
MAGTYMGULY PYRAGY

Türkmenistanyň Prezidenti

Gurbanguly Berdimuhamedow:

–– Pyragynyň şahyrana dünýäsi müňýyllyklaryň dowamynda kemala gelen

türkmen pelsepesine, milletiň kalbynyň owazyna, türkmen ruhunyň synmaz sütünine

öwrüldi.

Türkmen edebiýatyny öwreniş ylmynda Magtymgulynyň durmuş we

döredijilik ýoluny öwrenmeklikde belli derejede işler edildi. Şahyryň ömri we

döredijiligi baradaky maglumatlar eýýäm XIX asyryň ortalarynda Ýewropa

ýurtlaryna aralaşyp başlady. Biz bu ýerde rus diplomatiýasynda işlän polýak

ýazyjysy A.Hodzko – Boreýkonyň Londanda 1842-nji ýylda çap etdiren işini göz

öňünde tutýarys.1 Şondan soňra I.N.Berezin, A.Wamberi, F.Bakulin şahyr

hakyndaky gysga maglumatlaryny okyjylara ýetirdi.2 XIX asyryň II ýarymyndaky

Magtymguly bilen baglanyşykly ýazylan işler bu ugurdaky başlangyçlar boldy.

Magtymgulynyň ylmy terjimehalyny we döredijiligini yzygiderli öwrenmek işi

sözüň doly manysynda XX asyrda başlandy. Bu ugurda türkmen edebiýatyny

öwrenmeklige uly goşant goşan rus alymy akademik A.N. Samoýlowiçiň hyzmaty

ýörite bellenilmäge mynasypdyr. Ol Magtymgulynyň goşgularynyň görkezgiçlerini

düzmekden hem başga, şahyr baradaky ilkinji ylmy garaýyşlary beýan etdi.3

Magtymgulynyň döredijiligini öwrenmeklikde türkmen alymlaryndan akademik

B.A.Garryýewiň we professor M.Kösäýewiň hyzmatlary aýratyn bellenilmäge

mynasypdyr. Şahyryň döredijiligi bilen baglanyşykly birnäçe kandidatlyk we

doktorlyk dissertasiýalary ýazyldy.4 Şeýle-de bolsa şahyryň şahyrana dünýäsi, ylmy

1 A. C h o d z k o. Specimens of the popular poetry of Persia, London, 1842;
2 И. Н. Березин. Турецкая хрестоматия. Т. 2. Казан. 1862; В а м б е р и А. Путешествие по Средней Азии.

Спб., 1865; Ф. Бакулин. Песни у туркмен и поет их Махтумкули. ЗВО. Известия Кавказского отдела русского

географического общества, т. I. № 3. Тифлис, 1872;
3 Самойлович А. Указатель к песням Махтумкули. Записки Восточного отделения императорского-Русского

археологического общества (ЗВОРАО), Спб. 1909; Он же. Указатель к песням Махтумкули. ЗВОРАО. т. XIX

вып. IV. Спб. 1910; Он же. Третье дополнение к указателю песен Махтумкули. ЗВОРАО. т. XXII вып. 1-2,

Спб. 1914; Самойлович А. Махтумкули и Хаким Ата, жур. Туркменоведение-1928, №12; Самойлович А.
Очерки истории туркменской литературы. Туркмения. т. 1, Aшхабад. 1929;
4 Garryýew B.A. Magtymguly we onuň çeper dili (doktorlyk iş, golýazma). Aşgabat-M., 1948, Мухамедова З.Б.

Язык астрабадской рукописи Дивана Махтумкули (по материалам Ленинграда). Диссертация на соискание

ученой степени канд. филологических наук. М., 1948. Ильясов О. «Вагзы-Азат» Довлетмамеда Азади.
Автореф. диссерт. на соискание уч.степ.канд.филол.наук. Ашгабат, 1963. Ислами Мамедаман. Словарь языка

Довлетмамеда Азади. Автореф. диссерт. на соискание уч.степ.канд.филол.наук. Ашгабат, 1966. Абдуллаев Х.

Махтумкули и узбекская литература /к вопросу взаимосвязи и взаимодействия узбекской и туркменской

литературы/. Автореф. диссерт. на соискание уч.степ.канд.филол.наук. Ашгабат, 1968. Чарыев М.
Махтумкули и народное творчество. Автореф. диссерт. на соискание уч.степ.канд.филол.наук. Ашгабат, 1974.

Абдуллаев Д.У, Народные основы стихосложения в поэзии Махтyмкули. Автореф.дисс. на соискание уч.

степ.канд.филол.наук, Ашгабат, 1979. Сейидов Ш. Аффиксальное образование имен в языке произведений

Махтумкули. Автореф. диссерт. на соискание уч.степ.канд.филол.наук. Ашгабат, 1984. Бекмурадов А.
Поэтическое мастерство Махтумкули Фраги. Автореф. дисс. на соискание уч.степ. доктора филол.наук.

Ашгабат, 1990. Şyhnepesow A. Magtymgulynyň çeper pikerlenmesiniň struktura aýratynlygy. Dil-edebiýat ylym.

kand. diýen alymlyk derej. almak üçin ýazylan diss.awtoreferaty. Aşgabat, 1994. Işangulyýewa O. Türkmen

prozasynda Magtymgulynyň obrazy. Dil-edebiýat ylym. kand. diýen alymlyk derejesini almak üçin ýazylan diss.
awtoreferaty. Aşgabat, 1995. Annamuhammedow M. Magtymgulynyň döredijiliginde mistiki poeziýanyň ideýa-

terjimehaly bilen baglanyşykly dürli garaýyşlar dowam edýär. Bu ýagdaý şahyryň

ömür ýoly bilen baglanyşykly taryhy maglumatlaryň biziň günlerimize gelip

ýetmezligi ýa-da juda az möçberde gelip ýetenligi, onuň edebi mirasynyň belli bir

