


18. Yüzyıl Azerbaycan Sahası Türk Şairi Molla Penah Vagif

(300. Yaş Günü Dolayısıyla)

Onur Sömen¹

ORCID-0000-0001-9455-1214

Öz

18. yüzyıl hem Azerbaycan içinde hem de etrafındaki Rusya, İran, Gürcistan gibi ülkelerde siyasi istikrarın olmadığı, özellikle İran ve Rusya'nın bir türlü birleşemeyen Azerbaycan Hanlıkları (Karabağ Hanlığı) üzerinde hâkimiyet kurmak istediği bir dönemdir. Aynı zamanda Gürcistan'da "El Döndü" adı verilen ve bütün ülkeye yayılan ciddi iç karışıklıklar başgöstermekteydi. Molla Penah Vagif işte böyle bir dönemin ortasında ortaya çıkmış ve bin yıllardır sürüp gelen halk geleneğini bu sıkıntılı ortamda dahi devam ettirebilmiş önemli şahsiyetlerden birisi olmuştur.

18. yüzyıl Azerbaycan sahasının en önemli temsilcilerinden olan Vagif'in hem klâsik tarzda hem de âşık şiiri tarzında şiirleri vardır. Halkın duygularına tercüman olmuş, isteklerine cevap vermiş, dertlerini anlatıp dönemin nabzını tutmuştur. Edebiyat tarihi araştırmacılarınca şiir yaratıcılığı iki döneme ayrılan Vakıf, şiir yaratıcılığının ilk döneminde kaleme aldığı koşma türü şiirlerinde "kadın, güzellik, iyimserlik" gibi birçok kavramı kendinden önceki şairlerden farklı olarak "Realizm - Lirikizm" anlayışı ve üslubu ile işlemiştir. Sosyal ve siyasi kimliğinin etkilerini ise, şiir yaratıcılığının ikinci döneminde, klâsik şiir türü ile kaleme aldığı şiirlerinde daha belirgin görmekteyiz. Halk edebiyatı unsurlarını klasik şiir ile birleştirmiş, şiirlerini dünyevî anlamda kaleme almış ve yaşadığı dönemde dil ve edebiyat alanında yaratıcılığı ile büyük bir üne kavuşmuştur. Ayrıca Osmanlı klasik şiirinde şair Nedim ile gelişen ve olgunlaşan dilde "mahallileşme" (Türk-i Basit) anlayışını Azerbaycan sahasında Vagif'in şiirlerinde de görmekteyiz. Döneminde Türkçe adeta Rönesans devrini yaşamıştır. Azerbaycan folkloru, dili ve edebiyatında yeni ve kalıcı bir sayfa açmış, döneminin ekolu haline gelmiştir. 18. Yüzyılı, sosyal, siyasi, maddi, manevi, insani ve dünyevi açıdan kullandığı saf Türkçe ile edebiyata ve şiire parlak şekilde aks ettirmesiyle Azerbaycan sahasında bu dönemi "Vagif yüzyılı" şeklinde adlandırırsak yanlış etmiş olmayız.

Çalışmamızda Vagif'in hayatı hakkında genel bilgi verilmiştir. Şiir yaratıcılığı ve dil anlayışı açıklanmıştır. Azerbaycan -Türkiye sahası içinde ve dışında kendisi hakkında yapılan çalışmalara ve kendisinin 300. yaş günü anma etkinliklerine yer verilmiştir. Halk şiiri ve klasik şiir türüyle oluşturduğu seçkin şiirleri tema bakımlarından değerlendirilmiş ve şiirlerinden örnekler ile çalışmamız sonlandırılmıştır.

Anahtar Kelimeler: Molla Penah Vagif, Azerbaycan Edebiyatı, Şiir Yaratıcılığı, Klasik Şiir, Halk Şiiri, Mahallileşme, Tema

¹ Doktora Öğr., İstanbul Aydın Üniversitesi, onursömen@hotmail.com


18th Century Azerbaijan Field Turkish Poetry Molla Penah Vagif

(On behalf of 300th Birthday)

Onur Sömen²

ORCID-0000-0001-9455-1214

Abstract

The 18th century is a period that both within and around Azerbaijan, countries like Russia, Iran, Georgia, there was no political stability, especially Iran and Russia want to establish dominance over the Azerbaijani Khanates (Karabakh Khanate). At the same time, there was a serious internal disturbance in Georgia called "El-Döndü" and spreading to all countries.

Vagif, one of the most important representatives of the 18th century Azerbaijani scene, has poetry both in classical style and in love poetry style. He has been an interpreter of the public's feelings, has responded to his wishes, described his troubles and kept his periodic pulse. In the first period of poetry creativity, the Foundation has implemented many concepts such as "women, beauty, optimism" in its poetry of running type, which were taken in the first period of poetry creativity, by means of "Realism - Lirism" mentality and style unlike previous poets. We see the influence of social and political identity more clearly in his poetry, which he received with the classical poetry type in the second period of poetry creativity. He has combined elements of folk literature with classical poetry, has taken his poetry in a secular sense and achieved great fame with his creativity in the field of language and literature in his lifetime. We also see the concept of "localization" (Turkish-i Simple), which develops and matures with the poet Nedim in Ottoman classical poetry, in the poems of Vagif in Azerbaijan. During the period of Turkish Renaissance circa almost life. He opened a new and permanent page in Azerbaijani folklore, language and literature and became an era of his era. 18. We do not make a mistake if we call this period "Azerbaijani" in the Azerbaijani realm, by contrasting pure Turkish, literary and poetry, which are used centrally, socially, politically, materially, spiritually, humanly and worldly.

² Doktora Öğr., İstanbul Aydın Üniversitesi, onursomen@hotmail.com


General information about Vagif's life has been given in our work. Poetry creativity and language understanding are explained. Turkey and Azerbaijan in the field of study except about himself and his place has been given to the 300th anniversary commemorations. His folk poetry and classical poetry, his elite poems, were evaluated in terms of themes and his poems were terminated without any examples.

Keywords: *Molla Panah Vagif, Azerbaijan literature, Poetry Creativity, classical poetry, folk poetry, localization, theme*

Giriş

18. yüzyıl Azerbaycan sahasının en önemli siyasi ve edebi şahsiyetlerinden olan Vagif, döneminin zorlu şartları altında devlet adamı kimliğinin yanında halk ruhunu ve özünü şiirlerine halkın diliyle sade, akıcı bir şekilde aktarabilmeyi beceren âşıklardan biridir. Kullandığı üslup ve sazıyla sözüyle Azerbaycan sahasının miheng taşlarından biri olan Vagif, hem kalem şuarası hem de halk şairi olarak edebiyatta derin izler bırakmış, döneminden sonrakilere de ilham olabilen ve geride bıraktığı ölümsüz eserlerle ününden yüzyıllar sonra da bahsettirecek ve birçok edebiyat tarihi araştırmacısının ve akademik sahanın dikkatini kendi üzerine çeken bir edebi şahsiyet olmuştur.

Çalışmamızda Vagif'in hayatı hakkında genel bilgi verilmiştir. Şiir yaratıcılığı ve dil anlayışı açıklanmıştır. Halk şiiri ve klasik şiir şekilleriyle oluşturduğu seçilmiş şiirleri tema bakımlarından değerlendirilmiştir. Azerbaycan - Türkiye sahası içinde ve dışında kendisi hakkında yapılan çalışmalara yer verilmiştir. En son bölümde de şiirlerinden örnekler ile çalışmamız sonlandırılmıştır.³

1. Hayatı

1717 yılında dünyaya gelen Vagif'in doğum yeri ile ilgili birkaç farklı rivayet bulunur. Vagif'in doğum yeri olarak Balagab, Hesensu, Garabağ, Gazah, Salahlı gibi yerler gösterilir.⁴ Ancak kabul gören kanıya göre Vagif'in doğum yeri Kazah bölgesine bağlı Gırahsalahlı köyü olarak geçer. Babası Mehdi Ağa'dır. Karısı, uğruna onca şiir yazdığı Kızhanım'dır. Annesi ise onca şiirinin sadece bir dördlüğünden öğrendiğimize göre Ağgız'dır.⁵

³ Makalede Azerbaycan kaynaklarından yapılan alıntılar Türkiye Türkçesine uyarlanarak verilmiştir.

⁴ Saim Sakaoglu, Azerbaycan Âşıkları ve Halk Şiirleri Antolojisi (16.-18. Yüzyıllar), Türk Tarih Kurumu Yayınları, Ankara 2000, s.193.

⁵ Sakaoglu, a.g.e., s.193-194.

*Ağgız oğluyam ehl-i şerden men
Tayım beraberim yoktur merden men
Eli'nin guluyam cevanmerdem men
Ancak sen yaşsarsan hisset eylersen*

dördlüğü, Vagif'in annesiyle ilgili elimizde olan tek bilgidir.


Çocukluğundan itibaren zekâsıyla çevresine kendini ispatlayan Vagıf, bunun üzerine devrin tanınmış âlimlerinden Şefi Efendi'nin öğrencisi olur. Arapça ve Farsçayı iyi derecede öğrenmiştir. Tahsilini tamamladıktan sonra civar civar gezerek medreselerde hocalık yapmaya başlar. Medrese hocalığından dolayı toplumda ona "Molla" denilmeye başlanır. Gürcüler ile Azerbaycan Türkleri arasında çıkan "El Döndü" adı verilen iç karışıklıklar sebebiyle Karabağ Hanlıklarına göç eden yarı göçebe ahali arasında Molla Penah'ın ailesi de vardır.⁶

Molla Penah bir müddet Tetarbasar sonra da Şuşa kentlerinde okul açarak ders verir. Keskin zekâsı, geniş bilgisi ve yazdığı şiirleriyle ünü Karabağ Hanı İbrahim Halil Han'a kadar ulaşır. Han onu sarayına alır ve vezirlik görevine atar. Daha sonra ise başarılarından dolayı baş vezirlik görevine kadar yükselir. Azerbaycan'ın parçalanmış hanlıklarının ve zor yıllarının üstüne siyasi bir göreve getirilen Vagıf, başta Karabağ Hanlığı olmak üzere çevresindeki bütün hanlık ve devletlerle siyasi, içtimai ve iktisadi olarak yirmi yedi yıllık bir süre ilişkide bulunur. Özellikle sıcak denizlere açılma politikasında olan Rusya ile parçalanmış olan Azerbaycan'ı işgal etme hevesinde olan İran arasında sıkışan Karabağ Hanlığını kurtarmak için başarılı bir dış politika izlemeye çalışır. Parçalanmış olan hanlıkları birleştirmekte başarısız olacağını anlayınca İran işgalinden kurtulmak için çareyi Rusya ve Gürcistan ile işbirliği yapmakta görür. Bu işbirliğinden haberdar olan İran Şahı Ağa Mehmed Han Kaçar 1795'te Şuşa kalesine saldırır. Vagıf askeri açıdan da başarılı olduğunu yaptığı kale savunması ile gösterir. Fakat başka bir saldırıda Şuşa Kalesi düşünce Karabağ Hanı İbrahim Han çareyi Dağıstan'a kaçmakta görür. Hanlığın idaresi Molla Penah'a kalır. Kaynaklar Vagıf'ın İbrahim Han ile gitmeyip şehirde kalmasını çeşitli biçimlerde yorumlar, onun maksatlı biçimde suikasti organize etmek için şehirde kaldığını göstermeye çalışırlar. Tarihi kaynaklardaki olgular buna belli derecede hak kazandırıyor⁷ Şehir düşünce Penah yakalanır ve hapse atılır. İdamını bekleyen Vagıf, kaderin ona gülmesi ile İran Şahı'nın adamlarının şahı öldürmesi üzerine idamdan kurtulur. İran Şahı tarafından Karabağ Hanlığı'nın başına getirilen İbrahim Han'ın yiğeni Mehmed Bey Cevanşir, kendi hanlığını daha rahat yürütmek için önünde engel olarak gördüğü Molla Penah Vagıf ve "âlim" mahlası ile şiirleri bulunan oğlu Ali'yi önce zindana attırır sonra 1797 yılında Şuşa şehrinde öldürtür. Karısı Kızhanım'ı Mehmed Bey Cevanşir kendi nikâhına alır. Vagıf'ın İbrahim Hanı desteklediği, yiğenin onun yerine Karabağ Hanı olmasına karşı çıktığı için öldürüldüğü iddia edilmektedir. Nitekim İbrahim Han, Karabağ Hanlığı'nı tekrar ele geçirdikten sonra bir bahane ile yiğeni Mehmed Bey Cevanşir'i Şeki'ye gönderir. Orada tutuklanan Mehmed Bey, Vagıf'ın dostu Şirvan Han'ı Mehmed Hüseyin'e teslim eder. Şirvan Han'ı da onu katlettirir. Bu olay İbrahim Han'ın Vagıf'ı sevip takdir ettiğini ve onu haksız yere öldürten yiğeni cezalandırdığını göstermektedir.⁸ Vagıf'ın ölümünden sonra evi yağmalanır ve bu sırada birçok divânı ve el yazması eserleri muhtemelen yok olur.

⁶ Yavuz Akpınar, Vagıf Molla Penah, Türkiye Diyanet Vakfı Yayınları, İstanbul 2012, C. 42, s.486.

⁷ Elyar Seferli - Helil Yusifli, (Gedim ve Orta Eserler) Azerbaycan Edebiyatı Tarihi", Azerbaycan Devlet Neşriyatı, Bakü 2008, s.648.

⁸ Akpınar, a.g.e., s. 486-487.


2. Vagıf'ın Sanatı

Molla Penah Vagıf, Azerbaycan'ın siyasi açıdan zor günlerini yaşadığı bir dönemde ortaya çıkmıştır. Daha çocukluk yıllarında beliren zekâsını, aldığı medrese eğitimi ile perçinleştiren Vagıf, halk ruhunu ve özünü şiirlerine halkın diliyle, sade, akıcı bir şekilde aktarabilmeyi beceren âşıklardan biri olmuştur. Kendisi de bir muallim olan Vagıf, öğrendiği Arapça ve Farsça dillerle hem sanatını zenginleştirmiş hem de yaşamı boyunca yürüttüğü siyaseti sağlam ilişkiler zeminine oturtmuştur.

O, ordusu olmayan ve hanlıklara ayrılmış bir halkın, sazıyla sözüyle döneminden sonrakilere de ilham olabilen ve geride bıraktığı ölümsüz eserlerle ününden yüzyıllar sonra da bahsettirecek bir edebi şahsiyeti olmuştur. Nasıl ki Fuzuli kendi döneminin bir mihenk taşı olmuşsa Vagıf da yaşadığı dönemde Azerbaycan dili, folkloru ve edebiyatının gelişmesinde öncü kişilerden birisi olmuştur. Aldığı eğitimin etkisi ve saray kültürünün sanatı üzerindeki tesiriyle klasik üslup kullanıp kalem şuarâsı sınıfında bulunmasının yanında, köyde doğup büyümesi ve halk folklorunu yaşayarak öğrenmesi, sözlü edebiyat unsurlarını klasik şiir ile harmanlamasına imkân sağlamıştır.

Şairin asıl adı Penah'tır. Zeki olmasının yanında medrese eğitimi de almış olması nedeniyle toplumda ona "Molla" denilmeye başlanmıştır. Kendi çağında birçok ilim ve fenle vagıf olduğu için de kendisine "Vagıf" mahlasını uygun görmüştür.⁹ Çok nadir olmakla beraber "Molla Penah" olarak bitirdiği şiirleri de mevcuttur. Çeşitli "Karabağnâmeler" üzerinden elde edilen bilgilere, çağdaş şair arkadaşlarından edindiklerimize ve halkın rivayetine göre Molla Penah, güneşin tutulmasını önceden hesaplayıp bilebilen, depremin olacağını önceden tahmin edebilen, birçok olağanüstü olayı önceden bildirebilen ve inşaat, mimari projelerde imzası bulunan bir kişidir. Bundandır ki halk arasında onun için söylenen "Her okuyan Molla Penah olmaz." sözü zamanla atasözü haline gelmiştir.¹⁰

Şairin sanatının şekillenmesinde iki önemli dönem göze çarpmaktadır. Bunlardan ilki İran Şahı tarafından hapse atılmadan önceki dönemidir. Bu dönemde özellikle saz çalmayı da öğrenen şair, içinde bulunduğu halkın geleneklerini, dinlediği koşma ve destanların da etkisiyle şiirlerinde işlediği lirizm ve güzellik konusunu geniş halk kitlelerine gerçekçilik etkisiyle aktarmıştır. İnsan ruhunun güzelliğini ve eşi Kızhanım'a duyduğu aşkı işlediği şiirlerinde yaşadığı mutlu günlerin etkisini de yine şairin bu ilk döneminde görmekteyiz. Özellikle söylediği koşmalar sadece halk ozanlarının söylediği koşmalar gibi olmamış, içinde milli özün varlığını da bizlere yansıtmıştır.

