

K�TAB�-D�D� QORQUD V�

 BEOVULF DASTANLARINDA

M�F�K ÖLÜMSÜZLÜK ANLAMI

ABBAS�L� �HM�DO�LU (ARAZ)

AZ�RBAYCAN D�LL�R

UN�VERS�TET� ASP�RANTI

MAY 2007

 2

The Concept of Mythic Immortality

 in the Book of Dede Korkut and Beowulf

Abstract

The focus of this research is to verify the significance of mythology and

mythic treasures to pave a way for finding an answer to human quest for

immortality through a mythological approach to the two world literature epic

masterpieces: the Book of Dede Korkut and Beowulf. The final goal of the

author is to illustrate and illuminate multitudes of common points among

western and eastern cultures, in spite of some minimal differences. And to

approve that those minimal differences are just to determine identities and to

create opportunities for human beings to study humanity from different

points of view.

 Lev Tolstoy Anna Karenina kitabını bu söz il� ba�layır: “Xo�b�xt ail�l�r

hamisi biri-birin� b�nz�yir; h�r qarabaxt ail� is� öz yolu il� qarabaxtdır.”

Xo�b�tlik bir universal anlamdır v� heç bir f�ls�fi t�rif v� açıqlaması

olmadan hamı onu anlayıb xo�b�xtliy� çatma�a çalı�ır. Dig�r t�r�fd�n h�r

xalqın, bir ail� kimi, öz qarabaxtlı�ı v� onunla qar�ıla�ma yolu var. Bu yol

xalqın taleyi, yadda�ı, ya�ayı� yolu, dünyagörü�ü v� qavrayı�ı, h�r xalqın

varlı�ı v� onu isbat ed�n kimliyidir.

 Yer üzünd�ki insan bütün tarix boyu öz ya�ayı�ı v� varlı�ı haqqında bir

sıra böyük probleml�r il� üzl��ib onları ara�dırma�a çalı�mı�dır. Bu

çalı�malar özünü eyni anlam v� qavrayı� da�ıyan motivl�r v� arxetipl�r

sistemind� formala�dırmı�dır. C. G. Yung bu t�krar olunan arxetipl�ri

 3

“toplumsal vicdan, yaxud Collective uncounscious” 1 adlandırmı�. Bu

arxetipl�r eyni anlam da�ısalar da onların sistemi ya nec� formal�ması t�krar

olunmur. Ba�qa sözl�, arxetipl�rin yarandı�ı co�rafiya, mühit, xalq, zaman,

t�m�lqurulu�, v� �d�biyyat dili onları h�r xalqın öz yadda�ı v�

�ünasnam�sin� çevirmi�dir. Bu dem�kdir ki h�r bir yaradıcı xalq öz

yaradıcılıq gücün� gör� dünyada tanına bilir. Amma bu tanı�lıq v� dünya

s�viy�li ad-san qazanmaq üçün birinci addımda inasan özünü v� özlüyünü

d�rin ara�dırıb tanımalıdır. Bu yol da bilginin ba�qa sah�l�rind� oldu�u

kimi kökd�n ba�lanmalıdır, v� mifik dü�ünc�l�r dünyası bu yolun �n uy�un

ba�lanqıcı ola bil�r. Amerikali filosof v� mifoloq alim, Joseph Campbell, bu

bar�d� yax�ı fikirl�ri var:

 Sivilizasiyaların qalxıb dü�m�si tarixin uzun v� geni� yolu

boyu onların arxalandı�ı mifik uluların bütövlüyü v� birl��m�si

funksiyasıdır; çünki zorbalıq yox b�lk� könüllü olmaq sivilizasiyanı

h�r�k�t� g�tir�n, tikici, v� formasını d�yi�dir�ndir. Mifologiya ulu

simvollardan olu�an bir yı�ıcam orqanizasiyadır ki onunla könüll�r

duy�ulanıb bir h�d�f� do�ru yön�lir. Ondan �m�l� g�l�n sav ür�kd�n

ür�y� beyin yolu il� atılır, v� harada ki beyin qane olmayıb sav keç�

bilmir. O halda ya�ayı� l�ms olunmur. Onlara ki yerli mifologiya i�l�yir,

h�m ictimayla dilbirlik, h�md� bütün dünyayla bir harmoni t�crüb�si

var. Amma onlara ki bu gücl�nmi� �lam�tl�r daha i�l�mir – ya i�l�s� d�

t�rs n�tic� verir – sözsüzki yerli ictima toxuntusundan, v� ya�amlarına

“m�na” axtarı�ı mübariz�sind�n iraqda qalmalı olacaqlar. �ctimaii patern

ya nümun�y� zorakılıqla yerl��diril�n bu adam ya�ark�n ölü bir heyk�l

��kilin� çeviril�c�k; v� �g�r bir sivilizasiyanın göz�g�l�n sayda üy�l�ri

bu t�rifd� olsalar, heç bir dönü� yolu olamayan bir yol gedil�c�k.

Mifologiyanın ba�qa �n ön�mli v� �n h�yati bir funksiyası var, o da h�r

bir adamı a) özü il� (mikrokosm), b) f�rh�ngi ya kulturu il�

 4

(mezokosm), c) dünyayla (makrokosm), v� d) ür�kl�rd� qorxusu olan

sirl�rin sonu il� ki h�m özünd�n öt�d� h�m içind� v� h�r �eyd�dir,

dilbirlik v� inteqrasiya yaradıb birl��dirm�kdir.2

 Ya�ayı� f�ls�f�si sorularından çox ön�mli birsi ölümsüzlük v� ona nec�

çatmaq ola bil�r. Bu soruya filosoflar, din aliml�ri, �xlaqiyyat, ilahiyyat, v�

dig�r elml�rin ixtisasçıları öz uzmanlı�ı il� ara�dırıb cavab tapmaq

ist�yibl�r, amma �d�biyyatçıların da öz yolları olmu�dur. Bu yolda zaman

özü d� �n böyük mü�llim v� yardımçı olmu�dur. Misal olaraq, Latin xalqı bu

gün yer üzünd� ya�amır, amma Latin dili v� klassik �d�biyyatı dünya vark�n

olacaq. Bu ölümsüzlük ancaq birc� yol il� �ld� edilmi�dir: olanüstü a�ıl v�

bilgi il�. Latinca buna sapientia deyilir. Bu olanüstü a�ıl h�r hansı xalqın

yaradıcılı�ında da göz� çarpırsa, dem�k o xalq ölümsüzdür. Biz t�qdim

edil�n esse v� sonradakı essel�rd� q�dim Az�rbaycan Türk xalqı v� Anqlo-

Sakson xalqlarını, v� onların yaratdı�ı Beovulf v� Kitabi-D�d� Qorqud`u

onların ölümsüzlük kimliyi �ünasnam�si kimi ölümsüzlük mövzusunu bu iki

klassik �ah�s�rde müqayis�li t�dqiq ed�c�yik.

 Sözsüz ki bu iki �s�r olduqca z�ngin v� d�f�l�rl� çox tanınmı� aliml�r

t�r�find�n ara�dırılıb t�fsir v� t�nqid olunubdur, amma bu iki �s�rin

müqayis�li t�dqiqi birinci d�f� aparılır. B�lk� d� ona gör� bu i� neç�

c�h�td�n ön�mli ola bil�r: 1. Klassik �d�biyyatımız ba�qa bir açıdan

ara�dırılır. 2. G�nc n�sil klassik �d�biyyatla ba�qa bir açıdan tanı� ola bil�r.

