

SONA VƏLİYEVƏ

66.015(Şəzə)
V 56

**MİLLİ DÖVLƏTÇİLİK
HƏRƏKATININ YÜKSƏLİŞİ VƏ
XALQ CÜMHURİYYƏTİ DÖVRÜNDƏ
AZƏRBAYCANÇILIQ İDEYASI**

497

Azərbaycan Respublikası Prezidentinin
İşlər İdarəsinin
KİTABXANASI

"AZƏRBAYCAN"
NƏSRIYYATI
BAKİ - 2003

V26(03)

Elmi redaktoru **Nizami Cəfərov,**
filologiya elmləri doktoru,
professor, AMEA-nın müxbir üzvi

Sona Vəliyeva.

V26(03). "Milli dövlətçilik hərəkatının yüksəlişi və Xalq Cümhuriyyəti dövründə azərbaycançılıq ideyası". — Bakı, "Azərbaycan" nəşriyyatı, 2003. - 128 səh.

Kitabda azərbaycançılığın ədəbi-estetik təlimə və milli ideologiyaya çevrilməsinin tarixi zəmini və əsas məqamları izlənməmiş, Azərbaycanda milli dövlətçilik hərəkatının yüksəlişi dövründə maarifçilərin, Xalq Cümhuriyyətinin ictimai-siyasi xadimlərinin, dövrün qabaqcıl düşüncə adamlarının əsərlərində məsələnin qoyuluşu və mahiyyəti ardıcıl tədqiq olunmuşdur.

Kitab ədəbiyyatçılar, tarixçilər, filosoflar və politoloqlar üçün maraq kəsb edə bilər.

V 480400000-026(03) Sifarişlə
M670(07)-2003

© "Azərbaycan" nəşriyyatı, 2003

GİRİŞ

AZƏRBAYCANÇILIQ MİLLİ İDEOLOGİYA VƏ ƏDƏBİ-ESTETİK TƏLİM KİMİ:

Məsələnin qoyuluşuna dair

"Hər bir insan üçün milli mənsubiyyəti onun qürur mənbəyidir. Həmişə fəxr etmişəm və bu gün də fəxr edirəm ki, mən azərbaycanlıyam. Müstəqil Azərbaycan dövlətinin əsas ideyası azərbaycançılıqdır. Hər bir azərbaycanlı öz milli mənsubiyyətinə görə qürur hissi keçirməlidir və biz azərbaycançılığı - Azərbaycan dilini, mədəniyyətini, milli-mənəvi dəyərlərini, adət-ənənələrini yaşatmalıyıq".¹ Bu sözləri zamanəmizin görkəmli siyasi xadimi, Azərbaycan Prezidenti Heydər Əliyev Dünya azərbaycanlılarının birinci qurultayında müstəqil Azərbaycan Respublikasının ideoloji əsaslarından bəhs edərkən demişdir.

Azərbaycançılıq ideologiyasının rəsmi tarixi son iki əsrə bağlıdır. Bu tezi görkəmli ədəbiyyatşünas alim Yaşar Qarayev də özünün "Milli "mən" şüuru və etnik yaddaş-azərbaycançılıq" adlı dərin məzmunlu məqaləsində təsdiqləyərək, yazır: "Millət-Azərbaycan, milli ideya, dövlətçiliyin sivil ideya modeli-azərbaycançılıq! - iki əsrlik nəzəri-ideoloji fikrimizin yekunu, sonuc qənaəti bu gün bu iki düsturla formulə edilir".² Lakin ümumi qəbul olunmuş qənaət belədir ki, bu ideologiyanın tarixi zəmini daha dərinədir, ideya qaynaqları isə təqribən min, min beş yüz

il qədimlərə gedib çıxır. Xalqımız dünyaya Zərdüştü və "Avesta" kitabını, "Kitabi-Dədə Qorqud"u və qorqudçuluq məfkurəsini, "Koroğlu"nu və Çənlibel sosiologiyasını bəxş etmişdir ki, bunlar da bir tərəfdən ümumazərbaycançılıq məfkurəsinin, məxsusi birgə dəyərlərin, ümumi düşüncə və ictimai davranış tərzinin formalaşması və adət-ənənə sisteminin bərqərar olmasına təkan vermiş, digər tərəfdən isə Şərqi oxşar mənəvi dünyasının əsaslarının qurulmasında həyati rol oynamışdır.

Azərbaycanda Zərdüşte qədərki dövrdə də böyük mədəniyyət, fəlsəfə, həyat dünyagörüşü, əxlaq örnəkləri mövcud olmuşdur. Lakin Azərbaycana dair tarixi mənbə və materiallar müxtəlif vaxtlarda, xüsusilə də ərəb istilasından sonra dağıdılmış, ölkəmizin tarixinə aid çox qiymətli qədim yazılı bilgi və məlumatlar sıradan çıxarılmışdır. "Avesta" kitabı bu gün bizdən ötrü ona görə ən qiymətli tarixi-mədəni abidədir ki, Azərbaycanın bütün dünyada, Şərqi aləmində cahansümül bir ölkə kimi mədəniyyətin, mədəniyyətin təməl daşlarını qoymuş bir məmləkət olduğunu yazılı təsdiqləmiş ilk sənət nümunəsidir.

"Kitabi-Dədə Qorqud"u³ Azərbaycan xalqının ana kitabı adlandırırlar. Burada xalqımızın ümummilli ruhu ifadə olunmuşdur. Azərbaycan ruhunu, azərbaycanlıları digər millət və etnoslardan fərqləndirən ən mühüm amillərin məcmusunu özündə ehtiva edir. Bu torpaq tarix boyunca çox hücumlara, basqınlara, imperiya hökmlərinə məruz qalmışdır, azərbaycançılıq ruhu isə daim yaşamış və xalqımızın yadellilərin hücumlarına müqavimət qüvvəsini əks etdirmişdir.

Dastanda ifadə edilmiş Vətənin müqəddəsliyi ideyası, ana kultu, qadınla kişinin bərabərliyi, demokratizm və ərənlilik ləyaqətlə yaşayış ali məqsədlər uğrunda ölmək fəlsəfəsi bu gündə milli ideologiyamızın təməlini təşkil edən başlıca prinsiplərdir.

"Kitabi-Dədə Qorqud"da etnik birlik və ictimai həmrəyliyi oğuz elinin parçalanmasının qarşısını alan ən mühüm şərt kimi təsvir edilməsi müasir dövrdə də aktualıq daşıyır.

Dastanda ölkənin təhlükəsizliyini qorumaq yolunda böyük kiçikli, qadın-kişili bütün xalqın səfərbər olunması, müqəddəs :

Vətən amalı ətrafında xalqın bütün təbəqələrinin sıx birləşməsi nəinki o dövr üçün, eyni zamanda erməni təcavüzünə məruz qaldığımız, xarici və daxili düşmənlər tərəfindən Azərbaycanın parçalanması planlarının qüvvədə saxlanıldığı günümüzdə də ibrətamiz səslənir.

Şifahi ədəbiyyatımızda vətənçilik, ideala və torpağa tapınma, mərdlik baxışları XVII-XVIII əsrlərin möhtəşəm abidəsi - "Koroğlu" dastanında daha aydın və açıq mətnlə öz əksini tapmışdır. Dastanda nisbətən sonrakı dövrlərin hadisələri təsvir olunsada, Azərbaycan xalqının ən qədim və ən yaşarı milli-mənəvi dəyərləri təcəssüm etdirilir. Xalq öz milli varlığının, yabançı və mahiyyətə istilacı xarici ətraf qüvvələrə qarşı mütəşəkkil birlik və bütövlüyünün rəmzi kimi Çənlibel sosiumu, bu cəmiyyətin mənəvi prinsiplərə əsaslanan institusional konstruksiyalarını seve-seve tərənnüm edir.

"Koroğlu" dastanındakı Çənlibel, Koroğlu və onun ətrafında bir yumruq kimi birləşmiş xalq kütlələri milli Azərbaycan ideyasının azad Vətən, tarixi şəxsiyyət və xalq demokratiyasından ibarət iki mühüm tərkib hissəsinin simvolik arxetipi kimi dərk oluna bilər.

Azərbaycançılıq ruhu vahid ümumşərq klassik ədəbiyyatı kontekstində də yaşarılığını qorunub saxlamış, qədim və orta əsrlərə xas yabançı ideologiyalar zəminində bu və digər şəkildə özünü göstərmiş, dahi sənətkarlarımız tərəfindən təbliğ və tərənnüm edilmişdir. XII əsrin dahi mütəfəkkiri Nizami Gəncəvi məşhur "İskəndərnamə"⁵ poemasında böyük yunan fətəhi Makedoniyalı İskəndərin Azərbaycana gəlməsini təsvir edir və Bərdə hökmdarı Nüşabənin dili ilə ona nəsihət verirdi.

Həsənoğludan başlayaraq, əsası qoyulan türkdilli poeziya məhz Nəvai və Füzuli yaradıcılığı ilə kamala yetişir. Füzuli türk dilində yüksək, ali poetik yaradıcılığın, xüsusən qəzəl və məsnəvi yaradıcılığının estetik kanonlarını işləyib hazırlayır ki, bunu da azərbaycançılıqda əsl inqilab hesab etmək olardı.⁶ Belə ki, Füzuli yaradıcılığı ilə azərbaycançılığın əsaslarından biri və birincisi olan Azərbaycan dili öz inkişafında tamamilə yeni

mərhləyə qədəm qoyur, bütün müsəlman mədəniyyəti arealında fars və ərəb dilləri ilə eyni sırada ümumişləklik statusu qazanırdı.

Sonralar Nəsimi və Şah İsmayıl Xətai bu böyük işi davam etdirmiş və divan ədəbiyyatı dilini canlı xalq dilinə yaxınlaşdırmışdılar. Qüdrətli fəth olmaqla yanaşı, həm də ana dilində səmimi şerlər yaradan Şah İsmayılın hakimiyyəti illərində Azərbaycan dilinin rəsmi dövlət dili statusuna yüksəlməsi öz təməlini məhz Füzuli poetik ənənələrindən götürmüşdü.

Azərbaycanşünaslığın, azərbaycançılığın birinci və ən vacib ünsürü dildir. Hər şey dildən başlayır. Xalqın dilini onun çoxəsrlik həyatının güzgüsü, nəsillər arasında ötürücü əlaqə, yaddaş vasitəsi, xalqın tam və həqiqi tarixi adlandırmaq olar. Kitabın, məktəbin olmadığı ayyamlardan üzü bəri və bu gün də insanların keçmiş, bu günü, gələcəyi arasında körpü salaraq onları maarifləndirməkdə, milli özünüdərk hissələrini formalaşdırmaqda və onu sonrakı nəsillərə ötürməkdə milli dil ən mühüm vasitə hesab olunur. Dil xalqın mahiyyəti deməkdir. Əgər o yox olarsa, xalq da yer üzündən silinər. Xalqın əlindən alınan hər şeyi yenidən ona qaytarmaq mümkündür, yalnız onun dili əlindən alındıqda həmişəlik məhvə məhkum edilir. Odur ki, dilə təkçə ünsiyyət vasitəsi kimi yox, milli fikrin, təfəkkürün, dünyabaxışın, dünyagörüşün, milli davranışın fundamental nizamı və qaydası kimi yanaşmaq lazımdır.

Dil həmişə konkret bədii, fəlsəfi, elmi və s. mətnlərdə yaranır, cilalanır və milli mentalitetin ən müxtəlif ünsürlərini tarixin yaddaşına hopdurur. Bu cəhətdən Yaşar Qarayevin başqa bir fikri də istiqamətverici səciyyə daşıyır. O yazır: "...Nə etnik şüur, nə də milli yaddaş öz kökünü, cövhərini kənar mən-bədən almır, təlimat kodeksi, nizamnamə sənədi, qurultay qətnaməsi və protokoldan çıxarış, qərar şəklində mövcud olmur. Kütləviləşməsi, mənimsənilməsi də bürokratik-inzibati yolla, toplantılarda, iclaslarda gerçəkləşmir. Kütləni milli ideyaya elm, mədəniyyət, fəlsəfə hazırlayır." Bu baxımdan yanaşdıqda etiraf etmək lazımdır ki, çoxəsrlik tariximizdə xalqımızı yaşadan, onu

ruhən qoruyan və müasir dövrə gətirib çatdıran ən əsas amillərdən biri onun ədəbiyyatı - söz sənəti və dil mədəniyyəti olmuşdur.

İstiqlal düşüncəsinin təşəkkülündə milli-mənəvi varlığın, ədəbi-mədəni dəyərlərin fundamental rolunu milli maarifçiliyin və əməli hərəkət dövrünün öz xadimləri də dəfələrlə etiraf etmişlər. Bu baxımdan Mirzəbala Məmmədzaadənin aşağıdakı fikri olduqca xarakterikdir: "Azərbaycan milli xartiyasının xülasəsi, istiqlal fikrinin təsisində Vaqifdən tutmuş Cavidə qədər, Zakirdən başlamış Cavada qədər, Mirzə Fətəlidən Üzeyirə kimi, "Əkinçi"dən "Azərbaycana" və "Yeni Qafqaziyaya"dək hər birinin olduqca böyük rolu və dəyərli rolu olmuşdur. Siyasi-ictimai fikirlərimizin tərəqqi və təkamül tarixini təşkil edən bu dövr bugünkü aydın və parlaq istiqlal məfkurəsinin təməlini təşkil edir. Hətta ən uzaq istiqlalımızı təyin etmək üçün belə keçirdiyimiz fikri-inkışaf tarixinə baxmaq və ondan milli hərəkətin ruh və mahiyyəti haqqında bir fikir almaq kifayət edər. O dövrün də özünəməxsus məfkurəsi, məfkurə uğrunda çəkişməsi, mübarizəsi, o dövrün də qəhrəmanları, məzlumları, şəhidləri və mücahidləri olmuşdur. Onların yorulmaq bilməyən çəkişmələri nəticəsindədir ki, bu gün biz minlərcə gənci ölümə sövq edən bir xartiya almışıq. Zənnimcə, Mirzə Fətəli və Həsənbəy Zərdabi 50 il sonra dünyaya gələydilər, istiqlal fikri, Azərbaycan milli xartiyası 50 il sonra meydana gələcəkdi. Bunların arasında sıx bir münasibət və rabitə vardır... Özünün türkçülüyünü və azərbaycançılığını dərk etməyən bir xalq belə bir bəyannaməni (28 may istiqlal bəyannaməsi nəzərdə tutulur. - S.V.) verə bilməzdi." 8

I. AZƏRBAYCAN MAARİFÇİLƏRİ VƏ AZƏRBAYCANÇILIQ İDEYASI

Azərbaycançılıq ideologiyasının ardıcıl və məqsədyönlü formalaşması prosesi elmi ədəbiyyatda XIX əsrdə təşəkkül və inkişaf tapan maarifçilik hərəkatına aid edilir. O dövrdə Çar Rusiyası Azərbaycanı öz inzibati idarəetmə sisteminə daxil edərək, "Azərbaycan" sözünü ümumən xalqın yaddaşından silməyə çalışırdı. Ayrı-ayrı quberniyalara, canişinliklərə, qəzalara bölünmüş Azərbaycan bütövlükdə Qafqaz, Zaqafqaziya məfhumları içində əridilmişdi. Maarifçilik hərəkatı xalqın bütün bu məhrumiyyətlərə müqavimət reaksiyası kimi meydana gələrək, tarixi yaddaşın itməməsi, ana dilinin, adət və ənənələrin qorunub-saxlanması, inkişafı, mənəviyyatın, milli dəyərlərin yaşadılması, bütövlükdə milli şüurun oyanışı və milli özünüdərk prosesinin güclənməsi üçün mühüm təkanverici rol oynamışdı.

Mirzə Fətəli Axundov bu dövrdə Azərbaycan xalqının mütərəqqi ideallara inteqrasiyası baxımından əsl tarixi və müstəsna əhəmiyyətli xidmətlər göstərirdi. O, yeni, Avropa tipli ədəbiyyatın dram, bədii nəsr, ədəbi tənqid, publisistika kimi janrlarını anadilli ədəbiyyatımıza daxil etməklə xalqla canlı ünsiyyətin yeni metodlarını tapır və xalqını zamanın ruhunda düşünməyə, fəaliyyət göstərməyə səs-ləyirdi. Axundov öz komediyalarında milli həyatımızın gerçəkliklərini, adət-ənələrini, ictimai davranış normalarını güzgü kimi əks etdirir, bu həyatın gerilikçi tərəflərini tənqid etməkdən çəkinmir, xalqa şirin yalanlar söyləməkdənsə, əsl maarifləndirmə - acı gerçək-ləri göstərmək yolunu tuturdu.⁹

Azərbaycan xalqının milli mənlilik şüurunun yüksəlişi və mütərəqqi ideallara qovuşması tarixində Mirzə Fətəli Axundovun yaradıcılığı və ictimai fəaliyyəti bütöv bir mərhələ təşkil etmişdir. Peşəkar milli teatr sənətinin, realist bədii nəsrin, demokratik fəlsəfi-estetik fikrin, əlifba islahatının, ümumiyyətlə,

mənəvi mədəniyyətimizin istisnasız olaraq bütün sahələrində yeni dövrün ilk işartıları Axundov mərhələsi ilə əlaqədardır. Onun binasını qoyduğu Azərbaycan maarifçilik təlimi milli intibah və özünüdərəkə xidmət etmiş, etnik mentalitetin və müasir realist ədəbiyyatın ideoloji hadisəsi kimi yadda qalmışdır.

M.F.Axundov istər "Təmsilat" adı ilə tanınan komediyalarında, istər "Kəmalüddövlə məktubları"nda, istər "Aldanmış kəvakib"də, istərsə də ictimai fəaliyyətində hadisə və predmetlərə xalqın milli tarixi və sosial taleyi prizmasından yanaşmış, bu aktual məsələni qlobal miqyasda araşdırmış və hərtərəfli, doktrinal fikir və fəaliyyət proqramı şəklində irəli sürmüşdür. Bu nöqteyi-nəzərdən M.F.Axundov mərhələsinin uzun bir zaman kəsimində ardıcıl davam etməsi və Azərbaycan xalqının ən müxtəlif təbəqələrinin fikir və düşüncəsində öz inqilabi işini görməsi tamamilə əsaslı sayılmalıdır. Axundovdan sonra ictimai fikir tariximiz üçün az-çox əhəmiyyət kəsb edən elə bir əsər və müəllif tapmaq mümkün deyil ki, onda Mirzə Fətəli təsiri bu və digər dərəcədə hiss olunmasın. Hətta ötən əsrin sonlarına doğru Cənubi Azərbaycanda demokratik ruhlu, milliyyətçi nəsrin Əbdürrəhman Talıbov və Hacı Zeynalabdin Marağayi kimi yenilikçilərin şəxsinde yüksəliş tapması belə dediklərimizi sübut edən faktlardır.

Hər növ mövhumatdan — milli, dünyəvi, yaxud dini cəhətdən səciyyəvi olsun, - ümumiyyətlə, köhnəlikdən sürətlə təmizlənmək, yeniliyə qətiyyətlə can atmaq və yiyələnmək ideyası, texniki tərəqqi və ona laqeydlilik meyli, xüsusən, məktəb və maarif baxımından geriliyə, elmdə, təhsildə sxolastika və etalət əleyhinə kəskin etiraz motivləri bir şair və müəllim kimi Seyid Əzim Şirvaninin¹⁰ əsərlərində çox güclüdür. Seyid Əzim yaradıcılıqda da, əməli fəaliyyətdə də Rusiya ilə birləşəndən sonra doğulan və yetişən ilk milli ziyalı nəslin nümayəndəsidir və realist maarifçiliyin beşiyi başında duranlardan sayılır.

Şərqi böyük panislamist filosof və mütəfəkkiri Cəmaləddin Əfqani öz əsərlərində "milli vəhdət" təliminin banisi kimi çıxış

edirdi. "Milli vəhdət fəlsəfəsi və dil birliyinin həqiqi mahiyyəti" adlı məşhur traktatında o göstərirdi ki, hər bir insan öz varlığını bir qəbilə vəhdəti çərçivəsində tapır. İctimai varlığın, kollektivin həyat ruhu mütləq yaxınlıqdadır. Həmin mütləq yaxınlıq müxtəlif insanların toplusundan ibarət olan qəbiləni (tayfanı) vadar edir ki, hamı bir nəfər kimi öz mənafeyini təmin etmək üçün bacarığını əsirgəməsin, ümumi təhlükəni hamı ilə birlikdə əl-ələ verərək aradan götürsün, digər qəbilələrlə yoldaşlıq etsin, həmişə öz tayfasına xoş güzəran və müvəffəqiyyət axtarsın. Sonra bu vəhdət tayfa ittifaqlarına, o da vahid millətə gətirib çıxarır.¹¹

Göründüyü kimi, burada milləti təşkil edən faktorlar arasında din və dil amilinə deyil, daha çox ictimai-mənəvi birlik amilinə önəm verilir. Daha sonra C.Əfqani bu çatışmazlığı aradan qaldırmaq məqsədi ilə dil məsələsinə də toxunur: "Heç bir şübhə yoxdur ki, dil birliyi, yəni, milli birlik dini birlikdən daha möhkəm və sabitdir. Çünki dil az bir müddət ərzində dəyişməyi və ya başqası ilə əvəz olunmağı qəbul etmir. Din isə belə deyil. Tarix göstərir ki, eyni bir dildə danışan bir millət min il ərzində öz dilinə ciddi xələl gətirmədən dinini dəyişir, başqası ilə əvəz edir. Buna görə də dil birliyindən yaranan əlaqə və ittifaqın təsiri dini əlaqələrin təsirindən daha güclüdür".¹²

Dil birliyinin millətlərin yaranmasında, inkişafında və nəticə etibarilə "vətəndaşların əyinlərinə istiqlal geyindirən əsas vasitə" kimi milli müstəqilliyə xidmət etməsində müstəsna rolunu etiraf edən böyük mütəfəkkir milli dillərin bütün bu məziyyətlərə sahib olması üçün onların zənginləşməsi və qorunması məsələsinə də ümdə vəzifə kimi önə sürür.

Əfqani onu da qeyd edir ki, "elm və maarif əgər millətin öz ana dilində tədris olunarsa, onların öyrənilməsi daha asan olar, beyinlərə daha tez həkk edilər, daha gec unudular, elmlərin dəqiqliyinə daha artıq vəqif olunar... Bundan əlavə mədəniyyətin təsisi, millətin möhkəmlənməsi və milli birliyin davamı üçün vacibdir ki, o millətin müxtəlif təbəqələri ali təbəqənin öyrəndiyi məlumatlardan bəhrəsiz qalmasın, fayda verməyi, feyze yetməyi həyat tələbatı kimi qəbul etsin."¹³

Cəmaləddin Əfqaninin azərbaycançılıq ideologiyasının inkişafında ən böyük xidməti ondan ibarətdir ki, müsəlman aləminin azad olması üçün öncə milli şüurun oyanmasının zəruriliyini ilk dəfə olaraq o göstərmişdir.

Milli şüurun oyanması millətin öz əslini-kökünü, tarixini tanıması problemi ilə sıx bağlı idi. XIX əsrin sonlarına doğru "Əkinçi" qəzetinin simasında milli mətbuatımızın yaranması ilə maarifçilik və milli özünüdərk prosesinin yeni mərhələsi başlanır. Həsən bəy Zərdabının milli şüurun oyanışına verdiyi bu töhfə vasitəsilə əslində, xalqın inkişafında yeni eranın başlanğıcı qoyulur, milli və ictimai məsələlər minlərlə azərbaycanlının fikrinə və duyğularına hakim kəsilir.¹⁴

Əvvəl "Əkinçi", sonradan "Keşkül" və "Ziya" qəzetlərinin səhifələrində milləti səfərbər edən, ona kimliyini anladan yüzlərlə yazılar dərc etdirir. Bu yazılarda millətin ağsaqqalı Həsən bəy Zərdabi milli mövcudluq uğrunda ölüm-dirim savaşından - "zindəganlıq davasından" qalib çıxmaq üçün xalqı kütləvi şəkildə elmə, maarifə yiyələnməyə və bu yolda öz haqqını qorumağa çağırırdı. O, təbiətdə daim mübarizə getdiyini xatırladaraq yazırdı ki: "bu zindəganlıq davasını da həmişə insan biri-biri ilə edir. Keçmişdə insan vəhşi halında olan zaman bu davanı yumruq, sillə, sonra qılınc, qalxan, dəxi sonra tüfəng və qeyri-əsləhələr ilə edirdi. Elə ki, sonra vurmaq, öldürmək nəhy oldu, insan zindəganlıq davasını ağıl ilə edir. Hər kəsin ki, ağılı çoxdur, qanacağı artıqdır, bu zindəganlıq davasında düşməyə fəriq gəlir. Çünki ağıl və qanacağın artıq olmağı elm təhsil etmək ilədir, ona görə biz müsəlman qardaşlarımıza "oxuyun, elm təhsil edin!" - deyəndə zikr olunan zindəganlıq davasından ötrü deyirik ki, bu davada müsəlman qardaşlarımız məğlub olub axırda puç olmasınlar"..."¹⁵

"Əkinçi" ilə yanaşı, 1873-cü ildə Həsən bəy Zərdabi və Nəcəf bəy Vəzirovun rəhbərlik etdikləri teatr truppasının M.F.Axundovun "Sərgüzeşti vəzir-xani Lənkəran" komediyasını tamaşaya qoyması, 1877-ci ildə Sultan Məcid Qənizadə və Mahmud bəy Mahmudbəyovun yeni tipli məktəbin əsasını

qoyması ilə Azərbaycanda milli şüurun daha iki vacib komponenti yaranmış olur.

Milli-professional teatr, demokratik dövrü mətbuat və əski mollaxanalardan keyfiyyətə köklü surətdə fərqlənən rus-müsəlman məktəbi realist ədəbiyyatla yanaşı, azərbaycançılıq təfəkkürünün kütlələr arasında geniş yayılmasında öz müsbət təsirini göstərməyə başlayır. Azərbaycanın mütərəqqi fikirli ziyalıları bu yeniliklərin qədrini bilməyə, milli məfkurə ocaqlarının qarşısına çıxan maneələri aradan qaldırmaq uğrunda mübarizəyə başlayırlar. Böyük maarifçi Abdulla Şaiqin aşağıdakı qeydləri bu baxımdan çox məqamlar üzərinə işıq salır: "Müstəbid çar hökuməti milli məktəblərin nə dərəcədə əhəmiyyətli olduğunu düşündüyündən, harada bu müqəddəs ocağın az-çox şölələnib yandığını görsəydi, dərhal o üç barmaqlı xain bilək uzanır, fəvvrən o müqəddəs ocaq söndürülürdü. Millət və mədəniyyət uğrunda çalışmaq, çapalamaq bir xəyanət, çalışmamaq isə səadət sayılırdı".¹⁶

Bu dövrdə realist uşaq ədəbiyyatının təməli qoyulur, müasir pedaqoji prinsiplər əsasında anadilli dərslilər yaradılır, rus dilindən ən zəruri bədii materiallar tərcümə olunur. Səhnə-mətbuat-dərslilik üçbucağı milli ədəbi şüurun inkişafı üçün ən səmərəli ictimai müstəviyə çevrilir. H.B.Zərdabi, S.Ə.Şirvani, N.B.Vəzirov, Ə.B.Haqqverdiyev, C.Məmmədquluzadə, N.Nərimanov, S.S.Axundov, R.B.Əfəndiyev, H.B.Vəzirov, F.B.Köçərli, S.M.Qənizadə, M.T.Sidqi, E.Sultanov, Ə.A.Gorani, S.Vəlibəyov kimi məşhur ziyalılarla bərabər ictimai fikir meydanına Səid Ünsizadə, Əlimərdan bəy Topçubaşov, Əhməd bəy Ağayev kimi maarifçi-romantik ruhlu mühərrir və publisistlərin atılması da məhz həmin illərə təsadüf edir. "Avropasayağı məktəbi saxlamaq üçün Avropa ruhlu ədəbiyyat yaratmaq"¹⁷ çağırışı bu dövrün ədəbi hərəkatının başlıca məzmununu aydın ifadə edirdi.

Ədəbiyyatımız janr və növ arsenalı baxımından daha da zənginləşir, aktual ictimai mətləblərin ifadəsindən ötrü yeni-yeni vasitələr tapılırdı. Artıq N.B. Vəzirovun "Müsibəti-Fəxrəddin" və Ə.B. Haqqverdiyevin "Dağılan tifaq" əsərləri ilk faciənin,

Nəriman Nərimanovun "Bahadır və Sona"sı ilk milli romanın, Cəlil Məmmədquluzadənin "Danabaş kəndinin əhvalatları" ilk realist povestin, Sultan Məcid Qənizadənin "Məktubati-Şeyda bəy Şirvani" əsəri isə ilk publisist bədii nəsr nümunəsinin yaranmasından soraq verir.

Nəcəf bəy Vəzirovun yaradıcılığı bu dövrdə ədəbiyyatın ictimailəşməsi yönündə sənətə gətirdiyi yeniliklərlə yalnız öz böyük sələfi və müəllimi Mirzə Fətəli Axundovun fəaliyyəti ilə müqayisə oluna bilərdi. Onun əsərlərində milli məişət və milli xarakter anlayışları miqyas etibarilə genişlənilir, fəlsəfi idrak çərçivələrini aşaraq səhnədə ictimai geriliyin tənqid həcmələrini böyüdüdü.

M.F.Axundovdan sonra komediya janrının ən gözəl nümunələrini Nəcəf bəy Vəzirov yaratmışdır. Onun səhnə əsərlərində Azərbaycan, azərbaycanlı məfhumları geniş bir spektrdə öz əksini tapmışdır. N.Vəzirovun müsbət qəhrəmanları ictimai fikrə yenilik ruhu gətirən, milli şüurda, adət və münasibətlərdə, əxlaq və məişətdə orta əsrlərin qalığı olan nadanlılığı amansızcasına qamçılayan yeni, inqilabi şəxsiyyət tipləri idilər. Ziyalı gənclər olan Əşrəf ("Yağışdan çıxdıq, yağmura düşdük"), Fəxrəddin ("Müsibəti-Fəxrəddin") istəyirlər ki, onların din və qan qardaşları elmi, tərbiyəli, mərhəmətli olsunlar, bir-birlərinə məhəbbət bəsləsinlər. "Cəmi zəlalətdə olan müsəlmanlar" mədəni xalqlar sırasına çıxsınlar, cəmiyyətdə doğruluq və ədalət öz yerini tapsın, insana layiq olduğu qiymət verilsin. Lakin Azərbaycan gəncliyinin yeni nümayəndəsi kimi təqdim edilən Fəxrəddinin milli tərəqqi ideyalarının həyata keçməməsi bütün bu islahat arzularının mövcud realılıqla uzlaşmamasını göstərirdi.

Böyük dramaturq "Daldan atılan daş topuğa dəyər", "Sonrakı peşmançılıq fayda verməz", "Adı var, özü yox", "Yağışdan çıxdıq, yağmura düşdük", ələlxüsus da "Müsibəti-Fəxrəddin" əsərlərində köhnə əxlaqa üsyan edən gənclərin faciəsini milli şüur rakursundan təhlil etmişdi. Bu faciələr onun qələmində ayrıca götürülmüş bir şəxsin, bir ailənin, bir tayfanın müsibəti

kimi yox, avamlıq və savadsızlığın qurbanına çevrilən milli şüur daşıyıcılarının tragediyası kimi ümumiləşdirilmişdir.

Əsərlərində qəhrəmanların həyat tərzini, psixologiyasını, yaşadığı mühiti ətraflı təsvir etməklə Vəzirov əslində milli mentalitet, mənəviyyat və mədəniyyət məsələlərinə toxunmuşdur. XIX əsrin 80—90-cı illərində formalaşmağa başlayan yeni sosial-iqtisadi şəraitdə əhalinin düşdüyü vəziyyəti, insanların psixologiyasının dəyişməsinə və bunun cəmiyyətdəki təsirini araşdıran Vəzirov Hacı Qəmbər və Hacı Salman (“Yağışdan çıxdıq, yağmura düşdük”), Aslan və Cahangir (“Pəhləvani-zəmanə”) kimi obrazlar vasitəsilə Azərbaycan elitasının qüsurlarını amansız tənqid atəşinə tutur.

Azərbaycançılıq kontekstində ədibin dinlə bağlı mövqeyi də diqqətdən yayınmır. Ruhani cildinə girənlərin avam xalqı din qorxusu altında saxlaması nəticəsində “müsəlman o qədər bədbəxt vəziyyətdədir” ki, hər şey onun gözüne cin, xortdan cildində görünür. Ədib xalqın sadələvhlük və fanatizmindən faydalanan, din pərdəsi altında hər cür rəzalet törədən tüfeyli dərviş, cadugər, falabaxan və s. qarşı mübarizə aparmağı vacib sayırdı.

Vəzirov bədii yaradıcılığında başladığı bu fikirləri publisistikasında da ardıcıl davam etdirir, Azərbaycanın Avropa ölkələrinə çatması, mədəniləşməsi üçün “camaat arasında ittifaq və hümmət” olmasını əsas şərtlərdən bilirdi. Müəllifin fikrincə, əgər bu şərtə əməl olunarsa, “cəhalətdən beş ildə biz xilas olarıq, özgələrə də möhtac olmarıq”.¹⁶

Vəzirov bu cəhətdən o qədər radikaldir ki, “El dərdinə ağlayanın gözlərinə qan damar” tipli məsələrimizin məntiqi ilə barışmır, hətta onları dəyişməyi, “El dərdinə el ağlamalıdır” şəklinə salmağı təklif edirdi. “Pəhləvani-zəmanə” əsərində yalançı millətperəstliyin, saxta milli təəssübkeşliyin amansız düşməni kimi çıxış edir, bu kimi qondarma sifətlərlə maskalananların bir qayda olaraq oğru və talançı olduğunu göstərir.

İnqilab, milli azadlıq hərəkatı mövzusu da dramaturqun yaradıcılığında xüsusi yer tutur. Onun Səttarxan inqilabına

rəğbəti timsalında ədibin azərbaycançı mövqeyini daha dərinəndən duyuruq: "İran tərəfə bir nəzər et! Gör neçə tufan qovuşub! Dağları aparacaq... Sel gəldi, qaçın! Məngənəyə qoyulmuş millət axır nəfəsində zindani-əsaretdən çıxar!".¹⁹ O, Səttarxan hərəkatını alqışlayır, onun qələbəsindən ruhlanır, məğlubiyyətindən kədərlənir.

Gülüstan və Türkmənçay müqavilələrinin hökmü ilə qan qardaşlarından aralı düşmüş İran azərbaycanlılarının taleyi bir vətəndaş kimi N.B. Vəzirovu dərinəndən narahat edir, onlara müraciətlə deyirdi: "Halınız yadıma düşəndə ciyərim odlanır". Yaxud "Fəramuş etməyin, qardaşlarım, Vətən yolunda ölməkdən gözəl ölüm yoxdur. Səhraları qan ilə sirab edin ki, sünbüllər uzun bitsin." Bu isə artıq göründüyü kimi, Azərbaycanın müstəqillik dövrünün çağırışları ilə səsleşən bir müraciət idi.

XX əsrin ilk illəri "Şərqi-rus" qəzetinin nəşri (M.S.Şahtaxtinski, 1903-1904) ilə yaddaqalan olur. "Şərqi-rus"un nəşr olunması Azərbaycanda H.B. Zərdabinin "Əkinçi" qəzetindən sonra əsl mətbuat bumu yaradır, bu proses "Moilla Nəsreddin" və "Füyuzat"la yüksək səviyyəsinə çatır, son dərəcə çoxcəhətli və ziddiyyətli bir yol keçdikdən sonra "Açıq söz", "İstiqlal", "Azərbaycan" qəzetlərinin meydana çıxması ilə inqilabi fikrin əsas daşıyıcısına və yayıcısına çevrilir. Burada əlbəttə ki, 1918-20-ci illərin ideyalarının hökmran olmasında şəxsiz xidmətləri olmuş "İqbal" (1912-1915), "Dirilik" (1914-1916), "Açıq söz" (1915-1918) və "Müsavat" (1917) kimi mətbuat vasitələrinin də adları unudulmamalıdır.

Əsrin birinci onilliyində Əli bəy Hüseynzadə (1864-1940), Əhməd bəy Ağayev (1869-1939), Əbdürrəhim bəy Haqverdiyev (1870-1933), Nəriman Nərimanov (1870-1925), Sultan Məcid Qənizadə (1866-1937), Məmmədəli Şahtaxtılı (1863-1920), Rəşid bəy Əfəndiyev (1863-1942) dövrün artıq nisbətən kütləviləşmiş milli maarif sərhədlərini genişləndirir, milli şüurun müxtəlif ideya təmayüllərinin inkişafında yaxından iştirak edirdilər. "Həyat" qəzetinin və "Füyuzat" jurnalının bu baxımdan

əhəmiyyətli rolunu xüsusi qeyd etmək lazım gəlir. Bunun əsas səbəbi milli özünüdərk təliminin məhz bu kütləvi mətbuat vasitələrində ciddi elmi-konseptual şəkil almasıdır. Təsadüfi deyil ki, "Azərbaycan" sözüne ilk dəfə məhz "Həyat" qəzetinin (iyun 1905 — noyabr 1906) səhifələrində yer verilmiş və Azərbaycanı milli bir ideya, məfkurə səviyyəsində xalqa dərk etdirməyin zəruriliyi əsaslandırılmışdı. Azərbaycanın rəsmi dövlət bayrağında göy, yaşıl və qırmızı rənglərlə rəmzləşən milli-mədəni inkişaf konsepsiyamız haqqında ilk proqram xarakterli elmi-bədii yazılar isə "Füyuzat" jurnalında dərc olunmuşdur.

Ümumiyyətlə, XIX əsrin sonu XX əsrin əvvəlləri Azərbaycanın bədii-estetik və ictimai fikrində milli oyanış, özünüdərk, istiqlal düşüncələrinin cücməsi proseslərinin renesans dövrü hesab olunur. Mirzə Cəlilin həmin dövrdə ədəbi-ictimai mühitə gəlişi ilə bu proses daha da sürətlənmiş və milli ideya getdikcə kütləviləşərək minlərlə insanın fikir dünyasına hakim kəsilmişdir.

Azərbaycan ədəbiyyatına istiqlal düşüncəsi gətirən Mirzə Cəlil ilk gündən ədəbi-estetik mühitdə azərbaycançılıq ideologiyasının banisi kimi çıxış edərək Vətənin, dilin, millətin, dünya tərəqqisinə qoşulub, sayılıb-seçilməsi ideyasını yaradıcılığının əsas devizi kimi qəbul etmişdi. Əlinə qələm aldığı gündən ömrünün sonunadək milli istiqlal uğrunda mübarizəni məslək kimi, ideya mübarizəsi kimi qəbul edən Mirzə Cəlil özünün dahi tefəkküründən süzülən nurun ziyasında müstəqil Azərbaycanın varlığını uzaqdan da olsa aydınca görürdü. XX əsrin əvvəllərində həm daxili, həm də Rusiya və Qafqaz hökumət dairələrinin təqiblərindən bir an belə yaxa qurtara bilməyən böyük ictimai xadim və söz ustadı nə ədəbiyyatda, nə də ki, ictimai fəaliyyətində Azərbaycan xalqının milli oyanışı, tərəqqisi və dirçəlişi, həmçinin müstəqilliyi uğrunda mübarizəni nəinki dayandırmamış, hətta öz düşüncələrinin toplusundan yaranmış bir hərəkatın öndəri kimi ətrafında dövrünün təhsilli, açıq fikirli şəxslərini belə birləşdirə bilmişdi.

Dövrünün ədəbi-bədii, ictimai fəaliyyət meydanında yüksək enerji və milli təəssübkeşlik fəaliyyəti göstərən Mirzə Cəlil məhz bu illərdə zəmanəsinin inkişaf proseslərinin ehtiyacından doğan "Molla Nəsrəddin" jurnalını yaratdı. Azərbaycan ədəbiyyatında millət və dilin cəfakəşliyinə, Vətən sevgisinə bu gün belə alternativ olmayan bu jurnal böyük ideya məktəbi kimi əsrin əvvəllərində Azərbaycanın vətəndaş ziyalılarını, mütərəqqi fikirli söz və ideya məsləkdaşlarını öz ətrafında birləşdirdi.

XX əsrin əvvəllərində Azərbaycan ədəbiyyatına yeni nəsr üslubu, yeni dil (hamının başa düşəcəyi sadə bir dil) gətirən, ictimai-siyasi, ədəbi-mədəni intibaha öz gəlişi ilə ikiqat intibahlıq ruhu bəxş edən "Molla Nəsrəddin" həm də azadlıq, demokratiya, tərəqqi uğrunda mübarizənin zirvə tribunasına çevrildi.

Jurnalın nəşri ilə Azərbaycan ədəbiyyatının, milli mətbuatımızın tarixində ilk dəfə kütləvi oxucu auditoriyası üçün məxsusi kəsəri və operativ təsiri ilə seçilən janr - satirik mətbuat janrı tarixə vəsiqə aldı.

