PAGE
Azərbaycan Milli Elmlər Akademiyası

Folklor İnstitutu

AZƏRBAYCAN MİLLİ ELMLƏR AKADEMİYASI

FOLKLOR İNSTİTUTU

AZƏRBAYCAN FOLKLORU AVROPA SİVİLİZASİYASI KONTEKSTİNDƏ

 mövzusunda elmi-praktiki konfransın

M A T E R İ A L L A R I
21 dekabr 2011-ci il
Bakı - 2012
AMEA Folklor İnstitutu Elmi Şurasının
qərarı ilə çap olunur.
ELMİ REDAKTORU:
M.K.İMANOV

 filologiya üzrə elmlər doktoru

TƏRTİB EDƏNİ:

A.X.RAMAZANOVA

 filologiya üzrə fəlsəfə
 doktoru, dosent

“Azərbaycan folkloru Avropa sivilizasiyasi kon​teks​tin​də” mövzusunda elmi-praktiki konfransın materialları. Bakı, Nurlan, 2011, -250 səh.
Kitabda 21 dekabr 2011-ci il tarixində Azərbaycan Milli Elm​lər Akademiyasının təşkilatçılığı ilə Bakı şəhərində ke​çi​ril​miş “Azər​baycan folkloru Avropa sivilizasiyasi kontek​s​tin​də” mövzusunda el​mi-praktiki konfransın mate​rial​ları toplanmışdır.

А 3202050000 Грифли няшр

 098 - 2012

 © Фолклор Институту, 2012.

KONFRANSIN TƏŞKİLAT KOMİTƏSİ

Sədr:

F.e.d. M.K.İmanov
Üzvlər:
AMEA-nın m/ü, prof.T.İ.Hacıyev

F.e.d., prof.K.İ.Əliyev

F.e.d. F.X.Bayat

F.d., dos. O.S.Əliyev

F.d., dos. A.S.Xəlilov
F.d. Ə.D.Əsgərov
Ə.H.Şamilov
F.d., dos. E.H.Abbasov
Katib:
F.d., dos. A.X.Ramazanova

Dəyərləndirmə heyəti:

F.e.d., prof. İ.I.Abbaslı

F.d., dos. R.Z.Xəlilov

EPOSUN TƏRTİB EDİLMƏSİNDƏ
BƏZİ ÇƏTİNLİKLƏR

f.ü.e.d. Muxtar KAZIMOĞLU
Некоторые трудности в составлении эпоса

В статье на материале изданий эпоса «Короглы» Гумма​том Ализаде (1941) и Мамедгусейном Тахмасибом (1969, 1982) ис​с​ледуются отношения сказитель-вариант-состави​те​ль.

Ключевые слова: эпос, составление, вариант, сказитель

Some difficulties in epos composition

In article on a material of editions of the epos «Korogli» Hummat Alizadeh (1941) and Mammadhuseyn Tahmasib (1969, 1982) are investigated relations the storyteller-variant-composer.

Keywords: the epos, drawing up, a variant, the storyteller

Danılmaz həqiqətdir ki, Azərbaycan folklorşünaslığı Av​ropa və rus folklorşünaslığının yetirməsidir. Avropa və rus folk​​lorşünaslığında meydana çıxan bir çox metod və məktəb​lə​rin təsiri müxtəlif şəkil və səviyyələrdə bizim folklorşünaslıqda da özünü göstərib. Biz yalnız elmi araşdırmada yox, həm də folklor mətnlərinin tərtib və nəşr olunmasında prinsiplərimizi müəyyənləşdirərkən Qərbə, ən çox da Rusiyaya istinad etmişik. Folklorun araşdırılması, tərtib və nəşr olunmasında uğurlarımız da olub, uğursuzluqlarımız da. Uğursuzluqlarımızın bir qismi folklor nümunələrinin toplanması və nəşrə hazırlanması prin​sipləri ilə bağlıdır. Və qeyd etməyi lazım bilirik ki, folklorun, o cümlədən eposun toplanması və nəşrə hazırlanması sahəsində özü​nü göstərən problemlərin bir kökü Qərbə və Rusiyaya gedib çıxır. Yada salın Finlandiyada “Kalevala” eposunun ortaya çı​xa​​rılma tarixini. Bütün dünyaya bəllidir ki, Lyonrot topladığı ay​rı-ayrı nəğmələr (hissələr) üzərində işlədikdən, xüsusən hə​min nəğmələr (hissələr) üzərində əlaqələndirmə işi apardıqdan sonra “Kalevala” eposu ortaya çıxarılıb. Düzdür, Lyonrot epos üzərində necə işlədiyini gizli saxlamayıb, öz “yaradıcılığı”nı xalq yaradıcılığı kimi qələmə vermək fikrində olmayıb, hissə​lərdə hansı dəyişikliklər etdiyi hamıya aydın olsun deyə, “Kala​vela” ilə bağlı bütün materialları arxivə təhvil verib. Buna bax​ma​yaraq, fakt faktlığında qalır: “Kalevala”nın xeyli əl gəzdiri​lə​​rək nəşrə hazırlanması folklorşünaslıqda mübahisələrə səbəb olub.

Bəs bizdə vəziyyət necədir? Bizim eposun (əlbəttə, ilk növbədə “Koroğlu”nun) toplanıb nəşrə hazırlanmasında hansı problemlər özünü göstərir? “Koroğlu”nun nəşrə hazırlan​masın​da nəzərə çarpan problemlərin biri “Kalevala”dakı problemdir, yəni ayrı-ayrı hissələri bir-biri ilə əlaqələndirmək problemidir. Məlumdur ki, “Koroğlu” da “Dədə Qorqud” kimi müstəqil das​tan​lardan ibarətdir. Bu kiçik dastanlar arasında zahiri yox, da​xili bir əlaqə var. Daxili əlaqə isə daha çox qəhrəmanlıq ide​ya​sı, eyni qəhrəmanların vahid zaman və məkan daxilində oxşar fəaliyyət göstərməsi hesabına mümkün olur. Qazan xan, Bey​rək, Uruz, Qanturalı, Basat və b. qəhrəmanların Oğuz eli uğrun​da vuruşması “Dədə Qorqud”dakı boylar arasında; Koroğ​lu, Dəli Həsən, Eyvaz, Dəmirçioğlu, Bəlli Əhməd və b. qəhrəman​ların Çənlibel uğrunda vuruşması “Koroğlu”dakı qollar ara​sında daxili əlaqə yaradır. Eyni qəhrəmanların bir yox, bir neçə boyda iştirak etməsi boylararası əlaqəni daha da güclən​dirir. Vahid baş qəhrəman, söz yox ki, qollararası əla​qə​də çox mü​hüm amilə çevrilir. Amma bütün bu əlaqələr “Dədə Qor​qud” da boyların, “Koroğlu”da qolların müstəqilliyini aradan qaldır​ma​yıb. Ozan hər boyu, aşıqsa hər qolu məclisdə müstəqil dastan kimi söyləyib. Müstəqilliyin əlamətlərindən biridir ki, bir boy​da danışılan əhvalat başqa boyda danışılan əhvalatla ziddiyyət yarada bilir. Şöklü Məliyin öldürülməsi belə əhva​latlardan biri​dir. Məlumdur ki, eposda Qazan xanın Şöklü Məliyi öldürməsi bir yox, bir neçə boyda öz əksini tapır və eyni epizodun bu cür təkrar olunmasının səbəbi barədə düşünmək lazım gəlir. Bizcə, Qazan xanın Şöklü Məliyi bir neçə dəfə öldürməsinin çox sadə səbəbi var: Şöklü Məliyin öldürülmə​sindən bəhs edən boyları ayrı-ayrı ozanlar, ayrı-ayrı vaxtlarda, ayrı-ayrı məclislərdə da​nı​şıblar. Ozanlardan biri belə hesab edib ki, Şöklü Məliyi Qa​zan xan evi yağmalananda öldürüb. Başqa biri belə hesab edib ki, Şöklü Məliyi Qazan xan, oğlu Uruzu dustaqlıqdan qurta​ran​da öldürüb. Bir ozan da belə hesab edib ki, Qazan xan Şöklü Məliyi Beyrəyin silahdaşları əsir​likdən xilas ediləndə öldürüb.

“Dədə Qorqud” boylarının nisbi müstəqilliyini hadisə​lə​rin xronoloji ardıcıllığının pozulması məqamları da göstərir. Məsə​lən, ikinci boyda Uruz hələ yetkin igid sayılmır, atası özü ilə sə​fə​rə çıxarır ki, ona ox atmağın, qılınc oynatmağın sirlərini öyrət​sin. On birinci boyda isə Uruz uşaqdır və atasının düşmən əlində əsir olmasından təsadüfən xəbər tutur. “Dədə Qorqud” boyla​rın​da hadisələrin xronoloji ardıcıllığının bu cür pozul​masına xüsusi diqqət yetirən X.Koroğlu yazır: “Güman etmək olar ki, “Qorqud Kitabı”nın tərtibçisi hər biri müstəqil yaşayan on iki oğuz boyunu bir kitabda toplamışdır. “Qorqud Kitabı”nın ayrı-ayrı boylarında hadisələrin inkişafındakı qeyri-ardıcıllıqda təzahür edən kompozisiya nizamsızlığı da bununla izah olunur” (5, 193).

“Koroğlu” kompozisiya baxımından “Dədə Qorqud” kimi qurulduğundan oxşar vəziyyət “Koroğlu”da da müşahidə olun​malıdır. Yəni bir-biri ilə ziddiyyət yaradan məqamlar, mən​tiqə görə, “Koroğlu” qollarında da özünü göstərməlidir. Və, həqi​qə​tən, özünü göstərir. Fikrimizi əsaslandırmaq üçün eposun Hüm​mət Əlizadə və Məmmədhüseyn Təhmasib nəşrlərinə müraciət edək. Eyvazın Çənlibelə gətirilməsindən bəhs edən qollarda Koroğlunun yeddi gün, yeddi gecə mühasirədə qalıb qorxma​sından, “kişilikdən kəsilməsi”ndən və bu səbəbə görə övladının olmamasından söhbət açıldığı halda, eposun başqa bir qolunda - “Dərbənd səfəri”ndə Koroğlunun Həsənbəy (yaxud Həsən) adlı bir oğlunun olmasından söhbət açılır. “Koroğlu”dakı bu ziddiyyəti də “Dədə Qorqud”dakı boylar kimi, qolların müs​təqilliyi ilə izah etmək olar. Məsələn, belə düşünmək olar ki, “Dərbənd səfəri”ni söyləyən aşıq Eyvazı sadəcə olaraq Koroğ​lunun dəlilərindən biri kimi tanıyır və o, Koroğlunun cavan​lıqda bir neçə gün mühasirədə qalıb, “kişilikdən kəsilməsi” əhvalatından xəbərsizdir. (Doğrudan da, eposun Paris nüsxə​sində Koroğlunun nə vaxtsa qorxub “kişilikdən kəsilməsi” və bu səbəbdən Eyvazı oğulluğa götürməsi motivi yoxdur. Həmin nüsxədə Eyvaz Koroğlunun ən istəkli dəlilərindən biridir.) Eposda “kişilikdən kəsilmə” məsələsi aradan götürüləndən son​ra Koroğlunun Həsənbəy (yaxud Həsən) adlı oğlunun olması əvvəlki qollarla ziddiyyət yaratmır. Amma eposda belə “aradan götürmə”lərə ehtiyac varmı? Ehtiyac yoxdur. Çünki xatırladı​ğımız səpkidə ziddiyyətlər boyların təbii şəkildə təqdim edil​mə​sini göstərən bir əlamətdir. H.Əlizadə Eyvazın Çənlibelə gə​tirilməsindən bəhs edən “Koroğlunun Türkmən səfəri” qolu​nu Qazaxda Aşıq Əlidən; Koroğlunun Həsənbəy adlı oğlunun ol​masından bəhs edən “Dərbənd səfəri”ni isə Tovuzda Şair Vəlidən toplayıb. Bir aşıq öz ustadından eşitdiklərinə əsaslanıb Koroğlunun “kişilikdən kəsilməsi”ni nə​zər-diqqətə çatdırır. Baş​qa bir aşıqsa öz ustadından eşit​diklərinə əsaslanıb, Koroğ​lunun yenilməz bir oğul atası olmasını nəzər-diqqətə çatdırır. Hər iki aşığın söylədiyi, iki müstəqil qol kimi, eposa daxil edilir və qollar arasındakı zahiri ziddiyyət məqam​ları eposun daxili bütövlüyünə xələl gətirmir. Daxili bütövlüyə xələl gətirməyən həmin zahiri ziddiyyət məqamı eposun M.H.Təhmasib nəş​rində də müsbət cəhətlərdən biri kimi özünü göstərir.

Eyni məsələni ayrı-ayrı aşıqlar müxtəlif şəkildə təqdim edə bilərlər. Bu prinsip H. Əlizadə nəşrində cüzi miqdarda da olsa, gözlənilib. Məsələn, Koroğlu dəlilərinin sayı heç də bütün qollarda eyni şəkildə təqdim edilməyib. Ordubadlı Aşıq Mux​tarın söylədiyi “Koroğlunun Ballıca səfəri”ndə dəlilərinin sayı yetmiş yeddidir:

Demə ki, Koroğlu təkdi,

Yetmiş yeddi dəlisi var.

Dəmirçioğlu, Bəlli Əhməd,

Eyvaz, İsabalası var (2, 117).

Qazaxlı Aşıq Əlinin söylədiyi “Koroğlunun Türkmən sə​fəri” qolunda dəlilərin sayı yeddi yüz yetmiş yeddidir: “Ko​roğ​lu sözünən dediyi kimi, dilnən də dedi: - Mən xotkarlara, paşa​la​ra qan udduran, tacirlər soyan, alaylar basan qoç Ko​roğ​lu​yam! Mə​nim öyladım yoxdu, gəldim Eyvazı aparım, özümə oğul eləyim, yeddi yüz yetmiş yeddi dəliyə sərdar tikim” (2, 38).

Gəncəli Aşıq İbrahim Qaracaoğlunun söylədiyi “Koroğ​lunun Ərzurum səfəri”ndə də dəlilərin sayı Ordubadlı Aşıq Muxtarın dediyi kimidir:

Bir cıdası vardı başı qoşapər,

Meydana girəndə əsrəmiş bir nər,

Paşalar titrəyər, şahlar tük tökər,

Yetmiş yeddi dəli başı Koroğlu (2, 46).

Aşıq İbrahim Qaracaoğlunun dilindən son misranı təqdim etdikdən sonra H.Əlizadə Koroğlu dəlilərinin sayı ilə əlaqədar əlavə qeyd verir: “Bu misranı belə də oxuyurlar: Yeddi min yeddi yüz yetmiş yeddi dəlinin başı Koroğlu” (2, 46). Düzdür, misranı bu şəkildə oxumaq hecaların onbirliyə uyğun gəlmə​mə​si səbəbindən mümkün deyil. Buna baxmayaraq, H.Əlizadənin xatırlatdığımız qeydi folklorun əsas xüsusiyyətlərindən olan çoxvariantlılığı gözləmək baxımından çox əhəmiyyətlidir. Belə​liklə, Koroğlunun dəlilərinin sayı H.Əlizadə nəşrində üç variantda təqdim olunur: yetmiş yeddi, yeddi yüz yetmiş yeddi və yeddi min yeddi yüz yetmiş yeddi.

Müsbət haldır ki, Koroğlu dəlilərinin sayı ilə bağlı çox​variantlılıq eposun M.H.Təhmasib nəşrində də qorunub-saxla​nıb. Bu nəşrdəki “Dəmirçioğlunun Çənlibelə gəlməyi” qolunda dəlilərin sayı yeddi yüz yetmiş yeddi (4, 39); “Koroğlunun Ərzurum səfəri”ndə min yeddi yüz yetmiş (4, 46); “Qulun qaçması” qolunda yeddi min yeddi yüz yetmiş yeddidir (4, 191). M.H.Təhmasib nəşrində dəlilərin sayı ilə bağlı daha çox qarşılaşdığımız variant yeddi min yeddi yüz yetmiş yeddi va​riantıdır.

Sovet dövründə koroğluşünaslar eposun həm daxili, həm də zahiri bütövlüyünü qorumaq, eposda bir-biri ilə ziddiyyət yaradan detallara mümkün qədər yol verməmək tələbi ilə üz​ləşirdilər. Bu tələb sovet siyasi sisteminin tələbi idi. Sovet idarəçiliyi qəhrəmanlıq eposlarının sinfi mübarizə ideolo​gi​ya​sı​na uyğun şəkildə “hazırlanıb” ortaya çıxarılmasını təxirəsalın​maz bir vəzifə sayırdı. Qəhrəmanlıq eposunun roman kimi öl​çülü-biçili olması qarşıya qoyulmuş vəzifələrin mühüm mad​dələrindən biri idi. Bizim bəxtimiz onda kəsdi ki, bu vəzifəni yerinə yetirmək Vəli Xuluflu və Hümmət Əlizadədən sonra Məm​mədhüseyn Təhmasib kimi görkəmli folklorşünas və söz sərrafının öhdəsinə düşdü. M.H.Təhmasib çətin ictimai-siyasi bir şəraitdə “Koroğlu”nun ruhunu qoruyub saxlaya bildi və onilliklər boyu eposun M.H.Təhmasib nəşri insanların stolüstü kitabı oldu.

Bunu qeyd etməklə yanaşı, sovet dövründə “Koroğlu”nun necə nəşrə hazırlanmasından, epos üzərində hansı istiqa​mət​lər​də iş aparılmasından danışmağı da vacib hesab edirik. Belə dü​şünürük ki, “Koroğlu” üzərində aparılan işin ümumi mahiy​yəti “nümunəviləşdirmək”dən ibarət olub. Və bu “nümunə​viləş​dir​mək” qəhrəmanın, süjetin, kompozisiyanın, eləcə də dilin “nü​munəviləşdirilməsi” kimi müxtəlif istiqamətləri əhatə edib. Diqqət yetirdikdə aydın olur ki, qolları bir-biri ilə əlaqələndirib vahid kompozisiya çərçivəsinə salmaq cəhdi H.Əlizadə nəşrin​də də müəyyən qədər özünü göstərir. Qazaxda Aşıq Sadıqdan yazıya alınan “Koroğlunun Ərzəngan səfəri”ndə danışılır ki, xotkardan Koroğlu ilə haqq-hesabı çürütmək əmri alan Camal paşa qoşun başçılarını başına yığıb deyir: “İçinizdə kimdi, getsin ya dəli Koroğlunun başını gətirsin, ya özünü diri tutub gətirsin, qızım Dünya xanımı ona verim” (2, 83). Camal paşa​nın sözlərinin ardınca belə bir cümlə təqdim olunur: “Genə heç kəs cıqqırını çıxardıb dillənmədi” (2, 83). Bu cümlədəki “genə” (“yenə”) sözünü necə başa düşmək lazımdır? Xatırlatdığımız epizoddan əvvəl hansısa “cıqqır çıxarmamaq” epizodu olsaydı, onda düşünmək olardı ki, “genə” sözü ilə “cıqqır çıxarmama​ğın” təkrar baş verməsinə işarə edilir. Boyun əvvəlində epizod tək​rarına rast gəlimiriksə, həm də belə təkrara heç imkan da yoxdursa, onda “genə” sözünün işlənmə səbəbini başqa yerdə ax​tarmaq lazım gəlir. Doğrudan da, “genə” sözünün hansı funk​siya daşımasını həmin qoldan əvvəl təqdim edilən qola – “Ko​roğlunun Toqat səfəri”nə baxmaqla aydınlaşdırmaq olur. Aydın olur ki, Qazaxda Aşıq Əlidən yazıya alınmış “Toqat səfəri”nin əvvəlində “Ərzəngan səfəri”nin əvvəlindəki epizoda bənzər bir epizod var: “Mahmud paşa dedi: - Mənim oğul öyladım yoxdu ki, göndərəm gedə, Koroğlunun Qıratını gətirə. Yurduma, yu​vama sahib olan, gözümün ağı-qarası bir qızım var, hər kim ge​dib Çənlibeldən qoç Koroğlunun Qıratını mənə gətirsə, qızım Do​na xatunu ona verəcəm, özünü də dünya malınnan qəni elə​yəcəm.

Mahmud paşa bunu deyib, bir istəkan şərab doldurub əlinə aldı, üzünü məclisdəkilərə tutub ucadan dedi: – Kimin özünə gümanı gəlir, ayağa dursun, alsın bu şərabı içsin, getsin Koroğlunun dəli beygirini gətirsin.

Məclis əhli hamısı başını aşağı tikdi. Cıqqırını çıxardan olmadı” (2, 59). Eyni aşıq “Toqat səfəri” ilə “Ərzəngan səfə​ri”ni bir-birinin ardınca danışsaydı, onda aşıq, Camal paşanın məclisindən söhbət açanda Mahmud paşanın məclisinə işarə etmək məqsədilə “cıqqırını çıxardan olmadı” cümləsini “genə” sözü ilə başlamağa ehtiyac duyardı. Qolları ayrı-ayrı aşıqlar, ayrı-ayrı məkan və zamanda (Qazax, 10 yanvar 1937; Qazax, 5 aprel 1938) danışdığına görə bu qənaətə gəlmək olur ki, “genə” sözü tərtibçinin əlavəsidir. Tərtibçi bu əlavə ilə qollar arasında əlaqə yaratmaq istəyib. Qollar arasında bu cür əlaqə yaratmaq meyli eposun M.H.Təhmasib nəşrində daha qabarıq şəkildə özü​nü göstərir. Bir qoldan o biri qola keçəndə tərtibçi əvvəlki qola işarə edir. Növbəti qolla əvvəlki qolu əlaqələndirməyin diqqəti cəlb edən bir yolu Çənlibelə gətirilən dəlilərin adını çəkmədən ibarət olur. Dəli Həsən və Bəlli Əhməd Çənlibelə gətirilir və növbəti qolun əvvəlində onların adı çəkilir (4, 39). Eyvaz Çənlibelə gətirilir və növbəti qol onun adını çəkməklə baş​layır (4, 93). Yalnız ad çəkməklə iş bitmir. Bir qol dəlinin Çənlibelə gətirilməsinə həsr olunursa, növbəti qol həmin dəli​nin hansısa sərgüzəştindən bəhs edir. Belə əlaqələndirmə prin​sipinin nəticəsidir ki, “Dəmirçioğlunun Çənlibelə gəlməyi”ndən sonrakı “Ərzurum səfəri”ndə başqa bir dəlinin yox, məhz Dəmirçioğlunun xüsusi qəhrəmanlığından bəhs edilir (4, 45-71). Yaxud “Eyvazın Çənlibelə gətiril​məsi”ndən sonrakı “Dur​na teli”ndə diqqət başqa dəlilərdən çox Eyvazın üzərinə yö​nəldilir (4, 93-111).

Əlaqələndirməyə nail olmaq üçün tərtibçi dəli obrazla​rın​dan istifadə etdiyi kimi, düşmən və rəqib obrazlarından da is​tifadə edir. Belə obrazlar sırasında Hasan paşa, Bolu bəy və Ərəb Reyhanın adlarını xüsusi çəkmək olar. Bunların əlaqə​lən​dirici funksiyası bir neçə qolda iştirak etməklə bitmir. Tərtibçi həmin obrazlara əlaqələndirmənin başqa formasını da həvalə edir: hər hansı qolda onlardan birinin (məsələn, Hasan paşanın) adı çəkilən kimi əvvəlki qollardan onunla bağlı əhvalatlar xatır​lanır. “Həmzənin Qıratı aparması” qolunda Hasan paşa belə təqdim edilir: “... sənə kimdən deyim, Toqatlı Hasan paşadan. Bu Hasan paşa kim ola, kim olmaya, haman Toqatlı Hasan paşa ola ki, atların üstündə Alı kişinin gözlərinin çıxarılmasını məs​ləhət görmüşdü, Həsən xan da onun gözlərini çıxartdırıb dünya işığına həsrət qoymuşdu” (4, 112). Həmin qolda Ərəb Reyhan da Hasan paşa təqdim edildiyi kimi təqdim edilir: “Hasan paşa Ərəb Reyhanı tanıyırdı. Bilirdi ki, zor adamdı. Koroğlu ilə olan əhvalatını da eşitmişdi” (4, 115). Göründüyü kimi, Hasan paşa​nın bu cür təqdim olunması ilə “Alı kişi” qoluna; Ərəb Rey​hanın bu cür təqdim olunması ilə “Eyvazın Çənlibelə gətiril​məsi” qoluna körpü atılır. Belə körpülərə “Koroğlu”nun başqa nüsxə və nəşrlərində, demək olar ki, rast gəlmirik.

M.H.Təhmasib nəşrində qolların bir-birinin davamı kimi təqdim olunmasına xüsusi diqqət yetirilib. Bu “davam” məsə​ləsinin ən sadə forması bir qolda iştirak edənlərin növbəti qolda xatırlanmasıdırsa, qismən mürəkkəb forması bir qolda qarşılaş​dığımız süjet xəttinin sonrakı qollarda inkişaf etdirilməsidir. “Həmzənin Qıratı aparması”ndan sonrakı qol (“Məhbub xanı​mın Çənlibelə gəlməsi”) belə başlanır: “Yenə Aşıq Cünun çox​dan idi ki, Çənlibeldən çıxmışdı. Nə Həmzənin Çənlibelə gəl​məyini bilirdi, nə Qıratı aparmağını. Nə Koroğlunun Toqatdakı işindən xəbəri var idi, nə də Qıratı gətirməyindən” (4, 145). Bu parça əvvəlki qolla əlaqə yaratmağın sadə formasına bir nümu​nədir. Əlaqənin qismən mürəkkəb formasına növbəti qolda – “Koroğlunun Bəyazıd səfəri”ndə rast gəlirik. Qol belə başlanır: “İndi eşit, sənə kimdən danışım, Toqatda Hasan paşadan. Biz qalmışdıq o yerdə ki, Hasan paşa Bolu bəyi Ərzincana, Keçəl Həmzəni də Çənlibelə yola salandan sonra bir namə də Bə​yaziddə Əhməd tacirbaşıya göndərmişdi” (4, 165). Bu parçanın “biz qalmışdıq o yerdə ...” cümləsi göstərir ki, danışılan əhvalat “Keçəl Həmzə”də tanış olduğumuz əhvalatın davamı olmalıdır. Doğrudan da, belə olur. Keçəl Həmzəyə Qıratı oğurladan, amma məqsədinə çata bilməyən Hasan paşa Əhməd tacirbaşını, İmirzə adlı bir qulu növbəti tədbir dalınca göndərir. Həmin qol Əhməd tacirbaşının Koroğluya kələk qurmasına, Koroğlunun Xəlil paşa ilə vuruşmasına və İmirzə adlı qulun Ərəb atı oğurlayıb aparmasına həsr olunur. Qol bitir. Və növbəti qol – “Qulun qaçması” belə başlanır: “Eşit quldan. Elə ki qul Koroğ​lunun qorxusundan yolu dəyişdirdi, dayanmayıb, birbaş atı sürdü Ələmqulu xanın yanına” (4, 182). Hadisələri diqqətlə iz​lədikdə aydın olur ki, “Keçəl Həmzənin Qıratı aparması” qo​lun​dan başlanan süjet xətti “Koroğlunun Bəyazid səfəri” və “Qulun qaçması” qollarında davam və inkişaf etdirilir.

Ayrı-ayrı qollardakı hadisələri bir-biri əlaqələndirərkən tərtibçinin daha çox diqqət yetirdiyi obraz, söz yox ki, Koroğ​ludur. M.H.Təhmasib Koroğlunun yeniyetməliyindən qocalığı​nacan baş vermiş hadisələri elə düzməyə çalışır ki, xronoloji ardıcıllığa açıq-aşkar xələl gətirən hallar (“Dədə Qorqud” boylarında Uruzun əvvəl yetkinlik, sonra isə uşaqlığından bəhs etmək kimi hallar) “Koroğlu”da özünü göstərməsin. Düzdür, bu prinsipə əməl etmək bəzən mümkün olmur (məsələn, “Dərbənd səfəri”ndə, yəni dastanın sonuncu qollarından birində Koroğlu​nun cavan vaxtlarından söhbət açılır), buna baxmayaraq, əksər qollar xronoloji baxımdan bir-birini tamamlayacaq düzümdə təqdim edilir. Koroğlu obrazını xüsusi olaraq diqqət mərkə​zində saxlayan tərtibçi nəinki sonrakı qollardan əvvəlkilərə, həm də əvvəlki qollardan sonrakılara körpüləri bir çox hallarda baş qəhrəman vasitəilə atır. Birinci qolda atası Koroğluya Dəli Həsən adlı bir igid barədə danışır. Bu, o deməkdir ki, tərtibçi bu detalla ikinci qoldakı hadisələrə zəmin yaradır. Doğrudan da, ikinci qolda Dəli Həsəndən söhbət açıldığının şahidi oluruq və Koroğlunun Dəli Həsənlə qarşılaşması səhnəsində Alı kişinin sözləri yenidən xatırlanır: “Oğlan... üzünü Koroğluya tutub dedi: - Görünür ki, sən məni tanımırsan! Əgər tanısaydın, belə danışmazdın. Mənə Dəli Həsən deyərlər. Bu yollardan kim keçsə, mənə bac-xərac verməlidir.

Koroğlu onu tanıdı. Bildi ki, atasının dediyi Dəli Həsən​dir” (4, 15). Dəli Həsəni məğlub edən və onunla dostluq-qar​daşlıq əhd-peymanı bağlayan Koroğlunun dili ilə tərtibçi növ​bəti qollar üçün zəmin yaradır. Dəli Həsənin təklif etdiyi qızıl-gümüş xəzinəsini gözdən keçirən Koroğlu belə deyir: “Qoy bunlar hələlik elə buradaca qalsınlar. Indi bunlar bizə lazım deyil. Amma elə ki Çənlibeldə yurd-yuva saldıq, başımıza dəlilər, igidlər yığıldı, onda bunlar bizə lazım olacaq” (4, 19). Koroğlunun bu sözləri nəinki üçüncü qola, eləcə də dəlilərin Çənlibelə gəlməyindən bəhs edəcək digər qollara bir işarədir. Bu işarə, bizcə, söyləyicinin yox, məhz tərtibçinin işarəsidir. Söyləyici eposun hər hansı bir qolunu başa çatdırıb işini, və​zifəsini bitmiş sayır. Tərtibçi isə eposu vahid bir orqanizm kimi görmək qayğısına qaldığından bir qolun sonunu o biri qolun müəyyən qədər əvvəli kimi görmək, yaxud bir qolu hansısa tel​lə başqa qollara bağlamaq istəyir. Bu istəyini reallaşdırmaqda tərtibçi, yuxarıda qeyd etdiyimiz kimi, Koroğlu obrazına daha çox üz tutur. M.H.Təhmasib nəşrindəki üçüncü qolun (“Koroğ​lunun İstanbul səfəri”nin) sonunda Koroğlu Bəlli Əhməd haqqında deyir: “Mənim hələlik xələtim odu ki, onu azad eləyib dəliliyə götürmüşəm. Elə ki özünü göstərdi, Çənlibel dəlisi olmağa layiq olduğunu sübut elədi, məndən xələti onda görə​cək. Mən xələti ancaq igidə verirəm” (4, 38). Həmin nəşrdəki doqquzuncu qolda (“Məhbub xanımın Çənlibelə gəlməyi” qo​lunda) Bəlli Əhməd əsl igidlik göstərir və onun ən böyük mü​kafatı elə Məhbub xanımın özü olur (4, 164). Deməli, üçüncü qolda Koroğlunun dilindən səslənən xələt söhbəti doqquzuncu qoldakı Bəlli Əhməd – Məhbub xanım əhvalatı ilə əlaqə ya​ratmağa xidmət edir.

Belə misalların sayını xeyli artırmaq da olar. Amma təf​silata varmadan bir suala aydınlıq gətirmək istəyirik: M.H.Təh​masib nəşrində qollararası əlaqələrə bu cür geniş imkan yara​dan nədir? Bu sualın cavabını M.H.Təhmasib nəşrinin mən​bələrinə, yəni hansı qolun hansı mənbədən götürülməsi barə​də​ki izahlara baxmaqla tapmaq olar. “Alı kişi” qolunun mənbə​yini tərtibçi belə göstərir: “Bu qolun tərtibində “Koroğlu-Əsəd”, “Koroğlu-Bozalqanlı”, “Koroğlu-Əli” və “Qaf-Penn” variantları əsas götürülmüşdür” (3, 398). Bu, o deməkdir ki, tərtibçi “Alı kişi” qolunu Aşıq Əsəd, Aşıq Hüseyn Bozalqanlı və Aşıq Əlinin dilindən ayrı-ayrılıqda yazıya alınan, o cüm​lədən A.Xodzko tərəfindən toplanıb, 1856-cı ildə S.Penn tərə​findən rus dilinə tərcümə edilən müxtəlif variantlar əsasında işləyib ortaya çıxarıb. Eposun yerdə qalan başqa qollarının da tərtibində M.H.Təhmasib həmin prinsipə əsaslanıb. Ayrı-ayrı söyləyicilərin dilindən yazıya alınan müxtəlif variantlar tərtibçi süzgəcindən keçirilib və oxucuya vahid təhkiyəçi dilindən çatdırılıb. Elə təhkiyəçi ki, bütün hadisələrin fövqündə dura və hadisələrin bir-biri ilə əlaqəsini görə bilir.

Lyonrot “Kalevala” üzərində necə işlədiyini oxucudan gizlətmədiyi kimi, M.H.Təhmasib də “Koroğlu” üzərində necə işlədiyini görkəmli folklorşünas olaraq, oxucudan gizlətməyə ehtiyac görməyib. Lyonrotun böyük zəhmət və istedad bahasına tərtib etdiyi “Kalevala” xalq arasında geniş yayıldığı kimi, M.H.Təhmasibin də böyük zəhmət və istedad bahasına tərtib etdiyi “Koroğlu” xalq arasında geniş yayılıb. Həm Lyonrot “Ka​levala”sı, həm də M.H.Təhmasib “Koroğlu”su bir tarixə çev​rilib. “Kalevala” və “Koroğlu”nu yeni tərtibdə oxucuya təq​dim etmək istəyən folklorşünas, heç şübhəsiz, bu tarixə böyük sayqı və ehtiramla yanaşmalıdır. “Kalevala”nı finlərin öhdəsinə buraxıb, söhbəti konkret olaraq bizim “Koroğlu”nun üs​tünə gətirsək, qeyd etməliyik ki, yeni tərtib arzusunda olan folk​​lorşünasın başlıca işi əsl söyləyiciləri – koroğluxanları arayıb tapmaq, eposun qollarını ayrı-ayrılıqda canlı ifadan necə var, o şəkildə qələmə almaq, qələmə alınanı xüsusi əlaqələn​dir​mə qay​ğısına qalmadan bütün təbiiliyi ilə nəşr edib oxucuya çat​dırmaqdır.

Amma qarşıya bir sual da çıxır: bütün bu şərtlər əsasında ortaya çıxan “Koroğlu” oxucu üçün M.H.Təhmasib “Koroğ-lu”sundan daha maraqlı olacaqmı?

Allah bilir...

QAYNAQLAR

1. Kitabi-Dədə Qorqud Ensiklopediyası. 2 cilddə, I cild. Bakı, Yeni Nəşrlər Evi, 2000

2. Koroğlu. Toplayanı H.Əlizadə. Bakı, Azərnəşr, 1941

3. Koroğlu. Tərtib edəni M.H.Təhmasib. Bakı, Azərbaycan EA Nəşriyyatı, 1969

4. Koroğlu. Çapa hazırlayanı M.H.Təhmasib. Bakı, Gənclik, 1982

5. Koroğlu X. Oğuz qəhrəmanlıq eposu. Bakı, Yurd, 1999

AZƏRBAYCAN-AVROPA FOLKLOR ƏLAQƏLƏRİ:TƏDQİQİ PROBLEMLƏRİ VƏ PERSPEKTİVLƏRİ

f.d., dos. Ağaverdi XƏLIL
Azərbaycan Avropa ilə vahid sivilizasiyanın tərkib hissəsidir. Mədəniyyətin bütün sahələrində olduğu kimi folklor əlaqələri də bu gerçəkliyi əks etdirir. Məqalədə Azərbaycan-Avropa folklor əlaqə​lərinin tədqiqi problemləri araşdırılmışdır. Folklor əlaqələrinin kon​tekstləri, formaları aydınlaşdırılmış, əlaqələr sahəsində görülmüş işlər ümumiləşdirilmişdir. Azərbaycan-Avropa folklor əlaqələrinin perspektivləri ilə bağlı təkliflər təqdim olunmuşdur.

Азербайджанско-Европейские фольклорные связи: проблемы исследования и перспективы
Азербайджан является составной частю единой цивили​зацией с Европой. Как и все объласти культуры так же и фольк​лорные связи отражает этой дейстивительности. В статье исследуются проблемы фольклорных связей Азербай​джан и Европа. Так же вяснены рядь вопросов как контексты и формы взаимоотношений и объобшены научных работ в этой объласти. Представляются предложения о перспективах фольк​лорных взаимосвязей Азербайджан и Европа.
Ключевые слова: Азербайджан, Европа, фольклор, взаи​мосвязь, исследование, проблемы, перспективы.
Azerbaijan-Europe Folklore Relations: The Reserach
Problems and Perspectives

Azerbaijan is the consisting part of the same civilization with Europe. As other spheres of the culture the folklore relations reflect this reality. In the article is investigated the reseach problems of Azerbaijan-Europe folklore relations. The contexts of folklore rela​tion, their forms have been cleared up. The work which has been done in the sphere of these relations were generalized. The pro​positions according the perspectives of the relations of Azerbaijan-Europe folklore is presented in the article.

Keywords: Azerbaijan, Europe, Folklore, Relations, Rese​rach, Problems, Perspectives
Müasir dünyada gedən sosial-mədəni proseslər, qlobal​laş​ma və mədəni inteqrasiya xalq yaradıcılığının da bu reallıqlar prizmasında araşdırılmasını şərtləndirir. Xalqlar arasında ün​siyyət mədəniyyəti xüsusi bir amilin fəaliyyət mexanizmindən xeyli dərəcədə asılı olur. Bu da hər şeydən öncə mədəniyyətin inkişafına aiddir. Mədəniyyətin ictimai münasibətlər sistemində oynadığı tənzimləyici rol cəmiyyətin və sivilizasiyanın ümumi ahənginin təmin edilməsində daha aydın təzahür edir. Xalqlar arasında yadlaşmanı aradan qaldırmaq üçün mədəniyyətin, əl​bəttə, onun ənənəvi hissəsinin əsasını təşkil edən folklorun tən​zimləyici rolunun əhəmiyyəti olduqca böyükdür. Bu mənada or​taq bəşəri dəyərlərin qaynağı kimi folkloru müxtəlif aspekt​lərdən öyrənmək və ortaq dətyərləri aşkarlamaqla mənəvi har​moniyaya gedən yolları müəyyənləşdirmək lazımdır. Folklor nümunələri bu funksiyanı yerinə yetirmək üçün ən nikbin va​sitələrdən biridir.

Coğrafi baxımdan bir-birinə uzaq olan ölkələrin xalqları da mədəniyyətin digər sahələri ilə müqayisədə ən çox folklorda bir-birinə yaxınlaşır və ortaq dəyərləri bölüşdüyünü nümayiş etdirir. Folklorda mövcud olan universalilər folklorun ümum​bə​şəri qanunauyğunluğuna əsaslandığına görə bənzərlik yaradan modelləşdirici sistem kimi seçilir. Ona görə də populyar folklor nəzəriyyələri də ilk növbədə belə bənzərlikləri izah etmək cəhd​ləri əsasında formalaşmışdır. Folklorun özündə olan tari​xən formalaşmış əlaqə formaları (mədəni inteqrasiya, qarşılıqlı əlaqə və təsirlər) tədqiqat üçün zəngin material verir. Bu baxımdan Azərbaycan–Avropa folklor əlaqələrinin mövcud təcrübəsi özünü iki kontekstdə göstərir:

1. Ümumtürk-Avropa konteksti. Bu daha çox qədim və orta əsrlər türk xalqlarının abidələrini əhatə edir. Azərbaycan türkləri də o abidələrin mənəvi varisləri sayıldığından bu kon​tekstdə gerçəkləşən əlaqələr ona da aiddir.

Məlumdur ki, “Kitabi-Dədə Qorqud”un əlyazmasını 1815-ci ildə Almaniyanın Drezden şəhərindəki kitabxanada al​man alimi F.Dits aşkarlamış və onun üzərində ilk tərcümə və təd​qiqatı da o aparmışdır. Təpəgözü “Oğuz siklopu” olaraq sə​ciyyələndirmiş və bununla da Qorqudşünaslığın əsası Almani​yada qoyulmuşdur. İtalyan alimi Ettore Rossinin italyan dilində Dədə Qorqud boylarını tanıtması ilə Azərbaycan-İtalya folklor əlaqələrində yeni bir səhifə açılmış olur. Abidənin bir nüsxə​sinin də Vatikanda saxlanması bu əlaqələrə mənəvi bir məna və məzmun əlavə edir. Əlyazma Türkiyədə elmi dövriyyəyə yalnız 1915-ci ildə daxil olmuşdur. Qeyd edim ki, Kilisli Rifət müəl​lim bir çox abidələrdə olduğu kimi bu əlyazmanın da üzünü köçürmüş və onu nəşr üçün hazırlamışdır. Abidə Azərbaycanda 1939-da Həmid Araslı tərəfindən ilk dəfə nəşr edilmişdir.

Türk xalqlarının ortaq abidəsi olan “Divani-lüğət-it-türk” də 1915-də Kilisli Rifət müəllim tərəfindən üzü köçürüldükdən sonra yazma nüsxə 300 nüsxə olmaqla nəşr olunmuşdur. Artıq 1920-ci illərdə abidə haqqında Avropada aydın təsəvvür yaran​mışdı. Alman alimi Karl Brokkelman “Divan”dakı atalar söz​lərini seçib alman dilində qarşılıqlarını da verməklə 1922-ci ildə nəşr edib. Bununla da “Divani-lüğət-it-türk” və əski türk atalar sözləri Avropa tədqiqtları dövriyyəsinə qoşulub. Abidə 1982-ci ildə ingilis alimi Robert Dankof tərəfindən ingilis di​linə tərcümə edilib və Ceyms Kellinin redaktorluğu ilə Lon​donda nəşr edilib.

İtalyan alimi Aleççio Bom​ba​çinin məşhur «Türk ədə​biyyatları tarixi»i də ümumtürk-Avropa əlaqələri kontekstini zənginləşdirən faktlardan biridir (28).

Bəzən səyyahlar özləri ilə Avropaya səfər qeydləri ilə yanaşı, gələcəkdə Avropa muzeyləri və kitabxanalarının qiy​mətli incilərinə çevriləcək Şərq əlyazmalarını da aparırdılar» (8). X(I əsrdən başlayaraq avropalılar Şərq dünyası ilə müsəlman ölkələrinin həyatının müxtəlif sahələrinə həsr olunmuş kitablar vasitəsi ilə daha yaxından tanış olmağa başlayırlar. Bundan əlavə Şərq ölkələri ilə ticarət və diplo​matik əlaqələrin də təməli bu dövrdə qoyulmuşdur. Avropalı tacir​lərin, səyyahların və eləcə də rəsmi nümayəndələrin Şərq ölkələri​nə səfərlərindən sonra Qərb ölkələrində Şərqə maraq daha da artır.

Beləliklə, Avropa muzeyləri Şərq ölkələrinə, o cümlə​dən Azərbaycana aid eksponatlarla zənginləşir. Orta əsrlər​dən başlayaraq Azərbaycan mədəniyyətinə aid nümu​nə​lər İngiltərədə Britaniya muzeyində, Fransada Paris kitab​xa​nasında, Almaniyada Drezden və Berlin kitabxanalarında, İtalyada Vatikan kitabxanasında və s. saxlanmaqdadır. Bun​ların içərisində Azərbaycan folklor nümunələri və ya folklor mətnlərinin əlyazmaları vardır. Avropa türkoloji araşdırma​larında (bax: Исследования по зарубежной тюркологии) bu barədə geniş məlumat verilir.

Artıq XYIII əsrdə fransız səyyahı C.Şardenin «Cənab şevalye Şardenin Farsa, Şərqin başqa yerlərinə səyahəti» əsərində Azərbaycan haqqında bir sıra məlumatlar verilir.

A.Qalanın «Konstantinopola cəjahət» və «Sultan Os​ma​nın ölümü», F.Şarmuanın «Nizaminin və digər fars şair​lərinin tərcümeyi-halı», J.B.Rus​so​nun «Şərqin tarixi və ədə​biyyatı», «Qədim və müasir İran haqqında qeydlər» ki​tab​larında epizodik mə'lumatlara, yanlış fikirlərə təsadüf olun​duğuna baxmayaraq, bu əsərlər tariximiz, ədəbiyyatımız ba​rə​sində Avropa ölkələrinə məlumat ötürülməsi baxımın​dan çox qiymətlidir.

Bu mənada ensiklopedik informasiya bankına zəruri ehtiyac var idi və Fransada bu sahədə ilk addım Fransız kral akademiyasının professoru D`Erblo de Molenvilin hazırla​dığı və 1697-ci ildə çapdan çıxmış «Şərq kitabxanası» ol​muşdur (27).

Bu məşhur əsərin tam adı «Şərq kitabxanası və ya Şərq xalqları haqqında əsas məlumatları verən ümumdünya lüğəti; onların tarixi, müasir və mifik ənənələri, dinləri, təriqətləri, si​ya​si quruluşları, qanunları, əxlaqları, adətləri, müharibələri, im​pe​riya meylləri; onların elmləri və incəsənətləri, onların bütün müqəddəslərinin həyatı və görkəmi, hərəkətləri, həkim​ləri, filosofları, tarixçiləri, şairləri, rəhbərləri, öz bilikləri, tən​qidi mühakimələri ilə onalr arasında məşhur olanların hamısı və onların əsərlərindən parçalar»dır.
İlk dəfə olaraq Avropa 1692-ci ildə ingilis dilində çap​dan çıxmış Amsterdamlı N.Vitsenin kitabı ilə naməlum ya​zılardan xəbər tutdu. N.Vitsen öz kitabında qayalar, daşlar üzərində cızılmış naməlum yazılardan, tamğalardan, şəkillər​dən söhbət açırdı. Bir mə'lumat da amsterdamlı burqames​terin bu yazıların rusların o yerləri işğal etməzdən çox-çox əvvəllər mövcud olduğunu qeyd etməsidir. N.Vitsen bu məlumatı yerli sakinlərlə söhbət zamanı öyrənmişdi (32, 17).

Qədim türk yazıları haqqında nisbətən geniş məlumatı Sibirdə sürgündə olan isveç zabiti F.İ.Stra​lenberq verib. 1730-cu ildə çıxan kitabında F.İ.Stralenberq qədim türk əlif​basından nümunələr ver​mək​lə abidələrin qrafik xüsusiyyəti haq​qın​da müəyyən təsəvvür yara​da bilmişdir (31). Qədim türk abidələri haqqında XVIII əsrdə daha geniş məlumat verən alimlərdən T.Bayer və D.Y.Messerşmidt olmuşdur (25). Ancaq hər iki alim səhvən belə bir nəticə çıxartdılar ki, Orxon abidələri qotlara məxsusdur. Göy Türk yazılarının türklərə məxsus olduğunu ilk dəfə C.B.Abel-Remyu​za de​miş​dir. O, çin salnaməçilərinə əsaslanaraq bu yazıların qə​dim qırğızlara məxsusluğunu fikrini ortaya atıb. Beləliklə, elm aləmində sonralar unudulan bir fikrin tamamilə doğru olduğu aydınlaşmışdır.

Qədim türk abidələrinin kelt-qotlara, slavyanlara, fin​lərə məxsusluğu haqqında fikirlər V.Tomsenin türk əlifba​sını oxumaq üçün açar tapdığı XIX əsrin sonralarına qədər davam edib. Bu abidə​lərin öyrənilməsində Q.Spasskinin, Y.Klaprotun, A.Şifnerin, N.Pa​​po​​​​​vun, M.A.Kastrenin kitab, mə​qalə, rəyləri də müəyyən rol oy​na​​​​mış​dır. Ancaq bu alimlərdən heç biri Orxon-Yenisey yazılarının türk​lərə məx​sus olduğunu demirdilər. Əksinə, Q.Spasski, Y.Klaprot bu abi​də​lə​ri slavyanlara, yunanlara, kalmıklara aid edirdilər. Təbii ki, mə​sə​lə​yə bu şəkildə yanaşma həm qədim türk abidələrinin, hələdə oxu​​ma​​masından, həm də türk tarixi haq​qında yanlış, subyektiv fikir​lərdən irəli gəlirdi.

Qədim türk abidələrinin oxunuşuna, tərcüməsinə, dil xü​su​siy​yət​lərinə, tarixi dəyərinə aid az-çox tədqiqat aparan XX əsr alimlərindən V.Bar​tol​du, E.Bloşeni, H.Vamberini, V.Vasilyevi, F.Kor​şu, E.Şava​nı, Q.Şlegeli və b. göstərmək olar.

Qeyd edək ki, qədim türk yazılarını Avropaya ilk tanıdan N.Vitsenin ingilis dilində çıxan kitabı olmuşdur. XVII əsrin əsas xarakter cəhəti ibtidai təsvirdən, abidəlrin mövcudluğu haqqında məlumatdan irəli gedə bilməməşidi. XVIII əsrin orta​ları və XIX əsrin əvvəlləri almandilli tədqiqatların çoxluğu ilə müşahidə olunur.

XVIII-XIX əsrlərdə ədəbiyyat demifologiyaya (uzaq​laş​ma) uğrayır, elmdə isə əfsanələr haqqında pozitiv təsəv​vür yaranır. Əfsanəyə bənzər süjetlərə əl atan, qeyri-milli romantik fəlsəfə (ilk əvvəl Şellinq) və romantik ədəbiyyat istisna olunurdu.

Lakin XIX əsrin sonundan «remifologiya» başlandı. Onun pionerləri F.Nisşe, R.Vaqner, XX əsrin etnologiyası isə B.Malinovskidən başlayaraq F.Boas, C.Frezer və onun tələbələrindən – ritualın və əfsanənin arxaik cəmiyyətin həyatında və sosial institutların qene​zisində fundamental rolunu göstərənlər «Kembric məktəbi» oldu. Nisşe «həyatın fəlsəfəsi»nə (Anri Berqsonun rolunu qeyd etmək lazımdır), əfsanə duyumuna yol açmışdı.

Əfsanə mədəniyyətin əbədi canlı və hər zaman mahiyyəti olan hadisə kimi qeyd olunurdu. Əfsanənin dərin mənasını insan fəaliy​yətinin əsas «simvolik» forması sayan Marburq məktəbinin nümayən​dəsi Ernst Kassirer idi. Fransa sosiologiya məktəbinin nümayəndəsi L.Levi-Brüldən fərqli olaraq, Kasirer əfsanənin regional elementlərini də üzə çıxardı. Antropoloji araşdırmaların lideri olan Klod Levi-Stross mifologiyanı özünə​məxsus intellektual məsəllərin həlli kimi göstərirdi. Arxaik sxemlərin əks-sədası, əfsanəyə bənzər elementlər XIX əsrin II yarısının ədəbiyyatında, örtülü formada rast gəlinir.
Məşhur fransız şərqşünası, «Min bir gecə»nin məşhur tərcüməçisi A.Qalan məhz bunu nəzərdə tutaraq yazırdı: “Şərq” adı altında mən təkcə ərəb və farsları deyil, həmçinin türkləri, tatarları və demək olar ki, Asiyanın Çinə qədər olan bütün xalqlarını, müsəlmanları və bütpərəstləri nəzərdə tuturam» (29,22).

 1893-cü ilin noyabr ayının 25-də Danimarka Kral Akademiyasında etdiyi mə'ruzədə Gül Təkin abidəsindən «Tenqri» sözünü oxuduğunu elan etmiş danimarkalı alim A.Tomsenin adları ilə bağlı olan nəhəng tədqiqat uğurları Avropa türkologiyasında yeni tədqiqat üfüqləri açdı.

Müxtəlif adlar altında şərqşünaslıq cəimyyətləri yaran​mağa başla​dıqdan sonra (Fransada, Parisdə «Asiya cəmiy​yəti»; İngiltərədə, Londonda «Asiya Cəmiyyəti»nin analoqu «Krallıq Asiya Cəmiyyəti»; Almaniyada, Leyspiqdə «Alman Şərq Cəmiyyəti»və s.) türkologiya ilə bağlı tədqiqatlar daha intensiv və sistemli şəkil aldı.

1822-ci ildə Parisdə yaranan «Asiya cəmiyyəti»nin mətbu orqanı olan «Asiya jurnalı»da 1823-cü ildən nəşr olunmağa başladı ki, qeyd olunduğu kimi bu jurnalın fransız şərqşünaslığının inkişafında çox mühüm rolu olmuşdur.

Türk araşdırılmaları institutunun direktoru Lui Baze​nin bu məsələ ilə bağlı “Türk araşdırmaları” adlı məqalə​sində qeyd olunurdu ki, «türk araşdırmaları hal-hazırda müx​təlif istiqamətlər üzrə inkişaf edir. Təkjə institutla məhdud​laşmayaraq, milli elmi tədqiqatlar mərkəzində aparılan araş​dırmalar da effektiv kömək göstərir. Rusiya imperiyasının və SSRİ-dəki müsəlman türklərinin müasir və ən yeni tarixi Aleksandr Benniqsen, Şantal Kelkeco və Elen Qarer D’an​kosun maraqlı tədqiqatlarının obyekti olmuşdur» (26, 143)

Bəşər mədəniyyətinn yazılı abidələri içərisində xüsusi yer tutan «Kitabi Dədə Qorqud» abidəsində konkret bir problemin, «Türk müsəlman mətnlərində İslamdan əvvəlki anlamların araşdırıl​ması»nın tədqiqinə həsr ounmuş əsərində (30) Jan-Pol Ru qədim türklərin inamlarının tədqiqində öünə qədərki bir çox görkəmli türkoloqların mülahizələrini pole​mik bir tərzdə şərh edərək ilkin mənbələr istinad edərək prinsipcə əhəmiyyətli nəticələrə gəlir. Müəllifə görə qədim türklərin inam bəslədikləri Tanrı islamın qəbu​lun​dan sonra inam gətiirilən Allahdan o qədər də fərqlənməsə də hər halda qədim türklərin şamanik inam sistemini xarakterindən doğan bir sıra fərqlər mövcuddur. Belə ki, Tanrı ilə yanaşı türklərdə dağ, su, ağac kultu da mövcud idi ki, bir çox hallarda birbaşa onlara müraciət olunurdu.

2. Azərbaycan-Avropa konteksti. Bu daha çox birbaşa əlaqələri əhatə edir və Azərbaycan coğrafiyasını nəzərdə tutur.

Fransa, İngiltərə, Almaniya, habelə Qərbi Avropanın bir sı​ra başqa ölkələrində qədim sivilizasiyaların beşiyi olan şərqi, şərq xalqlarının din, dil və ədəbiyyatlarını, adət və ənənələrini öy​rənən cəmiyyətlər, elmi mərkəzlər və s. yaradılmışdır. Belə cəmiyyətlərdən bri, qeyd olunduğu kimi, 1822-ci ildə Fransada fəaliyyətə başlayan Paris Asiya cəmiyyəti olmuşdur.
 Cəmiy​yə​tin nəşr etdiyi «Jurnal Aziatik» adlı xüsusi jurnalı (məcmuə) müəy​yən mənada Fransa şərqşünaslığının arxivi adlandırmaq olar.

Jurnal ilk nömrələrindən öz səhifələrində həm də Azər​baycan mədəniyyətinə, onun maddi və mənəvi abidələrinə, o cümlədən folklor nümunələrinə xeyli yer vermiş, xalqmızın ədəbiyyat və mədəniyyət nümunələrinin yalnız Fransada deyil, ümumiyyətlə Qərbi Avropa ölkələrində yayılmasında çox böyük müsbət rol oynamışdır.

Azərbaycan-Avropa ədəbi-mədəni əlaqələrinin araş​dırıl​masının ümumi mənzərəsində də hətta koordinasiya edilməmiş şəkildə olsa belə tədqiqat yönümlərinin tənzim​lən​məsi möv​cud​dur. Məsələn, Azərbaycan-ingilis və Azər​baycan-alman ədəbi-mədəni əlaqə​lərinin tədqiqi sahəsində Ə.Sultanlı, Ə.Ağa​yev, R.Qayıbova, İ.Sal​manova, A.Kazı​mo​va, Ü.Bədəlbəyli, İ.Rəhimov, Ş.Xəlilov, Q.H.Bay​​ramov, B.Q.Hüseynov, Z.Ağa​yev, Ə.Rzayev, A.Ağayev, L.Əli​yeva, A.Bayramov, F.Musta​fayeva və b. əsərləri bu mənzərəni əks etdirir (1; 4; 5; 6; 7; 8; 10; 13; 18; 20; 21; 22; 23; 24 və s.).
Azərbaycan-ingilis folklor əlaqələrinin öyrənilməsi üçün zəngin qaynaqlardan biri Azərbaycan folklorunun müx​tə​lif dövr​lərdə ingilis dilin tərcümə olunmuş nümu​nələ​ridir. Bu nü​mu​nələr bir tərəfdən Avropa tədqiqatçılarına Azərbaycan folk​lorunu tanıdır və onların araşdırma aparmasına şərait yara​dır, digər tərəfdən də əlaqələrin müasir dövrü üçün əlverişli zəmin yaradır. Azərbaycan folklorunun ingilois dilində nəşr olunduğu kitablardan biri Moskvada 1969-cu ildə çap olunmuş “Azer​baijanian poetry” kitabıdır. Bu kitabda “Kitabi-Dədə Qorqud”, “Koroğlu”, “Əsli-Kərəm”, “Qaçaq Nəbi” dastanlarından tər​cümələr verilmişdir. Burada eyni zamanda Qurbani, Abbas Tu​farqanlı, Xəstə Qasım, Ələsgər, Hüseyn Bozalqanlı, Şəmşir, Hüseyn Cavan kimi məşhur aşıqların yaradıcılığından nümu​nələr ingilis dilinə tərcümə edilərək nəş olunmuşdur.
İndi “Dədə Qorqud Kitabı” (The Book of Dede Korkut), Molla Nəsrəddin lətifələri (101 jokes of Mullah Nasreddin), Azərbaycan atalar sözləri (Azerbaijanian Proverbs), Türk və İran tapmacaları (Turkish and iranian riddles) və s. nümunələr ingiliscə Avropada yayılmışdır. Azərbaycan folklorunun Avro​palı tərcüməçiləri ilə yanaşı Avropalı tədqiqatçıları da vardır. Ədəbiyyatşünas Şahin Xəlillinin və folklorşünas Vəfa İbrahi​mo​vanın tədqiqatlarında bu məsələlər geniş şəkildə aydın​laşdırılmışdır.

Birbaşa Azərbaycan-fransız ədəbi əlaqələrinə müxtəlif illərdə çoxsaylı və çoxçeşidli mətbuat materialları ilə yanaşı bir sıra əsaslı tədqiqat əsərləri (R.İsmayılov, F.Köçərli, Ə.Gözəlov, H.Qocayev, Ə.Sərkəroğlu, B.Ağayev, E.Fərəcul​layeva, Ə.Əliyev) də həsr olun​muş​​dur ki, bunlar da bu sahədə müxtəlif istiqamətlərdə tədqiqat işlə​rinin zəruriliyinin göstərijiləri olmaqla yanaşı yeni tədqiqat işlərinin aparıl​masına da etibarlı elmi zəmin yaradır (2; 3; 9; 11; 12; 16; 17; 19 və s.).

Adlarından göründüyü kimi, bu tədqiqat işlərinin ha​mı​sını ümu​mi bir tematik cəhət səciyyələndirir ki, bu da onların ya konkret bir zaman kəsiyində ədəbi əlaqələrin öyrənilməsinə, ya da bir şəxsiy​yətin yaradıcılığının öyrənil​mə hüdudlarının araşdırılmasına həsr olun​malarıdır.

Eyni zamanda H.Qocayevin tədqiqi-publisitik xarak​terli kitabı da faktların zənginliyi və təhlil mədəniyyəti ilə diqqəti cəlb edir.

Məsələn, artıq XVIII əsrdə fransız dilində çap olunmuş «Cənab Cəngavərin İrana və Şərqin digər yerlərinə səyahəti» adlı
 əsərdə Azərbaycanın tədqiqtı dəqiqliyi ilə və hərtərəfli təsvir olunur, folklor nümunələrimizə rast gəlinir.

Bu dövrdə Avropa ədəbiyyatının nəhəng bir qolu olan fransız ədəbiyyatında Şərqə meyl güclənmişdi. Belə ki, 1704-cü ildən başlayaraq Şərqşünas-ixtisasca ərəbşünas olan Antuan de Qallan Şərq ədəbiyyatının «şah əsəri» olan «Min bir gecə nağıllarını» fransız dilinə tərcümə edir.
Beləliklə, bizə də yaxşı tanış olan «Əlibaba və 40 quldur», «Ələddinin sehirli çırağı» kimi nağıllar fransız dilinə tərcümə olunur.

1707-ci ildə görkəmli şərqşünas Pöti dö la Krua «türk na​ğıllarını» fransız dilinə çevirir. Şeyxzadədən tərcümə olun​muş bu nağılların əsl adi isə «Fars sultanı və vəzirlərin əhvalatı»dır.

XVIII əsrdə Fransa Avropa üçün bir növ şərqşünaslıq mək​təbi rolunu oynayırdı. İstər bu əsrdə, istərsə də, bundan sonrakı əsrlərdə uzun müddət Şərqlə maraqlanan bir çox Av​ropa yazıçı və şairləri, eləcə də şərqşünasları d'Erblonun əsə​rinə, Qallan və Pöti dö la Kruanın tərcümələrinə müraciət edir​lər.

Təsadüfi deyildir ki, XIX əsrdə Azərbaycana gəlmiş fran​sız yazıçısı A.Düma özünün «Qafqaz» əsərində bu regionun bir sıra adət, ənənə, ayin, etiqad və mərasimləri, atalar sözləri və əfsanələri barədə kifayət qədər məlumat vermişdir ki, bu əsər əsl qafqazlıların milli, etnoqrafik həyatını əks etdrən ən dəyərli mənblərdən biri kimi bu gün də öz aktuallığını itirməmişdir. Yazıçı Bakıda olarkən gördüklərini qələmə almış «Atəşgah», «Qız qalası» haqda olan əfsanələri də həmin kitabında fran​sızcaya çevirərək oxucularında Azərbaycan, Bakı, onun tarixi abidələri haqqında təsəvvür yaratmağa çalışmışdır.

Bəzi məlumatlara görə XIX əsrin sonlarında Parisdə nəşr olunan «Jurnal Aziatik»də, «Kitabi Dədə-Qorqud»la bağlı çox​lu məqalələr dərc olunmuşdur. Bu məqalələrin müəllifi Qısavye dö Planonun «Dədə Qorqud» eposu ilə bağlı geniş tədqiqatı çox böyük əhəmiyyət kəsb edir. Belə ki, müəllif «Dədə Qorqud» eposunun nəinki Zaqafqaziya ilə, ələlxüsus Azərbaycanla əla​qədar olduğunu sübut edərək coğrafi məzmun nöqteyi-nəzə​rindən çıxış edir.

İren xanın Melikovanın da bu sahədə əməyi az deyildir. Belə ki, o, öz məqalələrində Azərbaycan ədəbiyyatına və folk​loruna dair tez-tez faktlar gətirir. Strasburq Universitetinin Tür​kologiya İnstitutunun direktoru olmaqla bərabər, filologiya elm​ləri doktoru, professor İ.Melikova öz tədqiqatlarında Azər​bay​cana, ələlxüsus folklor nümunələrinə çox böyük yer ver​mişdir.

Fransız şərqşünasları, yazıçıları və səyyahları P.Krua, D.Mo​lenvin, J.Jardən, A.Qalan, F.Şarmua, A.Russo, A.Duma (ata), B.Meynar, Haqpar, Q.Stranj, L.Buva və s. Azərbaycan incəsənəti və ədəbiyyatı ilə dərindən maraqlanmış, onları öy​rənmiş, öz ənənələrində görkəmli azərbaycan yazıçı və şair​lərinin həyat və yaradıcılıqlarından bəhs etmişdilər.

Avropa ictimaiyyəti Mirzə Kazım bəy və Məhəmməd ağa Şahtaxtinski kimi şəxsiyyətləri tanıyır. Azərbaycanda da türk xalqlarının abidələrini Avropada araşdıran Dits, Tomsen, Brok​kelman, Dankof, Sand, Bazen və b. kimi alimlərlə yanaşı Klod Levi Stros, Roland Bart, Uilyam Toms, Yakob və Vilhelm Qrimlər, Aarne, Tomsen, Frezer, Dümezil, Lord, Dorson, Tay​lor və başqaları tanınmaqdadır. Bu sırada türkologiyanın gör​kəmli nümayəndələri Klouson, Bombaçi, Nemet və başqaları da vardır. Azərbaycan türkologiyası və folklorşünaslığı bu alimlərin tədqiqatlarına intensiv olaraq müraciət edir.

Azərbaycanda aparılan folklor tədqiqatlarının da Avro​pada tanıdılması problemi qalmaqdadır. Folklor institutunda aparılan bir sıra tədqiqatların Avropa elmi dairələrində maraqla qarşılanacağı şübhə doğurmur. Buraya T.Hacıyevin, A.Nəbi​yevin, İ.Abbaslının, M.Kazımoğlunun, K.Əliyevin, C. Qasımo​vun, R.İmraninin, E.Məmmədlinin, F.Bayatın, C.Bəydilinin, O.Əliyevin, Ə.Əsgərin, R.Əliyevin, Ə.Ələkbərlinin, T.Oruco​vun, N.Muradoğlunun, Q.Sayılovun, V.İbrahimovanın, A.Xəli​lo​vanın, A.Ramazanovanın, L.Süley​ma​novanın, F.Qasımova​nın və b. tədqiqatları aid edilə bilər. Bu tədqiqatlarda Azər​baycan folklor gerçəkliyinin müxtəlif aspektləri aydınlaşdırılır. Bunların Avropa elmi dövriyyəsinə daxil edilməsi üçün ingilisdilli nəşrlərdə iştirakın dərəcəsi artırılmalıdır.

İndiyə qədər Azərbaycan-Avropa əlaqələri daha çox mədəni və ədəbi istiqamətlər üzrə araşdırılıb. Folklorşünaslıq filologiyanın tərkibində, folklor ədəbiyyatın əhatəsində oldu​ğuna görə folklor əlaqələri də ədəbi əlaqələr çərçivəsində və elə o prinsiplərlə də tədqiqatlara cəlb edilmişdir. Artıq bu silsilədən Azərbaycan-Avropa əlaqələrinin müəyyən tədqiqat təcrübəsi də mövcuddur. Məsələn, Azərbaycan-ingilis ədəbi əlaqələri, azər​baycan-alman ədəbi əlaqələri, Azərbaycan-fransız ədəbi əlaqə​ləri və s.

Azərbaycan folklorşünaslığının artıq bir elmi intizam kimi formalaşması və metodoloji əsaslarını möhkəmləndirməsi ilə yanaşı təşkilati müstəqilliyi də ona folklorşünaslıq istiqa​mətndə daha mükəmməl tədqiqat aparmaq imkanı qazandır​mışdır.İndi əlaqələr təkcə bir dildən digərinə tərcümələrlə məhdudlanmır. Son dövrlərdə aparılan araşdırmalar bu reallığı iki istiqamətdə əks etdirir:

1. Ümumi folklor əlaqələri problemi. Məsələn, Ş.Xəli​lovun tədqiqatlarında Azərbaycan və ingilis folklor əlaqələrinin araşdırılması kimi.

2. Konkret janrlar üzrə tipoloji əlaqə problemi. Məsələn, D.Səmədovanın “Azərbaycan və ingilis atalar sözlərinin ti​poloji xüsusiyyətləri”nin öyrənilməsi kimi.alimlərin çoxcəhətli fəaliyyətlərini vaxtında qiymətləndirmişdir.

Bizim milli folklorşünaslıqda “Paris nüsxəsi” kimi tanı​nan A.Xodzkonun yazıya aldırtdırdığı “Koroğlu” variantı ilk dəfə 1842-ci ildə Londonda ingilis dilində nəşr edilib. Bu nəşrdə “Koroğlu” dastanı ilə yanaşı Xəzərətrafı xalqların folk​lor nümunələri də təqdim olunmuşdur. Xodzkonun bu kitaba yaz​dığı ön sözlə dastanın bu variantının tədqiqinin əsası qoyu​lur. Polyak maarifçisi və ədibi T.Lada-Zablotski A.Bakıxa​novun köməyi ilə “Koroğlu”dan bir hissəni polyakcaya çevirib və “Şərq” məcmuəsində nəşr edib.

1842-1843-cü illərdə məşhur fransız yazıçısı J.Sand Xodz​konun xahişi ilə dastandan 7 məclisi tərcümə edib “Müs​təqil ic​mal” jurnalında hissə-hissə nəşr etdirib. Məşhur fransız alimi J.Dümezil osetin eposuna aid əsərində Koroğlu ilə müəy​yən mü​qayisələr aparmış və bəzi motiv və süjetlərin eyniliyini (məsələn, “korun övladı”) beynəlxalq süjetlər kimi səciyyələn​dirmişdir.

İngiliscə nəşrindən bir il sonra Veymar Universitetinin fəxri professoru, ədəbiyyatşünas O.Volf eposu alman dilinə tərcümə edib və Venada nəşr etdirib.

“Kitabi-Dədə Qorqud”un elm aləminə aşkarlanması və tədqiqi Avropada, 1815-ciildə alman alimi Fridrix Fon Ditslə başlanır (Dietz F. Neuuentdeckte oughusichen Ciklop.-Halle und Berlin, 1815).Dits VIII boyu tərcümə etmiş və bu boyun əsasında da “Oğuz Siklopu” adlı bir məqalə yazmışdır.

Sabir Mustafanın “İngilisdilli xalqların folklorundan nü​munələr” (Bakı, 1986), Aida Həsənovanın “Kitabi-Dədə Qor​qud in gilisdilli qaynaqlarda” (Bakı, 1992), Y.Mürşüdovun “Alman dilində atalar sözləri və məsəllər və onların ingilis, Azərbaycan və rus dillərində qarşılıqları” (Bakı, 1997), Ş.Ba​lakişiyevin “Koroğlu dastanı Avropada” (Bakı, 2005), D.Sə​mədovanın Azərbaycan və ingilis atalar sözlərinin tipoloji xü​susiyyətləri” (Bakı, 2009) və s. əsərlər Azərbaycan-Avropa folklor əlaqələriinin elmi dövriyyəsinə daxil olmuşdur.