Eleştirmenler tarafından da iki döneme ayrılan Vagıf'ın sanatı ve yaratıcılığının ikinci kısmının ortaya çıkıp şekillenmesinde ise siyasi durumun onda oluşturduğu derin tesir görülmektedir. Hapse atılması ve daha sonra şansı yolunda gittiği için özgürlüğüne kavuşmasının etkisinin şairin ruhunda bıraktığı izleri şiirlerinde açık bir şekilde görmekteyiz.

⁹ Feridun Bey Köçerli, Azerbaycan Edebiyatı, Avrasya Press Neşriyatı, Bakü 2005, C.I-II, s. 126.

¹⁰ Akpınar, a.g.e., s. 486-487.


Şairin, kendisi gibi şair arkadaşı olan ve elimizdeki tek atışmasını onunla yaptığını bildiğimiz Vidadî'ye atfettiği “Bah” adlı gazeli Vagıf’ın ikinci döneminin dışavurumunun en güzel örneklerinden biridir diyebiliriz.

Azerbaycan yazı ve hatta konuşma dilinin bugünkü durumuna ulaşmasında Vagıf’ın etkileri ve emekleri yadsınamaz. Kullandığı dil ile dönemin adeta dil inkılabını gerçekleştiren şair, günlük canlı konuşma diline edebi özellik atfetmiş ve dilin varlığını şiirlerinde realist düzeyde işlemiştir. Çağından sonra da âşığın dildeki etkileri devam etmiştir. Birçok araştırmacı, şairin o dönemki kullandığı şiir dilinin kendilerinde bıraktığı hissiyatları kendi eserlerinde Vagıf’ın şiirlerinden örnekler vererek ya da kendi eserlerinin tanıtımında ondan bahsederek aktarmışlardır. Örneğin, 20. yüzyıl Azerbaycan şiirinin önde gelen ismi Samed Vurgun, büyük Rus şairi Aleksandır Puşkin’in ünlü “Yevgeni Onegin” manzum hikâyesini Azerbaycan Türkçesine aktarırken böyle yazmıştır:

Akıttım alınımın inci terini
Gatlandım ömrümün iki iline
Rusya şairinin şah eserini
Çevirdim Vagıf’ın şiirin diline

Samed Vurgun’un bir başka şairin değil de Vagıf’ın adını anması tesadüf olamaz. Çünkü Vagıf’ın şiir dili “ana dili” kavramı ile eş değerde tutulmaktadır.¹¹

Vagıf’ın Azerbaycan Türkçesi içinde hem dil açısından hem de dilde saklı olan düşüncelerinin tespiti konusunu, Vagıf’ın sanat anlayışını ve şiir yaratıcılığını, Azerbaycan ve Türkiye sahası içinde birçok araştırmacı farklı fikirler ile açıklamaya çalışmıştır. M. Feteli Ahundov, şiirde görmek istediklerini, Vagıf ve Zakir’in realist şiirlerinde bulduğunu yazmıştır. Ahundov, özellikle Vagıf’ın şiirlerindeki içtenliği, sadeliği ve hayatiliği takdir eder. Azerbaycan yazarı Seyit Hüseyin ise Vagıf’ın şiir dilini Rıza Tevfik’in şiir diliyle karşılaştırır. A. Şaig ise Vagıf’ın şiir dilinde “hayatı sevme” düşüncesini ön plana çıkardığını yazar. 20. asrın otuzlu yılları Vagıf’ın şiirlerine yeniden dönüşün olduğu yıllardır. Bu zaman diliminde E. Şerif, M Tahmasip, E. Şükürzade, K. Memmedov, M. Gulizade, A. Nazım, M. Elekperli gibi bilim adamları Vagıf ve onun eserlerindeki dili, bu eserlerin içerdiği ideolojik düşünce hakkında önemli fikirler söylemişlerdir.¹² Salman Mümtaz, Vagıf’ın şiirlerinden söz ederken, hayretini gizleyememiş gönül heyecanlarını kâğıda şöyle dökmüştür: “Vagıf’ın şiirleri o kadar akıcı, sade ve o kadar tatlıdır ki insan okumağa doymuyor, bütün kitabı başına kaldırıp su gibi içmek istiyorsun.”¹³ Başka bir Türk bilim adamı Nihat Sami Banarlı ise Vagıf hakkında şöyle yazar: “Vagıf, ananeyi geleneksel halk edebiyatı etkisiyle kaynaştıran klasik Azeri şiirinin son yetiştirmesidir. Vagıf bilhassa Kafkas Türkleri arasında 19. asır boyunca devam eden geniş bir şöhret sahibiydi. Bu şairin klasik şiirler ve halk söyleyişleriyle terennüm ettiği çeşitli manzumelerinde, temiz bir Azeri Türkçesiyle yazılmış samimi aşk duyguları

¹¹ Mehmet İsmayıl, Yaralı Turna, M.E.B. Yayınları, Bilim ve Kültür Eserleri Dizisi, İstanbul 2003, s. VII.

¹² İsmayıl, a.g.e., s. VII.

¹³ İsmayıl, a.g.e., s. XIII.


vardır.”¹⁴

Şiirlerinde halkın nabzını tutabilmesi, halkın dertlerini idrak edip hislerine tercüman olabilmesi ayrıca koşma türü ile onların zevkine okunabilmesi, onun hem yaşadığı çağda hem de sonraki devirlerde kendinden sıkça bahsedilmesine katkı sağlamıştır. Halk şiirinin (poetic türler ve formlar, şiir ritmi, bedii suretlilik, anadilinin ifade imkânları vs.) esas bedii estetik prensipleri yaratıcı şekilde benimsemesi ve zamanının sosyal, siyasi ve tarihi hadiselerini anlaması neticesinde Vakıf, gerek yetenekli bir şair gerekse görkemli bir siyasi hadim gibi büyük şöhret bulabilmiştir.¹⁵ Başarılı devlet adamı ve şair olan Vagıf’ın sanatsal yaratıcılığı ile siyasi faaliyeti arasında kuvvetli bir ilişki ve birlik vardır. Vagıf’ın yapıtlarının 18. yüzyılın siyasi, sosyal hayatından ayrı bir biçimde değerlendirmek mümkün değildir. Vagıf, zamanla hesaplaşmayan, “Sanat sanat içindir.” savı ile edebiyata atılan, zamanın yetiştirdiği ve yönlendirdiği bir sanatkârdır. O, zamanın öncül fikirlerinin, zevkinin, karakterinin en iyi ifadecisidir.¹⁶

Vagıf’ın yaratıcılığı tamamen 18. yüzyılın ikinci yarısına denk gelmektedir. Şair yarım asır yazıp yaratmış ancak bunun yanında Mehemed Bey Cevanşir tarafından evi talan olduğu için eserlerinin belirli bölümü de mahvedilmiştir. Bundan dolayı Vagıf’ın üslubunu biraz sınırlı bağlamda öğreniyoruz. Lakin kalite bakımından mevcut olan materyaller (çeşitli kaynaklardan toplanmasına bakılmazsa) şairin yaptığı arayışların yönünü belli etmeye olanak sağlamaktadır.¹⁷

Kendi döneminden önceki büyük şairlerden elbette etkilenmeleri olsa da gerek kendi çağındaki gerekse çağından çok sonra yetişecek şairlere kendi şiir yaratıcılıklarını oluşturmaları konusunda bir klavuz ve ilham verici bir edebi kişilik olmuştur diyebiliriz. Hem siyasi bakımından hem de sosyal anlamda birbirlerine benzer bir kader yaşamının verdiği durumdan dolayı çağdaşı ve dostu olan ve derdini, kederini, sevincini paylaştığı Molla Vidadî, bu açıkladığımız duruma iyi bir misal oluşturmaktadır. Bu dostluk, karşılıklı şekilde birbirlerinin şiirlerinden ister istemez etkilenmelere sebep olmuştur. Bunun yanında Molla Penah Vagıf, rivayetlere göre aynı zamanda Âşık Hüseyin’in dayısıdır. Âşık Hüseyin’in şiirlerinde Vagıf’ın derin izleri görülür. Âşık Hüseyin’de de geraylı,¹⁸koşma, tecnis, muhammes, deyişme gibi türler Vagıf’da olduğu gibi ağırlıklı olarak kullanılmıştır.¹⁹

Gerek kullandığı halk edebiyatı unsurları gerekse de sade, akıcı dili ile halk ruhunu yansıtmaya onun çağdaşları olan âşıklar üzerinde de derin etkiler bırakmıştır. Hem 18. yüzyıl hem de daha sonraki yıllar için birçok şair Vagıf’ı taklit etme yoluna gitmiştir. Âşık Elesker’in, Âşık Hüseyin’in ve nice âşığın kendi koşmalarındaki mısralarında Vagıf’ın izlerini

¹⁴ İsmayıl, a.g.e., s. XIII.

¹⁵ Babek Kurbanov, “Molla Penah Vagıf (1717- 1797)”, Araştırma Dergisi, Erzurum 1996, S. 23, s. 29-36.

¹⁶ Seferli ve Yusifli, a.g.e., s. 646.

¹⁷ Nizami Caferov, Molla Penah Vagıf, Renessans-A Yayınevi, Bakü 2007, s. 168.

¹⁸ Azerbaycan halk edebiyatında maniye verilen addır.

¹⁹ M. Öcal Oğuz, “Azerbaycanlı Âşık Hüseyin Şemkirli”, Milli Folklor Dergisi, s. 36.


görmek mümkündür. Hele ki şairle aynı dönemde yaşayan Âşık Ali, ona hitaben yazdığı şiirlerinde kendisinin Vagıf'tan ne derecede etkilendiğini söylemektedir:

Bu asırda şairlerin hanısan
Müderrise berabersin yani sen
Lütfün medenisen fazlın kanısan
Eşidenler sözün semine gelmiş.²⁰

Bununla birlikte Vagıf'ın muhammes ve gazellerinde tecrübeyle söylenmiş çok anlamlı ve derin fikirler vardır ki her zaman hayat üzerine kalıcı olacaktır. Milli şairlerimizden onun gibi sade ve dilde ve anadilimizin şivesinde şiir ve gazel yazan az olmuştur. Çağdaşları ona nazaran yazmaya gayret ve telaş etmişlerse de, onun gibi hayırlı, güzel ve açık kelam söylemekte aciz kalmışlar.²¹ Büyük şair, Azerbaycan şiirinde sevgiyle, saygıyla yaşatılmıştır. Aşığ Perı, Zilir, Mirzegan Medetov, Aşığ Elesger, Aşığ Bozalğanlı Hüseyin, A. Bakıhanov, Seyid Ezim Şirvani, Sabir, Eli Nezml gibi ün kazanmış şairler ve Mirze Fetheli Ahundov onun şiirlerine nazire yazmışlardır.²² Ondan sonra gelen şairler onun ardı sıra gitmiş, birçok güzel eser meydana getirmişlerdir. Bu açıdan Molla Penah Vagıf, Kafkasya da ortaya çıkmış şairlerin babası ve üstadı olmaya hakkı vardır.²³

3. Vagıf'ın Şiir Yaratıcılığı ve Şiir Dili

Birçok edebiyat tarihi araştırmacısı da Vagıf'ın şiir yaratıcılığı hakkında tespitlerde bulunmuştur. İçlerinden Vagıf hakkında ilk çalışmaları yapanlardan biri olan Profesör Dr. H. Araslı, Vagıf'ın şiiri ve yaratıcılığında söz ederken; "*Vagıf'ın yaratıcılığı lirik şiirin artık belli bir inkişaf yolu geçirerek şekillendiği bir devre tesadüf ediyor. Vagıf, şekillenmekte olan lirik şiiri yeni realist inkişaf yoluna sokarak, onu halk ruhuna, halk zevkine yakınlaştırmış, kendine kadarki klasiklerden farklı bir çığır açmıştır.*"²⁴ Bir başka araştırmacı A. Şaik ise "*Onun insanî duygu ve düşüncelerle teneffüs eden şiiri, dağ pınarları kadar saf ve temiz; dağ çiçekleri kadar doğal ve samimidir.*" diyerek şairin şiirinin içeriğinin yansımalarını bize aktarmaktadır.²⁵

Kendi geleneksel yapısı içerisinde gelişimini sürdüren Halk edebiyatı bir tarafa bırakılırsa, Azerbaycan Edebiyatı, tıpkı bizde olduğu gibi, Klasik kültür ve Batı olmak üzere temelde iki önemli tesir merkezi altında şekillenmiştir. Bilindiği üzere Azerbaycan'da VII. yy'dan itibaren idarî yapının Arap hâkimiyetine geçmesi ile birlikte kültürel anlamda bir yabancılaşma eğilimi başlamış, X. ve XI. yüzyıllarda eserlerin çoğu Arapça ya da Farsça olarak kaleme alınmaya başlanmıştır. Klasik edebiyat olarak adlandırdığımız bu anlayış

²⁰ Araslı, a.g.e., s.10.

²¹ Köçerli, a.g.e., s.126.

²² Türkey Kaya, "Büyük Azeri Şairi Vagıf ve Şiirlerinden Örnekler", Türk Dünyası Dil ve Edebiyat Dergisi, Ankara 1997, S.4, Güz, s. 201.

²³ Köçerli, a.g.e., s.157.

²⁴ Araslı, a.g.e., s.9.

²⁵ İsmayıl, a.g.e., s.XIV.


zaman zaman gösterilen bazı bireysel tepkiler dışında varlığını XIX. yy'ın ikinci yarısına kadar devam ettirmiştir.²⁶

18. yüzyılda Osmanlı sahası klasik Türk edebiyatında özellikle Nedim'in şahsında kuvvetlenen ve olgunlaşan mahallileşme (Türk-i Basit) akımına paralel bir akım Azerbaycan sahasında daha çok Vagıf'ın nispeten de Vidadî'nin şiirlerinde kendini göstermiştir.²⁷ Azerbaycan edebiyatında XVII, özellikle de XVIII. yüzyıl dil konusunda daha bilinçli bir tavrın oluşmaya başladığı dönemdir. Bu konudaki öncü isim ise şüphesiz ki Molla Penah Vâgıf'tır (1717-1797). Şiirlerinde şekil, ifade ve üslûp açılarından Halk edebiyatı geleneğine yönelen Vagıf, böylelikle Azerbaycan Türkçesinin Arapça ve Farsçadan arındırılması adına ilk adımı atmış olur.²⁸ Edebiyat tarihlerinde "Mahallî Klâsisizm Hareketi" olarak da tanımlanacak olan bu hareket çağdaşı ve arkadaşı Molla Veli Vidadî (1709-1809) tarafından ekolleştirilecektir.²⁹ Vagıf, Azerbaycan edebiyatında Fuzulî'den beri devam etmekte olan Divân Edebiyatı geleneğine yeni bir boyut getirmiştir. Azerbaycan Türkçesi ile yazma ve millileşme akımını başlatmıştır. O, hem klasik tarzda hem de Aşık edebiyatı tarzında şiirler yazmıştır.³⁰

Vagıf, şiiri dilimizi Arap ve Fars terkiplerinden, muammalı ifadelerinden temizleyerek canlı halk dilinin ifadelerinden istifade etmek yolu ile sadeleştirmiş ve zenginleştirmiştir.³¹ Vagıf'ta dil ve üsluptaki mahallileşme, belirli ölçüde Vidadî'de olduğu gibi gözüküyor. Örneğin, aşağıdaki mısradaki geçen "nüşün" (ne için) sözünü bu bağlamda nasıl işlediğini görmekteyiz.

Meni gerg eyledin gam deryâsına
Ey çeşm-i humârım, nüşün ağladın?³²

Molla Penah Vagıf; edebi - sanatsal düşüncenin (edebi sanatsal dilin) milli temelde gelişmesini mutlak kıldı. Uzun hizmeti sonucunda folklor üslubu klasik üslubun nüfuzunu kırıp yönlendirici konuma yükseldi. Bundan sonra edebi - sanatsal düşüncenin (ve edebi sanatsal dilin) bakış açılarını bir kural olarak folklor üslubu belirledi.³³ Azerbaycan halkının gelenek ve göreneklerinden, yaşayışından yansıyan incelikler, Vagıf'ın şiirinde parlak bir biçimde yer almıştır. Bu yönden bakınca, onun şiiri halk edebiyatının hayata, dünyaya, insana

²⁶ Ali Erol, "Modern Azerbaycan Edebyatının Kuruluş Yıllarında Türkçe Mes'elesi", Turkish Studies, Volume 6/1 Winter 2011, p. 1043.

