

КЫРГЫЗ РЕСПУБЛИКАСЫНЫН УЛУТТУК ИЛИМДЕР АКАДЕМИЯСЫ
Ч.АЙТМАТОВ АТЫНДАГЫ ТИЛ ЖАНА АДАБИЯТ ИНСИТУТУ

Кол жазма укугунда

УДК: 398: 398. 221 (043.3)

НАРЫНБАЕВА НУРЖАН ОСМОНОВНА

**ФОЛЬКЛОРДОГУ КАРА СӨЗ
ЖАНРЛАРЫНЫН
МИФТИК БАШАТТАРЫ**

Адистиги 10.01.09 – фольклористика

Филология илиминин кандидаты окумуштуулук даражасын изденип
алуу үчүн жазылган диссертациялык иш

Илимий жетекчи:

филология илимдеринин доктору,
профессор **Кыдырбаева Р.З.**

Бишкек – 2010

М А З М У Н У

КИРИШҮҮ.....	3
--------------	---

I Б Ө Л Ү М

МИФ ЖАНА МИФОЛОГИЯ

§ 1 Миф. Илимде изилдениши жана маданиятта чагылышы.....	7
§ 2 Мифтердин фольклордук жанрларга сиңиши жана алар менен болгон алакасы	
1) Миф жана жөө жомок	19
2) Миф жана легенда.....	21
3) Миф жана уламыш.....	23

II Б Ө Л Ү М

ЭЛДИК ПРОЗАНЫН СТРУКТУРАСЫ, КЛАССИФИ- КАЦИЯСЫ ЖАНА ИЗИЛДӨӨ ТАРЫХЫНАН

§ 1 Элдик прозанын структурасы.....	31
§ 2 Орто Азия элдеринде кара сөз жанрларын изилдөө тарыхынан.....	41

III Б Ө Л Ү М

КЫРГЫЗ ЭЛИНИН САНЖЫРА-УЛАМЫШТАРЫНДАГЫ МИФТИК МОТИВДЕРДИН АРХАЙКАЛЫК УҢГУЛАРЫ

Негизги бөлүм.....	70
Корутунду.....	158
Адабияттардын тизмеси.....	167

КИРИШҮҮ

Теманын актуалдуулугу жана изилдөөнүн предмети. Кыргыздын оозеки чыгармачылыгындагы кара сөз жанрларын жөө жомоктон ажырымда үйрөнүү иши улуттук фольклор изилдөө багытында али баштала элек. Ушул теманын алдындагы маанилүү аспектилердин бири болгон миф чыгармачылыгы оозеки прозанын жаралуу себебинин бир башаты болгондугу дагы атайын сөзгө алынбаган. Элге эстетикалык канааттануу тартуулап, көркөм сөзгө карай табитин жакшыртып, эргүү-шыгын ойготкон оозеки сөз өнөрүнөн оолак, бөтөнчөлөнүп турган кара сөздүн башкы касиети - элдин башынан өткөргөн ар кылымдардагы тарыхын, эзелки ишеним-ынанымдарын, алмуस्ताктан тутунган ырым-жөрөлгөсүн, салт-санаасын чагылдырып, тарых менен этнографиянын, дин менен философиянын, психология менен рухий маданияттын анын ичинен көркөм сөз өнөрүнүн дагы предмети боло алгандыгында. Бул тексттердеги мифтик жана тарыхый мазмундагы эки башталыш бирин-бири коштоп, толуктап, мотивдештирип жүрүп олтурат. Алар улуттун тарыхый аң-сезиминдеги өзгөчөлүктү, жазма-сызмасы болбогон, отурукташкан маданиятты тутунбаган элдин аңчылык көчмөн доордогу уникалдуу маданиятынын тарыхын синхрондуу мүнөздө өз ичине камтыйт. Ушундан улам жөө жомоктон айырмаланган оозеки проза жанрларынын изилдөөгө алынбай келе жаткандыгынын бирден-бир башкы себеби угуучулар аны болуп өткөн (тарых) жана боло келген (миф) чындык түрүндө ишеним менен кабылдоосунда жатат. Мындай чыгармалардын мазмунунда бир жагынан официалдуу документтерде катталбаган тарых окуялары баяндалса, экинчи жагынан эзелки диний ишенимдерди чагылдырган мифтер тарыхый чындык маалымдама түрүндө берилет. Алар ооздон-оозго көчүп айтылганда дагы жөө жомок сыяктуу поэтизацияланбастан, карандай маалымат, же таанып-билүүгө тийиш болгон ыйык ишеним түрүндө ХХ кылымдын 60-жылдарына чейин оозеки адабиятта көркөм жанр катарында саналбай келген.

Орус совет фольклористи В.Я.Пропп 1963-жылдагы Будапешт кеңешмесинен кийин 1964-жылы жарыялаган «Жанровый состав русского фольклора» деген макала-сында биринчилерден болуп элдик прозанын кара сөз аңгемелерин жөө жомоктордон бөлүп классификациялайт жана ар бирине мүнөздөмө берип чыгат.¹

¹ Пропп В.Я. Жанровый состав русского фольклора // Русская литература. 1964. - № 4. – С. 58-76.

Бирок фольклор таанууда алар поэтиканын алкагынан сырткары, мазмуну, идеясы боюнча өзгөчөлөнүп, эстетикалык таасири жагынан көркөмдүк деңгээлде калыптанбаган чыгармалар деп эсептелип келген. Арийне, мезгилдер өтүп, коомдук формациялардын алмашышына, коомдук аң-сезимдин өзгөрүшүнө жараша бул типтеги оозеки аңгемелер тарыхый маанилүүлүгүн жана купуя ыйык (сакралдуу) касиетин жогото баштап, жөө жомокко жакын же бирдей деңгээлде кабыл алынып келет. Ошондуктан кереметтүү мотивдерине карай алардын айрымдарын жөө жомок менен бирдей категорияда карашат. Орус совет фольклористикасында «несказочная проза» жанрларын талдоо багытында изденген В.П.Аникин 1972-жылы жарыяланган макаласында легенда, уламыш, болмуш текст-теринин жанрдык статусунун аныктап-тактоо абалы жөнүндө мындай дейт: «На памяти у всех фольклористов время, когда понятия «сказка» и «устная проза» отождествлялись. Сказкой считали любое прозаическое произведение – предстояло лишь выделить внутри таких «сказок» разные виды: в число их включались и предания, и сказы, и былички, и легенды, и бывальщины. Новейшая научная мысль отвергла расширительное понимание сказки и стремится уяснить различия между жанрами устной прозы».¹ Кыргыз эл жомокторун жыйнак кылып бастырып чыгарууда ушул эле шаблондуу принцип менен эл ичинен жазылып алынган уламыш, мифтик мазмундагы элдик аңгемелер кошо берилип жүргөн. Жарыяланган кара сөз чыгармалары эзелки диний сакралдуу маңызы унутулган, магиялык функцияга ээ болбой калган, айрымдары тарыхый факт сапатында кабыл алынбай, тек жөө жомокко жакын оозеки окуяга айланып бара жаткан тексттер болгон. Ал эми акыркы убактарда аңчылык турмуштун аңыздары, тарыхый инсандардын өмүр-таржымалын коштогон кереметтүү учурлар, элдин каада-салтында колдонулган магиялык жөрөлгөлөрдүн себебин түшүндүргөн аңгемелер өз алдынча жарыяланып жүрсө дагы, жанрдык жактан аныкталып жиктеле элек. Диссертациялык иштин алкагында кара сөз чыгармаларынын бардык жактарына мүнөздөмө берип, анын бардык маселелеринин башын ачуу мүмкүнчүлүгү болбогондуктан, саналуу чыгармалардын мисалында кыргыз уламыштарындагы жана аңыздарындагы мифтик башаттардын насилин тактоону гана көздөдүк.

¹ Аникин В.П. Художественное творчество в жанрах сказочной прозы / В кн.: Русский фольклор. Т. XIII. – Л.: Наука, 1972. – С. 6.

Изилдөөнүн предмети болуп мифтик өзөктөн уланган, же, сюжетинде миф мотивдери катышкан көп варианттуу, элге кеңири белгилүү санжыра багытындагы кыргыз элинин чыгышы тууралуу жана бугу эне темасындагы тексттер кызмат кылат.

Мифтик булактарды аныктоодо **изилдөөнүн принциби** катары мифтердин дүйнөлүк параллелдери келтирилип, баштапкы функцияларын түшүндүрүүгө далалат жасалат. Бирок алардын уламыштарга сиңүү себептерин тактоо, тарыхый жолун иликтөө милдетин аркалай албадык. Себеби андай өңүттөгү изденүү темадан оолактоого алып келип, иштин көлөмүнө сыйбай калышы мүмкүн. Экинчи жагынан, фольклор жанрларындагы мифоэтиканын генезиси башка темалардын алдында салыштырма-тарыхый, салыштырма-типологиялык методдогу изилдөөлөр жүргүзүлүп келген. Булардын негиздүүлөрүнөн «Манас» эпосунун генезисин ачкан Р.З.Кыдырбаеванын, кыргыз-казак фольклордук байланышын чечмелеген Б.Кебекованын, эпикалык каармандардын эволюциялык өнүгүшүн анализге алган Р.Сарыпбековдун монографияларын эске салуу жетиштүү. Бул эмгектерде мифтик поэтиканын фольклордогу ордуна, анын компаративисттик, типологиялык мүнөзүнө, типтүү жана генетикалык алака-катыштарына масштабдуу талдоолор жүргүзүлгөн. Иштин жүрүшүндө кара сөз чыгармаларындагы мифтердин легенда, уламыш, санжыра, аңызга айлануу мотивдери, алардын аң-сезимдеги ролу, турмуштагы функциясы изденүүнүн **негизги объекти** болуп берет деген үмүттөбүз.

Изилдөөнүн **методологиялык негизин**, *биринчиден*, элдик прозанын жанрдык составын аныктоодо анын практикалык жана теориялык принциптерин иштеп чыккан эл аралык, орус жана орус совет фольклористикасынын, ошондой эле боордош түрк тилдүү элдердин тажрыйбалары түзөт. *Экинчиден*, мифтин табиятын таанууда дүйнөлүк философ, психолог, этнолог, этнограф, лингвист жана фольклористтердин негизги жоболору баалуу кызмат өтөйт. *Үчүнчүдөн*, дүйнөлүк илимий принциптердин фундаменталдуу концепция-ары – абстракттуулуктун конкреттүүлүккө өтүшү жана конкреттүү тарыхый-фольклордук факторлордун мифологиялык системадагы генезисин аныктоо үчүн пайдаланылат.

Изилдөөнүн **максаты** жана **милдети** – оозеки чыгармачылыктагы жөө жомоктон өзгөчөлөнгөн кара сөз чыгармаларынын мифтик ойломдон, миф мотивдеринен кандай жолдор менен, канчалык деңгээлде азыктангандыгын аныктоо. Аалам түзүлүшүнө, жашоо мыйзамдарынын табышмактарын жандырууга аракеттенген адам акыл-эсинин

көрөңгөсү болгон мифтин көркөм ой чабыт аркылуу поэтикалык туундуга айлануу жолуна байкоо жүргүзүү.

Иштин илимий практикалык мааниси жана жаңычылдыгы. Изилдөөнүн жүрүшүнөн чыгарылган жыйынтыктар кара сөз чыгармаларына карай калыптанган кайдыгер көз карашты өзгөртүүгө көмөк берип, аларды башка оозеки көркөм туундулар менен катарлаш көркөм наркка жана идеялык мазмунга толумдуу элдик чыгарма сыпатында иликтөөгө муктаж экендигин көрсөтүү. Элдик прозанын басымдуу бөлүгүн түзгөн легенда, уламыш, санжыра, аңыз жанрларынын жана миф сюжеттеринин маз-мундук, мотивдик классификациясынын жана аныктама-мүнөздөмөлөрүн филология факультеттеринин «Кыргыз фольклору» курсунун сабактарында пайдаланууга болот.

Изилдөөчүнүн жеке салымы:

– Улуттук фольклор илиминде эпикалык поэзияны ар кыл аспекттен изилдөөгө көбүрөөк басым коюлуп, оозеки проза, анын ичинен жөө жомоктон айырмаланган кара сөз чыгармаларынын табияты, башаты, жанрдык айырмачылыктары атайын иликтөөлөргө арзыбай келет. Ушул өңүттөн алганда алардын мифтик башаттарын аныктоо – болочок изденүүлөргө из салат деген ойдобуз.

– Кара сөз түрүндө тараган оозеки аңгемелер атайын көркөм чыгарма эмес, ааламды аңдап түшүнүүдөн улам калыптанган ынаным көз караштардын жыйындысы экендигин көрсөтүү. Бул концепция улуттук прозанын алкагынан кеңири, дүйнөлүк моделдин үлгүсүндөгү айкашта талданат.

– Берилген талдоо ыкмасы фольклордук чыгармалардын, дегеле, рухий маданияттын башатында миф жаткандыгын жана мындай көрүнүш жеке гана кыргыз маданиятына мүнөздүү мыйзамченемдүүлүк болбостон, бүтүндөй адамзаттык аң-сезимдин калыптануу эволюциясынын басып өткөн жолу экендигин тастыктайт.

– Диссертациялык иш миф чыгармачылыгын мазмуну боюнча жана мифтен өзөктөнгөн кара сөз туундуларын жанрдык өзгөчөлүктөрүнө карай классификациялап, алардын схемада чагылышын сунуштайт.

Коргоого коюлуучу негизги жоболор:

– Миф – эл оозунда айтылып жүргөн аңыздардын гана жыйындысы эмес, дүйнөтаанымдын аң сезимдеги көп тармактуу модели экендигин көрсөтүү;

– Жөө жомоктон айырмаланган кара сөз чыгармаларынын мотивдик өзөгүндө сөзсүз мифтик ойлом болорун аныктоо;

– Мифтик ойлом космогониялык, этиологиялык, тотемдик ынанымдардан түптөлгөн культтук аңгемелерден турарын жана алар көркөм эстетикалык туунду эле эмес – тарыхый факт, философиялык көз караш же байыркы анимисттик ишенимдердин калдыгы түрүндө ишендируүнү максат кылган атайын текст экендигине талдоо жүргүзүү;

– Бир эле мифтик мотив легенда, уламыш, санжыра, аңыз жанрларынын сюжеттик өзөгүндө болорун далилдөө;

– Изилдөөнүн жүрүшүндө талдоого алынган оозеки кара сөз чыгармаларынын жанрдык составын аныктоо;

– Миф чыгармачылыгынын адам аң-сезиминдеги өз ара алакасын ачып, схема түрүндө классификациялоо.

Иштин апробациясы. Изилдөөнүн айрым маселелери «Эл агартуу» журналынын 2005, № 11–12-жана 2007, № 1–2, № 3–4-сандарына, «Шоокум» журналынын 2007, № 10-санына, «Социалдык жана гуманитардык илимдер» журналынын 2007, № 3–4-санына, КУУнун жарчысынын 2007, серия 1, 5-чыгарылышына, «ЖОЖ-дордун кабарларынын» 2008, № 3–4-санына макала түрүндө жарыяланган. 2007-ж., 12–13-окт. ЮНЕСКОнун «Эпикалык мурастар: өнүктүрүү жана сактоо жолдору» аттуу Эл аралык конференциясында, 2009-ж., 20-майда «Казак мамлекеттүүлүгү жана түрк ааламынын тарыхый-маданий күндөлүктөрү» деген ат менен Чымкент шаарында өткөн Эл аралык конференцияда докладдар жасалды: Т.3.-141-144-бб. Автор тарабынан 2003-2008-жылдар аралыгында КУУнун кыргыз филологиясы факультетинин «Кыргыз тили жана адабияты кыргызча эмес мекемелерде» бөлүмүндө «Кыргыз фольклору» предметинен бул темада лекциялар окулуп, семинардык жана жекече сабактар, жайкы фольклордук практикалар өткөрүлдү.

Иштин структурасы киришүүдөн, үч бөлүмдөн, корутундудан жана пайдаланылган адабияттар тизмесинен турат.

І БӨЛҮМ

МИФ ЖАНА МИФОЛОГИЯ

1. 1. Миф. Илимде изилдениши жана маданиятта чагылышы

Мифтин адамзат аң-сезим чабытынын акырындап өнүгүү тарыхындагы орчундуу бир феноменалдуу көрүнүш катары саналышы бекеринен эмес. Жер жүзүндө тиричилик өткөргөн ар кыл жандыктын ичинен бөтөнчө бир өрчүгөн акыл-эс, ой-сезимге эгедер болуу касиети адам баласына «Бул эмне?», «Кайдан келди?», «Кантип?», «Эмне үчүн?» деген сан-түмөн суроолордун жаралышына түрткү болуу менен, ошол эле касиет-өзгөчөлүк аларга жүйөлүү жооп табуунун аракетинде болгон. Андыктан «Миф» түшүнүгүнүн көөнө мааниси «уламыш», «болмуш» деген грек сөзү болсо да анын дүйнөлүк маданияттагы функциясы көркөм маданияттын алкагына сыйбай, оболу философия, андан соң тарых, этнография, тил илими, психология, дагы ушул сыяктуу фундаменталдуу илимдердин омоктуу ой-соболдоруна ачкыч болуп, адам феноменин аңдап түшүнүүдө психологиянын түркүн өнүгүнө төнөп кеткен татаал табышмактардын объекти болуп келе жатканына күбөбүз.

Мифтин табияты жана иликтениши тууралуу сөз козгой келгенде көнүмүш боюнча акылга адегенде эле байыркы грек жана рим мифтери келет. Титан кудайлары жана алардын укум-тукуму делинген Олимпия тоосун мекендеген антика кудайларына байланыштуу окуяларды баяндаган жазуу эстеликтери Европа өлкөлөрүндө антика дооруна болгон кызыгуунун күчөгөнүнөн улам XV–XVI кылымдарда кеңири тарап, ошол эле мезгил ичинде арабдар жана америка индеецтеринин мифтери жөнүндөгү алгачкы маалыматтар келе баштаган. Кийинчерээк мифтерди илимий аспекттен кароо учурунда тарыхый өнүгүүнүн белгилүү стадиясында жер жүзүндө тиричилик өткөргөн бүткүл калктын эч бири андан куру алакан эместиги, ал тургай дүйнөлүк диндер да (будда, христиан, ислам) мифтерге ширелгени аныктала баштаган. Мифте тарыхый салыштырма жолу менен иликтеп

үйрөнүүдө дүйнө элдеринин мифтери көп түрдүүлүгүнө карабастан, негизги темасы жана мотивдери жагынан таң калаарлыктай окшоштук, кайталануучулук фактыларын көрсөтүшкөн. Булардын ичинен эң эле көөнө жана өтө жөнөкөйлөрү – айбанаттар тууралуу мифтер. Алардын ичинен зооантроморфтук архаикалык мифтер тотемдик белгилерге бай. Демек, айбанаттардын адам болуп кубулушу же, тескерисинче, адам баласы оболу бир кезде тигил же бул жандык болгон деген түшүнүк, же болбосо – өсүмдүккө (айтылуу бир гүлгө же даракка) айланып калышы сыяктуу мифтер бир эле мезгил ичинде дүйнөнүн чар тарабында өмүр сүрүп келген. Ошондой эле илимде солярдык, лунардык, астралдык деп аталып жүргөн күн, ай, жылдыздардын келип чыгышын миң түркүн кереметке бөлөп шөкөттөгөн мифтердин тамыры да байыркы доорлордун түпкүрүнө кетет.

Ал эми өлүм жана тагдырдын фаталдуулугу, аркы дүйнө, акыр замандын болушун ырастаган мифтер кийинчерээк пайда болгон. Дүйнөдөгү жашоо тиричиликтин акыры тууралуу философиялык ой-тутумдарды камтыган миф баяндар эсхатологиялык деп аталып, жогорудагы атаган мифтер менен бирге космогониялык деген жалпы типке биригет. Миф, ошентип, космостун, жердин, адамзат, айбанат, өсүмдүктөрдүн келип чыгышы жөнүндөгү аңгеме баяндардан түзүлүү менен, анын ичинен ар элдин, уруунун өзүнө гана тиешелүү кудайлар, тотемдер дагы башка купуя диний ишенимдерден турган касиеттүү «культук» деп атаган мифтери менен да жиктелет.

Мифология, тарых, көркөм сөз мурастары, натурфилософия, логика, психология – адам аң-сезиминин азыгы, ааламдын биз түшүнгөн жалпы турпаты. Маданият мифтик образдарды жана сюжеттерди көчүрүп чагылдырып гана тим болбостон, анын архаикалык табышмактарын, дүйнөнүн мифопоэтикалык моделиндеги кол тийгис купуя ыйыктыгын (сакралдуулугун), космос менен хаостун, ритуал менен символдуулуктун эстетикалык факторлорунун өзгөчө бир поэтикалык ишарат системасын түзөт. Демек, миф – оозеки көркөм сөз өнөрү жана профессионал жазма адабият, музыка, хореография, театр, архитектура, живопись, графика, элдик кол өнөрчүлүк жана башка аталбай кеткен жалпы эле маданият чөйрөсүндө трактовкаланган (тагыраагы: трансформацияланган) бүтүндөй бейаң дүйнө менен жуурулушкан, акыл-эстин байкалбас кармалбас кубаттуу закону, үзүлбөс учугу. Ошол бейаң күч (К.Г.Юнг боюнча: архетип) аркылуу маданият мифтен башталып, андан түгөнбөс азык таап, кайрадан миф жаратып эриш-аркак өмүр сүрүп келет. Миф

феноменинин маданияттын кайсы гана чөйрөсүндө чагылтуусун албайлы, бардыгы дээрлик бирдей эле архаикалык кырдаалдан туруп, дүйнөнүн мифопоэтикалык моделин бир эле принциптин негизинде: макрокосмос менен микрокосмос, табигат менен маданият, кудуреттүү касиеттүүлүк (божественность) менен пендезаттык деп аталган дүйнөлүк закондун идеясына гана байланышын көрүүгө болот. Дүйнөнүн эли колдонгон ырым-жырым (ал тургай каада-салттын элементтери), ар кыл диндеги ыйык жерөлгөлөр диний мазмундагы живопись, фреска, иконография, археология табылгаларынан тартып, азыркы архитектурадагы символдор, музыкадагы, көркөм сүрөттөгү, элдик кол өнөрчүлүктөгү, фольклор менен көркөм адабияттагы мифопоэтика жана миф жаратуучулуктун баштапкы себептери барып келип эле адам баласынын өзү да байкап кармай албаган психологиялык сигналдардын архетиптик функциясына келип, табышмактуу такалары бүдөмүк сезилет.¹ Ошентип, мифология өзүнүн синкреттик табийгатына ылайык философиянын, тарых менен этнографиянын, маданияттын ар кыл тармагындагы илимий көз караштардын өнүгүшүндө, идеологиялык формалардын генезисин аныктоодо олуттуу роль ойнойт. Ушундан улам булардын арасын айкын жиктеп бөлүп, маселен, аны диндик элементтерден же сөз чыгармачылыгынан орду түбү менен ажырымдап чыгууга мүмкүн эмес. Бул касиет мифтердин этиологиялык функциясы ар дайым өз күчүндө экендигин тастыктайт. Алдыда айтылып өткөндөй, мифологиянын дин менен, каада-салт, ырым-жырым, ритуал менен болгон алакасы, кайсынысы алгач пайда болгон мифтен каада-салттагы ырым-жырымдар келип чыкканбы, же алар мифтик ишенимдердин жаралышына түрткү болгонбу деген суроолор изилдөөлөрдүн түгөнгүс маселеси болуп келүүдө. Мифологиянын илимдин предметине айлануу тарыхында мифтик материалдарды рационалдуу позициядан андап-түшүнүүдөгү аракеттер антика философиясынын түптөлүшүнө өбөлгө түзгөнү белгилүү. Софисттер менен стоиктер мифтик кудайлардын ар биринин жекече функциясына басым жасашса, Эпикурдун жолун жолдоочулар – мифтер табигый факторлордун негизинде жаралган деп эсептөө менен аларды бийликтин кызыкчылыгын көздөөчү курал катары

¹ Миф менен маданияттын байланышы тууралуу ой-идеялар төмөнкү адабий булактардан алынды: Юнг К.Г., Архетип и символ. – М.: Ренессанс, 1991; анын эле: Человек и его символ. – СПб.: Университетская книга, 1996; Леви Строс К., Путь масок. – М.: Республика, 2000; Ранние формы искусства Сб. статей. – М.: Искусство, 1972; Матье М.Э., Искусство Древнего Египта. – М.: Искусство, 1970; Жегин Л.Ф. Язык живописного произведения. – М.: Искусство, 1970.; Энциклопедия символов, знаков, эмблем. – М.: Локид–Миф, 2000.

пайдаланышкан. Ал эми Платон мифологияга мифтин символика-философиялык маңызын карама-каршы коюп караган.¹ Биздин доорго чейинки III кылымда өмүр сүргөн байыркы грек философу Эвгемер мифтик образдардан тарыхый ишмерлердин касиеттүү ыйык прототибин түшүнгөн. Мифтерди бул шекилде анализдөө «Эвгемердик агым» деген ат менен кийинчерээк кайра жандандырган. Орто кылымдагы христиан теологдору эпикурдук жана эвгемердик интерпретацияны үстүртөн кароо менен антика мифологиясын бурмалап, кордоого чейин барышкан (дискредитацияга учуратышкан).

Кайра жаралуу доорунун гуманисттери антика мифологиясынан адамзаттын эмансипацияланган каалоо-мүдөөлөрүнүн чагылуусун көрүшкөн. Миф феноменинин мындай моралдык-поэтикалык аллегория түрүндө трактовкаланышы (алсак, Боккаччонун трактаттары², кийинчерээк Ф.Бекондун³ жана башкалардын чыгармалары) көп мезгилдер бою үстөмдүк кылып келген. Американын ачылышы америка индеецтеринин маданияты менен таанышуу мифологиялык изилдөөнүн өрүшүн кеңитип, ченемсиз горизонтун ачып берген. Алгачкылардан болуп 1724-жылы Ж.Ф.Лафито Түндүк Америкалык индеецтердин маданиятын байыркы грек маданияты менен салыштырып кароого аракет жасаган. Лафитонун бул эмгеги «Нравы американских дикарей в сравнении с нравами древних времен» деп аталат. Италиялык илимпоз Дж. Вико «Жаңы илимдин пайдубалы» («Основание новой науки, 1725»)⁴ аттуу эмгеги менен мифтин терең философиясын түзүп чыккан. Автор байыркы доорду бардык аспекттен алганда мифтен түптөлгөн поэтикалык эпоха деп баалап, анын абалкы андап-түшүнүүнүн идеологиялык синкреттүүлүгүнө көңүл чордонун бурат. Ал мифтин табиятындагы баланын баёо психологиясы сымал жетилбегендикти, ошол эле учурда сезимтал конкреттүүлүк менен материалдуулукту,

¹ Платондун жана антика доорунун мифологиялык айрым көз караштарына байланыштуу соболдордо А.Ф.Лосевдин эмгектерине таандык: Античная мифология в ее историческом развитии. – М.: Учпедгиз, 1957., История античной эстетики. Софисты. Сократ, Платон. – М.: Искусство, 1969; История античной эстетики. Высокая классика. – М.: Искусство, 1974.

² Боккаччонун антика мифологиясынын сюжетине жазылган «Фьяметта» психологиялык повести жана пастораль, сонеттери 1343- жылы жазылып, 1472- жылы жарык көргөн.

³ Бекондун илимий көз караштары жөнүндө: Фишер К. Реальная философия и её век. Ф.Бекон. – СПб., 1870; Субботин А.Л. Френсис Бекон. – М.: Мысль, 1974; Михаленко Ю.П. Бекон и его учение. – М.: Наука, 1975.

⁴ Джамбатисто Висконун (1668-1744) бул фундаменталдуу эмгеги толугу менен «Основание новой науки об общей природе наций» деп аталып, орус тилинде А.Губердин котормосунда 1940-жылы Ленинградда басылып чыккан. Анын өзү тууралуу –Киссель М.А., Дж. Вико. – М.: Мысль, 1980.

акыл-салмакка уюган жүйөнүн бошондугу менен кыял-чабытка молдугу адамдын керт башына гана тиешелүү касиет өзгөчөлүктөрүн курчап турган дүйнөнүн предметине да ыйгарып, атрибут менен форманы субъекттен абстракциялай албагандыгы, түпкү маңызды «эпизоддор менен алмаштыруу», мисалы, баяндоочулук мүнөзгө эгедер экендигин ажырымдап жиктөөгө жетише алган. Дж. Виконун мифтик философиясы мифтаануучулук илиминдеги бардык багыттардын башат-уюткуусун камтыйт. Дж. Виконун теориясына салыштырмалуу француздардын Агартуучулук агымынын өкүлдөрүнүн мифологияны түркөйлүк менен алдамчылык шекилинде баалоосу бир кадам артка кетенчиктөө болгон. (Булардын эң көрүнүктүүлөрү – Б.Фонтенель, Вольтер, Д.Дидро, Ш.Монтескье ж.б.) Немек философу И.Г.Гердер (1744–1803) мифтердин поэтикасына, улуттук касиеттерине басым коюп, аны элдик даанышмандыктын казынасы катарында карайт. Анын эмгектери мифологиянын Агартуучулуктан романтикалык көз карашка өтүүгө олуттуу таасирин тийгизген мерчемдүү көрүнүш эле.¹

Романтикалык философияда миф эстетикалык феномен деп аныкталат. Бул теориялык тастыктоо Ф.В.Шеллингдин (1775–1854) философиялык системасында мифтаануучулук – табият менен искусствонун ортосунан орун алып, салтка айланган ой жоруулар символиканын системалуу өңүтүнөн каралат. Бул – мифтин романтикалык философиясынын негизги пафосу болгон. Шеллинг антика, байыркы чыгыш жана христиан мифологиясына салыштырма баа берүү менен грек мифологиясы поэтика дүйнөсүнүн баа жеткис алгачкы образы деп билет. Ошондой ал миф жаратуучулук искусстводо уланып жана жекече чыгармачылыкта да өркүндөп өсө бермекчи деп ишенген. Немек илимпоз-филологдору ага-ини Якоб жана Вильгельм Гриммдер (Немецкая мифология, 1835) жомоктогу чыгармачылыктын эң бир көөнө формасын элдик аң-сезим, акыл-эстин баа жеткис байланышынын башатын мифтерден алгандыгын далилдешет. Бул аргумент континенттеги герман мифтерин иликтеп үйрөнүүдөн башталып анын саркындылары эл арасында ырым-жырым, жөрөлгө кейпинде эми да жашап жүргөндүгүн көрсөтүүгө келип такайт. Мифти иликтеп изилдөөдө XIX кылымдын экинчи жарымында бири-бири менен

¹ И.Г.Гердердин «Дневник путешествия», 1846, «Исследования о происхождении языка», 1772. (орус тилинде: Рига, 1906.) деген чыгармаларында эстетиканын, поэзиянын теориясын, тилдин жана тарыхтын философиясын камтыйт. Гулыга А.В., Гердер И.Г. – М.: Мысль, 1975.

келишпес эки башка көз карашты бекемдешкен магистралдык эки мектеп пайда болгон. Алардын бири Я.Гриммдин изилдөөлөрүнө шыктанган жана ошол эле учурда романтикалык көз караштарын өтө аздектеген мектеп өкүлдөрү (немец илимпоздору А.Кун, В.Шварц, В.Манхардт, англис окумуштуусу М.Мюллер, орус изилдөөчүлөрү Ф.И.Буслаев, А.Н.Афанасьев, А.А.Потебня ж.б.) индоевропалык тил илиминин тарыхый-салыштырма изилдөөлөрүнө таянуу менен байыркы индоевропалык мифтердин лингвистикалык этимология маселелерине көбүрөөк басым коюшкан. Мюллердин түзгөн лингвистикалык концепциясы боюнча миф – абалкы адам абстракттуу түшүнүктөрдү конкреттүү белгилер аркылуу метафоралык эпитеттердин жардамы менен туюнткан «тил оорусунун» натыйжасында пайда болгон, ал эми, бул туюнтмалардын адепки мааниси бүдөмүктөнүп, же унутулган кезде семантикалык оош-кыйыштардан миф жаралат.¹ Мюллер мифтик кудайлардан солярдык символдорду көрсө, Кун менен Шварц аны метеорологиялык көрүнүш деп билишкен. Андан ары биринчи планга астралдык жана лунардык мифтер коюлуп, мифтердин калыптанышындагы айбанаттардын ролуна маани берилген. Бул мектеп натуралдык же солярдык-метеорологиялык деп аталып, фольклортуучулар мындан жомок жана башка эпикалык сюжеттердеги мифтик башаттарды табышкан. Албетте, бара-бара илим бул мектептин концепциясына олуттуу түзөтүүлөрдү киргизген. Себеби мезгилдин өтүшү менен индоевропеистика андагыдан башка түргө келди, «тил оорусу» теориясынын жараксыздыгы далилденди, асман табиятынын феномени мифтерге алып барып такаган бир беткей көз караш дагы өзгөрүүгө дуушар болду. Ошондой болсо да бул аракеттер мифтерди реконструкциялоодо тилдин касиет-көрүнүштөрүн пайдаланган алгачкы тажрыйба болуп али күнчө ийгилик менен уланууда. Ал эми солярдуу, лунардуу жана башка символикалар, асыресе табият циклине байланышкан мифтик булактар мифологиялык моделдештирүүнүн татаал катмарларынын бирин түзүп калды.

Антропологиялык же эволюциялык деген атты алган экинчи мектеп Англияда пайда болуп, салыштырма этнографиянын алгачкы илимий аракеттеринин натыйжасы болгон. Бул багыттын көрүнүктүү өкүлдөрү Э.Тэйлор, Э.Ленг, Т.Спенсер жана башка окумуштуулар башкы материал иретинде архаикалык урууларга цивилизацияланган

¹ М.Мюллердин бул эмгеги орус тилинде Воронежде (1968-70) чыккан. Башкасы: Мюллер М. Сравнительная мифология. Жыйнакта: Летописи русской литературы и древности т.5. – М.: Наука, 1963.

адамды салыштырып кароону алышкан.¹ Мюллерден айырмаланып, Тэйлор мифология менен религиянын жаралышын эң эле эртеги адамзаттын абалкы аң-сезимин «натурализмге» эмес, анимизмге алып барат. Тэйлордун теориясы боюнча миф – абалкы адам өзүнө түшүнүксүз болгон көрүнүштөргө жооп издөөнүн жемиши, б.а., жапайы кишинин жан-дүйнөсүн сезим-туйгусу, көргөн түшү, өлүм менен ооруга карай рационалдуу ой жүгүртүүсү болгон. Демек, Тэйлор боюнча мифологиянын башаты рационалдуу абалкы илимде жатат.²

Арийне, бара-бара цивилизациянын күрдөөлдүү өсүшү менен мифология өз алдынчалык касиетинен ажырап, эскинин саркындысы жана калпыс ой толгоосу, бар болгону адам баласын курчап турган табийгатты баёо боолголоо, илимден алыс турган бир жапан көрүнүш деп баалаган. Бирок мындай кескин мамиле мифологияны иликтөөдө тыкыр илимий олуттуулукка гана түрткөн. Англиялык антропологиялык мектептин өкүлү Дж. Фрээр өзү дүйнөтаануучулук көз караштын универсалдуу байыркы формасы деп эсептеген магияга Тэйлордун анимизм теориясын карама-каршы койгон. Миф, Фрэердин түшүнүгүндө, курчап турган чөйрөнү аң-сезим, акыл-эстин жардамы менен түшүндүрүү эмес, жөн гана жок болуп бара жаткан өлүмсөк магиялык ритуалдын, ырым-жырымдын сөлөкөтү. Фрэер мифтик илимге бир гана ритуалдын мифке үстөмдүк кылат деген теориясы менен гана эмес, өлүп кайра тирилген кудайлардын агрардык календарлык культтары жөнүндөгү изилдөөлөрү менен да олуттуу таасирин тийгизген жана негизги эмгектери «Золотая ветвь» (1890) аттуу жыйнакка топтолгон.³ Фрэердин илимий ишмердүүлүгү ритуалдык доктринанын таралышына түрткү болгон. Классикалык филологиянын Кембридж мектеби түздөн-түз ушул теориядан чыккан. Бул мектептин өкүлдөрү Д.Харрисон, Ф.М.Корнфорд, А.Б.Кук, Г.Марри өз изденүүлөрүндө мифтин башатында ритуал туруп, байыркы дүйнөнүн диний ишенимдеринин, философиялык көз караштарынын, искусстводогу көркөм ой-чабыгтын өнүгүүсүнүн уңгусу ритуалдан түптөлгөн деген позицияны бекемдешет. Ал эми А.Н.Веселовский болсо ритуалдын катышуусу айрым бир сюжеттин жана жанрдын генезисинде эмес, поэзияда, ал гана эмес

¹ Булардын изилдөөлөрүнөн орус тилинде чыккандары: Тайлор Э. Первобытная культура. – М.: Политиздат, 1989., Ленг Э. Мифология. – М., 1901.

² Тайлор Э. Первобытное мышление. – М.: Политиздат, 1989.

³ Бул эмгек орус тилинде: Фрэер Дж. Золотая ветвь. – М.: Политиздат, 1980.

бүтүндөй искусствонун генезисинде жатат деген кеңири концепцияны сунуш кылат. XX кылымдын 30–40-жылдарында чындыгында эле ритуалисттик мектеп доминанттуу позицияны ээлеп турган. Анын өкүлдөрү С.Х.Хук, Т.Х.Гастер, Э.О.Джеймс, Ф.Рэглан эмгектеринде мифтердин бардыгын ритуалдык тексттер, ал эми ритуалдан сырткаркы деп саналган мифтерди жомок жана легенда жанрларына киргизишкен. Ритуализмдин ушундай ашкере үлгүсү катары С.Э.Хаймандын иликтөөлөрүн да көрсөтсө болот. XX кылымдын акырында ашкере ритуализмди сын көз менен баалаган К.Клакхон, У.Бэском, В.И.Гринуэй, Дж.Фонтенроз, К.Леви-Строс өндүү мифологдор тарабынан бир нече эмгектер жаралды. Австралиялык этнограф Э.Станнер түндүк австралиялык урууларда бири-бирине эквиваленттүү мифтер да ритуалдар да бар экендигин, ошондой эле мифтерге эч байланышпаган ритуалдар, ритуалга тиешеси жок мифтердин бар экендигине карабастан, бирдей структурада боло ала тургандыгын ырастагысы келет.

Англиялык этнограф К.Малиновский (1884–1942) этнологиялык функционалдык мектептин баштоочусу катары илимде аты белгилүү. «Миф в первобытной психологии» (1926) деген китебинде илимпоз архаикалык коомдо али «саркынды» боло элек абалында илимий же илимге чейинки дүйнөнү андап-билүү каражаты да эмес, эч бир теориялык маңызга да ээ болбостон, табияттан сырткаркы көрүнүш-күчтөргө табынган уруулук маданияттын салттуулугун кармап, тек гана практикалык функция аткаарын далилдеген. Кеңирирээк айтканда, миф ой жүгүртүүнү ирээтке салат, моралдык системаны бекемдейт, каада-салтты мыйзамдаштырат, рационалдуу социалдык эрежелерди орнотот. Миф, Малиновскийдин теориясы боюнча, аллегориялык, символдук ж.б. мамилелерди ичине камтыган жөн эле тарыхый таржымал же көркөм баян эмес, архаикалык аң-сезимдин түпкүрүнөн сызылып чыккан оозеки «ыйык чыгармалар топтому» («священное писание») түрүндө адамзаттын жана жалпы эле ааламдын тагдырына таасир берип турган жашоонун, жалпы тиричиликтин бөтөнчө бир турпаты. Абалкы маданиятты жеке адамдын индивидуалдуу психологиясына байланыштырып изилдеген англиялык этнологиядан айырмаланып, француз социологиялык мектебинин өкүлдөрү Э.Дюркгейм, Л.Леви-Брюль социумдун, коллективдин өзгөчө касиетин баса көрсөтүшүп, мифти изилдөөнүн нугун социалдык психологияга багытташкан. Дюркгейм изилдөөнүн жаңыча жолун диндин, мифтин, ритуалдын пайда болуу маселесинен жана алардын баштапкы формаларын иликтеп

үйрөнүүдөн баштайт. Ал миф менен динди ажырымдабастан карап, ал экөөнү коллективдүү көз караштарды чагылдырган социалдык реалдуулук деп табат да, буларга магиянын касиеттерин карама-каршы коёт. Диндин жана мифтин элементардык формаларын издөөдө Дюркгейм тотемизмге кайрылат. Ал тотемдик мифология уруулук түзүлүштү моделдештирүү менен бирге эле анын негиздерин да бекемдеп турат дейт. Социологиялык аспекти биринчи планга коюу аркасында Дюркгейм Малиновский сыяктуу эле мифтаануучулук теориясында анын этнографиялык маселесинен четтеп кеткен.

Илимий изилдөөдө мифтин функционалдык өзгөчөлүгү, анын дин жана башка социалдык институттар менен болгон алака-катышынан башка дагы батыш окумуштууларынын көңүл чордонунда мифологиялык ой жүгүртүүнүн спецификасы турган. Австралия, Африка жана Океания элдеринен жыйналган этнографиялык материалдардын негизинде француз этнологу Л.Леви-Брюль абалкы ой сүрүүнүн илимий ой жүгүртүүдөн кескин айырмаланарын аныктаган. Коллективдүү, башкача айтканда, мифтик ой жоруулар аң-сезимдин эмес, ишенимдин предмети болгондуктан, ал императивдүү мүнөздө болот деген ал. Леви-Брюлдун XX кылымдын 30-жылдарындагы салыштырып изилдөөлөрүнө караганда эгерде азыркы Европа адамынын табигый көрүнүштөрдү табияттан сырткаркы түшүнүктөрдөн айырмалоосу мыйзамченемдүү көрүнүш болсо, «жапайы» адам дүйнөнү чогуусу менен бир бүтүндүктө кабыл алат. Бирок Леви-Брюль мифологиялык аң-сезимдин негизи катары анын эмоциялык импульстарына жана магиялык түшүнүктөрүнө басым койгону менен, анын өзгөчө логикасына, интеллектуалдык маңызына баа бере алган эмес.¹ Немец философу Э.Кассирер иштеп чыккан мифтин символикалык теориясы гана мифтик ой жүгүртүүнүн интеллектуалдык касиетине тереңдеп үнүлүүгө мүмкүнчүлүк ачкан. Бул илимпоз мифтеги символизмдин табиятын жана мифтик акыл чабыттын айрым фундаменталдуу структураларын аныктап чыккан.² Немец психологу В.Вундтун генезис маселеси тууралуу эмгектеринде адамдын аффектке түшкөн абалы, түш көрүүсү жана ассоциациялык туум тизмектери бул жерде

¹ Леви-Брюль Л. Первобытное мышление. – М.: Республика, 1994., Сверхъестественное в первобытном мышлении. – М.: Педагогика, 1994.

² Кассирер Э. Избранное: Индивид и космос. – М.–СПб.: Университетская книга, 2000.; Избранное. Опыт о человеке. – М.: Гардарика, 1998.

орчундуу роль ойной тургандыгына басым жасайт.¹ Психоанализ мектебинин өкүлдөрү З.Фрейд² жана анын жолун жолдоочулар да мифти дал ушул психологиялык кырдаалдар менен ажырагыс биримдикте карашат. Алардын ичинен эң көрүнүктүүсү швейцария илимпозу К.Г.Юнг да психиканын бейаң башталыштарын мифке байланыштырат.³ Бирок ал Фрейдден айырмаланып мифтеги коллективдүү ой сүрүүлөрдү символдук интерпретацияга алып барып такайт. Юнгдун бул жыйынтыктары Кассирердин теориясына тектеш. Юнг боюнча мезгил-мейкиндик параметрлеринде бири-бири менен эч кезикпеген элдер ичинде бири-биринен айрып алгыс мифтердин болушуна акыл-эстин бейаң схемасында жаткан архетип (первообраз) деп аталган символдук формула себепкер экен. Бул символдук формула адамдын акыл-сезимине түш көрүүлөр аркылуу гана калкып чыгып, андан ары акыл-чабыт, ой-кыялдардын жардамы менен өркүндөп-өрчүп, татаалданып, адамзат жашоосунун типтүү маңызын түзүп турат.⁴ Ал эми бул формула менен түш көрүү процессинин себеп-байланыштары психология менен медицина илимдеринин маселеси.

Мифтин структуралык теориясын француз этнологу, структуралык антропологиянын негиздөөчүсү К.Леви-Строс иштеп чыккан. Ага чейин жогоруда кеп болгон илимпоздордон Э.Кассирер менен К.Г.Юнг мифтин структурасына символдуулук концепцияларында, ошондой эле француз окумуштуусу Дж. Дюмезилдин теориясында көңүл бурулган экен. К.Леви-Стростун абалкы адамдын мифтик ой жүгүртүүсү тууралуу теориясы Леви-Брюлдун көпчүлүк көз караштарына карама-каршы келет. Мифтик ой сүрүүнүн конкреттүү, метафоралуу сезип-туюу деңгээлин көрө билүү менен бирге эле Леви-Строс мифтик акыл-чабыт классификациялоого, жалпылоого жана логикалык анализ жасоого жөндөмдүү экендигин аныктаган.⁵

¹ Вундт В. Миф и религия. – СПб.: Брокгауз–Ефрон, 1913.

² З.Фрейддин төмөнкү эмгектери: Введение в психоанализ, Тотем и табу, Сон и сновидение.

³ Караньз: Юнг К.Г. Архетип и символ. – М.: Ренессанс, 1991; анын эле: Человек и его символ. – СПб.: Университетская книга, 1997.

⁴ Айтылган ойлордун жыйындысы мындай булактардан алынды: Юнг К.Г. Аналитическая психология. – М.: Мартис, 1995; Фромм Э. Душа человека. – М.: Республика, 1992; Нечаенко Д.А. Сон, заветных исполненный знаков – М.: Юридическая литература, 1991; Эдинггер Э.Ф. Это и архетип. – М.: Пента–График, 2000; Борхес Х.Л. Страшный сон// Иностран. литература, 1980, № 3. – С. 180-194 ж.б.

⁵ Леви-Строс К. Структура мифа// Вопросы философии 1970, № 7, анын орус тилинде жарык көргөн Путь масок (М.: Республика, 2000) аттуу китебинде «Раса и история», «Путь масок», «Ревнивая горшечница» өңдүү негиздүү изилдөөлөрү киргизилген.

Ошентип, жогоруда миф феноменинин адамдын аң-сезиминде уялаш себептерине жана адамзат курган маданиятта чагылгышына үстүртөн көз жүгүрттүк жана бул кубулуш дүйнөлүк илим майданында изилдениш абалына обзор жасап өттүк. Эми өзүбүз жакынкы доордо эле составында турган совет өлкөсүндөгү илимий чөйрөнүн мифтаануучулук тарыхына кайрылсак. Албетте, андагы изилдөөлөр сөзсүз түрдө марксисттик-лениндик методологияга негизделген да, эки нукта жүргүзүлгөн. Биринчиси – этнографтардын эмгектери, экинчиси философиялык жана филологиялык изилдөөлөр. Акыркы күндөрдө мифке семантика маселеси менен тилчи-семиотиктер кайрыла башташты. Биринчи топко В.Г.Богораз менен Н.О.Штернбергдин эмгектеринен сырткары А.М.Золотаревдун, С.А.Токаревдин, А.Ф.Анисимовдун, М.И.Шахновичтин жана башкалардын изилдөөлөр киргизсе болот.¹ А.Ф.Анисимов сыяктуу айрым авторлор илимий материализмдин теориясына ылайык мифти бир жактуу карап, аны динге ар тарабынан байланыштырышат. Ал эми диндик функцияга коошпогон миф баяндарын абалкы адамдын чар жайыт материалдык аңдоосунан улам пайда болгон жомоктор деп чечмелешкен. Аталган ысымдардан сырткары антика мифологиясы боюнча ири адис А.Ф.Лосев мифти эч бир идеологиянын (диндик жана саясий) догматтарына байлабастан, мифтеги идеалдуулук менен предметүүлүктүн ширелүүсүнөн жаралган анын керемет табиятын жактайт.² Философия менен ага чейинки аң-сезим формасынын алакасы, анын миф, дин жана көркөм чыгармачылыктан бөлүнүп, фундаменталдуу илим деңгээлине өсүп жетилүүдөгү татаал процессин Байыркы Грециянын маданий булактары аркылуу талдоого аракеттенген Ф.Х.Кессидинин изилдөөлөрүн да эске алуу керек.³ 20–30-жылдары антика мифологиясынын фольклор менен болгон байланышын, анын ичинен элдик жөө жомоктор аркылуу тарыхка айланган жана сыйынуу ритуалдарында чагылган миф башаттарын аныктоо маселелери И.М.Тронскийдин, И.И.Толстойдун эмгектеринде иштелип чыкты. Ошондой эле мифтерди семантика жана поэтиканын өнүгүнөн И.Г.Франк-Каменецкий, О.М.Фрейденберг изилдеп-талдашып, айрым бир мерчемдүү

¹ Золотарев А.М. Родовой строй и первобытная мифология. – М.: Наука:1964., Токарев С.А. Что такое мифология? – М.: Наука, 1962., Анисимов А.Ф. Космологические представления народов Севера. – М.–Л.: АН СССР, 1959. Природа и человек в религиозных представлениях. – Л.: Наука, 1976., Шахнович.М.И. Первобытная мифология и философия. – Л.: Наука,1971. ж.б.

² Лосев А.Ф.: Античная мифология в ее историческом развитии. – М.: Учпедгиз, 1957; Античная культура и современная наука. – М.: Наука, 1985; Знак. Символ. Миф. – М.: МГУ, 1982; Миф – число – сущность. – М.: Мысль, 1994; Философия, мифология, культура. – М.: Политиздат, 1991.

³ Кессиди.Ф.К. От мифа к логосу. – М.: Мысль, 1972.

пункттарда Леви-Стростун көз караштарын дагы тереңдетүүгө жетишишти десе болор эле. Булардан башка совет илиминде лингвист-структуралист М.М.Бахтин, семиотиктер В.Н.Топоров, В.В.Иванов, мифолог-фольклористтер Е.М.Мелетинский, В.Я.Пропп, М.И.Стеблин-Каменский өңдүү окумуштуулардын монографиялык эмгектери менен мифтаануучулуктагы процессти алга сүрөөгө өбөлгө түзүлдү.¹ Мында фольклортаануучулардын олуттуу назарына татый турган В.Я.Пропптун системалуу изилдөөлөрү. Ал кереметтүү жомоктордогу каармандардын функцияларын магиялык ырааттуулукка алып келүү менен анын сюжеттик синтаксисинин моделин түзүп чыккан.² Ушул эмгеги менен Структуралык морфологиянын баштоочусу катары илимдин тарыхында аты калды. Ал эми 1946-жылы жарык көргөн «Исторические корни волшебной сказки» («Сыйкырдуу жомоктун тарыхый тамырлары») деген изилдөөсүндө фольклордук-этнографиялык материалдын жардамы менен жомоктук мотивдерди салыштыруу ушул моделге түшүрүлөт.

1. 2. Мифтин фольклордук жанрларга сиңиши жана алар менен болгон алакасы

1). Миф жана жөө жомок. Архаикалык фольклордо миф менен жөө жомоктун айырмачылыгын тактоо кыйын. Ошентсе да жомоктун башатында миф жаткандыгынан көпчүлүк илимпоздор күмөн санашпайт. Алардын ичинен айрым көрүнүктүүлөрү жана алгачкыларынын ысымдары аталып кетти. Көөнө жомоктук сюжеттерде абалкы мифтердин, ритуалдардын, уруулук үрп-адаттын мотивдерине байланыштуу айгине окшоштуктар арбын. Ритуалдын составдуу бөлүгүн түзүү менен аны комментарийлеп турган уруулук үрп-адаттын негизинде жаралган мифтердин жомокко айлануусунун башкы себеби – мифтер менен уруунун ритуалдык турмушунун ажырымдалышы болгон. Жомоктун жаралуусунда мифтен өзгөчө ыйык купуя сакралдуу тарабы бөлүнүп салынат да каармандардын үй-бүлөлүк абалы, пендечилик касиеттери кеңейтилип, көркөмдөлүп

¹ Фрейдберг О.М. Миф и литература древности. – М.: Наука, 1978; Мелетинский Е.М. Происхождение героического эпоса. – М.: Наука, 1963; Поэтика мифа. – М.: Наука, 1976; Стеблин-Каменский М.И. Миф. – М.: Наука, 1976.

² Пропп В.Я. Морфология сказки. – М.: Наука, 1928.

колдонулат. Жөө жомоктун генезисинде, ошондой эле, окуянын мезгил мейкиндиктин чегинен чыгуусунун аркасында мифке мүнөздүү болгон этиологизмдин жоюлушу да жатат. Эгерде мифте Умай эненин, Кызырдын жана Дөөтү устанын, же Бугу эненин аракеттери жана ага байланыштуу айтылган окуялар, космос көрүнүштөрүнүн себептерин жана космогониялык процессти, мисалы жарыктын, оттун, суунун пайда болушун тастыктаган баяндар айтылса, жөө жомоктун сюжетиндеги тилек-мүдөөлөрдүн орундальшы каармандын жеке жөндөмдүүлүгүнө гана ыйгарылып, андагы ийгилик натыйжалар тек гана уруулук-үй-бүлөлүк эле деңгээлдеги көрүнүш сыпатында тартууланат. Жөө жомоктун ичиндеги окуялар атайылап апыртылып кооздолуп айтылышы, моралдык дидактикалык багыттоолор, стилистикалык каңкуулоолор аркылуу мифтик-этиологиялык маңыз бара-бара жоюлуп кетет. Жөө жомокто мифтик образдар баштапкы касиеттүүлүгүнөн да ажырай баштайт. Маселен, тотемдик персонаждар зооморфтук касиетин сактап калганы менен, сакралдуу касиеттүүлүгүнүн изи калбай, жөн гана айбанаттар тууралуу жөө жомокко айланат. Бул сюжеттерде тотемдик ишенимдердин унутулушу менен турмуштук кадыресе мотивдердин чагылдышы үстөмдүк кылат. Мифтик каармандардын сакралдуулугунан бөлүнүүсү – демифологизация процесси деп белгиленет. Мисалы, анын дүйнөгө көз жаруусуна сыйкырдуу касиеттүүлүк таасир берип, айрымдары тотемдик сапаттардын айрым калдыктарын сактап калганы менен, мифтик каармандарга тиешелүү табиятынан бирге жаралган магиялык кудурети болбойт. Болсо да ал архаикалык жомоктордо, ошондо да шамандык өнөрдүн, духтардын колдоосу менен жетишкендиги айтылат жана мындай магиялык кубулуулар, ага ээ боло алган образдар поэтизацияланып берилет. Мифтик башаттардан айырмаланып, жомоктук семантикада социалдык системанын жыйындысы үстөмдүк кылат. Мисалы мифтик системадагы өмүр-өлүм сыяктуу глобалдуу тирешүүлөр жөө жомокто үй-бүлөнүн ич ара мамиле-катышы мүнөзүндөгү социалдык талаш-тартыш планында гана сүрөттөлүп калат. Бирок архаикалык жомоктогу үй-бүлө бүтүндөй патриархалдык уруунун символдук жалпылоо мотиви, сюжеттеги өз ара араздашуулар, пенделик запкы чегүүлөр уруунун чачыроо, аргасыздан кыйроо абалын чагылдырган социалдык сигнал болгон. Бара-бара сюжеттерде уруулук кызыкчылыктын табияттын алдындагы, космикалык фондогу ийгилиги эмес, коом ичиндеги социалдык фондогу жеке адамдын керт башынын бактысы – анын

социалдык карама-каршылыктардан кереметтүү ылаажы менен чыгып, коомдогу статусунун жогорулашы, мисалы сыйкырдуу касиет-күчкө ээ болушу, хандыкка көтөрүлүшү же хан кызына үйлөнүү аркылуу жогорку бийликке жетүүсү жана эл тилегендей калыс башкаруунун орношу жана пендечиликтеги уруучулдук ой-мүдөөлөр биринчи планга коюла баштайт. Миф баяндарынын архаикалык жомок түрүнө өтүшүн, анын азыркы – калыптанган классикалык жөө жомок абалына келүү процессин илимпоздор жалпысынан ушул негизде аныкташат.¹ Классикалык жомок миф сыяктуу эле бирдиктүү морфологиялык структурадан турат. Алсак, жөө жомоктун каарманы космикалык же социалдык көрөңгөдөн айрылып калуусу, кыйын сыноолорду жеңүү аркылуу аларга кайрадан ээлик болуусу демиургдардын космогондук жана маданий иш аракеттери, ошондой эле маданият жаратуучу, илимде «культурный герой» деп аталган мифтик каармандардын кара ниет күчтөрдөн дүйнөнү куткаруусу, тотемдердин жана пирлердин касиеттери менен болгон дистрибутивдүү делген окшоштукту пайда кылат. Андагы маанилүү символдор, мотивдер, сюжеттер жана кереметтүү жомоктун жалпы структурасы таанып-билүүгө атайын багышталган ритуалдар менен алака-байланышта турат. Арийне, илимпоздор кереметтүү (сыйкырдуу), жөө жомоктун классикалык формасынын ритуалдык эквиваленти деп мифтеги инициация² менен генетикалык жакындыгы бар үйлөнүү үрп-адатын аташат. Демек, илимде жөө жомоктогу нике кайып, жар издөө, кубулуп келип теңине кошулуу, тотемдик жаныбардан жар күтүп, ал талап кылган табу, аны тутпай коюунун айынан жарынан айрылуу сыяктуу жөө жомоктогу мотивдер ар кыл элдин үйлөнүү үрп-адат, ырым-жырым, бир сөз менен айтканда, ритуалдардын жыйындысы акыры келип көөнө мифологиялык-ритуалдык семантика башаттарына келип куюлат. Бирок мындан кереметтүү жөө жомоктун генезиси ритуалда гана жатат деген жалпы жыйынтык чыгарууга болбойт, анткени жомоктук ой-жоруунун өзгөчөлүгүн, дегеле, жомоктун жанрдык формасынан абалкы фетиштик, тотемдик,

¹ Миф менен жомоктун алакасын ачууда колдо болгон орус фольклористтеринин илимий эмгектериндеги теорияларга таяндык: Пропп В.Я. Морфология сказки. 2-е изд. – М.: Наука, 1969, анын эле: Исторические корни волшебной сказки. – Л.: ЛГУ, 1946; Мелетинский Е.М. Герой волшебной сказки. – М.: Наука, 1958, анын эле: Миф и сказка. К-те: Фольклор и этнография. – Л.: Наука, 1970, Жыйнак: Типологические исследования по фольклору – М.: Наука, 1975; Стеблин-Каменский М.И. Миф. – Л.: Наука, 1976.

² Инициация – мерчемдүү бир мезгилде айрымдар үчүн гана купуя касиет-кереметтердин сырын ачуу. Мисалы, уруунун ичинен балдар балакатка жеткенде сакралдуу мифтердин мазмуну ачылат.

анимисттик, магиялык түшүнүктөрү, мифтик ой сүрүүнүн бөтөнчөлүгү адамзат тарыхын психологиясындагы оңой-олтоң кармала койбогон табышмактардын түпкүрүнө кетет.

2) Миф жана легенда. Легенданын латынчадан сөзмө-сөз котормосу – «сөзсүз окулууга тийиш болгон» текст: орто кылымда «Ыйыктардын турмушун» баяндаган («Житие святых»), же жалпы эле диний-дидактикалык мазмундагы аңгеме же притча ушундайча аталган. Ал эми легенданын көркөм сөз чөйрөсүндө мааниси болсо мындайча: биринчиси, фольклор – тарыхта болуп өткөн чындык катары кабыл алынууга тийиш болгон жана ошол эле убакта сюжеттик мазмунунда кереметтүүлүктүн элементтери камтылган текст. Буга мисал катары «Алтын заман» жөнүндөгү легенданы көрсөтсө болот (легенда о Золотом веке). Экинчиси, жазма адабиятта – тарыхый фактылардын негизинде жаралган поэтикалык ар кыл ой-чабытка бай көркөм чыгарма.¹

Кереметтүүлүктүн элементтери легендада тарыхый жана мифтик мезгилдин аралыгында болуп өткөн чыныгы окуя иретинде кабылданат. Бири-биринен типтүүлүгү боюнча айырмаланган маданий традицияларда фольклор жанрлары жана миф менен болгон легенданын өз ара байланышы, алардан бөтөнчөлөнгөн айырмачылыгы ар башкача аныкталат. Бул аныктамалар негизинен ошол маданий традициялардын алмустактан ушул күнгө чейинки турмуш жолу, анын ичинен тутунган дини, маданий деңгээлинин таасирдүүлүгүнө багымдуу. Маселен, айрым элдин маданиятында легенда менен уламышты же мифти өз ара кескин айырмалоого болбой турган кырдаалдар болот. Жогоруда келтирилгендей, жалпы илимий аныктама боюнча легенданын сюжети ыйыктардын, пайгамбарлардын, диний ишенимдердин таржымалына байланыштуу, а уламышта – тарыхый инсандар, тарыхый окуялар сүрөттөлөт. Бирок бул ажырымдоо абалкы мифологиялык система диндин үстөмдүгү күчтүү чыккан христиан жана ислам өлкөлөрүнө гана тиешелүү. Абалкы мифологиялык система менен кош бирдикте боло келген буддизм жана көп кудайга сыйынуучу политеисттик, табиятка табынган теңирчилик маданиятында, ошондой эле ыйык тарых² менен кийинки тарыхтын³ ортосунда чек коюлбаган

¹ Советский энциклопедический словарь. – М.: Советская энциклопедия, 1988 – С. 695.

² Ыйык тарых – Священная история. Чиркөө, храмдарда жазылып, сакталган жалаң диний мазмундагы тексттер.

³ Кийинки тарых – диний контексттин алкагында коомдун кадыресе тарыхы ушундай атты алган.

традицияларда¹ мындай так кесер типтештирүүнү жүргүзүү кыйын. Мында миф менен легенданын өсүшү синхрондуу абалда жүрөт. Бул боюнча америкалык окумуштуу-изилдөөчү Э.Сепирдин байкоолору жана аныктоолору бар. Ал Ванкувер аралындагы нутка индеецтеринин фольклордук материалдарына таянып легенда менен мифтин жана башка жанрлардын уруунун салт-санаасына, ритуал, символдоруна негизделген жиктөөлөрүн тапкан.²

Албетте, легенда менен мифтин кескин айырмачылыгы купуя ыйык сакралдуу белгилердин жокко эсе болгондугу жана кийинки эле окуялар баяндалып, миф менен диахрондуу абалда тургандыгында. Бирок легенданын сюжеттик булагы жалгыз гана миф болбогон кезде да ал мифке генетикалык көз карандылыкта турат. Ал мифтик мезгил бүтүп тарыхый доор башталган учурдун окуяларынан кабарлоо менен экөөнүн ортосун байланыштырып турган жанрлардын катарына кирет. Ритуалда, сюжетсиз ритуалдык тексттерде сакталып калган көөнө мифтердин мазмундук тарабы алардын сюжетикасын кайра жараткан жанрга карай болгон муктаждыктан улам легенда жаралган. Мисалы, диндеги ыйыктарга, пайгамбарларга байланышкан окуяларды баяндоодо ал – динден мурдагы, ал гана эмес көп кудайга сыйынуучу политеисттик пантеондогу доорго кетип калган сюжеттер байкалат. Ошондой эле айрым легендалар асман ыйыктары же ааламдын жаралышы тууралуу тексттерди динге байланыштыруу менен мифологиялык мезгил өлчөмүнө өтүп, ушунусу менен мифтин функционалдык ордун толуктоого далалаттанат. Бул категориядагы легендалар космогониялык мифтер менен үн алышып турат.