böleginiň hem biziň döwrümize gelip ýetmezligi bilen baglanyşykly. Şeýle ýagdaý

aýratyn hem şahyryň doglan we aradan çykan ýyllary, maşgala durmuşy bilen

baglanyşykly dürli garaýyşlaryň döremegine getirdi. Magtymgulynyň terjimehalyny

öwrenmeklige ýaňy girişilen mahaly şahyryň doglan we aradan çykan senesi

hökmünde 1733-1782-nji ýyllar kesgitlenildi. Bu seneleriň şahyryň biografiýasy

bilen baglanyşdyrylmagy wenger alymy A.Wamberiniň «Orta Aziýa syýahat» atly

kitabynyň esasynda. A.Wamberi öz kitabynda şeýle ýazypdyr: «Ol (Magtymguly-

A.A.) türkmenleriň gökleň taýpasyndan, segsen ýyl mundan ozal bolupdyr»5. Mälim

bolşy ýaly, A.Wamberi Orta Aziýa 1863-nji ýylda gelýär. Şol ýyl hem ol Gyzyl

ahundan şahyr baradaky maglumatlary alýar. Ine, şol maglumat esasynda hem

Magtymguly 1783-nji ýylda dünýäden ötüpdir diýlen netijä gelnipdir. A.Wamberi

Magtymgulynyň näçe ýaşda aradan çykandygy, has dogrusy şahyryň doglan wagty

barada hiç-hili maglumat bermändir. Muňa garamazdan, Magtymgulynyň doglan

senesi hökmünde 1733-nji ýylyň kabul edilmegi hem A.Wamberiniň Gyzyl ahuna

salgylanyp beren ýokarky we halk maglumatlarynyň esasyndadyr. Bu hakda

türkmen edebiýatyny ilkinji öwrenijileriň biri Ahundow Gürgenli 1939-njy ýylda

şeýle ýazýar: «XIX asyr Ýewropa alymlaryndan Wamberiniň diýmegine görä,

Magtymguly 1783-nji ýylda aradan çykan bolsa, soňky wagtlarda onuň öz

nesilleriniň arasyndan ýygnalan has ynançly bir materialymyza görä, Magtymguly

1195-nji hijri, ýagny 1780-nji ýylda 49 ýaşynda wepat bolupdyr»6. A.Gürgenli

1940-njy ýylda Magtymgulynyň şygyrlaryny çap etdirip, oňa ýazan sözbaşysynda

hem bu pikirini gaýtalaýar: «Magtymguly 1731-nji ýylda eneden doglup, 1780-nji

ýylda hem ölýär»7. Bu neşiriň yzýany, ýagny, 1941-nji ýylda Ruhy Alyýew bilen

Gürgenli Ahundow şahyryň şygyrlarynyň üçünji neşirini çap etdirýärler.

Magtymgulynyň bu neşirine sözbaşy ýazan R. Alyýew: «Magtymguly Pyragy 1733-

nji ýylda Etrekde, Giňjaý diýen ýerde Akdepe atly belli depäniň ýanynda eneden

doglupdyr»8 diýip, şahyryň doglan ýylyny A.Gürgenliden tapawutlylykda 1733-nji

ýyla getirýär. R.Alyýew şahyryň aradan çykan senesi barada hem A. Gürgenliden

tapawutly pikir ýöredýär. Has takygy ol bu barada şeýle ýazýar: «Magtymguly 50

ýyl çemesi ýaşap, 1782-nji ýylda ölüpdir»9.

 Magtymgulyşynas B.A. Garryýew «Türkmen edebiýaty biziň

guwanjymyzdyr» atly makalasynda: «Magtymguly 1733-nji ýylda Etrek çaýynyň

boýunda eneden dogulýar, ýene şol ýerde 1782-nji ýylda aradan çykýar»10 diýip,

R.Alyýewiň Magtymgulynyň ömri bilen bagly getiren senelerini getirýär. Görnüşi

çeperçilik däpleri. Dil-edebiýat ylym. doktory diýen alymlyk derejesini almak üçin ýazylan diss. awtoreferaty.
Aşgabat, 1995. Aşyrow A. Magtymgulynyň golýazmalary: ylmy-tekstologik barlaglar. Dil-edebiýat ylymlarynyň

doktory diýen alymlyk derejesini almak üçin ýazylan diss. awtoreferaty. Aşgabat, 1995.

5 Армени Вамбери. Путешествие по Средней Азии. Спб. 1865. стр. 159.
6 Ahundow Gürgenli. Türkmen klassyk şahyrlary. Sowet edebiýaty. j.1939, №9.
7 Magtymguly, saýlanan goşgular. Türkmendöwletneşir. Aşgabat - 1940. 6 s.
8 Magtymguly. Saýlanan eserler. Aşgabat – 1941, 14 sah.
9 Şol ýerde. 19 sah.
10 B.A. Garryýew. Türkmen edebiýaty biziň guwanjymyzdyr. Sowet edebiýaty. j. 1945, №4-5, 38 s.

ýaly, bu meselede magtymgulyşynas B.Garryýew şahyryň dünýäden öten senesi

hökmünde A.Wamberiniň ýazgysyny esas edinip alsa, şahyryň doglan wagty

hökmünde R. Alyýewiň pikirini goldaýar. Şeýlelikde, 40-njy ýyllarda we şondan

soňky ýazylan işlerde, okuw kitaplarynda hem esasan, bu seneler alyndy. Ýöne

wagtyň geçmegi bilen magtymgulyşynaslaryň birnäçesi bu senelere ikirjiňlenip

başlaýarlar. Sebäbi şahyryň şygyrlary bilen içgin tanşan mahalyňda, şahyr baradaky

halk materiallaryny özleşdiren pursatyňda Magtymguly 1733-nji ýyldan irräk

doglup, 1782-nji ýyldan gijräk ýalançy bilen hoşlaşan bolaýmasyn diýen çaklama

döreýär.

