AZƏRBAYCAN MİLLİ ELMLƏR AKADEMİYASI

FOLKLOR İNSTİTUTU

[image: image1.jpg]iir‘igy ﬁ‘i‘f‘xﬂz/ J ‘:.V
asisd |
7 # "o g f
22 ;(}'ﬁn.@{. //Zﬁézﬁjif ﬁﬁagﬁ’ﬁ ve f;?;/(q
;&
/}f’? prre n kA ;67/5;/;7}” jufa’f’ﬁ’;”iféffédfw; sogbaul
é:f{ 7 : : ' ! | '
ZHi bl P1é4 ff)é}/;féfm. Zﬁfﬁ%&'(& \/ ///C ///é?%eﬁ»vﬁ’fg
i : W 2)
benrnsm (¥ vae b7 ;/ﬁ ﬁ{/.?fg,g_ /%2/5,9,6“@ é{ﬁ,&,@/’%%
Vg
'4/&5’;’»4 //e e LT ﬂﬁk o “”/"
/Z//W.“a /#24/?5
é’m’.{mff/&§c

_S// z/zz/c /Vé.f Y7 2
zaZ@ -

ROF
3 jo1tab
/i/4y‘ze/a[zk/' T torErme g

/595“’/\?/ Aa oh e Aar
/d/ 4925/ A/‘a Alﬁ//yy(d/z \/7/£dﬂ
/
VY jdfp//gm; Ad/‘(m/’(ﬁ/ﬁ;y é’p/(ﬂ/gﬁﬂga/lﬁ/lé‘
Ben 6/‘//;’?/2&/»1 cl/” /”’“"7‘”’”‘3/ Tk ,ﬁ/é/lw &y
, > i ’;v Y / ;
Vs j/gzn/'m“ p/a fros pezn’” ¥) mlr 7% prmr $/2
fice ez h? LRI fﬁf’z / d////'mfz/a /(’4/7/(”/4?2/11/;4;
. '/e/'/r.z 5/./'2441 kj//(’/'ﬁ/!#, a l*yf/c’k
ﬁ/ﬂ mus 412 pr as! : . 5
g poy p/«é y2’n
/ 42/?70!4/'0/ j "/45// MT/” - A .
J&’”ﬂ.. é)(!
' a 7 AT oK & /
pifd e ylln/”ﬁ/l y i I / é/!/e'(j Kped —
ﬁx?» o/ B lf’lh é'.z/h ﬂﬂﬂ/»a// f
/“Ja /,S//zz//ﬂ'-zo/e/ A’;ke/.aé ﬂé/é;//ag/w
Y4
ez o2 Ll
/9. /’/%/44«24/ |
I
/ﬂ /‘?’ﬁ}//j A/ﬂ!ﬂazy;ké/’,“?/L
' L7

St

9]
/ g j/»i/’a (’ﬁ/n ///O Lt
”ﬁj’{éé‘/}/[/z,(',m

bpnt r /ﬁ,ﬁ/»
Taleher e Cjﬂ//’_fr'??ﬂ

Z/i”aé Z'/t‘/f’z Py
| =¥

) Nk balmat L

MAARİFƏ HACIYEVA

ƏDƏBİ
QAYNAQLAR

BAKI – 2014
Elmi redaktor:

Nigar HƏSƏNOVA

filologiya üzrə fəlsəfə doktoru

Rəyçi və ön sözün

müəllifi:

Əziz ƏLƏKBƏRLİ
filologiya üzrə fəlsəfə doktoru

M.Hacıyeva. Ədəbi qaynaqlar. Bakı, Elm və təhsil, 2014, 242 səh.
folklorinstitutu.com

H 4603000000 Qrifli nəşr

 N-098-2014

© Folklor İnstitutu, 2014

MÜƏLLİFDƏN
İndiyə qədər yayınlanan 30-a qədər kitabımın bir qismi el​mi-tədqiqat xarakterli monoqrafiyalar, bir qismi dərsik, dərs və​saiti, metodik göstərişlər, bir qismi də, o cümlədən, “Müd​riklik çeşməsi” (1984), “Ədəbi düşüncələr” (2003), “Ədəbi mü​lahi​zələr” (2007), “Ədəbi çeşmə” (2009), “Ədəbi dəyərlər” (2013) folklor və ədəbi proses, ədəbi əlaqələr, sənət və ədə​biy​yata aid məqalələrdən ibarətdir.

Təqdim olunan kitaba beynəlxalq simpozium, elmi kon​frans və elmi seminarlara təqdim etdiyim bir neçə məqalə, vax​tilə kiril əlifbası ilə jurnal və qəzetlərdə yayınlanan bir neçə mə​qalə, uzun illər apardığım araşdırmalar nəticəsində yaz​dığım Türk-Azərbaycan folklor və ədəbi əlaqələrini ifadə edən mə​qa​lələr daxildir.

Ədəbi proses, folklor qaynaqları Azərbaycan-Türkiyə folk​lor ədəbi və mədəni əlaqələri, milli-mənəvi dəyərlərlə bağlı yaz​dığım məqalələrin bir qismi də “Ədəbi qaynaqlar” kitabında top​lanmışdır.

Kitabın işıq üzü görməsinə dəstək olan Azərbaycan Milli Elmlər Akademiyasının Folklor İnstitutuna təşəkkür edirəm.

Prof. Maarifə Hacıyeva

ÖN SÖZ
Çağdaş ədəbi tənqidi və elmi-nəzəri fikir artıq siyasi-ideo​loji tələblər yox, daha çox milli dəyərlər işığında ədəbiyyat ta​ri​xini, ədəbi prosesi izah et​məyə çalışır.
Prof. Maarifə Hacıyevanın yeni kitabında toplanmış mə​qalələrin mövzusu, bu məqalələrdəki problemlər bu baxım​dan xüsusilə diqqəti çəkir və onlarda çağdaş ədəbi-nəzəri fikrin aktual məsələləri bu günkü elmi səviyyə və tələblər baxımından nəzərdən keçirilir. Ədəbi qaynaqlar, folklor və ədəbi proses, milli şeir, Dədə Qorqud və müasir ədəbi proses, türk dünyasının ortaq ədəbi dəyərləri, Azərbaycan və türk aşıq sənəti, türk xalq poeziyası kimi mə​sə​lələr kitaba daxil edilmiş bir çox məqa​lə​lə​rin əsas möv​zusudur. Müasir ədəbi proses və milli-mənəvi də​yər​lər bir çox mə​qa​lə​lərin, o cümlədən “Müşfiq poeziyasının folk​lor qay​naqları”, “Poetik kəşf”, “Nəbi Xəzri şeirlərində poe​tik tutum” mə​qa​lələrinin möv​zusudur ki, bu da Maarifə xanımın araş​dır​ma​larının önəmli bir tərəfidir.
Prof. Maarifə Hacıyevanın müxtəlif tarixlərdə yazdığı, bey​nəlxalq konfranslarda oxuduğu məqalələr də onun araş​dır​ma​larının tərkib hissəsidir və elmi yaradıcılığında önəmli yer tutur.
Kitabda Nəsrəddin Tusi, M.Ə.Rəsulzadə, Cəlaləddin Rumi, Mirzə Kazımbəy, A.A.Bakıxanovdan tutmuş, XX yüzil Azər​bay​​can ədəbiyyatının korifeylərindən olan Hüseyn Cavid, Mika​yıl Müş​fiq, Nəbi Xəzri, Məmmədhüseyn Şəhriyar, Bəxtiyar Va​habzadə kimi qüdrətli ustadların yaradıcılığı da milli dəyərlər işığında araşdırılır.
Kitabdakı məqalələrin bir qismi də türk dünyasındakı Azər​baycan sevdası ilə bağlıdır. Bu cəhətdən B.Vahabzadənin “Ha​lis​tin Kukula məktubları”, “Aşıq Kamali Bülbül və türk dün​yası” məqalələri maraq doğurur.
Məqalələrin bir qismi, o cümlədən “Anadolu aşıqlarının türk mədəniyyətində yeri” adlı məqalə Azərbaycan və türk folk​loru materialları əsasında ortaq dəyərlərin araşdırılmasına həsr edilmişdir.
Kitaba daxil edilmiş Sultan Süleymanın ekran həyatını əks etdirən çoxseriyalı televiziya filminə münasibət bildirən və Os​manlı tarixinin önəmli bir səhifəsini əks etdirən “Osmanlı ta​rixinin Sultan Süleyman dövrünün ekran həyatı” məqaləsi müəl​lifin maraq dairəsinin genişliyini bildirir.
“Ədəbi qaynaqlar” kitabının milli-mənəvi dəyərlər baxı​mın​​dan maraq doğuracağına inanıram.
 Əziz ƏLƏKBƏRLİ,
filologiya üzrə fəlsəfə doktoru, dosent.

FOLKLOR QAYNAQLARI
Milli düşüncə, milli kimlik, milli tarixi coğrafiya, milli mə​nə​vi sərvət ədəbiyyatın başlanğıcı olan folklordadır. Folklor və onun motivləri yazılı ədəbiyyata mövzu və forma verir, ədə​biyyatın milli xarakterini müəyyənləşdirir.
Folklorun ədəbi prosesə hansı şəkildə təsir göstərməsi və bu posesin necə getməsinin özü son dərəcə maraq doğu​ran məsə​lədir. Min illər bundan əvvəl yaranan ağız ədə​biyyatı örnəklərini ərsəyə gətirən qaynaqlar müasir həya​tımıza, indiki düşüncə tər​zi​mizə necə uyğunlaşıb yaşayır? Bu günün nəsri və poeziyası şi​fahi söz xəzinəmizdən necə barınıb-bəhrələnir? Bütün bunlar ədə​bi prosesdə öz elmi və bədii dəyərini saxlayan vacib prose​s​dir.
Folklorun yarandığı qaynaqların bədii əsərə təsiri gü​nəşin torpağa təsirinə bənzər. Günəş almayan torpaqda hə​rarət çatış​maz. Başqa sözlə, nüvəsinə folklor ruzigarı əs​mə​yən əsər, təbir caizcə, distillə olunmuş suya bənzər. Bütün təmizliyinə və saf​lığına baxmayaraq belə suyu içmək olmur.
Az yaradıcı sənətkar tapmaq olar ki, onun əsərləri xalq di​lindən, bu dilin şəhdini-şəkərini şərtləndirən folklor qay​naqla​rın​dan qidalanmasın. Həqiqi sənətkar xalqını, onun arzu və istəyini, xalqın yaratdığı folkloru, bu folkloru şərt​ləndirən qaynaqları, bir sözlə, ona doğma olanların ruhu​nu gözəl bildikdə, dərin duyduq​da kamil sənət əsəri yarada bilir.
Xalq yazıçısı İlyas Əfəndiyev “Folklor müasir əsərə hansı şəkildə təsir göstərməlidir” sorğusuna belə cavab ver​mişdir: “Folklordan istifadə barədə fikirləşəndə mənim yadıma Üzeyir Hacıbəyovun “Koroğlu” operası düşür. Bu ölməz əsərin musiqi​sin​də Ü.Hacıbəyov el musiqisini öz tü​kənməz isteda​dı​nın qa​nad​ları ilə irişməz yüksəkliyə qal​dı​raraq Azərbaycan xalqının qəhrəman ruhunu qəlbin də​rin​liklərinə işləyən mər​danə, cəsur musiqi dili ilə tərənnüm et​mişdir. Bəstəkar el nəğməkarlarından istifadə ilə yüksək musiqi mədəniyyətinə malik böyük opera yaratmışdır. İste​dadlı yazıçı da belə edir” (bax: “Azərbaycan” jurnalı. “Bizim sorğu”,1981, №1, səh.10).
İlyas Əfəndiyev yazıçının folklor qaynaqlarına müra​ciət​də dərinliyə, folklor poetikasına nüfuz edərək, folklor mo​​tivini əsə​rin üz səthində deyil, daxilində – poetik məğ​zində duyulmasını şərtləndirmişdir.
Xalqın yaratdığı folklor çeşməsinin qaynaqları çox​dur. Bu qaynaqlar xalq dilinin şəhdi-şəkəri, el-obanın yarat​dığı nağıl, rəvayət, əfsanə, mifologiya, dastan, ata sözləri, məsəl​lər​dir, xalq ədəbiyyatında mövcud olan hazır folklor surətləri, bədii təsvir va​sitələridir, xalqın xeyir-duaları, bəd duaları, ləti​fələri, xalq fəlsəfi təfəkkürü, məcazlı deyim tərzidir. Bu qay​naq​lar öz kökü üzərində bitən qollu-budaqlı nəhəng ağaca bənzəyir və bədii əsərə forma və süjet verir.
Folklordan süjet əxz etmək bədii yaradıcılığın bütün dövr​​lə​rində istifadə olunan bir yaradıcılıq xüsusiyyətidir. Ədə​biyyat həmişə folklordan bəhrələnibdir.
Nizami Gəncəvi, Məhəmməd Füzuli, Molla Pənah Vaqif, Mirzə Ələkbər Sabir öz dövrlərinin sosial-ictimai mət​ləblərini bədii söz vasitəsilə ifadə etmək, oxucunun mə​dəni yüksəlişinə təsir göstərmək məqsədilə folklora, xalq zə​ka​sına, el sözünə müraciət ediblər, ondan bəhrələniblər, bu yol ilə yaradı​cılıq​la​rını xalqın həyatına, mənəvi və sosial tələblərinə yaxın​laş​dırıblar.
XVIII əsrdə Molla Pənah Vaqif, Molla Vəli Vidadi, XIX əsrdə Qasım bəy Zakir folklor qaynaqlarına müraciət etməklə xalq şeiri poetikasını klassik şeirə gətirir, xalq şeiri tərzində yazdıqları əsərlərdə realist şeir üslubunu yaşadır, xalq həyatının ən canlı məsələlərini inandırıcı şəkildə ifadə edirdilər.
Təsadüfi deyil ki, ədəbiyyatımızın bütün dövrlərində oldu​ğu kimi XVII-XVIII əsrlərdə ana dilli poeziyamızın in​ki​şafında böyük xidmətləri olan adlı-sanlı sənətkarlar xal​qın təfəkküründə dastanlaşan, milli folklordan gələn möv​zu​lara, Şərq əfsanə və rəvayətlərinə, milli dastanlar kimi folklor qaynaqlarına müraciət edib dövrün mükəmməl yazılı ədəbi nümunələrini yaradıblar.
Məhəmməd Əmmaninin mövzularını xalq ədə​biy​ya​tından aldığı “Dəvəsi ölmüş ərəb”, “Tiryəkçi” hekayələri, Fədainin Şərq əfsanələri əsasında yazdığı “Bəxtiyarnamə”, Məsihinin əfsanə əsasında yazdığı “Vərqa və Gülşa” poe​ması, Məhəm​mə​din “Şəhriyar və Sənubər” adlı xalq poe​ması əsasınd​a yaz​dığı “Şəhriyar” dastanı məhz milli və Şərq folklor qaynaqları əsa​sında yazılmışdır.
Folklor qaynaqlarına müraciət XIX-XX əsrdə də yeni vüsət aldı. Bu əsrin bədii nəsri və şeirində bir tərəfdən folklor ün​sür​lərinin həmin əsərlərin müəlliflərinin yara​dıcılıq xüsu​siy​yətləri ilə üzvi şəkildə qaynayıb-qarışdığını, digər tərəfdən də folklor ilə səsləşən əsərlərin yaran​dığını gö​rü​rük. A.Bakı​xanovun “Nə​si​hətnamə”sində, N.B.Və​zi​​ro​vun əsər​lə​rinin adına “Adı var, özü yox”, “Daldan atılan daş topuğa dəyər”, “Sonrakı peşmançılıq fayda verməz”, “Yağışdan çıxdıq, yağ​mura düş​dük”, “Nə əkər​sən, onu biçər​sən” atalar sözlərinin verməsində bu pro​sesin gö​zəl nümu​nə​lərini görürük.
XX əsrdə C.Cabbarlı, S.Vurğun, R.Rza, M.Rahim, M.Rza​quluzadənin bir sıra poemalarının, S.Rüstəmin “Qaçaq Nəbi” dramının bədii müvəffəqiyyəti eyni zamanda onların folklor qaynaqlarına yaradıcı yanaşmasının nəticəsi idi. Bu cəhət​dən S.Vurğunun yaradıcılığı müstəsnalıq təşkil edir. S.Vurğun poe​ma​larında folklor motivlərinə müraciətlə Azər​bay​can folklo​ru​nun dərinliklərində qiymətli nə varsa, onu poe​ziyamızın sərvə​tinə çevirdi. O, yazdığı 26 poemadan 7-ni məhz folklor motivi əsasında qələmə almışdır. “Aslan qayası”, “Ayın əfsanəsi”, “Bulaq əfsanəsi”, “Qız qayası”, “Hürmüz və Əhrimən”, “Ölən məhəbbət”, “Dar ağacı” kimi poemalarında folklor süjeti şairin xəlqi ideyasının ifadəsinə xidmət etmişdir.
Geniş bir məfhum olan folklor və onun qaynaqları bü​tün dövrlərdə ədəbi prosesin ayrılmaz tərkib hissəsi olmuş və ol​maqda davam etməkdədir.
Folklorun böyük qaynaqlarından biri, bəlkə də, bi​rin​cisi xalq danışıq dili, xalqın az sözlə böyük fikir ifadə edən toxtamış zərb-məsəlləri, şirin ifadələri, obrazlı təş​beh​ləridir.
Xalq yazıçısı Mirzə İbrahimov yazırdı ki, “Obrazlı söz xalq dilinin ümumi qazanında qaynayıb yetişir və ancaq oradan xalq həyatı, xalq ruhu ilə birlikdə bədii ədəbiyyata keçir. Təsadüfi deyildir ki, bədii dilin ən gözəl nümunələri xalq ədəbiyya​tın​dadır”.
Folklorun rəngarəng dil ünsürlərinin bədii əsərin dili​nə da​xil edilməsi surətlərin hiss və həyəcanlarını, onların ic​ti​mai si​masını səciyyələndirir və bu üsulla xəlqilik dərəcəsini hiss et​dirir.
Bir “xalq dili” var, bir də yazıçı və şairlər tərəfindən iş​lədilən “ədəbi dil”. Xalq dili daha çox el-oba arasında, onun dialekt və şivələrində yaşayır. Xalq dilindən gələn çoxlu sözlər vardır ki, bunlar ədəbi əsərlərə bir torpaq münbitliyi gətirir. Bunun çoxlu nümunəsini XX əsrdə Səməd Vurğun, Hüseyn Arif, Osman Sarıvəlli, Məmməd Araz, İlyas Əfəndiyev, Mirzə İbrahimov, Əli Vəliyev kimi şairlərin poe​zi​yasında və nəsr əsərlərində görmək olur.
Hər yazıçı bitib-tükənməz folklor qaynaqlarından özü​nəməxsus şəkildə faydalanır, bu faydalanma nəticəsində folklor bədii əsəri məzmun, ideya, fikir və obrazlarla qida​lan​​dırır. Bədii əsər isə folklordan əxz etdiklərini yenidən işlə​yərək onu yeni və müasir mövzu ilə bədii şəkildə xalqa çatdırır.
Göründüyü kimi, ədəbi prosesin bütün dövrlərində folklor qaynaqları yazılı əsərlərin nüvəsinə sehirli bir ruzigar kimi daxil olmuşdur. Bədii yaradıcılığın bütün şah əsərləri öz tarixi ta​leyi​nin uğurunu da elə bu ruzigardan götürüb desək, yanlış olmaz.
Yüzilliklərin o başında yaranan folklor örnəkləri, folk​lor qaynaqları yüzilliklərin bu biri başında bir sənətkarın qələmində gül açır, mənəvi körpü quraraq milli bağları daha möhkəm şəkildə bir-birinə kilidləmiş olur.
«DƏDƏ QORQUD”LA MƏNƏVİ
BAĞLILIQLAR*
Ədəbiyyatın inkişaf qanunauyğunluqlarından biri onun folk​lora, öz ilkin mənbəyinə daha fəal şəkildə müraciətidir. Folklor – xalqın bədii təfəkkürünün məhsulu olan yaradıcılıq nümunələri ədəbiyyatın dərin, daxili qatlarına nüfuz edir, əsər​lərin quruluşuna və ideya konsepsiyasına təbii surətdə daxil olur. Belə bir cəhət çox səciyyəvidir ki, son illərdə ədəbi tən​qidin diqqət mərkəzində dayanan əsərlərin çoxunun ideyasına və poetikasına folklorun qüvvətli təsirini, folklor ünsürlərinin daxil olmasını görürük.

Ədəbiyyatda folklor təfəkkürünə müraciət, əlbəttə, yeni sə​ciy​yə deyil. Bu, ədəbiyyatın xalq şifahi bədii sözü ilə onun ənə​nə​vi bağlılığı kimi izah oluna bilməz. Bu bağlılıq, bu təsir ədəbiy​yatın böyük bəşəri vəzifəsindən – insana öz insani bor​cu​nu dərk etdirmək, əzəli bəşəri sərvətləri təsdiqləmək sə​yindən irəli gəlir.

Azərbaycan ədəbiyyatında, xüsusilə poeziyasında “Dədə Qorqud” eposu ilə səsləşən cəhətlərin meydana çıxmasını da bununla izah etmək lazım gəlir.

Xüsusən də müasir poeziyamızın dil xüsusiyyətləri ilə folklorumuzun qədim nümunəsi olan “Kitabi-Dədə Qorqud”un dili və poetikası arasında olan əlahiddə yaxınlıq və oxşarlıq, hətta eyniyyət müasir poetik dilin, poetik təfəkkürün tarixi kök​lərini və mənbələrini aydınlaşdırır. Bu kökü və mənbəni mənimsədikcə, onunla təması gücləndirdikcə müasir bədii dilin ifadə imkanları, obrazlılıq xüsusiyyətləri də zənginləşir və dərinləşir. Belə bir xüsusiyyətin 60-cı illərin poetik prosesində daha qabarıq surətdə meydana çıxdığını və inkişaf etdiyini müşahidə edirik.

Poeziyamızda sözlərin qoşa şəkildə işlənməsi xüsusiyyəti var. Məlumdur ki, “Dədə Qorqud” şeirlərində də bu cəhətə tə​sadüf edilir və sözlərin belə formada işlənməsi şeirdə mə​nanın, obrazın emosional təsirini artırır, kəskinləşdirir.

*Məqalə “Azərbaycan dili və ədəbiyyatı tədrisi” jurnalının 1988-ci il 1-ci nömrəsində yayınlanmışdır.

Məsələn:

Çığnam-çığnam qayalardan

 çıxan su,

Böyük-böyük ağac gəmilər

 oynadan su.

…Gumbur-gumbur nağaralar

 çalındı ol gün.

Burması altın tunc borular

 çalında ol gün.

Xalq şairi R.Rza “Dədə Qorqud”un poetikasından gələn bu xüsusiyyətə şeirlərində çox geniş yer vermişdir. Onun elə şeirləri vardır ki, qoşa sözlər bu şeirlərin dil quruluşunda çox mühüm cəhətdir. Məsələn, “Dinc oturun, ağalar” belə şeir​lər​dən biridir. Burada R.Rza “insanlar şəhər-şəhər”, “körpələr axın-axın”, “səhərlər nurlu-nurlu”, “zəmilər sünbül-sünbül”, “tor​paqlar əkin-əkin”, “üfüqlər nəğmə-nəğmə” və s. şəkildə ifa​​dələrə müraciət etmişdir.

Şair bu ifadələri işlədərkən onların misradakı məna və funksiyasına görə müəyyən dəyişikliklər də edir. Məsələn, aşa​ğıdakı parçada olduğu kimi:
Deyirsən

şəhər-şəhər insanlar,

məktəb-məktəb uşaqlar

dəstə-dəstə cavanlar

qoynu məhəbbətli,

gecəsi gündüzü

şirin söhbətli

necə evlər, ocaqlar,

nəğmə-nəğmə küçələr,

bulaq-bulaq yarpaqlar

dinc əməkli gündüzlər, gecələr

bürünsün ölüm sükutuna.

Diqqət etsək, görərik ki, R.Rza bu şeirdə adət etdiyimiz söz​ləri qoşa şəkildə işlətmişdir. Başqa sözlə, o, bu cür formaya şüurlu olaraq müraciət etmişdir. Ancaq məsələ bundadır ki, onun sözləri qoşa işlətməsi formal xarakter daşımır, çünki söz​lərin bu şəkildə düzümü şeirin ümumi ruhu və poetik vəzi​fə​sinə tabe tutulmuşdur.

Biz sözlərin misrada qoşa şəkildə işlənməsinə başqa şairlə​rimizin də əsərlərində təsadüf edirik:

Dodaq cadar-cadar, qəlb oyuq-oyuq,

Tarix yaşamışam həsrətdən bəri.

(B.Vahabzadə).

Çadır-çadır dağlar gülsün

Üstümüzə nur tökülsün!

Nəğmə-nəğmə səsim gəlsin

Mənim illərdən-illərdən!

(M.Gülgün)

“Dədə Qorqud”un poeziyamızla bağlılığı, əlbəttə, yalnız sözlərin qoşa işlənməsi səviyyəsində qalmır. “Dədə Qorqud” ruhu və poetik dünyagörüşü də poeziyamızın mənəvi sərvətlər sistemində yaşamaqda davam edir. Bu cəhətdən ana mövzu​su​nu, qadın mövzusunu xüsusi qeyd edə bilərik.

Poeziyamızda ananın böyüklüyü, ucalığı haqqında klas​sik poetik nümunələr vardır. C.Cabbarlının “Ana” şeiri, S.Vurğun, M.Rza, M.Müşfiq, S.Rüstəm, H.Arif və b. ana mövzusunda gö​zəl, təsirli şeirləri buna misaldır. Onlar ana və doğma torpaq an​layaşlarını bir-birindən ayırmırlar:

Torpaqmı anasız qalmasın deyə,

Torpağın qoynuna köçür analar.

(H.Arif).

Anaya sonsuz sevgi və pərəstiş hissi “Dədə Qorqud” ki​tabının da əsas motivlərindən biridir. “Dədə Qorqud”da “ana haqqı Tanrı haqqı” kimi başa düşülür. Anaya məhəbbət Salur Qazanın simasında yüksək ifadəsini tapmışdır:

Mərə Şöklü Məlik,

Qırx yigitlə oğlum Uruzu gətirib durursan,

Qulun olsun.

Tovla-tovla şahbaz atlarım gətirib durursan,

Sənə yüklət olsun.

Qarıcıq anamı gətirib durursan, mərə kafir,

Anamı vergil mana

Savaşmadan, vuruşmadan qayıdayım,

Geri dönəyim, gedəyim, bəlli bilgil – dedi.

“Dədə Qorqud” dastanlarında işlənilmiş bir çox tipik idiom​lar, ibarələr, məsəllər və atalar sözləri Azərbaycanda indi də mövcuddur, xalqın dilində və məişətində qalmaqdadır. Das​tandakı bir çox motivlər isə digər dastanlarda, nağıllarda rən​garəng silsilə halında yaşayır. “Aşıq Qərib”dəki bir sıra hadi​sələr Bamsı Beyrək boyundakı hadisələrlə, vaqiələrlə səslənir. Bəzi nağıllarımızdakı kəlləgözlər təpəgözü xatırladır.

Yeri gəlmişkən qeyd edək ki, “Dədə Qorqud”un süjetləri əsasında yaranmış belə əsərlərdən biri professor Əbdüləziz Dəmirçizadənin “Qaraca Çoban” adlı nağıl-pyesidir. 1945-ci il​dən sonra Gənc Tamaşaçılar Teatrında tamaşaya qoyulan həmin pyesdə şeiriyyət zəif olsa da, pyesin “Kitabi-Dədə Qor​qud”dakı “Salur Qazanın evinin yağmalandığı boyu bəyan edər” heka​yəsindəki Qaraca Çoban əhvalatı ilə bağlı olması “Dədə Qor​qud” süjetlərinin bədii təsviri baxımından maraq​lıdır.

“Dədə Qorqud”un klassik və müasir Azərbaycan poe​zi​yası ilə ideya yaradıcılıq əlaqələrinin başqa aspektləri də var​dır. Bu baxımdan, “Dədə Qorqud” poetikası ilə müasir poeziyanın səsləşən cəhətləri xüsusilə böyük maraq doğurur.

60-cı illərdə Azərbaycan poeziyasında yeni üslub və forma meyillərinin sürətlə inkişaf etməsi, realizmə və sadəliyə meylin qüv​vətlənməsi müasir şairləri “Dədə Qorqud”a, onun poetik de​yiminə gətirib çıxarmışdır. Belə bir müraciət müasir poeziyamızın həm vəzn, həm də obrazlı strukturunda özünü hiss etdirmişdir.

Məlumdur ki, öz qədim ənənələri ilə möhkəm bağlı olan müasir Azərbaycan şeiri həm heca, həm əruz, həm də sərbəst şeir formasında yaranır, inkişaf edir və zənginləşir. Bu halda təbii olaraq belə bir sual meydana çıxır: “Kitabi-Dədə Qor​qud”da olan şeir müasir Azərbaycan şeirinə hansı cəhətdən yaxındır?

Qorqudşünaslıqda mübahisəli problemlərdən biri də das​tanın şeir formasının özünəməxsusluğudur. “Kitabi-Dədə Qorqud” təd​qiqatçılarının bir çoxu (V.Jurmunski, X.Koroğlu) “Dədə Qor​qud”dakı şeirin vəznini ritmik vəzn hesab edirlər. Bəziləri isə (məs.: Amerika naşirləri Ə.Uysal, V.Valger və F.Sumer) “Dədə Qorqud” şeirlərini “nəsrin poetikası” adlandırırlar. “Dədə Qor​qud”un türk və Azərbaycan tədqiqatçıları O.Ş.Gökyay, M.Ergin, H.Araslı, M.Təhmasib, A.Axundov, T.Ha​cıyev, E.Əlibəyzadə, Ş.Cəmşidov, A.Aslanov, K.Vəliyev, Anar və b. “Dədə Qorqud” şeiri haqqında maraqlı fikirlər söy​ləmişlər. Burada biz yazıçı Anarın bəzi fikirləri üzərində dayanmaq istəyirik.

Anara görə, “Dədə Qorqud” nəzmi türkdilli şeirin daha arxaik, daha qədim, ilkin şəklidir. “Bəs onda Dədə Qorqud özü Bayat boyundan ola-ola bayatların yaratdıqları nadir poetik in​cini – bayatı formasını niyə bilmir, tanımır? Bu bilməcənin izahı nədir? Yeganə izah Dədə Qorqud nəzminin türkdilli şeirin daha arxaik, daha qədim ilkin şəkli olmasıdır”.

Deməli, “Dədə Qorqud” şeiri türkdilli nəzmin hələ əruz vəz​​nini mənimsəmədiyi, heca vəznində dəqiq, qəliblənmiş heca və qafiyə sisteminə malik qoşmalar, gəraylılar, bayatılar yarat​madığı daha əski dövrlərin, çox-çox qədimlərin yadi​garıdır.

Dastanın şeiri üzərində düşüncələrini davam edən müəllif “Də​də Qorqud” şeirləri indiki Azərbaycan şeirinə həm ruhu, həm forması etibarilə çox doğma və yaxındır” qənaətinə gəlir (Bax: Anar. “Dədə Qorqud” dünyası, “Azərbaycan” jurnalı, 1985, № 11).

Qeyd etmək lazımdır ki, qədim ədəbi-mədəni abidəmiz olan “Kitabi-Dədə Qorqud” dastanındakı şeirlərin çoxu sabit öl​çülü poetik nümunə olmadığından bu şeirlər ədəbiy​yat​şünas​lığımızda sərbəst şeir hesab edilmişdir. Bu barədə prof. Ə.Ağa​yev göstərir ki, sərbəstliyin həm vəzndə, həm qafiyədə, həm də şeir dilinin sintaktik quruluşu və poetik təhlilində vax​tilə qədim türkdilli şeirlə təzahür etmiş olduğundan, onun qa​lıqları və izləri “Dədə Qorqud”dan başlayaraq, həm yazılı poeziyamızda, həm də şifahi şeirdə uzun müddət yaşamışdır.

Ədəbi tənqid müasir sərbəst şeirdə “Dədə Qorqud” poe​ziya​sının qüv​vətli təsiri olduğunu qeyd edir. Bunun bir çox sə​bəbi vardır.

Azərbaycan şeirinin ideya-mövzu cəhətdən təşəkkülündə folklor irsimiz əhəmiyyətli rol oynadığı kimi, poetika cəhətdən də onun zənginləşməsində, yeni poetik formalar axtarışında şifahi xalq poeziyasının, folklor abidələrinin təsiri həlledici amillərdən olduğu məlumdur. Bu nöqteyi-nəzərdən, Azər​bay​can şeirinin poetikası ilə “Dədə Qorqud” poetikasının bəzi səsləş​mələri çox təbiidir.

Azərbaycan folklorunun qədim abidəsi olan “Dədə Qor​qud”​la müasir Azərbaycan şeiri arasında oxşarlıqlar, hər şeydən əvvəl, özünü vəzndə, şeirin poetik strukturunda büruzə verdiyini gös​tərməliyik. Daha konkret desək, “Dədə Qorqud”la müasir Azər​baycan sərbəst şeiri arasında əlaqə burada ilk növbədə nəzərə gəlir. Lakin müasir poeziya ilə “Dədə Qorqud” əla​qələri yalnız vəzn faktoru ilə məhdudlaşmır. Dastanla müa​sir şeir arasındakı əlaqə və təmasın digər sahələri də vardır ki, bunu poetik obraz və motiv yaxınlığında, “Dədə Qorqud” mo​tiv​lərinin interperasiya​sın​​da təyin edə bilərik. O da qeyd olunmalıdır ki, “Dədə Qor​qud”​la yaradıcılıq əlaqəsi 70-80-ci illərdə yalnız poeziyada məh​dudlaşmır. “Dədə Qorqud”a mü​raciət nəsrdə və dramaturgiyada da müşahidə olunur. Anarın “Dədə Qorqud” motivləri əsasında ssenari yazması, bu ssenari əsasında filmin çəkilməsi dastanın ideya və fəlsəfi məzmun dərinliyini bir daha təsdiq etdi. Anar ssenaridə das​tanın dil və poetika sistemini hifz etmişdir. Əlbəttə, bunu dastanı təkrar etmək, üslubuna uyğunlaşdırmaq mənasında başa düşmək lazım deyildir. Anar “Kitabi-Dədə Qorqud”un hərfi mənasını yox, poetik formasını saxlayab, arxaik strukturunu tam dəyiş​məsə də, müəyyən əlavələr edib, ayrı-ayrı motivləri ob​raz​lı birləşdirib, dil və üslubunu da müasir oxucu və tamaşaçı səviy​yəsini nəzərə alaraq müasirləşdirib.

“Dədə Qorqud” motivləri 70-80-ci illər poeziyasında mü​hüm sosial-bəşəri və fəlsəfi problemlərin poetik həllinə kö​mək etmişdir.

Belə əsərlər içərisində N.Xəzrinin “Əfsanəli yuxular” poe​ması, “Torpağa sancılan qılınc” mənzum dramı və A.Ab​dul​laza​dənin “Ulu Qorqud” poemalarını ayrıca qeyd etmək müm​kün​dür. N.Xəzri poemada “Dədə Qorqud”dakı qadın-ana motivini əsas götürüb bu motivi vətənpərvərlik, torpağa, ocağa sədaqət mövzusu ilə üzvi şəkildə əlaqələndirmişdir.

Şair A.Abdullazadə “Dədə Qorqud” motivləri işığında dün​yanın, insanlığın taleyi üzərində, böyük bəşəri sərvətlər üzərində düşünür. Şairin öz qarşısına qoyduğu bu vəzifə onun əsərinin jan​rını və üslubunu da təyin etmişdir. A.Abdullazadə eposun motiv​ləri əsasında lirik-fəlsəfi poema yazmışdır. Dədə Qorqud öyüd​ləri, əxlaqi və anlayışları kontekstində müasir dünyanın, müa​sir insanın qayğılarını, problemlərini götür-qoy etmişdir. Poe​manın Dədə Qorqudla söhbət, ona müraciət for​ma​sında yazılması da bu​nunla bağlıdır. Şair “Dədə Qorqud”a bizim əsrin hadisə​lərindən, çətinliklərindən, mənəvi dəyər​lə​rindən çıxış edərək üz tutur, “gə​limli-gedimli dünya”dan Qor​qudla danışır. Dünyada Qorquddan sonra çox şey baş ver​miş​dir, çox hadisələr və faciələr olmuşdur. Lakin Qorqud həqiqəti, Qorqud müdrikliyi qalmışdır.

Beləliklə, bütün dediklərimizi yekunlaşdırsaq, tam əsasla qeyd edə bilərik ki, “Dədə Qorqud” və müasir poeziyanın əla​qələri çoxcəhətli olub, müasir poetik prosesin yaradıcılıq prob​​lemlərinin inkişaf meyillərini, janr və ideya-mövzu sahə​sindəki axtarışlarını əhatə edir.

MÜŞFİQ POEZİYASININ
FOLKLOR QAYNAQLARI
Böyük Arximed “mənə istinad nöqtəsi verin, Yer kürə​sini yerindən oynadım” demişdir.
Uluları ulu edən məhz onun istinad etdiyi nöqtədir. Kökü torpaqda olmayan ağac boy ata bilməz. Yazılı ədəbiyyatın kökü, dayaq nöqtəsi məhz insan nəslinin əsrlər boyu yaradıb cilaladığı, yüzilliklərin sınağından çıxardığı folklordur. Bu xəzinədən yerli-yerində bəhrələnən sənətkarların yaradıcılıq taleyi həmişə uğurlu olmuşdur.
Azərbaycan poeziyasının əvəzsiz simalarından biri, iste​dadı ilə taleyi arasında böyük uçurum olan ölməz M.Müşfiq poezi​yasının istinad nöqtəsi birinci növbədə onun parlaq istedadı idi​sə, bunun ikinci qanadı şairin klassik poeziyamıza aşinalığı ilə bərabər, xalqının əsrlər boyu yaradıb cilaladığı, yüzilliklərin sı​na​ğından çıxartdığı folkloruna bələdliyi idi.
Mikayıl Müşfiq poeziyasının folklor qaynaqlarına müra​ciətin özü əlvandır. Bu əlvanlıq bir tərəfdən folklor nümu​nə​lərini şairin özünəməxsus ifadə tərzi ilə əsərlərinə daxil etməsi, canlı xalq dilindən gərəyincə faydalanması ilə bağlıdırsa, digər tərəfdən də onun poeziyasının forma və vəzninin xalq ədəbiy​yatına yaxınlığı ilə bağlıdır.
Şifahi poeziyamızın ən dərin, incə hisslərini ifadə edən bayatıdan istər formaca, istərsə də məzmunca təsirlənmə yolu ilə Müşfiq poeziyasında klassik nümunələr yaranmışdır.
Xalqda məşhur bir bayatı var:
Göy üzü damar-damar,
Göydən yerə nur damar.
Könül var ki, şüşədir,
Sən sındırsan, kim yamar?
Bu bayatının M.Müşfiq şeirinə necə qida verdiyinə diqqət yetirək:
Bir od düşdü buluduna,
Yandı könlüm eşq oduna.
Qaldın hicran umuduna,
Ey qırılan şişə könül.
Məlum bayatı örnəyində könül rübabını kökləyən Müş​fiqin yaratdığı bu poetik nümunə qarşıdakı bayatının təkrarı olmayıb ondakı bədii sirlərin şeirə köçməsidir.
Canlı xalq dilində, el arasında “qurban olum”, “dərdin alım”, “başına dönüm” kimi şirin münasibət bildirən ifadələr çox işlənir. M.Müşfiq poeziyasında bu ifadə olduqca poetik mənalandırılır, fikir və emosiya ilə yüklənir, şair nəfəsi ilə cana gəlir. Şair xəlqi ruhlu tək bir ifadə ilə köklənib, öz sözünün bədii-poetik aləmini yaradır:
Bilməm neyçün məni atmış, unutmuş,
Əhdi-peymanına qurban olduğum.
Yoxsa,özgəsinə üzünü tutmuş,
Yeni sevdasına qurban olduğum.
Milli bədii zəminə əsaslanan Müşfiq poeziyasında xalq əf​sa​nələri, rəvayətləri, süjet və əhvalatlar, nağıl, dastan, aşıq sə​nətinin cizgiləri güclü və qabarıqdır. Onun poeziyasındakı xəl​qilik də məhz bununla bağlıdır. Qədim Səbayel şəhəri haq​qında elmi məlumatlarda bu şəhər “Qala”, “Karvansara” ad​landırılır və Səbayelin dəniz altında qalmasının səbəbləri izah olunur.
Azərbaycanda (Abşeron yarımadasında Səbayel adlı bir şəhərin olması, sonradan isə suların altında qalması haqqında xalq əfsanəlri də mövcuddur. M.Müşfiqin “Çoban” poeması qədim Səbayellə bağlı əfsanədən istifadə ilə yazılmışdır.
Bu əfsanədə deyilir ki, çox qədim zamanlarda Abşeron civarında Səbayel adlı bir şəhər varmış. Bu şəhərin ən səfalı bir yerində Xəzərə baxan gözəl bir mənzərəli sarayda Quş xan adlı bir hökmdar yaşayırmış. Hökmdar Quş xan bir gün sarayı tikən ustanı yanında oturtmuş və ondan soruşmuş ki, bu saraydan daha gözəl, daha mükəmməlini yarada bilərsənmi? Ömrünü, gününü sənət yolunda fəda etmiş qoca memar deyir ki, bu saraydan daha gözəlini, daha mükəmməlini də yarada bilərəm.
Qoca memarın cavabından darılan xan cəllada əmr edir ki, memarın boynu vurulsun. Qısqanc xan düşünür ki, memar ətraf xanlara mənimkindən daha yüksək görünən saray tikəcək. Bu səbəbdən də memarın ölümünə hökm verir.
Quş xanın Mərcan adında gözəlliyi dillərə dastan bir qızı varmış. Quş xan qızına gələn bütün elçilərdən qızın neçə xalı olduğunu soruşar, heç kəs cavab verə bilməz. Xan qızı Mərcanın gəzdiyi dağ-dərələrdə Dəmirdaş adlı bir çoban da varmış. Bir gün Mərcan öz dəstəsi ilə gəzməyə çıxır və uzaq​dan qaval səsi eşidir. Əmr edir ki, o qavalı kim çalırsa, onu tapıb gətirsinlər. Çobanı tapıb gətirdilər.
Mərcan Dəmirdaşı görüncə onun simsiyah gözlərindən atəş çıxır. Çobanın yamaqlı üst-başına baxır və qaval çalmağı kimdən öyrəndiyini soruşur. Niyə qəmli nəğmələr çalır? Onun qavalında nəşə yoxdurmu?
Çoban deyir ki, qəmli nəğmələr Səbayel mahalının el nəğ​məsidir. Dəmirdaş xatırlayır ki, bu yerlərin namərd xanı ova çıxarkən şikarı Qorxmaz adlı çoban olur, məsum, yetim qızları qaçırır, çox günahlar işlədir. Bu qəmli şikəstələr də bəlkə bu səbəbdəndir.
Mərcan bütün varlığı ilə çoban Dəmirdaşı sevir, elçi gəlmə​sini istəyir. O, xallarının sayını Dəmirdaşa dediyi üçün Quş xana Dəmirdaş xalların sayını deyir. Quş xan qızını çoba​na vermək istəmir, ona tələ qurur. Dəmirdaşla Mərcan qaçır. Quş xandan na​razı olan insanlar Quş xanı öldürürlər, amma nə qədər ax​tar​salar da çoban Dəmirdaşla Mərcanı tapa bilmirlər. Dənizin üzə​rində bir tutam saçın üzdüyünü görüncə məsələdən agah olur​lar. Quş xanın törətdiyi haqsızlığa Xəzər də dözmür. Bir gün qabarıb qanadlarını açır, Quş xanın məskənini silmək üçün co​şur, dalğalanır, köpürüb Səbayeli boğur. Səbayel sular altında qalır.
Bu bir əfsanədir, nağıldır, fəqət,
Tarixdə azmıdır böylə həqiqət.
Tarixdə dağılan saraylar azmı?
Döyüşdə pozulan alaylar azmı?
Azmı yoxsulların çəkdiyi səflər,
Basılan tərəflər, basan tərəflər?
Bağışla, oxucum, sual olarmı?
Həqiqət olmasa, xəyal olarmı?
(M.Müşfiq. Əsərləri. II c.
Bakı, 1970, səh. 173)
Folklordan əfsanə, rəvayət, nağıl süjetlərinin əxz edilməsi ədəbiyyatda isifadə olunan yaradıcılıq xüsusiyyətidir. Bu Niza​mi Gəncəvidən bu günə qədər davam edən xalq şifahi bə​dii sözü ilə ənənəvi bağlılıqdır. M.Müşfiqin folklor motivləri əsa​sında belə bir poemanı yazması şairin yaradıcılığındakı xəlqilik prob​lemi ilə, bu problemə təsir göstərən əsas qaynaqlardan biridir. Mikayl Müşfiq xalqdan eşitdiyi bir rəvayət vasitəsilə tarixi can​landırır, əfsanəvi Səbayel şəhəri haqqında fikir ya​radır. M.Müş​fiqin poemasının süjetinə daxil etdiyi əfsanə Səba​​yel şəhəri haqqındakı əfsanələrdən biridir.
1920-ci ildə “Qurtuluş” (1920, №2) jurnalında Mirzəbala Məmmədzadə Səbayel şəhəri haqqında bir əfsanə toplayıb çap etdirmişdi. Əfsanədə deyilir ki, Bakı xanı qonşu Səbayel xanın​dan çox çəkirdi. O dövrdə Səbayel şəhəri bir tərəfdən Ba​yıl, o biri tərəfydən Nargin, bu yandan isə Zığı birləşdirirdi. Səbayel xaqanına tabe olan adamlar qorxu nə olduğunu bilməyən cən​ga​vərlər idi. Onlar tez-tez Bakı xanlığına hücum edir, onun əhali​sinin var-yoxunu talayıb gedərlərmiş. Bakı xanı bu əzabdan ya​xa qurtarmaq üçün adlı-sanlı, bilikli adamları bir yerə toplayıb, onlardan məsləhət istəyir. Uzun məşvərətdən sonra belə qərara gəlirlər ki, Bakı xanı Səbayel xan ilə qohum olsun. Onun qızını öz oğluna almaq məqsədilə Bakı xanı bir neçə adamı qiymətli sovqatlarla Səbayel xanının yanına elçi göndərir. Səbayel xanı bu gözlənilməz söhbətdən sonra əsəbi halda cavab verir ki, Narginlə Bayıl, onlarla bir yerdə Zığ adası yox ola bilər, ancaq bu iş düzələ bilməz. Elçilər geri dönür. Qızğın Xəzər dənizi lərzəyə gəlir. Zığla Bayıl və Nargin adasını su basır, Səbayel şəhəri öz əhalisi ilə su altında qalır, çox az adam xilas ola bilir. Səbayel xaqanı bu hadisədən sonra Bakı xanına pənah gətirir.
M.Müşfiq Səbayel şəhəri haqqındakı xalq arasında dolaşan qədim əfsanələrdən birindən istifadə edərək şəhər və onun insan​​ları haqqında “Çoban” adlanan bir poetik nümunə yarat​mışdır.
Poemada M.Müşfiq Səbayel haqqındakı əfsanələrdə ön plana çıxan ictimai əsarət və haqsızlıqları da nəzmə çəkmiş, folklor süjetinin poemada ictimai ideyanın ifadəsinə xidmət etməsinə nail olmuşdur. O, əsərində folklordan özünəməxsus şəkildə faydalanmış, əsərini məzmun, ideya, fikir və obrazlarla zənginləşdirmişdir.
Nağıllar M.Müşfiqin bəhrələndiyi, ilham və fikir əxz etdiyi folklor aləmindən biridir.
Azərbaycan nağılları adətən “biri varmış, biri yoxmuş” nağıl açarı, nağıl yaraşığı, nağıl təkərləməsi ilə başlayır. M.Müş​fiqin xalqdan alıb onu poeziyanın dilinə çevirdiyi “Şəngül, Şüngül, Məngül” nağılı xalq nağıl ifadə tərzini müasir ifadə for​masına çevirməyin nümunəsi olmaqla, xalqımızın yaratdığı na​ğıldan istifadə, bunu yenidən işləmə yolu ilə milli özünəməx​sus​luğu qoruyub saxlamağın nümunəsidir:
Biri varmış, biri yoxmuş,
Məzlumların dərdi çoxmuş.
Saqqallı bir keçi varmış,
Gəzdiyi yer qayalarmış.
…Onun üç yavrusu varmış:
Biri Şəngül, biri Şüngül,
Biri də balaca Məngül.
M.Müşfiqin “Kəndli və ilan” poemasınında da xalq nağı​lın​dan süjet əxz edilmişdir. Bu poemada qədim Azərbaycan na​ğıllarındakı ideya, humanizm ənənələri, hadisə və epik süjet önə alınmış, nağıl motivi poemanın əsas ana xəttini təşkil etmişdir. M.Müşfiqin xalq nağılının süjetinə əsaslanaraq yazdığı bu poe​ma şairin folklordan bəhrələnməyində yüksək sənətkarlıq ifa​dəsidir.
M.Müşfiq poeziyası xalqımızın əsrlər boyu işlətdiyi milli vəzn və şəkil əsasında yüksəlmiş, təşəkkül tapmışdır. Onun poeziyası məhz milli şeirin ənənələrini dərindən mənim​sə​məklə, bu ənənələrə yaradıcı, cəsarətli münasibətlə boy atıb in​kişaf etmişdir. Onun aşıq poeziyasının qoşma, gəraylı və b. forma​larına müraciəti bu baxımdan qanuni və təbii haldır.
“Koroğlu” dastanına məxsus bir gəraylının M.Müşfiq poe​ziyasına gətirdiyi hərarətə diqqət yetirək:
Budu, gəldi havadarım,
Dur, başına dolan, könül.
Zimistanda dövr eylədin,
Yaz, bahara boyan, könül.
(“Koroğlu” dastanından.)
M.Müşfiqdə:
Ah, bu uzun sevda yolu,
Vurulurmu başa, könül.
Nişal aldım, kaman atdım,
Dəydi oxum daşa, könül.
Vaxt olub ki, müasirlik forma yeniliyində görülüb, ənə​nəvi xalq şeiri formalarından istifadə etmək köhnəlik əlaməti sayılıb. Belə fərz edilirdi ki, köhnə forma köhnə məzmuna gətirib çıxarır. Ona görə də mütləq yeni forma yaratmaq la​zım​dır. Yeni inqilabi mədəniyyət üçün xalq şeiri ənənələri lüzum​suz hesab edilirdi. Milli heca vəzninin doğmalığını qoruyub saxlayan bir sıra müasirləri kimi M.Müşfiqin də heca vəznli şeirləri bir daha sübut etdi ki, milli zəmindən, milli bədii ənənədən ayrılmaqla bö​yük poeziya yaratmaq qeyri-müm​kün​dür. Müşfiqin heca vəzn​li şeirləri göstərdi ki, müasir məzmunu ənənəvi formalarla da vermək mümkündür. Bu formanın özü də duz-çörək qədər müqəddəsdir. Hüseyn Arifin dediyi kimi “Min yenilik yatır köhnə ürəkdə, yenilik axtarma duzda-çörəkdə”.
M.Müşfiq poeziyasında yaranan neçə-neçə yaddaqalan şeir nümunələri xalq poeziyasının qoşma, gərayı forması üs​tün​də köklənmişdir, daha doğrusu, bu şeirlər şifahi poe​ziyamızın ov​qatından doğmuşdur. Şairin “Məhəbbət”, “Maral”, “Söylə”, “Neçin gəlmədin?”, “Küsmərəm”, “Yaşa könül!”, “Ürək”, “Sənə qurban” və b. şeirləri nümunə gətirilə bilər.

“AZƏRBAYCAN ŞAİRİ
NİZAMİ” ADLI KİTAB HAQQINDA*
XII əsrdə yaşamış, dünyada məşhur olan Azərbaycan şairi Nizami Gəncəvinin söylədiyi “Türk gözəldir” ifadəsini XX əsrdə Azərbaycanın siyasi tarixində böyük rolu olan “insanlara hürriyyət, millətlərə istiqlal”, “bir kərə yüksələn bayraq bir daha enməz” kimi milli inanc dolu sözlərin sahibi, 1918-1920-ci illər arasında müstəqil Azərbaycan dövlətinin qurucularından olan Məmməd Əmin Rəsulzadə incələmişdir.
M.Ə.Rəsulzadə böyük siyasət adamı olmaqla bərabər, həm də ədəbiyyatçı idi. O, “M.Ə.Rəsulzadə”, “Yalvacoğlu”, “M.Emin”, “M.Emin Rəsulzadə” imzaları ilə şeir, hekayə və məqalələr yazmış, dini və siyasi həyatı ilə əlaqədar bir çox kitablar yazmışdır. Onun “Çağ​daş Azərbaycan ədəbiyyatı” (1950), “Çağdaş Azərbaycan tarixi” (1951), “Azərbaycan Res​pub​likasının keçmişi, təşəkkülü və indiki vəziyyəti” (1928), “Əsrimizin Siyavuşu” (1928), “Azərbay​can şairi Nizami” (1951) əsərləri bir-birindən qiymətli əsərlərdir. Onun 1948-ci ildə qələmə aldığı “Azərbaycan şairi Nizami” əsəri da​​hi Azər​baycan şairi Nizami Gəncəvinin 800 illiyinə həsr olun​muş​​dur. Bu qiymətli əsər 1951-ci ildə Ankarada nəşr edilmiş, 1991-ci ildə isə Türkiyə türkcəsindən Azərbaycan türkcəsinə çevri​lərək Bakıda nəşr edilmişdir. Kitabı Türkiyə türkcəsindən Azər​bay​can türkcəsinə prof. Rüstəm Əliyev çevirmişdir (Bakı, Azərnəşr, 1991).
M.Ə.Rəsulzadə mükəmməl ədəbiyyat araşdırmalarından olan “Azərbaycan şairi Nizami” əsərində Nizami haqqında bunları yazır: “Nizami Azərbaycanın qədim şəhərlərindən olan Gəncədə doğulub, yaşayıb və dəfn edildiyi üçün Gəncəli Ni​zami mənasında işlədilən Nizamiyi-Gəncəvi adıyla tanın​mışdır”.
“Şairi eyni dövrdə yaşamış olan başqa Nizamilərdən ayır​maq üçün müzkirələr onu həmişə “Nizamiyi-Gəncəvi” deyə yad etmişlər” (bax: M.Ə.Rəsulzadə A.k.ə. səh. 351).

* Məqalə 1996-cı ildə Türkiyə türkcəsi ilə Türkiyədə nəşr edilmişdir. Bax: “Gizli çiçək”. Samsun 1996, səh. 59-65.
M.Ə.Rəsulzadə “Azərbaycan şairi Nizami” əsərinin lap ilk səhifəsində Nizaminin:
Şairlikdəki əsrar pərdəsi,
Peyğəmbərlikdir bir kölgəsi.
Tanrı hüzurunda sıra tutmuşlar,
İkinci şairlər, ilkin peyğəmbərlər –

misralarını epiqraf kimi verərək, islam dünyasında pey​ğəm​bərlərdən sonra söz ustadları olan şairlərin ən nüfuzlu insanlar olaraq Tanrı qarşısında sırasının göstərildiyini ifadə edir. Niza​minin yaşadığı XII əsrdə Gəncə və Şamaxı şəhər​lərinin Yaxın Şərqin böyük mədəniyyət mərkəzləri olduğunu qeyd edir və Azərbaycanın o zamankı ədəbi mənzərəsi haq​qında tam təsəvvür yaratmaq üçün bir çox şairlərin, o cümlədən Əbulla Gəncəvi, Xaqani Şirvani, Fələki Şirvani, Mücir Beylaqani, Seyid Zülfüqar Şirvani, Kəmaləddin Naxçıvani və b. adlarını çəkir. Dörd fəsildən ibarət olan kitabda “Nizami kimdir?”, “Nizaminin beş kitabı”, “Nizaminin mövzuları”, “Nizamidə sənət və ideologiya” məsələləri dərindən-dərinə təhlil edilir.
“Azərbaycan şairi Nizami” əsərinin başlanğıcında M.Ə.Rə​sulzadə Şərq islam mədəniyyəti haqqında məlumat verərək, bu mövzu ilə bağlı “Başlanğıc”, “Şərq-İslam mədə​niyyətində Azər​baycanın rolu”, “Türk hakimiyyəti altında fars mədəniyyəti” kimi bölümlərdə açıqlamalar verir:
“Müsəlman Şərqi dedikdə, Nizaminin yurdu Gəncəni də içinə alan Azərbaycan da daxil olmaqla, Yaxın Şərq və Orta Asiyanı əhatə edən coğrafi ərazi nəzərdə tutulur. Bu ərazinin müxtəlif çağlarda yaşamış olduğu siyasi və tarixi təkamülü ilə mütənasib mədəni, kamillik dövrləri vardır. Bura bir tərəfdən İran və Turan, digər tərəfdən də Ərəb ilə Əcəm çəkişmə və qar​pışmalarının səhnəsi olmuşdur. Tarixi hadisələrin təsirilə baş ve​rən qaynayıb-qarışmalar nəticəsində əski mədəniyyətlər yata​ğı olan bu yerlərdə yeni bir mədəniyyət meydana gəl​mişdir: Şərq islam mədəniyyəti (A.k.ə., səh. 5).
Müəllif islam mədəniyyətinin şərqə yayılmasında ərəb dili ilə bərabər türkcə və farscanın da əhəmiyyətli rolu ol​du​ğu​nu gös​tərir və bunları “Şərq islam mədəniyyətinin üç ortağı” adlan​dırır.
M.Ə.Rəsulzadə “Türk olmaları etibarilə azərbaycanlıların İslam mədəniyyətinə xidmət etmiş türklər arasında yeri olduğu kimi bir Şərq İslam məmləkəti olmaq üzrə də Azərbaycanın bu işdə mühüm rolu olduğunu yazır” (səh. 8).
“Türk hakimiyyəti altında fars ədəbiyyatı” bölümündə təd​qiqatçı türk saraylarında yazılan fars ədəbi abidələrinə işarə edə​rək yazır: “İslamdan sonrakı yeni fars dilinin ən böyük abi​dəsi olan “Şahnamə”ni Firdovsi Sultan Mahmud Qəznəvinin sara​yında yazmışdır: “Dünyaca məşhur olan rübailəri ilə Ömər Xəy​yam Səlcuqi Məlikşahın məhəbbətini qazanmışdır. Fars qəsidə​sinin məşhur nümayəndəsi Ənvəri Sultan Səncərin şairidir. Sədi, Hafiz və digər İran klassikləri də ya Səlcuqilərin, ya onlardan sonra gələn Atabəylərin zamanında yetişmişlər. Klassik İran ədə​biyyatının sonuncu ustadı sayılan Cami, Teymurilərdən Hü​seyn Bayqaranın sarayına və Əlişir Nəvainin məclisinə mənsub olmuşlar… Türk xaqan və sultanları fars ədəbiyyatına hamilik göstərmiş və yalnız hamiliklə kifayət​lən​məyib, bir çoxları farsca yazmışlar (səh. 16-17).
M.Ə.Rəsulzadə Şərq İslam mədəniyyətinə mənsub olan İbn-Sina, Firdovsi, Əlişir Nəvai kimi şəxsiyyətlər haqqında fikrini aşağıdakı şəkildə ifadə edərək yazır:
“Ərəblərə görə, İbn-Sina ərəbdir, çünki əsərlərini ərəbcə yazmışdır. Farslara görə, başqa bir iranlı alimlər kimi şeirlərini ərəbcə yazsa da, İbn-Sina bir farsdır, hətta farsca şeirləri belə vardır. Türklərə görə, Türküstanın Əfşanə (Buxara) şəhərində doğulmuş Sina oğlu bir türkdür, farsca şeir yazması türk olması barədə iddianı rədd etmir, çünki ərəbcə yazmış farslar və türk​lər olduğu kimi farsca yazmış türklər də az deyildir” (A.k.ə., səh. 7).
M.Ə.Rəsulzadəyə görə, “Fars ənənəsini fars dilində can​landıran Firdovsi milli bir şəxsiyyətdir. O, İran millətçiliyinin ideoloqu və fars oğlu farsdır və “Mühakimətül lüğəteyin” adlı tanınmış əsəri ilə türk dilinin fars dilindən üstünlüyünü isbat edən və bu müddəanı əyaniləşdirmək üçün fars ədəbiyyatının başlıca kitablarına bərabər cağatay türkcəsi ilə əsərlər yazan Mir Əlişir Nəvai də ədəbi türk millətçiliyinin atası və “türk oğlu türkdür” (A.k.ə., səh. 7).
Dünyada tanınmış əsərlərini farsca yazan Gəncəli Nizami Şərq tədqiqatçıları tərəfindən çox vaxt İran ədəbiyyatı təmsilçisi kimi, Avropa və rus mənbələrində isə Azərbaycan şairi olduğu göstərilir.
Bu gün Nizaminin Azərbaycan şairi olduğu dünya elm adam​ları tərəfindən qəbul edilmiş bir həqiqət olsa da, M.Ə.Rə​sulzadə Nizami Gəncəvinin 800 illiyi münasibətilə qələ​mə aldığı əsərinə verdiyi “Azərbaycan şairi” adının onu İran şairi kimi tanıyanların bir qismində etiraz doğurmasa da, onların adət et​diklərinin pozulmasından doğan bir narahatlıq hissi doğuraca​ğına münasibətini də bildirərək yazır:
“Fəqət nə etməli, dünya böyüklərinin adları ətrafında mil​lətlər arasında çəkişmə yeni bir şey deyildir. Bir də baş​qalarının yanlış adətlərini pozmamaq üçün Azərbaycan öz təbii haqqından necə vaz keçsin?” (səh. 7-8).
M.Ə.Rəsulzadə müsəlman şərqində fars dilində əsərlər ya​zılmasına bir açıqlama verərək yazır ki, XVIII əsrdə fransız dili Avropanın böyük bir bölümündə elm və ədəbiyyat dili olduğu kimi, müsəlman şərqində də X-XII əsrlərdə farsca ədəbiyyat dili olmuşdur. Fars olmayanlar da əsərlərini bu dildə yazırdılar. Əsərlərini fars dilində yazmağın nəticəsidir ki, başda Nizami Gəncəvi olmaqla Azərbaycan İran ədəbiyyatına Xaqani Şirvani, Müciri Beylaqani, Əbulla Gəncəvi (XII əsr), Qətran Təbrizi (XI əsr) sonrakı əsrlərdə də Əhməd İbn-Məhəmməd Təbrizi (XIV əsr), Qasım Ənvər (XV əsr), Sadıq Əfşar (XVI əsr), Saib Təbrizi (XVII əsr) kimi məşhur qələm ustaları qazan​dırmışdır.
M.Ə.Rəsulzadə əsərinin III fəslində Nizami Gəncəvinin möv​zularını incələyərkən onun əsərlərindəki farslıq, türklük düşüncələrinə toxunaraq əsərəlrində ruslar haqqında təsəv​vü​rünə də yer ayırmışdır. Kitabın bu fəslində “İsgəndərnamə” əsərindən Duvalinin İsgəndərə dediyi
Adamlıq gözləməz bir kimsə rusdan,
Ki bənzər insana yalnız baxışdan (səh. 160) –
misralarını incələyərək, oxucuda rusların Azərbaycana tarixi bas​​qınlarını, Xəzər dənizi sahillərinin zaman-zaman ruslar tərə​findən basqına məruz qalması, burada yaşayan insan​ların qədim rus vəhşilikləri barədə qanlı xatirələrinin yaddaşlarda yaşadığına səbəb olduğunu xatırladaraq yazır:
“Nizami dövründə acı xatirələrin yeni qüvvə ilə təzə​lən​məsini ehtimal etmək yerinə düşərdi. Məlum olduğu üzrə, Şah Axsitanın dövründə Şirvanlılar rus basqınçıları ilə şid​dətli dö​yüşmüş, Dərbənd və Şabranlı onların qəsbindən qurtardığı kimi Bakı limanında və Lənkəranda Sari limanında 73 gəmidən iba​rət rus gəmisini məhv etmişlər. Şirvan sarayının rəsmi şairi Xa​qani tərəfindən yazılan tarixi bir qəsidədə təsvir olunan bu döyüş şüb​həsiz qədim rus vəhşilikləri barədə qanlı xatirələrin yad​daşlarda yenidən canlanmasına səbəb olmuşdur” (səh. 160-161).
 M.Ə.Rəsulzadə göstərir ki, Nizaminin əsərlərini yazdığı dil fars dili olsa da, şairin daşıdığı hisslər və işlətdiyi mövzular Azərbaycan türklərinin duyğularından doğmuşdur. Nizaminin yaradıcılığı, onun duyğu və düşüncələri onun yetişdiyi milli mühitlə bağlı olduğu üçün o, Azərbaycan türklərinin milli duy​ğularını əsərlərində qabarıq şəkildə əks etdirən bir şəxsiyyətdir. Bu şəxsiyyətlə yalnız Azərbaycan türkləri deyil, bütün türklər öyünməlidir. Çünki dilinin farsca olmasına baxmayaraq, heç bir şairdə türklük Nizamidə olduğu qədər ideallaşdırılmayıb. Niza​mi fars millətçiliyindən çox-çox uzaq olub türk sevgisi ilə, yur​dunun tarixi müqəddəratı ilə bağlıdır. Bu bağlılıq, heç şübhəsiz, onun Azərbaycan türklərinin şairi olduğuna dəlalət edir. “Gözəl və böyüyə” (“türk”, gözəllik ilə böyüklüyə (“türklük”, “gözəl və böyük sözə” (“türkcə”, “gözəllik və böyük​lük diyarı”na “Tür​küstan” deyən bir şairə hansı ağız o, türk de​yildir deyə bilər?” (səh. 31).
Kitabın başqa səhifələrində də M.Ə.Rəsulzadə böyük Niza​minin türklük düşüncələrini iftixarla ifadə edir. Nizami türk de​yir – gözəl, mərd, qəhrəman, döyüşçü, sərkərdə, ər, rəhbər və baş​çı nəzərdə tutur. “Türklük” deyir – gözəllik, yaxşılıq, təmiz​lik, doğ​ruluq, mərdlik, qəhrəmanlıq, sərkərdəlik, başçılıq demək istəyir. “Türküstan” - deyir – vəfa, doğruluq, istə​nilən yerə qo​vuş​maq (vüsal) nəzərdə tutur. “Dilbər” deməli olduğu yerdə şair sa​dəcə olaraq “türk” deyir. “Torke-delsetan”, “torke-tennaz”, “tor​ke na​zənin əndam” kimi ifadələrə Ni​za​midə tez-tez rast gəlinir.
Gözəl gözdən bəhs etmək istərkən Nizami “Türk gözü” (“çesm-e torki”) deyir, onu ahu gözü ilə müqayisə edir. Hər hansı gülüşün şirinliyini ifadə etmək üçün ona “türk gülüşü” deyir. Bu gülüş Nizaminin nəzərində o qədər şirindir ki, “şəkər belə ona həsəd aparır (“Xəstədel əz xəndeye torkan şəkər”). Bəh​ram Gura hekayə danışan gözəlləri də, hekayələrdəki dilbər​ləri də “türk” deyə vəsf edir. Məcnunun sevgilisi Leylinin ətra​fındakı ərəb qızlarına “Ərəbistanda yaşayan türklər” deyir. Hətta ədalət üzərində qurulmuş bir dövləti idealizə edərkən bu idealını türk dövləti tipində tapır (A.k.ə., səh. 142-145).
Kitabın dördüncü bölümü “Nizamidə sənət və ideo​lo​giya” adlanır. Bu fəsildə Nizami sənətinin həyata, insana mü​nasibəti, Nizamidə eşq fəlsəfəsi, onun din, dövlət haqqında gö​rüşləri, ideal hökmdar məsələsi, şairin şeir anlayışındakı özünəməx​sus​luq ələ alınıb incələnir.
Göründüyü kimi, böyük qələm ustadı, dövlət və siyasət adamı, XX əsrin yetirdiyi böyük şəxsiyyət M.Ə.Rəsulzadənin “Azərbaycan şairi Nizami” adlı tədqiqat əsəri XII əsr Şərq ədəbiyyatında zirvə sayılan əsərləri ilə zirvəyə yüksələn böyük söz ustadı Nizami Gəncəvinin həyatı, sənəti, dövrü haqqında ən layiqli araşdırmalardan biridir.
MİLLİ ŞEİR ƏNƏNƏSİ*
Azərbaycan şeirinin xalq poeziyası ilə əlaqəsinin öz ənə​nəsi və inkişaf xüsusiyyətləri vardır. Poeziyamız bütün inkişaf tarixi ərzində xalq bədii və poetik təfəkkürü ilə qırılmaz əlaqədə ol​muşdur. Ədəbi dilimizin müəyyən tarixi amillər nəticəsində ərəb və fars dillərinin təsirinə məruz qaldığı dövr​lərdə belə klassik poeziyamızın Nəsimi, Füzuli, Xətai kimi böyük simalarının xalq şeiri üslub və poetikasına yaxınlığını görmək mümkündür.

