

ҚАЗАҚ ЖӘНЕ ТҮРІК ТІЛДЕРІНДЕ ОРТАҚ ДІНИ ҚҰНДЫЛЫҚТАРҒА БАЙЛАНЫСТЫ ЖАСАЛҒАН АНТРОПОНИМДЕР

Сүйіндікова Айзат Жұматайқызы

500181@mail.ru

Л.Н. Гумилев атындағы Еуразия Ұлттық Университеті Түркітану кафедрасының
II курс магистранты, Нұр-Сұлтан, Қазақстан
Ғылыми жетекшісі А.А. Жалмырза

Елбасы Нұрсұлтан Назарбаевтың “Ұлы даланың жеті қыры” мақаласындағы көтерілген мәселелердің бірі де тілімізде қолданылып жүрген сөздердің шығу төркінін білу арқылы мемлекеттік тілдің табиғатын терең танып, тарихи дамуы жолдарын білу болып табылады. Ұлттық антропонимия ұлттың тарихи, мәдени, рухани тіршілігімен, сонымен қатар салт-дәстүрі, әдет-ғұрпымен тікелей байланысты екені белгілі. Осы тұрғыдан алғанда тіліміздегі антропонимдердің шығу төркінін анықтау мәселесіне аз да болсын үлес қосу мақсатында қазақ және түрік тілдеріндегі кісі аттарының жасалу жолдарын салыстыра зерттемекпіз.

Рухани, мәдени мұраларды тарихи салыстырмалы тұрғыдан зерттеу арқылы, түркі әлемінің тарихи-өркениеттік дамуындағы рухани дәстүрдің сабақтастығын және қоғамдағы тұтастырушылық орнын анық бағамдауға болады. Қандайда бір этностың рухани, мәдени өмірінде үлкен орны бар антропонимиялық үдерістерді зерттеумен зерделеу этнолингвистикалық зерттеудің үлесіне жатады. Этнолингвистикалық зерттеудің өзіне тән ерекшеліктерінің бірі де тілді тек қатынас құралы деп қарамай, тілдік материалдарды ұрпақтан ұрпаққа жеткізетін коммулятивтік қызметі де бар.

Жалпы антропонимдер көнеден келе жатқан тарихи категория болғандықтан әр ұлттың антропонимдерінен сол ұлттың өмірге деген көзқарасын, сана-сезімін, жан дүниесін, тарихи және мәдени даму сатысын, тіпті халықтың діни көзқарасы мен көрші ұлттармен болған қарым-қатынастарын көруге болады.

Жалпы түркітану ғылымында ономастикаға қатысты зерттеулердегі қол жеткізген жетістіктерге қарамастан, әлі зерттеуді қажет ететін, шешімін таппаған мәселелердің көптігі баршаға аян. Ономастика ғылымының ішінде әсіресе антропонимия мәселесі, атап айтқанда салыстырмалы антропонимия мәселесі толық қанды зерттелуді қажет етеді. Сол себептен де қазақ және түрік ономастикасындағы кісі есімдерін салғастыра зерттеу әлі қарастырылмаған тың мәселе қатарына жатады.

XIX ғасырдан бастап тіл білімінің бір саласы ретінде қалыптасқан антропонимия ғылымы қазақ тіл білімінде XX ғасырдың екінші жартысынан бастап қолға алынып, әсіресе ғалым Т. Жанұзақовтың есімімен тікелей байланысты. Ғалым тарихы шығу тегі мен лексика-семантика тұрғысынан зерттей келе қазақ антропонимдерін төрт кезеңге бөліп қарастырады [2, 12 б.].

Зерттеу мақаламызда тілімізде қолданылып жүрген антропонимдерді қазақ және түрік халықтарына ортақ діни құндылықтар тұрғысынан саралауды жөн көрдік.

Антропонимдер әр халықтың материалдық және рухани мәдениетімен тікелей байланыста бола отырып, барлық этномәдени ерекшеліктерді бойына жинақтайды. Сол себептен де түбі бір қазақ және түрік тілдеріндегі антропонимдерді салғастыра қарастыру арқылы ұлттық менталитеттің, мәдениеттің ерекшеліктерін көруге болады. Ғалым А. Салқынбай «тілдік деректерді лингвомәдени аспектіде зерттеу – ең әуелі тілдер арасындағы жалпыадами, гуманитарлық, мәдени, өркениеттік қырларды айқындау болып табылады» дей келе, «табиғаттағы, әлемдегі құбылыстар, қоғамдағы сана мен салт әлі де тілде өз көрінісін табатындықтан, атау мен оның жасалу сипаты лингвомәдени аспектіде қарастырылуы керек», - дейді [3, 309 б.].

