ӘОЖ 14/1
ҰРПАҚ ТӘРБИЕЛЕУДЕГІ Ы. АЛТЫНСАРИН

МҰРАЛАРЫНЫҢ ТӘРБИЕЛІК МӘНІ

Бижанова М.А. философия ғылымдарының кандидаты,
 Алматы технологиялық университеті,

Асанова Ү.Б. №152 мектеп-гимназия мұғалімі
Алматы қ. Қазақстан
E-mail: meru190284@mail.ru
Қазіргі уақытта жас ұрпаққа рухани тәлім тәрбие беру заман талабы. Жаһандану уақытында тәрбие беру, ұлттық және рухани негізде үйлестіре жүргізуді қажет етеді. Егемен ел болып, еңсесін тіктеп, етек жеңін жиіп, елдігін ерекшелей түскен қазақ елінің айбынды ел болып көпке танылуы, ең алдымен бүгінгі өскелең ұрпаққа тікелей байланысты.

Ұрпақ тәрбиесі мәселесі қай кезде де, қай қоғамда да өзектілігін жойған емес. Әдетте, ұлт болашағы мен мемлекет қауіпсіздігі оның ішкі тұрақтылығымен, азаматтық жауапкершілікпен және орныққан тәртіппен қалыптасатыны анық. Ендеше еліміздің болашағы жастар болғандықтан, олардың рухани тәрбиесіне аса мән беруімізді қажет ететіні сөзсіз. Өз заманындағы қоғамдық өзгерістер үшін талмай күрескен, жастарды тәрбиелеуде өз үлесін қосқан тұлғалардың бірі - Ы. Алтынсарин.

Ыбырай Алтынсарин (1841—1889) — қазақтың аса көрнекті ағартушы-педагогы, жазушы, этнограф, фольклоршы, қоғам қайраткері. Ыбырай Алтынсарин қазақтың ағартушылық тарихында және ұлттық мектебінің қалыптасуында терең із қалдырды. Ол 1841 жылы қазіргі Қостанай облысының аумағында дүниеге келген. Әкесінен ерте айырылған ол атасының - белгілі би Балқожа Жаңбыршиннің қолында тәрбиеленді.

Ыбырай бала кезінен бастап білімге және өз бетінше оқып білуге бейім екенін байқатты. Көп оқыды, Ресей қоғамының білімді адамдарымен жиі араласып тұрды. Орынборда оқып жүрген кезінде шығыстанушы ғалым В.В Григорьевпен жақын танысып алды. Ол өзінің бай кітапханасымен Ыбырай Алтынсариннің еркін пайдалануына рұқсат етті. Білімге құштар жас бос уақытының бәрін де сол кітапханада өткізді. Білген үстіне біле түссем деген құмарлық пен өз халқыма неғұрлым көбірек пайда келтірсем деген абзал арманға ұмтылыс жас Ыбырайдың өмірлік ұстаныма айналды.. Алған білімін өз халқының пайдысына асыруға талпынды.

Ы. Алтынсариннің еңбектерін заман талабына сай терең зерделеп, олардың мазмұнын жан-жақты ашу оңайға түспесі анық. Ол үшін Ы. Алтынсариннің көзқарастарын заманның қоғамдық болмысының қарама-қайшылықтарымен қоса қарастырып, педагогтың бай мұрасын өткеннің прогрессивті қозғалыстарымен, сол ғасырдағы қазақ халқының қажеттіліктерімен, мұң-мұқтаждықтарымен терең идеялық сабақтастықта алып зерттеуіміз қажет.

Мазмұны жағынан Ыбырай әңгімелері өз заманының келелі мәселелерін қамтиды. Оның шығармалары жас ұрпақты мейірімділікке, адалдыққа, ізеттілікке, ақылдылық пен білімділікке, т.б. ізгі қасиеттерді үйретуге шақырады. Ыбырай «Қазақ хрестоматиясына» «Қара батыр», «Байұлы», «Жиренше шешен», «Тазша бала туралы ертегі», «Бай баласы мен жарлы баласы», «Таза бұлақ», «Әке мен бала» т.б. тәлімдік мәні зор әңгімелерін енгізді. Қазақ хрестоматиясына енген Ыбырайдың көркем шығармалары өзінің ағартушылық идеясына бағындырылған. Ол әдебиетті бала санасына әсер ететін, сөйтіп, оны жақсы, өнегелі істерге үйрететін мықты құрал деп атап көрсетті.
Руханилық жеке тұлғаның негізгі сапалық көрсеткіші. Руханилықтың негізінде адамның мінез-құлқы қалыптасады, ар-ұят, өзін-өзі бағалау және адамгершілік сапалары дамиды. Мұның өзі мейірімділікке, ізгілікке шақырады. Рухани-адамгершілік тәрбие – бұл дұрыс дағдылар мен өзін-өзі ұстау дағдыларының нормалары, ұйымдағы қарым-қатынас мәдениетінің тұрақтылығын қалыптастырады.

Ыбырайдың шығармаларын оқи отырып, ол өз заманының беталысын анық аңғарғанын, халық өмірін жаңа арнаға салуда білім мен тәрбие мәселесі қатар жүру керектігіне назар аударғанын көруге болады. Ыбырай әңгімелерінің негізгі қайнары халық тұрмысынан алынған. Өмірді, адам әрекеттерін ешқашан дағдыдан тыс әсірелеп суреттеп, шындықтан алшақтамаған. Кейіпкерлерді шынайы өмірге тән әректтері арқылы бейнелеуді мақсат тұтты. Оның әңгімелерін тақырып жағынан еңбек пен өнерге баулитын және адамгершілікке тәрбиелейтін шығармалар деп екі топқа бөліп қарастыруға болады.
Ыбырайдың дүниетанымы халық ауыз әдебиетінің, озық үлгідегі орыс мәдениетінің, европалық ойшылдардың еңбектерінің ықпалымен қалыптасты. Ыбырай арнаулы философиялық тақырыптарға еңбектер жазбағанымен, оның ағарту ісіне арналған шығармаларында жазушының өзіндік ерекшелігі бар дүниені түйсінуін байқауға болады. [1, 176-177 б].