3. B�lk� d� bu yolla �nglis v� Türkdilli xalqlar daha artıq bir-birl�rini tanıyıb

anlayıb yaxınla�a bil�rl�r, bu da bugünkü dünyamızda insanları biri-birin�

yaxınlatma�a daha ba�qa yol aça bil�r.

 Bu �s�rl�rd� çe�itli mövzular var: pis-yax�ı, xeyir il� ��r, insanlarla divl�r

qar�ılı�ı, tarixi faktlar, antropoloji faktlar, �xlaqi dü�ünc�l�r, f�ls�fi görü�l�r,

 5

psixoloji c�h�tl�r, do�al faci�l�r, femminist mövzular, v� sa. O üzd�n onlara

çe�itli yollarla yana�maq v� ara�dırmaq olar, ancaq biz mifoloji yana�ma

yolunu uy�un v� üstün görüb h�min metodologiya il� bu iki �s�ri tutu�durub

t�dqiq ed�c�yik. Çünkü onlarda olduqca z�ngin arxetipl�r, motivl�r,

simvollar, v� t�msill�r var.

 Kitabi-D�d� Qorqud`da bir müq�ddim� v� on iki boy vardır. Bu

boylardan ancaq biri, Basat T�p�gözü Öldürdüyü Boy, bizim fokusumuzda

ola bil�r, çünki bu boy il� Beovulf`un çoxlu b�nz�r, element v� c�h�tl�ri

vardır. Saydı�ımız mövzulardan ba�qa bir mövzu da vardır, Olanüstü a�ıl v�

güc ya Latinca sapientia et fortitudo. Bu mövzu ba�qa mövzulara dominant

v� üstündür. Essenin oxucularını mövzu il� daha tanı� etm�k üçün Basat

T�p�gözü Öldürdüyü Boy`un xülas�si, �d�biyytı, v� üstün mövzusu, sonra

Beovulf`un xülas�si, �d�biyyatı, üstün mövzusu, v� sonunda iki �s�rin

müqayis�li t�dqiqi oxuculara t�qdim olunacaq.

Basat T�p�gözü Öldürdüyü Boy`un Xülas�si

 Ax�am qaranlıq köç�rk�n dü�m�n O�uz ell�rin� saldırır. Qaçıb ged�rk�n

Aruz qoca`nın körp� o�lu dü�üb qalır. Bir aslan körp�ni tapıb öz balası kimi

b�sl�m�y� ba�layır. Neç� il keçir. O�uz ell�ri öz obalarına qayıdır. O�uz

xan`ın ilxıçısı x�b�r g�tirir bir aslan me��d�n çıxıb at basıb qan somurur,

ama yeri�i adam kimidir.

 Aruz onu öz o�lancı�ı oldu�unu anladır. B�yl�r atlara minib ma�araya

gedib o�lanı g�tirirl�r. Amma o qayıdır, yen� g�tirirl�r, bir neç� d�f�, yen�

geri qayıdır. Sonunda D�d� Qorqud g�lib: “O�lanım, s�n insansan,” deyib

ona Basat adı verib ondan igidl�rl� qalmasını ist�yir.

 6

 Aruz`un çobanı, Sarı Çoban, Uzun Pınar adlı bir çe�m�d� p�ril�rd�n

birini tutub zorlayır. P�ri ona deyir: “Bir il sonra m�nd�n �man�tini g�l apar,

amma bil ki O�uzun ba�ına özün zaval g�tirdin.” Bir il sonra çoban h�min

yerd� qoyunlar ürkdüyünd�n pınara yaxınla�ıb orda �man�tini alıb h�m�n

sözü p�rid�n e�idir. Qorxudan o yı�ana�ı sapan da�ına tutur, vurduqca

böyüyür. Qorxub qaçır sürü dalına dü�ür.

 Bayındır xan igidl�rl� g�zm�y� çıxıb. Yı�ana�ı görüb t�pikl�yirl�r.

Vurduqca böyüyür. Aruz qoca vuranda mahmızı yırtır yı�ana�ı v� bir o�lan

çıxır, gövd�si adam t�p�sind� bir göz. Aruz onu Bayındır xandan ist�yib

o�lu Basat il� birlikd� böyütm�sini bildirir. T�p�göz day�ni bir �mi�d�

sütünü, ikincisind� qanını, üçüncüsünd� is� canını alır. O böyüdükc�

qo�uldu�u u�aqların burun qula�ını yeyir v� getdikc� bu durum eli e`tiraza

qaldırır. Aruz qoca T�p�gözü evind�n qovur. Bu arada anası onun

barma�ına bir üzük keçidir ona ox batıb qılınc k�sm�sin dey�. O da gedib

Salaxana Qayasında yolk�s�n olub ordan keç�n karvanları soyub adamlarını

yeyir.

 �gidl�r hamısı topla�ıb Salaxa Qayasına g�lirl�r, amma h�tta q�hr�manlar

q�hr�manı Qazan xan da bir i� gör� bilm�yib z�bun olur. T�p�göz çox

q�hr�manlara qan qusdurur v� Basat`ın qarda�ını da öldürür. D�d� Qorqud

m�sl�h�t� g�lir, T�p�göz`� günd� iki adam, be� yüz davar, v� iki adam

yem�yini bi�irm�y� k�sim verir; o günd� altmı� adam ist�mi�di. Xalq sıra il�

h�r ev bir o�lunu verir. Növb� g�lib bir xatuna (Qapaqqan ki�inin arvadına)

çatır, bir o�lun vermi�di, yalnız biri qalırdı. Basat`ın sava�dan qayidmasını

e�idib özünü ona yetirir. Basat`ın igidliyind�n t�rifl�y�nd�n sonra O�uz

elinin ba�ına g�l�nl�ri o cüml�d�n Basat`ın qarda�ı ölümünü ona söyl�yir.

Artıq heç n� Basat`ın fikrini d�yi�� bilm�z. Basat igidl�rd�n m�sl�h�t

ist�yir, amma Qazan xan öz z�bun olmasını boynuna almaqla onu bu

 7

sava�dan vaz keçm�y� ça�ırır. Ata anası a�layıb yalvarır, yen� d� o dön�n

deyil.

 Basat T�p�gözün ma�arasına yaxınla�ıb ox atır ona kar salmır. T�p�göz

onu tutub ç�km�si küncün� qoyur. Qocalara tap�ırır o quzunu sonra onun

üçün bi�irsinl�r. Basat qocalardan T�p�gö`zün hardan öldür� bilm�sini sorub

ist�diyi cavabı alir: gözünd�n. Qocalara tap�ırır �i�i qızdırsınlar. Onu alıb

T�p�gözün t�k gözün� var gücü il� soxur. T�p�göz kor olur amma onu

ma�arada yaxalamaq ist�yir. Basat bir davar d�risind� k�l�kl� ordan çıxır.

T�p�göz onu aldatmaq fikrind�dir. Bir ma�arada x�zan�si yerini göst�rir.