Azərbaycan-Avropa folklor əlaqələrinin öyrənilməsində görkəmli alim Şahin Xəlillinin xüsusi xidmətləri vardır. Alimin “Azərbaycan-ingilis ədəbi əlaqələri (folklor materialları əsa​sında)” (Bakı, 2002) adlı tədqiqatı Azərbaycan-Avropa folklor əlaqələrinin müxtəlif aspektlərini aydınlaşdırmaq üçün çox dəyərli və zəngin qaynaqdır.

Flora Əlmirzəyevanın “Kitabi-Dədə Qorqud” dastan​ları​nın alman dilinə tərcüməsi və tədqiqi” (Bakı, 2008) adlı dok​torluq dissertasiyasında abidənin alman dilinə tərcüməsi, nəşri və tədqiqi məsələləri araşdırılmışdır.

Vəfa İbrahimovanın “Azərbaycan folklorunun ingilisdilli qaynaqlarda tədqiqi və tərcümə məsələləri” (Bakı, 2007) adlı namizədlik dissertasiyasında Azərbaycan folklorunun atalar sözləri, tapmaca, nağıl, Novruz mərasimi, dastan, aşıq yara​dıcılığı, lətifələr və s. kimi janrların ingilisdilli qaynaqlarda öy​rənilməsinin nəticələri ümumiləşdirilmişdir.
Əli Allahverdiyevin “Kitabi-Dədə Qorqud” dastanları Fran​sada (Naxçıvan-2004) adlı namizədlik dissertasiyasında eposun fransız dilinə tərcüməsi (Lui Bazənin tərcüməsi), nəşri və tədqiqi məsələlərindən bəhs olunur.
Azərbaycan-Avropa folklor əlaqələrini daha da inkişaf etdirmək və onu sürətlə qloballaşan dünyada milli özünə​məx​susluqların və mədəni müxtəlifliklərin öyrənilməsi, mə​də​niy​yətlərin dialoqu, multimədəniyyət reallıqları və s. kimi müxtəlif aspektlərdən daha dəqiq və ətraflı araşdırılması üçün aşağıdakı məsələlərin həllini təklif edirik:

1. Azərbaycan dilində Avropa xalqları folkloru anto​logiyası hazırlamaq.

2. Avropa dillərində Azərbaycan folkloru antologiyası ha​zırlamaq.

3. İngilis dilində Azərbaycan folklorunu təqdim edən mə​qalələr toplusu hazırlamaq.

4. Azərbaycan-Avropa folklor əlaqələrinə həsr edilmiş əsərlərin Azərbaycan və ingilis dilində biblioqrafiyasını ha​zır​lamaq.

5. İngilis dilində Azərbaycan folkloru saytını yaratmaq.

6. Avropa elmi mərkəzləri ilə birlikdə beynəlxalq kon​frans​lar təşkil etmək.

Yuxarıda qeyd edilənlər Azərbaycan-Avropa folklor əlaqə​lərinin inkişafı üçün vacib məsələlərdir. Bununla biz ilk növbədə özümüzün folklorda qorunan milli mənəvi mədəniy​yə​timizi Avropada tanıtmış və təsdiqləmiş oluruq. Belə tanış​lıq bizim də aid olduğumuz irqin və qitənin digər xalqları ilə dostluq və qardaşlıq münasibətlərimizin müsbət başlanğıc üzrə qurulmasına əlavə bir mənəvi stimul vermiş olar və elmi-mədəni əlaqələrin Avropa sivilizasiyası kontekstini daha da genişləndirər.
Ədəbiyyat

1. Ağayev A. «Nizami və alman ədəbiyyatı», fil.e.d. aliimlik də​rəcəsi almaq üçün təqdim olunmuş dissertasiyanın avtoreferatı. Bakı, 1977,

2. Ağayev. B. «Şərq kitabxanası» və Azərbaycan mövzusu». Ədəbiyyat və İncəsənət, 16 oktyabr 1987.-

3. Ağayev B. 1920-1980-ci illərdə Azərbaycan – fransız ədəbi əlaqələri. Namizədlik dissertasiyası, 1990,

4. Ağayev Ə. Nizami və dünya ədəbiyyatı. Bakı: Azərnəşr, 1964, 122s.

5. Ağayev Z. Bədii nəsrin koloriti və onun ingilis dilindən Azərbaycan dilinə tərcümədə saxlanılması. Fil.e.n. aliimlik dərəcəsi almaq üçün təqdim olunmuş dissertasiyanın avtoreferatı. Bakı, 1980,

6. Bayramov A. Mirzə Şəfi haqqında sovet və alman mənbələri əsasında tədqiqlər. Fil.e.n. alimlik dərəcəsi almaq üçün təqdim olunmuş dissertasiya​nın avtoreferatı. Bakı, 1978,

7. Bayramov Q.H. Bədii nəsrin ingilis dilindən Azərbaycan dilinə tərcüməsində sintaktik və üslubi məsələlər. Fil.e.n. aliimlik də​rəcəsi almaq üçün təqdim olunmuş dissertasiyanın avtoreferatı. Bakı, 1971

8. Bədəlbəyli Ü. Şekspir irsinin Azərbaycanda öyrənilmə tarixi. Fil.e.n. alimlik dərəcəsi almaq üçün təqdim olunmuş dissertasiyanın avtoreferatı. Bakı, 1987

9. Əliyev Ə. XIX əsrin sonu, XX əsrin əvvəllərində Azərbay​can-fransız ədəbi əlaqələri (Məhəmməd ağa Şahtaxtinski yaradı​cılığında).

10. Əliyeva L. Füzuli ingilisdilli ədəbiyyatşünaslıqda. Fil.e.n. aliimlik dərəcəsi almaq üçün təqdim olunmuş dissertasiyanın avtore​feratı. Bakı, 1984

11. Fərəcullayeva E. Jorj Sand və Şərq. Namizədlik disser​tasiyası, 1997

12. Gözəlov Ə. M.F.Axundovun komediyaları fransız dilində. Namizədlik dissertasiyası. Bakı, 1988,

13. Hüseynov B.Q. İngiliscədən Azərbaycancya tərcümənin leksik və frazeoloji məsələləri. Fil.e.d. alimlik dərəcəsi almaq üçün təqdim olunmuş dissertasiyanın avtoreferatı. Bakı, 1967

14. İmanov M. Müasir Azərbaycan nəsrində psixologizm. Bakı, 1994.

15. Xəlil A. Mahmud Kaşqarlının “Türk dillərinin divanı kita​bı”nda ədəbi mətnlər. Bakı: Səda, 2001.

16. İsmayılov R. Azərbaycan - fransız ədəbi əlaqələri. Bakı: Yazıçı, 1985

17. Köçərli F. XIX əsrdə Azərbaycan – fransız ədəbi əlaqələri. Namizədlik dissertasiyası, Bakı, 1985
18. Qayıbova R. Azərbaycan ədəbiyyatı ingilis alimlərinin əsərlərində. Fil.e.d. aliimlik dərəcəsi almaq üçün təqdim olunmuş dissertasiyanın avtoreferatı. Bakı, 1947

19. Qocayev H. Fransızlar yurdum haqqında. Bakı: Yazıçı, 1980

20. Mustafayeva F. Azərbaycan folkloru alman dilində. Fil.e.n. alimlik dərəcəsi almaq üçün təqdim olunmuş dissertasiyanın avtoreferatı. Bakı, 1984

21. Rəhimov İ. Bayron və Şərq / ADU-nun elmi əsərləri, №3. Bakı: ADU nəşriyyatı, 1959

22. Rzayev Ə. İngilis poeziyasının Azərbaycan dilinə tərcümə​sinin bəzi prinsip​ləri. Fil.e.n. aliimlik dərəcəsi almaq üçün təqdim olunmuş dissertasiyanın avtoreferatı. Bakı, 1969,

23. Salmanova İ. Nizami ingilisdilli şərqşünaslıqda. Fil.e.n. alim​lik dərəcəsi almaq üçün təqdim olunmuş dissertasiyanın avtoreferatı. Bakı, 1969
24. Sultanlı Ə. Nizaminin «Leyli və Məcnun» poeması və Qər​bi Avropa ədəbiyyatı / «Azərbaycan məktəbi» jur., №4, Bakı, 1947

25. Bayer T. Ve y Fuscrir i o Pruscica. - Gmmen rarii Academiae.

26. Bazen L. Les etudes turcs // JA, 1973, t.261, p.143

27. Bombacie A. Histoire de la littérature turque. Paris, 1968

28. Day, R. Joyce's Waste Land and Eliot's Unknown God.// Literary monographes, Vol.4. London, 1971. P.137-206. ttt.by.ru/st/st_liter.shtml

29. Martino P.L. Orient dans la litterature francaise au xvii-xviii siecles. Paris, 1906, p.22
30. Roux Jean–Paul “Recherche des survivances pre-islami​ques dans les textes turcs musulmans: Le Kitab-i Dede Qorqut”, JA t.CCLXIV, Paris, 1976.
31.Tomsen V. Turcica. Eudes concemon s l'in errre ofion des ins crir ions urgue de la Mongolie efdela Sobenhavn. 1922

32. Woolf V. Moments of Being. Unpublished autobiogaphical writing. Sussex, 1976. www.kirjasto.sci.fi/vwoolf.htm
33.Mustafa S. İngilisdilli xalqların folklorundan nümunələr, Bakı, 1986.

 34.Həsənova A. Kitabi-Dədə Qorqud in gilisdilli qaynaqlarda. Bakı, 1992.

35.Mürşüdov Y. Alman dilində atalar sözləri və məsəllər və onların ingilis, Azərbaycan və rus dillərində qarşılıqları. Bakı, 1997.

 36.Balakişiyev Ş. Koroğlu dastanı Avropada. Bakı, 2005.

37.Abbasov E. “Koroğlu”nun poetik sistemi və strukturu. Bakı, 2008.

 38.Səmədova D. Azərbaycan və ingilis atalar sözlərinin tipoloji xüsusiyyətləri, Bakı, 2009.

39.Xəlilli Ş. Azərbaycan-ingilis ədəbi əlaqələri (folklor materialları əsasında), Bakı, 2002.

 40.Əlmirzəyeva F. “Kitabi-Dədə Qorqud” dastanlarının alman dilinə tərcüməsi və tədqiqi, Bakı, 2008.

 41.İbrahimova V. Azərbaycan folklorunun ingilisdilli qaynaqlarda tədqiqi və tərcümə məsələləri, Bakı, 2007.

 42.Allahverdiyev Ə. “Kitabi-Dədə Qorqud” dastanları Fransada. Naxçıvan, 2004.

AZƏRBAYCAN MÜHACİRƏT FOLKLORŞÜNASLIĞI

BAYATILAR HAQQINDA

(Avropa mühacirətinin araşdırmaları kontekstində)
f.d. Almaz HƏSƏNQIZI
 (Hüseynova)

Азербайджанская эмигрантская фольклористика о баяты
(В контексте европейских исследованиях)

Народная мудрость в основном нашла свое фольклорное воплощении в лаконическом жанре баяты. В статье “Азер​бай​джанская эми​грантская фольклористика о баяты (В кон​тексте европейских исследованиях)” рас​смотрены труды фольк​лористики созданной в эмиграции, посвященные азер​бай​джанскому народному творчеству.
Особенно выделены и впервые привлечены к системному иссле​до​ванию труды таких видных представителей эмигрант​ской научно-тео​рети​ческой мысли, как Ахмед Джафароглы, Мамед Эмин Расул-заде, Дж.ейхун Гаджибейли, Али Волкан, Хавер Аслан, Бахруз Хакки и др.
Ключевые слова – баяты, фольклор, эмигранты

Azerbaijani emigration folklore studies about bayati

(in the context of the researches done in Europe)

National wisdom told have found its folklore reflection mainly in bayati. The article “Azerbaijani emigration folklore studies about bayati (in the context of the researches done in Europe)” analyzes the works of emigration folklore studies dedicated to the Azerbaijani national creative works.
The works of the prominent representatives of emigration scientific – theoretical contemplation such as Ahmad Djafaroglu, Mahammad Emin Rasul-zadeh, Jeyhun Hajibeyli, Ali Volkan, Xaver Aslan, Bahruz Xakky and etc. have been emphasized and for the first time systematically analyzed.

Key words – bayati, folklore, emigration

Azərbaycan mühacirət folklorşünaslığının ən çox nəzər-diqqətində qalan möv​zulardan biri bayatılar, onların tədqiqi və təbliği məsələləri ilə bağlı olmuşdur. Bu da təbiidir, çünki xalq ədəbiyyatının bu janrı həm yığcamlığı, az sözlə daha dərin düşüncələri ifadə etməsilə, həm də el arasında çox ge​niş ya​yıl​ması ilə digər folklor nümunələrindən fərqlənir. Belə ki, hər bir Azər​baycan türkü uzun əsrlərdən bəri ömrünün bütün anlarında – doğulandan dünyanı tərk etdiyi dəqiqəyə qədər bayatılarla sıx təmasda olur. Bayatıların xalq yaradıcılığındakı önəmilə bağlı professor A.Nəbiyev haqlı olaraq yazır: “... bu janr lirik növün, xalq şeirinin poetik dolğunluğa yüksəlməsində mühüm rol oy​namış, heca vəzninin qayda-qanunları ilk dəfə həmin şeir şəkli əsasında təkmilləşmişdir” (13, 96). Məhz bu səbəbdən də Azər​baycan bayatılarının toplanması, nəşri və təbliği ilə, demək olar ki, mühacirətdə yaşayan hər bir kəs müəyyən qədər fəaliyyət göstərmişdir. Belə ki, “Azərbaycan” (Ankara), “Mücahid” (An​kara), “Qurtuluş” (Berlin), “İstiqlal” (Berlin), “Xəzər” (İstan​bul) və başqa dərgilərin səhifələrində nəşr edilən bayatıların altında toplayıcıların imzaları arasında Kərim Yaycılı, Almas İldırım, Sadıq Sənan, Nağı Keykurun, Əbdülvahab Yurdsevər, Mus​tafa Vəkiloğlu, Əli Volkan və başqalarının adlarına təsadüf edilməkdədir. Bundan başqa, keçən əsrin 20-ci illərindən baş​layaraq, dünyanın müxtəlif ölkə​lərində – Almaniyada Ə.Cə​fəroğlunun “Gəncə şivəsində 75 Azər​baycan bayatıları və li​sana aid bir mü​qəddimə”, Fransada C.Hacıbəylinin “Qara​ba​ğın dialekti və folkloru (Qafqaz Azərbaycanı)”, İstanbulda Ə.Vol​kanın “Azər​baycan xalq şeiri və maniləri” əsərləri nəşr edil​mişdir ki, onlarda bayatılarla bağlı məlumatlara və örnək​lərə ayrıca yer verilmişdir. İkinci Dünya müha​ribəsində əsir düşdü​yünə görə vətəninə qayıda bilməyərək Almaniyada yaşamaq məc​buriyyətində qalan və bu​ra​da legion təşkil edən azər​bay​canlılar eyni zamanda həm qürbət acılarına bürü​nən, həsrətlə dolu ədə​bi yaradıcılıqla məşğul olmuş, həm də ömür sürdükləri əc​nəbi məm​ləkətdə xalqının mənəvi sərvətlərini tanıtdırmaq məqsədilə folklor nü​mu​nələ​rini, o cüm​lə​dən bayatıları da imkan daxilində nəşr etdirmişlər.

Mühacirət folklorşünaslığının bayatılarla bağlı tədqiqatçı​ları arasında əslən Gəncədən olan, professor Əhməd Cəfəroğ​lunun araşdırmaları xüsusilə diqqə​tə​la​yiq​dir. İlk gənclik illə​rindən Türkiyəyə mühacirət etməyə məcbur qalan Əhməd bəy 1925-ci ildə Almaniya Xarici İşlər Nazirliyinin təqaüdçüsü kimi Berlin və Breslau Universitetlərində təhsil almış, 1929-cu ildə məşhur türkoloq – alim Fridrix Gizinin (Giese Friedrich) rəhbərliyi ilə “Gəncə şivəsində 75 Azərbaycan ba​yatıları və lisana aid bir mü​qəddimə” (“75 Azarbajganische Lieder “Bajaty” in der Mundart von Ganja nevst einer sprachlichen Erklarung”) mövzusunda dis​ser​tasiya müdafiə etmişdir. 1929-1930-cu illərdə Berlin Universiteti Şərq İnstitutinun orqanı olan “Mitteilungen des seminars für Orientalische Sprachen” məc​muəsinin 32-33-cü saylarında nəşr edilən həmin əsərdə mü​qəddimə alman dilində, bayatılar isə Azərbaycan türkcəsində folklor materiallarının toplama qay​da​larına müvafiq olaraq Gəncə dialektinin xüsusiyyətlərini qorumaqla verilmişdir.

XX yüzilin ikinci onilliyində hələ 30 yaşını yenicə ta​mamlamış gənc bir azər​baycanlı elmi iş yazmış və Almaniyada böyük bir uğurla müdafiə etmiş, istər folklorşünaslığımız, istər​sə də dilçiliyimiz üçün çox böyük əhəmiyyət daşıyan bu əsər kitab şəklində Berlində alman dilində 1930-cu ildə nəşr olun​muşdur. Bu bir tərəfdən həm alim kimi Əhməd Cəfəroğ​lunun, həm də Azərbaycan elminin nai​liy​yəti, digər tə​rəf​​dən zəngin xalq ədəbiyyatının təbliği məqsədilə çox böyük əhə​miyyət da​şıyan bir hadisə kimi dəyərləndirilməlidir. Məşhur alman şərq​şünas-tür​koloqu, professor G.Yaş​kenin (Yaeschke) 1934-cü ildə nəşr etdirdiyi “Azərbaycan haqqında almanca nəşriyyat​dan” adlı məqaləsində Fridrix Bodenşted (Bodenstedt) ”Qafqaz millətləri və bunların Rusiyaya qarşı hürriyyət mü​cadilələri” (“Die Völker des Kaukasus und ihre Freiheits​kaempfa gegen die Russen”, Berlin, 1835), R. von Erker (Ercker) “Qafqaz və onun xalqları” (“Der Kaukasus und seive Völker”, Leypsik, 1837), M.Rikli (Rickli) “Qafqaz və Ermə​nis​tanın təbiət mədə​niyyətinə aid rəsmlər” (Natur-und Kultur​bilder ausden Kauka​suslaendern und Hocharmenien”, Sürix, 1914), Adolf Berjenin (Berge) “XVIII-XIX əsr Mavərayi Qaf​qazın xalq şairlərinin Azərbaycan dilindəki şeirləri ” (Dichtun​gen transkaukasischher Saenger des 18, und 19, Jahr​hunderts in Azerbaidschanischer Mundart”, Leypsik, 1868) və başqa kitab​larla yanaşı, Ə.Cə​fəroğlunun “Gəncə şivəsində 75 Azəri baya​tıları və lisana aid bir müqəddimə” əsəri haqqında danışıl​mış​dır.Yaşke: “... mü​hüm bir əsər nəşr edilmişdir. Bu əsərin dəyəri müəllifin əslən gəncəli olduğundan dolayı bittab daha yüksək​dir”, (16, 30).–yazaraq, onu layiqincə qiymət​ləndirmişdir. Lakin, təəssüf olsun ki, bu tədqiqat işi üzə​rindən 80 il keçməsinə bax​mayaraq, doğma vətənində nəinki tər​cümə və nəşr olunmuş, tədqiqatlara da cəlb edilməmiş, bəzi hallarda yalnız adı xatırlanmışdır.

Ə.Cəfəroğlunun öz redaktorluğu ilə nəşr edilən “Azər​baycan yurd bilgi​si” dərgisinin 1934-cü il 25-ci sayında bu əsərin adı “Gəncə dialektində 75 Azəri ba​ya​tıları və lisana aid bir müqəddimə” kimi tərcümə edilmişdir (s.30). Tədqiqat işin​də həm Azərbaycan dilinin Gən​cə dialekti ilə bağlı geniş bir araşdırma aparılmış, həm də mülahizələrinin doğru​luğunu sü​but etmək üçün 75 bayatı əlavə edilmişdir ki, bu da tədqiqat işinin həm dilçilik, həm də folklorşünaslıq üçün dəyərli bir mənbəyə çevrilməsinə səbəb olmuşdur. Xatırladaq ki, G.Hü​seynovun “Əhməd Cəfəroğlunun folklorşünaslıq irsi” adlı təd​qiqatında alimin “Gəncə dia​lektində 75 Azərbaycan bayatı - türküsü. Bir dil araş​dırması ilə” adlı dissertasiya işi müdafiə etməsi haqqında danışılmış və haqlı olaraq bu baya​tıların əsərə əlavə edilməsinin – bir tərəfdən Azərbaycan elminə xid​​mət, digər tə​rəfdən “Azər​baycanın varlığını 75 bayatının timsalında Avropaya çatdırmaq” kimi iki məqsəd daşıdığını qeyd edil​mişdir (12, 52). Lakin dolğun təsəvvür yaratmaq üçün G.Hü​seynovun nümunə göstərdiyi iki bayatıdan biri:

Burdan uzax Gəncədi,

Gülü pəncə-pəncədi.

Ölüm Allah işidi,

Ayrılıx işgəncədi (12, 52), –

ümumiyyətlə, Ə.Cəfəroğlunun əsərində yoxdur. G.Hüseynovun onu hansı mənbəyə istinadən örnək gətirməsi anlaşılmır, bun​dan başqa, verilən iki bayatının qar​şısında mənbənin səhifəsinin də 12 və 21 göstərilməsi təəccüb doğurur, çün​ki Əhməd Cə​fəroğlunun həmin əsərində bayatılar 37-50-ci səhifələrdə ve​rilmişdir Bu fakt isə əslində müəllifin ilkin mənbədən ya​rarlanmadığını göstərir.

“Azərbaycan mühacirət folklorşünaslığı” kitabında Fəridə Hicran (Vəliyeva) da ilkin mənbədən – Ə.Cəfəroğlunun “Gəncə dialektində 75 Azəri ba​ya​tıları və lisana aid bir müqəddimə” əsərindən deyil, Gülağa Hüseynovun”Əh​məd Cəfər​oğlunun folk​lorşünaslıq irsi” tədqiqatından bəhrə​ləndiyinə görə yuxa​rıda bəhs olu​nan səhvi təkrar etmişdir, bundan əlavə, örnək ki​mi verdiyi bayatıların mənbəyini göstərməyə ehtiyac duy​ma​mışdır, bu isə elmi araşdırmalar üşün çox ciddi qüsurdur (11, 93).

Ə.Cəfəroğlunun “Gəncə dialektində 75 Azəri ba​ya​tıları və lisana aid bir müqəddimə” tədqiqatında nəzəri cəlb edən xüsu​siy​yətlərdən biri də toplanan örnəklərin in​for​matorunun xatır​lanmamasıdır. Ciddi elmi tədqiqatları ilə dünya filoloqları ara​sında böyük nüfuza malik olan Ə.Cəfəroğlu bütün yaradıcılığı boyu topladığı hər bir misranın belə informatoru haqqında da məlumat vermişdir, yalnız bir neçə məqamdan başqa, onlardan biri də bu araşdırmadır. Lakin vaxtilə onun tələbə​ləri olan, son​radan türkoloq kimi fəaliyyət göstərən alimlər müəllimləri Ə.Cə​fər​oğlunun çox gözəl bir yaddaşa malik olduğunu xatır​layırlar və bəzən onun özünün informator kimi hafizəsindəki ör​nəkləri qələmə aldığını qeyd edirlər. Görünür, dissertasiya​sın​da da alim öz yaddaşına güvənmişdir, lakin təəssüf ki, bunu ayrıca xatırlamamışdır. Bu fakta diqqət edən G.Hüseynov ya​zır: “Gəncə kimi zəngin folklor mühitindən çıxmış bu insan mühacirətə təkcə vətən sevgisi ilə dolu ürəyini yox, həm də zəngin folklor yaddaşını apardı. Bu məsələ onun folklorşü​naslıq fəa​liyyətində mühüm məqamdır. O, bir çox hallarda məhz öz yaddaşında, ruhunda gəzdirdiyi xalq ədəbiyyatı örnəklərindən çıxış etmişdir. Özü gəncəli olaraq bu nü​mu​nələri məhz Gəncə dialektində qeydə almaqla özü özünə informa​torluq etmişdir” (12, 57).

Əsər geniş bir müqəddimə ilə başlanır. Əhməd Cəfə​roğ​lunun Azərbaycan dili, mədəniyyəti ilə bağlı bu araşdırması alman dilində aparılsa da, qaldırılan prob​lem​​lər mütləq ana dilində verilən nümunələrlə şərh edilmiş, onların qarşısında isə al​manca tərcüməsi verilmişdir. Müəllif öz mülahizələrini dəqiqləşdirərkən C.Bro​kelman, H.Vamberi, F.Gize (Giese Frierich), Helmut Ritter, V.Radlov, Karl Foy, J.Deni, N.İ.Aş​marin,V.Bang, C.Brokelman (Brockelmann C.) və başqa xarici alimlərlə yana​şı, Mirzə Kazımbəy, Salman Mümtaz, Hənəfi Zeynallı, Məhəmməd Fuad Köprülü​zadə, A.Hacıbəyli kimi türk ziyalılarının əsərlərinə də istinad etmişdir.

Əsərin əvvəlindəki bölməni “Lisana aid bir müqəddimə” adlandırsa da, əslində Ə.Cəfəroğlu sırf dilçiliyə aid araşdırma aparmamışdır, onun daha çox folklorla bağlı olduğunu mühacir tənqidçi S.Rəfiq də təsdiq etməkdədir: “Əsərin ... müqəddiməsi – ki tezin ruhunu bu təşkil etməlidir – əsasən bir folklor məqaləsindən başqa bir şey deyildir” (14, 47).

Qeyd etmək lazımdır ki, Ə.Cəfəroğlu öz ənənələrinə sadiq bir tədqiqatçı olaraq burada öncə “bayatı” sözünə M.Kaş​ğarlnın lü​ğətində və “Qutadqu-bilig”də təsadüf edildiyini ya​zaraq, kəlmənin eti​molo​giyasını araş​dı​rmış, bu barədə deyilən müx​təlif fikirlər haqqında məlumat vermiş, onun oğuz türklərindən olan bayat qəbiləsinin adı ilə bağlı yarandığını daha ağlabatan olması qənaətinə gəl​​miş​dir.

Əhməd Cəfəroğlu bayatının dörd misra, yeddi hecalı şeir növü kimi türk xalq​ları arasında geniş yayıldığını göstərməklə yanaşı, böyük bir sayğı ilə Sal​man Mümtazın tədqiqatlarını xatırlatmış, bu janrdan həm aşıq yaradıcılığında, həm də yazılı ədəbiyyatda çox geniş istifadə olunduğunu qeyd etmişdir. Aşıq Abdul​la​nın (Sarı Aşıq), Vaqifin, Vidadinin adlarını xüsusi ola​raq diqqətə çatdıran alim mü​la​hizə​lərinin doğruluğunu dəqiq​ləşdirmişdir.

Əhməd bəy aşıq şeiri və onun ifaçıları haqqında da qısa olaraq danışmış, “Əzizi​nəm”, “mən aşıq” və s. yanaşı, onların tez-tez işlətdiyi “ay bala”, “ay nənə” kimi ifadələri də əcnəbi oxucusu üçün izah etmişdir. O, bəzən musiqi ilə ifa zamanı “ay nənəm qurban”, “ay ölürəm”, “qoy balan ölsün, ay nənə, qoy gü​lün dər​sin, ay nənə” kimi ifadələrdən istifadə olunduğunu da nəzərdən qaçır​mamış​dır (8, 5).

Yeddihecalı şeirlərin zəngin növlərindən bəhs edən Ə.Cə​fəroğlu onların rən​garəngliyini, bütün həyat boyu insanların əhvali-ruhiyyəsinə müvafiq olaraq söy​lən​diyini əsas götürərək, əsərinin sonuna əlavə etdiyi 75 bayatını aşa​ğı​dakı kimi beş qrupa ayırmasının səbəblərini göstərmişdir: 1) Məhəbbət nəğ​mələri (Lie​beslieder); 2) Kədərli nəğmələr (Traunerlieder); 3) Həqiqət nəğmələri (Warsa​ğelieder);4) Vətən haqqında nəğmə​lər (Heimatlieder); 5)Müxtəlif məzmunlu nəğ​mələr (Lieder Verschiedenen İnhalts).

Qeyd edək ki, Azərbaycan folklorşünaslığında bayatıların təsnifatı ilə bağlı müx​təlif fikirlərə təsadüf edilməkdədir. Mü​ha​cirətdə isə bayatılar haqqında ilk mə​lu​​mat və onların məz​mun xüsusiyyətlərinə görə daha dolğun təsnif edilməsi yal​nız Əhməd Cəfəroğlunun tədqiqatlarında təsadüf edilməkdədir və hətta bu təsnifata dair tənqidi fikirlər də səslənmişdir. Belə ki. Ə.Cəfəroğlunun bayatıların insan hə​yatının hər anına aid olub, möv​zusuna görə eşqi, təbiət gözəlliyini, ölümü, siyasi hadisə​ləri və s. ifadə edə bilməsi fikirləri S.Rəfiqin “Professor dr. Ə.Cəfəroğlunun əsərlərində görülən xətalar” kitabında haqsız tənqidə məruz qalmışdır: “Bayatılar həyatla, xalq ruhu ilə əla​qədar şeylərdir. Amma bunlarda siyasətdən bəhs edilə bilməz.... Təbiət gözəlliyi və mənzərə təsvirləri nadirən görünə bilir, fəqət bunlar da əsas təşkil etməzlər. Ölülər vəsfində olanlara isə bayatı deyilməz”(14, 48).

Məhəbbət bayatıları adı altında Ə. Cəfəroğlu 46 örnək gətirmişdir ki, bu da digər dörd növdə verilən nümunələrin bir​likdə sayından çoxdur. Bəzən alim vari​antlara da diqqət yetir​miş, bayatının başqa variantda da qarşılığını göstərmişdir. Mə​​sə​lən, 10-cu sırada verdiyi bayatıdan sonra onun variantını çıxarşıda ayrıca gös​tərməyi lazım bilmişdir. Əhməd bəy cinaslı bayatıları da örnəklər sırasına daxil etmiş, orada işlədilən cinas sözlərin hər birinin ayrı-ayrılıqda almandilli oxucu üçün şərhini vermişdir. Məsə​lən:
Əzziyəm, bu da məni,

Xancal ol, buda məni.

Gör nə pis günə qaldım,

Bəyənməz bu da məni –

bayatısındakı “bu da”, “buda” cinas sözlərinin hər bir misrada işlən​mə məqamlarını əcnəbi oxucuya aydınlaşdırmaq üçün mö​tərizədə şərhi verilmişdir. Beləliklə, tədqiqatçı həm Azərbaycan dilinin zən​ginliyini, poetik çalarlarını, ifadə imkanlarını, həm də xalqın ədəbi zövqünün gö​zəl​liyini diqqətə çatdırmışdır ki, bu da mühacirətdə ömür sürən hər bir ziyalının vətən qarşısında yerinə yetirməli olduğu ümdə vəzifələrdən hesab olunurdu. Doğ​ma yur​dundan didərgin düşən Azərbaycan aydınları hər fürsətdə xalqının soy-kö​künü, zəngin kültürünü, şirin dilini tədqiqi ilə yanaşı, təbliği ilə də məşğul olurdu. Ə.Cə​fə​r​oğlunun bütün elmi fəaliyyəti elə ilk gənclik illərindən bu istiqamətə köklən​miş​di ki, bu, onun dissertasiya işindən də aşkar görünür.

Ə.Cəfəroğlu yeddihecalı şeirlərdən ağılar haqqında ayrıca bəhs etmiş​dir. Diqqətə layiqdir ki, müəllif yas mərasimlərinə ağı söyləmək üçün xüsusi qa​dınların (ağı​çı) çağırıldığını da qeyd etmiş və ağılar içərisində verdiyi:

Səvisgari gəzdim, gəldim,

Daşını düzdüm, gəldim.
Səni axtardım, tapbadım,
Əlimi üzdüm, gəldim (8, 45), –

parçasından sonra xüsusi olaraq çıxarışda Gəncə dialektində “səvisgar” sözünün ədəbi dildəki “qəbiristan”ın qarşılığı ol​duğunu bildirməklə yanaşı, 39-cu sıradakı, yəni məhəbbət mövzulu bayatılar içərisində verdiyi:

Dəryanı üzdüm, gəldim,

Qumunu süzdüm, gəldim

Səni axtardım, tapbadım,

Əlimi üzdüm, gəldim, –

bayatısını xatırlatmışdır. Beləliklə də, alim variant kimi ya​ranan eyni baya​tının iş​lənə bildiyi müxtəlif məqamlara diqqəti yönəltməyə çalışmışdır ki, bu da xalq yaradıcılığının qüdrətini göstərən faktlardan biridir. Bundan başqa, Əhməd Cəfə​roğlu:

Ana, məni az ağla,

Boynumda kəfən ağla.

Millət üçün öləndə,

Qəvrim üstə gə, ağla, –

ağısına çıxarışda geniş izahat vermiş, “Millət üçün öləndə” ifadəsinin xalqı üçün nə qədər böyük bir məna daşıdığını və bu parçanın həm də vətənpərvər (pat​riot) mövzusunda olduğunu qeyd etmişdir. Beləliklə, alim, bir tərəfdən, baya​tıların bəzən iş​lənmə məqamlarına görə daha başqa təsnifatının da aparılma​sının müm​kün​lüyünə diqqəti yönəltmişdirsə, digər tərəfdən, məhz bu örnəyə xüsusi diqqət yetirməklə sanki yalnız millət yolunda ölənlərə daha çox ağlamaq haqqının mümkünlüyünü gös​tərmək istəmiş, həm də Azərbaycanın hürriyyəti uğrunda qur​ban gedərək bu haqqı qazanan öz məslək dostlarına ağı demişdir.

Qeyd etmək lazımdır ki, Həsən Qasımovun toplayaraq tərtib etdiyi “Baya​tılar” kitabında yuxarıda bəhs olunan mətnin fərqli bir variantı verilmişdir ki, birin​cidə daha çox vətən məhəbbəti, millətə sədaqət hissləri qorunmaqdadır:

Ana, məni az ağla,

Qış sızılda, yaz ağla!

Nə vaxt yadına düşsəm,

Ağ kağıza yaz, ağla!(4, 159)

Həmin kitabda “Köhnə həyat bayatıları” başlığı altında bir sıra bayatılar da yer almışdır ki, onların bəzilərinə Ə.Cə​fəroğlunun tədqiqat işində təsadüf olun​maq​da​dır. Həmin ör​nəklərin bu ad altında toplanması isə sovet sosialist sisteminin bi​zə yadigar qoyduğu “kommunizm ideyaları” bəlası ilə bağ​lıdır. Məsələn, onlar​dan

Ay doğdu peşman – peşman,

Gün doğdu ona tüşman.

Ağlıyırsan, tək ağla,

Nə dos bilsin, nə tüşman (8, 38) –

bayatısı hələ 1928-ci ildə Ə.Cəfəroğlunun tədqiqatında “Mə​həbbət bayatıları” sırasında yer almışdırsa da, ondan otuz il son​rakı sovet nəşrində artıq “Köhnə həyat bayatıları” (4, 113) sil​siləsinə daxil edilmişdir.

Əhməd Cəfəroğlu bayatılardan danışarkən onların sənət​karlıq xüsu​siy​yətlə​rinə önəm vermiş, alliterasiya, assonans kimi çətin səs ahənginin bu kiçik janrda da​ha qabarıq ifadə olun​masına da diqqət yetirməklə yanaşı, onları tam dia​lektdə, xü​su​si işarə və transkripsiya, bəzi sözlərin ayrıca şərhi ilə nəşr etdir​mişdir ki, bu da əsə​rin dilçilər, xüsusən dialektologiya, etimo​logiya sahəsində tədqiqat aparanlar üçün də əhə​miy​yətini ar​tırmaqdadır.

Bayatılardan bəhs olunarkən bir məsələni də xatırlamaq yerinə düşər. Ə.Cə​fəroğlu Azər​bay​can dili və folkloru ilə əla​qədar dünyada aparılan tədqiqatları hər za​man diq​qət mərkə​zində saxlamış, onlarla bağlı resenziyalar yazmış, təhlillər apar​mışdır. Belə ki, “Azərbaycan yurd bilgisi”nin 1932-ci il 11-ci sayında “Təhlil və tənqidlər” bölməsində Xanım O.Şat​skayanın (M-me Chatskaya O.) 1928-ci ildə Fransada “Asiya jurnalı”nda (sayı 8, səh. 193-265) “Tatar xalq şərqiləri” (“Chan​sons po​pulaires Tata​res”) adı altında nəşr etdirdiyi Azər​​bay​can baya​tıları ilə bağlı onun müla​hizələri dərc edilmişdir. Ə.Cəfəroğlu N.K.Dmitriyevin Azərbaycan dilinin tədqiqatına həsr edilmiş müqəddiməsi və Şatskayanın Gəncə şivəsində toplayaraq nəşr etdirdiyi 76 bayatıdan ibarət bu tədqiqatın təhlilini aparmış, kəskin tənqid etmişdir. Hər şeydən əvvəl, müəllifi qəzəblən​di​rən tədqiqatın sərlövhəsi olmuşdur ki, bu da təbiidir. Ə.Cə​fəroğlu doğru olaraq yazır: “Aşağı-yuxarı bir əsrdən bəri Şərqi və dolayısıyla türkləri tədqiq edən ”Journal Asiatique” kimi elmi və ciddi bir məcmuədə “Chan​sons populaire Tatares” – “Tatar xalq şərqiləri” sərlövhəsi altında azəri türklərinin “tatar” deyə tanıtmaq, təəssüf ki, hələ də əski rus təbirini xatır​lat​maqdadır. Anadolu qar​daşlarından ayırmaq qəsdilə ruslar tərə​findən zorla azərilər mühitinə idxal edilən bu təbir artıq bir daha tələffüz edilməmək üzrə türk mü​hitindən ta​mamilə qalx​mış və alim adlandırılan madam Şatskaya və Dmit​ri​yevlərin bu yol​dakı xatirələrinə ehtiyac qalmamışdır”(5, 408). Lakin Əh​məd bəyin haqlı iradları bunula bitmir, o, Dimitriyevin təd​qiqatının səthi ol​du​ğunu bildirməklə yanaşı, Satskayanın top​ladığı bayatıların da dəqiqliklə yazıya alınmadığı üçün oriji​nallığını itirdiyini, elmi cəhətdən naqis olduğunu bil​dir​miş​dir. Bir müddət sonra, 1934-cü ildə yazdığı “Şərqdə və Qərbdə azəri tədqiqləri” məqaləsində Ə.Cəfəroğlu yenidən həmin araşdırmanı xatırlatmışdır (6, 237).
Qeyd etmək lazımdır ki, Məhəmməd Əmin Rəsulzadə də yeri gəldikcə baya​tılar haqqında mülahizələr irəli sürmüşdür. Belə ki, onun “Azərbaycan kültür gələnəkləri” əsərində xalq ədəbiyyatının bu janrı ilə bağlı fikirləri də əks olun​muşdur. Öz zənginliyi, yığcamlığı, forma gözəlliyi ilə seçilən Azərbaycan baya​tılarını digər türkdilli xalqların manilərindən fərqləndirən xüsusiyyətləri Mə​həm​məd Əmin bəy özünəməxsus şəkildə şərh etmişdir. Belə ki, tədqiqatçı əsərində:

Bu dağlar, ulu dağlar,

Çeşməli, sulu dağlar,

Burda bir igid ölmüş,

Göy kişnər, bulud ağlar! –

 bayatısını nümunə gətirərək yazır: “Azərbaycan xalq mani​lə​rindən ibarət olan bayatılar üslublarındakı səlislik, fikirlə​rin​də​ki uçuş və hisslərindəki incəliklərlə ayrılırlar. İldırım, məsələn, “kiş​nəyən ata”, yağmur da “ağlayan buluda” bənzədilir, bun​ların ikisi də “dağ ətə​yində ölən igid” üçün təəssüf duyarlar” (15, 21).

Mühacirətdə bayatıların tədqiqi və təbliğindən bəhs edi​lərkən, Ceyhun Hacı​bəylinin “Qarabağın dialekti və folkloru (Qafqaz Azərbaycanı)” (9) əsərinin mü​hüm əhəmiyyəti xüsusi nəzərə çatdırılmalıdır. Müəllif bu tədqiqatını M.Samoy​loviçin (1880-1938) məslə​həti ilə V.Radlovun (1837-1918) türk dillə​rinə aid əsə​rinin davamı üçün öncə rus dilində ha​zır​lamış, vətə​nindən didərgin düşdükdən sonra fransızca yenidən işləyərək “La Dia​lecte et la folk-lore du Karabagh” adı ilə 1933-cü ildə Parisdə “Asiya jurnalı”nın (“Journal Asiatique”) CCXII sayın​da nəşr etdir​dirmişdir. 33 bölmədən ibarət olan bu təd​qiqat əsərində alqışlar, qarğışlar, hərbə-zorbalar, and​lar, tərifləmələr, xalq məzhəkələri, frazeoloji ifadələrlə yanaşı, mühüm bir hissə yeddihecalı şeirlərə həsr edilmişdir.

Xatırladaq ki, C.Hacıbəylinin Parisdə dərc olunan “Qara​bağın dialekti və folkloru (Qafqaz Azərbaycanı)” əsərini təd​qiqatçı N.Allahverdiyeva təhlilə cəlb etsə də, daha çox baya​tıların tərcümə məsələsinə diqqət yetirmişdir. C.Ha​cı​bəy​linin usta​lıqla seçdiyi bayatıların yalnız Qarabağ bölgəsini deyil, bü​töv​lükdə Azərbaycan dilinin ifadə imkanlarını və folklorunun zənginliyini, bədii koloritini özündə əks etdir​diyini qeyd edən N.Allahverdiyeva müəllifin tərcümə zamanı verdiyi qısa şərh​ləri məhz “poetik nümunənin ən dərin qatlarının açıqlamağa, xal​qın tarixi, adət-ənənələri kontekstində izah etməyə” (1, 15) yönəldiyini vurğu​lamışdır.

Bayatıların toplanması və nəşri ilə bağlı fəaliyyət göstərən didərgin ziya​lılarından biri də keçmiş Milli Azərbaycan Or​dusunun Üçüncü Piyada Gəncə ala​yı​nını zabiti olmuş Əli Volkandır. O, 1939-cu ildə İstanbulda “Azərbaycan xalq şe​iri və maniləri” adlı kitabını nəşr etdirmiş, buraya C.Cabbarlının “Olsun qoy”, H.Cavi​din “Qadın”, “Get”, Ə.Cavadın “Göygöl”, “İstanbul” şeirləri ilə yanaşı, Azərbaycan xalq ədəbiyyatı sil​siləsindən bayatıları da daxil etmişdir.

Əli Volkan (Usta) digər mühacir ziyalılar kimi, daha çox həm Azərbaycan dilinin zə​rif​​liyini, zənginliyini, geniş ifadə imkanlarını özündə ehtiva edən, həm də yur​dun​dakı haqsızlığa, ədalətsizliyə qarşı mücadilə ruhunda olan, bir sözlə, məhz özü​nün üsyankar və didərgin ruhu ilə səsləşən bayatıları kitabına daxil etmişdir. Belə ki, çox səhifəlik yazılar belə:

Əzizim, qar qalandı,

Qar yağdı, qar qalandı.

Qarğalar laçın oldu,

Laçınlar qarğalandı (3, 6), –

bayatısında əks olunan böyük mənanı və Azərbaycan dilinin söz imkanlarını ifadə etmək gücündə deyildir. Bütün tədqiqatı boyu qəriblik, vətən həsrəti, didər​ginlik əzablarını ön plana daşıyan Əli Volkan, əslində, bu bayatı ilə həm vətə​nin​də “Qar​ğalar laçın olan”dan sonra “qarğalanan laçınlar”ı xatırlatmağa, həm də xalq yaradıcılığının az sözlə çox böyük məna ifadə etmək bacarığını bir daha bildirməyə müvəffəq olmuşdur.

Azərbaycanın mühacir ziyalılarından Xavər Aslan da öz tədqiqatlarında ba​ya​​​​tı​ları təhlilə cəlb etmiş, toplayaraq, İstan​bul​da “Xə​zər” dərgisində nəşrinə nail olmuşdur. Xa​vər xanım “Sözlü ədəbiyyatımızda həcv” adlı məqaləsində bayatıları “keç​mişimizi yaşadan, əski çağların izlərini daşıyan keçmiş nəsil​lərin, ata-babaların bağ​rından qopan həsrət dolu, sevgi dolu, istək və arzu dolu, hikmət dolu nəğmələr” adlan​dırmış, xalq ədəbiyyatında bu janrın yalnız hüzn, kədər deyil, həm də incə yumor, acı gülüş do​ğuran nümunələrinin kifayət qədər olduğu​nu bildirmiş və çox maraqlı örnəkləri təqdim etmişdir:

Ay zamana, zamana,

Oxu qoydum kamana.

Eşşəklər arpa yeyir,

At həsrətdir samana (2, 8).

Bundan başqa, Almaniyada mühacir həyatı yaşayan Bəh​ruz Həqqinin ”Azərbaycanın Qurvə və Gərus-Bicar türk​lərinin ağız ədə​biyyatından örnəklər” kitabına bir neçə bayatı daxil edilmişdir (10, 74).

Türkiyə, Almaniya, Fransa, Polşa, Amerika Birləşmiş Ştatları və c. kimi dünyanın müxtəlif ölkələrinə səpələnmiş mühacir tədqiqatçıların bu zəngin janrla bağlı apardığı araş​dırmalar, topladığı örnəklər mühüm əhəmiyyətə malikdir, on​ların vətəndə nəşrinə və tanıtdırılmasına ehtiyac vardır.

ƏDƏBİYYAT

1. Allahverdiyeva Nüşabə. “Journal Asiatique”də Azərbaycan ədəbiyyatı məsələləri. Filologiya elmləri namizədi alimlik dərəcəsi almaq üçün təqdim edilmiş dissertasiyanın avtoreferatı, Bakı: 2004, 26 s.

2. Aslan Haver. Sözlü edebiyatımızda hiciv, “Hazer”, İstanbul: 1980, yıl 2, may, sayı 14, s.3- 11

3. Azerbaycan Halk Şarkı ve Manileri. Toplayanı Ali Yolkan, İstanbul: Tecelli Basımevi, 1939, 15 s.

4. Bayatılar (toplayan Həsən Qasımov), Bakı: Azərnəşr, 1960, 254 s.

5. Caferoğlu Ahmet. Tehlil ve tenkitler, “Azer​baycan Yurt Bilgisi”, İstanbul: 1932, yıl 1, sayı 11, s. 408

6. Caferoğlu Ahmet. Şarkta ve Garpta azeri tetkikleri, “Azer​baycan yurt bilgisi”, İstanbul: 1934, sayı 27, s. 96-102; sayı 28, s.136-141, sayı 29, s. 197-200, sayı 30, s. 233-238

7. Cəfərli Məmməd. Azərbaycan legion ədəbiyyatı, Bakı: Qapp-poliqraf korporasiyası, 2005, 371 s

8. Djaferoglu Ahmed. 75 Azarbajğanische Lieder “Bajaty” in der Mun​dart von Ganğa nebst einer sprachlichen Erklarung, Berlin: 1930, 52 r.

9. Hacıbəyli Ceyhun bəy. Qarabağın dialekti və folkloru (Qafqaz Azərbaycanı), Bakı: Ozan, 1999, 48 s.

10. Həqqi Behruz. Azərbaycanın Qurvə və Gərus-Bicar türklərinin ağız ədəbiyyatından örnəklər, Bakı: Adiloğlu, 2008, 80 s.

11. Hicran Fəridə (Vəliyeva). Azərbaycan mühacirət folklorşü​naslığı, Bakı: Qartal, 2009, 176 s.

12. Hüseynov Gülağa. Əhməd Cəfəroğlunun türk mifologi​yasına dair araşdırmaları, Filoloji araşdırmalar, XVIII kitab, Bakı: Azərnəşr, 2003, səh.118-122

13. Nəbiyev Azad. Azərbaycan – özbək folklor əlaqələri, Bakı: Yazıçı, 1978, 133 s.

14. Refik Selim. Professör Dr. Ahmet Caferoğlunun eserlerinde görünen hatalar. Bir ilave. Bir cevap, Bursa: Emek basımevi, 1941, 72 s.

15. Resulzade Mehmet Emin. Azerbaycan Kültür Gelenekleri ve Çağdaş Azerbaycan Edebiyatı, Ankara: Azerbaycan Kültür Dernegi Yayınları, 1984, 84 s.

16. Yaşke G. (Yaesche). Azerbaycan hakkında Almanca neşri​yat​tan,​ “Azer​baycan yurt bilgisi”, İstanbul: III, yıl 3, 1934, sayı 25, s. 27-31

AVROPADA AZƏRBAYCAN FOLKLORUNUN

BÖYÜK TƏDQİQATÇISI VƏ TƏRCÜMƏÇİSİ
f.e.d. Flora MUSTAFAYEVA

Böyük alman şərqşünası Henrix Fridrix fon Ditsin

anadan olmasının 260 illiyinə ithaf olunur!

[image: image9.png]Giimis qab iizarinde
Targitay ve iig oglu

Elbokes (7lpoksa) Targitay

Kalokes(Kolaksa) Targitay

Выдающийся исследователь и переводчик Азербайджанского фольклора в Европе

Как известно, история исследования Азербайджанского фольклора, в особенности «Книги Деде Коркута» в Европе, была положена трудами немецкого востоковеда Г.Ф.Дица. В статье исследуются статьи этого ученого, посвященные восточному, и в частности Азербайджанскому фольклору.

Ключевые слова: фольклор, Г.Диц, «Книга Деде Кор​ку​та»

The outstanding researcher and the translator of the Azerbaijan folklore in Europe

As it is known,the history of research of Azerbaijan folklore, in particular «Kitabi Dede Gorgud», in Europe, has been put by works of the German orientalist H.F.Diez. In the article scientific works of this orientalist devoted east, and in particular to Azerbaijan folklore are investigated.

Keywords: folklore, H.F.Diez, «Kitabi Dede Gorgud»
Xalqımızın milli-mənəvi sərvəti olan “Kitabi-Dədə Qor​qud” abidəsini ilk dəfə tədqiq edən və onun bəşəri dəyərlərini üzə çıxardan Henrix Fridrix fon Dits sentyabrın 2-si 1751-ci il​də Almaniyanın Bernburq şəhərində tacir ailəsində anadan olmuşdur.

O, 1769-cu ildə hüquqi təhsil almaq üçün Halle Univer​sitetinə daxil olmuş​dur. Akademik təhsilini bitirdikdən sonra 11 il Maqdeburqda əyalət höku​mə​tinin sərəncamında işlə​miş və burada xüsusi qabiliyyətinə görə referentlikdən dəf​tər​xana müdirliyinə qədər yüksəlmişdir. Bacarıqlı hüquq​şü​nas kimi xidməti vəzifəsini yerinə yetirməklə yanaşı Dits vaxt və macal tapanda onun üçün sevimli elm sahəsi olan fəlsəfə və dilşü​naslıq üzrə biliyini daha da artırmışdır.

Gəncliyində Şərqə səyahət etmək arzusunda olan Ditsin Şərq dillərinə böyük sevgisi olmuşdur.Buna görə də o, daha çox Şərq dillərini öyrənməyə çalışmışdır.

Zaman keçdikcə bu böyük şəxsiyyət öz vətənindəki mühitdən sıxılmış və daha böyük fəaliyyət sahəsinə yüksəl​məyə can atmışdır. Elə ki 1784-cü ildə Prusiyanın Türkiyədəki səfirliyində iş yeri boşalır, Dits bu vəzifəni tutmaq üçün yarışa qatılır və Böyük Fridrix (Prusiya kralı 11 Fridrix) tərəfindən soyuqqanlı xarakteri və bəzi üstünlüyünə görə bir neçə namizəd arasından o yerə seçilir.

İşə başlamazdan əvvəl Dits xüsusi maraqla türklərin tari​xini, milli adət-ənənələrini, dilini həvəslə öyrənmiş, onların ruhuna daha yaxın olmaq üçün ilk başlanğıcdan türk dilində da​nışmışdır. Burada Dits daha çox türkiyənin tanınmış elm adam​ları ilə dostluq münasibəti qurmuş, kitablardan aldığı bilgi ilə yanaşı onların məlumatlaından da faydalanmışdır. Türk xalqına olan məhəbbəti onu tezliklə türklərin sevimlisinə çevirmişdir.

Bununla yanaşı, Türkiyədə onun işi o qədər də asan de​yildi, çünki Osmanlı Sultanının ürəyincə işləmək üçün ona böyük müdriklik, dərin elmi bilik və diplomatik keyfiyyətlər lazım olurdu. Ditsin xüsusi istedadı və bacarığı öz işinin öh​də​sindən gəlməkdə ona çox kömək edirdi.Sərbəst vaxtının az olmasına baxmayaraq, bu böyük alim 6 il Türkiyədə yaşadığı müddətdə türk, ərəb və fars dillərini mükəmməl öyrənir. Onun bu fədakarlığı və iradəsi gələcəkdə ən yaxşı tərcüməçi kimi yetişməkdə əsas zəmin olur.

Türklərə olan səmimi məhəbbəti onu rühən və görünüşcə xeyli dəyişir, belə ki burada Dits şərqlilər kimi geyinir, onların həyat tərzini mənimsəyir.Hətta o, Almaniyaya qayıtdıqdan son​ra da otağının birini Şərq üslubunda hazırlatdırır, köməkçisini və xidmətçisini də türklərdən seçir.

Bu müddətdə Dits şəxsi vəsaiti hesabına çox nadir və qiymətli əlyazmaları, çap olunmuş kitablar toplanmağa baş​la​yır. Beləliklə, Dits kitabxanasını müqayisə olunmaz dərəcədə zənginləşdirir.

Kral Fridrixin davamçısı 11 Fridrix Vilhelm 1786-cı ildə Ditsin Türkiyədəki fəaliyyətini dəyərləndirir və onu Konsta​nipolda Prusiyanın vəkil edilmiş naziri, fövqəladə böyük elçisi təyin edir.

Bir müddət keçdikdən sonra Türkiyə ilə Rusiya arasında qarşıdurma baş verir, bu vəziyyət Ditsin vəzifəsini xüsusilə əhəmiyyətli edir və o, çətin tapşırıq qarşısında qalır. Dits 1988-ci ildə Berlindın almış olduğu təlimata baxmayaraq türklərə olan məhəbbəti sayəsində öz səlahiyyət imkanlarını aşaraq Türkiyə ilə ittifaq sazişi imzalayır ki, bu da Prusiya sarayında böyük təşvişə səbəb olur.

Saziş ratifikasiya olunmamışdan əvvəl, 1790-cı ildə, Dits vəzifəsindən geri çağırılır və təqaüdə göndərilir (1, 187-188).

Konstantinopoldan (İstanbuldan) ayrılmağını Dits özü belə təsvir edir: “Vidalaşarkən qəbulumda olan nazirlər göz yaşı içərisində idilər.İki gündür ki, gəmim ağlayaraq mənimlə vidalaşmağa gələn türklərlə dolub-boşalır.” (1, 200)2

Yazılarından məlum olur ki, Dits özü də bu ayrılıqdan çox kədərlənir.

Vətəninə qayıtdıqdan sonra da o, öz dostları ilə əlaqəsini kəsmir.Araşdırmalar göstərir ki, Dits türkcə daha yaxşı danışmaq üçün Almaniyada fasiləsiz olaraq təhsilini davam etdirir. Geniş dünyagörüşü, dərin elmi biliyi sayəsində tanınmış ziyalıların çoxusu Ditsin ziyarətinə gəlirdi.Onun qonaqları içərisində Berlinin ən görkəmli alimlərindən Fridrix Auqust Volf, Aleksandr fon Humbold və eləcə də elmə, incəsənətə böyük dəyər verən, sonralar isə kral olmuş şahzadə 1V Vilhelm də olmuşdur.

Əvvəllər (1773-75-ci illər) 3 dərin məzmunlu fəlsəfi əsə​rin müəllifi olan Dits diplomatik fəaliyyəti dövründə yaradı​cılıqla məşğul ola bilməmişdir.Təqaüdə çıxdıqdan sonra isə yenidən elmi fəaliyyətə qayıtmışdır.Lakin bu dəfə o, rühüna və istəyinə uyğun olaraq yazıçılığa və şərqşünaslığa meyl etmişdir. O, kitablarının xarici görkəminə o qədər də əhəmiyyət ver​mirdi, onun üçün əsərlərinin elmi dəyəri və zəngin məzmunu əsas şərt idi. Şərq haqqında mükəmməl məlumatı, orada uzun illər qaldığı müddətdə topladığı nadir əlyazmalarla zənginləş​miş kitabxanası onu yaradıcılığa həvəsləndirirdi.

Ditsin elmi fəaliyyətinin ikinci mərhələsində nəşr etdir​diyi əsərləri istisnasız olaraq Şərq ölkələri haqqında dəyərli məlumatlar kimi nəzərdən keçirilməlidir.Bu mərhələdə o, işini bir türk şairinin əsərinin tərcüməsi ilə davam etdirir (1811) və elə həmin ildə “Qabusnamə”ni alman dilinə tərcümə edib nəşr etdirir (3)
.

Bu kitabla tanış olan dahi alman şairi Göte əsərin məz​mununa və Ditsin tərcümə sənətkarlığına heyran qalır. O, bu əsəri əsil hikmət xəzinəsi hesab edir və özünün Şərq-Qərb” divanında ondan istifadə edir.Bu əsər Götenin Şərqə marağını daha da artırmışdır, hətta dostlarına da onu oxumağı tövsiyə etmişdir.Bu barədə Göte yazır: ”Bu kitabdan öyrəndiklərimi görə özümü bu böyük şəxsiyyətə borclu sayıram. Minnət​dar​lığımı bildirmək üçün bir nəfər vasitəsilə ona səmimi salam​larımı göndərdim. Əvəzində bu böyük kişi 1814-cü ildə alman dilinə tərcümə edib çap etdirdiyi Şeyx Məhəmməd Laləzarini şeirlər kitabını mənə göndərdi.” (4, 96)

Beləliklə, bu vaxtdan etibarən bu iki böyük şəxsiyyət ara​sında məktublaşma başlayır. Hətta Götenin xahişinə görə Dits ona “Molla Nəsrəddinin lətifələri”ni də alman dilinə tərcümə edib verir. Dits vəfat edənə qədər onlar məktub vasitəsilə əlaqələrini davam etdirirlər.

Ditsin yaradıcılığını maraqla izləyən Qöte 1811-1815-ci illərdə çapdan çıxan “Denkvürdiqkeiten von Asien...” (Asiya abidələri...) kitabının 1 və 11 hissələrini oxuduqdan sonra Şərq ədəbiyyatının möcüzəsinə heyran qalır.O, Ditsə yazdığı mək​tub​da kitab haqqındakı təəssüratını belə ifadə edir:”Bu möh​təşəm əsər mənim və dostlarımın uzun qış gecələrini qısaltdı. Biz onu əvvəldən axıra kimi oxuduq, sonra isə yenidən hissə-hissə təkrarladıq.Bu kitabdan öyrəndiklərimizin bizim üçün misli-bərabəri yoxdur... Sizin əsərlərininzin dəyərli xüsusiyyət​ləri, etibarlılığı və dəqiqliyi mənim Şərqə dair biliyimin əsasını qoydu.” (4, 96)

Ditsin “Qabusnamə” və “Asiya abidələri...” kitablarından yaradıcılığında faydalanan Göte bu bilgisinə görə özünü Ditsə borclu sayaraq minnətdarlığını belə ifadə etmişdir:

 Nicht nur als Kabus hast du mich belehrt

 Als Oquz auch mir Veisheit zugekehrt (6, 292).

Tərcüməsi:

 Sən mənə yalnız Qabusnamə ilə öyüd vermədin

 Həm də Oğuz kimi məni müdrikliyə yönəltdin.

Ditsi görkəmli şəxsiyyət, alim, istedadlı tərcüməçi kimi qiymətləndirən Göte onu özünün Şərqə aid məsləhətçisi hesab etmiş, onun yaradıcılığına qısqanclıqla yanaşan tədqiqatçılar da daxil olmaqla tanınmış 9 nəfər şərqşünasın içərisindən Ditsi birinci yerə çıxartmışdır.

 Diez

 Hammer

 Ludolf və s. (7, 99)
Nəzərə alsaq ki, Hammer həmişə Ditsin paxıllığını çək​miş və onlar arasındakı münasibət düşmənçilik həddinə çatmış, bir çox məqalələrin və kitabların mövzusu olmuşdur, Hamme​rin sağlığında Göte kimi bir nəhəng şəxsiyyətin sıralanmada onun adını Ditsdən sonra yazmasının Hammer üçün nə demək olduğunu izah etməyə etiyac qalmır.

Dits öz kitabları haqqında kataloquna yazdığı müqəd​dimədə deyir: “Etiraf etməliyəm ki, mən ancaq yeganə bir elm tanıyıram və öyrənirəm.Bu da böyük Allahın elmidir. İnsan​ların, dünyanın, bütün hadisələrin bilgisi bu ilahi elmin içərisindədir. Mənim nəzərimdə ilahiyyat, tarix, siyasət, fəlsəfə, dilçilik və elm sayılan bütün başqa sahələr bütünlükdə Allahın elminə aiddir: topladığım kitablar da bu cəhətdən mənim nəzə​rimdə dediyim fikirlərlə əlaqəlidir, bu mənim kataloqumdan da aydın görünür... Bunu demək kifayətdir ki, onnların içərisində mənasız və məzmunsuz bircə kitaba da rast gəlmək mümkün deyil.” (8, 292)

Bu mülahizələr Ditsin təfəkkür tərzini, elmə olan ciddi münasibətini və şəxsi görüşlərini kifayət qədər açır.Kitablarının təsnifatından da görünür ki, Dits həmişə öz əqidəsinə sadiq qalmışdır.

Xalqımızın zəngin həyat təcrübəsinin, dünyagörüşünün və yaradıcılıq qüdrətinin məhsulu olan “Atalar sözlər”ni Dits çox yüksək qiymətləndirmişdir, onu bizim milli şəhadətna​məmiz hesab etmişdir.Bu barədə Dits “Asiya abidələri...” kitabının I hissəsində yazır: ”Başqa xalqlar öz müdrik əsərlərini qoruyub saxladıqları halda tatarlar (Dits bizi tatar türkləri adlandırır-F.D.) yeganə xalqdır ki, qiymətli əlyazmalarını cırıb atmışlar... Yaxşı ki, heç olmasa bu əlyazma tatarların kitab yağılarının əlindən canını salamat qurtarmışdır.” (9, 200)

Burada çox təəssüflə qeyd etmək istəyirik ki, bu böyük alim bizim qiymətli əlyazmalarımızın müxtəlif üsullarla Qərbə daşınmasından xəbərsizdir.Belə ki, əlimizdə olan yazılı məlu​mata görə hələ 1802-ci ildə hakimiyyətdə olan Hersoq Ernst Şərqə səyahət edən U.Y. Zeetsenə tapşırıq vermişdir ki, oradan qədim əşyaları və qiymətli əlyazmaları saray üçün pul ilə alıb gətirsin.Nəticədə Zeetsen Almaniyaya aparmaq üçün 17 dəvə yükü qədər qədim əlyazmalar və qiymətli əşyalar toplayıb göndərmişdir. Elə Dits özü də Türkiyədə işlədiyi zaman müm​kün qədər daha çox qiymətli və nadir əlyazmaları alaraq öz kitabxanasını zənginləşdirmişdir.Beləliklə bizim, o cümlədən Şərq xalqlarının yaradıcılıq məhsulu olan on minlərlə əlyaz​maları, qiymətli sənət əsərləri Qərbə daşınmışdır.Dits özü də “Asiya abidələri...” kitabının 1 hissəsinə yazdığı “Ön söz”də deyir:”...Avropanın bütün kitabxanalarında, o cümlədən özəl kitabxanalarda Şərqə aid böyük miqdarda əlyazmalarının istifa​dəsiz saxlanmasının nə faydası var?”

Buradan aydın olur ki, Ditsin dediyi kimi tatarlar əlyaz​malarını cırıb atmamış, əksinə, onlar müxtəlif üsullarla talan edilib Avropa ölkələrinə aparılmışdır.

Təqdirəlayiq haldır ki, elmə, Şərq xalqlarının yaradı​cılığına böyük qiymət verən Dits başqalarından fərqli olaraq özündə olan əlyazmalarının ən yaxşılarını seçərək təxminən 6 cilddən ibarət külliyyat hazırlamağı planlaşdırmışdır. Təəssüf ki, vaxtsız ölüm ona bu işi axıra çatdırmağa imkan vermir.Belə SEÇMƏLƏR-dən yalnız iki cildlik çapdan çıxmışdır.(“Asiya abidələri... 1 və 11 hissələr).

Dits ailə qurmamışdır. Bu böyük şəxsiyyət, nüfuzlu alim bütün həyatını və maddi vəsaitini təmənnasız olaraq elmə qur​ban vermişdir. Ditsin məhsuldar elmi fəaliyyəti vaxtında yük​sək qiymətləndirilmiş və o, 1814-cü ildə Prusiya Elmlər Aka​demiyasına fəxri üzv seçilmışdir.

Bu fədakar şəxsiyyət 1814-cü ildə Layden Universitet kitabxanasından tapılmış təmiz türk dilində İncilin tərcüməsi üzərində işləyərkən ağır və uzun sürən xəstəlikdən sonra dün​yasını dəyişmişdir. İşini başa çatdırmaq üçün möcüzə nəticə​sində ölməyəcəyinə ümid edən bu böyük alim 1817-ci il aprelin 7-də vəfat etmişdir.

Vəsiyyətnaməsinə əsasən 17000 nəşr olunmuş kitabları, içərisində 403-ü Şərqə aid olan 835 əlyazmasını, elmin bütün sahələrinə aid 1000-dən artıq tədqiqat işlərini, öz pulu ilə çap etdirdiyi əsərlərini, özünün və III Sultan Səlimin yüksək sənətkarlıqla işlənmiş portretlərini Berlin Kral kitabxanasına (indiki Dövlət kitabxanası-F.D.) vermişdir və göstərmişdir ki, hər iki portret xatirə olaraq ona aid ola fondun divarından asılsın.Ditsin portreti fonddan asılsa da, naməlum səbəbdən III Sultan Səlimin portreti itirilmişdir (10). (Bizim fikirimizcə bu hadisə almanların Türkiyəyə olan qısqançlığının təzahürüdür. Belə ki onlar Berlin Dövlət Kitabxanasında Osmanlı Sultanının portretini görmək istəməmişlər) Dits uzun müddət maraqla topladığı Osmanlı sülaləsinin bütün dövrlərinə aid qiymətli xırda pul kolleksiyasını isə Krallığa bağışlamışdır.34700 Taler maddi vəsaitini də Berlin kilsəsi nəzdindəki Yoxsullara Yardım fonduna vermişdir.Mirasını bölərkən qulluqçularına da müəy​yən miqdarda pay ayırmışdır.

Bu xeyirxah, ləyaqətli, nəcib insan şəxsi vəsaiti hesabına çap etdirdiyi kitablarını tələbələrə pulsuz paylamağı da qeyd etməyi unutmamaışdır.

Dits vəsiyyətində şərt qoymuşdur ki, onun fondunda ki​tablar və əlyazmaları onun sağlığında tərtib etdiyi nömrə ilə qorunub saxlanılsın.

Məzmun və əhəmiyyətinə görə kitablar belə sıralan​mışdır:

1. Şərqə aid olanlar-çünki bütün layiqli biliklər Şərqdən gəlmişdir.

2. Yunanlara aid olanlar-çünki onlar yaratdıqları bir çox elmi abidələri Şərqdən götürmüşlər.

3. Rumlara aid olanlar-çünki onlar yunanlardan dərs almışlar.

4. Onları əvəz edən orta əsrlərin yazıçıları.

5. Yenilər-bunların içərisində elmə yenilik gətirənlər, yunanların, rumların şərhçiləri və başqaları da vardır.

Ditsin bu təsnifatından görünür ki, o, dünyada elmin inkişafında Şərqi birinci yerdə görür.

ƏDƏBİYYAT

1. Curt Balcke. H.F.von Diez und sein Vermachtnis. Berlin, 1928, s. 187-188

2. Franz Babinger. Ein orientalischer Berater Goethes. Berlin, 1913, s. 92

3. H.F.von Diez. Das Buch des Kabus. Berlin, 1811

4. Franz Babinger. Ein orientalischer Berater Goethes. Berlin, 1913, s. 96

5. Yenə orada, səh. 99

6. Mommsen Katharina. Goethe und Diez. Berlin, 1995, s. 292

7. Yenə orada, s. 297

8. Curt Balcke. h.F. von Diez und sein vermachtnis. Berlin, 1928, s. 200

9. H.F. von Diez. Denkwurdigkeiten von Asien, I teil, 1811, s. 161

10.Curt Balcke. H.F. von Diez und sein vermachtnis. Berlin, 1928, s. 194

AVROPADA FOLKLOR ANLAYIŞI.
BƏZİ NƏZƏRİYYƏ və METODLAR
f.e.d. Füzuli BAYAT

Понятие фольклора в Европе. Некоторые теории и методы.

В статье исследуется история формирования фолькло​ристики как науки, выявляется отношение к фольклору, все значения, приданные этому понятию в Европе. Автор также на широком материале анализирует фольклорные теории и школы в Европе.

Ключевые слова: фольклор, теория, фольклорная школа
Concept of folklore in Europe. Some theories and methods.

In the article the formation of history of folklore studies as science are investigated, the relation to the folklore, all values given to this concept of Europe comes to light. The author also on a wide material analyzes folklore theories and schools in Europe.

Keywords: folklore, the theory, folklore school
Giriş

Ortaya çıxması insanlığın yaranması ilə həmyaş olan folklorun elmi bir disiplin kimi öyrənilməsinin tarixi 160 ildən bir az çoxdur (Folklor terminini dəfə 1846-cı ildə William John Thoms işlətmişdir). Bu müddət içində folklorun keçdiyi yol bütün ölkələrdə eyni olmamışdır. Folklor bəzi ölkələrdə yazı kültürü qarşısında geriləmə keçirdiyi halda, bəzi ölkələrdə mədəniyyətin dominant ünsürü olmağı sürdürmüşdür. Folklor bir anlayış kimi də fərqli şəkildə qavranılımışdır. Belə ki, folklor termininin vətəni olan İngiltərədə folklorşünaslıq bütün ənənələri, xüsusilə də xalq sənətlərini, xalq memarlığını, xalq həkimliyini qısacası, köhnə, arxaik olan hər şeyli öyrənən elm olaraq bilinir. Məsələyə bu nöqtədən baxıldığında folklor dü​şün​cə paradiqmasının özəyində duran əfsanə, nağıl, inam, inanc və s. mövzuları öyrənən elm kimi başa düşülür.

