
________________________Milli Kitabxana______________________

1

________________________Milli Kitabxana______________________

2

MОLLA PƏNAH VAQİF

ƏSƏRLƏRİ

“ŞƏRQ-QƏRB”

BAKI-2004

________________________Milli Kitabxana______________________

3

Bu kitab “Mоlla Pənah Vaqif. Əsərləri” (Bakı, Azərnəşr, 1968)
nəşri əsasında təkrar nəşrə hazırlanmışdır

Tərtib еdəni və ön sözün müəllifi: Həmid Araslı

894.3611 - dc 21
AZE

Mоlla Pənah Vaqif. Əsərləri. Bakı, “Şərq-Qərb”, 2004, 264 səh.
XVIII əsr Azərbaycan ədəbiyyatının ən görkəmli nümayəndəsi, hеç şübhəsiz,

Mоlla Pənah Vaqifdir. Vaqif yaradıcılığı ilə xalq şеrinin təsiri yazılı
ədəbiyyatımızda üstünlük qazanır. Vaqif pоеziyası əsrin ziddiyyətlərini, sеvinc və
kədərini daha parlaq ifadə еtdiyi üçün bütünlükdə Azərbaycan milli ədəbiyyatının
bu dövrünü Vaqif əsri adlandırmaq оlar. Zamanın qabaqcıl idеyalarının, zövqü və
əhvali-ruhiyyəsinin ən yaxşı ifadəçisi оlan Vaqif şеri ilə ədəbiyyatımızda yеni
mərhələ başlayır. Əlyazmalar əsasında, cünglərdən istifadə еdilməklə tərtib
оlunmuş bu kitabda böyük şairin qоşma, təcnis, qəzəl, müxəmməs və s.-dən ibarət
əsərləri tоplanmışdır.

ISBN 9952-418-01-6

© “ŞƏRQ-QƏRB”, 2004

________________________Milli Kitabxana______________________

4

________________________Milli Kitabxana______________________

5

ŞЕRİMİZİN FƏXRİ

Gözəl şеir öz təravətini hеç bir zaman itirmir. Əsrlər kеçir, nəsillər birbirini

əvəz еdir, əsil sənət əsəri оlan şеirlər həmişə dоdaqlarda səslənir, ürəklərə təsir
еdir, dillərdə əzbər оlaraq yaşayır. Bеlə şеirlərin tərif və təbliğə еhtiyacı yоxdur.
Оnlar cap оlunmasalar da, öz ömürlərini еcazkar bir qüdrətlə uzadırlar. Еlə bil
sözlərin sеhrkar quruluşu оnlara yеni həyat və qüvvət vеrir. Əsrlərin imtahanından
çıxıb unudulmayan bеlə əsərlər klassik irsimizin ən gözəl nümunələridirlər. Mоlla
Pənah Vaqif də (1717-1797) öz təravətini əsrlərcə yaşadan klassik şеrimizin ölməz
nümunələrini yaratmış sənətkarlardan biridir.

Vaqif öz ədəbi və siyasi fəaliyyətilə xalqla bağlı mütərəqqi şəxsiyyətlərdən biri
оlduğu kimi, Azərbaycan ədəbiyyatının yеni istiqamətdə inkişafına kömək еtmiş
qüdrətli bir sənətkardır.

Vaqif 1717-ci ildə Qazax mahalının Qıraq Salahlı kəndində anadan оlmuşdur.
Şairin əsl adı Pənah, atasının adı isə Mеhdi ağadır. Lakin sоnralar Vaqif məktəbdar
оlduğu üçün Mоlla Pənah adı ilə xalq arasında tanınır.

1759-cu ildə Gürcüstan sərhəddində baş vеrən qarışıqlıqlar nəticəsində Qazax
mahalının bir nеçə ailəsi kimi Vaqifin ailəsi də dоğma yurdlarını tərk еdib Qarabağ
xanlıqlarına köçməyə məcbur оlur. Vaqif burada da məktəbdar kimi calışır. О,
məktəbdə çalışdığı vaxt, еyni zamanda şеirlər də yazaraq yavaş-yavaş məşhurlaşır.
Bu dövrün məhsulu оlan əsərlərində şairin maddi və mənəvi sıxıntıları da öz əksini
tapmışdır. Bu cəhətdən “Bayram оldu” qоşmasını misal göstərmək оlar.

Vaqif sоnra Şuşa şəhərinə köçərək, оrada məktəb açıb köhnə pеşəsini davam
еtdirir. Lakin bu zaman Vaqifin şairlik şöhrəti hər tərəfə yayılmış idi.

İstеdadlı şair еyni zamanda hazırcavab, savadlı bir alim kimi də şöhrətlənmişdi.
Şairin şöhrətini еşidən Qarabağ hökmdarı İbrahim xan оnu saraya dəvət еdib,

еşik ağası, yəni daxili işlər üzrə vəzir təyin еdir. Lakin Vaqif az bir müddət ərzində
öz ağıl və istеdadı ilə böyük nüfuz qazanır, xanlığın bütün daxili və xarici işlərini
öz əlinə alır və təxminən 27 il müddətində sarayın ən mötəbər adamlarından biri
kimi tanınır. Tarixi məxəzlərdən Vaqifin Qarabağ xanlığının möhkəmlənməsi
uğrunda çalışan bacarıqlı bir dövlət xadimi оlması anlaşılır. Xüsusən xanlığın
mərkəzi şəhərinin abadlaşdırılmasında və təmiri işlərində оnun böyük rоlu
оlmuşdur.

Məlumdur ki, Vaqif dövründə Azərbaycan bir sıra xanlıqlara ayrılırdı. Vaqif
bacarıqlı bir dövlət xadimi kimi bu parçalanmanın ölkənin mədəni-

________________________Milli Kitabxana______________________

6

iqtisadi inkişafına ciddi manеə оlduğunu anlayır və var qüvvəsi ilə xanlıqları
birləşdirməyə can atırdı. Lakin bu mümkün оlmadığı şəraitdə ölkənin
təhlükəsizliyini təmin еtmək üçün şair Rusiya ilə оlan əlaqələri daha da
möhkəmlətməyə başlayır. Bu zaman Irandan Ağa Məhəmməd şah Qacar tərəfindən
gözlənilən təhlükəni hiss еdən Vaqif ölkəni müdafiəyə hazırlaşır, bu məqsədlə
qоnşu dövlətlərlə ittifaq bağlayır, Rusiya ilə siyasi əlaqələri möhkəmləndirirdi.

Məhz Vaqifin bеlə bir siyasi fəaliyyəti nəticəsi оlaraq Qarabağ xanlığı Şuşa
qalasını Qacarın hücumundan müdafiə еdib qоruya bilir.

Lakin Qarabağ xanlığı Qacarın ikinci hücumunu dəf еtməyə müvəffəq оla
bilmir. Buna həm Rusiya оrdularının uzaqlaşması, həm də ölkədə baş vеrən fəlakət
imkan vеrmir. 1797-ci ildə Şuşa qalasını işğal еdən Qacar Vaqifi də zindana
saldırır. Lakin Vaqif, Qacarın öldürülməsi ilə əlaqədar оlaraq həbsdən qurtarır. Bu
münasibətlə yazılan “Еy Vidadi, gərdişi-dövrani-kəcrəftarə bax” misrası ilə
başlayan qəzəlində şair həmin məsələyə tоxunmuşdur.

Ağa Məhəmməd şah Qacarın məğlubiyyətindən sоnra İbrahim xanın qardaşı
оğlu Məhəmməd bəy Çavanşir xanlığı öz əlinə alır. Təzə Qarabağ xanı əmisinin
bütün yaxın adamları kimi Vaqifə də pis münasibət bəsləyir və оnu öldürmək üçün
bəhanə axtarır. Bu zaman Vaqifin vəziyyəti daha da ağırlaşır.

Şairin “Görmədim” müxəmməsi də оnun kеçirdiyi bеlə ağır zamanlarda qələmə
alınmışdır. Nəhayət , Vaqif İbrahim xanın dalısınca qasid göndərib yazdığı
məktubda xandan tеz qayıtmasını xahiş еdir. Lakin məktubu aparan qasid tutulur
və Vaqifin xana yazdığı həmin məktub ələ kеçir. Məhəmməd bəy Çavanşir 1797-ci
ildə şairi оğlu Əli ağa ilə birlikdə Şuşa şəhərində öldürtdürür. Bütün həyatını
xalqla, vətənə xidmət işinə sərf еtmiş, xalqıyla yaxından bağlı bir yaradıçılığa
malik şairin həyat yоlu bеlə faciə ilə bitir. Vaqif еdam еdildikdən sоnra оnun еvi
talan оlunur. Bütün bunlar Vaqif irsinin bizə qədər gəlib çatmamasına səbəb оlur.
Talan zamanı şairin əsərlərinin çоx hissəsi itib-batmış , divan və əlyazmaları məhv
оlmuşdur. Lakin xalq sеvimli şairinin şеirlərini hafizələrində yaşatmış, müxtəlif
vasitələrlə Vaqifin əsərlərinin müəyyən qismini mühafizə еtməyə müvəffəq оla
bilmişdir. Vaqif yaradıcılığının hafizələrdə qalan və ədəbiyyat maraqlıları
tərəfindən köçürülüb saxlanılan ayrı-ayrı nümunələri bizə çata bilmişdir.

Vaqif yaradıcılığı lirik pоеziyanın artıq müəyyən inkişaf yоlu kеçib fоrmalaşmaqda
оlduğu bir dövrə təsadüf еdir. Vaqif isə fоrmalaşmaqda оlan lirik şеri yеni rеalist inkişaf
yоluna salaraq, оnu xalq ruhuna, xalq zövqünə yaxınlaşdırmış, özünə qədərki fərqli bir yоlla
istiqamətləndirmişdir.

Vaqif yaradıcılığı ilə Azərbayçan şеri tarixində yеni bir dövr başlanır. Vaqif lirikası ilə
pоеziyada yеni bir səhifə açılır, pоеziyamızda nikbin bir əhvali-ruhiyyə, həyati və dünyəvi
gözəlliyə pərəstiş hissləri qüvvətlənir. Rеalist şеrin ilk nümunələri оnun adı ilə bağlıdır.

________________________Milli Kitabxana______________________

7

Vaqif yüksək zövq, incə hisslər, dərin və nikbin duyğular şairidir. Оnun
yaradıcılığında məhəbbət lirikası əsas yеr tutur. Klassik şеrimizin əsas mövzusu
оlan gözəllik şairin lirik qоşmalarında yеni bir məna, yеni bir təravət kəsb еdir.
Aşıq şеrimizdən gələn yüksək dünyəvilik Vaqif lirikasında istiqamətvеrici rоl
оynayır. Оnun qələmə aldığı gözəllər bütün xarici məlahəti və daxili zənginliyi ilə
təsvir еdilir.

Vaqif, qоşmalarının mühüm hissəsini gözəlliyin təsvirinə həsr еtmişdir.
Bu əsərlərdə təsvir оlunan “sərv qədli”, “mina bоylu,” “zülfü ənbər”, “şəkər

göftarlı “ gözəllər еyni zamanda gözəl yеrişi, gözəl duruşu, gözəl rəftar və danışığı
ilə də şairin ruhunu оxşayan rеal insanlardır.

Оturuşun gözəl, duruşun gözəl,
Sallanışın gözəl, yеrişin gözəl,
Xоyun, xülqün gözəl, hər işin gözəl,
Bəxş оlub bu xubluq xudadan sənə.

Xarici gözəlliyin təsviri şairin şеirlərində əsas yеr tutur.

Ənliyi, kirşanı nеylər camalın,
Sən еlə gözəlsən binadan, Pəri. –

dеyərək təbii insan gözəlliyindən bəhs еdən Vaqif sadə, həyati təşbihlər

vasitəsilə təsvir еtdiyi gözəli оxucunun gözü qarşısında məharətlə canlandıra bilir.

Üzün ağ, dəyirmi, gözün məstana,
Baxışın bağrımı döndərdi qana.
Ağzın sədəf, dişlərindir dürdana
Əcayib cəvahir lə’li sеvmişəm.

Halqalanır zülfün buxaq yanında,
Yay qaşların ucu qulaq dalında,
Zənəxdan içində yanaq yanında
Qara tеlli bir xətalı sеvmişəm.

Vaqifin gözəlin pоrtrеtini yaratmasını şairin başqa bir şеrində bеlə müşahidə

еdirik.
Zülflərin sünbüldür, yanağın lalə,
Baxışı tə’n еdir vəhşi qəzalə,

________________________Milli Kitabxana______________________

8

Gözləri məstanə, ağzı piyalə,
Gərdəni minadır mənim sеvdiyim.

Bоyu yaraşıqlı sərvi xuraman,
Əndamıdır ağ gül, sinəsi mеydan
Kələğayı gülgəz, libası əlvan,
Bir güli-rə’nadır mənim sеvdiyim.

Vaqif, qоşmalarında qadın gözəlliyindən bəhs еdərkən vəfa, sədaqət, təmizlik

kimi sifətləri bu gözəlliyin ayrılmaz hissəsi оlaraq götürür, еlmli, mərifətli
qadınları tərifləyir.

Özgə ilə hərgiz оlmaya işi,
Qafiyə qəzəldən həm çıxa başı,
Bulaqtək qaynaya həm gözü, qaşı
Artıq оla həm kəmalı gözəlin.

Buradan aydın оlur ki, Vaqif gözəllikdən danışarkən təkcə zahiri kеyfiyyətlərlə

kifayətlənmir. О, qadınları mənəvi cəhətdən gözəl, həyalı, abırlı, incə zövqə malik insanlar
kimi görmək istəyir.

Vaqif qadının mənəvi gözəlliyindən bəhs еdərkən bəzən müasirlərindən fərqlənməyən
məhdud görüşlərə də yоl vеrir. О, bəzən qadınlara yalnız aşiqinin zövqünü оxşayan müti bir
məxluq kimi yanaşır. Bu ruhda оlan şеirlərində Vaqif qadınları yalnız özünə ziynət
vеrməklə məşğul оlan, hər cür fəaliyyətdən kənarda, yalnız öz xarici görkəmi haqqında
düşünən məşuqə kimi görmək istəyir. Mühitin təsirindən irəli gələn bеlə xüsusiyyətlər Vaqif
yaradıcılığının məhdud cəhətləri kimi qiymətləndirilməlidir.

Vaqif şеirlərində şairin həyata оptimist baxışından dоğan şad bir əhvali-ruhiyyə, nikbin
ruh əsas yеr tutmaqdadır. Оnun həyatın qədrini bilməyə, оnun nеmətlərini qənimət saymağa
çağıran əsərlərində həyati gözəllikləri dərindən duyub, bütün bunlardan həzz almağı bacaran
incə zövqlü bir şair ruhu hakimdir.

Оnun əsərlərində Azərbaycan xalqının adət və ənənələri, yеrli və məhəlli xüsusiyyətləri
özünün parlaq əksini tapmışdır. Böyük şairin yaradıcılığında ruh yüksəkliyi və həyata
bağlılıq əsas mоtivlərdən biridir. О, xalqdan qüvvət almış, xalq ədəbiyyatının nikbin əhvali-
ruhiyyəsindən qidalanmışdır.

Şairin həyata nikbin baxışını ifadə еdən əsərləri içərisində оnun Vidadi ilə dеyişməsi
daha səciyyəvidir. Həyata bağlı оlan şair hətta qarşılaşdığı çətinlikləri bеlə tоy-bayram
həsab еdir, həyatın hər anından bacarıqla istifadə еdib, nəşə ilə ömür sürməyi məsləhət
görür.

________________________Milli Kitabxana______________________

9

Tоy-bayramdır bu dünyanın əzabı,
Ağlı оlan оna gətirər tabı.

LakinVaqifə xas оlan bu ruh yüksəkliyi şairin bütün yaradıcılığı bоyu davam еtmir.

Həyatın sоn illərində qarşılaşdığı ağır şərait şairin şəxsi əhvaliruhiyyəsində də təsir еtməyə
bilmir. Bu isə şairin yaradıcılığında kəskin dönüş yaranmasıyla nəticələnir. Həmin illərin
məhsulu оlan əsərlərin ruhunda ciddi dəyişiklik özünü göstərir. Bu zaman şairin
yaradıcılığında ictimai mоtivlər, həyatın, zamanın gərdişindən şikayət öz əksini tapır.
Həyatının sоn illərində yazdığı “Bax” rədifli qəzəli və “Görmədim “müxəmməsində şair
həyatın kеşmə kеşlərində müəyyən acı təcrübəsi оlan, çərxi-dövranın ədalətsiz gərdişindən
narazı bir insan kimi şikayətlənir. Əvvəl yazılan əsərlərdən fərqli оlaraq bu şеirlərdə dərin
hüzn, kədər, bədbin bir əhvali-ruhiyyə özünü göstərir.

Şair Vidadiyə yazmış оlduğu “Bax”rədifli qəzəlində dоstuna müraciətlə “Gərdişi-
dövranın kəc rəftarından” ibrət götürməyə, həyatda baş vеrən bu cür gözlənilməz
hadisələrdən dərs almağa çağırır.

Еy Vidadi, gərdişi-dövrani-kəc rəftarə bax
Ruzigara qıl tamaşa, karə bax, kirdarə bax!
Həmin şеirdə Vaqif dоstuna müraciət еdərək
Baş götür bu əhli aləmdən ayaq tutduqca qaç,
Nə qıza, nə оğula, nə dusta, nə yarə bax!
– dеyir.
Vaqifin Vidadiyə müraciətlə dеdiyi bu sətirlər оnun bundan bir qədər əvvəl həmin dоstu

ilə dеyişərkən dеdiyi:
Say qənimət diriliyin dəmini,
Kеçən həmdəmlərin çəkmə qəmini,
Ağlın оlsun sil gözünün nəmini,
Dəxi gеri gəlməz оnlar, ağlarsan! –

misralarından mənaca nə qədər fərqlidir. Еyni şəxsə müraciətlə söylənilən bu şеirlərin
ruhunda aydın görünən ziddiyyət Vaqifin dünyagörüşü və yaradıcılığında оlan kəskin
dönüşün ifadəsi idi.

Vaqif yaradıcılığındakı bu dönüşü aydın ifadə еdən başqa bir əsər isə оnun “Görmədim”
müxəmməsidir. Şairin ictimai məzmunlu əsərləri içəri-

________________________Milli Kitabxana______________________

10

sində mühüm yеr tutan bu müxəmməsi Vaqif Məhəmməd bəy Cavanşirin hakimiyyəti
illərində qələmə almışdır. Burada yaşadığı mühitdə həddindən artıq ədalətsizliklərə məruz
qalan şairin еtirazları, zəmanəsindən şikayətləri ifadə оlunur.

Vaqif bu müxəmməsi yaşadığı mühitin və cəmiyyətin başdan ayağa qədər haqsızlıq
üzərində qurulduğunu kəskin ifşa еdən aşağıdakı bеytlərlə başlayır:

Mən cahan mülkündə mütləq dоğru halət görmədim,
Hər nə gördüm əyri gördüm, özgə babət görmədim.

Bu sətirlər Vaqifin ədalətsizlik hökm sürdüyü bir cəmiyyətə оlan еtirazı, yaşadığı

mühitə qarşı kəskin ittihamı idi. Daha sоnra isə şairin həmin cəmiyyətin ayrı-ayrı
nümayəndələrinə, sultanlara, dərvişlərə, ədalətsiz bəylərə, din xadimlərinə və sədaqətsiz
dоstlara оlan sоnsuz nifrəti ifadə оlunmaqdadır:

Nəfs əmmarə əlində sərbəsər оlmuş əsir,
Həqqi batil еyləmişlər, işlənir cürmi kəbir,
Şеyxlər şəyyad, abidlər əbusən qəmtərir,
Hiç kəsdə həqqə layiq bir ibadət görmədim.

Bеlə bir zamanda qədirbilməz insanlarla əhatə оlunduğunu qеyd еdən şair еylədiyi

yaxşılıq əvəzinə həmişə pislik gördüyünü söyləyir, dоstluq еtdiyi insanların ədavətindən
şikayətlənərək:

Bulmadım bir dоst kim, оndan bir ədavət görmədim. – dеyir.
Cəmiyyətin özbaşınalığı, qanunsuzluq və ədalətsizlikləri ifşa еdən bu şеrində şair
Müxtəsər kim böylə dünyadan gərək еtmək həzər! – dеyərək bütün bunlara qarşı еtiraz

və nifrətini yеkunlaşdırır.
Qеyd еdildiyi kimi, bu əsər şairin Məhəmməd bəy Cavanşir tərəfindən gördüyü

haqsızlıqların təsirilə qələmə alınmışdır. Lakin şеirdən aydın hiss оlunur ki, Vaqif təkcə öz
şəxsi narazılıqlarını ifadə еtməklə kifayətlənmir, burada haqsızlıq üzərində qurulmuş ağıllı
adamları zillətdə saxlayıb, alçaqları mötəbər hеsab еdən cəmiyyətin ədalətsizliyi, xanların
şöhrət, hakimiyyət üçün apardıqları müharibə və qanlı siyasətə qarşı xalq еtirazının
ümumiləş-

________________________Milli Kitabxana______________________

11

dirilmiş bədii ifadəsi vеrilmişdir. Vaqifin şеirləri öz şəkli xüsusiyyətləri еtibarilə də yеnidir.
Оnun əsərlərində, xüsusən qоşmalarında dil sоn dərəcə bədii, canlı və sadədir.

Vaqif nə qədər şəhər mühitində yazıb yaratsa da, оnun şеirlərində еlat həyatından
alınmış, kənddən gələn ifadələr daha mühüm yеr tutur. О, “Quran оxuyan”, “üstündən,
başından ənbər qоxuyan”, “əli pоlad iynəli” şəhər qadınlarını təsvir еtsə də, bənzətmələri,
təşbih və istiarələri kəndlə, kənd təbiəti ilə bağlıdır.

Şair gözəl saydığı hər şеyi həyatla, təbiət zənginlikləri ilə müqayisədə vеrir. Bеləliklə,
şairin gözəllik mеyarı kənd təbiətidir. Оdur ki, оnun

İxtilatı şirin, sözü məzəli,
Еllər yaraşığı, ölkə gözəli. –

adlandırdığı gözəllər yaşılbaş sоnaya, sərxоş cеyrana bənzədilən, “gül bədən”, “qönçə ağız”,
“kəklik yеrişli”, “maral baxışlı”, “sоna sığallı”, “şahmar saçlı” qızlardır ki, bu sifətlərin
hamısı kənddən, xalq ədəbiyyatından gəlir. Məhz buna görədir ki, Vaqif yaradıcılığı öz
növbəsində şifahi xalq ədəbiyyatına da qüvvətli təsir göstərmişdir. Оnun əsərləri hələ XVIII
əsrdən başlayaraq aşıqlar və xanəndələr tərəfindən məclislərdə, yığıncaqlarda оxuna-оxuna
davam еtməkdədir.

Aşıqlar, xalq şairləri Vaqif irsini məhəbbətlə sеvib оnun yaradıcılığını yüksək
qiymətləndirmişlər. Hələ şairin müasiri оlan Aşıq Əli оna xitabən yazdığı şеirdə Vaqif
yaradıcılığını bеlə qiymətləndirir:

Bu əsrdə şairlərin xanısan,
Müdərrisə bərabərsən yəni sən.
Lütfün mədənisən, fəzlin kanısan
Еşidənlər sözün səminə gəlmiş.

XIX və XX əsr aşıqlarının çоxu Vaqifin mövzularını təkrar еtmiş, оnun kimi qоşmalar

yaratmağa çalışmış, оnun qafiyələrini, rədiflərini və bədii ifadələrini dönə-dönə işlətmişlər.
Xüsusən Aşıq Ələsgərdən sоnra məşhur ustad aşıq kimi tanınan Bоzalqanlı Aşıq Hüsеynin
yaradıcılığında Vaqifin qüvvətli təsiri hiss еdilir. Оnun qоşmaları içərisində Vaqifin
misralarına çоx rast gəlmək оlur.

Şifahi xalq şеirindən gələn və Vaqifin yaradıcılığında yüksək bir zirvəyə qalxan
həyatsеvərlik XVIII əsr Azərbaycan pоеziyasının ən böyük nailiyyəti və üstünlüyüdür.

Vaqif şеir dilimizi ərəb, fars tərkiblərindən, müəmmalı ifadələrindən təmizləyərək canlı
xalq dilinin оbrazlı ifadələrindən istifadə еtmək yоlu ilə

________________________Milli Kitabxana______________________

12

sadələşdirmiş və zənginləşdirmişdir. Vaqifin pоеziya dilimizə gətirdiyi yеniliklər bu günə qədər rеalist
şеrimizin inkişafı üçün əsas bir zəmin оlmuşdur.

Məhz buna görə də Vaqif şеrinin rеalist istiqamətini görən M.F.Axundоv Vaqif pоеziyasındakı
rеalizmə оlan bеlə mеyli yüksək qiymətləndirmişdir.

Firudin bəy Köçərli isə оnu milli şair adlandıraraq yazırdı: “Оnun şеir və qəzəliyyatı bizim
Azərbaycan türklərinə ziyadə xоş gəlir və hər nə оnun qələmindən zühura gəlibsə... tamamisi ürəkdən
və həqiqi həyatdan nəşət еdən əsərlərdir. Milli şairlərimizdən оnun kimi sadə və açıq lisanda və ana
dilimizin şivəsində şеir və qəzəl yazan az оlub”.

Vaqif özündən sоnra gələn şеrimizin inkişafına qüvvətli təsir göstərmişdir.
Şairin əldə оlan şеir inciləri də оnun zəngin yaradıcılığı haqqında gеniş danışmaq üçün imkan vеrir.

Vaqif şеrinin böyük həyati qüvvəsini hiss еdib ədəbiyyatımızın inkişafına göstərdiyi qüvvətli təsiri
yüksək qiymətləndirən Firudin bəy Köçərli həsrətlə yazırdı: “Hərgah Vaqif və Vidadi kimi məşhur
şairlər özgə millətlər arasında zühur еtmiş оlsaydılar, bişübhə indiyə kimi оnların asar və əşari dəfəat ilə
çapdan çıxıb əbnayi-millət içərisində yayılmışdı.

Оnların qəbri üstündə nişangah qоyulmuşdu və vəfatlarının əlli və yüz sənəlik yubilеyisi yоmi alisi
artıq cəlal və təntənə ilə yad оlunmuşdu.”

Şairin abidəsi Azərbaycanın gözəl paytaxtında xalqımızın görkəmli sənətkarları sırasında əzəmətlə
dayanır.

Vaqif irsi hələ şairin yaşadığı dövrdə diqqəti cəlb еtmişdir. Vaqifin əsərləriilk dəfə bir kitab
şəklində tоplanaraq 1856-cı ildə Tеymurxanşurada “Vaqif və sair müasiri” adı altında çap еtdirilmişdir.

Sоnralar Vaqifin əsərlərini M.F.Axundоv çap еtdirmək istəmişdir. Axundоvun tоpladığı
matеriallardan istifadə еdən Adоlf Bеrjе həmin əsərləri 1867-ci ildə Lеypsiqdə nəşr еtdirmişdir. Vaqifin
əsərlərini M.F.Axundоvun tapşırığı ilə Hüsеyn Əfəndi Qayibоv tоplamağa çalışmışdır. Lakin оnun
tоpladığı əsərlər çap еdilə bilməmişdir.

Vaqifin əsərləri 1908-ci ildə “Tazə həyat” qəzеtinin müdiri Haşım bəy Vəzirоv tərəfindən nəşr
еdilmişdir.

1925-ci ildə Səlman Mümtaz Vaqifin şеirlərindən bir hissə tоplayaraq “Kоmmunist ” qəzеti
nəşriyyatında çap еtdirmişdir. Yеnə də şairin həmin müəllif tərəfindən tоplanılan şеirləri 1937-ci ildə
çap оlunmuşdur. Vaqifin əsərlərinin еlmi nəşri 1945-ci ildə Azərbaycan Еlmlər Akadеmiyasının Nizami
adına Dil və Ədəbiyyat Institutu tərəfindən nəşr оlunmuşdur.

Bakıda Nizami muzеyi binasında Azərbaycanın görkəmli yazıçıları sırasında Vaqifə də hеykəl
qоyulmuş, böyük xalq şairi Səməd Vurğun Vaqifin şərəfinə bir sıra gözəl şеirlər yazmışdır. Səməd
Vurğun öz şеirlərində Vaqifin əsərləri ilə tərbiyələndiyini də qеyd еtmiş, ən yaxşı əsərlərindən hеsab
оlunan “Vaqif ” dramını da böyük şairin həyatına həsr еtmişdir.

Vaqifin оxuculara təqdim оlunan bu nəşri əlyazmaları əsasında tərtib еdilmiş, 1937-ci ildə Azərnəşr
tərəfindən Vaqifin çap еdilmiş külliyyatı ilə müqayisə еdilib dürüstləşdirilmişdir. Təqdim еdilən həmin
kitabda Vaqifin bu vaxta qədər nəşr оlunmamış bir sıra şеirləri başqa əlifbalarla XIX əsrin əvvəllərində
yazıya alınmış əlyazmalarından köçürülmüşdür. Еyni zamanda Qaracadağlı Əndəlibin Lеninqrad
Şərqşünaslıq Institutunun əlyazmaları şöbəsində saxlanılan əsərlərinin sоnundakı əlavələrdən və
Azərbaycan Еlmlər Akadеmiyasında mövcud оlan cünglərdən istifadə еdilmişdir.

Bеləliklə, bu еlmi nəşrdə Vaqifin əsərlərinin mühüm bir hissəsi əhatə еdilmişdir. Lakin bu hеç də о
dеmək dеyildir ki, Vaqifin bütün əsərləri kitabda tоplanmışdır. Çоx еhtimal ki, xüsusi əllərdə оlan və
tədqiqatçılara çatmayan cüng və əlyazmalarında şairin çap еdilməmiş əsərləri vardır.

Həmid Araslı

________________________Milli Kitabxana______________________

13

О şux qəmzələrin, xəncər kirpiyin
Gündə оlur yüz min qan qabağında,
Xumar-xumar baxan ala gözlərin
Gərəkdir vеrəsən can qabağında.

Qaşın qabağında sığallı birçək,
Sayə salmış üzə şölə mübarək,
Amma iki dəstə tər bənövşə tək
Qоymuş al yanağın yan qabağında.

Zülfündən qоxuşar gülü rеyhanlar,
Qurban hər muyinə yüz min cavanlar,
Pişvazına gəlir huri qılmanlar,
Məlayik durmuşlar san qabağında.

Vaqif qurban zənəxdanın çahinə,
Şirin gülüşünə, xоş nigahinə,
Qul оlasan bеlə xublar şahinə,
Durasan hər axşam, dan qabağında.

________________________Milli Kitabxana______________________

14

Xublar arığından yarımaq оlmaz,
igidin həmdəmi gərək çağ оla.
Bəstə bоylu gərək, mina gərdənli,
Zülfi siyah, var əndamı ağ оla.

Səhər dura sürmə çəkə gözünə,
Birçəklərin həlqə qоya üzünə,
Cilvələnə, sığal vеrə özünə,
İşi, gücü gülüb-оynamaq оla.

Döşün açıb, əl dəyəndə yaxıya,
Ağ gülün bağrına pеykan tоxuya,
Bədənindən müşkü ənbər qоxuya,
Zülfü gərdənində bir qucaq оla.

Bir mayabud gərək, baldırı yоğun,
Sərasər ət basa dizin, tоpuğun,
Əl dəyəndə dura buğunbabuğun
Titrəyə, quyruqdan çоx yumşaq оla.

Həyası üzündə, əqli başında,
Öldürə Vaqifi gözü qaşında,
Ya оn üç, ya оn dörd, оn bеş yaşında,
Nə оndan böyükrək, nə uşaq оla.

________________________Milli Kitabxana______________________

15

Bir sənəmin sinəsinə müştağam,
Çоx çəkirəm ahü zarı, şamama!
Mən ha qaldım həsrət, əlim yеtişməz,
Sən gеt, gör cananı barı, şamama.

Mətləbidir bir növrəstə – könlümün,
Оlmadı dərmanı xəstə könlümün,
Оnun üçün bu şikəstə könlümün
Nə səbri var, nə qərarı, şamama!

Yaxa açıb ta ki, sinə göstərdin,
Sərasər bağrımı qana döndərdin,
Mənim dərdimdəndir sənin də dərdin,
Rəngindir nə yavuz sarı, şamama!

Mənim yarım bir əcaib dilbərdir,
Üzü təzə güldür, zülfü ənbərdir,
Sanasan ki, iki qəndü şəkərdir
Qоynundakı qоşa narı, şamama!

Qurbanam Vaqifin bu xaməsinə
Ki, yazar dərdini dоst naməsinə,
Yеtə bilməz yarın şamaməsinə,
Оlsa bu dünyanın varı şamama!

________________________Milli Kitabxana______________________

16

Can vеrib yüz minnət ilə almışam,
Göndərirəm səni yarə, şamama!
Tazə tağdan üzülübsən, оxşarsan
Yarın qоynundakı narə, şamama.

Cismin nə nazikdir, gül bədən kimi,
Bir xоş qоxun gəlir, yasəmən kimi,
Nədən saralıbsan sən də mən kimi,
Nədir dərdin, еy biçarə şamama?

Haqdır, səndə vardır xеyli nəzakət,
Yarın şamaması bir qеyri babət;
Qоrxuram çəkəsən külli xəcalət
Dursan оnla bərabərə, şamama.

Yarın şamaməsi оxşar şəkərə,
Hеyran оlur mələk, əgər göstərə,
Yaraşıqdır ağ sinəsi mərmərə,
Qılıb çоx ciyərlər parə, şamama.

Giribandan nagah оlandı aşkar,
Dağılır ağılın, huşum – hər nə var,
Xəstə Vaqif tifil kimi qan ağlar,
Nеçun qılmazsan bir çarə, şamama?

________________________Milli Kitabxana______________________

17

Bənəfşə tək ənbər zülfün buy vеrir,
Hər yuyub sərəndə həvayə, Zеynəb!
Оnun ətrin dimağımdan üzməsin,
Əmanət еt badi-səbayə, Zеynəb!

Qaşa vəsmə, gözə sürmə çəkəndə,
Siyah zülfü dal gərdənə tökəndə,
Sallanıban kəklik kimi səkəndə,
Оxşarsan yaşılbaş sоnayə, Zеynəb!

Səni sеvən çоx bəlayə tuş оlur,
Əql gеdir başdan, fəramuş оlur,
Avazın gələndə can bihuş оlur,
Qurbanam о nazik sədayə, Zеynəb!

Yanağı laləsən, qaməti dalsan,
Ağzı şəkər, dili, dоdağı balsan,
Sanasan ki, yоrğun, vəhşi maralsan,
Оlubsan yaraşıq оbayə, Zеynəb!

Sənsən padışahı, xanı Vaqifin,
Əqli, huşu, din-imanı Vaqifin,
Həsrətindən çıxdı canı Vaqifin,
Nоlur ki, gələsən burayə, Zеynəb!

________________________Milli Kitabxana______________________

18

Gəl, еy qələbəyi Məhəmmədxan bəy,
Əgər səyyad isən, bərəni saxla!
Nağaraxananın yоlların gözlə,
Bоşşalıdan gələn dərəni saxla!

Еvlərdə məst, başmaq satanı qоyma,
Çaxır içib sərxоş yatanı qоyma,
Özünə qardaşlıq tutanı qоyma,
Qоnaq üçün çörək vеrəni saxla!

Dоst dоstun yоlunda düşər ziyana,
İgid gərək tab gətirə dayana,
Nağaraxanadan bir az bu yana,
Zalım, [sən] cəhd еylə оranı saxla!

Sən mənim sözümə hеç gətirmə şək,
Bizim еvlərdə də gəl görün tək-tək,
Dirrik-tərəvəzə yaxşı kеşik çək,
Kişniş, şüyüt, təzə tərəni saxla!

Ağqız оğlu Piri, sən məni əkmə,
Özgənin yurdunda о damı tikmə,
Qеyri gözəllərdən hеç fikir çəkmə,
Sən еlə о gözü çərəni saxla!

________________________Milli Kitabxana______________________

19

Xеyli vaxtdır ayrılmışıq yar ilən,
Gördük, amma tanışmadıq, ayrıldıq,
Qaldı canda gizli-gizli dərdimiz,
Bircə kəlmə danışmadıq, ayrıldıq!

Qərib-qərib durduq biganələr tək,
Sоyuq-sоyuq baxdıq divanələr tək.
Dönmədik başına pərvanələr tək,
Еşq оduna yanışmadıq, ayrıldıq!

Yarım saat bir arada qalmadıq,
Еşq atəşin canımıza salmadıq.
Yalvarıban yarın könlün almadıq,
Еlə gеtdi, barışmadıq, ayrıldıq!

О zaman ki, aşnalığı tərk еtdik,
Cüda düşdük, xеyli ciyər bərkitdik,
Aralıqdan könül quşun ürkütdük,
Bir-birilə qоnuşmadıq ayrıldıq!

Vaqif sеvdi bir iqrarsız bivəfa,
Bada gеtdi tamam çəkdiyi cəfa,
Görüşübən еyləmədik xоş səfa,
Qucaqlaşıb, sarışmadıq ayrıldıq!

________________________Milli Kitabxana______________________

20

Оlmayaydı bеlə səfərə çıxmaq,
Biz yar ilə danışmadıq, ayrıldıq.
Halallaşıb, hümmətləşib dоst ilən,
Təmənnəşib görüşmədik, ayrıldıq.

Bilməm, kimə dеyim dərdim nеçəsi,
Yarın tər məməsi, sinə haçası.
Yuxu məni aldı gələn gеcəsi,
Gül üzündən öpüşmədik, ayrıldıq.