Magtymgulynyň doglan we aradan çykan ýyllary baradaky gelnen netijelere

ilkinjileriň hatarynda ikirjiňlenme bilen seredenleriň biri hem akademik

B.A.Garryýewdir. Ol «Magtymgulynyň terjimehaly hakynda» atly makalasynda

şeýle ýazýar: «Magtymgulynyň açyk haýsy ýyl eneden bolup, haýsy ýyl hem aradan

çykandygy mälim däl, sebäbi bu meselä degişli taryhy dokument galmandyr».11

Şondan soňra belli alym R.Rejebow «Magtymgulynyň doglan ýylyny anyklamak

ugrunda» atly makalasynda,12 professor M. Kösäýew «Edebiýat barada söhbet»13

atly kitabynda bu meselä seretdiler we şahyr 1733-nji ýyldan ir doglandyr diýen

pikiri öňe sürdüler. Alymlaryň bu pikirleriniň berk esasy bar. Ýekeje mysal.

Magtymguly «Çowdur han üçin» atly goşgusynda Çowdur hanyň «Ahmet patyşadan

habar almaga» gidendigini ýazýar. Ahmet şa bolsa Maşada iň soňky gezek 1769-70-

nji ýyllarda gelýär. 1772-nji ýylda bolsa dünýäden ötýär. Eger Magtymguly 1733-

nji ýylda doglupdyr diýsek, onda ol 1770-nji ýylda 36-37 ýaşlarynda bolmaly Ahmet

şadan habar almaga giden Çowdur hanyň ykbaly ters gelýär. Magtymguly onuň

ölümine bagyşlap ýazan «Çowdur han» atly şygryny şeýle tamamlaýar:

Magtymguly, uçdy ol algyr guşum,

Arkadagym, eziz syrdaş, gardaşym,

Many saça bilmez, çalaran başym,

Büräp aldy ony duman, Çowdur han.

Eger «Çowdur han» atly goşgyny şahyr başynyň çalaran mahaly, has takygy,

gartaşan mahaly döreden bolsa, onda bu goşgy şahyr orta ýaşdan geçensoň, iň

bolmanda 45 ýaşlar töwereginde ýazylan bolmaly. Çünki, «Many saça bilmez,

çalaran başym,» diýen setir muňa berk tutaryk bolýar. Şu we şular ýaly käbir

beýleki deliller Magtymguly, takmynan 1724-nji ýyllarda doglupdyr diýip

çaklamaga esas berýär.

Magtymguly öz şygyrlarynda ýaşy hakynda hem maglumat beripdir. Şahyryň

«Ussada belli» atly goşgusynda:

Haram urup, ganlar dökdüň ellikde,

Gel ne iş bitirdiň, segsen ýyllykda? –

11 Garryýew B. Magtymgulynyň terjimehaly hakynda. SSSR YA TF Habarlary. 1950. №2 3-8 s.
12 R. Rejebow. Magtymgulynyň doglan ýylyny anyklamak ugrunda. Kitapda: Magtymguly (şahyryň ömrüne we

döredjiligine degişli makalalar ýygyndysy). TDN. Aşgabat – 1960, 189-192 sah.
13 M.Kösäýew Edebiýat barada söhbet. Aşgabat. Türkmenistan – 1972;

diýip özüniň 80 ýaşa ýetendigini ýazýar. Şahyryň şygyrlarynda onuň 80 ýaşdan

soňraky durmuşy bilen bagly maglumat gabat gelmeýär. Şahyryň öz döwürdeş

şahyry Zunuby bilen aýdyşygynda şygyr şeýle tamlanýar:

Resul-Gundür, indi hasap tutaly,

Müň iki ýüz onbir ýyldyr bataly,

Ajal köpri, gel didara ýeteli,

Zunuby diýr, bizden jogap şeýledir.

Şundan görnüşi ýaly, Magtymgulynyň: «Muhammet pygamberiň dünýäden

ötenine näçe ýyl boldy?» diýen soragyna Zunuby «Resulyň – Muhammet

pygamberiň dünýäden ötenine 1211 ýyl boldy» diýip jogap berýär. Muhammet

pygamber bolsa 632-nji milady ýylynda dünýäden ötüpdir. 632-nji milady ýylynyň

üstüne hijri hasaby bilen 1211 ýyly goşsaň, ol miladynyň 1806-njy ýylyna gabat

gelýär. Şuňa esaslanyp Magtymguly 1806-njy ýylda aýatda diri eken diýip hem

aýtsa bolar. Ýöne biz başga bir meselä hem üns bermeli. Aýdyşyk goşgular iki

ýagdaýda döreýär. Birinjisi: haýsydyr bir şahyr beýleki şahyryň sowat derejesini

barlamak maksady bilen oňa dürli sowallardan düzülen şygryny iberýär. Şygry alan

şahyr bolsa şol sowallara özüniň jogaplaryny ýazýar. Muňa mysal hökmünde

Magtymgulynyň Durdy şahyra iberen we dürli sowallardan düzülen «Ýaşy

nädendir», «Ot nedir» atly goşgulary, Orazmeňli şahyra iberen «Parhy kimdedir»

atly goşgusy aýdyň mysaldyr. Ikinjisi: haýsydyr bir şahyr anyk şahyra ýüzlenmän,

umumy äheňde dürli sowallardan ybarat şygry ýazýar. Muňa Magtymgulynyň

«Utup durupdyr», «Ryswa jahandan», «Öwjden öwje gidipdir», «Üçi öwlatdan»,

«Keffarat etdi» we «Tumar gördüm» atly goşgulary mysal bolup biler. Şeýle

ýagdaýda islendik şahyr bu sowallara özüniň jogabyny ýazyp bilýär. Hatda ol şygryň

sowallarynyň jogabyny şahyrdan soňky döwürlerde ýaşap geçen şahyrlaryň hem

ýazmagy mümkin. Umuman, dürli maglumatlary özara deňeşdirip,

Magtymgulynyň, takmynan, 1807-nji ýylda aradan çykandygyny çaklamak bolýar.

Magtymgulynyň atasy nusgawy türkmen şahyry Döwletmämmetdir. Ol Azady

edebi tahallusy bilen eser döredipdir. Şahyryň ejesine Orazgül diýer ekenler.

Magtymguly agyr maşgalada önüp-ösýär. Onuň birnäçe erkek we aýal doganlary

bolupdyr. Magtymguly başlangyç bilimi kakasynyň elinde alýar. Bu hakda şahyr

şeýle ýazýar:

Doga kylsam jebri-jepa ekserdir,

Ylm öwreden ussat-kyblam pederdir.