Fransada isə folklor adı altında xalqın ənənəvi yaşayışı öyrənilir. Qısacası, Van Genneplə başlayan genişlətilmiş xalq bilimi xalq yaşamını əhatə edən sehirdən, cadudan tutmuş mahnıya, tapmacadan tutmuş keçid rituallarına, astral kultdan tutmuş əfsanələrə, dastanlardan tutmuş nağıllara qədər geniş bir sahə fransız folklorşünaslığının tədqiqat sahəsinə girir. Məsələyə bir az da sosial struktur baxımından yaxınlaşan fransız folklorçuları folkloru, az inkişaf etmiş ölkə və xalq siniflərinin inanış, adət-ənənə və görənəklərinin ensiklopediyası adlandırırlar, yəni sözlü kültür onlara görə yazı mədəniyyətinin az inkişaf etmiş qrupları arasında aktivdir.

Almaniyada folklor deyincə, ictimai-siyasi elmlərin giriş qismi, məcazi mənada giriş qapısı, qısacası, sosial siyasətin kökü, qaynağı nəzərdə tutulur. Almaniyada folklor qavramı o qədər genişlədilmişdir ki, sosiologiya da, etnologiya da onun bir qolu kimi öyrənilir. Bu da folklordan bütün sosial elmləri öyrənmək üçün istifadə edildiyini göstərir.

Belçikada folklor dedikdə xalqın yaşayışına və keçmiş sivilizasiyalara aid olan hər şeyi toplamaq, tədqiq etmək, açıq​lamak başa düşülür. Belçika folklorçularına görə insanlıq tari​xinin keçirmiş olduğu dəyişik mərhələlər zamanla təkrarlanır, folklor bu mərhələlərin canlı yaddaşına çevrilir və bu da sözlü kültürün bütün zamanlarda canlı olduğunu göstərir. Əslində folklora canlı, yaşayan varlıq kimi baxmaq müasir elmin təməl prinsipidir.

Beyin köçünün yaşandığı Amerkada folklor, sivilizasiya tarixini araşdıran sosial elmlərdən biri kimi qəbul edilir. Amerikada folklor antropologiya, sosiologiya kimi elmlərlə bir yerdə öyrənilir. Bu da folklora yüklənən missiyanın daha geniş olduğunu isbatlayır. Həm də mətni söz və ritual deyə ikiyə ayırmır.

Türkiyədə folklor qavramı xalq bilimi və xalq ədəbiyyatı olaraq iki qolda öyrənilir. Daha çox folklor qarşılığı işlədilən xalq bilimi termini ədəbi mətnlərdən fərqli olaraq adət, ənənə, inanış, xalq həkimliyi, memarlıq, xalq baytarlığı, xalq oyunları kimi sahələri öyrənən elm kimi düşünülür. Ona görə də Türkiyədə folklor qrupları daha çox xalq rəqslərini, mahnılarını nəzərdə tutur. Nağıl, əfsanə, aşıq tərzi xalq şeiri, bayatı, ağı və s. kimi janrları isə xalq ədəbiyyatı adlanan elm öyrənir.

Bu qısa xülasədən də göründüyü kimi həm Avropa və Amerkada, həm də Türkiyədə folklor adı altında tam olmasa da bənzər şeylər nəzərdə tutulur. Postsovet məkanında, o cümlə​dən Azərbaycanda folklor dedikdə dünyanın başa düşdüyündən fərqli bir şey – dah çox poetik mətn nəzərdə tutulmuşdur. Doğru olanı təbii ki, dünya təcrübəsidir.

Fərqli anlayışlara səbəb olan folklorşünaslıq bir elm kimi yarandığı gündən özünəməxsus nəzəriyyə və metodlar yarat​mağa çalışmışdır. Bu nəzəriyyə və metodlardan bəziləri az yaşamış, bəziləri uzun ömürlü olmuş, bəziləri az yayılmış, bəzi​ləri də dünyanın bütün xalqları tərəfindən qəbul görmüşdür. Ancaq bu nəzəriyyə və metodların demək olar ki, hamısı Av​ropada, az bir qismi də Amerkada yaranmışdır.
Avropada Folklor Nəzəriyyələri və Məktəbləri

Sürətlə qloballaşan (kürəsəlləşən) dünyada hər keçən gün folklorun önəminin artdığının və etnik-mədəni kimliyin forma​laş​masındakı rolunun daha önəmli olduğunun şahidi oluruq. Son yüz ilin struktur-semiotik (işarə bilim) araştırmaları, kültür antropologiyası, sosial dilçilik, holistik baxış (xilqətin bir birlik olduğunu irəli sürən metod), sistemli analiz, psixoanaliz kimi tədqiqlər folklorçuları folklor araştırmalarına yeni gözlə bax​ma​ğa məcbur etdi. Bunun arxasınca Pary-Lord nəzəriyyəsi və söyləyici repertuarı, söyləyicinin kimliği, yaşamı, təhsili, sosial durumu, psixoloji xüsusiyyətləri də araşdırma sahəsinə daxil edildi. Son 40 ildə daha çox rəğbət görən araşdırma metodla​rından biri də folklorun cəmiyyətdə yerini və sosial mühitdəki funksiyasını öyrənən performans nəzəriyyədir. Bundan başqa folk​lor mətnlərini söylərkən danışıq dilini tədqiq etmək də so​sial dilçiliyin kommunikasiyanın etnoqrafiyası kimi bilinən yeni bir araştırma nəzəriyyəsinin bu metodların arasına qoşul​masına səbəb oldu. Qısacası, bu gün iyirmi beşdən çox metod, araşdırma məktəbi, tədqiqat nəzəriyyəsi mövcuddur ki, bun​lardan az bir qismi geniş şəkildə yayıla bilmişdir.

Bu metod və nəzəriyyələrin bəziləri doğrudan doğruya folklora aid olduğu halda, bəziləri də folklor materiallarından faydalanmaqla öz elmi yollarını yaratdılar. Ancaq folklorçular da həm sosiologiyadan, həm antropologiyadan, həm dinlər tarixindən, həm dilçilikdən, həm fəlsəfi strukturalizmdən, həm semiotikadan, həm də etnoqrafiyadan istifadə etməyin mümkün olduğunun fərqinə varmışlar. Ancaq hər nə olursa olsun heç bir metod yeniləndiyi müddətcə köhnəlməz və qiymətni itirməz. Belə ki, folklor araşdırmalarının ən əski və geniş yayılan me​todlarından biri olan tarixi-coğrafi fin araşdırma metodu hələ də müvəffəqiyyətlə tətbiq edilir.

Bundan başqa totalitar rejimlər zamanında ideoloji folklor nəzəriyyələri də olmuşdur. Sosialist rejimlərdə, xüsusən də keçmiş sovet ittifaqında sosial elmlər, o cümlədən folklor da ideoloji baxımdan toplanmış və araşdırılmışdır. Marx, Engels və Leninin ədəbiyyat, mifologiya, folklor hakkındakı sözləri və təklifləri doqmatikləşdirilərək folklorun metodologiyası kimi uzun illər folklorşünaslığın əsasını təşkil etmişdir.
Folklora ideoloji baxış konsepsiyasının əsasını sovet rejimi qoydu. Bu ideoloji nəzəriyyənin konturlarını 1934-cü ildə sovet yazıçıları ittifaqının 1-ci qurultayında M. Qorki təyin etdi. Kommunist ideologiyasını yaymaq və inkişaf etdirmək üçün folkloru siniflər mübarizəsinin əks sədası və “xalqın istək və arzularının” tərənnümü kimi öyrənməyə və öyrət​məyə başladılar. Folkloru yalnız əzilən sinfin manifestosu adlandırmaqla, sözlü kültürün funksionallığını arxa plana ke​çirdilər. Bu da azmış kimi sifarişlə yeni sovet əfsanələri (Çapayev, Budyonnı), aşıq şeirləri, dastanlar (Qatır Məmməd, Qaçaq Nəbi və s.) yaradıldı. Daha əski folklor nümunələrinin də fəhlə-kəndli mənşəi üzərində qurulduğu göstərilməyə çalı​şıldı. Bu ideoloji nəzəriyyənin sovet respublikalarında daha qatı təmsilçiləri vardı. Azərbaycanda 1990-ların sonuna qədər sovet ideologiyası səpkisində tədqiqatlar aparıldı. Müstəqillikdən sonra Azərbaycan folklorşünaslığında yeni metodlar tətbiq edilsə də təssüflə demək lazımdır ki, folklorun özünə münasibət hələ də dəyişməmişdir. Buraya xalqın yüksək mənəviyyatı kimi ümumi sözçülük, yüksək sənət əsəri kimi yanlış tərif və aşıq şeirinin təsəvvüflə eyniləşdirilməsi kimi qeyri-elmi baxışları da əlavə etmək lazımdır.
Ancaq siyasi məqsədlər üçün folklordan yalnız sovetlər ittifaqı və digər sosialist rejimlər deyil, nazi Almaniyası da isti​fadə etdi. Hitlerin sosialist hökuməti üstün alman irqi nəzəriy​yəsini dəstəkləmək üçün xalq ədəbiyyatından istifadə etdi. Hitler Almaniyası 1858-ci ildə kitabı çıxan Riehl adlı bir təd​qiqatçının əsərindən istifadə edərək irqçi nəzəriyyənin əsasını qoydu və bunu ari nəzəriyyəsi ilə daha da inkişaf etdirdi.

Qısacası, digər sosialist dövlətlərində də ideoloji folklor və folklorşünaslıq bu sistemin çökməsinə qədər hakim oldu. İdeoloji folklor folklora yeni bir baxışı formalaşdırsa da xalqın təbii materiallarını dəyişdirməklə, ona birtərəfli siyasi mü​nasibət şəkilləndirməklə, süni münasibət yaratmaqla folklor​dan çox fakelor rolunu oynamış oldu.
Bu yazıda yalnız bir-birinə zidd olan iki metoddan söz ediləcəkdir ki, bunlardan biri Azərbaycan folklorşünaslığında işlənmiş, digəri isə araşdırmadan kənarda qalmışdır.
Strukturalist araşdırma və ya struktur-semiotik metod

Avropada 70-ci illərdən struktur və struktur-semiotik me​todlar uğurla folklor materiallarına tətbiq edilmişdir. Struktur təhlil metodu Fransada yaransa da İngiltərə, İtaliya, Macarıstan, Amerkada da geniş yayılmışdır. Bu təhlil metodunun fikir babası təbii ki, Proppun morfoloji nəzəriyyəsidir. Ancaq struk​turalizm F. Saussurune dilçilik görüşlərini də mənimsəməklə mətnə yeni bir baxış formalaşdırdı. Struktur təhlil metoduna görə folklorun yaranmasında motiv, süjet, obraz, qəhrəman-anti-qəhrəman modeli ümumbəşəri olub, milli və regional xüsusiyyətlərlə zənginləşmişdir. Hər nə qədər folklor modellə​rini diaxron və sinxron istiqamətdə araşdırmaqla elmə yenilik gətirsə də struktur-semiotik metod mətnə həddən ziyadə önəm verməsi ilə yanlış nəticələr də çıxarmışdır.

Zamanla poststrukturalizm, dekonstruktivizm kimi öncə​ki​ləri, struktur və struktur-semiotik metodları inkar edən me​todlar da yaranmışdır. Ancaq bu metodların tətbiq olunduğu mətnlər bir qayda olaraq qısa və inanc təməlli olduğundan istifadə olunan metodu kor-koranə sosial-iqtisadi, etnik-mədəni səviyyəsi və tarixi inkişafı və buna bağlı etno​psixologiyası fərqli olan bir millətin bilgi dolu mətnlərinə tətbiq etmək diqqətli olmağı tələb edir.
 Bundan başqa istər struktur, istərsə də semiotik metod yalnız mətnə önəm verdiyi üçün mətn ağırlıqlı olub mətnin yaranmasında başlıca rol oynayan sosial-mədəni, sosial-iqtisadi mühüti, qısacası icra or​tamını nəzərə almır. Mətn avtoxton bir fenomen kimi araş​dırılır və mətni yaradan onlarca təməl prinsib tədqiqata cəlb edilməmiş qalır. Belə bir vəziyyətdə mətn təməlindən qoparılmış bir şey kimi yarımçıq öyrənilir.

Bu gün Azərbaycan folklorunun araşdırılmasında ağırlıq mərkəzi mətn paradiqmalı tədqiqatçıların üzərinə düşür. Bir də tədqiqat toplanan materiallar üzərində deyil, nəşr edilən folklor mətnləri üzərində aparılır. Azərbaycanda isə folklor mətnlərinin nəşri dilin üzərində aparılan əməliyyatla, sosial mühiti anla​maq​da təməl prinsip olan haşiyə mətnin əsas mətndən şıxa​rılması, xalq deyim və etiketlərinin dəyişdirilməsi ilə reallaş​mışdır. Folklor mətni istisnasız olaraq icra prosesində sözlü şə​kildə var olduğu zaman folklordur. Əksi təqdirdə yazıya keçi​rilməklə folklor sənəti üçün çox qiymətli olan intonasiyanın, xitabətin, söz sırasının yox olduğu yazılı bir mətn üzərində iş aparılır. Burada söyləyicinin əl-qol hərəkətləri, mimikası, gestləri, auditoriya ilə sözlü və sözsüz ünsüyyəti, ara sözlər, replikalar, musiqi alətləri, tempolar və yüzlərcə bu kimi olduqca vacib elementlər struktur və ya struktur-semiotik araşdırmayla arxivə verilmiş olur. Hələ süni sxemləşdir​mələr, modelləşdirmələr, zorla hazır qəliblərə soxmalar folk​lorun ruhunu qavramaqda oxucuya dəstək deyil, köstək (mane olmaq anlamında) olur. Folklor mətnlərinin yazıya alınmasıyla məlum olduğu kimi psixoloji şərait və tarixi məkan heçə en​dirilir. Bütöv informasiya itmir, ancaq folklor yalnız infor​masiya deyil, həm də kosmik bilgidir, sözlü tarixdir, həm də canlı yaşam biçimidir, həm də etnik-mədəni kimlikdir, etnik psixologiyadır.

Performans nəzəriyyə
XX yüzilin 90-cı illərində performans ağırlıqlı tədqiqatın folklor kimi mürəkkəb işarəli mətnlərin tədqiqində produktiv olduğu görülmüşdür. Performans ağırlıklı araşdırma metodunun prinsipləri XX əsrin 60-cı illərindən qoyulmuş olsa da,
 onun verimli illəri 90-cı illərdən sonraya aid edilir. Mətn, mətni formalaşdıran epizodlar və ya süjet kanvası və icra ortamı (kon​tekst) performans metod ağırlıqlı tədqiqlərin başlıca prinsip​ləridir. Mətn ağırlıqlı tədqiqatın mərkəzində səsdən, jestdən uzaq, sözlü mədəniyyətin psixodinamikasından uzaq, çılpaq mətn qavramı bu gün araşdırmada birinciliyini itirmişdir. Türk xalqları folkloruna performans ağırlıqlı tədqiqatları gətirməyin zamanı çoxdan gəlmişdir. Belə ki, bu sahədə aparılan az sayıdakı tədqiqatlar bu boşluğu doldurmaqdan uzaq olsa da başlanğıc kimi çox qiymətlidir.
 Icra mühitindən kənarda folk​lor mətninin semantik funksiyası və rolu, missiyası və me​sajı kənarlaşdırılmış qalır. Mətni yaradan, şəkilləndirən sosial çev​rə, etnik-mədəni mühit, coğrafi şərtlər, sosial-iqtisadi vəziyyət, bir sözlə mətni formalaşdıran kontekst son dərəcə önəmlidir. Qısacası, folklor mətnləri içində formalaşdığı kütlənin dün​yagörüşünə paralel şəkildə dəyişir, yeniləşir. Bunsuz folk​lorun həqiqi mənada hikmət olmasını, kosmik bilgilərin ötürülməsində kosmik yaddaş mexanizmasını olduğunu təyin etmək mümkün kimi görünmür.
Bu günə qədər tədqiqat metodlarının mətn və kontekst çərçivəsində qruplaşdırılması və bunlardan ikincisinə üstünlük verilməsi, sadəcə, zövq və istək məsələsi deyil, folklorun öz təbiətindən doğan təlabatdır. Türk xalqlarının zəngin folklor yaradıcılığı üçün ən məqbul nəzəriyyə və araşdırma metodu mətnin diqtə etdiyi metod ola bilər. Bunun üçün folklor təd​qiqatçıları koordinasiyalı şəkildə bütün türk dünyası folklorunu nəzərdə tutaraq iş görməlidirlər. Əks təqdirdə bir türk res​pub​likasının məqbul gördüyü nəzəriyyə və metod başqası tərə​findən qeyri-elmi sayılar və məqbul görülməyə bilər.

Daha geniş yayılan və Avropada folklor araşdır​mala​rın​da tədqiqatçılara folkloru “keçmişin məhsulları” anlayışından çı​xa​rıb “dinamik bir komunikasiya prosesi” kimi anlamağa yar​dım edən performans nəzəriyyə təxminən bir əsrlik bir zamanın nəticəsi kimi yaranmışdır. Yəni o, özündən əvvəlki bütün me​todların ən yaxşı cəhətlərini götürərək folklorda yeni bir yol açmışdır. Performans nəzəriyyənin devizi “mətn əhə​miyyət​lidir, ancaq sosial mühitdən kənarda mətn ölüdür” şəklindədir. Buradan da hər hansı bir mətnin yaranmasında icra ortamının oynadığı təməl rolu anlaşılmış olur.
Performans nəzəriyyənin bir başqa əhəmiyyətli məsələsi də tarixi-cografi fin məktəbinin və Grimm qardaşlarınını mü​qa​yisəli dilçiliyindən gəlir. Ancaq performans nəzəriyyəni yara​dan folklorçular müqayisəli dilçilikdən deyil, daha çox 1920-ci illərdən sonra inkişaf etməyə başlayan Praqa dilçilik məktə​binin görüşlərindən istifadə etmişlərdir. Bu baxımdan Praqa dilçilik məktəbini quran 50-dən çox elm adamından xüsusilə Saussuredən, Chomskydən də yararlanmışlar. Performans nə​zəriyyə mətn mərkəzli paradiqmaya qarşı çıxan sözlü kom​pozisyon (Parry-Lord nəzəriyyəsi) metodundan da çox istıfadə etmişdir. Bugün performans nəzəriyyə icra ortamı və ya kontekst mərkəzli paradiqmanı hakim mövqeyə çıxarmışdır.
Folklor mətnlərinin öyrənilməsində performans nəzəriyyə və tədqiq prinsipləri ən aparıcı metod kimi Avropada və Amerkada müvəffəqiyyətlə tətbiq edilir.
Nəzəri Məktəb və Metodlara Tənqidi Yanaşma.
Bir məsələni özəlliklə bilmək lazımdır ki, Avropada ya​ra​nan bütün yeni metodlar mətnin təbiətinə və ya ən azından mətni yaradan icra ortamının (kontekstin) durumuna görə for​malaş​mış​dır. Yaşamı, kültürü, psixologiyası və həyat dina​miz​mi fərqli olan türklərin sözlü kültür materiallarının həm yaran​dığı sosial mühit fərqlidir, həm də bu mühitin məhsulu olan mətnlər fərq​lidir. O halda fərqli bir dünyagörüşün fərqli meto​dunu qeydsiz-şərtsiz tətbiq etməyin yanlış və səhvləri də hesaba qatılmalıdır.

Tarixi-coğrafi fin araşdırma metodu bütün müsbət cəhət​lərinə baxmayaraq mədəniyyət və kültür dəyişimələrinin gətir​diyi məsələləri, söyləyicinin fərdi xüsusiyyətlərini, üslub və sənətkarlığını, etnik-mədəni təsirləri və s. öyrənə bilmədi.
Müasir metodların başını çəkən formalist metodla şeirin analizində verilmək istənilən informasiyanı, qaynağı, tarixi, yada yazıçının həyatıyla bağlı hər cür qayğını nəzərə almadan, şeirə hər şeydən əvvəl dil materialı kimi baxıldı. Bu mətn paradiqmalı metodların hamısının bəzi fərqlərinə baxma​yaraq sözlü zehniyyətdən (kontekstli) mətnsəl zehniyyətə (kontekstsiz) keçişi kimi dəyərləndirilməlidir. Belə ki, “sözlü anlatımla müqayisədə mətnlər, tək başlarına müstəqil olsalar da heç bir mətn, mətndən xaric ünsürlər olmadan tək başına müstəqil qala bilməz. Hər mətn, bir önmətn (pretext) üzərinə qurulur.”
 Əslində hər yeni mətnin formalaşması daha əvvəlki ənənə üzərində yarandığından mövcud olan əski mətndən asılı olmayan tam müstəqil bir mətndən söz gedə bilməz. O halda mətnə əlahiddə bir fenomen kimi baxan formalistlərin və onları izləyən strukturalistlərin ən böyük xətaları da buradadır.
Həm strukturalizm, həm poststrukturalizm, həm də Propp metodu yalnız yazıya – mətnə bağlı düşüncə formasını önə çıxarmışdır. Mətn isə sözlü kültürün min illər boyu for​malaşdırdığı zehnin strukturunu dəyişdirməkdə, insanı da​xili aləmindən uzaqlaşdırmakdadır. Bu metod (ki buna yeni tənqid metodu
 da deyilir.) hər “mətnsəl sənətin müstəqil, avtoxton bir əsər olduğunu israrla önə sürmüşdür.”

Sözlü kültürdə ozan, aşıq, nağılçı, ümumiyyətlə söylə​yi​ci canlı icra ortamında qarşısındakı dinləyici kütləsi ilə müna​sibət​də olduğu üçün sənətinin formalaşmaşıb püxtələşmsində on​lara borcludur. Buna görə də şeir və ya nəsir söyləndiyi mü​hitdən qoparıla bilməz. Strukturalistlər və daha çox mətnçilər bunu heç bir zaman nəzərə almamışlardır. Bu gün Azərbay​canda struktur tədqiqlər də bu zəmində boy atmaqdadır ki, icra ortamını nəzərə almadığı üçün folkloru öyrənmədə zərərlidir.

Bunu da demək lazımdır ki, struktur metodun tətbiqçiləri içində 1970-ci illərdə C.Levi Straussun inkişaf etdirdiyi struk​tur analiz metodu daha çox sözlü təhkiyəyə dayanması ilə fərq​lənir.
 W.Ongun da dediyinə görə
 Levi-Strauss sözlü təh​ki​yəni yazılı mətnin süjet xəttinə görə deyil, mücərrət ikili qar​şılaşdırmalara görə bölərək yazı və mətbəə mənşəli hazır, əv​vəl​cədən planlanmış düşüncələrdən qismən də olsa təmiz​lə​mişdir. Ancaq hər nə qədər struktur tədqiq yeni bir metod​la analiz aparsa da mətni mətn edən elementlər kənara bura​xılmış, sözlü kültürün əsas parçaları informasiya yüklü qə​libləşmış deyimlər, söyləyicinin mövzunu tez-tez dağıt​ması, mövzudan kənara çıxmalar, hətta bəzən strukturun pozul​ması və b. bu kimi məsələlər açıklanamamış qalmışdır.
Psixoanalitik metodun isə başlıca səhfi etnik-mədəni sistemlə arxetip kimi yorumladıqları şüuraltı simvolları bağlaya bilməmələridir. Bütün folklor materiallarının zorla fərdi və ya kollektiv şüuraltı simvollarla izah etmək psixoa​na​litiklərin ən zəif nöqtəsidir. Arxetipi öyrənməklə folklor təd​qiqatında irəliyə doğru bir addım atan psixoanaliz məktəbinin zərərli cəhətlərindən biri də, hər bir mətni baş verən hadisələrin şüuraltında qalmış işarəsi kimi görməkdir.
Özəlliklə keçmiş sovet folklorşünaslığında geniş yayılmış semiotik – işarə bilim və ya struktur-semiotik metodun tədqi​qat​çıları ki, buraya Avropada mövcud olan destrukturalist (de​construction) metodu da almak olar, sözlü alt yaruslarla mətn​lərin necə əlaqə içində olduğunu nəzərə almadan müstəqil mətn​​lər üzərində durmakdadırlar. Yazıya keçirilmiş folklor mətn​lərinin folklora xas icra mühitindən qopmadığı bu mətn​lərin heç birinin yazılı mətn olmayıp folklor materiallarının yazıya keçi​rilmiş variantı olduğu bu metodla araştırma aparan​ların diqqət mərkəzində olmamışdır. Bütün nəzəri bazis yazılı mətn (yazılı ədəbiyyat) nəzəriyyəsi təməlində ələ alınmışdır ki, bu da folklorun məna və məqsədini kənarlaşdırmaqla nəticələn​mişdir.

XX əsrdə yaranan metodların çoxu əsasən, mətn para​diqmalı və ya mətn mərkəzli tədqiqatı əsas almışdır. Bu medodların araşdırmalarında mətn avtoxton, onu yaradan və ortaya çıxaran sosial-tarixi mühitdən ayrı, müstəqil bir fenomen kimi qəbul edilmişdir. Ona görə də bəzi fərdi xətalarla bərabər bu metodları birləşdirən ümumi cəhətlər də çoxdur. Mətn pa​ra​diqmalı bütün araşdırmaların ən böyük əksikliyi mətni yaradan elementlərin və ən önəmlisi də kontekstin arxa plana keçirilməsidir. Məsələn, bir misal vermək lazımdırsa deyək ki, oğuz mifini və ya oğuz epik düşüncəsini yalnız mətnə görə təyin etmək oğuzların o zamankı yaşamlarını, mübari​zələrini, siyasi birlik uğrunda verdikləri savaşlarını, dünyaya baxışlarını, cəmiyyətdə tutduqları sosial-hierarşik mövqelərini bilmədən nə qədər doğru olacağı təhmin edilə bilir. Mətnə görə oğuzların həyatlarını, fikir dünyasını öyrənmək ayrı, mətni formalaşdıran həyat tərzləri, estetik düşüncələri, fikir dünyaları ayrı şeydir. Qısacası, mətni poetikləşdirən, estetik gözəlliyi yaradan icra ortamı və də mətnin formalaşmasını şərtləndirən mühit olmadan hər hansı bir folklor hadisəsini anlamak müm​kün kimi görünmür.

Sözlü (şifahi) söyləmə məhsulu olan bir mətnin söylə​yicisi bir yazıçıdan təqlidçi olması, ümumiləşdirmə apara bilmə baca​rığı, təkrarlara yer verməsi, bol sözlü, ənənəyə bağlılığı, inanışı, istiqanlılığı, səmimiliyi, girişgənliyi ilə fərqlənir. Bir başqa mə​sələ W. Ongun da yazdığı kimi yazıçının yazarkən oxucunun ya​nında olmaması, oxucunun da əsəri oxuyarkən yazıçının yanında olmamasıdırsa, sözlü təhkiyədə danışan və dinləyən eyni anda, eyni məkanda qarşı qarşıyadırlar.
 Bu isə folklorun ən az iki insan tərəfindən (söyləyən-dinləyən) yaradıldığını göstərir.

Bir halda ki, metodların tənqidindən söz açıldı o zaman performans nəzəriyyənin də mənfi tərəflərini demək lazımdır. Hər nə qədər performans metod folklorşünaslığı irəli götürsə də onun da bəzi zəif tərəfləri vardır. Belə ki, qavramların məna​sının daraldılması, bəsitləşdirilməsi kontekstə gərəyindən çox yer verilməsi və s. performans nəzəriyyənin tətbiqində də diq​qətli olmağı göstərir.

Zamanın tələbi bütün hallarda çox vacib məsələdir. XVIII-XIX yüzillərdə Avropada və Amerkada folklor millət​çilik (həm də daha çox romantik millətçilik) anlayışını yaradan, onu inkişaf etdirən bir elm sahəsi kimi ortaya çıxdı. Bu mil​lət​çilik ruhu o qədər güclü idi ki, avropalılar və amerkalılar saxta folklor yaratmaqdan da qaçınmadılar. Məsələn, XVIII yüzilin məşhur İrlandiya qəhrəmanlıq mahnıları (Macphersonun Os​sian əsəri), Alman xalq ədəbiyyatı (Grimm qardaşlarının nağıl​ları), finlilərin qəhrəmanlıq dastanı (Lönnortun Kalevalası) və amerkalıların iri vücudlu, güclü odunçu tipi (James Stevensin Paul Bunyan əsəri) romantik millətçiliğin əsasını qoydu. Bu​nun​la birlikdə folklor savaş zamanı milli ruhu qaldırmağa xid​mət etdiyi kimi, savaşı uduzanları da çox tez bir zamanda təsəlli etməyə kömək etdi. Türk dünyası folkloru da bu missi​yanı yerinə yetirmişdir. Ancaq bizim folklorçular nədənsə bu kimi problemlərə diqqət verməyi ağıllarına da gətirməmişlər.

Əldə olan folklor materialları bizdə millətçiliyi göylərə qaldıran mətnlərin demək olar ki, olmadığını göstərir. Ona görə də türk dünyasının alimləri folklorun millətçilik anlayışını yaratdığını, folklor və millətçilik mövzusunun vacib olduğuna dair araştırmalar yazmadılar. Çox təəssüflə də olsa demək lazımdır ki, folklor bizdə və ümumiyyətlə türk dünyasında siyasəti, ideologiyanı və ən əsası da millətçiliyi heç bir zaman körükləmədi və ya təyin etməyə kömək etmədi. Bəlkə də milli ruhu qaldırmağa, milli kimlik hissini formalaşdırmağa kömək edən mətnlər bilərəkdən toplanmadı. Biz folkloru keçmişin malı kimi gördük. Bu günlə əlaqəsi olduğunu düşünmədik. Ona gah yüksək mənəviyyat, gah da bəsit mətn kimi baxdıq.

Bundan başqa yetmiş illik sovet dönəmində yaranan folk​lor da ideoloji folklor idi. Rus, özbək, qazax, ukrayın və b. xalqların folkloru kimi Azərbaycan folkloru da bu ideoloji folklorun həm nəzəri problemlərindən, həm də empirik məsələ​lə​rindən uzaq qalmadı. Lenin, Stalin, kolxozçu, sovet adamı haq​​qında sifarişlə və süni şəkildə yaradılan fakelor sovet ideo​logiyasına xidmət etdi. Ona görə də Dədə Qorqud kimi dastan qadağan edildi, Koroğlu isə üsyançı ruhuna görə təşviq edildi.
 Tədqiqatlar da sinfi mübarizə baxımından aparıldı. Müstəqil​lik​dən sonra aradan keçən 20 ildə bizdə yuxarıda sadaladığımız folklor sahələri (ideoloji folklor da daxil) haqqında bir kəlmə də yazılmadı. Ancaq avropalı alimlər burada da bizi qabaqladılar.

O halda sürətlə dəyişən dünyamıza ayaq uydurmağa çalışan folklordan bildiyimiz janrların davam etməsini, xalqın içində əvvəllərdə olduğu kimi fəal olmasını arzu edə bilərik, ancaq yaşada bilmərik. Folklorçu yeni janrları və ya janrlaş​maya üz tutan yeni folklor materiallarını öyrənməli, bunların tədqiq metodunu yaratmalıdır. Məsələn, yox olan mifoloji əfsanələrimizin yerini memorat adlandırdığımız yeni bir janr (hələ tam janr ola bilməmişdir) turmaqdadır.

İstəsək də istəməsək də uşaq çox kiçik yaşlarından hətta ana qucağında folklorla tanışır. İlk süt əmməklə sözün vasitəsi ilə ağıl oyununa başlayır. Oxşamalar, varsa laylalar, danışıq dilinin özəlliyi, sual-cavablar, sevgi və nifrət sözləri bütün bun​lar uşağın tərbiyəsində folklorun əvəzedilməz rolundan xəbər verir. O zaman yox olan folklordan deyil, şəkil dəyişdirən folklor​dan söz etmək lazımdır. Zamana ayaq uydurmak üçün folk​lorçuların dəyişən dünyamızı, texnologiya ilə gələn yeniliyi yaxşı oxumaları lazımdır. O zaman folklor nədir sualı doğur. Bu suala cavab vermək üçün gözümüzü açıb dünyaya baxma​ğımız lazım​dır. Özünə qapanma, yeniliyə qulaq tıxama bizə zərər gətirər.

Son Söz

Folklor şifahiliyə dayanan mədəniyyət növüdür. Ancaq sözə verdiyi dəyərə baxmayaraq folkor heç də hər şeyi xatır​lmaq, uzaq keçmişdən bu günə qədər var olanları yaşatmaq an​lamına gəlmir. “Sözlü ənənədə yaddaş istədyi anda istənən bil​ginin tapıb çıxa​rılacağı bir anbar deyildir.”
 Bu anbarda dəyişən, yenilənən, yox olan, yenidən yaranan o qədər material vardır ki… Şifahilikdə yaddaşın işləyişi çox fərqli şəkildədir. Burada keçmişlə bu gün, ölülər aləmi ilə dirilər dünyası, min il əvvəl yaşamış və ya yaşanıldığına inanılan ideal qəhrəmanlarla dinləyənlər iç-içədir, ideal nağıl dünyası ilə həqiqi dünya yan-yanadır, eyni məkandadır. Bilinməsi gə​rə​kən şey simvolların, işarələrin, kodların folklor dünyasını yazılı ədəbiyyatdan ayıran əsas kategoriyaları olmasıdır. Ona görə də öyrəndik​lərimiz öyrənmə​diklərimizə nisbətdə az​dır. Məsələ yeni metodları tədqiqata gətirməkdə deyil, folk​lorun ruhunu bilməkdədir.
Folklorun bir xarakteristik cəhəti də sözlərin ağızdan çıxar çıxmaz yox olub getməsidir. İnsan yaddaşı ağızdan çıxan epik, həm də böyük bir janrı sözbəsöz xatırlaya bilməz. Mə​sələn, Ma​nas kimi bir dastanı bir yox, bir neçə dəfə dinlənilsə belə xatır​lamaq imkansızdır. Söyləyən də söylədiklərini o an, o auditoriya üçün söyləmiş olur. Ancaq bu heç də folkorun ta​mamiylə yox olması demək deyildir. Yox olan sözün etno​qrafiyasıdır, sözün ahəngidir, səslərin ritmidir, informasiya deyildir. Yoxsa folk​lor min illər boyu ağızdan-ağza keçərək günümüzə qədər gələ bilməzdi. Folklorda öyrənmək oxuyaraq, çalışaraq olmaz, usta şagirdlik münasibəti ilə, qulaq asaraq, təkrarlayaraq, özünküləş​dirərək, əlaqə quraraq olur. Xatırlamaq üçün hər söyləyici fərdi olaraq inkişaf etdirdiyi xatırlama va​sitələrindən yararlanır. Bu mimikadan tutmuş, xatırlama sözlə​rinə, nəfəs almalara, durma​lara, əlaqəsi olmayan bir şeylərlə əlaqə qurmağa qədər dəyişə bilən söyləyici labaratoriyasına xas xüsusiyyətlərdir. Sözlü mə​dəniyyətdə şüur aktivdir, hər zaman xatırlama içindədir, hər şey konkretdir, mücərrət heç bir şey yoxdur. Mübahisə, qarşılıqlı danışma, fikir bildirmə, həyəcanlanma, etiraz etmə sözlü mədəniyyətin başlıca xüsusiyyətləridir. Ona görə də söyləyici laborato​riyası folklorçular tərəfindən öyrənilməsi çox vacib məsə​lədir. Bunsuz folklorun yaşam macərasını, dərin hikmətini, sosial funksiyasını bilmək mümkün deyildir. Çünki mədə​niyyət tarixi sözlə, başqa bir deyimlə folklorla başlar, yazılı mədəniyyətlə davam edər. Əslində yazılı mədə​niyyət də sözlü mədəniyyətdən bəhrələnmişdir.

Folklor tədqiqatında bir mühüm problem də xalqın söylədiyi və dinlədiyi mətnə nə ad verməsi, bunlara inanıb inanmaması (bu çox önəmlidir), mətnin rituallarla əlaqəsini bilib bilməməsi, gündəlik həyatda bu söylənən folklor nümunələrinin yeri, dastanlara, nağıllara, əfsanələrə tarix kimimi, yoxsa yalan kimimi baxıldığı, xalqın foklor nümu​nələrinə əyləncə kimimi, yoxsa bir ədəbiyyat kimimi baxışı məsələsidir. Avropada və Amerkada bu sadalanan problemlərə önəm verildiyi və az çox araştırıldığı halda bizdə bunlar əhəmiyyətsiz şeylər kimi öyrənilməmişdir. Bunları öyrənmədən folkloru necə öyrənmək olar?

QAYNAQÇA

Bayat F., Folklorda çağdaş araşdırma metodlarının bazı yönleri hakkında, Milli folklor, 57, Ankara, 2003

Bayat F., Korkut Ata. Mitolojiden gerçekliğe Dede Korkut, Ankara, 2003

Bayat F., Köroğlu: şamandan aşiğa, alptan erene, Ankara, 2003

Bayat F., Türk mitolojik sistemi. Kutsal dişi – Mitolojik Ana, Umay paradigmasında ilkel mitolojik kategoriler – iyeler ve demonoloji, c.2, İstanbul, 2007, s.258-262

Dundes A., Texture, text and context, Southem folklore Quartely, 1964
Levi-Srrauss C., Yaban düşünce, İstanbul, 2002

Miller F.J., Folklor for Stalin: russian folklore and pseudo​folklore of the Stalin era, New-York-London, 1990

Moran B., Edebiyat kuramları ve eleştiri, İstanbul, 2001

Ong W.J., Sözlü ve yazılı kültür. Sözün teknolojileşmesi, İstanbul, 2003

Sanders B., Öküzün A’sı, İstanbul, 2005

«KİTABİ-DƏDƏ QORQUD»UN AVROPA DİLLƏRİNƏ TƏRCÜMƏ TARİXİ

(ümumi icmal)

Gülsümxanım HASİLOVA
История перевода «Книги Деде Коркут»а на Европейские языки (общий обзор)

«Книга Деде Коркут»а является древним героическим эпосом тюрков, в основном огузской группы. Этот эпос был известен мировой тюркологии начиная с ХIХ века. Исследования эпоса велись параллельно с его переводом. «Книга Деде Кор​кут»а не раз была переведена на Европейские языки. В статье на подробном библиографическом материале ведется обзор переводов эпоса на немецкий, английский, французский, ита​льян​ский и венгерские языки.

Ключевые слова: эпос, «Книга Деде Коркута», перевод, история исследования

The history of translate «Kitabi-Dede Gorgud» on the European languages (general review)

«Kitabi-Dede Gorgud» is the ancient heroic epos of turkis, basically оghuz groups. This epos was known world turkology since the XIX-th century. Epos researches were conducted in parallel with its translates. «Kitabi-Dede Gorgud» instead of time has been translated on the European languages. In article on a detailed bibliographic material conducted the review of translates of the epos on German, English, French, Italian and Hungarian languages.

Keywords: epos, «Kitabi-Dede Gorgud», translate, the history of research

«Kitabi-Dədə Qorqud» dastanları (Dastanlar Drezden nüs​xəsində «Kitab-i Dedem Korkut ala lisan-i taife-i Oğuzan», Vatikan nüsxəsində «Hikayet-i Oğuzname-i Kazan Beg ve gayri» adı ilə keçir) uzun zamandır ki, dünya türkoloji elminin heç zaman aktuallığını itirməyən, tükənməz tədqiqat obyekt-lərindən biri və birincisidir. İki əsrlik tədqiqat tarixinə malik bu dastanların tərcümə tarixi də qədimdir. Bəllidir ki, qorqud​şünas​lığın dünya türkoloji fikrində bir istiqamət kimi forma​laşması tarixi 1815-ci ildə alman şərqşünası Henrix Fon Ditsin adı ilə bağlıdır. Prof.F.Mustafayevanın dediyi kimi, «bu da həqiqətdir ki, bütün dünya qorqudşünaslığı görülmüş və görü​lə​cək işlər üçün, ilk növbədə, alman şərqşünaslığına minnətdar olmalıdır» (1, 25). Bu dastanların tərcümə tarixi də elə bu görkəmli şəxsiyyətin adı ilə bağlıdır. Bildiyimiz kimi, 1815-ci ildə H.F.Dits «Basatın Təpəgözü öldürdüyü boy»u alman dilinə tərcüməsi ilə birlikdə çap etdirmişdir.

«Kitabi-Dədə Qorqud» elə bir unikal mədəniyyət hadi​sə​si​dir ki, onun tədqiqat tarixi ilə tərcümə tarixi üst-üstə düşür. Hər hansı bir əsər elm aləminə tanınandan sonra tərcümə olunursa, «Kitabi-Dədə Qorqud»un qismətinə tərcüməsi ilə birgə tanı-dıl​maq düşmüdür. Bu da həmin abidənin möhtəşəm​liyini, unikal​lı​ğını bir daha sübut edir.

«Kitabi-Dədə Qorqud» zaman-zaman Avropa, eləcə də dün​ya elmi ictimaiyyətinin diqqətini cəlb etmiş və müxtəlif dil​lərə dəfələrlə tərcümə olunmuşdur. Bu tərcümələr, ilk növbədə, dastanların yayıl​masına şərait yaratmışdısa, digər tərəfdən qor​qud​​şü​nas​lığın daha rəngarəng və bir-birindən maraqlı elmi mü​la​​hizələrlə zənginləşməsinə səbəb olmuşdur. Çünki, «ədəbi-el​mi təcrübə təsdiq edir ki, böyük sənət əsərləri digər mədəniy​yət​​lərlə müqayisədə, onların nəzər nöqtəsində bütün qatları ilə açılır və dərk olunur. «Kitabi-Dədə Qorqud» dastanlarının dün​ya xalqlarının dillərinə tərcüməsi və qiymətləndirilməsi təcrü​bə​si sübut edir ki, bu abidənin başqa mədəni kontekstlərdə də​yər​​ləndirilməsinin tədqiqi xüsusi elmi məzmun kəsb edir» (1, 6).

«Kitabi-Dədə Qorqud» dastanlarının tərcümə tarixinə, mən​tiqi olaraq, alman tərcü​mə​lərin​dən başlamaq lazımdır:
I. «Kitabi-Dədə Qorqud» alman dilində.
Bildiyimiz kimi, «Kitabi-Dədə Qorqud»un tam şəkildə alman dilinə çevrilmələrindən öncə Henrix Fon Dits bu eposa silsilə məqalələr həsr edərək onu elm aləminə, türkologiyaya tanıtmışdır – Diez, H.F.. Denkwurdigkeiten von Asien in Kün​sten und wissenschaften. – bd. I-II. – Berlin, 1811-1815. Onun başladığı bu iş sonralar alman alimləri tərəfindən davam et​dirilmiş (V.Qrimm – Wilhelm Grimm. Die Sage von Polyphem, Abhandlungen der Konig. Akad. der Wissenschaften zu Berlin, 1857, 1887; T.Nyoldeke və b.) və dastanların alman dilinə yeni və əsaslı tərcümələri ilə nəticələnmişdir.
Yuxarıda qeyd etdimiz kimi, dastanların alman dilinə tərcüməsi və ümumiyyətlə, tərcümə tarixi «Basatın Təpəgözü öldürdüyü boy»un H.F.Ditsin tərcüməsində çap olunmasından başlayır – Diez H.F. Der neuentdeckte oghusische Cyklop, Halle-Berlin, 1815, s.1-105

 Prof. F.Mustafayevanın qeyd etdiyi kimi, alman filoloji fikrində dastanların tədqiqi və tərcüməsi Valter Rubenlə yeni mərhələyə qədəm qoyur (1,91). 1944-cü ildə Valter Rubenin kitabı işıq üzü görür - Walter Ruben. Ozean der Mar​chen​strome. Teil I: Die 25 Erzahlungen des Damans (Vetalapan​cavimsati) / Mit Elnm Manhang uber die 12 Erzahlungen des Dede Korkut. - Helsinki, 1944. - 287 s. Bu kitabda müıllif əvvəlcə ümumi məlumatlar vermiş və sonra hər boyun almanca qısa məzmununu vermişdir. Amma bu tərcü​mə​lər əslində həcm etibarilə bir o qədər də qısa deyildir. Məsələn, Prof.S.Sakaoğ​lunun verdiyi məlumata görə, birinci boy 5,5 səhi​fə, ikinci boy 3 səhifədən artıqdır. Amma ən uzun tərcümə Bamsı Beyrək boyunun qısa məzmunudur ki. V.Ruben bu bo​yun məzmununu almanca 22 səhifə həcminə sığdırmışdır (1, 838). Rubenin kitabının sonunda əlavələr bölməsi də vardır ki, burada izahlar və şərhlər verilmişdir.
Dastanların alman dilinə ilk tam tərcüməsi Yoaxim Hayn tərəfindən edilmişdir - Joachim Hein. Das Buch des Dede Korkut. Ein Nomaden epos aus türkischer Frühzeit aus dem oghusischen übersetzt und erlantert von. - Zuriche, 1958, Manesse Bibliothek der Weltiteratur, 368 s. Bu kitab giriş, son söz, tərcümə mətnlərindən ibarətdir. Burada həmçinin tərcü​mə​çi​nin yazdığı izahlar da yer almışdır.

Dastanlar 1995-ci ildə ikinci dəfə tam şəkildə alman di​linə tərcümə olunmuşdur. Bu tərcümə tanınmış ürkoloq Ahmed Şmide tərəfindən edilmişdir – Dede Korkuts Buch. Das Natio​nalepos der Oghusen. Aus dem oghusischen Türkisch von H.Achmied Schmiede. Ministerium für Kultur Verlag Anadolu, 1995, 271 s.

Kitabda tərcümə ilə yanaşı, türk qorqudşünası Adnan Bin​yazarın bu nəşrə yazdığı ön söz, A.Şmidenin özünün ön spzü, habelə nəşrin sonunda, yenə də tərcüməçinin son sözü əks olun​muşdur. Maraqlıdır ki, tərcüməçi ön sözdə Yoaxim Haynın tər​cüməsini də böyük ehtiramla yad edir və Hayn tərcümə​sindən sonra bu dastanlara müraciət edilməməsini də təəssüflə bildirir.

A.Şmidenin bu tərcüməsindən dastanın II boyu prof. Saim Sakaoğlu tərəfindən götürülərək kitabına salınmışdır (2,839)

Sonralar A.Şmidenin tədqiqatları yenidən nəşr olumuşdur. Məsələn - H.Achmed Schmiede. «Kitab-i Dedem Korkut» destanlarının Dresden nüshası. Ankara: Türkiye Diyanet Vakfı Yayınları, 2000, 196+155 s.
Biz alman dilində «Kitabi-Dədə Qorqud» dastanlarının tərcümələrinə geniş yer ayırmaq fikrində deyilik. Çünki uzun illərdən bəri dastanların alman tərcümələrinin yüksək elmi səviy​yədə tədqiqi prof. Flora Mustafayeva tərəfindən aparıl-mış​dır. F.Mustafayeva «Kitabi-Dədə Qorqud»un alman filoloji fikrindəki yeri və alman tərcümələrinin poetikasına dair çox​say​lı elmi tərdqiqatları mövcuddur. Alimin «Kitabi-Dədə Qor​qud» dastanlarının alman nüsxələri ilə birbaşa tanışlığı, mətnin orijinallarına istinad etməsi, habelə, dastanların alman dilinə hələlik sonuncu sayılan tərcüməçisi Ahmed Şmide ilə mövzu ətrafında elmi yazışmaları onun bu işə necə böyük məsuliyyət və həs​sas​lıqla yanaşdığını göstərir.

II «Kitabi-Dədə Qorqud» italyan dilində.
Bildiyimiz kimi, «Kitabi-Dədə Qorqud» dastanlarının ikin​ci nüsxəsi Vatikanda qorunan nüsxədir. Bu nüsxənin faksi​milesi 1952-ci ildə çap edilmişdir – Ettore Rossi. İl «Kitabi-Dede Korkut», Roccinti epico-cavallerechi dei Turchi Oguz. Tradotti e annotati con «Facsimile» del Ms.Vat.Turco, 102. – Citta del Vaticano, 1952. – 364 s. Drezden nüsxəsindən fərqli olaraq 6 boydan ibarət nüsxəni Vatikan kitabxanasından İtalyan türko​lo​qu Ettore Rossi 1950-ci ildə aşkar etmiş (3) və dərhal elm aləminə tanıtmışdır – Ettore Rossi. Un nuovo manasscritto del “Kitabi-Dede Korkut” // «Rivista Degli studi orientalı». – Roma. – 1950. – № 25. – s.34-43

Ərəb, türk, yunan dillərini mükəmməl bilən Ettore Rossi Roma Universietində Türk dili və ədəbiyyatından dərs demiş, Türk dil bilgisi və fars qrammatikası kitabınlarını yazmış (Ma​nuale di lingua turca, Roma, Istituto per l'Oriente, 1939; la Grammatica persiana, Roma, Istituto per l'Oriente, 1947), Vatikandakı digər türk əlyazmalarını tədqiq etmişdir (Elenco dei manoscritti turchi della Biblioteca Vaticana, 1953).

«Kitabi-Dədə Qorqud» dastanları barədə məqalələrlə - Ettore Rossi. Osservazioni preliminari per una edirione critica del Kitabi-Dede Korkut // «Rivista Degli studi orientalı». – Roma. – 1952.- № 27. – s.68-73 - çıxış etdikdən sonra Ettore Ros​si dastanları italyan dilinə tərcümə etmiş və 1952-ci ildə 364 səhifə həcmində çap etmişdir. Ettore Rossi tərəfindən «Ki​tabı-Dədə Qorqud» dastanlarının tərcüməsi o cəhətdən əhə​miy​yətlidir ki, burada Vatikan nüsxəsinin faksimilesi, çox əhatəli izahlarla və geniş ön sözlə italyancaya tərcüməsi verilmişdir. Ettore Rossinin girişi 95 səhifədən ibarətdir. Rossi bu girişdə «Kİtabi-Dədə Qorqud» dastanlarına dair 1952-ci ilədək çap olunmuş əsərlərin biblioqrafiyasını vermişdir. Tədqiqatçı bu elmi tədqiqatlarda gəlinən nəticələri vermiş, Drezden nüsxəsi ilə müqayisələr aparmış, 12 boyun qısa məzmununu vermiş, oğuzlar və oğuznamələr, türk ozanları, «Kitabi-Dədə Qorqud» dastanlarının tarixi, oradakı adət və ənənələr, yaşayış tərzi və s. bu kimi məsələləri ətraflı təhlil etmişdir. P.N.Boratavın verdiyi məlumata görə, Ettore Rossi bu ön sözundə özündən əvvəlki tədqiqatlardan,o cümlədən onun (P.N.Boratavın – G.H.) öz əsərlərindən, yetərli dərəcədə faydalanmışdır (4).

Ettore Rossinin tərcüməsi 1992-ci ildə yenidən çap olun​muşdur - Ettore Rossi. İl «Kitabi-Dede Korkut», Roccinti epico-cavallerechi dei Turchi Oguz. Tradotti e annotati con “Facsimile” del Ms.Vat.Turco, 102. – Citta del Vaticano, 1992. – 364 s. (5, 254)
III. «Kitabi-Dədə Qorqud» ingilis dilində.
«Kitabi-Dədə Qorqud» dastanlarının ingilis dilinə tərcü​məsi nisbətən gec başlamışdır. Prof. Saim Sakaoğlunun verdiyi məlumata görə (2, 865) dastanlar iki il ara ilə 1972-ci və 1974-cü ildə Londonda çap olunmuşdur. Dastanın ingilis dilinə tərcüməsi onun daha geniş oxucu kütləsinə çatdırılmasına şərait yaratmışdır.
Birinci nəşr - The book of Dede Korkut. A Turkish epic // Translated into English and edited by Faruk Sumer, Ahmet Uysal, Warren S.Walker. Austin – London, 1972, University of Texas, 214 p. – Faruk Sümer, Uorren Bolker və Ahmet Uysal tərəfindən tərtib olunmuş və çap edilmişdir. Tərcüməçilər bu nəşrə 23 səhifəlik ön söz yazmış, burada «Kitabi-Dədə Qor​qud»u tanıtmış, onun tarixi və coğrafiyası barədə geniş məlu​mat vermişlər.

«Kitabi-Dədə Qorqud» dastanlarının ingiliscə bu tərcü​məsi barədə çoxlu sayda resenziyalar yazılmışdır ki, onlardan görkəmli türk alimi və qorqudşünası Orhan Şaik Gökyayın iki yazısı daha önəmli sayılır: Orhan Şaik Gökyay. Dedem Korkut Kitabının İngilisce çevirileri // Türk Folklor araştırmaları, 16 (314), eylül, 1975; Orhan Şaik Gökyay. Destursuz bağa girenler. İstanbul, 1982

Bu tərcümə 1991-ci ildə yenidən nəşr olunmuşdur - The book of Dede Korkut. A Turkish epic / translated by Faruk Sumer, Ahmet Uysal, Warren S.Walker. Austin – London, 1991, 214 p.
1998-ci ildə Prof. Saim Sakaoğlu Faruk Sümer, Uorren Volker və Ahmet Uysal tərcüməsindən bir hissəni – «Qazan xanın evinin yağmalandığı boy»un tərcüməsini kitabına daxil etmişdir – The sack of the house of Salur Kazan / translated into English and edited by Faruk Sumer, Ahmet Uysal, Warren S.Walker // Sakaoğlu, S. Dede Korkut kitabı: incelemeler – derlemeler – aktarmalar. Konya, 1998, 1030 s. (2, 867-885).

Dastanların ingilis dilinə növbəti tərcüməsi, dediyimiz ki​mi, 1974-cü ildə olmuşdur - Geoffrey Lewis. The book of Dede Korkut. London, 1974, Penguin Book, 213 p. Cefri Levis kitab​da tərcüməçi, ön sözün və izahların müəllifi kimi təqdim olun​muş​dur. Bu tərcümə kinici dəfə 1983-cü ildə işıq üzü gör​müşdür.

Maraqlıdır ki, «Kİtabi-Dədə Qorqud» dastanlarının ingilis dilinə tərcümələri yalnız Londonda deyil, Türkiyədə də geniş vüsət almışdır. Pol Mirabelin tərcümələri müəyyən ara ilə dəfələrlə Türkiyədə nəşr olunmuşdur - Paul Mirabile. The book of the Oghuz Peoples or legends told and sung by Dede Korkut. Istanbul, 1990; Paul Mirabile. Legends of dede Korkut. İstanbul, 1991, 175 p.; Paul Mirabile. More legends of dede Korkut. İstanbul, 1991. – 112 p.;

IV. «Kitabi-Dədə Qorqud» fransız dilində.
«Kitabi-Dədə Qorqud» dastanlarının fransız dilinə tər​cü​mə tarixi o qədər də qədim deyildir. H.Qocanın verdiyi məlu​mata görə, «Kitabi-Dədə Qorqud» fransız dilində ilk dəfə 1998-ci ildə tərcümə və nəşr olunmuşdur – Le Livre de Dede Korkut / traducteur Louis Bazin, Altan Gokalp. – paris: Gallimard, 1998. – 248 p. Əslində, bu, dastanların fransız dilinə ilk tam tərcüməsidir. Çünki 1998-ci ilədək də Fransada və ya fransız dilində «Kitabi-Dədə Qorqud» dastanlarına dair təd​qi​qat​lar olmuşdur. Hələ 1953-cü ildə «Fransanın tanınmış türko​loqu» (6), yuxarıda adıçəkilən Lui Bazən «Kitabi-Dədə Qorqud» dastan​la​rı​na, ümumiyyətlə, oğuznamələrə həsr olunmuş yazı​lar​la mət​buat​da çıxış etmişdir -Bazin, L. Notes sur les mots «oguz» et «turk» // «Oriens», t.9. – № 2. – 1953 (5). Fransız dilində elmi mət​buatda dastanlara dair müxtəlif alimlərin, istər türk, istərsə də alman müəlliflırin məqalələrinə də rast gəlmək mümkündür – Boratav, Pertev Naili. Notes sur «Azrail» dans le folclore ture. – «Oriens». – t.11. – 1951; Geographigue des De​de Korkut. – Tradiete Plankhol. – «Aziatigie». – 1966. – t.254. – № 2; Pelliot P. Sur la legende d Uguz-Khan en ecriture ouigaure. – «Toung Pao». – vol.XXVII. – 1930; Roux Jean -Paul. Dieu dans le «Kitabi-Dede Korkut». – Revue des Etudes islamique. XLIII/1. – 1975 və s.

Yuxarıda qeyd etdiyimiz kimi, «Kitabi-Dədə Qorqud» dastanları fransız dilinə Lui Bazən və Altan Göyalp tərəfindən tərcümə olunmuşdur. 1998-ci il nəşrinə ön sözü isə türk alimi Yaşar Kamal yazmışdır. Amma onun ön sözündən əlavə, tərcüməçilər də öz növbələrində, tədqiqat xarakterli yazılarla kitabda çıxış etmiş, «Kitabi-Dədə Qorqud» dastanlarına dair öz fikir və mlahizələrini təqdim etmişlər.

İstər Yaşar Kamalın, Lui Bazənin, istərsə də Altan Gö​yalpın bu ön sözləri Hamlet Qoca tərəfindən dilimizə tərcümə olun​muş və Azərbaycan elmi ictimaiyyətinə çat​dırıl​mışdır (6).
V. «Kitabi-Dədə Qorqud» macar dilində.
2008-ci ildə Macarıstanda Azərbaycan şifahi söz sənə​ti​nin iki möhtəşəm abidəsi «Kitabi-Dədə Qorqud» və «Koroğlu» dastanları macar dilində işıq üzü görmüşdür - Dede Korgut könyve. Azerbajdzani hosi eposz. Europai Folklor İntezet – L Harmattan Kiado, 2008, s. 5-9;

«Kitabi-Dədə Qorqud» dastanlarının, eləcə də «Koroğ​lu»nun macar dilində Budapeştdə çap olunmasında Azərbaycan Res​pub​likasının Macarıstandakı səfirliyi, xüsusilə səfir cənab H.Həsənovun böyük rolu olmuşdur. Dastanlara ön söz profes​sor H.Ə.İsmayılov tərəfindən yazılmışdır ki, bu ön sözlər macar dilinə tərcümə olunmuş və kitablarda öz əksini tapmışdır – «Kitabi dede Korgut», azaz «Korgut apo könyve» // Dede Kor​gut könyve. Azerbajdzani hosi eposz. Europai Folklor İntezet – L Harmattan Kiado, 2008, s. 5-9.
Beləliklə, «Kitabi-Dədə Qorqud» dastanlarının Avropa dillərinə tərcüməsinin tarixinə etdiyimiz qısa və yığcam ekskurs Avropa elmi və ədəbi ictimaiyyətinin bu dastanlara göstərdiyi böyük marağı və ilgini bir daha nümayiş etdirir. Bu möhtəşəm abidənin indiyədək edilmiş tərcümələri hələ son deyil, artıq edilmiş tərcümələrin dəfələrlə yenidən nəşri onlara artan marağın göstəricisi olmaqla bərabər, bu prosesin gələcəkdə də davam etdiriləcəyinin təminatçısıdır.
ƏDƏBİYYAT
1. Əlimirzəyeva, F. “Kİtabi-Dədə Qorqud” dastanları alman filoloji fikrində. Bakı: Elm, 1999, 332 c.

2. Sakaoğlu, S. Dede Korkut Kitabı: incelemeler – derlemeler – aktarmalar. Konya, 1998,1030 s.

3. Semih Tezcan-Hendrik Boeschoten, Dede Korkut Oğuzna​meleri, Yapı Kredi Yayınları: 1441; Kazım Taşkent Klasik. Yapıtlar Dizisi: 39, İstanbul 2001, 316 s. // http://dergiler.ankara.edu.tr/dergiler
4. Boratav, P.N. Dede Korkut hikayelerindeki tarihi olaylar ve kitabın telif tarihi // http://istanbul.edu.tr/ en​sti​​tuler/turki​yat/kutup​hane/metin
5. Kitabi-Dədə Qorqud”un biblioqrafiyası / tərtib edəni A.Xəlilov. Bakı, Örnək,2000, 255 s.

6. Göyalp, A. Dastanın fransızca nəşrinə ön söz / tərcümə edəni H.Qoca // “Ədəbiyyat”qəzeti, 4 iyun 1999.

AZƏRBAYCAN NAĞIL SÜJETLƏRİNİN AARNE-TOMPSON SİSTEMİNƏ UYĞUNLUGUNA DAİR
F.d. İlkin RÜSTƏMZADƏ

Это статья содержит краткий экскурс в историю каталогов сказок и деятельности, осуществленной в этой сфере во всем Тюркском мире. Акцентируя внимание на факте, что среди Тюркского народа только Тюрки Азер​байджана и Турции имеют национальный каталог, статья считает необходимым выполнить эту задачу, с некото​рыми рекомендациями, представленными для исследований в этом направлении. Была отмечена важность сравнения и составления этих каталогов для Тюркского мира в будущем.

This article contains a short look to the history of cataloging of tales and activity done in this field all over the Turkic world. Laying special stress on the fact that amongst the Turkic people only Turks of Azerbaijan and Turkey have the national catalogue, the article considers necessary to accomplish this task and the researches were provided with some recommendations in this direction. Besides, it was noted about the importance of comparing of these catalogues in future and it was accentuated to compile these catalogues for the Turkic world.

Nağılların sistemləşdirilməsi tarixinə qısa baxış: Nağıl​ları süjetlərə görə sistemləşdirilməsi təcürbəsi elmə ilk dəfə Fin məktəbi tərəfindən gətirilmişdir. Bu məktəbin tərəfdarları coğ​rafi-tarixi metoddan istifadə etməklə süjet və motivflərin coğrafi istiqamətdə inkişafını izləyir, onların yarandığı məkan və zamanı tapmağa, orjinalın forma xüsusiyyətlərini müəyyənləşdirməyə çalışırdılar. Bunun üçün əvvəlcə süjet və motivlərin bütün böl​gələri və regionları təmsil edən variantlarının əldə edilməsi və onlar üzərində müqayisələrin aparılması tələb olunurdu. Arxiv​lərdəki materialların dağınıqlığı üzündən fin məktəbinin tərəfdar​ları lazımi materialların toplanmasına çox vaxt sərf etməli olur​dular, bu da istər-istəməz nağılların sistemləşdirilməsinə ehtiyac yaratmışdır. Bunu nəzərə alan Beynəlxalq Folklorşünaslar Fede​rasiyası bu işi nağıl janrı üzərində araşdırmaları ilə tanınan Antti Amanus Aarneyə həvalə edir.

A.Aarne fin, alman və Danimarka nağıllarından istifadə et​mək​lə nağılların süjet kataloqunu hazırlayır və onu 1910-cu ildə Federasiyanın mətbu orqanında – Folklore Fellow Communica​tions (FFC) jurnalının III sayında alman dilində dərc etdirir.

Sonralar amerikan folklorşünası Stis Thompson Cənubi Av​ropadan toplanmış nağıl süjetlərini əlavə etməklə kataloqu 1928-ci ildə ingilis dilində yenidən nəşr etdirir. Amma tədqiqatçıların fikrincə bir çox xalqlar hələ də kataloqdan kənarda qalmışdır. Bu məsələ 1935-ci ildə Lundda keçirilən beynəlxalq konfransda da uzun-uzadı mizakirə olunmuş və konfrans iştirakçıları bu qənaətə gəlmişlər ki, Asiya xalqlarının nağıllarını da əlavə etməklə kata​lo​qun əhatə dairəsini Hindistana qədər genişləndirmək mümkün​dür. Belə bir işin görülməsi Stis Thompsona həvalə edilir. O dövrdə bunun üçün həm də münbit şərait yaranmışdır. Qısa bir za​man ərzində rus, ispan, island, alman, italyan, fransız, hind, çex, slovak, macar, rumınların süjet kataloqları nəşr olunmuş, yu​nan, kanada, şotland və irland nağıl kataloqları isə yayına hazır vəziyyətə gətirilmişdir. S.Thompson həmin kataloqlardan, eləcə də ayrı-ayrı nağıl toplularındakı, arxivlərdəki materiallardan isti​fadə etməklə Aarne kataloqunu daha da genişlənmiş halda 1961-ci ildə FFC jurnalının 184-cü sayında ‘The types of the folktale’ adı altında nəşr etdirir.

S.Thompson Aarne sistemini genişləndirməklə kifayətlən​məmiş, həm də onu təkmilləşdirməyə çalışmışdır. Öncə o, nağıl​ların təsvir sistemində bəzi dəyişikliklər etmişdir. Aarne katalo​qunda süjetlərin qısa təsvirinin bəzən onlar haqqında dolğun tə​səv​vür yaratmadığını nəzərə alaraq S.Tompson süjetləri hissələrə ayırmış, hər bir hissənin təsviri zamanı latın əlifbasındakı hərf​lər​dən istifadə etməklə onların variant fərqlərini göstərmişdir. Bun​dan başqa, S.Tompson mürəkkəb kompozisiyalı süjetlərin təsviri zamanı özünün aid altı cildlik ‘Motif Index’ kataloquna istinad etməklə onların hansı motivlərdən təşkil olunduğunu göstərmiş, zəncirləmələri və təsnifata gəlməyən nağılları ayrıca qrup halında verməklə Aarne kataloqundakı bölgünü bir qədər genişləndir​mişdir.

Aarne-Thompson sistemindən danışarkən onun istifadə dai​rəsinin müəyyən bir ərazi ilə məhdudlaşdığını qeyd etmək lazım​dır. S.Thompson ‘Motif İndex’ə yazdığı ön sözdə bu sis​temin Avropa, Şimali Afrika və Hindistanda yaşayan xalqların nağıl sü​jetlərini sistemləşdirməyə yaradığını, bu bölgədən kənarda qalan Mərkəzi Afrika, Okean və Amerika xalqlarının nağıllarına tətbi​qinin mümkün olmadığını yazır (8, 3). “Beynəlxalq nağıl sü​jetləri məsələsinə dair” məqaləsındə bu problemə toxunan V.M.Ji​rmunski qeyd edir ki, Avropa, Asiya və Şimali Afrika xalqları arasında tarixən mədəni-iqtisadi əlaqələrin olması burada ümumi xüsusiyyətləri olan mədəni areal formalaşdırmışdır. Bu arealın daxilində yerləşən xalqların nağıl repertuarının eynı süjetlərdən təşkil olunması AT sistemini onlara tətbiqini mümkün edir. Mədəni arealın sərhədinə doğru yönəldikcə fərqlər tədricən artır, sərhəddən kənara çıxdıqda isə bu sistem tamamən yararsız olur. V.M.Jirmunski hətta bu arealın sərhədlərini müəyyənləş​dirməyə çalışmış və onun Şərqdən İndoneziyaya, Cənubdan isə Sudana qədər uzandığı qənaətində idi (4, 289). Demək, Avropa, Asiya və Şimali Afrika xalqlarının nağıl repertuarının yarıdan çoxunun beynəlxalq süjetlərdən təşkil olunması AT-nin onlara tətbiqinə imkan verir.

Türk nağıllarında da beynəlxalq süjetlərin çəkisi kifayət qədər böyükdür. H.Yason və O. Schitlzerin tərtib etdiyi müqayi​sə​li kataloqdan da görünür ki, Türkiyə nağıllarının büyük əksə​riyyətinin AT-də qarşılığı mövcuddur (10). Başqırd nağıllarının sistemləşdirilməsinə dair apardığı araşdırmaları ilə tanınan M.X.Min​qajetdinov da başqırd nağıllarının böyük əksəriyyətinin Aarne-Andreyev və Bolte-Polivka kataloqlarında qarşılığının ol​du​ğunu yazır (5). Azərbaycan nağıllarına gəldikdə, burada nağıl repertuarının yarıya qədəri beynəlxalq süjetlərdən təşkil olun​muş​dur. Ən çox oxşarlıq sehirli və heyvanlar haqqında nağıllar qru​punda izlənilir. Bu qrupların süjet tərkibinin 60%dən çoxu bey​nəlxalq süjetlərdən ibarətdir. Yalnız dini və bahadırlıq nağılları qrupunda milli süjetlər üstünlük təşkil edir. AT kataloqunda qar​şılığı olmayan süjetlərin yarıdan çoxu bu qrupların payına düşür.
Milli kataloqların tərtibi prinsipləri: Milli kataloqların tərtibi prinsiplərinə keçməzdən öncə türk dünyasında kataloq​laşdırma sahəsindəki vəziyyətə diqqət yetirək. Təəssüflər olsun ki, bu sahədə durum o qədər da ürək açan deyil. Avropa ölkə​lərində kataloqlaşdırma işi yayğınlaşdığı halda türk xalqları arasında yalnız bir-iki ölkə belə kataloqa sahibdir.

Türk xalqları içərisində ilk milli kataloqun tərtibi Türkiyə türklərinin adı ilə bağlıdır. 1953-cü ildə P.N.Boratavla alman alimi V.Eberhardın birgə hazırladığı türk nağıllarının süjet kata​loqu Almanıyada işıq üzü görür. Burada 2600-ə yaxın nağıl mətni incələnmiş, onlara məxsus 378 süjet təsbit edilmişdir. Göstəri​cinin tətribi zamanı araşdırıcılar AT sistemindən imtina etmiş və kataloqlaşdırmanı fərqli prinsiplər əsasında aparmışlar.

Tərtibçilərin ənənəvi təsnifat prinsiplərindən imtina etməsi​ni düzgün addım saymaq olmaz. Çünki EB kataloqunda təklif olu​nan bölgü həm nağıl süjetləri arasındakı yaxınlığı izləməyə im​kan vermir, həm də fərqlı kompozisiyalı süjetlərin baş rolun iş​tirakçısına və mövzu oxşarlığına görə eyni qrupda verilməsinə səbəb olmuşdur. Məsələn, “Armudan bəy” (545B), “Heyvanların qız qaçırması” (546*) kimi sehirli nağıl süjetləri heyvanlar haq​qın​​da nağıllar qrupunda, “Divin canı şüşədədir” (302A), “Gül​qahqah” (465 C), “Kürəkən div” (532A), “Əhmədi Çekkaş” gimi sehirli nağıl süjetləri isə novellistik nağıllarla eyni qrupda verilmişdir.