Basat iç�rid�ki c�vahiratı görüb bir az ça�ır, düz bu d�md� T�p�göz damı

basat`ın ba�ına uçurur, ama Basat qurtulub Tanrım qurtardı deyir. Basat`a

ayrı bir yerd� iki qılınc göst�rir, biri t�l�dir. Basat yen� d� qurtulub h�m�n

qılıncla T�p�gö`zün k�ll�sini k�sib O�uz ell�rini bu qorxunc ölümd�n

qurtarır.3

�d�biyyat

 Kitabi-D�d� Qorqud haqqında çoxlu kitablar v� essel�r yazılıb, amma

yen� d� çox az i� görülüb. Anar mü�llim bu kitabı Az�rbaycan h�m d� ba�qa

Türkdilli xalqlara ana kitab adlandırsa heç d� yanılmayıb4, çünki bu �ah

�s�rin izl�rini bütün Türk �d�biyyatında asanlıqla aydınlatmaq olar. Biz tapa

bildiyimiz t�nqidçi i�l�rd� Basat v� T�p�göz haqqında fikirl�r yalnız bir

neç�sind� çe�itli qonulara toxunub. Onlardan biri, Alman müt�f�kkiri H. F.

Diez, Kitabi-D�d� Qorqud`u Homer`in Odisseya �s�rind�n �ski bilib

Siklopsların bu kitabdan götürm�sini dü�ünür. Bu kitabı �ngilis dilin�

çevir�n Geoffrey Lewis T�p�göz haqqında yalnız onun çox maraqlı bir

xarakter oldu�unu dü�ünür, çünkü o ölüm l�hz�sind�n önc� adam �ti yem�k

 8

h�sr�tini ç�kir.5 Görk�mli aliml�rd�n Kamal Abdulla Gizli D�d� Qorqud

kitabinda “Niy� T�p�gözün bir gözü var?” sor�usuna cavab verm�k ist�rk�n

onu Polifeml�rl� tutu�durub onların t�kgözlü olmasını mifin öz�lliyi v�

q�hr�mana verdiyi yalnız fürs�t oldu�undan danı�ır.6

 M�rhum Prof. �. Sultanlı Kitabi-D�d� Qorqud`a h�sr etdiyi d�y�rli

t�dqiqatında yazırdı: “Burada Basat �üurlu olaraq T�p�gözü öldürm�y�

gedir. O xalqın, q�bil�nin intiqamını alma�a gedir. El� g�l�n böyük f�lak�tin

a�ırlı�ını çox yax�ı ba�a dü�ür. Atası, anası bilir ki Basat ölüm� gedir. Çünki

T�p�gözl� alplar alpı Qazan xan bacara bilmir. Bel�likl�, Basat xalqın

xilaskarı kimi çıxı� edir.”7 Yalnız Pr. Sultanlı`nın fikri b�hsimizl� uy�un

g�lir. �kinci yerli mifoloq Mir�li Seyid S�lam�t yazdı�ı d�y�rli kitabında

Basat, t�p�göz, atası Sarı Çoban, v� anası su p�risi haqqında geni� t�dqiqat

aparıb maraqlı fikirl�r söyl�yibdir. Ba�qa çox d�y�rli fikirl�r d� var amma

bu essede yalnız olanüstü güc v� a�ıl ya Latinca sapientia et fortitudo

mövzusu ara�dırılacaqdır.

Dastanın üstün mövzusu

 Birinci addim �n ç�tindir. Bu m�suliyy�ti yax�ı dü�ünüb üz�rim�

götürdükd� ulu Tanrını �n böyük arxam bilib i�ıqlı dünya qapısına açarı

yalnız özünd�n ist�mi��m, çünki bu qutsal mirasın düyünl�rini g�l�c�k g�nc

soylara açmaq h�qiq�t yolunda götürül�n �n d�y�rli addımlardan sayıla

bil�r.

 Bu boyda ba�qa temalar da t�dqiq olunub d�y�rli i�l�r görm�k olar, örn�k

üçün qadınlar rolu ictimada feminizm metodologiyasıyla, ictimai qurulu�

mifik erada, tarixi izl�r, geopolitika faktları, �xlaqi dü�ünc�l�r, rituallar, v�

 9

onlarla bel� mövzular. Amma bizc� �n d�y�rli v� �n üstünü q�hr�manlı�a �n

g�r�kli d�y�r v� öz�llik, olanüstü güc v� a�ıl mövzusudur. Boy qaranlıq

qüvv�si saldırması il� ba�layır: “Dün içind� ürkdü, köçdü.” Qaranlıq zülm�t

v� c�hal�t simvoludur, dünya �d�biyyatında geni� yayılmı� arxetipl�rd�ndir.

Bu c�hal�t hücumundan yalnız bir adam qurulur, Basat. Bizim �d�biyyatda

böyl� bir k�skin v� aydın alleqoriyaya ç�tin tu� g�lm�k olar. Bu qeyri-adi

q�hr�manı ata anası böyüd� bilm�z, t�bi�t özü önc�d�n ona fikir qılmı�dır.

Bir aslan onun anası olmalıdır. Niy� bir aslan? Çünki bel� a�ıllı birisi h�m

d� çox qüdr�tli olmalıdır. Dörd s�tird�n ibar�t bir paraqraf bu bacarıq v�

Latinca sublimity il� q�hr�manı dünyaya tanıdır. �ki il� üçüncü paraqrafda

birincini arxalayıb daha artıq mövzunu isbat edir. Kitabi-D�d� Qorqud`da

birinci k�r� D�d� Qorqud birini insan s�sl�yir. M. Seyid S�lam�tin fikrinic�

bu h�min c�h�nn�min qapısında C�m�id`in yer� tökdüyü b���rin ilk toxumu

v� qaba a�ac`ın b�sl�diyi birinci insan ya h�zr�ti-Ad�m dir. 8 Amma

fikrimizc� burada D�d� Qorqud insanı a�lına gör� insan hesab edib v� ona

gör�d� Basat`a o zamanın ictimasında ya�ayıb yax�ı at minm�k, v� yax�ı

igidl�rl� e�it olma�ı tap�ırır. Ba�qa sözl� D�d� Qorqud insanı a�ıl gücü il�

tanıyıb tanıtdırmaq ist�yir, v� bu gün Fransiz filosofu Kant`ın ir�li sürdüyü

fikrinin �ski v� t�krar edilmi� oldu�unu isbat edir.

 Dördüncü paraqraf antaqonist ya q�hr�manın haram v� zorakılıqla bir

p�ri v� bir adamdan �m�l� g�lmi� h�rifini tanıdır. O�uz eli alplar, �r�nl�r, v�

igidl�r elidir, amma buradakı q�hr�man �lb�tt� ba�qalarına b�nz�m�m�lidir,

ona gör� d� mifik dü�ünc� ona qar�ı iki cinsd�n yaranmı�, do�a öt�si, ox

keçm�z, qılınc k�sm�z bir gözü olan divi ona h�rif yaradır. Bizim q�hr�man

adi �ahzd�l�rl� h�rif deyil, Qazan xanları basan h�rifl� qar�ıdır.

 Bu boyda q�hr�manın v�zif�si iki d�f� t�kidl� tap�ırılır: Göz�

görünm�y�n su p�risi qeybd�n Sarı Çoban`a O�uzun ba�ına zaval g�tirm�si

 10

x�b�rini verir. Bel�likl�, o Basat`ın v�zif�sini aydınla�dırır, y�ni eli

qurtarmaq. Eyni halda ba�qa bir g�r�kli sav da yetirir: Xalqdan bir cahil

quyuya bir da� salar, xalq bütövlükd� o da�ı quyudan çıxartmalıdır. Burada

xalq igidl�ri yeddi k�r� saldırır, amma kar salmır; çünkü bu sorunun ba�qa

çözümü (h�lli) var.