Mirzə Cəlilin "Cümhuriyyət" məqaləsi Azərbaycan dövlətçiliyi üçün sivil cəmiyyət, dövlətçilik və respublika quruluşu haqqında alternativ olmayan, həmişə müasir olan əsl tarixi sənəddir. O, çox sadə və dolğun bir dillə yazırdı: "Cümhuriyyət, yəni respublika elə bir hökumətə deyildir ki, orada məmləkətin idarəsi camaatın öz öhdəsində və ixtiyarındadır. Necə ki, məsələn, Firəngistan, İsveçrə və qeyriləri kimi. ²⁰

Professor Y. Qarayev "Nəsrin və səhnənin ağır yaddaşı" məqaləsində Mirzə Cəlilin azərbaycançılıq və dövlətçilik ideyasına tam aydınlıq gətirərək qeyd edir: "Rəhbər tutduğu milli dövlət quruluşunun tipi xalq hakimiyyətinə əsaslanan demokratik suveren respublika quruluşu idi. Bu respublikanın perspektiv fəaliyyət proqramının isə o, üç əsas tərkib hissəsini - milli dövlət, xalq hakimiyyəti, torpaq islahatı - kimi təsəvvür edirdi. Beləcə Mirzə Cəlil ayrı-ayrı məqalələrlə yanaşı, "Molla Nəsrəddin" jurnalı ilə dövlətçilik və vətəndaşlıq ölçüsünün bütöv təlimini özündə birləşdirərək Azərbaycan xalqının tərəqqisinə

497

doğru yol başlayan milli istiqlal ədəbiyyatının, istiqlal mübarizəsinin, həm də publisistikanın öndəri kimi ölçüsüz qiymətə layiqdir. Mirzə Cəlilin istiqlal ədəbiyyatı ilə birgə istiqlal meydanı olan "Molla Nəsrəddin" jurnalı həm də fədakarlıq, milli qeyrət məktəbi idi. Bu məktəb şəxsi mənfəətdən çıxış edənləri deyil, boğazdan yuxarı xalq, vətən deyib qışqıranların və ya kürsü davasında xarici dövlətlərə agentlik edənlərin, vətəni lazım gələndə qoyub qaçanların tribunası deyil, yurd, xalq, həmçinin milli dövlətçilik ideyalarının təbliği üçün mücahidlik məktəbidir".²¹

"Molla Nəsrəddin" jurnalında dərc olunan "Millət" adlı məqaləsində Mirzə Cəlil ürək ağrısı ilə xalqın yatmış siyasi şüuruna təbil çalır, dünya xalqlarının istiqlal mübarizəsindən dərs alaraq millətini özünə bir gün açlamağa çağırırdı:

"O yerdə ki, lüğət kitabında gərək yazılıydı "millət", orada "millət" əvəzinə yazılıb "şəxs", o yerdə ki, söz düşəndə gərək millət sözü danışılırsa orada "əsxaz" ləfzi istemal olunur... Fıngışan millətperəstliyi sayəsində yer üzündə çox-çox millətlər tərbiyə olundu, millətçilik və azadlıq bayrağı cəmi məmləkətlərə sirayət elədi: onların sayəsində biz də bir yüngülvari hərəkətə gəldik." ²²

Göründüyü kimi, qeyrət yanğısından süzülüb, ağıl süzgecindən keçən dərdlərin, problemlərin yolu böyük ideoloq tərəfindən ustalıqla göstərilirdi. "Hər şeydən əvvəl millətin cəhalet girdabından çıxması üçün bütün ölkədə maarif işi yüksək səviyyədə inkişaf etdirilməlidir. "Maarif" cəhalet və avamlığın üzərinə öz ziyasını bərqərar edərsə, qısa bir zamanda bütün millət bunun xeyrini görür..." ²³ - deyirdi Mirzə Cəlil.

Millətin sivil inkişafı onun təhsil və maarif işini düzgün və yüksək səviyyədə qurmasından asılıdır. "Ölümlər"dən başlayan, millətin cəhalet dərdinə ağı deyən Mirzə Cəlil İsgəndərin "bu qollarda Rüstəm pəhləvan kimi qüvvət olsaydı" - ifadəsi ilə xalqın əqli potensialının güclü olacağı yerdə "İsfahan lotularının meydan sulamasına yer qalmayacağını"- söyləyirdi.

Mirzə Cəlil hesab edirdi ki, elimsizlik, maarifsizlik, milləti xurafatın quluna çevirir, “mənəvi ölülük” səviyyəsinə salır. Görkəmli ədəbiyyatşünas Yaşar Qarayev “Azərbaycan ədəbiyyatı XIX-XX yüzilliklər” əsərində yazır: “Mənəvi ölülük” tənqidi realizmin, Mirzə Cəlil realizminin əsas mübtədasına çevrildi. Bu vaxta qədər hələ heç kəs millətə və xalqa söylənən “ölülər” xitabı ilə sənət səhnəsinə gəlməmişdi. Həm də bu xitab təsadüfi bir epizod, öteri bir hayqırıtı deyildi: bütünlükdə bu satira, bu nəsr məhz millətin diriliyi naminə millətə söylənən “ölülər” xitabının davamı idi. Və millət ilk dəfə idi ki, ona “ölülər” xitabı ilə kürsüyə qalxan qəribə, “əcaib” nətiqə qulaq kəsilirdi. Məhz millətin naminə millətə söylənən “ölülər” xitabı əslində ona dəhşətli bir elanı eşq idi. Hələ böyük bir nitqin monoloqunun əvvəli idi: “Sizi deyib gəlmişəm, Ey mənim müsəlman qardaşlarım!”- xitabda gülən, həm də güldüyünə güvənən bir estetik münasibətin mürəkkəbliyini hiss etməmək qeyri-mümkündür. Lakin bu mürəkkəblik həm də ziddiyyət əlaməti deyildir. Yalnız “gülə-gülə ağlamaq” yox, həm “gülə-gülə sevmək” üsulu idi. “Ölülər! Şübhəsiz burada şişirtmə də var. Lakin bu eybəcərliyi daha da eybəcər göstərmək prinsipi deyildi. Eybəcərliyin doğurduğu kədəri, ürək yanğısını, narahat mənəvi, əxlaqi tüğyanı, reaksiyanı daha fəryadlı etmək prinsipidir”.²⁴

Mirzə Cəlil xalqın, millətin istiqlal qazanmasının yolunu da elmdə, maarifdə görürdü. Onun “Dəli yığıncağı” əsəri milli maarifin, milli tərəqqinin qarşısına sədd çəkən ünsürlərdən qurtuluşa əsl çağırış idi. Əsərdə müəllif elmin ziyasının zəif olduğu yerdə qeyrətli ağıllıların düşüncələrinin dəlilik kimi qarşılanaraq xalqın dilini, milli-psixoloji adət-ənənəsini bilməyən Həzrəti Əşrəf və Lalbuz kimilərinin əlində oyuncağa çevrildiyini ürək-ağrısı ilə qələmə alır.

Mirzə Cəlilin baxışında təhsil almaq, elmə yiyələnmək son məqamda Vətənə, millətə xidmət əqidəsi ilə tamamlanmırsa, bu da cahillik kimi bir şeydir. Onun fikrinə görə, oxumaq, sözdə “intil-ligentlik” qazanmaq hələ əsl vətəndaş olmaq demək deyil.²⁵

Mirzə Cəlil müxtəlif mədəniyyətlərin və məfkurəvi cərəyanların qovuşduğu bir zamanda bütün ziyalı nəsle örnek olaraq mühafizəkarlıq və novatorluq keyfiyyətlərini inkişaf etdirməyin, mədəni irsə, ictimai tərəqqiyə dahiyənə yanaşmanın, Azərbaycan dilinə böyük sevginin, dilin inkişafına xidmətin hamı üçün müqəddəs nümunəsini müəyyənləşdirmişdir. O, özünün 1908-ci ildə yazdığı "Dil" məqaləsində qeyd edirdi ki, "Cənab Molla Nəsrəddin, mən bilirəm ki, şəxs gərək öz dilində danışsın və öz dilində yazsın. Amma mən müsəlman hurufatı ilə yazı-pozu eləməyi dəxi bilmərrə tərgitdim və buna ikifa eləməyib evladıma da vəsiyyəət edəcəyəm ki, müsəlman dili üçün təzə bir hurufat icad olunmayınca müsəlmanca bir kəlmə söz də yazmasın".²⁶

Göründüyü kimi, dilin inkişafı ilə kifayətlənməyən Mirzə Cəlil əlifbanın tərəqqisi və yeniləşməsi ideyasının da öndəri kimi çıxış edirdi. O, həmçinin dilin taleyini, problemlərini Vətənin qeyrətli övladlarına həvalə etmək işini də böyük vətəndaşlıqla ictimai müzakirəyə çıxarmaq istəyirdi. Ədib "Yeni ibtidai məktəbdə Azərbaycan dili" məqaləsində yazırdı ki, çoxmilyonlu azərbaycanlı əhalinin ana dilinin müqəddəratını Bağırov, Qəniyev və Saliyev kimi üç kənd müəlliminə həvalə etmək olmaz. Dövlət məktəbində Azərbaycan dilinin qoyuluşu məsələsi birinci dərəcəli məsələdir və millətin bütün düşünən insanları bu işə cəlb olunmalıdır.²⁷

Mirzə Cəlil daim ziyalı-vətəndaş mövqeyindən çıxış edərək, milli-mənəvi dəyərlərə, doğma dilə və milli irsə qəlbən bağlılığını sübut etmişdir. O yaratdığı "Molla Nəsrəddin" jurnalına milli forma, milli məzmun verərək ilk dəfə xalqa öz doğma dilində – Azərbaycan dilində müraciət edərək deyirdi:

"Sizi deyib gəlmişəm, ey mənim müsəlman qardaşlarım. O kəsləri deyib gəlmişəm ki, mənim söhbətimi xoşlamayıb bezi bəhanələrlə məndən gedirlər. Məsələn, fala baxdırmağa, it boğuşdurmağa, dərviş nağılına qulaq asmağa, qeyri-vacib əməllərə"... "Məni gərək bağışlayasınız, ey mənim türk qardaşlarım, mən sizinlə türkün açıq ana dili ilə danışırım. Mən

onu bilirəm ki, türk dilində danışmaq eyibdir, şəxsin elminin azlığına dəlalət edir, amma hərdənbir keçmiş günləri yad etmək lazımdır. O günləri ki, ananız beşikdə yırğalaya-yırğalaya sizə türk dilində lay-lay deyirdi.”²⁸

Mirzə Cəlil Azərbaycan dilinə özünün konkret yadda qalan münasibətini “Molla Nəsrəddin”də dərc etdiyi Azərbaycan məqaləsində belə ifadə edirdi:

“Mənim anam kimdir?

Öz-özümə cavab verirəm ki,

Mənim anam rəhmətlik Zöhrə bacı idi.

Dilim nə dilidir?

Azərbaycan dilidir.

Yəni Vətənim haradır?

Azərbaycan vilayətidir. Demək nəinki dilimin adı türk Azərbaycan dilidir, belə məlum olur ki, Vətənim də Azərbaycan vilayətidir...”²⁹

Dilə, kökə, milli mənəvi dəyərlərə bağlılığın, vətənə, torpağa ülvü sevginin böyük dastanı kimi qiymətləndirilən bu məqalə zamanın bütün dolaylarında müasir olaraq qalacaq.

Mirzə Cəlil milli ideologiyasının, milli təəssübkeşliyinin davamı kimi — 1993-cü ildə xalqımızın lideri və öndəri cənab Heydər Əliyevin Müstəqil Azərbaycanda yenidən hakimiyyətə gəlişi hər şeyi öz axarına qoydu: Azərbaycan xalqının ən böyük sərvəti olan dilin adı — Azərbaycan dili özünə qaytarıldı. Heydər Əliyevin yeni şəraitdə söylədiyi: “Bizim vətəndaşlıq borcumuz milli-mənəvi dəyərlərimizə, doğma torpağımıza, doğma ana dilimizə, böyük və zəngin tariximizə, millətimizə sadıq olmaqdan ibarətdir”-sözləri Mirzə Cəlil kimi milli düşüncə fədailərinin işinin bundan sonra da əsrlərlə yaşayacağını bir daha sübut etdi.

Millətin sivil inkişafı, maarifin yüksəlməsi, vətəndaşların hüquqlarının qorunması və ölkənin müstəqillik qazanması amalı ilə yaşayan Mirzə Cəlil istər ölməz əsərlərində, istərsə də, Azərbaycan tarixi dastanı olan “Molla Nəsrəddin” jurnalında daim böyük ideoloq kimi çıxış edirdi. O, maarifin, elmin və icti-

mai-siyasi şüurun yetkin olduğu yerdə istiqlal mübarizəsinin yolunu daha aydın görürdü və Azərbaycanı Avropa ilə müqayisə edərək yazırdı ki, Avropa ölkələrindəki mübarizə ənənələri tarixi milli yetkiliyin nəticəsidir. Mirzə Cəlil "Vətən yolunda fəda olmağa hazır olan" polyakları, 1848-ci il inqilabı zamanı Paris küçələrində "azadlıq şerləri oxuyanları", Elzas-Lotaringiyanın vətənpərvərlərini, ingilis, bolqar və Norveç "hürriyyətpərəst" xanımlarını, qırmızı bayraq götürüb yaşasın maarif və puç olsun cəhalet", - deyən ispaniyalıları, "hürriyyəti pay kimi başa düşən həmvətənlərinə nümunə göstərirdi.

Ədibin "İranda hürriyyət" hekayəsi məhz avamlığın və kütlünün böyük ideallar üzərində yaratdığı acı gülüş idi. Qardaşının "İrandan bura hürriyyət gələr" sualına - Pənisə, "İran uzaq yer deyil ki, gəlməsin"- cavabını verir.

Zamanın bütün dolaylarında siyasi kütlük və avamlıq maarif-sizliyin bəlasından irəli gəlmiş halda, bu gün bəzən ali təhsil, doktor, professor, daha nə titullar daşıyan, müxalifətdə mənəmlilik zirvəsində duran, özünün siyasi əqidəsindən və ağılından artıq iddialara düşüb, demokratiyanı "İran hürriyyətinə" bənzədən, onu özbaşnalıq kimi başa düşən şəxslərə Mirzə Cəlil, göründüyü kimi, öz sözünü hələ əsrin əvvəllərində demişdir.

Müstəqil respublikanın demokratiyası onun milli və vətəndaş maraqlarının qorunmasının, qanunların aliliyinə hörmət edilməsinin, insan hüquqlarını tanımağın qarantıdırsa, Mirzə Cəlilin göstərdiyi kimi, bu gün də bizim bezi həmvətənlərimiz pənisələrin, kərbəlayi məmmədəlilərin səviyyəsindən uzağa getmir.

Hürriyyəti, demokratiyanı paylamırlar - Xalq Siyasi yetkiliyin zirvəsində ona nail olur və onun oyunağa çevrilməsinə yol vermir. Mirzə Cəlil əlinə qələm aldığı gündən istər "Molla Nəsrəddin"dəki kiçik şəkil altı replikalarda, istərsə də, hekayə, povest və dram əsərlərində sivil, demokratik münasibətlərin və milli maraqların istiqlal mücahidi səviyyəsinə yüksələ bildi. Şəxsi mənafeləri unudaraq böyük azadlıq ideyaları ilə yaşadığı

mənəli ömrünü xalqını inkişaf etdirib, milli dirçəlişi yüksəltməyə, Vətən, yurd mücahidləri yetişdirməyə həsr etdi.

C.Məmmədquluzadə irsi müasir dövlətçilik ideyalarının yüksəlməsində həmişə örnək olaraq qalacaq. İstər beynəlxalq münasibətlərdə, istər sivil dövlətçilik prinsiplərinin inkişaf etdirilməsində, milli mənəvi dəyərlərin qorunub saxlanması, Azərbaycan dilinin inkişaf etməsi prosesində və s. ümummilli məsələlərdə Mirzə Cəlil yaradıcılığı, xüsusilə "Molla Nəsrəddin" irsi həmişə tarixi salnamə kimi istinad yeri olacaq.

C.Məmmədquluzadə təkcə klassik ədəbiyyatçı, görkəmli publisist, satirik jurnalistikanın banisi kimi deyil, həm də vətəndaş və cəmiyyət münasibətlərinin, milli dövlətçilik problemlərinin, azərbaycançılığın əsl görkəmli ideoloqu kimi tarixdə qalacaq.

Bu gün Mirzə Cəlilin həmişə düşündüyü dilə – Azərbaycan dilinə, milli-mənəvi irsə və digər dəyərlərə Azərbaycan dövlətinin başçısı Heydər Əliyev tərəfindən bəslənən münasibət, göstərilən qayğı Mirzə Cəlilin ölməz ideyalarının yaşadığını və bundan sonra da yaşayacağını sübut edir. Beynəlxalq aləmdə Azərbaycanın tanınması və layiqincə təmsil olunması, tarixi proseslərin inkişafı, sivil dövlət quruculuğu prosesi, milli ideyaların gerçəkləşməsi sahəsində görülən əməli iş Azərbaycan dövlətinin istiqlal arzularının çiçəklənməsi və həyata keçməsi deməkdir.

C. Məmmədquluzadə özünün böyük mənəvi irsi ilə, xüsusilə "Molla Nəsrəddin" jurnalı ilə Azərbaycan xalqı üçün həmişə öyrənilməsi və nəzərə alınması vacib olan, dünyanın, bu günün, sabahın milli düşüncə və fəaliyyət tarixini yaratmışdır.

Azərbaycan milli hərəkatının ideya-nəzəri mənbələrindən danışarkən görkəmli maarifçi, filosof-mütəfəkkir, ədib, mühərrir, şair, publisist və ictimai xadim Əli bəy Hüseynzadənin yaradıcılığından yan keçmək mümkün deyildir. Əli bəy də C.Məmmədquluzadə kimi yaradıcılığına Cümhuriyyətin qurulmasından çox əvvəllər başlamış, milli hökumətimizin qurulması və möhkəmlənməsində fəal iştirak etmiş və Cümhuriyyətin süqutundan sonra da yaradıcılığını davam etdirmişdir.

Görkəmli mütəfəkkirin şah əsəri sayılan "Siyasəti-furusət"də İranın timsalında azərbaycanlıların kollektiv portreti çəkilir, xalqımızın ictimai qüsurları, çatışmayan cəhətləri inandırıcı boyalarla təsvir edilir. Əsərdə milli psixologiya, mentalitet və mədəniyyət məsələlərinə xüsusi diqqət yetirilir.

Ədib millətçiliyi bütün millətlərin ən mühüm xüsusiyyətlərindən sayır. Onun fikrincə, millətçilik duyğusundan məhrum olan xalq özünü hələ millət kimi dərk etməmişdir.

Lakin bir şey də var ki, Ə. Hüseynzadə milliliyi bəşəriyyətdən və insanilik probleminə heç zaman ayırmır. Hətta yazılarından birini "Milliyyət və insanilik" adlandırır. Bəşəri humanizmdən xali olan millətçilik Əli bəyin nəzərində, sadəcə şovinizmdir. Ədib bunu "ermənisayaq millilik" adlandırır və bu təmayülün proqramını o, məhz humanist məzmununda məhrumluqda görür. Təsədüfi deyil ki, o, "erməniçiliyi" hər cür humanizm və insanpərvərlik çərçivəsindən kənar mütəəzilən ifrat və anomaliyə səviyyəsinə enməkdə ittiham edir: "müəlmənsayağı, türksayağı hər şey necə olursa, nə olursa-olsun, eybəcərdir". Milli psixologiya məsələləri də bu kontekstdə özünü qabarıq göstərir. Əli bəyə görə, ətrafından qorxan və həmişə ətrafı ilə vuruşan xəstə bir milli şüurda, psixikada onu daim içindən didən, dağdan gizli, daxili bir "əjdaha" yaşayır. O, bununla əslində, müasir psixologiyada "milli natamamlıq kompleksi" adlanan fenomenə danışır və millətin özünə inam məsələsini qaldırır.

Milli özünüdərk prosesində mühüm rol oynayan dil problemi də Hüseynzadənin diqqətindən yayınmır. O, "Həyat" qəzetinə yarımrus, yarım türk dilində məktub yollayanlara yazdığı mətbu cavabında praktik dilçi və ana dilimizin saflığı keşiyində duran vətəndaş mövqeyində dayanır.³⁰ Ədib lazım bilir ki, "millət öz dilinin qədrini bilsin və onun tərəqqi və təkamülünə çalışsın".³¹

Milli tərəqqi problemi Əli bəyi daha çox düşündürmüşdür. "Kökünə və bütövlüyünə boylan yaddaş — Əli bəy Hüseynzadə" məqaləsində professor Y. Qarayevin də göstərdiyi kimi,

Qərb-Şərq konteksti, əlaqə və təsirdə miqyas və nisbət problemi Əli bəydə bütöv bir konsepsiya təşkil edir. "Biz avropalıların ədəbiyyatlarına, sənayələrinə, ülum və maariflərinə, kəşfiyyat və ixtiralarına müraciət etmək istiyoruz, özlərinə deyil! Biz istəriz ki, islam ölkəsinə onların beyinləri, dimağları girsin, boğazları, mə"dələri girməsin! Biz istəriz ki, ölkəmiz onların beyinlərini həzm etsin, yoxsa mə"dələrində həzm olunmasın" Əli bəy Hüseynzadənin "Kasablanka və Osmanlı-İran komediyası" adlı məqaləsindən gətirdiyi bu fikirləri şərh edərkən Y. Qarayev haqlı olaraq yazır: "Axundovdan sonra Azərbaycan (türk) mədəniyyəti tarixində "Qərb-Şərq sintezi"nin böyük nümayəndəsi Əli bəy Hüseynzadə olub. Bu sintezdə türklük "Qərbdən və Şərqdən nə alıb?" sualı ilə yanaşı, "dünyaya nə verib?" sualı da öz əyani ifadəsini tapmışdır. Əli bəyə görə əgər bir türk milli, ədəbi, mədəni "mən"ini itirib fransızlaşarsa, bu, türk kültürünün yox, fransız mədəniyyətinin tərəqqisi deməkdir".³² Onun fikrincə, türkün Avropa mədəniyyətinə sahiblənməsi türk xalqlarını islamıyətədən uzaqlaşdırmamalı, öz kökündən aralı salmamalıdır. Beləliklə, avropalaşmaq onun nöqtəyi-nəzərincə, Avropa elm və texnikasının nailiyyətlərini öyrənilib öz elm və mədəniyyətini inkişaf etdirmək deməkdir.

Din məsələsinə də Əli bəy Hüseynzadə özünəməxsus interpretasiya verir və onu azərbaycançılığın əhəmiyyətli komponenti kimi milli tərəqqi məsələsi ilə sıx bağlayır. Din bir çox tədqiqatçılar tərəfindən millətdən, milli psixologiyadan üstün amil kimi qiymətləndirilə də, Əli bəy millətin şüurunda, düşüncə tərzində, məişətində, adət-ənənələrində islamın möhürünü axtarmaqdan çəkinmir. İslama dünya dinləri miqyasında yanaşan filosof bəlkə də birincilərdən biri olaraq islam-xristian qarşıdurmasından söz açmışdır. Onun mövqeyincə, "panislamizm" bir mif, "panxristianizm" isə həqiqətdir, "pantürkizm" - məhz türklük əleyhinə genosidə haqq qazandırmaq, xristianlığı müsəlman xofu ilə erməninin əlində oynatmaq üçün düşünülen uydurmadır. Həmin bu panxristianizmin müsəlmanlara qarşı

mübarizədə uydurduğu arqumentlər də öz boşluğu və cəfəngliyi ilə ədibin diqqətini çəkir: "Tərəqqi etməsək, şikayət olunuyor, tərəqqi etsək, yenə şikayət olunuyor. Bu hal sadə bir erməni mühərririnə məxsus degil, bütün avropalılar cüzi bir istisna ilə aləmi-islama qarşı bu məsləkdədirlər. Əgər biz tərəqqi yolunu tutsaq, sürətlə tərəqqi etsək, tərəqqimiz, sürətimiz bunların təlaş və əndişələrinə, dad və fəryadlarına bais olur... Yox, biləks, əgər bətalet və ətaletə meyl edib, tədənniyə, geridə qalmağa qeyrət etsək, geri qalmamızdan, vəhşiliyimizdən, cəhəlimizdən əlamən döyüb bütün aləmi də vəlvələyə salırlar, vaveylalar qoparırlar!.." ³³

Azərbaycanın hüriyyəti, dövlət müstəqilliyi Əli bəy Hüseynzadənin milli tərəqqi sistemində yüksək mərtəbəni tutur. Azərbaycan Xalq Cümhuriyyətinin süqutundan sonra qələmə aldığı "Qərbin iki dastanında türk" adlı möhtəşəm əsərində Ə. Hüseynzadə Azərbaycanın sovet Rusiyası tərəfindən istila olunması prosesini təsvir etmişdir. Burada bir sıra ciddi siyasi konseptual məsələlər ehtiyat üzündən mürəkkəb bədii üsullarla üstüörtülü verilmiş, cürbəcür məcazlarla şifrələnmişdir. Əsərdə "Luziada"nın qəhrəmanları rəmzi obrazlar kimi təqdim edilir: Vaska de Qama - erməni millətçilərini, İkinci Juan - II Nikolayı, Kral Manuel - Lenini və s. simvollaşdırır. Əsərin əsas ideyası istiqlaliyyət üzərinə əsarətin təcavüzüdür. Hüriyyət Əli bəyin yozumunda milli və bəşəri problemlərin ən optimal həlli yoludur: "İsa və Məhəmmədin arzu və tələb etdikləri bu məhəbbəti nə ilə və nə vasitə ilə təmin etmək olur? O vasitəni bəşəriyyət kəşf edə bilmişmidir? Şübhəsiz, etmişdir. O nədir? Hüriyyət və ədaləti-kamile!" ³⁴

Əli bəy Hüseynzadə yaradıcılığında erməni-azərbaycanlı münasibətlərinə geniş yer ayrılmışdır. O, ermənilərin həyata keçirdiyi konkret tarixi və milli-siyasi proqramı tənqid edir, onların azərbaycanlılara qarşı törətdiyi vəhşilikləri misal gətirərək, terror əməllərini, iftira və böhtan kampaniyasını təhlil edir. Erməni şovinizminin Avropa ictimaiyyəti üçün görünməmiş qərəzlə formalaşdırdıqları şablon azərbaycanlı imicinin

saxtılığını hər vechlə ifşa edən ədib “Siyasəti-fürusət” əsərində kinayəli bir dillə yazır: “Guya ümummüsəlmanlar, yəni, üç yüz milyondan ibarət müsəlmanlar ittifaq və ittihad edib bu günlərdə çəyirtkə kimi qanadlanıb uçacaq və Rusiya ilə Avropanın üstünə töküləcək və Qərb mədəniyyətini və bəlkə bütün xristian aləmini bağı ilə, bağçası ilə, əkinlə, əhalisi ilə yuyub atacaqlarmış. Buna da guya imdiyə qədər ermənilər mane olduğundan, ittihadi-məzkurun mərkəzi olan bir nöqtədən, İstambuldan, Kabuldan, ya Bombeydən ermənilərin qətli-amminə dair bir barmaq işarətə çəkilməmiş imiş”.³⁵ O, erməni yazartlarına müraciət edərək, bütün bu qondarma iddiaların son nəticədə onlar üçün heç bir müsbət sonuca gətirib çıxarmayacağını göstərməkdən çəkinmir: “Sizin qorxu və təlaşınızla qanuni-təbiətə səddmi çəkiləcək, zənn edirsiniz? Və ya siz bütün Avropanı təlaşa düşürməklə bizi təhdid etdiyiniz üçün biz “xeyr, əstəğfərullah, qələt etdik, biz nə aləmi-islamın sülh və insaniyyət dairəsində ittihadını arzu edir və nə də bu aləmin xabi-qəflətdən oyanıb ənvari-mədəniyyətlə münəvvər olmasını istəriz”,-deyənlərdənmiyiz, zənn edirsiniz? Və bütün Şərqi dəniz oyanmış halda, sizin qorxunuzdan: “qorxma, qorxma, hələ oyanmadıq”mı deyəcək? Xeyr, xeyr, sizin və bizim və ümum insaniyyətin nicat və səlaməti bidaridə, haqqı bilməkdə, nuri-maarifdə, tərəqqiyi-təməddün və təkamülü-daimiyyədedir, Etiqadımızca, ancaq bu vəsaitlə insanlar, millətlər, din və məzhəblər arasından nifaq və şəqqat, cəngü cidal fəsx oluna biləcəkdir...”³⁶

Əli bəy Hüseynzadənin “Türk kimdir və kimlərdən ibarətdir” adlı əsərini dərc etmiş “Həyat” qəzetinin ümumi ideoloji yönümü məlum “türkləşmək, islamlaşmaq, müasirləşmək” şüarında ifadə olunurdu. Həmin şüarın ideoloji əsası Ə.Hüseynzadənin tezis şəkiində ortaya atdığı məşhur “bizə fədai lazımdır: türk hissiyyətli, islam etiqadlı, Avropa qiyafəli fədai!” fikrində qoyulmuşdu. Türkləşmək — milli mənliliyinə qayıdış, müasirləşmək — çağdaş dünyanın nailiyyətlərini əxz etmək demək idi, islamlaşmaq şüarına gəlincə burada söhbət ortodoksal dini doktrinanın dirçəldilməsindən yox, xristian birliyindən

fərqli həyat tərzinə malik müsəlman ümmətinin ümumbəşəri mənəvi-əxlaqi dəyərlərinin dirçəlişindən gedirdi. "Gülüstan" (1813) və "Türkmənçay" (1828) müqavilələrindən sonra öz iradəsinin əksinə olaraq ikiye parçalanan və ikiqat istismar altına düşən Azərbaycan xalqı öz vətənpərvər ziyalılarının şəxsinde yeni və məxsusi məslək istiqaməti arayanda həmin şüarın tarixi labüdlük kimi meydana çıxmasında qeyri-adi heç nə yox idi.

"Molla Nəsrəddin"-in ən parlaq müəlliflərindən olan Mirzə Ələkbər Sabirin yaradıcılığı Azərbaycan xalqının milli və ictimai şüurunun inkişafında ayrıca bir səhifə təşkil etmişdir. M. Əmin Fəsulzadənin haqlı olaraq yazdığı kimi, "Talantlı şairlər və mühərrirlər arasında "Molla Nəsrəddin" məcmuəsində "Hop-hop" uydurma adıyla yazan mizahçı Sabirin yıldızı parlıyor. Bu şairin "Hophopname" ünvanı altında nəşr olunan şeirləri qısa bir zaman içində hər bir azərbaycanlının sevə-sevə oxuduğu bir kitab halına gəlir. Onu sadə şəhərlərdə, burjuaziyanın zəngin evlərində, kiçik əsnaf və alış-verişçilərin ailələrində və işçi məskənlərində deyil, köylərdə, kəltür həyatından uzaqda qalan izbələrdə belə oxuyurlar. Füzulidən sonra Sabir Azərbaycanın ümum tərəfindən mənimsənilmiş ikinci şairidir. Sadə bir dil, oynaq bir üslub və dərin bir mənaya malik olan Sabirin mizahi çağındakı bütün nöqsanları əmsalsız surətdə xırpalıyor. Gənc Azərbaycan nəslinin irəliləyən yürüyüşünə yol vermək istəməyən zamanı keçmiş feodalitə qalıntılarının heç biri onun ölümcül istehzalarından qurtulamıyor. Fəqət Sabirin bu gülüşündə yurdunu candan sevən yurddaş şairin göz yaşları bəliriyor".³⁷

Hər millət edər səhfeyi-dünyada tərəqqi"-deyən böyük Sabirin ardınca Əhməd bəy Ağayev də ürək yanğısı ilə görür və müşahidə edirdi ki, "qonşularımız yanı-başında günü-gündən tərəqqi və təali edir, ermənilərin, gürcülərin, müsəvilərin (yəhudilərin), baxüsus rusların təlimi-məarifə himmətgüzar olan cəmiyyətləri sayəsində ziyayi-məarif göylərdəki külbənişin köylülərin pəncərələrindən içəri girdiyi ruzi-rövşəndə bizim

köylülərimiz də, şəhərnişinlərimiz də məsəlli bir zülməti-əbədiyi-cəhl aləmində məhv olub gedirdi".³⁸

Uşaq mətbuatının - "Dəbistan" (1906-1907), "Rəhbər" (1906), "Məktəb" (1911-1918) dərgilərinin, F.Köçərli, M.Mahmudbəyov, Y.V.Çəmənşeminli kimi tanınmış müəlliflərin qələmindən çıxmış dərsliklərin, Mirzə Ələkbər Sabirin, Abdulla Şaiqin, Abbas Səhhətin, Süleyman Sani Axundovun yaratdığı uşaqlar üçün ədəbi nümunələrin meydana çıxması milli intibahın nəzərəcarpacaq müvəffəqiyyəti idi.

Beləliklə, Dünya Azərbaycanlılarının I qurultayında qeyd edildiyi kimi, milli-mənəvi dəyərlərimizin qorunması, xalqımızın mentalitetinin yaşaması və bütün bunların ümumbəşəri dünya dəyərləri ilə zənginləşdirilməsi kimi təməl prinsipləri üzərində qurulmuş bugünkü milli ideologiyamız artıq XIX əsrin sonu, XX əsrin əvvəllərində maarifçilər tərəfindən böyük səylə həyata keçirilirdi.³⁹

Kütləvilik ideya və ideologiyaların inkişafında çox mühüm atributlardan sayılır. Yaşar Qarayevin haqlı olaraq bildirdiyi kimi, "Azərbaycançılıq milli özünüdərk, etnik şüur intibahının fəlsəfədə, elmədə, ideyada ifadəsidir. Lakin bu ideya, bu fəlsəfə də nəzəriyyədən təcrübəyə, milli ideyadan milli şüura tam halda yalnız o zaman çevrilir ki, ayrı-ayrı ziyalılar, təklər yox, kütlələr əməldə, işdə ona sahiblik şüuru nümayiş etdirirlər."⁴⁰

Azərbaycançılıq təliminin formalaşdırılmasının özünəməxsusluğu hansı milli mənəviyyəti, dini cərəyanı və tarixi məqamı özündə saxlamasından asılı olmayaraq Azərbaycan əhalisinin əksəriyyəti üçün xarakterik olan ümumi əlamətlərin sintezi ilə səciyyəlidir. Azərbaycanın milli oyanışı və yeniləşməsi, bununla bağlı milli ideya uğrunda mübarizə hərəkatı milli gerçəkliyimizin çox mühüm tərkib hissələrindən biridir. Qədim və orta əsrlərdə Azərbaycanda buna oxşar ideyalar - vahid ərazi hissi, maddi-məişət şəraitinin ümumiliyi, xarici dövlətlərə qarşı əlbir mübarizə, dil və qan qohumluğu, soykök eyniliyi, mənəvi mədəniyyət sahəsində oxşar cəhətlər, iqtisadi-siyasi və coğrafi birlik zəminində formalaşmış müəyyən xüsusiyyətlər olmuşdu.

Lakin bütün bunlar olsa-olsa, əlamətdar xüsusiyyətlər idi və bir qayda olaraq, fərdi, dağınıq, systemsiz xarakter kəsb edirdi. XIX əsrin sonları — XX əsrin əvvəllərində belə ideyalar - ümumiran, ümumtürk, ümumislam ideyalarının tərkib hissələri kimi çıxış etmişdir. Beləliklə, bir daha qeyd etmək yersiz deyil ki, "Azərbaycançılıq" adlanan ideya sırf Azərbaycan milli ideyasına çevrilənədək uzun bir tarixi inkişaf yolu keçmişdir.

Burada ideologiyanın bir elmi-sosial institut kimi mahiyyətinə qısa da olsa, nəzər salmaq lüzumu meydana çıxır. Fəlsəfə elmləri doktoru Ramiz Mehdiyevin "Azərbaycanda siyasət: dünən, bu gün, sabah" sərəlvhəli məqaləsində ensiklopedik lüğətlərdə ideologiyaya verilən təriflərə toxunulur və onlardan misallar gətirilir. Məqalədə göstərilir ki, ideologiya baxışların və ideyaların eyni sistemidir ki, onlarda insanların gerçəkliyə və bir-birinə münasibəti, sosial problemlər və münaqişələr dərk edilir və qiymətləndirilir, habelə mövcud ictimai münasibətlərin möhkəmləndirilməsinə və ya dəyişdirilməsinə (inkişafına) yönəldilmiş sosial gerçəkliyin məqsədləri, yaxud proqramları əhatə olunur. Müasir sosiologiyada ideologiyanın tərifi belədir: 1. Sosial və siyasi fəaliyyətin əsasında dayanan və onu dolğunlaşdıran ideyalar sistemi. 2. Daha dar mənada bir qrupun digərinə tabeliyinə haqq qazandıran və ya bunu qanunlaşdıran ideyalar sistemi. 3. Xürafatı dağıtmağa və sosial islahatda tətbiq edilməyə qadir olan hərtərəfli ensiklopedik bilik.⁴⁴¹

Məhz həmin təriflərdə əks olunan əlamətlərlə zəngin doktrina kimi azərbaycançılıqdan bəhs ediriksə, onun ilk yaranış və formalaşma dövrü XIX əsrin son illərinə və XX əsrin əvvəllərinə təsadüf edir. Bu dövr Azərbaycan xalqının milli varlığını dərinlən dərk etdiyi və bir daha təsdiqlədiyi dövrdür.

Müşahidələr göstərir ki, milli ideyanın kütləviləşməsi, çoxsaylı insanların əqlinə hakim kəsilməsi üçün Azərbaycan milli elitasının geniş və məqsədyönlü hərəkatını məhz XIX əsrin sonlarında Azərbaycan maarifçiləri başlamışlar. Kapitalist münasibətlərinin Azərbaycanda həmin dövrdə yaranıb inkişaf

etməsi və Bakının Qafqazda ən iri iqtisadi mərkəzə çevrilməsi, bütövlükdə iqtisadiyyata təsir göstərmiş və milli burjuaziyanın meydana gəlməsinə səbəb olmuşdur. Bu isə son nəticədə milli şüurun yüksəlməsinə, milli oyanışa təkan vermişdir. Bəhs edilən dövrdə milli ziyalılarımızın qabaqcıl nümayəndələrindən Həsən bəy Zərdabi, Əli bəy Hüseynzadə, Əhməd bəy Ağayev, Nəriman Nərimanov, Cəlil Məmmədquluzadə, Məhəmməd Hadi, Hüseyn Cavid, Üzeyir bəy Hacıbəyov, Mirzə Ələkbər Sabir, Abdulla Şaiq, Əlimərdan bəy Topçubaşov, Fəridun bəy Köçərli, Ömər Faiq Nəmanzadə, Məmməd Əmin Rəsulzadə və başqaları dövrün mütərəqqi mətbuat vasitələrində-"Həyat", "İrşad" qəzetlərində, "Füzat" və "Molla Nəsrəddin" jurnallarında müntəzəm çıxışlar etməklə, milli şüurun güclənməsində və millətin formalaşmasında mühüm rol oynamışlar.

*Qoymuş miləl imzasını övraqi-həyatə
Yox millətimin xətti bu imzalar içində:*

Milli elitanı və qabaqcıl şüur sahiblərini bu dövrdə ən çox düşündürən, narahat edən və ürək yanğısı ilə bədii-publisistik yaradıcılığa ruhlandıran başlıca milli dərd Məhəmməd Hadinin bu ölməz misralarında ifadə olunmuşdur. Dərindən nəzər salsaq, görmək çətin deyil ki, Abdulla Şaiqin, Abbas Səhətin, Əhməd Cavadın Vətən, millət və istiqlal ruhlu şeirlərində, Mirzə Ələkbər Sabirin, Əli Nəzminin və Əliqulu Qəmküsarın milli varlığın çatışmazlıqlarını tənqid atəşinə tutan kəskin satiralarında, Cəfər Cabbarlı və Hüseyn Cavidin parlaq romantik ovqatlı dramaturgiyasında həmin ağrının izləri inikas olunmuşdur.

Dövrün milli ruhlu ziyalıları yaxşı anlayırdılar ki, Azərbaycan xalqının çağdaş dünya nizamında özünə layiqli yer tutması üçün milli özünüdərk, milli şüurun və milli təəssüb hissənin yüksəlişi başlıca şərtləndir. Bu istiqamətdə Ömər Faiq Nəmanzadə və Məmməd Əmin Rəsulzadənin millətçilik və dövlətçilik, Hüseyn Cavid və Cəlil Məmmədquluzadənin demokratizm və azərbaycançılıq ideyaları misilsiz təsir gücünə malik olmuşdur. Əsrin əvvəllərində "Molla Nəsrəddin" jurnalın-

da verilmiş məşhur karikatura simvolik mənə daşıyırdı. Burada azərbaycanlıyı yerə yıxıb onun "axı, mənim doğma ana dilim var" fəryadlarına məhəl qoymadan ağzına bir tərəfdən ərəb dili, o biri tərəfdən fars dili, üçüncü bir tərəfdən isə rus dili salmağa çalışanların ifşa edilməsi azərbaycançılıq ideyası baxımından ibrətamiz və düşündürücü idi.

O dövrdə formalaşan milli tefəkkürümüz türk dünyasının görkəmli nümayəndələri İsmayıl bəy Qaspiralı, Əli bəy Hüseynzadə, Yusif Akçuraoğlu, Əhməd bəy Ağayev, Ziya Göyalp kimi fikir dühalarının türkçülüyə dair fikirlərindən bəhrələnirdi. Onlar ilkin mərhələ üçün adekvat bir obyektivliklə Azərbaycanın milli müstəqillik məsələsini ümumtürk azadlığının tərkib hissəsi kimi qarşıya qoyurdular. Həmin dövrün istiqlalçılıq ideyaları Türkiyə Cümhuriyyətinin banisi Mustafa Kamal Atatürkün bu sözləri ilə səciyyələnirdi: "Müstəqilliyini əlindən vermiş hər hansı bir millət hansı həyat şəraitində yaşayırsa-yaşasın, o mədəni bəşəriyyətin gözündə yalnız nökrədən başqa bir şey deyildir. Azadlıq şirin nemətdir. Lakin bunu heç vaxt iki əllə gətirib xalqlara vermirlər. Azadlıq qanla alınır."⁴²

Bir cəhəti dönə-dönə xatırlatmaq və əsla yaddan çıxarmaq lazım deyil ki, Azərbaycan milli ideyası ideologiyaya çevrilmə prosesində tarixi inkişafı baxımından həm ümumislam (islamçılıq), həm də ümumtürk (turançılıq-türkçülük) mərhələlərini yaşamış, XX əsrin əvvəllərindən etibarən isə təcridcən müstəqil ideya cərəyanına çevrilməyə başlamış və yalnız bundan sonra Azərbaycan milli dövlətçiliyini meydana gətirmişdir.