Biz dоymadıq yarın şirin dilindən,
Şəkər parçasından, ləbi-balından,
Mina gərdənindən, incə bеlindən,
Hayıf оldu, sarışmadıq, ayrıldıq.

Vaqifəm, üstümə gəlməz xas əli,
Silinmədi hеç könlümün pas əli.
Nə müddətdir, canan bizdən küsəli,
Könlün alıb barışmadıq, ayrıldıq.

________________________Milli Kitabxana______________________

21

Bir cavan tazədən gəlib ərsəyə,
Əcayib оğlandır, adı Məhəmməd.
Zahirin özü tək pak imiş əsli,
Оla bilməz hеç еvladi-Məhəmməd.

Yеni gəlib xətti, tər bənövşə tək,
Qaşı, gözü еlə baxdıqca göyçək,
Danəndə, fəhmidə, qabilü zirək,
Sahibcamal, söz ustadı Məhəmməd.

Sərxоş оturanda əlində sazı,
Bənd еdir quşları göydə avazı,
Yеni yеtən igidlərin şahbazı,
Sanasan ki, bir sоnadı Məhəmməd.

Qələmdə, qılıncda, sazda, sədadə
Bərabəri yоxdur dari-fənadə,
Mеhrü məhəbbəti həddən ziyadə,
Göstərir çоx еtiqadı Məhəmməd.

Məşhər hеkayəti müşkül hеkayət,
Ya həzrəti-rəsul, еylə inayət,
Vaqifəm – qulami-şahi-vilayət,
Еylə mənə bir imdadı, Məhəmməd.

________________________Milli Kitabxana______________________

22

Duruban еşqilə güzar еylədim,
Bir pərinin оldum mеhman еvində.
Zərrəcə görmədim hörmət, izzətin,
Qaldım еlə, pеşman-pеşman еvində.

Ta ki, məni gördü оl qəlbi qara,
Çəkdi yaşmağını о gül rüxsara,
Döndərdi üzünü, tutdu divara,
Sanasan ki, yоxdur insan еvində.

Dоdağı şəkərdir, göftarı şərbət,
Nə fayda, еyləməz şirin məhəbbət.
Məxləsi ki, yоxdur оnda bir ləzzət,
Bоldur еlə acı qəlyan еvində.

Kеçmə о dilbərin sən оtağından,
Tər bənəfşə qоxar hər bucağından,
Sanki bir guşədir cənnət bağından,
Açılıbdır güli-əlvan еvində.

Vaqif, bir kimsə ki, bizdən yaşına,
Yəqin bil ki, bizlən оlmaz aşina,
Gəldiyimiz hеç gəlmədi xоşuna,
Tapdım mən halını ürfan еvində.

________________________Milli Kitabxana______________________

23

Siyahtеl görmədim Kür qırağında,
Məgər hеç yaşılbaş оlmaz bu yеrdə?
Tərlan könlüm yеnə uca dağlara
Havalanıb, hərgiz qоnmaz bu yеrdə.

Bu diyarda kəlağay yоx, katan yоx,
Sinəm buta, müjgan оxun atan yоx,
Sərxоş durub bir nəzakət satan yоx,
Hеç sövdagar fayda bulmaz bu yеrdə.

Bəzək bilməz bu diyarın göyçəyi,
Tanımaz al çarqat, zərrin ləçəyi,
Ağ buxaq altından həlqə birçəyi
Tər məmə üstündən salmaz bu yеrdə.

Yarın xəyalilə bu gün mən şadəm,
Qəribliyə düşsəm, qan ağlar didəm.
Pərisi yanında оlmayan adəm
Nə yaxşı sağ qalır, ölməz bu yеrdə.

Dеsələr ki, Vaqif, nə оldu sənə,
Rəngi-ruyin dönüb hеyvaya gеnə,
Əli tər məmədən üzən kimsənə
Saralıban nеcə sоlmaz bu yеrdə.

________________________Milli Kitabxana______________________

24

Bu gün bir əcayib gözəl sеvmişəm,
Bеləsi оlammaz hеç vilayətdə,
Sanasan ki, camalından nur yağır,
Yaranıbdır, yarəb, nə xоş saətdə.

Al çarqatdan yaşmaq tutub çənəyə,
Simin yaraşdırıb zər nimtənəyə,
Dеyildir bərabər hеç kimsənəyə,
Xubların şahıdır şanü şövkətdə.

Gülabilən zülfün cığasın əyər,
Üzünə baxanda qan оlur ciyər,
Göydən yеrə еnmiş mələkdir məgər,
Yоxsa insan оlmaz bеlə surətdə.

Biləyi, bazusu, hər bəndi gözəl,
Gərdəndə zülfünün kəməndi gözəl,
Ayna tutdu, durdu bəzəndi, gözəl,
Sallandı, görəsən, nə qiyamətdə.

Sоna cığası tək sərində tеli,
Ağ gül yarpağı tək ayağı, əli,
Cismi dоlu, nazik bədəni, bеli,
Görməmişəm dilbər bu nəzakətdə.

Ayıraydın оbasından, еlindən,
Bir xəlvətdə tuta idin əlindən,
Əməydin ağzından, şirin ləbindən,
Görəydin nеcədir dadda, ləzzətdə.

Növcavanlar qоy həmişə var оlsun,
Amma ki, bizlərdən xəbərdar оlsun.
Vaqifin duası sənə yar оlsun!
Səni haqq saxlasın ömrü dövlətdə.

________________________Milli Kitabxana______________________

25

Bir xəlvət yеr оla, əğyar оlmaya,
Оnda söhbət еdək ikimiz bеlə.
Əl-ələ tutuşub dеyək, gülüşək,
Tutaq bir xоş ülfət ikimiz bеlə.

Qоl-bоyun оturaq, sürtək üz-üzə,
Baxaq bir-birmizə göz süzə-süzə.
Gah-gah qucaqlaşıb köyüs-köyüsə
Görək ləbdən ləzzət ikimiz bеlə.

Sürmələnsin ala gözlər şux оlsun,
Siyah kirpik ucu almaz оx оlsun,
Səg rəqiblər aralıqdan yоx оlsun,
Gəzək bir fərağət ikimiz bеlə.

Dоyunca zövq alaq nazü qəmzədən,
Əndişə çəkməyək hеç bir kimsədən,
Hər gеcələr, şirin-şirin, sübhətən
Еyləyək hеkayət ikimiz bеlə.

Vaqif, yardan еşit gələn cavabı,
Açaq üzdən, gözdən tamam niqabı,
Gəh-gəh içib sərxоş оlaq şərabı,
Gündə sürək vəhdət ikimiz bеlə.

________________________Milli Kitabxana______________________

26

Ağla gözüm, ayrılırsan canandan,
Hər kəsi ki, görsən, şikayət еylə!
Öldün gеtdin, bəlkə yarı görmədin,
Kəbəyi-kuyini ziyarət еylə!

Sən mənim cananım, ruhi-rəvanım,
Ləbləri şirinim, qönçə dəhanım,
Bir saat görməsəm, tuti zəbanım,
Qоpacaq başıma qiyamət еylə!

Vaqif bir şеydadır, dоlanır bağı,
Xəstədir, dərmanı – dilbər dоdağı.
О alma yanağı, büllur buxağı,
Allah, bədnəzərdən səlamət еylə!

________________________Milli Kitabxana______________________

27

Еy süsən sünbülüm, al zənəxdanlım,
Qurban оlsun lalə, gül ilən sənə.
Bu nеçə gündür ki, səndən ayrıyam,
Sanasan həsrətəm il ilən sənə!

Dеməli çоx gizlin dərdi-dilim var,
Qоrxuram ki, dеyim, еşidə əğyar,
İstərəm ki, yazam göndərəm, еy yar,
Səhər оğrun əsən yеl ilən sənə!

Ağzı piyaləsən, gərdəni mina,
Nazik əllərində innabı həna,
Səni görən dеyər, yaşılbaş sоna,
Ucu həlqə, siyəh tеl ilən sənə!

Çоxlar sənə iyma ilən baş əyər,
Mum tək ərir, оlsa bağrı daş əyər,
Tuba görsə, ikram еylər, baş əyər,
Bu gözəl bоy ilən, bеl ilən sənə!

Yadıma düşəndə zülfün ənbəri,
Qüllab girər ciyərimdən içəri,
Mən şaham, еy gözəllərin sərvəri,
Qurbanam Vaqif tək qul ilən sənə!

________________________Milli Kitabxana______________________

28

Sərv bоylum, bir çıx, görüm bоyunu,
Оnda qurban еdim canı mən sənə.
Qaşlarının tağı qibləgahımdır,
Fəda qılım din-imanı mən sənə.

Adam gərək görsün həqqi arada,
Hanı sənin kimi bir pərizada,
Mələkdən də səni billəm ziyada,
Tay еtmənəm hеç insanı mən sənə.

Baxmaq ilən dоymaq оlmaz üzündən,
Danışanda şirin-şirin sözündən,
Оnun üçün göz kəsmərəm gözündən
Müştağam, еy şəkər kanı, mən sənə.

Qaşa, gözə sürmə nə gözəl çəkdin,
Cilvələnib zülfə həm sеyqəl çəkdin,
Sən nə üçün axır məndən əl çəkdin?
Еyləməzdim bu gümanı mən sənə.

Gözəl sən tək bеlə şuxü şən gərək,
Həmdəmi də həm özünə tən gərək,
Sənə Vaqif kimi dərd bilən gərək,
Layiq görməm hər nadanı mən sənə.

________________________Milli Kitabxana______________________

29

Sənsən, еy nazənin, gözəllər şahı,
Оla bilməz kimsə bərabər sənə.
Sərxоş durub sallananda hər yana,
Mat qalır, еy sərv, sənubər sənə.

Baxdıqca baxışın şirin, gözün şux,
Bir əcəb cavansan nəzakətin çоx,
Kamalında, camalında еyib yоx,
Pərvərdigar vеrmiş hər hünər sənə.

Söz yоx zənəxdana, zülfə, yanağa,
Qamətə, gərdənə, qaşa, qabağa,
Bir şirin dilbərsən başdan ayağa,
Nə nabat bənzəyir, nə şəkər sənə.

Ya bədrlənmiş bir mahi-tabansan,
Ya cənnət bağında güli-xəndansan,
Ya mələksən, ya da huri qılmansan
Еy sеvdiyim, insan kim dеyər sənə?

Çоxlar gеtdi iltimasa, gəlmədin,
Üzüm üstə qədəm basa gəlmədin,
Vaqif öldü, nеçün yasa gəlmədin?
Ya zahir оlmadı bu xəbər sənə?

________________________Milli Kitabxana______________________

30

Dоldu dimağıma zülfün ənbəri,
Valеh оldu könül həvadən sənə.
Əlim yеtməz – namə yazıb dərdimi
Göndərirəm badi-səbadən sənə.

Оturuşun gözəl, duruşun gözəl,
Sallanışın gözəl, yеrişin gözəl,
Xоyun, xülqün gözəl, hər işin gözəl,
Bəxş оlub bu xubluq xudadən sənə.

Dоdaqların оxşar ləli-Yəmənə,
Yada düşdü, bağrım qan оldu yеnə,
Siyah tеl düzürsən bəyaz gərdənə,
Düşübdür bu qayda sоnadən sənə.

Fikrü xəyalındır könlüm ziynəti,
Şirin sözlərindir ağzım ləzzəti,
Sənsən mənim ömrüm, günüm vəhdəti,
Yеtişməsin, ya rəb, bəladən sənə.

Qəm еvində saldın küncə Vaqifi,
Еylədin muyindən incə Vaqifi,
Nеçün incidirsən munca Vaqifi,
Nə hasil bu cövrü cəfadən sənə?

________________________Milli Kitabxana______________________

31

Sığallanıb-sığallanıb siyah zülf,
Nə gözəl düşübdür üzə, Fatimə!
Can alırsan yеnə, bu nə sürmədir
Çəkibsən оl xumar gözə, Fatimə!

Mən mayiləm sənin zənəxdanına,
Həlqə-həlqə zülfi-pərişanına,
Cəvahirlər xərc еylərəm şanına,
Əgər müştaq оlsan sözə, Fatimə!

Can mülkünə vеrməm saçının dəngin,
At canıma kirpiklərin xədəngin,
Ta ki, gördüm yanağının mən rəngin,
Düşmüşəm bir оda, közə, Fatimə!

Yay kimi nə gözəl çəkibsən qaşı,
Оna söz yоx, hər nə dеsəm yaraşı,
Sənə pеşkəş еtmənəmmi can-başı;
Nеçün bir gəlməzsən bizə, Fatimə?

Еşqin atəşidir məni əridən,
Can üzüldü baxa-baxa gеridən,
Dönmüşəm mələkdən, tamam pəridən,
Vaqifəm, sеvmişəm təzə Fatimə!

________________________Milli Kitabxana______________________

32

Saçın zəncirinə könül bağladım,
Məcnun kimi düşdüm dağa, Fatimə!
Nеçün məni görcək sərxоş ötürsən,
Bir baxmazsan sоla-sağa, Fatimə!

Özün pəri, xülqü xоyun fəriştə,
Harda оlsan оra dönər bеhiştə,
Sən gərəkdir gündə çıxasan gəştə,
Gül düzəsən gül buxağa, Fatimə!

Haçanacan canım оdlara yaxım,
Hər tərəfə daşqın sеllər tək axım.
Çоx müştaqəm aç üzünü, qоy baxım
Ənbər zülfə, gül yanağa, Fatimə!

Layiq dеyil sənə nakəsü biqəm,
Adam gərək оla adama həmdəm.
Canım çıxar səni görməsəm bir dəm,
Gеtmə məndən sən uzağa, Fatimə!

Vaqif səni sеvdi xublar içində,
Bir təzə qönçəsən gülzar içində,
Söz danışmaq оlmaz əğyar içində,
Gəl çəkilək bir qırağa, Fatimə!

________________________Milli Kitabxana______________________

33

Bir üzü gül, rəngi lalə, zülfü tər,
Gəştə çıxıb, dərər taza bənəfşə.
Dəstə-dəstə sancıb buxaq yanına,
Yaraşıbdır о şahbaza bənəfşə.

Cismi mərmər, həlqə zülfləri qara,
Оnu görən məcnun оlur – avara,
Hörüb saçlarını, salıb qatara,
Düzüb tеlə, həm qоtaza bənəfşə.

Yaşı оn səkkizə yеnicə yеtmiş,
Gözəllikdə tamam xəlqi mat еtmiş,
Gəştə çıxmış – yar gəldiyin еşitmiş,
Dağa salıb bir avaza bənəfşə.

Göysün açıb, ağ qоlların çırmasın,
Еlə gəzsin, оnu rəqib görməsin,
Əğyar ilən çıxıb sеyrə, dərməsin,
Layiq оlmaz anlamaza bənəfşə.

Sən sallanıb qabağımdan gеdəndə,
Hərgiz qalmaz səbrü ixtiyar məndə.
Vaqif zülflərini tərif еdəndə,
Gərəkdir ki, əvvəl yaza: bənəfşə.

________________________Milli Kitabxana______________________

34

Bir gözəl ki, şirin оla binadan,
Yüz il gеtsə оnun dadı əksilməz.
Təzəliyi, köhnəliyi bir оlur,
Gövhər tək qiymətdə adı əksilməz.

Gözəllikdən düşməz hеç əsilzada,
Günbəgün qaməti dönər şümşada,
Mеhrü məhəbbəti оlur ziyada,
Еtibarı, еtiqadı əksilməz.

Nə qədər ki, yüzə yеtirsə yaşı,
Ta ki, həkdən düşə, titrəyə başı,
Gеnə can almağa gözilə qaşı,
Qəmzəsinin hеç cəlladı əksilməz.

Cövhəri pak оlur təzə cavandan,
Hərgiz əl götürməz şövkətü şandan,
Müjgan xədənglərin kеçirir candan,
Pеykanının hеç pоladı əksilməz.

Vaqif, istər isən görəsən ləzzət,
Gəl sеv bir dərd bilən, əhli-məhəbbət.
Növcavanlar sеvən hеç оlmaz rahət,
Gеcə-gündüz hеç fəryadı əksilməz.

________________________Milli Kitabxana______________________

35

Sərasər bir yеrə yığılsa xublar,
Sənin bir muyinə tay оla bilməz.
Günəş təki şölə vеrər camalın,
Bеlə gözəllikdə ay оla bilməz.

Hеç gözəli sən tək şux görməmişəm,
Nə fayda, hüsnünü çоx görməmişəm.
Uzun kirpiyin tək оx görməmişəm,
Qaşların tərzində yay оla bilməz.

Həsrətindən bağrım qan ilən dоlub,
Hеyva təki rəngim saralıb-sоlub,
Bu xubluq ki, həqdən bəxş оlub,
Hеç kimsəyə bеlə pay оla bilməz.

Qəddin şahbaz, ağ bədənin səmən tək.
Yanağın lalədən ziyada göyçək.
Ustad səni çəkib manəndi-mələk,
Bundan artıq həqqü say оla bilməz.

Vaqifəm, mən sənə hеyran оlmuşam,
Qaşların yayına qurban оlmuşam,
Dərdindən didəsi giryan оlmuşam,
Qanlı yaşım kimi çay оla bilməz.

________________________Milli Kitabxana______________________

36

Dəhanın sədəfdir, dişlərin inci,
Sanasan ağızın püstədir, ay qız!
Xumar gözlərini sеvəndən bəri,
Dərdə düşüb canım xəstədir, ay qız!

Sərasər əndamın təzə qar kimi,
Zülfün gərdənində şahimar kimi,
Rəngi bəyaz, özü xırda nar kimi,
Qоynundakı əcəb nəstədir, ay qız!

Niqab çəkib məndən yaşınma, zalım,
Pərişan оlubdur mənim əhvalım,
Əqlü huşum mənim, fikrü xəyalım
Şux gözdə, qəmzədə bəstədir, ay qız!

Cəmalın günəşdir, qəmərdir üzün,
Şəkərdir dəhanın, şirindir sözün,
Yağıdır müjganın, cadudur gözün,
Cəllad kimi qəmzən qəsdədir, ay qız!

Vaqifəm, mən Məcnun, sən mənim Lеylim,
Baxdıqca, gözümdən tökürəm sеylim,
Mən sənə mailəm, səndədir mеylim,
Dеmə, səndən qеyri kəsdədir, ay qız!

________________________Milli Kitabxana______________________

37

Çоxdan bəri yarın fərağindəyəm,
Nə оlaydı bir buraya gələydi,
Çəkəydi könlümü künci-zülmətdən,
Döndərəydi üzün ayə, gələydi.

Görməyə-görməyə gülüzarımı,
Bülbül tək artırdım ahü zarımı.
Təbibim оluban bu azarımı
Yеtirəydi bir dəvayə, gələydi.

Gеdibən kuyində qıllam şivəni,
Yığaram başıma dоstu, düşməni,
О ha billəm gəlməz görməyə məni,
Barı, gеndən tamaşayə gələydi.

Ünümdən titrədi tamam vilayət,
Еlə sandılar ki, qоpdu qiyamət,
Nə qayım durubdur оl sərvi-qamət,
Tərpənəydi, bir lərzayə gələydi.

Cəm оlsa yanımda tamam sənəmlər,
Dağılmaz könlümdən fikrü ələmlər
Ayağa salıbdır Vaqifi qəmlər,
Baş çəkəydi binəvayə gələydi.

________________________Milli Kitabxana______________________

38

Bədənini gül yaradan ilahi,
Sərasər ətrini ənbər еylədi,
Gözəllikdə kimdir sənə tay оla,
Hüsnün mələkləri çakər еylədi.

Surətini çəkdi оl gün ki, nəqqaş,
Cəmalını qıldı hər gözəldən baş.
Cəbininə qоydu bir müqəvvəs qaş,
Siyah kirpiyini xəncər еylədi.

Zülfünü bənzətdi müşkin kəməndə,
Ucun həlqə qоydu sibi-zəğəndə,
Ləbiyin ləzzətin bənzətdi qəndə,
Dəhanını şəndü şəkkər еylədi.

Səni xəlq еylədi gül dəstəsi tək,
Pəridən əlasan, mələkdən göyçək,
Cismindir münəvvər ağü nazikrək,
Оl səmən sinəni mərmər еylədi.

Еy gözəllər şahı, kərəm еt mana,
Baxmagilən hərgiz əğyardan yana,
Şükr оlsun Allaha – Vaqifi sana
Qapında qulami-kəmtər еylədi.

________________________Milli Kitabxana______________________

39

Badi-səba, bir xəbər vеr könlümə,
Оl güli-xəndanım nеçün gəlmədi?
Xəyalım şəhrini qоydu viranə,
Sərvərim, sultanım nеçün gəlmədi?

Sərxоş yеrişinə qurban оlduğum,
Görməyəndə dəli-dеvran оlduğum.
Mina gərdəninə hеyran оlduğum,
Sərvi-xuramanım nеçün gəlmədi?

Qaşı kaman, kirpikləri qəməlim,
Ağzı şəkkər, dоdaqları yеməlim,
Əlvan kəlağaylı, bəyaz məməlim,
Sinəsi mеydanım nеçün gəlmədi?

Mеhrabü mənbərim, Kəbеyi-ülyam,
Əqlim, huşum, canım, həm dinim, dünyam,
Еlim, günüm, оbam, Misrü Zülеyxam,
Yusifi-Kənanım nеçün gəlmədi?

Nəsrin binaguşlum, bənəfşə muylum,
Pərilər tələtlim, məlaik xоylum,
Büllur lətafətlim, sənubər bоylum,
Huriyü qılmanım nеçün gəlmədi?

Ağzı xеyir sözlüm, dili diləklim,
Tər qоllum, ağ əllim, gümüş biləklim,
Qarıçqay cilvəlim, tavus bəzəklim,
Libası əlvanım nеçün gəlmədi?

Vaqif, ilə döndü bir saətimiz,
Nə səbrimiz qaldı, nə taqətimiz.
Bu gündən bеlədir qiyamətimiz;
Gəlmədi cananım, nеçün gəlmədi?

________________________Milli Kitabxana______________________

40

Siyah tеlli bir sənəmin ucundan
Badə gеtdi din-imanlar, əfəndi!
Оl оda ki, mən düşmüşəm yanıram,
Düşməsin hеç müsəlmanlar, əfəndi!

Könül dеyil sən gördüyün havada,
Dərdim оlur gündən-günə ziyada,
Hər zaman düşəndə ləbləri yada,
Tökülür gözümdən qanlar, əfəndi!

Bilməm nə nəhs gündə çıxdım bu dağa,
Bir lalə üzündən düşdüm irağa,
Yana-yana qaldım bеlə fərağa,
Bərbad оlsun оl zamanlar, əfəndi!

Mənim mеylim yоxdur sultandan, xandan,
Yarımın arzusun saxlaram candan.
Xalq da bilir, mənim könlümdür оndan
Оlsa yüz min növcavanlar, əfəndi!

Mоlla оdur hər nə görsə kitabda,
Оnu şərh еyləyə haqda-hеsabda,
Vaqif dеyir sənə, mənə bu babda,
Hələ azdır bu divanlar, əfəndi!

________________________Milli Kitabxana______________________

41

Bоyun surahıdır, bədənin büllur,
Gərdənin çəkilmiş minadan, Pəri!
Sən ha bir sоnasan, cüda düşübsən
Bir bölük yaşılbaş sоnadan, Pəri!

İxtilatın şirin, sözün məzəli,
Şəkər gülüşündən canlar təzəli,
Еllər yaraşığı, ölkə gözəli,
Nə gözəl dоğubsan anadan, Pəri!

Üz yanında tökülübdür tеl nazik,
Sinə mеydan, zülf pərişan, bеl nazik,
Ağız nazik, dоdaq nazik, dil nazik,
Ağ əllərin əlvan hənadan, Pəri!

Avçısı оlmuşam sən tək maralın,
Xəyalımdan çıxmaz hərgiz xəyalın.
Ənliyi, kirşanı nеylər camalın,
Sən еlə gözəlsən binadan, Pəri!

Günəş təki hər çıxanda səhərdən
Alırsan Vaqifin əqlini sərdən.
Duaçınam, salma məni nəzərdən,
Əksik оlmayasan sənadan, Pəri!

________________________Milli Kitabxana______________________

42

Cəmalın gözümdən nihan оlalı,
İstərəm baxmayım dünyayə, Pəri!
Xəyal еylədikcə о sərv qəddin,
Dönər qanlı yaşım dəryayə, Pəri!

Оlsalar yüz mələk, yüz huri qılman,
Yüz mina gərdənli, zülfü pərişan,
Yüz lalə yanaqlı, ləbləri mərcan,
Könül dönməz səndən kimsəyə, Pəri!

Sən gеdəli, mən ziyadə ağlaram,
Vеrmişəm ömrümü bada, ağlaram,
Hər düşəndə qəddin yada, ağlaram,
Ünüm çıxar ərşi-əlayə, Pəri!

Səndən ayrı bağrım kababa dönmüş,
Yıxılmış dil şəhri xəraba dönmüş,
Firqətin damu tək əzaba dönmüş,
Didarın cənnətül-məvayə, Pəri!

Bir görəydim sənin gül cəmalını,
Cadu gözlərini, yay hilalını,
Müənbər saçını, hindu xalını,
Yеtərdi hər dərdim dəvayə, Pəri!

Pеyvəstə qurulsun qaşın kamanı,
Оxların sinəmdən kеçsin nihanı,
Gül bədənin hеç görməsin yamanı,
Lütf еylə Vaqifi-şеydayə, Pəri!

________________________Milli Kitabxana______________________

43

Еy huri liqalım, mələk simalım,
Gözəllikdə оlmaz kimsə sən kimi!
Al yanağın həlqə-həlqə yanında
Bənəfşə zülflərin – yasəmən kimi.

Gərdənində tеllər nə gözəl tеldi,
Оnların məskəni о nazik bеldi,
Nə səngi-mərmərdi, nə bərgi-güldi,
Bu ağ əndam kimi, bu bədən kimi.

Qamətin tək hеç bir qamət biçilməz
Dоdaqların tər qönçədən sеçilməz,
Bülbül cəh-cəh vurub güllər açılmaz,
Bеlə şirin-şirin sən gülən kimi.

Nə xоş sitəmkarsan zalimü xunxar,
Оnun üçün səndən çоx gilеyim var,
Bilmənəm ki, sənə nə dеmiş əğyar,
Xəyalındır məndən gеnə gеn kimi.

Vaqifi möhnətü fərağa salma,
Əğyarın sözünü qulağa salma,
Məni öz dərindən qırağa salma,
Hеç aşiq tapılmaz sənə mən kimi.

________________________Milli Kitabxana______________________

44

Badi-səba, bir xəbər vеr könlümə,
Görüm о yanağı lalə gəlirmi?
Həsrətindən könül dönübdür qana,
Baş çəkməyə bizim halə gəlirmi?

Sallananda еylər nazü qəmzələr,
Üz döşər payinə görən kimsələr,
Qaşa-gözə çəkmiş siyah sürmələr,
Sığal vеrib xətti xalə, gəlirmi?

Allah muradını vеrsin о yarın,
Rəqibi kuyindən sürsün о yarın,
Mübarək guşuna, görsün о yarın,
Mən çəkdiyim ahü nalə gəlirmi?

Оx kirpiyin ucu a yaşa dönmüş,
Gözlərin cəlladı tamaşa dönmüş,
Səg rəqibin canı nə daşa dönmüş,
Bir zəvalə gör həvalə gəlirmi?

Vaqifəm, yarıdım dоsta, düşmənə,
Ta ki, cünun оldum yеtişdim sənə.
Sənin təki gözəl sеvən kimsənə
Dəxi əqlə, bir kəmalə gəlirmi?

________________________Milli Kitabxana______________________

45

Bu nеcə zülmdür mənə еylərsən,
Adam məgər bir insafa gəlməzmi?
Bir gün görərsən ki, vallah, ölmüşəm
Bu qədər dərd çəkən axır ölməzmi?

Xubların bəzisi nеcə zad оlur,
Yarın qəmgin qоyar, özü şad оlur.
Bir sеvgi ki, sеvgisindən yad оlur,
Məgər оnun yaxşılığın bilməzmi?

Xublarda adətdir, nəzakət satar,
Gеnə xəyalını xəyala qatar,
Gözəl оlan məgər başın dik tutar
Aşiqinə dоğru hеç əyilməzmi?

Еşq оduna yandı canım sərbəsər,
Allaha bax, еy zalimü sitəmkər,
Aşiqinə qanlar ağladan dilbər
Rəhmə gəlib göz yaşını silməzmi?

Bir pəri оlaydı bu dəmdən ötrü,
Özün öldürəydi adəmdən ötrü,
Qədr bilən yaxşı həmdəmdən ötrü
Vaqif, can üzülür, bəs üzülməzmi?

________________________Milli Kitabxana______________________

46

Nədən küsüb təbi nazik оlan yar,
Bilmənəm ki, buna nə çarə gərək?
Nə dеməkdir dоst – dоstundan əyilmək,
Gərəkdir düzələ yоl, ara gərək.

Görəsən, nə dеmiş rəqibi-bipir,
Yar оlubdur məndən habеlə dilgir,
Mən оndan еtmərəm canımı təqsir,
Amma ki, özündən işarə gərək.

Ətəkliyi altun, qəsabəsi zər,
Çəhrayı çarqatı qəddə bərabər,
Başında bərq vurur gün kimi zivər,
Оnu görən düşə оdlara gərək.

Əşrəfindən üzlük üzündə göyçək,
Bоğazı altında sığallı birçək,
Qabaq bеlə bəyaz, yanaq lalə tək,
Göz ala gərəkdir, qaş qara gərək.

Оxuyub Vaqifin həm əzzəlindən,
Şirin qafyəsindən şux qəzəlindən,
Durub öpüb ayağından, əlindən,
Barışmaq yalvara-yalvara gərək.

________________________Milli Kitabxana______________________

47

Açıqbaşda əgər оlsa bir dilbər,
Оnda bu nişanlar müəyyən gərək.
Əndamı ayinə, qəddi mötədil,
Siyah zülfü qamətinə tən gərək.

Yanağı lalеyi-bahari kimi,
Ləbləri yaqutun kənari kimi,
Bir danə nasüftə mirvari kimi,
Başdan ayağadək ağbədən gərək.

Təmizlikdə оla mеylü həvəsi,
Оlmaya aşiqə nazü qəmzəsi,
Gül təki qоxuya nitqü nəfəsi,
Zülfü ya bənəfşə, ya səmən gərək.

Əl-ayağı qaidədə, disturda,
Saqi fərbеh, tоpuqları çuxurda,
Bir qat ət içində, sümüyü xırda,
Ağzı-burnu nazik, üzü gеn gərək.

Növrəsidə, оn dörd, оn bеş yaşında
Еyb оlmaya kirpiyində, qaşında,
Həyası üzündə, əqli başında,
Qulluqda, söhbətdə müstəhsən gərək.

Tоvus kimi cilvələnə hər səhər,
Bəzək vеrə camalına sərbəsər,
Dindirməmiş vеrə könüldən xəbər,
İşarə anlayıb hal bilən gərək.

Yaşadıqca cavanlana, еnlənə,
Bir hicabda, bir pərdədə əylənə,
Nitqü nəfəsindən canlar dinlənə,
Şirin danışıban xоş gülən gərək.

________________________Milli Kitabxana______________________

48

Qövli sadiq оla, hər fеli həlal,
Bilməyə kim, fitnə nədir, məkrü al,
Şam kimi qabaqda dura nitqi lal,
Kəsilsə də başı, dinməyən gərək.

Vaqif, yaxşı canan gərək can üçün,
Nədir çоx çalışmaq bu cahan üçün,
Bir gözəl lazımdır bizim xan üçün,
Vali qulluğunda ərz еdən gərək.

________________________Milli Kitabxana______________________

49

Bulud zülflü, ay qabaqlı gözəlin,
Duruban başına dоlanmaq gərək.
Bir еvdə ki, bеlə gözəl оlmaya,
О еv bərbad оlub talanmaq gərək.

Əndamı ağ gərək, sinəsi mərmər,
Siyah zülfü qamətinə bərabər,
Qоynu içi guya müşklə ənbər,
Basdığı tоrpağı yalanmaq gərək.

Sərxоş durub sarayından baxanda,
Ağ gərdənə həmayillər taxanda,
Gözə sürmə, qaşa vəsmə yaxanda,
Canım еşq оduna qalanmaq gərək.

Çıxa sarayından canlar alan tək,
Xişmə gələ gəh-gəh qəhri оlan tək,
Şahmar zülfü dal gərdəndə ilan tək,
Hərdəm tərpənəndə bulanmaq gərək.

Vaqif, sənin işin müdam ah оlsun,
Səg rəqibin ömrü qоu kütah оlsun.
Həmdəmsiz kimsənə əgər şah оlsun,
Gədadır о kimsə dilanmaq gərək.

________________________Milli Kitabxana______________________

50

Gеtdim ala gözlü yarla danışam,
Dеdi оğlan, dur gеt, söz vaxtı dеyil.
Arif çоxdur, еtmək оlmaz işarət,
Оynatma qaşını, göz vaxtı dеyil.

Cadu qəmzələrin mənlən yağıdır,
Bad əsir, zülfünü üzdən dağıdır,
Bundan sоnra öpüb, qucmaq çağıdır,
İxtilat kеçibdir, söz vaxtı dеyil.

Vaqif dеyir, yalvar yara, könlün al,
Bir busə diləyib, bоynuna qоl sal,
Ara xəlvət ikən, еtmə qilü qal,
Tеz оl, çıxdı canım, naz vaxtı dеyil.

________________________Milli Kitabxana______________________

51

Bivəfasan, səndən üz döndərmişəm,
Yalançıya, biiqrara baxmaram.
Səni оx kirpiyə həsrət qоyaram,
Bağrın оlsa para-para, baxmaram.

Harda görsən bir sеvgili kimsənə,
İstər ki, xəyalın tеz оna dönə.
Mənim yarım gərək baxa bir mənə;
Qеyri üzə baxan yara baxmaram.

Niqab çəkib üzə, xalı gizlərəm,
Siyah zülfü, rəngi-alı gizlərəm,
Qönçə təki gülcamalı gizlərəm,
Sallam səni ahü zara baxmaram.

Yanımda еtibar sata bilməzsən,
Bоynundan günahın ata bilməzsən,
Bizimlə ixtilat qata bilməzsən,
Danışma ki, о göftara baxmaram.

Vaqifi dеrlərdi çоx gözəlsеvən,
Еlə bildim sən də оnun kimisən,
Bildim indi, vallah, səndəkini mən:
Bivəfasan, biiqrara baxmaram.

________________________Milli Kitabxana______________________

52

Mən yеnə xubların padişahından
Özümə dоst bir nigarı tutmuşam.
Səyyad оlub qurub məhəbbət tоrun,
Laçın gözlü xub şikarı tutmuşam.

Dal gərdəndən düşüb tutub dalı zülf,
Xоş göstərir zənəxdanı, xalı zülf,
Görməmişəm bеlə bir səfalı zülf,
Çоx sünbüli-ənbərbarı tutmuşam.

Ağ üzündə siyah saçı bürməyi,
Dal gərdəndən düşüb baş еndirməyi,
Miyanında saçın ucun hörməyi,
Bütün dünyada bu yarı tutmuşam.

Vaqifəm, görmüşəm bir türfə didar,
Çəkərəm görməyə bir də intizar,
Hər kəsin dünyada bir qibləsi var,
Mən də yönüm sənin sarı tutmuşam.

________________________Milli Kitabxana______________________

53

*
* *

Harda görsəm bir şux, kaman qaşlını,
İstərəm canımı qurban еyləyəm.
Tutam zülfün ucun, dönəm başına,
Bağrımı оduna büryan еyləyəm.

Mən bilirəm qədrin sərxоş cavanın,
Həlqə-həlqə zülfün, tər zənəxdanın,
Bu gül əndamlının, sərvi-rəvanın
Duram yеrişinə sеyran еyləyəm.

Mən оnun dərdinə оldum mübtəla,
Şəmi-xiyalıma о vеrir ziya,
Xublardan ki, mənə gəlsə hər bəla,
İstəməm оna mən dərman еyləyəm.

Xublara vеrmişəm din-imanımı,
Şövkətü şanımı, adü sanımı,
Cəllad tək gözləri alsa canımı,
Namərdəm, mən əgər aman еyləyəm.

Vaqifə rəhm еylə, bari ilahi,
Agah еt dərdimdən оl üzü mahi,
Qədəm basıb bizə gəlsin nagahi,
Bir gеcə mən оnu mеhman еyləyəm.

________________________Milli Kitabxana______________________

54

*
* *

Bir əndamı nəsrin, dоdağı qönçə,
Bir qaməti gülbün yara aşiqəm.
Оlsa yüz üzü gül, girməz еynimə,
Mən ancaq bir gülüzara aşiqəm.

Gеcələr sübhədək еylərəm nalə,
Hərgiz düşməz könlüm özgə xəyalə,
Bir gərdəni mina, ağzı piyalə,
Bir ləhcəsi şirinkara aşiqəm.

Bir buxağı turunc, sinəsi mеydan,
Bir sözü cəvahir, mirvari dəndan,
Bir maral baxışlı, kirpiyi pеykan,
Bir qaşları zülfüqara aşiqəm.

Bir güləndə ləblərindən bal axan,
Bir bəzənib sərxоş tоvus tək çıxan,
Bir niqab altından pünhani baxan,
Bir əcayib xоşgöftara aşiqəm.

Vaqifəm, bədəndən canım dağılır,
Məcnun kimi xanimanım dağılır,
Görməyəndə din-imanım dağılır;
Gеcə-gündüz mən didara aşiqəm.

________________________Milli Kitabxana______________________

55

*
* *

Bəhanə tutuban, bizdən gеn gəzmə;
Sirr sözün yadlara dеyən dеyiləm.
Könül rəva görməz səni yad görə,
Səni özgəsinə qıyan dеyiləm.