XVIII əsrdə Vaqif, Vidadi, XIX əsrdə Qasım bəy Zakir xalq şeiri poetikasını klassik şeirə gətirməklə bu ənənəni davam etdir​mişlər. Onların xalq poeziyası formasında yazdıqları qoşma, gəraylı və bayatılar realist şeir üslubunun təşəkkülündə əhəmiy​yət​li rol oynamışdır. Böyük satirik M.Ə.Sabirin yaradıcılığında da klassik poeziya xalq şeirinin üslubi ünsürləri üzvi şəkildə bir​lə​şərək tənqidi realist poeziyanı yaratdı və bu poeziya xalq həya​tının ən canlı məsələlərini sadə və inandırıcı şəkildə ifadə etdi.

Göründüyü kimi, müasir Azərbaycan şeirinin folklora, xalq şeirinə bağlılığının qiymətli ənənələri vardır. Müasir Azərbaycan poeziyası məhz milli şeirin ənənələrini dərindən mənimsəməklə, bu ənənələrə yaradıcı, cəsarətli münasibət bəsləməklə boy atıb möhkəm poetik ənənələr üzərində inkişaf etməyə başlamışdı.

Çoxəsrlik tarixi olan şifahi ədəbiyyatımızın ən güclü qolla​​rından birini aşıq poeziyası təşkil edir. Aşıq poeziyası isə həm janr, həm də forma cəhətdən çox zəngin və əlvandır. Xalq da​nışıq dili ifadələrindən geniş şəkildə istifadə olunması bu şeirin dilini daha da xəlqiləşdirmiş, onun milli koloritini qüvvət​lən​dirmişdir. Dilin inkişaf mərhələlərini tədqiq edən alimlərin daha çox şifahi xalq ədəbiyyatına, xalq poeziyasına müraciət etmələri bu baxımdan qanuni və təbii haldır. Şair H.Arif yazır: “Biz ana dilimizin, mili təfəkkürümüzün yad təsirlərindən qorunması üçün saza borcluyuq”. Saz deyəndə şair, şübhəsiz ki, xalqımızın

* Məqalə Azərbaycan EA-nın xəbərlərində yayınlanmışdır. “Dil, ədəbiyyat və incəsənət” 1988, №4.
həyatını, milli təfəkkürünü, yaşa​yış tərzini, adət və ənənəsini özündə əks etdirən, qoşma, gəraylı, təcnis, müxəmməs kimi şeir formalarını özündə yaşadan, şifahi xalq poeziyasının bir qolu olan aşıq poeziyasını nəzərdə tutur. Aşıq poeziyası sintetik bədii sənətdir: musiqi, poeziya və ifaçılıq bu sənəti təşkil edən əsas komponentlərdir. Azərbaycan şeiri bir çox xəlqilik xüsusiy​yət​ləri üçün aşıq şeirinin ənə​nələrinə borcludur.
Azərbaycan poeziyasında çox işlənən şeir formalarından bi​ri gəraylıdır. Özünəməxsus qafiyələnmə prinsipi olan, hecaları​n sayı 8-dən artıq olmayan gəraylıların yaranma tarixi qə​dim​lə​rə gedib çıxır. Prof. V.Vəliyev yazır: “Azər​baycan xalq poe​zi​ya​sında sək​kizhecalı şeirin tarixi eramızdan əvvəlki dövrlə səsləşir”.

Xəstə Qasımın, A.Tufarqanlının nəsildən-nəslə keçən gə​ray​lıları da bu şeir şəklinin şifahi poeziyamızda çox işlək bir forma olduğunu göstərir. Yüksək, təmiz bəşəri hissləri ifadə edən gəraylı yazılı poeziyamızda da mövcuddur. Azərbaycan şei​rinin janr sistemində bu lirik xalq şeiri forması yaşamaqdadır.

Lakonik, yığcam lirik şeir forması olan gəraylılarda artıq kəlmə işlətmək, mətləbsiz olaraq şeiri uzatmaq hallarına az təsa​düf edilir. Bu yığcamlıq S.Vurğunun “Gülə-gülə”, “Dağlar”, S.Rüstəmin “Gəlin gəlsin”, “Bahar ürəyimdədir”, B.Vahab​za​dənin “Bir gül ilə yaz açılmaz”, “Bu gecə”, “Neçin?”, “Do​daq​da gəz”, B.Azəroğlunun “Kimdən öyrədin”, M.Gülgünün “Yora bilməz yollar məni”, H.Arifin “İnsan”, “Tələsirəm”, “Yetişmə​miş”, “Könül deyir yaşa hələ”, F.Meh​di​nin “Səni gözləyirəm”, M.Aslanın “Ürəyimdə”, “Ürəyim yar yanında” kimi gəray​lıla​rına xas olan məziy​yət​lərdəndir.

Azərbaycan şairlərinin tez-tez müraciət etdikləri digər şeir forması isə dördlükdən ibarətdir. Dördlüyün çox vaxt rübainin təsiri ilə yaranan şeir şəkli olduğu iddia edilir. Prof. Ə.Cəfər “Sabir şeirində kiçik şəkillər” məqaləsində “müəyyən vəzn və şəklə malik dörd misradan ibarət xüsusi şeir növü” olduğuna və “dörd misrada onun mövzu və ideyası ifadə edil​diyinə” görə rübai “bizim bayatılara çox bənzəyir” qənaə​tinə gəlir. Başqa bir məqaləsində Ə.Cəfər yazır: “Şeirin rübai şək​linin vəzni mənşə etibarilə əruz vəzni sisteminə daxil deyildir”.

Prof. A.Axundov isə “Şeir sənəti və dil” tədqiqatında belə hesab edir: “a-b-a bənd növünün, Şərq poetikası termini ilə desək, rübainin mənşəyi, müəyyən mənada mübahisəlidir”. A.Axundov Polşa şərqşünası Tadeuş Kovalskinin bu haqdakı fikrini də xatırlayır: “Bu vaxtadək orijinal fars yaradıcılıq məhsulu sayılan rübainin mənşəyi barəsində mötəbər bir şey yoxdur. O, ədəbiy​yata başqa formalarla (qəsidə, qəzəl) bir zamanda IX əsrdə kifayət qədər gözlənilmədən, özündən əvvəlki ədəbiyyatda nə ərəb, nə də ki fars ədəbiyyatında heç bir bənzəri olmadan gəlib. Güman etmək lazımdır ki, ərəb ədəbiyyatında ilk mənbələrin məhz bu yoxluğu belə ehtimala yol verir ki, rübai farslarda özünəməxsus bir hadisədir. Ərəb təsirindən başqa digər təsirlər də göstərilirdi. Lakin nə üçün türk dördlükləri ilə fars rübailərinin qarşılıqlı əlaqələri məsələsi qoyulmasın”. Bu fikirdən sonra prof. A.Axun​dov fikrini belə tamamlayır: “A-a-b-a bənd növünün istər Azər​baycan, istərsə də digər türk xalqlarının şifahi ədəbiyyatında geniş yayılması və dərin izlər buraxması onun türk xalqlarına məxsus orijinal bir forma və şeir növü olduğunu göstərir”.

Lakin bu fikirlərlə yanaşı ehtimal etmək olar ki, həm klas​sik, həm də xalq poeziyasında istifadə edilən a-a-b-a bənd növü xalq poeziyasının geniş yayılan janrı olan bayatı formalı dörd​lüklərlə də bağlıdır. Həmin dördlüklərin bayatıdan fərqli cəhəti ancaq hecaların sayından ibarətdir. Bayatılarda hecaların sayı 7, dördlüklərdə isə 8-11 olur. Qafiyələnmə tərzinə görə də çox vaxt dördlüklər bayatılardan bir o qədər fərqlənmir. Məsələn, xalq şairi M.Rahimin dördlüklərində vəziyyət belədir:

Aşıq gördüyünü dastan eyləyər,

Gəzər əlində saz, cövlan eylər.

Səadət yurdudur bizim yurdumuz,

Qocanı döndərib cavan eyləyər.
Müasir poeziyada bu cür şeirlər bir qayda olaraq rübai sa​yılır. Ancaq bu rübailərdə bayatı təsiri də yox deyildir. Başqa sözlə, bu dördlüklər bəlkə də şifahi poeziyamızın bayatı ovqa​tın​dan doğmuşdur. Belə ki, müasir şeirimizdə bu dörd​lüklər rü​bailərlə bayatıların qəribə sintezini xatırladır. Şeirin ruhundakı həzinlik bayatını, hecaların sayı isə klassik poe​ziya​dakı rübaini yada salır. Prof. A.Axundov M.Rahimin dörd​lük​ləri haqqında yazır: “M.Rahim öz rübailərini dördləmələr adlandırmış və bununla onların milli zəmin ilə bağlılığını gös​tərmək istəmişdir”.

Poeziyamızda qafiyələnmə şəklinə görə dördlüyün müx​təlif şəkilləri vardır. Prof. A.Axundov Azərbaycan şeirində dördlü​yün səkkiz növünü göstərir. O, belə nəticəyə gəlir ki, “dördlü​yün a-a-b-a növü bilavasitə xalq şeiri ilə bağlıdır. A-a-a-b qafiyə sistemli bənd aşıq poeziyasında qoşma, gəraylı, təcnis kimi şeir şəkillərinin strofik vahidini təşkil edir”.

Müəllif həmçinin yarımçarpaz dördlüyün də (a-b-b-a) el ədəbiyyatı ənənəsi olduğunu, qoşma şeir şəklinin birinci bən​di​nin daha çox yarımçarpaz dördlük növündə olduğunu göstərir.

Azərbaycan şeirinin lirik janrlar sistemində xalq lirikası janrları mühüm yer tutur. Şairlər bu janrlardan istifadə etmək yolu ilə yeni məzmunu məharətlə ifadə etməyə nail olmuşlar. Bu nöqteyi-nəzərdən qoşma xüsusilə şairlərimizin yara​dıcı​lığında maraqlı, zəngin bir inkişaf mərhələsi keçmişdir. Azər​baycan şairləri qoşma vasitəsi ilə ən müasir, canlı məsələləri ifadə et​məyi bacarmışlar. Buna görə də qoşmanı Azərbaycan şerinin əsas formalarından biri hesab edə bilərik. Şifahi poeziyamızda qoşma aparıcı və əsas janrdır. Prof. V.Vəliyev “Qaynar söz çeşməsi” kitabında bu məsələni çox gözəl in​cə​ləmiş, qoşayarpaq (daxili qafiyəli) qoşma, təkrar mis​ralı qoşma (varsağı), ayaqlı qoşma, dodaqdəyməz qoşma haq​qında ətraflı söhbət açmışdır. Demək, qoşma daxili zən​ginliyə malik poetik formadır.

Qoşma heca vəznində yaranır. Heca və qoşma ayrılmaz poe​tik vahidlərdir. Azərbaycan poeziyasında heca vəzninin bu formasında daha çox əsərlər yaranmışdır. S.Vurğun, S.Rüstəm, O.Sarıvəlli, R.Rza, M.Rahim və Ə.Cəmilin əsərəlrində bu for​maya tez-tez müraciət edilmiş, B.Vahabzadə, N.Xəzri, M.Araz, H.Arif, C.Novruz, N.Həsənzadə, M.Gülgün, F.Mehdi, M.Aslan və başqalarının yaradıcılığında bu lirik janr müvəf​fə​qiy​yətlə inkişaf etmişdir. Ümumiyyətlə, qoşma formasına mü​raciət et​məyən müasir şairə az rast gəlmək olur.

Aşıq poeziyasında qoşma fikir və məzmunca əlvan lirik janr​dır. Bu formadan istifadə etmək yolu ilə məhəbbət və məişət hisslərini ifadə edən qoşmalar yazmaq mümkün olduğu kimi, ic​timai-siyasi, fəlsəfi və qəhrəmanlıq motivləri ifadə edən qoşmalar da yazmaq mümkündür. Vaqif, Zakir, Ələsgər kimi şairlərin qoş​maları bu nöqteyi-nəzərdən diqqətəlayiqdir. Şairlərimiz qoşma​dan istifadə edərkən lirik janrın bu ənənəsini qoruyub saxlamış, onu yeni məzmun hesabına daha da qüv​vət​lən​dirmişlər. Bu cə​hətdən böyük şairimiz S.Vurğunun poe​zi​yasında qoşmanın yeri və funksiyası çox ibrətamizdir. S.Vur​ğun klassik qoşmanı təkrar etmədən onun böyük, qiy​mətli ənənələri ruhunda lirik, ictimai-siyasi və fəlsəfi qoşmaların misilsiz nümunələrini yaratmışdır.

Prof. C.Abdullayev “Səməd Vuğunun poetikası” monoq​ra​fi​ya​sında şairin qoşmalarından danışarkən onun bu formalı şeir​lərində “Vurğunun nikbin və hərarətli lirikasının xalq poe​ziyası ilə uyuşaraq bir “zümrüd quşu kimi adamın qəlbini oxşamağını”, “bu qoşmalarda ictimai-siyasi motivlərin, dövrün aktual məsələlərinin bədii əksini tapdığını, onlarda vətən​pər​vərlik, qəhrəmanlıq, müba​rizəyə, əməyə, həyata çağırış və s. motivlər” olduğunu yazır.

Qoşma S.Rüstəmin də yaradıcılığında ən çox istifadə olu​nan lirik janrlardandır. Hətta deyə bilərik ki, qoşma S.Rüstəm lirikasında bir növ sabitləşmiş formadır. S.Rüstəm qoşmaya yeni məzmun, yeni ideya keyfiyyəti aşılayıb, onu siyasi lirik şeir janrı səviyyəsinə qaldırıb. Vətənpərvərlik, qəhrəmanlıq motivləri S.Rüs​təm qoşmalarının xüsusiyyətidir. Buna uyğun olaraq şairin qoşmaları üslub və intonasiya cəhətdən də yeni və təravətlidir. Lirik-publisist intonasiya, coşğun siyasi və emo​sional təfəkkür bu qoşmaların aydın, bariz üslubi məziy​yətidir. Qoşmanın bu poetik özünəməxsusluğunu biz S.Rüstəmin məşhur Cənub şeirlərində, o cümlədən “Deyilmi?”, “Gəlir”, “Ağladı”, “Vüsal həsrəti”, “Dinlə” kimi qoşmalarında görə bilərik.

Şairlərimizin qoşmalarına xas sadəlik və səmimiyyət onları klassik aşıq qoşmalarına yaxınlaşdırır. Məsələn, M.Ara​zın “Əl​vi​da, dağlar” şeiri təkcə formaca deyil, səmi​mi​liyinə görə də klassik qoşmaların bir çox məziyyətlərini özündə da​şıyır. Burada vəznlə bərabər, şeirin kökləndiyi ritmin özü folklordan yoğrulmuşdur:

Bəlkə bu yerlərə bir də gəlmədim,

Duman, salamat qal, dağ, salamat qal.

Dalımca su səpir yoxsa buludlar?

Leysan, salamat qal, yağ, salamat qal.

Qıy vuran qartallar yox oldu çəndə,

Nərgizlər saraldı şehli çəməndə,

Ey qaragöz pəri, dalımca sən də,

Boylan, salamat qal, bax, salamat qal.

Gəldim qarşıladı güllər, çiçəklər,

Gedirəm əl edir, boz biçənəklər.

Nidamı çaylara dedi küləklər,

Bulaq, salamat qal, ax, salamat qal.

Dağların pələngi, şiri də sənsən,

Şairi də sənsən, şeri də sənsən.
Varı, bərəkəti, xeyri də sənsən-

Çoban, salamat qal, sağ-salamat qal.

Aşıq poeziyasının janr sistemində tərbiyəvi-didaktik məz​mun ifadə edən xüsusi şeir vardır. Ona ustadnamə deyirlər. Atalar sözünü xatırladan ustadnamələr ibrətli, müdrik nəsi​hət​lər ifadə edir, dinləyiciyə ibrətamiz fikirlər aşılayır. Əlbəttə, us​tad​namələr əlahiddə şeir forması sayıla bilməz. Bunlar əsasən qoşma kimi qafiyələnsələr də, didaktik məzmuna görə ustad​namə adlanır. Ustadnamələr məzmuna uyğun olaraq dastanın əvvəlində ifaçı tərəfindən söylənilir.

Aşıqların ənənəyə görə, xalq dastanlarının əvvəlində söylə​dikləri ustadnamələrin bir çox ünsürləri yazılı poeziyamıza da sirayət edibdir. Bu, daha çox poema janrında özünü göstərir. Bu cəhətdən bir sıra poemaların əvvəlində verilən proloqların das​tanlarımızdakı ustadnamələri xatırlatdığını iqrar edə bilərik. Çünki dastanların əvvəlində üç ustadnamə söyləmək ənənəsi vardır. B.Vahabzadənin “İztirabın sonu”, “Yollar-oğullar”, “416”, “Etiraf”, “Şəbi-hicran” poemalarının proloqları öz poe​tik xarakteri cəhətdən ustadnamənin müəyyən ünsürlərini daşıyırlar.

Adam var, yanında olsan bir qədər,

Tamam unudular dərdin, məlalın.

Adam var, bir kəlmə danışsa əgər,

Dəymişin durmuşkən tökülər kalın.

Adam var, tor qurar, danışar yalan,

Utanmaz, gözünü gözünə dikər.

Adam var, yanında yalan danışsan,

Sənin əvəzinə xəcalət çəkər.

 (“İztirabın sonu” poemasının proloqundan)

Bəzən də didaktik məzmun daşıyan elə müstəqil şeirlərə rast gəlmək olur ki, bunlar nəsihət xarakterli şeirlərin sonradan aşıqların ustadnaməsinə çevrildiyini aydınlaşdırır. Şah İsmayıl Xətainin “Kərəm eylə” rədifli gəraylısının aşıqların ustadna​mə​sinə çevrilməsi buna yaxşı misaldır. Müasir şeirimizdə də belə nümunələr vardır. Xalq şairi S.Rüstəmin “Duz-çörəyi itirmə”, “Oğul”, “Ey qızım” kimi nəsihətamiz şeirləri bir tərəfdən klas​sik​lərin yaradıcılığında rast gəldiyimiz övlada öyüd for​masını xatırladırsa, digər tərəfdən də müəyyən mənada xalq poeziya​mızdakı ustadnamələri yada salır.

Göründüyü kimi, müasir dövrün Azərbaycan poeziyası aşıq şeirinin zəngin imkanlarından faydalanmış və buna görə onun aşıq şeiri ilə əlaqəsi çoxcəhətli olmuşdur. Bu əlaqə yalnız forma ilə məhdudlaşmır. Burada aşıq şeirinin ifadə üsulu və tərzi də müəyyən rol oynayır. Aşıq şeiri üçün səciyyəvi sayılan ayrı-ayrı ifadələrdən şairlərimizin özünəməxsus ustalıqla istifadə etmələri də bunu təsdiq edir. Məlumdur ki, “Dedim-dedi” forması xalq şeirində və bunun təsiri ilə klassik şeirimizdə dəfələrlə işlən​miş​dir. Xalq ədəbiyyatında, aşıq şeirində bu ifadə tərzinin özünə​məx​sus fərdi çalarları vardır.

Azərbaycan şairləri bu formadan da ustalıqla istifadə edə bilmişlər. Xalq şairi S.Vurğun özünün “Gülə-gülə”, “Partizan Babaş” kimi şeirlərində bu poetik formaya müraciət etmişdir.

Dedim: “Ay qız, nədir adın?”

Dedi: “Mənəm, gözün aydın”.

Dedim: “Bizə dost olaydın”,

Dönüb baxdı gülə-gülə.

N.Həsənzadənin yaradıcılığında da bu forma yeni poetik biçimlə tətbiq olunmuşdur. Şairin “dedim-dedi”lərini xalq poe​ziyasından fərqləndirən cəhət onun hər misrada “dedim-dedi”ni təkrar etməsidir:

Dedim: mən sevirəm, dedi: sevginən,

Dedim: qoşa gəzək, dedi: tələsmə.

Dedim: bağ içidi, dedi: seyr elə,

Dedim: bir gül üzək, dedi: tələsmə.

Dastanlarımızda, aşıq deyişmələrində, xalq poeziyasına xas olan digər xüsusiyyət iki aşığın deyişməsi zamanı deyilən “aldı görək nə dedi” ifadəsidir. Yeri gəlmişkən qeyd edək ki, “Kitabi-Dədə Qorqud” dastanında “Söyləmə” zamanı “Görəyin dəxi nə söylədi” ibarəsindən istifadə yolları çoxdur. Xalq poe​tikasından gələn bu ifadə neçə-neçə sənətkarın şeirində işlən​miş, əsərin poetik sığalını daha cilalı göstərmişdir:
Aldı görək,

 nə söyləyir

 kövrək ürək

 qırxdan sonra.

Topa-topa buludum, hey,

Dağ havası - bir udum, hey,

Bir gülüm hey, bir odum hey,

 qırxdan sonra…

(Ramiz Məmmədzadə)

Müasir poeziyamızın dilində işlənən “hey”, “ay haray” ni​dası “Dədə Qorqud”, “Koroğlu” poetikasından süzülüb gəlir.

Axır əcəl gəldi, yetdi hay, haray…
Çəkdiyim qovğalar bitdi, hay, haray…
Tüfəng çıxdı, mərdlik getdi, hay, haray…
Mənmi qocalmışam, ya zəmanəmi?

(“Koroğlu” dastanından)

Nümunə gətirdiyimiz şeirlərə xas sadəlik və səmimiyyəti eyni zamanda xalq şeiri poetikasının təsiri ilə izah etməliyik. Şairlərin müraciət etdikləri folklor deyim tərzi (“Döşə hey”, “buludum hey”, “bir udum hey”), müasir və xalq şeiri poeti​ka​sının qarşılıqlı əlaqəsini izah etmək baxımından maraqlıdır.

Azərbaycan poeziyasının xalq şeiri ilə əlaqələri, əlbəttə, bu deyilənlərlə məhdudlaşmır. Bu əlaqələr əslində geniş və əhatəli bir mövzudur. Biz burada onun ancaq bəzi cəhətlərinə toxuna bildik, xalq şeiri poetikasından istifadə nəticəsində müasir poe​ziyanın mənimsədiyi keyfiyyətləri göstərməyə çalışdıq. Bu de​yilənlər, şübhəsiz, Azərbaycan şeirinin inki​şa​fında, milli xüsu​siy​yətlərinin kamilləşməsində xalq şeiri ənə​nələrinin, aşıq poeziyası poetikasının rolunu tam izah etmir, ancaq bu müşahidələr belə bir həqiqəti təsdiqləyir ki, xalqın bədii və estetik təfəkkürü həqiqi bəşəri poeziyanın bitib-tükən​məyən qaynağıdır.

BƏXTİYAR VAHABZADƏNİN ŞAİR

 HALİSTİN KUKULA MƏKTUBLARI

“Bir insanın öz xalqını və öz doğma dilini dəlicəsinə sevə bilmək qabiliyyətini mən B.Vahabzadədən öyrəndim”.

Əhməd Şmide

B.Vahabzadənin 70 illik yubileyi münasibətilə yazdı​ğım bir məqalədə onun yaradıcılığına münasibətimi aşa​ğıdakı şəkildə ifadə etmişəm: “B.Vahabzadənin hər bir əsəri əks-səda doğur​muş, şıdırğı bir sürətlə oxucular arasında ya​yıl​​mışdır. Çünki bu poeziya Azərbaycan adlı Ananın halal südündən, isti nəfəsindən yoğrulmuş müdrik poe​zi​yadır” (“Azərbaycanın Bəxtiyarı”. Bakı, 1995, səh. 140).

B.Vahabzadə yaradıcılığındakı müdrik fəlsəfi anlayış, onun xalqımızın milli varlığını, milli-mənəvi dəyərlərini, dilini, tari​xi​ni əks etdirən ədəbi, elmi-publisistik yazıları, poe​zi​ya​sındakı fəl​səfə dünyanın bir çox siyasətçilərinin, elm, ədə​biy​yat xadim​lə​ri​nin fikrini məşğul etmiş, haqqında fikir söy​lə​məyə vadar etmişdir.

Azərbaycanda və onun hüdudlarından kənarda yaşa​yan​lar, onun yaradıcılığını izləyənlər B.Vahabzadə haq​qında bir-birin​dən maraqlı fikirlər söyləmişlər.

Türk dünyasının böyük qələm ustası Çingiz Aytmatov ya​zırdı: “Vahabzadənin poetik təfəkkür mədəniyyəti tə​biət​cə milli​dir. Bu, müstəsna dərəcədə zəruri haldır ki, sən övladı olduğun xalqın nitq hissəsində feil olmağı bacarasan” (Ç.Aytmatov. “Azərbaycanın Bəxtiyarı”. Bakı, 1995, səh.189).

Prof. Mehmet Kaplan B.Vahabzadə şeirini “Brilyant kimi bir şeir” adlandırmış, prof. Dursun Yıldırım onu “Azər​baycan türk​lərinin olduğu qədər müasir dünya türk​lərinin də böyük şeir ustadı” hesab etmiş, prof. Əhməd Bican Ercilasunun “Vahab​zadə bizə öyrətdi ki, hər millətin ana dili o dilin namusu və vicdanıdır” konsepsiyası, onun şeirini “insanın içində yanan bir atəşə” bənzədən Əli Yavuz Akpınarın poetik düşüncələri, Yavuz Bülənd Bakilərin “Türk ədəbiyyatı üçün Mehmet Akif, Yahya Kamal, Nəcib Fazil nə isə Azərbaycan ədəbiyyatı üçün də Bəx​tiyar Vahab​zadə odur. Bu baxımdan yeni Azərbaycan Cüm​hu​riy​yə​tinin yaradılmasında onun haykıran yaradıcılığının mü​hüm payı vardır” deməsi Vahabzadə yaradıcılığının ictimai-bədii və siyasi məziyyətlərini göz qabağına gətirməkdədir.

B.Vahabzadə haqqında yazılanlar, deyilənlər böyük bir təd​qiqata möhtacdır. Biz bu yazımızda türk dünyasının milli dü​şüncələrini, türk dünyasına, o cümlədən Azərbaycan türk​lərinə böyük məhəbbətini şeir və yazılarında ifadə edən Samsunlu şair Halistin Kukul və Bəxtiyar Vahabzadə mü​nasibətlərindəki mü​la​hizələrimizi ifadə etməyə, onların mək​tub və düşüncələrini əlimizdə olan məktub və yazılara istinad etməklə şərh etməyə çalışdıq.

Vaxtilə Türkiyənin On Doqquz Mayıs Universitetinin fran​sız dili müəllimi indi təqaüdə ayrılmış, elmi-publisistik yazıları, şeir və nəsr əsərləri ilə tanınan Halistin Kukul Sovetlər Birli​yinin dağılması ərəfəsində türk dünyasına, Azərbaycana münasi​bətini ifadə edən “Salam” şeirində türk dünyasına olan həsrətini ürək yanğısı ilə belə ifadə edirdi:

Salam sənə, ey xorlanan Türk eli,

Salam sənə, Türk deyilən sevgili,

Dədəm Qorqud, Yunus Əmrə, Nəsimi,

Həsrətiniz könlümdə buram-buram,

Salamün əleyküm, əleyküm salam.

Qırğız, Qazax, Özbək, Türkmən, Azəri,

Türk atanın cövhərindən, cövhəri,

Görünməli bu gecənin səhəri,

Duysun bizə bütün cahan ehtiram,

Salamün əleyküm, əleyküm salam.

Halistin Kukul 1992-ci ildə yazdığı “Qarabağ acıları” şei​rində Qarabağda ermənilərin törətdikləri vəhşilikləri “Yaban ellər aldı yavrularımı”, “qırdılar o canım cavan​la​rımı”, “əm, ey qara torpaq acılarımı” şəklində ifadə edərək Sovetlər Birli​yindən qopan türk dünyasının zəncirlərini qır​dığını alqışlayır, lakin Azərbaycanın bir parçası Qarabağın düşmən tapdağından xilası üçün Allaha dualar edərək yazırdı:

Cümlə aləm bilir Qarabağ bizim,

Zəncirləri qırdıq, yeni çağ bizim,

Yamyaşıl vadilər, qarlı dağ bizim,

Qəbul eylə Rəbbim, dualarımı…
Türk milli düşüncəsi ilə yaşayan şair Halistin Kukul, şüb​hə​siz ki, türk dünyasına səs salmış Azərbaycan şairi B.Vahab​zadənin yaradıcılığından xəbərdar idi. Şairin özü ilə ilk dəfə 1992-ci ildə görüşməsini isə Halistin bəy “Vahab​zadəni din​lərkən” adlı məqaləsində belə ifadə edirdi: “Şeirlərini illərdir zövq və həyəcanla oxuduğum Azərbaycan şairi Bəxtiyar Va​habzadə ilə “Türk Dünyası Yazarlar Qu​rultayı”nda çox məsud və həyəcanlı bir halda qarşı​laş​dıq. Onunla görüşüm təxminən on iki dəqiqə çəkdi. 70 il deyil, sanki min illik həsrətlilər kimi görüşdük. Onu pro​fessor Məhmət Kaplanın “Türk Ədəbiyyatı” dərgisində yayınlanan “Pırlanta kimi bir şeir” məqaləsi ilə daha çox sev​diyimi söyləyincə, “Rəhmətlik Məhmət Kaplan başqay​dı. O, çox möhtərəmdi” - dedi. “Mənim bu yazımda məqsədim B.Vahabzadənin bu Qurultayda etdiyi məruzə və bu məruzədə onun davranışıdır. Çəkilən bunca cəfaya, bu vüsal günündə yenilərinin əlavəsini istəmir. Etidal, təmkin və sürət istəyir. Laf deyil, iş istəyir. Mum deyil, günəş istəyir. Öz ifadələrilə “Yum​ruq kimi birləşmək istəyir” (Bax: “Türk Ədəbiyyatı” jurnalı, dekabr 1992, səh. 42).

Halistin Kukul “Bəxtiyar Vahabzadə Ağabəimə” epiqrafı ilə yazdığı “Yumruq kimi birləşməli” şeirində

Eyni dağın gülləriyik,

Tomur-tomur dərləşməli.

Dərdləri də, sevinci də,

Həp birlikdə üləşməli!

Düz edib qarlı dağları,

Aşıb üstündən çağları,

Yandıraraq çıraqları,

İztirabları deşməli!

Dün və bu gün, həm də yarın,

Gözü doymaz canavarın,

Bizə tələ quranların,

Çuxurlarını eşməli.
Çox az qaldı, yol qısaldı,

Qaf dağımı? Bir masaldı,

Bəxtiyar bir haray saldı,

“Yumruq kimi birləşməli!”

1990-cı illərdə B.Vahabzadənin Türkiyədə bir neçə kita​bı, o cümlədən “Sonbahar düşüncələri”, “Ürəkdədir sözün kökü”, “Gün var min aya dəyər”, “Yücəlikdə tən​halıq”, “Tavşana kaç, tazıya tut”, “Açılan sabahlara sa​lam”, “Nerəyə gediyor bu dünya”, “Şehitlər” kitabları yayınlandı.

Bu sətirlərin müəllifi o illərdə (1992-1998) şair Halistin Kukulun müəllimlik etdiyi Samsun On Doqquz Mayıs Univer​sitetində professor kimi fəaliyyət göstərirdi. B.Vahab​zadənin Türkiyədə çap olunmuş kitablarının necə sürətlə yayılıb-oxun​duğunun mən də şahidi olmuşam. 1993-cü ildə B.Vahabzadə mənə və Halistin bəyə məktub göndər​mişdi. Halistin bəyə yazdığı məktubu ona çatdırmağımı xahiş edirdi. Bəxtiyar müəllim yazır​dı: “Hörmətli Maarifə xanım. Sizə telefonla dediyim, M.Halistin Kukula yazdığım məktubu ona çatdır​ma​ğınızı xahiş edirəm.

Mən sizdən xahiş edirəm, tapşırdığım işlərin taleyi barədə mə​nə yazasınız. Ələlxüsus Fırat Kızıltuqla telefonla danışa bil​dinizmi?

Diynət Vakfı mənim yeni kitabımı nəşr etmişdir (“Ürək​dədir sözün kökü”). Ondan da nümunə üçün sizə bir nüsxə göndərirəm.

Müfəssəl məktubunu gözləyirəm. Məndən oradakı dostların hamısına salam söyləyin.

Hörmətlə: B.Vahabzadə. 4.03.1993”.

Halistin Kukul B.Vahabzadənin Türkiyədə yayın​lanan, demək olar ki, bütün kitablarına münasibət bildirir, haqqında qəzet və jurnallarda məqalələr dərc etdirirdi. 1992-ci ildə B.Vahabzadənin İzmirdə nəşr olunan “Gün var min aya dəyər” kitabındakı “Örüm​çək ağ bağladı” (“Hö​rüm​çək tor bağladı”) şeirini təhlilə cəlb edən Halistin bəy “Ortadoğu” qəzetində “Örümçək ağ bağladı” şeirinin təh​lili” adlı məqaləsində ya​zırdı: “Örümçək ağ bağladı” insanı hədəf alan və bütün cəhətləri ilə bir cəmiyyəti çök​dürmək is​təyən bir diktatorluq rejiminə qarşı baş qaldırış və üsyandır.

…Bu şeirdə B.Vahabzadə Azərbaycanın düçar olduğu 70 illik macəralarını anladır. Başdan sona ifadə etdiyi mə​sələ milli mədəniyyət qiymətlərimizdir. O, bu şeirində heç bir zaman maddi məsələlərə toxunmur. Çünki bir milləti məhkum vəziy​yətə gətirmək üçün maddi deyil, onun mənəvi dəyərlərini məhv etmək, onu milli-mənəvi dəyərlərdən uzaqlaşdırmaq lazımdır. Budur 70 illik ponorama”.

Sonrakı məqalələrimin birində yenə bu şeir üzərində təhlil apararaq yazır: “Diqqət edilirsə, Mehmet Akif, Yahya Kamal, Nevcip Fazılın ümumi fikir anlayışlarının təməlində din (isla​miyyət), milli tarix (türk tarixi) və dil (türkcə) ən mühüm ittifaqı təşkil edər. …B.Vahabzadə 1968-ci ildə yazdığı “Örümçək ağ bağladı” adlı şeirində bu üç ünsürün üzərində durur. Bu üç ünsürdən məhrum bir millətin hafizəsi yoxdur (“Erciyes”, 2010, mart, səh. 1).

H.Kukul B.Vahabzadənin “Sonbahar düşüncələri” kitabı haqqında yazdığı “Qürub düşüncələri” adlı məqaləsində də Bəxtiyar Vahabzadəni “Azərbaycanın gursəsli, üfüqlü, alim-şairi adlandıraraq yazırdı: “Şeirdən ləzzət almaq istəyənlər, tarixdən ibrət almaq istəyənlər və çilə içində gözəlliyi görmək istəyənlər “Qürub düşüncələri”ni oxusunlar (bax: “Türk ədəbiyyatı” jur​nalı, 1986, sayı 276, ekim, səh. 48-49).

Halistin bəy “Bəxtiyar Vahabzadənin türkcə sevdası” (“Türk ədəbiyyatı”, 2004, iyul) “Vahabzadə eşqi” (“Erciyes” jurnalı 2007, iyun), “Gün var min aya dəyər” (“Türk ədə​biyyatı”, 1993, fevral), “Bəxtiyar Vahabzadənin “Allahü-Əkbər” şeirinin təhlili” (“Erci​yes” 2001, mart), Bəx​tiyar Vahabzadənin “Haqqı yox” şeiri haq​qında” (“Erciyes” 2008, oktyabr), “Yücəlikdə tənhalıq kitabı haq​qında” (“Çağrı” jurnalı, 2004, dekabr) məqalələrində ustad B.Va​hab​zadənin sənət dünyasına girdiyi gündən Azərbaycan üçün hay​kıran milli şair olduğunu dönə-dönə qeyd edir.

2009-cu ilin 13 fevralında Azərbaycanın böyük şairi və alimi, siyasətçisi B.Vahabzadənin dünyasını dəyişməsindən sonra Halis​tin Kukul şairin ölüm xəbərindən sarsılmış “Türk dünyasının bö​yük şairi Bəxtiyar Vahabzadənin ar​dın​dan” (“Erciyes”, 2009, aprel), “Bəxtiyar Vahabzadəsiz dörd il” (“Çağrı” dərgisi, 2013, fevral) məqalələri ilə B.Vahabzadənin əziz xatirəsini yad edirdi.

Mən 2013-cü ilin oktyabr ayında Samsunda bir sim​po​ziumda iştirak edirdim. Simpoziumda Halistin Kukul da çox maraqlı bir mövzuda məruzə etdi. Biz köhnə tanışlar kimi görüş​dük, səmimi söhbət etdik. Şübhəsiz ki, B.Va​hab​zadə söhbəti​mizdə birinci yerdə idi. Halistin bəy B.Vahab​zadənin ona yaz​dığı məktubların kopyasını mənə ver​di, «lazım olar” dedi. “Əl​bəttə, dedim, bunlar tarix üçün çox önəmlidir”.

Şair Halistin Kukula Bəxtiyar Vahabzadənin yazdığı ona qədər məktubdan məlum olur ki, onların arasında əqidə dost​luğu, qardaşlıq və milli düşüncə sevgisi birinci yerdədir.

Məktubların bir qismində B.Vahabzadə çox böyük təva​zö​karlıqla Halistin bəyin onun haqqında yazdığı mə​qalələrə görə ona təşəkkür edir, yazılara münasibət bildirirdi.

B.Vahabzadənin şair Halistin Kukula yazdığı mək​tub​ların ikisinin foto-şəklini verməyi lazım bildim. Bu mək​tublardan biri B.Vahabzadənin öz xətti ilə yazılmışdır, makinada yazılmış digər məktubda isə şairin imzası vardır.

[image: image5.jpg]3
|4
§
i
:
3
3
i
:
}
i
4
}
2
3
:
£
3

Murad xanly kondinin janunda vo Hokori cajunen
sag torsfinds «Ashy qobristans» adn fia n3'ruf
@bristanda vacedir.

Simlar Agademi

jasenen Azarbajcan so’basi 1933-;u if\\ :
Kyrdystan eqspedisijasn materiallarondan. /

[image: image2.jpg]Aziz Kardesim halistin Kukul,

Sizlerin bende adresi olmadifi i¢in her defasinda ben Turkiye'ye
geldigimde sizi bulamiyorum. Oteden beri sizlerle goriigsmek size tesekkiir
etmek istiyorum. Sizin benim siirlerimle ilgili yazdiginiz hayli yazimzi
okuduin. Bir ¢ok yazimzda da benden bahsettiginizi ve benim siirlerimden
srnekler verdiginizi biliyorum. Size tesekkdir ederim. '

Bana gonderdigimiz mektubu aldim. "Allahu Ekber"" siirimin tahlili
cok mantiklidir. Allah sizden razi olsun.. Benim siirlerimde vatan konusu ile
ilgili yazmus oldugunuz. makaleyi bizim dergilerde nesrettirecegim ve sizlere
gonderecegim.

Tirkge'nin gelecegi konusundaki makalenizi bilytik memnuniyetle
okudum. Benim Azerbaycan'daki 50 yillik miicadelemin esasini Ana Dili ve
onun korunmasi teskil ediyor. Siz dogru yaziyorsunuz, hakhisimz ki,
Tiirkiye'de dil kurumunun yarattig1 uyduruk sozler (eser-yaput, milli-ulusal,
hikaye-dykii gibi) siz Tiirkiye Tiirkleri'ni Tiirk Diinyas: halklarmin dilinden
kopariyor. Siz bir yandan ortak dile gelelim diyorsunuz, ote yandan Tiirk
Diinyas1 ile ortak kelimelerinizi dilinizden ¢ikariyorsunuz. Sizin bu
konudaki diistincelerinize katiliyorum. Bu bakimdan sizin "Ogrenci Se¢cme
Smavit" adli makaleniz benim kalbimi fazlasiyla rahatlatti. Bu konularla
ilgili olarak sizinle karsi karsiya konusmak arzusundayim. Insalian Allah
nasip ederse dertlerimizi, fikirlerimizi karsilikli olarak konusuruz. Turk
Dili'nin tahrip edilmesi konusunda ki duygularini paylasan Ahmet Turan
Alkan ¢ok dogru soylemis: "Biz Tirkler ana dilimizi, birbirimizi anlamak
icin degil, birbirimize muhalefet etmek igin suistimal ettik."

Benim tansiyonum ¢ok yiiksek oldugundan dolayr ugaga
binemiyorum, bundan dolay1 son zamanlarda Tiirkiye'ye gelmek konusunda
zorlaniyorum. Arzu ederseniz ben size vize veya davetiye gdndereyim siz
Bakii've geliniz ve surada dertlerimizi, duygularimizi paylagalim. Bunu
samimivetle sdyledigimi ve arzu ettigimi bilmenizi isterim.

Size bir daha tesekkiirlerimi bildiriyorum.

Tanri Tirki Korusun.

Bu konudaki yazmig oldugum siiri sizlere génderiyorum.
Saygilarimla fikir ve duygu kardesiniz

Bahtiyar VAHABZADE

24,05 400/ /j'%‘é/ﬁ

YENƏ ŞƏHRİYAR*
Ürəyimdən xəbər alsan: -Necə keçdi ömrün?
Göz yaşımla yazacaq: - Mən günüm ağlar keçdi.
M.Şəhriyar
O taylı-bu taylı Azərbaycanın XX əsrdə yetişdirdiyi ustad şair Məmmədhüseyn Şəhriyar (1906-1988), o Şəhriyar ki, onun haqqında “Əvvəli sultani-eşq, axırı ustadi-şeir Şəhriyar” deyə ədəbi nəticəyə gəlinmişdir.
XX əsr farsdilli və azərbaycandilli İran poeziyasının qüd​rətli qələm ustası M.Şəhriyar farsdilli İran şeirinin ən mü​kəmməl nümunələri ilə bərabər, “Türkün dili tək sevgili, istəkli dil olmaz” deyərək ana dilində yazdığı şeirləri ilə Azərbaycan dilli poeziyanın ən xəlqi, ən milli nümunələrini də yaratmışdır. “Elinin dərdini farsicə də söyləyən dili” olsa belə yenə də
Türkün məsəli, folkloru dünyada təkdir,
Xan yorğanı- kənd içrə məsəldir – mitil olmaz –
deyərək ana dilinin üstünlüyünü, gözəlliyini bər-bəzəkli xan yor​ğanına bənzətmişdir.
XX əsr fars şeirini, bütövlükdə İran ədəbiyyatını yeni pil​ləyə qaldırmış Şəhriyar yaradıcılığı Orta Asiya, Türkiyə, Qaf​qaz, Pakistan, Əfqanıstan, Hindistan və b. ölkələrdə ədəbi pro​sesə ciddi təsir etmiş, saysız-hesabsız insanlar onun saf şeir çeşməsindən faydalanmış, mənəvi zövq almışlar.
İranın dini lideri Ayətullah Xomneyi “Şəhriyar İran tari​xi​nin bütöv dövrlərinin ən böyük şairlərindəndir. “Hey​dər​ba​baya salam” poeması onun böyüklüyünün göstəricisidir. Şəh​ri​ya​rın şeirlərinin bütün gözəllikləri bu poemada görün​mək​dədir” – de​yərək Şəhriyar yaradıcılığına münasibətini bildir​mişdir.

* 2006-cı ildə Təbrizdə Şəhriyarın yubiley tədbirlərində iştirak etdiyim gün​lərin birində əziz Şəhriyarın qəbrini ziyarət etmək mənə də nəsib oldu.

Əsas mayası canlı xalq dili, xalq mənəviyyatı, xalqın mil​li-mənəvi dəyərləri olan “Heydərbabaya salam” mənzuməsi sö​zün tam mənasında folklordan, xalqın əsrlərin süzgəcindən keçmiş canlı ünsiyyət dilindən yaradıcı şəkildə bəhrələnməyin ən parlaq nümunəsi, Şəhriyar yaradıcılığının təkamülü, mö​cü​zəsidir. Bu mənada Şəhriyarın anadilli şeirləri üçün ona “Hey​dərbaba şairi” deyənlər haqlıdırlar.
“Heydərbabaya salam” poemasının yazılmasından sonra Şimali Azərbaycanda daha çox tanınan və sevilən Məm​məd​hüseyn Şəhriyar ədəbi ictimaiyyətin daha çox diqqət mərkəzinə çevrilməyə başladı. “Dərya elədim” şeirində özünün ifadə etdiyi kimi bir çeşmə olan türkcəni dərya eləmiş və ümid edir ki, bu çeşmə okean olacaq:
Türkinin canını almışdı həyasız tağut,
Mən həyat aldım ona, haqq üçün əhya elədim.
…Bax ki, “Heydərbaba” əfsanətək olmuş bir Qaf,
Mən kiçik bir dağı sərmənzili-ənqa elədim.
…Nə tək İranda vəlvələ salmış qələmim,
Bax ki, Türkiyədə, Qafqazda nə qövğa elədim.
…Aci dillərdə şirin türki olurdu hənzəl,
Mən şirin dillərə qatdım onu həlva elədim.
…Hər nə qalmış keçənlərdən ona bal pətəyi,
Əridib mumlu balın, şəhdi-müsəvva elədim.
(“Divani-türki”. Bakı, 1993, səh. 210-211)
Şəhriyarın ana dilində yazdığı şeirlərin, o cümlədən “Hey​dərbabaya salam” poemasının Azərbaycanda yayınlan​ma​sın​dan bu günə qədər onun yaradıcılığına olan sonsuz sevgim bu ali qələm ustasının dilinə, dininə, torpağına bağlı insanın haq​qında bir neçə məqaləmin ərsəyə gəlməsinə səbəb ol​muş​dur. 1964-cü ildə şairin Azərbaycanda nəşr olunan “Hey​dərbabaya salam” poe​masından və bir müdət sonra Şəhriyarın öz səsi ilə “Heydər​babaya salam”ın kasetdə yazılan və əldən-ələ, evdən-evə gəzən dəfələrlə dinləyib göz yaşı tökdüyüm sə​sindən sonra mən “Hey​dərbaba şairi” adlı məqalə yazdım və bu məqaləni 1984-cü ildə “Yazıçı” nəşriyyatı tərəfindən ya​yın​lanan “Müdriklik çeşmə​si” kitabıma daxil etdim. 1988-1990-cı ildə Azərbaycan televizi​ya​sın​da Şəhriyar haqqında hazırlanan bir verilişdə onun haqqında da​nışıb səsinin də verilişdə səs​lən​dirilməsi şərəfinə nail oldum. 1994-cü ildə Türkiyənin On Doq​​quz Mayıs Universitetində müəl​lifi olduğum “XX əsr Azər​baycan ədəbiyyatı” dərsliyində Şəhri​yarın da həyat və yaradıcılığına ayrıca fəsil ayırdım.
Onun ana dilli poeziyası, bu poeziyadakı folklor qay​naq​larına olan marağım “Heydərbabaya salam” poemasında folk​lor ünsürləri”, “Heydərbabaya salam” mənzuməsində təbiət”, “Məm​mədhüseyn Şəhriyarın türkdilli şeirlərində folklor mo​tiv​lə​ri” kimi məqalələr yazmağıma səbəb oldu. Bu sonuncu mə​qa​ləm İranda “Varlıq” dərgisində və başqa dərgilərdə ya​yınlandı.
2006-cı ildə İranda Tehran və Təbriz şəhərlərində Şəh​ri​yarın anadan olmasının yüz illiyi münasibətilə keçirilən Bey​nəlxalq yubiley tədbirlərində Azərbaycandan İrana gedən 17 nəfərin içərisində mən də məruzə ilə çıxış etmək şərə​finə nail oldum. Bu tədbirdə ulu Şəhriyarın səsi yazılan bir kaset də yubiley iştirakçılarına hədiyyə edildi.
10 il boyunca Şəhriyarın müxtəlif məqamlarda səsi yazılmış bu gözəl ərməğanı dinləməyim məni “Yenə Şəhriyar” adlı məqalə yazmağa vadar etdi. Şəhriyar haqqında öz səsindən eşitdiyim həqiqətlər haqqında doğru fikirlər söyləməyə səbəb oldu.
Şəhriyarın öz səsi ilə dediyindən aydın olur ki, o şəmsi təq​vimi ilə 1386-cı ildə, hicri-qəməri təqvimi ilə 1325-ci ildə (yəni 1906-cıildə) Təbrizin Çay qırağında Seyid İsmayıl Mu​səvinin ailəsində dünyaya gəlib. Atası mükəmməl təhsil almış bir vəkil və xəttat imiş. Özünün ifadə etdiyi kimi, Azər​bay​canda (Cənubi Azər​baycanda – M.H.) olan iki mükəmməl vəkildən biri onun atası Hacı Mirzə Qədir Xoşginabi və ikincisi Molla Qədirdir.
Ulu babalarının İraqdan Nəcəfə gəldiklərini, özlərinin Seyid İmam Rza nəslindən olduğunu deyir. Anadan olduğu il Səttar xan illərinə təsadüf edir. O, qundaqda imiş. Evləri sən​gərə yaxın olduğu üçün oradan getməyi məsləhət bilmişlər. Atası ailəsini hadisələrdən qorumaq üçün Kəvköşənə – öz doğ​ma yerləri Xoşginaba, Heydərbaba dağının ətəklərinə kö​çürür.
Şəhriyar:
Mənim ilham ilə qonuşub dil-dodağım,
Qurana, Hafizə burda açılıb dil-dodağım.
Burda kəşf oldu ki, Həqdən nə kəramət olacaq,
Neçə şətrənc ki, şahlar hamısı mat olacaq- deyir.
6 yaşından əlifbanı öyrəndiyini, İranda Səttar xan inqilabı yatırıldıqdan, məşrutə şölələri söndürüldükdən sonra kənddən Təbrizə köçdüklərini söyləyir. Təbrizdə onu fransızca öyrən​mək üçün bir fransız dili müəlliminə tapşırırlar. Fransız dilini və nəstəliq xəttini öyrənir. Aşağıdakı beyti də o zaman yazır:
Ruqiyyə bacı, başımın tacı,
Əti at itə, mənə ver kətə.
Altı yaşından əlifbanı öyrənib, Quranı və Hafizi oxuyan Şəhriyar etiraf edir ki, sonra ona çox şeylər adi gəlirdi.
Təbrizə onun yaşadığı evə böyük şairlər gəlirdi. Özü Həbib Sahir, Mirzə Əbdülqasim Şiva kimi gənc şairlərlə dost​luq edirdi. Məşrutə şairi Mir Əbdül Qazinin Mirağa adlı bir oğ​lu olduğunu, “Onun bir səsi var idi ki, dünyada belə şey ol​maz” deyən Şəh​riyar şair Qazinin “Ayaqdan düşmüşəm, saqi, əlimdən tut, ayaq eylə” şeirini və “Yazıq İranlılar” şeirindəki
Nə şahdan çarə var biz millətə, ya rəbbi, nə məclisdən,
Bizə hər kim yar olsa, ona Allah pənah olsun –
misralarını söylərkən səsi titrəyən Şəhriyar şair İqbal Azərin münacatını, gurultulu zənguləsini xatırlayaraq belə bir Təbriz mühitində böyüdüyünü söyləyir.
Özünün də dediyi kimi, şeirlərini o zaman “Behcat” təxəllüsü ilə yazırmış.
Adı Məmmədhüseyn olan şair “Şəhriyar” təxəllüsünü Ha​fizdən hədiyyə aldığını söyləyir. Deyir ki, 2 dəfə çərx açdıq, “Şəhriyar” gəldi. “Dedilər, bu təxəllüsü dərbaridən almalısan. Dedim ki, bunu mənə Hafiz verib. Dörd il bu imza ilə şeir yaz​dım, amma Şəhriyar adını dilə gətirmədim. Sonra imzam bi​lindi. O Şəhriyarlar getdi, indi məruf Şəhriyar mənəm”- deyir.
14 yaşında ailəsi ilə Tehrana gələn Şəhriyar tibb məd​rə​səsinə daxil olur, üçillik təhsildən sonra Universitetə daxil olub tibb təhsilini başa vurur. Bir eşq macərası üzündən dost​la​rından ayrı düşməyə məcbur olan Şəhriyarın şeirlərinin “Behcətabad xatirəsi” dövrü başlayır. Şəhriyarın sevgilisi ilə evlənən Rza şahın əmisi oğlu Çıraqəli xan Pəhləvi (Əmir Əkrəm) Şəhriyarı Tehrandan çıxmağa məcbur edir (bu barədə bax: “Divani-Türki”. Bakı, s. 86). Şəhriyarı zindana atırlar və o, Xorasana get​məyə məcbur olur. 6 il sürən Xorasan həyatı dövründə atasını itirir, başı çox bəlalar çəkən Şəhriyar ailəni dolandırmaq məcburiyyətində qalır.
Bir müddət sonra Tehrana dönən şair fars ədəbiyyatının qızıl səhifələri olan, bütün İranı ovsunlayan əsər​lərini yazır.
Özünün dediyi kimi, o dövrdə onun ana dili ilə o qədər ün​siyyəti yox idi. Deyir ki, dilimizi əvvəldən açmağa qoy​ma​dılar. Tehrana gələndə anası deyəndən sonra ana dilində bir şeir yazır. Anası həmişə Seyid Əzim Şirvaninin qəzəlindən aşa​ğıdakı iki beyti zümzümə edirmiş:
Getmə, tərsa balası, mən də sənə sayə gəlim,
Yapışım dəmənüvə mən də kəlisayə gəlim.
Ya sən islamı qəbul eylə, mənim dinimə gəl,
Ya ki, təlim eylə, mən məzhəbi-İsayə gəlim.

(Bu barədə bax: “Divani-türki”, səh. 90).
O zaman Şəhriyar Seyid Əzimin qəzəlinin hamısını tapa bilmədiyi üçün anasının zümzümə etdiyi o iki beytə nəzirə ola​raq “Getmə, tərsa balası” adlı qəzəlini yazır. Qəzəlin bir neçə beyti belədir:
…Mən cəhənnəmdə də baş yastığa qoysam sən ilə,
Heç ayılmam ki, durub cənnəti-məvayə gəlim.
Nənə qarnında da sənlə əkiz olsaydım əgər,
İstəməzdim doğulub bir də bu dünyayə gəlim.
…Allahından sən əgər qorxmayıb olsan tərsa,
Qorxuram mən də dönüb dini-Məsihayə gəlim.
Yox, sənəm, anlamadım, anlamadım,
Buraxıb məscidimi, sənlə kəmkayə gəlim?
(“Divani-türkü”, səh. 90-91).
Eşq macərasından uzun illər keçdikdən sonra o, Əzizə Əb​dülxaliki adlı bir müəllimə ilə evlənir. Bu evlilikdən onun Mər​yəm və Şəhrzad adlı iki qızı, Hadi adlı bir oğlu dünyaya gəlir. O, Əzizə xanıma yazdığı “Əzizəcan”, “Əzizə”, “Yar qasidi”, “Bə​lalı baş”, “Toy yas ol” kimi şeirlə​rin​də sevgisini, ona olan sədaqətini
“Eşqimin bülbülü səni tutmuş,
Hər nə dünyada gül var, atmışdı”-
şəklində ifadə edirdi. Şairi rahatladan ailə həyatı da onun üzünə gülmür. Əzizə xanım 40 yaşına çatmadan dünyasını dəyişir. O zaman Şəhriyarın 67 yaşı vardı. “Əzizə” adlı şeirində
Qırxa sən yetmədin, cavan getdin,
Mən gedəydim ki, yeddim altmışdı – deyir.

(“Divani-türkü”, səh. 152).
“Yar qasidi” şeirində isə ağrı-acını bir mərsiyəyə çevirir:
…Sən yatalı, mən gözümə,
“Ulduzları say” – demişəm.
…Səndən sonra mən həyata,
Şirindisə, zay demişəm.
Sənin güntək batmağıvı,
Ay batana tay demişəm.
İndi yaya qış deyirəm,
Sabiq qışa yay demişəm.
Gah toyuvu yada salıb,
Mən dəli “nay-nay” demişəm.
Sonra yenə yasa batıb,
Ağları hay-hay demişəm.
Ömrə sürən mən qərəgün,
Ax demişəm, vay demişəm.
 (“Divani-türkü”, səh. 153-154).
Əzizə xanımın vəfatından sonra qız övladlarını da itirən Şəhriyar “Bir uşaqlıqda xoş oldum, o da yel kimi qaçdı” deyib ömrünün başıbəlalı günlərini yaşayır. Özü də deyir ki, hər bir şah əsərimi yazarkən əvəzində sevimli istəklilərimi itirmişəm. “Heydərbaba” anamı əlimdən aldı, “Səhəndiyyə” Əzizəni. Ar​va​​dım öldü, qızlarım bu dünyadan köçdü. Qocalıq məni kor quş kimi qəfəsə salıb.
Bir müddət Tehranda yaşayan Məmmədhüseyn Şəhriyar Tehrandan ayrılıb doğma Təbrizə köçür:
Tehranın qeyrəti yox Şəhriyarı saxlamağa,
Qaçmışam Təbrizə qoy yaxşıyla, yaman bəllənsin –
deyir və bir də Tehrana Səhəndin ölümündə gəlir. “Mən The​randan incimişdim, Səhənd məni buraya gətirdi” deyir.
Təbrizə köç edən ustad Şəhriyar burada bir çox şah əsər​lərini, qəzəllərini yazır. Alim və şair dostları xaric, ata yurdu Təb​rizdəki evinin qapısını özünün ifadə etdiyi kimi, “Allahdan qeyri-hamıya bağlayır. Təbrizdə “Heydərbabaya salam” poema​sının II hissəsini ayrı ruh, ayrı əhval-ruhiyyə və ayrı bəyanatlarla yazır. O, bir daha Heydərbabaya gedərək kənddə kənd uşaq​larının yerini boş, buradakı o əski bildiyi insanların gedər-gəl​məz yollara getdiyini görür, köhnə xatirələr çözələnib dil açır: “Ahılları yetmiş kəfən çürüdən, cahillərini dünya qəmi kiridən” Heydərbabaya mürəciətlə:
Heydərbaba, səni vətən bilmişdim,
Vətən deyib baş götürüb gəlmişdim.
Səni görüb göz yaşımı silmişdim,
Halbuki, lap qəmli qürbət səndəymiş,
Qara zindan, acı şərbət səndəymiş –
deyir.
İki hissədən ibarət olan “Heydərbabaya salam” poeması bü​tövlükdə o qədər sadə, əsil, nəcib bir Azərbaycan dilində ya​zılmışdır ki, Şəhriyarın özü etiraf edir ki, onu fars dilinə tərcümə etmək mümkün olmur. Şəhriyar onu da qeyd edir ki, fars şairləri onu oxumaq üçün Azərbaycan dilini öyrənməyə çalışırdılar. Ömrünün təxminən son qırx ilini Təbrizdə yaşayan Şəhriyar Arazın o tayı olan Şimali Azərbaycan şairləri ilə şeirləşərək Azər​baycan dilində yazdığı şeirləri ilə “Həsrət ədəbiyyatı”nı yazmağa başlayır.
Şəhriyarın səsi olan diskdə Cənubi Azərbaycanın böyük mil​li şairi Səhəndə Azərbaycan dilində həsr etdiyi “Səhəndiyyə” poemasını da oxuyar və Səhəndə müraciətlə:
Dərdimiz sanma ki, bir Təbrizü Tehrandır, əzizim,
Ya ki, biz türkə cəhənnəm olan İrandır, əzizim.
…Amma məndən sarı sən arxayın ol, şanlı Sədəndim,
Dəli ceyranlı Cəhəndim.
Mən daha ərşi-əla kölgəsitək başda tacım var,
Əldə Firona qənim bir ağacım var.
…Başda sınmaz sipərim, əldə kütəlməz qılıncım var –
deyir və Azərbaycan haqqında “Bizim iftixarımız budur ki, azər​baycanlıyıq. Azərbaycan milləti ölməzdir. Ölməz bir mil​lətin məgər qabağını ala bilərlər? 50 il qabağını aldılar. Yenə şişdi, “Heydərbaba”, “Səhəndiyyə” kimi nəhənglər yaratdı. Bun​lar məhv olmaz. Mən İranı mülki-Azərbaycan bilirəm. Şah İsmayıl İranı məmləkət eyləyib verdi xalqına. Azərbaycan ol​masaydı, İran olmazdı. Azərbaycan olmasaydı, İranda Məşruyə olmazdı. Azər​baycan olmasaydı, İranda dini-islam olmazdı. İran bir pey​kərdir, bu peykərin kəlləsi, başı Azərbaycandır. Səttar xan kim idi? Azərbaycanlıların əzizi, rəşidi, sərdarı. “Heç zaman istə​məz​dim ki, daxili inqilab düşsün”.
Danışıqlarından ayrı-ayrı alınmış bu fikirlər Şəhriyarın mil​li ruhunu ifadə etməkdədir.
Şəhriyarın II diskdən ibarət olan və aparıcının ifadə etdiyi kimi 10 il ərzində qeydə alınmış hər iki diskdə şairin öz səsi ilə oxu​duğu “Heydərbabaya salam”, “Səhəndiyyə”, “Azan səsi”, “Getmə, tərsa qızı”, “Demişəm”, “Eyləmisən”, “Yeri boş” şeir​lərini Şəhriyar səlis ana dilində söyləmişdir. Bu kasset “Öm​rü​mün axırıdı, qoy səs qalsın” deyərək ürəyindən keçənləri söy​ləyən şairin tarixi bir səs yadigarıdır.
1988-ci ildə dünyasını dəyişən Məmmədhüseyn Şəhriyar öz vəsiyyətinə görə Təbrizin Surxab məhəlləsində “Məqbəreyi-Şüara” qəbiristanlığında dəfn edilmişdir.

NƏBİ XƏZRİ ŞEİRLƏRİNDƏ
POETİK TUTUM*
Nəbi Xəzri XX əsr Azərbaycan ədəbiyyatının görkəmli söz ustası, həm lirik, həm epik, həm də dramatik janrda mükəmməl əsərlər yaradan ustad sənətkarıdır. Onun şeirləri klassik və müasir poeziyanın ən yaxşı cəhətlərindən bəhrələnən, kökə bağlı məz​munlu bir poeziyadır.
Sözün keşiyində duran, hər şeydən əvvəl, lirik bir şair olan, əsərlərinin mövzusu ana, vətən, sevgi, dəniz, təbiət, torpaq, torpa​ğın sahibi insanlardır. Onun tək bir məhəbbət lirikasını ələ alıb incələsək, bu lirikanın əzəmətini görmək çətin olmaz.
Keçir xəyallarım,
Sənin izinlə,
Sən Ayla,
Günəşlə,
Tən görünürsən.
Dünyaya baxıram sənin gözünlə,
Yenə gözlərimə sən görünürsən.
(I cild, Bakı, 1973, səh. 46).
İnsanı özünü dərk etməyə qaytaran, yaşanılaraq yazılan bu şeir gözəl poeziya nümunəsidir.
Eləcə də:
Haçan bir saatlıq görüş istəsəm,
Sən bütün ömrümü ərməğan istə.
Və ya:
Hicran elə bildi ayırdı bizi,
Bir idin min olub qəlbimdə qaldın –

*Məqalə 2010-cu il yanvar ayında AzTV-də Nəbi Xəzriyə həsr edilmiş “Əbədi abidələr” verilişi üçün hazırlanmış çıxışımda səslənmişdir.
misralarında da dərinliyi və səmimiliyi ilə insanı düşündürən sevgi dolu bir dünya, bu dünyanı dolduran poetik bir tutum var. Sevən​lərin vüsalı gözləyən həsrətini, sevincini ifadə edən poetik tutum…

Türk şairi Yavuz Bülənd Bakilərdən eşitdiyim bir cümlə belə idi: “Bugünkü nəsil eşqin nə olduğunu bilmir. Eşqi son olaraq bizim nəsil yaşadı. Bu nəsil həm də Nəbi Xəzridir, Bəxtiyar Vahabzadədir, Nəriman Həsənzadədir.
N.Xəzri şeirlərinin hər misrası musiqi kimi lirik səsləndiyi üçün şeirlərinə dillər əzbəri olan neçə-neçə mahnı yazılmışdır. “Mavidir”, “Dərələr”, “Qonşuda qız sevənin”, “Sən getdin”, “Nar-nar”, “Ağ çiçək”, “Qız qalası”, “Aslanın mahnısı” və s. Təsadüfi deyil ki, bu mahnıların çoxu XX əsrin ilahi səsə malik mü​ğən​nilərindən Şövkət xanım Ələkbərovanın ifasında səslənmişdir.
Şeir mənim üçün bir kainatdır,
Onun ulduzları, günəşləri var.
Şair mənim üçün sirli həyatdır,
Onun öz sevinci, öz kədəri var –
deyən Nəbi Xəzri üçün şeir bir kainatdır. Bu kainatda yaranan şeirlər oxucu ilə tez dialoq qura bilir. Onunla söhbət edə bilir. Nəbi Xəzri şeirlərinin mövzuları, üslubu, dili, ləhcəsindən irəli gələn bədii tutum bu şeirlərin oxucu ilə tez dil tapmasına imkan verir.
Səni yaz
 qatarı,
Apardı tezdən.
Elə bil dünyanı,
Qarlı qış aldı.
Heç yana getmədin,
Sən yer üzündən,
Bəs niyə,
 yer üzü
 birdən boşaldı.
Hicran elə bildi,
Ayırdı bizi.
Sanki üfüqlərə,
Uçan xəyaldı.
Hicran elə bildi,
Ayırdı bizi,
Bir idin,
Min olub qəlbimdə qaldın.
(N.Xəzri. Seçilmiş əsərləri.
I cild. Bakı, 1973, səh. 62.)
Nəbi Xəzri XX əsr Azərbaycan poeziyasında yalnız lirik şeir​ləri ilə deyil, poema, dram əsərləri ilə də şərəfli bir yer tutmuşdur.
“Peyğəmbər”, “İki Xəzər”, “Sumqayıt səhifələri”, “Əfsanəli yuxular”, “Günəşin bacısı”, “Ana”, “Şəhidlər və şahidlər”, “Bacı”, “İnam”, “Mənim babam baxan dağlar”, “Dağlar dağımdır mənim”, “Təmiz ürək”, “Kiçik təpə”, “Xatirələr” kimi poe​ma​ların, “Sən yanmasan”, “Əks-səda”, “Mirzə Şəfi”, “Torpağa sancılan qılınc” kimi dram əsərlərinin onun yaradıcılığında müstəsna yeri vardır.
Nəbi Xəzri mənzum dram və poemalarında folklorun möv​zu və motivlərindən faydalanaraq folklorla poeziyanın yaradıcılıq əlaqəsini ifadə edən poetik nümunələr ərsəyə gətirmişdir. “Dədə Qorqud” motivləri əsasında yazdığı “Torpağa sancılan qılınc” mən​zum dramı və “Əfsanəli yuxular” poeması XX əsrin son rü​bün​də yazılmış Azərbaycan şeirinin özünəməxsus poetik nümu​nə​ləridir. Romantik qəhrəmanlıq üslubunda yazılmış, şairin daxili tələbatdan yaranmış “Torpağa sancılan qılınc” mənzum dramı qədim “Dədə Qorqud” eposunun bədii tükənməzliyi, zamanların bədii sorğusuna cavab vermək qüdrətinin təzahürü olması baxı​mından igidliyin, dəyanətin, mərdliyin bədii inikasıdır. Xeyirin və sülhün qələbəsi ilə başa çatan əsərdə Nəbi Xəzri folklordan gələn süjeti, obraz və xa​rakterləri yeni ideya və fəlsəfi fikirlərlə daha da zənginləşdirmişdir.
Dədə Qorqud ruhunun, Dədə Qorqud mənəviyyatının öl​məz​liyi ideyası ilə tamamlanan “Torpağa sancılan qılınc” pyesi das​tan​la fərdi yazıçı üslubunun qaynayıb-qovuşmasından mey​dana gəl​mişdir.
“Dədə Qorqud” motivlərinə olan böyük marağını N.Xəzri bir məqaləsində belə izah edir:
“Dədə Qorqud” xalqın bütün gözəl sifətlərini – igidliyi, sə​daqəti, dəyanəti bizə əziz bir miras qoyub dünyadan getmişdir. Yox, getməmiş, dünyada bizim nəsillərlə əbədi qalmışdır. “Dədə Qorqud” dastanı qədim azərbaycanlıların mənəvi gözəllik sal​naməsidir. İgidlik, mərdlik məhəbbət və qəhrəmanlıq abidəsidir” (“Ədəbiyyat və incəsənət” qəzeti, 24 iyun 1981).
N.Xəzrinin “Dədə Qorqud” motivləri əsasında yazdığı “Əfsa​nəli yuxular” poemasının əsas mövzularından biri ana mövzusudur. Poemaya yazdığı ön sözdə şair öz yaradıcılıq məq​sədini belə izah edir: “…XX əsrin sonunda qürurla yaşayıb öm​rü​nü başa vurmuş anamın mənəvi bacıları kimlər olmuşdur? Xə​yalım uzaq əsrlərə getdi. Xatirimə Burla Xatun gəldi. Nüşabə göz önümdən keçdi. Məhsətini düşündüm. Həcərin qəhrəmanlığını xatırladım. Mənə elə gəldi ki, anam öz bacılarının saf analıq duyğularını, qadın müd​rikliyini, qadın şairliyini və qadın mərd​li​yini özündə cəmləşdirmiş və mənim əsrimə qədər gətirib çat​dır​mışdır” (N.Xəzri. Seçilmiş əsərləri. IV cild.Bakı, 1984, səh. 61).
“Əfsanəli yuxular” 6 yuxu şəklində yazılmışdır. İstər birinci yuxu (“Yuxuda bir talan gördüm), istər ikinci yuxu (“Yuxuda bir ana gördüm), istər üçüncü yuxu (“Yuxuda bir çoban gördüm”), istər dördüncü yuxu (“Yuxuda bir oğul gördüm”), istər beşinci yuxu (“Yuxuda bir yuxu gördüm”), istərsə də altıncı yuxu (“Yu​xuda bir səhər gördüm”) “Dədə Qorqud” boylarından qopub gələn mövzuların poetik şərhidir.
N.Xəzri “Əfsanəli yuxular” poemasında “Dədə Qorqud” boylarının hadisə və motivlərini bədii şəkildə işlədiyi kimi das​tanın poetik obrazlığına və xüsusiyyətlərinə də sadiq qal​mışdır. Bu ya​xınlıq poemanın metoforik ifadə tərzində, obrazların mifoloji təfsirində, qəhrəmanlarının mifik planda təcəssümündə, vəzn və obraz strukturunun mənalı ifadələrində, eləcə də şeirin estetik strukturunda özünü hiss etdirmişdir. Nəbi Xəzri “Dədə Qorqud” dastanı mənəvi gözəllik salnaməsidir” mə​qa​ləsində yazırdı: “Mən Dədə Qorqud motivləri əsasında “Əfsanəli yu​xular” poemasını yazarkən dastanın mənalı ifadələrindəki bir cəhət diqqətimi cəlb etdi. O da qoşa sözlərdir:
“Qara-qara qayalar”.
“Söyləşdilər fısıl-fısıl”.
“Soyuq-soyuq sular”.
“Yüksək-yüksək dağlar”.
Dastanın məğzi ilə bu keyfiyyətləri mən qoruyub saxlamaq istədim:
“Yola düşdüm,
Düzə çıxdım.
Duman-duman,
Dağa çıxdım.
Sonra endim,
Zaman-zaman,
Arana mən.
Çəmən-çəmən,
Çiçək yığdım.
Dərman-dərman,
Çiçək qoydum,
Yarama mən.
Çiçəklərim ətir-ətir”.
 (Bax: “Ədəbiyyat və incəsənət”
 qəzeti 1981, 24 iyun)
 “Dədə Qorqud” motivləri dərin və ümumbəşəri motivlərdir. Nəbi Xəzri bu motivləri hadisə, epik və dramatik süjet vasitəsilə inkişaf etdirmiş, bu motivlər konteksində xalqın qəhrəmanlıq keç​mişini, humanizm ənənələrini yaşarı ənənələr kimi qiymət​lən​dirmişdir. Şairin yaradıcılığında qədim eposun ideya-poetik şərhi​nin müasirlik mənası və əhəmiyyəti də bundadır.
Folklorun bitib-tükənməyən bir xəzinə olduğu bir aksiom​dur. Bu xəzinədən hər yazıçının bəhrələnməyi yazıçıya məxsus fərdi yaradıcılıq üslubudur. Tək bir misra, tək bir kəlmə ilə ya​zı​çının folklor xəzinəsinə müraciətinin məqsədini müəyyən​ləş​dirmək müm​kündür. Bu cəhət xalq şairi N.Xəzrinin də əsərlərində görünən tərəfdir. Böyük Mirzə Ələkbər Sabirə həsr etdiyi “Dağlar dağımdır mənim” poemasında
Dağlar dağımdır mənim,
Qəm ortağımdır mənim,
Dindirmə qan ağlaram,
Yaman çağımdır mənim –
məşhur bayatıdakı bir misranı əsərinə ad seçməklə Sabir şeirinin vətəndaşlıq yan​ğı​sının, vətəndaşlıq yükünün ağırlığını ifadə et​mək üçün çox mü​hüm üs​lubdan faydalanmışdır. Poemada məş​hur bayatının za​hiri əlamət​lə​rindən ziyadə, ondakı daxili keyfiy​yətilərlə folklor təfəkkürünün müəyyən cizgilərini əks etdirərək poemasına yeni, orijinal bir ad seçmişdir.
Klassik və müasir poeziyanın, milli folklorumuzun ən yaxşı məziyyətlərindən bəhrələnən Nəbi Xəzri poeziyası kökə, milli düşüncələrə, ənənəyə, Vətən torpağına bağlı bir poeziyadır.
Hər yerdə, həmişə sənsən gümanım,

Canım, gözüm mənim,

Azərbaycanım! –
deyən şair Vətən torpağına, onun hər zərrəsinə, bütün gözəlliklərinə varlığı ilə bağlılığını ifadə edərək özünü Vətən torpağının bir zərrəsi hesab edir.

