

GÖYƏRÇİN

Die Welt als Wille und
Vorstellung

DÜNYA İRADƏ

VƏ TƏSƏVVÜR KİMİ

2012

 Redaktor:
 Şahin FAZİL
tarix elmləri doktoru, professor, Yazıçılar birliyinin üzvü,
 “Məcməüş-şüəra” ədəbi məclisinin sədri

Kərimi Göyərçin Şahlar qızı. Dünya iradə və təsəvvür
kimi. Bakı, Çaşıoğlu, 2012. – 244 səh.

Poema dahi alman filosofu A. Şopenhauerin həyat və
yaradıcılığına həsr olunmuşdur.

İSBN 978-9952-27360-1

 Kərimi Göyərçin, 2012

©

 3

 Begeisterung hat keine Heimat
Ich habe dieses Buch zu Ehren des Werks von
großen deutschen Philosophen A. Schopenhauer mit
dem gleichen Namen "Die Welt als Wille und
Vorstellung" genannt.
«Warum wandte ich mich an die Arbeit dises
Philosophen?» Wahrscheinlich, jeder denkt an diese
Frage nach.
Meine Antwort ist kurz: " Begeisterung hat keine
Heimat."
A. Schopenhauer schreibt:
– Es gibt eine immanente Transzendenz,
Es gibt oberirdische Höhe – keinen Himmel,
Es gibt aufrichtige Bewunderung des Wissens.
Diese Worte können sowohl mit Verständnis, als
auch nicht zu verstehend gelesen werden. Jemand
wird sie persönlich überleben, wie ich. In diesem
Sinne wäre es falsch zu folgern, daß dises Gedicht
von der Mehrheit gelesen wurde.
Es tut mir leid, was in den Jahren der
napoleonischen Kriege in seinem Land passiert ist.
Sowie, was mit meinem Volk in der Karabach-Krieges
passiert:

Meister, diese Tage hast du nicht gut gesehen,
Du hast große Vorbehalte nicht gesehen.
Du hast nicht eine Stadt wie Khojaly gegeben,
Du weißt nicht, was in meinem Land passiert.
... Oder:

 4

Er konnte das Wort “Reaktion” sagen,
Er erlebte den Triumph des Sieges.
Die meisten der jungen Leute waren im Krieg
gestorben,
Schwere Verluste erlitt die Armee.
Auf unausgesprochene Frage
Warten eine Antwort,
Gräber der Gefallenen.
Goethes "Faust" kam heraus,
Aber die Geduld der Himmel beschränkte nicht.

Ich liebte großen Deutschland, das weise deutsche
Volk.
Ich habe Deutschland`s Berge, Wälder, Flüße, Städte
so geliebt und beschrieben, wie, vielleicht, niemand
von deutscher Dichter geliebt hat. Ich denke, daß ich
für das erfahrendes Glück durch Schopenhauer`s
Philosophie ihm teilweise bezahlt habe. Ich traf mich
mit dem Philosophen in der Welt der Erscheinungen.
In dieser Welt traf ich ihn wie ein junger Arthur. Aber
in der Welt der Idee bewundere ich die gewaltige
Geist von Schopenhauer.
Obwohl es sechs Monate nach dem Abschluß des
Gedichts vergangen sind, konnte ich Momente seines
Todes nicht beschreiben. Meiner Meinung nach,
A.Sopenhauer lebt.
Anmerkung: Alle Ideen im Werk gehören
Schopenhauer. Ich konnte im Abgrund meinen
Tropfen nicht unterscheiden.
vom Autor

 5

 İlhamın vətəni yoxdur

 Mən bu kitabı dahi alman filosofu Artur
Şopenhauerin eyni adlı əsərinin şərəfinə “Dünya
iradə və təsəvvür kimi” adlandırmışam. “Niyə bu
filosofa müraciət etdim?” sualı, yəqin ki, oxuyan
hər kəsi düşündürəcək. Cavabım qısadır: “İlhamın
 vətəni yoxdur”.
 A. Şopenhauer deyir:
– Transendent immanentlik var,
Yerüstü yüksəklik var – səmasız,
İdrakın səmimi vəcdi var.
 Bu sözlərin yaratdıqları cümlələri olduğu kimi,
yəni mənasına varmadan da oxumaq olar, mənasını
başa düşərək də. Tək-tək öz şəxsi təcrübəsində mənim
kimi yaşayanlar da olacaq. Bu mənada poemanın çox-
luq tərəfindən oxunub seviləcəyinə ümid bağlamaq
düzgün olmaz.
 A. Şopenhaueri o qədər sevdim ki, onun Vətənini
də sevdim. Ölkəsinin, Napoleon müharibələri vaxtı, ba-
şına gətirilənlərə ürəkdən acıdım. Necə ki hələ də da-
vam eləyən Qarabağ savaşında xalqımın çəkdiyi müsi-
bətlər ürəyimi acıdır:

 Ustad, bu günləri yaxşı görmədin,
 Görmədin, nə müdhiş bəhanələr var.
 Sən Xocalı kimi şəhər vermədin,
 Bilmədin, ölkəmdə mənim nələr var.

... Yaxud:

 6

 “İrtica” sözünü deyə bilmişdi,
 Bayram təntənəsi yaşayırdı o.
 Döyüşdə gənclərin çoxu ölmüşdü,
 Kütləvi tərxislər verirdi ordu.
 Dilsiz sorğusuna səmadan hələ
 Cavab gözləyirdi hər şəhid qəbri.
 Hötenin “Faust”u gəlirdi dilə,
 Amma tükənmirdi göylərin səbri.

 Böyük Almaniyanı, müdrik alman xalqını sevdim.
 Almaniyanın dağlarını, meşələrini, çaylarını, şəhərlərini,
bəlkə də, heç bir alman şairinin həvəs göstərmədiyi bir
sevgiylə bacardığım qədər tərənnüm etdim.
 Düşünürəm ki, A. Şopenhauerə fəlsəfəsindən duy-
duğum xoşbəxtlik borcumun bir zərrəsini ödəyə bil-
mişəm.
 Mən filosofla poema boyu bəzən kiçik Artur, bəzən
də möhtəşəm bir fenomen kimi üz - üzə dayandım.
 Dünyasını dəyişdiyi anları, poemanı bitirməyimdən
yarım il keçməsinə baxmayaraq, yaza bilməmişəm. Mə-
nə görə, A. Şopenhauer yaşayır.

 Qeyd: Əsərdəki bütün fikirlər, demək olar ki, Artur
 Şopenhauerə aiddir. Mən dəryada öz damlalarımı tanıya
 bilmirəm.

 Müəllifdən

Дцнйа ирадя вя тясяввцр кими

 7

 Giriş

 Oyanıb dünyanı qaranlıq gördü,
 Sınmışdı zamanın qələbə əzmi.
 Ona ideyanı Təbiət1 verdi:
 “Dünya iradə və təsəvvür kimi”.

Dansiqdə bir uşaq doğuldu o gün,
Atası, anası “Artur” çağırdı.
Doğuldu dünyanı dərk etmək üçün,
Olumun ölümdən yükü ağırdı.

Alnını örtmüşdü qıvrım telləri,
Zehni gələcəkdən xəbər verirdi.
Sığal istəyirdi körpə əlləri,
Sevgidən sonrakı səadət idi.

Həyata baxışı Artursayağı,
Rəftarı, ədası özünəməxsus.
Bir az xoş keçsə də uşaqlıq çağı,
Atasız - anasız böyüdü, əfsus.

Ana sevgisindən gen düşmək olar,
Ana nifrətini həzm etmək necə?!
Övladın anaya daim borcu var,
Bunu unutmadı Artur, zənnimcə.

Artur böyüdükcə dünya dəyişir,
Yeni mənzərələr bəxş edir ona.

1 Zat, yaranış

Эюйярчин

 8

İdrakdan fəlsəfi yarpaqlar düşür,
İnanmaq istəyir “uydurduğuna”.

Uşaqlıq illəri Hamburqda keçdi,
Biznes mühitində böyüdü Artur.
Dünyanı özünə müəllim seçdi,
Dinlədi sənətkar öyüdü Artur.

Bir gün hamı kimi məktəbə getdi,
Hamı keçən yoldan keçmədi Artur.
İdrakın özünə səyahət etdi,
O qəlbdən bu qəlbə köçmədi Artur.

Fikirli gedərdi məktəbə sarı,
Xəyalı rəsmini çəkərdi ruhun.
Sevilərdi yarı, sevərdi yarı,
İsbatı başlardı “var” ilə “yox”un.

Öndə tələbəlik illəri vardı,
İxtisas seçməli, yol keçməliydi.
Onda Leonardo hünəri vardı,
Dünyanın rəsmini çəkməli idi.

Dünya Cokondaya bənzəmirdi heç,
Rəngləri qarışıq xəritə idi.
Fikir doğururdu suallar köç-köç,
“Var” “ yox”dan, “yox” “var”dan gəlib keçirdi.

Uşaqkən gənc oldu, gənc ikən qoca,
Dövrü qabaqladı, zamanı ötdü.
Heyrəti məqsəddən, məsləkdən uca,
Ümidi doğrultdu, gümanı ötdü.

Дцнйа ирадя вя тясяввцр кими

 9

Bütün fənnlər üzrə əlaçı idi,
Bəzi dərsliklərə irad tutardı.
Çox dərdin fəlsəfi əlacı idi,
Arturda sağaltmaq qüdrəti vardı.

Şahmat da oynadı arada bəzən,
Soyunda bərkiyib oyunda uddu.
Səthi yanaşmadı, keçmədi üzdən,
Dünyanı dərk etmək yolunu tutdu.

Kantı mütaliə olurdı işi,
Unuda bilmirdi kiçik Buddanı.
Yandırdı canını gənclik atəşi,
Əqlin buz nəfəsi üşütdü onu.

Qəlbində bir ana xiffəti vardı,
Ömür kitabının müəllifiydi.
Fikrində fəlsəfi yollar qurardı,
“İstək” bu yolların ilk hərifiydi.

Lirik bir musiqi kövrəldər onu,
Zildə yaşanardı ömrün mənası.
Uşaq gəncliyinin bitməmiş sonu,
Ayrılıb Veymara köçdü anası.

Böyüyüb dünyanı qaranlıq gördü,
Hamıdan çox yandı ümumi dərdə.
Onun sevgisini sevgi öldürdü,
Elə üfüqündən doğulan yerdə.

Dodaqdan düşməyən ağılar kimi,
Artur o illəri unutmadı heç.

Эюйярчин

 10

Unutsa dünyası dağılar kimi,
Dağılan ruhuna yas tutmadı heç.

Artur gənc olmadı, uşaq olmadı,
Dərk etmək istəyi böyütdü onu.
Sevməzdi hay-küylə çəkilsin adı,
Xidmətsiz şöhrəti bəyənməzdi o.

Dünya “iradə və dünya şər kimi”,
Artur zəkasının təsəvvürüdür.
Fəlsəfə şərh edər, açar tilsimi,
Açar filosofun təfəkkürüdür.

Fikir tablosunun rəssamı özü,
Həyat lövhəsinin şah əsəridir.
Azad fəlsəfənin bəzəksiz üzü,
Təsəvvür dünyanın ilk əsgəridir.

O, nə həqiqətdir, nə də ki yalan,
Yalandan yalandır, doğrudan doğru.
Fikir doğulsa da, azalmaz bir an,
Fəlsəfi söz üstə çəkilən ağrı.

Həyat güldü ona, dünya baş əydi,
Hər yeni gün yeni Artur doğuldu.
“Vətənsiz” dedilər xətrinə dəydi,
 Vətənli, vətənsiz oğul, oğuldu.

Sözü şair kimi düzdü ilməyə,
Vəsf edən təxəyyül, yazan əl oldu.
Azadlıq, ixtiyar verdi cümləyə,
Hər iki qütbündə iradənin o.

Дцнйа ирадя вя тясяввцр кими

 11

Həyat düşünənin komik səhnəsi,
Amma hiss edənin faciəsidir.
Olmaz bu dünyanın təzə, köhnəsi,
Əvvəli, indisi, axırı birdir.

Bəzən iradə də yorula bilir.
Həyat süqut edir, hiss ödənilmir.
Bir gün məhvərindən qırıla bilir,
Dünya əvvəlindən sonunadək sirr.

İradə – yaşamaq iradəsidir,
Bizim filosofun fəlsəfəsində.
O, Artur eşqinin ifadəsidir,
Dünyanın fəlsəfi səhifəsində.

Dünya filosofu, Artur dünyanı,
Heyrətə gətirir fəlsəfəsiylə.
Fəlsəfi terminlər yaradır yeni,
Ən gözəl deyilmiş söz həvəsiylə.

Onun timsalında yaralı bir ruh,
Sanki öz dərdini anladır bizə.
Buzda od xisləti, odda soyuqluq,
Olmasa, məntiqin qələbəsi nə?!

İradə hökmündə saxlar dünyanı,
Şüura bütövlük, vəhdət gətirər.
Özünə qul edər bəzən insanı,
Bəzən də idraka şöhrət gətirər.

Təfəkkür yolunu göstərdi Artur,
Ürək sirrimizi faş etdi bizə.

Эюйярчин

 12

Demək, insanlığın axırı çatır
Əgər təslim olsaq iradəmizə.

Dünya nə bizimdir, nə bizə qarşı,
O, Artur demişkən, bir ideyadır.
Dünya başdan-başa nağıl yarışı,
Nə zülmə məhkumdur, nə hökmə qadir...

Artur zəkasından qopan hər cümlə,
Ömür yolumuzu işıqlandırır.
Üz-üzə qoyulur həyat ölümlə,
Fəqət ölüm soyuq, həyat yandırır...

İradə insanın mahiyyətidir,
Amma gözü kordur məhəbbət kimi.
Arturun tənhalıq fikri qətidir,
Tənhalıq Tanrıya məxsus deyilmi?

Dansiqdən Veymara... ordan Berlinə,
Filosof illərlə səyahət etdi.
Özünü hər kəsin qoydu yerinə,
Əqli iradəyə nəhayət etdi2.

O vaxtlar taqətdən düşmüş dünyanın
Qəlbi səfalətdən qan ağlayırdı.
Özü öz bəxtindən küsmüş dünyanın
Surəti Arturu qabaqlayırdı.

2 Şopenhauerə görə əzablardan azad olmaq üçün iradə idraka tabe
edilməlidir.

Дцнйа ирадя вя тясяввцр кими

 13

İşdən yorulanda fleyta çalar,
Musiqi dinləyər, şeir yazardı.
Dilsiz təbiətə meylini salar,
Kirayə eləyib atla gəzərdi.

O, bəhər gətirdi çiçək açmadan,
Gənclik yaşındaydı əsər yazanda.
Sonadək məst idi şərab içmədən,
Dözmürdü haqqına əl uzananda.

Həyat ehtirası! İradə budur!
Onun inkarıdr həqiqi xilas.
Ölüm fərd olmağın bir yuxusudur,
İradəyə deyil, “olum-ölum” xas.

Tükənməz dünyanın Artur sevinci,
Onsuz fəlsəfənin çəkilməz adı.
Filosof ömrünün yetmiş ikinci
Payızına kimi gümrah yaşadı.

Эюйярчин

 14

 İlk görüş

Elba hövzəsində, göyrüş meşədə,
Memarlıq üslubu bir az qədimi
Evdə dincəlirdi Reqina ilə.
Artur mühazirə deyirmiş kimi
mənzildə gəzirdi irəli, geri.
Məchul bir nöqtənin dalınca düşüb
Gözdən yayınırdı dalğın gözləri.
Sevgi qoxuyurdu evin havası,
Cavanlar özünü xoşbəxt sanırdı.
Daşdan yonulmuşdu divar sobası,
Küncdə çıtır-çıtır alovlanırdı.
Ocağa düşdükcə təzə çırpılar,
Şöləsi qıvrılır, ya uzanırdı.
Ocağın yaşamaq eşqi yanırdı...
Artur düşünürdü: – Nədir bu həyat?
Ondan müəllim tək dərs alır hamı.
Hanı təbiətin əzəl rəssamı?!
Varlığı, yoxluğu bilinmir, heyhat...
Unudub səhərdən yağan yağışı,
Qərq olub Elbanın şır-şır səsinə,
Bir qız sevgisinin ürkək baxışı
Min dəfə təşəkkür edib bu günə,
Onu öz fikrindən ayırır yenə.
Artur Reqinanın üzünə baxır,
Az qala tarimar olur dünyası.
Bir az da zövq verir qızın həyası.
Fərəhdən Elbanın gözləri axır...
– Ah! Ənbər qoxuyan bu siyah tellər,
Mənalı baxışlar, sürahi əllər,

Дцнйа ирадя вя тясяввцр кими

 15

Mübarək çöhrədə mübhəm lalələr...
Çarpaz qollar altda süddən ağ sinə,
Mənim qolum üstə gərək isinə.
Nədir içimdəki bu təlaş, bu kin,
İstəyim bu anlar deyildimi bəs?
Bura Reqinanı nahaq gətirdim,
Ona qadın kimi etmirəm həvəs.
... Arturu içindən bir hiss oyurdu,
Səmum küləyi tək uğuldayırdı.
Qızla bir qrupda oxuyurdular,
Məhəbbət çəkmişdi xəlvətə onu.
Bəlkə də, boşuna xəyal qurdular...
Artur anlamışdı gec olduğunu.
Bəlkə, o, sadəcə əylənməliydi?
Yox, yox, Reqinayla evlənməliydi!
... Toran qovuşduqca qanı qaralır,
Qızın söz tutmurdu dili sevgidən.
Artur Reqinaya fleyta çalır,
Deyir: “Bu gördüyün dünya, bil ki, sən,
Düşündüyün kimi əbədi deyil.
Təzədən yaşayır, təzədən ölür.
Dünya azadlığın məbədi deyil,
İnsanlar bölünür, insanlar bölür.
Hər işin başında iradə durur,
Ağıla baş əymir, söz başa düşmür.
İdrakı olanlar şövqü susdurur,
Amma sevgisiz də ötüşmür ömür.
Əxlaqın yaxşısı, pisi bilinmir,
Mənə yaxşı olan birinə pisdir.
Məna, həqiqət və zaman bölünmür,
Qoruyan dərrakə, qorunan hissdir.
Dünyanın təqsiri bilinmir nədir?

Эюйярчин

 16

Hər kəs günahına bəhanə tapır.
Fəzilət hər kəsi dərk etməkdədir,
Məsələn, küsürsən, ürəyim qopur.
Sevincdən qüruru qanayır qızın,
Bu kiçik eyhamdan özünə gəlmir.
Nağıllar uydurur yaşından uzun,
Bu onda dühamı, sevgimi, bilmir.
– Səni Tanrım kimi sevirəm, Artur,
Gözün kölgələnsə həyatım solar.
Səndə bu əzəmət, bu ülfət ki var,
Sevgim gündən-günə böyüyüb artır.
Səni dünlədikcə ruhum yüksəlir,
Min alqış, dünyaya gəldiyin günə!
Səbr etmək... Əlimdən özgə nə gəlir?
İnan, aşiqdən də aşiqəm sənə.
Nədən düşündürür bu dünya səni?
Gəl quraq, ikili dünyamız olsun.
– Reqina, Tanrıya tay tutma məni,
Günahdır, isminə sayqımız olsun.
– Fəlsəfə nə dindir, nə də siyasət,
Varlığın əbədi mahiyyətidir.
– Amma açılmayıb hələ həqiqət,
Onu axtarmaqda fikrim qətidir.
– Yaxşı da... Neylərdi sənsiz bu ölkə,
Dünyanın sirrini sən açdın, bəlkə?
– Reqina, sən nədən qorxursan belə,
Qorxursan, kafər tək adım çəkilə?
Ya tək sənə məxsus olmalıyam mən?
Dörd divar içində qalmalıyam mən?
– Artur, ya mənim ol, ya mənim olma,
Sevgidə bunların olmaz mənası.
Söz gəlişi dedim, könlünə alma,

Дцнйа ирадя вя тясяввцр кими

 17

Səninki idraki eşqdir, qadası.
Bunun nə dəxli var mənim sevgimə?
Maneə gördükcə məhəbbət artır.
Sirr deyil bu duyğu indi heç kimə,
Sevgisiz yaşamaq ölməkdir, Artur.
Gəl indi bunları unudaq getsin,
Elbanı dinləyək, görək, nə deyir.
Nə sən sor, nə məni suallar didsin,
Baxaq bu sevdaya ürək nə deyir...
... Ocaq çıtır-çıtır alovlanırdı,
Ocaqda gecənin bağrı yanırdı.
Kədər damarını kəsirdi qızın,
Ayrılıq qanını yalayacaqdı.
İztirab çəkirdi Arturdan gizlin,
Bir sözə bənd idi, ağlayacaqdı.
Yağmur pəncərəyə inci düzürdü.
Külək oynadırdı son yarpaqları.
Ətrafda incimiş ruhlar gəzirdi,
Həsrət yol gəlirdi bu evə sarı.
Artur düşünürdü: “Axı bu dünya,
Nə heçdən yaranıb, nə heç olandır.
Röya da həyatdır, həyat da röya,
Dünya nə gəncləşən, nə qocalandır.
Görən, bu dünyaya nə verə billəm?
Və yaxud dünyadan istədiyim nə?!
Fəqət fəlsəfəsiz yaşasam ölləm,
“Sus”, demək mümkünmü həyat eşqinə?
Reqina gözəldir, həm də ağıllı,
Mehriban söhbəti, nəvazişi var.
Bütün varlığıyla o mənə bağlı,
Eşqin yoxuşundan çox enişi var”...
... Soba alışırdı, soba yanırdı,

Эюйярчин

 18

Bir gül qönçəsinə əl uzanırdı.
Dodaqlar istidən sayıqlayırdı,
Bəyaz yaxasını gül bağlayırdı.
Üstdən yanaqlara tər süzülürdü,
Tellərə sığaldan zər düzülürdü.
Baxışlar sevgidən şölə saçırdı,
O buna, bu ona könül açırdı.
Barmaqlar dolaşıb pıçıldaşırdı,
Dırnaqlar sədəf tək işıldaşırdı.
Sinələr təmasdan xal-xal olmuşdu,
Başları üstündə ruh oturmuşdu.
İsrar qədəm-qədəm mübarək idi,
İkisi o gecə evdə tək idi.
Sübhün görüşünə getmişdi axşam,
Hələ də ardınca ağlayırdı şam.
Küknar ayaq üstə mürgüləyirdi,
Ardıclar başını yerə əyirdi.
Xəyala dalmışdı evdə künc-bucaq,
Yanmaq həvəsindən düşmüşdü ocaq.
Tamaşa səhnəsi qurmuşdu sevgi,
Hərə öz rolunu oynayırdı ki,
Anlar əbədiyyət kəsb edə bilsin,
Kim kimi istəsə ömründən silsin.
Sevənlər işığa tutsun qəlbini,
Ayrılıq ürəyə salmasın kini.
Əlbəttə, ayrılmaq eşqin xətası,
Olmaz olsun o eşq, yoxsa vəfası...
... Çıraq öləziyir, soba sönürdü,
Dolanıb gecəni səhər dönürdü.
Təşəbbüs, intizar arxada idi,
Vaxt yubanar deyə qorxuda idi.
Artur yan otaqda qəlyan çəkirdi,

Дцнйа ирадя вя тясяввцр кими

 19

Reqina hələ də yuxuda idi.
Üzündə azacıq yorğunluq izi,
Birgünlük həsrəti bitmişdi qızın.
Vücudu süstlükdən sızıldayırdı,
Ürəyi körpə tək qığıldayırdı.
Gözünə üfüqün rəngi çökmüşdü,
Nazını sübhədək Artur çəkmişdi.
Şəhərə dönməli idilər bu gün,
Qərar qanun idi Reqina üçün.
Yalvarıb “getməyək” demək istədi,
Onun ayağına düşmək istədi:
– Artura əziyyət etmək düz deyil,
Ona yalvarmaram, görməsəm yüz il.
Məgər görüş üçün sevdim Arturu?
Onun həyatdakı kiçik uğuru,
Mənə həyatımda ən böyük qazanc.
Məhəbbət ilhamdır, sədaqət inanc.
... Oxunmuş hekayə arxada qaldı,
Qayıq başqa yana səmtini aldı.
Eşqin başı üstə duman gəzirdi,
Ayrılıq rüzgarı əsib-kəsirdi...
Artur çəkilmişdi öz dünyasına,
Dünya yol vermirdi Reqinasına.
Neyləsin, ürəkdən üstündür ağıl,
Ağılsız ürəyin zəhməti ağır.
Hərgah ötən gecə çox gözəl idi,
Bunu Artur belə fərq edə bildi.
Eşqin pərvanəsi çıraqdan uzaq,
Tutulsa, o eşqə zülm olar ancaq.
İdrakın dünyaya yolu açıqsa,
Məhv olar yoluna maneə çıxsa.
İndi iki yoldan biri qalırdı,

Эюйярчин

 20

Dünya Reqinanı ondan alırdı.
Gözəldir hicrandan sonrakı vüsal,
Vüsaldan sonrakı hicran özgə hal.
Bunu izah etmək mümkündən çətin,
Bənzəri çox olur hər həqiqətin.
Reqina düşünür, Reqina sevir,
Fikrində canlanır olanlar bir-bir.
Oğlanın qəlbində bir özgə aləm,
Gah zövq bəxş eləyir ona, gah ələm.
Artur fəlsəfəni üstün tuturdu,
Bir qız məhəbbəti unudulurdu...

 Müharibədən
 Görüntülər

Dərslər başlamışdı universitetdə,
Hamı qayıtmışdı qış tətilindən.
Təkrar sınaq üçün kimi gəl-getdə,
Kimi öndə idi öz təhsilindən.
Hərdən bir araya yığışırdılar,
Dindən, fəlsəfədən bəhs etmək üçün.
Hərdən söz üstündə yarışırdılar,
Hər kəs ilk sırada yer tutmaq üçün.
Fikirlər haçalı, təxəyyül dərin,
Tənqid olunurdu dövrün siması.
Baxıb söz mülkünə əvvəlkilərin,
Heyrət doğururdu Kantın “zəkası”.
O vaxt Napoleonun azğın ordusu,
Bütün Avropanı iflic etmişdi.

Дцнйа ирадя вя тясяввцр кими

 21

Haqqın, ədalətin mahir oğrusu,
Dünyanı dağıtmaq fikrinə düşdü.
Artur fəlakətə son qoymaq üçün,
Sülhə çağırırdı bəşəriyyəti.
Döyüşə yollanmaq istədi bir gün,
Vətəni qorumaq oldu niyyəti.
Lakin ağlı ona imkan vermədi,
Gücünü təhsilə yönəltdi Artur.
Əsərlər oxudu elmi, bədii,
İdrakın yolunu genəltdi Artur.
Həyat Avropadan küsmüşdü sanki,
İnsan yaşamağa etmirdi həvəs.
Tarix təkərini tərs fırlatdı ki,
Keçmişə ikrahla baxmasın heç kəs.
İnsana görk olur hər bir əməli,
Qəsrdə yaşayır, amma ölü tək.
Kasıba, yoxsula uzanmır əli,
Dərinliyi olmur yağış gölü tək.
Aşağı dikmişdi evlər başını,
Kəndlər kasıblıqdan əzab çəkirdi.
Qardaş unutmuşdu öz qardaşını,
Ruzigar şumlayır, zaman əkirdi.
İnqilab sonadək məhv edilmişdi,
Ümid gələcəyə qalmışdı ancaq.
Həyat öz rəsmini yerdən silmişdi,
Təbiət olmuşdu bir az utancaq.
Dövran iç üzünə pərdə tutmuşdu,
Saxlaya bilmirdi göz yaşlarını.
Ümid toranlaşmış, inam bitmişdi,
Gülüş itirmişdi sirdaşlarını.
Torpaqda tapdanmaq xiffəti vardı,
Şırım-şırım idi dərddən sinəsi.

Эюйярчин

 22

Elə bil dillər lal, qulaqlar kardı,
Tanrıya çatmırdı insanın səsi.
İrtica sözünü deyə bilmişdi,
Bayram təntənəsi yaşayırdı o.
Döyüşdə gənclərin çoxu ölmüşdü,
Kütləvi tərxislər verirdi ordu.
Dilsiz sorğusuna səmadan hələ,
Cavab gözləyirdi hər şəhid qəbri.
Hötenin “Faust”u gəlirdi dilə,
Amma tükənmirdi göylərin səbri.
Artur fəlsəfəyə qatdı başını,
Ayrı cür ürəyi dura bilərdi.
Vətənini sevən hər vətəndaşın,
O vaxt böyük idi Vətəndən dərdi.
Dahi Bethovenin simfoniyası,
Kövrəlmiş torpağa layla çalırdı.
Kədərdən solmuşdu Ayın ziyası,
Günəş o yerlərdə fikrə dalırdı.
Kasıblar “ya Allah” deyib durmuşdu,
Varlılar bundan da şübhələnirdi.
Qorxaqlar dəhnəni selə vermişdi,
Ayrı ölkələrdə yurd dilənirdi.
Ustad, bu günləri yaxşı görmədin,
Görmədin, nə müdhiş bəhanələr var.
Sən Xocalı3 kimi şəhər vermədin,
Bilmədin, ölkəmdə mənim nələr var.
Təəccüb etmərəm bir zərrə bu gün,
Ölülər içində çəkilsə adım.
Sevdim, yaşamadım sevilmək üçün,

3 Xocalı – erməni işğalçılarının yer üzündən sildiyi Azərbaycan
şəhəri

Дцнйа ирадя вя тясяввцр кими

 23

Qulaq as, dərdimi sənə anladım.
Mənim Vətənimin dilbər guşəsi,
Yağılar əlində çürüməkdədir.
Susub Qarabağda4 Üzeyrin5 səsi,
Çirkin bir siyasət neçə rəngdədir.
Tək torpaq deyildi məqsəd döyüşdə,
Ölülər təzədən öldürülürdü.
Ölmüş balasının meyidi üstə,
Ana işgəncəylə güldürülürdü.
Dünya görünməmiş faciə gördü,
Susdu bu qırğınlar olmamış kimi.
Axı sən demişdin o, təsəvvürdür,
Bağışla, unutdum bilməmiş kimi...
Bir şəhər azaldı şəhərlər içrə,
Can verən cismini bir də əzdilər.
Təsəlli yerinə paytaxtda hücrə,
Yaradıb önünə əklil düzdülər.
Şuşam süqut etdi, Laçın talandı,
Ağdərə, Cəbrayıl, Ağdam, Kəlbəcər...6
Adlarından başqa nə var, yalandı,
Susmuş muğamatdır, oxunmuş əsər...
Dərdimi dərdinə caladım, ustad,
Ölməz əsərini vərəqləyirkən.
Mən səndən öyrəndim nədir istedad,
Mən sənə sığındım həyat əzirkən.
“Dünya iradə və təsəvvür kimi”7
Mənim də fəlsəfi şüarım oldu.

4 Qarabağ – Azərbaycanın işğal olunmuş ərazisi
5 Ü. Hacıbəyov – dahi Azərbaycan bəstəkarı
6 Azərbaycanın işğal olunmuş rayonları
7 Dahi alman filosofu A.Şopenhauerin əsəri

Эюйярчин

 24

Gizlədə bilmədim məhəbbətimi,
Sənin də Vətənin diyarım oldu.
... Dərslər başlamışdı universitetdə,
Hamı qayıtmışdı qış tətilindən.
Təkrar sınaq üçün kimi gəl-getdə,
Kimi öndə idi öz təhsilindən.
Qızlar ara-sıra cilvələnərək
Arzudan biçirdi xəyal donunu.
Oğlanlar söz üçün dolanıb tək-tək,
Çox vaxt gözləyirdi dərsin sonunu.
– Allah xəbərsizmi bu səfalətdən,
Nədən nicat yolu göstərmir bizə?
Bir xoş söz almırıq min əyalətdən,
Yer-Göy qan ağlayır qədərimizə...
– Allah istəsəydi, bunlar olmazdı,
Ədalət naminə qoruyaq dini.
Biz O-na nə qədər şükr etsək, azdır,
Artırıb azaldan O-dur ruzini!
– Niyə istəməsin, görəsən, Allah,
İslah olunmasın hər çirkli ürək?
Axı öz-özünə açılmır sabah,
Bizi yaradıbsa, yaşatsın gərək.
Tanrı körpələri sevməsin, niyə?
Nədən Allahına qul bəndələrin
Günləri bükülsün qara əsgiyə,
Zülmün kəsilməsin müdhiş əlləri?
– Məsləhət O-nundur, nə deyə billik?...
Ən böyük ədalət sahibi O-dur!
Ondadır ən böyük mərifət, bilik,
İnam Həqqə gedən birinci yoldur.
Bizim haqqımız yox, əksəriyyətin
Böyük inamına şübhə gətirək.

Дцнйа ирадя вя тясяввцр кими

 25

Etiqad olmasa, yaşamaq çətin,
Yetər, bu mövzunu gəlin, bitirək.
İnsan azğındırsa, Allah neyləsin?!
– Güclünü, gücsüzü yaradan O-dur.
Güclüyə mərhəmət bəxşiş eyləsin,
Tanrının bəxşişi bir kəlmə “Ol!” dur.
Artur dostlarına qulaq asırdı,
Amma eşitmirdi fikrən onları.
Ürək sındırmışdı, ağlı kəsirdi,
Həyat bağışlamır unutqanları.
Lokku, Berklini düşünür Artur,
Onların fikrinə istinad edir.
Hər kəs fəlsəfəni bir yana dartır,
Lakin sonda hamı bir yolla gedir.
Dərrakə artıqca kədər böyüyür,
İnsanın gözündə heç olur dünya.
Ölüm adiləşir, ürək soyuyur,
Yaşayan ruh olur, yaşanan röya.
Sevinci az olmur düşünən kəsin,
Həyatı ömründən qiymətli olur.
Zaman silsiləvi yoldur həndəsi,
Nə bir az boşalır, nə bir az dolur.
Həqiqət mərkəzdir, fikir dairə,
Onun ətrafında fırlanır hər kəs.
Allah vergisidir ilham şairə,
İnsanın birinci mənasıdır səs.
Fəsillər dörd ayə, il bir surədir,
Sevgi yaşamaqdır, sevilmək nəşə.
Təxəyyül xəyala, zövqə görədir,
İdrak özünə də sirrdir həmişə.
Gecənin, gündüzün hikməti gizli,
Dəryanın, damlanın xisləti birdir.

Эюйярчин

 26

Çayın suyu şirin, dənizin duzlu,
Tez keçən hisslərə ağıl tədbirdir.
Gözəllik özü də duyana qalıb,
Hər kəs görünməyən tərəfi görməz.
Həqqə könül vermək insana qalıb,
Hər qəlbə məhəbbət mələyi girməz.
Səadət bir andır, an əbədiyyət,
Rəvayət – tarixin qürur nəğməsi.
Fiziki qanundur, deyildir adət,
Suyun buz olması, qarın yağması.
Yorulan təbiət qışı gətirir,
Yuxuda ağrılar azalır çünki.
Kamillik çöhrəyə işıq gətirir,
Hikmət çırağından nur alır çünki.
Küləklər təşvişlə nəsə axtarır,
Yağış dodağını isladır Yerin.
Həqiqət həm varda, həm də yoxdadır,
Nəhayəti yoxdur düşüncələrin.
Dünyanın qanına susayıb tək-tək,
Azğınlar Tanrıya meydan oxuyur.
Çox vaxt daşdan çıxır bir parça çörək,
Hər gün ötən günə təəssüf duyur.
İntihar baş verir, amma nə fayda,
Mənbəyi tükənmir insaniliyin.
Aşiq burda qalır, məşuq o tayda,
Təməli qoyulur əfsanəliyin.
Dövran üzə gülür dəlilər kimi,
Azdırmaq istəyir bəşəriyyəti.
Haldan-hala düşür eşqin iqlimi,
Daim təzələnmək olur niyyəti.
İlğımlar titrəyir ümid yerinə,
Fikir söz torunda ilişib qalır.

Дцнйа ирадя вя тясяввцр кими

 27

Təfəkkür başlayır dünya seyrinə,
Sonra bir daş üstə bir ad ucalır.
Həyat sahibinin üzünə baxır,
Kirpiyi nəmlənir günahkar kimi.
Ağıl məngənə tək ürəyi sıxır,
Ürək söz dinləmir inadkar kimi.
Hansını söyləyim, hansını yazım,
Dərd birmi, ikimi açıb deyəsən?!
Çoxum bada gedib, az qalıb azım,
Ömrümdə bir xoş gün görməmişəm mən.
... Artur bu qarışıq xəyallar içrə
Bir yol seçirdi ki, hələ bakirdi.
Məkan üçölçülü, fəsillər üç rəng,
Üç yol ayrıcında fikir çəkirdi.
Götür-qoy edirdi hər bir baxışı,
İnci sevdasıydı dərdi dəryada.
Tarixi fəlsəfə Volterin işi,
Hukku, Nyutonu salırdı yada.
Hərdən Reqinanı düşünürdü o,
Qəlbi kül altdakı közə dönürdü.
İlk eşqin oduna isinirdi o,
Ruhən alışırdı, fikrən sönürdü.
Hərdən anasının uzaq xəyalı,
Təsəlli olurdu incik ruhuna.
Soyuq əllərini əlinə alır,
Qayğı göstərirdi “kiçik” oğluna.
... Dərslər başlamışdı universitetdə,
Hamı qayıtmışdı qış tətilindən.
Təkrar sınaq üçün kimi gəl-getdə,
Kimi öndə idi öz təhsilindən.
Reqina hissinə üstün gəlsə də,
Dərslərə marağı zəifləmişdi.

Эюйярчин

 28

Arturdan inciyib uzaq gəzsə də,
Düz qərar verməyin vaxtı gəlmişdi.
Təzəcə şumlanmış torpaq kimiydi,
Bəhər verəcəkdi yağışdan sonra.
Budaqdan sallanan yarpaq kimiydi,
Bəxtindən asılıb qalmışdı o da.
Reqina bilmirdi təqsiri nədir,
Niyə həyat ondan intiqam alır?
Ürəyin əmrinə ağıl kölədir,
Düşünə bildikcə sevgi azalır...
Dərslərdə yanaşı əyləşsələr də,
Ayrı yaşamağın zamanı gəldi.
Məhəbbət – sevənlər arası pərdə,
Ayrılıq – pərdəni qaldıran əldir.
Reqina bilmirdi, Artur nə çəkir,
Canından, qanından ayrılır niyə?
Fikrindən daima anası keçir,
İnamı qalmayıb daha sevgiyə...
Arturun qəlbində mərhəmət hissi,
Qıza göz qoyurdu ondan xəbərsiz.
Diqqət hədəfindən yayınırdı ki,
Könlünü nigaran etməsin yersiz.
Ümid həyatını başa vururdu,
Sevgi yol gəlirdi xatirələrə.
Artur təsəvvürdən dünya qururdu,
İmzası düz idi özünə görə.
Əbədi sevgiyə üzünü tutub
İlham bayrağını ucaltmışdı o.
Sevdiyi gözəli guya unudub,
Özünü fəlsəfi qocaltmışdı o,
Artur gələcəyin üstünə gedir,
Hələ neçə əsri qabaqlayası...

Дцнйа ирадя вя тясяввцр кими

 29

Həssas bir qadının ürəyindədir,
Bəşərə sevginin nəcib yuvası.
Artur sevilirdi, Artur sevirdi,
Onun sevgilisi “iradə” idi.
Dünyanın altını üstə çevirdi,
Həqiqi dünyası kirayə idi.
Tibbdən fəlsəfəyə yönəldi Artur,
Dəyişdi ixtisas fakultəsini.
Reqina gördü ki, qərarı tutmur,
Hicran hasarlayır əhatəsini.
O da tərk eləyib universiteti,
Hamburqa yollandı feldşer kimi.
Təhsildən ayrılmaq deyildi qəsdi,
Sadəcə, Berlindən uzaqlaşdı ki,
Dərdini unutsun qız yavaş-yavaş.
Ürəyi Arturdan bir yolluq küssün.
Payız yarpağı tək saralsın yaddaş,
Bir az xışıldayıb küləkdə, sussun.
... Qadın mərhəmətdir, qadın qayğıdır,
Bağışlar, barışmaq istəməsə də.
Zərif düşünülmüş zehni duyğudur,
Ədalət sahibi odur bölgüdə.
Nə var incitməyə sevən qadını?!
Ürəyi o qədər kövrək olur ki...
Hörmətlə çəksinlər gərək adını,
Bütün analığa anadır çünki.
Bəzən köməksizdir yetim uşaq tək,
Nə qədər böyüsə böyüyə möhtac.
Qocadır, cavandır – hesab verəcək,
Sakit olmaq üçün tapmayıb əlac.
Kim var təbiətdə qadından gözəl?!
Gözəllik qadının xislətindədir.

Эюйярчин

 30

Kim var böyüklükdə Tanrıdan əzəl?
Böyüklük Tanrının xilqətindədir.
Qadına günahmı qadın olmağı?
Hərdən bu mənada çox əzab çəkər.
Ağlasa açılmaz Ayın qabağı,
Gülsə dodağından gül gülab çəkər.
Qadın fərəh deyil, ləzzət umula,
Qadın kədər deyil, hər kəs unuda.
Bütün ömrü boyu istər gənc qala,
Dahi olmasa da, müdrikdir o da.
Qadın əmanətdir, qorunsun gərək,
Hər kəsin bir ana borcu var deyə.
Qadın Günəş kimi görünsün gərək,
Yaşasın etibar, düz ilqar!, deyə.
Qadın ailədə böyük qüvvədir,
Mənəvi dayaqdır oğula, ərə.
Zirvənin özünə qadın zirvədir,
Ehtiyac hiss edər əl çatmaz yerə.
Artur düşünürdü, düşünürdü ki,
Bəli, Reqinasız çətin olacaq...
Bəlkə də, hicrana tuş gəlib sevgi,
Böyüyüb bir az da mətin olacaq.
Ağlı qəlbi ilə bir söz demirdi,
Ağlına üstünlük verirdi amma.
Şikayət etməyi Artur sevmirdi,
Fikirli gəzirdi, lakin daima:
– Həyat üzə gülür, güldürmür üzü,
Xoşbəxt olmaq üçün ömür qısadır.
Vaxtın girdabında fırladır bizi,
Sonra da yaşamaq qoyulur adı.
Həyat bir sevgidən qalır hamilə,
Doğur, yaşatmaqdan imtina edir.

Дцнйа ирадя вя тясяввцр кими

 31

Bu vecsiz ananı çox sevsək belə,
Sükansız gəmi tək məqsədsiz gedir.
Artur düşünürdü, düşünürdü ki,
Bəli, Reqinasız çətin olacaq.
İdrak artıracaq fəlsəfi eşqi,
Əzab çoxaldıqca ürək solacaq...
Solacaq dünyanın bər-bəzəkləri,
Susdura bilməsək top-tüfəngləri.
Artur düşünürdü, düşünürdü ki,
Nədir bu dünyada ən böyük itki?..

 Qar gecəsi

Bir şəhər işığa batmışdı gecə,
Göylər ətək-ətək qar ələmişdi.
Ağ örpək altında yatmışdı gecə,
Küknarlar qar altda gecələmişdi.
Evlər bir-birini görmürmüş kimi,
İşıqlar evlərə keşik çəkirdi.
Sınmışdı göylərin ulduz tilsimi,
Evlərin üstündə qar ev tikirdi.
Qar altda ilk yazın nəfəsi vardı,
Dağlar meşə-meşə tala tökmüşdü.
Göylərdə yaşamaq həvəsi vardı,
Boşaldıb qəlbini Yerə tökmüşdü.
Çökəklər dolmuşdu, cığırlar hamar,
Bu saf mənzərədən quşlar bezirdi.
Torpağın altında zoğ damar-damar,

Эюйярчин

 32

Üstə çıxmaq üçün fürsət gəzirdi.
Hər budaq bir ayrı qar qalağıydı,
Həyat cəlb edirdi pəncərələri.
Dağlara zirvəsi kəlağayıydı,
Şal altdan süzürdü gen dərələri.
Süd tək ağarmışdı səmanın üzü,
Aramla sıxırdı kirpiklərini.
Yerin dodağında sükutun izi,
Qar üstə yazırdı təbriklərini.
Dördgöz pəncərələr dalğın baxırdı,
Bu rəsmin rəssamı bəyaz qar idi.
Elbanın göz yaşı səssiz axırdı,
Deyəsən gizli bir dərdi var idi.
Sükut dözüm verir bəzən hər kəsə,
Bəzən də içindən yeyir qurd kimi.
Gecənin sükutu bənzəmir səsə,
Bir ayrı pərdədə dindirir simi.
Şaxtadan bir gilə əsər yox idi,
Göylər duman idi, hava mülayim.
Təbiətdən gözəl əsər yox idi,
Zövqü yaşanırdı sanki min ayın.
Çünki həyat özü donmuşdu gecə,
Tək canlı – bacalar tüstülənirdi.
Bir qəlbin işığı sönmüşdü gecə,
Xəyalı göylərdə eşq dilənirdi.
Qar göyün eşqi tək qonmuşdu yerə,
Torpaq dincəlirdi ağ yorğan altda.
Yer Göyə qovuşub dönmüşdü yerə,
Rəngi ağarmışdı qorxudan hətta.
Niyə təbiətə bənzəmir insan,
Zülm edir insana qısa ömürdə?
Bir dalğa min qəlbi susdurur bir an.

Дцнйа ирадя вя тясяввцр кими

 33

Çiçək tək saralır, solur ömür də.
Yenə də təbiət səxavətlidir,
Yenə də təbiət əl tutur bizə.
O kəs ki əməli ədavətlidir,
Daha tez yol tapır ürəyimizə.
Bir qəlbin işığı sönmüşdü gecə,
Xəyalı göylərdə eşq dilənirdi.
Reqina Hamburqa dönmüşdü gecə,
Həsrətdən ürəyi tüstülənirdi.
Gəlmişdi Arturu görməsin deyə,
Bir yeni sevdaya açsın səhəri.
Sual, ya təsəlli verməsin deyə,
Oyatmağa qorxdu yatmış şəhəri.
Sabahdan özünə iş axtarmalı,
Bir yolla başını qatmalı idi.
Hamburqlu günləri o qaytarmalı,
Arturu qəlbindən atmalı idi.
Natamam təhsilli həkim idi o,
İşləyə bilərdi feldşer kimi.
Bir eşqə təməldir bir eşqin sonu,
Məcnunu olmayan bir qız Leylimi?!8
Neyləsin, taleyə baş əymək olmaz,
Həyatı təzədən başlamaq gərək.
Məhəbbət solsa da, iradə solmaz,
Unutsa, təzədən sevəcək ürək.
Qalxıb pəncərənin önünə gəldi,
Bəyaz düşüncəyə dalmışdı şəhər.
Elə bil qar deyil, yatmış əcəldi,
Qoynunda uyuyub qalmışdı şəhər.

8 Azərbaycanın böyük şairi və mütəfəkkiri M. Füzulinin “Leyli və
Məcnun” əsərinin qəhrəmanları

Эюйярчин

 34

Dağlardan o yana üfüq qızarır,
Şəklindən bu yanda göl qızarırdı.
Sübhün ilk şəfəqi az-az işarır,
Günü udmuş kimi göl işarırdı.
Göl bir ayna kimi kəsirdi yolu,
Bir dağ ürəyində, biri önündə.
Elbanın meşədən keçirdi qolu,
Yalqız dolanırdı bu qarlı gündə.
Özəl xəstəxana, doğum evində,
İşə düzəlsəydi, yaxşı olardı.
Bəxtini sınaya bilsəydi bir də,
Bu, ona əvəzsiz bəxşiş olardı.
Bu soyuq ümidlər üşütdü qızı,
Çay süzdü özünə isinsin deyə.
Sanki bütün dünya eşitdi qızı,
Vaxt badəyə döndü, ayrılıq meyə.
Qaldırdı badəni içə bilmədi,
Yadına nədənsə Sokratı9 saldı.
Taleyi üzünə onun gülmədi,
Amma xatirələr könlünü aldı.
... Reqina qayğılı, Reqina dalğın,
İş üçün gedirdi mərkəzə sarı.
Nəzəri ətrafda gəzirdi oğrun,
Qopurdu gəncliyin ilk yarpaqları.
Baş həkim görəndə tanıdı onu,
Bir həkim dostunun qız balasıydı.
Qızın da həkimə qaynadı qanı,
Fərqi yox, nə olmuş, nə olasıydı.
Hər hansı şöbədə olursa-olsun,
Təki iş verəydi baxıb imkana.

9 Zəhər içmək cəzasına məhkum olunmuş qədim yunan filosofu

Дцнйа ирадя вя тясяввцр кими

 35

Məhəbbət ürəkdən çıxmırsa, qalsın,
Reqina məhkumdur ayrı ünvana.
Hicran cövhərini qəndsiz içmişdi,
Qanında artmışdı zəhərin həddi.
Həkim Reqinanı başa düşmüşdü,
Ona kömək idi əsas məqsədi.
Ürək ağrıdırdı pərişan halı,
Hüsnü taleyindən xəbər verirdi.
Titrək dodağında sözlər ədalı,
Öylə bihaldır ki, bihal... öylə ki.
Baxışı dağınıq olmuşdu su tək,
Barsız ağac kimi rəngi boğunuq.
İdrakla döyüşə qalxmışdı ürək,
Xəyanət qırmışdı sevgi bağını.
Geyimi çox gözəl, zövqü mürəttəb,
Məğrurdur, devrilmiş iqtidar kimi.
Məhəbbət ən sadə və ən mürəkkəb,
Ən gizli duyğudur aşikar kimi.
Bura köçməmişdi səbəbsiz o qız,
Berlində hava, su, yer Artur idi.
Əfsus ki, dünyanı unutmuşdu qız,
Yadından çıxmayan bir Artur idi.
Başını yuxarı tuta bilmirdi,
Küncdə saxlanılan kiçik uşaq tək.
Verdiyi qərarı tuta bilmirdi,
Daşı ətəyindən tökmürdü ürək.
Baş həkim “mübarək” söylədi ona,
Sabah ilk iş günü sayılacaqdı.
Həkimlik arzusu qalmışdı, sonda
Ona da bir nöqtə qoyulacaqdı.
Nə fərqi həkim, ya tibb bacısıdır?
Başı xəstələrə qarışacaqdı.