 T�p�göz`ün dünyaya g�li�i maraqlıdır. Onun g�li�i dünyaya f�lak�t

g�tirir, bu faktı iki k�r� öz anası t�kid edir. H�l� yı�ınaqda ik�n ba�qa

heyvanlar ürküb, h�tta öz atası ondan qorxub qaçır. Çünki vurduqca

böyüyür. Niy�? Bu mifik baxı�da cismin v� gövd�nin böyüm�si a�ılın

azalması il� müst�qim nisb�ti var. Bu motiv kitabın ayrı yerind� d�

isbatlanır. Qazan xan o�lu, Uruz, atasına deyir: “A b�g baba! D�v�c�

böyümi�s�n, kö�kc� aqlın yoq! D�p�c� böyümi�s�n, darıca beynin yoq!” (D-

125). Burada T�p�göz`ün c�hal�ti çox maraqlı bir alleqoriya il� göst�rilir.

Eyni halda onda olan taysız fortitudo ya fiziki güc t�kid olunur ya daha

do�rusu serum kimi damla-damla oxucunun ya mifik ça�dakı insanın

damarına t�zriq olunur. Bu damlalar getdikc� sel� dönm�lidir, T�p�göz el�

lap ba�lanqıcda üç somurmada bir day�nin canını alıb h�m n� q�d�r d�h��tli,

h�m n� q�d�r güclü qan iç�n, v� h�m d� nankor oldu�unu heç ba�qa fikirl�r�

fürs�t verib ��k-�übh� yaratmadan isbat edir. ��hv�t ��hv�ti g�tirir, �k�n

biçdiyini götürür.

 Anası T�p�göz`ün barma�ına bir üzük taxır, ox sancıb qılınc k�sm�sin

dey�. Burada T�p�göz ölümsüz varlıqlarla ba�lanır. ��hv�td�n yaranan

ölümsüz varlıq �eytandan ba�qa kim ola bil�r? Bu mifik dü�ünc�d� h�min

��rrin t�c�ssümüdür. Amma bu ��r, bu �eytan insandan uzaqda deyil, insanın

öz vücudundan yaranıb öz süfr�si ba�ında bir dam altında onunla birg�

böyüyür. Niy� onca ki�inin içind�n yalnız Aruzun mahmızı yı�ana�ı yırtır?

Niy� yalnız Aruz onu o�ullu�a götürüb Basat il� birg� b�sl�m�k niyy�tind�

 11

olur. Bu biz� hansı d�rsi verm�k ist�yir? Dü�m�n s�nin evinin içind�dir,

b�lk� h�tta ondan da yaxın! Amma bu dü�m�ni niy� O�uz xalqı el� �vv�ld�

öldürmür? Niy� onca fürs�t verir ki bunca f�lak�t g�tirsin ba�ına? Bu nec�

qonaqp�rv�rlikdir, bu O�uz xalqında? Bu n� dözümdür! Adam d�h��t�

dü�üb nifr�t� g�lir bu dözümd�n.

 T�p�göz O�uz`dan yeyib böyüdükd�n sonra Salaxana Qayasına gedir.

Indi o pe��kar yolk�s�n v� adamyey�ndir. O�uz q�hr�manları ona

saldırdıqda bir a�ac yerd�n qopardıb tullayark�n �lli-altmı� adamı öldürür.

Fiziks�l güc bir daha ba�qa bir alleqoriya il� t�svir� ç�kilir. ��hidl�rin sayı

artır, v� bir ba�qa zirv� (klaymaks) dastanda yaranir. Trajedi zirv�y� qalxır

neç�nci k�r�. Qazan xanın z�bun olması elin z�bun olmasıdır, bunu özü d�

Basat sava�a hazırla�ıb m�sl�h�t ist�rk�n ona açıqlayır. Ba�qa sözl� fiziks�l

güc v� qol qüvv�si burada kar salmır. Ba�qa bir güc g�r�kliyi t�kid olunur.

Bu t�kid D�d� Qorqud`un g�li�i il� aydıncasına ba�lanır. O elin a�saqqalı,

dil bil�ni, a�ıllısı, g�ni�çisi, v� bilicisidir. H�tta T�p�göz kimi birisi d� ona

qar�ı ehtiramla yana�ıb k�simini m�sl�h�t bilir. D�d� Qorqud bu k�sim il�

O�uz xalqına bir fürs�t yaradır. O öz a�ıllı m�sl�h�ti il� iki qocanı T�p�göz�

xizm�tçi seçir, iki adlı-sanlı qocanı . Niy� qocalar? Çünkü igidl�r onlar gör�

bil�n i�i heç vaxt gör� bilm�di v� bilm�z. Bu sava�da ancaq a�ıl g�r�kdir, o

da olanüstü a�ıl.

 Basat`ın adi sava�lar (��zalar ya �slam dinind� kafirl�rl� ged�n müq�dd�s

sava�)ından heç ne deyilmir; b�lk� burda bir bo�luq v� ya boyun bu

bölümünün q�l�md�n dü�m�si göz� çarpır ilk önc�. Amma biz� el� g�lir ki

bu da �s�rin üstün stilini isbat edir, çünkü adi sava�lar bu sava�a qar�ı heç

dem�kdir bu boyda. Burda Basat universal bir q�hr�mana çevirilir, c�hal�t

il� sava�ıb b���riyy�ti ��rd�n qurtaran bir superq�hr�man.

 12

 Boyda Basat, Qazan xan, T�p�göz, v� D�d� Qorqud h�m n�sr h�m d� �er

dili il� danı�ırlar. Basat köm�k ist�y�n qarıcı�a bir can ba�ı�layıb o�lunu

ölümd�n qurtarır, axı növb�t onun t�k o�luna çatmı�dır. Bu t�msild�

Basat`ın ba�qa ön�mli öz�llikl�ri üz� çıxır, s�xav�t, �liaçıqlıq, v� �ld�n

tutma. Burada mifik ça�dakı xalqımızın ictimai �üuru da göst�rilir. Onlar

xalqı ölümd�n qurtarmaq üçün h�m mal vergisi (günd� be� yüz davar) h�m

d� can vergisi (günd� iki adam) il� razıla�ırlar. Mifik dövrd� bel� bir yüks�k

s�viy�d� milli �üur do�rudan da dü�ündürücü v� ibr�t olmalıdır.

 Bu essenin �n ön�mli v� santral arxetipi gözdür. Ba�qa xalqlarda oldu�u

kimi bizd� d� göz anlayı� v� dü�ünm� aracı (vasit�si)dir. Bu gönkü

dilimizd� olan deyiml�r buna isbatdır. “Görürs�nmi ne deyir?” h�min “Ba�a

dü�ürs�nmi n� deyir?” dem�kdir. Cavabı da “H�, görür�m” deyimind�n

ibar�tdir. “Gör bir n�l�r ç�kir�m!”, “Gör bir n� x�b�r”, “görüb götürm�k”,

v� çoxlu bu tipd� ba�qa deyiml�r d� var. Ya xud d�c�l u�aqlar analarını çox

incid�nd� anaları “Vay s�nin görüm gözün çıxsın (tökülsün)” deyimi il�

qar�ıyarlar. Niy� gözl�rin yox gözün? Çünnkü bu söz T�p�göz`ün elimzid�

u�aqlıq ça�ını canlandırır. Bu günkü d�c�l u�aqlar h�min u�aq T�p�göz`ün

t�c�ssümüdür. Biz bu qar�ı�ı eyn�n T�p�göz`ün dilind�n e�idirik. Niy�

T�p�göz onca narahatdır gözü çıxandan sonra? T�p�göz`un o birc� gözü

vark�n Basat`ı tutub ç�km�sinin küncün� salır, Basat onun gözünd�

O�uzdan g�lmi� bir “türf�nd� quzu”dur. Rahatlıqdan yeyib içib gündüzl�r

d� yatır. Kor olduqdan sonra o Basat`a qar�ı çox z�ifl�yir. Bu z�iflik

n�d�ndir? Cisml�ri d�yi�m�yib. Basat ona qar�ı milç�kl�rd�n d� z�ifdir.