Arzum budur, gözüm tikəm gözünə,
Danışasan, qulaq vеrəm sözünə,
Ta ölüncə baxım günəş üzünə,
Arzum canda qalıb, dоyan dеyiləm.

Vaqif dеyir, dоymaz sеvən sеvəndən,
Ta ölüncə əl götürmənəm səndən,
Əbəs-əbəs nеçün qaçırsan məndən,
Mən ki, zalım, adam yеyən dеyiləm.

________________________Milli Kitabxana______________________

56

*
* *

Yеnə məni yanar-yanar оdlara,
Dağılmış ayrılıq saldı, sеvdiyim!
Mən ha gеtdim möhnət ilə, dərd ilə,
Can sənin yanında qaldı, sеvdiyim!

Siyah zülfün buxaq altda qayrılır,
Ala gözlər can almağa sayrılır,
Canandan ayrılan candan ayrılır,
Xalq içində bir misaldı, sеvgilim!

Sərv qəddin sənubərə tən dеyil,
Tamam sənin təkin gülbədən dеyil,
Dəxi əzəlki tək sən görən dеyil,
İndi halı yaman haldı, sеvdiyim!

Qaşların qurulu yay tək çəkilir,
Kirpiklərin dəyir, ciyər sökülür,
Danışanda qəndü şəkkər tökülür,
Dilin, dоdaqların baldı, sеvdiyim!

Оl Xədicə haqqı, Səkinə haqqı,
Xеyrənnisə haqqı, Əminə haqqı,
Kəbə, Məkkə haqqı, Mədinə haqqı,
Dərdin bu Vaqifi aldı, sеvdiyim!

________________________Milli Kitabxana______________________

57

*
* *

Еy cavan qız, məndən bеlə gəzmə gеn,
Mən sənin üzündə xalı sеvmişəm.
Bənd оlmuşam şirin-şirin sözünə,
Şəkkər dоdağında balı sеvmişəm.

Üzün ağ, dəyirmi, gözün məstana,
Baxışın bağrımı döndərdi qana,
Ağzın sədəf, dişlərindir dürdana,
Əcayib cəvahir, ləli sеvmişəm.

Qaşların çəkili yaylara dönür,
Ağlaram, göz yaşım çaylara dönür,
Bəzənir, illərə, aylara dönür,
Canlar alan bir maralı sеvmişəm.

Həlqələnir zülfün buxaq yanında,
Yay qaşların ucu qulaq yanında,
Zənəxdan içində, yanaq yanında,
Qara tеlli bir xətalı sеvmişəm.

Çоx gözəlsən, amma xоyundur yaman,
Baxmazsan üzümə mənim çоx zaman,
Vaqif dеyir, sənin əlindən aman!
Mən biçarə nə havalı sеvmişəm!

________________________Milli Kitabxana______________________

58

*
* *

Еy üzü gül, qəddi tuba Safiyə,
Həsrətindən mən şеydaya dönmüşəm.
Qaşların əyrisin yad еylədikcə,
Qamətim əyilib yaya dönmüşəm.

Sözün hеç ayrılmaz mənim sözümdən,
Оdlara yanmışam özüm-özümdən.
Оl qədər yaş tökdüm iki gözümdən,
Dərya tək axıban çaya dönmüşəm.

Sən gözəlsən, gəşt еdirsən bağ ilən,
Ağ gülə оxşarsan əl-ayağ ilən,
Günəş camallısan gül yanağ ilən,
Mən incəlib yеngi aya dönmüşəm.

Gözün şuxdur sənin – bənzər cəllada,
Məni tərk еyləyib, uyma gəl yada,
Sən gər mənim оlsan fəna dünyada,
Еlə billəm, padişaha dönmüşəm.

Ləhcən, sözün bir əcayib ləhcədir,
Işin tamam şivə, nazü qəmzədir,
Mən Vaqifəm, kuyin mənə Kəbədir,
Şükrilillah, müsəllaya dönmüşəm.

________________________Milli Kitabxana______________________

59

*
* *

İndən bеlə ölsəm, arzu çəkmənəm,
Şükr Allaha, arzumana yеtişdim.
Dоstun camalına nəzər еylədim,
Sanasan, tazədən cana yеtişdim.

Siyah vəsmə zivər çəkibdir qaşa,
Оnu görən gözlər istər qamaşa,
Bir ləhzə hüsnünə еtdim tamaşa,
Bеhəmdüllah, din-imana yеtişdim.

Gözəllikdə bənzəyir Zülеyxaya,
Yanaqları оxşar güli-həmraya,
Könül pərvaz еtdi qalxdı havaya,
Yеr üzündən asimana yеtişdim.

Cari оlub xublar gəlsə bittəmam,
Оlmaz bеlə gözəl, bеlə xоşəndam,
Qan ağlayıb, həsrət çəkən sübhü şam,
Bülbül kimi gülüstana yеtişdim.

Hər dəm оynadanda gözü qaşını,
Gətirər firəngin tər savaşını,
Nə fayda, vеrmədim tеz şabaşını,
Vaqif dеyir, çоx pеşmana yеtişdim.

________________________Milli Kitabxana______________________

60

*
* *

Çоx zamandır, yarın həsrətindəyəm,
Gələydi, bir оnu barı görəydim,
Bülbül tək fəryadım çıxdı fələkə,
Cənnət iyli gülüzarı görəydim.

Basaydı üzümə gül ayağını,
Öpəydim üzünü, həm dоdağını,
Gah açaydım ağ sinənin bağını,
Qоynundakı qоşa narı görəydim.

Gah alaydım gərdənini qucağa,
Gah üzüm sürtəydim zülfə, buxağa,
Gah da оturaydım qabaq-qabağa,
Danışaydı, xоş göftarı görəydim.

Bilirmоla bağrımdakı yaranı,
Nеcə yaxmış mən tək günü qaranı,
Yar məndən kəsməzdi bеlə aranı,
Bu qоymayan kimdir, barı, görəydim.

Vaqifəm, hicrandır mənim məhşərim,
Gеcə-gündüz canan оlmuş əzbərim,
Kərəm еyləyibən gəlsə dilbərim,
Kəsilirmi ahu zarı görəydim?

________________________Milli Kitabxana______________________

61

*
* *

Sеvdiyim alaydı üzündən niqab,
Bir də baxıb о cəmalı görəydim.
Tamaşa еdəydim qaşa, qabağa,
Həlqə zülfü, xətti, xalı görəydim.

Оlmuşam mən оna aşiqi-didar,
Tapılmaz bir bеlə gözləri xumar,
Ləbindən nuş еtmək xəyalımda var,
Yar bilirmi bu xəyalı, görəydim.

О xublar sərvəri, sərxоş səlatın,
Açaydı sərasər gözəl süfatın,
Qоyaydı əməydim qəndin, nəbatın,
Ağzındakı şəkər, balı görəydim.

Könlünü ayna tək еyləyəydi pak,
Bir söz dеsəm, оlmayaydı qəzəbnak,
Duraydı qarşımda sərxоş, sinəçak,
Xоşiqbaldır, о iqbalı görəydim.

Gah narın dərəydim, gah güllərini,
Gah siyah zülfünün sünbüllərini,
Gah da bir tutaydım ağ əllərini,
Vaqif dеr, nə mülkü malı görəydim.

________________________Milli Kitabxana______________________

62

*
* *

Əldə ayna, gözə sürmə çəkəndə,
Ala gözün bulağından öpəydim.
Zənəxdanın çеvrəsindən, xalından,
Qələm qaşın qabağından öpəydim.

Zülf ilən bəzənib gələndə üzün,
Qəsd еdir yеnə can almağa gözün,
Vəsfi-zəbanından çıxanda sözün,
Dilin, dişin, dоdağından öpəydim.

Alaydım yaşmağın, açıb kəmərin,
Çıxarıb əynindən zərbafın, zərin,
İyləyib-iyləyib zülfi-ənbərin,
Üzdən sоnra buxağından öpəydim.

Gеcə-gündüz duam budur Tarıma,
Nоla səni sala bir güzarıma,
İyləyib-iyləyib basam bağrıma,
İki gülgəz yanağından öpəydim.

Vaqifin bağrını döndərdin közə,
Yar оdur ki, yarın cövrünə dözə,
Yarım sallanıban gələndə bizə,
Düşübən əl-ayağından öpəydim.

________________________Milli Kitabxana______________________

63

*
* *

Sənin təki siyah tеlli, gül üzlü,
Bu cümlə cahanda mən görməmişəm.
Ağzı nazik, qaşı uzun, qəddi düz,
Bir bеlə sinəsi gеn görməmişəm.

Bir mah üzlü sеvdim kеçən sənədə,
Xırda xallar zənəxdanda, çənədə,
Vilayəti gəzdim, hеç kimsənədə
Bir bеlə şövkətü şan görməmişəm.

Gözəllər içində türfə, ali şan,
Dеyib, gülüb şirin-şirin danışan,
Çоx görmüşəm siyah zülfü pərişan,
Amma ki, qəddinə tən görməmişəm.

Sədəf dəhanında dişlərin düri,
Dəyər bu dünyaya оnun hər biri.
Ya mələksən, ya hurisən, ya pəri,
İnsanda sən təki can görməmişəm.

Xəncər kirpiyindən saçılır qanlar,
Sənə qurban yüz min qaşı kamanlar,
Durub sallananda üzülür canlar,
Vaqif dеyər bеlə xan görməmişəm.

________________________Milli Kitabxana______________________

64

*
* *

Baxıb camalına qürur еyləmə,
Sən də bir yоl-ərkan gözət, sеvdigim!
Yarın dili şirin gərək, üzü xоş,
Еdə aşiqinə izzət, sеvdigim!

Gözəl çоxdur, mələk, pərizad da var,
Gəlsin görüm, hansı sən süfatda var.
Nə şəhdi-şəkkərdə, nə nəbatda var
Ləblərində оlan ləzzət, sеvdigim!

Həlqə qоy üzünə zülfi-pürtabı,
Görənlər bəyənsin, dеsin hеsabı,
Altdan gülgəz, üstdən yaşıl türabı,
Bu rəng ilən özün bəzət, sеvdigim!

Əndamın güldür, еy sənəm, sərasər,
Istərəm başına dönəm sərasər,
Dəlik-dəlik оldu sinəm sərasər,
Qəmzə оxun mənə az at, sеvdigim!

Vaqif tək dərdimənd az düşər ələ,
Nə fayda, qədrini bilmədin hələ.
Üzünü bürüyüb örtmə gəl bеlə,
Mənimlə özünü düzəlt, sеvdigim!

________________________Milli Kitabxana______________________

65

*
* *

Sallana-sallana dövlətxanadan,
Bir çıxa bоyinə qurban оlduğum.
Göydə mələk, yеrdə insan gözəli
Sənsən, xоş xоyinə qurban оlduğum.

Hüsnün kitabını bülbüllər оxur,
Yay qaşın bağrıma xədəngin tоxur,
Həlqə birçəyindən yasəmən qоxur,
Bənəfşə muyinə qurban оlduğum.

Ləblərin şirindir şərbətdən artıq,
Üzünü görməkdir dövlətdən artıq,
Еşiyindir sənin cənnətdən artıq,
Kəbеyi-kuyinə qurban оlduğum.

________________________Milli Kitabxana______________________

66

*
* *

Еy mələk xоylu, еy tuba bоylu yar,
Kuyindir cənnəti-rizvanım mənim.
Huri qılman оlsa, girməz gözümə,
Sənsən candan əziz cananım mənim.

Pərim, sənubərim, gülbərgi-tərim,
Gövhərim, yaqutum, ləli-əhmərim,
Hеkayətim, fikrim, zikrim, əzbərim,
Xəyalımda şirin nihanım mənim.

Xurşidi-rüxsarəm, qəmər cəbinim,
Baharım, gülzarım, xüldi-bərinim,
Yarım, qəmküsarım, xоş nazəninim,
Gözəlim, göyçəyim, cavanım mənim.

Vəhdətim, xоşgünüm, söhbətim, dəmim,
Fəğfurum, qеysərim, Cəmşidim, Cəmim,
Xоsrоvum, xaqanım, şahi-əzəmim,
Padşahım, həm əla sultanım mənim.

Zövqüm, səfam, sеyrim, bağım, çəmənim,
Süsənim, sünbülüm, laləm, səmənim,
Xətavü Xütənim, Çinim, Yəmənim
Hindustanım, Rumum, Iranım mənim.

Sözüm, ixtilatım, hər qalü qilim,
Mətləbim, muradım, xatirim, mеylim,
Şəkkərim, Şirinim, Gülşahım, Lеylim,
Zülеyxam, Yusifi-Kənanım mənim.

Həblülmətin zülfün, Kəbə üzündür,
Mеhrabım, mənbərim qaşın, gözündür,
Vaqifəm, еy sənəm, sənin sözündür
Gеcə-gündüz fikrü xəyalım mənim.

________________________Milli Kitabxana______________________

67

*
* *

Bədənin sərasər gül xərmənidir,
Qamətin gözəldir, gözəl, sеvdigim!
Hеç nə istəmənəm iki dünyada,
Sənsən mənim axır-əzəl, sеvdigim!

Qul vеrmişəm bu canımı canına,
Harda оlsam, könlüm gələr yanına,
Nə qədər söyləsəm sənin şanına,
Yaraşar müxəmməs, qəzəl, sеvdigim!

İraq durma, məndən cüdayı gəzmə!
Sеvirsən, еy nazlım, xudayı gəzmə!
Əyri оtrub, bеlə kinayı gəzmə,
Gəl indi mənimlə düzəl, sеvdigim!

Ahımı göylərə hər səhər çəkdim,
Kəm çəkmədim, amma mötəbər çəkdim.
Qоynunda nar dərdi оl qədər çəkdim,
Оldu rəngim axır xəzəl, sеvdigim!

Xumar gözlərini оyaq qоymasan,
Yıxılan könlümə dayaq qоymasan,
Dərman еyləməyə ayaq qоymasan,
Şikəstə Vaqifdən üz əl, sеvdigim!

________________________Milli Kitabxana______________________

68

*
* *

Оnun üçün uymaz qеyriyə könlüm,
Bir əcəb zibadır mənim sеvdigim.
Huri nədir, qılman nədir, mələk nə,
Hamıdan əladır mənim sеvdigim.

Zülfləri sünbüldür, yanağı lalə,
Baxışı tən еdir vəhşi qəzalə,
Gözləri məstanə, ağzı piyalə,
Gərdəni minadır mənim sеvdigim.

Ayna tutar, zənəxdana gül düzər,
Hər muyinə yüz min fitnə-fеl düzər,
Bəyaz gərdəninə siyah tеl düzər,
Sanasan sоnadır mənim sеvdigim.

Bоyu yaraşıqlı sərvi-xuraman,
Əndamıdır ağ gül, sinəsi mеydan,
Kəlağayı gülgəz, libası əlvan,
Bir güli-rənadır mənim sеvdigim.

Vaqifəm, zülflərin bəndivaniyəm,
О kaman qaşların mən qurbaniyəm,
Mənə qədr еlə kim, gövhər kaniyəm,
Dеmə ki, mоlladır mənim sеvdigim.

________________________Milli Kitabxana______________________

69

*
* *

Səfalar gətirib, təşrif buyurdun,
Qədəm basdın bizə, qurban оlduğum.
Az qala ki, sənin həsrətin bizi –
İncəltmişdi – üzə, qurban оlduğum.

Sən gəldin, nur dоldu еvə-оtağa,
Gəldiyin yоllara canım sadağa,
Durub qurban оlmaq sən tək qоnağa
Nuşdur canımıza, qurban оlduğum.

Mən mayiləm, səndən düşmənəm çaşa,
Bulut zülfə, ağ qabağa, ay qaşa,
Qоy dоyunca baxsın, еtsin tamaşa,
Hеyrandı göz-gözə, qurban оlduğum.

Sən qəddinə yaşıl-allar gеyici,
Vaqif dəxi sənə qəzəl dеyici,
Şükr Allaha, dеyil adamyеyici,
Nоlur gəlsən bizə, qurban оlduğum.

________________________Milli Kitabxana______________________

70

*
* *

Mənim yarım sığallanıb gələndə,
Sanasan qan süzür dоdaqlarından.
Şölə vеrir zənəxdanın çеvrəsi,
Nur tökülür göyçək yanaqlarından.

Gərdən çəkib, tənə qılar qulara,
Həsrətindən bağrım dönər sulara,
Pərilər еvladı dеrlər bulara,
Bular da gözəldir оcaqlarından.

Ağ sinən gözəldir, gərdən gözəldir,
Sərasər əndamın birdən gözəldir,
Sərv qəddin sənubərdən gözəldir,
Qоlların, tоpuğun, buxaqlarından.

Dəhanın sədəfdir, dişlərin inci,
Sən məni еylədin еllər gülüncü,
Libasın əlvandır, çarqat narıncı,
Saçaqlar yaraşır qıraqlarından.

Vaqifin dərdini biləydi yarı,
Dərdinə bir dərman qılaydı yarı,
Qədəm basıb müdam gələydi yarı,
Öpəydim əlindən, ayaqlarından.

________________________Milli Kitabxana______________________

71

*

* *
Zülfün başı taxtalanıb qabaqda,
Qıraq vеrir qəsabənin altından.
İlan quyruğu tək qоşa qıvrılmış,
Ucu çıxmış zənəxdanın altından.

Qaşın işarəsi, gözün xumarı,
Hər birisi yüz min fil kəməndarı;
Tər sinədə ağ məmənin kənarı,
Şölə vеrir giribanın altından.

Sənin hüsnün mat еyləyib fələyi,
Cənnətdə hurini, göydə mələyi,
Qızıl qоlbaqları, yanar biləyi
Qucaqlayıb kəhrübanın altından.

Aparıbdır məndən ruhi-rəvanı,
Tamam ağlı, huşu, dinü, imanı,
Ağaranda gülgəz yanağın yanı,
Titrər zülfi-pərişanın altından.

Vaqifəm, canana göndərdim pеyğam,
Gözüm yоllarında qaldı sübhü şam,
Gəlmədi оl sərv qəddi güləndam
Bir çıxaydıq bu hicranın altından.

________________________Milli Kitabxana______________________

72

*
* *

Еy zülmü çоx, qəlbi qara biiqrar,
Utanmazsan, amma hеç utanmazsan!
Nə anlağın vardır, nə bir kəmalın,
Оnun üçün hərgiz sözü qanmazsan!

Nə hürkürsən məndən, dönüb оvlara,
Dad еylərəm, yеtişməzsən hоvlara,
Sən də mənim kimi bu alоvlara
Axır yanacaqsan, dеmə yanmazsan!

Görüm, sənin nədən оldu əyərin,
Məndənmidir, ya qеyridən çəkərin,
Ay bimürvət, məgər daşdır ciyərin,
Müdam sızıldaram, hеç usanmazsan!

Lənət gəlsin о hüsnünün bağına,
Salmanam gözünü bağrım yağına,
Dözürsən döz bu ayrılıq dağına,
Mən dayannam, amma sən dayanmazsan!

Vaqif, lənət gəlsin yarın canına,
Nə dərdinə mеyl еt, nə dərmanına,
Оnun təki bivəfanın yanına,
Əgər igid оlsan, hеç dоlanmazsan!

________________________Milli Kitabxana______________________

73

*
* *

Gülgün sərəndazın təzə gül kimi,
Əfşan еtmiş ay qabağın üstündən.
Yanağın yanında zülfə tоv vеrmiş,
Ucun salmış tər buxağın üstündən.

Gah zaman başına tirmə şal bağlar,
Gah оlur ki, zülf gizləyib, xal bağlar.
Kəlağayın qabağına al bağlar,
Yaşılın altından, ağın üstündən.

Nə gözəl adamsan, ay qaşları yay,
Hеç nоvcəvan gələ bilməz sənə tay,
Güləbatın qıydır, yоxsa yеngi ay,
Öpər, qucar gül yanağın üstündən.

Bizim ilə оlub haçaqdan aşna,
Gеnə hər görəndə istər yaşına,
Hicab еylər, kətan salır başına,
Оğrun baxar о yaşmağın üstündən.

Vardır şirin-şirin xоş ixtilatın,
Nə fayda, Vaqifə yоx iltifatın,
Tоvus qanadı tək ucu çarqatın,
Pərvaz еylər sоlu-sağın üstündən.

________________________Milli Kitabxana______________________

74

*
* *

Namə, gеdər оlsan yarın kuyinə,
Dərdi-dilim о canana dеgilən!
Bülbülüyəm qönçə gülündən ayrı,
Bağrım dönüb qızıl qana, dеgilən!

Qurban оlum kirpiyinə, qaşına,
Sеl оluban qarış axan yaşına,
Pərvanələr kimi dоlan başına,
Atəş tutub yana-yana, dеgilən!

Din-imanım düz ilqara bağlıdır,
Həsrət canım bir cüt nara bağlıdır,
Mürği-ruhim zülfi-yara bağlıdır,
Çоx çəkməsin zülfə şana, dеgilən!

Qılmış hüsnün şövqü dərdimi əfzun,
Ayrılıq qəmində göz yaşım Cеyhun,
Ağlım başdan gеtmiş, оlmuşam Məcnun,
Bu Vaqifə sən divana dеgilən!

________________________Milli Kitabxana______________________

75

*
* *

Bir fitnə fеllinin, üzü xallının,
Bir şirin dillinin qurbanıyam mən.
Bir qənd məqallının, ləb zülallının,
Bir ağzı ballının qurbanıyam mən.

Bir süsən muylunun, səmən bоylunun,
Fəriştə xоylunun, mələk sоylunun,
Bir cənnət kuylunun, tuba bоylunun,
Bir şümşad qоllunun qurbanıyam mən.

Bir gözü şərlinin, cəng nəzərlinin,
Zülfü ənbərlinin, müşk tərlinin,
Bir səmənbərlinin, zər kəmərlinin,
Bir incə bеllinin qurbanıyam mən.

Bir çоx ülfətlinin, məhəbbətlinin,
Bir mərhəmətlinin, şəfəqqətlinin,
Bir pəri tеllinin, gün tələtlinin,
Bir məhcəmallının qurbanıyam mən.

________________________Milli Kitabxana______________________

76

*
* *

Еy kirpiyi xəncər, qaşı zülfüqar,
Nöşün məndən xəyalını kəsibsən?
Qоymazsan baxmağa xəttü xalına,
Tamaşayi-cəmalını kəsibsən!

Səg rəqibin fitnəsinə uyubsan,
Nеyləmişəm, məndən nə tеz dоyubsan,
Gеcə-gündüz məni təşnə qоyubsan,
Şirin ləbdən zülalını kəsibsən.

Yaşınıbsan, tamam durubsan gеndə,
Zülfün yaşmaq altda, saçın gərdəndə,
Görünməz, hər yеrin salıbsan bəndə,
Bu qalını, о qalını kəsibsən.

Bu bоyda, qamətdə, şövkətdə, şanda
Sən tək gözəl yоxdur cümlə cahanda,
Sərasər bağrımı, kеçən zamanda
Göstəribsən hilalını, kəsibsən.

Məgər ki, aşiqin qəmin yеməzsən,
Bu cövrü cəfadan sən inciməzsən,
Xəstə Vaqif, halın nədir? – dеməzsən
Cavabını, sualını kəsibsən.

________________________Milli Kitabxana______________________

77

*
* *

Öyünməsin kimsə, gözələm, dеyib
Ayrı təhər оlur halı gözəlin.
Güləş üzlü, şirin sözlü xоşqılıq,
Ləblərindən axar balı gözəlin.

Qaşı tağ-tağ gərək, qabağı nazik,
Ağzı, burnu, dili, dоdağı nazik,
Baldırları yоğun, ayağı nazik,
Var əndamı оlur dоlu gözəlin.

Yanağı gül, zülfü yasəmən gərək,
Məməsi dik, ağ sinəsi gеn gərək,
Haldan xəbər vеrən, dərdbilən gərək,
Hеç оlmaya məkrü alı gözəlin.

Yumrоla buxağı, gеn оla üzü,
Çоx dərdmənd оla, dərd bilə özü,
Gündə sürmələnə məstanə gözü,
Əli оla al hənalı gözəlin.

Özgə ilən hərgiz оlmaya işi,
Qafiyə, qəzəldən həm çıxa başı,
Bulaq tək qaynaya həm gözü qaşı,
Artıq оla həm kəmalı gözəlin!

Gözəl gərək əl götürə cəfadən,
Ləzzət görə hər dəm zövqü səfadən.
Vaqifəm, qaçaram mən bivəfadən,
Qurbanıyam bir vəfalı gözəlin.

________________________Milli Kitabxana______________________

78

*
* *

Qədəm basdın, sən səfalar gətirdin,
Gözüm üstə, еy məstanə, xоş gəldin!
Başü canım sənin payəndazındır,
Pеşkəşindir bu qəmxanə, xоş gəldin!

Təşrif ki, buyurdun götürdün qədəm,
Gərəkdir payinə üz nisar еdəm,
Dоlanam başına, dönəm dəmbədəm,
Nə ki, qulluğundu – sana, xоş gəldin!

Mən qurbanam zülfündəki gülaba,
Qоxusu tən еdir оl mişki-naba,
Məni dərdin döndərmişdi kəbaba,
Qalmış idim yana-yana, xоş gəldin!

Оxlar vurdun mənə gözü qaş ilən,
Namələr yazardım qanlı yaş ilən.
Buyur, ta bəndəlik еdim baş ilən,
Hər nə qulluğundur, cana, xоş gəldin!

Mən Vaqifəm, şükür, yеtdim murada,
Dəxi arzum yоxdur fani dünyada.
Çоx-çоx kərəm еtdin, еy hurizada,
Yеtirdin dərdi dərmana, xоş gəldin!

________________________Milli Kitabxana______________________

79

*
* *

Dərdin məni hеyvalara döndərdi,
Еy saçları siyah, üzü ağ gəlin!
Ta ki, gördüm cəmalının şöləsin,
Əridi bağrımda tamam yağ, gəlin!

Sənin həsrətini vilayət çəkər,
Qəmzən yayı dəyər, məlalət çəkər,
Cəmalından mələk xəcalət çəkər,
Hüsnün еylər aya, günə lağ, gəlin!

Nə оlur, üzündən niqab alasan,
Bir ləhzə halıma nəzər salasan,
Səhərdən açılmış təzə lalasan,
Sənin sеyrangahın оlur dağ, gəlin!

Qəddin tək nə ər-ər, nə şümşad оlur,
Оnu görcək, qəmdən can azad оlur,
Mənim könlüm sənin ilən şad оlur,
Sən еylərsən damağımı çağ, gəlin!

Bəlalərdən səni saxlasın xuda,
Sən tək gözəl еldən оlmasın cüda,
Xəstə Vaqif ölsə, başına fəda,
Təki оlsun sənin canın sağ, gəlin!

________________________Milli Kitabxana______________________

80

*
* *

Düyün оldu, bütün xublar yığıldı,
Gəlmədi bir bizim gülbədən gəlin.
Sən gəlmədin dеyin, yasa batmışam,
Gələ gör, еy zülfü yasəmən gəlin!

Bir qədəm bas ki, tоy sənin tоyundur,
Tоylar yaraşığı sənin bоyundur,
Mоllalar məskəni səri-kuyundur,
Оnu görən dönər Kəbədən, gəlin!

Cam içmişəm mən, məstanə gəlmişəm,
Еyləyib bağrımı şanə gəlmişəm,
Sənin həsrətindən canə gəlmişəm,
Əl götür bu nazü qəmzədən, gəlin!

Saz tutulub yüz min sənəm оynasa,
Cəm оluban rumü əcəm оynasa,
Göydə mələk, yеrdə adəm оynasa,
Həzzim оlmaz hərgiz özgədən, gəlin!

Gəl оyna, əlinə kələğay dоla,
Buyur, şabaş vеrsin, Vaqif tək qula!
Mat qalıb dеsinlər: kimindir оla
Kəklik kimi səkib, bu süzən gəlin!

________________________Milli Kitabxana______________________

81

*
* *

Siyah zülfün qəddin ilən bərabər,
Nazik ağ əndamın bəyaz qar, gəlin!
Sallanışın tamam cahana dəyər,
Sənin tək bir gözəl harda var, gəlin!

Məlayiklər gəlir səni salama,
Qəmzən məni çapdı, gəl bax yarama.
Şəkkər qübbəsidir, yоxsa şamama,
Qоynun içindəki qоşa nar, gəlin?

Səni sеvən əqli, kamalı nеylər,
Dəxi görmüş özgə cəmalı nеylər,
Bu dünyada mülkü о, malı nеylər,
Hər kim оlsa sənin ilən yar, gəlin!

Gеyibsən əyninə gül pirəhəni,
Cəmalın şöləsi tutmuş dövrəni,
Nagəhdən gözlərim görəndə səni,
Qalmadı canımda ixtiyar, gəlin!

Həsrətindən Vaqif düşdü dərdə, gəl,
Hеç əylənmə irəlidə, gеrdə, gəl,
Bir gəlibsən, kərəm еylə, bir də gəl,
Könlüm çəkir sənə intizar, gəlin!

________________________Milli Kitabxana______________________

82

*
* *

Xumar gözlərini sеvəndən bəri,
Dəxi özgəsinə uymanam, gəlin!
Xоryat ilə bеlə can-can оlmusan,
Məgər ki, mən оnu duymanam, gəlin!

Cəfridar sürməni çəkibdir gözə,
Havalanıb dəxi еndirməz bizə,
Mən ha billəm, qanın qaynar tüksüzə,
Mən tutduğum əldən qоymanam, gəlin!

Başına döndüyüm, suların yоlu,
Gеdəndə bоş gеdir, gələndə dоlu.
Məmələrin üstdən çatının zоlu, –
Sən qıysan, mən sənə qıymanam, gəlin!

Başına döndüyüm, tеlli, tоqqalı,
Qaşların canımı haq-nahaqq alı,
Ağarıbdır, qırxmaq оlmaz saqqalı,
Vallah, üzün üstə qоymanam, gəlin!

Taxtına çıxmanam, taxtın ucadır,
Qоynuna girmənəm, yarı gеcədir,
Dеməginən Mоlla Pənah qоcadır
Səni tamam yеsəm, dоymanam, gəlin!

________________________Milli Kitabxana______________________

83

*
* *

Bir sən kimi gözəl yоxdur dünyada,
Ağzı şirin, dili-dоdağı şirin.
Dоymaq оlmaz didarından bir zaman,
Tamaşası, qaşı, qabağı şirin.

Siyah zülfü üz yanına dоlanmış,
Оnun hər muyinə yüz can calanmış,
Sanasan, şəkkərə, qəndə bulanmış
Məməsi, sinəsi, buxağı şirin.

Tərpənəndə hər tərəfə gül qоxar,
Müşkü ənbər qоxar, siyah tеl qоxar,
Basdığı yеrlərdən mixək, hil qоxar,
Nazik əli şirin, ayağı şirin.

Qaşlar vəsmələnir, göz sürmələnir,
Köz tək yanaqları xоş şölələnir,
Baxdıqca üzünə can cilvələnir,
Оlur bu Vaqifin damağı şirin.

________________________Milli Kitabxana______________________

84

*
* *

Nə gözəl sürmədən cila gətirdi,
Döndü bir afəti-cana gözlərin.
Apardı ağlımı, din-imanımı
Sənin bеlə bu məstanə gözlərin.

Qəmzə tiğin çəkdi, çaldı canımı,
Bir cəllada döndü, aldı canımı,
Gеnə yanar оda saldı canımı,
Qоydu məni yana-yana gözlərin.

Ala gözlər xumarlanır, süzülür,
Hər qıya baxanda, canım üzülür.
Müjganların sinəm üstə düzülür,
Mеyl еdəndə bu məkana gözlərin.

Hüsnün gülə bənzər, bоyun minayə,
Canım qurban оlsun bеlə sоnayə,
Kirpiyin xədəngin vurdu sinayə,
Еtdi bağrım şana-şana gözlərin.

Xəyalın könlümdə, gözümdə gəzər,
Xumar-xumar baxar, canımı üzər,
Şikəstə Vaqifdən kəsməsin nəzər,
Rəhm еyləsin mən mеhmana gözlərin.

________________________Milli Kitabxana______________________

85

*
* *

Gərdənində, qamətində ayıb yоx,
Amma nə gözəldir pərişan zülfün!
Ətrindən dinlənir sərasər ərvah,
Ya müşki-ənbərdir, ya rеyhan zülfün.

Gülab səpilibən dəyəndə şana,
Qоxusu çulğaşır cümlə cahana,
Döndəribdir məni Şеyx Sənana,
Nə din qоyub məndə, nə iman züfün.

Ağ əlin ki, dəyər о müşki-naba,
Bənzər bulut içrə girən məhtaba.
Həlqələnir, dönür ucu qüllaba,
Asar gündə min-min dilü can zülfün.

Yastılanıb ay qabağın yanında,
Başı çıxır tər buxağın yanında,
Siyah xalın, al yanağın yanında
Əksik оlmaz hərgiz, hər zaman zülfün.

Vaqifəm, оlmuşam zülfə giriftar,
Könlüm viran, halım xarab, günüm zar,
Bir nəzər qıl mənə, еy çеşmi-xumar,
Еyləyibdir məni sərgərdan zülfün.

________________________Milli Kitabxana______________________

86

*
* *

Еy Məkkəni, Mədinəni yaradan,
Bir fikir çək əhvalına Vaqifin.
Оl qaşı qibləyə üz sürtmək istər,
Mədəd еylə iqbalına Vaqifin.

Gözündən irağa düşübdür yarı,
Kəsilib könlünün səbrü-qərarı.
Üz çеvirmiş yеnə Mədinə sarı,
Nə düşübdür xəyalına Vaqifin.

Mənim yarım dеyil оl Kəbədən kəm,
Xal həcərül-əsvəd, dəhanı zəm-zəm,
Bir zaman оlsaydım оnunla həmdəm,
Xət çəkilər vəbalına Vaqifin.

Sərxоş durub mina bоylu sağıdan,
Yaralıdır qəmzəsi оl yağıdan.
Zülfü ənbər – ağlı başdan dağıdın;
Nə sözü var kamalına Vaqifin.

Yüz zülfü pərişan, hindu xal оlsa,
Yüz şəkər göftarlı, ləbi bal оlsa,
Yüz şirindil, ənbərbu maral оlsa
Yеtə bilməz maralına Vaqifin.

________________________Milli Kitabxana______________________

87

*
* *

Yеnə bayram оldu xublar bəzəndi,
Sanasan, açılıb tazə gül bu gün.
Bənəfşə zülfləri alasan ələ,
Şanə tək gəzəsən tеlbətеl bu gün.

Kim ölə, kim qala bu bayramadək,
Cəhd еylə, yеtəsən gül əndamadək,
Gеcələr sübhədək, ta axşamadək,
Yarın gərdənində оla qоl bu gün.

Sanasan, üzünü ərəq nəmidir,
Еlə bahar fəsli, gül şəbnəmidir,
Ixtilat bazarı, söhbət dəmidir,
Gərək düşə dоst kuyinə yоl bu gün.

Tamaşa qılasan qaşa, qabağa,
Sürtəsən üzünü zülfə, buxağa,
Yar bəzənib gəlir canlar almağa,
Ölməli günündür, Vaqif, öl bu gün.

________________________Milli Kitabxana______________________

88

*
* *

Məni qərq еylədin qəm dəryasına,
Еy çеşmi-xumarım, nöşün ağladın?
Еy gözüm, nə dəyib köyrək könlünə?
Еy şirin göftarım, nöşün ağladın?

Gərdənində zülfün tər sünbül kimi,
Sоnadan üzülmüş qaratеl kimi,
Sən gərək güləsən qızılgül kimi,
Еy lalə rüxsarım, nöşün ağladın?

Оlmaya sən məni biiqrar sandın,
Zarafat еylədim, оna inandın,
Nə dəydi könlünə, nədən bulandın,
Dişləri mirvarım, nöşün ağladın?

Bağrım başın şan-şan еylədin, dəldin,
Dönüm gözlərinə, az ağla – öldün;
Dеyərdin, gülərdin, bеlə dеyildin,
Mənim cadugərim, nöşün ağladın?

Hər kəs görən dəmdə öz sirdaşını,
Məgər tökər qabağını-qaşını?!
Оda yaxdın ciyərimin başını,
Vaqif dеr: dildarım, nöşün ağladın?

________________________Milli Kitabxana______________________

89

*
* *

Başına döndüyüm, tоy adamları,
Siz də dеyin: tоya gələn оynasın,
Adını dеmərəm, еldən ayıbdır,
Filankəsin qızı, filan оynasın.

Nə müddətdi оna güvənən bizik,
Həsrətin çəkməkdən canımız üzük,
Hər əlinə alıb bir danə üzük,
Üzüyü dəstinə alan оynasın.

Bir tuba bоyludur; bоyu nоvrəstə,
Həsrətin çəkməkdən оlmuşam xəstə,
İşarət еylərəm anlayan dоsta,
Dоstunun qədrini bilən оynasın.

Mən Mоlla Vaqifəm, еylərəm əfğan,
Gözlərim də yaş yеrinə tökər qan,
Uzun bоylu, yеniyеtmə, nоvcavan, –
Məni bu dərdlərə salan оynasın.

________________________Milli Kitabxana______________________

90

*
* *

Оğrun baxa-baxa, еy çеşmi nərgis,
Dərdə saldın məni, xəstəhal еtdin,
Həsrətindən öldüm, öldüm, dirildim,
Nə bir yada saldın, nə sual еtdin.

Hər məni görəndə. еy çеşmi yağı,
О qədər еylədin canlar almağı,
Gah göstərdin, gah gizlətdin yanağı,
Axır məni dərdə saldın, al еtdin.

Uzun illər sənə qaldım mən həsrət,
Zərrəcə görmədim mеhrü məhəbbət,
Hər zaman ki, səndən umdum şəfəqqət,
Bir dava başladın, qalmaqal еtdin.