Эюйярчин

 36

Onu ruhdan salan eşq acısıdır,
Qalib gəlmək üçün yarışacaqdı.
Peşiman-peşiman qayıtdı evə,
Sobanı yandırıb yatağa girdi.
“Artura yer yoxdur ürəyimdə də”,
Deyib and içsə də yüz yol, sevirdi...
Keçmişi bir təhər unuda gərək,
Ayrı cür Reqina özü ölürdü.
İki sevən aşiq qovuşar tək-tək,
Bunu nağıllardan çoxdan bilirdi.
“Yatmaq yaxşı deyil gün gedən vaxtı”10,
Vurnuxdu, yuxuya gedə bilmədi.
Qalxıb pəncərədən eşiyə baxdı,
Gördü gölün üzü ilmə-ilmədi.
Sanki küknar rəsmi çəkiblər gölə,
Rənglər çiçəklərə meydan oxuyur.
Səmanı necə var əkiblər gölə,
Göl Göyün eşqinə çələng toxuyur.
Bu şən mənzərədən heyrətə gəldi,
Dodağı allandı, üzü qızardı.
Buralar Berlinə bənzəmirdi ki,
Berlində Arturdan başqa nə vardı?!
Bir az dağ tərəfdə, göldən aralı,
Uşaqlar xizəkdə sürüşürdülər.
Kimi qonaq idi, kimi buralı,
Yıxılır, dikəlir, gülüşürdülər...
Yaxşı ki, uşaqlar bəxtəvər idi,
Yaxşı ki, qan-qada arxada qalmış.
Yaxşı ki, Reqina yurdsevər idi,
Yaxşı ki, Hamburqda arxa da qalmış.

10 Bəzi inanclara görə axşamüstü yatmaq bədbəxtlik gətirər.

Дцнйа ирадя вя тясяввцр кими

 37

Yoxsa nə olardı bu qızın halı?
Səbəbsiz atılmaq asan iş deyil.
Çətindir gəzdirmək ürəkdə xalı,
Allahdan ümid də kəsilmiş deyil.
Arturun sözünü salır yadına:
“İnsan dərk etdikcə kədəri artır”.
Bu söz birtərəfli görünür ona:
“Nədənsə sevinci unudur Artur”.
Axşam sallamışdı qaş-qabağını,
Ay körpə uşaq tək dodaq büzmüşdü.
Evdə unutmuşdu tək olmağını,
Süfrəyə hər nə var qoşa düzmüşdü.
Sanki gələcəkdi Artur indicə,
Onunla süfrəyə əyləşəcəkdi.
Ötüb keçəcəkdi xəbərsiz gecə,
Qəlyan tüstülədib, çay içəcəkdi.
Amma çox gözlədi, Artur gəlmədi,
Süfrədən götürdü çayı, tütünü.
Bu anlar nə çəkir Artur, bilmədi,
Onun şərfi ilə örtüb üstünü.
Günah olmasaydı əgər intihar,
Artursuz, bəlkə də, yaşamazdı qız.
Bir gün başlananın bir gün sonu var,
Eşq əzabsız olmaz, könül sevdasız.
İlk vaxtlar ürəyi azdırmaq olar,
Sevdinsə, ayrılıq dərddir bir ömür.
Qəlbi şüşədən də tez qırmaq olar,
Ürək sevə-sevə aldana bilmir.
Artur söz mülkünün sultanı idi,
Aqillər içində öz yeri vardı.
Artur INSAN-dan da insani idi,
Ona inanmamaq günah olardı.

Эюйярчин

 38

Ürəyində qaldı qızın muradı,
Eşqinin gəncliyi nağılsız bitdi.
Mədəni bir xalqın müdrik övladı,
Nədən evliliyə etiraz etdi?
Hər anın öz hökmü olur sevgidə,
Ürək ağıl kimi düşünə bilir.
İdrak görünəndə susur sevgi də,
Ağıl dərs verməkdən ayrı nə bilir?...
Ağıl nəyə gərək ürək olmasa?
Ürəyin ağıldan ağırdır yükü.
Ürək nəyə gərək eşqdən solmasa,
Düşüb ayaqlara sınmasın təki.
Sevgi həyəcandır, sevgi qorxudur,
Gündə neçə dəfə ölməkdir sevgi.
Sevgi imtahandır, sevgi sorğudur,
Sevinci ikiyə bölməkdir sevgi.
Sevəndə sürətlə döyünür ürək
Ayların, illərin üstündən keçir.
Məğrur sevgisiylə öyünür ürək,
Bəzən ölənədək bir ünvan seçir.
Sevgi hər insana iki qanaddır,
Uçub gəlməyi var, köçüb getməyi.
Sevgi yaşamağa bir istinaddır,
Gül tək açmağı var, gün tək bitməyi.
Həsrəti görünməz, sirri bilinməz,
Mənası dərindir, hicranı ağır.
Ürəkdə qaldıqca böyüyər az-az,
Sanki qar üstünə hər gün qar yağır.
Məhəbbət xoşbəxtlik, məhəbbət əzab,
Amma ağrının da dərmanı odur.
Hər ürək gətirməz məhəbbətə tab,
Sədaqətin əsil ünvanı odur.

Дцнйа ирадя вя тясяввцр кими

 39

Məhəbbət ucadır, məhəbbət ulu,
Şəmi də özüdür, pərvanəsi də.
Məhəbbət mənəvi inkişaf yolu,
Həmişə yaşayar xatirələrdə.
Hər “sevdim” deyənə aşiq deyilməz,
Məcnunlar tək-təkdir, Leylilər tək-tək.
Sevgi nə çəkdirər, sevməyən bilməz,
Öldürər, köməyə gəlməsə idrak.
Məhəbbət doğmadır, məhəbbət yaddır,
Yad kimi yaşayar, dost kimi ölər.
Dəmir qəfəsdə də sevgi azaddır,
Aşiqlər zamanı sevgiylə ölçər.
Məhəbbət həyatın özü deməkdir,
Hisslərdir səbəbi çalxalanmağın.
Sevginin əlacı yenə sevməkdir,
Unutmaq növüdür azad olmağın.
Məhəbbət həyadır, məhəbbət ismət,
Ürəkdən ürəyə ən yaxın yoldur.
Hicran başı üstə, vüsal... ya qismət,
Nostalji hissləri, nağılı boldur.
Gəlişi xəbərsiz, gedişi üsyan,
Sevənə düşmən də doğma kimidir.
Sevgi sahilini itirmiş liman,
İlk dəfə oxunan nəğmə kimidir.
Başlamaq asandır, bitirmək çətin,
Bir hissdir yaşayar iki ürəkdə.
Qəmi öldürsə də, itirmək çətin,
Sağaldar mənəvi ölmüşləri də.
... Asılmış şəklindən gözünü çəkir,
Unutmaq istəyir “Artur” adını.
Ağıl süngər kimi özünə çəkir,
Ürək ayrı səmtə çağırır onu.

Эюйярчин

 40

Yumub gözlərini saymaq istəyir,
Rəqəmlər dağılır qum dənəsi tək.
Axı rahatlıq da təmkin üstədi,
Ritmi azalsın ki, dincəlsin ürək.
Bir az yata bildi səhərə yaxın,
Oyanıb işinə yollandı erkən.
Yayı gizlənmişdi o atan oxun,
Hədəf yayınmışdı yol açıq ikən.
Palataya girdi əynində xalat,
Hiss etdi xəstələr çoxalıb bu gün.
Kimi öz dərdini, kimi əhvalat
Danışdı könlünə yol tapmaq üçün.
İynə tədavisi başladı sonra,
Təkrar müayinə oldu xəstələr.
Sarğı otağına getdi, orda da
Gördü ki, çəkilməz neçə cür dərd var.
Öz dərdi özünə gülünc göründü,
Burda nə çəkirmiş insan, ilahi?
Yaşamaq həvəsi təzədən söndü,
Əzabdan çökürmüş insan, ilahi!
Ey bütün varlığı yoxdan yaradan,
Bu sonlu ömürdə sonsuz dərd nədir?
Hamıda eynidir sevgi və iman,
Din nədir, irq nədir, ya millət nədir?
İşini qurtarıb qayıtdı evə,
Hiss etdi qayğısı bir az da artmış.
Gərək bu sənəti ürəkdən sevə,
Berlindən Hamburqa bəxt onu dartmış.
Yeyib çörəyini, içdi çayını,
Sonra pəncərənin önünə gəldi.
Çöldə bitməmişdi xizək oyunu,
Uşaq olan yerdə həyat gözəldi.

Дцнйа ирадя вя тясяввцр кими

 41

Hamburqda nə qədər xatirə qalıb
Ona keçmişindən nağıl deyirdi.
Gələn günlərindən hədiyyə alıb
Burda keçmişinə borc ödəyirdi.
Uşaqlar hələ də sürüşürdülər,
Əlcəklər islanır, şərflər düşürdü.
Qış qarlı keçirdi burda son illər,
Son vaxtlar bahar da geri düşürdü.
Ətrafı gecənin zəhmi basmışdı,
Təpələr memarlıq türbəsi idi.
Şinkel əsərini göydən asmışdı,
Ağaclar “Yeni vaxt”11 qübbəsi idi.
Reqina əlini açmışdı göyə,
Dünyaya sakitlik istəyirdi o.
Kişi də deyildi qurşansın meyə,
Meyi, tütünü də pisləyirdi o.
Xəstə orqanları həkim sağaldır,
Dərdsiz yaşamağa can atır insan.
Bəzən qara üzü ölüm ağardır,
Bəzən də yoxluğa alışır insan.
Məhəbbət acısı zamana möhtac,
İnsanın əlində olmaz çarəsi.
Eşqə bir ayrı eşq olsa da əlac,
Ürəkdə həmişə qalar yarəsı.
Əgər sağ olsaydı ata-anası,
Berlindən Hamburqa heç dönməzdi qız.
Qayğıyla dolmazdı ömrün mənası,
Sevgi qatarından heç enməzdi qız.
“Sevgi gözdə olur” deyirlər, amma,
Sevginin ünvanı məsafəsizdir.

11 K.F. Şinkelin(1816-1818) yaratdığı qübbənin adı

Эюйярчин

 42

Məhəbbət bir olur qəlbdə daima,
Bir şəkil çəkir ki, adı əzizdir.
Fərəhdə tək idi, qəmdə tək idi,
Reqina sevgidə şərqliydi tamam.
Cəmiyyət içində həm də tək idi,
Həyata baxışı fərqliydi tamam.
Dünyaya sığmayan sevinci vardı,
Şopenhaueri sevirdi deyə.
Sevgini yaşadan xatirələrdir,
İsrarlıdır tez-tez təzələnməyə.
Məhəbbətin gücü ayrılıqdadır,
Uzaqda özünü tanıdır sevgi.
Sonsuz mərhəmətdə, xoş qılıqdadır,
Hərdən də insanı yanıldır sevgi.
Könüllər ayrıdır, fikirlər ayrı,
Birində nələr var, o biri bilmir.
Sevgidən başlayır dünyanın seyri,
Yaradan təbiət özü sevilmir.
Məhəbbət gözəllik mücəssəməsi,
Bəlkə də, taleyin hədiyyəsidir.
Məhəbbət həyatın üzə gülməsi,
Sədaqət sevilmək tərbiyəsidir.
Reqina işinə gedib-gəlsə də,
Məktub gözləyirdi Arturdan üçkünc.
Məktub gəlməyəcək, bunu bilsə də,
Yolunu poçtadan salırdı hər gün.
Sevgi dərk olunmur, ona görə ki,
Əlacı əlacsız olmağındadır.
Həyatın mənası buludlar kimi
Boşalmağındadır, dolmağındadır.
Reqina ayrı bir Reqina idi,
Arturdan elə bil küsməmişdi heç.

Дцнйа ирадя вя тясяввцр кими

 43

Sanki bu qız üçün eşq sınaq idi,
Gənclik həvəsindən düşməmişdi heç.
Hər gün işdən sonra bağı dolanır,
Qalmaq istəmirdi evdə kimsəsiz.
Kədər yağışında qəlbi islanır,
Nəğmə oxuyurdu kirpiyi səssiz.
 “Gizli muradım var qəlbimdə”, deyə,
İstixarə edib, kitab açırdı.
Pis gəlsə, baxışı millənir göyə,
Düz gəlsə, gözləri işıq saçırdı.
Fikrini sorurdu gəlib gedənin,
“Gizli muradım var qəlbimdə” deyə.
Sahibi torpaqdır ruhsuz bədənin,
Ruh bədəndən ayrı yaşayır, niyə?

Fəlsəfə bizimlə
 qocalacaqmı?

Payız fəsli idi, hava mülayim,
Bir bulud gəzirdi göylərdə dəli.
Günəş ara-sıra, yağışlar daim,
Təqib eləyirdi çəməni, çölü.
Dağlar dizinədək şehə batmışdı,
Bitmək üzrə idi yarpaq tökümü.
Yazadək güllərin bəxti yatmışdı,
Bağlarda xatirə çələngi kimi.
Meşənin azacıq rəngi solmuşdu,
Üfüq tünd-qırmızı boyaqda idi.
Sobalar evlərə çoxdan dolmuşdu,
İndi yeni fəsil ayaqda idi.

Эюйярчин

 44

Yollara tökülən ilk yarpaqları
Oynadıb öyürdü yellər özünü.
Gün gendən baxırdı Berlinə sarı,
Açmağa qoymurdu bulud gözünü.
Cüt-cüt hörük idi cığırlar sanki,
Budaqlar ağacda korbucaq kimi.
Bir himə bənd idi burda qar sanki,
Dağlar zirvələrə oturacaq kimi.
Təhsil binasının geniş dəhlizi,
Tələbələr ilə dolmuşdu yenə.
Yığmışdı qoynuna oğlanı, qızı,
“Fateh”lər məskəni olmuşdu yenə.
Dağların əhvalı qarışmış idi,
İsti yer gəzirdi, qoysun canını.
Meşələr dağlara darışmış idi,
Sorurdu zəli tək kol-kos qanını.
Yolu uzanırdı gecənin hələ,
Gündüz qayıdırdı səyahətindən.
Şəlalə çırpınıb axırdı gölə,
Dağ-daş yarılırdı cəsarətindən.
Yarğanlar köksünü qat-qat açmışdı,
Sular qayaları yarıb keçirdi.
Bir sevda mələyi göydə azmışdı,
Könlündən hamburqlu bir qız keçirdi.
Dağlardan aşağı köhnə qəbristan,
Bəzi qəbirlərdə abidə vardı.
Hər qəbir yazısı tarixi dastan,
Dindirsən, hər daşdan bir səs çıxardı.
Qoynunda qalmışdı üşüyən əli,
Qıvrım tellərinə dən salmışdı dağ.
Dörd yandan çəpərə alsa da gölü,
Adəti deyildi dustaq saxlamaq.

Дцнйа ирадя вя тясяввцр кими

 45

Göl dağın bətnində ağrı çəkirdi,
Oyanırdı səssiz, yatırdı səssiz.
Dağ dağı özünə doğru çəkirdi,
Gölün həyəcanı artırdı səssiz.
Səthi kələ-kötür, bənizi qonur,
Quş qonmaz zirvəsi həmişə ağdır.
Könlü nə enişə, nə dikə qonur,
Bayağı nəşədən, qəmdən uzaqdır.
Meylini Berlinə salmışdı bu dağ,
Onu mətanətli, məğrur etmişdi.
Şəhəri gözündən qoymurdu iraq,
Amma qız qonağı küsüb getmişdi.
Sevgi özü tora düşmüşdü burda,
Sevən sevilənə naz eləyirdi.
Berlində havada, suda, quruda
Hər məkan Artura az eləyirdi.
Ağaclar kədəri duymuşdu sanki,
Ağ ləkə basmışdı gövdələrini.
Təbiət gözünü yummuşdu sanki,
Açmışdı şikayət, söz dəftərini.
Novlardan hər səhər şeh süzülürdü,
Damlar ağlayırdı evlərin üstə.
Pəncərə açılır, göz süzülürdü,
Otaqlar boş idi, əvvəl də, üst də.
İnciyib getmişdi hamburqlu gözəl,
Ürək qırılıbsa, düzələn deyil.
Əntiq əşya deyil, gəzəsən əl-əl,
Sevgi ayrılmaqla azalan deyil.
Evdə yol çəkirdi güllərin gözü,
Solub yarpaqları düşürdü bir-bir.
Qorxurdu silinər qızın əl izi,
Güllərin tozunu silmirdi Artur.

Эюйярчин

 46

Onlara Reqina qulluq edərdi,
Güllər sirdaşına dönmüşdü qızın.
Açıb pəncərəni hava verərdi,
Diqqət göstərərdi olub-olmazın.
Artur bu səbəbdən dəymirdi gülə,
Reqina yoxdursa, gül nəyə lazım?
Deyirdi: “Necə var, qoy, qalsın elə,
Mənim bir gülüm var olub-olmazım.
Ətri uzaqlardan məst edir hələ,
Həsrəti dərdimin üstünə qalxır.
Hicranı ömrümə qəsd edir hələ,
Fikrim ulduz kimi yanına axır”.
... Örtüyü kirəmit, həyəti daşlı,
Bacası tüstüsüz, ocağı gurdu.
Ayrılıb getsə də, gözləri yaşlı,
Artura ev qızı unutdurmurdu.
Sübhdən tez oyanır, axşamdan sonra
Bu evə həvəssiz dönürdü Artur.
Təklik istəyirdi, tək idi sonda,
Qadını maneə sanırdı Artur.
Qızı çıxarmışdı başından guya,
Fəlsəfi çəkirdi öz cəzasını.
Yazmağa başladı dissertasiya,
Dördlü kökü haqqda kafi əsasın.12
Yazdıqca zehninə qüvvət gəlirdi,
Gün-gündən artırdı yazmaq həvəsi.
Hərdən də kiçicik xiffət gəlirdi,
Onu qınayırdı qəlbinin səsi.
Qənaət eləyib cibində hər gün,

12 A.Şopenhauerin 1813-cü ildə nəşr olunan “Kafi əsas qanununun
dördlü kökü haqqında” doktorluq dissertasiyası nəzərdə tutulur.

Дцнйа ирадя вя тясяввцр кими

 47

Əlavə bir sikkə pul gəzdirərdi.
Qutuya salardı kasıblar üçün,
Bu hal varlıları lap bezdirərdi.
Eşikdə yeyərdi naharı, şamı,
Evdən daşınmışdı mehmanxanaya.
Artur heç sevməzdi yersiz eyhamı,
Amma eyhamı da gəlməzdi saya.
Üzdə təkəbbürlü, məğrur idi çox,
Amma ürəyində ağrı çəkirdi.
Arturun xeyrinə işləyirdi vaxt,
Zehnin torpağına fikir əkirdi.
İnsan xoşbəxtliyin hər zərrəsini,
Əzab ödəməklə qazanır, söz yox.
Həyatın ümumi mənzərəsini
Deyirdi: – Seyr etmək ağrılıdır çox.
Xoşbəxtlik arzuya çatmaqda deyil,
Bəlkə də, arzuya gedən yoldadır.
Zövqün təməlidir arzu elə bil,
Ürəklə birləşib ağlı aldadır.
Arzu qurtarmırsa, səadət hanı?
Dalğalar olmasa, durulmur dəniz.
İradə dünyanın arzu sultanı,
O hər nə əmr etsə, baş əyirik biz.
Əlindən düşmürdü Kantın kitabı,
O, çox fərqlənirdi əvvəlkilərdən.
Aliydi Kantın13 bu yeni icadı:
 – Təzahür ayrıdır “özündə şey”dən.
İlk dəfə Platon14 mif libasında,
Doğrudur, bunları demişdi bir vaxt.

13İmmanuel Kant – alman filosofu
14 Qədim yunan filosofu

Эюйярчин

 48

Platon dururdu yolun başında,
Amma Kant etmişdi sonunda isbat.
Kantın fəlsəfəsi sələflərinə
Üçlü münasibət üzrə gedirdi.
Lokku15 təsdiqləyir, haqq verir ona,
Volfu16 – Leybnits17i təkzib edirdi.
Hyumu18 həm sevir, həm təshih edir,
Həm də yararlanır fəlsəfəsindən.
Kim Kantı öyrənmək istəsə, nə sirr,
Başlasın gərək bu səhifəsindən.
Yəni ideal və real olanın
Tam əksliyindən bəhs edir təlim.
Artur təlimini sevmişdi onun,
Seçmişdi özünə Kantı müəllim.
Kant göstərirdi ki, dünyanın özü,
Şərtlənmiş, subyektin dərk üsuluyla.
Təcrübə düz yola aparmır bizi,
Həqiqət məlumsa a prioriylə.
Obyektin, subyektin dərinliyinə
Varmadan mənanı dərk etmək olmaz.
Subyektsiz, obyektiz mahiyyət heç nə,
Mahiyyət mənada biri tək olmaz.
Dünyanın məğzini – “özündə şey”i,
Dərk etmək çətindir obyekt, subyektsiz.
Kantın fəlsəfəsi yeni söz deyir,
Ona bu mənada çox borcluyuq biz.

15 Con Lokk– britaniya filosofu
16 Xristian Volf – alman filosofu
17 Q.V. Leybnits – alman filosofu, Berlin Elmlər Akademiyasının
yaradıcısı və ilk prezidenti
18 David Hyum – şotlandiyalı filosof

Дцнйа ирадя вя тясяввцр кими

 49

Kantın fəlsəfədə xidməti böyük,
Səhvi də var idi Artura görə.
Ehkamçı fəlsəfə19 həqiqətə yük,
İmkanı dar idi Artura görə:
– Subyektsiz obyekt də var ola bilməz,
Bunu vaxt keçdikcə biləcək hamı.
İradə nə sonlu, nə sola bilməz,
Bir gün eyni fikrə gələcək hamı.
Zaman içindəydik biz Kanta qədər,
Kantdan sonra zaman içimizdədir.
Ondan mənə qədər yazılan hədər,
Fəlsəfi estafet ikimizdədir.
Kantın fikirləri çox vaxt qınanıb,
Filosof məqsədə olmur vasitə.
Fəlsəfə Kant gedən yerdə dayanıb,
Ondan sonra mənəm bilavasitə.
Bir tək “Etikası” bəs edərdi ki,
Kanta dünya boyda şöhrət gətirsin.
Yeni mənalıdır onun təlimi,
Fikri orijinal, parlaqdır irsi.
Bizim varlığımız və dünya özü,
Məşum tapmaca tək görünür bizə.
Kantın qaranlıqdır fikrindən bəzi,
Bəzi də yol açır məsləkimizə.
Mövcud ola bilməz “şey” özlüyündə,
Çünki aramızda intellekt vardır.
Əsas təlimini Kantın sevsəm də,
Təlim ayrı səmtə məni apardı.
Kant deyir dünyanın əvvəli, sonu,
Bizdən kənarda yox, özümüzdədir.

19 İ. Kant yeni dövr fəlsəfəsini belə adlandırırdı.

Эюйярчин

 50

Sonadək dərk etmək olmur dünyanı,
Biliyi həmişə hissmi törədir?
Qavrayış olmadan anlayış kordur,
Onun orqanıdır məkanla, zaman.
Zəka tör-töküntü hisslərlə boldur,
Məna kəsb eləmir nizamlanmadan.
Birinci nəşrində Kantın əsəri,
Daha bitkin idi, daha mükəmməl.
Sonra dəyişdirmiş bəzi yerləri,
Şil-küt eləmişdi mətni üstəgəl.
Açıq, Berklinin müddəasından,
Sonrakı nəşrlər yan keçmişdi o.
Anlaya bilmirdim, onu azından,
Bu imtina idi və yaxud qorxu?
Onu qınayırdım oxuduqca mən,
Fikri bir-birinin ziddinə idi.
Böyük sevinc duydum ilkin nəşrdən,
Əsil Kant mövqeyi bu nəşrdəydi.
“Subyektsiz obyekt yox”, deməsə də Kant,
Bunu dolayısı təsdiq edirdi.
Düz mövqe seçmişdi bu əsərdə Kant,
Özü kəşf etdiyi yolla gedirdi.
Hər sual elmdə yeni bir məktəb,
Əxlaq mənasıdır hər bir insanın.
Son reallıq nədir? Nədir ilk səbəb?
Zaman başlanğıcı varmı dünyanın?
Dərrakə hər dəfə yeni şəkildə
Açıqlanır Kantın fəlsəfəsində.
Görkəmli zəkanı təsdiq etsə də,
Fikirləri uyğun gəlmir, əslində.
Birinci nəşriylə son fikirləri,
Onda zidiyyətli görünür, ya da

Дцнйа ирадя вя тясяввцр кими

 51

Sonrakı nəşrdən belə çıxır ki,
Dərkli də, dərksiz də movcuddur dünya.
Onun transsendental estetikası,
Möhkəm əqidənin ifadəsidir.
İşıq içindədir düzgün əsası,
Dahi olmaq üçün Kantın bəsidir.
Analitikası qeyri-müəyyən,
Şərhləri çəkingən, üslub çaşqındır.
Ona bu mənada haqq vermirəm mən,
İddia mənasız, fikir tutqundur.
Əsas–dərrakənin əsas qanunu,20
Əsasdır yeganə quruluşu da.
Etiraf etməyə məcburam bunu,
Gizlədə bilmərəm nöqsanı Kantda.
Kantla fəlsəfənin üçüncü dövrü,
Başladı, sanki o, inqilab etdi.
Qədim təlimlərin bir çoxu öldü,
Köhnə doqmatizm arxivə getdi.
Amma “inqilab”dan sonra, nə yazıq,
Başladı müdhiş bir mənəvi boşluq.
“Mükəmməllik” kimi ya mənasızlıq,
Ya işıq... qaranlıq, qaranlıq... işıq.
Bir fikrin necə cür təkrarı vardı,
Hər yeni təkrarın tətbiq qaydası.
Bəzən isbat deyil, onda isrardı,
Təki pozulmasın simmetriyası.
Onda zərurilik, təsadüfilik,
Anlayışları da qarışdırılır.
Amma iki yerə ayrılır bilik,
Düzgün, hərtərəfli araşdırılır.

20 Kafi əsas qanunu

Эюйярчин

 52

Əgər Kant əyani təsəvvürləri
Ayıra bilsəydi düşünüləndən,
Onda bilərdi ki, hansının yeri
Hardadır, fərqlənir biri-birindən.
Onun səhvlərini qeyd eləməyim,
Əslində, özümə bəraətimdir.
Kant böyük iş görmüş, deyim-deməyim,
Bu mənim şagirdlik qənaətimdir.
Ondan öyrənmişəm sirrini elmin,
Ona çox borcluyam müəllim kimi.
Gizlədib altında şərhi əlimin,
Bağlaya bilmirəm səhvə gözümü.
Kant bir işıq kimi dünyaya düşmüş,
Parlaq ziyasından yararlanırıq.
Ən düzgün, mükəmməl yol ilə getmiş,
Biz onun ardınca yuvarlanırıq.
Kantın fəlsəfəyə verdiyi töhfə,
Müqəddəs ruhuna alqış gətirdi.
Diqqət eləməsək bir neçə səhvə,
Fəlsəfəyə yeni baxış gətirdi.
Nə qədər işlətsək, tükənən deyil,
Yeni fəlsəfədir o hər mənada.
Elə ucada ki, heç enən deyil,
Dünya öz oxunda fırlanmasa da.
İntellektualdır əslində baxış,
Kant bunu nədənsə inkar eyləyir.
Obyektin ən əsas qismi qavrayış,
Baxış və düşüncə fərqlidir deyir.
Hüquq haqqındakı fikirlərimi
Aid eləmişəm etikaya mən.
Amma bu anlayış müstəqil kimi
Ortaya qoyulur Kant tərəfindən.

Дцнйа ирадя вя тясяввцр кими

 53

Fəzilət barədə Kant təliminin
Ruhundan şərhi çox geridə qalmış.
Hüququ o qədər zəif ki onun,
Hətta tənqidə də lüzum qalmamış.
Bütün bu səhvlərə, tənqidə rəğmən,
O mənim ən böyük müəllimimdir.
Banilik haqqını itirmərəm mən,
Müəllimdən böyük dünyada kimdir?!
Mən “özündə şey”i iradə kimi,
Müstəqil, qadir və azad görürəm.
Hisslər məşğul edir bəzən fikrimi,
Amma düşüncəyə önəm verirəm.
Platon deyir ki, hisslərimizin
Qavradığı dünya həqiqi deyil.
Həm nisbi varlıq tək vardırlar, düzü,
Həm varkən deyillər mövcud elə bil.
Amma görünməyən və yaranmayan,
Həmişə, hər yerdə mövcud olan var.
Ona aid deyil zaman və məkan,
Nə artıb-azalır, nə qocalırlar.
Kantda “özündə şey”, məndə “iradə”,
“Mütləq varlıq” deyir Platon buna.
Hər iki terminə cavabım sadə,
Zahirən oxşardır biri-birinə.
Kantın “zəkasıyla” çiyin-çiyinə,
Amma öz yolumla gedirəm mən də.
Dünya təzahürsüz görünür yenə,
Yarı təsəvvürdür, yarı iradə.
Kantın baxışları metafiziki,
Təlimi fikrinin tam güzgüsüydü.
Həyatı heç kəsə bənzəmirdi ki,
Düzgün fellərdən ən düzgünüydü.

Эюйярчин

 54

Kant ilə sevgidə oxşarıq bir az,
Həyat ikimizə bir tale seçmiş.
Onu Köniqsberqdə tərk etmiş bir qız,
Mənim də Reqinam Hamburqa köçmüş.
Əslində biz sevib, biz tərk etmişik,
Bir qəlbi gözlədib üzməyə nə var...
Qəti fikrimizi söyləməmişik,
Dözməyib məkanı dəyişib onlar.
Deyiləm, görünür, layiq sevgiyə,
Sevdiyim qadına “sevmirəm” dedim.
Qəlbimdə dəli tək sevirəm guya,
Ağlım evlənməyə imkan vermədi.
Fəlsəfə ən qısqanc sevgili kimi,
Özündən kənara buraxmır məni.
Çox da ki, Reqina alıb əqlimi,
Sevgi əqidədən mühümdür yəni?
Evlilik bir yükdür filosoflara,
Qadına asudə vaxt qalacaqmı?
Borc hara aparır, təfəkkür hara,
Fəlsəfə bizimlə qocalacaqmı?

 Reqina balda

Gecənin bağrını sökürdü axşam,
Bu axşam qiyməti vardı hər anın.
Qonub divarlara baxırdı ağ şam,
Öyrənsin sayını gedib-gələnin.
Qırmızı ətəkli lakeylər ilə
Güllər paylaşırdı pilləkənləri.
Sanki yubanırdı vaxt bilə-bilə,

Дцнйа ирадя вя тясяввцр кими

 55

Burda gözləyirdi gecikənləri.
Təşkil olunmuşdu bal yüksək zövqlə,
Qızlar çiçəklərdən seçilmirdilər.
Dolmuşdu şamların gözü şeh ilə,
Şölələr böyüyüb, kiçilmirdilər.
Büllur qrafinli tünd al şərablar,
Axırdı qədəhlər dolana kimi.
Bağda tapdayırdı torpağı atlar,
Əzirdi otları solana kimi.
Ziyafət verirdi evin sahibi,
Meyvə sərgisinə dönmüşdü süfrə.
“Kadril” başlayırdı “vals” bitən kimi,
Baxışlar dumanlı, gümanlar şifrə.
Bəzi libasların tül ətəkləri,
Bulud tək qabarıb fırlanırdılar.
“Arıyla dolmuşdu bal pətəkləri”,
Qızlar bir-birini qısqanırdılar.
Bənövşəyi paltar geyinib bir qız,
Bənövşə düzmüşdü hörüklərinə.
Deyəsən ilk dəfə bala gəlir qız,
Diqqətlə baxırdı gördüklərinə.
Şirmayı boynundan bəyaz mirvari,
Qulağından bir cüt inci asmışdı.
Titrək dodağında söz ümidvari,
Üzünü həyəcan təri basmışdı.
Elə bil kimdənsə incimiş kimi,
Kənardan süzürdü rəqs edənləri.
Qeybdən bəxş olmuş sevincmiş kimi,
Yolundan qoyurdu tez gedənləri.
Cavanlar heyranlıq şərabı ilə,
Başından ayağa məst olmuşdular.
“Yeni vaxt” qübbəsi gəlirdi dilə,

Эюйярчин

 56

Deyən durulurdu bulanmış sular.
Dəvətsiz qonaq tək bir az utanır,
Bir az da təəccüb hissi var onda.
Məclis qızışdıqca gecə uzanır,
Vaxtı yavaş-yavaş unudur o da.
“Mazurka” rəqsini çalır orkestr,
Ayaqlar uçuşur kəpənək kimi.
Görən o, hardaydı bütün semestr,
Hamburqa gizlicə gəlib-getdimi?
Reqina Arturu düşünür yenə,
Gerçəklik xəyalsız mümkün olmayır.
Həyat səxavətlə üzə gülsə də,
Uzaq xatirələr unudulmayır.
Çəhrayı əlcəkli, lələk yelpikli,
Köhnə əfsanəyə bənzəyirdi qız.
Rəqs etmək dəvəti almasın təki,
Qəlbində Arturu gözləyir yalnız.
Reqina həmkarı – rəfiqəsiylə,
Bala gəlmişdi ki, dağılsın fikri.
Qıza rəfiqəsi qurmuşdu hiylə,
Ayrı cür özündən ayrılmırdı ki...
Çiçək əllərini köksünə sıxmış,
Zərif ayaqları üst-üstə idi.
Sevgisi qəlbindən üzünə çıxmış,
Dodaq qönçə idi, dil püstə idi.
Arturun mənalı, dərin baxışı
Təqib eləyirdi hər yerdə qızı.
Reqina əvvəllər sevməzdi qışı,
Bala da gəlməzdi aşkar, ya gizli.
Balın nəyi pisdir, qızlar, oğlanlar,
Burda tanış olur, əylənirdilər.
Hər kəsin özünə görə zövqü var,

Дцнйа ирадя вя тясяввцр кими

 57

Oğlanlar seçir, qız bəyənirdilər.
Sanki gözləyəni vardı, darıxıb
Reqina axşamdan qayıtdı evə.
Ağrıyan qəlbini dişinə sıxıb
Yatmağa çalışdı gələn kimi də.
Divardan Arturun şəkli göz qoyur,
“Gecən xeyrə qalsın” deyirdi qıza.
Əlində, üzündə təzə iz qoyur,
Həsrəti çox çəkir, təması qısa.
Reqina yuxuda narahat idi,
Tez-tez səksənirdi qorxurmuş kimi.
Ona əyləncələr, ballar yad idi,
Göylərdə gəzirdi ruhu quş kimi.
Hətta yuxuda da əzab çəkir o,
Sürüşüb yataqdan düşürdü yerə.
Hər gecə fikrindən qovurdu onu,
Hə səhər onunla qalxırdı yenə.
Divardakı Artur özünün əsli,
Sanki Reqinanı sevirdi hələ.
O qədər mehriban boylanırdı ki,
Elə bil, indicə gələcək dilə.
Reqina fikirdən xəstə düşmüşdü,
Təlaşdan ürəyi artıq vururdu.
Əslində, xəyanət qızı üzmüşdü,
Dərd dərdin üstündə təməl qururdu.
Ürək sevəcəksə, ağıl neyləsin?
Ağla güvənməsə, məhəbbət aciz.
Sevgi gizli gəlsə, ürək nə desin?
Ölümə bənzəmir, amma çarəsiz...
Əzabı ağırdır, yükü çəkilməz,
İlhamdır, baharı solana kimi.
Həmişə cavandır, qocalmaq bilməz,

Эюйярчин

 58

Məhəbbət gözlədər ölənə kimi.
Səhər işə gəldi hamıdan qabaq,
Katrini dəhlizdə ağlayan gördü.
Əlləri titrədi, səyridi dodaq:
“Görəsən, Katrinin nə idi dərdi?”
Qızın əhvalına pərişan olub,
Reqina bilmədi nə təhər etsin?
Bütün marağını içində boğub
Ondan uzaqlaşsın, ya yaxın getsin?
Katrinlə bərabər ağladı bir az,
Sonra da sorğuya, suala tutdu.
Ürəyi olan kəs ürək sındırmaz,
Elə ağrıdı ki, sözünü uddu.
Katrin suallara cavab vermədi,
İçində ağlayıb göz yaşı tökdü:
– Nə fərqi, onsuz da ölürəm, – dedi,–
Gərək səbr eləyim, Allah böyükdür.
Amma bacarmadı, danışdı bir-bir,
Mənası yox idi sirr saxlamağın.
Həyat aldığını geri ödəmir,
Nə fərqi ağlayıb - ağlamamağın.
– Frankfurt–Maynda21 doğulmuşam mən,
Bura təsadüfən gəlib çıxmışam.
Bilmirəm nə qədər kam almışam mən,
Əzab çəkdirmişəm, ürək yıxmışam.
Amma xoşbəxt idim bir zaman, xoşbəxt,
Məhəbbət vermişdi bu haqqı mənə.
Aşağı dururdu məndən “Yeni vaxt”,
Həsəd aparırdı mənə qübbə də.
Məğrur təbiətli bir oğlan ilə

21 Frankfurt am Mayn

Дцнйа ирадя вя тясяввцр кими

 59

O illər sevərdik bir-birimizi.
Haqqını itirsəm, gözümdən gələr,
İnanmazdım nəsə ayıra bizi.
Əl-ələ gəzərdik bütün meşəni,
Çiçək toplayardıq, moruq dərərdik.
Ulduza dönmüşdük ikiguşəli,
İki eşq bir qəlbdə gecələyərdi.
Dodağım büzülsə, qaşım çatılsa,
Dözməzdi, ömrünün sonuymuş kimi.
Yuxuma bir zərrə haram qatılsa,
Nağıla tutardı gecələrimi.
Daxili mənaya verərdik önəm,
Göz-gözə alardıq biz dincimizi.
Ayıra bilməzdi bizi bölünən,
İkiyə bölərdi sevincimizi.
Həyata sevgimi aparıb gedib,
Sanki damarımda dövr edən sudur.
Yaşamaq həvəsim məni tərk edib,
Axı həyatımın mənası odur.
Paraşütdən atan özünü ilk kəs
Fransalı oğlan Andre-Jakdır.
Atıla bilərəm, – söylədi, əbəs
Etiraz etməyib sözünə baxdım.
– Bilirəm, detalı eskizlərini,
Leonardo çəkib paraşütlərin.
– Ciddiyə almadım mən sözlərini,
Düşündüm getsə də, qayıdar yəqin.
Amma qayıtmadı, biryolluq getdi,
Vətəndə olsa da, ayrı yurddadır.
Paraşüt adıyla məni tərk etdi,
Kim bilir, bəlkə də, Frankfurtdadır.
Amma söz vermişəm, söz vermişəm ki,

Эюйярчин

 60

Mən də paraşütdən atılacağam.
Hədiyyə verdiyi gənclik şəklini
Götürüb torpağa qatılacağam.
– Bu cəfəng sözləri qoy bir kənara,
Ancaq ürəyinin qeydinə qal sən.
Nə fərqi, o, indi getmişdir hara,
Ondan sevgi ilə heyfini al sən.
– Söyləmək asandır, Reqina xanım,
Bir an da yaşaya bilmirəm onsuz.
Son görüş yadıma düşdükcə qanım
İkiqat qaralır, marağım sonsuz.
Çünki düşünməyə az vaxtım qalıb.
Ayrılıq qanıma susayıb mənim.
Hisslər kökdən düşüb, ürək qocalıb,
Təklik də bir yandan başıma qənim.
– Gec deyil, ailə həyatı qur sən,
Nə qədər vaxtını keçməyib yaşın.
Bir uşaq doğular, qarışar başın,
Səni yoluxaram boş günlərdə mən.
– Məni əldən salan şübhələrimdir,
Nə xəbər yolladı, nə bir söz dedi.
Onun xoş anları töhfələrimdir,
Amma təəssüf ki, özü bilmədi.
– Nə qədər sadəlövh qızsanmış, Katrin,
Kişilər sevgiyə məhəl qoymayır.
Onlar rəqabətdə qazanmış, Katrin,
Bizim tək fədakar olmurlar, xeyr.
Real bir məqsədə qulluq edirlər,
Həqiqət necə var, elə önəmli.
Qayğısız, əngəlsiz yolla gedirlər,
Yalvar, göz yaşı tök, biri dönərmi?
Bəlkə də, heç kimin günahı deyil,

Дцнйа ирадя вя тясяввцр кими

 61

Bu, qadın olmağın müdhiş xisləti.
Özü gedən üçün ağlamaq eyib,
Nə qədər deyirlər öyrənmirik ki...
Çəkib palataya gətirdi onu,
Yerini açdı ki, azacıq yatsın.
Yadından çıxmırsa gəlinlik donu,
Paraşüt fikrini başından atsın.
Toy olmayacaqsa, gəlinliyindən,
Gərəkdir özünə paraşüt biçə.
Gəlinlik paltarı geyinməsə də,
Barı son mənzilə gəlintək köçə.
İş vaxtı başlamış, həkimlər gəlmiş,
Səhər yoxlaması gedirdi hələ.
Çətin vəzifədir həkimlik işi,
Qayğıyla dikilir gözlər cədvələ.
Cədvəldə hərarət bir az aşağı,
Təzyiq yüksək olsa, çoxalır təşviş.
Evə yazılırdı bir qız uşağı,
Kimi qan verirdi, kimi göstəriş.
Yorulub yuxuya getmişdi Katrin,
Tez-tez baş çəkirdi Reqina ona.
Qızı məhv edəcək qəlbindəki kin,
Gölündən uçacaq yalqız bir sona.
Artur bu məqamda söyləyərdi ki,
Yaşamamaq hissi deyil intihar.
Həyatı daha çox, bəlkə, sevməkdir,
İntihar etməkdə bir tək məna var.
Ən güclü yaşamaq istəyidir o,
İnsanın həyata etirazıdır.
Hamıda, hər kəsdə hiss tək birdir o,
Məkanın zamana ehtiyacıdır.
Amma nəyə lazım, mübarizəni,

Эюйярчин

 62

Gərək artırasan ölməmək üçün.
Özün yazmayasan öz ərizəni,
Ömrün öz əlinlə bitməsin bir gün.
Çox vaxt Reqina da belə düşünür,
Artursuz ömründə görmürdü məna.
Bu qorxunc fikirdən tez də daşınır,
Bəyaz kəfənə də dəymirdi dünya.
Elə bil Arturdan eşitmişdi ki,
Dində intihar da günah sayılır.
Haqqa sığınana həyat gözəldir,
İnsana axırda ibadət qalır.
Ən çox Nirvananı o, tərif edir,
Deyirdi, dinlərdə məzmun eynidir.
Nə olsun, təhriflər baş alıb gedir,
Şəhadət Allahın təkliyinədir.
İslam təsbit etmiş bunu ilk dəfə,
“Üçlük” təliminə qarşı çıxaraq22.
Rumi 23 çatmaq olmaz deyir hədəfə,
Bir ürək sındırıb, bir ev yıxaraq.
Bir dini olsaydı bəşəriyyətin,
Dünya qan-qadayla dolmazdı belə.
Volter24 də qərəzli yazmazdı yəqin,
Dini çək – çevirə salmazdı belə.
Allah bir, dinin də mənası birdir,
Ayrı – seçkiliyi dinsizlər salıb.
Din pərdəsi altda fikir yeridir,
Dindən çox siyasi vəziyyət alıb.

22 İslama görə Allah “nə doğub, nə də doğulub”.
23 Cəlaləddin Rumi – İran şairi
24 Volter – Mari Fransua Arye – fransız filosof - yazıçısıdır.
”Fanatizm, yoxsa Məhəmməd peyğəmbər” əsərinə işarə

Дцнйа ирадя вя тясяввцр кими

 63

Artur söyləyərdi bu fikirləri,
Reqina yadına salırdı bir-bir.
Çoxu öz gözündə görmür tirləri,
Özgə baxışında kiçik çöp gəzir.
Əsası olmasa, söz demir Artur,
Qibtə eləyirdi ona çoxları.
Heç bir filosofa bənzəmir Artur,
İncidən bu idi filosofları.
Axşam növbəsinə tapşırıb qızı,
Reqina getməyə hazırlaşırdı.
Katrinin yarımçıq qalmışdı sözü,
Ürəyi sevgidən aşıb-daşırdı.
Bu səhər paraşüt, filan deyirdi,
Deyəsən, ağlını itirib Katrin.
Həyat yazılmamış lirik şeirdi,
Rəssamlıq sinfini bitirib Katrin.
Sualı o qədər aydın qoyur ki,
Sual cavab olur neçə suala.
Reqina Katrini elə duyur ki,
Ürəkdən acıyır onda bu hala.
Kütlə şüuruna din təsir etmir,
İnsanlar acımır biri-birinə.
Dindarlıq ehkami qəbulla bitmir,
Vaqif olmaq gərək hər bir sirrinə.
Arturun gözünə yuxu getməsə,
Reqina duyurdu bunu gizlicə.
Qəlbini ağlına təslim etməsə,
Yata bilməyəcək sevənlər gecə.
Müdrik ola bilmir təşəxxüs satan,
Dahinin zirvədə görünür yeri.
Həmfikir olsa da Kantla Platon,
Eyni mövzu deyil, bəhs etdikləri.

Эюйярчин

 64

Əsas qanununa tabe olandan
Biz ayrı idraka malik deyilik.
Sonu başlanğıcdan ayırır zaman,
Zaman bu mənada bir sürəklilik.
Zaman daxilində hər bir hadisə
Həm mövcud, həm də ki, deyildir mövcud.
İdrakı yaradan iradə isə,
Başa xidmət etmir, daşıyır vücud.
Bütün təzahür və hadisələrin,
Yeganə mənbəyi “özündə şey”dir.
İradə cəmidir “özündə”lərin,
İdeyanın dərki xalis seyrdir.
Biliyə, ağıla və dərrakəyə
Tabe olmayınca iradə məğlub.
Həyat əzabına üstün gəlməyə,
Əsil qələbəyə səbəb bu olub.
Dahilik, dəlilik aralarında
Zəif olsa belə təmasdadırlar.
Söz yox, bir həqiqət gizlənib bunda,
Popun bu məzmunda hətta şeiri var:
“Böyük ruh, dəlilik – qohumdur iki,
Nazik bir divarla ayrılır onlar”.
Demokrit, Platon təsdiq edir ki,
Ən böyük şairdə dəlilik də var.
İşıq simvoludur xeyirxahlığın,
Mənası əbədi xilasdır dində.
Rənglər tərkibidir, deyirlər, ağın,
Zəka qavramasa, doğa bilməz də...
Biz tələb edirik, məntiqi sübut,
Əyani sübutla nəticələnsin.
Evklid əksinə eləyir isbat,
Məntiqi sübutla başlayır işin.

Дцнйа ирадя вя тясяввцр кими

 65

A priyor olanı görmür elə bil,
Açıq-aşkar elmə qarşı gedilir.
Həqiqət arxa bir qapıdan girib
Kənar vəziyyətdən aşkar edilir.
Müəyyən növünə xas dərketmənin
Sübut və aşkarlıq xarakterini
İnkar eləməklə Evklid həmin
Parlaq bir təhrifdə tutmuş yerini.
Bunları Arturdan oxuyur gecə,
Sətirlər dağıdır həyəcanını.
Sanki torpaq kimi qoyulur dincə,
Yuxu yavaş-yavaş aparır onu:
– Vallah, dahi imiş Arturum mənim,
Onun hər mənada öz mövqeyi var.
Bilmir, yaxşı deyil, durumum mənim,
Yoxsa, harda olam, axtarıb tapar.
O vaxt ki sevgini hicran artırır,
Məhəbbət qeydinə qalmır bədənin.
Arturdan vaxt almaq, məndən Arturu,
İkisi mənaca eynidir yəqin.
“Qadın dahi olmaz” söyləyir Artur,
Onun bu fikriylə razıyam mən də.
Qadınla kişini bərabər tutur,
Onlar bərabərmi cəmiyyətlərdə?
Mövzu axtarışı, real təcrübə,
Özünü doğrultmur onda həmişə.
Müqəddəs mənada, düz məqsəddə də,
Qadın ləyaqəti yaramır işə.
Katrinin fikriylə gedir yuxuya,
Amma yuxusunda paraşüt uçmur.
Kişi təbiətli olur yuxu da,

Эюйярчин

 66

Özü istəməsə, qoynunu açmır.
Kişi eqoizmi, qadın sevgisi,
Bitir birincinin qələbəsiylə.
Hər kəsdə eynidir xəyanət hissi,
Əvvəldən sonadək izahı hiylə.
Bəzən unudulur xatirələr də,
Məhəbbət daş üstə yazı deyil ki...
Bəzən də səslənir xartirələrdə,
İlk dəfə oxunan son nəğmə kimi.
 -=*=-
Çəkdiyim ağrılar durur üzümə,
İxtiyarım gedir, baxmır sözümə,
Baxışım dolanır divanələr tək,
Ürəyim alışır pərvanələr tək,
Səni soruşur...

Qara libasını soyunur gecə,
Ayın ziyasında yuyunur gecə,
Görüb əhvalımı uyumur gecə,
Səni soruşur.

Saçını daramaq istəyir əlim,
Elə istəyir ki, titrəyir əlim,
Toxunub boşluğa büdrəyir əlim
Səni soruşur.

Dərd məni haqlayıb üstümdən keçir,
Şübhə toxumları qanımı içir,
Torpaq sinəsində cəsəd bitirir,
Yadlar qəbrim üstə çiçək gətirir,
Səni soruşur...

Дцнйа ирадя вя тясяввцр кими

 67

... Ya əbədi olsun ya müvəqqəti,
Həyatın mənbəyi iradədir.
Kim iradəsini öldürsə qəti,
Ondan ötrü bütün dünya heç nədir.