Şahyryň soňraky döwürlerde ýüze çykarylan «Hudaý degilmi?» atly

goşgusynda bolsa Magtymguly öz piri, ýagny ylym ussady hökmünde ýene bir

adamyň adyny – Begdurdy işany ýatlaýar.

Tamugda sen, tä güzerden ötünçä,

Pirimiz Begdurdy işan degilmi.

Megerem, Begdurdy işan Magtymgulynyň Şirgazy medresesinde okan

döwürlerinde sapak berendir. Şahyr Şirgazy medresesinde 3 ýyl bilim alypdyr.

Magtymgulynyň Buharadaky Gögeldaş medresesinde okandygy barada hem

maglumat bar. Bu maglumaty şahyryň:

Bir gije ýatyrdym säher wagtynda,

Bahaweddin atly diwana geldi –

diýen setirleri hem tassyklaýar. Magtymguly Bahaweddin Nagyşbendä aýratyn

hormat goýupdyr. Hatda şahyr özüniň şahyrlyk ylhamyny hem Nagyşbendi bilen

baglanyşdyrýar:

Bir gije ýatyrdym, şa Nagyşbendi,

Keremi joş eýläp, bir nan getirdi.

Magtymguly sopuçylygyň nagyşbendilik ýoluna uýupdyr. Sopuçylygyň bu

ýoly watan söýüjilik, azatlyk, erkinlik ugrundaky göreşleri oňlapdyr.

Magtymgulynyň joşgunly watançylygynyň kemala gelmegine sopuçylygyň bu ýoly

hem belli derejede täsir edipdir. Magtymguly öz döwrüniň ýeterlik ylym-bilimini

alýar we gündogar edebiýatyny kemsiz özleşdirýär. Şahyr «San bolsam» atly

goşgusynda Abu Seýit, Omar Haýýam, Firdöwsi, Nyzamy, Hafiz, Nowaýy ýaly

meşhur şahyrlary uly hormat bilen ýatlaýar.

Magtymguly ýaşlykda bir gyza göwün beripdir. Ol bu hakda «Gana geldim»

atly goşgusynda şeýle diýýär:

On ýedige baramda, yşk söwdasyn göterdim,

Yşkyň söwdasy bilen sürüp, meýdana geldim.

Şahyra göwün beren gyzy bilen durmuş gurmak miýesser edipdir. Ýöne, bu

bagtyýar durmuş uzaga çekmeýär:

On ýediden geçen soň, şöhrat öýüne girdim,

Aldym bir näzenini, zowk ile sapa sürdüm,

Bu gunçaýy-gülzaryň elwan gülüni tirdim,

Ýigrimiýe ýetende, pelek jebrini gördüm,

Pelek aldy ýarymy, ejel gamhana geldim.

Şahyryň başyna 20 ýaşda agyr-ejel gamhana düşüpdir. Ol şol ýaşda

başdaşyndan jyda düşüpdir. Magtymgulynyň öz ilki söýgüsine gowşandygyny

şahyryň:

Mahbup bile söýüşdiň,

Bile çolaşa ýetdiň –

diýen setirleri hem tassyklaýar. Şahyryň başdaşyndan aýra düşendigini onuň:

«Dana bolmaý keser huşum, basadaşyndan aýrylyp» diýen setirleri aýdyň güwä

geçýär. Şondan soň şahyryň «bagryny dilen» dulluk döwri başlanýar.

Dertli dilber, dilleşer sen, gel bäri,

Dullukdyr meniň-de bagrym dilenim.

Wagt geçýär, yzalar gowşaşýar, ýaş göwünde durmuş duýgulary oýanyp

başlaýar. Şeýle ýagdaýlarda hem oňa Meňli gabat gelýär. Şahyr «Seniň kibi ýardyr,

meniň ölenim» diýip, Meňliniň haýsydyr bir babatda başdaşyna meňzeýändigini

ýatlaýar. Başdaşyndan jyda düşen şahyr otlukly hyjuw bilen Meňlini söýýär. Ýöne

olara biri-birine gowuşmak miýesser etmändir. Şahyryň: «Bir näkese bagş eýlemiş

pelek Meňli ýarymy» diýen ahy-zarly setiri bu ýagdaý bilen baglanyşykly onlarça

goşgularyň üstüni ýetirýär. Ýetilmedik arzuw ýürek paralaýjy setirlere siňýär.

Akyldar şahyryň yzynda hiç-hili nesil galmandyr. Şahyr öz şygyrlarynda

zürýatlaryndan aýra düşendigini uly gynanç bilen ýatlaýar. Şahyryň şygyrlarynyň

şaýatlyk etmegine görä, ol agyr ýagdaýlara sezewar bolupdyr. Hatda ol belli bir

wagtlarda zyndana hem düşüpdir:

Magtymguly goly bagly perişan,

Ajap dessanymdan goýmady nyşan,

Zyndanda oturdy pirlerimiz, işan,

Idegim kerwenden ýoldy, neýläýin?

Magtymguly öz eserlerini esasan, hususy ady bilen döredipdir. Şeýle hem şahyr

Pyragy, Gul Magtym, Magtymy ýaly edebi tahalluslary hem ulanypdyr.