AŞIĞIN SEVDASI

XIV əsr anadilli poeziyamızın ilk nümayəndələrindən olan İzzəddin Həsənoğlunun “Necəsən, ey gül üzlü yarım mə​nim” misrası ilə başlayan qəzəlinin 2 misrası belədir:

Mən ölücək yoluna gömün məni,

Baxa dursun yarə toprağım mənim.
Həsənoğludan üç əsr sonra yaşamış Sarı Aşığın da eyni sevda təlatümlü, eyni məhəbbətlə dediyi iki bayatı məhəbbətin qüdrətini ifadə edirdi.
Salman Mümtazın yazdığı kimi XVII əsrdə yaşamış “Yaxşı adlı bir sarışın və qaraxallı qıza aşiq olmuş” Sarı Aşıq adı ilə məşhur olan Aşıq Abdulla sevdiyi Yaxşının vəfatından sonra çox yaşamamış, aşağıdakı bayatıda vəsiyyətini belə ifadə et​mişdir:

Mən aşıq tərsinə qoy,
Tər məni tərsinə qoy,
Yaxşının qibləsinə,
Aşiqi tərsinə qoy.
Başqa bir bayatısı da belədir:
Mən aşiqəm yar sarı,
Geyinibdi yar sarı,
Qürbətdə ölsə aşıq,
Üzünü qoy yar sarı.
Salman Mümtazın yazdığına görə, aşıq “Bayatısının məz​mu​nuna görə basdırılmış və üstünə günbəz tikilmişdir ki, bu gün Aşıq Günbəzi adı ilə məruf və məşhurdur. Aşıq Günbəzi Gülə​bird kəndinin özündə vaqe olub, Həkəri çayının sol tayın​dadır. Günbəzin üstündə heç bir yazı, tarix yoxdur. Yalnız qəbir daşının üzərində bir saz şəkli qazılmışdır. Bundan qiyas etmək olar ki, Aşıq saz da çalarmş. Yaxşının qəbri isə Həkəri çayının o biri tayında, yolun arxasındadır. Yaxşı Aşığın istədiyi ki​mi qib​ləyə, Aşıq da tərsinə gömümüşdür. Həkəri çayı da bu iki qəbrin arasından axmaqdadır. Əhalinin bir qismi Aşığı Haqq Aşığı adı ilə yad edərək ziyarətə gəlirlər (Salman Müm​taz. “Azərbaycan ədəbiyyatının qaynaqları”. Bakı: Yazıçı, 1986, s. 170).
S.Mümtaz Aşığın qəbrinin şəklini də Azərnəşr bədii ədə​biyyat şöbəsi tərəfindən 1935-ci ildə nəşr olunan “Sarı Aşıq” ki​tabında vermişdir. Kitabın üz qabığının və qəbrin şəkli be​lədir.
[image: image4.jpg]e T e O et N A N A

e

[image: image3]
1927-ci ildə arxeoloqlar da Həkəri çayının sahilindəki qə​bi​ristanlıqdakı üzərində saz şəkli qazılmış qəbri və gümbəzi XVII əsrə və Sarı Aşığa aid etmişlər.

Sarı Aşıq haqqında ilk məlumat Qaradağinin “Təzkireyi-Qaradaği” əsərində verilmişdir. Təzkirədə aşığın əslən Arazın o tayın​dakı Qaradağdan olması, oradan köçüb Qarabağın Zən​gəzur mahalının Həkəri çayı kənarında Güləburd adlı kənd​də ya​şaması adının da Qurbanəli olduğu, “Zahirən bu zati-pak şif​teyi-ruzigardır. Çox qədim vaxtlarda gəlib Qarabağın Zən​gəzur ma​halında Həkəri çayının kənarında Güləbürd adlı qər​yədə sükna edib” - deyə yazılmışdır.
1920-1930-cu illərdə Əmin Abid Sarı Aşıq haqqında mə​lumat verərək adının Qərib olduğunu yazır. 1927-ci ildə Sal​man Mümtaz aşığın adının Abdulla olması və həyatı haqqında “Aşıq Abdulla” adlı bir yazıda məlumat verir (bax: Salman Müm​taz. Azərbaycan ədəbiyyatı, sayı 13. Aşıq Abdulla, XI əsr-hicri. Bakı: Azərnəşr, 1927-ci il, səh. 7-20).
Salman Mümtaz da onun Qaradağ mahalından köçüb Zən​gəzur qəzasına gəlməsini, oradan da Qaradağlı kəndində sa​kin olduğunu və bəzi rəvayətlərə görə təxəllüsünün “Misli” oldu​ğunu, Yaxşıya aşiq olduqdan sonra təxəllüsünü “Aşıq” qoy​du​ğunu yazmışdır.
Salman Mümtaz 1935-ci ildə aşığın şeirlərini latın əlif​bası ilə “Sarı Aşıq və bayatıları” adı ilə nəşr etdirir. Nəşrin redaktoru yazıçı Seyid Hüseyn idi.
1936-cı ildə isə Bəhlul Bəhcət aşığın özü və bayatıları haqqında məqalələr dərc etdirir. Onun haqqında yazdığı “Bayatı şairi Aşığın tərcümeyi-halı” əsəri əlyazması şəklində Res​publika Dövlət Ədəbiyyat və İncəsənət Arxivində mühafizə edilmişdir
.

Bəhlul Bəhcət Sarıca Nəbi adlanırdığı Sarı Aşığın Os​manlı dövlətinin ixtiyarında olan Anadolu əyalətindən 4 nəfərlə bir​likdə Səfəvi Şahlarına tabe olan Qarabağ vilayətinə gəl​di​yini, rəngi sarıbəniz olduğu üçün yoldaşlarının ona Sarıca de​diklərini, Həkəri çayının sol kənarında kiçik bir kənddə dul bir qadına qonaq olduğunu, qonaq qaldığı evdə gördüyü Yaxşı adlı gözəl qıza aşiq olduğunu, onun sevgilisi Yaxşını mülkədar Ya​man bə​yin zorla alıb evlənməsini, Yaxşının anasının kədə​rindən öldü​yünü yazır. Çox keçmədən Yaxşının da ağır kədər içində vəfat etməsindən sonra Aşiqin tamamilə sarsılıb çox kəskin bayatılar çağırmasından, nə qədər yaşadığını və nə yaş​da vəfat etdiyini dürüst göstərən bir işarə olmadığından yazır (bax: A.K.Ə. səh. 13-19).

Sonrakı illərdə akademik Həmid Araslı, prof. Əbdüləzəl Də​​mirçizadə, prof. M.H.Təhmasib, prof. Ə.Qarabağlı, prof. Əh​liman Axundov, prof. Sədnik Paşayev, prof. Mürsəl Həkimov kimi görkəmli alimlər Sarı Aşıq haqqında fikir söyləmişlər.

Göründüyü kimi, bənizi sarı olduğu üçün “Sarı Aşıq” ki​mi tanınan aşığın adını mənbələrdə müxtəlif şəkildə adlan​dır​mışlar. “Təzkireyi-Qaradaği”də adı Qurbanəli, Əmin Abiddə Qərib, Salman Mümtazda Aşıq Abdulla, Sarı Aşıq, Bəhlul Bəh​cətdə Sarıca Nəbi adlanmış, M.H.Təhmasibə görə, Sarı, Aşıq Ələsgərə görə, Yetimdir.

Aşıq Ələsgər:

Fərhad Şirini sevdi,

Yetim Yaxşı yar – demişdir.

Aşığın XVII əsrdə yaşadığı yazılır, fəqət anadan olduğu və öldüyü illər haqqında heç bir tarix yazılmamışdır. Bəzən uzun illər, bəzən də az bir ömür sürdüyü yazılmaqdadır. Prof. Azad Nəbiyevin Dərbənddən əldə etdiyi bir əlyazmada onun 1603-1635-ci illər arasında yaşadığı qeyd edilir (bax: A.Nəbi​yev. “Azərbaycan aşıq məktəbləri”. Bakı: “Nurlan”, 2004, səh. 180).

Prof. Azad Nəbiyev Dərbənd əlyazmasında aşığın adının Abdulla olduğunu və Güləburda butasının dalınca gəldiyini, əlyazmada “Abdulla Güləburda butasının dalınca gəldi, özü ilə ata-anasını da gətirdi. Yaxşını qərib aşığa verməyib axirət dün​ya​sını itirənlər peşman oldular. Yaxşının ayağı altında Ab​dullanı torpağa qoydular. Üstünə günbəz tikdilər. Ancaq insaf eləyib Yaxşını günbəzə gətirib aşığa tapşırmadılar. Sağlam canlar nahaq yerə hayıf oldu” şəklində yazıldığını qeyd edir (bax: A.Nəbiyev. A.K.Ə., səh. 181).

Göründüyü kimi, Sarı aşıq, onun sevdası, həyatı və ədəbi irsi tədqiqatçıları az düşündürməmişdir. Bu bir həqiqətdir ki, eşq fədaisi olan Aşıq zəngin ədəbi irs buraxıb getmişdir. O yal​nız bayatıları ilə deyil, təcnis, mürəbbe, qoşma, cığalı bayatı, qıfılbənd bayatı, bayatı-bağlama, tapmaca kimi şeir növlərində müstəsna poetik nümunələr yaratmışdır. Aşığın geniş mü​şa​hidə, ülvi məhəbbət, zəngin biliyinin, hicran və həsrətinin məh​sulu olan bu poeziya incilərinin içərisində onun Yaxşıya söy​lədikləri şeirlərin ayrıca yeri vardır. Onlardan bir neçə nümunə:

Şikar edib tutdum bir şahi tərlan,

Sən etdin əqlimi zayil, a Yaxşı.

Səni sevən keçər cani-sərindən,

Olur camalına mayil, a Yaxşı.

(S.Mümtaz. Sarı Aşıq və bayatıları.

Bakı, Azərnəşr, 1935, səh. 1)

Gözəllikdə sənsən bu gün yeganə,

Canım qurban olsun sən nevcavanə.

Yıxar Aşıq evin eylər viranə,

Dolananda hər bir yana gözlərin.

(Yenə orada, səh. 4)

Sallanıban Yaxşı çıxdı qarşıma,

Hüsnünün zəkatı hər ayə yetər,

Cəbrayil gətirdi ərşdən nidanı,

Mürsəl, Məhəmmədə hərayə dəyər.

(S.Mümtaz, səh. 7)

Atlandıq o Zəngini,

Sonalar üzən günü.
Ölsün, aşıq görməsin,

Səndən əl üzən günü.

(S.Mümtaz, səh. 27)

Mən aşıq zində deyil,

Əqli özündə deyil,

Kim dedi haq camalı,

Yaxşı üzündə deyil.

(S.Mümtaz, səh. 39)

Ay doğdu qəlbiləndi,

Doğduqca qəlbiləndi,

Quran gətir and içim,

Bu qəlb, o qəlbiləndi.

(S.Mümtaz, səh. 86)

Dərdin məni cəng eylər,

Vurar başa dəng eylər,

Məhəbbət adam öldürməz,

Saraldıb bədrəng eylər.

(S.Mümtaz, səh. 98)
Aşiq, Yaxşıya məndən,

Xalın yaxşı Yəməndən,

Gedirsən salam-dua,

Apar Yaxşıya məndən.

 (Bəhlul Bəhcət. Sarı Aşığın

bayatıları, səh. 66)

Aşiqəm, yara yaxşı,

Təbibi ara yaxşı:
Canımın dərd yarasın,

Nə olar yara Yaxşı.

(Bəhlul Bəhcət)

Aşiq, yaxşı dən gözlər,

Mürgün yaxşı dən gözlər,

Baxdıqca şirin düşər,

Doymaz Yaxşıdan gözlər.

(Bəhlul Bəhcət, səh. 67)

Aşiqəm, o Yamandı,

O Yaxşı, o Yamandı,

Qorxuram ayrı düşəm,

Yaxşıdan o yamandı.

(Bəhlul Bəhcət, səh. 84)
Geniş və hərətərəfli tədqiqata möhtac olan Sarı Aşığın hə​yat və yaradıcılığı, bəlalı sevdası haqqında hələ çox deyilə​cək, çox yazılacaq. Biz bu yazımızda Aşığın məhəbbətinin ünvanı olan Yaxşıya yazdığı S.Mümtaz və B.Bəhcətin onun haqqında topladıqları şeirlərdən bir neçə nümunə verməklə kifayətləndik. Bu nümunələr xalq arasında “Yaxşı və Aşiq” dastanının təsadüfi yaranmadığını göstərir.

POETİK KƏŞF

XX əsr Azərbaycan poeziyasının parlaq simalarından olan xalq şairi Rəsul Rza sevilib oxunan şairlərdəndir. O, bu sevgini şeirdə yalnız ustad olması ilə qazanmamışdır. Bu el məhəbbəti şai​rin ilhamını və tükənməz istedadını xalqına həsr etməsilə də daha möhkəm bağlıdır. Böyük ideallarla yaşayan, aydın məq​səd​li, coşqun istedadlı bir sənətkar olan R.Rza külli miq​dar​da lirik şeir​lərin, poema və dram əsərlərinin müəllifi kimi şöh​rətlənmişdir.

R.Rza poeziyasını nəzərdən keçirdikdə gözlərimiz önün​də dərin fəlsəfi təfəkkürlü, görkəmli bir sənətkar canlanır. “Vəfa”, “Qardaşlar” kimi pyeslər R.Rza qələminin məh​su​ludur.

Həmişə bəşərin taleyi üçün narahat olan şairin poetik düşün​cələri “Almaniya”, “Madrid”, “Cəlladları durdur”, “Həbəşistan”, “İnqalesyo”, “Yaponiya motivləri”, “Suriya dəftə​rindən”, “Ameri​kanın səsi” şeirlərində öz əksini tapmışdır. Sülh və demokratiya uğrunda mübarizəyə, insan hüquqlarına həsr olunmuş bu şeirlərin, eləcə də Cənub mövzulu şeirlərin (“Gözəl dost”, “Təbrizli dos​tu​ma”, “Hilal” poeması və s.) poe​zi​yamızda ayrıca yeri vardır.

Rəsul Rzanın məhəbbət lirikasından isə kövrək bir qəlb dö​yüntüsü eşidilir, sədaqətli, etibarlı gözəlin ürkək baxışları boy​lanır, göyçək camalı görür:
Ürəyimin sevinci,
Sənin yadigarındır.
Yuxumu qaçıran da,
Sənin intizarındır.
Sən dərdimdən xəbərsiz,
Sən nəşəli, kədərsiz,
Görən deyir bu göyçək,
Hansı bəxtəvərindir?
R.Rza ən çox tərcümə olunan və tərcümə edən şair​lər​dən​dir. Onun bir sıra əsərləri ingilis, fransız, rumın, polyak, ma​car, ispan, çex, ərəb dillərinə tərcümə edilmişdir.
Puşkin, Lermontov, Şevçenko, Mayakovski, N.Hikmət, Tur​genev, Heyne kimi rus və dünya poeziyasının qiymətli inci​lərinin Azərbaycan dilinə tərcümə olunmasında onun böyük xidmətləri var. Nekrasovun “Rus elində kimin günü xoş keçir” əsərinin Azərbaycan dilinə ilk dəfə tam şəkildə tərcüməsi R.Rza​nın zəhmətinin bəhrəsidir.
Onun qələmindən çıxan bir sıra məzmunlu məqalələr, xüsusilə Nəsimi haqqındakı “Cahana sığmayan şairin qərib mə​zarı”, “Böyük şair haqqında kiçik qeydlər” məqalələri, Kərkük bayatılarına yazdığı “Uzaq ellərin yaxın töhfələri” adlı mü​qəddimə öz dərinliyi və elmiliyi ilə diqqəti cəlb edir.
Şair üçün səfərlər, həm də bir elmi axtarışa çevrilmişdir. 1968-ci ildə bir qrup mədəniyyət xadimləri ilə Suriyada olan şair Nəsimi, onun qəbri, nəsli haqqında məlumatlarla geri dön​müş, ədəbi ictimaiyyətimizi narahat edən bir məsələni dəqiq​ləşdirmişdir.

Nəsiminin qəbrinin Hələbdə olması təxmin edilirdi. R.Rza yazır: “Hələ Bakıda ikən hörmətli alim Həmid Araslı “Nəsi​minin qəbri Hələbdə olmalıdır. Siz onu yəqin görə​cək​siniz” de​mişdi. Lakin uzun illərin əlaqəsizliyi bu məlumatın nə qə​dər səhih olduğunu bir nigaranlığa bağlamışdı”.
“…Xəyalımı bir an dinc qoymayan Nəsimi idi. Ondan bir ni​şan qalmışdımı? Qəbri haradadır? Əsərlərindən, bəlkə də əl​yaz​ma​larından tapmaq mümkün oldu. “Bir zaman Şam, bu gün Dəməşq adlanan şəhərdə, müqəddəs Şamda, gəzdiyimiz bir çox şəhərlərdə də bu nigaran fikirlər məni rahat qoymurdu. Dəməşq və başqa şə​hərlərdə görüşdüyümüz suriyalı yeni-yeni tanış​la​rımız, dostlarımız da şair Nəsimi haqqında təsəlliverici bir şey deyə bilmirdilər”.

Gəzdiyi yerlərdə gərgin nigarançılıq keçirən şair böyük intizar və axtarışdan sonra Hələb qubernatorunun köməyilə Nə​siminin qəbrini tapır.
R.Rza poeziyada da həmişə inadlı axtarışlar aparmış, məq​sədinə də nail olmuşdur. O, poeziya aləminə gəldiyi gün​dən bö​yük ideallara xidmət etmiş, səadətin, məhəbbətin, qar​daş​lığın nəğ​məkarı olduğundan, xalqının sevimlisinə çevril​mişdir.
Rəsul Rzanın poeziyası mövzu müxtəlifliyindən asılı ol​mayaraq ürəkdən qopan nəğmə kimi həmişə könülləri ox​şa​mışdır. Onun şeirləri öz şirəsini canlı həyatdan, el gü​cündən al​dığı üçün​dür ki, nəğmə kimi təbii səslənir, bulaq kimi çağlayır. Şairin:

Kölgəsiz budaq olmaz,
Nəğməsiz dodaq olmaz
Desəm də, heç ağ olmaz.
Düz sözlü, doğru yollu,
Qəlbi sədaqət dolu,
Xalqın inamlı oğlu
Mənəm, mənəm –
deməsinə gətirib çıxarır. Çünki Rəsul Rza poeziyasının arxasında dərin fəlsəfi təfək​kür​lü, həyatın bədii salnaməsini, poetik xəri​təsini yaradan gör​kəmli sənətkar durur. Onun şeirlərinə insanlara qayğı və mə​həb​bət, torpağı, vətəni, ana təbiəti ehtirasla sevmək kimi yük​sək bəşəri hisslər hakimdir:

Mən insanam, ülfətsiz ölərəm,
Məhəbbətsiz, nifrətsiz ölərəm.
…Mən torpağam nemətimi, varımı,
Zəhmət sevən insanlarla bölərəm,
Mən ürəyəm, döyünməsəm ölərəm.
 Yaradıcılığında Cənubi Azərbaycana həsr olunmuş şeir​lərin ayrıca yeri olan şairin folklor ab-havasından gələn ba​yatı naxışlı “Nigaran suallar” şeiri bu baxımdan çox dəyərlidir.
Son zamanlar
Səni tez-tez,
Yuxuda görürəm, Təbrizim,
Yuxuma qəmli gəlirsən.
Hər gecə.
…Yoxsa dözüb-dözüb
İndi yaman qəribsəmisən?
İnanıram,
Hələ ümidin var böyüyəsən,
Arzun var boy atasan.
Hardan düşdü yadıma,
Anamın göynəkli bayatısı:
“Mən bütöv bir yuvaydım,
Yel vurdu paralandım.
Mən səndən ayrılmazdım,
Zülümnən aralandım”.
Şeirdəki bayatıdan da göründüyü kimi, Rəsul Rza xalq ya​ra​dıcılığından, onun nəhayətsiz zənginliklərindən, müdrik ifa​də​lərdən, bayatılardan, özünəxas yaradıcılıq qüdrətilə isti​fadə et​mişdir. Onun qüdrətli şair Mikayıl Müşfiqə həsr etdiyi “Qızıl​gül olmayaydı” poemasının adını oxuyanda hiss edirsən ki, buraya haradansa aşağıdakı bayatının ovqatı düşüb.
Qızılgül olmayaydı,
Saralıb solmayaydı.
Bir ayrılıq, bir ölüm,
Heç biri olmayaydı.
Və bu bayatının fonunda şair az, lakin mənalı yaradıcılıq yolu keçmiş bir şairin qısa ömrünü qızılgül ömrü kimi məna​lan​dırırır.
İlham qaynağını şifahi xalq ədəbiyyatından, canlı xalq di​lindən aldığı şeirlərini oxuyanda hiss edirsən ki, onun deyim​lə​rində folklora bağlılıq güclüdür. Xalq arasında bəzi dili xəl​pətər atan insanlar haqqında deyilir ki, “dili başına bəladır”. “Soruş” şeirində Rəsul Rza bu xalq ifadəsini elə işlətmişdir ki, bu​rada xalq deyimi ilə klassik poeziyaya məxsus olan yüksək poetik key​fiyyətlərin qaynayıb-qarışmasından orijinal bir üslub yaranmışdır.

Od nə çəkdi, küldən soruş,
Baş nə çəkdi, dildən soruş.
Belə orijinallıq, belə poetik kəşf şairin “Rənglər” şeirində də müşahidə edilir. Həyatın, insan mənəviyyatının müxtəlif löv​hələrinə simvolik münasibətin fəlsəfi gücünü əks etdirən “Rəng​lər” şeirində xalq deyimlərinin fəlsəfi qaynağı üzə çıxarılır. Xalq arasında “göy adam”, “boz adam”, “üzü qırmızı adam”, “Qara yaxmaq”, “qara basmaq”, “ağciyər adam” kimi rəng​lərlə bağlı ifadələr işlənir. R.Rza xalqda işlənən bu ifadə​lərlə maraqlı poetik nümunələr yaratmışdır.
Rənglər xatirələr oyadır,
 duyğular oyadır,
Rənglərin də musiqi kimi ahəngi var,
Ağrının, sevincin, ümidin də
 rəngi var.
Məlumdur ki, atalar sözü və məsəllər təsirli ifadə vasitəsi kimi həmişə təcrübəvidir. Rəsul Rza 8 misralıq “Məzmun” şei​rində “İgidin başı qilu-qalda gərək” atalar sözündən, öz məq​sədinə müvafiq istifadə edərək, poetik axtarış apararaq belə bir nəticəyə gəlir ki, “qilü-qal” ancaq müqəddəs amallara xidmət edən igidə yaraşır. Mənasız baş yormanın, “qilü-qal” etmənin heç nəyə faydası yoxdur:
Atalar deyib:
İgid başı qalda gərək.
Haqlı sözdür.
Gərək zamanın isti-soyuğu,
Kişiyə dəysin.
Ancaq gərəkməzmi
Qilü-qalın özü də bir şeyə dəsin.
Nümunələrdən də göründüyü kimi, Rəsul Rza poetik kəşf​​​lər edərək, şeirlərində istifadə etdiyi xalq danışıq dilini yük​sək sənətkarlıqla ədəbi dil səviyyəsinə yüksəlməyi bacaran ustad sənətkardır.
TÜRK DÜHASININ İFADƏÇİSİ HƏZRƏT
MEVLANƏ CƏLALƏDDİN RUMİ
“Mevlanə müsəlmanlığa türk ruhuna intidah (tətbiq)
etdirən böyük bir reformaçıdır.
Mevlanəlinə gəlincə, o tamamən dönərək ayaqda və hərəkət edərək
Allaha yaxınlaşma fikri, türk dühasının ən təbii ifadəsidir.
Nə zaman Konyaya gələcək olsam, içimdə bir həyəcan duyurum.
Hz. Mevlanə düşüncələriylə mənliyimi sarır.
O, çox böyük bir dahi, çağları aşan bir yenilikçidir”.
 (Mustafa Kamal Atatürk)
İndiki Əfqanıstan sərhədləri içərisində olan 1207-ci ildə Bəlx şəhərində dövrünün müsəlman ilahiyyətçiləri içərisində çox tanınan Vahaəddin Vələddinin ailəsində dünyaya gəlib, 1273-cü ildə Konyada vəfat edən Mevlanə Cəlaləddin Rumi bö​yük sufi, təsəvvüf ədəbiyyatının ən böyük şairlərindən biridir. Əsl adı Məhəmməd Cəlaləddindir. Mevlanə öz döv​rün​də ona ve​rilən din böyüyü, haqq aşiqi mənasına gələn bir ləqəbdir. Ru​mi isə Anadoluda yetişdiyi üçün ona verilən ədəbi təxəllüsdür.
XIII əsr türk islam aləminin yetişdirdiyi ən parlaq sima​lardan biri olan Mevlanə Cəlaləddin Rumi ədəbiyyat tari​xində 5 böyük əsəri ilə məşhurdur. O, nəzm şəklində yazılmış 6 cildlik 5700 beytlik “Məsnəvi”si, 40 min beytlik qəzəl və rübailərindən ibarət “Divani-Kəbir”i öz dövrünün tanınmış şəxsiyyətlərinə yazdığı 147 məktubdan ibarət “Məktubat”ı, ərəbcə və farsca söylədiyi 7 xüt​bədən ibarət “Məcalisi-Səba”sı, şairin düşüncə və hürr sözlərindən ibarət nəsrlə yazılmış “Fiti-mafihi” kimi bir-birindən dərin və mü​kəmməl olan əsərləri ilə dünya korifeyləri sırasında adı hörmətlə çəkilən böyük şair, alimdir. Rumi əsərlərini farsca yazmasına bax​mayaraq, yazı​la​rında “Əsləm türkəst, əgərçe hindu guyəm” (farsca yazmağıma baxmayın, əslim türkdür) deyir.
Mevlanə şeirlərindəki təməl görüş, onun özünəməxsus bir təsəvvüf görüşündə toplanır. Bu təsəvvüf “tək varlıq, ilahi eşq, insan sevgisi” kimi başlıca mövzuları əhatə edir.
“İnsanı sevmək Allahı sevməkdir” – böyük Mevlanə türk millətinin ruhuna böyük bir insan sevgisi aşılayır.
Gəl! Gəl! Nə olursan, ol, gəl!
Kafir, bütpərəst, atəşə tapan, mecusi olsan da gəl!
Yüz kərə tövbəni pozmuş olsan da gəl!
Bizim qapımız ümid qapısıdır, nasılsan, öylə gəl! – deyərək in​sanlığı sülhə, ədalətə, əmina-amanlığa, bərabərliyə, humanizmə ça​ğırır. Allah eşqini ruhunda daşıyan ünlü türk sufisi Mevlanə Cə​laləddin Rumi türk millətinin ruhuna dərin bir Allah eşqi aşılayan misralarında həqiqi eşqin Allah eşqi ol​duğunu ifadə etmişdir.
“Allah insana şah damarından daha yaxındır”.
“İnsanın gerçək qidası Allah sevgisidir”.
“Anamız eşq, babamız eşq,
Eşqdən doğulduq, eşqiz biz”.
“Bütün eşqlər ilahi eşqə körpüdür”.
“Mən o varlığa qulam ki, onun qulu, köləsi eşqdir”.
“Eşqi seç ki, sən də seçilmiş bir insan olasan. Bil ki, sənə ən sağlam fikri eşq verir”.
Onun kəlamları bu gün də öz dərinliyi, maarifçiliyi, tər​biyəvi, dini-dünyəvi əhəmiyyətini saxlayan müdrik kəlam​lardır:
“Ağıl ikidir. Birincisi çalışılaraq qazanılan ağıldır. Onu məktəblərdəki cocuq bilik əldə etməklə qazanır. O biri ağılsa Allah ehsanıdır, onun qaynağı can içindədir.
“İnsanın qolu-qanadı ağıldır”.
“Ağıl gizlidir, görününcə başqa bir aləmdir”.
“Cənnətin 8 qapısı vardır. Bunlardan biri tövbə qapısıdır. O biri qapılar açılar, örtülər. Tövbə qapısı isə daima açıqdır, əsla örtülməz”.
“Neçə insanlar gördüm, üzərində əlbisəsi yox, neçə əlbisə gördüm, içində insan yox”.
“Fikir ona deyirlər ki, bir yol açsın. Yol ona deyirlər ki, bir gerçəyə ulaşsın”.
“Sevgidə günəş kimi ol”.
“Dostluqda, qardaşlıqda axar su kimi ol. Xətaları görməkdə gecə kimi ol”.
“Öfkədə ölü kimi ol. Hər nə olursan ol, ya olduğun kimi ol, ya da göründüyün kimi ol”.
“Başqalarının qüsurunu örtməkdə gecə kimi ol”.
“Özünü nəfsində ara”.
“Pir ağıl piridir. Pirlik saçın-saqqalın ağarması ilə əldə edilə bilməz”.
“İnsanı sevmək Allahı sevməkdir”.
“Dünyanı görmək üçün gerçək gözə ehtiyac vardır”.
“Ayran kasam önümdə olduqca, kimsənin balını düşün​mürəm”.
“Cahil insanın yanında kitab kimi səssiz ol”.
“Pis ilan insanın yalnız canını alar, pis dost isə insanı cəhənnəmə aparar”.
“İnsan ruh, ağıl və sevgi üçbucağıdır”.
“Sənin gözündəki işığın da könül işığıdır, göz işığı könül​lərin işığından meydana gəlir”.
Həzrət Mevlanənin əsərlərində, xüsusən “Divani-Kəbir”in​də musiqi, nəğmə, çalğı alətləri haqqında bir-birindən qiymətli fikirləri mövcuddur. Onlardan bir neçəsi:
“Aşiqlərin könüllərindəki sirri çalğıçıdan duyun. Onun fər​yadı ilə bərabər könüllərin çevrəsində dönün-dolaşın”.
“Doğru sözlü, doğru işli dostsan, rast makamından çal ki, Hicaza gələsən”.
“Uşşakı Hüseyn rərdəsindən topla, busəlik maye pər​dəsiylə könülləri aç”.
“Ey məna cəngini çalanlar, könülləri sizə susamış olduqları gözəlim nəğmələrlə bir xeyli suvardınız”.
“Mizrab vurulmadıqca heç bir çalğıda zövq-nəşə yox​dur”.
“Heç bilmirsən rahab nə deyir? Göz yaşlarıyla yanıb qov​rulmuş ciyərlərlə nələr söyləyir? Deyir ki, ətindən uzaq düş​müş bir dəriyəm, necə ağlamayım, necə dərdlənməyim ayrılıqdan”.
“Rahab eşq qaynağıdır, arkadaşların eşqi – dostudur. Ərəblər də buluta rahab demişlər: Bulut necə gülü, gül bağ​ça​sını sularsa, rahab da könüllər qidasıdır”.
“Ney nəva makamını tapıb bu səsi üfür: Fəryad! Səssiz​lik​dən, nəğməsizlikdən”.
“Üçtelli sazı çal. Mən biriylə ulaşdım, ikilikdə bulunma. Ya rahabi pərdəsindən çal, ya qurtuluş pərdəsindən əzgilər söylə”.
Türk tarixinin, ənənə və inanclarının bir parçası olan “Sə​ma” Həzrət Mevlanənin ilhamı ilə yaranmışdır. 7 bölümdən iba​rət olub, hər bölümün də ayrı bir mənası olan “Səma” əy​lən​cə musiqisi deyil, dini rəqsdir, bir zikr ibadətidir. Səma​zənlərin qollarını iki yana açıb dönərək etdikləri zikr iba​dət​lərində əsas fiqurlar əllər və ayaqlardır. Qolları çarpaz bağ​la​ya​raq, gö​rü​nüşündə “bir” rəqəmini təmsil edən səmazən, beləcə Allahın birliyini təsdiq etməkdədir. Ən çox görülən və tək​rarlanan fi​qur isə sağ əlin yuxarı, sol əlin aşağı olasıdır. Bunun mənası isə “Haqqdan alıb, xalqa vermək, torpaqdan hasil olub, Haqqa va​sil olmaqdır. Səmazən sağdan sola qəlbin ətrafında dönərək bütün insanları, bütün yaradılışı sevgi ilə, eşqlə qucaqlayır, insanların mənəvi səyahətini - “merac”ını təmsil edir.
Həzrət Mevlanə “Divani-Kebir”də səma nədir? – sualını belə ifadə edir. “Səma nədir?” Könüldəki gizli ərlərdən bir salamdır. Qərib könül, onların xəbərləri gizlicə dincəlir, rahata qovuşur”.
Göründüyü kimi, böyük sufi Mevlanənin yaradıcılığı, onun təsəvvüfü düşüncələri gözəl əxlaqdan ibarətdir. Çünki o, bir könül tərbiyəçisidir. Həzrət Mevlanənin təsəvvüfündə həyatın ilhami eşqdir. İslam fəlsəfəsindəki sevgini, barışı təlqin edən xalq filosofu Cəlaləddin Rumi yalnız öz dövrünün deyil, sonrakı dövrlərdə də qüdrətli təsəvvüf şairi sayılır.

Həzrət Mevlanənin dərin fəlsəfi əsərləri dünyanın bir çox dil​lərində tərcümə edilmiş islam düşüncə tərzinin fəlsəfəsini dünyaya tanıtmışdır. Təsadüfi deyildir ki, YUNESKO 2007-ci ili qüdrətli türk mütəfəkkiri Mevlanə Cəlaləddin Rumi ili elan etmişdir.

QADIN HÜSEYN CAVİD

YARADICILIĞINDA
Tarix səhifələrində Azərbaycan qadınının qəhrəmanlıq, mərd​​lik, fədakarlıq sədaqəti yazılmış zəngin mədəniyyət tarix​çə​si vardır. Bu səhifələrdə Azərbaycan qadını milli adət​ləri, vətən​pərvərliyi, əxlaqi keyfiyyətləri, düşüncə tərzi ilə ta​nın​maqdadır.
Sağlam cəmiyyətin, sağlam ailənin təminatı olan qadın​ların Azərbaycan ədəbiyyatı salnaməsində də ayrıca yeri vardır.
“Qadın gülərsə, bu ıssız mühitimiz güləcək,
Sürüklənən bəşəriyyət qadınla yüksələcək”-
deyən XX əsr türk dünyasının böyük mütəfəkkiri Hüseyn Cavi​din yaradıcılığında qadına olan münasibət öz ideya-məfkurə sağ​lamlığı ilə seçilir.
Hüseyn Cavidin yaradıcılığındakı qadın dünyası onun həm dramaturgiya yaradıcılığında, həm də şeirlərində görün​mək​dəd​ir.
H.Cavidin yaradıcılığa başladığı XX əsrin əvvəllərində qa​dın azadlığı, çadra məsələləri böyük mübahisələr yaradır, cə​miyyətdə qadına münasibət müxtəlif çalarlarda özünü gös​tərirdi.
Yaradıcılığa şeirlə başlayan Hüseyn Cavidin “Qadın”, “Qız məktəbində”, “Şərq qadını”, “Pəmbə çarşaf”, “Bir qızın son fər​yadı, yaxud zindan guşəsindən bir səs”, “Dəniz pərisi”, “Get”, “Qə​mər” kimi şeirlərində qadının xarici görkəmindən, qadının əsarət, qadının əxlaqi dəyər​lə​ri, gözəllik və sevgisindən söh​bət açılır. Bu prizmadan onun qadın azadlığı, qadın mənə​viy​ya​tı, qadın haq​qındakı dini-dün​yəvi düşüncələrinin fəlsəfəsi orta çıxır.
“Mən gözəllikdə gözəl ruh araram,
Ruhu düşkünləri çirkin sayaram -

* Məqalə “Türk dünyasını işıqlandıran M.Akif Ersoy və Hüseyn Cavid” Bey​nəlxalq Konfransda məruzə edilmiş və həmin konfransın materiallarında ya​yınlanmışdır. Bakı, 16-18 may, 2013. Qafqaz Universiteti.
Böyük mütəfəkkir şair alçaldılan, təhqir edilən qadınların sıxıntısını həssas bir şair qəlbi ilə hiss etməklə yanaşı, yazıq​lı​ğın, çarəsizliyin əleyhinə idi. O, “Şərq qadını” şeirində
Yox, mən artıq sürünən heç deyiləm -
Şərqin azadə, gülər bir qızıyam,
Uca həşmətli fəzalardan aşan,
Pəmbə bir yıldızıyam –
deyən şərq qadınındakı inti​bahı alqışlayır (I c., Bakı, 1968, s.60).
Qadın azadlığı, çadra probleminə H.Cavidin əsərlərində birmənalı şəkildə yanaşılmır. XX əsrin ilk rübündə bu məsələ böyük diskussiyalara səbəb olduğu bir şəraitdə din xadimləri, eləcə də bir çox ziyalılar qadının çadrasız gəzmələrini ədəbdən, islamdan kənar bir hal hesab edirlər. “Şəlalə” jurnalı 1913-cü ildə çıxan 37-ci nömrəsində yazırdı: “Qadınların açıq vəziyyətdə sokağa (küçəyə - M.H.) çıxmaları tərəqqini təlqin etsəydi, əsr​lərdən bəri çıl-çılpaq gəzən Afrika zənciləri tərəqqi etmiş olardı” (“Şəlalə”, 1913, № 37). Jurnal sonrakı nömrələrinin birində yazırdı: “Avropa qadınlarının açıq gəzmələri, erkəkləri evdə yox ikən erkək müsafirləri qəbul etmələri, erkəklərlə sənli-mənli konuşmaları üzündən nə qədər əxlaqsızlar vaqiə gəldiyini gö​rüyor və eşidiyoruz” (Bax: “Şəlalə”, 1913, № 40).
“Təcəttüri-nisvan”, “hürriyyəti-nisvan”, yəni qadının örtün​məsi və qadının hürriyyəti məsələsinin qabarıq bir şəkildə ortaya çıxdığı XX əsrin əvvəllərində H.Cavid bu məsələyə dərindən-dərinə müdaxilə edən şeirlər yazmasa da, bir şeirində - “Pəmbə çarşaf” şeirində onun bu problemə münasibətini şairin milli və dini dəyərlərə münasibəti şəklində görə bilirik. “Pəmbə çarşaf” şeirində H.Cavid:
Bu təsəttür nasıl da cazibədar,
Bunda pək incə bir lətafət var –
deyərək qadının açıq və ya örtülü gəzməsinə romantik bir anlam verir.
…Mən açıq şeirdən də həzz edərim,
Fəqət ən gizli şeiri pək sevərim.
…Gülə, pək başqa, fər verir yapraq,
Söylə! Dünyada hankı sənətkar,
Kölgəsiz bir rəsimdə sənət arar!?
…Örtün! Örtün… Fəqət unutma saqın!
Sənin açmaq zamanın: iştə yarın!.. (I c., s. 73)
Yaradıcılığının ilk illərində yazdığı “qadın” şeiri də dərin fəlsəfi və ictimai məzmun daşıyır:
Qadın! Ey sevgili həmşirə, oyan!
Ana! Ey nazlı qadın, qalx! Uyuyan
Daima mövtlə həmduş oluyor,
Zülalü möhnətlə həmağuş oluyor – (I c., s.43)
deyərək qadının öz haqlarını tələb etməsinin, ana kimi müqəd​dəs bir varlıq olduğunu xatırlayaraq əsarətə, həqarətə boyun əy​məmə​sini, sevgili, şəfqətli mələk olan qadın – ananın və​zi​fəsinin böyük olduğu qədər də ağır olduğunu xatırladır, oyanıb ətrafını seyr et​məyini istəyir. Bütün vətən övladlarının onun şəfasına ehtiyacı olduğunu vurğulayır. Bu şəfa onun təhsili, elmi və əxlaqıdır ki, biz bunun gözəl nümunəsini “Qız mək​tə​bində” şeirində görürük.
“Qız məktəbində” azyaşlı Gülbahar surəti H.Cavidin gə​lə​cək nəsil qadın obrazlarının nümunəsidir. Məktəbli Gül​ba​ha​rın milli dəyərləri onun öz dilində anlayışlı bir şəkildə ifadə edil​mişdir. Dialoq şəklində yazılmış şeir şairlə məktəbli Gül​bahar arasındadır:
Quzum, yavrum! Adın nədir?
Gülbahar.
Pəki, sənin anan, baban varmı?
Var.
Nasıl, zənginmidir, baban?
Əvət, zəngin, bəyzadə…

Öylə isə geydiyin geyim neçin böylə sadə?
Yoxmu sənin incilərin, altun bilərziklərin?
Söylə, yavrum? Heç sıxılma…

Var, əfəndim, var… lakin,
Müəlliməm söylər, onların yox qiyməti,
Hər qızın bilgidir, təmizlikdir ziynəti.
Gülbahar H.Cavidin türk qadınında görmək istədiyi ideal milli surətdir, şairin fəlsəfi-poetik idealıdır. Bu ideal Gülba​harla şair arasındakı son dialoqda bütün aydınlığı və gözəlliyi ilə üzə çıxır:
…Bu dünyada sənin ən çox sevdiyin
Kimdir quzum, söylərmisin?
O Allah ki, yeri, göyü, insanları xəlq eylər.
Sonra kimlər?
Sonra onun göndərdiyi elçilər.
Başqa sevdiklərin nasıl, yoxmu?
Var.
Kimdir onlar?
Anam, babam, müəlliməm, bir də bütün insanlar.

(H.Cavid. Əsərləri. I c., Bakı, 1968, s.49).
“Qız məktəbində” şeiri H.Cavidin qadına ideal müna​si​bətinin təcəssümüdür. Qadın şərəfinin ali nişanəsi təmizlik, sa​dəlik və maddi rifahın fövqündə duran mənəvi-əxlaqi dəyərdir. Qadının maddi rifahı yüksək olsa belə o, bu dəyəri üstün tutmalı, elmə-maarifə can atmalıdır.
Hüseyn Cavid bir-birinin ardınca “Ana” (1910), “Maral” (1912), “Şeyx Sənan” (1913-1914), “Uçurum” (1917), “Şeyda” (1917), “İblis” (1918), “Afət” (1922), “Peyğəmbər” (1923), “To​pal Teymur” (1925), “Knyaz” (1929), “Telli saz” (1930), “Şəhla” (1935), “Xəyyam” (1935), “İblisin intiqamı” (1936) kimi dram əsərləri yazır və bu əsərlərdə zəngin surətlər qale​reyası yaradır. Bu əsərlərdə dramaturq H.Cavid Göyərçin (“Uçu​rum”), Alagöz (“Afət”), Xumar (“Şeyx Sənan”), Maral (“Ma​ral”), Sevda (“Xəyyam”), Rəna (“İblis”), Südabə (“Səyavuş”) kimi müxtəlif xarakterli qadın surətləri yarat​mış​dır. Hər birinin özünəxas fərdi xarakteri olan bu qadınlar H.Cavidin qələmində öz mənfi və müsbət tərəfləri ilə canlanır.
H.Cavidin “Ana” pyesinin baş qəhrəmanı Ana – Səlma xalqımızın milli dəyərləri əsasında yaradılmış müsbət qadın surətidir. Milli dəyərlərimiz içərisində qonaq həmişə müqəddəs sayılmış, qonağa hörmət, ehtiram göstərilmişdir. Milli-mənəvi dəyərlərimizi böyük ehtiramla ifadə edən böyük ədib “Ana” əsərində bu dəyərləri yüksək poetik pafosla ümumiləşdirmiş, analıq şəfqətinin qan intiqamı duyğularını üstələyən Səlma ana kimi alicənab bir qadın surəti yaratmışdır.
Ana – Səlma evinə pənah gətirən qonağın oğlunun qatili ol​duğunu sonra bilir. O, oğlunun qatilini ölümdən xilas edir. Bu​nun səbəbi qatilin ananın ocağına qonaq kimi pənah gə​tirməsidir. Ana öz nəcibliyi və insanlığı ilə qatili öldürməklə deyil, insanlığı ilə sarsıdır. Obrazın bu mahiyyətini biz dramaturq H.Cavidin xalq bədii təfəkkürünə bağlılığı ilə izah edə bilərik. Ana sevimli oğlu Qanpoladı qətlə yetirən canini ələ vermir və heç bir vəchlə razı olmur ki, oğlunun tərəfdarları ona pənah gətirən qonağı məhv etsinlər. Ev, qonaq sahibi Səl​ma ana elin adətinə kəm baxa bilmir. Çünki eldə-obada qonaq həmişə müqəddəs tutulub.
Ana bir tərəfdən oğlunun intiqamı ilə alışıb-yanırsa, özünü bu xain qonağa yer verməkdə təqsirləndirirsə, digər tərəf​dən də qonağın qanını tökməyi vicdanına sığışdırmır:
…Həm mültəci, həm qərib, həm müsafir,
Xayır, vicdanım olmaz buna qadir,
Bir də hər nə yapsam bu dərdi silməz,
Məhv olsa aləm, Qanpolad dirilməz,
Xayır, əfv etməli. Getsin də miskin,
Xəcalətdən ölsün, yerlərə keçsin… –
deyərək qatil qonağı yola salır.
Əlbəttə, əsərdə böyük dramaturq milli ruhu və etik prin​sipləri Səlma ananın xarakterində və hərəkətlərində verməklə milliliyin spesifik təzahürünü ifadə etmişdir.
H.Cavidin dram əsərlərindəki bir çox qadın surətləri təmiz əxlaqlı, zəngin hissiyyatlı, möhkəm insani keyfiyyəti ilə seçilir.
Maral, Afət, Zəhra, Göyərçin, Xumar, Sevda kimi rən​garəng xasiyyət və təbiətcə bir-birindən fərqli keyfiyyətlərə ma​lik qadın surətləri yaradan H.Cavid qadını bir vətəndaş, bir ana, ruhi və əxlaqi gözəlliyin təmsilçisi kimi görərək, onun varlığına böyük önəm verirdi. O, bir tərəfdən əri tərəfindən unu​dulmuş, təhqir olunmuş Göyərçin (“Uçurum”), digər tərəf​dən ərini zəhərləyən gözəl, füsunkar, cazibəli bir qadın olan Afət (“Afət”) kimi cani bir qadının da ailə faciəsini qələmə almaqla dövrün əxlaq normalarına etirazını bildirirdi.
Məsumluq, mənəvi gözəllik heykəli olan Xumar (“Şeyx Sə​nan”), Xəyyamı şəxsiyyət olaraq zənginləşdirən Sevda (“Xəy​yam”) isə H.Cavidin daxili aləmi zəngin qadın surət​ləridir.
Gözəlliyi, məhəbbəti və tükənməz həyat nəşəsini Hüseyn Cavidin qadının ismətində, əxlaqında gördüyünü ifadə edən Mə​sud Əlioğlu yazırdı: “H.Cavidin qadın surətləri içərisində şərə və hiyləyə düşkün, ehtiraslara uyub rəzalətlər törədən mənfi qa​dınlara da təsadüf edilir (məsələn, “Səyavuş” əsərində Südabə). Lakin şairin qadın surətləri, demək olar ki, hamısı (epizodik səpkidə verilənləri də nəzərə almaqla) müsbət qayəli, xasiyyətcə bütöv və xaraktercə dəyişilməz məğrur qadınlar idi. H.Cavid mənəvi gözəlliyin rəmzi kimi qadını, qadın əxlaqını, varlığını və qadın qəlbinin saflığını qorumağı nəzərdə tuturdu” (Bax: Məsud Əlioğlu. “Məhəbbət və qəhrəmanlıq”. Bakı: “Yazıçı”, 1979, s. 195-196).
H.Cavid “İblis” əsərində Rəna və Xavər kimi qadın tipləri yaratmışdır. Abdulla Şaiq “İblis” əsərindəki “fənalıqların sim​volu” adlandırdığı İblis surəti ilə yanaşı qadın tipləri olan Xavər və Rəna haqqında yazırdı: “Əsərdə qadın tipləri olduqca incə və sənətli fırçalarla canlandırılmışdır. Xavər, Rəna – hər ikisi türk qadınlarını təmsil edən sevimli tipdir. Hər ikisinin naturu aydın və müəyyəndir. Nöqteyi-nəzərlərində ziddiyyət yox. Heç birinin ağıl ilə qəlbi, hiss ilə düşüncəsi, idrak ilə arzusu arasında ayrılıq görünmür. Hər ikisi vəzifəsinin qəh​rəmanıdır. Hər ikisi bəşəri və milli qayə daşıyır. Xavər Rənaya nisbətən daha səmimi, daha idealistdir. Büllur ruhu həyatın çirkabları ilə bulaşmamış, dağ çeşmələri qədər saf və şəffaf bir qəlbə malikdir. “Həp cinayət qadın cinayətidir” – deyən Cavidi qadınlıq düşməni kimi təlqin edənlər bu qadın tiplərini, hələ Xavəri gördükdən sonra yenə də mi fikirlərində israr edəcəklər? (Bax: “Cavidi xatırlayarkən”. Bakı, “Gənclik”, 1982, s. 61-62).
Abdulla Şaiq fikrinə davam edərək yazırdı: “Cavid və İblis kəndi nəfsinə məğlub olan və yalnız kəndini yaşatmaq üçün bə​şəriyyəti və onun bir ailəsi olan millətləri zəhərləyən, hürriy​yə​tinə, yaşamasına əngəl olan xain, xüdbin adamçıqlar və mil​lətlərdir” (Yenə orada, s. 62).
Abdulla Şaiqin H.Cavidi “İblis”i yazmağa gətirib çıxaran bir yazısını da qeyd etmək yerinə düşər. A.Şaiq yazırdı:
Cavidin “İblis” faciəsini ideoloji cəhətdən tənqid edənlərə onun nə kimi təsir altında yazıldığını xatırlatmaq üçün şairin keçirdiyi müdhiş bir fəlakəti yazmaq məcburiyyətindəyəm.
Cavid Bakıda köhnə Nikolayevski küçəsində yerləşən “Təbriz” otelində yaşayırdı. 1918-ci ilin mart hadisəsindən sonra yazıçı və münəqqid Hüseyn Sadiq ilə bərabər bizə gəlmşdi. Cavidin bət-bənizi ağarmışdı. O, son dərəcə nəşəsiz və mütəəsir görünürdü. Əhval sordum. Hüseyn Sadiq Cavidin əsir düşdü​yünü və ölümdən qurtulduğunu söylədi. Sonra şair özü başına gələn qəzanı müfəssəl şəkildə belə danışdı:
“Mart hadisəsinin ikinci günü bir dəstə erməni daşnak əs​gəri otelin qapısını qırıb içəri girdilər və altmış nəfərdən ziyadə müsafiri əsir aldılar. Mən vəziyyətin nə yerdə olduğunu hiss edərək getmək istəmirdim. “Nə edəcəksiniz, burada edin!” – de​dim. Lakin hamımızı məcburən çıxarıb apardılar. Yolda hər tin​başı üzərimizə yaylım atəşi açıldıqca hamımız qorxudan yerə sərilir, bir-birimizə qısılırdıq. Sonra “qalxın!” əmri veri​lin​cə yol​daşlarımızdan bir çoxunun qurşunlara fəda olduğunu görürdük. Xülasə, altmış nəfərdən yalnız iki nəfər qaldıq. Bizi gə​tirib Ma​yılov teatrına
 buraxdılar. Aralıq sakitləşənə qədər ora​da qaldıq” (Bax: A.Şaiq. Xatirələrim. Bakı, 1973, s. 294-295).

Cavid Azərbaycan səhnəsinin şah əsərlərindən olan “İblis” faciəsini bu acı təsir altında yazmış, iblislərin ünvanını verə bil​mişdir.

Əlbəttə, Hüseyn Cavidin istər şeirlərində, istərsə də dram əsərlərindəki qadınları, heç şübhəsiz, onların yaşadıqları cə​miy​yət, mühit, əhatə olduqları yaşayış tərzi ilə əlaqədar olaraq ədi​bin qadına münasibəti prizmasından təhlil etməyə çalışdıq və bu qənaətə gəldik ki, XX əsrin böyük mütəfəkkir şairi Hüseyn Cavid:

 “Qadın gülərsə bu ıssız mühitimiz güləcək

 Sürüklənən bəşəriyyət qadınla yüksələcək –
deməklə idrakda parlayan, düşüncəyə ziynət verən, mərifət nu​ru​na malik, ruhi gözəlliklərə sahib olan qadınlarda bəşəriyyətin gələcəyini görürdü.
BAYATI

Bayatı Azərbaycan poeziyasının həmişəcavan babası, dörd​cə misrada yeri gələndə dörd qitənin dərdini çəkməyi bacaran poeziya “pəhləvanı”. Təbir münasib olmasa da yeridir: Fərasətli qarışqa nə boyda yük qaldırır! “Bayatıların hər biri bir taleyin uğursuzluğu, bir ömrün eniş-yoxuşu, elin-obanın dərdi-səri ilə bağlıdır. Onların hər biri bir hadisədə yaranıb ağızdan-ağıza ke​çir, illərin məhək daşına toxunub büllurlaşır, cilalanır, gəlib ça​ğımıza çatır… Ona görə də bu gün biz onlardakı ka​mil​liyə, bü​tövlüyə, gözəllik və dərinliyə heyran qalmaya bilmirik” (B.Va​​habzadə).
Bayatılar folklorun ən geniş yayılmış növüdür. Bayatı de​mək insan övladının yüksək poetik hünəri olmaqla, insanın öz-özünə mənəvi hesabatıdır.
Əzizim dedi dərdim,
Yar gəldi, dedi dərdim.
Gəl düş mən düşən dərdə,
Onda bil nədi dərdim.
Əzizim gədə dərdi,
Gül əkdim gədə dərdi.
Aləmi dərd öldürdü,
Məni də gədə dərdi.
Ümumxalq mədəniyyətimizin üzvi bir hissəsi olan şifahi xalq ədəbiyyatımızın, onun zəngin bir xəzinəsi olan bayatı​larımızın nadir incilərini toplamaq hələ çox-çox illər öncə bir sıra gözüaçıq, qabaqcıl ziyalılarımızın nəzərini cəlb etmiş və söz yox ki, onlar öz vaxtında müəyyən işlər görmüşlər.
Sovet dövrünün 1926, 1938, 1943, 1960 və 1977-ci il​lə​rində bir neçə bayatı kitabı nəşr edilmişdir.
Əsrlər boyu nənələrimizin, analarımızın yaddaşında sığal​lana-sığallana bu günümüzə gəlib çatan gözəl poeziya incilərini bir yerə cəmləşdirmək, yəni işıq üzü görmüş kitabları, ayrı-ayrı illərdə folklor ekspedisiyası zamanı toplanmış nümunələri, habe​lə bu gün yaranan bayatıları saf-çürük edib bir yerə cəmləş​dirmək gərgin əmək və böyük məhəbbət tələb edir.
Bayatılarımız bizim tariximiz, etnoqrafiyamız, milli key​fiy​yətlərimiz, həyatımızın canlı poetik salnaməsidir. Həyat fəlsə​fəsi, müdriklik, məhəbbət motivləri ilə səsləşən dörd misranın oynaq, həm də həzin formada kitablara sığacaq dərin məna və hikməti vardır.
Bayatılar çox vaxt onların yarandıqları yer haqqında da məlumat verir ki, bu da ayrı-ayrı coğrafi obyektlərlə bağlı olan toponimlərə işarə olduğu üçün, həm də bayatının hansı ərazidə yarandığını bilmək üçün maraqlıdır.
Dağ başında qara bax,
Üstün alan sara bax,
Aləm cənnətə dönsə,
Mənə xoşdur Qarabağ.
Ağdamın yollarında,
Bənd oldum kollarında,
Bir bazubənd olaydım,
Yarımın qollarında.
Məlumdur ki, eyni etnik qrupa daxil olan türkdilli xalq​ların adət və ənənələrində, dünyagörüşlərində, mədəniyyət və etika​sında bir yaxınlıq vardır. Türk xalqlarının bir çoxunun folk​lo​runda təsadüf edilən bayatı janrına İraqın şimalında məs​kən sal​mış, dili türk-azəri dilinin, demək olar ki, eyni olan kərkük​lülə​rin ağız ədəbiyyatında xüsusilə çox təsadüf edilir. Yaxın mənə​viyyatlı, ayrı ərazili, taleləri XX əsrin əvvəllərinə qə​dər bir olan Azərbaycan, türk, kərkük xalqlarının baya​tı​larında oxşar, hətta əkiz nümunələr çoxdur.
Apardı tatar məni,
Qul edib satar məni,
Yarım vəfalı olsa,
Axtarar tapar məni –
bayatısı heç bir qrammatik fərq olmadan kərkük-Azərbay​can-türk folklorunda mövcuddur. Hər misrasının öz yükü olan bu dörd sətirlik şeir ötən tariximizi yadımıza salır. İstər-istəməz düşünürsən ki, vaxtilə monqol-tatar zülmünün gətirdiyi kədəri kərküklülər də eynilə yaşamış və bu hadisə ilə əlaqədar yuxa​rı​dakı bayatını bu günə qədər öz folklorunda qoruyub saxlaya bilmişlər.
Kərküklərdə bayatı janrı xoyrat adlanır. Kərkük xoyrat​larının əksəriyyəti Azərbaycan folklorundakı kəsik bayatıları xatırladır. Belə xoyrat-bayatıların birinci misrası yeddi hecalı deyil, üç-dörd hecalı olur. Kəsik bayatılar (xoyratlar) Azər​bay​can ərazisində də təşəkkül tapdığından onun çoxlu nümunəsi də mövcuddur:
Gəncə daşı,
Kür daşı, Gəncə daşı.
Qonşun bəd övlat olsa,
Yığ evin gencə daşı.
Məlumdur ki, indiyə qədər bayatı toplayan folklorşünas alimlər çox vaxt bayatıların əvvəlində Aşiq, Əzizi kimi müəl​liflərin adlarını axtarmağa cəhd etmişlər. Müəllifli ba​ya​tılar, şübhəsiz ki, Mən Aşiq, Aşiqəm, Əziziyəm sözləri ilə baş​layır. Ancaq çox vaxt bayatı toplayanlar bunun fərqinə var​madan, xüsusən “Əziziyəm”lə başlayan bayatılarda təhrif​lərə yol verə​rək, bunu “Əzzim”, “Əzzinəm” şəklində yazırlar.
Əzzim üzüm ağacı,
Üzüm düzüm ağacı.
Bağa baltalı girdi,
Kəsdi bizim ağacı.
Əzzinəm, daşdı canı,
Kəkliyin daşdı canı.
Dərdimi pünhan çəkdim,
Dedilər, daşdı canı.
Göründüyü kimi, “əzzim, əzzinəm” sözləri birinci növ​bədə bayatıdakı 7 hecalı şeir formasını saxlamaq üçün olsa da onun heç bir poetik yükü yoxdur. Professor V.Vəliyevin yazdığı kimi, “Azərbaycan bayatılarının hamısında müəllif adı axtarmaq meyli, mübahisəsi düzgün deyildir. Müəllifi güman olunanlar​dan başqa, yüzlərlə bayatımız vardır ki, birinci mis​rası adi şeir misrası kimidir: həm də birinci misrası qafiyədən ibarət olan bayatılarımız da mövcuddur.

Dərdə məni

Kim saldı dərdə məni?

Loğman sağalda bilməz,

Mayasın dər əməni.

Kamil və müdrik nümunələr olan bayatılarımız bizə və​fadan, sədaqətdən tutmuş, hörmət-ehtirama, xeyir-duaya, mərd​liyə, vətən sevgisinə qədər hər şeyi pıçıldayır.

“İLK AZƏRBAYCAN KİTABI”*
1995-ci ildə Şərq-Qərb nəşriyyatı “İlk Azərbaycan kitabı” adlı dəyərli bir kitab nəşr etmişdi.
Latın əlifbası ilə yayınlanan kitabın ingiliscə tərcüməsi də verilmişdir. “İlk Azərbaycan kitabı”nın tərtib edəni tarix elm​ləri doktoru Aydın Xəlilov, məsləhətçisi xalq şairi Nəriman Həsən​zadədir. Kitaba şair Sabir Rüstəmxanlı “Azərbaycan kitabının ad günü” adlı ön söz yazmışdır**.
Nəfis illüstrasiyalarla bəzənmiş bu kitab Azərbaycanda ilk mətbu əsərlərin yaranma tarixindən bəhs edir və Azər​bay​can alimlərinin ilk kitab nəşrlərinin 400 ilinə həsr edilmişdir.
“Azərbaycan kitabının ad günü” adlanan ön sözün müəl​lifi şair Sabir Rüstəmxanlı hər bir xalqın dininin, döv​lətinin, ədəbiy​yatının tarixi olduğu kimi kitabın da tarixi ol​du​ğundan bəhs edərək, Azərbaycan türklərinin kitabı Allahın gön​dərdiyi nemət sayaraq çörəklə bərabər tutduğu və mü​qəddəs qəbul etdiyinən “Tanrı haqqı”, “Kitab haqqı” kimi andlar içdiyinə” diqqət çəkir.

Sabir Rüstəmxanlı Azərbaycanın “Qobustan” qayala​rında, Kəlbəcərdə yazılan daş kitabalərini, sonralar dədə​lə​rimizin daş​la, ağacla, mıxla, lələk və metal qələmlərlə yazdığı kitabları xa​tır​layaraq “dünyanın mixi yazı olaraq qəbul etdiyi əlifba əslində türklərin icadıdır” deyir və “qədim Şumerlərin yazını gil üstündə mıxla yazdığına görə belə yazıların mixi yazı adlandırıldığını və sonralar ərəblərin dilinə bu sözün “mismari yazı” şəklində tərcü​mə edildiyi qeyd edir.

Sabir Rüstəmxanlı “Azərbaycan kitabı” deyəndə, əlyaz​malarını nəzərə alsaq, onda min illərin tarixini vərəqləməliyik. Azərbaycan əlyazma kitabı bütün mədəniyyət yolumuzun yol​daşı olub. Lakin bu bukletdə əlyazmadan yox, sənaye, mətbəə üsulu ilə hazırlanmış ilk Azərbaycan çap kitabından söhbət gedir” deyərək “ilk nəşrlərimizin də çox maraqlı və qədim bir tarixi” olduğunu yazır.

Bəs mətbəədə yayınlanan ilk Azərbaycan kitabı hansıdır? Bu suala kitabın tərtibçisi Aydın Xəlilov “Azərbaycanın ilk çap kitabları” adlı üç bölümlük yazısında “bu kitab ilk dəfə 1594-cü ilə Romanın “Mediçi” mətbəəsində nəşr edilən Nəsirəddin Tusinin “Təhriri-Öqledis” kitabıdır” cavabını verir.

“Təhriri-Öqledis” 1598-ci ildə ikinci dəfə yenə Romada çap olunur. Kitaba Avropada olan böyük tələbi ödəmək üçün o, latın dilinə tərcümə edilərək, 1657-ci ildə Londonda çap edilir. Bir sıra şərq ölkələrində ərəb dilində nəşr edilən “Təhriri-Öqledis” əsəri 1801-ci ildə İstanbulda, 1824-cü ildə Məra​keşdə,1880-ci ildə Tehranda nəşr olunur.

“Təhriri-Öqledis” kitabının bu qədər maraq doğurmasının səbəbi nə idi və Nəsirəddin Tusi kim idi?

Azərbaycanın elm və ədəbiyyat tarixində müstəsna yeri olan Nəsirəddin Tusi haqqında xeyli araşdırmalar aparılmış, əsər​ləri nəşr edilmişdir. Araşdırmalar içərisində Həbibulla Mə​həm​mədbəylinin 1957-ci ildə Azərbaycan dilində yazdığı “Nə​sirəddin Tusi” əsəri, yenə həmin müəllifin 1961-ci ildə rus dilin​də nəşr etdirdiyi “Marağa rəsədxanasının qurucusu Nəsi​rəddin Tusi” kitabları, professor Rəhim Sultanovun fars dilin​dən tər​cümə edərək, müqəddimə və şərh yazdığı “Əxlaqi-Nasiri” kitabı N.Tusi haqqında dəyərli mənbələrdir.

