аткаруу бийлигинин башка органдары өлкөнүн азык-түлүк кооопсуздугун камсыз кылуунун субъекттери болуп саналат. Аны үчүн айыл чарба министрлиги демографиялык абалды эске алып жыл сайын ундун, шекердин, картошканын, пияздын жана башка биринчи кезектеги азык-түлүктөрдүн керектүү санын математикалык түрдө эсептеп турат. Келип чыкан эсепке карап ар бир келерки жылга канча гектар жерге буудай, жүгөрү, картошка, пияз жана башка көптөгөн жер-жемиштерди эгүү керектиги аныкталып турат. Биринчи кезекте Кыргызстандын калкын камсыз кылуу эсеби жүргүзүлөт, андан кийин мүмкүнчүлүккө жараша азык-түлүктөрдү импортто үчүн эгин эгүү эсеби жүргүзүлөт.

Жогорудагыларды эсептөөдө тигил же бул түшүмдү дыйкандардан мамлекеттин эсебине сатып алуунун проценттери да эске алынат.

Бардык айыл чарба жерлери мамлекеттин көзөмөлүнө алынат. Айыл чарба жерлерин туура пайдалануу үчүн бир эле жерге тигил же бул үрөндү себүүнү айкалыштыруу технологиясы сакталат.

ҮЧҮНЧҮ КОНЦЕПЦИЯ – ПЕДАГОГИКАЛЫК АҢ-СЕЗИМ

Педагогикалык аң-сезим жөнүндө

Педагогикалык аң-сезим – бул кош көңүлдүктү жокко чыгарып өзүнүн жарандарынын туура эмес жүрүш-турушуна оптималдуу моралдык-этикалык таасир тийгизе турган активдүү аракеттеги моралдык-этикалык позицияны адам өзүндө камтышы, ошондой эле Педагогикалык аң-сезим өлкөсүн куруучунун образы, гуманизмдин, этиканын жана экологиялык ыймандын концентрациясы.

педагогикалык аң-сезимдин функциялары:

1-функция. Ар бир жарандын аң-сезимин, ошол адамдын ажырагыс ыйман сапаты жана анын тартиптүүлүгүнүн белгиси катары педагогикалык аң-сезимдин мазмуну менен (жогорудагы аныктамага ылайык) толтуруу.

2-функция. Муунду жана бүтүндөй элди үй-бүлөдөн, мектептен баштап жана орто жана жогорку окуу жайларына чейин стратегиялык жактан тарбиялоо катары педагогикалык илимдин ролун глобалдык жогорулатуу.

Бул функция элди тарбиялоонун бирдиктүү саясатын чагылдырып мындай саясатты жүзөгө ашыра турган субъект катары мамлекет болушу керек. Тарбиялоо үй-бүлөдөн башталышы керек деген коомдук пикир бар болгон соң, мамлекет мектептер, орто жана жогорку окуу жайлары аркылуу жана башка стратегиялык ыктар менен үй-бүлөдөгү тарбиялоону координациялашы керек. Анткени ар бир үй-бүлөдө эле уурдаба, өлтүрбө, чекпе жана ичпе өңдүү тарбиялоонун жалпы кабыл алынган критерийлерин ата-энелер өз балдарына таалим кылып айта жүрүшү мүмкүн. Бирок бир үй-бүлөдө ата-энелер еврей туугандарга, чукча туугандарга жана башкаларга бирдей мамиле кылгыла деп өз балдарына таалим беришсе, ал эми башка үй-бүлөдө – тигил же бул өкүлдөр менен мамиле түзчү болбогула деп тескерисинче акыл үйрөтүшү мүмкүн. Бир үй-бүлөдө бардык кыргыздар бирдиктүү калк болуп региондук белгилер боюнча бөлүнбөй-жарылбай жашагыла деп балдарын үйрөтсө, башка үй-бүлөдө тескерисинче тигил же бул өкүлдөр менен байланышпагыла деп акыл үйрөтүшү мүмкүн. Бир үй-бүлөдө коомдук транспортто улулууларга орун бошоткула деп таалим берсе, ал эми башка үй-бүлөдө – тескерисинче өз наристесин сокур сүйүп аяп мындай таалим бербеши мүмкүн. Бир үй-бүлөдө бирөөнүн буюмун таап алса ээсине кайтарып бер деп үйрөтсө, башка үй-бүлөдө – ар кандай жол менен алдым-жуттумга үйрөтүшү мүмкүн. Бир үй-бүлөдө өз элинин меймандостугу тууралуу баласынын эсине салып турса, башка үй-бүлөдө тескерисинче антпеши мүмкүн. Кыскасы ушундай мисалдар көп болушу мүмкүн. Ошентип айкын болуп жаткан нерсе, өз балдарына тигил же бул тарапка каратып ыйман ориентациясын берүү ар бир конкреттүү ата-эненин жекече аң-сезиминен көз каранды болушу мүмкүн. Ошон үчүн мамлекет жакшы деген эмне жана жаман деген эмне, улууларга орун бошотуп берүү керекпи же жокпу өңдүү талаш-тартыш ыйман-этикалык баалуулуктарды жана башкаларды аныктайт. Натыйжада мамлекет коомдун аң-сезимине нравалык-этикалык ориентацияланган баалулуктардын бирдиктүү системасын кийриши керек, жок дегенде биздин элибиздин арасында адамдар ортосунда парадоксалдуу карама-каршы көз караштагы маданий жүрүм-турумдардын конфликти болбошу үчүн.

3-функция. Педагогиканын төмөнкү баалуулуктарын бекитүү.

Мугалимдер Улуттун Чырагы, Интеллигенциянын Чырагы, бүткүл коомдун билим жана ыйман коопсуздугун камсыз кылуу боюнча мамлекеттин ишенимдүү жардамчылары деп таанылышы керек.

Мугалим – анын намысына жана кадыр-баркына окуучулар тарабынан, окуучулардын ата-энелери тарабынан, ошондой эле коомчулук тарабынан шек келтирүүдөн мыйзам менен корголгон кол тийгис инсан.

Мугалим – мамлекеттин коргоосуна алынган эң биринчи объект.

Мугалим – эң жогорку деңгээлде социалдык коргоого алынган мамлекеттин эң алдыңкы жараны.

Мугалим – коомчулуктун ыйман аң-сезиминин алтын темирчиси (золотой кузнец).

Мугалим – руханий баалуулуктардын кенчи.

Мугалим – коомдун коррупцияланбаган чынчыл мүчөсүн калыптандыруучу, ошого тең экономиканын коррупцияланбаган чынчыл ишмерин калыптандыруучу катары гүлдөгөн экономиканын Суу башы.

4-функция. Милициянын кыраакылыгын кеңейтүү принцибин жар салуу жана ушул принципке ылайык милиция укукту коргоодон тышкары жарандар тарабынан этика, жүрүм-турум маданиятын ошондой эле санитардык жана экологиялык маданиятына, коомдук мүлккө аяр жана жоопкерчиликтүү мамиле кылуусуна байкоо жүргүзүп элди тарбиялоого эң активдүү катышат.

5-функция. Элдин ыйман этикасын козгоп беймаза кылган демократияны нормалдаштыруу, себеби элге эркиндикти жана демократияны берүүдөн алдын муунду тарбиялоо керек эле.

6-функция. Адам тиричилигинин бардык тармактарында калкты ыймандуу тейлөөнүн кодексин коомдун аң-сезимине киргизүү:

– коомдук тамактануу тармагындагы тейлөө. Ашканаларга, кафелерге, ресторандарга жана ар кандай тамактануу пункттарына келгендерге тамакты даярдоо, идиш-аякты таза жууп берүү жана гигиеналык таза тамакты берүүнүн санитардык жана гигиеналык эрежелерин ыймандуу сактоо. Ушул эрежелерди сактоо боюнча санитария кызматтарынын өзгөчө катуу көзөмөлү ишке ашырылат;

– нан даярдоонун жана азык-түлүктөрдү даярдоо жайларында түркүн тамактануучу азыктарды даярдоонун санитардык жана гигиеналык эрежелерин ыймандуу сактоо. Ушул эрежелерди сактоо боюнча санитария кызматтарынын өзгөчө катуу көзөмөлү ишке ашырылат;

– чач-тарачтарда оорулар менен жугузуп албоо эрежелерин ыймандуу сактоо (аспаптарды хлораминге жетиштүү убакытка чейин салып дезинфекциялоо);

– врач-стоматологдордун оорулар менен жугузуп албоо эрежелерин ыймандуу сактоосу (аспаптарды хлораминге жетиштүү убакытка чейин салып дезинфекциялоо).

Адеп-ахлак, ыйман, көз карашты алып жүрүүчү адам болуп саналат. Адамдын, коомдун жана бийликтин моралдык-нравалык сапаттары, көз караштары, баалуулуктары жана идеалдары кандай болсо, адам, коом жана бийлик ошондой турмуш жаратат. Адам гана, коом жана бийлик гана аракет кылып, тагдырдуу чечимдерди кабыл алып жатып, өзүнүн моралдуулугун, нравалуулугун, көз карашын жетекчиликке алат же башка бирөөнүн моралдуулугунун, нравалуулугунун, көз карашынын таасирине дуушар болуп тагдырдуу чечимдерди кабыл алат. Бир сөз менен айтканда адам өзү ошол адам катары же коом катары же бийлик катары – прогрессивдүү жыргал же жаман регрессивдүү турмуштун субстанциясы. Адам – дүйнөнү цивилизациялайт же талкалайт. А бизге болсо, көп улуттуу Кыргызстан өлкөсүнүн жашоочулары үчүн трансулуттук, башкача айтканда улуттар аралык, бардык улуттар менен бирдикте, руханий жана материалдык гүлдөп-өнүгүүгө багытталган цивилизация керек жана мындай жетишкендиктер бүткүл адамзатка таркатылып акырында жердиктердин рухун, моралдык-нравалык касиетин жана планетардык аң-сезимди чагылдырган бирдик "Планетардык аура" трансформацияланат.

Келгиле ошентип жаратман адамдан баштап ага педагогикалык аң-сезим берели. Ар бир наристе аны курчаган ар бир адамдан белек катары педагогикалык аң-сезим алып турсун. Ошентип өлкөнүн наристелер жана чоң кишилерден турган аң-сезимдүү калкынын жана педагогикалык аң-сезимди алып жүрүүчүлөрдүн ортосунда барабар белгиси жатып калышы керек. Коомдун педагогикалык аң-сезими эволюциялык өнүгүүгө жетишип, али дүйнөгө аң-сезимдүүлүк орной элек аң-сезимдүүлүккө алып жөнөсүн.

Биздин түшүнүгүбүздө аң-сезимдүүлүк – адамдардын жүрүш-турушундагы жакшынын артыкча жогору болушу, согуштардын түп тамырынан бери жок болушу, курчаган чөйрө менен өз ара аракеттенүү катары экологиялык гармония. Башкача айтканда адам жандыгынын кынтыксыз комплекстүү өнүгүүсү.

Ошентип педагогикалык аң-сезим – адам жандыгынын аң-сезимдүүлүгүнө алып барчу жолкөрсөтмө жылдыз болуп калмакчы. Педагогикалык аң-сезимдин акыркы максаты – адамдын нукура аң-сезимдүүлүгү.

Педагогикалык аң-сезимдин атрибуттары төмөнкүлөр болушу керек:

1. Коомдун ар бир мүчөсү моралдык-нравалык өзүн өзү көзөмөлдөө, өзүнө өзү баа берүү жана өзүн өзү сындоо касиетине ээ болот.

2. Коомдун ар бир мүчөсү ымыркайынан баштап өзүнүн аракети же аракетсиздиги үчүн жоопкерчилик сезимге ээ болот.

3. Коомдун ар мүчөсү ымыркайынан баштап жакшы жамандын чегин билүүгө умтулат жана билип жүрүүгө милдеттүү;

4. Коомдун ар бир мүчөсү моралдуулуктун жана ыймандуулуктун, чынчылдыктын жана гуманизмдин принциптерин көздүн карегиндей сактайт;

5. Коомдун ар бир мүчөсү өзүнүн жолдошунун жорук-жосунуна кош көңүл боло албайт.

Ушул 5 пунктка комментарий:

Бирок өзүнүн жолдошунун, айрыкча жакын досунун же андан да жаманы өз атасы же өз апасынын туура эмес жорук-жосунуна кош көңүл болбосун деген шартта, мындайча айтканда, "машиналдык акыл" коркунучу жаралып, кош көңүл болбоо эрежесин өзүнчө максат катары карап өзүнүн апасын же атасын "сатып", өз атасына же апасына донос (Сталиндин учурундагы донос, НКВДга жалган маалымат жеткирүү сыяктуу) кылуудан да кайра тартпай коюу коркунучу жаралат. Бул туурасында артыкча идеологияланып салынган совет адамынын образынын ачуу тажрыйбасы эсибизге салууда. Совет адамы идеалдуу алганда мээрман, гумандуу, чынчыл болгон бирок артыкча идеологияланып, жүрүш-турушу артыкча жөнгө салынганына байланыштуу жазылган жүрүм-турум эрежелерин, реалдуу кырдаалды чанып, машиналдуу сактоо менен кооптуу болгон. Мисалы тамга жегич педантист, мыйзамдын тамгаларын чайнап жатып адамдын реалдуу оор абалын көңүлгө албаган сыяктуу. Мисалы мыйзамдар, адам тигил же бул кырдаалга туш болуп калаарын дайыма эле "пайгамбарча биле албай калат" эмеспи. Ошондо мыйзамда адамдын абалын жөнгө сала турган атайын пункт жок болуп калышы мүмкүн. Мына ошондо педантист киши адамдын, мыйзамда каралбай калган адамдын абалын көзгө илбей сокур түрдө мыйзамдын тамгасын жеп жатып адамды чайнап салышы мүмкүн.

Бул жерде ушундай парадоксалдык кырдаалдарда кантүү керектиги жөнүндө моралдык рецепт берүүгө аракет кылып көрөбүз:

Атасы же апасы, укук бузган өзүнүн баласына каршы сот адилеттиги үчүн чыга алат. Мамлекет башчысы болгон атасы, укук бузган өзүнүн баласын сотко бере алат. Бул өңдүү окуяларга тарых көп жолу күбө болуп келген жана мындай көрүнүш негизи моралдык-этикалык жактан акталат. Бирок бала, укук бузган өз апасын же өз атасын сотко берүүгө моралдык-этикалык укугу жоктур. Жакын адамың болсо да кылмышкерди жаап-жашыруу туура эмес экендиги сыяктуу эле укук бузган өз атасы же апасына каршы чыгууга болор, эгер баласы бул нерсени нравалык-этикалык жактан туура эле кылып жатам деп эсептесе жана ошого чечкиндүүлүгү бар болсо.

Мындай парадоксалдуу учурларда сотто иштеген адам мыйзамдын тамгалары менен зомби болуудан сак болуп моралдык-этикалык жагынан лоялдуу жолун тандап ала алат бирок кылмышкер болгон жакын адамын жаап-жашырууга жол берилбейт. Эгер сот болуп иштеген адамдын туугандык сезими укук бузган өз атасын же өз апасын соттоого жол бербесе, ал киши соттоодон баш тартып бул ишти өзүнүн кесиптешине же башка сотко өткөрүп берүүгө моралдык да юридикалык да укук берилиши керек. Эки классикалык мисал коюп бергенге аракет кылалы:

1) Гезиттин башкы редактору укук бузган жакын адамына каршы макала жазуудан баш тартууга укугу бар бирок бул нерсени аткарууга өзүнүн журналист кызматкерине тыюу сала албайт жана мындай макала жазылып калса, эр жүрөктүүлүк менен өзүнүн жакын адамынын укук бузган фактысын моюнга алып, адилеттик идеалы менен жарашып башкы редактор катары макаланы гезитке чыгарууга кол коюп бериши керек.

2) Башкы сот укук бузган жакын адамын соттоодон баш тартууга юридикалык жана моралдык укугу бар бирок кылмышкерди жаап-жашырууга укугу жок болгон сыңары сотту иш жүзүнө ашырууга башка сотко жолтоо боло албайт. Жана ал адилеттик жана мыйзамды аткаруу үчүн соттун чечимине кол коюушу керек. Эгерде башкы сот, минтүүгө туугандык же достук сезиминен улам бара албаса, анда ал сот баштала элегинде өз убагында сот процессинен чыгып кете алат жана бул миссияны башка кишиге өткөрүп бере алат.

Кандай гана болбосун адам, чечим кабыл алып жатып, өзүнүн аң-сезиминин жана жүрөгүнүн үнү багыттаган жагына бурула алат.

5 пунктка болгон комментарий аяктады.

Педагогикалык аң-сезимдин адамдары трансулуттук цивилизациянын төмөнкү натыйжаларын берүүсү керек:

1. өкмөт башчыларынын чынчыл жана акылман иштөөсү жана калктын эмгекчилдиги Кыргызстандын экономикасынын өнүккөн жана стабилдүү ана башы болуп, ошондой эле элдин социалдык жана материалдык жетишкендигинин өбөлгөсү болор эле.

2. Руханий аң-сезимдин материалдык аң-сезимге үстөмдүк кылуусу – эсепчил рыноктук психологияга бөгөт болуп жана пайданы көздөбөгөн нукура жакшылык, нукура жардам – туура жана нормалдуу көрүнүш болуп эсептелип альтруизминен (башка бирөөгө кам көрүү жөндөмү) кур жалак калган адамдар тарабынан сынга алынбайт.

3. Альтруизмдин келишин жана адамдардын мамилесин абсолютизациялоо. Бул болсо, биздин өлкө капиталисттикпи же социалисттикпи жол тандап алганына карабай ар бир адамга татыктуу жашоого мүмкүнчүлүк берет. Маселен, капитализм өз маңызында эсепчилсиз мамиленин (альтруизмдин) душманы болуп адамдарды байларга жана кедейлерге, аристократтарга жана жөнөкөйлөргө бөлүп мындай катмарлар ортосунда мамилелердин барьерин жаратары жашырын эмес.

4. Адамдардын маданий-этикалык деңгээлин идентификациялоо – кай бир ак сөөк адамдын жөнөкөй адам менен бир тамактануу дасторконуна отурууда жийиркенүүнү жоёт. Кыргызстандын педагогикасына чоң иш-чара жүктөлүп, ар бир инсан, алыскы айылдан келеби, жогорку интеллектуалдык жана маданий потенциалга жетишип, жыйынтыгында кекирейген ак сөөк адам аны менен байланышуудан жийиркенбеши керек. Бир чөгүп жаткан кемеде, бир окуу группасында, бир согуштук взводдо, бир иш жамаатында жана турмуштун көпчүлүк шарттарында аристократ жана жупуну, бай жана кедей, интеллигент жана дыйкан камалып калып алардын тагдыры чырмалышып калаарын бизге турмуш таасын көргөзүп жатат. Табият деле адамдын социалдык ордуна карабай адилеттүү талант берип жатканы, биз адамдар, Акыйкат алдында баарыбыз бир экендигибиз жөнүндө кабар берет.

5. Экологиялык ыйман. Экологиялык ыйманы бар адам урнага жетпей жатып тамекини, кагаз-магаздарды туш келди жерге таштай албайт.

6. Жаратылышка рационалдуу мамиле кылуу жана Сонун экологияны сактоо. «Экология» деген сөз адамдын жаратылыш чөйрөсү менен болгон мамилесин билдирээри маалым. Аң-сезимдүү тарбияланган адам гана жаратылышка рационалдуу мамиле кыла алат.

7. Рыноктук психологияга көнүп калган адамдын сөздөрүнүн ордун алмаштыруу: сен өзүңдү гана коркунучка дуушар кылбай, мүлктү да коркунучка дуушар кылып жатасың – бул, мүлктүн сакталышын адам коопсуздугунан жогору койгон рыноктук аң-сезимге сиңип бүткөн адамдын образы. Сен мүлктү жоготуу коркунучуна гана дуушар болбой, өзүңдүн өмүрүңө да коркунуч келтирип жатасың – бул, адамдардын акылына рынок идеалдары каптап кирип келгенде нукура адамдык сапатын жоготпой сактап калган гуманист адамдын образы.

8. Адамдан баштап маданият мекемелерине жана калкты тейлөөнүн бардык объекттерине чейин маданияттуулук жана пунктуалдуулук; маданият мекемелеринде маданий иш-чаралардын иш жүзүндө башталышынын жана башталуу убактысынын жарыясынын ажырым болушуна кескин түрдө тыюу салуу; Кыргызстан эли өзүнүн менталитетинин жагымсыз токтоп калуусуна укугу жок – дүйнөлүк коомчулуктун алдында ар-намысын жана аброюн сактап менталитетин өнүктүрүүгө милдеттүү. Бул ушул гана негативдүү көрүнүшкө тийиштүү болуп калбастан, тигил же бул элди жаныбардын аты менен атаганга да тиешеси бар... ...аны үчүн менталитетти өстүрүү керек...

9. Коомдук мүлктүн бүтүндүүлүгүнө жана сакталышына камкордук жана коомдук мүлктүн бузулганы үчүн кандуу жоопкерчилик.

Ушул 9-пунктту иш жүзүнө ашырууга рекомендация:

Милициянын кыраакылыгын кеңейтүү принциби:

"Милициянын кыраакылыгын кеңейтүү принцибин" кабыл алуу. Бул принципке ылайык образдуу айтканда милиционер кылмышкерлерди кармап гана калбастан, элди маданияттуулукка тарбиялоого активдүү катышат. Коомдук мүлктү (телефон-автоматтар, отургучтар, бүт баарын) бузган жарандарды аңдып кармап, эл алдында ашкерелеп жарандарды тарбиялоого салым кошуу милдетин мыйзам түрүндө күч структураларынын милдети катары жүктөө. Коомдук отургучтардын капталдарына отуруп булгалоого кескин түрдө тыюу салуу. Милициялык кадрлардын жетишкен же жетишпеген шарттарына карабай "Милициянын кыраакылыгын кеңейтүү принцибин" колдонуп мүлктү ири мүлк же майда мүлк экен деп бөлбөй, борбордо же чет-жакада жайгашканына карабай, ошол коомдук мүлккө колун салгандарды кармап (кайтаруу эмес, аңдуу, кармоо) сөзсүз түрдө жашыруун дежурлук (штаттык формада) же такай рейд жүргүзүп туруу. Ошентип шаардын чет-жакасында деле, алыскы айылдарда деле коомдук мүлккө, мисалы телефон-автоматка жашыруун аңдуу жүргүзүлүп ага кол салгандарды кармап, элдин алдына алып чыгып ашкерелеп таалим-тарбия иштери жүргүзүлөт.

10. Мүрзөлөрдөгү вандализм жоюлсун, анткени андай жайларда да ар кандай кылмыш иштери жасалат ошон үчүн мамлекет милициянын кыраакылыгын кеңейтү принцибинин алкагында мүрзөлөргө коюлган гүлдөрдү, тосмолорду жана башка нерселердин уурдалышына бөгөт коюп мүрзөлөрдө ыйык тартиптин камсыз болушуна кам көрөт.

11. Коомдук жайларда, дубалдарда уят сөздөрдү жазууга кескин тыюу салуу жана эл алдына алып чыгып таалим-тарбия берип керек учурда жазалоо; мында да милициянын кыраакылыгын кеңейтүү принциби колдонулат.

12. Бирөөнүн жоголгон мүлкүн таап алууда аны ээсине алып барып берип сүйүнчүсүн төлөтүп алууга жол берилбейт. Анткени адам таап алган буюмду өзүнө менчик кылып алууга моралдык да юридикалык да укугу жок анын үстүнө маданиятсыз түрдө анысы үчүн сүйүнчү талап кылуу одоно көрүнүш. Чектен чыккан тартип (исключение) – акча сыңары башка буюм болсо жашырын түрдө өзүнө ыйгарып алышы мүмкүн, анткени канткен менен адам баласы идеалдуу жетишкен эмес пенде эмеспи. Бирок ушул сыяктуу кырдаалда да адамга чынчыл жана татыктуу жүрүм-турум, башкача айтканда табылган акчаны деле жаап-жашырбай кайтарып берүү сунушталат.

Эволюциялык аң-сезимдин жолуна чыккан педагогикалык аң-сезимдин адамы мерезденбей бирөөнүн жоголуп табылган буюмун кайтарып берет. Буюмун таап бергени үчүн сүйүнчү талап кылганы өзүнүн адамдык нарк-насилин кемсинткени болуп саналат. Педагогикалык аң-сезимдеги жарандарды тарбиялоо максатында, жоголгон буюмун таап келген адамга кубанып кетип чын көңүлдөн чыгарып сүйүнчү берүү туура көрүлбөсө жана адамды тарбиялоо максатында адамдарды жаман үйрөтпөй педагогикалык аң-сезимге багытташыбыз керек...

13. Айлана-чөйрөңдөгү калктын алдындагы коммуналдык-этикалык жоопкерчилик. (Бул жерде биз "коммуналдык ыйман" деген сөз курамын ойлоп табуудан баш тарта туралы). Этика деген түшүнүк жүрүш-туруш нормалары деп гана түшүндүрүлбөстөн, жеке кызыкчылыктарыңды ак ниеттүүлүк менен коомдук кызыкчылыктар менен айкалыштыруу деп да түшүндүрүлөт. Башкача айтканда адам жамааттын же коомдун кызыкчылыктары менен эсептешпей ошону менен бирге айланадагыларга ыңгайсыздык салып өзүнүн жеке кызыкчылыктарын жүзөгө ашырса бул да этикалык нормаларды бузуу болуп саналат. Айланадагылардын алдында коммуналдык-этикалык жоопкерчилик дегенде – өзүнчө бир үй бүлө өз үйүндө кранды оңдоп алуу үчүн коомдук суу түтүкчөлөрүн камырабай жаап койгондугу, өз үйүндө электрин оңдоп алуу үчүн электрдик подстанцияга барып бүт коомдун электрин тартынбастан өчүрүп алгандыгы же өзүнчө бир үй бүлө кошуналарды уктатпай түндөсү пилораманы иштетип чуулдагандыгы тууралуу кеп болуп жатат. Турмуштун мындай кырдаалында айрым бир үй-бүлөлөр айланасындагы калкка карата одоно урматсыз мамиле кылышы мүмкүн. Тартипти көргөн адамдар гана калкка келтирген ыңгайсыздыктын коэффициентин мүмкүн болушунча минимумга жеткирүүгө умтулуп мындай иштерин рационалдуу чечишет. Анткени кандайдыр бир үй-бүлө элди эскертпей туруп (эскертүү сөзсүз эле зарыл шарт эмес, эң негизгиси бул процесстин созулуп кетпешине жоопкерчиликти сезе билүү) күтүүсүздөн подстанциядан баарынын жарыгын өчүрүп кенелбей, эч шашылбай өзүнүн үйүндө электрин оңдоого киришкени одоно адепсиздик. Ал эми коомдук суу түтүкчөсүн өчүрүп койгондочу. Мындай учурларда айланадагы калк турмуш-тиричилик ал түгүл психологиялык ыңгайсыздыкка дуушар болушу талашсыз.

Суу түтүкчөлөрүнө карата мүнөздүү этикалык катачылык булар: кандайдыр бир үй бүлө үйүндө кран орнотуп жатканда сактай турган вентиль орнотпостон суу магистралына түздөн түз туташып алганы. Анан кокусунан үйүндө краны бузулуп суу ага баштаса үйдүн кожоюну үйүнө кран орнотуп жаткан кезинде сактагыч вентиль орнотпогону үчүн ошол заматта коомдук түтүктү тим эле бууп өчүрүп калууга мажбур болот. Дагы бир этикалык катачылык, адамдардын акылында "акыркы момент" деген түшүнүктүн жок болгондугу. Башкача айтканда кимдир бирөө өзүнүн үйүндө электрдик же суу иши менен алек боло баштаганда адегенде коомду суудан же электрден ажыратып, кур жалак калтырып анан гана шашпай иштей башташат. Эң туурасы алгач үйүндө бардык нерселерин мүмкүн болушунча жакындатып даярдап келип, анан гана акыркы моментте коомдук суу магистралында же подстанцияда сууну токтотуп же жарыкты өчүрүп турса акылга сыярлык болоор эле.

Ошентип айланадагы калк, өзүнчө бир үй-бүлө суудан жана электрден убактынча ажыратуусуна жол берет, бирок бул иштерди рационалдуу эмес жана коммуналдык-этикалык жактан жоопкерчиликсиз жасоого жол бербейт деген жыйынтык чыгаралы.

Педагогикалык аң-сезим идеясын турмушка ашыруу максатында Кыргызстан расмий түрдө "Педагогикалык аң-сезим Өлкөсү" деп жарыяланып өлкөнүн педагогикасы мамлекет тарабынан приоритеттү багыттардын катарына алынып чыгып билимдүү жана тартиптүү жарандардын коомун түзүү, адамдардын маданий-этикалык деңгээлин идентификациялоо максатында мамлекет педагогиканы үй-бүлөдөн, балдар бакчасынан баштап жогорку билим берүү системасына чейин сиңдирип кийирүүгө кам көрөт. Кесиптик-техникалык окуу жайларынын, атайын орто окуу жайларынын, жогорку окуу жайларынын окутуучулары предметтерди "машиналдуу" түрдө окутуп гана чектелип калбастан, өсүп келаткан муунду лектордук ыкма жана жеке үлгүсү менен тарбиялоо милдети окутуучуларга жүктөлөт да эгерде окутуучу студенттин моралдык-этикалык жана этикалык принциптерге туура келбеген жүрүм-турумун байкаса, ага кош көңүл кароосуна жол берилбейт. Кесиптик-техникалык окуу жайларынын, атайын орто окуу жайларынын, жождордун окутуучуларынын кесиптик ишмердигине, студенттерди тарбиялоо функциясынын кошулганы – гүлдөгөн өлкөнү куруу үчүн мындай саясаттын иш жүзүнө ашырылышынын стратегиялык зарылдыгын баса белгилөө катары жана педагогикалык эмгекке материалдык түрткү катары кесиптик-техникалык окуу жайларынын, атайын орто окуу жайларынын, жождордун окутуучуларынын эмгек акысы принципиалдуу түрдө көтөрүлөт.

Бул идеяны толук кандуу жүзөгө ашыруу үчүн адамдардын акылынан: адамды бала кезинде тарбиялашат, ал эми ал чоңойгондо адам өз жүрүм-туруму үчүн өзү гана жооптуу, ошон үчүн аны тарбиялап кайра өзгөртүү такыр мүмкүн эмес өңдүү чыйыр түшүнүк өчүрүлүшү керек. Мындай стереотип түшүнүктөн баш тартып, жетилген адамга деле моралдык-этикалык таасир тийгизсе болот, мисалы жок дегенде чоң кишинин да уяты болору жана анын намысына таасир тийгизсе болорун эске алып оптимисттик ишенимге келишибиз керек.

Жаштар жөнүндө

(Студент-практикант У.Дүйшөналыга берилген индивидуалдуу тапшырмадан (макала жазуу тапшырмасы))

Жаштардын психологиялык портрети.

Бүгүнкү жаштар идеологиялык вакуумга дуушар болуп турган кез. Ошон үчүн алар өздөрү билгендей туура эмес моралдык-этикалык ориентир алып жатат. Жыйынтыгында жаштардын аң-сезими, образдуу айтканда, адеп-ахлакка жооп бербеген алдым-жуттум инстинктине сугарылып жатат. Ошондой эле жаштардын аң-сезимин эгоцентристтик өзүмчүлдүк, эсепчил рыноктук өз ара мамилелер колго алып калды. Анан өткөөл мезгилдерде элибизге мүнөздүү болгон альтруизм деген эң баалуу сапатты биздин коом жоготуп жатат.

Коомдук жайларда.

Жаштар коомдук жайларда өздөрүн абдан корс алып жүрүшөт. Алардын этикалык кейпи көз алдыбызда чирип жатат: жаш адамдардын лексикасы уят сөздөргө жык толгон, коомдук объекттерди бузуп-талкалап жатып буттары менен отургучтарды тебелеп-тепсешет, транспортто болсо кашайып карыларга жана айымдарга орун бошотушпайт.

Адатынча мындай көйгөйлөр тууралуу кеп козгосоң, сөздү мындай чыйыр сөздөр менен жыйынтыкташат: ар бир адам өзүнөн башташы керек. Бирок бир нерсени башташ үчүн жаштарда аң-сезимдүү түрткү боло бербей жатканы талашсыз. Ошон үчүн жаштар өздөрүнүн моралдык-этикалык абалы тууралуу ойлонушу үчүн мамлекет аларды акырын түртүп коюшу керек. Башкача айтканда мамлекет жаштарды тарбиялоого милдеттүү, элди да.

Саясатта.

Саясий аренада жаштарды нукура активисттерге жана арам ойлуу саясатчылардын сатып алууларынын курмандыгы болушкандарга бөлүштүрсө болот. Жаштардын активдүү бөлүгү адатта саясий жактан сабаттуу.

Азыркы мезгилде көптөгөн жаштар уюмдары жана кыймылдары бар. Кээ бир жаштардын уюмдары өздөрүнүн миссияларын иш жүзүнө ашырууда өздөрүн эффективдүү көрсөтө алышты.

Эгерде жаштарды социалдык сфера жагынан карап көрсөк, алардын көп бөлүгү жумушсуздуктун курмандыгы болушуп маргиналдардын саны өсүп кетти. Ал эми мындай жагдай өз кезегинде криминалды пайда кылууда.

Билим берүүдө.

Биздин коомго жана мамлекетке коркунучтуу болгон псевдокадрлардын (жасалма жалган кадрлар) армиясын даярдап жатканыбызды зор өкүт менен моюнга алышыбыз керек. Буга ким күнөөлүү дегенде, чет өлкөлүк конокторго көз көрүнөө даяр дипломдук иштерди, рефераттар жана башкаларды ачыктан-ачык эле сатып жатканыбызга мамлекеттин таптакыр кош көңүл мамилеси. Окуу жайларында, айрыкча сырттан окуу системасында аң-сезимсиз студенттердин басымдуу көпчүлүгү диплом алганга татыксыз. Анткени алардын дипломдору, бешенеден тер агызып алган билим катары баш-мээде жарык из кала тургандай болбой жөн гана чөнтөккө түшүп жатат.

Алар менен академиялык чынчылдык тууралуу жана өлкөгө чынчыл, сабаттуу жана кесипкөй кадрлардын керектиги тууралуу сүйлөшсөң, алардын трагедиялык жообу мындай болуп турат: не пайда чыкмак эле, мен болбосом да баары бир башкасы бардык нерсеге бузукулук кылат. Өздөрүнүн жеке позициялары жана көз карашы, патриоттук сезими жок бир беткей ой жүгүрткөн мындай студенттерди студенттик отургучтардан аёосуз шыпырып таштоо керек.

Жыйынтык:

Жаштардын мамлекеттик саясатын иштеп чыгуу керек.

Билим берүү

2009-жылдын июнунда Кыргыз Республикасынын Президенти К.Бакиев билим берүү тармагын реформалоону жана реформанын программасын иштеп чыгара турган Жумушчу тобун түзүүнү демилге кылган. Анда мен Кыргыз Республикасынын Президентинин Секретариатына жана Кыргыз Республикасынын Билим берүү жана илим министрлигине кат жолдогом (кириш каттарынын каттоо номерлери сакталып калбады).

Ал катымда мени Жумушчу тобуна кабыл алуусун сурангам. Аны үчүн өзүмдүн катымда билим берүү системасын реформалоо боюнча өзүмдүн алдын ала кыскача сунуштарымды жана КРнын Президенти презентациялаган Билим берүү Концепциясы боюнча да сунуштарымды бергем.

Төмөндө Кыргыз Республикасынын Президентинин Секретариатына жана Кыргыз Республикасынын Билим жана илим министрлигине жиберлген катымдын кыскача тексти берилет. Андагы берилген сунуштарды аздыр-көптүр билим берүү реформасында пайдаланса болот.

Кыргыз Республикасынын

Президентинин Секретариаты

Кыргыз Республикасынын

билим жана илим министрлиги

Кыргыз Республикасынын мамлекеттик кызмат иштери боюнча агенттигинин Борбордук аймактык өкүлчүлүгүнүн жетектөөчү адиси, мектептин мурдакы завучу, «Илим жана билим: Проблемалар жана перспективалар» илимий-практикалык конференциянын жеңүүчүсү

Улан Дүйшөналыдан (37 жаш)

Мени Билим берүүнү өнүктүрүү Улуттук долбоорун иштеп чыгуучу Жумушчу тобуна кабыл алышыңыздарды суранам.

Илимий даражамдын жоктугун, илимдин жана билимдин эмгек сиңирген ишмери болбогонумду акыры келип кадыр-барктуу инсан болбогонумду моюнга аламын. Бирок практика көрсөтүп тургандай оригиналдык идеяларды жана сунуштарды генерациялоо жөндөмдөрү инсандын кадыр-барктуулугунан жана илимий даражасынан же адамдын Мекендин алдындагы сиңирген эмгенинен боло бербестигине ишенем. Мен аткаруучуга караганда көбүнесе жаратман мүнөз катары мамлекетке көбүрөөк пайдалуу боло аларымды ишендиргим келет. Же балким мен абройлуу окумуштуу болууга үлгүрө элекмин да бирок нукура жөндөмдөрүм бар чыгар. Анын үстүнө Кыргыз Республикасынын Презенти идеялардын өзүн иштеп чыгуу үчүн жумушчу тобунун курамын ар кыл министрликтердин, ведомтстволордун, жарандык коомдун, бизнестин өкүлдөрүнөн түзүш керек деп баса белгилеген. Ошондой эле Кыргыз Республикасынын Президенти тарабынан мамлекеттик иштерге жаш кадрларды да тартуу саясаты жүргүзүлүп жатат.

Сиздердин карооңуздорго буларды сунуш кылам:

1. КРнын Президенти сунуш кылган Концепцияны жүзөгө ашыруу боюнча кээ бир алдын ала сунуштар.

2. Мектепте бар болгону 2-3 ай завуч болуп иштеп жүргөнүмдө (анан мамлекеттик кызматка кетип калгам) иштеп чыгарган № 4-мектептин 2007-2008 окуу жылындагы ишмердигин Анализдөөнүн жана 2008-2009-окуу жылдарына сунуштарынан фрагменттер.

3. Жарыкка чыккан менин китебимден билим берүү жана муунду тарбиялоого тийиштүү фрагменттердин көчүрмөлөрү.

Мектепте бар болгону жарым эле жыл иштеп, институтта окуп билим берүү жана муунду тарбиялоо проблемаларын мындайча айтканда ичинен изилдеп билип чыктым.

Балким менин сунуштарым декларативдүү чыгар, бирок Жумушчу тобуна кошулуп калсам, өзүмдүн сунуштарымды керектүү болгон конкреттүү стилге трансформациялайт элем. Андан сырткары дагы бир топ оригиналдуу сунуштарды иштеп чыккам да аларды Жумушчу тобунда иштеп жатып сунуш кылаар элем.