Kataloqun mənfi tərəfərindən biri də boş nömrələrin nəzər​də tutulmamasıdır ki, bu da kataloqu gələcəkdə toplanacaq yeni süjetlər hesabına genişləndirmək imkanından məhrum etmişdir.

Azərbaycan nağıllarının beynəlxalq kataloqa uyğun süjet nömrəsinin verilməsinə keçən əsrin otuzuncu illəridən başlan​mışdır. İlk dəfə 1935-ci ildə A.B.Baqri və H.Zeynallının tərtib etdiyi “Azərbaycan türk nağılları” toplusunda nağılların Aarne-Andreyev və Bolte-Polivka kataloqlarına uyğun süjet nömrəsi verilmişdir.

1960-64-cü illərdə çıxan beş cildlik “Azərbaycan nağılları” kitabının I cildində də bu ənənə davam etdirilmiş, lakin ondan son​ra uzun zaman bir durğunluq yaranmışdır. Yalnız 2003-cü il​də Folklor İnstitutunun yaranmasından sonra bu sahədə bir can​lanma yaranır. 2007-ci ildə bu məqalənin müəllifi tərəfindən “Azərbaycan nağıllarının sistemləşdirilməsi (nəzəri və təcrübi problemlər)” mövzusunda doktorluk işi müdafiə olunmuşdur. Doktorluq işində üç mindən artıq Azərbaycan nağılı üzərində in​cə​ləmə aparılmış və onlar AT kataloqunun prinsipləri əsasında sis​temləşdırilmişdır. Kataloqun əsas strukturunu, qruplara və ya​rımqruplara bölgü prinsipini AT-dən götürsək də, ona bir çox əlavə və dəyişikliklər etmişik. Öncə yeni süjetlər və variantlar he​sabına AT kataloqu genişləndirilmiş, bahadırlıq nağılları müstəqil qrup kimi verilməklə qruplara görə bölgü daha da dəqiq​ləşdı​rilmiş, süjetlərin təsviri və adlandırmalar yerli nağıllar əsasında aparılmışdır. Bundan başqa, bir çox süjetlərin kataloq​dakı yeri də​qiqləşdırilmiş, nağıllara aidiyyəti olmayan süjetlər kataloqdan çıxarılmışdır.

 Digər türk xalqlarına arasında başqırd və tatarlar da nağıl​ların sistəmləşdirilməsi sahəsində bəzı işlər görmüşlər, lakin bütün nağılları əhatə edəcək kataloqa sahib olmaları haqqında bir məlumatımız yoxdur.

Mövcud boşluğu aradan qaldırmaq üçün bugün milli ka​taloqların tərtibinə böyük ehtiyac duyulmaqdadır. Milli kataloqlar tərtib olunarkən aşağıdakı prinsiplər nəzərə alınmalıdır:

1. AT sisteminin beynəlxalq aləmdə tanınması və istifa​dəsinin asan olmasını nəzərə alaraq milli kataloqların tərtibi bu sistem əsasında aparılmalıdır. Yerli nağılların AT-yə uyğunlaş​dırılması gələcəkdə türk nağıllarının da həmin kataloqda təmsil olunmasına, bununla da beynəlxalq aləmdə tanınmasına şərait yaradacaq.

2. Milli kataloqlar tərtib olunarkən yerli nağılların özünə​məxsus xüsusiyyətləri nəzərə alınmalı, süjetlərin təsviri və adlan​dırmalar onlar əsasında aparılmalıdır.

3. AT kataloqunda bahadırlıq nağılları sehrli nağılların tərkibində “Sehirli güc və bilik” yarımbaşlığı altında verilmişdir. Amma nəzərə alınmalıdır ki, bahadırlıq nağılları kompozisiya xüsusiyyətlərinə görə sehrli nağıllardan fərqlənirlər. Sehrli nağıl​larda qəhrəmana məxsus funksiyaların bir qisminin köməkçiyə verilməsi qəhrəmanı passivləşdirir, onu fəaliyyətsiz bir obraza çevirirsə, bahadırlıq nağıllarında, əksinə, sehrli predmetlərin ix​tisar olunması, köməkçinin funksiyalarının daralması qəhrəmanın aktivləşməsinə səbəb olur. Sehrli nağıllarda qəhrəmanın fəaliy​yətə başlaması üçün sehrli predmet və köməkçi tələb olunursa, bahadırlıq nağıllarında fiziki güc, at və silah tələb olunur. Yalnız kişi personajların deyil, qadınların da fəaliyyətində fiziki güc əsas rol oynayır. Təsadüfi deyil ki, bir çox bahadırlıq nağıllarında baş rolun iştirakçısı pəhlivan paltarı geyinmiş qadınlardır.

Bələliklə, bahadırlıq nağıllarının kompozisiya xüsusiyyət​lərinə, obrazlara, süjet və motiv tərkibinə görə sehrli nağıllardan fərqlənməsini nəzərə alaraq milli kataloqlarda onlar müstəqil qrup kimi verilməlidir.

4. Kataloqlaşdırma nağıl süjetləri ilə məhdudlaşdırılmalı, lətifələr bura daxil edilməməlidir.

5. Milli kataloqlar tərtib olunarkən orada kontaminasiya olunmuş süjetlərin siyahısı və coğrafi göstəricilər də verilməlidir. Belə göstəricilər həm nağıllarda rast gəlinən süjet birləşmələri haqqında, həm də süjetlərin bölgələr üzrə yayılması haqqında məlumat əldə etmək baxımından böyük önəm daşıyır.

Son olaraq müqayisəli kataloqların tərtibi məsələsinə toxun​maq istərdim. Müqayisəli kataloqlar qohum xalqların nağıl süjet​ləri əsasında tərtib olunur. Eyni kökə malik xalqların dil və coğ​rafi baxımdan differensasiyasından sonra onların folkloru müs​təqil inkişaf yolu keçmiş, nəticədə həm daxili inkişaf, həm də xarici təsirlər hesabına onların nağıl repertuarı bəzi dəyişikliyə uğramışdır. Qohum xalqların nağıl repertuarındakı oxşar və fərqli xüsusiyyətlərin üzə çıxarılmasında müqayisəli kataloqların rolu büyükdür. Belə göstərici ilk dəfə Şərqi Slavyan nağılları əsasında tərtib olunmuşdur (7). Kollektiv müəlliflər tərəfindən hazırlanmış bu kataloqda rus, ukrain və belaruslara məxsus təqribən 10 minə yaxın nağıl istifadə olunmuşdur. Bu təcrübədən yararlanmaqla gələcəkdə türk xalqlarının nağılları əsasında da müqayisəli kata​loq hazırlamaq mümkündür. Lakin nəzərə alınmalıdır ki, müqa​yisəli kataloqun hazırlanması bir nəfərin işi deyil, kollektiv müəlliflər tərəfindən həyata keçirilməlidir. Həmin müəlliflər öncə məxsus olduqları xalqın nağıllarını kataloqlaşdırmalı, sonra hə​min kataloqlar bir araya gətirilərək müqayisəli bir kataloq hazır​lanmalıdır. Fikrimizcə, öncə Türkiyə və Azərbaycan nağıl süjet​ləri əsasında müqayisəli kataloqlar tərtib olunmalı, digər türk xalqlarının milli göstəriciləri hazır olduqca onun çevrəsı daha da gənişləndirilməlidir. Milli kataloqların hazırlanmasını sürətlən​dir​məklə biz qısa zaman ərzində bu arzunu gərçəkləşdirə bilərik.
ƏDƏBİYYAT

1. Azərbaycan nağılları. 5 cilddə, 1. cild. Tərtib edəni M.H.Tahmasib. Bakı, 1960

2. Азербайджанские тюрские сказки / Перевод, статъ и коммент. А.Багрия и Х.Зейналлы. M.: Aka​de​мiya, 668 с.

3. Eberhard W., Boratav P.N. Typen tцrkischer Volksmar​chen, Wiesbaden, 1953.

4. Жирмунский В.М. К вопросу международных сказочных сюжетах / Исто​​рико-филологические исследо​ва​ния. Сб. статeй к 70-летию ака​де​ми​ка Н.И Конрада. M.: Наука, 1967, с.283-289
5. Мингажетдинов М.Х. Систeматизация сюжетов баш​кирских сказок по меж​ду​на​род​ным каталогам // Проблемы фольклористики, истории ли​те​ратуры и методики ее пре​подавания. Материалы XI научной кон​фе​ренции литера​туро​ве​дов По​волжья. Куйбишев, 1972, с.26-30

6. Rüstəmzadə İlkin. Azərbaycan nağıllarının süjət göstə​ricisi. Doktor ünvanı almak üçün taqdim olunmuş yüksək lisan təzi. Bakı, 2008, s.

7. Сравнительный указатель сюжетов: Восточнос​лавян​ская сказка / Сост. М.Г.Бараг, И.П.Бере​зов​ский, К.П.Кабаш​ников, Н.В.Новиков. Л.: Наука, 1979, 437 с.
8. Thompson S. Motiv-index of folk literature. vol. I-VI, Copenhagen, 1955-1958

9. Thompson S. The types of the folktale. A classification and bibliography. Second revision. Indiana Universti, 1973, 588 р.

10. Yason H. ve Schnitzer O. Iki masal tipi kataloqunun karşılaştırmalı listesi: - Eber​hard-Boratav türk masallarının tip kataloqu (TTV=EB) və Aarne-Thompson: Masal tipləri kataloqu (TF=AT) çevirəni Doç.Dr. Metin Ekici // Mil​li folklor (üç aylıq uluslararası halkbilim dergisi). 2000, s.22-39
ОБ ИЗДАНИИ И ИССЛЕДОВАНИИ ЭПОСА

“СКАЗАНИЕ ОБ ОГУЗ-КАГАНЕ”, НАПИСАННОЙ УЙГУРСКИМИ БУКВАМИ, ЕВРОПЕЙСКИМИ И РУССКИМИ УЧЁНЫМИ

Исмихан ОСМАНЛЫ
Uyğur hərfləri ilə yazılmış “Oğuz kağan dastanı”nın avropalı
və rusiyalı alimlər tərəfindən nəşri və tədqiqi haqqında
 Uyğur hərfləri ilə yazılmış “Oğuz kağan dastanı” türklərin dünya ədəbiyyatı xəzinəsinə bəxş etdikləri ən nadir incilərdən biridir. Dastan görkəmli rus türkoloqu V.V.Radlov tərəfindən elmi ictimaiy​yətə təqdim edildikdən sonra dünya alimlərinin diqqətini özünə cəlb etmişdir. Epos bir çox dünya xalqlarının dillərinə tərcümə edilmiş, onun haqqında çoxlu elmi araşdırmalar aparılmışdır. Məqalədə türklərin ən qədim ədəbi abidələrindən olan uyğur hərfləri ilə yazı​lmış “Oğuz kağan dastanı”nın avropalı və rusiyalı alimlər tərəfindən nəşri və tədqiqi haqqında geniş məlumat verilir
Açar sözlər: folklor, dastan, alimlər, tədqiq, nəşr.

About publication and investigation of “Oghuz chagan epos” written in Uigur letters by the scientists from Europe and Russia
The “Oghuz chagan epos” written in Uigur letters is one of rare pearls favoured by Turkic people to the treasury of the world literature. The epos has drawn the attention of the world scientists after being presented to the scientific community by the Russian turcologist V.V.Radlov. The epos was translated into languages of many world people; there were written lots of researches about this epos. This article deals with comprehensive information relating to the publication and investigation of the “Oghuz Chagan epos” written with Uigur letters, the oldest monument of Turkic people by the European and Russian scientists.
Key words: folklore, epos, scientists, investigation, public​cation.

В своей многовековой истории тюркский народ соз​да​вал множество прекрасных художественно-эстети​чес​ких и идей​но-содержательных фольклорных произве​дений, но в центре самого древнего устного поэтического творчества стоит прозопоэтический памятник “Сказание об Огуз-кага​не”. Являясь художественно-эстетиче​ской сокровищ​ни​цей, эпос “Сказание об Огуз-кагане” со всем своим рели​гиоз​но-ми​фологическим, историко-геогра​фи​ческим, лингво-поэти​чес​ким потенциалом представляется обогащенным ис​точ​ни​ком познания далекого прошлого тюркских народов. Этот, общий для всех тюркских народов монументальный памят​ник литературы, входящий в их совместный художес​твен​ный фонд, является общей ценностью и важным дости​же​нием всех тюркских народов, так как был формирован в пе​риод, когда тюрки были одним целым, не разделенным по пле​менам, и поэтому в нем царит общетюрк​ский творческий дух.

Один из шедевров мировой литературы – “Сказание об Огуз-кагане”, как образец нематериальный культуры, яв​ляет​ся величественным литературным наследием древних тюрков. Занимая одно из почетных мест в пантеоне словес​ного искусства титанов мировой литературы, этот эпос представляется самым древним произведением в эпическом творчестве тюрков. В связи с отсутствием в его лексичес​ком составе арабских лексем, можно считать, что время создания этого грандиозного эпоса относится к периоду морального и культурного возвышения Туркестана до араб​ского завоева​ния. Единственный руко​писный список этого памятника, переписанный неизвестным лицом уйгурскими буквами с оригинала, принадлежал известному французско​му востоко​веду, исследователю истории и литературы Персии, фило​логу и историку Шарлю Шеферу (fr. Charles Henri Auguste Schefer: 1820-1898). В каких обстоятельствах рукопись попала в руки Ш. Шефера, неизвестно. Oн не оставил никакой информации о том, когда и откуда в Париж были доставлены уцелевшие фрагменты рукописи.

Вначале рукопись хранилась в личной библиотеке Ш. Шефера в Париже, затем в составе его личной коллекции была подарена Парижской национальной библиотеке (Bib​lio​thèque Nationale de France). В настоящее время данный рукописный экземпляр (R. 15.889), хранится в “Депар​та​мен​​те рукописей” (Дéпартемент дес Манусъритс) Париж​ской национальной библиотеки, в раз​де​ле “Тюркское Приложе​ние” (Supplément turc) под номером 1001 [1].
Интерес к богатому по содержанию эпосу “Сказание об Огуз-кагане” впервые был проявлен в России в конце XIХ в. Перевод и включение “Сказания об Огуз- кагане» в ряды монументальных культурных памятников народов мира, получение им известности в среде европейской и русской научной общественности является несомненной заслугой академика В.В. Радлова (1837-1918) – крупнейше​го русского тюрколога, известного собирателя тюркских древ​нос​тей, неутомимого исследователя языка, этнографии, ис​то​рии и народного творчества тюркских народов. Руко​пись эпоса обнаружена, обнародована и получила извест​ность в научном мире благодаря усилиям В. В. Радлова и почетное место по переводу и изданию эпоса по праву принадлежит именно ему. В 1889 г. по просьбе В.В.Радлова Ш. Шефер прислал ему фотокопии рукописи. На основе этой фото​копии в 1890 г. в Санкт-Петербурге В.В.Радло​вым было осу​ществлено первое опубликование факсимиле восемь стра​ниц “Сказания об Огуз-кагане” вместе с “Ку​тадгу Билик” Юсуфа Хасс Хаджиба [2]. Это стало эпо​халь​ным событием в начале целенаправленного и последова​тельного исследова​ния “Сказания об Огуз-кагане”. Возник​ший у него еще в начале 1890-х годов интерес к эпосу не покидал ученого на протяжении почти всей его жизни. Как результат много​лет​него продуктивного исследования, в 1891г. он осуществил полный перевод этого замечатель​ного памятника. Его пуб​ликация содержала полный текст сочинения, воспроизведен​ный наборным уйгурским шриф​том, перевод на немецкий язык и несколько образцов Тез​киретул-евлия, Махзени-мир Хайдара, Bахтияр-наме, Ярлыг Тимур Кутлуга и Ярлыг Тохтамыша в продолжение издания “Кутадгу Билик” Юсуф Хасс Хаджиба [3; 232-244]. Напи​санное к этой книге пре​дисловие, на самом деле являю​щее​ся обширным исследова​нием об уйгурах, было переведено на русский язык П.М.Ме​лиоранским и зачитано на засе​дании Историко-филологи​ческого отделения русс​кой импе​ра​торской академии наук 24 октября 1890 года и, наконец, опубликовано в 1893г [4]. Ставшая составной частью этого исследования, “Сказание об Огуз-кагане”, также впервые была переведена на русский язык и в полном виде вклю​чена в научный оборот [4; 21-28] .

В.В.Радлов, сыгравший в области перевода и издания эпоса огромную роль, к сожалению, как отмечали Др. Риза Нур и Поль Пеллио, не добился перевода на высоком научном уровне и допустил ряд неточностей. В частности, в транскрипции уйгурского эпоса в ряде местах он добавил в скобках некоторые слова, которые отсутствуют в ори​гинале. Эти слова иногда дополняя текст, подходят по смыслу, но в отдельных случаях они излишни. Добавленные В.В.Радло​вым иногда без какой-либо необходимости слова искажали смысл и особенно метрику стихов в эпосе. Эти стихи имеют восемь слогов и измененные В.В.Радловым строки теряли стиль и лаконичность смысла, который являлся совершен​ным и прекрасным сам по себе. Перевод не был осуществлен в соответствии с оригиналом, во время перевода были допущены вольности и не даны коммен​тарии [9;3, 10; 248]. Несмотря на эти недостатки, переводы В.В.Радлова на двух языках являются первым представле​нием эпоса в научном мире. Они стали знаменательным историческим событием в мировой тюркологии по изуче​нию общественно-полити​ческой и литературно-культурной жизни тюркского мира. В действительности, издания В.В.Рад​​лова стали начальным этапом в истории изучения эпоса. Кроме того, эти издания в отличие от первой пуб​ли​кации факсимиле восемь страниц, являлись изданием, где читатели могли получить более полную информацию. Поэ​тому, работы В.В.Радлова сразу получили всеобщее приз​на​ние как величайший памятник древнетюркской куль​туры и создали прочное научное основание для исто​рического и фольклорного истолкования эпоса. После публикации В. В. Радлова эпос привлек внимание ученых – тюркологов и появилось много изданий эпоса на разных языках мира и большое количество исследовательских ра​бот, в которых этот памятник получил обстоятельное лек​сико-граммати​ческое и структурно-поэти​ческие истолкование.

Однако в первое время после публикации эпоса В. В. Радловым в тюркологии в издание эпоса царил длительный перерыв, в основном дискуссия велась о его принадлеж​ности и времени переписки. Известный тюрколог В.В.Рад​лов, впервые исследовавший и издавший эпос, считал его уйгурским эпосом. Вслед за ним Н.А.Аристов согласился с В.В.Радловым и также высказал мнение о его принадлеж​ности к уйгурам [5; 486]. Не согласившийся с мнением Н.А.Аристова, академик В.В.Бартольд резко критиковал его : “Язык этого отрывка (Шеферской рукописи – И.О), однако, существенно отличается от восточно тюркских наречий; ав​тором легенды, вероятно, был не уйгур, а жи​тель киргизских (=казахских) степей, где, как известно, долго жили огузы” [6; 272].

И.Маркварт также считал этот эпос уйгурским и имея в виду идентичность завоеванных территорий Огуз-кагана и Чингиз-хана, отождествлял их и указал, что эпос мог быть написан в XIII столетии [7;142].

А.М.Шербак пытался по языковым особенностям текс​та определить географическую принадлежность его ав​тора и самого эпоса. Для этого он изучал диалектные признаки произ​ведения. Но диалектные особенности языка эпоса, как правило – крайне ненадежное основание для таких выводов. Вполне допустимо, что получивший широ​кое распростране​ние эпос переписан писцами в разные времена в разных местах, и каждый из них вносил в текст свои диалектные слова, сохраняя привнесенные предшес​твен​никами. Так, со​держание эпоса трансформировано писцами в соответствии с их языковыми (диалектными) и литературными традициями. Освоив, они широко приме​няли их в своем творчестве. Проб​лема осложняется ещё и тем, что в эпосе встречаются значи​тельные пласты слов из согдийского, китайского и монголь​ского, частично персид​ского языков. Из этого следует, что ни по диалектным особенностям языка, ни по заимствованным из других языков словам ничего определенного о географии​ческой принадлежности автора и самом эпосе сказать нельзя.
Однако, надо отметить и то, что мнение о дате напи​сания эпоса также является предположением, не опираю​щим​ся на достоверные источники и указанные даты счи​таются ненадежными, являясь субъективным воображе​нием исследо​ва​телей [8; 240]. Поэтому можно сказать, что эти вопросы пока продолжают оставаться спорными и дискуссионными.

В 1928 году был осуществлен французский перевод эпо​са с транскрипцией латинскими буквами и турецкий перевод арабскими буквами. Оснащенный предисловием, обширными комментариями и четырьмя страницами фак​си​миле, он был издан в городе Александрии одним из известных исследова​телей эпоса Р. Нуром [9]. В развитии многоплановых иссле​дований эпоса ведущая роль принад​лежит Р.Нуру. В своем предисловии он указал на неко​торые неточности и недостатки перевода В. В. Радлова и выдвинул новый и смелый взгляд на эпос и, по сути, стал родоначальником теории о прозопоэ​тической (стихотвор​ном) структуре эпоса. В частности Р.Нур отметил наличие в них стихотворных строк. Он писал, что обнаружил в тексте эпоса восемь восьмисиллабических и монорифмических строк (текст XI, с. 6-9 и текст XII, с.1-3). Он полагал, что эти строки являются образцом древнейшей тюркской поэзии [9; 10-11, 39].

В результате этой публикации был достигнут замет​ный успех в деле дальнейшего изучения памятника. Ши​рокую известность среди западноевропейских ориенталис​тов сочине​ние “Сказание об Огуз-кагане” получило после выхода в свет именно этого французского перевода Р.Нура. Памятник прив​лекал к себе внимание ученых и всегда оставался в центре внимание. В частности, мысль о сти​хотворном составе эпоса, озвученная Р.Нуром, получила в своё время дальнейшее развитие в обширной статье фран​цузского синолога П.Пеллио, опубликовавшего ее в 1930г. на французском языке через два года после Р.Нура [10]. П. Пеллио указал еще восемь строк, в такой же метрике и в таком же размере (текст XLII, с. 3-7), т.е. восемь восьми​сложных строк, незамеченных Р.Нуром [10; 349-350]. Кроме поэтических особенностей эпоса, француз​ский исс​ле​дователь в основном сопоставлял переводы эпоса, осу​ществленные В.В.Радловым и Р. Нуром, и сверял с ру​кописью эпоса. П.Пеллио – знаток языков нескольких наро​дов, проживающих в Китае и Среднем Азии, в основном опираясь на китайские источники и анализируя этимологии слов и выражений, имеющихся в эпосе, приложил усилия в восстановлении правильного текста эпоса.

П.Пеллио считал, что эпос не мог быть написан раньше XIII столетия, на том основании, что завоеванные Огуз-ка​ганом территории в дальнейшем завоевывались монголами [10; 351]. Об истории написания эпоса он выдвигает такое мнение, что шеферская рукопись написана в довольно позд​ний период, приблизительно в 1500 годах, на крайнем западе тюркского мира, в местности, отдален​ной в более крайнем западе по турфанскому оазису; пере​пи​савший или переписав​шие писцы в уйгурском тексте эпоса внесли некоторые свои изменения в правописание и речевой состав, однако в связи с тем, что эти изменения столь незначительны, можно заклю​чить, что они не имеют отношения в узком смысле к уйгур​скому, т.е. уйгурскому Турфана” [10; 353-354]. П.Пеллио стараясь подтверждать своё мнение относительно истории написания эпоса, приводит имеющиеся в эпосе инородные слова и заявляя свое согласие с В.В.Бартольдом о месте переписки эпоса, пишет: “После соразмерения всего, я при​шел к выводу о том, что эпос Огуз-хана написан около 1300 года в Турфане на уйгурском языке. Что касается данного текста, он был переписан в XV столетии на киргизской земле с незна​чительными изменениями в правописании” [10; 358].

В.Банг и Р.Р.Арат в 1932 году вместе издали немец​кий перевод и транскрипции эпоса латинскими буквами [11; 683-724]. Этими же учёными был повторно опублико​ван “Ска​зание об Огуз-кагане” в 1936 году на турецком языке [12]. Эта публикация, снабженная многочисленными научными разъяс​нениями и словарем, является одним из самых лучших пе​реводов, осуществленных до настоящего времени. В.Банг и Р.Р.Арат довели стихотворные строки в тексте эпоса до 36, из них 20 строк восьмисложных, остальные имеют 10, 11,12, 13,14 и 17 слогов. Сюда вошли и строки, указанные Р.Нуром и П.Пеллио [12; 690, 692, 694,698,700,702,704].

На основании работ В.Банга, Р.Р.Арата финский исс​ле​до​ватель Армас Салонен осуществил научно-исследова​тель​скую работу по синтаксису уйгурского языка и защи​тил докторскую диссертацию [13]. Видный ученый-восто​ковед в области изучения тюркских и монгольских народов Денис Синор написал статью под названием “Некоторые сообра​жения относительно сказания об Огуз-кагане”. Ста​тья была переведена с французского на турец​кий язык и издана в 1950г. [14]. В статье автор в основном уделял внимание к эти​мологии имени Огуз-кагана и пришел к выводы, что она связано с именем “öküz” – “бык” [14;5].

В России “Сказание об Огуз-кагане” и в дальнейшем вызывало большой интерес. После длительного перерыва в русской тюркологии было возобновлено изучение эпоса из​вест​ным русским тюркологом А.М.Щербаком, выполнив​шим русский перевод эпоса. До полного русского перевода он посвятил к изучению эпоса ряд научно-практический статей и в основном исследовал язык и грамматику эпоса [15; 317-323]. Наконец, опираясь на свои многочисленные работы по филологическому изучению эпоса и используя новейшие достижения современных ему отраслей языкоз​нания, в 1959 году в Москве издал полный перевод эпоса на русском языке [16]. Издание А.М.Щербака состоит из краткого предисловия (с. 13-14), обстоятельной статьи, где он привел краткое внешнее описание рукописи (с. 15-16) и анализировал имею​щиеся рукописи, содержащие различ​ные варианты сказания об Огузе (с. 16-21). Он критически подошел к работам своих предшественников и осуществил транскрипцию и перевод текста (с. 22-63). Исследователь добросовестно поработал над рукописью и снабдил текст лексико-грамматическими ком​мен​тариями (с. 64-87). Для комментирования текста эпоса и установления правильного чтения А.М.Щербак привлек к своему исследованию сочи​нения многих авторов того перио​да, ссылки на которые он приводит в подстрочных ком​мен​тариях. Кроме того, А.М.Щер​бак снабдил свое критическое издание рядом исс​ледовательских статей, относящихся к автору труда и его сочинению, о содержании эпоса (с. 88 -100), о языке ска​зания, о времени и месте написания (с. 101-107). Он снаб​дил свой труд указателями собственных имен, этнических наименований (с. 92-97) и географических названий (с. 97-100).

Перевод А.М.Щербака выполнен на высоком филоло​ги​​ческом уровне, присущем всем его работам, и обладает не только научными, но и литературно-художественными дос​тоин​ствами. Филологическую точность перевода А.М.Щер​​бак соединяет с истинным мастерством в передаче художествен​ных особенностей подлинника. Ему удалось перевести этот великий памятник так, что даже самый ис​ку​шенный и строгий читатель получит подлинное наслаж​дение и почувствует аромат кочевой жизни и кочевого быта. Перевод А.М.Щер​бака выполнен на присущем ему профессионализме, в то же время на понятном для всех читателей языке, осуществлен в соответствии стилю текста парижского списка. В этом издании учитаны все дости​же​ния предыдущих исследований, а также дана корректи​ровка ошибок, пропущенных в предыдущих изданиях. Перевод выполнен в наиболее близком стиле к оригиналу. Отнюдь не бросая тень на достоинства других изданий эпо​са, выпущенных в различных языках мира, надо отметить, что подготовленное на высоком профессио​нальном уровне издание А.М.Щербака представляется самым совершенным и лучшим переводом эпоса из всех, сделанных до сих пор и может считаться последним достижением в области изда​ния памятника. Благодаря художественным и научным ка​чествам, издание А.М.Щербака привлекло к себе вни​мание широкой научной общественности и быстро приоб​рело большую популярность. Исследование А.М.Щербака не по​теряло свое научное значение и в наши дни. Чрез​вычайно малый тираж издания превратил его в настоящее время в библиографическую редкость.

Как уже отмечалась, парижский список пострадал от сырости, и отдельные слова в тексте на нескольких местах или стерлись, или же стали не читаемы. Эти слова, в ос​нов​ном были восстановлены с А.М.Щербаком в соответствии с кон​текстом самого сочинения, других рукописных источ​ников, относящихся к тому же периоду, словарей и т.д. При состав​лении транскрипции текста в квадратных скобках дано правильное чтение соответствующих слов.

Как и другие издатели эпоса, А.М.Щербак также обратил внимание поэтическим особенностям эпоса. Он выявил четыре тринадцатисложного стиха (текст XXXVI, с. 8-9 и текст XXXVII, с.1-3), которые не были замечаны предшествующими издателями и исследователями эпоса – Р. Нуром и П.Пеллио [16; 86]. После издания А.М.Щербака этот памятник всегда остается в центре внимания. Этим памятником занимались ряд известных тюркологов мира, посвятивших свои работы историческим, лингвистическим и литературоведческим вопросам по изучению эпоса.

Существенный вклад в изучению памятника внесла известный тюрколог, доктор филологических наук Анна-Мария фон Габен (Annemarie von Gabain). В 1964г. А.фон Габен – виднейшая представительница немецкой тюрколо​гии, ученица и сотрудница В.Банга, занимающая видное место в классическом наследии немецкой тюркологии, выступила с обширной статьей по древнетюркской лите​ратуре [17;211-243]. Статья А.фон Габен позже была пере​ведена на русский язык и издана [18;294-345]. Считавшая этот эпос образцом древнетюркской литературы, исследо​ва​тельница в основном уделяла вниманию на художес​твенную особенность памятника. Отмечая стихотворно-прозаическую структуру памятника, она высоко оценила её стилистические осо​бен​нос​ти. Приведя примеры из стихот​ворной части эпоса, автор статьи отмечала, что эпос напи​сан на высоком художест​вен​ном стиле, текст памятника насыщен художественными тро​пами – параллелизмом, образ​ными оборотами, сравнениями, переносными выра​жениями. Эти примеры позволяют уста​но​ви​ть, что древние тюрки владели искусством красноречия и инос​казания, а значит, богатством воображения, образности и мышления. “Размеренная рифма, – отмечала она, – воспри​нимав​шаяся в древности как монотонность, здесь приме​няет​ся лишь иногда; параллелизм же, напротив, настолько эффективен для восприятия, что уже при простом чтении сразу ощу​щается мелодия. Насколько же сильнее это должно быть действовать при оригинальном исполнении!” [18; 304].
Её публикация стала поводом для исследования жан​ровой природы эпоса, что привлекло внимание чешского тюрколога – лингвиста Гржебичек Лудека. Он проанали​зировал стихи и прозу эпоса для сравнения с надписями памятника Кюль-тегина и выяснил, что “распределение слогов в прозаической части “Огуз-наме” очень близко таковому в надписи Кюль-тегина. Отличия же в распре​делении слогов и ударений в стихотворных отрывках “Огуз-наме” – разительны” [19;481-482, 20; 220].

Дискуссия по вопросу жанровой природы эпоса продолжалась. Главным событием в изучение жанра эпоса следует считать появление публикации непревзойденного знатока тюркской поэтики, видного русского тюрколога И.В.Стеблевой. Жанровая природа эпоса становилась пред​метом специального исследования. В 1972 году ею была предпринято новая публикация текста “Сказания об Огуз-кагане” [21]. Её публикация снабжена обширной статьей по истории изучения поэтической структуры эпоса, где ква​лифицированно анализируются поэтические особенности памятника. Исследование содержит много новых и ценных выводов по интерпретации жанровый природы эпоса [21; 289-298]. В этой публикации транскрибированный латин​ски​ми буквами текст дан в стиле, отличающемся от стиля оригинала, чтобы показать прозопоэтическое содержание и представить новую интерпретацию структуры эпоса.

И.В.Стеблевой выявлены еще 47 стихотворных строк в тексте памятнике и таким образом, число стихотворных вставок доведено до 83 строк [21; 295]. Ею не осуществлен перевод на русский язык полного текста сказания, переве​дены только поэтические строки и приведены в сносках внизу страниц под транскрипции к каждой странице от​дель​но. Без преувеличения можно сказать, что ей принад​лежит первая и пока единственная попытка комплексного анализа художественной структуры эпоса в русской тюр​кологии.

Как уже выяснилось, историческими, лингвистичес​кими и литературоведческими вопросами эпоса занимались ряд известных тюркологов мира. В изучении “Сказания об Огуз-кагане” и ознакомлении с её содержанием мировой общественности значительный вклад внесли учёные Евро​пы и России. Неоценим вклад этих ученых в издании и изучении этого древнетюркского памятника. Благодаря им на сегод​няш​ний день в изучении памятника сделано не​мало: обна​ружен древнетюркский текст в оригинале, осу​ществлена её транскрипция на латинский алфавит, переве​дена на немецкий, русский и французский языки, выявлено жанровое своеобразие, исследованы поэтика и стиль. Бла​годаря настойчивости и энтузиазму европейских и россий​ских ученых этот замечательный эпос вошел в золотой фонд мировой литературы и стал достоянием, древнейшим наследием и национальной гордостью тюркоязычных на​родов.

В заключении следует подчеркнуть, что исследование эпоса будет продолжаться тюркологами – историками, языковедами, фольклористами, литературоведами и т.д. – где есть сильные тюркологические традиции и будет переводиться и на языки других европейских народов. На наш взгляд, художественный перевод этого древнетюрк​ского письменного памятника, вошедший в золотой фонд мировой литературы, обогатил бы не только духовную культуру этих народов, но и стал бы началом в процессе формирования издания и исследования плеяды огуз-наме, основой которой является собственно “Сказание об Огуз-кагане”.

ЛИТЕРАТУРА
1. Paris, Bibliothèque Nationale, Дéпартемент дес Ма​нус​ъритс, Supplément turc., 1001, Р. 15.889.
2. В.В.Радлов. Кутадку Билик. Факсимиле уйгурской руко​писи императорской и королевской придворной библиотеки в Вене. Изданное по поручению импер. С.-Петербург: Академия Наук. СПб. 1890,XIII+200с, с. 192-194;

Radloff W. W. Das Kudatku Bilik, Facsimile der uigurischen Handschrift der K.K. Hofbibliotheken in Wien, St-Petersbourg: 1890, in-foll., XIII+200 p.

3. Radloff W. W. Das Kudatku Bilik des Jusuf Chass-Hadshib aus Balasagun. Theil.1. Der Text in Transcription Herausgegeben. St-Petersburg, 1891, XCIII+ 252p. in-foll., hh. X-XIII; pp.232-244.

4. В.В.Радлов. К вопросу об Уйгурах. (Из предисловия к изданию Кудатку-Билика) // Приложение к LXXII тому Записок Императорского Академии Наук, № 2 , Санкт-Петербург: 1893, с. 1-130.
5. Н.А.Аристов. Заметки об этническом составе тюркских племен и народностей. Живая Старина, №6, 1896.

6. В.В.Бартольд. Сочинение, т.V, М.: Наука, 1968.
7. J.Marquart. Über des Volkstum der Komanen. Berlin, 1914.
8. С.Г. Кляшторный. Памятники древнетюркской письмен​ности и этнокультурная история Центральной Азии. СПб, 2006.

9. Dр. Риза Ноур. Оуgщоуз-наме. Еpоpее тургуе. Транс​ъриптион ен леттерс пщонетигуес нотес, традуътион франçаисе техте ен туръ де тургуие, факсимиле. Алехандрие: 1928.
10. П. Пеллиот. Сур ла лégенде д,Oughuz - Кщан ен éъритуре оуиgоуре // Тоунq Пао, 1930, вол. XXVII, № 4-5, пп. 247-358.
11. W. Bang und G. R.
Rachmati. Die Legende von Oghuz-Kaghan // СПАW, Пщил.-щист. Кл., ХХВ, Берлин: Verlag der Akademie der Wissenschaften, 1932, с.683-724.
12. W.Банq ве G.Р.Ращмети. Оьуз Kağan Дестаны. Истан​бул:1936.
13. Armas Salonen. Uber den syntaktischen Gebrauch der Flexionsendungen der Nomina im Uigurischen (Einschlieslich des Oguz Qagan). In: JSFO 49 (1937-1938), Soumalais Ugrilaisen Seuran Aikakauskirjasta // Journal de la Société Finno - Ougrienne, Helsinki: 1937, Vol. XLIX, Bd.3, 43p.
14. D.Sinor, Oğuz Kağan Destanı Üzerinde Bazı Mülahazalar. Çevireni. Ahmet Ateş,
İstanbul, İÜEF. Tarih Dil ve Edebiyat Dergisi, Sayı 1-2, Cilt: IV, 1950, s.1-14.
15. А.М.Шербак. К истории узбекского литературного язы​ка древнего периода // Академику Владимиру Александровичу Гордлевскому к его семидесятилетию. Сборник статей, Москва:1953, с. 317-323.
16. А.М.Щербак. Огуз-наме. Мухаббат-наме. Памятники древнеуйгурской и староузбекской письменности. М: Изд-во восточной литературы, 1959.
17. Annemarie von Gabain. Die alttürkische Literatur // In: Phi​lologiae Turcicae Fundamenta, Wiesbaden, Bd., II, 1964, pp.211-243.
18. А.фон Габен. Древнетюркская литература // Зарубежная тюркология. Выпуск I. Древние тюркские языки и литературы, Москва: Наука,1986, с.294-345.
19. Hřebíček L. Are the Old-Turkic Inscriptions Written in Verses? // Archiv Orientalni, Praha, Vol. 35, 1967, pp.477-482.
20. Д.В.Рухлядев. Проблема жанра в изучении древнетюрк​ских рунических памятников // Тюркологический сборник 2003-2004. Тюркские народы в древности и средневековье. М.: Изд. Фирма «Восточная литература» РАН, 2005, с. 203-253.
21. И.В.Стеблева. Поэтическая структура “Огуз-наме” // Письменные памятники Востока. Историко-филологические исс​ле​дование, Ежегодник, 1969, Москва: Наука, ГРВЛ, 1972, с.289-309.

AZƏRBAYCAN FOLKLORUNUN AVROPAYA TƏQDİMİNİN YAXIN PERSPEKTİVLƏRİ

F.d. Kəmalə İSLAMZADƏ
Ближайшие перспективы представления

азербайджанского фольклора в Европе

В докладе говорится о переводческой и издательской ра​боте, проведенной за 20 лет независимости в связи с пре​зен​та​циями азербайджанского фольклора за рубежом. Определяются направления расширения деятельности в этой области в условиях интенсивности процесса интеграции и глобализации. Как необхо​ди​мые меры выдвигаются исследование общих тем, проблем, которые могут быть интересны для европейского фольклора, здание научных статей в авторитетных журналах, участие на​ших специалистов на высокорейтинговых междуна​родных конфе​ренциях, подготовка фольклористов с высоким уровнем зна​ния иностранного языка с целью дальнейшего прив​лечения их к пере​водам произведений устного народного твор​чества.

Immediate Prospects of Representation of the

Azerbaijani Folklore to Europe
The report is considers the translational and publishing work connection with presentations of the Azerbaijani folklore abroad for 20 years of independence. There are defined directions of expansion of activity in this field in the conditions of intensity of process of integration and globalisation. As necessary measures are put forward research of the general themes, problems which can be interesting to the European folklore, a writing of scientific articles in authoritative magazines, participation of our experts on the high rating international conferences, preparation of specialists in folklore with high level of knowledge of a foreign language for the purpose of their further work to translate of folklore products.
Azərbaycan öz müstəqilliyinin 20-ci ildönümünü qeyd etdiyi bir vaxtda geriyə boylanarkən deyə bilərik ki, xalqımızın keçdiyi yol çətin və şərəfli olmuşdur. Bütün istiqamətlərdə olduğu kimi, elm və mədəniyyət sahəsində də inkişaf və yük​səlişə nail olmuş, özümüzü və haqlı mövqeyimizi dünyaya təqdim edə bilmişik.

Dövlətimiz ardıcıl və məqsədyönlü şəkildə iş apararaq milli sərvətlərimizin – muğamımızın, aşıq sənətimizin və Nov​ruz bayramının YUNESKO-nun qeyri-maddi mədəni irs siya​hısına daxil edilməsinə nail olmuşdur. Fərəhli haldır ki, sənəd​lərin hazırlanması prosesində təmsil etdiyim BDU-nun Folklor kafedrasının nəşrlərindən – prof. Azad Nəbiyevin ”Aşıq məktəbləri”(8), “Novruz bayramı”(12), “İlaxır çərşən​bələr”(10) kitablarından istifadə olunmuşdur. Həmçinin 21 martın BMT Baş Məclisində Beynəlxalq Novruz günü kimi qeyd olunması üçün AR Xarici İşlər Nazirliyində fəaliyyət göstərən komissi​yaya AMEA-nın m.ü., prof. A.Nəbiyev də bir mütəxəssis kimi dəvət olunaraq ekspert qismində iştirak etmiş, lazımi sənədlərin hazırlanmasına köməklik göstərmişdir.

Azərbaycan dövlətinin və Heydər Əliyev Fondunun bu böyük xidmətləri folklorumuzun dünyaya çıxarılması sahəsində həyata keçirilən əhəmiyyətli işlər kimi dəyərləndirilməlidir. Dünyada inteqrasiya və qloballaşma proseslərinin intensiv​ləşdiyi bir şəraitdə folklorşünaslarımızın qarşısında da ciddi vəzifələr durur.

Əlbəttə ki, bu keyfiyyətcə yeni mərhələni başlamaq üçün müəyyən zəmin, baza artıq mövcuddur və onun yaradılmasında BDU-nun Folklor kafedrası əməkdaşlarının da əməyi olmuş​dur.

Azərbaycanın müstəqilliyinin ilk illərində folklorumuzu qabaqcıl dünyaya, o cumlədən Avropaya təqdim etmək üçün Nizami adına Ədəbiyyat İnstitutu ilə birlikdə işə başlanıldı. Keçən əsrin 90-cı illərinin əvvəllərində 5 cildlik Azərbaycan Ədəbiyyatı antologiyasının Türkiyədə nəşri bu sahədə ən uğur​lu addımlardan idi. Həmin nəşrin I cildi, məlum olduğu kimi, Azərbaycan folklor mətnlərini əhatə edirdi(2). Onun hazırlan​ması Türkiyəli həmkarlarla birlikdə BDU-da yeni yaranmış Folklor kafedrasına və onun müdiri prof. A.M.Nəbiyevə həvalə edildi. Çox qısa müddətdə folklorumuzun bütün janrlarından nümunələri əhatə edən ensiklopedik nəşr geniş ön söz və mü​qəddimə ilə İstanbulun Polat Ofset Mətbəəsində çapdan çıxdı. 75 müəllif vərəqi həcmində olan bu kitabın işıq üzü görmə​sində bizə dəstək verən Nizami adına Ədəbiyyat İnstitutunun mərhum direktoru Yaşar Qarayevə, nəşrə məsul şəxslərə, xüsusən prof. Vilayət Quliyevə minnətdarıq . Bu antologiya vasitəsilə biz folklorumuzu, demək olar ki, küll halında dünya kitabxanalarına çatdırmaq imkanı qazandıq. Təklif edirik ki, bu cild təkrarən çap olunsun, yaxud onun əsasında yenidən iş​lən​miş, təkmilləşdirilmiş bir nəşr hazırlansın. Həmin materialların Avropa dillərinə tərcümə edilməsi isə folklorumuzun yayılma arealını bir qədər də genişləndirə bilərdi.

90-cı illərdə Azərbaycan folklorunun Türkiyədə bir sıra başqa uğurlu nəşrləri də olmuşdur ki, onlar türk mətbuatının da diqqətini cəlb etmişdir. Məsələn, Türkiyə Kültür Bakanının ön sözü ilə nəşr edilən “Azerbaycanda Nevruz” albom-toplusunu xüsusilə qeyd etmək lazımdır(1). Bu toplu 1990-cı ildə “Yazıçı” nəşriyyatı tərəfindən geniş ön söz, qeyd və şərhlərlə çap olunmuş “Novruz bayramı” kitabı əsasında hazırlanmış, türk dilində oxuculara təqdim edilmişdir.

Bundan əlavə 1992-ci ildə Ankarada Azərbaycan folklo​runa çox büyük qayğı ilə yanaşan Mühsine Helimoğlu Yavu​zun sayəsində “İlaxır çərşənbələr” kitabı türk dilinə tərcümə olunaraq oxucuların ixtiyarına verilmişdir (5). 1993-cü ildə isə həmin əsər Şimali Kipr Respublikasının paytaxtı Levkoşada çapdan çıxmışdır.

Kafedramızın fəaliyyət istiqamətlərindən biri də Azərbay​can folklorunun və milli folklor nəzəri fikrinin rus dili vasitə​silə Avropa oxucularına təqdim edilməsidir. Bu dildə Avropa əhalisinin böyük bir qisminin anladığını və həmin ölkələrdə rus dilini bilən mütəxəssislərin olduğunu nəzərə alsaq, bu istiqa​mətin əhəmiyyəti aydın olar.

Hələ 1986-cı ildə prof. A.Nəbiyev komparativistika (mü​qa​yisəli ədəbiyyatşünaslıq) sahəsindəki tədqiqatlarının nəticəsi kimi Azərbaycan-özbək folklor əlaqələrinə həsr olunmuş “Взаи​мосвязи азербайджанского и узбекского фольклора” kitabını çap etdirdi(7). Burada 2 türk kökənli xalqın müxtəlif janrlarda olan folklor nümunələri müqayisəli təhlilə cəlb olunmuşdur.

Bu kitabdan sonra 1988-ci ildə folklor mətnlərimizin ruz dilinə tərcüməsindən ibarət olan “Азербайджанские сказки, мифы, легенды” kitabı yeni tərtibatda işıq üzü gördü(3).

Elə həmin illərdə çap olunmuş seçmə Azərbaycan folk​loru nümunələrindən ibarət “Азербайджанский фольклор” əsəri də bu qəbildəndir. Həmin kitabda Azərbaycan folkloru​nun kiçik janrları – andlar, alqışlar, qarğışlar ilk dəfə olaraq rus dilində təqdim edilmişdir.

A.Nəbiyevin Xalıq Koroğlu ilə birgə yazmış olduğu, 1996-cı ildə rus dilində nəşr edilmiş “Азербайджанский ге​рои​ческий эпос” kitabı isə qəhrəmanlıq dastanlarımıza həsr olunmuş araşdırmaların təqdimi nöqteyi-nəzərindən maraqlıdır (6). Bu əsərdə “Kitabi-Dədə Qorqud”, “Koroğlu”, “Qaçaq Nə​bi” kimi dastanların janr xüsusiyyətləri, obrazlar sistemi, tarixlə əlaqəsi və poetik özəllikləri barədə elmi-nəzəri müla​hizələr irəli sürülmüşdür.

Kafedramız son vaxtlarda fəaliyyətini genişləndirmişdir. Əslində Bakı Dövlət Universiteti Azərbaycan folklorunu dün​ya​ya təqdim etmək üçün bir pəncərə açmışdır. Bu, 2011-ci il​dən Folklor kafedrasında ən son tələblər əsasında nəşrə başla​yan beynəlxalq indeksli “Folklorşünaslıq məsələləri” jurnalıdır (4). Jurnalımıza Azərbaycan, rus, türk, ingilis və b. Avropa dillərində yazılar çap etdirmək səlahiyyəti verilmişdir. Jurnalın redaksiya heyəti müxtəlif ölkələrin nüfuzlu alimlərindən təşkil edilmiş və son nömrədə onların bəzilərinin yazısı çap olun​muşdur. Jurnalın çoxdilli olması ağız ədəbiyyatımızı və folk​lor​şünaslıq sahəsindəki tədqiqatları Avropa oxucularına çatdır​maq imkanı verir. Yeri gəlmişkən, həmkarlarımızı dünya oxu​cusu üçün maraqlı ola biləcəyini hesab etdikləri məqalələrini ingilis dilinə çevirərək jurnalımızın işində iştirak etməyə çağırırıq. Elmi-nəzəri və ədəbi-bədii jurnal olan “Folklorşü​naslıq məsələləri”ndə “Mif və mifoloğiya problemləri”, “Mə​rasim folkloru”, “Eposşünaslıq və dastan yaradıcılığı”, “Dünya folkloru, qarşılıqlı əlaqələr, folklor nəzəriyyəsi problemləri”, ”Folklorşünaslığın tarixindən”, “Aşıq yaradıcılığı”, “Yeni nəşr​lər”, “Yeni yazıya alınmış folklor nümunələri”, “Yubileylər, tədbirlər” başlıqlı rubrikalarda maraqlı məqalələr, toplama materialları və informasiya xarakterli yazılar çap olunmuşdur. Jurnal dünyanın 24 ölkəsindəki kitabxanalara göndərilmişdir. Artıq elektron ünvanımıza təşəkkürlər, müsbət rəylər, cəlbedici təkliflər daxil olmaqdadır. Respublika mətbuatı da jurnalımız​dan diqqətini əsirgəməmişdir. Ən yaxın gələcəkdə növbəti addımımız jurnalı Tomson Röyters (THOMSON REUTERS) agentliyinin qeydiyyatına salmaq olacaqdır. Bu agentlik öz ciddiliyi, qərəzsizliyi, obyektivliyi ilə nüfuz qazanmış bir təş​kilatdır. Burada müxtəlif elm sahələrinə aid jurnalların, bey​nəlxalq simpozium və konfransların, ayrı-ayrı müəlliflərin rey​tinqi müəyyənləşdirilir. Bu reytinq həmin jurnala və ya müəl​lifə istinadların sayına görə formalaşır. Agentlik fərqli ka​teqoriyalar üzrə istinadların dəqiq statistikasını aparır. Hər han​sı bir jurnalın agentliyin qeydiyyatına düşməsindən ötrü onun qarşısında formal normativlərə cavab verməsindən başqa, jur​nalın elektron saytının mövcudluğu, redaksiya heyətinin tərki​bində reytinqli alimlərin olması, məqalələrin özündə elmi yenilik daşıması ilə yanaşı, həm də dünya tədqiqatçıları və oxucuları üçün maraq kəsb etməsi, yazılarda reytinqli müəlliflərin əsərlərinə istinadların olması kimi tələblər qoyulur. Həmçinin məqalələrlə daha çox oxucunun tanış olması üçün onların ingilis dilinə çevrilməsi mühümdür. Bu isə müəyyən problemlər doğurur. Məlumdur ki, folklorun hər hansı bir dilə tərcüməsi xüsusi yanaşma tələb edir. Əvvəla, tərcüməçi hər iki dili mükəmməl bilməklə yanaşı, həm də azərbaycanlı olmalıdır. Çünki mətnlərdəki xalq ruhunu, incə eyhamı, məna çalarlarını, sətiraltı fikri duymaq üçün mütləq həmin mədəniyyətin nümayəndəsi olmaq lazımdır. Digər tərəfdən, tərcüməçi ikinci dildə həmin mənaları ifadə edən ekvivalent sözləri, analoji ifadələri seçməyi bacarmalıdır. Bizcə, bu vəzifələrin öhdəsin​dən gələ biləcək tərcüməçilər yetişməlidir və onlar məhz folklorşünasların arasından çixmalıdır.

Azərbaycan folklorşünaslığını Avropaya təqdim etməyin yollarından biri Avropa xalqlarının ağız ədəbiyyatı ilə milli şifahi söz sənətimiz arasında mövcud olan ortaq məqamları, oxşar elementləri, kəsişən nöqtələri, müştərək problemləri müəy​yənləşdirmək və belə mövzuları işıqlandırmaqdır. Bu qə​bil​dən olan mövzulara folklorşünaslıqda gəzərgi, səyyar, bey​nəlxalq və ya ənənəvi terminləri ilə ifadə olunan süjetlər aiddir. Müxtəlif xalqların folklorunda təsadüf olunan bu süjetlər oxşarlığı, identikliyi ilə diqqəti çəkir və onların müqayisəli-tipoloji təhlili yeni-yeni mülahizələrin ortaya çıxması üçün şərait yaradır. “Ər arvadın toyunda”, “Böhtana düşmüş qız”, ”Ögey ana”, “Ata ilə oğulun tanımadan bir-biri ilə vuruşması” və b. süjetlərlə bağlı bir çox xalqlarda əfsanə, rəvayət, nağıl, dastan yaşamaqdadır. Bu istiqamətdə müəyyən tədqiqatlar apa​rılsa da cavabsız qalan suallar hələ vardır, düyünlər sonadək çö​zülməmişdir. Təsadüfi deyildir ki, XIX əsrdə Avropada müx​təlif folklorşünaslıq nəzəriyyələrinin yaranmasına təkan verən də məhz həmin oxşar süjetlər olmuşdur. Dünya folk​lor​şünaslığı üçün hələ də aktual və cəlbedici olan bu mövzularla bağlı hər hansı bir tədqiqatın özünə Avropa oxucusunun marağını təmin edəcəyinə şübhə yoxdur.

Yeri gəlmişkən, qeyd edək ki, XIX-XX əsrlərdə yaranmış folklorşünaslıq nəzəriyyələri müxtəlif xalqların folklorundakı oxşarlıqların səbəbini fərqli şəkildə izah edərkən heç də hər bir hala tətbiq edilə bilmirdi. Bu da axtarışların davam etdirilmə​sini, yeni, daha universal nəzəriyyələrin meydana çıxmasını labüd edir. Bu istiqamətdə uzun sürən eksperimentlərin nəticəsi olaraq BDU-nun Folklor kafedrasında prof. A.Nəbiyev tərəfin​dən 2 nəzəriyyə işlənib hazırlanmışdır: 1) Genealoji nəzəriyyə (11); 2) Fasiləsiz transfer nəzəriyyəsi(9).

Onların hər ikisi dünya folklor nəzəri fikrini zənginləş​dirir. Birinci nəzəriyyədə dünya xalqlarının folklorundakı süjet oxşarlıqlarının səbəbi gen qaynağı ilə bağlanılır. Müəllif gen yaddaşının formalaşması xüsusiyyətləri, gen kodunun ötürü​cülük funksiyası və onun riyazi modeli barədə ilk dəfə olaraq folklorşünaslıq elmi fikrinə yeni baxışlar gətirmişdir.

Fasiləsiz transfer nəzəriyyəsində 2 mülahizə elmi baxım​dan yüksək maraq doğurur:

a) folklor yaradıcılığının əmək prosesindən xeyli əvvəlki psixoloji dərketmə ənənələri ilə bağlılığı;

b) ağız ədəbiyyatının başlanğıc mərhələsinin kollektiv yaradıcılıqdan deyil, fərdi yaradıcılıqdan baş alıb gəlməsi.

Hər iki nəzəriyyə kitab şəklində çap olunmuşdur. Onların ingilis dilinə çevrilərək dünya folklorşünaslığı müstəvisinə ke​çi​rilməsi, folklorşünaslıq üzrə beynəlxalq seminar və simpo​ziumlarda müzakirəyə çıxarılması yaxşı olardı.

Beləliklə, folklorumuzu və folklorşünaslığımızı Avropa si​vi​lizasiyasına təqdim etmək üçün aydın məqsəd, düzgün plan​laş​dırma, təqdimat istiqamətlərinin dəqiq müəyyənləş​diril​məsi, həqi​qətən fundamental xarakterli mövzuların işlənməsi, yalnız məhəl​li, bir region əhəmiyyətli problemlərə nisbətdə dün​ya folklor​şü​naslığı üçün maraqlı olanlara üstünlük veril​məsi vacibdir.

ƏDƏBIYYAT
1. Azerbaycanda Nevruz. Ankara, 1996, 190 səh.

2. Azerbaycan Türk Edebiyatı. Başlanğıcdan Günümüze Kadar. Türkiye dışındakı türk edebiyatları antolojisi. I cilt. (Hazırlayanlar: Nevzat Koşoğlu, Bican Ersilasun, Vilayet Muhtaroğlu, Azad Nebiyev) İstanbul, 1992, 430 səh.

3. Азербайджанские сказки, мифы, легенды (Составитель А.Набиев). Баку, Азернешр, 1988, 302 с.
4. Folklorşünaslıq məsələləri. Elmi-nəzəri və ədəbi-bədii jurnal. Cild 9, 2011, 180 səh.

5. İlahir çarşambalar (Nevruz Törenleri) (Son çarşambalar). Türk dilinde. Çeviren Mühsine Helimoğlu Yavuz. Ankara – Kızılay, 1992, 84 səh.

6. Короглы Х.Г., Набиев А.М. Азербайджанский герои​ческий эпос. Баку, Язычы, 1996, 308 с.
7. Набиев Азад. Взаимосвязи азербайджанского и узбек​ского фольклора. Баку, Язычы, 1986, 288 с.

8. Nəbiyev Azad. Azərbaycan aşıq məktəbləri. Bakı, Nurlan, 2004, 312 səh.

9. Nəbiyev Azad. Folkolorda fasiləsiz transfer və yuxu paradiqmaları. Bakı, Elm və Təhsil, 335 səh.

10. Nəbiyev Azad. İlaxır çərşənbələr. Bakı, Azərnəşr, 1992, 62s.

11. Nəbiyev Azad. Oxşar dəyərlərin gen qaynağı – genealoji nəzəriyyə. Bakı, Nurlan, 2009, 97 səh.

12. Novruz bayramı (Toplama, tərtib, müqəddimə və qeydlər Azad Nəbiyevindir) Xülasə rus, ingilis və fars dillərində. Bakı, Yazıçı, 1990, 224 səh.

AZƏRBAYCAN FOLKLORUNDA QLOBALLAŞMA
VƏ MİLLİ ÖZÜNƏQAYIDIŞ
f.d. Mətanət YAQUB qızı

Глобализация и возрождения в Азербайджанском фольклоре

В корнях каждого народа лежит ее национальная са​мобытность. В нашей эпохе, где все охвачено глобализацией, Ев​ропейские традиции постопенно перекрывают и заглаты​вают национальные ценности других народов. По этой причины для уверенности в будущем не теряя времени следует собрать и систематизировать национальные и духовные ценности.

Globalization and national returning in Azerbaijan folklore

Each nation has own peculiarities in its root. In such globalization period Europe traditions excel our national values. That is why to vouch for our future it is necessary to restore the folk`s national and spiritual sources without wasting time.
Tarix boyunca yer kürəsinin bu başından o başınadək hüdudsuz məkanda böyük və kiçik, təbii və qeyri-təbii pro​ses​lər baş vermişdir. Üzləşdiyimiz hər bir hadisə Yer kürəsi qatın​da dərin bir iz buraxmışdır. Baş verən müəyyən proseslər nəti​cəsində xalqımızın soykökü və tarixi amansızcasına saxta​laşdırılmış, mövcud olan milli-mənəvi sərvətlərimizi yetərincə qoruyub saxlaya bilməmişik. Əldə etdiyimiz milli dəyərlərimiz uzun və kəşməkeşli yolların axınından keçmiş və mövcud qəliblərə sığmışdır.
İlkin dönəmdə yaşayan bir söyləyicidən yazıya köçürülən nümunə toplayıcının səviyyəsindən asılı olaraq o biri nəslə bu və ya digər şəkildə ötürülür. Bu mərhələdə söyləyicinin yaşa​dığı dövr, mühit, sosial səviyyə də nəzərə alınır. Sonrakı dö​nəm​də artıq söyləyicilərlə toplayıcılardan başqa əsgi əlifbanı oxuya biləcək başqa bir nəfərə də ehtiyac duyulur. Bu isə ikinci mərhələdir. İndi isə hər şey mətni oxuyacaq kəsdən asılıdır. Əgər mətn təhrif olunubsa, yeni mətn yaranacaq, ya da məna zəifliyi meydana gələcəkdir. Bir sözlə, hər hansı bir örnək aşılana-aşılana zamanın süzgəcindən keçərək nəsildən-nəslə ötü​rülərək bəzən heç ilkin formasını saxlamadan belə dövrü​müzə gəlib çatmışdır. Buna görə də bir çox folklor örnəklərində təhriflər, saxtalaşdırmalar özünü göstərməkdədir.

Tərtib etdiyimiz Atalar sözü kitabından müəyyən dövr​lərdə nəşr etdirılmiş bir neçə nümunədə bu və ya digər şəkildə özünü göstərən dəyişikliklərə diqqət edək:

Aman deyənin boynunu vurar (12)

Aman deyənin boynunu vurmazlar (1)

Dəli qırmızı sevər, gic sarı (12)

Dəli qırmızı sevər (6)

Dəvənin qanadı olsa uçulmamış dam qalmaz (1)

Dəvənin qanadı olsa bir koma abad qalmaz (10)

Doğruya zaval yoxdu (7)

Doğruya zaval yoxdu, çəksələr min divana (1)

Mərhum dilçi alim Samət Əlizadənin qeyd etdiyinə görə A.Marağayinin “Əmsali-türkanə” əsərində bəzi sözlər və ifadələr öz dövrü üçün müasirləşdirilmişdir (9;səh:9) Bu, bizim fikrimizi bir daha təsdiq edir.
Dəvə degiləm, iki yerdən boğazlanım (7)

Dəvə deyiləm ki, yeddi yerimnən boğazlanam (3)

Aşağıdan yuxarı gələndə xeyir olmaz (7)

Aşağıdan yuxarı gələndə xeyir olar (1)

Əl əldən üstündü ərşə kimi (1)

Əl əldən üstündü (9)
İndiyədək toplanıb tərtib olunmuş kitablarda müxtəlif janr​lardan olan örnəklər atalar sözlərinə qarışdırılmışdır: Alqış-qarğışlar, inanclar, yanıltmaclar, tapmacalar, müxtəlif şeir par​çaları və s. Ona görə də məqsədimiz bütün çap materiallarını nəzər süzgəcindən keçirərək tarixi ardıcıllığı gözləmək şərtilə şəffaflaşdırılmış şəkildə Atalar sözü kitabını yeni variantda hazırlamaqdır.

Dünya miqyasında elə bir folklor örnəyi olmaz ki, onun oxşarı, hətta tam eyni olan nümunə olmasın. İstər biz azərbay​canlıların, istər bütün türk xalqlarının, istər slavyan xalqlarının, istərsə də digər dünya xalqlarının qovuşuğunda ortaq bir folklor mövcuddur, desək yanılmarıq. Bu örnəkləri bir araya gətirib tədqiqata cəlb etmək vaxtı çoxdan çatmışdır. Böyük folklor​şünas M.Təhmasib hələ öz dövründə “Ara uzaq, ürək yaxın” məqaləsində (11;səh:213) yazırdı: “Əgər qədim Şumerin atalar sözü ilə bugünkü amerikalıların atalar sözü arasında bu də​rə​cədə yaxınlıq varsa, türkdilli xalqların bu zəngin janrları ara​sındakı yaxınlıq, şübhəsiz ki, daha çox olmalıdır.” Fikrimizi bir sıra nümunələr üzrə cəmləşdirək:

Məsələn: Art lasst nicht von Art (2) alman atalar sözünün hərfi tərcüməsi - Nəsil öz əslini danmır - şəklindədir. Azər​bay​canca qarşılığı: Nəslini danan haramzadadır. Yaxud da: Alma budağından uzaq düşməz. Qaqauz folklorunda: Meyvə ağacın​dan uzaq düşməz (5;səh:89). Türk folklorunda bu be​lədir: Armud dibinə düşər.

Yaxud ingilis atalar sözü: Speech is silver, but silence is gold (4;səh:24) – hərfi tərcüməsi belədir: Danışmaq gümüşdür​sə, danışmamaq qızıldır.

Schveigen ist eine Kunst, viel Klaffen bringt Ungunst (2) alman atalar sözü – Susmaq qabiliyyətdir, danışmaq baş ağrıdır - şəklində tərcümə olunur.

Qaqauz folklorunda isə bu atalar sözü: “Söz gümüşdürsə, susmaq qızıldır” (5;səh:90) şəklində işlənir və s.
Bəşər övladı neçə əsrlərin şahidi olan soy yaddaşımıza söykənmişdir. Hər bir xalqın soykökündə onun milli özünə​məxsusluğu durur. Qloballaşmanın tüğyan etdiyi bu dövrdə milli dəyərlərimizi Avropa ənənələri üstələməkdədir. Ona görə də gələcəyimizə tam təminat vermək üçün xalqın mənəvi eh​tiyatlarını vaxt itirmədən bir araya gətirmək lazım gəlir.
Qloballaşma bizim istəyimizdən asılı olmayaraq adət - ənənələrimizə, dilimizə, geyimlərimizə, bir sözlə mədəniyyə​timizə, sosial həyatımıza istər könüllü, istərsə də zorən daxil olmaqdadır. Bütün bunlara baxmayaraq, modern sivilizasiyanın gələcəyimizi müəyyənləşdirmək, bəşəriyyətin inkişafı üçün milli – mədəni irsimizə, dilimizə bir daha baş vurmalıyıq.

Bizcə, ümdə və təxirəsalınmaz vəzifəmiz Türk xalqlarının milli-mənəvi irsini bir araya gətirmək, “vahid folklor atlası” ya​ratmaqdır. Çünki alman hüquqşünası Karl Sviqnisin dediyi ki​mi: “...Millət nəsillərin bir-birini əvəz etdiyi bir həyat teatrıdır. Hüquq qaydalarını qoruyan amil isə nəsillərin bir-birinə miras qoyduğu adət-ənənələrdir.” Hər bir millətin yaşaması üçün onun milli adət-ənənəsi, mədəni irsinin yaşaması vacibdir. Bu adət-ənənələrimiz bizim yaşayan keçmişimizdir. İnkişaf üçün də tez-tez geriyə - öz keçmişimizə baxmaq lazımdır. Yoxsa insan haradan gəlib haraya gedəcəyini unudar.

Bildiyimiz kimi, folklor örnəkləri mənəvi dəyərlərimizdir. Folklorumuzun lazımi səviyyədə toplanması işi günümüzün aktual problemidir. Eyni kökdən olan xalqların mədəni irsinin toplanması, başqa xalqlarla müqayisəli şəkildə öyrənilməsi işi gündəmdə duran əsas vəzifələrimizdən biridir. Artıq bu işə başlanılmışdır. İstər Azərbaycanda, istərsə də xarici ölkələrdə də bu iş bu və ya digər dərəcədə aparılır.
Uzun illər hər kəs öz xalqına mənsub dastanları öyrənmiş, araşdırmış, diqqət önünə çəkmişdir. Ötən yüzillikdən başlaya​raq dünya miqyasında folklor örnəklərinin toplanması işi gücləndirilmişdir. Böyük alimlərimiz filologiya elmləri dok​torları Q.Namazov, M.Allahmanlı, P.Xəlilov, İ.Vəliyev və b. tərəfindən Özbəkistan, Qırğızıstan, Qazaxıstan, Türkmənis​tan​da xalqın mədəni irsi və folklor örnəkləri müqayisəli araşdı​rılmış, bu örnəklərdə müştərək motivlər, ümumtürk səciyyəli süjetlər tədqiqat obyektinə çevrilmişdir.

Bu işin daha da uğurlu həyata keçirilməsi üçün (30 sen​tyabr 1990-cı il, daha geniş şəkildə isə 7 yanvar 1991-ci ildə) Azərbaycan folklorunun toplanması, tədqiqini və təbliğini yax​şılaşdırmaq üçün qərar qəbul edilmişdi. Azərbaycan folklo​runun xaricdə istər konfranslarda məruzə mətnləri ilə təbliği, istər müxtəlif dillərə tərcümə olunaraq nəşri, istərsə də mü​qayisəli şəkildə araşdırılması ən böyük uğurlarımızdır.

Qeyd etdik ki, Azərbaycan folklor örnəkləri müxtəlif dil​lərə tərcümə edilərək müqayisəli şəkildə araşdırılmışdır. Məsə​lən: ““Kitabi-Dədə Qorqud”, “Koroğlu” və s. birbaşa alman, ingilis, fars, ispan, fransız (hətta bir sıra mətnlərimiz (urdu dilinə belə - (qeyd bizimdir)) dillərinə tərcümə edilmiş” (4;səh:12-17) və bu gün də alimlər tərəfindən öyrənilməkdədir. Bu haqda V.İbrahimovanın monoqrafiyasında ətraflı şəkildə bəhs edilmişdir. Hətta xarici ölkə miqyasında hansı mətbuat səhifələrində işıqlandırılması bu əsərdə geniş şərhini tapmışdır.

İnsanlara hər bir yeni dövr üçün yeni qapı açılır. Hər bir insan bu yenilikdən yararlanaraq öz milli mənsubiyyətini qoru​yub saxlamağı bacarmalıdır. Qeyd etdiyimiz kimi, hər yeni dövr üçün böyük dəyişikliklər labüd olmuşdur. Elmi-texniki tə​rəqqinin cəmiyyətimizdə yer aldığı bir dönəmdə milli - mənəvi sərvətimiz müxtəlif maneələrin olmasına baxmayaraq, dövrü​müzə mövcud şəkildə gəlib çatmışdır. Dünya miqyasında milli örnəklərimizin bir araya gətirilməsi, oxşar və ya fərqli cəhət​lərin araşdırılması diqqət önünə çəkilmişdir. Hələ XIX əsrdə bu iş geniş vüsət tapmışdı. Hazırda daha da təkmilləşmiş şəkildə aparılmaqdadır. Bu mövzuda elmi işlərin və monoqra​fiyaların yazılması bu istiqamətdə aparılan ən böyük addım​lardır. (Cəlal Bəydilinin “Türk mifoloji obrazlarının funksional-semantik xüsusiyyətləri” mövzusunda yazdığı doktorluq disser​tasiyası, Samir Mustafayevin “Azərbaycan folkloru və milli düşüncə sistemi” mövzusunda yazdığı namizədlik dissertasiyası və s.)
Azərbaycan sivilizasiyasını özündə qoruyub saxlayan folk​lor elementlərindən biri də milli geyimlərdir. Bu geyimlər​dən istifadə olunmaması ən azı haqsızlıqdır. Çünki bu geyim​lərin üzərinə həkk olunmuş Azərbaycanımızı simvolizə edən naxış dili - hər biri ayrılıqda sirri açılması tələb olunan koddur (buraya xalçalarımızı da daxil etməyə bilmərik). Türk dünya​mı​zın müxtəlif yerlərində ardıcıl şəkildə keçirilən konfransla​rı​mızın məqsədi məhz bu yönümdə, bu istiqamətdədir. Yaxşı ki, yaşı yüzü keçmiş, bəlkə də çox əsrlərin şahidi olan bu sər​vətimiz muzeylərdə sərgilənir, filmlərin yaddaşına köçürülüb daşlaşmışdır. Bunlar hamısı tariximizin, mədəniyyətimizin zən​gin​liyindən xəbər verir. Bəs nəyə görə Orta Asiya xalqları bu gün də milli geyimlərə üstünlük verir? Başqa ölkələrdə öz milli mənsubiyyətindən xəbər verir? Məsələn: özbək, türkmən və s. , hətta hind, pakistanlı belə.