Prof. H.Məmmədbəyli elmi ədəbiyyat kataloqunda “Nəsi​rəddin Tusi”, “Xoca Nəsirəddin Tusi” adı ilə 76 əsərin qeyd edildiyi və bu əsərlərin sənət, musiqi, tarix, coğrafiya, tibb, ədəbiyyat, riyaziyyat, nücum, ilahiyyat, məntiq, psixo​logiya kimi sahələrə aid olduğunu, “Zici-Elxani”, “Əxlaqi-Nasiri”, “Tənsiqnameyi-Elxani” (“Cavahirnamə”), “Şərhül-İşarət”, “Təh​riri-Mecasil”, “Şəklül-Gita”, “Təhriri-Öqlidis” əsərlərin bunlardan bir neçəsi olduğunu qeyd edir.

Göründüyü kimi, Nəsirəddin Tusi (1201-1274) orta əsrlərdə Azərbaycanın elm və ədəbiyyat sahəsində yetişdirdiyi görkəmli bir riyaziyyatçı, astronom və əbədiyyat alimidir. 1201-ci ildə Həmədan şəhərində dünyaya gələn, sonralar Nəsirəddin Əbu Cəfər Muhammed ibn Muhammed əl Tusi kimi tanınan alimin əsl adı Muhəmməd, atasının adı Muhəm​məd, babasının adı isə Həsən idi. Azərbaycanda xalq arasında ona Nəsir Tusi deyi​lərmiş. Tədqiqatçıların fikirlərinə görə o, gəncliyini və təhsil illərini Xorasanın Tus şəhərində keçirdiyi üçün özünə belə bir ləqəb götürmüşdür (bax: H.Məmmədbəyli. “Mühəmməd Nəsi​rəd​din Tusi”. Bakı, Gənclik, 1980, səh. 36).

Yaşadığı dövrdə “Elm ölkəsinin şahı” kimi şərəfli ad qaza​nan Nəsirəddin Tusi Marağa Rəsədxanasının qurucusu, yalnız Azər​baycanın deyil, Şərqin nüfuzlu bir alimi olaraq diq​qət mər​kəzində olmuşdur. Maraqlıdır ki, Marağa Rəsəd​xa​na​sının tikil​məsi XIII əsr Monqol istilası dövrünə təsadüf edir. Odur ki, Marağada Nəsirəddin Tusinin rəsədxa​na​sının tikilməsi üçün bir çox rəvayətlər və mülahizələr vardır. Bu rəvayətlərdən biri də alimin Hülakü xanla münasibəti, rəsədxana üçün ayrılacaq vəsait üçün Hülakü xanla çox incə bir siyasətlə apar​dığı söhbətlə məq​sədinə nail olmasıdır. Bu barədə Həbibulla Məmmədbəyli “Mü​həmməd – Nəsirəddin Tusi” kitabında yazır: “Elə ki, Marağada tikiləsi rəsədxananın məsarifi haq​qında Xacə Nəsirəddin Hülakü xana söhbət açdı və Hülakü təəccüblənib söylədi ki, bu ulduzlar elminin nə faydası var ki, rəsədxanaya bu qədər pul xərc oluna? Həmin suala Nəsir bu növ cavab verdi: İcazə ver belə bir iş görsünlər. Hamıdan xəbərsiz bir şəxs qoy bu dağın başına qalxsın və kimsənin xəbəri olmadan bir teşti üzüaşağı buraxsın. Və belə də etdilər. Teşt üzüaşağı düşdükdə çox böyük hay-küy saldı və buna görə də aşağıda qoşun içərisində bir vahimə və təlatüm əmələ gəldi. Elə bildilər ki, düşmən qoşunu onların üzərinə hücum edir. Nəsir və Hülakü xan isə sakitcə bu hadisəni seyr edirdilər. Bu halda Nəsir Hülaküyə dedi ki, görürsünüzmü bizə bu hadisə və onun səbəbi məlum olduğu üçün biz sakit, əsgərlər isə xəbərsiz olduqlarına görə çox narahat olmuşlar. Bu qayda üzrə də yer üzərində sakit yaşamaq istəyirsənsə, göy hadisələrini öyrənmək lazımdır.

Bu cür sadə, lakin əyani yolla Nəsirəddin Hülakü xanı məc​bur etmişdi ki, Marağa rəsədxanası üçün lazım olan xərci versin (səh. 52-53).

N.Tusinin Marağa rəsədxanasında mötəbər bir kitabxana qur​duğuna da “İlk Azərbaycan kitabı”nın tərtibçisi Aydın Xə​lilov diqqət çəkərək yazır: “Dünya əhəmiyyətli Marağa rə​səd​xa​nasının və onu elmi ədəbiyyatla təmin etmək üçün külli miq​dar​da əlyazma abidələrini toplayıb 400 min nüsxəlik fondu olan kitab​xananın təşkili də Tusinin adı ilə bağlıdır” (səh. 11-12).

Tarixi həqiqətlərə istinad edən kitabın tərtibçisi İtaliya riyaziyyat alimlərinin Nəsirəddin Tusinin “Təhriri-Öqlidis” əsə​ri​nin Romada çap olunması 400 illik tarixinə diqqət çəkərək ya​zır: “Qərbi Avropa səyyahlarının Asiya ölkələrinə səya​hət​lərinin marşrutları əksər hallarda Azərbaycandan keç​diyindən, onlar Təbrizdə də dayanmış və Marağa rəsədxanası alimlərinin elmi nailiyyətlərindən xəbərdar olmuşlar. Sözsüz ki, rəsədxana rəh​bəri Nəsirəddin Tusinin əsərləri İtaliya səyahətçilərinin mara​ğın​dan kənarda qala bilməzdi… İtaliya riyaziyyatçıları Nəsi​rəddin Tusinin “Təhriri-Öqlidis” əsərini əldə edib çap et​dir​mişlər. Hazırda Azərbaycan aliminin bu əsərinin 123 nüsxəsi dünyanın 32 kitab xəzinəsində mühafizə olunur”.

… Nəsirəddin Tusinin kitabının ilk çapından (1594) 400 il keçir. Mövcud biblioqrafiya əsərlərinə əsaslanaraq “Təhriri-Öqlidis”in 1594-cü il Roma nəşrini hələlik ilk Azərbaycan çap kitabı kimi qəbul etmək olar” (səh. 14-15).

Kitabın tərtibçisi böyük zəhmət hesabına topladığı elmi araşdırmalara əsaslanaraq, N.Tusinin nəşr olunan bu kitabından sonra Azərbaycanın elm və ədəbiyyat xadimlərinin dünyanın bir çox ölkələrində yayınlanmış əsərləri haqqında da məlumat verərək yazır: “XVII əsr tarixçisi, milliyyətcə azərbaycanlı Oruc bəy Bayatın “İranlı Don Juanın kitabı”nın (1604) ispan dilində İspaniyanın o vaxtdakı paytaxtı Valyadoliddə, İ.Qut​qa​şınlının “Rəşid bəy və Səadət xanım” (1835) əsərinin fransız di​lində Varşavada, A.Bakıxanovun “Qanuni-Qüdsi” əsərinin fars (1831) və rus (1844) dillərində Tiflisdə, Nizami Gən​cəvinin “Sirlər xəzinəsi” (1844) əsərinin Londonda, Mirzə Kazım bəyin “Türk-tatar dillərinin qrammatikası” əsərinin Kazan (1846), Nəsirəddin Tusinin “Əxlaqi-Nasiri” əsərinin fars dilində Bombeydə (1851), M.Ş.Vazehin şeirlər kitabının Berlində (1851) nəşrini nümunə göstərmək olar” (səh. 15).

“İlk Azərbaycan kitabı”nda Azərbaycanın ən qədim əlyazmaları haqqında da qiymətli məlumatlar vardır.

Kitabda bu gün elm aləminə məlum olan VII əsrə aid “Dədə Qorqud”un əlyazma nüsxələrinin “Almaniyanın Drez​den və İtaliyanın Vatikan kitabxanalarında mühafizə edildiyini, XI-XII əsrdə yaşamış Azərbaycan alim və şairləri (Qətran Təbrizi, Bəhmənyar, Məhsəti Gəncəvi, Nizami Gəncəvi, Xaqani Şirvani, Mücirəddin Beyləqanlı kimi ünlü şair və alimlərin günümüzə gəlib çatan əsərləri, o dövrdə Azərbaycanda əl​yazma kitablarının mövcudluğundan xəbər verir. Bu əsərlərin ən qədimlərindən biri 1220-1225-ci illərdə üzü köçürülmüş və hazırda Paris Milli Kitabxanasında saxlanılan Təbərinin “Quranın şərhi” əsəri, XIII əsrin əvvələlrində Əyyubinin “Vərqa və Gülşah”, Xətib Təbrizinin “Şərhi-Divani-Həman” (1256) Əlləaddin Güveyninin “Monqol tarixi” (1290) kimi əsər​lərin əlyazma nüsxələrinin mövcudluğundan xəbər verir (səh. 11).

“İlk Azərbaycan kitabı”ndan onu da öyrənmək olar ki, dün​ya kitabxanasında Nizami Gəncəvinin “Xəmsə”sinin 792 və Fü​zu​linin əsərlərinin təxminən 800 əlyazma nüsxəsi mü​hafizə edilir.

Tərtibçi eyni zamanda orta əsrlər Azərbaycan ədəbiy​yatının varlığından xəbər verən Azərbaycan mətbəə tarixindən və mət​bəə​lərdə çap olunan kitablar haqqında da ətraflı məlumat verir.

Maraqlıdır ki, tərtibçi ilk Azərbaycan mətbəəsinin 1819-cu ildə Təbrizdə qurulduğunu və bu mətbəədə ilk mətbu kitabın 1819-cu ildə Mirzə İsanın İran-Rusiya müharibəsindən bəhs edən “Cahadiyyə” əsəri olduğunu yazır və sonra Təbrizdə daş​basma üsulu ilə Füzulinin “Leyli və Məcnun” (1819), 1835-ci ildə Şuşada, 1874-cü ildə Gəncədə, 1887-ci ildə Şama​xı​da, 1892-ci ildə Bakıda və ayrı-ayrı vaxtlarda Azərbaycanın di​gər şəhərlərindəki nəşrlərindən bəhs edir.

Çox böyük bir tarixi əks etdirən “İlk Azərbaycan ki​tabı”nın son səhifələrində Azərbaycan və ingilis dillərində alt yazı ve​rilməklə orta əsrlərdən başlayaraq çap olunan Azər​baycan kitab​larının fotokopyaları da verilmişdir.

Azərbaycan nəşr kitabları, mətbəə tarixi, əlyazmaları haq​qında qısa məlumat verən bu maraqlı kitab Azərbaycanın qədim elm, mədəniyyət, ədəbiyyat tarixinin biblioqrafiyasıdır desək, yanlış olmaz. Buna da inanırıq ki, böyük zəhmət hesa​bına ortaya çıxan bu qiymətli kitabın tərtibçisi araşdırmalarını davam etdi​rə​rək, yeni məlumatlar işığında kitabın dəyərini daha da artıra​caq​dır.

YAŞDAN GİLEY ƏDƏBİ SALNAMƏDƏ

İnsanoğlunun 40 yaşdan sonra yorğunluqla müdrikliyin bir-birinə uymadığını hiss etdiyi üçün qocalıq deyilən bir məfhuma dərin fəlsəfi məna verərək, bu pəncərədən dünyaya baxıb qüs​sələndiyi bir həqiqətdir.

Böyük söz sərrafları, müdrik insanlar, filosoflar həsədlə, qarışıq bir arzu ilə gəncliyin möcüzəsinin əlçatmaz bir zirvədə qaldığını görür, bəzən həsədlə, bəzən də müdrikliklə bu zir​və​nin fəth edilməyəcəyini dərk edən fəlsəfi düşüncələrə gəlirlər. Qə​ləm əhli isə bu düşüncəsini misralara tökərək bədiiləşdirir.

İstər folklorda, istərsə də yazılı ədəbiyyatda “yaşlanma”, “qocalma”, “ixtiyar” məfhumuna dərin fəlsəfi anlam veril​mişdir.
Bir xalq bayatısında

Mən aşıq qar altıdı,

Bu yerlər qar altıdı.
Can uçub, cəsəd qalıb

Baxıram, qaraltıdı.

İgid Koroğlu da:

Titrəyir əllərim, tor görür gözüm.

Mənmi qocalmışam, ya zəmanəmi? – deyir.

Böyük Nizami Gəncəvi qocalığı qərib bir axşama bənzədir:

Gənclik nurlu səhərdir, qocalıq qərib axşam,

Biri parlaq günəşdi, biri öləziyən şam.

Başqa bir şeirində isə:

Cavanlığı yola saldım nə gəzirsən? – soruşsan,

Belim əyri, cavanlığı axtarıram hər zaman.

…İtən gənclik soraqilə qocalar yer süründükcə,

Büküldü bel, bu mümkünmü ömür daim cavan keçsin?

– deyərək qocalmanın insanoğlunun yaşlanması ilə bağlı ya​ratdığı mənzərənin bədii tablosunu çəkir.

Bəşəri narahatçılıq olan qocalmadan təşvişə düşmək dü​şün​cəsini Xaqani Şirvani:

Gənclik bir qızıldır, ömrün əlindən,

Düşərək torpağa yox oldu birdən.

Tapmaq həvəsiylə həmin qızılı,

Torpağı yuyuram göz yaşımla mən –

şəklində poetikləşdirmişdir.

Şərqin müdrik nəsihət kitablarından olan “Qabusnamə”də “Qocalıq və cavanlıq qaydaları” haqqında deyilir: “Qocalıq elə bir xəstəlikdir ki, heç kəs onu yoxlamağa gəlməz, elə bir dərd​dir ki, ölümdən başqa heç bir həkim onu sağalda bilməz… Hər xəs​təlikdə yaxşılaşmaq ümidi var, qocalıqdan başqa” (“Qabus​na​mə”, Bakı, 1963, səh. 76).

Kitabın eyni fəslində ifadə edilən bir nəsihət də yenə qo​ca​lıqda insanın ehtiyatlı olmağı haqqında nəsihətdir: “Qo​calıqda səfərə çıxmaq yaxşı iş deyildir, xüsusilə yoxsul üçün. Çünki həm qocalıq düşməndir, həm yoxsulluq. İki düşmənlə yola çıx​maq isə ağıllı adama yaraşmaz” (yenə orada, səh.78).

Başdan ayağa qədər həyati məsələlərə, yaşayış nor​ma​larına həsr edilmiş bu kitabda “saç-saqqalına çəkilmiş ağ xət​lərin ölüm fərmanı” olduğunu dərk edən müdrik bir ata oğluna nəsihət edir ki, “Beş şey insana üz verdikdə dərhal onun si​ma​sını dəyişdirər: biri gözlənilməyən şadlıq, biri qəflətən baş ver​miş bədbəxtlik, biri qəzəb, biri yuxu, biri sərxoşluqdur. Altıncı qocalıqdır. İnsan qocaldıqda onun siması dəyişilər, amma bu başqa növ dəyiş​mə​dir” (yenə orada, səh. 100).

Yenə “Qabusnamə”də aşağıdakı fikir də diqqətçəkicidir: “Bir qoca kişi demişdir ki, cavanlığımda yaman fikir çəkirdim ki, heyf, qocalığımda gözəllər məni sevməyəcəklər. İndi qocal​mışam, mən özüm onları istəmirəm” (səh. 73).

Göründüyü kimi, çarəsiz bir axşam olan qocalıqdan təş​vişə düşmək insana məxsus bir narahatçılıqdır.

Bu narahatçılığı Saib Təbrizi aşağıdakı şəkildə poetikləş​dirir:

Qocalıq gəldi, bu da özgə aləm oldu,

Əyilən qamətimiz körpü kimi xəm oldu.

İstədi göz yaşımız laləni sirab eləsin,

Göz yaşı sel ki deyil, adicə şəbnəm oldu.

M.P.Vidadi:

Puç olsun qocalıq gördün ki, necə,

Bir pulca xublara gəlməzmiş vecə.

Qasım bəy Zakir:

Ah kim, aldı mənim əqlü-kamalım qocalıq,

Eylədi misli xəzan çöhreyi-alım qocalıq.

Heyran xanım:

Ox tək yaydan çıxdı ömrümün varı,

Başıma yığıbdır qocalıq qarı.

M.Ə.Sabir:

Əfsus qocaldım, ağacım düşdü əlimdən,

 səd heyf cavanlıq.

B.Vahabzadə:

Cavanlıqda –
Əllər uzun, dillər qısa,

Qocalıqda –
Dillər uzun, əllər qısa.

Cavanlıqda –
Günlər qısa, illər uzun,

Qocalıqda –
Günlər uzun, illər qısa –
deyərək cavanlıq-qocalıq məfhumunu fəlsəfi şəkildə məna​lan​dırırlar.

Aşıq Alının:

Axtarıb tapdı məni,

Bilmirəm hardan qocalıq.

Ağlımı aldı əlimdən,

Huşumu sərdən qocalıq.

Müxtəsər qoydu məni,

Xeyirdən-şərdən qocalıq –

deyərək ömrünün qüruba yaxınlaşmasının ilk səbəbini qoca​lıq​da görməsi onu göstərir ki, söz sərraflarını yaşlanma, qocalma dü​şüncəsi az məşğul etməmişdir. Onlar insan oğlunun yaş​lan​ması ilə bağlı yaratdığı duyğu və düşüncələrini bədiiləş​dir​miş​lər.

Yunan filosofu Aristoteldən soruşurlar ki, ağıl qüvvəti ha​ra​dan alır? Cavab verir ki, hamı qüvvəti yeməkdən alır. Ağılın yeməyi isə hikmətdir.

Hikmət sahibləri də qocalığa çox zaman fəlsəfi bir don gey​dirərək, öz ağrı-acılarını çox vaxt qocalığa ünvanlayaraq, tə​səlli tapmağa çalışırlar. Elə ulu Şəhriyarımız kimi. O, qocalığı bir xəstəlik kimi poetikləşdirir:
Naxoşluq da qocalıqla əlbirdir,

Qoymaz qoca dolandıra başını.

Ağız-burun zinə verir çeşmə tək,

Siləmmirəm gözlərimin yaşını.

Şəhriyar həyat yoldaşının, iki qızının vəfatından sonra çox məyusluğa düçar olduğunu, zəmanənin onu nehrə kimi çal​xa​ladığını, payızlaşmış zəmiyə döndərdiyini, qocalıqla taleyin ona gətirdiyi əzab-əziyyətlərin bir-birinə tuş gəldiyini, bu dərd-sər​dən yetim tək üz-gözünü neybət basdığını, səliqə-səh​ma​nının qarışdığını şeirin dili ilə ifadə edərək, acı-acı şikayətlənir:

…Qışın qərə qeyidi alıb mənim canımı,

Xortdan deyib qocalıq, kəsib mənim yanımı.

…Eldən məni qocalıq azğın salıb, salacaq,

İtirdi Təbrizimi, ulduzdu Tehranımı.

Bizim də çayxanamız çay tökərək qonağa,

Doldurdu zərdab ilə mənim də fincanımı.

İnsan oğlu dərk edir ki, niyə 800 il, min illərlə yaşayan, daim bərqərar olan dağ-daşı ya​şadan zaman qocalmır, zamanın yetiş​dirdiyi insan isə göz görə-görə qocalır. Balinaların 200, qarğaların 200, hətta 300 il ya​şadığı haqda alimlər məlumat verirlər. İnsan ömrü isə nə az, nə çox orta hesabla təxminən 100 ildir.

Planetin yaşı 100-ü ötüb keçən sakinlərinin sayı azdır. Yer üzün​də yaşı qeydə alınıb qorunan neçə-neçə çoxəsrlik yaşı olan ağac​lar var. Amma çoxəsrlik yaşı olan bir nəfər insan belə qeydə alınmayıb.

Ağdaş rayonundakı yol kənarında çayxana yanındakı bir çinar ağacının tarixinin 1495-ci il olduğu, Zaqatalada dövlət qoruğunun şah əsəri olan təbiət abidəsi ağacın gövdəsində “700 il” yazılıb. Hələ Azərbaycanın və bütün dünyanın bizə məlum və məlum olmayan neçə-neçə belə şah əsəri mövcuddur. İnsan ömrü bu təbiət möcüzələrinin qarşısında ancaq həsəd çəkə bilir, bacarsa, ancaq qibtə edə bilir. Alimlər hesab ediblər ki, insan 500 il yaşaya bilər. Ancaq planetimizdə belə uzunömürlü insanı nə görən olub, nə də haqqında bir məlumat bilən var. Olsa-olsa 120-130 yaşdan yuxarı yaşlı insan haqqında ara-sıra yazılara rast gəlinir.

2008-ci ildə “Səs” qəzetindən oxuduğum bir məlumatda dün​yanın ən yaşlı sakinlərindən biri Azərbaycanın Ucar ra​yonunun Xa​lac kəndində yaşayan 123 yaşlı Xədicə Abbas qızı Rüstə​mo​va​nın 10 nəvəsi, 26 nəticəsi, 6 kötücəsi olduğu, özünü yaxşı hiss et​diyi, hətta ev işləri gördüyü də qeyd edilir (Bax: “Səs”, 6.06.2008).

Dövrü mətbuatda, televiziya verilişlərində ara-sıra dün​yada yaşı 100-ü keçmiş sakinlərdən söhbət açılır. Türkiyənin Şanlı Urfadan olan 113 yaşlı Məhmət Aslan Dədə (SOW TV kanalı 1.02.2011), I Dünya müharibəsinin son iki ingilis əsgərindən biri olan Henry Allinghamın 113 yaşında öldüyü, ABŞ-ın ən yaşlı adamı Walter Breuningin 112 yaşında öldüyü (bax: “Hürriyət” qəzeti,19 iyul 2009) yazılır.

Son zamanlar bəzi elmi fərziyyələr də vardır ki, 20 il sonra dünyaya gələnlər 1000 il yaşayacaq. 2011-ci ildə türk qəzet​lə​rinin birində İngiltərədəki Cambridge Universitetinin biome​dikal gerontoloq (yaşlılıq xəstəlikləri doktoru Aubrey De Grey super insanın 20 il içində dünyaya gələcəyini və bu in​sa​nın 150 yaşını görəcəyini söyləmişdi. Grey 1000 il yaşayacaq insanın da gələcək 20 il ərzində doğulacağını iddia edir.

Grey yaxın gələcəkdə bütün xəstəliklərə çarə olacağı üçün insan ömrünün min ilə qədər uzanacağını iddia edir, yaşlan​manın 25 il içində kontrol altına alınacağını söyləyir. O zaman insanlar doktorlara xəstələnmədən gen və kök hücrə terapisi kimi medikal kontrollar üçün gedəcəyini deyir (bax: “Hürriyet”. 8 Temmuz (iyul) 2001, cuma, səh. 7).

İngilis alimi Aurbey De Grey insanın yaşlanmasına səbəb olan 7 əsas amilin aşağıdakılar olduğunu iddia edir:
1. Hüceyrə itkisi. Nəticə: qəlb, beyin və əzələ rahat​sız​lığı.

2. İstənməyən hüceyrələrin artması. Nəticə: yağ hücey​rəsinin yaranması və şəkər xəstəliyi.

3. Hüceyrədəki genetik dəyişmə. Nəticə: xərçəng.

4. Hüceyrələrin illər ərzində enerjisinin azalması. Nəticə: hüceyrə ölümü.

5. Hüceyrələrin içində birikmə. Nəticə: korluq.

6. Hüceyrələr xaricindəki birikmə. Nəticə: beyin funk​si​yasının pozulması.

7. İstənilməyən protein bağının yaranması. Nəticə: da​mar divarlarında çöküntü nəticəsində qan təzyiqinin art​ması (bax: “Hürriyət” qəzeti, 19 iyul 2009).

Əlbəttə, avaz çox yaxşıdır. Kaş ki tibb bu yüksək zirvəni fəth edə bilsin. Amma insan oğlu 1000 il yaşasa belə yenə bu dün​yadan doymaq istəməz. Bir xalq bayatısında deyildiyi kimi:

Mərmər qaya oyulmaz,

Çil balası soyulmaz,

Yüz deyil, min yaşasan,

Bu dünyadan doyulmaz.

İstər tibbin optimist məlumatları, istərsə də ədəbiyyatda bədii bir salnamə təşkil edən fikirlər düşündürücü fəlsəfi ümu​mi​ləşdimələrlə insanoğluna dünyanın iki bucağını – gənclik və qocalıq bucağını göstərərək, insanın yaşlanma ilə yaranan duyğu və düşüncəsinin tablosunu göz önünə sərir.

Müdriklər deyiblər ki, cavanlıq da dəliliyin bir nö​vüdür. Ona görə cavana dəliqanlı deyirlər. Cavanlıqdan – də​liqanlılıqdan müd​rikliyə gedən yol isə kamilləşmə yoludur. Təbiətin insana rəva gördüyü bu yol “alın yazısı”dır, insan ​oğ​lu​nun ömür yoludur.

Hər doğan sabahın bir axşamı olduğu kimi, hər gəncliyin bir ixtiyar çağı olduğunu söz sərrafları özləri nə gözəl ifadə və etiraf ediblər. Sənət adamlarının, müdrik insanların qocalığın sonunun nəhayət ölüm olduğunu dərk edən “gəlimli-gedimli, bir ucu ölümlü” dünyaya mesajlarını söylədiklərini gənclik-qocalıq pən​cə​rə​sindən baxıb şərh etməyə çalışdıq və bu mövzunu B.Vahab​za​dənin aşağıdakı şeiri ilə yekunlaşdırmaq istədik:

Qocalağın bir əlacı var ancaq,

Gəncliyində qatı düşmən bildiyi,

Hər şey ilə barışmaq.

Qəlbindəki giley ilə barışmaq,

Qoyma dişlə,

Ləng yerişlə,

barışmaq,

Zəif görən gözüylə də

barışmaq.

Lap ölümün özüylə də barışmaq!

QARACAOĞLAN ŞEİRLƏRİNİN

ŞƏHDİ-ŞƏKƏRİ

Türk aşıqlarının XVII əsrdə yetişmiş ən ünlü nüma​yən​dələrindən biri olan Qaracaoğlan (1606-1676) sağlığında belə məşhur olmuş, onun şeirlərinə türkülər oxunmuş, bu türkülər bü​tün Anadoluya, İstanbula, Azərbaycana, Krıma, Rum elindən Dunaya qədər yayılmışdır. Ünü hər tərəfə yayılan Qara​ca​oğlanın şeirlərindən ikisinin hələ sağlığında nota alındığını təd​qi​qatçılar yazmaqdadırlar.

Cahit Öztelli “Qaracaoğlanın bütün şeirləri” adlı kita​bın​da yazır: “Əsil adı Albert Bobovski olan və Sultan İbrahimin za​manında (1640-1649) İstanbul sarayına tatarlar tərəfindən dus​taq edilib satılan, müsəlmanlığı qəbul etdikdən və adı Əli olduq​dan sonra türk dilini şeir yazacaq səviyyədə mükəmməl mənim​səyib “Üfqi” təxəllüsü ilə şeirlər yazan Albert Bobovski həm də yüksək musiqi təhsili görmüşdü. Türk mədəniyyəti baxımından dəyərli olan əsərinə “Məcmuayi-sazı-söz” adını verdiyi əsərində o dövrün şairlərinin türküləri ilə bərabər, Qa​ra​ca​oğlanın da iki türküsünü nota almışdır. Albert Bobov​ski​nin bu əsəri indi Lon​dondadır” (Cahit Özteli. A.K.Ə. İstan​bul, 1970, səh.28).
A.Bobovskinin “Məcmuayi-sazı-söz” əsərindən birinci tür​kü belədir:
Mədət Allahı sevərsən,

Gəl imdi dilbər, gəl imdi.

Həsrətindən ciyərciyim,

Dəlindi, dilbər, dəlindi.

Can səni görməyə evər,

Nə rəhmim, nə təsəllim var.

Bənciləyim səni sevər,
Bul indi, dilbər, bul indi.
Cavabın aldım dilindən,
Öldüm sevdanın əlindən.
Əlvida canım əlindən,
Al indi, dilbər, bul indi.
Coşdu Qaracaoğlan coşdu,
Eşq dəryası boydan aşdı.
Bir gül idin, çağın keçdi,
Sol indi, dilbər, sol indi.
2-ci türkü:
Şəftalı istərim mahrum göndərmə,
İki ləblərindən, bir gərdanından.
Könül haqq evidir, sakın söndürmə,
İki ləblərindən, bir yanağından.
Ağlım aldın gözlərini süzəli,
Bənzimə düşmüşdür ayva qəzəli.
Sana derim, behey, adəm gözəli,
İki ləblərindən, bir yanağından.
Karacaoğlan, eydür, yarım gəlirsə,
Dəli könül istədiyin bulursa.
Danışlarım icazetin olursa,
İki ləblərindən, bir yanağından.
Bu türkülər XVII əsrdə və türk tarixində ilk Qərb notu ilə qeydə alınan çox dəyərli tarixi nümunədir. Qaracaoğlanın şeir​lərində məhəbbət lirikası güclüdür. Mütəxəssislərin yaz​dı​ğına görə, türk aşıq şeirində məhəbbət mövzusunda yazan aşıq​lar​dan birinciləri, bəlkə də, birincisi Qaracaoğlandır. Onun eşq şeirlə​rində bəşəri eşq birinci sıradadır. Sevgili bütün geyim-kecimi, bər-bəzəyi, libası-əndamı, ətri-təravəti bir sözlə, bütün əndazəsi ilə təsvir olunur Qaracaoğlanın şeirlərində.
Mənim yarım gəlişindən bəllidir,
Ağ əlləri dəstə-dəstə güllüdür.
İbrişim kuşaklı incə bellidir,
İncə bellərimi sar dedi mana.
Qaracaoğlanın təsvir etdiyi gözəllər sərvboylu, əlif qəddli, ala gözlü, altun saçları yanağını, topuğunu döyən türkmən gö​zəl​ləridir.
Ala gözlərini sevgiyim dilbər,
Mən gözəl görmədim səndən ziyadə.
Bilməm hürümüsən, göydənmi endin,
Bu gün gözəlliyin dündən ziyadə.
Doğan aylar kimi doğar görünür,
Qırmızılar geyib çıxar salınır.
Ah etdikcə qara bağrım dəlinir,
Sayılmaz xalların mindən ziyadə.
Qaracaoğlanın gözəli fövqəladə görkəmi ilə qarşımıza çıx​sa da, bu gözəl bəzən vəfalı, bəzən də sözündə durmayan bir dö​nükdür. Bu laqeyidliyin həsrəti aşığı yandırıb yaxır:
Burda bir gözələ meyil eylədim,
Əylənib orada qalasım gəldi.
Başına taxılmış gülü, nərgizi,
Əl sunub ucundan alasım gəldi.
Qız neçin söylədin mənə bu sözü,
Ürəyimə qoydun atəşi, közü.
Başına taxmısan gülü, nərgizi,
Üzümü üzünə sürəsim gəldi.
Qaracaoğlan der ki, nettim, neylədim,
Coşqun sular kimi axdım, çağladım.
Vəfasız dilbərə meyil bağladım,
İradı yollarım görəsim gəldi.
Prof. Ahmet Kabaklı Qaracaoğlanın təsvir etdiyi gözəllər haqqında belə qənaətə gəlir: “Qaracaoğlanın şeirlərindəki gö​zəl​lər divanlardakı “miniatür gözəllər”ə bənzəməz. Bunlar qanlı-canlı, hərəkətli gerçək gözəllərdir. Bu qadınlar özəl ge​yimləri, çöhrələri, sar hörükləri, xasiyyət və xarakterləri ilə yaşayan var​lıqlardır. Bənzərlərinə bu gün belə Toros yay​la​la​rında türkmən aşirətləri arasında rastlanır” (A.Kabaklı. Türk Ədəbiyyatı, II c, İstanbul, 1968, səh. 432).
Qaracaoğlan gördüyü gözəlləri nə qədər mədh edib, on​lara valeh olsa da, bir gözələ deyil, çox gözələ bağlanır. Bu mə​ziy​yətinə görə bəzən özünü ittiham etsə belə, yenə özünə bəraət qazandırır.
Karacaoğlan der ki, kəndim öyməyim,
Coşqun sular kimi bəndim döyməyim.
Güzəl sevmə derlər, nasıl sevməyim,
Sevsəm öldürürlər, sevməsəm ölləm.
Şeirlərində Elif, Esma, Fadimə, Ayşə, Hatice kimi neçə-neçə gözəllərin adını sıx-sıx anmış olsa da,
İncəlikdən bir qar yağar,
Tozar Elif, Elif deyə.
Dəli könül abdal olmuş,
Gəzər Elif, Elif deyə –
Əlif adlı gözəlin eşqindən abdal kimi gəzməsindən bəhs etsə də, hər getdiyi diyarda gördüyü yeni-yeni gözəllərə şeirlər ya​zır, onlardan mənəvi zövq almaq istəyir:

Ala gözlərini sevdiyim dilbər,
Göstər camalını görməyə gəldim.
Şeftalini dərdə dərman dedilər,
Gerçəkmi, sevdiyim, sormaya gəldim.
Qaracaoğlan bir məhəbbət şairidir. Onun məhəbbət möv​zu​sunda yazdığı hər bir şeiri heyranlığın, bir macəranın, bir kü​süb-barışmanın, təsadüfi görüşmənin hekayəsini andırır. Eş​qində sə​daqətli olmayan aşıq tək bir gözəllə kifayətlənmir, dili ilə könlü arasında uçurum yaranır, gəzdiyi hər obada gördüyü gö​zəllərə biganə qalmayaraq onlardan arı kimi şirə çəkmək is​təyir, istə​di​yini əldə etməyincə sevdiklərinə sitəm, qarğış et​məkdən belə çəkinmir.
Ala gözlü, nazlı dilbər,
Sən də olasan mənim kimi,
Zülfün tökük, boynun bükük,
Sən də olasan mənim kimi.
Bağçanda güllər bitməsin,
Dalında bülbül ötməsin.
Qapından cərrah getməsin,
Sən də olasan mənim kimi.
Gül yerinə tikan bitsin,
Quş yerinə bayquş ötsün.
Gözün yaşı selə dönsün,
Sən də olasan mənim kimi.
XVII əsr türk xalq ədəbiyyatında bütün çalarları ilə mə​həb​bət mövzusunda şeirlər yazan Qaracaoğlan olduğu kimi, bu əsrin aşıq ədəbiyyatında daha çox gözəlləmələr yazan da Qara​ca​oğlan olmuşdur. Gözəlləmələrində gözəlin ağlını-kamalını, mərifətini, əndamını, qaşını, gözünü, sözünü ustalıqla mədh etməklə gözəl olan hər şeyi (mənzərə, dağ-daş, təbiət və s.) öyən şeirlər də öz şəhdi-şəkəri ilə Qaracaoğlan yaradıcılığına məx​​susdur:
Sabahleyin dan üzünə,
Sürmələr çəkmiş gözünə,
İki əlin almış üzünə,
Gülər nazlanı-nazlanı.
Dostun bağçasına girdim,
Tumurcuq güllərdən dərdim,
Əl bağlayıb salam verdim,
Alır nazlanı-nazlanı.
Qaracaoğlan der mərdanə,
Gözəl içində bir dənə,
Zülüfün tökmüş gərdənə,
Darar nazlanı-nazlanı.
Qaracaoğlanın qoşma, səmai, varsağıları da öz mükəm​məl​liyi, dilinin gözəlliyi ilə seçilir. Müdriklik timsalı olan öyüd​verici şeirlərində (ustadnamələrində) insana xas olan mə​ziy​yət​lər, ədəb-ərkan, doğru yol tutaraq yaşamaq kimi key​fiy​yətlər sə​nətkarlıqla təlqin olunur.
Dinlə, sənə bir nəsihət edəyim,
Xatırdan, könüldən keçici olma,
İyidin başına bir iş gəlirsə,
Onu yad ellərə açıcı olma.
Məclisdə arif ol, kəlamı dinlə,
El iki söyləsə, sən birin söylə,
Əlindən gəldikcə yaxşılıq eylə,
Xətirə toxunub yıxıcı olma.
El arifdir yoxlar sənin bəndini,
Dağıdırlar tuzağını, fəndini,
Alçaqlarda otur, göz et kəndini,
Qatı yüksəklərdə uçucu olma.
Qaracaoğlan söylər sözün başarır,
Eşqin dəryasını boydan aşırır,
Səni hər məclisdə kiçik düşürür,
Könüllərə qonub köçücü olma.
Qaracaoğlanın şeirlərində təbiətin təsvir və tərənnümü də əsas yer tutur. Təbiət onun şeirlərində təkcə seyr edilən bir mən​zərə olmayıb, yaşanan bir məkandır. Təbiətin hər bir çi​çəyi, bit​kisi, ağacı, daşı, quşu onun duyğularının ifadəçisidir. İlk bahar​da, yazda, yayda dağların təbiət gözəlliklərini us​ta​lıq və şirin bir dillə söyləyən aşıq bu gözəlliklərdən zövq al​mağın nəşəsini də yaşayır.
Bülbül, nə yatırsan bahar erişdi,
Ulu sular göl olduğu zamandır.
Qat-qat oldu gül yarpağı qarışdı,
Yenə bülbül qul olduğu zamandır.
Eyni düşüncə tərzi, eyni gözəlliyi seyr edib, bu gözəlliyin şəriki olmaq aşığın “dağlar” rədifli şeirinə də xasdır:
Yağmur yağar mor sünbüllər bitirir,
Yel əsdikcə kokuların gətirir.
Sarı çiçək sarvan qurmuş oturur,
Qarışmış güllərə çəmənin, dağlar.
Qaracaoğlan vətənin füsunkar gözəlliyini, onun dağlarını, yaylasını, ilin yaz-yay fəslində təbiətin min bir rəngini, bu rəng​ləri ikiqat artıran gözəllərlə birlikdə ustalıqla təsvir və tə​rənnüm edən şeirləri ilə Anadolu insanlarının sevgisini qa​za​nan aşıqdır. “Anadolu təbiəti ilə Qaracaoğlan qədər iç-içə, bu tə​biətlə onun qədər qaynayıb-qarışan bir başqa şairimiz yox ki​midir” (Ahmet Kabaklı).
Bahar gəlincə türkmən aşirətlərinin yaylalara köçməsi, on​ların geyim-kecimi, bər-bəzəyi, bu gözəllikləri tamamlayan Ana​dolu təbiətini şirin bir xalq ifadə tərzi, dumduru xalq dili ilə ifadə etmişdir Qaracaoğlan.
Türkmən eli yaylasına yürüsün,
Ağ quzular mələsin də gedəlim.
Önü ağ önlüklü, üzü peçəli,
Xatun qızlar yürüsün də gedəlim.
Qaracaoğlanın şeirlərində zəmanədən, özündən, könlün​dən şikayət motivləri də var. Bəzən zəmanədən şikayət bəzən edə bil​mədikləri üçün dünyadan, fələkdən şikayət şəklində, özündən, kön​lündən şikayət isə yanlış etdiklərinə peşmançılıq, etiraf şəklində ifadə edilir.
Qaracaoğlan der ki, yeyib-içmədim,
Yeyib-içib ağ köksünü açmadım.
Fürsət əldə ikən alıb qaçmadım,
Məni öldürməli, döyməli deyil.
…Dəli könül, gəzər-gəzər gəlirsin,
Arı kimi hər çiçəkdən alırsın,
Harda gözəl görsən, orda qalırsın,
Mən sənin dərdini çəkəməm, könül.
Professor Ahmet Kabaklı “Qaracaoğlanın dili xalq dilinin öz dili olduğunu, yabançı kəlmə və tamlamalardan ola bildiyi qədər uzaq olduğunu” yazmış, “gerçəkdən böyük şairliyi sa​yə​sində heç bir təşkilatın dəstəyi və heç bir kitabın yardımı ol​ma​dan bütün Anadoluya yayılmış, şeir deyilsə, türkü olaraq, adı bilinməzsə, anonim bir folklor məhsulu kimi sevilmiş və mə​nim​sənilmişdir. Hər şeiri bir çox bəstələr ilə hər kənd və qəsə​bə​də söylənən Qaracaoğlan Yunus Əmrə qədər milliləşmiş müs​təsna şairlərimizdən biridir” deyə yazmışdır (A.Kabaklı. Türk Ədəbiyyatı, II cild, İstanbul,1968, səh. 433).

Doğrudan da, Qaracaoğlan xalq dilinin incəliyini, gözəl​li​yini bütün təravəti ilə şeirə gətirmiş, xalqın gözəllərini, dağını-daşını, təbiətini, etnoqrafiyasını, adət-ənənəsini bu dilin şəhdi-şəkəri ilə ifadə etmiş, şeirlərində də doğma türk dilinə olan mə​həb​bətini açıqca söyləmişdir. Bu cəhətdən onun “Dilləri var bi​zim dilə bənzəməz” şeiri çox xarakterikdir.

Endim seyran etdim Firəngistanı,
Elləri var, bizim elə bənzəməz,
Levin tutmuş qönçələri açılmış,
Gülləri var, bizim gülə bənzəməz.
Göllərində kuğuları üzüşür,
Meşəsində sığırları böyrüşür.
Gözəlləri şarkı söylər, çağrışır,
Dilləri var, bizim dilə bənzəməz.
Qaracaoğlan eydür, dosta darılmaz,
Xəstələndim xəstəliyim sorunmaz.
Vətən tutub bu yerlərdə qalınmaz,
Elləri var, bizim elə bənzəməz.
Vətənini, onun dilini, gözəl təbiətini, bu təbiətin övladları olan insanlarını dünyanın ən dilbər güşələrindən üstün sayan, bu üstünlüyü türk xalq dilinin bütün rəng və çalarları ilə ifadə edən Qaracaoğlanın dilin təbiətindən, xalqın ruhundan doğan şeirləri xalq poeziyasının şəhdi-şəkərini, dadını-duzunu duy​maq istə​yən​lər üçün qiymətli poetik nümunələrdir .
ABASQULU AĞA BAKIXANOV (QÜDSİ)*
Abasqulu ağa Bakıxanov (1784-1847) Azərbaycanın XIX yüzildə yetişdirdiyi ensiklopedik biliyə sahib mütəfəkkir şəx​siyyətidir. Tarix, ilahiyyat, etika, astronomiya, coğrafiya, dilçili​yə dair qiymətli əsərlər yazmış bir elm adamı, qiymətli şeir və nəsr əsərləri yazmış şair və yazıçıdır. Bakı xanları nəslindən olan A.A.Bakıxanov 1794-cü ildə Bakının Əmircan kəndində anadan olmuşdur. 7 yaşında ikən ailəsi ilə birlikdə Quba şəhə​rinə köçməli olur. Təhsilini Qubada davam etdirmiş, burada ərəb və fars dil​lərini öyrənmiş, Şərq ədəbiyyatı və tarixini öyrən​məklə bərabər, mükəmməl bir dini təhsil almışdır.

1813-cü ildə Azərbaycanın Şimal hissəsinin Rusiyaya ilhaq edil​məsindən sonra Azəbaycanda rus dilinin öyrə​nil​məsinə verilən üstünlükdən yararlanan Abasqulu ağa Bakıxanov rus dilini də mü​kəmməl öyrənmişdir. Ərəb və fars dillərini mükəmməl bildiyi üçün o zaman Çarlıq Rusiyasının Tiflis şəhərində açdığı Qafqaz Ca​ni​şinliyində Şərq dilləri tərcüməçisi vəzifəsinə işə götürülmüşdür.

A.A.Bakıxanov haqqında tədqiqat aparanların yaz​dıq​larına görə, ruslarla işlədiyi illər ərzində və bütün ömrü boyu o, heç vaxt spirtli içki içməmişdir. Dininə, dilinə, doğma xalqına çox bağlı olan bu mütəfəkkir insan haqqındakı xatirələrdən biri belədir:

“Rus çarı I Nikolayın sarayında qonaq olan Bakıxanovun spirtli içki içmədiyini çarın xanımına söyləyirlər. Çarın xanımı gümüş məcməyidə iki gümüş qədəhlə Abasqulu ağanın yanına gəlir. Bakıxanov qədəhi əlinə alır və Çar I Nikolaya müraciətlə deyir: “Siz “için” deyirsiniz. Uca Allah “içməyin” de​yə əmr edir. Hansına əməl edim?” Özü də çox dindar olan çar I Nikolay şaşqın halda “Əlbəttə, Allahın dediyinə” – cavabını verir və Abasqulu ağa çarın bu cavabından sonra əlindəki qədəhi gümüş məcmə​yiyə qoyur. Beləliklə, çarın xanımı məqsədinə nail ola bilmir”.

* Məqalə 1997-ci ildə Türkiyənin “ERCİYES” jurnalının sifarişi ilə dos. Şa​hin Köktürklə müştərək yazılmış, həmin jurnalın 1997-ci il mart nömrəsində Türkiyə türkcəsi ilə yayınlanmışdır.

İşlədiyi Qafqaz Canişinliyində və çar sarayında böyük hör​mət qazanmış və qiymətli mükafatlar, rütbələr alan A.A.Bakı​xa​nov 1833-cü ildə səyahətə çıxır. Ukrayna və Bes​sarabiyanı gəzə​rək Varşavaya qədər səyahət edir. 1835-ci ildə öz arzusu ilə təqaüdə çıxır. Qubanın Əmsar kəndində atasının mülkündə yaşa​yaraq burada elmi-ədəbi fəaliyyətini davam etdirir.

1846-cı ildə Məkkəyə Həcc ziyarətinə gedərkən İstanbula gəlir. “Əsrarül-Məlaküt” adlı astronomiya əsərini I Əbdül​məcid xana təqdim edir. Sonralar həmin əsər Həyatizadə Seyid Şərif tərəfindən Osmanlı türkcəsinə tərcümə edilir və Abasqulu ağa ​nın vəfatından sonra İstanbulda yayınlanır.
E.Ş.Həyatizadə A.A.Bakıxanovun “Əsrarül-Məlaküt”a yaz​dığı girişdə azərbaycanlı alimin öz əsərini Sultana 1262-ci il şəvvalın 12-də (3 oktyabr 1846) təqdim etməsi, Sultanla Bakı​xanovun elm, maarif və s. barədə üç saatlıq söhbəti haqqında maraqlı məlumat vermişdir (Bax: “Əsrarül-Məlaküt”, “Kainatın sirləri” Bakı, 1985, səh.5).
A.A.Bakıxanovun İstanbulda Sultan I Əbdülməcidlə görüşü haqqında o zamankı alman mətbuatında da xəbər yayıl​mışdır: “Auqsburqda çıxan qəzetlərdən birində deyilirdi: “Bu günlərdə cənab Ustinov (rus səfiri) Sultanın qəbulunda olarkən Bakı şəhə​rinin adlı-sanlı müsəlman ailəsi nəslindən olan, Ru​siyanın Zaqaf​qaziya ordu korpusunun baş ştabında xidmət edən Abasqulu Xan​zadəni Ustinova təqdim etmişdir. Qəbul zamanı o, türklərin küfr kimi rədd etdikləri Kopernik sisteminin Qu​ranla uyğunluğu​nun astronomik traktatını sultana təqdim etmək şərəfinə nail oldu” (“Əsrarül-Məlaküt”, “Kainatın sirləri” Bakı, 1985, səh.5-6).

Onun ölümü haqqında da bir sıra diqqətçəkən xatirələr vardır. Bunlardan biri belədir: “Həccə gedərkən Bakıxanov yol yoldaşına deyib ki, bir çox padşahlardan mükafatlar və nişanlar aldım. Allahdan istəyim bu müqəddəs məkanda ölməkdir”. Həqiqətən də, Məkkəyə çatmadan Vadiyi-Fatimə adlanan yer​də vəba xəstəliyi yayılır və Abasqulu ağa da Vadiyi-Fati​mədə vəfat edir. Qəbri də bu məkandadır.
A.A.Bakıxanov Azərbaycan ədəbiyyat və mədəniyyət tari​xinə coğrafiya, tarix, astronomiya, etika və riyaziyyatla bağlı qiy​mətli əsərlər müəllifi, həm də şair və yazıçı kimi də daxil ol​muşdur. Fars, ərəb, rus və Azərbaycan dillərində yazdığı əsər​lərin təxminən siyahısı belədir: “Gülüstani-İrəm”, “Riyazül-Qüds”, “Əsrarül-Mələküt”, “Qanuni-Qüdsi”, “Tək​zibül-əxlaq”, “Nəsayeh” (“Nəsihətnamə”), “Kəşfül-qəraib”, “Müş​katül-Ən​var”, “Miratül-Cəmal”.
Ensiklopedik biliyə malik olan A.A.Bakıxanov ədəbiyyat tarixinə nəzm və nəsr əsərləri müəllifi kimi də daxil olmuşdur. Onun bədii irsinə “Müşkatül-Ənvar” adlı poeması, mənzum he​kayələri, qəzəl, qəsidə, qitə, rübai və məsnəvisi daxildir. O, şeir​lərini “Qüdsi” ləqəbi ilə yazmışdır:
Arizu eylər könül dildar gəlsin, gəlmədi.
Zülfü kafər, gözləri xundar gəlsin, gəlmədi.
Hər pərivaş cilveyi-hüsn eyləmiş, mən gözlədim,
Dilrübalar fövcinə sərdar gəlsin, gəlmədi.
Canə gəldim bivəfalar ülfətindən, istərəm,
Bir vəfa rəsmində sabit yar gəlsin, gəlmədi.
Dərdü möhnət keçdi həddən, bəs ki, çəkdim intizar,
Gözlədim ol şux gülrüxsar gəlsin, gəlmədi.
Ləhcəyi-canpərvərindən şur salsın aləmə,
Əndəlibi-şaxəyi-gülzar gəlsin, gəlmədi.
İstədim, Qüdsi, deyim vəsfi-camalın dilbərin,
Kuşiş etdim, zinəti-göftar gəlsin, gəlmədi.
 (A.Bakıxanov. Bədii əsərləri.
 Bakı, 1973, səh. 118).
“Təbriz əhlinə xitab” Azərbaycan ədəbiyyatında ictimai həc​və dair yazılmış ilk örnəklərdən biridir.
“Eşqdə təmizlik haqqında”, “Mətləbin tədricən açılması” kimi şeirlərində yalan sözün, boşboğazlığın insan ləyaqətinə zə​rər gətirdiyini göstərir, az danışmaq, sözə qiymət vermək, sö​zün mənasına diqqət etmək, sözün yerli-yerində söylən​mə​sin​dən da​nışır:
Az bilən, çox danışan axmaqdır, arif deyil,
Bənzəyər qamışlıqda küləyə sözləri, bil.
… “Quran”a bax, genişsə mənaları, məzmunu,
“Bey”lə, “sin”lə başlanaraq bitir, yaxşı bil bunu.
Şeirin son misrasını prof.Məmmədağa Sultanov belə izah edir:
“Şair burada “Quran”ın birinci hərfi “be” ilə (“bismillah” sözündəki “be” hərfi və son hərfini (“vennas” sözündək “se”) bir​ləşdirib “bəs” sözünü almışdır. Deməli, “danışan zaman “bəs​dir” məfhumunu nəzərdə tutmaq lazımdır” demək istə​mişdir.
A.A.Bakıxanov ana dilində yazdığı ilk əsərlərindən olan “Riyazül-Qüds” əsasən mərsiyə xarakterli lirik əsərdir.
A.A.Bakıxanovun Azərbaycan dilində yazdığı və Azər​bay​can ədəbiyyatında nəsr və şeirlə yazılmış ilk modern hekayə sa​yılan “Kitabi-Əskəriyyə” Azərbaycan bədii nəsrinin ilk nümu​nə​lərindən olmaqla iki gəncin təmiz və səmimi eşqi haq​qın​dadır.
A.A.Bakıxanovun “Qanuni-Qüdsi” əsəri isə dilçiliyə aid qiy​mətli əsərdir. Kiçik yaşlı uşaqlara fars dilinin qrammatikasını (fonetika, morfologiya, sintaksis) öyrətmək məqsədilə yazılmış “Qanuni-Qüdsi” əsəri 1831-ci ildə fars, 1841-ci ildə isə Tiflisdə “Краткая грамматика персидского языка” adı ilə rus dilində nəşr edilmişdir. Müəllif özü bu kitabın yazılma səbəbini belə izah etmişdir:
“Mən İranda yerli alimlərin farsca qrammatika qay​da​larının tam izahının olmadığından şikayət etdiklərini gördüm. İndiyə qədər ərəb dilinə dair dil kitablarını əsas aldıqlarını, lakin bu qaydaların farscanın incəliklərini tam olaraq gös​tər​məkdən uzaq olduğunu deyirdilər. Avropalı alimlər də bu işə girişdikdə fars​ca​nı Avropa dili qaydaları ilə izah etməyə çalış​dıqları üçün fars​canın öyrənilməsini daha mürək​kəb​ləş​dirir​dilər. Bu vəziyyət mə​ni farscanın qrammatik qaydalarını ye​nidən tərtib etməyə məcbur etdi”.
A.A.Bakıxanovun 1837-ci ildə yazdığı “Təkzibül-Əxlaq” əsəri əxlaqi-fəlsəfi əsərdir. 12 fəsil, müqəddimə və xülasədən ibarət olan bu əsərdə nəcib əxlaqi normaların gözəl cəhətləri təbliğ edilir. 1838-ci ildə Azərbaycan və fars dillərində yazdığı “Nəsayeh” (“Nəsihətnamə”) əsəri dərin etik-əxlaqi fikirlər ifadə edir. Bu əsər Azərbaycan MEA Əlyaz​ma​la​r İnstitutunda müha​fizə edilməkdədir. Ədəbiyyat tarixi kitab​larında “Nəsihətnamə”, “Kitabi-nəsihət” adı ilə məşhur olan bu əsərdə atalar sözü çəki​sində 84 nəsihət müəllifin əxlaqi görüşlərini ifadə etməkdədir. Comərdlik, riyakarlıqdan uzaq ol​maq, elm və irfan sahibi olmaq, böyüklərə hörmət, insanlara sev​gi kimi təmiz duyğular təbliğ edən bu əsərdə tənbəllik, ya​lan, ikiüzlülük, boşboğazlıq kimi insan ləyaqətini alçaldan sifətlər pislənir.
Kitaba yazdığı ön sözdə Abasqulu ağa göstərir ki, əx​la​qın gözəlliyini hələ kiçik yaşlardan uşaqlara aşılamaq labüddür. Bu məqsədlə aydın, anlayışlı, sadə dildə bir nəsihət ki​tabı hazırla​dığını və bu kitabın gələcək nəslin tərbiyəsinə təsir edəcəyinə ümid etdiyinə inandığını yazırdı:
Nəsihətlərdən bir neçə nümunə:
“Vəzifədə, elmdə, yaşda səndən böyük olan şəxslərə hörmət et ki, səndən kiçiklər də sənə hörmət etsinlər”.
“Hansı ölkədə olsan, oranın qanunlarına uyğun iş gör ki, cəzaya düçar olmayasan”.
“Elə insanlarla dostluq et ki, böyüklər onlara haqqında yaxşı söz desinlər. Sərsəri və boşboğazlardan uzaq dur ki, onlar sənə təsir etməsinlər”.
“Yalan danışmaqdan uzaq ol ki, sənin doğru sözünə inan​mazlıq etməsinlər”.
“Tənbəllik ən böyük ayıbdır. Dünyada heç bir şey tən​bəl​lik qədər pis olmaz”.
“Mütəvazi və şirindilli insanın dostları çox olar”.
“Çox yeməkdən uzaq ol. Çünki bədənin və ağlın sağlam​lığına zərər verər”.
“Nəfsin istədiyini deyil, ağlın istədiyini yerinə yetir. Çünki yaxşı ilə pisi bir-birindən ağıl ayırar”.
“Ağıldan və əməldən üstün bir dövlət yoxdur. Çünki onlar daima səninlədir və heç kim səndən ala bilməz”.
“Mümkün olduqca başqasından borc pul və əşya alma. Çünki onun gözündə sən kiçik görünərsən, sənin gözündə isə o, böyük görünər”.
“Bütün dinlərin, hətta bütə inananların belə inandıqları xüsus budur ki, hər əməlin bir qarşılığı vardır. Yaxşı və ya pis – kimə nə etsən, onun qarşılığını görəcəksən”.
“Qəlbində heç kimə kin bəsləmə ki, hüzurun qaçmasın”.
“Bir günahkarı ona verilmiş layiqli cəzadan xilas etməyə çalışma. Çünki belə olduqda başqaları da günah etməyə cürət edib yazıqlara əziyyət verərlər”.
“Bədbəxt o adamdır ki, başqasına yaxşılıq etmək əlindən gəlirsə, bunu etməyə. Halbuki o, yaxşılıq edə bilməsinə şükr etməlidir ki, bunu icra etməyə qadir olubdur”.
A.A.Bakıxanov dövrünün coğrafiya və tarix elminə bələd bir alim kimi də tanınmışdır. Onun “Kəşfül-Qəraib” adlı coğ​ra​fiya, “Gülüstani-İrəm” adlı tarix əsəri, “Əsrarül-Məlakut” adlı astronomiya əsəri mövcuddur.
“Gülüstani-İrəm” Azərbaycan tarixinin qədim dövrlə​rin​dən tutmuş 1813-cü ildə Ru​siya və İran arasında bağlanıb Azər​bay​canı Şimali Azərbaycan və Cənubi Azərbaycan adı ilə ikiyə par​çalamış “Gülüstan” müqaviləsinə qədərki dövrünü əhatə edir. Bir müqəddimə və beş fəsildən ibarət olan əsərin sonunda Azər​baycanda yetişən alim, şair, yazıçı və sənətkarlara ayrılan təzkirə hissəsi də vardır. Uzun müddət tarixçilərin stolüstü kitabına çevrilən “Gülüstani-İrəm” əsərində Səfəvi Dövlətinin banisi Şah İs​ma​yıl Səfəvi (Xətai) dövrünə, eləcə də Şah İsmayıl Xətainin əbədi fəaliyyətinə də yer verilmişdir. Kitabda Şah İsmayılın “Xətai” tə​xəllüsü ilə yazdığı şeirlərinin xalq arasında çox məş​hur ol​duğu yazılmışdır.
Bu qiymətli tarix əsərində diqqəti cəlb eləyən bir cəhət də türksoylu boyların dili, adları, yer adları haqqında verilən məlu​matlardır. Məsələn, Qafqaz haqqında belə yazılmışdır: “Qədim​də “Kaspi” adı verilən boy dəniz kənarında və Kür ça​yı​nın sağ sahilində məskun idi. Rumlara görə bu dəniz (Xəzər) Kaspi tayfasının adı ilə adlanmışdı. Sahilində olan vilayətlərə nisbətdə bu dəniz müsəlmanlar arasında da “Bəhri-Xəzər”, “Bəhri-Gi​lan”, “Bəhri-Şirvan” adıyla şöhrət qazanmışdır. Qaf​qaz sözü də Kaspi ulusunun adından və “Quran”da adı keçən Qaf dağının adından alınmışdır”.
“Türk Nuhun oğullarından Yafəsin oğludur. Bütün Yafəs soyundan olan qəbilələr onun adı ilə “türk” adını almışdır”.
“Dağlılara “ləzgi” adı verilməsi “laz” qövmü ilə qarış​ma​ları münasibətilə ola bilər”.
“Azərbaycanın Xınalıq kəndinin əhalisinin özünəxas bir dili vardır. Bu ləhcə Osmanlı, Cağatay, Kumuk və Noğay ləh​cələri arasında bir ləhcədir”.
“Batlamyusun dediyinə görə, kumuklar “Kam” və ya “Ko​mak” boyunun qalıntılarıdır. Bu məmləkət onların adını al​mışdır. “Rövzatüs-Səfa” müəllifinə və digər tarixçilərin yaz​dıq​larına görə, onlar Yafəsin oğlu “Komak” və ya “Komari” nəs​lindəndirlər. Bunlar Yafəsin “Bulqar” adlı oğlunun adını da​şıyan coğrafiyada məskun idilər. Möhtəmələn o yer kiçik Gabardi öl​kə​sindəki Balqar (Gabardin-Balkar) adlı yerdir. Onun ətrafın​dakı Çekem, Bahsan, Bizengi əhalisi indi də türk dilinin Kumuk ləhcəsində danışırlar”.

A.A.Bakıxanovun dövrünün elmi nailiyyətlərindən olan “Əsrarül-Məlakut” əsəri mərhəmətli və rəhm edən Allahın adı ilə başlayır.

Giriş, müqəddimə, üç hissə və sonluqdan ibarət olan Əs​ra​rül-Məlakut” (“Kainatın sirləri”) əsərinin girişində Bakı​xanov Ptolemey və Kopernik nəzəriyyələri haqqında məlumat verərək, hər iki nəzəriyyənin elmi müqayisəsində Kopernik üsuluna üstünlük verir.

Müqəddimədə isə astronomiya elminin tarixindən qısa mə​lumat verərək, bu tarixin bəşəriyyətin ilk dövrlərindən başladı​ğını qeyd edir. 10 fəsildən ibarət olan əsərin I hissəsində Yerin vəziyyəti, II hissədə göy cisimləri haqqında, III hissədə Kapler və Nyuton qanunlarından danışır. “Nəticə” hissəsində isə müəl​lif “Quran” və hədislərin köməyi ilə təbiətin qa​nu​nauyğun ha​disələrini izah etməyə çalışır.

A.A.Bakıxanovun həyatı və əsərləri haqqında verdiyimiz qısa məlumatlardan aydın olur ki, Bakıxanovun tarix, dil, ədə​biyyat, etika, coğrafiya və s. haqqındakı araşdırmaları bizim zə​manəmizdə də öz aktuallığını qorumaqla, tədqiqatçılara, elm adam​larına kömək etməkdədir.

ŞEİRİMİZDƏ “DƏDƏ QORQUD” İFADƏLƏRİ*
Folklorumuzun, ana dilimizin qədim abidəsi olan “Dədə Qor​qud” dastanı elimizin mənəvi tarixini, adət-ənənələrini, məi​şətini, psixologiyasını özündə əks etdirən və qoruyub saxlayan abidədir. O, xalqımızın yazılı ədəbiyyatına da bila​va​sitə təsir gös​tərmiş, yazılı ədəbiyyatın obraz və dil sistemində dərin iz bu​raxmışdır.
“Dədə Qorqud” dastanı haqqında maraqlı tədqiqat apar​mış yazıçı Anar doğru olaraq qeyd edir: “Dədə Qorqud” dün​yası – bu gün yalnız qədim mətnlərdə, yazılı mənbələrdə, milli mədə​niyyət yadigarlarında qalmış bir dünya deyil. O, yaşarı bir dün​yadır və Azərbycanımızın müxtəlif guşələrində “tərə​kəmə”, “elat”, “ayrım” köçəri məişətində Dədə Qorqud ruhu, Dədə Qorqud ab-havası, Dədə Qorqud dili bu gün də yaşa​maq​dadır. “Kitabi Dədə Qorqud” bütünlüklə Azərbaycan xalqının, dilimi​zin, torpağımızın abidəsidir”.
Həqiqətən də, “Dədə Qorqud” kitabında indi daha çox dialekt və şivələrdə qalan, yaxud folklor və klassik ədəbiyyat mətnlərində həkk olunmuş bir çox söz və ifadə vardır ki, bunlar müasir poeziyada da işlənməkdədir. Həmin sözlərin bəzilərində onların klassik və müasir poeziyada işlənmə formasına və mənalarına diqqəti cəlb etmək, zənnimizcə, zəruridir. Məsələn, “Dədə Qorqud” dastanının dilində “don”, “döşürmək”, “yağı”, “qarmalamaq”, “axı”, “ismarlamaq”, “görk və s. söz və ifa​də​lər, müraciət formaları vardır ki, biz bu sözlərə klassik poezi​ya​mı​zın və Azərbaycan şeirinin poetik lüğət tərkibində rast gəlirik. “Dədə Qorqud”un dil materialı ilə bu yaxınlıq milli poetik dilin təşəkkülündə, onda canlı danışıq dil ünsürlərinin fəallanmasında müsbət rol oynamışdır.
“Dədə Qorqud” dilində “don” sözünə tez-tez rast gəlmək olur:

*Məqalə 13 may 1988-ci ildə “Ədəbiyyat və incəsənət” qəzetində yayın​lan​mışdır.

“Ağ donuma kir ələndi
 sənin üçün”.
“Atdan enib tacir donu
 geyindilər”.
“Paltar”, “geyim” mənası ifadə edən “don” sözü bayatı​la​rımızda, aşıq poeziyasında, Vaqif poeziyasında işlənmiş və müa​sir Azərbaycan dilinin dialektlərində də işlənməkdədir.
Don tikdik ağı bizdən,
Belinin bağı bizdən.
Qoymayın yadellini,
Almağa bağı bizdən.

(Bayatı)
Al yaşıl geyinib tirmə bağlarsız,
Nə girmisiz dondan-dona, kəkliklər.

(Xəstə Qasım)
Meşədən don biçdin bu türyan dağa –
Qoy sərin meh əssin təbiətindən!

(M.Aslan)
Bu şeirlərdə “don” sözü libas mənasının poetik ifadəsinə xidmət edir. Aşıq şeirində və sonrakı poeziyamızda bu sözün sax​​lanılması “Dədə Qorqud” dilinin qədimliyi kimi izah olun​malıdır.
“Kitabi-Dədə Qorqud”un lüğət tərkibində “döşürmək” sözü vardır.
Xətainin şeirində bu söz “döyşürmək”, Abbas Tufar​qan​lıda isə “döşürmək” şəklindədir:
Hər çiçək üstə qondu zənbur,
Döyşürməyə çıxdı danəsin mur.

(Xətai).
Adam var dolanır səhranı, düzü,
Adam var döşürər gülü, nərgizi.
Adam var geyməyə tapammaz bezi,
Adam var al geyər, şalı bəyənməz.

(A.Tufarqanlı).
Şəhriyarın “Behcətabad xatirələri” qəzəlində və müasir Azərbaycan şairləri A.Sarıvəllinin, M.Aslanın və b. şeirlərində də söz “döşürmək” şəklindədir.
…Gözlər asılı, yox nə qaraltı, nə də bir səs,
Batmış qulağım gör nə döşürməkdədi darı.

(Şəhriyar).
Müasir Azərbaycan dilində ancaq dialektlərdə qalan “dö​şür​​mək” sözünün kökü daha qədimlə – “Dədə Qorqud”la bağlanır.

“Dədə Qorqud”la çoxəsrli şeirlərimizi birləşdirən, mənəvi əlaqə və irsilik körpüsü yaradan sözlər sırasında “yağı” sözünü də qeyd etməliyik. Biz bu sözə “Dədə Qorqud”un dilində rast gəlirik. Həm də söz öz əvvəlki mənasını saxlamışdır.
Müasir ədəbi dilimizdə “yağı” sözü “düşmən” sözünün sino​nimi kimi işlənir.
“Dədə Qorqud” dastanında da “yağı” düşmən mənası ifadə edir:
Kimi aydır:
– Yağı tozudur.
Və yaxud:
Qazan aydır:
– Bu gələn, bilmiş olun, yağıdır – dedi.
Sözün “Dədə Qorqud”dakı mənası və fonetik quruluşu “Koroğlu” dastanının şeirlərində də qorunub saxlanılmışdır:
Ucalardan uca dağı,
Hərgiz gələ bilməz yağı,
Koroğlu tək ər oylağı,
Nigar, Çənlibel budu, bu.
Düşmən mənasında işlənən “yağı” sözü klassik və aşıq poeziyamızda da çox işlənilmişdir. Aşıq Ələsgərin bir şeirində bu sözün incə poetik məna çalarına rast gəlirik:
Saxla dilin, özün üçün yağıdı,
Aşıq Ələsgərin odlu çağıdı,
Bu misralarda dilin “özün üçün yağıdı” mənası sözün kon​kret semantik mənasını ifadə edir.
“Yağı” sözü müasir Azərbaycan şeirinin dilində də işlən​mişdir. S.Rüstəm, M.Rahim və R.Rzanın siyasi-publisist ruhlu şeirlərində çox təsadüf edirik:
“Dədə Qorqud”un dilində elə sözlər var ki, nəinki şeir di​lində, həm də Azərbaycan dilinin ayrı-ayrı dialektlərində onların yaşadığı və arabir canlı ədəbi dildə funksional təsirini saxladığını görə bilərik. Məsələn, “qarmalamaq” belə sözlərdən biridir.