Токтоо болбогонум үчүн кечирим сурайм, патриот жана таланттуу инсан катары Жумушчу тобуна чоң пайда келтире аламын жана атамекендик билим берүү тармагын өнүктүрүүгө бараандуу салым кошо аламын.

Тиркемелер: 1. КРнын Президентинин Концепциясы боюнча алдын ала сунуштар 2 барак.

 2. № 4-мектептин 2007-2008-окуу жылынын ишмердигин анализдөөнүн жана 2008-2009-окуу жылына берилген сунуштардын фрагменттери 1 барак.

 3. Мектеп предметтерине толуктоолор 1 барак.

 4. Илимий-фантастикалык китептебимден жана «Госслужба и карьера» журналынан алынган билим берүү жана муунду тарбиялоого тийиштүү болгон фрагменттердин көчүрмөлөрү 22 барак.

 5. Резюме, рецензиялар, грамоталар, дипломдор

 (чыгармачылыгым тууралуу рецензияларды кошкон жокмун) 8 барак.

22.06.2009-жыл Улан Дуйшеналы

КРнын Президентинин Концепциясы боюнча алдын ала сунуштар

Концепциядагы фрагмент:

...Анын ийгиликке жетишинин бирден бир шарттары – билим берүүнү мамлекеттин приоритети деп жарыялоо.

Сунуш кыламын:

Бир нече жолу Кыргыз Республикасынын Конституциясына сунуштарды бергем. Эми болсо ал сунуштарым 2007-жылдын 31-августунда жарыкка чыкан китебимде:

«1. Кыргызстан Педагогикалык аң-сезимдин мамлекети болуп саналат.». Комментарий: билим берүү тармагын мамлекеттин приоритети деп атоонун бул бир гана жолдорунун бири.

Концепциядагы фрагмент:

Өлкөнүн реформалары кадрдык ачкалыкка кептелип жатат.

Сунуш кыламын:

Эмдиги 2010-жылдан баштап билим берүү приоритетин бюджет менен бекемдеш керек. Педагогикалык кызматкерлердин социалдык жеңилдиктери болсо боло турган иш.

Концепциядагы фрагмент:

Билим берүү – ар түркүн ведомстволордун, бүткүл коомдун жана өлкөнүн маселеси.

Сунуш кыламын:

Билим берүү субъектине – коомдун мүчөлөрүнүн руханий жана нравалык-этикалык дүйнөсүн калыптандыруудагы моралдык жоопкерчилиги бар массалык маалымат каражаттарын тартуу. Мындагы ой, массалык маалымат каражаттарынын билим берүү программаларын эфирге берип түздөн түз катышуусу эмес (бирок ушундай методдорду деле иштеп чыга алат элем), тескерисинче эфирге маалымат берүүдө грамматикалык жана нравалык-этикалык жактан үлгү болуу тууралуу сөз болуп жатат. Башкача айтканда эфирге маалыматтарды берүү ишинде грамматикалык каталарга жол бербөө, этикага жооп бербеген көрүнүштөрдү жана тасмаларды бербөө.

Концепциядагы фрагмент:

Аз эмес чиновниктер, өзгөчө билим берүү тармагындагылар, жөн гана реформага башкача мамиле кылууга жөндөмдүү эмес.

Сунуш кыламын:

Демилгелүүлөрдү, ишине чыгармачылык ык жасаган, мындайча айтканда карамагындагы «акылдуу» кызматкерлерди жазага тартуу жана урушуу стереотибин жоюу. Прогрессивдүү демилгени, ишине чыгармачылык ык жасоону колдоого алуу, эгерде демилгелүү сунуштар системанын өнүгүшүнө ачыктан ачык пайдалуу болсо, карамагындагы кызматкерлерди демилге үчүн коркуу сезиминен бошотуу.

Концепциядагы фрагмент:

Мен дагы бир жолу кайталаймын – билим берүүдөгү реформа проблемалары өлкөнүн келечеги үчүн, улуттук көз карандысыздык үчүн, биздин балдарыбыздын тагдырлары үчүн критикалуу.

Сунуш кыламын:

Уулуттук кадрлардын прообразы, абалдан акылмандыкча интернационалдуу чыгуу катары «Мамлекеттин элиталык кадрлары» программасын сунуш кыламын – 2007-жылдын 31-августунда чыкан китебимден (көчүрмөсү тиркелет).

Концепциядагы фграгмент:

Аскердик же башкаруу реформаларын эске алуу башка мисал боло алат. Бизге эртең эле терроризм менен күрөшүүнүн же мамлекетти башкаруунун заманбап технологияларын билген кадрлар керек болуп калат.

Сунуш кыламын:

«Госслужба и карьера» журналынан «Бүтүрүүчүлөрдүн жаңы мууну же мамлекеттик кызматка катуу тартипте кабыл алуу» деген макаламдын көчүрмөсүн (тиркелет). Макалада мамлекеттик кызмат системасына гана эмес, эл чарбасынын бардык тармактарына да сабаттуу кадрларды даярдоо маселеси каралган (сунуштар дээрлик универсалдуу).

Концепциядагы фрагмент:

Өлкөнүн келечеги үчүн биздин маданий мурстарыбызды пайдалануу принципиалдуу зарыл болуп саналат. Жана бул талап гуманитардык билим берүү маселелеринин маңызын да өзгөртөт.

Сунуш кыламын:

Мектеп программасына, орто-атайын жана жогорку билим берүү программасына кыргыздардын культурологиясы деген уникалдык предмет иштеп чыгуу.

Концепциядагы фрагмент:

Бардык өнүккөн мамлекеттердин негизги ориентири катары, адам өмүр бою окуганга, өзүнүн квалификациясын жогорулатып жана өзгөртүп турганга мүмкүн боло турган билим берүү системасын түзүү керек.

Сунуш кыламын:

Өлкөнүн бардык уюмдарында кадр кызматы тарабынан кез кези менен кызматкерлердин билим алуу багытындагы жекече талаптарын билип туруу үчүн ички мониторинг жүргүзүп туруу. Башкача айтканда жумушчулар, кайсы тармактар боюнча билиминин жетишпестигин билдирип турушат. Мисалы кимдир бирөө иш кагаздарын начар билиши мүмкүн, компьютердин тигил же бул программаларын жана башка нерселерди билбеши мүмкүн. Анан өлкөнүн ар бир ишкана-мекемелеринде жумушчулардын жекече арыз-талаптарына ылайык кыска мөөнөттүү курстарда, орто же жогорку окуу жайларында окутуп даярдоо планы иштелип чыгат. Ушул эрежелерди КРнын эмгек мыйзамдарына киргизип койсо болот (КРнын Эмгек кодексине, Мамлекеттик кызмат мыйзамына, КРнын Конституциясына – Конституция да эмгек тууралуу жоболорду өзүндө камтышын эске салгым келет.).

Концепциядагы фрагмент:

Мурда совет мектебинде тарбилоо системасынан чыгарылып салынган жаңы коркунучтар пайда болду – кылмыш дүйнөсү жана экстремисттик кыймылдар мектепти өзүнүн күчүн көрсөтүү объекти кылып алышты да кеч боло электе бул коркунучтарга жооп бериш керек.

Сунуш кыламын:

Патриоттук сезим менен, адал эмгектенип олуттуу түрдө экспансияны анализдеп ага бөгөт коюш керек. Ага каршы турган субъекттер биринчи кезекте КРнын атайын кызматтары жана башка мамлекеттик органдары. Экспансиянын телекөрсөтүүдө жана коомдук жашоонун башка тармактарында тамырын терең кулач жайганы кооптуу болуп турат.

Концепциядагы фрагменттер:

Жоопкерчилик зоналарын так аныктап алуу керек – мамлекеттин өзү гана эмнеге жооп берет, бизнеске же жарандык коомго эмнени өткөрүп берсе болот, ата-энелер өздөрүнө эмнени ала алат. Бүгүн дүйнөдөгү бир да өнүккөн мамлекет билим берүүнүн бардык тармагын толугу менен каржылап башкарууга жөндөмсүз.

Сунуш кыламын:

Бизнеске эмнени өткүрүп берсе болот: билим берүү мекемелерин каржылай турган бизнес структараларына, салыктарды төлөөдө жеңилдиктер бериле турган статьяны салык мыйзамдарында чагылдыруу керек (мисалы, өлкөдү кыска мөөнөттүү курстардын түйүндөрүн кеңейтүү абдан зарыл). Ошондой эле биздин мезгилде мектеп окуучуларына ушунчалык жетишпей жаткан окуу китептерин чыгарууну каржылай турган бизнес структураларына салыктарды төлөө жеңилдиктерин карап чыгуу керек.

Концепциядагы фрагмент:

Керектүү өзгөрүүлөрдү убакыт жана чыгымдар боюнча көрсөтүү. Бүгүн эле өзгөчө чыгымга учурабай эмнелерди кылса болорун бөлүп чыгуу керек. Дурус ой жана башкаруу чечимдеринин эсебинен гана. Жана кайсы нерселер узакка созулган жана кырааты менен чечүүнү талап кылат.

Өзгөчө чыгымсыз эмне жасаса болорун сунуш кыламын: Адегенде 2007-жылдын 31-августунда жарыкка чыккан китебимден цитата:

«Билим берүүдө.

Биздин коомго жана мамлекетке коркунучтуу болгон псевдокадрлардын (жасалма жалган кадрлар) армиясын даярдап жатканыбызды зор өкүт менен моюнга алышыбыз керек. Буга ким күнөөлүү дегенде, чет өлкөлүк конокторго көз көрүнөө даяр дипломдук иштерди, рефераттар жана башкаларды ачыктан-ачык эле сатып жатканыбызга мамлекеттин таптакыр кош көңүл мамилеси. Окуу жайларында, айрыкча сырттан окуу системасында аң-сезимсиз студенттердин басымдуу көпчүлүгү диплом алганга татыксыз. Анткени алардын дипломдору, бешенеден тер агызып алган билим катары баш-мээде жарык из кала тургандай болбой жөн гана чөнтөккө түшүп жатат.». Ошон үчүн сунуш кыламын: көп чыгымсыз эле даяр курстук, дипломдук иштерде жана рефераттарда чайкоочулук кылууга тыйуу салыш керек.

Концепциядагы фрагменттер:

Билим берүүнү башкаруу системасын өзгөртүүдөн жана аны мыйзам жана нормативдик камсыз кылуудан.

Сунуш кыламын:

Нормативдик-укуктук актыларды жакшыртуу боюнча жакшы жөндөмдөрүм бар. Мисалы, жер-жерлерде түздөн-түз проблемаларды окуп-үйрөнүп мамлекеттик кызмат жөнүндөгү мыйзамга көп жолу сунуштарды иштеп чыгып берип жүргөм.

Концепциядагы фрагменттер:

Биринчи кезекте керектүү масштабдарда мектепке чейинки окутуу жана тарбиялоо системасын кайра жаратып модернизациялаш керек.

Сунуш кыламын:

Менин китебимде швейцариянын долбооруна шилтеме берилип балдар бакчасынан баштап кош тилдүүлүк жана башка көптөгөн оригиналдуу сунуштар каралган.

Концепциядагы фрагменттер:

Билим берүүнүн формасын жана мазмунун, балдардын конкуренттүү технологиялык дүйнөдө ийгиликтүү жашоого жетишүүдө өздөрүнүн илимге, чыгармачылыкка, кол өнөрчүлүккө, спортко, коммуникацияларга болгон жеке жөндөмдөрүн ача ала тургандй кылып камсыз кылыш керек. Аны үчүн билим берүүнүн жаңы стандартатрын жаратуу керек.

Сунуш кыламын:

Окуу программасына жаш конструкторлордун ийримин, радиотехника ийримин, адабият жана башка көптөгөн ийримдерди кошуш керек. Ачыктан ачык моюнга ала турган нерсе, кыргыз мууну башка этностун өкүлдөрүнө салыштырганда техникалык билим тармагынан артта калып жатышат (техникалык кругозорунун дефицити). Ошондой эле учурдагы муун, образдуу айтканда «юрфак» жана «экономфакты» артык көрүшүп техника илимдеринен алыстап баратат. А биз башкалардан көз каранды болбой өз алдыбызча Кумтордо... алтын казып алышыбыз үчүн атамекендик инженерлерди кайдан алабыз?

Концепциядагф фрагменттер:

Балдардын туулган жерине жана жашаган жерине карабай, бардык улуттардын жана социалдык топтордун балдарына, таланттарды ачуу жана колдоо боюнча жеткиликтүү системаны түзүп чыгуу керек.

Сунуш кыламын:

ЖОЖдоргудай кылып тандоо боюнча курстарды (КПВ) киргизүү керек (окуучулардын кызыгып өздөрү тандап алуулары менен).

Концепциядагы фрагменттер:

Бүгүн билим берүү системасындагы кызматкерлердин эмгек акысы башка тармактардагы кызматкерлердин эмгек акысына караганда азыраак. Бул ишти мындай абалда калтырууга болбойт.

Сунуш кыламын:

Эмки 2010-бюджеттик жылдан баштап билим берүү тармагында бюджетти көбөйтүү керек, чечкиндүү түрдө, болбосо бул проблемаларды декларативдүү түрдө айтуунун эмне кереги бар.

Концепциядагы фрагменттер:

Биз коомдо орто-кесиптик жана кесиптик-техникалык билимге болгон кызыгууну жогорулатышыбыз керек. Квалификациялуу жумушчу же техник эмгек рыногунда негизги контитентти түзөт. Аларды рыноктун учурдагы жана келечектеги талаптарына ылайык даярдоо керек. Бирок жумуш берүүчүлөр заказ кылууга жана кесиптик-техникалык окуу жайларынын бүтүрүүчүлөрүнө талаптарды иштеп чыгууга мүмкүнчүлүктөрү болушу керек.

Сунуш кыламын (кандай кылганды билемин):

Эми болсо жаштардын ориентирин, жогорку билимге ээ болуу сөзсүз эле беделдүү боло бербестигине буруу керек. Болбосо баары эле жогорку окуу жайларына барып жатышат, ал эми өлкө болсо квалификациялуу жумушчуларсыз жана айылдарда иштей турган жумушчуларсыз калып жатат.

№ 4 мектептин 2007-2008-окуу жылындагы ишмердигин Анализдөөнүн фрагменттери жана 2008-2009-окуу жылдарына сунуштар.

…

…

…Ошентип, окуучулардын этикасына жалпы көз чаптыруу:

1. Окуучуларда окууга болгон кызыгуу жок (ал түгүл жогорку классстарда да), ошондой эле жок дегенде өзүнүн келечегин ийгиликтүү куруш үчүн окуунун зарылдыгын түшүнүү да жок.

2. Окуучулар үйүндө окуу китептерин окушпайт.

3. Эгерде окуучуга китепканадан китеп жетишпей калса, тигил же бул окуу китебин окуп чыгуу амалын жана мүмкүнчүлүгүн издешпейт.

4. Окуучулар өз алдынча ой жүгүртө алышпайт.

5. Окуучулар мектепке ашыкча китептерди алып баруудан эринишет.

6. Окуучулар өздөрүнүн кругозорун өстүрүү зарылчылыгын түшүнүшпөйт. Керек болсо маанилүү тарыхый фактыларды, географияялык ачылыштарды, тарыхый белгилүү инсандардын аты-жөнүн жазып алуусун сунуш кылсаң да жазып алууга такыр алымсынышпайт.

7. Кээ бир окуучулар өз элинин улууларды урматтоо тарыхый каада-салттарынан кабардар эмес.

8. Сабактарда элементардык этика эрежелерин билип сакташпайт. Өздөрүнүн курбуларын сыйлашпайт, ашкере шоктонушат.

9. Көпчүлүк класстарда коллективизм духу байкалбайт.

10. Бул көрүнүш акыры барып эгоцентризм экенин түшүнүшпөй китептерде жазышат.

11. Парталарда жазышат.

12. Туалеттерде жазышат.

13. Суу крандарын талкалашат.

14. Дайыма дубалдарды бут кийимдери менен майлап кетишет.

…

...Жогоруда чагылдырылган окуучулардын жалпы нравалык-этикалык көрүнүшүн эске алып 2007-2008-окуу жылдарына төмөнкүдөй максат жана милдеттерди жылдырып чыгабыз:

1. Китептерди ксерокстон өткөрүп бардык окуучуларды окуу китептери менен альтернативалык түрдө жүз пайыз камсыз кылууну уюштуруу (же ар бир окуучу өзүнүн финансылык мүмкүнчүлүгүнө жараша улам этабы менен кийинки сабакта өтүлө турган теманы ксерокстон өткөрүп алат).

2. Активдүү иш алып бара турган Ата-энелер комитетин түзүү жана такай Ата-энелер чогулушун өткөрүп жана күн тартибинин сөзсүз коюла турган компоненти катары бул маселелерди коюу: мектеп окуучуларынын жүрүш-турушун тарбиялоонун мектепте гана эмес, коомдук жайларда да өзүн татыктуу алып жүрүүсүн, өз өлкөсүнүн нравалык-этикалык жактан толук кандуу ыймандуу жараны катары алып жүрүшүн тарбиялоонун бирдиктүү саясатын жүргүзүү.

3. Салмактуу коомдук ишмердиги, мектеп окуучуларынын жүрүш-турушуна коллективдүү көз сала турган жогорку класстын окуучуларынын Кеңешин түзүү.

4. Такай түрдө түркүн билим берүү жана тарбиялоо темасынан турган жалпы мектептик диспуттарды, конференцияларды жана семинарларды өткөрүп туруу.

5. Мектеп окуучуларын трабиялоо проблемалары боюнча коомдук уюмдар менен тыгыз байланыш жана кызматташууну уюштуруу.

6. Окуучулардын ата-энелери алардын балдары коомдук мектептин мүлкүн бузгандыгы үчүн жооп бере турган кол коюла турган документ иштеп чыгуу: – парталарды чиймелегени үчүн, – китептерде жазганы үчүн, – суу өткөргүчтөрүн бузушканы үчүн, – мектептин дубалдарында жазышканы үчүн жана башка бардык аморалдык жана коомго каршы келген иштери үчүн.

7. Окуучулардын мектепте жана коомдук жайларда өзүн алып жүрүү эрежелерин чагылдырган дубал эрежелерин иштеп чыгуу (парктарда отургучтардын аркасына отурбоо, коомдук жайларда уят сөздөрдү айтпоо, коомдук транпортто улууларга орун берүү жана башка көптөгөн нерселер).

8. Тийиштүү санат сөздөрдү ойлоп таап жазып 4-мектепти адеп-ахлактын, ыймандын, этиканын, уят-сыйыттын ар кандай канондору менен тыгыз толтуруп аларды дубалдарда, жада калса туалеттерде да ар кандай уяттуу сөздөрдү жазышпасын үчүн илип коюш керек.

9. «Окуунун отличниктери», «Окуучунун мектептеги үлгүлүү кылык-жоругу» (достойный поступок), керек болсо коомдук жерлердеги үлгүлүү кылык-жоругун чагылдыра турган, «Тартипти бузуучулардын» дубал тактайын иштеп чыгуу.

10. Ардактуу педагогдорду чагылдыруу менен мектептин мугалимдер курамынын дубал тактайын ачуу.

11. Окуучулардын коомдук мектептин мүлкүнө болгон этият мамилесине көз салууну күчөтүү.

12. Кыргызстандын кызыктуу адамдары менен кез кези менен жолугушууларды өткөрүп туруу.

13. Күнүнө бир же эки сааттык адабий китепти окуу өткөрүү.

14. Билим берүүнүн сапатын жогорулатуу үчүн жогорку окуу жайларындагыдай кылып сабактарды жуп-жубу менен өткөрүү (окуучулар үйүндө 6-7 предметтер боюнча сабак даярдагандын ордуна алардын жүктөмү азайып бар болгону 3-4 предметтен сабактарын сапаттуураак аткарышат).

15. Мектептин окуучуларынын жана алардын ата-энелеринин көрсөткүчтөрүнүн (данныйларынын) атайын электрондук базасын түзүп күтүүсүз пайда боло турган ар түркүн маселелерди чечүү үчүн жана ар түркүн иш-чараларга адамдарды жибериш керек болгондо ошол тизмени пайдалануу.

16. Окуучулардын коомдук иштерге катышкандыктарын электрондук учётко алып кез кезде аларды алкоо.

17. Ар түрдүү ишмердиктер боюнча таланттуу окуучулардын тизмесин түзүү.

18. Ийримдерди уюштуруу.

Мектеп предметине толуктоолор

№ 4-мектепте географияны окуткан катары, мурдакы курсант-учкуч катары, кесибим бооюнча метеоролог катары география предметине төмөнкүдөй толуктоолорду бере аламын: координаттар системасы, компас, булуттар боюнча тема. Бүгүнкү күндө мектептин бүтүрүүчүсү «кеңдик (широта)», «узундук (долгота)», градустар, минуталар, секундалар, магниттик жана географиялык уюлдар деген түшүнүктөрдөн кабардар эмес. Ошондой эле мектеп окуучулары, компастын жебеси чынында алар элестеткен географиялык уюлду такыр көрсөтпөшүн билишпейт (билиминдеги жаңылыштык). Ошондой эле «азимут» деген термин деңиз флотунда жана авиацияда «багыт» (курс) деп аталарын билишпейт. Булуттар тууралуу тема жеткилең эмес. Кайсы булуттардан кар, кайсы булуттардан жамгыр, кандай булуттардан мөңдүр жана башкалар жаарын билишпейт (буларды билүү ашыкча болбос). Ушул сыяктуу нюанстарды мектеп географиясына кошуп койсо болот эле, булар татаал деле темалар эмес. Компасты пайдалануу темасы ушунчалык ийгиликсиз түзүлүп калгандыктан жыйынтыгында мектеп окуучулары компасты пайдаланганды билишпейт.

Ошондой астрономия предметин жана окуучулар кыйналып түшүнө турган тарых предметин аздыр-көптүр жакшырта алам. Ошондой эле «психика», «аң-сезим», «борбордук нерв системасы» түшүнүктөрү боюнча тийиштүү мектеп предметтерине айкындуулук киргизе алам. Көпчүлүк адамдар психика жана аң-сезимди так эмес, даана эмес, ал түгүл абстракттуу чечмелешет. Ошондой эле мектеп окуучулары чыйыр жол менен демократияга «эл бийлиги» деген эле жападан жалгыз түшүндүрмөнү араңдан зорго беришет.

Ошондой эле коом таануу предметин такыр татаалдатпай эле андагы философия темасын жакшырта алат элем, бул окуучуларга абдан пайдалуу.

Каттын аягы.

КРнын Билим берүү жана илим министрлигинин 10.07.2009-жылдагы чыгыш № У-5130 келген жообу:

Менин катым министрликке жиберилгенге чейин эле Президенттин катчылыгына Жумушчу тобунун курамын түзүү үчүн адамдардын тизмеси жиберилгени айтылган. Ушул эле катта, менин сунуштарым Жумушчу тобу менен эске алынары айтылган.

Президенттин Секретариатынан көпкө дейре жооп келбей жатты. Мыйзам боюнча жооп отуз күн ичинде берилиши керек деп айтканыма алар минтип жооп беришти: “биздеги система бир аз башкачараак (аларда эреже башка турбайбы) ошон үчүн сөзсүз эле отуз күндүн ичинде жооп бере бербейбиз”. Мен тез тез телефон чалып турдум. Башында дайыма айтып турушчу, “сиздин катыңыз Оксана Малеванаянын кароосунда жана күтүп туруш керек” деп (абдан узак күттүм). Ананыраак менин катымдын жоголгонун билдиришип өзүмдүн сунуштарымды кайрадан даярдап жиберүүмдү сурашты. Анда мен минтип жооп бердим: биринчиден, менин сунуштарым комплекстүү жана аларды кайрадан түзүп чыгуу оңой эмес, анан, биздин эмгек акыбыз адамды басмырлагандай аз болуп турганда кайсы акчага кайра кагаздарды сатып алат элем; экинчиден, мен мамлекеттик кызматта иштеймин, жумуштагы жүктөм абдан көп да убакытты өзүмдүн жеке иштериме пайдаланганга укугум да жок, мүмкүнчүлүгүм да жок.

Кечирээк алар, менин катымдын табылганын жана менин кандидатурамды Жумушчу тобуна сунуш кылуу үчүн В.Никитинге сунуш беришкенин айтышты. Ошентип Президенттин Секретариаты менен болгон байланыш аягына чыкты.

Экран цивилизациясынын нравалык нигилизми

Телекөрсөтүү коомдук аң-сезимге таасир этүүчү каражат катары азыркы мезгилде өсүп келаткан муундун нравалык аң-сезимин массалык түрдө токтобостон кыргындап жатат, коомго нравалык нигилизмди сээп жатат. Төмөндө азыркы жаштардын СМС-чаттарын комментарийсиз келтиребиз:

«Хачу русскую», «Хачу кыргызку», «Не маиковат», «Ишу любовница», «Эй, вы, грамотеи», «Русским не маиковат», «Оштук кыздар, чалгыла, башкалар убара болбогула», дал ушул сыяктуулар жана башкалар.

Азыркы замандын нравалык трагедиясы ушундай – уятсыздык, ыймансыздык, сылыктыктын, этиканын, адептүүлүктүн жоктугу, улуттук жана регионалдык кордоо.

Кыргызстандын педагогикасы толугу менен кудуретсизденген. Илимий элита унчукпайт, саясий элита унчукпайт, коомчулук унчукпайт – баары саясат менен алек, баары кош көңүл, бүт баары капиталисттик өзүмчүл тиричилик кылып калуу менен далалат.

Коомдун трагедиялык ыйман тенденциясы менен эч кимдин иши жок.

Телекөрсөтүүлөрдүн эфирдик убакыт-мейкинин өсүп келаткан жаш муундун лексиконун үрөй учурган (эми үрөй учурбай калган) терминдер менен байытып жаткан батыш кинофильмдери толтуруп алган. Булар мына:

– дерьмо;

– задницу надеру;

– член (уят маанисинде);

– большой…;

– трах….;

Бул сөздөрдүн бардыгы биздин балдардын нормасы болуп калууда.

Мисалы атамекендик кинолорубузда «член…(уят маанисинде)» деген уят сөзгө кескин түрдө жол берилбейт да. Жада калса коомдо бул сөздү уят мааниде колдонуу адепсиздикти билдирчү. Бул деген батыш өлкөлөрүнүн руханий экспансиясы. Адамды тарбиялоо боюнча атамекендик кинолордун функциясы өнүкпөй жатат. Баарыбыз кош көңүлбүз. Кыргыз мамлекеттүлүгүнүн руханий жагы жайбаракат желип-жешилип өлүмгө учуроодо.

Учурдун «Нравалык издөөлөрү» же нравалуулуктун механилкалык альтернативасы

Жүргүнчүнүн ыйманы – мыкты контролёр (совесть пассажира – лучший контролёр). Бул алтын сөздөрдү совет эпохасынын ар бир жашоочусу жакшы билет. Тилекке каршы бул өткөн заманда калган нравалык баалуулукту бүгүн эми мамлекеттик башкаруу тармагына экстрапаляциялоого мүмкүн болбой калып бүгүн жүүнүбүз бошоп мамлекеттик органдардын жана чиновниктердин ишмердигин көзөмөлдөөнүн кай бир болбогон үчүнчү органдарын амалкөйлөнүп ойлоп таба беребиз. Анан башыбыз катып дагы бир суроо коёбуз: «ал эми бул үчүнчү органды ким көзөмөлдөйт анан?» деп. Ошондой эле коомдук адилеттик өңдүү нерселерге жетишүү максатында кызыктар топторун (группы интересов) ойлоп чыгарабыз, кызыктар тобу маңызында эгоисттик мүнөзгөө ээ экенин капарыбызга албайбыз, анткени жада калса коомдун да кызыкчылыктарын да эч тартынбай эгоисттик кызыкчылыктар тобуна бөлүп-жарып салдык. Ошондой эле өлкөдө темирдей катуу тартип орнотуунун, ыймандуу жана патриот чиновниктерди тарбиялоонун ордуна чиновниктердин ыйманын (мамлекеттик органдардын ишин да) көзөмөлдөй турган байкоо кеңештерин ойлоп таптык. Ал түгүл Конституциянын долбооруна да айлакерленип оголе болбой бийликти адилеттүү бөлүштүрүү жана теңдештирилген көзөмөл механизмдерин ойлоп табабыз.

Өлкөдө же руханий өсүш жок, өлкөдө же муунду нравалык тарбиялоо да жок, өлкдө же темирдей катуу тартип жок да бардык институттарга альтернативалык институттарды ойлоп таба беребиз, мисалы альтернативалык парламент жана ушул сыяктууларды. Курултайдын кереги жок деп айталбайбыз. Бирок эгерде коомдо тартип болгондо курултайларга да зарылчылык болмок эмес.

Ошентип биз нравалык издөөдөн обочолонуп калдык, азыр эми моралдык жана этикалык канондорго таяна албай калдык да алардын ордуна адилеттик жана чындык үчүн күрөшүүнүн механикалык куу амалдарын ойлоп табууга кыйын уста болуп калдык.

Төртүнчү концепция – Маданияттын руханий аң-сезими

Маданияттын руханий аң-сезими

1. Маданиятты өнүктүрүүнүн руханий формуласы.

2. Маданиятты кризистен чыгаруу боюнча жүзөгө реалдуу ашырса боло турган жаңы экономикалык эсеп.

3. Маданият ишмерлеринин, акын-жазуучулардын жана башкалардын турмушун жандандыруу.

4. Кыргызстандын маданияты кандай болушу керек: улуттукпу же улуттар аралыкпы?

Бул концепцияда коомдун руханий жана материалдык өнүгүү тепкичинин катнашы катары аныкталган цивилизация деген түшүнүккө алаксыбай андан баш тарта туруп көңүлдү элдин маданиятын өнүктүрүү проблемасына бурабыз.

Ар кандай эле маданият – маданият деген нерсенин субстанциясы (башкы жаратуучу негизи) катары адамдын ишмердигинин натыйжасы экендиги белгилүү. Адамдардын ишмердиги эле бар болсо – руханий да материалдык да маданият бар боло бермекчи. Алгач руханий маданият деген эмне, ал эми материалдык маданияттын эмне экендигин чечмелеп алалы. Элдин руханий маданияты адабият, искусство, фольклор сыяктуу ресурстарга, нравалык жана эстетикалык баалуулуктарга жана башкаларга ээ болуу менен сыпатталат. Ал эми материалдык маданият тарыхый материалдык дөөлөттөрдү сактоодо жана ошондой эле илимий-техникалык прогресстин продуктысы болгон бардык нерседе чагылдырылат.

Ошентип биз адамдын ишмердиги гана маданиятты жаратарын аныктап алганыбыз соң адамдын ишмердиги негизи – өзүнүн табиятында адамдын руханий мүмкүнчүлүктөрүнүн руханий көрүнүшүн, руханий мүнөзүн чагылдырары талашсыз нерсе болуп турат. Демек адамдын аң-сезимине руханийлүүлүктүн потенциалын же энергиясын салып мунун натыйжасында элдин руханий аң-сезиминин деңгээли – маданияттын өнүгүшүнө түздөн түз пропорционалдуу экендигин элестетебиз. Ошентип,

Маданияттын руханий аң-сезими – маданиятка өмүр берүүнүн табигый шарты жана жаш да улуу да муундун руханий аң-сезими аркылуу жана мамлекет коомдун жашоосун уюштурууга, нукка салууга жана коомдун ар кандай кыймылына, анын абалына жооптуу болгону үчүн мамлекеттин да руханий аң-сезими аркылуу маданиятты өстүрүү.

Маданиятты өнүктүрүү үчүн адамдардын аң-сезими мазмундуу болуп руханий элементтерге бай болушу керек. Адамдар руханий аң-сезими аркылуу гана маданият жаратышат.

Маданиятты өнүктүрүү проблемасы экономикалык салымдан тыгыз көз каранды. Буга мамлекет түздөн түз кам көрөт анткени биздин аныктамабызга ылайык мамлекет да маданияттын аң-сезимин алып жүрүүчү болуп саналат анткени ал маданиятка руханий аң-сезим, өмүр үйлөп берет. Эми маданияттын аң-сезимин (руханий аң-сезимин) жолдуу компоненттер менен комплекттөөгө аракет кылабыз. Азыр руханий аң-сезимдин мазмунуна көркөм адабиятты окуу, кинолорго, театрларга, музейлерге жана башка жерлерге баруу сыяктуу компонененттерди салабыз. өлкөнүн маданиятын өнүктүрүүдө адамдардын мындай ишмердигинин (китеп окуу ж.б.) мааниси канчалык зор экендигин төмөндө карап көрөбүз.

Көркөм адабиятты окуган жана кино, театрларга жана музейлерге барышкан муун – бул өлкөнүн маданиятынын тоталдык компоненти жана кайра жаратуунун, деңгээлде кармоонун жана өнүктүрүүнүн кынтыксыз кубаттуу жаратман күчү.

Зордукчул рыноктук жана адамдын шаштысын кетирген жогорку ыргактагы постсоветтик жашоонун жана идеологиялык вакуум жана маданият ыдырап жаткан шартта китеп окуу сыяктуу мындай нерселер адамдар үчүн баалуулук ориентациясына ээ болбой калды. Адамдарды руханий жана нравалык-этикалык кайра жаратуу, инсанды ар тараптуу өстүрүү жана өлкөнүн адамдык ресурстарын бекемдөө максатында көркөм адабиятты окуу жана кино, театрларга, музейлерге жана башка жерлерге баруу үчүн шарттарды түзүү өзгөчө зарыл болуп жатат.

Ушул максатта китептерди окуу жаатында жолдуу суроо жылдырып чыгабыз: кандайча бүтүндөй муун өз ыктыяры менен көркөм адабиятты берилип окуп калгыдай кылса болот?

Калктын социалдык-экономикалык абалы оңолмоюн китепти үй тиричилигинде окуу күмөн. Анткени калктын көпчүлүгү анын ичинде кээ бир категориядагы балдар көр оокаттын айынан окуудан бош убактысында нан таап жөө үчүн иштөөгө аргасыз болуп турганы адаткы көрүнүш. Мисалдарды санап отуруунун кажети жок. Анткени биздин каардуу мезгилде турмуштун проблемалары жана инсанды өз алдынча өнүгүүсүнөн алаксыткан факторлор жетиштүү. Башкача айтканда адамдар китеп окууга чолосу тийе бербей жатат. Бирок канткен менен адамдар сөзсүз түрдө өздөрүнүн кымбат баалуу убактысын: балдар – мектепте окууга, жаштар окуу жайларында окууга, улуулар – жумушка арнашат. Солдаттар бир жарым жыл аскерде кызмат кылышат. Кылмышкерлер тордо отурушат. Адамдардын күндөлүк турмушунун ушул жактарынан гана мыйзамдын негизинде адамдар кез-кези менен же такай окуусуна, киного, театрларга, музейлерге баруусуна жана эс алуусуна мүмкүнчүлүккө ээ болушу үчүн убакыттан кесип алып берүү зарыл. Кино жана театрларга баруунун финансылык жүгү тууралуу төмөнүрөөктө талкуулайбыз, болгондо да жарандардын пайдасына. Бирок алдын китептерди окууну кантип уюштуруу тууралуу акылдашалы.

өзүнүн өмүр жолунда китептерди каныкканча окуп алуу бала чакта башкача айтканда мектеп жылдарында абдан ылайыктуу. Анткени адам мектепти аяктаганда аны үй-бүлөлүк дегеле чоң турмуш арабасы алаксыта баштайт. Бирок балдардын мектепте, жаштардын орто жана жогорку окуу жайларында, солдаттардын аскерде, кылмышкерлердин тюрмөлөрдө ал эми чоңдор болсо иштеген жеринде ишканасынын менчик формасына карабастан китепти окууну уюштуруу мүмкүнчүлүгүн карап көрөлү. Китеп окууну билим берүү чөйрөсүнө (мектептерде, орто жана жогорку окуу жайларында, орто жана жогорку аскердик окуу жайларында), Куралдуу күчтөр чөйрөсүнө, тюрмө чөйрөсүнө жана эмгек чөйрөсүнө бөлөлү.

Билим алуу, Куралдуу күчтөр чөйрөсүндөгү китеп окууну сөзсүз түрдөгү тартип катары киргизсе болот. Ал эми эмгек тармагындагы китеп окууну – иш учурунун эсебинен жана эмгек акысын сактоо шарты менен көркөм адабиятты окууга мүмкүнчүлүк түзүп берүү катары гана тартип кабыл алуу керек. Жогоруда айтылгандай мындай мыйзам жеке менчик ишканаларына да таркайт.

Билим берүү тармагындагы китеп окуу:

Мисалга мектепте жана окуу жайларында сөзсүз көркөм адабиятты окуу үчүн күнүнө бир жуп сабактан (бир пара – бир жарым саат) убакыт бөлүнүп берилет. Мектептин окуучулары биринчи кезекте ошол күндө адабият сабагынан кайсы теманы өтүп жатышкан болсо, биринчи кезекте ошол гана теманы окууга милдеттүү. Ошондон кийин гана каалаган адабий чыгарманы окуй алышат. Ушундай эле тартип орто жана жогорку окуу жайларынын студенттерине жана орто жана жогорку аскердик окуу жайларынын курсанттарына тийиштүү. А эгерде аларда факультеттин өзгөчөлүгүнө ылайык адабият сабагы жок болуп чыкса, анда каалаган чыгармасын окуй алышат. Мындай сөзсүз түрдөгү программа билим берүү мыйзамдарында каралып биринчи класстан баштап мектепти бүткөнгө чейин милдеттендирилет. Ушундай эле тартип орто окуу жайларынын студенттеринин биринчи курсунан баштап акыркы курска чейин жана аскер окуу жайларында курсанттар биринчи курстан баштап окууну бүткөнгө чейин орнотулат. Окутуунун мындай маданий программасынан мектептеги жана орто жана жогорку окуу жайларынын окутуунун жана кадрларды даярдоонун негизги программасы дегеле жабыр тартып калбайт. Анткени окутуунун мындай маданий программасынан келип чыккан моралдык пайда алда канча артык болот себеби мындай жол аркылуу биз билимдүү жана тартиптүү адамдардын коомуна ээ болуп жатабыз.

Куралдуу күчтөрүндөгү окуу.

Кыргыз Республикасынын Куралдуу күчтөрүнүн жалпы аскердик уставы менен аскер кызматчыларынын күн тартибинин бир бөлүгү катары көркөм адабиятты күндө бир сааттан окуу тартиби киргизилет. Албетте, нарядда турган же боевое дежурствосунда турган аскер кызматчылары китеп окуу менен алаксышпайт. Армиядагы солдат минтип китеп окуу жолу менен ал инсандыгын өстүрүү мүмкүнчүлүгүнө ээ болот ал эми биз болсо окуган жана маданияттуу жарандарга байыйбыз. Анан акыры аскерде кызматын өтөп бүткөн жаш адам граждандык турмушка кайтканда өзүнүн жеке жана коомдук жашоосун дилгир, сабаттуу, коомго пайдалу тартиптүү адам катары баштай алат.