²⁷ Murat Değer, 18. Yüzyıl Azerbaycan Sahası Türk Şairi Molla Veli Vidadî'nin Hayatı, Sanatı ve Eserleri", Dede Korkut Dergisi, C.6, S.12. Samsun Nisan 2017, s.37.

²⁸ Erol, a.g.e., p. 1043.

²⁹ Erol, a.g.e., p. 1043.

³⁰ Ali Kafkasyalı, "İran Türkleri ve İran Edebiyatı", A. Ü. Türkiyat Araştırmaları Enstitüsü Dergisi, S. 24, Erzurum 2004, s.112.

³¹ Araslı, a.g.e., s.12.

³² Caferov, a.g.e., s.168.

³³ Caferov, a.g.e., s.167.


sevgiyle uzanan dallarında uç vermiştir, diyebiliriz.³⁴

Vagif, Azerbaycan şiirinde yeni bir dönemi başlatmıştır. Klasik şiir türündeki örneklerinde ise aruzun hemen hemen bütün kalıplarından faydalanmıştır. Klasik Doğu edebiyatını çok iyi bilmesine ve aruz vezni ile klasik tarzda şiirler yazmasına rağmen daha çok halk şiiri nazım şekillerinde, âşık şiiri gelenekleriyle klasik şiir zevkini bağdaştırıp bir senteze ulaştığı ve oldukça canlı bir halk dili ile yazdığı koşma, geraylı, gazel ve muhammesleri ile tanınır.³⁵ Mazmunlar ise klasik şiir anlayışının o dönemdeki işlevlerine çok uygun şekilde kullanılmıştır. Edebi sanatları yerinde kullanan Vagif, şiirlerinde olabildiği kadar abartıdan uzak durmayı yeğlemiştir.

Hayata ve dünyaya dönük bir anlayıştan kaynaklanan dizeleri, yeni ve gerçekçi Azerbaycan şiirinin ilk örnekleridir. Azerbaycan halkının gelenek ve göreneklerinden, yaşayışından yansıyan incelikler, Vagif'in şiirinde parlak bir biçimde yer almıştır. Vagif, insan doğasının temel duygularını ve içgüdülerini, büyük bir içtenlikle dile getiren şiirleri bakımından da yeni ve öncüdür.³⁶

Molla Penah Vagif'in güzel şiirleri dağınık halde ve çok yerde kaydedilmiştir ancak bir divânı yoktur.³⁷ Araştırmacıların halktan derlediği şiirler ya da mevcut cönkler neticesinde Vagif'in 200'den fazla şiiri olduğunu bilmekteyiz. Prof. Dr. Hamid Araslı'nın kitabında ise 181 şiir bulunmaktadır. 112 tane koşma, 6 tane tecnis, 19 tane gazel, 31 tane muhammes, 10 tane müstezad, 3 tane muaşşeri, çağdaşı Âşık Vidadî ile atışmasını ve Vidadî'nin birçok şiirine naziresi yanında, hanlık beylerine ve ona gönderilen hediyelere iltifat olması açısından yazılan şiirleri bulunmaktadır. Ayrıca oğlu Ali Ağa Âlim Bey de babası Molla Penah Vagif'in bazı şiirlerine cevaben şiirler yazmıştır.

Dil, yöntem ve biçim itibariyle yeni olan Vagif şiirinin içeriği, fikir akımı bakımından da özgündür. Vagif'in şiir yaratıcılığı 18. yüzyılın aykırılıklarını, sevinç ve kederini daha parlak ifade ettiği için bütünlükte edebiyatımızda bu dönemini "Vagif yüzyılı" şeklinde adlandırırsak yanlış etmiş olmayız.³⁸

4. Şiirlerinin Tema Bakımından İncelenmesi

Vagif'i edebiyatımızda yenilikçi bir okul yaratan şair gibi tanıtan, sevdiren ilk unsur koşmalarıdır. Vagif'in halk şiiri tarzında, halkın zevkine, düzenine uygun olarak yarattığı bu koşmalar, sıkıntılı ve aykırılı bir dönemin içinde birer güzellik, sevgi, mutluluk nâmeleridir. Vagif'in koşmaları içerik itibariyle kısıtlı, tekdüze görülebilir. Lakin bu kısıtlılık dış

³⁴ Kaya, a.g.e., s.200.

³⁵ Akpınar, a.g.e., s.487.

³⁶ Kaya, a.g.e., s.199-200.

³⁷ Ömer Bayram, "Nevvab Tezkiresinde Şair ve Eser Üzerine Değerlendirmeler", Turkish Studies, Volume 7/1 Winter 2012, s.397.

³⁸ Seferli ve Yusifli, a.g.e., s.646.


görünüştendir. Onun koşmaları görünümce olduğu gibi içerik ve tema itibariyle çok türdür. Vagıf'ın yaratıcılığı sanatkârlık açısından da yeni bir olaydır. Şiirlerinde kullandığı temalar onun bakış açısına ve ruhuna uygundur. Halk şiirine mahsus sadelik, doğallık onlara özel bir güzellik vermekte ve bu durum da bizlere şiirlerin içeriğini en saf şekliyle aktarmaktadır. Burada zor anlaşılan, geniş açıklamaya ihtiyacı olan beyitler, bentler yoktur. Vagıf'ın koşmaları bize babalarımızın, nenelerimizin konuşması kadar öz, doğal, canlı ve şirin görülür. Şair sanki okuyucu ile sohbet ediyor. Doğallıkla yüksek şairane ruh duyguların rengarenk ve iç içe harmanlanması Vagıf koşmalarının içeriğinin esas erdemidir.

Şair birçok konuya duyarsız kalmamıştır. Hassas ve güçlü sanatkâr gibi dönemin en önemli olaylarına yapıtlar adanmış, sevincini kederini, nefretini, kanaatini bildirmiştir.³⁹ Örneğin “M. Penah Vagıf “Durnalar” şiirinde gözünü turnalara diker, bir anlığına onların semada durmalarını isteyerek nereden geldiklerini nereye uçtuklarını sormak ister ve nihayet kanat açıp onlarla birlikte uçmayı arzular. Şair, turnalarla hoş ve tatlı bir sohbete başlar. Şiirde ayrıca insan hayatına dair kesitler de bulunmaktadır.⁴⁰

Bir zaman havada ganat sahlayın.
Sözüm vardır benim size, durnalar.
Gatarlanıp ne diyârdan gelirsiniz?
Bir haber verseniz bize, durnalar.”⁴¹

Halk Edebiyatı türlerinde kaleme aldığı ve sanatının ilk dönemlerinden izlerin görüldüğü şiirlerinde özellikle insanî güzelliğe vurgu yapmış; kadın güzelliğinin, kadının sadık olmasının, vefâlı, temiz olmasının önemi gibi dünyevî ve somut olgular üzerinde durmuştur. Lirikizm ile realizm anlayışını ve hayatındaki mutlulukları, halk unsurlarıyla harmanlayıp şiirlerine yansıtmıştır. Koşmalarında birçok farklı konuya gerçekçi bakış açısıyla değinmiş olsa da Vagıf'ın koşmalarında genel itibariyle kadın ve güzellik kavramının, aşk temalı şiirlerinin en önemli unsuru olan kadın ve lirik kahramanın bakış açısının, dostu Vidadî ile atışmasının, onun görüşünü almak istemesinin, nazirelerinin ve hem sosyal hem de siyasi birikimlerinin derin izlerini görebilmekteyiz. Sanatını şekillendiren ikinci döneminin tema anlayışını ise daha çok klasik şiir türlerinde işlediğini görmekteyiz. Bu tür şiirlerinde de lirikizm etkisini gördüğümüz şair, özellikle son dönemlerde konu olarak (edebi kişiliğinin ikinci dönemi de denilebilir) siyasi hayatının kendisinde oluşturduğu ruh buhranlarını işlemiştir. Bu dönemde ele aldığı temaları “adaletsizliğe maruz kalma, çağının sosyal ve siyasi hayatından şikâyet, halkın ve zamanın istekleri ve itirazları, devrin maddi manevi sahtekârlığı, keder fitnelik, din adamlarının iki yüzlülüğü, ibadetin bâtıllaşması, Gürcistan ve Tiflis'in her açıdan güzelliği vb.” şeklinde sıralayabiliriz. Çalışmamızın bu kısmında bahsi geçen temaları şiir örnekleri ile açıklamaya çalışacağız.

³⁹ Seferli ve Yusifli, a.g.e., s.656.

⁴⁰ Salih Okumuş, “Çağdaş Azerbaycan Şairi Memmed Araz (Hayatı, Edebi Şahsiyeti ve Eserleri), Türkiye Diyanet Vakfı Yayınları, 1. Baskı, Haziran 2009 Ankara, s.281.

⁴¹ İsmayıl, a.g.e., s.7.


Aşk ve güzellik, klasik şiirde olduğu gibi Vagıf'ın şiirinde de önemli bir yer tutar; ne var ki bu ana temalar, onun lirik koşmalarında çok canlı ve sıcaktır.⁴² Âşıkane konulardan söz açmak, üzerinde kökleşmiş ortaçağ konularını kırıp dağıtmak, memleketin ve milletin yaşamından ahvalinden ve düşüncesinden bahseden bir edebiyat yaratmak gerekiyordu. Kısa süre önce Molla Penah Vagıf gerçek Azerbaycan kadınının imgelerini, tabiat tasvirlerini edebiyata getirmekle bu işe başlamıştı.⁴³ Bu yönü hatta sonradan âşık yaratıcılığında “Vagıf Güzellemesi” oluşmasını sağlamıştır. Vagıf'ın şiirlerinde tasvirini yaptığı güzeller keskin çizgilerle görünüyor. Birçok şiirde şair bu konuyu önemli görür; baştanbaşa kendi güzellik fikrini aktarır. Onun arzusu, beğendiği bedensel ve manevi güzelliği kendinde birleştiren Azerbaycan kızlarıdır. Biz onların boyunu, giyimini, bakışını duruşunu, takılarını görüyoruz. Vagıf, onları belli dönemin giyimi, davranışı, ahlak şekilleri, estetik anlayışla ile sunmaktadır.⁴⁴ Bu güzel, önceki dönemlerin kadını, sevgili suretinden, gerçekliği, keskinliği, giyimi, elbisesi ve diğerleri ile farklılaşıyor. O, önceki şiirin soyut lakin çok derin felsefi genelleştirme sonucu olan güzelliğine benzemiyor.⁴⁵

Her yeten gözele gözel demenem,
Gözelde bir geyri elâmet olur,
Zülf bir yana düşer, gerden bir yana,
Özün bilmez, bir özge bâbet olur.

Gerdânine müşkin teller düzülür,
Her gıya baḥanda cânlar üzülür.
Sürmelenmiş siyâh gözler süzülür,
Oturup durmağı giyâmet olur.

Vagıf, gerçek lirik şair gibi halkın güzellik anlayışını, kanaatini, duygusunu, heyecanını halkın diline çevirir, böylelikle zengin duygular âlemindeki çok renkliliğini gösterir. Sadece dış görünüşten ibaret olmayan güzellik kavramının realist çizgiye bürünmesinde kadına atfettiği başka bir özellik de dikkatimizi çekmektedir. Şiirlerinde güzellik ülküsüne uygun olan ayrı ayrı kadınlara şiirler ithaf ediyor. Onları bazen kendi isimleri ile tanıtarak bütün bunları Vagıf güzellemesi çerçevesinde yapmaktadır. İster meşhur “Peri” koşması ister “Zeynep” redifli şiir isterse de kadın ismi geçen başka koşmalar buna parlak örnektir:

Menekşe tek enber zülfün buy verir,
Her yuyub serende hevâye, Zeyneb!
Onun etrin dimâğımdan üzmesin,

⁴² Kaya, a.g.e., s.200.

⁴³ Zakire Aliyeva, “Türkiye – Azerbaycan İlişkilerinde Selef ve Halef Yazarlar: Mirza Fetali Ahundzade ve Anar Rızayev”, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2015, S. 19 (1), s.217.

⁴⁴ Seferli ve Yusifli, a.g.e., s.651.

⁴⁵ Seferli ve Yusifli, a.g.e., s.649.


Emânet et bâd-i sebâya, Zeyneb!

Gaşa vesme, göze sürme çekende,
Siyâh zülfü dal gerdâne tökende,
Sallanı-ban keklık kimi sekende,
Oğşarsan yaşılbaş sonaya, Zeyneb!

Yanağı lâlese, gâmeti dalsan,
Ağzı şeker, dili, dodağı balsan,
Sanasan ki, yorgun, vehşi maralsan,
Olubsan yaraşig obaya Zeyneb!⁴⁶

Vagıf ne kadar şehir muhitinde yazıp yaratsa da onun şiirlerinde köylü hayatından alınmış, köyden gelen ifadeler de önemli yer tutmuştur. O, “Kuran okuyan”, “üstünden başından amber kokan”, “eli polat iğneli” şehir kadınlarını tasvir etse de benzetmeleri teşbih ve istiareleri köyle, köy doğasıyla bağlıdır.

İhtilatı şirin, sözü mezeli
Eller yaraşığı ülke güzeli⁴⁷

gibi şiirlerinin önemli bir bölümünde 'güzel'i betimler; ancak, dizelerinde geçen 'serv kadli', 'mine boyunlu', 'zülfü anber', 'şeker güftarlı' güzeller, aynı zamanda 'güzel yerişli', 'güzel duruşlu', 'güzel danışıklı' olarak gerçekleştirir.⁴⁸ Ayrıca şiirlerindeki güzel kadın temasının anlatıldığı mazmunlar ise çoğunlukla “gül beden”, “gonca ağız”, “maral bakışlı”, “şahmar saçlı” şeklinde olup kadının güzelliğini lirik ve realist bakış açısından halk edebiyatındaki işleviyle bize aktarır.⁴⁹

Kadının konumu itibariyle kıyaslanması Vagıf'ın şiir yaratıcılığında ayırt edici bir özellik olarak dikkat çekmektedir. Ancak Vagıf, bu şiirin özünde saray kadınları ile halk güzellerini karşılaştırır yine de üstünlüğü medeni kadınlara vermektedir.

Ayna tutup herdem camâl görmesi,
Zülfe, zenehdâna sığal vermesi,
Seher elâ gözüm siyâh sürmesi,
Elinin hınası, hayıf ki, yoğdur!⁵⁰

Genel olarak kadın ve güzellik temalarını şiirlerinde gerçekçi bakış açısıyla aktaran şairin bazı şiirlerinden hareketle Medine adlı bir kadına sevgi beslediğini görmekteyiz. Bu

⁴⁶ Seferli ve Yusifli, a.g.e., s.651.

⁴⁷ Seferli ve Yusifli, a.g.e., s.651.

⁴⁸ Kaya, a.g.e., s.200.

⁴⁹ Araslı, a.g.e., s.11.

⁵⁰ Seferli ve Yusifli, a.g.e., s.653.


durumla ilgili Selman Mümtaz, “*Vıdadi’nin Vagıf’a yazdığı güzel şiirlerinin iki bendinden Vagıf’ın birkaç karısı olması ortaya çıkıyor. Eğer o şiirler ciddi yazılmışlarsa, o zaman ciddi sayıyorum. Her hâlükârda Vagıf’ın iki karısı olmasının birçok vesikayla belirlemiğim. Onların birincisi Medine, ikincisi Kızhanım’dır.*”demektedir. Ayrıca Vagıf’ın Medine’ye hitâben yazdığı bir muhammeste de “harem” kelimesi işlenmiştir ki bu konunun özüne dair bir işaret olabilir. Vagıf, Medine öldükten ya da boşandıktan sonra Kızhanım’ı almıştır.

İman getirir çün harem olmadığına Vagıf,
Süret yüzünü kapının torpağına Vagıf,
Gah zülfün öper, geh düşer ayağına Vagıf,
Herdem baş eyer kaşlarının tağına Vagıf,
Sensen mene hem kible vü hem Mekke, Medine.