Тарыхый мезгил өлчөмүндөгү легендалар этностун, сандырга-салттын башатына байланыштуу, же, эсхатологиялык мифтерге жакын сюжеттери менен уламышка жанаша чектерде, кээде кесилиш абалда болуу аркасында илимде кайчылаш аныктоолорго дуушарланууда. Маселен, айрым тарыхый инсандар тууралуу сюжеттердин ичинде эле кайра тирилүү, болбосо, коомдогу керемет өзгөрүштөр, башкача айтканда, утопиялык кыял-мүдөөлөрдүн орундальшы жана ушул сыяктуу элементтердин аралашып кетишин теориялык классификациянын алкагына сыйдыруу

¹ Традиция – мында салтуулук, же каада-салт деген кууш мааниде эмес, масштабдуу – жалпы маданиятты туюндурат.

² Sapir E., *Indian Legends from Vancouver Island*, «Journal of Amerikan Folklore», 1959. Бул адабий булак ири орус фольклористтеринин эмгектеринде эскерилет.

өтө кыйын. Бул сюжеттер легенда менен уламышты мифологиялык да, эпикалык да (демек, фольклордук да) салттуулукка жакындатат.¹

3) Миф жана уламыш Орус фольклоргаануусунда предания термини гректин «передача», «преподавание», «предание» маанисине, же кеңири мазмундагы «традиция» терминине жакын. Демек, бул – муундан муунга оозеки формада берилип келген тарыхый мазмундагы же диний-дидактикалык максатты көздөгөн маданий көркөм сөз булактардын бири. Орус маданиятында бул жекелик санда «предание» деп, диний чөйрөдө (же ушул мазмундагы) ыйык жазуу (священное писание) менен катарлаш колдонулса, көптүк сандагы «предания» (кеңири маанисинде «традиция») – учугу уланган тарых түшүнүгүн туюнтат. «Священное писание» делген диний тексттер менен маданияттагы преданиенин өз ара алакасы дүйнөлүк диндерде жана иудаизмде салттуу диний-мифологиялык системадан типтүү айырмачылыкта экендигин көрсөтөт. Бул системада, мисалы, өнүккөн теологияда, байыркы грек маданиятындагы жазуу тексттери мифтин кодификациясы болбостон, бар болгону алар жалпы коллективге маалым болгон уламыштан, улама сөздөн же жалпы эле культтан алынган мифтик сюжеттер эскерилип пайдаланылып көркөмдөлүп кайра жаратылат. Уламыштын фольклордук сюжети чындыкта болуп өткөн окуяны кереметтин элементтерине эркин ширетүү менен түзүлөт. Бул тексттер купуя ыйык болбостон (несакральный), элдик оозеки мүнөздө чындык маалымат (несказочный) түрүндө болушат. Дал ушул турпатында, башкача айтканда, терминдин фольклордук маанисинде уламыш, улама (предание – передавать) сөзүнүн баштапкы мазмуну сакталып, чындык маалыматтын муундан муунга сабак катары берилип келе жатышын билдирет. Ушул ырааттуу багыттагы тарыхый мезгилди, тарыхый каармандарды сүрөттөгөн, легендадан айырмаланып циклдик мезгилге эч байланышпагандыгы терминдин фольклоргаанууда жанр катарында аныкталуусу үчүн абдан маанилүү. Фольклордогу уламыш европанын учугу улануучу тарых, калыптанган рухий дөөлөт («традиция») түшүнүгүнө карай легенда жанрына карама-каршы ракурста гана таамай төп келет. Эгер легендада ыйык тарыхтын образдары,

¹ Легенданын теориялык аныктамалары үчүн төмөнкү адабияттар пайдаланылды: Пропп В.Я. Легенда. Китепте: Русское народное поэтическое творчество в 3-х т. – М.–Л.: Наука, 1955, т. 2. кн.1.; Фольклор и действительность. – М.: Наука, 1976; Мелетинский Е.М. Поэтика мифа – М.: Наука, 1976; Померанцева Э.В. Русская устная проза. – М.: Наука, 1985; Каскабасов С.А. Казахская сказочная проза. – Алма-Ата: Наука, 1990; Чистов К.В. Проблема категорий устной прозы сказочного характера // «Fabula», 1967.

канондошкон ыйыктар же жалаң гана мифтик образдар сүрөттөлсө, уламышта тарыхый элементтер басымдуулук кылат. Уламыштын турмуш чындыгын тарыхый фактылардын негизинде чагылтуусу орус эл оозеки чыгармачылыгында «быль», «бывальщина» деп аталып, кыргыз оозеки прозасындагы «болмуш» түшүнүгүндөгү жанрдык түргө эквиваленттүү. Бирок диний ыйык тарых менен реалдуу тарыхтын ортосуна чек коюлбаган же диний мифологиялык системанын алмашуусун башынан кечирбеген маданиятта легенда менен уламыш жанр иретинде жиктелбестен бирдиктүү бир гана тарыхый баян сыпатында болот. Илимий изилдөөлөрдө уламышты мифтик-натуралисттик – өсүмдүктүн, жаныбарлардын жаралышы, географиялык – жер-суу, тоо-таш, кендердин жана топонимдердин пайда болушу жана башка түрлөргө бөлүү аракеттери жасалганына карабастан, көпчүлүк иликтөөчүлөр бул тексттерди легенда жанрына киргизип жүрүшөт. Албетте, этиологиялык тексттер табиятына ылайык миф жана легендага тиешелүү, ошондой эле буларга аты аталган жердин жоголуп-жоюлуп кеткен калкы тууралуу сюжеттер да кирет. Арийне, мындай баяндардын айрымдарында, алсак, топоним, жер-суу же таштагы эстеликтер жөнүндөгү сюжеттерде кереметтүүлүктүн элементтери катышпоосу да мүмкүн. Балким, легенда менен уламыштан өзгөчөлөнгөн кереметти чындык менен бириктирген тексттерден турган этиологиялык өзгөчө жанрды сунуш кылган В.Я.Проптун идеясы түзүктүр. Тарыхый уламыштардын айрым сюжеттеринде кереметтүүлүктүн элементтеринин болушу аны легендага ыйгарууга жол бербейт. Уламыш үстөмдүк кылып турган диндин багыттарына ылайык архаикалык схемаларды, мифтик ылайыктоо-түзөтүүлөрдү эле киргизбестен, кадыресе тирүүчүлүктүн өткөн-кеткен окуяларын тарых мүнөзүндө баян кылат. Айрым маданияттарда уламыш тарыхты сактап калуучу бирден-бир ыкма-каражат болуп да кызмат өтөйт. Ал эми тарыхый фактылар жазуу жүзүндө сакталып келе жаткан маданияттарда уламыш мифопоэтикалык ырааттуулукка баш ийбеген окуялардын тизмегин мазмундуу бир сюжетке топтоп, тарыхый персонаждарды фольклордук-мифтик планда олуттуу образга жетилтүү функциясын аркалайт. Мындай уламыштарды эсинде сактап элге жеткирүүчүлөр үчүн окуялар талашсыз факт иретинде кабыл алынып, жазма тарыхтан, айрым учурда расмий тарыхтан да артыкчылык кылат. Легендадан айырмаланып уламыштын окуясы мифтик да азыркы да мезгил өлчөмүндө эмес, тарыхый гана мезгилде болуп өтөт. Бул өлчөм уламышты азыркыны жана болочокту

сүрөттөгөн утопиялык легендадан, ошондой эле меморат жана аңыздан айырмалап турат. Бирок, мезгилдин улам арылап алыстоосу аркасында ушул эле меморат аңыздар уламышка айланат. Уламыш жеке өзүнө гана ыйгарымдуу мотивдерге эгедер болгондугуна карабастан, анда кайрадан эле реалдуу же квазиреалдуу окуяларга ыкташкан салттуу мифтик система чагылат. Көп учурда культтук же жомоктук каармандын белгилүү схемасы, болбосо, өмүр жолундагы айрым мерчемдүү учур, мисалы, керемет жол менен төрөлүү, сыйкырдуу касиетке же буюмга ээлик болуу, тарыхый каарманга энчиленип кайра жаралат. Мында мифтик каармандардын сапаттары «модерндештирип», «социалдаштырылып» эл талабын коргогон баатырлар мотивин түзүп чыгат. Тарыхый уламыштарда мифтик сюжеттердин жана схемалардын чагылуусу тарыхый эскермелердин жападан-жалгыз түрү болбогон традицияларда уламыштын сюжети тарыхый чындык катарында кабыл алынбастан «рационалдуу» тарых менен кош катарда өмүр сүрөт. Демек, уламыштын мазмунунда тарыхый окуя эмес, мифтик схема жатат. Алсак, эпостордун сюжетин изилдеп үйрөнүүдө тарыхый ысымдар, окуялар, айтылуу жер-суу аттарын тактоо жана башка ушул сыяктуу маселелер козголот. Бул сыяктуу процессте тарых трансформацияланбастан, андагы фактылар гана пайдаланылып, канондук өмүр баяндын мифтешкен системасына түшүрүлөт.¹

Бул анализди жүргүзүүдө дагы бир маанилүү аргумент болуп мезгил-мейкиндик категориясынын ролу кызмат кылат. Муну миф менен легенданын байланышын жана айырмачылыгын Америка нутка индеецтеринин фольклордук тексттеринин материалында иликтеген Э.Сепир алгачкылардан болуп өз эмгектеринде пайдаланган. Эгерде мифтин окуялары белгисиз жерде, качандыр бир тарыхтан мурунку мезгилде болуп өтсө, легенда аты-жөнү тарыхый же бүгүнкү фактылар менен бекемделген жерде, актуалдуу ритуалдык же социалдык окуялардын, уруунун, жеке каармандын тагдырын

¹ Уламыштын фольклордук жанр катары теориялык аныктоолор, легенда менен болгон алакасы жана айырмачылыктары тууралуу: Азбелев С.Н. Отношение предания, легенды и сказки к действительности. Китепте: Славянский фольклор и историческая действительность. – М.: Наука, 1965; Чистов К.В. О сюжетном составе русских народных преданий и легенд. Китепте: История, культура, этнография. – Прага, 1962., – М.: Наука, 1963., Соколова В.К. Русские исторические предания. – М.: Наука, 1970., Современное состояние преданий. Китепте: История, культура, этнография. Варшава, 1973., – М.: Наука, 1973; Пропп В.Я. Фольклор и действительность. – М.: Наука, 1976., Померанцева Э.В. Русская устная проза. – М.: Просвещение, 1985.

баяндайт. Э.Сепир менен Б.Малиновский менен катар эле В.Сюдов, У.Бэском, К.Скотт-Литлон, Ж.Вансин, Ж.Дюмезиль сыяктуу окумуштуулар «Нарративдүү» деген аталыштагы төрт мүчөлдөн турган схеманы сунушташат: жомок, миф, тарыхый уламыш (предание), ыйык баян (священное писание). Буларды эки түгөйлөш белги боюнча аныктаса болот дешет: «жомоктук» («сказочно») – «жомоктук эмес» («несказочно»), «купуя ыйык» («сакрально») – «купуя ыйык эмес» («несакрально»). Алардын пикиринче төмөнкүдөй схемадагы теория келип чыгат:

- а) жомок – жомоктук касиетке ээ жана купуя ыйык эмес (сказка сказочна и несакрально);
- б) миф – жомоктук касиетке ээ жана купуя ыйык (миф сказочен и сакрален);
- в) тарыхый уламыш жомоктук эмес жана купуя ыйык эмес (предание несказочно и несакрально);
- г) ыйык баян жомоктук эмес жана купуя ыйык (священное писание несказочно и сакрально)¹.

Изилдөөчүлөрдүн бул аныктамалары фольклордогу прозанын эле ичиндеги жанрларды айырмалап тактоодо эмес, мифтик жана тарыхый баяндардын типтүү өтмө ырааттуулугун да тизмектеп чыгууга көмөктөшөт. Мындай баяндарга мифопоэтикалык салттуулуктун тамырларын чагылдырган эскерүүлөр, тарыхый-хроникалык тексттер, кепилдик көрсөтмөлөр, этиологиялык аңгеме баяндар кирет. Мифтин космологиялык концепциясы абалкы тарыхый баяндарга түзмө-түз болбосо дагы кыйыр түрдө багыт бергени маалым. Алсак, шаардын, мамлекеттин, династиянын, цивилизациялардын түптөлүшүн жазууда тарыхчылар «төрөлүү, чоңоюу, деградацияга учуроо, өлүү» түшүнүгү сыяктуу космологиялык сферадан өтүп келген даяр баяндоо схемалардан пайдаланышкан. Бул алгачкы тарыхый баяндоолор шаардын (мисалы, Римдин) негизделишинде миф менен тарыхты гана ичине камтыбастан, космологиялык жаратылыштын темасын да кошо чагылдырат. Абалкы тарыхый баяндарда адамзаттын түпкү теги тууралуу космологиялык «жаралуу схемасынын» издери калса дагы, биздин күндөрдө ал аморфтуу,

¹ Бул чет өлкө изилдөөчүлөрүнүн теориялык жыйынтыктары тууралуу маалыматтарды орус окумуштуулары: Мелетинский Е.М. Происхождение героического эпоса. – М.: Наука, 1963, анын эле: Поэтика мифа – М.: Наука, 1976; Стеблин-Каменский М.Н. Мир саги. – Л.: Наука, 1971; Гуревич Л.Я. История и сага. – М.: Наука, 1972, анын эле: Категории средневековой культуры. – М.: Наука, 1972; Топоров В.И. О космологических источниках раннеисторических описаний: Китепте: Труды по знаковым системам; Т.С.Тарту: 1973 ж.б. эмгектерде пайдаланышкан.

дифференцияланбаган абалда кабыл алынып келет. Канткен менен тарыхый эмгектердин абалкы үлгүлөрү алгач оозеки адабият жанры шеклинде пайда болуп, эпостун чыгышына өбөлгө түзгөнүн жана мында сөзсүз мифтик негиз жаткандыгы талашсыз. Демек, тарыхтын мифтен өз алдынча бөлүнүп чыгып илимий калыпка түшүшү сакралдуу касиетин акырындап жоготкон тексттерде гана эмес, көөнө мифопоэтикалык жана салттуу диний маданияттарда да болуп өткөн. Андыктан тарых менен мифтин алакасы тууралуу илимде кандай гана көз караш, ойлор айтылбасын, адамзат жана табийгаттын басып өткөн жолу менен мифопоэтикалык акыл-чабыгтын тереңде жаткан генетикалык тамырларын жокко чыгарууга эч кандай аргументтүү мүмкүнчүлүк жок.

Иштин экинчи бөлүмүндө оозеки эпикалык проза деп аталып, ичинен жөө жомок жана жөө жомоктон сырткаркы кара сөз болуп эки чоң түргө топтолгон элдик проза тегинин структурасы тууралуу кеп болот. Бул текке кирген жанрлардын көпчүлүк касиеттери орус фольклоргаануусунда жана тектеш түрк тилдүү маданияттын фольклор иликтөөлөрүндө алиге толугу менен илимий практикалык калыпка түшө элек, теориялык принциптери иштелип чыга элек. Маселен, боордош элдер фольклористикасындагы изилдөөлөрдө бул предметтин маселеси жалпысынан бир багыттагы илимий принциптерди бекемдөө менен бирдей аныктамаларды карманууга максат коюлса да, жөө жомоктон айырмаланган кара сөз тегине кирген айрым жанрларга карай ар изилдөөчү ар кыл терминди колдонууну туура көрөт. Айрым учурда бир эле эл адабиятынын теориясында бир нече мүнөздөгү аталыштар пайдаланууга сунуш кылынганын көрүүгө болот. Бул маселе тууралуу казак фольклор изилдөөчү-илимпозу С.А.Каскабасовдун пикирлери бар.¹ «Стремление ученых тюркских республик расширить фольклористическую терминологию заслуживает полного одобрения, но необходимо использовать прежде всего исторически укоренившиеся названия в родном языке. Понятно также желание фольклористов придать терминологическое свойство синонимическим словам, обозначающим одно и то же понятие или явление. Но и в этом случае следует исходить из сложившейся традиции и использовать слова, ранее применявшиеся в значении, близком к тому, которое придается жанру при номинации его нужным словом».²

¹ Каскабасов С.А. Казактын халык прозасы. – Алматы: Гылым, 1984. – 59–179- б.; Каскабасов С.А. Казахская сказочная проза. – Алма-Ата: Наука, 1990. – С. 47–73.

² Каскабасов С.А. Казахская сказочная проза. – Алма-Ата: Наука, 1990. – С. 53–54.

(курсив биздики – Н.Н). Ал эми кыргыз фольклортаануусунда жомоктон сырткаркы прозанын ички динамикасына үңүлүп, илимий өнүттөн терең жана так иштелип чыга электигин эске алуу менен, буга чейин бирден-бир нукура аналитикалык мүнөздө теориялык обзор берип өткөн А.Эркебаевдин ишиндеги айрым сунуштарды аргументтүү деп кабылдоого болоор эле. Оболу терминология маселеси боюнча: «(...) Между тем предания издавна существуют в жанровой системе киргизского фольклора, имеют народную терминологию – «уламыш». Сложнее обстоит дело с жанровой дефиницией легенды: в киргизском языке пока нет ее точного наименования, хотя она как самостоятельный жанр устной прозы давно бытует. В соседних республиках легенду называют афсаной или афсаной-хикаятом, исходя из восточной традиции. Но поскольку подобные термины не вошли в обиход киргизского языка, целесообразней представляется нам следовать международной терминологии «легенда».¹ Жогоруда цитата келтирилген С.А.Каскабасовдун «Эл ичинде тарыхый тамырлаган» жана салт болуп эл оозунда кыйладан бери көчүп урунулуп келе жаткан түшүнүк атальштарды терминдик номинация кылып алуу керек деген жүйөлүү пикирин жана ушул эле кеп-кеңештин чегинде чечилген А.Эркебаевдин көз карашын пайдаланууну ылайык таптык. Иштин мындан аркы жүрүшүндө да номинациялык принципте тарыхый салттуулуктун психо-семантикалык доминантасы эске алынат. Маселен, орус тилинде «несказочная проза» аталганы жана аны кыргызча сөзмө-сөз «жомоктук эмес» же «жомоктон сырткаркы проза» болуп жүргөнү эки тилде тең жасалма. К.В.Чистов айткандай «это, конечно, не термин, а негативное описательное словосочетание». Бул жагынан алганда кыргыз эл оозеки маданиятында табигый түрдө иргелип-такталып эл түшүнүгүнө сиңип калган терминдер бар. Мисалы, көлөмдүү эпикалык чыгармалар «жомок», ал эми аны алып жүрүүчүлөр – айтуучулар «жомокчу» делинип, кийинчерээк гана дүйнөлүк фольклористиканын теориясына ылайык алар «эпос» болуп, ал ичинен «чоң» жана «кенже» эпостор, «Манас» эпосун айтуучулар «манасчы», дагы импровизатор, айтуучу («сказитель») деп бөлүнүп кеткен. «Жомокчу», «чоң жомокчу» атанган адамдар өнөр-таланты жагынан башкалардан өзгөчө сыйкырдуу керемет-магиялык күчкө эгедер касиеттүү инсандар болуу менен зор сый урматка татышкан. Проза формасында ооздон-оозго өтүп айтылган көркөм чыгармалар «жөө

¹ Эркебаев А. Малоизученные страницы истории киргизской литературы. – Б.: «ЖЭКА» ЛТД, 1999.

жомок», ал эми тарыхый эскерүүлөр, баштан өткөн урунттуу окуялар, жер-суу касиеттери жана аталыш таржымалы, баатырлар эрдиги, диний жана табияттын керемет күчтөрүнө карай эл ишенимдерин баяндаган оозеки тексттер «кара сөз» делинип айырмаланып келген. Элдик аталышта «жомок» түшүнүгүн алып жүргөн ыр түрүндөгү ири чыгармалар «эпос» термини менен аныкталып калган соң, жөө жомок орус тилиндеги аналогиясына жараша жөн гана «жомок» аталып калган. Кара сөз түрүнө кирген чыгармалар болсо жалпы бир топко биригип, бирок ичинен өз-өзүнчө бөлүнүп классификацияланбастан, анын айрым, алсак, легенда, уламыш жанрлары гана фольклордук материал катарында, көркөм сөз категориясына кирип, жөө жомоктор менен бирге сөз болуп келе жатат. Албетте, герман тилдүү өлкөлөрдө анын «сага» («Sage»), франко-англис тилинде сүйлөгөн элде «легенда» («Legends») деп кууш түшүнүктөгү терминдер менен белгиленгенине караганда орусча аталышы жомоктон сырткаркы бүтүндөй оозеки прозаны камтып турат. Ошентсе да бул номинативдүү аталманы кыргыз фольклорунда калык түрүндө же сөзмө-сөз котормосунда колдонууга караганда абалтан аң-сезимге сиңип калган «кара сөз» терминин урунуу жүйөлүү болор эле. «Кара сөз», «кара ыр» «кара күү» тизмегиндеги «кара» сөзү мазмуну көркөм поэтикалык мүнөздө шөкөттөлүп, атайын кооздолуп, жомок максатында эмес, өткөн турмуштан маалымат берүү, тарыхый болмуш окуяны баяндаган, ошого көбүрөөк басым жасалган түшүнүктү камтыйт. Алсак, айрым комуз күүсү чертилер алдында анын чыгыш себеби баштан өткөн окуянын таржымалы иретинде кара сөз менен баяндалып өтөт дагы, кай бирин «кара күү» деп аташкан. Азыркы убакта мындай тексттер «күү тарыхы» деп айтылып жүрөт. Мисалы, «Камбаркан», «Сынган бугу», «Карөзгөй» күүлөрү ушундай кара сөз менен коштолгон тарыхты ичине камтыйт. Дагы бир кошумча мисалды келтирсек, хакас тарыхый фольклорун талдап жүргөн, анын ичинен кыргыздын көөнө тарыхына да кайрылышкан белгилүү изилдөөчүлөр В.Я.Бутанаев менен И.И.Бутанаеванын терминдик аныктоолорунда хара-чоох – болгон окуяны баян эткен оозеки аңгеме (устный рассказ, быль).¹

¹ Бутанаев В.Я., Бутанаева И.И. Хакасский исторический фольклор. – Абакан: Хакасский госуниверситет, 2000. – С. 7.

II БӨЛҮМ

ЭЛДИК ПРОЗАНЫН СТРУКТУРАСЫ, КЛАССИФИКАЦИЯСЫ ЖАНА ИЗИЛДЕНИШ ТАРЫХЫНАН

2. 1. Элдик прозанын структурасы

Эл оозеки прозасын «жомок» жана «жомоктон сырткаркы тексттер» деп айырмалоо, жомокту эстетикалуу, демек, көркөм сөз маданиятынын категориясына толук кирген, ал эми калганын – эстетиканын талаптарынан обочо, информациялык функцияны көбүрөөк аркалаган чыгармалар деген тыянактын башаты Аристотелдин «Поэтикасы» менен «Риторикасынан» келип, убагында орус ири илимпозу А.Н.Веселовскийдин идеяларына азык болгон. Кара сөз түрүндө жазылган тексттердин функциясы, стили, мазмуну сыяктуу касиеттерин аныктап-жиктөө батыш илиминде алда канча эрте башталганы белгилүү. Аларды талдап келип А.Н.Веселовский мындай дейт: «(...) До сих пор мы в области стиля: дело идет о поэтическом языке прозы, но прозы эстетической; тот и другой противопоставляется обыденной, деловой прозе (Sprache des Verkehrs), как вообще практике жизни, а вместе с тем они отличны друг от друга. Отличие это обосновывается разбором целей практической деятельности, искусства и науки, но это указывает уже на другой критерий: не стиля и изложения, а содержания. Из области эстетической прозы исключается вследствие этого философия и наука, оперирующие отвлеченными и общими понятиями, ибо их процессы радикально расходятся с процессом искусства, то есть поэзии: поэзия раскрывает идею в особи, в частном явлении (im Einzelnen), в образе, науки ведают только идеи абстракции. Иначе поставлены история и историография по отношению к эстетической прозе»¹ Бул көз

¹ А.Н.Веселовский бул жерде көп кырдуу батыш илимпозу мифолог, этнограф, психоллингвист Штейнгалдын көз карашын талдап жатаг. Китепте: Веселовский А.Н. Историческая поэтика. – Л.: Художественная литература, 1940. – С. 350.

караш боюнча тилдик процессте эстетиканын критерийлери өз ичине поэтикалык прозаны, ошондой эле тарыхты жана тарых баяндарын да камтыйт. Веселовскийге чейинки илимпоздордун байкашынча адамзатта эки бирдей умтулуу байкалган: «... с одной стороны усвоить себе мир, каким он кажется, представляется существующим, для чего точная прозаическая речь давала самый подходящий способ выражения; с другой – вообразить себе тот же мир, как символ, призрак, Schein, чего-то божественного, чему и послужила чувственно-образная речь первобытного индивидуума, которая, поднятая и облагороженная, продолжает существовать в нашем языке».¹ Гербердин бул оюнда адамдын аң-сезиминде табияттын заң-законун өз алдынча трактовкалануусу, башкача айтканда мифтик ой сүрүүлөрдүн, символдордун көркөм сөз искусствосуна айлануу процесси белгиленет. Бул – акыл-эстин улам тереңдеп, кабылдоо туюм-сезими зирек тартып, кыял чабыттын оболошу менен коом турмушунда болуп өткөн урунттуу окуялар көксөгөн мүдөө тилектер менен ширелишип, болмуш (тарых) менен уламыш (көркөмдөлгөн тарых) куюлушуп, шөкөттөлүшүн шарттайт. Бирок тексттердин абалкы калыбында кечээги баштан кечирген тарыхый чындык (предания), керемет күчтөрдүн, кубулуштардын бар экендигине ынануу, ошол ынаным-ишенимдердин нугу менен жашап өтүүгө үндөө, ынануу мыйзамы катары саналган ыйык баяндар (священное писание), диний уламыштар, сандаган ырым-жөрөлгө, андан өрчүп уланган ошого ылайыкташкан каада-салт же бүгүнкү моралдык-нравалык кодекстер өз алдынча жиктелет. Мезгил арымы аркасындагы адам турмушунун эволюциясы социалдык өзгөрүүлөр астында психо-философиялык дүйнөтаанымдын негизинде түптөлгөн тарых менен мыйзам-искусствонун иликтөө предмети болуп олтурат. Фольклор теориясынын адистери өзүнүн табиятына жакын башка гуманитардык илимдердин негиздерине таянуу менен, анын проза түрүнө поэтиканын позициясынан баа берүүгө, анын жалпы жана ички структурасын аныктоого киришкен.

Дүйнөлүк фольклористикада оозеки прозанын түрлөрүн, типтерин, жанрларын практикалык мүнөздө классификациялоо XX кылымдын башында финляндиялык илимпоз Антти Аарне тарабынан башталганы белгиленип жүрөт. Ал 1910-жылы

¹ Веселовский А.Н. Историческая поэтика. – Л.: Художественная литература, 1940. – С. 350. Автор Герберден цитата алып жагат.

айтылуу «Указатель сказочных типов» аттуу көрсөткүчүн чыгарып, бул эмгек кийинчерээк 1928-жылы жарык көргөн А.Аарне менен Ст. Томпсондун эл аралык көрсөткүчүнүн өзөгүн түзгөн. Антти Аарне бул практикалык мүнөздөгү аныктап-тактоо ишинин негизги предмети кылып жөө жомокту алганы менен аны иргеп-тескөө учурунда жомок жанрынан айырмаланып турган фольклор жанрларды да өзүнчө системага салууну да кош жарыш жүргүзүп келген. Мындай эмгектин алгачкы жемиштери 1912-жылы басылып чыккан фин элинин этиологиялык легендаларынын көрсөткүчү, табият үндөрүнүн жана добуштарынын фольклордук чагылышы сыяктуу тажрыйбалык аракеттерде көрүнөт. Алты жылдан соң, 1918-жылы Антти Аарне эстон элдик оозеки казынасынын төрт бөлүктөн турган жалпы каталогун чыгарган. Биринчи бөлүктү, автор өзү иштеп чыккан система боюнча жөө жомок түзгөн, экинчи бөлүк этиологиялык касиетке ээ болбогон легендалар (Sagen), үчүнчү бөлүк – этиологиялык легендалардан, төртүнчү бөлүк табият кубулуштарын түшүндүргөн тексттерден турган. 1920- жылы ушул эле типтеги көрсөткүч фин элинин фольклордук прозасы боюнча, бөтөнчө легенда жаатында кеңейтилип жарык көргөн. Бул каталогдордун системасы ар кыл өлкөлөрдө ушул багытта түзүлгөн көп сандаган көрсөткүчтөрдүн үлгүсү болуп далайга кызмат өтөгөн. А.Аарненин бул рубрикасын А.П.Андреев бизге кеңири белгилүү жомоктук сюжеттердин көрсөткүчүн жаратууда бирден-бир үлгү катарында пайдаланган. Ал эми 1925-жылы оозеки прозанын темасын жана мотивдерин иргеген эл аралык маалымдаманын (справочник) долбоору сунуш кылынган. Мында адамдагы темперамент, аңкоолук, куулук, себеп жана натыйжа, болгон чындык жана жалган көрүнүш жана башка темалардын үлгүсү, мотивдер тобуна – атаандаштык, коргонуу, алдамчылык жана башкалар берилет. Ст. Томпсон алты томдук эл аралык мотивдик көрсөткүчүнө көп сандаган элдин ар кыл жанрдагы материалдарын киргизген. Структурасындагы айрым баш аламандыгынан улам бул көлөмдүү каталогду колдонууга бир аз ыңгайсыз деп табышкан. Мындан башка дөөлөр жана шайтандар жөнүндөгү немец легендарын материал кылып алган В.Хетгестин оригиналдуу каталогу да мотив боюнча түзүлгөн. Бүткүл материал 73 мотивге бөлүнгөн. Көрсөткүчтө канча мотив болсо ар бир вариант ошого жараша алынат. Хетгестин бул эмгеги немец легендарында баш каармандары ар башка болгону менен көп учурда сюжеттик өзөгү бир жерден чыгарын далилдейт.

Булардан кийин эле легенда жана уламыштар боюнча олуттуу иштелген көрсөткүчтөргө Ж.Р.В.Синингенин, Р.Т.Кристиансендин жана Л.Симонсууринин эмгектерин атаса болот. Алар А.Аарненин жолун жолдоп, анализдин негизи кылып мотивди эмес, сюжеттин типтерин алышат да, Аарненин каталогуна караганда, албетте, рубрикациялардын бир кыйла жетилип калган системасын түзүшөт. Нидерланд оозеки прозасынын материалында иштелген Синингенин деталдуу схемасын кийинчерээк башка изилдөөчүлөр да пайдаланышкан. Көрсөткүчтүн биринчи бөлүгү салт боюнча, Аарне–Томпсондун системасы менен, жомоктордон турат. Экинчи бөлүктү – этиологиялык легендалар, үчүнчү бөлүктү – ырымчыл ишенимдер (суеверия) жана тарыхый легендалар, уламыштар түзөт. Бул рубрикациянын тарыхый тексттерден сырткаркы негизги бөлүгүн мифтик каармандар алат. Иликтөөчү өз ишинде эл аралык типте кеңири тараган варианттарды гана пайдаланган жана ар бир тип ийне-жибине чейин мүнөздөлгөн. Айтылган эки көрсөткүчтөн айырмаланып, бул иликтеп-тескөө иши жалаң гана элдик, илимде «низшая мифология» деп аталган «жөнөкөй» же «төмөнкү» мифтерге арналган. Буларга негизинен эл ичинде айтылып жүргөн аңыздар жана ага карата болгон эл ишеними кирет. Көрсөткүчкө элдик ишенимге байланыштуу жазылып алынган бүтүндөй материал өз элдиги же өзгөнүкү дебестен сюжеттин схемасын эмес, андагы мотивдердин тизмесин берет. Андыктан Симонсууринин деталдуу схемасы – варианттардын эмес, типтер менен мотивдердин көрсөткүчү¹.

М.Лютенин: «Эгерде легенда чындык иретинде факт катары кабыл алынбай калса эле ал жомокко айланып кетпейт» дегени, дагы башка фольклор таануучулардын ушул мазмундагы аргументтери айтылуу ага-ини Гриммдердин: «Легенда менен уламыштын жомоктон айырмачылыгы – булар чындык болгон окуя деп эл ишенген баяндар» деген салтка айланган критерий ар дайым күчүндө экендигин тастыктайт. Бул аргументтин негизинде бир гана нравалык-философиялык ой бүтүмдөрдүн жыйынтыгы кармалбастан,

¹ Эл аралык Атайын кеңешменин биринчи жолу 1962-жылы Антверпенде, экинчиси 1963-жылы Будапештте өткөрүлгөн. Будапешт кеңешмеси деп атка конгон бул жыйында МОИНР (Международное общество по исследованию народных рассказов – Элдик аңгемелерди изилдөө боюнча Эл аралык коом) деген атайын комиссия түзүлгөн. Ал эми 1957-жылдан бери оозеки прозанын маселелерин чагылдырган «Fabula» журналы уюшулган. Мындан башка элдик прозага арналган Эл аралык конгресс эки мертебе өткөн.

коллективдүү бейяң табияттын жемиши болгон архетиптик сезим-туюунун, мифтик дүйнөтанымын ой сүрүүлөрдүн жыйындысын түзгөн илимий критерийлер да жатат. Бул багытта иштин биринчи главасында кеңири кеп болгон. Ошентип материалды практикалык пландан алып теориялык алкакка жайгаштырууда алардын мифологиялык касиет-бөтөнчөлүктөрүнө карай жомокту көркөм сөз предмети, ал эми легенда, уламыш өндүү элдик прозанын маңызына биринчи кезекте поэтика эмес, ишеним же тарых элементтери камтылганы негиз болуп берет деген тыянакка келишкен. Ошондой болсо дагы ошол күндөн ушул күнгө фольклордогу жомоктон сырткаркы прозалык материалдар толугу менен илимий теориянын чектелген канондоруна баш ийип, белгиленген алкактарга сыйбастан, илимий-практикалык талаш-тартыштын предмети болуп келет. Будапешт кеңешмесинде иштелип чыккан жалпы Европалык каталогдоо схемасынын башка деталдуу системалоо иштери союздук республикалардын жалпы масштабынан алганда орус элинин кара сөз материалдарынан алып каталогдоо иштерин жүргүзгөн Э.В.Померанцева,¹ В.К.Соколова,² К.В.Чистов³ өндүү айрым фольклорчулардын иштерин гана атоого болот. Булардан башка кара сөздүн жанрдык өзгөчөлүктөрү, жанр ичиндеги айырмачылыктары жана жалпылыктары тууралуу талкууланып талданып жүргөнү менен жалпыга ылайык келе турган болжолдуу бир бүтүмгө алып келүүчү илимий системанын үлгүсү жок. Албетте, дүйнө жүзүндөгү бүтүндөй оозеки маданият үчүн андай системанын өзгөрүлбөс кебелбес үлгүсү болууга мүмкүн да эмес. Ошондой болсо да оозеки прозанын олуттуу теориялык жыйынтыктары А.Н.Веселовскийдин уңгулуу эмгектерине таянуу менен А.Аарненин, Ст.Томпсондун, Н.П.Андреевдин тажрыйбалык эмгектерин пайдалануу бир кыйла прогреске алып келүүдө. Ал эми жөө жомокторду системалоо ишин орус фольклор изилдөөсүндө Н.П.Андреевге чейин А.М.Смирнов жүргүзүп келгендигин жана совет дооруна чейин эле жарыялап⁴, кийинки жаралган эмгектерге жардамчы-үлгү болгонун

¹ Померанцева Э.В. Мифологические персонажи в русском фольклоре. Каталог сюжетов и быличек. – М.: Наука, 1975. – С. 167–191.

² Соколова.В.К. Русские исторические предания. Примерная схема классификации русских исторических преданий. – М.: Наука, 1970. – С. 275–287.

³ Чистов К.В. Русские народные социально-утопические легенды XVII–XIX вв. Схема каталогов сюжетов легенд «о возвращающемся избавителе». – М.: Наука, 1967. – С. 30–31.

⁴ Смирнов А.М. Систематический указатель тем и вариантов русских народных сказок// Изв. ОРЯС, 1911, XVI, кн. 4. – С. 95–124; 1912, XVII кн. 3. – С. 131–175; 1914 XIX, кн.4. – С. 103–130.; Смирнов А.М. Схематический перечень вариантов сказок Архива РГО. – Живая старина, 1911, вып. I. – С. 97–104.

калыс эскерип кетүү абзел. Жөө жомоктордун классификациялык көрсөткүчтөрү союздук республикалардын ичинен Беларусияда, Грузияда (осетин, грузин фольклорунан), Литвада түзүлүп жарык көргөн.¹ Союздук республикалардын фольклористикасында элдик прозанын маселелерине кайрылган адистер негизинен В.Я.Проптун теорияларына таянышат. Ал окумуштуу өз убагында алдыда аты аталып өткөн ири иликтөөчүлөрдүн тажрыйбасын салыштырып талдоо аркасында жана А.Н.Афанасьев жыйнаган орус эл жомокторунун үч томдук материалынын негизинде² иш жүргүзгөн В.Я.Проптун эмгектеринин басымдуу бөлүгү жөө жомоктун структурасына арналса да, элдик проза казынасынын жомоктон бөтөнчөлөнгөн бөлүгүн түзүп турган кара сөз жанрларын да өзүнчө ажыратып карайт. «Элдик проза деген термин фольклордун теориясы жана тарыхы боюнча эмгектерде, демек андай болгон соң, окуу китептеринде да учурабайт, – дейт В.Я.Пропт. Проза – элдик чыгармачылыктын бир бөлүгү (одна из областей)». Бул бөлүккө кайсы тектер жана түрлөр кирет, алардын кайсыларын жанр деп атаса болот деп келип, анын бир тегин жөө жомок, экинчисин жомоктон сырткаркы (несказочная проза) аңгеме-баяндарга ажыратат. Жөө жомок өз кезегинде кереметтүү жомок, чубама окуялуу жомок, буюмдар-предметтер жана табият кубулуштары жөнүндө жомок, турмуштук жомоктор, калптар жана жадатма (улам кайталанма тамашалуу: докучные) болуп бөлүнөт.³ Фольклорчу элдик прозанын жомоктон башка түрүнө ааламдын, тиричиликтин, адамдын, айбанат-жандык жана өсүмдүктөрдүн жаралышы тууралуу миф баяндары, легенда, болмуш, уламыш, аңыз (былички), баян (сказы) жана тарыхый уламышты киргизет (с. 50–52). В.Я.Проптун бул классификациясынан төмөнкүдөй схеманы көрүүгө болот:

¹ Бараг Л.Г. Сюжеты и мотивы белорусских волшебных сказок (Систематический указатель). В кн.: Славянский и балканский фольклор. – М.: Наука и техника, 1991. – С. 182–235. Ушул эле көрсөткүч беларус тилинде. – Минск, 1978.; Кабашникау К.П. Показальнік сюжэтау беларусских казак. В кн. Чарадзейныся казкі. Частка II. – Минск, 1978. – С. 603–686.; Бязыров А.Х. Опыт классификации осетинских народных сказок по системе Аарне- Андреева// Изв. Юго-Осет. Научно-ислед. ин-та А.Н.Груз. ССР, 1958, вып. 9. – С. 310–346.; 1960, вып. 10. – С.94–112.; Бязыров А.Х. Указатель циклов и сюжетов осетинских нартских сказаний и песен// Изв. Юго-Осет. научно-исл. института. Груз. ССР, 1972, вып. 17. – С. 43.; Вирсаладзе Е.В. Указатель по животному эпосу. В кн.: Литературные разыскания, т. XIII. – Тбилиси, 1961., – С. 333–363 (на груз. языке); Курдованидзе Т.О. Сюжеты и мотивы грузинских волшебных сказок (Систематический указатель по Аарне-Томпсону). В кн.: Литературные взаимосвязи. – Тбилиси, 1977. – С. 240–263.

² Пропт В.Я., Указатель сюжетов – В кн.: Народные русские сказки А.Н.Афанасьева в трех томах т.3. – М., 1957. – С. 454–502.

³ Чистов К.В., Прозаические жанры в системе фольклоре. Китепте: Прозаические жанры фольклора народов СССР. – Минск: АН БССР, 1974. – С. 6–31.

В.Я.Пропптун фольклордогу илимий-теориялык багыты негизинен жомоктун жалпы структурасына жана А.Н.Веселовский сыяктуу эле фольклордо чагылган

мифтик башаттарга – анын символдоруна жана трансформацияланышына арналган. Ал оозеки чыгармачылыктын поэтикасын фольклордун синкреттүү табияты талап кылгандай тарыхый, философиялык, психологиялык аспекттен ачууну көздөгөн. Илимпоздордун эң натыйжалуу жыйынтыгы оозеки материалдын стадиалдуулугунан, көп кайталануучулугунан жомоктук сюжеттердин дүйнөлүк окшоштугун тапкан. Бул генетикалык окшоштуктун негизинде Пропп жомокту изилдөөнүн өзгөчө методун – жалпы салыштыруунун чен өлчөмү катары сюжетти эмес, жомоктун структурасын (композициясын) кароону сунуш кылат. Мында жомоктогу трансформациянын себеби жалгыз гана жомоктун өз ичинде болбостон, мифтик ишеним, турмуштун өзү сыяктуу көрүнүштөрдө жатканын далилдейт.

Эгерде В.Я.Пропптун илимий изденүүлөрү негизинен элдик прозанын жөө жомок түрүнө багытталган болсо, анын жомоктон бөтөнчөлөнгөн башка «несказочная проза» деп атала баштаган кара сөз түрүнө илимий аныктоо берүү, ич ара жанрларга жиктөө, системалоо иштери совет фольклор таануусунда К.В.Чистов, С.Н.Азбелев, В.П.Аникин, В.К.Соколова, Э.В.Померанцева, В.Г.Гусев тарабынан жүргүзүлүп келген жана классификациялоо процессинде алардын ар биринин колдонгон принциптери ар кыл болгон. Маселен, К.В.Чистов фольклордун көп функционалдуулугуна, анын функцияларын альтернативдүү түрдө искусство же искусство эмес, көркөм же көркөм эмес деп бөлүүнүн өзү маселени тарыхый позициядан туруп кароодон баш тартуу экендигине, фольклор баштапкы жаралуусунда эстетикалуу же башка сапатта делбестен, табигый бейаң шекилде чогуу бир комплексте чырмалышкан кейипте пайда болгонун, андыктан бул рухий маданияттын ичине жасалма «кытай дубалын» тургузуу калпыс болорун эскертет.¹ Өзүнүн архаикалык түптөлүш тарыхында ритуал, ырым-жырым, каада-салт, ырымчыл ишеним сыяктуу адамзаттын бүтүндөй тарыхындагы психо-философиялык казынасын камтыган маданият бара-бара гана мезгил-доордун жылышы менен ар кыл мейкиндикте, ар башка коомдук-маданий чөйрөнүн өзүндө акырындап ажырымдалып, таанып-билүү, кабарлашуу, маалыматтоочу, магиялык, дидактикалык жана башка функцияларга жиктелип кеткендигин белгилейт. Андан ары К.В.Чистов прозалык

¹ Чистов К.В. Прозаические жанры в системе фольклора. Китепте: Прозаические жанры фольклора народов СССР – Минск: АН БССР, 1974. – С. 6–31.

жанрлардын ар тектүү бүткүл массасын эң жөнөкөй речтик формасынан татаалына карай көз жүгүртүүнү максатка ылайык деп табат. Мындай ыкма «фольклордук процесс-көрүнүштөрдүн иш жүзүндөгү аракет-таасирин, адамдын кеп маданиятында жана социалдык ишкердүүлүгүндө элдик оозеки тексттердин өтмө кырдаалдарындагы ар кыл функцияларын түшүнүүнү жеңилдетет» дейт. Автордун көз карашы боюнча оозеки прозанын эң жөнөкөй формаларында эстетикалык эмес башталмалар айкалышып турат. Бул фразеологизмдерди ал болжолдуу түрдө «образдуу» деп атайт. Ушул образдуулук речтик агымга каршы коюлмак тургай, аны жөн гана кооздобостон, оймолуп-саймалап орнаменттеп да турат: «это сгуски речи, ее узлы, способ закрепления и передачи открытых ассоциативных связей и обобщений, средства стереотипной речевой реакции на стереотипные ситуации, т.е. не только элементы языка в его коммуникативной функции, а элементы культуры. Таким образом, генезис этих жанрово-речевой функции – коммуникативные, а результаты могут оцениваться как эстетические».¹ Фольклордогу прозалык чыгармалардын биринчи тобун ал «фольклордук-речтик» деп атап, ага үч-төрт фразадан турган ситуациялык аңгемелерди (побасенки), макал, ылакаптарды киргизет. Буларда кабарлашуу-кептик функциясы басымдуулук кылып, эстетикалык функция коштоочу катары гана жүрөт. Экинчи топко кептик жанрлар менен баяндоочу жанрлардын ортосундагы өтмө мүнөздөгү чыгармалар – элдик байкоолор, жаңылмач-тар, анекдот, тамаша, табышмактарды бөлөт. Мында эстетикалык функция күчтүүрөөк дейт иликтөөчү. Үчүнчү топ вербалдуу-магиялык оозеки ырымчыл-ритуалдык маанидеги фраза-тексттерден, башкача айтканда ырым-жырым функцияларын коштоп, белгилеп бере турган, анын ар кыл кырдаалына байланышкан формулалардан, афоризмдерден турат. Чистов бул топко табышмактарды да киргизет. Табышмактардын (жана макал, ылакаптардын дагы) экинчи да, үчүнчү да топко ылайыктуу касиеттери бар дейт. Себеби алар башка бир вариантында баяндоочу таризде болушу мүмкүн. Төртүнчү топтун негизги өзгөчөлүгү – маалымат-мнемоникалык функциянын басымдуулук кылышы. Булардын маңызында кабар, окуя, билим, тажрыйба таркатуу менен, аларды салтта жана эс тутумда бекемдеп калуу жатат. Албетте булардын баштапкы жаралышында

¹ Чистов К.В. Прозаические жанры в системе фольклора. Китепте: Прозаические жанры фольклора народов СССР – Минск: АН БССР, 1974. – С. 15.

эстетикалык эмес маалыматтоочу-мнемоникалык функция негиз болуп, ал эми эстетикалык маңыз качан гана реалдуу факт аң-сезимдин мифтик категориясында акылга салынып бааланган соң, баяндоо процесси аркылуу берилет. Чистов бул топко оозеки прозанын жомокко кирбеген жанрын – легенда, уламыш, болмуш сыяктуу көлөмдүү баяндарды топтойт. Фольклор прозасынын бешинчи тобун жөө жомок, калп, анекдот, притча түзөт. Булардан башка оозеки прозанын өзгөчө тобуна баатырдык эпостордун прозалык формасын киргизет.

С.Н.Азбелев болсо фольклордук прозаны аныктап-бөлүштүрүүнүн негизги принциптери деп алардын чындыкта, башкача айтканда, турмушта кабыл алынышына карай айырмаланышы керек деген жалпыга таандык пикирди колдоо менен аларды көркөм жана көркөм эмес деп иргейт.¹ Ал эми В.П.Аникин оозеки прозадагы жанрлар турмуштук багыты боюнча, дагы эле фольклор теориясында калыптанган көз караштын негизинде айырмаланууга тийиш дейт да алардын идеялык-эстетикалык мүнөзүнө басым коёт.² Э.В.Померанцева элдик прозада функциясына жана мазмунуна жараша, биринчи касиети боюнча оозеки чыгарманы аткаруучулар-таркатуучулар тарабынан көркөм фантазияга атайын басым жасалып айтыла турган жөө жомок, анекдот, калп, экинчисинде көркөм даражасынын өйдө-төмөндүгүнө карабастан, мазмунунда фактылык маалыматтар биринчи орунда туруу менен таанып-билүүчүлүк функция башкы орунду ээлейт деп аныктайт.³ Элдик прозаны ажырымдоо боюнча В.Е.Гусев, В.К.Соколова, Б.Н.Путилов жана башка фольклор изилдөөчүлөр да өз принциптерин жана көз караштарын ортого салышат. Аталгандардын ичинен Б.Н.Путилов көбүнесе оозеки чыгармалардын тарыхый маселелерине, В.К.Соколова тарыхый уламыштардын өзгөчөлүктөрүнө көбүрөөк кайрылышат.

Ошентип, жалпы фольклордук изилдөөлөр аныктагандай, элдик проза эки ири топко бөлүнөт. Бул маселе боюнча ичинен айрым бир айырмачылыктарга карабастан,

¹ Азбелев.С.Н Отражение действительности в преданиях, легендах, сказаниях. Китепте. Прозаические жанры фольклора народов СССР – Минск: АН БССР, 1974. – С. 96–109.; Русский фольклор. Т. X. – Л.: Наука, 1996. – С. 191.

² Аникин В.П. Возникновение жанров в фольклоре. Китепте: Русский фольклор Т.Х. – Л.: Наука, 1966. – С. 28–42.

³ Померанцева Э.В. Жанровые особенности русских быличек. Китепте: История, культура, фольклор и этнография – М.: Наука, 1968. – С. 274–292.; анын эле: Русская устная проза. – М.: Просв., 1985.

адистердин таянуу критерийлери жана негизги принциптери бирдей. Эл аралык оозеки прозанын жалпы материалдарынын негизинде жогоруда сөз болгон практикалык жана теориялык иш аракеттер ылайыктуу принциптердин калыптанышына, аларды кеңири пайдаланууга шарт түздү.

2.2. Орто Азия элдеринде кара сөз жанрларынын изилдениши

Бул маселе боюнча азыркы постсоветтик аймакты жердеген түрк тилдүү эл адабияттары өзгөчө 1970–80-жылдар ичинде ишке күрдөөл киришип, элдик проза чыгармаларын топтоп, айрым жыйнактарды илимий-теориялык комментарийлер менен жабдып жарыкка чыгара башташкан.¹ Алардын ичинен, алсак, башкыр эл оозеки прозасы боюнча кириш сөз болуп жарыяланган Ф.Надршинанын макаласы жөө жомоктун составына кирбеген чыгармаларды ажырымдоого арналган. Автор классификациянын негизи кылып тексттердин темасын жана мазмунун алат да, легендаларды – башкыр элинин башкы ишенимдери, башкыр элинин келип чыгышы, топонимикалык уламыштар жана легендалар деп, ал эми уламыштарды тарыхый жана турмуштук деп бөлөт. Андан ары, эл ишенимдеринен жаралган аңыз (быличка) деп аталып жүргөн тексттерди мифтик икаялар деп аныктайт.² Албетте, ырымчыл ишенимдердин түрткүсү менен адамдын кыял чабытында көркөм шөкөттөлүп айтылуучу андай баяндардын өзөгүн мифтик акыл-ой түзүп турары чындык. Өзбек калк адабиятында да оозеки чыгармачылыктын проза түрү боюнча орчундуу иштер жаралып, коллективдүү иликтөө жыйнак, бирин-экин олуттуу монографиялар чыккан.³

¹ Башкорт халык ижады. Экиятлар. 3 томдук. – Өфө: Б.ф. АН СССР, 1976–78; Татар халык ижады экияттар, 3 томдук. – Казан: Гылым, 1977–81; Туркмен халык эртекилери 3 томдук. – Ашгабат: Ылым, 1977–80; Каракалпак фольклоры. Коптомлык. – Нөкис, 1972–82; Казахские сказки и животных: Легенды, предания, бытовые сказки. – Алма-Ата: Наука, 1979; Киргизские народные сказки. – Фрунзе: Кыргызстан, 1981; Уйгур егиз ижадийити. – Алмута, 1983; История казахской литературы в 3-х т., т.1. – Алма-ата: Наука, 1986.

² Надршина Ф. Башкорт халык ижады. т.1. – Өфө, 1976. – С. 5–36.

³ Имомов К. Узбек халк прозасы. – Тошкент: ФАН, 1981; Раззаков Х., Мирзоев Т., Сабиров О., Имомов К. Узбек халк огзаки поэтик ижады. – Тошкент: ФАН, 1980; Узбек фольклари очерклари. Уч томлик, 2- том. Огзаки проза, халк театри. – Тошкент: ФАН, 1989.

К.Имомовдун монографиялык эмгегинде эл оозундагы баяндар жөө жомок, притча, уламыш, легенда болуп жиктелип, акыркы экөө ичинен дагы топторго бөлүнөт. Фольклордогу легенданы байыртадан жашап өткөн адамдардын турмушу тууралуу, тарыхый окуялар баяндары, көөнө тарых легендасы деп бөлөт. Коллективдүү жыйнактагы классификация менен Имомовдун пикири жалпысынан бирдей, бир гана айырмасы жыйнактын авторлору оозеки прозанын составына анекдот тибиндеги сатиралык жомокторду киргизишсе, Имомов аларды өз алдынча жанр иретинде бөлбөйт. Ал эми Имомов кара сөз тобуна ыйгарган притча жанры жыйнакта аталбайт. Түркмөн фольклористи А.Баймырадов элдик прозанын тарыхый эволюциясын изилдөөдө жөө жомоктон бөтөнчөлөнгөн кара сөз жанрларына көбүрөөк басым жасап, аларды миф, легенда, уламыш жана болмуш (быль-икая)¹ деп ажыратат. Уйгур фольклортаануусунда деле эл оозеки прозасы жалпы фольклор теориясынын орток принциптерине ылайык жөө жомок жана кара сөз, анын ичинен жөө жомок: айбанаттар тууралуу, кереметтүү жана турмуштук, ал эми кара сөз түрү уламыш, легенда, аңыз болуп жиктелет.²

Арийне, советтик түрк тилдүү элдердин фольклорундагы элдик прозанын жөө жомоктон айырмаланып турган кара сөз чыгармаларына аталган авторлордон бир кыйла илгери, б.а. алгачкылардан болуп М.Ауэзов көңүл бурган.³ Илимпоз-адабиятчы кийинки изденүүлөрүндө да жөө жомокторду классификациялоодо Европа менен Россия фольклор-таануусунун тажрыйбасына жана теориялык усулдарына кайрылууга үндөп: «Келечек изилдөөлөрдө казак жөө жомокторун Аарненин каталогуна салыштырып, анын методикасын пайдалануубуз керек».⁴ дейт. 1957- жылы М.Ауэзов менен Е.Ысмайыловдун редакциясы астында жарык көргөн үч томдук казак эл жомокторунун жыйнагында калк прозасынын негизги жанрлары дээрлик толугу менен топтолгон. Биринчи томдо айбанаттар тууралуу, кереметтүү жана турмуштук жөө жомоктор, Алдар Көсө жана Кожо Насирдин жөнүндөгү уламыштар, легендалуу (окуялар) жомоктор болуп иретке салынып берилген. Экинчи томду дал ушундай эле

¹ Баймырадов А. Түркмөн фольклор прозасын тарыхый эволюциясы. – Ашгабад, 1982; Сакали М. Түркменский сказочный эпос. – Ашгабад, 1956.

² Уйгур халик едиз ижадийиги – Алмута, 1983.

³ Ауэзов М. Эдебиет тарихи. – Кызылорда-Ташкент, 1927; Ауэзов М., Соболев Л. Эпос и фольклор казахского народа.// Литературный критик, 1939, № 10, 11. – С. 210–233; 1940, № 1.

⁴ Ауэзов М. Ертегилер – Китепте: Казак эдебиетинин тарихи. – Алматы, 1948.

мазмундагы тексттер менен бирге күлкүлүү жомоктор түзөт. Үчүнчү том дагы эле ушул тартипте, буга кошумча калп-жомоктор жана Жээренче тууралуу уламыштардан турат. Көрүнүп тургандай, бул үч томдукта жөө жомоктун классификациясы так даана берилет да, андан айырмаланып, бөтөнчөлөнүп турган чыгармалар легенд-далык жомок же аңгеме, күлкүлүү жомоктор, уламыш, калптар деп аныкталат. Албетте, жыйнактын кириш макаласында белгиленгендей, бул – колдо болгон материалдын негизинде алдын-ала иликтеп-үйрөнүүнүн алгачкы гана натыйжасы болгон.¹ М.Ауэзов кара сөз түрүнө кирген тексттерди аңыз ертегілер (аңыз-легенда, ертеги-жомок), ертегі-аңыз, жумысшы накылдары (накыл – баян-сказ), өмір баяндык эңгемелер-болгандар, анекдот эңгемелер деп бөлөт. Демек, оозеки прозанын жанрларын деталдуу бөлүштүрүп, терминдик тактоолорду киргизүүгө аракеттенген. Бирок анын бул демилгеси андан ары колго алынып, теориялык жактан өркүндөп-өсүп кете алган эмес деп белгилейт С.Каскабасов.² Бирок, кийинки жылдары казак фольклортуануусунда оозеки прозага олуттуу көңүл бурула баштап, өзгөчө С.Каскабасов тарабынан аны классификациялоонун негизги теориялык принциптери иштелип чыккан.³ Бул авторго чейин элдик прозаны бир жанрдык системага салуу аракети «История казакской литературы» деген коллективдүү жыйнакта да жасалган. Мында кара сөз жанрлары мурдагыдай эле жомок түрүнө киргени менен, анализдөө убагында Е.Костюхин легенда, уламыш, аңызды ажырымдап, аларды өзүнчө жанр шекилинде мүнөздөйт. Бирок автор бул бөлүштүрүүдө, албетте, орус фольклористикасынын жардамы менен жалпы принциптин негизинде чыгарманын функциясын критерий кылып алат.⁴ Дагы бир казак фольклор иликтөөчүсү Е.Турсуновдун бир нече макаласы да элдик прозага арналган. Ал жанрлардын жалпы теориялык маселелерине тереңдебестен, чыгармаларды маани-мазмундук түзүлүшү боюнча аныктайт.⁵ Казак

¹ Ауэзов М., Ысмайылов Е. Казак ертегилери. I т. – Алматы: НИИ пед. наук, 1957. – 16–17- б.

² Каскабасов С.А. Казахская сказочная проза. – Алма-Ата: Наука, 1990. – С. 56.

³ Каскабасовдун көрсөтүлгөн китептери жана: Казактын халык прозасы, Алматы: 1984, Казахская волшебная сказка. – Алма-Ата: АН Каз. ССР, 1972, Колыбель искусства. – Алма-Ата: Өнер, 1992.

⁴ Костюхин Е.А. Сказки. Китепте: История казахской литературы. В трех томах. т. 1. – Алма-Ата: Наука, 1986.

⁵ Турсунов Е.Д. Генезис казахской бытовой сказки. – Алма-Ата: Дайк-Пресс, 2004, анын эле: Легенды, предания и бытовые рассказы о животных в системе казахского повествовательного фольклора. Китепте: Казахские сказки о животных. – Алма-Ата: Наука, 1979.

фольклортаануусунда аталган авторлордон башка дагы калк прозасына назар салып иликтөө жүргүзгөндөр салыштырмалуу арбын.¹

Кыргыз оозеки чыгармачылыгында болсо көркөм сөз өнөрүнүн поэзиялык формасы көңүл бурууга көбүрөөк арзып, а түгүл азыркы жазма адабиятыбыздын бирден-бир булагы шекилинде таанылып келгени адабият таануубузда ар кыл таасирдүү талаш-тартышты жаратып келгени маалым. Ал эми эл адабий казынасында «жөө жомок», «кара сөз» аталып жүрүүчү оозеки проза фольклорчулар менен адабиятчылардын атайын иликтөөлөрүнө алынбай келе жаткандыгы да төгүн эмес. Адабиятчылар Ү.Касыбеков, А.Эркебаев бул маселенин али күнгө фольклористикабыздын иликтөө объекти боло албай жаткандыгынан кеп козгошуп, структуралык жана жалпы теориялык аспекттен орчундуу ой-идеяларды сунуштоо аркылуу талапкерлердин «казанына» баалуу «жем» ташташат.² Канткен менен, кыргыз фольклорунда оозеки прозанын бар экендигин, көп түрдүү жанрларга бай экендигин ырастаган көлөмдүү эмгектер деп белгилүү фольклор изилдөөчү Б.Кебекованын, ошондой эле,³ «аталышына карай көптү үмүттөндүргөн» (А.Эркебаевдин сөзү менен)⁴, адабиятчы К.Байжигитовдун «байкоолорунан» (автордун сөзү)⁵ түзүлгөн китептерди атаса болот. Бул иликтөөлөрдө – дегеле элдик проза деген эмне, ал кыргыз оозеки чыгармачылыгында кандай жанрлардын алкагында, кандай мазмун-формада таркаган, кайсы принципте иргеп-тескөөгө болот деген түмөн-түркүн теориянын соболдоруна дүйнөлүк фольклор илиминин деңгээлинде жооп берилбесе дагы, мол фактылык материалдын шарапатында анын улуттук аң-сезимдеги эволюциясына экскурс жасоого аракет кылынган арзырлык. Мындан сырткары элдик прозанын жөө жомок, макал, ылакап, табышмак жанрларына иликтөө жүргүзгөн бирин-экин эмгектерди, азыркы мезгилде түпкү мурастарыбызга дембе-дем саресеп салуунун аркасында санжыра

¹ Габдулин М. Казак калкынын ауыз эдебиети. – Алматы: Мектеп, 1974, ж.б.

² Касыбеков У. Народно-эпические традиции и генезис киргизской письменной прозы. – Б.: Илим, 1992; Эркебаев А. Малоизученные страницы киргизской литературы. – Б.: «ЖЭКА» ЛТД, 1999.

³ Кебекова Б. Миф жана легенда – Китепте: Кыргыз элинин оозеки чыгармачылык тарыхынын очерки. – Ф.: Илим, 1973. – 68–83- б., анын эле: Кыргыз-казак фольклордук байланыштары. – Ф.: Илим, 1982.

⁴ Эркебаев А. Малоизученные страницы истории киргизской литературы. – Б.: «ЖЭКА» ЛТД, 1999. – С. 13.

⁵ Байжигитов К. Кыргыз мифтери, уламыштары жана легендалары. – Ф.: Илим, 1985.