Түрмөлөрдөгү китеп окуу.

Тюрмөдөгү кылмышкерлерге каалаган көркөм китептерди сатып алууга же китепканадан алууга, камерада китеп кармаганга жана чектөөсүз эркин окуганга укук берилет. Тюрмөлөрдүн администрациясы мындай шарттарды түзүп берүүгө милдеттүү болуп саналат.

Эмгек тармагындагы окуу.

эмгек мыйзамы аркылуу күндө өз ыктыяры менен эмгек тармагынын өзгөчөлүгүнө жараша нөлдүк, жарым сааттык, бир сааттык жана бир жарым сааттык диапазон убактысында көркөм адабиятты окуу. китеп окуу убактысы сегиз сааттык жумуш убактысына кирет. мындай учурда жумуш учурундагы эмгек акысы сактала берет.

Нөлдүк диапазон деген, китеп окуу өндүрүштүн кызыкчылыгына, иш планына жана башка нерселерге терс таасирин тийгизе турган болсо, ошол тармактагы эмгек чөйрөсүндө китеп окууга жол берилбейт. Мындай ишканалардын категориялары Кыргыз Республикасынын мыйзамдары менен аныкталат. Ошондой эле мындай тартипти аныктоо үчүн китеп окуу шарты – ишкананын экономикасына жана башка нерселерине зыянын тийгизер-тийгизбешин эске алуу менен бирге ишканалардын жетекчилери бул маселени өзүнчө жеке түрдө же коллегиалдык түрдө чечүү укугуна ээ болушу керек.

Китеп окуунун жарым сааттык, бир сааттык же бир жарым сааттык диапазону деген, ишкана өзүнүн ишканасынын кызыкчылыгына байланыштуу жумушчулардын китеп окуусу үчүн жарым сааттык, же бир сааттык же бир жарым сааттык диапазонун тандап алат. (Жарым сааттын ичинде акындардын бир кыйла эле ырларын окуп алууга жетишсе болот).

Бирок эмгек акысы кылган ишине жараша болгон ишканаларда жумушчу толук көлөмүндө акча иштеп табуу мүмкүнчүлүгүнөн айрылбашы үчүн китеп окушун же жумушту үзбөй иштей беришин өзү чечет. Бирок бул маселе тигил же бул ишкананын экономикалык максатка ылйыктуулугу аркылуу чечилиши керек. Жана жумушчулар китеп окуп калышса, бул экономикалык пайда алууга кедергисин тийгизеби же жокпу – же административдик түрдө же коллегиалдык түрдө чечилет. Бул жерде эске ала турган нерсе, китеп окуу тартиби өлкөнүн бардык мекеме жана ишканаларына тарай бербеши керек. Мисалы дүкөндөр же ушул сыяктуу калк тейлеген ишканалар китеп окуу убактысына улам эшигин жаап коё бериши элге ылайыксыз болуп калат. Ошондой эле аскердеги жана укук коргоо органдарындагы кызматкерлер боевое дежурстводо турушкан болсо, китеп окуу менен алаксыбашы керек.

Кино-театрларга, музейлерге жана башка жерлерге баруу.

Кинотеатрларга жана музейлерге баруу тартиби ошондой эле билим берүү жана эмгек тармагына киргизилет. Куралдуу күчтөрүндө болсо бул суроону, аскердик тартиптин абалына карап командачылык жеке түрдө чечет. Анткени канткен менен аскер деген аскер. (Бирок аскердеги китеп окуу сөзсүз бойдон калышы керек). Ошондой эле кино жана театрларга катышуу тюрмөлөргө таркабайт. Эгерде акылдуу сөрөйлөр тордо отурган кылмышкердин адам укугу тууралуу кеп кылып калышса, анда анын укуктары кылмышкердин эркиндиктерин кеңейтип киного жана театрларга алып баруу деген жагына берилбей, адам укугу деген нерсе – кылмышкердин отурган жеринин нормалдуу шарттарына, тамактануусуна, медициналык тейленишине гана берилиши керек. Анткени тюрмөдө отурган кишинин юридикалык статусу өзүнөн өзү эле белгилүү нерсе: "кылмыш жасаганы үчүн эркинен ажыратылган". Андан сырткары, эгерде, кылмышкерлер киного жана театрга барып калышса, акыры кайгылуу окуялар менен бүтө турган качууларды уюштуруу ыктымалдуулугу талашсыз. Ал эми кино жана спектаклдерди тюрмөнүн аймагында көрсөтүшсө анда башка кеп. Бирок дагы да белгилеп кете турган нерсе, тюрмөдө отурган кишинин китеп окуу тартиби сөзсүз катары каралат.

Эгерде мектеп окуучулары классы менен, орто жана жогорку окуу жайларынын студенттери тобу менен, орто жана жогорку аскердик окуу жайларынын курсанттары взводу менен кино жана театрларга барып турушу бул – окутуунун жана маданияттуу жана билимдүү муунду тарбиялоо программасына ылайык сөзсүз түрдө жүзөгө ашырылып турса, ал эми эмгек тармагында адамдардын кино-театрларга барышы сөзсүз бекитилген тартип эмес, тескерисинче, эмгек мыйзамы аркылуу иш учурунан пайдаланып жана ошол убактагы эмгек акысын сактоо менен аталган маданият субъекттерине кез кези менен катышууга жана эс алууга мүмкүнчүлүк жана укук берүү катары гана каралат. Билим берүү тармагында кинотеатрларга тез тез барып туруу билим берүү проблемасына анчейин деле терс таасирин тийгизе бербейт. Ал эми эмгек тармагында бул нерсе иш процессин үзгүлтүккө учуратышы мүмкүн. Ушундай баамдоодон улам эмгек тармагында кинотеатрларга катышуунун төмөнкүдөй минималдуу нормасы сунушталат: жумушчу айына бир жолу иш убактысынын жана ишканасынын эсебинен же киного, же театрга же музейге катышууга укуктуу.

Катышуу үчүн акы төлөө тартиби.

Катышуу үчүн акы төлөө жөнөкөй жана кино же театрдын кассасына накталай төлөп берүү тартиби менен аныкталышы керек. Жумушчу киного, театрга же музейге барардан мурда ал киши маалымат базасы аркылуу кайда барары жана билеттин баасы тууралуу билип анан тийиштүү чечим кабыл алат. Андан соң бухгалтериядан тийиштүү суммадагы акчаны алат. Кийин квитанцияны алып келип бухгалтерияга отчёт катары тапшырат. Же болбосо жумушчу кино же театрда билетти өз чөнгөгүнөн сатып алып кийин бухгалтерияга тапшырып билеттин наркы боюнча компенсация алса болот.

Кино жана театрларга баруунун экономикасынын маселеси.

Мектеп окуучулары, студенттер жана курсанттар бекер барышат. Ал эми жумушчулар болсо, буга чейин айтылгандай уюмдун эсебинен акы төлөп барышат. А эгерде мамлекеттин өзүнүн жумушчулары үчүн кино жана театрларга катышуусуна акча төлөп берүүгө каражаты жетишпесе, анда жумушчулардын катышуусун өз чөнтөгүнөн кылып койсо болот. Бирок акы төлөөнүн суммасы сөзсүз принципиалдуу түрдө оор болуп сезилбегендей жана чөнтөгүн какпагандай болушу абдан зарыл. Мисалы, жапайы рынок шартында жашап жатканыбызга карабастан киного, театрга же спектальге же музейге катышуунун акысы дайыма коомдук транспортто жүрүүнүн төлөмүнө барабар болуп турушу керек. Статистиканын жардамы менен өлкөнүн бардык иштеген калкынын санын эсептеп чыгарып алардын бир айда же бир жылда катышуусунун санын көбөйтүп өлкөнүн маданиятына кандай өлчөмдөгү бюджеттин түшүп жатканын билсе болот.

Мисалы, Кыргызстанда мамлекеттик жана жеке менчик уюмдарда, мекемелерде жана ишканаларда эки миллион иштеген киши бар дейли. Биз буга дейре келишип алганыбыздай, төлөө өлчөмү коомдук транспорттун билетине барабар болуп жумушчунун кинотеатрга ар бир баруусу беш сомго барабар. Эки миллионду беш сомго көбөйтүп он миң миллион сомго ээ болобуз. Бул бир айда маданият тармагына түшө турган сумма. Анктени биз мыйзам менен аныктагандай ар бир жумушчу айына бир жолу гана жумуш убактысынан пайдаланып катышат. Маданият чөйрөсүнө бир жылда түшө турган сумманы аныкташ үчүн 10 миллион сомду 12 айга көбөйтүп 120 миллион сомго ээ болуп жатабыз. Мындан да тагыраак жана конкреттүүрөөк экономикалык эсепти жүргүзүү үчүн өлкөнүн мамлекеттик жана жеке менчик тармагындагы кишинин иштеген санынын, эмгек акыларын аныктоо үчүн кинотеатрлардын жана музейлердин жумушчуларынын жана тейлөө персоналынын так санын статистика аркылуу аныктоо керек болот. Ошондой эле кинотеатрлар жана музейлердин шаймашай абалында сакталышы үчүн, алардын толук кандуу иштеши үчүн ремонттоо жана керектүү материалдар менен камсыз кылуу үчүн так статистикалык маалыматтар керек болот. Эгерде кинотеатрларга катышкан кардарлардын төлөө эсебинен эле каражат жетишпесе, анда мамлекет, албетте, маданият тармагына жыл сайын кошумча бюджет жүктөп турат.

Бирок жарандардын кинотеатрларга жана музейлерге катышуусунун акы төлөө саясаты ажайып жагымдуу, ыңгайлуу болушу үчүн, адамдардын кинотетарларга жана музейлерге баруусу ыктыярдуу болушу үчүн билеттин баасы принципиалдуу түрдө төмөн болушу зарыл. Аны үчүн сунуштала турган нерсе, билеттин баасы дайыма коомдук транспортто жүргөндөй болуп калышы керек.

Көркөм адабиятты окуган жана кинотеатрларга катышкан муундан келип чыккан пайдалуу глобалдык натыйжалар:

Биздин көз карашыбызча күтүлгөн натыйжалар абдан прогрессивдүү. Мисалы, республиканын бардык китепканалары жана кинотеатрлары жандуу иштеп калат. Маданият ишмерлеринин үзгүлтүксүз жумушу жана туруктуу кирешеси пайда болот. Китеп чыгаруу жана китеп соода кылуу тармагы өнүгөт. Акын жазуучулардын китеп продукциясы талап кылына баштайт.

Расмий-мамлекеттик маданият

Эми болсо Кыргызстандын дөө-шаа интеллигенттери талашып-тартышкан Кыргызстандын маданияты интернационалдык болушу керекпи же улуттук болушу керекпи деген парадоксалдуу да, каршы-терши да мүнөздүү суроону чечебиз. Мындай суроону, албетте, көпчүлүк калк мыйзамдуу түрдө аяр, назик, этияттуу жана башка деп эсептешет. Бул жерде бул суроону аяр деген абалдан чечкиндүү түрдө чыгарып ачык деп жарыялайбыз. Чечкиндүү жана ачык жооп жаратаардан мурда Жарандык улут деген биринчи концепциядагы айтылган ойлорду эстейли:

"Кыргызстанда кыргыздар болгон титулдук улут менен бирге 80 ден ашуун улут жашайт. Улуттук кызыкчылыктарды ор-ордуна коюп чыксак. Жалпы кабыл алынган ой боюнча маданият жаатында титулдук улуттун маданияты башка улуттардын маданиятын чектебей үстөмдүк кылып туруусу керек. Биз титулдук улуттун аты менен Кыргызстан деп аталган титулдук улуттун фактору менен макул болуп жатсак, демек, кыргыз маданияты көрсөткүчтүү (официально представительный) болушу керек. Ошон үчүн Кыргызстан баарынан мурда кыргыз элинин маданияты менен көрсөтүлүп андан кийин гана башка улуттардын маданияттары менен көрсөтүлөт."

"Ошентип, Кыргызстанды кыргыз элинин маданияты менен официалдуу түрдө көрсөтүү факторунан башка бардык учурларда башка улуттардын маданияттары толук эркиндикке ээ жана эч кандай чектөөлөргө жол берилбейт."

"Мисалы чет элдик туристтер Кыргызстанда кыргыз улуттук маданиятынын колоритин көргүлөрү келишет жана бул мыйзам ченемдүү жана логикалуу."

Жарандык улут концепциясында чагылдырылган жогорку жободон улам Кыргызстандын маданиятынын кыргыз элинин расмий көрсөтүлүшүнө кошо турган нерсе, башкача айтканда кыргыз элинин маданиятына мамлекеттик деген статус беребиз. Ошентип кыргыз элинин маданияты Мамлекеттик жана расмий көрсөтүлгөн абалга келип Расмий-мамлекеттик маданият деп аныкталат.

Кыргыз маданиятынын мамлекеттик статус жана расмий көрсөтүлүш критерийи маданияттын төмөнкү элементтеринде чагылдырылат:

1. Гимн, герб, желек деген мамлекеттик символдорунда – боло турган аксиома.

2. Тил саясатында. "Жарандык улут" деген биринчи концепцияда айтылгандай ар бир кыргызстандык киши каалаган тилде сүйлөө укугу менен бирге кыргыз тилин билүүгө тийиш.

3. Транспарант маданияты. Бардык көрнөк-жарнактар, рекламалык щиттер жана ушул сыяктуу белги предметтери кыргыз тили мыйзамына ылайык ырасталат: биринчи кыргыз тилинде жазылып андан кийин орус же башка тилде жазылат.

4. Көчө фону. Көчө фону кыргыз маданиятынын колорити менен артыкча толтурулат. Көчө фонунун башкы предмети катары тарыхый эстеликтер жана ушул сыяктуу нерселер жана шаарда, айылда жана башка жерлерде адамдын көзүнө уруна турган нерселердин баары кирет.

5. Улуттук баатырлар. Ар кандай жанрдагы, көркөм адабиятта болобу, кинодо болобу, музей тармагында болобу улуттук баатырларды чагылдырган чыгармаларды колдоп өнүктүрүү жана кыргыз элинин тарыхый инсандарынын эстеликтерин тургузуу жаатында да колдоого алуу.

6. Кыргыздардын жана Кыргызстандын тарыхы. Кыргыз элинин тарыхын мындан ары өнүктүрүү жана билим берүү тармагында бул тарыхты сөзсүз түрдө бардык кыргызстандыктардын окуусу жана азыр бул нерсенин бар экендиги Кыргыз Республикасынын билим берүү саясатынын туура багыты.

7. Улуттук оюндар. Ат чабыш, улак тартыш, кыз куумай, тыйын эңмей сыяктуу улуттук оюндардын республикалык жана жергиликтүү регионалдык масштабда салт катары жана майрам күндөрү аткарылышы.

8. Кыргыз элинин карате сыяктуу камбартеп деген согуштук өнөрү. Билим берүү системасы аркылуу каалоочуларды массалык түрдө машыктыруу менен элдин турмушуна киргизүүнү мамлекеттик колдоо жана дүйнөлүк популяризациялоо жана таратуу.

9. Төкмө акындардын "Айтыш" аттуу чыгармачлык иш-чараларын салт катары (дайыма) аткаруу.

10. "Чечен-айтыш" аттуу чыгармачылык иш-чараны салт катары аткаруу.

11. Комуз, ооз комуз жана башкалар сыяктуу улуттук музыкалык аспаптарда ойноону салт катары аткаруу.

12. Манас эпосун айтууну салт катары ишке ашырып туруу.

13. Кинематография. Дүйнөлүк рынокко чыга турган конкуренттүүлүккө жөндөмдүү сапаттуу кыргыз киносун өнүктүрүү.

14. ММК. ММК 50% кем эмес даражада кыргыз тили жана кыргыз маданиятынын колорити менен толтурушу керек.

Ошентип, жогоруда коюлган он төрт шарттардын – маданияттын элементтеринин сакталышы менен Кыргызстандын бардык этносторунун маданияттары эркин өнүгө алат.

бешинчи концепция – Чынчылдык

Совет мезгилинде чындык деген нерсе адамдарда түшүнүксүздүктү жаратчу эмес эле. Учурда мындай түшүнүк бара-бара өзүнүн актуалдуулугун жоготуп коомдук аң-сезимде айкын таржымалга ээ болбой турат. Мисалы бул сөздү козгогондо адатынча бул сөз эмнени билдирет же чындык чар-жайыт түшүнүк деп айтышат. А кээ бири болсо мындай түшүнүктү, өзүнүн жеке кызыкчылыктарынын ордуна элдин кызыкчылыгын сактоо шарты катары түшүндүрүүгө аракет кылат. Мына ушул нерсе чындык жөнүндөгү түшүнүккө жакыныраак болуп жатат.

Көрүнүп тургандай чындык деген сөз бара-бара өзүнүн коомдук-философиялык жана моралдык-этикалык маанисин жоготуп коомдун аң-сезиминде нукура жекече элести пайда кылууда. Ушуга байланыштуу бул сөздү өз алдынча кайра жаратууга, жаңы таржымал берип жаңыдан гуманитардык илимдерге интеграция кылууга аракет кылалы. Ошентип,

Чынчылдык – бул чындыкты жана бир гана чындыкты айтууга, өзүнүн кемчиликтерин абийири менен моюнга алып жогорку моралдык-этикалык канондорго жана анча-мынча (отчасти) юридикалык талаптарга ылайык иш-аракет кылууга жөндөмдүү адамдын моралдык нарк-насили.

Ошентип чынчылдык эки моралдык категорияга ээ, бул чын сүйлөп чын иштөө. Ушул эки жагдайды өз-өзүнчө карап көрөлү.

Чын сүйлөө. Ушул принципти турмуштун бардык учурларында абсолуттук тактык менен машиналдуу жана сокурдук менен сактоо дегенди билдиреби? Албетте, жок. Адам дүйнөсү ушунчалык парадоксалдуу экен, ошон үчүн сөз айтууда идеалдуу чынчыл болууга мүмкүн эмес. Мисалы оор кырдаалга түшкөн адамды жоошутуу үчүн калп сүйлөп коюуга чынчылдык жол берет. Эгерде кырдаал калп айтууну талап кылып турса жана калп айтуу бир нерсеге же бирөөгө зыянын келтирбесе, калп айтып коюуга чынчылдык жол берет. Акыры, канткен менен чындыкты айтпай коюу жагдайы, эгерде, моралдык-этикалык принциптин бузулушуна алып келе турган болсо чынчылдык өзү, чындыкты гана айтууну талап кылат.

Чынчыл адам туура талдоо ыкмасы менен (здравый рассудок) "ынтымакта" болушу зарыл. Болбосо чынчыл адам артыкча педантизм жана тамга жегичтикте адашып машиналдык түрдө бюрократ болуп кетиши мүмкүн. Оң маанисиндеги бюрократизм жана педантизм, албетте, мыйзамдарды так аткаруу үчүн жакшы нерсе. Бирок эске ала жүрө турган нерсе, мыйзамдын тамгалары дайыма эле турмуштун акыйкат түзүлгөн жагдайына дал келе бербейт. Турмуштун ушундай жагдайларында чынчыл адам адашпасы керек, албетте баары бир моралдык-этикалык эрежелерди принципиалдуу түрдө сактап жана туура талдоону жетекчиликке алып. Жөндөп айтканда, эгерде жазылган эрежелердин логикасы турмуштун акыйкат түзүлгөн кырдаалына дал келбей калганда көгөрүп эле педантист болуунун кереги жок.

Мына ошон үчүн биз юридикалык нормаларга ылайык аракет кылуу керек деген жерде принципиалдуу түрдө "анча-мынча (отчасти)" деген сөздү колдондук.

Эми адамдын ишин чынчылдык принциби боюнча карап көрөлү. Буга дейре биз аныктагандай – жогорку моралдык-этикалык канондорго ылайык аракет кылуу, иштөө. Моралдык-этикалык канондор, адам коомчулугу орното турган нормалар аркылуу аныкталат. Мисалы, мыйзамдар, эрежелер жана башкалар. Бирок чынчылдык иш-аракет кылууну дайыма эле кандайдыр бир мыйзам же коом тарабынан кабыл алынган эрежелер эле көрсөтө бербеши мүмкүн. Чынчылдык иш-аракет адамдын өзүнүн моралдык деңгээлинде да камтылып нукура өз алдынча иш жүзүнө ашышы мүмкүн. Муну төмөнкү мисалдан байкап көрөлү:

Президенттикке же депутаттыкка өзгөчө чынчыл кандидат өзүнүн үгүттөөчүлөрүнө мындай катуу талап коёт: алар калкка бар болгону ал тууралуу гана жана анын шайлоо алдындагы программасы тууралуу гана маалымат бергиле анан мага гана добуш бергиле деп элге такыр айта көрбөгүлө. Анткени элге кандидаттар тууралуу чын маалымат гана берип койсоң кимге добуш беришерин эл өзү чечет. Анткени чынчыл кандидаттын түшүгүндө өзү үчүн добуш берүүгө элди ынандырып тартуу анчейин эле чындык эместей көрүнөт. Бирок ал суранууга гана жол берет, бирок таңуулабай. Анан ал өзүнүн үгүттөөчүлөрүнө мындай насаат айтат: мага жан дилиңер менен берилип кызмат кылып жатып менин оппонентимди такыр жамандай көрбөгүлө, менин оппонентимди такыр ушактай көрбөгүлө жана анын афишаларын кулактандыруу тактайларынан айрыбагыла. Себеби бул, биринчиден, чынчылдыкка коошпойт, экинчиден ал эскертет, мындай үгүттөөчүлөрүмдү ыйман жагынан саткын катары баалаймын деп. Анын үстүнө тырнакчадагы мындай "берилген" үгүттөөчүлөр анын нарк-насилине доо кетирип жатышат.

Чынчылдык жөнүндөгү маанини тереңирээек ачып бериш үчүн төмөндө бир метеорологдун турмушунан мисал келтиребиз:

Кайсы бир метеостанцияда метеорологдор ай сайын отчёт түзүшөт. Метеорологиялык отчёттордун күндөлүгүндө, кез кези менен текшерилип анын ката көрсөтүүлөрүн жоюу үчүн түзөтүүгө тийиш болгон флюгер деген аспап тууралуу графа бар. Көп жылдар бою метеорологдор биринин артынан бири флюгер текшерилди, каталары жоюлду, флюгердин көрсөтүүлөрү туура деп калп эле жаза беришчү. Бирок чындыгында текшерүүнү билишкендер да билишпегендер да эч кандай текшерип оңдоо иштерин жасабачу.

Бирок күндөрдүн биринде бир метеоролог көп жылдык салтты бузуп флюгердин текшерилиши тууралуу графада ачыктан ачык минтип жазат: Флюгерди текшерген жокбуз, бизди мындай нерсеге окутушпаган, каталары тууралуу маалымат белгисиз, эске алышыңарды өтүнөбүз. Ыймандуу метеорологдун чын сөзү жана чын ишине ылайык компетенттүү адистер келишип профилактикалык иш өткөрүшөт. Анан ошол мезгилден баштап өлкөнүн метеорологиясы туура метеорологиялык, табигый маалымат алуу мүмкүнчүлүгүнө жетишет.

Чындыгында кесиптик ишмердик тармагында жогорку моралдык-этикалык канондорго ылайык чынчыл аракет кылуу зарыл мааниге ээ. Бул адам өзү иштеген тармактын өсүшүнүн кызыкчылыгындагы жеке пайданы көздөбөй иштөө жана элдин кызыкчылыгындагы ишмердик. Бул паракордукту жактырбоо. Ошол эле тармактын эффективдүү жана тоскоолдуксуз өнүгүшүнүн жана адам коомунун прогрессинин кызыкчылыгында кадрлар саясатында объективдүү ык жасоо. Чындыктын салтанаты үчүн керт башын ойлобоочулук жана объективдүлүк. Жана башка көп нерселер.

Сөзүндөгү жана ишиндеги чынчылдык адам коомунун жана бүтүндөй адамзатынын өнүгүшүнүн зарыл фактору.

Ошентип чынчылдык – адам баласын өнүктүрүп ошол адам аркылуу цивилизациянын эффективдүү өнүгүүсүнө алып келе турган коомдук маанилүү жана абдан пайдалуу моралдык категория. Ушул жерден көрүнүп тургандай коомго чынчыл адамдар жана чынчыл кадрлар керек. Айрыкча мамлекеттик башкаруу тармагында. Бул максаттар билим берүү саясатын иштеп чыгуу аркылуу жетишилет.

Чынчыл муунду тарбиялоо үчүн наристенин нравалык аң-сезими ак барактай таза болуп турганда тарбилоо иштерин бала бакчасынан, үй-бүлөдөн жана мектептин биринчи классынан баштоо керек.

АЛТЫНЧЫ КОНЦЕПЦИЯ – ЭКОЛОГИЯЛЫК ЫЙМАН

экологиялык укукка жана айлана-чөйрөнү коргоо жөнүндөгү мыйзамына жана билим берүү жөнүндөгү мыйзамына – коомдун турмушуна реалдуу жүзөгө ашыруу катары жаңы идеяларды конкреттүү сунуштоо.

Экологиялык ыйман – жаратылыш чөйрөсү менен рационалдуу жана жоопкерчиликтүү мамиле, сонун экологияны жаратууга умтулуу жана өз короосунда да, комдук жайларда да тазалыкты жана тартипти сактоо жана коомдук тазалык жана тартипти бузгандыгы үчүн намыстанууну билдирген көп кырдуу түшүнүк.

Экологиялык ыймандын идеяларын жана принциптерин бүтүндөй коомдун эс тутумуна туруктуу салып, бүтүндөй коомдун аң-сезиминде бекемдөө үчүн жана аларды жүзөгө реалдуу ашыруу үчүн Экология министрлигин "Экологиялык ыймандын министрлиги" деп атоо сунушталат.

Ар бир адам бала чагынан баштап жалпы тарбиялоо чегинде экологиялык ыйман жөнүндөгү түшүнүк менен куралданат. Албетте, экологиянын үймөктүү түшүнүктөрүн наристе сөзсүз билиши зарыл эмес. Бала чагында ага өз үйүндө жана коомдук жайларда тазалыкты жана тартипти сактоонун элементардык эрежелерин билүү гана жана ушул эрежелерди бузганы үчүн намыстанып туруусу эле жетиштүү. Мисалы экологиялык ыйманы бар адам урнага жетпей жатып кагаз-магаздарды туш келди таштап коюудан намыстанып, бактыбызга азыр арабызда бар болгон момундай тартиптүү кишилердин үлгүсүн аткарышат: эгерде адам тоңдурма жеп бүткөн соң анын ороочун таштоого урна таппай калса, анда ал аны өзүнүн сумкасына салып коюп же колуна кармап ошол өзүнүн таштандысынан татыктуу түрдө арылуу мүмкүнчүлүгү пайда болгонго дейре көтөрүп жүрө берет.

Экологиялык ыйман тууралуу ар бир балага ата-энеси айтып бериши керек, андан кийин мындай түшүнүк балдар бакчасында баланын аң-сезимине бекемделип отургузулат. Анан мектепте мүмкүн же зарыл болсо кенже класстарда эле экология сабагы киргизилет.

Ишмердиктин мындай түрлөрү: "мусорщик" деген сөз "экологист" (бирок эколог эмес) деген аталышы менен, "дворник" – "косможерлин" деген аталыштар менен алмаштырылат. Ошентип "экологист", "косможерлин" жана "жашылдандыруучу" деген жумуштар мамлекет жана коом тарабынан педагогикалык жүктөмү бар ардактуу жана кадыр барктуу деп таанылып билинет. Жыйынтыгында бул кесиптин ээлери, айрыкча жаштар өздөрүнүн жумушунан уялбай өздөрүнүн куттуу кесиби менен сыймыктанып калышы керек. Кесиптердин аталыштарын жаңылоонун негиздемеси: маңызында мусорщиктер өздөрүнүн эмгек ишмердиги менен экология тармагына түздөн түз салым кошушат жана ал гана эмес. Мусорлорду кайра иштеп чыгуу заводдору курулганда алар өлкөнүн экономикасына жана башка нерселерге салым кошушат. Дворникти косможерлин деп атоонун түшүндүрмөсү: астрономия илиминин көрсөтмөлөрүнө караганда жерге космостон күнүнө он тоннага жакын космос чаңы келип түшөт. Ошентип дворниктер жердин гана чаңын шыпырбастан, космос чаңын да шыпырышат, образдуу айтканда таң эртең менен биринчилерден болуп космос дүйнөсүнүн элементтери менен контактка киришет. Ушуга байланыштуу дегеле ДВОРНИКТЕРДИН ЖАНА МУСОРЩИКТЕРДИН ИШИНИН КАДЫРЫН КӨТӨРҮҮНҮН ПАЙДАСЫНА ишмердиктин бул түрлөрүнүн жаңы аталышын кабыл алуу сунушталат.

Коомдук пикирде косможерлиндердин, экологисттердин жана жашылдандыруучулардын кесибин педагогикалык жүктөмү бар ардактуу жана беделдүү деп калыптандыруу максатында косможерлиндердин, экологисттердин жана жашылдандыруучулардын ишмердиги категориясы бар кесип даражасына чыгарылып алардын кесиптик деңгээлине жараша категориялар ыйгарылып аларды кесиптик-техникалык окуу жайларында даярдашат. Алардын эмгек акылары категориясы жана аткарган ишинин көлөмүнө жараша мектептердин педагогикалык кызматкерлеринин эмгек акысына теңдештирилет. Ал эми илимий-техникалык прогресс жаатында болсо мусорлорду чогултуп чыгаруунун техникалык ыкмалары, маданияты, жогору гигиенасы өнүктүрүлүп алардын жумушу жагымдуу болуп калышы керек. Таштанды ташыган автоунаалар кадимки автоунаалар сыяктуу эле кынтыксыз таптаза абалда жүрүшү керек.

Бул кесиптин ээлери санитариянын негизин, вирусологиянын негизин, экологиянын негизин, коомдук гигиенаны билүүгө милдеттүү болуп өздөрүнүн ишмердигинин тармагында сөзсүз түрдө педагогикалык жөндөмгөө ээ болуп коомдук тазалыктын жана тартибинин бузуучуларына кош көңүл болбой сөз иретинде моралдык-этикалык таасир эте билүүлөрү жана керек болсо өздөрү үлгү болуп жүрүшү зарыл шарт. Ушул түшүнүктөрдөн улам бул кесиптердин ээлерине жүрүм-турумдун, сүйлөө речинин үлгүсүн көрсөтүп жүрүү милдети жүктөлүп алар мамлекеттик жана коомдук педагогикалык процесстин же адамдарды экологиялык ыйман рамкасында тарбиялоонун активдүү катышуучулары болушат.

Бул кесип ээлеринин өкүлдөрүнө иш учурунда же жумуштан тышкаркы учурда экологист экендигинин (косможерлиндин, жашылдандыруучунун) тастыктамасын көргөзүп экологиялык, санитардык тартип же коомдук гигиенаны бузуучуларга эскертме берүү, кармоо жана укук коргоо органдарына өткөрүп берүү ыйгарым укугу берилиши керек.

Экологиялык ыйман, сонун экология түшүнүктөрүнө ылайык ар бир адам бул кесиптин ээлерине жана алардын куттуу эмгегине урмат-сый мамиле кылып жүрүүгө милдеттүү.

Жогоруда чагылдырылган идеялар, экологисттин, косможерлиндин жана жашылдандыруучунун эмгек ишмердиги, алардын коомдук статусу экологиялык укукта жана айлана-чөйрөнү коргоо жөнүндөгү мыйзамда чагылдырылып ушундай жол аркылуу реалдуу түрдө иш жүзүнө ашырылат.

Бул кесиптердин негизги жана милдеттүү принциби жыйноо территориясын демилгелүү түрдө кенен ээлеп борбордук да перифериялык да жерлерде таштанды табылбагыдай кылып иштөө. Ал эми бул принципти натыйжалуу жүзөгө ашыруу үчүн иштөө ыкмасы активдүү, үзгүлтүксүз жана издеп табуу болуп саналат. Издеп табуу деген сөз, таштандыларды табуу үчүн жерлерди такай кыдырып туруу. Бул маселе жарандардын телефон аркылуу билдирүүсү аркылуу да чечилиши мүмкүн.

Тилекке каршы автоунаа менен такай кыдырып жүрүү күйүүчү отун, бензиндин ысырап болушу менен коштолот. Ошон үчүн мындай максатта атайын троллейбус бөлүнүп берилет, анда таштанды чогулта турган атайын салону жана экологисттердин бригадасы жайгашчу атайын орундуктар болот. Алар дайыма троллейбуста жүрүшүп таштанды тапкан жерлерде аларды чогултушат. Ал эми троллейбус линиялары жок райондордо экологисттер велосипед менен жүрө алышат да (иштөө эрежеси – дайыма райондорду кыдырып жүрүү) таштанды табышса, таштанды жыйноочу машиналарын чакырышат.

Эми бул болжолдуу гана сунуштар, ал эми экологиялык ыйман концепциясын жүзөгө ашыруу боюнча ишмердиктин системасы коомдун жашоо процессинде өнүктүрүлөт.

жетинчи концепция – жетектөөчү этнос

Руханий Синтез: тарыхый эстутум жана заманбаптык

2004-жылдын 30-январында өткөн Кыргызстан калкынын Ассамблеясынын IV Курултайында "Этникалык өнүгүүнүн негиздери" аттуу концепция кабыл алынган. Этникалык өнүгүүнүн Концепциясынын негизги жоболорунун ичинде этникалык аралык мамилелерди түзүүдөгү кыргыз этносунун Чечүүчү ролу чагылдырылган. Аталган параграфта кыргыз этносуна коомдогу "жетектөөчү" этнос деген функция жүктөлгөн. Мындай чечим, табиятында интернационалдык саясатты жактаган Кыргызстан калкынын Ассамблеясы тарабынан кабыл алынып жаткан соң, албетте, бул чечим маңызында жамааттык да интернационалдык да болуп саналып кыргыз элинин "жетектөөчү этнос" деген аталыштын өзү эле эч кандайча бир улуттун башка улутка артыкчылык кыларын сыпаттабайт. Болбосо биздин мамлекеттин аталышы деле кыргыз элинин аты менен Кыргызстан деп аталып жатат жана бул эч ким тарабынан арызданып алынышы мүмкүн эмес, демек, кыргыздардын Кыргызстандагы жетектөөчү этнос экендигин да эч ким танбашы тийиш. Бул нерсе жогорулатуу эмей, тескерисинче адилеттүү түрдө кыргыз элине титулдук улут катары жоопкерчилик жүгүн артуу деп каралышы керек. Башкача айтканда жетектөөчү деген фактордун өзүн эле тийиштүү жоопкерчилик менен теңдөө керек.

Кыргыз элине жоопкерчилик жүгүн артуу идеясынан улам кыргыз элинин унутта калган мыкты менталитетин жана кыргыз эли болжол менен орто кылымдарга чейин чын чынында руханий, саясий жана башка жактарынан күчтүү эл болгон тарыхый адилеттикти кайра жандандырып калыбына келтирүү тууралуу кеп кылалы. Анын үстүнө тилекке каршы "кыргыз" деген таза сөзгө шек келтирип "кыргыз" деген сөз менен чыйыр (стереотип) түрдө пунктуалдуу так эл эмес жана ушул сыяктуу көптөгөн башка терс сапаттарды байланыштырып жатышканда маселени минтип кабыргасынан коюу ого бетер адилеттүү нерсе.

Кыргыз эли жетектөөчү этнос деген өзүнүн миссиясын татыктуу жүзөгө ашырсын үчүн жана Кыргызстанда жашаган бардык улуттарды жана элдерди бириктирип улуттар аралык мамилелердин үлгүсү болсун үчүн, руханийлүүлүктүн, нравалык-этикалык тазалыктын, жогору маданияттын жана прогрессивдүү интеллектин жана башка нерселердин үлгүсү болсун үчүн кыргыз элинин космостук кубаттуу руханий нарк-насилин жаратабыз. Муну үчүн кыргыз элинин миңдеген жылдардагы тарыхынын эстутумуна кайрылып, байыркылыктын тамырынан керектүү дөөлөттөрдөн сүзүп алып жана жаңы замандын талабынан да зарылдарын иргеп алып кыргыз элинин руханий баалуулуктарынын болоттон бек ширелген Синтезин жаратабыз.