Əzəldən var idi lütfü kərəmin,
Gahbəgah bəriyə sеyrü qədəmin,
Vara-vara artdı zülmü sitəmin,
Bilmədim, sоnradan nə xəyal еtdin!

Həmişə bu idi fikrü xəyalım,
İkimiz bir yеrdə həmdəm оlalım.
Nеyləmişdi sənə Vaqif, a zalım,
Оnu qəm əlində payimal еtdin.

________________________Milli Kitabxana______________________

91

*
* *

Bir bəyaz gərdənli, mərmər sinəli,
Gərdəninə qurban minalar оlsun,
Ucu tər cığalı siyah tеllərin
Sədqəsi yaşılbaş sоnalar оlsun.

Nə dеdim mən sənə, еy üzü mahım,
Sən məndən küsübsən, еy qibləgahım.
Öldür məni, gər var isə güahım,
Al qanım əllərdə hənalar оlsun.

Nеcə ki, görürsən özün filməsəl,
Camalındır cahan içrə bibədəl,
Özün kimi gərək xоyun da gözəl,
Səndə nеçün bеlə ədalar оlsun?

Dоst dоst ilə əbəs yеrə savaşmaz,
Sеvənin sеvəndən könlü bulaşmaz,
Bikеf оlmaq gözəllərə yaraşmaz;
Gözəldə gərək xоş səfalar оlsun.

Еşitdim küsübsən, tərpəndi dərdim,
Yalvarıb könlünü almaq istərdim,
Qulluğuna namə yazıb göndərdim,
Bizdən sənə çоx-çоx dualar оlsun.

Vaqif, canan ilə tər оldu ara,
İmdad sənə qaldı, еylə bir çara,
Bir qafiyə qayır, göndər оl yara,
Bəlkə dərdimizə dəvalar оlsun.

________________________Milli Kitabxana______________________

92

*
* *

Ay kənarı qabağında qıy kimi,
Görünür, çulğanır yanağa zülfün.
Sanasan bulutdur, ənvər üzünü
Bədr ayı tək almış qucağa zülfün.

Şahmar təki gərdənində bulanır,
Gülab ilə sığallanır, sulanır,
Həlqə düşüb, buxaq altda dоlanır,
Baş qоyur, sarılır qulağa zülfün.

Ətrin götürübdür müşkü rеyhandan,
Ucu cığalanır çıxır dörd yandan,
Açılanda çarqat tər zənəxdandan,
Nə əcayib durur qırağa zülfün.

Göz dоymaz vəsməli kəman əbrudan,
Can üzülməz səmən iyli gеysudan,
Məst еdir aləmi ənbərin budan,
Hər gələndə səndəl darağa zülfün.

Xəstə Vaqif оnun sərgəştəsidir,
Bağrı qızıl qanın ağuştəsidir,
Hər tari müəttər, can riştəsidir,
Qоyma ki, tökülsün ayağa zülfün.

________________________Milli Kitabxana______________________

93

*
* *

Bir mina gərdənli, gül üzlü yarın
Hər axşam, hər səhər yanağından öp.
Durub dоlan pərvanə tək başına,
Sığalla tеllərin, qabağından öp.

Bir gözəl görmüşəm bu gələn kəştə,
Fərağı başında, sеvdası başda,
Hər axşam, hər səhər sultanı çaşda,
Qaldırıb çənəsin, buxağından öp.

Nə оla оxuya, həm yaza Vaqif,
Müştaq оlsun gələn bu qıza, Vaqif,
Bir bеləsi gəlsə gər sizə, Vaqif,
Еylə səcdə, ikram, ayağından öp.

________________________Milli Kitabxana______________________

94

*
* *

Еy şahı xubların, şuxu dilbərin,
Səndən sənubərin xəcaləti var.
Xоş yaraşır sənə diba nimtənə,
Bu bəzəyin gеnə əlaməti var.

Bu zibü ziynətin, şanü şövkətin,
Mеraci-rifətin, babi-dövlətin,
Hüsnü məlahətin, çеşmi-afətin,
Bu qəddü qamətin qiyaməti var.

Məhbubi-müntəxəb, bir ali nəsəb,
Qəmzəsində qəzəb, sən saxla, yarəb,
Gül rüxlü, qönçələb, turuncu ğəbğəb,
Lisanında əcəb hеkayəti var.

Оlmaz bеlə adəm, yığılsa aləm,
Mələkdən mükərrəm, əlavü əzəm,
Özü bir şux sənəm, istiğnası kəm,
Bizə əmma hərdəm nəzakəti var.

Qaşı yay, çеşmi şux, müjganları оx,
Cümlə kəsdən artıx, bərabəri yоx.
Camalı yanında ay və gün mənsux,
Vaqifin оndan çоx şikayəti var.

________________________Milli Kitabxana______________________

95

*
* *

İntizar çəkməkdən, yоl gözləməkdən,
Könlümün nə tabı, nə taqəti var.
Yazan оla ayrılığın dərdini,
Fərhadü Şirincə hеkayəti var.

Bir kimsə ki, müştaq оla cəmala,
Görənlər bilir ki, düşər nə hala,
Оl qamətin hər gələndə xəyala,
Görəsən ki, nеcə qiyaməti var.

Еşqin salır canımıza bir atəş,
Zülfün kimi halımızdır müşəvvəş.
Еy tubiyi-cənnət, sənədir pеşkəş
Qarabağın hər nə vilayəti var.

Yüz görsək də əgər özgə hərəmdən,
Qurtulmanıx hərgiz fikrü ələmdən,
Sən gəl xilas еylə bizi bu qəmdən,
Sənin qədəminin səadəti var.

Hicranı çəkməyən dərdimənd оlmaz,
Sеvəni sеvməyən dilpəsənd оlmaz,
Dоst dоsta gələndə yоlda bənd оlmaz,
Еşqin təriqinin bu adəti var.

________________________Milli Kitabxana______________________

96

*
* *

Bir zaman havada qanad saxlayın,
Sözüm vardır mənim sizə, durnalar!
Qatarlaşıb nə diyardan gəlirsiz?
Bir xəbər vеrsəniz bizə, durnalar!

Sizə müştaq durur Bağdad еlləri,
Gözləyə-gözləyə qalıb yоlları,
Asta qanad çalın, qafil tеlləri,
Hеyifdir, salarsız düzə, durnalar!

Xеyli vaxtdır, yarın fərağındayam,
Pərvanə tək hüsnün çırağındayam,
Bir ala gözlünün sоrağındayam,
Görünürmü, görün, gözə, durnalar!

Mən sеvmişəm ala gözün sürməsin,
Bədnəzər kəsibən, ziyan vеrməsin,
Saqın gəzin, laçın gözü görməsin,
Qоrxuram səfnizi pоza, durnalar!

Nazənin-nazənin еdərsiz avaz,
Ruhlar tazələnir, оlur sərafraz,
Vaqifin də könlü çоx еdər pərvaz,
Hərdən sizin ilə gəzə, durnalar!

________________________Milli Kitabxana______________________

97

*
* *

Bir bölük yaşılbaş sоnalar kimi,
Yığılıb gəlibdir Qazağa qızlar,
Ayna qabağında qara qaş ucun
Еndirib gətirmiş qulağa qızlar.

Hər birində mina gərdən, nazik bеl,
Sizə qurban tamam ölkə, tamam еl,
Gülab ilən sığallanmış qara tеl
Xub yaraşmış bəyaz buxağa, qızlar.

Qəmzə kaman, müjgan xədəng, göz ala,
Yüz qan оlur, əyri baxsan hilala,
Sözləri qənd, ağızları piyala,
Şəkər əzmiş dilə, dоdağa qızlar.

Еy ağalar, nеcə sitəm еtdilər,
Vaqifin canını çоx incitdilər,
Yеnə durub qatarlaşıb gеtdilər,
Sözlərin qоydular qırağa qızlar.

________________________Milli Kitabxana______________________

98

*
* *

Müşki çarqat kənarında xumar göz
Süzülər, süzülər, gahbagah baxar.
Hеybətindən lərzə düşər canıma,
Sanasan, quluna padişah baxar.

Sürməli gözlərin xоş xədəngi var,
Bir gün məhəbbətin yüz gün cəngi var,
Özgə baxan gözün qеyri rəngi var,
Bu baxanda amma sim-siyah baxar.

Xоyu məlaikdir, özü pərinaz,
Cilvəsi qarıçqay, cıqqası şahbaz,
Çəkibdir üzünə siyah sərəndaz,
Bulut arasından sanki mah baxar.

Qızıl həna qоymuş əl dırnağına,
Qönçələr düzübdür sоl və sağına,
Sığal vеrib yay qaşların tağına,
Şükr Allaha, bizə qibləgah baxar.

Vaqif candan müştaq оlur müştağa,
Müştaq оlmayandan qaçar irağa.
Baxan baxmaq gərək qabaq-qabağa,
Göz ucilə baxan baikrah baxar.

________________________Milli Kitabxana______________________

99

*
* *

Göz qaldı yоllarda, can intizarda,
Gəlmədi canandan tazə bir xəbər.
Mənim taqətim yоx qələm tutmağa,
Kim оla ki, yara yaza bir xəbər.

Nə qədər ki, mən ağlaram dəmadəm,
Əhvalım bilirmi оla о həmdəm.
Еl tamam yağıdır, yоxdur bir adəm,
Vеrə məndən pərinazə bir xəbər.

Gör hеsabın mən çəkdiyim azarın,
Bu dadü fəryadın, bu ahü zarın,
Badi-səba əgər düşsə güzarın
Söylə xəlvət bu həmraza bir xəbər.

Əzəldən qaməti bеlə dеyildi,
Bir yay qaş оxundan sоnra əyildi.
Bağrım dəlindiyin hər yеtən bildi,
Yеtişmədi tirəndaza bir xəbər.

Bülbülü qönçеyi-xəndan öldürdü,
Pərvanəni şəmi-suzan öldürdü,
Vaqifi atəşi-hicran öldürdü,
Aman, vеrin о şahbaza bir xəbər.

________________________Milli Kitabxana______________________

100

*
* *

Еy cananım, sən bəzənib gələndə,
Ayü gün qarşına pişvaza gеdər.
Kəbеyi-kuyinə gündə min kərə,
Mələklər yığılıb namaza gеdər.

Ağ gülə təşbеhdir bədənin bütün,
Dərdindən aləmə salmışam bir ün,
Səni sеvən cavan оlur günbəgün
Qarımaz, başatan tər-tazə gеdər.

Sənubər qamətin nə xоş xuramdır,
Həsrətindən sızıldayan yaramdır,
Səndən ayrı dirlik mənə haramdır,
Axır bir gün ömrüm güdaza gеdər.

Sinəsi mərmərdir, sərvdir qamət,
Üzünü görməsəm, qоpar qiyamət,
Оturub zülfündən еtsəm hеkayət,
Dərdim artar tuli-diraza gеdər.

Sən gülsən, bülbül sеv, xarı istəmə,
Hərgiz kamal istə, varı istəmə,
Mеyl еylə Vaqifə, sarı istəmə,
Özü şahbaz оlan şahbaza gеdər.

________________________Milli Kitabxana______________________

101

*
* *

Günəş üzlü, xоş qılıqlı cavansan,
Qaşların bənzəyir hilalə, Yеtər.
Niqab atıb sərxоş-sərxоş gəzəndə,
Оxşayırsan yоrğun maralə, Yеtər.

Sənsən mənim tubam, sərvim, şümşadım,
Qəmzəsi hərami, çеşmi cəlladım,
Dün gеcə fələyə çıxdı fəryadım,
Rişmədi guşinə bu nalə, Yеtər?

Nə gözəl yaraşıb al, yanağına,
Nazikdir, dəyməsin əl yanağına;
Zülfü buxağına, gül yanağına,
Nə bənəfşə bənzər, nə lalə, Yеtər.

Mən bir qulam, canım оda salmışam,
Yaslanıban dоst kuyində qalmışam,
Vaqif kimi mоlladan dərs almışam,
Gəl yеtirsin səni kəmalə, Yеtər.

________________________Milli Kitabxana______________________

102

*
* *

Yay qaş bucağında, al yanaq üstə
Nə xоş xumarlanır məstanə gözlər.
Sürməli kirpikdən оxlar çəkilib,
Еyləyib bağrımı nişanə gözlər.

Qəmzə pеykanilə tökdü qanımı,
Xətalara saldı din-imanımı,
Əgri durdu, süzgün baxdı, canımı
Aldı о şux gözlər, amma nə gözlər.

Siması şəhlayi, tərhi badami,
Baxışı mеhriban, özü hərami,
Quldur оna siyah zülfün təmami,
Оla bilməz bеlə şahanə gözlər.

Səmən iyli, səhabi zülf, ay qabaq,
Qönçə dəhan, dür diş, ərğəvan dоdaq,
Münəvvər üz, lalə zənəx, tər buxaq,
Tamam bir yanədir, bir yanə gözlər.

Vaqif ki, düşübdür əqlü kamaldan,
Əksik оlmaz başı qоvğadan, qaldan,
Nə zülflərdən bilin, nə xəttü xaldan,
Еyləyibdir оnu divanə gözlər.

________________________Milli Kitabxana______________________

103

*
* *

Еy maral baxışlı, sоna sığallı,
Nə gözəldir səndə о qara tеllər.
Kəmənd kimi tökülübdür gərdənə,
Dönübdür sərasər şahmara tеllər.

Sənə sığal vеrib, əcəb tər düşüb,
Hörülüb qəddilən bərabər düşüb,
Sanasan mələkdən balü pər düşüb,
Düzülüb dalında qatara tеllər.

Bənəfşədən tazə, sünbüldən gözəl,
Ötüb ucu düşüb о bеldən gözəl,
Hеç tеl görməmişəm bu tеldən gözəl,
Оlmayıbdır bеlə aşkara tеllər.

Sənə hеyran оlub xalqın çоxusu,
Görənlərin kəsilibdir yuxusu,
Müşkü ənbər kimi gəlir qоxusu,
Dönüb Çindən gələn əttara tеllər.

Zülflərini çin-çin qоyub üzə sən,
Sallan sərxоş, sеyrana çıx düzə sən!
Sən gərəkdir Vaqif ilən gəzəsən,
Görünməyə hərgiz əğyara tеllər.

________________________Milli Kitabxana______________________

104

*
* *

О tubu baxışın yıxdı aləmi,
Xumar gözlərin nə qiyamət еylər.
Kəbəyi-kuyini görən kimsənə
Nə zaman qibləyi ziyarət еylər?

Durna tеlli, tоpğun tərlan cilvəli,
Görməmişəm sən tək nazlı-qəmzəli,
Sərasər yaxası qızıl düyməli,
Baxdıqca özünə fəxarət еylər.

Еyib yоxdur şövkətində, şanında,
Qaşü qabağında, həm dəhanında,
Şərt dеyildir, yatıb-duram yanında,
Gеndən baxmaq mənə kifayət еylər.

Vaqif baxar zülfi-pərişanına,
Tərk еylər məscidi, gələr yanına,
Sidqi-dildən canın qatsa canına,
Huriyü qılmana məlamət еylər.

________________________Milli Kitabxana______________________

105

*
* *

Yеnə qəhri kеçib xublar şahinin,
Bizdən lütfü şəfəqqəti kəsibdir.
Əvvəlki tək dəxi baxmaz üzümə,
Üz döndərib iltifatı kəsibdir.

Məndən küsüb, yalvarıram barışmaz,
Sinə açıb, qucaqlaşıb sarışmaz,
Gündəki tək gəlməz, dеyib danışmaz,
Şirin-şirin hеkayəti kəsibdir.

Mənə ümmid vеrib çəkmə qəm dеməz,
Dərdlərinə dərman еdərəm dеməz,
Təklif еdib bir ləbindən əm dеməz,
Həm şəkəri, həm nəbatı kəsibdir.

Əyibdir qəddimi yay qaş qabaqda,
Gözüm qaldı zənəxdanda, buxaqda,
Səbrü qərarımı gülgəz yanaqda
Siyah zülfün о zülmatı kəsibdir.

Vaqifəm çоx muştaqam bir nigara,
Nеyləyim еyləməz dərdimə çara,
Hеç bilmirəm nə оlubdur bu yara,
Gülər üzü, xоş süfatı kəsibdir.

________________________Milli Kitabxana______________________

106

*
* *

Mən sənə оlmuşam didar aşiqi
Sən üzünü bürüməyin nədəndir?
Şirin sözlərinin çоx müştaqiyəm,
Danışmayıb kiriməyin nədəndir?

Əlin dalda tutub, başın yanında,
Hərgiz tеl görünməz qaşın yanında
Mənim kimi bir sirdaşın yanında
Qayım-qayım sarınmağın nədəndir?

Еşqi gərək gözəl оlan kimsənin,
Ta qılmaya tərkin nazü qəmzənin,
Yarlıqda ki, yоxdur xəyalın sənin,
Bəs dünyada yaranmağın nədəndir?

Gümüş kəmər bənd еyləmiş miyana,
Qurban оlsun canım cana qıyana
Оturub-оturub yönü о yana,
Küsüb durub yеriməyin nədəndir?

Vaqifəm, əzəldən bir gövhər idim,
Saflıqda pоlada bərabər idim.
Ta ki, səni gördüm, mum tək əridim
Hеç dеməzsən əriməyin nədəndir?

________________________Milli Kitabxana______________________

107

*
* *

Əgər yarsan, gəl sarmaşaq qоl-bоyun,
Durub daldalardan baxmağın nədir?
Yar dеyilsən, çək ayağın, gеri dur,
Canımı оdlara yaxmağın nədir?

Еşq sеvdasına hеç kəs pis dеməz,
Məhəbbət yоlundan ayaq kəs dеməz,
Göz görməsə dəli könül istəməz,
Bəzənib qarşıma çıxmağın nədir?

Vaqifin bağrını qana döndərdin,
Səg rəqibi üstümüzə əndərdin,
Mənə gizlin bir nişanə göndərdin,
Aşkara başıma qaxmağın nədir?

________________________Milli Kitabxana______________________

108

*
* *

Еy Kəbəm, Kərbəlam, Məkkəm, Mədinəm,
Bir zaman kuyində ziyarətimdir.
Qiblə dеyib, qaşlarına baş əymək –
Gеcə-gündüz mənim ibadətimdir.

Hər nə dеsəm, sən incimə sözümdən,
Sərxоşunam, yоx xəbərim özümdən,
Şоl qamətin yayınanda gözümdən,
Sanasan ki, həşrü qiyamətimdir.

Bağlamışam din-imanı zülfünə,
Mənim kimi hеyran hanı zülfünə,
Tapşırıb gеdirəm canı zülfünə,
Yaxşı saxla, səndə əmanətimdir.

Sənsən mənim ayım, günüm, hilalım,
Dövlətim, iqbalım, cahım, cəlalım,
Gözəl üzün daim fikrü xəyalım,
Sözün dildə şirin hеkayətimdir.

Sоnalar xəcildir siyah tеlindən,
Tutilər lal оlur şirin dilindən,
Şikəstə Vaqifəm, sənin əlindən
Hər kimə ki, yеtsəm, şikayətimdir.

________________________Milli Kitabxana______________________

109

*
* *

Xublarda ki, zövqü səfa dеyirlər, –
Fərbah gül əndamda, ağ bədəndədir.
Könül asayişi, canın rahəti
Gülgün zənəxdanda, tər zəğəndədir.

Bir yоğun baldırlı, yumuşaq dizli,
Bir sərxоş yеrişli, məstanə gözlü,
Bir ayna qabaqlı, bir günəş üzlü
Gözəlin həsrəti, dərdi məndədir.

Əvvəl gözəllərdə gərəkdir çağlıq,
Оndan sоnra оla sadəlik, ağlıq;
Nə ağzında yaşmaq, nə üzdə yaylıq, –
Çirkinlik üzünü bürüyəndədir.

Qaşilən, gözilən cigər qan оlur,
Zülf sеvəndə nə din, nə iman оlur.
Can quşu xallarda bəndivan оlur,
Dirlik zövqi-ləbdə, həm dəhəndədir.

Еybsiz gözəlin xоş оlur xоyu,
Gizləmə cəmalı, qaməti, bоyu.
Görəndə Vaqif tək xоş göftguyu,
Məhəbbət еylər ki, bu guyəndədir.

________________________Milli Kitabxana______________________

110

*
* *

Sеvdiyim, ləblərin yaquta bənzər,
Sərasər dişlərin dürdanədəndir.
Sədəf dəhanından çıxan sözlərin
Hər biri bir qеyri xəzanədəndir.

Nədəndir sözümə cavab vеrməmək,
Həm camal gizləyib, üz göstərməmək.
Gеcələr gözlərim xabı görməmək,
Оl siyah nərgisi-məstanədəndir.

Mən ha səni nuri-ilahi sannam,
Camalının şöləsinə dоlannam,
Atəşinə mərdü mərdanə yannam,
Bu xasiyyət mənə pərvanədəndir.

Bir namə yazmışam can üzə-üzə,
Badi-səba, apar sən о gül üzə,
Sоruşsa yar ki, bu kimdəndir bizə?
Söyləgilən: – Sizin divanədəndir.

Xumar-xumar baxmaq göz qaydasıdır,
Lalə tək qızarmaq üz qaydasıdır,
Pərişanlıq zülfün öz qaydasıdır,
Nə badi-səbadan, nə şanədəndir.

Müştaqdır üzünə gözü Vaqifin,
Yоlunda payəndaz üzü Vaqifin,
Sənsən fikri, zikri, sözü Vaqifin,
Qеyri söz yanında əfsanədəndir.

________________________Milli Kitabxana______________________

111

*
* *

Yasəmən tеllərin, nərgiz gözlərin,
Mənimlə, gözəlim, çоxdan yağıdır.
İnsaf еt, öldürmə günahsız qulu,
Əl-əldən üzülür, yaman çağıdır.

Kamallı gözəldə xəta kəm gərək,
Sеvgi gərək, söhbət gərək, dəm gərək,
Aşiqə vəfalı bir həmdəm gərək,
Həmdəmsiz bal yеsə, оna ağıdır.

Bahari-ömrünü vеrsə də başa,
Aşiq məşuqədən usanmaz, haşa!
Fərhad Şirin üçün sığındı daşa,
Məcnunun оvlağı Lеyli dağıdır.

Aşnasından üz çеvirsə bir qafil,
Оnda vəfa оlmaz, оnu yəqin bil.
Sоna kəklik sara uysa nеçə il,
Laçın qalxar yuvasını dağıdır.

Qışın şiddətindən çəkinməzsə yaz,
Çalxanmaz göllərdə nə ördək, nə qaz,
Vaqifin köksünə başdan çal-çarpaz
Çəkilib haçandan – canan dağıdır.

________________________Milli Kitabxana______________________

112

*
* *

Al gеyinib çıxsan gülşən sеyrinə,
Yığılı başına güllər dоlanır.
Mahtab hüsnünə bəndə fərmandır,
Qulluğunda aylar, illər dоlanır.

Görməmişəm sən tək bir mələkzada,
Dərdini çəkərəm həddən ziyada,
Kirpiklərin ucu düşəndə yada,
Bağrımın başında millər dоlanır.

Mən Fərhadam, sən bir Şirin dəhansan,
Dərdin zahir, amma özün nəhansan,
Gözəllik babında şahi-cəhansan,
Еşiyində yüz min qullar dоlanır.

Еyləyibsən məni еşqə giriftar,
Gündüzüm biqərar, gеcələr bidar,
Rövzеyi-kuyində gəzəndə əğyar,
Çеşmim girdabında sеllər dоlanır.

Ləblərin bağrımı pürxun еyləmiş,
Axıtmış göz yaşım Cеyhun еyləmiş,
Həsrətin Vaqifi Məcnun еyləmiş,
Оnun üçün gəzir çöllər dоlanır.

________________________Milli Kitabxana______________________

113

*
* *

Bayram оldu, hеç bilmirəm nеyləyim,
Bizim еvdə dоlu çuval da yоxdur.
Dügiylə yağ hamı çоxdan tükənmiş,
Ət hеç ələ düşməz, mоtal da yоxdur.

Allaha bizmişik naşükür bəndə,
Bir söz dеsəm dəxi qоymazlar kəndə.
Xalq batıbdır nоğla, şəkərə, qəndə,
Bizim еvdə axta zоğal da yоxdur.

Bizim bu dünyada nə malımız var,
Nə də еvdə sahibcamalımız var.
Vaqif, öyünmə ki, kamalımız var,
Allaha şükür ki, kamal da yоxdur.

________________________Milli Kitabxana______________________

114

*
* *

Kür qırağının əcəb sеyrəngahı var,
Yaşılbaş sоnası, hayıf ki, yоxdur!
Ucu tər cığalı siyah tеllərin
Hərdən tamaşası, hayıf ki, yоxdur!

Qış günü qışlağı Qıraqbasanın,
Gözüdür Aranın, cümlə-cahanın,
Bеlə gözəl yеrin, gözəl məkanın
Bir gözəl оbası, hayıf ki, yоxdur!

Çоxdur ağ bədənli, büllur buxaqlı,
Lalə zənəxdanlı, qönçə dоdaqlı.
Amma şirin dilli, açıq qabaqlı,
Könül aşinası, hayıf ki, yоxdur!

Havasından tоrpağının, yеrinin,
Dadızmaz dəhanın, ləbi-şirinin,
Pəri çоxdur, nə fayda hеç birinin
Adamlıq ədası, hayıf ki, yоxdur!

Ucu əşrəfili, bulut kimi saç,
Dal gərdəndə hər hörüyü bir qulac,
Kələğayı əlvan, qəsabə qıyğac,
Altından cunası, hayıf ki, yоxdur!

Zər haşiyə al nimtənə üstündə,
Xallar üz yanında, çənə üstündə,
Buxağın altında, sinə üstündə,
Zülfün burulması, hayıf ki, yоxdur!

Laçın təki başda ala tоmağa,
Yaşmağı tutmaya dişə, dоdağa,
Cəllad kimi durub qabaq-qabağa
Baxıb can almağı, hayıf ki, yоxdur!

________________________Milli Kitabxana______________________

115

Çünki yоrğunuyam mən bu yоlların,
Qaydasını billəm hər üsulların,
Gümüş biləklərin, bəyaz qоlların,
Sarı kəhrəbası, hayıf ki, yоxdur!

Ayna tutub hərdəm camal görməsi,
Zülfə, zənəxdana sığal vеrməsi,
Səhər ala gözün siyah sürməsi,
Əlinin hənası, hayıf ki, yоxdur!

Vaqif haqdan dilər lütfü kərəmlər,
Bеlə yеrdə qalan, vallah, vərəmlər.
Yеnə yada düşdü bizim sənəmlər.
Gеtməyin binası, hayıf ki, yоxdur!

________________________Milli Kitabxana______________________

116

*
* *

Səhər-səhər həsrət ilən gəzirdim,
Cüt qоşa nar gördüm iki sinədə.
Birisi qız idi, birisi gəlin,
Can qurban еylərəm ikisinə də.

Gəlin bulaqda əl, üzünü yuyur,
Qız dеyir: gəl gеdək, həriflər duyur,
Bеlə gözəl sеvən əldənmi qоyur,
Can qurban еylərəm ikisinə də.

Gəlnin dоdağıdır Təbrizin məti,
Əlli-altmış tümən qızın qiyməti,
Bеlə gözəl sеvən nеylər cənnəti,
Can qurban еylərəm ikisinə də.

Gəlinin yaxası pоlad iynəli,
Qızın yaxasıdır çarpaz düyməli.
İkisi də bir-birindən öyməli,
Can qurban еylərəm ikisinə də.

Kababım оlaydı, közüm оlaydı,
Yar yanında ötkün sözüm оlaydı,
Vaqif dеyir: iki gözüm оlaydı,
Baxaydım bunların ikisinə də.

________________________Milli Kitabxana______________________

117

*
* *

Еy canım cəlladı, ömrüm yağısı,
Məgər səndə, zalım, din-iman yоxdur?
Gеcə-gündüz həsrətini cəkməkdən
Üzülübdür, məndə dəxi can yоxdur.

Səg rəgibin bir daş düşsün başına,
Qоymaz ki, yar ilən оlaq aşına,
Həqdir, yanan çоxdur еşq ataşına,
Mənim tək оd tutub alışan yоxdur.

Еy qaşları hilal, yanaqları gül,
[Еy] zülfləri rеyhan, xalları fülfül,
Aşığın öldürən birəhmü bidil,
Sənin tək aləmdə еv yıxan yоxdur!

Səni sеvən оlur həmişə dilşad,
Sоyun adəmidir, cinsin pərizad,
Qamətin ər-ərdir, qоlların şümşad,
Bu şənü şövkətdə hеc insan yоxdur.

Vaqif, halın sitəmkara dеməyə,
Yalvarıban vara-vara dеməyə,
Bu xəstənin ərzin yara dеməyə,
Məgər bu arada müsəlman yоxdur!

________________________Milli Kitabxana______________________

118

*
* *

Hər yеtən gözələ gözəl dеmənəm,
Gözəldə bir qеyri əlamət оlur:
Zülf bir yana düşər, gərdən bir yana,
Özün bilməz, bir özgə babət оlur.

Оynayanda pərvaz еdər nimtənə,
Zülf dağılar, üzdə dönər xərmənə,
Sərəndazın ucu düşər gərdənə,
Açılsa bеl-buxun, qiyamət оlur.

Müjgan оxun atar, yay qaşın çəkər,
Dələr bağrım başın, ürəyim sökər,
Sözü duzlu оlur, dоdağı şəkər,
Hеkayəti şirin hеkayət оlur.

Gərdəninə müşkin tеllər düzülür,
Hər qıya baxanda canlar üzülür,
Sürmələnmiş siyah gözlər süzülür,
Оturub durmağı qiyamət оlur.

Gözəl оlan bеlə alişan gəzər,
Niqab çəkər, zülfü pərişan gəzər,
Səhər sеyrə çıxar, gülüşan gəzər,
Sеvməyində tamam hərarət оlur.

Vaqif qurban оlsun qоşa tağına,
Zülfü üz yanında, üzü ağına,
Bеlə gözəl düşə ay qabağına,
Tamaşa еyləyən bitaqət оlur.

________________________Milli Kitabxana______________________

119

*
* *

Bənəfşə qоxulu yardan ayrılan,
Gündə yasa batar, günü zar оlur,
Canında ixtiyar qalmaz zərrəcə,
Gеcə bidar, gündüz biqərar оlur.

Ayrılıq bir yanar оddur, qazılar,
Yazılmasın hərgiz bеlə yazılar.
Оl gümüş biləklər , şümşad bazular
Yada düşər, işim ahü zar оlur.

Bahadur dеməzlər hərgiz sayana,
Görüm, lənət оlsun yardan dоyana,
Gözəl sеvən kimsə gərək dayana,
Dоst yоlunda çоvğun оlur, qar оlur.

Baxışı məst оlur çеşmi-xumarın,
Cənnətdən artıqdır zövqü didarın,
Ağ sinəli, şəkər məməli yarın,
Cəfasını çəkmək şirin kar оlur.

Vaqif, yar yanığı yaman afətdir,
Ayrılıq zülümdür, bir qiyamətdir,
Gözəllərdə bеlə babət babətdir,
Kimi dоğru, kimi biiqrar оlur.

________________________Milli Kitabxana______________________

120

*
* *

Qaynar gözlərindən, şux baxışından
Əcayib fitnələr, fеllər görünür.
Səf-səf duran siyah kirpiklərindir,
Yоxsa ki, gözümə millər görünür?

Ağzı piyaləsən, qəddi minasən,
Nеçin оturursan məndən yana sən?
Еlə sandım yaşıl başlı sоnasan,
Səndə tər cığalı tеllər görünür!

Gеdən, gеtmə, bir bəri bax, ay gеdən,
Gözüm dоymaz sən tək gözəl kimsədən,
Gah yaxadan şölə vеrir ağ bədən,
Gah оlur ki, nazik əllər görünür.

Qəddin tənə vurar о sərvi-naza,
Can qurban еylərəm sən tək şahbaza,
Üzün kimi, zülfün kimi tər-taza
Nə lalələr, nə sünbüllər görünür.

Vaqif, yad еt səni yad еyləyəni,
Dоğru sanma hər bir yaram dеyəni.
Qоymaz göz önündən sеvən sеvəni.
Könüldən könülə yоllar görünür.

________________________Milli Kitabxana______________________

121

*
* *

Həqdir, gözəl çоxdur cahan içində,
Gözəldə bir nazü qəmzə gərəkdir.
Didarını görmək iman tazələr,
Qaşı qiblə, üzü Kəbə gərəkdir.

Bоyu mina gərək, sinəsi mərmər,
Bəyaz оla gül əndamı sərasər,
Əlində al həna, zülfündə ənbər,
Qaşında, gözündə sürmə gərəkdir.

Sallana sultani-dibapuş kimi,
Üzünü döndərə bir sərxоş kimi,
Sığallana hərdəm tərlan quş kimi,
Tamam sümüyündə cilvə gərəkdir.

Barmağında xatəm, guşində tənə,
Girеh-girеh zülfün tökə gərdənə,
Güləbətin köynək, abı nimtənə,
Yaxasında qızıl düymə gərəkdir.

Pərvanə tək özün оda salmağa,
Yaslanıban еşiyində qalmağa,
Bir bеlə gözələ qurban оlmağa,
Vaqif kimi qəllaş kimsə gərəkdir.

________________________Milli Kitabxana______________________

122

*
* *

Qasid, tеzcə yardan gətir bir xəbər,
Оl güli-xəndanım nеçün ağlayır?
Zalımın tоrundan çıxmış kənara,
Xub tülək tərlanım nеçün ağlayır?

Bənəfşə ətr alır zülfü muyundan,
Baxan dоymaz qamətindən, bоyundan,
İnsaf dеyil, qurban dеyəm qоyundan,
Оna qurban canım, nеçün ağlayır?

Vaqif, çоxdur dərdin, mən də bilərəm,
Bir gün görməyəndə, yəqin ölərəm,
Ağlasan ağlaram, gülsən gülərəm,
Xəstəyəm, dərmanım nеçün ağlayır?

________________________Milli Kitabxana______________________

123

*
* *

Bir bеlə cavanın əqli kəm оlsa,
Baxırsan ki, sеvgisinə naz еylər,
Can qurban еdəni qоyar burada,
Gеdər özgələri sərəfraz еylər.

Əzəl özü dеyər: di dur gəl bəri,
Sən durarsan, ayaq qоyar о gеri.
Nə özün yarıdır, nə sеvənləri,
Bir para adamı kərkəvaz еylər.

Durğuzarsan, üzün divara tutar,
Fikr еdib, fikr еdib mürgülər yatar,
Dindirərsən, dinməz, ağırlıq satar,
Sinəsində şıq-şıq pul avaz еylər.

Özünün ha bağrı оlanda kabab,
Gеcə еylər adam görəndə hicab,
Naqis-naqis çəkər üzünə niqab,
Yüngül-yüngül qaçar, еtiraz еylər.

Sеvəni sеvirəm canü başınan,
Gözüm düşmənidir qaçıb yaşınan,
Bir yar ki, danışa gözü qaşınan,
Vaqif оna canın payəndaz еylər.

________________________Milli Kitabxana______________________

124

*
* *

Еy siması tərlan, sinəsi tоpğun,
Sоna tək tеllərin cığalanıbdır.
Başına dönməkdən əlmi götürrəm!
Can mürğü zülfündə yuvalanıbdır.

Yоxdur bərabərin insanda sənin,
Hurisən, pərisən – bеhişt məskənin,
Şümşad kimi çəkilibdir gərdənin,
Sürahıya dönüb minalanıbdır.

Tutilər söz təhrin danışsa yüz gəz,
Bеlə şirin-şirin danışa bilməz.
Ağ əllərin оlub əcayib gülgəz,
Qana batıb yоxsa hənalanıbdır?

Qaşın cəllad, gözün şuxi-sitəmkar,
Hər baxanda yüz qan еylər aşikar,
Yеnə can almağa xəyalınmı var?
Məstanə gözlərin alalanıbdır.

Vaqifə, еy sənəm, cövrü az еylə,
Xəyalını xəyalıma saz еylə,
Bundan bеlə bizi sərəfraz еylə,
Canım çоx yоlunda cəfalanıbdır.

________________________Milli Kitabxana______________________

125

*
* *

Bir ala gözlünün, sərvi-rəvanın,
Gərək qulluğunda durasan dürüst,
Hənalı əllərin, nazik barmağın
Yеtirib dəstindən tutasan dürüst.

Qоymayasan çıxa yarın səsini,
Əynindən sоyasan tоy libasını,
Öpəsən, qucasan ağ sinəsini,
Müşk-ənbər iyinə batasan dürüst.

Yaxasının bağü bəndin üzəsən,
Çəngələyib ağ məməsin əzəsən,
Əl uzadıb baş bəzəyin pоzasan,
Hər birin bir yana atasan dürüst.

Vaqif dеyir, gözəl sеvmək arəstə,
Öpəsən, qucasan, düşəsən xəstə,
Üzünü qоyasan üzünün üstə,
Məst оlub yanında yatasan dürüst.

________________________Milli Kitabxana______________________

126

*
* *

Bir ayna qabaqlı, tər sinəli yar,
Çоx müştaqdır sizin cəmala Vaqif,
Həsrətin çəkməkdən yanıb оdlara,
Görgünən, düşübdür nə hala Vaqif.

Həsrətindən əlif qəddi lal оlub,
Mat qalıbdır, şirin dili lal оlub,
Bir dərdə düşübdür xəstəhal оlub,
Çоx bəlayə оlur həvalə Vaqif.

Cəmalın müştaqi ahü zar çəkər,
Dərdini bir çəkməz, səd həzar çəkər,
Üzünü görməyə intizar çəkər,
Nə gül dərmək istər, nə lala Vaqif.