тексттеринин арбышын эске алалы. Арийне, элдик көркөм сөз казынабыз нукура көөнө материалдарга бай экендигине карабастан, А.Эркебаев өкүнүч менен белгилегендей, улуттук оозеки проза жанрлары изилдөө предмети болмок тургай, ал тексттердин өзү толугу менен системага салынып, комментарийге алынып басмадан чыга элек: «К великому сожалению, всего этого (т.е. глубоко научных исследований, посвященных народной прозе – Н.Н.) мы пока не находим в Киргизии: здесь нет ни одной работы, посвященной киргизской сказочной прозе. Даже сборники сказок¹, изданные за последнее десятилетие, не снабжены квалифицированным научным аппаратом, т.е. обстоятельной вступительной статьей или послесловием, указателями сюжетов и персонажей».² Бирок 1957-жылы өзгөчө жыйнак болуп алгачкы жолу чыккан кыргыз жөө жомокторун, 1970-жылы экинчи жолу чыгарылышын, Б.Кебекова менен А.Токомбаева тгөзгөн 1975-жылдагы, 1985-жылы А.Токомбаева тгөзгөн китеп, Д.Брудный менен К.Эшмамбетов сексенинчи жылдар башында орус тилине которуп, тематикасына карай иргеп, топтоп, Д.Брудныйдын чакан баш сөзү жана жыйнактын аягында тексттер алынган булактардын көрсөткүчү менен жабдылган кыргыз эл жомоктору жана легендаларынын көлөмдүү (22 б.т.) жыйнактары жылуу сөзгө арзырлык практикалык иштер болгон.³ Ал эми жөө жомоктор боюнча жазылган бирден бир изилдөө Алым Үсөнбаевдин китеби «Турмуштук жөө жомокторду үйрөнүү» деп аталып, замандын идеологиялык талабына ылайык, таптык-коммунисттик позициядан – калктын көөнө философиялык казынасын конъюктуралык алкакка шыкоо менен, жомоктук сюжеттерден «социалдык, таптык мазмун ачууну милдет кылып» коёт.⁴ Автор китебинин башында С.Н.Азбелевдин «Отношение предания, легенды и сказки к действительности», В.Я.Проптун «Принципы классификации фольклорных жанров», Е.М.Мелетинскийдин «Происхождение героического эпоса» аттуу изилдөөлөрүнөн цитаталар келтирип өткөнү менен, аты аталган фольклор таануучулардын теориялык принциптерин иш жүзүндө пайдаланып, кыргыз эл прозасынын материалдарын

¹ А.Эркебаев төмөнкү жыйнактарды сөз кылууда: Киргизские народные сказки. – Ф.: Кыргызстан, 1978; Киргизские народные сказки. – Ф.: Кыргызстан, 1985.

² Эркебаев А. Малоизученные страницы киргизской литературы. – Б.: «ЖЭКА» ЛТД, 1999. – С. 27.

³ Киргизские народные сказки. – Ф.: Кыргызстан, 1981. Перевод с киргизского, составление и обработка Д.Брудного и К.Эшманбетова. Предисловие и авторские примечания Д.Брудного.

⁴ Усенбаев А. Турмуштук жөө жомокторду үйрөнүү. – Ф.: Мектеп, 1976.

тажрыйбалык мүнөздө иргеп-тескөө же илимий аныктама берүү аракетин жасаганы көрүнбөйт. Бул эмгек тууралуу А.Эркебаев да учкай эскерип өтөт: «Впрочем, ради справедливости следует назвать все же единственную работу, которая посвящена некоторым аспектам идейно-тематического, а не художественно-образного мира киргизских сказок».¹

Элдик прозаны илимий аспекттен кароолго алып, обзордук мүнөздө теориялык аныктамаларды берүүгө жасалган аракетти А.Эркебаевдин аталган эмгегинин I главасынан табууга болот. Автор дүйнөлүк жана советтик илимпоздордун фольклор жана адабият таануучулук жана мифтаануучулуктун лингвистикалык эмгектерине, ошондой эле XX кылымдын экинчи жарымынан баштап жандана баштаган Орто Азия жана Казакстандын элдик прозасы боюнча изденүүлөргө шилтеме берүү менен, «хотя бы в порядке постановки проблемы, заняться предварительным выяснением национальных истоков словесного искусства народа» (с. 13) деп, айрым бир олуттуу жыйынтыктарды чыгарууга белсенет. А.Эркебаевдин мындай иштиктүү аракети келечектеги илимий изденүүлөргө багыттоочу баалуу материал, олуттуу теориялык көрсөткүч сапатында көмөкчү болору шексиз. Ошол эле учурда адабиятчы орус фольклористтеринин эмгектеринен мисал алганда «майда, бирок маанилүү» жаңылыш басылмалар (опечатки) кетип калганы байкалат. Мисалы, 22-бетте К.В.Чистовдун *элдик проза* боюнча берген классификациясы «несказочная проза» деп берилет: «...по классификации этого видного фольклориста (т.е. Чистова – Н.Н.) (...) сделавшего очень много для разработки теоретических проблем устной *несказочной прозы* входят многие малые прозаические жанры – от самых простейших речевых форм до сложных. Такова к примеру, его классификация устной *несказочной прозы*» деп төрт бөлүккө ажыратылган К.В.Чистовдун классификациясын берет. Чистов боюнча бул төрт бөлүктүн төртүнчү эле бөлүгү, автор «маалыматтоочу жанрлар» деп аталган уламыш, легенда, аңыз (былички), меморат оозеки аңгеме жанрлары гана кара сөз (несказочная проза) бөлүгүн түзөт. Демек, несказочная проза – элдик прозанын бир гана бөлүгү болуп саналат. Чистовдун бул классификациясы фольклористикада иштелип чыккан алгачкы теория эмес, ал өз ишинде өзүнөн мурдагы адистердин эмгектерине, бөтөнчө

¹ Эркебаев А. Малоизученные страницы истории кирг. литературы. – Б.: «ЖЭКА» ЛТД, 1999. – С. 27.

В.Я.Пропштун принциптерине таяныч жасап, жалпы илимий жыйынтыктардын негизинде маселенин чечилишин көздөйт.¹ Ушул сыяктуу эле А.Эркебаев 24-бетте: айрым фольклор адистери тарабынан кара сөз жанрларына карай колдонуп жүргөн меморат, хроникат, фабулат аныктамаларын В.Е.Гусевдин көз карашына таандык иретинде карайт: «(...) Близка этому точка зрения В.Е.Гусева, который считает, что в устной сказочной прозе могут быть выделены «рассказы-воспоминания (меморат), хроникальные повествования внефабульного характера (хроникат) и повествования фабульные (фабулат)». Албетте, А.Эркебаевдин алган цитатасы боюнча В.Гусев орус фольклорундагы жанрларды классификациялоо жөнүндө сөз кылып жатат. Арийне, калыстык иретинде бул жалгыз Гусев иштеп чыккан теория эмес, эл аралык систематизациянын принциптерине ылайык таркаган категориялар экендигин белгилеп кетүү абзел. Бул жагдай боюнча С.Н.Азбелевдин көлөмдүү макаласынан тереңден таанышып чыгууга болот: «термин этот (т.е. меморат – Н.Н.), ныне международно распространенный, идет по-видимому от К.В.Сидова, теоретический рассмотревшего различие между меморатом и фабулатом как главными разновидностями сказочного прозаического фольклора. Тильхаген предложил взять за основу именно классификацию Сидова. Из нее же фактически исходил Сироватка – как и многие другие участники дискуссии. Сам Сидов подразделял материал на три наиболее общие категории 1) Мемораты (Memorate)... 2) Хроникальные сообщения (Chroniknotizen)... 3) Фабулаты (Fabulate)...».²

Ошентип, элдик проза, анын ичинен өз-өзүнчө жиктелип кеткен жөө жомок жана кара сөздүн түрлөрү ичинен жанрларга, андан типтерге ажырымдалуу теориялык да, практикалык да жактан иштелип чыга элек. Кыргыз элинин көркөм сөз казынасынын калк ичинен терилип жыйналып кагаз бетине түшө баштаган мезгилден тартып анын активдүү жана сабаттуу жыйноочулары ал материалдарды иргеп-тескөө иштерин да жүргүзө башташкан. Эл көркөм сөз кенчинин тунгуч чаалыкпас жыйноочусу, өмүрүнүн акыркы мезгилине чейин ушул улуу ишке өзүн арнаган Каюм Мифтаков өзү чогулткан

¹ Ушул иштин биринчи бөлүмүндөгү Пропштун классификациясы боюнча түзүлгөн схеманы караңыз.

² Азбелев.С.Н. Международная систематизация преданий и легенд. В кн.: Специфика фольклорных жанров. Из серии Русский фольклор Т.Х. – М.–Л.: Наука, 1966. – С. 183.

тексттердин негизинде үч мертебе классификация (1923, 1924, 1927-жылдары) жасоого далалаттанганы маалым. Ал алгачкы классификациясын «Кыргыздын калк адабияты» деп атап, аны алты чоң топко бөлөт: макал табышмак, майда-чүйдөлөр, жөө жомок, зекетбай-күйгөн, кара ыр (терме), чоң ыр (жомок). Булардын ичинен кара сөз түрүнө кирген жанрларга көңүл бурсак, фольклорчу «майда-чүйдөлөр» деп атаган топко «таржымакал» – турмушта жашап өткөн конкреттүү бир адамдын башынан кечирген өмүр баяны же мерчемдүү окуялары, ошондой эле «санжыра», «тарых адабияты» деген тексттерди киргизген. Демек, жыйноочу таржымакал, санжыра, тарых сөздөрү башка көркөм сөз туундуларынан айрым бир касиеттери менен, мисалы, мазмунуна көркөм чындык эмес, тарыхый чындыкты камтып, угарманды ынандырууга атайын максат коюлуп, айтылыш мүнөзү жагынан, ошондой эле поэтикалык тарабы өтө кооз шөкөттөлбөстөн, олуттуу маанайда баяндалышы боюнча да бөтөнчөлөнүп турганын бейаң түрдө сезген болуу керек. Андыктан бул оозеки тексттерди «Жөө жомок» тобунан айырмалап, макал, бата, жайы, дарым, жарамазан, бекбекей, шырылдан сыяктуу архаикалык ырым-салт чыгармаларынын тобуна ыйгарган. Ал эми сюжетинде керемет-сыйкырдуу окуяларды камтып, бирок белгисиз бир заманда чындыкта болгон притча мүнөзүндөгү тексттер икая деген ат менен «жөн жөө жомок» жана «тамсил» менен бирге «жөө жомок» тобуна кирген. Кийинки, 1924-жылы түзгөн классификациясында «Кыргыз калк адабиятын» дагы эле алты чоң топко бөлөт: «жомоктор», «тарихи сөздөр», «көңүл улоо сөздөрү», «эски адат сөздөрү», «кызыкчылык сөздөрү», «майда адабияттар». Байкалып тургандай, изилдөөчүнүн кыргыз адабиятынын иргелиши боюнча көп күч үрөп, бир жыл ичинде анын классификациясына радикалдуу өзгөртүү киргизген. «Жомоктор» деп аталган чоң топко эми «жөн жөө жомок», «икая», «тамсилден «башка дагы «чоң жомок» (эпос), «икая жомок», (легенда), «окуя жомок» (уламыш) сыяктуу үч жанрды жаңы кошкон. Мурдагы «майда-чүйдөлөр» тобуна каада-салт, ырым-дарым ритуалдарында колдонуучу тексттер менен бирге киргизилген «таржымакал», «санжыра», «тарихи адабият», «күү ырлары» жанрларын «тарихи сөздөр» деген топтун алдына чогулткан. Элдин аң-сезиминде мифтик доордон бери уюп келген архаикалык ритуал тексттери «бата», «дарым», «жарамазан», «бекбекей», «шырылдан», «эски адат сөздөр» тобуна

бириктирилиши да бекеринен эмес. К.Мифтаков эл ичин кыдырып жыйноо ишин өз башынан кечиргендиктен ошол жандуу процесстин шарапаты менен информация алуу учурунда ар бир оозеки чыгарманы кайсы түргө ыйгарышын, кандай жанрдык элементтердин касиетин камтырын алып жүрүүчүлөрдүн, башкача айтканда, информаторлордун психологиялык-эмоционалдык абалына жана дагы башка субъективдүү мамиле-факторлорго жараша кабылдап-өздөштүргөн жана теориялык жыйынтыктарына өбөлгө-таканыч кылып пайдаланган. Бул жыйноочу тарабынан бир кылымга чамалаш илгери чогулган сөз казынасы өзүнүн көөнөлүгү, кийинки өзгөрүш замандын идеологиясы анча аралашпаган тазалыгы жагынан баа жеткис мурас, келечек илимий изилдөөчүлөр үчүн нукура башат болуп берери шексиз. 1927-жылы үчүнчү ирет түзгөн классификациясында К.Мифтаков «Кыргыз эл адабиятын» дагы эле алты топко «майда адабият», «кызыкчылык сөздөрү», «эски адат сөздөрү», «көңүл улоо», «тарихи сөздөр», «жомоктор» деп бөлөт. «Тарихи сөздөр» тобу «санжыра», «тарихи сөздөр», «күү ырларынан» турат. Мындагы жана мурдагы (1923–1924) бөлүштүрүүлөрүндө дагы «күү ырлары» жанрын «тарихи сөздөргө» киргизгендигинин да себеби бар. Анткени ар бир комуз күүсүнүн чыгыш өзөгүндө баштан кечирген окуя: жеке адамдын же түгөйлөрдүн тагдыр-таржымалы, болбосо эл тарыхы жатат. Бул жанр «кара күү» деген ат менен да мурдатан белгилүү, азыркы күндөгү урунуп жүргөн аталышы – «күү баяны». Салт боюнча айрым бир күү чертилер алдында анын жаралуу себеп-тарыхы кара сөз формасында баяндалат. Ошондуктан классификатор бул оозеки тексттердин тарыхый мүнөзүнө жараша ар дайым ушул топко ылайык тапкан. Үчүнчү (1927) иргөөнүн «жомоктор» тобуна «чоң жомок», «жөө жомок», «окуя жомок», «тамсилдерден» сырткары «эл драмасы»(эл тарыхындагы мерчемдүү (массалык) окуялар-тарыхый уламыш, «аңгеме», «аңгеме жомок» деген жанрларды жаңы киргизген. Мындагы «окуя жомок» мазмуну жана айтылыш максаты жагынан болмуш (быличка) жанрына тектеш тексттер, «аңгеме жомок» легенда мүнөзүндө сюжеттик мазмунуна керемет-сыйкырдуу окуяларды камтып, бирок тарыхта болуп өткөн чындык окуя иретинде ишендирүү фактыларына ширелген, ал эми «аңгеме» турмушта болгон чындыкты чагылдырган уламыш же аңыз, болмуш жанрларынын элементтери аралашкан аңгемелер болушу ыктымал.

К.Мифтаковдун сонунан эл оозеки казынасын классификациялоого 1943-жыл ичинде Калим Рахматуллин да үч жолу аракет жасаган. Биринчи «Колониялык доорго чейинки адабият» деген ишинде кыргыз фольклорун «жомоктор», «эл ырлары», «эпостор» деп, үч чоң топко ажыратат. Жомокторду ичинен «фантастикалык», «үрп-адат», «айбанаттар тууралуу», «күлкүлүү», «балдарга арналган», «динге каршы жомок» деп бөлөт. Көрүнүп тургандай, эл оозеки адабиятынын кара сөз теги өзүнчө эскерилбейт да, мифтик-ритуалдык ишенимдер баяндалган тексттер «фантастикалык», «үрп-адат» делинип, жөө жомоктун составына киргизилген. Мында мифтик жана диндик ынанымдарга карай коммунисттик атеисттик идеологиянын негативдүү мамилеси байкалып турат. Адамзат тарыхындагы мифтик-философиялык аң-сезимди тануу реакциясы – аны фантастика менен чаташтыруудан айкын билинген. Ошол эле жыл датасы менен атайын мектеп программасына ылайыкталып түзүлгөн «Кыргыз элинин фольклору» классификациясынын схемасында дагы эле үч ири топко бөлүп, мында миф, легенда жанрларын жаңы кошуп, аларды жомок, тамсил, поэма, сатиралык чыгармалар менен бирге «эпостук жанрлардын» составына кошот. Бизге маалым болгон дагы бир классификация боюнча К.Рахматуллин «Кыргыз эл фольклорун» (1943) алты топко жиктейт: «лирикалык жанр», «эпостук жанр», «тамсил», «легенда», «поэма», «сатиралык чыгармалар». Булардын ичинен «миф» менен «жомокту» «эпостук жанрга» киргизет да, байкалып тургандай «легенда» жанрын «эпостук жанр» менен теңтайлаш планкада өзүнчө берет. Сыягы, адабиятчы легенданын структурасында – сюжеттик мазмунунда, мотивдик курулушунда жөө жомоктон бөтөнчөлөнгөн касиеттерин, алсак, чындык окуяны бекемдеген тарыхый максат-мүдөөсүн түшүнгөн болуу керек.¹

К.Рахматуллинге удаалаш эле, 1943-жылы Медина Искендеровна Богданова кыргыз фольклорун классификациялаган. Айтылуу адабиятчы изилдөө ишинин багытын лирика жанрларын терең талдоого алгандыгы маалым. Ал эми бизди кызыктырган элдик проза боюнча бул топту «эпостук жанр» деп, аны – «миф», «жөө жомок», «тамсил», «легенда», «поэма», «сатира» сыяктуу алты ири топко бөлүп, анын ичинен жөө жомокту: кереметтүү, айбанаттар жөнүндө, турмуштан алынган күлкүлүү

¹ Кыргыз адабиятынын очерктери. – Фрунзе: Кыргызмамбас, 1943. – 10–11- б.

анекдот жомоктору менен деген төрт түргө, поэмаларды да: баатырдык, новеллалык, романтикалык, заман поэмалары деп төрт түргө ажыратат. Миф, легенда, тамсил тарамдалбастан чулу боюнча көрсөтүлөт. М.Богданова жөө жомоктун ичине кошкон шылдыңдоо мазмунундагы анекдот жомокторго эл арасында ооздон оозго өтүп үлөгөр болуп кеткен сатиралык мазмундагы ылакап делинген кыска уламыштар, мисалы «Телибай тентек», «Кара макмал жорголо», «Жанбакты», «Тууй элек уйдун сүтүн тогуз ай күткөн» өңдүү чыгармаларды киргизген.¹

М.Богдановадан кийинки кыргыз эл адабиятын классификациялоого киришкен адабиятчылар Тазабек Саманчин, Ташым Байжиев, Зияш Бектенов (1947) эпикалык жанрды – «жөө жомок», «ыр жомок» (баатырдык поэмалар же эпостор) кылып эки гана жанрга топтошсо, Т.Байжиев менен З.Бектенов (1948) түзгөн классификацияларында бул эки жанрды ич ара ажырымдоо менен гана чектелишкен: жөө жомокко укмуштуу-кереметтүү жомоктор, айбандар жөнүндө жомоктор, турмуш жомоктору, ылакаптарды киргизип, ал эми жомокторду – баатырдык поэмалар, же эпосторду – баатырдык жомоктор, новеллалык жомоктор деп эки жанрга бөлүшөт. Мында легенда жана уламыш укмуштуу жомоктор менен ылакаптын ичине кошулса керек. Бул классификаторлордун жиктөөлөрүндө жанрлардын аталышынан улам фольклор материалдарын аныктоо учурунда жазма адабият тажрыйба-теориясына таасирленгендиги сезилет. Ошол эле учурда фольклорго басымдуу түрдө мүнөздүү келген тарыхыйлуулук, ырымчыл үрп-адат, эл маданиятына мүнөздүү болгон каада-салтка тиешелүү оозеки туундулар бул классификацияларда көмүскөдө калган. Мунун бирден-бир себеби – «эскичил», «динчил», «бай-феодалчыл» маанайды көрсөтпөө, ушул «ярлык» – курулай күнөөдөн оолак болууга умтулуу, ак жерден «күйүп кетүү» коркунучун туудурган идеологиялык кысымдын кесепети. Андыктан бул классификацияларда «санжыра», «тарыхый уламыш», К.Мифтаков өз алдынча жанр түрүндө киргизген «таржымакал», «эски адат сөздөрү» жок. А.Тайгүрөңов түзгөн «Кыргыз элинин фольклору» (1948) классификациясынын өзөгүндө К.Мифтаков менен М.Богданованын, бөтөнчө К.Мифтаковдун таалими байкалат. Ал эл оозеки чыгармачылыгын чоң үч топко –

¹ Кыргыз адабиятынын очерктери. – Фрунзе: Кыргызмамбас, 1943. – 71–81- б.

«лирикалык», «эпикалык» жанрлар жана «эл драмалары» деп, «эпикалык» жанрды – миф, легенда, тамсил, жөө жомок, жомок (эпос) түзөт.

Кийинки фольклорчу-адабиятчылардын классификациялары деле калыптанган нук менен, белгилүү схемада түзүлөт. Мисалы, Ж.Таштемиров, С.Мусаевдин 1956-жылдагы бөлүштүрүүлөрү боюнча Кыргыз фольклору «лирикалык», «эпикалык», «дидактикалык» болуп үч жанрга, анын ичинен «эпикалык» жанр «миф», «легенда», «жөө жомок», «жомок» (эпос) болуп жиктелет. Эгерде А.Тайгүрөнов фольклор материалдарынын ичинен «драмалык» жанрдын элементтерин таап, аны үч ири топтун бири катары берсе, Жаки Таштемиров, Самар Мусаевдин жиктөөсүндө ал белгиленбейт жана эзелтен белгилүү болгон эпикалык жана лирикалык тек менен бирдей деңгээлде «дидактикалык» деген аталыштын алдына эл чыгармаларын топтошот. Ал эми булардан кийинки Сапарбек Закировдун бөлүштүрүүсүндө «драмалык» да «дидактикалык» да топко эч бир жанр кирбейт. Ал кыргыз фольклорун эки гана – «эпикалык» жана «лирикалык» жанрлардын тобуна ыйгарат. «Эпикалык жанрды» – «миф», «легенда», «жөө жомок», «санжыра», «тамсил», «элдик поэма»: а) турмуштук, б) баатырдык, эпос: улуу («Манас»), кенже болуп жети жанрга ажыратат. К.Мифтаковдон кийин эч бир классификацияда эскирилбей калган санжыра жанры ушул жолу биринчи аталат.

Айтылгандардан сырткары азыркы күндө Мундук Мамыровдун эки мертебе жана Токтош Танаевдин түзгөн классификациялары бар. М.Мамыровдун биринчи классификациясы (1988) «эл ырлары» (лирика), жана «жомок» (эпика) деген эки гана топтон турат. Жомок (эпика) жанрларын миф, уламыш, болмуш, тарыхый сөз, жөө жомок, тамсил, эпос түзөт. Бул фольклористтин экинчи бөлүштүрүүсү «Азыркы мезгилдин фольклорунун классификациясы» (1997) деп аталып, ал лирикалык поэзия, эпикалык жанр жана элдик көркөм өнөр (эл театры) деген үч ири топко жиктелет. Эпикалык жанрга жогоруда аталган «миф», «уламыш», «тарых сөздөрү», «жөө жомок», «тамсил», «эпос» болуп, булардын катары «легенда», «санжыра», «элдик аңгеме», «анекдоттор», «макал-ылакап», «калп» жанрлары менен кошумчланып, биринчи классификациядагы (1988) «болмуш» жанры аталбайт. Бул жанрга кирүүчү элдик оозеки материалдарга фольклорчу «элдик аңгеме» деген жаңы аталышты берүүнү туура

көргөн болуу керек. Классификациялоо тарыхында А.Тайгүрөнов биринчи жолу өз алдынча жанрдык тек катары киргизген «эл драмалары» жарым кылымдан кийин кайрадан классификацияга М.Мамыров тарабынан киргизилет. Фольклорчунун бул көз карашын Т.Танаев толугу менен бөлүшөт. Анын классификациясы М.Мамыровдун кийинки (1997) версиясын дээрлик кайталайт дагы, эпикалык топ боюнча биринчи автордуку он үч жанрга бөлүнсө, Т.Танаев калп-анекдотторду чогуу бир жанр кылып, жалпы он эки аталышта берет.

Т.Танаев легенда менен уламыштын жанрдык дефинициясын түшүнбөй, кыргыз фольклорундагы легенданын жанр катары жашоосун жокко чыгаруусу калпыс көз караш. «Кыргыз уламыштары» (Б.,2005) деген китептин автору А.Дыйканбаева дагы Р.З.Кыдырбаева, А.Муратов, Ж.Шериев, Б.Кебекова, К.Байжигитов өндүү фольклорчу-адабиятчылардын аныктоо пикирлерин санап көрсөткөнү менен, алардын жүйөлүү жыйынтыктарын көз жаздымда калтырып, легенда жанрын кескин четке кагат: «Жогоруда берилген Т.Танаевдин уламышты легенда жана уламыш деп бөлүшү туура эмес деген пикирин колдойбуз. Анткени, минтип бөлүү уламыштын эмне экендигин түшүнүүдө жана түшүндүрүүдө кыйынчылыктарды жаратат. (...) Биздин оюбузча терминге байланыштуу бүдөмүктөрдү жоюу үчүн, эң оболу бардык кыргыз уламыштарын жыйноо керек. Жыйналган материалдын негизинде уламыш түшүнүгүн тиешелүү бир термин ойлоп чыгарыш керек».¹

Биринчиден, Танаев жана Танаевдин пикирин колдогондор «легенда» бир гана орус эмес, дүйнөлүк фольклор илимине тиешелүү жанрдык термин экендигин жана ал Танаев жана башкалар ырастагандай, уламыштын синоними экендигин айырмалоого тийиш. Легенда – абалкы ата-бабалардын мифтик ойломунун көркөм туундусу шекилинде жаралып, кийинчерээк дүйнөлүк диндердин таралуу процессинде диний ыйыктардын, пайгамбар-саабалардын пенделерге өрнөк боло турган өмүр турмушунун ыйык китептерге жазылган жана сөзсүз окулууга тийиш болгон карандай үгүт-насаат, дидактикалык мазмундагы текст түрүндө калыптанган. Ошол таризинде элге оозеки жайылтылган. Бул аныктаманы жогоруда ысымдары аталган адистер өз иштеринде көрсөтүшкөн. Ал эми, эл ичине тараган түрү, Дыйканбаева жазгандай «легенда термини

¹ Дыйканбаева А. Кыргыз уламыштары. –Б.: КТМУ, 2005. – 62- б.

карьялар тарабынан пайдаланылбайт» десе эле алар илимде уламышка айланып кете албайт. Уламыштын илимде өзүнө таандык спецификалык белгилери бар. Куранда жазылган жана ислам динин таркатуу максатында Орто Азияны кыдырган суфизмдин мюриддери айтып жүргөн диний кара сөздүн бардыгы дал ушул легенда жанрын түзүп турат. Уламыш – тарыхый негизде куралып, эл ичинде төбөсү көрүнгөн баатыр, балбан, же, даанышман, чечен, ырчы, жомокчу, болбосо, уруу башчылардын же, баатырлардын түпкү аталарынын туулушуна байланышкан кара сөз баяндары жана алардын өрнөктүү өмүрүн даңазалаган уңгулуу сөздөр, эл мекендеген жер-суу, тоо-таш, жайлоо-кыштоо, булак-башаттардын тарых-таржымалын сактаган оозеки мурас.

Дыйканбаеванын экинчи сүйлөмүнө назар салыңыз: «...терминге байланыштуу бүдөмүктөрдү жоюу үчүн эң оболу бардык кыргыз уламыштарын жыйноо керек.» Кайдан жыйноо керек? Бүгүнкү күндө Н.Бичурин, В.Радлов, Ч.Валиханов, Г.Потанин, Ф.Поярков, А.Диваев, К.Мифтаков, Ы.Абдырахманов, Т.Молдо, А.Осмонов, Ж.Казакбаевдер жыйнап, кагазга түшүрүп кеткен фольклордой жандуу, түгөл-толук мазмун-маңыздуу материалды бүгүн ким бере алат. Көргөн-укканын көкүрөгүнө кыт куйгандай сактагандардын саны жыл өткөн сайын суюлуп барат. Азыркы күндүн маселеси чогултууда эмес, чогулган, жарыяланган оозеки мурастарды илимий негизде иргеп-тескеп алууда. Үчүнчүдөн, «уламыш түшүнүгүнө, – дейт Дыйканбаева, – тиешелүү бир термин ойлоп чыгарыш керек.» Автор кыргыз фольклор илимине жаңылык киргизип, Американы кайрадан ачкысы келет. Уламыш – түшүнүк эмес. Уламыш – жанрдык термин. Айтылып өткөндөй, анын өзүнө тиешелүү аныктамасы, өзүнө тиешелүү тарыхый жана көркөм-эстетикалык функцияны аткарган өзгөчө маданий жүгү бар.

Ошентип, кыргыз фольклорунун жанрдык схемада классификациялоо тарыхында элдик прозанын жөө жомок түрү орус жана жалпы фольклортуулануусунун активдүү үлгүсүндө, үстүрт мүнөздө болсо дагы кеңири тажрыйбаланып келгендигин, ал эми ушул эле тектин экинчи көлөмдүү бөлүгүн түзүп турган кара сөз жанрлары практикалык да, теориялык да өңүттөн иштелбей келе жаткандыгын көрүүгө болот. Мифтик башаттардан азыктанган ишенимдерди жана өзөгүндө реалдуу чындыктын жана тарыхтын мотивин чагылдырган жөө жомоктон сырткаркы кара сөз тексттерин

жанрдык топторго бөлүштүрүү, терминдик аталыштарын аныктоо жагынан көп тараптуу пикирлер байкалат. Кыргыз фольклорчулары тарабынан бул жыйынтыктар негизинен тажрыйбалык-интуитивдик логиканын жетегинде, ар бири өзүнүн жеке идеялык ишениминин, эмоциялык кабылдоосунун аркасында гана чыгарылган. Дүйнөлүк фольклор таануунун принциптерине таянган орус жана тектеш тилдүү советтик түрк элдеринин теориялык-практикалык изденүүлөрүн үлгү иретинде пайдалануу мүмкүнчүлүгү түзүлгөндүгүнө карабастан, 70–90-жылдар аралыгында иштелген материалдарда деле эч бир илимий-тажрыйбалык мүнөздөгү аныктоолор жаралбады. Бизге замандаш улуу муундун айрым оозеки ой-пикирлери боюнча – болууга мүмкүн да эмес. Алардын ишениминде биздин оозеки мурас, мейли ал тарыхый же көркөм текст болсун, башка элдикине эч бир касиети жагынан окшошпойт, ал түгүл бүтүндөй түрк элинин фольклорун эч бир теориянын алкагына сыйдыруу мүмкүн эмес. Мындай пикирдин аң-сезимге орношунун бир себеби сан кылымдардын тамгасын оозеки формада алып келген, составында тарых менен эле көркөм сөздүн жыйындысын эмес, элдин маданий-философиялык уюткусун түзүп турган синкреттүүлүгүндө болушу ыктымал. Ушул синкреттүүлүк мыйзамын «бузуу» ал оозеки тексттерди көркөм сөздүн объекти иретинде, поэтикалык туунду катары анализге алуу, аны теориялык идеялардын, практикалык эрежелердин алкагына салып тескөө жана ар бирине жалпы моделдин үлгүсүндө аныктама ыйгарууга генетикалык менталдуулуктун иммунитетти жол бергиси келбесе керек.

2.3. Эпикалык тектин жанрлары

Фольклор илиминде эпикалык тек ичинен эпикалык поэзия жана эпикалык проза болуп эки ири бөлүккө жиктелет. Анын эпикалык поэзия бөлүгүн орустун ири фольклор изилдөөчүсү В.Я.Проптун бөлүштүрүүсүндө «историко-героическая поэма» жанрындагы ыр түрүндө айтылып жүргөн көлөмдүү оозеки мурастар түзөт. Демек, кыргыз фольклорундагы ири эпос «Манас» үчилпиги, кенже эпостор жана элдик поэмалар делинген эл казынасындагы эпикалык туундулар ушул топко ыйгарымдуу. Буларды ич ара

жиктөөдөгү кенже жана чоң эпос терминдери кыргыз фольклоруна эле таандык. Бул терминдер «Манас» үчилтигинен улам, ага салыштырмалуу башка эпосторду айырмалоо максатында колдонулат. «Манас» сыяктуу ири көлөмдөгү эпикалык поэзиянын үлгүсү дүйнө боюнча саналуу гана. Ал гректердин «Илиада» жана «Одиссея», финдердин «Калевала», армяндардын «Давид Сасунский», ирандардын «Шах-намэ», калмактардын «Жангар», индустардын «Махабхарата» эпосторунан алда канча көлөмдүү. Ал эми тектеш түрк тилдүү боордош элдин оозеки казынасындагы биздин «Курманбек», «Эр Төштүк» сыяктуу эпостору «кенже» аталбастан ири фольклор чыгармалары катары саналат. Кенже эпостор, ошондой эле көлөмдүү жана мазмунуна карай айрым фольклор изилдөөчүлөр тарабынан элдик поэма деп аталуучу эпикалык поэзия мурастары мазмуну боюнча баатырдык жана турмуштук-социалдык деп жиктөө теориясы калыптанган. Биринчи топко «Эр Табылды», «Курманбек», «Жаныш-Байыш», «Жаңыл Мырза» ж.б. эпостор, экинчи топко «Эр Төштүк», «Кожожаш», «Кедейкан», «Саринжи, Бөкөй», «Олжобай менен Кишимжан» ж.б. киргизилет. Биринчи топту түзгөн эпосторду тарыхый-баатырдык деп да аныкташат. Алардын сюжеттик өзөгүндө кыргыз эли башынан кечирген тарыхый доорлордун окуялары поэтизацияланып, каармандары көркөм образда шөкөттөлүп берилет. Эгерде баатырдык эпостордо Курманбек, Табылды, Жаңыл Мырза өндүү баатырлар XIV кылымдын аягынан XVIII кылымдын башына чейин баскынчылык кылышкан ойрот-калмактарга каршы жоокерчиликке аттанган эрдиктери ырдалса, «Саринжи, Бөкөй», «Олжобай менен Кишимжан» сыяктуу турмуштук делинген эпостордо ошол эле доорлордогу кыргыз уруулар ичиндеги жай турмуш коллизиялары – тууганчылык, чыккынчылык, арзуу темаларынын тегерегинде адеп-ахлак маселелери көтөрүлөт. Эпостордогу тарыхый катмарлануу, сюжеттердеги мифтик, диндик элементтер, идеялык өзөгүндөгү моралдык-философиялык ой тутумдар, алардын поэтикалык наркы, сюжеттик түзүлүш өзгөчөлүктөрү, каармандардын образдарынын типтүүлүк жана жекелик касиеттери туурасында жана бул теманын башка соболдоруна убагында белгилүү адабиятчыларыбыз К.Асаналиев, фольклор илимпоздору Р.З.Кыдырбаева, Б.Кебекова, Р.Сарыпбеков кең-кесири токтолуп, кайрылышкан.

Эпикалык тектин экинчи, эпикалык проза бөлүгү ичинен эки чоң түргө бөлүнөт: биринчиси – *жөө жомок* түрү, экинчиси – *жөө жомоктон айырмаланган кара сөз*

түрү. Кыргыз фольклорчулары мындай теориялык классификацияда дүйнөлүк фольклористиканын теориясынан азыктанган орус фольклор илиминин аныктамаларына таяныч жасашат. Алсак, жөө жомокторду классификациялоодо Н.П.Андреевдин жомоктук сюжеттердин көрсөткүчүн жана А.Н.Афанасьев жыйнаган орус эл жөө жомокторунун үч томдук материалын практикалык максатта пайдаланып, илимий жыйынтыктарды чыгарууга көп аракет жумшаган В.Я.Пропптун эмгектери айныксыз үлгү болууда. Демек, бул теорияга ылайык кыргыз жөө жомоктору дагы *кереметүү, турмуштук, айбанаттар жөнүндө, чубама-тамашалуу жана калп жомок, табышмак жомок* болуп бөлүнөт. Кереметтүү жөө жомоктордун сюжеттик өзөгүндө негизинен элдин эзелки ишенимдерин чагылдырган миф баяндары жана уламыш тексттери жатат. Адамдардын жаныбарларга же буюмга айланышы же жаныбарлардын кишиче сүйлөп кубулушу, ырыскы бакыт сыяктуу абстракттуу түшүнүктөрдүн конкреттүү образда берилиши – кереметтүү жөө жомоктордун негизги мазмунун түзөт. Булар – «Зымырык куш», «Чолпон жылдыз», «Бала жана сыйкырчы», «Сыйкырдуу кудук», «Алтын куш», «Байлык, бакыт жана ынтымак» ж.б. ошондой эле жез кемпир, дөөлөр тууралуу жөө жомоктор. Айбанаттар жөнүндөгү жөө жомоктордо алардын кишиче сүйлөп, акыл-эстүү ой жүгүрткөнү жагынан кереметтүү жөө жомокторго, ал эми идеялык маңызы, каймана-аллегориялык мүнөзү, дидактикалык багыты боюнча тамсил жанрына жакындашып кетет. Мисалы, «Бөдөнө менен түлкү», «Карышкыр менен түлкү», «Ач карышкыр», «Чокчолой баатыр», «Үч жетим», «Ак баш, боз баш» ж.б. турмуштук жөө жомоктор сюжетинде кереметтүүлүктүн элементтери жокко эсе, көбүнчө күнүмдүк турмуштан алынган мисалдардын негизинде адамдык сапаттарды, алардын жүрүм-турумун, өз ара мамилесиндеги нравалык коллизияларды чагылдырган, дагы эле дидактикалык максатта – жан дүйнөнүн бийик, таза касиеттерин аздөктөөгө чакырган идеяларды көздөйт. Байлыкка, дөөлөткө болгон ач көздүктүн ченемсиздиги ашкереленип, акылдын, ынтымактын, сабырдуулуктун жеңиши даназаланат. Буларга – «Акылдуу дыйкан», «Олоңчач», «Обозгердин кызы», «Жээренче чечен», «Акыл Карачач», «Алдар көсө» сыяктуу көп жомокторду санаса болот. 1981- жылы Д.Брудный менен К.Эшмамбетов топтоп, орусчага которуп чыгарган кыргыз эл жомокторун тематикасына карай бөлүштүргөндө жогоруда аталгандардан сырткары Апендинин

жоруктарын өзүнчө жанрдык топ кылып беришкен. Демек, кыргыз эл жомоктору тематикасына жараша жети чоң жанрдык топко бөлүнөт. Мында калп жанры менен чубама жомок жанры тематикасына карай атайын балдарга арналып чыгарылган оозеки көркөм сөз туундулары. Бирок маңызында тарбиялык-дидактикалык, же башка бир олуттуу идеялык максатты көздөбөстөн, жаш балдардын көркөмдөлгөн сөз тутумдарына кулак төшөп, көңүлүнө тутуусун, ошол куюлушкан уйкаштыктан көңүлү куунап, эстетикалык ырахат алууга табитин калыптандыруучу сапатка ээ. Мындай чубама жөө жомокко «Топулуу торгой» мисал болот. Калп жомоктордо гипербола, литота өндүү троптун түрлөрү жыш колдонулуп, баланын элестүү ой жүгүртүүсүн, салыштыруулардын күлкүлүү мүнөзү аркылуу эске тутуусун машыктырат. Булар көбүнчө: «Энемдин курсагында жатып чоң атамдын жылкысын кайтардым» деген сыяктуу сүйлөмдөр менен башталып, сюжетсиз жана катышкан каармандарсыз, баяндоо биринчи жактын атынан өтөт. 1998-жылы Сорос фонду тарабынан үч тилде бирдей басылып чыккан кыргыз эл жомокторунда (түзгөн Д.Сулайманов) «Булардын кайсынысы чоң?», «Кимиси күчтүү» деген жомоктор эл оозундагы тамаша-калптардын өзөгүндө бир нече каарман: айбанаттар жана адамдар катышкан ыраатуу сюжетте, идеялык мазмунунда дидактикалык максат коюлуп иштелип чыккан. Жөө жомоктордун жетинчи жанрдык түрүнө табышмак-жомоктор кирет. Илимдер академиясынын кол жазмалар фондусунда эл оозунан жазылып алынган табышмак-жомоктор арбын. Алар курулай насаатчылыктан алыс, каймана-символдуу, метафоралык ыкмада турмуштун ар кыл кырдаалындагы адамдар арасындагы нравалык алаканын, дегеле, жалпы дүйнө-өмүрдүн, тагдыр-жазмыштын түркүн соболдоруна философиялык аллегориянын каражаттары менен жооп берип келген эл мурасы. Кыргыз фольклортууусунда жөө жомоктор боюнча атайын изилдөөлөр жокко эсе. 1973- жылы басылган «Очеркте» жана 1976-жылы чыгарылган А.Үсөнбаевдин «Турмуштук жөө жомокторду үйрөнүү» монографиясы коммунисттик идеологиянын нугунда, саясатка ылайыкталып, таптык мүнөздө талданган макалалардан турат. Булардын мифтик генезисин талдап, нравалык-философиялык маңызын ачкан атайын илимий эмгектер жарала элек. Практика жүзүндө да алардын тематикасы, мотивдери ж.б. касиет-өзгөчөлүктөрүнө жараша классификациялап, жарыялоо иши али алдыда.

Эпикалык тектин эпикалык проза бөлүгүнүн жөө жомок түрүнөн айырмаланган башка бир түрүн шарттуу түрдө кара сөз жанрлары деп атасак болот. Бул – дүйнөлүк фольклор илиминин теориясына ылайык орус фольклор илиминде «несказочная проза» делинет. Казак, өзбек, түркмөн, башкыр, каракалпак, татар элдеринин кара сөз жанрлары дагы жалпы үлгүнүн негизинде айрымдарында обзордук мүнөздө болсо да белгилүү деңгээлде аныктамаларга ээ болуп, иргеп-тескөөгө алынып калган. Кыргыз фольклорунда мындай иштер колго алына элек.

Жөө жомоктон айырмаланган кара сөз жанрлары өз алдынча бөлүнүп, атайын изилденбегени менен, жогоруда көрсөтүлгөндөй, классификаторлордун иргеп-тескөөлөрүнүн айрымдарында өзүнчө жанр иретинде фиксацияланып жүрөт. Алардын ичинен окуу-китептеринде, сөздүктөрдө, энциклопедияларда жана жыйнактарга кирген илимий макалаларда аныктамалары берилип жүргөндөрү – легенда жана уламыш жанрлары. Легенда – дүйнөлүк фольклордо эбак калыптанган жанр экендигин, кийинчерээк диний системада үгүт максатында үлгү-нуска мазмунундагы пайгамбарлардын жүрүм-турумун сүрөттөгөн кара сөз чыгармалары экендигин К.Байжигитов өз монографиясында, Ж.Шериев менен А.Муратов «Адабият терминдеринин түшүндүрмө сөздүгүндө» (Б., 1994) көрсөтүшөт. Бирок «Сөздүктө» авторлор легенданы экинчи пункту боюнча аныктоосунда Күн, Ай, Жылдыздар жөнүндөгү космогониялык миф баяндарын, жер-суу аттарынын чыгышы тууралуу топонимикалык уламыштарды, ошондой эле легенда жанрына тиешелүү диний мазмундагы кара сөздү, уламыш жанрына кирген тарыхый, баатырдык баяндардын бардыгын санап: «Кыргыз фольклорундагы легендаларды тематикасына карап, космогониялык (Күн, Ай, Жылдыздардын келип чыгышы жөнүндө), топонимикалык (жер-суу аттарынын пайда болушу тууралуу), диний, тарыхый, баатырдык ж.б. бөлүүгө болот» деп көрсөтүшөт.¹ К.Байжигитов «Кыргыз адабиятынын тарыхы» жети томдук жыйнагына берген макаласында ителги, чабалекей, жарганат, сасык үпүп, сагызган сыяктуу канаттуулардын, мышык, аюу, түлкү, маймыл, ж.б. жаныбарлардын жаралышына байланыштуу этиологиялык жана зоантроморфтук миф мотивдери Нук (Нух, Ной), Сулайман (Соломон), Азирети Аюб, Дөөтү пайгамбарлардын укмуштуу касиеттерине

¹ Муратов А., Шериев Ж. Адабият терминдеринин түшүндүрмө сөздүгү. – Бишкек: Кыргыз энциклопедиясынын башкы редакциясы, 1994. – 47-бет.

байланыштыра айтылган сюжеттерди мисалга тартып, легендалардын жанрдык өзгөчөлүгүн далилдейт: «Мисалы, Оштун «Ош» болуп аталышы Хазирети Адам жана Сулайман, Мухаммед Мустафа, Смар, Иса, Ибрагим, Юнус, ж.б. пайгамбарлардын иш-аракеттери менен тутумдашкан. Исламдык идеологиянын таасиринде жаралган бул легендалардын максаты Ошту ыйык, кереметүү жер катары көрсөтүүгө багытталган».¹

Ж.Шериев менен А.Муратов түзгөн «Сөздүктө» легенда биринчи пункту боюнча туура белгиленген. Ошондой эле, уламыш – тарыхый негизи бар окуяларды жана жер-суу аттарынын келип чыгыш тарыхын чечмелеген кеп экендиги да так көрсөтүлөт. Мында К.Байжигитов менен «Сөздүктүн» авторлору легенда менен уламыш жанрларынын принципиалдуу айырмачылыктарын даана ажырата алышкан. Арийне, «Сөздүктө»: «Бирок, легенда, жомок, уламыш деген түшүнүктөрдү так чек аралап бөлүүгө мүмкүн болбогон учурлар кездешет, демек, мындай бөлүштүрүү бир топ шарттуу» деген эскертүү берилет. Бул айтылгандарда, албетте, чындыктын үлүшү бар. Фольклор чыгармаларынын бардык жанрдык бөлүштүрүүсү болжолдуу, себеби эл чыгармачылыгынын жаралуу шарты стихиялуу, ар тараптуу. Анда улуттун аң-сезими, жан-дүйнөсү жуурулушуп чагылат. Оозеки туундуулардын эң башкы касиети – синкреттүүлүк. Алардын илимий калыпка түшүү маселеси, талаш-тартыштар ушул себептен. Маселен, Р.З.Кыдырбаева, К.Асаналиевдин «Кыргыз адабият илиминин терминдер сөздүгүндө» уламыш термини каралбайт, ал эми, «легенданын негизинде укмуштуу окуялар баяндалат да, алар бара-бара уламыш аңгемелерге айланып кетет. Өзүнүн тематикасы боюнча легенда тарыхый, диндик, топонимикалык, турмуш-тиричилик жана башка болуп бөлүнөт» деген аныктама бар.² С.Н.Азбелев болсо мунун тескерисинче уламыштар акырындап отуруп көпчүлүк учурда легендага айланып кеткен. Ошондо уламыштын өзөгүндөгү чындыгы окуялар элдин учкул кыял-чабытында укмуштуу кереметтүү көрүнүштөр менен байланышып, күнүмдүк кадыресе чындыктан алыстай баштаган дейт.³ Демек, жөө жомоктон айырмаланган кара сөз чыгармаларынын жанрдык өзгөчөлүктөрү али иштелип чыга элек. Берилген аныктамалардын таамай эместигине бир жагынан оозеки тексттердин синкреттүү касиети,

¹ Кыргыз адабиятынын тарыхы. Жети томдук. – Бишкек: Шам, 2004. – 654- бет.

² Кыдырбаева Р.З., Асаналиев К. Кыргыз адабият илиминин терминдер сөздүгү. – Б.: КРУИА, 2004.

³ Азбелев С.Н. Международная систематизация преданий и легенд. Китепте: Русский фольклор, т.Х. Специфика фольклорных жанров. – М.: Наука, 1966. – С. 191.

сюжеттердин контаминацияланган түзүлүшү себеп болсо, экинчи жагынан, дегеле, эпикалык поэзияга караганда эпикалык проза атайын илимий изилдөөлөрдүн предмети боло албай келе жаткандыгы кедерги болууда.

Кыргыз фольклорунда миф, легенда, уламыштар боюнча жазылган бирден-бир изилдөөнүн автору саналып жүргөн К.Байжигитовдун макаласындагы терминдерди эле алалы: космогониялык-метаморфоздук (640-б.), ушул эле термин башка бетте: космогоникалуу-метаморфоздуу (654-б.), дагы башка бетте: космонологиялык (642-б). Мындагы «метаморфоз» түпкүлүгү биология илиминдеги термин – адабиятта, адабий сында бул сөз каймана мааниде, экспрессивдүү мүнөздө колдонулат, миф изилдөөлөрүндө олуттуу термин катары кезиктирүү кыйын. «Космогония», «космогоника», «космонология» сөздөрүнүн биринчиси гана мифологияда астралдык мифтер бөлүмүн түшүндүрүүчү термин, кийинки экөө эч бир түшүнүктү билдирбейт; Космология – миф таануучулукта жалпы аалам түзүлүшүн, анын жаралыш себеп-соболдоруна жооп издеген мифтер аталат, космо-но-логия деп сабатсыз жазылбайт. Бул жазылыш автордун монографиясында да (1985), макаласында да (2001) эч өзгөрүүсүз жүрөт. «Географо-топонимикалык» (654-б) – легенда, уламыштардын классификациясында топонимикалык деп гана аталат, ушунун өзү эле «географиялык аталыш» деген сөз. Монографиянын үчүнчү главасы зоогонистикалык уламыштар деп аталат (86-б), ушул эле сөз макалада (647-б), дагы бир жерде (640-б) зоогоникалык делине берген. Мындай терминдер дегеле мифологияда, фольклористикада жок. Илимде зоолатрия (анимализм), зооморфизм, зооантроморфизм терминдери бар. Ал эми К.Байжигитов сөзгө алган кара сөз туундулары этиологиялык миф темасынын алдында изилденүүчү материалдар. Макалада «диний апокрификалык» деген да сөз кездешет (642-б) – мында легенда жөнүндө кеп болууда. Легенда латынчадан которгондо «сөзсүз окулууга тийиш болгон» ыйык текст болсо, апокриф грек тилинде официалдуу диний окуудан четтеп кеткен библиялык сюжеттин негизинде куралган бирок чиркөө четке каккан чыгармалар аталат. Демек, легенда менен апокриф терминдери бирин-бири толуктаган кош сөз эмес, карама-каршы түшүнүк. Ушундай эле сабатсыз терминдер А.Дыйканбаеванын китебинен да байма-бай кездешет. Мифтердин классификациясын санап келип, этимологиялык мифтер, этимологиялык мифтер деп көрсөтөт. Биринчиден, табигат кубулуштарынын келип чыгышын

(кубулуштардын эле эмес, өсүмдүк, жан-жаныбарлардын дагы – Н.Н.) түшүндүргөн мифтер **этимологиялык** эмес – **этиологиялык** деп аталат. Экинчиден, **этимологиялык** деген сөз бир да тилде жок. Бул – **космология**, **зооморфия** **зоогоника** деген өңдүү абракадабранын бири. А.Дыйканбаева өз китебинде К.Байжигитовдун «Легенда» макаласындагы ушул эле ж.б. жанрдык бөлүштүрүүлөрдү, жалпы эле ушул макаланы Б.Кебековага таандык кылып көрсөтөт (караңыз: 72–73-бб). Ошондой эле Дыйканбаева ал аталыштардын натуура экендигинен шек санап да койбойт. Бул китептин өзү деле теориялык жана практикалык, ал тургай, фактылык маалыматтар боюнча жаңылыш жана негизсиз ой-пикирлерге жыш. Мисалы, калыптанган бүтүндөй фольклордук илимий системаны жокко чыгарып, «Бул изилдөөлөрдүн (орус илимпоздорунун) натыйжасында дүйнөлүк илимий чөйрөдө шаманизм, анимизм, тотемизм, фетишизм сыяктуу жасалма терминдер пайда болгон» деп, андан ары «Байыркы түрктөрдүн динин атоодо «шаманизм» терминин колдонуу туура эмес деп эсептейбиз» деген чечимге келет. «Эмгектин» автору өзү чогулткан 206 уламыштагы мотивдерди **С.Томсондун** (Ст.Томпсондун эмес – Н.Н.) эмгегине жараша изилдегенин жарыялайт. Ал эми Ст.Томпсондун «Индекси» дүйнөлүк фольклордо кезиккен дээрлик бардык мотивдик негизде түзүлгөн. Бул тууралуу ушул иштин II бөлүмүнүн башталышында сөз болгон. Ст.Томпсондун мотивдик көрсөткүчү 6 томдон турат, ал бир гана улуттун эмес, бир нече элдин оозеки материалынан түзүлгөн Эл аралык Каталог. Каталог структурасынын башаламандыгынан улам урунууга ылайыксыз деп табылган. Ал эми Норвегия элинин легенда жана уламыштарынын материалында түзүлгөн Кристиансендин каталогунда деле эл аралык типте кеңири тараган варианттарды гана пайдаланган. Элдик аңгемелерди изилдөө боюнча Эл аралык Коомдун (МОИНР) Будапешт кеңешмеси деген ат менен белгилүү болгон 1963-жылдагы кеңешмесинде каармандар боюнча бөлүнгөн рубрикацияда кайталануу көп болору белгиленип, бул маселе Кеңешменин резолюциясында да атайын эске алынган. Бир улуттун фольклордук материалында мотивдер индексин түзүү мүмкүнбү? Андан ары Дыйканбаева бир метод менен гана чектелип калбай, ар кыл методдорду колдонгондугун, уламыш темаларын белгилөөдө (?) адабият теориясын, мотивдерди изилдөөдө тарыхый-географиялык фин мектебинин теориясын, уламыш каармандарын кароодо структуралык теорияны колдонгондугун

жазат (49-б). Эгерде Дыйканбаева өзүн «Жаңы муундун фольклористтерин жогорку деңгээлге көтөрүш үчүн чоң эмгек сарптоого» (49-б) бел байлаган адис экендиги ырас болсо, фольклор илими жазма адабияттан бөтөнчөлөнгөн, өзүнүн калыптанган спецификалык теориялык системасы бар дисциплина экендигин түшүнөр эле. Анын ушу өзү белгилеген багытта жүргүзгөн иштери тууралуу сөз козгоо – атайын бир макаланын көлөмүн ээлейт. Андыктан бул жерде миф боюнча жазгандарына гана бир аз кайрылууну ылайык көрдүк. Китептин 24-бетинде: «Байжигитов уламыштарды мифтер менен чогуу карайт, бирок эки жанрдын (?) айырмачылыктары жана окшоштуктары жөнүндө такыр сөз кылбайт. Ал гана эмес Байжигитов орус изилдөөчүлөрүн туурап уламыш түшүнүгүн уламыш жана легенда деп эки топко бөлүп карайт» дейт Дыйканбаева. Андан ары, 25-бетте «Батма Кебекова «Миф жана уламыш» аттуу бөлүмдүн башында мифтин эмне экендиги тууралуу сөз кылып, «Тоотай мерген жана үч тоо теке», «Алтын казык» жана «Айдагы кыз» деген уламыштарды миф деп көрсөтөт» деп жазат. 102-бетте ушул эле оюн кайталап: «Батма Кебекова бир топ уламышты миф катары көрсөтүүдө. Мисалы, «Алтын казык», «Карагул ботом» аттуу уламыштарды миф категориясына киргизген» дейт. Дыйканбаева өз аныктамасында болсо: «Миф ыйык деп эсептелген каармандар жана окуялар; Кришна, дүйнөнүн жаралышы жана соңу жөнүндөгү аңгеме жанры. Билмексен болуу (?), шек (?) же атеизм темасындагы суроолорго жооп берүүдө мифтерге кайрылышат» деген жыйынтык менен чектелет (101-б). Ушул эле жерде автор жанрлар боюнча чаташкан оюн улантып «жомок менен уламыш бири-бирине аздыр-көптүр жакын болгондуктан (?) жана аталган жанрлар кыргыздын баяндоо салтында дагы эле өмүр сүргөндүктөн (!?) бул эки жанрды форма, түзүлүш, айтуучу, угуучу, каармандары жана функциясы жагынан кароо туура болот» дейт (103-б.).

Дыйканбаева кыргыз фольклористтерин «орус фольклористтерин туурайт», «орус фольклористтеринин көз караштарына таянат» деп дембе-дем күнөөлөп (25-, 57-, 59-, 74-, 75-ж.б. беттер), постсоветтик аймакты (Орто Азия, Казакстан, Түштүк Сибирь, Алтай ж.б.) жердеген түрк тилдүү элдерди «Анатолияда жашабаган (!) түрк тилдүү элдер» деп атайт. Андан ары түркия сөздүктөрүн үлгүгө тартып, «уламыш – жүйөөсүз аңгеме, жомок, бош сөз, ыгы жок кеп (52-б), жомок, жүйөөсүз аңгеме, жалпыга маалым болуп ооздон оозго айтылган окуя же көрүнүш, дастан, жомоктун синоними» (53-б) дейт.

Ошондой эле легенданы уламыштын синоними катары эсептеген Т.Танаевдин «пикирин колдоорун» билдирип, легенданын оозеки маданияттагы ордун жокко чыгарып, кыргыз фольклорундагы легенда жанрларына кирген диний тексттерди, алмустактан келе жаткан миф мазмунундагы туундулардын бардыгын уламыш алкагына шыкайт. Мифтерди бир туруп уламыш менен катарда жанр деп эсептеп, бир туруп: «Мифтер жанр катары жоголгонун айта алабыз» деген оюн кайра-кайра бышыктайт (102–103-бб). Китебинин 24-бетинде «Байжигитов уламыштарды мифтер менен чогуу карайт, бирок эки жанрдын оукшоштуктары жана айырмачылыктары жөнүндө такыр сөз кылбайт, ал гана эмес Байжигитов орус изилдөөчүлөрүн туурап уламыш түшүнүгүн уламыш жана легенда деп эки топко бөлүп карайт» деп доомат коет. Миф фольклор илиминде эч качан жанр аталган эмес, жана жанр катары изилденбейт. Миф тексттердин сөзгө алганда ал миф баяндары, миф мазмунундагы легендалар же уламыштар, же, мифтик сюжет, мифтик мотив деген түшүнүктүн адында талданат. Жалпы илимий системада бул түшүнүк: «Мифическое время, мифическое сознание, мифические понятия и мифологическое мышление, понимание неба и земли, человека и природы как единого целого» деген багытта кабылданат. Е.М.Мелетинскийдин сөзү менен айтканда: «Мифология это не только совокупность мифических рассказов. Миф не существует в чистом виде, т.е. как художественное произведение, или как жанр устной прозы – миф присутствует везде, во всех сферах человеческой жизни и в обрядах, и в истории, и в древней философии и верованиях народа».

Бул китептин 114-бетинен каарман тиби боюнча «системалуу классификациясы» башталат. 2.1.1. каармандын физикалык өзгөчөлүктөрү деген пунктта 2.1.1.2. аял (кыз) деген бөлүштүрүү бар. Бир элдин келип чыгышына себеп болгон кыз: 130. Кырк кытайлык кыз огуз жигиттерине тиет жана алардан кыргыз эли көбөйөт. Дыйканбаеванын маалыматына ишенсек, бул жөнүндө Жаңыл Мырза Жусубалиева китептен окуганын айтып берген. (караңыз 329–330-бб). Демек, уламыш боюнча кыргыз эли кытай менен огуз канынын аралашмасынан түптөлгөн имиш. Дагы бир мисал иретинде Дыйканбаеванын классификациясында «Бугу эне» жөнүндөгү мифтин негизинде эл арасында айтылып жүргөн уламыштар кандай трактовкаланганын карайлы. F 575. 129. бир жаш жигит Нарында аң уулап жүргөндө ай чырайлуу бир сулуу кызды көрүп, сүйүп калат (156-б.). Г

660.192. Эки мерген тоодо аң уулап жүрүп маралдардын арасынан бир бала жана бир кызды көрүшөт (156-б.). Т Жыныс. (Үйлөнүү) Т 10.129. Күндөрдүн биринде *бир жаш жигит* аң уулап жүрүп ай десең айдай, күн десең күндөй *бир сулуу кызды* сүйүп калат (185-б.). Т 110.199. *Эки мерген* токойдон таап алган *кийик кызды* жакын тууганына алып берет. Т 110.131. Адам жашабаган жерге *ташталган бала* кийиктердин пири болгон *пери* (кайберен эмеспи?) менен үйлөнөт (187-б.). Т 110. 6. *Бир эркек киши* (?) алып келген *адам-айбан* (!) аралашмасы бар *аял* менен үйлөнөт (187-б.). V 52. 199. Мергендин агасы Арыкка *бир аял* (!) ак батасын берет, батасы тийип Арыктын уругу көбөйөт (189-б.). Z 71.1. 199. *Бугу кыз* күйөөсүнө үч шарт коёт. Z 71.1. 201. *Карыган апанын* (?) айткандарын орундаткан мерген үйүнө келип, үч ай өтпөй байып кетет (199-б.). Дыйканбаеванын китебинде Бугу эне – «бир сулуу кыз», «кийик кыз», «пери», «адам-айбан аралашмасы бар аял», «бир аял», «бугу кыз», кайберен болсо «карыган апа» деген аттарды алат.

Маалымат берүүчүлөрдүн аты-жөнү: «Кааба Азизов, кесиби манасчы» (329- б) – Шаабай Азизовбу же Каба Атабековбу? «Насирдин Садыбакасов» (330-б) эмес – Садыкбеков. «Өмүрбек Дөөлаев кесиби фермер, билими орто» (331-б) эмес – Дөөлөев, кесиби журналист, билими жогору. Мына ушундай так эместиктер сандап кезигет. Алсак, В.М.Плоскихтин фамилиясы Плоскин (127-б). Сөздү кыскартсак, «Адашуулардын сайы аркылуу акыйкаттын дайрасы агып өтөт» деген Р.Тагордун сөзү калетсиз болсо, А.Дыйканбаеванын китеби кыргыздын оозеки мурасын аздектегендерге сабак болор.