 Alp dağlarında

Uca zirvəsində Alp dağlarının,
Bir səyyah dünyanı seyr eləyirdi.
Qarı xəzəl kimi ayaqlarının
Altında yol boyu əzikləyirdi.
Baxdıqca zirvədən dərəyə sarı,
Yerdə qəribə bir xaos görürdü.
Amma seyr etdikcə yuxarıları,
Aydın bir gözəllik hökm sürürdü.
Təbiət önündə açılır onun,
Sanki təbiətə dönürdü özü.
Dayaq nöqtəsini tapıb dünyanın,
Dağdan izləyirdi hər iki üzü.
Bir çay uzanırdı başıaşağı,
Güllər sədd qurmuşdu suyu daşmasın.
Qönçəyə hicabdır yaşıl yaşmağı,
Onu qoruyur ki, vaxtsız açmasın.
Günəş kainatı işıqlandırır,
Talaya, ormana salırdı nəzər.
Təbiət sirrini ona andırır,
Fikirdən vərəqə köçürdü sözlər.
Çayın üstə düşür dağın kölgəsi,
Qəhvəyi rəng alır bu dəmdə sular.

Эюйярчин

 68

Qar üstə bərq vurur Günün şöləsi,
Üz-üzə dayanır qış ilə bahar.
Küknarlar əsgər tək sıralanmışdı,
Nizə uclarında daransın bulud.
Üfüq qan damırdı, yaralanmışdı,
Bir gün doğacaqdı dünyaya vur-tut.
Dünya təsəvvürdür, düşünür Artur:
– Subyekt zaman ilə məkandan kənar.
Öyrəndikcə sirri dünyanın artır,
Subyektlə şərtlənmiş onda hər nə var.
Heç kəs tərəfindən dərk olunmayan,
Hər şeyi dərk edən subyektdir ancaq.
Odur bu dünyanı daşıyan hər an,
Dünya subyekt ilə dərk olunacaq.
Görən göz, sezən əl tanıyır insan,
Günəşi, torpağı tanıya bilmir.
Zamanı ardıcıl sanayır insan,
Məkan bir-birinin ardınca gəlmir.
Özü-özlüyündə zaman və məkan,
Təsəvvür edilir materiyasız.
Əksini söyləsək, müddəa yalan,
Təssəvvür edilməz Günəş ziyasız.
Yəni materiya öz-özlüyündə,
Zamansız, məkansız ola da bilməz.
Özündə daşıyır ikisini də,
Mövcudluq bir vaxtda olmaya bilməz.
Hər cür materiya, bütün gerçəklik,
İdrakda mövcuddur, idraki yolla.
Zamana məxsusdur dəyişmə, təklik,
Fəqət idrak üçün mövcuddur dünya.
Bizə bədənimiz obyektdir özü,
Göz ilə, əl ilə dərk olunmayır.

Дцнйа ирадя вя тясяввцр кими

 69

İdrak tanış edir onunla bizi,
Obyektlər haqqında fikri o deyir.
İdrak hərəkətdən səbəbə keçir,
Seyr üçün önündə açır dünyanı.
Zaman və məkanla obyekti ölçür,
Obyekt təsəvvürdə tapır mənanı.
Şüur bilə bilər həmişə, amma
Dərrakəyə yalnız seyr etmək qalır.
İdrak təbiətdə iz qoymasa da,
Özü təbiətdən gücünü alır.
Bütün filosoflar indiyə qədər,
Subyekt, ya obyektdən çıxış edirdi.
Birini birində şərh edirdilər,
Bunun ikisi də, zənnimcə, birdir.
Biz onlar arası münasibəti,
Subyektin hökmündən azad edirik.
Obyekti veririk bu hökmə qəti,
Bir ayrı fəlsəfi yolla gedirik.
Gen olduğum üçün əqli seyrdən,
Bu dərk üsulunu etmirəm qəbul.
Təkrarlar görürəm bir neçə yerdə,
Bir neçə səhvdən də gen qalmır üsul.
Bizim gördüyümüz obyektiv aləm,
Dünyanın zahiri, bu tərəfidir.
Amma mənasını təşkil eləyən,
Gözlə görünməyən o tərəfidir.
Çölü təsəvvürdür, içi iradə,
İlk göz açılandan başlayır dünya.
İdrakdan keçmədən nə məkan, nə də,
Zaman kəsb eləmir var kimi məna.
Gəlib çıxdığımız bu cür qoyuluş,
Subyekt ilə obyekt arasındakı,

Эюйярчин

 70

Labüd qarşılıqlı asılılığı,
Həm də əksliyi edir bizə tuş.
Dünyanın daxili mahiyyətini
Bunu dərk etməklə biz anlayırıq.
Təsəvvürün əsas elementini
“Özündəşey”lərdən uzaq sayırıq.
Dərrakə öyrənir səbəb və təsir
Arasında olan münasibəti.
Zəka anlayışı bizə göstərir,
Onun funksiyası bu işdir qəti.
Təzahürlər zəka adlanan ruhun
Əsas qüvvəsindən irəli gəlir.
Olsa da müxtəlif, uzaq, ya yaxın,
Əsrlərin yekdil fikri belədir.
Təsəvvürlər haqda təsəvvür kimi
Anlayışlara ad versək, düz olar.
Onlar fərqlənsə də, amma lazımi
Düzgün, qarşılıqlı nisbət qururlar.
İdrakın həqiqi əksi hiss imiş,
Hiss ağlın mücərrəd idrakı deyil.
Əsil tərifini ala bilməmiş,
Bir mənfi məzmuna malik, elə bil.
 -=*=-
... Xatirə kitaba bir cümlə yazıb
Artur Alp dağının üstünə qalxır.
İndi də saxlanır xatirə yazı,
Hələ də hər gələn yazıya baxır.
Yollar bir-birini kəsib uzanar,
Fikirlər yol kimi haçalanar da.
Sevən bir-birini yersiz qısqanar,
Ürəklər səbəbsiz parçalanar da.
Hamburqu qəlbindən keçirir Artur,

Дцнйа ирадя вя тясяввцр кими

 71

Uşaqlıq illəri düşür yadına.
Fikrən Reqinanın saçından dartır,
Belindən yapışıb sarılır ona:
– Dedim unudaram, görməsə gözüm,
Amma mən deyəni demədi illər.
Dünyanı başıma yıxmışam özüm,
Vəfasız sanacaq məni nəsillər.
Harda olduğumu unudur kimi,
Bəzən özümdən də uzaq gəzirəm.
Bəzən də dünyayla pozub əhdimi,
Fikirdən arada şeir yazıram:

Mən kiməm?
Bilmirəm.
Keçmişim yuxu tək görünür mənə,
Bu günüm yuxuda,
Oyana bilmirəm.
Tanıya bilmirəm özümü,
Azmış tək qorxuda.
Mən kiməm?
Göz yaşlarına məhkum edilmiş həyatın
varisimi?
Ya dünyanın yarısımı?
Çiyinlərimdə dünya boyda yük daşıyıram da.
Nə məndən əvvəl var, nə məndən sonra,
Mən də yoxam.
Hədəfindən yayınan yayı gizlənmiş oxam.
Çoxluqdan qaça-qaça yoxluğa qovuşmuşam,
Bəlkə də, bir zamanlar varmışam...
Mən kiməm?
Yalanlar dəryasının dərinliyində gizlənmiş
həqiqi incimi?

Эюйярчин

 72

Ya yaşayan ölülər sinfindən birincimi?
Heç nə görə bilmir, heç nə duymuram,
Yuxuda baxıram, baxıram ... uyumuram.
Bəlkə, elə acısını özü çəkən əzabam,
Yük olmaqdan qorxuram.
Ayaqda qalmaq üçün xəyal toxuyuram,
Dünya çiynimdən düşər.
Nəğmə oxuyuram,
Səsimə oyansın bəşər.
Oyanın, oyanın, deyirəm hər kəsə,
Məgər görmürsünüzmü mən yuxuda yanıram?!
Həqiqəti tapmayıb öz-özümü danıram...
Mən kiməm?
Çayın kənarında axıb qurtarmasını gözləyən
susuz yolçumu?
Yaşamam üçün öldürməli olduğumu
hər gün “öldürdüm” deyən yalançımı?
Hərdən elə məsud, elə xoşbəxt hiss edirəm
özümü,
Fəqət anlar tez keçir.
Hərdən körpə uşaq kimi köməksiz oluram,
Sıxıntım uzun çəkir.
Hərdən heç olmuram,
Zamanla məkanın arasında tapılmıram,
Ümidsiz-ümidsiz boynumu bururam,
Axı yükü özündən ağır bir dünyanı
daşımağa məcburam...
 -=*=-
 ... Fixtenin25 leksiya kurslarında o,
İştirak etmişdi əvvəl bir müddət.

25 İohann Hötlib Fixte – alman filosofu

Дцнйа ирадя вя тясяввцр кими

 73

Gah qəbul edərdi, gah inkar onu,
Deyirdi, çatışmır onda həqiqət.
Hər kəs təəccübdən azad olmağa
Çalışdığı üçün filosof olur.
Özü-özlüyündə bu duyğunu da,
Platon “fəlsəfi hiss” adlandırır.
Obyektdən subyekti çıxarmaq üçün,
Təsvir olunan bir çıxış etməyə
Fikrin əksi qarşı dayanır bütün.
Onun da örnəyi məxsus Fixteyə.
Birinci, fəlsəfi sistemlərdə çox
Geniş yayılıbdır indiyə kimi.
İkinci, Fixtedən başqasında yox,
Bir kəs söyləməmiş Fixteyə kimi.
Fixte təlimində həqiqi dəyər,
Və daxili məzmun, deyərdi, azdır.
Məqsədə çatmağa çalışır fərdlər,
Dünya öz-özünü dağıdır yalnız.
Rəqabət aparan fərdlərdir dünya,
Daim dağıdılır, parçalanır o.
Düşünən hər kəsə seyrdir dünya,
Rəqabət, dağıntı yaşadır onu.
Varlığın həqiqi mahiyyətini,
Subyektiv şüurda görürdü Fixte.
Artura düşürdü işin çətini,
Dünyanı Artura verirdi Fixte.
Sevirdi “iradә” ifadəsini,
Şopenhauerlə fəxr edirdi o.
Təqdir eləyirdi “iradә”sini,
Bəyənirdi onun seçdiyi yolu.
Artur deyirdi ki, bir mahiyyət var,

Эюйярчин

 74

O özü-özünü seyr edir daim.
Tarixi inkişaf – məqsədsiz axar,
Mənaca gələcək keçmişdən qədim.
Tarixi inkişaf kortəbiidir,
Əbədi əvvələ qayıdır tarix.
Bütün əsrlərin siması birdir,
Dövrü təkrar-təkrar oyadır tarix,
İradә heç kimlə yola getməyir,
Qiyam təşkil edir özü-özünə.
Özünü sındırır, dağıdır, əyir,
Baxıb dərrakənin müdrik sözünə.
Dünya mübarizə səhnəsidir ki,
Nə iqtisadi, nə ictimai, nə
Siyasi mənası mümkün deyildir.
Kobud iradədir özü-özünə...
İnkişaf mənada əmələgəlmə
Yaxud ucalması yox “iradә”nin.
Ola bilməz onun heç tarixi də,
Mahiyyəti deyil vaxt “iradә”nin.
Arturun zehnində ayrı fəlsəfə,
Qəlbində bir ayrı fəlsəfə vardı.
Onda idraki yol hər yoldan kəsə,
Özünə hamıdan çox inanardı.
Gəzərdi meşəni, gəzərdi dağı,
Dolaşıb dünyanı salardı əldən.
Sevərdi sahildə tək yaşamağı,
Kiçik hovuzlar da qurardı gildən.
Müdrik təbiətin qonağı olar,
Ondan öyrənərdi müdrikliyi də.
Xəyalən bir qızın qınağı olar,
Onu axtarardı gözü hər yerdə.

Дцнйа ирадя вя тясяввцр кими

 75

Hərdən qucaq-qucaq çiçək toplayıb
Reqina yazardı dağın döşünə.
Tac da düzəldərdi güldən əcaib,
Çiçək hərflərin başı üstünə.
Uşaq tək işini bəyənib Artur,
Hərflər önündə xəyal qurardı.
Hamburq məhəbbətlə qoynuna dartar,
Ona uzaqlardan eyham vurardı.
Unuda bilsəydi əgər Reqina,
Cürbəcür xəyallar qurmazdı Artur.
Təzədən “qəlbini vəd edib ona,
Təzədən qəlbini qırmazdı” Artur.
Böyük hərflərlə hara gedirdi,
Bir ad həkk olurdu torpağa, daşa.
Gündə neçə dəfə təkrar edirdi,
Hicranla çıxmışdı, sanki yarışa.
Vücud öldürülür məhəbbət üçün,
Maneə böyüdür sevgini az-az.
Artur fəlsəfəni tuturdu üstün,
Məhəbbət ürəyə fəlsəfi girməz.
Ən kobud duyğudur iradə kimi,
Ən zərif duyğudur, bir sözdən sınar.
Sadədən sadədir mürəkkəb kimi,
İdraka sığmayan bir mənası var.
Artur ayrı-ayrı ölkələr gəzir,
Talanlar içində talan olurdu.
Müdhiş mənzərələr ruhunu əzir,
Dünya özü boyda yalan olurdu.
Təbiətdən alır ən yüksək zövqü,
Zövqü təbiətə bəxş edirdi o.
Hər gün çoxalırdı qəlbində sevgi,
Hər gün yeni fikir kəşf edirdi o.

Эюйярчин

 76

Ağaca bənzəyir filosof ömrü,
Yolun başındakı tənha ağaca.
Hər tərəfdən baxsan, o görünür ki,
Hər tərəf görünsün baxanda o da.
Artur: “Mən fəlsəfə yaratmadım ki,
Fəlsəfəm yaratdı özü - özünü.
Mən onu gəzdirdim bir vaxta kimi”,–
Deyib, uzaqlara tutur üzünü.
Bu üzdən düzgündür, əbədidir o,
“Dünya iradə və təsəvvür kimi”.
Böyük xoşbəxtliyin səbəbidir o,
Fəlsəfi yaradır mahiyyətimi.
Həyatın qeydinə qalır fəlsəfə,
Görünməz səmtini bizə göstərir.
Mahiyyət ölməyir fərdlər ölsə də,
Dünya öz sirrini açmaq istəmir.
İradəyə qarşı dayana bilsək,
Azalda bilərik onda əzabı.
Qəflət yuxusundan oyana bilsək,
Susdura bilərik hər iztirabı.
Zəruri aləti dildir ağılın,
O, ilk yaranandır vasitə kimi.
Həqiqət şərhiylə yayılır dilin,
Qorudum boş sözdən mən qələmimi.
Ölümü ölümdən irəli görmür,
Hevan dərk eləmir əvvəli, sonu.
Hec vaxt diqqətini ölümə vermir,
Təqib eləsə də bu hiss insanı.
İnkar etmək olmaz məntiq elmini,
Təcrübi faydası zəif olsa da.
Əksinə, fənn kimi o layiqdir ki,
Müstəqil şərh olsun özü ayrıca.

Дцнйа ирадя вя тясяввцр кими

 77

Əsas müddəalar riyaziyyatda,
Yarımçıq deyilmiş aksiomlardır.
İsbatlar onlara tabe olsa da,
Özlərində də bir sərbəstlik vardır.
Əsrimiz yetişib fəlsəfə üçün,
Ehtiyac duyulur ona hər yerdə.
Hamı fəlsəfəni dərk etsə bir gün,
Dünya xilas olar qan içənlərdən.
Ah, qorxu... ah hisslər... məhəbbət, ah, ah...
Nə qorxu azalır, nə ümid artır.
Şər niyə böyükdür, Xeyir niyə yox?
Baxıb qaranlığa düşünür Artur:
– Rüzgar əsdirir gecənin pərişan tellərini,
Gecə uzadıb qaranlıq əllərini
İşığın yolunu kəsir.
İşıq gücləndikcə müqavimətini artırmağa
tələsir.
Qəlbinə yaxın buraxmaq istəmir işığı.
İşıqdır qaranlığın əbədi aşiqi.
Düşünürəm,
Qaranlıq olmasaydı, işıq nəyə lazım idi?..
 -=*=-
Ağaca bənzəyir filosof ömrü,
Yolun başındakı tənha ağaca.
Hər tərəfdən baxsan, o görünür ki,
Hər tərəf görünsün baxanda o da.

Эюйярчин

 78

 Təbiət dilə gəlməz

Böyük Almaniya parkdır elə bil,
Hamburq park içində bir mücəssəmə.
Dağlar arasında cənnətdir əsil,
Tarixi qaranlıq deyil heç kimə.

Elba hər tərəfdən qoynuna alıb
Ərköyün uşaq tək böyüdür onu.
Görənlər hüsnünə məəttəl qalıb
Burda qarış-qarış gəzir hər yanı.

Ən düzgün ticarət şəhəridir o,
Gün-gündən çoxalır əlaqələri.
Əbədi inkişaf cövhəridir o,
Sənətin özüdür sənətdə yeri.

Hamburqun sahibi sakinləridir,
Bərabər idarə olunur şəhər.
Yarandığı gündən üzü bəridir,
Bərabər bölünür burda xeyir, şər.

Liman şəhəridir dünyada böyük,
Çox zəngin tarixi ənənəsi var.
Daşınar, boşalar gəmilərdən yük,
Hamı zəhmətiylə burda dolanar.

Hamburqu özünə yurd seçən insan
Qayğılar içində qayğısızlaşar.
Dəniz şəhəridir, həm də mehriban,
Sularda qurtarıb sulardan başlar.

Дцнйа ирадя вя тясяввцр кими

 79

Hamburqun varlısı, kasıbı yoxdur,
Eyni hüquq ilə yaşayır hamı.
Ölkədə maarifin beşiyi odur,
Adi günlərdə də var izdihamı.

Lessinq də altı il yaşayıb burda,
Sahildən şəhəri seyrə dalarmış.
Gölün kənarında gəzərmiş, ya da
Alsterdən Maykla nəzər salarmış.

Dünyanın ən məhşur orqan aləti,
Maykl kilsəsində yerləşdirilib.
Hamburqda belə bir söz də gəzir ki,
Çalmaq üçün Bax da kilsəyə gəlib.

Göldən mənzərəsi şəhərin ayrı,
Mişeldən bir ayrı şəhər görünür.
Arturun, Bramsın gözəl diyarı
Qəlblərə yol tapıb dastana dönür.

Gölü sahil boyu güllər bəzəyir,
Ağaclar göz-gözə dayanır burda.
Elə ki axşamlar Gün öləziyir,
Kölgələr boy verib böyüyür suda.

Paralel körpülər yanaşı durur,
İki ayrı gölə ayırır gölü.
Bir qəlbin yerinə ikisi vurur,
Göydə ruh dincəlir, torpaqda ölü.

İnsanlar yaradır bu möcüzəni,
Yaradır, özü də zövq alır sonra.

Эюйярчин

 80

Çox vaxt cəmiyyətdən uzaq gəzəni,
Ya aşiq, romantik sayırlar ya da.

Musiqi çalınır Hamburqda hər an,
Bayram əhvalı var daim şəhərdə.
Turistlər axışır bura durmadan,
Gündüzə bənzəyir gecələri də.

Diqqət vəzifə tək qarşıda durur,
Mənəvi azadlıq arayır hamı.
Hər kəs bu şəhərə bir naxış vurur,
Əntiq əşya kimi qoruyur hamı.

Hamburq Reqinanın Vətəni idi,
Burda böyümüşdü doğulan gündən.
Artur həyatının dünəni idi,
Hicranın təməli qoyulan gündən.

Arturu salırdı tez-tez yadına,
Birgə xatirələr burda çox idi.
Məktublar yazsa da onun adına,
Daha göndərməyə ünvan yox idi.

Hamburqda boş yerə çəkilmir əmək,
Daş düzüb könlünü oyurlar yerin.
Qədim kitabələr üstə yazı tək,
Öz mənası olur daş həriflərin.

Müdrikdir Hamburqun sakinləri də,
Uşaqdan böyüyə düşünür hamı.
İnsana ehtiram çox olan yerdə,
Fərqi yox, məsih ol, ya da islami.

Дцнйа ирадя вя тясяввцр кими

 81

Müdriklik millətin özündən deyil,
Ona öyrədilən tərbiyədəndir.
Geri qalmışlığa səbəb din deyil,
Əksinə, mənəvi rahatlıq dindir.

Xalqa müdrikliyi qanun öyrədir,
Pis vərdiş qanunla islah olunur.
Hər kəsdə üstünlük fəhmə görədir,
Bu, dünyanı dərklə izah olunur.

Qanunda alilik birinci şərtdir,
Maraqlar üz-üzə durmasın gərək.
Həyatın mənası özünüdərkdir,
Mütilik çox uzun sürməsin gərək.

Reqina düşünür, Reqina susur,
Arturla xəyalən görüşürdü o.
Hər səhər oyanıb Arturdan küsür,
Hər axşam təzədən barışırdı o.

İşdə xəstələrlə bölüb dərdini
Günü başa vurmaq asan olurdu.
Sevmək istəsə də özgə birini,
Arturu düşünüb peşman olurdu.

Katrin paraşütdən deyirdi hələ,
İntihar fikrindən çıxmırdı qızın.
Qırmışdı peymanı bu dünya ilə,
Fikrən uduzmuşdu olub-olmazın.

Эюйярчин

 82

Sussa ürəklərdə “Ədalət” himni,
Dünya məhv eləyər özünü artıq.
Qucağa yerləşər adi şar kimi,
 “Bizsiz nədir dünya?”, – deyərdi Artur.

Düşünmək istəmir insan, təəssüf,
Daim kimdən isə asılı olur.
Dünya mənzərəsi kimdə təəccüb,
Kimdə kinqarışıq ikrah doğurur.

Həllini tapırıq neçə sualın,
Amma təcrübədə tətbiqi zəif.
Bilirik neçədir ismini halın,
Hal var ki, ismini bilmirik, heyif.

Arxa çevirəsi, ya üz tutası,
Bir kəs üzə çıxmır bəzən bir ömür.
Şüurda qoyulur fikrin əsası,
Varlığın fəlsəfi mənası ölmür.

Ağır vəziyyətdə, çətin məqamda,
“Dünyanın sonudur“, – deyirik biz ki.
Qiyməti bilinsin gərək anın da,
Ləyaqətsiz ömür ölümdən pisdir.

Filosof olmayır hər kəs təbii,
Amma fəlsəfəni oxuya bilir.
Öyrənmək gec deyil, kimin var təbi,
İnsani keyfiyyət bilikdən gəlir.

Elmini artıra-artıra insan,
Dünyanın fövqünə yüksəlir bir gün.

Дцнйа ирадя вя тясяввцр кими

 83

Bu elə xoşbəxtlik, bu elə məqam,
Daha zirvə qalmır böyümək üçün.

Reqina yol boyu düşünürdü ki,
Axı, neyləsin ki, bəxtiyar olsun.
Xoşbəxt olmaq üçün sevilmək azdır,
Gərək bəxt insanın üzünə gülsün.

Əslində, üzünə gülmüşdü bəxti,
Dahi oğlu idi Artur əsrinin.
Reqinadan yaxşı kim bilirdi ki,
Əsrə bərabərdir onunla bir gün.

Şopenhauerin sevgilisi tək
Həyatdan tələbi çox idi onun.
Bəlkə, bu mənada susurdu ürək,
Yerini çətindir tutmaq Arturun.

Elə bu səbəbdən xoşbəxt olmurdu,
Ayrı biri olsa, tez unudardı.
Ən böyük mənada xoşbəxt idi o,
Arturla şərikli dünyası vardı.

Fəlsəfə çoxbaşlı əjdaha kimi,
Artur deyərdi ki, qarşımızdadır.
Başlar eyni dildə danışmırlar ki,
Yaxınlıq olsa da, ümumən yaddır.

Şopenhauerin nəzər nöqtəsi
Dünyanı fəlsəfi nizamlayırdı.
Reqina Hamburqa gələn hər kəsi,
Artur zənn eləyib salamlayırdı.

Эюйярчин

 84

Ümid qırılsa da, canlı, ya cansız
Anlar boy vermirdi biri-birinə.
Onu öz səsiylə dinləyirdi qız,
Diqqət kəsilirdi hər bir fikrinə:

“... İradə bədənin həm a priori
Dərk olunmasıdır, fikrimcə, həm də,
Bədən iradənin a posteriori
İdrakı sayılır öz növbəsində.
Arzu ilə əməl refleksiyada
Ayrı olsalar da, əslində, birdir.
Həqiqi, gerçək və bilavasitə
İradə aktları eyni vaxtda da,
Həm biavasitə təzahür edən
bədən aktlarıdır...
Digər tərəfdən,
Bədənə edilən hər hansı təsir
Bilavasitə və dərhal olaraq
Birbaş iradəyə təsir göstərir.
Təsir iradənin əksinə olsa,
O zaman ağrı,
Təmin edəcəksə, hәzz adlanacaq.
Çox müxtəlif olur dərəcəsi də.
Amma ağrıya və həzzə təsəvvür
Söyləmək düz olmaz fikrimə görə.
Onlar iradənin təzahüründə
Bədəndə yaşanan təəssüratın
Məcburi və ani olaraq həm də
İnkarı ya arzu edilməsidir.
Fikrimin izahı bir qədər çətin,

Дцнйа ирадя вя тясяввцр кими

 85

Amma deyiləndən istisna kimi
Onu qeyd eləmək istəyirəm ki,
Bədəndəki bəzi təəssüratı
Mümkündür nəzərdən keçirmək ancaq.
Onlar iradəni oyatmayacaq.
Bu təəssüratlar sayəsində də
İdrakın obyekti sayılır bədən.
Halbuki dərrakə üçün seyrdə
Başqaları kimi obyektdir o da,
amma vasitəli.
Eşitmə, görmənin və lamisənin,
Xalis obyektiv hisslərin, yəni
halları nəzərə alınır.
Yalnız o ölçüdə, o ölçüdə ki,
Həmin bu orqanlar özünəməxsus,
təbiətlərinə uyğun üsulla
təqdim olunurlar.
Lakin hiss kimi onlar
yüksək və xüsusu dəyişdirilmiş
həssaslığının o dərəcə zəif
oyanmasıdır ki, heç iradəyə
təsir göstərə bilmir.
Onun tərəfindən oyandırmaya
Məhkum edilmir.
Dərrakəyə yalnız o məlumatı
Verir ki, seyr özü onlardan çıxır.
Hiss orqanlarına daha da güclü,
ya başqa qəbildən olan təsirlər
ağrılar gətirir.
Yəni iradənin tam ziddinədir.
Çünki obyektinə məxsusdur onun.
Bədən iradənin eyniyyətidir,

Эюйярчин

 86

Həm də iradənin həddini aşan,
Hər hansı hərəkət və həyəcanı
özündən çıxarır həm də insanı.
Bədənin daxili mexanizmini
tamamən sarsıdıb gedişi pozur”.
 -=*=-
... Artur iradədən, deyirlər, yazır,
Bəlkə də, unudub ilk məhəbbəti.
Reqina Artura şeirlər yazır,
Hər gün təkrarlayır eyni söhbəti.

Adını dəftərdən pozub neçə yol,
Son nöqtə qoyurdu gündəliyində.
Gün keçir, ay ötür, dolanırdı il,
Sonra nöqtələri sayırdı bir də.

Əhvalı xoş idi bu səhər onun,
Sevinə-sevinə gedirdi işə.
Gölün kənarından düşmüşdü yolu,
Bu yolla gedərdi Artur həmişə.

Açıb qanadını sanki bir mələk,
Torpağın səthini sığallayırdı.
O hər görünəndə bu yollarda tək,
Atrurun xəyalı qan ağlayırdı.

Gedən Reqinadır, bilmişdi hamı,
Kimi salam verir, kimi əl edir.
Görüb çay tərəfdə gur izdihamı,
Yolunu dəyişib o səmtə gedir.

Дцнйа ирадя вя тясяввцр кими

 87

Böyük bir ağacın hündür yerindən
Elə bil paraşüt sallamışdılar.
Bu yoldan keçirdi axı Katrin də,
Onunmu başında bir macəra var?

Fikrindən qorxuya düşdü Reqina,
Hadisə yerinə tərəf tələsdi.
Köhnə divar kimi uçdu Reqina,
Əlləri titrədi, ayağı əsdi.

Gəlinlik libası paraşüt kimi,
Budağa ilişib açılmamışdı.
Qızın ağırlığı qırmışdı ipi,
Üzündə həyatdan iz qalmamışdı.

Qüllədən atmışdı əvvəl özünü,
Ağaca çırpılıb düşmüşdü yerə.
Əbədi yummuşdu Katrin gözünü,
Əməli düz idi özünə görə.

Qəlbinə etiraz edə bilməyib,
Həyata etiraz himni oxumuş.
Yerin üstü ilə gölə gəlməyib,
Sahilə havadan cığır toxumuş.

Eşq yol ayrıcına gətirir daim,
Axı sevgidə də iki qütb olur.
Bir qütbü kamala yetirir daim,
Bir qütbü özündən asılı salır.

Sevgi asılılıq yaratsa, vüsal
Ya ölüm gətirər, geci-tezi var.

Эюйярчин

 88

Bir ayrı hal idi Katrində bu hal,
Amma yox, onu da anlamaq olar.

Çiçəkdən çiçəyə uçub elə bil
Kəpənək səkiyə qonmuşdu indi.
Gerçəkdən xəyala köçüb elə bil,
Bitmiş bir nağıla dönmüşdü indi.

Boynu bükülmüşdü belindən əvvəl,
Dərd başıaşağı yıxmışdı onu.
Hər yeni ixtira bir yeni əcəl,
Qurbansız görməzsən bir ixtiranı.

Qandan göl qurmuşdu dörd bir yanında,
Qopmuşdu yerindən əli, ayağı.
Hərarət yox idi daha canında,
Sevgidən əsmirdi dili, dodağı.

Daha ağrımırdı dərddən ürəyi,
Bir yeni dünyanın qonağı idi.
Heç kəsdən gəlmirdi suyu, çörəyi,
Amma heç kəslərin qınağı idi.

Səkinin üstündə çırpındı bir az,
Yuvasından düşmüş körpə quş kimi.
Onu tanısa da hamıdan qabaq,
Reqina yerində dondu daş kimi.

Ağrını susdurdu ölüm əzabı,
Susdura bildimi eşqi, görəsən?
Ölməklə bağlanmır eşqin hesabı,
Ölümdən uzağı gərək görəsən.

Дцнйа ирадя вя тясяввцр кими

 89

Paraşüt tikmişdi qız, həqiqətən,
Uçub düşmək üçün eniş yox idi.
Peşiman olmuşdu son dəqiqədə,
O an ki geriyə dönüş yox idi.

Bir anda min fikir keçdi başından
O niyə burdaydı, niyə ölürdü?
Bəli, səhv etmişdi yolun başından,
Dərdini ölümlə yarı bölürdü.

Əgər tanısaydı Katrin Arturu,
Ömründə özünə qəsd eləməzdi.
Hər kiçik maneə eşqi artırır,
Katrin dözəcəyi günədək dözdü.

Oğlana düşürdü günahın çoxu,
Bir söz yazmamışdı bu uzun müddət.
Uzaqdan-uzağa gizlədib oxu,
Yayını çəkmişdi Katrindən xəlvət.

Qeyri-müəyyənlik üçqat əzabdır,
Həqiqət ən düzgün yoldur sevgidə.
Sevgisiz yaşanan həyat əzabdır,
Əzabdan əzabdır nakam sevgi də.

Acı göz yaşları içində hər kəs
Bilmək istəyirdi, günah kimdədir?
İnsanın intihar etməyi əbəs,
Nəsil yaşayırsa, ölüm heç nədir.

Эюйярчин

 90

Qəlbini yuyurdu şeh nərgizlərin,
Yarpaqlar duruxub kefsizləyirdi.
Qəbristanlığında kimsəsizlərin
Bir qəbir səhərdən yol gözləyirdi.

Tarixdə əbədi qalmazdı adı,
Paraşüt uçurub dillərə düşdü.
Katrin öz-özünə sahib çıxmadı,
Cəsədi naməlum əllərə düşdü.

Oğluna, qızına mehr salaraq
Bəxtəvər olardı bir ana kimi,
Nakam sevgisinə sadiq qalaraq
Yaşaya bilərdi son ana kimi.

Bəzi insanları aldadır əcəl,
Zənn edir rahatlıq ölümündədir.
İntiharda qazanc ölümdən əvvəl
Olmasa, ölməyin mənası nədir?!

Bunları düşünə bilməzdi Katrin,
Sevgi bağlamışdı gözünü onun.
Atılmış olsaydı ölməzdi Katrin,
Fikrini bilsəydi əgər oğlanın.

Həyatın qiymətli olur hər anı,
Hər kəsin öz yolu özünə düzgün.

 Gölün kənarında dəfn edin onu,
 Bəlkə, sular yuyar ruhunu bir gün.

 Dizinə döymədi, saç dağıtmadı,
 Reqina yapışdı qızın əlindən.

Дцнйа ирадя вя тясяввцр кими

 91

Gözündən bir gilə yaş axıtmadı,
Bir bayatı düşdü, amma dilindən.
 -=*=-
 Təbiət dilə gəlməz,
 Ötən gün ələ gəlməz.
 Hamı gedib gəlsə də,
 Yar getsə, ölə, gəlməz...

 Şopenhauer və Hegel

Artur Şopenhauer tərk eləyib Veymarı,
Privat-dosent kimi dəvət aldı Berlinə.
Hegellə26 bölünmüşdü dərslər yarıbayarı,
Qrafiklər düşürdü, hətta eyni bir günə.
Eyni dəqiqələri bölüşürdü dahilər,
Arturun dərs saatı çoxt vaxt düşmürdü yada.
İki müəllim kimi görüşürdü dahilər,
Amma görüşmürdülər fikirdə, ideyada.
Artur elə bilirdi özünə və Hegelə,
Gələcək nəsillərin gözüylə baxılacaq.
Hiss etdi ki, danışır bir gün boş sinif ilə,
Heç kəs anlamır onu, dərsdə özüdür ancaq.
Qalın kölgəli idi, kölgədə deyildi o,
Deyərdi ki, həqiqət sığmır təsvirimizə:
– İnsani kamilliyin qüsurdur yaxın dostu,
Həyat qorxunc yuxulu uzun gecədir bizə.
Dünyanın vahid dili musiqinin dilidir,
Başqa sənətlərdən o, ayrı yerdə dayanır.
İdeyalar dünyası, təbiətlə27 eynidir,

26 Georq Vilhelm Fridrix Hegel – alman filosofu
27 Təbiət – zat, yaranış

Эюйярчин

 92

Ən gizli duyğu belə təsiriylə oyanır.
İradənin zamansız məkan təzahüründə,
Ali pillədə dərki insani gözəllikdir.
Bu hal şamil olunur bütün bitkilərə də,
Bitkilər də zamansız məkan mənada təkdir.
Bitkilər də zamana artımından savayı,
Hər hansı münasibət ifadə edə bilmir.
İnsandadır iradə tamam heyvansayağı,
Zəruri əməllərdə aşkara çıxır bir-bir.
Bu mənada onlarda zamana bağlılıq var,
Hərəkətdir onları vaxtdan asılı edən.
Hərəkət daxilində iradəyə tuş gələr,
Həm də fərqlənə bilər əməl və iradədən.
Birinci halında o, zəriflilik bəxş edir,
İkincidə məhrumdur bu zərif, incə işdən.
Zəriflik sünilikdən uzaq hərəkətdədir,
Bir az da asılıdır fiziki görünüşdən.
Bəşəri xüsusiyyət fərdi xüsusiyyətdən
Ayrılmışdır növ kimi, biri-birinə yaddır.
Burda söhbət açılmır insani şəxsiyyətdən,
Deyilir ki, hər insan “özündə ideya”dır.
Bir ağacdan ayrılır ayrı-ayrı min budaq,
Kökü, əsası yoxsa, bir ot belə ucalmır.
Təsəvvür kimi əsil dünyadan kənar olsaq,
İradə dünyasından savayı heç nə qalmır.
İradəni idrakın təsliminə verdiksə,
Ağrılı olsa belə, düz yolla gedəcəyik.
Biz dünyaya gələndə onu necə gördüksə,
Necə vardı, elə də qoyub tərk edəcəyik.
Eyni fikri söyləmiş dünyanın müdrikləri,
Elə nadanları da eyni cür davranıblar.

Дцнйа ирадя вя тясяввцр кими

 93

Mayanın pərdəsidir şeylərin örtükləri,28
Reallıqda yalnız növ, həyat və iradə var.
Zaman, məkan forması sayəsində ideya,
Qavrayışdan çoxluğa parçalanmış vəhdətdir.
Anlayış zəkamızın abstraksiyasıyla,
Yenidən bərpa ilə cəm olunmuş vəhdətdir.
Anlayış və ideya arasındakı fərqi,
Müqayisə ilə də ifadə etmək olar.
Hər anlayış həyatsız qılafa bənzəyir ki,
Bir-biriylə yanaşı yatır onda hər nə var.
Həyat üçün faydalı, elmə görə dəyərli
Olsa da, sənət üçün yaramır anlayışlar.
Dərk olunmuş ideya – budur sənət meyarı,
Böyük əsərlər üçün həm bu gün, həm sabah var.
Əzəli qüvvəsini bu dünyanın özündən,
Həyatın, təbiətin mənasından götürür.
İdeya əyanidir, dahi onu bu üzdən
Gələcək nəsillərə sadəliklə ötürür.
Bunu həqiqi dahi yaxud dahilik qədər,
İlhamlanmış insanlar dərk edə bilər yalnız.
Sənətdə anlayışdan çıxış eləmək hədər,
Bu səpkili əsərlər tarixdə saxlamır iz.
Şəxsi intellektual səviyyəsinə görə
Hər kəsə təsir edir bütün sənət əsəri.
Əsil sənət yaşayır əsrdən əsrlərə,
İdeya dərk olmasa, sənətin yox kəsəri.
Bədəni hərəkətə gətirməməli əsər,
Gərək bəşəriyyəti sənətkar düşündürə.
Dərk olunmuş ideya ötürülərsə yetər,
Hər növ incəsənətin təsiri uzun sürə.

28 Qədim hind fəlsəfəsi

Эюйярчин

 94

Böyük əsər yumşaldır gərilmiş əsəbləri,
Qara camaat gözəl nümunə bilmir nədir.
Küt əksəriyyət üçün dahinin əsərləri,
Qırx qapının sirri tək qalmaqda davam edir.
Onlar inkar eləmir seçilmiş əsərləri,
Özgə avtoritetə istinad eləyərək.
Hazırdırlar ittiham hökmünə, bir şərtlə ki,
Gizli nifrəti aşkar etməyə ümid verək.
Anlayışı ifadə edir alleqoriya,
Tamaşaçının ruhu təsvir olan əyani
Təsəvvürdən bir ayrı səmtə yönəlir deyə,
Məqsəd dərk olunmuşun təsviri olmur yəni.
Alleqoriyanın can atdığı məqsəd üçün,
Elə bir mükəmməllik tələb olunmur əsla.
Nəzərdə tutulanın nə olmağı görünsün,
Təsvir olunanın nə olmalı olduğu da.
 -=*=-
 ... Ətrafına topladı Hegel tələbələri,
Artur Şopenhauer məyus oldu təbii.
İradəni yüksəldən təcəssüm pillələri,
İdrakdan təsəvvürə eyni yoldur təbii.
Onu həvəsdən saldı bomboş auditoriya,
Özü universitetdən istefa tələb etdi.
Arturda güclü idi fəlsəfi ritorika,
Dünyanı təzahürdən təsəvvürə yüksəltdi.
Kədəri böyük idi, unutmuşdu özünü,
Nə evi, ailəsi, nə doğma kəsi vardı.
İllər idi görmürdü anasının üzünü,
Qulağında dansiqli29 bir qızın səsi vardı.

29 A. Şopenhauerin valideynləri Dansiqdən (Polşanın indiki Qdansk
şəhəri) idilər.

Дцнйа ирадя вя тясяввцр кими

 95

Məktub yazırdı hərdən anası gendən-genə,
Məktub vasitəsiylə ondan xəbər tuturdu.
Artura tapşırırdı Adeli dönə-dönə,
Adeli düşünürkən Arturu unudurdu.
Qaradinməz olsa da, qeyri-adi, qəribə
Gördüyü adamlarla tez ünsiyyət qururdı.
Onu məşğul etmirdi nə qalmışdı geridə,
Bir işə qol qoydumu, sözü üstə dururdu.
Onun tanışı vardı, amma dostu yox idi,
Deyərmiş ki, dünyanı xoşbəxt edə biləcək.
“Axı, necə edəcək?”, – soruşanlar çox idi,
Amma inananlar da, şübhəsiz, vardı, tək-tək.
Onu teatrlarda tez-tez görmək olardı,
Tələsən insan kimi tanıtmışdı özünü.
Çünki ya gecikərdi, ya tez çıxıb gedərdi,
Tamaşalar haqqında gizlətməzdi sözünü.
Çox vaxt tənqid edərdi qoyulan əsərləri,
Kiçik detalı belə qaçırmazdı nəzərdən.
Sevərdi təbiəti, təbiətsevərləri,
Simfoniya çalardı, şeir yazardı hərdən.
O zaman ki Berlində müharibə gedirdi,
Artur orda qalmayıb, tərk elədi şəhəri.
Özü bunu sonralar belə izah edirdi:
“Daş yerinə divara hörmək olmaz gövhəri.
O yerdə ki zor tətbiq etmək üçün adamlar,
Bir yerə yığışırlar, orda yadam həmişə.
Mənim bəşəriyyətə xidmət üçün zəkam var,
Sıxıb yumruqlarımı salmamalıyam işə”.
Hamburqdan ayrılalı kədərlənmədi Artur,
Yaxın dostu yox idi Antimdən başqa orda.
Antimi maraqları daha uzağa dartır,
Bir neçə aydan sonra Havra yollanır o da.

Эюйярчин

 96

Ara-sıra Antimlə məktublaşsa da Artur,
Sonra qırx il görmədi bir-birini cavanlar.
Hər ikisi o vaxt ki yaşa dolmuşdu artıq,
Nəhayət, Frankfurtda bir gün görüşdü onlar.
Bu görüşdən Artura qalan təəssüf oldu:
“İnsanlar böyüdükcə daha çox ayrılırlar.
Axırda tək qalırlar, kökaltı qanundur bu,
Başqa qanunlar kimi fəlsəfi izahı var”.
At kirayə edərdi şəhərdən kənarda o,
Sevərdi laçın kimi at belində süzməyi.
Cıdırı ən münasib əyləncə sanardı o,
Hər gün açıq havada xoşlayardı gəzməyi.
Ayrı bir planetdə hiss edirdi özünü,
Dərinliyə çəkirdi Arturu gizli dərdi.
Davamçı oğul kimi tutmasa da sözünü,
Atasına xitabən hörmət ilə deyərdi:
“Xeyirxah və gözəl ruh! Mən hər nə
qazandımsa,
Qaibanə borcluyam sənə, ona görə ki,
Qorudun, qoruyursan məni bu yaşımda da
Tükənməz qayğın ilə uşaqlıqdakı kimi.
Əgər Henrix Floris30 olmasaydı dünyada,
Artur Şopenhauer yüz dəfə məhv olardı.
Bir an unutmuram ki, təzədən salım yada
Haqqını unutsaydım, haqqım unudulardı”.
Şair və mütəfəkkir Matias Klavdinin31
Kitabını hədiyyə almışdı atasından.
Matias savabından söhbət açırdı dinin,
Deyirdi, dində tapır rahatlığını insan:

30 A. Şopenhauerin atası
31Alman mütəfəkkiri və şairi

Дцнйа ирадя вя тясяввцр кими

 97

“O gün qaçılmazdır ki, yola çıxacam bir gün,
Bu elə bir yoldur ki, geri vermir heç kimi.
Səni burdan özümlə götürə bilmərəm mən,
Düz söz gərəksiz olmaz, dinlə, məsləhətimi.
Özünü evindəki kimi hiss etmir insan,
Yaddır, onun üçün yox, daxili zənginliyə,
Yüksək qiymət verilmir.
Həm də qəhr olur hər an
Zahirə zidd mahiyyət pərdədən çıxmır deyə.
Biz burda qəribəyik, layiq deyilmiş təki
Gözəl həyat tərzinə.
Ancaq mömin qəlblərdə
Dünyəvi hərisliyin həddindən ağır yükü,
Təslim etmir insanı, məşğul etmir fikri də”.
Matias itaətlə qəbul edirdi “bəxt”i,
Şeirlərində iki dünyadan bəhs edərək.
Arturun da baxışı ikitərəfli idi,
Bu üzdən bir-biriylə dost idi iki ürək.
Şeirlərdən aldığı təəssürat Arturda
İnam kəsb eləmişdi ata məsləhətinə.
Gah dünyanı təsəvvür adlandırırdı, ya da,
Təzahür söyləyirdi, obyektivlik səthinə:

– Hardan başlayır sükut?
Onun necə tapmalı çoxmənalı dilini?
Kürənin mərkəzinə çatmadan səthi ilə
sürüşülür və məlum olur ki, kub metrlə
ölçmək olmur sahəni.
“Üstdən yaranır həcm” deyə yaxşı təfəkkür
tapır yeni ölçməni.
Daha fərqi qalmayır kürənin daxilinə
necə daxil olmağın.

Эюйярчин

 98

... Səthdən dərinliyə necə düşməli?
Çətinliklə, qayğılı, əzabkeş olmaq ilə.
Özünütəsdiqin səthdə yerləşən
mərkəzdənyüyürən qüvvələrinə
qalib gəlmək ilə.
İnsan saxlamaq üçün öz yüksək əhvalını,
İdarə etmək üçün yüksək təfəkkürünü,
Əzab və ağrı kimi ona bədbəxtlik gərək.
Necə ki dərinliyə çökmək üçün gəmiyə
həm əlavə yük gərək.
Lakin məhv olmamalı gəmi bu ağır yükdən.
Lazımi dərinlikdə dayana bilsin deyə,
Dalğaların, küləyin önündə dursun deyə
Kifayət qədər ağır olmalıdır, çünki o.
Burada göstərilən mütənasib dərinlik
Özünüqoruma düşüncəsiylə
Bilavasitə düzgün əlaqəsini tapır.
Necə ki biz hamımız düşünmədən, həmişə,
Əsil xoşbəxtlik kimi ayrılıb iradədən
Yaxşı düşüncələrə qovuşmaq əvəzinə
Xoşbəxt olarıq deyə,
Tələsirik arzuları ödəməyə.
Axı niyə?
Niyə qəbul etmirik bu özündə iqrarı?
Axı yaxşı təfəkkür mütləq qalib gəlməli
özündə iradəyə,
Azad olma tərzidir, iradənin inkarı.
Ən böyük iradədir dünya öz-özlüyündə,
Bilmir, nə istəyir.
Hətta öz istəyini o özü bilməsə də,
İradədən fərqlənən, ayrıca heç nə deyil.
“Həyat iradəsi” yaxud “İradə”

Дцнйа ирадя вя тясяввцр кими

 99

İkisi bir sözdür əslinə baxsan.
İradə “özündə şey” olduğundan
Mühümdür dünya üçün daxili məzmunu tək.
İstədiyi həmişə iradənin həyatdır,
Çünki təsəvvür üçün məhz onun obrazında
təzahür edir istək.
Təzahür dünyasının iradədir güzgüsü.
Elə buna görə də mütəmadi olaraq
Müşaiyət etməli, onu təsəvvür dünya.
Nə qədər canımızda yaşam iradəsi var,
Hətta ölüm zamanı mövcudluğumuz üçün
əsas yoxdur qorxuya.
Fərd yalnız təzahürdür.
Gözümüzün önündə həm meydana çıxır o,
həm də məhv olur bir gün.
Mövcuddur idrak üçün.
O idrak ki o, əsas qanununa tabedir.
Həyatı bir hədiyyə olaraq əldə edir
fərd bu idraka görə.
Həyat heçdən yaranır.
Ölümüylə itirir fərd həmin hədiyyəni,
Yenə heçliyə dönür.
Həyatı biz fəlsəfi – ideyalarına onun
münasibət baxımdan seyr etmək istəyirik.
Bu nöqteyi-nəzərdən aydın hiss edirik ki,
Ölüm də olum kimi nə iradəyə aid,
nə də aid deyildir idrakın subyektinə.
Aiddir iradənin yalnız təzahürünə,
Yəni həyatın özünə.
Sonuncu isə ölən və yaranan fərdlərdə
təmsil edir özünü.
Fərdlər keçicidirlər.

Эюйярчин

 100

Özlüyündə zamanı heç vaxt tanımayanın,
Amma mahiyyətini obyektiv etmək üçün
Onun formalarını qəbul etmiş olanın
Zaman qiyafəsinə girmiş təzahürüdür.
Həyati təzahürün qütbləri olaraq
Tarazlaşdırır “olum” və “ölüm” bir-birini,
Qarşılıqlı olaraq həm də məhv edilirlər.
Təbiət kədərlənmir...
Nə ölənə ağlayır, nə gələnə sevinir,
Onun üçün nə fərqi?!
Heç kimin, heç nəyin ki boş qalmayacaq yeri.
Sonsuz məkan, sonsuz zaman və sonsuz fərdlərdir
təbiətin səltənəti.
Nəsli qorumaq üçün
O hazırdır həmişə qurban verməyə fərdi.
Amma, təəssüf, fərdi qurban verir təbiət ,
Ayrı-ayrı fərdlərsə bəzən bir məmləkəti.
Sadəlövh təbiət ən böyük həqiqəti
ifadə eləyir ki, həqiqi reallığa
ideyalar malikdir, fərdlər özləri deyil.
İradənin obyekti sayılır ideya da.
İnsan özünüdərkin ən yüksək pilləsində özüdür təbiətin,
Təbiət isə yalnız həyat iradəsidir –
Obyektivləşdirilmiş.
Ölüm təbiətin ölməzlik səhnəsiymiş.
Təbiət özümüzük.
 “Ölənlə ölmək olmaz” – ifadəsi, yəqin ki, bu mənada
deyilmiş.
... Müxtəlif şəhərlərdən kağız alardı yüz-yüz,
Onları oxumağa həmişə vaxtı vardı.
Reqina da Hamburqdan məktub yollardı tez-tez,
Çox vaxt üstə nə adı, nə ünvanı olardı:

Дцнйа ирадя вя тясяввцр кими

 101

 “Qapılar çoxdur– bağlı, açıq, yarıaçıq,
Qapılar çoxdur– evlərin, şəhərlərin, ölkələrin sayı qədər.
Hər qapının öz qanunu, hər mənzilin öz havası, öz açarı...
Yollar qarışıq.
Arxamızca qapıları açıq qoya-qoya
Qarşımızdakı qapıları döymək istəyirik.
Sevinə-sevinə,
Ağlaya-ağlaya
Gedirik.
Vacib buyrulubmuş kimi pisliyin qapıları
həmişə açıqdır üzümüzə,
Hansından istəyirsən keç.
Yaxşılığın qapıları münasib olmur iradəmizə,
Seçib seçilməliyik.
Birinci sənə uyğun,
İkinciyə sən də uyğun gəlməlisən.
Yaxşı olmaq da pis olmaq kimi nə tezdir, nə gec,
İkisi də nisbidir.
Yaxşıya görə pis pisdir, pisə görə yaxşı pis.
Həqiqət də bu mənanı kəsb edir,
Cəmiyyət qərar verməlidir, əfsus.
O da qüvvələr çoxluğuna tabedir.
İradədir bizi arxasınca aparan,
Yaşamaq ehtirasıdır.
Hərədə bir cürə təzahür edir.
Kiminin ağlı önündə gedir,
Kiminin həvəsi.
Az deyil iradəsizlər də.
İradə yüksəlir pillə-pillə,
Özünü məhv edir günün birində.
İradəyə qul olmayanların da məkanı
o birilərininki kimi bərbaddır.