Medine, Molla Penah Vagıf’ın ilk ve Kızhanım’ın ise son hanımı olduğu muhakkaktır. Kızhanım, Cinlu Durbend Beyin kızıdır ki hüsnü cemâli ile kendi çağının en güzel kadını sayılmaktaydı. Onu isteyenler çok olsa da Durbend Bey hemşerilik dolayısıyla kızının Vagıf’a verilmesini uygun görmüştür.⁵¹

Vagıf’ın şiirlerinde âşikâne duygunun, heyecanın ifadesi özellikle geniş yer tutuyor. Esas lirik kahraman olan âşığın kalp âlemi, arzuları, sevinç ve kederi Vagıf koşmalarının esas konusudur. Şair güzelin tasvirine ne kadar yer verse de aynı tasvirler âşikâne duyguya beraat kazandıran, onu bir dayanağa oturtan bir araç gibi görülmektedir. Bu şiirlerde hayran olan, hasret çeken, sevinen, kederlenen, yalvaran çağırın lirik kahramandır. Bu lirik kahraman 18. yüzyılın ikinci yarısının duygu ve heyecanını temsil etmektedir. Zengin, lirik duyguların ifadesi tekrarlanmaz bir güzellikle baş alıp gitmektedir.⁵²

Heyli vahtdır ayrılmışığ yâr ilen
Gördük, amma tanışmadığ, ayrıldığ.
Galdı cânda gizli gizli derdimiz,
Birce kelme danışmadığ, ayrıldığ.

Garip garip durdug bî-gâneler tek,
Soyug soyug bahtığ dîvâneler tek,
Dönmedik başına pervâneler tek,
Aşk oduna yanışmadığ, ayrıldığ.

Yarım saat bir arada galmadığ,
Aşk âteşin cânımıza salmadığ,
Yalvarı-ban yârın gönlün almadığ,
Öyle getdi, barışmadığ, ayrıldığ.

⁵¹ Caferov, a.g.e., s.40.

⁵² Seferli ve Yusifli, a.g.e., s.654.


Vagıf'ın tasvir ettiği güzel, his olunacak derecede gerçek ve hayatî olduğu gibi, onun ifade ettiği duygular tamamıyla gerçek ve hayatidir. Burada soyut simgeler yok derecesindedir. Uğursuz, doyumsuz, mecnunî sevgiyi reddeden lirik kahraman, karşılıklı sevgi ve saygı gözlemektedir. Vefâlı sevgiliye o da sadıktır; vefâsız olanı o da beğenmiyor. Ona meydan okuyor. Yani Vagıf'ın lirik kahramanı, yârin her türlü zulmüne, vefâsızlığına dayanan mecnunlardan değildir. O, âşîğin vefâlı, mâşuğun vefâsız olan düşüncesini kabul etmemektedir. Ona göre onun tasvir ettiği muhabbet herhangi sosyal, felsefi düşünceyi ifade eden bir araç değil, gerçek duygulardır.⁵³

Bî-vefâsan, senden yüz döndermişem,
Yalançıya, bî-igrara bahmaram.
Seni oğ kirpiğe hasret goymaram,
Bağrın olsa pârapâra, bahmaram.

Nerde görsem bir sevgili kimsene,
İster ki, heyâlm tez ona döne,
Menim yârim gerek baha bir mene,
Gayrı yüze bahân yâra bahmaram⁵⁴

Şairin devrinde ve yakın çevresinde birçok şair olsa da şiiirlerinden de anlaşılacağı üzere Vagıf'ın gözünde Vidadî'nin yeri başka olmuştur. Bu dostluğun bir getirisi olarak Azerbaycan'da mizahî edebiyat Molla Penah Vagıf ve Molla Penah Vidadî ile başlamıştır diyebiliriz.⁵⁵ Çoğunlukla bedbaht hallerini, haksızlık kaşısında ki isyanını, kederli halini, zamana ve dostluk kavramlarına yüklediği derin anlamları, adaletsizlik ve siyasi yaşamında gördüğü zorlukları sevincini, hüznünü barındıran temaları arkadaşı olan Vidadî ile paylaşmış, onun şiiirlerine yazdığı cevaplar üzerinden bu temaları aktarmıştır. Vagıf ve Vidadî birbirine benzer bir hayat sürmüştür. Sosyal ve siyasi durumları her iki şairi de kısmen ortak hissiyatlar konusunda bazen nazireler yazmaya bazen atışmaya sevk etmiştir. Örneğin, Vagıf “Durnalar” redifli şiiirini Vidadî'nin aynı redifli koşmasına cevap olarak yazmıştır.

Heyli vahdır, yârın ferâğındayam,
Pervâne tek hüsnün çırâğındayam,
Bir elâ gözlünün sorağındayam,
Görünür mü, görün göze, durnalar?⁵⁶

“Açıkbaş da olsa eğer bir dilber” mısrası ile başlayan şiiiri Vagıf, Vidadî, II. İraklı'nın sarayında olduğu zaman ona göndermiştir. Şiiir 1857 yılında M. F. Ahundov tarafından Rus

⁵³ Seferli ve Yusifli, a.g.e., s.657.

⁵⁴ İsmayıl, a.g.e., s.43.

⁵⁵ Turhan Kaya, “Küreselleşme Bağlamında Azerbaycan- Türkiye Edebi Alakaları ve Nusreddin Abdulov'un Rubaileri” (“Edebiyat Bilimi Sorunları ve Çözümleri”-Uluslararası Asya ve Kuzey Afrika Çalışmaları Kongresi), Atatürk Kültür Dil ve Tarih Yüksek Kurumu Yayınları, Ankara 2008, C.2, s.946.

⁵⁶ İsmayıl, a.g.e., s.VII.


diline çevrilmiş, Tiflis'te yayımlanan Zurna adlı dergide basılmıştır.⁵⁷

Açıkbaşda eğer olsa bir dilber
Onda bu nişânlar müeyyen gerek
Endâmı âyine, geddi mötedil
Siyâh zülfü gâmetine ten gerek.⁵⁸

Vagıf, “Kim ki sevdâ-yi ser-i zülf-i perîşâne düşer” mısrası ile başlayan bu şiiri de Vidadî'ye yazmıştır. Vidadî, Tiflis'te II. İraklı'nın sarayında belirsiz bir duruma göre tutuklanıyor ve sonradan özgür kalıyor. Vidadî özgür olduktan sonra Vagıf bu şiiri yazıp arkadaşına moral veriyor.⁵⁹

Kim ki sevdâ-yi ser-i zülf-i perîşâne düşer,
Gâh zindâne, gehi çâh-i zenehdâne düşer.⁶⁰

Vagıf'ın, “Ey Vidâdî, gerdiş-i devrân-i kec-reftâre bah” mısrası ile başlayan sosyal içerikli şiirlerinden olan “Bah” redifli gazelinde şair, 1799 yılında Ağa Mehemmed Şah Kaçar'ın ölümüyle kötülüğün ibretlik yok oluşuna seviniyor. Bu sevinç şahsi sevinç değildir. Halkın, Azerbaycan'ın sâde insanların mutluluğu ve sevincidir. Ona göre de Vagıf bu sevinçli, mutlu olay münasebitiyle Vidadî'ye mektup yazıyor. Sevincini onunla paylaşıyor. Vagıf gibi Vidadî de Azerbaycan halkının sevinç ve kederiyle yaşayan sanatkârlarından biridir. Vagıf bu haberden Vidadî'nin ne kadar sevineceğini iyi biliyordu. Hatta bu hadiseden sevinmekle kalmıyor, ayrıca bu şiirinde çağının vefâsızlığı, kötü davranışları hakkında ibretlik düşünceler de görülüyor. Burada şair, Vidadî'nin zamanında meydana gelen olaylardan ibret almaya çağırıyor.⁶¹

Ey Vidâdî, gerdiş-i devrân-i kec-reftâre bah
Rûzigâra kıl tamâşâ, kâre bah, kerdâre bah

Ehl-i zülmü nece berbâd eyledi bir lehzedede
Hökmü âdil pâdişah-i kâdir ü kehhâre bah

Sübh söndü şeb ki helke kimle idi bir çırâğ
Geceki igbâli gör, gündüzdeki idbâre bah

Saz çalmayı sonradan öğrenen şair çağdaşı ve arkadaşı olan Vidadî ile karşılıklı edebi münakaşa içine girmiştir. Bazen Vidadî'nin şiirlerine nazireler (cevaplı nazireler) yazmış bazen de yazdığı şiirler hakkında Vidadî'nin görüşünü almak için şiirlerini ona göndermiştir.

⁵⁷ Araslı, a.g.e., s.236.

⁵⁸ İsmayıl, a.g.e., s.40.

⁵⁹ Araslı, a.g.e., s.238.

⁶⁰ İsmayıl, a.g.e., s.153.

⁶¹ Araslı, a.g.e., s.239.


Aynı zamanda Vidadî ile deyişme (atışma) içine girmiştir. Elimizdeki mevcut şiirlerden de zaten tek olarak bu âşık ile atışması olduğunu söyleyebiliriz.⁶²

Şuşa'da hazırcevap, akıllı, yüksek eğitilmiş, aydın birisi gibi tanınan Vagıf, İbrahim Han'ın sarayına davet ediliyor. Önce eşik ağası (Dışişleri Bakanı) sonra uzun süre Hanlığın veziri (başbakanı) oluyor. Vezir olduğu sürede Karabağ Hanlığı'nın bütün işlerini yönlendirmiştir. Rusya ve Gürcistan ile ilişkiler kurma işlerinde Vagıf olağanüstü rol oynamıştır. 1815 yılında Ağa Mehmed Şah Kaçar ülkeye saldırı yaptığı zaman Vagıf ülkenin savunmasında etkin çalışmıştır. Ağa Mehmed Şah Kaçar, İbrahim Han'ı korkutmak için Farsça bir yazıp göndermiştir.

Ze- menceniğe- felek sengi- belâ mibared
To eblehâne gerefti miyane-şişe gerar

(Feleyn mancanağından belâ daşları yağır,
Sen eblehesine şüşe içinde gerar tutmusan)⁶³

İbrahim Han bu mektubu okuyup kağıdı Vagıf'a verir. Vagıf, kağıdın arkasına bu sözleri yazar:

Ger negehdâre-men anest ke men midanem
Şişera der beğele-seng negeh midared

(Eger goruyanim men tanıyandırsa,
Şüşeni taş içinde de goruyar)⁶⁴

Mektubu geri gönderdiğinde Ağa Mehmed Şah Kaçar bu yanıtı okuyor ve çok sinirleniyor. Bu olay Vagıf'ın hazırcevaplığının geniş bir bilgi dağarcığına sahip olduğunu tasdik ediyor. Ayrıca bu mısralar Vagıf'ın Fars diline ve şiirine de iyi derecede hâkim olduğunu göstermektedir. Yani Vagıf, Fars dilinde şiir yazacak kadar bu dili iyi bilmekteydi. Bazı şiirlerinde Farsça tam parçalar olması da buna ispattır.⁶⁵

“Bayram oldu” mısrası ile başlayan şiir Vagıf'ın ilk koşmalarındandır. Şair bu eserini henüz Şuşa şehrine gelmemiş, Terterbasar öğretmenlik ettiği yıllarda yazmıştır. Şiirden, henüz onun bekâr olduğu anlaşılıyor. Şair kendi yoksul hayatından bahsediyor. Karabağ Hanlığı'nın sarayına girene kadar yazdığı “Bayram oldu” şiiri bu bakımdan karakteristik özellik barındırmaktadır. Burada yoksul halk kitlelerinin hayata, cemiyete, zenginliğe ilgisini yansıtılmıştır. Şair fikirlerini keskin ifade etmese de, nefret ve gazabını açıkça bildirmese de

⁶² Tamamı 91 dördlükten oluşan atışmasının belli bölümünü çalışmamızın “Vagıf'ın Şiirlerinden Örnekler” kısmında aktardık.

⁶³ Feleğin çemberinden bela taşları yağıyor, Sen sersemcesine şişe içinde oturuyorsun.

⁶⁴ Eğer koruyanim benim tanıdığımdırsa, (beni) Şişe taş içinde de korur.

⁶⁵ Seferli ve Yusifli, a.g.e., s.646.


onun çağdan, dönemin kanunlarından rahatsız olduğu görülmektedir.⁶⁶

Bayram oldu, heç bilmirem neyleyim,
Bizim evde dolu çuval da yoğdur.
Düğüyle yağ hamı çohdan tükenmiş,
Et heç ele düşmez, motal da yoğdur.

Allah'a bizmişik naşükür bende,
Bir söz desem dehi goymazlar kende,
Halp batıp noğula, şekere, gende,
Bizim evde ahta zoğal da yoğdur.⁶⁷

“Siyâh tel görmedim Kür gırağında” ve “Kür gırağının eceb seyrangâhı var” mısrası ile başlayan bu iki şiiri İbrahim Han ile birlikte Kürkenarı köyünde olduğu zaman yazmıştır. Rivayete göre Han kendi atlıları (ordusundan bir kısım asker) ile Kürkenarı'na gelip bir süre burada kalıyor. Han'ın ve atlıların yiyip içmelerini sağlamakta zorluk çeken halk, bu durumdan bıkmıyor. Aksakallılar (köyün ileri gelenleri) Vagıf'a müracaat edip Han'ın buradan gitmesini ondan rica ediyorlar. Vagıf bu iki koşmayı yazıp bir saz sanatçısına vererek mecliste okutturuyor. Şairin gitmek arzusunu duyan İbrahim Han atlılara Şuşa'ya dönme emrini veriyor.⁶⁸

Siyâh tel görmedim Kür gırağında
Meger hiç yaşılbaş olmaz bu yerde
Terlan gönlüm yine yüce dağlara
Havalanıp hergiz gonmaz bu yerde

...

Kür gırağının eceb seyrangâhı var,
Yaşılbaş sonası hayıf ki, yohdur!
Ucu ter cığalı siyâh tellerin,
Herden tamâşası, hayıf ki, yohdur!⁶⁹

İlginç yönü burasıdır ki şair insancıl düşüncelerini, kanaatlerini, itirazlarını aruz vezinli şiirlerinde yorumlamaya daha çok imkân bulmuştur. “İğitlerde” redifli gazelinde öne sürdüğü esas fikir budur. Aslında şair hünanist ülküyü birçok şiirinde yansıtmıştır. Vidadî'den gelen kâğıttan duyduğu sevinci, Kaçar'ın öldürülmesiyle kalbinde uyanan mutluluk duyguları, Şahabbettin Bey'e hayırduasını, İbrahim Han'ın oğlu Cevad'ın ölümünden duyduğu üzüntüyü, Tiflis'ten, Tiflis'in güzelliklerinden aldığı hazzı, dostlardan aldığı hediyelere göre

⁶⁶ Seferli ve Yusifli, a.g.e., s.656.

⁶⁷ İsmayıl, a.g.e., s.103.

⁶⁸ Araslı, a.g.e., s.237

⁶⁹ İsmayıl, a.g.e., s.104.


teşekkürlerini özellikle aruz vezinli şiirlerinde açıklamaktadır.

Rü'yâ kibr ü kizb ü bühl olur niyâb iğitlerde,
Tevâzö'dür sefâ vü sidg ile esbâb iğitlerde.

Elliyemürtezâden iste, Vâgıf, her ne istersen,
Onu gılmış keremli hezret-i Vehhâb iğitlerde.

Vagıf yaratıcılığındaki dönüşü açık ifade eden başka bir eser ise onun “Görmedim” muhammesidir. Şairin sosyal içerikli eserleri içinde önemli yer tutan bu muhammesi Vagıf, Mehmed Bey Cevanşir hâkimiyeti yıllarında kaleme almıştır. Bu şiirde, yaşadığı muhitte haddinden fazla adaletsizliğe maruz kalan şairin itirazları, çağından şikâyetleri ifade edilmektedir. Bu konuda H. Araslı: “Hayata bağlı birisi olan Vagıf, hayatta karşılaştığı belâları bayram kabul eder. Hayatın her anını becerisiyle yaşayan Vagıf bunca zorluğa rağmen neşe ile ömür sürmeyi yeğler.” diyerek Vagıf’ın hayat görüşüne açıklık getirir. Ayrıca “Hayatının son döneminde yazdığı ‘Bah’ redifli gazeli ve ‘Görmedim’ redifli muhammesinde şair, hayatın keşmekeşlerinden ve duyduğu acılardan, çark-ı devranın adaletsiz gidişinden şikâyetlenir. Yani daha önceden yazılan eserlerden farklı olarak bu şiirlerde derin hüznün, keder ve bedbaht bir ruh hali göze çarpar.”⁷⁰ diyerek “Görmedim” redifli muhammesin barındırdığı temalar hakkında önemli tespitlerde bulunmaktadır.