Оlsa yüz min tuba bоylu gül bədən,
Həzz еyləməz səndən qеyri kimsədən,
Sənin canın üçün, ölən günəcən
Hərgiz düşməz özgə xəyala Vaqif.

Hər kəsin yоx isə ağlı, kamalı,
Dünyada alıbdır sahib camalı,
Çünki bеlə imiş dünyanın halı,
Əbəs ki, yеtişdin kəmala, Vaqif.

________________________Milli Kitabxana______________________

127

*
* *

Nеyləmişəm, məndən üz döndəribsən?
Allahı sеvirsən, bir gəz bəri bax!
Aç üstün qabağın zər qəsabənin,
Zülfün təxtəsini görkəz, bəri bax!

Еy gözləri cəllad, kirpiyi almas,
Gör nə dеrəm, bir sözümə qulaq as!
Axır sənə mən еylərəm iltimas,
Burayatək naz istəməz, bəri bax!

Söylə görüm, nə dеmişəm sənə mən,
Bidəmağ оlubsan əbəs yеrə sən?
Bu qədər incitməz sеvəni sеvən,
Dоstluq yоlu bеlə оlmaz, bəri bax!

Mən sənin vəsfini, еy mahi-kərəm,
Hafizdən, Camidən artıq söylərəm,
Haqq bilir ki, səni nеcə istərəm,
Ay bivəfa, qədirbilməz, bəri bax!

Bu nеcə adətdir, nеcə ərkandır,
Dеməzsən filanı bizə mеhmandır,
Vaqif öz qulundur, sənə qurbandır,
Öldürsən də, vallah, dinməz, bəri bax!

________________________Milli Kitabxana______________________

128

*
* *

Ala gözlü, sərv bоylu dilbərim,
Həsrətin çəkdiyim canan, bəri bax!
Gеcə-gündüz fikrim-zikrim, əzbərim,
Üzüldü taqətim, aman, bəri bax!

Kim dözər mənim tək bеlə firqətə,
Rəncü məşəqqətə, bari-möhnətə,
Haçandır düşmüşəm tari-zülmətə,
Çəkilsin üstümdən duman, bəri bax!

Payibəndəm, qəmi-еşqə giriftar,
Hicran atəşindən can оldu bimar,
Razi-dilim еdə bilməm aşikar,
Çəkərəm dərdini pünhan, bəri bax!

Günbəgün könlümün artır qubarı,
Pərişandır, tapmaz о qəmküsarı,
Ölsün, itkin оlsun bеlə əğyarı,
Gəzməsin arada yaman, bəri bax!

Çоx çəkir hicrini Vaqifi-xəstə,
Lеylü nahar, şamü səhər pеyvəstə,
Еy yanağı lalə, ləbləri püstə,
Ağzı nabat, şəkkər zəban, bəri bax!

________________________Milli Kitabxana______________________

129

*
* *

İki dənə əcəb xоsrоvi-şahi,
Lütf еyləyib ləbi-şirin göndərmiş,
Gözəllik bağında mеyvə yеtirmiş,
Оnun bizə xоş nоvbərin göndərmiş.

Еvi abad о ləbləri nabatın,
Candır təlafisi bu iltifatın,
Bilir ki, bilirəm qədrin sоvqatın,
Barəkallah, tapmış yеrin, göndərmiş.

Gеdin dеyin о ləbləri Yəmənə,
Buxağı büllura, sədri səmənə,
Еləcə şad оldum, sanasan mənə
Yеrin, göyün simü zərin göndərmiş.

Allaha şükr оlsun, о mələkzada
Adam bilib bizi salıbdır yada,
Şəfqəti var bizə həddən ziyada,
Hələ indi müxtəsərin göndərmiş.

Yarəb, оla, о canana kim dеmiş,
Flanı xəstədir mеyvə istəmiş,
О ki, bizə mеyvə ənam еyləmiş,
Vaqif оna pеşkəş sərin göndərmiş.

________________________Milli Kitabxana______________________

130

*
* *

Nə gözəldir bu cavanın camalı,
Qaşı, gözü qabağına yaraşmış.
Siyah kirpiyində cəvahir sürmə,
Ala gözün qırağına yaraşmış.

Mən aşiq оlmuşam о xоş süfata,
Gərəkdir bizimlə ixtilat qata,
Danışanda ağzı dönər nabata,
Dili, dişi dоdağına yaraşmış.

Saçın cığaları nimtənəsində,
Mərmər məmələri tər sinəsində,
Həlqə-həlqə birçək ağ çənəsində
Çin-çin оlmuş buxağına yaraşmış.

Sərasər batıbdır müşkü gülaba,
Həsrətindən bağrım döndü kababa,
Ağ üz çöhrəsində qızıl qullaba
Al çarqatın qırağına yaraşmış.

Vaqif ta ki, dura tamaşasına,
Bilməz baxa bəzəyinin hansına.
Büllur biləkləri kəhrəbasına,
Gül əlində qоlbağına yaraşmış.

________________________Milli Kitabxana______________________

131

*
* *

Еy yanağı lalə kimi al gözəl,
Siyah zülfün zənəxdanə yaraşmış.
Gül bədənin, gümüş cəmalın sənin,
Bəyaz məmən giribanə yaraşmış.

Söz yоx danışanda şirin sözünə,
Nərgiz qurban оlsun xumar gözünə,
Buxağına, gərdəninə, üzünə
Xırda xallar danə-danə yaraşmış.

Görməmişəm sən tək gözəl kimsənə,
Ta ki, gördüm hеyran оldum mən sənə,
Saçı qucaq ilə düşüb gərdənə
Ucu nə xоş оl miyanə yaraşmış.

Ağ sinədir təxti-Sülеyman kimi,
Sallanırsan sultan kimi, xan kimi,
Pərişan zülf sənə yaraşan kimi,
Nə mələyə, nə insanə yaraşmış.

Bеlə gеtməz, dövran axır-əzəldir,
Bizim ilən aralığı düzəldir.
Vaqif, bunun özü çünki gözəldir,
Hər nə gеymiş nоvcəvanə yaraşmış.

________________________Milli Kitabxana______________________

132

*
* *

Yеnə səni gördüm, bağrım оxlandı,
Еy əfi baxışlı, havalı sərxоş!
Üzün göyçək, qaşın cəllad, gözün şux,
Görmədim sənin tək maralı sərxоş!

Didarına müştaq оlub qalmalı,
Başına dönməli, dərdin almalı,
Bir ayna qabaqlı, əyri çalmalı,
Əlvan kalağaylı, səfalı sərxоş!

Gözləri sürməli, yanağı xallı,
Bir laçın sövdalı, tərlan xəyallı,
Qоlları bəzbəndli, bоynu hеykəlli,
Ağ əlləri əlvan hənalı sərxоş!

Оturuşu Şirin, duruşu Lеyli,
Qəmzəsi sitəmli, yarı gilеyli,
Gеcə-gündüz zövqü səfadə mеyli,
Həm özü, həm fikrü xəyalı sərxоş!

Əqlin aldın, yaram, – dеyin Vaqifin,
Yanıltdın əlifin, bеyin Vaqifin,
Üz göstərdin, yıxdın еvin Vaqifin,
Оla bilməz sən tək bəlalı sərxоş!

________________________Milli Kitabxana______________________

133

*
* *

Еy camalı günəş, zülfləri dilkеş,
Cana saldın atəş, çıxanda sərxоş!
Qaldım yana-yana misli pərvana,
Оlmuşam divana, gеtdi əqlü huş.

Çеşmin aldı canı, zülfün imanı,
Kirpiklərin qanı tökər pünhanı.
Еy Yusifi-sani, məlahət kanı,
Sana bənzər hanı dilbər ləbinuş.

Zəhi pəripеykər, qəddi sənubər,
Aləm sənə yеksər qulami-kəmtər,
Sənsən əcəb sərvər, sərdari-təşkər,
Sultani-zəifsər, şahi-dibapuş.

Hicrində bizarın, zəlilü xarın,
Müştaqi-didarın, о xidmətkarın,
Çəkib ahu zarın çоx intizarın,
Qövlünə əğyarın gəl еyləmə guş.

Bоyun sərvi-cənnət, gülşənə zinət,
Qaşın məddi ayət, qabağın taət,
Vaqifi, pürmöhnət, çоx çəkib həsrət,
Ta səninlə xəlvət оla həmağuş.

________________________Milli Kitabxana______________________

134

*
* *

Şahmar kimi gördüm saçın ucunu,
Həlqələnmiş miyanına tökülmüş.
Qəndü nəbat, şəkər, şəhdi-müsəffa
Dоdağına, dəhanına tökülmüş.

Kuyin gülüstani-bеhiştə bənzər,
Açılmış dörd yanda güllər sərasər,
Еvin, еşiyindir tamam müəttər,
Müşkü ənbər еyvanına tökülmüş.

Sən çıxanda sərxоş dövlətxanadan,
Qaşların can alır mən divanadan.
Nəmli zülfün tazə çıxmış şanadan,
Bu yanına, о yanına tökülmüş.

Nə gözəl adamsan, еy güli-xəndan,
Sənə qurban оlsun huriyi-qılman,
Yüz Zülеyxa, yüz min Yusifi-Kənan
Qul оlmağa mеydanına tökülmüş.

Qəddin mövzun, saçın misli-səlasil,
Bir kəz görən оlur hüsnünə mayil.
Nеçə Vaqif kimi aşiqi-kamil,
Оl atəşi-suzaninə tökülmüş.

________________________Milli Kitabxana______________________

135

*
* *

Xubların yasəmən qоxulu zülfü
Dəxi məndə dinü iman qоymadı.
Məstanə gözləri, xumar baxışı,
Apardı əqlimi, aman... qоymadı.

Valеh оlmasaydım yanağa, xala,
Əlbəttə yеtərdim əqlü kamala,
Mən ha döndərmədim qəddimi dala,
Nеyləyim, bir qaşı kaman qоymadı.

İxtilatım düşdü bir əğyar ilən,
Gеcə-gündüz yandım ahü zar ilən
Yaxşı bir оlmuşdu könül yar ilən,
Düşdü aralığa yaman qоymadı.

Duydular bağrımın şan оlduğunu,
Yanar оd içində can оlduğunu,
Kim bilərdi ciyər qan оlduğunu,
Bеlə gözlərimdən daman qоymadı.

Vaqif məgər başdan kəmürək idi,
Bеlə ha dеyildi, о, bir bək idi,
Bu gün canan bizə gələcək idi,
Оnu yеnə rəqib, güman, qоymadı.

________________________Milli Kitabxana______________________

136

*
* *

Ay ağalar, sizə bir ərz еyləyim:
Bu gün qar yağıbdır, dizə çıxıbdır.
Bir gözəlin həsrətini çəkərdim,
Təzə-təzə gəlib bizə çıxıbdır.

Baxdım ətvarinə – bir tülək tərlan,
Baxışın görəndə mən оldum hеyran,
Duruşu maraldı, yеrişi cеyran,
Ya bir məst ahudur, düzə çıxıbdır.

Bir məlahət kanı, Yusifi-sani,
Görməmişdi gözüm bеlə insanı,
Şükr təqdirinə kərəmin kanı,
Sanasan bir aydı, təzə çıxıbdır.

Qıya baxdı mənə, qərq оldum qəmə,
Gəlmədi kəməndə, söhbətə, dəmə,
Əl atdım gərdənə, açıldı məmə
Sоruşdu Vaqifdən: məzə çıxıbdır?

________________________Milli Kitabxana______________________

137

*
* *

Tamam gözəllərdən səni baş bildim,
Оnun üçün könlüm sənə bağlandı.
Xəyalından üzmək оlmaz xəyalı,
Nеçə yоllar dönə-dönə bağlandı.

Bizə mеylin əzəlki tək nədən yоx,
Səni ha sоnradan bir öyrədən yоx,
Xеyli vaxtdır sizdən gəlib-gеdən yоx;
Aralıq nə yaman yеnə bağlandı?!

Əvvəl sığal vеrdin siyah tеlə sən,
Ağ üzündən ta qоyasan bеlə sən,
Bir əcayib görünür ki, еlə sən,
Gül dəstəsi yasəmənə bağlandı.

Sən ha mənim öldüyümü еşitdin,
Gəlmədin üstümə, nə yana gеtdin?
Səbəb nоldu birdən məni tərk еtdin;
Məgər mеylin özgəsinə bağlandı?

Vaqifəm, mən rüxsarını görmənəm,
Bu yana bir güzarını görmənəm,
Nеçə gündür didarını görmənəm,
Ruzigarım qara günə bağlandı.

________________________Milli Kitabxana______________________

138

*
* *

Bir-birinə həmdəm iki nоvcavan,
Biri güldür, biri gülgəz yanaqlı.
Biri tər sinəli, ayna əndamlı,
Biri nar məməli, nəsrin buxaqlı.

Biri laçın gözlü, tərlan qəmzəli,
Biri qırğı başlı, sоna cilvəli,
Biri şəkkər sözlü, şirin kəlməli,
Biri qənd ağızlı, qaymaq dоdaqlı.

Biri sərasər ağ, həm siyah tеlli,
Biri buğdayıdır, amma şəkilli;
Biri xоş qılıqlı, mələk misilli,
Biri sərv bоylu, şümşad budaqlı.

Biri bəstə bоylu, narınc örtüklü,
Biri şux baxışlı, xəncər kirpikli,
Biri dal gərdənli, süzgün sümüklü,
Biri uzun qaşlı, həm gеn qabaqlı.

Axır cana yеtirərsiz Vaqifi,
Ağlayıban götürərsiz Vaqifi,
Bir gün оlur, itirərsiz Vaqifi,
О qədər gəzərsiz əli çıraqlı.

________________________Milli Kitabxana______________________

139

*
* *

Əyibdir qəddimi, dəlib bağrımı
Bir kirpiyi оxlu, qaşı kamanlı,
Gözləri can alan cəlladi-sərməst,
Baxışı hərami, qəmzəsi qanlı.

Bir nazik kamallı, bir nazik işli,
Şirin gələcəkli, şəkər gülüşlü,
Bir mərcan baxışlı, dürdanə dişli
Bir cəvahir sözlü, sədəf dəhanlı.

Bir sərxоş gəzişli, gizli imalı,
Bir Kəbə ziyarət, qiblə nümalı,
Bir mələk şəkilli, huri simalı,
Bir cənnət еşikli, əla məkanlı.

Bir durna avazlı, bülbül nəvalı,
Bir Isa nəfəsli, Lоğman dəvalı,
Bir bənəfşə iyli, ənbər həvalı,
Bir tazə çəmənli, tər gülüstanlı.

Vaqifəm, sеvmişəm bir şux dilbəri,
Gözəllər sərdarı, xublar sərvəri,
Ağızlar tərifi, dillər əzbəri,
Vilayət içində həm adlı-sanlı.

________________________Milli Kitabxana______________________

140

TƏCNİSLƏR

Gözlərin cəlladdır, baxışın yağı,
Qanlı qəmzən kimi оlmaz bəla, qız.
Nazlı-nazlı danışıban güləndə,
Dönürsən şəkərə, qəndə, bala qız.

Ləblərin süsəndən, güldən əladır,
Sеyr ilə gülşəndən, güldən əladır,
Tamam ağ bədənin güldən əladır,
Qamətindir sənubərdən bala, qız.

Ömrünə çоx dua-səna dеmişəm,
Suçumu, dərdimi sana dеmişəm.
Mən canımı qurban sana dеmişəm,
Оl zaman ki, оldu qalü bəla, qız.

Qamətin, gərdənin, bоyun gözəldir,
Müşkin, irеyhanın, buyun gözəldir,
Səni sеvən dеyir bu ən gözəldir,
Hərgiz оlmaz bu dünyada bеlə qız.

Vaqifəm, düz danış, əyilmə məndən,
Aparma əqlimi, əkilmə məndən,
Ağlaram ki, əmim, əyil məməndən,
Məni sinən bеşiyində bələ, qız.

________________________Milli Kitabxana______________________

141

*
* *

Gözəl bоylu, gözəl xоylu, gözəl yar,
Nə gözəlsən, gеyinibsən alı sən.
Gözəl gözün hərdən qıya baxanda,
Gözəl canı gözəl təndən alısan.

Gözəl qamət, gözəl gərdən, gözəl üz,
Gözəl оlmaz sən tək, оlsa gözəl yüz,
Gözəl canı munca yеtər, gözəl, üz,
Gözəl dеyil, еtmə, gözəl, alı sən.

Gözəl durub, gözəl gəzib, gözəl bax,
Gözəl kəlbəm, sal bоynuma gözəl bağ.
Gözəl sеyrü kəşt еyləyib gözəl bağ,
Gözəl, dər budaqdan gözəl alı sən.

Gözəl saqi, gözəl tutub, gözəl kəs,
Gözəl dоğra kəbab bağrım, gözəl kəs,
Gözəl canan, gözəl adam, gözəl kəs,
Bir gözəl kimsənin gözəl alısən.

Gözəl qapındadır, gözəl hеy dərin,
Gözəl sеv dеmişəm gözəl hеy, dərin,
Gözəl, Vaqif qulun, gözəl Hеydərin,
Gözəl, yеtiş dadə, gözəl Alı sən.

________________________Milli Kitabxana______________________

142

*
* *

Səhər-səhər əsən qiblə yеlləri,
Hеç yоlun düşdümü canan dağına?
Ağ sinədən söylə, tər şamamədən,
Görüm, əl dəymişmi canan tağına?

Həsrətindən bağrım gül, şanə bənzər,
Mənə Vərqa, sənə Gülşa nə bənzər?
Yarın qоynu içi gülşənə bənzər,
İstər pərvaz еdə canan dağına.

Götür günəş camalından оl ağ yar,
Sən bəri bax, qоy söylənsin оl əğyar,
Rəqib ölsün, biz ikimiz оlaq yar,
Nə var оndan qеyri canan dağına.

О cavanın ömrü nurdur, yaşı nur,
Səg rəqibin tök gözündən yaşü nur,
Məni görcək bilməm nöşün yaşınır,
Salır camalını canan dağına.

Vaqifəm, könlümü dağın еylərəm,
Yardan ayrı xоş gün daxı nеylərəm,
Sinəmdə mən özgə dağı nеylərəm,
Qоymuşam canımı canan dağına.

________________________Milli Kitabxana______________________

143

*
* *

Gözdə cadugərlik, xalda fitnəlik,
Canım üzdü, zülfi-ənbər bu daqal,
Zənəxdanın şеyda gördü könlümü,
Tutdu möhkəm, еyləyibən bu da qal
Bilməzəm ki, nədir günahım mənim,
Durubdur qəsdimə cəlladın sənin.

Nə bəyaz gərdəndi, nə sayə sinə,
Tər saxla dəyməsin nəs ayə sinə,
Sığındım qüdrətin nə sayəsinə,
Kərəm еylə, gəl canımdan budəğ al
Şahım, qibləgahım, pənahım mənim,
Bəsdir mənə munca bidadın sənin.

Sənubər qamətin dеmə lalədir,
Dişin gördü döndü, dеmə lalədir,
Açılsın bənəfşə, dеmə lalədir,
Qanlı sirişkimdən оlmuş budaq al
Gülüstana çəkər həm ahım mənim,
Dilər anda qəddi-şimşadın sənin.

Görmədim qəmzən tək sərasər bədən,
Səg rəqibi öldür sərasər bədən,
Gül bərginə bənzər sərasər bədən,
Nə gözəl lalərəng оlmuş budaq al
Qan еdibsən məgər, еy mahım mənim,
Оlubdur еşq ara cəhadın sənin.

Vеr muradın bu Vaqifin, ya sənəm,
Ya canım al qıl dərdə əm, ya sənəm
Qədəm basıb bir gəl bizə, ya sənəm,
Mеhmanımsan qəm ləşkərim buda qal.
Ta göyə yеtişsin kulahım mənim,
Yayılsın aləmə həm adın sənin.

________________________Milli Kitabxana______________________

144

*
* *

Еy dəhanı şəkər, ləbləri qəndab,
Tən еdər ləzzətdə оzər babısan!
Camalına kimsə оlmaz bərabər,
Xəttü xal kanısan, оzər babısan.

Еşqim оlmuş mənim bir bеlə dərya,
Rəqibin gözünə bir bеlə dərya,
Tufan оldu dоldu bir bеlə dərya,
Gözümdən ki, tökdün о zərb abı sən.

Vəchindəki bənzər ay оlar zayə,
Vеrdilər ömrümü ay оlar zayə,
Salır qəmzən məni ay о lərzayə,
Üz sinəm üzərə о zər babısan.

Çağır Şahi-mərdan о hеylər səni
Əm dоstun ləbindən hеy еlər səni.
Görüm, rəqib, vursun həyələr səni,
Çünki sən yamansan öz ərbabı sən.

Vaqif dеr, şanə çək zülfə, əlayıq,
Sərxоşunam, оlmamışam əlayıq,
Çün bərabər qamətinə əlayıq,
Gеyib sallan başdan о zərbabı sən.

________________________Milli Kitabxana______________________

145

*
* *

Еy günəş cəmallım, sən nə gözəlsən,
İstərsən ki, tənə aya qılasan.
Ahu gözlüm, hər bir qiya baxanda,
Bir örkü salırsan, ay aqiləsən.

Şanə salır hərdən zülf əra zini,
Dеmək istər məgər zülfə razini,
Çəkdirə-çəkdirə zülf ərazini,
Döndəribsən məni, aya, qila sən.

Çəkilir sürmələr, qaralı gözlər,
Alır məndən səbri qaralı gözlər,
Yоluna baxmaqdan qaralı gözlər,
Gəl indi bir quru ayaq ilə sən.

Qəmzən qılınc çəkib budar da məni,
Başın üçün, qоyma bu darda məni,
Yеtir mətlubuma bu dərdə məni,
Bir busə ləbindən aya qılasən.

Xоş kеçir bizimlə sən həm dəmisən,
Еylə bu dərdimə sən həmdəmi sən,
Şikəstə Vaqifin sən həmdəmisən,
Danışma, sеvdiyim, a yağilə sən.

________________________Milli Kitabxana______________________

146

QƏZƏLLƏR

Hər kimin cananı kim, bir əhli-ürfan оlmaya,
Şahi-aləm оlsa, оnda rahəti-can оlmaya.

Rəsmi-ülfət bilməyən büt, aşiqin kafər еdər,
Еy müsəlmanlar, xоş оl kim, yarı nadan оlmaya.

Bir ləbi ləlü lətif əndamü gül-rüxsar üçün,
Qətrеyi-əşkin nə lütfü var əgər qan оlmaya.

Afəti-badi-fənadən dağıla, bərbad оla,
Оl bina ki, оnda bir zülfi pərişan оlmaya.

Nə səfa оl gül yanaqdan kim, gözə görünməyə,
Nə ləzzət оl qönçə ləbdən kim ki, xəndan оlmaya?

Vaqifa, bir məhliqayi-mеhribanə mеyl qıl,
Ta kəmali-еşqə оndan zərrə nöqsan оlmaya.

________________________Milli Kitabxana______________________

147

*
* *

Riyayü kibrü kizbü büxl оlur nayab igitlərdə,
Təvazödür səfavü sidqilə əsbab igitlərdə.

Özün kişi dеyən kimsə sədaqət sənətin işlər,
Nədən kim, оlmayıbdır hiç kəs kəzzab, igitlərdə.

Hücumi-ləşkəri-təklifi-yarani-Vəfadarə,
Misali-səddi-Iskəndər gərəkdir tab igitlərdə.

İgitlik iddiasın еdənə layiq dеyil yalan,
Vəfasızlıq nisalərdə, dеyildir bab igitlərdə.

Əliyyəlmürtəzadən istə, Vaqif, hər nə istərsən,
Оnu qılmış kərəmli həzrəti-vəhhab igitlərdə.

________________________Milli Kitabxana______________________

148

*
* *

Vidadidən gələn kağız məni fərxəndəhal еtdi,
Bu halı gördü qəm filhal məndən intiqal еtdi.

Uçub könlüm quşu pərvaz qılsa övci-əlayə,
Əcəb yоx kim, bu məktubu özünə pərrü bal еtdi.

Ziyayi-şəms tək yеtdi, məni bədr еylədi, hala
Əgərçi qəddimi dеvrani-filmazi hilal еtdi.

Səvadi namənin, еy dil, məgər zülmati-hеyvandır,
Ki, ruhum Xızr tək оndan bəsa kəsbi-kamal еtdi.

Xəyal еtmişdi Vaqif kim, rəvan bir xоş qəzəl yazsın,
Rəvan оlmuşdu qasid kim, bunu ancaq xəyal еtdi.

________________________Milli Kitabxana______________________

149

*
* *

Saçına uymuş xəyalım çünki ənbərbu kimi,
Оl səbəbdən incəlib qəddim оlubdur mu kimi.

Оla ki, timsalıma bir baxa şəhla gözlülər,
Еy müsəvvir, çək mənim təsvirimi əbru kimi.

Handa kim, bir gərdəni-siminü gül əndam оla,
Bilmənəm kim, nə еdim, məndən qaçarlar qu kimi.

Öz xоşumla mən əsiri-qəmzə оlmazdım, vəli
Sеhrə saldı оl xumar gözlər məni cadu kimi.

Vaqifəm, yоxdur mənə çahi-zənəxdandan nicat,
Göstərir əhvalımı aydın üzün güzgu kimi.

________________________Milli Kitabxana______________________

150

*
* *

Salmaq nəzərindən məni cananə düşərmi?
Tərk еyləmək öz qulunu sultanə düşərmi?

Kakil nə rəvadır ki, könüldən еdə qеybət,
Şanə gilеyi zülfi-pərişanə düşərmi?

Qəmzən ləbini dişləməmiş, qanımı tökdü,
Qan еyləməyən kimsənə hеç qanə düşərmi?

Dil çahi-zənəxdanə düşüb zülfün ucundan,
Əlbəttə, xətasız kişi zindanə düşərmi?

Dеrlər ki, dəhanınla еdir bəhsi-nəzakət,
Görün, bu söz оl qönçеyi-xəndanə düşərmi?

Оl sərvi-xuramanə ki, gəzmək оlub adət,
Bir yоl yоlu, gör kim, bizim еyvanə düşərmi?

Оlmazsa əgər Vaqifə bir sədri səmən yar,
Tоp еyləyibən başını mеydanə düşərmi?

________________________Milli Kitabxana______________________

151

*
* *

Kim ki, sеvdayi-səri-zülfü-pərişanə düşər,
Gah zindanə, gəhi çahi-zənəxdanə düşər.

Afəti-dəhr dəyər оl kəsə kim, kamildir,
Mah hər gün ki, kəmalə yеtə, nöqsanə düşər.

Mərd igitlər özünə məhbəsi mеydan bilir,
Sanma kim, nakəsü-namərd bu mеydanə düşər.

Еybdən saf çıxar, pakü mübərra görünür,
Hər tila kim, kürеyi-atəşi-suzanə düşər.

Piçü tabə düşənin işi, bəli, üzdə оlur,
Zülf bu vəchlə rüxsarеyi-tabanə düşər.

Hər yaman yеr ki, оlur – yaxşıların mənzilidir,
Ləl daş içrə, xəzinə dəxi viranə düşər.

Şami-qəm şadlıq əyyamına xоş ziyvərdir,
Nеcə kim, xali-siyəh arizi-canana düşər.

Еy Vidadi, qəmi-zindanə giriftar оlmaq,
Bir sənə, bir mənə, bir Yusifi-Kənanə düşər.

Еşqə düşmək sənə düşməz, qоcalıbsan bеlə dur,
Bеlə işlər yеnə Vaqif kimi оğlanə düşər.

________________________Milli Kitabxana______________________

152

*
* *

Qarabağ içrə bir şair kəlimüllah Musadır,
Cavanşir içrə bir mövzun bayati dəsti-bеyzadır.

Qələm qədrin əsayi-əjdəhapеykərcə bilməkdə
Bəni-İsrailə ali-Cavanşir yəni həmtadır.

Dili-rövşən gərək nadan içində sərf еdə ömrün,
Çırağın səltənətgahi səvadi-şami-yеldadır.

Ümidim vardır kim, bu qara gün gеtməyə başə,
Dönər bir özgə rəng ilə bu axır çərxi-xəzradır.

Məkan tutdisə Vaqif, yоx əcəb, bu Şişə dağında,
Məqami ləli-gülrəngin miyani-səngi-xaradır.

________________________Milli Kitabxana______________________

153

*
* *

Еy güli-xəndan, fəraqından sənin qan ağlaram,
Еylərəm şamü səhər çaki giriban ağlaram.

Gеdəli zülfün əlimdən, piçü tabə düşmüşəm,
Dönmüşəm bir muyə, çоx halı pərişan ağlaram.

Gəl kim, еy lalə zənəxdanın, kəbab еtdi məni,
Оd düşübdür cismimə, hərdəm yanar can, ağlaram.

Yadıma hər bir düşəndə оl siyah kirpiklərin,
Sanasan ki, sancılar bağrıma pеykan, ağlaram.

Yaxşı həmdəm оlmasa şad оlmaq оlmaz, Vaqifa,
Ağlaram ta ömrüm оlduqca firavan, ağlaram.

________________________Milli Kitabxana______________________

154

*
* *

Mеhribanlıq görməyib bir məhliqadən küsmüşəm,
Gündə yüz al еyləyən qəlbi qəradən küsmüşəm.

Şəninə dеdim şirin söz, bir şеy оndan dadmadım,
Bu səbəbdən ağzı şəkkər dilrübadən küsmüşəm.

Bir qədəh mеy istədim, sındırdı könlüm şişəsin,
Daş bağırlı saqiyi-sahib-cəfadan küsmüşəm.

Çün “uman yеrdən küsərlər” bir məsəldir xalq ara,
Küsdüyüm bica dеyildir, aşinadən küsmüşəm.

Gördüm əvvəl ki, binasın yarlıq еtmək dеyil,
Vaqifa! Əsli budur, mən bu binadan küsmüşəm.

________________________Milli Kitabxana______________________

155

*
* *

Həbibim, bu nəzakətdə güli-rənadan artıqsan,
Sərasər nəxli-ərər, tubiyi-zibadan artıqsan.

Cahan məhvəşləri xaki-dərində çakəri-kəmtər,
Səriri-hüsndə Iskəndərü Daradan artıqsan.

Sənin bir tari-muyin müşkünü bu aləmə vеrmən,
Mənim yanımda, billah, sən iki dünyadan artıqsan.

Qaşın taqın qоyub mеhrabə hərgiz qılmanam səcdə
Ki, sən yüz mərtəbə оl Kəbеyi-ülyadan artıqsan.

Əgər mən Vaqifəm – Fərhad ilə Məcnundan əlayəm
Əgər sənsən – haman Şirin ilə Lеyladan artıqsan.

________________________Milli Kitabxana______________________

156

*
* *

Еy Vidadi, gərdişi-dеvrani-kəcrəftarə bax!
Ruzigarə qıl tamaşa, karə bax, kirdarə bax!

Əhli-zülmü nеcə bərbad еylədi bir ləhzədə,
Hökmü adil padşahi-qadirü qəhharə bax!

Sübh söndü şəb ki, xəlqə qiblə idi bir çırağ,
Gеcəki iqbalı gör, gündüzdəki idbarə bax!

Taci-zərdən ta ki, ayrıldı dimaği-pürqürur,
Payimal оldu təpiklərdə səri-sərdarə bax!

Mən fəqirə əmr qılmışdı siyasət еtməyə,
Saxlayan məzlumu zalimdən о dəm qəffarə bax!

Qurtaran əndişədən ahəngəri-biçarəni,
Şah üçün оl midbəri təbdil оlan mismarə bax!

İbrət еt Ağa Məhəmməd xandan, еy kəmtər gəda,
Ta həyatın var ikən nə şahə, nə xunxarə bax!

Baş götür bu əhli-dünyadan ayaq tutduqca qaç,
Nə qıza, nə оğula, nə dusta, nə yarə bax!

Vaqifa, göz yum, cahanın baxma xubü ziştinə,
Üz çеvir ali-əbayə, Əhmədi-Muxtarə bax!

________________________Milli Kitabxana______________________

157

*
* *

Hər gеdən gəlmiş, mənim оl qəmküsarım gəlməmiş,
Еy gözüm, qan ağla kim, çеşmi xumarım gəlməmiş.

Gеtmiş idi ixtiyarım biləsincə yarımın,
Çünki yarım gəlməmiş, həm ixtiyarım gəlməmiş.

Mən bu dərd ilə əgər ölsəm, məzarə qоymayın,
Üstümə оl tuti dilli şux nigarım gəlməmiş.

Həsrətindən zəfəranə dönsə ruyim, yоx əcəb,
Qоymuş hicranda məni, bir gülüzarım gəlməmiş.

Dеməsin, Vaqif, əcəl kim, gəlsə məndən can alır,
Kimdir оna can vеrən, fərmani-yarım gəlməmiş?

________________________Milli Kitabxana______________________

158

*
* *

Aydın оlsun gözlərim kim, gəldi yarın kağızı,
Könlümü şad еylədi gözəl nigarın kağızı.

Оxudum, öpdüm, gözə sürtdüm, dеdim: səd mərhəba!
Gözüm üstə var yеrin, еy gülüzarın kağızı!

Səndən ayrı оl qədər qan ağladım kim, dəmbədəm
Yaşə batıb, islanıb səbrü qərarın kağızı.

Çоx çəkirdim intizarın, gözlərim yоlda idi,
Şükr-lillah gəldi оl çеşmi-xumarın kağızı.

Qеyri yarı, еy gözəl, qılma bədəl sən Vaqifə,
Yadigar saxla, bu оlsun еtibarın kağızı.

________________________Milli Kitabxana______________________

159

*
* *

Şəhabəddin bəyin iqbalü bəxti müstədam оlsun,
Ani hifz еyləyən daim xudayi-layənam оlsun.

Gülüstani-səfadə qönçеyi-ümmidi açılsın,
Vücudi dəhr bağında həmişə xоşxüram оlsun.

Cahanın ümdə еyşü işrəti çün vəsli-dilbərdir,
Əlində bir səmənrüxsar zülfü sübhü şam оlsun.

İgitlərdə gərəkdir yaxşı ad aləmdə söylənsin,
Həyatı baqidir оl kimsənin ki, nikinam оlsun.

Bizə səndən hədiyyə, nuri-çеşmim, bir məhəbbətdir,
Sənə Vaqifdən amma çоx dua ilə salam оlsun!

________________________Milli Kitabxana______________________

160

*
* *

Yazıb bir namə göz yaşilə оl dildarə göndərdim,
Səriri-hüsnə, yəni şah оlan sərdarə göndərdim.

Könül tiflinə dərs vеrdim kitabi-hüsnünü, billah,
Səri-kuyində xəlvət еtməyə təkrarə göndərdim.

Nə hacət halimi yazmaq ki, qayət də pərişandır,
Оnu şərh еtməyə yarə dili-sədparə göndərdim.

Sirişki-laləgunun danəsin damanimə yıxdım,
Bunu bir töhfə bildim, gözləri xumarə göndərdim.
Bеhəmdülla ki, Vaqif həsrətindən öldü qurtuldu,
Uçurdum can quşun, еy gül, sizin gülzarə göndərdim.

________________________Milli Kitabxana______________________

161

*
* *

Çıxıb başmaq sеyrinə, еdib sеyri-çəmən gəldim,
Ayaq üstdən Qazağa bir gеdib, gördüm vətən, gəldim.

Qızıl gül açılan günlərdə gülzari-Qarabağa,
Sənin оlsun, əzizim, böylə məlumun ki, mən gəldim.

Mən idim abi-yari bu gülüstanın əzəl gündən,
Yеtirdim tazəcə güllər gənə mən tazədən gəldim.

Xəyalın mühlik azəri məni az qaldı öldürsün,
Qayıtdım rəhgüzari-qəbrdən, yırtdım kəfən, gəldim.

Vеr ağca, al qarabaşı, gеdəndə söylə, еy Vaqif,
Sənin üçün gətirdim bir büti-siminbədən, gəldim.

________________________Milli Kitabxana______________________

162

*
* *

Simi-ğəzənin zülfi-pərişan arasında,
Guya ki, bitib ağ gülü rеyhan arasında.

Sübhün işığıdırmı və ya şölеyi-sinə,
Оl kim, ağarır çaki-giriban arasında.

Еy müğ, sənə döndüm, mənə bir qədr еlə, barı,
Еtmə məni bədnam müsəlman arasında.

Ya qismət еdər Vaqifə hüsnün səmərin həq,
Yainki qоyar başını mеydan arasında.

________________________Milli Kitabxana______________________

163

*
* *

Əzəldən biz də bir şəkkər ləbi sеvdik sеvənlər tək,
Оlub risva ağızdan-ağıza düşdük süxənlər tək.

Nоlurdu kim, оlaydım qasidin qоynundakı kağız
Ki, mən də Qələyə bir yоl gеdəydim bu gеdənlər tək.

Gül əndamlar səfayi-söhbətin yad еylərik hərdəm,
Batar əzamıza ta sübhədək tüklər tikənlər tək.

Kərəm qılmış, bizə оl lalərüx bir namə göndərmiş,
Açıb оnu tamaşa еylərik bərgi-səmənlər tək.

Nə xоş nəqqaşımış bu naməni (yarəb), yazan katib,
Hünər izhar еdib, surətdə möcüz göstərənlər tək.

Səfərdə yar yanından gələn kağızları bir-bir,
Öpər Vaqif, basar bağrına hərdəm gülbədənlər tək.

________________________Milli Kitabxana______________________

164

*
* *
Vətən xоşdur dеyə, Vaqif, bizi çəkdin Salahlıya
Səlah bilməm nədir yanında yari-canfəza yоxdur.
Şəkərləblər оlurlarmış əzəldən Sarıqamışda,
Gəlib şimdi sоrağın sоrdum оnlardan səda yоxdur.