Biziň günlerimize şahyryň 700-den gowrak şygyrlary we 10-a golaý kiçi

göwrümli poemalary gelip ýetipdir. Bularyň 80 göterime golaýy golýazmalarda

gabat gelip, galan bölegi halkyň dilinden ýazylyp alnan. Biziň ynanjymyza görä,

«tili deprendigiçe söýlemän» durup bilmeýän, döwründen we dünýäden nadyl, kalby

armandan doly, derdini şygyrlary bilen egsen we hiç mahal ruhdan düşmedik, ýüregi

il-günüň aladasy bilen urýan şahyryň edebi mirasynyň ýokarda görkezilen sanlaryň

çäginden has gala bolmaly. Muny şahyryň edebi mirasy bilen baglanyşykly berlen

halk maglumatlaryny hasaba almanyňda-da, onuň:

Gapyllykda duşman aldy daşymyz,

Dargatdy her ýana deňi-duşumyz,

Bäş ýylda bir kitap eden işimiz,

Gyzylbaşlar alyp weýran eýledi –

Ýa-da:

Ýazan kitaplarym sile aldyryp,

Gözlerim yzynda girýan eýledi –

diýen setirleri hem tassyklaýar. Bütin ömrüni halkyň hyzmatynda geçiren

Magtymgulynyň döredijilik älemi baý we hertaraplaýyndyr. XVIII asyr türkmen

durmuşy, döwrüň taryhy we syýasy wakalary, türkmen topragyna bolan çäksiz

söýgi, özüni kemala getiren halka bolan yssy mähir, döwrüň ýaşaýyş-durmuş

meseleleri, tebigat gözelligi, ahlak arassalygy, söýgi tämizligi... bularyň hemmesi

şahyryň döredijiliginde orun tapypdyr. Magtymguly diňe bir türkmen edebiýatynda

däl, eýsem türki dilli edebiýatyň taryhynda hem uly öwrülişik döreden şahyrdyr.

Akademik W.W. Bartold «... из всех турецких народностей только туркмены

имели своего национального поэта, Махтумкули»14 diýen mahaly hut şol

öwrülişigi göz öňüne tutan bolsa gerek. Magtymgula çenli bolan türki dilli

edebiýatda, şol sanda türkmen edebiýatynda hem edebiýat umumy halk durmuşyny

suratlandyrmady. Magtymgula çenli bolan türki dilli edebiýatda uly göwrümli,

ýordumly eserler, esasan, göçme sýužetler, rowaýat, legendalaryň esasynda

döredildi. Biz bu ýerde «Ýusup-Züleýha», «Leýli-Mejnun», «Sagdy-Wakgas»,

«Zeýnelarap», «Hysrow-Şirin», «Perhat-Şirin» we ş.m. sýužetlerde döredilen

eserleri göz öňünde tutýarys. Dogry, Magtymgulydan öňki döwür edebiýatynda

aýry-aýry soltanlaryň, patyşalaryň hanlaryň harby ýörüşlerini teswirleýän göwrümli

eserler, olary taryplaýan kasydalar bar. Ýöne olar umumy halk durmuşyny

suratlandyrmaýar. Kiçi göwrümli poeziýa eserleri babatynda aýdylanda belli-belli

şahyrlaryň soltanlary, şalary, hanlary wasp edip ýazan kasydalary köp. Dogursy,

şeýle ýagdaýa patyşa köşgünde hyzmat eden şahyrlaryň aglabasynyň döredijiliginde

gabat gelinýär. Şeýle ýagdaýda döredilen eserleriň mazmunlary, köplenç kybapdaş.

Olarda şahsy bähbit ýa-da tamakinçilik mazmun ýatyr. Magtymgulynyň

döredijiliginde hem garaşsyz owgan döwletini döreden Ahmet şa bagyşlanan goşgy

bar. Şahyr şygryny şeýle setirler bilen başlaýar:

Ýa Ahmet şa, ýerde ýaýylyp çawuň,

Adyň asman gider arşy-aglaýa.

Eýsem joşgunly hyjuw bilen ýazylan bu goşgy arkaly şahyr nähili maksady göz

öňünde tutduka? Şahyr orta asyr edebiýatyndaky kasydalardaky ýaly Ahmet şadan

sowgat-serpaý tamakinligini etdimikä ýa-da haýyşdyr bir wezipe-dereje umydy

bilen bu şygry ýazdymyka? Ýok, şahyryň şygyrynyň özeninde halkyň aladasy ýatyr.

Şahyr bu şygyrda dini ynanç-ygtykatlary sebäpli häli-şindi çapawullanyp duran

halkynyň aladasyny edýär. Ahmet şadan bu meselede goldawa garaşýar. Taryhdan

mälim bolşuna görä, Ahmet şa hem türkmenler bilen ýakyn gatnaşyk saklanyny kem

görmändir. Ol öz harby ýörişlerinde taryhda söweşjeňlik ukyby bilen meşhur bolan

türkmenlere bil baglamagy göz öňünde tutupdyr. Şeýle dartgynly syýasy wakalaryň

dowam edýän döwründe bolsa, Magtymgulynyň Ahmet şa hakyndaky şygry

döräpdir. Aslynda bu goşgy taryp däl. Şygyr syýasy temada. Onda XVIII asyr

türkmen durmuşynyň syýasy meselesi gozgalýar. Oňa «Arşy-aglaýany» okan

islendik okyjy aňsatlyk bilen göz ýetirer. Şahyryň «Aly siziňdir» atly goşgusy hem

syýasy äheňe ýugrulan:

14 Академик В.В. Бартольд. Сочинения, т. 5, м., 1968, 1187;

Sür, Fath serdar ogly, geldi wagt,

Ýene bu döwrany – aly siziňdir.

Köne agyr döwlet täze eder bagt,

Beýiklik, serdarlyk ýoly siziňdir.

Magtymguly Muhammethasan hany hem türkmen halkynyň duşmanlarynyň

garşysyna goýmak maksady bilen taryplaýar we ony söweşe hyjuwlandyrýar.

Şahyryň «Arşy-aglaýa» we «Aly siziňdir» atly goşgularynda türkmen tire-

taýpalaryny birleşdirmek, olary agzybirlige çagyrmak, özbaşdak türkmen döwletini

gurmak ideýalary ýok. Bir döwürräkde ýazylan bu goşgularda şahyr halkyň

asudalygyny arzuwlaýar, ýöne şol arzuwa ýetmegiň aýdyň ýoluny syýasy taýdan

dogry kesgitläp bilmändir. Ahmet şadan, Muhammethasan handan we ýene-

ýenelerden garaşýan tamasy çykmandan soň, Magtymguly halkyň asudalygynyň

tire-taýpalaryň agzybirligindedigine düşünýär we öz goşgularynda bu pikiri ündäp

başlaýar.