Rusiyada 1905-1907-ci illər inqilabı dövründə əsarət altında yaşayan türk və müsəlman xalqlarının, o cümlədən, Azərbaycan xalqının böyük bir qismi arasında milli azadlıq ideyaları geniş vüsət almışdı və bu prosesə İranda başlamış məşrutə hərəkatı da öz müsbət təsirini göstərmişdi. 1905-1918-ci illərdə Azərbaycan milli hərəkatının nəzəriyyəçiləri və qabaqcıl ictimai xadimlər azərbaycançılığın o dövrə qədərki elmi, fəlsəfi, publisistik, ədəbi-bədii təcrübəsi əsasında artıq milli dövlətçilik ideologiyası qismində "azərbaycançılıq" ("türkçülük") ideyasını iş-

ləyib hazırlamışdılar. Bu, "azərbaycançılığın" təkamül prosesində keyfiyyətə yeni mərhələyə keçməsinə göstərirdi.

Qeyd etmək lazımdır ki, bu dövrdə Vətənin iki qanadı - Cənubi və Şimali Azərbaycan arasında mədəni-mənəvi bağlar hələ kifayət qədər güclü idi və bunların birində başlanan hər hansı hərəkət bu və başqa şəkildə o birində əks-səda doğurdu. Bu baxımdan əsrin əvvəlində Bakıda və Şimali Azərbaycanın digər bölgələrində özünü büruzə verən milli inqilabi şüurla o zaman İranda başlamış məşrutə hərəkatı (1906) arasında əlaqə o qədər aydın və sıxdır ki, hansı hadisənin hansı üçün təkanverici rol oynadığını anlamaq çətindir. Ancaq təkzibolunmaz faktdır ki, XIX əsrin sonları — XX əsrin əvvəllərində baş verən bütün ictimai hadisə və təlatümlər kimi bu iki hərəkət də milli şüurda Cümhuriyyət ideyasının, müstəqillik məfkurəsinin möhkəmlənməsi üçün həlledici önəm daşımışdır.

1918-ci il mayın 28-də Azərbaycan Xalq Cümhuriyyətinin rəsmən elan edilməsi ilə azərbaycançılıq ideologiyası öz inkişafının keyfiyyətə yeni bir mərhələsinə qədəm qoyur. Professor Yaşar Qarayevin qeyd etdiyi kimi, 1918-1920-ci illərin Cümhuriyyət hərəkatı əvvəlcə "ideya hərəkatı" kimi formalaşmış, mənəvi birlik və həmrəylik axtarışlarında ədəbi-ictimai fikir bir neçə mərhələdən keçmiş, milli ideya, bəxtini islamçılıqda, turançılıqda sınağından sonra nəhayət özünü azərbaycançılıqda tapmışdı.⁴³ Məsələ burasındadır ki, azərbaycançılıq xalqımızın, millətimizin tərəqqi və yüksəliş ideologiyası idi, millət üçünse dövlətdən və milli dövlətçilik şüurundan qiymətli heç nə ola bilməzdi. Cəmiyyət miqyasında vahid, global ictimai əxlaq, tefəkkür və ideologiya yalnız milli dövlətdə və milli-mənəvi dəyərlərə əsaslandıqda sabitləşir və etibarlı olur. Beləliklə, Azərbaycan Xalq Cümhuriyyəti millətimizin ictimai-siyasi fikrinin təqribən yüz illik inkişaf və təkamül yolunun gətirib çıxardığı mühüm yekun, habelə start nöqtəsi sayıla bilərdi.

II. AZƏRBAYCANÇILIQ İDEYASI AZƏRBAYCAN XALQ CÜMHURİYYƏTİ DÖVRÜNDƏ

Azərbaycan Xalq Cümhuriyyətinin elan olunması ilə özünə yeni və daha münbit həyat və inkişaf zəmini əldə edən azərbaycançılıq ideologiyası bir tərəfdən millətimizin 1918—1920-ci illərə qədərki intellektual potensialından doğan genişmiqyaslı, ictimai-siyasi fikrin bütün sahələrini əhatə edən axtarış və araşdırmaların məntiqi yekunu kimi rəsmiləşmiş, digər tərəfdən onun fəaliyyət çərçivələrini genişləndirmişdir. Əgər fəlsəfə elmləri doktoru Səlahəddin Xəlilovun belə bir fikrini çıxış nöqtəsi götürəsi olsaq ki, "Milli ruh öz inkişafında müəyyən mərhələlərdən keçir. Bir şəxsin özünüdərk yolunda emosiyadan tefəkkürə və oradan da fəlsəfi dünyagörüşünə doğru keçdiyi yola bənzər olaraq, bir millət də yalnız ruhun emosional halından fəlsəfi özünüdərk məqamına yüksəlirən əsl böyük millət olur"⁴⁴, onda milli dövlətçiliyin yaranmasını milli ruhun substansiyası kimi də qiymətləndirmək mümkündür. Professor Yaşar Qarayevin təbirincə söyləsək, Azərbaycan xalqı "Öz müdrik təlimi, klassik Şərq və dünya fəlsəfi ənənəsi üzərində yüksələn ədəbi-ideoloji irsi ilə bir daha sübut etdi: Azərbaycan Xalq Cümhuriyyəti ona görə qalib gəldi ki, o, belə təməl üzərində milli dövlətin bünövrəsini ideyaca hazırlayan kamil ədəbi-bədii-fəlsəfi proqram zəminində bayraq qaldırdı".⁴⁵

Azərbaycan Xalq Cümhuriyyətinin yaranması təxminən yüz il əvvəl məhv edilmiş milli dövlətçilik tefəkkürünü yenidən canlandırdı. Qısa müddətdə böyük dövlət xadimləri yetişdi. Azərbaycan xalqı həmin dövlət xadimlərinin şəxsinde öz tarixi coğrafiyası, milli maraqları, beynəlxalq mövqeyi barədə düşünməyə başladı. Cümhuriyyətin mövcud olduğu iki ilə qədər müddət ərzində müxtəlif sahələrdə bir sıra uğurlar qazanılsa da, ilk milli respublikanın əsas tarixi əhəmiyyəti onda oldu ki, M.Ə. Rəsulzadənin sözləri ilə desək, millətə azadlığın nə olduğunu

anlatdı. Maraqlıdır ki, bu dövrdə azərbaycanlı Qacarlar sülaləsi tərəfindən idarə olunan şahlıq İranı ilə konfederasiya təklifi rədd olunmuş, Sultan Türkiyəsi ilə birləşmə ideyası isə baş tutmamışdı. Beləliklə, islam və türk xalqları tarixi üçün yeni olan bu dövlətin ideoloji əsasını dini-etnik deyil, sosial-humanitar amil təşkil edirdi. Bu dövlətin hakimiyyətdə olduğu qısa müddətdə görülməyən böyük işlərin hamısını bir məfhum altında ümumiləşdirsək, belə qənaətə gəlmək olar ki, bu - milli istiqlal şüurunun qələbəsi idi.

Hər bir dövlətin, xüsusən gənc dövlətlərin səmərəli fəaliyyət göstərməsi üçün vahid ideoloji istiqamətin mövcudluğu əsas şərtlərdəndir. Azərbaycan Xalq Cümhuriyyətinin zəngin tarix və müstəsna inandırıcılıq gücünə malik azərbaycançılıq məfkurəsinə dayanan ideoloji təminat mexanizmi elə dəqiq qurulmuşdu ki, bu dövlətin bircə il ömür sürməsi Cənubdakı azərbaycanlıların milli azadlıq hərəkatına qalxmaları üçün belə həyati stimül yaratmışdı. 1920-ci il iyunun 24-də İranda Şeyx Məhəmməd Xiyabaninin başçılığı ilə demokratik hökumət qurulmuşdu. Cənubdakı liderin millətə müraciəti belə başlayırdı: "Ey Azərbaycan! Ey bu əyyamın qeyrətli demokratik qüvvələri! Sən keçmişdə vətənin dayağı olmusan, gələcəkdə də elə olacaqsan!"⁴⁷

Milli dövlət yaradıcılığı uğrunda azadlıq mücadiləsinin fasiləsizliyi və arasıkəsilməzliyi, milli ideya və ideologiyanın ölməzliyi fikri Şimaldakı dövlətin yaradıcılarından olan Məmməd Əmin Rəsulzadənin məşhur "Bir kərə yüksələn bayraq bir daha enməz!" şüarı ilə sıx səsleşirdi. O da təsadüfi sayıla bilməz ki, Azərbaycan Xalq Cümhuriyyətinin süqutundan az keçməmiş Təbrizdə elan olunmuş Xiyabani hökumətinin özü də çox yaşaya bilməmiş, tezliklə İran ordusu tərəfindən dağıdılmışdı. Bu, azərbaycançılıq ideologiyasının daxili vəhdətinə və Vətənin hər iki tayının bir-birinə dayaq olması zərurətinə daha bir sübut idi.

Yuxarıda qeyd edildiyi kimi, Azərbaycan dilinin ictimai məkanda öz layiqli yerini tutması azərbaycançılıq ide-

ologiyasının ən başlıca tərkib hissələrindən biri, daha doğrusu, birincisi idi. Azərbaycan Xalq Cümhuriyyəti dövləti başqa heç nə etməsəydi belə, yalnız tarixdə ilk dəfə olaraq bu məsələni gerçəkləşdirə bildiyi üçün millətimizin yaddaşında əbədi qalacaq idi.

Azərbaycan ədəbi dili tarixinin görkəmli bilicisi Əbdüləzəl Dəmirçizadənin haqlı olaraq göstərdiyi kimi, "XVI əsrdə Şah İsmayıl Xətəinin başçılıq etdiyi Səfəvilər dövləti zamanından başlayaraq Azərbaycan dilinin mövqeyi, nüfuz dairəsi daha da genişlənməyə başlamış və Azərbaycan ədəbi dili dövlət idarələrində, sarayda, hərbi hissələrdə işlənən rəsmi dillər sırasında yer tutmuşdu, o zaman İslamiyyətin dili sayılan ərəb və bədii ifadə vasitəsi kimi modallaşmış fars dilləri ilə yanaşı, işlənən bir dil qazanmış oldu. Lakin bütün bunlara baxmayaraq, demək lazımdır ki, bu dövrdə Azərbaycan dilinin rəsmi dövlət dili hüququ tam olmamışdır. Çünki tam rəsmi dövlət dili hüququ yeganə rəsmi dövlət dili olmaq deməkdir. Madam ki, Səfəvilər dövləti sarayında, idarələrində, rəsmi yazışma işlərində ərəb və fars dilləri də eyni dərəcədə işlənilmişdir, deməli, burada tam hüquqlu Azərbaycan dövlət dilindən danışmaq olmaz. Bundan başqa belə bir əlaməti də nəzərə almalıyıq ki, hər hansı bir dilin rəsmi dövlət dili hüququna malik olması həmin dilin əsas təlim-təhsil vasitəsi və tədris fənni olması deməkdir. Məlum olduğu kimi XVI əsrdə Azərbaycan dili hələ belə bir dil hüququna malik deyildi".⁴⁸

Göründüyü kimi, Ə. Dəmirçizadə tarixi həqiqəti qeyd etməklə yanaşı, bir dilin rəsmi dövlət statusunun təsbitlənməsi üçün zəruri sayılan ən azı 3 mühüm əlaməti də şərt kimi qoymuşdur:

Birincisi, rəsmi dövlət dili dövlət idarələrində heç bir dillə şərikli hüquqa malik ola bilməz,

İkincisi, bu dil həmin dövlətdə təlim-təhsil vasitəsi olmalıdır.

Üçüncüsü, bu dil həm də tədris fənni kimi ümumtəhsil məktəblərində keçilməlidir.

Azərbaycan dilinin tarixinə nəzər saldıqda bu üç şərtin bir yerdə Azərbaycan Xalq Cümhuriyyəti dövrünədək heç zaman

ödənilmədiyinin şahidi olarıq. Cümhuriyyət hökuməti elan olunan kimi, elə ilk günlərdə öz dövlət dili ilə bağlı qərar vermişdir. Həmin 27 iyun 1918-ci il tarixli qərara əsasən, “dövlət lisan türk dili qəbul edilərək iləridə bütün məhkəmə, idareyi-daxiliyyə və sair dəvair vəzifələri başında duranlar bu lisanı bilənlər olana qədər hökuməti müəssisələrdə rus dili istemalına da müsaidə edilirdi”.

Halbuki əslində, milli hökumət dövrünün diplomatik yazışmalarına, rəsmi sənədlərinə, parlamentin və hökumətin iclaslarının əlimizdə olan stenoqramlarına diqqət yetirdikdə, bunları sistemli şəkildə araşdırdıqda qərar da əksini tapan məsələnin həyatda heç də əhəmiyyətli dərəcədə gerçəkləşmədiyinin şahidi oluruq. Əksinə, parlamentin fəaliyyətə başlaması ilə Məclisin ali qanunverici orqan kimi deyilən məsələdə daha radikal mövqə tutduğu məlumdur. Nəsim Nəsimzadənin “Azərbaycan Demokratik Respublikası” kitabında qeyd olunan aşağıdakı məqam bu nöqtəyi-nəzərdən diqqəti daha çox çəkir: “Parlamentin istifadə etdiyi dil dövlət dili statusuna malik Azərbaycan türkcəsi idi. Qeyri-yerli parlament nümayəndələri çıxışların rus dilində olmasını təklif etdikdə parlamentin iclaslarından birində bu məsələ xüsusi müzakirə olunmuş və bu xüsusda qərar qəbul edilmişdi. Qərara əsasən parlamentin rəsmi dili Azərbaycan türkcəsi elan olunmuş, digər millətlərin nümayəndələrinin öz çıxışlarını rus dilində etmələri məqbul hesab edilmişdi. Bununla belə rəsmi sənədlərin hamısı dövlət dilində tərtib edilirdi. Dövlət dilində olmayan sənədlərin üstündə adətən parlamentin sədr müavini Həsən bəy Ağayev belə bir məzmununda dərkənar qoyurmuş: “Ərizə türkcə lisanında olmadığı üçün əncamsız qalır”.⁴⁹ O ki qaldı, Azərbaycan dilinin ümumtəhsil dilinə və məktəblərdə müstəqil fənn kimi tədrisinə, bu haqda başqa tədqiqatımızda ətraflı bəhs edilmişdir.⁵⁰

Bu illərdə milli ideologiyanın inkişafı daha çox siyasi-publisistik fikirdə gedirdi ki, bu da təbii idi. Dövlətçiliyin qorunub saxlanması, inkişafı, dünya miqyasında tanıtılması kimi real və pragmatik vəzifələr siyasi tefəkkürün ictimai-mənəvi dəyərlərlə

uzlaşdırılması zərurətini meydana çıxarmışdı. Əlimərdan bəy Topçubaşov, Məmməd Əmin Rəsulzadə, Mirzə Bala Məmməd-zadə, Yusif Vəzir Çəmən-zəminli və digər azərbaycançı ideoloqlar özlərinin, sələf və xələflərinin ideoloji irsini yeni tarixi-siyasi şəraitlə uyğunlaşdırmaq yönündə gərgin fəaliyyət meydanına atılmışdılar. Onlar həm qarşıda dayanan cari, təxirəsalınmaz siyasi məsələləri həll etməli, həm də azərbaycançılığın hərfinə və məğzinə xələl gətirməməli, onu inkişaf etdirməli idilər.

AXC hökumətinin görkəmli simalarından biri olan Əlimərdan bəy Topçubaşovun bu dövrdə gördüyü böyük iş bir neçə cəhətdən səciyyəvi və əhəmiyyətli sayılmalıdır. O, əvvəla, Azərbaycan həqiqətlərinin xaricdə tanıtılması, Birinci Dünya müharibəsindən sonra keçirilən Paris sülh konfransına hazırlıq və konfransda Azərbaycanın müstəqilliyinin tanıtılması istiqamətinə məsul edildiyi üçün gərgin diplomatik fəaliyyətlə məşğul idi. İkincisi, Topçubaşov hökumətin qurulmasından dərhal sonra müvafiq fəaliyyət üçün göndərilədiyi qardaş Türkiyədə görüş-düyü bütün diplomatik nümayəndələrlə apardığı danışıqların məzmununu tarix üçün qeydə almışdı ki, bu da Azərbaycanın müstəqilliyi məsələsi ətrafında baş verən hadisə və cərəyanların anlaşılması baxımından mühüm önəm daşıyır. Nəhayət, Əlimərdan bəy apardığı bütün rəsmi və qeyri-rəsmi danışıqlarda müstəsna olaraq, AXC-nin rəhbər tutduğu ideoloji kursa sədaqətini saxlamışdı ki, bu da onun "İstanbulda diplomatik söhbətlər" (1918–1919-cu illər) adlı əsərini⁵¹ azərbaycançılığın o zamankı prioritetlərinə beləd olmaq nöqtəyi-nəzərindən ciddi ilkin mənbəyə çevirmişdir. Beləliklə, adı çəkilən əsərin öyrənilməsi bir neçə suala cavab tapmaq baxımından mühümdür: Azərbaycan Xalq Cümhuriyyəti ətrafında hansı hadisələr baş verirdi? Azərbaycanın müstəqilliyinə qonşu dövlətlərin və dünya birliyinin münasibəti necə idi? AXC-nin rəsmi təmsilçiləri dünya dövlətlərinin münasibətini müsbət axara salmaqdan ötrü hansı mövqedə durur və hansı arqumentlərdən istifadə edirdilər? Nəhayət, azərbaycançılığın bu dövrdəki rəsmi çərçivələri hansı miqyaslarda idi?

Əsərdən məlum olur ki, həmin vaxt dünyanın nüfuzlu dövlətlərində (Paris sülh konfransında aparıcı səs sahibi olan dövlətlərdə) Azərbaycan xalqı, onların mədəni səviyyəsi, həyat tərzi və s. haqda informasiyalar kifayət qədər tutqun və yetərsiz olmuşdur. 1918-ci ilin 19 noyabrında ingilis polkovniki Tamplla görüşün mətni bunu əyani surətdə əks etdirir:

“Polkovnik: Deyirsiniz Azərbaycandansınız. Eləmi, cənablar?

Biz: Bəli, cənab polkovnik.

Polkovnik: Bir halda ki, Azərbaycan İranda yerləşir, deməli, siz farsınız, deyilmi?

Biz: Xeyr, cənab, biz Qafqaz Azərbaycanındayıq.

Polkovnik: Bu, Bakı və onun ətraflarıdır, deyilmi?

Biz: Bəli, məhz Bakı, Yelizavetpol, Zaqatala quberniyaları və s.

Polkovnik: Sizin ərazinizin ölçüləri necədir?

Biz: 85-90 min kvadrat kilometr”.⁵²

Daha sonra polkovniklə Topçubaşovun mükaliməsi aşağıdakı şəkildə davam edir:

“...Polkovnik: Sizin xalqınız osmanlılardan daha çoxmu inkişaf etmişdir?

Biz: Müqayisə olunmayacaq dərəcədə.

Polkovnik: Sizdə savadlıların faizi nə qədərdir?

Biz: 25%

Polkovnik: Mən ehtiyat edirəm ki, sizin ölkəniz müstəqil həyata tam hazır deyildir. Ölkənizi ruslar işğal edənədək siz kimin hakimiyyəti altında olmusunuz?

Biz: Nadir şahın hökranlığı dövründə biz fars hakimiyyəti altında yaşamışıq. Şahın ölümündən sonra fars anarxiya hakimiyyəti Qafqazda kiçik, lakin tam müstəqil xanlıqlara parçalanmışdır.

Polkovnik: Ölkəniz hansı dövrdən işğal olunmuşdur?

Biz: 1813-cü ildən başlayaraq.

Polkovnikin müavini: Siz nail olduğunuz inkişafa görə özünü rus mədəniyyətinə borclu bilmirsinizmi?

Biz: Biz bunu inkar etmirik, rus işğalının ilk illərində bu, bizə müsbət təsir göstərmişdir, lakin son vaxtlar öz azadlıq yolumuzu yaxşı görə bilməyə dəyə rus hökuməti amansızlıqla bizi inkişafdan saxlamağa çalışırdı".⁵³

Göründüyü kimi, Birinci Dünya müharibəsindən sonra dünya siyasətinə təsir imkanlarını xeyli artırmış ingilis hərbi elitasının nümayəndələri nəinki Azərbaycan haqqında elementar məlumatlardan xəbərsiz qalmışdılar, hətta Azərbaycan xalqının dövlət müstəqilliyinə hazırlıq məsələsinə də şübhə ilə yanaşırdılar. Amerikalı diplomat mİster Braunla 23 dekabr 1918-ci il tarixli söhbətində də Əlimərdan bəy bu əcnəbini azərbaycanlıların erməni olmadıqlarına inandırmaqdan ötrü xeyli əmək sərf etmişdi.⁵⁴

Təbiidir ki, Azərbaycanın dünya xalqları arasında lazımınca tanıtılmaması, onun haqqında yanlış informasiyaların yayılması bir yandan erməni lobbisinin məqsədyönlü siyasətinin, digər tərəfdən isə ziyalılarımızın yetərli fəaliyyət göstərməmələrinin nəticəsi kimi qiymətləndirilməlidir. Lakin bu cəhətdən ən qısqanc və radikal mövqeyi İranın şahlıq rejimi tuturdu ki, Topçubaşovun qeydlərindən bu haqda kifayət qədər geniş informasiya almaq olar. İran diplomatları o dövrdə yeni qurulmuş milli hökumətimizin öz doğma adı ilə "Azərbaycan" adlanmasının belə əleyhinə çıxış edirdilər. 1918-ci ilin 16 noyabrında İranın Türkiyədəki səfiri Mirzə Mahmud xanla görüşən Topçubaşov belə bir predmetsiz dialoqa sövq edilir:

"İran səfiri: Ancaq siz öz dövlətinizi "Azərbaycan" adlandırmısınız, bəs bu nə mənə daşıyır? Bu, sizin hazırda İran hüdudlarında yerləşən həqiqi Azərbaycana iddialarınızı göstərmirmi?

Mən: Qafqaz azərbaycanlılarının belə iddiaları yoxdur və heç zaman da olmamışdır. Axı, bu coğrafi termindir: Azərbaycan İranda da mövcuddur, Qafqazda da.

O: Xeyr, ekselans. Burada məsələ coğrafiyadan daha genişdir. Daha sonra. Siz özünüzü Azərbaycan türkləri hesab edirsiniz. Halbuki Azərbaycanda-ümumiyyətlə, nə Qafqazda, nə də İranda türklər yoxdur: hamı farsdır; sizin atalarınız və babalarınızın hamısı fars olmuşlar".⁵⁵

Eyni mövqeyi, əlbəttə, bir qədər daha diplomatik şəkildə İranın xarici işlər naziri, müşavirülevvəl Məmalik Əli Qulu xan da Əlimərdan bəylə 1919-cu il yanvarın 9-dakı görüşündə ortaya qoyur:

“Mən: Bu barədə sizin səfiriniz də bəyan etmiş, birbaşa demişdir ki, biz guya Azərbaycan dövlətini türk xadimlərinin diqtəsi altında yaratmışıq və onların da məqsədi guya Azərbaycan adından istifadə edərək, İran Azərbaycanını ələ keçirməkdir. Bu məni həddən artıq təəccübləndirir; zira bizim İran Azərbaycanına qarşı heç bir iddiamız yoxdur və biz sizdən dostluq və dəstəkdən başqa heç nə gözləmirik. Bir halda ki, siz nə Ermənistan, nə Gürcüstan respublikalarına qarşı çıxmırsınız, onda bizim əleyhimizə niyə çıxasınız?”

Nazir: Təməmilə doğrudur. Biz sizin müstəqilliyinizi xüsusilə arzulayırıq. Sizin söylədikləriniz yalnız “Azərbaycan” sözündən doğmuş anlaşılmazlıqdan irəli gəlmişdir. Bu cəhətdən, mənə, siz tərəfdən səhvə yol verilmişdir: axı, indiyədək “Azərbaycan” deyiləndə mərkəzi Təbriz olan bizim ərazilər nəzərdə tutulmuşdur. Ancaq məsələ bunda deyil. Siz müstəqilliyinizi necə saxlayacaqsınız? Axı, qonşularınız-ermənilər, gürcülər sizə düşməndir. Antanta ölkələri də Türkiyəyə görə inanmıram ki, sizi dəstəkləsinlər”.⁵⁶

Nazirlə söhbətdən də rəsmən aydın olduğu kimi, İran dövləti Azərbaycanın düşdüyü çətin vəziyyətdən sui-istifadə edərək, Vətənimizin adını belə milli hökumətə çox görür, müxtəlif imkanlara işarə edərək, onun üzərində təsir və nəzarətlərini bərqərar etmək istəyirdilər. Nazirin öz təbiri ilə desək, doğrudan da, məsələ yalnız bir addan ibarət deyildi. Yanvarın 15-də İran XİN-in keçirdiyi qəbulda nazir öz dövlətinin əsl məramını açıqlamaqdan çəkinmir:

“Nazir: Bilmirəm, sizin son qərarınız necədir, ancaq mənə belə gəlir ki, sizin Azərbaycanın məsələsi öz həllini İranla ittifaq və birləşmə mənasında sizin üçün daha əlverişli tapa bilər.

Mən: Necə?!

Nazir: İcazə verin, izah edim. Bununla mən heç də demək istəmirəm ki, siz Tehranın asılılığına düşəsiniz. Qətiyyə. Sizin Azərbaycan, əlbəttə, öz daxili muxtariyyətini saxlayacaqdır. Xarici vəziyyətə gəlincə, o, xüsusi aktla müəyyənləşəcəkdir. Bütün bunlar, əlbət ki, konqresdə sənədləşəcək. Məsələyə yaxşı müdaxilə olunsa, bu cür həll yolu həm bizim üçün, həm sizin üçün faydalıdır və Antantanın sanksiyasını ala bilər".⁵⁷

Burada artıq hər şey öz açıq-aşkar əksini tapmışdır, baxmayaraq ki, nazir irəli sürdüyü diplomatik təklifin normal siyasi dildəki ifadələrini qətiyyətlə rədd edir və AXC hökumətinin Baş naziri Fətəli xan Xoyskinin bu təkliflərlə bağlı etirazını başa düşmədiyini söyləyir, məsələni qarşılıqlı inam və etimad kontekstinə daxil etməyə səy göstərir.

Beləliklə, istər bu, istər digər tarixi mənbələrdən məlum olur ki, Azərbaycan milli hökumətinin bütün parlaq simaları kimi Ə.B.Topçubaşov da dövlət müstəqilliyini milli hərəkatın hərəkatverici cövhəri bilir, bütün bilik və bacarığından istifadə etməklə onun mühafizəsinə çalışırdı.

Dövlət müstəqilliyinin ən başlıca şərti ölkənin ərazi bütövlüyünün qorunması idi. Təəssüf ki, bütün iri dövlətlər müharibədən sonrakı şəraitdən asılı olmayaraq, bu baxımdan Azərbaycana təzyiqlər edir, onu erməni qəsbkarlarına güzəştə getməyə dəvət edirdilər. Bu mənada qardaş Türkiyənin mövqeyi daha maraqlı ştrixlərlə üzə çıxır. Qəhrəman azərbaycan əsgərinin Qarabağ uğrunda ölüm-dirim savaşı verdiyi bir vaxtda — 1918-ci ilin 18 noyabrında Türkiyə xarici işlər idarəsinin müstəşarı Rüşad Hikmət bəyin Topçubaşova söylədikləri qardaş dövlətin müharibədən sonrakı zəifləmiş siyasi mövqeyinin bariz ifadəsi kimi qiymətləndirilə bilər. Həmin görüşün stenoqramından bir parçaya diqqət yetirək:

"O: Sözügedən münaqişənin sülh yolu ilə həlli zərurəti barədə mən buradakı erməni heyəti ilə də danışımışam. Mən rica edərdim ki, öz hökumətinizi məhz bu istiqamətdə fəaliyyət göstərmək lazım gəldiyi barədə məlumatlandırasınız. Razılaşın ki, 5-10 kəndin birləşdirilməsi və ya ayrılması ilə Azərbaycan ne

varlı olan deyil, nə də kasıb düşən. Düşünürəm ki, bu məsələnin həlli üçün tələsməlisiniz və hökumətinizə nə qədər tez xəbər versəniz, bir o qədər yaxşıdır. Siz necə fikirləşirsiniz?

Mən: Hər şeydən əvvəl izninizlə bildirim ki, Qarabağ məsələsi ermənilərin qələmə verdikləri kimi, 5-10 kəndin məsələsi deyildir; mübahisələr 4 bütöv sancağın - Qarabağ (Şuşa), Cavanşir, Cəbrayıl və Zəngəzurun üzərində gedir. Bu, bütöv bir xanlıqdır və əgər onun hüduqlarında ermənilərlə müsəlmanların say tərkihi bərabər olmasa belə, ermənilərin böyük üstünlüyündən söz gedə bilməz. Özü də onlar burada yerli xalq olmayıb, Rusiya ilə müharibələr zamanı Türkiyədən gəlmiş qaçqınlardır. Onu da nəzərdə tutmaq lazımdır ki, Ermənistan Respublikasının ərazisinə daxil olan İrəvan vilayətində 100 mindən artıq müsəlman əhalisi var, lakin biz onların yaşadıkları ərazilərə iddia etmirik. Nəhayət, Qarabağın özündə də ermənilər kütləvi şəkildə yaşamırlar. Onlar müsəlmanlarla qarışıq tərzdə məskunlaşmışlar. Amma bütün bunlara baxmayaraq biz də beynəlxalq deyil, daxili məsələmiz olan bu məsələnin sülh yolu ilə həllinə tərəfdarıq. Üstəlik mənə məlum olan qədər Azərbaycan, Ermənistan və Gürcüstan respublikalarının konfederasiyasının yaradılması ideyası yayılır və möhkəmlənir. Əminəm ki, sülh konfransında bu üç millətin nümayəndələri belə bir konfederasiyanın lehinə çıxış edəcəklər".⁵⁸

Türkiyə ilə münasibətlərin çoxcəhətliyi bu sahə ilə bağlı mənbələrin başqa səhifələrində də üzə çıxır. Aşkar görünür ki, müharibədə məğlubiyyətə uğramış Türkiyənin geosiyasi vəziyyəti pisləşdikcə, o dövrdə tez-tez bir-birini əvəz edən müxtəlif hökumət kabinələrinin Azərbaycan məsələsində mövqeyi də dəyişir, bunu isə türk xalqının vahid mövqeyi kimi qəbul etmək düzgün sayıla bilməz. Türk xalqının əsl mövqeyi qəhrəman türk əsgərinin Nuru paşanın rəhbərliyi altında Azərbaycanın müstəqilliyi uğrunda şücaətlər göstərməsi kimi faktlarda daha bariz bir şəkildə üzə çıxır. O dövrdə qalib dövlətlərin təzyiqləri altında türk əsgərlərinin geri çağırılması

məsələsi ortaya çıxanda Nuru paşa məsuliyyəti öz üzərinə götürmüş və ordusunun böyük hissəsi ilə birlikdə Azərbaycan təbəəliyinə keçdiyini bəyan etmişdi. Bu xəbəri İstambulda Topçubaşova böyük mənəvi sıxıntı içində verən müdafiə naziri marşal Abdulla Paşa 25 noyabr 1918-ci il tarixli söhbətinə belə yekun vurur: "Beləliklə, cənab səfir, vəziyyət bizim üçün və xüsusilə Azərbaycan üçün belə bir arzuolunmaz şəkil almışdır. İndi siz tək və özbaşına qalmısınız: biz artıq sizə heç cür yardım göstərə bilmərik, siz özünüz öz qaygınıza qalmalısınız".⁵⁹

Topçubaşov və onun təmsil etdiyi AXC hökuməti Türkiyənin, türk xalqının yardımına müəyyən bel bağlasa belə, xarici təzyiqlərin qarşısında təkbaşına duruş gətirməli olacaqlarını yaxşı anlayırdılar, çünki Türkiyənin öz vəziyyəti istər daxildə, istərsə xarici siyasətdə get-gedə çətinləşirdi. Topçubaşov İran nazirinin, türk xariciyyəsi müstəşarının müstəqillik və ərazi bütövlüyü prinsiplərə uyğun gəlməyən təklifləri qarşısında nə qədər mətanətlə dayanırsa, keçmiş Rusiya imperiyasının sabiq xarici işlər naziri S.D. Sazonovun hədə-qorxularına da eyni ləyaqətlə cavab verə bilər (6 yanvar, 1919-cu il):

"Sazonov: ...Elə ki, bolşeviklərdən yaxa qurtardıq, biz Rusiyadan ayrılmaq istəyən xalqlara deyəcəyik: buyurun geriye, yenə bizə (şəhadət barmağı ilə işarə edir).

Mən: Neylək, deməli, yüz il bundan qabaqki kimi kazaklarınizi üstümüzə göndərəcəksiniz? Biz öyrənmişik.

Sazonov (sözümü kəsərək): Bilmirəm necə olacaq, ancaq Rusiyanın Qafqazdan ayrılmasına hər şeydən qabaq müttəfiqlər çətin ki, razılaşsın. İnanın ki, onlar bunu sizə, gürcülərə, ermənilərə deyəcəklər. Onların Rusiya və bütün Qafqaz xalqlarının mənafeləri ilə üst-üstə düşən maraqları bundadır.

Mən: Siz belə düşünürsünüz?

Sazonov: Mən əminəm ki, Qafqaz xalqları müstəqil yaşamaq iqtidarında deyillər. Buyurun, deyin görüm, bu səfeh, qoyun gürcülər öz dövlətlərini yarada bilərlərmi? Onların cürbəcür rəhbərləri-Çxeidze, Çxeneli, yaxud bu əclaf Sereteli Rusiyanı dağıt-

mağa kömək etsələr də, nə işə bir şey yaratmağa qadir deyillər. Ermənilər nisbətən maraqlı xalqdır. Sizin azərbaycanlılar isə Rusiyadan ayrılmaq istəməzlər, baxmayaraq ki, siz bunun əksini iddia edirsiniz...”⁶⁰

Göründüyü kimi, keçmiş çar nazirinin gürcü millətçilərinə təhqiramiz münasibəti tam mənasilə azərbaycanlılara da şamil edilir, o, sadəcə diplomatik jest edərək, sözünü başqalarının üzərinə köçürmüşdür. Diqqətlə fikir versək, Sazonov Topçubaşovu və onun Bakıdakı məsləkdaşlarını daha ağır bir məsələdə də ittiham edir - guya onlar Azərbaycan xalqının siyasi iradəsini nəzərə almır, onu təhrif edirlər. Əlimərdan bəyin diplomatik ustalığı və kamilliyi özünü bunda büruzə verir ki, həm Sazonovun sərsəm fikirlərini rədd edir, həm də bunu tam rəşional və məntiqi nöqtəyi-nəzərdən edir.

İşinin çoxluğuna və mürəkkəbliyinə baxmayaraq, milli hökumətin rəhbəri görüşdüyü diplomatik nümayəndələrlə danışıqlarda dil, din və s. ictimai şüur məsələlərinə də toxunmaqdan çəkinmir. Belə ki, Türkiyənin yeni seçilmiş şeyxülislamı ilə söhbətində Cənubi Qafqaz və Dağıstan müftisi Hacı Nəcməddinin “müsləman aləmində bir vahid dil - ərəb dili olmalıdır” fikrini tənqid edir.⁶¹ Türkiyədəki Amerika diplomatik nümayəndəsi Heyklə danışıqlarında isə türk dillərinin eyni bir kökdən intişar tapdığını söyləyir; yalnız Azərbaycan və qırğız dilləri daha az assimilyasiyaya məruz qalmışdır və buna görə də daha təmizdir.⁶²

Cümhuriyyətin e”lan olunmasından əvvəl və sonra milli ideologiyamızın ayrı-ayrı elementlərinin küll halında sistemləşdirilməsi və onlara aydınlıq gətirməsi işi dövrün bütün mütərəqqi ziyalıların çiyinə düşsə də, AXC hökumətinin əsas ideoloqu kimi Mirzə Bala Məmmədzadə tanınırdı. Onun müxtəlif mətbu orqanlarda çap etdirdiyi məqalələr və bu məqalələrdəki vahid və aydın mövqə sonradan “Milli Azərbaycan hərəkatı” adlı fundamental monoqrafiyasının özəyini təşkil etmişdir. “Milli Azərbaycan hərəkatı” sifət siyasi əsər olsa da, Mirzə Bala bütün yanaşmalarını, milli hərəkatın başlanmasını əsasən azərbay-

cançılıq ideologiyasının yüksəlişi kontekstində götürdüyü üçün burada irəli sürülən ideyaları milli ideologiyamızın mühüm komponentləri hesab etmək mümkündür. Müəllif əsərin əvvəlində XX əsrin başlanğıcında Azərbaycandakı ictimai-siyasi vəziyyətin ətraflı təsvirini verir və ziyalıların cəmiyyətdə oynadığı rolunu açıb göstərir.⁶³

XIX əsrin sonu - XX əsrin əvvəllərində ölkədə yetişmiş ziyalı nəsli, bu nəslin ictimai hadisələrə baxışları haqda məlumat verərkən M.B. Məmmədzadə milli varlıq, milli şüur problemlərinə toxunur, millətçilər arasında yaranan liberal və inqilabçı cərəyanlar barədə söz açır.

Görkəmli ictimai-siyasi xadimin qaldırdığı kompleks problemlər arasında milli dil və mətbuat məsələləri xüsusi qeyd olunmalıdır. Burada olduqca mütərəqqi mövqedən çıxış edən müəllif millətin inkişafı, maariflənməsi yolunda fəaliyyət göstərən cəmiyyətlərin, qəzet və dərgilərin rolunu yüksək qiymətləndirir.

Əsərin ikinci fəslində Azərbaycan xalqının siyasi təşkilatlanması proseslərinə diqqət yetirən Məmmədzadə "Difai" və "Müsavat" firqələri haqqında danışır. Bu ilk Azərbaycan siyasi təşkilatlarının fəaliyyətini təhlilə cəlb edən müəllif həmin kontekstdə erməni qırğınlarına toxunur və qeyd edir ki, ermənilərin azğınlığı azərbaycanlıların milli şüurunu oyandırır və onları milli ideologiyalı bir partiyanın ətrafında birləşməyə sövq edirdi.

Müsavat partiyasının proqramından bəhs edərkən o, milli birlik və həmrəylik probleminə xüsusi diqqət ayırır və o dövrdə azərbaycanlılar arasında mövcud olan problemlərin məğzini açmağa cəhd göstərir.