– Кыргыздардын эч качан акчага сатылбаганына орто кылымга чейинки карт тарыхыбыз күбө. Ал эми бүгүнкү күндө болсо кыргыздар башка улуттагы туугандары менен бирдикте кадыресе пара алып калышкан. Арабтар кыргыз элине ислам динин зордоп киргизип жатканда алар мындай деген экен: кыргызды эч нерсеге сатып алууга такыр эле мүмкүн эмес экен. Бирок алардын бир "кемчилиги" бар экен. Алар сөзгө терең маани беришип сөздү жогору баалашат экен. Ошон үчүн кыргыздарды сөз менен гана багындырып алса болот экен. Бул азыркы тил менен айтканда дипломатиялык айла-амалдар менен багындырып алса болот деген нерсе. Арабдардын сөзү менен эзелки кыргыз элинин эч нерсеге сатылбагандыгынын тарыхый ырастоосу мына ушундай. Ушундай мерчемдерден улам кыргыз эли үчүн төмөнкүдөй арнамыс кодексин жылдырып чыгабыз: Кыргызстанда пара алганы үчүн кыргыздарга башка улуттагы туугандарыбызга караганда артыкча катаал жазалоо жүктөлсүн. Бирок бул кыргыз эмес улутундагы жарандар пара алгандыгы үчүн жазык жоопкерчилигине тартылбайт дегенди билдирбейт. Пара алып кармалган кыргыз улутундагы жаранга мыйзамдарда каралган жазадан башка дагы элге расмий түрдө ашкере кылып жарыялана турган төмөнкүдөй кошумча катаал моралдык жаза жүктөлөт: "Ата-бабаларыбыздын ыйык салтынын алдындагы чыккынчы жана кыргызстандык туугандардын алдында кыргыз элинин ыйык арнамысына доо кетирген кылмышкер";

– АКШда, мисалы, негроиддик расанын өкүлүнүн президент болушуна шансы азыраак экендиги жашырын эмес. Россияда да орус эмес улутундагы кишинин президент болуу шансы жокко эсе. Ошондой эле Казакстанда, өзбекстанда жана башка мамлекеттерде титулдук эмес улуттагы кишинин президент болуу мүмкүнчүлүгү күмөн. Бул деген жазылбаган мыйзам сыяктуу. Бул нерседен эч жакка качып кутула албайбыз. Улуттук аң-сезимдин өзүн өзү таануусунун жаратылышы ушундай. Кыргызстанда деле ошондой экендиги жашырын эмес. Бирок бул деле мыйзамда ачык аныкталган эмес. Тек гана бул деле жазылбаган мыйзам. Андыктан биз каалайбызбы каалабайбызбы Кыргызстанда да бүгүн, эртең жана мүмкүн эртеңден кийинки күнү да өлкөнүн президенти титулдук улуттун өкүлү болуп турары шексиз. Мындай болгон соң ал киши өзүнүн жеке инсандык сапаттары жана кесипкөйлүгүнүн даражасы үчүн бүткүл Кыргызстан элинин алдында моралдык жактан абдан жооптуу. Ошон үчүн кыргыз элине эң эле катаал талаптар коюлушу керек. Президент элдин ичинен чыгат. Эл кандай болсо, президент да ошондой. Эл өзүнүн президентине татыктуу. Ал эми президент кандай болсо, элдин турмушу да ошондой. Ошондуктан биз ишке жарабаган президентке дуушар болуп калбашыбыз үчүн Манас эпосундагы Алмамбет, жыйырманчы кылымдагы Жусуп Абдрахманов, Исхак Раззаков, Султан Ибраимов, Абсамат Масалиев жана башкалар болгондой кыргыз элинин менталитетине, салтына жана маданиятына чынчылдык, адилеттик, акылман жана көрөгөч мамлекеттик ишмердиктин бийик идеалдары камыр-жумур болуп киргизилет;

– тарыхтан белгилүү болгондой кыргыздар жоокер эл болгон. Бирок Кыргызстан тынчтыкты сүйгөн тышкы саясатты карманып турган биздин мезгилде жана Кыргызстандын армиясы коргоо жетиштүүлүгү принциби менен түзүлүп жатканда мындай жоокердик мүнөз, Кубанычбек Кудайназаров деген киши тарыхый булактардан кайра жаратып жаткан "камбартеп" деген карате сыяктуу согуштук өнөрүнө өткөрүлөт. Маданияттын руханий аң-сезими деген концепцияда жазылгандай нака кыргыздын камбартеп деген тарыхый мушташуу өнөрү мамлекет тарабынан колдоого алынып кыргыз элинин салттык машыгуусу жана бардык кыргызстандыктардын дөөлөтү болуп кыргыздын бул өнөрү дүйнөлүк масштабда популяризацияланат;

– кыргыз элинин ыйык салты болгон ата-энесин сүйүп жана аларга кам көрүүгө милдеттүү болгондой эле кыргыз улутундагы кишиге өзүнүн эне тилин сүйүп билүүсүнө катаал талап коюлат жана мындай талап сөзсүз түрдө моралдык мүнөзгө ээ жана эмгек мыйзамдарында юридикалык мүнөзгө да ээ болушу мүмкүн (иш кагаздарын мамлекеттик тилде алып баруу маселесине келгенде);

– ар бир кыргыз кишиси мектепте билим алуу аркылуу, шаарда төрөлүп-өскөн бала орус тилин кандай эркин билсе, орус тилин ошондой эле эркин жазууну жана сүйлөөнү билүүсү үчүн мамлекет программалык билим берүү шартын түзүп берет. Ар бир айылдык кыргыз орус тилинде эркин сүйлөөсү балким анчейин деле зарыл эместир жана буга жетишүү реалдуу деле эместир, бирок ар бир айылдык кыргыз орус тилинин грамматикасын ийгиликтүү өздөштүрүп алуусу зарыл. Тилдерди билүү дайыма пайдалуу экендиги кынтыксыз талашсыз эмеспи;

Кыргыз элинин бирдиктүү психологиясы жана ош диалектин жоюу

Эми кыргыз элинин көрүнүктүү проблемаларын чечүүгө бел байлайлы. Саясат аренасында да, элдин турмушунда да болуп турган кыргыз элинин мүнөздүү трайбализм проблемасына ылайык негизги приоритеттүү стратегия катары элди тарбиялап бириктирип ынтымакка чакыруу маселеси келип чыгууда.

Алгач трайбалисттерди кыргыз менталитетинин тормозу, элдин аң-сезимине караңгылыктын үрөнүн себишкен, этникалар аралык жаман стереотиптин түйүлдүгүн жараткан катары элдин душмандары же керексиз адамдары деп адилеттүү түрдө жарыялай туралы.

Өлкөнүн гармониясына доо кетирген мындай кейиштүү жагдайда кыргыз элинин бирдиктүү психологиясын иштеп чыгуу бул маселенин жолдуу кадамы болуп калаары шексиз. Муну үчүн төмөнкүдөй кадамдар сунуш кылынат:

Биринчиден, кыргыз тилин сактап өнүктүрүү саясатын дагы да кеңейтип, маанисин тереңдетип, ошол саясатка дагы кошо турган бир функция: бардык облустагы кыргыздардын тилин, диалектиси жок бир нормативге өнүктүрүп чыгуу. Анын жыйынтыгында ар бир кыргыз жаранынын сүйлөө речинен анын Кыргызстандын кайсыл жеринен келгендиги эмес, жөн гана кыргыз экендиги көрүнүп турса.

Ушул жерде Ош, Баткен жана Жалалабад облустарынын жашоочуларына кайрылгым келет:

Урматтуу жердештер! Кыргыз тилине өзбек тилинин акцентин кошуп сүйлөгөнүбүздөн уялышыбыз керек. Биз өзбек маданиятынын таасирине дуушар болгонубуз чын. Бирок мындай абал менен жарашууга болбойт. Биз тез арада өзүбүздүн тилибизди оңдой башташыбыз керек! Биз таза кыргыз тилине өтүшүбүз керек. Биз сүйлөгөн сөзүбүздө «оям», «буям», «ьаа» деген сөз бөлчөктөрүн колдонгонубуз үчүн Чүй, Талас, Нарын жана Ысык-Көл облусундагы мекендештербиз адилеттүү жана керек болсо ачыктан ачык эле бизди шылдыңдап жатышат (адилеттүү шылдыңдоо). Нарын облусундагы мекендештерибиз гана кыргыз тилин кристалдай таптаза кылып сактап кала алышты.

Бирок бул жерде Ош, Жалалабад жана Баткен облустарынын айрым гана адамдары минтип айтышы мүмкүн: тескерисинче «оям-буям» деп жатып накта эне тилибизде сүйлөп жатабыз, анткени менин энем ушинтип сүйлөйт дешип.

Урматтуу жердештер! Менин ушул чакырыгыма олуттуу маани беришиңиздерди жана кыргыз элинин бирдиктүү психологиясын иштеп чыгууга анан акыры кыргыз элин ынтымакка алып келүү ишине патриоттук салым кошсоңуздар!

Экинчиден, бөлүнүп-жарылуу менен оорулуу кыргыз элинин каада-салттарынын максатка ылайыктуулугун, оң жана терс жактарын, биздин заманга ылайык келүүсүн изилдеп иликтеп рационалдуу жана бүт Кыргызстан боюнча бирдиктүү кылуу саясатын иштеп чыгуу доору келди.

Үчүнчүдөн, кадрлар саясатын кабыргасынан коюп эки критерийди алып чыгуу керек: кесипкөйлүк жана бүткүл элдик патриоттуулук. Бүткүл элдик патриоттуулукка ылайык, өзүн аң-сезимдүү адам катары көрсөтө алган, бардык региондордун өкүлүнө үлгү көрсөтүп бирдей мамиле кылган жана оптимисттик түрдө элди бул жугуштуу оорудан айыктырып тарбиялоого болоруна терең ишенип, өзү да сөзсүз түрдө мындай педагогикалык аң-сезимге ээ болсо же жок дегенде умтулуусу болсо гана кадрлар жолуна өткөрүү керек.

Кыргыз аң-сезими чындыгында эле трагедиялуу трайбализм менен шалдырап турган азыркы шартта "Түндүк" жана "Түштүк" деген сөздөрдү түп-тамырынан бери жоюп салып ал "каргашалуу" сөздөрдүн ордуна эринбестен эле областтардын конкреттүү аталыштарын эле пайдалансак. Анткени кыргыз эли туруктуу биримдиктен кур жалак болуп турганда "Түндүк" жана "Түштүк" деген сөздөр жай жана тымызын аракеттеги бомбага окшоп өлкөнүн өзүнө эле кооптуу боло турган геосаясий мааниге өтүп кетип бул түндүк-түштүк түшүнүктөрү аң-сезимсиз абалда (подсознание) кыргыздардын калдырап калган аң-сезимин деградация кылат.

Бул маселени иш жүзүнө ашырууга, бүт кыргыз элин (көп улуттуу Кыргызстан элин да) тарбиялап, бириктирип, жетелеп кете турган же акылман лидерлерибиз жок, же акылман Президентибиз жок. Элдин ичинен замандын талабына ылайык тийиштүү генийлер чыкпай жатса, Асмандан экинчи Манас түшпөй жатса кантебиз анан.

Эмесе, булар боюнча узак мөөнөттүү долбоор:

Демек, бүт кыргыз элин тарбиялап бириктирип кете турган мыкты макалаларга жана чыгармаларга жол берип кыргыз элинин аң-земинине бекем орногонго дейре жылдан жылга гезит-журналдарды, теле радио каналдардын мейкинин толтуруп туруу керек. Элдин арасынан педагогикалык аң-сезими бар, өзүнүн ыйманы таза, тартиптүү, маданияттуу, үлгүлүү, акылман, ойчул, философ Президент чыгып системдүү түрдө элге ыйман лекциясын окуп элди тарбиялап туруусу азыркы замандын акыйкат чакырыгы. Макала жана чыгармаларага "конкурс жарыялап" деп айтпай жөн гана атайын "жол берип" деп айтылгандын себеби, эгерде конкурс жарыяласаң, көпчүлүк жазмакерлер акча үчүн гана жазып калышат. Ошон үчүн конкурс уюштурбай эле нукура көөдөндөн чыккан чыныгы патриоттук материалдарга жолду кенен ачып коюу керек.

Акыйкатта, мындай долбоор кыргыз эли үчүн абдан зарыл.

Ошентип, кыргыз элин ынтымакка чакыруунун приоритеттүү багытын аныктап чыктык. Эгерде бул жерде жаңылуу болсо, жогоруда аталган приориттүү багытты, кыргыз элинин "бирдиктүү тилин жана каада-салтын иштеп чыгуу" өңдүү мазмун менен толтуруу идеясынан гана адашуу болсун. Ал эми ошол эле, кыргыз элин бириктирүү приоритеттүү багыты, оюбузча, зарыл, талашсыз туура. А эгерде баары бир жаңылуу бар болсо, бар болгону ошол приоритеттүү багытты башка идеялар менен толтуруу боюнча альтернативаны сунуш кылуу оңдур.

Канткен менен кыргыз элинин маданиятынын формасы гана бир боло бербестен, анын тил, каада-салт жана башка өңдүү элементтерден турган мазмуну да бир болсо, жыйынтыгында форманын жана мазмундун гармониясы, кыргыз элин да гармониялуу өнүгүүгө алып келеер эле.

ПАТРИОТТУУЛУК ЖӨНҮНДӨ

Эгерде кыскача формада айтсак, патриоттуулук – бул өз Ата Мекенин сүйүү болуп саналат. Ата Мекен деген сөз өзүнүн маңызында абстракттуу болуп саналып ошон үчүн бул сөздү угушканда ар кандай адамда ар кандайча ассоциацияланат. Бул түшүнүк көп сыйымдуу экенин эске алсак өзүнүн материалдык маанисин тууган жер, жаратылыш жана башка нерселерде чагылдырат. Ошондой эле Ата Мекен деген түшүнүк өз элинин тарыхын, маданиятын жана каада-салттарын камтыйт. Патриоттуулук сезими эненин сүтү менен келет. Көрүнүп тургандай булардын баары Ата Мекен болуп саналып патриоттулуктун объектине кирип, сүйүүнү жана көздүн карегиндей сакталууну талап кылат.

Кыргызстанда патриотуулуктун объективдүү керектиги жөнүндө сөз козгосок. Бардык Кыргызстан элинин жетишкен же жетишилип жаткан Бирдик баалуулуктарды же кызыкчылыктарды көздүн карегиндей сактап жана өнүктүрүү үчүн керек. Же көп улуттуу ынтымактуу Кыргызстан элинин жалпы идеалдары.

Ар бир кыргызстандыктын патриоттуулугу бул жалпы элдик идеалдарды сүйүүсү, сактоосу, алар менен сыймыктануусу, бекемдөө жана өнүктүрүүгө багытталышы керек.

Жогоруда айтылган туулган жер, элинин маданияты, каада-салттары деп көрсөтүлгөн патриоттуулуктун социалисттик объекттери өзүнүн өлкөсүндө территориалдык чектелгендей көрүнүп башка мамлекеттерден обочолонуп каралгандай туюлат. Маңызында алар жакшы нерсе жана алардан баш тартуу маңыроолук болоор. Жана алар кандайдыр бир даражада саясатташтырылганбы же жокпу, бул жөнүндө сөз учугун улоодон баш тартып туралы.

Трансулуттук цивилизациянын жана планетардык ауранын бул идеологиясына ылайык патриоттуулуктун жаңы объекттери катары жогорудагы Жарандык улут концепциясы, Социалдык гуманизм жана социалдык гуманизмдин түбөлүк режими концепцисы, Педагогикалык аң-сезим концепцисы, Маданияттын руханий аң-сезими концепциясы, Чынчылдык концепциясы, Экологиялык ыйман концепциясы, Жетектөөчү этнос концепциясы коюлат. Анткени идеологиянын эң башында белгиленгендей:

Жогоруда коюлган концепциялар патриоттуулуктун жаңы формасынын борбордук объекттерине кирет. Бул патриоттуулуктун баалуулугу Кыргызстандын ар бир жараны үчүн анын улутуна, социалдык стереотибине карабай бирдиктүү жана универсалдуу болуп калуусу керек. Анын эне тилинин, улуттук менталитетинин, өзүнүн улуттук маданиятынын колоритин индивидуалдуу сиңирип алганына карабай ар бир адамды жагымдуу ыроолоосу керек. Ошон үчүн саятташтырылбай, табигыйыраак болушу керек. Ошентип, ар бир Кыргызстандыктын патриоттук сезими адам өнүгүшүнүн эң жогорку стадиясына чейин узак өмүрдүү касиетине өтүп, кандай гана катаклизмалар болбосун – акыйкат менен алда канча окшош тутумдаш катары кебелбес болушу керек. Патриоттуулуктун мындай табияты Кыргызстандын бардык улуттарын бириктирет.

Төртүнчү жана жетинчи концепциялардын расмий-мамлекеттик маданият сыяктуу жана башка айрым моменттери гана объективдүү жок болбой турган мыйзам ченемдүү көрүнүш катары улуттук факторлорго баш ийип анан дүйнөлүк цивилизациянын өсүп-өнүгүшү менен бара-бара жалпы адамдык баалуулуктарга трансформацияланып чыгат. Улуттук факторлорго баш ийген бул моменттерди доордун кечиктиргичтери (издержки эпохи) деп атап коёлу.

Ошондой эле патриоттуулукту – ар бир жаранды мамлекет жогоруда аталган жана башка берекелер менен жыргатып өзүнүн ар бир жаранын мамлекет баалаганы үчүн патриоттуулук деген эмне дегенди – өзүнүн мамлекетин сүйүү катары караса болот. Ал эми сүйүү демекчи, мындайча айтканда эки тараптуу тең болушу керек.

Өзүнүн өлкөсү үчүн сыймыктануу тууралуу сөз кылып жатып айрым жаштардын башка өлкөнү сүйүп ошол өлкө үчүн сыймыктануу менен ошол өлкөнүн мамлекеттик желеги тартылган кийим-кечени кийип жүргөнүн байкап көрсө болот. Бирок бул ой дайыма эле туура эмес жана ушундайлар үчүн адамдарды сындаган жакшы эмес. Бирок бул көрсөткүч биздин жараныбыздын, Кыргызстандын желеги тартылган кийимди сыймыктануу менен кийип жүрө албастыгы тууралуу ыктымалдуулукту чагылдырат. Анан дагы батышка мүнөздүү болгон сырткы көрүнүштүн, батыш стилинин, батыш ой жүгүртүүсүнүн элдин арасында тарап жатышы батыш өлкөлөрүнүн маданиятын биздин өлкөгө жашырын түрдө экспансия жүргүзүп жатканынан ыктымалдуу кабар берет.

Патриоттуулуктун объекттери жогоруда белгиленген борбордук объект-концепциялар менен эле чектелип калбайт. Патриоттуулуктун объекттери коомдук жана мамлекеттик түзүлүштүн жаңы идеяларына жайылат. Алар патриоттуулуктун перифериялык объекти болуп калат, булар: "Кадрлар иерархиясы жана "Мамлекеттин элиталык кадрлары", "Коомдук жашоонун тоталдык прогресси жана мамлекеттик башкаруунун нукура илимдиги: "жыргалчылык үчүн баары жана бүт баары" же "тоталдык көңүл буруунун принциби", Экономиканын субстанциясы, Экономиканы кыйратуу – экономика менен күрөшүү, Шайлоо системасы, Идеологиялык насаат. Ушулардын баарын бирге алганда көп улуттуу Кыргызстан элинин бирдиктүү жалпы маданияты да, бирдиктүү жалпы каада-салттар катары да каралат.

Ар бир Кыргызстандыктын патриоттук сезими адам өнүгүүсүнүн жогорку стадиясына чейин түбөлүктүүлүк жана кандай гана катаклизмалар болбосун, кынтыксыз бойдон кала берүү касиетине ээ болушу керек.

Патриоттуулуктун борбордук объекттери болгон Жарандык улут, Социалдык гуманизм жана социалдык гуманизмдин түбөлүк режими, Педагогикалык аң-сезим, Маданияттын руханий аң-сезими, Чынчылдык, Экологиялык ыйман, Жетектөөчү этнос жана перифериялык объекттер элдин тарыхый өнүгүү жолунда табигый жол менен дүйнөлүк мааниге өсүп чыгат. Ошондо Кыргызстан эли эң биринчилерден болуп планетардык аң-сезимге жол баштап анын артынан бүтүндөй дүйнөлүк коомчулук жүрөт. Ошентип Жарандык улут, Социалдык гуманизм жана социалдык гуманизмдин түбөлүк режими, Педагогикалык аң-сезим, Маданияттын руханий аң-сезими, Чынчылдык, Экологиялык ыйман жана Жетектөөчү этнос эртедир-кечтир, а балким анын ичинен айрым нерселери ар кандай цивилизациялуу коом үчүн саясий эмес, тескерисинче табигый баалуулук болуп жатат чыгар.

Эгер бул келтирилген маяк космополитизм түшүнүгүнө түртүп чакырып жатса, анда аны сүйүүнү таржымалдоонун «Ойчулдун түбөлүк жаркыроосу» деген автордук илимий-фантастикалык романдын жарыгында прогрессивдүүлүктүн призмасы аркылуу космополитизмдин жаратылышын карап көрүп, патриоттуулуктун борбордук объекттерин жыйынтыктап, кийинки идеяларга өтөбүз:

(Төмөндө келтириле турган цитаталар алгач романдын орто жерлериндеги мазмунунда орун алып келип ананыраак идеологиялык иш романга киргизилгенден кийин романдын мазмунунан үзүлүп алынып идеологиялык ишке жакындатылып алынган).

"Мекен концепциясын шарттуу түрдө эки кырга бөлүп, биринчисин саясий идеологияга, экинчисин космополитизм идеологиясына ыйгарып туралы. А космополитизм болсо элдерди жана мамлекеттерди өз ара аракетке келтирип пейилдерин жакындатат да, бирок өз улутуна, салтына нигилисттик (чануу) мамиле кылууга алып барат. Ошентип, космополит киши дүйнөнүн жараны болуп жатат".

"Дүйнөнүн гражданы болуу жакшыбы? Маселен космополиттер же дүйнөнүн граждандары бири-бирин улутуна, расасына, уруусуна, туулган жерине, граждандыгына, динине карап бөлүшпөйт. Алар бири-бирин адеп-ахлак көрсөткүчтөр боюнча: жакшы – жаманга, ыймандуу – ыймансызга, чынчыл – калпычыга, мээримдүү – каардууга, адамгерчиликтүү – ала-көөдөн жана ушул сыяктуу инсандык жетилгенине карап бөлүшөт. Алар жер шарынын ар кайсы бөлүгүндө жашап алар үчүн бардык элдер чек арасыз бирдей жаркырайт да, бүт баарын бирдей сыйлап өздөрүн дүйнөлүк коомчулуктун катарына коюшат".

"Бирок космополитизм элдерди өз ара аракетке келтирип бири-бирине дос-тууган кылып жатканы менен, карагылачы, өз улутун, маданиятын жана каада-салттарын чандыра турган эки түркүн социалдык-саясий ориентациясы болуп жатпайбы? Чынында турмушта жер, суу, газ, нефть, дегеле жаратылыш ресурстарын улуттар же мамлекеттер аралык талашып ушулардын кесепетинен акмакчылыкча согушка чейин көтөрүлүп жатканыбыз айтып бүткүс трагедия! Ушул, байлык же керектүү материалдык ресурстарды талашуу фактылары – мамлекеттер аралык адам коому бири-бири менен тыгыз байланыштуулугу, бири-биринен толук бойдон бөлүнүп жашоого болбостугу, биринде нан бар болсо экинчисинде туз бар болгондугу, өз ара аласа-бересесиз жашоого мүмкүн эместигин, бүткүл дүйнөлүк адамзат бирдиктүү организмге окшоп тургандыгын ачыктан-ачык айгинелеп турат. Ошондуктан космополиттик идеологиянын бүткүл дүйнөлүк биригүү чакырыгы негизи аң-сезимдүү эле нерсе болуп турат."

"Бирок адамдар үчүн өз тилин, улуттук жүзүн, өз маданиятын сактоо да негедир зарыл болуп отурат. Ушул улуттук зарылчылыктан улам кээде касташа да кетебиз. Дегеле тилдерди, улуттарды, каада-салттарды бүткүл дүйнөлүк бирдиктүүлүккө келтирсек адам баласынын кызыгуу маңызына ылайык дүйнөлүк маданияттын бай колорити кумга сиңген суудай жок болуп баратат. Эмне кылсак? Акыры барып алыскы келечекте бүтүндөй улуттар, тилдер бир дүйнөлүк формага келет деген стратегиялык божомолдорду эске алсак. Анан дүйнө элдеринин аң-сезимдүү, акыйкатка туура келген, мындайча айтканда рационалдуу, нормалдуу гана каада-салттарын кумдан алтын издегендей иргеп алып синтездеп адамзаттын бүткүл тарых жолунда топтолуп келген бирдиктүү, эбегейсиз бай, копкооз жана өтө кызыктуу жалпы адамзаттык маданият жаратып бир дүйнөлүк логикалык тил иштеп чыгарсак".

"Чындыгында айрым каада-салттар биз биле бербеген акыйкаттарга теңделе бербейт, көпчүлүгү шарттуу, адамдар өздөрү керт башына ойлоп чыгарып алышкан. Эми, келечектеги улуттар аралык биригүү мыйзам ченемдүү эволюциясын эске алсак, «биздин тил!», «биздин улут!», «мен орусмун же кыргызмын же дунганмын» улуттук сыймыгы жана башка көйгөйлөр канчалык зарылдуу? Куралды жерге коюп бүт дүйнө эли руханий, маданий, экономикалык жана турмуштун бардык сфералары боюнча биригип ынтымакта жашап глобалдык бакытты колго алсак болбойбу?!"

"Маселен, патриоттулук жөнүндө сөз болгондо, көбүнесе бул түшүнүктү адамдын өз мекенин сырткы душмандан коргоого болгон мамилесине, аскердик милдетин сезүүсүнө байланыштырышат. Ошентип адамды патриоттук тарбиялоонун зарылдыгы кандайдыр бир мааниде согуш жана тынчтык факторунан келип чыккандай көрүнөт да, патриоттук тарбиялоо идеясы саясий мотивди чагылдырып жаткан сыяктанат".

"Адамзат согушту жаратып алганына дүйнөнүн жараны (космополит) болууну каалагандар күнөөлүү эмес. Адам өзүнүн жаш курагында дүйнөлүк көз карашка ээ болуп жатып өзүнүн дүйнө сезүүсүн чагылдырат, башкача айтканда дүйнөлүк көз караштын эмоционалдык-психологиялык жагын курчаган чөйрөгө, ошондой эле согуш жана тынчтык факторуна карата сезимдер жана көңүлдөр деңгээлинде. Адам өз өлкөсүнүн территориясын, өз өлкөсүнүн өз элин, өз өлкөсүнүн өз маданиятын артыкча сүйө бербестен, дүйнөгө болгон мамилесинде эркин болууга, Жердин бардык элдерин, планетанын бүткүл аймагын глобалдуу сүйүүгө укуктуу".

 "Ал эми коммунисттик идеологияда тарбиялоонун терс жагын айтсак, тилекке каршы бул да өзүнчө шарттуу рефлексти түптөп салуу болгон да: ушинтип адамдарды догмалуу тарбиялаган, таасирленткен да рамкага салган. А адамдын аң-сезими таза жана бош болуп турганда: ал табигый, таза жана эркин өнүгүү жолунда бүт планетаны, бүт адамзатты сүйө алаар эле. Анан ал ушинтүүгө укуктуу. Адам өзүнүн алгачкы жаштарында кудайдуу да, ал эми ымыркай өсүп келе жатканда анын аң-сезимин булгашат: «ойнобо алар менен». Көрбөйсүңбү, булар ак сөөктөр, а тигилер болсо башкалар".

«Тигил же бул улутка болгон сыймыктуу тийиштүүлүк же улуттук сыймык өзүнүн улуттук коомун сактап калып өстүрүүгө өбөлгө болушу мүмкүн. Бирок, бул сезимди сөз менен ачык айтуу, – биз моралдык сезбеген улуттук дискриминацияны камтыйт. Адам өзүнүн улуттук сыймыгын билдирип жатканда, башкача айтканда өзүнүн улуттук тийиштүүлүгү менен сыймыктанып жатканда башка улуттар эмнеси менен ага терс көрүнөт?! Эгер адам башка улутта деле жарыкка келгенде төшүн жалындуу кагып ошол эле шумдукту жасамак. А эгер, ошол эле «шумдукту жасабаса» анын көз карашына караганда анын улуту начар экен да, ал эми кандайдыр бир башка улут аны үчүн сыймык болуп калмак экен. Биз бул, эгоцентристтик менен салыштырып өз улутуна артыкчылык баа берүүдөн арылышыбыз керек. Бул стереотиптик сезимдин тамыры кылымдар алмаша куурай берет».

«Тил же улут табынуусун көтөргөндө же жөн гана тилдик же улуттук барьерден азап тартканда тынчтыкта жана ынтымакта жашоого адамдардын акылы дайыма жете бербейт да».

 "Анткен менен патриоттуулук, өз маданиятын жана каада-салттарын башкалардан бөлүп сүйүү негедир керек болот экен. Муну биздин эра, бүтүндөй адамзаттын глобалдуу реалдуу саясий түзүлүшү талап кылып жатат. Анан адамзаттын жашоо формасынын саясий мүнөзүнө ылайык биздин доордо космополит болуу – негизги коомдук аң-сезимдин сын көз-карашынан боштондук ыроолобойт".

«Космополитизм буржуазиялык идеология жана бул чакырык интернационализмге жат келет имиш. Ошентсе да космополитизмдин алтын үрөнүн иргеп алып, акыйкатка жетелөөчү жарык Жылдызын жандырып алышыбыз абзел. Кандай гана болбосун ал жаркырак жылдыз кылымдар бою быкшып отуруп, акыры барып жалт эте жалбырттап күйүүсү талашсыз жобо, талашсыз жобо, талашсыз жобо».

Мына ушундай прогрессивдүү-тандап алуу таржымалында космополитизмди алдын ала көргөн – сүйүүнү таржымалдоонун автордук илимий-фантастикалык романы: «Ойчулдун түбөлүк жаркыроосу». Бирок мындай планетардык аң-сезимге, КПССтин ачуу тажрыйбасынан качып коомдук аң-сезимди зордобой келишибиз керек. Советтик мезгилде бардык идеологиялар адамдардын аң-сезимине административдик-таңуулоо жана башка ыкмалары менен кийирилип, ар кандай жолдор менен прогрессивдүү сын ой жүгүртүү басмырланып адам акылына саясий табигый рефлекстерди салышкан.

Кыргызстандын аң-сезим алып жүрүүчүлөрүнө Жарандык улут, Социалдык гуманизм жана социалдык гуманизмдин түбөлүк режими, Педагогикалык аң-сезим, Маданияттын руханий аң-сезими, Чынчылдык, Экологиялык ыйман жана Жетектөөчү этнос патриоттуулук борбордук объекттерин жана патриоттуулуктун төмөнкү перифериялык объекттерин сунуштоо орундуу:

КАДР ИЕРАРХИЯСЫ, МАМЛЕКЕТТИН ЭЛИТАЛЫК КАДРЛАРЫ, САЯСАТТАГЫ КАДР МАСЕЛЕСИ, ЖАШТАР САЯСАТТА

Кадр иерархиясы

Мамлекетте кадр стратегиясынын туруктуу иерархиясы бар болуусу керек. Иерархияга ылайык биринчи орунга Массалык маалымат каражаттарынын кадрлар курамын коюу керек анткени ММК бийликтин расмий эмес бутагы, мындайча айтканда төртүнчү бийлик болуп саналып коомдук аң-сезимге таасир берүүнүн кубаттуу рычагына ээ. Образдуу айтканда дүйнөнү маалымат башкарып турат эмеспи.

Иерархиялык тартипте экинчи орунга күч структураларын көтөрүп чыгуу керек. Күч структуралары адамдардын тагдырларын, керек болсо массанын тагдырларын адилеттүү же адилетсиз башкарарын эске алуу зарыл. Массаны башкарууда саясий элитанын инструменти катары чыгат.

Иерархиялык тартипте үчүнчү орунга улуттук кадрлар саясатынын прообразы сыңары мамлекеттин элиталык кадрларын коюу керек. Бул суроонун маңызы стратегиялык пландан да жогору каралат.

Анан албетте мамлекет башчысынын кадр стратегиясын да көңүлдөн сырткары калтырбоо керек. Бул суроо кийинчерээк каралат.

Массалык маалымат каражаттырынын

кадрлар стратегиясы

Принципиалдуу алганда бардык ыймансыз ушакчы журналисттерди жумуштан четтетип, мындай сапаттарын, алардын адамдык укуктарын бузбай туура так фактыларга таянып аныктап аларды идеалдуу ыйман тазалоосуна дуушар кылсак болоор эле. Андай учурда миң гезиттерге, жүздөгөн журналдарга жана ондогон радио жана телекөрсөтүүгө бир эле нече чынчыл журналисттер калып калмак. Журналистти төгүн маалымат берүү фактылары боюнча жумуштан аёосуз кетирип кайра жумушка алардын чын жана ыймандуу таза иштеши жөнүндөгү милдеттенмеси аркылуу гана жол берүү артыгыраак болуп турат.

Журналисттердин ишмердигинин тууралыгын жана ыйманын жөнгө салуу максатында эл сотун түзүү керек жана алардын туура эмес иш аракеттерин жөнгө салууну эл сотунун атайын чечимисиз мамлекеттик сот органдарына бере көрбөө зарыл. Анткени мамлекет журналисттердин иш-аракетин көзөмөлдөп жатып сөз эркиндигинин диктатору болуп алаары ыктымалдуу. Ошондуктан журналисттердин ишмердигин жана ыйманын жөнгө салуу механизми толугу менен эл сотуна өткөрүлүп берилиши зарыл. Эгерде айрым журналисттерди тартипке келтирүүгө эл сотунун дарамети жетпесе, анда эл сотунун малекетке кайрылуусу менен мамлекет андай журналисттерди кармап-камоо иш-чаралары менен камсыз кылып бериши мүмкүн. Жана дагы эл сотунун чечими менен гана журналист мамлекеттик сот органдарына өткөрүлүп берилиши мүмкүн.

Массалык маалымат каражаттарында туура маалыматтарды берүүнүн кандуу жоопкерчилигин катуу коюу керек. Маалымат ресурстарында акталбаган ушак-айымдарга чечкиндүү тыюу салып жана элди алдоочуларды жалпы элдин каарына алуу зарыл. Ыймансыз журналисттерди каардуу жазалоо боюнча мыйзам нормаларын иштеп чыгуу зарыл.

Мамлекет башчысы чынчыл журналисттерден обочолонбоосу керек. Мамлекет башчысы чынчыл жана ыйманы таза болуусу менен жана "бийликтин элден бөлүнүүсүнө бөгөттүн" негизинде жана мамлекет жана укуктун мааңызынын сересинде "эл жана бийлик бирдикте, эл бийлик үчүн эмес, бийлик эл үчүн" деген эрежелер жетекчиликке алынынып мамлекет башчысы чынчыл журналисттер менен бирдикте болушу зарыл.

Чынчыл журналисттерге адилеттүүлүктү кепил кылуу.

Бул жерде мен Фрунзе аэроклубунун бүтүрүүчүсү жана Волчанскидеги окуу авиациялык борборунун мурдакы учкуч-курсанты жана Чебябинскидеги жогорку аскердик авиациялык штурмандар окуу жайынын курсанты катары кээ бир авиациялык терминдерди туура колдонуу тууралуу Кыргызстандын журналисттерине кайрылып кетүүнү туура көрүп жатам. Кыргызстандын журналисттерине өздөрүнүн кесиптик ишмердигинде аскер самолётторунун түрлөрүн туура эмес атоо мүнөздүү болуп калды. Эмнегедир Россиянын журналисттери, журналист кесиби табигый-техникалык эмес, гуманитардык билимдин тармагын чагылдырса да, мындай иштерде дайыма сабаттуураак. Мисалы Кыргызстандын журналисттери СУ-25 деген штурмовиктерди истребитель деп туура эмес атаган учурлар болуп турат. Штурмовиктердин жана истребителдердин ортосунда принципиалдуу айырмалар бар. Биринчиден, самолёттордун аталышында көрүнүп тургандай штурмовик (чабуул салуучу) штурмалайт (душмандын жердеги объекттерин), ал эми истребитель (кыргыч) душмандын самолётторун кырып-жоюп жок кылат. Экинчиден, истребителдер үндөн да тез жана стратосфералык бийиктикте учушат, ал эми штурмовиктердин ылдамдыгы үндөн азыраак жана стратосфера бийиктигинде учушпайт. Ошон үчүн самолёттордун аталыштарында жаңылуу одоно ката болуп саналат. Адатынча Россиянын журналисттери мындай маселеде кынтыксыз компетенттүү келишет.

Башка мисал. Россиянын журналисти эч качан Салижан Шарипов Харьковдогу жогорку аскердик окуу жайын бүтүрдү деп жазмак эмес. Мында гезиттин сабаттуу окурманы, космонавт Шарипов билими боюнча танкистпи, артиллеристпи же канткен менен аскердик учкучпу деп баш катырмак. Бул дагы маалыматтын толук эместиги менен одоно ката болуп саналат. Андыктан Харьковдогу жогорку аскердик авиациялык учкучтар окуу жайы же дагы да толугураак минтип жазылат: Харьковдогу Советтер Союзунун эки жолку баатыры С.И.Грицевец атындагы жогорку аскердик авиациялык Кызыл туу наамындагы учкучтар окуу жайы деп жазуу туура. Анткени аскердик окуу жайлары танкалык, артиллериялык, жалпы аскердик, аскер-деңиз жана башкалар болушу мүмкүн.

Үчүнчү мисал. Бир жолу китептен "учкуч" жана "пилот" деген терминдердин айырмасы тууралуу окуп калгам. Анда аскердик авиациянын (Аскер-аба Күчтөрүнүн) бардык учкучтары учуучу аппараттын түрүнө карабастан учкучтар деп аталат деп жазылган. Ал эми граждандык авиацияда спорттук авиациянын учкучтарын жана бир орундуу самолёттордун учкучтарын учкуч деп аташат деп жазылган. Ал эми калган бардык учкучтар "пилоттор" деп аталат деп жазылган. Мисалы, аскердик учкучтар окуу жайынын бүтүрүүчүлөрүнө жана аскердик вертолёттордун учкучтарына "учкуч", башкача айтканда "учкуч" же "учкуч-инженер" деген квалификация ыйгарылат. Ал эми граждандык авиациянын учкучтар окуу жайынын учкучтарына "пилот" же "пилот-инженер (инженер-пилот)" деген квалификация ыйгарылат. Бул эрежелерди негедир Кыргызстандын да Россиянын да журналисттери сакташпайт. Балким мен тараптан "учкуч" жана "пилот" деген терминдер боюнча ката кетип жаткандыр, бирок канткен менен сөздү тандоого зээндүүрөөк мамиле кылуу керек.

Акыркы мисал. "Галактика" деген сөз, эгерде биздин Күн системасы жайгашкан биздин Галактика тууралуу кеп болуп жатса чоң тамгадан жазылат. Ал эми башка галактикалар тууралуу кеп болгондо "галактика" деген сөз кичине тамга менен жазылат. Бул эрежелер журналисттерге гана тиешелүү эмес, башкаларга да тиешелүү.

Күч структураларындагы

кадр стратегиясы

Милицияларды кызматка алууну катуу кесиптик тандоонун талабына ылайык жүргүзүү. Формализмге бөгөт коюу. Кыргыз милициясынын эл аралык имиджи тууралуу суроону көтөрүп чыгып жол бериле турган чеги менен үлгү катары америкалык сылык-сыпаа жана немистик чынчыл полициянын образын келтирип туруш керек. МИЛИЦИОНЕРЛЕРГЕ, ПРОКУРОРЛОРГО, СОТТОРГО ЖАНА УЛУТТУК КООПСУЗДУК КЫЗМАТЫНЫН КЫЗМАТКЕРЛЕРИНЕ сөзсүз түрдө социалдык гарантия берип, БАРДЫК МЕЗГИЛДЕ ӨЗ УЧУРУНДА БЕРИЛЕ ТУРГАН ЭҢ чоң эмгек акы коюп БЕРИП андан кийин гана адал ниеттүүлүк кызмат жана профессионалдыктын талабын жогорулатуу. Далилденген адал эмес кызматынын фактысы боюнча сөзсүз түрдө кызматтан он жылдан кем эмес мөөнөткө кетирүү (жумуштан айдоо).

Мамлекеттин элиталык кадрлары

(Улуттук кадрлардын прообразы же эл чарбасынын бардык тармактарын атамекен кадрлары менен жана мамлекетте кепилдик менен кадрлардын туруктуулугун камсыз кылуу программасы)

Бул главада улуттук кадрлар жөнүндөгү карама-каршы темага ырааттуу өтүү каралат.

Кадрлардын жеткилеңдиги жаатында мамлекет өзүнүн туруктуу таянычына ээ болушу керек. Кадрлардын жеткилеңдиги эки критерийлер боюнча ишке ашуусу керек. Биринчиси – эл чарбасынын бардык тармактары боюнча кадрлардын жеткилеңи. Экинчиси – кадрлардын мамлекеттеги туруктуулугу. Кадрлардын кесипкөйлүгү өзүнөн өзү зарыл нерсе.