“Qamarlamaq” (dialektlərdə bəzən belə də işlənir) və ya “qar​malamaq” sözü “Azərbaycan dilinin izahlı lüğəti”ndə “tez-tələsik tutub götürmək”, “qapmaq”, “yapışmaq”, “tutmaq”, “qa​mar​​la​maq” kimi izah olunur.
“Dədə Qorqud” dastanının türk tədqiqatçısı Orxan Şaiq Gök​yay bu sözü “qaranlıqda o tərəf-bu tərəfə hərəkət etmək” kimi izah etmişdir. Lakin sözün belə izahının onun “Dədə Qorqud” mətnindəki mənası ilə heç bir uyarlığı yoxdur. Çünki həmin sözün həm dastanda, həm də müasir Azərbaycan dilində mənası eynidir. Məsələnin bu cəhətinə diqqəti cəlb edərək “Dədə Qorqud” dastanının tədqiqatçısı akademik Həmid Araslı yaz​mışdır: “Bu əsərin dili türk dilində danışan bir sıra xalqlara yaxın olsa da, öz lüğət tərkibi, frazeoloji ifadələr və qrammatik quruluşu etibarilə digər türk dillərinin hamısından daha çox Azərbaycan dililə bağlıdır”.
“Dədə Qorqud”da işlənən “qarmalamaq” sözü Azər​baycan dialektlərində işlənməklə yanaşı ədəbi-bədii dildə də ara-sıra işlənir. Məlumdur ki, ədəbi prosesdə dialektdən isti​fa​dənin uğur​ları ilə yanaşı itkiləri ola bilər. Poeziyanın dil tər​ki​binin xalq sözləri hesabına zənginləşdirilməsi, əlbəttə, sə​mə​rəli və müsbət hadisədir. Ancaq bu halda yazıçı sözün ümum​xalq miqyasda başa düşülməsini də nəzərə almalıdır. Bu baxım​dan, “qamar​la​maq” sözünün poeziyamızın dilində işlən​məsi etiraz doğura bil​məz, çünki poeziyaya folklordan daxil olmuşdur:
Dərya qamarladı, damladan umdu,
Ağzını ayırıb, gözünü yumdu.
Qızara-qızara kürsüyə cumdu,
Qızara-qızara sustalan oldu.

(M.Aslan).
Yeri gəlmişkən qeyd edək ki, “Dədə Qorqud”da işlənən “axı” ədatı haqqında da Orxan Şaiq Gökyayın mülahizələri düz​gün hesab edilməmişdir. H.Araslı tərəfindən bu müla​hi​zələrin tədqiqini düz​gün hesab etməliyik. Türk şərqşünası “axı” ədatının müasir Azər​baycan danışıq dilində çox geniş işlənən mənalarını “axilik” kimi başa düşmüşdür və beləliklə, dastanı tamam onun ideya məzmu​nunda olmayan bir tarixi-ictimai hərəkatla – əxiliklə bağlamışdır. Dastanın sözlüyündə müəllif bu ədatı “əliaçıq, comərd bir kimsənin sevdiklərindən yaxını” mənasında izah etmişdir.

Lakin həqiqətdə isə “Dədə Qorqud”da “axı” ədatı təkrar-təkrar işlənmişdir. Nümunələrə diqqət yetirək:
Qara qıyma gözlərini uyxu almış,

asğıl axı.
On ikicə süküciyin öyrən olmuş

yığışır axı…
Tanrı verən dadlı canın

seyrandaymış indi axı…
Öz gövdəndə canın varsa, oğul ver,

xəbər mana.
Qara başım qurban, oğul,

sana – dedi.
“Dədə Qorqud”un dilində işlənən bu ədat aşıq şeirində, Azərbaycan şairlərinin əsərlərində ən çox işlənən dil vahid​lərindən biridir. Məsələn, Aşıq Şəmşirin bir qoşması tamam bu dil vahidi əsasında qurulmuşdur:
Ürək deyir, bax gözələ,
Dizimdə gir yoxdu axı.
O cavanlıq düşməz ələ,
Qoca, düşgün vaxtdı axı.
Şəmşir, qadaq ver dilinə,
Hansı nər qatıb əlinə?
Ta baxmıram qız-gəlinə,
Gözüm-könlüm toxdu axı.
Müasir əbədi dilimizdə “sifariş” sözü işlənməkdədir. An​caq dialektlərdə bu sözün “ismarış”, “ismarınc”, “ismar​la​maq” şəkli vardır. “Anama ismarıc elədim”, “Bacıma ismar​la​dım”, “İsma​rışnan hac qəbul olunmaz” və s. Poetik dildə də bu sözə rast gəlirik.

Bir söz ismarlamış bəlkə yar eli,
Nədən anlaşılmaz quşların dili.

(Əhməd Cavad).
“Sifariş” sözü ilə “ismarış”, “ismarınc” sözlərinin fərqinə var​dıq​da, “ismarış”, “ismarınc” sözünün tədricən “sifariş” şək​li​nə düş​dü​yünü yəqin etmək olur. “Etmək” köməkçi feli “ismarış” felini “si​fariş etmək” şəklinə salıb. Halbuki, “ismarlamaq” daha yığcamdır.

Şifahi ədəbiyyatda, xüsusilə nağıl və dastanlarda “ismarış”, “ismarlamaq” sözünə tez-tez rast gəlirik.
Bu sözün də kökünü aradıqda tədqiqat bizi “Dədə Qor​qud”a aparıb çıxarır. Belə ki, “Dədə Qorqud”un nəsr dilin​də “is​marlamaq” sözü vardır.
… “Oğlanı həkimlərə ismarlayıb Dirsə xandan sax​la​dılar”.
Səciyyəvi haldır ki, sözün dastandakı mənası eynilə qalmış​dır. Müasir ədəbi dilimizdə və dialektlərdə işlənən “göynəmək”, “suç”, “yarımaq”, “iraq”, “sapand”, “aydan arı” kimi sözlər və ifadələrə də “Dədə Qorqud”un lüğət tərkibində rast gəlirik. Bu sözlər xalq poeziyasında və klassik poe​ziya​mızda da dönə-dönə işlənmişdir:
Səndən xəbər alım, ay Dədə Qasım,
Kim xəta eylədi, qaldı üstə suç?

(Xəstə Qasım).
Şəfaenin olmaz o qədər suçu,
Əvvəldən axıra ayrıdır köçü.

(M.P.Vaqif).
Yarımadıq yar olalı,
Nə sən məndən, nə mən səndən.

(Aşıq Ələsgər).
Nə özün yarıdır, nə sevənləri,
Bir para adamı kərkəvəz eylər.

(M.P.Vaqif).
Bu sözlər müasir şeirimizdə də işlənməkdədir. Deməli, ayrı-ayrı söz və ifadələr poetik dövrlərdə əsərlər arasında körpü ya​ra​dır, mənəvi varislik zəncirinin qırılmamasını təmin edir. Belə söz​lərdən biri də “görk” sözüdür. Müasir Azərbaycan ədəbi dilində, danışıqda bu söz az işlənir. Klassik poeziyanın dilində də bu sö​zün sıx-sıx işlənildiyini demək çətindir. Lakin buna baxmayaraq “görk” sözü “Dədə Qorqud”la klassik və müasir poeziya arasında mənəvi ünsiyyət yaradan bir vahid kimi qeyd oluna bilər.

Dialektlərdə işlənən “görk” sözü “Dədə Qorqud”da “bö​yük”, “uca”, “görkəmli”, “görümlü”, “baxımlı” məna​sın​dadır.
Axıntılı, görklü suyun,
Soğulmuşdu çalğadı axır.
…Dizin basıb oturanda

hilal görklü,
Dölümündən ağarsa baba görklü,
Ağ südün doya əmizdirsə

ana görklü.
Ş.Cəmşidov “Nəsimi şeirlərində “Dədə Qorqud” ifa​də​ləri” adlı məqaləsində “görklü” sözünü “gözəl”, “qəşəng” kimi izah edir.
Görklü yüzin nurindən aləm

münəvvər oldu,
Şirin sözün qatında şəkkər

mükəddər oldu.
Sözünə davam edən müəllif yazır: “Şübhə yoxdur ki, bu “görmək” feli ilə bağlı olub, əşyanın “zahiri görünüşü” gözəl görkəmi ilə əlaqədardı”. Müəllifin qənaətinə əsasən də, bu sözün əsasında “gözəl” sözü dayanır.
Doğrudan da, Azərbaycanın Qarabağ, Kəlbəcər, Gədəbəy və başqa ərazilərində yaxşı və ya pis işin müqabilində xalq “qoy başqasına görk olsun” deyir. Bizcə, sözün bu cür işlənməsində onun ibrət mənası ifadə etdiyini görmək çətin deyildir. Deməli, “Dədə Qorqud”da, Nəsimi şeirlərində görk sözü “uca, baxımlı, gözəl, ibrət” mənası ifadə etdiyi şübhəsizdir. Bu sözə biz müasir şairlərin əsərlərində də arabir təsadüf edirik. Məsələn, M.Asla​nın XX əsrin əvvəllərindəki erməni vəhşiliklərinə aid “Sümüklü dərə” şeirində “görk” sözü, ibrət, nümunə mənası ifadə edir.
Uzanıb əsəbi, göz deyə-deyə,
Qəzəbi tuşlanıb hansı nöqtəyə?
Çürütmür sümüyü görk olsun deyə –
Sümüklü dərə.

(M.Aslan).
“Kitabi-Dədə Qorqud”un dili canlı və əlvandır. Bu xüsu​siyyəti yaradan amillərdən biri dastanın dilində alqış, and, qarğış ifadə edən ifadələrin işlənməsidir ki, müasir poeziyamızda bu​nun saysız-hesabsız nümunələrinə rast gəlmək mümkündür. “Də​də Qorqud”da dilimizin poetik zəngin​lik​lə​rinin dərin və silinməz izləri qalmışdır. Məsələn, “aydan arı” ifadəsini götürək. Dastanda arı təmiz, saf mənasındadır. İndi də xalq arasında “aydan arı, sudan duru” ifadəsi vardır. Xalq şairi B.Vahabzadə “Muğam” poemasında “Aydan arı, sudan durum mənim. Ay yanıqlı şurum mənim” beytində bu ifadəni təmiz​lik, paklıq mənasında işlətmişdir. Dilimizdə saflıq, təmizlik anlayışı ifadə edən bu söz “Dədə Qorqud”un poetik parça​larında “Aydan arı, gündən görklü” şəklindədir:
Aydan arı, gündən görklü qız qardaşın Banıçiçəyi,
Bamsı Beyrəyə diləməyə gəlmişəm – dedi.
Dastanın başqa bir yerində isə arı su ifadəsi “təmiz, saf” mənasını ifadə edir.

60-cı illərdə Azərbaycan poeziyasında yeni üslubi və forma meyillərinin sürətlə inkişaf etməsi, realizmə və sadəliyə meylin qüvvətlənməsi müasir şairləri “Dədə Qorqud”a müraciət etməyə gətirib çıxarmışdır. Belə bir müraciət müasir poeziyamızın həm vəzn, həm də obrazlı strukturunda özünü hiss etdirmişdir.

MARAĞALI ƏVHƏDİNİN “CAMİ-CƏM” ƏSƏRİNDƏ TƏSƏVVÜFÜN VƏ XƏLVƏTİLİYİN ŞƏRHİ*
İnsanın nəfsi ilə mücadilə edərək, onu islah və tərbiyə et​məsi, öz varlığından keçərək Allaha qovuşmaq məqsədi gü​dən tə​səvvüf islam dinindəki mənəvi həyatın, əxlaqi dəyərlərin adıdır. Sufilərin Haqqa çatmaq yollarına verdikləri bir isim olan təsəvvüf sufilik məsləkidir. Bəzi sufilər təsəvvüfü sülhü olma​yan bir savaş, nəfsə qul olmamaq, şeytana aldanmamaq, nəfsin nəsibini tərk edərək Haqqın nəsibini axtarmaq, zahirdən uzaq​laşıb batilə yaxınlaşmaq, əziyyətləri gizləmək, comərdlik, zərif​lik və təmizlik kimi dəyərləndirmişlər.

Seyid Yəhya Bakuvinin yetirməsi olan Dədə Ömər Rövşəni təsəvvüfü belə açıqlamışdır:

Təsəvvüf qəlbi Həqqə bağlamaqdır,

Ürəyin eşq oduyla dağlamaqdır,

Təsəvvüf hüsni-xülq ilə ədəbdir,

Vəli hüsni-ədəb ətayi-Rəbdir.

Təsəvvüf bilmədir ətvari-qəlbi,

Əridib qoymaya qəlbində qəlbi.

Təsəvvüf yad olub, var olmamaqdır,

Güli-gülzar olub, xar olmamaqdır.

 (Bax: M.Hacıyeva, M.Rıhtım. Folklor və təsəvvüf
 ədəbiyyatı sözlüyü. Bakı, 2009, s.299-300).

Sufilərin əksəriyyətinə görə, təsəvvüfün qaynağı “Quran” və hədislərdir. Təsəvvüfün Hz.Peyğəmbər (s.a.v.) dövründə adı olmasa da, məzmunu mövcud olmuşdur. Çünki “Quran”da haq​qında bəhs olunan təqva, zikr, tövbə, riza kimi qəlbə aid əməl​lərin necə gerçəkləşəcəyini “Quran” və şəriətdən alıb xalq ara​sında yayanlar, tətbiqi olaraq öyrədənlər zahidlərdir.

* Məqalə 24-26 noyabr 2013-cü ildə Eskişehirdə keçirilən “Uluslararası Se​yid Yahya Şirvani və Xəlvətilik” Simpoziumunda məruzə edilmişdir.
Azərbaycanda İslamın ilk illərindən etibarən sufilik yayıl​mağa başlamışdır. Bəzi mənbələrdə Hz.Məhəmməd (s.a.v.) döv​ründə yaşamış təsəvvüf tarixi üçün mühüm əhə​miy​yətə malik olan Veysəl Qaraninin (v.657) qəbrinin Azərbaycan ərazisində olduğu yazılmaqdadır (bax: Mehmet Rıhtım. Seyid Yəhya Ba​kuvi və xəlvətilik. Bakı, Qismət, s. 74).

Azərbaycanın əksər coğrafi bölgələrində rast gəlinən, adı-sanı unudulsa da, türbələri xalqın yaddaşında yaşayan minlərlə pir qəbri və məqamı da Azərbaycan torpağında islamın yayıl​ması və inkişafında sufilərin mövqeyini göstərən dəlillərdir.

“Kitabi-Dədə Qorqud”da Burla Xatunun Salur Qazana söylədiyi:

Quru-quru çaylara su saldım,

Qara donlu dərvişlərə nəzir verdim –

misralarında olduğu kimi Azərbaycan şifahi və yazılı ədə​biy​yatının başqa mətnlərində də sufilərdən bəhs edilir.

Klassik Azərbaycan ədəbiyyatının islam mədəniyyətinə verdi​yi dəyərli töhfələrdən biri də təsəvvüf ədəbiyyatı sa​hə​sindədir. Azərbaycan ədəbiyyatında Babakuhi Şirvani, Nizami Gəncəvi, Mahmud Şəbüstəri, İmaməddin Nəsimi, Qasimi Ənvar, Dədə Ömər Rövşəni, İbrahim Gülşəni, Şah İsmayıl Xətai, Məhəmməd Füzuli, Əbdülqasim Nəbati, Mir Həmzə Nigari kimi şairlər dini təsəvvüfi düşüncələri əks etdirən bədii nümunələr yazmışlar.

Biz bu məqalədə XIII əsrdə Azərbaycanın Marağa şəhə​rində yaşamış qəsidə, qəzəl, rübai, tərcibəndlərdən ibarət bir divan, “Dəhnamə” (yaxud “Məntiqülüşşaq”) adlı aşiqanə bir poema və di​daktik-fəlsəfi məsnəvi olan “Cami-Cəm” əsə​rinin müəllifi Mara​ğalı Əvhədinin (1274-1338) “Cami-Cəm” əsə​rin​dəki sufizm dü​şün​cələrini şərh edən ədəbi parçaları təhlil etməyə çalışacağıq.

Marağalı Əvhədinin 1333-cü ildə fars dilində yazdığı “Ca​mi-Cəm” əsəri orta əsr Azərbaycan mədəni irsinin, dini dün​​yagörüşünün bədii əksidir. Azərbaycan sözləri və məsə​lə​ləri ilə bəzənən bu əsəri şairin “Cami-Cəm” adlandırması təsadüfi de​yil​dir. Əsərin adı ilə əfsanəvi İran padşahı Cəmşidin is​tənilən hər şeyi özündə əks etdirən camında olduğu kimi hər məsələyə cavab tapmağın mümkünlüyünə işarə edilmişdir. Şair özü əsə​rinin “Cami-Cəm” adlanmasını belə izah edir:

Adını “Cəmşidin Camı” qoydum mən,

Varlığın əksini onda görərsən.

Əgər kim istəsə, dünyanı görmək,

Könlü istəyəni burda görəcək.

(“Cami-Cəm”, Bakı, 1970, s.40)

Doğrudan da, şərabın, bəngin, sərxoşluğun pislənmə​sin​dən tutmuş, övlad tərbiyəsi, mərdanəlik, elmə yiyələnmək, ədalətdən, zülmdən çəkinməyin yollarını şərh edən 9142 misradan ibarət olan “Cami-Cəm” əsəri tovhid, nət və mən​qəbətdən sonra 3 fəsildən ibarətdir ki, əsərin II fəslinin II his​sə​sində şair təsəvvüflə bağlı bir çox istilahları şərh edir. Poe​manın III fəsli isə axirət kimi əbədi səfərə necə hazırlaşmaq, bu dünyanın xeyir-duasını alıb axirətə əliboş getməmək ideyasının şərhi və təbliğidir.

Sovet hakimiyyəti illərində dini-təsəvvüfü düşüncələri, sufiz​mi təbliğ edən əsərlərin nəşr olunmamasına diqqət yetiril​mirdi. “Ca​mi-Cəm” əsərinin də bu mənada tərcüməsi və nəşri böyük cəsarət tələb edirdi. 1970-ci illərdə bu əsəri fars dilindən Azər​baycan dilinə tərcümə edən Qulamhüseyn Beydili və Xəlil Həmid oğlu böyük cəsarət göstərdilər. Əsərin redak​toru və ön söz müəllifi görkəmli alim Məmmədağa Sultanov əsərdə şairin icti​mai didaktik görüşlərinin daha qaba​rıq ol​duğunu vurğulayır və “Be​lə məğrur və başıuca yaşayan şairi ancaq sufi kimi qiymətlən​dirmək qətiyyən düzgün olmaz” deyərkən əsərin üzərinə senzura tərəfindən kölgə düşməməsinə çalışaraq, Azər​baycan xalqının bu orta əsr yazılı abidəsinin, onun dini-ideo​loji şərhinin xalqa çatdı​rılmasını, xalqın bu əsərdən xəbər​dar olmasını istəyirdi.

Sonralar 1982-ci ildə ali məktəblər üçün nəşr olunan “Qə​dim və orta əsrlər Azərbaycan ədəbiyyatı” dərsliyində Marağalı Əvhədi həmin dərs kitabına salınmış, onun “Cami-Cəm” əsəri​nin xeyirxah işlərə çağırışla dolu olduğu qeyd edilir və şairin sufi təlimi ilə bağlı fikirləri belə qiymətləndirilirdi: “İnkarolun​maz həqiqətdir ki, Əvhədi sufizmə meyil edən şairlərdən ol​muş​dur. Onun poemasında sufizm təlimi ilə bağlı fikirləri çoxdur. İkinci fəslinin ikinci hissəsində bu cəhət daha çox hiss olunur. “Mürşid və rəhbər haqqında”, “Şeyx və müridin sifətləri haq​qında”, “Tövbə haqqında”, “Xirqə vermək qaydası”, “Xəlvətin mənası” və s. bəhslərində sufizmin ən mü​hüm müddəaları əks olunmuşdur” (Bax: Ə.Səfərli, X.Yusifov. “Qədim və orta əsrlər Azərbaycan ədəbiyyatı. Bakı: Maarif, 1982, s.159).

Orta əsr Azərbaycan ədəbiyyatının yazılı abidələrindən olan “Cami-Cəm” əsərində Allah, Tovhid, axirət, xəlvət, mürşüd, mürid, tövbə, ələst xirqə, zikr, şəhadət, salik, zöhd, ixlac, fəqih, oruc, eşq, təvəkkül, səbr, riza, şükr, təriqət, məzhəb, arif, ürfan, pir kimi dini təsəvvüfü terminlərinin şərhi verilir.

Eləcə də bir bucağa çəkilmənin faydası, müridliyin şərtləri, ac​​lığın faydası, yuxusuz qalmağın üstünlüyü, susmaq haqqında müx​​lislərin böyüklüyü kimi dini-didaktik məsələlər nəzmə çəki​lir.

Azərbaycanda qurulmuş bir təsəvvüf məktəbi olan xəl​vətiliyin iki piri, yəni qurucusu vardır. Bunlardan biri lahıclı Ömər, ikincisi Seyid Yəhya Bakuvi olduğu, XV əsrdə ən önəm​li mərkəzi Bakı olduğu yazılmaqdadır (bax: M.Rıhtım. A.K.Ə.)

Sufilərin xəlvətə çəkildikləri kiçik ölçülü yer olan xəl​vətxananın lüğəti mənası “tənha yer”, “tənha yerə çəkil​mə”dir. Xəlvətxana və ya xəlvətgah VIII əsrdən etibarən sufi​lərin nəfs​lərini tərbiyə etmək məqsədilə ibadət və təfəkkürə dal​dıqları, istifadə etdikləri bir məkandır (bu barədə bax: Maarifə Hacıye​va, Mehmet Rıhtım. Folklor və təsəvvüf ədə​biyyatı sözlüyü. Bakı, EA Folklor İnstitutu, 2009, s. 157-159).

Marağalı Əvhədinin “Cami-Cəm” əsərində “xəlvət”in mə​na​sı belə nəzmə çəkilir:

İnsan maneədən gərək olsun gen,

Ta ona xəlvətdə hüzur verilsin.
Su, çörək sözünü anmasın bir an,

Yolu göstərənə təslim olaraq,

Vaxtın işlərini gözləsin ancaq.

Ovcuna alaraq canı töfhətək,

“Ələst”ə üz tutsun ürəyi gərək,

Yoxdur dəryasına guylasın başı,

Bədəni ölümün olsun yoldaşı.

…Tərk etsin çoxluğu, sayı aşikar,

Rədd etsin Allahdan başqa hər nə var.

…Qırx yaman xisləti tərk eyləsən sən,

Çillədə tək, azad ola bilərsən:

Təkəbbür, mənəmlik, özünü çəkmək,

Qafillik, sərxoşluq, hiylə, qəzəb, şəkk,

Tərəddüd, paxıllıq, kələk, kin, tamah,

Yalançı, saxtakar, vəfasız olmaq.

Şəhvət, naz, yüngüllük, ağırlıq etmək,

Pozğunluq, nankorluq, insan incitmək,

İsraf, böhtançılıq, bir də fitnə, lağ,

Fırıldaq, qan içmək, riya və nifaq,

Hirs, ikiüzlülük, acgözlük, həsəd,

Zülm, cövr, cəfa, süstlük və nifrət.

Hər nə söylədimsə ondan qaç uzaq,

Onların əksiylə məşğul ol ancaq.

Sonra da xəlvətdə oturub ağla,

Qapını bağlayıb sən çillə saxla,

…Çilə elə budur, bax budur xəlvət!

Budur ariflərə yaraşan sifət!

 (Əvhədi, “Cami-Cəm”. Bakı, 1970, s. 153-154)

Əsərin “Bir bucağa çəkilməyin xüsusiyyəti haqqında” ad​la​nan bölümündə (səh. 161-162) şair xəlvətin məziyyətini belə izah edir:

Xoşbəxt o kəsə ki, qaçdı insandan,

Döndərdi üzünü, gözünü ondan.

İşin olacaqsa Allahla əgər,

Başına bəladır bu əlaqələr.

…Qəlbi xalq yanında, özü xəlvətdə,

Azad, boynu bağlı quldur əlbəttə.

…Az olsun, çox olsun getsən xəlvətə,

Fikrində yer vermə vara, dövlətə.

Peyğəmbər alverdən olan tək uzaq,

 Məskəni Hərada oldu bir bucaq.

Girdi Mağaraya çıxıb şəhərdən,

Sevincə, şadlığa qovuşdu həmən. (səh. 162)

Poemada onlarla təsəvvüf istilahlarının (tovhid, çillə, fəqih, axirət, ələst, mürid, mürşid, şeyx, irfan, eşq, tövbə, xirqə, zikr, səbr, cənnət, şəhadət, salik, oruc, zöhd, ixlac, təvəkkül, şükür və s.) geniş şərhi verilir. Biz bu istilahların bir neçəsinin haqqında fikrimizi izah etmək istəyirik.

Zikr

“Bütün təriqətlərin təməl ünsürü olan zikr hərfən anmaq, zikr etmək, xatırlamaq deməkdir. Zikr Allahın isimlərini, bəlli duaları, səsli və ya səssiz söyləmək, təkrar etmək deməkdir.

Zikrdə əsas ünsür digər varlıqları unudaraq, hətta yox sa​ya​raq Allahı anmaqdır. Ən əfzəl və üstün zikrin “Laila​həil​lal​lah” oldu​ğunu Peyğəmbərimiz söyləmişdir. Sufilər də bu cüm​ləni zikrin təməli olaraq almış və onun üzərində is​rarla dur​muş​lar” (Bax: Maa​rifə Hacıyeva, Mehmet Rıhtım. Folklor və təsəv​vüf ədəbiyyatı sözlüyü. Bakı, AMEA-nın Folklor İnsti​tutunun nəşri, 2009, s. 321).

Marağalı Əvhədi “Zikrin təlqini”ni belə izah edir:

Zikr yer taparaq əyləşən ürək,

Səs uca, ya alçaq, eynidir gerçək.

Eşidir hər şeyi ad çəkdiyin kəs,

Odur nərə, fəğan eyləmə əbəs.

O kəs ki, sözlərin bilir sirrini,

Dilsiz, danışıqsız qanacaq səni.

Əgər bir olmasa dil ilə ürək,

Əslində yaramaz zikrə cəhd etmək.

Dil ilə ürəyin dost olan zaman,

Onun pak adına layiq olarsan.

 (Marağalı Əvhədi. “Cami-Cəm” , s. 150-151)

Tovhid
İslamda inancın ruhu tovhid, ibadətin ruhu ixlas, dünyəvi işlərin ruhu ədalətdir.

“Qurani-Kərim”in İxlas surəsinə Tovhid, Təfrid, Təcrid, Vilayət və Mərifət surəsi də deyilmişdir. Surədə Tovhid (Allah Təalanın bir olduğunu bilmək) inancı anlamlı şəkildə ifadə edilmişdir. İxlas surəsində Allah-Təala buyururdu ki, “Ya Mə​həmməd! De ki, Allah birdir. Saməddir. Heç bir şeyə möh​tac de​yil, hər şey ona möhtacdır, doğurmamışdır, doğulma​mış​dır. Heç bir şey onun bənzəri deyildir” (bax: Maarifə Hacıyeva, Mehmet Rıhtım. A.K.Ə., s. 165).

Marağalı Əvhədi əsərinin iki yerində “Tovhid” (s.9) və “Tov​hid” haqqında (s. 191) “Tovhid” kəlməsini şərh etmişdir (s. 191).

“De ki, o Allahdır”, onun sözüdür,

Alqışa, sənaya layiq özüdür.

O təkdir, qeyrisi tək ola bilməz,

Həmişə mövcuddur, doğmaz, törəməz.

Adı haqq əhlinə gün tək əyandır,

…Onun xaricində yoxdur bir məkan,

Onun sifətindən yoxdur bir nişan,

…Tayı olmamışdır mövcud olalı,

O, mövcud olduqca dəyişməz halı.

…Kim onun zatına əl atsa əgər,

…Yoxdur haqdan başqa ilahi – deyər.

Ağıl dərk eləməz onun zatını,

Düşüncə qavramaz bir sıfatını.

Onunla yaranmış gizli, aşikar,

Dünya və dünyada gördüyün nə var.

(“Cami-Cəm”. s. 9).

…Ürfanın axırı – onun görməsi!

Ürfanın əvvəli – onun bilməsi!

…Sayca yox, o, özü ümumən təkdir,

Yoxdur bir həmdəmi, həmişəlikdir.

…O, ağlı, idrakı yaratmış özü,

Ağla da göz verir onun öz gözü.

Onu görmək olmaz, gözlə heç zaman,

Gözə verilməmiş bu hal binadan.

(“Cami-Cəm”, s. 193).
 İxlas
“Qurani-Kərim”in yüz on ikinci surəsi.

Surədə: İslam dininin Tovhid (Allah-Təalanın bir oldu​ğunu bilmək) inancı ən anlamlı şəkildə ifadə edilmişdir.

Xalis, səmimiyyət, niyyəti düzəltmək, təmizləmək, dünya malını düşünmədən ibadətlərini yalnız Allah üçün etmək.

Əməlin işinə, işinin əmələ uyğun olması. Riyakar və ikiüzlü ol​mamaq (bax: Maarifə Hacıyeva, Mehmet Rıhtım. A.K.Ə., s. 165).

Marağalı Əvhədi “Qurani-Kərim”ə istinad edərək ixlası aşa​ğıdakı şəkildə şərh edir:
Riyayla Allaha tutma üzünü,

Hiyləylə araya soxma özünü.

Hiyləyə əl atsa, bu yolda hər kəs,

Taəti namazı bir çöpə dəyməz.

…İxlas yaradanı görməkdir müdam,

İş görmək, o işi görməmək tamam.

Əgər öyrənərsə taətə bədən,

İxlas salacaqdır ürəkdə məskən.

…Səndə riya olsa bircə tük qədər,

Ancaq saxtalıqdır, nə desən əgər!

(“Cami-Cəm”, s. 164-165)

Zöhd
Nəfsini cilovlamaq, nəfsini həvəslərdən qorumaq sufili​yin ümdə şərtlərindəndir.

Marağalı Əvhədi Zöhdün fəzilətini belə şərh edir:
Zöhdün o olar ki, ey tale gəzən,

Sən dünya malından üz döndərəsən.

…Vacib, hünər olan iki zöhd var,

Bunlarla dünyanı dərk etmək olar.

Hünər zöhd halaldan keçməkdir özü,

…Zahid halalı da az yesin gərək,

Çox vaxt halalı da yeməsin gərək.

Hər kəsə zöhd pərdə tutarsa əgər,

O, ilahi vəhyə məhrəm kəsilər.

(“Cami-Cəm”, s. 163-164)

Şəhadət
Şəhadət kəlməsi olan “Lailahəiləllah” Allahdan başqa Allah yoxdur ifadəsini M.Əvhədi belə şərh edir:
Allahı əvvəldən tanımasan sən,

Heç vaxt doğru çıxmaz şəhadət kəlmən.

(“Cami-Cəm”, s. 151)

Şeyx
Təsəvvüfdə sufi müəllim və liderlərinə şeyx deyilmişdir. Şeyx bəndəni Allaha, Allahı bəndəyə sevdirmək istəyən din li​deridir. Şeyx şəriət elminə sahib, özü kamil, öyülən, əxlaqlı (əx​laqi-hamidə) bir mömindir (bax: Maarifə Hacıyeva, Mehmet Rıhtım. A.K.Ə., s. 277).

M.Əvhədinin şərhində şeyx:

Din elmi lazımdır şeyxə, şəriət,

Bir də ki, düz, sağlam, mətin bir hikmət.

Təmiz, müşk ətirli bir nəfəs gərək,

Quruluqdan uzaq baş, beyin, ürək.

Xatiri inamlı, tox olsun gözü,

Cəsur, qorxmaz olsun deyəndə sözü.

(“Cami-Cəm”, s. 143)

Çilə
Sufilərin 40 gün bir bucağa çəkilərək riyazətlə məşğul ol​ması. Başqa ifadə ilə, bir dərvişin qaranlıq bir hücrədə tək​başına 40 gün az yatmaq, az yeyib-içmək və mümkün qədər sürəkli ibadətlə məşğul olduğu müddətdir. Bu, nəfsi tərbiyənin ka​mil​ləşməsinə kömək üçün camaatdan uzaq olmaqdır. Təsəv​vüfdəki çilə ömür boyu deyildir, sadəcə 40 gündür.

M.Əvhədi çiləni belə ifadə edir:

…Az olsun, çox olsun, getsən xəlvətə,

Fikrində yer vermə vara-dövlətə.

Peyğəmbər alverdən olantək uzaq,

Məskəni Hərada oldu bir bucaq.

Girdi mağaraya çıxıb şəhərdən,

Sevincə, şadlığa qovuşdu həmən.

 (“Cami-Cəm”, s. 162)

Şair əsərinin din və ağıldan doğulduğu üçün bu əsəri ağıllı adamlara oxumaq qismət eləməsini, onların ürəyinə yol tap​masını, ru​hunun bu əsərdən utanmaması üçün əsərinin pis gözə göstərmə​mə​sini, hər görənin onu gövhərtək qulağına tax​masını, onu Cam nəs​litək şöhrətli etməsini ulu Tanrıdan arzu edir və əsərini belə bitirir:

Bu yeni qaydalı əsərə, ey Haqq!

Ki dindən, ağıldan doğulmuş ancaq.

Öz qəbul nurunu bəxş elə bir dəm,

Könlümü sevinclə sən eylə həmdəm.

…Yaxşılar oxusun, qoy onu ancaq,

Yaman töhmətindən eylə sən uzaq.

…Onun bir xətası olmuşsa, aman,

Bağışla, çünki sən bağışlayansan.

Nəzər salanına həyat bağışla,

Özün Əvhədiyə nicat bağışla.

Zikr etmək, qəlbinə, qoy adət olsun!

İşinin axırı səadət olsun!

 (“Cami-Cəm”, s. 238)
OXUCUNU DÜŞÜNDÜRƏN

VƏ YAŞADAN ƏSƏRLƏR*
Bədii ədəbiyyatı həyatın güzgüsü adlandıranlar heç də yanılmırlar. Yaradıcılığını uzun illərdən bəri izlədiyim Nizami Mirzənin hekayə və povestlərində zəngin müşahidə, həyatın özün​dən gələn real gerçəkliklər, sərt həqiqətlər həmişə diq​qə​timi cəlb etmişdir. Üstəlik doğulduğu torpağın rənglərini, isti​li​yini, həzinliyini yazıçı ustalığı ilə bədii əsərlərində əks et​dir​məsi onun yaradıcılığına qeyri-adi bir səmimiyyət, kolorit gə​tirmişdir.

İsmayıllı rayonunun Xanagah kəndində ziyalı ailəsində doğulan, Azərbaycan Dövlət Pedaqoji İnstitutunun tarix fa​kül​təsini bitirən, hazırda “Təhsil” jurnalının baş redaktoru iş​lə​yən Nizami Mirzə çətin və maraqlı bir həyat yolu keç​mişdir. Məhz bu maraqlı və çətin həyat yolu gələcək əsərləri üçün ona zəngin ədəbiyyat materialları vermişdir. Yazıçının ayrı-ayrı illərdə çap etdirdiyi “Mavi gözlər”, “Ömür yolu”, “Ayrılığın üzü dönsün”, “Qatil”, “Ömürdən ötən illər”, “Cığırdan zirvəyə” ki​tabları oxu​cular tərəfindən böyük maraqla qarşılanmışdır. “Sarıca” povesti “İlin ən yaxşı əsəri”, “Qatil” kitabı isə “İlin ən yaxşı kitabı” mükafatlarına layiq görülmüşdür. Bundan başqa Nizami Mir​zənin “Ayrılığın üzü dönsün” kitabı bədii mün​də​ri​cəsinə, nəfis tərtibatına, mövzu aktuallığına görə “Araz” Ali Ədəbi Media mükafatını almışdır.

Yazıçının bu uğuru ilk növbədə əsərlərindəki səmimiy​yət​dən, xarakter yaratmaq ustalığından irəli gəlmişdir. Onun nəsr dili Azəbaycan torpağının şəhdi-şirəsini, rəngarəngliyini elə gö​zəl əks etdirir ki, oxucu əsər boyu özünü sanki ha​di​sə​lə​rin qoy​nunda hiss edir.

Bədii əsər ictimai məzmun kəsb edəndə cəmiyyəti səfərbər edə bilir. Bu mənada Nizami Mirzənin əsərləri, xüsu​silə Qa​ra​bağ savaşı ilə bağlı hekayələri öz aktuallığı, enerjisi, bə​dii siqləti
ilə seçilir. Bu əsərlərdə bir çox bədii ədə​biy​yat​larda rast gəl​di​yi-

* Məqalə 1 noyabr 2013-cü ildə “Respublika” qəzetində nəşr edilmişdir.

miz çağırış, pafos əhval-ruhiyyəsi yoxdur. Yazıçı hadisələri elə canlı təsvir edir ki, oxucu özünü sanki göynər yarasına duz basılmış kimi hiss edir. Əslində Qarabağ hər birimizin qəlbində yanıq yeri kimidir, göynərtisi kəsilmək bilmir ki, bilmir.
Onun Qarabağ hadisələrindən bəhs edən “Sarıca”, “So​nuncu güllə”, “Qatil” əsərlərində doğma yurda sonsuz sevgi var.

Erməni xəyanətini, erməni namərdliyini əks etdirən bu əsər​lərdə qaldırılan ictimai-siyasi problemlər, vətənpərvərlik duy​ğuları, milli qəhrəmanımızın yüksək vətənpərvərliyi us​ta​lıqla qə​ləmə alınmışdır. Xocalı soyqırımında vəhşicəsinə qətlə yetiril​miş soydaşlarımızın əziz xatirəsinə ithaf edilən irihəcmli “Sarı​ca” povesti isə dərin məfkurə, vətəndaş möv​qe​yi, vətən​pərvərlik ideyası zəminində öz məzmun və ideyası ilə insanı dü​şündürən, onu Vətən torpağına bağlayan əsərdir. Po​ves​tin möv​zusu vətən​pərvərlik duyğularının silsilələnməsi, bədii emo​siyaların vəhdəti baxımından çox maraqlıdır. Ya​zı​çının qəh​rəmanı – ailənin ye​ganə övladı olan Oqtayın yüksək vətən​pərvərliyi, yurduna olan sevgisi oxucunu əsəri birnəfəsə oxumağa vadar edir.

Povestin qəhrəmanı Oqtay o zaman könüllü döyüşə gedən milli qəhrəmanlarımızın, igid əsgərlərimizin ümumi​ləş​dirilmiş surətidir.

Əsərin başqa qəhrəmanları Azər, doktor Azad, Rəcəb kişi, Solmaz, Oqtayın ata-anası da yazıçının ustalıqla təsvir etdiyi milli düşüncəli vətəndaşlardır.

“Sarıca” povestinin əsas süjet xətti Qarabağda erməni mafi​yasının, erməni quldurlarının saman altından su yeritmə siyasəti, çörəyini yediyi Azərbaycan torpağına olan xəyanətin ifşasıdır. Yazıçının böyük rəğbət və məhəbbətlə təsvir etdiyi surətlər “Sa​rıca” povestinin mənfi surətləri olan Suren və Akop​yanla qar​şı​laşdırılır. Qarabağ torpağının çörəyi ilə böyü​müş bu nankor ermənilərin dönüklüyü real lövhələrlə verilir.

Əsərdə diqqəti çəkən məqam erməni terrorçularının Qara​bağ torpaqlarında törətdikləri vəhşilikləri, qanlı terroru yazıçının nifrətlə ifadə etməsidir. Düşünürəm ki, bu terrorun epizodlarını əks etdirən “Sarıca” povestinin qısametrajlı film kimi televiziya tamaşası yaddaşlarımızı təzələyər, gənclə​ri​mizə yüksək vətən​pər​vərlik hissini, döyüş ruhunu aşılayar.

 “Sarıca” povestində Nizami Mirzənin ifadə etdiyi təşbeh və istiarələrin, obrazlı təfəkkür tərzinin zənginliyi fikrin aydın, dəqiq və səlis bədii ifadəsinə xidmət edir.

Nizami Mirzənin ürək ağrısı ilə yazdığı hekayələrin bir qismi XX əsrin son rübündə erməni vandalizminin tarix kitab​larına yazılacaq vəhşiliklərinin qanlı salnaməsidir. Bu cəhətdən yazıçının “Sonuncu güllə” və “Qatil” hekayələri öz mövzusu ilə bir-birini tamamlayır.

Bu hekayələrdə namusu, qeyrəti hər şeydən uca tutan Azər​baycan kişisinin ümumiləşdirilmiş obrazı verilir, yazıçının xa​rakter yaratmaq ustalığı diqqəti cəlb edir.

“Qanlı qərənfil” hekayəsi isə XX əsrin son 10 ilində Azər​baycanın müstəqilliyini qanda boğmaq istəyən rus-erməni bir​ləş​məsinin törətdiyi 20 Yanvar hadisələrini əks etdirən soyqırım dəhşətlərini yaşayan Cavid və Bənövşə müəllimənin acı taleyini əks etdirir.

Mövzuları milli-mənəvi dəyərlərimizi ifadə edən “Açılan gözlər”, “Yanıq Kərəmi”, “Yaşıl pöhrə”, “Qönçə qızılgül” kimi hekayələr, eləcə də “Evimizə gəlin gəlir”, “İş axtarıram, ay dədə”, “Müasir ola bilmərəm, ay dədə”. “Soldış olmağın böyük bəlası” kimi satirik hekayə və novellalar ustad bir nasir qələ​mindən çıxmış bədii nümunələrdir.

Azərbaycanın milli-mənəvi dəyərlərinin, xalqın əsrlər boyu sınaqdan çıxmış adət-ənənələrinin bədii nümunələri olan bu hekayələrdə, əlbəttə, yaşanan həyatdakı mənfiliklərə qarşı yu​morlu tənqid də vardır. Bu tənqid oxucunu ruhlandırır, onu is​lah obyekitnə çevirir. Xüsusən, “Evimizə gəlin gəlir”, “Sol​dış olma​ğın böyük bəlası” hekayələrində bu yumor ustalıqla qələmə alınmışdır.

Nizami Mirzə məzmunlu, maraqlı povest, novella və he​kayələri ilə oxucu qəlbinə yol tapmağı bacırır. İnanırıq ki, o, oxucularını tariximizin yeni mərhələlərini əks etdirən bir-bi​rindən maraqlı, dolğun əsərləri ilə sevindirəcəkdir.

Tanınmış yazıçımız, məşhur romanlar müəllifi Əlibala Ha​cızadənin 2006-cı ildə Nizami Mirzənin “Qatil” kitabına yazdığı “Ön söz”də oxuyuruq: “… İlk hekayələrilə sonralar yaz​dığı əsərləri müqayisə etdikdə bu qərara gəldim ki, sən ümumi za​manın, dövrün nəbzini tutmağa qadir bir qələm sa​hibisən və əsər​lərində yaşadığımız cəmiyyətin yaxşı-pis cəhətlərini görən, adət-ənənələrimizi dərindən bilən, bunları saf-çürük edib yax​şılarını yaşatmağa, pislərini rədd etməyə çağıran, milli əxla​qımızın keşiyində duran ziyalımızsan”.

Əlibala müəllimin qələm dostu haqqında dediyi bu sözlər yazıçı əməyinə verilən yüksək qiymətdir.

Nizami Mirzənin mövzusu Vətən yanğısı, milli şüur, milli qeyrət, milli-mənəvi dəyərlərdən qaynaqlanan əsərləri gənc nəs​lə örnək ola biləcək keyfiyyətlərlə zəngindir. Bədii təxəy​yülün, milli dəyərlərin, Azərbaycan tarixinin bir parçası olan belə əsər​lərin orta məktəbin dərs kitablarına salınması, ali mək​təblərin elmi-metodiki göstərişlərində təhlil edilməsi günün tələbləri ilə səsləşər, ədəbi mühitlə tez doğmalaşar.

AZƏRBAYCANIN ELM ADAMI

MİRZƏ KAZIM BƏY*
XIX yüzilliyin əvvəllərində Azərbaycanın Rusiyaya ilha​qın​dan (1813) sonra bir çox Azərbaycan elm adamı Rusiyada fəaliyyət göstərməyə başladılar. Mirzə Cəfər Topçubaşov, Mirzə Kazım bəy, M.Abidinov kimi elm adamları Rusiyada şərqşü​naslıq elminin inkişafı üçün müstəsna fəaliyyət gös​tərdilər. Bü​növrəsi Mirzə Cəfər Topçubaşov tərəfindən qo​yu​lan Rusiya şərq​şünaslığı Mirzə Kazım bəy və qardaşı Əb​dül​səttar bəy, daha sonra da Abu Turab Vəzirov, Mirzə Mə​həmməd Şəfi, Sadıq bəy Cəfərov, Mirzə Abdulla Vəzirov, Mirzə Həsən Tahirov, Mirzə Abdulla Qafarov, Mirzə Cəfər Rzayev kimi alim və müəllimlər tərəfindən davam və inkişaf etdirilmişdir.
Bu elm adamları Rusiyada şərq elminin müstəsna də​rəcədə təbliğatçıları olmuşlar. Rusiya şərqşünaslıq elminin inkişafında bu görkəmli elm adamlarına çox borcludur. Bunun bir örnəyi də 1846-cı ildə Rusiyada arxeologiya cəmiyyətinin qurucusu olan Mir​​zə Cəfər Topçubaşovun fəaliyyətidir. Rus, ingilis və şərq dil​lərini mükəmməl bilən yuxarıda adları çəkilən Azərbaycan elm adamları bir çox diplomat, alim, şair və elm adamlarının da müəl​limi olmuş, ya da şərq dillərini öyrən​mək​də onlara kömək etmişlər.

Prof. Ağababa Rzayev uzun müddət apardığı tədqiqatın nəticəsi olan “Azərbaycan şərqşünaslığı” (Bakı, 1970) adlı ki​tab​da yazır ki, Mirzə Cəfər Topçubaşov A.S.Puşkinin poetik yaradıcılığına təsir göstərmişdir.
Rus şərqşünaslıq elmində müstəsna xidmətləri olan, bütün ömrünü Rusiyada maarifin və şərqşünaslığın inkişafına sərf edən Mirzə Kazım bəyin (1802-1870) maraqlı həyat tarixçəsi vardır.
Azərbaycanın Quba şəhərində anadan olan Mirzə Kazım bəyin atası sonralar Qubadan Dərbəndə köçmüşdür. Hələ kiçik

* Məqalə 1997-ci ildə Türkiyənin “Erciyes” jurnalının sifarişi ilə dos. Şahin Koktürkellə müştərək yazılmışdır və jurnalın 1997-ci ilin oktyabr nömrəsində Türkiyə türkcəsi ilə çap edilmişdir.
yaşlarından ərəb, fars, Osmanlı türkcəsini mükəmməl öyrənən fövqəladə istedad sahibi Mirzə Kazım bəy 17 yaşında yazdığı “Ərəb dilinin qrammatikası” əsəri ilə bütün Qafqazda məş​hur​laşır. 18 yaşında isə “Müamma və Mühas” adlı əsər yazır. 20 ya​şından sonra isə onun həyatı Rusiya ilə bağlıdır. Təd​qi​qatçılar bu tarixi bağlılığı belə izah edirlər:
1822-ci ildə Mirzə Kazım bəyin atası Hacı Qasım Dər​bənd​dən Həştərxana sürgün edilir. İki il sonra Dərbənddən Həştər​xana gələn Mirzə Kazım bəy Həştərxanda şərq xalq​la​rının dil, ta​rix, adət-ənənəsini öyrənməyə başlayır. O ta​rix​lərdə bu yerlərdə xristianlığı təbliğ etmək məqsədilə Qərb​dən bu​ra​lara göndərilən misyonerlərlə tanış olaraq, onlardan in​giliscə, almanca, fransızca öyrənməyə başlayır. Özü isə onlara ərəbcə, farsca, Osmanlı türkcəsi və Azərbaycanca öyrədir. Bun​lardan xəbərdar olan rus hökuməti onu Sibirə sürgün etmək qə​rarı verir. Fəqət xəstələndiyi üçün bir müddət Kazan şəhərində yaşamalı olur.

Kazanda tanış olduğu bir rus elm adamı onun həyatında müstəsna rol oynayır. O, Mirzə Kazım bəyin istedadını gö​rərək, dövlət idarələrinə məktublar yazıb onun Rusiyada qalıb çalış​masını təklif edir və məqsədinə nail olur.
1825-ci ildə Mirzə Kazım bəy Rusiyanın Omsk şəhərində şərq dilləri müəllimi vəzifəsində çalışır. 1826-cı ildə isə uni​versitetdə çalışır və bir müddət sonra fəaliyyətini Peterburq Uni​versitetində davam etdirir. Kazan Universitetinin Türk-Tatar bölümündə 23 il dərs deyən Mirzə Kazım bəy uni​ver​sitetin fəlsəfə fakültəsinə 2 dəfə dekan seçilir. 1849-cu ildə Kazan Universitetindən ayrıldıqdan sonra da universitetin elmi şurası onu universitetin fəxri üzvü seçir.
Mirzə Kazım bəy Kazan Universitetində işlədiyi illərdə Rusiyanın ünlü yazıçısı olan Tolstoyla tanış olur. Tədqi​qat​çı​la​rın yazdığına görə, Tolstoy iki il ondan türk və ərəb dillərini öyrənir.

Şeyx Şamilin müasiri olan Mirzə Kazım bəy Kazanda yaşadığı illərdə Şeyx Şamil hərəkatını araşdıraraq “Müridizm və Şamil” adlı əsərini yazır. Bu əsər Şeyx Şamil haqqında yazılan ilk əsər hesab olunur.
1849-cu ildə Kazan Universitetindən ayrılaraq Peterburq Universitetində çalışmağı qərara alan Mirzə Kazım bəy hə​yatını Rusiya ilə bağlayır. “Rusiyadan ayrılmaq düşüncəsində deyiləm. Mənim bütün düşüncələrim yalnız və yalnız cəmiyyət və elm qarşısında mənəvi borcumu yerinə yetirməyə yönəl​mişdir” – deyir. Rus, ərəb, fars, türk, fransız, ingilis, alman dil​lərində ra​hat​lıqla tədqiqat apara biləcək səviyyədə, bəzi dilləri də danışa biləcək qədər bilən ünlü politoloq Mirzə Kazım bəy həm tərcüməçi, həm tədqiqatçı, həm də müəllim olaraq tanın​mışdır. Sədi Şirazinin “Gülüstan” əsərinin bir çox bölümlərini rus dilinə ilk dəfə tərcümə edən Mirzə Kazım bəy 1842-ci ildə “Quran”ı fransız dilinə tərcümə etmiş, 1850-ci ildə yazdığı “Dərbənd​na​mə” əsərini ingilis və rus dillərində Peterburqda nəşr etdirmişdir. Bundan başqa “Muhtasarü’l-Vikayəti Məsaili Hidayə” əsərini 1845-ci ildə Kazanda ərəbcə və rusca, 1865-ci ildə “Bab və Babilər”, “Ərəb ədəbiyyatına dair mülahizələr” əsərlərini yaz​mış, Uyqur türkləri haqqında bir sıra araşdırmalar aparmışdır.
Hələ 1839-cu ildə Kazan Universitetində nəşr etdirdiyi “Qrammatika-Turetsko-Tatarskoqo yazıka” (“Türk-tatar dili​nin qrammatikası”) kitabı 1848-ci ildə Almaniyanın Leypsik şəhə​rində yayınlanmışdır.
Mükəmməl bir türk ləhcələri qrammatikası olan “Rus-tatar dilinin qrammatikası” əsərində müəllif türk dillərinin material​larından da müqayisəli şəkildə istifadə etmişdir.
Böyük elmi-pedaqoji fəaliyyəti olan Mirzə Kazım bəyin Rusiyadakı xidmətləri rus şərqşünaslarının da diqqətindən ya​yın​mamışdır. Professor N.Veselovski bu münasibətlə yazırdı: “Şər​qin öyrənilməsi işinin əsasını bizdə avropalılar baş​la​ma​mış​lar. Bu məsələ indi dərin köklər salmışsa, demək, biz ilk növ​bədə Mirzə Kazım bəyə borcluyuq” (F.Rəhmanzadə, “Yol”, səh. 121).

“Quran”ı rus dilinə tərcümə edən görkəmli şərqşünas alim İ.Kraçkovski 1950-ci ildə Mirzə Kazım bəy haqqında “milliy​yət​cə azərbaycanlı olan, şərq elmləri üzrə əsaslı təlim görən Mirzə Kazım bəy üç Şərq dilini mükəmməl bildiyi üçün həmin dillərdə çox əsər yazır və beləliklə də, Qərb aləsində adının po​pulyarlaşmasına səbəb olur” deyir (F.Rəhmanzadə, A.k.ə., səh. 121-122).
Doğrudan da, Mirzə Kazım bəy 100-dən çox əsər yazmış və bu əsərlər Avropanın müxtəlif ölkələrində yayınlanmışdır.
Şərq fəlsəfəsinə, Şərq xalqları folkloruna yaxından bələd olan Mirzə Kazım bəy Şərq folkloru ilə bağlı tədqiqatlarında folklorun yazılı ədəbiyyata təsirini də xüsusi vurğulayırdı.
1848-ci ildə Rusiyada “Severnoe obozrenie” jurnalında yayınlanan “Firdovsinin əsərlərində fars mifologiyası” adlı mə​qa​ləsində müəllif “dünya millətlərinin əsatir-əfsanə və din​lə​rində ümumi və bənzər yönlər” olmaqla birlikdə hər xalq üçün, onun özünəxas cəhətləri olduğu, yəni “bir xalqın mənəvi aləmi digər xalqın mənəvi dünyasını əks etdirə bilməz” qənaətinə gəlir, hər millətin tarixi və ədəbi inkişafında o millətin əfsanə, adət-ənənələrinin önəmli yeri olduğunu göstərir. Yuxarıda adı çəkilən əsərdə müəllif fars mifologiyasındakı Hürmüz və Əh​riman üzərində duraraq Hürmüzü xeyirxahlıq, Əhrimanı bəd​xahlıq təmçilçisi kimi təqdim edir və Hürmüzün qalib gəlmə səbəbini, onun ədalətində və iradəsində görür.
Dövrünün böyük zəka sahibi, Rusiyada şərqşünaslığın pat​riarxı, ensiklopedik biliyə malik olan Mirzə Kazım bəyin elmi fəaliyyəti Rusiya sərhədlərini aşaraq dünyada tanınmağa başla​yır. O, 1829-cu ildə Londondakı “Britaniya Krallığının Asiya Cəmiyyəti”nə üzv seçilir. Belə bir şansa sahib olmaq ilk dəfə Mir​zə Kazım bəyə nəsib olmuşdur. Görkəmli şərq​şü​nas 1835-ci ildə Rusiya Elmlər Akademiyasına, Rusiya Coğ​rafiya Cəmiy​yə​tinə, 1843-cü ildə isə Kopenhagen Kral Cə​miyyətinə üzv seçilir.
Göründüyü kimi, Mirzə Kazım bəyin elmi-ədəbi fəaliy​yəti öz dövründə zirvədə dayanmışdır. Bu zirvəyə yüksəlişdə Şərq ədəbiyyatı və fəlsəfəsinin, Şərq dillərinin, rus ictimai-siyasi fikrinin də böyük payı vardır.
TUFARQANLI ABBAS*
Xalq şairi Osman Sarıvəllinin Aşıq Ələsgər haqqında yaz​dığı “Qüdrətli aşıq, ustad sənətkar” adlı kitabında Azər​bay​can aşıq məktəbləri haqqında fikri belə idi: “Müxtəlif dövrlərdə və mahallarda çalıb-çağıran aşıqlar az olmamışdır. Lakin aşıq sənəti tarixində müxtəlif dövrlərdə yaranmış əsasən iki güclü aşıq məktəbi olmuşdur. Onlardan biri Arazın o tayında yetişən və Aşıq Qurbani ilə tanınan, sonralar Abbas Tufarqanlı kimi qüd​rətli sənətkarın adı ilə məşhurların aşıq məktəbi, digəri, Göyçə mahalında Aşıq Alının adı ilə tanınan, nəhayət, föv​qəladə istedada malik olan Aşıq Ələsgərin simasında böyük şöh​rət qa​zanmış Göyçə aşıq məktəbi olmuşdur (“Qüdrətli şair, ustad sənətkar”. Bakı: Gənclik, 1976, səh.10).
Arazın o tayında yaranan güclü Təbriz aşıq məktəbinin ye​tiş​dirməsi Tufarqanlı Abbas (1585-1650) XVII əsr Azər​bay​can aşıq poeziyasının özünəməxsus mövqeyi, sözü olan ustad sənətkarıdır.
Onun I Şah Abbasın zamanında (1587-1628) yaşadığı, 1585-ci ildə Azərbaycanın qədim Təbriz şəhərinin yaxınlığında olan Tu​farqanlı kəndində anadan olduğu, mükəmməl təhsil aldığı söy​lənilir. Aşığın şeirlərindən də onun Tufarqanlı olduğu anlaşılır.
Mən sənə can dedim, sən də mənə can,
Alış eşq oduna, mənim kimi yan.
Adım Aşıq Abbas, yerim Tufarqan,
Gahdan ağla, gahdan yada sal məni.
M.Mahmudbəyov 1892-ci ildə “Kaspi” qəzetində rus di​lin​də “Abbas və Gülgəz” dastanı haqqında ilk dəfə olaraq A.Tu​farqanlı haqqında məlumat verib.

*Məqalə 2012-ci ilin oktyabr ayında Azərbaycan Televizi​ya​sı​nın “Əbədi abi​də​lər” proqramına hazırladığım “Aşıq Abbas Tufarqanlı” verilişində çıxışımda səslənmişdir.

XX əsrin əvvəllərində Hümmət Əlizadə onun 80 şeirini ortaya çıxarmışdı. 1932-ci ildə Türkiyədə onun haqqında məlu​mat verən Əhməd Cəfəroğlu olmuşdur.
Əhməd Cəfəroğlu aşığın doğulduğu yerin Təbriz ilə Ma​rağa arasındakı “Dihkaraqan” kəndi olduğunu, sonralar bu kən​din adının fonetik dəyişiklik nəticəsində Dihkarqan “Deharkan”, “Divarqan” şəklinə düşməsini və nəhayət, Azər​bay​can danışıq dilində “divar” sözü “tufar” şəklində tələffüz olunduğu üçün kən​din adının “Tufarqan” şəklinə düşdüyünü yazır (A.Ca​feroğ​lu. Azeri saz şairlerinden Tufarqanlı Abbas. Azerbaycan Yurd bilgisi. 1932, № 3, səh. 97).
Həmid Araslının, Məmmədhüseyn Təhmasibin, Mirzə İbra​himovun, Mirəli Seyidovun tədqiqatlarında Abbas Tufarqanlıya yer verilmişdir. 1972-ci ildə Araz Dadaşzadə Abbas Tufarqan​lının 55 şeirini kitabça halında nəşr etdirmişdi.
Aşıq Abbasın şeir dünyasını araşdıran alimlər onun Gül​gəzpəri adlı gözəl bir sevgilisi olduğunu, Gülgəzpərinin Aşıq Abbasın şeirlərində tərənnüm edildiyini, sonralar bu şeirlər əsa​sında “Abbas və Gülgəz” adlı bir məhəbbət dastanının yaran​dığını yazırlar.
“Aşıq Abbas”, “Qul Abbas” “Şikəstə Abbas” təxəllüsü ilə şeir söyləyən, aşıq ədəbiyyatında Tufarqanlı Abbas kimi ta​nı​nan ustad şair-aşığın qoşma, gəraylı, divani, təcnis, cığalı təc​nis, us​tadnamə​lərinin mövzusu sevgi, təbiət, əxlaqi dəyərlərlə bağlıdır.
Onun hər misrası bir ata sözü çəkisində olan ustad​na​mə​ləri öz tərbiyəvi-didaktik məziyyətləri ilə seçilir.
Abbas deyər bu sözləri sərindən,
Arxı vurun, suyu gəlsin dərindən.
El bir olsa, dağ oynadar yerindən,
Söz bir olsa, zərbi kərən sındırar.
Dörd misralıq bir bənd şeirin üç misrasının hər biri bir müdrik ata sözü çəkisindədir.
Başqa bəndlərində də bu sənətkarlıq açıq-aydın görünür:
“Özündən böyüyün saxla yolunu”
“Zalım bəndə, uyma bunca qeybətə,
Qeybət edən tez düşəcək zillətə”.
“Özündən kiçiyi işə buyurma,
Sözün yerə düşər, heç miqdar olmaz”.
“Mərd ilə eylə ülfəti,
Çəkmə namərddən minnəti” –
misraları və bəndləri fikrimizə bir nümunədir.
Şeirlərində gəzdiyi yerlər: Əcəm, Dərbənd, Osman, Misir, Şam, İstanbulun adı çəkilir.
Aradım Osmanı, gəzdim Əcəmi,
Misri, İstanbulu, Şamı görmüşəm –
deyərək gəzdiyi yerlərin coğrafi xəritəsini çəkir.
Abbas Tufarqanlı şeirlərinin məziyyəti, canlı danışıq dilinin gözəlliyi, üslubu, fəlsəfi zənginliyi ilə bağlıdır.
Ay həzərat, bir zamana gəlibdi,
Yoxsul üzün sürtür var ayağına.
Varlı varın verib canın qurtarır,
Yoxsulu çəkirlər dar ayağına.
Abbas Tufarqanlının ədəbi irsi çox zəngindir. Bu zən​gin​lik içərisində onun şeirlərinin dili ilə bərabər, bu şeirlərin fəl​səfi də​rin​liyi, üslubu, təcnislərindəki cinaslar mükəmməlliyi ilə seçilir.

Kitabda oxunan sina yaxşıdır,
Seyraqıb gərdəni sına yaxşıdır.
Mən dedim öpməyə sinə yaxşıdır,
Könül ha yalvarır buxağından öp.
Beytin birinci misrasındakı sina, “sin” hərfinin adı “bis​millah” sözünün ixtisarıdır. İkinci misradakı cinas söz sına, “sın​maq, əyilmək, yox olmaq” mənasındadır. Üçüncü mis​radakı sinə gözəlin sinəsi mənasındadır.
Aşıq şeirinin sənətkarlıq baxımından, aşığın dastan reper​tua​rını mənalandıran, məzmunlandıran Təbriz aşıq məktəbi sə​ləflərə və xələflərə bağlı milli zəmində yaranan aşıq mək​tə​bidir. Bu məktəbin ustadlarından aşıq Abbas Tufarqanlının milli zəmində yetişən şeirləri alıq şeirinin həm sələf, həm də xə​ləflərinə bağlıdır. Ozan-aşıq sənətinin yetişdiyi tarixi coğra​fi​yada bu bağlılığı görmək mümkündür. Onun məşhur “bəyən​məz” rədifli şeirinə diqqət yetirsək, milli-mənəvi də​yər​lərə əsaslanan bu tərbiyəvi-didaktik şeirin Abbas Tufarqanlının özün​dən əvvəl yaranan poeziya üzərində köklədiyini görürük.
Ay həzərat, bir zamana gəlibdir,
Ala qarğa şux tərlanı bəyənməz.
Oğullar atanı, qızlar ananı,
Gəlinlər də qaynananı bəyənməz.
Burada aşığın etirazı milli zəminə dayanan ənənələrə mə​həl qoymayan eqoizmə qarşıdır. Bu düşüncə tərzini biz XV əsr​də yaşamış Türk aşıqları Kazak Abdalın, XIX əsrdə yaşamış Aşıq Seyraninin də yaradıcılığında görürük.
Kazak Abdal:
Kazak Abdal söylər bu türlü sözü,
Yoğurt, ayran ilə həll olmuş özü.
Köydən şəhrə gələn bir yörük qızı,
İnci, yaqut istər, mərcan bəyənməz.
Aşıq Seyrani:
Molu karyesində həsir toxuyar,
Gəlir Kayseriyə kilim bəyənməz.
Şöylə-böylə bir kaç hərfi oxuyan,
Gedər mədrəsəyə elim bəyənməz.
Tufarqanlının “Adam var” baş qafiyə ilə başlayan həmin şeiri yenə sələf və xələf məsələsini xatırladır:
Abbas Tufarqanlı:
Adam var dolanır səhranı, düzü,
Adam var döşürür gülü, nərgizi.
Adam var geyməyə tapammaz bezi,
Adam var al geyər, şalı bəyənməz.
XV-XVI əsrdə yazıya alınmış “Oğuznamə”də “adəmi var” misraları ilə başlayan bir bənd isə belədir:
Adəmi var, qızıl alma naqşıdır,
Adəmi var, heyvan ondan yaxşıdır.
Adəmi var, söhbətində baş yitər,
Adəmi var, söhbətində can bitər.
XIX-XX əsr türk aşıq şeirinin görkəmli nümayəndəsi Aşıq Sümmaninin aşağıdakı bəndində də bu yaxın ab-hava hiss olunur.
Adam var dərk etmiş mətni Quranı,
Adam var, dövr etmiş Bəhri ümmanı.
Hər bir haldan bixəbərdir Sümmanı,
Sazına üç-beş tel qoşmağı bilir.
XX əsrdə Bəxtiyar Vahabzadənin aşağıdakı bəndi də sağ​lam milli-mənəvi dəyərlərin yaşanması arzusundan irəli gəl​mişdir.
Adam var, yanında olsan bir qədər,
Tamam unudular dərdin, məlalın.
Adam var, bir kəlmə danışsa əgər,
Dəymişin dururkən tökülər kalın.
Bunlar nəsillərin poeziya aləmində bir-birindən xəbərsiz qurduqları mənəvi körpülərdir, milli mədəniyyətimizin bü​növ​rə​sindən xəbər verən, böyük bir coğrafiyanı əhatə edən poe​ziyanın qüdrəti, mənəvi-əxlaqi dəyərləridir.

ANADOLU AŞIQLARININ TÜRK

MƏDƏNİYYƏTİNDƏ YERİ*
Türk mədəniyyətinin qədim bir sahəsi olan saz-söz sənə​tininin türk milli mədəniyyətin kökündə dayan​dığını musiqi və folklor araşdırıcıları isbatlamışlar. Türk dün​ya​sının zəngin mə​də​niyyəti ilə bağlı olan saz-söz sənəti əsrlər boyu türklərin güclü sənət tribunası olmuş, türk milli-mə​nəvi dəyərlərinin bir qismi də saz-söz sənətində qorunub yaşamışdır.
Tarixi qədimlərə söykənən “qopuz” , “bağlama” adla​nan saz təkmilləşərək “cürə” sazdan “tavar” saza, “tavar” saz​dan da​ha iri saz olan “ustad saza”, daha doğrusu, üçtel​lidən on iki telliyə qədər saz növünə dönüşmüşdür. Saz həm də türklərin musiqi mədə​niy​yətindən xəbər verir. Bu mə​dəni alətdə onlarla aşıq havasının ça​lınıb günümüzə qədər gəldiyi təsbit edil​mişdir. Aşıq havaları yeni aşıq tərzli şeir növlərinin də yaran​masına səbəb olmuşdur. Sazın aşıq ifaçılıq sənətinə verdiyi töhfələr, aşı​ğın ifaçılığında yaranan musiqi rəngarəngliyi, sazın aşıq termi​nologiyasına məxsus adları, saz-söz sənətində yeni-yeni hava​ların yaranıb zən​ginləşməsi, saz-söz sənətində özünə xas geyim-kecim xalqın qədim mədəniy​yətindən, etnoqra​fi​yasından xəbər verir və türklərin milli kim​liyində müstəsna rol oynadığını əsas​landırır. Sazın müşayiətilə ortaya çıxan aşıq sənətinin musiqi, şeir, rəqs, aktryorluq və ifa​çılığı əhatə etməsi aşıq sənətinin özü​nəxas özəlliyini ifadə edir.

Aşıq sənəti mədəni və milli dəyərlər baxımından xüsusi bir tarixi missiya daşıyan qaynaqları ilə qədim bir tarixə malikdir. O, mükəmməl bir tarixi mərhələ keçmiş, ozan​lıqdan başlayaraq gü​nümüzə qədər ortaq Türk mədəniyyətini yaşat​mışdır. Qədim əc​dad​larımızın yaratdığı ozan aşıq mədəniy​yə​tinin təməli İslam di​ni​nin qəbulundan öncə atılmışdır. İsla​miyyətdən əvvəl də, sonra da Türk millətinin səsi olan ozan​ların yaratdığı mədə​niyyət XIII-
XIV və hətta XVI əsrə qədər “ozan” adıyla davam etmiş, sonrakı

* May 2013-cü ildə Sarayevo şəhərində keçirilən “Türk dili”simpoziumuna Türkiyə türkcəsi ilə təqdim olunmuş məqalənin Azərbaycan dilində mətnidir.

mərhələdə “ozan” məf​humu “aşıq” məfhumu ilə əvəz olun​mağa başlamışdı. Ozana məxsus bütün yaradıcılıq ənə​nə​lərinin üzərini yeni məzmunda davam etdirən aşıqlar orta əsrlərin bir çox təriqət görüş​lərindən, bütün​lükdə isə əzəmətli İslam dəyər​lərindən bəhrə​lənməklə qüd​rətli bir mədəniyyət yaradaraq ümumtürk mədə​niyyətində əhəmiyyətli bir yerə sahib olmuşlar.