Діни құндылықтарға байланысты антропонимдер халқымыздың діни наным сенімдері нәтижесінде қойылған кісі аттары. Қазақ және түрік тілдеріндегі кісі аттарының ішінде негізі

топ та діни құндылықтар арқылы қойылған кісі аттары екені баршаға аян. Атап айтқанда, ислам дінінің таралуы нәтижесінде қазақ халқы сияқты, көптеген түркі халықтарының тілдік қорында араб және парсы тілдерінен енген кірме сөздер нәтижесінде жасалған антропонимдер діни құндылықтардың түркі халықтарының рухани, мәдени және тарихи өміріне тигізген үлкен әсерімен байланысты. Ғалым Рабиға Сыздықова тіліміздегі араб-парсы сөздерін оқу-ағартуға байланысты, тұрмыс-шаруашылыққа қатысты, ислам дініне қатысты және абстракт ұғымдағы атау сөздерге байланысты тақырыптық топтарға бөліп жіктейді [4, 73-88 бб.].

Діни құндылықтар арқылы жасалған кісі есімдерін зерттей келе ислам дінімен байланысты антропонимдер тіліміздегі кісі есімдерінің негізгі бөлігі екендігі анықталды. Ислам дінінің жайылуымен бірге ислами құндылықтар да түркі халықтардың санасына сіңіп, олардың да құндылықтарына айналды. Сонымен қатар ескі дәуірлердегі тәңірілік сенімінен қалған кісі есімдерінің (қазақ тілінде Тәңірберген, Тәңірберді, Иемберген және т.б., түрік тілінде Tanrıverdi, Tanrıkut, Umay, Omay және т.б.) бар екендігін көруге болады.

Түркі халықтары ең баста Алланың 99 сипатымен, пайғамбарлар мен сахабалардың аттарымен және т.б. себептермен байланысты көптеген кісі аттарын қолдана бастағаны белгілі. Әрине бұл жерде Құраны Кәрімнен бастап, Ислам дінін уағыздайтын көркем әдебиеттің де үлесі ерекше екенін атап өтуде пайда бар. Қазақ және түрік тілдеріндегі діни құндылықтар арқылы жасалған антропонимдерді өзі ішінде мынандай топшаларға бөлуге болады:

Алланың 99 сипаты арқылы жасалған антропонимдер. Басқа да хадистер сияқты Тирмизи хадисінде де айтылғандай “Алланың 99 аты бар, кім бұларды санаса (атап шықса) жәннатқа кіреді (Tirmizî, De’avât, 83)” деп Алланың сипаттарын білудің маңыздылығын айтады [5].

Екі тілдегі Алланың есімдері арқылы жасалған есімдерді жіктей келе, қазақ тілінде Алланың □□ есімімен, түрік тілінде болса есімі арқылы жасалған кісі аттарын таптық. Алланың есімдерінің ішінде әрі қазақ халқына, әрі түрік халқына ортақ □□ есімнің бар екендігіне көз жеткіздік. Әрине, осы ортақ есімдер сол тілдің фонетикалық ерекшеліктеріне сай өзгерістерге түскенімен, сол есімдердің пайда болуына негіз болған Алланың есімдері болғандықтан осы ортақ есімдерді ортақ есімдер қатарына жатқыздық. Қазақ тіліндегі екі компонентті есімдердің келесі сыңарлары көбіне төл түркі сөздері болып келсе, түркі тіліндегі екі компонентті есімдердің дені араб тіліндегі “Абд” компоненті арқылы жасалғандығын көруге болады. Алла тағала “ат берген кезде “абд” сөзін жалғаңыз” дейді. [6, 140.].

Пайғамбарлардың есімдері арқылы жасалған антропонимдер. Алла тағала “Пайғамбарлардың аттарын алыңдар. Алланың ең жақсы көретін аттары *Абдулла* мен *Әбдірахман*. Ең ыңғайлы аттар *еңбекқор* және *жауапкершілік*, ал ең тиімсіз аттар болса *соғыс* пен *қасірет* аттары” дейді [7, 424]. Екі тілдегі кісі есімдерін салыстыра зерттеу барысында, түрік тіліне қарағанда қазақ тілінде пайғамбарлардың есімдері арқылы жасалған антропонимдердің көп екендігі байқалды. Әсіресе, Мұхаммед пайғамбардың есіміне байланысты Мұхамеджан, Мұхамеджан, Мұқан, Мұқамеди, Мұхамедияр, Мұқамет, Мұқаметкәрім, Мұқаметқали, Мұқаметқұл, Мұқаметолла сынды есімдердің көптігі байқалды. Жалпы қазақ тілінде пайғамбарлар есімдері бір немесе екі компонентті түрде өте жиі қолданысқа ие. Қазақ тілінде ислам дініндегі пайғамбарлардан Адам, Ыдырыс, Нұқ, Салих, Ибрахим, Смаил, Ысқақ, Жақып, Жүсіп, Мұса, Дәуіт, Сүлейман, Ілияс, Жүніс, Зәкәрия, Иса, Мұхаммед есімдерінен жасалған кісі аттары көптеп кездесе, Құд, Лұт, Әйюб, Шұғайып, Һарұн, Елисей, Зулкифл сынды пайғамбарлармен байланысты есімдер жоқтың қасы. Түрік тілінде болса пайғамбарлардың есімдері негізінен түбір формада қолданылады. Мысалы: Muhammed, Mustafa, Mehmet, Süleyman, İsmail, Salih, Adem, İdris, İbrahim, Şuaıyır, Harun, Davut, Yakup, Yunus, Euyır, Musa және т.б [8, 130 б].