Эки критерийлерди карап көрөлү.

Кадрлардын жеткилеңдиги.

Эл чарбасынын бардык тармактарында кадрлардын дайыма жетиштүү болуусуна мамлекет бардык учурда кам көрүүсү керек. Мамлекет чет өлкөдөн кадрларды ижарага алууга мажбур болбой тургандай жетиштүү болуусу керек. Болбосо мындай нерсе экономикалык бөксөөнү жана улуттук кооптуулукту жаратат. Экономикалык бөксөөлөр деген, кадрлар менен камсыз кыла турган мамлекет биздин мамлекетке финансылык жагынан пайдасыз шарттарды коюусу мүмкүн. Кандай болгон күндө да адистер боюнча чет элдик тейлөө бекерге турбайт. Мисалга, чет элдик адистердин жардамы менен алтын өндүрүү шартын алсак...

Эл чарбасынын бардык тармактары боюнча мамлекет дайыма кадрлардын сан жагына да кесипкөйлүгү жагына да статистикалык изилдөө жүргүзүп туруусу зарыл. Мындан сырткары өлкөдө жок болгон тармактарды жаратуу жана өнүктүрүү стратегиясы да жүргүзүлүүсү керек. Мисалы Кыргызстанда авиациондук жана космостук өндүрүш, аскер-өндүрүш коплекси жана башкалар жок. Эгерде Кыргызстандын космонавтикасын өнүктүрүү керек деп табылса, ал эми илимий-техникалык перспективанын кылымында бул зарыл нерсе, кийнчерээк өлкөдө бул тармак боюнча жождорду ачуу менен азыркы мезгилде космос илими боюнча адистерди даярдоо үчүн чет өлкөгө студенттерди жиберүү керек. Инженер кадрлардын жетишсиздигине көңүл буруу керек. Экономикалык жана юридикалык кесиптерге табынуу менен айкын болуп жаткан жаштарды кесип тандоодо материалдык көз караштардан (кесипти танддоодо байлык жагына карап) бери тартуу керек. "Экономфак", "юрфак" деген сөздөр модалуу болуп калганы жана бул жаштар тарабынан ушул кесипти тандоого артык берип жатышканы талашсыз нерсе. Жаштарды техникалык илимдерди сүйүүгө тарбиялоодо илимий-фантастикалык адабият өз ролун ойнойт. Аскер-аба Күчтөрүндө да, Граждандык авиацияда да учуучу кадрлар кескин жетишпейт.

Өзүбүздүн өлкөбүздө жок чет өлкөлүк адистерди тартуудагы улуттук коопсуздук жөнүндө сөз кылсак, чет өлкөлүк атайын кызматтар тарабынан шпионаж көйгөйлөрүн унутпашыбыз зарыл. Бир мамлекет башка мамлекеттин түзүлүшүн ойрон кылуу максатынан өткөн коркунучтуу нерсе жок. Мисалы батыштын атайын кызматтары СССРди кыйратуу планын иштеп чыгышканы.

Кадрлардын өлкөдөгү туруктуулугу.

Орус туугандар боордош Россияга, немис туугандар Германияга, украин туугандар Украинага жана ошондой эле башкалар башка тараптарга кетип жатышканы абдан өкүнүчтүү. Мамлекеттин кадрлар фондунун агылып кетишинен гана эмес, туугандык гуманисттик мааниде да өкүнүчтүү. Өлкөдөгү кадрлардын туруктуулугу экономиканын, илимдин жана техниканын, эл чарбачылыгынын бардык тармактарынын туруктуу жана пландуу өнүгүүсүнүн гарантиясы болуп саналат. Ошондой эле кадрлардын туруктуулугу өлкөнүн экономикалык, саясий жана башка түрдөгү коопсуздугунун кепилдиги. Тилекке каршы оор же курч кырдаалда титул эмес улуттагы туугандар өлкөнү таштап кетпөөсүнө кепилдик жок. Ансыз деле титулдук эмес улуттагы туугандардын эмиграциясы байкалып жатпайбы. Россия Кыргызстандын орус тилдүү калкын коргоп жатканы жакшы жөрөлгө. Биздин коомго, башка улуттагы туугандарыбызга сырттан кам көрүү болбогудай өзүбүздүн башка улуттагы туугандарыбызга өзүбүз эле кам көрө алгыдай жана Кыргызстан эли улуттар аралык гармонияны калыбына өзү сала турган өнүгүү керек. Титулдук эмес улуттагы өкүлдөрдүн бөтөнчөлөнүү сезими болбошу керек.

Эмиграция улантылып жатат. Биз Жарандык улут Биринчи концепциясын жана патриоттуулук системасын ишке ашырганда гана бул нерсе токтошу мүмкүн. Бирок муну үчүн убакыт, а балким бир муундун мезгили талап кылынаттыр. Ал эми ага дейре канткенде да мамлекет өлкөдөгү кадрлардын туруктуулугуна кам көрүп туруусу зарыл.

Демек, титулдук эмес улуттагы туугандардын эмиграциясы (Кыргызстанды жактырбай башка өлкөлөргө кетип калуу) жүрүп жатканда мамлекеттин кадрларынын туруктуулугуна кыргыз улутундагы титулдук улут гана кепил боло тургандай. Бул жерде кыргыздар деле чет өлкөгө биротоло жашоо үчүн качып жатканын талашып отурбайбыз. Бирок бул аз гана санда. Жогоруда айтылган миграция фактору кыргыз улутундагы кадрларды гана даярдоого жана өнүктүрүүгө муктаж кылып жатат. Бирок бул суроонун интернационалдык чечилүүсү бар. Кыргызстанда улуттар аралык көйгөйлөргө жол бербеген идеалдуу улуттар аралык атмосферанын иделогиялык маңызынан алып караганда улуттук кадрлар идеясына, башкача айтканда кыргыздардан гана турган улуттук кадрларга жол берилбегени оң көрүнгөндөй. Жана дагы мындай жөнөкөй себептен улам: кыргыздардан гана турган улуттук кадрлар идеясын көтөрүп чыкканда башка улуттардын арасынан бул улутчулдук эмес, тескерисинче өлкөнүн кызыкчыгы үчүн туура жасалып жатат, андыктан кыргыздарды сындабайлы деп объективдүү ой жүгүртө турган инсандар чыкпай калат эмеспи.

Анткени титулдук эмес улуттагы жарандар улуттук кадрлар идеясын колдоп өзүнүн улутундагыларды кыргыздарды сындабоого чакырып, бул объективдүү сратегияны келечектин кызыкчылыгында колдооруна кепил жок да. Ал эми титулдук улуттагы кыргыз өкүлү, улутчул деп күнөө коюшарына байланыштуу мындай улуттук кадрлар идеясын көтөрүүдөн тайсалдашы мүмкүн. Себеби адам баласына мындай нерсе мүнөздүү эмеспи: объективдүүлүккө карама-каршы келип баарынан мурда өзүнүн улуттук кызыкчылыктарын эгоцентристтик түрдө коргоо. Мисалга боордош Украинада кыргыздар жашайт дейли. Украин туугандар украин тилине малекеттик тил статусун берип жатат дейли. Мына ошондо бир кыргыз, украин тилине мамлекеттик тил статусун берүүнү, өзүнүн салмактуу үнү менен объективдүүлүк үчүн өзүндөй кыргыздарды чакыра бербейт жана украин элин улутчул деп эсептебегиле деп украин туугандарды колдоп кыргыздарды чакырбайт да. Мына ошон үчүн мындай учурда, эгер, титулдук улуттун кичинекей болсо да интернационалдык сезими бар болсо, улуттук кадрлар маселесин көтөрүүдө оңтойсуз абалда калат жана улуттук кадрлар идеясы үчүн чечкиндүү боло албайт.

Канткен менен мамлекеттин кадрларынын жеткилеңдигинин зарылдыгы аныкталгандай, өлкөдөгү кадрлардын жетиштүүлүгү, идеалдуу улуттар аралык атмосфера куруп жаткан көп улуттуу ынтымактуу Кыргызстан элинин кызыкчылыгында объективдүү зарыл нерсе.

Жарандык улут деп аталган Биринчи концепцияга ылайык биринчи орунга жарандык баалуулукту алып биз Кыргызстандын улуттарынын гуманисттик багытын алдык. Ошон үчүн кыргыз улутунун өкүлдөрүнөн турган улуттук кадрлар саясатына каршы алдыбызда стратегиялык жана тактикалык-стратегиялык эки милдетти коёбуз.

Стратегиялык милдет.

Бул милдет Кыргызстан элин патриоттук тарбиялоону тезинен турмушка ашыруу менен сыпатталат. Биз патриоттуулук объекттерин иштеп чыкканыбыз жакшы жөрөлгө жана аны кайталап коюуну туура көрүп турабыз:

Жогорудагы концепциялар патриоттуулуктун жаңы формасына кирүүсү кажет. Бул патриоттуулуктун баалуулугу Кыргызстандын ар бир жараны үчүн анын улутуна, социалдык стереотибине карабай бирдиктүү жана универсалдуу болуп калуусу керек. Анын эне тилинин, улуттук менталитетинин, өзүнүн улуттук маданиятынын колоритин индивидуалдуу сиңирип алганына карабай ар бир адамды жагымдуу ыроолоосу керек. Ошон үчүн саятташтырылбай, табигыйыраак болушу керек. Ошентип, ар бир Кыргызстандыктын патриоттук сезими адам өнүгүшүнүн эң жогорку стадиясына чейин узак өмүрдүү касиетине өтүп, кандай гана катаклизмалар болбосун – кебелбес болушу керек.

Ошентип биз, Кыргызстандын көп улуттуу эли, бардык улуттар үчүн патриоттуулуктун бирдик формасына ээ болуп жатканыбыз көрүнүп турат. Мына ушул программаны ишке ашырганда кадрлардын сыртка агып кетүү коркунучу жоголот деп ишене алабыз. Бул мамлекеттин кадрларынын туруктуулук көйгөйлөрүнүн стратегиялык чечилүүсү.

Жарандык улуттун прогресси үчүн убакыт, керек болсо бүт муундун убактысы керек болорун капарыбызга алсак. Ошон үчүн Кыргызстан эли бирдик патриоттуулукка жетмейин бул көйгөйдү чече турган аралык (промежуточный), башкача айтканда тактикалык чечим талап кылынып жатат. Канткен менен бардыгын кадрлар чечет эмеспи. Ошон үчүн бул эң бир мөөнөттүү (срочный) көйгөй.

Ушуга байланыштуу бул көйгөйдү интернационалдуу тактикалык чечүү сунуш кылынып, бул нерсени Кыргызстандын көп улуттуу тууган элдеринин асыл баалуулугу катары элдердин достугу үчүн сыймыктануу менен сунуш кылабыз.

Мамлекет өлкөнүн улуттук, саясий, экономикалык коопсуздугу жана экономиканын, илимдин жана техниканын жана эл чарбасынын башка тармактарын кадам артынан кадам, үзгүлтүксүз өнүктүрүү үчүн туруктуу кадрлар менен өзүн өзү камсыз кылуу максатында "Мамлекеттин элиталык кадрлары" деген узак мөөнөттүү программа иштеп чыгат жана кадрларды мамлекеттин эң жогорку баалуулугу деп жар салат.

Аталган программаны ишке ашыруу – кандидаттарды тандап алып жождорго жөнөтүүдөн башталары мыйзам ченемдүү жана логикалуу.

Алдын өлкөдөгү кадрларды сан жана сапат жагынан статистикалык изилдөө жүргүзүлүп кадрларды даярдоонун узак мөөнөттүү пландаштыруу аткарылат. "Мамлекеттин элиталык кадрларынын" жобосу сөзсүз түрдөгү эки негизги стратегиялык шарттарын камтыйт: 1) программага талапкерлигин койгон кандидаттын, эгер окуу чет өлкөдө болсо, жожду бүтүрүүсү менен өз өлкөсүнө кайтып келип пенсия курагына чейин өз өлкөсү үчүн кызмат кылуу. Эгерде кадр эмгекке жарамдулугун жоготсо, каалоосу болсо чет мамлекетке туруктуу жашоого кетип калууга укуктуу. Эгерде кадр чет өлкөгө туруктуу жашоого кетүүнү кааласа, мындайча айтканда "өмүр аяккы абакты" (пожизненная тюрма) болтурбоо жана адамдын эркин абсолюттуу чектебөө максатында, акча компенсациясын же ири суммадагы айып төлөп берүү шарты менен уруксат берүүгө жол берүү керек.

Мамлекеттин элиталык кадрларынын чет өлкөгө туруктуу жашоого чыгып кетүү шарттары:

– пенсияга чыкканда гана же эмгекке жарамдуулугун жоготкон кезде;

– көрсөтүлгөн кесипте кадрлардын ашыкча болгонунда жана эксперттик божомолго караганда ал кесиптин кадрлары бир поколениеге жетиштүү болуп турса;

– саясий куугунтук. Ушундай абалдын далил фактысы аркылуу чет өлкөдө саясий коргоо берилет.

Актай турган башка себептерге (чет өлкөдө жакын туугандары жашайт жана чет өлкөдө туулгандыгы) кескин түрдө тыюу салынат.

2) Ушул эрежелерди бузуу жазык жоопкерчиликти аныктайт.

Бул шарттар мыйзам аркылуу бекитилип Бириккен улуттар уюмунун эгидасына алынышы керек. БУУнун эгидасына алынган мыйзамга ылайык "Мамлекеттин элиталык кадрлары" төмөнкүнү шарттайт:

– өмүр аягына чейин "Мамлекеттин элиталык кадрлары" деген статус берүү;

– "Мамлекеттин элиталык кадрын" улуттук басмырлоодон БУУнун эгидасына алынган Кыргыз Республикасынын мыйзамы менен коргоого алуу;

– "Мамлекеттин элиталык кадрын" улуттук басмырлаганы үчүн Кыргыз Республикасынын жарандарын жазык жоопкерчилигине тартуу.

Башка бардык учурларда мамлекеттин элиталык кадрлары Кыргыз Республикасынын жарандары катары бирдей укуктарга жана милдеттерге ээ.

"Мамлекеттин элиталык кадрлары" идеясы мыйзам ченемдүү түрдө жарандардын мамлекеттин туруктуу кадрларларынын катарына улутуна, динге ишенүүсүнө, кайсы өлкөдө туулганына жана жынысына карабай негизги эки шарттарды сөзсүз аткаруу милдети менен ыктыярдуу, жоопкерчиликти сезүү менен кирүүсүн аныктайт.

"Мамлекеттин элиталык кадрлары" программасынын жолуна өтүү жоопкерчиликти сезе билип өз ыктыяры менен чечим кабыл алуусуна байланыштуу каалоочу жарандын жашы жетилген болушу керек. Адам укуктарына кам көрүү максатында жашы жете элек балдары үчүн ата-энелер чечим кабыл алуу жоопкерчилигин мойнуна ала албайт.

Ошондой эле программанын шарттары өз өлкөсүнүн чыныгы патриотторун улутуна карабай тартып жатканы логикалуу. Дагы бир жолу белгилеп кетерибиз, интернационализм идеясы үчүн улуттук кадрлар саясатын "Мамлекеттин элиталык кадрлары" программасы менен алмаштырдык. Ошон үчүн айта кете турган нерсе, "Мамлекеттин элиталык кадрларынын" интернационалдык курамы Кыргызстандын көп улуттуу дос элдеринин кызыкчылыгында, Кыргызстан элинин биригиши үчүн, Педагогикалык өлкөнүн гүлдөшү үчүн кызмат кылуусуна арналган.

Мамлекет башчысынын образы

Өлкөгө саясатчылар эмес, мамлекеттик ишмерлер керектүүрөөк экендигинен кепти баштасак. Биздин оюбузча Улуу Октябр Социаласттик революциясынан кийинки Кыргызстандын тарыхында акыйкатта мамлекеттик ишмерлер болду деп Жусуп Абдрахмановдун, Исхак Раззаковдун жана Султан Ибраимовдун ысымдарын айтса болот. Эгерде 1930-жылдары репрессияга туш болгон мекендештерибиздин ичинде да мамлекеттик ишмерлер бар болгон болсо, алардын ысымдарын билбей калганыбызга арбактары бизди кечиришсин.

Саясатчыда көбүнесе өзүнүн саясий мансабына кам көрүүсү артыкчылык кылат. Ал өзүнүн эли жана өлкөсү үчүн чындап кам көрүүгө дайыма эле жөндөмдүү эмес. Ал кандай гана суроо берилбесин, лоялдуу, нейтралдуу жооп берүүгө абдан жолдуу. Саясатчынын бардык аракеттери, көбүнесе анын эгоцентристтик кызыкчылыктарынан келип чыгат. Саясатчы – бул жабык салгылашууда жеңип, ачык салгылашууда жеңиле турган жоокер сыяктуу.

Ал эми мамлекеттик ишмер тууралуу айтсак, ал ачык жана чын жүрөктөн чыккан сөздөрдөн качып ал деле өзүнүн сөзүндө лоялдуу, нейтралдуу жана профессионалдуу ийилчээк болушу мүмкүн. Бирок канткен менен ал баарынан да мурда акылман Жаратман. Ал чынында эле өз элине жана өлкөсүнө кызмат кылат. Адатынча мамлекеттик ишмер тарыхта алтын из калтырып өзүнүн доорунан кийинки муундарга чечилбей калган маселе калтырбайт. Адатынча кийинки муундар тарабынан мамлекеттик ишмерге анчейин доомат табыла бербейт. Мамлекеттик ишмер өзүнүн улутунун жолкөрсөтмө жарык жылдызы болуп жанат. Мамлекеттик ишмердин образын жаратып жатып, мамлекеттик ишмердин биринчи критерии катары сөздүн адамын коёр элек.

Султан Ибраимовдон кийин Кыргызстандын тарыхында акыйкатта мамлекеттик ишмер болгон эмес. Албетте башка саясатчылардын салымына тийиштүү баасын берүү керек. Бирок татыктуу түрдө мамлекеттик ишмер деп саналыш үчүн эң сейрек болчу жок дегенде чынчыл болуу керек. Же жаңы нерсенин жаратманы болуу керек.

Эми мамлекет башчысынын образын жаратабыз. Мамлекет башчысынын мындай образы муундан муунга мурас болуп өтүп турган, тарыхый калыптанган, Кыргызстан элинин маданиятында бекем орногон руханий дөөлөт болуп калышы зарыл. Коомдук пикирдин мындай механизми жарандардын акылында мектеп босогосунан калыптанып мектептин ар бир бүтүрүчүсү чынчыл мамлекеттик башкаруучунун образын кынтыксыз билүүсү керек. (Бара бара мектептеги окуу китебине окуучу үчүн атайын текст сунуш кылмакчымын).

Башкаруучу баарынан мурда эң кеминде чынчыл, анан феноменалдык мамлекеттик ишмер, акылман идеолог болушу керек. Биздин эпохада негизи өлкөдө катуу тартиптин кереги деле жоктой. Темирдей катуу тартип элдин руханий жана маданий өнүгүүсүнүн фонунда эрип жоголушу керек. Адамдардын укуктары жана эркиндиктери актуалдуу болбой, ал эми кул ээлөөчүлүк, авторитаризм, мамлекеттер аралык агрессия, адилетсиз баскынчылык согуштары коомдук-саясий турмуштун, ыймандын кадыресе нормасы болуп турганда катуу тартип эски замандарда калып калышы керектей. Азырынча элдин мүнөзүндөгү маданияттуулук жана өлкөнүн маданияты менен гана өлкөдө тартип камсыз боло тургандай дэңгээлге эл өсүп-жете элек шартта мамлекетте педагогикалык балансы бар катуу, адилеттүү "залим-тарбиячы" бар болушу керек. Сөздүктөгү "залим" деген түшүнүктөн айырмаланып бул сөз адилеттүү ченемге айланып бул сөздүн мааниси сөзсүз түрдө "-тарбиячы" деген уңгу менен коштолуп "залим-тарбиячы" маанисинде жүзөгө ашырылып турушу керек. "Залим-тарбиячы" деген түшүнүктүн функциясы – өлкөдөгү тартипти катуу көзөмөлдөп бекем тартипти орнотуу менен түшүндүрүлүп анын педагогикалык балансына ылайык элди такай тарбиялап турушу керек. Өлкөдө тартип орнотулгандан кийин залимдик-тарбиялоо педагогикалык баланска орун бошотуп берип, башкаруучу элди тарбиялап кала берүүсү керек. Бирок залимчилик-тарбиялоо магдырап уктабай өлкөдөгү тартипке сезимтал болуп көз салып зарыл болгон учурда заматта ойгонуп көтөрүлүп чыгышы керек.

Мамлекет башчысы саясий ишмердиктин кабинеттик образынан баш тартып жашоонун жеңил жайлуулук шарттарында магдырап башын жоготуп албоосу зарыл. Эгерде ал өз турмушунда карапайым адамдын кыйынчылыктарын, азабын башынан өткөргөн болсо, анда ал азап-тозоктору жүрөгүнүн жана аң-сезиминин эс тутумунда алтын фонд болуп сакталып катардагы карапайым кишинин демин сезип турушун шарттап турушу керек. А эгерде мамлекет башчысы ымыркайынан бери жайлуулук же аристократиялык шарттарда өсүп чоңойгон болсо, эч качан ачкалыктын азабын тарып көрбөгөн болсо, жана жөнөкөй адамдын кыйынчылыгын көрбөсө, анда ал коомдун катардагы мүчөсүнүн демин сезип абалын жакындан түшүнүп туруусу үчүн эки эсе акылман болушу керек. Мамлекет башчысы өзүн курчаган саткын чӨйрӨсүнӨн төгүн жана формалдуу маалыматтарды азыраак алып, буйруктарынын аткарылышын өзү жеке көзөмөлдөп буттарында чуркап, бешенесинен тер агып иштеши керек.

Массалык маалымат каражаттарында сөз эркиндигин берүү үчүн эң эле биринчи шарт катары чынчыл болушу керек. А эгерде мамлекет башчысы чынчыл болууга кудурети жетпесе, жок дегенде таза болушу керек. Мына ошол чынчыл же таза касиетине ылайык ал чындыктан, демек чынчыл журналисттерден да коркпойт. Ошентип, чынчыл же таза мамлекет башчысы – сөз эркиндигинин бирден бир шарты. Эске сала турган нерсе, сөздүн тууралыгына кандуу жоопкерчилик тууралуу өзүнчө сөз болгон.

Мамлекет башчысы элди жана бийликти бөлбөй бийлик жана элдин биримдигинин кепилдиги болуусу керек. Тескерисинче жөрөлгөсү конституцияга каршы деп эсептелүүсү керек, анткени мамлекеттин маңызына ылайык – эл бийлик үчүн эмес, бийлик эл үчүн жаралган.

Ошентип Мамлекет башчысы бийликтин жана элдин кынтыксыз тутумдаштыгынын кепилдиги болуп, сөз эркиндигинин кепилидиги катары чынчыл же таза болуп, бул талаптарды иш жүзүнө реалдуу ашырып турушу керек. Андай болбосо, мамлекеттин жана элдин душманы деп табылышы зарыл!

...Эгерде мен Президент болсом:

"Президент болгон чагымда мен мамлекеттик педагогдун образын, акылман ойчулдун жана философтун образын өзүмө камтымакмын, чынчыл жана акылман мамлекеттик ишмер, катуу жана адилеттүү, чечкиндүү тартип орнотуучу жана муунду тарбиялоочу болоор элем. Анткени бул замандын ачуу талабы. Кандайдыр бир маселе Президентке караштуу болбой тийиштүү министрдин же акимдин түздөн-түз милдети болсо да адамдар митингге чыгып Президенттен гана талап кылып жатышканы, кандай Президент болсо куду ошондой чиновниктер, куду ошондой тартип болоруна байланыштуу гана туура көрүнүш. Өлкөнүн өткөөл мезгилинде Президенттин бир-эки эле жылда өлкөдөгү абалды оңдоп жиберүү такыр мүмкүн эмес деп актанышы адаткы көрүнүшкө айланып жатат. Эгерде экономика же социалдык көйгөйлөр тууралуу кеп болуп жатса мындай "актануу" туура эле. Бирок такыр эле убакытты талап кылбаган маселелер деле болот. Бул нерсе убакыттан такыр көз каранды эмес, тескерисинче Президенттин эркинен, жеке моралдык-психологиялык сапаттарынан көз каранды. Бул – тартип. Өлкөдөгү темирдей катуу жана адилеттүү тартип орнотуу маселеси. Президент шайланып өз милдетине киришкенден кийин өлкөдөгү тартипти бир айда эле орнотсо болот. Ал эми президенттигинин биринчи күнүндө ыйманы кеткен коомдун мүчөлөрүнө кыргын коркунучун көрсөтүп, начар иштеген чиновниктерди дүрбөлөңгө салып үрөйүн учурса болот.

Ошон үчүн Президент болсом мен:

1. Өлкөдө катуу тартип орнотууга киришип бир жолу жана түбөлүккө темирдей катуу тартипти жар салып бекитмекмин. Мамлекеттик кызматкерлердин жана коомдун мүчөлөрүнүн тартибисиз экономиканын өнүгүшү мүмкүн эмес. Андыктан темирдей катуу жана адилеттүү тартип – экономиканын өнүгүшүнүн биринчи шарты.

2. Бүтүндөй муунду тарбиялоого киришмекмин. Анткени мен буга чейин белгилегенимдей, мезгилдин талабы менен мен мамлекеттик масштабда педагог болбодумбу, ойчул жана философ, акылман мамлекеттик ишмер болбодумбу.

Тарбиялоону эки ыкма менен өткөрмөкмүн:

а) Колумда кубаттуу жана бай маалымат ресурсу – телекөрсөтүү жана газеталарды пайдаланып бүткүл улуттук форматта системалуу түрдө теледен чыгып ойчул катары өсүп келе жаткан муунга, бүтүндөй элге лекция окуп турмакмын. Эч талыкпастан баарынан мурда ЧЫНДЫК, ЧЫНЧЫЛДЫК ТУУРАЛУУ, ыйман, этика, гуманизм, трайбализм проблемасы жана башка көптөгөн нерселер тууралуу айтып турмакмын. Ишенсеңер, эл артыман жүрмөк, эл мени сүйүп калмак. Анткени мен Президент болуп туруп ушулардын баарын айтып жатпаймынбы.

Мен элестеткен бир кызыктуу мисал келтирбей коё албай жатамын:

"Урматтуу маршруттук таксилердин айдоочулары, акчанын артынан кууп жатып жакшылык, адамды сүйүү жана гуманизм тууралуу унутпагыла. Суранам, биздин чоң энелерибизди, чоң аталарыбызды жана урматтуу пенсионерлерибизди сыйлайлы. Кечирип койгула, урматтуу мекендештер, бирок сиздер өзүңүздөрдүн машинаңыздардын ичинде пенсионерлердин бар болуусун, алар жеңилдиктерден пайдаланып беш сомдун ордуна үч гана сом төлөп жаткан себептен улам аларды пайдасыз жүргүнчүлөр катары жактырбай жатасыңар. Баарынан да жаманы, аялдамаларда улгайган адамдар турса токтобой өтүп кетесиздер. Алар эмгек сиңирип алышкан льготтордон пайдаланышканынан улам сиздерге пайдасыз жүргүнчүлөр болуп жаткан себептен ушинтип жатканыңыздар бизге айкын. Суранам, ак көңүл, айкөл болуңуздар, өзүңөрдүн ыймандуу жүзүңөрдүн рыноктук турмуштун казанында эрип кетишине жол бербеңиздер.

Урматтуу маршруттук таксилердин айдоочулары, сиздердин оңой эмес жана эрдиктүү жумушуңарга ийгиликтерди каалаймын. Мени кечиририп коюңуздар, жаман көрбөңүздөр, Сиздерге терең таазим этемин!"

Мында окурмандын ыктымалдуу суроосу: кынтыксыз комфорттуу жерде жашап турмуш-тиричилик да, коомдук мүнөздүү да көйгөйгө дуушар болбой жыргал шартта жашап жүргөн Президент коомдук транспорттогу мындай жаман нерселер тууралуу кайдан билет? Президенттин жообу мындай болот: же мен жаш кезимде карапайым адам болуп жүргөндөгү көйгөйлөрдү жүрөгүмдө жана аң-сезимимде сактап келгем, же президент болуп туруп, көчөдө бара жаткан жалгыз энени көрө калып, машинелердин токтошуна буйрук берип, машинеден чыгып ал кемпирдин жанына басып барып, анын көйгөйлөрү тууралуу сурап жатып заманыбыздын ушундай бир өтө баалуу мүнөздүү ыйман проблемаларын билип алдым.

б) тарбиялоо иштерин билим берүү системасы – балдар бакчасынан баштап университет жана академияларга чейин жүзөгө ашырмакмын. Жана мындай долбоорду иш жүзүнө ашырууга кечиктирбестен дароо киришмекмин, анткени муун ушунчалык тез өсүп турат, бүгүн эмнени сепсек, эртең ошону алабыз. Жөнөкөй арифметика: эгерде бүгүн эле биринчи класста окуган окуучуга нравалык-этикалык таасир тийгизе баштабасак, он жылдан кийин ал олдоксон моралдык-этикалык жүзү менен коомдук жашообузга кошулуп кире келгенде, анда орточо эсеп менен бул адам 50-70 жыл бою адамдарга нормалдуу идеологиялык атмосферада жашоого тоскоол болот. Анткени болжол менен ал киши ушунча жыл арабызда жашап коомдук терс моралдык-этикалык атмосфера жаратып турат. Мындай адамдардын армиясы жыл сайын мектеп бүтүрүүчүлөрүнүн эсебинен миллиондоп толукталып турушу мүмкүн. Ал эми өзүнүн көз карашы калыптанып калган мектеп бүтүрүүчүсүн кайра оң жолго салып өзгөртүү абдан кыйын.

3. Президенттик ишмердиктин кабинеттик образынан баш тартып калктын тыгыз катмарына интенсивдүү түрдө кирип адамдар менен жандуу сүйлөшүп турмакмын, буттарымда чуркамакмын. Президент катары жашоонун комфорттук шарттарында чөгүп кетпестен элди аралап жон терим менен карапайым адамдын көйгөйлөрүн сезип туруш үчүн. Буйруктарды берип жатып, кез-кези менен жана эң эле катуу талап менен менин буйруктарымдын аткарылышын көзөмөлдөп турмакмын, БУТТАРЫМДА ЧУРКАП.

Өзүмдү курчаган чөйрөдөгү төгүн маалымат бергендерди жана кошоматчыларды аёосуз түрдө элге шерменде кылып бетин ачып турмакмын. Кошоматчыларды өлкөнүн өнүгүшүнүн тормоздору катары бааламакмын.

4. Элдин укуктук маданиятын өстүрүүнүн үстүнөн иштемекмин. Маселен элге демократия жөнүндө кандайча туура түшүнүүнү айтып тураар элем. Тилекке каршы демократиянын урааны астында эл көбүнчө тоз-тополоң жасап жатат. Өздөрүнүн демократиялык укуктарын жүзөгө ашырып жатып коомдун башка мүчөлөрүнө зыян келтирип жатышат. Мисалы бийликке каршы акциясын өткөрүп башка адамдарга зыян тийгизип жолдорду тосуп салуу – жапайылыктын кынтыксыз белгиси. Анткени мындай учурларда митингдерди же ушул сыяктуу иш-чараларды өткөрүүнүн башка акылдуу жолдорун табууга адамдардын зиректиги жетпеди. Ошондой эле калктын мындай бөлүгү Кыргызстан элин дүйнөлүк коомчулуктун алдында уят кылып жатат.

5. Менин компетенциям жетпеген коомдук жашоонун айрым тармактарында кээ бир проблемалардын кийинки муундарда кайталанбай тургандай кылып түбөлүккө чечүү милдетин окумуштууларды топтоп аларга тапшырма кылып бермекмин. Урматтуу окумуштуулар үчүн илимий-изилдөө жана илимий-өндүрүш иштери үчүн бардык шарттарды түзүп бермекмин. Алгач алардын орчундуу көйгөйлөрүн сурап чыкмакмын. Эгерде окумуштуунун турак үй проблемасы бар болсо ага бекер үй тартуулап бермекмин. Же алардын башка көйгөйлөрүн чечип бермекмин. Окумуштуунун жеке көйгөйлөрүн мамлекеттик бийликтин күчү менен чечүү эң зор илхам болуп тураар эле. Мен түзүп бере турган шарттардын арасында алардын жана алардын үй-бүлө мүчөлөрүнүн коопсуздугун камсыз кылып бермекмин. Керек болсо атайын кызматтарды жана элиталык спецназды кызматка тартып, анткени чет өлкөлүк атайын кызматтардын биздин мамлекетибиздин өнүкпөшү үчүн кызыкчылыктарын дайыма эске алып тураар элем.

6. Таза инсан болуп чындыктан жана журналисттерден коркмок эмесмин. Менин тартип бузууларым тууралуу чындыкты жазган журналистке тиймек эмесмин. Андан көрө чын жүрөктөн кейип өзүмдүн аброюмду сактап элден кечирим сурамакмын. Бирок сөз эркиндигине карата мага гана эмес, Кыргызстандын ар бир жаранына айтылган ушак-айым үчүн аябай катуу, бирок адилеттүү жаза колдонмокмун. Эл алдына чыгып ушакчыларды элдин душмандары, кыргыз мамлекетинин жана кыргыз цивилизациясынын тормоздору жана муунду жана элди тарбиялоонун душмандары деп жарыяламакмын.

...

Жогоруда көрсөтүлүп чыккан менин президенттик образымдын иш жүзүнө ашышы жана өлкөдө мен орноткон сонун тартип бар болгону маселени тактикалык чечүү болуп калып менин президенттик мөөнөтүм аяктап отставкага кетишим менен мени менен кошо жок болуп кетпей муундан муунга өтүү касиетине ээ болуп калышы үчүн ал эрежелер өзүндө стратегиялык жүктөмгө ээ болушуна кам көрмөкмүн.

Стратегиялык жүктөмдүн мындай бир жарык линияларынын бири катары, албетте, коомдун аң-сезимине идеологиялык жактан терең сиңип элдин туруктуу маданиятына жана ыйык салтына айланып калышы керек. Мындай салт – бул башкаруучунун образы. Аталган образ президенттикке кандидатты тандап алууда элдин эсинен эч качан чыкпай турган туруктуу критерий болуп калышы зарыл.

Башка стратегиялык линия болуп, эгерде мындай зарылдык пайда болсо, Башкаруучунун образына ылайык мындай критерийлер Конституцияда мыйзам катары да бекемделиши керек".

Саясаттагы кадр маселелери

Учурдагы кадр саясатындагы ката болгон тенденциялар булар:

1. Белгилүү саясатчылардын туңгуюк айланып туруусу. Башка айтканда көпчүлүк учурда бир белгилүү саясатчыны башка бир белгилүү саясатчыга алмаштырып турушат. Ошентип, эгерде бир министр кызмат ордунан кулап түшсө, аны башка министрдин креслосуна алып барып отургузуп коюшат. Ушундан улам ушул саясатчылар эч качан, өлөр-өлгөнчө саясий аренадан кетпеши керекпи деген ой пайда болуп жатат. Эмнегедир кадрлар жаңыланбайт. Саясатчылардын туңгуюк айлампасы дилетантизмди жаратууда.

2. Министр, губернатор, аким деген саясий мамлекеттик кызматтарга жана башка саясий мамлекеттик кызматтарга белгилүүлүк критерийлери менен дайындашып жатат. Тийиштүү министрлик кызмат ордун татыктуу ээлегидей анын белгилүүлүгү кырааттуу кесиптик өнүгүүсү менен келип чыккан эмес да. Анан кандайдыр бир депутат депутаттык ишмердигине чейин тийиштүү кесиптик өнүгүүгө жетишпесе да, же жок дегенде райондук жана областтык деңгээлде бир жыл жетекчилик кызматында иштебесе да бар болгону депутаттык ишмердиги менен эле белгилүү болуп калганы үчүн аны министр кылып дайындап коюу туура эмес. Анан кимдир бирөө эң кеминде мамлекеттик башкарууда, же жөн гана башкаруу тармагында тажрыйбасы жок болуп туруп бирок белгилүү журналист болуп калганы үчүн эле аны мамлекеттик кызмат ордуларына дайындай коюу туура эмес.

Адамды депутаттыкка БЕЛГИЛҮҮЛҮК КРИТЕРИЙИ МЕНЕН ЭМЕС шайлоого эл көнүшү керек. Белгилүүлүк критерийи менен шайласа болот, эгерде анын белгилүүлүгү, депутаттык ишмердикте керек боло турган кесиптик жол менен жетишилген болсо. Ушундай эреже-талапты, адамдарды саясий мамлекеттик кызматтарга дайындай турган чиновниктер жана Президент жетекчиликке алып иштеши керек.

Ошондой эле адамдын оратордук талантына сокурданбаш керек, жана ал кооз жана сабаттуу сүйлөй алгандыгы үчүн гана кызматка дайындоо туура эмес. Кандай гана болбосун кандидаттын билимине, эмгек стажына жана иш тажрыйбасына квалификациялык талаптарды коюу керек.

3. Саясий мамлекеттик кызматкерлердин тез-тез алмашып турушу. Бул нерсе саясий мамлекеттик кызматкерлердин өз ишине берилип ак иштешине терс кедергисин тийгизет. Бул болсо өз кезегинде мамлекеттик башкаруунун сапатына терс таасирин тийгизип тийиштүү тармактын жана коомдун өнүгүшүн кечеңдетет. Мында болсо министр, губернатор же аким сыяктуу саясий мамлекеттик кызматкер жаңы кызматка келип өзүнүн министрлигинин же тийиштүү мамлекеттик администрациясынын ишмердигин толук кандуу изилдеп анализдеп чыгуу сыяктуу жумушка чыгармачылык ык жасоого жана ошол системага же тармакка өзүнүн салымын кошууга үлгүрбөй калат.

4. Мамлекеттик казнаны уурдаган министрди, акимди же губернаторду, элдин күлкүсүн келтирип көбүнесе тек гана кызматынан четтетип бошотуп коюшат. Согуш мезгилинде эң кеминде атып салуу, ал эми тынч убакта казнанын ордун толуктоо талап кылынышы керек.

Министрди кызмат ордунан бошотуп коюу – аны эркиндикке коё берүүгө жана андан кийинки министр дагы жасоосуз уурдай берүүгө шарт түзүп берүүгө тете.

Министрлер, мамлекеттик комитеттин төрагалары, административдик ведомстволордун жетекчилери, областтык жана райондук мамлекеттик администрацияларынын башчылары иш тажрыйбасы жана иш билгилиги менен дайындалышы керек да авторитет, белгилүүлүк критерийлери боюнча же коомго белгисиз себептер менен дайындоого, ал аз келгенсип анын белгилүүлүгү ошол дайындалып жаткан министрликке тиешеси жок болгон дайындоолор практикасы түп-тамырынан бери жоюлушу керек.