Эюйярчин

 102

Qaydasızlıq baş alıb gedir birində,
O birində qaydasızlığın qaydalı kölgəsi,
Naqis insan olmamağın təşəxxüs dolu mənzərəsi,
Elmli olmağın sarsıdıcı nəşəsi.
... Kobud, heyvani hissdir iradə özlüyündə,
Hamı heyvan kimidir ilkin səviyyəsində.
İdrak ilə bərabər
O, az gedir, üz gedir,
Dərə, təpə düz gedir
Çoxluğu olmayan təkliyinə qovuşur.
Amma nədənsə bəşər övladı
iradənin yüksək pilləsində də bir biri ilə boğuşur”.

 Pəncərə həyatı

Yorğun pəncərə açılır üzü günəşə sarı,
Yaralı əsgər boylanır ...
Könüllü getmişdi döyüşə,
İtirmişdi ayaqlarını döyüşə-döyüşə,
Vətən yaşasın deyə.
O vaxtdan rahatlığı çəkilmişdi göyə,
Anası fikirdən ikiqat olmuşdu.
Əsgər üçün həyatın rəngi solmuşdu,
Sanki payız fəsli idi.
Gəncliyini, gəncliyində unudub gəldiyi o qızı düşünürdü.
Dincliyini – itirib tapmadığı,
xatirəsini unutmadığı
bir yazı düşünürdü.
Özü könlünü açmışdı ilk dəfə,

Дцнйа ирадя вя тясяввцр кими

 103

Nə heyif, sonra qaçmışdı.
Qəhrəman oğlu idi Vətənin yatağa pərçimlənmiş,
Vəfası çoxdan xərclənmiş bir qız ürəyinin xəyanət
damğası.
Yaxşı ki, mehriban idi anası.
Qoca, çəlimsiz ömrünü oğluna həvəslə bəxş edirdi.
Yoruldum demədən, ağrılarını hiss etdirmədən
Gedirdi... üzü sabaha.
Axtardığını tapmaq üçün üçün ətrafı ələk-vələk eləyən
külək yorulmurdu,
Sevgisini qoruyan ürək yorulmurdu,
Dibçəkdə başlarını bir-birinə məhəbbətlə toxunduran
güllər yorulmurdu,
Səhər-axşam nəvazişlə tellərini sığallayan əllər
yorulmurdu,
Əsgər yorulurdu.
Hər gün görüşünə gələnlər,
Yaşayırkən ölənlər,
Dünyanı öz aralarında bölə bildikcə bölənlər,
Çəkisiz olduğu üçün sabun köpüyü kimi üzdə olanlar
yorulmurdu,
Əsgər yorulurdu.
Bəlkə də, bu yataq rejiminə görə taleyinə borclu idi.
Düşünməyə nə qədər istəsə vaxtı vardı.
Düşünəndə özünü də unudardı,
Ayrı bir dünyanın sakini olardı.
Bu yeni dünyada ayaq dərdi çəkməzdi,
Heç Katrin də yada düşməz,
Şər Xeyrlə görüşməz,
Həsrət qaranlığı çökməzdi.
Bu dünyada əzab yox idi,
Çünki fərd özü yox idi, nəsil vardı,

Эюйярчин

 104

 Nəsil isə həmişəyaşardı.
Nə yaxşı ki düşünməyə hələ neçə fəsil vardı...
Bir şərikli nöqtəsi vardı bu iki dünyanın–
Möcüzəvi səs sənəti ikisində eyni idi.
Musiqi bütünlüklə iradənin izidir,
Onun da obyektliyi ideyalar özüdür.
Musiqidə yaratmaq,
İnsan arzularının və insani hisslərin
dərin sirrini açıb göstərmək qüdrəti var.
Əsgər düşünürdü ki,
Quşlar yorulanda yuvasına çəkilir,
Günəş yorulanda gecələməyə tələsir,
Gecə yorulanda dan yerini sökür,
Həyat yorulanda yaşamaqdan təngə gəlmiş qoca kimi
ayaqları üstündə əsir,
Yaralı əsgər yorulsa neyləsin?
Bu sualla neçə yol müraciət etmişdi
Artur Şopenhauerə.
Amma cavabı qısa olmuşdu filosofun:
– Düşün, düşünməkdədir hər sualın cavabı.
– Ustad, vaxt gözləmir, düşünə-düşünə ölürəm axı.
– Sən vaxtı unut, biz öz nəslimizin molekuluyuq.
Sənsiz də, mənsiz də davam edəcək nəsil,
Yəni biz.
Bu fikrin mənasını fəqət anlamır çoxu.
... Çoxdan tanıyırdı Şopenhauer əsgəri,
Şimali Florensiya–Drezden şəhərində
görüşmüşdü onunla.
Qələbə çalmışdı o vaxt Napoleon,
Amma müharibə qurtarmamışdı.
Drezden çox qorxunc zərbə almışdı,
Dağıdılmış binalar qan gölündə üzürdü.

Дцнйа ирадя вя тясяввцр кими

 105

Yayılmışdı şəhərdə neçə epidemiya.
Öz evində, küçədə ölənlərdən savayı
Yüzü xəstəxanada ölürdü hər gün, azı.
Korlanmışdı adətlər, tükənmişdi sərvətlər,
Küçələr çirk içində, parklar dağılmış idi.
Amma dözürdü şəhər.
Əsgər minnətdar idi öz həyatına görə
Artur Şopenhauerə.
Çünki o, olmasaydı, ya acından ölərdi,
 Ya qəlbindəki gizli nisgili öldürərdi.
“Sonu qətllə bitən xalq bayramıydı sanki”,
Müharibə haqqında Artur belə deyərdi.
Böyük Maysen küçəsində qonşu yaşamışdılar,
Yaralı əsgər kimi Lüdviq fəxr edirdi ki,
Artur kimi dostu var.
Ağrılı xatirələr bütün həyatı boyu Arturu tərk etmirdi,
Təklikdən zövq alırdı.
Nə qədər səy etsə də bu hissdən qurtulmağa,
hərdən atılmış kimi düşüncəyə dalırdı:
“Cəmiyyətsiz mümkünmü?
Müqayisə eləsək cəmiyyəti tonqalla,
Müəyyən uzaqlıqdan o bizi isidəcək,
Məsafə saxlamasaq, yandıracaq, təbii.
Demək, nə od cəmiyyət, nə də soyuq yalnızlıq
əbədi əzablardan bizi xilas edəcək”.
Katrinin ölümündən Lüdviq xəbərsiz idi,
Yalnız onun Hamburqa köçdüyünü bilirdi.
Lüdviqi Drezdendə tapa bilməzdi Katrin,
Bəs niyə Frankfurta özü gəlmədi bir gün?
Hər ikisi Frankfurtda doğulmuşdu,
Küçə-küçə, hətta ev-ev tanıyırdılar şəhəri.
Katrinə nə olmuşdu?

Эюйярчин

 106

Axı o, sevgidən yoğrulmuşdu.
Çox güman ki, gözləməkdən yorulmuşdu...
Xəyanəti bağışlamır sevən ürək,
İnsan oğlu, bəşər qızı gedəndə də aldatmadan gedə gərək.
Həqiqət acı olsa da, şərəf verir, ümid vermir,
Ölənin dalınca kim ağlamır ki.
Üç gün, qırx gün, bir il, bəzən bir ömür...
Qayıdacaq fikriylə xatirələr yaşanmır,
Bir gün görüşərik deyə həyəcanlar başlanmır,
Unutmaq asan olur.
... Lüdviq itirmişdi ayaqlarını,
İstəmirdi Katrin onu əlil görsün,
Görkəmindən utanırdı.
İstəyirdi, ayrılığa Katrin özü qərar versin.
Əbədi ayrılığa qərar vermişdi Katrin.
Deyiləcək neçə sözün, neçə sətrin
Güdazına getmişdi qız.
Yaşayırdı Lüdviq onsuz.
Dəfələrlə Hamburqa sorğu göndərmişdi o.
Sonuncu cavabında öldüyü yazılırdı.
Anası gizlətmişdi oğlundan bu məktubu,
Katrinin öldüyünü qonşular da bilirdi.
Lüdviqə deməmişdi hamı bir nəfər kimi,
Deyirdilər, öz dərdi özünə bəs deyilmi?!
Lüdviq düşünməmişdi səbəbsiz yoxluğuna
Katrin necə dözəcək, ya dözməyib öləcək.
Cəbhəyə getmək üçün saxlamışdı toyunu,
Ürəkli addım idi.
Amma ürəksiz oldu bu paraşüt oyunu.
Sevgi qüruru deyil, qürur eşqi öldürdü.
Özü də sağ qalmazdı,
Əgər Artur olmasaydı.

Дцнйа ирадя вя тясяввцр кими

 107

Lüdviq düşünürdü ki, axı niyə gecə olur?
Nədən Günəş dünyanı hissə-hissə işıqlandırır?
Eyni vaxtda bütün kainat işıqlansın deyə
Bir Günəş bəs eləmir, mütləq ikisi gərək!
Tək yaşaya bilmir sevəndə ürək,
Tək olanda yarı işıq, yarı kölgəyik hamımız,
Ruhən insan həmişə yalqız.
Amma ruhun vətəni vücud, Arturun təbirincə,
əsas qanununa tabedir.
İnsan subyekt kimi iradənin yüksək, obyekt kimi
aşağı pilləsindədir, gözəlliyi unutsaq.
Obyektivlik olmasa, subyekt də olmayacaq.
Bunları Artur deyir...
... Artur deyir bunları:
 “İdrak üzə çıxanda məhəbbət yoxa çıxır”.
İstinadən Arturun fikrinə Lüdviq deyir:
– Bu qədər düşünürəm, bəs niyə yoxa çıxmır?
Bir qız gülə-gülə əlimi sıxır,
Sonra qatarın ardınca yüyürür,
“Sənə uğur olsun, paraşütçü oğlan”, deyir.
O, qatara çatmayıb ağlaya-ağlaya qalır,
Mənim içimdən var gücümlə boğmağa çalışdığım
fəryad ucalır.
Hər gün, hər gün, hər gün...
Kim məni əlindən alsın ölümün?
Məgər ölüm deyilmi mənim indiki halım?!
Artur eşitsəydi, dəli olardı.
Həyatın hər üzünü anlatmışdı əsgərə,
Demək, intim zəiflik onda qalırdı hələ.
 -=*=-
... Dərd insanı dəli edir, amma nə vaxt?
Həmişəlik məşəqqətə çevriləndə.

Эюйярчин

 108

Hər halında dərddir o, çünki məkanı yaddaşdır.
Əzab, ağrılı şüur və yaxud da xatirə tam dözülməz olanda
Zəlalətə uğramış təbiət son vasitə
olaraq dəlilikdən yapışa bilir ancaq.
Yaddaşının bağlarını qırıb tökür əzabkeş ruh,
Beyində ürək ağrısından zədələnmiş hissənin yerini
mənasız laqeydlik doldurur.
Ağrılardan insan dəli olmaqla xilas olur.
Görünür əsgərdə dərd son həddə çatmamışdı,
Axı Lüdviq atılmamışdı...
Həyata Arturun gözü ilə baxmağa çalışmışdı,
Onun kimi düşünməyə alışmışdı:
– Məkan, zaman daxilində
sonsuz böyük dünya haqqındakı düşüncələrdə
özümüzü itirəndə,
Keçmiş və bundan sonra gələcək minilliklər barədə
fikirləşəndə,
Gecənin aydın səması saysız-hesabsız dünyaları
gözlərimiz önünə gətirəndə,
Kainatın nəhayətsizliyi qeyri-iradi şüurumuza nüfuz
edəndə
Özümüzü heçlik qədər kiçik hesab edirik.
Bir fərd, bir canlı vücud, iradənin keçici,
ötəri təzahürü olaraq
Okeanda bir damla kimi itdiyimizi duyuruq,
Əriyib yox oluruq.
Bu imkansızlığa qarşı elə bir dərk yüksəlir ki,
bütün bu dünyalar təssəvvürümüzdə mövcud olur yalnız,–
Xalis idrakın əbədi subyektinin
dəyişdirilmiş şəkilləri kimi.
Bizi təşvişə salan nəhəng dünya indi bizim içimizdə
uyuyur.

Дцнйа ирадя вя тясяввцр кими

 109

Dünyadan asılılığımızı məhv eləyir onun bizdən asılılığı,
Daha ölçüyəgəlməzliyi ilə özümüzə sıxıntı gətirmirik,
Çünki fəlsəfi mənada biz onunla vahidik.
Vedaların upanişadalarında ifadə olunduğu kimi:
“Mən bütün yaradılmışların məcmusuyam və
məndən savayı heç nə yoxdur”.
Zira öz üzərində yüksəlmə, ülvilik hissi budur!
O zaman ki zahiri səbəb və ya daxili əhval-ruhiyyə
bizi sonsuz axınından çıxarır arzuların,
Ayırır idrakı iradəyə qul olmaqdan,
Arzuların səbəbinə yönəlmir daha fikir.
İradəyə nisbətsiz qavrayıb obyektləri
Subyektivlik olmadan, qərəzsiz seyr eləyir.
Onlarda qərq oluruq, səbəb deyil
təsəvvür olduqları üçün biz.
O zaman öz-özünə daim axtardığımız,
Sürüşkən olduğundan əldən buraxdığımız
hüzur öz ilk arzular yoluna qədəm qoyur.
Ağrısız hal yaşayırıq,
Xalis seyrə başlayırıq,
Məhz bu halda dərk olunur ideya.
Əsas qanunun ardınca gedən,
Yalnız münasibətləri qavrayan idrakdan,
məhz bu zaman imtina edirik biz.
Seyr olunan öz növünün ideyasınadək,
Fərd xalis subyektinə yüksəlir idrakın, iradəsiz.
Bu məqamda yoxdur zaman axını,
Münasibətlər də yoxdur.
Daha Günəşin qürubu zindandanmı, qəsrdənmi seyr
olunur, fərqi belə yoxdur.
Seyrdə nə qədər özümüzü unuduruqsa,
Xalis dərk edən subyekt oluruq bir o qədər də.

Эюйярчин

 110

Dünyanın şərtidir xalis dərk edən subyekt
Və şərtidir bütünlükdə obyektiv varlığın,
daşıyıcısıdır yəni.
... Artur Şopenhauerin düşüncələrində
Rahatlıq tapırdı Lüdviq özü də.
Arturu oxuyurdu unutmaq üçün əzabı,
Onun üçün müqəddəs idi filosofun kitabı.
Amma yuxularından çıxmırdı sevdiyi qız.
Ağ libasda uçurdu,
Bəyaz şəfəq saçırdı...
Qıza tərəf qaçırdı,
Havada tutsun deyə.
Qollarını açırdı,
Paraşüt yox olurdu.
Əli qanla dolurdu.
Təkrar-təkrar görürdü bu səhnəni yuxuda,
Onu paraşüt fikri tərk etmirdi çoxu da.
Arturdan bilirdi ki,
Bu təzahür dünyasında nə əbədi qazanc olur, nə də itki,
İradə var.
Odur bütün hadisələr, təzahürlər mənbəyi.
Onun özünüdərki və ona əsaslanan
özünütəsdiq və özünüinkar – özündə hadisədir YEGANƏ!
Fəqət yadından çıxmırdı qədim bir əfsanə:
“Bir-birinə aşiq iki gənc – qız zadəgan ailədən, oğlan
nökər oğlu imiş – görüşürmüş...
Qızın ata-anası xəbəri duyan kimi çox mütəəssir olur,
Tez imtahan qurulur.
Qız kəsilir imtahandan, oğlan şəhərdən qovulur.
Evdən qaçmasın deyə qız otağa salınır – dəmir barmaq
pəncərəli, milləri sıx toxunmuş.
Hiss edir ki, bu sevdanın fatihəsi oxunmuş,

Дцнйа ирадя вя тясяввцр кими

 111

Əlacı Allaha qalır.
Yalvarır ki, yarım barı ilan olub gecə girsin otağıma.
İlan şəklində gəlsə, ya şah olsun, ya gəda, nə fərqi?
Əsas odur ki, cəlb etməsin gözətçiləri.
Gecəni sübhə kimi bəzən oyaq qalırmış,
Allaha yalvarırmış.
Bir dəfə yuxusunda sevgilisini görür,
Oğlan da yuxusunda özünü görsün deyə tez qalxıb
yatağından yastığını çevirir.
Gözlərinə inanmır.
Yastığının altında xallı bir ilan vardı,
Ona sarı uzanırdı.
Zənn eləyir, duaları qəbul olmuş... gələn odur.
Həyəcandan unudur zəhərli olduğunu,
İti dişini sancıb ilan öldürür onu”.
 -=*=-
... Payız gedir, qış qayıdır, bahar gülür, yay gəlirdi,
Fikir bulud kimi qabarır, dolu kimi döyür, külək kimi
gicəlirdi.
Mərkəzdən qaçan qüvvələr kimi çevrə boyunca düzülür,
Hədəfini tapa bilməyib çıxdığı nöqtəyə dönürdü...
Gecələri aclıqdan dişlərini qıcamış yalquzaq kimi
üstünə gəlir,
Gündüzləri şüşəsi çatlamış fənər kimi öləziyirdi.
Lüdviq gözləyirdi...
Yazılmamış məktubunun cavabı gecikirdi,
Oxunmamış kitabının səhifələri qarışırdı,
Çox vaxt taleyi ilə çarəsizlikdən barışırdı.
Ayaqları olsaydı, dəmir çarıq geyərdi,
Diyar-diyar dolanıb “Katrin, Katrin” deyərdi
Onu tapana kimi.
Ya müəmmalar dolu tilsim qopana kimi.

Эюйярчин

 112

 Axı necə gedəydi Katrini axtarmağa?
Qalxa bilmirdi qoltuq kürsüsündən ayağa.
Məişət xərclərini Şopenhauer çəkirdi,
Gündəlik qayğısını ağbirçəkli anası.
Bəlkə də, ana deyil, analığın mənası...
Pəncərədən başlayırdı onun günü,
Pəncərədə qurtarırdı günün sonu.
Boylanırdı Günəşin arxasınca,
Deyinirdi, o ki var Katrinin qarasınca:
– Axı haradasan sən?
Necə gizlənmisən ki, səni tapa bilmirəm.
Yerin altındasanmı, ya göylərə köçmüsən?
Sərdabəyə bənzəyir indi sənsiz otağım,
Baxan elə zənn eləyir bu evdə heç kim yaşamır.
Buludlar da küsüb sanki, kədərimi daşımır,
Yağışlar da yavaşımır,
Yandırır yanaqlarımı.
Pəncərədən o tərəfdə aydın səma, yaşıl orman,
qol-budaqlı ağaclar var,
Ağacları bir-birinə qovuşdurur cığırlar.
Bəs biz niyə qovuşmuruq?
Nə zamandır görüşmürük!
Yadına gəlirmi o yaz axşamı?
Mən sizə gəlmişdim, evdə yox idin.
Anan çay gətirdi yandırıb şamı,
Biz çayı içməmiş özün də gəldin.
Boynuma sarıldın, sanki yüz ildir,
Görüşməmiş kimi sıxdın əlimi.
Öpüb barmağımdan sayırdın bir-bir,
Əsirdin dünyanın sonuymuş kimi.
Sonra evdən çıxıb həyətə gəldik,

 Aydan gizlənirdin utandığından.

Дцнйа ирадя вя тясяввцр кими

 113

 Biz o vaxt dünyanı belə bilsəydik,
Uzağa getməzdik o gül bağından.
Ulduzlar məst olub baxırdı bizə,
Hərdən bir-birinə göz vururdular.
Fikrin ürkək-ürkək dönürdü sözə,
Söz altdan üzümə söz vururdular.
Rişə tumurcuqda mürgüləyirdi,
Yarpaq doğacaqdı gələndə vaxtı.
Bir səs qulağıma “getmə” deyirdi,
Mən hardan biləydim kor imiş bəxtim.
Dilim həyəcandan topuq vururdu,
Baxışın bir yerdə tutmurdu qərar.
Eşqim ürəyində evcik qururdu,
Guya asan imiş ev tikmək qədər.
Elə xoşbəxt idin o yaz gecəsi,
Getməyim barədə söz söyləmədim.
Tutub qulağımı, batırdım səsi,
Paraşüt adıyla borcu ödədim.
Uydura bilmişdim son əfsanəni,
Ürəyim bir sözə məəttəl idi.
Sənin də gözlərin duymuşdu məni,
Elə dindirməmiş yağış səpirdi.
O gecə çox baxdıq göyə ikimiz,
Səbəbi naməlum qorxu da çəkdik.
Allaha o qədər yalvardıq ki, biz,
Sanki Fərhad32 olub dağ dələcəkdik.
Üşüyüb şərfimi saldın çiyninə,
Yağış da islatdı səhərə yaxın.

 Hardansa musiqi ucaldı yenə,

32 Dahi Azərbaycan şairi N. Gəncəvinin “Xosrov və Şirin”
poemasında obraz

Эюйярчин

 114

Kimsə əsərini çalırdı Baxın.33
Sən də ilhamlanıb üzümə baxdın,
Məftun eləmişdi musiqi səni.
O gecə bir ayrı təsir buraxdın,
Üz-üzə darıxdıq bütün gecəni.
Yadına gəlirmi o yaz axşamı?
Mən sizə gəlmişdim, evdə yox idin.
Anan tez-tələsik yandırıb şamı:
“İndicə evdəydi, kaş tez gələydin”,
Söyləyib qapıdan səni səslədi.
Dükana getmişdin qənd almaq üçün.
Sonra Napoleonu bir az pislədi.
Dedi: – Fikir vermə, yorğunam bu gün.
Vidalaşmaq üçün gəlmişdim sizə,
Anan çay gətirdi yandırıb şamı.
Söylə, nəyə gərək sevgi bu isə?
Söylə, yadındamı o yaz axşamı?
 -=*=-
Məyus bir müqəddəslik var idi gözlərində
Mən səndən ayrılanda,
Diqqətini, mən bilən, monastra çəkirdi.
Görünür, monastr da cəlb etməmiş fikrini,
Allaha məhəbbət də ovundurmamış səni.
Elə isə, yuxuma gəl, yuxuda barı anlat,
Görüm, nə macəra var, indi sənin başında?
Zehnimin torpağını bir balaca işıqlat,
Sənin, mənim yaşımda, axı qurtarmır həyat.
Yuxuma gəl, yuxudan yatmış hissləri oyat,
Küskünlükdən köhnəlib tökülür üst-başım da.
Heç azalmır kədərim, min dəfə çəkəm fəryad,

33 İ.S. Bax – dahi alman bəstəkarı, orqan ifaçısı

Дцнйа ирадя вя тясяввцр кими

 115

Unutmaq çətin olur mənim, sənin yaşında.
Razıyam, qalib gəldin sən mənə inadınla,
Daha nə mənası var incit, ya məni danla?
Yuxuma gəl, tellərinə daraq elə əllərimi,
Ayağımdan olmasaydım... Qara gəlsin belə bəxti...
Mən yanına gəlməzdimmi?
Gəlməzdimmi zəncirlənmiş Prometeysayağı34
bağlanmasam kürsüyə?
İnsanları sevdiyi üçün cəzalandı o da, mən də.
Mən səni heç mənada aldatmalı deyildim,
Sən məni ayaqsız da sevəcəkdin, bilirəm.
Bizdə tutar qoymadı kor olmuş müharibə,
Zalımlar kor olsun ki, son qoymurlar bu hərbə.
Mən Vətənin naminə canımdan keçir ikən,
Onlar var-dövlət üçün qılıncdan keçirirlər.
“Tarixi şəxsiyyətlər” sözünü işlədirlər, mənasını
bilmədən,
Qan töküb ev yıxandan, əldə şəmşir tutandan
şəxsiyyət ola bilməz.
Şəxsiyyət iradənin üzərindən adlayıb
təzahür dünyasının fövqünə yüksəlməkdir.
Nə öldürmək, nə ölməkdir.
Ad-san üçün yarışmışlar, qılınc ilə danışmışlar,
siyasətə qarışmışlar, olsa-olsa, tanınmışlar
fərddən bir ayrı fərddir.
Fərd olmamaq ideyanı dərk etməkdir, yəni yenə
yüksəlməkdir.
Dinlər ayrı-ayrı, məzhəblər yüz-yüz,
Amma Allahımız birdir, deyirlər.

 Bəs dinlərarası ayrıseçkilik,

34 H. Exhil, “Zəncirlənmiş Prometey”

Эюйярчин

 116

məzhəblərarası fikriazdırma Allaha sevgidənmi?
Allahı sevəni sevməmək olar?
İnsan insanı sevməsə, Allaha sevgisini
necə hiss etmək olar?
Dinlər bir-birinə qarşı qoyulur,
Məzhəblərarası soyuqluq çoxalan şiddətlə duyulur,
Günahlar kilsədə, məsciddə göz yaşları ilə yuyulur,
Qan ilə yox, yuyulmur.
Qan tökülən bir yerdə Allah adı duyulmur,
Dinlər Allaha sevgidən üz-üzə qoyulmur.
İmana xəyanətdir dinlərarası savaş,
Kimin başına düşər, kor bilməz, atdığı daş.
Anadan kor doğulsa, insan xətəri olmaz,
Fəhmi, zehni kor olsa, daim təhlükəsi var.
İnsanın bir məqsədi və birinci məqsədi,
mənim fikrimə görə,
Heç kim heç kimə gərək heç vaxt zərər verməyə.
İnsanlığın ilkin şərti ədalətli olmaqdır!
Bu şərt ana südündə, ata nəsihətində övlada verilməli,
Hər kəs hər vaxt özünü zərərsiz hiss etməli.
Göz verilir görməyə,
Söz verilir deməyə,
Haqq verilmir haqqa girməyə.
 -=*=-
Günəşmi yoxa çıxmış, yoxsa mən kor olmuşam?
Qaranlıq sərhəd kimi bürüyübdür çevrəmi,
Adlarını əzbərdən bildiyim heç nə görünmür.
Fikrim gündəlik yaşantıların ardınca sürünmür.
Gözlərimi yumub baxıram.
Qaranlıqdan o tərəfdə tutqunlaşmamış zolaq var,
Zolağın mərkəzində rüşeym dolu sabah.
Zolaq göy qurşağı kimi zolaq-zolaq.

Дцнйа ирадя вя тясяввцр кими

 117

Düşünürəm, təzahür dünya görünəndə niyə yox olur
bunlar?
Doğru hansı, yalan hansı?
Təzahürlər dünyasını hamı görür,
Bu mənada doğru olan, yəqin, odur.
Bəs niyə keçib gedir, qırılır umud kimi,
Axıcıdır su kimi, boşalır bulud kimi?
Doğru olan, bəlkə də, zolaqlar dünyası?..
Nə dəyişən elementi, nə zamanı, məkanı var.
Bu dünyanı görmür hamı.
Əslində, hər ikisini idrak görür.
Fəqət biri iradəyə xidmət edir, o biri yox.
İradədən təsəvvürə, təsəvvürdən təzahürə keçir yol.
Zolaqlar dünyasında “olum” nədir, “ölüm” nədir,
 bilinmir,
Təzahürlər dünyasına göz yummadan görünmür.
Görünən və Görünməyən iki dünya arasında qalmışam,
Ya Günəş yoxa çıxıb, ya da mən kor olmuşam...

 Ağrısı bizə qalır

Təbiətdir insanın ən böyük müəllimi,
Təbiətdən öyrənirik zövq almağı, sevməyi.
Təbiətə borcludur insan ölənə kimi,
Səxavətlə paylayır, çünki varsa hər nəyi.
Görürsən ki, uzaqdan meşəni yara-yara,
Nəfəsini dərmədən bir dağ çayı tələsir.
Sular özünü çırpır yol boyu ora-bura,
Hərdən səsi gur çıxır, hərdən titrəyib əsir.

Эюйярчин

 118

Uçurumdan enəndə şəlaləyə dönür o,
Ağsaçlı qadın kimi dağıdır tellərini.
Yaladığı daşların rəngi dəyişir onu,
O da tez-tez daşların dəyişdirir yerini.
Yatağında pillələr qurur mahir usta tək,
Süxurlara ayırır qayaların köksünü.
Çiçəklərin şəklindən hana toxuyur rəng-rəng.
Sinəsində əks edir şəfəqlərini Günün.
Görürsən ki, üfüqdən Gün vulkan kimi qalxır,
Şəkli dənizə düşür, sular şəffafdır deyə.
Bir başlanğıc nöqtədən sanki ikisi çıxır,
Elə bil Günəş suya baş vurub qalxır göyə.
Buludlar ruhlar kimi ətrafında dolanır,
Səma qara, qırmızı, sarı, mavi, göy olur.
Həzm edib bu rəngləri suyun səthi allanır,
Bir az od, bir az tüstü, bir az da kösöy olur.
Kiçik daxma görünür dağ yolundan aralı,
Qollarını top kimi açıb at arabası...
Çayır dörd bir yanında tala-tala saralır,
Cığırlarla doludur evlə yolun arası.
Günbəz-günbəz dağların zirvəsi bəyaz qardır,
Giriş yolunun üstə keşikçi ağac da var.
Ağacın şax görkəmi özündə iftixardır,
Ağ-qara çətir tutub başı üstə buludlar.
Gölməçə ilanvari sığınıb qayalara,
Titrədib yarpaqları yel ona laylay çalır.
Ay Allah, bu dağları kim verdi qəsbkara?
Tərtərçayın35 vadisi görən kimlərə qalır?
Rəngbərəng pətəkləri Ağcanın36 batıb yasa,

35 Ermənistanın işğal etdiyi ərazidə çay
36 İşğal olunmuş kənd

Дцнйа ирадя вя тясяввцр кими

 119

Nə olsun ki, ağaclar burum-burum çiçəkdir?
Kəlbəcər37 kəndlərinin yolu şəhərdən qısa,
Qarabağın işğalı, amma çox uzun çəkdi.
Kəndlər dağıdılsa da dağların ətəyində,
Düşmən gözəlliyinə xələl toxundurmamış.
Səksənib dağa qalxır at atın yedəyində,
Yaxşı ki quzeylərdə gizlənməyə yer qalmış.
Bizim eradan əvvəl tikilmiş məbədləri
Meşə dövrəyə alıb top-tüfəngdən qoruyur.
Günəş əvvəlki kimi qızdırmır burda yeri,
Bənövşənin taleyi kol dibində uyuyur.
Əvvəl gül-çiçək gəlir, sonra göl, yaşıl meşə,
Sonra başı buludlu, zirvəsi qarlı dağlar.
Qorxarlar deyə hər an dağlara yağış düşə,
Bulaqlar başı üstə yarpızdan çətir bağlar.
Evlərin ətrafına hasar çəkər çinarlar,
Əyilib bir-birinə söyüdlər nəsə deyər.
Bu yerdə düşmən görüb qatarından sınarlar,
Durnalar bir-birinə sözünü kəsə deyər.
Dumduru göz yaşı tək qayalardan süzülər,
Şırıltıyla büzülər işvəsindən dağ çayı.
Neçə rəngli mamırlar çay dibinə düzülər,
Gah qırmızı edərlər, gah yaşıl, gah ağ çayı.
İri moruq salxımı kimi üzər mamırlar,
Nə qədər yaşlansa da, cavan görünər yenə.
Oyub-oyub torpağı sular yuva qurarlar,
Mamırlar örtük çəkər yuvaların üstünə.
Düşüncəyə bənzəyir sanki dərin süxurlar,
İnsan beyni kimidir qatbaqat, zolaq-zolaq.
Seyr etdikcə fikirlər bir-birini sıxırlar,

37 İşğal olunmuş şəhər

Эюйярчин

 120

Sonu bitməyən qədər dərinə çəkir maraq.
Kənarı ağ köpüklü, yaşıl olur bənizi,
Sahilinə çıxarıb atdığı daşlar rəng-rəng.
Çırpıntısız təsəvvür etmək olmur dənizi,
Qış, yay, bahar ya payız – hər halında o qəşəng.
Qağayılar uçuşur dənizin üstə ağ-ağ,
Mənzərəni sahildən seyr edib zövq alırıq.
Dənizin açıq hüsnü qeybdən verir soraq,
Liman ilə baş-başa xatirəyə dalırıq.
Şəlalə nov kənarı buzları xatırladır,
Aşağı süzüldükcə ikiyə bölür dağı.
Qarşısına nə çıxsa başaşağı fırladır,
Yaz ayları dar gəlir dağ çayına yatağı.
Tor hasarın içində bir bağ evi görünür,
Sünbülündən süd daman geniş tarlaları var.
Tarlalar böyrü üstə suya tərəf sürünür,
Əndamını həvəslə qucaqlayır dalğalar.
Qoşa iydə ağacı hərəsi bir tərəfdə,
Arasında uşaq tək qığıldayır Bal bulaq38.
Buludlar ağlamağı bəzən unudarmış da,
Köçünü uzaqlara çəkərmiş qalaq-qalaq.
Gözəlliyin önündə fərd özünü unudur,
Tilsimə düşmüş kimi qapılır düşüncəyə.
Görünməyəni görmək–zövqün tələbi budur,
Hər aşkarın bir gizli mənası vardır deyə.
Neçə cür şəklə düşür buludlar göy üzündə,
Bulud üçün nə fərqi o, hansı şəkildədir?
Sona qədər dolmasa, yağmağa tələsmir də,
Bizim üçün fərqi var sima, görünüş nədir?...
Qaya qırıntıları şəffaf sular içində,

38 Şah dağın ətəyində bulaq

Дцнйа ирадя вя тясяввцр кими

 121

Hələ cilalanmamış almazı xatırladır.
Hər kimin olur, olsun gülüş bizim üçün də,
Qışın ortası belə ilk yazı xatırladır.
Fırtınalar içində dəniz elə coşur ki,
Qayalara bənzəyir yüksəldikcə dalğalar.
Dəniz dalğa yerinə qaya gəzdirir kimi,
Elə qiyyə çəkir ki, elə bil sancısı var.
Selin açdığı yarğan diqqəti cəlb eləyir,
Torpağın da süxuru neçə cür rəng olurmış...
Çəhrayı, yaşıl, sarı, qırmızı kəpənəyi
Görəsən, torpaq altda gizli kim uçururmuş?
Öndə maneə olsa, saç kimi dalğalanır,
Sular bir az əsəbi enirlər dağdan düzə.
Təbiətin könlünə hər düşəndə təzə qar,
Ağ papaqlı adalar göldə durur üz-üzə.
Yasəmən ağacının altındakı kürsüdə,
Biri hələ gözləyir iki nəfərlik yerdən.
Baharın vaxtından tez gəlişini görsək də,
Məhəbbətin baharı gecikir daim, nədən?
Bir qız qəlbi qırılsa, dözməsə ayrılığa,
Gecə-gündüz cavabsız sevgisindən oxuyar.
Bülbülü incitsə gül, bir də girməz o bağa,
Özü öz qəfəsini öz əliylə toxuyar.
Bəzən qış gecəsində yanan küçə lampası,
Dörd yanını qar basmış kəcavəyə bənzəyir.
Dörd tini, beş tərəfi, günbəzə oxşar başı,
Ağ sütunlu şüşədə sarı meyə bənzəyir.
Göy hansı rəngdə olsa, göllər o rəngdə olur,
Ağacların, güllərin şəkli düşür dənizə.
Yarpaqlar saralanda sanki dəniz də solur,
Göllərin də dibində xəzəllər qalxır dizə.
Küçələrə döşənmiş daşlar kimi düzülüb

Эюйярчин

 122

Su səthindən görünən sualtı çınqıl daşlar.
Dəniz elə şəffaf ki, sanki daşdan süzülüb
Üzü üstə düşübdür, çıxarmır cınqır, daşlar.
Dağ gölün kənarında böyük gəmi kimidir,
Sanki təzəcə düşür suların girdabına.
Yelkəni bəmbəyaz qar, üstü zəmi kimidir,
Təbiət möcüzəsi söyləyirlər adına.
Qaya üzür dənizdə böyük dibçək şəklində,
Gül yerinə küknarlar böyüdür qucağında.
Ağac kötüyü kimi əyləşiblər, əslində,
Dənizin quru ilə kəsişən bucağında.

 Meşələr ay, meşələr,
 Sevgisi pay meşələr,
 Həmişə gözəlsiniz
 Ya qış, ya yay, meşələr...

 Sərvi say-say meşələr,
 Göyrüşü yay meşələr,
 Sizin göz yaşınızdır
 Axır çay-çay, meşələr.

 Çay axır düzə gəlir,
 Qızartı üzə gəlir,
 Dağ dağı görməsə də,
 İnsan üz-üzə gəlir.

 Gül solur, kuzə qalır,
 Müdriklik sözə qalır,
 Sevəndə ürək sevir,
 Ağrısı bizə qalır.

Дцнйа ирадя вя тясяввцр кими

 123

Bəzən meşə içində qəbrə təsadüf olur,
Yalnız adı, soy adı həkk olunur üstündə.
Doğum, ölüm tarixi, bəlkə də, unudulur,
Bu imza birmənalı qarşılanır, bəlkə də.

 ... Varlığın mahiyyətinə maraqdan başlayırdı
fəlsəfəsi Arturun,
Dünya insani mövcudluq kimi görünürdü
baxışlarında onun:
“Şəxsi həyati təcrübə, yalnız şəxsi vücudumuz
Dünyanın haqqında təsəvvür yaradır bizdə.
Əvvəl, hər nədən əvvəl yalnız, yalnız iradə,
O ki bütün dünyada əbədi şahlıq edir,
Özünü aşkar edir tək kimi var olan cəmimizdə.
Həqiqəti əldə etmək imkanını iradənin subyekti,
fərdin idrak eyniyyəti bizə verir.
Bu cismani eyniyyətdə, xoşbəxtlik və əzablarda
bütün varlıq cəm edilir”.
Arturun etikası protestant etikanın ayrı şəkli deyilmi?
Özü üçün narahatlıq yaratmağa dəyərdimi?
Şübhəsiz ki, dəyərdi!
Protestantizm təməl idi onun baxışlarında.
Yalnız tək o deyildi, Artur əsaslanırdı
Orta əsr sufi nəzəriyyəsi və hind müdrikliyinə də.
Bütün nəzəriyyəsi kimi etikası da
Dünyəvi şəkli idi öz şəxsi məzhəbinin.
Protestantizmə yaxın, amma dindən aralı.
Xilas olmaq mümkün idi fikrinə görə onun.
İnandırmaq mümkün olacaqsa,
Faydalılıq və yaxud yaxınlara mərhəmət naminə

 Bədbəxtlik yox, sakitlik gətirəcək iradədən imtina...
 O vaxt qəbul deyildi belə düşüncə tərzi,

Эюйярчин

 124

Ayrı cürə filosofluq edilirdi.
İnsandan kənarda – ruhun hərəkətində,
tarixi proseslər, maddə və cisimdə anlaşılırdı varlıq.
Sinfi bu mənada Arturun boş qalırdı,
Tələbələr, əsasən, Hegeldən dərs alırdı.
Onun mühazirəsi az maraq doğururdu,
Öndə dərk olunmamaq təhlükəsi dururdu.
Həm də şəxsi mövqeyi sarsılmışdı Berlində,
Bundan ciddi nəticə çıxarmaq əvəzinə,
Elə inamlıydı ki, o öz fəlsəfəsinə,
Uçurum da dəyişə bilmədi baxışını filosofun dünyaya.
Bir addım da çəkilmədi.
Çünki seçdiyi yolun həqiqi olduğuna
onda şübhə yox idi.
Hərdən dərk olunmamaq ağrısı da çəkirdi.
Ötüb keçdiyi yola təzədən baxmağı fikirləşirdi.
Şan-şöhrətin yaxasından tutmamışdı ikiəlli,
Amma “İradə və təsəvvür”süz olan dünyada bir az təsəlli,
Şübhələrin təsiri altında ümidsizliyə qapılmamaq üçün
rahatlıq da gərək idi.
Min səkkiz yüz iyirmi üçdə o yazırdı:
– Ya hədəfə dəyməmək, ya səhvlərim üzündən
O zaman ki özümü xoşbəxt hiss eləmirəm,
(Yəni özünə nifrət heyrətdən salır məni)
Bütün yaradılmışın məcmusu olmuram mən.
Bir ayrısı olaraq onun bədbəxtliyinə, elə bil, yas tuturam:
“Dinləyicisiz qalan,
Layiq olduğu yeri tutmayan privat-dosent kimi,
Dünyagörüşü olmayanların tənəsinə,
Qəhvəyə baxıb “qeybdən xəbər verən” qadınların
qeybətinə uğrayan,
Ədalətsiz məhkəmədə ya cavabdeh şəxs kimi,

Дцнйа ирадя вя тясяввцр кими

 125

Sevdiyi qız tərəfindən ya sevilməyən birisi,
Xəstəliyin yatağa pərçimlədiyi pasiyent kimi...
Mən bunlar deyiləm, yox!
Bunlar özgədir mənə.
Elə bir özgəlik ki, bir az geyib atdığım
libas tikilər ondan.
Bəs hansı məqamdır mənim çatdığım?
Nəhayət, mən kiməm?
O kitabın müəllifi ki,–
“Dünya iradə və təsəvvür kimi”
Varlığın ən böyük problemini həll etmişəm?!
Bəli, mən mütləq mənada O-yam!
Onu danmaq mümkün deyil, nəfəs alır nə qədər ki...
 -=*=-
 Kimlər üçün o, peyğəmbər, kimlər üçün dahi idi,
Allahı, bəlkə də, hamıdan çox sevirdi.
Özü bu barədə heç vaxt bir söz söyləmədi,
Amma bütün əməlləri isbat oldu bu sevgiyə.
Əzilənlə o, əzilər, ağlayanla ağlayardı,
Ədalətin bayrağını başı üstə saxlayardı.
Dünyada onun üçün bir xalq vardı–bəşəriyyət,
Bir din vardı–Ədalət!
Bir söz vardı–Həqiqət!
Nəinki öz Vətənində, ayrı-ayrı ölkələrdə rastlaşdığı
haqsızlıqlar
Ürəyini parçalardı dalğa-dalğa, üsyan-üsyan...
Yoxsullara əl tutardı öz payından pay ayırıb,
Tələbələr oxudardı, neçə-neçə ac doyurub.
Onun nəzəriyyəsi bizə imkan verir ki,
Bu dünyanı unudaq,
Tamam fərqli yol tutaq,
Yeni bir dünyanın sakini olaq.

Эюйярчин

 126

Çünki bu yeni dünya heç bir kəsə fərq qoymur,
Sevinc ola, ya kədər–hamıya eyni düşür,
Hamı bir nəfər kimi bu dünyanı bölüşür.
Unudulur köhnə dünya öz ağrısı, əzabıyla,
Susur dünyəvilik hissi baş qaldıran tamahıyla,
Açılmayan sabahıyla
Zalımın zülümdən əli soyuyur,
Qan içən qandan doyur.
Onun qəmli fəlsəfəsi elə sevinc gətirir ki,
İnsan unudur acını,
Tapır dərdin əlacını.
Bir nazirin otağından qovulursan, mühüm deyil,
Dövran səni atdan salır, yıxılırsan, mühüm deyil,
Zor deyir dövlət məmuru, səbir yetir,
Bu dəfə yaşın hesabına alışır quru, səbir yetir...
Pulun yoxsa, nəfəs almaq haqqın da yox,
Dahilərin dahisi ol, düşünmürlər haqqında, yox!
Şopenhauer öyrədir ki, bu tarixən belə olmuş,
Bəşər üçün yaşayanlar sağlığında unudulmuş.
İdeyanı dərk etdikcə insan ruhu yüksəlir,
Ruhu yüksələn insan həyata qalib gəlir.
Dərk olunmur, amma yenə xoşbəxtdir o.
Bu mənada nazir, filan gözə dəymir,
Bu mənada dözmək olur haqsızlığa.
Həlli mümkün ola bilən “mümkünsüz”lər sözə dəymir.
Varmı küsən canavardan,
Ya qoyundan inciyən?
Pələng yaxud şir ilə silahsız haqq-hesab çəkən?
Ya imdad gözləyən tülküdən?
Bu, kobud bir müqayisə olsa da...amma yox,
Heyvanları Şopenhauer sevərdi çox.
Hara gedirsən, haqsızlıq,

Дцнйа ирадя вя тясяввцр кими

 127

Təhqir-təhqir üstdən gəlir dolayısı.
Sarı qızdırma, ağ ölüm, HİV virusları, arsızlıq
Tutub bu dünyanı gedir–fəryad səssiz, fəsad saysız.
Heç kim düşünmək istəmir,
Kitablar arxivə köçüb.
Qurdun əməli pislənmir,
“Şəngül, Məngül” dövrü keçib39.
Dünyanın min yiyəsi var, dünyanın yox, bir yiyəsi,
Heç kəs bir kəsi anlamır, dinsiz olub lap cəmiyyət.
Verilmir çox əhəmiyyət
Düz sözə, doğru əmələ,
Yalan elə böyüyüb ki, kölgədə qalıb həqiqət,
Nikbinlik gəlmir əmələ,
Gülünc olub səmimiyyət.
Ancaq fəlsəfə gəlir bu anlarda köməyə,
Öyrənmək istəyənə yaşamağı öyrədir.
Əslində, təkan verir idraki böyüməyə,
Dərrakə çoxaldıqca əzab ruhu göynədir.
İnsanı məhv eləyir qadağalar, tabular.
Ölçüsüz azadlıq da insani vəhşilikdir.
Qeyrət gəzdirir indi çiyinlərdə tabutlar,
Bilinmir, kimin kimə mənəviyyat borcu var.
Ancaq fəlsəfə gəlir bu anlarda köməyə,
Parçalanır musiqiyə, etikaya, əməyə–
Hər mənada dərs verir o:
“Nə qədər ki biz arzunun subyektiyik
Nə uzun müddətə xoşbəxt, nə rahat ola bilirik.
Biz bədbəxtliyi axtarır, yaxud qaçırıq ondan,
Ya həzzə çalışırıq, ya nədənsə qorxuruq.
Mahiyyət etibarıyla bütün bunlar fərqsizdir.