Sivilizasiyadan danışarkən, folklorun əsas elementlə​rin​dən olan dilimizi yaddan çıxarda bilmərik. Dilimizə daxil olan modern sözlər nitq çətinliyi yaradır, dilimizin ümumxalq tə​rəfindən anlaşılmasına böyük maneə yaranır. Düzdür, texniki tərəqqi dönəmində yeni terminlərdən istifadə labüddür, ancaq dilimizə zorən elə sözlər daxil edilmişdir ki, bu sözlərin Milli dilimizdə qarşılığı mövcuddur. Maraqlı bir faktı vurğulamaq kifayətdir ki, ən gözəl sözlərimiz folklor mətnlərimizin dilin​dədir. Bu mətnlər dilçilik baxımından da araşdırılmaq üçün təd​qiqatçılarımızın yolunu çoxdan gözləyir.

Fikirlərimizin davamı olaraq gözəl bir nailiyyəti diqqət önünə çəkmək istərdik. Azərbaycan folklorunda modern tədqi​qat metodu yaradılmışdır. Bu böyük bir yenilikdir. Bu metod AMEA-nın müxbir üzvü, prof. dr. Azad Nəbiyev tərəfindən ya​radılmış Geneoloji nəzəriyyə sistemidir. Azad müəllimin qeyd etdiyi kimi bu nəzəriyyənin məqsədi dünya xalqlarının folklor yaradıcılığındakı oxşarlıq, eynilik və bənzərliyin xalq​ların tari​xən mövcud mənşə birliyi, gen eyniliyi ilə bağlı öyrənilmə istiqamətini açıqlayan yeni nəzəri baxışlar sistemidir (8;səh:9) Alqışlanmalı bir işdir. Qarşıda bütün qüvvələrimizi səfərbərliyə cəlb etmək kimi təxirəsalınmaz vəzifə durur.
Nə qədər yeniliklər baş versə, nə qədər Avropa ənənələri ənənələrimizi üstələsə belə milliliyimizi, öz soykökümüzü, azərbaycanlı olduğumuzu unutmamalıyıq.

ƏDƏBİYYAT

1. Atalar sözü. Toplayanı: Əməkdar mədəniyyət işçisi Əbül​qa​sım Hüseynzadə. Tərtib edəni: f.e.n. Həmid Qasımzadə. El​mi redaktoru: f.e.d. Bayram Tahirbəyov. Bakı-Yazıçı-1985

2. Alman-Azərbaycan atalar sözləri (mətnlərin hərfi tərcüməsi, Azərbaycan atalar sözləri ilə qarşılığı). Hazırda bu kitab şəxsi arxivimizdədir və nəşrə hazırlanmaq üzrədir).

3. Azərbaycan folkloru antologiyası. III cild. Göyçə folkloru. Toplayıb tərtib edəni: Hüseyn İsmayılov. Redaktoru: f.e.d., prof. Yaşar Qarayev. Rəyçilər: f.e.d., prof. Qara Namazov, f.e.n. Oruc Əliyev. Bakı-Səda-2000

4. İbrahimova Vəfa. Azərbaycan folklorunun ingilisdilli qay​naqlarda tədqiqi və tərcümə məsələləri. Elmi redaktorlar: f.e.d. Kamil Allahyarov, f.e.n. Leyli Əliyeva. Rəyçilər: f.e.d., prof. Qəzənfər Paşayev, f.e.n. Şəfiqə Atayeva. Bakı-Şəms-2010

5. Qaqauz folkloru (seçmələr) (tərtib edəni və ön sözün müəl​lifi və qaqouzcadan çevirəni f.e.n. Güllü Yoloğlu), Bakı – Gənclik – 1996 200səh

6. QƏXTMT (CMOMPK) I cildindən seçmələr. Tatar atalar sözləri və məsəllər. Tiflis – 1881

7. Marağayi Abbasqulu. Əmsali-türkanə (Atalar sözləri və xalq məsəlləri). Çapa hazırlayanı: Müqəddəs Payızov. Bakı-Yazıçı-1992

8. Nəbiyev Azad. Dünya xalqlarının folklorunu öyrənən yeni nəzəriyyə - Geneoloji məktəb. Ortaq Türk Keçmişindən Or​taq Türk Gələcəyinə IV Uluslararası Folklor Konfransının materialları. Bakı-2006

9. Oğuznamə. Çapa hazırlayanı, müqəddimə, lüğət və şərhlərin müəllifi: Samət Əlizadə. Elmi redaktoru: Mirzə Rəhimov. Rəyçi Kamil Vəliyev. Bakı-Yazıçı-1987

 10. Sarabski fondu. Transliterasiya edən: f.e.n. Rza Xəlil

 11. Təhmasib M. “Məqalələr”, Bakı -“Elm”-2005, 218 səh. səh:213

 12. Zeynallı Hənəfi. Atalar sözləri. Transliterasiya edən: f.e.n. Rza Xəlil

M.ARAZIN FRANSA HƏYATINDAN YAZDIĞI ŞEIRLƏRINDƏ FOLKLOR ELEMENTLƏRI

 Nizami MURADOĞLU
(Məmmədov)
Məmməd Arazın Fransa həyatından bəhs edən şeirlərində folklor elementlərinə rast gəlirik. Şair Paris şəhərində qonaq olarkən yazdığı “Ağ şəhərli qaralar”, “Eyfel qülləsində” və “Viktor Hüqo qitəsi” şeirləri bu baxımdan böyük əhəmiyyət kəsb edir. Bu şeirlərdə vətənə bağlılıq, qürbət diyarda qəriblik hissləri folklordan qaynaq​lanan duyğularla təsvir edilmişdir.

Açar sözlər: Məmməd Araz, Paris, Eyfel qülləsi, vətən.

Folklore elements in the poems written by Memmed Araz
about the life of France

One can meet folklore elements in the poems by Memmed Araz about the life of France. Being a guest in the town Paris he wrote the poems called “Ag sheherli garalar” (Negroes living in White town), “Eyfel qülləsində” (“In the tower Eifel”) “The continent Viktor Hu​go” have the great importance. In these poems the love to the native land, the loneliness were described with the feelings welded from the folklore.
Key words: Memmed Araz, Paris, Eifel tower, native land.
Söz səltənətinin mahir ustadlarından biri olan M.Arazın yaradıcılığında 1969-1970 –ci illərdə Fransa həyatından yazdığı şeirlərinin xüsusi rolu vardır. Bu şeirlər sayca çox olmasa da məna tutumuna və məzmununa görə şairin yaradıcılığında əhəmiyyətli yer tutur.

1969-cu ildə Fransanın Arl və Nim şəhərlərində qonaq olan şair “Uzaq diyarda bir gecə” adlı şeirini yazır. Şəhərin ən uca mehmanxanaların birində şairi tənhalıq və qəriblik hissləri ağuşuna alır, darıxdırır:
 Qərib evinin qapısı

 Yaşmaqlı -həyalı olarmış.

 Qərib olan yerdə

 Telefonu da lal olarmış (1,357).

Bu sükunət, qəriblik içərisində şairin “tənhalıq təzyiqi, həddini aşıb, yeddi yüz səksənə yaxınlaşır”. Göründüyü kimi nağıllarımızdan gələn şişirtmə rəqəmlərdən mübaliğədən istifa​də edərək şair qürbətdə yaşadığı hissləri oxucularına çatdırma​ğa çalışır. Bu möhtəşəm şəhərdə “işığı sırtılmış dəbdəbələr , aşağıdan uca, yuxarıdan alçaq görünən mərtəbələr “ şairin ruhuna yad olduğundan onun xəyalına “Araz vadisi, Qarabağ düzü” gəlir. Axı, bu Kəmərli çinarların, qalxanlı qayaların əhatəsində “çoban Ələsgərin əlləş-pəlləş itləri” onu ayağının tozundan tanıyır. Ona görə də şair bu oteldə qala bilmir , geri qayıtmağı üstün tutur.

“Uzaq diyarda bir gecə” şeiri min illərin sınağından çıx​mış, “əzizim vətən yaxşı, geyməyə kətan yaxşı, gəzməyə qürbət ölkə, ölməyə vətən yaxşı” bayatısından doğan dərin hissləri özündə ehtiva edən şeir nümunələrindəndir. Şairin vətənpər​vərlik hisslərini coşduran , gördüyü, duyduğu və yaşadığı mühütin təzadlarını əks etdirən şeirlərindən biri də 1970-ci ilin yanvar ayında Parisdə yazılmış “Ağ şəhərli qaralar” şeiridir.

Vətənindən didərgin düşüb, Afrika qitəsindən ayrılıb Avropaya - dünyanın mədəniyyət mərkəzinə gələn qara dəriliyə də, təbii ki, Parisdə iş tapılır. Amma bu iş qara dərilinin özünə nə cür və nə qədər təsir edib - etməməsindən asılı olmayaraq dünyanın dərdini zərif çiyinlərində daşımağa vadar edilmiş şairi sıxır, incidir:

 Nə yaxşı iş tapdı, ona yad ölkə,

 Bir qitə şəninə deyilmi ayıb?

 Doğma vətənində ona süpürgə,

 Ya da süpürməyə yer tapılmayıb? (3,127)

Bu ağ şəhərli qara adamın yolunu küçələrdən başqa kimsə gözləməz, kimsə onun varlığını belə hiss etməz. O isə hər səhər hamıdan tez oyanar, işə tələsər, axşam hamıdan sonra işdən qayıdar. Qara adamın taleyi də qara yazılıbdı. Paris şəhəri nur içində pırıl- pırıl yansa da qara dərilini ürəyinə nur saça bilmir. Sanki o bir qara reklamdır:

 Yanır nur içində Paris axşamı,

 Onun ürəyinə nur düşə bilmir,

 O da küçələrin qara reklamı

 Işıqlar rəngini dəyişə bilmir (3,128).

 Belə bir atalar sözü var: “Qara qızın bəxti olsaydı, anadan ağ doğulardı” (4,179).

Ağ şəhərli qara adam da ,görünür, bəxti qara doğulmuşdu. Bu qara adamın taleyi M. Fizulinin “Şəbi-hicran yanar canım, tökər qan çeşmi-giryanım, oyadar xəlqi əfqanım, qara bəxtim oyanmazmı(5,)?- deyən aşiqinin hicran gecəsi taleyinin oxşa​rına bənzəyir. Fərq ondadır ki, aşiq hicran gecəsi qara bəxtinin oyanmadığından şikayət eləyib göz yaşı axıdırsa, ağ şəhərin qara adamı Parisin nurlu gecələrində də, ağ gündüzlərində də qara bəxtinin oyanmayacağına əmindir, göz yaşlarını içinə axı​dır. Aşiqin ahu-fəğanı bütün xəlqi oyadırsa, qara adamın ahu-fəğan eləyib dərdini yüngülləşdirmək imkanı da yoxdur, azca narazılıq onu tapdığı bu işindən də məhrum edə bilər. Şeirin sonunda müəllifin ümumiləşdirməsi xalq deyiminə çevrilərək dillər əzbəri olmuşdur:

 Hər yerdə harınlar kef altındadı,

 Dərdlini yedəkdə dərd sürüyürdü.

 Harda qara gördüm yük altındadı,
 Harda qara gördüm yer süpürürdü(3,128).

Məmməd Araz da qara adamın qara dərdini ürəyinə yazır, qara adam dərdin yedəyində süründüyü kimi şair də bu kədərin, bu düşüncələrin yedəyində “Eyfel qülləsində”n bir daha Parisə baxır:

Eyfel qülləsindən Parisə baxdım,

Dünya nə işıqlı, dünya nə gözəl!

Dünyanı yaxından görmək istəsən,

Parisi Eyfeldən tamaşaya gəl (3,129).

Eyfel qülləsindən baxanda qara adamların qara dərdləri də bir anlıq şairin yadından çıxır, dünyada ideal bir həma​həng​lik yaranır. Kinli, qəzəbli krallar adiləşir, yollar-səadətə aparan yollar hamı üçün eyniləşir, hətta qəbiristanlıqlar da şəhər kimi gözəlləşir, analar körpəli, arazlar körpülü görünür. Aclar, həris​lər sanki yatmışdı, istismara, zülmə son qoyulmuş​du, hamı bə​rabər idi, hər şey gözəldi:

Eyfel qülləsindən Parisə baxdım,

Elə bil gözümdə “düzəldi” dünya.

Eyfel qülləsindən Parisə baxdım,

Eyfel qülləsində gözəldi dünya(3,130).

Məmməd Araz şeirin sonuncu bəndində təəssüf hissi ilə dünyanın məhz Eyfel qülləsindən gözəl göründüyünü qeyd edir. Eyfel qülləsi dünyanın ən hündür qülləsi, Paris də ən gözəl şəhəridir. Ancaq dünyada daha başqa qüllələr və şəhərlər də var. Bu şəhərlərin əksəriyyətində aclıq, səfalət və dağıntı baş alıb gedir. İnsanlar hər addım başında təhqir olunur, iztirablara məruz qoyulur, elə Parisin özündə də bərq vuran işıqların arxasında kölgəliklər kifayət qədərdir.

Şair hiss edir ki, Fransa həyatından yazdığı şeirlərin içərisində çatışmayan nə isə vardır. Bu qəribə hiss uzun zaman şairi tərk etmir. Ona görə də 1970-ci ilin yanvar ayında yaz​mağa başladığı “Viktor Hüqo qitəsi” şeirinə həmin ilin oktyabr ayında yenidən qayıdır və onu tamamlayır. Bunu həm də şairin Fransa həyatı ilə bağlı duyğularının yekunu kimi də qiymət​lən​dirmək olar:
Salam, Yelisey meydanı,

Salam, salam!

Dünyanın ən böyük

İşıqlı muzey meydanı,

Salam,salam!

Qələbə tağları himində

Quylanan ölkələr

Salam,salam!

Ağızdan qapılmış

Yarımçıq tikələr

Salam,salam!(3,131)

Şair bu möhtəşəm meydanda, bu əzəmət qarşısında bir anlığa da olsa,Parisin dünənini, onun işğalçılıq siyasətini, apar​dığı dağıdıcı müharibələri unutmaq istəyir. Xahiş edir ki, sinəsi alov püskürən bombalarla dolu olan qırıcı təyyarələrin yükünü lava düzlərinə, vulkan tabaklarına boşaldın. Məmməd Araz Fransanı ədalətin,haqqın uğrunda mübarizlərin yanında görmək arzusundaydı.Hesab eləyirdi ki,dünya mədəniyyətinə Viktor Hüqo kimi bir şəxsiyyət bəxş edən ölkə, həm də, dünyanın ədalət mücəssəməsi olmalıdır, çünki, Hüqonun “Səfillər” əsəri təkcə keçmiş Fransa həyatının eybəcərliklərini açıb göstərmir​di, eyni zamanda dünya xalqlarının əksəriyyətinin yaşadığı problemləri əhatə edirdi.Səfillər hər yerdə səfil həyatı yaşayrdı, istismarçılar hər yerdə istismar edirdi.Ona görə də bəşəriyyət buranı, bu Paris şəhərini, bu Yelisey meydanını Avropa qitəsi​nin içində bir qitə-Viktor Hüqo qitəsi kimi tanıyırdı.Axı bura həm də,azadlıq mücahidləri Paris kommunarlarının vətəni idi. Paris kommunası (1871) ilk proletar inqilabı və fəhlə sinfi hökuməti idi (6,466). Fransız xalqı həmişə sülhsevər, işğal​çı​lığa, irticaya qarşı olmuşdur. Məhz bu baxımdan da Paris sə​hərində ucaldılan kral heykəllərinin arxasında şair xalq heykəl​lərinin gizləndiyini sezirdi:

Salam abidə-sərkərdələr!

Salam,yüz il əvvəlin

Kommunar səngəri!

 Salam,

Kral heykəlləri,

arxasında

gizlənən

xalq heykəlləri!

Bununla belə şairin daxili aləmi narahatdır. Per-Laşez qə​birstanlığının divarları önündə güüllələnən kommunarları unu​da bilmir. Sanki bütün qəbirstanlıq havar çəkir, insanları ayıq-sayıq olmağa səsləyir,əsrimizin gözündə bir tufan, burul​ğan, vahimə- bu gözəlliklərin özündə bir ölüm gizləndiyini xəbər verirdi:

Eşidirsinizmi:

Per-Laşez şəhəri

havar çəkir...

Əsrimizin gözündə

Bu tufan,

burulğan,

vahimə nədir?

Gözəllik özündə

Özündən xəbərsiz

Ölüm də gizlədir!

Bura Yelisey meydanı

Dünyanın ən nadir-

abidə süfrəsi!

Bura Viktor Hüqo qitəsi!(3,134).

Atalardan qalma bir məsəldə deyilir:-“Min acını yeyərlər bir şirinin xatirinə”(7). Məmməd Araz da bu prizmadan çıxış edərək Viktor Hüqo xətrinə, kommunarlar xətrinə Fransanın dünya düzənində oynadığı işğalçılıq siyasətini, apardığı müha​ribələri, tökdüyü qanları unutmağa çalışırdı. Tarixi abidələr qalereyası Yelisey meydanını alqışlayır, onu tarixin incisi, dün​yanın bəzəyi adlandırırdı:

Yaşa, Yelisey meydanı,

Yaşa, yaşa!

Dünyanın ən böyük,

İşıqlı,

 güney meydanı

 Yaşa,yaşa!

Beləliklə Məmməd Arazın Avropa mühütü ilə bağlı yazı​la​rında təsvir etdiyi hadisələrə Azərbaycan xalqının mənəvi aləmi konteksində yanaşdığının şahidi oluruq. Şair hansı möv​zuda yazırsa yazsın, nə haqda danışırsa danışsın mənşə​yində, əsərlərinin bədii siqlətində və ruhunda folklor əlamətləri hiss edilir,xalqımızın min illərlə yaratdığı şifahi ədəbiyyat inciləri öz gözəlliyini qoruyub saxlayır, oxucunun mənəvi dünyasının zənginləşməsinə kömək edir.

ƏDƏBIYYAT

1. M.Araz, seçilmiş əsərləri,dörd cilddə,III c. Bakı, “Ozan”,2003, s.368.

2. Bayatılar,toplayanı,tərtib edəni H.Qasımov, Bakı, Azər​nəşr, 1960, s.254.

3. M.Araz, seçilmiş əsərləri, dörd cilddə,II c. Bakı, “Ozan”, 2003, s.332.

4. Atalarsözü, toplayanı Ə.Hüseynzadə, tərtib edəni H.Qa​sımzadə, Bakı,”Yazıçı”,1985, s.690.

5. M.Fizuli,altı cilddə, I c.Bakı, Azərnəşr, 1996, s.448.

6. ASE, VII c. Bakı, ASE Baş redaksiyası, 1983, s.624.

7. Ordubad bölgəsindən toplanmış atalar sözü.Materiallar şəxsi arxivimizdədir.

QƏRB VƏ ŞƏRQ: «KİTABİ-DƏDƏ QORQUD»
VƏ “NİBELUNQLAR HAQQINDA NƏĞMƏ” EPOSLARINDA MƏDƏNİ PARADİQMALAR
VƏ ONLARIN TRANSFORMASİYASI

f.e.d., prof. Rəhilə QEYBULLAYEVA

Интертекстиуальный диалог между «близнецами» Восток-Запад, обнаруживаемый на примере немецко-германского эпоса «Песнь о Нибелунгах» и «Китаби Деде Горгуд», в предлагаемой статье рассмотрен с на уровне:

· архетипичных мотивов и их трансформации в назыанных эпосах;

· культурологичеких ценностей (месть, честь, отношение к гостю, сдержать слово);

· следы монотеистических религий и предшествующих им мифов, символов, образов в анализируемых эпосах.

Общие парадигмы могуи быть прослежены также на уровнях особенностей эпоса, как прозаическое/стихотворное повество​вание, с известным или безымянным автором, время между со​чинением мифов и сюжетов и временм написания руокписи.
В итоге, в анализируемых двух средневековых эпосах Вос​ток и Запад встречаются еще задолго до времен глобализации.

* * *
Intertextuality dialogue between “twains” (as by R. Kipling), discovered in cultural paradigms on an example of the Turkic-Oguz (KDG) and German-Nordic (NN) epics, shared on the level of :
· archetypical motifs, their transformation in the epics;
· cultural values (a revenge, honour, attitude to the guest, to keep promise)
· traces of monotheistic religions and preсeeded myths, symbols, images in these epics
Shared paradigms could be traced on features of the epic, as prose narrative or verse narrative, know/unknown author, time between construction of the plots, tales and time of writing on the manuscript.

If in the myths, involved in the structure of at least these two Medieval epics – KDG and NN- the East and the West met each other long time ago.
Qərb və Şərq: birlik və müxtəliflik dilemmalarının arasında
Paradigm – hər hansı sualın cavablandarılmasına elmi cəh​din təbiətinin ümumi konsepsiyası, nümunə, elmi misal, tipik mo​del (1). F. Saussure paradiqma olaraq təmas nöqtələri olan ele​mentlər qrupunu nəzərdə tuturdu. “Paradigm shift” terminini populyar edən amerikalı elm tarixşünası Thomas Khunun təbi​rin​cə, elmi fənnin müəyyən dövr üçün praktikası, onun prob​lem​lərinin və onların həllini elmi cəmiyyətə təqdim edilməsi modeli.

Tarixin dəyişkən marşrtutlarının yeni istiqamətində - iki əsrin qovşağında- imperi​ya​ların dağılması və mədəniyyətlərin yeni formalarda çarpazlaşması fonunda yaranan yeni modelləri məşhur hindistanlı Britaniya yazıçı Redyard Kiplinqın “Şərq Şərqdir, Qərb isə Qərb. Və bu cütlük heç vaxt görüşməyəcək” məşhur kəlamını yada salır. Bir tərəfdən qlobalizasiya və sonradan onu əvəz edən multikulturalizm bumu, digər tərəfdən mədəniyyətlərdə “mən/biz” və “digərləri” arasında yaranan di​le​mmanın gərginliyi keçmişə marağı artırır. Kiplinqin bu ifadəsi keçmiş mədəniyyətlərə də şamil edilə bilərmi? Əski dövrlərdə də, muasir terminlərlə desək, qloballaşma və multi​kulturalizm paradiqmalarından danışmaq olarmı?
Bu məqsədlə mədəni irsdə mühüm yer tutan oguz tay​fa​larının eposu “Kitabi Dədə Qorqud”və alman eposu “Nibe​lunqlar nəğməsi” (Burada və sonralar mətndə müvafiq olaraq KDQ və NN) - iki müxtəlif ədəbi abidənin nümunəsində orta əsrlər eposlarında kanonik motivlərin paralelləri və onların transformasiyası üzərində qurulub.
"Bölünən dilin bölünən mədəniyyəti ifadə etməsi hipo​tezasına əsasən alimlər həmçinin mədəniyyətı də müqayisəyə cəhd edirdilər və on doqquzuncu əsrdə belə müqayisənin ümu​mi olduğu sahə mif və din idi. Müqayisəli mifologiyanı öyrə​nən alimlərin yüksək erudisiyası olmasına baxmayaraq onlar bu fənnə müqayisəli linqvistikada olduğu kimi ciddi münasibət göstərmədilər. Linqvistik müqayisənin məqsədi daha erkən vəziyyətdə verilən dilin yenidən konstruksiya edilməsi idi; oxşar şəkildə, müqayisəli mifologiya mifologiyanın daha qədim vəziyyətinin və ya hind-avropa arealının… 2000 il əvvəlki vəziy​yətinin yenidən konstruksiya edilməsinə nail olacağına ümid edirdi” (2, 31)

Bu kontekstdə alman və sonralar sovet və Azərbaycan ədəbi tədqiqatlarında "Kitabi Dədə Qorqud" və Homerin "Ilia​dasının" və "Odisseya”sının müqayisəli təhlillərinin ənənə​si ya​ranmışdır. Bakı Slavyan Universiteti, Oswald von Wolkenstein-Gesellschaft təşkilatı və Maynz universiteti tərəfindən birgə həyata keçirilən və 10 il üçün nəzərdə tutulan “Kitabi Dədə Qorqud” və “Nibelunqlar nəğməsi” eposları” adlı yeni layihə də bu aspektdə yeni imkanların aşkar edilməsini vəd edir (3).

Həm KDQ-da toplanmiş boylarda bu mətndən əvvəlki miflərdəki izlər, həm də NN eposundan öncə qədim skandinav mifologiyasının İslandiyada yazıya alınmış daha qədim iki mətn olan Poetic Edda and Prose Edda və onladan da əvvəl Vikinglər dövründən gələn motivlərin, miflərin, simvolların mənşələrində oxşar məqamların tədqiqi Qərb və Şərq mədə​niyyətlərini “ğörüşdürən” və fərqləndirən paradiqmaların tədqi​qinə çevrilir. Zaman-zaman və xalqların miqrasiyası ərzində pre-national dövrün nisbətən iri həcmli mətnlərində birləşən de​talların dəyişilməsi bir-birindən uzaqda yaşayan adamların fərq​li mədəniyyətlərində eyniliklərin araşdırılması üçün mənbə​dir.

 Həmin mətnlərdəki kanonik motivlərin transformasiyası nəinki tək türk və german, həm də bəzi əlaqəli miflərin izlərini özündə ehtiva edir, premonotheistic dövrlər də daxil olmaqla başqa mədəniyyətlərə aid edilir, epik ənənədə intertekstual mədəni paradiqmalarını qurulmasına kömək edir.
KDQ və NN-də ümumi motivlər, simvollar və obrazların funksiyaları

Ənənəvi motivlərin proyeksiyası
· Qeyri-adi qüvvə (Ziqfrid, Buğac, Basat, Brumhilda (“Ko​roğlu”da Qirat və Dürat)), real qüvvəyə malik qəhrəmanlar (Selcan xatun, dolyısı ilə Bura xatun) və qeyri-adi gücün itməsi; bakirəlik;
· kosmoqonik dünyanın elementləri (Təpəgöz; Nibe​lunq​ların xəzinəsi, əjdaha, gözəgörünməzlik plaşı, DN əvvəlki variantlarda sehirli çubuq;) (KDQ-də yaradılmış Siklop obrazının adı),

· real və irreal dünyanın nümayəndəsinin əlaqəsindən doğulan övlad (DN öncəki versiyalarda Hagen, KDQ-da Basat)

· təbiət və səma elementlərinin funksiyalarının kombina​siyası kimi. Epopeyanın xüsusiyyətlərdən biri nəql edilən hadisələrdə başqa dünyanın- tanrılar, sehrli güc kimi səma elementlərinin və ya Təbiətin real və mifoloji elementlərin kombinasiyası kimi təzahür edən güc verən dağ, ağac, dirilik suyu kimi qüvvələrin iştirakı və onla​rın hadisələrin nəticələrinə təsiridir.
· Mosnstrla mübarizədə cəngavər/igid qəhrəmanların meydana çıxması: Ziqfirdin əjdahanı, Beyrəyin vəhşi öküzü, Basatın Tepegözü öldürməsi; gənc Siegfriedə cəngavər titulu, Bugaca isə ad verilməsi;

· Baş qəhrəmanın xanımının öz tayfasınln əleyhinə savaşı: Krimhilda and Seljan xatun;

· Hər iki eposda qədim yunan miflərində də rast gəlinən öz övladının ətini yedirtmək motivi mövcuddur. NN eposunun variantlarından birində kraliça Kriemhild atasına uşaqlarının ətini yedirtməyə cəhd edir; KDG –də düşmən qırx gözəl qıza əsir aldığı Uruzun ətini yedir​məklə Burla xaunu aşkar etməyə cəhd edir.
· Xəzinə və onun oğurlanması qərbdən şərqə dünya ədə​biyyatında populyar arxetiplərdən biridir və və hər iki eposda rast gəlinir. KDQ-də Tepegöz deyir: "Sən, oğ​lan, bu günbəzi görürsən"? O cavab verir, "bəli". Tepe​göz deyir: "Mənim xəzinəm var. Get və onu mö​hürlə ki, qocalar götürə bilməsin". Basat günbəzə daxil oldu. O toplanmış qızılı və gümüşü gördü. Onun hər şeyi unut​duğunu görərək, Tepegöz günbəzin qapısını bağladı. Dedi: “sən günbəzə daxil oldunmu"? Basat cavab verdi: "bəli" (4, 271).
 Bu məqamda xəzinə motivinin strukturu dini element ilə qarışdırılır, Tanrı hətta ümidsiz vəziyyətdə də bəndəsinə kömək edir: iigid Basat xəzinənin qoruyucusu olan monstru məğlub edir. "Tepegöz deyir: Indi mən günbəzi elə vuracağam, sən günbəz ilə birgə məhv olacaqsan". Basat dua edir:"Laillaha illala, Məhəmmədin rəsul illah". Həmin anda günbəz bölünür, yeddi qapı meydana çıxır. Basat qapının birindən çıxır. Təpəgöz yumruğunu günbəzə vurur. Günbəz dağılır. Tepegöz soruşur: " oğlan, xilas oldunmu"? Basat deyir: "Tanrı məni xilas etdi" (4, 271).

 Nibelunqlarda xəzinə motivi iki süjeti birləşdirir: Niderland şahzadəsi Siegfried Alberix tərəfindən və əvvəlki variantlarda həm də Əjdaha Fafnir tərəfindən mühafizə edilən xəzinənin sahibi olur. Nibelunqlar sö​zünün mənası, "xəzinənin sahibi" deməkdir (5, 215). Qeyri-adi dünya motivi ilə birləşən xəzinə motivi sahibinə ölümcül lənət gətirir.

Ümumi mədəni dəyərlər

· Çoxlu oxşar motiv və onların fərqlərindən başqa, hər iki abidəni ümumi mədəni dəyərlər birləşdirir: ailədə qadının rolu, kişilər ilə birlikdə (və ya zəruri hallarda yalnız rəfiqələri ilə) düşmənlə mübarizə aparması - qadınların hərbçi xarakteri.

· Bu, həm də alicənablıq dəyərləri, məsələn, verdiyi sözə əməl etmək kimi etik dəyər prinsipidir və NN-da Etselin burqundlara verdiyi sözlə Kriemhildə olan sevgisinin arasında tərəddüd etdiyi epizodda rast gəlinir.

· Qisas motivi, Kriemhildanın intiqamı ilə oxşar olaraq KDG-də, Daş Oguza hücum edən Salur Qazan bu hü​cumun səbəbini düşməni Aruza belə izah edir: “Indi bi​lər​sən ki, qəhrəmanı satqıncasına öldürmək nə demək​dir”.
Bu dəyərlər ümumən insanlara xas olan hisslərlə ilə əla​qədardır. Həmin dəyərlər mətnlərdi motivləri yönəldən amillərə çevrilir.
Ənənəvi motivlərin transformasiyası
Qadın döyüşçü motivi alman və türk eposlarında detalları ilə fərqlidir. NN eposunda Brunhilda nikahdan sonra qeyri-adi döyüşçü gücünü itirir. Motivin bu variantı qaraqalpak eposu "Gözəl Gülayım haqqında povestdə" Gülayımın arzusu adada qırx gözəl qızla birlikdə amazonka kimi yaşamaqdır; atası tə​rəfindən bu arzunun yerinə yetirilməsi və bu məqsədlə qüllənin tikilməsi də oxşar ənənənin mövcudluğuna dəlalət edir. Güclü qız/qaqın döyüşçü motivinin transformasiyası iki variantda KDG-da da müşahidə edilir/ Belə ki kişilər ilə birlikdə vuruş​maq (Selcan xatun), xüsusən də zəruri hesab etdikləri hallarda xatun (Burla xatun) qırz incəbel qızla düşmənlə vuruşa getməsi hüququ bu ənənənin transforma​siyasıdır.Bu Thor Heyerdahlın Vikinqlərin Qafqaz mənşəli olmasına dair hipotezasına da müəyyən aydınlıq gətirə bilər.
Burla Xatun düşmən hücumu zamanı ovda olan ərinə, igid Salur Qazana xəbər vermədən oğlunu əsirlikdən xilas etməyə gedir: müvafiq döyüşcü hazırlığı olmadan bu addım mümkün deyildi. German dastanındakı həmkarları Kremhildadan və onu müşayiət edən rəfiqələrindən fərqli olaraq, gənc Banuchichək və Selcan Xatun sevgililəri kimi döyüşçü idilər. Brunhilda ilə fərqə gəldikdə, KDQ-da qadın obrazları tamamilə real şəxslərə çevrilir.
·
Yeraltı Aləm və ya Kölgələr Dünyası motivi dünya mifologiyasında xüsusi yer tutur. Yunan mifologiya​sında bu, Odisseyin müharibədən sonra axirət dünya​sına səya​həti və Penelopanın yanına qayıtması kimi təs​vir edilir. KDQ-də Beyrəyin on altı il ərzində əsirlikdə olması, onun zirzəmidə saxlanması, azad olması, sev​gilisi Banucicəyin yanına –vətənə qayıtması bu motivin daha çox müasir interpretasiyası kimi qiymətləndirilə bilər.

“Koroğlu” (Kor Alı kişinin oğlu) və yaxud “Goroğlu” (Qəbir – yeralti aləm- oğlu) kimi tanınan digər türk xalqlarının dastanının müsbət qəhrəmanı Koroğluya (kor və gor statusu – qaranlıq dünya) mifoloji qat motivinə uyğun olaraq yeraltı dünya tərəfindən qeyri-adi güc verilib: Rövşən kor Alı kişinin oğludur və yaxud da gor (qəbir) – yeraltı dünyanın oğludur, Kor-oğlu adını da atası kor olduqdan sonra alır. Funksiyaların hər ikisi qaranlıq motivinin variantlarıdır və müəyyən mənada gözəgörünməızliklə bağlıdırlar.
Elə NN dastanında da Ziqfrid qeyri-adi gücü verən ele​ment​lərə - gözəgörünməzlik plaşı və s. yeraltı dünya sakinin​dən-elfdən alır. Nibelunqlar dastanında Yeraltı dünya simvolu Skandinav mifolji ənənələri ilə bağlıdır. Nibelunq sözünün mə​nası qədim island dilində o dünyanı ifadə edən "nifl" "nifl​heym" sözü ilə bağlıdır və bu kontekstdə nibelunqların müasir zamanda yeri bilinməyən xəzinəsi ilə bağlıdır (5, 215). Eposun bütün versiyalarında (Islandiya, german-skandinav) nibelunqla​rın xəzinəsinə sahib olan istənilən şəxsi ölüm gözləyir. NN das​tanında da əvvəl ona sahib olan Ziqfrid, sonra isə həmin xəzi​nəni xəyanətlə ələ keçirən Xageni ölüm gözləyir.
Skandinav varinatlarında burqundların qara saçı da nibe​lunqların (NN dastanının müəyyən hissəsindən sonra burqund​lar da nibelunqlar adlanir) yeraltı dünya ilə əlaqəsini göstərən xüsusi qeyddir (5, 215). Bu kontekstdə skandinav variantında Krimhildanın ögey qardaşı Hagenin anası burqund, atası isə elf idi. NN eposunda Hagenin öz kral qardaşlarının (ata-ana yer övladı olan) yanında sözünün qeyd-şərtsiz yerinə yetirilməsi, Ziqfridin Vormsa gəldiyi ilk gün onun haqqındakı məlumatı verən olması da həmin ənənnəninj transformna​siyasıdır (6). Norveç mifologiyasında Elflər ölülərin ruhlarını təmsil edir . Orta əsrlərdən sonra isə yerin və bolluğun ruhları kimi göstərilmişdirlər.
Digər tərəfdən, elflər "Prose Edda"nın variantlarından bi​rində həm tünd saçlı (dəmirçisi və cadugər), həm də sarı saçlı (dəmirçisi və sehrbaz) kimi göstərilirlər. Elflərin yeraltında yaşayan tünd saçlı elflərə - karlik-cırtdanlara və səmada yaşa​yan sarışın elflərə bölünməsi sonrakı dövrlərin məhsuludur.
· Yeraltı dünya elementinin ram edilməsi motivinə Ziq​fridin əjdahanı öldürməsi və yenə Ziqfirdin elf An​davarini tabe etməsi motivi müvafiq gəlir.

· Motivin başqa cür inikası da Ziqfird ilə əlaqəlidir, ancaq fərqli bir motivlə birləşir. Belə ki, Brumhildin Günter​dən döyüşcü kimi üstünlüyü, sonra da əri kimi onu divardan asması, bu zaman onun Ziqfird tərəfindən tabe edilməsi kelt, anqlo-saks və türk xalq nağıllarında rast gəlinən “hal arvadi və onun ram edilməsi” motivi ilə maraqlı parallelər üzə çıxarır. Hər iki ikisi- Brumhld də, hal arvadı da, yunan mifologiyasında Meduza Qorqona kosmoqonik (xtonik) dünyanın mənfi qadın obrazı ilə birləşsə də, Brumhilda obrazı reallığa daha yaxındır. O, bəzi miflərdə və onların müasir adaptasiyası olan cizgi filmlərində o küpəgirən qarı (Broom Hild) kimi təsvir edilir. Brumhildadan fərqli olaraq, "hal arvadi" mən​şəyi və bəzi əlamətlərinə görə gözəgörünməzlik kimi daha qədim dünyagörüşünün məhsuludur.

· Real-irreal transformasiyalar: nibelunqların xəzinəsi və onun lənətlənmiş xarakteri real dünya statusundan uzaqdır. Eynilə də Təpəgözün qoruduğu xəzinə kimi. Lakin bəzi ənənəvi sehrbazlıq və ya bəzi kosmoqonik elementlər bu statusa malikdir. KDQ-də irreal dünya şəfa verən Xizir Ilyas tərəfindən təmsil edilir. Bu ob​razın prototipini bəziləri real şəxs hesab edilir və Bakı​dan 100 kmdə yerləşən və müqəddəs yer kimi sitayiş edilən Xizir Zinda zəvvarlığın yeri ilə əlaqələndirilir.

Digər tərəfdən, bütün sosial statuslardan (ad vermə statusu istisna olmaqla) azad olan, müdrikliyin simvolu Dədə Qorqud bütün bəylərdən (yerli hakimlərdən) yük​sək statusa malik olmasına baxmayaraq KDQ eposunda dünyəvi adam obrazına çevrilmişdir.

KDG-də və ND-də oxşar motivlərin və onların dəyişilmələrinin klassifikasiyası və xüsusiyyətləri
· KDQ-də nifaq alması motivi (funksional mənada) xan​lar xanı Bayandur xanın məclisində övladı olmayan bəy​lərin ayrıca qara çadırda yerləşdirildiyi süjetdə təsvir edilir. Bunu təhqir hesab edən Dirsə xan nəql edilən hadisədən sonra, cütlük dua edir və övlad sahibi olur. Nibelunqlarda nifaq alması motivi Ziqfirdin qətli və ərinin intiqam hissi ilə alışan Kriemhildin təhriki ilə onun qatili Hageninin Atli tərəfindən qətli süjetlərində təsvir edilir.
· Qəhrəmana sınaq üçün maneələr yaradılması və onların dəf etməsi ilə yoxlamaq motivi: Basat Təpə​gözü öldürür, Buğac vəhşi öküzü öldürərək ad qazanır. Ziqfird sevgilisinin qardaşına evlənməkdə kömək edir. Hünter zifaf gecəsi öz gəlini tərəfindən divarda qarmağa keçirlir. Beyrək evlənmək əvəzinə atasının kafirə yalan deməsi nəticəsində əsir götürülür və 16 il sevgilisindən ayrı düşür. Sevgilisi onu tanımaq üçün 3 sınaqdan keçirir.

· Sevgisiz və/və ya razılıqsız nigah motivi eposların heç birində yoxdur. Krimhilda Ziqfirdi sevərək evləndi və daha sonra isə sevgisiz, lakin yenə öz razılığı ilə Avropadakı Hun hakimi ilə evləndi. Brumhild onun şərtlərinin hamısını yerinə yetirən şəxs ilə evlənmək üçün and içir və vədini yerinə yetirərək onunla evlənir.
· Hər iki eposda, vədin icrası alicənablığın nişanəsidir. Bu xüsusiyyət Beyrəyin öz nişanlısının toyuna gəlib çatdığı epizodda və “Qız, sən mənə söz vermədinmi?” dialoqunda oxşar şəkildə təsvir olunur.
· Ata oğul qarşılaşması motivi ailə - tayfa qarşılaşması ilə birləşir. Məsələn, Ziqfirdin ölümünə qədər bir-biri ilə mehribanlıq və sədaqət nümunəsi olan Kriemhild və qardaşları arasında qarşıdurma; KDG-də Iç Oguzun və Dış Oguzun döyüşü; nişanlısısnı qorumaq naminə Sel​can Xatunun öz tayfası ilə döyüşür.

· Ekslyuzive-maqik elementə sahib olma motivi - hakimlik simvolları
NN-da bu nibelunqların xəzinəsi, sehrli çubuq və görün​məzlik plaşıdır. "Koroglu"da belə element qəhrəmanın "misri" qılıncı, güclü nərəsi və qanadlı dəniz ayğırından və adi mad​yandan doğulan iki atı – Qir-at və Dür-atddır (döyüş atı). Onları 40 gün azaciq da olsa işıq düşməməli qaranlıq yerdə qalmalı olduqları müddətdən öncə görəndə, dayçaların qanadları ərimiş​dir. Burada həmin motiv bir qədər reallığa yaxınlaşmışdır. Paralel olaraq, rus nağıllarında Ölməz Kaşşeyin ürəyi onun bədənindən xaricdə əlçatmaz yerdə yumurtada saxlanılır və onun canını almaq yalnız həmin yumurtanı sındırmaqla müm​kündür. Bundan başqa, ərəb nağıllarında Ələddinin sehirli lam​pası, rus xalq nağıllarında qızıl alma, Irland nağıllarında böyük qəhvəyi rəngli öküz (məhsuldarlıq rəmzi) kosmoqonik və real elementlərin sinkretizmini təmsil edir, qəhrəmanlara isə kiminsə həyatına belə hakim olmaq kimi status verir.
 Magik elementə yiyələnmə magik gücə nəzarətin və ya hakimiyyətin göstəricisidir.
Mənşələrə doğru: eposlarda dinlərin izləri
Monoteist dinlərdəki simvol, motiv və obrazlarda onlar​dan əvvəlki analoqlarından müxtəlif formalarda bəhrələnmişlər. Monoteist və ondan öncə mövcud olan bütpərəst dinlərdə kiu bəzi elementlər bəzi bənzər funksiyaları ilə ortaq motivləri bir araya gətirərək Şərq və Qərbin qarşılaşmaları kimi meydana çıxır. Məsələn:

· Eposlarda uzun vaxt ərzində övladı olmayan vali​deyn​lər tərəfindən dualar: KDG-da Dirsə xanın oğlu Bu​gac, Manas eposunda Manas, Joachimin və Mömin Annanın xüsusi ayinlərindən sonra doğulan qızı Meri – Məryəm Ana (7, 111-112), uzun dualardan İbrahimin (Abraham) sonra ixtiyar yaşında dünyaya gəlmiş ye​ganə övlad Isaak.
Bu folklor və dini motiv də ümumən insanlara xas olan dünyəvi motivdir, çünki övlad arzulamaq da millət və irqindən asılı olmayaraq insanlara xas olan təbii hissdir.
· Qeyri-adi güc: Bibliyada: "Tanrı dünyanın yaradan və bütün qüdrətliləri yaradandır". NN eposunda: Ziqfird əjdahaya da, qeyri-adi qüvvəyə malik Brumhildaya da qalib gəlir. KDG-də: Basatın Təpəgözü öldürməsi; di​gə​ri - Buğacın vəhşi öküzü öldürməsi daha real qüvvədir.

· Ata obrazı -Yəhudilərin patriarxlarından biri Abram ənənəvi olaraq "Abram Ata" adlandırılır, çünki belə hesab olunur ki, “Izrail xalqı və dinləri ondan başlayır". KDG dastanında Dədə (Böyük Ata) Qorqudun kitabı.

· 12 rəqəmi - "Abramın nəvəsi Yakob Izrail tayfalarını formalaşdıran on iki oğulun atasıdır"; Isanın 12 apos​tolu; nibelunqlarla bağlı bəzi adaptasiyalarda Ziqfridin 12 cəngavəri ilə düçmənə qalıb gəlir.
· Qurban motivi: Bibliyada oğlunu Rəbbi yolunda qur​ban verməyə belə hazır olan İbrahimə insan qurbanı əvəzinə Tanrı heyvan-quzu göndərir. Tanrının özünün belə övladı (Bibliyaya görə İsa peyğəmbəər məhz öv​ladıdır) insanların yolunda qurban getməsi (həyatı ba​hasına haqq təlimini insanlara gətirən). KDQ-də, Dəli Domrulun Xatunu ərinin əvəzinə öz ölümünü təklif edir və bununla səmavi aləmə müdaxilə edir, Əzrayıl isə qəhrəmanın yaşlı valideynlərini seçir.
· Həm dualarla dünyaya gələn övlad motivi,həm qurban motivi belə bir nöqtədə birləşir ki, yer insanı irreal səma qüvvələrinə ayinlər-rituallar və dualar şəklində ümidlə müraciət edir. Övlad nəinki tanrıya duaların nə​ti​cəsində,bəzi motivlərdə qədim fikrin semantikasına uyğun olaraq tanrının birbaşa iştirakı ilə də doğula bi​lər: Manas (sanskritcə fikir, loqos) yüksək fikir; hin​duizmdə Shivanın fikrindən doğulan uşaqlar (7, 98); Bib​liyada Müqəddəs Ruhun övladı kimi düşünülən Isa peyğəmbər.

 Yunan mifologiyasında da insan və kosmoqonik alə​min nümayəndəsindən doğulan Herakl, Axilles kimi qəhrəmanlar var və onlar da qeyri-adi gücə sahibdirlər. Hətta bəzən bu məqam ğlməzlik motivi ilə birləşir.
 Oxşar motiv eposlarda da meydana çıxır. Belə ki, xüsusi gücə malik qəhrəmanlar, kişilər və qadınlar irreal dünyanın elementlərinin iştirakı ilə mümkündür. Axillesin dabanı onu öldürə bilən zəif yeridir, cünki anası onu ölməzlik üçün çimdi​rəndə məhz dabanından tutmuşdu və daban yaqddan çıxmışdı. NN eposunda eynilə Ziqfirdi öldürmək üçün onun çiyinlərinin arasından vurmaq lazımdır, çünki əjdahanın qanında çiməndə məhz buraya cökə yarpağı yapışıbmış və bu hissəyə ölməzlik verən qan dəyməyib. KDG eposunda Basat həm Aruz Qocanin oğlu kimi verilir, həm də aslan və ağac övladıdır.

· Dini kitablarda və müasir ənənələrdə xaç suyuna çək​mək, Zəmzəm suyu kimi müqəddəs sular var. Suyun ma​gik xassəsi müxtəlif miflərdə dəd var, elə indicə gətirdiyimiz misallardakı Axillesin pəri anası tərəfindən şuda çimdirilməsi (davamı – İsa peyğəmbərin İordan ça​yında mimdirlməsi, pravoslavlarda uşaqların xaç su​yuna çəkilməsi) və NN-da Ziqfirdin öldürdüyü əjdaha​nın qanında çimməsi (variantı – qurban bayramında qurban kəsilmiş quzunun qnından alnına sürtmək).
KDQ-da isə “ana südü və dağ çıcəyi ona məlhəmdir – öl​məzlik motivinin həm daha sonrakı düşüncənin (real​lığa yaxın olduğundan) transformasiyadır, həm də təbiət qüvvələrinə sitayiş edən şamanların - dağ çiçəyi- mə​l​həmdir. Digər tərəfdən, bu məqam ana südünü müqəd​dəs Zəmzəm suyu və xaç suyu kimi bir səviyyəyə qaldırır.

· Yeraltı dünya motivi dini kitablarda cənnət və cəhən​nəm kimi bəllidir. NN-da mifik nibelunqlar əsas etiba​rilə torpağın altındakı qaranlıq kiçik şəhərdə yaşayırdı. KDG –də Əsir alınmış Beyrək zirzəmidə saxlanırdı- bu motivin daha realist transformasiyası. (Yunan mifologi​yasında Odissey Penelopanın yanına qayıtmazdan öncə yeraltı dünyaya səfər edir.)

Nəticə: biz nəyə şərikik:

Biz mədəni paradiqmalarda aşkar edilən "əkizlərlərin" (R. Kiplingin dediyi kimi) intertekstual dialoqu haqqında KDQ (türk-oğuz) və NN (qerman-alman) eposları misalında aşağıda​kı səviyyələrdə araşdırdıq:

· archetipik motivlər və onların transformasiyası
· mənəvi dəyərlər (qisas, şərəf, qonağa münasibət, vədə sadiqlik)

· monoteistik dini ritual, motiv, simvol və obrazlarla paralelər, onların əvvəlki miflərdə izləri

Paylaşdığımız paradiqmalar başqa səviyyələrdə də izlənə bilər - eposun nəsr yaxud şeir

təhkiyəsi kimi xüsusiyyətləri, məlum\naməlum müəllif, süjetlərin, hekayələrin konstruksiyası arasındakı zaman və əlyazmasının yazıldığı tarixi.

 Lakin elə bu üç nəzəri aspektdə araşdırmalar bu iki orta əsrlər eposlarının strukturuna daxil edilən miflərdə Şərq və Qərbin xeyli əvvəlki zamanlarda belə əvvəl bir-biri ilə qarşı​laşmasına dəlalət edir.

Son söz: Redyard Kiplinqə geri qayıdaraq deyə bilərik ki, əsrlər sonra Qərb (o Britaniyalı valideynlərin övladı idi və özü də Britaniyalı idi) və Şərq (o Hindistanda doğulmuşdu) yalnız onun bioqrafiyasında birləşdirilməklə qalmadı, həmçinin Mauq​​li haqqında hekayələr toplusunda hibridləşdirmənin klas​sik nümunəsini verdi. Ancaq bu Şərq və Qərb "əkizləri" ara​sında intertekstual dialoqun müzakirəsi üçün başqa mövzudu

ƏDƏBİYYAT

1. Oxford English Dictionary. Oxford University Press. 2012 . Web. January 14, 2012.

2. John Lindow. Norse Mythology. A Guide to the Gods, Heroes, Rituals, and Beliefs. Oxford University Press., 2001

3. Bu məqalə hər il Böyük Britaniyanın Leeds universitetində keçirilən Medievalistika konqresində həmin layihə çərçivəsində təqdim olunmuşdur. Bax: ICM 2011. Medieval Heroic Epics between East and West: New Intercultural Approaches/ - Institute for Medieval Studies, Leeds University, 12 July 2011. Web.

4. Kitabi-Dədə Qorqud. Əsil və sadələşdirilmiş mətnlər. Bakı “Öndər nəşriyyat”, 2004

5. Мифы народов мира.- М.: Советская энциклопедия, 1982, 2 часть

6. Bax: Альвы - Энциклопедия мифологии/ Web . http://godsbay.ru/vikings/alves.html
7. Myths of nations of the world. - М: the Soviet encyclopaedia, 1982, т.2,

OĞUZ MİFOLOGİYASI VƏ

STRUKTUR-SEMİOTİK TƏHLİL METODU
f.d. Seyfəddin RZASOY
Огузская мифология и структурно-семиотеческий
метод анализа

Реконструкция огузской мифологии на основе огузских текстов требует создания методологической модели анализа. Поскольку изучение «структуры» не может осуществляться без аналитической модели (аналитического аппарата), отра​жающую схему конструкции самого понятия «структуры». Восстановление огузского мифа в общеметодологическом кон​тексте разрешения проблемы предусматривает применение структурно-семиотического метода. Применение этого мето​да требует синтеза с сравнительно-историческим методом. Но неразрывность структурного и семиотического аспектов в изучение структуры любой мифологии, в том числе огузской, выдвигает структурно-семиотического метода на первый план.

Oğuz mifologiyasının strukturunun oğuz mətnlərindən bərpası metodoloji təhlil modelinin qurulmasını zərurətə çevi​rir. Çünki «struktur»un öyrənilməsi həmin anlayışın ifadə etdiyi konstruksiyanın sxemini özündə əks etdirən təhlil modeli (ana​litik aparat) olmadan uyğun şəkildə həyata keçirilə bilməz. Apardığımız araşdırmanını nəticələri (bax.: 1; 2; 3; 4) göstərir ki, oğuz mifinin «strukturunun» mental arxetiplərlə müəyyən​ləşən arxisemlər bütövü (sistemi) kimi bərpası zamanı təhlilin metodoloji modelini qurmadan ötüşmək mümkün deyildir.

Azərbaycan mifologiyasının metodoloji təcrübə tarixi öz əsas kütləsində müqayisəli-tarixi metodun tətbiqi ilə əlamət​dardır. Zaman-zaman ən müxtəlif səviyyələri gerçəkləşdirilmiş bu metod M.Seyidov (5; 6; 7), K.Abdulla (8; 9; 10; 11), A.Nəbiyev (12), A.Hacılı (32), C.Bəydili (13; 14; 15), R.Əliyev (16; 17; 18; 19), F.Bayat (20; 21; 22; 23; 24; 25), R.Qafarlı (26; 27; 28; 29), R.Kamal (30; 31) və başqalarının yaradıcılığının simasında uğurlu və bəzən fundamental nəticələr vermişdir. Bu da öz növbəsində Azərbaycan folklorşünaslığında mifin (bütöv​lükdə: folklorun) tarixi-myqayisəli metodla tədqiqinin zəngin nəzəri bazasını yaratmışdır. Məhz həmin baza bu gün bizə metodoloji təhlil modelinin daha mürəkkəb sintezini qurmağa imkan verir.

Oğuz mifinin arxetipik strukturunun öyrənilməsi proble​mə yanaşmanın ümummetodoloji müstəvisində struktur-semio​tik təhlil metodunu nəzərdə tutur. Lakin «struktur-semiotik» yanaşma elmin indiki inkişaf səviyyəsində bütün yanaşma me​tod​larında, o cümlədən müqayisəli-tarixi metodda olduğu kimi geniş, əhatəli məzmun kəsb etmişdir. Aparılmış çoxsaylı təc​rübələr hər bir metodun müxtəlif modifikasiyalarını yarat​dığı kimi, «struktur-semiotik metod» da, əslində, müxtəlif təcrübə​lərin kombinasiyası kimi genişlənmiş, zəngin daxili struktur əlvanlığına malik, kəmiyyət strukturunda çoxsaylı me​todik mo​difikasiyalardan təşkil olunmuş sistemə çevrilmişdir. Tədqiqat​çıya bütün hallarda zəngin seçim və kombinasiya imkanları verən belə geniş tutumlu metodun oğuz mifinə tətbiqi də bunun konseptual əsaslarının yaradılmasını və konkret təhlil modeli​nin qurulmasını tələb edir.

Digər tərəfdən, bunu iki amil xüsusilə aktuallaşdırır:

Birincisi, oğuz mifinin struktur-semiotik metodla öyrənil​məsinin hər hansı təcrübəsinin olmaması faktoru;

İkincisi, metodu oğuz mifi üzərində reallaşdıracaq müəl​lifin nəzəri-təcrübi bazasının keyfiyyət müəyyənliyinin gös​təricilər faktoru.

Bu iki faktor bütövlükdə oğuz mifinin semiotik strukturu​nun bərpasına tətbiq olunacaq konkret təhlil üsulunun müəllifin konstruksiyasında qurulmuş modelinin özünəməxsusluğunu şərtləndirir.

K.Levi-Stros yazır: «Həqiqi elmi təhlil faktlara uyğun gəlməli, sadəlik ölçüsünə cavab verməli və izahedici gücə ma​lik olmalıdır» (33, s. 37). Qeyd edək ki, müqayisəli-tarixi me​tod özünə məxsus olan tətbiq planında bu ölçülərə cavab versə də, məhz oğuz mifinin semiotik strukturunun modelləş​di​rilməsi üçün uyğun bazanı vermir. Başqa sözlə, bu metod mi​foloji şüurun təkamülünün diaxron mənzərəsini bərpa etmə​yə imkan versə də, mifin strukturunun mental arxetiplərlə müəy​yənləşən morfologiyasının, sintaqmatik funksionallığının, xüsu​sən men​tal arxitektonikanın təsəvvürlər modelində yaratdığı sinxron-paradiqmatik cərgələrin semantikasının öyrənilməsi üçün uy​ğun təhlil modeli rolunu oynamır. Belə ki, oğuz mifinin semio​tik strukturunun bərpasına münasibətdə müqayisəli-tarixi me​tod semiotik fakturaya «uyğun gəlmir», bu üzdən mücər​rəd​ləşərək «sadəlik ölçüsündən» və «izahedici gücündən» məhrum olur.

Folklorun müqayisəli-tarixi öyrənilməsinin metodologiya​sına ayrıca monoqrafiya həsr etmiş B.N.Putilov yazır ki, folklorun müqayisəli-tarixi tədqiqi xalq poeziyasının müxtəlif məktəb və cərəyanlar tərəfindən öyrənilməsinin ayrılmaz tərkib hissəsini təşkil edərək mürəkkəb və uzun yol keçmişdir (34, s. 8). Oğuz mifinə münasibətdə məsələnin bu cəhəti öz-özlüyündə mükəmməl təhlil metodu olan müqayisəli-tarixi yanaşmanın imkanlarının struktur-semiotik yanaşma metodunun imkanları ilə sintezləşdirməyi tələb edir. Çünki oğuz mifinin bərpasına istənilən metodoloji müstəvidə yanaşma «tarixi» kontekstdə «müqayisəli» yanaşmanı mütləq şəkildə nəzərdə tutur. Belə bir «sintezləşdirmənin» mümkünlüyü və zəruriliyi haqqında Y.M.Me​​letinskinin fikri səciyyəvidir. O, «folklorşünaslıqda struktur-semiotik metodun tətbiqi məsələsi» ilə bağlı bir çox fikirləri təhlil edərək yazır: «Folklorun və mifologiyanın öyrə​nilməsi sahəsindən... gətirilmiş nümunələr elmi obyektin müx​təlif aspektlərinin təhlili üçün müqayisəli-tarixi və struktur-semiotik metodikaların birləşməsinin mümkünlüyünü və zəru​riliyini təsdiq edir. Struktur-semiotik yanaşma zaman baxımın​dan nisbətən dayanıqlı həddə olan mifoloji və poetik struk​turlarda kara gəlir. Qeyd etmək lazımdır ki, buna baxmayaraq, xüsusi mərhələ kəsiklərinin struktur-semiotik təhlilinin nəticə​ləri poetik sistemlərin metodik baxımdan ardıcıl şəkildə tutuş​durulması yolu ilə qismən tarixi poetikanın maraqları naminə də istifadə oluna bilər. Belə ki, V.V.Proppun reseptləri əsasında klassik sehrli nağılın V.V.Propp üzrə olan morfoloji sxem​lə​rinin və hindu nağıllarının (yenə də – S.R.) A.Dandes tərə​findən yerinə yetirilmiş müqayisəsi təkcə bu iki folklor-poetik sistemi («rus», yaxud «Avropa» və «amerikan-hindu») ciddi şəkildə tutuşdurmağa yox, həm də nağılların tarixi morfolo​giyası planında bir sıra hipotezlər təklif etməyə imkan verir: sehrli nağılın daha inkişaf etmiş, «klassik» forması məlum struktur məhdudiyyətlərinin müəyyən tarixi mərhələdə meyda​na çıxmasının nəticəsidir» (35, s. 162).

V.M.Jirmunski «müqayisə»ni metodologiya yox, metodik üsul hesab edərək göstərir ki, müqayisə istənilən tarixi təd​qiqatın mütləq elementidir və o, tədqiqatın elə metodik üsu​ludur ki, məxtəlif metodlar çərçivəsində müxtəlif məqsədlərlə tətbiq oluna bilər (36, s. 75-76). «Müqayisə» bu baxımdan oğuz mifinin struktur-semiotik metodla öyrənilməsinin də «mütləq elementi» olaraq qalır.

B.N.Putilov «müqayisə»ni həm üsul, həm də metod kimi götürərək, yuxarıdakı fikri belə şərh edir: «V.M.Jirmunski, haqlı olaraq, elmi müqayisənin tədqiqatın problematikasından asılılığını vurğulayır. Mən ancaq onu əlavə edərdim ki, bu asılılığın özü bizim bir metodologiyanın hüdudları daxilində fərqli problematikalarla, yaxud fərqli metodoloji yanaşmalarla qarşılaşmağımızla şərtlənir (34, s. 7).

Göründüyü kimi, B.N.Putilov məsələni daha mürəkkəb münasibətlər zəminində təsəvvür edir. Jirmunski «müqayisə​nin» xarakter müəyyənliyini təkcə problematikaya müncər edir​sə, Putilov şərtləri genişləndirir: buraya müxtəlif metodo​lo​giyaları əlavə edir. Bu mənada, «müqayisə» məhz həmin «ge​nişləndirilmiş şərtlər» daxilində struktur-semiotik yanaşma zə​minində özünəməxsus səciyyə kəsb edir.

Təkcə «müqayisə» anlayışı yox, eləcə də müqayisəli-tarixi təhlil metodunun bir sıra mühüm və xarakterik anlayışları struktur-semiotik yanaşma müstəvisində müəyyən hallarda əlavə, müəyyən hallarda isə tamamilə fərqli məzmun kəsb edir.

Məsələn, müqayisəli-tarixi yanaşmada «tipologiya» anla​yı​şı mühüm yer tutur. «Tipologiya» adı altında geniş mənada, görünür ki, özünü təbiət və cəmiyyətin əşya və hadisələrində, xassə və münasibətlərində, element və strukturlarında, proses və vəziyyətlərində təzahür etdirən qanunauyğun, bir sıra ob​yektiv faktorlarla şərtlənən təkrarlanmanı başa düşmək la​zım​dır» (34, s. 9). Yerindəcə qeyd edək ki, həmin təkrarlanma K.Le​vi-Stros yanaşmasında mifin strukturunun aşkarlanmasının başlıca metodik «üsullarındandır». O yazır: «Eyni ardıcıllığın mifdə və ümumiyyətlə, şifahi ədəbiyyatda ikiləşməsi, üçləşməsi və ya dördləşməsi ilə rastlaşılması çox vaxt sual doğurur... Təkrarlanma xüsusi funksiya daşıyır və məhz mifin strukturunu aşkarlayır» (33, s. 206). «Beləliklə, hər hansı bir mif qatbaqat struktura malikdir və o struktur üzdə, belə demək mümkünsə, təkrarlanma üsulunda və onun sayəsində aşkarlanır (33, s. 206).

Göründüyü kimi, müqayisəli-tarixi metodda «tipologiya​nın» anlayışının mahiyyətini («canını») təşkil edən «təkrarlan​ma» K.Levi-Strosun struktur yanaşmasında «üsul» hesab olu​nur.

Qeyd edək ki, prof. K.V.Nərimanoğlu təkrarlanmanı türk poetikasının (linqvofolkloristikasının – linqvopoetikasının) iki əsas qanunundan biri kimi şərh etmişdir. Alim yazır: «Biz bu qanunları iki hesab edirik:

1. Təkrar sistemi və ya təkrarlanma qanunu;

2. Sıralanma, düzüm sistemi və sıralanma qanunu» (37, s. 577-578).

K.V.Nərimanoğluna görə bu qanunlar, əslində, varlıq aləminin ilahi-kosmoqonik strukturu ilə bağlı harmoniyanı inikas edir: «Təkrar və sıralanma dilin bütün səviyyələrini əhatə edir. Fonemlərin, morfemlərin, sözlərin, cümlələrin, kiçik (mik​ro) mətnlərin böyük mətn içərisində sıralanması, təkrarı fə​zadakı planetlərin, göy cisimlərinin (bildiyimiz və bilmədiyi​miz) sıralanmasına və dövrəvi təkrarına bənzəyir» (37, s. 578).

B.N.Putilov yazır: «Tipoloji münasibətlər eyniyyət, ana​lo​giya, paralellik, açıq oxşarlıq səciyyəsi daşıya bilər. Lakin bu münasibətlər uyğunluğun müxtəlif dərəcələrinin tipoloji varisli​yin təzahürləri olaraq qarşılıqlı şəkildə əlaqələnməsi zamanı daha mürəkkəb formalarda olur» (34, s. 9-10). «İstənilən ox​şarlığın işarələnməsindən ötrü... «bənzəyiş» (likeness) termi​nindən istifadə etmək təklif olunur. Buna uyğun olaraq «bən​zəyiş» üç növdə ola bilər: tipoloji mənada – «oxşarlıq», areal mənasında – «korrelyasiya», genetik mənada – «uyğunluq». «Bənzəyişdən» başqa yenə də üç növdə olan «münasibət» an​layışı da əlavə olunur: «izomorfizm», «bənzəyiş», «yaxın​lıq». Folklorşünaslıqda «bənzəyiş» və «münasibət»i bildirmək​dən ötrü (dəqiq mənası olan terminlərdən fərqli olaraq – S.R.) konkret mənada işlənməyən «analogiya», «paralellər», «oxşar​lıq», «ümumilik», «əlaqələr», «qohumluq», «uyğunluq», «ya​xın​lıq» və s. terminlərə də rast gəlinir» (34, s. 10).

N.İ.Kravçov müqayisəli-tarixi yanaşma təcrübəsindən çı​xış edərək göstərir ki, elmi praktikada «əlaqə», «oxşarlıq», «ümumilik» anlayışları fərqləndirilmir. Alimə görə, eposda eyni qəhrəmanlar, eyni nəğmə və süjetlər «ümumidir». «Ox​şarlıq» isə yaxın süjetlərdə, yaxın struktur və poetikalarda ifadə oluna bilər. (Məsələn – S.R.), serb və bolqar eposlarında «ümu​mi olan» var. Rus və serb eposları arasında isə «ümumi olan» yoxdur, «oxşarlıq» var (38, s. 241).

Yuxarıdakı anlayışlar struktur-semiotik metodda öz se​mantik yayğınlığını itirir və gerçəkliyi təsvirinin paradiq​matik modelinin müxtəlif səviyyə və elementləri kimi çıxış edir. Məsələn, müqayisəli-tarixi yanaşmada «bənzəyiş»in üç növü içərisində areal aspekti ifadə edən «korrelyasiya» sözü struk​turun semiotik modelləşdirilməsində oppozisiyaların uni​versal əsası kimi çıxış edir. N.S.Trubeskoy fonoloji oppozi​siyaların təkcə fonoloji yox, bütün oppozisiya sistemlərinə məxsus qanu​nauyğunluqlarından danışarkən yazır: «Hər bir qarşılaşma üzvlərinə onları bir-birindən fərqləndirən əlamət​lərlə yanaşı, elə əlamətlər xasdır ki, bunlar qarşılaşmanın hər iki üzvünə aid olur. Belə əlamətləri «müqayisə üçün əsas» kimi götürmək olar. Müqayisəyə gələ bilməyən, yəni heç bir oxşar cəhətləri olma​yan iki şey (məs.: mürəkkəb qabı və iradə azadlığı) oppozisiya yarada bilməz (39, s. 85).

Ümumiyyətlə, «müqayisə»nin mütləqləşdirilməsi (ifrata varılması) tədqiqatı yanlış istiqamətə yönəldə bilir. Ona görə də F.Sössür xəbərdarlıq edir: «Həddindən artıq müqayisəli metod özü ilə bütöv bir səhv baxışlar sistemi gətirir ki, həmin baxışlar gerçəyə uyğun deyil və ümumiyyətlə, insan nitqinin mövcud​luğunun real şərtlərinə ziddir (40, s. 57).

Bu cəhətdən digər hallarda qeyri-termin olan sözlərin struktur yanaşmada dəqiq anlamları vardır. Eyni sözü müqa​yisəli-tarixi folklorşünaslıqda «bənzəyiş»i bildirməkdən ötrü dəqiq mənası olan termin kimi işlənməyən «analogiya» sözü haqqında da demək olar. F. de Sössür yazır: «Analogiya nümu​nəni və onun daimi təqlidini nəzərdə tutur. Analoji forma – bu, müəyyən qayda əsasında bir və ya bir neçə başqa formanın nümunəsi əsasında yaranmış formadır» (40, s. 291).

Deilənlənlərin axarında oğuz mifinin semiotik struktu​runun təhlil modelinin qurulması A.F.Losevin eyni terminlərin yaxın və fərqli elm sahələrində müxtəlif anlamlarda işlənməsi nəti​cəsində yaranmış terminoloji xaosu aradan qaldırmaq məqsədi ilə irəli sürdüyü yeganə prinsipin – «müəlliflərin bu və ya başqa termin sistemindən istifadə edərkən öz termino​logiyalarını axı​radək saxlaması və onlar tərəfindən hər dəfə hansısa başqa ter​min sisteminin qəbul edilməsi ilə yollarından sapmamaları» zərurətininin (41, s. 3) burada da reallaşdırıl​masını tələb edir.

Y.M.Meletinski yazır: «Hər bir elmi metodika kimi, struk​tur-semiotik təhlil bir sıra istiqamətlərdə perspektivli, başqa istiqamətlərdə isə məhduddur. Bəzi obyektlər onun üçün daha çox, digərləri daha az nüfuz ediləndir. Söz yox ki, struktur təhlil zamanca dəyişməyə münasibətdə yekcins və dayanıqlı olan mə​dəni obyektlərin daha çox sinxron təsviri üçün yarayır. Struktur-semiotik təhlil «işləyən» (hərəkətdə olan, funksional​laşan – S.R.) sistemlər olaraq müəyyən ideoloji və bədii sis​temlərin (onların mənşəyindən və bu sistemlərin nəhayətdə dağılmasına, yaxud köklü dəyişməsinə gətirən infrastruktur faktorlarının təsirindən yan keçməklə) funksionallaşma mexa​nizm​lərinin öyrənilməsinin aləti kimi daha məqsədəuyğundur» (35, s. 152).

