

ANTONIMLERIŇ ÇEPER EDEBIÝATDA ULANYLYŞY (Nurmuhammet Andalybyň dessanlary mysalynda)

*Gylyştaganowa Ogultagan Meretbayewna – Berdak adyndaky Garagalpak Döwlet
Uniwersiteti*

Şahyrana diliň artatynlyklary, pikiriň çeperçilik serişdeler arkaly özboluşly beýan edilmeginde aýdyň duýulýar. Çeper edebiyatda sözler, emosional-ekspressiwlik many – mazmunyň özboluşlylygy, täsir ediji serişde hökmünde peýdalanylýar.

Biz makalamyzda çeper edebiyatyň dilinde diliň çeperçilik serişdeleriniň biri bolan antonimleriň aýry-aýry görnüşleriniň ulanylyşy barada gürrüň etmegi makul bildik.

Antonim- öz manysynda hil bahasy bar bolan, şol sebäpli hem, garşydaş manyly hökmünde gapma-garşy goýlup bilýän garşydaş manyly sözlerdir. Antonim sözleriň manysynda hil alamatynyň gapma-garşy goýulmagy arkaly ýüze çykýar. Antonimleriň sypatlaryň arasynda köpräk duş gelýänligi hem şunuň üçindir(2.60-s).

Meselem: ýakyn – daş, ýaş – garry, gaty – ýumşak, gyzgyn – sowuk, öl – gury, süýji – aýy, ýogyn – inçe, uly – kiçi, giň – dar, uzyn – gysga, beýik – pes, giňiş – gysba, agyr – ýeňil, ýiti – kütek, ak – gara, ýagty – garaňky, sahy – gysganç, batyr – namart, ir – giç”.

Antonimleriň dilde ägirt uly ähmiýeti bar. Olar pikiriň has anyk, aýdyň hem täsirli bolmagyny üpjün edýär. Atalar sözünde, nakyllarda, şeýle hem çeper edebiyatda antonimleriň köp ulanylýanlygy hem şunuň üçindir.

Antonimler türkmen diliniň öz sözlerinden we alynma sözler arkaly emele gelýär. Pars, arap dili geçmişde gündogar halklaryň arasynda edebi ýazuw dili hökmünde öz täsirini köp halklara ýetiripdir.

Türkmen klassyky edebiyatynyň dili – Nurmuhammet Andalybyň, Azadynyň, Magtymgulynyň, Seýdiniň, Zeliliniň, Keminäniň dili muňa aýdyň mysal bolup biler. Olar arap, pars, türkmen sözlerinden şahyrana çeperçilik serişdesi hökmünde peýdalanýarlar, sinonimdeş (manydaş) sözleri ýasaýarlar ýa-da bir düşnüksiz söze antonimdeş (garşydaş manyly) söz ulanýar, düşnüksiz sözüň manysy düşnükli we täsirli bolýar.

Men bilgenim aýdym saňa mundan nary bilgeý Huda,
Ha **ýagşy** bolsun, ha **ýaman** peýwend-i-janyň göwheri. (5.32-s.)

Huda kyldy meni aşyk,
Rakypylar görmedi laýyk,
Uly-kiçi bar halaýyk,
Ozaldan kysmatym boldy. (6. 55-s.)

Bu setirlerdäki ýagşy-ýaman, uly-kiçi sözleri türkmen diliniň öz sözlerinden hasyl edilen antonimlerdir.

Mert başyny namardyna egmesin,
Namart özün halk içinde ögmegin,
Ýar bagyna hazan ýeli degmesin,
Hoşreň bolsun çemen-çemen gülleri. (5. 25- s.)

Owwal mährin könlüň içre jaý eder,
Myradyňy bermek üçin raý eder,
Ahyr işiň perýat ile waý eder,
Galam gaşym, gara gözüm, aldanma. (5.44- s.)

Goşgy setilerindäki mert-namart antonimleri pars dilinden geçen bolsa, owwal-ahyr ýaly sözler arap dillerinden geçen antonimler hasaplanýar.

Çeper edebiýatda şahyrlar özüniň lirikasynda adaty manysynda gapma-garşylyga eýe bolmadyk sözleri antonim hökmünde ulanýar. Bu hili antonimlere kontekstual antonimler diýilýär. Göni we göçme leksik manylardan tapawutlylykda, sözler diňe belli bir kontekstde göçme manylara eýe bolýarlar we käbir ýazyjydyr şahyrlaryň olary çeperçilik serişdesi hökmünde ulanmagynyň netijesinde ýüze çykýar(3.91-s.).

Birniçäniň myradyna ýörmedi,
Birniçäniň **gyşy-ýazyn** sormady,
Birniçäniň köňli külpet görmedi,
Birniçeden köňli ibaly pelek.(5.93-s.)
Ahyrda şuldur mesgeni, ha **şa** bolsun, hahy **geda**,
Kysmatymyz şuldur eken, menden seni kyldy jyda, (5. 95-s.)

Bu setilerdäki gyş-ýaş, şa-geda ýaly sözler kontekstual antonimler hasaplanyp, şahyryň lirikasyny çeperçilik taýdan has-da ýiteldýär. Garşylykly manyly sözler maglumat berijilik hem-de duýga täsir edijilik ýaly çeperçilik serişde hyzmatynda ulanylýar.

“Sözleriň garşylykly bolmagyndan gelip çykýan manylaryň hemme görnüşleri sözleýişde anyklyk döredýär. Sözleriň şeýle gatnaşygynyň esasynda, deňşdirme arkaly mälim bolýan, aç-açan görnüşdäki tapawutlaryň ýatýandygy, bir tarapdan, anyklygyň esasy bolup hyzmat edýän bolsa, beýleki tarapdan, duýga täsir edijilik öwüşgünligiň esasyny düzýär”- diýip G Nepesow belleýär (3.87).

Jemläp aýdanymyzda, çeperçilik serişdeleriniň özboluşly ulanylmagy pikiriň okyjynyň aňyna sada we düşnükli ýetirilmegine kömek edýär. Şonuň üçin her bir şahyryň çeperçilik serişdelerini ulanyş özboluşlygyny ýörite öwrenmek zerur hasaplanýar. Çeperçilik serişdeleriniň ussatlyk bilen ulanylmagy, her bir şahyryň eserleriniň dilinde onuň özboluşly stilini emele getirýär.

Edebiýatlar:

1. Nartyýew N. Häzirki zaman türkmen dili (leksika). Aşgabat, 2010.
2. Çöňňäýew Ý. Häzirki zaman türkmen diliniň leksikologiyasy. – Aşgabat, 1972.
3. Nepesow G. Türkmen diliniň stilistikasy. – Aşgabat, 2012.
4. Babaýew K. Türkmen diliniň praktiki stilistikasy. (Leksik stilistika). – Aşgabat, 1975.
5. Nurmhammet Andalyp. Leyli – Mejnun. – Aşgabat – TYAMGI 2010 ý.
6. Nurmhammet Andalyp. Ýusup-Züleýha. – Aşgabat – TYAMGI 2010 ý.