"Milli Azərbaycan hərəkatı" əsərinin üçüncü fəslində Milli hökumətin ideologiyası barədə danışan müəllif Müsavat partiyasının üçpilləli ideoloji konsepsiyasını (türkləşmək, islamlaşmaq, müasirləşmək) şərh edir, bu ideyaların qaynaqlarına nəzər salır və Şeyx Cəmaləddin Əfqanıdən başlayaraq Məmməd Əmin Rəsulzadəyə qədər bir sıra xadimlərin baxışlarına toxunur. Burada Mirzə Bala istiqlal ideyasının millət, onun

inkişafı üçün daşdığı böyük önemi açıb göstərir. Xüsusi vurğulayır ki, millətin təşkilatlanmasında və özünü dərk etməsində milli dövlətçilik müstəsna əhəmiyyətə malikdir. O, Rusiyanın Azərbaycanı yenidən istila etməsini Azərbaycan xalqının mənəviyyət və ləyaqətinə vurulmuş sarsıdıcı zərbə kimi qəbul edir. Bütün ömrünü istiqlal ideyasına sədaqətlə xidmət etmiş görkəmli ideoloq müsavətçilərin 20-ci ildən sonra apardıqları müqəddəs mübarizədən geniş söz açır, mühacirətdəki Azərbaycan qəzetlərinin fəaliyyətinə toxunur, həmin qəzetlərdə səslənən fikirlərin milli ideologiyanın inkişafına xidmət etdiyini yazır. O, müstəqil dövlətlə asılı dövlətin fərqlərini araşdıraraq, istiqlal, dövlətçilik ideyalarını zənginləşdirir. Hesab edir ki, dövlət hər bir fərdin rifahının yaxşılaşmasına çalışmalıdır: "Müstəqil və azad bir milli dövlət həyatı türk mədəni birliyini təbiq etməkdən və gerçəkləşdirə bilməkdən əlavə millətin fərdlərini səadətə və rifaha qovuşdurmaq, ictimai bir ədalət və bərabərlik qura bilmək üçün də lazımdır".⁶⁴

Əsərin sonunda milli oyanış, özünüdərk prosesində Müsavatın rolundan bəhs edən ədib yenidən milli həmrəylik məsələsinə toxunur və bu məsələni millət üçün ən öncül məsələ kimi qiymətləndirir: "Millətin fərdləri və zümrələri arasında fikirlərdə, duyğularda və qənaətlərdə müvazinət və sabitlik yaratmaq, yeni mənəvi həmrəylik vücudə gətirmək üçün ictimai və iqtisadi vəziyyətlərini islah edərək aradakı dərin fərqləri və haqsızlıqları ortadan qaldırmaq lazımdır. Fikirləri, duyğuları və həmlələri təşkil edən və sövqədicə mənəvi bir qüvvə olan milli məfkurə bundan sonra geniş xalq kütləsi tərəfindən mənimsənir və kollektiv bir mahiyyət alır. Ortaq və kollektiv milli həmlələr bundan sonra başlayır və milli məfkurə həyatın yeganə mənasına çevrilir, bir din şəklini alır, həqiqi milli birlik də bu zaman yaranır".⁶⁵

Bütün bunlarla bərabər, Cümhuriyyət dövrünün ədəbiyyatı, əlbəttə ki, cəmiyyətin siyasi-ideoloji əsaslarının yeni zəmində formalaşmasında, onun mədəni-mənəvi inkişafında incəsənətin digər bütün növləri sahəsində görülmüş işlərin məcmusundan

daha artıq nufuzedici qüvvəyə malik idi. Müsavatın lideri Məmməd Əmin Rəsulzadə istiqlal ideyasının kütlələr arasında daha geniş yayılması və daha güclü sirayətedicilik qazanması zərurətini yaxşı bildiyi üçün 1919-cu ildə yazırdı: "Mətbuatın, ədəbiyyatın millətin qəlbinə milliyyət və istiqlal toxumu saçan bir əməl olduğu məlumdur...Ey millətin lisanül-qeybi olan şairlər, ədiblər, millətin əməllərini, ülvi niyyət və məqsədlərini oxşayınız, kəndisinə millət sevgisi, vətən məhəbbəti, hürriyyət eşqi təlqin ediniz".⁶⁶

Əsrin əvvəllərindən başlayaraq M.Ə.Rəsulzadə siyasi fəaliyyətinin gur olmasına baxmayaraq, özü də tez-tez qəzetlərdə məqalələr dərc etdirir, publisist kimi fəaliyyət göstərirdi. Onun ideoloji yaradıcılığı azərbaycançılıq ideyalarının formalaşdırılmasında müstəsna əhəmiyyət kəsb etmişdir. Məmməd Əmin bu ideyaların ürəklərə və beyinlərə hakim olması üçün çox maraqlı fəaliyyət formalarından istifadə edirdi. Onun "Füyuzat" jurnalının 1907-ci ildə çıxmış 4-cü nömrəsində dərc etdirdiyi "Həsb-hal" şeri mütəfəkkir dövlət xadiminin poetik janrda bizə məlum olan yeganə qələm təcrübəsi kimi bu baxımdan sonsuz maraq doğurur:

*Qaranlıqdır bana dünya
Bütün dünyavü-mafeyha.
Diyorlar cümləsi guya
Çəkil bir yanə, sakitləş!
Təhəmmül, səbr mümkünmü?!
Heyatə cəbr mümkünmü?!
Zəvali-qəhr mümkünmü?!
Çəkil bir yanə sakitləş!*

Göründüyü kimi, Məmməd Əmin bütün dünyanın Azərbaycan xalqını passivliyə, sakitliyə çağırdığı bir dövrdə milli mənlilik duyğularını oyandırmaq üçün xalq arasında daha populyar olan şer janrına müraciət etmişdi. Məlumdur ki, əsrlər boyu Azərbaycan xalqının ictimai duyğu və düşüncələri sadə, obrazlı

və anlaşılıq şerlər şəklində bədii biçim qazanmış və bu yolla kütləviləşmişdi. Məmməd Əmin də yeni dövrdə xalqın problemlərini onun özünə göstərmək üçün ilk mərhələdə məhz bu yoldan istifadə etmək qərarına gəlmişdi. O, bədii manevr edərək, şerə yazdığı ön sözdə deyirdi: Şəxsimə aid bir bədbəxtliklə qara fikirlər edib düşündüyüm zaman mübəlləğ və qeyri-müəyyən əhvalımı təsvir üçün bilaixtiyar qələmə aldığım şu bir neçə bəndləri dərci-sütuni - "Füyuzat" edərək bir növ sakitləşmək arzusundayam. Çünki demişlər: "Nəqi etdikcə dərd azalar".⁶⁷

Şerin "şəxsi bədbəxtçilik"dən yaranmış əhval-ruhiyyənin məhsulu olması qeyd edilərsə də, edilməsə də, burada haqqında danışılan mətləblərin ictimai mahiyyət daşdığı gün kimi aydındır. O da aydındır ki, Azərbaycan xalqının özünü dərkindən, azadlıq duyğusunun yüksəlişindən çəkinən qüvvələrin bütün cidd-cəhdlərinə baxmayaraq, M.Ə.Rəsulzadə bunun uzun müddət belə davam edə bilməyəcəyini yaxşı dərk edir və şerini belə bitirir:

*Çəkilməm, ey hərifan, mən
Bu meydani-şücaətdən.
Bütün dünya mənə derkən
Çəkil bir yan sakitləş.*

Onun pyes janrında qüvvəsini sınadığı "Qaranlıqda işıqlar" əsərində də eyni motivlər əksini tapır. Millətin fəallaşması, azadlıq və hürriyyət uğrunda mübarizəyə qalxması, buna mənə töərədən gerilik, cəhalet, ədavət, qoçubazlıq kimi mənfi keyfiyyətlər pyesdə tənqid obyektidir. Burada, həmçinin fanatizm, saxta dinpərəstliyə, islamın mahiyyətini təhrif etməyə etiraz motivləri güclüdür, Quranın dilimizə çevrilməsi kimi aktual bir məsələ qaldırılmışdır.

İdeoloqun nəsr yaradıcılığı daha geniş və çoxcəhətlidir. "Bəbir xan", "İşsiz", "Bir qocanın müsibəti" və s. hekayələrində xalqımızın psixologiyasında və həyat tərzində kök salmış gerilikçi baxışlar tənqid olunur.

Poetik, dramaturji və nəsr axtarışlarında nə qədər müvəffəqiyyət qazansa belə, Məmməd Əmin Rəsulzadənin adı milli tariximizə ideoloq-publisist, mədəniyyət nəzəriyyəçisi, tədqiqatçı ədəbiyyatşünas alim kimi daxil olmuşdur. Onun publisistik əsərlərində müasir azərbaycançılığın bir neçə təməl prinsipi öz əksini tapmışdır. 1903-cü ildən AXC-nin devrilməsinə qədərki dövrdə daha çox ədəbi-tənqidi və publisistik məqalələrlə çıxışlar etmiş M.Ə.Rəsulzadə sonralar monoqrafik janrlarda bir sıra iri həcmli əsərlər yazmışdır. Əsrin əvvəllərində qələmə aldığı məqalələrində tərəqqi, milli şüur və mənlilik, mənəvi hürriyyət kimi məsələləri önə çəkən ədib İran inqilabından sonrakı hadisələrə diqqət yetirməklə, əslində, Azərbaycanda mövcud olan problemləri aşkarlayırdı. İslama, onun tarixdə oynadığı mütərəqqi rola böyük önəm verməklə yanaşı, dini cəhaləti açıq tənqid edən Rəsulzadə xalqın passivliyini, öz inkişaf və tərəqqisinə biganəliyini bununla bağlayır və kəskin bir dillə "ya qaranlıq, ya işıq!"⁶⁸ - deyə üçüncü yolun olmadığını bildirirdi.

M.Ə.Rəsulzadənin ədəbi-estetik və nəzəri-kulturoloji görüşləri sistemli olaraq, Cümhuriyyətin süqutundan sonra qələmə aldığı "Çağdaş Azərbaycan ədəbiyyatı", "Əsrimizin Siyavuşu", "Azərbaycan kultür gələnləri", "Azərbaycan şairi Nizami" kimi əsərlərində əks olunmuş və əslində milli hökumətin ədəbiyyat sahəsində əsas ideoloji fakturasını təşkil edən ideyalar sistemi yaratmışdır.

Məmməd Əminin ümumi kulturoloji görüşlərindən bəhs edərkən məşhur bir tezisini xatırlamaq yerinə düşür: "Bütün kultürlər üç böyük amilin qarşılıqlı təsirlərindən doğarlar: coğrafi amil-vətən, etnoqrafik amil-millət və mənəvi amil-mədəniyyət".⁶⁹ O, milli mədəniyyət anlayışını millətin varlığı üçün mühüm şərt hesab etməklə Azərbaycanın milli ənənələri haqqında aydın təsəvvür yaratmaqdan ötrü həmin üç amili daxili vəhdətdə tədqiq edirdi.

M.Ə.Rəsulzadənin milli mədəniyyət konsepsiyasının ən mühüm məziyyəti bundan ibarət idi ki, "o, Azərbaycan

mədəniyyətini Şərq-İslam və Qərb-Xristian mədəniyyətlərinin əlaqə və qovuşuğunda dərk edir, qiymətləndirirdi".⁷⁰

Milli mədəniyyətimizin əsasını ana dilimizdə gören mütəfəkkir "Dirilik" jurnalında dərc etdirdiyi "Milli dirilik" adlı silsilə məqalələrində yazır: "Dil mədəniyyətin hamısını təşkil etməsə də, yüzde doxsanını vücuda gətirən böyük bir amildir. Bir milləti məhv edib aradan götürmək qəsdində olan siyasilər də əsl bunun üçündür ki, təmsil (assimilyasion) əməliyyatı icra edərkən ən birinci fikirlərini dilə verər və ən əvvəl bir millətin dilini yaddan çıxarmağa səy edərler".⁷¹

Milli dil probleminin bu cür radikal şəkildə qoyulması M.Ə.Rəsulzadənin yaradıcılığının ən səciyyəvi xüsusiyyətlərindəndir. O, hələ 1913-cü ildə bir-birinin ardınca "Asan dil-yeni lisan", "Yeni lisançılar və türkçülər", "Dil-ictimai mühüm bir əmil" adlı məqalələr yazıb, "Şəlalə" jurnalında dərc etdirmişdir. Müəllifin fikrincə, milli dil, ədəbiyyat, mədəniyyət millətin istiqlalı, azadlığı ilə sıx bağlıdır. Belə ki, istiqlalını qoruya bilməyən millət mədəniyyətini, mədəniyyətini qoruya bilməyən millət isə milli varlığını qoruya bilməz. Çünki istiqlalını itirən millətlər milli varlıqlarına yad, yabançı bir dildə yazmağa məcbur edilir, bu isə ayrı-ayrı fərdlərin, şəxsiyyətlərin assimilə edilməsinə gətirib çıxarır. O yaxşı başa düşür ki, milli ruhu qorumağın, inkişaf etdirməyin və yeni nəsillərə çatdırmağın ən yaxşı forması milli dövlətçilikdir. Milli dövlət ancaq ərazinin, maddi sərvətlərin deyil, həm də milli-mənəvi dəyərlərin qorunmasına xidmət edir. Milli dövlət bununla səciyyələnir ki, kimlərsə milli dəyərləri öz qanı bahasına qoruyub-saxlamasına ehtiyac qalmır. Çünki o, ellikcə, bütün xalq tərəfindən, dövlətin öz himayəsi altında qorunur və inkişaf etdirilir.

Məmməd Əmin Rəsulzadə Azərbaycanın istiqlalını milli mədəniyyətin inkişafının əsası sayır və "Azərbaycan kultür gələnləri" əsərində dövlət müstəqilliyinin mahiyyətini belə qiymətləndirirdi: "27 mayıs 1918 - Azərbaycan tarixinin ən böyük bir gündür. Bu gündə türk və müsəlman camiaları içində gelişən Azərbaycan kultürü tarixi seyrinin önəmli bir mərhələ-

sinə varmışdır. Yüz il əvvəl Rusiya çarlığının idarəsinə ayrı-ayrı xanlıqlar şəklində keçən Azərbaycan şimdi yekparə bir kəltür varlığı və millət birliyi halında yenidən dünyaya doğuyordu; seçdiyi hökumət şəkli ilə o, sadə Azərbaycanda deyil, bütün türk və islam dünyasında bir yenilik göstərirdi-Cümhuriyyət qururdu. Beynəlmiləl demokratiya prinsiplərinə dayanaraq qurulan bu cümhuriyyət - mavi, qırmızı, yaşıl - üç rəngli bayrağıyla Azərbaycan kəltür gələnəklərinin bir xülasəsini rəmzləndirirdi".⁷²

"Əsrimizin Siyavuşu" əsərində dövlətçilik şüuru daha qabarıq duyulur. Cümhuriyyət dövrünü "əsrimizin Siyavuşu" Azərbaycanın mənalı ömrünün bir hissəsi kimi qəbul edən Rəsulzadə AXC-nin süqutunu əsl qətl hadisəsi kimi qiymətləndirir. Dahı İrən şairi Firdövsinin "Şahnamə" dastanından götürülmüş və simvolik xarakterlə yüklənmiş Siyavuşu Azərbaycanın ümumiləşdirilmiş obrazı hesab etmək mümkündür. Müəllif bu obrazla təkcə Azərbaycanın milli-mədəni varlığına deyil, həmçinin milli etnogenezisimizə toxunmuşdur. Turanla İrən barışığa gəlməsi zərurətini açıq-aşkar qeyd etməklə o, bir növ bugünkü müstəqil dövlətimizin ("Əsrimizin Siyavuşu" AXC hökumətinin süqutundan az sonra qələmə alınmışdır - S.V.) inkişaf strategiyasının özəyini qoymuşdur. Məhz bu əsərində ədib özünün artıq tarixi sınaqdan layiqincə çıxmış üçpilləli ideoloji sistemini açıq bir şəkildə bəyan edir: "Turançılıq məfkurəsi doğulunca millət beynəlmiləl islamıyyətçilik və federasyon formullarını çıxarmış, sosiologiyada da "türkləşmək, islamlaşmaq və müasirləşmək" kimi üçayaqlı bir şüar ortaya atmışdı. Azərbaycan turançıları bunu siyasi fəlsəfə kimi qəbul edərək qurduqları milli siyasi partiyanın prinsipi elan etdilər".⁷³

Ədəbiyyatın, sənətin ictimai həyat faktları ilə, xüsusən siyasətlə bağlılığı məsələsi Rəsulzadə araşdırmalarının başqa bir yönümünü təşkil edir. O, qəti şəkildə inanır ki, "Mədəniyyətin qayəsi siyasəti elmə tabe etdirməkdir".⁷⁴

"Çağdaş Azərbaycan ədəbiyyatı" əsərində AXC-nin qurulması ərəfəsində "ədəbiyyatın bu həyəcana tərcüman olma-

si"ndan ağız dolusu danışır,⁷⁵ istiqlal mücadiləsinin, Azərbaycanın azadlıq mübarizəsinin yoxdan var olmadığını fərsət düşdükcə hər yerdə bəyan edir, xalqın siyasi şüurunun oyanışı və yüksəlişi prosesdə ədəbiyyatın rolunu xüsusi qeyd etməkdən usanmır. Misal üçün, "Azərbaycan kəltür gələnəkləri" monoqrafiyasında M.Ə.Rəsulzadə görkəmli romantik şairimiz Məhəmməd Hadinin yaradıcılığına münasibət bəslərkən onun ilham qaynağının "hürriyyətə vurğunluq" olduğunu bildirir, Əli bəy Hüseynzadəni və onun "Füyuzat" məcmuəsinin rolunu yüksək qiymətləndirir, Azərbaycan ədəbiyyat və mədəniyyətinin keçdiyi şərəfli inkişaf yolunun spesifikasından bəhs edir.

Klassik irsimizin tədqiqi də Məmməd Əmin yaradıcılığında daim diqqət mərkəzində saxlanan istiqamətlərdəndir. Bu mənada "Böyük Azərbaycan şairi Nizami" monoqrafiyası qiymətli məxəzdir. Başlanğıc, dörd hissə və son sözdən ibarət bu monoqrafiyanı nizamişünaslığın tədqiqatına qədərki mərhələsinin yekunu da saymaq mümkündür. "Nizami kimdir?" adlı birinci hissədə dahi şairin bioqrafiyası, "Nizaminin beş kitabı" sər-lövhəli ikinci hissədə "Xəmsə"yə daxil olan əsərlər ayrı-ayrılıqda təhlilə cəlb edilmişdir. "Nizami mövzuları baxımından" fəslində klassikin fərqli, türklük, Qafqaz xalqları və ruslar haqda təsəvvürləri, qadına münasibəti araşdırılır, "Nizamidə sənət və ideologiya" başlığı altında isə onun ictimai ideali, eşq fəlsəfəsi, həyata, insana və dinə münasibəti, dövlət və ədalətli hökmdar haqqında təsəvvürləri tədqiq edilir. Nizami Gəncəvinin dünya ədəbiyyatındaki mövqeyinin ətraflı şərhini tapdığı bu əsərində müəllif "Xəmsə" və "Pələng dərisi geymiş pəhləvan" poemalarının qarşılıqlı-müqayisəli təhlili əsasında belə bir qənaətə gəlir ki, Nizaminin Qafqaza bağlılığı Şota Rustavelidən daha artıqdır.

Məmməd Əmin Rəsulzadə Cümhuriyyətin devrilməsindən sonra da müstəqillik ideyalarının təbliğində və xatırladılmasında ədəbiyyatın rolunu yüksək qiymətləndirmiş, "Çağdaş Azərbaycan ədəbiyyatı" əsərində "hürriyyətin feyzli havasından doymadan, milli istiqlalın verdiyi bütün nemətlərdən hələ faydalan-

madan yenidən tarixin ona ayırdığı faciəli və həzin qismətinə qatlanmaq əzabına" düşər edilmiş milli ədəbiyyatımızın durumunu Vətəndən uzaqlarda olmasına baxmayaraq, izləməyə müvəffəq olmuşdu. Bu əsərdə müəllifin informasiya qıtlığından irəli gələn bəzi yanlış mülahizələri də diqqətdən qaçmır, lakin ümumilikdə monoqrafiya ədəbiyyatımızın azərbaycançılıq mövqeyindən araşdırılması nöqtəyi-nəzərindən dəyərli mənbədir. Hüseyn Cavidin, Cəfər Cabbarlının, Süleyman Sani Axundovun, Əhməd Cavadın, Səməd Vurğunun, Sabit Rəhmanın, hətta Həmid Axundlunun sovet dövrü yaradıcılığını, Cənublu ustad Şəhriyarın, mühacirət ədəbiyyatı nümayəndələrinin uğurlu əsərlərini təhlil edən Məmməd Əmin Rəsulzadə azadlıq idealının ədəbiyyatdakı inikas özəlliklərindən bəhs etmişdir. Beləliklə, Azərbaycanın istiqlal savaşının praktiki hesab olunan M.Ə. Rəsulzadə öz əsərləri ilə qarşımızda həm də azərbaycançılıq ideologiyasının ciddi nəzəriyyəçilərindən biri kimi dayanır.

Azərbaycan haqqında həqiqətlərin elmi şəkildə öyrənilməsi və yayılmasına ehtiyac bu dövrdə qarşıya bütün kəskinliyi ilə çıxırdı. Bu, demokratik dövlət liderlərini ciddi düşündürən məsələlər idi. Əlimərdan bəy Topçubaşov İstambula gedənə qədər rus dilində çıxan və qeyri-türk oxuculara hesablanmış qəzetlərdə mütəmadi çıxışlar edir, Azərbaycan türklərinin ədəbiyyatı, mədəniyyəti, elm və sənət xadimləri haqqında bilgisiz auditoriyalara zəruri informasiyalar çatdırırdı. Bu istiqamətdə məqsədyönlü və ardıcıl fəaliyyət göstərən yaradıcı ziyalılar arasında Eynəli Sultanovu, Hüseyn Minasazovu və başqalarını göstərmək mümkündür.

Milli hökumətin xarici işlər nazirinin müavini Adil xan Ziyadxanın "Azərbaycan haqqında tarixi, ədəbi və siyasi məlumat" əsəri həmin ehtiyacın qismən də olsa, ödənilməsi zərurətindən yaranmışdı. Əsər hissə-hissə "Azərbaycan" və "Azerbaydcan" qəzetlərində dərc olunmuş, kitab şəklində nəşr edilmişdi. Bu əsərdə Azərbaycanın zəngin ədəbiyyat və mədəniyyətinə fars və ərəbdilli sivilizasiya fonunda ətraflı nəzər

salınır və obyektiv elmi qiymət verilir. Müəllif Azərbaycanın qədim elm və sənət mərkəzlərində - Gəncə, Borçalı, Naxçıvan, Şəki, Qarabağ və Bakı mahallarında tarixən mövcud olmuş spesifik mədəni mikromühitin başlıca parametrlərini də dəqiq-düzgün göstərə bilmişdi.

AXC hökumətinin Ukraynada, sonra isə Türkiyədə rəsmi elçisi olmuş Yusif Vəzir Çəmənizəminli diplomatik nümayəndə kimi öz işini ilk olaraq Azərbaycanı Rusiya əfkari-ümumiyyəsinə tanıtməqlə başlamışdı. O, həmin məqsədlə Azərbaycanın tarixi, mədəniyyəti, ədəbiyyatı, ticarəti və iqtisadiyyatına dair məqalələr yazır və Ukrayna mətbuatında nəşr etdirir, imkan daxilində Rusiyanın mərkəzi vilayətləri ilə əlaqələr saxlayırdı. Ukrayna özü də o zaman Azərbaycanla oxşar ictimai-siyasi durumda idi. Odur ki, Çəmənizəminlinin səpdiyi toxumlar burada özünə münbit zəmin tapır və Ukrayna milli hökuməti tez bir zamanda Azərbaycana arxa-dayaq durmağı vəd edirdi.

Ömər Faiq Nemanzadə bu dövrdə ədəbi-publisistik fəaliyyətini Tiflisdə davam etdirirdi. O, əsərlərində milli azadlıq və tərəqqi məsələlərini cəsarətlə qaldırır, Borçalı, Axıska, Məhsəti türklərinin haqlarını durmadan müdafiə edirdi. Lakin onun fəaliyyətini yalnız bir icmanın hüquqlarının müdafiəsi aspektində məhdudlaşdırmaq da mümkün deyildi. Ömər Faiq Nemanzadənin əsərlərində azərbaycançılığın bir sıra mühüm komponentləri öz əksini tapmışdır.

Publisistin yaradıcılığında milli varlığımız, milli psixologiyamızın müxtəlif cəhətləri geniş tədqiqini tapmışdır. Ədib maarifi, xalqın savadlanmasını milli azadlıq yolunda əsas şərtlərdən biri hesab edir və böyük bir əminliklə yazırdı: "Bu gün bizim üçün heç bir məsələ, heç bir ehtiyac yoxdur ki, müəllimlərimiz qədər əhəmiyyətli olsun".⁷⁶ O, təhsil məsələsini bütün millətlərin varlığı üçün vacib sayır, xalq təhsilini milli ideoloji fikirlə sıx vəhdətdə götürürdü. "Axalsikdən məktub" adlı məqaləsində yarıkinayəli tərzdə yazırdı: "Camaatımız rahatdır, nə yeni məktəbimiz var, nə əski. Camaatımız mərhəmətlidir-

sənət məktəbinin bir xeyli xərcini çəkib, erməni, yəhudi və gürcü ətfalını məccani oxutdurur. Camaatımız qənaətlidir-öküz və eşşək işlərindən qeyrilərə baxmazlar. Bu səbəblə uyezd-lərimizdə bir müsəlman dəmirçisi, yeməkçisi bulunmaz. Amma kiçik bir köydə, məsələn, Azqurda müsəlmanların parası ilə keçinən beş böyük meyxana, altı qəhvəxana vardır. Bu hesabla min cana bir üsul-cədid məktəbi düşdüyü halda, iyirmi evə bir meyxana ilə iki qəhvəxana isabət edir. Maarifimiz də o dərəcədədir ki, dörd saatlıq yol olan Qori darülmüəllimində bizdən ancaq bir müsəlman var." Ədib yeni məktəblərin açıl-masına çalışır, lakin hər məktəbi məktəb, hər müəllimi müəllim saymırdı. O, "müəllim" dedikdə qəlbini bütün odunu-alovunu xalq maarifi yolunda sərf etməyə hazır olan şəxsləri nəzərdə tuturdu. Ömər Faiqin düşüncəsinə, əsl müəllim xalqın balalarına işıqlı ideyalar aşılamalı, ona dostu ilə düşməni tanıtmaqda, ağıllı, rəşadətli həyata gedən yolları öyrənməkdə kömək etməlidir.

Görkəmli publisistin qaldırdığı digər vacib bir problem də dil məsələsidir. O, ana dilini yüksək qiymətləndirərək yazır: "Bir millətin yaşaması dili ilədir. Dil yoxluğu millət yoxluğudur... Mən inanmam ki, dilini sevməyən millətini sevsin, çünki dil millətin tək nişanıdır... Milli dildə danışmaq istəməyən millət-pərəstlikdən dəm vurması yalançılığın təzə modasından özge bir şey ola bilməz".⁷⁷

Ömər Faiq ana dilini inkişaf etdirməyin, asan və sadə bir üslubla yazmağın, əcnəbi sözlərdən mümkün qədər qaçmağın vacibliyindən bəhs edir. "Dilimiz və imlamız" adlı məqaləsində Ömər Faiq sonor samitlərin orfoqrafiyamızda ifadəsindəki hərə-mərcliyə toxunur. O, dil və əlifba məsələsinə cəsarətlə nüfuz etmiş və XX əsrdə bu sahədə aparılan elmi mübahisələrin pioneri olmuşdur. Dili milli şüurun inkişafında əsas təkanverici komponent hesab edən ədib onun qeydinə qalınmasa, vaxtında müalicə olunub təmizlənməsə, sadələşdirilib asanlaşdırılmasa, dilin məhvi, aradan çıxması, "vərəmə tutulmuş bir bəxtsiz adamın öləcəyi qədər bəllidir" - qənaətinə gəlir: "Çünki dadlı

dilimizin yavaş-yavaş aşağıya düşdüyünü görürsüz. Sevgili dilimizin aramızdan artıq qiyməti gedir. Halbuki bu zamanda hər millət öz dilini saxlamaq üçün varını yox, canını belə fəda edir".⁷⁸

Ömər Faiq ədəbi dilin daim işlənməsi, təkmilləşməsi vasitəsi kimi milli mətbuat məsələsinə də diqqət yetirmişdir. "İrşad" qəzetində "Mətbuat" ümumi başlığı altında dərc etdirdiyi məqaləsində o yazırdı: "Millətlərin dərəcəyi-tərəqqiləri məhz belə bir şeylə ölçülür ki, o da ancaq mətbuatdır. Hansı məmləkətdə çoxlu nəfli, davamlı, nüfuzlu mətbuat var isə, ən mütərəqqi və mədəni məmləkət də oradadır. Mətbuatı olmayan millətin mövcudiyyəti-istiqlalı qətiyyən yoxdur." Onun nəzərində "mətbuat, inqilab, hürriyyət, ədalət...bir-birinə möhtac yoldaşlardır. Çünki onlar bir-biri ilə bağlı, biri digərini hazırlayan, biri digərini şərtləndirən vasitələrdir".⁷⁹

Milli ideologiyanın sıx əlaqədar olduğu din problematikası da Ömər Faiqın publisistikasının başlıca mövzularındandır. Onun axund Əbuturab Axundlu ilə deyişməsi buna sübutdur. Həmin deyişmədə təhsillə ibadətənin əhəmiyyəti qarşılaşdırılır. Mollalar insanın bütün ömrünü ibadətə keçirməli olduğunu iqrar edirlər. Ö.Faiq isə bundan dəhşətli və mənasız bir şeyi təsəvvürünə belə gətirə bilmir və göstərir ki, insan dua oxuyub təsbeh çevirməklə, ancaq şəriəti öyrənməklə heç bir tərəqqiyə nail ola bilməz. O vətəndaş qeyrəti ilə tələb edir ki, uşaqları bu kimi mənasız və vaxtı keçmiş adətlərdən xilas etmək lazımdır. Ömər Faiq öz həqiqətinin isbatı, mollaların tələq etdikləri fikirlərin təkzibi üçün Həzrəti Məhəmmədin həyatından misallar gətirir və dinin deyil, cahil din xadimlərinin düşməni kimi çıxış edir. Ədib dinin vaxtilə bəşəriyyətin inkişafında mütərəqqi rol oynadığını etiraf edir, lakin iş belə gətirmişdir ki, inkişafın indiki mərhələsində o, bütün demokratik meyllərin qarşısında əngəl çəkmiş, insanı miskin bir vəziyyətə çevirmişdir. Dinin sosial baxımdan ən xeyirli əhkamları unudulmuş, islam aləmində dərin bir deqradasiya hökm sürməkdədir. Erməni-azərbaycanlı qarşılıqlı bunu bir daha bütün açıqlığı ilə

göstərməkdədir. Ömər Faiq yazır: "Dövlətlilərimiz, bəylərimiz öz kef və mənəfəətlərindən savayı heç bir şeyi fikir etmirlər. Qarabağ, Zəngəzur aclarının ah və fəryadları, istərsə göyə çıxsın, yetim, çılpaq balaların göz yaşları istər çaylar təşkil etsin, sahibsiz, hamisiz qalan anaların, bacıların ırz və namusları istərsə düşmənlərin təcavüzünə düçar olsun, heç kəsdə bir təəssübi-milliyə, bir qeyrəti-diniyyə oyandırmır. Deyəsən, islam aləmi şiddətli bir sovuğa tutulub, donub. Deyəsən, islam aləmini bərk sehirləyiblər".⁸⁰ O, müsəlman aləmində kök salmış "allaha təvəkkül" fəlsəfəsini, camaatın ətinə-qanına işləmiş tənbellik və ətaləti pisləyir, yaşayış üçün aydın məqsədlərə doğru inamla hərəkət tələb edir. Böyük sənətkar Azərbaycan xalqının zəmanənin ruhuna uyğun istəklərini vaxtında duyub aşkar şəkildə göstərir: "Biz artıq bir zad istəmirik, istədiyimiz budur ki, bizə də insanlıq hüququ verilsin. Biz də Rusiyanın hüquqlu təbəəsi cərgəsinə keçək, ögey övlad yerində tutulmuyaq. Hökumətin ümumi qanununda din və millət seçkiliyi olmasın".⁸¹

Ömər Faiqın ictimai fəaliyyətinin böyük bir hissəsinin Gürcüstanda keçdiyini nəzərə aldıqda onun həmvətənlərinin hüquqları uğrunda gürcü millətçiləri ilə diskussiyalarını nəzərdən qaçıрмаq olmaz. Bu münasibətlərin nə qədər gərgin səciyyə daşması ədibin öz sözlərindən də aydın olur: "Bu axır vaxt möhtərəm gürcü camaatı məni öz milli və Gürcüstan istiqlaliyyətinin düşməni hesab etməklə bərabər Axalsixdə guya mənim tərəfindən hazırlanan üsyanı mənə isnad edirlər. Gürcü camaatı Ruxadzenin hökumətə göndərdiyi teleqramı oxuyandan sonra bu fikrə gəlmişdir. Buna cavab olaraq deyirəm ki, hərgah Axalsix uyezdində narahatlıqdırsa və əhali arasında həyəcan və qələyan davam edərsə, əvvəlcə bunun səbəbi Ruxadze cənablarının özüdür".⁸²

Əslində Ömər Faiq yeni Gürcüstan milli hökumətinin yaranmasını ürəkden alqışlayır və ona böyük ümidlərlə baxırdı. Lakin hökumətin qeyri-gürcü millətlərə münasibətdə yeritdiyi siyasəti haqlı olaraq bəyənmirdi.

Ömər Faiq Azərbaycanın müstəqilliyi uğrunda alovlu mübarizlərdən biri olduğu üçün AXC hökumətinin möhkəmlənməsinə hər vasitə ilə çalışırdı. Hökumətlə xalq arasında əmələ gəlmiş bir sıra maneələr də onun nəzərindən yayınmırdı. O, məqalələrində milli hökumətin sosial yönümlülüüyü məsələsini xüsusilə qabarıq verərək yazırdı: "Burada hamının fikri-xəyalı xüsusi mülkiyyətdir. Millət və hökumət düşüncəsi, xəzinə faydalı bir bəhanə, birər lafdir...ümumiyyət pərdəsi altında xüsusiyyətdir. Hər kəs bu dərdə mübtəladır".⁸³

İdeoloji işin öz hədəfinə çatmasını şərtləndirən başlıca şərtlər arasında əks-əlaqənin təşkili mühüm faktordur. Əks-əlaqə dedikdə müasir təbliğat nəzəriyyəsində xalqın problem və qayğılarının kütləvi informasiya vasitələrində ümumiləşdirilib bu barədə xalqın özünə məlumat verilməsi ("əlaqə" anlayışına daxil olan kommunikativ proses. - S.V.) və bununla da kifayətlənməyib, xalqın özünün həmin interpretasiyalara münasibətinin öyrənilməsi nəzərdə tutulur. Göründüyü kimi, həm "əlaqə", həm də "əks-əlaqə" bir-biri ilə dialektik asılılıqda olan anlayışlardır və hər ikisi azad, demokratik mətbuatın, KİV-in mövcudluğunu nəzərdə tutur. Azərbaycanda demokratik mətbuat ənənəsinin yetərinə güclü olması və milli istiqlal düşüncəli peşəkar jurnalist potensialının zənginliyi Cümhuriyyət dövründə çoxspektrli milli mətbuat orqanlarının yaranmasında problemlər törətməmişdi. 1918—1920-ci illərdə ölkədə səksəndən artıq qəzet və jurnal nəşr olunmuşdu ki, bunların da 39-u dövlət dilində, 44-ü rus, erməni, polyak, gürcü, fars, alman və qeyri dillərdə çıxırdı.⁸⁴ Mətbuat orqanları istər dövlətdən, istərsə də H.Z.Tağıyev, N.Nağıyev, M.Muxtarov, Ş.Əsədullayev kimi maarifpərvər milyonçulardan maddi və mənəvi dəstək alırdılar. Lakin onu da nəzərdən qaçıрмаq olmaz ki, söhbət mətbuatın kütlələrə təsirindən gedərkən say göstəriciləri ilə (istər KİV-lərin kəmiyyəti, istərsə də tiraj parametri. - S.V.) kifayətlənmək düzgün deyildir. Mətbuatın ümumi inkişafının ən səciyyəvi faktoru kimi, əlbəttə ki, onun ideya-məzmun zənginliyi götürülməlidir.

Cümhuriyyət dövrü mətbuatında rəsmi dövlət ideyalarını yayan milli mətbuatla bərabər bolşevik, menşevik-eser, hətta daşnak təmayüllü qəzet və jurnallar da fəaliyyət göstərirdi. Bu, bir tərəfdən milli dövlətçilik ideyalarına qarşı təxribat xarakterli müxtəlif eksseslər doğursa da, digər tərəfdən cəmiyyətdə fikir plüralizminin və demokratiya tendensiyalarının genişlənməsinə təsir edirdi. Bakıda, Gəncədə, Şuşada, Tiflisdə, İrəvanda nəşr olunan bu çoxsaylı və çoxdilli mətbu orqanlar ictimai fikirdə belə bir haqlı rəyin bərqərar olmasına yardım göstərirdi ki, Azərbaycan Xalq Cümhuriyyətinin və onun rəsmi ideologiyasına çevrilmiş azərbaycançılığın real həyati gücü o biri siyasi tendensiyalarla müqayisəyə gəlməyəcək dərəcədə böyükdür.

Ölkədə hakim siyasi-ideoloji təmayülün başlıca daşıyıcısı "Azərbaycan" qəzeti idi. Qəzet Azərbaycan və rus dillərində gündəlik nəşr olunurdu. Onun rus dilində buraxılması gənc Azərbaycan dövlətinin konkret məsələlər üzrə mövqeyini ölkənin daxilində və xaricində yaşayan qeyri millətlərin nümayəndələrinə çatdırmaq məqsədi daşıyırdı. Bu işə ciddi fikir verən milli hökumət rusca nəşrin redaktorluğunu Şəfi bəy Rüstəmbəyov, Ceyhun bəy və Üzeyir bəy Hacıbəyov qardaşları kimi təcrübəli və inanılmış qəzetçilərə tapşırırmışdı. Azərbaycanda nəşrə gəlincə, qəzeti müxtəlif vaxtlarda Şəfibəy Rüstəmbəyov, Xəlil İbrahimov, Ceyhun Hacıbəyli və b. redaktə etsələr belə, "Azərbaycan"ın redaktoru şöhrətinə şəriksiz olaraq, dövrün böyük mütəfəkkiri Üzeyir Hacıbəyov nail olmuşdur. Məhz onun redaktorluğu dövründə "Azərbaycan" qəzeti millətin intellektual potensialını bir küll halında öz ətrafında toplayaraq, böyük kütləvi təşkilatçılıq gücünə yiyələnmişdi. Qəzetin müəllifləri cəmiyyətin ziyalı potensialını tam həcmdə məhz bu zaman təmsil etmiş, ictimai həyatın istisnasız olaraq, bütün sahələrinə nüfuz göstərmişdir. Burada Azərbaycanda baş verən dəyişikliklər bütün təfərrüatı ilə təsvir olunur, bununla bərabər daimi fəaliyyət göstərən "Türkiyədə", "Paris xəbərləri", "Rusiya hadisələri", "İran işləri", "Hindistanda muxtariyyət hərəkatları" rubrikalarında dünyada gedən geosiyasi proseslər barədə oxuculara mütəmadi məlumatlar çatdırılırdı.

Cümhuriyyət hökumətinin ana dilimizin inkişafı üçün verdiyi qərarlardan yuxarıda bəhs etmişik. Əgər harada, dövlət idarəçiliyinin hansı səviyyəsində isə Azərbaycan dilinin tətbiqi dairəsi daraldılırdısa, "Azərbaycan" qəzeti operativ şəkildə buna reaksiya verirdi. Qəzetdə dərc edilmiş "Reminğitunist-qalar" adlı məşhur felyeton məhz belə hallara münasibətdə redaksiyanın tutduğu qəti və barışmaz mövqeyi əks etdirirdi. Felyetonda bir nəfər qafqazlının əvvəlcə nə iş üçünsə Gürcüstanda dövlət idarəsinə rusca ərizə yazmasından və bu ərizəyə baxılmamasından bəhs edilir. Qafqazlı ilə gürcü sosialistlərinin hökumət məmuru arasında belə bir mükalimə olur: "Dedim ki, bəs sosialistlər üçün millət ayrılığı və dil ayrılığı gerek olmasın. Dedi, onu söyləyən yəqin ki, sizin sos-stlərinizdir. Bizim sos-stlərimiz isə öz millətlərinin sos-tləridirlər, başqalarla işləri yoxdur. Və bir də gürcü kəndlisi və fəqərəyi-kasibəsi nə bilsin ki, Ruxlin kimdir, Curayev nəçidir. O öz Rəmişvilisini, öz Çeretelisini tanıyır və dilini də başa düşür..." Bundan sonra həmin şəxsin Bakıda milli hökumətin bir idarəsinə işi düşür. Ana dilində ərizə yazıb, bir-iki gündən sonra nəticəsini öyrənməkdən ötrü gəlir: "Dedilər ki, hələ ərizənə baxılmayıbdır, çünki tərcümə etməyibdirlər. Dedim siz ərizəyə baxmadınız, ərizə türkcə yazılıbdır, tərcüməyə ehtiyac yoxdur. Dedilər ki, elə türkcə yazıldığına görə tərcüməyə ehtiyac vardır, sənin ərizən gerek tərcümə edilə, sonra verilə "reminğitunistqaya", o da onu çap edib sonra rəis cənablarına pişnəhad edə. Dedim, rəis cənabları rusdurmu? Dedilər, xeyr müsəlmandır. Dedim, öylə isə görünür, onun türkcə savadı yoxdur. Dedi, rəhmətliyin oğlu, nə boşboğazlıq edirsən?"⁸⁵

Azərbaycançılıq ideologiyasının müsavətçilik ideologiyası ilə eyni və oxşar cəhətlər daşması qənaətinə gəlməkdə Müsavat partiyasının rəsmi orqanı sayılan "İstiqlal" qəzetinin materialları tutarlı arqumentlər verir. Cümhuriyyət dövründə "İstiqlal" qəzeti müxtəlif fasilələrlə olsa da, 50 sayını nəşr etdirə bilmişdi. "İstiqlal"ın şüarı belə idi: "Millət yoludur, haqq yoludur tutduğumuz yol". Müsavatın Mirzəbala Məmmədzadə, Əli Yusif,

Seyid Hüseyn ("Hüseyn Sadiq" imzası ilə yazırdı), Xəlil İbrahim, Əhməd Cavad, Hüseyn Mircamalov, Fərhad Ağazadə kimi ideoloq və aktivistləri qəzetdə nəşr etdirdikləri məqalələrdə yalnız partiya mövqeyindən çıxış etmir, ümummill problemlər qaldırır, onları həll etmək istiqamətində qənaətlərini oxucularla bölüşürdülər.

Cümhuriyyət dövründə xalqın maariflənməsi işində ədəbiyyat və mədəniyyətin roluna yüksək qiymət verildiyi üçün, incəsənət məsələləri ilə peşəkar səviyyədə məşğul olan mətbuat orqanları da yaranıb inkişaf etmişdi. Bunların arasında 1919-cu il martın 11-dən həmin ilin sonlarına qədər fəaliyyət göstərmiş, son nömrəsində yazıldığı kimi, kağız qıtlığı üzündən fəaliyyətinə xitam verilmiş "Övraqi-nəfisə" jurnalının, habelə 20-ci ilin əvvəlindən Cümhuriyyətin süqutunadək nəşr olunmuş "Qurtuluş" jurnalının adı xüsusi qeyd edilməlidir. Dövrün geniş oxucu rəğbətini qazanmış nəşrləri arasında, həmçinin "Şeypur" və "Zənbur" adlı satirik jurnallar da var idi. İstedadlı ədib Səməd Mənsur ana dilinə, milli mənsubiyyətinə xor baxan vəzifə sahiblərini "Pompuşəli" imzası ilə lağa qoyurdu:

"- Hi, Əli Muradəliyeviç, ya Allah!

- Hüseynqulu Daşdəmiroviç, mayo poçteni, kefiniz?"⁸⁶

Burada, göründüyü kimi, personajların adları və soyadları ilə onların danışdığı tərzləri və ədəlləri arasındakı təzad satirik gülüşün başlıca mənbəyinə çevrilir, "qınından çıxıb qınıni bəyənmir" məsəli ilə assosiasiya doğurur.