39 Azərbaycan şairi A. Şaiqin uşaqlar üçün yazdığı əsərdəki obrazlar

Эюйярчин

 128

Qayğılanma nə şəkildə olur-olsun,
İradə fasiləsiz, tələbkardır əbədi.
Şüuru doldurur, təlaşlandırır.
Həqiqi rifah, yəni mümkün deyildir qəti
Rahatlığa qovuşma baş vermədən”.
Şopenhauer öyrədir ki,
iradədən imtina bizi xoşbəxt edə bilər.
Bu doğrudur, amma necə təbiətə zidd gedəsən?
Ağaca necə deyəsən,
Sabah şaxta olacaq, bu gün tumurcuqlama?
Ac uşağa necə deyəsən, “Allah Kərimdir”, ağlama?
Uzağa niyə gedəsən,
İnsanların səadəti bir-birinin əlindəsə?
Millətlərə bölünməsə,
Güclü, gücsüz bilinməsə,
Döyüş himni çalınmasa,
Can ölmədən alınmasa ,
Yaşamaqdan gözəl nə var?!
Hamı filosof doğulmasa da,
Azından fəlsəfə oxusa,
Hərcmərcliklər azalardı,
Yer üzündə fitnə-fəsad az qalardı.
Təbiət yardımçımız ola bilir həmişə,
O, qəflətən aşkar olur gözlərimiz önündə.
Bir anlıq olsa belə, ayırır bizi bizdən,
Öz subyektivliyimizdən.
Unudulur iradəyə xidmət də,
Xalis zəka bəxş eləyir bizə zaman.
Elə yüngüllük duyuruq bu anlarda,
Ehtiyacın ya qayğının zülmünə məruz qalsaq da,
Təbiətə bircə azad baxışımız bəs eləyir,
Ehtiras burulğanını,

Дцнйа ирадя вя тясяввцр кими

 129

Qorxular həyəcanını ram eləyək.
İradəsiz ağuşunda az qalsaq da,
Yuxu görürükmüş kimi azad idrak uzaqlara çəkir bizi.
Xoşbəxtlik də, bədbəxtlik də çıxır yoxa,
İtiririk bir fərd kimi özümüzü.
Bu anlarda biz idrakın xalis subyektiyik daha.
Ancaq insana məxsusdur bu seyretmə üsulu,
Seyr edənə fərqi yoxdur dilənçidir, ya pullu.
Əsas məsələ odur ki, bu dərdsizlik məkanında
Dahilikdən savayı, çox qalmağa qüvvə çatmır.
Həvəssiz baş-başa qalır əksəriyyət təbiətlə,
Odur ki, ehtiyac duyur kitaba və cəmiyyətə.
Zira belələrinin idrakı xidmət etməkdən qalmır iradəyə.
Münasibətdə ancaq faydalılıq gəzirlər.
Ən gözəl ətraf belə təklikdə onlar üçün kədərli,
yad görünür.
Fəqət insani mahiyyət özünün ifadəsini
Əlaqəli sırasında əldə edir əməllərin.
Həyatdır iradənin güzgüsü,
Və onu aydın şəkildə bu güzgüdə seyr eləyən
iradəsiz idrak var.
İradə–indidir,
Nə o, indidən ayrılır,
nə indi ayrılır ondan.
Deyirlər ki, əbədiyyət donub qalmış indidir,
Yəni bizim üçün indi gələcək və keçmişdəki
indi ilə eynidir.
Biliyimiz aldadıcı, ehkamlar tez-tez dəyişir,
Təbiət səhv eləmir, onun doğrudur gedişi!
Özü bunu gizləmir.
Təzahür olaraq fani olan kəs
Zamandan kənardır İradə kimi, –

Эюйярчин

 130

Əbədidir, sonsuzdur.
Həyatının çalxantılı anlarında
Artur Şopenhauer gündəliyində yazırdı:
“İstək və İradənin qəmli həmlələrini
Qaranlıqda izləyə-izləyə
“Günah” və “Qüsurlara”, “Ölüm” və “Heçliyə” məxsus
Uzaq dərinliyə enirik.
O vaxta qədər ki
Həyatın yavaş-yavaş bütün çətinlikləri
bizə qarşı dayanır.
Hansı yolu seçməli?
Biz istəyən dünya necə olmalı?
Bu sualların mənası o zaman anlaşılır.
Ümidsizlik, çarəsizlik, amansızlıqlardan keçib
Özümüzə dönürük.
Bax, o zaman ağrılar fikir doğurur Yeni!
Tənha insan xoşbəxtdir,
Çünki öz həyatında ayrı həyat istəmir,
Xoşbəxtliyə can atmır.
Düşünür ki, bu yolla azaldır öz yükünü.
Çünki bu elə yük ki,
Qayğıların dövrəsində istirahət edir sərbəst,
Ağırlığı altında beli bükülmüş insan...
Qayğıları qoruyacaq olsa, yükü daşımalı,
Vidalaşıb çəkilərsə, azad olar ağırlıqdan”.
... Artura qədərki nəzəriyyələr
Sübut eləməyə çalışırdı ki,
Hər kəs dərk etdiyini istəyir.
Arturun baxışları əksini deyir bunun,
Özü istədiyini, yəni dərk edir insan.
“Dünya iradə və təsəvvür kimi”
Kitabın ilk cümləsində yüksək səslə O deyir:

Дцнйа ирадя вя тясяввцр кими

 131

“Dünya mənim təsəvvürümdür,
Hər bir dərk eləyən varlıq üçün həqiqət belədir–
Ona nə Günəş tanışdır, nə Yer.
O, Günəşi görən gözü, Yeri ehsas eləyən əli tanıyır”.

 Sən hər qəlbi pak bilirdin,
 Onun üçün qalmısan tək.
 Mənim kimi yalqız idin,
 Üşüdürdü səni külək...

 Əli qoynunda bir qız

Hamburqu küçə-küçə əyri dolanır Elba,
Sanki S(es) hərfləri uc-uca calanıbdır.
Yaz, payız mövsümündə yaman bulanır Elba,
Elə bil ürəyinə gil yükü qalanıbdır.
Hamburqa çatanadək nə qədər ölkə keçir,
Bir-birindən ayırır min-min kəndi, şəhəri.
Xalqlararası dostluq naminə, bəlkə, keçir,
Torpağa həyat verir yaranışından bəri.
Göy şal kimi sarınır Hamburqun biləyinə,
Pir ağacı güzgü tək ona baxıb daranır.
Ağacın budağından hər kəs öz diləyinə
Uyğun bir lent sallayıb əngəllərdən arınır.
Evlərdən sədd qurulur hər iki tərəfinə,
Sular aşıb-daşsa da, sahilini aşmayır.

 Elə məğrur axır ki, Hamburqun şərəfinə,
 Heç bir çay Elba kimi dünyaya yaraşmayır.
 Drezdendən Hamburqa hər gün salam gətirir,
 Taleyi oxşar olur iki böyük şəhərin.

Эюйярчин

 132

Şairə vəcd, müdrikə yeni kəlam gətirir,
Üfüqlər sahilində qarşılayır səhəri.
Ən qəddar düşmən kimi Elba Almaniyanı,
Zahirən ayırsa da, daxilən birləşdirir.
Laləzara döndərir sahil boyu hər yanı,
İnsanlar başı üstə körpülər yerləşdirir.
Hamburqda körpülərin yoxdur sayı-hesabı,
Küçələrin üstündə sanki küçə qurulur.
Varlısından seçilmir bu şəhərin kasıbı,
Burda nə ürək doyur, nə quran əl yorulur.
Dodağını yalayır çay yağmurlu havada,
Elə bil həyəcandan hərarəti yüksəlir.
Çaylar bənzəmir ona sədaqətdə, vəfada,
Hamburqun hər yerində Elbanın səsi gəlir.
Meşələrdə xəlvəti quldur kimi yol kəsir,
Təəccübdən öldürür ilk dəfə görənləri.
Şimal dənizi tərəf başaşağı tələsir,
Nə qədər çox tələsir, o qədər oyur yeri.
Şəhərlərin yanından iftixarla keçir o,
Keçmişi, gələcəyi, indisiylə öyünür.
Mənbəyindən ayrılıb vadisinə köçür o,
Dağların arasıyla uşaq kimi sürünür.
Sular, göllər Hamburqu əhatəyə alsa da,
Elbadır ürəyinin arterial qan damarı.
Gəmilər öz yolunu çox ölkədən salsa da,
Dünya ilə nisbətdə Hamburq yarıbayarı.
Şəhər əhalisinin həyati baxışları
Liman şəhəri kimi formalaşdırıb onu.
Üzən qayıqlar ilə çay aşağı, yuxarı
Elba sahili boyu doğmalaşdırıb onu.
O qədər ağac var ki, bu şəhərdə, uc-uca
Bağlasalar, dörd dəfə ekvatoru dolanar.

Дцнйа ирадя вя тясяввцр кими

 133

İstəməz bu şəhərdən quşlar uzağa uça,
Nə qədər uzaq uçsa, başı üstə fırlanar.
Gözəllikdən zövq almaq gözəl olmaq deməkdir,
İnsan ehtiyacsızdır zövq aldığı anlarda.
Əsrarəngiz göyləri, təbiəti sevməkdir,
Seyr etdikcə özü də yox olmaqdır onlarda.
Müxtəlif səpkilərdə Hamburqun ən müasir,
Qırxdan çox teatrı var, əllidən çox muzeyi.
Qlenvili görənlər Sammer Hilə tələsir,
Hər şeydən çox sevirlər bu adada gəzməyi.
Şimali Karolina–dağlar silsiləsinin
Nadir xəzinəsidir mavi Qlinvel gölü.
Salxımından ayrılmış bir üzüm giləsinin,
Bir damla şirəsidir, göl qurub üçölçülü.
Dağların təpəsini məskən seçib özünə,
Göldə ürək yerinə yaşıl ada döyünür.
O qədər yüksəkdə ki, duman dəymir gözünə,
Qlinvel gölü daim Sammer Hillə öyünür.
Neçə-neçə axını, mehriban qolları var,
Ana kimi dolanır Sammer Hilin başına.
Pozulmayan peymanı, sınmayan ilqarı var,
Nəfəs verir Hamburqun baharına, qışına.
Ruhu hələ də gəzir bu yerləri Heynenin,
Şairin Alsteri çox sevdiyi söylənir.
Nakam sevgidən deyir şeirləri Heynenin,
Hamburqda əsərləri “öz səsiylə” dinlənir.
Sulara baxa-baxa fikirdədir hələ də,
Şəhərin mərkəzində heykəl kimi durur o.
Elə bil ki, dayanıb Elbanın sahilində
İlk məhəbbət şerini təzədən uydurur o.
Artur da bu şəhərə uşaq ikən köçmüşdü,
Onu məktəb yaşından tanıyırdı Reqina.

Эюйярчин

 134

Arturla bu yerlərdən azı yüz yol keçmişdi,
İndi də hər keçəndə sanayırdı Reqina.
İşinə çay tərəfdən yol gedər hamburqlu qız,
Keçmiş xatirələrə baş vurardı təzədən.
Elbanı sahilindən seyr edər hamburqlu qız,
Çay ondan ayrılmazdı, qız sevdiyi hövzədən.
Yeddi dilim yarpaqlı bir ağac göldən üstdə
Kəpənəyə bənzəyən güllər gətirib rəng-rəng.
Əlini toxundursan yarpağı küsməsə də,
Çiçəyi zəriflikdən tökülər ləçək-ləçək.
Salxım saçlı söyüd qız sallanıb başaşağı
Tellərinin ucunda sulara sığal çəkir.
O qədər əyilib ki, islanıbdır qurşağı,
Qürub Günəşi onun rəsmini suya çəkir.
Sahil boyu ahəstə dolanırdı Reqina,
Zülfünü bulud kimi dağıtmışdı çiyninə.
Fikrində Frankfurta yollanırdı Reqina,
Köynəyi tövşüməkdən dar gəlirdi əyninə.
Həyatın qanunudur aldatmasa, ağladar,
Düşünməyən insanın işıq gəlməz gözünə.
Ən böyük yalanın da içində həqiqət var,
Aşiq eşqə güvənər, müdrik insan sözünə.
Reqina dostlaşmışdı Hamurqda bir çoxuyla,
Son günlər “yeni dünya, arzu-filan”, deyirdi.
Barışmışdı həyatın bütün varı, yoxuyla,
Kökdən düşmüş ömrünə yeni gün yükləyirdi.
O vaxt “romantik əsr”in sonuncu şairi tək,
Adı çəkilən Heynə söz məclisi qururdu.
O da keçmiş günlərin hamburqlu əsiri tək,
Pessimist şair kimi ön cərgədə dururdu.

Дцнйа ирадя вя тясяввцр кими

 135

(Bu gün–iki min on bir, on üç dekabr günü,40
Düz iki yüz on dörd il əvvələ qayıdaraq
Mübarək ad günündə təbrik edirəm səni!
Əziz Heyne, bir anlıq tarixi oyadaraq.)
 -=*=-
Elbanın sahilində əli qoynunda bir qız
Dərindən köks ötürür, zərrin Günəş batmada.
Gedən Günün dalınca boylanır ixtiyarsız,
Yellər ləpələndirib suları oynatmada.

Axan su həmin yerdən bir də keçmir, bəllidir,
Taleyi insan seçmir, bəxşiş kimi götürür.
Nəsil, sədaqət yüklü həyata təsəllidir,
Yükünü bir çiyindən o birinə ötürür.

Qız unudur özünü yorğun düşüncələrdə,
Qar yağan gecələrdə təbiət fikrə dalar.
Qətrə-qətrə yaşanar sevgi işgəncələrdə,
Sevgi hissi olmasa, həyat özü qocalar.

Elba axır... qız baxır... qürubda son qızartı,
Buludlar da qızarır göylərdə əlçim-əlçim.
Gözündə bir damla yaş, ürəyində sızartı,
Hər gün xatirələrlə yaşayan bu gözəl kim?

Elbanın sahilində əli qoynunda bir qız,
Nağıl danışır yalnız, çay onu dinləmədə...
Ağrıdan dodağını sıxıb dişinə səssiz,
Özünü tərk edilmiş hiss edib inləmədə...

40 Mənim bu misraları yazmağım böyük alman şairi H.Heynenin
doğum gününə təsadüf etmişdi.

Эюйярчин

 136

Üst-başından yalqızlıq tökülür xəzəl kimi,
Açılıbdır əl kimi körpünün daşı üstə.
Bilinmir bu özünün unudulmuş əslimi,
Ya şəklimi asılıb suların başı üstə?

 -=*=-

... Şəkli deyil, əsliydi Reqinanın bu şəkil,
Yaşanmış günləriylə birgə nəfəs alırdı.
Axşamlar eyni vaxtda, nədənsə, bura gəlib
Elbanı sahilindən tez-tez seyrə dalırdı.
Son vaxtlar uşaqlıqdan tanıdığı bir oğlan–
Anselim kölgə kimi təqib edirdi qızı.
Onunla eyni ildə az deyildi doğulan,
Tanısa da, çoxuyla dost deyildi, ən azı.
Dini mərasimlərdə Anselimlə görüşür,
Onunla öz fikrini bölüşürdü Reqina.
Hər kəs bilmədiyini bir-birindən soruşur,
Fərqli münasibətlər göstərirdilər dinə.
Anselim bəlli idi, Reqinanı çox sevir,
Görünür, qız da onun sevgisini duyurmuş.
Tarix boyu çox olmuş fəlsəfədə çək-çevir,
Təbiət səhv eləmir!– Şopenhauer buyurmuş.
Onda səhv eləyən kim? O, təbii bizlərik,
Həyat eşqi həyatla təmin olmuş həmişə.
Ölüm qorxusu ilə biz indini izlərik,
Zira indiyə sahib olmaq da onun işi.
Dini təbliğ edərdi cavanlara Anselim,
Ayinlərdə Allaha sevgidən söz açardı.
Onunla sözləşməyə cürət etməzdi heç kim,
Boş günlər Reqinanın yanına da qaçardı.

Дцнйа ирадя вя тясяввцр кими

 137

Anselim deyirdi ki, Allah yolunda ölən
Yaxud öldürülənlər ölmür, şəhid olurlar.
Reqina öz fikrini kəskin deyirdi bəzən:
– Ölüb öldürülənə Rəbbin ehtiyacı var?
Sevmədiyi varlığı Allah heç vaxt yaratmaz.
Hər bir kəs öz fikrini söyləməkdə azaddır.
İnsan olan insanın ürəyini ağrıtmaz,
Allaha məhəbbətin dərəcəsi qat-qatdır.
Axı Rəbbə nə lazım kim öldürür, kim ölür,
Dünyanı materikə, qitəyə kimlər bölür?
– Allah ehtiyacsızdır, bunu bilirik, qızım,
Allah yolunda ölmək ədalətin bərqərar
Edilməsi üçündür – insan üçündür, quzum.
Bu mənada hamının dinə ehtiyacı var,
Allahı sevirik ki, insanı sevə bilək.
Qaldıraq mümkün qədər Yer üzündən şəri biz,
Fani ömrü mənasız işlərə sərf etməyək.
Sevinc ilə bərabər paylaşaq kədəri biz.
– İnsan oğlu həyatın hər anı ölüm üçün
Ona bəxş olduğunu heç ağlına gətirmir.
Düşünsə, həyatına davam eləməz bir gün,
Təbiətin səsini refleksiya batırmır.
Bu belə olmasaydı, ölüm hökmü oxunmuş
Cani ilə insanın fərqi olmayacaqdı.
– Amma elə davranır, guya ölüm yox imiş,
Orkun səbr kasası, sanki dolmayacaqdı.41
– Anselim, neçə söz var hamısını deyirsən,–
Qorxmaq yaxşı olardı, qorxmamaq daha yaxşı.
Eyni fikrin hər iki qütbüylə razısan sən
Mən necə birləşdirim iki ayrı baxışı?

41 Ork – Qədim Romada ölüm tanrısının adı

Эюйярчин

 138

Ölümünü təcrübi təsdiq ola bilməyən
Nəzəri həqiqət tək insan kənara qoyur.
Öz canlı şüuruna qəbul etmir qətiyyən,
O zamana qədər ki, özü həyatdan doyur.
– Bu dünya imtahandır, Reqina, axirət var,
Ayrı sonsuz dünyadır bu dünyanın sonrası.
Hər insan taleyinin əcəl vaxtında ölər,
Bu onun yox olması demək deyil, qadası.
Ruh bədəndən ayrılıb yeni dünyaya köçür,
Qəbir sorğu-sualı başlanır, intəhası.
Hər kəs öz əməlinə görə sınaqdan keçir,
Yaradılan insan yox ola bilməz, qısası.
– Artur Şopenhauer axirətə inanmır,
Qorxmaq niyə yaxşıdır, söylə, qorxmamaq niyə?
 – İnsan var-dövlət üçün qan tökməkdən usanmır,
Ölüm qorxusu çəksə qəlbi yumşalar deyə.
Ölümündən qorxmamaq axirətə inamdır.
Və yaxud da əksinə, qorxa bilməz ölümdən
Axirətə inanan... bu, yenə də inamdır.
Ölüm zamanı, axı ruh deyil, ölən bədən.
– Vedalarda42 bu belə ifadə olunmuşdur:
“İnsan öldüyü zaman görmə qabiliyyəti –
Günəş ilə, iy bilmə – torpaq ilə, eşitmə –
Hava ilə, nitqi – od, sairlər qovuşur” ki,
Hiss və qabiliyyəti ölümlərindən sonra
Atalar oğullara ötürürmüşlər kimi
Açıqlanır mənası.
Şərh olunur onunla
Fərdlər doğulub, ölüb yaşadır öz nəslini.
Keçici təzahürün zaman sonluğu kimi

42 Qədim hind fəlsəfəsi

Дцнйа ирадя вя тясяввцр кими

 139

Qəbul edib tanımaq lazım gəlir ölümü.
Ölümdə qorxduğumuz ağrı, filan deyil ki,
Ölümdən qaçmaq üçün min işgəncə, zülümü
Yaşamalı oluruq.
Hərdən xilas oluruq,
Hərdən də ki...
Biz ağrı və ölümü iki bəd
Ayrı-ayrı qüvvənin timsalında görürük.
Ölümünə qarşıdır yaşamaq hissi əbəd.
Hiss köməksiz qoyanda zəka kömək edəcək,
Etməyəcək, bilmirəm, amma yaxşı olardı,
O, hissi üstələsin.
Can onsuz da gedəcək,
Bilinsin ki, ölümü boş sayan kimsə vardı...
– Reqina, unudursan, dünyada yaxşı, pis var,
Axirətdə mükafat gözləyir yaxşıları.
Cənnət bağlarından ya bir bağ hədiyyə alar,
Ya cəhənnəm çuxuru olacaq bəxşişləri.
İnsan vəziyyətinə uyğun qəbir həyatı
Yaşayacaq təbii... pis əməl sahibləri
Qorxsun gərək ölümdən.
Yaxşının mükafatı
Axirətdə verilir əzəl başından bəri.
Sən niyə qorxasan ki?
– Mən qorxmuram, Anselim,
Artur öyrədib mənə ölümdən qorxmamağı.
İstəyirəm, dünyanın mahiyyətini bilim,
İstəyirəm hər dildə bacarım oxumağı.
– Axirətdir dünyanın əbədi mahiyyəti.
Günahdan azad olub Allaha qul olanın
Bəhrəsi müqəddəslik, daimidir həyatı.
Zülmü ağır olacaq cəhənnəmdə qalanın.

Эюйярчин

 140

– Nənəm deyərdi, qızım, öləndən sonra məni
Nə fərqi, sərdabəyə, ya qəbrə qoy, çölə at.
Bir parça ətdən savay ruhsuz bədən nədir ki,
Ondan ötrü dərd çəkib hələ qurasan büsat,
Mən sağ ikən məni sev, öldüm nə faydası var,
Məhəbbət o dünyada mənim nəyimə lazım?
Hər insanın ölümsüz bir ayrı dünyası var,
Artur Şopenhauer bu barədə çox yazıb.
– Reqina, Şopenhauer, dindar yox, filosofdur,
Deməli onun, mənim baxışımız fərqlidir.
Ona filosof kimi mənim hörmətim çoxdur,
Lakin fikirlərində qərbli, yoxsa şərqlidir
Olması hiss olunmur, çünki fəlsəfi mövzu
Sərhəd tanıya bilməz, din isə belə deyil.
– Din necədir, Anselim?
– Etiqaddır ən azı.
– Məna etibarıyla dini ayırmaq eyib.
İstər təkallahlılıq, istər çox, dində məna–
Tanrıya ibadətdir, hər nə şəkildə olsa.
Heç kimin heç kimsənin dininə toxunmağa,
Mənəvi haqqı yoxdur, bu büt, şəkil də olsa.
Deyirsən ki, axirət əməllərə görədir,
Amma din, ya fəlsəfə, əməl elə əməldir.
Hər bir əməl insandan düşüncə tələb edir,
Əməlləri islahın son nöqtəsi əcəldir.
– Sən elə bağlısan ki, Artur fəlsəfəsinə,
Mənim söylədiklərim yalan kimi görünür.
İnsan rahatlığını dində tapır, əksinə,
Sənin rahatlıq deyil istədiyin, görünür.
– Mən öz rahatlığımı Artur fəlsəfəsində
Bəlkə də, tapmasaydım, indi çoxdan ölmüşdüm.
Öz pəjmürdə halımla mənim yerim yox dində,

Дцнйа ирадя вя тясяввцр кими

 141

Bu əqli nəticəyə hələ o vaxt gəlmişdim.
Təzədən “sev” deyirsən, “həyata dön” deyirsən,
Bu gördüyün dünyadan çoxdan uzaqlaşmışam.
İki yol ayrıcında ömrü xərcləyirəm mən –
Təssəvvürdə əbədi, təzahürdə bir yaşam.
Elə bil, bu dünyada heç vaxt yaşamamışam,
Saralmış xatirələr şüuruma yüklənir.
Əzab dolu fikirlər şəklində səhər-axşam,
Mücərrəd anlayışlar düşüncəmə köklənir.
– Reqina, onun üçün fəqət yanındayam ki,
Sənə kömək eləyim, olsan qəbul edəsi.
Ürəyinə girdisə əgər biri daimi,
Sən hayana gedəsən, təqib edər kölgəsi.
Sənin əzablarının kökü Artura bağlı...
– Elə sevincimin də yeganə səbəbi o.
İnsanın köməyinə həmişə gəlmir ağlı,
Amma bütün dərdlərin loğmanı, təbibi o.
Ağrılarım fiziki ağrıları susdurur,
Cismani yaraların bağlayırlar səthini.
İtki var daxilində bütün gələcək durur,
Bu mənada ilk andan duyuruq dəhşətini.
Təzədən “sev” deyirsən, “həyata dön” deyirsən,
Nə məlum ki, bu sevgi əzaba dönməyəcək.
“Bir az özünü düşün, göylərdən en” deyirsən,
Göylərdəki ruhumdur, inciyib, enməyəcək.
– Artur elə bilir ki, sən onu unutmusan,
O da çoxdan unudub, yoxsa bir yol anardı.
Hardan bilsin, verdiyin sözü hələ tutmusan,
O, səni düşünsəydi ürəyinə damardı.

Эюйярчин

 142

– “Velle non discitur!”43– Seneka44 gözəl demiş,
Şopenhauer dahidir, o bilər bunu yaxşı.
Fəzilətli olmağı öyrətmək mümkün imiş,
Söyləyənlər yanılmış, – hər kəsin öz baxışı.
Şopenhauer yazır ki, kənardan iradəyə,
Təsir mümkün olsa da, dəyişə bilməz onu.
O bunu açıq-aydın yüz dəfə deyə-deyə,
Özü ola bilərmi unutsun Reqinanı?
– Böyük Allah layiqdir ən böyük məhəbbətə,
Bəşər əhli kimdir ki, nə vəd etsin bəşərə?
Bu ona bənzəyir ki, aşiq olasan bütə,
Qəlbə din kifayətdir, arifə bir işarə.
– Gəl, sənə bir hekayət nəql eləyim, qulaq as,
Suları seyr edirdim bir gün yüksək təpədən.
O çılğın mənzərəni görməyəydi gözüm kaş,
Özüm suya dönmüşdüm dırnağadək təpədən.
Sular tez-tez axırdı, axtarırdı nə isə,
Amma sakit keçirdi qayaların yanından.
Uzadırdı hər yandan qayalar ona busə,
Gendən tanıyırdılar qızı şəffaf donundan.
Su elə qıvrılırdı dil tökürdü, elə bil,
Sanki istək əlində əsir idi bu pəri.
Mən onda anladım ki, dəyişmək mümkün deyil,
İradəni, ya su ol, ya od, ya başqa biri.
Çay burulub-burulub bir qayaya tuş oldu,
Tanışlıq rəmzi kimi əvvəlcə “Salam!” dedi.
Öz-özünü unudub elə bil bihuş oldu,
“Əgər sən qəbul etsən, mən sənə qulam”, – dedi.

43 İstəməyi öyrətmək mümkün deyil.
44 L.A. Seneka Roma filosofu, stoizmin görkəmli nümayəndələrindən
biri

Дцнйа ирадя вя тясяввцр кими

 143

Ləpə barmaqlarının ucunda sığal çəkir,
Qayadan gizlətməyə çalışırdı üzünü.
Sevincdənmi, qəmdənmi gözünü ondan çəkir,
Bilmirdi, hansı yolla təqdim etsin özünü?
Çay başına dönürdü qayanın dönə-dönə,
Qayadan səs çıxmırdı, hissiyyatı yox kimi.
Susmaq iki mənalı anlaşılsa da, yenə,
Çox vaxt ürək qırmamaq xatirinə deyilmi?
Qayanın tərəddüdlə çatılmışdı qaşları,
Sular onun qəlbinə sızmağa çalışırdı.
Ləpələr sıra ilə düzüb kiçik daşları
Eşqin ilk cümləsini yazmağa çalışırdı.
Qıvrılıb-açılırdı sular ilansayağı,
Amma qaya biganə görünürdü, nədənsə.
Eşqdən yerə dəymirdi ləpələrin ayağı,
Min dəfə “can” deyərdi qaya bir kərə dinsə.
Sona kimi təsəlli, azacıq ümid verdi,
Qaya öz ürəyində sulara yer vermədi.
Ürəyini götürüb başqa səmtə gedirdi,
Su özü də bilmirdi, inkara səbəb nədir?
Unutmaq sevdasıyla düzəlib öz yoluna,
Neçə-neçə qayanın qənşərindən ötürdü.
Ətraf boş imiş kimi baxmırdı sağ-soluna,
Qayanı xatırlayıb arada köks ötürdü.
İradə irəliyə aparırdı, xatirə
Sulara ağrı dolu həyəcan yaşadırdı.
Ləpələr haray-həşir qoparırdı, bakirə
Arzuların baxışı sevgidən yaşarırdı.
Bilinmirdi neçə il, neçə əsr keçəcək,
Təzə qaya sevgisi yaşayacaqdı sular.
Köhnə yara göz dağı yeni bir yar seçəcək,
Ömrü qaldığı yerdən başlayacaqdı sular.

Эюйярчин

 144

Yalçın-yalçın qayalar oğrun nəzərlər ilə
Suları müşaiyət etsə də sahil boyu,
Sular görməməzliyə salırdı bilə-bilə.
Məqsədini anlamaq mümkün olmurdu suyun.
Sevdiyi, sevmədiyi çox qayalar görsə də,
Hisslər ödənilməsə, yenə də axtaracaq.
Məğlub olacağını bilsə belə döyüşdə,
Məhəbbət döyüşəcək, iradə axtaracaq.
Qəribəsi odur ki, bütün qayalar ilə
Eyni bir hal yaşandı, əlbəttə, xoşladığı.
Yaşlı, gənc qayaların heç birindən bir gilə,
Sevgi görmədi əsla, sevgi bağışladığı.
Mən nə qədər tamaşa elədim axtardı o,
Ləpələr qayaların başına həlqə oldu.
Vadisini dəyişib gördükcə vaxt dardı, o,
Yolunu ilan keçməz cəngəlliklərdən saldı.
Sevmədiyi çox qaya, amma çox sevdi onu,
Ehtiyac ayrı yana aparırdı, neyləsin?
Qul etsin iradəyə istəmirdi ağlını,
Könlünü də narahat istəmirdi eləsin.
Bir-birinin yanında tanımır bir-birini,
Sular qaya axtarır, qayalar su dalınca.
Öyrənmək mümkün deyil təbiətin sirrini,
Həyat eşqi özünü göstərir qocalınca.
Sular öz qayasını fəth edəcəkmi bir gün
Ya sevginin mənası əbədi axtarışdır?
Eşq adlı təcavüzmü öz rahatlığı üçün
Ya ömrünü bəxş etmək üçün bir yalvarışdır?
– Təbiətdən gəlir bu, varlıq belə xəlq olub.
Tək yaşamaq çətindir.
– Amma mümkün, şübhəsiz.
Artur necə yaşayır?

Дцнйа ирадя вя тясяввцр кими

 145

– O, dahidir, kim gəlib...
– Demək istəyirsən ki, o ola bilmərik biz?
– Demək istəyirəm ki, evlənmək təklifimi
Qəbul etsəydin, çoxdan ata-ana idik biz.
Deyirsən: – Gözlə bir az, axı haçana kimi,
Niyə öz vaxtımızı uzadırıq özümüz?
İntizardan saralıb günlər düşür ömürdən,
Qocalır hisslərimiz.
– Mənim əlimdə deyil,
Nə qədər ürək susmur çıxmaq olmur əmrdən.
– Qız qalsa, qızıl olar, atalar yaxşı deyib.
– Yumorun öz yeri var, mən ayrı söz deyirəm,
Sən bilən, xoşbəxt olmaq istəmirəm?
– Mən bilən?
İstəmirsən, özün də bilirsən, düz deyirəm.
Sevgi sədəqə deyil, ha yolçu kimi dilən.
– Anselim, kədərimin kədər gəlmə üstünə,
Biz ki bir-birimizi sevə-sevə ayrıldıq.
Bir ömür bəxş edərəm Artur ilə bir günə,
Əslində ayrılmadıq, biz əhdə vəfa qıldıq.
– Mum kimi əriyirkən bu necə əhd, nə vəfa?
– Günəşə yaxın düşmək külə dönmək deməkdir.
– Uzaqdan baxmaq necə?
Diqqət elə, ətrafa.
Həyat boş xəyallar yox, düşünülmüş əməkdir.
– Mən təslim, düz deyirsən, amma kömək et ki,
mən

 İradəni susdurub dərrakəni dindirim.
 – İradə susmaz, qızım, özün yaxşı bilirsən,
 Sənin uçmuş ruhunu gərək yerə endirim.
 İradəni inkarın idrakla mümkünlüyü
 Çox az adamlar üçün əlçatan ola bilər.

Эюйярчин

 146

 Bu səndə acizlikmi, yoxsa ruh düşkünlüyü?
Sevgiyə kim nə deyir, ürəkdə qala bilər.
Amma həyat yüyürür, gözləyə bilməz bir an,
Nizamından qaldınsa, səni qoyub gedəcək.
O vaxtadək gözləmək elə də deyil asan,
Ki, iradə özünü özü inkar edəcək.
O özünü inkardan əvvəl sındırılmalı.
– Bu üzüntünün bütün pilləsini keçməkdir,
Məyusluqda sonuncu hədd adlandırılmalı.
Sağ ikən o dünyaya öz arzunla köçməkdir.
Anselim, bu, bir az da zahidliyə bənzəyir,
Nədir zahiddən fərqim Rabiya45 olmasam da?
– Arturun arşınıyla ölçürsən fikirləri,
Mən həyatdan söz açdım, zahid-filan demədim.
Zamanı an-an ölçür saatın kəfkirləri.
Sağ ikən bu dünyanı tərk elə, söyləmədim.
– İnsanlar iradəni çox vaxt sındırmaq üçün
Zahidliyə üz tutub əzab yolunu seçir.
– Reqina, səni başa salmaq deyilmiş mümkün,
Mənim beynimdən indi bir ayrı fikir keçir:
– Məsələn?
– İstəyirəm...
– Niyə qırıldı səsin?
– Qorxuram söyləməyə, qorxuram, xoşun gəlməz.
– Mənim ki xoşdan keçib, Anselim, söylə, gəlsin.
– Qaçırmaq istəyirəm.
– Kimi, məni?
Həddini, deyən, aşırsan az-az.
– Qaçırmaq istəyirəm səni öz aləmimə,
Qorxuram, kədər səni uzaqlara apara.

45 Rabiya əl-Ədəviyyə – sufi, mütəfəkkir qadın

Дцнйа ирадя вя тясяввцр кими

 147

Heyne46 deyir: – Dil çatmaz mənim alman dilimə,
Amma sevginin dili gözəl olur daha da.
– Sevginin gözəlliyi ilk vüsala qədərdir,
Daha çox cismanidir vüsaldan sonrakılar.
Bu dünyada şöhrət də, var-dövlət də hədərdir,
Ən xoşbəxt kəs odur ki, ürəyində sevgi var.
– Nəsli davam etdirmək bizim ümdə borcumuz,
Hər birimiz bu üzdən ailə qurmalıyıq.
Qaban, ilan – ilimiz, qoç ilə qız – bürcümüz,
Oğul-uşaq böyüdüb nəvə buyurmalıyıq.
– Mən elə bir nöqtəyə yetmişəm ki, Anselim,
Şəxsi təcrübəm üçün əlçatandır bu nöqtə.
Ötürülə bilməyən məqamdır, qadan alım,
Böyük həqiqət ikən bənzəmir həqiqətə.
Hərdən elə bədbəxtəm, dərdimin yox çarəsi,
Hərdən elə xoşbəxtəm, gözüm dünyanı görmür.
Bu halımdan uzaqdır idrakımın çevrəsi,
Mənə söylədiklərin mənəvi qida vermir.
Bu dünya bir konusa bənzəyir ki, birinci
Təbəqəsi çoxluğu əhatə etməkdədir.
Yuxarı yüksəldikcə artır ömrün sevinci,
Tək-tək zirvəyə çatan üçün dünya heç nədir.
Mən yarı susdurmuşam özümdə iradəni,
O biri yarısını susdurmaq istəyirəm.
Oğul - uşaq fikriylə məşğul eləmə məni,
Bu tərki-dünyalığı özüm də pisləyirəm.
– Sona kimi taledən küsənə oxşamırsan,
Niyə davam etdirmək istəmirsən həyatı?
– Yeni saziş bağlayam ürəyimlə gərək mən
Qəlbimdə tərs yazılıb həyat eşqinin adı.

46 Kristian İohan Henrix Heyne – XIX əsr alman şairi və jurnalisti

Эюйярчин

 148

Həyatdan küsməmişəm, bəlkə də, çox sevirəm,
Qorxuram bu yaşımda təzədən aldanmağa.
Ruhumun hakimiyyət taxt-tacını devirəm,
Təzədən kölgə gəzəm əl-əl daldalanmağa.
Bunlar qorxudur məni, yaş da keçib, görürsən,
Ayrılıq ilə döyüş tükəndirib gücümü.
Əbədi dost olmağa səninlə hazıram mən,
Rol oynaya bilmərəm, amma sevgili kimi.
– Fəth edəcəyəm sənin yaralanmış ruhunu,
Sevgim ilə sevgini oyadacam təzədən.
Səni çoxdan sevirəm, özün bilirsən bunu,
Bilmirəm kimlər ilə səhv salırsan məni sən?
– Bu sənsən! Bu isə mən! İradə ayrı-ayrı,
O nə səndə görünür, nə məndə forma tapır.
Təzahür dünyasının mümkündür ancaq seyri,
İradənin hökmüylə çay daşır, tufan qopur.
Lakin hər hansı olur - olsun, məhəbbət hissi
Bəsirət gözü ilə bizlərə görünsə də
İradəyə əks olub xilasa aparır ki,
Rəhmdir, mərhəmətdir, şəfqətdir fəlsəfədə.
Mən bunları bilirəm.
– Bəs bilmədiyin nədir?
– Ya yorulmuşam, ya da uduzmuşam oyunu.
– Həyat ilə başlanan oyun irəlidədir,
Əhd o vaxt pozulur ki, tapmır taylı tayını.
– Sənin xətrinə dönüb gəncləşərəm təzədən,
Yaxşı-yaxşı düşünüb deyərəm öz fikrimi.
Hamburqa ilk döndüyüm o qarlı gecəni mən
Yadımdan çıxarmaram, yəqin, ölənə kimi.
Arxada nələr qoyar, duymaz hər çıxıb gedən,
Meyvəsini tez tökər yel budağı əydikcə.
Ayrısı üçün yaşar insan sevdiyi gündən

Дцнйа ирадя вя тясяввцр кими

 149

Saçları bəyazlaşar günü qara geydikcə.
Yolu üstə kim çıxar onu iradә bilər,
Ağıl qəbul etməsə, söz yenə onunkudur.
Bir gündə neçə dəfə saçlarını ətirlər,
Yaxasına gül taxar, əsil məhəbbət budur.
Hər səhər yol gözləyər, axşam qaş qaralınca
“Bir xəbər yoxdur” deyib, gözünü yoldan çəkər.
Günlər onu tərk edər bir-birinin dalınca,
O, günlərin ardınca baxıb göz yaşı tökər.
Qulağı səsdə olar, ürəyi sızıltıda,
Qapını külək döyər, titrəyər yarpaq kimi.
Nə “hə” xəbəri alar, nə “yox” deyərlər, o da
İçin-için alışıb ovular torpaq kimi.
Doğma evinə yadlar gəlirmiş kimi gələr,
Sərdabəyə bənzədər səssizlik həyatını.
Öz-özünə ağlayar, səbəbsiz gülə bilər,
Yel tək üstündən sürər illər qamçı atını.
Gerçəklikdən gizlənib xəyala qonaq olar,
Ağlına qınaq olar, yuxusuz gecələrdə.
Baxımsızlıqdan ömür bağçası vaxtsız solar,
Boş-boşuna dolanar fikirdən küçələrdə.
Yaz fəslini gözləyər arzu göyərər deyə,
Sübh yelini gözləyər, bir xəbər gələcəkmi?
Addım-addım yüksələr sevgidə son pilləyə,
Bilmədən bu son pillə, ya sonsuz gələcəkmi?
Bu dərdin qəlibi yox, ötürəsən, ölçəsən,
Təzəsi, köhnəsi yox, həmişə bahar kimi.
Bu yol o yol deyil ki, dönüb təkrar keçəsən,
Sevgi öz yolu üstə maneədir daimi.
Çiçəklərin telinə onun saçları bilib
Qeyri-iradi sığal çəkərsən, qəlbin əsər.

Эюйярчин

 150

Başın üstə şəklinin hər gün tozunu silib
Önündə “ah” çəkərsən, həyat bu isə əgər.
Sevgi mahiyyətini söyləyəcəkmi bir gün
Yoxsa onun mənası əbədi axtarışdır?
Təcavüzmü məqsədi öz rahatlığı üçün
Ya ömrünü bəxş etmək üçün bir yalvarışdır?
– Arzu ödənilməsə, əzaba mənbə olur,
– Çünki arzu əzabdan irəli gəlir özü.
– Dünyada yaxşı, ya pis hər nə var unudulur.
– Unutmağa çalşmaq istədim, sözün düzü,
Amma mümkün olmadı,
Hafizəm durulmadı.
Arturdan sonra heç kim...
Öz fikrimi şeirlə, bəlkə, ifadə edim?
– Eşidirəm, əzizim.
– Deyəsən, Günəş sabaha doğacaq,
Bir daha batmasa, bir daha doğacaq.
Kədər əriyəcək,
Həyatı məhəbbət ətri bürüyəcək,
Arzular göyərəcək
Gün daha batmasa...
Məhşər günü gəlmişdi,
Üz-üzə gəlmişdik.
Elə qorxunc idi Göyün siması,
Elə zəhərliydi Yerin havası,
Heç zaman Günəş doğmayacaqmış kimi,
Günəşdən əvvəlki görüş olmayacaqmış kimi
Elə qorxur, elə boğulur, elə ağlayırdım...
O qədər iztirab çəkdim ki,
Günün doğub-doğmayacağının mənası qalmadı,
Həsrətim azalmadı,
Susdu.

Дцнйа ирадя вя тясяввцр кими

 151

Ayrılıq olmadı bu,
Məhşər günü gəlmişdi.
Sona qədər təslim etsin deyə
Üz-üzə gəlmişdik.
Daha qorxunc buludlar çəkilər,
Dan yeri sökülər...
Deyəsən, Günəş də doğacaq sabaha,
Batmasa bir daha...

 Essenin qonaqları

Təməli doqquzuncu əsrə təsadüf edən
Abidələr haqqında tarixin şah əsəri.
Rur çayının ikiyə ayırdığı bir bədən–
Böyük Almaniyanın qədim Essen şəhəri.
Avropanın ədalı mədəniyyət paytaxtı...
Bura əsrlər boyu kimlər gəlib-getməmiş.
Peç ilə İstanbulla birgə çəkilir adı,
Nə qədər qocalsa da, gənclik dövrü bitməmiş.
Rur çayına mirvari düzümü tək yaraşır,
Gül gül ilə yarışır sahildə–bəyaz... sarı.
Parıltı nəşəsini ulduzların çarəsiz
Öz nurunda yox edir Verdenin işıqları.
Reqina Anselimlə Essenə qonaq idi,
Tək yaşayan qarının evini tutmuşdular.
Birgə olmaq üçün bu səyahət sınaq idi,
Hamburqu, Qlinveli, sanki unutmuşdular.
Əcnəbi əsilliydi, alman deyildi qarı,

Эюйярчин

 152

Ürəyi geniş idi, düşüncəsi münəvvər.
Ərinin varisi o, onun varisi əri,–
O da çoxdan ölmüşdü, on dörd il bundan əvvəl.
Tək yaşayırdı qarı, ev kirayə verirdi,
Amma tənha həyatı bezdirməmişdi onu.
Bağçası hər fəsildə çiçək ətri verirdi,
Qəbul etmirdi ömrün mənasız olduğunu.
Evində illər ilə qalan olardı bəzən,
Hamı ilə onlara uyğun rəftar edərdi.
Zorakı əyrilikdə deyildi düzlük gəzən,
Kim köməyə çağırsa, həvəs ilə gedərdi.
Bu az müddət içində evin sahibi ilə
Doğma anası kimi Reqina dərdləşirdi.
İstəyirdi keçmişi hafizəsindən silə,
Arturu “unutsa da”, dərd qəlbini deşirdi.
Qarı çoxlu hadisə danışdı Reqinaya,
Öz başına gələni, ya şahidi olduğu.
Təbabətdə üstünlük verdi İbn Sinaya47,
Şairlərdən söz açdı, əsasən, oxuduğu.
Hikmətdə Nizamiyə48, rübaidə Xəyyama49,
Tərif yağdırılsa da, Heyne yaddan çıxmadı.
Baş vurdular o gecə neçə qədim əyyama,
Söhbət uzandı, amma sözlər ürək sıxmadı.
Əfsanəvi hekayət söylədi bir gün qarı,
Elə bil canlı nağıl danışırdı bu dəfə.
Dünyanın bir-birinə bənzəmir adamları
Sözdən qüdrətli nə var, toxundursan hədəfə?
Nə qədər ailə var, məşəqqət var o qədər,

47 Əbu-əl Hüseyn bin Abdullah – filosof, həkimdir
48 Nizami Gəncəvi – dahi Azərbaycan şairi
49 Ömər Xəyyam – İran şairi

Дцнйа ирадя вя тясяввцр кими

 153

O qədər də çətinlik, ilkin səviyyələrdə.
Bu dünya pəncərədir hər gələn baxıb gedər,
İnsandan yaxşı əməl, nəzakət qalar bir də.
Qarı xeyli danışdı, yorulmadı o gecə,
Anselim təəssüflə bulayırdı başını.
Hər üçü ürəyində köks ötürür gizlicə,
Bir-birindən xəbərsiz silirdi göz yaşını.
Təxminən, mənim yaşda ana qalırdı burda,
Ayrı yaşayırdılar iki oğlu, üç qızı.
Oğlanları evlənmiş, qızları çoxdan ərdə...
Ayrı yaşasalar da anadan, sözün düzü,
Görməyə gəlirdilər tək-tək, iki bir, üç bir.
Hər kəs bir ayrı vaxtda yoluxurdu ananı.
Zahirən fikir versən, dərdi yox idi heç bir,
Ağrıyırdı, yel ötsə, amma çəlimsiz canı.
Yaşlanmışdı çatmamış hələ ahıl yaşına.
Əlbəttə, beş oğul-qız böyütmək ağır yükdür.
Fədakar ana kimi qibtə etmirəm ona.
Çox da deyirlər, qadın ana kimi böyükdür.
Ananın böyük qızı fərqli idi hamıdan.
Desəm ki, ağıllıydı, ağıl deyilməz buna.
Arxa olmuşdu bacı-qardaşına bir zaman,
Sonra özü qalmışdı onların umuduna.
Kiçik qız da təhsilli idi, dilli-dilavər,
Tez-tez ziyarətinə o gələrdi ananın.
Sonbeşik hamısından anasını çox sevər,
Hər zülmünə dözərdi lənət olmuş dünyanın.
Aspirant idi tibbi universitetdə oğlu,
Dolanışığı özgə bir sahədən çıxırdı.
Nədənsə bu oğlandan bir şey kəsmirdi ağlım,
Boş yerə qürrələnir, vədə xilaf çıxırdı.
Sevdiyi qadınlardan, arvadından savayı,

Эюйярчин

 154

Hərəyə bir mız qoyur, heç kimi bəyənmirdi.
Özü öz əməlinə haqq versə də dolayı,
Sözünü heç bir kəsin üzünə deyəmmirdi.
Bir-birindən asılı yaşayırdı qardaşlar,
Bu mənada ikisi eyni hədəf seçirdi.
Əgər böyük qardaşın kiməsə iradı var,
Kiçik həmin dəqiqə ona tərəf keçirdi.
Balacada böyüyə nisbətən qeyrət vardı,
Amma gözdən salırdı onu “mənəmlik” hissi.
Tərbiyəsi zahiri, dünyagörüşü dardı,
Əsəbləşsə, heç kimi tanımazdı, ən pisi.
Ortancıl bacı ilə kiçik qardaş natamam
Orta təhsil almşdı, xaric olunmuşdular.
Vallah, indi onların günahına batamam,
Anaları deyərdi, dərsdən uzaq düşdülər.
Kirayədə qalmırdı ananın uşaqları,
Hər birinin özünə məxsus mənzili vardı.
Onlardan da ömrünü bəzi etmişdi yarı,
Anaya yaxşı övlad həmişə iftixardı.
Ayrı-ayrı hamısı mehriban, nəvazişli,
Bir yerə yığışanda tanınmaz olurdular.
Elə bil heç birinin ayrı dərdi yox idi,
Bir-birini incidib ananı yorurdular.
Hamını sevirdilər, bir-birini sevməyə,
Amma ürəklərində məhəbbət tapılmırdı.
“Məndən yaxşısı yoxdur”– özünü öyə-öyə
Fərhada dönürdülər, fəqət dağ çapılmırdı.
Anlaşılan günahı ana olmaq ananın,
İdarə eləyəcək yaşda deyildi çünki.
Oğlu onun yanına hər gələndə, inanın,
Ürəyini ağrıtmaq üçün gəlirdi, sanki.
Qızlarını ittiham eləyirdi üzünə,

Дцнйа ирадя вя тясяввцр кими

 155

Qızlar azyaşlı deyil, çoxdan ana idilər.
Pis olsaydılar belə, onlardan anaya nə?
Tufan qoparardılar, bəlkə, eşitsəydilər.
Qızlarının hərəsi bir cür əzabkeş idi,
Əslində, deyilənlər yaraşmırdı onlara.
Bacıya belə nifrət bilmirdim nə iş idi,
Amma övlad tənəsi ağırdır analara.
Tutarlı irad üçün deyildi bu hərcmərclik,
İlk sevgi, filan deyə keçmiş vurğulanırdı.
Kim bilmir ki, həyatın sevgi dövrüdür gənclik,
Keçmişin səhvi üçün indi sorğulanırmı?
– İnsana necə irad tutmaq olar keçmişi?
Reqina biixtiyar sual etdi qarıya.
– Mən də onu deyirəm, oğlunun hər gəlişi,
Anaya dərd verirdi, yoluxmaq idi guya.
– Nəyi bölə bilmirdi onlar aralarında,
Nədən qaynaqlanırdı bu tənələr, görəsən?
– Əslində, ürəyində sevirdi o da, bu da...
Belə hadisələri, gərək, özün görəsən.
Dözməyib bu söhbətə Anselim də qarışdı:
– Sübut, filan yoxdursa, bu, sadəcə kin imiş.
İnsanın haqq dünyada yeri bircə qarışdı,
Qardaşların, görünür, məsləki çirkin imiş.
– Anselim, böyük bacı həyatla barışmırdı,
O biri dünyasına çəkilmişdi özünün.
Dindirməsən, heç kimin işinə qarışmırdı,
Çoxuna yaxşı olan pis idi onun üçün.
“Hər kəs xoşbəxt olacaq qədər azad olmalı”,
Cümləsi şüar kimi səslənərdi dilində.
 “Bu azadlıq heç kəsdə hüzuru pozmamalı,
Fəlsəfi tələb budur, hökmü budur, dinin də”.
O, kişidə namusu qadına bağlamırdı,

Эюйярчин

 156

Deyirdi: “ Namus dərya, qadınlıq bir qətrədir”.
Ən böyük faciəyə üzülüb ağlamırdı,
Sanırdı kor coşqudur, Yeri, Göyü titrədir.
Şopenhaueri o, oxuyurdu son vaxtlar,
“İradə fəlsəfəsi” dirçəldirdi ruhunu.
Bir sevginin xətrinə açılırdı sabahlar,
Bir axşamın xətrinə gəlirdi günün sonu.
Evdə tək darıxmazdı, bayıra çıxsa bir gün,
Həyəcanlı qayıdar, pozulardı əhvalı.
Sosial bəlalardan fikrən qurtulmaq üçün
Kitaba bağlanardı məktəblilər misalı.
Olmağı çox sevərdi təbiətlə baş-başa,
Gəzməyi çox sevərdi yağışlı havalarda.
Günəşin doğmasına eləyərdi tamaşa,
Uşaqlara qoşulub oynayardı topla da.
Bacı-qardaşlarına ikinci ana kimi
Böyüklük eləmişdi onlar gücsüz olanda.
Əhdə sadiq qalardı, söz versə sona kimi,
Uşaqdan seçilməzdi gözü yaşla dolanda.
Heç kimin şəxsi işi ona aid deyildi,
Fikrini gizlədərdi, yüz ölçüb bir biçməsə.
Ədası gənclər kimi, amma yaşı əlliydi,
Sakitliyi sevərdi, həssas idi gur səsə.
Gülümsəyəndə belə gözlərinin kədəri
İzini itirməzdi, ələ verərdi onu.
Hər gün səhərdən çıxar, axşam dönərdi əri,
Evdə yalqız olardı, əsasən, bütün günü.
Zövq ilə geyinərdi – qara köynək, ağ yaxa,
Hədiyyələr içində ən çox gülü sevərdi.
Paltarının döşünə rəngbərəng sancaq taxar,
Saçlarını yığmaqdan çox tökülü sevərdi.
Günəş kimi mehriban, ulduz kimi sayrışan,