Şahyryň döwründe bir taýpanyň-ha däl, bir tiräniň wekilleri hem özara

oňuşmandyrlar. Mahlasy, Magtymgulynyň dili bilen aýtsak «her kim özüne soltan».

Şeýle ýagdaýda şahyr ilki bilen öz tiredeşlerini we taýpadaşlaryny birleşdirmegiň

zerurdygyna göz ýetirýär. Şeýle maksadyň netijesinde şahyryň «Gökleň» atly

goşgusy peýda bolýar. Şahyr bu şygrynda öz taýpadaşlaryny söweşe ruhlandyrýar,

olaryň göwünlerini göterýär:

Çöle çykar bolsa meňzär,

Keýige, gulana gökleň.

Täsip edip, söweş etse,

Döner aç arslana gökleň.

Wagtyň geçmegi bilen şahyr başga bir hakykata göz ýetirýär. Diňe bir

taýpadaşlaryň bilen agzybirligi saklamak ýowuz duşmandan goranmakda ýeterlik

däl eken. Şeýle ýagdaýda ol goňşuçylykda ýaşaýan türkmen taýpalary bilen

birleşmegi ündäp başlaýar. Türkmen taýpalarynyň birleşen güýç bolup daşky

duşmanlara garşy söweşen mahallary olara üstünligiň ýar boljakdygyny düşünen

şahyr uly joşgun bilen:

Gökleň, ýomut täsip edip özünden,

Çekdi goşun, öňi-ardy bilinmez.

Sygmaý çykdy Deşti-Dahan düzünden,

Ýörän ýoly, gonan ýurdy bilinmez.

Daşky duşmanlara gaýtawul bermeklikde diňe bir ýomut we gökleň

taýpalarynyň agzybirligi hem ýeterlik bolmandyr. Ine, şeýle ýagdaýda şahyr ähli

türkmen taýpalarynyň birleşmelidigine göz ýetirýär we ähli türkmen taýpalaryny

agzybirlige çagyrýar. Muňa şahyryň «Döker bolduk ýaşymyz» atly şygry arkaly

aýdyň göz ýetirse bolýar. Türkmen edebiýatynyň taryhynda Magtymguly ilkinji

bolup türkmen halkyny birleşdirmek, döwlet gurmak meselesini ähli aýdyňlygy

bilen gozgaýar:

Türkmenler baglasa bir ýere bili,

Guradar Gulzumy, derýaýy-Nili,

Teke, gökleň, ýomut, ýazyr, alili

Bir patyşa gulluk etsek bäşimiz.

Şahyr döwrüň syýasy wakalarynyň gazanynda gaýnap, ähli türkmen taýpalary

birleşmeli we özbaşdak döwlet gurmaly diýen taryhy netijä gelýär. Şahyryň türkmen

taýpalaryny birleşdirmek, özbaşdak döwlet gurmak ideýasy «Türkmeniň» we

«Türkmen binasy» atly goşgularynda jemlenýär.

Teke, ýomut, ýazyr, gökleň, Ahal ili bir bolup,

Kylsa bir jaýga ýörüş, açylar gül lälesi.

Magtymguly türkmen taýpalaryny agzybirlige çagyran mahaly, ýowuz

duşmana birleşen güýç bolup gaýtawul bermegi ündeýän mahaly, aýry-aýry taryhy

şahslary hem taryplaýar. Yöne ol taryp orta asyr türkmen edebiýatyndaky

kasydalardan düýpgöter tapawutly. Magtymguly haýsydyr bir hany ýa-da owgan

patyşasy Ahmet şany taryplan mahaly ol halk bähbidinden ugur alýar. Has takygy,

şahyr olary türkmen halkynyň duşmanlaryna garşy söweşe çagyrýar. Şeýle ýagdaýy

Magtymgulynyň Çowdur han, Döwletaly ýaly türkmen hanlarynyň ölümi bilen

baglanyşykly döreden elegiýalarynda hem synlaýarys. Çowdur han hem Döwletaly

hem halky daşky duşmanlardan goramak ugrundaky söweşlerde wepat bolan

gerçekler. Hut şu sebäpli hem Magtymguly ýüregini paralap halk hossarlarynyň

ölümine aglaýar:

Çowdur han, görejim, göwin diregim,

Sen wepat bolup sen zarlar içinde,

Gökleňde pälwanym, ile geregim,

Halky goýup gitdiň narlar içinde.

Magtymgulynyň döredijiligini özünden öňki türkmen ýa-da türki dilli

edebiýatyndan düýpli tapawutlandyrýan ýagdaý, onuň şygrynda beýan edilýän anyk

taryhylykdyr. Şahyr öz döwrüniň anyk wakalaryny suratlandyrýar, halkyň asuda

durmuşy ugrunda gurban bolan döwürdeşleriniň agysyna aglaýar, halkyň

durmuşyndaky sähelçe şatlyga şahyryň şahyr göwni toý tutýar. Biz Magtymgulydan

öňki döwür türki dilli edebiýatdan şahyryň:

Magtymguly, bu kyýamat,

Goýdy başyma çoh apat,

Türkmen ilim, eý adamzat,

Azat sil, güzer gözlär men -

diýen setirleriniň äheňinde ýazylan şygra megerem gabat gelmesek gerek. Bu

setirlerden kämil şahsyýetiň sesi eşidilýär. Magtymguly edebiýaty halk durmuşy

bilen birleşdirdi. Şahyryň şygyrlarynda XVIII asyr türkmen durmuşy ähli babatda

öz çeper beýanyny tapypdyr. Biz şahyryň şygyrlarynda XVIII asyryň syýasy, taryhy

wakalaryna-da, türkmen halkynyň däp-dessurlaryna-da, türkmen gelin-gyzlarynyň

edep-ekramyna-da, mahlasy türkmen halkyna mahsus ähli häsiýetlere gabat

gelýäris. Dogry, olaryň şahyryň döredijiliginde işleniş gerimi deň däl.