Bu dövrün bolşevik mətbuatının əsas orqanı "Hümmət" qəzeti sayılmalıdır. Tanınmış yazıçı-publisist Məmməd Səid Ordubadi və peşəkar inqilabçı Dadaş Bünyadzadənin redaktəsi ilə nəşr olunan bu qəzetdən başqa Azərbaycan dilində çıxan "Al bayraq", "Əxbəri", "Zəhmət sədasi", "Azərbaycan fığqerası", "Məş"əl", "Oktyabr inqilabı", rus dilində nəşr olunan "Bednota", "Raboçaya pravda", "Qolos truda", "Bakinets", "Bakinskaya jizn", "İskra", "Nabat", "Naşa jizn", "Proletariy" kimi qəzet və jurnallar da bolşevik ideyalarının təbliği ilə məşğul olurdu. Məlum

olduğu kimi, Xalq Cümhuriyyətinin hakimiyyət illəri Rusiyada bolşevik hökumətinin xüsusi azgınlıqla repressiyalar apardığı dövrə təsadüf edirdi. Lakin Rusiya ilə əlaqələr kəsildiyindən Azərbaycanda bolşevik inqilabının əsl mahiyyəti əhalinin çox az hissəsinə məlum idi. Milli bolşevik mətbuat orqanları isə kəmiyyətcə çoxluğuna baxmayaraq, Rusiyada gedən proseslərin obyektiv təhlilini vermək əvəzinə sosial bərabərlik, proletariətin cəmiyyətdə xüsusi mövqə qazanması, hakim sinfə çevrilməsi haqqında mədhiyyəçi materiallarla Azərbaycanda öz gələcək hakimiyyətləri üçün zəmin yaradırdılar.

Bu illərdə daşnak mətbuatı da ölkədə yaradılmış mətbuat və söz azadlığından sui-istifadə edir, özünün "Artsax", "Aparaj", "Znamya truda", "Naşe vremya", "Vperyod" kimi orqanları ilə ictimai fikirdə ermənipərəst mövqeyi təmsil edirdi.

Bu müfəssəl təsnifatdan da, göründüyü kimi, 1918—1920-ci illərdə Azərbaycan mətbu publisistikasının aparıcı qolunu siyasi publisistika təşkil edirdi. Siyasi publisistika bu dövrdə əsl siyasi mübarizə meydanı təsəvvürü bağışlayır ki, bu da ölkədə gedən iki mühüm siyasi təmayülün barışmaz mübarizəsinin mətbuatdakı inikası kimi başa düşülməlidir. Həmin təmayüllərdən biri xalqın bütün təbəqə və siniflərini milli müstəqilliyin qorunub saxlanılmasına səfərbər etmək fikrində əks olunurdusa, ikincisi cəmiyyətdə gedən sosial təbəqələşmədən sui-istifadə edərək, sinfi ziddiyyətləri kəskinləşdirmək, vətəndaş qarşıdurması səviyyəsinə qaldırmaq fikri ilə səciyyələnirdi. Müvafiq olaraq birinci təmayülün tərəfdarları (milli istiqlal təfəkkürünün daşıyıcıları) milli mətbuatda, ikincilər isə bolşevik mətbuatında təmsil olunmuşdular. Üz-üzə dayanmış bu iki mətbu cəbhənin mübarizəsini tarixçi Aydın Balayev belə təsvir edir: "Dövrün ən kəskin problemi olan milli məsələdə bolşeviklər və Müsavat daban-dabana zidd mövqələrdə dayanırdılar. Unitar dövlət tərəfdarı olan və dünya inqilabı ideyası ilə xəstələnmiş bolşeviklər Azərbaycanın milli muxtariyyəti uğrunda mübarizə aparan Müsavata təhlükəli düşmən kimi baxırdılar".⁸⁷

Qeyd etmək lazım gəlir ki, bu illərdə Azərbaycan publisistikasının siyasi-ictimai, sosial-mədəni, mənəvi-əxlaqi problemlərin çox zəngin bir spektrini təşkil edən başlıca mövzuları məhz sözügedən qarşıdurma fonunda şərh olunurdu. Milli birlik mövqeyində dayanan müsavətçi və müsavətlə eyni platformanı bölüşən ziyalılar "türkləşmək, islamlaşmaq, müasirləşmək" idealını xalqın bütün sosial və sinfi təbəqələrinə müncər edir, xalqı öz tarixinə, milli mentalitetinə, mədəni və əxlaqi dəyərlərinə bağlamağa, dini qaynaqlardan qidalandırmamağa, habelə çağdaş elmi-texniki inkişafın müterəqqi nailiyyətləri ruhunda yeniləşdirməyə can atırdılar.

Cümhuriyyət qurulmazdan əvvəl milli ideologiyamızın inkişafında əlahiddə rol oynamış, sonradan Türkiyəyə getmiş, uzunmüddətli ayrılıqdan sonra 1918-ci ilin iyununda doğma vətənə Türkiyənin Qafqaz ordusunun komandanı Nuru Paşanın müşaviri kimi gələn Əhməd bəy Ağayevin xidmətləri burada xüsusi qeyd edilməyə layiqdir. O, Bakıya dönəndə istiqlaliliyyətini yenidən elan etmiş Azərbaycan Respublikası özünün çətin və ağır günlərini yaşayırdı. Tezliklə özünün hərbi-siyasi işi ilə birgə milli hökumətin ideoloji sahədə apardığı islahatlara fəal şəkildə qoşulan Əhməd bəy 1918-ci ildə ilk Azərbaycan parlamentinə üzv seçilir, Türkiyənin Birinci Dünya müharibəsindəki məğlubiyyətini təsdiq edən Mundros müqaviləsindən sonra AXC-nin mövcudluğunu qorumaq üçün Ənzəlidəki ingilis komandanlığı ilə danışıqlar apararaq nümayəndə heyətinə başçılıq edir. Əhməd bəy Azərbaycanın müstəqilliyini hər şeydən üstün tutur, ona öz varlığı qədər inanırdı. Təsadüfi deyil ki, Əlimərdan bəy Topçubaşov İstambulda İranın xarici işlər naziri müşavirü'l Məmalik Əli Qulu xanla söhbəti zamanı Əhməd bəy Ağayevin İranla birləşmə ideyasını qızgın şəkildə rədd etməsi barədə giley-güzar eşidib, çox şad olmuşdu.⁸⁸

Əhməd bəyin ingilis, fransız və rus dillərini kamil bilməsi, diplomatik məharəti, siyasi təcrübəsi, intəhasız bilik və

bacarığı, saf vətənpərvərliyi ilə istər türkçülər, istər bolşeviklər, istərsə də azərbaycançılar arasında qazandığı sarsılmaz nüfuzu milli hökumətə imkan vermişdi ki, onu Paris sülh konfransına gedən Azərbaycan nümayəndə heyətinin tərkibinə daxil etsin. Lakin daşnak siyasəti ilə apardığı çoxillik ideya mübarizəsini hələ də unutmamış erməni lobbisi Parisdə Əhməd bəyin siyasi məntiqinə duruş gətirə bilməyəcəklərini yəqin edərək, müxtəlif bəhanələrlə onun Azərbaycan nümayəndələri sırasından çıxarılmasına, sonradan həbsə atılmasına və Malta adasına sürgün edilməsinə nail olmuşdular.⁸⁸ Lakin böyük Azərbaycan tədqiqatçı-filosofu sürgündə də yaradıcılıqdan qalmamış, xristianlıq, islam və buddizm dini-fəlsəfi sistemlərinin müqayisəli təhlilinə həsr edilmiş "Üç mədəniyyət" əsərini Maltada qələmə almışdı.

Qeyd etdiyimiz kimi, Azərbaycanın müstəqilliyini təhdid edən rus və ingilis müstəmləkəçiliyi, erməni daşnakları milli mətbuatın əsas tənqid və ifşa hədəfləri idilər. Lakin ən məkrli düşmən kimi, hədəfə, əlbəttə ki, içimizdəki satqınlar alınır, Azərbaycanın müstəqilliyinə ölkənin daxilindən xəyanət edənlər Üzeyir Hacıbəyovun "Qara təhlükə" məqaləsindəki kimi amsız tənqid atəşinə məruz qalırdılar. Həmin məqaləsində müəllif "içimizdəki denikinlər" ifadəsini bir neçə dəfə təkrarlayaraq yazırdı: "Bir Denikin var ki, bizi xaricdə təhəddüd ediyor. Bir çox denikinlər də var ki, içimizə dolub, ən xətərli yerlərdə gizlənib də bizi qorxudurlar".⁸⁹

"İçimizdəki denikinlər" in xəyanətini Yusif Vəzir Çəmən-zəminli hələ müstəqil cümhuriyyətin qurulması ərəfəsində görür və "Açıq söz" qəzetində dərc etdirdiyi "Türk millətinə xitab" adlı silsilə məqalələrində Azərbaycan xalqını Rusiya imperiyasının dağılması ilə yaranmış istiqlaliyyət fərsətini əldən buraxma-ğa, bu ideal uğrunda var qüvvəsini səfərbər etməyə çağırırdı. O, müxalif fikirli vətəndaşlara üzünü tutub deyirdi: "İndi əqidə davası eləmək zamanı deyil".

Cümhuriyyət dövründə tətbiqi incəsənətin ayrı-ayrı növləri, xüsusilə mətbuat səhifələrində mühüm funksiya ayrılmış teatr sənəti ölkədə ideoloji mühitin formalaşmasında müstəsna xidmətlər göstərirdi. Hələ əsrin əvvəllərində ümumi mədəni yüksəlişlə əlaqədar ölkədə "Nicat", "Nəşri-maarif", "Səfa" kimi cəmiyyətlər yaranmışdı; xalqın maarifləndirilməsi istiqamətində yorulmaz fəaliyyət göstərir, konsertlər keçirir, teatr tamaşaları qoyur, müxtəlif ictimai və elmi məruzələr, müzakirə və müsəmirələr təşkil edirdilər. Həmin cəmiyyətlərə bir qayda olaraq dövrün tanınmış ziyalılarından Hüseynqulu Sarabski, Hüseyn Ərəblinski, Mirzə Əliyev, Cahangir Zeynalov, Sidiq Ruhulla, Üzeyir və Zülfüqar Hacıbəyovlar rəhbərlik edir, bütün maddi və mənəvi çətinliklərə baxmayaraq, Azərbaycan incəsənətinin, ilk növbədə musiqi və teatr sənətlərinin irəliləyişinə səy göstərirdilər. Ölkənin musiqi-konsert həyatının zənginləşməsi özünün ən bariz ifadəsini həm klassik, həm də milli musiqi nümunələrinin xalqa çatdırılmasında tapırdı. Belə ki, bu dövrdə dünya şöhrətli bir çox musiqiçilər Bakıya qastrol səfərlərinə gəlir, burada Azərbaycan xeyriyyəçiləri tərəfindən xüsusi olaraq, teatr tamaşaları göstərilməsi üçün inşa olunmuş geniş və işıqlı binalarda xarici və yerli aktyorların iştirakı ilə rus və italyan bəstəkarlarının operaları qoyulur, simfonik konsertlər keçirilirdi. Digər tərəfdən milli musiqi mədəniyyətimiz sürətlə inkişaf edir, onun görkəmli nümayəndələrindən Qurban Pirimov, Cabbar Qaryağdı, ustad aşuqlarımızdan Abbasqulu, Ələsgər, Nəcəfqulu və başqalarının iştirakı ilə mütəmadi Şərq konsertləri verilirdi.

Bu ənənələr Azərbaycan Xalq Cümhuriyyəti dövründə də dəstəklənir, mədəni həyatın canlanmasına dövlət səviyyəsində xüsusi diqqət yetirilirdi. Mart hadisələrindən sonra təhlükəsizlik mülahizələri ilə İrana getməyə məcbur olmuş dahi sənətkarımız Üzeyir Hacıbəyov qardaşı Zülfüqarla birlikdə demokratik hökumətin qurulması xəbərini eşidən kimi Vətənə qayıtmış və Bakı artistlərindən ibarət əvvəlki truppalarını bərpa edərək qızgın fəaliyyətə başlamışdılar. Onların rəhbərlik etdikləri

dəstəyə dövrün tanınmış sənətçilərindən Hacağa Abbasov, Abbas Mirzə Şerifzadə, Əhməd Ağdamski, Cəlil Bağdadbəyov, Hüseyn Ərəblinski, Hüseynqulu Sarabski, Muxtar Məmmədov, Mustafa Mərdanov, Rza Darablı, Sidqi Ruhulla, Əbülhəsən Anaplı, Əhməd Anatollu, Mirmahmud Kazımovski, İ. İsfahanlı, M. Kirmanşahlı və başqaları daxil idilər. Milli mətbuat bu truppenin yaradılmasını təqdirlə qeyd edir və onun fəaliyyəti barədə öz səhifələrində məlumatları vaxtaşırı dərc edirdi. 1918-ci ildə "Azərbaycan" qəzeti xəbər verirdi ki, "Neçə aylardan bəri qapanmış müsəlman teatrosu qəhrəman türk ordusunun vürudu sayəsində şimdi yavaş-yavaş açılmağa qədəm qoymuşdur." Burada verilmiş elandan məlum olur ki, "Hacıbəyli qardaşları" truppasının yeni teatr mövsümü 1918-ci ilin oktyabrın 3-də o vaxtlar Malakan bağının yanında yerləşən "Mikado" teatrında böyük bəstəkarımız Üzeyir Hacıbəyovun "Arşın mal alan" operettası ilə açılmışdır.

Bu truppenin repertuarı olduqca geniş bir diapozona malik idi. Burada Əbdürrəhim bəy Haqverdiyevin "Dağılan tifaq", "Pəri cadu", "Ağa Məhəmməd bəy Qacar", Şəmsəddin bəy Saminin "Gaveyi-ahəngər", Sultan Məcid Qənizadənin "Axşam səbri xeyir olar", Mehdi bəy Hacinskinin "Sultan Əbdülhəmidin "xəl"i və yaxud zülm və istibdadın axırı", Cəfər Cabbarlının "Ənvərbəyin Ədirnə fəthi", İsabəy Aşurbəylinin "Azər-Baycan" və "Cəhənnəm" kimi dram əsərləri, tarixi və müasir mövzulu faciələr, Üzeyir bəyin "Arşın mal alan", "O olmasın, bu olsun", "Leyli və Məcnun", "Əsli və Kərəm", "Şah Abbas və Xurşidbanu". Zülfüqar Hacıbəylinin "Aşıq Qərib", "Evliyə kən subay", Müslüm Maqomayevin "Şah İsmayıl" kimi opera və operettaları dəfələrlə tamaşaya qoyulmuşdu. Truppa tez-tez ayrı-ayrı səhnə xadimlərinin (Sürəyya xanım və Tanaidinin, Əbdülhəsən Anaplının, A.M.Şerifzadənin, Xəlil Hüseynovun, Hacıbaba Şerifovun, Aleksandra Olenskayanın və b.) şərəfinə onların ifaları ilə şöhrət qazanmış benefis tamaşaları göstərirdi. "Hacıbəyli qardaşları" truppası həm də Bakıda xeyriyyə tamaşaları verilməsi kimi nəcib bir ənənənin əsasını qoymuş-

du. 1918-ci il oktyabrın 26-da göstərilmiş "Gaveyi-ahəngər" tamaşasından qazanılmış maliyyə vəsaiti Azərbaycanın müstəqilliyi və istiqlalı uğrunda şəhid olanların ailələrinə yardım üçün ayrılmışdı.

Truppa həm də ölkədə gedən böyük ideoloji-siyasi işin bir hissəsini öz üzərinə götürmüşdü. Misal üçün, 1918—1919-cu il teatr mövsümünün başa çatması münasibəti ilə "Azərbaycan" qəzetində verilmiş "Axırncı tamaşalar" məqaləsindən aydın olur ki, Milli İstiqlaliyyət bayramı günü truppaların aktyorları süvari musiqi dəstəsinin müşayiəti altında bəzəkli avtomobillərdə milli marşları oxuya-oxuya şəhərin küçələrini keçərək Parlament binasının qarşısına gəlmiş, Məclis üzvlərini təbrik etdikdən sonra yenidən şəhərin müsəlmanlar yaşayan hissəsini gəzib teatra qayıtmışlar. Aktyorlar bu zaman Teymurləng, Çingizxan, Ağa Məhəmməd şah Qacar, Şah Abbas, Şeyx Şamil, Bakı, Şəki, Şirvan, Gəncə, Quba və Qarabağ xanlarının qiyafəsində kütləvi səhnə iştirakçılarının-qoşunun əhatəsində olmuşlar. Bu isə xalqın yaddaşında türk xalqlarının qəhrəmanlıq keçmişini, Azərbaycanın müstəqilliyə qədərki şərəfli mübarizə yolunu əks etdirirdi. Əlbəttə ki, bu və oxşar aksiyalar böyük siyasi əhəmiyyət daşıyaraq, aktyorlarımızın ölkənin ictimai həyatında yaxından və ürəklə iştirak etdiklərini göstərirdi.

Dramaturqlar və yazarlar da onlardan geri qalmır, həyatın çağırışlarına çevik reaksiya verirdilər. Görkəmli şair və nasir Abdulla Şaiq 1919-cu ildə Bakı Dövlət Universitetinin açılışına "Tələbə həyatı" adlı miniatür pyes həsr etmiş və bu hadisənin millətin gələcəyi üçün müstəsna əhəmiyyət kəsb etdiyini inandırıcı boyalarla ifadə eləyə bilmişdi. Beləliklə, teatr ictimaiyyəti bu illərdə bütöv bir tam halında milli hökumətin ideoloji platformasında inamla dayanmışdı.

Buna baxmayaraq, truppa və dəstələrin dağılıqlığı, bəzən şərti xarakter daşımaları, bəzən isə bir-birləri ilə yersiz qeyri-sağlam rəqabətə girməsi fakt olaraq qalmaqda idi. "Hacıbəyov qardaşları" truppasının üzərinə bununla əlaqədar daha ağır və məsul bir vəzifə də düşmüşdü: Bakıda yaşayan bütün aktyorları

birleřdirmək və Mayilov qardařları teatrosunda (İndiki Opera və Balet teatri) dram, opera və operetta dəstələri təşkil etmək. Maarif Nazirliyi Opera teatırını müsəlman teatr cəmiyyətinə verməklə, Üzeyir və Zülfüqar Hacıbəyov qardařları qarřısında tam tərkipli klassik teatr təşkil etmək vəzifəsi qoymuşdu. Bu, həddindən artıq çətin bir vəzifə idi. Görülən işlər sayəsində 1919-cu il avqustun 22-də Bakı Türk aktyorları İttifaqı ilə "Hacıbəyli qardařları" truppasının idarə heyətlərinin birgə iclasında milli səhnəmizin müntəzəmliyi məqsədi ilə peşəkar aktyor və aktrissalar yetişdirmək üçün dörd şöbədən ibarət "bədaye kursu"nın açılması məsləhət görülmüşdü. Kursun dram şöbəsinə A.M.Şərifzadə və H.Q.Sarabski, komediya şöbəsinə Mirzağa Əliyev, musiqi şöbəsinə Ü.Hacıbəyov, Z.Hacıbəyov və Qurban Pirimov, tarix şöbəsinə Əliabbas Müznib, ədəbiyyat şöbəsinə Rza Zaki müəllim təsdiq olunmuşdur. Bu, faktiki olaraq, Azərbaycanda musiqi və teatr təhsilinin əsasının qoyulması demək idi və təsadüfi deyildi ki, Azərbaycan İncəsənət İnstitutu açılarkən onun özəyini həmin bədaye kursunun müəllim və müdavimləri təşkil etmişdilər. "Azərbaycan" qəzeti xəbər verirdi ki, "Bu kursa daxil olacaq erkəklər hər halda türk və müsəlman, qadınlar isə hər bir millətdən ola bilərdi".⁹¹

Göründüyü kimi, milli mədəniyyətimizin ilk mərhələsində olduğu kimi, Cümhuriyyət dövründə də azərbaycanlı qadınların səhnəyə cəlb edilməsi işi həddən artıq çətin vəzifə olaraq qalmaqda idi. Kursun təşkilatçıları gələcək mədəniyyət işçilərinin ideoloji cəhətdən möhkəm savadlanması məqsədi ilə tarix və ədəbiyyat fənlərinin də tədrisini vacib bilmişdi.

1919-1920-ci illərin teatr mövsümü ölkənin həyatında Azərbaycan Dövlət Teatrının təşkil olunması və 1919-cu il oktyabrın 24-də İsabəy Aşurbəyovun "Azər-Baycan" pyesinin tamaşası ilə təntənəli açılış mərasiminin keçirilməsi ilə əlamətdar olmuşdur. Teatr qısa bir zamanda tamaşaçıların rəğbətini qazanaraq, V.Şekspirin "Otello" faciəsi kimi klassik əsərləri tamaşaya hazırlamış, bununla da Azərbaycan milli mədəniyyət tarixində mühüm yer tutan sənət məbədinə çevrilmişdir. Dövlət

teatrının səhnəsində teatr sənətimizin korifevləri A.M.Şərifzadə, C.Zeynalov, H.Ərəblinski, H.Sarabski, S.Ruhulla, M.A.Əliyev, M.Kazımovski kimi şöhrətli aktyorların ifasında "Hacı Qara", "Ölülər", "Bəxtsiz cavan", "Arşın mal alan", "Ədirnə fəthi" tamaşaları qoyulmuşdur. Bədii repertuar eyni zamanda "Zorən təbib" (Molyer), "Qaçaq" (Şiller), "Müfəttiş" (Qoqol) kimi pyesləri əhatə edirdi.

Əlamətdar hal idi ki, teatr sənəti yalnız Bakıda inkişaf etmirdi. Tiflisdə Ə.Haqqverdiyevin bilavasitə rəhbərliyi və təşkilatçılığı ilə "İttihad" və "İbrət" adlı iki truppə fəaliyyət göstərirdi. İrəvanda çox iri olmasa da, türkdilli truppələr vardı. Azərbaycan aktyorları tez-tez ölkənin iri şəhərlərinə gedir, təbliğat-təşviqat xarakterli proqramlar həyata keçirir, tamaşalardan parçalar göstərirdilər. Onlar yaxın xaricdə — İranda və Türkiyədə də olmuş, uğurla çıxış etmişdilər. Təsadüfi deyil ki, Təbrizdə onları Şeyx Məhəmməd Xiyabani şəxsən qəbul etmiş, yardım göstərmişdi.

Cümhuriyyət dövründə teatr prosesi dövlət hökumət xadimlərinin diqqət mərkəzində olmuş, ona ideoloji-siyasi işin tərkib hissəsi kimi yanaşılmışdır. Lakin bütün dövrlər və hakimiyyətlər üçün xas olan bu iş AXC dövründə daha incə və peşəkar səviyyədə aparılmışdır. Bunun səbəbi isə o idi ki, milli hökumətin ideoloqları M.Ə.Rəsulzadə, M.B.Məmmədzadə, Üzeyir və Ceyhun Hacıbəyov qardaşları, Seyid Hüseyn kimi humanitar profilli, sənətdən başı çıxan, özləri də yaradıcılıqla məşğul olan şəxslərdən ibarət idi. Onlar işlərinin çoxluğuna baxmayaraq, ideoloji mühiti diqqət mərkəzində saxlayır, teatr tənqidi və resenzentlik fəaliyyəti ilə birbaşa və dolayısı ilə şəxsən məşğul olmağı özlərinə borc bilirdilər. Müstəqilliyin qazanılması ilə öz yüksək zirvəsinə çatmış teatr bumu labüd bir axarla bəzən səhnəyə zəif, məzmunuz əsərlərin də yol tapmasına imkan yaradırdı. Konyunkturaya uyğun olaraq A.U.Talıbzadənin "Ərmənuzə", Xalid ibn Valid", M.M.Axundovun "Səd ibn Vəqqas", M.Hacıbababəyovun "Yezid ibn Müaviyə" kimi mövzusu din və şəriət tarixindən alınmış pyeslər

də tamaşaya qoyulurdu. Belə əsərlər adlarını çəkdiyimiz ideoloqların, xüsusilə də Mirzə Bala Məmmədzadənin kəskin tənqidinə məruz qalırdı.

Mirzə Bala milli dramaturgiya və teatrımızın inkişaf yollarını nəzəri şəkildə müəyyənləşdirməklə qalmayaraq, örnək kimi "Bakı uğrunda mübarizə" adlı pyes də qələmə almışdı. Burada istiqlal tariximizin o dövr üçün ən yeni, lakin çox dramatik bir dövründən bəhs edən müəllif AXC hökumətinin paytaxt Bakıya köçürülməsini milli dövlətçiliyimizin ilk taleyüklü qələbəsi kimi qiymətləndirmişdi. 1919-cu ildə Bakıda teatr üzrə ədəbiyyat komissiyasının yaradılması teatrın ictimai missiyasını layiqincə yerinə yetirməsinə maneələr törədən halların qarşısının alınmasına, teatrların repertuarının müsabiqələr və müzakirələr əsasında formalaşması niyyətinə xidmət edirdi.

Bu dövrdə teatr və musiqi ilə bərabər, incəsənətin digər sahələrində də dirçəliş hökm sürürdü. Təsviri incəsənətimiz bu illərdə əsasən, satirik qrafikamızın banisi Əzim Əzimzadənin, rəssamlardan Bəhruz Kəngərli və Əli bəy Hüseynzadənin əsərləri ilə təmsil olunmuşdur. Əzim Əzimzadə hələ "Molla Nəsrəddin" jurnalından əsasını qoyduğu zəngin karikaturaçılıq fəaliyyətini davam etdirirdi. Onun yeni karikaturalarında istiqlalçılıq məfkurəsi, onun düşmənlərinin ifşası mühüm yer tuturdu. İngilis qəsbkarlarına həsr etdiyi əsərlərin birində sənətkar rəssam silahlı Denikini, Kolçakı və qanıçən Androniki birlikdə ingilis imperialistinin cibində təsvir etmişdi ki, bu da milli hökumətin ətrafında yaranmış geosiyasi vəziyyəti dəqiqliklə əks etdirirdi. Nadanlıqın, cəhalətin, milli ədavətin, daşnakların iyrenc vəhşiliklərinin tənqidi əvvəllər olduğu kimi indi də Əzim Əzimzadə palitrasının ana xəttini təşkil edirdi.

Erməni vəhşiliyi Bəhruz Kəngərlinin realist məzmunlu tablolarında da öz möhrünü basmışdır. Onun "Qaçqınlar" silsiləsi məhz bu mövzuda işlənmiş ölməz təsvirlərdəndir.

Dahi ədib və ictimai xadim Əli bəy Hüseynzadə bu dövrdə bir rəssam kimi də səmərəli fəaliyyət göstərmişdir. Onun fir-

çasından çıxan "Şeyxülislamın portreti" və "Bibiheybət məscidi" tabloları əvəzsiz tarixi sənət dəyəri kəsb edirdi.

Heykəltəraşlıq bu dövrdə yenidən yaranır, memarlıq işləri genişləndirdi. Peşəkar heykəltəraş Zeynal Əlizadənin respublikanın dövlət gerbinin, ilk döş nişanlarının, xatirə medallarının hazırlanmasında böyük xidmətləri vardı. Görkəmli memar Zivər bəy Əhmədbəyovun təşəbbüsü və yaxından iştirakı ilə 1918-ci ildə erməni vandalları tərəfindən yandırılmış, dağıdılmış və zədələnmiş bir sıra tarixi binalar, o cümlədən Bakının möhtəşəm tikililərindən olan "İsmailiyyə" və Hacı Zeynalabdin Tağıyevin teatr binaları bərpa olunmuşdu.

Ümumiyyətlə, erməni basqınlarından zərər çəkmiş milli dəyərlərimizin bərpası və öyrənilməsi işində Zivər bəy Əhmədbəyovun və onun ardıcıllarından mühəndis Ömər bəy Abuyevin, memar Qacar Nəbioğlunun, Məmməd həsən Hacinskinin xidmətləri diqqətəşayandır. Onlar erməni vəhşiliyindən dağılmış Şamaxının bərpası məqsədi ilə "Yeni Şirvan" cəmiyyəti, Bakının abadlaşdırılması üçün "şəhər bağları cəmiyyəti", habelə İslam incəsənəti abidələrini sevənlər və qoruyanlar cəmiyyətlərini yaratmış və böyük fəaliyyət meydanı açmışdılar.

Bu dövrdə ölkənin bədii-ideoloji mühitinin formalaşmasında muzey işi kimi yeni sahələrin inkişaf tapması xüsusi qeyd olunmalıdır. 1919-cu ilin dekabr ayında "Yaşıl qələm" üzvlərindən Hüseyn bəy Mirzəcəmalov və Məhəmməd Ağayev tərəfindən Bakıda "İstiqlal" muzeyinin açılması və burada xalqımızın ölməz dekorativ sənət nümunələrinin - xalça və tikmələrin, silahların, əlyazma və kitabların, Qur"ani-Kərimin nadir nüsxələrinin toplanması Azərbaycanda sivil mühafizə mədəniyyətinin əsasının qoyulması kimi qiymətləndirilə bilər.

Məlum olduğu kimi, hər bir xalqın ictimai fikri müəyyən "janr təmayülü" üzərində formalaşmağa meyllidir. "Xalqın məhz hansı sahədən (ədəbiyyat, hərbi, fəlsəfə və s.) olan böyük şəxsiyyətlərə daha çox rəğbət bəsləməsi onun milli təfəkkürünün və duyğu dünyasının strukturunda hansı sahəyə meylin güclü olduğunu aşkar etməyə imkan verir".⁹² Bu nöqtəyi-nəzərdən

Azərbaycan ictimai fikir tarixinin araşdırılması birmənalı şəkildə bədii ədəbiyyatın üstünlük daşmasını sübuta yetirir. Xalqımız həyatın müxtəlif sahələrinə dair arzu, bilik, təklif, tövsiyə, irad və problemlərini həmişə bədii ədəbiyyat nümunələrində açıqlamış, beləliklə, ədəbiyyat xalq həyatının güzgüsü olmuşdur. Təbiidir ki, Azərbaycan Xalq Cümhuriyyəti hökumətinin rəhbərləri bu xüsusi nəzərə almaya bilməzdilər. Azərbaycançılıq zəminində apardığımız tədqiqatlar göstərir ki, Azərbaycanda Cümhuriyyət dövrünün öz böyük poeziyası, nəsr, dramaturgiyası və bədii publisistikası olmuşdur. Dövrün mətbuatı mədəniyyətlə və elmlə bərabər bədii yaradıcılığın bütün sahələrində başlanan sosial-mənəvi intibahın pafosu ilə aşılanmışdır.

Bu dövrdə Azərbaycan poeziyasının Məhəmməd Hadi, Hüseyn Cavid, Abbas Səhət, Abdulla Şaiq kimi görkəmli simaları ədəbi fəaliyyətlərini davam etdirir, onların parlaq yaradıcılıqları işığında şerimizə yeni səslər və yeni nəfəslər gəlirdi. Poetik proses zahirən öz adı axarı ilə gedir, heç bir fəvqəladəlik hiss olunmurdu. Lakin daxilən bütün Azərbaycan cəmiyyətində bir gerilmə, müştəşəkilləşmə duyulduğu kimi, Azərbaycan şerində də ağırlıq mərkəzinin dəyişməsi müşahidə edilməyə bilmirdi.

Yaradıcılıqlarının ilk dövrlərindən "günün şeri"ni yazmaqdan imtina edən, cariliklərin fəvqündə dayanmaq prinsiplərini hətta sonralar, sovet hökumətinin "qan-qan" dediyi zamanlarda da qorumağı bacaran, bu yolda fiziki və mənəvi repressiyalara məruz qalmaqdan qorxmayan, sənəti sənət naminə yaradan Hüseyn Cavid və Məhəmməd Hadi kimi azman sənətkarlarımızın belə əsərlərində ictimai motivlərin nəzərəcarpacaq dərəcədə güclənməsi həmin dəyişikliyin bariz təzahürlərindən sayılmalıdır.

Cavidin "Novruz bayramı", "Türk əsirləri", "Qaçqın" şerlərində Birinci Dünya müharibəsi cəbhələrində yaralanmış türk məhmətçiklərinə qardaş qayğısı, ingilis imperializminin ifşası kimi məsələlər şairin bütün yaradıcılığı boyu araşdırdığı insan

və onun taleyi, bəşər övladının xislətindəki ziddiyyət və naqisliklər probleminin həlli fonunda ön plana çıxırdı. Haqlı olaraq Azərbaycan romantizminin ən nəhəng nümayəndəsi kimi qiymətləndirilən Məhəmməd Hadi "Şühədayi-hürriyyətimizin ərвахinə ithaf" şerində Azərbaycanın müstəqilliyi uğrunda mübarizənin ən qanlı səhifəsi olan mart qırğını zamanı canlarını fəda etmiş Vətən oğullarının şəhid ruhlarına ağılar söyləyir, öz millətini əsarət pəncəsindən xilas etmək üçün qurban gedənlərin dünya durduqca diri qalacaqlarına yanıqlı bir dillə əminlik verirdi:

*Sizin məzarınız iştə qulubi-millətdir
Bu sözlərim ürəyimdən gələn həqiqətdir.
Sizi unutmayacaq şanlı millətim əsla
Əmin olun buna, ey zinəti-cəhani fəna.
Sizinlə buldu bu millət həyatı-püriqbal
Sizinlə buldu bu millət şərəfli istiqlal.*

Ölməz şairimizin "Məfkureyi-aliyyəməz" şerini isə birbaşa azərbaycançılıq ideologiyasına ithaf edilmiş azsaylı bədii nümunələrdən hesab etmək mümkündür. Hadi milli dövlət quruculuğunu hər bir vətəndaşın vicdan və namus işi sayır, bu yolda axıra qədər dönməzlik və qətiyyət umurdu:

Məfkurəmiz yolunda nə lazımsa etməli
Məqsudə doğru əzmü-xüruşanla getməli.

Şair bu yolun həddən artıq ağır və keşməkeşli olduğunu dərk edir və bunu da oxucusundan gizlətmirdi. Ancaq bir ağsaqqal müdrikliyi ilə onu da qeyd edirdi ki:

*Çıxsın dilərsə qarşımıza hər məzarımız
Dönməz məzarıdan bu dilli-əzmkarımız.*

Türkiyədən Qarabağ cəbhələrində döyüşmək üçün gələn, lakin sonradan müstəqil Azərbaycanın təhlükəsizlik qərantına çevrilən, Bakının azad edilməsi uğrunda ölüm-dirim savaşı verən və sonunda qalib gələn türk paşalarının rəhbərliyi altında

döyüşən qəhrəman Azərbaycan əsgəri Hadi şerinin yeni və parlaq qəhrəmanı idi. Şair "əsgər olmaq bir şərəfdir türk üçün, islam üçün" deyərək, bu dövrdə qələmə aldığı əsərlərini yaradıcılığının heç bir mərhələsində olmadığı qədər vətəndaşlıq pafosu ilə aşılayır, bununla da az qala sözün müsbət mənasında yeni yaranan ordunun ideoloji təlimatçısına bənzəyirdi. Epigraf kimi Namiq Kamalın "Vətən" marşındakı məşhur "Altı da bir, üstü də birdir yerin, Arş ıgıdlər, Vətən imdadına" misraları götürülmüş "Əsgərlərimizə, könüllülərimizə" sərəlvhəli şerlər silsiləsində vətəndaş poeziyasının yeni örnəklərini yaradan Hadi Azərbaycan əsgərinə hansı həqiqətləri çatdırmaq istəyirdi? Vətənin ana qəder əziz və mehriban olmasını, azadlığın, hürriyyətin insan həyatına sonsuz mənə verməsini, hər iki ülviliyin rəhmə, vətəndaş qeyrətinə, oğul təəssübünə möhtac olmasını söyləyən Hadi əsgərlərimizin bu həqiqətləri "düşməne qandırmaqlarını" istəyirdi. O, Vətənin, millətin şərəf və namusunun ayaqlar altında qalmaması naminə hər bir əsgərdən hünər və cəsərət tələb edərək yazırdı:

*Bəklıyor sizdən zəfər atımız, istiqbalımız,
Şanlı qeyrətli, şanlı himmət, şanlı cür"ət gözləyir.
Payımalı-düşmənlə olsunmu çəmənزاری-vətən?
Yurdumuz sizdən bu gün çox ali himmət gözləyir.
Millətim istər ürəkden pək şərəfli bir həyat
Anlasın etsin bunu idrak əhli kainat.*

Şerimizin canlı korifeyinin Azərbaycan əsgərinə və hürriyyət şühədalarına bu səmimi müraciətləri tez bir zamanda ədəbi hadisəyə çevrilir və poeziyamızın nisbətən gənc və ideolojiləşmiş qüvvələrində əks-səda doğururdu. Hədinin dostu və ardıcılı Mürşid Balaqardaşın "Şühədayi-Vətən", "Əsgər şerqisi", "Qarabağda həlak olmuş arkadaşımın ruhuna ithaf", Davudun "Əsgər şerləri", "Azərbaycan ordusuna", "Bir əsgərin dilindən", Əli Yusifin "Azərbaycanlıya" kimi ədəbi örnəklərində şəhidliyi

insan fədakarlığının ən yüksək mərtəbəsi kimi tərənnüm etməsi buna misaldır. Əli Şövqi ordumuzun qəhrəman əsgərlərinə üz tutub Vətənimizin düşmən içində qalan əyalətlərinin taleyini ondan soruşurdu:

*Qarabağdan düşmənləri atdınmı?
Naxçıvanın imdadına çatdınmı?*

Əhməd Cavadın "Can, can, can Azərbaycan", "Azərbaycan ordusunda", "Azərbaycan, Azərbaycan" (həm Cümhuriyyət dövründə, həm də indi Azərbaycan Respublikasının Dövlət himninin sözləri), Cəfər Cabbarlının "Azərbaycan bayrağına", "Sevgili ölkəm", "Al bayraq", "Salam", Abdulla Şaiqin "Ah, Vətən", Əliabbas Müznibin "Azərbaycan", Əli Yusifin "Azərbaycanlıya", Əli Şövqinin "Vətənim", "Azərbaycana", M.Ümid Gəncəlinin "Azərbaycan vətən şerqisi", Ə.Dainin "Vətən qayğısı" kimi şerləri bu dövrdə dillərdə əzbər olan ideoloji yüklü bədii nümunələr idi. Vətənpərvərlik mövzulu qoşma, gəraylı kimi klassik, marş, himn, şerqi və mahnı kimi yeni şer şəkillərin yaranması ictimai fikrimizdə əlamətdar hadisə idi. Milli istiqlalımızın qorunmasına çağırış ruhunun güclü olduğu bu nəğmələrə musiqi bəslənir və onlardan yeni yaradılan milli ordunun marşlarında, məktəblərdə istifadə olunurdu. Bu, milli hökumətin siyasətinin, istiqlal düşüncəsinin kütlələrə aşılması və təbliği üçün milli ruhlu şairlərimizin ümumi işə dəyərli töhfəsi kimi qiymətləndirilirdi. Bu əsərlərdə milli birliyə və həmrəyliyə açıq çağırış ruhu güclü idi, misraların, bəndlərin quruluşunda bəzi naqisliklər olsa da, şerlər vətəndaşlıq pafosu ilə yadda qalırdı. Böyük fitri istedad sahibi Əhməd Cavadın "Qalxıb, bir də enməz elin bayrağı" misrası, göründüyü kimi, M.Ə.Rəsulzadənin məşhur ifadəsinin nəzmə çəkilməmiş şəkildəyişməsi idi. Romantik ədəbiyyatımızın qocaman nümayəndələrindən Abdulla Şaiqin:

*Birleşelim, türk oğlu, bu yol millət yoludur
Ünlə, varla, şanla tariximiz doludur,*

- tipli misralarında çılpaq realizmə və hətta bir qədər

plakatçılığa uyması da məhz ideoloji tələblərə əməl etmək istəyindən irəli gəlirdi. "Marş" adlandırdığı bu şerdə Şaiq "millət əsgəri"ne keçmişimizin şan və şərəf dolu tarixini xatırladır, onu dəniz və dalğa kimi irəliyə qoşmağa səsleyir, deyir ki, "qorxaq, alçaq və xainin bu meydanda" işi yoxdur. Şaiq eyni zamanda təcavüzkar düşməne də xitab edir:

*Türk qafasında qorxu yuvalanmaz, düşmənim!
Həp dəmirdən yapılmış ruhum, qəlbim, bədənim,
Süngümüzün ucundan damar qətrə-qətrə qan,
Hürriyyətdən, vətəndən ölünce keçməm, düşman!* ⁹³

"Füyuzat" ədəbi məktəbinin layiqli davamçısı olan Abdulla Şaiq bu illərdə siyasətlə öz "lirik mən"i arasında həmişə saxlamağa çalışdığı məsafəni tam adlamasa da, məhz bu dövrdə Azərbaycan istiqlalının qorunmasına, Vətən yolunda əzmkarlığa, işğalçılarla bərişmazlığa çağırən "Vətənin yanıq səsi" kimi şer və poemalarını qələmə almışdı.

Cəfər Cabbarlının "Al bayraq" şeri üç rəngli milli bayrağımızın rənglərinin bədii açımından ibarətdir. Şair bayrağımızın üç rəngini "Göy yarpaqlar, al çiçəklər, yaşıl otlar" şəklində obrazlaşdıraraq, Azərbaycan bayrağını "yaşıl donlu, mavi gözlü, al duvaqlı sevdiyim" deyə tərənnüm edir. Şer başdan-başə Vətənin və onun istiqlalının simvolu olan milli bayrağımızın ilhamlı təsvirindən və obrazlı görümündən ibarətdir. Şair bu simvolun da, onun rəmzləşdirdiyi istiqlal düşüncəsinin də dünya durduqca yaşaması fikrindədir:

*Buraxınız seyr edəyim, düşünəyim, oxşayayım,
Şu sevimli üç boyalı, üç mənalı bayrağı.
Mələklərin qanadımı üzərimə kölgə salan?
Nə imiş bu? Aman Allah! Od yurdunun yarpağı!
Göy yarpaqlı, al çiçəkli, yaşıl otlar topasımı?
Xayır, xayır! Çiçək solur, otlar yerdə tapdanır.
Fəqət bizim bayrağımız ucaları pək seviyor-
Yıldızlardan, hilaldan da yüksəklərdə fırlanır.*

Doğma yurdun ulduzlardan, aydan uca dayanan bu bayrağın himayəsində daim xürrəm yaşaması üçün şair vətəndaşların qarşısında duran vəzifələri belə göstərir:

Bu ay, yıldız, boyaların qurultayı nə demək?