Дцнйа ирадя вя тясяввцр кими

 157

Yağış kimi deyingən, qar kimi düşüncəli,
Şimşək kimi hay-küylü, bulud kimi pərişan,
Dolu kimi sərt idi, rüzgarlar kimi dəli...
Hər nə şıltaqlıq etsə, ərinə xoş gələrdi,
Yalan deyə bilməzdi əgər dünya dağıla.
Doğma ola, yad ola, küsmək üçün ölərdi,
Öz fikrindən dönməzdi aləm belə yığıla.
Daha çox ana qızı can atırdı görməyə,
Qız az-az görünərdi xəstə olduğu üçün.
Anadan zəif idi ev işini görməyə,
Nə iş görsə, altını çəkərdi bir neçə gün.
“Haqqımız uşaqların üstə yarıbayarı,
Böyük qızın zəhməti çoxdur, necə itirim?
Onun mənim yanımda övlad kimi dəyəri,
Hər kəsdən qiymətlidir, qoy unutmasın, heç kim.
Ana unudulursa, bacı unudulmazmı?”
Anası təəssüflə söyləyərdi bunları.
Çox sıxsan, həya hissi köynəyini yırtmazmı?
Əllərini yelləyib davam elədi qarı:
– Böyük qızın böyüklük elədiyi illərdə,
Mehriban imiş onlar, böyüyə hörmət varmış.
Nümunəvi ailə kimi sözü dillərdə
Gəzərmiş, nəsihətə, öyüdə qiymət varmış.
Qatil olacaq qədər insanı dəyişdirir,
Pul nəfsinə qul edir zəif xüsusiyyəti.
Çoxaldıqca doğmanı yada çevirir bir-bir,
Mənəvi borc barədə öldürür hissiyyatı.
Ana güman edirdi, pul korlayıb oğlanı,
Kasıb olduğu vaxtlar belə ötkəm deyilmiş.
Kiçik qardaş, deyirlər, anadan doğulanı,
Zəif olduğu üçün ailədə sevilmiş.
Ana bir az da özü əzazil böyütmüşdü,

Эюйярчин

 158

Kişidir, müharibə, əsgərlik, filan deyə.
Oğlanda amansızlıq əndazəni ötmüşdü,
“Mənim fikrimdən başqa hər nə var, yalan!”, deyə.
Fikri yaxşılıq etmək istəyiydi hamıya,
Amma qul kimi ona baş əyməli bu hamı.
Yaxşılıq edirdi də özündən olsa, guya
Dilini dinc qoymazdı, hazır idi eyhamı.
“Ağıl ağıldan üstün” söyləyiblər atalar,
O hamıdan ağıllı zənn edirdi özünü.
İdeal insan yoxdur, hər kəsdə bir qüsur var,
Sərtlik beyindən getməz, gor görməsə üzünü.
Hamını yaralayar, söz ilə incidərdi,
Bayağı səmimiyyət qurardılar onunla.
Üzünə söz deməyə kim cəsarət edərdi?
Gizlədər, ya yalana bükərdilər sonunda.
Bacılar qorxa-qorxa danışardılar, çünki,
Nədən hirslənəcəyi bilinməzdi əvvəldən.
Quldar-qul nisbətində yaşayırdılar sanki,
Səmimiyyət, elə bil, azalırdı il-ildən.
Oğlanlar bir-birindən ayrısını sevmirdi,
Bacılar qorxusundan gen gəzirdi onlardan.
Uşaqlarından sonra qeyrisini sevmirdi,
Qardaşlar dərd verirdi bacılara yox yerdən.
Cəhalət pərdəsini yırtmaq cəsarət istər,
Başqasının fikrinə hörmət böyüklük hissi.
İnsandan yaxşı-pisi seçmək bəsirət istər,
Ölüm haqqdır, mənəvi ölüm olmaya kaş ki.
Zina elə zinadır qadın ola, ya kişi,
İslamda ikisi də daşqalaq olunurlar.
Kişilərə nöqsanlar tutulur sözgəlişi,
Müqəddəs sevgidə də qadına yüz irad var.
Cəhalət dünyasında çətindir qadın olmaq,

Дцнйа ирадя вя тясяввцр кими

 159

Çətindir ana olmaq, bacı olmaq əzabdır.
Heç kimə istəməyi öyrətmək mümkün olmaz,
İstəyi, məhəbbəti məhv eləyən qəzəbdir.
Anselim, ortancıl qız çoxbilmiş idi bir az,
Xeyrini, zərərini sayğac kimi sayırdı.
Xırda ticarət idi məşğuliyyəti əsas,
Topdan satış qiymətlə ətriyyat paylayırdı.
Əri öz əllərinin zəhmətiylə dolanar,
Tənbəlliklə arası daim soyuq olardı.
İstirahət günləri çay üstünə yollanar,
Tilov, azuqə, bir Rur, bir də qayıq olardı.
Əksər ailələr tək uşaqlarının ana
Dərslərinə gündəlik nəzarət eləyərdi.
İstəməzdi toxunsun bir kimsənin qəlbinə,
Amma öz fikrini də sona kimi deyərdi.
Gizlədərdi hər kiçik hadisəni sirr kimi,
Dərdini bölüşməkdən, adətən, çəkinərdi.
Əslində, bu qız idi uşaqların həlimi,
Nə qəlb sındırar, nə söz soruşmasan, dinərdi.
Macəralar içində yaşanırdı həyatı,
Təkcə uşaqlarına sevgisi səmimiydi.
Sözünün ki özündən əvvəl gəldi isbatı,
Təşəbbüs yalanını gizlətmək üçün idi.
Həqiqət şor dənizdə sualtı qayıq kimi
Üzdə görünmək üçün növbəsini çəkirdi.
Qırx qapının, bəlkə də, qırılırdı tilsimi,
Bir tilsimin sınması ondan uzun çəkirdi.
Fədakarlıq edirdi ana bu qızı üçün,
Qızın da anasından ayrılmırdı diqqəti.
“Suların ürəyinə şəkli düşürdü Günün,
Ləpələr nazlandıqca çoxalırdı riqqəti.
Ayın üzündən əksik olmayınca gülüşü,

Эюйярчин

 160

Gümüşü saçlarını gecə çiyninə səpər.
Həyatı süsləndirər son baharın gəlişi,
Yarpaqlar da atılıb - düşüb torpağı öpər.
Ana - övlad sevgisi - biri tələb, biri borc,
Tələb artsa, borc ilə müvazilik pozulur.
Günəş dairəsinin on ikidən biri bürc,
Hər bir kəsin taleyi öz bürcünə yozulur.
Elə bir an olur ki, insanın ürəyində
Həsrət üst-üstə düşüb vulkan kimi püskürür.
Həyat eşqi lavalar gəzdirir kürəyində,
Hisslər geri çəkilib təbiəti küsdürür.
Bir - birindən yapışıb buludlar topa - topa,
Yeri sulamaq üçün sallanar baş aşağı.
İldırımlar çaxanda göylərin qəlbi qopar,
Amma bütün dünyaya bəs eləyər işığı.
Fikir öz yuvasında, sanki ana bətnində
Neçə aylıq uşaqdır, doğulub böyüyəcək.
Səadət sözü yoxdur məhəbbətin mətnində
Ellər düşmənə qalsa, boş əllər soyuyacaq.
Açıq dəniz xəyala dalar müdrik qoca tək,
Dalğalar yırğalanar, böyüyər qucağında.
Nə vaxt Qarabağ yada düşsə, qan olur ürək,
Görən, kimlərə qaldı yaşının bu çağında?
Dağlar uzağa baxar, gözlərində qəm olar,
Dünya, aləm cəm ola, könlünü ala bilməz.
Arılar pətəklərdə ayılara yem olar,
Yadelli nəsillərə Qarabağ qala bilməz!
Qapısı qopub düşmüş sahibsiz ev inadla
Soyuqdan daldalanmır, amma yağış gözlənir.
Kəndləri, şəhərləri sökürlər eyni adla,
Minillik abidələr torpaq kimi düzlənir.
Sahələr başdan - başa çətənə kollarıdır,

Дцнйа ирадя вя тясяввцр кими

 161

Uyuşdurucu həblər bitir taxıl yerinə.
Əriklidən50 başlanan Laçının51 yollarıdır,
Düşmən tapdağı altda sığınıb bir-birinə”.
... Boğazını neçə yol arıtlayıb qəhərdən
Yandırıb siqarını davam elədi qarı:
– Elə mən danışıram dəli kimi səhərdən,
Siz niyə dinmirsiniz? Artırın sualları...
– Sizə qulaq asırıq, – Reqina tez söylədi:–
Lüzum yaransa, yəqin, sual da verəcəyik.
Əzəldən bu dünyanın etibarı böylədi,
Alın yazımız nəsə, onu da görəcəyik.
– Reqina, ailədən söhbət açıram sizə,
Elə bir ailə ki çox ailədən üstün.
Bir parça çörək üçün kimsə dönüb kənizə
Həyatını qul edir çox zaman ömrü üçün.
Bu beş qardaş-bacını təəssüf hissi ilə
Düşünməyə bilmirəm, çünki heyif onlardan.
Ağıllı, bir-birindən gözəl ikən, bir gilə
Səbrləri yox idi, partlayırdılar hər an.
Ömür sonsuzmuş kimi bir-birinin qədrini
Bilməzdilər, gün keçər, vaxt sərhəddi aşardı.
Hər kəs özü-özünə göstərməli həddini,
Onda nə pislik olar, nə dünya qarışardı.
Nöqsanı ən birinci özündə axtarmalı,
Ayrısını günahkar hesab etməyə nə var?
Əgər aralarında yoxsa şərikli malı,
Adamlar bir-birinə niyə divan tuturlar?
Hər biri ayrılıqda bacı və qardaşların
Hörəmətə layiq idi qonum-qonşu yanında.

50 Qarabağda kənd
51 Qarabağda şəhər

Эюйярчин

 162

Nümunə göstərərdi onları yurddaşları,
Bədəsillik yox idi heç birinin qanında.
Gözləri özlərini götürmürdü, nədənsə,
Qardaşlar səbəb idi bu ayrı-seçkiliyə.
İnsanda heyvanlara yaxın olan bədənsə,
Bülbül cəh-cəh vuranda bədən yox olur, niyə?
Qəlbin böyük hissəsi istəyini istəmir,
Az hissəsi aiddir ürəyin istəyinə.
Yaxşı insan heç zaman özgəsini pisləmir,
Hər sözə irad tutub xof gətirmir eyninə.
İnsanda inam hissi zəifdirsə, deməli,
Təfəkkürü zəifdir, yaxşı düşünə bilmir.
İnsanı yüksəldən də, ucaldan da əməli,
Əbəs yerə, idraka sərhədsizdir, deyilmir.
Mən də filosoflardan oxumuşam bunları,
Sınamaq eşqi ilə fəlsəfədə bəxtimi.
Hafizəm zəifləyib, yadımda qalanları
Ara-sıra deyirəm öz fikirlərim kimi.
Ailə bir-birini gərək ayaqda tuta,
Qərar verməzdən əvvəl düşünə yaxşı-yaxşı.
Təşəxxüsü, pisliyi, incikliyi unuda,
Səmimiyyətdir dostdan dosta ən böyük bəxşiş.
Aspirant oğlan tez-tez ortalıqda olmazdı,
Göldə balıq tutardı uzaq meşəyə gedib.
Çox vaxt uşaqlarını özüylə aparmazdı,
Təkliyə tələsərdi vaxtı bəhanə edib.
Həddindən çox sevərdi klassik musiqini,
Saatlarla dinlərdi Bethoveni, Bramsı.
İradəyə xidmətə yönəldərdi əqlini,
Özünə aid idi həyatının hamısı.
Musiqi iradənin özünü əks etdirir,–
Dünya təcəssümünü bəxş etmiş musiqidir.

Дцнйа ирадя вя тясяввцр кими

 163

Artur bir-biri ilə onları bəhs etdirir,
Musiqi iradədir, iradə do, re, mi... si.
Musiqidə tərbiyə etmək qüdrəti yoxmu,
Nədən oğlana ülvi hisslər aşılamadı?
Övlad məhəbbətinin sevinci azmı, çoxmu,
Ana məhəbbətini övlad qarşılamadı.
İllər ilə yadına bacı-qardaş düşməzdi,
Sevdiyi qadınlarla keçirərdi gününü.
Anasının keyfini bir dəfə soruşmazdı,
Ancaq özəl həyatı düşündürərdi onu.
O, tələbə olanda ana min qurban deyib
Boyunu sevələrmiş, qoymazmış korluq çəkə.
Fəxr edərmiş ki, oğlu müdafiə eləyib
Tibbdə Hippokrat kimi məşhur olacaq, bəlkə.
Mələklər çiyinlərdə əyləşib hesab üçün,
Kimdə isə qaranı, kimdə ağı yazırlar.
Qanadsız mələkləri olsa da yer üzünün,
Həkimlər həm qaranı, həm də ağı yazırlar.
Bəzən anaya qarşı sevgi tükənə bilər,
Borc hissi bitməməli sonuncu ana kimi.
İnsan öz həyatından kimi istəsə silər,
Ana, bacı silinməz, vicdan susana kimi.
Uşağını sevən kəs sevməzmi anasını,
Özgəsinə neçə yol “qurbanın olum” deyən?
Düşünə bilə gərək hər işin sonrasını,
Həyatın sınağından qalib çıxmaq istəyən.
Hər dindirəndə ana danlayırdı özünü:
“Düz tərbiyə etmədim, görünür, mən onları.
Heç hansının bir dəfə çevirmədim sözünü.
Yaman qorxudur məni bu yersiz oyunları”.
Reqina əsəbləşib qarıya sual verdi:
– Ədalət hissi nədir, hamı bilirmi bunu?

Эюйярчин

 164

Kim haqq ilə haqsızlıq arasındakı fərqi
Görmürsə, ədalətli görə bilməzsən onu.
Şəxsi iradəsini təsdiq edirkən insan,
Bir ayrı iradəni inkar etmirsə əgər,
Demək, ədalətlidir, pislik gözlənməz ondan.
Hər kəs davranışıyla bu hissi təsdiqləyər.
Ədalətin özündən, amma yüksək pilləsi
Həyat iradəsinin həqiqi inkarıdır.
– Reqina, bir söz ilə, bunların ailəsi
Nə bir-birinin qəbul, nə də ki inkarıdır.
Fəqət baş ağrıdırlar, “o pis, bu yaxşı” deyə,
Milçəkdən fil düzəldir, kordan işıq umurlar.
Özü-özünü təyin etməklə üstünlüyə
Layiq görülməz insan, hər kəsdən bir böyük var.
Bu mənada dahinin, ya dahilik həddinə
İlhamlanmış kəslərin fikri hörmətə layiq.
Çoxu arxayın olub seyid kimi cəddinə,
Boş sözdən heykəl qurur, postamenti baş-ayaq.
Faciə yaratmırdı həkim oğlan, Reqina,
Faciə yaradacaq fikirlər söyləyirdi.
Əslində, faciəvi demək olmazdı buna,
Kiçik qardaş milçəyi özü fil eləyirdi.
Səbəbli, ya səbəbsiz kiçik bacıya nifrət
Bəsləyərdi həmişə, fəxr sanardı bunu.
Özünə xoş gəlməsə, boğulardı ədalət,
Dərk etməzdi həqiqi fikrin mövcudluğunu.
İradəsinə uyğun olmayan söz eşitsə,
Hücum təşkil edərdi sahibinin üstünə.
Özünün də həyatı axarı ilə getsə,
Pozmağa çalışardı, adət idi pis günə.
Sonbeşik gözəl idi, nazəninlər misalı,
Bacı-qardaşlarına böyük sevgisi vardı.

Дцнйа ирадя вя тясяввцр кими

 165

Heç kim soruşmasa da ondan, necədir halı,
O hər gün hamısının əhvalını sorardı.
İncidərdilər, amma çox çəkməz, unudardı,
Rəftarı kinsiz idi, əsəbləri dözümsüz.
Ağlasa, göz yaşını küləklər qurudardı,
Gizli sevdası vardı ürəyində çözümsüz.
Allaha sevgisindən idi barışmaq hissi,
Heç kim ilə küsülü qalmaq istəməz imiş.
Gəncliyin rüzgarları sovuşmamışdı izsiz,
Yoxsulluq həyatını, kədər ruhunu əzmiş.
Ayrı-ayrı evlərdə tələbəlik illəri
Qulluqçuluq etmişdi möhtac olmamaq üçün.
Bu işə görə ona haqq verər bəziləri,
Tüfeyli həyatı da tutanlar vardı üstün.
Çətin oldu qız üçün, anasından savayı
Ayrı yol göstərəni, yad edəni olmadı.
Günlərin, həftələrin təqib olundu sayı,
Amma onun ömründən pis günlər sovulmadı.
Evi, əri, uşağı olsa da, hədələri
Bitmirdi qardaşının izahlı, ya izahsız.
Xilas üçün göylərə açılırdı əlləri,
Heç kimə öz yerini göstərə bilmirdi qız.
Yuxularda çözürdü sualının çoxunu,
Doğru yolu yuxuda göstərirdilər ona.
Yuxuda başlayırmış ulduzların axını,
Mələklər dəstə-dəstə gəlirmiş sorağına.
Gecə-gündüz əbədi olan günortasında
Günəş kimi yanırdı fasiləsiz olaraq.
Ömrünü ləyaqətlə yaşayırdı, əslində,
Qəlbindəki ilahi eşqə sadiq qalaraq.
Başını aşağıya salıb işinə gedər,
Musiqi öyrədərdi sinfində uşaqlara.

Эюйярчин

 166

Gül-çiçək dərmək üçün dağın döşünə gedər,
At belində enərdi payızda qışlaqlara.
Ziyalı tək ziyalı, fəhlə kimi fəhləydi,
Gah daşdan çıxarırdı, gah mumdan çörəyini.
Birindən o birinə söz deməz, hal əhliydi,
Mümkün qədər heç kimin qırmazdı ürəyini.
Ariflər özü haqda söylənən söz-söhbəti,
Uşaqların üzünün ifadəsindən bilər.
Uşaqlar kiçik ikən bilməzlər siyasəti,
Böyüdükcə onları təkərə salır illər.
Özündə olmayandan tez-tez söz açar insan,
Nəyinsə boş yerini doldurmaq cəhdi ilə.
Çox vaxt bir cinayəti eləyib qaçan insan,
Ətrafdan izləməklə özünü verər ələ.
Qorxutmaqla tərbiyə etmək olmaz heç kimi,
Əksinə, səhv addıma çox vaxt səbəb qorxudur.
Cəbhədə gerçəkləşir ancaq hücum təlimi,
Ailədə tətbiqi ölüm qədər qorxudur.
Öz-özünə təsəlli vermək üçündür sanki,
Nağılların sonunda ədalət qalib gəlir.
Atəşkəs müharibə vahiməsidir, çünki
Cismi rahatlıq verib ruhi dincliyi alır.
Baxıcılıq çox qədim peşə hesab olunur,
Həm ona inamsızlıq, həm şüursuz inam var.
Öz-özünü aldatmaq hissidir, əslində bu,
Ağıl aciz qalanda falçıya üz tutular.
Bəxt açan da az deyil indi, bəxt açdıran da,
Hətta baxdırmaq üçün çoxu növbəyə durur.
Uyğun söz müalicə eləyir pis durumda,
Yalan ola, düz ola insanı ovundurur.
Zamanın ən qiymətli olduğunu bildiyin
Andan başlayır həyat, vaxtın qalmır qeybətə.

Дцнйа ирадя вя тясяввцр кими

 167

“Ürək sındırmaq olmaz” anlamına gəldiyin
Gündən önəm verirsən insani mahiyyətə.
Məqamların gözəli zamansız və məkansız
Yaşananlardır, yəni zövq alma anlarıdır.
Görünənlər dəyişir canlı ola, ya cansız,
Görünməyəni görmək dahiliklə yarıdır.
İradə dəyişilmir, idrakın əməllərə
Təsiri sayəsində insan inkişaf edir.
Həyatın hər yaş dövrü fərqlidir buna görə
Yaxşı, ya pis təzahür dəyişən fikirdədir.
Peşimançılıq hissi o demək deyildir ki,
İradə dəyişilib, xeyr, dəyişən idrak.
Demək, düzgün olmayan yolla gedilib, çünki
Daha düz qərar üçün daim döyüşən idrak.
Reqina səbrsizlik göstərdi bu dəfə də:
– Tez danış, qarı nənə, maraq öldürdü bizi.
Axı sonra nə oldu?
– Deyirəm, bir az gözlə.
Bir gün yenə atəşə məruz qoydular qızı.
– Səbəbi?
– Cəfəngiyyat, guya hansısa sözü
Yerində söyləməmiş, qəlbə toxunub ucu.
“Şərəfsiz şərəfsizdir, pullusu, ya pulsuzu”.
Bu cümlənin üstündə bada gedirdi bacı.
Qardaşı pullu hesab etdiyindən özünü,
Təhqir olunmuş kimi acmış şirə dönmüşdü.
Min yerdən yollayırdı ismarıcla sözünü,
Nə bilim, kimciyəzin şərəf hissi sınmışdı...
– Sonra, sonra nə oldu?
– Daha nələr olmadı...
Hamısı bir-birinə dəymişdi həmin gecə.
Qızı səhərə kimi axtarmayan qalmadı,

Эюйярчин

 168

Əgər tez tapsaydılar, donub ölməzdi, məncə.
– Necə? Donub öldümü? Həyat belədir ancaq...
Bəlkə də, sərtləşdirən özümüzük həyatı.
Nə qədər cəhalət var, mərdə zülm olunacaq,
Məzlumun ürəyində boğulacaq fəryadı.
Sonra, sonra nə oldu? Müfəssəl danış görək.
– Reqina, danışmağa həvəsim yoxdur daha,
Gecdir, qalsın sabaha, sən də yatmağa tələs.
– Dünya xoşbəxt olardı, ağıl yerinə düha
Verilsəydi hamıya, zülüm görməzdi heç kəs.
Bir Allahı, bir dini, bir ölkəsi olardı,
Cəmiyyətdə ədalət tutardı öz yerini.
Nə ürəyə səbəbsiz qısqanclıqlar dolardı,
Nə sevənlər arı tək sancardı bir-birini.
Kim özünü ağıllı hesab edirsə əgər,
İradəsinə uyğun hərəkətdədir, demək.
İdrak sahibləri heç qatil ola bilərlər?
Heyvan şüurlulara xasdır adam öldürmək.
– Reqina, sən yuxudan oyatdın sinirimi,
Əsəbimə toxundun, bunları xatırladıb.
Cəsarətli olsaydı, o qız da sənin kimi,
Qaraya ağ deyərdi, qardaşını aldadıb.
– Mən o qızın yerinə əzab çəkirəm indi,
Neyləsin, danışmağa haqq verməmişlər ona.
Bəlkə də, öz fikrini söyləməkdən çəkindi,
Yoxsa cavan ömrünün batmazdı günahına.
Danış, bu gecə burda tamamlayaq söhbəti,
Qızın ruhu şad olsun, ayrı nə deyə billəm?...
Başqaları haqqında xoşlamıram qeybəti,
Amma bu faciədir, gərək hamsını biləm.

Дцнйа ирадя вя тясяввцр кими

 169

 ... Cəhənnəm atəşinin sovrulan külü kimi,
Qovurdu qarı külək... fəryadı başlamışdı
Həyatın... canlı nə var, qarğayırdı iqlimi,
Gəliş-gediş axşamdan hərəkətsiz qalmışdı.
Dişini qıcadırdı bəyaz qurd kimi gecə,
İliyə işləyirdi qışın şüşə soyuğu.
Nəfəsini dərirdi qar yığışıb bir küncə,
Torpağa can verirdi, buza nəşə, soyuğu.
Qışda solmayan bəzi ağacların yarpağı,
Əsim-əsim əsirdi bir-birinə söykənib.
Fəvvarənin sazaqdan göyərmişdi dodağı,
Quşlar evə dolurdu ümidləri tükənib.
Qiyamət günü kimi çovğun şahlıq edirdi,
Nə aca acıyırdı, nə şaxtadan ölənə.
Rüzgarlar bir-birinin dərisini didirdi,
Dünya məhv olacaqdı, sanki bir neçə günə.
Şaxta pəncərələrdə min cür şəkil çəkirdi,
Qırovdan toxuduğu ağ kətanın üstünə.
Elə bil ki, fikirdən evlər siqar çəkirdi,
Burum-burum qalxırdı bacalardan tüstülər.
Qız eşiyə yüyürdü, əvvəl-əvvəl qorxudan
Soyuğu hiss etmədi, amma bir az keçməmiş
Tutuldu ayaqları, zehni dondu ağrıdan.
“Lənət olsun!,– söylədi: – Bu necə həyat imiş?”
Gözləri yumulurdu, yolu yaxşı seçmirdi,
Yarğana düşəcəkdi bir az da sağa getsə.
Tərslikdən yanından da o vaxt heç kim keçmirdi.
Əllərini qəlbinin üstə qoyub isitsə,
Gözlərini silərdi, qabağı görsün deyə.
Səmtini itirməsə, geri gələ bilərdi.
Fikrini toplayırdı başına döyə-döyə,
Çünki yolu tapmasa, qarda ölə bilərdi.

Эюйярчин

 170

Cəsədi çuxurlarda qurd-quşa yem olarsa,
Dözəcəkmi bu dərdə qoca, xəstə anası?
Cəzasını çəkməli, hər həs günahı varsa,
O nə günah etmişdi belə çöldə donası?
Dərələri uçqunlar doldurmuşdu qar ilə,
Əl içi kimi dümdüz görünürdü çuxurlar.
Tufan yolu kəsirdi iqtidar vüqarıyla,
Özün üçün yaşasan, ölümdən asan nə var?
Geri dönmək istədi, amma dönəydi necə?
Hafizəsi sustalmış, əl-ayağı key idi.
Qazanxana tərəfə gərək enəydi bircə,
Açıq olmasa belə, divarları istiydi.
Həyatın qapıları bağlanmışdı üzünə,
Uğultudan savayı ayrı səs eşitmirdi.
Külək qarı inadla doldururdu gözünə,
Qardaşının son sözü qulağından getmirdi.
Sitəm edirdi daha, sürünüb dizin-dizin
Oardan yuva qururdu bir az isinsin deyə.
Öylə bihal idi ki, əlindən bir dinsizin
Qəbrinə girmək üçün dil tökərdi ölüyə.
Əfsus, taqətdən düşüb dərəyə yuvarlandı,
Başının üstdən keçdi dəli qar uçqunları.
Yavaş-yavaş büsbütün hissiyyatı da dondu,
Üstünə ağ şalını örtdü, sağ olsun, qarı.
Daha onu qoynuna almışdı şirin yuxu,
Ölürdü yuxusunda, amma son dəfə bu gün.
Əgər ölüm bu isə, nəyə gərəkmiş qorxu?!
Nə fərqi “öldürərəm” deyənlə, öldürmüşün?
Gecə səhərə kimi axtarmışdılar qızı,
Ən çox kiçik qardaşı canfəşanlıq edirdi.
Qar hələ kəsmədiyi üçün örtmüşdü izi,
Ana saçını yolur, üz-gözünü didirdi.

Дцнйа ирадя вя тясяввцр кими

 171

Cəsədi o biri gün günorta tapmışdılar,
Çalada özü boyda bir evcik yaratmışdı.
Quzğunlar dərisini dartıb qoparmışdılar,
Ölümə məhkum gözəl qan içində yatmışdı.
İnsanları özünə intihar sadə üsul,
Cəzadan yayındırır, günah böyük olsa da.
Qorxaq təbiətlilik, yarımçıqlıqdır əsil,
Beləsi razı qalmaz, qul edə, ya qul ola.
Bir dəfə kömək etsə, min dəfə başa vurar,
Təmənnasız ölüyə haqqını belə verməz.
Asılı yaltaqlardan dövrəsində sədd qurar,
Qazanc fürsəti düşsə, anını yelə verməz.
Xüsusi ləzzət alar insanı alçaltmaqdan,
Bir kəsi tərifləməz umacağı olmasa.
Barmağı ziyil tökər böyüyə əl çalmaqdan,
Heç kimin hüququnu tanımaz pul almasa.
Bəs bacısı? Atasız böyümüş bacısını
Necə çovğunlu gündə çöllərə salmaq olar?
O ki az çəkməmişdi taleyin acısını,
Sındırıb könül almaq ürəyə yamaq olar.
Üst geyimi yox idi tələsik çıxdığından,
Barmaqları hərəsi bir səmtə əyilmişdi.
Dodağını kəsmişdi dişinə sıxdığından,
Bəlkə də, heç donmamış, sağ ikən bayılmışdı.
Ürəyi partlamışdı, çox güman ki, qorxudan
Ya yüyürdüyü üçün belə qarlı havada.
Elə qaçırmış, guya, qovurmuşlar arxadan
Ya güllə qarşısından qaçır kimi davada.
Bacısını, bəlkə də, ürəyində sevirdi.
Reqina: – Həqarətmi, sevginin nəticəsi,
Dərk edən oldumu, bu, axı nə çək-çevirdi?
Bu özünü sevməkdir, sevmək deyil heç kəsi.

Эюйярчин

 172

Bəşəriyyətin böyük düşməni cəhalətdir,
Cahil kitab oxumaq əvəzinə ev yıxır.
Özünə hörmət hissi özgəsinə hörmətdir,
O necə insandır ki, əməli ürək sıxır.
Şəxsi həyat hər kəsin ancaq özünə məxsus,
Qarışmağa haqqı yox, bacı, ya qardaş ola.
Bəzən kömək yerinə əzab verirlər, əfsus,
Məğlub edilmiş ilə təzədən savaş olar?
– Çovğun tüğyan edirdi, bəlkə, bir yeni qurban...
Şəhər əhli aclıqla imtahan olunurdu.
Havanın şəraiti dəfnə vermirdi imkan,
Qar yükü dam uçurur, içməli su donurdu.
Müharibə səhnəsi qurulmuşdu elə bil,
Təbiət insan ilə üz-üzə qoyulurdu.
Kainatın məhvəri qırılmışdı elə bil,
Əsil cəhənnəm idi, günahlar yuyulurdu.
Bu yerlərdə, adətən, belə sərt qış olmazdı,
Şaxta sıfır dərəcə təşkil edə, etməyə.
Çiyində tabut donmaz, əldə ölü qalmazdı,
O gün yol tapılmırmış məzarlığa getməyə.
Qar günahsız ölənin qisasını alırmış
Kimi, qəmgin gözlərə doldururmuş özünü.
Bəzi iz tapıb gedir, bəzi yolda qalırmış,
Tabut daşıyanların yel bükürmüş dizini.
Reqina: – “Şərəf”, deyə insanlar öldürülür,
İnsan şərəfə deyil, şərəf insana məxsus.
Bu necə şərəfdir ki, söz üstə insan ölür,
Qardaş-bacı arası ədavət, ələlxüsus?
Hər kəsin öz fikri var, hər kəs fikrində azad,
Bu sərvət, mal-pul deyil, güclü, gücsüzü ola.
Heç kimə düşüncəsi tutula bilməz irad,
Tanınmaq hissi deyil, üzlü, üzsüzü ola.

Дцнйа ирадя вя тясяввцр кими

 173

Fərddə şərəf duyğusu növünü qorumaqdır,
Sözün cavabı sözdür, daha öldürmək deyil.
İnsanın vəzifəsi uçurmaq yox, qurmaqdır,
Çirkab təmizləməkdir, çiçək soldurmaq deyil.
Özünü başqa kəsin yerində hiss etmədən
Fikir söyləmək gülünc, yalan batırmaz səsi.
Mövqesizlər daha çox fikrini gizlətmədən,
Aranı qatırlar ki, özləri görünməsin.
Hər biləndən yuxarı daha yaxşı bilən var,
Son söz fərdlərə deyil, filosoflara məxsus.
Özü yaşasın deyə öldürməyə qalxanlar,
İnsanlıqdan uzaqdır, heç biri unutmasın!
Fərd ağlına güvənsə, iradəyə xidmətdir,
Kor hissə baş əyməkdir, fəqət anlamır çoxu.
Birinə şərəf olan o birinə töhmətdir,
Çox vaxt üst-üstə düşür həqiqət ilə yuxu.
Bağışlamaq çətindir insana cahilliyi.
Kant deyir: “Meymun əgər istəsə, elm öyrənər”.
Hər kəsə bir dost kimi kömək edər biliyi,
Amma nadan nadandır, göstərsə belə hünər.
Əzab həyata xasdır, təsadüfdən forması,
Şəkili asılıdır, heç nə qoymur geridə.
Ayrı-ayrı adamın ola bilməz qurması,
Hər necə olur - olsun, tez sovuşub keçir də.
Çünki illüziyaya əsaslanmış, əsasən,
Dərdin, həzzin təsiri ilə üzə çıxmırlar.
Gələcəkdən görünüş yaradarlar həmin an,
Tutub saxlarlar nəsə, amma o da yox olar.
Anselimin xətrinə adını çəkməsə də,
Bu sözləri Arturdan oxumuşdu Reqina.
Ayrılığın rəsmini könlünə çəkməsə də,
Unutmaq çələngini toxumuşdu Reqina.

Эюйярчин

 174

Bir az sükut eləyib sözə başladı qarı:
– Ölüm gözəllyinə qibtə elədi qızın.
Çovğun gücləndirdi ki, axşam yağıntıları,
Əcəl tapa bilməsin onun qar altda izin.
Tapdı... əcələ nə var, iynə gözündən keçər,
İnsandan aciz məxluq gəlibmi yer üzünə?
Niyə bəs bir-birinin ancaq qanını içər,
Övladdan əziz nə var, anadan şərəfli nə?!
Öldü, xoş gün görmədən, atasız böyümüşdü,
Uzun ömür sürmədən, yetim qaldı uşağı.
İradəsi sustalmış, sevgisi soyumuşdu,
Gəncliyi yazıq oldu, qəbri başıaşağı.
Xatirə yazıları qoyuldu məzarına,
Bu dünyadan qazancı kiçik dəftərçə oldu.
Çovğun da tutulmuşdu məhəbbət azarına,
Məzarının üstünə qardan kürkünü saldı.
Dərin yuxuya getdi, yarası ağrımırdı,
Anası da yolunu gözləmirdi bu dəfə.
Daha heç kəs “gözünü aç” deyə çağırmırdı,
Göylərdə ruh gəzirdi, əllərdə bir səhifə:

Mənim ailəm vardı... o zaman kiçik idim,
Sevər, gəlincik kimi məni oynadardılar.
Bacı, qardaşlarımın adlarını bilirdim,
Ocaqda qarğıdalı dərib qaynadardılar.

Köz üstünə göbələk düzərdilər, sevərdim,
Böyürtkən yığardılar, əlləri qanayardı.
Bir gün bulaq başında kuzəm sındı, kövrəldim,
Mənə nə olsa, anam onları danlayardı.

Дцнйа ирадя вя тясяввцр кими

 175

Mənim ailəm vardı... mehriban, təkəbbürsüz,
Axşamlar bir süfrənin başına yığışardıq.
Şam yeməyi ötməzdi anama təşəkkürsüz,
İşimizin başına sonra dağılışardıq.

Pişik şəkli çəkərdim mən kiçik albomumda,
Bacım-qardaşım yazı yazar, dərs oxuyardı.
Atam qəzet, jurnalı vərəqləyər yanımda,
Anam yorğun olduğu üçün yuxulayardı.

Bir qardaşım oxuyar, o biri tar çalardı,
Ailə ansamblı yaradardı ikisi.
Musiqi pərdə-pərdə ucalıb alçalardı,
Yaxın qonum-qonşuya gedib çatardı səsi.

Mənim ailəm vardı... bibim nağıl deyərdi,
Atam ova gedərdi quşbaşı qar yağanda.
Corab toxumaq üçün anam cəhrə52 əyərdi,
Kətəməz bişirərdi inəyimiz doğanda53.

Mənim ailəm vardı... payızda nar dərərdik,
Şəhərə göndərərdik, tələbə idi bacım.
Bağçamızda xatirə şəkillər çəkdirərdik,
Anam yuxa salardı külləyib üstə sacın.

Mənim ailəm vardı... kaş yuxuya dalanda
O illəri təzədən yaşaya biləydik biz.
Atam tez vəfat etdi, mən balaca olanda,
Ana himayəsində böyümüşük üçümüz.

52 Əl ilə ip toxumaq üçün qurğu
53 Bala vermiş inəyin birinci südündən hazırlanır.

Эюйярчин

 176

Bir gün ailələrə bölündü ailəmiz,
Qardaş-bacı sevgisi oğula, qıza keçdi.
Küsülü, hal-əhvalsız ötdü neçə çilləmiz54,
Birgə xoşbəxt anların həyatı qısa keçdi.

Mənim ailəm vardı... toyuq-cücə yemlərdik,
Balaca quzuların biz olardıq hamisi.
Kəklikotu çiçəyi üşüyəndə dəmlərdik,
Ağac dibi bellərdik, yalan imiş hamısı.

Yalan imiş hamısı, yalan imiş olanlar...
İndi dolu şəhərdə küçələr boş görünür.
Səhər işə gedəndə yadıma düşür onlar,
Axşam evə dönəndə ayaqlarım sürünür.

Qardaş-bacı olsaq da, ürəklər ayrı imiş,
Bayram günləri belə mənə məktub yazmırlar.
Uşaqlıq illərimiz, demək, bihudə keçmiş,
Mənim ailəm vardı... bir də xatirəmiz var.

 Toy günü

Essen gözəl şəhərdir, amma təəssüf, ordan
Gözəl təəssüratla qayıtmamış Reqina.
Məktublar gətirmişdi poçtalyon neçə yerdən,
Arturdan başqa hamı “təbrik” yazırdı ona.

54 Qədim ay adları

Дцнйа ирадя вя тясяввцр кими

 177

Toy barədə qız özü yazmışdı dostlarına.
Essen dövrü bal ayı kimi düşünülürdü.
Qovuşmuşdu ömrünün otuz bir baharına
İndi könül sazında ayrı hava dinirdi.
Essendə əhvalını qarışdıran hadisə
Qarının söylədiyi qəmli hekayət oldu.
Anselimlə bərabər keçən həyatı isə
Evlilik dünyasına birgə səyahət oldu.
Essendə evlənməyə qərar verdi Reqina,
Məhrəmanə təklifi könüllü imzaladı.
Çox güman, gendən-genə Arturun acığına
İmzasını ilk eşqin günahına buladı.
Qıza fərəh verirdi ana olmaq duyğusu,
Bəlkə, övlad sevgisi Arturu unutdura.
Anselimin göylərə çəkilmişdi yuxusu
Sevincindən bilmirdi məclisi harda qura.
Evlərindən aralı əfsanəvi bağ vardı,
Bağın içində böyük hovuza bənzər gölü.
Gölün ətrafı göyə millənmiş ağaclardır,
Möcüzə yaratmışdı burda insanın əli.
Pilləvari səkinin ətrafında lalələr
Bir-birinin əlindən tutub həlqə qurmuşdu.
Sanki qırmızı, sarı, çəhrayı piyalələr
Quş kimi bir ayağı üzərində durmuşdu.
Gölün səthi şəfəqdən allanırdı qız kimi,
Doldururdu sübh şehi rəng-rəng piyalələri.
Yel vurduqca yarpağın pıçıltısı az kimi
Quşların cəh-cəh səsi bürüyürdü hər yeri.
Çiçəklər arasında toy etmək istəyirdi,
Çünki pənbə çiçəkdən seçilmirdi Reqina.
Mənasız “ah-vay” üçün özünü pisləyirdi,
Əhdini unutmaqla kiçilmirdi Reqina.

Эюйярчин

 178

Əksinə, təntənəyə layiq bir qərar idi,
Özü-öz üzərində qələbə çalmışdı qız.
Anselimə ilk gündən onda rəğbət var idi,
Dostluq etmək fikrinə sonradan gəlmişdi qız.
Bilinirdi, qəlbində Arturun sevgisidir,
Bəziləri oğlanı qürursuz zənn edəcək.
Məhəbbət Günəş kimi uzaqlardan isidir,
Hissləri boş buraxsan, səhv ünvana gedəcək.
Anselimin onunla evlənməkdə məqsədi,
Xoşbəxt eləmək idi, özündən olsa yalnız.
Əvvəl-əvvəl hörmətə diqqəti mənimsədi,
Sonra meylini onun sevgisinə saldı qız.
Ümid sevənə qaldı, ana olmaq arzusu
Deyəsən, qəlbindəki sevgini üstələdi.
Artura həsr olmuşdu ömrünün ilk yarısı
Hətta yatağa düşüb neçə yol xəstələndi.
Həyat eşqini boğmaq istəyirdi bu dəfə.
Ana olmaq duyğusu həyat eşqi deyilmi?
Açılmır bir kitabda iki ayrı səhifə,
Bir qəlbdə iki insan eyni vaxtda sevilmir.
“Ürəyinin səsini dinlə” deyirlər bəzən,
Amma ürəyin səsi çox uzağa aparır.
Bir də görürsən səndən bir ad qalıb, bir bədən,
Qocalıb əldən düşmüş hisslər fəğan qoparır.
Əlin heç yerə çatmır, güc də qalmayıb təndə,
Bir ömrü bir sevgiyə qurban etmisən, keçib.
O əvvəlki sevgi də daha qalmayıb səndə,
Nəsli qoruyan hisslər ayrı ünvana köçüb.
Anselim Reqinanı, guya asanmış kimi,
Xoşbəxt etdiyi üçün bəxtiyar görünürdü.
Reqina yalqızlıqdan qorxub usanmış kimi
Ana olmaq eşqiylə keçmişindən dönürdü.

Дцнйа ирадя вя тясяввцр кими

 179

Bəs məhəbbət, sevgisiz ailə qurmaq necə?
“Sonrakı peşmançılıq fayda verməz” deyiblər.
İnsan ölümə doğru yol gedir gündüz-gecə,
Gərək qazanılmaya, islah ola eyiblər.
Mükəmməl təzahürü insandır iradənin,
İşıqlanır idrakın yüksək dərəcəsiylə.
İradənin özünü dərki mümkündür yəni,
Özünü inkarı da, özünün məhvi ilə.
İradənin özünü inkarı baş verməsə,
Azadlıq təzahürdə aşikar ola bilməz.
İnsan məxsusdur ancaq belə müqəddəs hissə,
Özünü dərk etməyən insan ucala bilməz.
Özgə iradəsinin qərarı imiş kimi
Reqina qərarını maraqla gözləyirdi.
Bilmirdi bu evlilik öz fikrinin əslimi,
Ya Artursuz günlərə, sadəcə dözməyirdi?
Nəhayətsiz sevincə və çox güclü əzaba
Həmişə yalnız eyni şəxsdə rast gəlinir.
Onlar biri-birinin qarşılığı olmaqla
Böyük canlılığıyla birgə ruhun şərtlənir.
Əzab həyata xasdır, kənardan nüfuz etmir,
Hər kəs özündə onun mənbəyini daşıyır.
Qəbul etmək istəmir, insan bilmir ki, hər bir
Zəruri hadisəni məhkum kimi yaşayır.
Ruhun sakitliyini dar gündə, xoşbəxt gündə
Qorumağı tövsiyə edir müdriklər bizə.
Amma tövsiyə ilə mümkün olmur bu, həm də
İdrak hakim olmalı azad iradəmizə.
Tövsiyə fayda verməz, gərək o qazanıla,
Nəsihət nəyə lazım, nəsihət alan yoxsa?
Bu dünyanı öyrənir fərd yanıla-yanıla,
Təsəvvür mümkün deyil, təsvirə gələn yoxsa.

Эюйярчин

 180

Reqinanın son vaxtlar pozulmuşdu yaddaşı,
Elə bil ki, dünyada heç Artur olmamışdı.
Hazırlıq işlərinə qarışmış idi başı,
Toya çağırmadığı tanışı qalmamışdı.
Görəsən, bu barədə Artur nəsə bilirmi?
Əgər bilirsə belə, nə fərqi onun üçün?
Reqina gözləməli deyil ölənə kimi,
Bütün yaşananların axırı gəlir bir gün.
Reqina məsələyə bir səmtli yanaşırdı,
Gördüyünə istinad eləyirdi təbii.
Reqina Arturun da yerinə danışırdı,
O özü nə düşünür, bilmirdi...bilmirdi ki...
Bilmirdi o, gecələr bəzən səhərə kimi,
Aranı dağa, dağı arana daşıyırdı.
Reqinanın sevinci Artura bəs deyilmi?!
İki qəlb bir sevginin gücünə yaşayırdı.
Sevildiyini duymaq özü elə sevgidir,
Reqina sevərdimi, Artur unutmuş olsa?
Ürəklər arasında gizli yol gəlib gedir,
Sevgi yaşaya bilməz, birində yol qırılsa.
Həmin bağa getdilər axşam Anselim ilə,
O bağa ki orada şənlik quracaqdılar.
Yallı gedirmiş kimi güllər verib əl-ələ,
 Sağdış, soldış yerinə sanki duracaqdılar.
Anselim Reqinaya pıçıldayırdı nəsə.
Yarpaqlar səs verirdi sevənlərin səsinə.
İstəmirdi bir ot da ondan inciyib küsə,
Dünyanı xoşbəxt görmək istəyirdi, əksinə.
Dünyanı xoşbəxt etmək gücündəydi, əslində...
Reqinanın saçına çəhrayı çiçək taxıb:
– Sənin fikrin hardadır?
– Fikrim köçən gəlində...

Дцнйа ирадя вя тясяввцр кими

 181

Gör, nə gözəl görünür, sanki təzə Ay çıxıb.
– Darıxdın?
– Axı nədən?
– Gəlinlik donun üçün.
Geyəcəksən tezliklə, sənə daha yaraşır.
– Bunu hardan bilirsən?
– Özün söylədin o gün.
– Mən dedim?
Ay yalançı, fikrim yenə qarışır...
Gözəl olmaq şərt deyil, gərək bəxt gözəl ola.
– Bəxtinə nə olub ki, nədən razı deyilsən?
Bir halda ki mənimlə çıxmısan uzun yola,
Keçmişi xatırlayıb yas tutmağı burax sən.
Səni xoşbəxt edəcəm.
– Hmm... Xoşbəxtlik... hanı o?
Mən xoşbəxtəm!
– Bəs niyə gileylisən bəxtindən?
– Sözgəlişi söylədim.
Həyatın sükanı o...
– Yəni bəxt?
– Yox, xoşbəxtlik, bəxtə inanmıram mən.
– Reqina, bu fikrində Artura zidd gedirsən,
O ki əsas götürür mücərrəd xarakteri55.
– İnanıb inanmamaq asılı deyil məndən,
Özümü buna məcbur eləyə bilmərəm ki.
Sən səmaya nəzər sal, buludlar nə danışır?
Ağ bulud, qara bulud–biri qız, biri oğlan.
Barmaqları, saçları bir-birinə qarışır,
Nədir onları belə bir-birinə bağlayan?
Deyəcəksən sevgidir, mən də deyərdim eşqdir,

55 Taleyə inanmaq

Эюйярчин

 182

Nədən bütün varlıqlar insandan vəfalıdır?
Deyərdim ki, dünyanın özündən qədim eşqdir,
Məhəbbət hər bir kəsin daxili əhvalıdır.
Bu kiçik yaşıl tala bizim şahidimizdir,
Bu axşamın uzanan tor barmaqlı əlləri.
Səma su zanbaqları yetişdirən dənizdir,
Dalğalanır başımız üstə irəli, geri.
Göldə isə, əksinə, buludlar zanbaqlarla,
Zanbaqlar çıraqlarla birgə hana toxuyur.
Göy şahmat taxtasıdır ağ bulud qaralara
Qalib gəlibmiş kimi zəfər himni oxuyur.
Anselim dedi: – Çox vaxt qaralar qalib gəlir,
Sən ağlara tərəfsən?
– Doymuşam ağlamaqdan.
Öyünməkdən həmişə acığım gəlib, gəlir,
Amma seçə bilirəm cox vaxt qaranı ağdan.
Böyüyəndən qaraya tərəf yüyürürəm ki,
Dünyanın görünməyən üzünü görə bilim.
– Nə oldu, görə bildin?
– Görə bildim, təbii,
İzah edəcək sözlər tapmayıb hələ dilim.
Bu mənada Artura çox borcluyam, Anselim,
O mənim idrakımı vəcdə gətirə bildi.
İstəyərdim səsini hərdən duyam, Anselim,
Axı görmürəm onun üzünü neçə ildir.
Əlbəttə, dost kimi yox, böyük filosof kimi
Artur Şopenhauer səcdəgahımdır mənim.
Ürəyimdə ilk eşqin ucu qalır ox kimi,
Tərki-dünyalıq hissi öz günahımdır mənim.
Hər tərəf səssiz idi, susmuşdu o da, bu da,
Təbiət danışırdı nəbatətin yerinə.
Elə bl düşüncəyə dalmışdı kiçik Budda,

Дцнйа ирадя вя тясяввцр кими

 183

Öncüllük vəzifəsi götürüb üzərinə.
Gündüz Gün yandırmasın deyə göldəki daşlar
Başlarına mamırdan çətir düzəltmişdilər.
Çoxdan yuvalarına çəkilmişdilər quşlar,
Səslərini içinə qısıb gizlətmişdilər.
Bağın dərinliyindən İsaq-Musaq quşunun
Nigaran səsi pozdu aradakı sükutu:
– Artur Şopenhauer gənc vaxtında yaşının
Müdrik qoca kimiydi, ona yaraşırdı bu.
– Filosof qadınları sevə bilmir, Reqina,
Onların barəsində tənqid ilə danışır.
Mənim belə deməyim gəlməsin acığına,
Onun bir çox fikrində bu mövqe anlaşılır.
Mənə qəribə gəlir, sevib əzizləməyə
Axı qadından başqa kişilərin kimi var?
Ürəyimdən keçəni utanıram deməyə,
Yoxsa qadınlar haqda dastan söyləmək olar.
– Anselim, inanmıram qadınları sevməsin,
Axı bəşəriyyətə xidmət eləyir dahi.
Fikirdən əvvəl çatır qulağa qəlbin səsi,
Gözəllik dərk olunsa, oxa tuş gəlməz ahu.
Arturda bu incimiş ruhun etirazıdır,
Əslində, məhəbbətin çoxluğundan yaranır.
Filosofların hansı həyatından razıdır?
Onlar rahat bir günü özlərinə qısqanır.
Artur Şopenhauer şikayət edir, çünki
Ürəyinin ən məhrəm nöqtəsi zədələnib.
Yaralı ruh danışır onun yerinə sanki,
Görünür, bu anlarda bir az da qəhərlənib.
Bizim hanı mövqemiz, mövqe bildirmək üçün,
Sənin, mənim fikrimi axı kim soruşacaq?
Sabah keçmiş olacaq yaşadığımız bu gün,

Эюйярчин

 184

Gələcək nəsillərlə filosof görüşəcək.
Mənim ona sevgimin dünyəvi mənası yox,
Xatirələrdir hərdən üşüdən ürəyimi.
Sevgidə qısqanclığın mənəvi əsası yox,
Amma ümid də ölmür, sevgi ölənə kimi.
– Bunları duymaq, bilsən, necə ağırdır, gülüm,
İstərdim, ancaq mənə məxsus olsun Reqinam.
Qəlbindən keçənləri gizlətmə, mən də bilim,
Əqli təsdiqi yoxsa, sadəlövh hissdir inam.
Saçın yasəmən gülü, barmaqların şəfəqdən,
Hər üzünə baxanda gözümə gülüş qonur.
Yanağın dan yeridir – Günəş qalxır üfüqdən,
Əllərin əllərimin təmasından uçunur.
Baxışın ulduzların baxışını küsdürür,
Dodağın güləndə də yumulu bənövşədir.
Pıçıltın sükutumun rübabını susdurur,
Qəlbinin hərarəti həyatıma rişədir.
Reqina, çox gözəlsən... yoxdur sənin bənzərin.
Tanrının ən bəxtəvər günündə doğulmusan.
Sənin addım səslərin musiqidir ən zərif,
Neyləyim, səndən ayrı yaşamaq deyil asan.
Bu axşam bir yerdəyik, sabahdan ikimizin
Bir həyatı olacaq, sən bizə köçəcəksən.
Təzə gül qoyulacaq üstünə köhnə mizin,
Məni tez-tez səsləyib xəlvətə çəkəcəksən.
İndi gedək, mən səni evinə yola salım,
Vidalaş, divardakı Arturun şəkli ilə.
Əgər narahatsansa, mən də səninlə qalım.
– Yox, yox, istəməz özüm... İstəmirəm söz gələ.
– Axı kimdən, Reqina, saralmış şəkildənmi?
– Bunu hardan çıxardın, qonum-qonşu nə deyər?
Bir də şəkil, filanlar, Anselim, toya kimi...