Magtymgulynyň döredijiliginde işjeň işlenen temalaryň biri hem Watan, onuň

asudalygy, halkyň agzybirligi, parahat durmuşda ýaşamak üçin ilkinji zerurlyk bolan

döwlet meselesidir. Aslynda, Magtymguly bu meseleleri biri-birinden üzňe,

aýratynlykda däl-de, biri-biri bilen baglanyşykly, biri beýlekisiniň üstüni ýetirýän

bitewi tema hökmünde suratlandyrýar. «Derdim bardyr diýarymdan, döwrümden»

diýip hesret çekýän şahyr öz derdiniň, ýürek yzasynyň sebäbini şeýle görkezýär.

Jan şährine düşdi talaň, geldi leşger tug bilen,

Bilmenem, ol çözermikä, bu watan ykbalyny?

Magtymguly türkmen edebiýatyna girizen täzelikleriniň biri hem şahyryň

türkmen gyzyny öz hususy ady bilen, şol bir wagtyň özünde XVIII asyr türkmen

gyzlaryna mahsus utanjaňlyk, çekinjeňlik, sypaýylyk häsiýetleri bilen, şeýle hem

demri magnitiň özüne çekişi ýaly, tebygy gözelligi bilen görenleriň ünsüni özüne

çekýän türkmen gyzynyň şahyrana keşbini äşgär we aýdyň suratlandyrmagydyr.

Munuň hem üstüne türki dilli edebiýata söýgi mukaddesligini girizmegidir. Bu aşa

dabaraly ýaly görünýän jümläniň hakykatdygyna Magtymgulynyň Meňlä bolan

söýgüsine onuň şygyrlary arkaly ýüregi bilen syzan adam göz ýetirer. Türki dilli

edebiýatyň bagynda açylan gül we onuň yşgynda saýraýan bilbil Magtymgulynyň

döredijiliginde durmuş hakykaty bilen birleşdi. Şahyryň şygyrlarynda haýsydyr bir

adaty gül ýa-da onuň yşgynda saýraýan haýsydyr bir bilbil däl-de, anyk adam öz

milleti we tiresi, hususy ady bilen wasp edildi.

Illeri bar deňli-deňli,

Sowuk suwly ter öleňli,

Ili - gökleň, ady Meňli,

Näzli dildardan aýryldym.

Okyjy bu ýerde Gündogar edebiýatynda lenç edilen Züleýha, Leýlä, Şirine we

beýlekilere derek heniz edebiýatda işlenilmedik, anyk döwürde we anyk ýerde

ýaşaýan täze bir edebi gahryman bilen duşýar. Aslynda Meňli edebi gahryman hem

däl. Ol anyk bir adam - Magtymgulynyň göwün beren magşugy. Magtymguly hem

öz söýgüsinde Ýusup, Mejnun ýa-da Hysrow däl. Geliň Magtymgula gulak asalyň:

 Derdim bardyr Mejnundan altmyş esse zyýada,

 Kuwwatym bar kyrk ýyllap, ders bererge Perhada.

Eýsem şular ýaly otlukly söýgi bolmadyk bolsa «60-a azm uran» Magtymguly:

 Meňli hanym yşk söwdasyn unutdym,

 Rehm eden bolmady bagtym garadyr -

diýip ýürek paralamazdy. Türkmen edebiýatynyň taryhynda diňe bir türkmen

ýa-da türki dilli edebiýatyň taryhynda hem däl, eýsem Gündogar edebiýatynyň we

sözüň doly manysyndaky dünýä edebiýatynyň öçmez yyldyzlarynyň biri bolan we

öz şygyrlarynda:

 Arap nukty dökülmişdir diliňden,

 Seni kimdir diýen kim, türkmen sen -

diýen Nesiminiň döredijiliginde-de, gelip çykyşyny we döredijiligini

türkmenlersiz göz öňüne getirmek mümkin bolmadyk, öz şygyrlarynda:

Nowaýy türkleriň terki tutsa, aýp kylmaň kim,

Oňa bir türkmen mahweş gamy mäkäm dolaşypdyr -

diýip, haýsydyr bir türkmen gyzyny wasp eden, ýa-da öz şygyrlarynda türkmen

topragyny - Maryny jandan-dilden söýen Nowaýynyň döredijiliginde-de, gelip

çykyşy gadymy türkmen taýpalarynyň biri bolan baýatlardan bolan Muhammet

Fuzuly Baýatynyň döredijiliginde-de biz anyk türkmen gözeliniň keşbini

synlamaýarys. Geliň Magtymgula gulak asalyň:

Perde tartyp ýüzlerine,

Raýyş berip sözlerine,

Magtymguly gözlerime,

Ýeke Meňli han görüner.

Mysallardan görnüşi ýaly, XVIII asyr türkmen edebiýatynda anyk magşugyň

keşbi edebiýata aralaşdy. Sopuçylyk edebiýatynda yşk, söýgi Hudaý bilen

baglanyşykly. Hatda göçme ýordumly «Leýli-Mejnun», «Ýusup-Züleýha» ýaly

dessanlardaky hereket edýän gahrymanlaryň söýgüsi hem şu çarçuwa goşulýar.

Emma Magtymguly bu çarçuwadan çykýar. Beýle diýildigi Magtymguly türkmen

sopuçylyk edebiýatynyň klassiki ýörelgelerine eýermändir diýildigi däl. Ol köp

şygyrlarynda, aýratyn hem «Näme sen», «Bu derdi», «Aşyk bolmuşam» ýaly

goşgularynda sopuçylyk edebiýatynyň wysala gowuşmak ýörelgelerine eýeripdir.

Ýöne ol şahyr hökmünde sopuçylyk edebiýatynyň çäkli galypyndan çykýar we

edebiýaty reallaşdyrýar.

Magtymgulynyň döredijiliginde durmuşdaky deňsizlik, adalatsyzlyk bilen

baglanyşykly döredilen şygyrlaryň hem onlarçasy gabat gelýär. Şahyr bu meselede

hem halk bähbidinden ugur alyp, ezilenleriň, horlananlaryň agysyna aglaýar:

Gömüldi derýalar, ýykyldy daglar,

Ýetimler göz ýaşyn döke başlady.