Aslında bir şekilde “Görmedim” muhammesi Vagıf yaratıcılığının ve bütün 18. asrın en parlak edebi yapıtıdır diyebiliriz. Bağlı olduğu Karabağ Hanlığı’nın geleceğine inancının sarsıldığı, halkın hayatındaki bunalımını duyduğu vakitlerde yazdığı bu eserde o, kudretli bir ithamcı ve inkârcı gibi görüş bildirmektedir. Devrin manevi zayıflığını, sahtekârlığını, dönekliğini anlatmaktadır. Önceki eserlerinden farklı olarak Vagıf’ın bu şiirinde gazap ve nefret sınırsızlığı vardır. Dönemin sosyal, siyasi hayatının bir şair kalbinde uyandırdığı fırtına ve taşkınlık ‘Görmedim’in esas içeriğini teşkil ediyor. Şair bu şiirde, toplumun bütün alanlarına nüfuz ediyor, bütün insan gruplarını gözden geçiriyor. Kişisel kederle toplumsal keder birbirine karışmaktadır. İlk bendden başlayarak şair geniş genelleştirme yürütüyor, dünyada bir doğru hal, dostlarda sadakât, biat, inanç, dürüstlük görmediğini söylüyor, ‘Bî-vefâdan lâ-cerem tahsîl-i hâcet...’ görmediğini de buna ekliyor. Vefâsız sevgili ile zaman arasında dehşetli bir uygunluk görüyor. Vagıf ilk bentten itibaren saldrıgan şekilde söze başlamakta, kalbinin ve ruhunun nefret ve gazabını açıklamaktadır.

Men cahân mülkünde mütlek doğru hâlet görmedim,
Her ne gördüm eğri gördüm özge bâbet görmedim.
Âşinâlar ihtilâtında sadâkat görmedim,
Biet ü igrâr ü îmân u deyânet görmedim,
Bî-vefâdan lâ-cerem tahsîl-i hâcet görmedim.⁷¹

⁷⁰ Araslı, a.g.e., s.8.

⁷¹ İsmayıl, a.g.e., s.191.


Lakin şiiirden açıkça anlaşılıyor ki Vagıf sadece şahsi itirazlarını ifade etmekle kalmıyor. Akıllı adamları zillette tutan, alçakları saygın gören toplumun adaletsizliği, Hanların kendi şöhretleri ve hâkimiyetleri adına yürüttükleri savaş ve kanlı siyasete karşı halk itirazının genelleştirilmesi gibi sanatsal ifadelere yer verilmiştir.⁷² Vagıf bu muhammeste yaşadığı ortamın ve toplumun baştan aşağı haksızlık üzerine kurulduğunu keskin ifşa eden aşağıdaki beyitlerle aktarıyor:

Gâh sultan, gâh derviş ü gedâ bi'l-ittifâğ,
Özlerin gılmış giriftâr-i gem ü derd-i ferâğ,
Cîfe-yi dünyâyedir her ehtiyâc u iştiyâğ,
Munca kim etdim tamâşâ, sözlere asdım gulag,
Kizb u bühtendan savay bir hekâyet görmedim.⁷³

Vagıf için bir toplumdaki her şey dünya içindir, para pul içindir. Orada keder, gam, fitne, fesat, iftira, adaletsizlik, itaatsizlik, amelsizlik vardır.

Her sedâ vü ses ki, dünyâye dolup ekser-egül,
Cümle mekr ü âl ü fenn ü fitnedir, ceng ü cedel,
Dirhem ü dînâr üçündür, her şeye yapışsa el,
Mügtedilerde itâet, mügtedâlerde emel,
Bendelerde sîm ü beglerde edâlet görmedim.⁷⁴

Bu yüzyılın din adamları bu suratsız, alçakça akımın dışında kalmıyor. Onlar da nefsine esir olmuşlar. Gerçeği bâtil kılarak büyük manevi cinayetler işlemektedirler. Hiç kimsede Hakk'a lâyük ibadet yoktur. Bu yüzyılda kime iyilik edilse kötülük görülüyor. Dost gönüllerde sevgi yerine kin yuvalanmıştır. Husumet, yalan söylemek, kötü iş görmek, özellikle iyilere, iyiliklere karşı kötülükler türetmek zamanın belirgin özelliklerindedir.

Helg-i âlem bir ecep dustûr tutmuş her zaman,
Hangi gamlı gönlü kim, sen eder olsan şâdimân,
O sene, elbetteki, bed-gulug eyler, bî-güman,
Herkes herkes ki etse yaşıllıg, olur yaman,
Bulmadım bir dost ki ondan bir edâvet görmedim.⁷⁵

Buradaki derin genelleştirme aslında iyilikle kötülüğün, yüksekte olanlarla alçakta olanların, altın sahipleri ile lütüf ehlinin karşılaştırılması şeklindedir. Uygulanan işlerdeki liyakatsizlik Vagıf'ın zamanının keskin eleştirel manzarasını bizlere aktarıyor. "Muhteser kim, böyle dünyâdan gerek etmek hezer," diyerek yukarıdan beri denilenleri tamamlamakta ve

⁷² Araslı, a.g.e., s.11.

⁷³ İsmayıl, a.g.e., s.191.

⁷⁴ İsmayıl, a.g.e., s.191.

⁷⁵ İsmayıl, a.g.e., s.191.


özetlemektedir.

Muhteser kim, böyle dünyâdan gerek etmek hezer,
Ondan ötrü kim değildir öz yerinde heyr ü şer,
Âliler hak-i mezelletde, denîler möteber,
Sâhib-i zerde kerem yoğdur, kerem ehlinde zer,
İşlenen işlerde ehkâm ü leyâget görmedim.⁷⁶

“Görmedim” muhammesi derin sosyal, felsefi içeriğe sahip bir eser gibi Vagıf yaratıcılığında ve bütünlükle Azerbaycan edebiyatında önemli yer tutmaktadır. Bu eserde gördüğümüz ruh hali Vagıf için tesadüfi ve geçici olmamıştır. Vagıf’ın yaratıcılığının son dönemlerinde böyle bir eser yaratması, Azerbaycan’ın düştüğü siyasi, sosyal durumla alakalıydı. Azerbaycan’ın küçük hanlıklara parçalanmasını facialı akıbeti, sosyal ve siyasi hayatının bütün alanlarındaki sonuçlarını Vagıf bütün dehşeti ile şiirine yansıtmıştır. Mehmed Bey Cevanşir’in geçici hâkimiyeti döneminde şairin sürekli takip edilmesi, aile hayatındaki uğursuzluk, bu görkemli şiirin yazılmasında tetikleyici rol oynamaktadır.

Şair hayatının siyasi döneminde birçok şehirde ama istekli ama zorunlu olarak bulunmuş olsa da Tiflis şair için ayrı bir öneme sahiptir. Özellikle Tiflis’te kaleme aldığı şiirleriyle Vagıf bazen Gürcistan’a uygulanacak siyaseti belirlemeyi bazen de Tiflis’in saf güzelliğini öne çıkartmayı sağlıyor diyebiliriz. Şairin Tiflis’te yazdığı muhammesler arasında “Var” redifli şiiri özellikle göze çarpıyor. Gürcistan’ın gelişmesi, geniş anlamda ele alınan güzelliği bu şiirde daha fazla bir ilhamla dile getirilmiştir.

Merhaba, Tiflis imiş cenneti dünyâ yerinin,
Yığılıbdır ona cemiyet-i hurü perinin,
Men bu şehrin ne deyim vasfını dilberlerinin,
Filmesel, şeklü şemâyilde belli her birinin,
Mah-i tâbâne beraber ser ü simâları var.⁷⁷

Vagıf’ın diplomatik faaliyetinde Tiflis seferi önemli yer tutuyor. Şairin evrensel, insancıl ruhu Tiflis muhammeslerinde de kendine özgü biçimde yansıtılmıştır. Tiflis’te diplomatik seferde olan şair komşu Gürcü halkının uğur ve başarılarını âşikane motif esasında açıklamıştır. “Valinin çeşm-i çırağı, veh, ne türfe, can imiş” mısrası ile başlayan muhammeste belirgin biçimde II. İraklı’nın oğlu övülüyor; onun güzelliği insalıcılığı herkese beyân ediliyor. Selman Mümtaz’ın bu konudaki tespitleri şu şekildedir: “*Vagıf ihtimal ki iki hükümet arasında çözülmesi gereken işlerin çözümünü ve tavsiyeleri için İbrahim Han Cevanşir hükümeti Vagıf’ı Gürcistan Valisi II. İraklı’nın yanına göndermiştir. Vali ile Vagıf’ın o gün görüşmelerini tasvir edecek levha ve vesikaların bugün elde olmaması, o resmi ziyaret usulünü öğrenmek ve öğretmek adına bize engel oluyor.*” Vali, şahsen Vagıf’ı karşılamaya gelirse de kendi oğlu Eulon Han’ı Vagıf’ı karşılaması için gönderiyor. Özellikle bu

⁷⁶ İsmayıl, a.g.e., s.191.

⁷⁷ İsmayıl, a.g.e., s.191.


*muhammes Vagif tarafından bu görüşmeden dolayı Tiflis şehrinde söylenen 18. yüzyılda yazılmış bir cönkten elde edilmiş tarihi bir şiiirdir.*⁷⁸

Valinin çeşm-i ırağı, veh, ne türfe, can imiş,
Küllü, Gürcüstanın üzre sâye-ı sübhân imiş,
Düşmeni pamal eden serdar-ı valaşan imiş,
Âlemin serdefteriymiş adı Elyon Han imiş,
Sahlasın Allah penahında, eceb oğlan imiş.⁷⁹

5. Molla Penah Vagif Hakkında İnceleme Yapan Araştırmacılar

Kendi döneminde dikkat çekmesi dışında gelecek kuşaklara da damgasını vuran Vagif, kullandığı sâde, akıcı ve canlı Azerbaycan Türkçesiyle halkın milli özünü, ruhunu yansıtmıştır. Medrese eğitimleriyle de halk şiirine klasik anlamda yorumlamalar yüklemiştir. Döneminde Türkçe adeta Rönesans devrini yaşamıştır. Daha kendi döneminde bu özellikleri ile beliren Vagif, yaşanan bunca olumsuzluğa rağmen gerek yaratıcılığı gerekse de dili iyi kullanmasıyla hem kendi döneminin hem de kendinden sonraki dönemde yaşayan birçok araştırmacının dikkatini kendi üzerine çekmiştir. Ani ve facialı ölümü sonucu evinin de yağmalanması şairin elimize geçen tam bir divanının olmamasına ve eserlerinin birçoğunun da yitirilmesine sebep olmuştur. Elimizdeki eserleri ise cönklerden, halkın hafızasında kalanlardan ve şairin bıraktığı bazı el yazmalarından oluşmaktadır. Elimizde bulunan bu el yazması ve cönklerin birçoğu başta Azerbaycan olmak üzere komşu olan birçok ülkede bulunan araştırma ve enstitü merkezlerinde ya da müzelerinde muhafaza edilmiş ve o ülkelerdeki araştırmacılar tarafından incelemeye tabi tutulmuştur.⁸⁰ Biz bu incelemeyi iki kısımda sınıflandırma gereği gördük. Ayrıca Vagif hakkında yapılan bilimsel çalışma ve araştırmalara da değinip Vagif'in yaratıcılığı, edebiyat, folklor ve dile katkıları hakkında söylenenleri de sizlere aktaracağız.

Bu araştırmacıların eserlerinin yanı sıra Vagif hakkında görüşlerini dile getiren şahıslar da bulunmuştur. Kendi eserlerinde gerek Vagif'in hayatına atıfta bulunmuş gerek onu siyasi kişiliğinden bahsetmiş gerekse de edebiyat, folklor ve dil alanındaki eserlerini kendi çalışmalarında örnek olarak gösterip şairi kendi görüşleri çerçevesinde aktarmaya çalışmışlardır.

5.1. Azerbaycan – Türkiye Sahasındaki İncelemeler

Bu bölümde adı geçen saha içindeki araştırmacıların Vagif'in ürünlerini kendilerine ait hangi eserleri üzerinden incelediğine değineceğiz. Önce Azerbaycan sahası içindeki çalışmalardan söz ettikten sonra Türkiye'deki çalışmalara da değineceğiz.

⁷⁸ Araslı, a.g.e., s.241.

⁷⁹ Köçerli, a.g.e., s.140-141.

⁸⁰ İsmayıl, a.g.e., s.X.


Vağif hakkında araştırmacılar ilk bilineni Karabağ tarihini ışıklandıran “Azar-ı Cemal” eserinin yazarı Mirza Cemal, ikincisi “Vağif ve Çağdaşları” eserinin yazarı Ermeni tarihçi Mirza Yusuf Nerzesov, üçüncüsü ise “Karabağnâme” eserinin yazarı Mirza Aligüzel Bey olmuştur.⁸¹ Ama Vağif’in hayatı ve eserleriyle ilgili esaslı araştırmalar şairin feci ölümünden sonra daha büyük bir hız kazanmıştır. 1837-1838 yıllarında Azerbaycan’ın Şeki bölgesinde Ağa Mehemed, Şuşa şehrinde ise Mirza Seheng ilk defa Vağif’in eserlerini toplamaya çaba göstermişlerdir. Aynı zamanda şairin ölümüne ferman vermiş olan Mehemed Bey Cevanşir’in cönkünde de Vağif’in şiirlerine yer ayrılmıştır.⁸² M.Y. Nersesov’un “ Mecmua-yi Vagf” kitabında yazdığı giriş bölümü şair hakkında kaleme alınan ilk değerlendirme yazısı sayılabilir. Nersesov Fars dilinde yazdığı “Tarihi Safie” adlı el yazmasında da Vağif’in hayatına dair birçok rivayete yer verir. O dönemlerde “Karabağ Tarihi” eserinde M. Hazani, “Karabağname” eserinde ise Mirza Adıgüzel Bey de Vağif’den söz etmektedir. Alman Berje’nin Vağif hakkında yazılarına ilgi gösteren Ukrayna şarkiyatçısı N. İ. Kulak olmuştur. O, Berje’den sonra Rus basınında Vağif’den bahseden ikinci bilim adamıdır. Rus tarihçi V. Potto, Vağif’i “Ünlü Karabağ Şairi” diye adlandırır. Azerbaycan tarihçisi Ahmet Bey Cevnaşir de “Karabağ Tarihi” adlı eserinde Vağif’a önemli yer ayırır.⁸³

Çağdaş Azerbaycan yazar ve sanatçıları Vağif’in hayatını ve edebi kişiliğini konu alan birçok eser yazmıştır. Bunlara örnek olarak Yusuf Vezir, 1930 yılında Karabağ Hanlığı’nın ve Azerbaycan’ın ünlü şairi, politika adamı Molla Penah Vağif’in (1717-1797) hayatını ve mücadelelerini konu alan “Kan İçinde” (*İki Od Arasında*) tarihi romanını yazıp bitirir.⁸⁴ Yusuf Vezir Çemenzeminli ise “Azerbaycan Edebiyatına Bir Nazar” makalesinde Vağif’i Fuzuli’den sonra yaşamış en büyük sanatkâr olarak değerlendirmiştir.⁸⁵

Hacıağa Abbasov’un “Molla Penah Vağif” adlı oyunu, Abdülrahim Bey Hakverdiyev’in “Ağa Mehemed Şah Gaçar” ve Samed Vurgun’un ünlü “Vağif” dramlarını, Ramiz Mustayev’in “Vağif” operasını gösterebiliriz.⁸⁶ Özellikle lirik - dramatik dalda yazılmış operalardan biri - Ramiz Mustafayev’in “Vağif” operasıdır. Eser gösteriye 1960 yılında Azerbaycan Devlet Opera ve Bale Tiyatrosu’nda oynanmıştır. Operanın ana fikri - vatandaş, filozof, şair, yaşamı boyunca özgürlük için mücadele eden büyük devlet adamı olan Vağif imgesinin açılmasından ibarettir. Aynı zamanda operada şairin kişisel trajedisine, onun ıstırap ve kederine, onun mutsuz muhabbetine oldukça büyük dikkat verilmiştir. Yerli belde yaşanan tüm olaylar operada şairin özel hayatı ile birleşir.⁸⁷

⁸¹ İsmayıl, a.g.e., s.X.

⁸² İsmayıl, a.g.e., s.X.

⁸³ İsmayıl, a.g.e., s.XI.

⁸⁴ Sevil İrevalli Atilla, “Yusuf Vezir Çemenzeminli’nin Hayatı Üzerine Bir Araştırma”, Turan Stratejik Araştırma Merkezi Dergisi, Yıl: 1, Konya, S.1, Kış 2009, s.78.

⁸⁵ İsmayıl, a.g.e., s.X

⁸⁶ İsmayıl, a.g.e., s.XV.

⁸⁷ İnara Maharramova, “Azerbaycanda Lirik Operaların Tür Çeşitliliği”, Rast Müzikoloji Dergisi, 2015, 3(2), s.875.