Тектеш түрк тилдүү фольклорчулар В.Я.Пропптун, К.В.Чистовдун, С.Н.Азбелевдин, Э.В.Померанцеванын, В.Е.Гусевдин, В.П.Аникиндин аныктамаларына таянышат. Маселен, К.В.Чистовдун классификациясы боюнча жомоктон бөтөнчөлөнүп турган эпикалык прозанын бул бөлүгүн мифтик мазмундагы тексттер жана легенда, уламыш, болмуш, аңыз сыяктуу баяндар түзөт. Мындай оозеки тексттердин жөө жомоктон айырмалап турган негизги касиети – өзөгүндө чындыкта болуп өткөн окуя жаткандыгына угуучуларды ишендирүү максатын коёт. Демек, булардын мазмунунда мифтик-философиялык, диндик, моралдык идеялар башкы орунда турат. Эгер жөө жомок башка жанрдык тектердеги көркөм сөз мурастары менен бирге өзүнүн поэтикалык наркы аркылуу угуучуларга эстетикалык канааттандырууну тартуулоо мүдөөсүн көздөсө, жөө жомоктон сырткары эл ичинде кара сөз баяндары делинген оозеки мурастар

маалыматтоочу, өткөн тарыхты, салт-санаа, ырым-жөрөлгө мыйзамдарынан кабарлоо максатында ооздон-оозго өтүп келген. Илимий терминдердин тили менен айтканда, жөө жомок – эстетикалык, ал эми жөө жомоктон сырткаркы кара сөз – информациялык, демек, маалымат-мнемоникалык функцияны аркалайт. Кара сөз жанрларынын составына киргизилген миф баяндары илимде кеңири жана тереңден изилденип келе жатат. Чет өлкөлүк илимпоздордон сырткары фольклор менен мифтин алакасын иликтешкен Е.М.Мелетинский, О.М.Фрейденберг, М.И.Стеблин-Каменский өңдүү көп сандаган ысымдарды атоого болот. Эгерде мифтик мазмундагы оозеки мурастарды кара сөз жанрларына киргизип карай турган болсок, аларды жөө жомок жанрлары сыяктуу эле ич ара типтерге ажыратып кароо керек. Алсак, айрым жаныбарлардын кишиче сүйлөшү же адам кейпинде кубулушу, же тескерисинче адамдын түпкү атасы тигил же бул жаныбар болгон деген түшүнүк. Болбосо аюу, суур, чымчык бир кезде кай бир себептерден улам адамдан жаныбарга айланып кеткен деген ишеним-баяндар зоантроморфтук мифтер аталса, тигил же бул жаныбардын же өсүмдүктүн жаралышын түздөн-түз баяндаган мифтер **этиологиялык** деп аныкталып жүрөт. Булар абдан көөнө архаикалык мазмундагы ишенимдерге, тотемдик белгилерге бай тексттер. Миф баяндарынын үчүнчү тиби күн, ай, жылдыздар тууралуу, булар да бир кезде адамдар болгон деген ишенимде алардын тагдырларын ынанымдуу баяндаган *солярдык, лунардык, астралдык*, деп аталып, жалпы **космологиялык** мифтердин тобун түзөт. Тирүүчүлүктүн маанисин, жан дүйнөнүн түбөлүктүүлүгү тууралуу ой тутумдардын маңызын **космогониялык** деп аталган мифтер ачат. Мазмуну жана багыты боюнча космогониялык мифтердин тутумуна *тотемдик* мифтерди киргизсе болот. Ал эми өлүм менен тагдырдын фаталдуулугун ырастаган **эсхатологиялык** мифтер кийинчерээк, дүйнөлүк диндер: христиан, бөтөнчө ислам диндери элге сиңе баштаганда пайда болгон. Бирок миф баяндарын ошол турпатында көркөм сөз туундусу таризинде, эл оозеки чыгармалары деп гана кабылдоо калпыс болот. Миф түшүнүктөрүнүн баштапкы жаралыш себеби адам баласынын аң-сезиминдеги психо-философиялык ой-чабыгтын, анын табигатка, жан-жаныбарларга, өсүмдүк, тоо-ташка, сууга, жарыкчылыкка, ааламдын жалпы түзүлүшүнө, дегеле тирүүчүлүккө жана анын кубулуштары менен өз тагдырынын ортосундагы кубаттуу бир керемет күчтөрдүн бар экендигине өзүнүн узак өмүр сапарында иш жүзүндө ынангандыктан улам келип чыккан

ыйык ишенимдердин жыйындысы деп түшүнүү керек. Андыктан миф баяндары же миф тексттери бир гана фольклордун изилдөө предмети эмес, философиянын, тарыхтын, этнографиянын жана психология илимдеринин дагы али акырына чейин таанылып бүтө элек табышмактуу бир нугу. Маданият сферасында болсо музыканын, скульптура, живопись, графика, архитектура, көркөм кол өнөрчүлүк, театр жана кино искусствосунда, көркөм адабиятта миф баяндарынын ар кыл сюжеттери көркөм шөкөттөлүп, ар кандай маңызда трактовкаланып, ар түрдүү ракурста сүрөттөлүп келет. Миф сюжеттерин пайдаланбаган маданият чөйрөсү жок.

Жөө жомоктон айырмаланган кара сөз жанрларынын арбын бөлүгүн *легендалар* ээлейт. Булар да мифтик мазмундагы баяндар сыяктуу эле бир нече типтерге бөлүнөт. Мисалы, *диний* мазмундагы легендалар, *элдик ишенимдер* боюнча, *космогониялык* легендалар ж.б. Эгерде легенданын алгачкы жана улам кийинки аныктамалары менен таанышсак, адепки маанисинде мифтик доор аяктап тарыхый доор башталган мезгилде жаралган, негизги мүнөзү боюнча ыйык купуя (сакралдуу) мазмундагы тексттер мына ушундайча аталган. Бул, мисалы бир уруунун өзүнө гана тиешелүү ыйык жашыруун, кудуреттүү күчкө эгедер ырым-жырымдардын уруунун тарыхын бөлөк-бөтөндөргө билгизбей сактап, муундан-муунга оозеки өткөрүп турган баяндар болгон. Ал эми кийинки христиан жана башка дүйнөлүк диндердин тобун түзгөн маданияттарда «сөзсүз окулууга тийиш болгон» (лат.) ыйыктардын өмүр турмушун таржымалаган диний дидактикалык мазмундагы тексттер дагы легенда делинген. Фольклордо болсо – тарыхта болуп өткөн чындык окуя, бирок, кереметтүүлүктүн элементин камтыган оозеки аңгемелер легенда жанрына тиешелүү.

Кара сөз жанрларынын көлөмдүү бир түрү – *уламыш* (предание). Булар легендадан айырмаланып сакралдуу эмес, тескерисинче ооздон-оозго, муундан-муунга тарых катары өткөрүлүп турууга тийиш болгон баяндар тобу. Бирок мазмуну боюнча дидактикалык-маалымдоочу мүнөзгө ээ. Жазма тарыхы сакталбаган кыргыз эл маданиятына легенда, уламыш баяндары тарыхты сактоодо чоң көмөкчү кызмат өтөйт. Бул мурастарды тарыхчы, этнограф, маданият таануучу илимпоздор олуттуу материал катары пайдаланышат. Уламыш жанрынын бир тибин (же тайпасын) түзгөн ата-бабалар тууралуу уламыш (генеалогические сказы) *санжыраны* айрым тарыхчылар

фольклордун эпикалык тегине эч тиешеси жок, нукура тарыхый маалыматтардан турган факт шекилинде баалашат.

Кара сөздүн дагы бир жанрын *аңыз* аңгемелер түзөт. Алар – кыргыз элинин аңчылык турмуш шартынан улам жаралган жез тырмак, жез тумшук, жалгыз аяк, чаңырык жөнүндөгү аңыздар. Ошондой эле албарсты, Кызыр (же Кыдыр) атага кезигүү, арбактардын көрүнүүсү, кут түшүү, короо пири, мазар ээси (мисалы, ак тайлак, ак жылан) журт ээси, жаныбарлар пирлеринин көрүнүүсү тууралуу эл ичинен жыйналган материалдар дагы аңыз жанрына кирет. Бардык эле кара сөз түрүнө кирген жанрлар сыяктуу булар айтуучулар тарабынан баштан өткөн чындык окуя түрүндө кабыл алынуу үчүн баяндалат.

Болмуш – орус фольклорундагы быличка жанрына туура келет десе болот. Бул деле аңыз жанрына тиешелүү аңгемелерге мазмундаш. Бирок кыргыз фольклорунда аларды аңыздан хронологиялык аспекттен айырмалоо керек. Аңыз аңгемелери ата-бабаларыбыздын байыркы турмушундагы кереметтүү, акылга сыйбаган көрүнүш-окуялардан кабарласа, болмуш жанры биздин эле күндөрдө жана бизге жакынкы мезгилдерде айрым адамдардын башынан өткөргөн чындык аңгемелер, бирок, адаттан тыш мистикалык баяндардан турат.

Ошентип, жөө жомок оозеки чыгарма болуу менен атайын кооздолуп, поэтикалык сөз каражаттары аркылуу көркөм деңгээлге көтөрүлүп, мазмунундагы кереметтүүлүк күчөтүлүп, бардык эле маданий чыгарма иретинде музыка, театр, сүрөт искусствосу сыяктуу эстетикалык рахат тартуулоо үчүн айтылат. Жөө жомоктон сырткаркы (несказочная проза) деп аталган кара сөз чыгармаларынын негизги максаты чындыкта болуп өткөн окуялардан маалымат берүүнү көздөйт. Бул оозеки чыгарма-тексттер атайын көркөмдөлүп айтылбайт, көлөмү да көбүнчө чакан болот да, мазмунуна мифтик-философиялык, диний, тарыхый маалыматтарды жана архаикалык ишенимдерди камтыйт. Айрым кара сөз баяндары бир нече гана сүйлөмдөн турат. Алар ооздон оозго өткөн сайын айтуучулардын көркөм сөзгө болгон шыгына жараша поэтизацияланышы мүмкүн.

Эпикалык прозадагы мифтин ролуна кыскача токтолсок, жөө жомок болобу, же жөө жомоктон сырткаркы кара сөзбү, дегеле, эл оозеки чыгармачылыгындагы сюжеттерде мифтик мотивдер сөзсүз катышат. Азыркы профессионал делинген жазма

адабиятыбызда да акын-жазуучулар (көп учурда Ч.Айтматов)¹ дагы мифопоэтиканын жардамы менен өз чыгармаларындагы айтайын деген идеясын ишке ашырышат. Илимде бул – мифтик сюжеттердин трансформациясы деп аталат. Демек, дүйнөдөгү көпчүлүк илимпоздор далилдеп жүрүшкөндөй, миф – адам баласынын ой жүгүртүү модели.

Жыйынтыктап айтсак, фольклор – табигый түрдө эл ичинде жаралып, элдин нравалык, философиялык, тарыхый, маданий казынасынын уюткусу болуп кызмат кылган маданий көрүнүш. Анын эстетикалык уңгулары азыркы өнүккөн маданияттын бардык сферасынын көрөңгөсү болуп саналат. Мунун ичинен фольклордун адабий маанисинде да ал оозеки сөз мурастарын илимий аспекттен дүйнөлүк масштабда изилдөө иштери жүрүп, калыптанган теориялары пайда болгон. Бул теория боюнча эл сөз чыгармачылыгы ири үч текке топтолуп, анын бири эпикалык аталуу менен ал ичинен поэзия жана проза сыяктуу дагы эки чоң топко бөлүнөт. Ошондой эле элдик проза ичинен дагы эки жанрдык топко – жөө жомок жана жөө жомоктон айырмаланган кара сөз жанрларына ажыратылат. Жөө жомок жанрлары нукура көркөм сөздүн предмети болуу менен, идеялык мазмунуна нравалык-дидактикалык максатты көздөп, ошону менен бирге эле угуучуларга эстетикалык канааттануу берүүнү көздөйт. Ал эми кара сөз жанрларынын тобуна кирген миф тексттери, легенда, уламыш, санжыра, аңыз, болмуш баяндары ишеним элементтерин жана тарых маалыматтарын камтыган, максаты боюнча таанып-билүү, ишеним, кабарлашуу, маалыматтоо жүгүн аркалап, ритуалдык, магиялык, ырым-дарым, каада-салт мыйзамдарын коомдун жана жеке индивидуумдун аң-сезиминде бекемделип, анын ой-чабыгындагы символдуулуктун, образдуулуктун маңызын тереңдетүүгө көмөктөшүү функциясын аткарат. Демек, бул натыйжага эстетикалык экспрессивдүүлүктүн аркасы менен да жетишет.

¹ Ч.Айтматовдун чыгармачылыгындагы мифопоэтика төмөнкү илимий эмгектерде терең изилденген: Ибраимов К.Б. Мифологиялык архаика жана азыркы адабияттагы Адам-Табият концепциясы. – Ф.: Илим, 1991; анын эле: Миф и миропонимание в гуманистической философии Чингиза Айтматова. – Б.:Кыргызстан,1998; Эшматов Р.К. Көркөм түштөрдөгү хроссотоптук белгилер. Китепте: Касым Тыныстанов – XX кылымдын улуу инсаны. – Б.: КРУИА, 2002. – 225–238-бб.

III БӨЛҮМ

КЫРГЫЗ ЭЛИНИН САНЖЫРА-УЛАМЫШТАРЫНДАГЫ МИФТИК МОТИВДЕРДИН АРХАЙКАЛЫК УЏГУЛАРЫ

Иштин биринчи бөлүмүндө миф түшүнүгү чексиз экендигине, анын көп кырдуу касиетин бир эле илимий багыттын алкагында иликтеп үйрөнүүгө мүмкүн болбой тургандыгы дүйнөлүк илимде ар кыл өңүттөн тастыкталып келгендигине үстүрт токтолгонбуз. Психолог К.Г.Юнг, лингвист Н.Я.Март, философ Э.Кассирер, мифолог-структуралист К.Леви-Строс, этнолог Дж.Фрэзер өндүү илимпоздор миф адам баласынын табигый да, маданий да жашоосунун түптүү маңызын түзүп келгендигин изилдешет. «Адам, - дейт Э.Кассирер, – физикалык, б.а. материалдык эле универсумда эмес, символдук универсумда да жашайт. Тил, дин, миф маданий булактар - ушул универсумдун жип сымал бөлүктөрү. Ушул жиптерден адамдын өмүр-тажрыйбасынын чырмалып-согулган символдуу тору пайда болот. Демек, адам өзүнүн жалаң гана аргументтүү фактылардан куралып түзүлгөн эрежелердин негизинде өзүнүн гана каалоо-талаптарын канааттандырып жашап өтө албайт. Анын аң сезимин үмүт менен коркунуч, азгырык менен кыял, кубаныч менен жоготуу ээлеп, өз турмушун өзү азапка салып турат».¹ Цивилизациянын жогорку-төмөн тепкичтеринде өмүр сүрүп жаткан адам коомчулугу саясий-экономикалык, социалдык-нравалык деңгээлине жараша Юнг ачкан коллективдүү бейаң процессти ар кыл тереңдикте рухий дүйнөсүнөн кечирет экен. Буга совет философу А.Лосев мындай аныктама бериптир: «Миф сам по себе есть некая необходимость, некое самостоятельное бытие, спонтанное активность духа».² Ушул эле ойду дагы бир советтик философ Ф.Кессиди толуктайт. Анын пикири боюнча миф илим менен философиянын баштапкы формасы эле эмес, дүйнөнү сезип-таануунун бөтөнчө

¹ Кассирер Э. Избранное: Опыт о человеке. – М.: Гардарика, 1998. – С. 471.

² Лосев А.Ф. Философия, мифология, культура. – М.: Политиздат, 1991. – С. 738.

түрү, табият кубулуштарын образдуу, сезимталдуу, спецификалуу, синкреттүү кабылдоо, демек, ал коомдук аң сезимдин эң көөнө, байыркы формасы.¹ Миф феноменин илим тармактарынын кайсынысы изилдебесин, ал материалдык дүйнөнүн өзгөрүш-кубулуштарын сезим аркылуу синкреттүү таанып-билүү экендигин билдиришет. Ал эми ошол кабылдоонун, сезим-туйгунун, андап-баалоонун символдук чагылдуусу сөз аркылуу ишке ашат. «Сөз – бул предметтин, көрүнүштүн, кубулуштун метафорасы» дешет тилчи, адабиятчылар.² Тилдин баштапкы функциясы аффектүү, сезимтал кабылдоону билдирүү аракетин болгон экен. Э.Кассирердин сөзү менен «первоначально язык выражал не мысли и идеи, но чувства и аффекты».³ Ошондон улам концептуалдуу тил менен катар эмоционалдуу тил, логикалык (илимий) тилге кош жарыш поэтикалык (ой-кыялдын) тили бар. Мифтик мазмундагы ой бүтүмдөрдөн, кыял-чабыттардан азыркы философия, психология, астрономия, тарых, этнология, этнографиянын элементтери менен бирге көркөм чыгармачылыктын элементтери дагы келип чыккан. Азыркы гүлдөгөн поэзиянын тамырын байыркы мифтен издөө керек дейт дүйнө илимпоздору.⁴ Бул процессти эволюционисттер дифференциация жана специализация деп аташат. Анткени миф чыгармачылыгынын ойлому – прототиптик, ал эми акылдын ойлому мифо-поэтикалык деңгээлде болот. Миф менен мифтик поэтиканын спецификалык айырмачылыгы ушунда. Канттын жобосуна ылайык көркөм ой чабыт эстетикалык принциптин негизинде жашайт, ал өзү шөкөттөп жаткан объекттин чындыкта болуусу же болбосуна кызыкдар эмес. Мифте болсо ар дайым чындыкка басым коюлуп, олуттуу ишенимди ичине камтып турат. Андыктан өзүнүн жүйөлүү маңызына ишендире албаган миф ал миф эмес. «В мифологическом воображении всегда присутствует акт Веры. Без веры в реальность миф теряет свою основу».⁵

Ошентип, адамзат миллиондогон жылдар ичиндеги аң-сезимдүү жашоо жолунда өз өмүр тагдырын табият жана космоско багынычтуу байланышта экендигине күнүмдүк жашоо процессиндеги реалдуу фактыларга бетме-бет келүү учурунда аны акыл эси менен

¹ Кессиди Ф. От мифа к логосу. – М.: Мысль, 1972. – С. 41.

² Фрейденберг О.М. Миф и литература древности. – М.: Художественная литература, 1978. – С. 180, 205, 556.

³ Кассирер Э. Избранное: Опыт о человеке. – М.: Гардарика, 1998. – С. 472.

⁴ Жогорку китеп. – С. 528.

⁵ Жогорудагы китеп – С. 528.

өлчөп, сезим-туйгусунун элегинен өткөрүү аркылуу көзү жеткен. Биздин күндөрдөгү цивилизация доорунун маданият тарамдары жаратып келген жана жарата берүүчү көркөм дөөлөттөрдүн түпкү маңызынын предмети жана себепчи стимулу калк ичинде тутунган ырым-жөрөлгө, ишеним, каада-салт элементтери дал ушул табият-космос-адамзат деген түбөлүктүү алаканын аркасында болуп келет. Анын бир бөлүгүн түзгөн элдик оозеки чыгармачылыкта көркөм шөкөттөлгөн көрүнүштөр жана образдар дагы ушул байланыштан азыктанат. А.Н.Веселовский «Лирикалык тилдин генезиси» аттуу изилдөөсүндө жазгандай, «лирикалык стилдин башатын байыркы дүйнөтаанымдардын негизин түзгөн анимизмден, же антропоморфизмден издөө керек. Адам өзүн табияттан бөлбөй, өзүндөгү окшоштуктарды табияттан көрүп, ортого чек койбой, бир бүтүндүктө кабыл алат, өзү сыяктуу эле жаратылыштын, жан-жаныбарлардын да жан дүйнөсү бар, алар адамга теңтайлаш, кээде андан да кудуреттүү тирүү жан экендигине бекем ишенет жана бул ишеним белгилүү бир формада, же айрым көрүнүштөрдө тастыкталат. Бара-бара бул ишеним адамдын ой сезиминде образга айланат».¹ Арийне, бул баалуу ой-бөлүмдүү Веселовскийден алда канча илгери Дж. Вико айрыкча мазмундуу айткан: «Ар бир метафора же метонимия чыгыш теги боюнча «чакан бир миф». Виконун пикиринде «ушул кезге чейин жазуучулардын ойлоп тапкан табылгасы деп эсептелип келген троптор алгачкы поэтикалык улуттардын (балким, уруулардын – Н.Н.) турмушундагы эң керектүү сөздөр болуп, биринчи пайда болгондо алар тизмө-тизмө маанисинде буюмдардын жана көрүнүштөрдүн нукура аты болгон».² Виконун көз карашы боюнча, дегеле, алгачкы эпоханын өзү поэтикалык деп саналат. Мисалы, абалкы логика, метафизика, экономика, саясат, физика, география өзүнүн бардык аспектилеринде мифтен тамыр алып, башталгыч идеологиянын синкреттүүлүгүн таштоодон өткөргөн. Мифтен көркөм образ жаралуу процесси советтик фольклористикада О.Фрейденберг, Е.Мелетинский, В.Пропптун илимий эмгектеринде терең изилденген.

Мифтен башат алган кара сөз чыгармаларынын көркөм наркын иликтеп үйрөнүүдөн оболу алардын эволюциясына көңүл буруп, тарыхый себептерин түшүнүү зарылдыгы бар. Ал адам аң-сезиминде кандай муктаждыктардан улам келип чыккан да,

¹ Веселовский А.Н. Историческая поэтика. – Л.: Художественная литература, 1940. – С. 400.

² Вико Дж. Основание новой науки... – Л.: Гослитиздат, 1940. – С. 149.

кантип дүйнө таанымдын баштапкы моделине айланган. Кандай болгондо да миф чыгармалары азыркы поэтикалык статуска чейин өнүгүп, эстетикалык ырахат тартуулоо менен бирге моралдык функцияны дагы кошо ала жүргөн бийик нравалык мүдөөлөрдү чагылдырууга жетишкенге чейин адамзат коомунун өзүнүн адеп жаралыш себебине сөзсүз түрдө адамзаттын тагдыр-таржымалынын көрөңгөсүндөгү ар кыл факторлор негиз болгон. Алардын алгачкысы социалдык фактор, кеңири алганда, материалдык жана идеологиялык мамилелердин натыйжасы болгон. Культтук ырым-жөрөлгөлөр магиялык ритуалдардын башаты болуу менен, мифтик түшүнүктөрдүн, ырымчыл көз караш ишенимдердин жана акыры - жогорку деңгээлде иштелип чыккан диндердин көрөңгөсү болуп берген. Ошол культтук ырым-жөрөлгөлөрдүн алгачкы аракеттери эмгек процессинин натыйжалуу болушуна арналган. Абалкы адам тайпалары өз жандарын сактоо менен жер үстүндө урук тукумун улап калуу инстинктинин доминантасын гана таанышкан. Табияттын нечен катаалдыктарын баштан кечирип, бирде аңчы болсо бирде курмандык болуу тагдырына тушуккан. Аларда оттон, суудан, жамгырдан, шамалдан, айтор, табийгаттын бардык кубулуштарынан, азык кылып кармап жеген ар бир айбандын, куштун, балыктын ээлеринен, түшүм берген жер боорунан ырайым тилеп жалынуу бара-бара салтка айланып, адам акылынын акырындап өсүшү менен татаалданып, бутактанып жүрүп отурган. Мифтин, диндин, элдик философиянын башатында биринчи кезекте материалдык муктаждыкты канааттандыруу мүдөөсү, анын жакшырышы жана жеңилдеши үчүн коллективдин духун жогорку күчтөрдүн магиялык кудуретине ишендирүү, ага ар дайым сыйынып, табынуу жөрөлгөсү коомдун негизги идеологиясын жараткан. Ошентип, социалдык фактордун материалдык жана идеологиялык мамилелеринен мифтин баштапкы структурасы алгачкы мифтик түшүнүктөр пайда болгон. Булар азыркы күндө деле адамдын бейаң дүйнөсүндө жашоосун улантып, ырымчыл түшүнүктөр, жөрөлгө-салттын элементтери, календарлык майрамдардын архаикалык реликттери түрүндө сакталып келе жатат. Мифтин социалдык маңызы, адам коомчулугунун талап-муктаждыктарынан улам келип чыккан идеологиялык системага айлануу менен, адамзаттын жалпы маданий дүйнөсүнө түркүк болуп келе жаткандыгы айныксыз чындык. Бул тезисти англиялык илимпоз Дж. Фрээр «Золотая ветвь» эмгегинде дүйнөнүн чар тарабынан алынган фактылык материалдар

менен илимде дагы бир жолу бекемдеген. Бул акыйкат ондогон башка этнографиялык фактылар менен толукталууда. Мисалга христиан динине ыйгарымдуу бир датанын архаикалык тамырын алалы. Христостун кайра тирилген же төрөлгөн (Рождество Христово) күнү деп белгиленип жүргөн 25-декабрь христиан дини пайда болгондон алда канча кылым илгери эле календарлык майрам катары белгиленип келген. Ал күн кыштын дал ортосу, жылдын эң кыска күнү - Праздник зимнего солнцестояния. Христоско чейин дыйканчылыктын улуу духу Осирис-Күндүн¹ өлүп кайра тирилген күнү майрамдалуучу: «Рождество Христово, который церковь скорее всего заимствовала непосредственно из языческого культа. По юлианскому календарю 25 декабря считалось днем зимнего солнцестояния и днем рождения Солнца и с этого момента и дни становятся длиннее и солнце греет все сильнее.»² Ар жыл сайын кышы өлүп жазда кайра тирилген табигат духу жер жүзүнүн ар кыл аймагында бир эле түшүнүктү камтып, Осирис, Адонис, Таммуз, Аттис аталып келген. Изилдөөлөр көрсөткөндөй, бул духту Жер Ортолук деңизинин чыгыш жээгин жердеген эл жана Египет менен Батыш Азиянын эли ыйык тутуп, жыл сайын ырым-жөрөлгөсүн жасап, жылдын түшүмдүү, кайрымдуу болушун тилешкен.³ Вавилон жазууларында Таммуз менен бирге Улуу Ыйык Эне (Великая богиня-Мать) - Иштар табиятты кайра жаратуучу кудурет күч катары сүрөттөлөт. Кыштын келишин адамдын акыл элестөөлөрүндө ушул күчтөр жер астына түшүп, эч аракетсиз, кыймылсыз абалда «өлүп» калгандай сезилген. Табигаттын кудуреттүү духтарын кайра жер бетине кайтаруу ритуалы жазгы күн менен түндүн теңелүү циклинде – март айынын 21-, 24-, 25-числорунда белгиленген. Жазуулар боюнча Римде официалдуу түрдө Аттис менен Ыйык Эненин кайра тирилген күнү, Вавилондо Таммуз менен Иштар (Эненин) жанданганы даңазалаган ыйык ырым-жөрөлгөлүү ритуалдары массалык түрдө майрамдалып, жаратылыштын, жан-жаныбар жана адам баласынын тиричилиги уланып, тукум улоого мүмкүнчүлүк алган күнү деп саналган. Азыркы цивилизациялуу дүйнө элдери белгилеп жүргөн жаңырган жылдын эки майрамы тең, өз тарыхында кандайча гана түшүндүрүлбөсүн, кайсы гана динге

¹ Фрэнгер Дж. Золотая ветвь. – М.: Политиздат, 1980. – С. 426.

² Жогорку китеп. – С. 339,783.

³ Жогорудагы китеп. – С. 364.

ыйгарылбасын, космос менен жер үстүндөгү жашоо мыйзамынын алкагына дал келген, табигый календардын «жер каймактагандан» бери келе жаткан эсебине төп келген күндөр. Андай болгон соң Нооруз майрамын дагы кечээ эле ирандыктар «чыгарып», андан кыргыздарга «көчкөн» деген «аңыз» да үстүрт көз караш. Аңчылык же мал чарбачылыгы менен күн көргөн көчмөн калктын бардыгы жыл саноо циклин өздөштүрүү аркылуу «өлүп кайра тирилген» Жер эненин касиетине табынышкан: «С культом земли связаны существование у кочевников с древнейших времен праздники возрождения природы (весенний) и плодородия (осенний).¹ Ошондой эле кыш мезгилинде тосулган жаңы жыл майрамын Ноорузга каршы коюп, аны христиан динине тиешелүү салтанат делинген мусулмандык пикирлердин да чектелүү экендигин динге чейинки мифтик доордон келе жаткан мезгил эсеби тастыктайт. Бар болгону, бири күндүн кышкы токтогон, кыскарган циклин (период зимнего солнцестояния), экинчиси күн менен түндүн теңдешкен (день весеннего равноденствия) мезгилин белгилейт. Табияттын ыйыктыгына табынып анын кубулуштарын таюудан келип чыккан жана элдин каада-салтына айланган ырым-жөрөлгөлөрдүн айрымдарынын чыгыш себебине кайрылалы. Европа элдеринин календарлык майрамдарындагы бир ритуалды Дж. Фрэзер мындайча сүрөттөйт «Жители многих силезских селений сначала показывают чучелу смерти знаки почитания, а затем срывают с него одежду и с проклятиями топят в воде или разрывают на куски в поле. После этого молодежь направляется в лес, срубают молоденькую елку, очищают ствол от веток и украшают его гирляндами из вечнозеленых растений, бумажными розами, раскрашенной яичной скорлупой разноцветными лоскутами и т.д. Дерево, разукрашенное таким образом, называются Летом и Маем. Мальчики носят ее из дома в дом, распевая соответствующие песни и упрашивая подарки.² Бул үзүндүдөн жаңы жыл тосуу салтанатындагы балатынын кооздолушу, кышкысын жансыз көрүнүшкө айланган жаратылыш балаты сыяктуу ар дайым жап-жашыл болушун, жаздын келиши менен анын бутактарына илинген нерселер жемиштүү түшүмдү тиленген ишарат экендигин байкоо кыйын эмес. Ошондой эле бул ритуалдагы христиан динине тиешелүү деп саналган пасханын, мусулман дининдеги жарамазан салтынын

¹ Мифы народов мира. В двух томах, т. 2. – М.: Олимп, 1998. – С. 171.

² Фрэзер Дж. Золотая ветвь. – М.: Политиздат, 1980. – С. 348.

элементтери абалтан табияттын ыйыктыгын гана тааныган архаикалык ишенимдерден көчүрүлгөндүгүнө күбө болдук. XVI кылымдагы автордун сүрөттөөсүндө Бавариянын Франкония провинциясында төмөнкүдөй салтты көрөбүз «...девушки одевались в лучшие одежды и украшали себя цветами,...неся с собой одетые в белые одежды и украшенные листьями куклы. По двое они переносили эти куклы из дома в дом, останавливаясь там, где надеялись что-нибудь получить, и пели несколько стишков, в которых говорилось, что вот настало середина поста и они собираются бросить Смерть в воду».¹ Ушундай эле ырым немец кыштактарынан дагы жазылып алынган. XX кылымда жазылып калган материалдарга караганда ирландиянын дыйкандары дагы Рождестводун алдында жана ыйык Стефан күнүн белгилешкенде: «В канун Рождества и в день святого Стефана мальчишки (...) обходят все дома и распевают обрядовые песни. На деньги и продукты (хлеб, масло, яйца и т.д.), которые им подавали, устраивали вечером пир».² Жыл мезгилинин алмашуусу сыяктуу эле өлүм аркылуу жаңы өмүр жаралат (через смерть к новому рождению) деген ишенимди туюндурган магиялык түшүнүк ушундай ритуалдык ырым-жөрөлгөлөр аркылуу «өлүм жок, кайра жаралуу бар» деген дүйнөлүк универсалдуу ой-бүтүмдү сыйдырып турат. Бар болгону бул ынаным мезгил менен мейкиндиктин түрдүү чектинде ар кыл формада, ар башка функциянын ичинде трактоваланып келген. Фольклордо жана байыркы диний системада адамзаттын алмуस्ताктан тутунган ишеними – жашоо формасындагы айламpanyн түбөлүктүү цикли, өмүрдүн өлүм аркылуу кайра жаралуусу, бардык тирүү жан өсүмдүк сымал кайрадан жарык дүйнөгө кайрылып келүү үчүн өлүүгө тийиши экендиги, адамдын өмүр жолу дагы табияттын төрт мезгили сымал стадиясын жашап өтүп, табиятка окшоп кайра айланып жер үстүндөгү жолун улантат деген жандын өлбөстүгү тууралуу түбөлүктүү ойлом анимисттик ынанымдын идеяларын калыптандырган. Ушул сыяктуу идеялардын акыл туюмга сиңишине алардын көркөм образга айланышы, албетте, чоң өбөлгө түзгөн. Адамзат жошоосунун рухий дүйнөсүнүн негизин түптөп берген эзелки ынаным, мифтик ойлордун моделдери кийинки диний багыттардын башатын жана коомдук турмуштун идеологиясын калыптандырган. Мифтик негиздердин баштапкы мотивдерин далилдөө

¹ Фрэзер Дж. Золотая ветвь. – М.: Политиздат, 1980. – С. 344.

² Жогорку китеп. – С. 597.

үчүн оболу элдик каада-салттын элементтеринен жана алардын элдик оозеки чыгармачылыктагы көркөм чагылышынан иликтеп үйрөнүү керек дешкен Дж. Харрисон, А.Кук, Ф.Корнфорд өндүү илимпоздор. Элдик поэзиянын кайсы бөлүмдөрү мифтик талдоого алынуу керек, кайсы жанрлары мифтен азыктанып, андан башат алат деген маселеде А.Н.Веселовский: «Эл эмнеге ишенет, эмнени ыйык тутуп, кандай ырым-жөрөлгөлөрдү колдонот, каада-салтында кандай ритуалдарга маани берет, ошого көңүл буруу зарыл»¹ – дейт. Веселовский бул пикирди Дж.Фрэнгер менен А.Лэнгдин бардык ынанымдардын алгачкысы магия жана ритуал экендигин далилдеген эмгектерине таянуу менен айткан. Кандай болгондо дагы ар бир фольклордук жанрдын генезисин жана поэтикасын үйрөнүүдө аларды коомдук, тарыхый, экономикалык өсүш абалынан, социалдык түзүлүшүнөн ажырымда кароо калпыс жана тайкы болору тастыкталууда.²

Фольклор теориясынын ушул принциптерине ылайык оозеки мурастарыбыздын ичиндеги элдик прозанын жөө жомокко кирбей турган кара сөз тексттеринин чыгыш себебине мифтик негизден көз чаптырсак, дыйканчылыкка байланыштуу материалдарга караганда аңчылык көчмөн турмушту баяндаган сюжеттер жана ынанымдар басымдуу жана көөнө экендиги байкалат. Улуттун архаикалык ой тутумдарында, ыйык саналган абстрактуу мифтик образдарында жапайы жандыктар менен табигат объектилери жыш чагылат. Буга эң байыркы мифтик түшүнүктөрдөн турган зоантропоморфтук ата-бабалар – Бугу эненин (Мүйүздүү байбиче), бөрүнүн жана иттин (Кумайык) ыйыктыгы тууралуу, тотемдик культтун айкын белгилерин сактап келген баяндар кирет. Ушул жапайы жандыктар менен бир катарда табият культунун элементтерин алып жүргөн Теңир, Умай, Ыйык Жер Суу, От, касиеттүү булак, мазар ошондой эле Дөөтү, Кызыр, кут, кенч, кай-берен-кайып жөнүндөгү мифтик ынанымдар белгилүү деңгээлде кереметтүү маңызынан ажырабай биздин күндөргө чейин айтылып келгендигине күбөбүз. Андан сырткары аңчылыктын аңыздарындагы персонаждар жез тырмак, жез тумшук, жалгыз аяк, чаңырык, киши кийик, аюу менен кишинин никелик байланышы, күндөлүк турмушта болгон окуя деп айтылуучу албарстынын жоруктары, анын тероморфтук касиеттери, мисалы, жалгыз-

¹ Веселовский А.Н. Сравнительная мифология и ее метод. Собр.соч., т.16. – М.–Л.: Гослитиздат, 1938. – С. 97.

² Пропп В.Я. Исторические корни волшебной сказки. – Л.: Наука, 1986. – С. 279.

жарым жолоочуга ээн жолдон сары улак, сары секелек кыз жана башка бир жандык кейпинде кезигиши ж.б. элдик аңгемелерди азыр деле эл арасынан жыйноого болот.

Булардан бир аз башкача багытта, көбүнчө таанып-билүүчүлүк максатта айтылуучу мифтик мазмундагы баяндар дагы ушул зоантроморфтук ой жоруудан келип чыккан деп болжолдонот. Аларга табият күчтөрүнүн жана кубулуштарынын, жаныбарлардын жаралыш себебин адам образына – кулк-мүнөзүнө жана жүрүм турумуна окшоштуруу менен түшүндүргөн этиологиялык мифтер топтому кирет. Мисалы, суур, аюу ж.б. жандыктардын киши кейпинен ажырап калгандыгы тууралуу легендалар. Аталган сюжеттер миф таануучулуктун классификациясына ылайык космогондук мифтердин составдуу бөлүгүн түзгөн антропогондук деген аталышта изилденет. *Космогония* термини заманбап илимий тилде астрономиянын бөлүмү болуу менен асман телолорунун касиеттерин жана системасын үйрөнүүнү түшүндүрсө, мифология сферасында ааламдын түзүлүшүн, анын жаралыш тарыхына болгон мифтик-философиялык көз караштарды сыйдырган *космология* термини менен синонимдүү кабыл алынып, аалам, космос менен бирге эле дүйнөдөгү тиричиликтин - жер бетиндеги жаратылыш, жандыктардын жана адам баласынын келип чыгыш себептерин түшүндүргөн мифтик ишенимдер топтому аталат. Анын ичинен адамдын жаралышы тууралуу мифтер *антропогондук* деп айырмаланат.

Алдыда айтылып өткөндөй, антропогондук мифтин айкын белгилери Бугу эне жана бөрү (көөнө булактарда - кызыл ит) жөнүндөгү уламыштардан көрүнөт. Дегеле, дүйнө элдеринин антропогондук мифтеринен тотемдик мүнөздөгү сюжеттер жыш жолугат. Аларда негизинен бүтүндөй адамзаттын жаралышы эмес, белгилүү бир уруунун чыгыш себеби баяндалып, анын зооморфтук тотемдик символу шекилинде таанылат. Маселен, нивхилердин мифологиясында аюу «жогорку дүйнөгө» таандык «тоолук киши» делинет. Ал тууралуу мифологиялык энциклопедияда мындай аныктама берилет: «Медвежьи черты усматриваются в облике таких высших богов, творцов вселенной и прародителей людей, как Нуми-Торум у обских угров и манси, Нум у ненцев (сравните также медвежьи плечи родоначальника огузов Огуз хана, считавшего сыном или дочерью медведя)». У многих народов распространено представление, что медведь прежде был небесным существом, наделенным божественными

качествами, но позже был спущен богом на землю за ослушание (у хантов), за попытку испугать бога (у бурят).¹ Грек мифологиясында болсо нимфа Каллистону Артемида аюуга айлантып салган соң, Зевс аны асманга алып чыгып «Большая мевевица» топ жылдызына айлантып койгон деп айтышат. Обь угрларында болсо, «Малая медведица» жылдызына айланып кеткен аюу-эне жөнүндөгү миф жашайт.

Ошондой эле, хакастардын ичинде «аба» уруусу бар. Анын чыгышы жөнүндөгү санжырада Хан-хыз аттуу кыз токойго жемиш тергени барса, аюу уурдап кетет. Кыз аюунун үнкүрүндө үч жыл туруп уул төрөйт. Уулу эр жеткенде энеси экөө токойдон айылына качып келишет. Баланын бүткөн бою эле түк болгону болбосо, кадимки киши баласындай экен. Андан «аба» уруусу тарайт. Ал уруу жердеген Том суусунун токойлуу жээги «Аба чыс чирі» аталат.²

Аңчылыкты кесиптенген түндүк урууларда токойдо адашкан аялдын же аңчынын аюу менен болгон никелик мамилелери эвенки, эвен жана нивх элдеринде жарым-киши жана жарым-аюу жөнүндөгү аңыздар ооздон оозго көчүп жүрөт. Жазуу жүзүндө көөнө хет тексттеринде да учурайт.

Хакас уламыштарында жана санжыраларында аюуну «Аба» аташып, ага багыштап «Аба-той» өткөрүшкөн учурлар эскерилет. Элдин ишениминде аюу токойго кетип калган адам урпактарынан деп саналат. Хоорай (байыркы кыргыз) элинин иргит уруусунан чыккан эгиз уул эр сынына кирип баатыр болгон кездеринде аң уулап жүрүп аюу атып келишет. Алардын энеси Мана-Иней чочуп: «Чытырмандагы абабызга кол көтөргөн экенсиңер, кокуй! Эми бир туугандарыбыздын наалатына калабыз» деп, эки уулу менен курман болгон аюунун кара ашын өткөрүп, уулдары «Атабыз өлдү» деп өкүрүп көмүшкөн экен. Ошондон кийин Сыгда менен Сыбы чыныгы эрлерге айланыптыр. Мунун тескери-синче Кара-Чыстар уруусунун жоокер башчысы Карагай баатыр аюунун каргышына калыптыр. Жаздын күнү сокого кошкон атын аюу алып коёт. Ачуусу келген Карагай баатыр аюуну кошко салып, үч жыл бою күчүн урунат. Ыза-кордук көргөн чытырман ээси: «Адамдын бир тууганын кордоп, шылдыңга алгандыгың үчүн элиндин өмүрү кыска болсун, эрлериң кырктан ашпасын!» деп каргайт. Ошондон бери Кара-Чыстар уруусунун

¹ Мифы народов мира. В двух томах, т. 2. – М.: Олимп, 1998. – С. 129.

² Буганаев В.Я., Буганаев И.И. Хакаский исторический фольклор. – Абакан: Хакаский государственный университет, 2001. – С. 52.

тукуму аз болуп калган.¹ Бул контекстте аюу токойдун, тоонун ээси, жапайы жандыктардын пири, аңчылыктын колдоочусу, демек адам тукуму менен болгон тууганчылык алакасы мотивдештирилип, ал кайсы бир уруунун түпкү атасы, тотеми деп таанылат. Бул тууралуу Н.Л.Гондаттинин, Н.Харузиндин, Н.М.Ядринцевдин, Б.Пилсудскийдин, Е.И.Титовдун, Л.П.Потаповдун, Д.К.Зелениндин, А.М.Поповдун, Г.С.Виноградовдун жана А.М.Золотаревдун изилдөөлөрүнөн терең таанышууга болот. Ушул узун тизменин өзү эле бул темадагы материалдын молдугунан кабарлап турат. Канаттуулардын мифтик касиетине ишенүү, аларды тотем саноо тууралуу дагы көп сандаган фактылар кездешет.

Хакастардын белтир уруусунун ичиндеги кижин (бүркүт) уругунун санжырасында алардын тотеми бүркүт болуп калган себеби мындайча баяндалат. Азылбайдын (варианттарда Токтобий, Моолах) кызын Тувага (бир вариантта – Кузнец кембагалына) зордоп алып кетишет. Анда кыз эки жылдан ашык туруп калат. Кыз кош бойлуу болуп калган кезде эми кетпестир деп кайтарбай калышат. Кыз төркүнүнө качып, жолдо толготуп көз жарат. Баланы жалбыракка ороп: «Бактың бар болсо өлбөй эр жетерсин» деп четиндин бутагына илип кетет. Иштин жайын уккан Азылбай балага жөнөйт, Балыкташка жеткенде бүркүт айланып жүргөн четин дарагын көрөт. Небересине Пүрүстөй (жалбырактуу) деген ат коюп чоңойтот. Ал баладан кижин (бүркүт) уруусу тарайт. Пүрүстөй жана анын уулу Хам-Падас шор элинен чыккан чоң шамандар болушкан. Алардын шамандык колдоочу пири бүркүт болгон. Хам-Падастан Агытай, Токаяк деген эки уул туулуп, алардан Агитаев, Токаяков деген фамилиялар тараган. Бул элдин тотеми бүркүт, ыйык дарагы четин, ыйык жер-суусу Балыкташ суу жээги. Тескерисинче, ыйык өрдөктүн каргышына калган дагы эл болуптур. XVII кылымда Кыргыз жеринин Алтысар уруусунан чыккан «кызыл» деген уруу болгон. Алардын ата-бабасынын чачы сары болгон үчүн кызыл атанып кеткен деп айтылат уламышта. Хоорай жергесинен Жунгарга элди зордоп айдаганда кыргыз ханы Зарыл Солбан Хара Хус (Чолпон Кара Куш) жана Сарыг-Хая (Сары-Таш же Сары-Зоо) тоолоруна тогуз атка жүктөгөн алтын, күмүш зерлерди каткан дешет. Анын ичинде алтындан уюткан кулун жана алтын так бар имиш. Кызылдын эли ата-бабадан калган казынаны тапмак

¹ Бутанаев В.Я., Бутанаева И.И. Хакасский исторический фольклор. – Абакан: Хакасский государственный университет, 2001. – С. 97, 81.

болот. Солбан Хара Хустун түбүн кудук сымал казса, аттын куу башынан башка эч нерсе чыкпаптыр. Баягы башты аччуланып ыргытып жиберилсе, көз ирмемде көк өрдөккө айланып, «Ата-бабанын арбагын сыйлаганды унуттунар, бактыңар качындарга оосун!» деген кагыш айтып көздөн кайым болот. Уламыш боюнча ошондон кийин кызыл уруусунан кут учуп, ырыскы качындарга ооптур.¹

Алсак, Евразиянын көпчүлүк элдеринде, Австралия мифтеринде өз урууларынын ата-бабалары бүркүт, карга, ак куу экендиги айтылат. Буряттардын Хори уруусу өздөрүнүн түпкү атасы Хоридой менен ак куу болуп кубулуп кеткен перинин кызынан тараганбыз дешет. Ак куу эне он бир уул төрөп, Хоридой экөө карып-арыган кезде, ак куу кебин сурап кийип, түндүктөн учуп чыгып кайып болуп кеткен. Азыркы күндө да он бир уруудан тараган бурят элинин ичиндеги хори уруусунун урпактары ак куулар учуп өткөндө асманга ак чачуу ырымын жасашат.² Буряттардын Шарят жана Харят уруулары дагы өзүлөрүн шаман ата менен ак куу кыздын урпактарыбыз деп эсептешет. Якуттар дагы түпкү энебиз ак куу, биздин тукум ак куудан тараган деген ишенимди тутушат.³ Б.Кебекова дагы өз эмгегинде бул мисалга кайрылып, Г.Н.Потаниндин очерктеринен маалыматтарды келтирет.⁴ Ак куу тотеми тууралуу уламыш кытай жылнамаалары жазып калтырган байыркы уйгур, кыргыз жана жалпы эле түрк урууларына тиешелүү тексттерден дагы учурайт экен. Алардын бирин Кытайдагы уйгур элинин ичинен чыккан акын жана тарых изилдөөчү Тургун Алмас баштапкы булактардан алган. «Түрк тайпасынын урууларынын бири Апабек он жети бир тууган болушкан. ...Алардын бири Элнисатур бөрүдөн туулган имиш. ...Ал шамал чыкырып, жаан жаадыра алар имиш. Ал эки кызга үйлөнөт. Бири жаз кудайынын, экинчиси кыш кудайынын кызы экен. Экөөнүн тең боюна бүтүп, алардан төрт уул төрөлөт. Бул уулдарынын бири ак кууга айланып кетиптир. Дагы бир уулдун эли Абакан дарыясы менен Кама дарыясынын аралыгында жашап, аларды кыргыз деп атаган».⁵ Ушул эле уламыш кайсыл жазмалардан алынганы көрсөтүлбөстөн, анча-мынча вариациялар менен тарыхчы Т.Чоротегин тарабынан дагы

¹ Бутанаев В.Я., Бутанаева И.И. Хакасский исторический фольклор. – Абакан, 2001. – С. 50, 53.

² Мифы народов мира. В двух томах, т. 1. – М.: Олимп, 1998. – С. 197.

³ Жогорку китеп. – С. 4-41.

⁴ Кебекова Б. Кыргыз-казак фольклордук байланышы. – Ф.: Илим, 1982. – 67–68- бб.)

⁵ Кыргыздар 3-китеп. –Б.: Сорос– Кыргызстан, 1995. – 241- б.

мисалга алынат. «...Уруу аксакалы Апанбу деп аталган Со уруусу жетимиш бир туугандан турган. Алардын ичинен кийин аман калып, тукуму уланганы - Ичжини-нишыду деген жайчылык касиети бар (шамал же жамгыр чакыра алган) бир тууганы эле. Уламышка таянсак Ичжини-нишыду бөрү энеден туулган. Кийин ал Жайдын ээсинин кызы менен Кыштын ээсинин кызына үйлөнөт. (...) Биринчи аялы (байбичеси) төрт уул төрөп берет, алардын туну ак кууга айланган (бүгүнкү алтайлыктардын куу-кижи, куманды уруу аттарына салыштыруу кызык). Экинчи уулу Афу (Абакан) жана Гянь (Кем, азыр Энесай) дарыяларынын аралыгында падышачылык кылган Цигу (Кыргыз) деген эле...»¹. Мындагы сөз болгон жайчылык магиясы, бөрү тотеми жайында төл фольклорубузда маалыматтар бар, бирок Жай ээси менен Кыш ээси жөнүндө эч бир сюжет жолукпайт. Кытайдагы кыргыз тарыхчы-адабиятчысы Макелек Өмүрбай: «Кыргыз элинин теги жөнүндө эң алгач кагаз бетине ташкөн миф» деп жогорку сюжетти «Кыргыздардын» 3-томуна киргизген: Мамлекетибиздин «25 тарых» китептин бирөө болгон «Жов тарыхындагы» бул тотемдик мифте чыгыш теги «Саратан ата» аталган «Жай теңиринин» жана «Аяз ата» аталган «Кыш теңиринин» тукумдук (тотемдик – Н.Н.) байланышынан дарек берип жатат» (474–475-бб.). Коомдогу материалдык-экономикалык жагдайларга, көбүнесе саясий шарттарга ылайыкташкан моралдык-идеологиялык таасирлердин натыйжасында кат түрүндө өзүбүздө сактала албаган төл маданияттын бул өңдүү көрүнүштөрү эс тутумдан акырындап артка сүрүлүп калгандыгын ушул чет эл жылынаамалары далилдейт. Совет мезгилинде жыйналып кагазга түшүрүлө баштаган тексттерде жогорку сюжет жок экендиги буга күбө. Арийне, кыргыз журтунун кылымдарды карыткан энциклопедиясы «Манас» эпопеясында бир мифтик деталь Айчүрөктүн ак куу кебин кийип эне болууга, үйдүн куту өмүрлүк жар болууга бел байлап чыккан сапары таризинде бизге жетти. «Ак кууну көрсөң атпагын» деген эл макалы дагы ушул ажайып кушту алмустактагы ата-бабаларыбыз касиеттүү эне катары тотем санашкандыгынын бир жаңырыгы деп билүү абзел. Грек мифологиясында булут кызы Нефела (богиня облаков) Прометейдин небереси болгон Эллидин (гректердин түпкү атасы) небереси падыша Афоманттын ак сарайына өзү келип конуп, падышага эгиз (уул жана кыз) төрөп, кайрадан көккө кайтып кетет. Мисалга келтирилген

¹ Кыргыздар. 3-китеп. – Б.: Сорос– Кыргызстан, 1995. – 333- б.

сюжеттердеги мифтик мотивдер дүйнөтааным моделинин үч сферасынын биринчиси болгон көктүн, түрк элиндеги Көкө Теңирдин пантеонундагы жаратуучу жана колдоочу функцияны аткарган перилер менен духтардын образдарынан келип чыккан. Өнүккөн маданиятта маалым болгон грек же түрк насилдиндеги элдер мифологиясындагы эле көрүнүш эмес, бүтүндөй адамзаттын мифтик ойломунун ырааттуу системасынын бир компоненти, бир бутагы. Абалкы философиянын пайдубалын түптөгөн жашоонун үч аспектисинин (дух, душа, тело) ичинен баштапкысы жана эң маанилүүсү дух, улуттук түшүнүгүбүздө Теңир – бардык жашоонун эгеси, жансызга Жан киргизген кудуреттүү күч - көктө турат. Ал эми куш балдары ак куу, бүркүт, карга Жер менен Көктүн гармониясына көмөктөш данакер, медиатр, Теңирдин элчиси. Алар Көкө Теңирдин кудурети менен адамзаттын касиеттүү пенделери шамандар, кудайлардын урпактары болгон падышалар менен никелешип, уруулардын тукумун улоого катышат. Уруулар өз кезегинде алардын ыйыктыгына сыйынып, урпактарына уламыш сөз (предание) калтырышат. Кытайдын тарых жазмаларындагы түрк уламышында эне бөрү баланы эмизип жаткан маалда бир кесим этти тумшугуна тиштеген карга да каалгып айланып жүргөнү айтылат.¹ Байыркы дүйнөтааным системасында карганын образы азыркы ипостасында эмес, көк менен жердин элчиси, эркек менен аялдын данакери, жакшылык менен жамандыктын кабарчысы, бөтөнчө шаманчылыкта даанышмандыгы менен сый-урматка татыган мифтик каарман. Өзгөчө түндүктө сабырдуулук менен чыдамкайлык өкүм сүргөн өлкөлөрдө, мисалы, Тибетте жана Түндүк Америкалык индеецтерде өтө баркталат. Түндүк Америка мифологиясында карга асмандын капкасын тумшугу менен чукуп жерге жарык киргизген, жерди жашоого ылайыктап, жан-жаныбар, канаттуу куштарды жараткан, адам баласына от алып келген Демиург. Архаикалык миф персонажы болгон карга бизге жеткен түрк тилдүү элдердин миф тарыхында интерпретацияланбаса дагы жогорудагы уламыш сюжеттеринде катышуусу анын медиатрдык функциясын бекемдеп, адам чүрпөсүнүн жер үстүндөгү өмүр-жашоосун улоого жардам көрсөтүүгө умтулган, бөрү сыяктуу эле колдоочу коргоочунун ролунда сүрөттөлүүдө. Демек, канаттуулар дагы көктөгү кудуреттүү күчтүн табиятына байланыштуу касиеттүү деп кабылданып, тотем катары ыйык тутулуп, адепки мифтик

¹ Кыргыздар. 3-китеп. – Б.: Сорос–Кыргызстан, 1995. – 279- б.

доордун көөнө катмарларына мүнөздүү ынанымдардан экендигинен кабар салат. Ал эми бөрү, ит, бугу тотемдери түрк-монгол элинин мифтик семантикасында жана кийинки тарыхый доорго өткөндө дагы элдин аңчылык жана жоокерлик көчмөн жашоо мүнөзүнө ылайык алардын колдоочулук функциясы улам бекемделип жүрүп отургандыгы байкалат. Алсак, Ч.Валиханов кыргыздардын генеалогиялык уламыштарынын ичинен кырк кыз тууралуу сюжеттик аналогия түрк-монгол элдеринин адабияттарында дагы кездешерин эске алып, бул мифтик түшүнүк абдан көөнө мүнөздө экендигине басым коёт. Ал төмөнкүдөй параллелдерди көрсөтөт: «Предание дикокаменных киргиз о происхождении своем от красной борзой собаки (кызыл тайган) и от какой-то царевны и сорок ее фрейлин имеет чрезвычайно древний характер. Одну характеристических черт преданий древних среднеазиатских народов составляет миф о происхождении их от какого-нибудь животного. По свидетельству китайской истории народ гао-гюй (kao-tsche), иначе называемый телэ и чилэ, происходит от волка и от прелестной хуннской царевны (Histoire generale des Huns, des Turcs etc. par. de Guignes, p.2, t.111). Экинчи мисалды Валиханов Бичуринден алат: «Тюгю (дулгасцы у Иакинфа) почитали своей родительницей волчицу, а туфаны (тибетцы) – собаку. Китайцы говорят, что Батачи, родоначальник монгольских ханов, был сыном голубого волка (Борте-Чене, у Абулгази Бурте-Чино) и белой дикой лани (Met. Relatifs a L» Asie, par Klaproth, p.204). Некоторые племена краснокожих в Северной Америке производят свой род от бобров, черепах, и проч. Из этих примеров очевидно, что этот род преданий в Средней Азии и даже в Америке был самый древний и по-видимому, почетный».¹ Ушундай эле жыйынтык көз карашты А.Н.Веселовскийдин изилдөөлөрүнөн табабыз. Адегенде илимпоздун кыргыздар тууралуу маалыматын алалы: «Монголы зовут киргизов «бурут»: волки. Монголы считают себя сынами Бурте-Чино – серый волк».² Андан ары башка элдердин ишенимдеринен мисал келтирет: «Аполлоний Родосский³ говорит, что афиняне особо чтили волка и каждый убивший его должен был приготовить все необходимое для его погребения. Так один арабский клан оплакивает и торжественно погребают всякую

¹ Валиханов Ч. Избранные произведения. – Алма-Ата: АН Каз. ССР, 1958. – С. 109.

² Веселовский А.Н. Историческая поэтика. – Л.: Художественная литература, 1940. – С. 523.

³ Лосев А.Ф. Философия, мифология, культура. – М.: Политиздат, 1991. – С. 124.

павшую газель».⁴ Тотемизм темасындагы талдоолорунда Веселовский бул ынаным жалгыз эле урууга тиешелүү көрүнүш эмес экендигинен маалымат берет. Япон архипелагынан түндүгүрөөк, Камчатканын түштүк жээгиндеги Курил аралдарында, Манжурия жээгинин Сахалин бөлүгүндө айню эли өзүн суудан сүзүп чыккан ит менен ошол убакта сууга түшүп жүргөн кыздын урпактарыбыз деп билет. Башка уламыштарда атасы челекке салып сууга таштаган япон кызды ит жээкке алып чыгып, тиши менен оозун ачып сактап калат. Экөөнөн бир уруу эл тарайт. Индо-Кытайдагы Печуну жердеген журт жана явандыктар дагы өздөрүн аял киши менен касиеттүү иттен тараганбыз деп эсептешет. Гуддон куймасы менен Аскалуу тоо арасында жашаган индиялыктардын бир уруусу дагы түнкүсүн итке айланып, күндүзү киши кебетесине келип турган кереметтүү эркектер менен индия аялдарынын никесинен тараган ата-бабалары тууралуу уламышты айтып беришкен.¹

Кайрадан өз тарыхыбызга келсек, саяк, мундуз өндүү чоң уруулардын ичинде бөрү аталып жүргөн уруктар да азыр деле бар. Токтобогон балага жасаган ырымдан соң саяк ичиндеги кулжыгач урусу итемген атанат. Азыркы күндө аларды көп учурда бөрү деп коюшат. Буга 2004-жылы студенттердин фольклордук практикасын өткөрүп жүргөндө өзүбүз күбө болдук. Ошондой эле мундуз ичинде да бөрү уруусу бар. Булар тууралуу Абрамзон өзү эл ичинен кезиктирген жана башка булактардан мисалга алган материалдарда сөз болот.² Кийинки совет мезгилинде өмүр сүргөн өнөрлүү замандаштар жөнүндөгү таберик сөздөрдөн да кызыктуу мисалдар учурайт. Тууганбай Абдиев Ысмайыл Борончиевди эскерген жеринде мындай диалог жүрөт:

Токтонаалы:

Ии, жатасың комдонуп?

(Ысмакенин уругу «бөрү» экен).

Ысмайыл:

Бекер жаткан жерим жок,

Мен жатам бирдемени ойлонуп.

⁴ А.Н.Веселовскийдин жогорудагы китеби. – С. 519.

¹ Веселовский А.Н. Историческая поэтика. – Л.: Художественная литература, 1940. – С. 523.

² Абрамзон С.М. Киргизы и их этногенетические и этнокультурные связи. – Ф.: Кыргызстан, 1990. – С. 304.

Токтонаалы:

Чыгасың го жортуулга,
Көзүңдү ачып ойгонуп.

Ысмайыл:

Бир төө жарып жесем деп,
Менде турат ой болуп.

(Токондун уруусу «ак буура» экен).¹

Кыргыздардын бир бутагы болгон хакас элинде сагай уруусу «жети бөрү» («читі пуур») аталат. Уламыш боюнча Нин суусунун башын жердеген элди жоо басып бүлүнгөн кезде бир кош бойлуу зайып тоо таянып качып, бир үңкүрдү пааналап жашынат. Ал үңкүрдө алты бөлтүрүктүү бөрүнүн ийини бар экен. Төрөттөн көз жумган эненин ымыркайын ургаачы бөрү жетинчи кылып асырап чоңойтот. Жети бөрү (читі пуур) уруусу топон суудан Нин өзөнүнүн башындагы ошол Хоорабас тоосунун чокусуна чыга качып, аман калыптыр. Ошондон бери Хоорабас – ал уруунун ыйык тоосу, жыл сайын сыйынып-тайынып курмандык чалып турушат, келиндери атынан атабай «Улуг тахсыл» («Улук ак тоо») деп тергешет. Бутанаевдер «жети бөрү» этноними Түндүк Алтай менен Кыргызстан элинин ичинде «чидибер», «чедигер», «жедигер» болуп кенири тарашы хакастар менен кыргыздардын этногенетикалык тамыры бирге экендигинин далили дешет. Ошондой эле эне бөрү эмизип чоңойткон бала жөнүндөгү фольклордук сюжет байыркы түрктөрдүн дагы оозеки казынасындагы эзелки мурас болгондугун, түрк каганатынын түпкү аталары деле ушул мотивге байланырын белгилешет авторлор. Эгерде, байыркы кыргыздардын бөрүнү тотем туткан уруулары жети бөрү (жедигер) аталса, түрк каганатынын бөрү уруулары кытай даректеринде – шоно, ашина, шанүй аталган.

Бөрүнүн тукуму деп бешинчи кылымдагы т%орк жол башчыларынын бири Ашина дагы эсептелген. Л.Н.Гумилев бул аттын чыгышын «кытай тилинде уңгу сөздүн алдына келүүчү, сый-урматты билдирүүчү куранды мүчө (префикс) болгон «а» тыбышынан жана монголчо «бөрү», «карышкыр» маанисин берген «шоно», «чино» сөзүнөн «Ашина»

¹ Кыргыздар. 3-китеп. – Б.: Сорос–Кыргызстан, 1995. – 611- б.

пайда болгон».² Ага теңтайлаш Ашидэ (арслан-арстан) уруусу тууралуу палеографиялык маалыматты Монголия аймагынын Тэс өрөөнүнөн Тэс суусунун сол жээгинен, андан 160 км. аралыктан табылган Терхин руна жазууларынан С.Г.Кляшторный жана К.Сартхожаулы тарабынан чечмеленген тексттер аркылуу да алабыз.¹ «Каганский род Ашина (Kok Turk) небесных тюрков имеет тотем Волк и тамги Козел. Он является посланцем неба. Их культом является Небо-Солнце, как уже давно известно науке» - дейт изилдөөчү.² Кошумча иретинде автор түзгөн таблицаны келтирели:

Миры -	Фратрии группа	Культ	Тотем	Тамги	Место адмист. разделений	Символ
Верхний мир (Каганский)	Ашина	Тенгри	Козла (посол неба) Волк	
	Центр (icreki)	Солнце (kün)
Нижний Мир (Катунский)	Ашидэ	Умай, Йер-су	Дракон Лев	
	Левой (toles)	Луна (aj)

Жол башчы Ашина бөрүнүн тукуму экендигин баяндаган уламыштын бир варианты орто кылымдардын башында дагы эле кытай жазма булактарынан табылган. Хунну урууларынын бирин баскынчылар кырып, он жашар бир эркек баласынын колу-бутун кесип, көл жээгине таштап кетишет. Баланы ургаачы бөрү эт ташып келип бага баштайт. Муну уккан баскынчы кол башчы жоокерлерин кайра аттандырат. Бооз бөрү Турпандын түндүк-батыш тарабы – тоо арасына барып он уул тууйт. Анын урпактарынын бири Ашина батыр жол башчылык кылган түрк урууларынын бир бутагы пайда болгон.³ Ушул эле мифтик өзөктөгү уламыш энциклопедиялык булактарга дагы киргизилген. Байыркы түрк мифологиясынын архаикалык тотемдик катмарын генеалогиялык мифтер түзөт дешет түркологдор. «Наиболее древен миф о происхождении племени тюрк (ашина), известный в двух вариантах и зафиксированный (со слов тюрков) в китайских записях середины VI века (оба

² Гумилев Л.Н. Древние тюрки. – М.: АСТ, 2004. – С. 25.

¹ Сартхожаулы К. Объединенный каганат тюрков. – Астана: Фолиант, 2002. – С. 159.

² Жогорку китеп. – С. 97.

³ Кыргыздар. 3-китеп. – Б.: Сорос-Кыргызстан, 1995. – 332- б.