Orramsydan bolan haramhor begler,

Ýurdy bir ýanyndan ýyka başlady.

Biz Magtymgulynyň Çowdur han, Döwletaly ýaly türkmen hanlarynyň ölümine

bagyşlap elegiýalary, Ahmet şa we Muhammethasan han hakynda öwgi -

ýazandygyny we şeýle eserleriň döremeginiň sebäbini ýokarda belläpdik. Şahyr

halkyna jebir-sütem edýän hanlaryň hem «ýüzünden» sypanok:

Azypdyr gökleň hanlary,

Kän görer bize hallary,

Goýman sürdi bar mallary,

Göz dikip durmaly boldy.

Şahyr meşhur «Fetdah» goşgusynda zalym şanyň halka edýän sütem-zorlugy

üçin perýat edýär:

Sen türkmeniň ilin-günüň soldurdyň,

Ganlar döküp, gözel ýurdum doldurdyň.

Elbetde, şahyr özüniň bu goşgusy üçin «başynyň ölümlidigini, malynyň

talaňlydygyny» bilýär. Ýöne gözel ilini jany-teni bilen söýýän şahyr, heý-de

ölümden gorkup, seslenmän durup bilermi? Elbetde ýok! Eger ol şeýle şygyrlary

ýazmadyk bolsa onda ol türkmen halkynyň milli buýsanjy – Magtymguly bolup

bilmezdi.

XVIII asyr türkmen edebiýatynda uly özgerilişigi amala aşyran Pyragynyň

döredijiligi geljekki şahyrlar üçin özboluşly mekdebe öwrülipdir. XIX asyr we

ondan soňky döwür türkmen edebiýatynyň wekilleri Magtymgulydan edebiýaty

halka ýakynlaşdyrmagy, halkyň dil baýlygyny özleşdirmegi öwrenipdirler.

Şahyryň döredijiligi dine bir tema baýlygy bilen tapawutlanman, eýsem

çeperçilik tärleriniň ulanylyşy, her sözüň ylham eleginden elenip, obraza eýlenişi

jähetden hem haýran galdyrýar:

Bagyr ýaşyn köňül döker gözünden,

Gaş hem gelse ýyglap geçer halymga.

Ýene:

Daglar başyn egdi duman bürendi,

Ýeller galabilmän, ýerde süýrendi.

Şular ýaly heýjana salýan setirlere şygyr saýyn gabat gelmek bolýar.

Magtymguly öz döredijiliginde türkmen nakyllaryna, atalar sözlerine hem täze

röwüş berýär:

Her gözelde bir aýyp bar, onki syna ornuda,

Süýde siňe nazar salsaň, içinde gany bardyr.

«Huny bardyr» atly bu gazalda şahyr iki nakyly ýagny, «Bir kemsiz gözel

bolmaz» we «Süýde siňe seretseň gan görüner» diýen nakyllary ussatlyk bilen

setirlerine siňdiripdir.

 Magtymgulynyň çeperçilik serişdelerini ulanyşy, goşgy düzüş usullaryna

ezberligi akyldar şahyryň galamyndan çykan şygyrlaryň ömrüniň uzamagyna

getiripdir.

Belli alymlar tarapyndan ýeke-täk milli şahyr diýlip kesgitlenen

Magtymgulynyň döredijiligi her bir meselede millilige ýugrulan. Magtymguly - bu

XVIII asyr türkmen durmuşy. Şahyryň döredijiliginde bu durmuş özüniň şatlygy-

hasraty bilen, begenji-gynajy bilen, ýeňişi-ýeňlişi bilen öz beýanyny tapypdyr.

Eger Magtymguly türkmen halkynyň öwlüýä hasaplaýan adamsy

Döwletmämmet Azadynyň - Garry mollanyň ogly hökmünde hereket eden bolsa-dy,

onda ol:

Magtymguly, mert menem, äşgär ile mertligim,

Diri gitmez gaşlarymdan, degen namys-aryma –

diýip, şeýle batyrgaý, namys-ar üçin ölüme häzir setirleri ýazmazdy. Eger

Magtymguly XVIII asyr türkmen aňyýetiniň çäginden çykmadyk bolsa-dy: «Ýa,

Biribar, goşulma, ýagşy-ýaman işime», diýip, yslam dininiň bolan-boljak işler

Allanyň emri bilen, maňlaýa ýazylan alnyňa geler, diýilýän mahaly Hudaýa ýüzlenip

beýle sözleri aýdyp bilmezdi. Aslynda, Magtymgulynyň özi - özboluşly dünýä. Oňa

düşünmek üçin şahyryň ruhy dünýäsine özi bolup aralaşmaga ymtylmaly. Bu

mümkin däl iş. Ýöne Magtymgulynyň dünýäsi onuň perwanalaryny öz gününe

goýmaýar.

Biz Magtymguly hakynda gürrüň edenimizde, köplenç, adaty adamyň, bolman-

da adaty şahyryň derejesinde gürrüň edýäris. Ýöne, Magtymgulynyň adaty adam,

ýa-da adaty şahyr däldigine, onuň gaty seýrek zehindigine, gaty seýrek özboluşly

dünýädigine düşünmegimiz gerek. Eger şeýle edilmese tebigy zehine, türki dilli

edebiýaty düýp-göter özgerden, ony halk durmuşy bilen birleşdiren beýik şahsyýete

düşünmezligimiz bolardy.

Belli gündogarşynas Ýe. E. Bertelsiň «...оnuň (Magtymgulynyň - А.А.)

döredijiligini örän dykgat bilen öwrenmek, her bir sözüni saldarlap görmek we şol

sözüň hakyky manysyna göz ýetirmäge jan etmek bilen öwrenmek gerek» diýen

sözleri müň kerem hakykatdyr.15

Annagurban AŞYROW

Filologiýa ylymlarynyň doktory.

15 Bertels Ýe. E. Çeper döredijilik hakynda Magtymgulynyň pikirleri. Kitapda: Magtymguly (şahyryň
ömrüne we döredijiligine degişli makalalar ýygyndysy). TDN. Aşgabat- 1960. 103 sah.