Vagif'in önemli araştırmacılarından biri de Salman Mümtaz'dır. Kendisi Vagif'in şiirlerinden söz ederken, hayretini gizleyememiş gönül heyecanlarını kâğıda şöyle dökmüştür. "Vagif'in şiirleri o kadar akıcı, sade ve o kadar tatlıdır ki insan okumağa doymuyor, bütün kitabı başına kaldırıp su gibi içmek istiyorsun."⁸⁸ demiştir. 1925 yılında şairin o zamana kadar bilinmeyen 60 şiirini daha sonra 1937 yılında ise 200'den fazla şiirinden oluşan "Eserler" ini yayınlamıştır. Böylelikle şairin eserlerinin ilmi neşrinin yayınlanması gündeme gelir. Prof. Dr. H. Araslı da o zamana kadar belli olan 7 önemli kaynağa dayanarak şairin eserlerinin neşrinin "Molla Penah Vagif – Eserleri" adıyla yayınlattır. Aynı adlı eser yoğun ilgi nedeniyle 1951, 1957, 1960 yıllarında yeniden basılır.⁸⁹

Elbette Vagif'in eserleri sadece bilimsel çalışmalara konu olmamıştır. Müzik ve sanat dünyasında da işlenen eserlerinden birçoğu bestekârların dikkatini çekmiş ve şairin birçok eseri bestelenerek günümüzde de severek dinlenen şarkılara dönüştürülmüştür. Dile ve yüreğe yatkınlığı ve halkın gönülden anlayabileceği bir dille yazıldığından Vagif'in eserleri her zaman Azerbaycan bestecilerinin ilham kaynağı olmuştur. C. Cahangirov'un, E. Bağirov'un şairin sözlerine besteledikleri "Turnalar", "Sevdiğim", "Sunalar Gibi", "Hayran Olmuşum" v.b. şarkılar bugün ezbere bilinmektedir.⁹⁰

Vagif in şiirleri Türk dünyasının birçok yerinde türkü türkü, şiir şiir okunmaktadır. Türkiye radyo ve televizyonlarında sıkça seslendirilen "Ağla, gözüm, ayrılırsan canandan." mısrası ile başlayan meşhur türkü Vagif'in koşmalarındandır.

Ağla, gözlüm, ayrılırsan cânândan,
Her kesi ki, görsen, şikâyet eyle!
Öldün getdin, belke yârı görmedin,
Ke'be'yi kûyini ziyâret eyle!

Sen benim cânânım, rûh-i revânım,
Lebleri şirinim, gönçe dehanım,
Bir saat görmesem, tûti zebânım,
Gopacag başıma giyâmet eyle!

Vagif bir şeydadır, dolanır bağı,
Hestedir, dermanı, dilber dodağı.
O alma yanağı, büllûr buhağı,
Allah, bed nezerden selâmet eyle!⁹¹

Türkiye'de şairin eserleri ilk kez Bursa'da yayınlanan "Azerbaycan Şairleri" kitabında

⁸⁸ İsmayıl, a.g.e., s.XIII.

⁸⁹ İsmayıl, a.g.e., s.XI.

⁹⁰ İsmayıl, a.g.e., s.XV.

⁹¹ Kafkasyalı, a.g.e., s.112.


yer almıştır.⁹² Ayrıca Türkiye’de yayınlanan İslam ansiklopedisinin “Karabağ” bölümünde Vagif’tan Azerbaycan edebiyatının parlak sanatkârlarından biri olarak söz edilmektedir. Bunların yanında Azerbaycan Türkçesi ile yazılan eserlerin Türkiye Türkçesine aktarıldığı birçok eser de mevcuttur.

Ayrıca 2017 yılı Vagif’in 300. yaş gününü kutladığımız yıldır. Bu sebeple gerek Türkiye’de gerekse de Azerbaycan’da Vagif’in 300. yaş günü çeşitli etkinliklerle kutlanmış ve ünlü şair bir kez daha anılmıştır. 2017 yılının TÜRKSOY üyesi ülkelerde, doğumunun 300. yılı münasebeti ile “Molla Penah VAGİF Anma Yılı” olarak ilan edilmesi kararlaştırıldı.⁹³ Ayrıca Azerbaycanlı şair Molla Penah Vagif doğumunun 300. yılında Sakarya’da düzenlenen panelle anıldı.⁹⁴

Bunun yanında bilimsel anlamdaki çalışmalara da konu olan Molla Penah Vagif, ulaştığı ününü yıllar sonra bile korumayı başardığını ve kaliteli bir sanatkâr olduğunu hakkında yapılan birçok tez ve yazılan birçok makale üzerinden bilimsel açıdan da tescillemiş durumdadır. Yapılan çalışmalarla münazaralara konu olmuş, her araştırmacı kendi bakış açısından değerlendirildiği Vagif portresini aktarmıştır. Özellikle Vagif’in yaratıcılığı üzerine durulan çalışmaları şu şekilde sıralayabiliriz.

Doktora ve profesörlük tezini Vagif’in yaratıcılığı üzerine yapan Aras Dadaşzade, kendinden evvelki Vagif araştırmacılarıyla polemige girerek önemli sonuçlara varmıştır. F. Köçerli “Azerbaycan Tatarlarının (Azerbaycan Türklerinin M.İ.) Edebiyatı” eserinde Vagif’tan Azerbaycan şiirinin kurucusu olarak bahseder. Oysa A. Dadaşzade’ye göre “Azerbaycan şiiri Vagif ile başlamamış, yalnızca gelişiminin yeni realist gerçekliğe ilgi gösterme aşamasına ayak basmıştır.”⁹⁵ A. Dadaşzade’nin yanı sıra Azerbaycan’ın birçok bilim adamı da Vagif’in yaratıcılığı ile ilgili ilmi araştırmalar yapmışlardır. Bunların arasında M. Rızazade’nin “Molla Penah Vagif’in Koşma, Tecnis ve Atışmalarının Kelime Hazinesi” doktora tezini ve E. Caferzede’nin “Vagif’in Devamçıları” adlı profesörlük tezini gösterebiliriz. Paris’te Fransız dilinde yayınlanan İslam ansiklopedisinde Azerbaycan ile ilgili makalede Vagif’in şiirine yüksek değer verilir, yeni, edebi ekolün kurucusu diye gösterilir. Bunların yanı sıra M. Rahim’in “Halkın İsteyince” kitabında “Vagif Vügarımızdır”, S. Mümtaz’ın “Azerbaycan Edebiyatı Kaynakları” kitabında “Vagif Düşündürür”, S. Vurgun’un “Büyük Sanat Uğrunda”, M. S. Ordubadi’nin “Vagif Bir Devlet Adamı Gibi”, Y. V. Çemenli’nin İstanbul’da yayınlanan “Azerbaycan Edebiyatına Bir Nazar” kitabında “Molla Penah Vagif”, A. İ. Yenkapolov’un Rusça yayınlattığı “Vagif Şair ve Devlet Adamı”, E. Yerevanlı “Ermeni Tarihçileri Vagif Hakkında” makalelerinde, A. A. Bakıhanov “Gülistan-ı Rem”, N. Caferov “Fuzuli’den Vagif’a” kitaplarında şair hakkında değerli fikirler ileri sürmüşlerdir.⁹⁶

⁹² İsmayıl, a.g.e., s.XV.

⁹³ <https://www.turksoy.org/tr/news/2017/01/24/2017-molla-penah-vagif-yili> , Erişim: 24 Ocak 2017.

⁹⁴ <https://www.haberler.com/molla-penah-vagif-sakarya-da-anildi-9330511-haberi/> , Erişim: 4 Mart 2017.

⁹⁵ Araz Dadaşzade, “Molla Penah Vagif”, Azerbaycan İlimler Akademisi Neşriyatı, Bakü 1966. s.135.

⁹⁶ İsmayıl, a.g.e., s.XII.


5.2. Azerbaycan – Türkiye Sahası Dışındaki İncelemeler

Azerbaycan'a komşu olan Rusya, Ermenistan, Gürcistan gibi ülkelerdeki araştırmacılar da Vagıf'ın eserlerini incelemişlerdir. Ünü iyice yayılan Vagıf, Avrupalı bilim adamlarının incelemelerine de tabi tutulmuştur. Azerbaycan sahası dışında birçok araştırmacı şairin şiirleri hakkında değerlendirmelerde bulunmuşlardır. Yaptıkları çalışmalarda Vagıf'ın özelliklerinden örnekler sunarak Vagıf'ın şiirlerindeki içerik ve dil unsurlarından büyük bir heyecan ile bahsetmektedirler.

Şairin eserlerinin ilk neşri Ermeni tarihçi Mirza Yusuf Nerzesov ve Mirzacan Medetov tarafından yapıldı. Narsesov, bazı Azerbaycan şairlerinin manzumeleriyle birlikte Vagıf'ın de 70 şiirinin yer aldığı "Vagıf ve Çağdaşları" adlı eserini 1856 yılında taş basma usulüyle yayımladı. Yine Kafkas Arkeolojik – Coğrafya Komisyonunun üyesi ünlü şarkiyatçı A. Berje tarafından Almanya'nın Leypsk kentinde yayımlanmaya başlanan "Kafkas ve Azerbaycan'da Meşhur Olan Şüeranın Eş'Arine" adlı mecmuada, Mirza Feteli Ahundov'un Vagıf'dan derlediği 50 şiirine de yer verilmiştir.⁹⁷

Vagıf'ı ilk kez Rus okuyucularına tanıtılan ise Azerbaycan edebiyatında tiyatro eserlerinin temelini koyan Mirza Feteli Ahundov olmuştur. Rus dilinde ilk şiiri 1912'de A. Radike tarafından yayınlanmıştır. Sonraları ünlü Rus şairleri N. Tihonov ve V. Lugovskov'un tercümeleriyle şairin şiirleri ilk kez Rusça, Moskova'da kitap halinde neşredilmiştir. Vagıf'ın eserleri Rusça'nın yanı sıra birçok dünya diline de tercüme edilmiştir. E. Nirkin'in araştırmaları sonucu belli olmuştur ki şairin "Görmedim" muhammesi 19. asrın yetmişli yıllarında F. Keryusvolt tarafından Eston, V. Şott tarafından ise Alman diline aktarılmıştır. Şairin bazı şiirleri 1934 yılında Giginadze tarafından Gürcüce'ye aktararak yayınlanmıştır.⁹⁸

Ünlü İran âlimi Abdüleli, Mehemed Hüseyin Şehriyar'ın yaratıcılığında bahsederken Vagıf'ı örnek gösterir. Yine dünyaca ünlü Fransız yazar L. Aragon'un yazmış olduğu "Sovyet Edebiyatı" kitabında Azerbaycan'a atfedilmiş "Şark - Garb Divanı Zarureti Hakkında" bölümünde Vagıf'ı Azerbaycan şiirini Arapçılık etkisi ananesinden uzaklaştıran ilk şair olarak gösterir.

Lakin Vagıf'ın şiir yaratıcılığını tam anlamıyla araştırılmış ve çözümlenmiştir diyemeyiz. Bu görkemli sanatkâr hâlen daha dikkati kendi üzerine çekmekte, her açıdan kendi hakkında düşündürmekte, yerli ve yabancı araştırmacıları yeni yeni bilimsel genelleştirmeler adına cesaretlendirmektedir. Görüldüğü üzere gerek döneminde gerekse döneminden sonra dahi ününü koruyan ve birçok araştırmacıya inceleme konusu olan Molla Penah Vagıf, ününü hiçbir zaman yitirmeyecektir. Elde bulunan şiirleri elbette onun yaratıcılığını, şiirdeki ve dildeki ustalığını bizlere sunmaya yetse de biz inanıyoruz ki daha sonraki dönemlerde yapılacak derleme çalışmaları ile halkın hafızasında yer edinen yeni şiirlere ulaşılacak ve bu

⁹⁷ İsmayıl, a.g.e., s.X.

⁹⁸ İsmayıl, a.g.e., s.XI.


incelemelere yenileri eklenecektir.

6. Şiirlerinden Örnekler

Azerbaycan Edebiyatı kaynaklarından yararlandığımız ve Azerbaycan Türkçesi ile kaleme alınmış şiirleri sizlere Türkiye Türkçesinin aktarılmış şekliyle vermeyi uygun gördük. Aktarılan şiirler içindeki Arapça, Farsça ve Azerbaycan Türkçesi ile kullanılan kelime, terkip ve cümlelerin Türkiye Türkçesine uyarlanmış hallerini aktarmayı uygun gördük.

Bahsi geçen şiirlerden koşma türündeki “Bir zaman havada ganat sahlayın.” mısrası ile başlayan “Durnalar” redifli şiir 6+5 durak olup 11’li hece ölçüsü ile ve yarım kafiye kullanılarak kaleme alınmıştır. “Bayram oldu, heç bilmirem neyleyim?” mısrası ile başlayan “Yohtur” redifli koşma da 6+5 durak olup 11’li hece ölçüsü ile tam kafiye kullanılarak yazılmıştır. “Menekşe tek enber zülfün buy verir.” Mısrası ile başlayan “Zeyneb” redifli koşmasında 11’li hece ölçüsü kullanıldığı görülmektedir. “Heyli vahtdır ayrılmışig yâr ilen” mısrası ile başlayan “Ayrıldıg” redifli şiirinde de şair 11’li hece ölçüsünü kullanmıştır. “Bî-vefâsan, senden yüz döndermişem” mısrası ile başlayan “Bahmaram” redifli koşmasında 11’li hece ölçücü ve tam uyak kullandığını görmekteyiz.

Şair “Bah” redifli gazelinde “fâilâtün / fâilâtün / fâilâtün / fâilün” aruz kalıbını kullanırken “iğitlerde” redifli gazelinde “mefâilun / mefâilun / mefâilun / mefâilun” aruz kalıbını kullanmıştır. Çalışmamızda da üstünde ısrarla durduğumuz ve Vagıf’ın şiir yaratıcılığındaki en önemli eserlerden olan “Görmedim” redifli muhammes ise aruz vezninin “fâilâtün / fâilâtün / fâilâtün / fâilün” kalıbı kullanılarak yazılmıştır.

Vidadî ile yaptığı 91 dörtlükten oluşan atışmasında ise şair 11’li hece ölçüsünü ve genellikle tam kafiye kullanmıştır.


Koşma Örneği

I

Bir zaman havada ganat saḥlayın.¹
Sözüm vardır benim size, durnalar.
Gatarlanıp² ne diyârdan gelirsiniz.
Bir ḥaber verseniz bize, durnalar.

Size müştâg durur³ Bağdad elleri,
Gözleye gözleye galıp yolları,
Asta ganad çalın,⁴ gafil telleri,
Heyifdir,⁵ salarsız düze, durnalar.

Heyli vaḥdır, yârın ferâğındayam,⁶
Pervâne tek hüsnün çırâğındayam,⁷
Bir elâ gözlünün sorağındayam,⁸
Görünür mü, görün göze, durnalar.

Men sevmişem elâ gözün sürmesin,⁹
Bednezer kesi-ben¹⁰ ziyân vermesin,
Sagın gezin, laçın gözü görmesin,¹¹
Gorḥuram sefiniz poza,¹² durnalar.

Nâzenin nâzenîn edersiz âvâz,¹³
Ruhlat tâzelenir, olur ser-efrâz,¹⁴
Vâgîf'in de gönlü çoh éder pervâz,¹⁵
Herden sizin ile geze,¹⁶ durnalar.¹⁷

¹ - bir havada durun

² - katar katar olup

³ - size hasrettir

⁴ - yavaşça kanat salın

⁵ - yazıktır.

⁶ - sevgiliden uzağım

⁷ - pervane (küçük kelebek) gibi güzelliğinin etrafındayım.

⁸ - peşindeyim

⁹ - mavi gözünün sürmesini

¹⁰ - kötü gözlü (yolunuzu) keser

¹¹ - sakınarak gezin,doğanın gözü görmesin.

¹² - safınızı bozmasından korkuyorum

¹³ - nazlı nazlı ötersiniz.

¹⁴ - başı yüce olur.

¹⁵ - gönlü kanatlanır, heveslenir, yüksekte atıp tutarak konuşmak.

¹⁶ - arada bir sizinle geze

¹⁷ Cahangir Cahangirov tarafından bestelenmiştir.


II

Bayram oldu, heç bilmirem neyleyim,
Bizim evde dolu çuval da yoğdur.
Düğüyle yağ hamı çoğdan tükenmiş,¹⁸
Et heç ele düşmez, motal¹⁹ da yoğdur.

Allah'a bizmişik²⁰ na-şükür bende,²¹
Bir söz desem dehi goymazlar kende,²²
Halp batıp noğula,²³ şeker, gende,²⁴
Bizim evde ahta zoğal²⁵ da yoğdur.