5. Бар болгону кесипкөйлүктү талап кылуу каталыгы. Кыргызстанда трайбализм өкүм сүрүп турган шарттарда жана коом бул трагедиялык оорудан айыгууга мажбур болуп турганда, саясий мамлекеттик кызматка кандидат болуп турган кишиден ыйман сапаттарын да талап кылуу зарыл болуп жаткан кез. Башкача айтканда ал коомго канчалык деңгээлде үлгү боло алат жана коомду артынан ээрчитип кете алат. Анан ал бардык кыргызстандыктарга бирдей мамиледе экенин канчалык даражада ынандыра алат.

6. Үлгүлүү кадрларды тандап кыргыз элин трайбализмден тарбиялап-айыктыруунун ордуна кадрлардын мамлекеттик башкаруу органдарындагы орун алышын жасалма түрдө регионалдык тең салмакка келтирүү каталыгы. Татыктуу кадрды тандап алууда конкурстук тандап алуу сунушталат. Бирок бул региондордун өкүлдөрүнүн арасындагы конкурс дегенди билдирбейт. Тек гана конкурска жарандар регионалдык факторлорго карабай катыша алышат. Эгерде конкурста тигил же бул региондон бир да кандидат жок болуп калса деле конкурс өткөрүлө берет. Себеби дагы бир жолу кайталап кетебиз, конкурс регионалдык эмес. Жөн гана бул регионалдык келип чыгуусунан көз каранды болбогон Кыргызстандын жарандарынын ортосундагы акыйкат конкурс. Болгондо да конкурска катыша электе эле билими, эмгек стажы жана тажрыйбасы жагынан жооп берген кандидаттарга гана конкурска катышуу укугу берилиши керек. Жеңилип калган кыргыз тарап, конкурска алардын жердеши өтпөй калганын татыктуу моюнга ала билиши керек. Ал эми жеңишке жетишкен кандидат эгерде жеңилип калган кандидатка трайбализм жаатында шылдың кылып күлсө, кайрадан дароо кызматынан бошотулат. Себеби жеңишке жетишкен кандидат өзүнүн коомунун үлгүсү болушу керек.

7. Тигил же бул этностун мамлекеттик башкаруу органында башкалардай эле бар болуп орун алышын максат кылып талап кылуу – бул маңызында улутчулдук, себеби мамлекеттик башкаруу органына тигил же бул этностун өкүлүнүн келишине тоскоолдук кылуу фактысы болбой турса да жасалма теңештирүүнү талап кылуу маңызында улутчулдук көрүнүш (тоскоолдук кылуу фактору жана тоскоодук кылгандарды жазага тартуу бул башка маселе. Бирок эмнеге мамлекеттик башкаруу органдарында жасалма түрдө улуттардын өкүлдөрүн бар кылып теңдештирүү максаттын өзүнө (самоцельге) айланышы керек?).

8. Мамлекеттик башкаруу органдарына квоталарды коюу каталыгы. Бул болсо, татыктуу кадрларды жетишерлик кылып тандап алуу мүмкүн болбой калган учурда жумушчу орундарын дилетанттар менен жасалма түрдө толтурууга алып келет.

Жаштар саясатта

Он алты жаштан отуз беш жашка чейинки адамды жаш адам деп эсептөө кабыл алынган. Бирок мамлекеттик башкарууда бул түшүнүк салыштырмалуу гана нерсе. Мисалы кырк жашта Президент, премьмер-министр, министр, губернатор жана башкалардын кызмат ордун элөө жаш деп саналышы керек.

Жаштар Жогорку Кеңешке депутаттыкка баруу үчүн жаш чектөөсүн 21 жашка чейин түшүрүүнү талап кылып жатышканы туура эмес. Жаш адамдын телеберүүдө активдүү чыгып сүйлөп өзүн мыкты көрсөткөнүнө, митингдерде, жаштар кыймылында өзүнүн лидерлик жана оратордук өнөрү менен элди укмуштай таң калтырганына карабай иш тажрыйбасынын жана билиминин бар болушу сөзсүз шарт болуп калышы керек. Эгерде ал 21 жашында Жогорку Кеңештин депутатынын кызмат ордун ээлей ала турган чын эле гениалдуу инсан болсо, дагы 25 жашка чыкканга чейин дагы төрт эле жыл сабырдуулук кылып чыдап турса, ал андан да күчтүүрөөк кадр болуп мамлекетке жана коомго көбүрөөк пайда алып келер эле.

Төмөнкүдөй тенденциялык көз караштар ката болуп саналат:

1. Эгерде саясатка жаштар келишсе, бул туура болот деген жаңылыш көз караш.

Азыркы учурда билим берүү сапаты бир кыйла төмөн түшүп кеткен, себеби дипломдук иштер, рефераттар жана курстук иштер ачыктан ачык сатылып жатат, башкача айтканда студенттердин бул проблемалары боюнча коомдо ачыктан ачык ушундай бизнестин түрү нукка коюлган. Анын үстүнө даяр жасалган иштерди интернет булактарынан эле көчүрүп алып жатышат. Эми болсо Кыргызстандын эмес, чет мамлекеттик окуу жайларынын бүтүрүүчүлөрүнөн башкага ишенүүгө болбой калды.

Андан тышкары эгерде жаштар өздөрү коомдук жайларда өздөрүнүн тартипсиздигин көрсөтүп жатып ошол тартипсиздигин оңдой албай жатып кантип өлкөнүн абалын оңдошмок эле: – айымдарды көзгө илбей сөгүнүп сүйлөшөт, ал түгүл мыкты деп аталаган университеттердин коридорлорунда да уялбай эле сөгүнүшөт; – коомдук транспортто улулууларга орун беришпейт; - улууларды урматташпайт; - коомдук жайларда тазалыкты сакташпайт; - парктарда болсо скамейкаларды буттары менен булгашып жатышат жана башка көптөгөн терс көрүнүштөр.

2. Жаштар таза келишип пара алышпайт деген жаңылыш ой-пикир.

Жаштардын көбү, албетте, чиновник боло элишек ошон үчүн өздөрүн пара алуу айдыңында текшерип көрө элишек, мына ошон үчүн аларды азырынча таза деп айтууга болот. Мамлекеттик кызматта иштеп жүрүп көп адамдар менен, анын ичинде көп жаштар менен пара албай ак кызмат кылуу тууралуу көп сүйлөшкөм. Мен пара албай ак эмгектенем, пара алуу туура эмес деп айтып турчумун. Тилекке каршы көпчүлүк жаш адамдар пара албай ак кызмат кылуу бул акмакчылык, себеби азыркы рыноктук турмушта пара алып гана жашай алса болот деп жооп кайтарышчу. Анан алар, эгерде чиновник болуп калышса, мүмкүнчүлүктөн пайдаланып пара алып жашайт элек деп ачык эле ой бөлүшчү. Бар болгону алар азырынча гана таза эмеспи. Ошон үчүн жаштар пара алуу айдыңында текшерилмейин, парага азгырылар-азгырылбашы билинмейин жаштар таза болушат деп жаңылбаш керек. Жогоруда келтирилген жаштардын пикирлерин билип көрүү учурларын мыйзам ченемдүү түрдө социалдык сурамжылоо жагынан карап көрсө болот. Мындай учурда мындай статистика пайда болууда: чынчыл болууга даяр болгон жаш адамды коомдо табуу кыйын.

3. Жаштар жаңы идеялардын дыйканы дешет. Бул жаңылыш ой-пикир.

Эки жарым жылдан бери Кыргыз Республикасынын Мамлекеттик кадр кызматында (мурдакы аталышы Кыргыз Республикасынын Мамлекеттик иштери боюнча агенттиги) иштеп жатып Чүй, Талас областтарынын жана Бишкек шаарынын мамлекеттик органдарындагы кызмат орундарына конкурстарга, аттестацияларга, ошол эле мамлекеттик органдарга текшерүүгө барып иштеймин. Ошол конкурстарда жана аттестацияларда жаңы идеялары бар жаштарды көрүү кыйын. Жүздөгөн конкурстарга барып жүрбөдүмбү. Дээрлик бир да жолу конкурска катышкан жаштар жана ал мамлекеттик органдарындагы жаш кызматкерлер мени жаңы идеялары менен көрүнүп таң калтырышкан жок. Андыктан жаңы идеяларга дыйкан болуу адамдын жаш курагынан көп көз каранды боло бербейт.

4. Мамлекеттик башкаруу органдарында жаштарга квота берүү. – Бул жаңылыш ой.

Эгерде кокусунан жумуш орундарын татыктуу жаштар менен толтуруу мүмкүн болбой калса, мунун арты жакшы бүтпөйт, башкача айтканда мамлекеттик кызмат орундарын дилетанттар менен же жетишерлик тажрыйбасы жок жаштар менен жасалма түрдө толтурууга туура келет.

5. Жаштар иштери боюнча министрликти ачуу талабы – бул салыштырмалуу ката.

Мамлекеттик башкаруу теориясына ылайык мамлекеттик башкаруу тармактары үч негизги чөйрөгө бөлүнөт:

- экономика чөйрөсүндөгү башкаруу (экономика, каржы, айыл чарба, транспот, байланыш жана башка министрликтер);

- административдик-саясий чөйрөсүндөгү башкаруу (ИИМ, тышкы иштер министрлиги, коргоо министрлиги, улуттук коопсуздук комитети);

- социалдык жана маданият чөйрөсүндөгү башкаруу (эмгек министрлиги, маданият министрлиги, билим берүү жана башка министрликтер).

Ошентип, үчүнчү чөйрөдөгү башкаруу дайыма өзүнө жаштардын иштерин башкарууну камтыйт. Ушул өңүттөн алып караганда жаштар саясаты деп аталган жаштар иштери Кыргызстанда бирде билим берүү министрлиги тарабынан, бирде дене тарбия жана спорт комитети тарабынан, бирде эмгек министрлиги тарабынан жана башка мамлекеттик комитеттер жана административдик ведомстволор тарабынан башкарылып келген.

Ошон үчүн билбегендер үчүн: мамлекет жаштар иштери боюнча өзүнчө иш алып барып жатты бекен деген суроо жылдырып чыгаралы. Ооба, көрүнүп тургандай иш алып барган жана алып барууда. Мамлекеттин бир гана терс жагы жаштар ишин башкаруу функциясы уламдан улам бир министрликтен башка министрликке ары-бери ыргытылып турган.

Демек, жаштар жаштар иштери боюнча министрлик ачууну талап кылууга теориялык же илимий жактан негизделген ык жасабай жөн гана эмоционалдык ык жасап жатышат. Башкача айтканда суроо-талапты туура коюш керек. Министрликти ачуу муктаждыгы эмнеден улам келип чыкканын негиздеп берүү керек. Балким жаштар иштерин алып барган мамлекеттик органдар натыйжасыз иштеп жатабы? Же алар натыйжалуу иштеп калышы үчүн бар болгону жаштардын иштерин башкаруу функциясын адеп бир министрликтен улам башка министрликке ыргыта берүүнүн ордуна биротоло бир министрликке, мамлекеттик комитетке же административдик ведомствого бекитип койсо эле житиштүүдүр? Же тигил же бул министрликтин алдындагы жаштар иштери боюнча департаменттин кызматкерлеринин штатын кеңейтип койсо эле жетиштүүдүр? Же бар болгону жаштар саясаты боюнча прогрессивдүү Концепция иштеп чыгуу эле жетиштүүдүр? Же жаштар иштерин алып барган департаменттин бардык кызматкерлерин айдап салып алардын ордуна акылдуураак кызматкерлерди отургузуп коюу жетиштүүдүр? Же болбосо жаштардын иштери боюнча атайын жаңы министрлик ачмайын жаштардын проблемаларын чечүү мүмкүн эмеспи?

Ошон үчүн жаштар иштери боюнча министрликти ачуу муктаждыгын, жогоруда коюлган суроолорго жооп издеп таап анан негиздеп айтыш керек.

Кандай гана болбосун, жаштар кубаттуу эмгек ресурсу, мамлекетти өнүктүрүүнүн потенциалы экендиги талашсыз. Жаштар менен эсептешпей коюуга кескин түрдө мүмкүн эмес! Жаштардын иштери кай бир министрликтин алдындагы мамлекеттик орган аркылуу башкарылабы, же жаштардын иштери өзүнчө бир бүтүн атайын министрлик аркылуу башкарылабы, ага карабастан жаштар саясаты боюнча иштер дайыма мамлекеттин приоритеттүү маселеси болуп келген жана болуп кала бермекчи.

Ошентсе да.

Кадр саясаты системасында, атап айтканда мамлекеттик кызматка кабыл алуудагы жаш кадрларды колдоо ишинде кандидаттын жаш экендигине, мамлекеттин жаш кадрларды колдоо саясатына да карабастан ошол жаш адамдын артында калтырган эмгек этабына олуттуу көңүл буруу керек. Маселеге мындай ык жасоо жаш адамдын министрлик кызмат ордун ээлөөгө тоскоолдук кылбайт жана жаш кадрларга колдоо көрсөтүү программасын четке какпайт. Мисалы, эгерде жаш адам министр болуудан алдын райондук деңгээлдеги мамлекеттик органда жок дегенде бир жыл, областтык деңгээлдеги мамлекеттик органда жок дегенде үч жыл, министрликте жок дегенде беш жыл иштеп келсе, ошол жаш адам болгону отуз эле жашында министр боло алат. Бул эмгек стажына коюлчу талаптын болжолдуу гана сунушу.

КООМДУК ЖАШООНУН ТОТАЛДЫК ПРОГРЕССИ ЖАНА МАМЛЕКЕТТИК БАШКАРУУНУН НУКУРА ИЛИМДИГИ: "ЖЫРГАЛЧЫЛЫК ҮЧҮН БААРЫ ЖАНА БҮТ БААРЫ" ЖЕ "ТОТАЛДЫК КӨҢҮЛ БУРУУНУН ПРИНЦИБИ"

Тоталдык илимий көңүл буруу

Элдин турмушу, анын жайлуулугу, комфорту, тиричилик жана психологиялык ыңгайлуулуктары мамлекеттин тоталдык көңүл буруусунун принциби боюнча түзүлүүсү керек. Мамлекеттик башкаруу институнун же анын башчысынын, өзүнүн мамлекеттик максаттары жана милдеттеринин жалпы, глобалдык багытына ылайык коомдук жана тиричилик шарттарынын бардык жактарына тоталдуу көз сала албаган мыйхам ченемдъъ бошоңдугу бар. Анткени мамлекеттик башкаруунун маңызы табиятынан ушундай: жарандын жеке проблемаларына жакындай албай, жалпы мамлекеттик иштерди алып барат.

Мамлекет жана элдик башкаруучу, адамдардын турмушун моралдык жана укуктук жөнгө салуунун чегинде жарандардын турмушунун бардык жагына көзү жетип кулак салуусу керек. Мамлекет, чечиле элек көйлөрдүн себебинен келип чыккан элдик дискуссияларга өзгөчө көңүл буруп маселелерди илимий чечүү менен дискуссияларды жоюп туруусу керек. Албетте, дискуссияларды пайда кылган бардык эле көйгөйлөр гармониялуу чечиле бербей убакыт жана мейкинди, кандайдыр бир эволюцияны талап кылат.

Коомдук жашоонун тоталдык прогресси жана мамлекеттик башкаруунун нукура илимдиги: "жыргалчылык үчүн баары жана бүт баары" же "тоталдык көңүл буруунун принцибин" иш жүзүнө ашыруу максатында адамдардын турмушунун жыргалчылыгынын бардык тармагына сүңгүп кирип жана коомдук жыргалчылык объекттерин илимий-тиричилик өнүктүрүүнү издөөгө илимий-ойлоп табуу коомчулугун чакыруу керек.

Төмөндө, элдин коомдук жана тиричилик шарттарынын потенциалдуу табыла турган бардык көйгөйлөрүнө экстраполяция болуу касиетине ээ боло турган, классикалык мүнөзгө айланган көйгөй-мисалдар чагылдырылат.

Алдын төмөндө кыла турган сөз дагы мамлекеттик башкаруунун жол баштаган көрүнүшү болот деген ишеним менен кеп кылабыз:

Декреттик убакыт

Декреттик убакыт жөнүндө (саатты жылдыруу). Сааттын жебесин бир саат алдыга жылдыруу – күйүүчү отун-энергетикалык ресурстарды үнөмдөө менен мотивдештирилгени белгилүү. Кандайдыр бир экономикалык ресурстарды үнөмдөөнүн мындай мотивин көздөөнүн өзү тилекке каршы жарандардын психикалык жана дене соолугунан жогору коюлуп жатат. Бул жерде элдин ден соолугу үчүн деп арналган 180 саатка тете кошумча күндүн нурларын алуу максаты акталбайт. Коомдук пикирди эске албай, демек демократиянын принциптерин бузуп сааттын жебесин жылдыруу төмөнкүдөй терс таасирин тийгизет:

– турмуштун адаткы абалынын бузулушунан жарандардын массалык муңдануусу (өздөрүнүн арыз-муңдарын өкмөткө жеткирбеген пассивдүү арыз-муң);

– адамдын адаткы биологиялык ыргагынын бузулушу. Бул көйгөйдөн айрыкча жаш балдар жана оорулуулар азап тартат;

– жарандардын жалпы психикалык бузулуусу.

Статистиканын нугу менен алып караганда сааттын жебесин бир саат алдыга жылдырган күндөрү анча көңүл бурбаган жана сааттын бир саат алдыга жылдырылуусу жөнүндө билбей калган жарандардын максаттуу объекттерине (самолёттор, поезддер, сабактар, жолугушуулар жана башка социалдык көрүнүштөр) кечигүүлөр болуп турат.

Жогоруда көрсөтүлгөн фактылардан улам демократия принциптерин жана адам укуктарын сактоо максатында сааттын жебесин бир саат алдыга жылдырууга бет алдынча өкүм түрдө указ чыгаруудан алдын, жылдыруунун мотивинин учурдун реалияларына жооп берүүсүн салыштырып чыгуу керек. Учурдун реалияларына жооп бербеген учурда, демек сааттын жебесин жылдыруунун максаттуу мотивинин жоктугунда адамдардын ритмине таасир этүү традициясын максатка ылайыксыз кароо кажет. Которуунун реалдуу негиздемесинин бар болуп калган учурунда которуунун акыры эмине болорун элдин жабыркашы менен салыштыруу илимий анализин жүргүзүү керек. "Ооба" жана "жокту" объективдүү таразалап чыгуу керек. Кырдаал нейтралдуу абалда болуп калса, элдин ыңгайлуулугу үчүн саттын жебесин которуу же которбоо туурасында коомдук пикирди сурамжылоо өткөрүү зарыл.

Кыргызстанда жылаңач жанрын эмне кылуу керек?

Жарандардын тиричилик шарттарынын жана коомдук жашоосунун бардык тармактарына экстраполяция касиети бар классикалык мисалдар:

Биринчи мисал:

Мисалы, мамлекет кош көңүл эмес түрдө чыгыш менталитети бар чыгыш мамлекетинин жылаңач жанры жана аларды ачык көрсөтүүгө тыюу салуу жөнүндөгү коомдун пикирине кулак салуусу керек. Кыргызстан чыгыш мамлекети болуп саналат, бирок өлкөдө 80ден ашуун улут жашайт. Бул маселени объективдүү калыс чечүүнүн илимий жолу бар. Ал илимий жол тууралуу романдын үчүнчү бөлүмүнүн "Коштошуу" деген темасында берилген.

Телефон-автоматтар

Экинчи мисал:

Мисалга көчөдөгү телефон-автоматтарды алсак. Демек, адам телефон аркылуу сүйлөшүп жатып блокнотко маалымат жазууда же колунда жүк кармоо менен колу бош болбогондо антропологиялык ыңгайсыздык сезээри шексиз. Ошон үчүн адам тиричилигинин бардык тармактарына сүңгүп кирип коомдук жыргалчылык объекттерин илимий-тиричилик жагынан өнүктүрүүгө илимий-ойлоп табуу коомчулугун чакыруу керек.

Телефон-автоматтарга микрофону бар кулакчын кошуп коюуга эмнеге болбосун. Телефон-автомат аркылуу башка кишиге оорунун жукпашы үчүн телефондун материалы иммундук касиети бар материалдан жасалуусу керек.

Телекөрсөтүүдөгү рекламалык дүрбөлөң – адамдарды одоно зордоо

Үчүнчү мисал:

Бул мисалды телеканалдагы рекламалык дүрбөлөң деп атайбыз. Рыноктук жашоонун же тириликтин бул тармагында да эл тарабынан нааразычылыктар бар болууда. Бул жерде биз рекламалык кызматтар телеканалдарга киреше алып келээрин, реклама берүүчүлөргө жана калкка кызмат кылаарын эске алып телеканалдагы рекламалык акциялардын бар болушу керек экендигин танбайбыз. Бирок коомдук этиканын өңүтүнөн алганда рекламалык дүрбөлөңдүн үрөй учурган көрүнүшүн толугу менен этикалык тартипке келтирүүнүн зарылдыгы пайда болуп жатат.

Биринчи жагдай.

Адегенде, кызыктуу көркөм фильм жүрүп жатканда күтүүсүздөн фильмди үзө коюп рекламаны сала коюу адатынын кереги барбы деп суроо коюп көрөлү. Алгач карап көргөндө минтип реклама берүүнүн оң жагы бар сыяктуу. Мисалы реклама учурунан пайдаланып адам өзүнүн тиричилик же башка жеке иштери менен алектенип алууга, мисалы ашканага барып чай коё коюуга жана башка нерселерди кылып алууга мүмкүнчүлүк алат. Анткени кызыктуу кино жүрүп жатканда алаксыгың келбейт да. Бирок бул нерсенин терс жагы да бар сыяктуу. Рекламалык дүрбөлөң учурунда кээ бир адамдар кинонун жүрүшү тууралуу унутуп калып фильм менен болгон эстетикалык-рахат, психологиялык жана башка тутумдаш болуусун жоготуп алышат. Андыктан кинофильм учурунда реклама берүү керекпи деген суроону коомдук пикирди сурамжылоого алып чыгуунун мааниси бар.

Экинчи жагдай.

Көп учурларда кинонун уландысы башталса да реклама кадыресе жүрүп жаткан болот. Телекөрүүчүнү сыйлоо кайда? Эгерде телестудиядагы оператор киши филмдин уландысынын башталып кеткендигине таамай көз салууга алы жетпесе же жоопкерчиликсиздигинен улам таамай көз салууну каалабаса, анда эфирдик көз салууну автоматташтыруу максатка ылайыктуу. Реклама заказчик тарабынан төлөнгөндүгүнө да карабастан фильмди толук кандуу берүүнү сактоонун кызыкчылыгында рекламаны, албетте, үзүп салса болот. Анан аягына чейин чыкпай калган рекламаны кийин деле кайталап берип койсо болот да.

Үчүнчү жагдай.

Реклама берүүчү, албетте, анын рекламалары баш айландырган ийгилик менен кайра-кайра кайталанып берилиши үчүн ошого жараша чоң акча төлөөгө, албетте, укугу бар. Рыноктук мыйзамдын өңүтүнөн алганда бул туура нерсе. Бирок бир рекламалык пауза учурунда бир рекламаны кайталап бергенде психология мыйзамдарын бузуу келип чыгууда. Мисалы телекөрүүчүлөрдүн нервин зордоп кайнатуу, адамдардын кыжырын келтирүү. Ошон үчүн телекөрүүчүлөрдүн психологиялык тең салмактуулугун сактоо үчүн, этика үчүн, адамды сыйлоо үчүн бир рекламалык пауза учурунда бир эле рекламаны кайталай берүү одоно көрүнүш деп эсептеп буга жол бербөө керек.

Төртүнчү жагдай.

Бул жагдай жүгүрүүчү саптарга тийиштүү. Маалымат кылымында, айрыкча рынок маалыматы кылымында бул, бир жагынан, жарандарга ыңгайлуу шарт. Бирок интервью берип жаткан кишини телекөрүүчүлөргө тааныштыруу максатында экранга анын аты-жөнү чыгарылганда көбүнчө жүгүрүүчү саптар ал маалыматты көрсөтпөй тосуп калышат. Бул жерде телекөрүүчүгө болгон урмат-сый кайда? Кантип гана рыноктун жапайы мыйзамдары элдин укуктарына жана ыңгайлуу шарттарына аёосуз үстөмдүк кыла бериши керек? Интервью берип жаткан кишинин аты-жөнү экранда пайда болгондо оператор киши дароо эле байкай коюп заматта рекламаны өчүрө коюуга жетишип калары күмөн. Ошон үчүн бул жерде да рекламаны үзө коюу системасын автоматташтыруу сунушталат.

Жогоруда чагылдырылган проблемаларды өз өзүнчө этикалык чечүү талап кылат. А эгерде телеэкрандардагы рекламалык дүрбөлөң жаатында этикалык тартип орнотуу адам баласынын колунан келбесе, глобалдык техникалык чечүү сунушталат.

Эмесе, глобалдык техникалык чечүүчүнү карап көрөлү.

Рекламалык акцияларды иш жүзүнө ашырууга бир же эки атайын канал ачуу керек. Дагы башка канал ачуунун өзү акча каражатын талап кылаары түшүнүктүү нерсе. Рекламалык каналдар күнү-түнү да иштей берсе болот. Мында бардык телекомпанияларга атайын рекламалык каналдарды пайдаланып өздөрүнүн кирешелерин алуусуна тең укук берилет.

«ИЛИМДИН ПРЕЗИДЕНТИ» АСКАР АКАЕВ

Бул идеянын пайда болушу тууралуу азын-оолак сөз.

Бул 2010-жылдын жазында болгон. Бир жолу мен өзүмдүн компьютеримдин катуу дискин ремонтко алып баргам. Ошон үчүн мен булгаары заводунун аймагына баргам. Ошол заводдун алдында телевизиондук техниканы оңдой турган устакана бар эле. Мен ошол жерге кайрылдым. Мен техникалык илимдерге кызыгуучу катары илим жана техника жөнүндө бир эрудициялуу орус устасы менен сүйлөшүп калдым.

Аңгемелешүү узак жана кызыктуу болду. Ал орус тууган, Кыргызсанда радиозавод курса болорун жана өзүбүз эле компьютерлерди чыгарсак болот деди. Дегеле биздин берекелүү Кыргызстан жергебизде көптөгөн нерсени өнүктөрсө болот.

Ушул сүйлөшүүдөн улам менин патриоттук сезимим талуу жеринен терең козголду. Эмне үчүн бул проблемалардын үстүнөн биздин президент ойлонбойт деген ойлор мени катуу тынчсыздандырып кирди. Эмнеге коомдун бардык «элита» өкүлдөрү көбүнчө бир гана демократиянын өнүгүшү тууралуу эле сайрашат да ал эми кыргыз илиминин өнүгүшү тууралуу көпчүлүгү унчукпайт?

Эмнеге мурда техникалык предметтердин мугалими болуп иштеген, техникалык илимдер тармагында окумуштуу болуш үчүн диссертацияны жактоодон өз ыктыяры менен баш тарткан бул орус тууганга, Кыргызстандын илимине зор салым кошушу үчүн шарт түзүп берүүгө болбосун? Маселен, анын жетекчилиги астында радиозавод куруу же компьютердик техниканы чыгаруучу завод куруу. Анан эмнеге биздин Президент, акыры патриоттук кылып Кыргызстандагы илимдин оор абалына уялып ушул маселелерди чечүү боюнча демилге көтөрбөйт?

Аңгемелешүү учурунда мен кокус мурдакы Президент Аскар Акаевди эстедим:

– Баса, – жаңы ой мени нес кылды, – Аскар Акаевди ушул проблемаларды чечүүгө тартса болот ко? Ал деген техникалык илимдер тармагындагы чыныгы окумуштуу го?

– Албетте болот, – деп жооп берет эрудициялуу орус тууган.

Демек, урматтуу мекендештер, Аскар Акаев Кыргызстандын материалдык дүйнөсүн гана талкалап кетпестен, идеологиялык вакуум жаратып элдин руханий дүйнөсүн да талкалап кеткендей жана коомдук ойго ылайык ал номер биринчи кылмышкер да, көрбөйсүңөрбү, ал жоопко тартылышы керектей. Бирок минтүүдөн Кыргызстан элине пайда болобу?

Эгерде, албетте, аксы трагедиясынын курмандыктарынын жакын туугандары жана эгерде ошол трагедияларга Аскар Акаев күнөөлүү болсо аксы трагедиясынын курмандыктарынын туугандары Аскар Акаевди кечирүүгө даяр болушса, мен Аскар Акаевди жазалоону Кыргызстандын илими үчүн Кыргызстандын илимине кызмат кылуу менен алмаштырууну сунуш кылат элем. Ошентип өзүнүн күнөөлөрүн ал альтернативалык жол менен жуусун.

Маселен анын алдында мындай стратегиялык милдеттерди коюга неге болбосун?

- радиозавод куруу;

- автомобиль заводун куруу;

- Кыргызстандын аскердик жана жарандык авиациясын өнүктүрүү;

- өнөр жайды өнүктүрүү

- илимий-техникалык өндүрүштүн бардык тармактарында инженердик кадрларды даярдоо жана башка көптөгөн нерселер (Кыргызстандын геологиялык жана башка инженердик маселелерин чечүү үчүн качанга дейре чет өлкөлүк инженерлерге кайрыла беребиз?).

Ушул маселелердин үстүнөн Кыргызстан элине, патриоттук позициясы менен ойлонуп көрүшүн сунуш кыламын. Аскар Акаевдин жаштыгы жана ден соолугу жарап турганда жана кеч боло электе Кыргызстандын илимин өнүктүрүү үчүн тезирээк чечим кабыл алууну кыргыз элине сунуш кыламын. Болбосо кеч болуп калат.

ЭкономиКАНЫН СУБСТАНЦИЯСЫ

Идеология жаатында экономикалык тема боюнча азырынча экономиканын субъекти болгон – Адамга субстанционалдык ык менен чектелип туралы. Башкача айтканда экономиканын субстанциясы (башкы негизи) адам. Мындай ыкка ылайык өлкөнүн экономикалык тагдырын мамлекеттик башчынын, экономика ишмерлеринин жана эмгекчил элдин жүзүндөгү чынчылдык, акылмандык, узакты көрө алуучулук жана кесиптик сапаттары ыйман аспектилеринде күтүү туура.

Мамлекет башчысынын чынчылдыгынын жана элдин эмгекчилдигинин натыйжасы.

Мамлекет башчысынын чынчылдыгынын жана чынчыл кызматты мамлекеттик башкаруунун бардык бутактарына киргизүү шартында Кыргызстандын экономикасы өзүнө өзү жетиштүү боло алат, анткени муну үчүн Кыргызстанда негизи ресурстар жетиштүү. Бар болгону адамдан чынчыл кызмат, акылмандык жана алысты көрө алгандык талап кылынат.

Калктын экономикалык жана социалдык деңгээли дагы өлкөнүн экономикасынын көрсөткүчү экендиги белгилүү. Ошон үчүн калк эмгекчилдиги аркылуу өзүн өзү камсыз кыла алаары шексиз.

Мисалы кыргыз элинде эмгекчилдик жетишпейт жана бул сапаттарга корей тугандардан, дунган жана башка туугандардан үлгү алып үйрөнсөк болот.

ЭКОНОМИКАНЫ КЫЙРАТУУ – ЭКОНОМИКА МЕНЕН КҮРөШҮҮ

Экономика деген эмне? Жөнөкөй гана жооп беребиз. Бул адамдын муктаждыктарын канааттандыруу жана коомдун материалдык дүйнөсүн өнүктүрүү. Мамлекетте экономика проблемаларын минимумга жеткирүү үчүн адамдын муктаждыктарын экономиканын абалынан көз каранды болуусун азайтуу багытында иш алып баруу керек. Башкача айтканда адам жашоосунун образын экономикадан көз каранды болуусун минималдаштыруу керек.

Төмөндө экономиканын негизги антропологиялык проблемаларын, башкача айтканда адамды экономикалык көз карандыга койгон турмуштун минимум тизмесин келтиребиз.

Ошентип экономика, бул төмөнкү минималдуу тизме:

– турак-үй, башкача айтканда турак-үй проблемалары;

– тамактануу, башкача айтканда тамактануу проблемалары;

– ден соолук, башкача айтканда дарылануунун финансылык проблемалары;

– кийим-кече, башкача айтканда кийим-кече менен камсыз болуунун финансылык проблемалары;

– билим алуу, башкача айтканда окуунун финансылык проблемалары;

– жумушчу орундар, башкача айтканда материалдык жетишкендиктердин жумуштун бар же жок болууусунан көз карандылыгы;

– транспорт, башкача айтканда өлкө ичинде жана андан сырткаркы чекте бир жерден экинчи жерге баруунун финансылык проблемалары.

Жогорудагы адамдын муктаждыктарын чечүү же жоюу экономиканын проблемаларын минималдаштырууга алып келеер эле.

Жогоруда көрсөтүлгөн экономиканын негизги проблемаларын ирети менен чечүүгө аракет кылып көрөлү:

ТУРАК-ҮЙ:

Проблема эмнеде? Проблема, биринчиден, ар бир, ар бир гана муктаж болгон жаранга керек болгон учурда кезекке тургузбай турак-үй куруусу үчүн жер үлүшүн бөлүп берүүгө мамлекеттин мүмкүнчүлүгү. Бул жерде жердин жетишпөө проблемалары айкын болуп отурат. Бул проблемаларды дыйканчылык иштерин түз жерлерден тоо аймактарына канчалык мүмкүн болсо, ошончолук жылдыруу менен чечүү сунушталат. Мына ошондо жарандарга турак-үй куруу үчүн бир кыйла түз жерлер бошоп калар эле. Мындай мүмкүнчүлүктү теплица системаларын өнүктүрүү менен кеңейтсе болот, анткени ошондо кандайдыр бир даражада элге керек болгон эгин талаасынын аянты азаяр эле.

Кыргыз эли алмустактан бери тоолордо жашап келишкен, бирок цивилизациянын эски формасында. Андыктан ишке илимий ык жасап жатып бардык турмуш-тиричилик жактарынан өнүккөн жаңы тоо цивилизациясын өнүктүрсө болот. Ошентип дыйканчылык зонасын тоо аймактарына жылдыруу вариантынын ордуна үйлөрдү куруп адамдарды жайгаштыруу үчүн тоо аймактарын жаңычылдык менен багындыруу жагын караса болот.

Экинчиден, ар бир адам же турак-үйгө муктаж болгон ар бир адамдын өз алдынча үй куруу жөндөмү жок болгон проблемасы – куруучуларга эмгек акысын төлөө финансылык проблемасын жаратат. Эгерде үй куруу үчүн жер үлүшүн алган ар бир адам өз алдынча үй кура алса же үй куруунун негизги этаптарын өздөштүрө алса, бул бир кыйла финансылык жеңилдикти бермек. Бул проблеманы төмөнкүдөй кылып чечүү сунушталат:

Мектептин окуу программасына улук класстарда үй куруунун негизги этаптарына теориялык жана практикалык окутуу киргизилет. Бул фундамент куюу жөндөмү, кирпич коюу жөндөмү, тамдын чатырын салуу жөндөмү. Булар үй куруунун эң негизги компоненттери эмеспи. Үй куруунун ушул жагы чечилсе биринчи убактары үйгө көчүп кирип жашай берип шыбак, актоо жана башка жасалгалоо иштерин анан шашпай финансылык мүмкүнчүлүктүн улам жаралышына карап жасай берсе болот.

Албетте, ар бир адам үй куруу үчүн жер үлүшүн алгандан кийин үйдү өзү курабы же куруучуларды жалдайбы же байлыгына жараша даяр үй сатып алабы өзү гана чечет. Бирок фундамент куюу, кирпич салуу жана үйдүн чатырын жабуу практикасына окутуу мектеп программасына сөзсүз киргизилет да окуучуну бул өнөрлөргө окутуу ишин курулуш объекттерине жөнөтүп же мектепте эле атайын окутуу базасын куруп мектептин эле аймагында ишке ашырса болот.

Турак-үйлөрдү экономдуу куруунун башка варианты катары курулуш батаольондорун (стройбат) өнүктүрүү болуп саналат. Анда солдаттар бир-эки жылдык аскердик кызмат ичинде мөөнөттүү аскердик кызматын өтөп жатышкан катары жарандар үчүн үйлөрдү бекер курушат.

ТАМАКТАНУУ.

Бул арзан нан – нандын арзандыгы айыл чарба министрлигинин атамекендик, атамекендик гана буудай өндүрүүнү туура пландаштыруу жолу менен жетишилет. Бул арзан картошка. Бул дагы айыл чарба министрлигинин картошка өндүрүүнү туура пландаштыруу менен жетишилет. Бул арзан эт жана арзан сүт – мал чарбачылыгын өнүктүрүү менен жетишилет. Бул арзан жумурткалар – тоок фермаларын өнүктүрүү менен жетишилет. Бул арзан кант – кант кызылчасын өндүрүүнү өнүктүрүү менен жетишилет. Бул арзан балык – өлкөнүн көлдөрүндө жана суу байлыктарында балык чарбачылыгын өнүктүрүү эсебинен жетишилет.

ДЕН СООЛУК.

Бул жерде адамдын оорудан айыгуу жана ден соолугун сактоо мүмкүнчүлүктөрүнүн финансылык көз карандылыгын жою тууралуу сөз болуп жатыр. Мындай нерсе атамекендик фармакологияны өнүктүрүү менен жетишилет. Ошондой эле акысыз профилактикалык медицинаны өнүктүрүү менен жетишилет. Башкача айтканда балдар бакчасы, мектептер, окуу жайлары жана жумуш деген социалдык институттарда өлкөнүн медиктери, мисалы, жарым жылда бир жолу бардык жарандарга акысыз сөзсүз медициналык комиссии өткөрүп турушат: балдарга балдар бакчаларында, окучуучуларга мектептерде, студенттерге окуу жайларында, жарандарга иштеген жерлеринде, үйлөрдө болсо жумушсуз жарандарга жана пенсионерлерге. Ошондой эле калктын ден соолук проблемалары дене тарбияны, спортту өнүктүрүү аркылуу жана глобалдуу түрдө сергек жашоого үндөп жана ден соолукту сактоо адебине үйрөтүү менен ишке ашырылат. Ошондой эле ушул платформанын башка бөлүмдөрүндө айтылгандай медицина рыноктун чегинен чыгарылып гумандаштырылат.

КИЙИМ-КЕЧЕ.

Кийим-кечинин ар бир түрүнө болгон баалар орто эмгек акысына ыңгайлаштырылат. Атамекендик кийим тигүү тармагы жана кийим-кечени экспорттоо өнүктүрүлөт.

БИЛИМ БЕРҮҮ.

Билим берүүнүн бардык деңгээлдери жаңы коомдук-экономикалык формацияда: социалдык гуманизмдин экономикалык моделинде чагылдырылгандай болуп акысыз болот.

ЖУМУШ ОРУНДАРЫ.