Дцнйа ирадя вя тясяввцр кими

 185

Vaxtın azlığına da gərək verilsin dəyər.
Şəklə “saralmış” deyib ürəyimi ağrıtma,
Sabah toydan bir saat əvvəl gəl, gecikməyək.
Anselim, mən Arturun şagirdiyəm, unutma,
Söylədim ki, bağlıyam ona müəllimim tək.
Anselim zənn edirdi, qız əzabdan qurtulur,
Axı sabah gəlinlik paltarı geyəcəkdi.
... Reqina otaqda tək... düşünürdü Arturu,
Ona xəbər etməsə, xətrinə dəyəcəkdi.
Əvvəl qəhqəhə ilə güldü, gülüşün sonu
Hönkürtüyə çevrildi, ağladı için-için.
Axı kimə gərəkdir bu evlilik oyunu,
Mütləq evlənmək gərək onu unutmaq üçün?
Elə bil, sal qayanın quş qonmayan ucunda
Hər an düşəcək kimi dayanmışdı Reqina.
Heç kəsə əl açmazdı, ölsə belə acından,
Əzabdan çəkinməyi gülünc göründü ona.
İstəyirdi, qolundan kimsə tutub saxlasın,
Desin ki, sevmədiyin həyat məhv edər səni.
İstəyirdi, bu gecə sübhə kimi ağlasın,
Eşqin vida yağışı yusun hafizəsini.
Ürəyindən elə bil iri daş asılmışdı,
İmkan vermirdi, əsla yuxu gedə gözünə.
Şüurunda yeni bir mərhələ açılmışdı,
Nəsə olacaq kimi gəlirdi öz-özünə.
Adətən, Artur onu düşünəndə hiss edər,
Bu anlarda ürəyi dəli kimi vurardı.
Reqina bilirdi ki, Artur gəlsə, səs edər,
O deyilsə, qapının arxasında kim vardı?!
Hadisədən çox əvvəl dəyişərdi əhvalı,
Dinləyib ürəyinin xəbərdarlıq səsini.
Bəlkə, döyən küləkdir asta-asta divarı,

Эюйярчин

 186

Titrədir pəncərənin qırılmış şüşəsini?
Yata bilmədi, artıq Günəşin şəfəqləri
Qaranlığı qovurdu üfüqləri oyadıb.
Sübhdən tez oyanardı uşaq yaşından bəri,
Adı “Gündən”, “Tez qalxır” çağrılardı soyadı.
Zinət əşyalarını, gəlinlik libasını
Qadınlar gətirmişdi onu bəzəmək üçün.
Sancağın, şamın, lentin, çiçəyin əlasını
Almışdılar, elə bil, xalq bayramıydı bu gün.
Anselimin xüsusi diqqəti sayəsində
Yüksək ruhda gedirdi bağda hazırlıq işi.
Bir azdan ayrı günlər bura gəlməsələr də,
Bağa axışacaqdı nə qədər qadın, kişi.
Hər yarpaq heyran kimi orkestrin səsinə
Şəhadət barmağını dodağına sıxmışdı.
Ətraf sükut içində gəlinin gəlişinə,
Elə bil, Anselimdən daha çox darıxmışdı.
Həyəcandan əsirdi çiçəklərin yarpağı,
Güldən-gülə qonurdu al-əlvan kəpənəklər.
Sanki kövsər suyuyla yumuşdular torpağı,
Ətrindən bihuş olub əyilirdi tənəklər.
Anselim ora-bura qaçırdı ki, süfrədən,
Heç nə əksik olmasın, razı qalsın Reqina.
İstəyirdi, zövq alsın, məclisə gəlib-gedən,
Badələr qaldırılsın sevginin sağlığına.
Yığılmış dövrəsinə zərif haşiyə vurub
Saçını başı üstə toplamışdı Reqina.
Təbrik üçün gələnlər onun yanında durub
Nəsə söyləyirdilər arabir qulağına.
Tül örpək sallanırdı haşiyədən çiyninə,
Üzərində gümüşü nöqtələr uçuşurdu.
Bəyaz gəlinlik donu geyinsə də əyninə,

Дцнйа ирадя вя тясяввцр кими

 187

Ürəyində, kim bilir, neçə hiss vuruşurdu.
Boynu, sinəsi açıq, biləkləri örtülü,
Mirvari düzülmüşdü paltarın ətəyinə.
Çiyinliyi, yaxası sünbül kimi hörülü,
Saatdan az qalırdı kilsəyə getməyinə.
Ağ əlcəkli əlinə yaz çiçəyi almışdı,
Sevməzdi tələsməyi, tələsirdi bu dəfə.
Əvvəlki Reqinanın indi nəyi qalmışdı,
Görənlər görmək üçün bir də durardı səfə.
Köks ötürdü dərindən xatırlayıb Arturu,
Sönük təbəssüm qondu dodağına ötəri.
Məhəbbətin sükutu qulaqları batırır,
Uzaqlardan daha çox məst eləyir ətiri.
Bir azdan Anselim də gələcəkdi, birlikdə
Nigah mərasiminə yola düşəcəkdilər.
Sonra da toy şənliyi, birlikdə həyat, bir də...
İncidib bir-birini hərdən küsəcəkdilər.
İlk eşqin ağrıları, ola bilsin, susacaq,
Sevginin özü necə, susacaqmı, görəsən?
Nağıllar dünyasının bünövrəsi uçacaq,
Ayrılığın təməli uçacaqmı, görəsən?
Anselimin dostları qibtə edirdi ona,
Bağda cavanlar üçün kadril, vals çalınırdı.
“Dünyanın bel bağlamaq olmaz etibarına”
Nəğməsi orkestrlə müşayət olunurdu.
Meh dəydikcə məst olub otlar əl çalırdılar,
İki yazın eşqinə nəfəs alırdı torpaq.
Gənclər əyləşsin deyə atlar alçalırdılar,
Qonaq gəzdirirdilər, bağ-sahil, Qlinvel-bağ.
İstirahət meydanı adamlarla dolurdu,
Tanıyanlar sıxırdı bir-birinin əlini.
Qədəhlər səsləndikcə dodaqlar lal olurdu,

Эюйярчин

 188

Həsrətlə gözləyirdi hamı bəylə gəlini.
Açıq fayton gəlmişdi Anselimin dalınca,
Hədiyyə şəkil kimi bəzəmişdilər onu.
Gəlinin hazır olmaq xəbərini alınca
Tez faytona əyləşdi, gətirsin Reqinanı.
Vaxtından tez çatardı atlar yaxşı yerisə,
Məsafə azaldıqca həyəcanı artırdı.
Nigarançılıq vardı ürəyində nə isə,
Bir ayağı irəli, biri geri dartırdı.
Səadətdən ölməmək üçün ordan uzağa,
Qaçıb canını xilas etmək istədi əvvəl.
“Toy olmayacaq”, deyə dönmək istədi bağa,
Özünə təhlükəli gəldi, amma bu əməl.
Reqina gəlinlərin, qızların arasında
Ayaq üstə dayanıb oğlanı gözləyirdi.
Qızlar xoş söz deyirdi gəlinin barəsində,
Ağlamaqdan şamların çoxu öləziyirdi.
Çölə baxdı başını pəncərədən çıxarıb
Daş hasarın üstündə bükülü çiçək gördü.
Getmişdi çiçəkləri kimsə orda buraxıb
Gətirib imzasına diqqətlə fikir verdi.
Hamburq çiçəklərinə bənzəmirdi heç biri,
Alp dağında onlara təsadüf eləmişdi.
Yəqin Şopenhauer gətirib çiçəkləri
Gəlinə qaibanə təbriklər diləmişdi.
Çiçəkləri görüncə gözü qaraldı bir an,
Bayılıb dostlarının qolları üstə düşdü.
Üzünə su səpdilər, oyanmadı yuxudan
Gözünü bərk-bərk yumub yumaq kimi büzüşdü.
Həkimlər dava-dərman versələr də, təəssüf,
Reqina bu yuxudan oyanmaq istəmirdi.
Artur gəlmişdi axı, görə bilməmiş, heyif,

Дцнйа ирадя вя тясяввцр кими

 189

Oyanıb düşündükcə təkrar komaya girdi.
Anselim yaxınlaşıb qızı pərişan gördü,
Səliqəsi pozulmuş, açılmışdı sancağı.
Qollarını başının altına dayaq verdi,
Onu öz həyatından artıq sevirdi axı...
Öpüb barmaqlarını, saçına sığal çəkdi,
Elə bil ki, başına uçdu evin divarı.
Qız özünə gələnə kimi gözləyəcəkdi,
Sonra tərk edəcəkdi, yəqin ki, buraları.
Öz dostları, gəlinin rəfiqələri qaldı,
Qalan hamı peşiman-peşiman çıxıb getdi.
Qonaqlardan üzr üçün bağa qasid yolladı,
Dili gəlmirdi desin: “Toy mərasimi bitdi”.
“Reqinanı bu günə sala bilməzdi heç kim,
Heç nə onun ruhunu əzə bilməzdi belə.
Demək ki, Artur gəlmiş”, düşünürdü Anselim,
“Ya məktub yollamışdı, yoxdur ayrı məsələ”.
Təsadüfən gəlmişdi Artur Şopenhauer,
Veymara Höte üçün kitab aparmalıydı.
Çiçəyin kağızına Hötedən bir bənd şeir
Yazıb tələsik getmiş, ünvan axtarmalıydı.
Filosof bilirdi ki, çiçəklər Reqinanın,
Könlünü oxşayacaq, o, çiçək dəlisidir.
Amma xəbərsiz idi evlənməyindən onun,
Hamburqu tərk edəndən sonra ilk gəlişiydi.
Qız dikəlib hər kəsdən getməyi xahiş etdi,
Dedi: – Düşünmək üçün bir az tək qalmalıyam.
Anselimin könlünü almaq üçün, yəqin ki,
Ancaq onun özündən icazə almalıyam.
Anselim Reqinanın büllur barmaqlarını
Sıxıb dodaqlarına “sevirəm” pıçıldadı:
“Amma bu gündən mən də pozacam ilqarımı,

Эюйярчин

 190

Deyəsən, həyat yolum təzədən yaşıldadır”.
... Hamburqu, dostlarını tərk eləyib sabahı
Təzə bəy Fransanın sərhəddini adladı.
Bilmədi bu “oyunun” kimdə idi günahı,
Məkanı dəyişməklə əzabı qabaqladı.
Reqina tək qalınca çiçəkləri oxşayıb
Gah köksünə sıxdı, gah özündən araladı.
Gətirənin eşqinə bir neçə sətir deyib
Gündəliyində yeni səhifə qaraladı:
“Səadət qara bənzəyir;
Şəfəqdən bərq vurur, istidən əriyir,
Yerində ağrı cücərir.
Ömrü qısa olur; anlar... dəqiqələr qədər.
Elə anlar, elə dəqiqələr ki, ardından sabahlar,
fəsillər, illər daşıyıa bilir kədər dolu.
Həyatın kədəri boldur...
Səadət qığılcıma bənzəyir.
Bir an işarır, sönür.
Ətraf zülmətə dönür.
Səadət vida zamanı heç bitmiyəcək kimi
yaşanan görüşdür.
Uzun-uzadı əzablara girişdir.
Etiraf qədər səmimi,
Gözlənilməzdir,
Pəncərə önünə qaibanə buraxılmış çiçək kimi.
İmzası o qədər ümumi ki, tanımırsan.
O qədər xüsusi ki, tanımaya bilmirsən.
Gizli gəlib, gizli getmiş...
Çiçəklərin üstə qalmış
barmaq izləri ilə təmas səadət deyilmi?

Дцнйа ирадя вя тясяввцр кими

 191

 Bu gecə ildönümü
yaxud qaibanə məktub

Hər gecə kədərdəyəm, tək səni düşünürəm,
İki qədəh gətirib sevinc süzürəm, ya qəm.
O günü gözləyirəm, səninlə görüşəcəm,
Nədir bu ayrılığın səbəbi, soruşacam.
Hər gecə həblərdəyəm, açıb içirəm bir-bir,
Göz yaşı nə deməkdir, hər gün ağlayan bilir.
Gülü solmuş ömrümün ləçəkləri tökülür,
Sənsizlikdən üşüyüb yarpaqları bükülür.
Ürəyim tonqal üstə kabab kimi közərir,
Gözüm təzə gün üçün üfüqdən tez qızarır.
Əsli-Kərəm56 eşqindən yoluxub bu ayrılıq,
Bir ucdan birləşirik, bir ucdan ayrılırıq.
Mənim rəngimdən alıb Günəş sarılığını,
Dünya çiynimə salıb məna ağırlığını.
Alfadan Omeqaya gedən yolun üstəyəm,
İstəyirəm, sənə də “Yolum üstə gəl” deyəm.
Hər gecə çöllərdəyəm, axtarıram yel kimi,
Sel kimi vurnuxurkən sel aparır özümü.
Siqarımın tütünü ilqarımdır, çəkirəm,
Tütün kağızı kimi havadan nəm çəkirəm.
Kainatı görsəm də, əlimin içi kimi.
Açıq dəniz kimiyəm, görmürəm sahilimi.
Hərəkətə gətirir vücudumu dalğalar,
Eşqimin vətənidir, eşqdən o yana nə var?!

56Şifahi xalq ədəbiyyatından məhəbbət dastanı

Эюйярчин

 192

Ləpələr hisslərimdir, gah susur, gah çırpınır,
Zehnim dərinliyimdir, idrakıma sığınır.
Hər gecə əllərdəyəm, ürəyim işıq saçır,
Gündəlik həyatımın rahatlığından qaçır.
Düşüncələr içində zamansız oluram mən,
Məkansız oluram mən səbəbini bilmədən.
Sən olursan, bir də mən, heç kəs qalmır dünyada,
Özümü də olmasan, sala bilmirəm yada.
Bu necə uzaqlıq ki, hər yerdə mənimləsən,
Heç kəs bu hicrə dözməz, necə ki mənimlə sən...
Bu necə yaxınlıq ki, səni görə bilmirəm,
Sənə özüm barədə xəbər verə bilmirəm.
Sənin üçün yaşamaq təzələyir ömrümü,
Ayrılıb gəlməyimin bu gecə ildönümü.
O gecə... o gülüzlü yaz yadına gəlirmi?
Anan dəmləmək üçün yenə çiçək dərirmi?
Özüm öz ölümümə fərman verdim o gecə,
Döyüşdə ayaq verdim, sənə bollu işgəncə.
Bu dünyanın sirrini öyrəndikcə gördüm ki,
Heç kimin heç nəyi yox, qədim ola, ya indi.
Güclü-gücsüz məşqidir, kim qazana, kim yeyə,
Kimi “Zor!” himni çala, kimi bayatı deyə.
Demirəm, səhv etmişəm, dinc əhali ölürdü,
Almaniyada hər kəs o vaxt zülüm görürdü.
Mən sənin ürəyini qırmaq istəmədiyim
Üçün, özümdən olsa, çalışdım yalan deyim.
... Hər gecə səfərdəyəm, yollarda yaşayıram,
Aranı dağa, dağı arana daşıyıram.
Tarixi dərk olunmur mahiyyəti dünyanın,
Öz-özünü dərk etmir təfəkkürü insanın.
Dünyanın sərhədləri təxəyyüldən genişmi?
Artur Şopenhauer!!! Bu ad sənə tanışmı?

Дцнйа ирадя вя тясяввцр кими

 193

O dahilər dahisi olmasaydı, indi mən,
Cahil kimi qalmışdım dərsimi bitirmədən.
Onun fəlsəfəsini öyrənməsəydi əgər,
Baxardımı həyata nikbin yaralı əsgər?
Bir kiçik pəncərədən seyr edirəm dünyanı,
Öndə bir ağac bitib, qoymur görəm hər yanı.
Baxışımın yolunu yaşıllaşandan kəsir,
Əyildiyimi görüb anam da əsəbləşir.
Yolun sağ tərəfində ağacı qonşu əkib,
Boy verib artsın deyə xeyli də zəhmət çəkib.
Yolu yaxşı görmürəm böyüyəndən bu ağac,
Anam deyir ki, yalnız kəsməyə qalıb əlac.
Mən yeriyə bilmirəm deyə o kəsilməli,
Səni gözlədiyimi nədən hamı bilməli?
Nədən bir pəncərədən asılı olduğumu,
Hiss edib ürəyində təəssüf etsin o, bu?
Hər bir kəsin haqqıdır ağac əkib böyütmək,
Günahdır haqsız ikən ayrısına zidd getmək.
Mən pəncərədən yolu yaxşı görmürəm deyə,
Qonşu iradəsinə zidd getməlidir niyə?
İradələrarası savaşdır müharibə,
İradəyə qul idrak xidmət eləyir hərbə.
Elə siyasətə də, çünki həqiqi üzü
Görünmür, hər tərəfdən yalandır görünüşü.
Bir səs eşidən kimi pəncərədən baxıram,
Ağac böyüyüb deyə əyilirəm, qalxıram.
Sənə bənzəyən qadın pəncərəmin önündən,
Keçənədək gözümü ondan ayırmıram mən.
Gecə-gündüz, sübh-axşam pəncərəmdə yaşanır,
O qədər baxıram ki, kirpiklərim islanır.
Bir dünyam iki olur, bir olmur iki dünyam,
Başın üstə ən parlaq ulduz görsən mən oyam.

Эюйярчин

 194

Uzaqdan göz qoyuram, tanımayasan məni,
Yaxına gəlmirəm ki, utandırmayım səni.
İndi o sən tanıyan cavan oğlan deyiləm,
Nə təzədən gəncləşən, nə doğulan deyiləm.
Rahat ölərdim, əgər bir dəfə səni görsəm,
Ayrılmağım barədə sənə izahat versəm.
Kaş unutmuş olasan məni bu vaxta qədər,
Yoxsa yoxluğum səni unutmasan, tükədər.
Bihudə gözlətdiyim üçün məni bağışla,
Param-parça oldum mən, barı sən bütöv yaşa.
Səndən bir xəbər almaq... budur, sonuncu arzum,
Bu dünyayla cismani əlaqəm qalıb, quzum.
Səndən bir xəbər almaq mənə təsəlli olar,
Qəlbimdə deyiləsi hələ çoxlu sözüm var.
... Hər gecə həblərdəyəm, açıb içirəm bir-bir,
Gəlib yuxularımdan Katrin adlı qız keçir.
Nə qədər dil tökürəm, yalvarıram söz demir,
Deyəsən, çox inciyib o, daha məni sevmir.
Mən yolu görmək üçün əyilib düzəldimsə,
Anam dodağı altda pıçıldayır nə isə.
Müharibəyə lənət yağdırır gecə-gündüz,
Ağacı əkənə də yeni ad qoyub: “Öküz”.
Doğrudur, ağac mənim hövsələmi daraldır,
Amma anam qanımı ondan da çox qaraldır.
Ağacın nə günahı, bitməkdir onun haqqı,
Biz haqqı unudanda dərk etmirik günahı.
Ağacın görünüşü ağac əkənə xoşdur,
Elə mənə də xoşdur, səbrim fikirdən daşır.
Mən yollara baxmaqdan, o, ağacdan zövq alır,
Mən yolu görüm deyə ayrısı zövqdən qalır.
Belə ədalət olmaz, o, qarşılıqlı hissdir,
Bir tərəfli ədalət olmamaqdan da pisdir.

Дцнйа ирадя вя тясяввцр кими

 195

Ədalət–heç bir kəsə zərər verməmək cəhdi,
Qonşu mənim üçün yox, özünə ağac əkdi.
Ağlına belə gəlməz məni narahat etsin.
Əksinə, çalışar ki, könlümü rahat etsin
Əlindən gələn qədər... bilsə, kəsər ağacı.
Mərhəmət hissi deyil, amma mənim əlacım.
Pəncərə işığına möhtac olduğum qədər,
Ehtiyacsız olsaydım, günüm keçməzdi hədər.
Sən olmasan, bəlkə də, yaşamaram bircə gün,
Ağacdan da küsmərəm yolu tutduğu üçün.
Bu görünən dünyaya məni sən bağlamısan,
Çox fəryad edib, yəqin, arxamca ağlamısan.
Fəqət seyrə dalanda hüzura qovuşuram,
Hüzurda qalmaq üçün zamanla vuruşuram.
Zaman hücumlarımın mənasını anlamır,
Çünki zaman ölçüsü yoxdur seyri anların.
Orda uzun müddətə dahilər qərar tutur,
Əsas qanunu ilə bağlı nə var, unudur.
Gecələr yuxum gəlmir, səssiz ağrı çəkirəm,
Yapışıb əllərimdən sənə doğru çəkirəm.
Ayaqlarım yerimir, əlim-qolum boşalır,
Xəyal məni tərk etmir, amma dünya boş qalır.
Hasil dəyişmir, çünki məsafə bir aşırım,
Hər an yaxınlaşıram, hər an uzaqlaşıram.
Hiss köməksiz qoysa da, zəka çıxır qarşıma,
Gərginliyi azaldıb ağıl qoyur başıma.
Hərdən ölümsüzlüyü mənə bəxş edir qürur,
Hərdən bütün varlığım ölümə qarşı durur.
Mən möhkəm dayanmışam torpağın üzərində,
Ölüm yoxdur yaralı əsgərin nəzərində.
Aldadıcı ilğımdır, gücsüzdür kabus kimi,
Başının üstündədir hər xoş günün ölümü.

Эюйярчин

 196

Deməli, sonsuz keçmiş, ya gələcək boş ovsun,
Məni qorxuda bilməz məqsəd nə olur-olsun.
Sənin uzaq xəyalın lirik musiqi kimi,
İradəsinə təslim eləyir iradəmi.
Yoxsa qalan hər nə var, bu dünyada heç nədir,
Həyat belədir, günah nə səndə, nə məndədir.
Gözüm yollarındadır... kiçik bir səs eşitsəm,
Baxıram, bu adəti yaxşı olar tərgitsəm.
Pəncərədən baxmasam, daha çox oxuyaram,
Axı dağınıq ruhum kitabla olur aram.
Təsəvvür formasında oxşar, yeni bir dünya
Yaratmaq üçün gərək qavranılsın ideya.
O zaman görünəcək dünyanın əsil üzü,
O zaman görünəcək mahiyyətin güzgüsü.
Təzahür əsasında yatan mahiyyətimi,
Öldürmək istəyirəm var ikən yoxam kimi.
Onda sənin yoxluğun, məndə təəssüf hissi,
Yarada bilməyəcək, ömür keçəcək səssiz.
Çünki nağıl dünyamda sükut danışır ancaq,
İdrakım vəcdə gəlir, dünya doğurmur maraq.
Cismani min əzabı öz dünyamın xətrinə,
Satın almaq fikrimi necə anladım sənə?
Bu həyat ilğım kimi gəlib keçəcək, amma,
Öz dünyam əbədidir, ölsəm də, yaşasam da...
İdeya dərk olunsa, dünya yaratmaq asan,
O vaxt ölümsüz olur şair, bəstəkar, rəssam.
Ağac ikimənalı təsir eləyir mənə,
Qarşımda bəzən özü, əcdadıdır bəzən də.
O vaxt ki təzahür tək seyr edirəm ağacı,
Əsəbimə toxunur, yolu görmürəm axı.
O vaxt ideyasına qədər dərk edirəmsə,
Əsas qanunu kimi yox oluram özüm də.

Дцнйа ирадя вя тясяввцр кими

 197

Sənətkar gözü ilə seyr etməsəm ağacı,
Anam demiş, kəsməkdən başqa qalmır əlacı.
Min əngəl var yolumda, mən ağacı görürəm,
Yaxşı ki üstünlüyü ədalətə verirəm.
Ağrısız hal yaşamaq üçün gərək qərəzsiz,
Subyektivlik olmadan seyr edək dünyanı biz.
Bu zaman Epikürün ali nemət57 misalı,
Mümkün olur hiss etmək həmin ağrısız halı.
Üstümüzdən çəkilir arzunun əsarəti,
Tükənir iradənin əvvəlki cəsarəti.
Unudulur fərdilik, obyektdə əriyirik,
Hissiyyat dünyasının fövqündə yeriyirik.
Mənəvi rahatlığın əbədi heykəlini,
Yaradırıq onda biz, dünya qururuq yeni.
Azad olunmuş idrak yuxu kimi uzağa,
Dartıb aparır bizi, özü düşüb qabağa.
Təbiətdə gözəllik yaradır cəlb etməni,
Dərketməni ucaldır, fərdi yox edir yəni.
Təbiəti bir azad baxışla seyr edərək,
Qayğıların zülmündən asudə olur ürək.
Onda fərd olmuruq biz, fərd artıq unudulmuş,
İdrakın subyekti tək “mən”imiz qərar tutmuş.
Xatirələr həmişə obyektləri dirildir,
İradənin subyekti xatirələri bir-bir.
Məndə də xatirələr oyanır sevinc dolu,
Oyanır kədər dolu, ikisi də dərd olur.
Səhvimi düşünürəm, nədən bu günə gəldim?
Müqəddəs yalan olmur... əvvəlcədən bilsəydim.
Ayağım olmasa da, yanımda olardın sən,

57 E. Epikür bu ağrısız halı ali nemət və tanrıların halı kimi həmd
etmişdi.

Эюйярчин

 198

Uşaqların üzünə həsrətlə baxmazdım mən.
Yorulanda köksümə sıxardım öz körpəmi,
Qoxusunu çəkərdim bihuş olana kimi.
Həyatım olardı o, anam, bacım olardı,
Oğlum, qızım olardı, çəkməzdim ayaq dərdi.
Tellərini oxşardım qəlbimə güc gələrdi,
O, yuxuya gedəndə yanında dincələrdim.
Öpərdim ağ zanbağa bənzəyən əllərindən,
Qız olsa, göz muncuğu asardım tellərindən.
Oğlan olsa, adını Artur qoyardım onun,
Adıyla fəxr edərdi dahi alman oğlunun.
Sükut tanrılıq edir uşaq olmayan evdə,
Sərdabəyə bənzəyir sükut içində ev də.
Öz yerimi gecələr ulduzlardan soruşur,
Kölgəmlə danışıram... qərib durnalar uçur.
Qocalıram, həyatda heç zaman köhnəlməyən,
Qocalmayan nə var ki? – Var, dünyaya gəlməyən.
Musuqi dinləyirəm, oxuyuram Heyneni,
O hər dəfə mənimçün səhifə açır yeni.
Uzun “Qış nağılı”na qulaq asırıq birgə,
Təzədən başlayırıq sona yetəndə bir də.
Əsil poeziyanın gözəlliyi nədədir,
Yavaş-yavaş onu da şair mənə öyrədir.
Odur ki, bəyənmirəm ortabab şairləri,
Mən də şair olmuşam, anamın yox xəbəri.
Poeziya sənəti haqqında Horatsi58 ki,
“Şairə ortabablıq yaraşmayır” demişdi.
Bax, elə bu səbəbə görə satira, tənqid,
Sözügedən hədəfə tuşlanmalıdır dəqiq.
İnsan zəif yazmağa sərf etdiyi vaxtını,

58 K.F. Horatsi – Qədim Roma şairi

Дцнйа ирадя вя тясяввцр кими

 199

Oxumağa sərf etsə, məhsuldar edər onu.
Marsinin dərisini Apollon ona görə59
 Soymuşdu ki, sənətkar sənətə qiymət verə.
O vaxt ölməz olur ki, şair bəşəriyyətə
Ona ideyasını anlatmağa cəhd edə.
Nə vaxt xoşbəxt oluruq – ehtiyacsız olanda,
Nə vaxt bədbəxt oluruq – ehtiyacla dolanda.
Ehtiyacsız olmağı kitabdan öyrənirik,
Ehtiyacsız olanda dünyadan iyrənirik.
Niyə xoşbəxt olmayaq, iradəyə güc gəlib,
Niyə xoşbəxt olmayaq, öz üstündə yüksəlib.
Niyə yaxşını qoyub pisə meyl etsin insan?
Yaxşılıq pislik kimi, əlbəttə, olmur asan.
Ağ ölüm, narkotika...necə məhv edən olur,
Harınlar doysun deyə gənclik kökündən solur.
Dünyanın mahiyyəti anlaşılsa, zülm olmaz,
Hamı kitab oxusa, ağ, sarı ölüm olmaz.
... Hər gecə fikirdəyəm, ədalət varmı deyə,
Görən mən unutmasam, o, unudarmı deyə?
Hanı o son gecə ki buraxmayıb əlimi,
Söz danışa bilmirdin, ağlayacaqmış kimi.
Onda ayrılmamağa bir də qərar verdik biz,
Ayrılmadıq, yox olduq, nə mən varam, nə o qız.
Göndərdiyim məktublar üstümə boş qayıdır,
Elə bil, ayrılığın bu illər bal ayıdır.
Ayrılıq bal ayından dönmür bəxtim açıla,
Bulud keçə, Ay doğa, üstümə nur saçıla.
Yaz gəlib ağacları təzə yarpaq bürüyüb,
Köhnələri torpağın altda qalıb çürüyüb.

59 Sənət yarışında qalib gəlmiş Apollon məğlub olmuş tərəf-müqabili
Marsinin dərisini soymuşdur.

Эюйярчин

 200

Adamlar iki-iki, üç-üç gəzişir bağda,
Leylək bala verməyə yuva qurur budaqda.
Ağacın uclarında bülbül kisə toxuyur,
Gecə dördün yarısı bir qız şeir oxuyur.
Hər gecə təkrar-təkrar eyni saatda gəlir,
O vaxt oyandığımı görəsən hardan bilir?
Yadıma sən düşürsən... bağda, ağacın altda
Təzədən üşüyürsən, nazik məxmər xalatda.
Şərfimə bürüyürəm zərif çiyinlərini,
Buraxmaq istəmirəm göyərçin əllərini.
Oyanıram yuxudan yenə sənsiz qalıram,
Dəli olacaq qədər xəyallara dalıram,
Bir az keçir, əzablar yüngülləşir quş kimi,
Taleyimə minnətdar hiss edirəm özümü.
Qəribə qısqanclıqlar sıxır məni arada,
Şimşək kimi tez keçir, qərar tutmur orada.
Hər bir insan müstəqil ideyadır, əslində,
İfadə eləyirəm bir ideyanı mən də.
Fərdi tənhalığımı yüngülləşdirmək üçün
Fikirlərimi anam ilə bölürəm hər gün.
O mənə yorulmadan, sevgiylə qulaq asır,
Elə heyran olur ki, bişirdiyi süd daşır.
Mətbəxdə buza dönür hər gün səhər yeməyi,
Ya nahar olsun, ya şam, heçə gedir əməyi.
Dinməzliyin rəmzi tək qızılgül əkib anam,
İstəyir uşaq kimi hər sözünə inanam.
Çalışır hiss etməyim ayaqsız olduğumu,
Ayaqsız olduğumdan dayaqsız olduğumu.
Qalmışam sevgim ilə anamın arasında,
Deyirəm, hər gün səni təzədən arasın da...
Baxıb ağ saçlarına əriyirəm mum kimi,
Ovudacaq kimim var ondan başqa qəlbimi?

Дцнйа ирадя вя тясяввцр кими

 201

Öpürəm əllərini, məlhəm kimi üzümə,
Alnıma sürtürəm ki, işıq gəlsin gözümə.
Yollara çox baxım ki, bəlkə, dönəsən bir gün,
Biləsən, həyat nədir, ayaqsız əsgər üçün.
Biləsən, nə çəkirəm, hər gün, hər saat, hər an,
Hiss edib soruşuram:
“Ana, niyə qorxursan?
Mən “Ölürəm” deyəndə nədən dizlərin əsir?
Bu dünyayla cismani əlaqəm qalıb ancaq,
Adını bilmədiyim bir ayrı dünyadayam.
Həyat mənim əlimdə dəbdən düşmüş oyuncaq,
İtirib qiymətini.
Sənin üçün burdayam!
Mehrini incimiş ruh göylərə salıb ancaq.
Ana, yeni bir dünya fəth etməkdir çətini.
Bir dünya ki izahsız sözlər yaratmalıyam,
təsvir eləmək üçün,
Sözlər yaratsam belə, təsviri qeyri-mümkün.
Elə bir yüksəkliyə ucalıram ki, hərdən,
Bu təzahür dünyamız xəyal kimi görünür.
Həyatı ağrılardan xilas edəcək qədər məhəbbətlə
doluram,
Özüm Günəş oluram!
Bu elə bir zirvə ki yetişdin, enişi yox,
Səninkidir əbədi.
Qovuşdun, dönüşü yox,
Əbədidir məbədi.
Bu elə bir məqam ki, xoşbəxtliyin son həddi,
kədərin nəhayəti,
Bu elə bir nöqtə ki, bu nöqtədən başlayıb
qəlbimin səyahəti.
İdrak üçün əl çatan, elm yolu deyil bu,

Эюйярчин

 202

Nə mənə ötürülə, nə ötürə bilərəm.
Bilmirəm, nə vaxt bildim, bilmirəm necə oldu,
Ölsəm, narahat olma, ölümsüz tək ölürəm.
Öz dünyası olana ölüm neyləyə bilər?
Olsa-olsa, qəlbimin görünən dünya ilə
bağlarını qıracaq,
Bu dünyayla cismani əlaqəm qalıb ancaq.
Öz ölümsüz dünyamı ölmədən fəth etmişəm,
Mən axirət yoluna çıxmadan dərk etmişəm
nə imiş əbədiyyət...
Min ilin şöhrətinə dəyişmərəm bir anın.
Damarlarımda axan sənin mehriban qanın
Mənə imkan verməz ki, poza bilim ilqarı.
İnan, mübaliğə yox, ən böyük səmimiyyət,
Bəlkə də, etirafdır, sənə bu yazdıqlarım”.

 Məzara götürülür
 Ana – oğul yanaşı

Pəncərənin önündə fikrə dalmışdı Lüdviq,
Bilmək istəyirdi ki,
Su qurudan çox ikən niyə bu dünya yanır?
Məhəbbət nədən yaranır?
Ehtiyaclar nə zaman
vacib olanın sərhəddində dayanır?
Hissləri necə qorumalı?
Kədərə təslim olmadan,

Дцнйа ирадя вя тясяввцр кими

 203

Sevinci öz başına buraxmadan, yaşamalı...
Ruhun ehtiyacı doğurur məhəbbəti,
Uzun yollardan keçməsə, görüşə bilmir onlar.
Əvəzində məhəbbətli, məhəbbətsiz
qovuşa bilən ehtiraslar var.
Ehtiyac da arzu kimi əzabdan yaranır,
Sevinc – ehtiyacın ödənilməsidir.
Bir neçə anlıqdır...
Yeni arzuya başlanğıcdır.
Həyat ehtiyacların ödənilməsinə can atmadır,
Öz-özünü aldatmadır.
Ehtiyac qurtaranda pozulur həyatın müvazinəti,
Yox olur sevincin əhəmiyyəti,
Tükənir alfası-omeqası,
Bayrametmə anları kədərlər arası.
Kədərdir mənəviyyatın mənası,
Gözəldir doğması,
Yəni fəth olunması – sevinc.
Ölümsüzlük bəxş edir,
İnsan bu vaxt dünyanı dərk edir.
Dəyanətsizdir sevinc kədəri yoxdursa,
Nəhayətsizdir kədər, sevinci sonsuzdursa.
... Boylanıb pəncərədən yola baxırdı Lüdviq,
Görmək istəyirdi ki,
Gedən kim, gələn kimdir?
Boyunduruğu altda əzabın ölən kimdir?
İradəyə qul olan, onu öldürən kimdir?
Həyatın sualları rənglər kimi qarışıq,
Aydınlaşmır, üstünə düşməsə zehni işıq.
Tez böyüyür sarmaşıq...
Bilmədən nədir sevgi, bilmədən nədir aşiq.
Xatirələrin qapısı hər gün döyülmürsə,

Эюйярчин

 204

İntizar böyümürsə,
Ümid gedənin-gələnin ardınca gözlərini döymürsə,
Həsrət ayaqlarına dəmir çarıq geymirsə,
Sevgi ölüb.
Qulağı səsdə idi,
Qulağına səs dəydi.
Ayaqsızlığını unudub qalxmaq istədi...
Bir də onu gördü ki, üzü üstədi,
Üzr istədi.
Anasına söz vermişdi, kürsüdən qalxmayacaqdı,
Özünü unudub yıxılmayacaqdı.
Ürəyindən daş asıldı,
Xəcalətindən döşəməyə qısıldı.
Daha deməyə sözü qalmadı,
Sevgidən danışmağa üzü qalmadı.
Lüzum qalmadı pəncərədən baxmağa,
Ağaca qara yaxmağa.
Ana xeyli pərişan seyr etdi bu səhnəni,
Selə verdi dəhnəni60 oğlu göz qırpımında.
Dondu bütün hissiyyatı, hafizəsi sustaldı,
Əlinə mətbəxdən baltanı aldı,
Zəncirindən qopmuş vəhşi tək özünü ağacın üstünə saldı.
Baltaladı...
Bir dəfə ağaca vurdu, iki dəfə dizinə,
Həşir gəldi özünə.
Ağlayırdı, çığırırdı, çağırırdı insanları köməyə,
Yaşadıqlarını deməyə.
Oğlunun yalvarışlarına məhəl qoymadan,
Nə etdiyini duymadan tikə-tikə doğrayırdı ağacı.
Arada gülümsəyirdi acı-acı.

60Suyu bağlayıb açmaq, artırıb azaltmaq üçün bənd

Дцнйа ирадя вя тясяввцр кими

 205

Mənəvi ağrılarını azaltsın deyə
Başına döyürdü dəlilər misalı.
Tez-tez təkrar edirdi bu sualı:
“Su qurudan çox ikən nədən bu dünya yanır?
İnsan niyə dünya malına aldanır?
Katrin sağ olsaydı əgər, bunları çəkməzdim mən”.
Lüdviqin eşidə biləcəyindən ehtiyat etmədən
Söyləyirdi bunları.
Özündən gedənə qədər qışqırdı,
Yaddaşının bütün bağlarını qırdı,
Bayılıb yıxıldı...
Bir daha ayağa qalxmayacağı sanki bəlli idi,
Həkimə götürdülər, bir-birinə təsəlli.
Baltanı evə gətirdilər.
Lüdviq hələ yerdə idi.
Qaldırdılar...
Könlünü almağa çalışdılar.
Hüzuru qalmamışdı,
Anası oğurlamışdı.
Ədaləti gözləri qarşısında ağac şəklində doğramışdı.
Üstəlik, Katrinin intihar etdiyini,
İllərdir ki, bunu oğlundan gizlətdiyini
qeyri-iradi etiraf eləmişdi.
Katrin gəlinlik donu geyməmişdi,
Paraşüt biçmişdi ondan.
Öyrəndi bunu da qonşularından,
Pıçıldaşırdılar aralarında.
Ayaqsızlığa dözə bildiyi qədər əzablara da dözə bilirdi
yaralı əsgər.
İnsanda fəlsəfi mənaya verirdi dəyər.
Bir istəyi vardı: – Ədalət!
Ədalətə adət,

Эюйярчин

 206

Adətlərə hörmət,
İnsana məhəbbət!
Ədaləti öldürmüşdü anası,
Ədalətsiz yaşamağın nə mənası?!
İncitdiyi bir qız üçün yaşayırdı.
Əvvəl-əvvəl müharibə, ayaqsızlıq, intihar
Sevənləri ayırdı.
Vaxtında qırılmasa, ümid öldürür bəzən,
Bəzən yaşamaq ilə yalan ümid yarıdır.
Dilənçinin xoşbəxt yuxusu kimi,
Bizim mövcud sandığımız, inkarı heç nə olan
çoxusu kimi.
İradənin inkarı dünyanın inkarıdır.
O kəsdə ki iradə ölüb geriyə dönür,
Onun üçün real olan bu dünyanın günəşləri,
ulduzları heç nədir.
... Dünyanın ən ədalətli qadını – anası
İntihara son söz kimi,
Hərbə etiraz kimi,
Əlinə balta aldı.
Səbəb deyil, nəticəni baltaladı.
Ağacı öz qanı ilə suladı.
Ədalətlilik naminə öldürdü ədaləti.
Edam səhnəsi qurdu əzablara.
Yaxşı-yaman, yalan-doğru bir məxrəcə gətirildi,
Ana-oğul yanaşı məzara götürüldü.
... Əzabdan başlayır həyat,
Boş yerə külüng vururmuş Fərhad.
Tale səhifələri özü təqdim eləyir,
İstəyək, istəməyək, oxumağa məcburuq.
... Bethovenin “Rekviyem”i çalınırdı,
Dünya gözdən salınırdı əzabı çoxdur deyə.

Дцнйа ирадя вя тясяввцр кими

 207

İntiqam alınırdı ömürdən,
Orkun daşmışdı səbr kasası.
Son mənzilə də tək buraxmadı anası,
Oğlunu ayaqsız olduğu üçün.
Azad olur qayğılardan insan bir gün,
Amma nə vaxt?!
Kor coşqudur dünya özü, ətəyindən tökmür daşı.
İtirəcək nəyi varsa, insanın o ölçüdə də çəkər başı.
... Əzabdan başlayır həyat,
Boş yerə külüng vururmuş Fərhad.
Görünənlə görünməyən bir məxrəcə gətirilir,
Məzara götürülür ana, oğul yanaşı...

 İtaliya səfəri

Berlin yormuşdu deyə İtaliyaya gedirdi,
Artur Şopenhauer yenə səfər edirdi.
Müəllimlik barədə müraciətinə baxılar
deyə Berlində qalmışdı.
Drezdenə dönmək barədə Adelə61 yazmışdı.
Amma sonra İtaliyaya getməyi qərara almışdı.
Tələsmədən keçirirdi həyata istəyini,
Veymarlı tanışı Fridrixə bildirmişdi ki,
alman kitab, qəzet və jurnallarını izləsin.

 Ola bilər, ölkədə olmadığı müddət əsəri barədə

61 A. Şopenhauerin bacısı

Эюйярчин

 208

nəsə yazarlar, bilməsin.
Yüz doxsan il bundan öncə may ayının bu günü
səfərə çıxır Artur...62
Öncə İsveçrədə olur, sonra Milana çatır.
Florensiyaya gəlir başlayanda sentyabr.
Şəhər köhnə görkəmində dururdu,
Quşlar yuvalarını tək-tək uçururdu,
Daha isti ölkələrə uçurdu.
Artur Şopenhauer çıxıb dünya seyrinə
Yeni xəritəsini fəlsəfənin cızırdı.
Oktyabr ayında Fridrixə yazırdı:
“Təzədən, tünd mavi səmadan kəskin ayrılmış
yamyaşıl yarpaqlar, hərəkətsiz havada
ciddi məyusluqla duruxublar.
Təzədən İtaliyanın çətirşəkilli şamları,
zeytun və üzüm bağları,
Sərv ağacları, evlər aralarında üzürmüş kimi,
şairanə görünüş qurublar.
Təzədən o şəhərdəyəm ki, döşənmiş yollar
rəngbərəng xalıya bənzəyir.
Təzədən hər gün heykəllə dolu meydandan keçirəm,
Təzədən ömrümü məqsədsiz insanlar
arasında keçirirəm.
İtaliya ilə məşuqə kimi yaşanır həyat;
Bu gün qeyzli həqarət, sabah məftunluq...
Almaniya ilə öz qadının kimi;
Qeyz, əsəb, tənə yoxdur,
Heç böyük sevgi də yoxdur.
İtaliya günləri Arturun bir il çəkdi,
O günlər ki, səfası bir ömür sürəcəkdi...

62 28 may, 1822-ci il

Дцнйа ирадя вя тясяввцр кими

 209

Florensiya onda rəğbət yaratmışdı çox,
Həmişə bu günləri xüsusi sevinc ilə
yad edirdi filosof.
Münhendə ləngiməli oldu geri dönərkən,
Bir-birinin ardınca xəstəliklər başladı.
Münhendən Drezdenə durnalar uçdu erkən,
Hamburqun başı üstə bir ulduz işıldadı.
Artur Şopenhauer üç yüz altmış beş günü
yataqda qarşıladı.
Ağır mənəvi böhran təsirsiz ötüşmədi.
İtaliyada Artur təklikdən üşümədi,
Çünki tanımırdılar, çoxlu səyahətçidən
biri idi şəhərdə.
Doğma ölkəsində də
onu filosof kimi tanımırdılar, əfsus...
Amma o vaxt heç kimə hələ bəlli olmayan
Böyük nəzəriyyənin yükünü daşıyırdı.
Ağır idi bu sükut, fəlsəfənin elə bil,
Düz fikrə biganəlik dövründə yaşayırdı.
Onun üçün yazırdı: “Əgər, deyirlər, həyat
Əvvəldən sona kimi heç nə deyildir, ancaq
Cavabı mənfi olan həmişəlik sınaqdır,
Elə buna görə də məni qoysunlar rahat.
Dəyəri az olandan nə istəyə bilərəm?
Bu fikrimə qarşılıq nəsihət dinləmirəm”.
Mühitsizlik üzündən çünki çox incik idi.
Münhenin sərt qışını yola verdi filosof,
Baharı Bad Gaşteynə getdi dincəlmək üçün.
Nədənsə Bad Gaşteyn müalicə mərkəzi
olmağından daha çox,
“Cəhənnəm iqlimi” tək tanınırdı Münhenin.
Qumlu səhralarından seçilmirdi Berlinin.

Эюйярчин

 210

Bu mənada filosof Drezdenə üz tutdu.
Lakin düşünülməsin, o, Berlini unutdu.
Olacaq, olmayacaq dinləyici bilsə də,
Universitetdə sinif elan etmək istədi.
Görüşmək istəyirdi Reqinayla təzədən,
Bölüşmək istəyirdi həyatını onunla.
Evlənmək istəyirdi gəncliyinin sonunda.
Qeydlərindən birində yazırdı:
“O yerdə ki görünüş əvəz edir mənanı,
Orda ciddi olmaqla gülməli oluruq biz.
Ancaq böyük ruh gəlir köməyinə insanın,
Əhəmiyyət vermədən onlara, gülməlini
gülənə çevirir o”.
Berlində yaxşı heç nə gözləmirdi Arturu,
Universitetdə hələ Hegel şahlıq edirdi.
Təcrid eləmişdilər onu mühazirədən.
Məhşur səyahətindən zəfər ilə qayıdan,
Əsasən qadınların marağını oyadan
Humbolt63 o vaxt silsilə leksiyalar deyirdi.
Böyük etirazına baxmayaraq ərinin,
Yeri kilsə, ya mətbəx, ya da uşaqlarının
yanı olan Hegelin xanımı da Humboltu
dinləməkdən qalmırdı.
Artur uzaq tutulurdu sinifdən,
Onun filosofluğu unudulurdu qəsdən.
Artur məvacib üçün çalışmırdı bu işə,
İstəyirdi cəmiyyətlə filosof tək görüşə,
Davamçı şagirləri sağlığında yetişə.
Axtarışa səy edirdi yorulmadan,

63 Vilhelm fon Humbolt – alman filosofu, dilçi, dövlət xadimi,
diplomat, Berlin unuverstetinin əsasını qoyanlardan biri

Дцнйа ирадя вя тясяввцр кими

 211

Münhen universiteti, fəlsəfi tərcümələr...
İstəyi boş olurdu, hara əl atsa əgər.
Mənasız görünsə də bu sual hərçənd ona,
Soruşurdu özündən:
“İradә necə yaranır?
Görünməyənin bətnində görünürmüş kimi gizlənir məna,
Həm də izahsız.
A priori dərk olunur Allah, mahiyyət və ruh,
Dünyanın mənasını anlamaq mümkün olmur.
İradə qaranlıq dərinlik kimidir, işığı udan.
Kənarında, fəlsəfəsi təfəkkür formamıza uyğun olmayan,
suallarla dolu dərin uçurumlar yaradır.
Zidiyyət təşkil edir özü-özüylə həm də.
Çünki əsas biliklər təsəvvürlə əldə olur.
Təsəvvürü obyekt kimi düşünsək,
Onda “özündә şey” təsəvvür deyil.
Varlığın mahiyyətidir iradə,
Təsəvvür zahiridir, ona əlavə olur.
O zaman əzablardan xilas olur ki insan,
iradə silinir şüurdan.
Yerində təsəvvür qalır.
Nəticədə mahiyyət getməlidir beyindən,
Pərsəngi qalmalıdır təsəvvür adlanaraq”.
Bunu ciddi düşünməyi tövsiyə eləyirdi,
Filosof öz fikrinin üstündə dayanaraq:
“İşıqlansa həqiqət, iradənin həyati qüvvəsi azalacaq,
Nəfsinə bağlılığı azalacaq insanın”.
Berlində bir nəticə əldə etmədi Artur,
Bir yandan da şəhəri vəba cənginə aldı.
Günü-gündən quduzlaşdı...
Artur şəhəri tərk etmək zəruriyyətiylə üz-üzə qaldı.