Sazlı-sözlü dastan ənənlərinə əsaslanan türk ozan-aşıq​larının Anadolu təkkələrində söylədikləri milli vəznli sadə və səmimi ilahilər xalq tərəfindən rəğbət və ehtiramla qar​şılanmış onlar xalqın gözündə haqq aşığı kimi dəyər qa​zanmışlar. Odur ki, ozanın aşığa, başqa bir deyişlə, haqq aşığına çevrilmə beşiyi Anadolu olmuşdur, desək, səhv olmaz.
XI əsrdən kütləvi şəkildə Anadoluya gəlməyə başlayan oğuz türkləri arasında əlisazlı ozanlara ordugahlarda, sa​ray​larda bəylər, sultanlar yanında çox böyük ehtiram gös​tərilmiş, onlar başa çəkilmişlər.
Ozanlar zəfərləri və xalqın ortaq duyğularını dilə gətirən milli heca vəzni ilə yazdıqları şeirlərini əllərində sazları elbəel, yurd​bayurd gəzərək çalıb-oxuyan, türk dün​yasının ata şairi, Os​manlılar arasında ikitelli adı ilə anılan qopuz isə ata yadigarı olan ən qədim türk sazıdır. XV-XVI əsrə qədər milli türk şeirinin təm​silçiləri olan ozanlar əllərində sazları və heç bir zaman itirmə​dikləri milli şəx​siy​yətləri ilə ümumtürk mədə​niyyətini, milli türk şeirini əsrlər boyu yaşadaraq günümüzə gətirən xalq aşıqlarıdır. Onların yaradıcılığında xalq həyatının bütün əlamətləri, xalqın tarixi və mədəniyyəti, milli-mənəvi dəyərləri bütün əlamətləri ilə əks olunmuşdur. Bu sənət mahiy​yətcə Türk dünyasının şə​riksiz ortaq dəyəridir. YUNESKO-nun qeyri-maddi mədəni irsin qorun​ması üzrə Komitəsinin 2009-cu il 30 oktyabarda Azərbaycan aşıq sənətini YUNESKO-nun qeyri-maddi irs siyahısına daxil etməsi Türk dün​yasının şəriksiz ortaq dəyərinin önəmini bir daha vur​ğulayır və bu sənəti var edən, onu yaşadan, nəsildən-nəslə ötürən aşıqların – el sənətkarlarının yaratdıqları poetik irsin mədə​niyyətdəki yerinin dərinliyini göstərir.

Bu məqalədə əsrlər boyunca Anadolu torpaq​la​rında yetişən müdrik, ağsaqqal, idrak sahibi olan türk aşıq​larının türk mədə​niyyəti, türk tarixi, türk etnoq​rafi​ya​sındaki yeri, Anadolu aşıq​larının ümumaşıq poeziyasına verdiyi yeni mövzu və məz​munu incələməyə çalışdıq. Bu baxımdan, XIII əsrdə Anadoluda türkün sənət beşiyi ba​şın​da duran Yunus Əmrədən başlayaraq Pir Sul​tan, Qara​caoğlan, Aşıq Gövhəri, Dadaloğlu, Aşıq Şenlik, Aşıq Vey​səl, Murad Çobanoğlu, Ozan Arifə qədər əsr​lərin yetiş​dir​diyi bir çox türk aşığının yaradıcılığında görülən türk kulturoloji milli-mənəvi dəyərləri incələməyə cəhd etdik.
Anadolu aşıqlarının saz-söz sənətinin türk dünya​sın​dakı mədəni kimliyinin mühüm rolunu ilk əvvəl onların türk​cəni qo​rumasında gördük. Türk aşıqları əsrlər boyunca xalqın danış​dığı türkçəni şeirlərində istifadə edərək milli şeir nümunələri mey​dana gətirmişlər. Bu şeirlərdən istifadə saf türkcəni nə​sildən-nəslə ötürərək xalq şeiri dediyimiz zəngin bir xəzinə meydana gətirmişlər. Türk millətinin mənəvi dəyərlər toplusu olan arı türkcə əsrlər boyunca türk aşıqlarının şeirlərində yaşadıqları ən böyük sərvətdir. Bu qiymətli sərvətin ən gözəl örnəkləri türk aşıqlarının şeirlərində mövcuddur:
Ala gözlərini sevdiyim dilbər,
Mən gözəl görmədim səndən ziyadə.
Bilməm hurimisin, göydənmi endin?
Bu gün gözəlliyin dündən ziyadə.

(Aşıq Qaracaoğlan)

Bu gün mən bir bağa girdim

Nə bağ duydu, nə bağbançı,
Gülün şəftalisin derdim

Nə bağ duydu, nə bağbançı,
Səhərin dan yeri atdı

Bülbül əlvan-əlvan ötdü.
Gövhəri yükünü tutdu,
Nə bağ duydu, nə bağbançı,

(Aşıq Gövhəri)

 Məmləkətə dasdan oldum

 Yarım məni bəyənmədi

 Eşten oldum, dostdan oldum

 Yarım məni bəyənmədi

 Nə söyləsəm dəli dedi

 Meyvə verməz çəlı dedi.
 Açma mənə qolu dedi

 Yarım məni bəyənmədi.

(Aşıq Veysəl)
Türk aşıqlarının zəngin xüsusiyyətlərindən olan milli vəzndə sadə səmimi şeirləri türk mədəniyyətində önəmli yerə sahibdir. XIII əsrdən başlayaraq Anadolu təkkələrində milli vəzn ilə sadə və səmimi ilahilər yazan Yunus Əmrə, Aşıq Paşa, Əşrəfoğlu Rumi ki​mi xalq şairləri xalq tərə​fin​dən rəğbət və ehtiramla qarşılan​mışdır. Sonrakı əsrlərdə yetişmiş Aşıq Ömər, Qaracaoğlan, Aşıq Gövhəri, Aşıq Seyrani, Tokatlı Nuri, Dadal​oğlu kimi aşıqlar xalq dilinin incəliklərini və gözəlliklərini bütün təravəti ilə şeirə gətir​dilər. Onların milli heca vəz​nində qoşma, varsağı, səmai şəkillə​rində yazdıqları şeirlərin türk milli mədəniyyətində ayrıca yeri var:

Buna fələk derlər, fələk
Nə aman bilir, nə dilək.

Axır ömrümüzü həlak,

Etmədən bir dəm sürəlim.

(Qaracaoğlan)
 Badi-səba mənim xəsbi-halimdən

 Varıb nazlı yarə dedin, nə dedi?

 Cünunu-aşk ilə aşıq-i şeyda

 Gəziyor avarə dedin, nə dedi?

(Dərdli)

 Daşdın yinə, dəli könül,
 Sular kimi çağlarmısın?
 Axdın yenə, qanlı yaşım,
 Yollarımı bağlarmısın?

(Yunus Əmrə)
 Ala gözlərinə qurban olduğum,

Üzünə baxmağa doyamadım mən.

İbrət üçün gəlmiş derlər cahana

Nöqtədir bənlərin, sayamadım mən.

(Aşıq Ömər)
 İstər ixtiyar ol, istər növcavan

Bu dünyada baki qalan öyünsün

Maraqsız, fikirsiz, qəmsiz, efkarsız

Hər zaman şad olub gülən öyünsün.

(Aşıq Şenlik)
Göründüğü kimi, xalq arasında danışılan təmiz türkcədən istifadə edərək türk aşıqları türk mədəniyyətini içində yaşadan yetkin əsərlər ərsəyə gətirmişlər.

Türk aşıqlarının şeirlərində ifadə etdik​ləri vətən mövzusu ənənəvi türk mədəniyyətində ana mövzu olmuşdur. Türkün da​şını, dağını, obasını, yay​lasını sevərək tərənnüm edən türk aşıqları bir vətən dili meydana gətirmişlər. Bu dillə türk xalqı​nın həyat tərzi əks olunan dağlar təriflənir, dağın müqəddəsliyi, önəmi gös​tərilir. Vətənin bir parçası olan hər qarış torpaq, bu tor​​​paq​da olan şəhər, qəsəbə, kənd, türk aşıqlarının dilində önəm​li milli mədəniyyəti ifadə edir:
Kokuyor burnuma Sivralan köyü,
Sərindir dağları, soyuqtur suyu.
Yar məndil göndərmiş yadigar deyü
Gözünün yaşını sil deyü yazmış.

(Aşıq Veysel)

Çıxarım Bozok dağına
Avşar eli görünürmü?
Allah bir de, işi iki
Getdi, amma gəlinirmi?

(Dadaloğlu)

Dumanlıdır Aladağın alanı

Ortasında sarı çiçək savranı.

İgid durağı da arslan yatağı

Dilbərlərin həp də böylə olamı?

(Dadaloğlu)
Dağlar vətən coğrafiyasını bildirən ən gözəl mənzərə ol​maqla, bir yaşayış məskəni, vəfalı dost, tanrıya yaxın bir məs​kəndir türk aşıqlarının dilində.
Başına bir hal gəlirsə,
Dağlara gəl, dağlara.

Səni saxlar, verməz ələ

Dağlara gəl, dağlara

(Aşık Gövhəri)

Türk aşıq şeirində vətən toprağında mövcud dağların adları sevilərək şeirə gətirilir. Bu dağlar vətənin tarixi coğra​fiyasının bir parçası kimi tərənnüm edilir.
Dadaloğlu şeirlərində Kozan, Çiçək, Aladağ, Çavur dağ​ları, Bozok dağı, Akdağ, Erciyes kimi dağ isimlərini dilə gətir​məklə sanki Anadolu coğrafiyasının xəritəsini çəkir:
“Çıkarım Bozok dağına”

“Devretdim Akdağı Bozoka düştüm”

“Axır dağdan gördüm Maraş ilini”

“Erciyes karşıdan yaman görünür”

“Səndə bir gümanım var, Çiçək dağı”

“Dumanlıdır Aladağın dumanı”

“Gavur dağlarının başı dumanlı”

“Namlı namlı qar istəsən

O da Çiçək dağında olur”

(Dadaloğlu)
 Eləcə də Pir Sultanın şeirlərində adı keçən Yıldız dağı, “Koroğlu”da Çamlıbel, Ercisli Emrahda Ağrı dağı, Aşıq Kemali Bülbüldə Mamur dağı, Karadağ kimi dağların adları türk coğ​rafiyasının bir simvoludur. Eyni zamanda türk mədəniy​yə​tində önəmli yeri olan bir sığnaq və məskəndir.
 Koroğluyam arxa verdim dağlara – deyən Koroğlu kimi qəhramanların qalası da dağ​lardır.

Anadolu aşıqları saz-söz sənətinin türk mədə​niy​yə​tində mü​hüm rolu olmuş qaynaqlarından biri aşıqların yazdıqları “Şair​namə”lərdir. Məlumdur ki, türk saz şeirinin birinci yazılı qay​nağı “cünq”lərdir. Digər sözlü qaynaqlar ara​sında “Şairna​mə”lər önəmli yer tutur. Bunlar tarixdə yaşamış şairlər və aşıqlar haq​qında məlumat verir, onların türk mədəniyyəti haq​qında düşün​cələrini əks etdirir.

Prof. Şükrü Elçin “Şairnamə”ləri belə qiymətləndirir:

“Şairnamə”lər, ümumiyyətlə, xalk şairlərinin tərcümeyi-halına işıq tutan məlumatları içinə alan mənzumələrdir. Bu mənzumələr heca vəzni ilə söylənmiş və yazılmış əsərlərdir. Şairlərin müasirləri ilə özlərindən əvvəl yaşayan sənət​karların adlarına, sənətlərinə, dövrlərinə, məmləkətlərinə, bağlı olduq​ları təriqət, zümrə və ya siniflərə dair məlumatlarla bəzənən bu şeirlər bir baxıma divan ədəbiyatının təzki​rə​lərini xatırladır”.

“Şairnamə”lərdə sözü gedən aşıqlara dair məlumatlar bir yerə gətirildiyində aşiqin yaşadığı dövr, müasirləri və bəzi xü​susiyyətləri haqqında məlumat əldə edilə bilər. Sənətkarlıq baxı​mından “Şairnamə”lər, ümumiyyətlə, milli heca vəzninin on bir heca ölçüsüylə, nadir hallarda da səkkiz heca ilə yazılır.

İlkini XVII yüzildə Aşıq Ömərin yazdığı “Şairnamə”də türkü və qoşmaları ilə bilinən bir çox xalq ozanları xatır​lanır, onların “nam-ü nişanı” göstərilir. XVII yüzillikdə Aşıq Ömərdə gördüyü​müz “Şairnamə” yazma ənənələri son​ra​kı əsrlərdə də davam et​mişdir. Fəryadi, Həsrəti, Qul Qazi, Səfil Səlimin “Şair​namə”ləri türk mədəniyyətində izi olan Anadolu aşıqları haq​qında məlumat verir. Bunun nümunəsini aşağıdakı “Şair​na​mə”​də görmək olar. Bu “Şairnamə”də türk ədəbiyyatında xid​məti olan bir çox şairlərin adı çəkilir, onların türk mədə​niyyətinə xidməti xatırlanır:

Mən aşiqəm, – deyə аh etmə könül,
Dağlarda duman var sən, n(olacaqsın

Çağlar Hak dilincə Haqqa çağırır

Şad Murat Umman var sən n(olacaqsın.

Yazıcoğlu yanmış evrak əlində

Məcnun Hakka yetmiş Leyla dilində

Fərhad canı vermiş Şirin yolunda

Füzuli sultan var sən n(olacaqsın.
Eşq ilə kül olmuş yanmış Niyazi
Əşrəfoğlu gəzmiş Şamı, Şirazı

Yunus mələklərdən olmuşdu razı

Bekâyı bulan var sən n(olacaqsın.
Arınmış Kuddusi həp mâsivâdan

Əmrah köçün çəkmiş darı fənаdan

Mansuri kəndini asmuş səmаdan

Canına qıyan var sən n(olacaqsın.
Âşıq Ömər gəlmiş çox yazmış ebyât

Kâmili dünyada almamış murat

Nizamoğlu, Dərtli çok qılmış fəryad

Bekâyı, bulan var sən n(olacaqsın.
 Aşık Qərib sazın asmış duvara

Kərəm yana-yana dönmüş fənərə
Kusuri’nin gözü bənzər pınara

Ənəl Hak deyən var sən n(olacaqsın.
Mən аşiqəm, deyü çox qılma zârı

Otur bir köşəyə edib qərarı

Nə sultanlar gəlmiş Adəmdən bəri

Fəryd i figan var sən n(olacaqsın.
Bəxşi âşık vardır sürər savurur

Mahbûdi aşkından dağı devirir

Altmış beş yaşında çalır çağırır

Məsləki suzan var sən n(olacaqsın.

Mən deyiləm Hak söylədir dilimi

Badə içdim kimsə bilməz halımı
Bu yalan dünyadan çəkdim əlimi

Məftuni nihan var sən n(olacaqsın.
Bilirsənmi аşıqlığın sirrini
Cümləsi bu yolda vermiş sərini

Daha öldürmədim nəfsin birini

Ruhsati külhan var sən n(olacaqsın.
Tarix türk mədəniyyətinin təməlidir. Anadolu aşıq​la​rının şeirlərində türk tarixini əks etdirən poetik nümunələri möv​cud​dur. Bu örnəklər Türk dünyası tarixini yazan tarixçilərə də bir ipucu verir.

Məlumdur ki, Səlcuq dövləti 1243-də Kösedağ döyü​şündə monqollara məğlub olmuş və tənəzzül etməyə başlamış, nəticədə tamam süqut etmişdir. Bir tərəfdən monqol istilası və zülümlər, di​gər tərəfdən dərəbəylik, məzhəb-təri​qət davaları Anadoluda tam bir kəşməkeşli vəziyyət yarat​mışdı. Yunus Əmrə bu tarixin, coğ​ra​fiyanın, siyasi və sosial həyatın, tatar-monqol istilasının Ana​dolu insanlarına çək​dirdiyi ağrını şeirlərində belə ifadə etmişdir:

Canımı əsir eylədin nə der mənə yağı tatar

Ol dodaqda bitər inan iman bitsə bidət güman

Dün gün isim budur həmən nəfsimə bir tatar oldun.

1645-ci ildə başlayan Girit döyüşündə Osmanlı ordusu Girit adasını fəth etdiyi halda Kandiyə qalası (1647-1669-a qədər) 22 il davam gətirmiş, çətin döyüşlərdən sonra təslim olmuşdur. Son zəfər Fazil Əhməd Paşaya qismət olmuşdur. Girit müharibəsilə əlaqədar aşıqların bir neçə şeiri vardır. Araşdırmaçılar “Girit türküsü” şeirinin adanın müha​si​rəsindən 53 gün sonra Rumeli bəylərbəyi Kiçik Hasan Paşa tərəfindən Hanya qalasının alın​ması (1643) münasibətilə deyildiyi, bunun bir zəfər türküsü ol​duğunu yazırlar: Şeir belədir:

Girit dəftərləri irsal olundu

Hak-I izzətinlə bil, padişahım.

Cümlə düşmənlərin bağrı dəlindi,

Sən gül kimi açıl, gül, padişahım.
Top-tüfəng səsindən inlədi dağlar,

Yanar atəşlərdən açılır bağlar

Venedik kıralı ah edib ağlar,

Axar gözlərindən sel, padişahım.

Qazilər qılıcın alır qəsdinə

Cümləsin muradı küffar üstünə

Əlli beş gündə Girit üstünə
Sər verip sər aldı qul, padişahım.
Garib Aşık bunu böylə der idi

Qalmayıb düşmənin bağrı əridi

Min əlli beşində aldı Giridi

Qayət mübarəkdir hal, padişahım.

Döyüşlərin aşıq şeirlərinə və türkülərə əks olunmasının ilk nümunələri XVI əsrdə Bakşının Sultan Səlimin 1516-17-ci illərdə Misir yürüşü haqqında yazdığı dastanda, XVII əsrdə Kayıkçı Qul Mustafada “Gənç Osman” dastanında görüldüyü kimi XVII əsrdə Aşıq Gövhəridə də görmək olur. Onun 1669-cu ildə Türk-Avstriya müharibəsi ilə əlaqədar söylədiyi şeirler buna misal ola bilər.

Aşıq Ravzi (XVIII əsr) 1711 və ya 1713-cü ildə ruslarla aparılan bir savaşa dair söylədiyi şeir belədir:

Yenə baş qaldırdı Moskva kralı
Qaçma, kafir, sənə meydanımız var.
Səninlə eyləriz cəngi-cidali
Bu yolda öləcək qurbanımız var.

Açılıb al yaşıl bayraq düzüldü,
Hər diyardan sərdən keçdi, yazıldı.
Boşandı aç qurdlar, bəndi çözüldü
Ağzını açmışlar arslanımız var.

Boşnak Arnavut heç gəlməz hesaba
Tatar Han əsgəri dönmüş qəssaba
Yakarlar ölkəni olur xaraba
Oxlar atar bunca kamanımız var.
Yeddi kral qalxsa, pozulur irzi
İslama yardımcı Mevlanın fevzi
Səfərdir şühəda mənzili Ravzi
Bu yola sər fəda imanımız var.

Kabasakal Mehmet (XVIII əsr) 1737-ci ildə Niş qala​sının Ahmet Paşa tərəfindən geri alınması üzərinə söylədiyi das​tanda da türkün qəhrəmanlığı qələmə alınmış, Ahmet Pa​şa​nın sücaəti öyülmüşdür:

Niş kimi qalanın fəthini qıldın
Qoymadın küffardan intiqam aldın
Aləmdə qazilik şöhrətin buldun
Kullar intikamın alır, əfəndim.

Aşıq Şenliyin “93 koçaklaması”. 24 aprel 1877-ci ildə rus​ların Kenarbelden, Ardahan və Arpaçayı keçərək Qars üzə​rinə gəldiyini eşidən Aşıq Şenlik bu şeiri söyləmişdir. Burada 93 könüllü əsgərin qəhrəmanlığı ifadə olunmuşdur.

Əhli-İslam olan eşitsin, bilsin,

Can sağ ikən yurd verməniz düşmana.
İstərsə Uruset nə ki var gəlsin,

Can sağ ikən yurt verməniz düşmana.

Qurşanın qılıncı giyinin donu,

Qavğa buludları sardı dört yanı.
Doğdu qoç iğidin şan almak günü,

Can sağ ikən yurd verməniz düşmana.

Əsgər olan bölük – bölük bölünür.
Sandınızmı Kars qalası alınır,
Boz atlar üstündə qılıç çalınır
Can sağ ikən yurd verməniz düşmana.
Hələ Ali-Osmanın görməmiş zorun,
Din qeyrəti olan tədarik görün.
At təpib, baş kəsin, kazağın qırın,
Can sağ ikən yurd verməniz düşmana.

Ben esverdir bilin Urusun əsli,
Orman yabanisi, balıqçı nəsli.
Hınzır sürüsünə dalıb qurd misli,
Can sağ ikən yurd verməniz düşmana.

Şenlik, nə durursuz atları minin,
Sıyrı qılınc düşmən üstünə dönün.
Artacakdır şanı bu Al-Osmanın,
Can sağ ikən yurt verməniz düşmana.

Tarix boyu türk aşıqlarının sevə-sevə söylədikləri ge​yim-kecim şeirləri türk milli kimliyinin bir ifadəsidir. Milli geyim​ləri ifadə edən bəzək əşyaları, qurşaq, kəmər, ayaq, bilək bəzəkləri, türkün milli etnoqrafiyasıdır.

Türk mədəniyyətində geyim-kecim mövzusu aşıq şeirinin əsas qaynaqlarından olub türk mədəniyyətinin milli ünsürü kimi tərənnüm edilir. Bu ünsür Qaracaoğlanın, Dadal​oğlunun dilində belə dilə gətirilir:

Sarı edik geymiş, koncu qısarak,

Gidiyor da birim-birim basarak.

…Meles köynək geymiş, vücudu nazik,
Qollarını sıxmış altın bilərzik.

…Kadifə şalvarlı tül libaslının,
Göyərçin topuklu sarı məstlinin.
Əlləri xınalı qumru səslinin,
Zülüfü gərdana tarayışlının.
Əntari geyinmiş frəngi rəngi

Yanaqları qırmızı almas irəngi

Saçları topuqla eyliyor cəngi

Bir hüma bakışlı on dört yaşlının.

(Qaracaoğlan)

Oturmuş ağ gəlin daşın üstünə

Daramış zülfünü qaşın üstünə

Bir salamın gəldi başım üstünə

Alırım kız səni qoymam ellərə.

(Dadaloğlu)

Türk mədəniyyətini yaşadan miraslardan biri də toy ənə​nəsidir. Bu ənənənin canlı daşıyıcılarından da biri türk aşıq​la​rıdır. Toya dəvət ediləcək aşığın məclis​lərdə nələr söy​ləyəcəyi türk mə​dəniyyətinin əhəmiyyətli ifa​dələridir. Aşıq qarşılaş​maları, onların söylədikləri qəhrəmanlıq, həcv xarak​terli şeirlər, xalq ənənələrini və adətlərini, xalq musiqisini, xalq fəlsə​fəsini ifadə edən şeirlər türk mədəniyyətinin mənəvi inci​ləridir:

Düyündə, bayramda ağır zinətdə

Bütün xınalanır əli qızların.
Halaya düzülür məşhur gözəllər

Gərdandan oynayır qolu qızların.

(Aşık Talib Coşkun)
Göründüyü kimi, türk aşıqlarının türk mədə​niy​yə​tində oy​na​dığı rol, onların qan yaddaşındakı düşüncələri, şeirlərinin poe​tikası ilə səsləşən cəhətlər, o şeirlərdəki mövzu və fikri göz önünə alsaq, türk aşıqlarının musiqidən başlamış sözünə, sazına qədər türk xalq mədəniyyətindəki yeri bir gerçəkdir və bu ger​çəklik türk mədə​niy​yə​tindəki milli-mənəvi mövcudluğu günü​müzə qədər yaşatmaqdadır.

BİR MÜƏLLİM ÖMRÜNÜN

POEZİYA KARVANI

Ədəbiyyat aləmində müxtəlif sahələrdə ixtsas sahibləri olan qələm ustalarının sayı çoxdur. Azərbaycan teatrına əvəzsiz dram əsərləri bəxş edən İlyas Əfəndiyev, XX əsrin mütəfəkkir şairlərin​dən Məmməd Araz ixtisasca coğrafiyaçı, professor Xudu Məm​mədov, kimyaçı-kristolloqraf, “həkimlik kəbinli ar​vadım, şairlik sevgilimdir” deyən məşhur rus yazıçısı A.P.Çexov isə həkim idi. Poeziya aləmindən söhbət açdığımız “Dağlar üz döndərib mən​dən”, “Bir tənhalıq axtarıram”, “Çəkir öz dərdini özündə dünya” kitabları ilə oxucu rəğbətini qazanan Oqtay Ələkbərov (Zən​gi​lan​lı) da ixtisasca coğrafiyaçıdır. Özünə ünvan seçdiyi “Zəngilanlı” ləqəbi ilə tanınan Oqtay müəllimin imzası şeir-sənət sərraflarına yaxşı tanışdı. O, Azərbaycanın bu gün erməni işğalı altında olan qədim Zəngilan rayonunun Veysəlli kəndində anadan olmuşdur. 1962-ci ildə Azərbaycan Dövlət Universitetinin geolo​giya-coğra​fiya fakül​tə​sini bitirərək uzun müddət Zəngilan orta məktəbində müəl​lim, məktəb direktoru kimi fəaliyyət göstərmiş, 1993-cü ildə Zəngilanın ermənilər tərəfindən işğalından sonra Bakıda məs​kunlaşaraq, pedaqoji fəaliyyətini davam etdirmişdir. Bir çox mü​kafatlara layiq görülən Oqtay Zəngilanlı Azərbaycan Yazıçılar Birliyinin üzvü, Qarabağ müharibəsi veteranıdar.

Ulu öndər Heydər Əliyevin “Mən müəllimdən yüksək ad tanımıram” kimi məşhur kəlamı şərəfli bir müəllim ömrü yaşa​yan Oqtay Zəngilanlının bütün müəllimlik fəaliyyətinin – yol​göstəricisi, müəllim kimi şərəfli adı daşımağının nümu​nə​sidir. O.Zəngilanlı “Müəllim” şeirinin:

İdrak süzgəcindən keçirir sözü,

Gah tutqun görünür, gah gülür üzü,

Ömrünü şam edir, əriyir üzü…-

misralarında elmin qapısına yollar açan müəllim ömrünü in​san​lıq elmini öyrədən yollarda şam kimi işıq saça-saça əriyən bir hey​kələ bənzədir.

Azərbaycan milli təqvimində yer alan tarixi günləri ifadə edən şeirlər Oqtay Zəngilanlının poeziyasında bir silsilə təşkil edir.

20 Yanvar – Şəhidlər günü, 26 Fevral – Xocalı soyqırımı günü, 20-21 Mart – Novruz Bayramı, 31 Mart – Azər​bay​canlı​la​rın soyqırımı günü, 28 May – Respublika günü, 31 Dekabr – Dün​ya Azərbaycanlılarının Həmrəylik gününə, eləcə də 1-2 Yanvar – Yeni il bayramına, 8 Mart – Beynəlxalq Qadınlar Gü​nünə, 9 May – Faşizm üzərində qələbə gününə həsr etdiyi şeirlər öz məzmun və ideyası ilə oxucu ilə doğmalaşır.

1990-cı ilin 20 yanvarında öz müstəqilliyi uğrunda ayağa qalxan Azərbaycan xalqının igid oğul və qızları şəhid oldular. Şair “Şəhidlər ölməzdirlər, ölməzi ağlamazlar” şeirində şəhidlə​rin öz ölümləri ilə ölməzlik qazandıqlarını ifadə edərək yazır:

Şəhidlər Vətən daşı, yurdun vətəndaşıdır,

Şəhidlər azadlığın uca heykəl daşıdır,

Şəhidlər məmləkətin, xalqın qan yaddaşıdır,

Şəhidlər unudulmaz, ölməz, can dağlamazlar,

Şəhidlər ölməzlərdir, ölməzi ağlamazlar.

Bütün tarixlərin beşiyi, millətlərin sərmayəsi olan Vətən, vətənin tarixi, mədəniyyəti, dünəni, bu günü Oqtay Zən​gi​lan​lının şeirlərində mövzuya çevrilir. Vətənin müqəddəs tor​pa​ğına daşına olan ülvi məhəbbət onun qələminə və sözünə kəsər verir. “Azərbaycan”, “Gözəldir Azərbaycan”, “Qalx döyüşə, Azər​baycan”, “Şuşa”, “Zəngilan həsrəti”, “Mincivan”, “Vey​nəli”, “Alınacaq qala Laçın, darıxma”, “Niyə məni doğdun, ana”, “Can​lı şəhid mənəm, babam” kimi şeirləri vətən tor​pa​ğı​nın ət​rini bir tütyə kimi ciyərlərinə çəkmək istəyən şairin harayıdır:

Aylar ötdü, il addadı,

Göy gurladı, yer çatladı,

Nə qədər ki, yurd yaddadı,

Canlı şəhid mənəm, babam.

…Kədər dənizində üzən gəmiyəm,

Yanıqlı bir udun zili, bəmiyəm,

Yurdu viran qalan elin qəmiyəm,

Bir vətən həsrətli göz itirmişəm.

Türk dünyasının böyük şairi Yahya Kamal Bəyatlı deyir​di ki, “Vətən nə bir filosofun fikridir, nə də bir şairin duy​ğusu… Yəni vətən gerçək və həqiqi məkandır. Onun hər mad​də​sini və halını sevənlər vətəni sevə bilər. Vətən İstanbuldur, Üsküdardır, Trabzondur, Yozqatdır, Ankaradır və bunların içə​risində saysız-hesabsız xatirələr vətəndir”.

Oqtay Zəngilanlıya görə də, Vətən Qarabağdı, Zəngilandı, Şuşadı, Cəbrayıldı, Micivandı, Veynəlidi, otaylı-butaylı Azər​baycandı.

Yadlar böldü torpağımı ikiyə,

O tay Vətən, bu tay Vətən deyilmi?

Hicran dərdim gələ bilmir çəkiyə,

O tay Vətən, bu tay Vətən deyilmi?

İşğal altında qalan doğma yurd Qarabağ, Zəngilan, Şuşa, Cəb​rayıl, doğma kənd Veynəli, Diridağ şairin həsrətinə dönür. Bu həsrətin kədər notları da üzücü, təlatümlü, kədərlidir. Aşa​ğıdakı misralar işğal altında qalıb qəribsəyən ana torpağın ağrı-acısının poetik ifadəsidir:
Bağlanıbdı könül sənə,

Ürək səni ata bilmir,

Əl uzatdım dönə-dönə,

Əlim sənə çata bilmir.

(“Zəngilan həsrəti” şeirindən)

“Unudulmur Vətən dərdi” şeirində isə Oqtay Zəngilanlı “ana​​nı, bacını, doğmaları itirsə də bu dərdlər unudula bilər, am​ma Vətən dərdini unutmaq mümkün deyil” düşüncəsinə ha​kim​dir. Vətən torpağının itirilməsi elə bir dərddir ki, bu dərdin ça​rəsi vətəni yağılardan azad etməkdir, itirilmiş torpaqlarda, doğ​ma Qarabağda zəfər çalmaqdır. O zaman şair zəfər marşı çalan şeirlərini yazacaqdır.

İki əsrlik bir tarixi əhatə edən Araz çayı boyunca ikiyə bö​lünmüş Azərbaycan adlı bir ananın dərdi S.Vurğundan, S.Rüs​təmdən, M.Arazdan, B.Vahabzadədən bu yana bütün qələm sa​hiblərinin acısı olmuşdur.

Oqtay Zəngilanlının o taylı-bu taylı Azərbaycana həsr etdi​yi “Dan ulduzu Şəhriyarım”, “Arazı keçdiyim zaman”, “Azər​baycan” kimi şeirlərində Azərbaycanın qədim tarixi, onun mədə​niyyəti, ona arxadan vurulan güllə yarası şairi kədər not​ları üs​tündə kökləyir:

Ürək yanır hər baxdıqca qəmli axan Arazına,

Araz olub hicran çayı həm oğluna, həm qızına,

Görən nə vaxt o tay, bu tay son qoyar həsrət buzuna,

Bu ayrılıq, bu nisgillər qalacaqdır nə vaxtacan,

Arazınla iki yerə aralanmış Azərbaycan!

“Bir millət – iki dövlət” ifadəsi bu gün dilimizdə isbata ehtiyacı olmayan aksiomdur. Ulu öndər Heydər Əliyevin bö​yük uzaqgörənliklə söylədiyi bu ifadə münbit torpağa düşüb yetişən bir toxum kimi hər gün cücərir, pöhrələyir, neçə-neçə qələm sahiblərinin dilində poetik incilərə çevrilir.

Şairin “Bir millət, iki dövlət”, “Əyilməzdir türk oğlu”, “Türkün bayrağı”, “Millətin atası” kimi şeirlərinin məhvərində:

Bir millət, iki dövlət, var millətin öndəri,

Ölməz türk dünyasının Atatürkü – Heydəri –
fəlsəfi ideyası durur.

Vətən, millət, dil, torpaq, din, tarix kimi milli kimliyi ifa​də edən mövzular Oqtay Zəngilanlının şeirlərinin ana xəttini təşkil edir. Bu milli kimliyin sahibləri Vətən torpağının yetiş​dirdiyi ta​ri​xi şəxsiyyətlərdir, milli qəhrəmanlardır. Bu cəhətdən onun Azər​baycanın milli qəhrəmanı, xalqımızın qeyrətli oğlu Mübariz İbra​himova həsr etdiyi “Vətən oğlu Mübariz” şeiri öz ideya səciyyəsi ilə seçilir. Erməni terroristləri ilə mübarizədə şəhid olan vətənin qeyrətli oğlu bu gün hər bir Azərbaycan vətəndaşının iftixarıdır. Şair xalqın qəhrəmanına olan sevgisini belə tərənnüm edir:

Ana vətən uğrunda sarıldı silahına,

Canını fəda etdi Vətənin sabahına,

Ölməz ruhu yol gedir Tanrının dərgahına,

Şəhidlik zirvəsində vicdanı, ruhu təmiz,

Ölməzliyə qovuşub, ölümsüzdü Mübariz!

“Zər qədrini zərgər bilər” ata sözünü şeirlərində təkrar-tək​rar ifadə edən Oqtay Zəngilanlının Azərbaycan şeir-sənət dün​yasının böyük ustadlarına həsr etdiyi şeirlər öz mükəm​məl​liyi, milli-mənəvi keyfiyyətləri ilə seçilir.

“Nizaminin dahiliyini” tarix özü yaşadır, “Musiqimin günə​şi”, “Füzuli nişanəsi var”, “Füzulidir”, “Ustad Şəhriyar”, “Vətən oğlu Məmməd Araz”, “Vaxtsız getdi Xəlil Rza” kimi şeir​lər məhz Azərbaycanın mükəmməl şeir-sənət ustadlarına həsr edilmişdir.

Bəzən ümid, bəzən hiddət, bəzən də şairlərin qınaq yerinə çevrilən dünya şeirlərimizdə bütün parametrləri ilə bədii ifadə vasitəsinə çevrilir. Oqtay Zəngilanlı “Dünya nədir?”, “Dünya gözəldir”, “A dünya”, “Çəkir öz dərdini özündə dünya” kimi şeir​lərində “dünya gözəldir” desə də, yenə dünyanı gah sorğu-sua​la tutur, çox müşküllərin səbəbini də çox vaxt dünyada görür:

Çəkir dağı özü dünya,

Satır ağı, bezi dünya.

Udur axı bizi dünya,

Biləmmirəm, dünya nədir?

İçindəki bir səs ona:

“Allah da dünyadan əl çəkib daha”.

Odur ki, “Çəkir öz dərdini özündə dünya” –
deyərək dünya məfhumuna fəlsəfi bir anlam gətirir:

Dünyanı tutubdur kimin qarğışı?

Min fitnə törədir hər addımbaşı,

Pozulub elə bil tərəzi daşı,

Qovrulur odunda, közündə dünya.

Bədii yaradıcılıqda xalqın əsrlərin sınağından çıxmış deyim tərzinə canlı dilin ifadə vasitələrinə arxalanmaq klassik ənənə​lərimizdən gəlir. Oqtay Zəngilanlının qəliblənmiş xalq ifadə tər​zini şeirə gətirməsi şeirlərinin poetikasına canayaxın bir aura verir, poeziyasına bir torpaq münbitliyi gətirir: “pərsəng”, “dər​dəcər”, “qaxınc”, “cad”, “şər-şəbədə”, “alababat”, “pinə”, “nim​daş”, “yalquzaq” kimi daha çox canlı danı​şıq dilində ifadə edilən sözlər. O.Zəngilanlı şeirlərinin poe​ti​kasına canlı dilin duru şəf​faflığını gətirir:

Qalx atlan qeyrət atına,

Düşmənə döyülmə, oğul.

Razı ol arpa cadına,

Namərdə əyilmə, oğul.

Demirəm sözlərim baldı, nabatdı,

Uzağı uç-dördü alababatdı.

Dərdim Şuşa, Laçın, Ağdam, Kəlbəcər,

Edir bu dərd məni xəstə, dərdəcər.

İnsan gördüm, üst-baş nimdaş,

Yurd dərdiylə ağardıb baş.

Diş qıcayır qara fələk,

Göz bərəldir yalquzaq tək.

Oqtay Zəngilanlının şeirlərində belə bədii nümunələr çox​dur. Bu nümənələr şairin söz emalatxanasında olduqca poetik mənalandırılır. Belə bədii bəhrələnmə nəticəsində onun şeir dili olduqca təbii və səmimi görünür.
AŞIQ KEMALİ BÜLBÜL VƏ TÜRK DÜNYASI*
Türk xalq şeirinin əlisazlı, ürəyisözlü usta sənətkarları xalqın milli-mənəvi sərvətlərini, coğrafiyasını, etnik ənənə​lə​rini əks et​dirən şeirləri ilə zəngin türk mədəniyyətinin işıqlı səhi​fələrini yaz​mışlar. Onlar günümüzdə də bu ənənəni yaşat​maqla, türk​lüyün zəngin saz-söz sənəti üzərində qol-budaq atmaqdadırlar.

Müasir türk aşıq şeirinin təmsilçilərindən “məmləkət sevgisi gəlir imandan” deyən Samsunlu Aşıq Kemali Bülbülün Türkiyə sevdası ilə bərabər, bütün türk dünyasına olan sevgisini dilə gə​tirən şeirlərini bir araya gətirib incələməyə çalışdıq və bu şeirlərdə Kemali Bülbülün Azərbaycan, qırğız, boşnak, türkmən, kərkük, kıbrıs (Kipr), tatar kimi soylarına olan böyük sevgisini gördük.

Bu yazıda Kemali Bülbülün “Qara sevdam Azərbaycan”, “Qara sevda”, “Serblərə məktub”, “Türküstan”, “Erməni zülmü”, “Kər​küküm”, “Kərküknamə”, “Kıbrıs şehidlərinə”, “Kıbrıs das​tanları”, “Kıbrıs zəfəri”, “Ya taksim, ya ölüm” kimi şeirləri incə​lənəcək, şeirlərdə ifadə edilən tarixi köklərə diqqət yetiriləcək, türk dünyası ilə qurulan yıxılmaz körpülər və milli düşüncə tərzi özətlənəcəkdir. Samsunluların çox sevdiyi Kemali Bülbül yalnız Samsun üçün deyil, Türkiyə və türk dün​yası üçün də qiymətli bir xalq şairidir. Onun türk dünyasını əks etdirən şeirlərini bir araya gətirib incələyincə bu düşüncənin gerçəkliyi ortaya çıxdı.

Şairin haqqında yazanlar “gözəlləmələrində vətənin gö​zəl​liklərini tərənnüm etmiş, bacarıqlı siyasətçilər və ida​rə​ediciləri öyməkdən zövq almış, yanlış addım atanları isə taş​lamalarında (həcvlərində) yerdən-yerə vurmaqdan çəkin​mə​miş, doğruları söy​ləməkdən qorxmamışdır” demişlər. Şairin türk dünyası haq​qında yazdıqlarını da bu baxımdan incələdikcə maraqlı nəticələr görməkdəyik.
Şeirlərinin ana mövzuları rəngarəng olan şairin türk dün​ya​sı​na, islami dəyərlərə verdiyi önəmin ayrıca yeri vardır. Ke​mali

* Məqalə 24-26 oktyabr 2013-cü ildə Samsunda keçirilən III Uluslararası Samsun və dəyərləri simpoziumunda Türkiyə türkcəsi ilə məruzə edilmişdir.

Bül​bül adı türk olan bir millətin azəri, tatar, türkmən, kər​kük deyə parçalandığına inanır və turançı bir düşüncə ilə belə deyir:

Kemali Bülbül der mən Turançıyım,
O heçlər yolçudur, mənsə hancıyım.
Nə satılmış kölə, nə yalançıyım,
Deyirəm imansızlar insafa gəlsin.
və ya
Dünyaya haykırdı türk türklüyünü,
Turana türklüyə türkü söylədik.
misralarında türkçlük-turançılıq idealını açıqca ifadə edərək, Turan zəfərinin mütləq qələbəsinə inanan, bu zəfəri görmək ar​zusunda olan bir şairdir.
Türk dünyasının böyük mütəfəkkiri Ziya Gökalp “Turan” mənzuməsində, türkçülüyü bütün məfkurələrilə ortaya qoya​raq olduqca iddialı bir şəkildə belə ifadə edər:
Vətən nə Türkiyədir, nə Türküstan,
Vətən böyük mühebbet bir ölkədir Turan.

(Fevziye Abdullah Tansel. Ziya

Çokalp Külliyatı I, səh. 4).
Yenə Ziya Çokalp “Türkiçülüyün əsasları” adlı əsərində Turançılığa belə tərif verir: “Turan, türklərin mazidə və bəlkə də istiqbalda şeniyet olan böyük vətənidir” (səh. 24).
Ziya Gökalpın düşüncələrinə hörmətlə yanaşan Kemali Bülbül islamçı, türkçü və turançı fikirləri ifadə edən bir çox şeir yazmışdır. Onun “Türküstan”, “Ayaqlar Kıbrısda, gözlər Bos​nada”, “Kərküknamə”, “Serblərə məktub”, “Salam yol​ladıq” şeir​ləri bunlardan bir neçəsidir.
Kemali Bülbülün Azərbaycan və onun qədim diyarı, ayrıl​maz bir parçası olan Qarabağla bağlı şeirlərində sovet dönəmi illə​rin​dəki Azərbaycanın dərdləri dilə gətirilir. “Qara sev​dam Azər​bay​can” şeirində kökü bir, dili, dini bir olan Azər​baycan türk​lərinə olan məhəbbət ifadə edilməklə bərabər, XX əsrin sonlarında Azər​baycana qarşı olan haqsızlıqlar ürək ağrısı ilə dilə gətirilir:

Əldə, dildə təsbehimsin
Mənə görə tək isimsin.
Həm qardaşım, həm hısımsın,
Azərbaycan, Azərbaycan,
Dərdin məni üzər baycan.
Dağlarında maralım var,
Krım, İdil, Uralım var.
Türküstanda sevdalım var,
Azərbaycan, Azərbaycan,
Tarix qarip yazar baycan.
Atəşimsin, ocağımsın,
Çözülməyən can bağımsın.
Meydanımsın, otağımsın,
Azərbaycan, Azərbaycan,
Qəlbim sənə məzar, baycan.
Kemaliyim Qafqazlıyım,
Əslim bəlli türk əsliyim.
Sən Kərəmsən, mən Əsliyim,
Azərbaycan, Azərbaycan,
Yapayılnız gəzər baycan.
Gözəl Türkiyə türkcəsindən süzülüb gələn və sevgi ilə poetikləşmiş bu şeirlərdə Azərbaycan sevdası bütün ayrıntıları ilə poeziya dilinə həkk olunur.
“Qarabağ qan ağlayır əllərim yanda”, “Qarabağ ortada bək​lər müdaxil” misralarında Qarabağın erməni terroristləri tərəfin​dən işğalına dünyanın səssiz qalmasına etirazını ifadə edir. Qarabağ mövzusuna həsr etdiyi “Erməni zülmü” şeirində döşünə düşmən silahı dayanmış Qarabağın fəryad, imdad səsinin eşidil​mədiyinə üzülərək, 1990-cı illərdə yazdığı bu şeirində dost görü​nən Avropanın erməni hiyləsinə, erməni zülmünə seyrci qalma​sına, bu xainlik və qəddarlığa səssizliyinə heyrət edərək, hövsə​lə​dən çıxır və ümidini yalnız türk ordusuna bağlayaraq yazır:
Kemali Bülbülüm, havsalam durur,
İnsanlıq, mərhəmət, islami qürur.
Bilməm səbrin sonu haraya varır,
Bunu durduracaq güc Türk Ordusu.
Türkçü, Turançı fikirlərə sahib olan Kemali Bülbülün şeir​lərində “Türküstan” anlayışına keçmədən öncə “Türküstan” ter​mini ilə bağlı bəzi bilgiləri vermək yararlı olacaqdır.
Sovet hakimiyyəti illərində Özbəkistan, Qırğızıstan, Taci​kistan, Türkmənistan və Qazaxıstanın güney bölgəsinə coğ​rafi termin olaraq Orta Asiya deyilirdi. 1924-25-ci illərə qədər bu bölgəyə Türküstan deyilirdi.
Orta Asiya Qərbdə Xəzər, Şərqdə Çin, güneydə İran və Əf​qanıstanla həmsərhəddir. Bu bölgə eradan əvvəl VI əsrin ortala​rında Əhəmənilər, e.ə. 329-327-ci illərdə isə Makedoniyalı İsgən​dər tərəfindən işğal edilmişdir. Eradan əvvəl 3000-ci əsrdə Parfi​ya, Yunan, Bəlx, Kişan dövləti qurulmuşdu. Kuşan​ların dillərinin türkcə olduğu bilinməkdədir. Eradan əvvəl 2000-ci ilin sonu, 1000-ci ilin əvvəlində Soğd, Xarəzm və Bəlx dövlətləri, IV-V əsr​lərdə Eftalilər dövləti qurulmuş, daha sonra bu dövlət türk xaqan​lığına daxil edilmişdir. XIII əsrdə ərəb-islam xilafətinə tabe olan Orta Asiya IX əsrdə xilafətdən ayrılır və Orta Asiya və ona qonşu olan ölkələrdə Samanilər, Tahi​rilər, daha sonra da Qaraxanlılar, Qarahitaylar dövlətləri quru​lur. IX-XII əsrlər arasında Orta Asiya bölgəsində Özbək-Türkmən, Qırğız-Qazax adı verilən türkdilli müsəlmanlar şəkillənməyə başladı. Səmərqənd, Buxara, Ürgenç, Mərv islam aləminin dini mərkəzinə çevrildi və türkcə bir ədə​biyyat yaran​mağa başladı. Kaşqarlı Mahmudun, Balasaqunlu Yu​sif Has Hacibin, Əhməd Yasəvinin əsərləri bu bölgənin əbədi-mənəvi zənginliklərini meydana gətirdi. Fərabı, Biruni, İbn-Sina və Ömər Xəyyamın əsərləri Orta Asiyada tibbi, fəlsəfi və bədii düşüncənin inkişafında böyük bir mərhələ oldu (bax: Maarifə Hacıyeva, Şahin Köktürk, Kerim Sarılar. Türk Dünyası ve Kardaş Ülkeler Edebiyatı (türk dilində. Samsun, 1997, səh.79).

XIX əsrdə və XX əsrin əvvəllərində Orta Asiyanın mərkəzi və Asiyanın türk xalqlarının yaşadığı coğrafiyanı əhatə edən bölgə üç adla tanınırdı: Qərbi Türküstan, Şərqi Türküstan (günü​müzdə Çin hüdudları içərisindədir) və Şimali Türküstan (günü​müzdə Əfqanıstan hüdudları içərisindədir). Qərbi Türküstan XIX əsrin 60-80-ci illərində Çar Rusiyasına ilhaq edildi və 1886-cı ildə bu bölgənin rəsmi adı “Türküstan” oldu. 1917-ci ilin noyabr ayından başlayaraq Türküstanın bir çox bölgələrində sovet hakimiyyəti quruldu. 1920-1930-cu illərdə Özbəkistan, Türk​mənistan, Tacikistan və Qırğızıstan kimi Sovet Res​pub​li​ka​ları yarandı. Bu respublikaların sərhədləri müəyyən edildikdən sonra (1924-25) “Türküstan” coğrafi adı “Orta Asiya” adlandı (A.k.ə., səh. 79-80).
“Türküstan” anlayışı Aşıq Kemali Bülbülə görə uca bir anlayışdır. Bu böyük bölgənin keçmiş Sovetlər Birliyi və Çin əsarəti altında olması şairin öz ifadəsilə üzüntüsüdür. Bu üzün​tünü o, “Türküstan” şeirində belə ifadə edir:
Kemali Bülbülüm üzüntüdəyim,
Bu uğurda sizlə mən də öləyim.
Əlimdən gələn bu daha nə edəyim,
Salam Türkiyədən, salam Kıbrısdan,
Türküstan, Türküstan, genə Türküstan.
Onun şeirlərində Türk Dünyasının Bosna-Hersek, Krım, Çeçen kimi soy və boylarına böyük sevgi var.
Kemali Bülbülüm ciyərim yandı,
Hərfiyən tutarım içdiyim andı.
Uyuyur sanmayın İslam oyandı,
İslamın qeyrəti Çeçenistanda.
1992-ci ildə yazdığı “Serblərə məktub”da serb və xor​vatların müsəlman boşnakları qətl etməsini serblərin ən böyük cinayəti hesab edir, onların fironluğunu pisləyir.
Fironundan betər çıxdı bu serblər,
Yoxsa canındanmı bıkdı bu serblər.
İpləri boynuna taxdı bu serblər –
deyərək Türkiyənin serblərin boşnakları qətl etməsinə biganə qalmayacağını, türkün ayağının Kıbrızda, gözlərinin Bosnada olduğunu vurğulayaraq qətlə məruz qalan boşnakların ahının yerdə qalmayacağına ümid bağlayır:
Kemali Bülbülüm hıkırıyorum,
Qoca kainata sığamıyorum.
Məzlum ahı yerdə qalmaz diyorum,
Ayaklar Kıbrısda, gözlər Bosnada.
Türkün zəfər tarixinə yazdığı “Kıbrıs şehidləri”, “Kıbrıs dastanları”, “Ya taksim, ya ölüm”, “Kıbrıs zəfəri” şeirlərində türkün qəhrəmanlıq səhifələri vərəqlənir, vətən yolunda ölən şəhidlər anılır. “Məmləkət sevgisi gəlir imandan” deyərək ən ulu sevginin Vətən sevgisi olduğunu vurğulayır:
Bunca ildir həsrət övladla ana,
Əsil vətən səndə, kərəm Kıbrısım.
Nasıl tərk edərim səni yunana,
Gəlib də yoluna öləm, Kıbrısım.
Eyni düşüncə tərzi şairin kərkük türkləri haqqında yazdığı şeirlərində də görünür. Məlumdur ki, İrakın Osmanlı böl​gə​sində yaşayan türklər XX əsrin əvvəllərindən etibarən dəfə​lərlə qətl edil​miş, bu qətillər, kərküklərə qarşı olan haqsızlıqlar Aşıq Kemali Bülbülə “Kərküknamə” adı verdiyi silsilə şeirlər yazdırmışdı.

Tarixdən məlumdur ki, çeşidli adlarla türk boylarının İraqa gəlmələri Səlcuqlu imperatorluğunun qurulmasından çox əvvəl​lər gerçəkləşmişdi. Abbasilərin V xəlifəsi olan Harun Rə​şidin (786-809) mühafiz birliyi tamamən türklərdən ibarət idi. Bu ba​rədə Türkiyədə yayınlanan “İraq Müasir Türk Şairləri Anto​lo​jisi” adlı kitabın ön sözündə yazılmışdı:
Abbasilər sülaləsinin VIII xəlifəsi Mütasim zamanında (833-842) əsgəri idarəçilikdə türklərin böyük rol almalarından dolayı bölgədə siyasi iqtidarın türk kökənli olmaları İraqdakı türklərin bu bölgədə rolunu göstərir. Abbasiləri himayələri altında idarə edən Səlcuqlulardan sonra bunların davamı olan Atabəylər (XII-XIII əsr) Monqol istilası ilə İlhanlılar (1258-1336), Cəlayirlər (XII-XIII əsr) bölgədə hökm sürmüşlər. Daha sonra Qaraqoyunlular (1340-1469), Ağqoyunlular (1469-1508) və Səfəvilər (1508-1534) o bölgədə iqtidarı əllərinə almışlar. 1534-cü ildə Osmanlı hökmdarı Qanuni Sultan Süleymanın çıxdığı İraq səfəri ilə bölgə tamamən Osmanlı torpaqlarına qatılmışdır.

Türklər İraqa gəldikləri zamandan Mosul, Kərkük, Altınkör​pü, Köysancaq, Takik (Dakika), Şeyhi-Zor bölgə​lə​rində yerləşmiş​lər. Bu türk boylarının çoxu 24 Oğuz boyundan (bayat, kayı, ka​raevli, alkaevli, yazır, döger, dodurqa, yaparlı, avşar, kızık, beydili, karkın, bayındır, beçenə, çavuldur, çepni, salur, eymur, alayuntlu, ürgir, yığdır, bürdüz, yıva, kınık) olan bayat boyuna mənsubdurlar.

Səlcuqlular, İlhanilər, Ərbin Atabəyləri və Qaraqo​yun​lular zamanı Kərkük bölgəsi tam mənası ilə türkləşdi. Tarixi bəlgələr Kərkük, Altınkoprü, Bayat, Karacuk, Kızılrıbat və Karatəpə ki​mi qəsəbə və kəndlərin də türklər tərəfindən qurulduğunu gös​tərir. Göründüyü kimi, İraqda 1000 ili aşan bir zamandan bəri varlıq göstərən türklər, ölkənin cənub və orta bölgələrində yaşa​maqdadırlar. Türklərin bu bölgədəki sayı başqa etnik qruplar kimi dəqiq deyildir. Günümüzdə bu böl​gələrdə yaşayan türklərin 2 milyon olduğu təxmin edilir (bax: M.Hacıyeva, Ş.Köktürk, K.Sarılar. Türk Dünyası ve Kardaş Ülkeler Edebiyatı. Samsun, 1997, səh.117).
Bu tarixi gözəl bilən Kemali Bülbül “Kərküknamə” adlı şeirində Kərkükdə yaşayan türk qardaşlarına səslənir:
Başında bayquşlar uçuşur durur,
Bağdadım, Mosulum, illa Kərküküm.
Canlılar qorxudan qaçışır, durur,
Biganə qalamam, mən də bir türküm.
Azərim, türkmənim, balam qardaşım,
Hələ seyricimi qallam, qardaşım.
İstərim yanında olam, qardaşım,
Gündən-günə artar, azalmaz yüküm.
Kemali Bülbül Kərkük türkmənlərinin acı taleyinə türkün biganə qal​mayacağını, bu torpaqların qədim türk torpaqları olduğunu vurğulayaraq yazır:
Sahibsiz deyilsin İraqlarda sən,
Allaha duada dodaqlarda sən.
Fıratda, Diclədə, İrmaqlarda sən,
Ey əski vətənim, dədədən mülküm.
Samsunlu şair Halistin Kukulun 1991-ci ildə türk dünyası həsrətilə yazdığı “Salam sənə, ey xorlanan türk eli” misrası ilə başlayan “Salam” şeirinə Kemali Bülbül də eyni ürək ağrısı və eyni şeir şəkli ilə bir nəzirə yazmışdır. Halistin Kukulun:

Salam sənə, ey xorlanan türk eli,
Salam sənə, türk deyilən sevgili.
Dədəm Qorqud, Yunus Əmrə, Füzuli,
Həsrətin könlümdə buram-buram.
Salamin əleyküm, əleyküm salam –
şeirinə Kemali Bülbül aşağıdakı bəndlərdə cavab verir:
Tanrı dağlarından qopan rüzgarı,
Şanlı əcdadımın, ey sadiq yarı.
Röyalarım gerçək olaydı barı.
Qara sevdalıyım, möhtərəm Kukul,
Mümkünsə, bu dərdin çarəsini bul.
Türklüyün bilgəsi dədəmiz Qorqud,
Elmin sultanıdır Kaşqarlı Mahmud.
Şamil könüllərin taxtında mövcud,
Mənə yardımçı ol, möhtərəm Kukul,
Cihadı əmr etmiş ümmətə Rəsul.
Gürcü, çərkəz, tatar, qırğız, türkmənim,
Müslümanlıq ruhum, türklük bədənim.
Millətlər içində ən böyük mənim,
Gerçək bizimlədir, möhtərəm Kukul,
Qədərin hökmüdür, edəlim qəbul.
Neçə zorluqlara – həp dayanmışız,
Sonsuz vədlərlə oyalanmışız.
Kimlərə inanmış, kimə qanmışız,
Gerçəklər ortada, möhtərəm Kukul,
Bərabər olmalı imanla ağıl.
Kemali Bülbülüm, doldum, boşaldım,
Fərqində deyiləm, kaç qapı çaldım.
Tükənmək üzrəyəm, qardaş, bunaldım,
Məni bağışlayın, möhtərəm Kukul,
Əl-ələ verəlim, şad olsun bu qul.

Göründüyü kimi, böyük türkçü Kemali Bülbül türk dün​yasına sevgi ifadə edən şeirlərində imandan gələn məm​ləkət sevgisi ilə türkün mərhəmətinə, turan düşüncəsinə, zəfərlər ta​rixinə yaxınlaşmasını ifadə etmişdir.
“Müsəlmançılıq ruhum, türklük bədənim” deyən şair türk dünyası üçün misralar tökərkən Balkanlar, Qafqazlar və Orta Şərqdə taleləlri ortaq olan soydaş və dindaşları da unutmamış, onların dərdlərini özünə dərd etmiş, ağrı-acılarını paylaşmışdır.
Şair Kemali Bülbül Allahın rəhmətinə qovuşmuşdur. Onun türk dünyasına yazdığı sevgi dolu şeirləri isə tarixə dönmüş, ta​rixin yaddaşında yaşayacaqdır.

“DƏDƏ QORQUD”DA İŞLƏNƏN BİR NEÇƏ
ANTROPONİM HAQQINDA*
Antroponimlərin mənşəyini bədii əsərlərdə və bu əsər​lərdə adı çəkilən qədim sakinlərin adlarında axtarmaq da ma​raqlı araş​dırmalara gətirib çıxarır. Bu baxımdan “Dədə Qor​qud” dasta​nın​da xalqımızın yaşayış tərzi, məişəti, soykökü ilə bağlı olan şəxs adları maraq doğurur.
Xalqımızın etnogeni ilə bağlı oğuz tayfalarının soykö​kü​nə işıq salan antroponimlərdən bir qrupu da “Dədə Qorqud”da möv​​​cuddur.
Xalq şairi Anarın qeyd etdiyi kimi, “Dədə Qorqud” dün​yası bu gün yalnız qədim mətnlərdə, yazılı abidələrdə, milli mədəniyyət yadigarlarında qalmış bir dünya deyil, o yaşarı bir dün​yadır və Azər​baycanımızın müxtəlif guşələrində “tərə​kə​mə”, “ayrım” köçəri məi​şətində Dədə Qorqud ruhu, Dədə Qorqud ab-havası, Dədə Qorqud dili bu gün də yaşamaqdadır. “Kitabi-Dədə Qorqud” bütünlüklə Azər​baycan xalqının, dili​mi​zin, torpağımızın abidəsidir” (“Azərbay​can” jurnalı, 1985, №II, səh. 81-83).
Bu cəhətdən “Dədə Qorqud” dastanındakı şəxs ad​ları maraq doğurur ki, bu məqalədə dastanda rast gəldiyimiz bir sıra şəxs adları ilə bağlı mülahizələrimizi bildirmək istəyirik.
Dastandakı şəxs adlarına nəzər salsaq, təxminən aşa​ğı​dakı si​yahı alınar: Dədə Qorqud, Qazan xan, Dirsə xan, Ba​yandur, Bay​be​can, Baybura, Banu Çiçək, Burla xatın, Səlcan xatın, Qaraca (Qaraçuq) Çoban, Bəkil, İmran, Uruz, Bamsı Beyrək, Bu​ğac, Dəli Domrul, Dondar, Qaragünə, Yeynək, Qanlu Qoca, Qutlu Məlik, Şöklü Məlik, Aslan Məlik, San​dal Məlik, Qonur Qoca və s.
Biz bu yazıda Dədə Qorqud, Qazan, Oğuz xan, Qaraca (Qa​raçuq) Çoban, Banu Çiçək, Dondar obrazlarının adları ilə bağlı mülahizələrimizi bildirmək istəyirik.
Qeyd etmək lazımdır ki, “Dədə Qorqud” boylarının ya​ran​-

* 1988-ci ildə Azərbaycan Pedaqoji İnstitutunda Azərbaycanın onomastika problemlərinə həsr olunmuş elmi-metodiki konfransda oxunmuş məqalə.

ma tarixini, oğuz qəhrəmanlarının soykökünü araşdırmaq bir sıra tədqiqatçıları məşğul etmiş, onların içərisində doğru elmi nəticələrə gələnlər də çoxdur. Biz bu yazımızda həmin araş​dırıcılara öz münasibətimizi bildirməyə çalışacağıq.
Əvvəla, abidənin müdrik qəhrəmanı Dədə Qorqud haq​qında. Bu adın birinci tərəfini təşkil edən “dədə” sözü Azər​baycan əra​zisində “ata” sözü əvəzində işlənmişdir. Təsadüfi de​yildir ki, bir sıra türkdilli xalqlar bu dastanı “Qorqud Ata” ad​landırırlar.
Klassik poeziyamızda bir çox şeirlərdə “dədə” sözü işlən​miş​dir:
Qaibədən dəlil göründün,
Dədəm, xoş gəldin, xoş gəldin.

(Şah İsmayıl Xətai)
Bir ocaqdı, hədyan demə təndirə,
Dədən çox yeyibdi, söymə pendirə.

(Aşıq Ələsgər)
Müasir poeziyamızda B.Vahabzadədən, Ə.Vahiddən gə​tir​diyimiz aşağıdakı misralardan da aydın olur ki, dilimizdə ata sözünü əvəz edən dədə sözü vardır.
O elə baxır ki,
Guya borcu var.
Onun dədəsinə mənim dədəmin.

(Bəxtiyar Vahabzadə)
Məhv oldum özüm, il də yavuqlaşdı, dədəm vay!
Düşdüm nə yaman dərdə, dilim çaşdı, dədəm vay!

(Əliağa Vahid)
Müasir Azərbaycan kəndlərinin bir çoxunda hal-hazırda da “ata”sözünü ifadə “dədə” sözü işlənməkdədir. Canlı danışıq di​lin​​də “Dədəm oğlu qardaşım” (Gədəbəy rayonu) ifadəsinin işlənmə​si də fikrimizi bir daha aydınlaşdırır. Eyni zamanda res​pub​lika​mı​zın Ağsu, Xaçmaz, Füzuli və başqa rayonlarında Də​dəli kəndlə​ri​nin mövcudluğu “dədə” sözünü bir daha bizim söykökümüzə bağlayır.
Dədə Qorqud sözünün ikinci tərəfi Qorqud haqqında maraqlı araşdırmalar aparmış prof. Mirəli Seyidov göstərir ki, bu sözün mənşəyi haqqında bir çox türkoloqlar, o sıradan V.V.Bartold, F.Köprülü, A.N.Samoyloviç, O.Ş.Gökyay, M.Ergin, Abdulqadir İnan, Giziroğlu, V.M.Jirmunski, H.Araslı, M.H.Təhmasib, Ə.Də​mirçizadə və başqaları fikir söy​ləmiş, ciddi elmi araşdırmalar aparmışlar və onun oğuz qəbi​ləsindən olduğunu qeyd etmişlər.
M.Seyidov “Qorqut” sözünün iki tərkib hissədən – “qor” və “qut” sözlərinlən ibarət olduğunu göstərir və “Qut” sözünün “xoş​bəxtlik, bəxt, bərəkət, tale, ruh” mənasında olduğunu qeyd edir
.
“Qut” sözü indi canlı danışıq dilində də işlənməkdədir (Matım-qutum qurudu, ifadəsinin bir tərəfində işlənir) yəni mat-məətəl qaldım, ruhum qurudu.
M.Seyidov qor sözünü “maya”, “od”, “küllə üstü örtül​müş od” kimi mənalandırır. Hal-hazırda bu söz dilimizdə “kül için​də qor” şəklində, yəni “kül içində qalan od” mənasında işlədilir.
Qorqud sözü də müasir Azərbaycaq dilində işlən​mək​dədir. Azərbaycanın bir sıra kəndlərində qovrulmuş buğdaya “qovur​qa”, döyülüb un halına salınmasına isə qorqut de​yirlər. Yəni qorda-odda qovrulan. Ehtimal ki, qorqut sözü bə​rəkət, ruzi ilə bağlı işlənmiş antroponimdi. Dədə Qorqud – ruzi verən, bərəkət gətirən, şənlik gətirən, ruzili ata mənasını da​şımışdır. Dastanda Dədə Qorqudun fəaliyyəti də bu fikri təsdiqləyir.
Prof. M.Seyidov yazır: “Qazanı türkdilli xalqların, o sı​radan azərbaycanlıların həyata, kainata baxışı yaratmış, sonra da o, Qorqud boylarına gəlmiş, yenilənmişdir”. Bununla da, müəl​lif onun kitabi “Dədə Qorqud”dan daha əvvəl xalq arasında əski bir şəxsiyyət kimi yaşadığını demək istəmişdir. O, Qazan sözünün bir tərəfi olan “qaz”, “qas” sözünün ucalığı, yük​sək​liyi bildirdi​yini göstərir. Qafqaz haqqında aparılmış təd​qi​qatlarda qaz, qas sözünün “ucalıq, yüksəlik” mənasını bil​dirdiyi gös​tə​rilir. De​mək, oğuzların baş qəhrəmanı olan Qazan xan adı ululuqla, yük​səkliklə, böyüklüklə bağlıdır.
İbadət Rüstəmov “Dədə Qorqud”da insan gözəlliyi” adlı ki​tabında isə Qazan sözünə öz rəşadətinə, qeyrətinə görə ad qa​zan​maq kimi məntiqi məna verir. Hal-hazırda dilimizdə ad qa​zanmaq sözünün mövcudluğu qazan sözünü dilimizlə doğ​ma​laşdırır.
Azərbaycan ərazisində Qazanla bağlı bir sıra tarixi to​po​nimik adların Qazan antroponiminin xalqımızın soykökü ilə bağlılığını bir daha aşkarlayır. Məsələn:
Qazan köşkü – Cəlilabadda uca dağ başında əski bir ti​ki​linin izləri.
Qazangöl – Girdimin çayı hövzəsində.
Qazandağ – Gəncə tərəflərdə.
Qazanbulaq qəsədəsi – Goranboy rayonu
Qazangöl düzü – Tovuz rayonunda Kürün sol sahilində.
Qazançı kəndi – Culfa ərazisində.
Qazanlı – Yevlax rayonunun Bozdağ sisiləsinin zirvəsi.
Hər iki halda Qazan sözü öz mənşəyinə görə Azər​bay​canla bağlanır. Prof Əbdüləzəl Dəmirçizadə yazır:
“Kitabi-Dədə Qorqud” dastanında işlənən bir sıra yer adları eyni zamanda tayfa və xalq mə​na​sında işlənmişdir. Bəzən də bunun əksinə olaraq el, tayfa adları yerinə görə həmin adla tanı​nan elin və ya tayfanın yaşadığı ərazini bildirən ad kimi də işlən​mişdir. Bununla belə, bu dastanda bir sıra el və ya tayfa adları daha çox və ya ancaq əsas mənasında (el, tayfa kimi) işlənmiş​dir. Belə adlardan xüsusilə aşağıdakıları qeyd etək olar: “Bayat, Oğuz, Qıpcaq, Səncuq, Tatar, Üç-oq, Boz-oq, Rum, Başı açuq tatyan (Didyan), Tat…”

Biz burada yalnız “oğuz” sözünün üzərində dayanmaq istə​yirik.
Dastanın tədqiqatçılarından Şamil Cəmşidov oğuz qəh​rəmanları haqqında yazır: “Onların vətəni, yerləşdiyi sahə “Oğuz”, “İç Oğuz”, “Daş Oğuz”, yaxud “Oğuz elləri” şəklində gös​tərilir. Adı çəkilən başqa sərhəd xaricindəki yerlərə onlar tə​sadüfi olaraq düşürlər, ya ova çıxırlar, yaxud təsadüfi bir dö​yüşə düşürlərsə də, onlar yenə qayıdıb Oğuza gəlirlər
.
Tədqiqatçı dastanda oğuzun 3 mənada işləndiyini gös​tərir.
1. Oğuz el-oba mənasında (məsələn: “Oğuz bir gün yaylağa köçdü”);
2. Oğuz “türkmən” sözü kimi xalqın adını bildirir (mə​sələn, “Oğuzun arsızı türkmənin dəlisinə bənzər”);
3. Oğuz hökmdarın adıdır, şəxs adıdır (məsələn, “Oğuz xanın ilxıçısı gəlib xəbər gətirdi”);
4. Oğuz yer adıdır (məsələn, Dursa xan dişi əhlinin sözü ilə ulu toy elədi… hacət dilədi. İç oğuz, Daş oğuz bəylərin üstünə yığnaq etdi
.
 Göründüyü kimi, oğuz sözü bütün mənalarında bizim torpağımızla, etnogenimizlə bağlıdır. “Oğuznamə” adlı atalar sözü və zərbi-məsəl toplusunun mövcudluğu da bunu bir daha təsdiqləyir.
Dastanın maraqlı surətlərindən Qaraca Çoban və ya Qa​racuq Çoban haqqında. Əvvəla, Qaraca, Qaracuq da dilimizdə doğma sözlərdir. Bəlkə də Qaraca sözü get-gedə dəyi​şilərək Qaraca, Qaracuq şəklinə və ya Qaracuq sözü Qaraca şəklinə düşmüşdür. Bəs onda bu antroponim necə adlanmalıdır. Qaraca sözü Azərbaycan dili üçün nə qədər doğma olsa da, bəzi təd​qi​qatçıların doğru qeyd etdiyi kimi, bu sözü vaxtilə akademik Bartold rus dilinə hərfən “Чёрный пастух» (“Qara çoban”) şəklində tərcümə etdiyindən irəli gəlmişdir. Dastanın tədqiqat​çı​larından Ş.Cəmşidov bu fikirdədir ki, bu surət Qaraçuq Çoban şəklində yazılmalıdır. Suat Hezarçı və Aydın OY kimi türk araş​dırıcılarının və rus alimi V.İ.Kurılevin də bu surətin adını “Qaracuq Çoban” şəklində yazdıqlarını göstərir
.
Ş.Cəmşidov bu fikrini Azərbaycanda olan Qaracuq dağı ərazisində yaşayan yerli əhalinin Qaracuq Çobanla bağlı olaraq çoxlu toponim əlamətlərlə əlaqələndirir. “Xalq igidliyinə və qəhrəmanlığına Qaraçuq dağının adı ilə əfsanələr dü​zəlt​diyi bu xariqüladə qəhrəman olsun ki, əslində Qaraçuqlu kimi …Yerli əhalinin Qaraçuq dağı ərazisində göstərdiyi to​ponimik əla​mət​lərdən “Qaraçuq Çobanın qoyun arxacı”, “Qa​raçuq Çobanın köç yolu”, “Qaraçuq Çobanın sapand daş​ları” və nəhayət, Qaraçuq Çobanın altı hissədən ibarət nəhəng “qəbri” diqqəti cəlb edir”
.
Ş.Cəmşidov yazır: “Xalq igidliyinə və qəhrəmanlığına görə adına Qaracuq dağının adı ilə əfsanələr düzəltdiyi və xari​qüladə qəhrəman olsun ki, Qaracuqlu imiş. Yerli əhalinin Qa​raçuq dağı ərazisində göstərdiyi toponimik əlamətlərdən “Qaraçuq Çobanın qoyun arxacı”, “Qaraçuq Çobanın köç yolu”, “Qaraçuq Çobanın sapand daşları” və nəyahət, Qaraçuq Çobanın altı hissədən ibarət nəhəng qəbri” diqqəti cəlb edir”.
“Qaraçuq”, “Qaraca dağ” sözlərindəki “qara” sözü di​li​mizə çox doğmadır. Kiçik dağa xalq Qaraca dağ deyə bilər və get-gedə Qaraca sözü Qaracıq-Qaracuq şəklinə düşə bilər. Azər​baycanın bir çox rayonlarında (Gədəbəy), hətta Bakı yaxınlığında “Qaradağ” adlanan yerlər mövcuddur.

