ӘӨЖ 1/14
СӘЙФ САРАЙИ ШЫҒАРМАЛАРЫНЫҢ ТӘРБИЕЛІК МӘНІ
Бижанова Меруерт Алтынбекқызы

 философия ғылымдарының кандидаты

Алматы Технологиялық Университеті, Алматы қаласы, Қазақстан

meru190284@mail.ru
Бижанов Әсет Алтынбекұлы

Ғ. Мұратбаев атындағы орта мектеп мұғалімі

Шу қаласы, Қазақстан

vip.bizhanov_aset@mail.ru

Сәйф Сарайи – Алтын Орда дәуірі әдебиетінің аса көрнекті өкілдерінің бірі. Сәйф Сарайи ақын, жазушы және аудармашы ретінде түркі тілдес халықтардың мәдениеті мен әдебиетінің дамуына зор үлесін қосқан.

 XIV ғасырдағы түркілік терең ойлы ақындарының қатарында аталатын Сәйф Сарайидің жеке өмірбаяны туралы мәліметтер аз болғанымен, біздің ғасырымызға дейін рухани мұра болып жеткен «Гүлстан би-т-түрки» шығармасының маңызы зор деген ойдамыз. Онымен қоса «Жәдігернама», «Сүһаил мен күлдірсін» атты шығармасы да қазіргі заманымызға дейін жетіп отырғанын айта аламыз. Сәйф Сараидің шығармашылығында поэзия мен проза қатар болғаны және олардың бірін-бірі толықтырғаны белгілі. Өйткені, бұл еңбектер нағыз этикалық принциптер негізінде жазылған шығармалар қатарына жатады.

Ақын адам бойындағы ең асыл қасиеттерді әділдікті, мейірімділікті, ізгілікті, жомарттықты, т. б. мадақтайтын қызықты хикаяларға көбірек назар аударғанын байқауға болады. Оның хикаяттарында достықтың қадірін көтеру, әрқашан жақсылық үшін қызмет етуге дайын болу сияқты ойлар молынан байқалады. Ойшылдың бұл ойларын төмендегі шумақ дәлел болады:
«Қиын күнде қол ұшын берген – нағыз дос,

Жайшылықта доспын деген – жай сөз.
Дос – зынданда жатқанда керек,

Дастархан үстінде – дұшпан да дос»[3 1] – деп дұшпан мен пен достың айырмасын білуді ескертеді. Патшалар туралы тараудың 28 хикаятында айтылған. Бір хикаяда:

«Бір күресші палуан үш жүз алпыс күрес тәсілдерін білетін еді. Әр күні әр түрлі тәсілмен күресетін. Шәкірттерінің ішінен бір көркем жігітке ықыласы ауып, үш жүз елу тоғыз түрлі күрес тәсілін үйретеді. Жігіттің палуандығы жоғары дәрежеге жетті, бұл елде қандай күресші бар еді, баршасын жықты.

Бір күні патшаға келіп, жер өбіп тұрып: – Ұстазымның менде тәрбие хақы бар, қуат және өнерде де одан артықпын, – деді.

Бұл сөз патшаға ұнамады. – Күрестіріңдер!, – деп бұйырады. Жігіт есірік піл сияқты ортаға шығып: – Темірден тау болса да жерінен қопарғаймын,– деп даңдайсыды. Ұстазы (мұның) күш жағынан артық екені біледі. Ол бір тәсілі бұдан жасырып еді, соны амалға келтірді. Жігіт қорғана алмады. Жігітті көтеріп, ауадан жерге ұрды. Халық шулап кетті.

Патша: – Ұстазына шапан жауып, сыйлық беріңдер,– деді. Жігітке: – Сен ұстазыңмен таластың. Одан ештеңе шықпады,– деп кінәлады. Жігіт: – Ол менен күш жағынан басым болмады, бәлкім күрес тәсілінен біреуін жасырп қалған, сол арқылы жеңіске жетті,– деді.

Ұстазы айтты: – Бәлі, ол тәсілді бүгін үшін жасырып едім. Өйткені, данышпандардың – Досыңа сондай дәрежеде жәрдем ет, кейін дұшпан бола қалса, сені жеңе алмайтын болсын» деген сөзі бар,–деді.

 Не опа жоқ бұл әлемде,

Не кісі қылмады жаһанда оны.

Менен оқ атуды үйреніп кеткен,

Соңында қылды ол нысана мені.» [4, 2,28б].
 Мәселен, «Дұшпанға рақым етпе, сен қолға түссең, ол саған рақым етпес» деген тұжырымдарының төркіні түркілік тарихи кезеңдегі жаугершілік өмір салтынан хабар береді. Сонымен қатар адамаралық қатынастағы сенімнен гөрі күмәннің басымдығын көрсетеді.

 Шығармада автор жақсылық пен жамандық, қатыгездік пен мейірімділік, патша мен диқан, шындық пен өтірік, әке мен бала, күйеуі мен әйелі, інісі мен ағасы, т. б. аралық қарым-қатынасы, үндестігі қандай болу керек деген сауалға жауап беруге тырысады. Осы қатынастардың барлығында этикалық өлшем жетекші рөл атқарады.