варианта могут быть возведены к общему прототипу). Согласно основной версии, предки тюрков, жившие на краю большого болота, были истреблены воинами соседнего племени. В живых остался лишь изуродованный врагами десятилетний мальчик, которого выкормила волчица ставшая затем его женой. Скрываясь от врагов (убивших все-таки мальчика), волчица бежит в горы, севернее Гаочана. Там, в пещере, она рождает десятерых сыновей. Сыновья волчицы женятся на женщинах из Гаочана и основывают свои роды. Имя одного из сыновей – Ашины стало названием его рода, и Ашина стал вождем племени, его потомок, Асянь-шад, вывел племя из пещеры и поселился на Алтае, где племя стало называться тюрк. Во втором варианте мифа упомянуты другие потомки волчицы и среди них племя «белого лебедя» и племя кыргыз.¹ 1968-жылы Монголиянын Бугут жергесинен согду тилинде жазылган жазма эстелик табылып, ал барельефте мунжу адамдын жана бөрүнүн сөлөкөтү чегилген.² Демек XIX кылымдын ортосунда кыргыздар арасынан жазып алган генеалогиялык уламыштын абдан көөнөлүгүн Ч.Валиханов көрөгөчтүк менен байкаган. Ал кытай тарыхынан алып мисал келтирген жогорудагы миф баяны С.Кляшторный тарабынан дагы эске алынат: «Уйгурлардын хан тукуму өздөрүн бөрү менен хунндардын хан кызынан тараганбыз дешет».³ Түрк элдери бөрүнү, маралды уруунун тукумун сактап калгандыктан ыйык санап калышкандыгы жөнүндө кытай даректеринде калган. Усундардын биринчи бийлик башчысы тууралуу мындай уламышты Бань Гу баяндап жазат. Кийинчерээк Орто Азияга журт которгон чон йүзчжилер Батыш Гяньсудагы бир чакан өлкөгө кол салат. Чапкында бул өлкөнүн башчысы Наньдоумо каза табат. Анын ымыркай уулунун насаатчысы Бунцзюсихоу алып качат. Баланы бир жерге жаткырып коюп жегенге бир нерсе издеп кетип кайра келсе аны эне карышкыр эмизип жаткан болот. Үстүндө бир кесим этти тиштеп бир карга да каалгып айланат имиш. Насаатчы ымыркайды көтөрүп Хун башчысы Моде-Шанүйгө келет. Башчы балага өзгөчө мамиле жасап чоңойтот.⁴ Байыркы усундар ушул уламыштан улам ашина

¹ Мифы народов мира. В двух томах, т. 2. – М.: Олимп, 1998. – С. 527; Гумилев Л.Н. Древние тюрки. – М., 2004. – С. 26.

² Кыргыздар. 3-китеп. – Б.: Сорос–Кыргызстан, 1995. – 332- б.

³ Мифы народов мира. В двух томах, т. 2. – М.: Олимп, 1998. – С. 537.

⁴ Кыргыздар. 3-китеп. – Б.: Сорос–Кыргызстан, 1995. – 279- б.

уруусу сыяктуу эле өздөрүн бөрү тукумубуз деп эсептешип, анын ураанын чакырып, ага тайынып-сыйынып, касиеттүү дух катары кастарлашкан. Уламыш бардыгы болуп беш башка кытай даректеринде жазылып калган. Алардын үчөө түрк урууларына тиешелүү болуп айтылса, экөө алардан бир нече жүз жылдар илгери жашаган усундардын уламышы катары баяндалат. Убагында бул варианттарга Ю.А.Зуев көңүл бурган.¹ Варианттар дээрлик бирин-бири кайталап, жоокерчилик заманды сүрөттөйт. Эгерде кыргыз оозеки чыгармачылыгынын казынасында белгилүү болгон «Жалдуу Каба» тууралуу сюжетти эске алсак, жогорку эле вариант көчмөн турмушка байланыштырылып айтылгандыгын көрөбүз: «Бечел калган баланы эски журтка таштап көчүп кетишет. Бир жолоочу өтүп баратып бечелди эне бөрү эмизип жатканынын үстүнөн чыгат. Жолоочу балага Каба деп ат коюп асырап алат. Анын шилисинен куйругуна чейин жалы болгон дешет.»² Уламышты С.М.Абрамзон да өз эмгегинде мисал келтирген. «Каба - родоначальник, предок одного из крупных подразделений племени саяк. Заметил, что у него были потомки, носившие имена Ак-Тери и Боз-Тери. Их имена носили два рода входившие в это подразделение».³ Каба уруусунун чыгышы тууралуу дагы бир санжырада бул уламыштын башка версиясы айтылат. Саяк Тагайдын тондуу (асыранды) баласы болгондуктан, туугандары аны өгөйлөп жүрүшөт имиш. Андыктан Саяк аялын талаага качырып барып көз жардырып, үйдөн оолак кармайт экен. Уламышта ал ымыркай ээн талаада калып, аны кийик эмизип турганда Саяктын Кайдуулат аттуу тууганы таап келип, Каба деп атын коюп асырап алгандыгы айтылат. Бала үчкө чыгып Кайдуулат той берип жатканда Саяк туугандарына бала меники, ишенбесеңер карагыла, туулгандан анын көк желкесинен куйругунун учуна чейин жалы бар деп жарыя кылат (Инв. 422 (1553)). Дал ушул калыбында Абрамзон тарабынан талдоого алынган. Ошол себептен «Кабаны кайып колдогон» деген эл ичинде сөз бар дейт окумуштуу.⁴

¹ Абрамзон С.М. Киргизы и их этногенетические и этнокультурные связи. – Ф.: Кыргызстан, 1990. – С. 303.

² «Кыргыздардын» 3- китеби. – 476- б.

³ С.М.Абрамзондун жогорудагы эмгеги. – С. 303.

⁴ Жогорудагы эмгек. – С. 304.

Ушундай эле мазмундагы сюжет «Манас» эпосунда дагы кездешерине В.М.Жирмунский да өз изилдөөлөрүндө маани берген. Каныкей менен Чыйырды Семетейди көтөрүп Бухарга качкан жеринде, касиеттүү байтеректин көлөкөсүндө экөөнүн көзү илинип кетет. Ойгонсо Семетейди ак аркар эмизип жаткан экен.¹ С.М.Абрамзон кыргыз ичинде дөөлөс уруусунун бир уругу жана саяк ичинен чекирсаяк Кулжыгачтын аттары Итемген болгондугун, баласы токтобогондо атайын иттин эмчегин оозантып, ырымдап атын койгондугуна басым коёт. Итке болгон мындай мамиле көз карашты, ага карай ырымчыл ынанымды бөрүнүн мифтик образынан бөлүп кароого болбойт дейт Абрамзон. Карышкырдын тишинин, тарамышынын ж.б. магиялык касиетине бекем ишенип, аларды катып-сактап жүргөн фетиштик көрүнүштөр дагы шексиз түрдө анын архаикалык сакралдуулугунун калдыктары.

Тотемдик культтун алыскы жаңырыгынын дагы бири Рим мамлекетинин негиздөөчүсү, анын биринчи башчысы Ромул жана бир тууганы Рем аттуу Марстын эгиз уулдары тууралуу сюжет батыш маданиятында ар кыл ракурстан кеңири чагылган. Анын өзөктүү окуясы миф сөздөрүндө төмөнкүчө: «Близнецов, брошенных по приказанию царя Амулия (дяди Реи Силовии) в Тибр, вынесло на берег под смоковницей, посвященной Румине, богине вскармливания новорожденных. Там их охраняли и кормили дятел и волчица».² Башка версиясында эгиздер салынган себетти Тибр суусунан эне бөрү сүзүп барып алып чыгат.³

«Кыргыз-казак фольклордук байланышы» (Ф.: Илим, 1982.) аттуу монографиясында фольклор таануучу Б.Кебекова, «Доисламские верования и их пережитки у киргизов» (Ф.: Илим, 1972.) деген эмгегинде этнограф Т.Баялиева дагы элдин архаикалык ишенимдеринин бири иттин культуна байланыштуу экендигин фольклордук-этнографиялык материалдардын негизинде белгилешет. «Кыргыздарда итти башка тебүү, өлтүрүү чоң күнөө катарында саналган» (Т.Баялиева. – с. 20.). «Кыргыздардын түшүнүгүндө иттин пири Кумайык аталат. Анын башы бүркүттүкүндөй, денеси арстандыкындай мифологиялык куштан (айрым вариантта көк

¹ Абрамзон С.М. Киргизы и их этногенетические и этнокультурные связи. – Ф.: Кыргызстан, 1990. – С. 304.

² Мифы народов мира. В двух томах, т. 2. – М.: Олимп, 1998. – С. 387.

³ Словарь мифов. – М.: Фаир-Пресс, 2000. – С. 228.

жорудан) туулат дешет» – деп Б.Кебекова башка түрк-монгол элдеринин фольклорунан параллелдерди көрсөтөт. «Хакас уламышы боюнча «Кубай-Кус» (Кубай, Хумай) аталган алгыр ит турпан (куштун) жумурткасынан чегилип чыгат».¹ «Казактарда Кумай ит Кумай делинген мифологиялык куш адамдын буту жетпеген жерге уя салып жумурткалайт имиш. Анын жумурткасынан чегилип чыккан күчүк «Кумайдын күшігі» аталып, алгыр чыгат. Ошондой эле Кумай ит ала каздын же, Сары ала каздын жумурткасынан чегилип чыгат деген ишеним да орун алат» (Хайуанаттар туралы казак ертегілері – Алматы, 1979, комментарий бөлүмү 222-б.). Андан ары изилдөөчү кыргыз фольклорунда Кумайык идеялык мазмуну, көркөмдүк эстетикалык жагынан толук түзүлүп бүткөн образ катарында жашайт деп, анын ыйык образы, керемет жүрүш-турушу «Манас» үчилтигинин биринчи да, экинчи да бөлүмүндө көлөмдүү эпизоддо баян этилерин мисал келтирет. Мында кол башындай Кумайык көзү ачыла элек кезинде чанда бир кишиге кезигерин, аны уламышта айтылган жол-жобосу менен асырап-бакпаса, алты күндөн кийин кайып болуп кетээри эскертилет. Бакай Манаска «сур күчүк эмес эле кадыр түн жолукканын, ээсин олжого тундуруп, ырыс-кешикке бөлөй тургандыгын айтат. (Б.Кебекова. – 71–73-бб.). Кумайыктын энеси байыркы кыргыздардын ишениминде бүркүт баштуу, арстан денелүү куш түрүндө элестетилет.

Б.Кебекова келтирген башка мисалда уйдун пири Зеңги баба дагы жарымы киши, жарымы уй денелүү, өзү маңка, жыты сасык болот имиш (85-б.). Бул эзелки маалыматтарды байыркы гректердин мифологиясындагы башынан көкүрөгүнө чейин аял түспөлүндөгү, арстан денелүү, куш канаттуу сфинкске, тулку бою адам, бирок өгүз баштуу минотаврга, же киши баштуу, жылкы денелүү кентаврга салыштыруу – бардык континенттеги адам тарыхынын эволюциясы, мифтик ой сүрүү стадиясы бирдей жолду басып өткөндүгүн дагы бир жолу далилдейт.

Кумайыктын энеси аял образындагы сфинкстен башка Египет мифологиясындагы башы гиппопотам, колу, көкүрөгү кош бойлуу аял, аяк жагы арстан буттуу (кээ бир версияларында башы да арстандыкындай) «Таурт» аталган аял кудайына жакын. Таурт – байыркы египеттиктердин ишениминде ыйык жаныбар, энелер менен балдардын колдоочусу. «Центр культа Таурт – это Фивы, но её почитание было широко

¹ Катанов Н.Ф. Хакасский фольклор. – Абакан: Хакасский гос. университет, 1963. – С. 104–105.

распространено во всем Египте. Таурт помогала при родах, лечила от бесплодия. Часто отождествлялась с Нут, Хатор, Исидой».¹ «Нут (егип.) – богиня неба. Хатор – могущественная и всеильная богиня, защитница женщин, способствовавшая зачатию и деторождению». Хатор наристелерге бөтөнчө колдоочулук кылат. Бала кудай Горду уй кебетесине келип кубулуп, эне сүтүн берип сактап калган.² Хатор, Таурт-Эне кудайлар жер астындагы дүйнөдө өлгөндөрдүн жанын тосуп алып, төрөлө турган наристелерге жан киргизип (реинкарнация кылып) турушат. Умай энеге дагы ушундай функция тиешелүү болгондугу түрк элдери ичинен шорлордун архаикалык ынанымында сакталып калган: «У шорцев Умай (Май) дух-хранитель младенцев, принимающий также души умерших».³ Эгерде шор элинде Умай (Май) эненин жан киргизүүчү, демек Жаратмандык кудурети ачык сакталып келе жаткан болсо, кыргыздарда курсактагы баланын кыз же уул болорун белгилейт деген ишеним жогорудагы Умай эненин функциясынын бүдөмүк калдыгы экендигин күбөлөйт.⁴ «Этнографияда чагылган алгачкы диндин элементтери» деген эмгегинде Л.Л.Штернберг түшүмдүүлүктүн ыйык эне кудайын эмнеликтен жапайы жырткыч айбанаттар коштоп жүрөт деген суроону чечмелөөдө эң туура жыйынтыкка келген дейт Г.П.Снесарев. Эне кудайлардын чыгыш тамырын изилдеп отуруп, түпкү генезисинде алар аңчылыктын ээси болгондугуна такалган. Штернберг рим жанан грек мифологиясындагы Кибела жырткыч айбанаттардын колдоочусу болуу менен бирге эле тоо-токойдун да эгеси, алардын түшүмдүү болушун камсыз кылган синонимдүү эне кудайлар байыркы Индияда, Алдыңкы Азияда, андан соң Египетте болгон дейт.⁵ Көрүнүп тургандай, бул мифтик ыйык образдар, алардын ичинде аңчылык кылууга жардамчы боло алган касиеттүү Кумайыктын энеси Кумай куштун турпаты менен дагы үн алышып турат. Айрым изилдөөчүлөр Кумай куш менен Умай эненин генетикалык тамыры бирге деген пикирди ортого салып жүрүшөт. «Некоторые исследователи предполагают, что образ Умай генетически связан с Иранской мифологической

¹ Мифы народов мира, т. II. – С. 496.

² Словарь мифов. – М.: Фаир-Пресс, 2000. – С. 225; 355.

³ Мифы народов мира. Т. II. – С. 547.

⁴ Кыргыздар. 3-том. – Бишкек: Сорос–Кыргызстан, 1995. – 452-б.

⁵ Снесарев Г.П. Реликты домусульманских верований и обрядов у узбеков Хорезма. – М.: Наука, 1969. – С. 257–258.

птицей Хумай, которая, бросая свою тень на человека, делает его счастливым».⁶ Илимпоздордун бул пикири жети томдук Кыргыз адабиятынын тарыхында дагы эскерилет.¹ Ушул эле «Тарыхта» келтирилген дагы бир көңүл бурарлык мисал бар:

Ал айастан айып куш
Умай-Эне, Куш-Эне
Этегинди жайып түш
Жолу менен колдосун.

Төрөт убагында айтыла турган алтайлыктардын айтымы Умай эненин Ыйык куш сыпатындагы образы элдин ырым-жөрөлгөсүндө сакталып калгандыгын далилдейт. «Имеется ещё одна грань рассматриваемого образа, свидетельствующая о его глубокой древности, – дейт С.М.Абрамзон. – У киргизов отмечен орнаментальный мотив под названием «умай», причем замечательно, что этот элемент орнамента имеет вид птицы и осознается как её изображение. В киргизском же языке «умай» выступает в значении сказочной птицы, которая гнездится в воздухе. Это слово заимствовано из персидского (huma), где оно означает птицу, обитательницу мирового дерева. По-видимому, представление о божестве Умай было некогда связано с древним общечеловеческим мотивом птицы – солнечного божества, творца всего живого, символизирующей плодovitость, плодородие». С.М.Абрамзон бул маалыматтарды М.В.Рынди́нден, К.К.Юдахинден жана Л.Я.Штернбергден алган. Ошондой эле «уулун издеген Амбар-она тууралуу хорезм легендасындагы эне да куш кебетесинде с%өрөттөлөт» дейт Г.П.Снесарев.²

Элдин мифтик түшүнүгүндө Эненин Куш кебетесинде элестетилиши, алардын Көктөгү Улуу Күч менен байланышта кабыл алынышы башка элдердин маданиятынан да байма-бай кездешет. Дүйнөлүк мифопоэтикалык маданиятта куштардын ар кыл кереметтүү функцияны аткаруусу ритуалда жана диний-мифологиялык системада алмашкыс элемент катары орду бар. Алар миф сюжеттеринде кудайлар, демиургдар, трикстерлер, кудайлар минип жүрүүчү унаа, шамандардын куш кейпиндеги образы, кээ бир куштар тотемдик ата-бабалар болуп айтылат. Куштардын айрымдары, ошондой эле,

⁶ Мифы народов мира. Т. II. – С. 547.

¹ Кыргыз адабиятынын тарыхы. 7 томдук. 1-том. – Бишкек: Шам, 2004. – 333–334- бб.

² Снесарев Г.П. Реликты домусульманских верований и обрядов Хорезма. – М.: Наука, 1969. – С. 255.

Улуу Күчтүн символу шекилинде көк, күн, булут, чагылган, шамал, жашоо, эркиндик, түшүмдүүлүк, молчулук, болочокту алдын ала билген көзү ачыктык, кыскасы, космос менен жер үстүндөгү тиричилик жашоонун ортомчу-медиатору катары кызмат өтөйт. Симвург (Зымырык куш), Гаруда, Анзуда, Жар Птица ж.б. мифтик куштар жөө жомок каармандарына айланган. Мифтердеги Сфинкс, Химера, Сирена, Горгона, Пегас, Грифон өңдүү сакралдуу образдагы куштардын баштапкы архаикалык ипостасында ааламдын абалкы космологиялык моделинен алынган образдар.¹

Жаныбарлардын анималдык же терморфтук элемент катарындагы мифологиялык системадагы ролу эбегейсиз. Адамзаттын эволюциялык тарыхындагы алардын маанисин үч аспектте кароого болот. Биринчиси – адам өзү табияттан, жан-жаныбарлардан бөлбөй, *синхрондуу* абалда кабыл алган мезгили. Бул доордо адамдар коому же тобу жаныбарларды өздөрү менен бирдей деңгээлде, ал гана эмес иерархиялык баскычтын жогорку тепкичине коюп, аларды духтардын пантеонуна көтөрүшкөн. Экинчи *диахрондуу* аспектте – белгилүү бир уруулук коллективдин келип чыгыш себебин жаныбарлардын катышуусуна байланыштырып, аларды уруунун, элдин түпкү атасы же энеси образында эсептелет. Булар тотемдик культта уруунун ичине гана айтылып түшүндүрүлө турган сакралдык мүнөздөгү генеалогиялык легенда болуп, кийинки тарыхый доорлордо элдин, уруунун зоболосун көтөрүүчү уламыштык деңгээлге түшүп, улам жаңы версияларга айланып, жаңы тарыхый каармандарга көчүп жүрүп отурган. Тотемдик культтун элементтерин чагылдырган зоантроморфтук образдардын синхрондуу жана диахрондуу кабылдануу стадиясы адамзат аң-сезиминин коомдук өнүгүүсүндөгү мифтик доорго туура келет. Ал эми, айбандардын образына кишилик сапаттарды салыштыруу аркылуу алардын терс ипостасында бааланган үчүнчү аспекттеги онтологиялык мамиле, албетте, тарыхый доордо пайда болгон. Азыркы айбанаттар жөнүндөгү жөө жомоктордун генезисин дагы ушул онтологиялык ой жүгүртүүнүн символдуу-образдык моделдеринен издешет. Ошондой эле жазма адабияттагы тамсил жанрынын типологиясы көркөм аллегориялык структурасы кечээ эле калыптанбагандыгы өзүнөн өзү түшүнүктүү. Ушундан улам XIXкылымдын ортосунда жашаган бабаларыбыздан Валиханов жазып кеткен мотивдеги сары тайгандын

¹ Мифы народов мира. Т. II. – С. 346–348.

мифтик образын тануу аны профанациялоого алып барууда. Арийне, абалкы мифтик доордогу ит жаныбардын сакралдуулугу, анын кереметтүү касиеттерин ырастоочу уламыштар да сөз казынабызда сакталып келди. Буларга иттин пири Кумайык тууралуу мифтик мазмундагы аңыздар, аңчылык доордун турмуштук кырдаалына байланышкан иттин сырттаны Көк добул жөнүндөгү уламышты атасак болот.

Алдыда сөз болгон уламыштарда кароосуз калган ымыркайды бир версияда эне бөрү эмизип асыраса, башка версиясында анын ордунда кийик баласы аркар же марал эмизгендиги айтыла берерин көрдүк. Валиханов жазып алган кырк кыз менен кызыл тайган уламышына кош жарыш көбүктөн кош бойлуу болуп, тоо арасынан көз жарган отуз кызды кайберен колдоп жүргөндүгү жөнүндө дагы уламыш бар. Ал аркар алардын балдарын эмизип, ар убак колдоп жүргөн болот.¹ Ушул эле уламыштын башка версиясын 1951-жылы С.М.Абрамзон жазып алган. Хан кызы жана анын кырк нөкөр кызы көбүктөн кош бойлуу болуп калышат. Хандын жигиттери аларды аяп, өлтүрбөй ээн токойго таштап кетишет. Алардан отуз уул, он кыз төрөлөт. Аларды ойдөн кошо ээрчип чыккан сары тайган майда аң кармап келип багып жүрөт. Балдар эс тартканда биздин атабыз ким деп энелерин кыйнаганда, кыздар «биздин атабыз бизди багып жүргөн сары ит» деп жооп беришет. (Абрамзондун аталган китеби, 306-б.). Бул, албетте, байыркы мифтин эл оозунда далай ирет кайра иштелген, баштапкы сакралдуулугунан айрылган кийинки версиясы.

Адигине менен Тагайдын тушундагы уламыштын сюжети Жалдуу Каба тууралуу окуяны эле кайталайт. Бул эки бир тууган ууга чыгып, алыстан аркарды көрүшөт. Жакындап барыпса, аркар жок, анын ордунан бешиктеги баланы табышат. Баланын ууртунан сүт али кургай элек болот. Кыргыз санжырасында Эсенгул баатырдын өмүр таржымалына байланышкан уламышта деле дал ушул версия кайталанат. Бугу уруусунан чыккан Болот бий артында эл керегине жараган тукум-туяк калтыруу максатында заарасына карап сынаган сынчынын акылына көнүп Таалаке аттуу аялга үйлөнөт. Журт которуп көчкөндө Болот бийдин Таалакеден туулган бешиктеги баласы байбичеси күнүлүк кылып өңөртпөй койгондугу үчүн эски журтта кала берет. Балага кайра эки

¹ Абрамзон С.М. Киргизы и их этногенетические и этнокультурные связи. – Ф.: Кыргызстан, 1990. – С. 304.

жигитин чаптырат. Алар барышса, журттан бир аркар төш таянып жөнөйт, бала аман-эсен бешикте жатат. Уурутунан сүттүн көбүгү али кургай элек экен. Эки жигит «бу да болсо ырым» деп көбүктү ууртап жиберешет.¹ Ал эми грек мифологиясында Олимпия кудайларынын кудайы Зевске эне сүтүн эмизген эчки жөнүндөгү сюжет бар. Ал чындыгында эчки эмес, мифтик түшүнүктө кайберен-кайып тероморфтук касиетке эгедер эчки кейпин кийген кубулган пери Амалфея (кээ бир варианттарда Амалтея). Анын жакшылыгына ыраазы болгон кудай бир мүйүзүнөн түгөнгүс ырыскы мөмө-жемиш төгөп, шире агып, жыпар жыт чыгып тура турган кылып коёт («рог изобилия»)² Археологиялык материалдардан мисал келтирсек, мүйүзүнө күндү илип алган көктөгү касиеттүү уйдун эмчегин эмп жаткан Египет фараонунун сүрөтү дагы сөзсүз ушундай эле мазмундагы мифтик ынанымды чагылдырып турат.

Мисалдар көрсөткөндөй, жаныбарларга болгон сакралдуу көз караш адамдын турмушунда коомдук жашоонун белгилүү бир модели, үлгү болорлук парадигма шекилинде кызмат кылып келген. Алар мифтик аң сезимде мифологиялык коддун варианттарынын бири катары чагылып (мисалы, тотем, пир, медиатр), ошонун негизинде мифке айланган образдарды жана ырааттуу мифтик сюжеттерди жаратты. Жогорку мифтик уламыштардан бир коомчулуктун (уруунун, улуттун же элдин) алкагында ар кыл тотемдик структура бири бирине катмарланып, татаалданып интерференцияланып жүрүп отургандыгын байкайбыз. Алар алсак, бөрү, аркар, марал мистикалык касиеттүү мамилеси аркылуу адам тагдырына аралашып, энелик импульс-умтулуулары менен коргоочулук, колдоочулук функцияны аткарууда. Ушул өңүттөн алганда, эне бөрүнүн тотемдик образы мифтик кабылдоо стадиясында бугу тотеми менен параллелдүүктө жүрүшү менен катар эле эне бугунун абалкы аңчылык турмуш образынын касиеттүү символу болуп коллективдүү бейаң ой сүрүүнүн туруктуу элементи иретинде түбөлүктүү орногондугун байкайбыз. Бул пикирди ушул мазмундагы уламыштар коомдук архетиптик ойломдо азыркы күндө дагы функционалдыгын жоготпой чындык болгон окуя сыңары айтылып жүргөндүгү бекемдейт. Буга салыштырмалуу ушул эле тотемдик

¹ Кыргыздар. 3-китеп. – Б.: Сорос–Кыргызстан, 1995. – 61- б., Медербеков Э. Кызыл жалын. – Ф.: Кыргызстан, 1987. – 13- б.

² Словарь мифов. – М.: Фаир-Пресс, 2000. – С. 228; Мифы народов мира. В двух томах, т. 1. – М.: Олимп, 1998. – С. 65.

ролдогу бөрүнүн образы байыркы түрк доорундагы жоокерчилик кырдаалдын фонунда баяндалып, кыргыздын көөнө уламышындагы мифтик кызыл ит сыяктуу кийинки коомдук формацияларда сакралдуу касиети жоголуп, колдоочулук функциясы бошондоп, рудименттик абалга өтүп кеткендигин көрдүк. Мифтик доордо медиатрдык, демиургдук же колдоочулук (тотемдик) функцияларды аткарган бөрү, карга ж.б. кейипкерлердин терс образга айланып, башка ипостасында кабылданып түшүндүрүлө баштаган себептеринин бири, албетте, кийинчерээк ислам дининин таасири астында болгон. Буга төмөндө кеңири токтолобуз.

Аңчылык жана малчылык менен жан сактап көчүп-конуп жүргөн кыргыз урууларынын таштук аймактагы бөлүгү салыштырмалуу эртерээк отурукташып, ислам динине эрте кирип, шаар-кыштак курган, дыйканчылыкты кесиптенген өзбек ж.б. улуттар менен соода-сатык алака-катышта болуусу алардын архаикалык ишенимдерин ислам динин жактаган көз карашка өзгөртүүгө өрткө боло баштаган. Бул кырдаалды XX кылымдын 50- жылдарында Абрамзон мындайча сүрөттөйт: «Сарты (узбеки) говорят о киргизах «ит кыргыз» и утверждают, что киргизы произошли от собаки. Киргизы же это отрицают и говорят, что они произошли от *Кайыта* (кыргыз *алалхактан* тараган), размножились от сына царской дочери и дочери служанки».¹ Мында ошол кездеги кыргыздардын аң-сезиминде байыркы таштук (кайып) менен ислам дининин (алалхак) элементтери симбиоздуу түрдө чагыла баштагандыгы байкалууда.

Ал эми бугунун көөнө мифтик образынын, анын сакралдуу энелик касиетинин сакталып калуу себебине келсек, кайберен-кайып-кийиктердин пири, мергендер менен кийиктер ортосундагы нравалык балансты ирээтке салып туруучу кереметтүү күч, касиеттүү дух катары көп мезгил бою ынанымда жашап келгендиги дагы анын мифологиялык системадагы «өмүрүн» узарткан. Археологиялык табылгаларга караганда аркар, бугунун диний-мифологиялык системада касиеттүү объект катары санала башташы жер шарынын эки бөлүгүнүн тең түндүк тарабында неолит доорунда калыптанган деп болжолдонот. Палеолит дооруна тиешелүү маалыматтар аз жана анча

¹ Абрамзон С.М. Киргизы и их этногенетические и этнокультурные связи. – Ф.: Кыргызстан, 1990. – С. 306.

ишенчиликтүү эмес дешет мифолог, археологдор. Аска беттеринде жалгыз аркардын же үйүр тобу менен жүргөн маралдардын сөлөкөтүнө аң улоо убагында таазим кылып жаткан кишилерден, ошондой эле алардын бооз маралга же музоолоп жаткан кезинде сыйынып тургандары сүрөттөлөт (ангар петроглифтери). Ушундай эле аңчылык мазмундагы аска сүрөттөрү Беломорск крайынын Залавруга токоюнан да табылган. Марал, бугунун сөлөкөтү түшүрүлгөн эстеликтер ошондой эле эвенкилердин уруулук ыйык жайы, табына турган жерлери – «бугада» деп аталган аска-үңкүрлөрдүн ичиндеги алардын зооморфтук урпагы болгон маралдын же эне бугунун сүрөттөрү – бул жаныбарлардын космологиялык ролун аныктоого жардам берет. Эвенкилердин космологиялык ишеними боюнча ата-бабанын (мында эне бугунун) арбагы шамандын жанын төмөнкү зооморфтук арбактар дүйнөсүнө – шамандардын урпактар өлкөсүнө алып келет: «там души приводят к священному дереву, где ее встречает мать-зверь шамана в образе лосихи, лежащей у корней дерева. Она проглатывает человеческую душу шамана и рождает главную шаманскую душу (харги-лосихи). Борбордук Алтайда табылган скиф дооруна тиешелүү көрүстөндөрүндө, саркофактарда чегилген маралдын сүрөтү бул ынанымдын олуттуу жана терең орногондугун дагы бир жолу ырастайт.¹ Байыркы батыш маданиятына салыштырсак, рим мифологиясындагы Эне-кудай Диана дагы үч сферада бийлик кыла алган ыйык күч. «Диана – богиня трех дорог как знак тройной власти на небе, земле и под землей».² Шамандар ритуал учурунда, бакшылык кылган кездеринде башка духтар менен кошо бугу эненин арбагын чакырган тексттер шаманчылыкты изилдөө адабияттарда көп мисал келтирилет. Анын мүйүзү кара ниет духтардан коргоочу талисман катары үйдүн босогосуна – эшиктин үстүнө илинет. Мүйүздүн сүрөттөрү орнамент болуп үй буюмдарына түшүрүлөт. Анын атына табу коюлуп «мүйүздүү» же «жаныбар» деп тергелет. Шамандык атрибуттарда: камчы, таяк, чоорлорго сөлөкөтү түшүрүлөт. Мунун бардыгын шаманчылык ишенимди тутунган бардык элдер сыяктуу эле кыргыздар дагы карманган. Бул тууралуу атайын этнографиялык эмгектерден маалымат алууга болот. Мисалы, кыргыз шамандары Мүйүздүү эненин арбагын колдоочуу дух «ак маралды» ар дайым чакырышкан.³

¹ Мифы народов мира. В двух томах, т. 2. – М.: Олимп, 1998. – С. 69.

² Жогорку эмгек, 1- т. – С. 376.

³ Жогорудагы эмгек, 2- т. – С. 192.

Кошумча маалымат: «Оленьи рога с десятью ответвлениями у народов Севера – знак шамана, который имеет власть над природой (мисалы, жайчы – Н.Н.).⁴ Демек, эне бөрүнөн ыйык образына караганда бугу-маралдын тотемдик образы архаикалуу шамандык философия аркылуу аң-сезимге эзелден уюган арбактар культу, эки дүйнөнүн ортосун байланыштырган кайыптык күчү, жаныбарлар дүйнөсү менен адамдардын ортосундагы данакер кайберендик касиети жана энелик ипостасындагы жер эненин культуна карай ассоциация аркылуу да чагылат. Ошентип ал өзүнүн полифункционалдуулугу менен, тотемисттик, анимисттик жана шаманчылыктын конгломераты шекилинде мифологиялык пантеондо өз орду бар мифтик кейипкер.

Азыркы күндө кыргыз фольклорунун кара сөз казынасында Бугу эне (же Мүйүздүү байбиче) тууралуу генеалогиялык уламыштын өзөгүндөгү мифтик түшүнүк ушул ынанымдын реликти. Эл ичинен XIX кылымдын экинчи жана XX кылымдын биринчи жарымында жыйналган бул сюжеттин ар төрдүү версиясында үч-төрт вариантын али да эл оозунан угууга болот. Алар өз кезегинде Ч.Валиханов, Б.Солтоноев тарабынан да фиксацияланган. С.М.Абрамзон, Т.Баялиева өндүү этнографтар жана фольклористтер Б.Кебекова жана башкалар өз изилдөөлөрүндө талдоого алган. Алдыда мисал келтирилген эне бөрү жана бугу эне тууралуу мифтик башаттардын симбиоздуу образын Ч.Айтматов да «азыркы адамдын жашоо турмушундагы күйгүлүктүү проблемаларды өткөндүн, учурдун, келечектин ошондой эле миф менен реалдуулуктун өтмө катар туташ тутумунда синтетикалуу аңдап көрсөтүүдө»¹ пайдаланган.

Биздин пикирибизче, бул уламыштын эң көөнө версиясы - кайыптын кызы болгондугу, пенде баласына никелешип, жубайы шертти бузгандыктан кайрадан кайыпка айланып кеткендиги болуу керек. Бул версияда эри жашыруун аңдып, аялын бугу-марал кейпинде көрүп коёт. Экинчисинде – дагы эле экөөнүн ортосундагы шертти бузуп эскертүүсүз кирип баргандыгы үчүн аялы көз жумат, эртеси сөөк ордунда жок болуп чыгат. Мүйүздүү эненин дагы бир керемети – башын жууган сууну же төгөөргө ылайыктуу таза жер таппай, же жерге төгүүнү ыраа көрбөстөн, анын касиетине ушунчалык табынгандыктан ичип алып жүргөндүгү үчүн анын күнү (бир вариантта

⁴ Энциклопедия символов, знаков, эмблем. – М.: Локид-Миф, 2000. – С. 417.

¹ Ибраимов К.Б. Мифологиялык архаика жана азыркы адабияттагы Адам-табият концепциясы. – Ф.: Илим, 1991. – 102- б.

кызматчысы) Желдең аттуу бала көрөт. Анын магиялык касиетине аны ыраазы кылып батасын алган, же каарына калып каргышы тийген мисалдар да кирет. Р.Сарыпбековдун сөзү менен айтканда, «кайыптын кызы жөнөкөй (смертный) адамга турмушка чыкканда да кереметтүүлүгүн таштабаган, адамдарга жамандык да жакшылык да кыла алган. Кайберендин эң башкы керемети – кийик кебетеге да, адам кебетеге да келе алат. Кишиче сүйлөй алат».¹ Дүйнөлүк мифологиялык системада терморфтук абалдан жеңил эле антроморфтук абалга өтө берүүсү – жогорку сферадагы кудайлар пантеонунда кадыресе көрүнүш. Алдыда айтылып өткөндөй адам коомунун мифтик көз караш ынанымдары алардын социалдык-экономикалык абалынан, демек биз карап жаткан маселе кыргыз журтунун абалкы аңчылык турмуш кырдаалынан улам калыптанган баштапкы диний философиялык ой тутумдарынын продукциясы, күнүмдүк тажрыйбасынын жыйынтыктары, а балким, чындыгында эле табияттын акылга сыйбас улуу күчтөрүнүн ишаратынан алган сабактарынын корутундусудур. Кандай болгондо да «анын алгачкы булагы энелик доордун тушундагы жөрөлгөлөрдөн, болгондо да адамдын аңчылык менен кесиптенген учурундагы токой духуна байланыштуу чыккандыгын этнографиялык эмгектер менен таанышканда оңой эле байкайбыз» деген Р.Сарыпбековдун көз карашы дагы колдоого татырлык жана бул ойду тереңдетип изилдөөгө болор эле. Ушуну менен бирге эле фольклор таануубузда бир олуттуу жүйө айтылып кеткендигине токтолуу керек. Адегенде Б.Солтоноев өзү жазып келтирген уламыштан үзүндү: «Ак бугуну атпайт дечү эле, атпайлы, башка кийик табылаар деп Асан айтса, Карамырза өңүп барып бугуну атканда жыгылып калган. Эл ичинде айың сөз: «Карамырза бугуну аткан үчүн кыздын каргышына калып, тукуму аз болду дейт. Кыздын башында эки-үч эли мүйүзү болуп, ар жылына бугунун мүйүзү куураган чакта кубаргансып, көктөмдө жашарып турган. Эл бугу тууралуу жогоруда айтылган окуяга анык деп талашсыз ынанган». Андан соң Белек Солтоноев чыныгы илимпозго мүнөздүү аналитикалык оюн ортого таштайт: «Менин пикирим: ал заманда ... жоокерчилик заманы болуп, бир бүлүнчүлүктө чабылган-чачылган кыргыздан бирди-жарым үйлүү кыргыз аска-зоонун бооз маралын жаралуу кылып алып, сүтүн ичип, жан сактап жүрсө керек. Жаки болбосо дагы жапайы бугуну жаңыдан

¹ Сарыпбеков Р. Алманбеттин образынын эволюциялык өнүгүшү. – Ф.: Илим, 1977. – 89- б.

тууганда багып алмагы мүмкүн. Буга караганда тоодогу бекинген кишинин кызы болмогу этимал... Бугу деген атак эң эски заманда кыргызда боло келген. Ошол бугулардын насили азыркы кыргыз деп айтууга эч мүмкүн эмес. Неге десениз, азыркы кыргыз бугу кадиксиз Кылжырдын тукуму экендиги ташка тамга баскандай, күндүн чыкканы менен батканындай арка кыргызынын бардыгына бирдей анык.¹ Туңгуч фолклорчу-этнограф бул рационалдуу көз карашы менен улуттун көөнө тотемдеринин ичинен бугунун архаикалык образы, ага болгон ынанымдын алмустактан бери келе жаткандыгын жана анын рудименти кийинки айрым турмуштук реалдуу кырдаалдар менен кокусунан төп келип, байыркы ыйык ишенимдин реликтери аң-сезимде ого бетер бекемделип жаңыланып калгандыгын далилдегиси келет. Кытайлык кыргыздардын белгилүү окумуштуусу, замандашыбыз Макелек Өмүрбайдын пикири дагы мындан бир кылым илгери кагазга түшүрүп кетишкен Ч.Валиханов (1857) менен Б.Солтоноевдин (1895–1934) жүйөлөрүнө төп келет: «Бирок бугуну кыргыз улуту жалпы эле ыйык билүү тээ илгертен келе жаткан жосуну болгон. Көрүстөндөргө бугунун мүйүзүн коюу жакынкы замандын иши эмес. Ошол жайыттарга (жайылган ырымдарга – Н.Н.) караганда «Бугу эне» жөнүндөгү тотемдик (тукумдук) баян кийин эле айтылып калган баян эмес, тээ «энелик доордун» таанымы боюнча, наристе элестетилген көркөм баян десек болот. «Бугу» тотеми кыргыздардын бир гана уруусуна эмес, жалпы баарына орток көрүнүш эсептелет».²

Кыргыз эли сыяктуу эле кийинки, дүйнөдө официалдуу деп аталган диндерге кеч киргендигин жана ага чейинки маданиятын өзгөчө кастарлап аздектеп келген элдин бири Скандинавия жарым аралындагы саам журтунун мифологиясынан таң каларлык окшоштуктарды байкоого болот. Кереметтүү бугу-адам, саам уруусунун түпкү атасы Мяндаш-береке бугу болуп кубула алган касиеттүү шаман байбиче менен жапайы бугунун уулу экен. Энеси Кадд-акка адам кебетесине келгени менен баласы бугу болуп төрөлөт. Атасы ким экендигин уккан соң тундрага кетет. Ошондон кийин кишилер аң улоого мүмкүнчүлүк алышкан. Бул бир варианты. Башка биринде Мяндаш-береке киши болуп кубула алган кийик кыздан төрөлгөн бала. Анын алачыгы бугунун

¹ Солтоноев Б. Кызыл кыргыз тарыхы. 1- китеп. – Б.: Учкун, 1993. – 103-,104- б.

² Кыргыздар. 3-китеп. – Б.: Сорос–Кыргызстан, 1995. – 476- б.

сөөктөрүнөн жана терисинен жасалган. Ал алачык ичинде адам, токойго чыкса бугу. Бой жеткенде касиеттүү кийик энесинен киши тукумунан жубай алып берүүсүн өтүнөт. Бугулар турмушунун мыйзамын урмат менен так аткарган үч бир тууган кыздын эң кенжесине үйлөнөт. Андан тукум тарайт. Кичи наристе уулу кийик талпакты булгап аңчылык табу бузулгандыгы үчүн атасы бугуга айланып тундрага кетип калат. Зайыбы кадимки кишиге баш байлайт. Энеси бугудан туулган балдарын ичи жаман кишилер атып салбасын деп коргойт. Өзү аң этин жебей, чөп-чар менен жан сактап жүргөндө, кийик күйөөсү түшүндө аян берип, сенин киши жубайың ууга чыга берсин деп ыраазычылыгын берет. Ошондон кийин саам элинин аңчылык иши оңолот. Кайберен-кийик мүйүзүн жерге таштап, олжолуу аң улоого белги берип турат. Адамдар мүйүздү кастарлап сакташып, анын ар балээден коргоочу жана аңчылыка жол ачуучу касиетине бекем ишенишет. Олжо кийиктин этин жеген соң сөөгүн терисине ороп коюшат - ал кайра тирилип, өз калыбында жерге кайтып келет дешет. Саам элинин тотеми Мяндаш-береке өз уруусуна жаа берип, мергенчиликке үйрөткөн, өз үйүрүнө ок чыгарууга тыюу салган, аңчылыктын жолдуу болушуна кам көргөн.¹ Европанын кылда четиндеги Скандинавия эли менен Орто Азия, азыркы Түштүк Сибирь, Борбордук Алтай, Түндүк Монголияны мекендеген элдердин миф баяндарынын окшоштугунун себеби алардын коомдук социалдык түзүлүшүндө, эки элдин ата бабалары тең аңчылыкты кесип кылып табияттын койнунда жапайы жан-жаныбарлар менен эриш-аркак жанаша күн көрүп, тукум улагандыгында. Биринчиден, азык таап жан сактоого умтулган материалдык муктаждык менен жанаша жүргөн тукум улоо мүдөө-тилек биологиялык инстинкттер адам ой чабытын алга сүрөп, табият менен жан-жаныбарлардын касиет-күчүнө табынуу аркылуу коомдун абалкы идеологиясын негиздеген ушул өңдүү диний мифологиялык көз караштарды калыптандырган. Ошондон улам уруунун түпкү атасы касиеттүү киши-бугу тууралуу кийинчерээк саам мифологиясында эсхатологиялык мазмундагы миф сюжеттери пайда болгон. Бул түшүнүк боюнча ата бугунун баскан жалгыз аяк жолу – күндүн жолу. Алтын мүйүздүү Мяндаш-берекени чагылгандын ээси Айеке-Тиермес кубалайт. Ага чагылгандын биринчи огу тийгенде тоо баштары жалын бүркөт, суулар терс агып, булактар көзү соолуйт. Экинчи ок бугунун маңдайына тийгенде жер бетин

¹ Мифы народов мира. В двух томах, т. 2. – М.: Олимп, 1998. – С. 192.

өрт каптап, муз кайнайт. Тиерместин тайгандары бугуну кармап алган кезде, ашынган мергендин жүрөгүнө кудай бычак салат, ошондо асмандан жылдыз жаап, күн чөгүп, ай өчүп, жер күлгө айланат.¹ Аңчылыктын аңызындагы космостук масштабды каптаган алааматты алдын ала каңкуулаган эсхатологиялык мазмундагы мифтик притчалардын бири ушул. Кайберендин аян бергенин тоготпой, анын тукумун эпсиз кырып, ага акаарат көрсөткөн мифтик уламыштарды кыргыз фольклорунда жана тектеш казак, алтай элдеринде кеңири жолугарын Ч.Валиханов, Л.Н.Гумилев, Г.Н.Потаниндин эмгектеринен салыштырма материал алуу менен Б.Кебекова кеңири мисалдар келтирет. Ушул сыяктуу эле мифтик негизде эпикалык поэма денгээлине көркөмдөлүп көтөрүлгөн «Кожожаш» менен «Карагул ботом» чыгармаларынын финалы скандинавия мифологиясындагы сюжеттегидей эсхатологиялык космикалык масштабга чыкпаса дагы, нысапсыз пендечилигинин азабынан кайберенге, тотемине кол көтөрүүнүн жазасы – жеке аңчынын трагедиясы аркылуу адамзаттын жалпы нравалык кризисинин «акыр замань» жакындаганын алдын ала эскертет. Мифтик трактовкадагы бул өңдүү сюжеттер коммунисттик идеология багыттагандай уруулук түзүлүштөгү маңыроо аң-сезимдин түркөй фантазиясы, карандай иллюзиядан куралган жалган ишеним эмес, табият менен адам ортосундагы гармониянын бузулушун кабарлаган, пендечиликтин карөзгөйлүгүн, акырында, ааламдын гармониясына кашкөйлүк кылган акылы кемдигин ашкерелеген аллегория. Кожожаш менен Тумаш мергендин обору кеткен иштери, ошонун айынан ал экөөнүн керт башына түшкөн кайгы эртеңки күнү планетардык алааматка айланарын эскерткен элдик притча. Жоокерчилик убакта көк жал бөрү асырап сактаган Рем менен Ромул (Рим), түрк элинин Ашинадан тараган уруусу, мергендердин касиеттүү энеси кайберен-бугу, эки дүйнөнүн элчиси, шамандардын колдоочусу кайып-бугу, саам элинин түпкү атасы Мяндаш-Береке (Скандинавия), «Жалдуу Кабаны» эмизген бөрү (башка версияда – марал), Эсенгул баатырга эне сүтүн берген аркар, Олимпия кудайы Зевсти эмизген касиеттүү эчки Амалтея (Амалфея) дагы далай миф сюжеттери – жаратылыш менен адам баласынын эрши-аркак жашоосуна акыл-салмак менен мамиле жасоого үндөгөн уңгулуу улуу сөз. Миф сюжеттеринде сакталган архаикалык аң-сезимдин өзү азыркы акыл-эстин

¹ Мифы народов мира. В двух томах, т. 2. – М.: Олимп, 1998. – С. 192.

интеллектуалдык маданий көз караштарынын синкреттүү симбиозу экендигин түшүнүүгө мезгил жетти. Бүгүнкү заман ар бир жүйөлүү туюнтманы таңууланган формалдуу идеологияга байланбай, карандай материалисттик көз карашты жактабай, нигилисттик атеизмди айланчыктабай, ошол эле учурда бир беткей идеализмге берилбей объективдүү позициядан кабылдап түшүнүүгө моралдык укук берди.

Тотемдик ынаным туруктуу мифтик моделге, сюжеттүү уламыштарга айланганга чейин магиялык алгачкы элементтеринде, абалкы общиналык жамааттардын ритуалдык ырым-жөрөлгөлөрүндө чагылып келген. Аң-сезими жетиле баштаган адам баласы өзүнүн өмүр-тагдырын коштогон жандыктардын жана табият күчтөрүнүн касиетине табынуу стадиялары, алардын азыркы күндөрдөгү функциялары, адам турмушундагы ролу этнолог Дж. Фрэзердин баа жеткис «Золотая ветвь» эмгегинде талданган. Алдыдагы фактылык мисалдарда жер бетинин ар кыл чекитиндеги айрым элдер бугу тукумундагы аркар, маралдын энелик (айрым версияларда: аталык) касиетине айныбай ынанып келгендиги ырасталды. Бул мотивдин узак жашашынын бирден-бир себеби коллективдүү бейаң-сезимдин К.Г. Юнг ачкан белгилүү формуласы боюнча адам феноменинин архетиптик ойлонуу анын миллион жылдар басып өткөн тарыхый жолун өзүнүн генетикалык кодунда сактап келет. Алсак, улутубуздун рухий маданиятынын мифтик ишениминде кайберен-кайып, колдоочу-пир функциясын аткарган эне бугунун образы реалдуу кырдаал-окуялар менен тутумдаш түшүнүлөт. Буга кечээги эле бугу-сарыбагыш чатагына байланыштуу айтылып жүргөн аңыз мисал боло алат. Сарыбагыш бугунун артынан түшүп кууп келатса Тарас кара ат минген, такыя кийген, үкү сайынган бир кыз элдин ичинде пайда болуптур. Кызды кармап алабыз деп элдин баары (сарыбагыштар) кыз менен алек болот экен. Кыз элди адаштырып Төрөкелдиге барат. Төрөкелди кызды көрүп чындап аркасынан түшөт... (Кыскасы, Төрөкелди колго түшөт. Сарыбагыш эли бул кабарды угуп качат. – Н.Н.)... Кара ат минген кызды Төрөкелди жыгылгандан кийин тирүү пенде көрбөптүр. Санжырачылар мүйүздүү байбиченин арбагы колдоп, бугунун тукуму калды деп айтышат. Уккандын баары кара атчан кыз мүйүздүү байбиченин арбагы эмес өзү деп

айтышат.¹ Ч.Валиханов: «Дикокаменные киргизы свято чтят память этой рогатой матроны и до сих пор в горестных случаях своей жизни приносят её памяти жертвы рода с мольбами. Она считается покровительницей озера Иссык-Куля и, по мнению народа, дух её витает над Иссыккульской долиной».¹

Абалкы коомдук формацияларда тотемдик жаныбарлардын антроморфтук кейипте, болбосо, арбактардын зоолатриялык деңгээлде таанылып, колдоочу же жазалоочу аракеттерди жасайт деп ишенүү, табият күчтөрүнүн ээлери бар деп түшүнүү жана аларга табынуу англиялык этнолог Э.Тэйлордун изи менен көпчүлүк илимпоздор анимизмди диндин башталгыч стадиясы катары карашса, Г.В. Плеханов – анимизм бул бардык диндердин зарыл элементи экендигин байкаган. Чындыгында эле анимисттик көз караштын негизинде жаткан бардык идеялар кийинки пайда болгон ар бир диндик агымдын маңызын түзүп турат. Адам акыл-эсинин эволюциялык өнүгүү жолунда бул анимисттик ой жоруулар улуттун рухий тарыхында ата бабанын арбагына сыйынуу, Ыйык Жер Суу таюу жана анын ээлеринин кудуретине ынануу аркылуу өз тамгасын калтырып кеткен. Улуттун архаикалык ой топтомунда казак эли жана Орто Азияны мекендеген башка калктар менен бирге эле Ойсул кара, Камбар ата, Чолпон ата үй жандыктарынын пири деп каралса, кайберен-кайып адамга азык болгон кийиктин эле пири болуу менен чектелбестен, адам тагдырына да аралашкан бөтөнчө дух иретинде чагылат. Башкача айтсак, бул образ табигат эгеси катарында ыйык кабылданган, доорлордун тереңинде кудайлар пантеонунда турган, замандардын оошу менен функциялары өзгөрүп, рудименттик саркынды абалында гана сакталып калгандыгын боолголоого болот. Канткен менен мындай жоромолду ортого салууга биздин темага кыйыр жана түз тиешеси бар илимий изилдөөлөр түрткү болду. Маселен, «Уруулук түзүлүш жана алгачкы коомдогу мифология» аттуу эмгегинде советтик этнограф А.М.Золотарев Чыгыш Европа менен Сибирь элдеринин баштапкы коомдук түзүлүшүн изилдеп келип мындай жыйынтыкка келген: «Сибирь элдери өз өнүгүүсүндө Американын эки бөлүгүндөгү индеецтер, Океания менен Африка уруулары басып өткөн жолду эле кайталашкан. Бул – ошол эле энелик башталыш, ошондой эле

¹ Кыргыздар. 3-китеп. – Б.: Сорос–Кыргызстан, 1995. – 21- б.

¹ Валиханов Ч.Ч. Собр. соч. в 5-томах. Т. I. – Алма-Ата: АН Каз. ССР, 1961. – С. 339.

тотемизм жана дуалдуулук. Мындай жыйынтык чогултулган эзелки материалдарды анализдөө аркылуу чыгарылууда» – дейт Золотарев. Африка элинин космологиялык түшүнүгүндө да энелик культтун башталышы даана сезилет. Буга автордон мындай мисал алабыз: «Праматерь родила близнецов, от которых произошли люди и боги». Ал эми дүйнөдө кеңири тараган эгиздер культунун издери Түндүк Америка индеецтеринин мифтеринен көрүнөт: «Когда земля возникла из первоначальной воды, то однажды олень – бог, носивший имя Пума-Змея и прекрасный олень – бог Ягуар-Змея появились первые на земле. Они носили человеческую личину и обладали огромной магической силой, с помощью которой они подняли скалы из воды».¹ Баштапкы уруулук жамааттын космогониялык көз караштарында жашоонун жаралышы – жер бетин каптаган суудан тоо-ташты, тиричиликке ылайык боло турган кыртышты көтөрүп чыккан, жан-жаныбар, адам баласын жараткан, ал тургай алардын бардыгынын ар бир аракетин теске салып турган кудайларды, биздин түшүнүгүбүздө – табият күчтөрүнүн ээлерин, айбанаттардын пирлерин дагы эне жараткандыгы ынандырылат. Ошол жараткан кудайдын образы киши, бугу, жылан дагы башка ыйык саналган жаныбар, же канаттуулардын бириккен симбиоздуу сөлөкөтүндө элестетилген.

Абалкы диндик-философиялык аң-сезимдин өнүгүү тарыхын изилдөөдө археологиялык маалыматтар көпчүлүк омоктуу ойлорду ортого салууга өбөлгө болот. Көөнө тарыхый жазуулар, байыркы авторлордун мурастары, ошолор менен эле бирдей деңгээлде цивилизациянын эпкинине тие элек айрым элдер ичинен жыйналган этнографиялык маалыматтар андагы археологиялык фактыларды ого бетер бекемдеп жатат. Маселен, мифтик символдор системасында мүйүз жана мүйүздүү жаныбарлар – эң көөнө символдордун бири. Палеолит дооруна тиешелүү археологиялык эстеликтерде шамандар мүйүздүү жаныбарлардын баш сөлөкөтүндө тартылган. Бул – шамандардын кереметтүү кудуретин, жөнөкөй кишилердин күчү жеткис, жогорку дүйнөнүн духтары менен байланыша алган сапатын билдирген. Сибирдин жана Борбордук Азиянын шамандары кээде он бутактуу (бугу сыяктуу) мүйүздүү болуп сүрөттөлгөн. Палеолит доорундагы мүйүздүн символу табияттын касиеттүү күчтөрү менен алардын жердеги данакерлеринин (медиатрларынын) атрибуту шекилинде түшүндүрүлгөн. Символдор

¹ Золотарев А.М. Родовой строй и первобытная мифология. – М.: Наука, 1961. – С. 167, 210.

менен белгилердин сөздүгүндө ушул эле ой кайталанат: «В рогах сосредоточена сверхъестественная сила. Кроме того, рога является непременным атрибутом практически всех богинь-матерей. Боги изображенные с рогами, выступают в качестве символа плодovitости и связь с животным миром».¹ Демек, экинчиден, мүйүздүү жаныбарлар, кереметтүүлүгү менен катар эле токчулуктун, бакыбатчылыктын жышаанын алып жүргөн. Ошондой эле: «полые рога представляли собой символ женственности и восприимчивости и, рога стали считать символом плодородия». Палестинанын Бет-Шан аймагынан табылган Мүйүздүү кудай эненин сөлөкөт% чегилген стела дүйнө жүзүндөгү көп сандаган маалыматтардын бири.² Уламыштарыбыздагы касиеттүү мүйүздүү энебизди кеп кылганда анын сакралдуу белгилеринин бири иретинде сөзсүз түрдө мүйүзүнө маани берилерин эске түшүрөлү, «высокий статус рогатых божеств особенно заметен у тех народов, которые занимались охотой и разведением скота». Эки мүйүзүнүн ортосуна күндү илип алып, Египет фараонун эмизип жаткан көктөгү уйдун сүрөтүн кайрадан эске салалы.³ Эрих Церен менен Олжас Сулейменовдун пикиринче жана дагы башка илимий изилдөөлөрдөгү, энциклопедия, маалымат-сөздүктөрдөгү теорияларга таянсак, мүйүздүн сакралдуу касиети астралдык семантиканын жердеги символу, ар бир жандыктын таалай-тагдырын колуна кармап турган ыйык күчтүн белгиси деп таанылган. Андыктан жоокерчилик доордо кол башчылар падыша болуп, эл аларды хан көтөрүп, кудайдын элчиси сыңары кабыл алгандыктан, Скандинавия, Германия кол башчыларынын мүйүздүү шлемдери тарыхый адабияттарда кеңири белгилүү. Мүйүздүн үчүнчү мааниде чечмелениши эрдикти, жоокерлик тайманбас кол башчылыкты жана бийликти билдирген. «Шлем Александра Македонского был украшен бараньими рогами, и это произвело неизгладимое впечатление на покоряемые им азиатские народы. В ирано-таджикском фольклоре Александр получил прозвище Зу-л-Карнайн, т.е двурогий».⁴ Мүйүздүн астралдык семантикасын, анын жердеги аңчылык менен дыйканчылыктагы молчулукка, жоокерчиликтеги жеңишке тийгизген таасирин немец илимпозу Эрих Церен «Лунный бог» аттуу монографиялык эмгегинде ырааттуу чечмелейт. «Представьте себе

¹ Турскова Т. Новый справочник символов и знаков. – М.: Классик, 2003. – С. 535, 537.

² Церен Э. Лунный бог. – М.: Наука, 1976. – С. 195.

³ Мифы народов мира. В двух томах, т. 1. – М.: Олимп, 1998. – С. 441.

⁴ Энциклопедия символов, знаков, эмблем. – М.: Локид-Миф, 2000. – С. 417.

первобытного человека, жившего десятки тысячелетий назад. Он был охотником, но и сам жил под вечной угрозой нападения. (...Он ничего не знал о солнечном годе, о смене зимы и лета, весны и осени, о летнем и зимнем солнцестоянии, ... не знал про неба и его законы, не знал ничего, кроме того, что видел собственными глазами». Өзүңүздү ошол доорго алып барып, абалкы аңчынын ордуна коюп көрүнүзчү дейт Э.Церен. Түнкүсүн асманга ээлик кылган айдын өзгөрүп турушу ошол кездеги аң-сезим денгээлинде сизди кооптонтой да, таң калтырбай да койбойт эле. Күн сыяктуу болукшуган ай ар түн сайын бөксөрүп, акыры күн тарапка келгенде үч түн жоголуп кетип, ороктой ичке болуп кайра пайда болот. Ай менен күндөн башка асман мейкиндигинде «жаркыраган терек» (Сияющее дерево – Млечный путь) дагы бар. Жаңырган айдын сөлөкөтү канчалык табышмактуу болсо да ал жердеги өзүн баккан мүйүздүү жаныбарга окшогон. Жылга жыл кошулган сайын асман ээлеринин өзгөрүүлөрүнө жараша табигат көрүнүштөрү да улам кайталанып өзгөрүп тургандыгы байкалган. Жайдын кышка алмашышында, ысык менен суукта, токчулук менен ачкачылыкта, күн, ай, асман тереги да ордуларын бирдей которуп тургандыгын көргөн. Бөтөнчө айдын толушу, ичкерип мүйүзгө окшоп калышы эми адамга көрсөткүч боло баштаган: «его рог, находясь на обеих ветвях дерева Млечного пути, предрекал смерть земле в зимнюю пору. Если же рог месяца находился возле ствола небесного древа, значит, на земле господствовало лето, лесные звери давали огромную добычу и человек был сыт. Да и сама луна представлялась людям рогатым зверем, «умирающим» возле ствола небесного древа в то самое время, когда быки и бизоны, козы и овцы, слоны и носороги отдавали свою жизнь, чтобы жил человек».¹ Көк мелжиген мейкиндиктеги асман тереги, кезеги менен анын бутагына эки мүйүзүн илип, кезеги менен андан обочолоп, күн сымал тептегерек болуп түрүн өзгөрткөн айды кудай санап, эки колун көккө сунуп ырайым тилеп табынуунун тамыры акыры муз дооруна, таш дооруна алып барат деп болжойт Э.Церен. Айдын «мүйүзүнүн» жердеги айрым жандыктардыкына окшошу адамдын метафоралык ой калчоосунда сакралдуу кереметтүүлүк аркылуу жиберилген жакшы жышаан, мээримдүү ишарат деп түшүндүрүлгөн. Ондогон миң жылдыктардан кийин Испания менен Франциянын аймагындагы үңкүрлөрдүн бетинен табылган өгүз, бизондордун мүйүздөрү адистер

¹ Сулейменов О. Язык письма. – Алматы–Рим, 1998. – С. 151–152.

тарабынан типтүү ай мүйүз деп таанылды. Ошондой эле Жакынкы Чыгыштан баштап Индия менен Египетке чейинки байыркы ыйык жерлерден (святилище) табылган канаттуу өгүздөрдүн сүрөттөрү мүйүзү айга окшогон жердеги жандыктар асмандан жиберилген ыйык жандар катары кастарлангандыгынан кабарлайт. «Различные племена и народы еще в доисторическую эпоху выбирали своими покровителями животных имеющих лунные рога. Это были их родовые или тотемные животные. Наряду с быками объектом почитания были горные козлы, антилопы, северные олени и бараны».¹ Совет археологу А.П.Окладников Өзбекстан аймагындагы «Тешик-Таш» үңкүрүнөн тапкан ортоңку палеолит дооруна тиешелүү деп болжолдонгон неандертал баланын сөөгү тоо эчкинин мүйүздөрү менен ыраттуу тартипте тегеректелип курчалгандыгын көргөн. Окладников сөөк коюунун бул расмиси күндү кудай тутуу өнүккөн доорго тиешелүү деп чечмелейт. А.Нейерхард «бул археологиялык фактыны Церен көрсө, сөзсүз айдын культуна байланыштырмак» дейт.² Кандай болгондо да эзелки мүрзөдөгү бул сөөк коюу ырымы мүйүздүү жаныбарлардын астралдык телолор менен болгон купуя алакасы, балким, тиги дүйнө менен медиумдук катыштагы кереметине ынангандыгын ритуалдык аракетин. Ушул эле археологиялык табылганы башка бир өнүгтөн да талдоого алууга болот. Алсак, абалкы аң-сезимде мүйүздүү жаныбарлардын тирүү образын гана эмес, анын айрым дене мүчөлөрүн дагы өзүнчө касиеттүү деп эсептөө – тотемизмден фетиштик атрибутиканын бөлүнүп чыгышынан кабар берет. Аңчылык доордо мүйүз менен бирге эле аңдардын тиши, туягы ж.б. магиялык таасир бере турган предмет шекилинде колдонуулары адабий булактардан кеңири белгилүү. Кыргыз уламышында да ушул көз карашка байланыштуу маалымат бар. Анын кыскача мазмуну мындай: «Балалуу эликти жаза атып калган мерген артынан сая түшүп («Кожаштагы» эпизодду эстейли) бир үңкүргө туш келет. Үңкүр ичинен «Олдо, баланды аткыр ай» деген үн угулат. (Бугу эне уламышындагы бир вариантта да ушул фраза айтылат.) Тобокелге салып кирип барса, бир ак чач байбиче туякка айран куюп берип, балалуу кийикти атпай жүр деп эскертет. Туяктагы айран канча ичсе да бөксөрбөй коёт».³ Бул уламышты

¹ Церен Э. Лунный бог. – М.: Наука, 1976. – С. 154.

² Жогорку китеп. – С. 16.

³ Инв. № 1784.