Bir neçə kəlmə də Banu Çiçək haqqında:

“Dədə Qorqud” dastanlarında qızlar banu, qadınlar isə xanım, xatın kimi qeyd olunur.

Banu, xatın, xanım sözləri dilimizdə işlək sözdür. Hal-hazırda xanım sözü ilə yanaşı xanım-xatın ifadəsinin də iş​lən​məsi bu sözün xanım sözü mənasını ifadə etdiyini gös​tərir. “Banu” sözü Azərbaycan qadınlarına verilən adlarda, qız sözünü əvəz edərək işlənmişdir.

Məhin Banu, Xurşud Banu, Ünbül Banu adındakı “banu” qız sözünü əvəz edir. Banu, çiçək sözü də Azərbaycan qızlarına ve​rilən adla əlaqədardır. Xalq ən zərif çiçək və gül adlarını qızlarına vemişdir.

“Dondar” toponimi haqqında. “Dədə Qoqud” das​tanlarda “don” sözü paltar, geyim mənasında işlənmişdir, mə​sə​lən: “At​dan düşüb tacir donu geyindilər”. “Ağ donuma kir əy​ləndi sə​ninçün” və s.

Hal-hazırda Azərbaycanın bir çox yerlərində, o cümlədən Tovuz, Qubadlı və başqa rayonlarında Dondar aldı kəndlərin möv​cudluğu da Dondar antroponimini Azərbaycan xalqının et​no​geni ilə bağlayır.

Yuxarıda adları çəkilən antroponimlər “Dədə Qorqud” abi​dəsinin Azərbaycan xalqının tarixi keçmişi, soykökü ilə ay​rılmaz olduğunu və Dədə Qorqud boylarının qəhrəmanlarının daha qədim tariximizlə səsləşdiyini bir daha aydınlaşdırır.

MAYASI MƏHƏBBƏTLƏ
YOĞRULAN POEZİYA

O bu boyda bir cahanı yaradıb,

Yeri, göyü, asimanı yaradıb.

İnsan olub o, insanı yaradıb,

Bu həyatın əlifbası məhəbbət,

Həm ilk nəğmə, həm ilk yazı məhəbbət.

Cabir Novruz

Mənə elə gəlir ki, şair əlinə qələm alanda ilk mövzusu elə eşq, məhəbbət olub. Mən ruzgar xanımın da şeirlərində bunu mü​​şahidə etmişəm. Gəncliyimdə bir şeiri çox bəyənib əzbər​lə​mişdim:

Genişlik tapsa da eşq ilə insan,
Arzusu hər zaman dardan keçibdi.
Sən ki əllərimə toxunmamışdın,
Bəs odun qəlbimə hardan keçibdi.
Ruzgar Əfəndiyevanın dərin və anlamlı bir dərya olan mə​həbbət ətirli şeirlərini mən ilhamla, sevə-sevə oxumuşam. Çün​ki bu şeirlərdə sevən bir ürək döyünür. Şeirlər qəlbdən ke​çən tanış duyğuları oxucusuna səbirlə, təmkinlə, inandıra-inan​dıra, həm də utuna-utana, abır-həya ilə, hökmsüz, hökmdarsız diktə edir:
Tənə də, giley də yersizdir daha,
Qaytar o alışan, yanan eşqimi.
Sənin ki ürəyin buz bağlayıbdır,
Qaytar o üşüyən, donan eşqimi,
Mənim ürəyimdə dünyaya gəlib,
Sənin ürəyində sönən eşqimi.

* Məqalə “Ulduz” jurnalının 2013-cü il, 7-ci nömrəsində yayınlanmışdır.

Bu poetik parça büllur kimi eşqin soyuq bir ürəkdə buza dön​düyünü ifadə edən məhəbbət hekayəsidir desək, yerinə düşər.
Mənə küskün baxanım, görən nə günahım var,
Yavaş-yavaş addımla, yollarında ahım var.
Məslək dostum Flora Xəlilzadənin “etirafı, etirazlı” adlan​dır​dığı bu sətirlər bir eşqin təlatümündən yaranan poetik par​çadır. Eləcə də “O gecə” şeiri də şairi hicran körpüsündən keç​məyə məcbur edən “etirafı, etirazlı” son məktub, ayrılıq mək​tubudur:
O gecə sən gəldin boranlı qıştək,
Göynətdi könlümü soyuq sözlərin.
Ayrılıq ömrünə yağdı yağıştək,
Necə dəyişmişdi odlu gözlərin.
…O gecə ulduz da, ay işığı da,
Yollara töküldü göz yaşlarımda.
…Elə o gecədən, elə o gündən,
Eşqim yalqız qaldı dünyada mənim.
Ruzgar xanım könlündəki dərya qədər təlatümü, içindəki ağrı-acıları poetik bir biçimdə dilə gətirərkən onun qolundan tu​tanın, ona dəyanət verənin də yenə öz şeirlərindəki təsəllive​ri​ci misralar olduğunu etiraf edərək yazır:
Dünya gözümün içində,
Ömrüm dözümün içində,
Öldüm özümün içində,
Bir misram qolumdan tutdu.
Bu etiraf, bu sədaqət, bu dəyanət şairin bütün yaradıcılığı boyu ona yoldaşlıq edir.
Onun tərənnüm etdiyi məhəbbət bayağılıqdan, vəfasız​lıq​dan, duyğusuzluqdan, giley-güzardan uzaq Allahın insan oğ​luna bəxş etdiyi əzəli məhəbbətdir.
Poeziya aləminə öz dəst-xətti ilə gələn Ruzgar Qurbanova (Əfəndiyevanın şeirlərinin musiqiyə yatımı, həm də klassik tərzdə yatımı onun şeirlərini bəstəyə, nəğməyə çevirmək üçün bir şans verir. Bu da şair üçün bir məziyyətdir. Bu poetik uğur hər şeirin taleyinə yazılmır. Ruzgar xanımın şeirlərindəki bu mu​siqi ruhunu duyan tanınmış bəstəkarlar Vasif Adıgözəlov, El​za İbrahimova, Oqtay Rəcəbov, Oqtay Kazımov, Bahadır Hü​seynov, Nəriman Məmmədov, Həsənağa Turabov onun onlarla şeirinə musiqi bəstələmişlər.
“Sənli günlərim” neçə-neçə müğənniyə şöhrət gətirən klas​sik bəstəli şeirdir. Oqtay Kazımovun bəstələdiyi bu nəğmə bu gün də sevilir, oxunur, təsirləndirir.
İndi gözlərimdə mavi yuxudur,
O sənli günlərim, sənli günlərim.
Hicranı, vüsalı məni qorxudur,
O sənli günlərin, sənli günlərin.
Aylar, illər bilir nələr çəkmişəm,
Eşqindən könlümə yollar çəkmişəm.
Gəlməsə, ömrümə buludu çökər,
O sənli günlərin, sənli günlərin.
Eləcə də Ruzgar xanımın hələ keçən əsrin 70-80-ci illə​rində Bahadır Hüseynovun bəstələdiyi musiqi ovsunu ilə dəbdə olan, hələ də qəlblərdə taxt quran “Axtarma məni” nəğməsi:
Gəzdiyin yerləri çox dolaşmışam,
Eşqinin oduna gizli yanmışam,
Artıq bahar deyil, qarlı bir qışam,
Odlanıb yansan da, axtarma məni.
Çıxıram dağlara, ay gülüm, sənsiz,
Dağ da qəribsəyir dumansız, çənsiz,
Dolan bu dünyanı, get, dolan mənsiz,
Peşiman olsan da, axtarma məni.
“Dünya” mövzusu milli poeziyamızda eninə, boyuna işlən​mişdir. Səməd Vurğun, Şəhriyar, Bəxtiyar Vahabzadə, Məmməd Araz, Zivər Ağayeva kimi neçə-neçə söz sərrafları dünyaya fəlsəfi bir don geydirmişlər. Kimi onu “əzəldən yaranmış tama​şaya” bənzətmiş, kimi onu vəfasızlıqda,gəldi-gedərlikdə, kimi də fanilikdə günahlandırmışdır.
Ruzgar xanımın poeziyasında dünyanın ağı ilə qarasını gö​rüb dərk edən bir şair dünyası yaşayır. Təzadlı bir şəkildə dün​yanı “bu boş dünya, dolu dünya”, “şeytanların qolu dünya”, “ulu​lardan ulu dünya” şəklində ifadə etsə də, sanki bir anın için​də dünyanın gözəlliyini də görə bilir, onun gözəlliyinə heyrətlə baxaraq, dünya nə gözəldir deyir.
Göylər kirpiyimdən asılıb necə,
Elə bil sinəmə qısılıb gecə,
İstəyim bürünüb nura, sevincə,
Dünya belə imiş görən həmişə,
Dünya nə gözəldir, heç bilməmişəm –
deyən şairin şeirindəki deyim tərzinin ürəyə yatımlılığı insanı həyata bağlayan duyğu və düşüncələrlə üst-üstə düşür.
Təbiətin gözəl bir parçası olan Bərdədə dünyaya gələn Ruz​gar Əfəndiyevanın şeirlərindəki təbiət məhz Azərbaycan təbiə​tidir. Dağından, daşından həyəcanlandığımız insan kimi da​nı​şan füsunkar təbiətdir, ana torpaqdır, ana torpağın bənöv​şəsi, sarı çiçəyi, laləsidir, dağı, daşıdır.
 Təbiətdən ilham alan şairlərin sevə-sevə təsvir etdiyi təbiə​tin boynubükük gözəli bənövşə Ruzgar xanımın şeir​lə​rində bir başqa biçimdə poetikləşir:
O qədər boynumu bükmüşəm ki mən,
Bilsə, bənövşələr çəmənə çıxmaz.
Başqa bir şeirində isə:
Ömrüm-günüm kəsə-kəsə,
Xəyalından ötəcəyəm.
Səhər-axşam yolun üstə,
Bənövşətək bitəcəyəm – deyir.
“Kirpiyimdə od daşıdım,
Mən belə ömür yaşadım”.
“Ürəyimə köz bükmüşəm,
Mən buluddan buz çəkmişəm”.
“Hicran ömrü ömürlərdən uzundu”.
“Bir arzum qapı açmadı”.
“Ömrüm eşqə köklənib,
Ayrılıqda təklənib,
Görsəm sevgim tükənib,
Ölüm, məni ağla sən” -
kimi misra və beytlərdəki mətləbi çox vaxt şeirlərinin üst qa​tında deyil, iç qatında axtarmalı olursan.
Bir kitabına özünün yazdığı “Ön söz”də Ruzigar xanım 1947-ci ilin bir yaz günündə – may ayında dünyaya gəldiyini ifadə edir: “Kim bilir, bəlkə də, doğulduğum o yaz günü öz dün​yasından ən çox mənə pay vermişdi. Bu gündən sonra bulud da, şimşək də, dağ da, düz də, duman da, gecə də, gün​düz də, qış da, bahar da, sevinc də, dərd də… məndən öz payını əsirgəmədi”.

Həyatın bu təzadlı “pay”ları içində Ulu Tanrı ondan poeziya payını əsirgəmədi.

Bir neçəsi poetik inci, bir neçəsi də publisistik yazılardan ibarət 10-dan artıq kitabın müəllifi olan Ruzgar Əfəndiyeva həm də ədəbiyyatımızda az-az yazılan mənsur şeirlərin, kiçik heka​yələrin “Yol gözləyənlər” povestinin “Xan qızı” mənzum pye​sinin müəllifidir. O, həm də teatr və opera ilə bağlı idi. Bəstəkar Vasif Adıgözəlovun “Natəvan” operasının ariya və duetlərinin mətnini, İlyas Əfəndiyevin “Büllur sarayda” pye​sindəki “Təb​rizim” mahnısının sözlərini yazmışdır.

Böyük türk mütəsəvvüfü Hacı Bektaş Vəli demişdir ki, “Mənim üç dostum vardır. Mən öləndən sonra biri evdə qalar, biri yolda, biri də mənimlə gedər. Evdə qalan malımdır. Yolda qalan yaxınlarımdır, mənimlə gedən yaxşılıqlarımdır”.

“Uzun incə bir yol”da Haqqın Dərgahına qovuşan Ruzgar xanım Əfəndiyeva insanlara bəxş edəcəyi yaxşılıqların bir qismi olan neçə-neçə gözəl poetik inciləri özü ilə apardı. Onun bu dünyaya da əbədi qalan var-dövləti isə onun bir övladı və mənəvi övlad​ları olan əsərləri oldu.

AZƏRBAYCAN MƏTBUAT TARİXİNDƏN*
XIX əsrdə Çar Rusiyası Qafqazı işğal etdikdən sonra Qaf​qazda rus dilini yaymaq məqsədilə rus dilində mətbuatın güc​lənməsinə çalışırdı. Mütəxəssislərin yazdıqlarına görə, 1870-1899-cu illər arasında Çar Rusiyası Qafqazda 56 adda mət​buatın nəşrinə icazə vermişdi. Bunların 20-si rusca, 15-i gürcücə, 15-i ermənicə, 3-4-ü isə Azərbaycan dilində idi.
Rusiya mətbuat orqanlarının çoxunun Tiflisdə fəaliy​yə​tinə icazə verirdi. Çünki o zaman Çar Rusiyasının Qafqaz Ca​nişinliyi Gürcüstanın Tiflis şəhərində yerləşirdi.
1813-1828-ci illər arasında Azərbaycanın Şimal his​sə​si​nin tam olaraq Rusiyaya ilhaq edilməsindən sonra Çar Rusiyası Bakıda və Azərbaycanın başqa bölgələrində xristian əhalisinin sayının artırılmasına çalışır, rusdilli mətbuatın artırılmasına daha çox diqqət edirdi. Odur ki, XIX əsrin sonlarına doğru Bakıda “Бакинские известия» (1876), «Бакинский торгово-про​мыш​ленный листок» (1888), «Бакинские ведомости» (1894) kimi qəzetlər nəşr olunmağa başladı. Bu qəzetlərdə rəs​mi xəbərlər, elanlar teleqramlar, hökumətin qərarları əsas yer tuturdu.
 Çar Rusiyasının Qafqazda rus dilində yayınladığı ilk qəzet “Тифлисские ведомости» (1828-1832) idi. Çar sen​zu​rası bu qəzetdə öz siyasi baxışları xatirinə ara-sıra Azərbaycan və Azər​baycan xalqı, onların yazılı və şifahi ədəbiyyatları haqqında ya​zı​lar yayınlanmasına icazə verməyinə baxmayaraq, qəzet 1829-cu ildə gürcü dilində, 1830-cu ildə isə fars dilində nəşr edilir. Yalnız 1830-cu ildə qəzetin Azərbaycan dilində əlavə vərə​qi​nin nəşrinə icazə verilir ki, bu əlavə vərəq “Тифлисские ведо​мости» qəzetinə əlavə olan “Tatar xəbərləri” idi. Qəzetin redak​toru rus əsil​li S.San​kovski idi. “Tatar xəbərləri” qəzetinin Azər​bay​can dilin​də ilk nöm​rəsi 1832-ci ilin yanvarında çıxmışdı. Qə​zetin nəşri 1833-cü ilə qə-

* Məqalə Ankarada nəşr olunan “Türk yurdu” jurnalının sifarişi ilə yazıl​mış​dır. Dos. Şahin Köktürklə müştərək yazılan məqalə həmin jurnalın 1996-cı il yanvar nömrəsində Türkiyə türkcəsi ilə yayınlanmışdır.
dər davam etmiş və həmin ildə dayan​dırılmış və bir neçə il Azər​bay​can dilində qəzet çıxarılmasına icazə verilməmişdir. Çar höku​məti Azərbaycan dilində qəzet nəş​ri​nə icazə verməyinə çox narahat idi. Çünki hökumət xalqın əley​hinə olan işlərinin qəzet​lərdə çıxma​sını istəmirdi. İcazə verdiyi “Tatar xəbərləri” qəzeti​nin nəşr olun​ması haqqında arxiv sə​nəd​ləri mövcud olsa da, onun bir nüsxəsi belə zəmanəmizə gə​lib çat​ma​mışdır. Amma arxiv sənədlərindən məlum olur ki, “Tatar xə​bərləri” təkcə Qafqazda deyil, Türkiyə və İranda da oxu​nurdu (bu barədə bax: Nəriman Zeynalov. Azərbaycan Mətbuat Tarixi. I c. Azərbaycan Dövlət Universiteti nəşri, 1974, səh. 9).

1845-ci ildə «Гафгазский вестник» qəzetinə əlavə olaraq “Qafqazın bu tərəfinin xəbərləri” qəzeti Azərbaycan dilində nəşr olunur. Həftədə bir dəfə çıxan və hökumətin əmrləri, qərarlarını yayınlayan bu qəzetin sadəcə 1845-ci ildə çıxan bir nömrəsi əldə olunub ki, bu nömrə də hal-hazırda Rusiyanın St.Peterburq kitab​xa​nasında mühafizə olunmaqdadır. “Qafqazın bu tərəfinin xə​bərləri”nin 1846-cı ilə qədər nəşr olunduğu və bundan sonra 30 il Azərbaycan dilində qəzet çıxarılmadığı tədqiqatçılar tərə​findən yazılmışdır.

XIX əsrin ortalarından bir çox Azərbaycan ziyalısı (Mirzə Fətəli Axundov, Mirzə Şəfi Vazeh və b.) mətbəə qurmağa cəhd etsələr də, çar hökuməti tərəfindən heç bir maddi və mənəvi dəs​tək ala bilmədilər. Fəqət XIX əsrin II yarısından sonra tanınmış ziyalı və elm adamı Həsən Bəy Zərdabi (1842-1907) böyük zəh​mət hesabına bu işin öhdəsindən gələ bildi.
Məlumdur ki, XIX əsrin sonlarına doğru Rusiyada təhsil alan bir çox azərbaycanlı ziyalı yetişdi. Bunlardan biri də xal​qı​nın maariflənməsinə çalışan, xalqını sevən milli ziyalı Həsən bəy Məlikov Zərdabi idi. 1865-ci ildə Moskva Universitetinin təbiət fakültəsini bitirən H.B.Zərdabi Rusiyada mətbuatla bağlı təcrübə almış, hürufatı isə Türkiyəyə gedərək İstanbuldan al​mağı planlaşdırmışdı. Həsən Bəy Zərdabi “1874-cü ilin iyul ayında İstanbula gedib 12 put hürufat alıb, avqust ayında gəl​dim. Hürufat qışda gəlib çatdı” deyə yazmışdır (bax: H.Zərdabi. Seçilmiş əsərləri, səh. 230).
Böyük ziyalı olan H.Zərdabi qəzeti ana dilini öyrədən bir məktub hesab edərək, “qəzet və jurnal oxumağın insanı dün​ya​dan xəbərdar etməsini, ona dilini öyrətməsini xüsusi qeyd edir​di. Həsən bəy Zərdabinin böyük zəhmət hesabına nəşr etdiyi “Əkin​çi” qəzetinin ilk nömrəsi 22 iyun 1875-ci ildə işıq üzü gördü. Həyat yoldaşı Hənifə xanım qəzetin yayınlandığı ilk günü belə dilə gətirirdi: “Həsən bəyin sevincdən gözləri yaşar​mış​dı. O, çox həyəcanlı bir halda evə gəldi. Bu gün onun hə​ya​tı​nın ən xoş günü idi” (bax: «Револьюция и культура» 1936, №6).

“Əkinçi” qəzetinin nəşri yalnız Azərbaycan xalqının de​yil, baş​qırd, tatar, krım və digər türk xalqlarının da sevincinə səbəb ol​du. Qafqazın müxtəlif guşələrindən, habelə Omskdan, Oren​burq​dan, Ufadan, Volqaboyundan, Krımdan təbriklər və abunə​lər gəl​mə​yə başladı (bax: Vəli Məmmədov. “Əkinçi”, Bakı, 1976, səh. 15).

Həsən bəy Zərdabinin həyat yoldaşı Hənifə xanım xati​rə​lərində yazırdı: “Fransız qəzetindən baş müxbir Bakıya gəl​mişdi. O, Rusiyada, xüsusən Azərbaycanda qəzet işinin və​ziy​yətini öy​rən​mək istəyirdi. O, Azərbaycan dilində çıxan yeganə qəzetlə ma​raqlanıb Həsən bəyin yanına gəlmişdi. Qəzetin üç il müddə​tində 300 abunəçisinin olduğunu bilincə Həsən bəyə demişdi: “Siz qəhrəmansınız. Bizim Fransada belə fağır qə​zet​lər üçün çalışan tapılmaz. Görünür, siz öz xalqınızı çox sevir​siniz” (bax: N.Zey​nalov. “Azərbayan mətbuat tarixi”. Bakı, 1973, səh. 15).

Azərbaycan xalqına böyük xidmət göstərən H.Zərdabi “Əkinçi” qəzetinin oxuyanların sayını artırmaq üçün qəzeti çox zaman pulsuz paylayırdı. Böyük ziyalı olan H.Zərdabi qəzet fəaliyyəti ilə bərabər, ədəbi və elmi fəaliyyət də göstərirdi. O, “Torpaq, su, hava”, “Bədəni təmiz saxlamaq” və ədəbiyyatla bağ​lı bir çox məqalələr yazmışdır.
Çar Rusiyasının senzor idarəsi tərəfindən daima təqib edi​lən “Əkinçi” qəzeti maddi baxımdan çətin vəziyyətdə idi. Tə​qiblər və maddi imkansızlıq qəzetin bağlanmasına səbəb oldu. Sonralar H.Zərdabi yazırdı: “Əkinçi”ni ana dili müəl​limi ad​landıran Nəcəf bəy Vəzirovun (o zaman N.Vəzirov Moskvada oxu​yurdu və qəzetə abunə idi) Moskvadan gön​dər​diyi bir mə​qalə yayınlanmışdı. Bu məqalədə dükanların qapı​sında qəsidə oxuyan və xalqı elmə çağıran bir dərviş təsvir olu​nur​du. Sen​zuradan icazə alınmasına baxmayaraq, məqalə qə​zet​də dərc olun​duqdan sonra qəzetin bütün nömrələri ya​saqlandı”.
H.Zərdabinin N.Vəzirovun məqaləsində siyasi fikirlər ifadə etdiyi bəhanəsi ilə qəzetin bir daha nəşrinə icazə verilmədi (bax: H.B.Zərdabi. Seçilmiş əsərləri. Bakı, 1960, səh. 232-233).
Çar Rusiyası H.Zərdabini siyasi cəhətdən təhlükəli hesab edirdi. 1880-ci ildə H.B.Zərdabi bütün təqibləri nəzərə ala​raq anadan olduğu Zərdab kəndinə köçmək məcbu​riy​yə​tində qalır.
“Əkinçi” qəzeti bağlandıqdan sonra Çar hökuməti Qaf​qaz​da bir müddət Azərbaycan dilində qəzet nəşrinə icazə vermədi.
Bir müddət sonra Azərbaycanın Şamaxı şəhərindən olan və o zaman Tiflisdə yaşayan Hacı Seyid Ünsüzadə Azərbaycan dilində qəzet çıxarmaq üçün Qafqaz senzur idarəsinə dəfələrlə müraciət etmişdi. Müraciətlərindəki bir məktubunda “Şərqlilər də qərblilər kimi işığa və həqiqətə can atırlar. Onları bir-birinə düşmən edən cəhalətlər” olduğunu yazırdı (bax: N.Zeynalov. Azər​baycan Mətbuat Tarixi. Bakı, 1973, səh. 36).
Hacı Seyid Ünsüzadə 1879-cu ildə “Ziya” adlı qəzetin nəşrinə icazə aldı. Yanvarın 11-də qəzetin ilk nömrəsi çıxdı. Qəzet 76 nömrəsi çıxdıqdan sonra “Ziyayi-Qafqaz” adı ilə nəşrini davam etdirdi. Bu qəzetin cəmi 107 nömrəsi çıxdıqdan sonra 1883-cü ildən 1884-cü ilə qədər nəşrini Şamaxıda davam etdir​miş. Qəzetin cəmi 183 nömrəsinin yayınlandığı yazılmaqdadır.
“Ziya” və “Ziyayi-Qafqaz” qəzetləri xalqın maarif​lən​mə​sində xeyli iş görmüşdülər. Qəzetin mətbəəsində islam dinini təbliğ edən çoxlu kitablar da nəşr olunurdu. Seyid Ünsüzadənin “Mövludi-Şərif” kitabı, uşaqlar üçün yazılmış “Təlimatül-ətfal”, “Təkzibül-əxlaq” kitabları da bu mətbəədə nəşr olun​muş​dur.

“Ziyayi-Qafqaz” qəzeti də nəşrinə son vermək məc​bu​riyyə​tində qalınca Seyid Ünsüzadənin qardaşı Calal Ünsüzadə Tiflisdə Azərbaycan oğlan uşaqları üçün bir məktəb açmaqla “Kəşkül” adlı bir jurnal nəşr etmək üçün Rusiyanın Qafqaz Canişinliyindən icazə alır. Jurnalın 11 nömrəsi çıxdıqdan sonra Calal Ünsüzadə onu qəzet kimi nəşr etməyə başlayır. “Kəşkül” Azərbaycan yazı​çıları, onların əsərləri haqqında mə​lumat və əsər​lərindən nümunə​lər də verilirdi. “Kəşkül” dün​ya klassikləri​nin əsərlərinin Azər​bay​can dilinə tərcüməsinə də böyük əhəmiy​yət verməklə, ara-sıra fars və rus dillərində də mə​qalələr nəşr edir​di. Azərbaycan klas​siklərinin əsərlərini başqa xalqların dil​lərinə tərcümə etməyə ilk dəfə təşəbbüs edən də bu qəzet olmuşdur.

“Kəşkül” qəzetinin nəşri 1883-cü ildən 1891-ci ilə qədər da​vam etmiş, cəmi 123 nömrəsi çıxmışdı. Davamlı yayın​lan​ma​dığı, abunəçilərinin sayı azaldığı üçün bağlanmaq məc​bu​riy​yə​tində qalmışdı.
Tiflisdə Azərbaycan dilində mətbuat orqanı nəşri üçün tə​şəb​büslər olmuşdu. Məmmədağa Şahtaxtlı “Tiflis” (1886), Ka​mal Ünsüzadə “Danış” (1900) qəzetlərini nəşr etməyə tə​şəbbüs etsələr də, bir nəticə alınmırdı.
Məmmədağa Şahtaxtlı 1846-cı ildə Leypsik Univer​si​tetini bitirib vətənə döndükdən sonra Şahtaxtlı kəndindəki ata mülkünü sataraq, Tiflisə köçmüş və orada bir qəzet çıxarmaq üçün höku​mətə müraciət etmiş və 1903-cü ildə “Şərqi-Rus” qəzetinin nəşri​nə icazə almışdı. Qəzetin ilk nömrəsi 1903-cü ilin mart ayında işıq üzü görür. Bu qəzetdə əlifbanın dəyiş​dirilməsi, baş örtüsü məsələsi, məktəblərdə maarifin inkişafı, biliklərin verilmə​si möv​zularında yazılarla bərabər, ədəbiyyat, dil məsələlərinə də diqqət yetirilir, dünya klassiklərindən tər​cümələr də verilirdi.

1905-ci ildə qəzeti bağlayan M.Şahtaxtlı Bakıya köçməyə qə​rar verir. Qəzetin son nömrəsi 15 yanvar 1905-ci ildə yayın​lanmışdı.

XX əsrin əvvəllərində Bakıda Çar Rusiyasına qarşı eti​raz​ların artdığı bir vaxtda bir çox Azərbaycan ziyalısı və sahib​kar​ları Azərbaycanda elmin inkişafına çalışır, məktəblərin, xü​susən qız məktəblərinin açılmasına, milli qəzet və jurnalların nəşrinə çalışırdılar. Bu sahədə Azərbaycan milyonçularından Zeynalab​din Tağıyevin xüsusi xidməti olmuşdur. Zeynalabdin Tağıyev Azərbaycanda bir çox elm, mədəniyyət binalarının tikil​məsinə, məktəblər, cəmiyyətlər açılmasına böyük məb​ləğdə pul xərclə​yir, xalqın mədəniyyəti və maariflənməsi üçün əlindən gələni əsirgəmirdi. Xalqın “millətin atası”, “millətin di​rəyi” adlandırdı​ğı bu nəcib insanın şəxsi nüfuzu sayəsində 1905-ci il 7 iyunda Azərbaycan dilində “Həyat” adlı bir qəzetin nəşrinə icazə verilir. Qəzetin nəşri 1906-cı ilin noyabrına qədər davam etmiş, 1905-ci ildə 131, 1906-cı ildə 194 nömrəsi yayın​lanmışdı. Qəzetin naşiri Əlimərdanbəy Topçubaşov, baş redaktoru Əlibəy Hüseynzadə, Əhmədbəy Ağayev idi.
“Həyat” qəzetinin nəşri Çar Rusiyasının sarsıldığı, bolşevik hərəkatının gücləndiyi bir dövrə təsadüf edirdi. Qə​zetdə yazıları çıxan Əhmədbəy Ağayev və b. Rusiyada, Qaf​qazda, Bakıda cərə​yan edən ictimai-siyasi hadisələri şərh edirdilər.

Əlibəy Hüseynzadə, Əhmədbəy Ağayev “Həyat” qəze​tində ic​timai, siyasi, fəlsəfi və ədəbi yazılarında millət, din, xalq və dil haqqında görüşlərini bəyan edirdilər.

Sonralar 1905-1908-ci illərdə Əhmədbəy Ağayev “İrşad” adlı bir qəzet nəşr etdi. Qəzetin birinci nömrəsi 17 dekabr 1905-ci ildə çıxmış, 1908-ci ilin 25 iyununa qədər qəzet fəa​liy​yət göstərmişdir. Rus çarizminə düşmən olan Əhmədbəy Ağa​yev türkçü və islamçı ideologiyasının gerçək təbliğatçısı idi.

XX əsrin əvvəllərində Rus-Yapon müharibəsi, Rusiyada marksizm-leninizm ideyalarının yayılması ilə bolşeviklərin baş qaldırması rus imperatorluğunu zəiflətdi. Odur ki, Çar höku​məti söz, mətbuat, insan haqları ilə bağlı bir çox manifestlər verməyə məcbur oldu. Tarixdə 17 oktyabr 1905-ci il adlı məş​hur manifest imperatorluq içərisində yaşayan xalqların mətbuat və söz sər​bəst​liyini təmin etməyə məcbur oldu. Bu manifestdən yararlanan demokratik fikirli Azərbaycan ziyalıları da cəsarətləndilər. 7 ap​rel 1906-cı ildə Cəlil Məmmədzadə “Molla Nəsrəddin” (1906-1931) adlı bir jurnalın nəşrinə nail oldu. Bu jurnalın Azərbaycan xalqının dil və mədəniyyətində böyük xidməti oldu. Tədricən “Fyuzat”, “Şəlalə”, “İşıq”, “Məktəb”, “Dəbistan”, “Rəhbər” kimi jurnallar işıq üzü görməyə başladı.
“Məktəb” jurnalının redaktoru Azərbaycanın ziyalı qa​dın​larından Şəfiqə xanım Əfəndiyeva idi. Azərbaycanda maa​rifin inkişafına böyük önəm verən Şəfiqə xanım Əfəndiyeva jurnal​dakı məqalə və rəsmlərdə bu mövzunu işıqlandırırdı.
1906-1920-ci illər arasındakı Azərbaycanda “Bəhlul” (1906), “Zənbur” (1909-1910), “Mirat” (1910), “Arı” (1910-1911), “Kəlniyyat” (1912-1913), “Tuti” (1914-1917), “Lək-lək” (1914), “Məzəli” (1914-1915), “Babayi-əmr” (1915-1916), “Tartan-Partan” (1918), “Məşəl” (1919-1929) kimi sa​tirik jur​nal​lar da nəşr olunmağa başladı.
Ümumiyyətlə, 19 oktyabr manifestindən sonrakı 1905-1912-ci illər arasında Azərbaycan dilində 40-a yaxın qəzet və jurnalın nəşr olunduğu göstərilir (bax: Məmməd Məmmədov. “Sabir, mübahisələr, həqiqətlər”. Bakı, 1990, səh. 10).
1911-ci ildə Bakıda Azərbaycan dilində ilk qadın jurnalı olan “İşıq” nəşr olundu. Jurnalın redaktoru Xədicə xanım Əlyar​bəyova idi.
Bununla belə bolşeviklərin Bakıda rus, Azərbaycan dil​lə​rin​də “Бакинский рабочий», “Hümmət”, “Призыв», “Təkamül”, “Каспи”, “Трудовой” kimi xalqı marksist-leninçi fi​kir​ləri dəs​tək​ləməyə çağıran mətbuat orqanları gizli və ya açıq şəkildə fəaliyyət göstərirdi.

1918-1920-ci illərdə Azərbaycan Demokratik Res​publikasının qurulduğu, 1920-ci ildə Azərbaycanın Qızıl Ordu tərəfindən işğal olunduğu illərdə və 1991-ci ildə Azərbaycanın Sovetlər İttifaqın​dan ayrılıb müstəqil dövlət qurduğu illərdə Azərbaycan mətbuatı tarixi ayrıca olaraq incələnən bir möv​zudur.

MUĞAM, SÖZ İFAÇISI*
“Muğam, söz, ifaçı” Azərbaycan musiqi tarixini maraqla araşdıran bir tədqiqatçının oxucularına qiymətli ərmağandır.

Muğamlarımız haqqında az deyilməyib. Hətta yazıçılar, şairlər də bu zəngin sənət dünyasına söz qoşmaqdan çəkin​mə​mişlər. Sevimli şairimiz Bəxtiyar Vahabzadə xalqın bu ölməz irsinə “Muğam” adlı bir poema həsr edib.
…Dinlə onu,

hər guşəsi,

Quş qonmayan qayalardan daş tərpədər,

Kirpiklərdə yaş tərpədər.

Mahnılar var, ayaqları,

Muğamlarsa baş tərpədər.
Muğam xalqımızın əsrlər boyu yaşadaraq mənəvi bir estafet kimi bu günə təqdim etdiyi yetkin, bitkin, min bir səfalı təranə çələngidir. Xalqımızın ruhunu, mənəvi aləmini ifadə edən mu​ğam​lar çox uzaq keçmişimizdən xəbər verən sənət nü​munə​ləridir.

Muğamı dilə gətirən, onun məzmununu tamamlayan söz, muğama nəfəs verən isə ifaçıdır. İfaçı bu təranə çələngini xalqa
çatdıran səlahiyyətli elçidir. Bu mənada muğam, söz, ifaçı bir-birini tamamlayan üçlükdür, desək səhv etmərik. Bu baxımdan, müəllifin əsərə seçdiyi ad tamamilə təbii və səmimi səslənir.

V.Məmmədov kitaba “Musiqi və söz”, “Muğam ifaçıları” kimi böyük başlıqla 23 məqalə daxil etmişdir. Kitabda XIX əsrin sonu, XX əsrin əvvəllərində yaşamış şair, rəsam və mu​siqişünas kimi çoxsahəli fəaliyyəti olan Mir Möhsün Nəvvab haqqında məqalə diqqəti daha çox cəlb edir. Müəllif Nəvvab haqqında müfəssəl məlumat verməklə onun musiqi görüşlərini ifadə edən “Vüzuhil-Ərğam” əsəri üzərində ayrıca dayanır. Tədqiqatdan aydın olur ki, bu əsər nəinki muğam tariximizi öy​rənmək, eyni zamanda, muğam ifaçılığı ilə də yaxından tanış ol​maq baxımından qiymətli mənbədir. Əlbəttə, bu əsərin gə​lə​cəkdə nəşrə hazırlanması klassik musiqi irsimizə böyük hör​mətin nəticəsi kimi dəyərli olar.

Kitabdakı “Səməndərtək” adlı məqalə fanatizmin hökm sürdüyü bir dövrdə doğma elindən-obasından didərgin düşmüş sənət fədaisi müğənni Mirzə Güllər xanım haqqındadır. Sənətə vurğunluq bu qeyrətli qızı elin şənlik məclislərində kişi qiya​fə​sində çıxmağa vadar etmişdir. Müəllif el ağsaqqallarının, qədir​bilən musiqisevərlərin söz-söhbətlərinə əsaslanaraq Mirzə Güllər xanım haqqında ilkin məlumat vermişdir. Həm də biz öyrənirik ki, müəllif müğənninin qrammofon vallarını da əldə edə bilmişdir. Şübhəsiz ki, bu bizim mədəniyyət tari​xi​mizə qayğının və nəcib münasibətin nəticəsidir.

“Müğənni-şair” adlı oçerkdən məlum olur ki, XIX əsrin sonları, XX əsrin əvvəllərində yaşamış görkəmli Azərbaycan müğənnisi Mirzə Məhəmmədhəsən və onun 1916-cı ildə çap olunmuş “Nalə” adlı şeir kitabçası haqqında ilk müfəssəl məlu​matı verən də V.Məmmədovdur. Kitabda “Muğam ustası” adlı məqalədə müğənni Ağa Səid oğlu Ağabala haqqında verilən mə​lumat da təzədir.

Görkəmli xalq müğənnilərinin həyatından danışmaq xal​qımızın mədəniyyət tarixini vərəqləmək deməkdir. Hacı Hüsü, Məşədi İsi, Cabbar Qaryağdıoğlu, Keçəçi oğlu Məhəmməd, Ələsgər Abdullayev, İslam Abdullayev, Məşədi Məhəmməd Fərzəliyev, Mirzə Məhəmmədhəsən, Seyid Şuşinski kimi klassik xanəndələr, Məşədi Cəmil Əmirov, Qurban Pirimov, Bəh​ram Mansurov, Əhməd Bakıxanov, eləcə də Sara Qədi​mova, Mü​təllim Mütəllimov, Hacıbala Hüseynov, Yaqub Məm​mədov ki​mi sənətkarlar haqqındakı məqalələr bir daha göstərir ki, kitabın müəllifi az əmək çəkməmişdir. Həmin sə​nət​karlara həsr edilmiş “Könüllər fatehi”, “Ustad”, “Görkəmli tarzən”, “Sədəfli tar”, “Gözəl nəğməkar” kimi oçerklər böyük maraqla oxunur.

Muğam ifaçılığı sahəsində yarım əsrdən çox Fərhad kimi külüng çalan Xan Şuşinski haqqında “Füsunkar xanəndə” adlı oçerk göstərir ki, vaxtilə bu böyük xanəndə haqqında ayrıca kitab yazmasına baxmayaraq, onu çox yaxşı və yaxından tanı​dı​ğından, Xan xanəndəlik məktəbinin yetişdirməsi olan V.Məm​mədovun bu böyük sənətkar haqqında həmişə yeni söz demək imkanı vardır.

İfaçı olan müəllifin ifaçılıq məsələlərinə dair məqalələri (“İfaçılıq məsələlərinə dair”, “Saf çeşmə”, “Segah”) maraqla oxunur.

“Muğam, söz, ifaçı” kitabındakı şəkillər deməyə haqq ve​rir ki, müəllifin axtarışları səmərəli, incəsənət irsimizə müna​si​bəti xeyirxah və nəcib münasibətdir.
ÖMRÜN KARVANI*
Əlli ildir yol gedirəm səninlə mən,
Sən ömrümün əlli illik yaddaşısan.
Nəzakət
“Ömrüm” kitabından sonra Nəzakət Məmmədova ikinci kitabı – “Ömrün qatarı” ilə oxucularla görüşüb söhbətləşməyə gəl​mişdir. Nəzakət xanımın şeirləri üçün bir tarix yazmaq la​zım gəlsə idi, o zaman “50 yaş” yazılsa idi, daha uyğun olardı. Çünki onun şeirləri bu əlli yaşın içində ərsəyə gəlmiş, arzu və is​təkləri ilə poetikləşərək əlli ilin izlərini əks etdirmişdir. Ki​tabda verilən “Ömrün qatarı” poetik adı da zahirən sadə gö​rünsə də, dərin fəlsəfi bir məna daşıyır. Ömrün qatarı öz sürəti ilə elə hərəkət edir ki, onu geri döndərmək, istədiyin kimi məc​rasını dəyişmək olmur. Bu qatar sənin yükünü uşaq​lıqdan çəkə-çəkə gəlir, haraya nə zaman çatacağını söyləmək də bir müəmmaya dönür.
“Ömrün qatarı”ndakı şeirlər məna-məzmununa görə rən​ga​rəngdir. Bu şeirlərdə ömrün müxtəlif məqamları ilham və səmimiy​yətilə qələmə alınmış, poetikləşmişdir. Ata yoxluğu, ana nəvazişi, ana yoxluğu, bacı, dost, övlad məhəbbəti, ailə qayğıları, daha nələr, nələr… Uşaqlığın sevinci, dəcəlliyi, həyat sevgisi, Vətən, torpaq, yurd sevgisindən tutmuş bir ana-öv​lad sevgisi, övladının əsgər olması ilə ananın yaşadığı “Əsgər anası” sevgisi bütün çalarları, öz poetik yükü ilə Nəzakət xanımın şeirlərinin cövhərindədir.
Şeirlər ömrün uşaqlığından yol alan bir ömür karvanı, müasir dillə bir ömür qatarıdır.
Yola düşən bu ömür karvanı bir də geri qayıtmayacaq, uşaq​lıq, həyat eşqi ilə dolu gənclik illərinin yükünü çəkə-çəkə sonu bəlli olmayan bir qatarla yol gedərək, yaşanan anları poetikləşdi​rə​cək, bütün səmimiyyəti ilə oxucusu ilə dil tapıb, ünsiyyət bağlayacaq:
…Bu ömür qatarına,
Kimlər, harda minəcək.

* Məqalə 17 aprel 2014-cü ildə “525-ci qəzet”də yayımlanmışdır.

Kimi yarı yoldaca,
Kimi sonda enəcək.
…Kaş yolunun üstündə,
Acı rüzgar əsməsin.
Qoy ömür qatarını,
Ümid çəkib aparsın.
“Ömrün qatarı”nda Nəzakət xanımın doğma torpağa, el-obaya, həyatın mənasını təmizlikdə, qurub-yaratmaqda görən adamların həyatına həsr edilmiş ictimai məzmunlu şeirləri xü​susilə seçilir. Bu şeirlər ifadə və məna tərzləri ilə səciyyələnir.
Bir adam varmı ki, diləksiz olsun,
Arzusuz adam yox bu kainatda –
Arzumun şirini-şəkəri çoxdur,
Arzular yaşadır məni həyatda –
deyən Nəzakət xanımın ictimai məzmunlu şeirləri içərisində Milli Ordumuzun zabiti olan oğlu Ramilə həsr etdiyi “Zabit ana​sıyam mən” şeirində Ana sevgisi, Vətən sevgisi ilə bü​tövləşərək, bir vəhdət təşkil edir:
Beşiyni asmışam, gözümtək qorumuşam,
Yuxusuz gecələri gündüzlərə qatmışam.
Şirin-şəkər balama həzin layla çalmışam,
Beşiyinə, laylana, övladına bağlanan,
Zabit anasıyam mən!
Şükür, sənin yanında alnım açıqdır, Vətən,
Bir cəsur, bir qəhrəman oğul böyütmüşəm mən.
Bir qarış torpaq üçün canını fəda edən,
Bayrağına, himninə, şərəfinə and içən,
Zabit anasıyam mən!
Düşmənə “göz dağı”san, gücümsən, qüvvətimsən,
Ürəyimin təpəri, gərəyim, köməyimsən.
Vətənin “dar günü”ndə səsinə hay verirsən,
Bu torpağa, bu elə, bu Vətənə balğısan.
Səni Vətənə verdim,
Sən Vətənin oğlusan!
Nəzakət xanımın şeirlərində həyat və onun təzadlarına ba​xış gah üsyankar ifadə, gah da mülayim, düşüncəli tərzdə poe​tikləşir. Bu üsyankarlıq xüsusən “Gözün yaddaşı” şeirində daha qabarıq şəkildə səslənir:
Gözümün səsindən qulaq tutulur,
Bu kimin gözüdü iraqdan baxır?
Çıxası gözlər var – Qarabağdadı,
Oymalı gözlər var, qıraqdan baxır.
“Dərd” şeirində isə Nəzakət xanım “dərd” sözünü incə bir eyhamla poetikləşdirir:
Deyirlər, hər dərdə məlhəm zamandı,

Bəs zaman dərdləri niyə azaltmır?

Niyə dərd üstünə dərdlər qalanır,

Zamanın gücümü dərdlərə çatmır?

Onun şeirlərində təbiət gözəlliklərinin poetik təsviri sə​mi​mi şəkildə mənalanır. Təbiət, onun dağı-daşı, yaranışı möv​zusunda olan “Payız”, “Bənövşə”, “Qar yağır”, “Həm​də​mim dəniz” kimi şeirlərinin hamısı təbiətin özü kimi təzə-tərdir.

Qar yağır,

Naxışlı, dümağ, bəmbəyaz,

Torpaq bərəkətə bələnir, yatır.

Çılpaq ağacların qol-budaqları,

Bir ana hənrinə bələnib yatır.

Payızı isə bərəkət, toy-düyün ayı kimi səciyyələndirir:

Onu çox gözləyib nişanlı qızlar,

Kim deyir, əlləri boş gəlib payız?

Bərəkət fəslidi, toylar fəslidi,

Açın qapıları, xoş gəlib payız.

“Ömrün qatarı” kitabındakı bir cəhət xüsusilə diqqət cəlb edir. O da insandır. Bu şeirlərdəki insan sözün əsl mənasında qürur hissi ilə, ən səmimi sözlərlə qeyd edilir. Bu insan bizim mənəvi dünyamız, şanımız-şöhrətimiz, sabahlara inamımızdır.

Bir gün var – yaşayıram bu günümlə,

Bu günümə sığınıbdır

 keçmişim də, dünənim də.

Bir sabah var – ümid atın

 sabahlara çapacağam.

Mən ömümü sabahlara bağlyıram,

İtirdiyim hər nə varsa,

 sabahımda tapacağam.

Kitabın bir fəsli “Haçansa sevgi şeirləri də yazdım” ad​lanır. Buraya Nəzakət xanımın “Küsmüşəm”, “Ölənə qədər”, “Oldu”, “Qəmin yanında”, “Sevgidən ağla”, “Bəhanə gəzmə”, “Ge​cikdin”, “Sən getsən”, “Deyiləm”, “İstədim”, “Sevgidən danış” kimi şeirləri toplanmışdır.

Şeirlər kövrək, həzin bir sevgi macərasını xatırladır.

Ay ömrümə nur çiləyən,

Sonra gün-gün puç eləyən,

Elə getdin – köç eləyən
Durnalar da yalan oldu.

Təmkinlə, səmimiyyətlə, giley-güzarsız deyilən bu mis​ralarda sevənlərin özünə götürəcəyi çox məna ifadə edilir.

Səninlə biz elə doğmalaşmışıq,

Səndən özgəsini görən deyiləm.

Ruhumda, canımda yerin başqadır,

Yerini heç kəsə verən deyiləm.

– misralarındakı səmimiyyət, saflıq Nəzakət xanımın məhəbbət lirikasındakı incə bir nəzakətin ifadəsidir.

SULTAN SÜLEYMANIN
EKRAN HƏYATI
Türk cahangirlərinin Asiyadan Avropaya müzəffər yürüşlə​rini, türk xalqlarının üç min illik tarixə sahib olan və bu uzun zaman içində yüz iyirmi dövlət, on altı imperatorluq quraraq, dünya coğrafiyasının 20 milyon kilometr civarında önəmli bir qismə sahib olduqlarını, yaşadıqları coğrafiyada zəngin bir mə​dəniyyət meydana gətirdiklərini qocaman dünya hələ də öz yad​daşında yaşatmaqdadır.

Təxminən 7 əsrdən artıq (1299-1922) fasiləsiz olaraq haki​miy​yətdə olan və 36 padişahla təmsil edilən Osmanlı (Osman​lıo​ğulları) dövləti Asiya, Avopa və Afrika qimətələrini əhatə edən güclü və təsirli bir imperatorluq qurmuş, hökmranlığını XIII əsrdən XX əsrin əvvəllərinə qədər davam etdirərək, bu torpaq​larda islam mədəniyyətini yaymış, böyük xanədanlıq yaratmışdır. Osmanlı dövləti o zaman islamın qoruyucusu olan ən güclü tək dövlət idi. Dövlətin qanunları ilə islam dini dövlətə bərabər idi. Dövlətin ali qərarları da Şeyxülislam tərəfindən təsdiq edilirdi.

36 padşahla tanınan Osmanlı dövlətinin Sultan Süleymanın hakimiyyət illərinə (1520-1566) qədər ilk on padişahı Osmanlı or​du​suna komandanlıq edib müharibələrdə iştirak etdikləri halda II Sul​tan Səlim (1566-1574), III Murad (1574-1595), I Mustafa (1617-1618 və 1622-1623), İbrahim (1640-1648), II Süleyman (1687-1691), II Ahmed (1691-1695) səfərə çıxmamış, səfərə çıxan və müharibəyə komandanlıq edən sonuncu padişah II Mustafa (1695-1703) olmuşdur (bax: Necdet Cakaoğlu. “Bu Mülkün Sul​tan​​ları 36 Osmanlı padişahı”. İstanbul, 2011, On altıncı baskı, səh. 16).

Osmanlı sultanlarının içərisində ən uzun səltənət sürən (46 il) Kanuni Sultan Süleyman (1495-1566) padişahlıq etdiyi təxminən yarım əsr müddətində on üç dəfə Şərqə və Qərbə hərbi səfər edərək Osmanlı İmperatorluğu tarixində rekord sahibi olan Osmanlı padişahı və 71 yaşında son hərbi səfərə çıxaraq, səfər sırasında öz əcəli ilə ölən tək Osmanlı padişahıdır.

Osmanlı dövləti siyasi, diplomatik, əsgəri, texnologiya, me​marlıq, elm və incəsənət sahəsində qızıl dövrünü onun hakimiy​yə​ti illərində yaşamış, dünyanın ən güclü dövlətlərindən biri olmuşdur.

Sultan Süleymanın atası Yavuz Sultan Səlim (padişahlığı 1512-1520) 1495-ci ildə Trabzonda valilik edərkən, yeni doğulmuş oğluna “Quran”dan bir isim vermək istəyir və “Quran” açılan zaman Həzrət Süleymanın adı çıxır. Sultan Süleyman haqqında yazanlar atası Şahzadə Səlimin düşüncələrini belə qələmə almışlar: “Şahzadə Səlim, padişah taxtı üçün qardaşlar arasında çıxan çar​pışmaları gözlərinin önünə gətirərək bu səbəbdən dövlətin və millə​tin nələr itirdiyini, dərin bir hicran içində özü ilə hesablaşarkən duaya başladı: “Rəbbim! Bir gün mənə taxt nəsib edəcəksənsə, başqa bir övlad istəmirəm. Vermə ki, oğlum Süleyman qardaşları ilə savaşmaq məcburiyyətində qalmasın. Bütün gücünü, qüvvətini cihad əmri istiqamətində səfərbər edib kafirlərlə cəngə sərf etsin və müzəffər olsun” (bax: Yavuz Bahadıroğlu. Muhteşem Kanuni Sultan Süleyman ve Hürrem Sultan. İstanbul, 2011, səh. 42).

25 yaşında Süleymanın padşahlığı dünya tarixfiləri tərəfin​dən “Möhtəşəm Süleyman” kimi yazılmış, türk milləti isə onu “Kanuni Sultan Süleyman” deyə yad etmişdir.

 Kanuni Sultan Süleyman atası Yavuz Sultan Səlimin (1467-1520) ölümündən sonra taxta keçən 10-cu Osmanlı pa​di​şahıdır. O, Piri Mehmet Paşanın göndərdiyi xəbərlə atası Sultan Səlimin öldüyünü öyrənincə, vaxt itirmədən İstanbula gələrək padşahlıq taxtına oturur. İlk əmri də xalqa haqsızlıq edib vergi alan və vergini verməyənlərə zülm edən Kaptani-Dərya Cafer Ağa​nın mühakimə edilməsidir. Bu səbəbdən də xalq ona “Ka​nuni” ləqəbini yaraşdırmışdır.

Haqqında yazılanlardan biri də budur:

Hökmranlığının ilk günlərində babası (atası) Yavuz Sultan Səlimin sevimli nədimi Hasan Canı hüzuruna çağıraraq ona 3 sual vermişdi.

1. Elçiyə zaval olmadığı halda babam Səlim xan İran elçi​lərini nə haqla həbs etdirmişdir?

2. Şah İsmayılın Çaldıranda əsir alınan nikahlı xanımını nə haqla bir başqasına nikahlandırmışdı?

3. İpək tacirlərinin malları hansı haqq və qanuna istinadən müsadirə edilmişdir?

Suallara təxmin etdiyi cavablar almayınca xata saydıqla​rın​dan mümkün olanları ortadan qaldırmış, dövlətin qayda-qanun​la​rını qo​rumaq arzusu ilə hökmü padişahlara da keçən bir “Ka​nun​name-i Al-i Osman” hazırlamışdır (bax: Yavuz Bahadıroğlu, səh. 71).

“Kanuni Sultan Süleyman qanun yaradan ilk Osmanlı pa​dişahı deyildi. Lakin onun zamanında qanunların yerinə yetiril​məsi vəzifəsi Şeyxülislama aid idi. O, zamanın dəyişən şərt və ehtiyaclarına cavab verəcək “Quran”ın bəzi şərh və izahlarını qanunlaşdırdı” (Yavuz Bahadıroğlu, səh. 316).

Tarixdə “Möhtəşəm” ünvanı ilə anılan Sultan Süleymanın ehtişamı haqqında türk tarixindəki xataları zərrəbinlə incələyən yabançılar belə onun haqqında yüksək fikirdə olmuşlar. Onlar​dan bir neçəsi: “Süleyman böyükdü. Yalnız mümkün şərtlərin təsadüflərilə deyil… Bacarığı, əzm və iradə dolayısı ilə də de​yil… O, həqiqətən də böyükdü (Sir Edvard S.Creasu) “I Süley​man XVI əsrin ən böyük hökmdarlarından biriydi” (Sir Villiam Sterling Maxvelli) (bax: Yavuz Bahadıroğlu, səh. 71).

Dörd ildir ki, ssenarisi Meral Okay tərəfindən yazılmış Türkiyə, Şərq və Qərbin, ümumiyyətlə, dünyada 200 milyon ta​ma​şaçının maraqla izlədiyi “Möhtəşəm Yüzil” teleserialı Os​man​lı İmperatorluğunun Sultan Süleyman dövrü ilə bağlı çəkil​mişdir. “Möhtəşəm yüzil” teleserialının mövzusu Kanuni Sultan Süleyman və Hürrəm Sultan arasındakı eşq macəraları ilə bəra​bər Sultan Süleyman dövründə yaşanan başlıca hadisələrdir.

Filmdə Kanuni dövründə Osmanlı donanmasının güclənmə​si 27 may 1521-ci ildən möhtəşəm ordunun Ədirnəyə hərəkəti, Avropanın qapısı Macarıstan olsa da, Macarıstanın kilidi Bel​qra​dın 1521-ci ildə alınması və “Belqrad fatehi” olaraq Sultan Süley​manın İstanbula dönməsi, 1522-ci ildə Rodosun, ayrıca Bodrum, Tahtalı, Aydos qalalarının alınması, 1526-cı ildə Sultan Süleyma​nın Macarıstan kralı II Layoşun ordusu ilə Mohaş düzündəki zə​fəri, bu zəfərdən sonra Budin səfəri, Macarıstanın Osmanlı döv​lətinə bağlanması ilə sonuclanan və yeddi aylıq bu səfərdən Sul​tan Süleymanın 1526-cı ildə böyük bir zəfərlə İstanbula dönməsi Belqrad-Budin arasındakı qalaların fəthi, Macarıstandan Ərəbis​tana uzanan bir çox torpaqların fəthi, Osmanlı torpaqlarının Asi​ya, Avropa və Afrika torpaqlarında genişlənməsi, Akdeniz (Ara​lıq dənizi), Hind Okeanı və Tunadakı (Dunay) dəniz savaşları kimi zəfərlər və 71 yaşında Sultan Süleymanın etdiyi son hərbi səfər filmdə bu və ya digər formada tamaşaçıya xatırladılır.

Filmin çoxsaylı peşəkar oyunçu kadrosu vardır:

Baş rollar – Kanuni Sultan Süleyman (Halit Ergenç), Hür​rem Sultan (Meryem Uzerli ve Vahide Perçin), Ayşe Hafsa Sultan (Nebahat Çehre), Pargalı İbrahim Paşa (Okan Yalavık), Şahzade Mustafa (Mehmet Günsür), Mahidevran Sultan (Nur Fettahoğlu), Rüstem Paşa (Ozan Güven), Şahzade Selim (Engin Öztürk), Şahzade Bayazid (Aras Bulut İynemli), Mihrimah Sultan (Pelin Karahan), Hatice Sultan (Selma Ergeç), Nurbanu Sultan (Merve Boluğur) kimi baş rolların ifaçıları ilə bərabər 100-dən artıq xarakterik rolları canlandıran peşəkar aktyor öz sanbalı və yaddaqalan rolları ilə seçilir.

 “Möhtəşəm yüzil” teleserialının baş rol oyunçusu Halit Ergenç həm baş rol ifaçısı, həm də bütün hərəkət və davranı​şın​da, geyim-kecimində, danışığında, səsində həqiqətən möhtəşəm​di. Sultan Süleymanın sevgisini də, tərəddüd etmədən qəti qə​rarla cəza verməyini də, mərhəmət və nifrətini də möhtəşəm şəkildə ifadə edən əsil oyunçu, qüdrətli bir aktyor, “Muhibbi” ləqəbi ilə oxuduğu şeirlər, insan kimi duyğulu, padşah kimi qə​rarlı və sərt Sultanın söylədiyi fəlsəfi düşüncələr, insanlar ara​sındakı davranış və münasibətə örnək olan “sən haqqa qarşı hə​yalı, xalqa qarşı vəfalı ol” fikri aktyor Halit Ergençin danışı​ğında özünəməxsus səs və ifadə tərzi ilə səslənir.

Oğlu Şahzadə Səlimin içkiyə meylini hiss etdiyindən onun tövbə etməsini, ona məsləhətlərini sərtlik və mülayimlik arasın​da bir dillə ifadə edərkən Cəlaləddin Rumi Həzrətlərinin “Cən​nə​tin 8 qapısı var. Bunlardan biri tövbə qapısıdır. O biri qapılar açılır, qapanır. Tövbə qapısı isə əsla qapanmaz” deyərkən Möh​tə​şəm Süleyman (aktyor H.Ergenç) həqiqətən möhtəşəm və müdrikdi.

Filmin 124-cü bölümündə Sultan Süleyman (Halit Ergenç) və Cahangir (Tolqa Sarıtaş) arasında keçən dialoq çox maraqla izlənir. Cahangir xəstədir. Hökmdar oğlunun sağalması üçün onun Afyon şurubu içirilməsinə belə razılıq verir. Amma həkim deyir ki, Sultanımızla Şahzadəmizi xəstəliyi eynidir: vicdan əzabı. Biri şahzadə oğlu Mustafaya qıydığı üçün, o biri də bu qətlə mane ola bilmədiyi üçün vicdan əzabı çəkir.

Sultan yas tutmağa haqqı olmadığını “mənim yas tutmağa haqqım yox. Öz övladımı öz əlimlə qətl etdim. Necə yas tuta bilərəm” – deyə vicdan əzabı çəkir.

Onsuz da qüsurlu doğulub, həyatı boyunca xəstəhal olan Şahzadə Cahangir vicdan əzabından daha da ağır xəstəliyə tutu​lub ölüm yatağına düşür. Cahangirin ölüm yatağında Sultan Sü​leyman “Qüsursuz ağlın və vicdanın qüsurlu bədənin qarşısın​da zəfərindir” deyərək oğlunun ağıl və kamalı qarşısında baş əyir.

Hürrəm Sultan (filmdə bu rolu ifaçı Meryem Uzerli və Valide Perçindir) Kanuni Sultan Süleymanın nikahlı xanımı, Şahzadə Məhməd, II Səlim, Şahzadə Bayazid, Şahzadə Cahangirin və Meh​rimah Sultanın anasıdır. Krım tatarları tərəfindən qaçırılıb Krım xanlığına satılmış əsli hələ də müəmmalı – gah rus, gah ukraynalı, gah da Rutenyalı (polyak) bir papazın qızı kimi tanınan, əsil adı da Alexandra Lisovska, bəzi mənbələrdə Roksana olan bir cariyədir. Taxta çıxan Kanuni Sultan Süleymana Krım xanlığı tərəfindən hədiyyə edilmişdir. Sultan Süleymanın sevimli xanımı, Şahzadə Mustafanın anası Mahudevran Sultanı padişahın gözündən düşürüb onun sevgilisi, qanuni arvadı olmağı bacaran bir qadın.
Cariyə olaraq Sultan Süleymanın hərəminə göndərilən Hürrəmi Süleymanın anası Krım xanının qızı Ayşe Hafza Sultan oğluna cariyə olaraq seçsə də, Hürrəm Sultanın “gözdə”si və onun nikahlı arvadı olmağı bacarmışdır.

Tarixçilərin yazdığından və filmdən də göründüyü kimi, Kanuni Sultan Süleyman Hürrəm Sultana vurğundu. O da tam mənasında Sultana aşiqdi. Onların bir-birinə yazdıqları məktub​lar, şeirlər bu gün də mənbələrdə mövcuddur. Divan ədəbiy​ya​tının “Muhibbi” ləqəbi ilə gözəl qəzəl yazan Sultan şairlərindən biri olan Sultan Süleymanın Hürrəmə yazdığı məktub və şeirlər bu gün də Topqapı Muzeyi arxivində saxlanılmaqdadır. Bu məktub və şeirlər istər Sultan Süleymanın, istərsə də Hürrəm Sultanın dilindən filmdə dəfələrlə səsləndirilərək, xoş təəssürat yaradır. Bu şeirlərdən biri - “Celis-i xəlvətim varım həbibim mah-ı tabanım” belədir:

Celis-i xəlvətim varım, həbibim mah-ı tabanım,

Enisim, məhrəmim, varım, gözəllər şahı sultanım.

Həyatım hasılım ömrüm şarab-ı Kevser(im Adn(im,

Baharım, behcetim, ruzum, nigarım, verd-i xəndanım.

Neşatım, işrətim, bəzmim, çırağım, neyyirim, şəm(im,

Turuncü narü narencim mənim şəm(-i şəbistanım.

Nəbatım, şəkkərim, gencim, cahan içində bi-rəncim,

Əzizim, Yusuf(um, varım, könül Mısr(ındaki xanım.

İstanbul(um, Karaman(ım, diyar-ı milkət-i Rum(um,

Bedahşah(ım və Kıpçak(ım və Bağdatım Xorasan(ım.

Saçı varım, kaşı yayım, gözü pür-fitnə bimarım,

Ölürsəm boynuna qanım mədəd hey na-Müslüman(ım.

Qapında çünki məddahım səni mədh idərim daim,

Ürək pür-gam gözüm pür-nəm Muhibb(iyəm və hoş halim.

Osmanlı tarixinin ən acı səhifələrindən olan Şahzadə Musta​fanın ölümü “Möhtəşəm yüzil”in nəfəs çəkmədən seyr edilən 123-cü bölümü Şahzadə Mustafanın Sultan Süleyman tərəfindən boğdurulması səhnəsidir. Bu hadisə vaxtilə tarixçilər, eləcə də filmi seyr edənlər, həmçinin ədəbi ictimaiyyət tərəfindən böyük mübahisə, narahatçılıq və marağa səbəb olmuşdur. Bu, bir tarixi həqiqət olsa belə, bu günün insanı bunu qəbul edə bilmir. Hətta türk telekanallarından birindən eşitdim ki, bir tamaşaçı Kanuni Sultan Süleymanı məhkəməyə verəcək və ondan “Kanu​ni” lə​qəbinin alınmasını istəyəcək. Əlbəttə, bütün bu narahatlıqlar XXI əsrin insanları üçün normal bir narahatlıqdır. Amma, təəssüf ki, yaşanılmış bir tarixin təkərini geri çevirmək mümkün olmadığı kimi, o dövrün sultanlarının, dövrün qanunlarının da üstünə ge​mək olmaz. Bunlar belə idi, belə yaşanmışdır. Burada Kanuni Sultan rolunun ifaçısı Halit Ergenç və Şahzadə Mustafa rolunun ifaçısı Mehmet Günsürə alqışlar deyirik ki, tarixi hadisəni yaşa​dan bu tarixi rolu peşəkarlıqla ifa etdilər.

Ən çox izlənən 123-cü bölümdə Şahzadə Mustafanın Sul​tan Süleymanın hökmü və Şeyxülislamın fitvası ilə öldü​rül​məsinin başlıca səbəbkarı Hürrəm Sultanın və kürəkəni Rüstəm Paşanın olduğu da tarixçilər tərəfindən yazılmaqdadır. Hürrəm Sultan gələcəkdə padşahlıq taxtına vaxtilə Sultanın “gözdə”si olan gü​nüsü Mahudevaranın oğlu Şahzadə Mustafanın deyil, oğlan​larından birinin keçməsi üçün bu ölümün labüdlüyü üçün hər cür imkandan istifadə edərək, istəyinə nail olur.

Bundan sonrakı bütün bölümlərdə Sultan Süleymanın vicdanını tərk etməyən bir əzab var ki, bunu tamaşaçı hər an hiss edir. Deyirlər ki, Sultan Süleyman Şahzadə Mustafanı boğdurur​kən, “Quran” oxuyurdu. Onun göz yaşları Quranın səhifələrinə çilənmişdi.

Osmanlı dövlətinin bir islam dövləti olduğu bir tarixi hə​qiqətdir. Dövlətin verdiyi qərarlar Şeyxülislamın fitvası ilə təs​diqlənirdi. Şahzadə Mustafanın ölüm qərarı də Şeyxülislamın fitvasından sonra həyata keçirilmişdi. Deyirlər ki, Sultan Sü​leyman öləndə onun bir yazılı vəsiyyəti ortaya çıxmışdı. Ha​disəni Yavuz Bahadıroğlu belə təsvir edir:

“Tarix 7 eylül (oktyabr 1566. Kanuninin inşa etdirib ibadətə açdırdığı Süleymaniyyə Camisi) Yer Süleymaniyyə Camisi. Cə​na​zə namazını Şeyxülislam Ebussuud Əfəndi qılacaq Cahana hökm edən Kanuni Sultan Süleymanın hökmranlığı oradaca sona çatmışdı.