Bizcə belə söyləmək:

Bu göy boya göy moğoldan qalmış bir türk nişanı, - bir türk oğlu olmalı,

Yaşıl boya islamlığın sarsılmayan inamı, - ürəklərə dolmalı,

Şu al boya azadlığın, təcəddüdün fərmanı, - mədəniyyət bulmalı

Səkkiz uclu şu ulduz da səkkiz hərflə - "Od yurdu".

Əsarətin gecəsindən fürsət bulmuş quş kimi səhərlərə uçmuşdur,

Şu hilalda türk bilgisi, düzgün sevgi nişanı yurdumuzu qucmuşdur.

Milli ideologiyamızın yüksəlişindən danışarkən Cümhuriyyət dövrü Azərbaycan şerinin məhz Əhməd Cavad poeziyası ilə zirvəyə çatdığını xüsusi qeyd etməmək və görkəmli şairimizin yaradıcılığı üzərində ətraflı dayanmamaq düzgün olmazdı. Lakin bəri başdan onu da mütləq söyləmək lazım gəlir ki, Əhməd Cavadın yalnız siyasi-ictimai motivlər şairi kimi təqdim olunması (belə bir tendensiya ədəbi-tənqidi fikrimizdə özünü bariz şəkildə hiss etdirməkdədir. - S.V.), zənnimizcə, onun poetik yaradıcılığının həqiqi dəyərini azaltmağa bərabərdir. Əhməd Cavadın bədii yaradıcılığı çoxcəhətliliyi və bədii kamilliyi ilə seçilir. O, Azərbaycan təbiət lirikasının ustası sənətkarıdır. Hətta böyük şairin yaradıcılığından günümüze heç bir başqa nümunə çatmasaydı belə, təkcə məşhur "Göy göl" şeri bu hökmü verməyə kifayət edərdi. Azərbaycanın bu möhtəşəm təbii sərvətinin poetik portreti Əhməd Cavad şerində özünün ilk və mübaliğəsiz demək olar ki, ən qüdrətli inikasını tapmışdır:

*Kəsin eyşi-nuşu, gələnler, susun
Dumandan yorğanı, döşəyi yosun.
Bir yorğun pəri var: bir az uyusun,
Uyusun dağların maralı Göy göl.*

Şerdəki orijinal və təbii obrazlar Göy gölün, ana təbiətin əsrarəngiz gözəlliklərini sözün dili ilə oxucuya olduğu kimi çatdırır, onun təəssüratlarını dolğunlaşdırır, estetik möcüzə yaradır. Eyni sözləri şairin "Maxmurova üçün" və başqa şeirləri haqqında da söyləmək mümkündür.

Əhməd Cavad lirikası incə insan duyğuları üzərində köklənmişdir. Onun məşhur "Şükriyyə üçün", "Sən ağlama" və onlarla digər məhəbbət şeirində ülvə hissələrlə döyünən insan qəlbinin ən məhrəm çırpıntıları lirik, səmimi notlar üzərində səslənir. Şair "Mən tapmışam" adlı əsərində öz məhəbbətinə çatan gündən "tanrının cənnət uman qullarına" gözəydinliyi verərək, cənnəti bu dünyada tapdığını bildirir.

Əhməd Cavadı qədim və zəngin Azərbaycan poeziyasının ən görkəmli nümayəndələri pleyadasına yüksəldən başlıca səbəb nədir?-sualı üzərində düşünərkən bir həqiqəti unutmaq mümkün deyil. O da bundan ibarətdir ki, Əhməd Cavad Vətən eşqini də insan qəlbinin təbii və zəruri duyğuları ilə eyni vəcdlə tərənnüm edir. Vətəndən, onun azadlığından, ictimai problemlərdən söz açarkən onun ilham pərisi əsla kobudlaşmır, ruhunun incəliyi zərrəcə itmir, o, hər iki halda əsərlərini eyni həvəs və şövlə qələmə alır:

*Ölkənizdə varsa sizin bir qərib
Baxın, gözlərində nə var axşamlar.
Qəribin halını vətəndən əsən
Tanrının yelləri sorar axşamlar.*

Vətənin azadlığı və müstəqilliyi ideyası Əhməd Cavad yaradıcılığında hələ Cümhuriyyət dövründən xeyli əvvəl — 1911-ci ildən müşahidə edilməyə başlayır. Həmin ildə qələmə

aldığı "Qafqazlısan, sev Qafqazı" adlı şerində şair "qadıdan belə qorxaq kişiler" in elin-yurdun, millətin istiqbalı uğrunda fəaliyyət göstərəcəyinə inanmadığını bildirir, ürək yanğısı ilə bəyan edir ki, "qorxaq, alçaq bir millətə tanrı da yol göstərməz". Daha sonra üzünü qeyrətli həmvətənlərinə tutaraq deyir:

*Ay qardaşlar! İş başına! Biz də bir iş görəlim!
Yarın haqqın hüzuruna dutalğacla gedəlim!
Yoxsa bizim mənlüyümüz, varlığımız bitəcək!
Tarix bizə lə'nət edib, namus bizi itəcək!*

Bu fikirlər Əhməd Cavadın vətəndaş qayəsini, vətəndaş əməlini əks etdirirdi. O, Azərbaycan naminə əlini əlinə vurmayanların tarixin lənətinə gələcəyinə ürəkdən inanır, namus anlayışını Vətən və azadlıq anlayışlarından ayrı bilmirdi.

Ədəbi yaradıcılığına xeyli əvvəl başlamış, ilk şerlər kitabı olan "Qoşma" nı 1916-cı ildə çap etdirmiş Əhməd Cavad Xalq Cümhuriyyətinin elan olunması ilə sanki ikinci nəfəs açmışdı ki, bu da onun "Dalğa" kitabında öz əksini tapmışdı. Bu kitabda şair Cümhuriyyət dövründə baş verən əksər ictimai-siyasi hadisələrə öz poetik münasibətini ifadə etmiş, milli istiqlalın dəyərini böyük bir coşğunluqla tərənnüm eləmişdi. Təsadüfi deyildir ki, o dövrün tanınmış publisist və tənqidçilərindən olan Əhməd Həmdi Qara Ağzadə Cavadı "milli bir şair" kimi təqdir edərək, onu böyük türk şairi Rza Tofiq və gürcü şairi Vaja Pşavela ilə müqayisə edir, yaradıcılığında "milli həyatımızın əksləri" ndən danışır.⁹⁴ Millətinin istiqlala qovuşmasından sevinci yerə-göyə sığmayan azadlıq aşiqinin milli bayrağımıza ithaf etdiyi "Al bayrağa", "Azərbaycan bayrağına" kimi şerləri, milli bayrağımıza həsr etdiyi daha 4 şerqisi məhz bu poetik düşüncənin bariz təzahürləri idi. "Azərbaycan" sözü ilk dəfə poetik mübtədaya, xəbərə dönüb məhz Əhməd Cavadın nəğmə və şerqilərində təkrir və nəqarat olmuşdur. Cəsarətlə demək olar: milli tarix, fəlsəfə və mənəviyyatımızla bağlı elə bir motiv yoxdur ki, Əhməd Cavad ona toxunmamış olsun. O, ölməz dra-

maturqumuz Cəfər Cabbarlı ilə birgə latın əlifbasını müdafiə edən ilk ziyalılardan idi. İngilislərin Bakıya gəlişindən sonra birinci dəfə Bakıya getdiyi vaxt — 1919-cu ilin 10 aprelində parlament binası üzərində dalğalanan milli bayrağımıza xitabən “kölgən dövlət quşu, qondu başıma” — söyləyən vətənpərvər şair onun kölgəsinin düşdüyü Vətən torpağını müqəddəs tutuya kimi gözlərinə sürtür:

*Köksümdə tufanlar gəldim irəli
Öpdüm kölgən düşən mübarək yeri.
Allahın ulduzu o gözəl pəri
Sığınmış qoynunda ayə, bayrağımı!*

Şairin azadlıq mücadiləsi, Vətən eşqi yalnız üçrəngli bayrağımızı tərənnüm etməklə məhdudlaşmır. “İmdad” şerində o, azadlıq uğrunda canlarını fəda etmiş şəhidlərimizə yas tutur, istiqlalımızın birinci ildönümü münasibəti ilə qələmə aldığı “Şəhidlər” şerində də onların unudulmaz xatirəsini yanıqlı misralarla yad edir, “Dilimiz” şerində Azərbaycan türkcəsinin əcnəbi kəlmələrlə zibillənməsindən ürək ağrısı ilə danışır. Maraqlı haldır ki, Ə.Cavad ərəb-fars kəlmələri ilə birgə heç bir zərurət olmadan dilimizə Anadolu türkcəsindən söz və ifadələr alınmasının da əleyhinə çıxır. 1917-ci ildə Birinci Dünya savaşı meydanlarında yaralanan türk qardaşlarımızın nəfinə çap olunan “Qardaş köməyi” adlı məcmuə üçün “Yazıq” (“Təəssüf”) adlı şer yazır. Azərbaycanın ilk parlamentinin — Milli Şuramızın ilk iclasının açılması münasibəti ilə “Azərbaycan” qəzetinin 1919-cu ilin noyabrında buraxılan fəvqəladə nüsxəsi üçün məxsusi qoşduğu “Qardaş” şerində millət vəkili başda olmaqla hər bir vətəndaşı müstəqilliyimizin qədrini bilməyə, onun qorunması üçün gecə və gündüz əlləşib-vuruşmağa çağırır:

*Təmiz alınıdakı tozu-torpağı
Haqq üçün açdığın əllərinlə sill!
Vətən bir fidandır: yaşıl bayrağı
Soldurmamaq sənə elindədir, bill!*

Azərbaycanın müstəqilliyi Əhməd Cavad poetikası üçün müqəddəs məfhumlardandır. Bunun nə demək olduğunu daha dərindən anlamaqdan ötrü şairin rus imperializminin ümumiləşdirilmiş portretini yaratdığı "Kuropatkinə" adlı şeirinə nəzər salmaq kifayətdir. Şair "söyüdlərin yerinə Sibir akasiyaları dikən" (əkən) rus imperialistlərinə müraciətlə yazır:

*"Din" söylədik, Qur'anların təbdilinə yiltəndiniz
"Dil" söylədik, fikrimizə məzar oldu Qara dəniz.
Zəngin idik, qurd oldunuz, yurdumuza saldırdınız
Gözəllərin köksündəki altunları çaldırdınız.
Adlarını dəyişdirib məmləkətin, ilin, ayın
Siz şapqasız sadə türkü məktəblərə buraxmayın.
Xor baxaraq əcdadının adətini sevenslərə
Zəhər verin can yerinə sizə can söyləyənlərə.
...Sonra bir də Avropada "vəhşi" deyə yazın, pozun.*

Göründüyü kimi, şair dövlət müstəqilliyimizə mücərrəd bir dəyər kimi yox, böyük bir xalqı özümlüyündən ayırmış müstəmləkəçiliyin real alternativini kimi baxır. Onun üçün müstəqillik anlayışı dil, din, ad azadlığı, təhsil almaq, milli adət və ənənlərə şəriksiz sahiblənmək hüququna bərabərdir. Şair bütün bunları onun xalqının əlindən almış, yaxud almaq istəyən bütün qüvvələrin gözlərinin içinə söyləməkdən çəkinmir. Oxşar ruh və münasibət Bakını işğal etmiş və Azərbaycanın dövlət müstəqilliyinə mövqeyini uzun müddət müəyyənləşdirməmiş İngilis əsgərlərinə ithaf edilmiş "İngilis" şeirində də hakimdir:

*Bakıya gəlmisiz salam verməyə
Ey Xan sarayını tutan ingilis!
Gedərkən Kəbəyə Hacı karvanı
Hacılar yoluna çıxan ingilis!
...Bax, yenə qarşında köksümü açdım
Bakı dağlarına al bayraq sancdım
Sən meydan oxudun, gəldim, ulaşdım
Mərd degil meydandan qaçan ingilis!*

Diplomatik zərurət ucundan geri çəkilməmiş millətinin heç də öz qürurundan, məntiyindən keçmədiyini ucadan söyləyən şair ingilis müstəmləkəçilərinə kimlərin övladı olduğunu, hansı tarixi inkişaf yolu keçdiyini deməkdən özünü saxlaya bilmir, Çanaqqala ağısının hələ də damağından getmədiyini ingilise vüqarla xatırladır, onu da əlavə edir ki:

*Zənn etmə qurşunum havalı uçar
Türkdür bu qurşunu atan, ingilis!*

Əhməd Cavadın müstəqillik eşqi Demokratik Cümhuriyyətin süqutundan sonra da yenilmir, o, "çeynənən bir ölkənin haqq bağıran səsi" olduğunu hakim zümrələrə də bəyan etməkdən çəkinmirdi.

Əhməd Cavad, əlbəttə ki, üzərində "müstəqillik ideoloqu damğası"nın olduğunu və bu damğanın onu əvvəl-axır repressiya maşını altına atacağını başa düşməmiş deyildi. Ona görə də sovet dövründə onun poeziyasında dövrün nəbzinə uyğunlaşmaq, özünün "Kür" şerindəki təbircə desək, "dövrən sənin olmadığı üçün əyilmək" meyllərinə də ("Pambıq dastanı" və b. əsərlərində) rast gəlirik, lakin şairin öz məsləkindən döndüyünü deməkdən ötrü tutarlı bir arqument tapmaq bizə müyəssər olmur. O, qadın azadlığından, çadranın atılması zərurətindən bəhs etdiyi "At bu çadranı", "Ana" kimi şerlərində belə yeri düşdükcə sətiraltı mənalarla öz ideologiyasını yeritməkdən qalmır. Ən son ana qədər bolşeviklərin "dünyaya dediyi ən böyük yalana" - kommunist və sosialist cənnət barədə sxo- lastikaya uymur, mənəvi genosidə, ideya, vicdan terroruna duruş gətirir, haqqın sözünü tiranın və nadanın düz gözünün içinə deyir:

*Çoxdan dəyişdirib şəkki yakinə
Mən üsyan etmişəm məzhəbə, dinə...*

*Bilməm sən in böylə "haqq" dediyin nə
Hökm etmə fikrimə, vicdanıma, sus!*

Əhməd Cavad öz bədii həqiqətinin qələbə çalacağına inandığı üçün poeziyasının səmimiyyətinə mümkün qədər xəyanət etməməyə çalışır. Əslində 1923-cü ildə yazdığı "Olsun qoy" şerini onun öz faciəli aqibətini peyğəmbərcəsinə öncədən görməsi kimi qiymətləndirmək lazım gəlir. Şair sanki həyatının yarımçıq qırılacağını görür və "Fəqət bu bir söz yadigarım olsun qoy!" - deyər poetik vəsiyyətnaməsini yazırdı. Bu yadigarlar Azərbaycan xalqına yazılmasından neçə illər sonra çatdırılsa da, həqiqi millətçilik mövqeyindən miras qoyulduğu üçün layiqincə qiymətləndirilmişdir. Elə buna görə də fikrimizcə, professor Yaşar Qarayev onu "poeziyamızın Rəsulzadəsi" ⁹⁵ adlandırmaqda və bunu şairə verilən ən dəqiq qiymət hesab etməkdə tamamilə haqlıdır.

1918—1920-ci illər ərzində çapdan çıxmış şer kitabları arasında "Dalğa"dan başqa Hacıkərim Sanılı'nın "Yeni şərqlər", Feyzulla Sacidin "Fəryad" əsərlərini, habelə "Milli şərqlər" adlı poeziya toplusunu göstərmək mümkündür. İstedadlı şair, sonradan proletar tənəkkürlü sənətkarların "Mən nə Sanılıyam, nə də Cavadam, onlara düşmənəm, onlara yadam" (S.Vurğun) kimi misralarında adı Əhməd Cavadla birgə milli hakimiyyətin əsas ideoloqu kimi çəkilməmiş Hacıkərim Sanılı "Azərbaycan" şerində Vətənin füsunkar hüsnünü oynaq və boyalı bir dillə tərənnüm edir:

*Dağlarının başı qarlı,
Sinəsi yaşıl ormanlı,
Dərələrin şirin narlı
Azərbaycan, Azərbaycan.*

Müqayisə aparmaqdan çəkinsek də, bu misralar xalq şairimiz Səməd Vurğunun dillər əzbəri olmuş:

*Dağlarının başı qardır
Ağ örpəyin bulutlardır.*

- misraları ilə həmahəng səsləndiyini qeyd etməmək tərəfimizdən tarixi haqsızlıq olardı.

Cümhuriyyət dövründə nəşr olunmuş ağır ideoloji sıqətli "İstiqlal" toplusunda körpəsinə layla çalan azərbaycanlı ananın dilindən deyilirdi:

*Elimi, Vətənim,
Qıl səlamət baladan.
Vətən, millət yolunda
Keçərəm bu baladan;
Laylay balam, a laylay,
Əsgər balam a laylay.*

Bu misraların müəllifi bilinmir. O dövrdə xalqın estetik-ideoloji tərbiyəsi məqsədlərinə xidmət etmiş onlarla, yüzlərlə belə müəllifsiz misra və beytlər, bəndlər və söyləmələr vardır və bütün bunlar bir şeye dəlalət edir: o dövrdə milli hakimiyyətin qarşıya qoyduğu məsələləri, azərbaycançılıq ideologiyasını canı-dildən, xalqın başa düşəcəyi səmimi bir dil və deyim tərzilə nəzmə gətirən seqment bizim bildiyimizdən daha geniş və əhatəli olmuşdur.

"Cümhuriyyətin sabaha uçuş və döyüş cəngisi, fəth olunan səma və şimşək şərqisi kimi səslənən" (Y.Qarayev) ən kövrək bedii notları yenice açılan poeziya səhərinin ilk qadın şairəsi Ümmgülsümün fərdi şəxsiyyəti də olduğu kimi rəngsiz və boyasız ifadə edir. Ümmgülsüm bu dövrdə hələ xeyli gənc və təcrübəsiz idi, onun şərlərinin sənətkarlıq baxımından heç də ideal səviyyədə olmaması elə bu xüsusla əlaqədardır. Lakin Ümmgülsüm istiqlal yolunun dönməz davamçısı və pafoslu tərənümçüsü kimi ədəbiyyat tarixində özünəməxsus yer tutmuşdur. Onun bedii tefəkkürü qardaşı Məmmədəli Rəsulzadənin, həyat yoldaşı Seyid Hüseynin və xüsusilə də əmisi

oğlu Məmməd Əmin Rəsulzadənin təsiri altında formalaşır və cilalanırdı. Ana üçün doğma övladını hər bə yola salmağın ağırlığını bütün çılpaqlığı ilə duyan Ümmgülsüm bu dövrdə üzünü öz tale bacılarına - Azərbaycan qadınlarına tutaraq yazırdı:

*Ey möhtərəm köksündə sönməz sevgi saxlayan,
Ey şafqətli gözündə inci yaşlar parlayan,
Ey möhtərəm validə!
Mənə olma şu gəncə, burax hər bə gediyor,
Sənin bu göz nurunu əziz Vətən bəklıyor.
...Yurdu qurtarmaq istər hər qoşqun bir əzmlə
Türk duyğusu daşıyır pak və təmiz qəlbində...*

Ümmgülsüm qarşısına böyük sənət yaratmaq məqsədi qoymamışdı, o, özü də etiraf edirdi ki, azad Azərbaycanın tərənnümçüsüdür-özü demişkən, "əzilməkdən qurtulmuş, yabançı ayaqlar altında tapdanmaqdan usanmış bir yurdun şairi"dir. Təsadüfi deyil ki, Azərbaycan Xalq Cümhuriyyətinin süqutundan sonra yazdığı bir neçə şer parçasında da Ümmgülsüm bədii yaradıcılığının ana xəttinə sadıq qalır. Əlimizə çatan şer nümunələri bunu sübuta yetirir. Ümmgülsüm özünün üsyankarlıq və patetik ruhla aşılınmış bədii istedadını yalnız və yalnız müstəqil Azərbaycan düşüncəsinə xidmət vasitəsi kimi dərk edirdi. Professor Yaşar Qarayevin yazdığı kimi, bu mübariz xanımın "Əsgər anasına", "Çəkil, dəf ol", "Bir mayıs günündə" kimi şerləri üzərində ən zərif nisgildən, ürkək təşvişdən bürüntü və tül, xüsusən "Şimaldan gələn duman"dan bir çiskin var".⁹⁶

*Annəciyim , mənəm bu yaşıl dağlar
Mənsiz nəş"ə bulmaz çiçəkli bağlar,
Mənsiz bülbül ötməz, çəmənlər ağlar,
Yurduma buraxmam alçaq düşməni...
Ey buzlu şimaldan qopan ruzigar,
Toxunma qəlbimə, atəşi parlar.*

“Çəkil, dəf ol!” şeri rus istibdadına, Azərbaycanı nəyin bahasına olur-olsun, öz müstəmləkə zəncirindən buraxmaq istəməyən velikorus şovinizminə qarşı xalqımızın üsyan duyğusunu ifadə edirdi. Sovet dövrünün ilk illərində “Günəşim bir daha doğmayacaqmı?” - tipli ritorik suallar üzərində qurduğu şerində Ümmgülsüm beyinlərdən istiqlal düşüncəsini silib atmaq məqsədi daşıyan hakim ideoloji təlimatlara qarşı mətanətlə dayanır, “ümidini qırmayırdı”. Çox keçmədən onu da həbs edib, Bayıl həbsxanasına salmışdılar. Lakin burada da məhbus qadın şairəmiz öz mövqeyindən dönməmiş, istiqlal ideyalarını tərənnüm etməkdə davam etmişdir.

Müstəqillik dövründə yaranan poeziyamız mövzu, məzmun-mündəricə və ifadə tərzindən müəyyən vəhdət təşkil edir ki, bu da poeziyanın ictimai problemlərin həlli işində müəlləh olmasından irəli gəlirdi. Qarşıda dayanan vəzifələr aydın olduğu kimi, onların poeziyadakı inikası da müəyyən açıqsaçılıq, birbaşılıq tələb edirdi. Vətəninin müstəqilliyini, suverenliyini istəyən, onun yad əllərə keçməsinə rəva bilməyən Mürşid Balaqardaş, Davud Ağamirzadə, Seyidzadə Bədri, Əbdülxaliq Cənnəti kimi şairlərin yaradıcılığında da bu istiqamət qabarıq nəzərə çarpırdı.

Mürşidin bu illərdə qələmə aldığı “Əsgər hərbə gedərkən” və “Ana deyir” şerlərində Ümmgülsümün pafosu ilə səsleşmə müşahidə olunursa, “Bir qaçqın cocuğun dilindən” şerində türk şairi Feyzulla Sacidin “Fəryad” kitabındakı qaçqınlar mövzulu silsilənin poetik ruhu duyulmaqdadır. Şair erməni təcavüzündən kiçik qəlbi paralanan, körpə yaşından evsiz-eşiksiz, yurdsuz-yuvasız, atasız-anasız qalan azərbaycanlı uşağının könül inləyişlərini təsirli bir dillə qələmə almışdır. Şerdə etiraz və üsyankarlıq ruhu da güclüdür. Mürşid özünü sənətdə Məhəmməd Hadi məktəbinin davamçısı hesab edirdi, lakin onun əsərləri istiqlal düşüncəsinə sədaqət motivləri baxımından Ustadından da irəli gedirdi.

Poeziyada öz səsi, öz nəfəsi ilə seçilən şairlərdən Əli Yusif milli hökumətin ali təhsil almaq üçün xaricə göndərdiyi tələbələrdən biri idi. Onun poetik istedadı ümidvericiliyi ilə seçilirdi. Əli Yusif yaradıcılığının başlıca poetik predmetinə çevirdiyi istiqlal düşüncəsinə obrazlı yanaşma tərzii ilə Mürşid, Davud, Ümmgülsüm kimi həmkarlarından fərqlənirdi. O da Azərbaycanın istiqlalını, üçrəngli bayrağımızı, azadlığın şirinliyini və ülviliyini tərənnüm edir, lakin publisistik ruh onun əsərlərində poetik duyum və baxımla üstələnir. Onun əsərlərində müqəddəs Vətən Azərbaycan "azadlığın, istiqlalın kölgəsində" qərar tutur, müstəqilliyin bəyan olunması ilə vətəndaşlarımızın taleyində yeni və əbədi bir ulduz doğur, türk ellərinə müraciətlə Tanrı tərəfindən qoca Şərqə hamı göndərildiyi fikri ona təlqin edilir. Göründüyü kimi, Əli Yusif məlum həqiqətlərin ifadəsində olduqca orijinal obrazlardan, təşbeh, qiyas və istiarələrdən istifadə edir. Şair Azərbaycan bayrağına ülvii bir qayə kimi baxır, onu ümid və əməl qayəsi adlandırır və onun daim dalğalanmasını, daha yüksəklərə yüksəlməsini arzu edir.

Sonradan ədəbi istedadı son dərəcə pardaxlanan və Azərbaycan mühacirət ədəbiyyatının ən görkəmli simasına çevrilən Almas İldırım Cümhuriyyət dövründə hələ gənc idi. O, hələ ilk qələm təcrübələrindən öz milli mənliliyini dərinəndən dərk edən şair kimi böyük ümidlər verir, türk soyuna mənsubiyyəti ilə fəxr edən müqtədir söz ustası kimi yetişirdi. Şair milli tariximizin dan yerinə boylanmış əsərlərində kimlik notlarını qabarıq nəzərə çarpdırırdı:

*Mənmiyəm qırbaqlayan qərbin üföqlərini?
Harda qırbacım mənəm, göstər mənə yerini.
Mən kiməm, kimlərdənəm, harda mənəm el-obam?
Bu doğrumu deyirlər oğuzmuş igid babam.
Sərilmiş oymaqlara vermək üçün bir nizam
Minərək şimşəklərə göydə çaxan mənmiyəm?
Anlat mənə Mətə kim? Caba kim? Sabutay kim?
Çingiz, Teymur varıymış. Gürşad kim? Cığatay kim? ⁹⁷*

“Mən kiməm?” adlı bu şeri Almas İldırımın bədii proqramı, kredosu da adlandırmaq mümkündür. Şair ulu babalarının bir zamanlar Altay dağlarından yaşıl düzlərə enərək “Asiyanın göbeyində atəş yaxdığından”, Göy xaqanından dənizlərə salam gətirdiyindən, Bakıya coşqun bir sel kimi axdığından qürur və iftixar duyurdu. Göründüyü kimi, şair hələ gənc yaşlarından türk xalqlarının etnogenezisinə dair məşhur Ural-Altay nəzəriyyəsinin təsiri altında idi ki, bu da onun elmi və poetik axtarışlarının dərinliyindən xəbər verir. Onun “Mənmi?”, “Qalx, sevgilim”, “Araz”, “Əlvida, Bakı”, “Əsir Azərbaycanım” kimi onlarla şeirlərində bu təmayülün yaradıcı davamı duyulmaqdadır.

Bu illərdə şərqin Firdövs, Sədi, Rumi, Ömər Xəyyam, qərbin Şekspir, Molyer, Bayron, V.Hüqo kimi dahilərinin əsərləri ana dilimizə intensiv tərcümə olunur, mütərəqqi rus ədiblərindən A.S.Puşkin, İ.A.Krılov, L.N.Tolstoyla Azərbaycan oxucusunun tanışlığı artırdı. Türkiyə ilə ədəbi əlaqələrin genişlənməsinə xüsusi diqqət yetirilir, poeziyada türk vətənpərvər romantizminin təsiri müstəqilliyinin əldə olunması ilə daha da güclənirdi. Bu təsirin özəyini, əlbəttə ki, türk xalqlarının tarixi birliyi, bir çox cəhətlərdən ümumi taleyi təşkil edirdi. Bir tərəfdən “Füyuzat” ədəbi məktəbinin H.Cavid, M.Hadi, A.Şaiq, Y.V.Çəmənzəminli, Ə.Hüseynzadə, Ə.Ağayev kimi yaradıcı və davamçıları Türkiyə ədəbi mühitində təhsil və təcrübə keçmişdilər, digər tərəfdən türk ədəbiyyatının Tofiq Fikrət, Xəlil Ziya, Namiq Kamal kimi nəhəng simaları Azərbaycanda lap əvvəldən məşhur idilər. Xüsusilə M.Hadi, H.Cavid, A.Şaiq, A.Səhhet kimi romantiklərin poetik frazeologiya və sintaksisi türk bədii manerasını Azərbaycan oxucusu üçün doğmalaşdırmışdı. Əsrin əvvəllərindən başlayaraq, bu qarşılıqlı ədəbi əlaqələr o qədər sıxlaşmışdı ki, hətta müəyyən mənada Azərbaycanla Türkiyənin eyni bir ədəbi kontekstdə yaşadığını da söyləmək olardı. “Azərbaycan” qəzetinin səhifələrində “Türk duyğuları” adlı xüsusi rubrika ayrılmışdı ki, burada da əsas

etibarilə türk ədəbiyyatının nümunələri dərc olunurdu. Əbdül-
həqq Hamid, Namiq Kamal, Tofiq Fikrət, Məmməd Əmin
Yurdaqul da milli şairlərimiz qədər yaxından tanınır, oxunur,
sevilirdi. T.Fikrətin "Qan qardaşı, can qardaşı, şən qardaşyıq
biz", Namiq Kamalın "Cəbhədə yərə şənidir əsgərin",
Ə.Hamidin "Öylə bir əzm ilə çıxdım ki, yola Qarşıma çıxsə,
məzarım, dönmem", M.Ə.Yurdaqulun "Haydı, oğlum, haydı get,
Ya qazi ol, ya şəhid" misraları dillər əzbəri olmuşdu. Hadinin
"Məfkureyi-aliyəmiz", "Zəfəri-nahiyyəyə doğru" və "Əsgər-
lərimizə, könüllülərimizə" adlı mənzumələri, "Aydınlıq bir
gecədə təfəkkür dəqiqələri", "Kor Soqqur", "Baharın ilhamları və
ictimai rəmzlər", "Hərətli şer və yaxud qızdırmalı halımda saç-
malarım" şerləri, A.Şaiqin "İntizar qarşısında", "Arazdan
Turana", "Yeni ay doğarkən", "Vətənin yanıq səsi", "Türk
ədəmi-mərkəziyyət firqəsi" ("Müsavata ithaf", marş) şerləri türk
romantik vətənpərvərlik lirikasının təsiri altında yaranmışdı.
Abdulla Şaiqin tərtib etdiyi "Türk ədəbiyyatı" dərsliyində Tofiq
Fikrətin məşhur "Millət şerqisi"nin ruh və intonasiasının hakim
olması heç də təsadüfi sayıla bilməzdi. Bu dərslük
Cümhuriyyətin keçirməyə cəhd göstərdiyi təhsil islahatının ilk
qaranquşlarından olmaqla yeniyetmələrdə azərbaycançılıq tər-
biyəsinə xidmət edirdi. Dərsliyin ilk səhifələrində verilmiş
naməlum müəllifə mənsub (zənn etmək olar ki, dərsliyin
tərtibçisi Abdulla Şaiqin öz qələmindən çıxmışdır) "Bırak bəni
hayqırayım" şerində T.Fikrət ənənələri üslubunda qələmə alın-
mış türk vətəndaş poeziyasının solmaz incilərinin təsiri açıq-
aşkar duyulmaqdadır:

*Vulkan sönər, lakin bənim vulkanlarım əksilməz
Boran keçər, lakin bənim köpüklərim əksilməz.
Bırak bəni hayqırayım, susarsam bən matəm et
Unutma ki, şairləri haykırmayan bir millət
Sonaları toprak olmuş öksüz cocuq klibidir. 98*

Cümhuriyyət dövründə türk şairlərindən Məhəmməd Əmin
Yurdaqul, Feyzulla Sacid, Arif Ürfan Qarosman, Rövşən Əşrəf,

Rəşid Sürəyya bəy və başqaları Bakıda yaşayırlar, ədəbi mühitin ideoloji əsaslarla yenidən qurulması işində azərbaycanlı həmkarlarına yardım göstərirdilər. Türk xalqlarının ədəbiyyatı və ictimai fikir tarixinə bir küll halında yanaşan belələrinin Bakıdakı fəaliyyəti yerli yazarlar tərəfindən yüksək qiymətləndirilirdi. Görkəmli şairimiz Əhməd Cavadın Azərbaycana Türkiyədə çıxan "Yeni gün" qəzetinin müxbiri kimi gəlmiş Rövşən Əşrəf Üneydinin buradakı əməllərinə həsr etdiyi məqalə bu baxımdan seçiyəvidir. Ə.Cavad yazır:

"- Millətə doğru gedəlim!

- Salonu nasıl burakalım?

İstanbul bu sualın üzərində münaqişədə tutuşmuşkən pək yakından bəri meydana çıxan "Yeni gün" qəzetəsi çıxdığı gündən tanışmaq ehtiyacını açıq duydu. Və kəndisinin mühərrirləri arasından ən istedadlı birisini seçib bizə göndərdi. O zat da Rövşən Əşrəf bəydir. Rövşən Əşrəf bir mühərrir olduğu kimi gənc türk ədəbiyyatının da əhatəli ədibidir. Mənsub olduğu qəzetəyə həvə verməyə Azərbaycan ədəbiyyatını da tətəbbü etmək üçün bütün Azərbaycanı və Şimali Qafqazı dolaşacaqdır. Bizim onlarla mülaqatımız bu uğurda müvəffəq olacaqlarına qənaət verdi. Rövşən Əşrəf milləti yürekdən sevir".⁹⁹ Ə.Cavad öz həmkarının iki kitabı ilə tanış olduğunu və bu əsərlərdən çıxış edərək onu "gözəl bir qələmə, saf bir yüregə malik olan məsləkdaşı" adlandırır.

Feyzulla Səcidin də bu dövrdəki fəaliyyəti diqqəti cəlb edir. O, Bakıya gəlməzdən öncə Yusif Akçuraoğlunun redaktoriuq etdiyi məşhur "Türk yurdu" jurnalında çalışmış və "Türkün kitabı" adlı şeirlər toplusunu buraxdıra birmişdi. Bakıda Səcid ikinci kitabını "Fəryad" adı ilə nəşr etdirir. Bu kitab Zəngəzur və Naxçıvan qaçqınlarının nəfinə nəşr olunmuş, kitabdan qazınan gəlir qaçqınların maddi ehtiyaclarına sərf edilmişdi. Şair kitabın yazdığı ön sözdə türk və Azərbaycan xalqlarının birliyi duyğularını dilə gətirmişdi: "Böyük türklük soydaşlıq aləmində yekpərə və buinmaz bir şəxsiyyətdir. Madam ki, biz

azərilər və osmanlılar o şəxsiyyətin ayrılmaz üzvlərindən ikisiyiz, osmanlıların şundan aldığı yaraların acısını azərilər duymasın və azərinin ən kiçik iztirabilə osmanlının qəlbi sultanmasın: bu, mümkün deyil".¹⁰⁰

Şair əsrlər boyunca gözələ və gözəlliyə məhəbbət ruhu ilə aşılanmış Şərq məhəbbət poeziyasını yeni müstəviyə çıxarır: o da razılaşıır ki, poeziya eşqdən yararır, şerin ölməz mövzusu məhəbbətdir. Lakin hansı məhəbbət? Sacidin fikrincə, "sevilən gözəllər gözəl deyildir". Yolunda ağlamalı, inləməli, ahını yel-lərə, ruhunu sellərə verməli yeganə canan-Vətəndir. Kitabda toplanmış əsərlərindən aşkar göründüyü kimi, Sacid "Vətən" deyəndə təkçə Anadolunu, Osmanlı Türkiyəsini deyil, bütün Turanı, "türk" deyəndə yalnız Anadolu türkünü deyil, həmçinin Azərbaycan, Türküstan, İran türklərini də nəzərdə tuturdu. O, Sultan Səlimlərlə birgə Fərabileri, ibn Sinaları da özününkü sayır. Məcmuədəki şeərlərin əksər hissəsində türkçülük ideyaları-türkün şanlı keçmiş, qəhrəmanlıqlarla, zəfərlə dolu tarixi, dünyanın qarşısında lərzəyə gəlidiyi türk qüvvəti, türkün yenilməz gücü dərin bir lirizmlə tərənnüm edilirdi:

*Bayrağımız ən yuca qələlərə çəkildi,
Məğrur başlı krallar önümüzdə əyildi.
Yenilməyən qüvvətlər qolumuza yenildi
Əzmimizin önündə cahan böyük deyildir.*

Bizə dağlardan aşan, sədlər yıxan türk derlər.¹⁰¹ Sacid, ideoloji istiqaməti cəhətcinə, təbii ki, tərtemiz turançı idi. Lakin onun turançılığı azərbaycançılıqla ziddiyyət təşkil etmir, əksinə, bunların biri digərini tamamlayırdı. Şairin o taylı-bu taylı Azərbaycanın parçalanmış taleyinə ithaf etdiyi "Mütərikə, yaxud yaralı vətənə mərsiyə" şeri bu mənada azərbaycançılıq ideologiyasının inkişafı baxımından mühüm əhəmiyyət kəsb edir. Qeyd olunmalıdır ki, Azərbaycanın Rusiya və İran tərəfindən bölüşdürülməsi Güllüstan və Türkmənçay müqavilələrindən ötən müddətdə bir çox poetik örnəklərin mövzusunu təşkil etsə də, xalq şairimiz Bəxtiyar

Vahabzadənin məşhur "Gülüstan" poemasına qədər həmin amansız sənədləri imzalayanların bədii ittihamı motivinə yalnız Feyzulla Sacidin bu əsərində rast gəlinir. Şair öz əli ilə doğma Vətəninin ikiye bölünməsinə qol qoyan azərbaycanlılara lənət yağdırır, yüz ildir başından qiyamət getməyən, iniltisini kimse eşitməyən, ölən, can verən, lakin ölümü bitməyən yaralı Azərbaycana yanıqlı bir dillə mərsiyə deyir. Təsadüfi deyil ki, həmin vaxt Bakıya təzə gəlmiş türk şairi Rəşid Sürəyya bəy bu şerin təsiri altında "Araz sahilində" adlı şer yazmışdı. Sacidin Azərbaycan ədəbiyyatı və bədii şüurunda saldıqı bu toxum günümüzə qədər öz poetik bəhrələrini verməkdədir.

Sacidin bədii üslubu, ifadə tərzı mükəmməl olmasa da, yaradıcılığında əsas götürdüyü mövzular - Vətənə, xalqa, millətə, dövlətə və dövlətçiliyə sıx bağlılıq, türkçülük, azadlıq, bərabərlik, qardaşlıq-türk və Azərbaycan gəncliyinin ideoloji tərbıyəsi strategiyasına yönəlmişdi. Misal kimi torpağın müqəddəsliyi ideyasını, yurd-Vətən eşqini tərənnüm etdiyi "Yurdu muzun torpağı" adlı şerinə diqqət yetirək:

*Uyqu dolu yuxuların içindən
Çırpınaraq, ağlayaraq ac-çıplaq
Cansız-cansız düşdüyün yer: bu torpaq!
Dərin dıbsız gecələrə bürünən
Gözlerimi səssiz-səssiz açaraq
İlk işığı gördüyüm yer: bu torpaq!
Qaynamazkən bu atəşlə bəndə qan
Çəkməz iken bedenimi böylə can
Üzərində iməklədim, süründüm.
Bu torpağı ben kaç kərre düşündüm:
Geziyorum şimdı onun yüzündə,
Yatacağım bir az sonra özündə!*

"Son ucu ölümlü dünyada" əbədi məkanımıza, son mənzilimizə çevrilən Vətən torpağının ülviliyini nəzmə çəkən şair torpağın bizə ulu babalardan qalma bir əmanət olduğunu, yurd yerinə sevginin inam-inanc dəyəri daşdığını xatırladır.

Çağdaş türk-Anadolu ədəbiyyatının Avropa ədəbi-mədəni mühiti ilə əlaqələrinə bütün mövcudiyyəti ərzində yaradıcı münasibət göstərən "Füyuzat" məktəbi davamçıları Cümhuriyyət dövründə hər iki sənət qaynağından uğurla bəhrələnməyi və müstəqil Vətən, dövlət, xalq anlayışlarının ədəbiyyatda canlandırılmasına nail olmuşdular. Bu dövrdə Anadolu-türk ədəbiyyatı ilə bədii düşüncə vəhdətinin açıq-aydın nümayişi müstəqillik ideologiyasının ruhundan doğur, millilik, çağdaşlıq, qəhrəmanlıq, azadlıq, vətənsəvərlik duyğuları xalqın mənəvi ehtiyaclarının, sosial həyatının özünəməxsusluğu kimi qələmə alınır. Türk ruhunun yüksəlişi zərurəti istər Qafqaz türklərinin (azərbaycanlıların), istərsə də Anadolu türklərinin mənəvi təkamülü üçün məhz bu dövrdə həyatı önəm kəsb etmişdi. Rza Zakinin dilindən səslənən "Türk ruhu bu gün yüksəlsin, türk ərliyi bütün cahana varsın, görünsün" – sözləri¹⁰² hər iki qardaş ölkə üçün müştərək anlam daşıyırdı.