Meletinski struktur-semiotik metodun məhz bu keyfiy​yətindən çıxış edib, onun digər metodlarla münasibətləri haq​qında belə bir qənaətə gəlmişdir ki, «...struktur təhlil mədəni və bədii fenomenlərin tarixi-tipoloji və genetik-sosial təhlillə öyrənilməsini ləğv edə bilməz: sinxron təsvir diaxron (tarixi) təsviri tamamladığı və tamamlamalı olduğu kimi, struktur-semiotik təhlil də tarixi-tipoloji və genetik-sosial təhlili müəy​yən şəkildə tamamlamalıdır. Təhlilin müqayisəli-tarixi və struk​tur-semiotik metodları mahiyyətcə fərqli məsələləri həll edir və ona görə də tədqiqatın obyektini tamamilə fərqli şəkildə emal edirlər. Məsələn, epik abidənin mənşəyi və tarixi nəzərdən keçirilərkən müqayisəli-tarixi təhlil onda bir sıra fərqli mərhə​lələri olan layları seçir, xronoloji və coğrafi baxımdan biri-biri ilə uyuşmayan müxtəlif tarixi hadisələri göstərir, cürbəcür anaxronizmləri və başqa «ziddiyyətləri» aşkarlayır. Başqa söz​lə, bu yolla abidənin məlum qeyri-yekcinsliyini üzə çıxarır. Lakin belə «hissələrinə ayırma» konkret mətni poetik baxımdan bütöv şəkildə öyrənməyə nəzərdən keçirməyə imkan vermir. Bunsuz isə mətnin bütöv estetik qavrayışı da mümkün de​yildir»; «struktur yanaşma (isə – S.R.) abidəni bir bütöv kimi təhlil etməyə, eləcə də kitab eposunun «söyləyicisinin» və hətta «müəllifinin» («redaktorunun» – ?!) yaradıcı improvizasiya me​xanizmlərini nəzərdən keçirməyə imkan verir» (35, s. 152).

S.Y.Neklyudov rus folklorşünaslığında keçən əsrin 80-ci illərində aparılmış struktur-semiotik tədqiqatların təcrübəsi əsasında müxtəlif metodların sintezləşdirilməsi haqqında yazır: «struktur folklorşünaslıq ənənəvi folklorşünaslıq yanaşmaları ilə xüsusilə intensiv şəkildə inkişaf edən qarışıq fənlərin – mədəni antropologiya, dilçilik, semiotika, informatikanın meto​dologiyalarının sintezi olaraq meydana gəlir. Onun əsasında mətn və onun elementlərinin işarəvi təbiəti haqqında təsəv​vürlər durur...» (42, s. 5).

Mətnə, o cümlədən oğuz mətninə semiotik yanaşma, təbii ki, modelləşdirmə – sxemləşdirmə ilə əlamətdardır. Bu, bəzən məhdudiyyət kimi qiymətləndirilir. Lakin Y.M.Meletinski bu​nunla razılaşmayaraq yazır: «Bəzən semiotikləri poetik əsərin bütövlüyünü pozan sxemləşdirmədə qınayırlar. Lakin sxemləş​dirmə ilə hər bir elmi məktəb, o cümlədən müqayisəli-tarixi və genetik-sosial tədqiqatlar da məşğul olur. Ona görə ki, istənilən poetik əsərin (hələ epik abidələri demirik) kökləri yerin və zamanın vəhdəti ilə ciddi şəkildə məhdudlaşmamışdır. Bu cəhətdən ənənələri, təsirləri, daha qədim və daha yeni faktorları və s. nəzərə almaq lazım gəlir» (35, s. 152).

Y.M.Meletinski nəhayət etibarilə belə hesab etmişdir ki, «folklor və mifologiyanın öyrənilməsi sahəsindən... gətirilmiş nü​munələr elmi obyektin müxtəlif aspektlərinin təhlili üçün mü​qayisəli-tarixi və struktur-semiotik metodikaların birləşdiril​mə​sinin mümkünlüyünü və zərurətini təsdiq edir» (35, s.163). Lakin alim həm də hesab etmişdir ki, «biri-biri ilə əlavə tamamla​ma​lar​da olan tarixi və struktur tipologiyaların metodik birləşməsi hələ yaradılmamış, ancaq yaradılma zərurətinə heç bir şübhə olmayan hansısa metanəzəriyyə ilə nizamlanmalıdır» (35, s. 165).

Göründüyü kimi, oğuz mifinin strukturunun modelləş​diril​məsi də semiotik metoda söykəndiyi kimi, həmin metodun müqayisəli-tarixi metodla sintezini tələb edir. Qeyd etmək istərdik ki, metodların belə sintezinin zəruriliyi və uğurlu nəti​cələri bizim oğuz mifinin strukturunun öyrənilməsinə həsr olun​muş araşdırmalarımızla (bax: 1) da təsdiq olunur.

Oğuz mifinin struktur-semiotik metodla öyrənilməsi ona münasibətdə linqvostruktur aparatının tətbiqini də qaçılmaz edir. Ona görə ki, «semiotikanın əsas qalası dilçilikdir. Başqa humanitar sferalara semiotik yanaşma, sözün həqiqi anlamında, bu sferaların işarə sistemləri kimi təbii dillərə bənzədil​mə​sin​dən çıxış edir. Mifologiya və folklora, dinə və incəsənətə münasibətdə «ikinci modelləşdirici sistemlər» anlayışı buradan meydana çıxmışdır. Semiotikanın prinsipləri (hər halda Qərb​də) dilçilikdən etnoqrafiyaya, folklorşünaslıq və ədəbiyyatşü​naslığa köçürülmüşdür. Məsələn, Klod Levi-Stros struktur dilçiliyin nailiyyətlərini fransız sosiologiya məktəbinin ənənə​lərinə peyvənd etmək yolu ilə 50-ci illərdə (XX əsrdə – S.R.) «struktur antropologiyanı» yaratdı» (35, s. 163).

Qeyd edək ki, semiotikada «ikinci modelləşdirici sistem​lər adı altında dilin (birinci sistemin) əsasında meydana gəlib, xüsusi tipli əlavə ikinci struktur alan sistemlərin başa düşülmə​si» qərara alınmışdır. «Beləliklə, ikinci modelləşdirici sistem​lərin təbiəti linqvistik strukturlar üçün xarakterik olan bütün münasibətlər kompleksini (özünün mənsub olduğu – S.R.) ikinci sıranın daha mürəkkəb konstruksiya münasibətləri ilə tamamlanmaqla qaçılmaz şəkildə ehtiva edir. Buradan qaçılmaz olaraq bu nəticə çıxır ki, ikinci modelləşdirici sistemlərin əsas məsələlərindən biri onların dil strukturlarına olan münasibətinin aydınlaşdırılmasıdır. Bu zaman bizim «dil strukturu» anlayışına yüklədiyimizin məzmununu razılaşdırmaq lazımdır. Şübhəsiz ki, istənilən işarə sistemi (o cümlədən ikinci işarə sistemi) ay​rı​ca bir dil kimi nəzərdən keçirilə bilər. Bunun üçün onun ən sa​də elementlərini (sistemin əlifbasını) seçmək və onların bir​ləş​mə qaydalarını müəyyənləşdirmək lazımdır. Buradan belə bir qənaət alınır ki, istənilən işarə sistemi, prinsipcə, dilçilik me​todları ilə öyrənilə bilər... Lakin «linqvistik metodlardan» ge​niş mənada o elmi prinsipləri fərqləndirmək lazımdır ki, on​lar işarə sistemlərinin xüsusi, ayrıca növü olan təbii dillərlə əmə​liyyat aparmaq vərdişinin nəticəsi olaraq diqtə olunur» (43, s. 6).

Beləliklə, struktur yanaşmada dil birinci işarələr sistemi, digər ənənəvi mədəniyyət sistemləri isə dilin əsasında yaran​mış, lakin «xüsusi tiplə əlavə struktur almış» ikinci işarələr sistemləridir. K.Levi-Stros yazır: «Dili hər şeydən əvvəl mədə​niyyətin məhsulu kimi nəzərdən keçirmək olar: cəmiyyətdə istifadə olunan dil xalqın ümumi mədəniyyətini əks etdirir. An​caq başqa yandan dil mədəniyyətin hissəsidir: o, mədəniyyətin elementlərindən biridir»; «Ancaq bu hələ hamısı deyildir: dili həm də mədəniyyətin şərti kimi nəzərdən keçirmək olar. Özü də iki mövqedən. Diaxronik mövqedən ona görə ki, fərd öz qrupunun mədəniyyətini məhz dilin köməyi ilə əldə edir; uşağı sözlə öyrədir və tərbiyə edirlər, onu yenə də sözlərdən istifadə edib danlayır və tərifləyirlər. Dil daha nəzəri baxış bucağında ёmədəniyyətin şərti kimi, mədəniyyətin dilin quruluşuna oxşar quruluş əldə edə bildiyi dərəcədə çıxış edə bilir. Bu da, o da (dil və mədəniyyət – S.R.) oppozisiya və korrelyasiyaların, başqa sözlə, məntiqi münasibətlərin vasitəsi ilə yaradılır. Beləliklə, dili müxtəlif aspektlərində götürülmüş mədəniyyətə uyğun gə​lən strukturların və bəzən daha mürəkkəb, ancaq dilin özü ilə eyni tipli strukturların onun üzərində qurulması üçün təyin edilmiş fundament olaraq nəzərdən keçirmək olar» (33, s. 65).

Göründüyü kimi, dil mədəniyyətin tərkib hissəsi olaraq onun bünövrəsidir. Mədəniyyətin digər qatları dilin üzərində qurulur. Bu zaman dilin strukturu həmin qatların yaranması üçün invariant sxem rolunu oynayır. Başqa sözlə, dilin struk​turu mədəniyyətin qatlarının strukturunda təkrarlanır. Bu, struk​tur-semantik yanaşmanın əsas metodoloji postulatını təşkil edir.

Oğuz mifinin strukturunun da invariantında dil durur. K.Levi-Stros yazır: «Mif – dildir. Ancaq bu dil elə bir yüksək səviyyədə işləyir ki, həmin səviyyədə məna... onun təşəkkül tapdığı dil əsasından ayrıla bilir» (33, s. 187). Bu cəhətdən, mi​fin strukturu dilin strukturunu proyeksiyalandırır. Bunlar eyni bir strukturu fərqli səviyyələrdə əks etdirir. Dil bu halda mifin invariantı, mif isə öz növbəsində onun paradiqmasıdır (1, s. 121).

Ancaq qeyd etmək istəyirik ki, oğuz mifinin strukturunun semiotik aspektdə modelləşdirilməsi bir xüsusi metodoloji çətinliklə də əlaqədardır. Bunu şərti olaraq «dil-struktur-semio​tika» düyünü adlandırmaq olar. Mifə «struktur» yanaşma «di​lin» strukturunun əsas götürülməsini nəzərdə tutur. Bu halda mif özü bir dil – «semiotik» işarə bütövü kimi çıxış edir. Y.M.Me​letinski yazır ki, «incəsənətin xüsusi bir dil kimi şərh olunması onun mahiyyətini tam ifadə etmir. Bu, hər bir elmi nəzəriyyə kimi iş sxemi, gerçəkliyə münasibətdə öz çətinlikləri olan müəyyən yanaşmadır. Məsələn, çətinliklərdən biri, xüsu​silə «semiotik» və «struktur» aspektlərin münasibətləri ilə bağ​lıdır. Onlar təbii dillərdə biri-biri ilə həqiqətən ayrılmazdır. Ancaq bu ayrılmazlıqdan yayınmanın mümkünlüyü ona görə zəruridir ki, xəbərlərin verilməsi dilin özünün quruluşu haq​qında bilgilərin verilməsində əriməsin. İncəsənətə, o cümlədən nəzm-poetik fenomen olan folklora gəldikdə isə, (semiotik və struktur aspektlərin ayrılmazlığından – S.R.) belə bir yayınma (ənənəvi terminlərlə desək) məzmunu formadan ayırmaq müm​kün olmadığı kimi, demək olar ki, mümkün deyil: məlumat ilk növbədə düşünmək, öz hissələrini ifadə etmək, ətraf aləmi təsvir etmək manerasının özünə aid olur» (34, s. 171).

Beləliklə, oğuz mifologiyasının strukturunun öyrənil​mə​sin​də «struktur» və «semiotik» aspektlər biri-birindən ayrıl​maz​dır. Bu da öz növbəsində göstərir ki, təkcə oğuz mifinin deyil, ümumiyyətlə istənilən mifin strukturunun bərpası zamanı problemə struktur-semiotik yanaşma zərurətdir.

ƏDƏBİYYAT
1. Oğuz mifinin paradiqmaları. Bakı: Səda, 2004, 229 s.

2. Oğuz mifi və Oğuznamə eposu. Bakı: Nurlan, 2007, 181 s.

3. Mifologiya və folklor: nəzəri-metodoloji kontekst. Bakı: Nurlan, 2008, 188 s.

4. Oğuz mifologiyası (metod, struktur, rekonstruksiya). Bakı: Nurlan, 2009, 363 s.

5. Seyidov M. Azərbaycan mifik təfəkkürünün qaynaqları. Bakı: Yazıçı, 1983, 326 s.

6. Seyidov M. Azərbaycan xalqının soykökünü düşünərkən. Bakı: Yazıçı, 1989, 496 s.

7. Seyidov M. Qam-Şaman və onun qaynaqlarına ümumi baxış. Bakı: Gənclik, 1994, 232 s.

8. Abdulla K. Azərbaycan mifologiyasının sistemli tədqiqi təcrübəsindən / Azərbaycan filologiyası məsələləri. Birinci buraxılış. Bakı: Elm, 1983, s. 205-211

9. Abdulla K. Gizli Dədə Qorqud Bakı:Yazıçı,1991,152 s.

10. Abdulla K. Sirr içində dastan və yaxud gizli Dədə Qorqud – 2. Bakı: Elm, 1999, 288 s.

11. Abdulla K. Mifdən Yazıya və yaxud gizli Dədə Qorqud Bakı: Mütərcim, 2009, 376 s.

12. Nəbiyev A. Azərbaycan türklərinin mifologiyası // «Altay dünyası» jur., 1997, sayı: 1-2, s. 78-85

13. Məmmədov (Bəydili) C.M. Türk epik ənənəsində Dədə Qorqud: Fil. elm. nam. ...dis. avtoref. Bakı, 1999, 27 s.

14. Bəydili (Məmmədov) C. Türk mifoloji sözlüyü. Bakı: Elm, 2003, 418 s.

15. Bəydili (Məmmədov) C. Türk mifoloji obrazlar sistemi: stuktur və funksiya. Bakı: Mütərcim, 2007, 272 s.

16. Əliyev R. Azərbaycan nağıllarında mifik görüşlər. Bakı: Elm, 1992, 118 s.

17. Əliyev R. Mifoloji şüurun bədii spesifikası. Bakı: Qartal, 2001, 100 s.

18. Əliyev R. Mif və folklor: genezisi və poetikası. Bakı: Elm, 2005, 224 s.

19. Əliyev R. Türk mifoloji düşüncəsi və onun epik trans​formasiyaları (Azərbaycan mifoloji mətnləri əsasında): Fil. elm. dok. ...dis. Bakı, 1991, 259 s.

20. Bayat F. Oğuz epik ənənəsi və «Oğuz kağan» dastanı. Bakı: Sabah, 1993, 194 s.

21. Bayat F. Korkut Ata. Mitolojiden Gerçekliğe Dede Korkut. Ankara: Kara M, 2003, 89 s.

22. Bayat F. Oğuz Destan Dünyası, Oğuznamlerin Tarihi, Mitolojik Kökenleri ve Teşekkülü. Ankara: Ötüken, 2006, 328 s.

23. Bayat F. Mitolojiye Giriş. İstanbul: Ötüken, 2007

24. Bayat F. Türk Mitolojik Sistemi. Cilt 1. İstanbul: Ötüken, 2007, 380 s.

25. Bayat F. Türk Mitolojik Sistemi. Cilt 1. İstanbul: Ötüken, 2007, 368 s.

26. Qafarlı R. Mif və nağıl (Epik ənənədə janrlararası əlaqə). Bakı: ADPU nəşri, 1999, 448 s.

27. Qafarlı R. Mif, əfsanə, nağıl və epos (şifahi epik ənənədə janrlararası əlaqə). Bakı: ADPU nəşri, 2002, 758 s.

28. Qafarlı R. Azərbaycan türklərinin mifologiyası (bərpa, genezis). Bakı: Ağrıdağ, 2004, 232 s.

29. Qafarlı R. Azərbaycan türklərinin mifologiyası (mifik dünya modeli, təsnifat). Bakı: Ağrıdağ, 2004, 236 s.

30. Kamal (Rəsulov) R. «Kitabi-Dədə Qorqud»un poetikası (metaforik arxetiplər): Fil. elm. nam. ...dis. avtoref. Bakı, 1995, 21 s.

31. Kamal R. «Kitabi-Dədə Qorqud»: arxaik ritual semantikası. Bakı: Elm, 1999, 72 s.

32. Hacılı A. Mifopoetik təfəkkür fəlsəfəsi. Bakı: Mütərcim, 2002, 164 s.

33. Леви-Строс К. Структурная антропология. Москва: Глав. Ред Вост. Лит., 1985

34. Путилов Б.Н. Методология сравнительно-истори​ческого изучения фольклора. Ленинград: Наука, 1976
35. Мелетинский Э.М. К вопросу о применении струк​турно-семиотического метода в фольклористике / Семиотика и художественное творчество (сб.). Москва: Наука, 1977
36. Жирмунский В.М. Народный героический эпос. Срав​ни​тьельно-исторические очерки. Москва-Ленинград: Наука, 1962
37. Nərimanoğlu K.V. Özümüz, sözümüz. Bakı: Çinar-Çap, 2005
38. Кравцов Н.И. Южнославянский эпос (к вопросу о терминологии) / История, культура, фольклор и этнография славянских народов. Прага: 1968, с. 241

39. Trubeskoy N.S. Fonologiyanın яsasları. Bakı: Mütяrcim, 2001

40. Sössür F. Ümumi dilçilik kursu. Bakı: BDU nяş., 2003

41. Лосев А.Ф. Терминологическая многозначность в существующих теориях знака и символа / Языковая практика и теория языка. Вып. 2. Москва: Наука, 1978
42. Неклюдов С.Ю. Российская фольклористика и струк​турно-семиотические исследования// http // www.Ruthenia. Ru
43. Труды по знаковым системам. Вып. 2, Тарту: 1965
FOLKLORDA TARİX VƏ TARİXDƏ FOLKLOR
f.e.d., prof. Şahin XƏLİLLİ
History in folk-lore and folk-lore in history

The aim of the article is to study some folk-lore samples and define cultural and historical traditions in ancient Britain. Bringing forward the major principles on some legendary and historical heroes, as King Arthur the author of the research developes his conception about his origin – from Sarmatia of Turkish tribes.

The term folk-lore was first used by the English antiquarian William Thoms in a letter published in the London journal “The Athenaeum” in 1846. Our goal is to reveal the historical facts in folk-lore and study some problems of folk-lore in history.

История в фольклоре и фольклор в истории

В данной статье анализируется некоторые фольклорные примеры в который автор пытается определить культурные и исторические традиции древней Британии. Выдвигая основные принципы о некоторых легендарных и исторических героях, та​ких как король Артур автор исследования формирует свою кон​цепцию о его происхождении из Сарматии, тюркских пле​мён.

Термин фольклор впервые был введен в научный оборот англий​ским антикваром Уильямом Томсом в статье опуб​ли​ко​ван​ной в лондонском журнале “The Athenaeum” в 1846 году. Нашей целью является выявление исторических фактов в фольк​лоре и изучение некоторых вопросов фольклора в истории.

Folklor (Folk-lore) terminini ilk dəfə Uilyam Con Toms (William John Thoms (1803-1885)) İngiltərədə 1846-cı ildə nəşr olunmuş “Athenaeum” adlı aylıq ədəbi jurnala daxil edil​miş məqaləsində işlətmiş və elə həmin vaxtdan – düz 165 ildir ki, bu termin demək olar ki, dünyanın ədəbi xəritəsində özünə​məxsus deyimi ilə diqqəti çəkir. Lakin şifahi xalq ədəbiyya​tı​nın, yaxud folklorun ad günü qədim zamanlarda yaranan sözün tarixi qədər böyük və uzun bir yolun başlanğıcında “dayanır”.

Azərbaycanın ədəbi və ictimai fikir tarixində yazıçı və alim kimi tanınan Yusif Vəzir Çəmənzəminli folklor nümu​nələrinin araşdırılması haqqında yazırdı: “Məsələnin çətinliyi xalq ədəbiyyatındakı təsirləri araşdırmaq, ondakı qaranlıq nöqtələri izah etməkdən ibarətdir. Zahirən aydın görünsə də, şərhə ehtiyacı olan nöqtələr çoxdur” (1, 62-63).

Azərbaycan folklorşünaslığında Rəşidbəy Əfəndiyev, Ab​dulla Şaiq, Firudinbəy Köçərli, Hənifi Zeynallı, Yusif Vəzir Çəmənzəminli, Vəli Xuluflu, Salman Mümtaz, Hümmət Əliza​də, Məmmədhüseyn Təhmasib, Əhliman Axundov, Əliyar Qa​ra​bağlı, Mirəli Seyidov, Paşa Əfəndiyev, Mürsəl Həkimov, Qəzənfər Paşayev, Bəhlul Abdulla, Məhərrəm Qasımlı ... kimi yazıçı, şair, pedaqoq, tədqiqatçı alimlərin araşdırmaları özünə​məxsus orijinallığı və dəyərləri ilə seçilir.

Şifahi xalq ədəbiyyatının öyrənilməsi və tədqiqi arealında düşüncə tariximizin görünməyən üzünə iyirmi birinci yüzilliyin işığını salıb yeni baxışla keçmiş tarixi öyrənib tədqiq etmək yolunda hələ çox işlər görülməlidir. Milli fikir tariximizin keçmişinə aydınlıq gətirən cəfakeş alimlərin folklorla bağlı elmi-nəzəri fikir və düşüncələri indi irsi-varislik dövrünün yeni tədqiqatçı alimlərini dünya, eləcə də Qərbi Avropa – Britaniya şifahi xalq ədəbiyyatı ilə əlaqələrin araşdırılmasına sövq edir.

Zaman-zaman tarixin yazısız dönəmlərində ürəklərdə bar​daş quran şifahi ədəbiyyatın sirli-sehrli nümunələri indiki era​mı​zın üçüncü minilliyinin 11-ci ilində vücudumuzu silkələyib tarixin görünməyən üzünə nəzər salmağı təsviq etdi. Beləliklə, keçmiş tarixin sədasını folklorda görüb çıxışımızı “Folklorda tarix və tarixdə folklor” kimi təqdim etmək qərarını verdik. Folklorda tarix və tarixdə folklor düşüncəsi ilə Qərbi Avropa, o cümlədən Britaniya kimi bizi çox-çox uzaqlara çəkib aparan bir məmləkətin şifahi xalq ədəbiyyatına nəzər salmaqla öz milli-mənəvi dəyərlərimizin tarixi ilə müəyyən paralellər aparmağı düşündük.

Şifahi xalq ədəbiyyatı və onun xüsusiyyətlərinə dair pro​fessor Rafiq Yusifoğlunun mühakiməsində diqqəti çəkən bir mə​qama nəzər yetirək. O yazır: “Hər bir şeyin mahiyyəti ona qoyulan adlarda bu və ya digər dərəcədə gizləndiyi kimi, şifahi xalq ədəbiyyatı sözünün arxasında da onun mahiyyətinin iki əsas xüsusiyyəti görünməkdədir. Bunlardan biri şifahilik, digəri isə xalqa məxsus olmaqdır. Şifahi xalq yaradıcılığına verilən, dünyanın əksər ölkəsində qəbul edilən bir ad var: folklor. Folk​lor ingilis sözü olub, hərfi mənası xalq müdrikliyi deməkdir. İndi bu söz daha geniş sahəni, ümumiyyətlə, bütövlükdə xalq yaradıcılığı məfhumunu əvəz etsə də, hərfi mənada olan hikmət sözünü də özündə saxlayır... Deməli, xalq yaradıcılığına məx​sus üçüncü komponent kimi yadımızda xalq müdrikliyi qalır.” (2, 8)

İstər-istəməz ortaya belə bir sual çıxır: Əgər dünyanın çox-çox ölkələrində şifahi xalq ədəbiyyatına verilən ad folk​lor​dursa, bəs əsatirlər (miflər) və əfsanələr şifahi xalq ədə​biyya​tı​na məxsus deyilmi? Yoxsa, folklorla əsatir və əfsanələr ara​sın​da Çin səddi çəkilməlidir? Əlbəttə, onun cavablandırıl​ması müx​​təlif səviyyələrdə, yaxud rakurslarda aparıla bilər. Sa​də bir misala diqqət yetirək: həm “Kitabi-Dədə Qorqud”, həm də “Beovulf” dastanlarında folklor və mifoloji elementlərin ol​ma​sı onun şifahi xalq ədəbiyyatının nümunəsi olduğunu təsdiq et​mir​mi?

XII əsrdə norman tarixçiləri anqlo-sakson əlyazmalarına istinad edərək Britaniyanın keçmiş tarixinin yeni versiyalarının yaradılması arealında müəyyən fəaliyyəti ilə seçilmişlər. Onlar ingilis kilsələrində yazıya alınan yeni tarixi salnamələrdə daha çox ölkənin keçmiş tarixi haqqında “aydın” təsəvvür yaradan şifahi xalq ədəbiyyatı nümunələrinə xüsusi diqqət yetirmişlər. Şifahi ədəbiyyat nümunələrinə, o cümlədən Britaniya adala​rının uzaq və yaxın keçmişi haqqında söylənən hekayətlərə olan hədsiz maraq toplayıcıları norman işğalçılarının XI əsrin sonlarında öz hakimiyyəti altında birləşdirdiyi Uels ölkəsinə gedib, burada yaşayan xalqın zəngin söz xəzinəsini öyrənmiş​lər. Adı uels soykökü ilə bağlı olan Monmautlu Cefri qədim əlyazmalar üzərində 30 il işlədikdən sonra özünün çox məşhur olan “Britaniya krallarının tarixi”ni yazmışdır. Uelslərin, yaxud valliyalıların sələfləri, ulu babaları barədə klassik nümunələr toplusunu yazıya alan Monmautlu Cefri İngiltərədə fəaliyyət göstərən norman tarixçilərindən fərqli olaraq öz yaradıcı təxəyyülü və təsəvvürü ilə, bardlardan, yaxud aşıqlardan gələn qədim ənənələrə istinad edərək topladığı hekayətlərdə milli koloriti və orijinallığı qoruyub saxlamağa çalışmışdır.

Əlbəttə, toplayıcının, yaxud tarixçi Monmautlu Cefrinin əlyazmaları toplusuna daxil etdiyi Brutusun hekayəti heç də Brutusun indiki İngiltərənin ilk sakini olduğunu diktə etmir. Onun toplusunda “Brutus Britaniyanı işğal edir” hekayətindən öncə əslən yunan qızı olan Albinanın əfsanəsi təqdim edilmiş​dir. Beləliklə, indi də ədəbiyyatda Britaniyaya “dumanlı Al​bion” adının verilməsini məhz Albinanın adı ilə əlaqələndi​rənlər fikirlərində bəlkə də yanılmırlar. Şifahi xalq ədəbiyya​tının spesifik nümunələrində ölkənin adı ilə sıx bağlı olan, məzmun-mündəricəsində tarixi həqiqətləri özündə ehtiva edən bu kimi hekayələrin oxunuşu və müzakirəsi təbii ki, folklorda “yaşayan tarix”in bir zərrəsini xatırladır.

Bu mövzudan danışarkən Britaniyanın qədim tarixi ol​duğunu qeyd edərək Britaniya toponiminin hansı səbəbdən yarandığının hələ də elmi şəkildə öyrənilmədiyini xatırlatmaq lazımdır. Bəzən “Brutus ölkəsi” kimi indi arxaik sözə çevrilən, bəzən də daha çox əfsanə kimi dillərdə gəzən “Albina heka​yəti”nin qəhrəmanının adı ilə bu ölkənin “Albion”, “du​man​lı Albion” kimi tanınması “nağıllar yalan olmur” deyimini yada salır. Tarixin yaddaşında yunan sərkərdəsi Brutusun adı ilə ölkənin adlanışı çox vaxt müəyyən suallar doğurur.

Tədqiqatçı alim Riçard Barber qədim Britaniyanın ya​ranı​şı tarixi haqqında çoxlarına uydurma kimi görünən hipotezasını aşağıdakı kimi təqdim etmişdi. Lakin biz onun Azərbaycan türkcəsinə tərcüməsini verməyi daha məqsədəuyğun hesab edi​rik: “...Britaniya ölkəsinin əcdadları (ataları) Homerin Troya​sından su yolları ilə bu ölkəyə gəlib çıxmışlar... Güman etmək olar ki, Britaniya adı Brutusla bağlıdır. Renessans dövrünə qədər ölkənin adı Britaniyanın tarixi banisi Brutusun adı ilə bağlı olmuşdur. Və belə bir zaman içində Britaniya tarixinə dair anqlo-norman salnamələrinin çoxunda bu ölkə “Brutus” kimi tanınır, ona görə ki, salnaməçilər onun hekayəti ilə tarixin sözünü başlamışlar. İngilis krallıqlarının əsasının qoyulması isə Henqist və Horsanın baş mövzusudur. Onlar, sözsüz ki, tarixi simalar kimi qəbul edilir. Və həmin qəhrə​manlar dövründən iki əsrdən bir qədər vaxt keçəndən sonra anqlo-sakson tarixçisi Bid (Bede) əlbəttə, belə düşünürdü ki, onlar həqiqətən də, mövcud olmuşlar” (3, X).

Beləliklə, zaman-zaman nağıl və əfsanələrin qəhrəman​larına çevrilmiş tarixi şəxsiyyətlər – yunan sərkərdəsi Brutus da, yutların ənənəvi döyüş sərkərdələri olan Henqist və Horsa da tarixin yaddaşında iz qoymuş, yarı tarixi, yarı əfsanəvi qəhrəman kimi qalmışlar.

Qədim britlərin, yaxud britaniyalıların daha çox əfsanəvi qəhrəmanı kimi tanınan Brut, yaxud Brutus haqqında öz mü​hakimələrini yazıya alan Monmautlu Cefri (Geoffrey of Mon​mouth, XII əsr) təxminən 1136-cı ildə yazıya aldığı “Britaniya krallarının tarixi” (“Historia Regum Britanniae”) kitabında Oks​ford arxidiakonun ona Brit, yaxud Britan dilində Britaniya krallarının, o cümlədən Brutusdan başlayaraq Cadvalladerə (Cad​wallader) qədər hesabatları özündə cəm edən qədim bir kitabı təqdim etdiyini qeyd etmişdir. Beləliklə, adını çəkdi​yi​miz əfsanəvi Brutus Silviusun (Sylvius) oğlu, Assaniusun (As​canius) oğul nəvəsi, Aeneasın (Aeneas) oğul nəticəsidir. Bəd​bəxtçilik üz vermiş, Brutus atasını öldürüb Troyalıların yer​də qalanlarını başına toplayıb o dövrdə nəhənglərin lövbər sal​dığı indiki İngiltərənin ərazisi olan torpaqlara gətirmişdir. O, Troy​no​vantın yaxud Yeni Troyanın (sonralar bu məkan London şə​hə​ri kimi tanınmışdır) əsasını qoymuşdur. Ədəbiyyat tarix​çi​lə​ri qeyd edirlər ki, Britaniya krallarının sonrakı şəcərəsində Bla​dud, Qorboduk (Gorboduc), Ferreks və Porreks (Ferrex and Por​rex), Lud, Simbelin (Cymbeline), Koel (Coel), Vortigern (Vor​​tigern) və Artur (Arthur) Brutusun sələfləri kimi tanın​mışlar.

Britaniyada şifahi xalq ədəbiyyatına məxsus nümunələrin, hekayətlərin müxtəlif zamanlarda yazıya alınması onların qorunub saxlanılmasını təmin etmişdir.

Qədim dövrlərdə orta Avropada sonralar Britaniya adla​nan ölkəyə köç edib məskunlaşan keltlər, qallar eramızın V əs​rinin birinci yarısında bu ölkəyə təcavüzkar, bəzən də “xilas​karlar” kimi tanınan yeni tayfalarla zamanın yol yoldaşı ol​muşlar. Bəs bu yeni tayfalar kimlər idi? Onlar anqllar, sak​son​lar, yutlar idi. Böyük adanın şifahi xalq ədəbiyyatında yeni söz yaradıcılığı iki mədəniyyətin – kelt və anqlo-sakson tayfala​rının birgə yaşayış dünyasında çulğalaşması, yaxud qarşılıqlı təsiri sonralar ingilis ədəbiyyatı kimi tanınan dünyanın məşhur ədəbiyyatına çevrilməsinə müəyyən zəmin yaratmışdır.

Əslində kelt, qal və anqlo-saksonların yaratdığı böyük mədəniyyət şifahi xalq ədəbiyyatının yeni forma və element​lərinin yaranmasında kulturoloji rolu və təsiri ilə seçilmişdir.

İlk növbədə kelt mədəniyyəti haqqında müəyyən ümumi​ləşdirmələrin müddəalarına diqqət yetirək. Əvvəla, keltlər təxminən 4 min il əvvəl Orta Avropadan köç edərək Britaniya adalarına, İspaniyaya və Qalliyaya gəlmişlər. Eramızdan əvvəl VI əsrdə isə keltlər İrlandiya torpaqlarında məskunlaşmışlar. Belə demək həqiqətə uyğundur ki, keltlərin mədəniyyəti və ədəbiyyatı məhz İrlandiyada özünün daha yüksək zirvəsinə çatmışdır. Xüsusilə böyük kelt eposu kimi dəyərləndirilən “Ku​xulin” dastanının İrlandiyanın şimalında yaranması qeyd olu​nan mühakiməyə aydın sübut deyilmi?

Ümumiyyətlə, bir məqamı da xatırlatmaq vacibdir ki, romalılaşdırılmaqdan, yaxud latınlaşdırılmaqdan uzaq duran, boyun qaçıran irlandların, eləcə də şotlandların mədəniyyətində qorunub saxlanılan qədim kelt, yaxud qal elementləri bütöv​lük​də hər iki xalqın mədəniyyət tarixinin özəlliyi haqqında indi də təsir izini qoruyub saxlayır.

Daha çox İrlandiyada orijinallığını qoruyub saxlayan İrlandiyanın kelt mədəniyyətində öz təcəssümünü tapan heka​yət, mif və əfsanələr sonralar seçilib yazıya köçürüldü və onun ruhu müxtəlif formada sonrakı nəsillərə ötürüldü. Bir sıra Britaniya tədqiqatçıları qeyd edirlər ki, kelt ədəbiyyatına xas dastanların qorunub saxlanılması və yeni nəsillərə ötürülməsi hər halda müəyyən təsadüfün nəticəsi kimi qeyd edilə bilər. Lakin indinin özündə hələ də kelt ənənələrinin zəngin və mürəkkəb örnəklərinin şərhinin verilməsi həmin mütəxəssislər üçün də müəyyən mənada çətin və mürəkkəbliyi ilə seçilir.

Bir məqamı da xüsusilə qeyd etmək vacibdir ki, kelt mədəniyyətinin ən çox yayılmış nümunəsi 80 hekayədən ibarət olan Olster silsiləsidir. Silsilə qədim xalq ənənələrini özündə təcəssüm etdirir. Ayrı-ayrı hekayələrdən ibarətdir. Həmin heka​yələrdən ən “uzunömürlüsü” “Kuleyin mal-qarasının oğurlan​ması” (“Cattle Raid of Cooley”) hesab edilir. Mütəxəssis redak​torlar Olster silsiləsini Homer dastanları ilə müqayisə edərək onların arasında paralelləri müəyyənləşdirmişlər.

Qeyd etdiyimiz silsiləsinin məzmunca üst-üstə düşən on ayrı-ayrı əlyazması mövcuddur. Belə ki, “Recension I” kimi tanınan Tainin ən qədim versiyası iki ayrı-ayrı əlyazmada indiki günlərimizə gəlib çatmışdır. XI əsrdə silsilənin “The Book of Duncow”, XIV əsrdə isə “The Yellow Book of Lecan” adlı əlyazmaların yazıya köçürüldüyü də qeydə alınmışdır. Silsilənin daha dolğun və məntiqli versiyası “Recension II” XII əsrin sonlarında əlyazmaya köçürülmüşdür. Güman olunur ki, “Recension I” bir zaman yoxa çıxmış IX əsr əlyazması əsasında ikinci dəfə yazıya alınmışdır. Tədqiqatçı alimlər hətta tarixi VII əsrə gedib çıxan əlyazmanın mövcud olduğunu əsaslandırmağa çalışmışlar.

Beləliklə, kelt mədəniyyəti və ədəbiyyatının bir sıra araş​dırmalarda incələnib, diqqətlə öyrənildiyini söyləmək müm​kündür. Lakin bu mədəniyyət və ədəbiyyat yalnız İrlandiyada deyil, Şotlandiyada və Uelsdə də geniş yayılmışdır. Britani​yanın şifahi xalq ədəbiyyatına əsaslı şəkildə daxil olan kelt ədəbiyyatı nümunələri ingilis mədəniyyəti və ədəbiyyatının yaranmasında mühüm rol oynamışdır.

Kral Arturun kimliyi və onun əsl-nəcabəti, eləcə də dünya folklorunda mövqeyi çoxsaylı araşdırmaların çözələdiyi aktual bir məsələ kimi gündəmə gətirilmişdir. Əvvəla, onu qeyd edək ki, “Karmartenin qara kitabı” (“The Black Book of Carmar​then”) əlyazması 12-ci, bəzi mənbələrdə isə 13-cü əsrin qədim uels poeziyası toplusu kimi dəyərləndirilir. Poeziya toplusunun daha çox diqqəti çəkən şeirləri sırasında Kral Artura həsr olunmuş poemalar xüsusi yer tutur. 108 səhifədən ibarət olan əlyazmanın 8 poeması tarixi və əfsanəvi kral Artur və müəyyən qədər sehrbaz Merlin haqqındadır.

Yuxarıda adını qeyd etdiyimiz “Carmarthen” sözünün “Sar​martian” ifadəsinə uyğun gəldiyini qeyd edən bir sıra Britaniya tədqiqatçıları bu əlyazmanın, eləcə də bura daxil edilmiş kral Artur haqqında poemaların sarmat (türk) xalqı ilə əlaqəli olduğunu göstərmişlər. Herodot “Tarix” kitabında era​mızdan əvvəl 5-ci əsrdə iskitlər və amazonlarla qaynayıb qarış​mış sarmatlar haqqında müəyyən sözünü söyləmişdir. Xəzər dənizi sahillərindən Visla çayına və Dunay çayının uzaq şərq sahillərinədək böyük ərazilərdə məskunlaşan sarmat tayfaları eramızdan əvvəl 5-ci və 3-cü əsrlərdə Qərbi Avropaya, xüsusilə Britaniya ərazilərinə köç etmiş, daha çox Uelsdə məskunlaş​mış​lar. Beləliklə, sarmatların Qərb sivilizasiyasına – xalq ya​radıcılığına və təfəkkürünə ərməğan etdiyi potensial töhfələ​rinin çox böyük olduğunu qeyd edən araşdırmaçılar Kral Artur hekayətinin bu sırada mühüm yer tutduğunu vurğulamışlar.

Görkəmli ingilis yazıçısı Çarlz Dikkens “Uşaqlar üçün İngiltərənin tarixi” adlı əsərində (4) Kral Artur haqqında düşün​cələrini yekunlaşdırarkən belə bir qəhrəmanın qədim zaman​lar​da Britaniyanın şahzadəsi, yaxud kralı olduğuna, onun haqqın​da söylənilən hekayətlərin isə bir növ “ixtira” edildiyinə bir​mə​na​lı baxmışdır. Əlbəttə, bu, subyektiv fikir kimi diqqəti cəlb edir.

Əgər bu, doğrudan da, “ixtira”, yaxud “uydurma” olsaydı, Britaniya adasında yerli keltlərin, yaxud britonluların ingilis (anqlo-sakson) işğalına qarşı mübarizəyə komandanlıq edən sarmatiyalı – türk sərkərdəsi haqqında bardlar (aşıqlar) mah​nı​lar oxuyub,onun igidlik və hünərinə bu qədər çox şeirlər söyləməzdi.

Bu bir tarixi həqiqətdir ki, eramızdan əvvəl 449-cu ildə anqllar, sakslar və yutlar Danimarkadan və Almaniyanın dəniz sahillərindən qopub Şimal dənizi ilə Britaniya adalarını özünə tabe etmək məqsədi ilə işğalçılıq müharibəsinə başlamışdı. Da​ha çox Britaniyanın qərbinə tərəf sıxışdırılan və az qala özlərini “oddan” qoruyub canını qurtaran yerli əhalinin imdadına çatan kral Artur bu müqavimətə qarşı hünər və dəyanətlə dayanmağa cəsarət etdi. Beləliklə, kral Artur bir sərkərdə kimi britonluların sevimli qəhrəmanı oldu.

Kral Arturun qəhrəmanlığı German tayfalarının tarixi səh​nəsində hun hökmdarı kimi tanınan Atillanın şücaətini xatır​ladır.

Belə bir mühakiməni cəsarətlə söyləmək olar ki, xalqların düşüncə tarixində yaşayan qəhrəmanlıq səhnələri məhz xalq​ların şifahi yaradıcılığında, yaxud folklorunda özünün bədii əksini tapa bilmişdir. Bunu yaradan isə xalqın istedadlı şair-nəğməkarları olmuşlar.

Beləliklə, klassik dünyada öz şücaəti və qəhrəmanlığı ilə şöhrət sahibi olan daha bir sarmat – türk sərkərdəsinin Brita​niyanın ictimai-siyasi həyatında və onun zəngin xalq yara​dıcı​lığında yeri gələcəkdə əhatəli araşdırmaların aparılmasına yeni iz aça bilər.

Aparılan arxeoloji araşdırmalar onu deməyə əsas verir ki, Troya müharibəsi haqqında dildə gəzən hekayətlər sadəcə olaraq kiminsə uydurması olmamışdır. Homerin Troya haqqın​da dastanı arxeoloqlara Dardanel boğazına baxan yüksəklik​lərdə, müasir Türkiyənin ərazisində Qara dənizə girişdə qədim bir şəhərin yerini nişan verdi. Bu, Homerin dastanlarında təsvir etdiyi şəhər idi.

Ortaya belə bir sual çıxır. Homerin dastanları nə dərəcədə tarixi faktlara, yaxud həqiqətlərə uyğun gəlir? Bəzən müasir arxeologiya elminin çoxsaylı kəşfləri hekayətlərdə təsvir edilən hadisələr haqqında təsəvvür və bilgilərimizi mürəkkəbləşdirir. Tədqiqatçı alim Mənfred Korfmannın aşağıdakı mühakiməsinə diqqət yetirək: “İliada” öz məzmun-mündəricəsində tarixi real​lığı əks etdirə bilər”. Və onu da qeyd edək ki, Homerin das​tanlarında təfərrüatı ilə təsvir etdiyi müdafiə üçün səngərləri aşkar edib müəyyənləşdirmişdir. Bu da maraqlıdır ki, Homerin yaşadığı dövrdə Troyanın qalaları belə dağılmışdı və çox gü​man ki, Homer özü özündən hardasa 400 il əvvəl sökülüb da​ğılmış Troyanın şəhər qalaları haqqında təsəvvürləri öz döv​ründəki şifahi ədəbiyyatdan almışdı. Şifahi ədəbiyyatın isə bir qayda olaraq tarixi hadisələri təhrif etdiyi söylənilir.

Şifahi ədəbiyyatın yalan, uydurmaları, yaxud təhrifləri daha çox olur və o, həqiqi hadisələri, yaxud tarixi özündə giz​lədir. Bu həqiqətlər yanmış ocağın külü içində gizlənmiş közə bənzəyir. Bu köz həqiqətin özüdür. Bu, ədəbiyyat tarixçisindən, arxeoloqlardan ...tarixi və tarixi hadisələri axtarıb tapmağı, onları yeni formaya salmağı tələb edir.

İngilis folklorşünaslığında “Robin Hud balladaları”nı tədqiq edən araşdırmaçı onun XII əsrin axırlarında İngiltərənin meşələrində gizlənib varlı insanları soyub talayan, kasıbların xidmətində dayanan, onların dərd-sərinə şərik çıxan Robin Hudun (onun əsl adı Robert Fitz-Ooth olmuşdur – Ş.X.) əsl xalq qəhrəmanı olduğu haqqında söyləmələri folklorda “tarixin yaşantısı”na ən yaxşı sübut kimi diqqəti cəlb edir.

Şotland əsilli, ingilis tarixi romanlarının yaradıcısı kimi tanınan böyük yazıçı Ser Valter Skotun yaxın dostu, ədəbiyyat antikvarı Cosef Ritson Robin Hud haqqında yayılan bütün qədim mahnı və balladaları toplamış, onun tarixi qəhrəman olduğunu, təxminən 1160-cı ildə Nottinqəmşayərin Loksley adlı məkanında dünyaya göz açdığını əsaslandırmışdır. Robin Hudun ölüm tarixinin isə 18 noyabr 1247-ci ilə təsadüf etdiyi Martin Parkerin 1632-ci ildə nəşr etdirdiyi “Həqiqi hekayət” adlı kitabında təsvir edilmişdir. Lakin onu da unutmaq olmaz ki, tarixin ayrı-ayrı dönəmlərində yazılan, yaxud nəşr edilən kitablarda xalq qəhrəmanı haqqında təfsilatlı təsvirlər ədəbi fakta çevrilən qəhrəmanın tarixi haqqında müəyyən fikir yarat​mışdır. Bu baxımdan Robin Hud haqqında ilk arayışın 1495-ci ildə nəşr olunmuş “Lytell Geste of Robyn Hode” adlı kitabda verilməsi böyük maraq doğurur.Bu isə ədəbi fakta çev​rilən qəhrəmanın tarixinin paralellər müstəvisində araşdırılma​sına, tarixin düzgün yazılmasına pozitiv təsirini göstərir.

Beləliklə yuxarıda söylənilənləri ümumiləşdirərək belə nə​ti​cəyə gəlmək olar ki,Britaniya və onun krallarına dair folk​lor nümunələri irs-varislik ənənələrinin qorunub saxlanıl​ma​sında mühüm rol oynamışdır.Tarixin ayrı-ayrı dönəmlərində xalq yaradıcılığı mətnlərində Britaniya xalqlarının həyat və mübarizəsinin tarixləşən hadisələrinin Şərq-Qərb əlaqələri prizmasında öyrənilib tədqiq edilməsi milli ədəbiyyatımız və tariximizin yeni faktlarla zənginləşməsinə xidmət edə bilər.

ƏDƏBİYYAT

1. Çəmənzəminli Yusif Vəzir. Əsərləri. Üç cilddə. Üçüncü cild. Bakı: Elm, 1977.

2. Yusifoğlu Rafiq. Uşaq ədəbiyyatı. Bakı: Təhsil, 2002.

3. Barber Richard. Myths and Legends of the British Isles. Woodbridge: The Boydell Press, 1999.
4. Dickens Charles. A Child’s History of England. Moscow: Astrel ACT, 2009.
5. Homer. Iliada. Odisseya (Tərcümə edənlər: Mikayıl Rzaquluzadə, Ələkbər Ziyatay). Bakı: Yazıçı, 1980.

6. Britaniya adalarının xalq nağılları (İngiliscədən tərcümə edənlər: Şahin Xəlilli, Zakir Səfəroğlu). Bakı: Öndər nəşriyyat, 2005.

7. Folk-tales of the British Isles. Moscow: Raduga Publishers, 1987.

8. Crystall David. The Stories of English. Penguin Books, 2004.

9. The Oxford Companion to English Literature. Seventh Edition. Edited by Dinah Birch. Oxford University Press, 2009.

AZƏRBAYCAN REGİONAL FOLKLORU VƏ DİALEK​Tİ​NİN AVROPADA NƏŞRİ VƏ YAYIL​MA​SINDA
CEY​HUN BƏY HACIBƏYLİNİN ROLU

Sönməz ABBASLI

Роль Джейхун бека Гаджибейли в издании и аспространении
азербайджанского фольклора и диалекта в Европе
В статье история литературно-художественной деятель​нос​ти азербайджан​ских интеллигентов, проводящих эмигра​цион​ную жизнь в передовых странах континента, и в осо​бенности оценена роль Джейхун бека Гаджибейли, проживаю​щего во Франции в изучении и пропаганде Карабахского фольк​лора и диалекта в этой стране.
Здесь особое внимание уделено труду Дж.Гаджибейли в издании Карабах​ских региональных анекдотов, дан анализ тем и способов выражения анекдотов, представленных им.

Ключевые слова: эмиграция, фольклористика, региональ​ный фольклор, анекдот, диалектные слова и выражения
The role of Jeyhun bey Gadzhibekli in the publication and spreading of Azerbaijan regional folklore and dialect in Europe

In the article special attention is paid to the history of literary and artistic activity of Azerbaijan intellectuals who held immigration life in the leading countries of the continent and particularly appreciated role of Jeyhun bey Gadzhibekli in the study of Karabakh folklore and dialect who lived in France.

Here special attention is paid to work of J.Gadzhibekli in the publication of Karabakh regional anecdotes.

Key words: regional folklore, immigration, anecdote, dialect word and expressions
Son illərdə Azərbaycan mühacirət folklorşünaslığının Şərq, xüsusilə Türkiyə və Avropa ölkələrində yayılmasının öy​rənilməsi xüsusi tədqiqat obyektinə çevrilmişdir. Özünə​məxsus tarixi keçmişi olan bu sahəyə maraq XIX yüzilliyin əvvəl​lərindən başlayaraq geniş vüsət almış, uyğun araşdırma​ların meydana çıxması üçün zəmin yaratmışdır.

Azərbaycan “Koroğlu” eposunun polyak əsilli şair-tərcü​mə​çi, şərqşünas missioner Aleksandr Xodzko tərəfindən Lon​donda ingilis dilində nəşri (1842-ci il), daha sonralar ayrı-ayrı ünlü şəxslər tərəfindən dastanın alman, fransız, macar dillərin​dəki çaplarını da Azərbaycan mühacirət folklorşünas​lığının tər​kib hissəsi kimi dəyərləndirmək mümkündür. Çünki, mütərcim və naşirləri olmasalar da, “Kitabi-Dədə Qorqud” abidəsi başda olmaqla “Koroğlu” eposu Avropada mühacirət həyatı keçirmiş və Azərbaycan mənəvi irsinin tərkib hissəsi kimi qəbul edil​mişdir.

Bəllidir ki, Azərbaycan ziyalılarının önəmli bir dəstəsi müx​təlif ictimai-siyasi amillər ucbatından Avropanın qabaqcıl ölkələrində təhsil almaqla yanaşı, həm də qürbət həyatı keçir​mişlər. Əhməd Cəfəroğlu ilə yanaşı belə bir həyat tərzi ya​şamaq Ceyhun bəy Hacıbəylinin talehinə də nəsib olmuşdur.

Azərbaycan musiqi mədəniyyətinin tanınmış simalarından sayılan Üzeyir Hacıbəyovun qardaşı Ceyhun bəy Hacıbəyli (1891-1962) Şuşada anadan olmuş, şəhərdəki “Rus-Tatar” mək​təbini bitirdikdən sonra təhsilini Bakıda, daha sonra Sank-Peterburq Universitetinin hüquq fakültəsində və Parisin Sarbon Universitetində davam etdirmişdir. 1919-cu ildə Əlimərdan bəy Topçubaşovun rəhbərlik etdiyi nümayəndə heyətinin tərki​bin​də Versal Sülh konqresinin iştirakçısı olmuş Ceyhun bəy Hacı​bəy​li Azərbaycanı bolşeviklərin işğalından sonra məlum səbəblər üzündən Vətəninə dönə bilməmişdir. O, Parisdə 43 ilə yaxın mühacirət həyatı keçirmişdir.

Azərbaycanın tarixi, etnoqrafiyası, folkloru, ədəbiyyatı, dilinə aid araşdırmaların müəllifi olan C.Hacıbəyli bədii yaradıcılıqla da məşğul olmuşdur. Onun yaradıcılığında xüsusi elmi dəyər kəsb edən “Qarabağın dialekt və folkloru” əsəri 1934-cü ildə Parisdə “Asiya jurnalı”nda çap olunmuşdur. Əsərdə müəllifin özü tərəfindən toplanmış Qarabağın regional lətifələrinə də xüsusi yer ayrılmışdır. C.Hacıbəyli ərazi ilə bağlı dialekt sözləri, o sıradan da folklor örnəklərinin regional səciyyə daşıdıqları barədə söz açaraq yazırdı: “Əgər hər hansı bir qarabağlının bəzi sözləri tələffüz etmək tərzi bir bakılıda gülüş doğurursa, bu sonuncunun da ləhcəsi birincidə qəhqəhə doğura bilər”(1, 7). Həqiqətən də əksər folklor örnəklərində, o sıradan da lətifələrdə qorunan regional özəlliklər C.Hacıbəy​li​nin vurğuladığı kimi bu materialların mətnindən aparıcı bir xətt kimi keçir. Müəllifin əsərin “Yerli şəxslər haqqında məzəli və ya baməzə lətifələr” bölməsinə daxil etdiyi gülməcə nümunələri Şuşanın tanınmış ziyalı və bəyləri ─ Əbdürrəhim bəy, Murtuza bəy, Mayor Səfi bəy, Murtuza bəyin oğlu Hüseyn bəy, Mustafa bəy Behbudov və başqalarının başlarına gələn əhvalatlar əsa​sında formalaşmış gülüş doğuran lakonik lətifələrdir.

C.Hacıbəylinin lətifələrini təqdim etdiyi bu tarixi şəxsiy​yət​lər bölgədə satira-yumor yaradıcıları kimi tanın​mış​lar. On​lar hər şeydən öncə, iki funksiyanı yerinə yetirmişlər: bir tərəf​dən düzüb-qoşduqları gülməcələrin mahir söyləyicisi ─ ifaçısı ki​mi çıxış etmiş, digər tərəfdən isə öz repertuarlarında sələfləri tərə​findən yaradılmış satirik örnəklərin daşıyıcısı kimi fəaliyyət göstərmişlər.

 C.Hacıbəylinin dünyaya göz açdığı bir mədəni mərkəz kimi Şuşa başda olmaqla, bütövlükdə Qarabağ mahalı özünə​məx​sus gülüş mədəniyyəti ilə seçilən regionlardan sayılmışdır. Araşdırmalardan belə bir qənaət doğur ki, “...Sağlam və mənalı gülüş müsbət bir hadisə kimi ta qədimdən Qarabağ əhalisinin həyatına, məişətinə daxil olmuş, ənənə halında davam edərək kamilləşmişdir. Qarabağ adamları bir sıra mərhumiyyətlərə dö​züb tab gətirdikləri kimi, ürəkdən gülməyi, şadlanmağı, zə​ma​nənin mənfiliklərinə tənqidi nəzərlə baxmağı da bacarmışlar. Xalqdan gələn folklor əlvanlığı, məzmun dolğunluğu və ifadə tərzi müdrik, hazırcavab şəxsiyyətlərin yaradıcılığına xüsusi təravət və rövnəq vermişdir”(2, 5).

Ceyhun bəy Hacıbəylinin də təqdim etdiyi lətifələrdən gö​ründüyü kimi Qarabağın tanınmış yumor ustalarının hər birinin xarakterinə, peşəsinə, davranışına, ictimai-siyasi duru​muna gö​rə ayamaları olmuş, ilk növbədə bu ayamalar və onların məna çalarları gülüş doğurmuş, söylənilən lətifələrin formalaşması və deyim tərzində mühüm əhəmiyyət kəsb etmişdir. Lotu oğlu Lotu Qulu, Xarrat Qulu, Şərbaf Kazım, Səfi bəy, Alı Yüzbaşı, Xudu bəy, Abdal Qasım, Kəlba Şirin, Əbdürrəhim bəy, Kefli Cabbar və b. öz ləqəbləri ilə seçilən gülməcə yaradıcıları kimi yaşadıqları tarixi kəsimin tanınan nümayəndələrindən sayılmış​lar. Ayama-təxəllüslərdən biri ─ “lotu” anlamını şərh etməyə çalışan C.Hacıbəyli yazırdı: “Lotu sözünün Azərbaycan dilində ədəbaz, aşna, hiyləgər, incə, mü​ğənni və s. kimi mənaları var”(1, 14).

C.Hacıbəylinin Şuşa ziyalısı kimi təqdim etdiyi lətifə​lərdən biri Əbdürrəhim bəyin adı ilə bağlıdır. Lətifədə deyilir ki, bir gün o xəstələnir, oğlunu həkim dalınca göndərib tapşırır ki, ona denən “... dədəmin başı qarpıza dönüf, dili xiyara, burnu badımcana”. Oğlundan soruşur ki, dediklərim yadında qaldımı? Behbud cavab verir ki, “bəli” deyəcəyəm ki, “dədəm bostan oluf”(1, 20).

C.Hacıbəyli bu mənalı gülüş doğuran və Əbdürrəhim bə​yin adı ilə bağlı dolaşan lətifənin qəhrəmanı və onun prototipi barədə məlumat verməsə də, araşdır-malardan bəlli olur ki, şi​rin lətifələr, ibrətamiz gülüşlər müəllifi kimi tanınan Əbdür​rəhim bəy Qarabağda məşhur olan Vəzirovlar nəslindəndir ─ 1860-1922-ci illərdə yaşamışdır. O, 1877-1878-ci illər Rus-Osmanlı müharibəsinin iştirakçısı olmuşdur. Adı ilə bağlı dolaşan lətifələrin bir qismi rus dilinə məxsus sözlərin düzgün anlaşılmamasından doğmuşdur. Əbdürrəhim bəy iştirakçısı ol​duğu lətifə- lərinin birində deyir: “Mən heç rusun “prişol”u ilə “priyexal”ının mənasını anlamıram”. Qardaşı bu sualın cava​bında bildirir ki, “prişol” ayaqla getmək, “priyexal” isə eşşəklə, atla, araba ilə gəlməyə deyirlər. Elə bu zaman Əbdürrəhim bəyin gözü eşşəklə gələn bir kəndliyə sataşır. Onun ayaqları uzun olduğundan eşşəyin üstündən uzanıb yerlə sürünürmüş. Bu vəziyyəti qardaşına göstərən Əbdürrəhim bəy deyir: ─ İndi buna mən “prişol” deyim, yoxsa “priyexal”.

Əbdürrəhim bəyin Murtuza bəylə münasibətlərindən do​ğan özgə bir lətifədə birincinin gördüyü yuxunun yozumu ilə Murtuza bəy gülüş hədəfinə çevrilmişdir. C. Hacıbəylinin təq​dim etdiyi özgə bir lətifədə isə, əksinə Murtuza bəyin gördüyü yuxunun məğzində satirik planda təqdim olunmuş Əbdürrəhim bəy ironiya hədəfinə çevrilmişdir.

C.Hacıbəyli Mayor Səfi bəyin adı ilə bağlı gülməcələri ayrı-ayrı epizodik planda danışılmış olsalar da vahid bir mətn daxilində vermişdir. Birinci epizodda deyilir ki, Səfi bəynən Alı Yüzbaşı sözləşirlər hərəsi bir ağ yalan danışsın.

Alı Yüzbaşı deyir ki, həyətlərinə çoxlu qar yağıbmış. Keçiləri həmin qar təpəsinin üzərinə qalxıb ulduzun üstünə çıxıbmış. Bu sözün cavabında Səfi bəy Varşava davasında bir dəfə gəzməyə çıxanda ağzına eni-uzunu olmayan bir uzun şey girdiyini görür. Sən demə bu başı görünməyən bir ilan imiş. Alı Yüzbaşı təklif edir ki, Səfi bəy ilanı bir az gödəltsin. Lətifənin gülüş doğuran əsas məğzi isə bu cümlə ilə tamamlanır. Səfi bəy tərəf müqabilinin sualını cavablandıraraq deyir: “...Sən keçini bir az ildızdan yendir, mən də ilanı gödəldim”.

Eyni tərkibə daxil edilmiş özgə bir epizodik xarakter da​şıyan gülməcədə oğlu Əsgər bəyin hüzur məclisinə gələn, lakin bu ailədən heç kimi tanımayan bir qadına Səfi bəy deyir: Səfi bəyi tanıyırsan? Deyir yox, qadan alım.

─Oğlumu tanıyırdın? ─ yox, ─ külfətini tanıyırdın? ─ yox, deyir. Bu cavabın müqabilində Səfi bəy bildiirir ki, “...bəs a köpək qızı, tanımadığın yerə niyə gedirsən?”.

Yaxud, Səfi bəyin adı ilə bağlı olan özgə bir lətifə süjetində söhbət Səfi bəyin qızına elçi gələn qoca bir qadından gedir. Qadını və oğlunu bəyənməyən Səfi bəy “yox” cavabını qapıdakı itin iştirakı ilə verir. Qoy qapıda olan “ağsaqqalımla” məsləhətləşim deyən, Səfi bəy iti açıb qadının üstünə buraxır. Qarı canını itin əlindən güclə qurtara bilir.

C.Hacıbəyli Murtuza bəyin oğlu Hüseyn bəyin ermənilərlə bağlı başına gələn macəralarını satirik boyalarla ümumiləş​dir​mişdir. Lətifənin iştirakçısı kimi verilmiş ermənilərin xarakteri, psixologiyası gərəyincə aşkarlanıb gülüş hədəfinə çevrilmişdir.

Barəsində gülməcələr dolaşan özgə bir Şuşa sakini Mus​tafa bəy Behbudovla bağlı lətifə də maraqlı süjet xəttinə malik olub satirik gülüş doğuran əlamətlərinə görə seçilir. Lətifədə deyilir ki, Mustafa bəyə bir baqqal pul borclu imiş. Şaxtalı bir qış günü Mustafa bəy görür ki, baqqal bazara paltosuz çıxıb. Baqqalı bu vəziyyətdə görüb onu tənbeh edən Mustafa bəyə camaat nə üçün belə hərəkət etdiyini soruşduqda o, belə deyir: “...rəhmətliyin uşaxları bilirsiniz ki, bu adam mana pul borş​ludu. Soyux dəydi, sətəlcəm oldu, öldü, onda mən pulumu kim​dən alasıyam?”.

Ceyhun bəy Hacıbəylinin Avropa oxucularına təqdim etdiyi regional lətifələr, həmçinin geniş planda əsərində özünə yer almış çoxsaylı folklor örnəkləri və dialekt sözlər onun elmi yaradıcılığında mühüm mərhələ təşkil edir.

Tarixən Qarabağ bölgəsində geniş yayılmış regional lə​tifələr Ceyhun bəy Hacıbəyli daxil olmaqla onlarla tədqiqat​çıların diqqət mərkəzində olmuş və lətifə örnəkləri geniş planda çoxcildli “Azərbaycan folkloru antologiyası”nın “Qarabağ folkloru” cildində özünə yer almışdır.

ƏDƏBİYYYAT

 1. Ceyhun bəy Hacıbəyli. Qarabağın dialekt və folkloru (Qafqaz Azərbaycanı), Bakı, “Ozan”, 1999

2. Məmmədov Bəylər. Qarabağın baməzə adamları (Ədəbi portretlər, lətifələr), Bakı, Yazıçı, 1992

“QESER” VƏ “KOROĞLU” DASTANLARININ

GENETİK ƏLAQƏLƏRİNİN BƏZİ MƏQAMLARI
Tahir NƏSİBOV (Asparux Uraltay)
Some moments of genetıc relatıons of eposes “Geser” and “Koroglu”

The paper deals with the research of the genetic relation between the mongol-Tibet heroic epic text “Geser” and “Ko​roglu” on the level of the Ural-Altays outlook, belief and ima​gination.

Key words: Geser, Ural-Altays, genetic relation, Tibet heroic epos

Некоторые моменты генетических связей эпосов «Гэсер» и «Короглы»

В статье исследуется генетические связи монголо-ти​бет​ского героического эпоса «Гэсер» и «Кероглы» в ас​пекте древне Урало-Алтайских восприятий мира, веро​ва​ний и мироввозрений.

Ключевые слова: Гэсер, Урало-Алтай, генетические связи, Тибетский героический эпос

“Qeser”in S.Y.Neklyudov və J.Tumurseren (elmi kömək​çi​lər D.Serensodnom, X.Sampildendev) tərəfindən 1972-76-cı illər​də Monqolustanda (Şərq) dastan söyləyənlər (xurçi) Goyn​xor və Sambudaşdan yeni qollarının və “Koroğlu”nun cənub söylənişinin A.Xodzkonun Aşıq Sadıqdan (bəy) və Mir​zə Əb​dülvahabdan aldığı mətnləri arasındakı dastanların tə​şəkklü və təkamül inkişaf aqibətləri ilə tale oxşarlıqları – toplayanların eyni məqsəd güdmələri, maraq dairələri, əsas mətn​lərdən fərq​liklərin olması, təsadüfi deyildir. Bu fərqliklərin yaranmasına təsir etmiş səbəblərdən biri də, yəqindir ki, dastan söyləyənlərin yaddaş ehtiyatı, onların şəxsi yaradıcılıq məha​rətlərinin geniş​liyi və keçmişə münasibətlərindəki ciddiyətləridir.

“Qeser” vəziyyətində kənar – şəxsi təsirlərin səviyyəsi müəy​yən edilmiş vəziyyətdədir. Belə ki, Monqolustanın ən yaxşı “Qeser” söyləyənlərindən xurçi – Goynxor mütəxəs​sis​lərin iştirakı və təsirləri ilə digər dastan söyləyən Padjayın nağıl etməsində ki, yanlışlıqları – artırmaları, əksiltmələri müəyyən​ləşdirir (9,5). Əfsuslar olsun ki, “Koroğlu”nun cənub mətnini qeydə alanlar və təşkil eyləyənlərlə (A.Xodzko, Aşıq Sadıq, Mirzə Əbdülvahab (5,6)) bizim birbaşa əlaqəmiz heç zaman mümkün olmayacağı üçün, belə bir qətiyyətli fikirləri söylə​məyə cəhd​lərimiz bir o qədər gerçəkçi olmayacaqdır. Lakin “Koroğlu” haqdakı digər geniş araşdırmamızda (müəllifin) gəldiyimiz qətiyyətli fikirə – cənub mənində türk qəhrəmanlıq dastanlarının ruhu və inkişaf qanunauyğunluqları ənənələri pozulub​dur, eyniliklərə S.Y.Neklyudov və J.Tumurserenin toplamalarında da (9,5) sonradan rast gəlməyimiz özümüzə, əsaslandırdığımız fikirlərimizə görə, inamı daha da artırdı.

S.Y.Neklyudov və J.Tumurserenin rəhbərlikləri altında Şərqi Monqolustanda canlı dastançılardan (xurçi) toplanmış “Qeser”in şifahi şəkildə xalq arasında geniş yayılmış yeni bir qolu olan “Qeserin Qilban sarla savaşı haqda dastan” mütə​xəs​sislərin fikirləricə yazılı vəziyyətdəki mətnin məzmunu qədər dəyərli və əhəmiyyətlidir. Necə ki, eyni qiymətləndirməni biz mübaliğəsiz olaraq “Koroğlu”nun cənub, şimal və digər söylə​nişlərinin və qollarının mətnləri haqda da qəbul edirik.

“Qeser” dastanlar toplusu həm də ruhca, məzmunca, qu​ru​luşca türk qəhrəmanlıq dastanları ənənələrinə çox yaxın ol​maq​la, əsas qəhrəman Qeserin şər qüvvələri ilə daimi müba​rizələrindəki qəhrəmanlıqları ilə, Koroğlunun özünün və dəli​lərinin çoxsaylı qəhrəmanlıqlarının ayrı-ayrı dastan – qollarda, söylənişlərdə tərənnüm edilməsi ilə eynilik təşkil edilməsi, das​tanın xalq arasında canlandırılıb təbliğ edilməsində, söylə​nil​məsində də xurçilərin, aşıqların, akınların ifa tərzlərində (Tür​küstan akınlarında, bakşilərində daimi, Azərbaycan və Tür​kiyə aşıqlarında çox zaman dastanı nəsr-hekayə və nəzm-şeirlə söy​ləyəndə qopuzu, dutarı, sazı ahəgdar olaraq səslən​di​rirlər) ümu​milik xüsusiyyətləri çox oxşardırlar və yaxın səsləşirlər. “Qe​ser” dastanlarının xorçular, çorçular (aşıqlar) tərəfindən nəğmə şəklində söylənməsi və davamlı olaraq xuçirə, çora (kamançaya bənzər musiqi alətləri) ahəngdar olaraq yayla vurulması, söy​lənən hər sıranın hər bir hecasına uyğun olaraq, Türküstanlı akın​ların, bakşilərin dastan söyləmə üsulları ilə və ifa tərzlə​riylə yaxın eynilik təşkil edirsə (“Manas”, “Alpamış” söylə​yənlər), digər tərəfdən də monqol və çin şifahi və yazılı ədəbi-mədəni əlaqələrinin təsiri nəticəsində yaranmış “kitab nağılları, dastanları” (bensen uliğer) (9,8) deyilən yeni dastan​ların ya​ranması məzmunca və şəkilcə, quruluşca Xəzər dəni​zin​dən qərbdə yaşayan türklərin dastançılıq ənənələri ilə oxşarlıq təşkil eyləyir. Belə ki, əgər monqol dastan ənənələrində çin roman mövzuları qarışırsa, Xəzərdən qərbdə yaşayan türklərin das​tanlarında artıq bunlarla siyasi-mədəni əlaqələrdə olan iran-fars və müsəlman-ərəb ədəbi-dini mövzuların hekayələrin, rə​va​yətlərin zəif də olsa təsirləri hiss olunulur (yəhudiliyin, xris​tian​lığın, islamın təməlini təşkil eyləyən qədim Şumer əfsa​nələri, hekayələri, mifləri, nağılları). Artıq dastanlarda nəsrlə, şeir eyni səviyyədə işlədilir. “Koroğlu”nun cənub (A.Xodzko, Aşıq Sa​dıq) mətnində islam (şiə) müqəddəsləri haqdakı rəvayət və he​kayətlər səthi də olsa istifadə olunurlar. “Qeser”də də buddaçı​lıq mövzuları, ruh halları zəif də olsa hiss edilir. Lakin qədim ural-altay xalqalrının şifahi xalq yaradıcılığına xas olan qəh​rəmanlıq dastanları ənənələrinin inkişaf və tərənnüm qanunauy​ğunluqları əsas sinir damarı quruluşu şəklində özünü qoruyub saxlayır. Əgər dastanın ilk başlanğıcında qədim köklü ural-altay dünya qavrayışları – baxışları, inancları, Tək Tan​rıçılıq, ruh halı ardıcıl olaraq bir-birilərinin izləyirlərsə (9, 129):

Nə vaxt bizim dünyamızın kalpası

Yeni yaranmağa başlayırdı,

Tək tanrıçılıq, altay “yaradılış dastanı ilə eynilik təşkil eyləyir”,

Nə vaxt xoşbəxtliklərlə dolu Sumeri dağı

Təpə idi,

Müqəddəs Dağ inancı,

5. Nə vaxt səndəl ağacı Kalpavrikşa

Kol idi,

Ağaca sayqı,

Nə vaxt Qanq çayı

Kiçik çay idi

Müqəddəs Su inancı,

(9, 129), tarixi inkişaf və zaman ölçülərində bunların ardınca buddaçı ruh halları da tədricən üzə çıxırlar (9, 129):

Nə vaxt Şakyamuni, bizim kalpamızın buddası,

10. Bandi qulluqçu idi, (9, 129)

Eyni təşəkkül və təkamül inkiafına biz “Koroğlu”nun cənub (A.Xodzko) mətnində də rastlayırıq.

