ӘОЖ 811.512.122(075.8)
Тіл тазалығы - жан тазалығы

Абдрахманова Карлыга Жортуловна
Алматы технологиялық университеті
Мемлекеттік және шетел тілдері

кафедрасының аға оқытушысы
РК. г. Алматы
karlyga.20@mail.ru
87078168173
Қазақ тілі – әлемдегі ең бай да әдемі тілдердің бірі. Оны тек қазақ қана емес, тілімізді зерттеген әлем ғалымдары да мойындап кеткен. Атап айтар болсақ, неміс жерінде туып, бар өмірін Ресейде өткізген шығыстанушы В.Радлов: «Қазақтардың тілі жатық та шешен, әрі өткір, көбіне іліп-қағып сұрақпен жауап беруге келгенде таң қалдырарлықтай оралымды. Қазақтардың кез келгені, тіпті сауатсыздарының өзі, ана тілінде Еуропада байқап жүргеніміздей тек француздар мен орыстардың дәрежесінде сөйлейді» десе,татар ғалымы А. Саади «Қазіргі ең таза, ең бай, ең табиғи және бұзылмай, бұрынғы қалпында сақталып қалған бір тіл – ол – қазақ тілі» деген екен.
«Тіл тазалығы дегеніміз – ана тілдің сөзін басқа тілдің сөзімен шұбарламау, басқа тілден сөз тұтыну қажет болса, жұртқа сіңісіп, құлақтарына үйір болған, мағынасы халыққа түсінікті сөздерді алу. Өз тілінде бар сөздің орнына басқа жұрттан сөз алудан қашқан...
Біз сияқты мәдениет жемісіне жаңа аузы тиген жұрт, өз тілінде жоқ деп, мәдени жұрттардың тіліндегі даяр сөздерді алғыштап, ана тілі мен жат тілдің сөздерін араластыра-араластыра, ақырында ана тілінің қайда кеткенін білмей, айырылып қалуы ықтимал. Ана тілімізден қарастырып сөз табуымыз керек. Сонда біздің әдебиетіміздің тілі таза болады» деген қазақтың белгілі лингвист ғалымы А. Байтұрсынов.

«Тіл — адам жанының тілмәші. Ұлттың ұлт болуы үшін бірінші шарт — тілі болуы. Ұлттың тілінде сол ұлттың жері, тарихы, тұрмысы, мінезі айнадай ашық көрініп тұрады... Осы күнгі түрік тілдерінің ішінде қазақ тілінен бай, оралымды, терең тіл жоқ...» деп болашақ жастарына өз тілінің қаншалықты қымбат екенін Мағжан Жұмабаевмейлінше түсінікті тілмен айтып кетті. [1]
Таза сөйлеу, сөз арасында бөгде сөздерді қисынсыз араластырмау керектігі туралы ғалым М. Балақаев: «Таза сөйлеу дегеніміз – сол тілдің жалпыға ортақ байлықтарын пайдаланып, «бөгде» сөздерді араластырмау» дейді. .

...Сөзді қолданғанда, әдеби тілге қатысты бірден-бір ұғынықты ана тілінің тазалығын танытатын сөзді таңдай білу керек, яғни тілді шұбарлауға бармаған жөн.
Үйде де, көшеде де, қоғамдық орындарда да бірқатар жастарымыздың бір-бірімен қарым-қатынас жасағанында, әңгімелескенінде қалай болса солай сөйлейтіні, қазақ тілінің қадір-қасиетін түсінбейтіні байқалады. Қазіргі таңда ең басты мәселелердің бірегейі – қазақ тілінің мемлекеттік мәртебесін көтеру, барлық қаракөз бауырларымыздың өз ана тілінде сөйлеуіне қол жеткізу. Олардың түсінісудегі негізгі құралы – тіл. Әр адам дұрыс сөйлей білуі, сөйлесу мәдениетін меңгеріп, оны өз бойында қалыптастыра білуі тиіс.[2]

Ал, тілдің тазалығын бұзатын, оған нұқсан келтіретін факторлар: ана тіліндегі баламасы бола тұра, басқа тілдерден енген сөздерді қалай болса солай жұмсау (варваризмдер), жергілікті мәні бар сөздерді (диалектизмдер) талғамсыз қолдану, мамандыққа байланысты шағын ортада кездесетін сөздер (профессионализмдер), сондай-ақ құрбы-құрдастардың, әзіл-қалжыңы аралас адамдардың арасында сөзге кірістірілетін тілдік құралдар (жаргонизмдер) сияқты жайлар жатады. Мысалы:нормально, звонда, ладно, прикол, прикинь, дабай, прямо, іскәмейкі, шопыр, ужасно, дальше, отлично, дажы, пака, т.б

Сөйлегенде адамның сөзінің логикалылығының сақталмауы, сөз және сөз тіркестерінің дұрыс айтылмауы, қаратпа, қыстырма сөздердің көп болуы, сөйлем ішіндегі есімдіктердің орнымен қолданылмауы, ойды жеткізуде, баяндауда жүйеліліктің болмауы – оның сауатсыздығының, мәдениеті төмендігінің көрінісі. «Тіл мәдениеті дегеніміз – сөздерді дұрыс орнымен қолдану, дұрыс қиюластыру, дұрыс дыбыстау, сауатты жазу, тілді әсерлі етіп жұмсау, нормаларын ұстану, орнықтыру, жетілдіру» дейді тілші-ғалым Р. Сыздықова. [3]

Ойдың айнасы. тіл болғандықтан қатынас мәдениеті туралы айта отырып, сөйлеу мәдениетіне соқпай кету мүмкін емес. Ендеше, сөйлеу өнері туралы бірер сөз...