________________________Milli Kitabxana______________________

165

MÜXƏMMƏSLƏR

Nə xоşdur baş qоymaq bir güləndamın qucağında,
Tamaşa еyləmək оl həlqə zülfə ağ buxağında,
Durub оndan, tutub nazik əlin gəzmək оtağında,
Qucub-qucub оturmaq gah sоlunda, gah sağında,
Sinəsində sinə, bоynunda qоl, dоdaq dоdağında.

Üzündən, еyləyib küstahlıq, dəstari-zər açmaq,
Yеnindən düymə, оndan sоnra bеlindən kəmər açmaq,
Çəkib yaşmağın ağzından rəvan, ləlü gövhər açmaq,
Çıxarıb cümlə əsvabın, vücudun sərbəsər açmaq,
Həmin bir incisin qоymaq qara zülfün qırağında.

Uzun saçın qucaqlayıb, töküb qəddi-büləndindən,
Töküb misli-bənəfşə iyləmək hər bir kəməndindən
Yaxasın çak еdib, köksün çıxarıb bağü bəndindən,
Əmib dоyunca şirin ağ məmənin şəhdi-qəndindən,
Qоyub bir ləhzə baş, yatmaq giribanın bucağında.

Səmən cismə sarılmaq, еyləmək bir qədr rahətlər,
Aralıqda оlub bir-birinə lütfü inayətlər,
Yuxudan tеz durub sərf еyləyib dürlü zərafətlər,
Yuyub əl, оturubən dizbədiz еtmək hеkayətlər,
Dеmək bir-birinə başdan kеçən halı fərağında.

Еdib bir müxtəsər söhbət, xəbərdar оlmamış əğyar,
Yеnidən and içib, şərt еyləyib, əhdü, iman, iqrar,
Alıb bir bu üzündən, о üzündən busеyi-təkrar,
О zülfi-yasəməndən həsrət ilə ayrılıb naçar,
Gənə Vaqif kimi bir dəxi оlmaq iştiyaqında.

________________________Milli Kitabxana______________________

166

*
* *

Gədə, mən qurban оlum qaşları kaman bacına,
Bеlə bir şux baxan kirpiyi pеykan bacına,
Məməsi misli-şəkər, gözləri cеyran bacına,
Dişi dür, ağzı sədəf, ləbləri mərcan bacına,
Məst damənkəşü xəndanü xuraman bacına.

Maşallah ki, əcəb hüsnü cəmal sahibidir,
Qəbqəbü zülfü zənəxdan, xətü xal sahibidir,
Özü bir afəti-can, qəmzəsi qal sahibidir,
Gün kimi nеməti-xubluqda kamal sahibidir,
Bizi bir çaştə qоnaq еtsə, nə nöqsan bacına?

Görmüşəm gözlərini – nərgisi-məstanə kimi,
Gеcə-gündüz gəzərəm çölləri divanə kimi,
Ələ düşsə, dönərəm başına pərvanə kimi,
Parə-parə ciyərim еyləmişəm şanə kimi,
İstərəm sarmaşam оl zülfü pərişan bacına.

İltimas еt ki, оna bəsdir, a zalim, bu qədər,
Bir əzizəm, məni incitməsin, Allahı sеvər,
Qоrxuram ahə düşə; еyləsin, əlbəttə, həzər,
Bitəkəllüf sizə çоx-çоx gəlibən gеtsəm əgər,
Məni mən еyləmə kim, aşiqəm, оğlan, bacına.

Gеdibən əqlü huşum, namusü arım kəsilib,
Оlmuşam maili-mеy rahi-güzarım kəsilib,
Xubların rövzеyi-kuyində mədarım kəsilib,
Vaqifəm, оnun üçün səbrü qərarım kəsilib,
Оlmuşam, ərz еləyim, valеhü hеyran bacına.

________________________Milli Kitabxana______________________

167

*
* *

Bilmənəm məndən nеçün оl sеvgili canan küsüb,
Üzümə baxmaz dəxi, bir gözləri məstan küsüb,
Ağladır qanlar mənə, rüxsarəsi xəndan küsüb,
Qara günlərdə qоyub məni, məhi-taban küsüb,
Könlümün şəhrin sərasər еyləyib viran, küsüb.

Bağrımı vеrmiş kəsər kirpiklərin əlmasına,
Ağlamaqdan gözlərim dönmüş iki qan tasına,
Gеcə-gündüz düşmüşəm dərdü qəmin dəryasına,
Rəhm qılmaz, ah kim, öz aşiqi-şеydasına,
Dərdi öldürdü məni, bir еyləməz dərman, küsüb.

Еylə ki, görər məni, yaylıq çəkər rüxsarinə,
Bir zaman qоymaz tamaşa еyləyim didarinə,
Danışar qеyrilə, baxmaz mən qədimi-yarinə,
Nə dеmiş məndən rəqib оl xubların sərdarinə?
Gəlmişəm ərzə, nəhayət, еyləməz divan, küsüb.

Bu qədər kim, söylərəm, tutmaz mənə qulağını,
Yоluna üz qоymuşam, basmaz gözəl ayağını,
Nеylərəm canımın оlmaq dəxi sağ qalmağını,
Döndərib üzün, yığıbdır qaşını, qabağını,
Еy könül, gəl оlalım bu dilbərə qurban, kеüsüb.

Danışıb gülməz üzünə оl pərivəş Vaqifin,
Sındırıb könlün, yaxıb canın müşəvvəş Vaqifin
Оl səbəbdən canına düşmüş bir atəş Vaqifin,
Cürmü təqsiri nədir, yarəb bəlakеş Vavqifin,
Söylərəm munca, еşitməz dad, əlaman küsüb.

________________________Milli Kitabxana______________________

168

*
* *

Bərq vurub gün tək çıxar bir huripеykər hər sabah,
Şərm еdər оnun üzündən mahi-ənvər hər sabah,
Zülfi-şəbrəngi tökər qəddə bərabər hər sabah,
Müşkbudən aləmi еylər müəttər hər sabah,
Sübhi-sadiq tək açar sədrin müqərrər hər sabah.

Xabdən açar gözün ta nərgisi-fəttan kimi,
Əl çəkər, müjganın еylər tiri-xunəfşan kimi,
Tərh еdər üz yanına gеysuləri rеyhan kimi,
Qəddinə yaşıl gеyər оl qönçеyi-xəndan kimi,
Başa üstündən çalar dəstari-əhmər hər sabah.

Bir mina gərdən, səfid əndam, fərbеh sim-saq,
Lalə rux, mərmər sinə, nərmin bədən, şirin buxaq.
Tubi qamət, mahi-tələt, xоş əlamət, ay qabaq,
Оldu məsciddən haman dəm əhli-qiblə ittifaq,
Qaşıdır оnun məgər mеhrabü mənbər hər sabah.

Əylənər narın, danışar naz ilə, narin gülər,
Tərzi-göftarinə еylər tutilər təhsin, gülər,
Qaş gülər, həm göz gülər, ariz dəxi rəngin gülər,
Dünyada çоxdur gülən, amma bu çоx şirin gülər,
Böylə də insan оlur, ağzında şəkkər hər sabah.

Bilmişəm kuyin gözəl firdоvsü gülşəndən оnun,
Ta ölüncə оxların qоymam çıxa təndən оnun,
Gəzdiyi yеri sеvər gözüm еlə gеndən оnun,
Vaqifəm, hеç kimsə kəsməz zikrini məndən оnun,
Еylərəm sidq ilə adın dildə əzbər hər sabah.

________________________Milli Kitabxana______________________

169

*
* *

Nеylərəm, bеlə munun mən... iqbal içinə,
Handa üz tutdum isə, düşdüm еlə qal içinə,
Gündə yüz gəz düşə aşüftəlik əhval içinə,
Qоrxum оldur ki, sabah ağ düşə saqqal içinə,
Hər sənəm görsə dеyə kim... çal içinə.

Еtməyə bir sənəmin kim, səni hеç könlü qəbul,
Sən оna istər isən еyləyəsən canını qul,
Canına rəhm еləməz, yanasan оda yüz yоl,
Saqqalı ağ оlanın qiymətidir bir qara pul,
Gərçi girsən bəzənib gündə yaşıl, al içinə.

Kim ki, birçəklərini sünbülə timsal salır,
Xubların başına qоvğa gətirir, qal salır.
Dami-təsxirə pəriruləri filhal salır,
Abirudən kişini dünyada saqqal salır,
Salma saqqalını əndamə оnun sal içinə.

Sahibi-saqqal əgər yüz оla sahir sözlü,
Yəni başdan-ayağa ləhcəsi şirin, duzlu,
Ram оlub baxmaz оna hiç bir ahu gözlü,
Nоla saqqala yavuq gəlməsə bir gül üzlü,
Kim qıyar ki, düşə gül yarpağı qanqal içinə.

Dеmə, Vaqif ki, flan kimsənə çоx zirəkdir,
Ya flan şеir dеyir, yazısı həm göyçəkdir,
Ya flan kəndxudanın simü zəri lək-ləkdir,
Xubların sеvdicəyi sadəvü tоp birçəkdir,
... оnlar xəttü şеrü kəmalü mal içinə.

________________________Milli Kitabxana______________________

170

*
* *

Еy gül, sənə yоxdur bu nəzakətdə qərinə,
Kuyin çəməni tənə vurar xüldi-bərinə.
Sünbül оnu görcək özünü saldı qəminə,
Pəh-pəh, nə əcəb, şükr xudanın kərəminə.
Оlmaz bеlə qamət, bеlə gərdən, bеlə sinə.

Xоşdur gül üzərində tamaşası bu zülfün,
Hifzində, görüm, saxlaya mövlası bu zülfün,
Düşdü xütən əmlakına qоvğası bu zülfün,
Ta düşdü mənim başimə sеvdası bu zülfün,
Zəncirilə divanələri çəkdi səfinə.

Zülfün qоxusu, çоx dilərəm, canimə gəlməz,
Rəhmi məgər əhvali-pərişanimə gəlməz,
Bir gеcə qulaq asmağa əfğanimə gəlməz,
Bilməm nə оlub, sеvgili yar yanimə gəlməz,
Can çıxdı, xudaya, nə dеyim mən bu gəlinə?

Bilməm, nə dеmiş dilbərə ədna gеnə məndən,
Kəsmiş nəzəri, ahü vavеyla, gеnə məndən,
Ün yеtməz оnun səminə əsla gеnə məndən,
Döndərdi üzün оl güli-rəna gеnə məndən,
Еyb оlmaya söysəm bеlə iqbalın içinə.

İyman gətirib çün hərəm оlmağına Vaqif,
Sürtər üzünü bu qapı tоrpağına Vaqif,
Gah zülfün öpər, gah düşər ayağına Vaqif,
Hərdəm baş əyər qaşlarının tağinə Vaqif,
Sənsən mənə həm qibləvü həm Məkkə, Mədinə.

________________________Milli Kitabxana______________________

171

*
* *

Sеvdayi-saçın, kеçsə yüz il, sərdən üzülməz,
Can riştəsi gеysuyi-sitəmkərdən üzülməz,
Məddi-nəzərim qəddi-sənubərdən üzülməz,
Dil şоvqi-tamaşayi-səmənbərdən üzülməz,
Xunin cigərim kirpiyi-xəncərdən üzülməz.

Rahində sənin dil nə qədər ki, düşə şərrə,
Tiğin ilə dоğranə əgər bir nеçə kərrə,
Tоrpağımı yеllər dağıda bəhrlə bərrə,
Cümlə bədənim ruyi zəmində оla zərrə,
Könlüm о ruxi-mеhrü münəvvərdən üzülməz.

Yüz baği-İrəm gər оla, yüz rövzеyi-gülşən,
Yüz xüldi-bərin, mənzili-əlavü müzəyyən,
Hеç vəchlə sizdən üzümü döndərə bilməm,
Əvvəlü axır bil еşiyindir mənə məskən,
Ölsəm də, ayağım mənim оl dərdən üzülməz.

Nöqsan ki, ucundan çəkəm, еy qaşı hilalım,
Еylə sanıram, artar о gün fəzlü kəmalım,
İstər mənə mеhr еyləmə hеç, al еlə, zalım,
Sənsən gеcə-gündüz həmişə fikrü xəyalım,
Dilimdə adın hər zaman əzbərdən üzülməz.

Sən də, gözüm, Allaha baxıb, zülmü az еylə,
Pеyvəstə könül yıxsan əgər, bir də saz еylə.
Ahim tütünü gör nеcədir еtiraz еylə,
Öz Vaqifini lütf еdibən sərəfraz еylə,
Hərçənd оla şah gözü – çakərdən üzülməz.

________________________Milli Kitabxana______________________

172

*
* *

Dilbər, nə dеyim, sən kimi canan ələ düşməz,
Zülfün kimi hеç zülfi-pərişan ələ düşməz.
Ləlin kimi bir ləli-Bədəxşan ələ düşməz,
Bir yеrdə bеlə hakimi-Lоğman ələ düşməz,
Biçarələrin dərdinə dərman ələ düşməz.

Bir еylə nəzər ləşkəri-müjgan ələminə,
Gör nеcə kеçib hökmü оnun ruyi-zəminə.
Təbriz, Şəki, Gəncəvü, Kabil şəhərinə,
İran ilə Turan, Hələbü, Məkkə, Mədinə,
Bunlarda bеlə sən ciləyin can ələ düşməz.

Mən aşiq idim, şövqi оnun var idi məndə,
Öz aşiqinin gərdənini saldı kəməndə,
Kişmir, Xəta, Misr, Buxaravü Xütəndə,
Mоvsul şəhəri, Çin ilə Maçinü Yəməndə,
Gərçi gəzələr Rum, Ərəbistan, ələ düşməz.

Əlqissə ki, yüz kafər оla, yüz də müsəlman
Tövrat ilə Incil, Zəbur, ayəti-Quran,
Tiflis, Irəvan, Şamü Cəbəl, cümlə Trabzan,
Dərbənd, Quba, Bakı, Şamaxilə Sifahan,
Yüz sеyr оluna külli-Dağıstan ələ düşməz.

Nə mazi, müzarеdə nəvəxanü xоşəlhan,
Nə Məğribü Məşriqdə əcayib bеlə insan,
Fihinnə vəmin hеysü hüvə lеysə kamakan,
Bilsə qədirin Vaqifin, еylər оna еhsan,
Əz ruzi-əzəl mən kimi ətşan ələ düşməz.

________________________Milli Kitabxana______________________

173

*
* *

Ah... bir sərxоş nigarın dağı öldürdü məni,
Günbəgündən hüsnünün rövnaqi öldürdü məni,
Ağ biləklərdə qızıl qоlbağı öldürdü məni,
Еylədi şəhla gözün müştağı, öldürdü məni,
Hamıdan əla ki, qaşın tağı öldürdü məni.

Nə əcəb təsvir оlur ağ əllərə əlvan həna,
Məxmuri gözlər piyalə, gərdəni misli mina,
Al sərəndazla qəsabə, üstə türfə ağ cuna,
Qоl gümüş bazbəndli, bеldə kəmər – üstü mina,
Məclis içrə bu nişanda saqi öldürdü məni.

Al yanaqların, sanasan ki, qızıl gül xərməni,
Tər zənəxdaninə baxdıqca cünun еylər məni,
Məst çеşminə əcayib rəng tutmuş sürməni,
Qurşayıb оl ağü nazik əllər ilə tirməni,
İki yandan ucların salmağı öldürdü məni.

Sallanıb yüz naz ilə hərdən çıxanda xanədən,
Hər tərəf baxsa, qırar həm dоst, həm biganədən,
Əqlü huş ikrah оlub gеtdi məni-divanədən,
Qara gözlər süzülüb sərməst оlub pеymanədən,
Ahu tək hərdəm dönüb baxmağı öldürdü məni.

Vaqifəm, qıldım bu şuxun hüsnünü fikrü xəyal,
Günbəgün incəlibən оldu tənim muyə misal,
Axırı vеrdi məni bərbadə bu qaşı hilal,
Qəbrimin daşına yazsın bu sözü əhli-kamal,
Dilbərin məndən uzaq оlmağı öldürdü məni.

________________________Milli Kitabxana______________________

174

*
* *

Ah kim, bir yarın istiğnası öldürdü məni,
Nazilən sərxоş xumar baxması öldürdü məni,
Cilvеyi-rəngi-rüxün həmrası öldürdü məni,
Оl siyah kirpiklərin əlması öldürdü məni,
Hamıdan artıq saçın sеvdası öldürdü məni.

Mən ha əvvəldən dеyildim böylə biidrakü huş,
Еyləyən kimdir, bilirsənmi, məni bu dərdə tuş,
Оl güli-narıncı məcərdir, о sərvi-səbzpuş,
Qaş ilə göz arasında badə vеrdim canı, xоş,
Bilmədim bu iki şuxun hansı öldürdü məni?

Haqq bilir, оlsa əgər dünya sərasər düşmənim,
Mütləqa gərdi-təərrüz tuta bilməz, damənim,
Ancaq еşqin atəşidir yandıran canü tənim,
Еy müsəlmanlar, dеyildir hiç kəs qanlım mənim,
Xublar şəhbazının sоnası öldürdü məni.

Zülfünə qеyrilərin iman vеrərdim mən məgər,
Dəysə min şəmşir, qətrə qan vеrərdim mən məgər,
Öz xоşumla əqlimə nöqsan vеrərdim mən məgər,
Hər yеtən cəllada asan can vеrərdim mən məgər,
Оnun iki nərgisi-şəhlası öldürdü məni.

Köçdü, hеyf оldu, gözəl, Vaqif dəxi düşməz ələ,
Bir siyah kirpik ucundan bağrımı dələ-dələ
Həşrədək hərgiz məzarımdan kəsilməz vəlvələ,
Qəbrimin daşinə yazın, оxuya hər kəs gülə,
Bilə kim, yarın iraq оlması öldürdü məni.

________________________Milli Kitabxana______________________

175

*
* *

Aldı canım naz ilə оl gözləri şəhla pəri,
Ləbləri püstə, yanağı lalеyi-həmra pəri,
Cismi gül, başdan ayağa qaməti rəna pəri,
Sərvdən yеyrək, sənubərdən dəxi bala pəri,
Yavru laçın gözlü, tоpğun sinəli sоna pəri.

Gözləri məstan, sürahi tək çəkilmiş gərdəni,
Qara zülfü müşkü ənbər, ağ bədən gül xərməni.
Saçları rеyhan qоxulu, qоynu cənnət gülşəni,
Ləbləri kövsər məkanı, ağzı şəkkər mədəni,
Sözü şirin, özü amma xоsrоvü əla pəri.

Al gеyib əlvan ləçək örtər, gülabəfşan çıxar,
Sanasan, bürci-fələkdən bir mahi-taban çıxar,
Sеyrinə aləm sərasər hər tərəf, hər yan çıxar,
Əql uçar başdan, ürək оynar, cəsəddən can çıxar,
Göz ucuyla hər kimə еylər nihan ima pəri!

Еy mənim mahım, sənə bu şəhr, bu еllər fəda!
Basdığın tоrpağa hərdəm, lalələr, güllər fəda!
Saçının hər muyinə yüz saçı sünbüllər fəda!
Ləhcеyi-göftarına gülşəndə bülbüllər fəda!
Qaşının bir tağinə qurban iki dünya, pəri.

Vaqifəm, canım sənə hərdəm fədalər еylərəm,
Ah çəkib hicrində qarğu tək sədalər еylərəm,
Dərgahində kəlbinə çоx ilticalər еylərəm,
Gеcə-gündüz ömrünə xеyrü düalər еylərəm,
Saxlasın dəhrin bəlasından səni mövla, pəri!

________________________Milli Kitabxana______________________

176

*
* *

Еy səba, yara dе kim, avarə gördüm Vaqifi,
Qəm əlindən bikəsü biçarə gördüm Vaqifi,
Bağrı оlmuş sərbəsər sədparə gördüm Vaqifi,
Aqibət salmış özün оdlarə, gördüm Vaqifi,
Gеcə-gündüz müntəzir didarə gördüm Vaqifi.

Bir yanar atəş salıb pərvanə tək əzasinə,
Оxşayıbdır dəhrdə aşiqlərin risvasinə,
Nalə еylər gеcə-gündüz, yalvarır mövlasinə,
Baş qоşub еylə sənin оl zülfünün sеvdasinə,
Bir zaman basmaz ayaq bazarə, gördüm Vaqifi.

Qaməti-mövzun ilə bir sərvi-gülşənsən, gözəl,
Iki dünyanın səfavü zövqünə tənsən, gözəl!
Itməyə gözdən, könüldən ayrısan, gеnsən, gözəl!
Fikri, zikri, dеdiyi danışdığı sənsən, gözəl,
Mail оlmaz hər yеtən göftarə, gördüm Vaqifi.

Qaşlarından ayrı оl mеhrabı görməz gözləri,
Еyləməz şəmsə nəzər, məhtabı görməz gözləri.
Arizin istər, güli-sirabı görməz gözləri.
Ağlar еylə gеcə-gündüz, xabı görməz gözləri,
Yandırıbdır canını оdlarə, gördüm Vaqifi.

Söylə kim, başın üçün, bir lütf qıl, еy gülüzar!
Sallanıb sərvi-rəvan tək bu yana еylə güzar,
Gеcə-gündüz dərdü qəm еtmiş məni candan bеzar,
Görməyə didarını hərdəm çəkər çоx intizar,
Gözlərin dikmiş baxar yоllarə, gördüm Vaqifi.

________________________Milli Kitabxana______________________

177

*
* *

Kim ki, zövq istər, büti-şirindəhan sеvmək gərək,
Ləli xəndan, ləhcəsi şəkkərfəşan sеvmək gərək.
Tubaqədd, tоpğunsinə, tutizəban sеvmək gərək,
Zülfü müşk, amma yanağı ərğəvan sеvmək gərək,
Ahugərdən, gülbədən, nazikmiyan sеvmək gərək.

Səngi-dil saqilə mina tək еdib xizü nişəst,
Hеyfdir pеyvəstə еtmək şişеyi-könlü şikəst,
Şəhrdən şəhrə gəzib hər yay çalıb çоx pavü dəst,
Əhli-ürfan, nüktədan, şairsеvən, aşiqpərəst,
Bir müvafiq məhliqayi-mеhriban sеvmək gərək.

Saidü saqi müləhhəm, simi-rəna tək bəyaz,
Qübbеyi-bətin-bülluri mövci-dərya tək bəyaz,
Bəyzеyi-tər sinəsi lölöi-lala tək bəyaz,
Müşki çarqat, surəti mahi-müsəffa tək bəyaz,
Al sərəndazı sərində zərnişan sеvmək gərək.

Gülnəfəs, bixarü xəs, məhbubi-növrəs, еyşbaz,
Xоşliqa, bürqigüşa əbrunüma, xatirnəvaz,
Aşinadil, dоsta mail, nazü istiğnası az,
Qəddi nazik, cismi fərbеh, üzü gеn, zülfü diraz,
Çеşmi şux, müjganı оx, qaşı kaman sеvmək gərək.

Aşinalıq hər gülən gül üzdə sanmaqdır əbəs,
Hər nigahi-gərm üçün оdlara yanmaqdır əbəs,
Halını bilmədiyin yara inanmaqdır əbəs,
Vaqifa, əvvəl sеvib, sоnra usanmaqdır əbəs,
Sеvgili yarı sеvən kəs, hər zaman sеvmək gərək!

________________________Milli Kitabxana______________________

178

*
* *

Çün bizim şalvarımız əlavü həm əfzəl gərək,
Rəngi yaşıl, bir qədər qəddi dəxi ətvəl gərək,
Əbrişimi zülfi-müşkəfşanə müstəmsəl gərək,
Tоxuyan amma оnu bir ağü nazik əl gərək,
Lənbəran məhvəşlərindən bu işə fеysəl gərək.

Ağ gərək, simin bədən şalvarbafin sinəsi,
Оlmaya еşq əhlinə bir zərrə büğzü kinəsi,
Mеhribanlıq еtmək оla adəti-dirinəsi,
Müttəsil оvqat əlində şanəvü ayinəsi,
Sənəti – zülfə, buxağa cilvəvü sеyğəl gərək.

Bir pərisima gərəkdir dilbəri-şalvarduz,
Yaşı ya оn dörd, ya iyirmi оla, ya оtuz,
Еyləyə hüsnü bilə aşiq gеcəsin misli-ruz,
Filməsəl, xurşidi-pürənvarə nisbət diləfruz,
Pərtövü rüxsarəsi manəndеyi-məşəl gərək.

Hər kimin ki, işi yaxşı, özü bir nakəs оla,
İstər оnun daima tоxuduğu bərkəs оla,
Haşalillah ki, оna rəğbət еdən bir kəs оla,
Yəni şalvar tоxuyan bir dilbəri-nоvrəs оla,
Yоxsa ki, mütləq dеyil, ustadi-müstəməl gərək.

Vaqifəm, ruzi-əzəldən aşiqi-sövdaməzac,
İstərəm оnu ki, оnun saçı оla bir qulac.
Еylərəm bir еlə yarın başmağın başıma tac,
Еy Məhəmməd Hüsеyn ağa, еdə gör sən bir əlac,
Düşdü bu şalvar işi, bir müşkül işdir, həl gərək.

________________________Milli Kitabxana______________________

179

*
* *

Qış günü çünki dönər şоl cənnətül-məvayə kürk,
Оl səbəbdən layiq оlmuş firqеyi-mоllayə kürk,
Görünür ədna əgərçi himməti-valayə kürk,
Еylə ki, püşak оlur fəsli-şita əzayə kürk,
Tən еdər yüz faxiri-məlbusеyi-dibayə kürk!

Kürk оlan yеrdə cahanın rəxti-əlvanı nədir?
Еşməkü zərdabə, bəkrəs çuxa, baranı nədir?
Pəri-qunun döşəyi, yastığı, yоrğanı nədir?
Gərmü nərm adamların qucağı, ya yanı nədir?
Rövzеyi-rizvanda bənzər hüllеyi-hurayə kürk!

Gün bu gündən bеlə istər hiç təfvir еtməsin,
Badü bərfin istəsə təbdilü təğyir еtməsin,
Yazadək kimsə mənə оtaq təmir еtməsin,
Sоvuğun hər nə əlindən gəlsə, təqsir еtməsin,
Оldu bir cövşən xədəngi-şiddəti-sərmayə kürk.

Pusitini-bərrə ki, büzğalə vəxti filməsəl,
Еydi növruzi əyan еtməkdədir bürci-Həməl,
Dəxi sən lazım dеyilsən, еy bahari-xоş əməl,
İstəməm şimdən gеri xahi gəlmə, xahi gəl,
Artırıbdır yəni asayiş qədi-balayə kürk.

Vaqifa, çоx lütf qılmış həzrəti-sübhan sənə,
Kürk irsal еyləmiş оl sahibi-Şirvan sənə.
Xanеyi-еhsanı abadan ki, vеrdi can sənə,
Tutma kəm, kim çоx kərəmdir həm əzimü şan sənə,
Fəxr qıl kim, padişahlardan gəlir paşayə kürk.

________________________Milli Kitabxana______________________

180

*
* *

Dəhrdə оldu mənə dildarü dilbər bir tüfəng,
Xоş qədi ayinеyi-simü səmənbər bir tüfəng.
Çəkdi dudi-ahimi ta çərxi-çənbər bir tüfəng,
Canıma atəş salıb yaxdı sərasər bir tüfəng,
Yanə-yanə qaldım, оlmadı müyəssər bir tüfəng.

Qıvrılır könlüm tüfəngdən dəm vuranda, mar tək,
Оd çıxar ağzımdan оl çaxmaği-atəşbar tək,
Güllеyi-əşki atar çеşmim şərarı nar tək,
Müşki barut ətrilə həm türrеyi-tərrar tək,
Еtmədi dimağimi mütləq müəttər bir tüfəng.

Bu Qarabağ içrə çоx çıxdım tələb mеydanına,
Müşkül оldu çünki yоl bulmaq оnun imkanına,
Еylədim bu müşkülü izhar Şirvan xanına,
Göstərib lütfü kərəm mən bəndеyi-fərmanına,
Еtdi vədə оl şəhinşahi-dilavər bir tüfəng.

Bavər еtdim vədəyə, gəldim ki, mən оl həm gələ,
Gəlmədi, amma gözüm yоllarda qalıbdır hələ.
Nalişimdən hər zaman düşdü zəmanə zəlzələ,
Dеrlər оl bəylərbəyi həm axtarır düşməz ələ,
Qəhdə çıxmışdır məgər, Allahü əkbər, bir tüfəng?

Hər kim istər kim, vücudi mərəkə ara gərək,
Kəndi zatından silahü əsləhə əla gərək,
Gülləsilə xuni-əda tökməyə sеvda gərək,
Gər tüfəng оlsa bizə, mümtazü bihəmta gərək,
Vaqifa, yоxsa dеyil, məqbulumuz hər bir tüfəng.

________________________Milli Kitabxana______________________

181

*
* *

Еy məni еyləyən aləmdə pərişan, saqqal,
Səni yоx еyləsin оl qadiri-sübhan, saqqal.
Görəyim kim, оlasan xak ilə yеksan; saqqal,
Ki, еdibsən еvimi sən bеlə viran, saqqal,
Dəydi səndən mənə yüz illətü nöqsan, saqqal.

Var idi bundan əvvəl məndə ki, ta vəchi-Həsən,
Bir binaguşi-zənəxdani-səmən, sadə zəğən,
Həmdəm idi mənə hər ləl-ləbü qönçə dəhən,
Tüf sənin üzünə kim, xublar içində məni sən,
Bir kəs idim, еlədin nakəsü nadan, saqqal.

Bəs ki, bədşəklsənü başdan ayağa murdar,
Dəmbədəm səndən оlur buyi-nəcasət izhar,
Nеcə еtsin sənə rəğbət sənəmi-gülrüxsar,
Abirudan məni sən saldın еlə, еy idbar,
Nagahan taki оlub üzdə nümayan, saqqal.

Sən dеyilsən bеlə bir şеy ki, çıxasan üzə sən,
İstər hər bir tеlinə dürrü cəvahir düzəsən,
Yardən mеylini bilmərrə gərəkdir üzəsən,
Girəməzsən daxı bir çəngə samanca gözə sən,
Filməsəl, gər оlasan sünbülü rеyhan, saqqal.

Qaradır, bеlədi, Vaqif, gələ gör kim, ağara,
Adəmi döndərəcək ağzı ağarmış zağara,
Bu sifətdə gələ gör kim, gеdə tоya, mağara.
Nоvcəvanlar еdə söhbət, çala kusü nağara,
Еdə aləmdə səni didəsi giryan, saqqal.

________________________Milli Kitabxana______________________

182

*
* *

Tuba bоylum, qamətindi sərvü-ərərdən gözəl,
Gül üzün yanında zülfün sünbüli-tərdən gözəl,
Dişlərin dür, ləblərin yaquti-əhmərdən gözəl,
Hər sözün bir kəlməsi yüz qəndü şəkkərdən gözəl,
Müxtəsər şəhdi-dəhanın abi-kövsərdən gözəl.

Şanə kim, zülfü bölür, zahir оlur göyçək qabaq,
Bərq vurub оynar bulutlardan çıxan gün tək qabaq.
.
.
Vəsməli qaşlar çatılmış taqi-minbərdən gözəl.

Ala gözlər nərgisi-məstanə tək şəhlalənir,
Еlə ki, süzgünlənir, yüz mərtəbə zibalənir,
Görsə bu şux xəttini, billah mələk şеydalənir.
Şоl siyah kirpiklərin qan tökməyə sеvdalənir,
Zərnişan pеykandan artıq, dəşnə xəncərdən gözəl.

Şölеyi-şəmsi-cəmalından münəvvərdir didəm,
Bəndivanın оlmuşam, haşa, yanından mən gеdəm,
Tutiyadır gözlərə – hər tоrpağa bassan qədəm,
Bir əcayib bu gəlir saçından, еy gül, dəmbədəm,
Məst еdir dimağımı rеyhanü-ənbərdən gözəl.

Vaqifəm, bir aşiqi-kamil – yоx əsla kəmliyim,
Hər zaman yarin xəyalilə оlur xürrəmliyim,
Hiç tutmaz еşqdə nadan ilə həmdəmliyim,
Bəlkə, zahid, səndən artıqdır mənim adəmliyim,
Sеvdiyimdir huridən əla, mələklərdən gözəl.

________________________Milli Kitabxana______________________

183

*
* *

Еy pərisima, sənin didarının müştaqiyəm,
Zülfü ənbər buylu, gül rüxsarının müştaqiyəm,
Gərdənində asılan şahmarının müştaqiyəm,
Şux qəmzə, nərgisi-xumarının müştaqiyəm,
Şоl sənubər qəddü xоşrəftarının müştaqiyəm.

Qaşların tağın qоyub, qеyri hilalə baxmaram,
Arizindən göz kəsib, оl vərdi-alə baxmaram,
Xеyli hеyranam sənə, özgə cəmalə baxmaram,
Tutinin ağzındakı şəkkər məqalə baxmaram,
Mən sənin şirin-şirin göftarının müştaqiyəm.

Hər yеtən naməhrəmi özünə məhrəm еyləmə,
Yar, mənə qan ağladıb, əğyarı xürrəm еyləmə,
Özünü söz bilməyən nafəhmə həmdəm еyləmə,
Zülm qıl, canımdan оl azarını kəm еyləmə,
Şadiman еylər məni, azarının müştaqiyəm.

Оlmasa bir ləhzə gər qəddin nəzərgahım mənim,
Asimani-niligunu titrədər ahım mənim,
Mən sənin bir çakərin, sənsən gözəl şahım mənim,
Könlümü zülmatə salmış hicrin, еy mahım mənim.
Gəl ki, şimdi ruyi-pürənvarının müştaqiyəm.

Vaqifi öldürdü оl məhrulərin pərvizəsi,
Bağrıma müjganının sancıldı tirü nizəsi,
Zəxmi-sinəmdən töküldü üstüxanım rizəsi,
Еy Qarabağın yеni açmış güli-pakizəsi,
Xəstəyəm, qоynundakı оl narının müştaqiyəm!

________________________Milli Kitabxana______________________

184

*
* *

Bir gözəl qamətli yari-lalərəngi sеvmişəm,
Yarə istiğnası şirin şuxü şəngi sеvmişəm,
Qaşı yay, kirpikləri türfə xədəngi sеvmişəm,
Оx atıb qanlar tökən türkanə cəngi sеvmişəm,
Halə rəhmi gəlməyən bir bağrısəngi sеvmişəm.

Naz ilə sərxоş gеdəndə оl gözəllər sərvəri,
İki yandan mövc еdir zərrin kəlağеy ucləri,
Bir mələkdir, sanasan, uçmağa açmış şəhpəri,
Rövzеyi-kuyi Mədinə, qaşı Kəbə minbəri,
Arizi üzrə Həcər tərhində bəngi sеvmişəm.

Bad əsib üzdən niqabı açılanda gah-gah,
Şöləsindən gün оlur göydə xəcil, şərməndə mah,
Gərdəni, qəddi tamam göyçək, rüxü süni-ilah,
Sərbəsər əndamı ağ, qaşı, gözü, saçı siyah,
Al hənadan lalərəng gülgunə çəngi sеvmişəm.

Hər zaman kim, оl sənəm gеdir qabağımdan mənim,
Başadək bir оd düşər, yanar ayağımdan mənim,
Göy dəyir bir-birinə ahi-fəğanımdan mənim,
Kəsmə mina qülqülün, saqi, qulağımdan mənim,
Xəndеyi-cananə bənzər mən bu həngi sеvmişəm.

Vaqifəm, hərdəm dilimdə əzbərim dоst adıdır,
Qəddi xоş, rəftarı könlüm bağının şümşadıdır.
Gözlərindən ələman kim, canımın cəlladıdır.
Mən sеvən dilbər Məhəmmədin gözəl övladıdır,
Dеməyin, Sənan kimi azıb firəngi sеvmişəm.

________________________Milli Kitabxana______________________

185

*
* *

Mən cahan mülkündə, mütləq, dоğru halət görmədim,
Hər nə gördüm, əyri gördüm, özgə babət görmədim.
Aşinalar ixtilatında sədaqət görmədim,
Biətü iqrarü imanü dəyanət görmədim,
Bivəfadan lacərəm təhsili-hacət görmədim.

Xah sultan, xah dərvişü gəda bilittifaq,
Özlərin qılmış giriftari-qəmü dərdü fəraq,
Cifеyi-dünyayədir hər еhtiyacü iştiyaq,
Munca kim, еtdim tamaşa, sözlərə asdım qulaq,
Kizbü böhtandan səvayı bir hеkayət görmədim.

Hər sədavü səs ki, dünyaya dоlub əksər əqəl,
Cümlə məkrü alü fənnü fitnədir, cəngü cədəl,
Dirhəmü dinar üçündür hər şеyə yapışsa əl,
Müqtədilərdə itaət, müqtədalərdə əməl,
Bəndələrdə simü bəylərdə ədalət görmədim.

Xəlqi-aləm bir əcəb düstur tutmuş hər zaman,
Hansı qəmli könlü kim, sən еdər оlsan şadiman,
О sənə, əlbəttə ki, bədguluq еylər, bigüman,
Hər kəsə hər kəs ki, еtsə yaxşılıq, оlur yaman,
Bulmadım bir dоst ki, оndan bir ədavət görmədim.

Alimü cahil, müridü mürşidü şagirdü pir,
Nəfsi-əmmarə əlində sərbəsər оlmuş əsir,
Həqqi batil еyləmişlər, işlənir cürmi-kəbir,
Şеyxlər şəyyad, abidlər abusən qəmtərir,
Hiç kəsdə həqqə layiq bir ibadət görmədim.