Bizim bu dünyâda ne malımız var.
Ne de evde sâhib-cemâlimiz var.²⁶
Vâgîf, öyünme ki, kemâlimiz var
Allah'a şükür ki kemâl da yoğdur.

III

Menekşe tek enber zülfün buy verir,²⁷
Her yuyup²⁸ serende havâya, Zeyneb.
Onun etrin dimâğımdan üzmesin,
Emânet et bâd-i-sabâya,²⁹ Zeynep.

Gaşa vesme, göze sürme çekende,³⁰

¹⁸ - pirinç, yağ hepsi çoktan tükenmiş.

¹⁹ - et hiç ele geçmez, Tulum peyniri de yoktur.

²⁰ - (meğer) biz imişiz

²¹ - şükür bilmeyen, nankör

²² - köye almazlar

²³ - noğul (şeker türüdür)

²⁴ - şeker

²⁵ - çekirdeği çıkartılıp kızartılan kızılıcık

²⁶ - sahip olduğumuz güzel sevgili

²⁷ - güzel saçların menekşe gibi kokuyor.

²⁸ - yıkayan zaman

²⁹ - sabah yeline

³⁰ - kaşa, göze siyah boya çektiğin zaman


Siyâh zülfü dal gerdânına³¹ tökende,
Sallanı-ban keklik kimi sekende,
Ohşarsa yaşılbaş sunaya, Zeynep.

Seni seven çoh belâya tuş olur,³²
Egl gedir baştan, ferâmûş³³ olur,
Âvâzın³⁴ gelende cân bî-hûş³⁵ olur,
Gurbânâm o nâzik sedâya, Zeynep.

Yanağı lâlesen, gâmeti³⁶ dalsan,
Ağzı şeker, dili, dodağı balsan,
Sanasan ki, yorgun, vehşi maralsan,
Olubsan yaraşig obaya, Zeynep

Sensen pâdişahı, hanı Vâgif'in,
Aklı, hûşu, dini-îmânı Vâgif'in,
Hasretinden çıhtı cânı Vâgif'in,
Nolur ki, gelesin buraya, Zeynep.

IV

Heyli vahtdır ayrılmışig yâr ilen
Gördük, amma tanışmadıg, ayrıldıg.
Galdı canda gizli-gizli derdimiz,
Birce kelme danışmadıg,³⁷ ayrıldıg.

Garip garip durdug bî-gâneler tek,³⁸
Soyug soyug bahtıg divâneler tek,
Dönmedik başına pervâneler tek,³⁹
Aşk oduna yanımadıg,⁴⁰ ayrıldıg.

Yarım saat bir arada galmadıg,
Aşk âteşin cânımıza salmadıg,
Yalvarı-ban yârın gönlün almadıg,

³¹ - boynuna

³² - müptelâ oluyor.

³³ - akıldan çıkma, unutulmuş

³⁴ - sesin

³⁵ - şaşkın, sersem, akli başında olmayan ,baygın

³⁶ - boy, pos

³⁷ - tek bir kelime bile konuşmadık.

³⁸ - yabancılar gibi

³⁹ - pervaneler (kelebekler) gibi başı etrafında dönmedik; ona kurban olmadık.

⁴⁰ - aşk ateşinde yanmadık.


Öyle getdi, barışmadıg, ayrıldıg.

O ki, aşnalığı terk etdik,⁴¹
Cüda düştük, heyli ciğer berkitdik,⁴²
Aralıgtan gönül guşun hürkütdük,
Bir biriyle gonuşmadıg, ayrıldıg.

Vagif sevdi bir igrârsız bî-vefâ,⁴³
Bada getdi tamam çektiyi cefâ,⁴⁴
Görüşü-ben eylemedik hoş sefâ,
Gucaglaşıp sarışmadıg, ayrıldıg.

V

Bî-vefâsan,⁴⁵ senden yüz döndermişem,
Yalançıya, bî-igrâra⁴⁶ bahmaram.
Seni oh kirpiğe hasret goymaram,
Bağrın olsa pâra pâra, bahmaram.

Nerde görsem bir sevgili kimsene,
İster ki, heyâlin tez ona döne,
Menim yârım gerek baha bir mene,
Gayrı yüze bahan yâra bahmaram.

Nikab⁴⁷ çekip üze, hâlî gizlerem,⁴⁸
Siyâh zülfü, reng-i alı⁴⁹ gizlerem,
Gönça kimi gülcemâli⁵⁰ gizlerem,
Sallam seni âh u zâra⁵¹ bahmaram.

⁴¹ - dostluğu(aşinalığı) terk ettikten sonra
⁴² - ayrı düştük,bir hayli dert çektik, (derde dayandık)
⁴³ - Vagif, sözünü tutmayan bir vefasızı sevdi.
⁴⁴ - boşa gitti çektiği bütün cefa
⁴⁵ - vefâsızsın
⁴⁶ - kararı, sözü üstünde durmayana
⁴⁷ - duvak, peçe
⁴⁸ - yüzde beni örterim
⁴⁹ - kırmızıyı
⁵⁰ - gül yüzü
⁵¹ - inlemeye, âh çekmeye


Yanımda etibâr sata bilmezsen,
Boynundan günâhın ata bilmezsen,
Bizimle ihtilât gata bilmezsen,⁵²
Danışma ki güftâra⁵³ baḥmaram.

Vagif’i, derlerdi çoḥ güzel seven,
Öyle bildim sen de onun kimisen.
Bildim indi⁵⁴ vallah sendekini men,
Bî-vefâsan, bî-igrâra baḥmaram.

Gazel Örneği

I

Ey Vidâdî, gerdiş-i devrân-i kec-reftâre baḥ⁵⁵
Rûzigâre kıl tamâşâ, kâre baḥ, kirdâre baḥ⁵⁶

Ehl-i zülmü nece berbâd eyledi bir lehzed⁵⁷
Hökmü âdil pâdişah-i kâdir ü kehhâre baḥ

Sübh söndü şeb ki helke kimle idi bir çırâğ⁵⁸
Geceki ikbâli gör, gündüzdeki idbâre baḥ⁵⁹

Tâc-ı zerden tâ ki ayrıldı dimâğ-ı pür gurûr⁶⁰
Pâyimâl oldu tepiklerde, ser-ı serdâre baḥ⁶¹

Men fakîre emr gılmıştı siyâset etmeye⁶²
Saḥlayan mezlûmu zâlimden o dem geftâre baḥ⁶³

Gurtaran endişeden âhenger-i bî-çâreni⁶⁴
Şâh için ol midberi tebdîl olan mismâre baḥ⁶⁵

⁵² - bizimle sohbet edemezsin.

⁵³ - tatlı söze

⁵⁴ - şimdi

⁵⁵ - feleğin dönüşüne bak, altadan dünyanın gidişâtına bak.

⁵⁶ - zamanını izle, (dönen, oynana) oyunlara, meşguliyete bak.

⁵⁷ - bir anda zâlimleri nasıl perişân etti.

⁵⁸ - geceleğin halk için yönlendirici olan ışık sabah söndü.

⁵⁹ - gece yüksek bir makama ya da iyi bir duruma erişmeyi gör, gündüzdeki bahtsızlığı gör.

⁶⁰ - mağrur olan Şâh’ın başındaki altın taç ayrılınca

⁶¹ - Şâh’ın kellesi ayaklar altına alındı, çiğnendi.

⁶² - Şâh, ben zavallı fakire (Vagif’a) siyaset yapmayı (aslında Vakıf’ı öldürmeyi) emretmişti.

⁶³ - o zaman zalimlerin (Şch’in) elinden çaresiz olanları kurtaran yüce Tanrıya bak.

⁶⁴ - çaresiz olanı (demirci) endişeden kurtaran


İbret et Ağa Mehemmed Han'dan, ey kemter gedâ⁶⁶
Tâ heyâtın var iken ne şâhe, ne hunhâre bah⁶⁷

Baş götür⁶⁸ bu ehl-i dünyadan ayak tuttukça kaç
Ne kıza, ne oğula, ne duşta, ne yâre bah

Vagif'a göz yum cihânın bahma hûb ü ziştine⁶⁹
Üz çevir Al-i ebâye, Ehmed-i Muhtâr'e bah

II

Rü'yâ kibr ü kizb ü bühl olur niyâb iğitlerde,⁷⁰
Tevâzö'dür sefâ vü sidg ile esbâb iğitlerde.⁷¹

Özün kişi deyen kimse sedâget sen'etin işler,⁷²
Neden kim, olmayıdır heç kes kezzâp iğitlerde.

Hücûm-i leşker-i teklîf-i yârân-ı vefâ-dâre,⁷³
Misâl-i sedd-i İskender gerektir tâb iğitlerde.⁷⁴

İğitlik iddiâsın edene lâyig değil yalan,
Vefâsızlık nisâlerde, değildir bab iğitlerde.⁷⁵

Elliyemürtezâden⁷⁶ iste, Vâgif, her ne istersen,
Onu görmüş keremli hezret-i Vehhâb iğitlerde.⁷⁷

Muhammes Örneği

⁶⁵ - Şâh için o talihi değiştiren çivizye bak (Hikayeye göre bir sebepten dolayı demircisini öldürtmek isteyen Şah, demirciden bir gecede 40 din çivi hazırlamasını emreder. Bunu yapamazsa onu öldürtecektir. Ancak demirci ölümü beklerken sabah demircinin yanına gelen saraydaki adamlar demirciye “Şâh öldü, onun tabutu için dört tane çivi yap!” derler.)

⁶⁶ - zavallı dilenci

⁶⁷ - hayatını yaşamak varken ne Şâhlara ne kan içiçi (zalimlere) bak.

⁶⁸ - çek git, uzaklaş

⁶⁹ - çirkinine

⁷⁰ - hayallerde cimrilik, büyüklük, yalan söyleme, halis ve saf olur yiğitlerde

⁷¹ - yiğitlerde doğruluğun ve sefanın sebebi alçak gönüllülüktür.

⁷² - kendine insan diyen sadakatli olur

⁷³ - vefalı dostlara teklif için hamle yapmak

⁷⁴ - İskender seddine tahammül etmek gerek yiğitlerde

⁷⁵ - kadınlardaki vefasızlık yiğitlerdekine deng değil

⁷⁶ - Hz. Ali'den

⁷⁷ - yüce Tanrı yardım için onu buyurmuştur (önermiştir) yiğitlere


Men cahân mülkünde mütlek doğru hâlet⁷⁸ görmedim,
Her ne gördüm eğri gördüm özge bâbet⁷⁹ görmedim.
Âşinâlar ihtilâtında sadâkat görmedim⁸⁰
Biet ü igrâr ü îmân u deyânet görmedim⁸¹
Bî-vefâdan lâ-cerem tahsîl-i hâcet görmedim⁸²

Gâh sultan, gâh derviş ü gedâ bi'l-ittifâğ,⁸³
Özlerin gılmış giriftâr-i gem ü derd-i ferâğ,⁸⁴
Cîfe-yi dünyâyedir her ehtiyâc u iştiyâğ,⁸⁵
Munca kim etdim tamâşâ, sözlere asdım gulag,⁸⁶
Kizb u bühtendan savay⁸⁷ bir hekâyet görmedim.

Her sedâ vü ses ki, dünyâye dolup ekser-egel,⁸⁸
Cümle mekr ü âl ü fenn ü fitnedir, ceng ü cedel,⁸⁹
Dirhem ü dînâr üçündür,⁹⁰ her şeye yapışsa el,
Mügtedilerde itâet, mügtedâlerde emel,⁹¹
Bendelerde sîm ü beglerde edâlet görmedim.⁹²

Helg-i âlem bir ecep dustûr tutmuş her zaman,⁹³
Hangi gamlı gönlü kim, sen eder olsan şâdimân,⁹⁴
O sene, elbetteki, bed-gulug eyler, bî-güman,⁹⁵
Herkes herkese ki etse yaşlılık, olur yaman,
Bulmadım bir dost ki ondan bir edâvet⁹⁶ görmedim.
Âlim ü câhil, mürîd ü mürşid, şâgird ü pir,⁹⁷
Nefs-i emmâre⁹⁸ elinde serbeser⁹⁹ olmuş esîr,

⁷⁸ - uygun, doğru bir durum

⁷⁹ - başka türlü

⁸⁰ - dostların birbiriyle ilişkilerinde güven görmedim.

⁸¹ - bağlılık, itiraf, iman ve din adına (bir şey) görmedim.

⁸² - vefasızdan ders alma ihtiyacı hissetmedim.

⁸³ - sultanı da dervişi de dilencisi de söz birliği içinde

⁸⁴ - kendilerini ayrılık, dert ve kedere kılmışlar.

⁸⁵ - her ihtiyaç ve özlem dünyanın iğrençliği içindir.

⁸⁶ - sözleri dinledim

⁸⁷ - yalan ve iftirayı savma

⁸⁸ - dünyayı dolduran her seda ve ses

⁸⁹ - hepsi aldatma hile ve fitneliktir, savaşmak ve dövüşmektir.

⁹⁰ - gümüş ve altın para içindir.

⁹¹ - uyanlarda (düzene bağlı olanlarda itaat, uyulan kısımlarda (doğru bir iş) görmedim

⁹² - halkta (kullarda) gümüş para, beylerde adalet görmedim.

⁹³ - insan her zaman bir kural belirlemişler.

⁹⁴ - sen hangi gamlı gönülü mutlu edersin.

⁹⁵ - şüphe yok ki o senin hakkında kötü sözler söyler.

⁹⁶ - düşmanlık

⁹⁷ - öğrenci ve usta

⁹⁸ - insanı kötülüğe iten nefes


Heggi bâtil eylemişler, işlenir cürm-i kebîr,¹⁰⁰
Şeyhler şeyyâd u âbidler abusen, gemterir,¹⁰¹
Heç keste hegge lâyig bir ibâdet görmedim.

Her kişi her şey ki sevdi onu behter istedi,¹⁰²
Kimi tehti kimi tâci kimi efser¹⁰³ istedi,
Pâdişâhlar dem be dem teshîr-i kişver istedi,¹⁰⁴
Aşka hem çoh kimse düştü vesl-i dilber¹⁰⁵ istedi,
Heç birinden âgibet bir zövg ü râhet görmedim.

Men özüm çoh kûzekârı kimyâ-ger eyledim,¹⁰⁶
Sikkelendirdim gübâr-i tîreni zer eyledim,¹⁰⁷
Gara daşı gönderip yâgût-i ehmer eyledim,¹⁰⁸
Dâne-yi her möhreni dürre berâber eyledim,¹⁰⁹
Gedr ü giymet isteyip, geyrez hesâret görmedim.¹¹⁰

Eylesem vîrâne Cemşîd-i cemin eyvânını,
Yola salmış bil ki bezm-i işretin çendânını,¹¹¹
Kim galıptır ki, onun gam tökmeyiptir ganını,
Döne döne imtihân etdim felek dövrânını,¹¹²
Onda men ber'eksilikten özge âdet görmedim.¹¹³

Gün kimi bir şahse günde heyr versen sed hezâr,¹¹⁴
Zerrece etmez edâ-yi şükr-i nemet âşikâr,¹¹⁵
Galmayıbtır geyret ü şerm¹¹⁶ ü heyâ nâmus ü âr,
Dediler ki e'tibâr ü e'tigâd âlemde var,
Ondan ötrü men de çoh gezdım, nihâyet görmedim.

⁹⁹ - baştanbaşa

¹⁰⁰ - hakk'ı (doğruyu) batıl ederek büyük yalan işlemişler.

¹⁰¹ - şeyhler iki yüzlü, kullar somurtgan ve katı

¹⁰² - herkes sevdiği şeylerde en iyisinin olmasını diledi.

¹⁰³ - saltanat, (that - taç)

¹⁰⁴ - padişahlar zaman zaman ülkeyi ele geçirmek istedi.

¹⁰⁵ - sevgiliye kavuşma

¹⁰⁶ - ben şahsen bir çok ustayı kimyager eyledim.

¹⁰⁷ - kara toprağı altına çevirdim.

¹⁰⁸ - kara taşı kızıl yakuta çevirdim.

¹⁰⁹ - bir boncuk tanesini inci gibi değerli eyledim.

¹¹⁰ - zarardan başka bir şey görmedim.

¹¹¹ - eğlence meclislerinin çoğunu görmüş

¹¹² - feleğin devranını tekrar tekrar sınav ettim.

¹¹³ - aksiliklerden başka gelenek görmedim.

¹¹⁴ - her gün güneş gibi birilerine yüz bin defa hayrım dokunsa

¹¹⁵ - nimete şükür borcunu açık bir şekilde zerrece yerine getirmez.