Сарайидың адамдар арасындағы қатынастардың ішінде негізгілердің бірі ретінде отбасындағы еркек пен әйелдің арасындағы қарым-қатынастың маңыздылығы аталады. Яғни, қай заманда болмасын адамның отбасындағы өзара түсіністік ең жоғарғы құндылықтардың бірі екендігін ортағасырлық ақын төмендегі жыр жолдарымен әдемі жеткізе білген деген ойдамыз:

Әйелің – адал жарың, оны сүй әзиз ер,

Әрбір ауыр жағдайда дәйім сені демер.

Оған дос бол, оны сүйіп көңіл бер,

Оның сөз теңізінен гауһарларын тер.

Түркілік ойшыл отбасындағы адалдықтың адам үшін үлкен маңыздылығын атай келіп, пенденің сүйіп қосылған жары бірте-бірте нағыз досына айналуы тиіс деген даналық ойды тұжырымдайды. Жалпы еркек әйел арасындағы қатынасты шығыстық ақындар барынша нәзіктікпен, сезіммен жырлай білген және оның маңыздылығын кейінгі ұрпаққа терең даналықпен жеткізіп отырған.[5 3 , 510б].

Ақын осы мәселелердің біріне қатысты хикаяларды айтумен шектеліп қалмайды. Сонымен бірге, ол өзі әңгіме етіп отырған моральдық, этикалық мәселелер жайында философиялық түйін жасайды. Автордың мұндай шешімдері көбінесе өлең-жыр түрінде берілген. Әке мен баланың қарым-қатынасы туралы хикаядан бір мысал келтірейік.

«Бір сұлтанның үш баласы бар еді. Екеуі ұзын бойлы, келбетті, ал біреуі қысқа бойлы еді. Бір күні сұлтан қысқа бойлы ұлына ашу-ызалы көзімен қарады. Баласы бәрін ақылымен ұқты да, әкесіне айтты: Ей, әке, ұзын бойлы ақымақтан, қысқа бойлы ақылды жақсы» [6, 4 48б].

«Түркі тіліндегі Гүлстанда» мынадай бір әңгіме бар: Бір топ қарақшылар қылмыс үстінде қолға түседі. Солардың ішінде бір жас бала бар екен. Қарақшыларды соттап жатқан кезде патшаның уәзірі әлгі баланы өлімнен аман алып қалады, әрі өз үйіне апарып тәрбиелейді. Сол қарақшы бала өсе келе өзін өлімнен алып қалған уәзірді де, өзіне қамқорлық жасаған тәрбиешісін де өлтіріп, тауға қашып кетеді. Баласы тауға барып, өлген қарақшы әкесінің орнын басады. Бұл әңгіме арқылы С. Сарайи оқырманына:

«Бөлтірігі бөрінің,

Қасқыр болып шығады.

Қанша бағып-қақсаң да,

Басыңды көрге тығады» – деген екен. [1 5 ,260б]

Адамның оң қасиеттерінің ішінде С.Сарайидің аса мән берген сипаттарының бірі – сабыр мен қанағат. Адам баласы түрлі қиындыққа тап болғанда, ақылды, ашуға жеңдірмей сабырлы болуға шақырады.

«Біреудің көңілін ренжітетін хабар естісең,

сабыр қыл, оны басқа біреу айтсын.

Əр іс сабырмен істеледі. Асығыстың арты пұшайман.

Асығыс істің құны жоқ» [2, 6 134б] – деп жақсылықтан үміт етсең, сабыр ет. Алла сабырлықты сүйеді, әр қасіреттің соңы қуаныш деген ойға тоқталады. Сабырлыққа шақыру жалпы түркі менталитетінің тереңіндегі құбылыс болып табылады.

 Қазақ философиялық ойының көтерген басты мәселелерінің бірі адамның рухани жетілуі болып табылады. Ол үшін адамға өз нәпсісін тыю

басты қағидаттардың бірі. Солардың ішінде қанағат, нысап сияқты қасиеттер жайында С. Сарайида өз шығармашылығында зерделеген болатын. Ойшылдың:
«Ашкөз адам бар жаһан малына тоймайды,

қанағатты адам бір үзім нанға тояр.

 Мол мүлік жинап бай болғаннан гөрі,

 қанағат қып бай болған жақсы» - деген ойлары қазіргі замандада өзінің маңызын жоғалтқан жоқ.

Міне, осындай даналық тағылымдарынан құралған хикаяттардың біздің жаңғырған технологиялық құндылықтар заманымыз үшін философиялық сипаттама ретіндегі құндылығы зор деген ойды тұжырымдаймыз.
Әдебиеттер

1. 3.Ә. Керімүлы. Әдеби жәдігерлер 7 кітап. kitap.kz/books/Zhadiger7

2. 4. Әдеби әлем. Қазақстандағы алғашқы әдебиет порталы. Сайф Сараий www.kazakhadebieti.kz/index

3.5. Қазақ халқының философиялық мұрасы. 20 томдық. Ортағасырдағы түркі ойшылдары. 5том Астана: Аударма, 2005.-562б.

4. 6. Қазақ әдебиетінің тарихы. 10 томдық. Алтын Орда дәуірі мен қазақ хандығы тұсындағы әдебиет. 3 том. Алматы: ҚазАқпарат,2008.-536 б.

5. 1. Келімбетов Н. Ежелгі дәуір әдебиеті (Қазақ әдебиеті бастаулары). Алматы: Атамұра, 2005.-336 б.

6 2.Қыраубаева А. Ғасырлар мұрасы. 5 томдық шығармалар жинағы. 1-том. Томды баспаға əзірлеген: Л.Мұсалы. Алматы: «Өнер», 2008. — 304 бет