фольклордук практика мезгилинде бизге Жумгал районунун Кызарт айылында жашаган мундуз уруусунан Төлөмүшев Табылды дагы айтып берген. Кыргыздын мифтик түшүнүгүндөгү туяктын сыйкырдуу сапаты грек мифологиясындагы Зевске эмчек сүтүн берген, кайып болуп кубула алган Амалфеянын (Амалтеянын) кереметтүү мүйүзүнөн эч түгөнбөс ырыскы төгүп турган («рог изобилия») касиетине төп келет. Ырыскысы эч бөксөрбөгөн мүйүздүн эмблемасы бүтүн дүйнө жүзүнө тараган. Ал материалдык бакыбатчылыктын гана эмес, таалайлуу тагдырдын, эңсеген мүдөө-тилектин да символу. Бул символдук белги мамлекеттик деңгээлде колдонулуп, азыркы күндө Перу, Панама, Колумбия, Гондурас өлкөлөрүнүн гербинде тартылган.

Кыргыз элинин кара сөз чыгармаларындагы мифтик сюжеттерди иликтей келип, алардын тамыры мезгилдик өлчөмдө өтө терең кетүү менен, мейкиндик кеңдигинде дагы дүйнө жүзүн мекендеген башка элдердин маданий тарыхына типтүү окшош келерине ынандык. Салыштыруу учурунда мифтик ишенимдер, алардын метафоралык маани-маңызы, символдук трактовкасы, сакралдуу чечмеленүүсү бирин-бири толуктап, бирине бири тушташ экендигин көрсөттү. Алардын ичинен эң башкысы – тотемдик культтун жаралышын түшүндүргөн ак куу, карга сыяктуу канаттуулар, бөрү, бугу, марал өңдүү жапайы жаныбарлардын адам урууларынын башатында турушун, кайберен-кайып тууралуу ынанымдарда алардын адам турмушун көзөмөлдөшүнө ушул мифтик образдардын ар бири эненин ипостасында кабыл алынуучу туруктуу идея экендиги. «Кыскасы, кыргыздар тоо эчкилердин ээсин (кайберенди) эки түрдө элестетишет, кадимки эле өз тобунан айырмаланбаган, кулагында эни бар жандык түрүндө же ак чач кемпир кебетесинде» дейт Б.Кебекова.¹ «Кожожаштагы» Сур эчки – кайберен, кийиктердин энеси. «Манастагы» Аруукенин өзү каалаган учурда көздөн кайым болуп, кайрадан кадимкисиндей эле кыздарга аралашып калган кайып кызы деп ырдалат».²

Археологиялык маалыматтарда сүрөттөлгөн муз доору, таш доору, палеолит эпохасындагы мүйүздүн символдорунан берилеп, биздин доордун 600-жылдарындагы түрк руна жазууларына келсек деле асман дарагынын койнунан өлүп кайра тирилген

¹ Кебекова Б. Кыргыз-казак фольклордук байланышы. – Ф.: Илим, 1982. – 543-б.

² Сарыпбеков Р. Алманбеттин образынын эволюциялык өнүгүшү. – Ф.: Илим, 1977. – 94-б.

айды, мүйүздүү бугуну кездештиребиз. Азыркы Монголиянын аймагынан табылган Терхин таш жазуу эстеликтеринен С.Г.Кляшторный менен казак изилдөөчүсү К.Сартхожаулы мааниси тереңге кеткен тексттерди расшифровкалашкан. Алардын биринде уйгур каганатынын экинчи каганы тууралуу сөз жүрөт: «... простой народ провозгласил (его) Тур-айын каганом».¹ Тур – название шаманского дерева², или древо Жизни. Айын – ай (луна), -ын, -дын (таандык мүчө). Айын – общее название добрых духов якутов. «Якуттардын бир уруусу долгандарда бүгүнкү күндө да аңчылыктын ээси деп Байанды эсептешет. Анын жыгачтан жасалган сөлөкөтүнө шамандын кийимин кийгизип, атайы ага арналган өңү ак, же ала бугуга жүктөшүп өздөрү менен кошо ала жүрүшөт».³ «Слово *bajan* (байан)» несколько раз встречаются в китайских источниках, – дейт К.Сартхожаулы. Там оно встречается в титуле канцлера тогуз-огузского каганата 629–648 г.г., выходцы из племени пугу (бугу) из местного Цзньвэй (между Ха-Кем и верховьями Селенги). ... Кроме того, оно встречается и в названии одной из групп ашидэ: – *bajan-aside* Умай-Земля-Мать Тс. иг < др. тюр. –сого(сиг- богиня). Этот титул –сог/сиг присваивался женской линии.⁴ (Бирок К.Сартхожаулы мында байан сөзүн Ай (ай-ын) сөзү менен байланышта карабастан, Жер-Суунун берекесине, байлыгына тиешелүү түрдө бай (байгерчилик) маанисине тиешелүү чечмелейт). «Сравнительный анализ показывает, что ... катунский род представлен Матерью Земля-Вода и Луной (Күл Тегин жазуусу), ... благословляли «Умай» (мать-земля), боготворили «Йер-Суу (Терхин жазуусу)».⁵ Л.П.Потаповдун изилдөөлөрүндө дагы «байан» түшүнүгүнө мындай комментарий берилет: «у челканцев слово «байан» означало, как и слово тенгри целую категорию духов и божеств».⁶ «В уйгурском варианте «Огуз наме» Лунной матери мифического быка огуза титул Ай-каган, а отец-бык присутствует даже без имени. (...) В один из дней озарились глаза Ай-каган и она родила сына (Огуза)».⁷ Ал гана эмес табияттын жансыз предметтеринин кереметтүүлүгүнө энелик касиетти ыйгарышкан. «Дерево или камень

¹ Сартхожаулы К. Объединенный каганат тюрков. – Астана, 2002. – С. 14.

² Жогорудагы китеп. – С. 53, 198.

³ Сарыпбеков Р. Алманбеттин образынын эволюциялык өнүгүшү. – Ф.: Илим, 1977. – 91- б.

⁴ К.Сартхожаулынын жогорудагы эмгеги. – С. 100.

⁵ Жогорку китеп. – С. 158.

⁶ Тюркология. – М., 1985.

⁷ Щербак А.Н. Огуз-наме. Мухаббат-наме. – М., 1961. С. 122.

способные рожать и кормить своим соком-молоком» могут быть существом лишь женского пола.⁸ Бул – албетте жалпыга белгилүү факт. Ыйык Жер-Суу менен Умай эненин симбиоздуу образындагы Жердин жаратуучулук, түшүм берүүчүлүк касиетин символдоштуруудан улам пайда болгон. Фрэзердин «Алтын бутагынан» көрүнгөндөй Жер-Суу культу адам дыйканчылыкты өздөштүрө баштаган доордо өзгөчө тереңдейт. Дыйканчылык кеңири жайылган байыркы маданияттарда токчулук менен энелик мээримдин образы үй жаныбарларына айланган уй баласына көчкөн. «Индусы быка называют отцом, а корову – матерью».¹ Бул маалыматты Фрэзерден толуктасак болот: «... Люди, чтобы показать глубины своей скорби по случаю смерти бога (бог плодородия Осириса) рыдали и били себя в грудь. Из Храмовых покоев в этот день выносили позолоченную статую коровы с золотым солнцем между рогами. (Мүйүзүнүн ортосуна күндү илип, Египет фараонун эмизип турган касиеттүү Көктүн уюнун сүрөтүн эске түшүрөлү).² Корова, это священное животное Индии, конечно, воплощала саму богиню, которую часто изображали с коровьими рогами на голове и даже женщину с головой коровы». Египетские жнецы срезав первые колосья, со стенанием произносили молитву Исиде. Сравним – многие охотничье племена тоже проявляют глубокое почтение к животным, которых убивают и употребляют в пищу.³ («Сенде жазык жок, менде азык жок») Фрэзер кийинки турмушта колдонулган ритуалдарды мында Геродоттун жазып кеткен маалыматтары менен бекемдөөдө. Сөз болуп жаткан Египет мифологиялык системасындагы Исида Осирисдин бир тууганы, башка версияларда – жубайы Осирис сыяктуу эле өсүмдүктөр дүйнөсүнүн ээси. Ушуну менен бирге ал өсүмдүктөрдүн гана эмес, жан-жаныбарлардын, адам баласынын тукум улоосуна бийик кылуучу жогорку күч (родовспомогательница) жана айдын образы (олицетворение луны)⁴ Исида бул грек мифологиясындагы Геката, римдиктерде – Диана, шумер-аккад мифологиясында Намму (кудайлардын энеси), Мами (төрөтүн колдоочусу), индиуизмде – Ума, фракия мифтеринде Ма, түрк элдеринин мифтик ишениминде – Умай. Бирок, азыркы күндө түрк

⁸ К.Сартхожаулынын жогорудагы эмгеги. – С. 61.

¹ Снисаренко А. Б. Третий пояс мудрости. – Л.: Лениздат, 1977. – С. 35.

² Мифы народов мира. В двух томах, т. 1. – М.: Олимп, 1998. – С. 441.

³ Фрэзер Дж. Золотая ветвь. – М.: Политиздат, 1980. – С. 441, 337.

⁴ Мифы народов мира. В двух томах, т. 2. – С. 13–76.

элдеринде ислам дининин аралашуусу менен анын легендаларындагы Фатима–Батма–Зуурага чаташтырылып, Умай эненин жаш баланын колдоочусу деп таанылган бир гана вербалдык-магиялык функциясынын чегинде, улам убакыт өткөн сайын этнографиялык мүнөздөгү реликти эле калды. Арийне, Умай эненин баштапкы мифтик түшүндүрмөсүндө Жер эненин образындагы кеңири маанидеги ынаным болгондугу архаикалык маалыматтардан байма-бай табылат. Бул теманы изилдеген Н.П.Дыренкованын, Л.П.Потаповдун жана С.М.Абрамзондун фактылык материалдарынын негизинде энциклопедияларда мындайча аныктама берилет: «В мифологии древних тюрков Умай – богиня, олицетворяющее женское, земное начало и плодородия... Киргизы считали, что Умай дарует богатый урожай и умножает скот, является покровительницей домашнего очага и охранительницей детей».¹ Умай, анын тюрк элдериндеги ыйык образы, ислам дининин кириши аркылуу Фатима–Зухра менен кош жарыш элестетилип калышы тууралуу жети томдук Кыргыз адабиятынын тарыхында да кеңири талдоого алынат. (I том, 334-б.). Эгерде кайберен-кайып Бугу эне аңчылыктын олжолуу болуусун колдосо, Умай эне короодогу төрт түлүк малдын, үй-бүлөнүн касиеттүү пири делинген. Орхон-Енисей жазуу эстеликтеринен белгилүү болгондой, Умай – Ыйык Жер-суу менен бирге айтылат. Күл Тегиндин жана өзгөчө Тонукөктүн (Тоң Йокуктун) жазууларында, анын дембе-дем ушул культка кайрылуусуна изилдөөчүлөр да көңүл бурушкан. «Умай в данных текстах выступает как носительница и олицетворение т. наз. «кута», и, перечисленная в ряду главных божеств древних тюрков Тенгри и Йер-Суб выступает в качестве покровительницы воинов».² Мында Умайдын образына Эне Кудайдын статусу берилүү менен, байыркы түрк баатыры ага Жараткан эге катары кайрылып жатат. Демек, Умай мифтик доордо кудайлар пантеонуна тиешелүү персонаж болгон. Анын азыр унутулган жаратуучулук функциясын Түндүк Америка миф казынасындагы Жер бети суудан көтөрүлгөндө

¹ Мифы народов мира. В двух томах, т. 1. – М.: Олимп, 1998. – С. 547.

² Малов С.Е. Памятники древнетюркской письменности. – М.–Л.: Наука, 1951. – С. 68; Потапов Л.П. Умай – божество древних тюрков в свете этнографических данных. // Тюркологический сборник, 1972. –М.: Наука, 1973. – С. 269.

пайда болгон Кудай-Бугулардын (Бог-олень) адам түспөлүндө болуп, жер бетине тиричилик орното баштагандыгына³ салыштыралы.

Бугунун энелик касиети, анын жаратуучулугу, колдоочулугу тууралуу маалыматтар Умай энеге болгон ынанымдарга да тушма-туш чыгып, алардын энелик статусу, бакыбатчылыктын культу болуу менен бирге Жер суунун ээси деп билүү ынанымына да туура келет. Мисалы, Ч.Валиханов жыйнаган материалында Бугу энени Ысык-Көлдүн пири катары да көлдүктөр ыйык санашарын белгилеген. Ал эми Умай эне түшүнүгүнүн конкреттүү персонажга айланбай Теңир сыяктуу абстракттуу бойдон калып, Теңир сыңары абсолютташып, эч бир сюжетке каарман болбой келгендиги анын түрк элинин эзелки диний мифологиялык ишениминде эң ыйык деңгээлде тургандыгын маалымдайт. Ошол эле учурда эне кудайдын образы дүйнөлүк миф системасында, демек, адам жамаатынын архаикалык аң-сезиминдеги терең ишеним экендигин белгилей кетүү керек. «Богиня-Мать - главное женское божество в большинстве мифологий мира. Как правило, соотносится с землей и – более широко – с женским творческим началом в природе».¹ Археологиялык казуулардагы ыйык энелердин статуэткалары жогорку палеолит дооруна тиешелүү деп аныкталып жүрөт. Ушул эле типтеги таш сөлөкөттөр неолит жана энеолит доорундагы турактардан табылган. Мисалы, Франциянын аймагынан табылган аска бетиндеги барельефте жогорку палеолиттин ортоңку мезгилине туура келген эне кудай оң колуна жаңырган айды кармап турат.²

Ыйык эненин ташка чегилген сөлөкөтү Ысык-Көл өрөөнүнөн дагы табылып, илимпоздор аны VI кылымга тиешелүү деп эсептешет. Ак чоподон куюлуп, кызыл, кара, сары боёктор менен жасалгаланган үч мүйүздүү баш кийим кийгизилген эненин сөлөкөтү Каракалпакстандын Такта-Көпүр районундагы Курганча кыштагынан табылган. Эстелик VII кылымдын аягы VIII кылымдын башындагы тарыхый катмарга кирет. Скульптуранын олтуруш турпаты, жасалгалары, үч мүйүздүү баш кийими VI кылымга тиешелүү Кудыргын эстеликтери менен төп келет. Кыргызстан, Каракалпакстандан жана башка аймактардан табылган мындай сөлөкөттөрдү

³ Золотарев А.М. Родовой строй и первобытная мифология. – М.: Наука, 1961. – С. 167.

¹ Мифы народов мира. В двух томах, т. 1. – С. 178.

² Жогорку эмгек, т. 1. – С. 175.

фольклордук-этнографиялык маалыматтарга салыштыра келип, бардык изилдөөчүлөр бир ооздон Умай эненин образы экендигин белгилешкен: «Все исследователи единодушны в одном – женщина в трехрогой тиаре является изображением Умай, в тюркском пантеоне богини плодородия, домашнего очага, покровительницы диких животных, детей, охотников и воинов».¹ Түштүк Сибирь аймагында жакынкы эле күндөргө чейин Үч Мүстү Бай-оны аталган ыйык эне белгилүү экендиги айтылат: «У народов Южной Сибири до недавнего времени было известно женское божество Үч Мүстү Бай-оны – трехрогая священная мать».²

Дагы эле Геродоттун маалыматтары менен этнографиялык материалдарды салыштырып Фрээр мындай дейт: «Возможно, однако, что местной богине плодородия поклонялись еще до прихода финикийцев или пришельцы отождествляли ее с их собственной Баалтой или Астартой, с которой та (т.е. Афродита – Н.Н.) скорее всего имела близкое сходство. Если два божества действительно слились в одно, мы можем предположить, что речь идет о разновидностях Великой богини материнства и плодородия, чей культ, видимо, с древних времен был распространен по всей Западной Азии. Предположение это подтверждается как архаичностью изображения богини, так и откровенным характером связанных с ней ритуалов: манера изображения и ритуалы этой богини были похожи и обрядность других богинь азиатского происхождения».³ Фрээрдin изилдөөлөрүндө жана жалпы эле дүйнөлүк мифологияда Эне кудайдын образында Индия, Ишгар, Геката,, Диана, Венера, Персефона, Афродита, Астарта, Деметра, Рея, Гея, Ума-Махадева, Намму, Мамаи, Ма, Умай параллелдери бар экендиги, алардын сакралдуу функциясы бирдей экендиги ар тараптан далилденет.

Ушундай полифункционалдуулуктун ичиндеги мифологемалык негизги идеялардын бири - тотемдик мифтердин лунардык жана солярдык ойлом-түшүнүктөрдүн системасы менен болгон генетикалык алакасы. Өзгөчө солярдык системада мүйүздүн жаңырган ай түрүндөгү ассоциативдүү чагылышы жана ай мүйүздүү тотемдик жаныбарлардын жогорку пантеондо, кудайлар деңгээлинде

¹ Ягодин В.Н. Умай в тюрко-хорезмийском синтезе. // Вестник КНУ, 2004. – С. 211.)

² Длужневская Г.В. Еще раз о «Кудыргинском валуне» (К вопросу об иконографии Умай у древних тюрков) // Тюркологический сборник. – М.: Наука, 1978. – С. 231.

³ Фрээр Дж. Золотая ветвь. – М.: Политиздат, 1980. – С. 369.

кабылдануусу, алардын жердеги ыйык духу сыңары саналышы кеңири тараган мифтик идея. Айдын кудайлык касиетин изилдеген Э.Церенден кийин, мүйүздүү жандыктар күндүн жердеги символдук кейипкери болгон деген идеяны илимпоз О.Сулейменов палеографиялык тамга белгилердин этимологиясын лингвистикалык аспектте өнүктүрөт.¹ Ай мүйүздүү жаныбарлар ассоцияланган Айды кудай тутунган эпохадагы археологиялык, палеографиялык материалдардан сырткары, сюжеттери аңчылык турмушка байланышкан мифтик мотивдер лунардык жана астралдык мазмундагы архаикалык уламыштардан дагы кезигет. Мисалга Тоотай мерген тууралуу сюжетти алалы. Кыргыз фольклорунун көрүнүктүү изилдөөчүлөрүнүн бири Б.Кебекова бул миф баянын тектеш түрк тилдүү элдердин жана монголдордун элдик оозеки казынасындагы типтүү образдарга салыштырып карайт. Илимпоз аталган элдерде Тоотай мергендин аты Когольдей, Кугульдей, Когудей мерген, Кусек мерген, Коголь-Майман болуп вариацияланып аталышына жана айрым жылдыздар тобунун чыгышы жөнүндөгү этиологиялык миф экендигине токтолот. Ошондой эле бул сюжет «типологиялык мүнөзгө караганда генетикалык мүнөздөгү жалпылыктын мисалы» болоруна басым жасайт. Монгол элдеринде Kokodei, анын ичинен буряттардын түшүнүгүндө Хухедей-Мерген – кудайлар пантеонундагы образ. Ал – аңчылыктын кудайы. Андан кийинки алгачкы патриархалдык коомдо жоокерчиликтин пири болуп ыйык санала баштаган. Астралдык мифтердин жаралуу мезгилинде Жетиген, Үркөр жана Орион жылдыздар тобунун чыгыш себебин түшүндүргөн сюжет жаралган. Тибет мифологиясында, буряттарда, ойроттордо сакталган мифтик булактарда, грек мифологиясында Орион деген аталышта ал – бардык тиричиликтин атасы, чагылгандын ээси. Хухедей, Кокодей мерген, кыргыздарда Тоотай мерген алтай, тува эл оозеки чыгармаларынын да каарманы.

Байыркы кыргыздардын урпактарынан болгон хакас элинин оозеки мурастарында Көкөтөй Енисей өрөөнүндө жетим өскөн жигит экен деп айтылат. Ал бир күнү Сулу-Хая аскасынын турпан куштун биринчи жумурткасын таап алып, колтугуна катып жүрүп Хубай-Хус аттуу канаты бар кара кулак куу күчүктү чоңойтуп алат. Уламыштын андан аркы сюжетинде монгол ханынын уулу ооруп, арстандын жүрөгү менен дарылаш

¹ Сулейменов О. Язык письма. – Алматы-Рим, 1998.

үчүн Көкөтөйгө кадырын салып Хубай-Хусту алып кеткени, туткундан качкан канаттуу ит жолдон эки козусун ээрчиткен маралды кубалаганы, маралдар көл ээсине жалынганы, көл ээси сулуу кыз итти суу түбүнө чөктүрүп жибергени баяндалат. Ошондо Көкөтөйдүн каргышы менен үч марал ташка айланып, алардын жаны Үч Мыйгак (Үс Мыйгах) жылдыз болуп көккө туруп калат. Үч Марал (Орион) жылдызынын алдындагы жалгыз жылдыз Хубай Хустун жаны экен. Теңирдин каарына калган Көкөтөй (кыргыздарда Тоотай мерген) дагы минген аты менен жылдызга айланып, алар азыр деле жердеги ишин улантып, үч маралдын жаны болгон үч жылдызды кубалап жетпей жүрөт имиш.¹

Алтай элинин ичинен мундус, төөлөс уруулары мөндүрдүн, күн күркүрөшүнүн жана жамгырдын эгеси Тотой-Паянды ыйык тутушкан. Бул тууралуу В.Вербицкий «Алтайские инородцы» (М., 1898) аттуу изилдөөсүндө жазат. Вербицкийдин маалыматына маани берген Абрамзон (1950-жылдары) кыргыздарда (көп учурда аялдарда) «о, татай!» деген экспрессивдүү лексиканы учураткандыгына салыштырат. «Качандыр бир убактарда ал табият кудайынын атын билдирген болуу керек»² дейт илимпоз. Хакас илимпоздору Бутанаевдердин Энесай кыргыздары тууралуу китебиндеги буруттардын уруу башчысы Эр Токчундун (Ир Тохчын): «Уу, татай!» деп ачууланганына да көңүл буралы. (с.41,Абакан,2001.) Бул мисалды «Манас» эпосундагы Манастын төрөлүшүндөгү эпизоддон үзүндү алып толуктаса болот:

«Ой-бой *татай* кетти деп,
Отуздагы жигиттей
Колун сууруп кетти деп.
Татай, көтөк нетти деп,
Так кырктагы кишидей
Тартып бутун кетти деп...»

Чагылгандын, жаан-чачындын ээси жөнүндөгү мифтик түшүнүк бардык элдерде бар. Гректердин Зевс кудайынын бир образы чагылган. Байыркы гректер чагылган

¹ Бутанаев В.Я., Бутанаева И.И. Хакасский исторический фольклор. – Абакан, 2001. – С. 59–61, 62.

² Абрамзон С.М. Киргизы и их этногенетические и этнокультурные связи. – Ф.: Кыргызстан, 1990. – С. 314.

чартылдаганда Зевс каарданып жатат дешкен. Нигериянын түштүк-чыгыш тарабындагы уруулар Обумо аттуу чагылгандын ээси асман менен жерди жараткан ыйык күч, кудай деп түшүнүшөт. Эгерде Хухедей мерген жылдыз түрүндө болсо, Обумо булутта жашайт. Ал жерге жаан-чачын, бороон-чапкын, күндүн күркүрөшүн, чагылганды жиберип турат. Жыл мезгилин көзөмөлдөйт.¹ Ушундай эле функцияны бурят мифологиялык ишениминде Долон Хухе теңри (Жети Көкө теңир) аткарат.² Дагы эле монгол элдеринде Манхан теңри – аңчылыктын кудайы. Айрым учурда Цаган же Манахан теңри деп аталып, токойдун жана жапайы жаныбарлардын ээси деп таанылат.

Демек, түрк-монгол элинин мифологиялык системасында Хухедей, же Хухе теңгри, Көкөдей же Көкө Теңири, Нигерия элдериндеги Обумо, гректердин мифтик кудайы Зевстин толук аналогиясы, бардыгы бирдей эле функцияны аткарган жогорку керемет күчтөрдүн башкаруучулары, табият кубулуштарынын өкүмдарлары болгон. Ал эми кыргыздарда, жана Вербицкий «инородцы» деп аталган Алтай аймагын жердеген мундус, төөлөс урууларында, бул Көкө теңири Тоотай, Татай жана Тотой-Паян түрүндө чакырылышы Обумо, Цаган теңгри, Манхан же Манахан теңгри сыяктуу эле вариацияланган ыйык ысымдар сыңары божомолдонушу ыктымал. Буга, маселен, айтылуу Зевстин ысымына байланышкан дүйнөлүк мифтердеги окшоштуктарды салыштырууга болот. Гректер Зевс атаган кудайдын баштапкы аталышы Зеус же Деус (мында: фонетикалык вариация) байыркы Индиянын мифологиясында Дева-кудай, асман кудайы, түрк-монгол түшүнүгүндө теңир терминине тектеш. Ушул эле байыркы Индиянын архаикалык ойломундагы *days* (Дьяус) – «асман», «нур чачыратуу» дегенди билдирсе, латынча *deus* – кудай, *dies* – күн, жашоо, тирүүлүк, күн көрүү, күнү бүтүү, болбосо тагдыр түшүнүгүн дагы камтыйт. Антика доорунда Зевс аталышынын өзү деле тирүүлүк, жашоо, кайноо, суугарылуу, же тиричиликтин агымы, турмуштун ачкычы сыяктуу кеңири ой бүтүмдөрдү туюндурган. Чыгыш Индонезияда да башкы кудай Дева аталат. Биздин эрага чейинки үчүнчү миң жылдыкта Деви – башкы Эне Кудайы болуу менен Ума же Гаури, же Джаганмата – дүйнөнүн энеси («Мать Мира») катары веда доорундагы маданиятта фиксацияланып калган. Санскритте *devaloka* –

¹ Мифы народов мира. В двух томах, т. 2. – М.: Олимп, 1998. – С. 237.

² Жогорку китеп, т. 1. – М.: Олимп, 1998. – С. 197.

кудайлар дүйнөсү, *devata* – кудайдын табияты, *devona* – кудайдын бийлиги астындагы пенде дегенди билдирет. Акыркы сөздөн дивана, дувана, дубана, тажик-перси тилиндеги чилтен, дервиш – кудайга кызмат кылган адам, кечил маанисинде түрк тилдүү элдерге өткөн. Бул образдын исламга чейинки мифологиядагы функциясы колдоочу дух, көзү ачык, сыйкырдуу күчкө эгедер, балдардын жарык дүйнөгө келүүсүнө, б.а. баласызды балалуу кылууга көмөктөшкөн ортомчу күч. Орто Азиянын түрк тилдүү элдеринде жана тажиктерде бул архаикалык дух тууралуу ынаным ислам дининин суфизм агымын үгүттөгөн «мюриддер» («муруттар») менен аралаш түшүнүктө кабыл алынып кеткен.¹

Адамзат тарыхынын өнүгүү жолунда улам нарылаган сайын азыркы ар башка образдар, ар кыл түшүнүктөр абалкы учурда бир эле нерсени түшүндүрүп, оң жана терс касиеттерге ажырабастан бир гана функцияны аткаруучу иретинде кабыл алынгандыгы белгилүү болуп чыгат. Жогорудагы мисалдар грек маданиятынан дүйнөгө белгилүү болгон Олимпия кудайы Зевс «Зеус» же «Деус», латын тилинде Деус же Диес, байыркы Индия түшүнүгүндө *Дева*, бардыгы тең эле күндүн керемети же көктөгү кудуреттүү ыйык күч дегенди билдирген. Ушул эле байыркы индустардын мифологемасында *Devi* – Эне-Кудай болуу менен дүйнөлүк мифологиялык системадагы башка Эне-Кудайлар пантеонуна кирет. Бул сыяктуу байыркы маалыматтардын негизинде Зевс Олимпиянын башкы кудайы статусуна чейин эле гректердин байыркы абалкы ынанымдарында жана башка элдердин маданиятында асман теңири Дева, Деус, Диес болуп ишенимде жашагандыгы, ал гана эмес матриархат доорунда эле, Деви – Эне-Кудай образында таазим этилген ыйык күч экендиги ачылат.

Баштапкы архаикалык мифтик ынанымдарга жогорку кудай (верховный бог) болуп ыйык саналган, чексиз бийликтеги касиеттүү абсолюттук күчтөр кийинки коомдук формацияларда терс мазмундагы функцияны аткаруучу персонажга айлана баштаган. Буга табигаттын ээ бербес стихиясы, кырсыктар биринчи себеп болгон. Мисалы Хухедей мерген абалкы ипостасында мерген эмес, чагылган ээси, Көкө теңири сыяктуу эле көктөгү улуу күч болгон. Кийинчерээк чагылгандын түшүшү тоо-токойдун өрткө кабылышына себепкер болуп, адам баласы азык кылган

¹ Мифы народов мира. В двух томах, т. I. – М.: Олимп, 1998. – С. 377.

жандыктардын чагылган-өрттүн жалмап кетиши аң-сезимде Хухе теңиринин таш боор образын жаратып, чыгармачыл ой-чабыт аны ырайымсыз мергенге айланткан. Баштапкы космогониялык даражадагы Көкө теңиринин «*O, tamaï!*» атап табияттын ыйык атына жалынткан деңгээлинен ылдыйлап социалдык абалга түшүү процесси жүргөн. «Тоо кийигин ойго шылаган, ой кийигин тоого шылаган»¹ жапайы жандыктардын «Жан алгычы» Тоотай мерген – терс кейипкер чыга келген. Мында он кейипкер – жазыксыз жандык, мифте чагылгандан (кийинки фольклордо – мергенден) запкы көргөн бугу, марал ж.б. Кыргыз фольклорундагы Тоотай мергендин сюжети саам мифологиясында да кайталанат. Алдыда айтылып өткөндөй, алтын мүйүздүү Мяндаш-берекени чагылгандын ээси Айеке-Тиермес кубалап, ок жаадырат. Мында Айеке-Тиермес Тоотай сыяктуу эле Бугу тукумун аёосуз кырып жок кылмакчы болгон ырайымсыз мерген сыпатында сүрөттөлөт. Арийне, саам мифологиясынын архаикалык катмарында Айеке-Тиермес Хухе теңириндей эле чагылгандын кудайы. «По поверьям Айеке бог грома, божественный гром, преследует злых духов, бросая в них молнии-стрелы; гром происходит от того, что Айеке ходит по тучам. Иногда ему приписывается власть над морем, водами, ветрами, над жизнью людей. С образом громовержца связан и саамский бог охоты Арома-Телле, он преследует по небу оленя с золотыми рогами, мечя в него молнии».² Кыргыздын мифтик түшүнүгүндөгүдөй эле саамдарда деле Айеке күн күркүрөшүнүн, чагылгандын кудайы, көктө чексиз бийлик кылган кереметтүү ыйык күч. Ал өз кудурети менен деңизге, агын сууларга, шамалга, ал тургай адам тагдырына бийлик жүргүзө ала тургандыгына ынанышкан. Ошондой эле алар дагы Чагылган ээсин аңчылыктын кудайы менен кош бирдикте кабыл алып келишкен. Демек, Хухе (Көкө) теңирдин ыйык образы коомдук формациялардын алмашышы, аң-сезимдин өсүшүнүн таасиринде «төмөндөп» аңчылык жашоо шарттын мыйзамдарына ылайыкташып отурушу жалгыз гана кыргыз (түрк) элдерине эмес, аңчылык менен тиричилик өткөргөн түндүк элдеринин бардыгына мүнөздүү.

Коомдогу турмуш шарттын өзгөрүшү менен адам аң сезими өсүп, дүйнөнү кабылдап түшүнүүсү дагы татаалданып, жогоруда айтылгандай асман телолорунун

¹ Кебекова Б. Кыргыз-казак фольклордук байланышы. – Ф.: Илим, 1982. – 39- б.

² Мифы народов мира. В двух томах, т. I. – М.: Олимп, 1998. – С. 53.

кыймылына жана табигат көрүнүш-кубулуштарынын кереметине тан берүү менен аларды бардык тирүүчүлүктүн кудайы санашкан. Жердеги жан жаныбарлардан ага окшош касиеттерди таап, б.а. асман теңирлерин жерге түшүрүп, өздөрү ыйык санаган зооморфтуу же зоантроморфтуу персонаждарга, ыйык образдарга айланта баштаган. Ушул эле Хухедей мерген алтай мифтеринде Коголь-Майман алтайлыктардын түпкү атасы деп түшүнүшөрү айтылат. Астралдык мифте да бул образ Жетиген, Чоң Жетиген, буряттарда – Долон обуген (*долон* монголчо – жети), Саманчынын жолу же Кичи Жетиген – Үч мыйгак, монголчо Гурбан марал, кыргыздарда Үркөр, Үч марал, Жети Аркар жылдыздарынын персондоштурулган мифтик каармандары (караңыз: К.Юдахин. Кыргызча-орусча сөздүк. – М., 1965. –252-б.). Бул өңдүү кудайлар, пирлер, колдоочулардын сакралдуулугу бара-бара жөнөкөйлөшүп, функциялары өзгөрүп, кийнчерээк тек гана фольклордук кейипкерге айланып калгандыгын Р.Сарыпбеков тереңден ачат. Бизге жеткен карапайым мерген Кожожаштын түпкү кейипкери теңирлер пантеонуна тиешелүү Хухедей мерген экендигин «Манастагы» Шыпшайдар аттуу аярдын касиеттерине төп келиши менен далилдейт:

Шыпшайдар деген аяр бар,

Булут минип буркурап.

Жылаан өңдүү куйругу

Куштай учкан канаты.

Илгертен кылып жүргөн адаты, -

деп жаан-чачын теңиринин бизге жеткен рудименти экендигине ишендирет. Бирок анын кадыресе киши кейпиндеги образы шамандык культтардын, ишеним-түшүнүктөрдүн жоголуп өлүп баратышына басым коёт. «Баштагы теңирлер, культтар, – дейт Сарыпбеков, - элдик түшүнүктөгү өз күчүнөн, касиеттеринен ажырашы алардын элдик оозеки чыгармачылыктагы образын жөнөкөйлөштүрүп, адамдардан анча айырмалабоого алып келди».¹ Ал тургай бир кезде теңир саналган асман күчтөрүнүн ээси башка бир ыйык күч – асман (теңир), жер менен тиги дүйнөнүн данакери болгон кайберенге каршылашкан терс кейипкердин образына айланган.

¹ Сарыпбеков Р. Алманбеттин образынын эволюциялык өнүгүшү. – Ф.: Илим, 1977. – 100- б.

Абалкы мифтик мезгилдин улам алдыңкы маданий доорлорго алмашышы астралдык теңирлердин жана алардын жердеги образдарын түзгөн жандыктардын ыйыктыгы четинен унутулуп, магиялык таасири жоголуп, рудимент түрүндө гана этнографияда жана фольклордо фиксацияланып калууда. Маселени бул тарабынан баалаганда, теориялык мүнөздө сакталган, жөө жомоктон айырмаланган кара сөз, же, жомоктук версияларга салыштырмалуу мифтик архаикалык фактылар үрп-адатта, каада-салтта карманган атрибуттары аркылуу практикалык мүнөздө өз маңызын сактап келе жатат. Маселен, Умай, Теңир, Дөөтү, Кызыр ж.б. колдоочу пирлердин айрым функцияларын жана аларга байланышкан ырымчыл ишеним жөрөлгөлөрдө, улуттук ритуалдарда иш жүзүндө колдонулушу алардын жердеги «өмүрүн» узартып, касиеттүүлүгүнөн ажыратпай келүүсүнө көмөк болууда.

Ай, күн, жылдыздарга байланышкан мифтик ынанымдардын негизинде түзүлгөн сюжеттер жалпы жонунан астралдык деп аталганы менен солярдык (күндүн культуна байланышкан) жана лунардык (ай тууралуу) мифтердин катарында астралдык миф түшүнүгү бир гана жылдыздарга болгон архаикалык ой жорууларды камтыйт. Типологиялык аспекттен алганда дүйнөдөгү бардык элдердин баштапкы маданиятында жылдыздарга болгон мифтик элестөөлөр дээрлик окшош. Кишилер жылдыздарды жана топ жылдыздарды жаныбар түрүндө элестетишет дагы, адатта аңчылык темасындагы сюжеттерде баяндалат. «Зодиак» деген сөздүн өзү деле грек тилинде жаныбар («животное» дегенди билдирет).¹

Бүгүнкү күндөгү түштүк Америка индеецтеринин ишениминде Орион жана башка топ жылдыздар мифтик кейипкерлердин ар мүчөсү сынында элестетилет. Болбосо, он-он эки жылдыз, же топ жылдыз ар бири ар жаныбардын жаны деген түшүнүк бардык элдерде жашап келген. Мындай ишеним дүйнөлүк жыл саноодо, астрологиялык башка эсептөөлөрдө дагы эзелтен эле кеңири өнүгүп, белгилүү бир калыптанган системаны түзгөн. Батыш илимпоздорунун болжолдоолорунда бул санак байыркы Вавилондо негизделгени байкалган. Кийин аны грек маданияты өздөштүрүп, андан Европа элдеринин салтына сиңген. Бирок бул маалыматта көрсөтүлгөндөй, жылдыздардын орун алышына жана алардын кыймылына карай түзүлгөн система Европанын гана

¹ Мифы народов мира. В двух томах, т. I. – М.: Олимп, 1998. – С. 166.

байыркы маданиятында калыптанган деген көз карашты билдирбейт. Тек, батыш тарыхын изилдөө учурундагы байкалган фактылардын гана констатациясы. Себеби илимий-практикалык изилдөөлөрдө батыш, чыгыш Азия, алсак, эзелки Кытай, Америка (индеецтер маданияты), Австралия (абалкы эли) менен синхрондуу, кош жарыш өнүгүп, бирдей эволюциялык баскычтардан өткөндүгү далилденүүдө.

Ошондой болсо да он эки жаныбардын атынан саналып эсептелген топ жылдыздардын жыл мезгилдик цикли байыркы кытай маданиятында Батыш Азиянын таасири астында да болгондугун жазып жүрүшөт. (Жогоруда көрсөтүлгөн булак).

Алдыда сөзгө алынган Көкөдөй мерген (монг.), Хухедей мерген (бурят.), Коголь-Майман (алт.), Тоотай мерген (кырг.) жөнүндөгү астралдык мифинин грек мифологиясында дагы аналогиялык версиясы бар. Кудайлар пантеонунан чыккан дөө Посейдондун уулу, айрым булактарда мерген Орион титан кудайы Атлантанын жети кызын (Үркөр топ жылдызы) кубалап барып, Атлантанын, кээ бир мифтерде Зевстин каргышы менен жылдызга айланып асманда калат. Ал ошол күндөн ушул күнгө жылдыз кебетесинде кыздарга (топ кызга) жете албай кубалап жүрөт. Эгерде грек мифтеринде дөө мерген Орион Жетиген (Кичи Жетиген-Малая Медведица кыргыздарда үркөр) топ жылдызына айланган (Кудайдын сыйкыры менен) кандын (же Атланта кудайынын) жети кызына жете албай жүрсө, кыргыз жана башка түрк элдериндеги мифтик сюжеттерде Тоотай мерген, же Көкөтөй мерген Үч аркарды мелжеп,огун жеткире албай жүрөт. Ушундай эле окшош версия Саманчынын жолу жөнүндө. Млечный путь (Сүт жолу) грек мифинде Олимпия кудайларынын энеси, Зевстин жубайы Геранын эмчегинен чачыраган сүт деп элестетилет. Ал эми монгол жана Сибирь түрк элдеринде бардык теңирлердин энеси Манзан Гурменин эмчегинен чачыраган сүт. Мында Ыйык эне сөзүн алдап кеткен Абай Гесердин артынан сүтүн саап чачкан экен. (Жогорудагы булак. – С. 197). «Сүт жолу» тууралуу ушул мифтик мотив армян мифологиясынан да учурайт. Орто Азия түрк тилдүү элдеринде ал сакталбаган. Ч.Валихановдун тушундагы ата-бабаларыбыз аны «Куш жол» аташкан. Млечный путь (Куш джол) – птичья дорога, потому что по направлению млечного пути летают перелетные птицы.¹

¹ Мифы народов мира. В двух томах, т. I. – М.: Олимп, 1998. – С. 479.

Алтын казык же Темир казык (Полярная звезда) монголдордун космологиялык түшүнүгүндөгү «Алтан гадас» ар дайым кыймылда болуп турган дүйнөлүк айлампанын асмандагы борбору. Бардык асман телолорунун кыймылы ордунан эч жылбаган Алтын казыктын тегерегинде болуп өтөт. Ал бирде тогуз даанышман уста жасаган ат мамы, бирде асман тешигине тыгын болуп турган алтын таш, кээде дүйнө тоосунун туу чокусу, же, асман киндиги шекилинде да элестетилет.¹ Мындай түшүнүк байыркы кыргыздарда дагы болгон. Кыргыздардын айтымында жылдыздар асыл таштан куралган чоң тоолор. Алар аябай алыс болгондуктан кичине эле бир жаркыраган чекиттей болуп көрүнөт.² Уламышта болсо бул жылдыз Көк теңиринин алтын казыгы - ак сары аты менен көк сары атын аркандатып койгон алтын мамысы болгон. Алтын казыкка тиешелүү мифтин ичинде Жетиген жана Үркөр (Кичи Жетиген – илимдеги аты) топ жылдызынын кыймылын баяндаган сюжеттер чогуу айтылат. «Көк падышасынын (Көк теңиринин) ак сары ат, көк сары ат деген жакшы эки аты бар экен. Аны алтын казыкка аркандатып койгон экен. Аттарды көк уурулары кармамак болуп аркан таштаса жетпей калыптыр. Эки аттын алтын казыкты айланып жүргөнү, ошол экен».³

Башка мифтик сюжет: «Көк ааламында ага тендеши жок Үркөрдүн кызы Үлпүлдөк сулуу деген кыз бар экен. Көктөгү уурулардын бардыгы аны уурдап алмак болгондо жети каракчы деген жети ууру аны уурдап алган экен. Үркөр болсо кызын куткарып алмакка жети каракчыны кууп жүрөт экен. Жети каракчы жеткизбей, Үркөр жете албай убара-сарсан болуп жүрөт дейт».⁴ Ч.Валиханов кыргыз-казак элинин космологиялык түшүнүктөрүнө тиешелүү материалдарды санап келип Жетиген топ жылдызына арналган миф монголдордо Жети карт аталарын жазып, кыргыз уламышы менен кандай алакада болду экен деген суроо коёт. Кыргыздардагы бул мифтик мазмундагы баяндын эзелки өзөгү болуусу ыктымал деген оюн ортого салат. Бурят илимпозу, этнограф жана чыгыш таануучу Джоржи Банзаровдун (1823–1855) жыйнаган фактыларын кыргыз-казак ичинен өзү жазып алган материалдарга салыштырат. Монголдор Жети карт топ жылдызына ак чачып (сүт, кымыз), мал атап союшат.

¹ Мифы народов мира. В двух томах, т. II. – М.: Олимп, 1998. – С. 172.

² Валиханов Ч., Собр. соч. в пяти тт. Т. I. – С. 478.

³ Кыргыздар. 3-том. – Б.: Сорос–Кыргызстан, 1995. – 458-б.

⁴ Кол жазмалар фонду. Инв. 41(235).

Кыргыздар дагы, монголдор дагы жылдыздар кишинин тагдырына таасир тийгизип турат, ар бир жылдызда ар бир адамдын жаны бар, жылдызы учса ал дүйнөдөн кайтат дешкен. Жылдыз учканын көргөн кыргыз «менин жылдызым бийик!» деп айтып жиберет дейт Ч.Валиханов. «Монголы приносят, по шаманскому преданию, жертвы звездам и придают, подобно киргизам, большое значение звездам в отношении власти доставлять человеку счастье, богатство, скот и пр».¹ Бурят мифологиясында болсо Жетиген: Долон Эбуген – Жети кудай, Долон хухе тенгри – Жети көкө теңир деп таанылат.² Аталыштары көрсөтүп тургандай, жетиген жылдызы ай, күн, сыяктуу астралдык телолор менен бирдей деңгээлде ыйык саналган политеисттик доордогу теңирлердин бири болуп, бирок коомдук түзүлүштөрдүн алмашышы менен убакыт-доор өткөн сайын сакралдуулугунан ажырап, а түгүл Жети Көкө теңир, Жети карт аталган ыйык образдар жети ууру, Жети каракчы сыяктуу терс персонаждарга айланып кеткен. Махмуд Кашгаринин «Сөздүгүндө» jetikan деген бул топ жылдыз жети каракчы аталып кеткендиги катталган. Кыргызча азыркы аталышы дагы анын Жетиген (Жети кан) деп баштпкы вариантын алып жүрөт.³

Байыркы миф сюжеттери, архаикалык аң-сезимде уюган ынанымдар кийин кирген диний ишенимдерге аралашып бир сюжетке айланган уламыштын таамай мисалы кыргыздын таралыш себебин түшүндүргөн баян. Илимдер Академиясынын кол жазмалар казынасында анын төмөнкүдөй варианттары бар. 426 (1623) номерлүү кол жазма «Кыргыздын таралышы» деп аталат. Биз анын кыскартылган текстин мисалга алдык. «Мансур деген кыргыз жигити абдан сулуу болгон. Анын атасы өзбектин ханынын жанында жүргөн киши болгон. Хандын кызы баланы сүйүп калып, кыз кийимин кийгизип арасына кошуп алат. Хан билип калып Баланы мууздаттып дарыяга салат. Кыздар баланын сөөгүн ээрчип суу бойлоп жүгүрүшөт. Баланын каны сууга аралаш агат. Ал: «мен акмын!» деп кыйкырат. Кыздар кан аралаш суудан ичип тез эле кош бойлуу болуп калышат. Хан аларды алыскы талаага айдап жиберет».⁴ Ушул эле кол жазмалар папкасында бул уламыштын башка варианты бар:

¹ Валиханов Ч., Собр. соч. в пяти тт. Т. I. – С. 478–479.

² Мифы народов мира. В двух томах, т. I. – С. 197; 391.

³ Кашгори Махмуд Туркий сузлар девони. Уч томлик. –Ташкент: Фан, 1963.

⁴ Инв. №426 (1623) 74 – 75 – бб. Ош обл. Баткен р-ну.

«Тарыхый Аңгемелер.

I. Кыргыз кырк кыздан таркаган.

Мурун-мурун бир заманда бир падыша өлүп, андан Анал деген кыз, Мансур деген уул калат экен. Узак заман Мансур менен Анал экөөсү бирге жүрөт экен. Бир күнү карындашы Аналдын түндө жоголуп кеткенин көргөн. Мындан мурун калк Аналдын түндө жок болуп кете турганын көрүп: «Ойношуна барат экен» деп, анын жаман атын чыгарган. Мансур эми муну өз көзү менен көргөн соң: «Элдин ушагы чындан да ыраспы?» деп Аналдын артынан барган. Барса аксакалдар, карыялар ичинде бир нерсе ичип олтурганын көргөн. Мансур эшикти кагып, карындашы колундагы шарабы менен чыгып, аны Мансурга берген. Ал шарапты ичүү менен Мансурга жер-көктөгү сырлуу нерселердин бары да көрүнөт да: «Анал ак, мен да ак» деп зикир айтып дубана болуп кеткен».¹

Аналга шарап берип олтурган кишилер кырк чилтен деген кырк олуя экен. Мына ушул сөздү айтып жүргөнү үчүн, Мансур падыша тарабынан жоопко кармалат. Обол Мансурду шаар капкасына илдиртет. Анан дарга тарттырат. Анан да өлбөгөндөн кийин отко салдыртып, күйгүзөт. Мансур отко күйүп болгондон соң, анын күлү «Аналак, мен ал ак» деп көккө учуп кетет. Күл ошо учуп отуруп бир падышанын кызы турган бактагы көлгө барып түшөт. Көл үстүндө ак көбүк болуп: «Анал да ак, мен да ак» деп турат.

«Падышанын кызынын кырк нөөкөрү бар эле. Алар көбүктө көлдөн алып туруп татып көрүшсө эң эле даамдуу болот. Андан соң бул кабар падышага угулат. Падыша кырк бир кыздын баарын да дарга тартмак болот. Акырында вазирлеринин кеңеши менен кырк кызды киши барбаган тоого кууп чыгып, каар кылат. Кырк кызга ээрчип бир ит да алар менен барат. Алар ошол тоо арасында жашап, бири эркек, бири кыз тууп, өздөрү бир айыл болуп калат. Кыргыз ошол кырк кыздан тараган эл экен. Кыргыз кайыптан, кырк чилтен батасынан бүткөн экен».

«Кан өз кызын бир сандыкка салып, бир агын сууга салдырат. Ал сандыкты бир тегирменчи таап алып ичин ачып көрсө, ичинде бир сулуу кыз болот. Сандыктан алып кызды үйүнө киргизет. Ошол жерде эрге тиет. Анан уул табат. Анан ошол кандын

¹ КРУИАнын кол жазмалар фонду. Инв. 41 (235).

кайыптан бүткөн баласынан бул күндөгү кыргыз, казак арасындагы төрө тукуму тубат. Төрөнүн төрө болгон себеби да ошол экен».

Ушул эле уламыштын айрым версиялары менен өзгөчөлөнүп айтылышы боюнча С.Закиров тарабынан жарыяланган.² Анда Мансур түпкү теги араптардын Стам уруусунан чыккан Акеше аттуу такыба киши мусулман динин таркатуу максатында Сибирь, Енисей калмактарына барып, Мансур аттуу уулдуу болгондугу айтылат. Атасынын көзү өткөн соң калмактардын ирегесинде кызмат кылып жүргөн Мансур элди акырындап мусулман динине кийире баштайт. Мында кыз бала Мансурдун карындашы эмес, кызы Анал, уулу Минал болот.

Закиров мисалга алган дагы бир версиясында Анал Мансур ашык болгон эмирдин кызы болгон имиш. Жогорудагы сюжеттен айырмаланып Мансурдун башынан өткөн окуя эмес, ал өлгөн соң анын уул-кызына байланыштуу айтылат. «... Ичимдикти ичкен Минал жинди болуп кетет. Бирок анын оюнда эжесинин ак экендиги кала берет. Айыл аралап: «Анал ак» деп чуркап жүрөт. Аны уккан калмактар «ак – кудайдын аты, Анал да кудай, Минал да кудай деп жатат, буларды өлтүрүш керек» деп, кармап алып өрттөп күлүн сууга салып жиберет. ...Ошол мезгилде кандын кызы Төрөгөй суунун жээгинде кырк нөөкөрү менен сейил куруп жүргөн экен. ...Аларды Кызыл тайганы ээрчип кетет».¹ Ушул эле китепте жогорку уламыштын дагы бир варианты берилет. «Арап тарыхчылары кырк кыздан тараган кыргыздар түбү Шаа Мансур олуядан. Ал Мухаммеддин саабасы Уккашадан. Мансур Арап халифаты (туурасы: халифи) Апастын тукуму Абдулла саабанын уулу Жапар Мансур давадан. Багдада туулган олуя Шаа Мансурдан дешкен. Ал Анал деген амырдын (эмирдин) кызына ашык болуп, ага жетпей калгандан кийин ашыктыгын ырга кошуп тентип кетет. «Апал ак, мен да ак» деп кан какшап обон салат. Аны уламалар (динчилдер) угуп: «Мансур динден чыкты, Анал да кудай, мен да кудаймын деп жар салып жүрөт» деп элге жаят (75–76-бб.). Андан аркысында күл, көбүк, кырк кыз тууралуу версия айтылат.

Кыргыз фольклорунда ар кыл вариантта, ар башка версияда жайылган бул генеалогиялык уламышта бир нече мифтик мотивдер бир тарыхый адамдын

² Закиров С. Кыргыз санжырасы. Кыргыз адабиятынын тарыхы. I том. – Б.: Шам, 2004. – 20–21-бб.

¹ Закиров С. Кыргыз санжырасы. – Б.: Кыргыз энциклопед. башкы редакциясы, 1996. – 13-б.

тегерегинде симбиоздуу бир сюжетти түзүп калган. Кыргыздын түпкү атасы катары түшүндүрүлүп жаткан Мансур башкалардан айырмаланып исламдын суфизм агымын ачыктан-ачык үгүттөгөн өкүлү болгон. Анын толук ысмы Хусейн ибн Мансур ал-Халладж, болжол менен 858–922-жылдары жашап өткөн. Ал тууралуу официалдуу тарыхта: «Шейх Мансур ал-Халладж – представитель наиболее крайнего направления в суфизме. Был странствующим проповедником. Резко расходился с ортодоксальными богословами в толковании основных догматов ислама, отвергал исламскую обрядность. Был объявлен еретиком и казнен» деп жазылат.¹ Тарыхта жашап өткөн динчил фигуранын кыргыздын генеалогиялык баяндарына аралашуусуна тарыхчы А. Мокеевдин изилдөөлөрүндө ушул эле мазмундагы маалыматтар берилет. «В современной киргизской историографии «предком» всех киргизских племен левого и правого крыла называется самый известный представитель пантеистического суфизма, казненный в 922 году в Багдаде за свои дерзкие слова «Ана – л – хак!» – ‘Я – бог!» или «Я – есть истина!». (Л.Н.Гумилев айткандай «Акыйкат – бул менмин!» деген көз карашы үчүн өлүмгө буюрулгандыгы тарыхый чындык.). Шейх Мансур ал-Халладж, имя которого у киргизов стало произноситься в форме Самансур, Шамансур, Аналхак, Аналак, Маналак и т.д.»² Бул кейипкердин кыргыз санжырасындагы ордун аныктоочу илимий мүнөздөгү маалыматтар ушундай. Адатта, фольклор чыгармаларындагы оозеки кабарларды бекемдөө максатында XV–XVI кылымдарда жазылган «Мажму ат-таварих» чыгармасын кебелбес авторитет сыңары бетке кармайбыз. Арийне, бул китеп деле орто кылымдагы башка диний жазуулар сыяктуу эле официалдуу, белгилүү бир мамлекеттин кызыкчылыгын көздөп, ошол бийликтин күчүнө таянуу менен өзүнүн диний догматтарын үгүттөө мурат-мүдөөсүн аркалоодон улам жазылган. Тарыхчы А.Мокеев ж.б. илимпоздор белгилегендей, эгерде кыргыздар тууралуу маалыматтар тарыхый жазма булактарда б.з.ч. 201- жылдардан баштап кезиксе, француз чыгыш таануучу Л.Массиньондун тактаган фактылары боюнча Мансур ал-Халладж Борбордук Азия менен Түркстанды 887-жылдары кыдырып кеткен болсо, кайдан жүрүп кыргыз

¹ Атеистический словарь. – М.: Политиздат, 1983. – С. 517.

² Мокеев А.М. Новый источник по генеалогии киргизского народа Китепте: Источниковедение и текстология средневекового Ближнего и Среднего Востока. – М.: Наука, 1984. – С. 147.

элинин түпкү атасы боло алат. Ал эми «Мажму ат-таварих» XV жана XVI кылымдын башында суфизм агымын үгүттөгөн шейхтердин түздөн-түз катышуусу менен түзүлгөн текст. «Мажму ат-таварихте» «Манас» эпосу канчалык деңгээлде «мусулмандаштырылгандыгына» Р.З.Кыдырбаева «Генезисте» төмөнкүчө баа берет: «Эпическое время «Манаса», записанного муллой из Ахсикенти, возможно, была представлено с большим налетом религиозности в мусульманском духе в связи с мировоззренческими позициями самого муллы. Вот почему нам думается, имя Манас в его версии связано с благочестивыми поступками. Бытовавшее в ту пору такое устное предание, как «Манас», не могло не отразить изменение этой идеологии»¹ Кыргыздардын генеалогиясын тарыхый негизде изилдеген А.Мокеев Ана-л-Хак жөнүндөгү легендага кыргыздардын кырк кыз тууралуу көөнө мифтик баянын аралаштырып жазып чыгышкандыгынын себеп-максатын мындайча белгилейт: «Такая обработка киргизских народных представлений в духе исламской идеологии была вызвана необходимостью упрочения позиций суфийских орденов среди киргизских племен».² Ислам динин таркатуу багытын көздөө аркасында пайда болгон Аналхак жөнүндөгү, тагыраак айтканда, анын аты катышып, кошумчаланган уламыштар бул дин үгүттөлгөн дүйнөнүн башка алкактарынан дагы табылат. Англиялык илимпоз Дж.С.Тримингэмдин «Суфийские ордены в исламе» аттуу изилдөөсүндө бул уламышка далма дал келген маалыматтар келтирилет. Суфизм агымын үгүттөгөн шейхтердин таасири ушунчалык күчтүү болгондуктан, Магрибде, Түндүк Африкада бүтүндөй уруулар өздөрүн ошол шейхтердин урпактарыбыз деп эсептей башташкан. Тримингэмдин пикиринче бул биринчиден жергиликтүү элдин арабдашуусуна бийликте турган султандардын кызыкдар болушу жана бийликтин идеологиялык куралдарынын бири катары кызмат кылгандыгы шыкак болгон. Бул ишенимди бийликтегилер үгүтчүл суфийлердин ысмына байланышкан жер-суу, тоо-токойду мазарга айлантып жиберүүгө шарт түзүү менен, карапайым калктын алмустактын берки табигатка табынган ыйык ишенимин арамзалык менен пайдалануусу аркылуу жетишкен. Үчүнчүдөн, суфийлер өздөрүн «шариф» катары элге тааныштырып,

¹ Кыдырбаева Р.З. Генезис эпоса «Манас». – Ф.: Илим, 1980. – С. 192

² Мокеев А.М. Новый источник по генеалогии киргизского народа Китепте: Источниковедение и текстология средневекового Ближнего и Среднего Востока. – М., 1984. – С. 147.

Пайгамбардын түзмө-түз урпактарыбыз деп ишендиришкен. Ошондон улам дагы карапайым калк ата-бабаларын жана өздөрүн ыйык шарифтен тараган Пайгамбардын тукумдары сыңары көрсөтүүгө, демек, коомчулукта «тектүү» элдин уулдары болуп эсепке кирүүгө умтулушкан.³

Ушундай эле көрүнүш кыргыздар арасында дагы болгон. «Очевидно, что Шейх Мансур ал-Халладжа объявили « праотцом» кыргызов его же мюриды из числа кыргызов с целью получить его заступничество».¹ А.Мокеев жана С.Дюшенбиев өндүү авторлордун пикирлерине фольклор илимпозу С.Закировдун көз карашы дагы туура келет. «... Кыргыздардын мусулмандашуусу, ислам динине кириши санжыра боюнча укмуштуу, кереметтүү шартта өтөт. Албетте мындай окуяларды кийинки молдолор, ислам дининдеги мусулман жазуучулары ойлоп чыгарышкан. (...) Мындай жомоктор исламдын артыкчылыгын терең түшүндүрүү үчүн, караңгы элди коркутуу үчүн молдолор тараптан чыгарылган. Бул жомокту Шабдандын молдосумун деп жүргөн Кара Эшен (өз аты Сейитказы) айтып жүргөн. Ал түгүл кыргыздардын чыгышы жөнүндөгү легендаларды мусулмандаштырган.² Бул процеске убагында С.М.Абрамзон дагы көңүл бурган. «Среди южных киргизских племен ислам пустил гораздо более глубокие корни. Но и здесь его идеология уживалась с остатками более ранних верований, хотя некоторые из них подверглись заметному влиянию ислама. (...) Сами киргизы восприняли ислам относительно поздно, когда последний уже успел переплестись с некоторыми местными народными культурами».³

Бул санжыра мүнөзүндөгү уламышты эл арасынан жазып кеткен Ч.Валиханов төмөнкүдөй өз талдоосун кагазга түшүргөн: «Ясно, что этот род преданий между кочевниками был самый древний и, по-видимому, почётный. Дикокаменные киргизы также считают предком своим красную собаку. Матроной считают какую-то царевну. О времени не помнят, но говорят, что это было очень и очень давно. Таково предание в

³ Тримингэм Дж. С. Суфийские ордены в исламе. Перевод с англ. О. Ф. Акимушкина. – М.: Наука, 1989. – С. 81–82, 77, 302.

¹ Дюшенбиев С. У. Суфизм в истории и культуре Кыргызстана. Китепте: Наследие материальной и духовной культуры Кыргызстана. – Б.: Илим, 2005. – С. 110–121.

² Закиров С. Кыргыз санжырасы. – Б.: Кыргыз. энциклоп. башкы редакциясы, 1996. – 75-б.

³ Абрамзон С.М. Киргизы и их этногенетические и этнокультурные связи. – Ф.: Кыргызстан, 1990. – С. 290, 291.

первоначальном своем виде. Но как мусульмане, у которых собака считается одним из самых нечистых животных, дикокаменные киргизы при помощи некоторых позднейших басен и аллегорий стараются объяснить этот странный факт. Комментарии эти носят на себе, несомненно, следы новейшего стиля и, очевидно, составлены под руководством мусульманских мулл и ходжиев».⁴

Чындыгында, бир гана ислам динин үгүттөөдө эмес, дүйнөдөгү официалдуу диндердин бардыгы тең өз догматтарына аргументтүүлүк киргизүү үчүн жана ошол жол менен элдин аң-сезимине терең сиңириш үчүн алардын абалкы ынанымдарына таянышкан. Э.Тайлордун сөзү менен айтканда бүтүндөй дин өзүнүн өзөктүү мазмунун мифологиянын негизинде жаткан примитивдүү анимисттик дүйнө таанымдан сузуп алат. Ф.Джефонс буга: «Дин мифтердин ичинен өзүнө туура келген маңызды гана калпып алып, калганын четке кагат» деп кошумчалайт.¹ Ислам динине тиешелүү сюжет менен кошумчаланган кыргыздын генеалогиялык уламышындагы күл жана аны агын сууга агызуу, көбүк, кан, ошол күлдү, көбүктү ооз тийип кош бойлуу болуп калуу – дүйнөлүк мифологияда эң кеңири тараган мотивдерден. Ушул эле уламыш, бирок суу үстүндөгү көбүктүн ордуна кан аралашкан суу ичип алган хан кызы жөнүндөгү версияны Г.Н.Потанин (1881) хотондордон жазып алган. Б.Кебекованын көз карашында бул сюжет кыргыздар Түштүк Сибирь менен Монголиялык Алтайда жашап турган кезде башка түрк урууларынын оозеки маданиятына сиңген болуу керек деп чечмеленет. Ислам дининин өкүлү Мансур-Аналхактын катышуусунан башкасы улуттун эң байыркы ынанымдарын чагылдырат. Бул мифтик мазмундагы генеалогиялык уламыштын мусулмандык мотив кошула элек көөнө версиясын Б.Кебекова Н.И.Гродековдон (1889) алып келтирет. Анын бир вариантында кыргыздын түпкү атасы Сакым (Закым, Жел) аталат. *Сакым* эл арасында желип-жортуп жүрүп бир кызга үйлөнөт. Андан жалгыз кыз төрөлөт. Күндөрдүн биринде кыз кырк нөкөрү менен сейилде жүрүп сууда агып келе жаткан көбүктү өзү ичип, кыздарына да ичирип коёт (Б.Кебекова Кыргыз-казак фольк. байл., 61-б.). Мифтеги Сакым (закым жел) байыркы түшүнүктө нур сыяктуу эле керемет сыйкырлуу ыйык күч, абстракттуу ишеним.

⁴ Валиханов Ч. Собр. соч. в 5-ти т., Т. I. – Алма-Ата: АН Каз. ССР, 1961. – С. 351-352.

¹ Мифы народов мира. В двух томах, т. II. – М.: Олимп, 1998. – С. 376-377.