Amma indi T�p�göz`ü z�bun edib. T�p�göz`ün acıyıb yanmasını indi

aydınca ba�a dü�m�k olur.

 Basat t�p�göz`ün ölümcül yerini qocalardan surub özü öz �li il� do�runu

öyr�nir. “Ehtiyat igidin yara�ı�ıdır,” deyibl�r. Qılınc il� yox, ocaqda qızı�an

 13

kabab �i�il� onun gözü h�lak olur. T�p�göz il� insan arasında ortaq bir zad

yalnız onun �td�n olan gözüdür, v� onca z�if v� ölümcül. “T�p�göz`ün gözü

h�lak oldu” dey�nd� do�rudan da onun ölümcül parçası ölür. Qalan ölümsüz

parçalardır, yalnız böyük bir gövd�. O bu �t parçasını atasından irs aparmı�dı

v� onun gözü atası kimi z�if idi. Bu z�iflik a�ıl z�ifliyidir. �slind� atası da o

mındar i�i gör�nd� ��hv�td�n kor olmu�du. Dem�k olar T�p�göz buna gör�

t�kgözlü yaranır ki Basat kimi bir superq�hr�manla qar�ıla�anda göz ya

h�min a�ıl v� dü�ünc�nin üstünlüyü bu boy vasit�si il� b���riyy�t� sabit

oluna. Basat`ın indi iki gözü var v� bütün k�l�kl�ri oxuyur. Onun z�f�ri

yalnız onun dü�ünc� üstünlüyünd�dir. Boyun sonunda Basat üç k�r�

olanüstü a�ıl v� z�kasını isbat edir, amma heç birind� qürur onu kor etmir;

b�lk� öz z�f�rini Tanrıdan v� k�skin ölümd�n qurtulmasını da Ondan bilir.

 Basat yalnız a�ıl gücü il� k�skin ölümd�n qurtulub xalqı da qurtarır.

Burada d�rin bir anlam var: “Bizim xlqımıza gör� bir q�hr�manın

ölümsüzlüyü xalqın ölümsüzlüyünd�n asılıdır, xalq ya�ayırsa q�hr�manı da

ya�ayır. Onda h�m xalq h�m d� q�hr�manı ölümsüzdür. Bu ölümsüzlüyün

r�mzi b�lk� d� uy�un bir z�min�d�ndir v� bu z�min� bel� ölümsüz bir

�d�biyyatdan ba�qa n� ola bil�r ki?

Beovulf`un Xülas�si

 Q�dim �ngilis �d�biyyatının �n parlaq �ah �s�ri, Anqlo-Saksonlardan

qalmı� bu �s�rd� �ski ça�lardakı Danimarka`nın kralı, Hrothgar, Heorot adlı

bir c�lallı saray tikdirmi�di. Bu sarayın içi i�ıq dünya, bayırı is� qaranlıq

dünya idi. Sarayın içind� ��nlik m�clisl�ri qurulur, �er v� mahnı oxunur,

el�ki burdan ç�ng musiqisi v� gülü� q�hq�h�l�ri qaranlıqlarda ya�ayan

Qrendeli d�li edir. Qrendel döz� bilm�yib gec� il� Heorot`a saldırıb on-iki

 14

adamı partaxlayır. Bu d�h��t neç� gec� t�krar olur. Çarasız qalan Hrothgar

dostları olan Geats ell�rind�n q�hr�man Beovulf`u köm�y� ça�ırır. Beovulf

s�s verib yardıma g�lir, v� öz dolqun ba�arıqlı danı�ıqları il� olanüstü

birisini isbat edir. Qrendel`� heç n� kar salmırdı, n� qılınc, n� d� ox. Beovulf

onun sa� qolunu ç�kib üzür v� Qrendel ancaq canını qurtqrır. Hrothgar

Beovulf`a v� yolda�larına çoxlu qızıl v� ba�qa d�y�rli h�dy�l�r verir.

Heorot`u t�rk etm�k ist�y�n gec�, Qrendel`in anası saldırıb intiqam üçün

kralın �n �ziz dostu, g�ni�çisi, sa� �li, sa� qolu olan, Aeschere`i öldürür.

Kral yolda�ı ölümünü e�idib dünyadan küsüb bir otaqda a�lama�a ba�layır.

Beovulf ona “Ki�i yolda�ına a�lamaz, intiqam alar,” deyir.

 Beovulf sabahısı qaranlıq batlaqlarda d�rin göll�rin dibind� ya�ayan

Qrendel`in anasını tapma�a yola dü�ür. Bu yerl�rin qorxusundan kralın

bütün adamları ordan qaçır, yalnız Beovulf v� onun yolda�ları qalır. Beovulf

d�rin suya cumub su altı bir ma�arada Qrendel`i yuxuda tapıb ba�ını k�sir.

Sonra onun anası yumulur, Beovulf il� tutu�ub dala�ırlar, biri birin� a�ır

z�rb�l�rl� saldırır, amma Beovulf`un qılıncı ona kar salmır. Beovulf halsız

suyun t�rkin� dü�ür, ayılark�n q�bz�sind� devl�r �lyazması olan bir qılınc

görüb o qılıncla Qrendel`in anasının ba�ını k�sir. Amma qılınc �riyib yalnız

q�bz�si qalır. Beovulf o q�bz�ni v� Qrendel`in ba�ını sudan çıxardır. T�kc�

Qrendel`in ba�ını neç� adam apara bilmirdi. Bu döyü�d�n sonra, qabaqkı

kimi, onun olanüstü a�li, bacarı�ı, v� z�kası haqqında h�m kral danı�ır h�m

kraliç�, h�md� a�ıqlar d�stanlar qo�ur. Heorot v� Dnimarkanı qurtarıb çoxlu

d�y�rli h�dy�l�r alandan sonra Beovulf yolda�ları il� v�t�nin� dönüb �lli

ild�n sonra krallı�a çatır.

 Dastan boyu yax�ı v� pis kralların öz�llikl�ri v� xarakt�rl�rind�n t�msill�r

deyilir. Yax�ı kral lap g�nc ça�larından bel� igid, �liaçıq, igidl�ri v� xalqını

qoruyan qorxmaz bir kims� olmalıdır. Beovulf`da bu öz�llikl�rin hamısı var.

 15

Amma yeni bir dü�m�n xalqına qar�ı tör�dilir. �sg�rl�rd�n biri ��h�rd�n

bayırda ya�ayan �jdahanın x�zan�sin� varıb bir qızıl güldan o�urlayır.

�jdaha da bilib gec�si ��h�r� saldırır. �jdaha od ya�dırır v� çoxlu qır�ın

olur. Beovulf qocaldı�ına baxmayaraq xalqını qorumaq üçün �jdahanın

ma�arasına yollanır. Bu sava�da da igidl�r hamısı qorxudan qaçark�n g�nc

Viglaf onları qınayır, amma n�is� ikisi yalqız qalırlar bu ç�tin döyü�d�.