Мында жумушсуздукка жол бербөө. Мындай ийигиликке жетишүү дыйканчылыкты өнүктүрүп ишмердиктин бул түрүн массага кийирүү менен жүзөгө ашырылат. Муну үчүн бүтүндөй коомго жогорку билим берүү үчүн массалык дипломдоштурууга жол бербей калктын иш менен алек болуусун аң-сезимдүү бөлүштүрүү саясаты жүргүзүлөт. Себеби эгерде бардык жарандар жогорку билим алып алышса дыйканчылык зоналарында иштей турган адамдардын үлүшү азайып калат. Мында дагы бир эске ала турган нерсе, канткен менен Кыргызстан агрардык өлкө.

ТРАНСПОРТ.

Өлкөнүн ичиндеги бир жерден экинчи жерге баруунун финансылык проблемаларын чечүү үчүн калк отурукташкан пункттун чегинде жана калк отурукташкан пункттар аралык жүрө турган транспорттун электрдик түрлөрү өнүктүрүлөт. Муну үчүн калк отурукташкан пункттардын жана шаарлардын ортосундагы троллейбус линиялары өнүктүрүлөт. Ошондой эле илимдин жана техниканын өнүгүшү менен күйүүчү-майлоочу заттар менен иштеген транспорттун түрлөрүнөн четтеп транспорттун электрдик түрүнө өтүү колго алынышы керек.

Адамдын жогоруда аталган негизги муктаждыктарын кандырууга жетишип экономикалык проблемалардын көлөмүн азайтса болот.

Шайлоо системасы

Адам өзүнүн ыйманы менен илим жана техниканын жетишкендиктерине карама-каршы келет

Илимий-техникалык прогресстин, электрониканын кылымында, шайлоону өткөрүүнүн дүйнөлүк алдыңкы тажрыйбасынан бир азга эле алыстоону моралдык жактан эскирген деп эсептеп, шайлоо иштеринде цивилизациялуулук белгиси катары илимдин акыркы жетишкендиктерин пайдалануу орундуу көрүнгөнсүйт. Бирок, техникалык ыкмаларды, ал тургай кагаздарды пайдалануунун өзү бурмалоодон, манипуляциялоодон жана шайлоонун жыйынтыгын жасалмалоодон сакталган эмес. Техникалык каражаттарды анын үстүнө электрондук системаларды колдонуунун өзү эле шайлоонун параметрлерин жана жыйынтыктарын манипуляциялоонун мүмкүнчүлүктөрүн алда канча көтөрөт. Ушундай эле ийгиликтер менен бюллетендерди жасалмаласа болот. Мисалы кагаздарды алмаштырып жана ошондой эле карапайым эл биле бербеген башка кир технологияларды пайланануу мүмкүнчүлүгү бар болот.

Ошон үчүн адам коомчулугу, шайлоо компаниясында кир технологияларды пайдалануудан таптакыр уялбай жатканда, шайлоонун эски ыкмаларына кайтуудан куру намыстанбай эле койсо. Адам коомчулугу илим жана техниканын жетишкендиктерине өзүнүн жорук-жосундары менен өзүнөн өзү эле ыйман жагынан каршыланып келет.

Ошон үчүн шайлоону өткөрүү канчалык жөнөкөйлөтүлүп, илимдин жана техниканын жетишкендиктеринен канчалык алыстатылып, канчалык көбүрөөк кол иштери пайдаланылса, шайлоонун тазалыгы жана тунуктугу ошончолук жогору болот. Андыктан шайлоону мурдакыдай кол менен добуш берүү ыкмасы менен өткөрүүдөн өткөн ишенимдүү жол жоктой жана мындай нерседе болуп жаткан окуя алаканга салгандай даана көрүнүп жатат.

Ушундай ойлорго карата президенттик шайлоону өткөрүү механизмин чагылдырып көрөлү.

Президентти шайлоо кол ыкмасы менен өткөрүлөт. Ар бир шаарда же калк жашаган жерде жарандар шайлоо үчүн чогула турган аянттар аныкталып даярдалат. Аянттардын саны жана алардын кеңдиги, ошол шаардын же айылдын бардык шайлоочулары бата тургандай тандалып алынат же даярдалат. Бир жаран бир убакта бир аянтта шайлоого катышып, башка убакта башка аянтка бара калып дагы бир ирет шайлоого катыша албасы үчүн, шайлоо бүт республика боюнча бир эле убакта бирдей өткөрүлөт. Ар бир жарандын добуш берүүсүнүн жашырындыгын камсыз кылуу максатында республика боюнча бардык шайлоочулардын саны аныкталып, ар бир шайлоочу үчүн бир жолку же көп жолку маскалык материал даярдалып таратылып берилет. Ошондо маска кийген адамдар, ким ким үчүн добуш бергенин билишпей калышат. Бирин бири кийиминен таанып калбашы үчүн жарандарга өзгөчөлөнбөгөн кийим кийип чыгуу сунушталат. Каалоочулар болсо маска кийбей ачык түрдө добуш бере алат.

Жарандардын кол ыкмасы менен өткөрүлгөн шайлоо фотосүрөт дагы видеотасма менен дагы катталат. Сүрөткө жана тасмага тартууну көз карандысыз байкоочулар да ишке ашыра алышат. Андан ары фотосүрөт жана тасма аркылуу добуштарды саноо жүргүзүлөт. Бул иш, албетте, узак убакты ала турган оор иш, бирок, канткен менен, ишенимдүү ыкма.

Шайлоону минтип өткөрүүнүн аналогиялык механизмин депутаттарды да шайлоо үчүн иштеп чыгарса болот.

Эскертме: шайлоо системасы туурасындагы жогорудагы тема 2005-жылы Кыргыз Республикасынын Президентинин алдындагы Башкаруу Академиясында өткөн "Кыргызстандын өнүгүүсүнүн азыркы этабы: мүмкүнчүлүктөр жана перспективалар" аттуу ЖОЖдор аралык студенттик илимий-практикалык конференцияга алынып чыгып анын жыйынтыгында студент У.Дүйшөналы "Стандартсыз ой жүгүртүү" номинациясынын жеңүүчүсү катары Грамота менен сыйланган.

Эми болсо Президенттердин балдары сөзсүз эле депутат болушу керек эместиги тууралуу бир-эки сөз. Анткени мамлекет, тагыраак айтканда бийлик менен эл бирдикте болуусуна коом али өсүп жете элек жана алардын ортосунда дайыма эле каршылашуу болуп келет. Качан гана адамдар, жарандык коомго жетишкенде, жөнөкөйлөп айтканда аң-сезимдүү жарандардын коому жаралып мамлекет өз элине чынчылыраак жана жоопкерчилик менен мамиле кылганда мындай проблемалар жоюлушу мүмкүн. Ушундай божомолдордон алып караганда президенттердин балдары депутат болуп калса коомдун кызыкчылыктарын чынчылдык менен объективдүү алып чыгышат деп анчейин деле ишене берүүгө болбойт. Мында президенттердин балдары, биздин укугубуз бузулуп жатат деп күйпөлөктөбөсүн. Дүйнөлүк тажрыйба көрсөтүп жаткандай, реалдуу турмушта президенттердин балдары ата-энелеринин кызматтык абалынан кыянаттык менен пайдаланып ыйман жана этиканын чегинен чыгып кетишип кээде коомчулукка зыянын тийгизип кылмыш иштерине барышып адатта жазасыз эркин калышат. Эгерде Президенттин уулу же кызы бийик жана жаркын идеалдар үчүн, татыксыз Президент-атасына же Президент-апасына каршы чыккан улуу инсан болсо башка кеп. Бирок мындай көрүнүш феноменалдуу жана сейрек.

Башка проблема. Кандайча парламентке мансап жана башкалар үчүн гана барбай цивилизация үчүн ак кызмат кыла турган чыныгы патриоттордун келишин ишке ашырса болот? Муну үчүн депутаттарды мамлекеттик камсыздандыруу элементтерин чектеп кыскартуу сунушталат. Буларды төмөнкүдөй деталдар аркылуу чагылдырып көрөлү:

– башка жактан келген депутаттарга туруктуу турак үй бербей, депутаттык мөөнөтү бүткөнчө гана убактылуу турак үй берүү;

– алардын эмгек акыларын катардагы жарандардан айырмалап өзгөчөлөбөй, тескерисинче жөнөкөй кишинин айлыгына мүмкүн болушунча жакын болгон орточо стандарт иштеп чыгуу; бир жагынан мындай механизм депутаттардын жөнөкөй адамдардын проблемаларын жана азабын унутпай катардагы жарандардын ачуу социалдык демин сезип туруусуна түрткү болуп тураар эле.

– депутаттын нормалдуу иш аткаруусун камсыз кылуу үчүн автоунаа менен, албетте, камсыз кылуу зарыл. Ошентсе да депутаттар коомдук транспортту пайдаланышы тууралуу да ойлонуп көрүү маанилүү.

Идеалдуу алганда жогоруда көрсөтүлгөн мамлекеттик камсыздандыруу элементтерин, бүткүл калктын жашоо-турмушу, өлкөнүн экономикасы өнүгүп качан гана депуттатарга чынчылдык жана ыйман-этикалык көрсөткүчтөрү мүнөздүү болгондо депутататрдын бактысына жактап берсе болот. Бирок мындай мезгилдин келиши али алыс.

ШААР КЫШТАГЫ ЖАНА МАМЛЕКЕТТИК ЧЕК АРА

Социализм идеясы шаар менен кыштактын айырмасын максималдуу азайтуу максатын көздөгөн. Өлкөдө ички жана сырткы миграция болуп жаткан бүгүнкү шартта, Кыргызстандын чек араларынын алдындагы аймактардан өлкөнүн тереңине жана өлкөнүн сырт жактарына калктын массалык агымын эске алсак, жогоруда айтылган социализмдин идеясы азыркы кезде кайрадан актуалдуу болуп жаткан кез. Бул проблемалардын социалдык-экономикалык себептери анык экендиги талашсыз. Бирок бул жерде айылдарды, биринчи кезекте чек аранын алдындагы райондорду өнүктүрүү тууралуу сөз кылабыз жана мындай өнүктүрүү өлкөнүн терең жагына жана сырт жактарына миграцияны кыскартаар эле.

Өлкөнүн айылдарын жана чек ара алдындагы райондорун өнүктүрүү төмөнкү багыттар боюнча жүргүзүлүшү керек:

1. Маалыматтык камсыздандыруу.

Басма чыгарылыштарынын, тактап айтканда гезиттер жана журналдардын бардык алыскы райондорго, анын ичинде республиканын чек ара алдындагы райондоруна үзгүлтүксүз сөзсүз жана өз убагында жеткирилип турушуна мамлекеттик деңгээлде бардык чаралар көрүлүшү керек. Ошондой эле бардык алыскы райондорду, анын ичинде республиканын чек ара алдындагы райондорун Интернет менен камсыз кылып туруу ишине мамлекеттик деңгээлде бардык чаралар көрүлүшү керек. Ошондой эле бардык алыскы райондорго чейин, анын ичинде республиканын чек ара алдындагы райондоруна чейин мамлекеттик телеканалдын жана мамлекеттик радионун теле жана радиосигналдарынын сапаттуу жетип турушу, аны менен катар борбордо гана белгилүү болгон айрым жеке телеканалдардын сигналдарынын жетип турушуна мамлекеттик деңгээлде бардык чаралар көрүлүшү керек.

Жогоруда аталган талаптардын жүзөгө ашырылышынын субъекти болуп маданият жана маалымат министрлиги деген аткаруу бийлигинин мамлекеттик органы, тактап айтканда анын тийиштүү министри болуп саналат. Бул проблемаларды чечпеген министр компетенттүү эмес, жоопкерчилиги жок, башка кесипкөйлөрдүн ордун ээлеп алган, өз элине кызмат кылбаган жана өз элинин жана мамлекетинин чыккынчысы деп табылат. Мындай бопбоз министр бизге, аны үчүн бардык проблемалар чечилип калганда жана аны үчүн гүлдөгөн Кыргызстанды даярдап койгондо гана керек болушу мүмкүн. Ага чейин мындай министрлердин зыяндан башка пайдасы жок.

2. Өлкөнүн тереңинде да, бардык айылдарда да, анын ичинде чек ара алдындагы бардык калк отурукташкан жайларда да билим берүүнүн синхрондуу өнүгүшү. Мугалимдердин, билим берүүнүн жана педагогиканын проблемалары Педагогикалык аң-сезим концепциясында жана «Жаңы коомдук-экономикалык формация: социалдык гуманизмдин экономикалык модели» деген бөлүмдө каралган да бул маселелер өлкөнүн тереңинде да, алыскы райондордо да, анын катарында чек ара алдындагы калк отурукташкан жерлерде да бирдей чечилиши керек.

3. Медик кесибинин кадыр-баркын көтөрүү, эмгек акысын көтөрүү, көңүл бурулган социалдык коргоо. Бул болсо жергиликтүү медиктердин өз жумуштарында калып бардык айылдарда, ошондой эле чек ара алдындагы бардык калк отурукташкан жерлерде жашай берүүсүн шарттайт.

4. Бардык айылдарды, анын катарында чек ара алдындагы калк отурукташкан бардык жерлерди товарлар менен синхрондуу камсыз кылуу. Башкача айтканда тигил же бул товардын түрүнүн, тигил же бул медикаменттин түрүнүн, кийим-кеченин тигил же бул түрүнүн, азык-түлүктөрдүн, техникалык жана турмуш-тиричилик товарларынын айылдарда жана чек аранын алдындагы калк отурукташкан жерлерде дефицит болушуна, ошол дефициттин айынан адамдардын өлкөнүн тереңине барууга мажбур болуусуна жол бербөө. Ушундай проблемаларга дайыма дуушар болуп турбоо үчүн өлкөнүн тереңирээк жерлерине көчүп кетүүгө аргасыз болуу негативдүү көрүнүш.

Бул проблемалар тийиштүү мамлекеттик органдарга жана алардын тийиштүү бөлүмдөрүнө конкреттүү милдеттерди жана функцияларды жүктөө менен чечилет.

5. Бардык айылдарда, ошондой эле чек ара алдындагы бардык калк отурукташкан жерлерде адамдарды жумуш орундары менен камсыз кылуу максатында заводдорду жана фабрикаларды эми шаарларда эмес, айылдарда жана биринчи кезекте чек ара алдындагы калк отурукташкан жерлерде куруунун максатка ылайыктуулугун ойлонуп көрүш керек. Ошондой эле заводдорду жана фабрикаларды шаарлардан айылдарга, биринчи кезекте чек ара алдындагы калк отурукташкан жерлерге которуу мүмкүнчүлүгүн ойлонуп көрүү керек. Айылдардагы курчап турган чөйрөнүн булганышы боюнча арга жок. Бул эми турмуштун парадокстору. Бирок бул курчап турган чөйрөнүн булганышынын проблемаларын чечпеш керек дегендикке жатпайт. Бул проблемалар дайыма көңүлдүн борборунда болушу керек.

6. Сууну социалдык гуманизмдин объекти катары карап, Социалдык гуманизмдин жана социалдык гуманизмдин түбөлүк режими деген Концепциянын экинчи Задачасына ылайык бардык айылдарды жана чек ара алдындагы бардык айылдарды ичер суусу жана сугат суусу менен камсыз кылуу.

7. Бардык айылдарда, анын катарында чек ара алдындагы калк отурукташкан бардык жерлерде бүт инфраструктураны өнүктүрүү.

8. Жаштар саясатынын бардык айылдарда, ошондой эле чек ара алдындагы бардык калк отурукташкан жерлерге тоталдуу таратылып аракетке келтирилиши.

9. Кыргызстандын бардык айылдарынын, ошондой эле чек ара алдындагы бардык калк отурукташкан жерлеринин бардык маршруттарында транспорттун толук, сапаттуу жана монополдук эмес иштеши.

10. Аскер бөлүктөрүн борбордон, өлкөнүн терең жерлеринен которуу жолу менен аларды алыскы калк отурукташкан жерлерде, биринчи кезекте чек ара алдындагы аймактарда топтоштуруу. Бул болсо кандайдыр бир даражада жергиликтүү жашоочулардын аскер бөлүктөрүндө жумуштарга кирүүсүн, ошондой эле контракттык негиздеги аскер кызматтарына кирүүсүн камсыз кылар эле.

11. Борбордун демографиялык коопсуздугунун түшүнүктөрүнөн улам чуулгандуу адам укуктарына карабастан, эгерде борборго алыскы райондордон келген адамдар борбордо бар болуунун аң-сезимдүү мотивдерине ээ болбосо жана аң-сезимдүү эмгек ишмердигин жүргүзүшпөсө алардын борборго агып келүүсүнө чек коюу керек.

Мамлекеттин чек ара маселеси боюнча. Мамлекеттик чек ара маселелерин чечүү чек ара алдындагы калк отурукташкан жерлердеги жарандарды кошуна мамлекеттеринин чек арачылары атып салуусунан коопсуздукту камсыз кылууга багытталышы керек.

Мамлекеттик чек араларды бекемдөө, делимитация жана демаркация маселелери территориалдык бүтүндүүлүктү жана кыргыз мамлекеттүүлүгүн бекемдөө кызыкчылыгында тездетилиши керек.

САЯСАТТАШТЫРУУДАН ИШКЕ, БАШКАРУУ ФОРМАСЫ ЖАНА ДЕМОКРАТИЯ ЭГОЦЕНТРИЗМ КАТАРЫ

Ар бир адам өз иши менен алектениши керек

Политологиянын өңүтүнөн алганда коомдун саятталышы керек болгондой, себеби саятташтыруу же саясий активдүүлүк, элдин кош көңүл болбой саясий чечимдердин тууралыгына көз салышын шарттагансыйт. Бирок коомдун дайыма саятталышып турушу же калктын дайыма саясий активдүүлүгү мамлекеттин жана коомдун өнүгүшүн кечеңдетет. Анткени мамлекеттин жана коомдун туура өнүгүшү үчүн эл саятташуудан тазаланып ар бир адам чынчыл эмгеги менен, өз иши менен активдүү жана натыйжалуу алектениши керек.

Коомдун чектен тыш саясатталышы адамдардын өздөрүнүн конкреттүү кесиптеринен четтешине алып келип көпчүлүк адамдар депутат, министр же президент болгулары келишет. Элдин саясатталышы бүткүл коомдун кесиптик ишмердигинин гармониясын бузат.

Ошентип, саятташуу керекпи? Керек эмес деген ой келет. Саясатташтыруунун ордуна адамдардын ички дүнүйөсүнө патриоттуулукту салуу керек. Патриоттук сезими зарыл болгон учурда элдин көтөрүлүп турушун камсыз кылат да башка убактарда ар бир адам коомдун жана бүткүл өлкөнүн гүлдөп-өсүшү үчүн өз иши менен алектениши керек.

Эгерде өлкөдө бардык нерседе туруктуу тартип орносо жана эл өлкөнүн ички саясатына ыраазы болсо элдин саясатташусуна эч кандай муктаждык болбойт.

Башкаруу формасы тууралуу

2010-жылдын 19-июлунда «open.kg» деген сайтка Улан Дүйшөналынын берген интервьюсуна көңүл буралы.

«Сөздү депутаттар өздөрүнүн мыйзам долбоорлорун алдыга жылдырып алуу үчүн өздөрүнүн кесиптештеринин, башкача айтканда башка депутаттардын добуштарын сатып алышат деген коомдук пикирге көңүл буруудан баштайлы. Эгерде ушул сөздөр чын болсо, анда биз сатылма парламентке ээ болобуз. Андан сырткары парламентте Крыловдун «Ак куу, чортон жана рак» деген тамсилинин сюжети роль ойношу мүмкүн. Ошондой эле депутаттын жоопкерчилиги жамааттык жоопкерчилигинде чар жайыт болуп жайылып депутаттын жоопкерчилик сезими мокоп калышы мүмкүн.

Эки Президенттин фактыларында башкаруунун президенттик формасы Кыргызстанга ылайыксыз деген чечим системдүү чечим эмес. Сыягы бул өлкөнү парламенттик башкаруу формасына өткөрүүнүн шылтоосу болуп калды. Мурдакы эки президенттердин мисалында чечим чыгаруунун өзү, Кыргызстан элинен эч качан тартиптүү таза президенттер чыкпайт дегенге барабар. Минтип Кыргызстандын адамдарынын кадыр-баркын кемсинтүүгө, башкача айтканда кыргыз элинен эч качан чынчыл президенттер чыкпайт деп кыргыз элин кордогон болбойт да. Тек гана биз таза кандидаттарды өнүгүүнүн эрте стадиясында «өлтүрүп» жатабыз. Эгерде шайлоолор башкача өткөрүлгөндө, Акаев жана Бакиевден айырмаланып башкача таза иштеген башка президенттер болушу мүмкүн эле».

Демократия эгоцентризм катары

Биз, албетте, демократиянын курмандыгы болгон эмеспиз, өзүбүздүн демократиялык укуктарыбыз үчүн күрөшүп жатып абакта отурган эмеспиз. Ошого карабай демократиянын баркын билебиз. Бирок:

Кыргызстандын өсүп келаткан мууну тарбияга муктаж. Буга шайлоо сыяктуу коомдук саясий жашоонун формасы далил. Шайлоо алдындагы кампанияларда калктын жүрүм-турумунун ачуу чындыгы, элдин башын айлантып алдоо, шайлоочулардын сатылмалуулугу, трагедиялуу трайбализм сыяктуу кыргызстандыктардын аң-сезиминин нукура деңгээли ачыкка чыгат. Ошондой эле элди тарбиялоонун зарылдыгы тууралуу булар далил болот: элдин демократияны туура эмес түшүнүүсү, калкыбыз болсо бийликке каршы болуунун жакшыраак ыкмаларын таппай жолдорду тосуп өздөрүнүн эле жарандарына душмандык кылып, каардуулук кылып, зөөкүрдүк кылып алардын эркин жана укуктарын зордоп жолдон өткөрүшпөйт. Кыргызстандын саясий тарыхында, калктын айрым бөлүгү Ысык-Көлдүн жолун тоскон учур болбоду беле. Бул болсо туризмдин кызыкчылыгына, акыры барып экономикасына, Кыргызстан элинин имиджине кедергисин тийгизди.

Ошентип Кыргызстан эли демократия деп морадык жоопкерчилик, иш-аракеттеринин же аракетсиздигинин ыкмасы үчүн өзүнүн мекендештерин сыйлоо, иш-аракеттин же аракетсиздиктин гуманизми жана коомдук этикасы деп түшүнүшү керек.

Эми кайрадан 2010-жылдын 19-июлунда «open.kg» деген сайтка берилген Улан Дүйшөналынын интервьюсуна көңүл буралы.

«Мамлекеттик башкаруунун натыйжалуу моделин түзүүдө, коомдун жана мамлекеттин прогрессивдүү өнүгүүсүнө ачык эле тоскоолдук кылган демократия эң кубаттуу тормоздогон фактор болуп жатат. Айтаар сөз, элге демократия берерден алдын өсүп келаткан муунду тарбиялаш керек эле, бул болсо Кыргызстан суверендүүлүккө жетишкенден бери аткарылбайт жана бул өз кезегинде идеологиялык вакуум жаратууда. Башкача айтканда адамга демократия берүүдөн мурда аны маданиятташтыруу керек. Образдуу айтканда биз жаш балага пистолет берип койдук.

Тилекке каршы көпчүлүк адамдар өздөрүнүн демократиялык укуктарын жүзөгө ашырууда өздөрүнүн иш-аракеттеринин моралдык жана юридикалык жоопкерчилигинин чегин билишпейт. Өздөрүнүн демократиялык укуктарын жүзөгө ашыруу фактылары көбүнчө ыймандын чегинен чыгып кетүүдө. Натыйжада көбүнесе үйүлгөн топтордун бийлигине ээ болуп жатабыз, ал эми үйүлгөн топтордун укуктук маданияты жана руханий маданияты өзгөчө төмөн.».

Ойду улантабыз. Демек, демократия топтордун эгоисттик кызыкчылыктарын жаратат. Башкача айтканда мамлекеттик жана саясий чечимдер кабыл алынганда демократиянын айынан көбүнчө адамдардын карама-каршы келип тирешкен үйүлгөн топтору пайда болот. Мисалы, мамлекеттик кызматка тигил же бул адам дайындалганда тирешкен үйүлгөн топтор көтөрүлүп чыгат. Кызык, кайсынысынын койгон талаптары адилеттүүрөөк экен? Кайсынысынын талаптары эч кимисине жан тартпаган калысыраак экен, ал эми кайсынысынын талаптары эгоисттик экен? Ишке объективдүү ык жасалган Кыргызстан жарандарынын жалпы кызыкчылыктары кайда? Тартип кайда? Акыры келип уят-сыйыт кайда?

Көп партиялуулук тууралуу.

Көп партиялуулук эмгекчилдерди жутуп жеп аларды саясатчы-бекерпоздорго айландырат. Көп партиялуулук адамдарды бөлүнүп-жарылууга алып келип амбицияларды жана эгонцентризмди жаратат. Көп партиялуулук адамдардын жалпы кызыкчылыгы үчүн биригүүнүн душманы. Көп партиялуулук хаос жана башаламандыкты жаратат.

Кыргызстан, жарандардын укуктарынын бузулушуна жол бербей, ыйман демократиясын абдан катуу көзөмөлгө алып бүтүндөй өлкөнү тикенектүү кол капта кармаган чынчыл, харизматикалык күчтүү лидер болгон күчтүү Президентке муктаж.

Курултай

Белгилүү болгондой, 2010-жылдын 23-24-мартында Кыргызстан элинин Ынтымак курултайы болуп өттү.

Делегаттардын чыгып сүйлөө моменттерине, мазмунуна, кабыл алынган резолюцияга, элдин проблемаларын «түздөн түз» карапайым элдин оозунан «угуп туруп билип алган» Президентке токтолуп көрөлү:

Чыгып сүйлөө тартиби боюнча:

Делегаттарга чөз берүү тартиби туура эмес болуп калды. Кыргызстандын жарандары калктын көйгөйлүү проблемаларын айтыш үчүн атайын алыскы райондордон келип жатышса, убакыт чектелүү болуп турса, сөздү белгилүү жана авторитеттүү инсандарга берүүнүн ордуна ошол алыстан ат арытып жер карытып келген адамдарга берүү абдан зарыл эле. Бул авторитеттүү инсандар Курултайсыз эле чексиз элдин алдында чыгып сүйлөө мүмкүнчүлүгүнө ээ – анткени журналисттер үчүн интервью бере турган объектилер катары адатынча белгилүү адамдар болушат эмеспи. Ал эми белгилүү эмес адамдар чуулгандуу политологдордон жана эксперттерден акылдуу болушса да эл алдына чыгып сүйлөө мүмкүнчүлүгү чектелген. Ошентип трибунаны «басып алышкан» белгилүү адамдар чыгып сүйлөө мүмкүнчүлүгүнө жетишпеген адамдарга карата этиканы бузушуп аларга «душмандарча» мамиле кылып алышты. Белгилүүлөрдүн этиканы бузгандыгы – алар түз мааниде эле айтканда адамдардын убактысын жеп-жутуп жатышты, алардын катарында Президент – эмне үчүн Президент Курултайды өтө узакка дейре ачып жана жаап жатты?

Чыгып сүйлөгөндөрдүн мазмуну боюнча:

Кээ бир акылдуу адамдар комментарий берип жатышты: «Курултайда майда-барат иштерди талкуулабаш керек», көрбөйсүңөрбү, «Курултайда глобалдуу маселелерди көтөрүү керек» дешип. Ошондой эле алар жер-жерлерде мамлекеттик жана муниципалдык бийликтин тийиштүү өкүлдөрү отурушкан соң, эмне кереги бар региондордун проблемаларын бул жерде көтөрүп дешти.

Бул жерде жогорудагы акылдуу сын пикирлерге комментарий берип көрөлү:

Майда-барат маселелерди Курултайдан тыш чечүүгө мүмкүн болбогон соң ошол майда-барат маселелер мыйзам ченемдүү түрдө Курултайда гана көтөрүлгөнү анык туура болду. Андан тышкары, региондордун проблемалары бүт элге адилеттүү эле түрдө ачыкталып ашкереленди, анткени Курултайдын аркасынан бүт өлкө, ошондой эле Президент, региондордо бекерпоз чиновниктер отурушканын билип алышты.

Курултайда Президент коомдун проблемарын «билип алышы» тууралуу:

Президент коомдун проблемаларын жарандардын оозунан түздөн түз билип алды деп кайра кайра баса белгиленип бул жакшы нерсе дегендей таризде комментарийлер айтылып жатты. Президентти эркелете манчыркатып бул факторго чоң жана оң маани берген туура эмес да. Анткени жакшы Президент, кабинеттик чиновник деп эсептелбестен, өзү көбүрөөк мобилдүү болуп, элдин проблемаларын өзүнүн проблемарындай билген Президент жакшы Президент.

Кабыл алынган резолюция боюнча:

Кабыл алынган резолюциянын 30 пайызы гана жаңы, калганы эч нерсеге жарабайт. Анткени кабыл алынган резолюциянын 70 пайызы, бийлик органдарындагылардын ак эмгектениши менен, алардын түздөн түз милдети катары эч бир Курултайсыз эле аткарылышы керек эле. Башкача айтканда мамлекеттик органдарда адамдар ак иштешсе, резолюциянын 70 пайызы Курултай болгонго чейин эле ишке ашышы керек эле. Эмне үчүн резолюцияны «Президент баштаган реформа колдоого алынсын», «эмгек мигранттарына көңүл бурулсун», «улантыла берсин», «колдонула берсин» деген сөздөр менен арбын кылып салышты.

Корутунду:

Өткөн Курултайда кетирилген каталар, келерки Курултайларда эске алынышы керек.

ТУРИЗМДИН ТАЛУУ АТРИБУТТАРЫ

Туризмдин эң эле талуу жана символикалык атрибуттары кымыз жана боз үй болуп саналышы керек.

Мында туризмдин сервис, тейлөө, меймандостук жана башка көптөгөн проблемаларына көңүл бурбай туралы, бул нерселер боло турган иш жана дайыма өнүктүрүлө турган нерселер болуп кала берет.

Ошентип, кымыз жана боз үй имидж жаратуучу зарыл ролду ойношот.

Образдуу айтканда кымыз чет элдик конок үчүн легендардуу суусундук, кызыгуусу арткан объект болору ыктымалдуу, себеби чет элдик турист берекелүү кыргыз жергесин көрө электе эле кымыз тууралуу алдын ала уккан чыгар. Анын кызыккан объекти боз үй болору да талашсыз. Чет элдик турист өмүрүндө биринчи жолу кандай сапаттагы кымыздын даамын татып көрсө, анын көңүлүндө кыргыз кымызынын андан аркы таасир изи калыптанат.

Адегенде төмөнкүдөй түшүнүк-терминдерди жараталы:

1. Чет өлкөлүк коноктордун ыктымалдуу жүрө турган жерлери (бирок бул турсттик зона деген белгилүү сөз курамы эмес).

2. Чет өлкөлүк коноктор ыктымалдуу жүрө турган автотрассалар.

Бул жерде турист деген түшүнүктөн чет өлкөлүк конок деген түшүнүккө бекеринен салмактуу жай өтүү жасалган жок себеби, биринчиден: чет өлкөлүк конок потенционалдуу турист; экинчиден, эгерде кымыздын жана боз үйдүн имиджи чет өлкөлүк коноктун көңүлүндө жарала турган, эсте кала турган жагымсыз таасиринен (жагымсыз впечатлениесинен) корголсо, анда кымыз жана боз үй чет өлкөлүк туристтин да жагымсыз таасиринен (жагымсыз впечатлениесинен) корголот.

Ошентип кымыздын жана боз үйдүн имиджин коргоо чеги кеңейтилиши керек.

Демек, чет өлкөлүк коноктордун ыктымалдуу жүрө турган жерлери аэровокзалдар, темир жол вокзалдары, автобекеттер, мейманканалар, эс алуу зоналары, коруктар, пансионаттар жана мындай нерселердин чеги максималдуу кенен боло турган көптөгөн башка нерселер.

Чет өлкөлүк коноктордун ыктымалдуу жүрө турган автотрассалары Бишкек-Ысык-Көл, Бишкек-Ош, Кытайдын чекрасынан Нарынга чейинки автожолу жана мындай нерселердин чеги максималдуу кенен боло турган көптөгөн башка жолдор.

Жогоруда көрсөтүлгөн чет өлкөлүк коноктордун ыктымалдуу жүрө турган жерлеринде жана чет өлкөлүк коноктордун ыктымалдуу жүрө турган автотрассаларында туризмдин атрибуттары болгон кымыз мыкты сапатта, ал эми боз үй таза жана тыкан абалда болушу керек.

Ушул өңүттөн алып караганда туризм жөнүндөгү мыйзамдарда чет өлкөлүк коноктордун ыктымалдуу жүрө турган бардык жерлеринин жана чет өлкөлүк коноктордун ыктымалдуу жүрө турган бардык автотрассаларынын тизмеси иштелип чыгат.

Чет өлкөлүк коноктордун ыктымалдуу жүрө турган жерлеринде сунуш кылына турган кымыз мыкты сапатта, ал эми чет өлкөлүк коноктордун ыктымалдуу жүрө турган автотрассаларында тигиле турган боз үйлөр таптаза жана тыкан болушу керек. Кымыздын сапаты, боз үйлөрдүн тазалыгы жана тыкандыгы мамлекеттин катуу көзөмөлүнө алынат. Кымызга суу жана башка нерселерди кошуу фактылары кыргыз элинин ар-намысына, беделине жана маданиятына шек келтирүү деп саналып буга күнөөлүүлөр жазык жоопкерчилигине тартылат.

Чет өлкөлүк коноктордун ыктымалдуу жүрө турган жерлери жана чет өлкөлүк коноктордун ыктымалдуу жүрө турган автотрассалары, андагы санитардык-гигиеналык жактары, ошондой эле тамак-аштардын гигиенасы мамлекеттин өзгөчө катуу көзөмөлүнө алынат.

АСКЕР РЕФОРМАСЫ

Карала турган маселелердин сектору

Кыргыз Республикасынын Куралдуу Күчтөрүн реформалоо контекстинен, аскер кызматкерлерин социалдык коргоо жана техниканын акыркы сөзү менен куралдануусу маселелери ансыз да ыктымалдуу болуп күн тартибинде турганы үчүн бул суроолорго токтолбойбуз.

Бул жерде Кыргыз Армиясын өнүктүрүүнүн кээ бир гана идеяларын келтиребиз.

Салыштыруу

2011-жылга карата Борбордук Азияда куралдуу күчтөрдүн өнүгүшү боюнча биринчи орунда Өзбекстандын аскери турат. Экинчи орунда Казакстандын аскери. Кыргызстандын аскери тууралуу айтуудан баш тартып туралы…

Казакстанда, аялдар да кызмат кылып жаткан аба-десанттык аскери сыяктуу аэромобилдик аскерлер түзүлгөн. Кыргызстанда аба-десанттык аскер түзүлбөгөн (Улуттук гвардия?). Баткен окуяларынын учурунда Өзбекстандын Аскер-аба күчтөрү өздөрүнүн истребитель-бомдировщиктеринен, адашып калуу шылтоосу менен Алай районунун аймагына бомбаларын таштап өздөрүнүн аскердик кубаттуулугун сыймыктуу менен демонстрациялап көрсөтүштү. Кыргызстанда Өзбекстандагыдай өнүккөн истребителдик авиация жок. Ошондой эле өзбек аскердик учкучтарындай кыргыз аскердик учкучтары көп эмес. Кыргызстандын аскердик самолётторун жана вертолётторун, ал түгүл аскердик учкучтарын кол менен санап чыкса болот. 20 жыл суверенитет учурунда бир да чиновник Кыргызстандын аскердик авиациясын өнүктүрүү тууралуу башын оорутуп койгон да эмес. Мисалы Кыргызстандын экономикасы Кыргызстандын Аскердик-аба күчтөрүн өнүктүрүүгө объективдүү мүмкүнчүлүк бербейт дейли.

Бирок ошого карабастан жыйырма жыл суверенитет ичинде жыл сайын беш кыргыз балдарынан Россия Федерациясынын жогорку аскердик авиациондук учкучтар окуу жайына жиберилип турса болор эле, курсанттын бир саат учуусу кымбатка турарына байланыштуу бир аскердик учкучту даярдоо кымбат турарына жана ал аскер учкучтары, кыргыз чиновниктери кыргыз аскердик авиациясын өнүктүрүү тууралуу ойлошпогонуна байланыштуу алар керексиз болуп калышарына карабастан.

Ошентип жок дегенде жыйырма жыл ичинде запастагы аскердик учкучтардын жетиштүү санына ээ болот элек. Эгерде учкуч системдүү түрдө учуулар менен машыгып турбаса өзүнүн учкучтук чеберчилигин жоготору башка маселе. Ошого карабастан, Кыргызстандын саясатчылары саясат менен гана алек болушуп аскер авиациясын өнүктүүрүүгө кызыкпай жатышканы үчүн ал аскердик учкучтар керексиз болуп калышса, жыл сайын Россия Федерациясынын жогорку аскердик авиациондук окуу жайларынан атамекендик аскердик учкучтарды алып жатып запастагы аскердик учкучтар катарын сактап турсак болор эле.

Аларды төмөнкү жолдор менен запаста сактап турсак болор эле: эгерде эксплуатациялык ресурстары жетиштүү заманбап самолёттор жана вертолёттор, алардын учуусу үчүн күйүүчү отундар жетишпесе жана алар кесиптик чебердигин дэңгээлде сактап турушу үчүн кез-кези менен учуп туруу мүмкүнчүлүгү жок болсо башка альтернативалык кызмат же жумуш менен камсыз кылып турсак болор эле. Бирок алар өздөрүнүн учкучтук ден соолугун жана учуу өмүрүн (лётное долголетие деген проффессиоаналдык термин бар) сактап калышы үчүн ошого ылайык жагымдуу жумуш менен гана камсыз кылсак болор эле.

Ошентип биздин мамлекетибиз зарыл болгон учурда Мекенибизди коргоп чыгууга даяр болгон аскер учкучтарынын элитасына ээ болор эле.

Жоокердиктин дефицити

Коомдук пикир боюнча кыргыздар жоокер эл болот. Бирок акыркы жыйырма жылдагы окуялар бул анчейин деле андай эместигин көрсөттү. Бул нерселер, өзүнүн элинин жана мамлекетинин кызыкчылыктарын коргоо үчүн конфликт жүрүп жаткан зонага умтулгандардын саныз аз болгонунан байкалган. Атамекенибиз коркунучка дуушар болгондо өтүп жаткан окуяларга кош көңүл болгондор аз эмес болгон.

Себептери түшүнүктүү: өзүмчүл рыноктук аң-сезим, учурдагы индивидуализм жана эгоцентризм, патриоттук тарбиялоонун жоктугу, коомдун руханий кризиси, эгерде согуштун майыбы болуп калсаң биздин мамлекет сага кам көрүшүнө ишенбөөчүлүк.