Кыргыздардын тарыхын кытай маалыматтарынан алып иликтеген Тургун Алмастын жазгандарын эске түшүрсөк, бөрүдөн туулган ата-бабаларыбыздын бири Элиниатур эки кызга үйлөнөт – бири жаз кудайынан, экинчиси кыш кудайынын кызы экен (Кыргыздар, 3-китеп – Б., 1995, 241-б.). Табияттын көрүнүш-кубулуштарын ыйык санап, алардын адам тагдырына болгон чечкиндүү аракеттери сүрөттөлгөн баяндар архаикалык булактарда арбын учурайт. Мындагы архаикалык түшүнүктөр адам ой-чабытынын абалкы стадияларына тиешелүү. Этнографиялык маалыматтар көрсөткөндөй, цивилизациядан обочо тиричилик өткөргөн уруулар деле бала эненин ичине суу менен же жемиш аркылуу кирген соң төрөлөт деген ишенимди сакташат экен. «Керемет төрөлүүнүн мотивдери» изилдөөсүндө В.Я.Пропп дүйнөлүк этнографтардын жыйынтыктарынан төмөнкүдөй мисалдарды берет: «Рейтцентейн утверждает, что причинная связь между половым общением и зачатием даже историческому человеку долго была неизвестной».¹ Бул көз караш тек гана жалпыланган ой бүтүмдөн келип чыкпастан, чогултулган материалдардын жер-жерлердеги байкоолорго төп келүү фактыларынан кийин ортого салынган. В.Спенсер менен Гиллен 1899- жылы Лондондо жарыялашкан китепте австралиялык жергиликтүү элден жыйнаган маалыматтары боюнча минтип жазышат: «Среди племен Арунта, Луригча и Илпира, а вероятно также и среди других, как Варрамунга, твердо ложиться идея, что он может явится без общения, которое только, так сказать подготавливает мать к восприятию и рождению всегда готового ребенка-духа, который живет в одном из местных тотемных центров. От времени до времени мы переспрашивали их по этому предмету и всегда получали ответ, что ребенок не был непосредственным результатом полового общения».² Австралиялыктарда дагы эненин курсагындагы ымыркайга дүйнө салып кеткен урпактардын биринин Жаны кирип бала жанданат анан жарык дүйнөгө келет дешет.³ Пропп болсо: «Данное сообщение показывает историчность и действительность такого незнания» деп, керемет төрөлүүнүн мотивдерин изилдөөдө Ф.Рейтцентейнден башка (1909) Е.С.Гартлянддын (1894) ж.б. авторлордун жарыялаган

¹ Пропп В.Я. Фольклор и действительность. – М.: Наука, 1976. – С. 207.

² Жогорку китепте. – С. 208–240.

³ Мифы народов мира. В двух томах, т. II. – М.: Олимп, 1998. – С. 385.

материалдарын көрсөтөт. Доор улам берилеген сайын тотемдик ата-бабалардын культу менен жандын өлбөстүгү идеясына караганда, түшүмдүүлүктү символдоштурган предметтердин жаратуучулук сыйкырына көбүрөөк басым коюла баштагандыгы байкалган. Мисалы, Суматрадагы малаецтер эч никесиз эле кокос жаңгагын жеп кыздар кош бойлуу болуп калышы мүмкүн дешет. Кокос жаңгагынын бойго бүтүрүүчү касиетине индустар да айныксыз ишенишет. Фиджи аралында балага зар жубайлар тукумсуздуктан арылуу үчүн жаңгакты дарылыкка жешет. Британиянын карамагындагы Колумбияда каучуктун бир түрүн чайнагандан бала болуп калат деп чочулашат. Мындай мазмундагы этнографиялык маалыматтар Гартляндда жана Рейтцентейнде абдан арбын. Ал эми Фробенде төмөнкүдөй бир уламыш келтирилет: «Гавай аралдарында бир кыз эки банан таап алат. Аны душмандардан жашырып төшүнө катып коёт. Аз мезгил өтүп, кыз кош бойлуу болуп калат».¹

Кыргыз, казактардын рухий дөөлөттөрүндө бул мотив ыйык ынаным эмес, жомоктук сюжеттердеги маанилүү деталдар катары гана сакталып калган. «Таң атар маалында бир жышаан болду, бирөө келип чалдын койнуна аяктай ак алма, кемпирдикине көнөктөй көк алма таштап кетти. Кемпир-чал сүйүнүп, эки алманы жеп, кайрадан жол тартышты. Үйгө жете бергенде эле бала энесинин ичинен үн салды:...» («Көчпөсбай» жомогу). «Элеман кемпирин жетелеп, мазарга келип, сыйынып түнөп калат. Таңга маал асмандан бир ак алма, бир көк алма түшөт. Аңгыча мазардан добуш чыгып: «Тилегиңер кабыл болду, бир эркек балалуу болосунар, атын «Төштүк» койгула», – деп аян берет» («Төштүк» Ж.Жамгырчиев жазып алган варианты).²

Керемет төрөлүүгө ишенүү эң бир көөнө доорлордо пайда болгон. Абалкы адам коомунун баёо түшүнүгүндө ал табияттын жараткыч күчүнө байланыштырылган. Өзгөчө жер боорунун (Жер Эненин) түшүмдүүлүк касиети жана өлгөн жаратылышты кайра тирилткич жөндөмдүүлүгү адамдын акыл-оюн жандандырып, анын мындай кереметине өз тагдырынын да көз каранды экендигин тааныган («Земля воспринималась как материнское лоно»)³ Ошол себептен жандыктар, анын ичинде

¹ Пропп В.Я. Фольклор и действительность. – М.: Наука, 1976. – С. 209.

² Кебекова Б. Кыргыз, казак акындарынын чыгармачылык байланышы. – Ф.:Илим, 1985. – 144-, 147- бб.

³ Мифы народов мира. – Т. II. – С. 368 (статья Растения).

адам баласы дагы кышы өлүп жазы кайра жанданып бүчүрлөп-бүрдөп, мөмөлөп чыккан өсүмдүк сымал өлгөн соң кайра тирилип, жер эненин бийлиги аркылуу жашоо айлампасында жүрө бермекчи деген ишеним болгон. Бул ынаным адамзат эволюциясынын кийинки баскычтарында космостук масштабда мифопоэтизациялана баштаган. Мындай этаптар археологиялык материалдарда бөтөнчө байкалат. Маселен, аска бетиндеги Жер Эненин, мисалы, Эненин «бала уясына» окшоштурулган үңкүрлөрдүн ыйык саналышы, неолит эпохасында астралдык, планетардык деңгээлге көтөрүлүп, анын ичинен Күн менен Айдын өзгөчө ролу өлүм менен кайра жаралуу символикасында басымдуулук кылып жүрүп отурат. Бул кездеги символдуулукта энеден жаралууга караганда табият койнунан, жансыз жаратылыштан пайда болуу мотиви арбын кезигет. Алсак, топурактан, таштан, чөптөн, гүлдөн ж.б. Ал эми политеисттик түшүнүктөр өнүккөн кезде мифтик кудайлардын ар мүчөлөрүнөн төрөлүү версиялары күч алган. Арийне, негизги семантикалык комплексте керемет төрөлүү мотиви күнөөсүз кыздардын табият кереметтеринен, көбүктөн, күлдөн, суудан ж.б., табият кубулуштары – чагылгандан, нурдан, мөндүрдөн ж.б. кош бойлуу болуп калышы абдан кеңири таралган. Бул – кыргыз фольклорунда эле эмес, планетардык масштабдагы мифологиялык системада өнүккөн мотив. Анын абалкы генезисинде тотемисттик ынаным жана партеногенез идеясы жатат. Бул мотивдин абалкы версиялары жандын өлбөстүгү идеясына байланышкан реинкарнация, табият кереметтеринен башка тотемдик жаныбарлардын катышуусу дагы бүтүндөй мифтик катмарды түзүп турат. П.Сентив кыз-энелер жана керемет бойго бүтүү темасындагы изилдөөсүндө энелик инстинкттен улам төрөбөс болуп калуудан коркуп, же балалуу болууну зарлап эңсеген кырдаалдарда жер, тоо, таш, дарак, гүл, жемиш, дан, ошондой эле жамгыр, мөндүр, чагылган, нурдун жаратуучулук күчүнө ишенип, тотемдик жаныбарлар жана арбактардын өлбөс жанына табылган магиялык ырым жөрөлгө, ритуалдардан чыккан натыйжа иретинде ушундай мазмундагы мифтик баяндар чыгарылган деп белгилейт. Ал эми уруулук түзүлүш учурунда ыйык духтардын адамдар менен болгон байланышынан улам бойго бүтүү версиялары кеңири тараган жана бул ынаным бөтөнчө Сибирь шаманчылыгына мүнөздүү деп жазат

Л.Я.Штернберг.¹ Алгачкы мифтик ой жорууларда түпкү ата бабалар, тотем саналган жаныбарлар зоантроморфтуу кейипте элестетилиши, солярдык жана астралдык кудайлар адам турпатынан жаныбарга же табият көрүнүштөрүнө айлана калуу жөндөмдүүлүгү көп учурда уруу башында турган түпкү ата жарым кудай образындагы маданий каармандын жаралуу тарыхын (мифтик мазмундагы тарыхын) баяндайт. Таптарга бөлүнө баштаган коомдордо керемет төрөлүү мифтери маанилүү социалдык маңызга ээ болуп, мамлекет башчыларынын, кол башчылардын, диний легендаларда болсо, пайгамбарлардын бөтөнчө жаралгандыгын даңазалап, эл массасынан карапайым пенделерден өзгөчө жандар экендигине басым жасоо максатында айтыла баштаган дейт. С.А.Токарев.¹ Демек, коом мамлекеттик түзүлүшкө көтөрүлгөн шартта керемет жол менен бойго бүтүп жарык дүйнөгө келүү падышаларга жана официалдуу диндердин өкүлдөрүнө гана тиешелүү прерогативага айланган. Айталы, Чинг-Монг аттуу кыз көйнөгүнө жабышкан гүлдү таап жеп кош бойлуу болуп калган. Ошол гүл жеген кыздан Кытай империясынын негиздөөчүсү Фо-Хи туулат. Жогорудагы кыргыз санжырасында деле көбүктү татып кош бойлуу болуп калган хан кызын сандыкка салып агын сууга салдырганы, аны тегирменчи таап алып, ал кыз уул төрөгөнү «кандын кайыптан бүткөн баласынан бул күндөгү кыргыз-казак арасындагы төрө тукуму тарагандыгынын» айтылышы дагы ушул максатты көздөйт. Ушул сыяктуу мифтер адамзат коомунун маданий формацияларында сөзсүз түрдө байыркы архаикалык ынанымдардын өзөгүндө поэтизацияланат. Түндүк Американын түштүк батышын жердеген публостордун бир уруусу Poshaiyāme аттуу баатырын эки жаңгак жеп алган күнөөсүз кыз төрөгөн деп баян кылышат.² Кыргыз фольклорунда, бөтөнчө чоң жана кенже эпосторунда, айрым каармандардын мифтик жаралуусу байма-бай кездешет. Мындай мисалдарды Р.З.Кыдырбаеванын «Генезис эпоса «Манас» жана Б.Кебекованын «Кыргыз-казак фольклордук байланышы» монографияларынан табууга болот. Р.З.Кыдырбаева М.Мусулманкуловдун вариантынан мисалга алган баатыр кыз Сайкалдын адамдан башка жаралган жан экендиги төмөнкүдөй эки сап менен берилет:

Атасынын дайны жок,

¹ Мифы народов мира. В двух томах, т. I. – С. 361.

¹ Токарев С.А. Девственное (непорочное) зачатие. В.кн.: Мифы народов мира. Т. I. – С. 361.

² Пропп В.Я. Фольклор и действительность. – М.: Наука, 1976. – С. 209.

Энесинин айбы жок.

Мында өлгөн соң сөөгү табылбай кайып болуп кеткен Кыз Сайкал төрөлгөндө эле кереметтүү адам экендиги, айыпсыз кыздан, «дайынсыз» (сыйкырлуу, кереметтүү) атадан жаралгандыгы ырдалууда. «Керемет жол менен, атанын катышуусуз бойго бүтүп төрөлүү миф сюжеттеринде жана жөө жомок эпостордо кеңири жолуккан мотивдерден» дейт В.М.Жирмунский дагы, бул өзүнүн эң көөнө архаикалык формаларында алгачкы коомдун партеногенез – күнөөсүз аялзатынан туулат деген көз карашка, мезгилдик концепциядан алганда энелик доордун үстөмдүк кылып турган чагына туура келет. Эпикалык же жомоктук каарман жарала электе энеси сыйкырлуу алма жеп алган, же кереметтүү булактан суу ичкен болот. Ошондой эле гүлдүн жытынан, күндүн нурунан, жамгырдан, желден да жаралышкан.¹ Тибет мифологиясындагы маданий каарман Рулакье жапайы жандыктарды үй жаныбарларына айландырып, жер айдап эгин эккенди, кышкы тоют камдаганды, темир иштеткенди ж.б. үйрөткөн. Рулакье – «мүйүздөн туулган» дегенди билдирет. Анын энеси падыша Тригумпцэнпонун жесирине тоо кудайы Ярлхашампо ак топоз түрүндө келип кеткен болот. Сегиз айдан соң ханыша уюган кан төрөп, аны жапайы топоздун мүйүзүнө салып, мүйүздү кийим-кечеге ороп катып коёт. Бир нече күндөн кийин мүйүздөн эркек бала чыгат.² Алдыда белгиленгендей, керемет төрөлүү мотивин, анын ичинен күнөөсүз кыздарга ыйык духтардын ар кыл образдарда келишин дүйнөлүк диндер дагы кеңири пайдаланган. Будда дининин негиздөөчүсү Шакьямуни Майа аттуу кыздын денесине өзү көктөн бир версиясында ак пил, башка биринде – беш түрлүү түстөгү нур болуп келип кирген. Ушул сыяктуу мифтик варианттар башка диндерде дагы, мисалы, Иисус Христостун, Мукамбет пайгамбардын өмүр тарыхына байланыштырылып көп айтылат. Дүйнөлүк мифологияда Конфуций, Лао Цзы, Заратуштранын дүйнөгө келиши жөнүндөгү көп сандаган кереметтүү уламыштар бар. Байыркы гректер классикалык маданияты гүлдөп турган кезде деле легендага айланган Пифагордун эле эмес, толук реалдуу философ Платондун, ал түгүл Александр Македонскийдин керемет жол менен жаралгандыгына абдан ишенишкен. Ушундай эле мифтик кереметке Чыңгыз хандын жана анын ата-

¹ Жирмунский В.М. Сказание об Алпамыше и богатырская сказка. – М.: Наука, 1960. – С.163.

² Мифы народов мира. В двух томах, т. II. – М.: Олимп, 1998. – С. 389.

бабаларынын туулушу дагы чулганган. Монгол элинин мифологиясында Чыңгыз хандын чоң чоң энеси Алан Гоа уулу Бодончарды атасы Көк (Күн) теңири Алан Гоага күн баткан соң сары киши түспөлүндө келип, күн чыгарда сары ит кебетесинде кетип жүрөт. Бул жерде баатырдын төрөлүшүндөгү солярдык (Көкө Теңири, Күн) жана тотемдик эки концепциянын айкалышы, симбиоздуу куюлушу көрүнөт. Мифологияда классикалык деген ат менен илимде белгилүү болгон бул версиянын параллелдери абдан көп. Алсак, грек мифиндеги Аргос ханы Акрасийдин кызы Данаяга алтын жамгыр түрүндө Зевс келип жүргөндөн айтылуу Персей жаралган.¹ Рим мифологиясындагы Рем менен Ромулдун төрөлүү тарыхындагы бир версиясында очок ээси (дух) Лардан жаралган деп айтылат.² Түрк элдеринин генеалогиялык уламыштарында Алан Гоа көк бөрү сыпатындагы тотемдик духтан Чыңгыз хандын өзүн төрөйт. Бул уламыштын башка версиясында Чыңгыз хан эмес, анын чоң чоң атасы нур сымал кирип, көк бөрү болуп кетип жүргөн теңирден туулган деген миф түшүнүгү жашайт. Ушундан улам кыргыздардын теги тууралуу уламыштагы кызыл тайган дагы баштапкы ипостасында Көк теңиринин буйругу менен жерге жиберилген тотемдик жаныбар түрүндөгү сакралдуу образ болгондугу, ал гана эмес, Сары ит түспөлүнө айланган, же, нур болуп келип кетүүчү Көк теңири, же Күн теңиринин өзү болгондугу боолголот. Коомдук акыл-эстин өзгөрүшүнө жараша ал ыйык образ кабылдоо процессинде абалкы статусунан ажырап, ал түгүл профанацияланууга чейин жетти. Тотемдик образ-түшүнүктөрдүн ыйыктыгы тууралуу мифтик сюжеттердин унуткарылышына биринчи кезекте социалдык-экономикалык факторлордон улам калыптанган моралдык-психологиялык кырдаал, рухий дөөлөттөрдүн оошуусу себеп болсо, экинчи кезекте жакынкы кылымдарда ар түрдүү ыкмалар аркылуу киргизилип, улуттук аң-сезимдин дүйнөнү кабылдоосун өзгөртүүгө учураткан ислам дининин таасирлери себеп болгон. Алмустактан калыптанган архаикалык ынанымдар кийинки официалдуу диндин пайдасына ылайыкташылып атайын кайра иштелип, өзгөртүлүп жайылтыла баштаган. Бирок, жогорудагы кыргыз уламышындагыдай, буларда сюжеттеги от, күл, суу, көбүк ж.б. мифтик ыйык предметтердин ролу жана функциясы өз калыбында пайдаланылат. Мындагы оттун ыйыктыгы, күлдүн,

¹ Словарь мифов. – М.: Фаир-Пресс, 2000. – С. 280.

² Мифы народов мира. В двух томах, т. II. – С. 387.

көбүктүн сыйкырлуу бойго бүтүрүүчү касиети тарыхый жана фольклордук аспектке талданып, этнографиялык фактылар көркөм тексттеги деталдар менен бекемделип, азыркы жазма адабиятта кайрадан иштелип поэтизацияланып келүүдө.

Бутанаевдердин Энесай кыргыздарынын тарыхый фольклору тууралуу монографиясында Кыргыз мамлекетинин монгол баскынчыларынан кыйрашы тууралуу жана ага себепчи болгон Көтөн хан менен Ак-Көбөктүн ысмына байланыштуу уламыштарда Көбүктүн жараткыч касиети жөнүндөгү мифтик мотив мисалга алынат. Алп мүчөлүү балбандыгынын айынан орто жаштан оогончо үй-бүлө күтүнбөгөн Көтөнхандын хан тактысын ээлеген мураскорсуз калабызбы деп ордого отуз аял алып келишет. Отуздун ичинен байкап жүрүп, заара ушатканда көбүгүнүн чондугу коёндой боло түшкөн балбан мүчө бир аялды жактырат. Аялдын ээрчиге жүргөн Ак-Көбөк (Ак-Көбүк) аттуу уулу болот. Кыргыздын оозеки мурасында элге кеңири маалым болгон Таалаке таркылдак тууралуу уламышты эске салалы. Ушундай эле уламыш якут элинде да бар экендигин белгилешет Бутанаевдер: «Эпизод о выборе в супруги женщины с белоснежной мочой находит в себе аналогии в якутских преданиях об Элее – один из предков якутов, относящихся к кыргызскому роду. Название «Кобек» (пена) возможно связано с представлениями о ее возрождающей жизненной силе. Согласно фольклорным произведениям, из пены появляются дети: Тянь-Шаньские кыргызы рождены из пены, возникшей из пены сожженной собаки и т.д.» дейт хакас этнографтары. Ислам дининин таасири астында ал көбүк Аналак-Муналактын өрттөлгөн күлүнүн агын суудагы көбүгү – аны кызыгып ууртаган кан кызы жана кырк нөөкөрү болуп айтылып калган.¹

Эзелки ата-бабалардын отко болгон мамилеси тууралуу улуттук этнографиянын жана фольклордун материалынан кабар алабыз. Алсак, Н.Я.Бичуриндин айтылуу эмгегинде², В.В.Бартольддун котормосундагы Абу-Дулефтин, Гардизинин маалыматтарында жана өз изилдөөлөрүндө аларды мисалга алган. Р.З.Кыдырбаеванын (Ф., 1980. – с.39.), Т.Баялиеванын (Ф., 1981. – с. 21), Б.Кебекованын (Ф., 1985. – 158-б.) китептеринде айтылат. Б.Кебекова: «Кыргыз, казактардын салтында XIX кылымда отко

¹ Бутанаев В.Я., Бутанаева И.И. Хакасский исторический фольклор. – Абакан: Хакасский государственный университет, 2001. – С. 62, 70.)

² Бичурин Н.Я., Собрание сведений о народах, обитавших в Средней Азии в древнейшие времена. Т. I. – М., Л., 1950. – С. 446.

байланыштуу ырым-жырымдар аткарылып келгендиги белгилүү. Кыргыздар оттон да сууну ыйык тутушкан» дейт. Кыргыз, казак ичинде оттун ыйыктыгын Ч.Валиханов мындай этнографиялык мисалдар менен көрсөтөт: «Огонь почитается за аулие (святой). В огонь нельзя плевать, нельзя наступать на очаг. Невеста, поступая в новое семейство, должна войти в юрту отца (мужа), принести в жертву огня ложку масла, преклоняет колена, и... (падает навзнич) приговаривая «аурах разы болсын»... Для того, чтобы дать джан (присягу), разводят в двух местах огонь, проводят между этих двух огней заставляют целовать дуло ружья, из которого убит человек».¹

Энесай кыргыздарынын тарыхый фольклорун изилдеген Бутанаевдердин китебинде XVII-XVIII кылымдар аралыгында кыргыздарды сурап турган Таар-бек деген зулум хан калмак ханзадасы Силиг-оолду уулантмак ниети билинип калганда, аяктагы ууланган шарапты отко чачып: «Адегенде коломто ыйыгы От-Эне ооз тиет» деп кутулган экен.² Ошондой эле Г.П.Снесаревдун, В.Н.Басиловдун, О.А.Сухареванын изилдөөлөрүнөн Орто Азия жана Казакстан элдери жакынкы эле мезгилдерде табият предметтерине сыйынып жүрүшкөндүгүн көрүүгө болот.³ Р.З.Кыдырбаева деле отко түкүрбөө, отко кир нерсени таштабоо ырымдары азыр да кармаларын белгилейт. Изилдөөчү андан ары эртеги орто кылымдын чыгыш өлкөлөрүнүн турмушун маалыматтаган «Худуд ал-алам» (928–983-жж.) чыгармасында «Хырхыздардын отко сыйынып, өлгөндөрүн өрттөгөн» салты жазылгандыгын мисалга тартат. «Тирүүндө сүйөрүң от, өлгөндө күйөрүң от» деген кыргыз макалы дал ушул доорду таамай чагылдырып жаткандыгы шексиз. Байыркы кыргыздардагы өлгөндү өрттөө ырымын Т.Баялиева да Гардизиден мисал алып көрсөтүп, андан ары минтип жазат: «По словам Гардизи, считалось, что огонь для киргиза – самая чистая стихия, он уничтожал всякую нечистоту, а потому и мертвый очищался от грязи и греха». Алдыда Ч.Валиханов, ошондой эле Р.З.Кыдырбаева баса белгилешкендей отко түкүрбөй, отко кир, ыплас нерселерди салбай, аны ар дайым таза тутууга умтулушун эске алсақ, Гардизинин жогоркудай ой жүгүртүүсү туура багытта бара жаткандыгында шек

¹ Валиханов Ч.Ч. Собр. Соч. в 5ти т. Т. I. – Алма-Ата: АН Каз. ССР, 1961, т.1, - С. 112.

² Бутанаев В.Я., Бутанаева И.И. Хакасский исторический фольклор. – Абакан: Хакасский государственный университет, 2001. – С. 85.

³ Снесарев Г.П. Реликты домусульманских верований и обрядов у узбеков Хорезма. – М.: Наука, 1969; жана жыйнак: Домусульманские верования и обряды в Средней Азии. – М.: Наука, 1975.

бар. Буга кийин пайда болгон официалдуу диндердин таасири тийген болуу керек. Анын үстүнө, отгун тазартуучу функциясына караганда, кайра жаратуучу касиети өтө көөнө ынанымдардан экендиги; дүйнөлүк илимде көп изилденип жүрөт. Фольклористика менен этнографиянын авторлорунун эмгектерин кенири пайдаланган В.Я.Пропп өлгөндөрдү өрттөө отгун кайра жараткыч кудуретине ынангандан улам келип чыккан деген жыйынтыкка келген. Пропп Х.Вогелдин, К.Стайнендин, Ф.Фюлленборндун, Дж.Раумдун, Дж.Фрэзердин, ошондой эле А.Н.Веселовский менен А.Н.Афанасьевдин изилдөөлөрүнө таянган. Келтирилген фактылык маалыматтар боюнча эзелки түшүнүктө өлгөн адамдын сөөгүн өрттөөдө анын жаны жалын менен көккө чыгып, Көк Теңири ал жанды төрөлө турган адам баласына салат делинет. Ошондой эле өрттөлгөндөн (оттон) калган күлдүн магиялык күчүнө болгон ишеним да терең орногон. Күлдүн адам жанын өзүнө алып калып кайра жараткыч жөндөмдүүлүгү айныксыз болгон. В.Я.Пропп А.Н.Афанасьевден мисал келтирет: «Поп бир жакка чыккан сайын кызына кешик ала келүүчү экен. Бир жолу бул адатын унутуп коёт. Ошол күнү жолдон күйүп күл болуп жаткан кишинин башын көргөн болот. Үйгө ала барып кастарлап көөмп коёюн деген ниетте күлдү чогултуп чөнтөгүнө салып алат. Үйүнө келип жатып калат. Кызы кешик үмүт кылып атасынын чөнтөгүн оодарат. Күлгө колу урунат. Колун жалап көрөт. Аз мезгил өткөн соң кош бойлуу болуп калат».¹ Ушул эле версия түрктөрдүн Тути-намэ (Тоту-наме) жомогунан да учурайт. Жомокту А.Н.Веселовский мисалга пайдаланган. Анын кыскача сюжети мындай: Бирөө кишинин башын таап алат. Ага чейин бир көзү ачык таап алынган баш сөөктөн сексен киши өлөт деп алдын ала айткан болот. Тапкан киши баш сөөктү өрттөп, күлүн түйүнчөккө түйүп, кутуга салып коёт. Аны кызы ачып жалап көрүп, кош бойлуу болуп калат...² Эки мисалдагы эки кыз тең, албетте, ошол өрттөлгөн адамдарды кайра төрөйт. Египет жомогунда келгин адамга жылан минтип кайрылат: «Вот ты придешь в страну через два месяца, ты прижмешь своих детей к груди своей, а потом ты пойдешь в свою могилу, чтобы снова стать юным». Айтылуу мифтик Феникс кушу ажалы жетип калганын сезип калган кезде; уясында өзүн-өзү өрттөп күлүнөн кайра жаралат. Түндүк Америка эскимосторунун ишениминде ата-

¹ Пропп В.Я. Фольклор и действительность. – М.: Наука, 1976. – С. 219.

² Жогорку китепте. – С. 226.

бабаларды эскерүү күнүндө алардын арбактары очоктун түбүндөгү күлдөн чыгышып, аларга багышталган тамак-аштан ооз тийишет. Бул мисалды Пропп Фрээрден алган. Андан ары Пропп башка фактыларды келтирет: «Известно, что у многих народов при переселении одного места на другое берут с собой пепел. Этим заставляют переселиться и живущего в нем духа-охранителя». Ушуга эле окшош этнографиялык маалымат Л.Фробениустан алынган: «Түндүк Трансваалда жашаган бир уруу тегерете тал тигип коюп, ортосунда отту өчүрбөй сакташат. Ичине кирерде бут кийимдерин чечип, күлдү өөп табынышат».¹ От менен күлгө болгон сакралдуу ынаным, ата-бабанын арбагынын өлбөстүгү, алардын отко өрттөлгөн денесинен учуп чыккан жаны күлгө айланып, Жараткандын кудурети менен эненин ичине кирип, кайра туулат деген магиялык ишеним дүйнө элдеринин бардыгында болгондугун көрдүк. Кыргыз санжырасында ислам дининин таратуучулары кайра иштеп чыккан мифтик мазмундагы уламышта Мансурдун өлүгү өрттөлүп, күлү сууга түшүп акканын эске алсак, *агын сууга* түшкөн кишинин күлүнүн, ошондой эле агын суунун өзүнүн от сыяктуу эле кереметтүүлүгү дүйнөлүк мифологияда терең семантикага эгедер экендигине көңүл буралы. Керемет төрөлүүнүн мотивдерин талдоодо Пропп: «То оплодотворяющее действие, которое производит вода на всю природу, не могло остаться незамеченным. Вода живет, оживляет, заставляет цвести цветы, расти травы, она производит жизнь. Если выпить воды, то из этого может появиться новая жизнь и в человеке, – деп кайрадан Е.Гартлянд жыйнаган материалдарга кайрылат. В соответствии с этим малагашские женщины, желая иметь ребенка, пьют воду до отказа. Этот обычай редко записан у первобытных в чистом виде. Чаще он встречается у земледельческих народов. У них вода приобретает магические свойства».² Агын суунун тирилтик табиятын Фрээрдin мисалдарынан да табууга болот. Ал Адонистин жасалма сөлөкөтүн агын сууга ыргытуу ритуалын, эртеси анын тирилгендигин жарыялап майрамдоо салтын сүрөттөйт: «Кичи Азияда Адонис майрамы күнү аялдар Адонистин кол башындай сөлөкөтүн (статуэткаларын) деңизге, көлгө алып келип ыргытышат. Эртеси күнү бул түшүм кудайынын кайра тирилгендигин майрамдашат. Суунун тирилтик күчүнө дыйканчылык менен күн көргөн эл бөтөнчө

¹ Пропп В.Я. Фольклор и действительность. – М.: Наука, 1976. – С. 322, 320.

² Жогорку китепте. – С. 213.

ишенген.³ Алдыда сүрөттөлгөн майрам – суунун өмүр тартуулоочу касиетине ынангандыктан келип чыккан ритуалдык салтанат болгон.

Суунун персоналдуу объектке айланган аял образы – байыркы Индия мифологиясындагы «Сарасвати». Сарасвати бул – Инданын сакралдуу ысмы жана Иран гидрониминин көчүрүлгөн аталышы деген дагы пикирлер бар. Сарасватинин тазартуучу, дарылоочу, түшүмдүн молчулугун камсыз кылуучу реалдуу мүмкүнчүлүктөрүнөн сырткары жашоого азык болуучу жана өлбөстүктү тартуулоочу да касиети бар деп ишенишет. Ал чечендикти жактап, ырчыларды колдойт. Бул сыяктуу көөнө мифтик көз караштар кийинчерээк фольклордун эпикалык жанрларында поэтизацияланып каармандардын керемет жол менен төрөлүү версиясын жараткан. Алсак, Армян элинин «Сасна црер» эпосундагы Санасар менен Багдасар аттуу эгиз баатырларды энеси Цовинар эки кочуш деңиз суусун жутуп алгандан эле төрөйт. Эпостун экинчи вариантында эгиздер буудайдын эки данын жеген энеден жарык дүйнөгө келет.¹

Кыргыз санжырасындагы желдең уруусунун таралышы тууралуу мифте деле суунун магиялык күчү баяндалып жатат. Бугу эненин касиети башын жууган сууга да өтүп, анын күнү (малайы) никесиз эле уул төрөп, атын Желдең коюшат. Мында суунун өзү гана эмес, Мүйүздүү Эненин башынан ылдый куюлган суу кереметтүү, жараткыч күчкө ээ болуп калды. Ушул сыяктуу эле кыргыз санжырасындагы кыргыздын таралышы тууралуу уламышта сөөгү өрттөлгөн адамдын күлгө айланышы, күл сууга түшүп көбүктөнүп агып, көбүктү кыздар ичип эне болуп калуусунда өрттөлгөн сөөктүн күлү сууда жанданып, суудан өмүр улоого мүмкүнчүлүк алып жатат. Демек жандын өлбөстүгүнө суу дабагер болууда. Ал эми жандын өлбөстүгү тууралуу мифтик идеяны чечмелегенде өлүм аркылуу өмүр уланат, же, өлүм жок – кайра жаралуу бар деген, дүйнөлүк мифопоэтикада ар кыл ракурста чагылган, ритуалдык ырым жөрөлгөлөрдө учугу уланып келе жаткан архаикалык универсалдуу көз караштын башаттары экендигин ырастайт. Мындай көөнө ынанымдардын айрымдары рудимент түрүндө гана калбастан, адам баласынын архетиптик ой жорууларында азыр дагы актуалдуу мааниге ээ. Алсак, маданияты гүлдөгөн айрым өлкөлөрдө согончогу канабай, балага зар болгон

³ Фрэзер Дж. Золотая ветвь. – М.: Политиздат, 1980. – С. 213.

¹ Мифы народов мира. Т. II. – С. 405.

зайыптар жашыруун түрдө ар кандай жемиш, дандарды жешет. Индияда күрүч, Грецияда айванын таасирдүүлүгүнө ишенип жешсе, еврейлер мандагораны жаздык алдына катып, жараткандан перзент тилешет. Агын сууларга тилек айтып жалынып, ыйык булактардын суусун ичишет. А.Я.Штернберг өндүү илимпоздор бул фактыларга аргументтүү түшүндүрмө берет. Штенбергдин жыйынтыктары Фрэзердин симилдик магия тууралуу теориясын бекемдейт.

Түрк-монгол мифтик сюжеттериндеги улуу күчтөрдүн табият көрүнүштөрү (жамгыр, мөндүр) түрүндө курсакка кирип бойго бүтүшү, кудайлардын, же тотемдик духтардын зооморфтук образда болочок энелерге кезигүүлөрүнүн ичинен нурдан жаралуу мотиви абдан жыш кезигет. Бул темадагы фольклордук материалдар «Кыргыз-казак фольклордук байланыштарында» Б.Кебекова тарабынан жетишерлик мисалга алынат. Баштапкы версиясында асмандан нур болуп түшүү вазийпасы солярдык жана лунардык культтун гүлдөп турган дооруна туура келет. Адамзаттын космогониялык ой сүрүү эволюциясында күн кудайына сыйынуу жана айды теңир тутуу стадиясында өздөрүн жапан жаратылыштан айрып карабаган кезде асман теңирлеринин түздөн-түз катышуусу аркылуу жаралгандыгы акылга сыярлык эле көрүнүш болгон. Маселен, Дж.Томпсондун изилдөөлөрү боюнча Муррей аралын жердеген элдин ишениминде эненин боюна бүтүшү айдын катышуусу менен болот. «Настоящим мужем всех женщин, говорят маори, является луна. Женщины зачинают от луны. В связи с этим в примитивных языках о луне обычно говорят как о существе мужского пола – Владыке женщин. (...) Луна считается причиной менструаций. (...) Поскольку считается, что зародыш образуется из менструальной крови, сами кровотечения объясняются как своего рода выкидыш, который до сих пор в народе часто называется «лунным теленком». (...) Истина о зачатии начинает признаваться лишь тогда, когда отцовство приобретает общественную значимость, но даже и тогда старое поверье ещё продолжает свое существование».¹ Нурдан балалуу болуу уламыштарынан Б.Кебекова мол фактылык материалдарга кайрылса, Р.Сарыпбеков «Алмамбеттин образынын эволюциялык өнүгүүсүндөгү» мифологиялык катмарды талдоо учурунда биз жогоруда мисалга алган

¹ Томпсон Дж. Исследования по истории древнегреческого общества. Доисторический эгейский мир. – М.: Наука, 1958. – С. 208.

Алан Гоанын нурдан төрөлгөндүгүн жана бул мифке окшош дүйнөлүк параллелдерди көрсөтүү менен мындай жыйынтыктарды чыгарат: «Нур көп жагынан ай жөнүндөгү ар түрдүү мифологияга таандык атрибуттарды алып жүрөт. Легендада нурдан түшкөн жигит сары чачтуу делип сүрөттөлөт. Сары чач, сары түс дүйнөлүк мифологияда айдын бөлүнгүс атрибуттарынан. Ал айдын түсүнө, андан тараган шоолаларга байланыштуу чыккан. Нурдун түн ичинде айдын шооласындай түндүктөн түшүшү да түн ичинде жерге жарык берүүчү жападан-жалгыз предмет катары ойду айга бурат», – деп Р. Сарыпбеков андан ары монголдордун байыркы ырынан үзүндү берет:

«Атасы жаш ай,
Энеси алтын күн
Монгол эли.

Бул ырда айдын аталык культ катары мүнөзү ачык көрүнөт, – деп, андан ары Мусулманкуловдун вариантында Алмамбеттин түп аталарынын Күнтууган, Айтууган аталышы да айдын культу жөнүндө кыйыр түрдө ырастарын белгилейт.¹ Астралдык культтун элементтери исламдын кызыкчылыгын көздөө максатында кайрадан иштелип чыккандыгына карабастан «Огуз наме» эпосунун сюжетинде да сакталып калган.

Изилдөөлөрдө белгиленип жүргөнгө караганда, дүйнө элдеринин байыркы маданиятынын бардыгында тең Ай менен Күндүн культунын чагылышы кездешет. Алардын алгачкы пайда болуу мезгили, албетте, так белгисиз, бирок археологиялык-этнографиялык эстеликтер боюнча бул процесстин башталышы палеолит дооруна туура келээри болжолдонот. «Уже первобытные народы, охотничьи племена и собиратели, которые ещё не занимались оседлым земледелием, связывали своего мифического предка или родоначальника с луной. На протяжении тысячелетий луна оставалась важнейшим божеством многих культур на каждом этапе их развития».² «В мифологиях Египта и Передней Азии к XVI–XV вв до н.э. выработались представления о солнце как единственном царе вселенной (...) и земном царе. В это время в славословиях солнцу говорится о сотворении солнцем всех существ, включая людей,

¹ Сарыпбеков Р. Алмамбеттин образынын эволюциялык өнүгүшү. – Ф.: Илим, 1977. – 24-б.

² Церен Э. Лунный бог. – М.: Наука, 1976. – С. 26.

домашних животных и зверей».³ Египет маданиятынын археологиялык жана палеографиялык мурастарында трактовкаланган символдор аркылуу айды ыйык саноодон, лунардык культу тутуудан алда канча мурда жалпы адамзат пендеси күндү гана жападан-жалгыз жараткан эге деп таанып келгендиги тастыкталат. Ушул сыяктуу материалдык маданий фактыларда фиксацияланып калганы менен, дүйнө элдеринин рухий казынасында күндүн кудайлык культу эс тутумдан дээрлик өчүп калган. Бул тууралуу О.Сулейменов «Язык письма» аттуу көлөмдүү палеографиялык эмгегинде баса белгилеп, астралдык культуун тотемдик трактовкага өтүү процессинин лингвистикалык эволюциясына байкоо салып чыккан.

Нурдун керемет кудурети, анын түздөн-түз катышуусу менен зарлап тиленген баланын бойго бүтүшү Күн кудайы менен Ай кудайынын жаратуучулук касиетин далилдейт. Мифологиядагы бул мотив Ааламдын кудайы болгон Күн теңиринин, же Ай теңиринин гана буйругу менен жандыктар (анын ичинде адам дагы) жарык дүйнөгө жаралат деген идеянын башаты күндү же айды ыйык туткан доордогу байыркы ынанымдардын рудименти. Алар мифтик-диний ишенимдерде, тарыхый археологиялык жана палеографиялык эстеликтерде, фольклор мурастарында сакталган. Арийне, айрым элдердин мифологемасында бул мотив саркынды түрүндө эмес, ачык-даана, маселен, Күн кудайы нур түспөлүндө келип, бала жаратууга катышкандыгы баяндалат. Чыңгыз хандын чоң чоң аталарынын бири Бодончарды энеси Алан-Гоа жубайы Добун-мергендин көзү өткөндөн бир канча мезгил өткөн соң төрөйт. «Его отцом было небесное (солнечное) божество, которое приходило после заката в виде желтого человека, а, уходило перед восходом в облике желтого пса (совмещение двух концепций происхождения героя: небесного солярного и тотемистического)».¹ Бул мазмундагы мифтер байыркы диндик ишенимдери калыбында сакталып калган, өзгөрүүгө учурабай келе жаткан Чыгыш маданиятында арбын. Мисалы, төрөттүн пири аталган Данай Фужэнь («Госпожа великая бабушка») тууралуу уламышта ал өзү энесинин боюна нурдан бүткөн. Ал нурду көктөгү Гуань-инь бир манжасынын учу менен жиберген. Гуань-инь – Кытай, Корея, Япон элинин Будда мифологиясындагы

³ Мифы народов мира. Т. II. – С. 461–462.

¹ Мифы народов мира. Т. I. – С. 180.

Умай энеси: «подательница детей, родовспомогательница, покровительница женской половины дома».² Мындай мисалдар Б.Кебекованын китебинда да көп: «Казак эл чыгармасынан Алтын-Бел аттуу хан кызын күндүн нуру көрбөгөндөй кылып бекитет. (...) Кызы бир күнү суранып жатып күндү көрүп, кош бойлуу болуп калат. Энеси кызды кайыкка отургузуп дайрага агызып жиберет».³ Чыгарма казак эл оозунда айтылып жүргөнү менен Чыңгыз хандын (Шыңгыс) түпкү атасы тууралуу уламыштын эле бир версиясы дейт изилдөөчү. Ар кыл вариантта жайылган бул уламыш Чыңгыз хандын өмүр таржымалына байланыштуу айтылганы менен негизги мотив абдан көөнө келип, абалкы мифтик ынанымдардын реликттеринен, Ай, Күн, Жылдыздарды теңир туткан мифологиялык эпоханын жаңырыгынан экендигин окумуштуу баса белгилеген.

*Көкө теңир жар болсун,
Күлдүр ата колдосун,
Камбар ата ун чачсын,
Күндүн тири Күн Теңир!
Жарык менен нур берсин.
Умай эне ак чачсын,
Үркөр ата тоготсун,
Кызыр ата даарысын,
Жалпы тирлер колдосун!
Оомийин, аллооху акбар!¹*

Кыргыз элинин маданиятындагы мифологиялык система Орто Азия, Түндүк Кавказ, Саян-Алтай аймагын жердеген түрк тилдүү жана Түндүк-Батыш Монголия, Түштүк-Чыгыш Сибирди жердеген ойрот, калмак элдери менен тамырлаш-тагдырлаш экендиги советтик илимий чөйрөдө эбак такталып-тастыкталган маселелердин бири. Бул изилдөөлөргө, албетте, этнография менен фольклористиканын дагы салымы зор. Алдыда сөз болгон мифтик башаттан тараган оозеки чыгармаларда дагы кылымдардын түпкүрүнөн келе жаткан байыркы маданияттын издери калган. Эзелки ишенимдерден

² Жогорку китеп. Т. I. – С. 339.

³ Кебекова Б. Кыргыз, казак акындарынын чыгармачылык байланышы. – Ф.: Илим, 1985. – 65-б.

¹ Танаев Т. Кыргыз фольклорундагы лирикалык жанрлар – Ош: ОшМУ, 1998. – 150-б.

болгон табият культу: жер-суу, тоо-ташка, жаратылыштын көрүнүш-кубулуштары болгон күндүн күркүрөшү, чагылган, суу ташкыны, кургакчылык ж.б., ата-бабалардын арбагына (культ предков), ыйык саналган, түпкү ата-баба деп таанылган жан-жаныбарларга (тотемдик культ) жана ай-жылдыздардын адам-табият тагдырына таасир кылып туруучу кереметине (астралдык культ) сыйынуунун бардыгынан өзгөчө, бардыгынан бийик турган бул – теңир культу экендигин окумуштуулар бир ооздон белгилешет. В.В.Радловдун төрт томдук сөздүгүндө, К.К.Юдахиндин «Кыргызча-орусча сөздүгүндө» анын «кудай» сөзү менен синонимдүүлүгү көрсөтүлөт. Радловдо: Теңир – небо, высшие мифы, бог. В форме танара, танари, таңри отмечено у алтайцев, телеутов, в чагатайском языке, у барабинских татар.¹ Юдахинде: теңир 1. бог (употребляется вместо кудаи, или как парное к нему: иногда вместе с асман – көк.).²

С.М.Абрамзон дагы С.Д.Майнагашев 1913-жылы бельтир, хакастарда болуп, алардын «тигир тайы» ритуалына катышкандыгын көрсөтөт. Этнограф бул ырым-жөрөлгө шамандардын катышуусуз өтөрүн байкоо менен, теңирге (көк, асман кудаына) сыйынуу шаманчылыктан, ал тургай жер-суу культуна дагы мурунку ынаным экендигин белгилейт.³ Ошондой эле алтайлыктардын көөнө ишенимдерине иликтөө жүргүзгөн А.В.Анохин асман духу эң башкы Жараткан деп таанылып, күндү, айды жана бүткүл ааламды жасаган деп эсептелет.⁴ С.Д.Майнагашевдин байкоосунда болсо качиндерде деле колдорун көктү карай көтөрүп, бирок күндүн чыгышын карай багытташат экен. Мында асман культу, көкө теңирге сыйынуу күндү ыйык тутуу менен бирдикте тургандыгы байкалган. Ал эми Штернбергдин жыйынтыктары боюнча асманды теңир тутуунун өзү күндүн культуна пайда болгон.⁵ Кандай болгондо дагы теңир культу, жер-суу таюу жана анимисттик, тотемдик ынанымдар менен кош бирдикте шамандык космогониянын негизин түзүп, түрк-монгол элинин эзелки маданиятынын көрөңгөсүн түптөп келген. Бул боюнча Ч.Валихановдон дагы баалуу маалыматтарды алабыз: «Небо – это высочайшее божество в шаманстве. Кок-тенгри –

¹ Радлов В.В. Опыт словаря тюркских наречий. Т. III. стб.1043, 1044, 1047, 1048

² Юдахин К.К. Киргизско-русский словарь. – С. 418, 725; С. 75.

³ Абрамзон С.М. Киргизы... – С. 309.

⁴ Анохин А.В. Материалы по шаманству у алтайцев. – Л., 1924. – С. 10. Абрамзон С.М. Аталган китебинен караңыз. – С. 309, 465

⁵ Штернберг Л.Я. Первобытная религия в свете этнографии. – Л., 1936. – С. 509.

Синее небо. ...существительное тенгри обращено в синоним бога (аллаха) и кудая (худа). Впрочем, в отдаленных краях степей, например, в Дикокаменной орде еще живет выражения и призывания. Слово тенгри еще при жизни Чингизхана магометане переводили словом алла, а европейцы словом deus, так оно было в шаманстве близко к идее всемогущего существа, а в Малой Бухарии и теперь китайское тянь (теңир, көк – Н.Н.) переводят персидским словом худа – бог».⁶

Теңир түшүнүгүнүн фольклордогу поэтизацияланышына, албетте, «Манас» эпопеясы тендешсиз мисалдарды берет. «Манастын» генезисин ар кыл катмардан поэтикалык аспектте талдоого алган фольклор илимпозу Р.З.Кыдырбаева Манас баатырдын портретиндеги эпитеттерди чечмелөөдө дал ушул архаикалык тамырлардын табышмагын тапкан: «В киргизском эпосе два разнородных разновременных древних поверья породили один усложненный эпитет: в характеристике Манаса святость синего света (тенгри) сливается со святостью тотема волка-родоначальника тюрских племен. Манас – сын неба и потомок волка ...» – деп изилдөөчү байыркы түрк таш жазууларындагы Күл Тегиндин образына салыштырат: «Как видно, почитание синего цвета в древнетюркских письменных памятниках и в эпических произведениях отражает некогда широко бытовавшее поверье тюрок, связанное с обожествлением неба, а в киргизском эпосе это поверье слилось и со священным тотемом волка».¹

Арийне, бөрүнүн тотем катары ыйык саналып калуу себебин түшүндүргөн монгол элинин мифинде бөрү күн кудайынын, айрым учурда көкө теңирдин өзү болгон. Мисалы, ал Алан-Гоага күн батарда нур болуп келип, күн чыгар алдында бөрү (айрым варианттарында сары ит же кызыл ит) түспөлүндө кетип жүргөн. Оозеки маданиятта эл баатырлары тегин жерден жаралбагандыгы, алардын катардагы кадыресе кишилерден артык эр жүрөктүүлүгү, тайманбастыгы, кара күчүнөн сырткары дагы адамдан башка керемет касиеттерге эгедер экендиги сөзсүз түрдө Жогорку күчтүн катышуусу менен бул дүйнөгө келген деген ишенимдин астында калыптанган. Эгерде Р.З.Кыдырбаева «Манас» эпосунда эл Манастын туулушуна Көк теңири өзү аралашкандыгын ырдайт деп, анын поэтикасынан

⁶ Валиханов Ч.Ч. Собр. соч. в 5-томах, т. I. – Алма-Ата, 1961, С. 479–480.

¹ Кыдырбаева Р.З. Генезис эпоса «Манас». – Ф.: Илим, 1980. – С. 28–29.

астралдык жана тотемдик культтардын реликттерин көрсө, О.Сулейменов байыркы түрк каганы Күл Тегиндин ысмы фонетикалык вариациядан бузулган – ал Күн Тегин (Күн уулу) болуу керек дейт. Лингвист каганга бул сыймыктуу ат түрк уруулары күндүн ыйыктыгына сыйынып кудай санаган доорлордун жаңырыгы иретинде ыйгарылган деп болжойт. Ушул жерден изилдөөчү инктер кудайды Кон-Тики (Күн уулу), майа эли – Яш Кин (Жаш Күн) атагандыгын белгилеп өтөт.²

«Кыргыз-казактардагы шаманчылыктын издери» аттуу бөлүмдө Ч.Валиханов алардын космологиялык түшүнүктөрүнүн ичинен Көк, Ай, Күн тууралуу буларды байкаган: «Луна, вероятно, была божеством. Киргизы при виде новой луны делают земные поклоны и летом берут с того места, где делали поклоны, траву, которую, придя домой, бросают в огонь. (...) При отправлении естественных нужд не обращают лица к луне. Вообще о луне говорят с уважением. Солнце. Конечно, если луна была божеством, то и солнце должно было быть тем же; между тем мы не видим у киргизов следов уважения к этому светилу. Киргизы не обращаются лицом к солнцу, когда отправляют естественные нужды – вот единственная дань уважения, которая до сих пор нам известна (Однако, в комментариях, составленных под руководством А.Х.Маргулана говорится, что «среднеазиатский историк Рузбехан утверждает, что казахи поклонялись луне и солнцу. – С. 712.). Ырасында эле Байыркы Египет тарыхындагы археологиялык маалыматтарды эсепке албаганда, дүйнө элдеринин эзелтен келе жаткан ишенимдеринде, ырым-жөрөлгө салттарында жана фольклорунда Күндүн ыйык ролу кудайлык ипостасында сакталган эмес. Бул тууралуу алдыда эскерилип өткөн О.Сулейменовдун палеографиялык аспекттеги изденүүлөрүнөн кеңири таанышууга болот. (Сулейменов О. Язык письма. – Алматы–Рим, 1998.). Ф.Поярков также замечает: «Увидев луну, каждый каракиргиз делает ей бату, как мужчина, так и женщина». Абрамзон бул тууралуу мындай дейт: «Отдельные показания этнографов и филологов имеются относительно особого отношения киргизов к звездам, одухотворения ветра, грома и других стихийных явлений

² Сулейменов О. Язык письма. – Алматы–Рим, 1998. – С. 144–146.

природы».¹ «Огонь, луна, звезды суть предметы их обожания. Огонь есть высшая святыня. В чрезвычайных случаях дикокаменные киргизы с поясом на шее приносят жертву огню, бросая в него жир. Духи умерших также получают значение божественное и в честь их ставят свечи, приносят в жертву баранов. При обращении к огню и духу говорят следующее заклинание: «Мать огонь! или Отец дух! (От – эне! Ата-бабанын арбагы!) Памяти твоей поклон... Тоба, Тоба! Помилуй».² От менен арбактын, ата-баба духунун культуу биримдикте каралышы тажик жана өзбек элдеринин архаикалык ынандарынан да белгилүү: «В семейном культе таджиков для умилоствления арвохов лили масло в огонь очага, зажигали специальные лучинки (пилики), втыкавшиеся в очаг. Представления об арвох известны также узбекам».¹

Айтылып өткөн культтук ырым-жөрөлгөлөр менен катар эле элдин эски ишениминде мазар ээси, булак ээси, короо ээси, малдын пири жөнүндө да оозеки чыгармачылыктын бай казынасын толуктаган уламыш, аңыздар сакталып, XX кылымдын 20-жылдарынан баштап кагазга түшүрүлүп бизге жеткен. Булар – малдын пири, короонун ээси, үйдүн куту деген бири-бирине дээрлик аналогиялуу ынандарды камтыйт. Мазар ээси, булак ээсине байланыштуу культтар тууралуу маалыматтар Эл арасынан көп жыйналган. Бул процесстин өзгөчө ургаалдуу жүрүшү XIX кылымдын экинчи жарымына туура келет. С.М.Абрамзон ошол мезгилде жазылып калган кол жазма булактардын биринде Токмок уездинин Ысык-Атадагы дарылык касиети бар ысык булактарга, Кетмен-Төбөдөгү Кемпир-Тырмак мазарында элдин тайынуу ритуалдарынын сүрөттөлүшүн мисал келтирет. Ал жерлерге алып барып мал атап союп, шам жагып, ыйык саналган таштардын бетин майлап сыйынышкандыгы баяндалыптыр. Ушундай эле ритуал Ысык-Көлдүн Жыргалаң (Ак-Суу) өрөөнүндөгү арашан булактарында дагы жасаларын саякатчы П.П.Семенов 1858-жылы жазып калтырган. Бул маалыматтарды биздин күндөрдөгү көрүнүштөр да толуктайт – дейт С.М.Абрамзон. Жогоруда сөз болгон мазарга сыйынуу дагы деле болуп жаткандыгын айтып келип ал мындай дейт: «Некоторые видели белого верблюжонка (ак тайлак). Он считается

¹ Абрамзон С.М. Киргизы и их этногенетические и этнокультурные связи. – Ф.: Кыргызстан, 1990. – С. 314.

² Валиханов Ч., Собр. соч. в пяти тт. Т. I. – С. 370.

¹ Мифы народов мира. Т. I. – С. 98.

«хозяином» источника (булактын ээси). Окшош эле маалымат П.П.Семеновдо да бар: «Деревья, окружающие источник, почитаются священными, на них навешано много разноцветных лоскутьев, это жертвы дикокаменных киргизов гению источника». Чуй боорундагы Ак-Башат булагында ушул эле ырым-жөрөлгөлөр жасалып тургандыгы белгиленет. «Еще совсем недавно его почитали, к нему отправлялись летом испрашивать дождя. Туда возили овец, их резали, читали молитвы, ночевали. По словам К.Дыйканова, в старину лили в воду кровь жертвенного животного. Местные жители рассказывают, что раньше видели возле источника крылатого змея (канаттуу жылан). «Подобные легенды доводилось слышать много раз. Важно отметить, что у каждого родника или источника есть свой дух покровитель, которому и приносятся жертвы, в том числе и аналогичные тем, которые отметил Г.П.Снесарев у хорезмских узбеков».¹

«Айрым уламыштарда жер-суунун мазарлардын ээси ак тайлак катарында мүнөздөлөт. Ошондуктан эл арасында тайлактын боздогонун тиги угуптур, бул угуптур, көргөндөр болуптур деген имиш сөздөр көп айтылган. Эл арасында Чолпон-Ата мазарынан койдун маараган үнү угулуп турат деген ишеним бек сакталып калган. Бул ишеним Ак-Буура дарыясынын чыгышы жөнүндөгү уламышта ачык чагылдыккан, – деп фольклор изилдөөчү Б.Кебекова кол жазмалар фондусундагы материалдардан мисалдарды берет. Дарыянын ээси сүтгөй аппак ак буура дешет. Буура башын бери каратып жатканда суу кирип, ары карап чөгүп жатканда суу тартылат экен. Ал жылына бир маал сыртка чыгып, жер кыдырат имиш. Эгер чыкпай койсо, дыйканчылык начарлап, элдин пейили тарыйт дешет. Элдин түшүнүгүндө Ак буура эч карыбайт да өлбөйт да, ачка да болбойт имиш. Анткени ага дыйканчылыктын пири боз көгүчкөн жем ташып берип турат экен» (Инв. № 1784, 11–13-б.).² Тянь-Шань кыргыздарында көбү унутулуп калган «мал ырысы», «токой ээси», «тоо ээси» жана ыйык көтөргөн мал тууралуу эзелки сөздөр Бутанаевдердин Энесай кыргыздарынын тарыхый фольклорун изилдеген монографиясында кадимки калыбында – ийне-жибине чейин сүрөттөлүп, абдан арбын мисалдар менен жабдылып берилген.³

¹ Абрамзон С.М. Киргизы и их ... – Ф.: Кыргызстан, 1990. – С. 325–326.

² Кебекова Б. Кыргыз, казак акындарынын чыгармачылык байланышы. – Ф.: Илим, 1985. – 89–94-бб.

³ Караңыз: Бутанаевдердин аталган китеби. – Абакан, 2001. – С. 22, 25, 40, 50–55, 61, 72, 74, 80, 86, 110.

Жер-суу, тоо-таш таюу, алардын колдоочулук күчүнө, ар илдетке дары болуучу, баласыздыкка дабагер болуучу касиеттерине ишенүү элдин аң-сезиминде, жашоо-турмушунда кийинки диндер менен кош жарыш же аралаш жашап келген. Маселен, Орто Азия, Түштүк жана Батыш Сибирь, Саян Алтай, Түндүк Кавказ жана Волга боюн жердеген түрк тилдүү элдерде көк теңири менен бирге эле Ай, Күн, Жылдыздар сыяктуу асман телолоруна, Күндүн күркүрөшү, чагылган жана башка табигат кубулуштарына, өздөрү турук алган мекенинин мерчемдүү бир жер-суусуна сыйынуусу шаманчылыктан алда канча илгерки эзелки культтар болгон. Ал тургай шаманчылыктын айрым атрибуттары ошол табигатка табынуу менен уруулук культтун көрөңгөлүү ынанымдарынан куралгандыгы айкындалууда. Ал эми уруулук культ өз кезегинде Көк менен Жер-Суунун *ээлерине* сыйынуудан келип чыккан табигат культунун негизинен турат дешет илимпоздор. Мисалы, мазардын ээси, башаттын ээси, арашандын ээси ж.б. деген культтук терминдеги «ээ» деген же алтайча «а» деген сөздүн бир мааниси жараткан кудай, колдоочу пир (дух-покровитель) экендигин жазышат.¹ Демек кыргыз фольклорундагы бул теманын алдындагы уламыш, аңыздар дагы эле элдин космогониялык дүйнө таанымынын көрөңгөсүн түзгөн алгачкы ишенимдерден келип чыккан. Миф таануучулукта *культтук мифтер* деп аталган ушул топтун ичине азыркы күндө абстракттуу гана мааниси калып, бейпилдик, бакыбатчылык, ынтымак, ырыс деген сөздөргө синонимдүү мазмунда колдонулган *кут* түшүнүгүн киргизебиз. «Алтайлыктардын аалам жөнүндөгү ой-бүтүмдөрү» деген изилдөөсүндө Л.Э.Каруновская үй жаныбарларынын жаны (мында өлгөндөн кийинки же туула электеги жаны тууралуу сөз болууда). Актосон Алтай аттуу ыйык тоодо сакталып, ал «кут» аталарын жазган.² Эгерде кут сөзүнүн эзелки мааниси «жан» түшүнүгүнө жакын болсо, «атын атаса – куту сүйүнөт» деген макалдын чыгыш тарыхы да узак болуу керек. «Кут» сөзү байыркы орток түрк таш жазуу эстеликтеринде «Теңир» менен бирдей түшүнүк катары берилет: (9) «Теңри жалгаган үчүн, *кутум* бар үчүн кандыкка отурдум». (Күл тегинге арналган Кичи жазуу). Ушул эле формула Чоң жазууда да кездешет: (28,29)

¹ Юдахин К.К. Киргизско-русский словарь. – С. 472; Анохин А.В. Материалы по шаманству у алтайцев. Сборник Музея антропологии и этнографии, т. IV. Вып.2. – Л., 1924. – С. 10.

² Советская этнография, 1935. № 4–5. – С. 162–163.

«Теңири жалгап, кутум бар үчүн, үлүшүм бар үчүн өлүп бара жаткан элди (будунду) тирдентип, жалаңкат (будунду) элди тондуу, жарды (будунду) элди бай кылдым, аз (будунду) элди көп кылдым» дейт.

Фольклор таануучу С.Закиров кыргыз санжырасын изилдөө учурунда кутту будда динине ыйгарымдуу карайт. «Алымбеков Тургунбек айтып жүргөн Балык Кумар уулунун санжырасынан караганда кыргыздар мындан эки жарым-үч миң жыл мурда Самара суусунун башына көк таш орнотуп, калаа куруп, буддага сыйынып, кут күткөнү айтылат (245-б.). Самара суусунун башына коюлган ташты кыргыздар, түрк уруулары «куту» деп аташкан. Бара-бара кутту ар бир үйгө коюп, куттуу үй экен деп таазим кылышкан. Куттуу эне деп кут күткөн үйдүн ээсин сыйлашкан. Кут – абийир, уяттуулуктун символуна айланган» дейт (58-б.). «... Умай выступает как носительница и олицетворения так называемого «кута» (см.: Потапов, 1973, с. 269; Мелиоранский. Т. XII, вып. II, III; Малов, 1951, с. 68) Мында куттун предметтүү-конкреттүүлүктүн абстракттуу ыйык түшүнүктө элестөөсүн көрсө болот. Эл арасындагы ынанымда болсо анын эки түрдө болору эки башка версияда айтылат. Биринчи элестөөдө кут ак шоола же нур түрүндө көктөн түшүрүлөт. Экинчисинде кочкул кызыл түстөгү килкилдек зат болуп жерге түндүктөн үйдүн ичине же мал короонун ортосуна уюп түшөт дешет. Нур же шоола болуп түшкөн жерге таза чүпөрөк жаба салып, аксарыбашыл атап мал муздап кутту токтотушкан дейт. Андан соң калайдан же коргошундан ырымдап куюп, аны кут түшкөн жерге жапкан чүпөрөккө ороп жан кишиге билгизбей атадан балага мурас кылып сакташкан экен. Куту бар үй-бүлө өздөрүн адамдык жактан аруу алып жүрүүгө аракеттенип, куттун касиети жоголуп кетүүсүнөн сактанышкан. Ошондой эле анын купуялыгын бекем карманып, бөтөндөргө билинип калса да кут касиетин жоготот деп чочулашкан. Адамга, малга илдет жармашканда кут чайкалган суу сээп ырымдашчу экен. Куттун экинчи түрү – зат болуп уюп түшкөнү жөнүндө айтылышында күнөөсү жок таза кишиге уюп түшүп кут конот, күнөөсү көп адамга туш келсе тезекке айланып калат имиш.¹ Ушундай эле маалымат эл ичинен Ф.В.Поярков тарабынан да жыйналган (С.М.Абрамзондон караңыз: с. 327.) Кут жөнүндөгү мифтик ынаным улуттун

¹ Макелек Өмүрбай. Китепте: Кыргыздар 3-том. – Б.: 1995. – 453-б.; Юдахин К.К. Киргизско-русский словарь. – Ф., 1985. – С. 452.