Rza Zaki "Milli tərbiyə" adlı başqa bir məqaləsində Azərbaycanda qurulmaqda olan Türk ocağının İstanbul Türk ocağının təcrübəsinə müraciət etməsini vacib bilirdi.¹⁰³

Şair və ədiblərimizin türk ədəbiyyatının nümunələrinə sayğı və diqqət göstərmələri də oxşar motivlərlə şərtlənmişdi. Türk şeirinin canlı klassiklərindən Əbdülhəqq Hamidə ithaf etdiyi "Böyük simalar" şeirində Əmin Abid yazırdı:

*Fələklər, kəhkeşanlar, asimanlar
Onun cövləngahi-fikrü-xəyalı.
Mələklər, nurlar, hurü-cananlar
Onun hər həmdəmi-hissü-məali,
Üfüqlər-qarşısında səcdə eylər
Səmələr dövr eylər də ərzi-dunə.
Bütün asarı ilə dahiyənə
Qoca türk ellərinə inci sərper.
O, türkün ən böyük şanlı dühası
Onunla nurlanır Şərqi siması.
O bir mövc ki, hissü-şerlərdən*

*Yaratdı işte bir bürcü-mütəntən:
Fikirlərdə dəyişiklər oyatdı
Dərinliklərdə yüksəklik yaratdı.
Haman şerində ülvyyətlər gülümsər
Münəvvər şəri Hamid, pək münəvvər.*

Tale belə gətirmişdi ki, Osmanlı Türkiyəsi də, Azərbaycan Xalq Cümhuriyyəti də eyni vaxtda savaş meydanlarında dövlətçiliyini, milli varlığını qoruyurdu. Fərq bunda idi ki, qəhrəman türk ordusu Azərbaycanın istiqlaliyyəti uğrunda da vuruşmalı, Qafqazlı qardaşlarını erməni zülmündən azad etməli olmuşdu. Bu proseslərdən bəhs edən Məmməd Əmin Yurdaqulun "Ordunun dastanı" əsəri Azərbaycan ədəbi həyatında böyük rezonansa səbəb olmuşdu. Poemanın "Zəfər yolunda", "Ənvər paşa həzrətlərinə", "Çanaqqala" qəhrəmanlarına", "Anadoludan bir səs" kimi fəsillərində təsvir olunan səhnə və hadisələr mübarizlik və şücaət nümunələrinin kütlələrə sirayət etməsi məqsədi daşıyırdı. Poemanı hissə-hissə öz səhifələrində səxavətlə dərc eləyən "Azərbaycan" qəzetinin redaksiya heyətindən verilən ön sözdə əsərin və müəllifin xoş niyyətindən danışılır, "Məqsədimiz böyük millətimizin oyanması, oxucularımızın ziyadələşməsidir", - deyilirdi. Araşdırıcılar Məmməd Əmin Yurdaqulun Azərbaycan ədəbi prosesinə, xüsusilə də "istiqlal şairi" kimi şöhrət qazanmış Əhməd Cavadə təsirini xüsusi qeyd edirlər ki, bu da yersiz sayılmamalıdır. Şerlərinin sadəliyi, xalq dilində yazılması bu sənətkarları birləşdirən əsas cəhətlər idi.

1918—1920-ci illərin ədəbi prosesinə obyektiv qiymət vermək lazım gəlsə, bu dövrdə ədəbiyyatın ümumi yüksəlişi ilə birlikdə nəsrin bu inkişafdan qismən geri qaldığını e'tiraf etməmək mümkün deyildir. Lakin buna baxmayaraq, bu illərdə Azərbaycan nəsrinin büsbütün durğunluq keçirdiyi fikrini də iqrar etmək düzgün olmazdı. İstiqlal mövzusu, onun uğur və çətinlikləri, xilaskar türk əsgərinin obrazı, xüsusən, dövrün mənəviyyat, məişət və əxlaqla bağlı problemləri bu illərin nəsrində daha geniş yer tutur: "Hürriyyət günəşi" (Simürğ), "Mədən

sahibinin fərasəti" (B.Talıblı), "Sınıq qanad" (A.Yusifzadə), "Hamamçı", "Dilənçi", "Üç qardaş" (İ.Qəmbəroğlu), "Sərsəm kişi" (Ə.Fəhmi) və s.

Nəsrdə Cümhuriyyət ədəbiyyatının ikinci ən mühüm mövzusunda-Azərbaycanda erməni genosidi və zorakı, qanlı daşnak irticası barədə əsərlərdən ayrıca danışmaq lazımdır. "Mücadileyi-həyat" (M.Rəfizadə), "İxtiyar" (İ.Oruczadə), "Varmı bir qurtaracaq" (Cəlil) əsərləri, "Azərbaycan" və digər qəzetlərin səhifələrində çıxan çoxlu publisist məqalələr bu mətləbə həsr edilmişdir.

Bu dövrdə Azərbaycan ədəbiyyatında bədii-estetik oriyentirlərin dəyişməsi ilə əlaqədar gərgin axtarışlar getdiyini və bu fikrin hər şeydən öncə məhz nəsrə aid olduğunu göstərən müəlliflər haqsız deyillər.¹⁰⁴ Ən azından nəzərdən qaçıрмаq olmaz ki, Azərbaycan bədii nəsrinin Cəlil Məmmədquluzadə, Əbdürrəhim bəy Haqverdiyev, Abdulla Şaiq kimi nəhəng simaları bu dövrdə də yazıb-yaratmış, həyati müşahidələrini davam etdirmiş və müvafiq bədii nəticələr çıxarmışdılar. Realistlər bu illərdə də M.F.Axundov ənənələrinə sədaqətlə xidmət göstərmiş, xalqa hər cəhətdən yaxın olan, fanatizm və köhnəliyi, çar zülmünü, İran despotizmini, Şərqi xalqlarının mədəni gerilliyini tənqid atəşinə tutan satirik və yumoristik hekayələr yaradırdılar.

Mirzə Cəlilin məhz bu dövrdə qələmə aldığı "Konsulun arvadı", "Qəssab", "Xanın təsbehi", "Rus qızı" və "Zırrama" hekayələri "Molla Nəsrəddin" ruhunun bədii nəsrimizdə hələ də yaşadığının bariz nümunələri idi. Həmin hekayələrində qadının müsəlman cəmiyyətində yeri, qadın hüquqsuzluğu və qadın azadlığı məsələləri yenidən qoyulur və orijinal şəkildə həll olunur.

"Konsulun arvadı" hekayəsində Şərqi geniş yayılmış siğə ənənəsinə qarşı çıxılır, hər tində bir arvad saxlayan, ölənlərini siğələrinin nəinki harada dəfn olunmasından, hətta harada yaşamasından belə bixəbər olan despot ruhlu müsəlman kişiləri tənqid edilir. Həlminin ölümü xəbərindən kədərlənmək əvəzinə "cəhənnəmə ölüb", - deyər başsağlığına gəlmiş

müəllimləri acılayan Xəllaqül-Məmalik belələrinin tipik obrazıdır.

Mirzə Cəlil "Rus qızı" və "Xanın təsbehi" hekayələrində də bu mövzunu özüməxsus şəkildə davam etdirir, müsəlman kişilərinin əxlaqca düşüklüyünü və pozğunluğunu Qulam Hüseynin və Molla Münşinin simasında unudulmaz cizgilərlə əks etdirir, rus qadınının sərbəstliyi və qətiyyəti ilə müqayisədə Şərq qadınının hüquqsuz bir əşyaya çevirən siğə adətinə qarşı çıxır.

Dahi sənətkar "Xanın təsbehi"ndə ailə-məişət problemləri ilə birlikdə ictimai motivlərə daha artıq yer ayırır. Bu əsərdə hadisələr Azərbaycanın Güneyində, Kələyber mahalında baş verir. Müəllif mahalın xanı Nəzərəlini qonağa süni hörmət və izzət göstərən bir şəxs kimi təsvir etsə də, əsərin süjetindən məlum olur ki, ona məhz bu meyarlarla müsbət qiymət vermək mümkün deyildir. Çünki xanın dövlət idarəçiliyinə biganəliyi və etinasızlığı üzündən Vətənin bu gözəl mənzərəli, axar-baxarlı yerləri viranə qalmışdır. Xalq xəstəlik və epidemiyalardan əziyyət çəkir, xanın öz təbələri ilə rəftarı isə "başdan axıra kimi zülm və sitəmdən ibarət"dir. Mahalda azadlıq və qanunçuluqdan əsər-əlamət belə yoxdur. Burada hər şey Nəzərəli xanın iradəsinə tabedir: mahalın ümumi rəhbərliyini də, hakimliyini də, qaziliyini də, mollalığını da o həyata keçirir. Şərq müstəbidlərinin layiqli ardıcısı kimi təsvir olunan Nəzərəli xanın bütün bu sahələrdə idarəçilik metodu da maraqlıdır. O, ölkəni təsbehi vasitəsilə idarə edir. Belə ki, hər hansı addımı atmazdan, hər hansı qərarı verməzdən əvvəl Nəzərəli xan istixarə edir, istixarələri də bir qayda olaraq, zəhmətkeş əhali üçün bədən gətirir.

Cəlil Məmmədquluzadə 1919-1920-ci illərdə qələmə aldığı bu və digər hekayələrində də öz yaradıcılıq üslubuna, həmişəki dəst-xəttinə sadıq qalır. Nəzərəli xanın təsbehi də Xudayar bəyin zoğal dəyəniyi, Məmməd həsən əminin eşşəyi kimi mühüm ictimai problemlərin sadə, lakin heyrətamiz dərəcədə anlaşılıq obrazına çevrilir. Süjet və qəhrəmanlar da Novruzəli,

Usta Zeynal, Zeynab, İskəndər kimi canlı, həyatın müxtəlif xüsusatlarını ümumiləşdirən tiplərdir.

Əbdürrəhim bəy Haqverdiyev Azərbaycan Xalq Cümhuriyyəti dövründən də əvvəl gur ictimai fəaliyyətlə məşğul olan ziyalılarımızdan idi. O, bir sıra müasir həmkarlarından fərqli olaraq, ictimai hadisələrin axarına düşməkdən ehtiyatlanmırdı, hələ 1917-ci ildən siyasi həyata qoşulmuşdu. Haqverdiyev milli hərəkatın ön sıralarında durmuş, hələ 1916-cı ildən Tiflisdə "Şəhərlər ittifaqının Qafqaz şöbəsi xəbərləri" adlı rusdilli toplusunun müdiri, 1917-ci il fevral inqilabından sonra Tiflis İcraiyyə komitəsi və onun Mərkəzi Şurasının üzvü, həmin ilin martından Borçalı qəzasında müvəkkil, Gürcüstan parlamentinin deputatı kimi göstərdiyi fəaliyyət onun istiqlalımızın qızgın tərəfdarı olduğunun təzahürüdür. Bu platforma ədibin bədii yaradıcılığında da özünü göstərirdi. Qısa da olsa, yazıçının əsərlərinin əsas mövzularını xatırlamaq fikrimizin sübutu üçün yetərlidir. Yaradıcılığının şah əsəri sayılan "Dağılan tifaq" faciəsində Nəcəf bəyin və onun eys-ışrət, qumar yoldaşlarının simasında xalqımızın əxlaq və psixikasına yabançı olan harınlığı, tənbelliyi, məsuliyyətsizliyi, əyyaşlığı sonu olmayan, insanları və bütövlükdə cəmiyyəti uçuruma sürükləyən sifətlər kimi tənqid edirsə, "Bəxtsiz cavan"da Fərhad kimi tərəqqipərvər, vətənpərvər və maarifçi gənclərin faciəsinə yas tutur, onların vaxtsız ölümünü Azərbaycan cəmiyyətində mütərəqqi ideyaların dərk olunma probleminin təzahürü kimi səciyyələndirir.

"Ağa Məhəmməd şah Qacar" dramında Haqverdiyev İran tarixindən götürdüyü hadisələr timsalında Azərbaycanın milli birliyi, ərazi bütövlüyü məsələsini nəzərdən keçirir, dramaturq Qacarın arzularına qoşularaq, Azərbaycanın keçmiş şöhrət və rifahını geri qaytarmaq fikrini irəli sürür.

"Pəri cadu"da Əbdürrəhim bəy xalqın əksər hissələrinin geriliyini, bunun məişət və ictimai həyatda törətdiyi mətləbləri açıb göstərir. Dərəbəylik üsul-idarəsinin hökm sürdüyü cəmiyyətdə zəhmətkeş insanların acı aqibəti ("Ayın şahidliyi", "Qisas"), heç bir ictimai məqsədi və məsləki olmayan vətən-

daşların həyatın amansız burulğanlarında çaşılıb qalması ("Şeyx Şəban", "Uca dağ başında", "Çeşmək"), yaşamağın ləzzətini nataşaların dizləri üstündə xumarlanmaqda görün qırmızısaqqal məşədilərin əyyaşlığı və Azərbaycan qadınlarının binəsbibliyi ("Qiraət"), təkbürlə "şaşka" gəzdirib qaradovoyluq edən, naşı və dünyadan bixəbər kərbəlayi-zalların bivecliyi ("Bomba"), sənətdən baş çıxarmayan, pulla yazdığı mədhiyyələrlə oxucuları riyakarlığa öyrədən mühərrirlərin peşəkar möhtəkirdliyi ("Tənqid"), xalqı minbir fırlıqla aldadan xəbis və xəsis tacirlərin acgözlüyü ("Diş ağrısı"), dövlət məmurlarının özbaşınalığı ("İt oyunu", "Pristav və oğru", sadə camaatın avamlığı ("Acından təbib", "Mütrüb dəftəri"), din və şəriət alverçisinə çevrilmiş axirət dələduzlarının kələkbazlığı ("Yaşılbaş sona", "Şikayət", "Şəbih", "Pir", "Seyidlər ocağı") və başqa bələlər Haqverdiyev hekayələrinin əsas mövzularındandır.

Haqverdiyev öz qəhrəmanlarını ümumiləşdirməyi sevir, onları müştərək xüsusiyyətləri əsasında "marallarım", "dəccalabadlılar", "cəhənnəm sakinləri" kimi təsnifatlaşdırır. Bu mənada yazıçının cümhuriyyət dövründə qələmə aldığı bir neçə hekayə də istisna deyildir. "Həmşəri pasportu" hekayəsinin dəccalabadlı qəhrəmanı fırlıqlıdır: o, Qafqazda biri yüz manata "həmşəri pasportu" alaraq, Həştərxan, Kiyev, Xarkov, Tsaritsin kimi rus şəhərlərində kilsəyə gedir, İran vətəndaşı olduğu halda pravoslav məzhəbini qəbul etmək istədiyini bildirməklə çoxlu pul əldə edir. Bu şəxs əməllərindən nəinki utanıb xəcalət çəkmir, hətta hiyləgərliyi ilə fəxr edir, "oğlanlarımı da evləndirmişəm, qızlarımı da ərə vermişəm. Özüm də papağımı əyri qoyub, padşah kimi gəzirəm,"-deyə öyünür. Hekayə incə yumor və kinayə, lirik çalarlar və gizli eyhamlarla zəngindir. Bu xüsusiyyətlərin özünəməxsus sintezi Ə. Haqverdiyevin 1918-ci ildə Tiflisdəki "Tartan-partan" toplusunun ilk sayında nəşr etdirdiyi "Şair" hekayəsində də özünü göstərir. Qeyd edək ki, bu, yazıçının sonradan yenidən işləyərək, "Mirzə Səfər" adlandırdığı məşhur hekayədir. Portret janrında qələmə alınan bu hekayədə qəhrəman həyatının müxtəlif məqamlarına uyğun

milyonçu M. Nağıyevin dünyadan nakam getmiş oğlunun xatirəsinə tikdirdiyi İsmailiyyə binası idi.

"Həzin bir xatirə" və onun 1920-ci ildə yenidən işlənib təkmilləşdirilmiş variantı olan "İsmailiyyə" hekayəsində Seyid Hüseyn milli dövlətçiliyimizin, milli hakimiyyətin, milli demokratiyanın, bir sözlə, milli istiqlalımızın əbədi simvoluna çevrilmiş məşhur İsmailiyyə binasının tarixçəsini və onun ermənilər tərəfindən yandırılmasını lirik bir təhkiyə ilə nəql edir. Azərbaycan parlamentinin ilk iclasının keçirildiyi İsmailiyyə binası müəllifin dili ilə "millətimizin müqəddəs azadlıq və istiqlal məbədgahı" kimi tərənnüm olunur. Yazıçı əsərin sonunda "Bilirsiniz, İsmailiyyənin yandırılı bilmədiyini aləmə isbat edən bir həqiqət hankısıdır?"-deyə sual verir və cavabında deyir: "Azərbaycan parlamanı üzərindəki üç rəngli və səkkiz guşə yıldızlı təmuc üçün Azərbaycan bayrağı!"

İstedadlı yazıçı Tağı Şahbazi Simürğun "Hürriyyət güneşi" əsərində fevral inqilabının rus xalqına və çar Rusiyasının milli ucaqlarında yaşayan xalqlara yaratdığı imkanlar təqdir olunur.

Böyükəğa Taliblinin "Mədən sahibinin fərasəti" hekayəsində neft quyularında olmanın əziyyət çəkən Azərbaycan fəhləsinin acı taleyi bədii ifadəsini tapırdı.

Romantik şair və nasir Abbas Səhhetin "Qaragünlü Həlime" hekayəsi də cahan savaşının dəhşətlərindən, onların Azərbaycan həyatına vurduğu yaralardan bəhs edir. Evi yandırılan Həlime iki azyaşlı balasını odun-alovun cəngindən xilas etsə də, sonradan oğlu Əhmədlə əri Hacı Nurunu həmişəlik itirir. Müharibənin ondan ayrı saldıdığı on yaşlı qızı Zeynəbi isə ölümdən türk əsgərləri qurtarırlar. Qaragünlü Həlime nicat tapmaq üçün üz tutduğu Anadolu xarabazarlığında qızı ilə qovuşur. Müharibənin törətdiyi fəlakətləri bir ailənin faciəsi təmsalında ümumiləşdirən romantik ədib uzun ayrılıqdan sonra bir-birinin ağışında uyuyan ana və balanın sonsuz xoşbəxtliyini gələcəyə bəslənən ümidlərinin yeganə nişanəsi kimi təsvir edir. Səhhetin bu əsərindən çıxan "türk türke arxa-dayaqdır" ideyası Cümhuriyyət dövrü poeziyasındakı oxşar motivlərlə səsleşirdi.

Azərbaycan nəsrinin görkəmli nümayəndələrindən olan Abdulla Şaiq yarımçıq qoyduğu "Əsrimizin qəhrəmanları" romanını bu illərdə tamamlamışdır. Hələ 1909-cu ildə yazmağa başladığı bu əsər 1912-ci ildə hissə-hissə nəşr olunmasına baxmayaraq, müxtəlif səbəblər üzündən yarımçıq qalmış və yazıçı onun üzərində işini yalnız 1917—1918-ci illərin inqilabi hadisələrinin təsiri altında başa çatdırmışdır. Monumental həyat lövhələri ilə zəngin olan, milli oyanış və istiqlal mübarizəsinin qabarıq təsvir edildiyi bu romana 1918-ci ildə yenidən qayıtması ədibin öz qəhrəmanlarının inkişafı üçün nəzərdə tutduğu əlverişli ictimai-siyasi şəraitin yetişməsi ilə sıx əlaqədar idi. Hələ 1909-cu ildə ilk bölümlərində ictimai maarif və milli mədəniyyətin inkişafı, ana dili problemlərini qabarıq nəzərə çarpdıran müəllif qəhrəmanlarının dili ilə deyirdi: "Oxumaq, dili yaxşı öyrənmək lazımdır... Ana dilini hər vətəndaş yaxşı bilməlidir".¹⁰⁵ Bu hissələrdə milli məsələlərə səthi də olsa toxunan ədib millətin ən mühüm xüsusiyyətlərini təşkil edən cəhətlərin hər birinə ayrıca diqqət yetirir, milli mənlük şüurunun inkişafı üçün hər bir şəxsin ana dilini, milli tarixini dərinlən bilməsini zəruri sayırdı. O, çarizmin azğın milli siyasətinin tənqidini üzərində xüsusi dayanır, bu siyasətin metropoliya insanların mənəvi-əxlaqi saflığının pozulmasına, maarifsizliyinə, mədəniyyətə geriliyinə hesablandığını açıb göstərirdi.

Əsərin Cümhuriyyət dövründə qələmə alınan bölümləri Birinci Dünya müharibəsinin, 1917-ci ilin fevral və oktyabr inqilablarının, habelə Azərbaycanın istiqlal qazanmasının güclü təsiri altında yazıldığı üçün burada millət, vətən, azadlıq və müstəqillik ideyaları maarif, əxlaq və tərbiyə məsələlərinin fəvqünə qaldırılır.

Şaiq "Əsrimizin qəhrəmanları" adlandırdığı gənc nəslin inkişaf yolunu ictimai-siyasi hadisələr fonunda təsvir etməklə insanın həyati təkamülündə ictimai mühit və şəraitin rolunun daha mühüm olduğu fikrini irəli sürür. Uşaqlıqdan bir yerdə böyüyən, eyni məktəbdə təhsil alan Əşrəf, Əhməd və Zəkinin

yollarının haçalanması nə ilə şərtlənir? Yazıçını düşündürən əsas məsələ budur, - desək, yanılmarıq. Əşrəf uşaqlıqdan atası varlı Ağa Mürsəldən əyyaşlıq, tufeylilik görüb-götürüb, o özü də tezliklə bu yola düşür və uçuruma doğru gedir. Nəhayət, uyduğu yəhudi gözəlinin aşnası onu qətlə yetirir. Buradan belə bir nəticə çıxarmaq olar ki, "su sənəyi suda sınar", ailə tərbiyəsindən gələn naqislik insanın sonrakı həyatında faciəli rol oynayır. Lakin Əhmədin taleyi bu fikri təkzib edir. Belə ki, kasıb həyat keçirən, uşaqlıqdan eyş-işrətə mənfi münasibəti ilə seçilən Əhməd "rus Məhərrəmin" maddi və mənəvi yardımı sayəsində həyatın dibindən qalxa bilir. Lakin varlı ailədən evlənməsindən, şəhər dumasında işə düzəlməsindən, şöhrətə uymasından sonra Əhməd də yolunu azır. Müəllifin göstərdiyi kimi, "Artıq onu nə ictimai işlər maraqlandırır, nə də xalqın, vətənin müqəddəratı." Onun milli məsələlərlə fəal surətdə uğraşan "Nicat", "Nəşri-maarif" kimi xeyriyyə cəmiyyətlərinə ianələr verməsi də yalnız özünütəbliğ səciyyəsi daşıyır. Bunu Əhmədin kasıb tələbələrə münasibətindən aydınlaşdırmaq olur. İş o yerə çatır ki, Əhməd ata kimi sevdiyi, həyatının ən çətin anlarında onun qolundan yapışan Məhərrəm əmiyə də etinasızlıq göstərməyə başlayır. Dostu Zəkiyə münasibəti dəyişir, onların dünyagörüşündə yaranan kəskin konflikt Əhmədin Zəkinin qınaqlarına ("Sən xalqın oğlusan, belə bir fəlakətli gündə onu düşünməyən övlada nə ad vermək olar?") "Hansı üsul-idarə olur-olsun...kim eşşək olsa, mən ona palanam" cavabını verməsindən sonra daha da güclənir. Yazıçı Zəkinin dili ilə belə bir nəticə çıxarır ki, "Alışmış qudurmuşdan yaman olar". Başqa sözlə, A.Şaiq insanın mənəvi yüksəliş və tənəzzülündə ictimai mühitin rolunu ən mühüm amil kimi nəzərdə tutmağa başlayır.

Romanda milli ideyalar, istiqlal və inqilab ideyaları əsas etibarilə Zəkinin şəxsinde əksini tapmışdır. Hələ Moskvada tələbə olarkən sosial-demokrat məfkurəsinə rəğbət bəsləyən, Azərbaycanın milli dirçəlişi üçün müstəqilliyə qovuşmasını

zəruri sayan Zəki Şaiqin ictimai şüur tərbiyəsinin vacibliyi qayəsini təcəssüm etdirir. Doğrudur, roman Sovet hakimiyyəti illərində yenidən işlənib işıq üzü gördüyü üçün Zəki burada ilk baxışda bir sosialist-bolşevik, mətin inqilabçı, bir sözlə, sinfi ideyalar carçısı kimi nəzərə çarpır. Lakin bu qəhrəmanın Vətənə, millətə sevgisi, doğma torpağa bağlılığı, azadxah bir insan olması onun bolşevizmini də kölgədə qoymuşdur. Təsadüfi deyildir ki, Zəki Güney Azərbaycanında müstəqillik yolunda ölüm-dirim mücadiləsi Verən həmvətənlərinə köməyə gedir və bu yolda canını qurban verir. Romanda Məhərrəm əmi surəti də Zəkinin ideya qardaşı kimi yaddaqalan obrazlardandır. O, Azərbaycanın intibahını Avropa yolunda görür, İran şahını (Nəsirqulu-Nəsreddin şah), türk sultanını (Həmidqulu-Sultan Əbdülhəmid) və rus çarını açıq şəkildə söyərək, Azərbaycanın rücatını bu üçbucaqdan çıxmaqda görür.

Cümhuriyyət dövründə meydana çıxan ikinci iri həcmli əsər Ağababa Yusifzadənin "Sınıq qanad" romanı olmuşdur. Lakin ideya-estetik prinsiplərinə görə, bu, ənənəvi sevgi macəralarından bəhs edən şərq "romançılığının" tipik nümunəsi olub, janrın müasir tələblərinə cavab vermirdi. "Sınıq qanad"ın mövzu və mündəricəsi orijinal olmasa da, əsərdə əksini tapan bir motiv milli hökumət dövrünün ab-havasını adekvat təsvir baxımından müəyyən əhəmiyyət daşıyır. Bu da romanda yetim bir oğlan olan Nadiri öz pulu ilə oxutduran, onun mütəxəssis kimi yetişməsinə qayğı göstərən İsmayıl bəyin simasında inikas olunan məqamdır. "Müəllif həm də demək istəyirdi ki, milli dövlətimizin milli kadrlara ehtiyacını ödəmək, istedadlı gənclərə arxa durmaq üçün varlılar da vətəndaşlıq qeyrəti göstərməli, onlara arxa olmalıdırlar. Millətin müstəqilliyi və xoşbəxtliyi hamının birliyindən, bir-birinə yardımından asılıdır".¹⁰⁶

1918—1920-ci illərdə ədəbiyyat tariximizə daha çox alovlu publisist kimi daxil olmuş Ömər Faiq Nəmanzadə də "Həsən əminin şikayəti", "Həmiyyətli bir cavan" kimi hekayələr qələmə almış, ətrafında baş verən tarixi hadisələrin əksi üçün nəsrə üz

tutmuşdu. "Həmiyyətli bir cavan" əsərində Ömər Faiq qadın azadlığı, milli-mədəni tərəqqi, insanın ictimai vətəndaşlıq borcu, Vətən məhəbbəti və onun azadlıq uğrunda mübarizəsi kimi aktual məsələlərə toxunmuşdur. Əhməd obrazı bir sıra cəhətləri ilə XIX əsrin sonları — XX əsrin əvvəllərində ədəbiyyatımızın müxtəlif janrlarında yaradılmış ziyalı gənc surətlərini xatırladır.

Bu illərdə şərddə olduğu kimi, nəsrddə də konyunktura ruhlı əsərlərə rast gəlmək mümkün idi. Əliabbas Müznibin mövzusunun din tarixindən, hədis və dini rəvayətlərdən alan "Əfqan tarixi", "Kərbəla yanğısı", "Ramazan" kimi sentimental romanları, habelə İsfəndiyar Rza, N.Bəsir, B.Cəbrayılzadə, R.Zəki kimi müəlliflərin əsərləri bu dövrün xarakterik nəsr nümunələrindən idi. Məlum olduğu kimi, konyunktura ilə böyük sənətin yolları heç vaxt üst-üstə düşmür. Bu dövrün ədəbi konyunkturasına uyğun yaranan əsərlərin bir qismi bədii cəhətdən zəif, lakin ideoloji cəhətdən "faydalı" idisə də, digər bir qismi həm məzmun və mündəricə, həm də ifadə baxımından qüsurlu nümunələr idi. Birinci qismə əslən Cənubi Azərbaycanlı olan Qəmbəroğlunun "Yamaqçı", "Dilənçi" və "Üç qardaş" kimi hekayələrini misal göstərmək mümkündür. Bu lirik miniatürlərdə İranda hökm sürən feodal rejiminin əlindən baş götürüb yurdunu-yuvasını tərk edən cənublu qardaşlarımızın Vətənin quzeyində sığınacaq tapmaları, burada da ağır həyat sürmələri təsvir edilir, bir qədər vulqar şəkildə də olsa, Azərbaycanın bütövlüyü problemi diqqətə çatdırılırdı. İkinci qismə aid əsərlər arasında Şərq, Avropa, türk və rus ədəbiyyatının klassik nümunələrinə yazılmış nəzirə və iqtibaslar böyük yer tuturdu.

Cümhuriyyət dövründə ədəbi hərəkatın və ədəbi mühitin canlanması Azərbaycan dramaturqları da yaxından iştirak edirdilər. Bu, bir tərəfdən Mirzə Fətəli Axundovla başlayan Azərbaycan dramaturgiyasının zəngin bədii təcrübə qazanmasından, digər tərəfdən dramaturgiyanın daha fəal və operativ

incəsənət növü olan teatrla sıx bağlılığından irəli gəlirdi. Dramaturgiyamızın Cəlil Məmmədquluzadə, Hüseyn Cavid, Cəfər Cabbarlı kimi nəhəng şəxsiyyətləri bu dövrdə daha azad və daha məhsuldar çalışır, yeni-yeni sənət şedevrləri yaradırdılar.

Mirzə Cəlilin bu illərdə qələmə aldığı "Kamança" və "Anamın kitabı" dramları dövrün aktual məsələlərinə həsr olunmuşdu. "Kamança"da uzun zaman azərbaycanlılarla qonşuluq etmiş ermənilərin vəhşilikləri və bunun müqabilində Azərbaycan xalqının humanizmi, dərin insanpərvərliyi dərin ictimai faciələr fonunda açılib göstərilir. Azərbaycan xalqının az qala milli-mental xüsusiyyətinə çevrilmiş mərhəmət və insansevərliyin rəmzi kimi əsərdə kamança obrazı ön plana çıxarılmışdır. Kamança burada Azərbaycan muğam sənətinin bütün insan naqisliklərinin fəvqünə qalxan ülviliyin timsalıdır, ermənilərin ibtidai instinktləri ilə müqayisəyə belə gəlməyəcək ali insan məneviyyəti məsələsini qaldırır. Əsərin bədii məntiqi, dramaturqun ciliz milli ədavət duyğusuna əsir olmaması mənevi dəyərlərimizin nə qədər sivil və müasir səciyyə daşdığı qabarıq cizgilərlə inikas etdirir. Müəllif yaratdığı olduqca dramatik situasiyanın bədii məntiqi ilə oxucusuna Azərbaycan türkünün xeyirxahlığını da, insansevərliyini də, ermənilərdən gələn bəlalərin əsl köklərini dərinləndirən anladığını da inandırıcı şəkildə göstərə bilmişdir. Qəhrəman yüzbaşı əsərdə nə qədər amansız və qəddar göstərsə də, erməni Baxşının kamançada çaldığı həzin havanın qarşısında dayana bilmir, Zeynəb isə bu milli savaşda "pəhləvan cüssəli" oğlu Şirəlini itirməsinə baxmayaraq, yazıq, günahsız erməninin öldürülməsinə razılıq vermir.

Cəlil Məmmədquluzadənin "Cümhuriyyət" məqaləsində rəhbər tutduğu və təbliğ etdiyi milli dövlət qurumunun tipi—xalq hakimiyyəti prinsiplərinə əsaslanan demokratik, suveren respublika quruluşu idi. Bu respublikanın perspektiv fəaliyyət proqramını isə o, 3 əsas tərkib hissəsini—milli dövlət, xalq hakimiyyəti, torpaq islahatı kimi təsəvvür edirdi.¹⁰⁷

"Anamın kitabı" əsərində də müəllif problemin rəmzi-simvolik həllinə üstünlük verir. Bu həmin problemdir ki, Cəlil Məmmədquluzadəni bütün yaradıcılığı boyu düşündürmüş və "Molla Nəsrəddin" dərgisini buraxmağa sövq etmişdi. Y. Qarayevin düzgün müşahidəsinə görə, "Anamın kitabı"-hər şeydən əvvəl "anamın dili" demək idi. Gülbaharın monoloqu əslində hələ "Molla Nəsrəddin"ın lap 1-ci nömrəsindən başlayırdı: "Salınız yadınıza o günləri ki, ananız sizi beşikdə yırğalaya-yırğalaya sizə türk dilində laylay deyirdi... hərden bir ana dilində danışmaq ilə keçmişdəki gözəl günləri yad etməyin nə eybi var?"¹⁰⁸

Mirzə Cəlil bu dramında məsələni daha geniş kontekstə keçirmiş, "Anamın kitabı"nı xalqın mənəvi irsinin ümumiləşmiş obrazı qismində götürmüşdür. Bu "kitab" sadə bir Azərbaycan qadınının - Zəhrabanunun üç oğlunun - Rüstəm bəy, Mirzə Məhəmmədəli və Səməd Vahidin müqəddəs saydıqları əcnəbi kitab və ideallara alternativ kimi qoyulmuşdur. Bu qardaşlar analarının doğma kitabını gerilik timsalı hesab edərək ona laqeydlik göstərirlər.

Əsər dövlət müstəqilliyimizin qazanılmasından sonra ictimai fikrin başlıca məsələsinə çevrilən və daha bariz bir şəkildə aktuallaşan milli birlik probleminin bütün dramatikliyi ilə dile gətirilməsi təcrübəsi kimi Azərbaycan ədəbiyyatı tarixində həmişəlik yer tutmuşdur.

Mirzə Cəlil milli tariximizin təlatümlü və çox mürəkkəb bir çağında xalqın avanqardı sayılan ziyalıları təcili olaraq vahid, zəruri, qaçılmaz olan milli istiqlal amalı ətrafında birləşməyə çağırırdı. O, yenə də həmişəki kimi böyük cəsarət nümunəsi göstərərək, Azərbaycan cəmiyyətinin ən ağırlı nöqtəsinə nüfuz etmiş, Cümhuriyyət dövründə haqqında danışılmayan, lakin obyektiv şəkildə mövcud olan bu problemi qaldırmaqla milli hakimiyyətin legitim əsası olan xalqın birliyi və bütövlüyü zərurətindən bəhs etmişdi. Bu, təsadüfi deyildi. Azərbaycanın müstəqilliyi ağır sınaqlar qarşısında dayandığı bir vaxtda onsuz da azsaylı olan milli ziyalılarımız vahid bir məsləkə qulluq edə

bilmir, mənasız qarşıdurmalarla vəziyyəti daha da çətinləşdirirdilər.

Müəllif göstərir ki, çarizm Azərbaycanda ziyalıların milli azadlıq hərəkatına qoşulmalarından narahat olduğu bir təqdirdə Əbdüləzimin oğlanları bir ailənin içində, bir damın altında bir-biri ilə dil tapa bilmir və milli mənlüklerini inkar edirlər.

Əsərdə bu həqiqət sensor obrazının dili ilə belə açılır: "Sizin bir para bədxahlarınız hökumət nəzərində sizi belə qələmə veriblər ki, siz üç qardaş sözü bir və həmfikir olmusunuz ki, Rusiya islamlarını Türkiyə dövlətinə tərəf çəkib, ittihadı-müsəlman cəmiyyətində iştirak edəsiniz. Saniyə, axır zamanlarda Azərbaycanda əmələ gələn hübbi-vətən və ədəmi-mərkəziyyət firqəsinin amalı yolunda çalışmaqdasınız ki, bir tərəfdən Qafqaz Azərbaycanının, digər tərəfdən İran Azərbaycanının ki, ibarət olsun Təbriz, Tehran, Gilan, Osmanlı və İran Gürcüstanı, Urmu və qeyriləri-bu vilayətləri bir-birinə ilhaq edib, müstəqil Azərbaycan hökuməti əmələ gətirəsiniz və salısən, bu fikirdən də uzaq deyilsiniz ki, müsəvat və hürriyyət əsaslarını kəndli və əhli-kəsəbə içində muntəşir edirsiniz ki, min il yuxuda olan camaat hökumətin əsarət zəncirini qırıb, özləri üçün bir nicat yolu tapsınlar və həmin niyyətlərinizi əmələ gətirmək yolunda lazımi mətbuat cəmləyib, qələm ilə çalışmaqdasınız."

Göründüyü kimi, çarizm Azərbaycan ziyalısının Müsəvat və Ədəmi-mərkəziyyət partiyalarının ətrafında birləşərək, milli hökumət quruculuğu yolunda, həmçinin Türkiyədəki, Cənub Azərbaycanındakı qan qardaşları ilə birləşib Vətənin bütövlüyü uğrunda çalışmasından ehtiyat edir. Bəs Əbdüləzimin oğlanları nə ilə məşğuldurlar? Biri Peterburqda, biri İstanbulda, üçüncüsü Nəcəf-Əşrəfdə təhsil almış və özlərini ziyalı adlandıran bu oxumuşlar rus lüğətlərinin tərtibi ilə, məfailün-failatun elminin dərinliklərinə varmaqla, xüsuf-küsuf duası yazmaqla vaxt keçirərək, zamanın qarşıya qoyduğu ictimai problemlərdən də, analarının doğma kitabından — milli irsdən də uzaq düşmüşlər.

Bu qardaşların ictimai fəaliyyət adına məşğul olduqları riyakar xeyriyyə cəmiyyətləri də dramaturqun amansız tənqidinə tuş gəlir. Təmtəraqlı nitqlər, yüksək materiyalar haqda bəlağət və fəsaahət dolu çıxışlar bir-birini əvəz etdikcə oxucu və tamaşaçı bu zadigan-meşşan xeyriyyəsinin xalqın zəruri ehtiyaclarından nə qədər geri qaldığının şahidi olur. Cəmiyyətin fondunda toplanmış vəsait isə özlərini kübar sayanların "bal əyləncələrinə" sərf olunur. Qudurmuş "millət vəkilləri" ac-yalavac dilənçiləri, səfalet içində yaşayanları gözüyaşlı, naümid və əliboş yola salırlar. Hətta sensorun özü də bunların kitablarını (oxu: əqidə və məsləklərini) təftiş etdikdən sonra onların çarizm üçün "ən səlamət və zərərsiz bəndələr cümlesindən" olması qərarına gəlir.

Əsərdə xalqına yabançı düşmüş qardaşların və onların məsləkdaşlarının qarşısına alternativ kimi Gülbahar və sadə əməkçi kütlənin nümayəndələri olan çobanlar qoyulur. Müəllif mövqeyi də birmənalı şəkildə Gülbaharın və ana südü kimi şirin baya-tılar, sayaçılar dünyasından aralanmamış Qənbər, Qurban və Zamanın tərəfindədir.

Dramaturq qardaşlar arasında əqidə zəminində əmələ gələn ziddiyyətlərin açıq qarşıdurmaya çevrilməsini ailənin dağılması kimi səciyyətləndirir. Əlbəttə ki, burada söhbət heç də bir ailənin deyil, milli varlığın deqradasiyaya uğramasından gedir. Bu məsələ əsərin tamamlandığı 1919-cu ildə AXC hakimiyyəti və millətin taleyi üçün ciddi önəm kəsb edirdi. Təsadüfi deyil ki, professor Yaşar Qarayevin qeyd etdiyi kimi, məhz cəmiyyətin daxilindən gələn fikir ayrılıqları AXC-nin taleyinin belə qısa və faciəli başa çatmasında həlledici rol oynamışdı.¹⁰⁹

Mirzə Cəlil özünə xas olan bədii bəsirətlə bu məsələni sanki qabaqcadan duymuş və həyəcan təbili çalmışdı. Dönük oğlanların anası Zəhrabanunun fikirlərində bu motivi aşkarlamaq çətin deyildir: "Yer, göy, ay və ulduzlar göylərdə seyr edib, gəzə-gəzə yenə əvvəl-axır günün başına dolanırlar. Çünki bunlar hamısı qədimi-əzəldən gündən qopub-ayrılmış parçalardır... Mən etiqaad edirəm ki, mənim də balalarım dünyada hər yanı

gəzib dolanalar, yenə əvvəl-axır anaları Zəhranın ətrafında gərək dolanalar, çünki ay və ulduzlar şəmsin parçaları olan kimi bunlar da analarının ayı və ulduzlarıdır. Vay o kəsin halına ki, təbiətin həmin qanununu pozmaq istəyə! Onun insaf və vicdanı ona mədəniyyəti əziyyət verəcək, nə qədər ki, canda nəfəs var, peşiman olacaq”.

Romantik ədəbiyyatımızın ən görkəmli nümayəndəsi Hüseyn Cavid Cümhuriyyət dövründə Birinci Dünya müharibəsinin fəci nəticələrini daha dərinlən dərk edir və dərk etdikcə dəhşətə gəlirdi. Onun bu ovqatı həmişə olduğu kimi, böyük şair və dramaturqu yaradıcılığı üçün səciyyəvi olan Xeyir və Şər mövzuna hər dəfə yeni aspektdə müraciət etməyə ruhlandırır. Cavid “İblis” pyesində bəşəri şər in mahiyyətini, onun stimullaşdırıcı və yardımçı qüvvələrini üzə çıxarır, belə bir nəticəyə gəlirdi ki: “İblis nədir? - Cümlə xəyanətlərə bəis, Ya hər kəsə xain olan insan nədir? - İblis!”

Böyük humanizminə baxmayaraq, Cavid Birinci Dünya müharibəsi zamanı Qafqaz cəbhəsində baş verən qan-qadani yaxından müşahidə etdikdən sonra insan xislətindəki naqisliyin aşkarlanması üçün ictimai mühitin başlıca önəmini fəlsəfi ümumiləşdirmə yolu ilə ifadə etmişdi. İnsanı tərənnum etməyin onun xislətindəki xeyir başlanğıcına yalnız ictimai şəraitin imkan verdiyi dərəcədə təsir göstərməsi Cavidin bu dövrdə gəlidiyi əsas bədii qənaətlərdən idi. Müharibələr əleyhinə qüvvətli etiraz motivi mücərrəd, ümumiləşdirici bir obraz olan İblisə deyil, şərin yerdəki təmsilçiləri olan İbn Yəminə, hətta Arifin və Vasifin ayrı-ayrı əməllərinə qarşı yönəlmişdir. Cavid İblisin konkret məkan və konkret zaman çərçivəsində tüğyan etdiyini, bəşəriyyəti özünə uydurduğunu xüsusi vurğulayır. Deməli, yer üzündə ictimai nizam nə qədər ahəngdar olarsa, insan oğlunun İblisə uyma ehtimalı da bir o qədər azalar. Bu mənada dahi ədibin ictimai ideali ilə Azərbaycan Xalq Cümhuriyyətinin bərqərar etdiyi siyasi prinsiplər əkslik və ya ziddiyyət deyil, oxşarlıq və ahəngdarlıq təşkil edirdi.