Ыбырай Алтынсарин ағартушылық идеясын бар күш-жігерімен қолдады. Ол жастарды оқу-білім, өнерге үндегенде өз ойын нақтылықпен дәлелдеуге ұмтылады.

 Бір құдайға сыйынып,

 Кел, балалар, оқылық!

 Оқығанды көңілге

 Ықыласпен тоқылық! – деген жолдар арқылы оқу-білімнің пайдасын айтуда бала жүрегіне жол таба білген. Сол хрестоматияға сөз басы ретінде берілген «Бір құдайға сыйынып, Кел, балалар, оқылық» атты өлеңде ақын оқушы түсінігіне жеңіл қарама-қарсы ұғымдарды әдейі шендестіріп қолданады. Мәселен, ол білімділік пен надандықтың ара жігін ашып көрсету мақсатында жарық пен қараңғылықты қатар жарыстыра сипаттайды. Осы орайда ақын алдымен оқудың пайдасын жарыққа балап:

 Оқысаңыз, балалар,

 Шамнан шырақ жағылар.

 Тілегенің алдыңнан

 Іздемей-ақ табылар! – десе, надандықтың мән-жайын:

 Оқымаған жүреді

 Қараңғыны қармалап, [2] – деп түсіндіреді.

Ыбырай Алтынсарин өзінің төл туындылары мен халық ауыз әдебиеті үлгілерінің тәрбиелік, нақыл-насихаттық мәніне ерекше көңіл аударып отырады. Сол арқылы жас буынды адамгаршілік пен ізгілікке, әділдік пен әдепке, еңбек пен зейінділікке баулуды көздейді. Айталық, «Ұрлық түбі – қорлық» деген мақалға орай өз ойын «Араз бол, кедей болсаң ұрлықпенен» деп өрбітсе, «Арық атқа жал бітсе, жанына торсық байлатпас» деген даналық сөзін «Арық мал жан жолатпас бір жалданса» деп түрлентеді.

Ыбырай Алтынсаринның жоғары өнегеге толы шығармашылық мұралары - әлемді философиялық түсіну мен гуманистік бағытың жарқын үлгісі бола білді. Бірақ Ыбырай Алтынсарин арнайы философиялық тақырыпта еңбек жазбаған, дегенмен, ағарту және қоғам мәселелерін талдауға арналған шығармаларында дүниетанымдық ерекше пікірлер қалыптастырған.

Біз философиялық ой-пікірлер туралы айтайық деп отырған Алтынсарин қанағат мәселелері туралы көп ой толғады. Ол мөлшерді сезінуді сақтамай бақытты болу мүмкін емес деп ойлады, онымен қоймай, ойшыл бақыт пен байлық – ынсаптылықта деп санады. Өзінде барда қанағат қылудың қажеттілігі туралы Ы.Алтынсарин былай деп жазды: «Сараң адам қанша малды болса да, өз байлығына риза болмайды, ал керісінше малы аз болса да, өзінде барға қанағат қылған адамның жаны жай тауып тыныштықта болады» Ы.Алтынсарин сараңдық, өзімшілдік және басқа да кемістер адам өмірінің мәнін жоғалтады, ал сабырлық, ұстамдылық адамды еңбек сүйгіштікке, мейірімділікке, жомарттыққа, қайырымдылыққа тәрбиелейді деген пікірде болды. Адам өміріндегі еңбектің рөлін терең түсіну, оған адам жанын жамандықтан, жалқаулықтан, әрекетсіздіктен қорғаушы деп қарау, еңбек адамның табиғи қажеттілігі деген пікірдің болуы Ы.Алтынсаринның шығармаларына тән сипат. Қазақ ойшылы өмірдің қызығы еңбекте, еңбектің арқасында ғана адам өзінің армандаған мақсатына жете алады деген байлам жасайды. Оның ойынша, адал еңбек пен қанағатшылдық-адам бақыттың негізі. Қазақ ойшылы ізгілік деп халыққа пайда әкелетін іс-әрекеттерді санады. Оның көзқарасы бойыншы, ізгілік жасау әр адамның адамгершілік парызы [1, 162-163 б.].

Ыбырай Алтынсарин – бар саналы ғұмырын туған халқын өнер-білімді, жаңа заманның өркениетті, мәдениетті елдерінің қатарына қосу жолына арнаған көрнекті тұлға.
Әдебиеттер

1.Қазақтардың рухани әлемі: әл-Фарабиден Абайға дейін. Ұжымдық сонография/ З.К. Шаукенова және С.Е.Нұрмұратовтың жалпы редакциясымен. = Духовный мир казахов: от аль-Фараби до Абая. Коллективная монография / Под общ. ред. З.К. Шаукеновой и С.Е. Нурмуратова. – Алматы: ҚР БҒМ ҒК Философия, саясаттану және дінтану институты, 2016. – 460 б

2. Ғабитов Т. Қазақ ағартушылары дүниетанымының ерекшеліктері // Ұлттық тәуелсіздік және қазақ философиясы. Оқу құралы. Алматы: ФжСИ, 2011. – 256 б.