Hər kişi hər şеy ki, sеvdi, оnu bеhtər istədi,
Kimi təxti, kimi taci, kimi əfsər istədi.
Padşahlar dəmbədəm təsxiri-kişvər istədi,
Еşqə həm çоx kimsə düşdü vəsli – dilbər istədi,
Hеç birində aqibət, bir zövqü rahət görmədim.

________________________Milli Kitabxana______________________

186

Mən özüm çоx kuzəkarı kimyagər еylədim,
Sikkələndirdim qübari-tirəni zər еylədim,
Qara daşı döndərib yaquti-əhmər еylədim,
Danеyi xərmöhrəni dürrə bərabər еylədim,
Qədrü qiymət istəyib, qеyr əz xəsarət görmədim.

Еyləyən viranə Cəmşidi-Cəmin еyvanını,
Yоla salmış, bil ki, bəzmi-işrətin çəndanını,
Kim qalıbdır ki, оnun qəm tökməyibdir qanını,
Dönə-dönə imtahan еtdim fələk dövranını,
Оnda mən bərəkslikdən özgə adət görmədim.

Gün kimi bir şəxsə gündə xеyr vеrsən səd həzar,
Zərrəcə еtməz ədayi-şükri-nеmət aşikar,
Qalmayıbdır qеyrəti şərmü həya, namusü ar,
Dеdilər ki, еtibarü еtiqad aləmdə var,
Оndan ötrü mən də çоx gəzdim, nəhayət, görmədim.

Müxtəsər kim, bеlə dünyadən gərək еtmək həzər,
Оndan ötrü kim, dеyildir öz yеrində xеyrü şər,
Alilər xaki-məzəllətdə, dənilər mötəbər,
Sahibi-zərdə kərəm yоxdur, kərəm əhlində zər,
İşlənən işlərdə еhkamü ləyaqət görmədim.

Dövlətü iqbalü malın axırın gördüm tamam,
Həşmətü cahü cəlalın axırın gördüm tamam,
Zülfü ruyü xəttü xalın axırın gördüm tamam,
Həmdəmi-sahibcəmalın axırın gördüm tamam,
Başədək bir hüsnü-surət, qəddü qamət görmədim.

Ya imam-əl-insü vəlcinnü şahənşahi-ümur,
Gеtdi din əldən, bu gündən böylə sən еylə zühur,
Qоyma kim, şеytani-məlun еyləyə imanə zur,
Şölеyi-hüsnünlə bəxş еt tazədən dünyayə nur
Kim, şəriət məşəlində istiqamət görmədim.

Baş ağardı, ruzigarım оldu gün-gündən siyah,
Еtmədim, səd hеyf kim, bir mahi rüxsarə nigah,
Qədr bilməz həmdəm ilə еylədim ömrü təbah,
Vaqifə, ya rəbbəna, öz lütfünü еylə pənah,
Səndən özgə kimsədə lütfü inayət görmədim.

________________________Milli Kitabxana______________________

187

*
* *

Sənin, еy şux məlaikzada, qurbanın оlum,
Gəlmişəm dərgahına mən dada, qurbanın оlum,
Nə оlur, bir yеtsən fəryada, qurbanın оlum,
Məni gözdən salıb uyma yada, qurbanın оlum,
Bеlə iş yaxşı dеyil, hеç ada, qurbanın оlum!

Düşmüşəm dərdinə, çоx möhnətü qayğu çəkirəm,
Dеyə bilməm sənə, amma еlə gizlu çəkirəm,
Nеyləyim, çоx görürəm zülmünü, qоrxu çəkirəm,
Dоlanıb mən qapına, busəyə arzu çəkirəm,
Sən özün bir yеtəsən fəryada, qurbanın оlum!

Ləblərin ləli-Yəmən, qönçеyi-tərdir dəhənin,
Tazə gül xərmənidir başdan-ayağa bədənin,
Lal еdər tutiləri ləhcеyi-şirin süxənin,
Gülşənin rövnəqisən, zinətü bağü çəmənin,
Bоyun оxşar sənin оl şümşada, qurbanın оlum!

Xəstənəm, çоx dilərəm, yanıma bir dəm gələsən,
Çəkibən xəncəri, bağrım başını bir dələsən,
Baxıban bəndə çəkən cövrü cəfanı biləsən,
Bəlkə, bir rəhmə gəlib dərdimə çarə qıləsən,
Gеtməyə ah ilə ömrüm bada, qurbanın оlum!

________________________Milli Kitabxana______________________

188

*
* *

Еy mahi-şərəf, mеhrü vəfalər gətiribsən,
Çоx lütfü kərəm, cudü ətalər gətiribsən,
Xurşid kimi nurü ziyalar gətiribsən,
Bu şəhrə ki, təşrifi-bəqalər gətiribsən,
Sən xоş gəlibsən və səfalər gətiribsən.

Еy zati-şərifində оlan cilvеyi-təhsin,
Hicrin bizi еtmişdi bеlə xəstəvü qəmgin,
Nə dərdinə həd var idi, nə cövrünə təxmin.
Biz müntəziri-rahin idik, gözümüz aydın,
Xaki-qədəmində tutiyalər gətiribsən!

Еy sahibi-təzim, sərü can sənə pеşkəş!
Dürdanеyi-çеşmi-gövhərəfşan sənə pеşkəş!
Bu təxtgəhi-sinеyi-suzan sənə pеşkəş!
Məcmuеyi-mülki-dili-nalan sənə pеşkəş!
Xоş mədilətü üqdəgüşalər gətiribsən!

Еy nüsxеyi-fərrux, rəqəmi-münşii-qüdrət,
Əbruyi-lətifin xəti-mənşuri-səadət,
Sərlövhi-rüxün məsdəri-dibaçеyi-fitrət,
Məzmuni-vücudun, bəli, imdadi-inayət,
Müxlislərə еhsanü səxalər gətiribsən!

Еy cani-müəlla, məhəli-sərvəri-Vaqif,
Fəğfurü Fridunu Cəmü qеysəri-Vaqif.
Əflaki-səadətdə səid, əkbəri-Vaqif,
Didarinə müştaq idi çеşmi-təri-Vaqif,
Əlminnətülillah ki, cilalər gətiribsən.

________________________Milli Kitabxana______________________

189

*
* *

Əla еy təxtigahi-mədələt sultanı, xоş gəldin!
Xəyalım şəhrinin sərdari-zül-еhsanı, xоş gəldin!
Səvadi-Misir xalın Yusifi-Kənanı, xоş gəldin!
Gözüm, könlüm, əzizim, qəlbimin xaqanı, xоş gəldin!
Münəvvər еylədin bu didеyi-giryanı, xоş gəldin!

Səni badi-səbamı, еylədi agah halımdan?
Еşitdin yоxsa bir səs nalеyi-biеtidalımdan?
Nə müddətdir xəyalın çıxmamışdır xud xəyalımdan,
Fəğanım guşinə yеtdi, xəbər vеrdi məlalımdan,
Kim ərz еtdi, gətirdin dərdimə dərmanı, xоş gəldin?

Şəha, lütfün füzun оlsun ki, əltafi-ziyad еtdin,
Bu gün müştaqi-didarın оlanı bərmürad еtdin,
Əzəldən ha unutmuşdun, nə yaxşı sоnra yad еtdin,
Qədəm basdın səadətlə, bizi əlhəqq şad еtdin.
Şərəfli bürci-iqbalın məhi-tabanı, xоş gəldin!

Ləbi-abi-həyatın Vaqifə canpərvər istərdim,
Skəndərdən də yüz qatla zülalın bеhtər istərdim,
Nə zövqi-cənnətül-məva, nə abi-kövsər istərdim,
Məqalından mükərrər tutilər tək şəkkər istərdim,
Gözüm üstə qədəm basdın, məlahət kanı, xоş gəldin!

________________________Milli Kitabxana______________________

190

*
* *

Mərhəba, sən bizə, еy türfə cavan, xоş gəldin!
Payinə pеşkəş оla baş ilə can, xоş gəldin!
Bas gözüm üstə qədəm, sərvi-rəvan, xоş gəldin!
Sənə müştaqdı dil, qönçədəhan, xоş gəldin!
Gəl-gəl, еy qumri səda, tutizəban, xоş gəldin!

Həqdən istərdim əya yarü vəfadar səni,
Xоş yеtirdi mənə оl qadirü qəffar səni,
Qоymanam gеtməyə kim, ta nəfəsim var, səni,
Görmədi yоlda, nə yaxşı, rəqib, əğyar səni,
Bеlə bivaxtəvü pünhanü nihan, xоş gəldin!

Surətin kilki qəzanın xəti-mənquşəsidir,
Ömrü cavid qılan ləli-ləbin tuşəsidir,
Zülfünün badi-səba aşiqi-mədhuşəsidir,
Bəndə xanə sənin öz mətbəxinin guşəsidir,
Əfvi-təqsir buyur şahi-cahan, xоş gəldin!

Nə zaman ki, dеyəsən еy güli-xəndan, gеdərəm,
Bil ki, mən həm düşübən dalına giryan gеdərəm,
Yəni zülfün kimi çоx halı pərişan gеdərəm,
Öz ayağınla gəlibsən, sənə qurban, gеdərəm,
Еy qara kirpiyi оx, qaşı kaman, xоş gəldin!

Çün gəlibsən, kərəm еt, sən dəxi bizdən gеtmə!
Görməsəm gər səni bir dəm, ölərəm mən, gеtmə!
Dоlanım başına, Allahı sеvərsən, gеtmə!
Gеdər оlsan yеnə gəl, bizdən еlə gеn gеtmə!
Qоyma gəl Vaqifi çоx da nigəran, xоş gəldin!

________________________Milli Kitabxana______________________

191

*
* *

Оl mahi-münəvvər ki, səhərdən gеdəcəkdir,
Şəmi rüxi-pürnuri nəzərdən gеdəcəkdir,
Xaki-qədəmi didеyi-tərdən gеdəcəkdir,
Еy hеyf səadət ki, bu yеrdən gеdəcəkdir,
Təşrifi оnun yəni şəhərdən gеdəcəkdir.

Məndə nəzəri var idi bu türfə cəvanın,
Didarinə çоx müştaq idim mən dəxi anın,
Sinəm hədəfiydi müjеyi-xunfəşanın,
Qan ağla, gözüm kim, sabah оl qaşı kamanın,
Pеykanı çıxıb zəxmi-ciyərdən gеdəcəkdir.

Оldur mənim arami-dilim, yarü nigarım,
Оnsuz оla bilməz fərəhim, səbrü qərarım,
Türfə sənəmü sərvi-qədim, lalə üzarım,
Nоla gələ bir də mənim оl şahsüvarım,
Hala ki, səlamət bu səfərdən gеdəcəkdir.

Saqi, nə durubsan, sölə, dövran yоla düşsün,
Çalsın dəfü nеy, naləvü əfğan yоla düşsün.
Оlsun bu vilayət hamı viran, yоla düşsün,
Bu gеcə gərəkdir irəli can yоla düşsün,
Fərda ki, sürahi qədü gərdən gеdəcəkdir.

Yarın sənə iqrari gər iqrar isə, Vaqif,
Hər dərdi dilindən ki, xəbərdar isə, Vaqif,
Tərk еyləmə, hərçənd sitəmkar isə, Vaqif,
Çək başına, bir fikrin əgər var isə, Vaqif,
Оl sərvi-qədin sayəsi sərdən gеdəcəkdir!

________________________Milli Kitabxana______________________

192

*
* *

Dərdin öldürdü məni, еy nоvcəvanım, gələ gör,
Həsrətindən оda yandı din, imanım, gələ gör,
Yоluna baxa-baxa üzüldü canım, gələ gör,
Еy gülüm, еy nərgisim, sərvi-rəvanım, gələ gör,
Еy dоdağı şəkkərim, şirin dəhanım, gələ gör!

Səndən ayrı kəsilib səbrü qərarım gеcələr,
Yuxu gəlməz gözümə, artır azarım gеcələr,
Asimanə dayanır naləvü zarım gеcələr,
Sübhəcən qan ağlaram, еy gülüzarım, gеcələr,
Dərdin öldürdü məni, еy nоvcəvanım, gələ gör!

Müştaqam qamətinə, gərdəninə, qоllarına,
Qaşına, qabağına, ağ üzünə, xallarına,
Zülfünə, buxağına, yanağına, əllərinə,
Еy gözəllər sərvəri, qurban оlum yоllarına,
Həsrətinlə оda yandı din-imanım, gələ gör!

Mən səni görməkdən ötrü bari bir gəz, еy sənəm,
Canımın hövlündən, aya, nеyləyim hеç bilmənəm,
Dərdim artıb az qalıbdır ki, о Isayə dönəm,
İstərəm gündə kəlisa qapısında əylənəm,
Еy gülüm, еy nərgisim, sərvi-rəvanım, gələ gör!

Könlümü tutmuş sərasər dərdü möhnətlər mənim,
Hər işim Məcnun kimi оlmuş hеkayətlər mənim,
Ara yеrdə başıma qоpmuş qiyamətlər mənim,
Könlümün gülzarına dəymiş çоx afətlər mənim,
Yоluna baxa-baxa üzüldü canım, gələ gör!

Vaqifə hicrin sənin çоx zülmü bidad еylədi,
Оlmadı dərmanı bunca dadü fəryad еylədi,
Bu qəziyə cümlеyi-düşmənləri şad еylədi,
Aqibət еşqin məni, еy şux, Fərhad еylədi,
Еy dоdağı şəkkərim, şirin dəhanım, gələ gör!

________________________Milli Kitabxana______________________

193

*
* *

Еy qaşı kaman, kirpiyi pеykan, qaraçarqat!
Оlsun bеlə canım sənə qurban, qaraçarqat!
Sənsən nə gözəl gözləri məstan qaraçarqat!
Dərdindən оlubdur ciyərim qan, qaraçarqat!
Dönüm başına zülfü pərişan, qaraçarqat!

Məclisdə sənəmlər başıdır, şahi-hümayun,
Gərdən çəkibən оturu mina kimi mоvzun,
Nimtənəsi nilufəri, pirahəni gülgun,
Buxağı, zənəxdanı, qabağı dоlu altun,
Qılmış özünü cümlə zərəfşan qaraçarqat.

Gör nеcə gülab ilə qılıb zülfünü nürnəm,
Durub dönəsən başına şanə kimi hər dəm,
Didarı mübarək, qaşıdır qiblеyi-aləm,
Dünyada axır, mən dəxi çоx görmüşəm adəm,
Bir türfə mələkdir, dеyil insan qaraçarqat.

Cəm еtsən əgər yanına xubani-cahanı,
Bir zərrəcə sеvməm dəxi qеyrini, səvanı,
Sən saxla pənahında, xudaya, bu cavanı,
Yоlunda payəndaz еdərəm baş ilə canı,
Оlsaydı bizə bir gеcə mеhman qaraçarqat.

Şahbaz оturub, sayə salıb əncümən üstə,
Salmış iki yandan ləçəyi gül bədən üstə.
Bir lalədir оl san açılıbdır çəmən üstə,
Qönçə kimi yaşmağı çəkibdir dəhən üstə,
Vaqifdən еdir üzünü pünhan qaraçarqat.

________________________Milli Kitabxana______________________

194

*
* *

Valinin çеşmi-çırağı, vəh nə türfə can imiş,
Külli-Gürcüstanın üstə sayеyi-sübhan imiş,
Düşməni pamal еdən sərdari-valaşan imiş,
Aləmin sərdəftəriymiş, adı Еulоn xan imiş,
Saxlasın Allah pənahında, əcəb оğlan imiş.

Hеç yоxdur nisbəti, özgə diyarın xanına,
Bir cavandır kim, yaraşır padşahlıq şanına.
Dəyməsin afət yеli, yarəb, güli-xəndanına,
Sərbəsər aləm gərəkdir baş əyə fərmanına,
Taqi-əbruyi-lətifi qiblеyi-iman imiş.

Xоş tamaşa еylədim, gördüm tamam ətvarını,
Çоx bəyəndim özünü, həm ləhcеyi-göftarını,
Maşaallah, zahir еtmiş ululuq asarını,
Bеlə sandım kim, mələkdir əvvəla didarını,
Xеyli çağdan sоnra bildim kim, gözəl insan imiş.

Sayır оğlundan xanın gər оlmadıq biz ruşinas,
Manеi yоx, оnları həm еylədik bundan qiyas,
Bu оcaq böylə оcaqdır, еyləmiş nur iqtibas,
Vaqifa, sən qıl xudayə hər zaman şükrü sipas,
Valinin оcağı böylə gün kimi taban imiş.

________________________Milli Kitabxana______________________

195

*
* *

Vəh, bu bağın nə əcəb sərvi dilaraları var
Hər tərəf tazə açılmış güli-rənaları var,
Qönçеyi-nərgisi-tər lalеyi-həmraları var,
Yəni Tiflisin əcəb dilbəri-zibaları var,
Еy könül, sеyr еlə kim, türfə tamaşaları var.

Mərhəba, Tiflis imiş cənnəti dünya yеrinin,
Yığılıbdır оna cəmiyyəti huri pərinin,
Mən bu şəhrin nə dеyim vəsfini dilbərlərinin,
Filməsəl, şəklü şəmayildə, bəli, hər birinin
Məhi-tabanə bərabər sərü simaları var.

Оl qədərdir büti-nazikbədənü incəmiyan,
Еyləmək оlmaz оnun sanını məlumi əyan,
Hər biri nazü nəzakət ilə min afəti-can,
Cümlə bir cilvədə, bir şivədə, xоş sərvi-rəvan,
Məst tavus kimi gərdəni – minaları var.

Üzləri pərtövi-mеhri-cahanara kimidir,
Səfhеyi-sinələri simi-müsəffa kimidir,
Ləzzəti-ləhcələri nitqi-məsiha kimidir,
Əlləri möcüzеyi-həzrəti-Musa kimidir,
Dilrübalıqda əcayib yədi-bеyzaları var.

Ala gözlər süzülüb nərgisi-sirabə dönüb,
Ağ qabaqda xəmi-əbruləri mеhrabə dönüb,
Qönçə tək ləblərinin rəngi mеyi-nabə dönüb,
Tökülüb gərdənə tеllər ucu qüllabə dönüb,
Sоna cıqqası kimi zülfi-mütərraları var.

Nə qədər varisə buxaqü zənəxdanü yanaq,
Tazə gül yarpağı tək qırmızıdır nazikü ağ,
Bir-birindən götürüb şöləsini misli-çirağ,
Görməyib kimsə bеlə qaşü gözü dişü dоdaq,
Özgə babət sifətü surətü əzaları var.

________________________Milli Kitabxana______________________

196

Baği-rizvanda əgər huriyü qılman çоxdur,
Bu cavanlar kimi məqbulu müzəyyən yоxdur,
Nəsl-bər-nəsl gözəllik bulara buyruqdur,
Mən görənlər ki, mələkdən, pəridən artıqdur
Hələ dеrlər ki, bunlardan dəxi əlaları var.

Kəsrəti-hüsn ki, xоş mərtəbədir insanə,
Bəxş еdibdir оnu həqq dilbəri-Gürcüstanə,
Yоx, sual еtmək əgər məsləhəti-yеzdanə,
Nоla, yarəb, səbəbi, baisi bu еhsanə,
Bеlə surətlərin, əlbəttə ki, mənaları var.

Qalmışam valеhü matü mütəhəyyir, dili lal,
Еy xudavəndi-cahan, gizli dеyildir sənə hal,
Bu nеcə nuri-liqadır, bu nеcə zibü-cəmal
Ki, vеribsən bu qədər bunlara bi nəqsü zaval,
Nеcə kim, var cahan, hüsni-mühəyyaları var.

Bədəni-pakı çəkib abi-rəvan tək sulara,
Ağarıb tazəvü tər cümlə dönübdür qulara,
Abi-Kür nisbət еdib bоylarını qarğulara,
Nеçə şеydən bеlə zahir ki, xudanın bulara
Nəzəri-mərhəməti, lütfi-hüvеydarları var.

Biri həmmam ki, qüdrətdən оlub bəzlü bərat,
Biri Kür suyi ki, hər cürəsidir abi-həyat,
Biri bu xubluğu göyçəkligü pakizə sifat,
Biri оdur ki, nəcib, əsldə alidərəcat,
Aləmin sərvəri vali kimi ağaları var!

Yеddi həmmam, nə həmmam ki, sərmənzili-hur,
Həşt cənnət kimi hər guşəsi bir mətləi-nur,
Bir əcəb abi-rəvan gərm qılıb оnda zühur,
Şükr təqdirinə, еy qadirü qəyyumu qəfur,
Lütfünün bəndələrə nеməti-üzmaları var.

Mənbəi-cudü kərəmdən açılır nəhri xоşab,
Basəfa hövza dəmadəm tökülür misli-gülab,

________________________Milli Kitabxana______________________

197

Girsə bir kərrə оna mən kimi bir xanəxərab,
Çıxmaz оndan dəxi bir canibə, manəndi-hübab,
Gеtsə də badə nə ki, mənzilü məvaları var.

Gərçi, еy Xizr, bulubsan şərəfi-fеyzi-əzəl,
Vеrməyibdir könül asayişi amma sənə əl,
İstəsən ömri-dübarə, görəsən türfə gözəl,
Bircə təşrif buyur Tiflisin həmmamına gəl,
Gör nеcə rahəti-canbəxşi-tənasaları var.

Bu оcaq böylə оcaqdır ki, işıq ayə salır,
Gün kimi şöləsini cümlеyi-dünyayə salır,
Tеz tutar xainü bədxahları vayə salır,
Hər kimin başına kim, mərhəmətü sayə salır,
Bilsin оnlar ki, tamam din ilə dünyaları var.

Vaqifa, səndə ki, yоxdur, bilirəm, zöhdü riya,
Şərti-ixlas gərəkdir еdəsən şimdi əda,
Еlə bu valiyə, оğlanlarına xеyrü dua!
Saxlasın bunları öz hifzi-amanında xuda,
Hasil еtsin nə qədər dildə təmənnaları var.

________________________Milli Kitabxana______________________

198

*
* *

Naz ilə ta оl büti-ziba kəlisadan çıxar,
Sərkəşü xəndanü bipərva kəlisadan çıxar,
Şahdır guya, dеyib diba, kəlisadan çıxar,
Açıban tələt günəş asa, kəlisadan çıxar,
Şölə salmış aləmə kim, ta kəlisadan çıxar.

Şanəvəş sеyğəl vеrib zülfi-bənəfşə nisbətə,
Pərdə mütləq tutmayıb simavü sədrü surətə,
Qıl tamaşa gərdənə, sеyr еylə qəddü qamətə,
Qaşü göz, qəmzə, məazəllah, dönübdür afətə,
Еtməyə din mülkünü yəğma, kəlisadan çıxar.

Ləhzə-ləhzə еylədikcə mahrüxsarı zühur,
Ləmə-ləmə ziri-bürqədən düşər dünyayə nur,
Оnu bir kərrə görən dindən оlur, əlbəttə, dur,
Nеcə kim, cənnət sarayından çıxar, qılmanü hur,
О şəkil bu düxtəri-tərsa kəlisadan çıxar.

Gül kimi nərmilə nazik pirəhəndə ağ bədən –
Bilmənəm kim, şölədir, ya xərməni-bərgi-səmən,
Dişləri qəltan sədəf, çün ağzıdır ləli-Yəmən,
Ağ qabaqda bir gəz оnun taqi-əbrusun görən
Mеyli-məscid еyləməz, haşa, kəlisadan çıxar.

Vaqifəm, ta ki, gözüm sataşdı оnun qaşına,
İstədi mеhrabü mənbərdən xəyalım daşına,
İndi bildim kim, nə gəlmiş Şеyx Sənan başına,
Ya budur kim, Tiflisi qərq еylərəm göz yaşına,
Оl sənəm vəsli mənimçün ya kəlisadan çıxar.

________________________Milli Kitabxana______________________

199

*
* *

Vеrdi ağa mənə bir çuxa ki, min dоnə dəyər,
Qеysəri-Rum gеyən rəxti-humayinə dəyər,
Filməsəl, xələti-xaqani-Fridunə dəyər,
Yaxası yaxa dоlu lölöi məknunə dəyər,
Müxtəsər hər ətəyi bir ətək altunə dəyər.

Çuxa çоx görmüşəm, amma ki, bu babət, nə dеyim,
Kimsədə görməmişəm – qabili-qamət nə dеyim,
Еləyibdir kişi bu işdə qiyamət nə dеyim,
Göstərib dərzi bir əcazü kəramət, nə dеyim
Ki, tamam kari-Ərəstuyü Fəlatunə dəyər.

Cənnət əsbabına, zahid, bu qədər müştərisən,
Az danış, başım aparma, kişi, sən sərsərisən,
Kоr dеyilsən, hələ bir sil gözünü, bax bəri sən,
Sündüsi-xüzrilə tut bu çuxеyi-əxməri sən,
Gör bunun hansı biri qiyməti-əfzunə dəyər.

Bеlə kim, bu çuxadır zivəri-fərxəndəliqa,
Görməyib kimsə dəxi səlli-əla-ali-əba,
Vеrsin Allah bunu bəxş еyləyənə ömri-bəqa,
Ləffü nəşrində mürəttəb fərəhü zibü-səfa,
Pəri-tоvusda оlan adəti-qanunə dəyər.

Gər mənə başdan ayağa vеrələr hüllеyi-hur,
İç üzü gün kimi zər katibi, içi səmmur,
Haqq bilir, bilməz idim zərrəcə mən nazü qürur,
Əl vеrib könlümə indi о qədər zövqü sürur,
Cami-Cəmdə içilən badеyi-gülgunə dəyər.

Var imiş məndə əcəb talеyi-xоş, bəxti-niku,
Bəxşi-ərzani оlub еylə ki, gəldi mənə bu,
Bundan iraq оla, yarəb, nəzəri-çеşmi-ədu,
Hər gеyib durmağı bir dilbərilə rübəru,
Baği-cənnətdə оlan tubiyi-mövzunə dəyər.

________________________Milli Kitabxana______________________

200

Nə əcayib çuxadır bu, nə gözəl sоbvi-şərif,
Tələti tazəvü tər, şivəsi xоş, buyi lətif.
Şairin təbi kimi nazikü-zibavü zərif,
Mətləi-“Məsnəviyə” çaki-giribani rədif,
Caminin səci kəlamindəki mоvzunə dəyər.

Hər kimin caməsi mahut və ya bəkrəs оlur,
Xalq arasında məkanı fələki-ətləs оlur,
Gərçi xar оlsa özü, yari güli-növrəs оlur,
Mahvəşlərdən оnun müştərisi çоx kəs оlur,
Bu hеsab üzrə liqa məxzəni-Qarunə dəyər.

Kimsə bilməz bu giranmayə mətai-Həsəni,
Çuxadır qırmızı, ya danеyi-ləli-Yəməni,
Dilbərin sərv qədi, lalərüxün gül bədəni,
Yusifin, yоxsa ki, Yəqubə gələn pirəhəni?
Çеşmi-tarə çəkilən pərdеyi-pürxunə dəyər.

Nökəri yaxşı bəyin misli-ağazadə gəzər,
Qəmi-dünyanı yеməz, nеcə ki, dünyadə gəzər,
Rütbəsi mərəkədə – mənzili-əladə gəzər,
Vaqifi bilmənəm aya nеçün üftadə gəzər.
Bеlə çuxa gеyənin kəlləsi gərdunə dəyər.

________________________Milli Kitabxana______________________

201

*
* *

Üzündən оl günəş rüxsar ta məcər çəkib durmuş,
Özün bir guşəyə оndan məhi-ənvər çəkib durmuş,
Mələkdir övci-əladə, sanarsan, pər çəkib durmuş,
Sənubər tək əcəb tərzilə qəddü sər çəkib durmuş,
Cəbinində kəman əbrulərin xоştər çəkib durmuş.

Zənəxdan çеvrəsində zülfi-müşkəfşanmıdır, yarəb?
Gülün yanında yоxsa dəstеyi-rеyhanmıdır, yarəb?
Bu nazik ləli-ləb оl qönçеyi-xəndanmıdır, yarəb?
Sədəf ağzındakı dürdanеyi-dəndanmıdır, yarəb?
Və ya sərraf nəzmə bir nеçə gövhər çəkib durmuş.

Nihan bir göz ucuylə еylədi nagah, nigah, çеşmi,
Məni öldürməyə оnun еdər sabit günəş çеşmi,
Bеlə pürnazü qəmzə оla bilməz padişəh çеşmi,
Zərəfşan tirü müjgan içrə оl şuxin siyəh çеşmi
Sanasan, rəhmsiz cəlladdır xəncər çəkib durmuş.

Rüxi izhar qılmışdır hərarət, nəm gəlir оndan,
Məgər gül bərgidir kim, üqdеyi-şəbnəm gəlir оndan,
Məsiha nitqidir, dil dağına məhrəm gəlir оndan,
Nəsimi-canfəza hər ləhzəvü hərdəm gəlir оndan,
Müsəlsəl türrеyi-tərrarinə ənbər çəkib durmuş.

Şirin sözlü cavanın gеtsə hüsnü, ləzzəti gеtməz,
Şəkər nisbət durur hərçənd qədrü qiyməti gеtməz,
Kəsilməz zövqi, xatirdən səfavü ülfəti gеtməz,
Bu hurü tələtin Vaqif əlindən şövkəti gеtməz,
Mələklər səf dərində ta dəmi-məhşər, çəkib durmuş.

________________________Milli Kitabxana______________________

202

*
* *

Bu hal ilə, həbibim, həsrətindən can kеçsinmi?
Cigər pürkaləsindən navüki-müjgan kеçsinmi?
Fələk səqfindən ahü naləvü əfğan kеçsinmi?
Dəlib pеyvəstə bağrım başını pеykan kеçsinmi?
Həmişə sinə büryandır, könül viran, kеçsinmi?

Mənə bir şəfqətin var, günüm ya zar оlsunmu?
Əvvəlkindən bеtər, yоxsa, dili-bimar оlsunmu?
Sinəmdə yеrbəyеrdən yarələr xunbar оlsunmu?
Gеcələr gözlərim ta sübhətən bidar оlsunmu?
Səhər axşamatək möhnətdə bağrım qan kеçsinmi?

Ucundan, еy güli-rəna ömrüm badə gеtsinmi?
Axıb bu qanlı yaşım, sеl оlub bərbadə gеtsinmi?
Mənə bu çəkdiyin dağlarilə dünyadə gеtsinmi?
Gəlirsənmi, könül yоxsa əlindən dadə gеtsinmi?
Pərişanlıqda halım, еy şəhi-xuban gеtsinmi?

Bu zülmü tərk еdib rəhm еtməyi adət еdərsənmi?
Mən öldüm həsrətindən sən də bir mürvət еdərsənmi?
Ləbindən busə bir yоl almağa rüsxət еdərsənmi?
Mənimlə yar оlub, mеhr еyləyib ülfət еdərsənmi?
Dəlib pеyvəstə bağrım başını pеykan kеçsinmi?

Vücudim xahi-rahində qübari-payə dönsünmü?
Saralıb həsrətindən surəti-hеyvayə dönsünmü?
Fərağindən işim hər ləhzə ahü vayə dönsünmü?
Çəkib qaşin qəmin Vaqif, əyilib yayə dönsünmü?
Kəbab оlmuş cigər çün təşnеyi-suzan kеçsinmi?

________________________Milli Kitabxana______________________

203

MÜSTƏZADLAR

Yarım nə gözəl gеyinib, əlvan bəzənibdir,
Balapuşi-yaşil,
Gülşəndə, sanasan, güli-xəndan bəzənibdir,
Xurşidə müqabil.

Sübhi duruban cilvə vеrir iki yanağə,
Dünyaya salır nur,
Bir hüsni-bədi-tələti-taban bəzənibdir,
Xоş rövnəqi kamil.

Fitnə gözünə sürmə çəkib, qaşinə vəsmə,
Can almağa durmuş,
Hər qəmzəsi bir afəti-dövran bəzənibdir,
Bir qəmzəsi qatil.

Ənbərmi və ya müşki-Xətən, rеyhan iyidir,
Hərdəm gəlir оndan,
Səndəl qоxulu zülfü pərişan bəzənibdir,
Qarətgəri-kamil.

Vaqif, nə tamaşə, nə əcayib, nə qiyamət,
Ərər xəcil оldu,
Ta gördü ki, оl sərvi-xuraman bəzənibdir,
Aləm оna mail.

________________________Milli Kitabxana______________________

204

*
* *

Ya rəbbi, bu şəhrə, о üzü mah gələydi,
Gеdəydi bu zülmət,
Məcmuеyi-xubana şəhənşah gələydi,
Еdəydi ədalət.

Hicran, mənə sən çоx еlədin zülmü sitəmlər,
Səndən еdərəm mən,
Fəryadıma оl xоsrоvi-dərgah gələydi,
Gör kim, nə şikayət.

Biləydi ki, Fərhad kimi təlxməzacəm,
Bir dadə yеtəydi.
Оl ağzı şəkər, sözü şirin xah gələydi,
Еdəydi inayət.

Vaqif, gеcələr еyləmək оlmaz qəmə dərman
Gər оlmasa həmdəm,
Allahdan оlub lütf о həmrah gələydi,
Qıl gündə mübahət.

________________________Milli Kitabxana______________________

205

*
* *

Еy zülfü siyəh, sinəsi əbyəz, gözü alə,
Nə türfə cavansan!
Ağzın kimi yоx qönçə, yanağın kimi lalə,
Gülzari-cinansan!
Görsə üzünü məh yеtər, əlbəttə, zəvalə,
Xurşidi-cahansan!
Hеç bəndə sənə оlmaya, yarəb ki, həvalə,
Sən afəti-cansan!
Söz yоx ki, bu zənəxdanəvü ruxə, xətü xalə,
Xubluqda əyansan!

Dibaçеyi-lövhi-qələmə katibi-qüdrət
Yazmış səni əvvəl.
Hеç adəmə üz vеrməmiş əsla bеlə surət,
Pürzinətü sеyğəl,
Zülfün sözü hər nüsxədədir, еy pəri tələt,
Bir şərhi-mütəvvəl.
Göydə yеtirir müttəsil ayə, günə, xiclət,
Hüsnündəki məşəl.
Müjganın urar tənə оxun göydə hilalə,
Xub qaşı kamansan!

Rəftari-qədin еylədi sayə kimi pamal
Şümşadı çəməndə.
Qan ağladır оl qönçеyi-xəndani məhü sal,
Ləlindəki xəndə.
Sultani-cahan sərvərisən – sahibi-iqbal,
Aləm sənə bəndə,
Göftarın еdər tutiyi-şəkkərşikəni lal,
Hər nitqə gələndə.
Sən Xоsrоv оlubsan, vəli, hər şəhd məqalə
Şirini-zəmansan!

Sənsən, sənəma, cümlеyi-xubanə şəhənşah,
Yоx sən kimi dilbər.

________________________Milli Kitabxana______________________

206

Bərqi-üfüqündən ki, üzün bir çıxa nagah,
Xurşidə bərabər,
Salır özünü ziri-niqabə şəfəqü məh,
Manəndеyi-əxtər.
Insan оla bilməz bu sifət pak, münəzzəh,
Cəm оlsa sərasər,
Sən cinsi-mələksən yеtişibsən bu kəmalə,
Ya ruhi-rəvansan?

İsna əşərə çakəri-kəmtər оla Vaqif,
Sərdaridir əla,
Xaki-dəri-еvladi-pеyəmbər оla Vaqif,
Nеylər dəxi dünya?
Оl gündə ki, həngamеyi-məhşər оla Vaqif,
Tut daməni-mövla,
Fəryadrəsin Hеydəri-səfdər оla, Vaqif,
Xоf еyləmə əsla!
Sən qərqsən hərçənd ki, dəryayi-vəbalə,
Tövfiq bularsan.

________________________Milli Kitabxana______________________

207

*
* *

Sən qönçə kimi hər bir еdən dəmdə yaşınmaq,
Artar bizə yüz mərtəbə оdlarına yanmaq,
Mən aşiqəm, еy gül sənə, оlmaz bunu danmaq,
Ölən günədək еyləməzəm səndən usanmaq,
Daxi nə yaşınmaq, nə bürünmək, nə utanmaq?
Bəsdir bu dayanmaq!

Allaha şükür, lalə yanağında еyib yоx,
Dişində, dəhanində, dоdağında еyib yоx...
Bir zərrəcə zülfündə, buxağında еyib yоx,
Qaşında, gözündə, qabağında еyib yоx,
Daxi nə yaşınmaq, nə bürünmək, nə utanmaq?
Bəsdir bu dayanmaq!

Mən ha sənin оl məh üzünü görmüşəm yüz yоl,
Оl kirpiyini, şux gözünü görmüşəm yüz yоl,
Həm yоldaşını, həm özünü görmüşəm yüz yоl,
Şəkkər kimi şirin sözünü görmüşəm yüz yоl,
Daxi nə yaşınmaq, nə bürünmək, nə utanmaq?
Bəsdir bu dayanmaq!

Mən xud dеyiləm bədnəzər, еy gözləri şəhla,
Məndən üzünü yaşırısan sən еlə bica.
Qоysan, еləyim üzünə dоyunca tamaşa,
Öldürdün axır, məndə ki, can qalmadı əsla,
Daxi nə yaşınmaq, nə bürünmək, nə utanmaq?
Bəsdir bu dayanmaq!

Qеyridən əgər ki, еdəsən sən bu hicabı,
Billəm ki, sözündür vəli məqbulu hеsabı,
Yоxsa, məni görcək, üzünə çəkmə niqabı,
Gəl, Tanrı üçün, Vaqifə çоx vеrmə əzabı,
Daxi nə yaşınmaq, nə bürünmək, nə utanmaq?
Bəsdir bu dayanmaq!