Mirzə (Rövşənin atası) dedi:

...

– A oğul, Heratın yaxınlığında (Ceyhun çayı) bir ada var, məni ora apar... (5, 15). Altay “Yaradılış” dastanının təsiri, dünyanın okeandan yaranması, burada isə ata ilə oğul sudakı adadan yeni həyata başlamağa çalışırlar.

Yaxud digər vəziyyətdə:

…

Mirzə dedi:

· Bu kitabda yazılıb ki, bir parlaq ulduz məğribdə, bir parlaq ulduz da məşriqdə var… Qədim ural-altaylarda Günəşə, ulduzlara, Aya, oda xeyirxah təbiət varlıqları kimi baxmaq dərki (5,15).

…

Mirzə dedi:

- Oğlum, bu arada bir bulaq var, ora getmək lazımdı.

…

- Çərşənbə gecəsi o bulağın başına gedərsən, bu kitabda olan duanı oxuyub gözlərini o iki ulduza dikərsən. Duanı oxuyan vaxt o iki ulduz bir-birinə yaxınlaşacaq (5,15). Bu, mü​qəddəs suya sitayiş dərkinin təsiridir. «Qeser»də buddaçı ruh halları qədim ural-altay köklü dünya dərklərindən sonra yaran​dığı kimi, «Koroğlu»da da tarixin dərinliklərindən və yüksək​liklərindən arınaraq, süzülərək saflaşıb paklaşmış, si​mik​ləşmiş dəyərlər ilə yanaşı, özünü açıq biruzə vermədən, qəflətən islami ölçülərdə özlərini göstərirlər.

…Rövşən «ya Əli»- deyib, nökərlərlə döyüşə başladı (5,15).

… Mirzə dedi:

- Oğlum, mən burada öləcəyəm (Məşhəddə). Ona görə ki, ata-oğul hər ikimiz şiyəyik(5,16).

Qədim ural-altaylarda hakim olmuş Tək Tanrı yüksək ruh qavrayışının əbədi və pozulmaz olması dərki, bunların (türk​lərin, monqolların, tibetlilərin) gerçək həyatlarında qəhrəman​larını necə görmək təsəvvürlərində də təkrarlanıb yaranır. Bun​lara görə əsil qəhrəman tək olur, həyatı boyu heç zaman məğlub olmur, təkrarsızdır, onunla müqayisə olunacaq və bərabər sə​viy​yədə tutulacaq şəxsiyyətlər ola bilməz. Bu qədim köklü ruh halına biz Alp Er Tonqa, Atilla, Manas, Alpamış və Qeser haq​dakı islamiyyət öncəsi qəhrəmanlıq dastanlarında rast gəlirik və daimi canlı görürük. «Dədə Qorqud»da da bu ruh halı demək olar ki, özünü olduğu kimi qoruyub saxlayır. Böyük türk fatehi Əmir Teymurun məşhur sözləri: «Göydə Tanrı tək olduğu kimi, yerdə də hökamdar tək olmalıdır», qədim türksoylu ruh qavra​yışını dəqiq şəkildə qiymətləndirir. Lakin bildiyimiz kimi «Ko​roğlu» da, xüsusəndə cənub mətnində artıq Koroğlu ilə boy tu​tacaq və onun qədər qəhrəmanlıqlar edəcək şəxsiyyətlər açıqca yaradılırlar. Zənnimizcə, bunlara səbəblər qeyd etdiyimz islami təsirlərin özlərini göstərmələridirlər. Qədim türklərdən şumer​lərə, onlardan da semit hamitlərə (İbrahim və Musa vasitəsiylə) keçmiş Tək Tanrı yüksək ruh qavrayışı yəhudilikdə və xristian​lıqda fərqli inkişaf etdirilibdir. Bunlarda Tanrıdan sonra ən yüksək məxluqat olan pyeğəmbərlər həm də allah ola bilərlər, İsa haqda dini təsəvvürlər, Musanın özü də allahla şəxsi səviyyədə əlaqədə olduğunu söyləyirdi (özünü allaha bərabər tutmaq), sonralar Məhəmmədin özünü nisbi olaraq rəsul, elçi, xəbərçi, əlaqə yaradan səviyyəsinə endirməsi bu genetik ruh özbaşınalığını zəif də olsa həyati sərtlərə uyğunlaşdırdı. Lakin digər tərəfdən də Məhəmmədə qədərki on minlərlə davamçıları olan peyğəmbərlik institutu ruh səviyyəsində artıq bunlarda haçalanmaların, bölün​mələrin təşəkkül tapdığını əsaslandırır. Həmin bu ruh halı min illərlə, yüz illərlə semit-hamitlərin ya​rat​dığı dinlərə bilincli və ya bilincsiz şəkildə qulluq etmiş xalq​ların, həm yəhudi əsillərin özlərinin, həm də digərlərinin ədəbi-tarixi yaradıcılığında dolayı yollarla da olsa özünü gös​tər​məyə başlayır. Saysız-hesabsız sayıda bu dinlərə qulluq edən, pey​ğəmbərlərə yaxın səviyyədə olan, evliyaların, müqəddəslərin də göbələk kimi çoxalması və bunları da toxunulmaz saymaq təsəvvürü tədricən xalq həyatının, yaradıcılığının bütün sahə​lərinə sirayət edir. Heç şübhəsiz, belə təsirlərdən biri də dastan​çılıq ənənələrində özünü göstərir. Artıq XVI-XVII əsrlərdə islami dəyərlərin qısqanc müdafiəçilərinə, tərəfdarlarına çevril​miş səfəvi və osmanlı türk-islam imperiyalarında aparıcı xalqın şifahi və yazılı ədəbi yaradıcılığında dastanların əsas qəhrəma​n​ları peyğəmbərlər qədər və davamçıları, silahdaşları evliyalar, müqəddəslər ölçüsündə tərəfdarlara, köməkçilərə sahib olurlar. Həmin bu yan təsirlərin nəticəsində yaranmış yeni ruh halı, düşüncə tərzindən tam fərqli olaraq, bir digər təkamül inkişaf qanunlarını da qeyd etsəydik yanlış etməzdik. Belə ki, biz bilirik ki, ədəbi-tarixi yaradıcılığın təbii inkişaf qanunlarına (dialektik) görə dastançılıq ənənələri ya qədim dövrdə – əfsanə, nağıl, təxəyyül yaradıcılığının, ayrı-ayrı inancların təsirinin bit​mək üzrə olduğu, yada ki, yarımçıq səviyyədəki vəziyyətində təşəkkül tapıb yaranır. Dastançılıq, qeyd etdiyimiz kimi, əsasən əfsanə, təxəyyül ruh halının zəifləyib yox olması ilə əlaqədar gerçək (real) həyata çox yaxın, vəziyyətə yaxud da gerçəkçi şəxsiyyətləri, hadisələri təsir etdiyi üçün, bunun nəticəsində də adi insani həyat tərzi, onların arzu-istəkləri olduğu kimi canlı, həyatdakı səviyyədə yaradılır. Belə bir yüksək və geniş səviy​yəli fikir, ruh yaradıcılığı dünyasından (əfsanə, nağıl, mif) ta​mamilə aşağıya – gerçək həyata enməklə də qəhrəmanlar və yardımçıları yaradılır. Lakin müqayisə etdiyimiz “Qeser” və “Koroğlu” (cənub mətni) dastanları misalında, mücərrəd şəkil​də, qədim ural-altaylara xas olan köklü ruh halları hər ikisinin də sümük quruluşlarını təşkil etməklə möhkəm və sabit qalmış​dır. Hun dövrünün bir hissəsi olan IV-VI əsrlərdə Atilla haqda söylənən mədhlər, alqışlar və tərənnüm, ifa tərzləri eyni ilə yaşıdı Qeser (IV-V əsrlərdə tarixi şəxsiyyət kimi yaşadığı qəbul edilir) haqdakı rəvayətlər, hadisələr vəziyyətində də eyni ruhda söylənilir, ifa edilir. Müasir, yaşadığımız dövrdə canlı olaraq iştirakçısı olduğumuz “Manas”, “Alpamış”, “Dədə Qorqud”, “Olonxo”, “Koroğlu” və s. dastanlar və qəhrəmanları haqdakı top​lantı-söyləmələrdə də qədimdən bəlli olan eyni ruh halının içində özümüzü hiss edirik və qopuzun, sazın müşayiətində keç​miş və ardıcıl ifa tərzi sənətinin şahidi oluruq. Hətta qeyd edilən türk xalqlarının ozanlarının, aşıqlarının toplantılarında bu müqəddəs ruh hallarını kütləvi şəkildə hüceyrələrimizdə hiss edirik.

“Koroğlu”da əsas qəhrəmanın köməkçiləri olan qəhrə​man​lar tamamilə təkrarsız və müstəqil şəxslər olmaqla yaradıl​ır​lar. Bu hal “Qeser”də tamamilə fərqli xüsusiyyətlər daşıyır. Burada qəhrəmanlar eyni qəhrəmanın (Qeserin) fərqli vəziy​yətlərdə, ruh hallarında yaradılmış təkrarçılarıdırlar. Həmin inkişaf xüsusiyətlərinə biz Qeser haqda dastanlar silsiləsinə daxil olan «Qızıl dağ Sumeru»nun digər iki söylənişlərindən (mətn) biri olan xalxa monqollarına aid «Şilin Qaldzu-bahadur, Aciq-Teneq-bahadur və Edzen-boqdo (müqəddəs) haqda das​tan»​da qeyd etdiyimiz eynilik əlaqəsi açıqca dastanın adından – ilk başlanğıcdan bəlii olur (9, 69). Eyni vəziyyət barqut monqdrlarına aid olan «Qoca Bayan – bolodun üç oğlu» adlı dastanında da (bunun üç oxşar söylənişi – mətni var) yaranıb (9, 69). Bəzi dəyişik mətnlərdə üç qəhrəman ikisiylə də əvəz olunulur. Lakin bütün hallarda dastanlarda eyni səviyyəli qəh​rə​manların birgə iştirakı bir qəhrəmanın dəyişik köməkçisi xü​susiyyətlərini müəyyənləşdirirlər və təkrar olaraq da onun ətrafında birləşirlər. Əgər xalxa mətnində üç qardaşlardan biri «evin sahibi» (burada elin, yurdun başçısı) olur və ordunun sağ və sol qanadlarını idarə edirsə, digərləri çox əhəmiyyətsizdirlər. Qeyd etdiyimiz dastanlardakı qardaşlar arasındakı həmin bu fiziki və ruh hallarına biz I Göy Türk və II Göy Türk xaqanlıqlarının siyasi-hərbi quruluşunda da rastlayırıq (3, 70-71). Əgər Bumın xaqan Böyük Elin (imperiyanın) başçısı olmaqla tolislərin – Şərq dövlətin və ordunun idarəçiydisə, onun qardaşı İstəmi xan tarduşların – Qərbi imperiyanın bütünlüklə siyasi-hərbi-iqtisadi həyatına cavabdeh idi. Bəzi hallarda Qərb imperiyası İstəmi xanın başçılığı altında daha yüksək nüfuza sahib olurdu. Eyni vəziyyət II Göy Türk Xaqan​lığında da təkrarlanır. Bilgə xan, Kül-Təkin, Tonyukuk ayrıl​maz siyasi-hərbi dövlət adamları kimi imperiyanın həyatında eyni səviyyədə nüfuza malik idilər. II Xaqanlığı idarə etmədəki hakimiyyət üçlüyünün yartdığı siyasi-hərbi və iqtisadi-mədəni təsirlər eyni ilə “Şilin Qaldzu – bahadur, Açıq-teneq-bahadur və Edzen-boqdo haqda dastandakı hadisələrlə, vəziyyətlərlə uyğunluq təşkil eyləyir. Əgər dastandakı əfsanə və nağıl, rəva​yət əlamətlərini, xüsusiyyətlərini ayırd etsək, eyni ilə qədim ural-altaylara (monqollara, türklərə, tibetlilərə) xas olan ailə, tayfa, dövləti idarə etmə təbəqələşməsi, adətləri, törələri üzə çıxır. Dastandakı müdrik – müqəddəs şəxs, xanlığın başçısı Edren-boqdo (müqəddəs) Tonyukukun təkrarıdır, Qaldzu-baha​dur və Aciq-Teneq bahadur eyni ilə, uyğun olaraq, Bilgə xaqan ilə Kün-Təkinin canlanlanmalarıdır. Digər tərəfdən də yarı​mifik, tarixi qəhrəman olan Qeserin ətrafında yaranmış hadisə​lə​rin, rəvayətlərin əfsanə, mif təbəqəsini qaldırsaq, zaman olaraq xaqanlıqlar dövrü ilə eyni yüzillikdə məlum olmaları və uyğun gəlməsi, müəyyənləşdirdyimiz ruh birliyinin təsadüfdən olmadığını əsaslandırır, qeyd etdiyimiz əlaqələrin ümumi bir inkişafdan törədiyini bəlli edir (3, 404).

Monqol-tibet dastanlarında, ayrı-ayrı qollarda, söyləniş​lərdə, mətnlərdə qəhrəmanların çoxsaylı eyni dəyərli səviyyə​lər​də və digər tərəfdən də müxtəlif xüsusiyətlərdə qəbul edilib yaradılması, açıqca yerli mifik – təxəyyül dünyasının və buddaçılıq dinindəki ruh hallarının – çevrilmələrin, təbəqələş​mələrin təsirləridir.

«Şilin Qaldzu-bahadur, Aciq-Teneq-bahadur və Edzen-boqdo haqda dastan» ilə «Qoca Bayan – bolodun üç oğlu» datanları nə qədər «Qeser»in köməkçi söylənişləri, qolları olsa​lar da, bir çox köklü qədim dastanlara bənzət​mə​lərdə olduğu kimi yaranıblar. Lakin «Qeser»in ilk başlanğıcı, əsas mətni de​diyimiz vəziyyətdə Qeserin özünün, müstəqilliyi, təkrarsızlığı açıqca özünü qoruyur. Bu halın özü də dastanın çox qədim olmasını və buddaçılığın hələ monqollar və tibetlilər tərəfindən qəbul edilmədiyindən (VIII əsr) əvvəl yaran​dığını əsaslandırır. Qeyd etdiyimiz kimi islamiyyətin təsiri ilə də «Koroğlu»da əsas qəhrəmanın ətrafında müstəqil çoxsaylı qəhrəmanlar şəkillə​şirlər. Lakin bütün hallarda istər monqol-tibetlərdə, istərsə də türklərdə əsas qəhrəmanın yüksəklikdə əl çatmaz olması toxu​nulmaz olaraq qalır. Qısa olaraq dəyərləndirsək, islamiyyət və buddaçılıq öncəsi ural-altaylarda xas olan qədim ruhlu Tək Tan​rı, tək idarəçi – hökmdar (Alp Er Tonqa, Atilla, Çingiz-Xan, Əmir Teymur), tək qəhrəman (Qeser, Manas, Alpamış, Ko​roğlu), tək ağsaqqal (Dədə Qorqud) qavrayışları nə qədər yad səbəblərin təsirləri nəticəsində aşınmaya uğrasalarda öz genetik xüsusiyyətlərini, əlaqələrini, birliklərini son ana qədər qoruyub saxlayırlar. Qeserin üç fərqli, lakin eyni səviyyəli, də​yərli qəhrəmanlarla əvəz edilməsi və I, II Göy Türk Xaqan​lıq​larında Bumın Xaqan və İstəmi xan, Bilgə Xaqan və Kül Tə​kin, Tonyukuk ikili, üçlü bərabər səviyyəli hərbi-siyasi idarə​çilər arasındakı genetik yüksək ruh əlaqəsinin davamı olan Böyük Səlcuqlu imperatorluğunun qurucuları, yaradıçıları, Toğ​rul, Çağ​rı və Buğra bəylərində ulu ruhlarını anmasaq, tarixi qiy​mət​lərini verməsək həm günah işləyərdik, həm də incələ​di​yimiz qədim genetik ruh birliyinin keyfiyyətini yoxsullatmış olardıq.

Araşdırdığımız genetik ruh əlaqəsini biz məqaləmizin həcminə sığışaraq, mücərrəd şəkildə qabarıq da olsa, monqol, tibet, türk xalqlarının şifahi xalq yaradıcılığının kiçik bir səhi​fəsində uzlaşırdıq. Həmin bu köklü qədim genetik-irqi ruh keyfiyyətlərinin yaranması səbəblərinin birliyinin əksini biz makro şəkildə ural-altayların və çin-tibetlilərin qədim siyasi-mədəni əlaqələrinin tarixindən də bəlli edə bilərik.

Qədim ural-altaylar ilə çinlilərin ortaq dünya dərklərinə görə bərabər hüquqlu dövlətlər (xaqanlıqlar, imperiyalar) Gö​yün (Tanrının) qarşısında eyni siyasi-hərbi və iqtisadi-mədəni qüvvəyə sahib idilər. Lakin bunlardan birini daimi Göyün (Tan​rının) tək olması kimi, Göyün qorunması altına alınmış mərkəzi dövlət səviyyəsində və bu dövləti idarə edəni də (van) yenə də Göyün xüsusi təsiri altında olan kimi seçirdilər. Bu böyük ruh təsəvvürünə biz “Qeser”də də rastlayırıq:

...

Göyün Xormusta – Tenqridən

Ulu, qüdrətli

15. Dünyanın on ölkəsinin hökmdarı Qeser-boqdo Qıızl torpağa endi,

...

Dünyanın hökmdarı oldu. (9, 129)

Seçilmiş imperiyanın, xaqanlığın başçısı van, xaqan da Göyün oğlu adlandırılırdı və müqəddəs dərəcədə toxunulmaz olurdu. Andlaşma müqaviləsi olaraq dövlətlərin sərhədlərinin birləşdiyi yerlərdə böyük qaya parçaları üzərində müqəddəs mü​qavilənin («men») qanunları yazılırdı və bunları pozanlar bö​​yük günahkarlar hesab edilirdilər. Həmin bu mər​kəzi​ləş​diril​miş və Göyün qoruması altına alınmış imperiyaları çox zaman yaradıcı, iştirakçı xalqlar birgə qururdular. Şərqi Çjou (m.o.770-256), Si (m.o. 650, Xuan-hunun yaratdığı, yəqinki hun - tuk əsə li olub), Srin (m.o.636-628, qurucusu Ven-hun, hun-türk əsilli olmalıdır), Çu (m.o. 613-591), Xan (m.o. 202-m.s.9), Məfə-Xanla eyni dövrü əhatə edən bu imperiyanın əsas xalqı «xanərlər» adlanırdılar və çinlilər ilə türklərin qarışığın​dan yaran​mışdılar, Tan (m.s.618-907, yenə də türklərin və çin​lilərin birliyindən yaranmış xalq – «tabqaçlar» qurmuşdular və orta əsr dünya tarixinin ən mədəni im​periyası he​sab edilir), Lya dövləti (907-1123, monqol-kidanların yaratdığı), Sin (960-1279, mancurların qurduğu), Yuan (1206-1368, Çingiz xanın və nəslinin ya​rat​dığı imperiya), Sin (mancurların qurduğu, XVII əsr və 1913-cü ildə ləğv edil​miş) dövlətlərinin, imperiya​larının qurulması və yaşaması başlanğıcını min il​lərlə əvvəl qeyd etdiyimiz ruh dəyərlərindən almaqla, əsasən Çin xalqı və döv​ləti daxilində (Göyün seçilmiş xalqı və dövləti dərki ilə) yaranmışdılar.

Bir az əvvəl qeyd etdiyimiz kimi bu köklü irqi - genetik ruh halı yığcam olaraq «Qeser» dastanında da əsas ruh ölçüsü qu​ruluşu almışdır. Bütün səthi yad təsirlərə baxmayaraq türk​soylu xalqlara aid dastanların hər birində bu ge​netik xüsusiy​yətləri ayırd edib, bəlli etmək, zəif səviyyədə olsada, çətin deyil.

ƏDƏBİYYAT

1. Abbaslı İ. Folklorşünaslıq axtarışları. İki cilddə, I cild, Bakı, «Nurlan», 2009.

2. Azərbaycan ədəbiyyatı tarixi. Altı cilddə. I cild (şifahi xalq ədəbiyyatı), Bakı, Elm, 2004.

3. Qumilyov L.N. Qədim türklər. Bakı, Gənclik, 1993

4. Koroğlu. Bakı, Gənclik, 1975.

5. Koroğlu. Bakı, Ozan, 1997.

6. Kondraşov A. Spravoşnik neobxodimıx znaniy. Moskva, Ripol Klassik, 2002.

7. Traditsionnaya kultura narodov Sentralnoy Azii. Məlumatlar və araşdırmalar. Novosibirsk, Nauka, 1986.

8. Traditsionnoye mirovozreniye tyurkov Yujnoy Sibiri. Novo​sibirsk, Nauka, 1989.

9. Neklyudov S.Y. Tumurseren Y. Monqolskiye skazaniya o Qesere. Yeni yazılar. Moskva, Nauka, 1982.

QARAVƏLLİLƏR AVROPA XALQLARININ FOLKLORUNDA VƏ YAZILI ƏDƏBİYYATINDA
F.d. Tahir ORUCOV

 Qaravəlli Azərbaycan folkorunda müstəqil bir janr kimi mövcud olsa da, Avropa xalqlarının folklorunda müxtəlif adlar altında ümumiləşdiril​mişdir. Lakin bu folklor nümunələri hansı adla təqdim olunmasından asılı olmayaraq, onlar mənsub olduqları xalqın mənəvi dünyasının bir hissəsi olub, onun adət-ənənələrini, eləcə də milli xüsusiyyətlərini özündə əks etdirir.

Məqalədə Avropa xalqlarının folklorunda, o cümlədən Azər​baycan folklorunda mövcud olan qaravəllilərin qədim olması vurğu​lanmaqla yanaşı, çox vaxt onların mövzu və süjet baxımından uy​ğunluğundan, bəzi hallarda isə eyniyyət təşkil etməsindən bəhs edilir.

 Açar sözlər: Qaravəlli janrı, folklor, «satirik nağıl», «nağıl-novella», «lətifə», Avropa xalqlarının folkloru.
Garavellis in folklore and written literature of the peoples
of Europe

As a distinct genre in Azerbaijani folklore, Garavelli also tracks down a generalized in the folklore of the peoples of Europe. But under whatever name the data were not submitted samples of folklore, they are an integral part of the world, belonging to the people and reflect the traditions and national characteristics.

The article highlights the ancient roots Garavelli in Azer​baijani folklore and the folklore of the peoples of Europe, revealed principles and laws of their themes and plot, in terms of comparative analysis.

Keywords: genre Garavelli, folklore, «the satirical tale», «satirical novels,» «jokes», and folklore of the peoples of Europe.

Гаравелли в фольклоре и письменной литературе народов Европы
Будучи самостоятельным жанром в азербайджанском фольклоре, Гаравелли также выслеживается в обобщенными в фольклоре народов Европы. Но под каким бы названием данные образцы фольклора не представлялись, они являются неотъем​лемой частью мировоззрения, принадлежащего народа и от​ражают его традиции и национальные особенности.
В статье подчеркиваются древние корни Гаравелли как в азербайджанском фольклоре, так и в фольклоре народов Ев​ропы, раскрываются принципы и закономерности их тем и сюжета, с точки зрения сравнительного анализа.

Ключевые слова: жанр Гаравелли, фольклоре, «сатири​чес​кие сказки», «сатирические новеллы», «анекдоты», фольклор народов Европы.

Azərbaycan folkorunda qaravəllilərin yeri və onun digər xalqların, o cümlədən Avropa xalqlarının folklorundakı oxşar nümunələrlə müqayisəsi diqqətlə araşdırılmalıdır. Digər tərəf​dən, qaravəllilərin bu xalqların şifahi və yazılı ədəbiyyatında olan anoloji nümunələrlə məzmun, süjet və kompozisiya xüsu​siyyətlərinin tədqiq edilməsi vacib məsələlərdəndir.

Qaravəllilərlə Avropa xalqlarının şifahi və yazılı ədəbiy​yatında mövcud olan bənzər folklor nümunələrinin təcəssüm spe​sifikasını müəyyənləşdirmək və bu sahədə araşdırma apar​maq.

Epik növün əsas janrlarından olan qaravəlli Azərbaycan şifahi xalq ədəbiyyatının ayrıca, müstəqil bir janrı olsa da, Avropa xalqlarının folklorunda «satirik nağıl», «nağıl-novella», «novellavari nağıl», «lətifə», «anekdot», «intermediya», və s. adlar altında ümumiləşdiril​mişdir. Bu nümunələr sayca o qədər çox olmasa da, onlar mövzu, məzmun və ideya cəhətdən bir-birini tamamlayırlar. Qaravəllilər hansı adla təqdim olunma​sından asılı olmayaraq, əslində hər bir xalqın etnik-milli yad​daşı, tarixi və əsrlər ərzində formalaşan mənəvi dünyasının əks-sədası olub, xalqın öz dilini, adət-ənənələrini, eləcə də milli xüsusiyyətlərini özündə əks etdirir.

Avropa xalqlarının folklorunda, o cümlədən Azərbaycan folklorunda mövcud olan qaravəllilər mənsub olduqları xalqın tarixi və dili qədər qədim olmaqla yanaşı, çox vaxt mövzu və süjet baxımından uyğunluq, bəzi hallarda isə eyniyyət təşkil edirlər. Məsələn, «Dünya xalqlarının nağılları» (1) kitabında verilən «Avropa xalqlarının nağılları» bölməsindəki ingilis nağılları: «Çıqqıldayan qurbağa» (1, 28-30), «Yeyəndə ortaq qardaş» (1, 31-33), «Adəmin oğlu» (1, 34-35), «Səfehin səs-küyü» (1, 37-38), «Madyan yumurtası» (1, 75-76), Yuqoslav nağılları olan «Keçiqulaq Troyan padşah» (1, 106-108), «Sol​dat şeytanı necə qırxdı?» (1, 127-130) və s. nümunələr Azər​baycan folklorunda olan qaravəllilərə – «Güzgü əhvalatı» (2, 17-19), «Ağaynan nökər» (3, 52-60), «Tacirbaşı ilə keçəl» (4, 129-132), «Bir ovuc, yarım ovuc» (5, 180-181), «At yumur​tası» (2, 21-23), «Vəzirin zurna çalmaq öyrənməsi» (6, 10-12), «Keçəl, şeytan və qazı» (7, 38-48) kimi nümunələrlə süjet və məzmun cəhətdən çox uyğun və yaxındırlar.

Bu uyğunluqlar və eyniyyət bəzən o həddə çatır ki, bu qaravəllilər məzmunlarına və süjet xəttinə görə bir-birinə bütünlüklə uyğun gəlir və bir-birini demək olar ki, tamamilə təkrarlayır. Müqayisə üçün iki qaravəllinin: «Madyan yumur​tası» (1, 75-76) adlı ingilis qaravəllisinin və «At yumurtası» (2, 21-24) adlı Azərbaycan qaravəllisinin məzmunlarına nəzər salaq: «Madyan yumurtası» ingilis satirik nağılının məzmunu belədir: Lunnoklu (İngiltərədə şəhər – T.O.) iki cavan Sasseksə (İngiltərədə ərazi – T.O.) gəlib çıxır. Cavanlar Sasseksin bir kəndinin yaxınlığında bir qocaya rast gəlirlər. Qoca qoltuğunda balqabaq tutub yolboyu var-gəl edirmiş, lunnoklu cavanlar balqabaq görmədiklərindən onun nə olduğunu bilmirdilər. Odur ki, cavanlar qocanın qoltuğunda gəzdirdiyinin nə olduğunu öyrənmək qərarına gəlirlər. Odur ki, onlar qocaya yaxınlaşıb soruşurlar:

– Baba, soruşmaq ayıb olmasın, qoltuğunuzda gəzdir​diyiniz nədir?

Qoca cavanların yerli olmadığını və xam olduqlarını görüb ciddi şəkildə cavab verir:

– Ayıb niyə olur ki, qoltuğumdakı madyan yumurtasıdır. Özü də cins madyan yumurtasıdır.

Sadəlövh cavanlar qocanın sözünə inanıb, ondan bu yu​murtanı satmasını xahiş edirlər. Çox çək-çevirdən sonra lun​nok​lu cavanlar qocadan bir qızıl funta madyan yumurtası hesab etdikləri balqabağı alırlar. Qoca balqabağı onlara verib tövsiyə edir:

– Yumurtanı ehtiyatla aparmaq yadınızdan çıxmasın ha! Bir-iki günə yumurtadan bala çıxacaq.

Cavanlar «baş üstə» deyib, madyan yumurtasını da gö​türüb dağdan aşdılar. Bir az gedəndən sonra əlində balqabağı bərk-bərk tutmuş cavanın ayağı çalaya düşüb büdrədi. Bal​qa​baq şappıltı ilə yerə dəyib partladı. Elə bu dəm balqabaq düş​düyü kolun arasından bir dovşan çıxıb sürətlə dağa tərəf qaç​mağa başladı və bir dəqiqənin içərisində ilim-ilim itdi. Cavan​lar elə bildilər ki, qaçan madyan yumurtasından çıxan bala madyandır və heyfsləndilər” (1, 75-76).

Vaqif Vəliyevin tərtibçisi olduğu «Ayrım bəzəmələri» (2, 21-23) kitabına daxil edilən «At yumurtası» qaravəllisinin isə qısa məzmunu belədir: Bir gün Ayrım Tağı arvadına deyir ki, uzunqulağın belində gəzdiyim bəsdir. Gərək özümə yaxşı bir at alım. Bu məqsədlə o, Şəmkir bazarına gedir. Ayrım Tağı ba​zarın kənarında dayanmış dörd nəfər adama yaxınlaşıb yaxşı bir at almaq istədiyini bildirir. Onlar isə bazarın lotuları olduğun​dan Ayrım Tağıya kələk gəlmək qərarına gəlirlər. Lotular ona məsləhət görürlər ki, yaxşı at almaq istəyirsə, onda gərək Qırat cinsindən olan at yumurtası alsın. Lotular Ayrım Tağıya iki qarpızı göstərib tərifləyirlər ki, bunlar əsl Qırat cinsindən olan at yumurtalarıdır. Ayrım Tağı ömründə qarpız görmədiyindən lotulara inanır və çox baha qiymətə onlardan at yumurtası adı ilə iki qarpız alır. Lotular qarpızları ona verib tövsiyə edirlər: – Bu at yumurtalarını ehtiyatla apar, samana büküb isti yerdə saxla. Dörd-beş gündən sonra hər yumurtadan bir bala çıxacaq.

Tağı «at yumurtaları»nı – qarpızları xurcuna qoyub, eş​şəyin belinə qoyur və ehtiyatla aparmağa başlayır. Birdən eşşəyin ayağı büdrəyir və eşşək yıxılır. Qarpızlar xurcundan yerə düşür və bir kolun dibində partlayır. Təsadüfən bu kolun dibində bir dovşan var imiş. Dovşan koldan çıxıb dağ yuxarı qaçmağa başlayır və gözdən itir. Tağı elə başa düşür ki, bu at yumurtasından çıxan bala atdır. O, çaş-baş qalır və təəssüflənir (2, 21-23).

Bu iki qaravəllinin məzmun və süjetlərindən aydın göründüyü kimi, nümunələr, demək olar ki, tamamilə bir-biri ilə eyniyyət təşkil edir. Bəs bu bənzərliklər, eyniyyət, bu qədər uyğunluq və yaxınlıqlar nə ilə bağlıdır?

Məlumdur ki, 1859-cu ildə alman şərqşünası Teodor Ben​fey hind xalqının dünya mədəniyyətinə bəxş etdiyi nadir inci​lərdən biri olan «Kəlilə və Dimnə» əsərini tərcümə etməyə baş​layır. Tərcümə prosesində ona məlum olur ki, Avropa xalq​la​rının folklorunda o zaman mövcud olan süjetlərin çoxu, demək olar ki, eyni​lə «Kəlilə və Dimnə» də vardır. Buna görə də T.Benfey bu əsəri tərcümə edən​dən sonra ona böyük bir mü​qəddimə yazır. Burada müəllif Yakov və Vilhelm Qrimm qar​daşlarının «süjet oxşarlığının səbəbi xalqların qohumluğun​dadır» – fik​rini ciddi tənqid edərək göstərir ki, folklordakı süjet oxşarlığının səbəbi xalqların bir-biri ilə qohumluğunda deyil, onların arasında yaranan mədəni-tarixi əlaqə​dədir. Bu əlaqə nəticəsində isə folklor süjetləri bir ölkədən o birinə keçmişdir.

T.Benfey fikrini daha dəqiq əsaslandırmaq üçün tarixə müraciət edir. O, təhlillər apararaq bəşər tarixində böyük iz qoy​​muş üç böyük hadisəni: Makedo​niyalı İsgəndərin istilasını, ərəblərin hücumunu və səlib (xaç) müharibələrini misal gəti​rə​rək göstərir ki, bu müharibələr nəticəsində şərqlə qərb bir-birinə qarışmış, insanlar bir ölkədən o birinə axışmış və özləri ilə folklor süjetlərini də aparmışlar. T.Benfeyin fikrinə görə, folklor süjetləri, əsasən, şərqdən qərbə keçmişdir və indi Av​ropa xalqlarının folklorunda olan süjetlərin ilk mənbəyi Şərq xalqlarının folkloru olmuşdur. Müəllifə görə, Şərq xalqları yaradan, qərblilər isə iqtibas edənlərdir. Fikrimizcə, T.Benfeyin bu nəzəriyyəsi doğru, inandırıcı, tarixi faktlara əsaslanan elmi bir nəzəriyyə olub Avropa, Şərq, həmçinin Azərbaycan, bütöv​lükdə dünya xalqlarının folklorundakı nümunələrin (o cümlə​dən qaravəlli​lərin) süjet oxşarlıqlarının səbəbini açmağa imkan verir. T.Benfeyin bu nəzəriy​yəsi sonralar Qərbi Avropa və Şərq xalqlarının, eləcə də dünya xalqlarının yazılı ədə​biyyatına da öz təsirini göstərdi.

T.Benfeyin «Kəlilə və Dimnə»ni tərcümə etməmişdən xeyli əvvəl – 1704-cü ildə Fransada Şarl Qallan məşhur ərəb abidəsi olan «Min bir gecə»ni fransız dilinə tərcümə edib nəşr etdirmişdir. Az bir müddət ərzində Fransada, eləcə də Avro​panın bir çox ölkələrində geniş yayılaraq populyarlıq qazanan «Min bir gecə» nağılları folklorun nağıl janrına marağı və diqqəti xeyli artırdı, onun imkanlarını xeyli genişləndirdi. Nağıl kinayə, satira, sarkazm meydanına çevrildi. Bu keyfiyyətlər böyük fransız ədibləri Ş.Monteskye, F.Volter kimi dahi sənət​karların yaradıcılığında dərin ictimai məna qazanaraq, cəhalət, zülm və istibdad əleyhinə, eləcə də maarifçilik idealları uğrun​da mübarizədə onların parlaq istedadları qarşısında geniş bədii üfüqlər açdı. Beləliklə, Avropada «Şərq nağılı» deyilən ədəbi növ yarandı. Bununla da «Avropada, eləcə də Alma​niyada ro​mantik ədiblərin yaradıcılığında nağıl – «Şərq nağılı», bu nağılların pəriləri, sehrkarları və digər personajları misilsiz bir bədii-estetik məna qazandı (8, 3; 9, 29-31).

«Min bir gecə» nağıllarının daha geniş yayıldığı Alma​niya və Skandinaviya ölkələrində nağıl ənənələri daha güclü oldu. Belə ki, XVIII əsrin sonlarında və XIX əsrdə L.Tik, K.Bren​​tano, L.Arnim, Y.Qrimm, V.Qrimm (onlar ədəbiyyat ta​rixində Qrimm qardaşları kimi tanınır – T.O.), E.Hofman, V.Hauf, H.X.Ander​sen kimi məşhur nağıl ustalarının yaradıcı​lığı da «Şərq nağılı» ədəbi növünün ənənələrindən kənarda qalmadı.

Yakob (1785-1863) və Vilhelm Qrimm (1786-1859) qar​daşlarına folklorun, xüsusilə, nağılların toplanılması, öyrənil​məsi, tərtib və nəşri sahəsində gördüyü işlər böyük şöhrət qazandırdı. Qrimm qardaşlarını bütün dünyada məşhurlaşdıran, əbədiyaşarlığını təmin edən isə onların bədii cəhətdən işləyib nəşr etdikləri nağıllar oldu. Onlar özlərinin mütərəqqi ideya​larını, həyata, insanlara, cəmiyyətin ictimai eyib və qüsurlarına öz şəxsi münasibətlərini də bu nağıllar vasitəsilə ifadə edirdilər. Qrimm qardaşlarına dünya şöhrəti qazandıran bu üçcildlik «Uşaq və ailə nağılları» kitabı 1812-1822-ci illər arasında çapdan çıxdı. Üçcildliyə, əsasən, sehrli, məişət və satirik nağıl​lardan ibarət olan 200-dən çox nağıl daxil idi. Bu nağıllarda işığın zülmət, xeyirin şər, qəhrəmanlığın qorxaqlıq, əməkse​vərliyin tənbəllik, doğrunun yalan və ağılın cəhalət üzərində qələbəsi təbliğ edilirdi.

Qeyd etdiyimiz kimi, bu nağılların bir qismi satirik na​ğıllar idi. Bu cür nağıllarda Qrimm qardaşları həyatda və məi​şətdəki ictimai eyibləri, insanlar arasındakı qeyri-insani müna​sibətləri, naqislikləri, bir sözlə, cəmiyyətdəki çatışmaz​lıqları göstərir, onları ikiüzlü, kütbeyin, paxıl, tənbəl, lovğa, acgöz və cahil insanların timsalında ifşa edirdilər. Əsasını gülüş, istehza, satira və yumor təşkil edən belə satirik nağılların əksəriyyəti janr xüsusiyyətlərinə görə, əslində elə qaravəllilər idi. Məsələn, Qrimm qardaşlarının satirik üslubda yazılan «Kəndçi» (8, 181-185) və «Zirək oğru» (8, 211-216) satirik nağıllarını bədii xüsu​siyyətlərinə görə qaravəllilər hesab etmək olar. Digər tərəfdən, Qrimm qardaşlarının adı çəkilən qaravəlliləri Azərbaycan folk​lorundakı «Quşçu» (3, 145-149), «Nökər, molla Salah və qazı» (10, 208-213), «Keçəlin fəndi» (3, 149-152), «Oğru molla» (3, 99-102), «Oğrubaşı qazı» (7, 24-30) qaravəlliləri ilə xeyli uyğunluğa malikdirlər. Fikrimizi əsaslandırmaq üçün Qrimm qardaşlarının «Kənd​çi» (8, 181-185) və Azərbaycan folklorun​da olan «Quşçu» (3, 145-149) adlı qaravəllilərinin qısa məz​mun​la​rına nəzər salaq: «Kəndçi» folklor nümunəsinin məz​munu belədir. Varlı adamlar yaşayan bir kənddə Kəndçi adlı yoxsul bir adam yaşayırmış. O, kəndxudanın köməyi ilə na​xırçıdan onun taxtadan düzəltdirdiyi düyəni itirdiyinə görə bir inək alır. İnəyi saxlamağa yemi olmadığından Kəndçi onu kəsir, ətini və dərisini duzlayıb satmaq üçün şəhərə aparır. O, dəyirmanın yanından keçəndə orada qanadları qırılmış bir qarğa görür. Kəndçi onu dəriyə büküb özü ilə götürür. Yağış ya​ğdı​ğından o, dəyirmana girib orada gecələmək üçün dəyirmançının arvadından icazə istəyir. Evdə tək olan dəyirmançının arvadı ona gecələməyə yer verir.

Bir azdan keşiş ora gəlir. Dəyirmançının arvadı onu meh​ribanlıqla qarşılayıb şəraba, cürbəcür yeməklərə, dovğaya, kətə​lərə qonaq edir. Bu zaman qapı döyü​lür. Arvad tez şərabı ba​lışın altında, yeməkləri, dovğanı yorğan-döşəyin arasında, kətə​ləri çarpayının altında, keşişi isə şkafda gizlədir. Dəyir​mançı içəri girəndə Kəndçini görüb arvadından onun niyə burada olduğunu soruşur və yemək istəyir. Dəyirmançının arvadı mə​sələni ona danışır və dəyirmançıya pendir-çörək verib deyir:

– Pendir-çörəkdən başqa evdə heç nə yoxdur.

Dəyirmançı buna razılaşır və yeməyə Kəndçini də çağırır. O, Kəndçinin əlində dəriyə bükülmüş qarğanı görür və soruşur ki, o nədir? Kəndçi deyir ki, bu falçıdır, gələcəkdən xəbər verir. Dəyirmançı xahiş edir ki, o, bir şeydən xəbər versin. Kəndçi qarğanın başını sıxır, qarğa bərkdən qarıldayır. Dəyirmançı soruşur ki, o nə deyir? Kəndçi deyir:

– O deyir ki, evdə şərab var, özü də balışın altında gizlədilib.

Dəyirmançı gedib balışın altından şərabı çıxarıb gətirir. Sonra xahiş edir ki, qarğa yenə bir şeydən xəbər versin. Kəndçi yenə qarğanın başını sıxıb qarıldadır və deyir:

– Qarğa bu dəfə deyir ki, qovurma ocağın içindədir.

Dəyirmançı gedib qovurmanı deyilən yerdən tapıb gətirir. Beləliklə, Kəndçi daha bir neçə dəfə qarğanın başını sıxaraq qarıldadır, dovğanın, kətələrin və keşişin yerini bildirir. Dəyir​mançı bunun üçün Kəndçiyə 300 taler pul verir. Kəndçi geri qayıdır və bu pula özünə gözəl bir ev tikdirir, güzəran qurur. Kəndin varlı adamları pulu hardan aldığını soruşanda deyir ki, inəyin ətinin və dərisinin puluna. Adamlar tez qaçıb öz inək​lərini kəsib şəhərə satmağa aparırlar. Lakin heç kim onlara 2-3 talerdən çox pul vermir. Onlar tez qayıdıb Kəndçini tutub deşik çəlləyə qoyur və çayın qırağına gətirib qoyurlar. Bu zaman oradan böyük bir sürü ilə çoban keçirmiş. Kəndçi onu görüb çığırmağa başlayır:

– Mən istəmirəm, mən razı deyiləm.

Çoban çəlləyin içindəki Kəndçiyə yaxınlaşıb soruşur ki, nə olub, nəyə razı deyilsən? Kəndçi cavab verir ki, adamlar məni kəndxuda etmək istəyir, ancaq mən razı olmuram. Əgər sən kəndxuda olmaq istəyirsənsə, gəl çəlləyin içinə gir. Ço​ban razılaşıb cəld çəlləyin içinə girir. Kəndçi də qoyun-quzuları götürüb uzaqlaşır.

Bir azdan adamlar gəlib çəlləyi çaya dığırlayırlar. Onlar kəndə qayıdanda görürlər ki, Kəndçi bir sürü qoyun-quzu ilə qayıdır. Kəndxuda və varlı adamlar soruşurlar ki, bu sürü sənə hardandır? Axı biz səni çaya tullamışdıq? Kəndçi cavab verir ki, sürünü suyun dibindəki çəmənlikdən gətirirəm, orada qo​yun-quzu çoxdur. Bunu eşidən kəndxuda və varlı adamlar qaçıb özlərini çaya atır və boğulub ölürlər. Onların var-dövləti Kəndçiyə qalır (8, 181-185).

«Quşçu» adlı Azərbaycan qaravəllisinin qısa məzmunu isə belədir: Kəndlərin birində Quşçu adlı kasıb bir kəndli ya​şayırmış. Onun bir quşu da var imiş. Günlərin bir günü Quşçu öz quşunu da götürüb başqa bir kəndə gedəsi olur. O, axşam düşdüyündən rastlaşdığı bir qapıya yaxınlaşır. Quşçu görür ki, arvad bir sapılca qayğanaq bişirib tez yükün altında gizlətdi. Bu, Quşçuya maraqlı gəlir və o, arvadı güdməyə başlayır. Arvad daha sonra bir qazan quymaq, bir tava qəysəbə (ərikdən istifadə edilməklə bişirilən yemək növü – T.O.) və başqa şeylər bişirib müxtəlif yerlərdə gizlədir. Sən demə, arvadın bir aşnası var imiş, bunları onun üçün bişirirmiş.

Quşçu bunları görəndən sonra qapını döyüb burada gecə​ləmək üçün icazə istəyir. Ancaq arvad icazə vermir ki, ərim ev​də yoxdu. Quşçu çıxıb getmək istəyəndə arvadın əri ilə rast​laşır. Arvadın cütçü əri onu evə dəvət edir. Quşçu quşunu da götürüb evə keçir. Cütçü arvadından yemək istəyir. Cütçünün arvadı onların qabağına yavan çörəyi qoyub deyir:

– Evdə bundan başqa heç nə yoxdur.

Cütçü yeməyə Quşçunu da dəvət edir. Cütçü Quşçunun əlindəki bükülünü görüb soruşur ki, o nədir? Quşçu deyir ki, o, çox şeyləri bilən və gələcəkdən xəbər verən bir quşdur. Cütçü deyir: o, bir xəbər versin görüm. Quşçu quşun başını sıxır, quş bərkdən səs çıxarır. Cütçü soruşur ki, quş nə dedi? Quşçu deyir:

– Quş xəbər verir ki, evdəki yükün altında bir sapılca qayğanaq gizlədilib.

Cütçünün arvadı tez qalxıb qayğanağı gətirir. Onlar qay​ğa​nağı yeyib qurtarırlar. Cütçü yenə quşun bir şeydən xəbər verməsini istəyir. Quşçu yenə quşun başını sıxır, quş səslə​nəndə deyir:

– Quş bu dəfə deyir ki, quymaq o biri yükün altındadır.

Arvad tez gedib quymağı gətirir və onlar quymağı ye​yirlər. Bundan sonra Quşçu quşun başını sıxıb onu qarıldadır və digər yeməklərin yerini bildirir. Cütçünün quşdan xoşu gəlir və eşşəyini verib, quşu alır. Quşçu yola düşür. Yolda o, eşşəyin qu​lağını və quyruğunu kəsib bir avam tacirə qulağın və quyru​ğun ağırlığında qızıla satır. Sonra o, qulaqsız və quyruqsuz əcaib eşşəyi minib yoluna davam edir. Quşçu bir az gedəndən sonra yolda qoşunu ilə müharibəyə gedən bir padşaha rast gəlir. Padşah bu əcaib eşşəyi görüb soruşur ki, bu nədir? Quşçu deyir: padşah sağ olsun, bunun beləliyinə baxma, bu, min pəhləvana bərabərdir. Onu hansı düşmən qoşununun üzərinə buraxsam, onun qoşunu geri qaçar. Padşah Quşçuya inanıb soruşur:

– Bu möcüzəli eşşəyi neçəyə mənə verərsən?

Quşçu cavab verir ki, özü ağırlığında qızıla. Padşah eş​şəyə özü ağırlıqda qızıl verib onu aldı və onu düşmən qoşunun üzərinə buraxdı. Hürkmüş eşşək anqıra-anqıra, şıllaq ata-ata düşmən qoşununun üzərinə cumdu. Düşmən qoşunu bu əcaib heyvanı «göydən nazil olmuş bəla» hesab eləyib, qorxularından pərən-pərən düşüb geri qaçmağa başladılar və məğlub oldular. Padşah eşşəyi məxmər çullatdı və Quşçunu isə özünə vəzir elədi (3, 145-149).

Görkəmli Danimarka yazıçısı Hans Xristian Andersenin (1805-1875) dünya şöhrətli əsərləri arasında da süjet və məz​mununa görə Azərbaycan qaravəlliləri ilə uyğunluq təşkil edən nümunələr vardır. Onun «Ərciyəzim neyləsə xoşdur» (8, 49-52) və «Kralın təzə libası» (8, 102-149) nağılları, quruluşuna, öz səciyyəvi cəhətlərinə görə qaravəllilərdir və onlar Azərbaycan folklorundakı «Keçəlin nağılı» (4, 96-101), «Yeddi dul arvad» (3, 129-133), «Buzovotaran qız və molla» (2, 88-90) qaravəl​liləri ilə əksər parametrlərinə görə uyğunluq, çox hallarda isə eyniyyət təşkil edirlər. Bu uyğunluğu göstərmək üçün H.X.An​dersenin «Kralın təzə libası» və «Keçəlin nağılı» qaravəlli​lərinin qısa məzmunlarını nəzərdən keçirək. H.X.Andersenin «Kralın təzə libası» qaravəllisinin məzmunu belədir: Çox illər bundan qabaq bir kral yaşayırmış. O, geyinib-bəzənməyi çox xoşlar, əksər pulunu geyinib-keçinməyə xərclərdi. Bir gün bu kralın ölkəsinə iki yalançı gəlir və özlərini toxucu kimi qələmə verib deyirlər ki, onlar qeyri-adi xüsusiyyəti olan parça toxuya bilirlər. Bu elə bir parçadır ki, bacarmadığı işdə işləyən, ağılsız və küt adamların gözünə görünmür.

Kral bunu eşidib əmr edir ki, bu parçadan onun üçün to​xusunlar. Kral yalançı toxuculara çoxlu pul verdi və onlar «işə» başladılar. Aradan günlər keçdi. Kral fikirləşdi ki, gedib bir parçanı görsün. Ancaq bu parçanın qəribə xüsusiyyəti yadı​na düşəndə dilxor oldu və fikrindən daşındı. Kral parçanı görməyə vəzirini gön​dər​məyi qərara aldı, düşündü ki, parçanı o görə bilər, çünki namuslu və vicdanlı bir adamdır. Vəzir yalançı toxucuların yanına gəlib dəzgaha baxdı. Dəzgahda heç nə yox idi. Vəzir heyrətləndi, çünki o, parçanı görmürdü. Deməli o, yerinə layiq olmayan, ağılsız, axmaq və küt bir adamdır. Bu əsnada yalançılar ona yaxınlaşıb parçadan xoşu gəlib-gəlmə​diyini soruşdular. Vəzir özünü itirməyib cavab verdi ki, parça çox gözəldir. Sizin işinizdən çox razı qaldım və mən bunu krala çatdıraram. Vəzir gəlib bunu krala dedi. Kral sonra ora başqa əyanları da göndərdi. Onlar da parçanı görməsələr də, vəzir kimi gəlib yalandan krala təriflədilər. Nəhayət, axırda kralın özü bu qəribə parçanı görmək həvəsinə düşdü. O, əyanların, saray adamlarının müşayiəti ilə yalançı toxucuların yanına gəl​di. Əyanlar və saray adamları yalandan əllərini havaya uzada​raq bir ağızdan deyirdilər:

– Lütfən baxın, necə gözəl parçadır, necə gözəl naxışları var.

Kralsa təbii ki, heç nə görmədi və öz-özünə fikirləşdi ki, yəqin mən axmaq və kütəm, öz yerimə yaramıram. Ona görə dedi: «Bəli, parça çox gözəldir, bəyənirəm». Kral ona parçadan libas tikilməsini əmr etdi. Yalançı toxucular az vaxtda guya paltarı tikib hazırladılar və kralı soyundurub olmayan paltarı guya ona «geyindirdilər». Çılpaq kral bu vəziyyətdə şəhərə gəzməyə çıxdı. Saray əyanları, şəhər adamları isə onları axmaq, küt hesab etməsinlər deyə durmadan paltarı tərifləyirdilər. Bu zaman kralı görən balaca bir oğlan çığırdı:

– Kral ki çılpaqdır.

Bu söz hamıya yayıldı. Nəhayət, hamı birdən çığırdı ki, kral tamam çılpaqdır. Kralı vahimə götürdü, ancaq daha gec idi (8, 102-105).

Məzmunca yuxarıdakı nümunəyə uyğun olan «Keçəlin nağılı» (4, 96-101) qaravəllisinin süjet xətti belədir: «Keçmişdə bir keçəl varmış. O, anası ilə kasıblıqla yaşayırmış. Bir gün ke​çəl pul qazanmaq üçün yola çıxır və gəlib bir padşahın sara​yına çıxır. O, gözətçilərə deyir ki, mən padşaha xeyirli bir söz de​mək istəyirəm. Onu padşahın yanına aparırlar. Keçəl ona baş əyib deyir:

– Mən sizə çox qiymətli bir tac düzəldə bilərəm ki, o, həm də qəribə xüsu​siyyətlərə malik olar. Siz o tacı başınıza qoyan kimi yerinizə keçmək istəyən xain adam​ları və atasından xəbərsizləri tanıyacaqsınız. Padşahı maraq götürür və Ke​çə​lə deyir ki, ona bu qəribə tacdan düzəltsin və bunun üçün o, Keçələ yüz qızıl verir.

Keçəl evə gəlib qızılları anasına verir və onlar şad-xür​rəm, firavan yaşamağa başlayırlar. Vaxt-vədə tamam olmağa bir gün qalmış Keçəl özünü dağa yetirdi və bir dəstə ot biçib gətirdi. O, bu otlardan səbətə oxşar əcaib bir şey güzəldib üstünə örtük çəkdi və siniyə qoyub padşahın yanına gəldi. Şa​hın əyanları və saray adamları da orada idi. Keçəl üzünü padşaha tutub dedi:

– Hörmətli padşah, adamlara diqqətlə bax, kim ki mən tacın üstünü açanda və onu sənin başına qoyanda güldü, demə​li, o ata-anasından xəbərsiz bir bicdir. Hər kim ki, yerindən söz atsa, bir-birinə işarə edib göz vursa, deməli, o adam sizin qorxulu düşməninizdir və sizin yerinizə göz dikib.

Bu sözlərdən sonra hamı özünü yığışdırdı, o cümlədən padşahın özü də. Keçəl örtüyü götürəndə hamını, eləcə də şahın özünü gülmək tutdu. Lakin saray adamları və əyanlar özlərini zorla saxladılar. Hamı özlüyündə fikirləşirdi ki, gülərəm, şah elə bilər ki, atamdan xəbərim yoxdur və mən onun yerinə göz dikmişəm. Odur ki, hamı bir ağızdan tacı tərifləməyə başladılar və ona çoxlu ənam, xələt verib onu evlərinə yola saldılar.

Bu zaman padşahın kiçik oğlu məclisə girdi və atasının başındakı əcaib şeyi görüb gülməyə başladı. Bu, bütün saraya yayıldı, hamı bu əcaib taca gülməyə başladı. Padşah əvvəl oğ​lunu cəzalandırmaq istəsə də, sonra məsələdən halı oldu. Lakin artıq gec idi. O, oğlunu cəzalandırmadı və bu xəbərin yayılma​masını əmr etdi. (4, 96-101).

Qısa məzmunları verilən bu folklor nümunələrindən gö​ründüyü kimi, onlar süjet və kompozisiya baxımından xeyli uy​ğunluğa malik olub, bir-birlərinə çox yaxındırlar. Bu nümu​nələr eyni zamanda həm Avropa xalqlarının, həm də Azərbay​can xalqının milli-mənəvi dəyərlərinin əks-sədası olub, hər bir xalqın adət-ənənələrini, eləcə də milli koloritini özündə təcəssüm etdirir.

Azərbaycan şifahi xalq ədəbiyyatında qaravəllilərin yeri və onun digər xalqların, o cümlədən Avropa xalqlarının folk​lorundakı, eləcə də yazılı ədəbiyyatındakı oxşar nümunələrlə müqayisəsi məqalədə öz əksini tapmışdır.

Məqalənin əsas elmi yeniliyi onun mövzu orijinallığı ilə müəyyənləşir. Azərbaycan folkorunda qaravəllilərin yeri və onun digər xalqların, o cümlədən Avropa xalqlarının folklo​run​dakı oxşar nümunələrlə müqayisəsi ümumfolklor konteks​tində sistemli olaraq öyrənilmiş, tədqiqata cəlb edilmişdir.

Məqalə milli folklorşünaslığımızda qaravəllilərin Avro​pa xalqlarının folklorundakı, eləcə də yazılı ədəbiyyatındakı oxşar nümunələrlə müqayisəsi baxımından mühüm elmi əhəmiyyətə malikdir.
ƏDƏBİYYAT

1.Dünya xalqlarının nağılları. Bakı: Gənclik, 1990

2.Ayrım bəzəmələri. /Toplayanı V.Vəliyev. Bakı: Gənclik, 1983

3.Qaravəllilər. /Tərtib edəni və redaktoru H.Mehdiyev. Bakı: Azərbaycan Dövlət Nəşriyyatı, 1967

4. Azərbaycan xalq ədəbiyyatından seçmələr. Qaravəllilər, oyunlar və xalq ta​ma​şaları. /Tərtib edənləri H.İsmayılov, T.Orucov. Bakı: Şərq-Qərb, 2005

5. Təhmasib M. Məqalələr. /Tərtib edənləri. M.Cəfərli, O.Əliyev. Bakı: Elm, 2005

6.Qaravəllilər, nağıllar. /Toplayanı və tərtib edənləri H.M.Tantəkin, S.Əliyev. Bakı: Yazıçı, 1988

7.Qaravəllilər. /Toplayanı və tərtib edəni Ə.Axundov. Bakı: Azərbaycan Dövlət Nəşriyyatı, 1974

8.Andersen, Qrimm qardaşları, Hofman, Hauf. Nağıllar. /Kitaba V.Hacıyevin yazdığı ön söz. Bakı: Yazıçı, 1987
9.Vəliyev V. Azərbaycan folkloru. Bakı: Maarif, 1985
10.Allahverdiyev M. Azərbaycan xalq teatrı tarixi. Bakı: Maarif, 1978
AZƏRBAYCAN XALQ OYUNLARI, YAXUD SIVILIZASIYA DƏYƏRLƏRININ ETNOLOJI QƏNAƏTLƏRI

f.d. Ülkər NƏBİYEVA

Азербайджанские народные игры, или бережное
отношение к ценностям цивилизации

Азербайджанские народные игры появились в контексте комплекса особо значимых обрядов наряду с различными куль​тами и верованиями.Народные игры в системе танцев носили синкретический характер, т.е. играли роль первичных источ​ников общения и информации.

На фоне происходящих сегодня процессов глобализации и интеграции в мировую культуру исследование игр, носящих в себе информацию о ценностях цивилизации, и их изучение в контексте европейской культуры служит представлению на​ше​го фольклора на высоком уровне в рамках культуры народов мира.

The Azerbaijani National Games, or the Careful Relation to
Values of a Civilization
The Azerbaijani national games have appeared in a context of a complex of especially significant ceremonies along with various cults and beliefs.
National games in system of dances had syncretic character and played a role as primary sources of dialogue and the infor​mation.
From the view of globalization and integration processes into world culture a researching of the games as the information on civilization’s values, and their studying in a context of the European culture are promote to representation of our folklore at high level within the limits of the world culture.
Milli mədəniyyətimizin tarixində xüsusi əhəmiyyətə ma​lik xalq oyunla​rının sivilizasiyaya doğru inkişaf mərhələ​lə​rin​dəki mühüm rolu əhəmiyyətlidir, lakin problemin folklor​şünas​lığımızda kifayət qədər öyrənildiyinə hələ hökm vermək olmaz.

Məlum olduğu kimi, oyunlar mərasim kompleksi kon​tekstində, müxtəlif ayin və etiqadlarla yanaşı meydana gəlmiş, sonralar isə ovçuluq əkinçilik, maldarlıq və s. bağlı silsilə oyun​lar yaranmışdır.

Tədqiqatçıların oyun anlayışı, onun mənşəyi, tipləri dün​ya mədəniyyətinə təsiri və s. barədə dəyərli mülahizələri ya​ranmışdır.

Ə.Sultanlı oyunu hərəkətlə bağlı olduğuna görə onu dramla əlaqələn​dirmişdir (1, s.24). M.Allahverdiyev isə hesab etmişdir ki, oyun daha çox rəqs, tamaşa mənalarında işlənir. Həmçinin oyun sözünün etimologiyasında «oyna​maq» kökünə də istinad edilməlidir (2, s.46-47). Xarəzm özbəklərinin müsəl​manlığa qədər etiqadlarını araşdıran Snesarev Q.R. isə şaman​ların icra etdikləri ritualları oyun adlandırmışdır (3, s.48). Türk dillərində «oynamaq» mənasını saxlayan «oyun», «ayin», «uyun» və s. bu gün də sözü gedən anlayış kimi qəbul olunur. Hesab edirik ki, ən doğru fikir də budur. Həmçinin uyğur türkcəsində işlənən «oymaq» sözünü tədqiqatçılar «oymaq», yəni «dəlmək» mənasında qəbul edir, lakin burada həmin söz, yalnız hərəkəti- oynamaq mənasını ifadə edir. «Oyman», «oy​na​maq» etimoloji kökü ilə bağlı yaranan oyunlar türk xalqları içərisində həm də ağıl, hikmət mənalarını ifadə edir (4, s.372).

Xalq oyunları haqqında ilk məlumat Mahmud Kaşğarinin «Divanul-lüğətit-türk» əsərində verilmiş (5, s.386-481) burada «Buynuz-buynuz», «Ötüş» və s. oyunların özünəməxsus etno​qrafik xüsusiyyətləri və s. açıqlanmışdır. Azərbaycan xalq oyun​ları çox erkən yaranma və yayılma tarixinə malikdir. Hələ orta əsrlərdə Azərbaycana gələn səyyahlar, Övliya Çələbi, Cozefa Barbara və başqaları «Qurd oyunu» «Çovkan» və b. oyunların canlı tamaşaçısı olmuşlar (6, s.152).

Milli oyunlarımızın ilk toplanma və nəşri isə XIX əsrdə SMOMPK məcmuəsi, «Kavkaz» və başqa mətbuat səhifə​lərin​də həyata keçmişdir. Dramatik üsluba aid olan xalq oyunları görkəmli ədib və yazıçıların, o cümlədən, Firudin bəy Köçərli, Hüseynqulu Sarabski, Yusif Vəzir Çəmən​zəminli, Əbdürrə​him​bəy Haqverdiyev, M.Arif, M. Allahverdiyev və b. əsərlərin​də geniş yer tapmış və onların erkən nümunələri oxuculara çatdırılmışdır.

Azərbaycan xalq oyunlarının öyrənilmə və araşdırılma tarixi o qədər də qədim deyildir. Bu sahədə R.Tahirov, E.As​lanov, T.Fərzəliyev, M.Dadaşzadə, H.Ağayev, Ş.Quliyev, A.Nə​biyev və başqaları xüsusən xalq oyunlarının mənşəyi və onların yayılma arealı ilə bağlı dəyərli mülahizələr söyləmişlər.

Yuxarıda qeyd etdiyimiz kimi, xalq oyunlarının tarixinə nəzər salsaq, onlar əvvəlcə müxtəlif inanc və etiqadlarla bağlı sadə forma və məzmun əhatə etməklə meydana gəlmiş, dil normativləri, nitq mədəniyyətinin yaranmasından əvvəl sivili​zasiya dəyərlərini özündə ehtiva edərək etnosların mədəniyyət tarixinə daxil olmuşdur. Bu isə oyunların ilk ifadə formaları olan rəqslərdə özünə yer almışdır.

İlk oyunlar xaotik hərəkətlər sistemində formalaşmış, son​radan onların müəyyən formaları ibtidai məzmun əhatə etməklə mağara divarlarında, qayaüstü rəsmlər və daş kitabələrdə qorunub saxlanaraq müasir dövrümüzə gəlib çatmışdır.

Aparılan müşahidələr göstərir ki, xalq oyunlarının yaran​ma və inkişafının ilk mərhələsi rəqslər sistemində sinkretik sə​ciyyə daşımış, yəni insanlar arasında ilk ünsiyyət və informa​siya rolunu oynamışdır. Bu baxımdan rəqslərin erkən, ibtidai nümunələrini özündə qoruyub saxlayan daş kitabələrin oxun​ması bu gün sivilizasiya dəyərlərini qəbul edib onlara doğru inkişaf etmiş xalqların mədəni və mənəvi dəyərlərinin etnoloji istiqamətlərini öyrənməyə imkan verir. Bu gün ibtidai dövr insanının məişəti, həyat tərzi, qədim təsəvvürləri haqqında qismən məlumat əldə etmək üçün bir çox abidələr, o cümlədən Qobustan, Çin qaya rəsmləri və s. dəyərli mənbələr hesab olu​nur. Həmin daş abidələr çox erkən sivilizasiya laylarının mo​del​lərini təzahür etdirdiyinə görə onların oxunuşu və təsvir olu​nan rəqslərin ayrı-ayrılıqda məzmun aydınlığı bu gün istənilən səviyyədə olmamasına baxmayaraq gənc nəsildən tutmuş yaşlı nəslə qədər bu ibtidai düşüncə tərzini maraqla qəbul edir və müasir sivilizasiya modelləri ilə müqayisəli şəkildə təqdim etməyə çalışır. Həkk olunan təsvirlər xaotik və kortəbii olsa da ibtidai düşüncə tərzinin zənginliyindən xəbər verir.

Azərbaycan xalq oyunları forma və məzmun baxımından ayrı-ayrı tədqiqatçılar tərəfindən, eləcə də mövzuya fərdi ya​naşma istiqamətində fərqli şəkildə təsnif olunmuşdur.Bu təs​nifatlar arasında A.Nəbiyev, H.Ağayev, İ.Musayev, R.Qafarlı, A.Əliyev və b. apardıqları bölgülər milli xalq oyunlarımızın öy​rənilməsində mühüm əhəmiyyətə malik təsnifatlar kimi təqdi​rəlayiqdir. Məsələn, A.Nəbiyev xalq oyunlarını rəqsdaxili, mə​ra​sim, məişət, ictimai məzmunlu və uşaq oyunları konteks​tində öyrənməyi təklif edir. Xüsusən də rəqsdaxili oyunları o, xal​qımızın bizə gəlib çatmış ən qədim oyunları hesab etmişdir. Bu oyunlar daş kitabələrə həkk edilən rəqslər daxilində və bu gün xalq arasında yaşamaqda olan müxtəlif milli rəqslərin kol​lektiv ifa variantlarında özünü göstərir (4, s.378). R.Qafarlının fikrinə görə isə oyunlar uşaqların fərdi yaradıcılığıdır, oyun və tamaşa anlayışlarına folklorun uşaqlar tərəfindən yaradılan müxtəlif formaları - uşaqların fiziki, zehni, psixi və mənəvi inkişafına tə​sir göstərən nümunələr daxildir. O, oyunları iki hissəyə ayırır: mü​təhərrik (hərəkətli) oyunlar və söz oyunları. Hərəkətli oyun​lar da iki yerə ayrılır: əşyalardan istifadə olun​maqla yaranan oyun​lar, əşyaların istifadə olunmadığı oyunlar. Müəllifin fik​ri​nə görə söz oyunları sonrakı dövrlərin məh​suludur (7, s.325-326).

A.Əliyev isə tamamilə fərqli təsnifat irəli sürür: atüstü oyun​lar (cıdır oyunları-»Çovkan», «Qız-quu», «Sürpapaq», «Ba​harbənd», «Papaq» və «Qəpəq»); stolüstü oyunlar (şahmat, dama, nərd, beş daş və s.); zorxana oyunları (milli güləş, yekbə, mil oyunu, yekbagır, yaxud səngi daşqaldırma, gəbədə və ya kəmənə oyunu, çərxi və ya təndövrə, cəngi oyunu; gözbağlıca). (8, s.49).

Əlbəttə, biz təsnifatlarda sözü gedən oyunların mahiy​yətinə varmaq fikrində olmasaq da, qeyd edə bilərik ki, onların hər biri Azərbaycan milli xalq oyunlarının öyrənilməsi istiqa​mətində uğurlu işlərdəndir. Onu da əlavə etmək yerinə düşər ki, 1990-cı ilin oktyabr ayının 20-26-dək Cıdır meydanında Azərbaycanın I oyunlar festifalının proqramına daxil olan atüstü xalq-milli idman oyunları keçirilmişdir. Burada Ağstafa yığma komandası «Çovkan» və «Sürpapaq» oyunlarında bütün ötüşləri yüksək səviyyədə keçirərək qalib gəlmişlər (8, s.50)

Bu təsnifatların müvafiq bölgülərində yer almış oyunlara diqqət yetirdikdə, həqiqətən də bu folklor və etnoqrafik nümunələrin sivilizasiya dəyərlərindən bəhrələnən etnoloji faktor kimi təsdiqləyə bilərik. Həmin oyunlar tarixin müəyyən zaman kəsiyində, sivilizasiyasının beşiyi olan Misir, Hindistan və digər mədəniyyət mərkəzlərində intişar tapmışdır.

Bu gün yaşadığımız qloballaşma və dünya mədəniyyətinə inteqrasiya dövründə sivilizasiya dəyərlərindən xəbər verən oyun​​ların araşdırılması və Avropa mədəni dəyərləri konteks​tin​də öyrənilməsi folklorumuzun daha geniş aspektlərdə tarixi-mü​qa​yisəli metoda istinad edərək dünya xalqlarının mədəniyyət çev​rəsində əhəmiyyətli səviyyədə təqdim olunmasına xidmət edir.

Oyunlar, xüsusən də uşaq oyunları ümumilikdə siviliza​siyanın etnoloji qənaətlər sisteminə daxildir, belə ki, uşaqlar böyüklərin etdiklərini təqlid edərək improvizasiyadan istifadə edirlər. Yəni, əslində uşaqlar böyükləri təqlid edir, hətta bəzi tarixi məqamları da yada salırlar. Məsələn, bu gün azyaşlı uşaqların maraqlı oyunları arasında müxtəlif cür silahlardan, o cümlədən, qılınc ox, yay, nizə və sapanddan istifadəyə meyl göz qabağındadır. Bunun tarixi kökləri müxtəlif folklor örnək​lərində, nağıl və dastanlarımızda geniş yer almışdır, məsələn, «Ki​tabi Dədə Qorqud»da demək olar ki, əksər boylarda ox, yay, nizə, qılınc, sapand, yəni sapandla daş atmaq və s. kimi so​yuq silah​ların adları və onlardan istifadəyə rast gəlirik. ...»Üç yerdə dəpə kibi taş yığdı, ala qollı sapanın əlinə aldı...Ərənlər əvrəni Qara​cuq çoban sapanın ayasına taş qodı, atdı... Qaracıq, Çoban ka​fərin üç yüzini sapan taşılə yerə bıraqdı... Çobanın taşı dükəndi. Qoyun diməz, keçi diməz, sapanın ayasına qor, atar, kafəri yıqar ...Çobanın üçyaşar tana dərisindən sapanın ayasıy​dı, üç keçi tüyindən sapanının qollarıydı.Bir keçi tüyündən çatlağucıydı. Hər atanda on iki batman taş atardı. Atdığı taş yerə düşməzdi. Yerə dəxi düşsə, toz kibi savrılardı, ocaq kibi oyrulardı. Üç yıladaq taşı düşdigi yerin oti bitməzdi... (9, s. 43-44;48). ...Dərsə xan Qorqut sinirli qatı yayın əlinə aldı. Üzən​giyə qalqıb, qatı çəkdi, uz atdı...Üc torundı, alca qanı şorladı ...(9, s.37).