Сөз шебері әр уақытта дәлелді әрі сендіре сөйлегені дұрыс. Сөйлегенде сөйлеушінің шешендігі, сенімді дауысы, айбынды түрі үлкен рөл атқарады.

Сөзді терең талғаммен таңдап, мағынасын ақылмен салмақтап барып жұмсасаңыз, алға қойған мақсатыңызға жетуіңіз де сәтті болады. Адамның сөйлеу мәдениеті жоғары болса, ол адам мәдениетті әрі ақылды. Сөз сөйлеу мәдениеті орфоэпиялық нормаға негізделеді. Ел алдында шебер, шешен сөйлеу көп еңбектену, оқып, үйренуді талап етеді.
Қазіргі нарық заманын іскерлік әлемі деп қарауымызға да болады. Олай болса,
сөзді қиыстырып, орнымен қолдана білу, сөз өнерін терең меңгеру іскерлік әлемінде де ерекше орын алады. Жоғары буын басшылары, менеджерлер, заңгерлер, әкімшілік қызметкерлеріне көпшілік алдында сөз сөйлей білу аса қажет.

Атақты шешендердің айтуынша, сөйлеуші тыңдаушыларын қаншалықты қызықтыра алса, соншалықты табысқа жеткені. Сөйлеуші шешен бүкіл аудиторияның назарын өзіне аударып, әсіресе тыңдағысы келмегендердің көңілін жаулап алу керек. Сөйлеуші шешен кіріспені қызықты мысалдармен, мақал-мәтелдер, нақыл сөздермен немесе тыңдаушыларды ойландыратын дәйек сөздермен бастағаны жөн. Кейде аудиторияны қызықтыратын тақырыпқа қатысты оқиғаларды әңгімелеу де ұтымды болып щығады.
Сөйлеушінің соңғы сөзі әсерлі болуы тиіс. Онда ерекше сөз орамы, ұран, жарқ ететін мысал, эмоциялық әсер ететін цитата болсын.
Аудиторияны бақылаудан шығармай, нәтижеге қолыңыз жеткенін байқаған бойда сөзіңізді аяқтағаныңыз дұрыс. Сөздің аяғы басталуы секілді есте қаларлық болғаны ұтымды.[4]

Әдемі сөзге ие, бұлтартпас дәлел келтіре алатын, оқиғаны дәл суреттеп жеткізе білетін, тоқсан ауыз сөздің тобықтай түйінін сөзбен түйе алатын адам қай кезде де бәсекелестікке қабілетті болады.
Шешен, дәлелді, қисынды, мақалдап сөйлеу қазақ халқы арасында ерте заманнан дәстүрге айналған. Біздің мақал-мәтелдеріміз – тұнып тұрған философия. Қазақтың шешендік дәстүрінен бастау алатын тапқырлық, ойдың дәлдігі, әдептен аспау, сөзге тоқтай білу, аз сөзге көп мағына сыйғызу − осының бәрі жоғары мәдениеттілікті қажет етеді.

Халқымыз мәнді сөйлейтіндерді «сөзі мірдің оғындай екен» деп дәріптейді. Ал Ж. Баласағұн «ақыл-ойдың көркі – тіл, тілдің көркі – сөз» деп тауып айтқан.

Көне замандағы мәдениет ошақтарының бірі – Шумерлердің тас табақтарына былай деп жазылған екен: «...аузыңа абай бол, көкейдегі ойды айтуға асықпа, ойланбай сөйлесең, опық жейсің...» десе,Үнді заңында «қандай бір қиын жағдайда да балағат сөзге тыйым салынады, көкейге қонымды, көңілге ұнамды сөздер ғана айтылсын» делінген.
Қазақ халқында: «Таяқ еттен өтеді, сөз сүйектен өтеді» деген мақал бар. Кейде байқамай, ойланбай сөйлеп, жақын адамдарымызды ренжітіп аламыз да, артынан ұялып қалып жатамыз. Сабырмен басқаның жанын ауыртпай сөйлеуге тырысу керек. Сонда өзің де сыйлы боласың, басқалармен тіл табысуың да оңай болады. Әр сөзіңе абай бол. «Тіл тас жарады, тас жармаса, бас жарады» деп халқымыз бекер айтпаған.
Сөйлеу мәдениеті өспейінше, жоғары ақыл мәдениетіне жетуге болмайтындығы сөзсіз. Олай болса, ұлы Абай: «Өткірдің жүзі, кестенің бізі өрнегін сендей сала алмас», – деп таңырқап, тағзым еткен тіл – мемлекеттік тіл, ана тіліміз, қазақ тілінің қадірін ұғынып, мәртебесін көтеріп, қастерлей білейік!

Қолданылған әдебиеттер:
1. Жұмабаев М. "Педагогика"/ М. Жұмабаев.-Алматы. 2007 ж.
2. Ныязбекова К.С. п.ғ.к., Сөйлеу мәдениеті және шешендік өнер.
3. Р. С. Сыздық. Қазақ әдеби тілінің тарихы. – Алматы: 2004 ж.-280-б.

4. А. Аймағанбетова . «Көпшілік алдында сөз сөйлеу мәдениетін жетілдіру»
1