Күчтүү жоокер

Кыргыз Республикасынын жоокери жакшы камсыз болуп жакшы тамактанса, жакшы кийинсе, аскер өнөрүнө жакшы үйрөтүлсө күчтүү жоокери болору түшүнүктүү. Мында аскердик дух тууралуу кеп кылабыз. Солдат күчтүү жоокер болсүн үчүн анын согуштук духун (воинский дух) тарбиялаш керек. Буга жетишүү үчүн куралдуу күчтөрүнө чыгыш согушуу өнөрлөрүн кийирсе болот.

Солдаттын күндөлүк режимин өзгөртүп аны күчтүү жоокер кылса болот. Мисалы, Кореяда жоокер эртең мененки, түшкү жана кечки тамактануудан сырткары эртең менен тургандан кечинде жатканга чейин тынымсыз миллиондогон жолу мушташуунун бир түрүн тынымсыз кайталай берип өзүнүн өнөрүн автоматизмге чейин жеткирет. Адамдын мүмкүнчүлүктөрүнөн алып караганда бул реалдуу нерсе. Мисалы Кекусинкай стилиндеги каратенин ар бир спортсмени кара куруга экзамен тапшырганда 5-6 сааттык жүктөмдү көтөрө алат. Башкача айтканда экзамен тапшыруучу тынымсыз 5-6 саат бою бардык көнүгүүлөрдү жасайт, секирет, каталарды, соккуларды аткарат. 5-6 сааттык эбегейсиз кыйын көнүгүүлөрдөн кийин каратист чарчап-чаалыгып калчудай. Бирок ушул жерде тынымсыз жүрө турган толук контакттуу, башкача айтканда чындап мушташуу башталат. Анын узактыгы бир саат, эки минута сайын эс алып чарчай элек партнер менен мушташуу болот. Башкача атйканда экзамен тапшыруучу каратист чарчап турган болот, ал эми аны менен мушташа турган партнёр: эки минута сайын эс алып турган күчтүү спортсмен чыгып турат. Экзамендин башталышынан акыркы мушташууга чейин 5-6 саат бою бир заматка да тыным берилбейт.

Баса, тынымсыз машыгуу тууралуу. Ишке мындай ык кылуу адамдын навыгын жаратат. Психология илиминен алганда навык деген бул адамдын кандайдыр бир кыймыл-аракетти эч бир кыйналбай, машиналдуу, автоматикалуу түрдө, эч бир тоскоолдукка кенебей аткара алышы. Навык деген согуш талаасындагы жоокерди, алдан тайып баратса да куткара турган психикалык жакшы сапат. Акыры келип навык деген бул экинчи дем алууунун ачылышы.

Солдат эч качан эс албашы керек деген сөз бар аскерде. Башкача айтканда уктоодон жана устав боюнча суткасына бир саат бош убактысы берилгенден тышкары эч эс албашы керек. Жогоруда айтылгандардан улам мындай нерсе сунушталат:

Солдаттын күн тартиби чегине жете жыш болушу керек. Сутканын ар бир минутасы кесипкөйлүктүн өнүгүшүнө жумшалышы керек. Башкача айтканда эгерде аскердик бөлүктө ок-дарылар жетиштүү көп болсо, анда солдат өзүнүн аскердик өнөрүн терең өздөштүрүүгө жана таамай атууга машыгышы үчүн мүмкүн болушунча тез-тез атуу даярдыгын өтүп турушу керек. Эгерде мындай мүмкүнчүлүк жок болуп ок-дарылар жетишпесе, солдаттын убактысы башка жактарын өстүрүүгө жумшалышы керек. Мисалы учениелердин сейрек графиктери боюнча гана эмес, күндө полигондордо жана тоолордо согуш тактикасына машыгып турушу керек. Ошондой эле эгерде аскердин түрү жана өзгөчөлүгү чыгыш өнөрлөрүн үйрөнүп турууга жол берсе анда Корея армиясындагыдай навыгын өнүктүрүшү үчүн эртеден жатарга чейин тыным албай машыгып турушу керек.

Аскер окуу жайларындагы окутуу

Аскер окуу жайындагы проблемалардын бири эки нерсенин айкалышы: окуунун жана аскердик кызматтын. Башкача айтканда аскер окуу жайынын курсанты окуу менен аскер кызматын бирге алып барат. Бул болсо өз кезегинде келечектеги офицердин сапаттуу билим алуусуна терс кедергисин тийгизет.

Карапайым элге түшүндүрүп берсек.

Мисалы аскердик окуу жайынын жарандык окутуучулары (военный эмес окутуучулары) курсанттардан сапаттуу окууну жана сапаттуу сабак даярдоону талап кылышат. Сапаттуу сабак даярдаш үчүн курсанттын уйкусу канышы керек. Окуунун биринчи жылдары курсанттар түбөлүк уйку канбоону (вечное недосыпание) баштан кечиришип көбүнчө сабактарда уйкусурап отурушат да баштарын партага салышып көздөрү уйкуга илешип кете берет. Кез-кези менен курсанттар ротага дневальный болуп, часовой болуп, ашканага нарядка барып, патрулга барып күнү-түнү нарядда турушат, аскер тартибин бузса гаупвахтага отурушат. Бул күндөрү, албетте, курсант аскердик кызматын аткарып сабакка катышпайт. Күнү-түнү турган наряддан кийин курсантка уктап эс алып алуусуна уруксат берилбейт, сандалып сабакка барып өткөрүп жиберген темаларын кайталап окуйт. Сабактардан кийин курсанттар сабагын даярдашы үчүн убакыт берилет. Эгерде курсанттар кандайдыр бир күнөө жасашса алар сабак даярдоо укугунан ажыратылып марш тебишет же пол жуушат же картошкө аарчышат же башка жаза тапшырмаларын аткарышат. Алардын окуу проблемасы офицерлерди кызыктырбайт. Офицерлер аскердик кызматты, аскердик тартипти талап кылышат, ал эми жарандык окутуучулар болсо сапаттуу окууну талап кылышат.

Мисалы 1987-1990-жылдардагы окууда Фрунзенин суворовдук аскердик окуу жайында бир суворовчу айткан: мектепте жакшы окучумун, ал эми бул жерге келип жаман окуп калдым деп. Себеби кежирленген офицерлер дайыма сабак даярдоо убактысынан алаксытышып кичине эле кынтык табышса плацта тизилүүгө буйрук беришчү. Башкача айтканда эгерде сабак даярдоо учурунда тигил же бул взводдон бир эле суворовец сабак дярдоонун ордуна коридордо же эшикте басып жүрүп кармалып калса ошол взвод плацка чыгарылып турчу.

Эегерде курсант өзүнүн түнкү уйкусун курмандыкка чалып түнү сабагын даярдагысы келсе, анда дежурный офицер анын сабак проблемалары менен эсептешпей уктоого буйрук берип коюшу мүмкүн. Мисалы 1991-жылы ВЛКСМдин 50-жылдыгы атындагы Челябинскидеги жогорку аскердик Кызыл Туу наамындагы авиациондук штурмандар окуу жайында мындай болгон: курсанттар менен ардагер-штурмандын жолугушуу болгон. Анда ал айткан: силер кесиптик жактан күчтүү штурмандар болуп биздин армиябыз душмандардын армиясынан күчтүү болсун үчүн силердин командириңерден суранамын, күндөлүк турмушуңардын аскердик жагына басым жасай бербей, сабагыңарга көбүрөөк көңүл бурушсун деп суранамын.

Мында аскердик окуу жайларындагы курсанттардын турмушунун кээ бир гана жактары келтирилди.

Эгерде кандайдыр бир офицер сырттан окуу аркылуу билим алуусун уланткысы келсе, сессиясы жылына эки эле жолу болуп турганына карабай сабак учуруна гана барып келүү уруксатын берүү учурлары болушу мүмкүн. Башкача айтканда эгерде сабагы эртең мененки саат сегизде башталып саат күндүзгү бирде бүтсө, анда ал саат бирден баштап кызматка кайтып келиши керек. Кээ бир командирлердин, ал башка группалаштары сыяктуу сабактан кийин китепканага барып сабактарын даярдайт деген түшүнүгү жок.

Көрүнүп тургандай аскер окуу жайларында окутуу системасындагы күндөлүк турмуштун аскердик жагы сапаттуу билим алууга терс кедергисин тийгизет. Биз атамекендин ишенимдүү коргоочусуна ээ болуш үчүн сапатсыз билим алуу бардык эле аскердик кесипке терс таасирин тийгизе бербейт, чынында.

Мисалы балким аскердик танкалык окуу жайынын бүтүрүүчүсү эгерде курсанттык жылдары аскердик кызматка алаксый берип математика, философия, тил жана адабият сабактарынан көп калып жакшы билим ала албай калып бирок полигондо танк башкарууну жетиштүү убакытта өздөштүрүп алса жаман танкист болбойт негизи. Ошондой эле мотострелковый взводдун командири же артиллерист да курсанттык жылдары күнүмдүк аскердик кызматка алаксый берип математика, философия, тил жана адабият сабактарынан алаксыган болуп бирок полигондо жетиштүү убакыт машыккан болсо жакшы командир же жакшы артиллерист болушу деле мүмкүн. Бирок штурман, учкуч, космос байланышынын инженери, штабдык офицер, врач, авиациялык инженер, чалгынчы, химиялык коргонуунун адиси деген аскердик кесиптин элеринин аскердик кесипкөйлүгү күнүмдүк турмуштун аскердик жагына алаксыбай математика, химия, тил жана адабият, философия сакбатарына жетиштүү катышып жетиштүү интелектуалдык даярдыгы менен гана күчтүү адис боло турган аскердик кесиптер бар да. Ошон үчүн келечектеги офицерлерди даярдоодо келечектеги жоокер көбүнчө интеллектуалдык даярдыгы менен күчтүү мекен коргоочу болобу же физика, математиканы жана классиктердин ырларын жакшы окубай калган, бирок аскердик турмушка такшалган киши күчтүү мекен коргоочу болобу, мына ушуларды аскердик кесипктин түрүнө карап аныктап эске алуу керек. Ушуга ылайык кайсы аскердик кесиптер көбүнчө интелелктуалдык даярдыкты талап кыларын аныктап алып аскердик окуу жайынын курсантынын күндөлүк режиминде окууну жана аскердик кызматты кандайча туура айкаштырууну ойлонуп көрүү зарыл.

идеологиялык насаат

1. Чындыктын бар экендигине ишен.

2. Чынчылдык турмуш-тиричиликте жана мамлекеттик башкарууда керек.

3. Чынчыл бол же чынчылдарды моралдык жактан колдогун, анткени алар коомдо аз гана болушат. Чынчылдарга күлбөгүн, анткени чынчылдык кемчилик эмес, руханий нарк-насил.

4. Өзүң жалгыз өз өлкөң үчүн эч нерсе кыла албаймын деп колдоруңду жазбастан, "Ким, мен болбосом" деген принцип менен жашап көр.

5. Ар бири өзүнөн башташы керек деп гана чектелип калбагын. Мындай сөз сени акылдуу кылып көрсөткөнү менен, дайыма эле бардык адамдар өзүнөн баштоого жарай беришпей жатканын эске ал. Ар бири өзүнөн башташып калса, коом жана бүтүндөй өлкө тез эле өсүп-өнүгүп кетээр эле. Ошон үчүн адамдардын өзүнөн башташына кимдир-бирөө түрткү бериши керек. Ал түрткү бере турган субъект (тарап) – моралдык жактан жооптуу катары муунду, жаштарды жана бүтүндөй элди тарбиялаган мамлекет болушу керек.

6. Улутту белгилеп айтканда нравалык-этикалык норма катары "туугандар" деген сөздү кошуп айтып жүр (орус тууган, өзбек туугандар жана башкалар).

7. Эч качан бир-эки бузуку шүмшүктөрдүн айынан бүткүл улут тууралуу жыйынтык чыгарбагын жана жаман улут болбошун, тескерисинче өз элинин гана эмес, кийинки муундун да душманы болуп бардык улуттарга ынтымактуураак жана бактылуураак болуусуна тоскоолдук кылган жаман адамдар гана болорун билип жүргүн.

8. Эң кеминде кыргыз, орус жана чет тилдердин бирин эркин бил.

9. Эгерде улуу адам жөнөкөйлүктөн жарды болуп карапайым адамга жеткиликтүү болбосо, жылдыз оорусуна чалдыгып бомждордун проблемасы тууралуу ойлобосо жана айтпаса, аларды улуу адам деп эсептебегин.

10. Экологиялык ыйманга ээ бол.

11. Өз мекендештериңдин туура эмес иш-аракеттерине кош көңүл караба жана Педагогикалык аң-сезим Өлкөсүнүн активдүү куруучусу бол.

12. Пунктуалдуу так болгун жана элге кино жана театрдын убагында башталышына сөз берип бирок кечиреек баштагандарга каршы туруп кинону же театрды бир мүнөт кечиктирүүсүнө кинотеатрларга эч качан жол бербегин.

13. Эгерде кимдир бирөөнүн жоголгон буюмун таап алсаң, эч качан сыйлык акыны сурап талап кылбагын.

14. Өнүкккөн экономиканын субстанциясын (алгачкы негизин, тамырын) камсыз кылуу үчүн мамлекеттик кызматта чынчыл болуп турмушта эмгекчил болгун.

15. Аксакалдарды жана авторитет-окумуштууларды коомдук жайларда, турмушта жана дасторкон үстүндө сыйлагын жана авторитеттерге сокур ишенип табынуу менен оорубай, эгерде, авторитети жок жапжаш кишинин сөздөрү жарык идеяларга толгон болсо, ага жол берип аксакалдар жана авторитет-окумуштуулар өздөрүнүн кадыр-баркынан пайдаланып жаш генийге жол бербей жатышса, авторитеттердин цивилизациянын тормозу болушуна жол бербегин.

16. Демократия тууралуу туура түшүн жана демократия астында моралдык жоопкерчиликке ээ бол, мекендештериңе урмат-сый мамиле кылып коомдук этиканы сактагын жана демократиялык укуктарыңды ишке ашыруудагы аракеттердин же аракетсиздиктердин оң жана терс ыкмасы үчүн дүйнөлүк коомчулуктун алдында кыргызстандыктардын оң же терс имиджи деп түшүнгүн.

17. Эгерде сен өз ишиңдин кесипкөйү же интеллигенциянын жарык өкүлү болсоң, өз өлкөңдү таштап кетпе, патриот болуп өз өлкөңдүн өсүп-өнүгүшүнө жардам бер.

18. Чыныгы мамлекеттик ишмерлер деп Жусуп Абдрахманов, Исхак Раззаков жана Султан Ибраимов деп эсептегин жана алардан өзүңдүн өлкөңө жана элиңе кызмат кылуунун үлгүсүн алгын.

19. Эч качан коомдук мүлктү жана коомдук жыргалчылыктын объекттерин бузбагын.

20. Коомдук жайларда уят сөздөрдү жазуу жаман адатына кабылбагын жана мындай кылууга башкаларга жол бербегин.

21. Уят сөздөргө адабий альтернатива тапканга дайыма умтулгун, уят сөз айтуудан дегеле баш тарткын жана коомдук жайларда уят сөздөрдү колдонуудан баш тартып жүр.

22. Өзүңдү моралдык-нравалык көзөмөлдөгөндү, өзүңө өзүң акыйкат баа берүүнү жана өзүңдү өзүң туура сындоону билип жүр.

23. Тазалыкка көнүп коомдук жана өздүк гигиенаны сактагын.

24. Журналист болуп иштеп жатып элдин арам ойлуу алдамчысы, коомдун руханий өсүшүнүн тормозу болбогун жана ушак-айымдар менен ойноп жатып коомдун керексиз адамы болуп калбагын.

25. Коомдун аң-сезимине баа берүү үчүн адамдар шайлоолордо өздөрүн кантип алып жүргөнүнө көңүл бур жана алар өздөрүнүн демократиялык укуктарын жүзөгө ашырууда канчалык даражада моралдык жоопкерчиликти сезишерине карап көр.

26. Улуу Манас кантип кыргыз элин бириктиргени эсиңде болсун, Манастын патриоттук аң-сезимин баалагын, сыйлагын жана тамшангын.

27. Бүгүн ар бир кыргыздын, трайбализм айыга турган нерсе экендигине ишеними абдан керек жана кыргыздарды бирдиктүү психологиясы бар бирдиктүү кыргыз элине бириктирүү кези келди.

28. Кыргыз элинин бирдиктүү психологиясын иштеп чыгууга өз салымыңды кошкун.

29. Эгерде өз облустуңдун сүймөнчүк-кыргызы болуп башка облустагы кыргызды сыйлабасаң, демек сен бүткүл кыргыз элинин душманысың, анткени кыргыз элин тарбиялап бириктирүүгө өз салымыңды кошкондун ордуна сен трайбализм тууралуу элдик эс тутумду азыктандырып өзүңдүн кийинки муунуңа мурас кылып кыргыз элинин трайбалисттик трагедиясын өткөрүп берип жатасың.

30. Эгерде сен билимдүү жана маданияттуу кыргыз болсоң, Кыргызстандын башка облусунан келген кыргызды жолуктурсаң, сен же ал тигил же бул облустан болгондугу боюнча региондор тууралуу сөзгө көңүл бурууга жол бербей, тескерисинче, өз өлкөңдүн жана бүткүл Кыргызстан элинин патриоту катары жалпы эле Кыргызстандагы иштердин абалы тууралуу сүйлөшүүнү туура көргүн.

31. Эгерде сен өз өлкөң үчүн күйсөң, тигил же бул облустун эли тигиндей мындай жана башка сыяктуу талаш-тартышууга акылыңдын кубатын сарптаба, андан көрө кыргыз элин кантип бириктирип ынтымактуу кылууга акылыңды иштет, анткени бул өлкөдө кийин сенин балдарың жашайт эмеспи.

32. Эгерде улутуң кыргыз болсо, кыргызды жолуктуруп калсаң, анын жердиги кайдан экендигин сураганга ашынбай бул суроону акыркы планга калтырууга көнгүн да эң оболу анын нукура адамдык касиеттерин таанып билгин.

33. Эгерде сен кыргыз болсоң, кыргыз кишини жердиги боюнча эмес, анын нукура адамдык касиеттери боюнча мүнөздөөгө үйрөнгүн.

34. Канча регион бар болсо, ошончолук кыргыздар болбойт, тескерисинче бир гана кыргыз эли бар, а эгерде сен кыргыз элин регионалдык белгиси боюнча бөлсөң, анда сен кыргыз элинин бирдиктүү прогрессин тормоздогондордун бирисиң.

35. Педагогикалык аң-сезим концепциясынын рамкасындагы Милиция кыраакылыгын кеңейтүү принцибине түшүнүү менен мамиле кылып өз милицияңдын элди активдүү тарбиялоого катышуусуна жардам бер.

36. Соода кылуунун адебин билгин, эгерде кардар башка сатуучуга барып алган болсо, ал кардарды чакырып тартып албагын; Ашканада кардарды тейлеп жатып эч качан "ушул элеби?" дей көрбөгүн, анткени ар бир адам өзүнүн табитине ылайык же акча каражатынын мүмкүнчүлүгүнө карап тамак сатып алат. "Ушул элеби?" деп айтып "жакыр" кардарды оңтойсуз абалда калтырып жатасың жана ал мындан ары сенин ашканаңа келбей калышы мүмкүн. Бардык адамдар "мендей" бай деп ойлобогун жана бардыгы эле ашканада мол тамак алып жей ала бербейт.

37. Тегерегиңдеги калктын алдында коммуналдык-этикалык жоопкерчиликти жетекчиликке алгын жана өзүңдүн үйүңдө электрди жана суу түтүкчөлөрүн оңдоп жатканыңда тегерегиңдеги калкты электрден жана суудан убактылуу ажыратуу муктаждыгы пайда болсо, калкка келтирилген ыңгайсыз абалды мүмкүн болушунча азыраак кылгандай рационалдуу жасагын.

38. Коомдук транспортто отурганда этиканы сактоо үчүн буттарыңды алдыга сунуп (тизелериңдин тик бурч абалынан ашык болбошуна аракет кыл) же капталыңа соройтуп чыгарба, анткени алдыңда турган жүргүнчүлөр кысылып сенин олчойтуп чыгарып алган буттарыңа чалынышы мүмкүн. Турган жүргүнчүлөргө алардын ишенимдүү таянычы үчүн жетиштүү жер болушу үчүн, өзүңө ишенимдүү таяныч менен отуруу жетиштүү болгондой кылып буттарыңды өзүңдүн астыңа бүгүп ал.

39. Эгерде коомдук транспортто карыган кишилер же айымдар турушса, өзүң отургандан намыстангын. Ал эми өзүң жаш болуп туруп бирок ден соолугуңа байланыштуу туруп турууга мүмкүн болбосо, себебин сылык түшүндүрүп бер.

40. Эгерде сен коомдук транспорттун айдоочусу болсоң жана пенсионерлер же улгайган адамдар жеңилдиктен (льгот) пайдаланарын же бекер жүрүшүн кынтыксыз билсең, кантсе да улгайган адамдарга токтоп коюудан эринбегин, ач көз рыноктук инстинкттерге айкөлдүктү жана адамдык жүзүңдү каршы коё жүр.

ИДЕОЛОГИЯНЫ ЖАРЫМ-ЖАРТЫЛАЙ ЖүЗөГө АШЫРУУ ЫКМАЛАРЫНЫН БИРИ КАТАРЫ ИДЕОЛОГИЯНЫН МОТИВИ БОЮНЧА Эң ЭЛЕ МААНИЛүү ЖОБОЛОРУНАН КРНЫН КОНСТИТУЦИЯСЫНА СУНУШ-СТАТЬЯЛАР

Сунуш-статья 1 "Жалпы принциптер бөлүмүнө"

1. Кыргызстан Социалдык гуманизм мамлекети болуп саналып коомдун турмушуна социалдык гуманизмдин түбөлүк режими киргизилет.

2. Социалдык гуманизм – бул гуманизмдин социалдык чөйрөгө бардык жагынан туруктуу өтүп кирүүсү жана коомдук-экономикалык формациянын бардык түрлөрүндө адамды жана коомду шексиз коргоо катары убакыт жана мейкинде туруктуу болуусун айгинелейт.

Гуманисттик принциптеринен жана жарандардын жыргалчылыгын өнүктүрүү принциптеринен улам социалдык гуманизм рыноктун каардуу закондорун чектеп жөнгө салуу, ошону менен катар кедейчиликке жол бербөө максатында баа саясатынын гуманисттик барометри функциясын аткарат.

3. Рыноктук аң-сезимдин жана рыноктук психологиянын кесепетинен келип чыккан Рыноктун кызыкчылыгынын, товардын сапатына жана көрсөтүлгөн кызматтарга үстөмдүк кылышына кескин түрдө жол берилбейт. Ушул жана башка эрежелерди бузууга этика, ыйман, санитардык жана юридикалык нормалардын жаатында мыйзам аркылуу катуу чара көрүлөт.

4. Социалдык гуманизмдин объекттери төмөнкүлөр:

1) медициналык тейлөө. Медициналык тейлөө рыноктук кызыкчылыктарды жокко чыгарып калкка бекер тартууланат, дары-дармектердин баасы калктын жаралуу катмарына карата коюлушу керек;

2) турак үй. Турак үй проблемасы бүткүл эл тарабынан адам азабынын субстанциясы (негизи), ал эми жарандын турак үйгө ээ болушу андан аркы жыргалчылыгынын субстанциясы же материалдык негизи деп таанылат. Турак үй проблемасын гумандаштыруу максатында Кыргызстанда турак үй бизнесине жана астрономиялык баа коюуга тыюу салынып бирок турак үй эмес кыймылсыз мүлккө астрономиялык баа коюп бизнес кылууга жол берилет. Сөзсүз түрдө төмөнкүдөй баа саясаты ишке ашырылат: Турак-үйдүн баасы – курулуш материалына кеткен чыгымдан жана куруучуларга акы төлөөгө кеткен жалпы суммадан келип чыгышы зарыл;

Турак-үй проблемасын гумандаштыруу принциптеринин чегинде кармап туруу үчүн цемент жана курулуш материалдарына болгон бааларынын деңгээли мүмкүн болушунча жол берилген эң төмөнүрөөк чегине чейин түшүрүлүп сакталат. Жол берилген эң төмөнкү чек – өзүн өзү актоонун минимуму, салык салуунун минимуму жана курулуш материалдарын өндүрүүчүлөрүнүн жана аларды сатуучулардын минималдуу жетиштүү эмгек акысы;

3) коммуналдык кызматтарга коюлган баалар. Электроэнергия, газ, жылытуу, телефондук байланыш, суу, мусор чыгарууга коюлган баалар социалдык гуманизм принциби менен минималдаштырылат. Коммуналдык тейлөөлөрдүн топтоштурулган жалпы суммасы, анын үстүнө коммуналдык кызматтын өзүнчө бир көрүнүшүнө болгон төлөмдүн ченеми үй-бүлөнүн ай сайынкы кирешесин ашкере каптап-жаап турбашы керек;

4) маркумду көмүү үчүн көрүстөндөгү жер бөтөнчө бекер тартууланып жерди сатууга кескин түрдө тыюу салынат;

5) бардык шаарларда жана айыл жерлеринде түнкүсүн смена менен алмашып иштей турган транспорт каражаты катары – түнкүсүн жүрө турган социалдык жактан коопсуз электр транспорту колдонулат. Жарандардын жыргалчылыгын күнү-түнү жогорулатып тийиштүү деңгээлде кармап туруу үчүн транспорттун мындай түрү түндөсү транспорт жүрүү проблемасын жоюуну камсыз кылат.

Сунуш-статья 2 "Жалпы принциптер бөлүмүнө"

1.Кыргызстан Педагогикалык аң-сезимдин мамлекети болуп саналат.

2. Ар бир жаран, Кыргызстандын Жалпыжарандык идеологиясына ылайык педагогикалык аң-сезимге ээ болууга, башка жарандардын туура эмес кыймыл-аракеттерине кош көңүл болбоого милдеттүү. Жарандардын туура эмес аракеттерин байкаган ар бир жаранга, кайдигер болбостон баарынан мурда ага моралдык-нравалык таасир этүүсү сунушталат.

3. Педагогикалык аң-сезим идеясын турмушка ашыруу максатында Кыргызстан расмий түрдө "Педагогикалык аң-сезим Мамлекети" деп жарыяланып өлкөнүн педагогикасы мамлекет тарабынан приоритеттү багыттардын катарына алынып чыгып билимдүү жана тартиптүү жарандардын коомун түзүү, адамдардын маданий-этикалык деңгээлин идентификациялоо максатында мамлекет элди тарбиялоонун бирдиктүү саясатын иштеп чыгат жана педагогиканы үй-бүлөдөн, балдар бакчасынан баштап жогорку билим берүү системасына чейин сиңдирип кийирүүгө кам көрөт.

Кесиптик-техникалык окуу жайларынын, атайын орто окуу жайларынын, жогорку окуу жайларынын окутуучулары предметтерди тек гана "машиналдуу" түрдө окутуп чектелип калбастан, өсүп келаткан муунду лектордук ыкма жана жеке үлгүсү менен тарбиялоо милдети окутуучуларга жүктөлөт да эгерде окутуучу студенттин моралдык-этикалык жана этикалык принциптерге туура келбеген жүрүм-турумун байкаса, ага кош көңүл кароосуна жол берилбейт. Кесиптик-техникалык окуу жайларынын, атайын орто окуу жайларынын, жождордун окутуучуларынын кесиптик ишмердигине, студенттерди тарбиялоо функциясынын кошулганы – гүлдөгөн өлкөнү куруу үчүн мындай саясаттын иш жүзүнө ашырылышынын стратегиялык зарылдыгын баса белгилөө катары жана педагогикалык эмгекке материалдык түрткү катары кесиптик-техникалык окуу жайларынын, атайын орто окуу жайларынын, жождордун окутуучуларынын эмгек акысы принципиалдуу түрдө көтөрүлөт.

4. Жарандарды тарбиялоонун кепилдиги катары милициянын кыраакылыгын кеңейтүү принциби кабыл алынып милиция укук коргоодон тышкары жарандардын этика, жүрүш-туруш маданиятын жана ошондой эле санитардык жана экологиялык маданиятты сактоосуна, ошондой эле коомдук мүлккө аяр жана жоопкерчиликтүү мамиле кылуусуна көз салып жарандарды тарбиялоого эң эле активдүү катышат.

5. Педагогикалык аң-сезим концепциясы Кыргызстан элинин менталитетине пунктуалдуулукту кийирет жана ар бир жаран жана калкты тейлөөнүн бардык субъекттери – ар кандай коомдук иш-чаралардын башталышынын жана аякташынын белгиленген убактысын өзгөчө так сактоосу сунушталат.

Сунуш-статья 3 "Жарандын укуктары жана милдеттери" бөлүмүнө

Ар бир жаран коомдук мүлктү бузганы үчүн жана аны туура эмес колдонгону үчүн сөзсүз бүт эл алдында моралдык жана жазык жоопкерчилик алып барат. Бул эрежени иш жүзүнө ашыруу, "Милициянын кыраакылыгын кеңейтүү" принциби боюнча укук коргоо органдарына жүктөлөт. Ушул принципке ылайык укукту коргоодон сырткары милиция коомдук мүлктү бузгандарды аңдып муунду тарбиялоого түздөн түз активдүү катышат.

Сунуш-статья 4 кадрлар жөнүндө

1. Кыргыз Республикасында кадрлар стратегиясынын иерархиясы түзүлөт. Биринчи орунга, коомдук аң-сезимге таасир этип коомдук аң-сезимдин түзүлүшүндө эбегейсиз зор ролу бар ММК кадрлар стратегиясы коюлат. Экинчи орунга күч структуралар тармагынын кадрлар стратегиясы коюлат. Үчүнчү орунга улуттук кадрлар прообразы катары мамлекеттин элиталык кадрлары коюлат. Мамлекеттин элиталык кадрлары интернационалдык курамында түзүлөт.

2. Мамлекет мамлекеттин элиталык кадрларын түзүү менен өзүнө кадрлардын жетиштүүлүгүнө кам көрөт. Мамлекеттин элиталык кадрларынын маани-маңызы: а) өлкөнүн бирден бир экономикалык жана саясий коопсуздугунун шарты катары кадрлардын элдик чарбанын бардык тармактарында жетиштүүлүгү; б) мамлекетте кадрлардын туруктуулугу жана кадрлардын сыртка агып кетпөөсүнө кам көрүү.

3. 1-жана 2-пункттарды ишке ашыруу максатында, иштелип чыккан "Мамлекеттин элиталык кадрлары" программасы кабыл алынат.

4. Кыргыз Республикасынын элинин маданиятында Башкаруучунун (мамлекеттик чиновниктер) Образы түзүлөт. Башкаруучунун образы жаранды, коомду негативдик аң-сезимдин бардык формасынан сөзсүз тарбиялоо шарты катары чынчылдык, чечкиндүүлүк, ыйман тазалыгы, бүткүл элдик патриоттуулугу жана педагогикалык балансы менен сыпатталат.

5. Трайбализмде байкалган Башкаруучу (мамлекеттик чиновниктер) кызмат ордунан кетирилет.

6. Өздөрүнүн даяр жазылган функционалдык милдеттерин түздөн түз машиналдуу түрдө аткарып профессионал деп эсептелинип кала бербестен чыгармачылык ыгы бар, коомду, элди жана муунду трайбализмден жана негативдүү аң сезимдин бардык формаларынан тарбиялоого жөндөмдүү чиновниктер Кыргызстан эли тарабынан колдоого алынат.

Сунуш-статья 5 сөз жөнүндө

Мыйзамдын негизинде массалык маалымат каражаттарындагы маалыматтардын тууралыгына кандуу жоопкерчилик коюлат. Атайын жасалган ушак-айымдарга кескин түрдө тыюу салынат жана маалыматтын туура эмес болуп үчүнчү тараптан доо коюлса, ар бир сөз үчүн сөзсүз түрдө далил талап кылынат. Ушак-айым алып жүрүүчүлөр бүткүл элдин кара жолтой алдамчылары катары элдик жек көрүүнүн объектиси жана кыргыз мамлекетүүлүгүнүн жана цивилизациянын өнүгүшүнүн тормоздору болуп саналышат.

Сунуш-статья 6 декреттик убакыт боюнча адамдын укуктары жөнүндө

Жарандардын нааразылыгын болтурбоо, көнүмүш биоритмдин сакталышы максатында, демократияны жана адамдын укугун сактоо үчүн коомдук пикирди сурап билбей туруп Өкмөт өктөм түрдө сааттын жебесин жайкы мезгилге жана артка жылдыруусуна буйрук берүүсүнө жол берилбейт. Сааттын жебесин жылдыруу, бүгүнкү күндүн реалдуу шартына туура келбеген күйүүчү отун-энергетикалык ресурстарды үнөмдөө максатында келип чыккан. Адамдын ден соолугу жана көнүмүш турмуш тиричилик шарттары күйүүчү отун-энергетикалык ресурстарын үнөмдөөдөн жогору турушу керек.

Сунуш-статья 7 тил жөнүндө

1. Мамлекеттик кыргыз жана расмий орус тилдеринин бар болуусу Кыргызстан элинин достугунун символу болуп калышы керек.

2. Расмий орус тилинин статусунун туруктуу бар болушунун кепилдигинин мыйзам ченемдүү шарты катары – мамлекеттик кыргыз тилинин өнүгүшүнүн көйгөйүн чечүү болуп саналат. Терс учурда мамлекеттик кыргыз тилинин тагдырын сактап калуу максатында расмий орус тилинин статусун мыйзам ченемдүү чектөө муктаждыгы пайда болуп жатат. Мамлекеттик кыргыз жана расмий орус тилдеринин гармониялуу өз ара бар болушун камсыз кылуу максатында Швейцариянын CIMERA программасына ылайык сөзсүз түрдө кош тилдүүлүк программасы балдар бакчасына киргизилип мектеп программасына да киргизилет. Башка программа болуп күнү-түнү бою туруктуу кылып орус, кыргыз жана англис тилин радиоокутуу болуп саналат.

3. Кыргызстандын жарандарынын жагымдуу коммуникабелдик комфортун өнүктүрүү максатында жаңы муун мамлекеттик кыргыз жана расмий орус тилдерин билүүлөрү тийиш. Ал эми дүйнөлүк мейкиндикке интеграция жөндөмүн калыптандыруу үчүн англис тилин да билүү зарыл. Бирок жарандардын ортосундагы баарлашуу абсолюттук эркин болуп каалаган тилде сүйлөй алышат.

Сунуш-статья 8 кыргыз эли тууралуу

Кыргыз элинин унутта калган мыкты менталитетин, байыркы руханий жана саясий кубаттуулугун кайтарып жана тарыхый адилеттикти кайра жандандырып калыбына келтирүү үчүн, кыргыз эли жетектөөчү этнос деген өзүнүн миссиясын татыктуу жүзөгө ашырсын үчүн жана Кыргызстанда жашаган бардык улуттарды жана элдерди бириктирип улуттар аралык мамилелердин үлгүсү болсун үчүн, руханийлүүлүктүн, нравалык-этикалык тазалыктын, жогору маданияттын жана прогрессивдүү интеллектин үлгүсү болсун үчүн, кыргыз элинин миңдеген жылдардагы тарыхынын эстутумуна кайрылып, байыркылыктын тамырынан керектүү дөөлөттөрдөн алып жана жаңы замандын талабынан да зарылдарын алып кыргыз элинин руханий баалуулуктарынын болоттон бек ширелген Синтезин жаратуу үчүн кыргыз элине жоопкерчиликтин төмөнкү тизмеси жүктөлөт:

1. Кыргызстанда пара алганы үчүн кыргыздарга башка улуттагы туугандарыбызга караганда артыкча катаал жазалоо жүктөлөт. Бирок кыргыз эмес улутундагы жарандар пара алгандыгы үчүн жазык жоопкерчилигинен кутулбайт. Пара алып кармалган кыргыз улутундагы жаранга мыйзамдарда каралган жазадан башка дагы элге расмий түрдө ашкере кылып жарыялана турган төмөнкүдөй кошумча катаал моралдык жаза жүктөлөт: "Ата-бабаларыбыздын ыйык салтынын алдындагы чыккынчы жана кыргызстандык-туугандардын алдында кыргыз элинин ыйык арнамысына доо кетирген кылмышкер".

2. Кыргыз элинин камбартеп деген тарыхый өнөрү кайра жаралып, мамлекет тарабынан колдоого алынып, кыргыз элинин салттык машыгуусу жана бардык кыргызстандыктардын дөөлөтү болуп кыргыздын бул өнөрү дүйнөлүк масштабда популяризацияланат.

3. Кыргыз улутундагы кишиге өзүнүн эне тилин сүйүп билүүсү талап кылынат.

4. Кыргыз улутундагы ар бир жаран мектепте билим алуу аркылуу орус тилинде жазуу жана ооз эки эркин билүүсүнө мамлекет билим берүүнүн бардык программалык шарттарын түзүп берет.

Сунуш-статья 9 элдердин достугу жөнүндө

1. Кыргызстан элдеринин достугунун жыл сайынкы майрамын кабыл алып бул майрам «Кыргызстан элдеринин достугу күнү» деп аталат. Кыргызстан элдеринин достугу күнүндө расмий түрдө майрамдык жана шаан-шөкөт иш-чаралары уюштурулат.

2. Бүткүл Кыргызстан элдеринин сүйлөө речинде, адабий, илимий, официалдуу-иштиктүү, публистикалык стилдерде улутту атаганда «туугандар» деген сөз кошулуп айтылат жана жазылат. "Улуттун аталышы+туугандар" сөз курамы сөзсүз лексикалык да, нравалык-этикалык да норма болуп калышы керек.

3. Жумушка кабыл алуу жарыяларында улутту белгилеп көрсөтүүгө кескин түрдө тыюу салынып жумушсуздун этникалык, улуттук психологиясына жана менталитетине карабай жекече ык жасалышы керек.

Сунуш-статья 10 маданият жөнүндө

Эмгек мыйзамы аркылуу күндө өз ыктыяры менен эмгек тармагынын өзгөчөлүгүнө жараша нөлдүк же жарым сааттык же бир сааттык же бир жарым сааттык диапазон убактысында көркөм адабиятты окуу тартиби каралат. Китеп окуу убактысы сегиз сааттык жумуш убактысына кирип жумуш учурундагы эмгек акысы сактала берет.

Нөлдүк диапазон деген, китеп окуу өндүрүштүн кызыкчылыгына, иш планына жана башка нерселерге терс таасирин тийгизе турган болсо жана калкты тейлеген ишканалар болсо, ошол тармактагы эмгек чөйрөсүндө китеп окууга жол берилбейт (дүкөн, аскер бөлүктөрүндөгү боевое дежурство ж.б.). Мындай ишканалардын категориялары Кыргыз Республикасынын мыйзамдары менен аныкталат.