¹¹⁶ - utanma gayreti


Muhteser kim,¹¹⁷ böyle dünyâdan gerek etmek hezer,¹¹⁸
Ondan ötrü kim değildir öz yerinde heyr ü şer,
Âliler hak-i mezelletde, denîler möteber,¹¹⁹
Sâhib-i zerde kerem yoğdur, kerem ehlinde zer,¹²⁰
İşlenen işlerde ehkâm ü leyâget görmedim.¹²¹

Dövlet ü igbâl ü malın âhirin gördüm tamam,¹²²
Heşmet ü câh ü celâlin âhirin gördüm tamam,¹²³
Zülf ü rûy ü hett ü hâlin âhirin gördüm tamam,¹²⁴
Hem-dem-i sâhib-cemâlin âhirin gördüm tamam,¹²⁵
Başa dek bir hüsn-i sûret, gedd ü gâmet görmedim.¹²⁶

Ya imâme'l insü ve'l cinnü şâhen –şâh-i ümûr,¹²⁷
Getdi din elden, bu günden böyle sen eyle zühur,¹²⁸
Goyma kim, şeytân-i mel'un eyleye îmâne zûr,¹²⁹
Şö'le-yi hüsnünle behş et tâzeden dünyâye nûr,¹³⁰
Kim şerî'at meş'elinde istigâmet görmedim.¹³¹

Baş ağardı, rûzgârım oldu gün-günden siyâh,
Etmedim, sed heyf kim bir mâh-ruhsâra nigâh,
Gedr bilmez hem-dem ile eyledim ömrü tebah,
Vâgîf'e, yâ Rabbenâ, öz lütfunu eyle penah,
Senden özge kimsede lütf ü inâyet görmedim.¹³²

Atışma (Vidadî ile)¹³³

¹¹⁷ - kısacası

¹¹⁸ - böyle dünyâdan sakınmak gerek.

¹¹⁹ - yüceler alçak kalmış, alçaklar itibâr kazanmış.

¹²⁰ - ikram sahiplerinde (zengin) asalet yok, asalet sahiplerinde de altın (para, pul, ikram)

¹²¹ - uygulanan işlerde liyakat görmedim.

¹²² - zenginlik, talihin ve servetin sonucunu tam olarak gördüm.

¹²³ - heybet, makam ve büyüklüğün sonucunu tam olarak gördüm.

¹²⁴ - saçın, yüzün, yanağın sonucunu tam olarak gördüm.

¹²⁵ - güzellik sahibi sevgiliye dost olmanın sonucunutam olarak gördüm.

¹²⁶ - sonuna kadar devam eden güzellik, boy, pos görmedim.

¹²⁷ - ey bütün işlerin en büyük şâhlar şâhı, cinlerin ve insanların imamı

¹²⁸ - ortaya çık (görün)

¹²⁹ - lanetli şeytanın imanında doğruluk ve Allah yolunda olmdüğünü görmedim.

¹³⁰ - güzelliğinin ışığıyla dünyaya nur ver

¹³¹ - çünkü şeriatin meşalesinde doğru gidişat görmedim.

¹³² Lütfiyar İmanov tarafından bestelenmiştir.

¹³³ Atışma toplamda 91 dörtlükten oluşmaktadır. Bizler de hepsini paylaşamayacağımız için bu atışmanın baş kısmından 2 tane dörtlük, orta kısmından dört tane dörtlük ve her iki şairin mahlasını kullandığı son dörtlüklerini aktarmayı uygun gördük.


Vagıf:

Ey Vidadî, senin bu puc dünyada,
Ne derdin var ki zar zar ağlarsan
Ağlamalı günün ahirettedir,
Ne indi¹³⁴ sende ne var ağlarsan

Vidadî:

Vagıf ne çoh yan, baş ayağ atarsan,
Mene dersen ne bu geder ağlarsan?
Senin de başında mehebbet beyni
Eğer olsa eyler eser ağlarsan?

...

Vagıf:

Gebirden çıhıp gedersin Şama
O günlerin döner toya¹³⁵ bayrama,
Elin yetmez peygambere imâma
Giyâmet başına gopar, ağlarsın.

Vidadî:

Gapılarda çoh tohuna tohuna,
Ömerden Osmandan gezme sakına,¹³⁶
Onlarsız heç goymazlar yahına
Döye döye¹³⁷ öldürerler, ağlarsan

...

Vagıf:

O geder dolandın sağdan ve soldan,
Devleti hanı da çıhardın yoldan,
Goymadın ki vere parçadan puldan,¹³⁸

¹³⁴ - şimdi

¹³⁵ - düğüne

¹³⁶ - gizli, sakın

¹³⁷ - döve döve, döverek

¹³⁸ - kumaş, para pul vermelerine razı olmadın


Seni hel'et ehli¹³⁹ tutar, ağlarsan

Vidadî:

Çoh bulanma bu dünyânın ganına,
Vefâ yohdur sultânına hanına,
Danasını birgün goymaz yanına,
Bizim inek kimi teper ağalarsan

...

Vagîf:

Vagîf gerçi ezâbı var dünyânın
Sen neçün hovfîni çekersin anın,¹⁴⁰
Tutupsan eteyin, Şâh-ı merdânın,¹⁴¹
O güler gülersin, ağlar ağlarsan

Vidadî:

Ehl- i sünnet vel- cemâat peyveste¹⁴²
Gederler cennete destebedeste¹⁴³
O günde şâd¹⁴⁴ olur Vidadî heste.
Seni yanlış görüp güler ağalarsan.

¹³⁹ - büyük devlet adamları, büyük makam sahipleri

¹⁴⁰ - sen neden ondan korkuyorsun, onun korkusunu çekiyorsun

¹⁴¹ - Hz. Ali.

¹⁴² - ardı arkası kesilmeden, her zaman, daima

¹⁴³ - topluluk halinde

¹⁴⁴ - mutlu


Sonuç

Hanlıklara ayrılmış Azerbaycan toplumunun Rus ve İran baskısının çok ağır olduğu bir dönemde varlık gösteren Molla Vagıf Penah, küçük yaşlarındaki zekasını aldığı eğitim ile tamamlayarak öğretmen olmuştur. Medrese eğitiminin sonunda "Molla" unvanını almış ve halkın gönlünde taht kurmayı başarmış, dönemindeki birçok ilim ve fenne hakim olmasından dolayı halk tarafından ismine nâzır deyimler oluşturulmuş bir sanatçı olmuştur. Hayatının şekillenmesinde önemli bir paya sahip olan siyasi yaşamı onu toplumda saygın duruma getirdiği gibi, onun hayatına da mal olmuştur. 27 yıllık siyasi yaşamında siyasi açıdan tek çabası Hanlıkları bir araya getirmek olmuştur. Kuşatmalarda gösterdiği cesaret ve başarılar ile tarih sahnesinde de kendine yer bulmuştur. Ancak mücadelesinin neticesini alamaması Vagıf'ın yaşamına mal olmuş ve oğlu ile beraber idama mahkûm edilmiştir.

Şiir yaratıcılığı iki döneme ayrılan Vagıf, ilk döneminde halk şiirinin ikinci döneminde ise klasik şiirin en güzel örneklerini sergilemiştir. Edebi hayatı siyasi hayatından ayrı gibi gözükse de aslında iç içe sürmüştür. Özellikle şiir yaratıcılığının ilk döneminde kaleme aldığı koşmalarında halk sözlü unsurlarını ve mazmunlarını yerinde kullanmış, güzellik kavramını kadın ile özdeşleştirmiş ve ortaya lirizm ile realizmin harmanlandığı bir şiir anlayışı çıkarmıştır. Klasik şiirin güzellik unsurlarını koşmalarında hece ölçüsüyle işlemeyi başarmış ve edebi-sanatsal yaratıcılığının en üst ürünlerini bu alanda vermiştir. Şiir yaratıcılığının ikinci döneminde ise siyasi yaşamının etkileriyle geçirdiği zor günleri, halkın geçirdiği zor günlerle bağdaştırarak halkın ve zamanın itirazlarını, şikayetlerini, isteklerini, adaletsizlikten yakınmalarını özellikle aruz ölçüsüyle yazdığı klasik şiir türlerinde abartıya kaçmadan kullandığı edebi sanatlarla işleyerek eserlerine yansıtmıştır. Klasik edebiyatın ve halk edebiyatının birçok önemli türünde eserler vermekle yetinmemiş, gerek çağdaşları gerekse kendinden sonraki âşık ve şairlere ilham kaynağı olup onlar üzerinde çok derin izler bırakmıştır.

Mahallileşme akımının 18.yüzyıl Azerbaycan sahasındaki öncüsü olmuştur. Arapça ve Farsçayı iyi bilmesine rağmen Azerbaycan Türkçesi içinde bu dilleri ender şekilde kullanmıştır. Eserlerinde daha çok öz Türkçe sözcükler kullanmaya özen göstermiştir. Halk kültürünün sözlü unsurlarını dinleyerek özümsemiş ve saz çalmasını da sonradan öğrenerek dönemin Azerbaycan Türkçesini zirveye taşıyacak güzellikte sade, akıcı ve halkın canlı konuşma dilini işleyen ürünler meydana getirmiştir. Döneminde Türkçe adeta Rönesans devrini yaşamıştır.

Evinin yağmalanmasından dolayı elimizde derli toplu bir divânı olmasa da halkın hafızasında yer edinen şiirleri derlenip toparlanmış ve ortaya çıkan eserler hem Azerbaycan - Türkiye sahasında hem de komşu ülkeler ile Avrupa'daki birçok araştırmacının incelemesine tabi tutulmuştur. Bu sayede Vagıf'ın eserleri çok yönlü incelenerek şair hakkındaki görüşler bilimsel alanlara taşınıp, Vagıf'ın kendi dönemindeki ünü günümüze de aktarılmıştır.


Akademik Tarih ve Düşünce Dergisi
Cilt:IV/Sayı:XIII/Aralı/MMXVII

Academic Journal of History and Idea
Volume:IV/Number:XIII/December/MMXVII

ISSN:2148-2292.

АКАДЕМИЧЕСКАЯ ИСТОРИЯ И МЫСЛЬ
Sömen/atdd/0000-0001-9455-1214

Makale Başv. Tarihi:19/11/2017
Makale Y. Kabul Tarihi:22/12/2017

Edebiyatın ve sanatın birçok türünde Vagıf'ın eserlerinden faydalanılmıştır. Şairin doğumunun 300. yılı dolayısıyla Türkiye ve Azerbaycan sahasındaki birçok yerde anma törenleri yapılmıştır.

Sonuç olarak şunu söylemek gerekir ki Molla Penah Vagıf'ın sanatsal-edebi yaratıcılığı, dili ve halk unsurları ile klasik unsurları yerinde ve ustaca işleyip kullandığını görmekteyiz. Halkşiri ve klasik şiirin birçok türünde örnekler vermiştir. Kendi döneminde dildeki mahallileşme akımıyla yeni bir ekolün başlangıcını oluşturmuştur, dilde sadeliğe özen göstermiştir. Döneminde yaşadığı birçok temayı yerinde işlemiş ve gerek çağdaşlarını gerekse de çağından sonraki şairleri şiir yaratıcılığı konusunda etkilemiş ve onlara ilham kaynağı olmuştur. Eserleri Türkiye ve Azerbaycan sahası içinde ve dışında birçok ülkeden çoğu sanatçının dikkatini çekmiş ve Vagıf'ın eserleri hem akademik hem de sanatsal açıdan incelenmiştir. Bizler de bu çalışmamızda 300. yaş günü dolayısıyla Türk dünyasının edebi-sanatsal miheng taşlarından olan Vagıf'ı anmak ve bu büyük usta şairin görkemli sanat anlayışını tekrar hatırlatmak istedik.


Kaynakça

AKPINAR, Yavuz, 2000, Bin Yılın Yüz Şairi, Kültür Bakanlığı Yayınları, Ankara, s. 52.

ALİYEVA, Zakire, 2015, “Türkiye – Azerbaycan İlişkilerinde Selef ve Halef Yazarlar: Mirza Fetali Ahundzade ve Anar Rızayev”, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, S. 19 (1), s. 215-225.

ARASLI, Hamid, 2004, Mola Penah Vagif Eserleri, Azerbaycan Devlet Neşriyatı (Basımevi) Şark-Garb Bölümü, Bakü. s.8- 241.

ATİLLA, Sevil İrevalli, 2009, “Yusuf Vezir Çemenzeminli’nin Hayatı Üzerine Bir Araştırma”, Turan Stratejik Araştırma Merkezi Dergisi, yıl:1, Konya, S.1, Kış, s.77-82.

BAYRAM, Ömer, 2012, “Nevvab Tezkiresinde Şair ve Eser Üzerine Değerlendirmeler”, Turkish Studies, Sayı 7/1 Kış, s.385-404.

CAFEROV, Nizami, 2017, “Molla Penah Vagif”, Renessans-A Yayınevi, Bakü. s.40-168.

DADAŞZADE, Araz, 1966, “Molla Penah Vagif”, Azerbaycan Devlet Neşriyatı (Basımevi), Bakü. s.135.

DEĞER, Murat, 2017, 18. Yüzyıl Azerbaycan Sahası Türk Şairi Molla Veli Vidadî’nin Hayatı, Sanatı ve Eserleri”, Dede Korkut Dergisi, C.6, S.12. Samsun, Nisan, s.31-40.

EROL, Ali, 2011, “Modern Azerbaycan Edebiyatının Kuruluş Yıllarında Türkçe Mes’esi”, Turkish Studies, Sayı 6/1 Kış, s.1042-1057.

İSMAYIL, Mehmet, 2000, Yaralı Turna, Milli Eğitim Bakanlığı Yayınları, Bilim ve Kültür Eserleri Dizisi, Ankara. s.VII – 191.

KAFKASYALI, Ali, 2004, “İran Türkleri ve İran Edebiyatı”, A. Ü. Türkiyat Araştırmaları Enstitüsü Dergisi, S. 24, Erzurum, s.99-132.

KAYA, Turhan, 2008, “Küreselleşme Bağlamında Azerbaycan- Türkiye Edebi Alakaları ve Nusreddin Abdulov’un Rubaileri”, (‘Edebiyat Bilimi Sorunları ve Çözümleri’-Uluslararası Asya ve Kuzey Afrika Çalışmaları Kongresi), Atatürk Kültür Dil ve Tarih Yüksek Kurumu Yayınları, Ankara, C. 2, s. 941-959.

KAYA, Türkay, 1997, “Büyük Azeri Şairi Vakıf ve Şiirlerinden Örnekler”, Türk Dünyası Dil ve Edebiyat Dergisi, Ankara, S.4, Güz, s. 199-200.


Akademik Tarih ve Düşünce Dergisi
Cilt:IV/Sayı:XIII/Aralı/MMXVII

Academic Journal of History and Idea
Volume:IV/Number:XIII/December/MMXVII

ISSN:2148-2292.

АКАДЕМИЧЕСКАЯ ИСТОРИЯ И МЫСЛЬ
Sömen/atdd/0000-0001-9455-1214

Makale Başv. Tarihi:19/11/2017
Makale Y. Kabul Tarihi:22/12/2017

KÖÇERLİ, Feridun Bey, 2005, “Azerbaycan Edebiyatı”, Avrasya Press Neşriyatı (Basımevi), Bakü, C.I-II, s. 126-157.

KURBANOV, Babek, 1996, “Molla Penah Vagif (1717- 1797)”, Araştırma Dergisi, S.23, Erzurum, s.29-36.

MAHARRAMOVA, Inara, 2015, “Azerbaycanda Lirik Operaların Tür Çeşitliliği”, Rast Müzikoloji Dergisi, 3(2), s. 871-876.

OKUMUŞ, Salih, 2009, “Çağdaş Azerbaycan Şairi Memmed Araz (Hayatı, Edebi Şahsiyeti ve Eserleri)”, Türkiye Diyanet Vakfı Yayınları, 1. Baskı, Haziran, Ankara, s. 281.

SAKAOĞLU, SAİM, ve diğer., 2000, “Azerbaycan Âşıkları ve Halk Şiiri Antolojisi (16.- 18. Yüzyıllar)”, Türk Tarih Kurumu Basımevi. Ankara. s.193-194.

SEFERLİ Elyar, YUSİFLİ Helil, 2008,” (Gedim ve Orta Eserler) Azerbaycan Edebiyatı Tarihi”, Azerbaycan Devlet Neşriyatı, Bakü. s.646 - 656.

<https://www.haberler.com/molla-penah-vagif-sakarya-da-anildi-9330511-haberi/>
Erişim:4 Mart 2017.

<https://www.turksoy.org/tr/news/2017/01/24/2017-molla-penah-vagif-yili>
Erişim: 24 Ocak 2017.