Beovulf bu sava�dan bir ü�ünürdü, h�r halda �jdahanı a�ır bir mübariz�d�n

sonra öldür� bilir. Amma bu onun son sava�ı olur. G�nc Viglaf xalqı

toplayıb d�niz qıra�ında sevgili krallarına tayı görünm�mi� bir tör�n

tutdurur. Lap uzaqlardan görün� bil�n çox uca bir tonqal qurub Beowulf`u

yandırırlar, v� ona a�la�ıb vidala�ark�n �jdahadan aldı�ı o böyüklükd�

x�zan�ni d�niz� tökdürürl�r.

�d�biyyat

 Bir sıra t�nqidçil�r çe�idli öz�llikl�rin� gör� Beovulf`u universalla�dımaq

fikri il� çalı�maq ist�yibl�r. E. Talbot Donaldson ictimada qohumların

arasında olan sıx ili�ginin �ski �ngilis poeziyasında böyük �h�miyy�tind�n

danı�ır. O qisasın ön�mi v� vergi (wergild) almaq – bu German sözü il�

Türk sözünün ox�arlı�ı dü�ündürücüdür – g�r�kliyini; o zamankı

�d�biyyatda ictimai ili�gil�rin hansı d�r�c�d� oldu�unu vur�ulayır.9 �ntiqam

hissi yaratdı�ı faci�l�rin qar�ısını almaq üçün qızlarını o biri t�r�fin kralı il�

v� t�rsin� evl�ndirib �r� verm�kl� ardıcıl intiqamı dayandırmaq �n�n�y�

çevirilmi�dir. Qrendel`in anası v� �jdaha do�al ictimadan iraq v� ayrı

olduqlarına baxmayaraq onlar intiqam alma�a qalxır, v� bu olanüstü sava�

v� olanüstü q�hr�man t�l�b edir.

 16

 Ba�qa bir t�nqidçi, Fr. Klaeber, xristiyanlıq v� xristiyan boyalarını bu

poemada isbat etm�y� çalı�ır. Onun fikric� Qrendel adam görk�mli bir div

olsa da �slind� qaranlıq il� ��rrin v� h�tta xristiyanlıqdakı �eytanın

t�c�ssümüdür. Çünkü bu poemada Qrendel`� bu l�q�bl�r verilir:

“b���riyy�tin dü�m�ni”, “Tanrı`nın dü�m�ni”, “c�h�nn�md�ki �eytan”, v�

“c�h�nn�m-qulu”. O Qabil`in müx�nn�s tör�m�sidir. O v� anasının etdikl�ri

eyni �eytanın etdikl�ridir. Üçüncü dü�m�n olan �jdaha xristiyanlıq

�n�n�sind� �eytanın eyni t�c�ssümüdür. H�r halda bel� bir dü�m�nl�rl�

ba�qa xalqlar v� öz xalqını qurtarmaq üçün öz canından keçm�k ancaq

H�zr�ti �sa kimi bir q�hr�manın �lind�n g�l� bil�r.10

 Sayılan t�nqidçil�rd�n biri d� J. R. R. Tolkien`dir. Bu alim dem�k olar

�s�ri daha bilims�l v� m�ntiqli ��kild� ara�dırmı�dır. O Beovulf`un b�dii

qurulu� v� tekstind� olan balans il� simmetrini açıqlayır. Tolkien bir uy�un

allegoria i�l�d�r�k göst�rir ki nec� tenqidçil�r �s�ri tik�-parça halda t�nqid

ed�r�k onun �sli savını (mesajını) gözd�n qaçırıblar. Bu böyük alimin

fikrinc� Beovulf`un �sli savı universal bir faktı çatdırmaqdır: b���rin ��r

qar�ısındaki z�ifliyi, yalnız onlar ki Beovulf kimi qüdr�tli, güclü, z�kalı, v�

a�ıllıdır. O artırır ki bu �s�rin yazıçısı �ski kafır Anqlo-Sakson �d�biyyatı

d�y�rl�ri il� xristiyan d�yirl�rin bir �s�rd� toplayıb. Q�dim d�y�rl�ri o

dövrd� qoruya bilm�k ancaq çox böyük v� h�r iki dövrün d�y�rl�ri v� bilgisi

il� tanı� olan bir alim bu i�i o h�dd� gör� bil�rmi�. Tolkien deyir ki �s�rin

sonunda yazıçı �jdahanı Beovulf`un qar�ısına g�tirm�kd� çox düzgün bir i�

gürüb, çünkü o �z�m�td� superq�hr�mana bir Danimarkalı ya �sveçr�li bir

�ahzad� il� sava� heç yara�mazdı v� heçd� onu bir universal q�hr�mana

çevir� bilm�zdi. Yalnız bu devl�r v� �jdahalara gör� dastan bel� ön�mli v�

�z�m�tli olmu�dur.11

 17

 Kenneth Sisam, Tolkien il� tam razıla�ır, amma epikd� olan artistik

balansı redd edir. Eyni halda o Tolkien`in bu fikri il� ki Beovulf`un ana

mövzusu bu dünyada amansız v� ümidsiz bir sava�dır b���r il� ��r arasında,

razıla�mır. Onun fikrinc� �air Beovulf`u h�yatda olan �n güclü adam

tanıtdırmaq ist�yir, el�ki dastan ba�lanırk�n Beovulf bütöv bir

q�hr�mandır.12

 R. E. Kaske önd�ki t�nqidçil�rin fikrini t�nqid ed�r�k az-çox Tolkien`in

b�zi fikirl�ri il� razıla�ır. O bu dastanı düzgün t�nqid etm�k üçün ideal bir

q�hr�man haqqında �n geni� yayılmı� dü�ünc�, Latinc� sapientia et fortitudo

ya olanüstü fiziks�l güc v� a�ıl, il� yana�maq g�r�kdiyini söyl�yir. Eyni

halda o dastanı analiz etm�k üçün bu ideanı �sas götürm�k ba�qa t�m�l

temaların varlı�ını danmaq deyil. 13

Beovulf`da üstün mövzu

 R. E. Kaske ir�li sürdüyü fikir bu essenin mübahis�sind� t�m�l tema kimi

aparılacaq, çünkü birinci bu ki �s�rin �airi sapientia et fortitudo dü�ünc�si

il� olduqca tanı� imi� q�hr�manlıq v� mifik dü�ünc� dövrün� yaxın bir ça�da

ya�adı�ı üçün. Bundan ba�qa poemanın tekstind� defel�rl� q�hr�manın gücü

v� a�lını istisnalardan oldu�una örn�kl�r v� �ahidl�r var, bunlardan bir

neç�sin� i�ar� etm�k Kaske`ni haxlama�a bizi qane ed� bil�r. El� h�m�n bu

örn�kl�r üçün d� o bu dü�ünc�ni poemanın üstün v� t�m�l teması n�z�rd�

tutmu�du.

 Poemanın birinci bölümü (1 – 2199-cu s�tirl�r) arasında simmetrik halda

be� d�f� Beovulf`un bu öz�llikl�rin� i�ar� olunub �s�rin yöks�k stilini d�

göst�rir. Birincisi 826-cı s�tird�, Qrendel`i öldürdükd�n h�m�n sonra, �air

Beovulf`u t�rifl�rk�n onu “a�ıllı v� ür�kli” adlandırır. �kincisi kraliç� ona

 18

poemanın 1219-cu s�trind� böyl� m�sl�h�t verir: “Özünü öz qüdr�tinl�

m��hur el�, v� bu igidl�ri öz a�ıllı m�sl�h�tl�rind�n m�hrum etm�.”