Сахабалар мен әулиелердің есімдері, діни танымдар негізінде жасалған антропонимдер. Түркі халықтары ислам дінін қабылдау арқылы тек пайғамбарлар ғана емес, сол пайғамбарлардың серігі болған, дін жолында қызмет еткен сахабалар, әулиелер мен ұлы

тұлғалардың есімдерін қоғамдық сана жатсынбай қабылдап, ондаған ғасырлар бойы үздіксіз бойына сіңіріп отырды. Қазақ тілінде Әбубәкір, Омар, Осман, Әли, Мағауия, Сабит (Зәйд Ибн Сабит), Біләл (Біләл Хабаши), Абдулла, Әнес (Әнес ибн Малик), Сейіт (Саид ибн Амир) сынды ер сахабалармен қатар Қадиша, Айша, Фатима, Сафиия, Сүмейра, Айман сияқты сахаба аналардың есімдері арқылы жасалған кісі аттары қазақ тілінде де, түрік тілінде де өте жиі қолданысқа ие. Мысалы, қазіргі таңда Түркияда «Әли» атты 1674000 кісі, «Фатима» атты 4199000 кісі, «Қадиша» атты 2 154000 кісі, «Айша» атты 3184000 кісі бар екен [9, 40].

Қазақ тілімен қатар түрік тілінде де діни танымдарға байланысты кісі аттары көптеп кездеседі. Әсіресе, діни ай аттары, түн аттары, күн аттары, мейрам аттары, сүре аттары, періште аттары, топонимдер және т.б. байланысты кісі есімдері өте жиі қолданысқа ие. Мысалы, қазақ тілінде Рамазан, Қадір, Мейрам, Айтқұрман, Мәдина, Мәулет, Кәусәр, Мәлика сынды кісі есімдер бар болса, түрік тілінде Muharrem, Ramazan, Şaban, Ragıp, Kadir, Bayram, Bedriye, Medine, Merve, Binay, Rıdvan, Esra, Tarık және т.б. кісі есімдері күні бүгінге дейін қолданыста бар.

Қорыта келе айтарымыз, зерттеу объектіміз болып отырған қазақ және түрік халықтарындағы діни құндылықтарға қатысты кісі есімдерін салыстырмалы түрде талдай келе екі тілдегі ұқсастықтардың ерекше көп екендігін көруге болады.

Екі тілде де бірнеше фонетика-лексикалық варианттары бар есімдердің көптігі анықталып, талдауда мүмкіндігінше беріліп отырды. Қазақ тілінде Алланың есімдері негізінен екі компонентті болып келсе, түрік тілінде негізінен тек компонентті екендігі анықталды. Қазақ тіліндегі екі компонентті есімдердің келесі сыңарлары көбіне төл түркі сөздері болып келсе, түркі тіліндегі екі компонентті есімдердің дені араб тіліндегі “Абду” компоненті арқылы жасалғандығы зерттеу соңында сараланды.

Қолданылған әдебиеттер тізімі

1. Чобанов М.Н. Основы Азербайджанской антропониими. – Баку, 1992. – 330.
2. Жанузаков Т.Д. Основные проблемы ономастики казахского языка: Автореф. дис. ... д-ра филол. наук. - Алма-Ата, 1976. – 129.
3. Салқынбай А. Тарихи сөзжасам: семантикалық аспект. – Алматы: Қазақ университеті, 1999. – 309 б.
4. Сыздықова Р. Абай шығармаларының тілі. Алматы: Ғылым, 1968.– 334.
5. <http://www.islamveihsan.com/allahin-isimleri-ile-ilgili-hadisler.html>
6. Gazali İhyau Ulumi'd-din. (çev. A.Serdaroğlu). Bedir yayınları, İstanbul – 1985. II. cilt, s. 885.
7. İbrahim Canan. Kütüb-i Sitte Tercüme ve Şerhi. Akçağ yayınları, Ankara – 1988. II. cilt, s. 423
8. Sakaoğlu S. Türk Ad Bilimi. Ankara: TDK yayınları, 2001. – 254.
9. Kibar O. Türk Kültüründe Ad Verme. Kişi Adları Üzerine Bir Tasnif Denemesi. Akçağ yayınları, 2005. – 239 s.