Namaz və dualar bitir. Haqlar hıçqırıqlar arasında halal edilir və canəzə məzara qoyulur. Tam bu əsnada məzar başına təngnəfəs gələn bir Saraylı gətirdiyi qutunu “dəstur”la atlayıb məzara yeləşdirməyə çalışır.

Şeyxülislam Ebussuud Əfəndi “geri dur deyir… nə edirsən” deyə müdaxilə edir. Saraylı əlində sıx tutduğu qutuya baxaraq deyir ki, vəsiyyəti yerinə yetirirəm. “Nə vəsiyyət” – deyə Şeyxülislamın sualına Saraylı “Padişah vəsiyyəti”. Öldüyündə qəbrinə qoymaq şərtilə qutunu mənə əmanət etmişdi, şahidlərim də var. Göstərdiyi şahidlər onun doğru dediyini təsdiq edirlər. Şeyxülislam “Belə şey olmaz, caiz deyildir” – deyərək qutunu adamın əlindən almaq istəyir, adam da vermək istəmir, yüngül bir çəkişmə başlayır. Bu zaman qutunun qapağı açılır. Bir sürü kağız ətrafa dağılır. Ebus​suud Efendi kağızlardan birini alıb oxuyunca qıpqırmızı qızarır. Kağızı Sultan Süleymanın məzarına buraxaraq deyir: “Ah, Süley​man… Sən özünü qurtardın. Baxarıq, Ebussuud nə edəcək?”
Qutunun içində Sultan Süleymanın sağlığında etdiyi icrala​ra Ebussuud Əfəndinin verdiyi uyğunluq fitvaları var idi. Padşah bütün icraatlarını Şeyxülislamın “fitva”sına bağlamış, beləcə də, özünü bir növ “qarantii”yə almışdı. Amma fitvanı verən Şey​xülislam Ebussuud Əfəndi nə edəcəkdir?.. O, bu üzdən qəhər​lənir” (bax: Yavuz Bahadıroğlu. A.k.ə. səh. 175-176).

Diqqət çəkən maraqlı, düşündürücü səhnələrdən biri də Sultan Süleymanın xəstələndiyi səhnədir. Hər kəs narahat, hər şey bir-birinə dəyir. Hürrəm Sultan, Rüstəm Paşa, Mehrimah…

Şahzadə Cahangir bacısı Mehrimana deyir ki, hər kəs qor​xur. Mustafa abi Hünkarımızın ona etimad etməməsindən, Şahzadə Səlim hakimiyyətə gələ bilməməkdən, taxtın Mustafaya keçməsindən, Şahzadə Bayazid hakimiyyətdə oyundan kənarda qalmağından, sən də yalnız qalmaqdan, Hürrəm Sultan övladla​rını və Hünkarı itirməkdən qorxur.

Mehriman ona: Bəs sən nədən qorxursan? – deyə sual verir. O:
– Hər şeydən. Bunların hamısından. Bilirsənmi ən çox nədən qorxuram? – İnsanlardan.

Sultan Süleymanın Mahmud, Mustafa, Murad, Mehmet, Abdullah, Selim, Beyazid, Cahangir adlı 8 oğlu olduğu yazıl​maq​dadır. 8 şahzadənin 5-i Kanuninin sağlığında əcəlləri ilə ölmüş, Mustafa və Beyazid doğdurulmuş, taxt varisi yalnız Se​lim qalmışdır (bax: “Bu Mülkün Sultanları”, səh. 148).

Son iki şahzadə Bayazid və Səlimin taxt davası filmin ma​raqla izlənən bölümlərindəndir. Oğullarının onun sağlığında belə taxt-tac fikrinə düşməsini öyrənən Sultan Süleyman onları bir-birindən uzaqlaşdırmaq üçün Səlimi Konyaya, Bayazidi Kütah​yaya Şahzadə təyin edir. Şahzadə Bayazid qardaşı Şahzadə Səlim​lə girdiyi taxt davasında yenilərək İran şahına sığınmağa məcbur olur. Sultan Süleyman Şahzadə Bayazidin tövbə etməsini istəsə də, Bayazid Sultan Süleymanın onun haqqında ölüm qərarı çıxar​dığını və Şahzadə Səlimin hiyləsindən yaxa qurtara bilməyəcəyini bildiyi üçün tərəddüd edir. Bu barədə Sultan Süleymanın Ba​yazidə yazdığı “Bi-Günaham deme barı tövbə qıl canım Oğul” şeiri də məlumdur. Şeirin üç bəndi belədir:

Ey dəm-a-dəm mazhar-ı tüğyan u isyanum oğul,

Taxmayan boynına hərgiz tavk-I fərmanum oğul.

Mən qıyarmıydım sana ey Bayezid xanum oğul,

Bi-günaham demə bari tövbə qıl canım oğul.

Haqq reaya-yı muti(e rai itmişdür məni,

İstərəm məğlub edəm ağnama zib-i düşməni.

Haşalillah öldürürsəm bi-günah nagah seni,

Bigünaham deme bari tövbə qıl canım oğul.

Tutalım iki əlüm başdan başa qanda ola,

Çünki istiğfar edərsün biz də afv etsək n(ola.

Bayezidüm suçunu bağışlaram gəlsən yola,

Bigünaham deme bari tövbə qıl canım oğul.

Nə qədər Səfəvi Dövləti bir türk dövləti sayılsa da Şah İsmayıl və Yavuz Sultan Səlim arasında 1514-cü ildə gedən Çal​dıran müharibəsi hər iki türk dövləti arasındakı bu tarixi hadisə yenə bir haqsızlığa vəsilə olur. Aralarındakı taxt-tac davası üzündən Şah Təhmasibin qardaşı Elkas Mirzə Sultan Süleymana sığındığı kimi, indi də Şahzadə Bayazid Şah Təhmasibə sığınır. Sultan Süleyman hər nə qədər “mənim qəsdim Şah İsmayıl deyil, mənim qəsdim kafirlərin qəlbinə qılınc sancmaqdır” desə də düşmənə sığındığı üçün Sultan Süleyman oğluna qızğındır və aralarındakı münasibət sağlamlaşa bilmir. Odur ki, Sultan Sü​leyman Elkas Mirzəni Təhmasibə vermədiyi kimi, Şah Təhma​sib də Şahzadə Bayazidi müxtəlif bəhanələrlə Sultana vermir.

Şah Təhmasib Bayazidə təklif edir ki, artıq Sultan Süley​man qocalmışdır. Birlikdə hərəkət edib onu devirmək vaxtıdır. Bu təklifi çox sərt qarşılayan Bayazidin və oğullarının faciəli gün​ləri başlayır. Sultan Süleyman Şah Təhmasibə məktub gön​dərib Bayazidi geri verməsini əmr etsə də istəyinə nail ola bil​mir. Digər tərəfdən də Şahzadə Səlimin gizlicə Təhmasibə gön​dərdiyi həddindən artıq məbləğdə qızılın sayəsində Bayazid Səlimin əlinə keçir və oğlanları ilə bərabər boğdurulur.

Filmin son bölümü Sultan Süleymanın son hərbi səfəri və ölümü ilə bitirir. Hökmünün və qüdrətinin sürdüyünü göstərmək üçün, oğul itkiləri əzabından və xəstəlikdən əziyyət çəkən Həkimbaşının məsləhətini dinləməyən “mən bu günə qədər nə qərar aldımsa, Ali-Osmanın və müsəlmanların sədaqəti üçün​dür” deyən 71 yaşlı Sultanın son hərbi səfəri filmin maraqlı an​larıdır. At üzərində “bəyaz saqqalı, bəyaz geyimi ilə nurdan bir minarəyə bənzəyən” Sultan Süleymanın “Hər kəs bilsin ki, bu dünyadan bir Süleyman keçdi, cənab Haqqın qulu Süleyman” sözləri insanoğluna verilən ən məntiqli mesajdır.

Son səfərində belə zəbt etdiyi yerlərdə ədaləti bərqərar edən, Budin bəylərbəyi Aslan Paşanın etdiyi haqsızlıqlarla barış​mayan, onun ölümünə fərman verən qoca Sultan yenə “zəfər​lərdir bir hökmdarın şanını yazdıran” deyir. Təslim olmasına nail olduğu “Zigetvar” qalasının təslimi ilə nəticələnən, fəqət Sultanın ölümü ilə bir vaxta düşən bu qələbə də Sultan Süley​man tarixinin bir parçasıdır.

1561-ci ildə Şahzadə Bayazid oğul İları ilə birlikdə Şahzadə Səlim tərəfindən boğdurularaq öldürülmüşdür. Atası Sultan Süleymanın dəstəyi ilə qalib çıxaran Şahzadə Səlim Kanunidən sonra taxt varisi olmuşdur. Səlim və Bayazid rollarını oynayan Engin Öztürk və Aras Bulut İynemli onların iztirab və həyə​can​larını çox ustalıqla tamaşaçıya çatdırıblar.

Filmdə Ayşe Hafsa Sultan rolunun ifaçısı Nebahat Çehre, Parqalı İbrahim Paşa rolunun ifaçısı Okan Yalabık, Mahidevran rolunun ifaçısı Nur Fettahoğlu “mən sarayın sirr küpüyəm” deyən Sünbül Ağa rolunun ifaçısı Selim Bayraktar, Taşlıçalı Yahya rolunun ifaçısı Serkan Altunorak, Atmaca rolunun ifaçısı Sarp Akkaya, Malkoçoğlu Bali bəy rolunun ifaçısı Burak Öz​çi​vit, Matrakçı Nasuh rolunun ifaçısı Fatih Al xüsusilə yaddaqalan peşəkarlıq göstərmişlər.

Dörd il müddətində (2010-2014) hər həftənin çərşənbə gün​lərində televiziya seyiricilərinin maraqla izlədiyi 139 bölümlü bu möhtəşəm teleserial bir sıra nöqsanlardan da xali deyildir. Bunu daha çox saray xanımlarının geyim-kecimlərində və bir çox personajın danışığında görmək mümkündür.

“Möhtəşəm yüzil” hər nə qədər tarixi hadisələrə əsaslansa da, sənədli tarixi film deyildir. Burada ssenari müəllifinin təxəy​yülü, rejissor qənaətləri ayrıcalıq təşkil edə bilər. Fəqət tarixin elə milli-mənəvi dəyərləri var ki, onu tam tərsinə tamaşaçıya təqdim etmək tarix və tarixi mədəniyyətlə bir araya çıxmır. Bu da se​rialda müşahidə etdiyimiz saray qadınlarına xas olan milli geyim​lərdəki düzənbazlıqdır. Bir dini dövlət olan Osmanlı dövlətində hər şeyin islam qayda-qanununa əsaslandığı tarixi bir həqiqətdir. Bu həqiqət içərisində qadın mədəniyyətinin ayrıca yeri olsa da, Osmanlı sarayında yaşayan qadınların, o cümlədən Sultan Süley​manın həyat yoldaşlarının, bacılarının, şahzadə, vəzir xanımla​rının geyimlərindəki döşlərinin yarıya qədər açıqlığı bir narazılıq doğurmaya bilməz. Bu geyim-kecimin hərəm dairəsi içərisində göründüyü təəccüb yaratmasa da, qadınların ən ali rütbəli kişilərlə o qiyafətdə söhbətləri təəssüf yaradır.

Geyim məsələsində onu da demək yerinə düşər ki, padşah​dan, vəzirdən, şahzadədən tutmuş kişilərin geyimləri dövrün milli ənənələrinə nə qədər uyğundursa, qadınların, xüsusən də Sul​tan Süleymanın, şahzadələrin, paşaların, vəzir əzamların xa​nım​larının islami ənənədən uzaq yaxası, başı açıq geyim tərzləri də qəbuledilməzdir. Nə Osmanlı, nə də islam tarixində (müasir dövr istisna olmaqla. İndi Şərq qadınları Qərb qadınlarından daha açıq-saçıq geyimlərlə ekranlarda görünürlər) heç zaman qadınlar sinəsi, döşləri açıq şəkildə yad kişilərlə söhbət etmə​mişlər. Xüsusilə də Osmanlı kimi islam qaydaları üzərində hökm edən bir dövlətin sarayında.

Dil məsələsinə gəlincə, məlumdur ki, Osmanlı sarayına gətirilən bütün yabançı xanımlara hər şeydən əvvəl müsəlman​lıqla bərabər türkcə bütün qayda-qanunları ilə öyrədilirdi. Onlar türk-müsəlman ənənəsi üzərində tərbiyə edilirdi. Bu qadınların ləhcələrindəki fərqlilik də xüsusən Hürrəm Sultanın ilk bölüm​lərindəki rolunu oynayan Meryem Uzerlinin danışığındakı fərq​lilik tamaşaçı üçün təbii təsir bağışlayır.

Serialın sonrakı bölümlərində Hürrəm Sultan rolunun işti​rak​çısı, professional usta sənətkar Vahide Perçinin danışığında I Hürrəmin aksenti eşidilməsə də, onun guya öz ana dilində da​nışması da çox qəribə gəlir (filmdə o, slav əsilli rus qızı kimi təqdim olunur). Hürrəm Sultan prinses Annanı qəbul edir və onunla rusca danışır… (Честь с вами познокомится – deyə prinses Annaya müraciət edir).
Əgər Hürrəm Sultan doğrudan da, rus əsillidirsə və uşaq​lıqdan bu dildə danışıbsa (o, saraya gətiriləndə bəlli bir yaşda nişanlı qız imiş) o zaman onun Anna ilə danışması normal rusca olardı, o qədər “əzik-üzük” rusca olmazdı. Özü də deyir ki, mən çoxdandır, rusca danışmıram. Əvvəla, Hürrəmin rus, italyan və ya hansı kökdən olması belə bu gün də mübahisəlidir. Yaxşı olardı ki, elə I Hürrəmin danışığı kimi, ya da ən azı elə türkcənin özü kimi danışa idi.

Eləcə də filmdə Osmanlı sarayına bu və ya digər məqsədlə müsafir gələn, ticarətlə məşğul olan, başqa dövlətdən gəlib Os​manlı dövlətlərindən maddi yardım istəyən yabançı qadınların danışığının qondarma türkcəsi tamaşaçıya xoş təsir bağışlamır.

Kanuni Sultan Süleymanın (1494-1566) müasiri türk dün​yasının böyük şairi Məhəmməd Füzulinin (1494-1556) haqqında serialda bir epizodun olmaması da təəssüf doğurur.

1534-cü ildə Kanuni Sultan Süleymanın Bağdada daxil ol​ması ilə Füzuli Sultanı mədh edən qəsidələr yazmış, onun gə​li​şin​dən məmnunluğunu bildirmişdir. Aşağıdakı beytdə olduğu kimi:

Ona təsir qılsın dövləti Sultan Süleymanın,

Ki, ta fəth eyləsin öz şöhrətilə külli-aləmi.

 (Füzuli. Əsərləri, I c. Bakı, 1988, səh. 511).

Şairin “Şikayətnamə” əsərindəki aşağıdakı qitədə də Sultan Süleyman mədh edilir:

Padşhai-bəhrü bərr Sultan Süleymani – vəli,

Ol ki, məhzi-ədldir zati-vilayətpərvəri.

Xali ondan olmasın, yarəb, vilayət ta əbəd,

Kim, vilayətdən deyil xali səfeyi – cövhəri.

(Əsərləri. II cild. Bakı, 1958, səh. 300).

Füzulinin ana dilində yazdığı “Leyli və Məcnun” poemasını da Sultan Süleymana təqdim etməsi və Sultan Süleyman tərə​fin​dən ona 9 arxa təqaüd təyin edilməsi də məxəzlərdə bilinmək​dədir. Şairin bu təqaüdü ovqat idarəsindən ala bilmədiyi üçün nişançı Paşa Mustafa Çələbiyə “Nişançı paşa” məktubu ilə yaz​dığı və ədəbiyyat tarixində “Şikayətnamə” adı ilə məşhur əsərini yazması və ovqad idarəsindəki məmurları tənqid etməsi də Fü​zuli haqqında bilinən məlumatlar sırasındadır.

Doğrudur, Sultan Süleymanın Füzuliyə təyin edilən bu təqaüd barədə bir sıra yozmalar da vardır. Bəziləri tərəfindən “Kanun dö​nəmində yayqın rüşvət vardı” şəklində yorumlanan məşhur “Şika​yətnamə” yayqın rüşvətdən dolayı deyil, maaşının gecikməsinə açıqlanan Füzulinin şəxsi məsələsindən dolayı yazılmışdır” şərhi də inandırıcıdır (Yavuz Bahıdroğlu, adı keçən əsər, səh. 258).

Bütün bu tarixi hadisənin, bu əbədi yorumların “Möhtəşəm yüzil” televiziya dizisində yer alması filmin dəyərini bir az da artırardı.

Axı Sultan Süleyman özü də “Muhibbi” ləqəbi ilə:

Xalq içində mötəbər bir nəsnə yox, dövlət kimi,

Olmaya dövlət cahanda bir nəfəs səhhət kimi.

Səltənət dedikləri ancaq cahan davasıdır,

Olmaya baxtü səadət aləmi-vəhdət kimi.

Gər hüzur etmək diləsən, ey Muhibbi, fariq ol,

Varmıdır vəhdət məqami güse-i uzlət kimi –

gözəl misralar yazan şair idi.

Yuxarıdakı kiçik iradlar filmin qiymətinə xələl gətirmir. “Möh​təşəm yüzil”in son dövrlərdə Türk-Osmanlı tarixinin ən möhtəşəm dövrlərindən birini əks etdirən çoxseriyalı film kimi tarixdə yaşayacağına inanıram.

DÜŞÜNƏN VƏ DÜŞÜNDÜRƏN ŞAİR

Azərbaycanın XX yüzildə yetişdirdiyi böyük şəxsiyyətlər​dən olan Bəxtiyar Vahabzadə öz ədəbi, siyasi, elmi görüşləri ilə dünyanın bir çox elm, siyasət və mədəniyyət xadimlərinin diq​qə​tini cəlb etmişdir.

Bəxtiyar Vahabzadə yaradıcılığındakı müdrik fəlsəfi anal​yış, onun xalqının varlığını, milli-mənəvi dəyərlərini, dilini, tari​xini əks etdirən ədəbi, elmi-publisistik yazıları, poeziyasındakı fəlsəfə dünyanın bir çox siyasətçilərini, elm, ədəbiyyat xadim​lərini onun haqqında fikir söyləməyə vadar etmişdir.

Azərbaycan və onun hüdudlarında B.Vahabzadə yaradı​cı​lığını izləyənlər onun haqqında bir-birindən maraqlı fikirlər söy​ləmişlər. Alman şərqşünası Hans Ahmet Şmide “Bir insanın öz xalqını və öz doğma dilini dəlicəsinə sevə bilmək qabiliyətini mən B.Vahabzadədən öyrəndim” demişdir.

Bəxtiyar Vahabzadənin Azərbaycan ictimai və ədəbi düşün​cəsindəki yeri, onun haqqında deyilənlər içərisində ümummilli lider Heydər Əliyevin ayrıca yeri vardır.

Ədəbiyyat məsələlərinə dair çox qiymətli fikirləri olan, Azərbaycan mədəniyyət tarixində şərəfli bir səhifə açan Heydər Əliyev “Şübhəsiz ki, insanlara şeir qədər, ədəbiyyat qədər, mə​dəniyyət nümunələri qədər güclü təsir edən, yəni insanlığın mə​nəviyyatına, əxlaqına, tərbiyəsinə, fikirlərinin formalaşmasına bu qədər güclü təsir göstərən başqa bir vasitə yoxdur” – deməklə ədəbiyyatın milli mentalitetin formalaşmasındakı mühüm rolunu xüsusi qeyd edirdi.

Azərbaycan ziyalısını, bu ziyalıların içərisində olan gör​kəm​li ədəbiyyat xadimlərini hələ Sovet İttifaqının sərt rejimi döv​ründə də bir çox məhrumiyyətlərdən qorumağı bacaran Hey​dər Əliyev son illərdə bunu özü bir neçə faktla açıqlamış, çıxışlarının birində bu barədə demişdir: “60-70-ci illərdə Azər​baycanda dissendent axtarsaydıq, onlar çox idi. Ən böyük dissi​dent Bəxtiyar Vahabzadə idi. Hətta mənim xatirimdədir, mən Təhlükəsizlik Nazirliyində işləyən zaman onun həbs olunması məsələsi qoyulmuşdu. Yaxud Xəlil Rza ən böyük dissident​lərdən biri idi. Ancaq biz Xəlil Rzanı da qoruyub saxladıq”.

Heydər Əliyevin Təhlükəsizlik Nazirliyində işlədiyi illər Bəxtiyar Vahabzadənin “Gülüstan” poemasını 1958-ci ildə ya​zıb, 1963-cü ildə “Şəki fəhləsi” qəzetində çap etdirdiyi illər idi. Şimali və Cənubi Azərbaycanın ayrılıq faciəsini əks etdirən, o zaman əlyazması şəklində əldən-ələ gəzən bu poemaya görə B.Vahabzadə ittiham edilir, siyasi təqiblərə məruz qalaraq onun siyasi həbsi gözlənilirdi. B.Vahabzadə dərin milli təəssüblə yaz​dığı “Gülüstan” poemasında 1813-cü ildə Azərbaycanı işğal edən Çarlıq Rusiyası ilə İranın aralarında bağlanan “Gülüstan” müqaviləsinə nifrətini, narazılığını bildirir, müqavilə bağlayan tərəflərin yadlar olduğunu ürək ağrısı ilə yazırdı:

…Tərəflər kim idi? Hər ikisi yad!

Yadlarmı edəcək bu xalqa imdad? – deyirdi.

Poemada işğal olunmuş Azərbaycanın var-dövlətini talan edənlər nifrətlə qələmə alınırdı:

Min ləkə vurdular şərəfimizə,

Verdik, sahibimiz yenə ver dedi.

Lap yaxşı eyləyib doğrudan bizə,

Biri “baran”* dedi, biri “xər”* dedi.

Bizi həm yedilər, həm də mindilər,

Amma dalımızca hey deyindilər.

O zaman “Şəki fəhləsi” qəzetində nəşr edilən bu poemaya görə qəzetin redaktoru Məhiyəddin Abbas işdən çıxarıldı, qəze​tin nüsxələri yığışdırılsa da, poema əldən-ələ gəzdi. B.Vahab​zadənin adı şübhəlilər siyahısına düşdü, əsərləri üzərində senzor gücləndi. “Ana dili”, “Latın dili”, “Oğrular”, “Riyakar” kimi əsərləri tənqid hədəfinə çevrildi. “Köklər və budaqlar” əsərinin nüsxələrini satışdan götürərək yığışdırdılar. O zaman Təhlü​kə​sizlik Nazirliyində işləyən Heydər Əliyevin sayəsində şair həbs olunmaq təhlükəsindən qurtarmışdı. Bunu B.Vahabzadə özü də​fələrlə etiraf etmişdi.

“Azərbaycan xalqının, Azərbaycan dövlətinin istiqlal və azadlıq mücadiləsində Bəxtiyar Vahabzadənin xidmətləri çox böyükdür, əvəzsizdir” – deyən Heydər Əliyev Bəxtiyar Va​hab​zadənin yaradıcılığına hər zaman diqqətlə yanaşmış, onun yara​dıcılığı haqqında dərin məntiqi ilə seçilən fikirlər söyləmişdir. Bu baxımdan Ümummilli Liderin B.Vahabzadənin “Özümüzü kəsən qılınc” və “Hara gedir bu dünya” əsərləri haqqındakı ədə​bi düşüncələri çox qiymətlidir. H.Əliyev tarixi mövzuda yazıl​mış “Özümüzü kəsən qılınc” əsərinin tamaşaşından sonra de​mişdir: “Belə bir əsər qədim tariximizin, o cümlədən milləti​mizin qədim köklərinin tarixinin böyük bir səhifəsini açıb icti​maiyyətə göstərir. Bu mövzunun indiki dövr üçün əhəmiyyətli cəhəti bir də ondan ibarətdir ki, biz köklərimizin türk millətinə, qədim türk tarixinə bağlı olduğunu da XX əsrdə ya deməmişik, ya da bunu deməyə cəsarət tapmamışıq. Burada heç kəsin gü​nahı yoxdur. Sadəcə olaraq tarixi təhrif edənlər insanları bu ta​rixi köklərdən məhrum ediblər”.

Heydər Əliyevin B.Vahabzadənin mənəvi psixoloji möv​zuda yazdığı “Hara gedir bu dünya” pyesi haqqında söylədiyi “Əsərdə kökə qayıtmaq məsələsi var. Mən onun mənasını belə anlayıram ki, kökümüzdə olan o müsbət cəhətləri götürmək la​zımdır”. Milli-mənəvi irsimizdə, soykökümüzdə dəyərli nə var​sa, onların qorunub saxlanmasını ifadə edən bu fikir, şüb​həsiz, dərin ideya və məzmunu ilə seçilir.

B.Vahabzadə haqqında öz vətənində yazılanlar, deyilənlər böyük bir tədqiqata möhtacdır. Biz bu yazımızda bunların bir neçəsini incələməyə çalışacağıq.

Akademik Məmmədcəfər Cəfərov, böyük yazıçı və tənqidçi Mehdi Hüseyn, dünyaca ünlü Mayestro Niyazi, yazıçılardan Sü​leyman Rüstəm, Rəsul Rza, Süleyman Rəhimov, Nəriman Hə​sən​zadə, İsmayıl Şıxlı, prof. Nizami Cəfərov, prof. Yaşar Qara​yev, prof. Xudu Məmmədov kimi dövlət, siyasət və elm adam​la​rı B.Vahabzadə haqqında bir-birindən maraqlı fikirlər söyləmişlər.

B.Vahabzadənin alim və şairliyini ifadə edən, onun alim​liyindən daha ziyadə şairliyinə yüksək qiymət verərək “qatla​yıb dizinin altına qoyar, alim Bəxtiyarı şair Bəxtiyar” deyən ünlü xalq şairi Süleyman Rüstəm “Bəxtiyar Vahabzadənin yaradıcı​lığında mənim xoşuma gələn nədir? Bu suala belə cavab veri​rəm: ilk növbədə vətəndaşlıq, azərbaycançılıq, sonra da çəsarət, dərinlik. Onun respublikamızdan kənarda çap olunan şeirlərində imzasının yanında “Azərbaycan” sözünü yazmamaq da olar. Sanki onun bütün yaradıcılığına “Azərbaycan” möhürü vurul​muş​dur” (“Azərbaycanın Bəxtiyarı”. Bakı, 1995, səh. 28).

Şeirlərinin birində:

Mən dərddən qaçanda dərd yalqız qalır,

Bu da mənim üçün təzə dərd olur –

deyən Bəxtiyar Vahabzadə yaradıcılığına yüksək qiymət verən görkəmli tənqidçi və publisist Mehdi Hüseyn Vahabzadəni haqlı olaraq “Narahat şair” adlandırdı və bu baxımdan onun yara​dıcı​lığının diqqət mərkəzində olduğunu vurğulayaraq “Vahabzadə sözün ən yaxşı mənasında narahat şairdir. B.Vahabzadənin qəh​rəmanı ilə özü arasında ziddiyyət yoxdur” – deyirdi (Bax: Bəx​tiyar Vahabzadə. Bakı, 1995).

Akademik Məmməd Cəfər “Hikmətli-fəlsəfi fikirlə zəngin klassik şeir və siyasi kəskinliyi ilə fərqlənən yeni məzmunlu şeir mədəniyyəti Bəxtiyar şeirinin bünövrəsidir” deməklə B.Vahab​zadənin əsərlərində dərin siyasi fikir və fəlsəfə olduğuna diqqət çəkmişdir (“Azərbaycanın Bəxtiyarı”. Bakı, 1995, səh. 41).

Görkəmli bəstəkar Niyazi də parlaq istedad adlandırdığı Bəxtiyar Vahabzadəyə xalq sevgisini onun xalqla olan qarşılıqlı sevgisində görürdü.

“Bəxtiyar ona görə bəxtiyardır ki, onu xalq sevir, xalqı da ona görə bəxtiyardır ki, onun Bəxtiyarı var” (Bax: B.Vahabzadə. Bakı, 1995).

Süleyman Rəhimov onu “Şeiri bulaq kimi axıb tökülən, şeirləri, şeir kitabları dil-dil, əl-əl gəzən şair” adlandırır, pro​fes​sor Yaşar Qarayev “Azərbaycan poeziyasında Bəxtiyar zirvəsi təkrarsız qranit qaya zirvəsi kimi bütün cinahlardan görünən” zirvə olduğunu deyir, Rəsul Rzanın “Şair Bəxtiyarın bəxtiyarlığı onun qibtə ediləcək dərəcədə böyük olan poetik istedadıdır” ifadəsi B.Vahabzadənin Azərbaycan ictimai və ədəbi düşüncə​sindəki yerini müəyyənləşdirmək üçün kifayət qədər yetərli mə​lumatlardır.

Əslən azərbaycanlı, İranın Məşhəd şəhərində yaşayan Meh​di Münəccimi Məmqaninin B.Vahabzadəyə yazdığı bir şeirində Vahabzadənin milli ruhunu, onun bütöv Azərbaycan düşüncəsini belə dilə gətirmişdi:

Məktəbi-eşqdə sən xətmi-kəlam eyləmisən,

Bu böyük mədrəsədə dərsi tamam eyləmisən.

Sən həyatın boyu dünyadan ədalət dilədin,

Şərə meydan oxuyub, zülmə qiyam eyləmisən.

Sabirin, Şəhriyarın şeirində qeyrət yolunu,

Sən məharətlə, cəsarətlə davam eyləmisən.

Bəxtiyar oldu adın, dərd-qəmi ləzzətlə yeyib,

Bilirik, sən özünə keyfi haram eyləmisən.

Şəki şəhərində doğuldun, nəfəsin çatdı bizə,

Sən Azərbaycanı öz şeirinə cəm eyləmisən.

 (“Azərbaycanın Bəxtiyarı”. Bakı, 1995, səh. 393).

B.Vahabzadə vətənində çox vaxt haqsız tənqidlərlə də qar​şılaşıb. Bütün ömrünü, bütün yaradıcılığını Azərbaycan adlı məm​ləkətin varlığına, azadlığına həsr edən əsərləri ilə, “Gülüs​tan” poeması ilə Azərbaycanı ikiyə bölənlərə açıqca nifrətini bildirsə də, bu üsyanına görə onun başına nələr gəldiyi bir tarixi həqiqət olsa da, yenə öz amalından dönməyən şair üçün əslində qadağan olunanlar, yasaq edilənlər yox idi. Onsuz da sözünü sətiraltı ifadələrdə deyirdi. Yadımdadır, B.Vahabzadə özü de​yirdi ki, onun “Azərbaycan” şeiri işıq üzü görəndə, üzdəniraq tən​qidçilərdən biri orada “Azərbaycan” deyil, “Sovet Azərbay​canı” yazılmamasına etirazını bildirmişdi. Bütün bu haqsız tənqidlərə baxmayaraq o, yenə də sovet rejimi illərində yazıb çap etdirə bilmədiyi bir sıra əsərəlrində Azərbaycan və digər türk torpaqlarının Rusiyanın işğal etdiyi günü matəm günü he​sab etmişdi. 1963-cü ildə qırğız türklərinin Rusiyaya ilhaq edil​diyi günün 100-cü ilindən bəhs edən şeirində qırğızlara bu gü​nün bayram etdirilməsini “yadın toxtasını taxaraq ağ günə çıx​maları”nın bayram deyil, “zar-zar ağlamaq günü”, “öldüyü gün” olduğunu istehzalı şəkildə ifadə edərək:
Buna bax, buna! Sevinir

Fəxr edir qul olduğuna.

Bayramamı?

Zar-zar ağlayasan gərək sən bu gün –

deməkdən çəkinmirdi.

1990-cı ildə rus imperiyasının Azərbaycanda törətdiyi 20 Yan​var faciəsi Azərbaycanın tarixi yarasıdır. O zaman B.Vahab​zadə bu haqsızlığa və zorakılığa qarşı səsini ucaltmış, 20 yanvarda Televiziya Şirkətinin həyətində enerji blokunun partladılmasına rəhbərlik edən rus generalının üzünə tüpürmüşdü. Bu hadisə şair Yusif Nəğməkarın “Tüpürcək” şeiri ilə tarixləşmişdi.

Şair neyləyəydi? – sinəsi dağlı,

O ki öz xalqının bağlı diliydi.

Günahsız qırılan millətin oğlu,

Qanlı göz yaşını türüpməliydi.

Sonralar tənqidçilərdən Vaqif Yusifli yazırdı: “Qanlı Yan​var faciəsindən bir nesə gün sonra Bəxtiyar Vahabzadənin rus generalının üzünə tüpürdüyünü dedilər, amma o öz şeirlərində çox-çox əvvəl imperiyanın üzünə tüpürmüşdü”.

Yaradıcılığının ilk illərindən Azərbaycanda marağa və müba​hisəyə səbəb olan Bəxtiyar Vahabzadənin mövqeyi dəmir pərdələri aşaraq türk ictimai və ədəbi düşüncəsini məşğul etmişdir.

Azərbaycanın müstəqilliyi illərində Azərbaycan-Türkiyə əla​qə​lərinin genişlənməsi ilə onun haqqında elmi-tədqiqat əsər​ləri yazılmağa başlanmışdır.

1996-cı ildə Türkiyənin On Doqquz Mayıs Universitetində Hüsniyyə Mayadağlı “B.Vahabzadə. Həyatı və əsərləri” mövzu​sun​da namizədlik işi müdafiə etmiş, müəllifin 420 səhifəlik əsəri 1988-ci ildə Türkiyə Diyanət Vakfı tərəfindən yayınlanmışdır.

Azərbaycan Universitetlərində fəaliyyət göstərən türk tədqi​qat​çı​ları da 2010-cu ildə B.Vahabzadə yaradıcılığına həsr olunmuş bir namizədlik dissertasiyası müdafiə etmiş, (Bayram Gündoğdu. “B.Vahabzadənin publisistikası. Əsər 2013-cü ildə Qafqaz Univer​sitetində yayınlanmışdır). Yenə Qafqaz Universitetinin müəllimi Er​dal Karamanın “Türk dünyasının səsi B.Vahabzadə” monoqra​fi​ya​sı da 2009-cu ildə Qafqaz Universitetində yayınlanmışdır.

1990-cı illərdən başlayaraq B.Vahabzadənin şeirlər kitabı, publisistik yazıları Türkiyədə yayınlanır, teatr əsərləri tamaşaya qoyulurdu. Onun əsərləri haqqında Türkiyədə onlarla məqalə dərc edilir, özünün də bir çox məqalələri hələ 1980-ci illərdən Türkiyənin nüfuzlu jurnallarında dərc edilirdi.

B.Vahabzadənin özü, əsərləri haqqında daha çox yazısı olan müəlliflərdən biri də indi təqaüddə olan, o dövrdə Türkiyənin On Doqquz Mayıs Universitetində fransız dili müəllimi işləyən şair Halistin Kukul olmuşdur.

Halistin Kukul B.Vahabzadənin Türkiyədə yayınlanan, demək olar ki, bütün kitablarına münasibət bildirir, haqqında qə​zet və jurnallarda məqalələr dərc etdirirdi. 1992-ci ildə B.Va​habzadənin İzmirdə nəşr olunan “Gün var min aya dəyər” ki​tabındakı “Örümçək ağ bağladı” (“Hörümçək tor bağladı”) şei​rini təhlilə cəlb edən Halistin bəy “Ortadoğu” qəzetində “Örüm​çək ağ bağladı” şeirinin təhlili” adlı məqaləsində yazırdı: “Örüm​çək ağ bağladı insanı hədəf alan və bütün cəbhələri ilə bir cəmiyyəti çökdürmək istəyən bir diktatorluq rejiminə qarşı baş qaldırmış üsyandır. …Bu şeirdə B.Vahabzadə Azərbaycanın düçar olduğu 70 illik macəralarını anladır. Başdan sona ifadə etdiyi məsələ milli mədəniyyət qiymətlərimizdir. O, bu şeirində heç bir zaman maddi məsələlərə toxunmur. Çünki bir milləti məhkum vəziyyətə gətirmək üçün maddi deyil, onun mənəvi dəyərlərini məhv etmək, onu milli-mənəvi dəyərlərdən uzaqlaş​dırmaq lazımdır. Budur 70 illik panorama”.

Sonrakı məqalələrinin birində Halistin bəy yenə bu şeir üzərində təhlil apararaq yazır: “Diqqət edilirsə, Mehmet Akif, Yahya Kamal Neçip Fazılın ümumi fikir anlayışlarının təmə​lində din (islamiyyət), milli tarix (türk tarixi) və dil (türkcə) ən mühüm ittifaqı təşkil edər. …B.Vahabzadə 1968-ci ildə yazdığı “Örümçək ağ bağladı” adlı şeirində bu üç ünsürün üzərində durur. Bu üç ünsürdən məhrum bir millətin hafizəsi yoxdur” deyir (“Erciyes” 2010 mart, səh.1).

H.Kukul B.Vahabzadənin “Sonbahar düşüncələri” kitabı haqqında yazdığı “Qurub düşüncələri” adlı məqaləsində də Bəxtiyar Vahabzadəni “Azərbaycanın gur səsli, üfüqlü, alim şairi” adlandıraraq yazırdı: “Şeirdən ləzzət almaq istəyənlər, tarixdən ibrət almaq istəyənlər və çilə içində gözəlliyi görmək istəyənlər “Qurub düşüncələri”ni oxusunlar” (Bax: “Türk ədə​biyyatı” jurnalı 1996, sayı 276, ekim, səh. 48-49).

Bəxtiyar Vahabzadənin yaradıcılığının formalaşdığı dövr keçmiş sovet dövrünə təsadüf edir. Bu dövrdə xalq həyatına, milli duyğulara, dövlətçilik ideologiyasına münasibət birmənalı olmamışdır. Velikorus şovinizminə aludəçiliyin baş aldığı bir dövrdə ana dili ilə bağlı yazılan mövzular hər bir sənətkar üçün millətçilik kimi yozulurdu. Bu dövrdə B.Vahabzadənin “Latın dili” şeiri ilə bağlı qaldırılan hay-küy bunun əyani nümunəsidir.

B.Vahabzadənin ana dilinə olan xüsusi vurğunluğu türk dünyası aydınlarının diqqətini cəlb etmişdi. B.Vahabzadənin ana dilinin saflığına, xalqın milli-mənəvi dəyərəlrinə, ədəbiyyatının xəlqiliyinə, türk xalqları ədəbiyytanın ortaq dəyərlərinə verdiyi qiymətlər və əsərlərinin bu mövzulara həsr edilməsi mütərəqqi türk aydınlarını B.Vahabzadə yaradıcılığına yaxınlaşdırırdı.

Prof. Mehmet Kaplan B.Vahabzadə şeirini “Brilyant kimi bir şeir” adlandırmış, prof. Dursun Yıldırım onu “Azərbaycan türklərinin olduğu qədər müasir dünya türklərinin də böyük şeir ustası” hesab etmiş, prof. Ahmed Bican Ercilasunun “Vahabza​də bizə öyrətdi ki, hər millətin ana dili o dilin namusu və vic​da​nı​dır” konsepsiyası, onun şeirini “insanın içində yanan bir atəş”ə bənzədən Ali Yavuz Akpınarın poetik düşüncələri, Yavuz Bü​lend Bakilərin “Türk ədəbiyyatı üçün Mehmet Akif, Yahya Ka​mal, Nəcib Fazıl kim isə Azərbaycan ədəbiyyatı üçün də Bəx​ti​yar Vahabzadə odur. Bu baxımdan yeni Azərbaycan Cümhuriy​yətinin yaradılmasında onun haykıran yaradıcılığının mühüm payı vardır” deməsi Vahabzadə yaradıcılığının Türkiyədəki ictimai və siyasi məziyyətlərini göz qabağını gətirməkdədi.

1995-ci ildə o zaman Türkiyənin IX Prezidenti olan Süley​man Dəmirəl Bakıya gələndə B.Vahabzadəni qəbul etmişdi, onun​la söhbətində “Sizin ədəbi yaradıcılığınız bütün türk dün​yasının mənəvi birliyi və yüksəlişi ilə də yaxından əlaqədardır. Odur ki, sizi sadəcə azərbaycanlı qardaşlarımızın deyil, çağdaş türk dünyasının böyük bir qələm ustadı olaraq salamlayıram” de​mişdi (B.Vahabzadə. “Azərbaycan” Nəşriyyatı, 2000, səh. 18).

 Türkiyənin IX Prezidentinin B.Vahabzadənin 1967-ci ildə yazdığı “Kök” şeirini əzbər deməsi də təsadüfi deyildi.

Ağaclar

Kök üstə boy atır.

Ucalır.

Ağaclar

Kökündən güc alır.

Dünyada

Hər şeyin kökü var.

Kökü var

Torpağın, daşın da…

Adamsa kökünü

Gəzdirir başında.

Süleyman Dəmirəl kökümüzün bir olduğu və “Bir millət, iki dövlət” kimi aksiomlanmış Azəbaycan və Türkiyə münasi​bətlərində ortaq dəyərlərimizin müstəsna rolunu qeyd edərək, bu ortaq dəyərləri yaşadan məşhur şəxsiyyətlər içərisində B.Vahab​zadənin də adını çəkərək böyüyən bu ortaq dəyərlərin hamımızın olduğunu, bütün türk xalqlarının eyni kökdən olduğu üçün eyni kökdən də boy atıb ucalmalarını, eyni ideala xidmət etmələrini deyirdi.

Türk dünyasının böyük qələm ustası Ç.Aytmatov B.Vahab​zadə yaradıcılığından qürur, iftixar və məhəbbətlə söz açaraq yazırdı: “Bizi əhatə edən aləmdə nə varsa, Vahabzadəni düşün​dürür: xeyir və şəri, gözəlliklə eybəcərliyi, böyüklərlə kiçikliyi, bir sözlə, insan ruhunun ali və xırda duyğularını poeziya sə​viyyəsinə qaldırmaq ehtirası Bəxtiyarın fitrətindədir” (B.Vahab​zadə. “Gəlin açıq danışaq”. Bakı, 1988, səh. 111).

B.Vahabzadənin böyük sənətkar, böyük vətəndaş, böyük insan deyə qiymətləndirdiyi Ç.Aytmatovu Vahabzadəyə bağla​yan tellərdən biri də Ç.Aytmatovun da ana dilinə olan milli münasibətdir. Qırğızıstanda keçirilən elmi-praktik konfransda rus jurnalisti Romanyukun qırğız dilində məktəblərin lüzum​suzluğunu ifadə edən fikrini Ç.Aytmatovun acı istehza ilə “Əgər qırğızlar öz dillərini bilməsələr, görəsən qırğız dilini öyrənən ruslar bu dildə kimlə danışacaqlar?” - eyhamına B.Vahabza​dənin münasibəti kəsərli idi. O “İftiraya cavab” məqaləsində yazırdı: “…Heç bir xalq, o cümlədən qırğızlar öz ana dilinən əl çəkməzlər. Söhbət “Manas” kimi epos yaradan bir xalqın dilin​dən gedir. Bu xalq öz uşaqlarını ana dilində oxumaq istəmir? Xalq da ana dilindən imtina edərmi? Bax, məsələnin dəhşətli tərəfi budur. Boynuna ədaləti müdafiə missiyası götürən müxbir bəs buna niyə narahat olmur? Yoxsa, bu, ona sərf eləmir?” (“Gəlin açıq danışaq”, səh. 27-28).

Ç.Aytmatov başqa bir yazısında “B.Vahabzadənin poetik təfəkkür mədəniyyəti təbiətcə millidir. Bu, müstəsna dərəcədə zəruri haldır ki, sən övladı olduğun xalqın nitq hissəsində fel olmağı bacarasan. Xalqının canlı dil memarlığına öz töhfəni verəsən” deyirdi (B.Vahabzadənin “Достоинство” (rus dilində) kitabına yazdığı ön sözdən. Bakı, “Yazıçı”, 1988).

B.Vahabzadənin milli və bəşəri amallara xidmət edən bədii və publisist yaradıcılığına diqqət edən Qazax türklərinin milli düşüncəli ədibi Oljas Süleymenov yazırdı: “Onun poeziyasında Şərqə məxsus bütün gözəl keyfiyyətlər əksini tapıb. O, xalq şairidir, lauretdır, ən böyük mükafatlara layiq görülüb. Lakin ən böyük mükafatı xalqın sevgisidir. Bəxtiyarın həm bədii yara​dıcılığı, həm də ictimai fəaliyyəti hər cür hörmətə layiqdir” (B.Vahabzadə. Bakı “Azərbaycan” Nəşriyyatı, 1995).

O zamanlar Sovetlər Birliyində yaşayan mütərəqqi fikirli elm adamları, qələm ustaları da İranda yaşayan Azərbaycan şairləri də B.Vahabzadə yaradıcılığının önəmini qeyd edirdilər.

Görkəmli tarixçi alim Lev Qumilyovun B.Vahabzadənin “Fəryad” əsəri haqqındakı aşağıdakı fikri də öz səmimiyyəti ilə önəmlidir. O yazırdı: “Bəxtiyar Vahabzadə azad fikirli qəhrəman​larını mütəfəkkir şair və şəhidlər, onların düşmənlərini isə doğma övladlarının belə üz döndərməyə hazır olduğu amansız, kütbeyin ehkamçılar kimi təsvir etməkdə haqlıdır. Onların davranışında xeyirxahlıq və mənəviyyat, qeyd-şərtsiz, qorxaqlıqdan və şəxsi mənafe güdmək cəhdindən daha güclüdür. Müəllif tarixi həqiqəti təhrif etməyib. Çünki qədim türklərə təmənnasızlıq, rəşadət və öz ideallarına sədaqət xas idi. Məhz bu keyfiyyətlər türklərə bəşəriyyət tarixində şərəfli yer tutmaqda kömək etmişdir (Bax: “Azərbaycanın Bəxtiyarı”. Bakı, 1995, səh. 246).

Rus şairi Yevgeni Yevtuşenko yazırdı ki, “Bəxtiyarı dinlə​yəndə, dili bilməsən də, onun şeirləri adama şirinsoy gəlir. Hətta sətri tərcüməni oxuyanda dilin gözəlliyi arxasında gizlənmiş də​rin qəm və kədəri hiss edirsən. Elə bil ki, Azərbaycan narıdır: şi​rəsini içirsən, şirindir, qabıqlı yesən acıdır” (B.Vahabzadə. “Ру​ка в руке” (rus dilində) kitabına öz sözdən. Bakı, Gənclik, 1981).

Başqa bir rus yazıçısı İqor İsayevin B.Vahabzadənin rus dilində nəşr olunan “Мы на одном коробле» (“Bir gəminin yol​çusuyuq” kitabına yazdığı ön sözdən bir neçə cümlə: “Bəxtiyar dərin axtarışda olan və narahat düşüncələr şairidir. Sözü ilə əməli bir olan adamdır. Bir insan və şair kimi xarakterinin bu keyfiyyəti təkcə onun kiçik şeirlərində deyil, epik əsərlərində, adamları vicdana, igidlik və gözəlliyə çağıran poemalarında da meydana çıxır”.

B.Vahabzadə şeirlərini rus dilinə tərcümə edən rus şairi Rimma Kazakovanın “Mən Bəxtiyar Vahabzadəyə müəllim deyirəm, çünki onun şeirlərini oxuyanda, yaxud tərcümə edəndə öyrəndim və öyrənirəm. Onun kimi əsl müəllimdən yalnız öz sənətini cilalamağı yox, ürəyin etiqad etdiyi ciddi, vicdan qa​nun​larını mənimsəyirsən” (bax: «Литературная газета» (rus dilində) 1985, 21 avqust) ədəbi düşüncəsi, Ukrayna şairi Pavlo Movçanın “Bəxtiyar Vahabzadə insan varlığını, insan taleyini ənənəvi motivlərlə, ən yeni poeziyanın nailiyyətləri ilə birləş​dirərək, geniş imkanlar yaradır… Şair hər şeirində təbiidir, çünki o səmimidir, ürəyiaçıqdır, ədəbaz deyil, sünilikdən uzaqdır” de​məsi («Литературная газета» (rus dilində) 1984, 12 sen​tyabr) Vahabzadənin real sənətinə verilən əsil qiymətdir.

B.Vahabzadə haqqında yazılanlardan da göründüyü kimi, vətən, dil, milli-mənəvi dəyər onun əsərlərinin baş mövzusudur.

B.Vahabzadə bir publisist məqaləsində Vətən haqqında ya​zırdı: “Sevgilini sevməyin müddəti ömür qədərdir. Yəni bu​rada sevginin müddəti ömrə bərabərdir… Vətən sevgisinin müddəti isə ömürdən o tərəfə keçir. Sevgilini özümüz üçün seviriksə, Vətəni xalqımız üçün, bu xalqın gələcəyi üçün, üzünü belə görə bilməyəcəyimiz nəvələrimiz, nəticələrimiz və kötücələrimiz üçün sevirik” (“Gəlin açıq danışaq” Bakı, 1988, səh. 72-73).

Altmış illik yaradıcılığını Azərbaycançılıq, türkçülük, döv​lətçilik məfkurəsinə və milli-mənəvi dəyərlərin qorunmasına həsr edən vətənpərvər şair sözün əsl mənasında xalq üçün ya​şamışdır. Deyə bildiklərinə cəsarəti çatmış, deyə bilmədikləri həqiqətlər isə “dilinin ucunda” qalmışdır. Böyük mütəfəkkir Əli​bəy Hüseynzdənin dediyi kimi:

Dilimin ucundadır həqiqətin böyüyü,

Nə qoydular deməyə, nə kəsdilər dilimi.

B.Vahabzadə isə bədxahlardan ehtiyat edib deyə bilmədik​lərini:

Çəkilmişəm qınıma

 qorxuram mən,

Yalan desəm Tanrıdan,

Doğru desəm bəndədən –
şəklində etiraf edirdi.

Məqalədə B.Vahabzadənin Azərbaycan və türk dünyasının, eləcə də dünyanın ictimai, ədəbi düşüncəsindəki yeri, onun haqqındakı qərəzli və qərəzsiz mülahizələri incələməyə, dövlət, ədəbiyyat, siyasət və elm adamlarının B.Vahabzadə yaradıcılı​ğına olan mövqeyini açıqlamağa çalışdıq.

PAYIZ DÜŞÜNCƏLƏRI

Məsləki həkim olan rus yazıçısı A.P.Çexov “Həkimlik mə​nim kəbinli arvadım, yazıçılıq isə sevgilim” deyərək, ya​zıçılığını daha çox sevdiyni bildirmək istəmişdir. Çexovun hə​kimliyindən çox “sevgilisi” tarixiləşmiş, onun yaradıcılığının bəlgəsi olmuşdur. XX əsrin Azərbaycan klassiklərindən məs​ləkcə həkim olan Abbas Səhhət isə məsləkini tərcümeyi-halı kimi qiymətləndirmiş, “Məs​ləkim tərcümeyi-halımdır” yaz​maqla həyatının önəmini nədə deyil, nə etdiyində görmüşdür. Yaradıcılığını vaxtilə iki məqalədə şərh etməyə çalışdığım müəllim və alim həmkarım, Naxçıvan Pedaqoji Universitetinin dosenti Xanəli Kərimlini bizdən fərqləndirən onun şairliyidir, məsləkini tərcümeyi-halında büruzə verən şairlərə ve​rilən Allah vergisi, Peyğəmbər xeyir-duasıdır.

2013-cü ildə Xanəli Kərimlinin nəşr olunmuş 540 səhifəlik “Payız duyğuları” adlı şeirlər kitabını oxuduqca onun mövzula​rının əlvanlığı, şeirlərində ifadə etdiyi tarix və tarixi həqiqətlər, milli-mənəvi dəyərlərimizə olan doğma münasibət bu şeirlər haqqında söz deməyə, bu şeirləri şərh etməyə haqq qazandırır. Kitaba verilən “Payız duyğuları” adı da düşün​dü​rücüdür. Şairin ömrün payız fəslində gördükləri, bildikləri və yazdıqları haq​qında öz-özünə hesabatıdır.

 “Payız duyğuları” kitabında Xanəli Kərimlinin Azər​bay​canın müstəqillyinə qədər yazdığı və müstəqillik günündən gü​nü​müzə qədərki dövrünü əhatə edən bir çox şeirlər top​lanmışdır.

Azərbaycanımızın 1992-ci ilə qədər və sonrakı dövrü, bu günü bir tarixi gerçəklikdir. Onun 1992-ci illərdə yazdığı “Necə ki…”, 1993-cü ildə yazdığı “Gördüm… görmədim”, “Dəli sa​yıqlaması” şeirlərində şair Azərbaycanın zamanla ya​şadığı icti​mai-siyasi vəziyyətə münasibətini

Çox şeylər gördüm bu yaşımda…

Çox şeylər ilişib qaldı yaddaşımda.

Bu millətin

Ömrünün ahın çağında,

Mühacirət ömrü yaşayan,

Qəlbində əbədi

Vətən nisgili daşıyan,

Şairini də gördüm,

Alimini də.

…Özgələri sevən kimi,

Özümüzü sevəmmədik.

Özgənin milçəyini fil bildik,

Özümüzün dəvəmizə

güvənmədik.

…Qoruya bilmədik,

Vətən adlı minillik əmanəti,

Babalardan qalma ləyaqəti, qeyrəti

(səh. 130-131) -
şəklində itirilmiş torpaqlarımızın ağrı-acısını ürək yanğısı ilə ifadə edir.

Böyük dövlət xadimi, ulu öndərimiz, müasir Azərbaycan dövlətinin qurucusu Heydər Əliyevin çoxşaxəli möhtəşəm fəa​liyyəti haqqında çox yazılmış, hələ çox da yazılacaq. Tarixdə etdiyi fədakarlıq, gördüyü böyük işlər haqqında hələ de​yil​məmiş həqiqətlər haqqında boş qalan tarixi səhifələr zamanla dolub öz yerini tutacaqdır.

Xanəli Kərimli Azərbaycanın ictimai-siyasi həyatına bir xilas​kar kimi daxil olan Heydər Əliyev haqqında yazdığı “Onu zaman doğmuşdu” şeirində şairin öz təbirincə desək, “Tanrı elçisi”, “Sa​hib-zaman” Heydər Əliyevin müstəqil Azər​bay​canın dövlət quru​cu​luğu işlərində gördüyü böyük işlər, onun bir çağırışıyla millətin səfərbər olduğu, Azərbaycan torpağının hər oğlunun yenilməzlik rəmzini, Heydər Əliyev kimi dönməz iradəli, bir siyasət adamını yetişdirən bir xalqın əbədi ya​şa​yacağı inamı ifadə edilir:

Heydər kimi bir düha,

Yetiribdirsə bu xalq.

Bu xalqa ölüm yoxdur –

Əbədi yaşayacaq!!! (səh. 16)

Ədəbiyyatımızda ayrıca tarixi bir mövzu olan Cənubi Azər​baycan mövzusu Xanəli Kərimlinin “Payız duyğuları” kitabında bir silsilə təşkil edir.

Tarixi miladdan çox-çox əvvəllərə dayanan Azərbaycan türklərinin torpaqları XIX əsrin əvvəllərində (1813) Rus və İran işğalına uğramış tarixi bir talesizlikdən, ikiyə bölünmüş “Şimali Azərbaycan”, “Cənubi Azərbaycan” kimi coğrafi ad​lar​la xəri​tə​lərdə qeyd olunmağa başlamışdır. Şimali Azər​bay​can torpaqla​rında Çar Rusiyası və Sovet Rusiyasının, Cənubi Azərbaycan torpaqlarında 1813-cü ildən günümüzə qədər İranın hökmranlıq etməsinə baxmayaraq bütöv Azərbaycanın ifadəsi olan Vətən mövzusu zəmanənin bütün qadağalarına bax​​mayaraq, ədəbiyya​tımızda Səməd Vurğun, Məmməd Ra​him, Süleyman Rüstəm, Bəxtiyar Vahabzadə, Məmməd Araz, Məmmədhüseyn Şəhriyar, Səhənd kimi şairlərin şeir​lə​rində aparıcı ana mövzulardan biri olmuş, Araz çayı, Hey​dər​baba dağı, Savalan dağı, Təbriz Və​təninin simvoluna çev​rilmişdir. Azərbaycanı “şimal” və “cənub” deyə ikiyə ayıran Araz çayı sanki günahkar kimi şeirlərdə itti​ham edilmişdi:

Axma, Araz,

Dayan bir az.

Bir ürəyi,

Cəllad kimi,

İki yerə bölmək olmaz –
deyən xalq şairi Sü​leyman Rüstəm vahid Azərbaycan məfhumu üzərində dur​muşdu.

XX əsrin sonlarında müstəqilliyini qazanan (1992) Şimali Azərbaycanın – indiki müstəqil Azərbaycan dövlətinin haki​miy​yəit illərində İrana ilhaq olunmuş Cənubi Azərbaycana də​fə​lərlə səfər edən şair Xanəli Kərimlinin “Payız duyğuları” ki​ta​bında toplanan şeirlərinin bir qisminin mövzusu da itirilmiş vətən torpaqları haqqındakı acı təəssüratlardır. “Gəzirəm vətəndə itən vətəni”, “Niyə qayıdırsan”, “A Kür bacım”, “Hayıf sənə, Təbriz yolu” itirilmiş vətən torpaqları haqqındakı şeirlərin bir neçəsidir.

Hayınan, küyünən yaşanmaz Vətən,

Ciblərdə sikkə tək daşınmaz Vətən.

Lüt-üryan qadın tək yaşınmaz Vətən,

Gəzirəm “vətəndə” itən Vətəni… (səh. 59)

Azərbaycan tarixinin böyük şəxsiyyətləri elm, tarix, mə​dəniyyət və ədəbiyyatımızın iftixar səhifələrində yer almışlar. Nəsrəddin Tusi, Məmmədəmin Rəsulzadə, Cəlil Məmməd​quluzadə, Hüseyn Cavid, Əhməd Cavad, Savalan…

Xanəli Kərimlinin Nəsrəddin Tusiyə yazdığı “Sənlə necə dərdləşim…” Cəlil Məmmədquluzadəyə yazdığı “Şükür sənin hüsnünə”, “Heykələ xitab”, Hüseyn Cavidə yazdığı “Ustad”, “Cavid əfəndi”, Şəhriyara yazdığı “Aparmağa”, “Sual” şeirləri, eləcə də Rəsul Rza (“Qayıda bilsən”), Mirzə İbrahimov (“Şükür ki…”), Məmməd Araz (“Əbədiyyət heykəli”), Xəlil Rza Ulutürk (“Elegiya”, “Rəhmət sənə”) haqqındakı şeirləri öz bədii mü​kəmməlliyi ilə seçilir. Marağa şəhərində olarkən Azər​baycanın elm və mədəniyyət sahəsində yetişdirdiyi riyaziyyat, astronom, ədəbiyyat alimi Nəsrəddin Tusiyə yazdığı “Sənlə necə dərdlə​şim…” şeirində kainatın sirrini zəkası ilə fəth edən cismi torpaq altında, ruhu haqqın yanında olan böyük Azər​baycan alimi Nəs​rəddin Tusi ilə dərdləşir, Allahın möcüzəsi olan böyük alimə olan sevgisini belə ifadə edir:

Səkkiz yüz ildən sonra,

Görüşünə gəlmişəm.

Sən, ey Tusda doğulub,

Marağada yaşayıb,

Bağdadda ölən kişi.

Sevincini, qəmini,

Zamanın sitəmini,

Göylərlə bölən kişi.

Sən fəzilət şahısan,

Elmlər Allahısan.
(səh. 51).

Şairin “Arximed”, “Kolumb”, “Şiraza gəlmişəm”, “Öz di​lim​sən” kimi düşündürücü fəlsəfi şeirləri də, kitaba daxil etdiyi tək bircə qəzəli də şeirlərinin poetik kamilliyinin nümunəsidir.

“Hər şairin öz dünyası var” – deyirlər. Xanəli Kərimlinin şeir dünyası kimi. Vətəndaşlıq və biganəlik… Bunlar bir-birinə tam əks olan, bir-birini təkzib edən qeyrət və qeyrətsizlik ifadəsidir demək yerinə düşər.

Şeirlərində “vətəndaş” və “biganə” təzadlarını ustalıqla qə​ləmə alan Xanəli Kərimlinin poeziyasında türklük sevdası, ana dilinə, yaşadığı Vətən torpağına sonsuz sevgi var. Onun şeir​ləri oxucunu vətən əxlaqı, azərbaycançılığı milli ideyaya çe​virmək, sözə ehtiram ruhu, Allahın göndərdiyi sözləri nurdan sü​​zülüb gələn ərş-əla “bilərək” sözə ehtiyatla yanaşma cid​diyyəti təlqin edir.

Mən sözdən qorxuram –
Tanrıdan qorxan kimi,

Çünki söz Tanrının, Tanrı sözün özüdür.

O, bir nurdur süzülüb ərş-əladan gəlir,

Ərşlə fərşin zatı, astarıdır, üzüdür. (səh. 167).

Fikrimi vaxtilə Xanəli Kərimli haqqında yazdığım məqa​lələrimin birində olduğu kimi tamamlamaq istəyirəm: “Xanəli Kərimlinin şeirlərində xalqın cilalaya-cilalaya günümüzə qədər gətirdiyi söz uğurlu mənəvi sərvətdir. Ölçüsü-biçisi, hər cür əndazəsi yerində olan bu milli-mənəvi sərvət onun şeirlərində məqamında sərt, məqamında dadlı-duzlu fikirlər ifadə edir. Yaradıcılığındakı uğurları da, bəlkə sözə həssaslıqla, ehtiyatla, sənətkarlıqla yanaşmasıdır.

MÜNDƏRİCAT

Müəllifdən
3
Ön söz (Ə.Ələkbərli)
4
Folklor qaynaqları
6
«Dədə Qorqud”la mənəvi bağlılıqlar
10
Müşfiq poeziyasının folklor qaynaqları
17
“Azərbaycan şairi Nizami” adli kitab haqqında
24
Milli şeir ənənəsi
30
Bəxtiyar Vahabzadənin şair Halistin Kukula
məktubları
39
Yenə Şəhriyar
47
Nəbi Xəzri şeirlərində poetik tutum
56
Aşığın sevdası
62
Poetik kəşf
69
Türk dühasının ifadəçisi Həzrət Mevlanə
Cəlaləddin Rumi
74
Qadın Hüseyn Cavid yaradıcılığında
78
Bayatı
86
“İlk Azərbaycan kitabı”
90
Yaşdan giley ədəbi salnamədə
96
Qaracaoğlan şeirlərinin şəhdi-şəkəri
103
Abasqulu ağa Bakıxanov (Qüdsi)
112
Şeirimizdə “Dədə Qorqud” ifadələri
120
Marağalı Əvhədinin “Cami-cəm” əsərində
təsəvvüfün və xəlvətiliyin şərhi
129
Oxucunu düşündürən və yaşadan əsərlər
139
Azərbaycanın elm adamı Mirzə Kazım bəy
143
Tufarqanlı Abbas
147
Anadolu aşıqlarının türk mədəniyyətində yeri
152
Bir müəllim ömrünün poeziya karvanı
166
Aşıq Kemali Bülbül və türk dünyası
172
“Dədə Qorqud”da işlənən bir neçə
antroponim haqqında
181
Mayası məhəbbətlə yoğrulan poeziya
188
Azərbaycan mətbuat tarixindən
194
“Muğam, söz ifaçısı”
201
Ömrün karvanı
204
Sultan Süleymanın ekran həyatı
208
Düşünən və düşündürən şair
222
Payız düşüncələri
235
M.Hacıyeva.

Ədəbi qaynaqlar.
Bakı, “Elm və təhsil“, 2014.

Nəşriyyat direktoru:

Prof. Nadir Məmmədli

Kompyuterdə yığdı:

Ruhəngiz Əlihüseynova

Korrektor:

Vüsal Abiyev

Kompyuter tərtibçisi və

texniki redaktoru:

Aygün Balayeva

Kağız formatı: 70/100 1/16

Mətbəə kağızı: №1

Həcmi: 242 səh.
Tirajı: 300

Kitab Azərbaycan MEA Folklor İnstitutunun

Kompyuter Mərkəzində yığılmış, səhifələnmiş,
“Elm və təhsil” NPM-də hazır deopozitivlərdən

ofset üsulu ilə çap olunmuşdur.

Maarifə Hüseyn qızı Hacıyeva

Azərbaycanın Gədəbəy rayonunda anadan olmuşdur. Əmək fəaliyyətinə indiki Bakı Dövlət Universitetində və Azərbaycan Dövlət İqtisad Universitetində başlamışdır. Filo​logiya elmləri doktoru, professordur. 25-dən artıq kitabın (elmi monoqrafiya, dərslik, dərs vəsaiti) və 200-dən artıq elmi-me​to​diki məqalənin müəllifidir. “Folklor və müasir poetik proses”, “Folklor poeti​kası”, “Türk dünyası və qardaş ölkələr ədə​biy​yatı”, “Türk aşıq​ları”, “Folklor və təsəvvüf ədəbiyyatı söz​lüyü”, “Yahya Kamal Bəyatlı” bu kitablardan bir neçəsidir. Kitab​larının altısı Tür​kiyədə və biri də Azərbaycanda Türkiyə türkcəsi ilə yayınlan​mışdır.

2005-ci ildə Azərbaycan Respublikası Prezidentinin Fər​ma​nı ilə “Tərəqqi” medalı ilə təltif edilmiş, 2011-ci ildə isə “Əməkdar müəllim” adına layiq görülmüşdür. Azərbaycan Təh​sil Nazirliyinin “Qabaqcıl təhsil işçisi” döş nişanı ilə təltif edil​mişdir. Azərbaycan Yazıçılar Birliyinin üzvüdür. Medi​ya​nın “Xan qızı Natəvan” və “Qızıl qələm” mükafatlarına layiq görül​müşdür.

� 1938-ci ildə repressiya qurbanı olan Bəhlul Bəhcətin əlyazma şəklində olan əsəri ilk dəfə olaraq 2006-cı ildə AMEA-nın Folklor İnstitutunun “Azər�bay�can folklorunun ilk nəşrləri” seriyasında “Sarı Aşığın bayatıları” adı ilə nəşr edilmişdir. Kitabın ön söz müəllifi dos. Rza Xəlilov, elmi redaktoru prof. İsrafil Abbaslıdır.

� İndiki M.F.Axundov adına Akademik Dövlət Opera və Balet Teatrının binasıdır.

* Məqalə 1996-cı ildə Türkiyə türkcəsi ilə Türkiyədə çap edilmişdir. Bax: “Gizli çiçək”. Samsun, 1996, səh. 105-108).

** O zaman Sabir Rüstəmxanlı Azərbaycan Mətbuat Naziri, Nəriman Hə�sənzadə isə Mətbuat Nazirinin müavini vəzifəsində işləyirdi.

� Mirəli Seyidov. Azərbaycan mifik təfəkkürünün qaynaqları. Bakı: Ya�zıçı, 1983, s. 136.

� Я.Дямирчизадя «Китаби Дядя Горгуд» дастанларынын дили. В.И.Ленин адына АПИ-нин няшри, Бакы, 1959, сящ.155.

� Бах: Шамил Жямшидов. «Китаби Дядя Горгуд». Бакы: Елм, 1977, сящ. 39.

� Ш.Жямшидов. А.ч.к., с. 39-40.

� Ш.Шямшидов, сящ. 45.

� Ş.Şəmşidov, səh. 45.

* Bir neçə il əvvəl dünyasını dəyişmiş müəllim-jurnalist, ifaçı-musiqişünas dos. Vəli Məmmədovun “Havalansın xanın səsi” (1971), “Füzulinin musiqi dünyası” (1977), “Muğam, söz, ifaçı” (1981) kimi qiymətli tədqiqat əsərləri diqqət mərkəzində olmuşdur. Böyük Füzulinin musiqi dünyasından, ecazkar səsli klassik müğənni Xan Şuşinskinin sehrli ifaçılığından, onun sənət uğur�larından söhbət açılmışdır.

Vəli Məmmədov ömrünün sonuna qədər pedaqoji fəaliyyətini davam et�dir�miş, uzun illər Azərbaycan Xalq Təsərrüfatı (indiki Azərbaycan Dövlət İq�ti�sad Universitetinin) Azərbaycan dili kafedrasının müdiri olmuşdur. Bu sətirlərin müəllifi ilə bir kafedrada fəaliyyət göstərən Vəli Məmmədovun “Ha�valansın xanın səsi” və “Muğam, söz, ifaçı” kitabları haqqında dövrü mət�buatda məqalə yayınlatmışdım. Həmkarımın “Muğam, söz, ifaçı” kitabı haq�qında yazdığım və kiril əlifbası ilə yayınlanan həmin məqaləni yeni ki�tabıma daxil etmək V.Məmmədovun ruhunun şad olması və həmin mə�qaləni yeni nəslin rahat oxuması arzusundan irəli gəlmişdi.

PAGE
30