Эюйярчин

 212

Yeni il gecəsi bir yuxu görmüşdü:
“Uşaq ikən vəfat etmiş dostu Yaniş64
naməlum bir məkanda salamlayırdı onu.
Bunu işarə kimi qeyd edirdi filosof.
Demək, bu il öləcək...
Yaşadığı şəhəri tərk etmək əmri kimi
yozdu yuxusunu o.
Yoxsa ölmüş dostuyla görüşməli olacaq”.
Frankfurta üz tutdu, tərk eləyib Berlini,
Çünki orda hələlik bu xəstəlik yox idi.
Yox idi univesitet Frankfurtda, doğrudur,
Amma yüksək sürətlə şəhərin kənarında
Zavodlar və fabriklər artırdı gündən-günə,
Təbiətşünasların sualları gücünə.
Frankfurt gözəl idi, ilk dəfə bu şəhərdə
Döşənmişdi küçələr Almaniyada o vaxt.
Yüksək mərtəbələrə su vurulurdu, hətta
Giriş yolu, küçələr qazla işıqlanırdı.
Birləşmələr qurulurdu – elmi-təbii,
Əhali sağlam fikrə düzgün qiymət verirdi.
“Dağ elm cəmiyyəti”nə üzv olmuşdu Artur da,
Cəmiyyətə fikrini açıq deyirdi burda.
Şəhərin kənarında gəzinti və seyr üçün
Bağçaların, bağların təməli qurulurdu.
Bura məskəni idi, əsasən, varlıların.
Qədim şəhərdə bir az kasıbçılıq dururdu.
Mərkəzi köhnə evlər, sexlər təşkil edirdi,
Şagird, usta sənəti, sahibkar ailələr...
Həyat burda yeknəsək axınıyla gedirdi,
Artura xoş gəlirdi Mayn üstə bu şəhər.

64 Qotfrid Yaniş – A. Şopenhauerin on yaşı olanda vəfat etmişdi.

Дцнйа ирадя вя тясяввцр кими

 213

Burda yaxşı tuturdu hamı ilə söhbəti,
Frankfurtda eşitmək və görmək mümkün idi,
dünyada nə baş verir.
Buna görə əvvəllər Artur Şopenhauer şəhərin
qədim olan hissəsində yerləşir.
Əvvəl-əvvəl evini burda tez-tez dəyişir,
Amma bir az sonralar Mayn üstə körpünün
yaxınlığına köçür.
Ömrünün sonunadək oranı ünvan seçir.
Frankfurtda, əsasən,
“İngilis həyəti” tək adlanan restoranda edərdi naharını.
Görüşünə gələnləri, təsadüfi tanışları
Çox vaxt burda qarşılardı.
Onun özünə məxsus həyat rejimi vardı.
Hər gün qəzet oxuyardı qonşu kitabxanada
nahar etdikdən sonra.
Axşamüstü gəzintiyə çıxardı.
Uşaqlıqdan sevdiyi Matias Klavdinin,
Höte, Kant və Dekartın rəsmləri asılardı
evinin divarından.
İş otağında Kantın kiçik büstü də vardı,
Sifarişlə almışdı müəllifi Rauxdan.
Bəxtindən razı idi həqiqi davamçısı olduğu üçün Kantın.
Qara parıltı ilə örtülmüş tunc heykəli
Dayanırdı Buddanın
Otağın küncündəki xüsusi altlıq üstə.
Özü alıb gətirmişdi Parisdən.
Bir dəfə yazılmışdı gününün qrafiki:
“Səhər-səhər işləyərdi,
Sonra bütöv bir saatı fleytada çalardı.
Əsasən axır illər ifa elədikləri
Rossinidən olardı”.

Эюйярчин

 214

“Üslubu zərif idi, həm də sözün rəsmini
çəkirdi rəssam kimi”.65
“Onu dilinə görə mütləq oxumaq gərək”,
hesab edirdi çoxu.
Gözəl Söz ətrafında fırlanır fikrin oxu.
O yazırdı ki, üslub – cismi, həqiqi, gerçək
görünüşüdür ruhun.
Başqasının üslubu özünü itirməkdir,
Üzünü köçürməkdir ayrı həqiqi ruhun.
Hansısa bir məşəli əgər yandırmamışıq,
Hər hansı genişliyi işıqlandırmamışıq,
Üfüqümüz həmişə dərin qaranlıqlara bürünmüş
olacaqdır,
Bizə dünyanın sirri görünməz qalacaqdır.
Su üçün onun hansı şəkildə axmasının,
Buludlar üçün neçə fiqurda baxmasının,
Buz üçün pəncərəyə çəkdiyi naxışların
Nə fərqi, bizim üçün mənası var onların...
Su üçün mənası yox, şəlalə tək axır o,
Köpüklənib səthinin üzərinə qalxır o.
Görünüş mühüm deyil, ona mühümdür ancaq
Özünün ideyası.
Başqa sözlə, elastiki olmaması,
Hərəkətli, formasız, şəffaf maye şəkilli,
Cazibə qüvvəsinə tabe ola bilməsi.
Dağdan gəlir, yerdən çıxır,
Nə fərqi var, axmır, axır.
Su üçün yox,
Fərd olaraq bizlər üçün mühümdür bu.
Pəncərə şüşəsində min cür görünüş altda

65 Alman yazıçısı Frans Kafkanın fikrinə görə

Дцнйа ирадя вя тясяввцр кими

 215

çiçək, ağac cızan buz,
Bərkimə66 qanununun nümunəsidir bariz.
Burda təzahür olan təbiət qüvvəsinin mahiyyəti
açılır67,
Ağac, çiçək mühüm deyil buz üçün,
Onları seyr etmədən duyulan zövq bizimdir.
Buludlarda, kristalda, suyun axını vaxtı
Təzahür olunanlar, əslində, iradənin ən zəif sədasıdır.
İradənin bundan sonra dolğun şəkli bitkilərdə,
Daha güclü heyvanlarda,
Ən mükəmməl insanlarda çıxış edir.
Pillə-pillə yüksəlmədə mühüm olan ideyanın
təşkilidir.
Bu təşkilin təsiriylə əsas qanununun
hesabsız formasında,
müxtəlif və çoxcəhətli təzahürdə
ideyanın inkişafı açılır bizim üçün.
Fərdin idrak üsuluyla şərtlənir ki,
mühüm deyil ideyanın özü üçün.
İradənin obyektliyi ideyanın özünə də
bütün deyilənləri aid eləmək mümkün.
Bəşər tarixi boyu hadisələr axını,
Dövrün bir-birini əvəzləməsi,
Müxtəlif əsrlərdə, müxtəlif ölkələrdə
İnsan taleyinin müxtəlif şəkilləri də
İdeyanın təsadüfü təzahür formasıdır.
Fərdin idrak kürəsinə məxsusdur,
İdeyanın özünə aid olmamasıdır.
Köpüklənmənin, axmanın su üçün,

66 Kristallaşma qanunu
67 İdeyanı ifadə edir.

Эюйярчин

 216

Şəklinin, fiqurlarının bulud üçün,
Ağac və çiçəklərinin buz üçün,
Fərqi yoxdur, necə ki.
O insan ki iradəni ideyadan, ideyanı təzahürdən
ayırır,
Gərəkli olmayacaq heç zaman onun üçün dünya
hadisələri.
Ancaq o əndazə, o səviyyədə qiymətli olacaq ki,
Əhəmiyyət Hərflərdir bu ölçüdə.
Yanaşı düzdükdə bu hərfləri
İNSAN ideyası oxuna bilir.
İdeyasız dərk olunmur bu, ölçü də...
... Ömrünün sonlarında qayğısını çəkəsi bir kəsi
qalmamışdı.
Anasından sonra da bacısının68 vəfatı...
Yalnız olmaqdan da yalnız olmuşdu həyatı.
Əsərləri?
Bəs dünyanı dərk etmənin sirrləri?
Boş yeri qalmışdımı, doldurmağa çalışsın,
İnsanlarsız yaşamağa alışsın?
İnsan tapmaq mümkünmü?
Çətindir, səhrada su tapmaq sevdası kimi,
Çətindir, baharda təbiətin solması kimi.
Çətindir, zirvənin fəth olunması,
İnsanın özü olması kimi.
Bəzən həyat özü ondan bezirdi,
Bu barədə gündəyində yazırdı:
“Həyatım boyu qorxunc bir təhlükə yaşadım,
İztirab çəkdim: – Mənə bir İnsan verin! – deyə.
Nahaq yerə! Neyləyəm, ömrüm boyu tək qaldım.

68 Bacısı 10 avqust, 1849-cu ildə vəfat etmişdi.

Дцнйа ирадя вя тясяввцр кими

 217

Silinmədi qəlbimdən, ruhumdam heç kim, heç nə.
Kinsiz, pis ürəyimlə, sadəlövh başım ilə
Həm də açıq deyirəm: – Qovmadım heç bir kəsi.
Elə əvvəlki kimi dəyişməyən hissimlə,
Mən həmin biçarəyəm, deyiləm bir başqası”.
Artur Şopenhauer əsərinin ikinci
Nəşrini hazırlamaq istəyində olmadı.
Çünki ilkin nəşrdən kitabın çox hissəsi
atıldı, satılmadı.
Ömrünün sonlarında, ardıcıl yazılmayan,
“Müxtəlif xatirələr, qeydlər və fikirlər”
çap olundu kitab tək.
Özü qeyd eləyirdi qeyri-ardıcıllığı:
“Onlar ki az deyil, yaratdıqlarım.
Tədricən əmələ gəliblər axı.
Eyni vaxtda yazılmayıb.
Gözləmək, bu mənada,
Lazım gəlmir ki, eyni məsələ barəsində
deyilmiş fikirləri bir-birinin yanında
tapmaq mümkün olacaq”.
Bütün var olanların yeganə mahiyyəti,
Ən həqiqi mənası, zirvə nöqtəsi, məğzi
mənəvi təsirdədir.
Mənəviyyatı əsaslandırmaq çətin.
Mənəviyyatdan asılı olanlarla bir ayrı
qüvvələr arasında
təcrübənin ziddinə olaraq əlaqəni
göstərmək daha çətin...
Bu o qüvvələrdir ki, onları təbiətin
əbədi qanunları hərəkətə gətirir.
İnsan ruhuna mənəviyyat,
Dünyaya sabitlik bəxş edir.

Эюйярчин

 218

Mütəfəkkirlər belə bu mövzunu şərhsiz bitirir.
... Əsərin təkrar nəşri iki şagirdi ilə zənginləşdirdi onu.
Onlar İohan Avqust Bekker və Adam fon Doss idi.
Hansılar ki Şopenhauer çox sevirdi.
Oxuyub əsərini Adam özü gəlmişdi filosofun yanına,
Artur heyran qalmışdı Dossun istedadına.
Hətta ona özünün “İohan həvarisi” ləqəbini
vermişdi.
Bekker isə fikrini bölüşməklə yanaşı,
Onun Kant mövqeyinə etiraz bildirmişdi.
O, yeganə şəxs idi, Artur Şopenhauer
Ondan ötrü ilk dəfə şəhəri tərk etmişdi.
Qonağı olmaq üçün gözəl bir yay günündə
Frankfurtdan Maynsa qatar ilə getmişdi.
... Xoşbəxtlik,
Xoşbəxtlik haqqda təsəvvür
Qədimdir fəlsəfədən mümkün olduğu qədər.
Şopenhauer dünyada qeyd edirdi ki, üç cür
Əzəmətli və əsas qüvvə göstərmək olar:
“Xoşbəxtlik, müdriklik və güclü olmaq.
Birincisi ən vacibdir.
Həyat yolumuz üzən gəmini xatırladır,
Tale küləklərindən asılıyıq hər addım.
Geriyə tullayır, irəli atır,
Küləklər sürətlə məqsədə çatır.
Onlar ilə nisbətdə cəhdimiz nəticəsiz,
Taleyə cüzi təsir eləyə bilirik biz.
O özü təqdim edir bütün səhifələri,
İstəyək, istəməyək oxumağa məcburuq.
Biz sadəcə xəyallar qururuq,
Sonra onları da uçururuq”.

Дцнйа ирадя вя тясяввцр кими

 219

Artur rübai69 ilə fikrini izah edir,
Söhbət İran şairi Ömər Xəyyamdan gedir:
“Şahmat oyunu desək həyata, düzgün olar,
Gecə-gündüz bizim tək çünki piyadası var.
İtələyir, vururlar, sonra qara qutuya
Heç olmamışıq kimi uzadıb unudurlar”
Dərk olunmamaq hissi qürurunu əzirdi,
Dünyanı xoşbəxt etmək fikri ilə gəzirdi.
“Mahiyyəti tarixi dərk olunmur dünyanın,
Fikrimi yaddaşına həkk edirəm insanın.
Fəlsəfi dərk etməyə qarşıdır tarixi dərk,
Fəlsəfənin sualı cəhətsiz olsun gərək.
Dörd əsas qanunundan kənarda nə qalırsa,
Fəlsəfi mövzu odur, sualı “nə?”dir qısa”.
... Şopenhauer işdən sonra fleytada çalardı,
Fikri hamburqlu qızın sorağında olardı.
Xiffətlə düşünərdi sevgilisi barədə,
Onun məktublarını oxuyardı arada:
 “Yoxdur heç kim bu dünyada –
 Bir sən varsan, bir də mən.
 Sən olmasan, özümü də sala bilmirəm yada,
 İtirirəm röyalarda.
 Sənin ilə nağıllarda görüşürük, amma nədən?
 Nağılsız dünyamızın sərhədləri bağlımı?
 Adamları ağıllımı?
 Axı hamı bir-birinə göz qoyur,
 Bir-birini incitməməyə söz qoyur,
 amma incidirlər.
 Biz onları görmürük,
 Dünyamızı bölmürük,

69 Əruz vəznində yazılmış dördlük

Эюйярчин

 220

 Şöhrət üçün ölmürük,
 Bir sən varsan, bir də mən...
 Sən nağıl dünyamızda sevgi yağışından sonrakı
 göy qurşağı,
 Mən göy qurşağına tərəf qollarını açıb yüyürən
 sadəlövh qız uşağı.
 Nə ağlımız böyüyür,
 Nə bitir nağılımız.
 Yaxşı ki nağıllıdır dünyamız,–
 Bir sən varsan, bir də mən”...

Gecə qapı döyülür

Gecə qapı döyülür,
Pəncərəyə yaxınlaşır Reqina.
Qaldırır pərdəsini, hər tərəf qaranlıq.
Gecə sürünür irəli, geri,
Küçədən kəsilmir addım səsləri.
Bu zaman kim ola, düşünür,
Bəlkə, ruhumdur gəzən, hiss eləyib gələn var?
Bəlkə, uzaq, ya yaxın tanışlardan ölən var?
Bəlkə, çiçək dövrümün səadət yarpağıdır,
Berlində unudulmuş,
Bəlkə, ilk gəncliyimin məhəbbət torpağıdır,
göz yaşlarımı udmuş?
Bəlkə, elə küləkdir?
Bəlkə, arzusundan imtina eləyən ürəkdir,

 döyünür sərsəri kimi?
 Bəlkə, göylərdən enmiş mələkdir,

Дцнйа ирадя вя тясяввцр кими

 221

qeybdən xəbər gətirib?
Bəlkə, gecə səhər ağrısı çəkir,
Sübh şəfəqləridir üfüqü sökür?
Yox, yox, gələn Arturdur,
Anlamışdı Reqina:
– Bu dəfə nə lazım idi ona?
Qapını açmağa tələsmədi,
Həyəcandan yarpaq kimi əsmədi,
Gözləyirdi, elə bil.
Daha o, əvvəlki Reqina deyil.
Mənası qalmamışdı onun üçün heç nəyin,
Sevdiyi insanın xəyalıyla ömür sürməyin,
Ya onun yanına köçməyin.
Amma gələn Arturdur...
Adı çəkilən yerdə baş əyirdi Reqina,
Dünyanın ən dəyərli insanı kimi qiymət verirdi ona.
Gözlətmək düz olmazdı,
Reqina ağıllı qız olmazdı,
Şopenhauerin dahi olduğunu unutsaydı,
Onu ayrı birisinə tay tutsaydı.
O sanki özgə aləmdən gəlmişdi,
İradənin sonuncu pilləsinə yüksəlmişdi.
Min illər keçmişi, gələcəyi görmüşdü,
İndinin bir anında onları görüşdürmüşdü.
... Arturun az qala ürəyi düşmüşdü,
Reqina yoxdur deyə.
Xəyal nə qədər uzaqlarda qanad çala,
yuvasına dönəcək.
Tәsәvvür dünyadan ruhun vətəninə enəcək,
Təfəkkür bu anlarda köməyə gəlməyəcək,
Məhəbbət libası geyinəcək.

Эюйярчин

 222

Artur evlənmək üçün gəldiyini,
Reqinanı sevindirəcəyini düşünürdü.
Xəyal o qədər gözəl ki...
İnsana tək o qalır.
Arzular xəyallardan aşağıda sürünür,
Ya bir gün yox olur, ya həqiqətə dönür.
Xəyallar arzular kimi əlçatmaz olmur.
... Döşəyib qəzetini səkinin kənarına
Əyləşdi ki, Reqina yuxusundan oyana.
Səbri çatsa gözləyə, əgər evdə yox isə.
Hissə etibar etsə, qız uzaqda deyildi.
Sadəcə çəkinirdi açmaq üçün qapını.
Neçə illərdən sonra ürəyini təzədən açmaq fikri
qaraldırdı qanını.
Çiçəyə toxunmadan ləçəklərini sanamaq,
Şəlalənin saçlarını islanmadan daramaq,
Yaralanmadan qanamaq,
Xatirələri oyatmadan aramaq
Mümkünmü?
Səthi olmayanın dərinliklərinə çəkilmək,
Hər isidəni Günəşə bənzətmək,
Cavabsız sualları özünə dərd etmək,
Gedənin ardınca getmək
Mümkünmü?
Gecənin ardınca getmək mümkündür,
çünki səhər doğacaq...
... Düşüncələr qaranlığa boy vermirdi,
Reqina qarşısında dayanmışdı, Artur görmürdü.
Göz yaşını xatırladan incilər səpirdi səma,
Mənzərə sevgi təsiri bağışlayırdı adama.
Xoşbəxtlik idarə eləyirdi dünyanı bu anlarda,
Natamamlıq yox olmuşdu gümanlarda.

Дцнйа ирадя вя тясяввцр кими

 223

Yaşamaq öyrədirdi həyat,
Əl çatacaq qədər yaxın olmuşdu xatirat...
Gecə köynəyinin açılmış yaxasını əli ilə düymələyib
“salam” dedi Reqina.
“Salam” dedi Artur Şopenhauer,
matdım-matdım baxıb üzünə,
Sanki heç tanımadı.
Yavaş-yavaş gəlib özünə
qızı köksünə sıxdı,
Darıxdı...
Çiynində köynəyinin unutduğu yerləri saçları örtmüşdü,
Yanaqları pörtmüşdü,
Əlləri həyəcandan ürək kimi əsirdi,
Dodaqları tələsirdi, “sevirəm” deməyə.
Arada pıçıltılarını Arturun təması kəsirdi.
Təxəyyülə sığmayan tamaşa səhnəsi qurmuşdu məhəbbət,
Baş rolun ifaçısı səadət.
Özünün əsli olmayanda unudulur sənət.
Aaaaah, heyrət!!!
İnsanın fəlsəfi təkamülü,
Filosof olmağın özülü...
... Bir-birinə qarışdı telləri,
Əlləri,
Qolları,
Yaşanmayan illəri.
Dolaşdı ayaqları,
Yarpaqlar nəsə demək istəyirdilər bayaqları,
Duruxub qaldılar.
Həyatın möhtəşəm çılpaqlığını içəri aldılar,
Səkinin kənarı boş qaldı,
Yerində “keçmişdən qalan bir gün”ün
xatirə heykəli ucaldı.

Эюйярчин

 224

Sorğular, suallar başlandı,
Arzular yanaşı yaşandı.
Artur Şopenhauer gəzdiyi, gördüyü yerlərin sayından,
Reqina yarımçıq qalmış toyundan danışdı.
Söhbətlərarası tütünlər alışdı,
Divardakı şəkillər də xatirəyə dalmışdı.
Səhərə az qalmışdı...
Əvvəl Reqina soruşdu:
– Nə xoş təsadüf, Artur, məni yada salmısan?!
– Yadımda bir tək sən qalmısan.
– Bu səbəbdən illərdir görəmmirəm üzünü?
Amma deyim düzünü, heç gözləmirdim səni,
Ehtiyacsız eləyib sənin fəlsəfən məni.
Ayı da, ulduzu da zindandan seyr edirəm,
ya öz güllü baxçamdan, fərqi qalmayıb daha.
Şimşək kimi ötdü gənclik,
Odla suyun arasında bitdi dinclik.
Gözlərinin qarasında varam, yoxam, nə mənası?
– Gəl belə danışma, qadası,
Mən səni az sevmədim.
Dərk etdikcə dünyanı göz yaşlarım qurumadı,
Həyatımın tənhalıq yağışları ürəyimi yumadı,
İradəni öldürmək istəyim uyumadı,
Heç kim, heç nə unudulmadı.
Nəyim vardı, dünyaya bəxş etdim,
Varlığın mahiyyətini dönə-dönə kəşf etdim.
İndi sən kimsən, mən kim?
Mən O-yam ki bir tək səni sevdim.
– Ömrün uzun olsun,
Dünyanın salamı Sənin olsun!
Məndən istəyin nədir?
“Öl”, – de, indicə ölüm.

Дцнйа ирадя вя тясяввцр кими

 225

... Saçını daramaq istəyir əlim,
Elə istəyir ki, titrəyir əlim...
Özümə xoş gəlir bəzən əməlim,
Bəzən də küsürəm həyatdan.
Çünki atdın məni bir vaxt.
Eeeeeeeh, o qədər gecəni qaldım ki, oyaq...
– Sənə sevməyi mən öyrətdim.
– Bəli, fərq etdim.
Amma uzun illərdir şərikli dünyamızı
sənsiz seyr eləyirəm.
Razıyam bu fikirlə, qəlbi fəth olunmasa,
Ödənilməmiş hisslərinə toxunulmasa, qadınlar sevə bilmir.
Bu mənada qəzəlin şah misrası özünsən.70
Gecikmisən bu gün sən...
– Heç vaxt, heç nə gec deyil...
Reqina, evlənmək təklifim güc deyil,
məhəbbətdir.
Gəlmişəm, ürəyimi təzədən sənə açım.
– Anlamadım, dediklərin həqiqətdir?
– Nə vaxt yalanımı gördün?
– Mən sevgimi susdurdum.
Keçmişimlə üz-üzə durdum iradəm ölənə kimi.
Sevgi mükəmməl olur, iradə öldürülsə,
İnsan sevilməyə ehtiyac duymur.
– “Sağlam bədəndə sağlam ruh olur”, – deyirlər.
İnsan cismən əsas qanununa tabedir,
Gərək hisslər ödənilsin.
– Buna görə ən böyük sevinc kədərsiz olmur.
– Nəyə görə, Reqina,
Ruhun vətəni bədəndir deyə?

70 Qəzəl əruz vəznində yazılmış şeir növüdür.

Эюйярчин

 226

– Yüksələn ruhu bədəni yaşadır,
Yüksələn ruh bədənini yaşatmır.
Bədən ruhun eşqinə arzularından keçir,
Yüksələn ruhun gözü ayağının altını seçmir.
Amma bədən ağrıdıqca özü də əzab çəkir.
Bu mənada yaşanmır kədərsiz böyük sevinc.
Eeeeeh, dilimi qoymuram dinc.
İndi deyəcəksən ki, filosofluq eləyir.
– Əksinə, fikirlərin yeni göründü yenə,
Səni mən öyrətmişəm, sən dərs verirsən mənə.
Mənim fəlsəfəmi hər kəs sənin tək
Anlaya bilsəydi, xoşbəxt olardı.
Necə ki xoşbəxtsən, mənli, ya mənsiz...
Bəlkə, düz demədim?
– Doğrudur, amma... yaralı hisslərimi
oyadırsan təzədən,
Ağrısı azalmayan “bir gün” qoyub getmisən,
İntizarından başqa mənə nəyin qalıb ki?...
Xəyal həqiqət olmur, qovuram uzaq durmur.
Ürək elə sınıb ki, yaşamaq üçün vurmur.
Uzaq! Uzaq...ey uzaq xəyal,
Həyatım darmadağın...
Ömrümün xarabalıqları arasında bayquş kimi ulayıram.
Rüzgarın çoxdan əyib sındırdığı bir budağın
yarpağından asılmışam,
Torpağa düşəcək günlərimi sayıram...
– Sən şair olmusan, xəbərim yoxdu.
– Səndə şairanə məktubum çoxdu.
– Sözgəlişi söylədim, xoşuna gəlmədi ki?
– Yox, niyə?
Hər sözün əmrdir mənə.
– Birindən savayı.

Дцнйа ирадя вя тясяввцр кими

 227

– Evlənmək təklifini qəbul edə bilmərəm.
İndi mənə də yaddır bu evlilik həyatı,
Azadlığa alışdım.
Taleyimlə barışdım, yox, barışmadım,
Arzularım şirin oldu, həyat acı, qarışmadı.
Qul et məni, qulun olum,
Amma demə, gülün olum,
Bacarmaram...
Həyatım darmadığın...
– Demək ki, sevmirsən.
– Mən səni sevmirəmsə, sevgi yoxdur dünyada.
Tərk edilmiş hisslərim bir yığın,
Uzaqlaşdırır məni.
– Sən mənim olmalısan.
– Səninəm, evlənmək niyyətim yoxdur.
– Bu nə hissdir anlamıram?
– Hisslərimi danlamıram, ağıldan zireh geyib,
Zorla ünvanlamıram.
– Arximed yaxşı deyib:
“Məhəbbət teoremdir, hər gün isbatı gərək”.
– Boşla görək...
Evlənməyə nə dəxli var məhəbbətin?
Evlənməyin yükü ağır, sualı çox,
Məhəbbətin yükü ağır, sualı yox.
– Sən kiçik bir qız idin, zərif, incə, şux, gözəl,
Elə sevərdim o vaxt, işim çox idi ancaq.
Ya sən məni öz işimdən qoyacaqdın,
Ya mən səni məhəbbətsiz.
Xoşbəxt ola bilməzdik biz.
– Dahilər müdrik olmurlar.
– Bu xəbər hardan çıxdı?
– Kəşf edirəm yavaş-yavaş.

Эюйярчин

 228

Müdriklik öz-özünü görməyə deyilirsə,
Dahi uzağa baxır.
Buna görə cəmiyyət başa düşmür onları.
Mən də cəmiyyətin üzvüyəm axı...
– Kimin başına düşər, kor bilməz atdığı daş.
Hadisələr həmişə taleyə – səbəblərin
sonsuz çəlpəşiyinə uyğun gəldiyi kimi
Mücərrəd xarakterə uyğun gəlir əməllər.
Taleyi əvvəlcədən necə ki bilmək olmur,
Mücərrəd xarakter də ağılla dərk olunmur.
Heç cür müəyyən olmur təcrübələrdən əvvəl.
– Bunun nə dəxli var bizim sevgiyə?
– Sözgəlişi dedim.
Gedək Frankfurta, orda yaşayaq,
Bir küçə olmasa da, şəhərimiz bir olsun.
Sən mənə həmdəm ol, mən sənə dayaq,
Gözlərin təzədən sevgiylə dolsun.
Ataq tənhalığın daşını biz də,
Silək gözümüzün yaşını biz də.
Bir-birimiz üçün yaşayaq bir də,
Təzədən od olaq, su olaq birgə,
Unudaq keçmişi...
– Keçmiş gözəl idi, unutmaq niyə?
Səmanın gül üzünü bulud tək tutmaq niyə?
O, birgə həyatımız...
Keçmişimiz olmasa, burda neyləyirik biz?
Bəli, keçmiş yox olur, amma bilirsən nə vaxt?
O vaxt ki, insan özü daha əvvəlki deyil,
Xatirələr rişxəndlə sənə gülür, elə bil.
Bu bizdə həm belədir, həm də deyil, əksinə,
Hər gün artan eşq ilə ürəyim sənə aşiq!!!
Uzaq dur, ey munisim, qəlbim alışdı yenə.

Дцнйа ирадя вя тясяввцр кими

 229

Dilim dolaşdı yenə, fikrim qarışdı yenə.
Sənə aid bu sevgi zülüm verir özümə,
Yuxu getmir gözümə, gecə-gündüz oyağam.
Ömrümə həyatımı zindan eləmə, ağam.
Onsuz da az çəkmədim, sənin “İstәk” fəlsəfən,
Ən nəhəng qatar kimi gəlib keçdi üstümdən.
Ovuldum toz kimi mən, zərrə-zərrə böyüdüm,
Elə bil unudulmuş Reqina mən deyildim.
Gizlətmirəm, sevirəm... sevirəm Tanrım qədər,
Amma bizim birlikdə ömrümüz daha hədər.
İki dünya yaşayır arzularımda mənim,
Bir dünyaya yerləşməz.
– Yaşa! Mənim fəlsəfəm filosof etmiş səni.
Sevirdik, sevirik, sevirsən məni.
Ruhum elə dincəldi, qəlbim elə şad oldu,
Bütün dualarımın məkanı abad oldu.
Aah, sən... aah, sən... aaaah, sən...
Fəlsəfəm qədər sevimlisən.
Yaxın olaq, ya uzaq, sənsizlik mümkün olmur,
Sevgi hekayəsinin məzmunu unudulmur.
Mən dağların üstündən bulud tək ötüb keçdim,
Üstümdən dağlar keçdi, sənin eşqinə dözdüm.
Mən həyata can verdim, həyat ağlatdı məni,
Mənə həyat bəxş edən özü də atdı məni.
Ağlıma gəlməzdi ki, sən məni unutmusan,
Bir ayrı fəlsəfəyə, məzhəbə üz tutmusan.
– Səni unutduğum yox, çox vaxt keçib, bilirsən,
Üzüm fəsli sovuşub, indi qora dərirsən.
Mənim gəncliyim ötdü, daha əvvəlki kimi
Məhəbbətdən asılı hiss etmirəm özümü.
Saat əqrəbləriyik, sən böyük, mən kiçiyi,

Эюйярчин

 230

Saniyələr sürətlə üstümüzdən adlamış.
Təklik bizi haqlamış, həyatın gerçəkliyi
Sədaqəti küsdürüb araya nifaq salmış.
Fəlsəfədən danışaq, birgə yolumuz odur,
Qəlbimiz dolu qordur.
– Öləziyir nəfəsi, alışmaq əvəzinə.
– Mən fəlsəfə deyirəm, sən eşq deyirsən yenə,
Ona qurban vermədinmi mənim böyük sevgimi?
Fəlsəfənlə xoşbəxtsən...
– Yalnız mən?
– Kim oxuyub dərk etsə, mütləq xoşbəxt olacaq!
– Son sözün?
– Yaxşı yol!!!
Nə qədər ki, təzədən
Əllərimiz görüşməyib,
Həsrətimiz bölüşməyib,
Yadlar bizə gülüşməyib,
Ey dahilər dahisi, yolların açıq olsun!
Həqiqi və daimi xoşbəxtlik yox, deyirsən,
Məndən xoşbəxtlik haqda fikirmi gözləyirsən?
Hansı əsər, hansı şeir xoşbəxtlikdən yaza bilir?
– Xoşbəxtlik bircə andır, çatdın, enəcək pərdə,
Yeni səhnə qurulacaq.
Xoşbəxtlikdən çox yazırlar, amma çox yazmaq olmur,
Cəmi bir neçə kəlmə...
– Sən məni o qədər sadəlövh bilmə,
Buna görə səninlə evlənmək istəmirəm.
İstəyirəm, xoşbəxtliyə can atam,
Sevgimizi yaşadam.
Birgə isti yuvamızdan illərdir ki, gen düşmüşük,
Ayrı yaşamaq üçün yetərincə böyümüşük.
Son dəfə tut əllərimi,

Дцнйа ирадя вя тясяввцр кими

 231

Saçlarımı sığalla.
Son dəfə sıx köksünə məni dəlilər kimi,
Amma daha ayrılaq, əbədi sevgi üçün.
Görüşdük, bəlkə, bir gün...
... Reqinanın əlini əlinə alıb Artur,
Sevginin ən əzablı anlarını yaşadı.
Reqina idi, vur-tut,
Heç kəsi qalmamışdı.
Yaş yormamışdı onu,
Fəlsəfəyə həsr etmişdi ömrünü.
Bu anlarda xoşbəxt idi, bədbəxt idi, bilinmirdi,
Xəyalından əski günlər silinmirdi.
Arxasına baxmadan yoluna davam etdi,
Reqina onu incitdi.
Özü necə incidimi?
İncimədi, keyimişdi hissləri.
Bükülüb yumaq kimi döşəmənin üstə düşdü:
– Aaaah! Bir anlığa dönsəydi Artur geri,
Bir anlığa...
Bu nə əzab, bu nə zülüm?
“Get” deməyə axı necə gəldi dilim?
Sən ən şirin yuxumsan, özündən oyat məni,
Sənsiz bir an yaşasam, yaşatmır həyat məni.
Biz birlikdə ancaq bizik, sən kim, mən kim?
Getmə!
Getmə, ey ruhumun sahibi,
Bir tək səni sevdim,
Bir tək səni sevdim,
Bir tək səni sevdim...

Эюйярчин

 232

 Ömrün son yarpaqları

Yenə köhnə şəhər, köhnə pəncərə,
Yenə al Günəşin boyunu sevdiyi sarmaşıq,
Yenə də iki aşiq.
Yenə böyük məsafə – Hamburqdan Frankfurta
məktublar axıb gedir,
Yenə iki sevən qəlb bir-birini tərk edir.
Reqina fikirdədir:
“Arxada nələr qaldı, qarşıda nə gözləyir?”
Bu anlarda Artur da Reqinanı düşünür:

“Bir canda iki ürək,
Biri sərt, biri kövrək.
Bir-birindən ayrılmır,
Amma ikisi də tək.

Qalib gəldim özümə,
Bənzəmədim heç kimə.
Həyat eşqim tükəndi,
Şükürlər, taleyimə.

Qəribədir bu payız,
Yaşanır, saxlamır iz.
Ömrün son yarpaqları
Nəm torpağa qoyur üz”.

Axır vaxtlar fleytada Şopenhauer az çalırdı,
Keçdiyi həyat yolundan zövq alırdı.
Arada duruxub qalırdı:
– Bu qədər kitabları mən yazmışam, görəsən?

Дцнйа ирадя вя тясяввцр кими

 233

Öz kitabımı niyə bəs yaza bilməmişəm?
Dörd divar arasında, səbəb nədir ki, təkəm?
Bu nə sözdür deyirəm, heç zaman tək olmadım,
Dünyanı yığdım başıma.
Dünyanı yıxdım başıma,
Həmişə yalnız oldum.
Reqina burda olsa, mən xoşbəxt olmazdımmı?
Bütün ömrünü mənə məktublar yazmadımı?
Bəs nədəndir gəlmədi?
O zaman ki, evlənmək təklifi eləmədim,
Yük üstündən çiynimə yük qaldıra bilmədim.
Ömrüm fəlsəfəyə həsr olunmuşdu,
Gerçəklik görünən pərdəsini soyunmuşdu,
Vaxt itirə bilməzdim.
Həm də çox istəyirdim xoşbəxt olsun Reqina,
Lazım olan diqqəti verə bilməzdim ona.
Yeni dünya yaratdım “İradə” fəlsəfəmdə,
Sakinləri artdıqca xoşbəxt oluram mən də.
Bilmirəm, xoşbəxtliyin mənası omu, bumu?
Əbədi xoşbəxtliyə məhkum etdim ruhumu.
Yaşayacaq fəlsəfəm, nə qədər dünya durur,
Dünyamın təməlini, sanmasınlar uçurur
İrsimə laqeydlik.
Oxucularım yalnız, seçilmiş olacaqlar.
Fəlsəfə gerçək olsa, şərhə nə ehtiyac var?!
“Meyvəli ağaca çox daş atarlar”...
Nə qədər işlətsələr, bir gün tükənən deyil,
Mənli – mənsiz nəzəriyyəm itən deyil.
Reqinam da qayıdacaq hiss edirəm,
Yoxsa dünyadan gedirəm?
Eeeeeh, Artur, səni kim başa düşdü?

Эюйярчин

 234

İllər nə tez ötüşdü,
Yollarımız bitişdi,
İndi tək bir yol qalır...
Kirayə mənzillərdə yaşadım,
Eşikdə yedim naharı, şamı.
Zahirdə qəribə təsir bağışladım,
Düşüncələrimdə itirdikcə limanı.
Heç kim ilə özü kimi davranmadım,
Mən təzədən yaranmadım, yaratdım!
Xəyallar arada nostalji hisslər də oyatdı –
Anam yadıma düşdü.
Adel son məktubundan bir neçə saat sonra ölmüşdü.
Yetmiş iki il nə tez keçdi?
Həyatını kölgələdim Reqinanın sevgim ilə,
Daim düşünüb onu.
O da həssas qız idi, hiss elədikcə bunu
Unutmaq istəyirkən daha çox sevdi məni.
Ayrı-ayrı yaşadıq,
Məhəbbət oldu adı.
“Keçmişdən qalan bir gün” bir gün unudulmadı.
Yaman gözüm yol çəkir...
İki mələyimdən hansısa gəlir,
Ya elə ikisi də – Ölüm və Reqina!
Fərd nəslə qurban gedir,
İndi sıra məndədir.
Fərd....
Fərd olmamaq böyük dərd!
Nəsil də kütləvidir,
Yaxşını yamandan ayıra bilmir.
Yetmiş iki ildir ki, mənimlədir inadım,
İdrakım iradəmi tərk etmədi bir addım.
Pulum çox olsa belə, qənaətlə yaşadım.

Дцнйа ирадя вя тясяввцр кими

 235

Anladığım bir gündən öz həddimi tanıdım,
Şairlər arasında şair çəkildi adım,
Şərhimi dünyaya ismarladım.
Məktublarım boş qayıtmır üstümə,
Göyərçinlər yorulmadan daşıyır.
İkinci gəncliyim başlayır.
Açmağa icazə verdiyi qədər
açdım dünyanın qapılarını.
Çoxunu dərk etdim azı qaldı,
Öyrənmək istəyim azalmadı,
Varlığımın mahiyyəti tükəndi,
Oxuduqlarımdan savayı mənə heç nə qalmadı:
“Dünya dəyişməyəcək, hər kim onu tərk edə,
Onda iz qoya bilməz fərd kimi gəlib gedən.
Heç nəyi kəm deyildi biz yox ikən həyatda,
Biz getsək, korluğu da olmayacaq heç nədən71”.
Mənim Vətənim dünya, sevdiyim bəşəriyyət,
Yaşadıqlarım röya, məkanım əbədiyyət.
Axtardığım həqiqət,
Vaxta çox verdim qiymət.
O böyük gün gələr, əlbət,
Fatehlər cərgəsində ön sırada duraram.
Doğrudur, mənə qismət olmayacaq bu sevinc,
Tarixən belə olmuş.
Az-az müdrik tapılar sağlığında dərk olunmuş:
“İnsan yaşayır, bir gün ölür...
Hər kəsin yaşamı, ölümü özünə görə.
Dünyaya gələndən döyüşür
Gedənə kimi.
Şan-şöhrət, var-dövlət, xoşbəxt ömür sürmək üçün,

71 Ömər Xəyyamdan

Эюйярчин

 236

Əzabları dəf etmək, bir parça çörək üçün.
Döyüşə-döyüşə dəyişir də...
Sona kimi islah ola bilir şöhrət bəlası olmasa.
Şöhrətdən xilas sonuncu mərhələ,
İslah olunmada ən çətin məsələ.
Hər kəsə əməyinin qarşılığı ödənir də,
ödənmir də.
Bərabərlik olmur qazancda, itkidə.
Həyat zəhmətsiz də ram edilir...
Hissi dünyanın qarşılıqsız əməyi hamıya bəllidir.
Yarı əzab olsa da, yarısı təsəllidir.
Mənəvi dünyanın yaşantılarını anlayan həmişə varmı?
Ölümsüz həyat sağ ikən fəth olunur,
Dərk olunmuş dünyanın fatehlərini sağlığında
tanıyan həmişə varmı?
Ölümdən sonrakı qiymət daha çox kimə faydalı?
Həyat iradəsi daima ödənilməyə sevdalı...
Olduğundan fərqli təqdim insanı küsdürür,
Özünütəsdiq gecikirsə, ölüm qorxudur.
Bəlkə, bu qorxuya səbəb elə şöhrətpərəstlik hissidir?..
 -=*=-
Oyanıb səhər-səhər nəsə fikir edirdi,
Yuxusunda Reqina qan görmüşdü bu gecə.
Gecə qatarı ilə Frankfurta gedirdi,
Hamburqu gəldiyi tək tərk etmişdi gizlicə.

Əqli yenə olmuşdu ürəyinin əsiri,
Təbiət müdrikliyi paylamır səxavətlə.
Gecənin özünə də sirr imiş kimi sirri,
Qaranlıq seyr edirdi hər tərəfi diqqətlə.

Дцнйа ирадя вя тясяввцр кими

 237

Ürəyinə dammışdı onun xəstə olmağı,
Ola bilsin, son dəfə görəcəkdi Arturu.
İstəyərdi, yanında izn versə, qalmağı,
Ümid söndükcə həyat təsəllini artırır.

“Həyatın keçmişi yox, hər nəyi var – indidir”.72
Fikri olduğu kimi çatsın deyə hədəfə
Reqina cümlələri quraşdırırdı bir-bir.
Öz məktubunu özü aparırdı bu dəfə:

“Sən ağlama, dəli könlüm,
Dünya dəymir göz yaşına.
Nəyin pis, nəyin yaxşı, nəyin düz olduğuna
necə inana bilim?
Mən yaxşıdır deyirəm, bir ayrısı pis deyir,
Həqiqət ayağına dəmir çarıq, əyninə zireh geyir,
Təsdiq olunmaq üçün.
Həyatın karvanı tərsinə gedir,
Öndən dolur sırası, sondan qırılır bir-bir...
Yenə Ay işığında...
Yenə iki dünyanın qarışığında,
Yenə Görünməyənlərin qarşılığında
Görünən aciz.
Göz yaşları yağışdan ucuz...
Bir dünyada zamanı tanımayan əbədi xoşbəxtlik,
Birində zamana məhkum edilmiş bəşəriyyət və təklik.
Birincidə dahilik,
İkincidə dəlilik.
Birincidə azadlıq,
İkincidə doğmalıq və yadlıq.

72 Fikir A. Şopenhauerə məxsusdur.

Эюйярчин

 238

Yenə Ay işığında...
Yenə iradənin idrakla barışığında
ən yaxın məsafə – bir an.
Dərk olunmamaq qorxusu,
Yaşanmayan gecənin yuxusu –
Həsrət qovuşan...
Gəncliyi sovuşan ayrılıq,
Xəyallar dənizində keçmişi və gələcəyi
gəzdirən sükansız qayıq
Dincəlmək istəmir.
Həyat eşqi biz deyəni demir.
Nə fərqi, zaman gözləyir, ya gözləmir?!
Nə qədər yaşana, ayyy, İşığında
bitməz bir ömür...
 -=*=-
O, süfrəyə əyləşdi, səhər yeməyi üçün
Fikrində xatirələr, əfsanələr dolaşdı.
Otağın havasını dəyişirdilər hər gün,
Qulluqçu pəncərəni taybatay yenə açdı.

Günəşlə salamlaşdı, əhvalı yaxşı idi,
Son vaxtlar ikisi də az-az dəyirdi gözə.
Yarpaqlardan süzülən sübhün göz yaşı idi,
Soluxmuş otlar içib, yenə qalxmışdı dizə.

Qulluqçu bir saatdan sonra döndü geriyə,
Əyləşdiyi kürsüdən qalxa bilməmişdi, yox.
Asta-asta səslədi səksəndirməsin deyə,
Amma onun səsini eşitmədi filosof.

Üzündə iztirabın yox idi əlaməti,
Əksinə, heç ölümə bənzəmirdi bu yuxu.

Дцнйа ирадя вя тясяввцр кими

 239

Axırıncı sözünü həyat demişdi qəti,
Cismindən ayrılmışdı ustadın böyük ruhu.

Reqina da gəlmişdi, şaxta vurmuş gül kimi,
Hissiyyatı donmuşdu, ürəyi döyünsə də.
Bilinmirdi bu onun unudulmuş əslimi,
Ya şəklimi asılıb mərhumun başı üstə?..

 Kim qalxar vә susar?

 Alp dağlarına qalxan səyahətçilər
 üçün nəzərdə tutulmuş kitabda
 Arturun saxlanılan yazısı

Müdrik alman xalqının sadə oğlu mən –
Artur Şopenhauer: – Bütün ciddiliyimlə
Zəhmətimin əsası saydığım bu kitabı:
“Dünya iradə və təsəvvür kimi”
Dünyaya yollayıram.
Ümid edirəm kitab tez, ya gec o kəslərin
Əlinə düşəcək ki,

Yalnız və əvvəlcədən təyin edilib onlar.
Mən sonsuz rahatlıqla qürur hissi duyuram:
– Ən dolğun mənada anlaşılaraq
Ona elə tale bəxş olacaq ki,

Bu bəxt Hәqiqәtin payına düşür.
Anlaşılmayan kimi vaxt axını boyunca
Çoxlu mübahisələrə səbəblər doğuracaq,
Bayağı adlanacaq sayğısızlıq üzündən.
Ancaq uzun illərin arasında çox az-az

Эюйярчин

 240

Qələbələri bayram etmələr də olacaq.
Ömür qısadır, amma Həqiqətin təsiri
Uzaqlara yayılır və o, uzun yaşayır.
Buna görə Həqiqəti söyləməyə borcluyuq.
Xidmətsiz şöhrət var, şöhrətsiz xidmət,
Mən öz dövrüm ilə deyiləm uyğun.
Bəs ümumi xarakter daşıyırsa köləlik,
dayaq nöqtəsini harada axtarmalı?
Hanı çıxış yolu?
Cavab, sufi pietizmi, subyekt fəlsəfəsi və buddizm
ruhunda qısaca şərh olunur:
– Transendent immanentlik var,
Yerüstü yüksəklik var – səmasız,
İdrakın səmimi vəcdi var.
O vaxt ki iradә özünün əksinə çevrilir və
özünü tamamilə məhv edir ,
O, daha yoxdur.
Ondan qalan var olmanın şəklidir.

 241

 KİTABIN İÇİNDƏKİLƏR:

Begeisterung hat keine Heimat 3
İlhamın vətəni yoxdur ... 5
Giriş ... 7
İlk görüş. ... 14
Müharibədən görüntülər.. 20
Qar gecəsi.. 31
Fəlsəfə bizimlə qocalacaqmı? 43
Reqina balda.. 54
Alp dağlarında ... 67
Təbiət dilə gəlməz ... 78
Şopenhauer və Hegel... 91
Pəncərə həyatı ... 102
Ağrısı bizə qalır... 117
Əli qoynunda bir qız.. 131
Essenin qonaqları .. 151
Toy günü ... 176
Bu gecə il dönümü yaxud qaibanə məktub 191
Məzara götürülür ana-oğul yanaşı............................. 202
İtaliya səfəri... 207
Gecə qapı döyülür ... 220
Ömrün son yarpaqları.. 232
Kim qalxar və susar? ... 239

 242

...

,
Ondan ötrü bütün dünya heç n

Ya əbə əqqəti,
Hə ənbəyi iradədir.
Kim iradə ə qəti

ədir.

di olsun ya müv

sini öldürs
yatın m

Ağaca bәnzәyir filosof
ömrü,

Yolun başındakı tәnha
ağaca.

Hәr tәrәfdәn baxsan, o
görünür ki,

Hәr tәrәf görünsün baxanda
o da.

GÖYƏRÇİN

(Kərimi Göyərçin)

Die Welt als Wille und Vorstellung

DÜNYA İRADƏ
VƏ TƏSƏVVÜR KİMİ

Nəşriyyatın direktoru E.A.Əliyev
Mətbəənin direktoru S.O.Mustafayev
Texniki redaktoru M.H.Xanbabayeva
Kompyuter dizaynı Y.M.Qədirova

Çapa imzalanıb: 12.12.2012. Formatı 60x90 1/16.
F.ç.v. 15,25. Tirajı 500 nüsxə.

Çaşıoğlu” mətbəəsi.

Bakı, M. Müşfiq küç., 2E. Tel: 447-49-71