Üçüncüsü kral Hrothgar`ın dediyidir: “S�nin gücünün hamısı bundadır ki

s�n h�mi�� a�lın il� q�lbin� höküm sürürs�n.” (1705 – 6-cı s�tirl�r).

Dördüncü yen� kralın b�nz�r bir ifad�sidir: “S�nin gücün çox böyük, fikrin

çox yetgin, v� sözl�rin çox a�ıllıdır,” (1844 – 45-ci s�tirl�r), Qrendel`in

anası ölümün� gör� ��nlikl�ri sonunda. Buracan simmetri açıq görünür. H�r

bir sava�dan önc� v� sonra tematik klaymaks olaraq bu i�ar�l�ri �air

bacarıqla i�l�dir. Be�inci v� �n qabarıq söz birinci bölümün sonlarında (2180

– 83cü s�tirl�r) Beovulf öz ölk�sin� dön�nd�n sonra kral Hygelac`ın

hüzurunda söyl�nir: “Onda Tanrı`nın verdiyi çox böyük bir bacarıq var,

bütün b���riyy�tin gücü ondadır, c�sur birisi kimidir sava� meydanında.”

 Sayılan i�ar�l�r Beovulf`un danı�ıqları v� �m�ll�ri il� arxalanır.

Poemanın ikinci bölümü bir az daha dola�ıqdır, çünkü Beovulf �jdaha il�

sava�a girm�kd�n ü�ünürdü. Eyni halda, �jdahanın x�zan�si d� q�hr�manın

xarakterini iki c�nb�d�n suala ç�k� bil�r: s�rv�t i�tahasi v� �öhr�t h�v�si. Bu

ideanı Goldsmith, Leyerle, v� ba�qa t�nqidçil�r ir�li sürür. Amma �air

poemanın birinci bölümünd� problemin h�llin� i�ar� vermi�dir, Beovulf

Qrendel`in anasını öldürdükd�n sonra orda olan x�zan�d�n yalnız

Qrendel`in k�ll�si v� qılıncın q�bz�sin g�tirir; bir haldaki orda çoxlu d�y�rli

q�nim�tl�r vardı. Bu üzd�n q�hr�manın olanüstü a�ıl v� gücü heç d�

gümana qalmır, v� sonuncu sava� onun h�m bir krala layiq gücü h�md�

a�lını göst�rm�k üçün çox uy�un bir b�dii s�n�t aracıdır. Dem�k bu �s�rd�

dominant mövzulardan biri sapientia et fortitudo oldu�u aydıncasına isbat

olunur.

 19

Kitabi-D�d� Qorqud v� Beovulf`un müqayis�li t�dqiqi

 Ölümsüzlüy� �l tapmaq arxetipi v� vasit�l�r il� yollrın b�nz�rliyi bu iki

dastanı birl��dir�n birinci dir�kdir. Eyni halda q�hr�manlıq, h�d�fl�r,

onlardan �ld� edil�n n�tic�l�r normal olaraq f�rqlidir. Bu f�rqli c�h�tl�r heç

d� insanları dünya üzünd� bir-birind�n uzaqla�dırmır, b�lk� bu bizim

dünyagörü�ümüz v� onun qavrayı�ını geni�l�ndirib aydınlatmaq

qabiliyy�tind�dir. H�m Basat h�m d� Beovulf ölümsüzlük sora�ındadır,

lakin onların f�ls�fi baxı� v� dünyagörü�l�ri f�rqli oldu�una gör� çalı�ların

n�tic�si v� t�zahürü f�rql�nir.

 D�d� Qorqud mifik dünyasında ölüm h�r zadın sonu dem�kdir. Beovulf

f�ls�f�si d� xristianlıqdan önc� eynidir. Burada q�hr�man çalı�ır dünyada

vark�n ad-san qazanıb xalqın yadda�ından silinib unudulmasın, q�hr�man

özü öls� d� adı-sanı qalsın. Bu ölümsüzlük Beovulf analiz v� t�nqidind�

�ngilis dilic� “pagan immortality” ya “kafir ölümsüzlüyü” adlanır, çünkü bu

ictimai f�zil�t v� moral d�y�r m�sihiyy�td�n önc� ictimada hakimdir. Amma

Xristianlıqdan sonra dünya ölüm il� tük�nmir, ba�qa bir dünya da var ki

bundan daha d�y�rli v� �b�didir. O dünya ölümsüzlük dünyasıdır. Ora �li

dolu getm�k üçün bu dünyada insan xeyrxah i�l�r görm�lidir. Beovulf onu

da bacara bilir, o öz canından keç�r�k h�m Danimarkalıları h�m d� öz

xalqını ölümd�n, zülmd�n, v� d�h��td�n qurtarır. Beovulf özünü h�zr�ti �sa

kimi ölümsüzl��dirir, v� onda �jdaha il� sava�da sözün �sl m�nasında ölmür.

O ba�qa c�h�tl�rd�n d� �sa pey��mb�r� b�nz�yir, danı�ıqda �ox bacarıqlı, �li

açılıqda, mehribanlıqda, a�ıl v� z�kasında. Bu c�h�tl�r� malik olan bir

q�hr�man H�zr�ti �sa kimi kamil bir superq�hr�mandır.

 20

 Amma D�d� Qorqud dünyasında xalq il� q�hr�manın diriliyi bir-birind�n

asılıdır. Basat yax�ı bilir onun xalqa n� ön�mi var. O D�d� Qorqud`un

seçdiyi yalnız superq�hrmandır ki qol-bil�k yox a�ıl gücü il� xalqı ölümd�n

qurtarmalıdır. Bu dastanda taysız v� ölümsüz fiziks�l qüvv� taysız amma

ölümcül bir a�ıl gücü il� qar�ı qar�ıya qoyulur. Basat`ın iki qoca adamı var,

bu qocalar fiziks�l gücün son d�r�c�d� z�ifliyi v� t�rsin� a�ıl gücünün son

d�r�c�d� qüdr�tli oldu�unu vur�ulayan t�msildir; Basat`ın gövd� xırdalı�ı

T�p�göz`� qar�ı onun ç�km�sin� yerl��m�si il� t�kid olunur. T�p�göz`ün

misilsiz fiziks�l qüdr�ti gövd�si böyüklüyü, a�acı yerd�n qoparıb bir atı�da

altmı� adam öldürm�si, v� q�hr�manların hamısını öldürüb ya z�bun etm�si

il� vur�ulanır. Burada ümid yalnız onun a�ıl gücün� ba�lanıb v� do�rudan

da i�ini görür, bu indiki ça�ımızda biz� çox böyük bir ibr�t ola bil�r, çünki

do�rudan da biz fiziks�l güc baxımından �limiz dem�k olar bo�dur.