…Oğuz zəmanında bir yigit ki evlənsə, ox atardı. Oxı yerdə düşsə, onda gərdək dikərdi ...(9, s.57) kimi misallarla hələlik kifayətlənirik. Misallardan da göründüyü kimi, bütün bunlar uşaq təfəkkürünə daxil olmuş, uşaqlar onları özlərinə məxsus şəkildə məharətlə improvizə edərək oyunlar sistemini yaratmışlar.

Hal-hazırda nəinki Azərbaycanda, həmçinin bir sıra Avro​pa ölkələrində uşaq oyunları tarixi silahlar, ox, yay, nizə, sapanda, bumeranqa və s. əsaslanan oyun modellərindəndir.

Məlumdur ki, müxtəlif epoxalarda, yəni vəhşilik dövrü, an​tik dövr və orta əsrlərdə adı çəkilən silahlar başlıca silah növ​ləri hesab olunurdu. Hətta XV əsr Avropa şairləri əsgərlərə sa​panddan məharətlə istifadə etməyi tövsiyə edirdilər (10, s. 68).

İngiltərədə uşaq oyunları içərisində həmçinin müxtəlif alət​lərin, tüfəng, mişar, balta, güllə səslərinin təqlidi ilə bağlı yaranan oyunlar bəşəriyyətin mədəniyyət tarixinin müəyyən mərhələlərində ibtidai hərbi hazırlıqlar haqqında təsəvvür yara​da bilər. Bundan əlavə, İngiltərə, İsveçrə, Almaniya və Fran​sada odla bağlı, odun yaranması ilə bağlı oyunlar da maraqlıdır. Hətta İsveçrədə hal-hazırda ibtidai insanların əldə etdikləri odun ilkin mərhələdə taxta burğunun sürtünməsi nəticəsində süni şəkildə yaranmasını əks etdirən və odu yaradan oyuncaq da vardır.

Fransada odla bağlı bir oyun da diqqəti cəlb edir. Oyunun məzmunu belədir ki, bir neçə uşaq dairəvi şəkildə düzülür, bir nəfər bükülmüş kağızı yandırır və uşaqlar kağızı bir-birinə ötürərək deyir ki, «od hələ sağdır, hələ yaşayır». Həmin yanan kağız hansı uşağın əlində sönsə, deməli, o uşaq oyunda uduzur və elan olunur ki, «od söndü, od öldü». Qrimm Almaniyada da buna oxşar oyunun mövcudluğunu qeyd etmişdir. Qallivel isə İngiltərədə bu oyun zamanı oxunan şeirdən bir parçanı belə qeyd etmişdir:

Djek hələ sağdır, ehtiyatlı ol ki,

Sənin əlində ölməsin (10, s.70)

Bu oyunun analoji variantı Azərbaycanda mövcud olan «odu közərtmək» oyunudur. Bu oyunun məzmunu belədir: meydanda çala qazılır və orada od saxlanır. Sağda və solda hər tərəfdə on nəfər olmaqla dəstələr «Yallı» gedir. Yallı gedənlər odun saxlandığı yeri yelpikləyib bir dəfə sağdan, bir dəfə soldan söyləyirlər:

Odu at, odu tut,
 Odu tut, odu at,
yaxud,

Odu sal odu al
Odu al odu sal.

Yağışlı, soyuqlu, çovğunlu havalarda belə dəstələr tez-tez bir-birinin yerini dəyişir, od közərir, onu sönməyə qoymur, odu qoruyurlar (6, s.121).

Yeni Zellandiyada «ti» adlanan, İngiltərədə uşaqlar ara​sında say və say sisteminə əsaslanan oyunlar da maraq kəsb edir, məsələn, uşaqlardan biri əlində müəyyən sayı göstərir və əlini tez gizlədir, digər oyunçu isə dərhal həmin sayı göstərməli olur. Oyunun analoji variantı Azərbaycan uşaq folklorunda sanama adlandırılır. Sanamalar əsasən say sistemini öyrənmək, yaxud öyrətmək məqsədilə yaranmışdır. Saymaq- sanamanın əsas xüsusiyyətidir. Lakin bu başlıca xüsusiyyətin arxasında ye​ri gəldikcə başqa bir məna da izah edilir. Məsələn, «Barmaqlar» adlı sanamaya fikir versək, görərik ki, bu sanamada birdən-beşə qədər saymağı öyrətmək əsas məqsəddir (11, s.29).

Göründüyü kimi, bütün bunlar dünya xalqlarının ortaq tarixi-mədəni dəyərləri, sivilizasiyanın etnoloji qənaətləri haq​qın​da söz deməyə, onların xırda fərqlərlə yanaşı hədsiz ümu​miliklərə malik olduğunu bir daha təsdiqləməyə imkan verir.

Cəsarətlə deyə bilirik ki, həm oyunlar, həm də digər xalq yaradıcılığı nümunələri, atalar sözü, xalq deyimləri, adət-ənənələr mədəniyyət tarixinin mühüm bir mərhələsinə aid olub ibtidai düşüncə tərzini özündə ehtiva edir.
ƏDƏBIYYAT

1.Ə.Sultanlı.Azərbaycan dramaturgiyasının inkişaf tarixindən. B., 1964.

2. M.Allahverdiyev. Azərbaycan xalq teatrı tarixi. B., 1978

3.Снесарев Г.П. Реликты до мусульманских верований и обрядов у узбеков Хорезма, М., 1969

4.A.Nəbiyev. Azərbaycan xalq ədəbiyyatı, I hissə, B., 2009

5.Kaşqari M. Divanul-lüğət-it-türk», II c., 3-cü nəşr, Ankara, 1991

6.M.Dadaşzadə. Azərbaycan xalqının orta əsr mənəvi mədəniyyəti.B., 1989

7. Ramazan Qafarlı. Azərbaycan ədəbiyyatı tarixi. I c., Uşaq folkloru, B., 2004, s.310-327

8.A.Əliyev. Azərbaycan folklorunun aktual problemləri. Respublika elmi konf. materi. tezisləri (aprel, 1991), BDU, 1991

9. Kitabi-dədə Qorqud. (tərtib transkir. sadələşmiş. variant və müqəddimə F.Zeynalov və S.Əlizadə), B., 1988

10.Э.Б.Тайлор. Первобытное культура, М., 1989

11.A.Nəbiyev.Azərbaycan uşaq folkloru, B., 2000
AZƏRBAYCAN FOLKLORU İNGİLİSDİLLİ QAYNAQLARDA

f.d. Vəfa İBRAHİMOVA

The problem about the investigation of Azerbaijan folklore in English languaged sources has been shown in the article. In the article the author tries to give the small content of the problem and to show the solution ways of the problem.
Azərbaycan öz müstəqilliyini əldə etdikdən sonra Azər​baycan xalqının milli varlığının daha geniş miqyasda – bey​nəlxalq səviyyədə öyrənilməsi, xalqımızın bağlı olduğu və yaratdığı elmi, ədəbi, mədəni dəyərlərin araşdırılması və tanı​dılması zəruri bir məsələyə çevrilmişdir.

Bilindiyi kimi, bir xalqın milli kimliyi özünü daha çox şifahi xalq ədəbiyyatında qoruyub saxlayır və təqdim edir. Folklor nümunələri xalqın yaratdığı dəyərlərdir və xalqın dün​yagörüşünü, həyat ölçülərini, duyğu və düşüncələrini ən gözəl bir biçimdə təqdim edir. Ona görə də, folkloru öyrənmək, araş​dırmaq, bir xalqı olduğu kimi tanımaq deməkdir. Ayrı-ayrı xalq​ların öz aralarında siyasi, iqtisadi, elmi-mədəni və ədəbi əlaqələr qurması da onların bir-birini tanımasına yardım edir.

Bütövlükdə Azərbaycan ədəbiyyatının, o sıradan Azər​baycan folklorunun ingilisdilli qaynaqlarda öyrənilməsi ilə bağlı bir sıra işlər görülmüşdür. Azərbaycan ədəbiyyatının və folklorunun ingilisdilli qaynaqlarda öyrənilməsi ilə bağlı İ. Rəhimov, Ə. Rzayev, L.Əliyeva, Ş.Xəlilli, N. Axundov, İ. Hə​sənli, Z. Ağayev, A. Həsənova, Ş. Atayeva, M. Məmmədova, Y. Mürşüdov, Ş. Nağıyeva, Ş. Balakişiyev, T. Abbasquliyev, S. Məmmədova, R. Qayıbovanın xidmətlərini ayrıca qeyd etmək istəyirik.

Azərbaycan şifahi xalq ədəbiyyatının xaricdə, o sıradan ingilisdilli qaynaq​larda öyrənilməsi, Azərbaycan folklorunun xarici dillərə tərcüməsi önəmli bir məsələdir. Ona görə ki, folklor mənsub olduğu xalqın duyğu və düşüncələrini, adət-ənənələrini, tarixini, dünyagörüşünü, bir sözlə - milli kimliyini özündə qoru​yub saxlayan, xalqın mənəvi güc qaynağı olan əvə​zedilməz bir sərvətdir. Bu gün qloballaşan dünyada biz Azər​baycanın milli kimliyini olduğu kimi dünyaya çatdır​maq istə​yiriksə, ilk sırada folklorumuzun dəqiq, qüsursuz tərcümə​sindən başlama​lıyıq. Ona görə ki, folklorun doğru tərcüməsi Azərbaycanın doğru tanınmasına, doğru başa düşülməsinə, ölkələr və millətlərarası mədəni əlaqələrin qurulmasına yol açır, bu yolla Azərbaycan folklorunun ortaya qoyduğu dəyərlər dünya mədəniyyətini zənginləşdirir.

Bütövlükdə Azərbaycan ədəbiyyatının Avropada, ingilis​dilli qaynaqlarda öyrənilməsi və tərcüməsi ilə bağlı bir sıra işlər görülsə də, eyni sözü Azərbaycan folklorunun ingilisdilli qaynaqlarda öyrənilməsi ilə bağlı demək çətindir. Doğrudur, Azərbaycan folklorunun ingilisdilli qaynaqlarda öyrənilməsinə dair də bir sıra araşdırmalar yazılmışdır, ancaq Azərbaycan folklorunun ingilis dilinə tərcümə məsələləri və onun ingilisdilli qaynaqlarda öyrənilməsi yetərincə tədqiq edilməmişdir. Bunun da, bizə görə, bir neçə səbəbi var. Hər şeydən öncə onu de​məliyik ki, Azərbaycan uzun illər ərzində müstəqil dövlət ol​madığına görə, Azərbaycan folklorunu da müstəqil ədəbi fakt kimi ingilisdilli oxucuya çatdırmaq mümkün olmamışdır. İndi​yədək Azərbaycan folkloru ingilis dilinə sistemli şəkildə tərcü​mə edilməmişdir. Təbiidir ki, ingilisdilli araşdırıcılar Azər​bay​can folklorunu az tanımış və az tədqiq etmişdir. İngi​lis​dilli elmi qaynaqlarda Azərbaycan folkloru daha çox ümumtürk folkloru​nun tərkib hissəsi kimi öyrənilmişdir. İngilis alimləri bütöv​lükdə türk folklorundan danışarkən, yeri gəldikcə Azər​baycan folkloruna da toxunmuşlar.

Bir məsələni də qeyd edək ki, indiyədək Azərbaycan folklor nümunələrinin ingilis dilinə orijinaldan tərcümə olun​muş nümunələrinin sayı olduqca azdır. Tərcümə olunmuş nü​mu​nələr öncə rus dilinə çevrilmiş, daha sonra isə ingilis dilinə tərcümə edilmişdir. Bizcə, təkcə bu fakt Azərbaycan folklor nümunələrinin ingilis dilinə tərcüməsinin hansı sə​viyyədə ol​masını aydın göstərir.

Azərbaycan folklorunun «Kitabi-Dədə Qorqud», «Koroğ​lu» kimi dastanları Avropada və ingilisdilli qaynaqlarda nisbə​tən geniş öyrənilsə də, şifahi xalq ədəbiy​yatının başqa nümu​nələri və janrları ilə bağlı bu sözü demək çətindir. Təbiidir ki, Azərbaycan folklorunun başqa nümunələri və janrları ingilis​dil​li qay​naq​larda az öyrənildiyindən Azərbaycan alimləri də bu mə​sələni az araşdır​mış​lar. Bu hər şeydən öncə onunla bağlıdır ki, uzun illər boyu Azərbaycan və Azərbaycan mədəniyyəti, bu mədəniyyətin bütün sahələri dünya mədəniyyə​tinin tərkib his​sələrindən biri kimi dünya xalqlarına tanıdılmadığından, bu xalqların dillərinə tərcümə edilmədiyindən, bütövlükdə Azər​baycan mədəniyyəti, o sıradan da Azərbaycan folkloru xarici mən​bələrdə, o cümlədən də ingilisdilli qaynaqlarda az öyrənil​mişdir.

Azərbaycan folklorunun ingilisdilli qaynaq​larda öyrənil​məsi ilə bağlı Azərbaycan alimləri hələ XX əsrin 50-60-cı illərində müəyyən işlər görmüşlər. Doğrudur, onların bu məsələ ilə bağlı yazdıqları həmin yazıları birbaşa Azərbaycan folklo​runun ingilisdilli qaynaqlarda öyrənilməsi ilə bağlı deyil. Sa​dəcə, Azərbaycan folklorunun bir sıra nümunələri və janrları tədqiq edilərkən alimlər konkret nümunəni və janrı bir sıra Avropa və ingilis folklor nümunələri ilə müqayisə etmişlər.

Azərbaycan folklorunun ingilis folkloru ilə müqayisəli şəkildə öyrənilməsi ilə bağlı yazılmış ciddi əsərlərdən biri f.e.d. Şahin Xəlilliyə məxsusdur. Alimin «Azərbaycan və ingilis folk​lorunda paralellər» adlı araşdırmasında bir sıra Azərbaycan folk​lor nümunələri əvvəlki tədqiqatlarla müqayisədə daha sis​temli şəkildə ingilis folkloru ilə müqayisə edilmişdir . Ona görə, ayrı-ayrı şifahi xalq ədəbiyyatı nümunələrində – dastan və balladalarda, atalar sözü və məsəllərdə, nağıl və əfsanələrdə, laylalarda, beşik nəğmələrində mövzu və sujet oxşarlığını hər şeydən öncə Qərb və Şərq xalqlarının hamısı üçün tarixən oxşar və ya eyni olan məişət reallıqlarında axtarmaq heç də təsadüfi deyil .

Azərbaycan folklorunun ingilisdilli qaynaqlarda öyrənil​məsinin tarixi ilə bağlı iki istiqamət özünü göstərir. Bu isti​qamətlərdən biri Azərbaycan folklor nümunələrinin ingilisdilli qaynaqlarda tədqiq edilməsi və Azərbaycan alimlərinin bu tədqiqatlarla bağlı elmi araşdırmalar yazmasıdır. Azərbaycan folklorunun xarici tədqiqatçılar tərəfindən ingilisdilli qaynaq​larda öyrənilməsi ilə bağlı ikinci istiqamət isə Azərbaycan folklor nümunələrinin ingilis dilinə tərcüməsi ilə bağlıdır. Azər​baycan folklorunun ingilis dilinə tərcüməsi ilə bağlı görülmüş işlərin sırasında həm folklor materialları, həm klassik Azərbay​can ədəbiyyatı, həm də müasir Azərbaycan ədəbiyyatı nümunə​lərinin ingilis dilinə tərcüməsini əhatə edən və 1969-cu ildə Moskvada çap olunmuş «Azerbaijanian Poetry» («Azər​bay​can poeziya antologiyası») kitabı ayrıca yer tutur. Kitabda klassik və müasir Azərbaycan şairlərinin ingilis dilinə tərcümə olun​muş şeirləri toplanmışdır .

Bu kitabda Azərbaycan folkloruna da ayrıca yer veril​mişdir. «Kitabi-Dədə Qorqud», «Əsli və Kərəm», «Koroğlu», «Qaçaq Nəbi» dastanlarından müəyyən hissələr ingilis dilinə tərcümə edilmişdir. Kitabda Azərbaycan aşıqlarından Aşıq Qur​baninin, Aşıq Abbas Tufarqanlının, Xəstə Qasımın, Aşıq Ələs​gərin, Aşıq Hüseyn Bozalqanlının, Aşıq Şəmşirin, Aşıq Hüseyn Cavanın ingilis dilinə çevrilmiş şeirləri çap olunmuşdur.

Bu deyilənlərdən aydın olur ki, Azərbaycan folklorunun ingilisdilli qaynaqlarda öyrənilməsi, folklor nümunələrinin ingilis dilinə tərcüməsi ilə bağlı bir sıra işlər görülmüşdür.

Folklor nümunələrinin ingilis dilinə poetik tərcümələri arasında bir sıra uğurlu nümunələr olduğu kimi, bu sahədə ciddi qüsurlar da var. Öncə onu deməliyik ki, indiyədək Azərbaycan folklorunun xarici dillərə, o sıradan ingilis dilinə sistemli tər​cüməsi yoxdur. Ayrı-ayrı folklor janrları, məsələn, atalar söz​ləri, bayatılar, nağıllar, dastanlar, aşıq ədəbiyyatı nümunələri sistemsiz şəkildə, ciddi bir hədəf müəyyən edilmədən tərcümə edilib. Bu gün biz Azərbaycan folklorunun sistemli, ardıcıl və mükəmməl tərcümə kitablarına sahib deyilik. Elə buna görə də Azərbaycan folklorunun, bütövlükdə Azərbaycan mədəniy​yə​tinin tanıdılması sahəsində böyük bir boşluq var. Bununla birgə ara-sıra tərcümə olunmuş folklor nümunələrinin tərcüməsi də qənaətbəxş deyil. Belə ki, bu tərcümələr bir sıra hallarda folklor mütəxəssisi olmayan, Azərbaycan dilini bilməyən, Azərbaycan mədəniyyətindən xəbərsiz şəxslər tərəfindən tərcümə edil​miş​dir. Ona görə də folklor nümunələrinin tərcüməsində çox saylı qüsurlar, yanlışlıqlar və təhriflər özünü göstərir. Bu isə Azər​baycan milli düşüncəsinin olduğu kimi tanıdılmasında ciddi problemlər yaradır. Bu göstərdiyimiz qüsurlar bir sıra ciddi səbəblərlə bağlıdır. Biz bu qüsurları aradan qaldırmaq, Azər​baycan folklorunu, bu yolla da Azərbaycan kimliyini dünyaya olduğu kimi çatdırmaq məqsədi ilə bir sıra işlərin görülməsini zəruri sayırıq. Bu işləri aşağıdakı kimi sıralamaq olar:

· Azərbaycan və ingilis dilini dərindən bilən, Azərbaycan və ingilis folkloruna bələd olan ixtisaslı mütəxəsislər hazırla​maq;

· Azərbaycan şifahi xalq ədəbiyyatında işlənmiş folklorla bağlı terminlərin ingilis dilində lüğətini hazırlamaq;

· Azərbaycan folklorunda işlənmiş dini, etnoqrafik anla​yışların lüğətini hazırlamaq;

· Folklor nümunələrinin tərcüməsi ilə birgə ingilis dilində şərhlərini də hazırlamaq;

· Azərbaycan folkloru ilə bağlı yazılmış ciddi araşdır​maları ingilis dilinə tərcümə etmək;

· İngilis folklor nümunələrini, bu nümunələrlə bağlı ya​zılmış fundamental elmi əsərləri Azərbaycan dilinə çevirmək;

· Folklor nümunələrinin xarici dillərə tərcüməsi ilə bağlı dünya təcrübəsini öyrənmək və tətbiq etmək;

· Folklor nümunələrinin tərcüməsi ilə bağlı beynəlxalq konfranslar keçirtmək, xarici mütəxəsisləri bu işə cəlb etmək;

· Avropanın, ingilisdilli ölkələrin folklor mərkəzləri ilə əlaqələr yaradılmalı, birgə elmi konfranslar keçirilməli, mütə​xəssis mübadiləsi olmalıdır.

· Azərbaycan şifahi xalq ədəbiyyatı ilə ingilis folkloru arasında müqayisəli elmi araşdırmalar yazmaq;

· Folklorun öyrənilməsi, tərcüməsi ilə bağlı yeni metodlar işləyib hazırlamaq;

· Azərbaycan folklorunun ingilis dilinə tərcümə olunmuş nümunələrinin İnternet səhifəsini hazırlamaq.

QAYNAQLAR:

1. Xəlilli Ş. Azərbaycan-ingilis ədəbi əlaqələri (folklor ma​terialları əsasında). Bakı: Azərbaycan Milli Ensiklope​diyası nəşriyyat poliqrafiya birliyi, 2002, 216 s.

2. Xəlilli Ş. Klassik poeziya və ədəbi əlaqələr. Bakı: Azər​baycan Milli Ensiklopediyası nəşriyyat poliqrafiya birliyi, 2003, 164 s.

3. Xəlilli Ş. «Kitabi-Dədə Qorqud» dastanında şamançılıq (Azərbaycan türk və ingilis mənbələri əsasında) / «Türk Das​tanları Türk xalqlarının ədəbi salnaməsidir» adlı bey​nəlxalq konfransın materialları. Bakı, 2004, səh. 133-138.

4. Qayıbova R. Azərbaycan ədəbiyyatı ingilis alimlərinin əsərlərində (XI-XVI əsrlər). Filologiya elm. namizədi … dis. Bakı, 1949, 273 s.

5. Məmmədova S. Qərbi Avropa şərqsünaslığında XIV-XV əsr Azərbaycan poeziyasının öyrənilməsi tarixindən. Filologiya elm. namizədi … dis. avtoref. Bakı: 1972, 35 s.

6. Nağıyeva Ş. Müasir Azərbaycan poeziyasının ingilis dilinə tərcüməsində milli koloritin saxlanılması. Filologiya elm. namizədi … dis. avtoref. Bakı, 1997, 18 s.

7. Rzayev Ə. İngilis poeziyasının Azərbaycan dilinə tərcümə mə​sələləri (Bayronun «Şərq poemaları»nın materialları əsa​sında). Filologiya elm. namizədi …dis. Bakı, 1969, 238 s.

8. Yanos Ş. Azərbaycan el havaları musiqinin ilkin qay​naqlarında. Bakı: 2006, 604 s.

9. Алиева Т. Азербайджанско-Американские литератур​ные связи (Дж. Ф. Купер на азербайджанском языке) Автореф. дис. … канд. филол. наук. Баку, 1992, 22 с.
10. Гасанова Аида. Китаби-Деде Коркуд в Англоязычных источниках. Автореф. дис. … канд. филол. наук. Баку, Эльм, 1992, 27 с.

11. Гулиев Ф. Ш. Поэма Низами Гянджави «Лейли и Меджнун» в английском восприятии. Автореф. дис. … канд. филол. наук. Баку, 1990, 26 с.

12. Ahmet Edip Uysal. The use of the supernatural in the Turkish epics of Dede Korkut and Koroghlu // Erdem, 1986, volume 2, № 4, p. 31-46.
13. Andreas Tietze. Turkish and Iranian Riddles // Studies in Turkish Folklore. Indiana University, № 1, p. 200-209.

14. Azerbaijanian Poetry (classic, modern, traditional). Edited by M.Ibrahimov. Moscow, 1969, 662 p.

15. Baшgюз Ilhan. Epithet in a prose epic the book of my Grandfather Korkut // Studies in Turkish Folklore, Indiana University, 1978, № 1, p. 25-45.

16. Baшgюз Ilhan. Turkish folk stories about the lives of minstrels // Journal of American Folklore, 1965, volume 65, p. 331-339.
17. Baшgюз Ilhan. Turkish Hikaye – Telling Tradition in Azer​baijan, Iran // Journal of American Folklore, 1970, volume 83, p. 391-405.
18. Charlotte F. Albright. The Azerbaijani Ashig and his performance of a dastan // Iranian Studies, 1976, volume IX, № 4, p. 220-247.

19. Charlotte F. Albright. The Azerbaijani Ashig: A musi​cian’s adaptations to a changing society // Edebiyat, 1988, volume 11, № 1-2, p. 205-217.

20. Faruk Sumer, Ahmet E. Uysal, Warren S. Walker. The Book of Dede Korkut. A Turkish epic. London, 1972, 212 p.

21. Финн Роберт. «Епиъ елементс ин Дедем Коркудун китабы» // Edebiyat, 1977, volume II, № 2.

22. Glazer Mark. Women personages as helpers in Turkish folktales // Studies in Turkish Folklore, 1977, № 1, p. 98-109.

23. Svanberg Ingvar. The folklore of teeth among Turkic and Adjacent Peoples // Central Asiatic Journal, 1988, volume 31, № 1-2, p. 111-137.
24. Tongue twisters. Azerbaijan International. USA, New-York, 1996, 4.3. Autumn, p. 79.

URMU TEORİYASI BAXIMINDAN TÜRK FOLKLORU YUNAN-LATIN QAYNAQLARINDA

Prof. Dr. Firidun AĞASIOĞLU (Cəlilov)
Тюркский фольклор в греко-латинских источниках
в свете теории Урму

В статье исследуются тюркский фольклор в греко-латинских источниках. Автор анализируя Алтайскую теорию выдвинул в противовес этой теории свою версию формирования и распространения тюркских языков – теорию Урму.

Ключевые слова: тюркские языки, теория Урму, фольк​лор​ные параллели

Turkic folklore in Greek-Latin sources in the light

of the theory of Urmu

In the article Turkic folklore in Greek-Latin sources are investigated. The author analyzing the Altay theory has put forward in a counterbalance of this theory the version of formation and distribution of Turkic languages – the theory of Urmu.

Keywords: Turkic languages, the theory of Urmu, folklore parallels

Yunan-Latın qaynaqlarında türk folklor motivləri uzman​la​rın diqqətini XIX əsrdən çəkmiş, özəlliklə Təpəgözlə bağlı olay​ların türklərdən yunan mifologi​ya​sına keçməsi haqqında yorumlar verilmişdir. Eyni durum yunan-latın dillə​ri​nə keçən türk sözlərində də özünü göstərir. Lakin belə bəlgələr təsadüfi oxşarlıq kimi elmi axara düşə bilməmişdir, çünki türkologiya elminin dayandığı “Altay dil ailəsi” teoriyası türkləri monqol və tunquz-mancularla eyni bölgədə yaran​mış etnosların dil ailəsinə daxil etməklə onların da Atayurdunu Sibirin güney bölgələrinə aid edir. Bu isə elmdə bəzi türk boylarının mon​qollardan ayrılıb batıya miqrasiya etməsini hunların ilk batı axınları çağı ilə bağlanması baxışını formalaşdırmışdır. Elmdə dərin kök salmış bu konsepsiya, təbii ki, hun çağın​dan öncə batı qaynaqlardakı bəlgələri bilimdışı saymışdır. Bu da ortaya belə bir paradoks çıxardır: ortalıqda fakt var, lakin bu faktları ciddiyə almamaq gərəkir, çünki Altay teoriyasına görə, o çağlarda batıda türk izi ola bilməz.

Bir fərziyə kimi ortaya atılmış Altay teoriyası bugünə qə​dər elmi təsdiqini tapmasa da, əsl elmi axtarışların qarşısını alma gücünü hələ də itirməmişdir. Bu teoriyaya qarşı vaxtilə irəli sürdüyümüz Urmu teoriyasını isə son illər aktual​laşdıran araşdırmalar artmaqdadır. Antropoloji, arxeoloji, dilçilik, etno​qrafik, onomastik bəlgələr əsasında ərsəyə gələn Urmu teoriyası türk folklorunun qədim çağlarını öyrənməyə imkan açır, çünki bu teoriyaya görə türk etnosu Ön Asiya​nın qədim mədəniyət mərkəzi sayılan İkiçayarasının quzeyi ilə Azərbaycanı əhatə edən ərazilərdə yaranmışdır. Son illərdə aparılan DNA testləri də Urmu teoriyasını, türklərin davamlı olaraq burada olmasını təsdiq edir. Prototürklərin atayurdundan m.ö. IV və m.ö. II minillərin ortalarında doğu və quzey yönlərdə böyük köçlər olsa da, atayurdda xeyli avtoxton əhali də qalmışdır.
[image: image2.jpg]IV-II minillards Prototiirk Atayurdundan gedon tirk boylar:

Məsələnin bu cür qoyuluşu artıq qədim batı qaynaqlarında türk sözlərinin elmi yozumunu mümkün etdiyi kimi, yunan-latın dilli qay​​naqlarda türk folklo​ru​​nun izinə düşməyi də qolaylaşdırır. Hətta, Skandinav saqalarında türk təsiri​, Troya olaylarındakı türk bəlgə​ləri, bu çevrədən etrusk (araz) boyla​rının 3 minil öncə İtaliyaya apar​dığl türk runik yazı gələnəyi, türk sözləri və bəzi folklor motiv​ləri yozumunun elmi zəminə dayanmasına mane olmur. De​yi​​lənləri göz önünə tutaraq Yu​nan-Latın qaynaqlarında yer alan bəzi türk folklor örnəklərini nəzərdən keçirək (Urmu teoriyası işığıda belə örnəklər Ağa​sıoğlunun əsərlərində vardır: Azər xalqı (2000); Türk elləri. Saqa-Qamər boyları (2006); Tanrı elçisi İbrahim (2009); Et​rusk-Türk bağı (2011) bitik​ləri və bir sıra məqalələr):
1. Bozqurd motivi
Qay Yuli Sezar kimi Romanın məşhur Qay ailəsi özlərini troyalı Eneyin soyundan sayırdı. Etrüsk əfsanəsində Ene​​yin tö​rəmələri olan Romul və Remin sahibsiz qaldıqda onları bir dişi qurdun əmiz​dirib saxlamasından bəhs olunur. Bu olayın türk​lərin qayı boyunda da olması bəllidir. Hər iki olay təkcə sözlü qaynaqlarda deyil, həm də türk və etrusk daş qurd heykəllərində əks olun​muş​dur.

Ekiz qardaşlara süd verən dişi qurd heka​yə​si bu qurdu Ro​ma şə​hə​rinin simgə​sinə çe​vir​mişdir. Romanın sa​lınması ilə bağlı başqa bir qurd əfsanəsi də var​. Vax​ti​​lə bunu qə​​lə​mə almış Festusa əsa​sən G. Dümezil qeyd edir ki, Roma şəhərini salmaq üçün yola çı​xanlara bir qurd bələd​çilik edib onları şəhə​rin Salı​nacaq Yeddi​tə​pə bölgəsinə gətirir (1, 99). Eyni hekayəyə baş​qord boylarında rast gəlmək olur, Nuhoğlu Türkün yolunu bəlirləyən bir qurd haqqında olan hekayəni isə azər türkləri içində qələmə almışlar (2, 37-38).
A. Nemirovski yazır ki, Likofron etruskların soybabası kimi verdiyi Tarxon ilə Tir​seni “Herakl soyundan törəyən qızı​lı-boz qurd​lar” adlandırır (3, 23). Reya savaş tanrısı Marsdan (boz​qurddan) hamilə qalır. Eyni durumu türk əfsanələrində görmək olur. Türk boylarının qoşduğu “Çingiznamə” dasta​nında Çingi​zin anası Alanqova hamilə olmasını “gün işığı olub mənə ye​​nir, qurd olub çıxır”- deyə, izah edir. Bunu yox​lamaq qə​ra​rına gələnlər dan yeri söküləndə göydən işığın enib, sonra “yılkı yallı gökbörü” şəklində çıxdığını görürlər.

Etrusklarda qurd savaş tanrısı Marsın bir simgəsidir. Bir etrusk cizgi rəs​mində hətta tanrıca Menerva ilə olan uşaqlıq şək​lindəki silah-yaraq və başı üzərində ulayan üçbaşlı qurd diqqəti çəkir. Etrusk yazılarında onun adı Maris, Mars, Mari şəklində keçir. Olsun ki, mari sözü elə börü anlamında iş​lən​miş​dir. Et​ruskların bu savaş tanrısı latınlara da Mars adı ilə keçmişdir.

Bir sıra türk boylarının savaş simgəsi bozqurd idi. Uyğur Oğuznaməsində gün işığı ilə Oğuz xanın çadırına girən “göy tüklü, göy yallı bir erkək börü” Urum elinə yürüşdə oğuzlara yol göstərəcəyini bildirir. Oğuz xan da bozqurdu savaş uranı (çağrışı) kimi dəyərləndirib “gökbörü bolsunğıl uran”- deyir. Kuman boylarında da uran savaşa uğur gətirən bozqurd idi.
Rus salnaməsi kuman xanı Bonyakın 1097-dəki bir savaş olayından bəhs edir: “i yako bist polunoşi i vstav Bonyak i otyexa ot rati i poça volçski vıti” (4, 102). Burada sa​vaşöncəsi gecə Bonyak xanın çadırdan çıxıb bir az uzaqlaşaraq üzünü göyə tutub qurd kimi ulaması qeyd olunur. Həmin qaynaq olayın davamını belə verir ki, Bonyak səsinə bozqırdan hay verən bozqur​dun cavabını eşidəndən sonra çadıra qayıdır və yarınkı cavaşda qələbə çalacağını deyir.

Göründüyü kimi həm etrusk, həm də bəzi türk boylarında sa​vaş sim​gə​si boz​​​qurd uran idi. Döyüş ya​raq​larında qurd şəkili çəkilməsi və bəzi türklə​​rin savaş bayrağına qurd​ başı taxması etrusk-türk sa​vaş gə​lə​nəyinin doğal göstəricisidir.

2. Koroğlu - Herakl bağı.

Prototürklərin atayurdu Urmu hövzəsində m.ö. II mi​ni​lin başlarında ortaya şıxmış Koroğlu mifi sonralar Anadolu​nun Tuman, Kaşkay və Palu (Bolu) adlı orta bölgələrində, Azər​baycanda və Türkmən elində dastan (epos) formasında gəliş​miş​dir. Eposun türkmən və azər boyları içində yaran​mış va​riant​larında Koroğlu obrazı ilə bağlı motivlərin saqa və et​rusklara aid bəlgələrdə buraxdığı izləri tapıb çözmək gərəkir.

Hələ 2500 il bundan öncə saqa boylarının soykökü mif​lə​​​​rini qələmə alan Herodot yazırdı ki, saqaların Targitay adlı soybabası onların üzərinə pers şahı Daranın yürüş etdiyi 513-cü ildən minil öncə yaşamışdır, bu da m.ö. II minilin orta​la​rında Koroğlu mifinin dastanlaş​dığı dövrə düşür.

Herodot soykökü miflərindən birini Qara dənizin quzey sahillərində yunan kaloniyalarından toplamış, o birini isə saqaların özündən eşitmişdi. Birinci mifdə saqaların soyba​bası Herakl, ikinci mifdə isə Targitaydır (5, 59). Bi​rinci vari​ant​dakı mifin qısa məz​mu​nu belədir:

Herakl itirdiyi atları (inəkləri) axtara-axtara gəlib “ağac​lıq” adla​nan Gileya böl​gəsinə çatır. İnəkləri buradakı yarı ilan, yarı qız olan bir pəri mağarada giz​lətmişdir (Qədim Anadoluda bir hat mifində tufan tanrısı Taru ilə ilan arasındakı savaşdan bəhs olunur. Burada ilan illuyan-kas (ilan-qız) kimi təqdim edilir (ИДВ, 1988, 156). Bu bölgə Koroğlunun eposa çevrildiyi Bolu bölgəsinin qonşuluğun​dakı ərazilər idi və o çağlarda burada qaşqay, urmu və başqa türk boyları da yaşayırdı). He​rakl ilə yaxın​lıq edəndən sonra atları qaytarır. Herakl gedərkən yayını və kəmə​ri​ni doğulacaq oğlanları üçün əmanət qoyur və pəriyə tapşırır ki, hansı oğlu yayı onun kimi qullana bilsə, qılıcını asdığı kəməri onun kimi belinə bağlaya bilsə, o oğlu ölkənin başçısı olsun.

[image: image1.jpg]

Vaxt tamam olanda İlanqız üç oğul doğur: Aqa​thirs, Ge​lon və Skit. Heraklın qoyduğu şərtə kiçik qar​daş Skit (Saqa) əməl edə bilir, hakimiyət ona verilir. Qar​daşlardan törəyən boylar onların adını daşıyır: aqa​thirs, gelon, skit. Belə​liklə, saqa​ların ümumi adı Heraklın kiçik oğluna bağlanır.

İkinci variantda saqaların soybabası Heraklın adı Targitay kimi verilir. O da Papay ilə Apinin oğludur. Aşmarin qeyd edir ki, çuvaş dilində “baba tanrı” an​la​mında papay, tură papay deyimi işlənirdi. Həvva “Qutatqu bilik”də Apa adla​nır: “Apa yazdı ersə, Bayat qınadı” (Həvva azdı, tanrı onu qınadı). Qo​humluq termini kimi “ulu” anlamında Apa sözü həm türk, həm də etrusklarda adlara qoşulur.

Saqa mifologiyasına görə Targitay Ulu Baba ilə Ulu Ana​​dan doğulur. Etrusk​lar​da da Tarxitiy adı vardı. Targitay adına bir də Hero​dotdan minil sonra 584-də Feofilakt Simo​kattanın əsə​rində avar boyunda tanınmış bir bəyin adında rast gəli​rik. Beləliklə, bu mifdə adı keçən Papay, Api, onların oğlu Targitay türkcə adlardır. Targitayın da üç oğlu olur:
 Li​pok​sa(is), Arpoksa(is), Kolak​sa(is).
Rəşidəddinin qələmə aldı​ğı “Oğuzna​mə”də türk hökmdarı Buğra xanın oğlan​ları da belə adlar daşı​yır: İltegin, Bekte​gin, Költegin. Buğra xan hakimiyəti qardaşlardan “sanlı” olan Köl​teginə verir. Saqa elinin ilk hökmdarı da Kolaksa olur, sınaq​dan adının mənası “adlı-sanlı” anlamında olan bu kiçik qardaş keçə bilir. “Ko​roğlu” eposunun Türkmən varian​tında Cıqalı bəy də sultanlığı kiçk öğlu Adıbegə verir. Türklərdə elbəy, xaqan oğul​la​rına tegin, şad ünvanı (titul) verilməsi gə​​lənəyi bəllidir, Buğra xanın oğlanları da tegin ünvanını da​şıyır. Türk​mən dilində te​gin (bəyoğlu, bəyzadə) an​la​​mın​da bekce sözü iş​lənir. Ko​lak​sanın qardaşları adında da həmin bekce sözü vardır:
 Li-bekcə (İlbekcə), Ər-bekcə.

Beləliklə, Buğra xanın oğlanlarının adı ilə paralellik gös​tərən Tar​gitay oğul​larının adını yunan əlifbasında c, ç, ö, ə hərf​ləri olmadığını və il > li metateza hadisəsini nəzərə alıb be​lə bərpa etmək mümkündür:
	 Oğuznamə
	
	Herodot

	İl - tegin
	
	* İl - bəkcə > Lipok-sa

	*(Ər) Bek - tegin
	
	* Ər - bəkcə > Arpok-sa

	* Köl - tegin
	
	* Köl-əkcə > Kolak-sa

Bir sa​qa kurqa​nın​dan çı​xan gümüş qab üzərində Targitay və üç oğlu​nun təs​viri ve​rilmişdir. Bu​rada türk dövlətçilik gə​lənəyinə uyğun olaraq Tar​gitay haki​mi​yət simvolu olan yayı kiçik oğ​lu Köləkcəyə verir:
İkinci soykökü mifində üç qardaşdan avxat, katiar, traspi, paralat boyları törəyir və bunlar elliklə skolot (sakelatı) ad​la​nır. Hər iki mifdə adı keçən saqa boylarının etimologiya​sı​na burada toxunmasaq da, örnək üçün birini gözdən keçirək. Başqa bir yazıda tirsen (etrusk) adından danışanda Targitay soyundan gələn traspi (tiras-pi) boyadı üzərində dayanmışdıq, indisə Ro​ma şəhərini salan Romulun anası Reyanın “meşəli” anlamında olan silviya soyuna uyğun gələn aqathirs boyadına baxaq.

Herodot meşəlik (ağaçlıq) bölgədə yaşayan, qı​zıl nəsnələri çox sevən aqathirs boyunun qonşuları traklara oxşadıqlarını ya​zır. Sonrakı qaynaqlar​da hunların içində “skit boyu” kimi ve​rilən akatsirlər (((к((((((() türkoloqların doğru ola​raq göstər​diyi kimi, türk yurdlarında çoxlu izi qalmış ağacəri bo​y​udur. Görün​düyü kimi, saqaların bu boyadı da yunan dili süz​gə​cin​dən keçməsinə baxmaya​raq bəzi türk elementlərini saxlamışdır.
Türk və İran folkloru üzrə tanınmış uzman Xalid Koroğlu ya​zır ki, Rüstəm və Koroğlu bars (pantera) dərisi geyinmiş ba​ha​dır​lardır (5). Antik çağ sə​nət əsərlə​rində Herakl əlin​də də​yənək, çiyninə aslan dərisi atmış şəkildə təsvir olu​nur. La​kin yunanların yaşadığı bölgədə aslan yoxdur, onun adı​nı (*lew) av​ro​pa​lılar sami xalqlardan alıb işlədirlər. Bu durumda He​rak​lın aslanla vuruşmasına, aslan dərisi gey​inməsinə yorum ver​mək çətindir. Avropalı uzmanlar qeyd edir​lər ki, Herakl yunan mifo​logiyasına dışarıdan gəlmişdir.
Göründüyü kimi, Herodotun saqaların özündən eşitdiyi bu va​​​ri​antda adlar türk​cədir (6). Herodotun qələmə aldığı hər iki mifdəki saqa soykökü variantlarını belə sxemlə göstərmək olar:
[image: image3.png]Herakl

Targitay

E
&

Agatirs (agacori)
Gelon (gelon)
Skith (sagaf)

Elbek (avrat)
Arbak (katiar, traspi)
Kolak (paralaf)

Bəzi azər dialektlərində Aslan adı Asdan kimi de​yilir və bunu qazax-qırğız dilindəki arstan//arıstan formalarında da görmək olur. Söz başında “a” səsi olmayan rus dilinə keçən Arıslan adı bu dildə Ruslan şəklinə düşür. Həmin ad “l” səsi olmayan qədim pers dilində də Rustan//Rustam forma​sını al​​mışdır. Əslində, Sakastan (Seistan) bölgəsində formalaşan və Koroğlu ilə bağlanan Rüstəm obrazı da saqa (türk) bo​yun​dandır. Bu nədənlə onu V əsr hay yazarı M. Xorenatsi saqcik, Təbəri isə bin türk (türkoğlu) adlandırır.

Koroğlu Dərbənd səfərində yatarkən atı itir. Onu tapdıqda hökm​darın qızı ilə evlənir, ondan Qurdoğlu adlı oğlu olur və Herakl kimi Koroğlu da doğulacaq oğluna əmanət buraxır. Das​​ta​nda deyilir:

Koroğludu atan zatı, Çənlibeldə var busatı,

Bazubəndi amanatı, Allaha tapşırdım səni.

Göründüyü kimi, atın//inəyin itməsi olayı evlənmə, əma​nət qoyma, oğlu do​ğul​ma zəncirinin başlanğıcıdır. Bu moti​vin türk eposla​rında önəmli yeri vardır. Xakas eposunda Çis Sibildey adlı pəri Altın Çaqanın atlarını oğur​layıb onu özü​nə cəlb etmək və Yeraltı dünyaya aparmaq istəyir. Belə pa​ra​​lel​lərin tipologiya ilə izahını mümkün saymayan M. İ. Bor​qo​ya​kova görə buradakı motiv və süjetlərin, kiçik de​talların belə, bənzərlik və eyniliyini təsadüf hesab etmək olmaz (5).

Herodotun topladığı Targitay//Herakl variantlarında soy​kökü motivi qabarıq verilir; hər ikisi saqa boylarının soyba​ba​sıdır. Lakin Koroğluda bu arxaik motiv bir-iki epizodik ele​mentdə qalmışdır. Oğlunun Qurdoğlu adlanması soykokü mifilə bağlı etrusk və qədim türklərin bəlli bozqurd əfsanə​si​ni xatır​la​dır. Folklor uzmanı Elxan bəyin mənə dediyinə görə, mağa​ra​da qurdun Koroğlunun oğluna süd verməsi epizodu folklorda vardır. Hər halda, üç minil öncə Ko​roğlu motiv​lə​rini Kiçik Asiyadan İtaliyaya aparan et​rusk​lar oğlana qurdun süd verməsi mifini də oraya daşımışlar.

Herakloğulları soyunda əks olunan ilkin qaynaq Yunan mi​fində saxlanmış​dır. Poladlı boyundan top​lanan “Qıratın qaçırıl​ması” qolunda söy​​lən​miş “Ko​roğ​lu dədədir, çıx​​ma sözündən! Nəslimiz kəsilər torpaq üzün​dən” deyimi Koroğ​lu​nun əcdad kultu ilə bağını ortaya qoyur. Eposda “Adım Rövşən, so​​yum Koroğ​lu” deyimi də bunu təsdiq edir.
Azərbay​can-Qafqaz variantından fərq​li ola​raq, Türkmən-Özbək vari​an​tında epos Koroğlunun doğulması (Qöroqlının döreyişi) motivi ilə başlanır. V.A.Kar​rıyev epik qəhrə​manın qə​bir​də doğulması epizodunun qədim dövr​lərdən yerli epik motiv oldu​ğunu qeyd etmişdir.

Koroğlu eposunu türk-saqa boylarından alan xalqlarda bu epos iki əsas varianta - Azərbaycan və Türkmən variantına dayanır. Variantlar arasında ən önəmli fərq azər variantında ol​ma​yan, lakin daha qədim motivləri saxlayan türkmən vari​antında Koroğ​lunun doğumu və ərsəyə çatıb yetgin ba​hadır kimi tanınması səhnələ​rini əhatə edən birinci bölmədir.
[image: image4.png]Etrusk glizgiilsrinds
Herklenin siidemms olayi

Herodotun saqa boylarının soy​ba​ba​sı kimi verdiyi He​rakl yunan mifologi​yasında Olimpin baş tanrısı Zevsin dünya gö​​zəli Alkmenadan do​ğulan oğludur. Alk​me​naya qızan Zev​sin arvadı Hera ba​laca Heraklı öldürmək üçün zəhərli ilan gön​də​rir, lakin körpə bu ilanı tutur və boğub öldürür. Azərbaycan türkcəsində isə bu olayla bağlı hələ dil açmamış kör​pə​yə ilanboğan vaxtıdır deyimi qalmış​dır.
Zevs cocuğu təhlükədən xilas etmək üçün Hera yatar​kən onun döşün​dən Herakla süd içirdir, bu olay​da Hera artıq “süd anası” sa​yıl​dığı üçün He​rakl ölümsüz ya​şam qazanır. Əsl adı Alkid olan bu bahadıra son​ra Herakl ləqəbi (adı) verilir. Saqa, azər, türkmən və etrusk miflərində keçi südü ilə həyatda qalma, dirilik suyu və ya tanrıca südü iç​mək​lə təpərli, ölüm​süz olma motivləri Koroğlu-Herekle eposunda və sənət əsərlərində əks olunmuşdur:
[image: image5.png]

Azərbayçan va​riantında Ko​roğlu Qo​şabulaq suyundan içib təpər alır, kömə​yə ehti​yacı olanlara yar​dım edən bahadır olur. Türkmən va​rian​​tın​da isə gorda doğulan Koroğlu deşikdən çı​xaraq keçi (at) sü​dü içib diri qalır. Kör​pənin keçini əm​məsi olayı 2000 il öncə vulkan altında qalmış Herkulanum şəhə​ri​nin divar rəsmində əks olunmuşdur. Buradakı uşaq Heraklın özü deyil, oğludur. Qədim dö​şəm​mə mo​tivi Türk​mən, Etrusk, Yu​nan variantlarında, di​ri​lik suyu içmə isə azər-saqa variant​ında özünü göstərir. Etrusk güzgülə​ri​nin arxasına çə​kil​miş yuxarıdakı rəsmlər tanrıca döşün​dən südəm​mə ola​yı​nı əks etdi​rir. Hətta, bir güz​güdə bu olaya aid yazı da vardır.
[image: image6.png]MI02:ADT
YYIEXA
13y24 380
VIVAIMY
DAGOMA[Ry

D:AGONAY) VAUV IVIAIE AN AA 30241

Etrusk dilində olan bu yazıda Koroğlu adını etruskoloqlar Xer​kle şək​lındə oxuyurlar. Lakin bu​ra​dakı ilk hərf digər etrusk yazı​la​rında h kimi oxunur, klan şək​lində ya​zıl​an söz də oklan kimi oxunmalıdır. Sağ​dan sola oxunan yazı​nın sırasına görə trans​krip​si​yası, oxunuşu və anlamı belədir:
eka sthen tka iqnak herkle unial klan thura[s]ke

Eka süten tka iqnak Herekle Unial oklan turake

Burada südün tka içən Geroqıle (tanrıca) Ananın oğlu turadı

A. Ayda bu yazı haqqında bilgi verməsə də, tanrıcanın sağ döşünü Herklenin əmməsilə şaman duasında Humay anaya xitabən “Bizi sağ ovcunda oynat, sağ məmənlə bəslə” deyimi arasında paralelliyi qeyd etmişdir (10, 81.-83).

Etrusk toplumunda bu bahadırın daha populyar olması diqqəti çəkir. Belə ki, etrusklardakı Herekle bir sıra olaylarda iştirakı ilə yunan Heraklesini tək​rar etsə də, onunla bağlı yalnız etrusk toplumuna məlum olan motiv​lər də güzgülərdə əks olun​muşdur. Örnəyin, bir neçə güzgüdə Minerva ilə yanaşı veril​məsi onu bu tanrıcanın sev​gilisi kimi təqdim edir ki, bu motiv yunanlarda yoxdur.

[image: image7.png]LS

RRAS

NG

Saga qizil
Kuloba kurgani, m.6.IV

24

Saga xalca resmi
Paziriq kurgani, m.6.V

Koroğlu adını “kor kişinin oğlu” semantikası ilə təqdim edən Azərbay​can variantından fərqli olaraq Türkmən variantı həm də adın ilkin semantik tutumunu mühafizə etmişdir. Bu adın müxtəlif türk boylarında Koroğlu, Qöroqlı, Keroqlı, Ko​​ruqılı, Kuroqlı və sair bu kimi müxtəlif fo​netik variantları ya​ranmışdır. Ko​roğ​lu adının baş​qa dillərdə xeyli fone​tik variantı ortaya çıxmışdır. Bu adın rus qrafikası ilə Gierokle (Гие​рок​ле) şəklində veri​lən yunanca Hie​​rokle (Ίεροκλή) ya​zılış va​riantı da vardır. Batıda bu adın son​ralar İrakli va​riantı da ya​ran​mışdır.

Herodot yazır ki, saqalar əcdadları uyuyan məzarlığa Gerr de​yirlər. Bunun gor sözü olması mümkündür. Sumer inanı​şına görə Kur ölənlərin kölgəsi yaşa​yan yeraltı məkandır və tanrıca Ereş​kiqal buranın sahibidir. Doğu türklər obiri dün​ya​nın ağa​sına Erlik deyir. Koroğlu gorda, yeraltı dünyada doğulur. Bu mifik qəhrəman türkmən variantında Qöroqlı (gor-oğlu) adlan​dığı kimi, tacik varian​tında da onun goroğlu (qur-zad) epiteti vardır. Herakl kimi öncə başqa adı olan bu uşağa Goröğlu adını övliyalar verir. Koroğlu-Herakl adının ilkin semanti​ka​sını tap​maq üçün onun etimolojisinə baxmaq gərəkir. Adın müxtəlif dillərdəki fonetik variantlarını alt-alta düzəndə onun *goruqulı praforması alınır:
	Dialekt variantları

Türkmən

Tacik

Azər, Türk

Tavola Oska
Etrusk
Yunan

Latın
Praforma
	quroqlı, koruqılı

göroqlı

qurquli, quruqli

koroğlu

hereklu

kurugile, herekle, herkle

herakles

herkules

*goruqulı (gor oğlu)

Beləliklə, Koroğlu adının etimo​logi​yası adın “Gor oğlu” anlamında oldu​ğu​nu ortaya çı​xar​dır. Türkmən variantının qə​dim​liyi linqvistik ba​xım​dan bir daha təsdiq olunur. Linq​vistik təhlil Koroğlu adı​nın yunan, latın, etrusk dil​lərindəki variantla​rının da (Heraklus, Herkules, Herekle, Hereklu) *Gor-oqulı praforma​sından yarandı​ğını ortaya qoyur. Hətta Atlant ilə bir​lkdə rəsmi olan bir etrusk güz​güsündə onun adı Kurugile kimi yazıl​mış​​dır:

Göründüyü kimi, batıya sızan Koroğlu mifilə bağlı motiv​lərdə dəyişmələr yeni çalarlarla zən​ginləşsə də, bir sıra fərqli motivlər ya​ransa da, mifik baha​dı​rın adı dəyişməmiş, yalnız ki​çik fo​ne​tik fərqlərə uğra​mışdır.

Koroğlu-Herakl mifi və eposunun eyni qaynaqdan olma​sını ortaya qoyan özəlliklərdən biri də eyni motivlərin ortaq struktur elementləridir. Burada belə elementlərdən ge​niş bəhs olunmasa da, toxunduğumuz bəzi ortaq motivlərin qısa özə​tini vermək olar:
	Mifin struktur elementləri

	1
	a) Yeraltı dünyada (Gorda) doğulma

b) Göy-Yer iyələrinin (Papay-Api) və Zevslə Yer gözəli Alkmenanın oğlu

	2
	a) Qoşabulaqdan su içib bahadır olur

b) Ana ilahənin südünü içib ölümsüz olur; c) keçi südü içib diri qalır

	3
	Xilaskar missiyası daşıma, köməyə ehtiyacı olan​lara yardım,

xalqın ən sevimli qəhrəmanı, geyimi aslan (bars) dərisi

	4
	Yatarkən atı itir, onu saxlayan qadından (pəri, höküm​dar qızı) oğlu olur

	5
	Oğlu üçün əmanət (qolbağı-bazubənd, kəmər və yay) qoyur

	6
	Koroğlu və Herakl adı sonradan verilən ikinci addır

	7
	Koroğlu-Herakl adlarının morfonoloji bərpası *Goroqulu (Gor-oqlu) prafor​masını verir

	8
	İlk xanımlarının adı: Nigar(a) və Megara

	9
	a) Soykökü motivində soybabasıdır

b) Hakimiyəti kiçik oğluna verir

Türkmən variantında Koroğlu “Meniñ aslı kə​rim xəzir​bey​​canlı” desə də, olaylar təkə-türkmən boylarının yurdlarında cə​rəyan edir. Uzaq səfərlər İsfahan, Gürcüstan, Anadolu və başqa bölgə​lərə yönəlir, lakin olaylarda daha çox Araz çayı​nın sağı-solu yer alır, Qaf (Qafqaz) dağı, Şirvan, Xəzirbey​can (Azər​bay​can) adları hallanır. Türk-Azər variantında Koroğ​lu eposunun coğrafiyası Qaf​qaz, Güney Azərbaycan və Anado​ludur. Bu coğrafi adlar da göstərir ki, Koroğlu mifinin mən​şəyi Ön Asi​yadır. Mifin epos variantı Azərbaycandan Anado​lunun orta böl​gələrinə uzanan ərazilərdə ər​səyə gəl​miş, onu buradan İtaliyaya etrusklar, Skitiyaya isə saqalar aparmışlar
Anadolunun quzey-batı tərəfində Koroğlu sıra dağ​la​rının Bolu (qədim Pala), Eregli (keçmiş Hirakle) bölgəsin​də ol​ma​sı göstərir ki, yunan mifologiyasında Herakl obrazının prototipi olan Koroğlu ilə bağlı rəvayət​lər burada qaşqay eli (m.ö. II minilin ortaları) dönəmində yayılmışdır. Ama​zonka, İlanqız, Təpəgöz və Troya ilə bağlı əfsanələrin burada yay​ğın olması sonralar Homerin m.ö.VIII əsrdə qələmə aldığı eposlarda əks olun​muşdur. Trabzon, Ərzurum, Tokat, Bolu, Tuman yurdları Dədə Qorqud və Koroğlu eposlarının coğ​ra​​fi​yasında batı bölgə​lərdir. Bu bölgələri keçib gedən proto​etrusklarda Koroğlu adının (Kuruqıle, Herekle) və Koroğlu motivlərinin olması normal haldır.
Herodota görə, saqalar Heraklın törəmələridir. Targitayla bağlı saqalardan eşidib yazdığı adların da türk adları olması dolayısı ilə türkləri də Herakl soyu​na bağlayır. Etruskların (tirsen) Herakl soyundan törəməsini də Strabon yazmış​dır (11). Beləliklə, Koroğlunun adından tutmuş onunla bağlı motivlər türk-saqa və etrusk əla​qə​lərinin qədim çağla​rı​na işıq sa​lan önəm​li bəl​​gə​lərdir.
[image: image8.png]HERAKL va ATLANT motivi
Etrusk guzgusu (fragment)

cvrvvice (kurugile)

Türklərin Ata​yur​dunda yaranmış Ko​roğ​lu obrazı, mo​tiv​ləri o qə​dər po​pulyar olmuş​dur ki, hətta Aralıq​də​ni​zi böl​gələrinə yayılmış və batıya keçən motivlərin yeni çalarları yaran​mışdır. Selev​kilə​rin ça​ğında Herakl adı ilə Azər​bay​​cana qayıdan Ko​roğlu ob​razına Hə​mə​dan yolundakı Büsu​tun qayasında bir hey​kəl də ya​pılmışdır. Ma​raqlıdır ki, Azər​bay​​​can​dan apa​rı​lan bu ba​ha​dırın obrazını İskən​dərin Ön Asiya​ya yürüşü ilə vətə​ninə yeni adla qay​tarmışlar.

Lukian Samosatlı (125-190) «Skit və ya qonaq» adlı yazısında göstərir ki, bir ka​sıb skit ailəsindən olan Toksar sa​qasoylu bilgə Ana​xarsdan öncə Afinaya gəl​mişdi. Müd​rikliyilə seçilən bu kübar təbi​ətli skit burada fəl​sə​fə elmini öyrənirdi. Vətənə dönməyən Toksar böyük ehtiram qazan​dığı Afinada ölmüşdü. Lukian «Toksarid və ya dost​luq» adlı yazısında isə skitlərdə dostluğa böyük dəyər ve​ril​​diyini təsvir etmək üçün Toksarla (və ya Toksarid) Mnesippin söh​bətini verir. Toksar skit​lərdə «qardaşlaşma» gələnəyini xırdalıqlarına qədər açıq​layır və ör​nək üçün özünün də iştirak etdi​yi bir əhvalatı danışır. Çox uzun olan bu hekayə Oğuz​namə boylarından biridir. Bu​ra​da söy​lənir ki, dostluğu hər şeydən üstün tutan skitlər bu gə-lə​nəyi himayə edən iyə​ləri Korak adlandırır və bunun yunan di​linə tərcüməsi «dostluğu qoruyan tanrı» deməkdir (12, 137-145).

Beləliklə, Urmu teoriyası işığında türk mifoloji, folklor və etnoqrafik motiv və gələnəklərinin Yunan-Latın qaynaqlarında aranması türkologiya elminə yeni üfüqlər açır və alınan nəticələrin elmi zəminə oturmasını təmin edir.
ƏDƏBİYYAT

1. Urmu teoriyası işığıda belə örnəklər Ağasıoğlunun əsər​lərində vardır: Azər xalqı (2000); Türk elləri. Saqa-Qamər boyları (2006); Tanrı elçisi İbrahim (2009); Etrusk-Türk bağı (2011) bitik​ləri və bir sıra məqalələr.

2. Simokatta, I. VI, 4-5; I. VIII, 7; VI. XI, 6; Rubruk da Skatay adlı tatar xaqanından bəhs edir. Burada saka-tay tərkibinin skatay kimi verilməsi diqqəti çəkir.

3. Költeginin adı yanlış olaraq Qorıtegin yazılmışdır. V. Bar​told və O. Turanın yoru​muna əsasən kür və külüg sözlərinin kökündə kü- sözünün olduğunu deyən A. Do​nuk yazır: “Kür sözü eyni zamanda l~r ilişkisi göz önündə tutularaq, türk söz-ter​min​ləri arasında çox sıx keçən kül deyimi ilə bağlantılı sayılmaqdadır” (Donuk, A. Eski türk devletlerinde idari-askeri ünvan ve terimler. İstan​bul, 1988, 80).
4. Гейбуллаев Г. К этногенезу азербайджанцев. Б. 1991, 294; Zəkiyev M Z. Törki-tatar etno​genezı. Kazan-Mösköy, 1998, 165.
5. Короглы Х. Г. Взаимосвязи эпоса народовв Средней Азии, Ирана и Азербай​джана. М. 1983, 37.
6. Bu etimoloji bərpa analoji paralellərlə və daha geniş yozumla “Qədim Türk elləri. Saqa-qamər boyları” (2007) adlı bitikdə verilmişdir.

7. Раевский Д. С. Модель мира скифской культуры. М. 1985, 214.
8. Vəliyev V. Folklorşünaslığın bəzi məsələləri. “BDU-nun Elmi əsərləri”, №6, 1979, 4.
9. Каррыев В. А. Эпические сказания о Кёр-оглы у тюр​коя​зычных народов.M. 1968, 140; Goroğlu, hamilə ikən ölən anasının qəbrində doğulur.
10. Ayda, 1992, 81-83.

11. Страбон,V. 2. 2; Yunan mifində Heraklın atlı olmaması göstərir ki, bu mifik su​rət onlara hələ ata minilməyən m.ö. II minilin ortalarına qədərki çağlarda keçmişdir.

12. Античные источники о Северном Кавказе (Сост. В. Аталиков). Наль​чик, 1990,137-145.

Konfrans iştirakçıları barədə məlumat

Muxtar Kazımoğlu - filologiya üzrə elmlər doktoru, AMEA Folklor İnstitutu

Ağaverdi Xəlil - filologiya üzrə fəlsəfə doktoru, dosent, AMEA Folklor İnstitutu

Almaz Həsənqızı - filologiya üzrə fəlsəfə doktoru
Flora Mustafayeva - filologiya üzrə elmlər doktoru, Azərbaycan Dövlət İqtisad Universiteti

Füzuli Bayat - filologiya üzrə elmlər doktoru, AMEA Folklor İnstitutu

Gülsümxanım Hasilova - AMEA Folklor İnstitutu

İlkin Rüstəmzadə - filologiya üzrə fəlsəfə doktoru, AMEA Folklor İnstitutu

Исмихан Османлы – müstəqil tədqiqatçı
Kəmalə İslamzadə - filologiya üzrə fəlsəfə doktoru, Bakı Dövlət Universiteti

Mətanət Yaqub qızı - filologiya üzrə fəlsəfə doktoru, AMEA Folklor İnstitutu

Nizami Muradoğlu - AMEA Folklor İnstitutu

Rəhilə Qeybullayeva - filologiya üzrə elmlər doktoru, professor, Bakı Slavyan Universiteti

Seyfəddin Rzasoy - filologiya üzrə fəlsəfə doktoru, AMEA Folklor İnstitutu

Şahin Xəlilli - filologiya üzrə elmlər doktoru, Azərbaycan Dillər Universiteti

Sönməz Abbaslı - AMEA Folklor İnstitutu

Tahir Nəsibov -AMEA Folklor İnstitutu

Tahir Orucov - filologiya üzrə fəlsəfə doktoru, AMEA Folklor İnstitutu

Ülkər Nəbiyeva - filologiya üzrə fəlsəfə doktoru, Bakı Dövlət Universiteti

Vəfa İbrahimova – filologiya üzrə fəlsəfə doktoru, AMEA Folklor İnstitutu

Firudin Ağasıoğlu (Cəlilov) - filologiya üzrə elmlər doktoru, professor
MÜNDƏRİCAT

Muxtar Kazımoğlu. Eposun tərtib edilməsində

bəzi çətinliklər..4

Ağaverdi Xəlil. Azərbaycan-Avropa folklor əlaqələri:
tədqiqi problemləri və perspektivləri............................17
Almaz Həsənqızı. Azərbaycan mühacirət folklorşünaslığı
bayatılar haqqında (Avropa mühacirətinin
araşdırmaları kontekstində)..36
Flora Mustafayeva. Avropada Azərbaycan folklorunun
böyük tədqiqatçısı və tərcüməçisi.................................51
Füzuli Bayat. Avropada folklor anlayışı.

Bəzi nəzəriyyə və metodlar..62
Gülsümxanım Hasilova. «Kitabi-Dədə Qorqud»un
Avropa dillərinə tərcümə tarixi (ümumi icmal)............80
İlkin Rüstəmzadə. Azərbaycan nağıl süjetlərinin
Aarne-Tompson sisteminə uyğunluguna dair.............. 90
Исмихан Османлы. Об издании и исследовании эпоса
“Сказание об Огуз-Кагане”, написанной уйгурскими буквами, европейскими и русскими учёными.........98
Kəmalə İslamzadə. Azərbaycan folklorunun Avropaya

təqdiminin yaxın perspektivləri.......................................114
Mətanət Yaqub qızı. Azərbaycan folklorunda qloballaşma
və milli özünəqayıdış..122
Nizami Muradoğlu. M.Arazın Fransa həyatından yazdığı
şeirlərində folklor elementləri..130
Rəhilə Qeybullayeva. Qərb və Şərq: «Kitabi-Dədə
Qorqud» və “Nibelunqlar haqqında nəğmə” eposlarında
mədəni paradiqmalar və onların transformasiyası...........137
Seyfəddin Rzasoy. Oğuz mifologiyası və
struktur-semiotik təhlil metodu..152
Şahin Xəlilli. Folklorda tarix və tarixdə folklor............167
Sönməz Abbaslı. Azərbaycan regional folkloru
və dialek​ti​nin Avropada nəşri və yayıl​ma​sında
Cey​hun bəy Hacıbəylinin rolu....................................179
Tahir Nəsibov. “Qeser” və “Koroğlu” dastanlarının
genetik əlaqələrinin bəzi məqamları...........................186
Tahir Orucov. Qaravəllilər Avropa xalqlarının

folklorunda və yazılı ədəbiyyatında...........................198
Ülkər Nəbiyeva. Azərbaycan xalq oyunları,
yaxud sivilizasiya dəyərlərinin etnoloji qənaətləri...........213
Vəfa İbrahimova. Azərbaycan folkloru ingilisdilli
qaynaqlarda...222
Firudin Ağasıoğlu (Cəlilov). Urmu teoriyası baxımından

türk folkloru yunan-latın qaynaqlarında........................230
“Azərbaycan folkloru Avropa sivilizasiyasi
kon​teks​tin​də” mövzusunda
elmi-praktiki konfransın materialları.
Bakı, Nurlan, 2012.
Í�øðèjjàò äèðåêòîðó:

Prof. Надир Мяммядли

Êîìïöòåðä� jû‹äû:

Айэцн Балайева

Êîððåêòîðu:

Эцлляр Гяляндярли

Êîìïöòåð ò�ðòèá÷èñè â�

òåõíèêè ðåäàêòîðó:

Рамин Абдуллайев

Êà‹ûç ôîðìàòû: 60/84 16/1

Ì�òá�� êà‹ûçû: №1

��‡ìè: 15,75 ÷/â

Òèðàæû: 500

Êèòàá АМЕА Фолклор Институтунун Редаксийа-Няшриййат шюбясинин Компцтер Мяркязиндя йыьылыб сящифялянмиш,

“Нурлан” НПМ-дя щазыр деопозитивлярдян
îôñåò öцñóëó èë� ÷àï îëóíìóøäóð.
� Firuzə Köçərli. «Aziatik» jurnalı və Azərbaycan // Elm və həyat jurnalı, 1982-ci il yanvar (1), səh. 31-33.

� J.Chardin «Voyage du monsieur de Chevalier en Perse et aux autres lieux de l’orient » Amsterdam ; 1711, t 1, p. 181-182

� Dil və ədəbiyyat (XVI-XVII-XVIII) paris «nathan» 1992, s. 416-418

� Əsgər Zeynalov «Fransız ədəbiyyatında Şərq», s. 8.

� Qeyd: Bundan əvvəlki kitabdan başlayaraq bütün nəşrləri Dits şəxsi vəsaiti hesabına çap etdirir, gəlirlər isə xeyirxah məqsədlərə sərf olunur.

� Bu barədə bax. Bayat F., Folklorda çağdaş araşdırma metodlarının bazı yönleri hakkında, Milli folklor, 57, Ankara, 2003

� Bax. Dundes A., Texture, text and context, Southem folklore Quartely, 1964

� Bax. Bayat F., Korkut Ata. Mitolojiden gerçekliğe Dede Korkut, An�kara, 2003; Bayat F., Koroğlu, şamandan aşığa, alptan erene, Ankara, 2003

� Ong W.J., Sözlü ve yazılı kültür. Sözün teknolojileşmesi, İstanbul, 2003, s.190

� Bax. Moran B., Edebiyat kuramları ve eleştiri, İstanbul, 2001

� Ong W.J., Göst. əsəri, s.188

� Levi-Srrauss C., Yaban düşünce, İstanbul, 2002

� Ong W.J., Göst. əsəri, s.192

� Ong W.J., Göst. əsəri, s.200

� Əslində Koroğluda görünməyən struktur laylar vardır. Bu barədə bax: Bayat F., Köroğlu: şamandan aşiğa, alptan erene, Ankara, 2003

� Miller F.J., Folklor for Stalin: russian folklore and pseudofolklore of the Stalin era, New-York-London, 1990

� Bax: Bayat F., Türk mitolojik sistemi. Kutsal dişi – Mitolojik Ana, Umay paradigmasında ilkel mitolojik kategoriler – iyeler ve demonoloji, c.2, İstanbul, 2007, s.258-262

� Bax: Sanders B., Öküzün A’sı, İstanbul, 2005

PAGE
17
AZƏRBAYCAN FOLKLORU AVROPA SİVİLİZASİYASI KONTEKSTİNDƏ