Dünya malına, pula, sərvətə hərislik aşılaraq, insanı insana yırtıcı düşmən eləyən cəmiyyətdə İblisin hökmranlığı daha asan və daha rahat sürür. Bu baxımdan Cəfər Cabbarlının "Aydın" dramı ilə Cavidin "İblis" faciəsində irəli sürülən bədii məram olduqca yaxın və oxşar idi. Aydının faciəsi dövlət bəylərə inam və güvən verən siyasi-ictimai amillərdən doğur. Məsum gültəkinləri namussuz dövlət bəylərin murdar ağışına itələyən də, aydınların çıldırmasına, yerə-göyə asi olmasına səbəb olan da "şeytana namaz qıldırmaq pulun" intəhasız hökmüdür. Əsərin və onun qəhrəmanı Aydının qayəsini və əsərin yazıldığı dövrdə oynadığı rolun nədən ibarət olduğunu düzgün müəyyənləşdirməkdən ötrü Mirzəbala Məmmədzaadənin dram haqqında aşağıdakı qeydlərini nəzərə almamaq mümkün deyildir: "Aydın" bir əmələ həyatından alındığı üçün bir bolşevik əsəridirmi? Mütəvəllinin altın və sərvət gücü ilə səadət və həyatlar yıxdıqlarını, evlər və xanımanlar dağıtdıqlarını, məsum qızları səfalətə sürüklədiklərini təsvir edərkən "Aydın" bu xəstəliklərin tədaviyyəsini bolşevizməmi görürdü? Xayı, o bütün salon xalqının saatlarca davam edən alqış tufanları altında aydın və aşkar Azərbaycanda rus hakimiyyəti, Ərəbistanda Osmanlı sultanatı, Hindistanda ingilis imperiazmi əleyhinə "protesto" edərək diyordu ki, "mən istərəm fərd azad, millət azad olsun, kimse kimsəyi istismar etməsin. Heç bir millət, digər bir millətin əsiri və köləsi olmasın".¹¹⁰

Cəfər Cabbarlı nisbətən yaşlı nəslə mənsub dramaturq həmkarlarından fərqli olaraq hələ gənc yaşlarından Müsavat partiyasının alovlu tərəfdarlarından və fəallarından biri olmuşdu. Bu mənada böyük dramaturqun bu illərdə "Ədirnə fəthi"(1917), "Trablis müharibəsi, yaxud Ulduz"(1918) kimi pyeslərində qarşıda Türkiyə tarixinə müraciət etməsi, azadlıq, müstəqillik və vətənpərvərlik duyğularını önə çəkməsi həm ictimai, həm də siyasi motivlərlə şərtlənirdi. "Ədirnə fəthi" Balkan müharibəsi dövründə türk xalqının milli azadlıq mübarizəsini əks etdirirdi ki, bu mövzu da o dövrün ədəbi-ictimai fikri üçün aktual idi. Asim Hacı Əbdürrəhmanzaadənin "Ədirnə müharibəsi, yaxud Şükri

paşa", Rəhim Məmmədzaadənin "Ənvər bəy, yaxud Kamil paşa kabinəsi", Namiq Kamalın "Osmanlı müharibəsi", Məmməd-bağır Əliyevin "Kamil paşa və yeni türklər" adlı pyesləri də eyni mövzuda yazılıb tamaşaya qoyulmuş, lakin teatrların repertuarında uzun müddət yaşaya bilməmişdi. Cəfər Cabbarlının böyük müvəffəqiyyət qazanan bu pyeslərində xalqın gənc türklər hərəkətinə, o cümlədən, Ənvər paşa, İzzət paşa kimi tarixi qəhrəmanlara dərin hüsn-rəğbəti inandırıcı səhnələrlə verilmişdir. Gənc türklərin dönməz mübarizə hərəkəti burjuaziyanın qələbəsi ilə başa çatmışdı və öz tarixi əhəmiyyətinə görə mütərəqqi hadisə idi. Bu dövrdə təkcə Azərbaycan deyil, qardaş Türkiyə də Birinci Dünya müharibəsinin gedişində müxtəlif dövlətlərin parçalanma planlarının obyektinə çevrilmişdi. Türkiyənin parçalanmasının Azərbaycan milli hökuməti üçün faciəvi nəticələr verəcəyini yaxşı anlayan Cabbarlı bu əsərlərinin qayəsi kimi tamaşaçılarda inqilabi vətənpərvərlik duyğusunun qüvvətlənməsinə yönəldilmişdi. Vətənin yadellilərdən qorunması uğrunda döyüşlərdə şəxsən iştirak etmək istəyən darülfünun tələbələrinin Zəhra və Rüfətə saf məhəbbətə məhz vətənsəverlikdən qaynaqlanır. Zəhra tibb bacısı kimi "Vətən namusu üçün ölümün gözünə süngü kimi soxulan", doğma torpaqların toxunulmazlığı yolunda canından belə keçməyə hər an hazır olan türk əsgərlərini ölümün caynaqlarından xilas edir, zabit Rüfət isə bilik və bacarığını müstəmləkəçilərə tuşlanmış silaha çevirir. Rüfətə qorxmazlığı, düşməne qarşı amansızlığı, Vətən toprağına dərin məhəbbəti Zəhranı ovsunlayır, onun könlündə indiyə qədər duymadığı hissiyyatlar oyadır. Bu ülvə məhəbbət "Ədirnə fəthi"nin canınıqanını təşkil edir. Bu məhəbbət pyesdə çilgin ehtiraslarını məhəbbət kimi qəbul edən və sonda günahı üzündən biabır olan Kamilin, sevgilisinə qovuşmaqdan ötrü xalqına xəyanət edən Xalidin miskin duyğuları ilə müqayisə olunur və bunların fəvqünə qaldırılır. Şəxsi-intim və Vətən mübarizəsinin bir-birini əvəz etməsi əsərə xüsusi drammatizm və maraq verir. Kamilin oğlu Qalibin xalq işinə xəyanət etdiyini bilən kimi doğma atası-

na belə güzəştə getməməsi həmin drammatizmin vətənsəvərlik idealının lehinə həll olunması kimi səciyyələnməlidir - rahat, romantik, daha doğrusu, idillik həyat tərzini keçirmək arzuları ilə yaşayanlar gec-tez məhvə məhkumdurlar. Lakin müəllif onu da nəzərdən qaçırmır ki, bu tendensiya da müharibə dəhşətlərindən bezmiş, yorulmuş xalqın müəyyən təbəqələrində özünə tərəfdarlar tapa bilmişdir. Bəziləri sülh danışıqlarına getmək təklifləri ilə xalqı qələbəyədək mübarizə aparmaq əzmindən döndərmək istədikdə Rüşad etiraz səsinə ucaldır: "Durunuz, ey qafillər! "Sülh istəyirik"-söyləmək arxasında nə qədər fəlakətlər gizləndiyini bilirsiniz? Siz Ədirnədə məsum türk qızlarının namuslarının hər bədgəvərlərinin kobud əllərində çeynəndiyini görmədiniz?.. Düşmənlər qarşısında səfilanə yaşamaq, rəzələtlə sürülmək üçün sülh istəyənlər, ölümdən qorxanlar evlərində gizlənsinlər." Göründüyü kimi, bu sözlər həmin dövrdə Azərbaycan həyatı üçün də mühüm əhəmiyyət kəsb edirdi.

Ramiz, Ulduz, Haris, Əbdürrəhman kimi türk gənclərinin şəxsi həyatını, yaşam tərzini, fərdi xüsusiyyətlərini təfərrüatı ilə inikas etdirən "Trablis müharibəsi, yaxud Ulduz" pyesində müəllif belə bir qənaətə gəlir ki, halal yaşayanlar, ləyaqətini həyatın bütün sınaqları qarşısında mərdanəliklə qoruyanlar, dostlarına sadıq olanlar həm də vətənə və xalqa sıx bağlanırlar, onun yolunda şəhidlik mərtəbəsinə yüksəlməkdən böyük həzz duyurlar. Şəxsi həyatda xəbis, egoist duyğularla yaşayanlar isə bir qayda olaraq vətənə və xalqa da xəyanət edirlər. Harisin əsərdə əksini tapan və başqalarının dilindən nəql olunan bütün həyatı başdan-başa xəyanətlər tarixçəsidir. O, əvvəlcə vətən üçün ata-anasını, bacısını məhv edir, sonra qalan vərəsəyə tək yiyələnməkdən ötrü qardaşını boğub-öldürür, daha sonra isə paşa qızı Ulduza sahib olmaq üçün yaxın dostu Ramizə xəyanət edir. Belə bir şəxsin vətəninə, elinə dönük çıxması isə əsərdə hadisələrin təbii məntiqi ilə təsdiqlənir. Ramiz obrazı əsərdə məzlumların hamisi kimi səciyyələndirilir. O, vətəninə, millətini sevən bir gənkdir, lakin paşa qızına məhəb-

bəti ucundan qaçaqçılığa qurşanmağa məcbur olmuşdur. Zorən qaçaq adını boynuna götürsə də, Ramiz ülvü humanist duyğularla yaşayır. O, "zalimləri çapır, zənginlərdən alıb yoxsullara verir". O, aqressiv millətçiliyə də yaddır, düşünür ki, milliyyətindən asılı olmayaraq, bütün məzlumlar himayəyə, qayğıya möhtacdırlar. Ramizi əsər boyu narahat edən bir xüsus var: "Əməlimizə baxan varmı? İnsanlara mələklər kimi məhəbbət, peyğəmbərlər kimi yaxşılıq edirsən, yenə bizə quldur deyirlər. Namuslu adama bir dəfə quldur dedilərmə, həmişəlik vicdan əzabına düşməsi üçün yetər". Lakin Vətənin yadelli hücumuna məruz qalması kifayət edir ki, bu "quldur" "mübarizə meydanında vicdanlı ölmək" üçün and içir. O, Türkiyəni müstəmləkə əsarətinə almaq istəyən işğalçıların və onlara xidmət etmək dərəcəsinə alçalmış Harisin əsiri olarkən əqidəsindən dönmür, düşmənləri "ədəbsiz", "Qorxaq tülkülər", "qolubağlı bir mübarizin" izzəti-nəfsini təhqir edən "alçaqlar" adlandırır. Pyes işıqlı arzuların qələbəsi ilə sona çatır ki, bu da simvolik mənə daşıyırdı.

"Nəsreddin şah"da Cabbarlı vətənsəvər ziyalıların feodal zülmünə qarşı mübarizəsini tərənnüm edir, demokratiya mövqeyində dayanırdı. Azad cəmiyyət qurmaq arzusunda olan Aydının fəci tarixçəsini gərgin dramatik hadisələr fonunda təsvir edən eyniadlı pyes üzərində işini də məhz 1919-cu ildə başlaması Cabbarlının zəngin bədii potensialından xəbər verirdi.

Cümhuriyyət dövründə Cabbarlının müasir mövzuda qələmə aldığı bildirilən və tədqiqatın predmeti baxımından böyük maraq kəsb edə biləcək "Bakı müharibəsi" pyesi isə Sovet hakimiyyəti illərində itirilib-batırılmış və sonradan tapılmamışdır (Eyni sözləri Mirzəbala Məmmədzaadənin "Bakı uğrunda müharibə" dramı haqqında da demək lazım gəlir. - S.V.).

Bütün bunlarla yanaşı, 1918-1920-ci illərdə istər poeziyada, istər nəsrə də olduğu kimi, dramaturgiyamızda da ədəbi konyunktura uyğun yaradılan əsərlər olmuşdur ki, bunların da Sultan Muradovun "Kəblə Xudu" və Əli Qəmərlinskinin "Vaxtın var"

adlı pyeslərinin timsalında mətbuatda "Bu kimi pyeslərdən millət bir qəpiklik mənfəət aparmayır, ancaq biçərə tamaşaçılar vaxtını itirəcək"-tipli ifadələrlə dəqiq qiyməti verilmişdi.¹¹

Maraqlıdır ki, bu dövrdə ədəbiyyatın nəzəri məsələlərinə də diqqət artır və hətta 1919-cu ildə ədəbiyyat nəzəriyyəsinə dair ayrıca kitab da nəşr olunur. Hüseyn Cavid və Abdulla Şaiqin birlikdə tərtib etdikləri "Ədəbiyyat dərsləri" adlı kitabda ilk dəfə olaraq ədəbiyyat terminlərinin izahı verilmişdi. Abdulla Şaiqin "Türk çələngi", "Gülzar", yenə onun M.Mahmudbəyovla birlikdə tərtib etdiyi "Milli qiraət", Fərhad Ağazadənin "Ədəbiyyat məcmuəsi" kitabları da bu dövrdə çapdan çıxmışdı. Azərbaycan ədəbiyyatının və incəsənətinin təbliği və təşviqi ilə məşğul olan "Övraqi-nəfisə" kimi jurnallarımız da məhz həmin illərdə fəaliyyət göstərməyə başlamışdı.

Yusif Vəzir Çəmənzəminli bu illərdə bir yazıçı və ictimai xadim kimi fəaliyyətini ahəngdar şəkildə çulğaşdırır və ədəbiyyat, söz azadlığı məsələlərini də yaddan çıxarmırdı. O yazırdı ki, bu gün Azərbaycan yazıçısına hər şeydən artıq dil və qələm azadlığı lazımdır. Yusif Vəzir də S.Hüseyn, S.Mümtaz, F.Köçərli kimi ədəbiyyat tarixinin sistemləşdirilməsi məsələləri üzərində dərinlən düşünür və hətta etiraf edirdi ki, 1917-ci ildən başlayaraq ədəbi həyatını məqsədyönlü şəkildə dayandıraraq, ədəbiyyat tarixi ilə məşğul olmağa başlamışdır. Bunun səbəbini isə yeni quruluşun rəsmi ideologiyasına çevrilməkdə olan azərbaycançılığın ədəbiyyat tariximizdəki izlərin araşdırmaq niyyətində axtarmaq lazımdır. Y.V. Çəmənzəminli "Azərbaycan ədəbiyyatı tarixinə bir nəzər" adlı fundamental əsərində məhz bu xətti əsas götürmüşdü. Həmin əsərində müəllif şifahi xalq şerini yüksək qiymətləndirir, onun bayatı, ağı, vəsfi-hal, sayaçı sözləri, tapmaca və başqa şakillərindən ətraflı bəhs açır. Yazılı milli ədəbiyyatın tarixini Nəsimi ilə başlayır, Füzulinin yaradıcılığı üzərində dayanaraq, onun əsərlərində dilin aydınlığı məsələsinə məxsusi diqqət yetirir, Vaqifin realizminə, Axundov və Zakirin "həqiqətnəvisliyinə" heyranlığını bildirir. İlk ədəbiyyat tariximizin müəllifi

Firidunby Krlini ona gr yksk dyrlndirir ki, o, z faliyyti il btn kemiimizi diriltmidir. Maraqlıdır ki, mnzminli sz sntkarlarından danıarkn onların xsiyytin maraq gstrir v sntkar xsiyyti il bdi srit arasındakı laqni balıca meyar kimi gtrrd.

Bu illrd yaranmı nzəri dbiyyat nmunlərindən min Abid Mtllimzadnin “Azəri trklrinin dbiyyatı” adlı kitabı da diqqtlayiq srlrdndir. Alim Azərbaycan dbiyyatını mumtrk dbiyyatı tarixi kontekstində aradırır v onun mumtrk mdniyytindən lahidd kild yrnilməsini mmknsz sayırdı. min Abidin mvqeyi Azərbaycan dbiyyatında zn qayıdı, trklm tendensiyalarını hr chd qvvtlndirmk baxılarında z ıxırdı.

Bu illrd maarif, mdniyyt v mtbuatın direlıi sahlrində mhm mvffqiyytlr qazanılmasına baxma-yaraq, Azərbaycanın yaltlrində, xsusil kndlrd xalqın estetik zvq sas etibarı il ifahi dbiyyat v folklor mdniyyti nmunləri il formaladırdı. Bu, myyn qdr geriliy v savadsızlıq dlalt edirdis d, baqa bir nqty-nzrdn msbt hal sayılmalı idi. unki xalqın znmxsusluq, onun n lvi hiss v duyquları, arzu v dncləri mhz folklor nmunlərində z ıxır. Bu nmunlr, mlum olduq kimi, mhz ifahi kild dildn-dil kerk, nsillr bir-birini vz etdikc tkmillir, znginlir. Bel olduq tqdird ifahi xalq dbiyyatının v digr mdni folklor nmunlrinin el v elatlarda hl “xam kild” qorunub-qalması bunların sistemldirilməsi v yazıya alınması n mstsna hmiyyt ksb edirdi. Salman Mmtaz kimi toplayıcılarımız mhz bu il meql olurdular. Grkmli dbiyyatnas el-el, tayfa-tayfa gzrk, istr ifahi dbiyyat nmunlrini, istrs klassik Azərbaycan airlrinin yazıya alınmamı srlrini toplayıb sistemldirirdi ki, bu da dbiyyat tariximizin mhm nzəri msllrinin aydınladırılması n baza rolunu oynayrdı.

Bu illrd ideoloji iin spesifik trkib hissəsi kimi bdi proses zbaına buraxılmır, dvltin rhbr funksionerləri v ide-

oloqları Məmməd Əmin Rəsulzadə, Mirzə Bala Məmmədzadə, parlament sədrinin müavini Əhməd bəy Ağayev, Üzeyir Hacıbəyli, Əli bəy Hüseynzadə və başqaları tərəfindən tənzimlənilir və yaradılırdı. Yuxarıda adları çəkilən və cəmiyyətdə böyük nüfuz və hörmət sahibi olan müqtədir ədiblərimizin əsərləri bədii-ideoloji mühitin yaranıb-formalaşmasında mühüm rol oynayırdı. Təsadüfi deyildir ki, M.Ə.Rəsulzadə özü şəxsən BDU-da "Osmanlı ədəbiyyatı tarixi"ndən mühazirələr oxuyurdu.

Lakin bununla birgə ədəbi mühitin təşkilatlanması zamanın özü tərəfindən gündəliyə çıxarılmış vacib məsələlərdən biri idi. Müxtəlif ədəbi-estetik cərəyanlara bağlı olan, azadlıq ruhunun cəmiyyətdə kök salması ilə müxtəlif partiya və siyasi qurumlar da birləşən şair və yazıçılar çox vaxt ədəbi, mədəni, ictimai məsələlərə, tarixin özüne də təmsil etdikləri partiyaların siyasi mövqelərindən yanaşırdılar. Onları millətin və dövlətin ideoloji platformasına gətirmək, bir və ya bir neçə yaradıcı təşkilatda birləşdirmək "ədəbi təsərrüfatın" qaydaya salınması, barışmaz mövqelərin sivil məcraya yönəldilməsi üçün lazım idi. Bu istiqamətdə işlər hələ Cümhuriyyətin elan edilməsindən əvvəl başlanmışdı. 1917-ci ilin aprelində "Müsəlman mühərrir və ədiblər cəmiyyəti"nin yaradılması haqda razılığa gəlinmiş iyulun 6-da M.Ə.Rəsulzadə, S.Hüseyn, H.İ.Qasımov, C.Hacıbəyli, Əli Paşa Hüseynzadə müstəqil ədəbi birliyin idarə heyətinə seçilmişdilər. "Yaşıl rəng cəmiyyətin islam və müasirlik rəmzi kimi götürülmüşdü. Başqa önəmli sənətçilər də milli özünüanlamı, milli birliyi və müstəqilliyi "qırmızı qaranlıqlar içində yaşıl işıqlar", "yaşıl işıqlı qəndil çıraqlar" kimi dəyərləndirirdilər".¹²

1920-ci il avqustun 26-da "Müsəlman mühərrir və ədiblər cəmiyyətinin" bazasında, daha doğrusu, "Ədəbi yurd", "Ədəbi gecə", "Nicat cəmiyyəti", "Türk ocağı" kimi cəmiyyət və dərnəklərin birləşməsi ilə "Yaşıl qələm" birliyinin təsis olunması, ilk yığıncağın parlament binasında keçirilməsi, M.Ə.Rəsulzadənin orada çıxış etməsi bu məsələyə göstərilən diqqətin təzahürlərindən idi. Seyid Hüseynin sədrliyi ilə 35 nəfərin iştirakı ilə keçən həmin iclasda birliyin məramnaməsi qəbul olundu. "Yaşıl

qələm" cəmiyyətinin məqsədi "Azərbaycan xalqının fikri yüksəlişinə çalışmaq və Azərbaycan ədəbiyyatında müşahidə edilməkdə olan yeniliyi qüvvətləndirmək, onu türklüyə və sadələşməyə doğru sövq etmək" kimi göstərilirdi. Bu məqsədə çatmaq üçün cəmiyyət ədəbiyyatımızı təhlil etməyi, ədəbiyyat tarixi hazırlamağı, yazıçılıq sənətini təşviq etmək üçün sənət həvəskarları və gənc ədəbi qüvvələri öz ətrafında toplamağı, bunun üçün ədəbi müsabiqələr təşkil etməyi, onların nəzəri hazırlığına kömək göstərməyi, ədəbi məclislər, konfranslar keçirməyi, referatlar tərtib etməyi, milli tarixi ənənələri əks etdirən əsərləri toplayıb nəşr etdirməyi (burada mütləq qeyd etməyi lazım bilir ki, cəmiyyətin təsisindən az sonra "Yaşıl qələm" Mirzə Ələkbər Sabirin "Hohhopnaməsi"nin yeni və təkmilləşdirilmiş nəşrini hazırlamaq istiqamətində fəaliyyətə başlamışdı - S.V.), dünya ədəbiyyatının mühüm nümunələrini tərcümə və nəşr etdirməyi, habelə "itib-batmış türk lüğətlərinin toplanılması"nı lazım bilirdi. ¹¹³

Adından da görüldüyü kimi, "Yaşıl qələmlər" istiqlalçı ədəbi qüvvələrin təşkilatı idi. Bu cəmiyyətdə kimlərin təmsil olduğunu bilmək, yalnız Cümhuriyyətin ideoloji potensialını doğru düzgün təsəvvür etmək baxımından yox, həmçinin Azərbaycan ədəbiyyatının o zamankı palitrasına ümumi bir nəzər salmaq baxımından da qiymətlidir. "Azərbaycan" qəzetinin 1920-ci ilin 15 mart tarixli sayında dərc edilmiş bir elan bu cəhətdən diqqətəlayiqdir. Elanda "Yaşıl qələm" in təsis konfransına dəvət olunmuş şəxslərin tam siyahısı verilmişdir. Burada mühərrir və ədiblərdən M.Ə.Rəsulzadənin, maarif naziri Həmid bəy Şah-taxtlının, Nurməhəmməd Şahsuvarovun, doktor Həsən bəy Ağayevin, Şəfi bəy Rüstəmbəyovun, Əhməd Cövdət Pepinovun, Ömər Faiq Nemanzadənin, Hadi Atlasinin, Hüseyn Sadiqin, Əhməd Həmdinin, Üzeyirbəy Hacıbəylinin, Şəfiqə xanım Əfəndizadənin, Şəfiqə xanım Qasprinskayanın, Səlimə xanım Yaqubovanın, Xəlil İbrahimin, Qədir Heydərovun, Məhəmmədbəyli Hüseyn Rzanın, Mirzəbala Məmmədzadənin, Mirzə Sadiq Axundzadənin, Abdulvəhab Məhəmmədzadənin,

Fərhad Ağayevin, Bəhri Mürsəlzadənin, Xudadad Əzizbəylinin, Məhəmməd ağa Şahtaxtlinin, Məhəmmədəli Rəsulzadənin, Əbdürrəhim bəy Haqverdiyevin, Nəcəf bəy Vəzirovun, Qafur Rəşadın, Mahmudbəy Mahmudbəyovun, Rza Zakinin, Rza təhmasibin və başqalarının adları qeyd olunmuşdur. Şairlər sırasında Salman Mümtazın, Hüseyn Cavidin, Abdulla Şaiqin, Mirzə Əbdülxalıq Yusifin, Mirzə Əbdülxalıq Cənnətinin, Cavad Axundzadənin (Əhməd Cavad), Əliabbas Müznibin, Feyzulla Sacidin, doktor Rəşid Sərranın, İsa bəy Aşurbəyli Haqqinin, Seyid Zərgarın, Cəfər Cabbarzadənin (C.Cabbarlı), Əli Şövqinin, Mirhəsən Münsifin, Əlipaşa Hüseynzadənin, Miridvaldinin, Ağadadaş Münirinin, Mirzə Əbdülxalıq Ziyanın, Məşədi Azərin, Əli Məhzunun, Niyazinin, Əli Dainin, Ricainin, Mürşidin, Əli Razinin, Mehdi bəy Hüsünün, Səməd Mənsurun, Abdulla bəy Əfəndizadə Zövqinin, Ne'mət Bəsin, İbrahim Tahir Musazadənin, Yusif Kən'anın, Bəhram bəy Fədainin, Mirzə İbrahim Fənanın, Haşim bəy Saqibin, Davud Əsgərin adlarını oxuyuruq. Göründüyü kimi, ister kəmiyyət, istərsə də keyfiyyət göstəricilərinə görə nüfuzəddi bir siyahıdır. ¹¹⁴

Bolşevik ideologiyasına meyl edən ədiblər "Yaşıl qələm" in alternativini kimi "Qırmızı qələm" cəmiyyətini yaratmalarına baxmayaraq, Cümhuriyyət dövründə o qədər də mühüm ədəbi nailiyyət qazana bilməmişdilər. Onların çılpaq təbliğ xarakterli əsərləri nəinki "Yaşıl qələmlər"lə, həmçinin siyasi həyata qarışmayan, ictimai fikrə ciddi təsir göstərməyən, klassik Azərbaycan və Şərq şer şekillərində (qəzəl, qəsidə, rübai, mersiye, mədhiyyə və s.) yaradan Ə.Cənnəti, İ.Tahir, A.Müniri və başqalarının sənət örnəkləri ilə də müqayisəyə gəlmirdi.

Məlumdur ki, M.Ə.Rəsulzadə Cümhuriyyət dövrünü nəzərdə tutaraq yazmışdır: "Yeni dövrə keçid-ədəbiyyatın durduğu bir dövrüdür". Mirzəbala Məmmədzadə də eyni mövqeyə şərik olaraq həmin natamam iki ilin ədəbiyyatında "quruluşla bağlı dəyərli əsərlərin" olmadığını etiraf etmişdir. O, başqa bir məqaləsində zamanın tələblərini irəli sürərək yazırdı: "yeni həyata qədəm qoyduğumuz gündən mətbuat və ədəbiyyat səh-

nəmişə yeni ruhlu bir kitab-roman atılmadı." Şübhəsiz, hər iki müəllif bu iradları söylərkən bilavasitə Cümhuriyyətin obrazını, özü də bütün möhtəşəmliyi ilə yaradan klassik sənət şedevrinin o zaman hələ yaradılmadığını nəzərdə tutur.¹¹⁵ Bu fikirlər milli məfkurə daşıyıcılarının öz ideologiyalarına nə qədər məsuliyyətlə yanaşdıqlarının bariz təzahürüdür. Onlar azərbaycançılığın, milli dövlətçiliyin qüdrətli bədii istedadla aşılarmış ölməz Kitabının yaranmamasından narahatlıq duyurdular. Lakin Cümhuriyyətdən sonrakı dövr və xüsusilə üçüncü respublika quruculuğu illəri 1918—1920-ci illər ədəbiyyatının zamanın sınaqlarına mətanətli sinə gərək, yaşarı olduğunu əyani surətdə göstərmişdir.

1920-ci il aprelin 28-də AXC hökuməti süquta uğradı. "Milli hökumət qurucularının öz-özlüyündə mütərəqqi (və milli məzmunə malik) ideyalarının həyata keçməsi həm daxili (milli) mütəşəkkilliyin zəifliyi, həm də xarici müdaxilələrin intensivliyinə görə mümkün olmadı".¹¹⁶ Yaddan çıxarmaq olmaz ki, sovet rejimi azərbaycançılıq ideologiyasının tarixinə qızıl hərflərlə həkk olmuş həmin şanlı iki ili hər vəchlə unutturmağa çalışaraq, bu yolda bütün vasitə və üsullardan gen-bol istifadə etmişdir. Professor Yaşar Qarayevin sözləri ilə söyləsək, "uzunmüddətli əhkam və yasaq illərində mətbuatın və ziyalılarmın bu dövr fəaliyyətinin üstündən qara xətt çəkilmiş, hətta Hədinin, Üzeyir bəyin, Cabbarlının istisnasız, bütün nəşrlərində onların bədii irsi natamam, zədəli əhatə olunmuşdur. Özü də o nümunələr və mətnlər ixtisar olunmuşdur ki, bu gün bizə xüsusilə lazımdır. "Mən səbah silah götürüb Xan kəndinə gedirəm vuruşmağa" - təkçə bu cümləyə görə Cəlil Məmməd-quluzadənin Əsgərəndan qiyam vaxtı yazdığı məktub onun heç bir nəşrinə salınmamışdır".¹¹⁷ Keçmiş Sovet rejiminin bütün məhdudiyətlərinə baxmayaraq, üstündən 80 illik bir müddət keçdikdən sonra da biz ilk milli respublika dövründə yaradılmış ədəbi irsin tədqiqi ilə məşğul ola biliriksə, bunun özü həmin əsərlərin və görülən işlərin ölməzliyinə ən böyük sübutdur.

ƏDƏBİYYAT

1. Dünya Azərbaycanlılarının I qurultayı. Bakı, 2002, s.25.
2. **Yaşar Qarayev**. "Milli "mən" şüuru və etnik yaddaş – azərbaycançılıq"// "Azərbaycan" qəzeti, 14-16 fevral, 2002-ci il.
3. Kitabı-Dədə Qorqud. Bakı, 1999, 704 s.
4. Koroğlu dastanı. Bakı, 1976, 460 s.
5. **Nizami Gəncəvi**. İsgəndərnamə, Bakı, 1982.
6. **Məhəmməd Füzuli**. Əsərləri, I - IV c, Bakı, 1996.
7. **Yaşar Qarayev**. Göstərilən əsəri // "Azərbaycan" qəzeti, 14-16 fevral, 2002-ci il.
8. **Mirzəbala Məmmədzadə**. Azərbaycan milli xartiyası // "Azərbaycan" jurnalı, 1991, № 4, s.134.
9. Bax: Azərbaycan Xalq Cümhuriyyəti (Ədəbiyyat, dil, mədəniyyət) Bakı, 1998, s.3.
10. **S.Ə. Şirvani**. Əsərləri, Bakı, 1978.
11. Bax: C. Əfqaninin 160 illiyinə həsr olunmuş konfrans materialları. Bakı, 1999, s.65-67.
12. Yene orada, s. 65-67.
13. Yene orada.
14. Bax: **Yaşar Qarayev**. Azərbaycan ədəbiyyatı XIX-XX yüzilliklər. Bakı, 2002.s. 252-258.
15. Bax: V. Quliyev. Ağaoğlular, Bakı, 1997, s.15.
16. **A. Şaiq**. Əsərləri, I cild, s.149.
17. Bax: "Kavkaz" qəzeti, 1882, № 48.

18. Bax: "Həyat" qəzeti, 31 may 1906-cı il, № 77.
19. Bax: "Təzə həyat" qəzeti, 25 iyun, 1908-ci il: № 144.
20. **C. Məmmədquluzadə**. Cümhuriyyət, Bakı, 2002, s.98-99.
21. **Yaşar Qarayev**. Tarix yaxından və uzaqdan. Bakı, 1995.
22. "Molla Nəsrəddin" jurnalı, 20 fevral 1921, № 1 .
23. Yene orada.
24. **Yaşar Qarayev**. Azərbaycan ədəbiyyatı XIX-XX yüzilliklər. Bakı, 2002. s. 340-342.
25. **C. Məmmədquluzadə**. Cümhuriyyət, Bakı, 2002, s. 89.
26. "Molla Nəsrəddin" jurnalı, 12 may 1908, № 19.
27. Bax: "Tifliski listok": 5 avqust, 1905, № 159.
28. **C. Məmmədquluzadə**. III c. Bakı, 1984, s.7-8.
29. "Molla Nəsrəddin" jurnalı, 27 noyabr 1917, № 24.
30. Bax: V. Quliyev. Ağaoğlular, Bakı, 1997, s.17.
31. Dünya Azərbaycanlılarının I qurultayı. Bakı, 2002, s.190.
32. Bax: "Həyat" qəzeti, 1905, № 7.
33. **Yaşar Qarayev**. Göstərilən əsəri // "Azərbaycan" qəzeti, 14-16 fevral, 2002-ci il.
34. **R. Mehdiyev**. Azərbaycanda siyasət: dünən, bu gün, sabah.// "Azərbaycan" qəzeti, 9-10 yanvar 2002-ci il.
35. **Еремеев Д. Е.** Етногенез турок. Москва, 1971, с.24.
36. **Ə.Hüseynzadə**. Türklər kimdir və kimdən ibarətdir. Bakı, 1997, səh. 69.
37. Bax: **M.E. Resulzade**. Azərbaycan kultür gelenekleri. Ankara, 1949, s.21.
38. Bax: **Y.Qarayev**. Tarix: yaxından və uzaqdan, Bakı, Sabah, 1995, səh. 284-286.
39. **Ə.Hüseynzadə**. Siyasəti-fürusət. Qırmızı qaranlıqlar içində yaşıl işıqlar. Bakı, 1996, səh. 17.
40. **Ə.Hüseynzadə**. Qırmızı qaranlıqlar içində yaşıl işıqlar. Bakı, 1996, səh. 103.

41. Yene orada, s.13.
42. Yene orada.
43. Azərbaycan Xalq Cümhuriyyəti. (Ədəbiyyat, dil, mədəniyyət) Bakı, 1998, s.3.
44. **Səlahəddin Xəlilov**. Heydər Əliyev və azərbaycançılıq məfküresi. Bakı, 2002, səh. 69.
45. **Y.Qarayev**. Tarix: yaxından və uzaqdan. Bakı, 1995, səh. 313.
46. **M.Ə. Rəsulzadə**. Əsərləri, Bakı, 1992.
47. Bax: Cənubi Azərbaycan ədəbiyyatı antologiyası. 2-ci cild, Bakı, 1983, s.408.
48. **Ə. Dəmirçizadə**. Azərbaycan ədəbi dilinin tarixi. 1 hissə, səh. 67.
49. **N.Nəsibzadə**. Azərbaycan Demokratik Respublikası. Bakı, 1990, səh.61.
50. **S. Vəliyeva**. Azərbaycançılıq milli ideologiya və ədəbi-estetik təlim kimi. Məsələnin qoyuluşuna dair. Bakı, 2002.
51. **A.Топчубашов**. Дипломатические беседы в Стамбуле (1918-1919 гг.) Баку, "Ергюн", 1994.
52. Yene orada, s.66.
53. Yene orada, s.68-69.
54. Yene orada, s.86.
55. Yene orada, s.53.
56. Yene orada, s.118.
57. Yene orada, s.125-126.
58. Yene orada, s.71.
59. Yene orada, s.71.
60. Bax: **Cəmil Həsənlı**. Azərbaycan beynəlxalq münasibətlər sistemində (1918-1920). Bakı, Azərneşr, 1993, səh.17.

61. **A.Топчубашов.** Дипломатические беседы в Стамбуле (1918-1919 гг.) Баку, "Ергюн", 1994, стр. 32.
62. Yenə orada, s.100.
63. **Mirzə Bala Məmmədzadə.** Milli Azərbaycan hərəkatı. Bakı, 1992, səh. 211.
64. Yenə orada, s. 211.
65. Yenə orada, s. 240.
66. Bax: "Azərbaycan" qəzeti, 18 iyul, 1919.
67. Bax: **Şamil Vəliyev** (Körpülü). "Füyuzat" ədəbi məktəbi. Ankara, "Ejdat yayınları", 2000, səh.61.
68. **M.Ə.Rəsulzadə.** Əsərləri, Bakı, 1992, səh. 71.
69. **Mehmet Emin Resulzade.** Azərbaycan kultür gələnləri. Ankara, 1949, sah. 9.
70. Bax: **Vaqif Sultanlı.** Ağır yolun yolçusu. Bakı, 1993, s. 121.
71. **M.Ə. Rəsulzadə.** Milli dirilik. "Dirilik", 1914, № 6.
72. **M.E. Resulzade.** Azərbaycan kultür gelenekləri. Ankara, 1949, sah. 27.
73. Bax: **M.Ə.Rəsulzadə.** Əsrimizin Siyavuşu. Bakı, 1991, səh. 36.
74. Bax: **M.E.Resulzade.** İlim ve siyaset. "İstiklal" 1 1, ekim, 1933.
75. Bax: **Çağdaş Azərbaycan edebiyatı.** Ankara, 1951, s.3-4.
76. Bax: **Şamil Qurbanov, Ömər Faiq Ne'manzadə.** Bakı, 1996, səh. 12.
77. Yenə orada, s.63.
78. Yenə orada, s.34.
79. Yenə orada, s.44.
80. Yenə orada, s.62.
81. Yenə orada, s.62.
82. Yenə orada, s.138.

83. Yenə orada, s.118.
84. Bax: Azərbaycan Xalq Cümhuriyyəti. (Ədəbiyyat, dil, mədəniyyət) Bakı, 1998, s.3.
85. Bax: "Azərbaycan" qəzeti. 6 iyul, 1919.
86. Bax: "Şeypur" jurnalı, 1919, № 1.
87. **A. Balayev.** Göstərilən əsəri, s.
88. Bax: **A. Толчубашов.** Дипломатические беседы в Стамбуле. Стр.113.
89. Ətraflı bax: **V.Quliyev.** Ağaoğlular, səh. 34-37.
90. Bax: "Azərbaycan" qəzeti, 10 həziran 1919, № 200.
91. "Azərbaycan" qəzeti, 1919, 3 sentyabr, № 267.
92. Bax: **Səlahəddin Xəlilov.** Heydər Əliyev və azərbaycançılıq məfkurəsi. Bakı, 2002, səh. 113.
93. Bax: **A.Şaiq.** Marş. "Ədəbiyyat qəzeti", 22 fevral, 1991.
94. Bax: Azərbaycan Xalq Cümhuriyyəti... s.29).
95. Bax: **Yaşar Qarayev.** Tarix: yaxından və uzaqdan. Bakı, "Sabah" nəşriyyatı, 1995, səh. 372.
96. Bax: Azərbaycan Xalq Cümhuriyyəti... s. 119.
97. Bax: **Əli Sələddin. Əhməd Cavad.** Bakı, "Gənclik" nəşriyyatı, 1992, səh 110.
98. Bax: **A.Şaiq.** Türk ədəbiyyatı. Bakı, 1920, Birinci hökumət mətbəəsi, səh. 5.
99. Bax: "Azərbaycan" qəzeti, № 21, 1918.
100. Bax: Azərbaycan Xalq Cümhuriyyəti... s. 227.
101. Yenə orada, səh. 228.
102. Bax: "Azərbaycan" qəzeti, № 8, 1918.
103. Bax: "Azərbaycan" qəzeti, № 15, 1918-ci il.
104. Bax: Azərbaycan Xalq Cümhuriyyəti... s. 232.
105. **A. Şaiq.** Əsərləri. 1-ci cild, səh. 228.
106. Bax: Azərbaycan Xalq Cümhuriyyəti... s. 249.

107. **Y.Qarayev.** Nəsrin və səhnənin ağır yaddaşı - Cəlil Məmmədquluzadə, Bax: Tarix: yaxından və uzaqdan. Bakı, Sabah, 1995, səh. 244.
108. Yene orada, səh. 250.
109. Bax: Azərbaycan Xalq Cümhuriyyəti... s. 110.
110. **Mirzəbala Məhəmmədzadə.** "Azəri türk ədəbiyyatının dünəni və bu günü. "Ədəbiyyat qəzeti", 1993, № 38.
111. Bax: Azərbaycan Xalq Cümhuriyyəti...s. 259.
112. Yene orada, s. 185.
113. Yene orada, s.186.
114. Bax: "Azərbaycan" qəzeti, № 54, 15 mart 1920-ci il.
115. Bax: Azərbaycan Xalq Cümhuriyyəti...s. 113-114, 184.
116. **N.Cəfərov.** Azərbaycanşünaslığa giriş. Bakı, BUN, 2001, səh. 43.
117. "Cümhuriyyət dövrü və onun poeziyada yaddaşı - Əhməd Cavad" məqaləsi. Bax: Y.Qarayev. Tarix: Yaxından və uzaqdan. Bakı, Sabah, 1995, səh. 365-366.

M Ü N D Ə R İ C A T

GİRİŞ	Azərbaycançılıq milli ideologiya və ədəbi estetik təlim kimi: məsələnin qoyuluşuna dair.....	3
I.	Azərbaycan maarifçiləri və azərbaycançılıq ideyası.....	8
II.	Azərbaycançılıq ideyası Azərbaycan Xalq Cümhuriyyəti dövründə.....	34
ƏDƏBİYYAT.....		121

SONA VƏLİYEVƏ
MİLLİ DÖVLƏTÇİLİK HƏRƏKATININ
YÜKSƏLİŞİ VƏ XALQ CÜMHURİYYƏTİ DÖVRÜNDƏ
AZƏRBAYCANÇILIQ İDEYASI

Çapa imzalanmışdır 16.05.2003. Kağız formatı 60x84 1/16.
Şərti çap vərəqi 7,44. Uçot-nəşr vərəqi 6,4. Tirajı 400. Sifariş 2122.
Müqavilə qiyməti ilə

“Azərbaycan” nəşriyyatının mətbəəsində çap edilmişdir.
370073 Bakı, Mətbuat prospekti, 529-cu məhəllə.