 H�r iki dastanda ��r qüvv�l�r gec� qaranlıqda ya insanlar yuxuda ik�n

saldırır. Gec�, qaranlıq, v� zülm�t geni� yayılmı� q�fl�t, c�hal�t, v� nadanlıq

simvoludur. ��r qüvv�l�r qeyri-adi formada divl�r v� �jdaha göst�risi il�

t�c�ssüm olunur. Bu qüvv�l�r ölümsüzl��dirilir. Onlrın ölümsüzlüyü

universal bir anlam kimi arxetipl��ir, dünyada n� q�d�r insan var ��r

qüvv�l�r d� ona qar�ı ölümsüz halda ya�ayır. Qrendel il� T�p�göz ölümsüz,

ox sancmaz, v� qılınc k�sm�zdir. H�r�sind� bir z�if nöqt� var: T�p�göz`ün

gözü, Qrendel`in sa� qolu. T�p�göz v� Qrendel`in anası ikisi d� öz qılıncı il�

ba�ları k�silir.

 F�rqli c�h�tl�r d� dü�ündürücüdür. Beovulf`da ��r qüvv�l�r ictimadan

uzaqda özl�rin� m�xsus yerl�rd� ya�ayırlar v� bu arada bircür t�adul var.

yalnız i�ıqlar dünyasından musiqi il� �adlıq s�si yüks�li�i, dünya

yaranmasından, Nuh`un selind�n, v� ba�qa bilgi verici sözl�rd�n danı�anda

onları qıcıqlandırır. Amma D�d� Qorqud dünyasında xeyr il� ��r bir yerd�

 21

ya�ayır v� onlar heç vaxt bir-birind�n uzaqda deyil. Bu dünyada insan özü

��ri b�sl�yib böyüdür. Bu ��r qüvv� t�kidl� c�hal�t v� sonsuz i�tahdır.

 Beovulf`da q�hr�man üç k�r� çıxı� edir. H�r çıxı�dan önc� v� sonra onun

haqqında poema içind� müst�qim i�ar�l�r var. Q�hr�mana orada bilavasit�

t�rifl�r deyilir. Basat is� bir çıxı� edir o da T�p�göz il�. Basat`ın fiziks�l

gücü yalnız dastanın ba�lanqıcında göst�rilir, bir haldaki, dastanın hamısı

onun olanüstü a�ıl v� z�kası üz�rind� aparılır. Dastan boyu olayların zirv�si

onun bir d�rrak�li v� dü�ünc�li �m�li il� bütövl��ir. Bu zirv�l�rin toplumu

Basat`ın zirv�d� oldu�unu h�r bir klaymaksda vur�ulayır.

 Beovulf h�mas�si sonunda trajediy� dönür, çünkü xalq onun kimi güclü

v� a�ıllı bir superq�hr�manı itirib, v� bu itgini ç�tin bu tezlikl� öd�m�k olar.

El hamısı topla�ıb tayı misli görünm�mi� bir yas töreni tutub mat�ml�

q�hr�manı �n böyük tonqal içind� yandırırlar. Xalq dü�m�nd�n qurtulsada

sahabsız mat�ml�r içind� yalqız buraxılır. Amma Basat ölümsüzl��ib xalqını

da k�sgin ölümd�n qurtarır. Dastanın sonu toy bayramla bitir. �n maraqlı

f�rql�rd�n biri ölüm� münasib�tdir bu iki mifik dünyada. Beovulf`da h�tta

bir adamın ölümü böyük bir trajediy� dönüb h�ngam�l�r qoparır, lakin bizim

mifik dünyagörü�ümüzd� ölüm� növb�t� düzülm�k var. N�is� �stalin`in bir

sözü burada canlanır, bir adamın ölümü trajedidir milionların is� statistika.14

Bu f�rqli c�h�tl�ri bu gün d� iki dünya arasında görm�k olar. Bu iki dastanı

çoxlu ba�qa c�h�tl�rd�n d� tutu�durmaq olar, amma bu essed� o fürs�t ola

bilm�z.

 Arxetipl�r, motivl�r, v� simvollar xalqları bir-birin� ba�layan ortaq

tell�rdir, çünkü onlar dünya boyu ictimai vicdandan olu�ub ictimai vicdanı

tör�dir. Amma bu arxetipl�r xalqlarda h�r�si özünüm�xsus yollar il�

formala�ıb qavranılır. Bu f�rqli yollar xalqların yadda�ında qalıb yerlil��ib

h�r xalqın özün�m�xsus pasportu ya kimliyin� çevirilir. Öz kimliyind�n

 22

uzaq dü��n h�r bir xalq h�r n�yi itirm�s� d� t�r�ziy� qoyma�a heç n�yi

qalmayır.

 Mifologiya ona gör� bel� d�y�r qazanır ki insanların ya�amında m�na

axtarı�ı u�runda mübariz�si, ya�am üçün aydın v� m�nalı h�d�f, ictima il�

integrasiya v� bütün dünya xalqları içind� harmoni yaradıb xalqlara kimlik

ba�ı�layır. Bu kimliyi uluslara ba�ı�layan dahil�r il� dahi q�hr�manlar �n

böyük v� a�ır m�suliyy�ti öz üz�rin� götürdükl�ri üçün xalqlar da onları heç

vaxt unutmaur, bel�likl� �n uy�un v� normal bir balans yaranır. Bu

normallıq h�r hansı bir xalq arasında hakimdirs�, orada dünyagürü�ü

qavramı geni� v� insanlar t�k-t�k noraml dü�ünc�li v� balanslı ya�ayırlar.

Ba�qa prismadan bu iki ba�lı t�sir bel� dahiyan� �s�rl�rin yaradıcılarında da

öz rolunu oynayır, bel� ki bu günkü modern v� ça�da� dünyamızda D�d�

Qorqud v� Beovulf`un adsız �airi – b�lk� d� Beovulf adlı birisi – yaratdıqları

ölümsüz �s�rl�rin s�tirl�ri arasında ya�ayıb anılıb sevilir v� bu ölümsüz

sevgid�n zövq alırlar. Çünkü onlar özl�ri yaratdıqları q�hr�manlardan qat-

qat bu ölümsüzlüy� layiqdirl�r.

Qaynaqlar (biblioqrafia):

1 Lansford, Tyler. "Mythology." Microsoft® Encarta® 2006 [DVD]. Redmond, WA: Microsoft
Corporation, 2005.
2 Campbell, Joseph. The Masks of God: Creative Mythology, (London: Souvenir Press Ltd. 1974), 4-5.
3 Dede Korkut Kitabı (metin, sözlük). Çapa hazırlayanı: Muharrem Ergin. – Ankara, 1964.
4 http://www.azer.com/aiweb/categories/magazine/63_folder/63_articles/63_dadagorgud.html
5 M. Seyyed Salamat. An Introduction to the Review of The Book of Dede Korkut. Tabriz: Ashina
Publications, 1999, 31.
6 Abdulla Kamal. Gizli D�d� Qorqud, Bakı, Yazıçı, 1991, -184 - 189.
7 �f�ndiyey Pa�a, Az�rbaycan �ifahi Xalq �d�biyyatı, Ali m�kt�b üçün d�rslik, Bakı, Maarif, 1992, -325.
8 M. Seyyed Salamat. An Introduction to the Review of The Book of Dede Korkut. Tabriz: Ashina
Publications, 1999, 145.
9 Beowulf: a Prose Translation: Contexts, Criticism, trans. E. Talbot Donaldson; ed. Tuso, Joseph, New
York: WWW Norton & Company, 1975, 102.
10 H�min, 104.
11 H�min, 106 – 113.
12 H�min, 114 – 117.
13 H�min, 122.
14 Knight, Amy. "Joseph Stalin." Microsoft® Encarta® 2006 [DVD]. Redmond, WA: Microsoft
Corporation, 2005.