архетиптик ойломуна терең орногон көөнө түшүнүктөрдүн бири. Ал тууралуу аңыздардын айрымдары үй-бүлөлүк уламыш шекилинде – качандыр бир убакта чоң чоң энем ак матага ороп, жүктүн арасына катып жүрүүчү экен деп, же, бала чагымда көргөнүмүн – мындай болот экен, тигиндей болот экен деген мазмундагы кара сөз аңгемелери көп учураган. Кыргыз этнографиясынын аксакалы С.М.Абрамзон Ф.В.Поярков сыяктуу эле кутту кыргыздардын фетиштик ишеними катары карайт. Себеби мифтик доордо кут сөзү абстрактуу эмес, предметтүү-конкреттүүлүктөгү номинацияда турган. Кандай болгондо да анын көктөн түшүшү, нур же шоола түрүндө көрүнүшү астралдык телолорду жана табигат кубулуштарын кудай санаган абалкы адамзаттын архаикалык ишенимдеринин реликттеринин бири экендиги анык. Үй-бүлөнүн, урууну ырысын сактаган кут (фетиш) хакастарда төс (төстүп) аталып, ар бир боз үйдө сакталуучу экен. Ал көк менен жер бүткөндө эле кошо бүткөн түбөлүктүү ыйык нерсе катары эсептелип келиптир: «В хакасских религиозных верованиях значительное место занимал культ родовых и семейных фетишей-тёсей. (...) под словом «тёсь» понимались (...) невидимые духи-помощники шамана, которые представлялись как нечто вечное, изначальное, возникшее вместе с небом и землей (...)». Термин этот бытовал уже в древнетюркскую эпоху, что дает основание говорить о наличии подобных фетишей среди предков хакасов в далеком прошлом».¹

Кыргыздын кара сөз чыгармаларын этиологиялык мифтердин негизинде түзүлгөн тексттер да байытып турат. Алардын ичинен суурдун бир кездерде адам болгондугу айрым уламыштарда Карынбай аттуу сараң бай, башкасында байдын келини болгондугу айтылат. Суур жөнүндөгү этиологиялык мифтин башаты, эзелки генезиси Көк Теңири, Жетиген, Үркөр топ жылдыздарына, абалкы аңчылык мифтерине тиешелүү экендигин, ошондой эле, ал жалпы түрк-монгол элинин мифологиялык системасында вариацияланып айтылып келгендигин Б.Кебекова өз монографиясында кең-кесири сөз кылат. Фольклор илимпозу мында Г.Н.Потаниндин, Ф.Поярковдун жана Кыргызстандын Илимдер Академиясынын кол жазмалар фондусундагы материалдарды мисал келтирет. Фольклор изилдөөчү Г.Орозова «Балдар фольклору» аттуу макаласында төмөнкүлөрдү билдирет: «Суур жазында ийинден чыкканда:

¹ БутанаевВ.Я., БутанаевИ.И. Хакасский исторический фольклор. – Абакан, 2001. – С. 55.

Суур жеңе салам айт,
Салам айтсаң туруп айт» – деп ырдашат.

Легенда боюнча суур байдын келини болгон экен. Ошол легендага ишенип балдар чуркурап ырдаганда, үнгө карай көңүл буруп, суур эки колун бооруна алып тура калат. Балдар мына салам айтты деп кубанып калышат. Адам менен суурдун тектештиги жөнүндөгү мифтер, легендалар түрк, монгол элдеринде (алтай, тува, казак, кыргыз, казан татарларында) жыш кезигет». Автор ошол эле Г.Н.Потаниндин, Б.Кебекованын эмгектерине жана кол жазмалар фондусундагы материалдарга (Инв. № 394) шилтеме берет (Кыргыз адабиятынын тарыхы. I т. – 397-б.). Суур сыяктуу эле аюу дагы адам болгондугуна бир кезде ишенишкен экен. «Мисалы, кыргыздар аюуну бир кезде табып болгон дешет. Ооруулардан тартууну көп алгандыктан аюуга айланып калган имиш. Ал мамалагы өлүп калса, колуна бир жыгачты алып кадимкидей көрүм көрүп (кайгырып), бакшылык кылгандыгына, баласынын өлүү-тирүүсүн чертип көргөндүгүнө күбө болгон мергенчилер болуптур.¹ (Инв №394). Аюунун мифтик образынын дүйнөлүк параллелдерине көз чаптырсак, Один кудайынын, аңчылыктын кудай энеси Артемиданын бир образы аюу болгон. Шаманчылыкта аюу токой ээси катары кабыл алынып, шамандар токой духтары менен контактка кирүү үчүн аюунун түспөлүндөгү бет кепти кийишкен. Түндүк Европа менен Азияда аюу жоокердин образында, ал эми эне аюу энелик кудуретти, камкордукту жана мээримдүүлүктү символдоштурган. Скандинавиянын Тор, кельттин Артио өңдүү жоокерликтин кудайлары аюунун образында сүрөттөлгөн. Түндүк Америкада, ошондой эле фин-угор элинде жана алар менен алака-катышта, жакын жашаган славян, герман элдеринде негизги тотемдик жаныбарлардан болгон. Ушул күндө Берлиндин жана андан башка он экиден ашык немец шаарынын гербинин негизги бөлүгүн аюунун символдук сүрөтү ээлейт.²

Кол жазмалар фондусунан (Инв. № 394) жана Ф.Поярковдун (Верный, 1900) жарыялаган маалыматтарынан алган Б.Кебекованын мисалдарында этиологиялык мазмундагы уламыштар төмөнкүлөрдү баяндайт: «Ташбака бир учурда соодагер экен, таразаны кемите тартып, элдин акысын жегендиги үчүн ташбака болуп калган дешет.

¹ Кебекова Б. Кыргыз-казак фольклордук байланышы. – Ф.: Илим, 1982. – 68-б.

² Турскова Т. Новый справочник символов и знаков. – М.: Рипол Классик, 2003. – С. 354.

Маймыл бир кезде боёкчу, жөргөмүш жип ийрүүчү болгон экен. Аңыр пайгамбардын келини имиш, бир күндөрү сууга түшүп жатса, кайнатасы үстүнөн чыгып калып, өзүнөн ыйбаа кылбагандыгы үчүн «Аңыр болуп аңкылдап кал» деп каргап коёт.³ Бул албетте, мифтин ислам динине ылайыкталган кийинки версиясы. Пайгамбар катыштырылып кайрадан түзүлгөн уламыш суур тууралуу мифтин айрым версияларына дагы тиешелүү.

Кара сөз жанрларынын пайда болуусундагы мифтик башаттардын ролуна кайрылганда Ысык-Көл жөнүндөгү уламыштын бир версиясын дагы мисалга тартуубуз керек. Сюжетте Ысык-Көлдүн пайда болушу эшек кулактуу хан менен чач алгычтын окуясына байланыштырып айтылат. Айыбы (майыптыгы) элге жарыя болгон хандын каарына чыдабаган чач алгыч кудуктун оозун ачып, кудайга зар-тилегин айтат. Кудай (алла) анын тилегин орундатып кудуктагы сууну ташкындатып хандын шаарын каптатып жиберет. Өзүнүн кемчилигин жашыруу максатында шаарындагы чач алгычтарды кырып-жоюп жибергендиги үчүн ырайымсыз хан капкалуу шаары менен көл түбүндө калат.¹ Б.Кебекова өз изилдөөлөрүндө ушул эле уламыштын өзөктүү окуясы Мүйүздүү Искендерге байланыштуу айтыларына кеңири токтолгон. Бул уламыштын бир нече вариантын Г.Н.Потанин монголдордон да каттап алгандыгы белгилүү. Монгол элдеринде эшек кулак хан Эльжиген-Чиктухан аталса, кыргыз-казактарда Жаныбек хан делет. Аларда хандын эшек кулактуу экендигин чач алгыч бала кудукка эмес чөптөргө, бак-дарак, айбанаттарга айтып жүрүп олтурат. Мындагы хандын образы жана ага карата чыккан өзөктүү мотив бул дүйнөдө бир гана түрк-монгол элдеринен эмес, грек маданиятынан да кезигет. Эшек кулактуу Мидас айтылуу гордий түйүнүн (гордиев узел) түйгөн Фригия мамлекетинин падышасы Гордийдин уулу Мидас болгон. Мидас падышачылык кылып турган кезинде Олимпия кудайы Аполлон менен токой-талаанын ээси, малчылыктын пири Пандын музыкалык мелдешинде калыстын кызматын аткарган. Таймаштагы биринчиликти Панга ыйгаргандыгы үчүн Аполлон Мидастын кулагын эшектикиндей кылып сыйкырлап коёт. Башка вариантында Аполлондун талантын баалай билбегендиги үчүн жазаланат. Мидастын чачын алып жүргөн адам бул сырды ичине ката берип кыйналгандан жерди

³ Б.Кебекованын жогорудагы эмгеги. – 51-б.

¹ Валиханов Ч., Собр. соч. в 5- томах. Т. I. – Алма-Ата, 1961. - С. 332.

казып «Хан Мидастын кулагы эшектикиндей»деп кыйкырып алып, кайра көөмп коёт. Ал чуңкурдан тростник өсүп чыгып анын ар бир бутагы, ар бир жалбырагы бул кабарды бүт ааламга таратат. Эшек кулактуу бийлик башчысы тууралуу мифтик мотив кыргыз-казак, монгол, грек уламыштарында конкретүү тарыхый каармандардын образындагы атрибут катары көчүп жүргөндүгүн – типтүү мисал катары караса болот. Мифологдор Мидас баштапкы образында культтук персонаж болгондугун боолголошот. Ага Дионистин же Кибеланын жандоочу иретинде да сакралдуу каарман катары дагы сыйынышкан болуу керек дешет. Анын зоантроморфтук келбети тотемизмдин рудименттери катары түшүндүрүлөт.¹ Бардык эле терс каармандар, мисалы, дөөлөр, жез кемпир, карга жана башкалар баштапкы мифтик ипостасында уруулар сыйынган ыйыктар, тотемдик ата-бабалар, культтук образдардан болгондугу белгиленип жүрөт. Бул маселе илимде өз алдынча кеңири теманын ичинде изилденип келе жатат. Демек, бир эле мифтин бир нече эл арасына, бир канча мезгил өлчөмүндө таралышы – синхрондуу жана диахрондуу аспекттеги мифтик ой жоруулардын онтологиялык абалга өтүшүнүн айкын мисалы. Алсак, ушул эле мотив кай бир учурда Мүйүздүү Искендерге байланыштырылып да айтылат. Бирок, Искендердин мүйүздүү образы, анын мүйүздүү баш кийим кийип жүрүүчү салты – Азия элдерин сестендирип, ыйыктыгы менен багындыргандыгы, айрым элдерде бугу, айрымдарында уй сыяктуу мүйүздүү жаныбарларды Ай теңирине, Күн теңирине окшоштуруп ыйык туткан абалкы доорлордун архетиптик көрөңгөсү сыңары түшүнүү керек.

Фольклор табиятынан синкреттүү болгондуктан анын оозеки туундуларын кадимки адабият теориясынын алкагында жанрдык типтерге ажыратуу, талдап-тескөө ары татаал, ары тартыш маселелерден. Анын ичинен жөө жомоктон мазмундук, стилдик структуралык, функциялык касиеттери боюнча бөтөнчөлөнгөн, ичине уламыш, легенда, аңыз, болмуш аталып жүргөн кара сөз чыгармаларын камтыган элдик прозанын шарттуу түрдөгү жиктелишин берүүгө далалат жасап көрөлү. Белгилүү болгондой, элдик проза ичинен жөө жомок жана кара сөз болуп эки жанрдык түргө бөлүнөт. Кара сөз чыгармаларын өз кезегинде алдыда аталган жанрдык типтерге ажыратууга болот. **Уламыштарды** мазмунуна карай: жер-суу, тоо-таштардын аттарынын келип чыгуу себептерин түшүндүргөн оозеки аңгемелерди *топонимикалык*;

¹ Мифы народов мира. Т. II. – С. 150.

окуялар, белгилүү инсандар, мисалы, элди-жерди коргогон баатыр, намыс алган балбан, эки элди эптештирген чечен, чукугандай сөз тапкан куудул, көзгө атар мерген, күндөп-түндөп күпүлдөп жомок айткан («Манас» жана башка) ырчы-жомокчулар тууралуу тамшандырган тарых сөздөрдү *тарыхый уламыш* деп; уруу тарыхын, урпактарга ата-баба, жети муштумун саймедиреген сандыргалуу кеп удулун эзелден *санжыра* деген ат менен белгилеп келишкен экен. Табияттын кереметүү көрүнүш-кубулуштары, ыйык туткан мифтик образдар, аңчылык турмуштун шумдуктуу окуялары жана каармандары эл арасында кадимки баштан кечирген нерседей элдин ой-сезимин ээлеген. Жогоруда тарыхый уламыштын составына киргизген эл оозуна алынган чыгаандардын өмүр санжырасы кээде аңыз делип айтыла бергени менен, *аңыз* деп дал ушундай оозеки туундуларды атоо жөндүү болор эле. Ал эми мифтик мотивдерден азыктанып, мифтик сюжеттерден куралган элдик прозаны дүйнөлүк илимий моделдин негизинен четтебей *легенда* жанрынын ичинде кароону туура таптык. Алар жалпы жонунан бүтүндөй жашоонун турпатын кучагына алган *космологиялык* аңгемелер деп белгиленип, мазмун-маңызы боюнча алар – ай, күн, жылдыздар жөнүндөгү *космогониялык*; жан-жаныбар, өсүмдүк, табият күчтөрүнүн пайда болушу тууралуу айтылуучу аңгемелер *этиологиялык*; кийинки диндерди жайылтуу, элге сиңирүү максатында чыккан акыр заман, аркы дүйнө, тагдыр-жазмыштын күчүн даңазалаган *эсхатологиялык*, эзелки эл ишенимдеринен келе жаткан, ыйык жаныбарлар жөнүндөгү *тотемдик* легендаларды ажыратууга болот. Иликтөөбүздүн жыйынтыгы көрсөткөндөй, күн менен айды кудайындай көргөн архаикалык ынанымдар жердеги жаныбарларга сыйынууга көчүп, канаттуулар көк-жердин элчиси иретинде таанылып, булардын ортосунан *культтук* аңгемелер жаралган. Аларды кезегинде адамзат ыйыктары тууралуу *антроморфтук*, киши кебетесинен жандык кебетесине өтө алган кереметүү, мисалы, кайберен жана башка *зооантроморфтук*, ыйык саналган өсүмдүктөр жөнүндөгү *анимисттик* легендалар жиктелет. Ишибиздин жыйынтыгы катары талдоо процессинде аныкталган мифтик мазмундагы чыгармалардын оозеки прозадагы болжолдуу классификациясын сунуш кылабыз:

Кыргыз оозеки прозасы (элдик проза)

КОРУТУНДУ

Иштин башталышында мифтин табиятынан, илимдин ар кыл тармактарында феноменалдуу объект катары анын изилдөөгө алынышынан маалымат берилип, легенда, уламыш, жөө жомок, эпос жана тарых менен болгон алака катышын, алардагы мифтин ордун жана ролун аныктоого аракет жасалды. Жогоруда саналып өткөн илимий тармактардын ар биринде миф феномени өзүнө тиешелүү ракурстан талдоого алынып кайрадан мифология, башкача айтканда миф таануучулук делинген коомдук аң-сезимдин негизги формасын, өзөгүн түзгөн өз алдынча чексиз, али акырагына чейин таанылып чечилип бүтө элек учу-кыйырсыз көрүнүш экендиги сөз болду. Иштин жүрүшүндө бир эле идеяны дүйнөнү кош жарыш кабыл алып түшүнүү моделинин үлгүсүндө көп образдуу, ар түрдүү формада ар башка сюжетте интерпретацияланып келгендигин аныктоо максаты коюлду. Улуттук гуманитардык илимдердин бир дагы багытында миф жана миф таануучулук темасында жетишерлик деңгээлде иш жүргүзүлө электигин эске алсак, фольклордук өңүттө талдоого алынган айрым миф сюжеттери бул багытта эмгек эткен адистердин азыноолак көңүл буруусуна арзыйт деген үмүттөбүз.

Экинчи бөлүмдө элдик прозанын жалпы түзүлүшүн аныктап-тактоого арналып, биринчи параграфында бул жанрдын дүйнөлүк жана орус совет фольклористикасында практикалык жана теориялык изилдөөлөрүнөн анонс берилди. Экинчи параграф ушул маселе боюнча азыркы постсоветтик аймакта жашаган түрк тилдүү элдердин фольклор илиминдеги иштелген иштеринен маалыматтайт. Андан ары кыргыз фольклор таануусундагы кара сөз жанрларын изилдөө абалына, эпикалык прозанын классификациялоо тарыхындагы таржымалына обзор жүргүзүлдү. Үчүнчү параграфта жөө жомок менен кара сөз чыгармаларынын принципиалдуу айырмачылыктарына кыскача түшүнүк берилди.

Кара сөз жанрларындагы миф чыгармачылыгынын маселеси ачылбай келе жаткандыгынын объективдүү да, субъективдүү да себептери бар. XX кылымдын

башында Улуу Октябрь социалисттик революциясы жеңип, бийликке большевиктер партиясы келгенде падышалык Россиянын колониясы болуп келген элдер, анын ичинен Орто Азия эли, биринчи дүйнөлүк согуштун эпкиненин үркүп, кыргынга учурап геноцид коркунучунда турган кыргыз уруулары Автономиялуу областка бириктирилип, аздан соң Республикага айланган эле. Ошол улуу төңкөрүштүн теңчилик мыйзамы менен Лениндин улут саясаты ишке ашкан болчу. Бул саясаттын ишкердүү максаты аркасында 20-40-жылдары Кыргызстандын булуң-бурчунан чогултулуп кагазга түшүрүлгөн көркөм сөз мурасы, анын туу чокусу болгон «Манас» жана кенже деп аталган кыргыздын башка эпостору 1946-жылдан тартып Сталиндик тоталитардык идеологиянын астындагы репрессияга кабылып, тарыхтан, маданияттан өчүрүлүп калуу коркунучунда калган. Мындай моралдык террордун кырдаалында, эскиден мураска калган сөз маданиятын илимдин объективдүү позициясынан туруп эркин жана тереңден изилдөө чыгармачыл эркиндиги өзүнөн-өзү солгундай түшкөн.¹ Ушундай инерция менен 50-60-жылдар ичинде оозеки чыгармалар, бөтөнчө «эпостордун элдүүлүгүн» тактоо максатында айрым фольклорчулар тарабынан көбүнчө кенже эпостор таптык позициядан талданып, конъюктуралык духта иштелип чыга баштаган. Фольклор изилдөөчү С.Закиров «Кожожаш» эпосунун кээ бир маселелери» (Ф., 1960.) деген ишинде төмөнкүдөй жыйынтыктарды чыгарат: «Кожожаш мергендин образында элдин күчү, баатырдык салттары, тайманбастыгы, оптимисттик көз караштары орун алган. Кожожаштын образы аркылуу эл адамдын акылы, күчү кандай болсо «сыйкырдуу» эчкиден өйдө турарын көрсөтөт. Мергендин өлүмү, жеңилиши минуттук гана бактысыздык. Кожожаш өлүм алдында калган күндө да «касиеттүү» эчкинин бир бутун сыя атып өчүн алып калат. Мергендин душманы Сур эчки: «Сур эчки түбү жеңди деп айтып калсын эл» деген менен кармашта кабак-кашы ачык кубаныч менен чыга алган жок. «Касиеттүү» эчки бир бутунан ажырап жарым жан болуп калды. Поэмадагы дал ушул эпизод кайберенге ок тийсе, башка кийиктердей эле кан чыгып өлө турганын айгинеледи. Дал ушул эпизод кайберендин өлбөстүгү жөнүндөгү түшүнүктү, сыйкырдуулугун, касиеттүүлүгүн жокко чыгарды» (24-б). Ал эми С.Байходжаев болсо «Курманбек» эпосуна жазган баш сөзүндө (Ф., 1957) эпостун варианттарын

¹ Кыдырбаева Р.З., Асаналиев К. Кыргыз адабият илиминин терминдер сөздүгү – Б., 2004, 31-б.

сальштырып талдоосунда мындай дейт: «М.Мусулманкулов өзүнүн вариантында реалдуу турмуштун маңызын ачууга татыксыз мифологиялык, фантастикалык учурларга өтө басымдуу орун берет (3-б). Курманбектин ар кырдуу баатырдык, акылмандык сапаттары да мына ушул «кереметтин» бир касиети катарында баяндалат. Мындай «керемет» эпостогу көзгө илинбей асман менен кайкып учкан перинин кызы Канышайды өзүнө жолдош тандашы, Курманбектин оор жарадар болуп жатканында сыйкырдуу эки баланын акыл айтышы сыяктуу ички мазмун менен айкалышпаган учурларга да толук мүнөздүү. (...) өзгөчө «кереметке» негизделген бул фантазиялык, мифтик учурлар диндик көз караш менен да байланышкан. Курманбектин же башка каармандардын кыймыл-аракеттери өзгөчө күчтүн бир кудайдын касиети катарында түшүндүрүлөт» (4-б).

Жогоркудай көз караш, пикирлердин жайылып аң-сезимде бекемделүүсү мифтик, диний түшүнүктөрдү чагылдырган жана өткөн «эски», «таптык» турмуштун тарыхын баяндаган уламыш, санжыра, аңыз чыгармаларына карата кайдыгерликке шыкак болгон.

Кара сөз чыгармаларынын көз жаздымда калып, изилденбей келгендигинин дагы бир себеби алардын көркөм деңгээли, поэтизациялануу абалы сыяктуу маселеге такалат. Элдик прозанын эстетикалык наркына, анын улуттук аң-сезимдин күзгүсү сымал ролуна 1959-жылы жаш адабиятчы, азыркы философ-эстет Тендик Аскарлов баа берген экен. Ал адегенде В.Г.Белинскийдин «Мирозерцание есть источник и основа литературы» деген тыянагын алдыга тартып мындай ойду айтат: «А кто может сказать, что мирозерцание киргизского народа, его духовный мир, мысли и чувства его выражены недостаточно глубоко в произведениях устной народной прозы – в многочисленных фантастических и бытовых сказках, доставляющих своей непосредственной прелестью не меньшее наслаждение, чем волшебные сказки Шехерезады, в мифах, легендах, поговорках и пословицах? И если в иных работах критиков и исследователей упускается из виду богатая народная проза, если обращение к ней зачастую сводится к случайным ссылкам, высказываемым с оттенком снисходительности, то с этим, несомненно, наносится урон представлению об истории киргизской литературы».¹ Жазма прозанын башатын тактоодо адистер тарабынан

¹ Аскарлов Т. У истоков киргизской прозы.// Лит. Киргизстан, 1959, № 4. - С. 100.

унутулуп калган Т.Аскаровдун ушул маанилүү макаласын 1975-жылы С.Жигитов эскерип төмөнкүлөрдү айтат: «Байкап калгандырсыңар, Ауэзов менен Аскаровдун пикирлери көп жагынан үндөшүп турат. Баарынан кызыгы, ал экөө тең казак жана кыргыз прозасынын генезисин прозалык фольклордон, асыресе турмуштук жөө жомоктордон көрөт. Ушундай көз караш кийинки жылдары адабият илиминде аста-аста тамырлап келаткансыйт. Алсак, казак, кыргыз жана каракалпак адабиятчыларынын бир даары азыркы учурда өз адабияттарындагы прозанын башаттарынын бири деп прозалык фольклорду, тактап айтканда, кара сөз түрүндөгү жомокту, уламышты, санжыраны, чечендер сөзүн абайлап кеп кыла башташты».¹

Мындан бир нече жыл өткөн соң кыргыз жазма адабиятынын генезисин монографиялык аспектке иликтөөгө Ү.Касыбеков чындап киришип, оозеки кара сөздүн эстетикалык наркына олуттуу баа берүү менен, анын профессионал прозанын жаралышындагы ролун аныктайт: « Устному народному повествованию свойственна своеобразная эстетика. Эта черта устного народного повествования обусловлена ещё тем, что в силу отсутствия печати устное слово имело огромное значение в жизни народа. В кыргызском народе сказанное слово имело большую ценность. У кыргызов с помощью устного слово передавались не только духовные ценности народа, но и осуществлялись социальные, экономические, юридические акты, а также передача новостей от одного лица к другому. Вряд ли будет преувеличением сказать, что произнесенное слово культивировалось кыргызским народом в качестве основы и причины многих явлений в его жизни в период до письменной литературы. Эти особенности, несомненно, сказались на авторитете эстетического опыта народа. Чрезвычайно важно указать, что в устном рассказе (повествовании) - в сказанном слове содержались основные эстетические представления народа».²

Үчүнчү бөлүм иштин негизги бөлүгүн түзүү менен уламыш, санжыралардагы мифтик тамырларынын тарыхын иликтөөгө аракет жасалды. Иликтөө процессинде санжыра-уламыштардын сюжетинде контаминацияланган мифтердин космогониялык маңызын, анын ичинен алардын астралдык, анимисттик, тотемдик мотивацияларын

¹ Жигитов С. Талаштан козголгон ойлор.// Ала-Тоо, 1975, № 1. – 147.

² Касыбеков У. Народные эпические традиции и генезис кыргызской письменной прозы. – Б.: Илим, 1992. – С. 15.

андоо аркылуу алардын баштапкы функцияларын, жаралуу себептерин чечмелеп түшүндүрүү максаты, мифтин структурасын параллелдүү эволюциялык теориянын негизинде калыптанган көз карашты улуттук миф ишенимдеринин призмасында сыноо милдети коюлду.

Кыргыз элинин фольклорунда жөө жомоктон сырткаркы прозалык чыгармалар кайсы аспекттен изилденсе да, кайсы ракурстан каралса дагы көп кырдуу, көп функционалдуу, көп сюжеттүү жана ар кыл мазмундуу. Келтирилген мисалдар аркылуу кара сөз жанрларынын бардыгы тең эле мифтик ынанымдардан азыктанып, мифтик сюжеттерден башат алгандыгына күбө болобуз. Анын ичинен фетиштик, тотемдик, анимисттик, шамандык ишенимдердин бардыгынын генезиси астралдык, лунардык, солярдык мифтерде жаткандыгы байкалат. Маселен, бөрүнүн азуусу, тарамышы, тырмагы фетиш (тумар) катары магиялык предмет иретинде урунулгандыгы, ал жаныбарлардын өзү тотемдик ата-баба саналгандыгы, анын образы ар дайым өлбөс дух катары сыйынуу предмети болуп келгендиги, акыры – бөрүнүн тотемдик каарман болуп калышы – Күн кудайынын жердеги ипостасы экендигине барып такалат. Абалкы мифтерде Күн теңиринин өзү нур түрүндө жерге түшүп, таң атарда бөрү кебетесинде кетип жүрүшү - кийинки доорлордо бөрүнүн түпкү аталык ролун бекемдеген. Арийне, ушул эле учурда бул мифтик турмушта болуп өткөн окуялар, анын аркасында пайда болгон аңыздар, уламыштар толуктаган. Кароосуз калган наристенин алсыз абалын түшүнүп, энелик инстинкти ойгонгон жапайы айбанаттардын мээримдүү жүрүм-туруму тууралуу аңыз сөздөр эл ичинде көп катталган.¹

Экинчи бир ынанымда иттин ыйык саналышы, анын Кумай аттуу куштун жумурткасынан чегилип чыгышы дагы космогониялык мифтердин туундусу. Анткени анын архаикалык образы Умай эненин мифтик ишенимдеги функциясы менен ширелишип, ал тургай Умай эне жөнүндөгү абстракттуу түшүнүк мифтик куштун персондоштурулган ипостасында симбиоздуу кабылданат.

Үчүнчү, бугунун энелик ролу, анын уруунун энеси гана эмес, купуя ыйыктыгы дагы бөрү жана ит сыяктуу эле асман телолоруна сыйынган абалкы мифтик доорлордон башат алат. Мүйүздүн магиялык керемети, анын сакралдуу символикасы азыркы күндө

¹ Караңыз: Мезенцев В. Энциклопедия чудес – Ф.: Главная ред. КСЭ, 1990. – С. 322–325.

да күчүндө экендиги айтылып өтөт. Оозеки чыгармаларда «ай мүйүздүү, ача туяктуу» жаныбарлардын касиети кеңири поэтизацияланып келгендиги, ошондой эле элдик ырым-жөрөлгөлөрдө дагы тамырын терең жайгандыгы белгилүү.

Культтук мифтердин топтомуна кирген арбактар культу, жер-суу ээси, кут түшүү ынанымдарын анимисттик, астралдык, тотемдик көз караштардын жыйындысы жараткан. Көбүктөн, күлдөн, суудан жаралуу мотивдеринде бир жагынан жаратылышка болгон анимисттик ишеним, экинчи жагынан жандын өлбөстүгү жана кайтып келүүсү, реинкарнация идеясы чагылат. Ата-бабалардын арбагынын, мазар, булак сыяктуу касиеттүү жерлердин ээлеринин (духтардын) тирүүлөрдүн тагдыр-турмушуна тийгизген таасири – жан өлбөйт, анын өмүрү жаратылыштын мезгили сыңары, кышта солгундаган табият жазда жандангандай эле жашоонун айлампасында өмүр улайт деген мифтик түшүнүктүн көрөңгөсүнөн уланган.

Кара сөз чыгармаларынын көркөм наркы тууралуу маселеде, албетте, эл ичинен жыйналган тексттер ар кыл сапатта болушу мүмкүн. Маселен, бир эле мазмундагы уламыш эки же үч информатор тарабынан алардын көркөм сөзгө болгон шык жөндөмүнө жараша деңгээлде баяндалат. «Уламыштардагы тарыхый фактыларды поэтикалык интерпретациялоо – бул реалдуулукту чагылтуунун бейаң көркөм формасы, – дейт В.П.Аникин. Предание устремлено к объяснению реальных фактов, – и хотя оно нередко обращается к вымыслу и обретает при передаче из уст в уста форму, не чуждую поэтических подробностей, а иногда и общую вымышленную интерпретацию жизненного материала, но и вымысел, и поэтические подробности всегда здесь служат объяснению реальных фактов, передаются и воспринимаются как правдоподобие».¹ Демек, уламыш, санжыра, аңыз сыяктуу тарыхтын жана чындыктын үлүшүн камтыган оозеки тексттер курулай гана фактылардын жыйындысы эмес, адамдын көркөм ойлоосунан кайра иштелип чыккан көркөм чыгарманын деңгээлиндеги, бирок ошол эле учурда реалдуу факт катары кабылдануучу материал боло алат экен. Айтылган тыянакты жогоруда мисал иретинде кызмат кылган бугу уруусунун чыгышы, же Каба уруусунун таралышы тууралуу уламыштар жарыяланган

¹ Аникин В.П. Художественное творчество в жанрах сказочной прозы. В кн.: Русский фольклор. Т. XIII – Л.: Наука, 1972. – С. 7.

жана кол жазма түрүндө сакталып турган тексттери бекемдей алат. Андыктан, «несказочная проза» жанрын изилдөөчүлөрдүн бири С.Н.Азбелевдин жөө жомокту көркөм, кара сөздү көркөм эмес деп так кесер иргөөсү калпыс болот. Ал эми Э.В.Померанцева бул топтогу чыгармаларды көркөм даражасынын өйдө-төмөндүгүнө карабастан андагы фактылык маалыматтар жана таанып-билүүчүлүк максат башкы орунда турат деп эсептеген. Померанцеванын бул оюн масштабдуу караган К.В.Чистов болгон. Ал фольклордук чыгармаларды көркөм же көркөм эмес деп бөлүүнүн өзү маселени тарыхый позициядан кароодон оолактоо экендигин эскертип, алар эл ичинде табигый бейаң түрдө жараларына басым коёт. Албетте, элдик аңгемелерди жазуу түрүнө айлантуу процессинде оозеки речти коштогон экспрессивдүүлүк жана угуучулардын сүрөөсүнө эргүүдөн жаралуучу эмоционалдуулук азаят же жоголот.¹ Ошондой болсо да жөө жомоктон айырмаланган кара сөздү көркөм чыгарманын алкагынан алыс кароого болбойт.

Акырында, кара сөз чыгармаларынын жанрдык составын аныктоо иретинде төмөнкүдөй байкоолор ортого салынат. Уруу тарыхын баяндаган уламыштардын өзөктүү сюжетинде бир гана мифтик мотив болуп, ал мотив байыркы легенда, санжыра, уламыш, аңыз түрүндө эл оозунда көчүп жүрөт. Мисалы, бугу эне тууралуу миф. Ал азыркы Ысык-Көлдү жердеген бугу уруусу түптөлөрдөн алда качан эле илгери кыргыз жана башка түндүк урууларында ыйык саналып келген тотемдик образ, анимисттик ынаным. Демек, ал өзүнүн *баштапкы* ипостасында эч бир сюжетсиз абстракттуу түшүнүк – *таза түрүндөгү миф*. *Экинчиси*, ошол мифтик түшүнүктүн негизинде чыгарылган *сюжеттүү баяндар*. Алардын ичинен бизге жеткени бугу уруусунун түпкү тегин чечмелеген *санжыра* багытындагы *уламыш*. *Үчүнчүсү*, XIX кылымдын биринчи жарымында уруулар арасындагы кагылышка байланыштуу айтылып жүргөн *аңыз*. Уруунун колдоочу духу, тотемдик пиринин (бул жерде: энесинин) арбагы карагер атчан, үкү сайынган кыз кебетесинде көрүнгөндүгү кечээги эле болгон окуя катары аңызга айланып эл арасына тараган. Мындан архаикалык абстракттуу ынанымдын конкреттүү, персондоштурулган образга айлануу учурун көрүүгө болот. Дагы бир

¹ Маселенин бул тарабы белгилүү адабиятчылар К.Асаналиев, С.Жигитовдор тарабынан адабият таануудагы башка темалардын алдында анализге алынган.

мисалга кыргыз элинин таркашы тууралуу оозеки аңгеменин бир варианты керемет төрөлүү мотивдериндеги айрым атрибуттардын ислам дининдеги сопулук (суфизм) агымын үгүттөөгө өмүрүн сайган фанат адам жөнүндөгү легендага аралашкан уламыш алынды. Анда деле адамдын жаралуусун керемет күчтөрдүн катышуусуна байланыштырып элестеткен абалкы ой сүрүүнүн мифтик модели кийинки доорлордо исламды үгүтөө максатында кайрадан иштелип, диний легенда кошумчаланып жаңы сюжеттеги уламыш түрүндө айтыла баштаган. Бир уламыштын ичинен өлгөн адамдын күлгө, андан көбүккө айланып кайрадан наристе болуп төрөлүүсү, ал баладан бир уруунун, ал тургай, бүтүндөй элдин, улуттун таркашы – өлбөстүк идеясын чагылдырган мифтик ишенимди жана ал мотивге реалдуу адам катышкан тарыхый легенданын симбиоздуу чырмалышын көрүүгө болот. Натыйжада мифтик доор менен тарыхый доорду, эзелки көөнө түшүнүк элестөөлөргө исламдык элементтерди жуурулуштурган *мезгилдик*, түрк урууларынын алмустактагы салт-санаасынын араб элдеринин кийинки көз караштары аралашкан *мейкиндик өлчөмдөрүнүн* контаминациясы келип чыккан.

Биринчи мисалда бир эле мифтик өзөктөн үч башка доорду баяндаган үч жанрдык алкактын ичинде бирдей мотивдеги жана бирин-бири хронологиялык тартипте улаган кара сөз чыгармаларын көрсөк, экинчи мисалда хронологиялык жана хронотоптук өлчөмдөрдөн сырткары синхрондуу тартипте куралган элдик аңгемелердин бар экиндингине күбө болдук. Андыктан оозеки сөз маданиятындагы прозалык тексттерди кескин мүнөздө жанрдык категорияларга жиктөө, алардын текши бардыгына тиешелүү жалпы постулаттарды кабыл алуу максатка ылайык эмес. М.Ауэзов айтып кеткендей, ар кимибиз өз гана улутубуздун салттуу алкагынан чыкпай чектелип жатып албастан дүйнөлүк илимдерде иштелип чыккан аргументтерге дагы көз кырыбызды сала жүрүүбүз абзел экен.¹ Маселен, фольклор ушул күнгө чейин көп учурда адабият таануунун ичинде изилденип, оозеки мурастар жазма адабияттагы теориялык принциптердин негизинде мүнөздөлүп жүрөт. Алсак, жөө жомоктон айырмаланган кара сөз чыгармаларын фольклористикада бир гана сөз өнөрүнө, сөз маданиятына тиешелүү объект катары кароо – алардын архаикалык касиетин, таанып-билүүчүлүк функциясын, эзелки ишенимдердин этнопсихофилософиялык нарк-насилин изилдөөсүн чектөөгө

¹ Ауэзов М.О. Пусть крепнут крылья для полета.// Литературная газета, 1962, 6 ноября.

алып келет. Үрас, 90-жылдардан бери фольклордун материалдары жана акындар чыгармачылыгы тарых илими менен философиянын ургаал илимий предметине айланды. Бирок, аталган багыттардан айырмаланып, фольклористика өз алдынча илим катары архаикалык оозеки мурастарды тарыхый-поэтикалык принципте кароолго алууга тийиш. Демек, талдануучу тексттердин поэтикалык өзгөчөлүгү – белгилүү бир эпоханын маданий акыл-туюмунун көрөңгөсү деп таанылып, образдардын мезгил алкагындагы туруктуулугу, окуялардын циклдүүлүгү, акыл-эстин архетиптик коллективдүүлүгү сөзсүз эске алынуусу зарыл. Мындай талдоолор көп функционалдуулук, көп катмарлуулук өзгөчөлүгүн дагы сактоо менен жүргүзүлөт. Андыктан фольклор таануу түшүнүгү адабият илиминин алкагына сыйбай турган изилдөө багыттарын камтый алат. Эгерде оозеки чыгармачылык элдин эзелки маданиятын гана эмес, тарыхын, динин, философиясын, социалдык психологиясын сөз аркылуу оозеки формада сактап келсе, фольклористика анын поэтикалык деген бир эле танабын изилдөө менен чектелсе, ал өз алдынча илимий тармак боло алабы. Андыктан фольклор илими өз методу жана принциби бар, адабияттын, тил илиминин, тарых менен этнографиянын, маданият таануунун элементтерин камтыган, комплекстүү анализ жүргүзө ала турган деңгээлге өсүп жетилүү жолуна келүүгө тийиш.

Адабияттар:

1. Азбелев С.Н. Отношение предания, легенды и сказки к действительности. Китепте: Славянский фольклор и историческая действительность. – М.:Наука, 1965. – 327с.
2. Азбелев С.Н. Проблемы международной систематизаций преданий и легенд. Китепте: Специфика фольклорных жанров. Из серии Русский фольклор. Т. X. – М.,Л.: Наука, 1966. –356с.
3. Азбелев С.Н. Отражение действительности в преданиях, легендах, сказаниях. Китепте. Прозаические жанры фольклора народов СССР – Минск.: АН БССР, 1974. – 223с.
4. Абрамзон С.М. Киргизы и их этногенетические и этнокультурные связи. – Ф.: Кыргызстан, 1990. –480с.
5. Аникин В.П. Возникновение жанров в фольклоре. В.кн.: Русский фольклор. Т. X. – Л.: Наука, 1966. -356с.
6. Аникин В.П. Художественное творчество в жанрах несказочной прозы. В.кн.: Русский фольклор. Т. XIII. – Л.: Наука, 1972. –316с.
7. Анисимов А.Ф. Космологические представления народов Севера. – М.–Л.:АН СССР, 1959. –106с.
8. Анисимов А.Ф. Исторические особенности первобытного мышления. – Л.:Наука,1971. –137с.
9. Анисимов А.Ф.Этапы развития первобытной религии. – М. – Л.:Наука, 1967. – 162с.
10. Аскарлов Т. У истоков киргизской прозы.// Литературный Киргизстан, 1959, № 4. – С. 100-103.
11. Атеистический словарь. – М.: Политиздат, 1983. –560с.
12. Ауэзов М., Соболев Л. Эпос и фольклор казахского народа.// Литературный критик, 1939, № 10, 11; 1940, № 1.

13. Ахундов М.Д. Концепции пространства и времени: истоки, эволюция, перспективы. – М.: Наука, 1982. – 223 с.
14. Байбосунов А. Донаучные представления киргизов о природе. – Ф.:Мектеп, 1990. –185с.
15. Байжигитов К. Кыргыз мифтери, уламыштары жана легендалары. – Ф.: Илим, 1985. –171б.
16. Баймырадов А. Түркмен фольклор прозасын тарыхый эволюциясы. – Ашгабад, 1982. – 163 с.
17. Бараг Л.Г. Сюжеты и мотивы беларусских волшебных сказок (Систематический указатель). В кн.: Славянский и балканский фольклор. – М.:Наука, 1971. –252с.
18. Башкирские легенды. – Уфа: Башк. Госун-т им. 40-летия Октября,1969. –186с.
19. Башкирский фольклор. Иссл. посл. Лет. – Уфа: БФ АН СССР, 1986. –134с.
20. Башкорт халык ижады. Экиятлар, 3 томдук. – Уфа, 1982. – 342 б..
21. Баялиева Т. Доисламские верования и их пережитки у киргизов. – Ф.:Илим, 1972. – 170с.
22. Борхес Х.Л. Страшный сон.// Иностран. л-ра, 1980, № 3.
23. Бутанаев В.Я., Бутанаева И.И. Хакаский исторический фольклор. – Абакан: Хакаский гос. ун-т им. Н.П.Катанова, 2001. –148с.
24. Бутанаев В.Я., Бутанаева И.И. Энесай кыргыздары: фольклор жана тарых. – Б.: Кыргызстан-Сорос, 2002. –228б.
25. Бязыров А.Х. Опыт классификации осетинских народных сказок по системе Аарне - Андреева.// Изв. Юго-Осет. Научно-ислед. ин-та А.Н.Груз. ССР, 1958; вып. 9, 1960, вып. 10.
26. Бязыров А.Х. Указатель циклов и сюжетов осетинских нартских сказаний и песен// Изв. Юго-Осет. научно-исл. института. Груз. ССР, 1972, вып 17.
27. Валиханов Ч.Ч. Собр. соч. в 5-томах, т. I. – Алма-Ата: АН Каз. ССР, 1961. –779с.
28. Веселовский А.Н. Избранные статьи. – М.:Гослитиздат,1939. –571с.
29. Веселовский А.Н. Историческая поэтика. – Л.: Художественная литература, 1940. – 648с.

30. Веселовский А.Н. Сравнительная мифология и ее метод. Собр.соч., т.16. – М.–Л., 1938. – 366 с.
31. Вико Дж. Основание новой науки об общей природе наций. – Л.: Гослитиздат, 1940. –620с.
32. Вопросы башкирской фольклористики. – Уфа: БФ АН СССР, 1978. –117с.
33. Вундт В. Миф и религия. – СПб.: Брокгауз-Ефрон, 1913. –146с.
34. Габдулин М. Казак калкынын ауыз эдебиети. – Алматы: Мектеп, 1974. –320б.
35. Гердер И.Г. Избранные сочинения - М. – Л.: Гослитиздат, 1959. –392с.
36. Гердер И.Г. Идеи к философии истории человечества. – М.: Наука, 1977. –703с.
37. Голосовкер Я.Э. Логика мифа. – М.: Наука, 1987. –224с.
38. Гринцер П.А. Эпос древнего мира. Китепте: Типология и взаимосвязи литератур мира. – М.: Наука, 1971. –311с.
39. Гулыга А.В. Гердер. – М.: Мысль, 1975. –181с.
40. Гумилев Л.Н. Древние тюрки. – М.: АСТ, 2004. –576с.
41. Гуревич Л.Н. Введение в космогонию. – М.: Наука, 1978. –383с.
42. Гуревич Л.Я. Эдда и сага. – М.: Наука, 1972. –192с.
43. Гусев В.Е. Эстетика фольклора. – Л.: Наука, 1967. –319с.
44. Девони луготит турк. Индекс-лугат. – Тошкент: ФАН, 1967. –547б.
45. Дыйканбаева А. Кыргыз уламыштары. – Б.:КТМУ, 2005. – 348 с.
46. Дыренкова Н.П. Умай в культе турецких племен.// Культура и письменность Востока, Баку, 1928. – 234 с.
47. Дьяконов И.М. Архаические мифы Востока и Запада. – М.: Наука, 1990. –248с.
48. Еремина В.И. Ритуал и фольклор. – Л.: Наука, 1991. –208с.
49. Жанры татарского фольклора. – Казань: АН СССР, 1978. –139с.
50. Жегин Л.Ф. Язык живописного произведения. – М.: Искусство, 1970. –125с.
51. Жигитов С. Талаштан козголгон ойлор.// Ала-Тоо, 1975, № 1. – 138-158-б.
52. Жусупов К. Кыргыздардын байыркы маданияты (Эзелки доордон XII кылымга чейин). – Б.: Бийиктик, 2006. –228б.
53. Золотарев А.М. Родовой строй и первобытная мифология. – М.: Наука, 1964. – 328с.

54. Ибраимов К.Б. Мифологиялык архаика жана азыркы адабияттагы Адам-Табият концепциясы. – Ф.: Илим, 1991. –155б.
55. Ибраимов К. Миф и миропонимание в гуманистической философии Чингиза Айтматова. – Б.:Кыргызстан, 1998. –106с.
56. Имомов.К. Узбек халк прозасы. – Тошкент: ФАН, 1981. –103б.
57. История казахской литературы в 3-х т., т.1. – Алма-Ата: Наука, 1968. –452с.
58. История, культура, языки народов Востока. – М.:Наука,1970. –243с.
59. Источниковедение и текстология средневекового Ближнего и Среднего Востока. – М: Наука,1981. –246с.
60. Кабашникау К.П. Показальнік сюжэтай беларусских казак. В кн. Чарадзейныся казкі. Частка II. – Минск: Наука и техника, 1981. –152с.
61. Казахские народные сказки: Легенды, предания, бытовые сказки. – Алма-Ата: Жалын, 1979. –415с.
62. Казахские народные сказки. – Алма-Ата: Жазушы, 1979. –280с.
63. Казахские сказки о животных: легенды, предания, бытовые рассказы, сказки, басни. – Алма-Ата: Наука,1978. –271с.
64. Каракалпак фольклоры. Коптомлык. – Нөкис: Каракалпакстан, 1977. 1-т.–364б.
65. Каракалпак фольклоры. Коптомлык. – Нөкис: Каракалпакстан, 1977. 2-т.–359б.
66. Каскабасов С.А. Казактын халык прозасы. – Алматы, 1984. – 271б.
67. Каскабасов С.А. Казахская волшебная сказка. – Алма-Ата: АН КазССР, 1972. – 260с.
68. Каскабасов С.А. Казахская несказочная проза. – Алма-Ата: Наука, 1990. –240с.
69. Каскабасав С.А. Колыбель искусства. – Алма-Ата: Өнер, 1992. –367с.
70. Кассирер Э. Избранное: Индивид и космос. – М.–СПб.: Университетская книга, 2000. –654с.
71. Кассирер Э. Избранное: Опыт о человеке. – М.: Гардарика, 1998. –781с.
72. Касыбеков У. Народные эпические традиции и генезис киргизской письменной прозы. – Бишкек: Илим, 1992. –127с.
73. Касым Тыныстанов – XX кылымдын улуу инсаны. – Б.: КРИУА, 2002. –256б.
74. Кебекова Б. Кыргыз-казак фольклордук байланышы. – Ф.: Илим, 1982. –260б.

75. Кебекова Б. Миф жана легенда – Китепте: Кыргыз элинин оозеки чыгармачылык тарыхынын очерки. – Фрунзе: Илим, 1973. –706б.
76. Кебекова Б. Кыргыз, казак акындарынын чыгармачылык байланышы. – Ф.: Илим, 1985. –234б.
77. Кессиди Ф. От мифа к логосу. – М.: Мысль, 1972. –312с.
78. Кикнадзе З.Г. Мифология Междуречья. – Тбилиси: Сагота Сакартвела, 1979. – 326с.
79. Киргизские народные сказки. – Ф.: Кыргызстан, 1977. – 317с.
80. Киргизские народные сказки. – Ф.: Кыргызстан, 1981. – 364с.
81. Киргизские народные сказки. – М.: Детская литература, 1966. – 144с.
82. Киссель М.А.. Дж. Вико. – М.: Мысль, 1980. –197с.
83. Костюхин Е.А. Сказки. Китепте: История казахской литературы. В трех томах. т.1. – Алма-Ата: Наука, 1968. –452с.
84. Краткий фольклорный словарь. Составители А.С.Кацев при участии Ф.К.Макеевой. – Ф.: Илим, 1985. – 55с.
85. Курдованидзе Т.О. Сюжеты и мотивы грузинских волшебных сказок (Систематический указатель по Аарне – Томпсону). В кн.: Литературные взаимосвязи. – Тбилиси: Мецниерба, 1977. Вып.7.
86. Кыдырбаева Р.З. Генезис эпоса «Манас». – Ф.: Илим, 1980. –280с.
87. Кыдырбаева Р.З., Асаналиев К. Кыргыз адабият илиминин терминдер сөздүгү. – Б.: КРУИА, БГУ, 2004. –572б.
88. Кыргыз адабиятынын очерктери. – Фрунзе: Кыргызмамбас, 1943. – 276б.
89. Кыргыздар. 3-китеп. – Б.:Кыргызстан-Сорос, 1995. -640б.
90. Кыргыз адабиятынын тарыхы. Жети томдук, I том. – Б., 2004. – 684б.
91. Кэмпбелл Дж. Мифический образ. – М.: АСТ, 2004. –688с.
92. Леви Строс К. Путь масок. – М., 2000. – 400 с.
93. Леви-Строс К. Первобытное мышление. – М.: Республика, 1994. –382с.
94. Леви-Брюль Л. Сверхъестественное в первобытном мышлении. – М.: Педагогика, 1994. –602с.
95. Леви-Строс К. Структура мифов.// Вопросы философии 1970, №7.

96. Леви-Строс К. Структурная антропология. – М.: Наука, 1985. –585с.
97. Литературный энциклопедический словарь. – М.: Советская энциклопедия, 1987. – 752с.
98. Лосев А.Ф. Античная мифология в ее историческом развитии. – М.: Учпедгиз, 1957. –620с.
99. Лосев А.Ф. Античная культура и современная наука. – М.: Наука, 1985. –344с.
100. Лосев А.Ф. Знак. Символ. Миф. – М.: МГУ, 1982. – 479 с.
101. Лосев А.Ф. История античной эстетики. Высокая классика. – М.:Искусство, 1974. –598с.
102. Лосев А.Ф. История античной эстетики. Софисты. Сократ, Платон. – М.:Искусство, 1969. –715с.
103. Лосев А.Ф. История эстетических категорий. – М.: Искусство, 1965. – 374с.
104. Лосев А.Ф. Миф – Число – Сущность. – М.: Мысль, 1994. –919с.
105. Лосев А.Ф. Очерки античного символизма и мифологии. – М.: Мысль, 1993. – 959с.
106. Лосев А.Ф. Проблема символа и реалистическое искусство. – М.: Искусство, 1976. –367с.
107. Лосев А.Ф. Философия, мифология, культура. – М.: Политиздат, 1991. – 528 с.
108. Лосев А.Ф. Форма – Стиль. – Выражение. – М.: Мысль, 1995. – 944с.
109. Мамыров М. Оозеки чыгармачылыкты классификациялоо маселеси. // Эл агартуу, 1988, №9.
110. Матье М.Э., Искусство Древнего Египта. – М.: Искусство, 1970. – 198с.
111. Медербеков Э. Кызыл жалын.: Теньата. I китеп – Ф.: Кыргызстан, 1987. –228б.
112. Мезенцев В. Энциклопедия чудес. – Ф.: Гл.ред.КСЭ, 1990. – 528с.
113. Мелетинский Е.М. Герой волшебной сказки. – М.:Наука, 1958. – 256с.
114. Мелетинский Е.М. Миф и сказка. В кн.: Фольклор и этнография. – Л.:Наука, 1970. –256с.
115. Мелетинский Е.М. Поэтика мифа – М.:Наука, 1976. – 407 с.
116. Мелетинский Е.М. Происхождение героического эпоса. – М.: Наука, 1963. – 462 с.

117. Мифы народов мира. В двух томах. Т.1. – М.: Олимп, 1998. – 672 с.
118. Мифы народов мира. В двух томах. Т.2. – М.: Олимп, 1998. – 720с.
119. Михаленко Ю.П. Бекон и его учение. – М.:Наука, 1975. – 264с.
120. Молдобаев И. «Манас» – историко-культурный памятник кыргызов. – Б., 1995.
.....
121. Мукамбаев Ж. Эл ичи – өнөр кенчи. – Ф.:Адабият, 1982. –224б.
122. Мюллер М. Религия как предмет сравнительного изучения. – Харьков, 1987. – 138с.
123. Мюллер М. Сравнительная мифология. Жыйнакта: Летописи русской литературы и древности. Т.5. – М.: 1963. – 547 с.
124. Наследие материальной и духовной культуры Кыргызстана. – Б., 2005. – 157 с.
125. Нечаенко Д.А. Сон, заветных исполненный знаков – М.:Юридическая литература, 1991. –304с.
126. Орхон-Енисей тексттери. – Ф.: Илим, 1982. – 239б.
127. Осмонов А. Чыгармалардын үч томдук жыйнагы. II том. – Ф., 1965. – 660 б.
128. Померанцева Э.В. Жанровые особенности русских быличек. Китепте: История, культура, фольклор и этнография – М.: Наука, 1968. – 351 с.
129. Померанцева Э.В. Мифологические персонажи в русском фольклоре. Каталог сюжетов и быличек. – М.:Наука, 1975. –191с.
130. Померанцева Э.В. Отражение межэтнических процессов в устной прозе. – М.:Наука,1979. – 173 с.
131. Померанцева Э.В. Русская устная проза. – М.: Просвещение, 1985. –272с.
132. Потапов А.П. Умай – божество древних тюрков// Тюркологический сборник,1972. - М.:Наука,1973. – 269 с.
133. Пропп В.Я. Исторические корни волшебной сказки. – Л.:Госун-т, 1946. –340с.
134. Пропп В.Я. Исторические корни волшебной сказки. – Л.: ЛГУ, 1986. –364с.
135. Пропп В.Я. Легенда. Китепте: Русское народное поэтическое творчество в 3-х т. – М.–Л., 1955, т.2. кн.1. –544с.
136. Пропп В.Я. Морфология сказки. – М., 1928; 2-е изд-е. – М., 1969. –168с.
137. Пропп В.Я. Фольклор и действительность. – М.:Наука, 1976. –327с.

138. Пропп В.Я., Указатель сюжетов – В кн.: Народные русские сказки А.Н.Афанасьева в трех томах т.3. – М., 1957. – 568с.
139. Раззаков Х., Мирзоев Т., Сабиров О., Имомов К. Узбек халк огзаки поэтик ижады. – Тошкент, 1980.
140. Ранние формы искусства. Сб. статей. – М.:Искусство, 1972. –479с.
141. Русский фольклор. Т. X. – М.,Л.: Наука, 1996. –356с.
142. Сакали М. Туркменский сказочный эпос. – Ашгабад, 1956.
143. Сартхожаулы К. Объединенный каганат тюрок. – Астана:Фолиант, 2002. –201б.
- 144.Сарыпбеков Р. Алманбеттин образынын эволюциялык өнүгүшү. – Ф.: Илим, 1977. – 176 б.
145. Словарь мифов. – М.: Фаир-Пресс, 2000. –432 с.
146. Смирнов А.М. Систематический указатель тем и вариантов русских народных сказок.// Изв. ОРЯС, 1911, XVI, кн. 4.; 1912, XVII кн. 3.;1914 XIX, кн.4.
147. Смирнов А.М., Схематический перечень вариантов сказок Архива РГО. //Живая старина, 1911, вып.I. – С. 97–104.
148. Снисаренко А. Б. Третий пояс мудрости. – Л.:Лениздат, 1989. –288с.
149. Советский энциклопедический словарь. – М.:Сов.Энц,1988. –1600с.
150. Соколова В.К. Русские исторические предания. Примерная схема классификации русских исторических преданий. – М.: Наука, 1970. – 288 с.
151. Соколова В.К. Современное состояние преданий. Китепте: История, культура, этнография. Варшава, 1973. – М.:Наука,1973. –496с.
152. Соколова В.К. Традиции исовременность в фольклоре. – М.:Наука,1988. –211с.
153. Солтоноев Б. Кызыл кыргыз тарыхы. 1- китеп. – Б., 1993. –208 б.
154. Стеблин-Каменский М.И. Миф. – Л.:Наука, 1976. –104 с.
155. Стеблин-Каменский М.И. Мир саги. – Л.:Наука, 1971. –248 с.
156. Субботин А.Л. Френсис Бекон. – М.:Мысль, 1974. –175 с.
157. Сулейменов О. Язык письма. – Алматы-Рим, 1998. –502с.
158. Сыдыков С., Коңкобаев К. Байыркы түрк жазуусу. – Б.:КТМУ, 2001. –337б.
159. Тайлор Э. Первобытная культура. – М.:Политиздат, 1989. –572с.
160. Тайм Р. Гердер и его жизнь (перевод с нем.). – М.: 1988.

161. Татар халык ижады экиятлар, 3 томдук. – Казан, 1977–81. :Типологические исследования по фольклору – М.: Наука, 1975. – 320 с.
162. Токарев А.С. Ранние формы религии. _ М.:Политиздат,1990. –621с.
163. Токарев А.С. Религия в истории народов мира – М.: Политиздат:1986. – 575 с.
164. Топоров В.И. О космологических источниках раннеисторических описаний: Китепте: Труды по знаковым системам; Т.6. – Тарту, 1989.
165. Тримингэм Дж.С. Суфийские ордены в исламе. – М.: Наука, 1989. –326с.
166. Туркмен халык эртекилери 3 томдук. – Ашгабат: Ылым, 1980. Т.3. – 257б
167. Турскова Т. Новый справочник символов и знаков. – М.: Рипол-Классик, 2003. – 800с.
168. Турсунов Е.Д. Генезис казахской бытовой сказки. – Алма-Ата:Дайк-Пресс, 1973. – 189с.
169. Турсунов Е.Д. Легенды, предания и бытовые рассказы о животных в системе казахского повествовательного фольклора. Китепте: Казахские сказки о животных. – Алма-Ата: Жалын, 1979. – 415 с.
170. Тюркология. – Л.:Наука, 1985. –301с.
171. Узбек фольклори очерклари. Уч томлик, 2- том. Огзаки проза, халк театри. – Тошкент: ФАН, 1989. – 318 б.
172. Узбекские народные сказки. – Ташкент: Прогресс, 1978. – 207 с.
173. Уйгур халик едиз ижадийиги – Алмута, 1983. – 217 б.
174. Үсөнбаев А. Турмуштук жөө жомокторду үйрөнүү. – Ф.: Мектеп, 1976. – 115 б.
175. Фишер К. Реальная философия и её век. Ф.Бекон. – СПб., 1870. – 460 с.
176. Фрэзер Дж. Золотая ветвь. – М.: Политиздат, 1980. –832с.
177. Фрейд З. Введение в психоанализ. – М.:Наука,1989. –445с.
178. Фрейд З. Сон и сновидение. – М.: Олимп, 1997. – 542 с.
179. Фрейд З.Тотем и табу. – М.:Олимп,1997. – 448с.
180. Фрейд З. Толкование сновидений. – СПб.: Алатейя,1989. – 664с.
181. Фрейденберг О.М. Миф и литература древности. – М.: Наука, 1978. –608с.
182. Фромм Э. Душа человека. – М.:Республика, 1992. –429с.
183. Церен Э. Лунный бог. – М.: Наука, 1976. –384с.

184. Чистов К.В. О сюжетном составе русских народных преданий и легенд. Китепте: История, культура, этнография. – Прага, 1962. – М.:Наука,1968. –351с.
185. Чистов К.В. Проблема категорий устной прозы несказочного характера.// «Fabula», 1967.
186. Чистов К.В. Русские народные социально-утопические легенды XVII–XIX вв. Схема каталогов сюжетов легенд «о возвращающемся избавителе». – М.:Наука, 1967. –341с.
187. Чистов К.В. Прозаические жанры в системе фольклора. Китепте: Прозаические жанры фольклора народов СССР. – Минск: АН БССР, 1974. –223с.
188. Шахнович М.И. Первобытная мифология и философия. – Л.:Наука, 1971. –240с.
189. Шериев Ж., Муратов А. Адабият терминдеринин түшүндүрмө сөздүгү. – Б.: Кырг. энц. башкы ред., 1994. –160б.
190. Эдингер Э.Ф. Эго и архетип. – М.:Пента-График, 2000. –264с.
191. Элиаде М., Кулиано И. Словарь религий, обрядов и верований. – М.:Рудомино, СПб.: Унив. Книга,1997. –415с.
192. Энциклопедия символов, знаков, эмблем. – М.: Локид-Миф, 2000. – 560 с.
193. Эркебаев А. Малоизученные страницы истории киргизской литературы. – Бишкек: «ЖЭКА» ЛТД, 1999. –200с.
194. Эуезов М. Ертегилер – Китепте: Казак эдебиетинин тарихи. – Алматы, 1948. – 157 б.
195. Эуэзов М., Ысмайылов Е. Казак эртегилери. I т. – Алматы: Научно-иссл. Ин-т пед. наук , 1957. – 76с.
196. Юнг К.Г. Архетип и символ. – М.: Ренессанс, 1991. – 292 с.
197. О психологии восточных религий и философий. – М.: Медиум, 1934. – 256 с.
198. Юнг К.Г. Человек и его символы. – СПб.: Унив. книга, 1997. – 367 с.
199. Юнг К.Г. Аналитическая психология. – М.: Мартис, 1995. – 309 с.
200. Ягодин В.Н. Умай в тюрко-хорезмийском синтезе.// Вестник КНУ, 2004. – С. 209–213.

**КР УИАнын «Манастаануу жана көркөм маданияттын
улуттук борборунун» кол жазмалар фондусунан пайдаланылган
м а т е р и а л д а р:**

1. Инв № 527, 306 Жез тумшук жөнүндө
2. Инв № 666 (5303), 386, 309 Ысык Көлдүн чыгышы жөнүндө
3. Инв № 666 (5303) 204, 533 «Көк добул» I вариант
4. Инв № 647 (5285) II дептер «Көк добул» II вариант
5. Инв № 512 (5104) Чынгыз хан жөнүндө
6. Инв № 3053 (4095) Чынгыз хан жөнүндө
7. Инв № 319 (4357), 643 (5281) Бугу уруусу жөнүндө
8. Инв № 167 Сары иттин ыйыктыгы жөнүндө
9. Инв № 306, 394, 527 Жез тырмак жөнүндө аңыздар
10. Инв № 422 (1553) Жалдуу Каба жөнүндө
11. Инв № 394 (1525) Кумайык, аюу, аңыр, маймыл, таш бака жөнүндө
12. Инв № 41 (235) Бөрү жөнүндө, Ак сары ит, көк сары ит
13. Инв № 426 (1623) Бөрү жөнүндө
14. Инв № 524 (5252) Аркар жөнүндө
15. Инв № 319 (4957), 643 (5281) Желдең уруусу жөнүндө
16. Инв № 587 (1784) Кайберен жөнүндө
17. Инв № 180-а Тоотай мерген жөнүндө
18. Инв № 41 (235), 426 (1623) Кыргыздардын таралышы