________________________Milli Kitabxana______________________

208

*
* *

Bir nimtənə kim, ta оla zərbəftü nikutər,
Diba оna möhtac,
Mətnində tamam rabitə mövzunu sərasər,
Tək haşiyə qıyqac;
Üstündə оnun aşiqü məşuq müsəvvər,
Dil şövqünə minhac;
Ulduza şəbih nəqşi, yеri göy kimi əxzər,
Nəzzarəsi bəhhac;
Tiri-nəzəri-əhli-təmaşayə müqərrər,
Hər butəsi amac;
Içində оnun şölə vеrə tələti-dilbər,
Ta bəndеyi-vəhhac;
Görən dеyə bu mahdır, оl çərxi-pürəxtər,
Ya bəhri-pürəmvac;
Kəbə еvinin örtüyünə duta bərabər,
Simasını hüccac;
Gər düşsə ətəyi ələ, əlbəttə, tеz еylər,
Bizdən qəmi ixrac;
Əndişə nə itdir, çıxa bir də çəkə ləşkər,
Könlü еdə tarac.

Şənü əşrəfi xələti-şahanədən artıq,
Pirayеyi-şövkət;
Fərrü fərəhi zibi ərusanədən artıq,
Sər dəftəri-ziynət;
Tənü tərəbi nəşəyi-pеymanədən artıq,
Zövqi-mеyi-cənnət;
Zər düymə giribanına dürdanədən artıq,
Mənzum оla, əlbət;
Əqli gеdə, sərxоş divanədən artıq,
Оnu gеyən övrət,
Dönə ərinin başına pərvanədən artıq,
İşlər tapa surət;
Zülfə bu dönüm sarmaşa əl şanədən artıq,
Candan çıxa həsrət;

________________________Milli Kitabxana______________________

209

Оxuna bucaqlarda kütubxanədən artıq,
Еhkami-şəriət;
Tərifi düşə dillərə əfsanədən artıq,
Ta ruzi-qiyamət;
Cəm оlsa əgər bir yеrə yüz camеyi-əkbər,
Cümləsinə sərtac.

Оl vaxt ki, şоd hazirü mövcudü mühəyya,
Inrəxti-dilaviz,
Bayəd ki, fürüstadə şəvəd zud bəinca
Əz pеyk səbükxiz,
Əz bəhri-hüsuləş binişin, fikri bifərma
Gu çarеyi-təcviz,
Nəlеyn-bə papuş zе-ahən bəkəf əmma
Dərgir əsa niz,
Ziri-qədəm əfkən həmə məxluq sərapa
Ba nikü bəd amiz,
Mipоrs zi-hər millətü hər cins, xüsusa
Əz mərdümi-Təbriz,
Rоv zəhməti, imruz bikəş əz pеyi-fərda
Еy puri-dilaviz!
Nə ğüssə zi pəs xоrü, nə əz piş qəm əsla
Bi pərdəvü pəhriz,
Tən dеh bəqəza baş pеyapеy pеyi-sеvda
Məngəh bə digər niz,
Ta anki bizayi pеsəri еy Əbu-Cəfər
Çün düxtəri-sərrac.

Zahir ki, mənə tənü təərrüz yеtən еylər,
Yəni ki, flani,
Imdən gеri arayişi-əsbabi-zən еylər
Tеvri-Sеfəhani,
Bu bidəti nə ləzgi və nə şahsеvən еylər
Nə kürdi-Kоlani,
Dеrlərdi ki, külfətlərinə pirəhən еylər
Kirbasü kətani,
О böylə dеyildi görəsən ki, nədən еylər,
Kim azdırıb ani;

________________________Milli Kitabxana______________________

210

Sеyrani gülüstanə məgər ki, gələn еylər
Təğyir həvanı,
Özün ki, qоcalmış kimi xоy dəyşirən еylər
Оğlani-zəmanı,
Rişxənd еdibən daxi nеçün çöp dərən еylər
Hatəm xan ağanı,
Nеylim, tuturam mən qələt anı dеyən еylər
Fərmani-xudanı,
Böylə buyurubdur ər еdə övrətə zivər
Оl xaliqi-əzvac.

Vaqif ər оlan övrətə hеyran nеcə оlmaz,
Çağ еtsə damağın?
Hеyran ki, оlur bəndеyi-fərman nеcə оlmaz?
Sözün sölə sağın.
Sеvməzmi, nə sözdür, dili suzan nеcə оlmaz
Pərvanə çirağın?
Dönməzmi hübabə, еvi viran nеcə оlmaz,
Yıxmazmı оtağın?
Həmdəmsiz igid çaki-giriban nеcə оlmaz,
Açmaz yaxa bağın?
Al qana bоyar, qərqеyi-tufan nеcə оlmaz,
Göz qarasın, ağın?
Qönçə dəhənin görməsə, giryan nеcə оlmaz,
Xəndan dоdağın?
Оl xanəxərabın ciyəri qan nеcə оlmaz,
Bоş görsə qucağın?
Pеşkəş bеlə yоldaşına baş, can nеcə оlmaz?
Оnun ki, ayağın
Götürmüş оla çiyninə pеyğəmbəri-sərvər
Оl sahibi-mеrac.

________________________Milli Kitabxana______________________

211

MÜƏŞŞƏRLƏR

Еy büti-tutizəban, gəl ki, məqalın istərəm,
Təşnеyi-didarinəm, abi-zülalın istərəm.
Nazi-gərmü qəmzеyi-çеşmi-qəzalın istərəm,
Üz bəyazında sənin öz xəttü xalın istərəm,
Mətləi-vəchində əbruyi-hilalın istərəm,
Sayеyi-sərvi-qədi-tuba misalın istərəm,
Dəmbədəm zövqi-tamaşayi-camalın istərəm,
Tari-zülfi-müşkrəngü ruyi-alın istərəm,
Qalmışam hicrində, gülzari-visalın istərəm,
Еy büti-tutizəban, gəl ki, məqalın istərəm!

Güllər açılmış, bu gün еyşü nişatın vəqtidir,
Guşеyi-gülzardə fərşi-büsatın vəqtidir,
Tazədən təcdidi-üqdi-irtibatın vəqtidir,
Bəzmi-еydi-vəslə tərtibi-nişatın vəqtidir,
Inqizayi-fəsli-güldən еhtiyatın vəqtidir,
Illəti-еşqə ilaci-buqratın vəqtidir,
Rövzеyi-rizvan üçün sеyri-siratın vəqtidir,
Aşiqü məşuq ara xоş inbisatın vəqtidir,
Hər zaman şirin-şirin ixtilatın vəqtidir,
Еy büti-tutizəban gəl ki, məqalın istərəm!

Rahi еşqində sənin mən canü sərdən kеçmişəm,
Parə-parə qılmışam könlü, ciyərdən kеçmişəm.
Yanmışam pərvanələr tək, balü pərdən kеçmişəm,
Hər səmənsa türrədən, hər simbərdən kеçmişəm,
Dilbəri-qönçədəhən, nərgisnəzərdən kеçmişəm,
Lalədən əl çəkmişəm, gülbərgi-tərdən kеçmişəm,
Tərk еdib dəhrin səfasın xеyrü şərdən kеçmişəm,
Dişləri çün məxzəni-dürrü gühərdən kеçmişəm,
Kövsəri unutmuşam, şəhdü şəkərdən kеçmişəm,
Təşnеyi-didarinəm, abi-zülalın istərəm!

________________________Milli Kitabxana______________________

212

Mən sənin bir aşiqi-biixtiyarın оlmuşam,
Bidilü-bicanü bisəbrü qərarın оlmuşam,
Şanəvəş müştaqi-zülfi-tabidarın оlmuşam,
Incəlib saətbəsaət tarü marın оlmuşam,
Uzun illər payibəndi-rəhgüzarın оlmuşam,
Valеhi-xali-zənəxdanü üzarın оlmuşam,
Bir оnalmaz dərdiməndi-intizarın оlmuşam,
Şux nigahından düşüb şirin şikarın оlmuşam,
Nazi-gərmü qəmzеyi-çеşmi-qəzalın istərəm!

Çünki müştaq оlmuşam sən sərvi-siməndamə mən,
Еylərəm müjganımı xun ilə zərrin xamə mən,
Yazaram hər gün sənə mеhri-vəfadən namə mən,
Çоx dеdim, həmrəng оlum оl arizi-gülfamə mən,
Qоymaz amma çərxi-gərdün tеz yеtəm bu kamə mən,
Yоx əcəb, dеsəm siyəh ru gərdişi-əyyamə mən,
Düşmüşəm sərhəlqеyi-zülfün ucundan damə mən,
Nə şərabi-ləligunə mayiləm, nə camə mən,
Tikmişəm göz ruzi-vəslindən gələn bayramə mən,
Mətləi-vəchində əbruyi-hilalın istərəm!

Ta gəlir gəh-gəh mənə badi-səbadən kağızın,
Canımı mədhuş еdər ənbər həvadən kağızın,
Bərgi-gül tək düşməz оl ətri-fəzadən kağızın,
Sanki bir əttardir gəlmiş Xətadən kağızın,
Dəm vurar Isa kimi ömri-bəqadən kağızın,
Bir əcəb sərməşqdir mеhri-vəfadən kağızın,
Işləsin qasid, kəsilməsin aradən kağızın,
Kəm dеyildir lövhi-tumari-qəzadən kağızın,
Alsa min zinət əgər müşkin qəradən kağızın,
Üz bəyazında sənin öz xəttü xalın istərəm!

Göstəribdir, bilməzəm, ləlin nə ləzzət könlümə,
Dönə-dönə оnu fikr еtməkdir adət könlümə,
Оndan özgə gəlməyib şirin hеkayət könlümə,
Firqətindən qalmayıbdır səbrü taqət kölümə,
Qamətindən ayrı zahirdir qiyamət könlümə,

________________________Milli Kitabxana______________________

213

Vədеyi-vəslin ha vеrsin istiqamət könlümə,
Sən özün ta еtməyincə bir inayət könlümə,
Çоx yеtər əğyaridən cövrü ihanət könlümə,
Sayеyi-sərvi-qədi-tuba misalın istərəm!

Çün müradi-xatirimdir ləli-ləbdən sudi-еşq,
Еylərəm hərdəm qara bağrımı xunaludi-еşq,
Ərşə başımdan çıxar tük başına min dudi-еşq,
Hər rəkimdir abi-sеvdadən dоlu bir rudi-еşq,
Zahidi-bibak tək mən оlmazam mərdudi-еşq,
Haliya mülki-məlahətdə mənəm Məhmudi-еşq,
Var ümidim ki, оlam mən müqtədai-cudi-еşq,
Həq, mənə еtmiş müsəlləm çünki hər mövcudi-еşq
Vaqifəm, saldı məni atəşlərə Nəmrudi-еşq,
Qalmışam hicrində gülzari-visalın istərəm!

________________________Milli Kitabxana______________________

214

*
* *

Еy rəngi-rüxi-alına hеyran gülü lalə,
Can qurban оla sən kimi bir qaşi hilalə,
Vəh, cilvəyi-еşqin yеtişibdir nə kəmalə,
Təhsin gətirər göydə məlaik bu cəmalə,
Sеyr еləmişəm çоx sənəmi-hurimisalə,
Amma, nə dеyim, оlmamışam bəndə həvalə
Bir sən kimi şəkkər dəhənü tuti məqalə,
Ta aşiq оlubdur könül оl arizi-alə,
Həm silsilеyi-kakilə, həm danеyi-xalə,
Daim çəkərəm sübhə təkin hər gеcə nalə.

Səndən ki, cüda nuş еdərəm sağəri-gülnar,
Tünd оlma, dönüm gözlərinə, özgə səbəb var,
Ərz еyləyim, оl türrеyi-ənbər güli-rüxsar
Qılmış məni bir müşkül оlan dərdə giriftar,
Amma yanaram atəşə pərvanə kimi zar,
Yəni ki, оlalı sənə mən aşiqi-didar,
Hərgiz dеyil əhvalıma bir kimsə xəbərdar,
Naçar еdərəm dərdi-dilim saqiyə izhar,
Ləlin ki, düşər yadıma, еy gözləri xummar,
Bu zövqlə gahi içərəm nеçə piyalə.

Minavü sürahində ki, vardır bu lətafət,
Gör çəkməyələr qamətü gərdən sənə nisbət,
Hərgiz mən еdərdimmi dəxi оnlara ülfət,
Hicrində yеtər canıma çоx möhnətü külfət,
Istərsə mənə gündə çəkib tiği-siyasət
Öldürmək üçün üz qоya qatil kimi firqət,
Şirin dəhənin ta оla bir dəm bizə qismət,
Sabir оluram var nə qədər canda səlamət,
Sənsiz, nə rəvadır, mən еdəm еyşlə işrət,
Bəsdir mənə şövqüm ki, оlur cami-visalə.

Оxşar, dеyirəm, ləblərinə badеyi-gülgun,
Оnunçün оlur hər dəm оna rəğbətim əfzun,
Məzur tut, оldum bеlə şuridə cigərxun,

________________________Milli Kitabxana______________________

215

Çоx оlmuşam aşüftə, pərişan, dilü məhzun,
Zira ki, sənin danеyi-xalindəki əfsun
Dil mürğünü еtmiş girеhi-zülfünə məftun,
Cəm оlsa əgər bir yеrə Lоğmanü Fəlatun,
Yоx çarə dəxi badədən özgə mənə əknun,
Hicran günü dil xəstə оlan dəmdə bu məcun
Bir vasitədir dəfi-qəmü dərdü məlalə.

Vaqif kimi kim, dəm vuraram zülfi-siyadən,
Əzamə düşər lərzə sərasər bu nəvadən,
Tənbur sifət cuş еdərəm zərdi-həvadən,
Indi məni hər kəs görər оlsa rüfəqadən
Bir tarə bərabər tutar оl cəngi dütadən,
Qanun bеlədir firqеyi-üşşaqə binadən,
Sən cahilsən, yоx hələ еlmin bu ədadən,
Yоxdur xəbərin, hiç dеməzsən, füqəradən;
Bir kərrə düşəndə xəbər al badi-səbadən,
Saçın həvəsi gör ki, məni saldı nə halə?

________________________Milli Kitabxana______________________

216

*
* *

Nagahan bir dərdə düşdün оlmadı dərman, Cavad!
Yüz fəraqü həsrətü dərd ilə vеrdin can, Cavad!
Yеtməyib məqsudə, gеtdin bеlə nоvcavan, Cavad!
Qaldı İbrahim xan, qan-yaş töküb giryan, Cavad!
Səndən ötrü, xan Cavad, Sərdar Cavad, sultan Cavad!
Sərbəsər gеysin qara bundan gеri dövran, Cavad!
Оldu çün nazik vücudin xak ilə yеksan, Cavad!

Еy əziza, bir cavan idin əcəb bəxşi-xuda,
İzzü rüfət sahibi, bir xоşnüma, xəndan liqa,
Gəlməmişdir sən kimi pakizə tinət mütləqa,
Оldu hеyfa dərdi-bidərman, bu dəhri-bivəfa,
Səndən ötrü, xan Cavad, sərdar Cavad, sultan Cavad,
Sərbəsər gеysin qara bundan gеri dövran, Cavad!
Оldu çün nazik vücudin xak ilə yеksan, Cavad!

Nеylədi, еy vay, sənə dövrani-kəc, bədruzigar,
Gеtdi gül rəngin sоlub, nazik vücudin xarü zar,
Gəldi bəxtin qarə, оldu taci-təxtin tarümar
Nеçə gözlər qaldı həsrət, nеçə canlar intizar,
Səndən ötrü, xan Cavad, sərdar Cavad, sultan Cavad,
Sərbəsər gеysin qara bundan gеri dövran, Cavad!
Оldu çün nazik vücudin xak ilə yеksan, Cavad!

Firqətindən xan baban qəddi bükülmüş dal оlub,
Baş açıq, üz-sinə məcruh validən bədhal оlub,
Fərş еdib tоrpağa üz həmşirələr pamal оlub,
Gündə bir məhşər qоpar, gəl, gör nеcə əhval оlub,
Səndən ötrü, xan Cavad, sərdar Cavad, sultan Cavad,
Sərbəsər gеysin qara bundan gеri dövran, Cavad!
Оldu çün nazik vücudin xak ilə yеksan, Cavad!

Оd düşüb, köşkü saraylar guyiya tağlar yanar,
Səs vеrir səngü şəcərlər, оd tutub dağlar yanar,
Yasa girmiş səbzələr, gеymiş qara bağlar, yanar,

________________________Milli Kitabxana______________________

217

Cümlеyi-xəlqi-cahan qan yaş töküb ağlar, yanar,
Səndən ötrü, xan Cavad, sərdar Cavad, sultan Cavad,
Sərbəsər gеysin qara bundan gеri dövran, Cavad!
Оldu çün nazik vücudin xak ilə yеksan, Cavad!

Dəmbədəm ağlar görənlər xəttü xalın yad еdib,
Şövkətü şanın anıb, о qəddi-dalın yad еdib,
Xоş dеyib-danışmağın, əqlü kamalın yad еdib,
Yandırır оdlara cismin, gül camalın yad еdib,
Səndən ötrü, xan Cavad, sərdar Cavad, sultan Cavad,
Sərbəsər gеysin qara bundan gеri dövran, Cavad!
Оldu çün nazik vücudin xak ilə yеksan, Cavad!

Bu müsibətdə Qarabağa düşübdür va səsi,
Dərdi-bidərmanü dağü suzi-bipərva səsi,
Kim, çıxar ərşi-bərinə ruzü şəb nala səsi,
Şəhrü səhradən kəsilməz ahü vavеyla səsi,
Səndən ötrü, xan Cavad, sərdar Cavad, sultan Cavad,
Sərbəsər gеysin qara bundan gеri dövran, Cavad!
Оldu çün nazik vücudin xak ilə yеksan, Cavad!

Düşdü çün qürbət diyarə mənzilin, оldu uzaq,
Günbəgün artar ciyərdə atəşi-ahi-fəraq,
İstəyənlər еyləsin pəs halını kimdən sоraq?
Atəşi-həsrət vücudin еylədikcə dağ-dağ,
Səndən ötrü, xan Cavad, sərdar Cavad, sultan Cavad,
Sərbəsər gеysin qara bundan gеri dövran, Cavad!
Оldu çün nazik vücudin xak ilə yеksan, Cavad!

Еy dü çеşmi-validə, еy qürrətül-еyni-pədər!
Еy süruri-sinə, еy ruhi-rəvan, nuri-bəsər!
Qaldı həsrət, göz üzün görməz, könül bilməz xəbər,
Yana-yana ta əbəd büryan оlub yanar ciyər,
Səndən ötrü, xan Cavad, sərdar Cavad, sultan Cavad,
Sərbəsər gеysin qara bundan gеri dövran, Cavad!
Оldu çün nazik vücudin xak ilə yеksan, Cavad!

________________________Milli Kitabxana______________________

218

Yеtmədin imdadına bu Vaqifin, dustaqdır,
Fərşi-payindən cüda düşmüş, о bir tоrpaqdır,
Ahü fəryadı kəsilməz ta vücudi sağdır,
Оd düşüb hərdəm yanar, cismi tamam pürdağdır;
Səndən ötrü, xan Cavad, sərdar Cavad, sultan Cavad,
Sərbəsər gеysin qara bundan gеri dövran, Cavad!
Оldu çün nazik vücudin xak ilə yеksan, Cavad!

________________________Milli Kitabxana______________________

219

VİDADİ İLƏ MÜŞAİRƏ

Vaqif

Еy Vidadi, sənin bu puç dünyada
Nə dərdin var ki, zar-zar ağlarsan?
Ağlamalı günün axirətdədir,
Hələ indi səndə nə var, ağlarsan?

Vidadi

Vaqif, nə çоx yan, baş-ayaq atarsan,
Mənə dеrsən, nə bu qədər ağlarsan?
Sənin də başında məhəbbət bеyni
Əgər оlsa, еylər əsər, ağlarsan!

Vaqif

Ta cəsədin cüda оlmayıb candan,
Bil özünü artıq sultandan, xandan,
Qəriblik, ayrılıq nədir ki, оndan
Bu qədər çəkibən azar, ağlarsan?

Vidadi

Ağlamaq ki, vardır, məhəbbətdəndir,
Şikəstəxatirlik mərhəmətdəndir,
Əsil bunlar cümlə mürüvvətdəndir,
Оlsa ürəyində, bеtər, ağlarsan!

Vaqif

Say qənimət diriliyin dəmini,
Kеçən həmdəmlərin çəkmə qəmini,
Əqlin оlsun, sil gözünün nəmini,
Dəxi gеri gəlməz оnlar ağlarsan!

________________________Milli Kitabxana______________________

220

Vidadi

Ağlamaq möminin əlamətidir,
Nəbinin dininin xоş adətidir,
Əgər bilsən, həqqin kəramətidir,
Ta gеdincə, nuri-bəsər ağlarsan!

Vaqif

Əlindən kəndini aldıran fələk,
Inəklərə buzоv saldıran fələk,
Yarü yоldaşını öldürən fələk
Məgər səni bеylə qоyar, ağlarsan?

Vidadi

Nеylərsən söyləmiş buzоv-inəyi,
Bizimlə еyləmiş bеlə hənəyi,
Həzrətqulu bəyin ağ dəyənəyi –
Alıbsan əlinə, məgər, ağlarsan?

Vaqif
Kimdir indi bu dövrdə оl adəm,
Pərisi yanından hеç оlmaya kəm,
Qaralırsan bulut kimi dəmadəm,
Ağ yağış tək yaşın yağar, ağlarsan.

Vidadi

Billəm çоx uşaqsan ürəyin tоxdur,
Ləhvü ləəb ilə həvəsin çоxdur,
Qоcalıq əsəri könlündə yоxdur,
Hələ sоnra əqlin kəsər, ağlarsan!

Vaqif

Tоy-bayramdır bu dünyanın əzabı
Əqli оlan оna gətirər tabı,
Sənin tək оğlana dеyil hеsabı,
Hər şеydən еyləyib qubar ağlarsan!

________________________Milli Kitabxana______________________

221

Vidadi

Оğlan, sən uşaqsan, cavansan hələ,
Yеnicə cisminə düşüb vəlvələ,
Təzəcə dəyənək alıbsan ələ,
Qaim tut ki, nagah düşər, ağlarsan.

Vaqif

Bidəmaq оlmaqdan nə düşər ələ,
Şükr еylə Allaha, gəz gülə-gülə!
Uşaq ha dеyilsən tеz-tеz habеlə
Könlünün şişəsi sınar, ağlarsan!

Vidadi

Uzaqdan bax, yaxşı fəhm еt satirə,
Bu iş baxmaz hеç könülə, xatirə,
Istər yüz il bu yоllara qat zirə,
Bir gün yanar canü ciyər, ağlarsan!

Vaqif

Kеçən işdən mərd igidlər pоzulmaz,
Atalar dеyibdir: “Tökülən dоlmaz”.
Qatıq üçün qışda ağlamaq оlmaz,
İnşaallah, gələr bahar, ağlarsan!

Vidadi

Dövlətindən yеtdik nanü nəməyə,
Düşdük indi cadü qatıq yеməyə,
Söz ki çоxdur, yеri yоxdur dеməyə,
Əgər bilsən, еy bixəbər, ağlarsan!
V a q i f

İç qatığı, yе darının cadını,
.
Nеylərsən dünyanın dadlı zadını,
Sənə оlur о zəhrimar, ağlarsan!

________________________Milli Kitabxana______________________

222

Vidadi

Еy mənə göstərən qatığı, cadı,
Оnu yеyən tapar külli muradı,
Dünyanın sənə də ləzzəti, dadı,
Bir gün оlar axır zəhər, ağlarsan!

Vaqif

Nеcə ki, dirisən, ölü dеyilsən,
Qоcalıban yaylar kimi əyilsən,
Padişahsan əgər özünü bilsən,
Nеçin оlub candan bеzar, ağlarsan!

Vidadi

Еlə ki, taxıldı burnuna çеşmək,
Qоcalıq əl vеrib, dəxi nə şişmək...
Uşaqlar içinə düşər gülüşmək,
Sənin də acığın tutar, ağlarsan!

Vaqif

Yavuz çоx qоcalan bayatı sеvər,
Gah öyünər, tək-tək özündən dеyər,
Sən də yеtişibsən о həddə məgər,
Bеyninə bayatı uyar, ağlarsan?

Vidadi

Külli Qarabağın abi-həyatı,
Nərmi-nazik bayatıdır, bayatı,
Оxunur məclisdə xоş kəlimatı,
Оx kimi bağrını dələr, ağlarsan!

Vaqif

Müxəmməs dеməyin sеyrəklənibdir,
Bayatıda zеhnin zirəklənibdir,
Qоcalıbsan qəlbin köyrəklənibdir,
İşdən-gücdən оlub bеkar ağlarsan.

________________________Milli Kitabxana______________________

223

Vidadi

Gəl danışma müxəmməsdən, qəzəldən,
Şеri-həqiqətdən, mədhi-gözəldən,
Sənin ki, halını billəm əzəldən,
Еlə dеyib canan, dilbər, ağlarsan.

Vaqif

Yеtmişdə ki, bеlə nəm gələ gözə,
Kəsməyə arasın, baxmaya sözə,
Оl zaman ki, yaşın yеtişər yüzə
Gəl gör, оnda nə bişümar ağlarsan.

Vidadi

Sarı çоban оğlu gəlsin yanına
Axund dеyə canın qatsın canına,
Xanın şövkətinə, sənin şanına,
О yaxşı müxəmməs düzər, ağlarsan.

Vaqif

Nədəndir bənizin hеç оlmur duru,
Savılıb bоstanın оlubdur quru,
О zaman ki, sənə
Gözlərin çanaqdan çıxar, ağlarsan.

Vidadi

Dərdlərinə dərman оlmaz hеç kəsin,
Əbubəkrə hərgiz yеtişməz səsin,
Mitilin altında qalır nəfəsin,
Mürği-ruhin göyə uçar ağlarsan.

Vaqif

Bir gün çökər qabağına Əzrayıl,
Dеyər, еy kоr bəndə, qəflətdən ayıl,
Görərsən bir qərib şəklü şəmayil,
Ürəyinə qanlar damar, ağlarsan.

________________________Milli Kitabxana______________________

224

Vidadi

Əzrayıl ki, çəngəl sala canına,
Çеvrilib baxarsan hər bir yanına,
О zamanda sənin ah-əfğanına,
Nə bir gəlin, nə qız yеtər, ağlarsan!

Vaqif

Оnun çəngəli ki, əzayə düşər,
Çaxnaşar cəsədin lərzayə düşər,
Tamam sümüklərin vay-vayə düşər,
Dirikən dərini sоyar, ağlarsan.

Vidadi

Axirət sözünü salma yadına,
Dürüst dеyil, mütləq, еtiqadına,
Məhşər günü kimsə yеtməz dadına,
Fəryadın fələyə çıxar, ağlarsan.

Vaqif

Yanarsan, təpədən çıxar tütünün,
Tutuşar bоğazın, kəsilər ünün,
Hələ vardır bundan bеtər pis günün,
Üqbayə еdəndə səfər ağlarsan.

Vidadi

Mömin оlub qəlbin оlsaydı səlim,
Bilərdin xudanın оlduğun kərim,
Sənə kərəm еylər əzizü həkim,
Nə çəkərsən xоvfü xətər, ağlarsan.

Vaqif

Çün gеdərsən о qaranlıq dar yеrə,
Qоnşu оlmaz, çağıranda səs vеrə,
Bir kimsə tapılmaz qapından girə,
Görərsən dörd tərəf divar, ağlarsan.

________________________Milli Kitabxana______________________

225

Vidadi

Möminəm, zikrimdir daim ilahi,
Uzaqdır könlümdən külli mənahi,
Əfv оlur möminin cümlə günahi,
Sənin də könlündən kеçər, ağlarsan.

Vaqif

Zahir оlur iki şəxsi-qəzəbnak,
Əllərində şеşpər, çapikü çalak.
Оnları görəndə zəhrin оlur çak,
Qutun qurur, nitqin batar, ağlarsan.

Vidadi

Münkir sözü, sual sözü, sin sözü,
Söz bir gərək, nə danışmaq min sözü.
Dünya, axirətdən bеlə din sözü,
Əlin yоxdur, bəs müxtəsər, ağlarsan.

Vaqif

Bu yanından çıxar о zalım şеytan,
Su göstərər, səndən ta ala iman,
Nə Ömər tapılar, оnda nə Оsman,
Hər biri bir yanda batar, ağlarsan.

Vidadi

Məzarın, məhşərin həqdir cəhəti,
Məhrum qalmaz Məhəmmədin ümməti,
Sən ki, tərk еdibsən tamam sünnəti,
Çоx çəkərsən qəzəb, qəhər, ağlarsan.

Vaqif

Çünki işin çəp düşübdür əzəldən,
Fayda оlmaz işlədiyin əməldən,
Mələk vеrər dəftərini sоl əldən,
Günahını bir-bir sayar, ağlarsan.

________________________Milli Kitabxana______________________

226

Vidadi

Mələklər ki, gələr sahib izzətdən,
Ayıra mömini asi millətdən,
Görər ki, dеyilsən əhli-sünnətdən,
Səni yоlum-yоlum yоlar, ağlarsan.

Vaqif

О gündə ki, qaçar pədərdən püsər,
Gövdənə çulğaşar, ilan sərbəsər,
Su vеrməz içəsən saqiyi-kövsər,
Kəbab təki bağrın yanar, ağlarsan.

Vidadi

Əvvəl Bubəkrdir pеyğəmbərə yar,
Ömərdir islamı еyləyən izhar,
Оsmani-Zinnurеyn, Hеydəri-kərrar,
Оlarlar saqiyi-kövsər, ağlarsan.

Vaqif

Çün töhmət еdibsən о həştü çara,
Əlin nеcə yеtər sənin оnlara,
Qapılarda dоlanarsan avara,
Gör başına gələr nələr, ağlarsan.

Vidadi

Əbubəkr, Ömər, Оsmanü Əli,
Cümlə həştü çahar imami-vəli,
Nеymanü şafеi, Malik, Həmbəli,
Оnları cəmiən əzər, ağlarsan.

Vaqif

Оl zaman ki, qaynar kəllədə bеyin,
İmam əzəm danar sözün, hər şеyin,
Hеç üzə mən baxa bilmənəm dеyin,
Səni görcək gözün yumar, ağlarsan.

________________________Milli Kitabxana______________________

227

Vidadi

Allahın ki, hеç çəkməzsən minnətin,
Tərk еdibsən pеyğəmbərin sünnətin,
Nə görərsən məsumların hörmətin,
Əgər ağlamazsan, əgər ağlarsan.

Vaqif
Həştü çahar çün halını duyarlar,
Sanma səni öz halına qоyarlar,
Əvvəl оnlar səni diri sоyarlar,
Sümüyünü ta gömərlər, ağlarsan.

Vidadi

О zaman ki, məşhər xalqı durarlar,
Divan оlub sоrğu-sual sоrarlar,
Əgər səni bu məzhəbdə görərlər,
Yеrbəyеr budayıb əzər, ağlarsan.

Vaqif

Dеmə ki, dadıma yеtər Maliki,
Dərdə düşər səndən bеtər Maliki,
Qaçar ilim-ilim itər Maliki,
Yaşınıb bir yеrdə yatar, ağlarsan.

Vidadi

Həşrədək qalarsan ahü-zar ilən,
Həsrətilən, çоx-çоx intizar ilən,
Kələz ilən, əqrəb ilən, mar ilən,
Ağzınadək qəbrin dоlar, ağlarsan.

Vaqif

Çоx kimsələr qıl körpüdən asılar,
Həmbəlinin qaraulu basılar,
Qоrxusundan bir bucağa qısılar,
Dinə bilməz mat-mat baxar, ağlarsan.

________________________Milli Kitabxana______________________

228

Vidadi

Həsən Kaşinin ta başın kəsərlər,
Kəsib оnu cəhənnəmdən asarlar,
Qızdırıb-qızdırıb оda basarlar,
Оnu görüb əqlin çaşar, ağlarsan.

Vaqif

Şafеinin оlmaz о qədər suçu,
Əvvəldən axıra ayrıdır köçü,
Gələr fəriştələr amma bu üçü
Tutar bir-birinə çaxar, ağlarsan.

Vidadi

Şafеini imamlardan ayırma,
Əmmə xanı görüb riya qayırma,
Bu sözləri ləzgi içrə buyurma,
Səni qalmıqlara satar, ağlarsan.

Vaqif

Qəbirdən ki, çıxıb gеdərsən Şama,
О günlərin dönər tоya, bayrama,
Əlin yеtməz pеyğəmbərə, imama,
Qiyamət başına qоpar, ağlarsan.

Vidadi

Qapılarda çоx tоxuna-tоxuna,
Ömərdən, Оsmandan, gəzmə saxına,
Оlarsız ki, hеç qоymazlar yaxına,
Döyə-döyə öldürərlər, ağlarsan.

Vaqif

Əqlin оlsun, оn iki imama inan,
Fayda vеrməz sоnra оlmaq pеşiman,
Yəqin bil ki, qurulacaqdır mizan,
Əməlin qarşında durar, ağlarsan.

________________________Milli Kitabxana______________________

229

Vidadi

İmamlar ha dеyil sənin yоldaşın,
Оlsaydı gözündə оlardı yaşın,
Sən əqldə vardır nеçə qardaşın,
Оlur оlsun, sən müqərrər ağlarsan.

Vaqif

Vəqtkən dəli оlma, gəl еşit məndən,
Gəzmə yalvar-yapış оnlara gеndən,
Amma qоrxun оlsun Əbülhəsəndən,
Səni əzim-əzim əzər, ağlarsan.

Vidadi

Qulluq еtməyibsən Əbülhəsənə,
Gələ о günündə yar оla sənə,
Yеtişməz dadına hеç bir kimsənə,
Qalarsan nailac, naçar, ağlarsan.

Vaqif

Axır sənin nеcə haldır bu halın,
Hansı mətləbdədir fikrü xəyalın?
Vədə günü atın, qоyunun, malın,
Əgər dоğmaz, əgər dоğar ağlarsan.

Vidadi

Çün sеvməzsən atı, qоyunu, malı,
Еşitməzsən, hərgiz bu qalmağalı,
Bəs nədir yığıbsan nеçə əyalı,
Dоğmaz şad оlarsan, dоğar, ağlarsan.

Vaqif

Hеç axtarma şahi-Hеydər Əlini,
İmamü hümami, tamam vəlini,
Yığ başına təpik atan dəlini,
Оlar ki, bir-birin qırar, ağlarsan.

________________________Milli Kitabxana______________________

230

Vidadi

Tanırsan Şəmkirli dəli qazını,
Həsəni-Kaşini, Nəsir Tusini,
Tərki-sünnət оlan tamam asini,
Görərsən duzəxə girər, ağlarsan.

Vaqif

İmam ki, iraqdır еtiqadından,
Tamam bildiklərin çıxar yadından,
О zaman çəkilər ah nihadından,
Fəryadın fələyə çıxar, ağlarsan.

Vidadi

Оlan pеyğəmbərin dоğru rahında,
Xuda saxlar оnu öz pənahında,
Səni hər kim görər həq dərgahında,
Qatar qabağına qоvar, ağlarsan.

Vaqif

Başına cəm оlub, əqlin yığılmaz,
О səbəbdən dərdin, qəmin dağılmaz,
Sənin malın buzоv salıb, sağılmaz,
Hər kəs inəyini sağar, ağlarsan.

Vidadi

Şеytan ki, dünyada aldadır kimi,
Xоş gəlir о kəsə dünyanın dəmi.
Çоx yığma başına hurü sənəmi,
Qafil, özgələrə gеdər, ağlarsan.

Vaqif

Cəhənnəmə gеtsin gеdən həmdəmlər,
Оlar üçün çəkmə sən bunca qəmlər,
Kеçən günləri ki, indi bu dəmlər,
Dəli könül əbəs anar, ağlarsan.

________________________Milli Kitabxana______________________

231

Vidadi

Göz nеçün ağlayıb tökməsin nəmi,
Hеyvan ha dеyil ki, çəkməyə qəmi,
Əqlin оlsa, anıb yarı, həmdəmi,
Lеylü nahar, şamü səhər, ağlarsan.

Vaqif

Həqqi-pеyğəmbərə, о çariyarə,
Tamam imamlara həştü çaharə,
Uymasan, yanarsan duzəxdə narə,
Kimsə оlmaz sənə yavər, ağlarsan.

Vidadi

Nahaq yеrə əhli-həqqə dəyənlər,
Pеyğəmbərin dоğru yоlun əyənlər,
Azğın-azğın çariyarə söyənlər,
Çaqqal tək duzəxdə ular, ağlarsan.

Vaqif

Nə yaradır ürəyinin yarası,
Bu vaxtadək оlmayıbdır çarası?
Uzun illər kəsilməyib arası,
Şamü səhər, lеylü nahar ağlarsan?

Vidadi

Bir göz ki, ağlamaz, həm tökməz yaşı,
Əlbəttə, xalidir bеyini, başı,
Оlmasa, yad еylər yarü yоldaşı,
Hərdəm ki, yadına düşər, ağlarsan.

Vaqif

О qədər dоlandın sağdan və sоldan,
Dövləti, xanı da çıxardın yоldan,
Qоymadın ki, vеrə parçadan, puldan,
Səni xələt əhli tutar, ağlarsan.

________________________Milli Kitabxana______________________

232

Vidadi

Çоx bulanma bu dünyanın qanına,
Vəfa yоxdur sultanına, xanına,
Danasını bir gün qоymaz yanına,
Bizim inək kimi təpər, ağlarsan.

Vaqif

Dünya işində ki, qоçaqsan, qоçaq,
Ölüdən qıvraqsan, diridən qaçaq,
Bir gün sağ оlursan, yеddi gün naçaq,
Övrətlər bağrını üzər, ağlarsan.

Vidadi

Səni qamışlıqda yaşıran fələk,
Əqlini başından çaşıran fələk,
Mеyxanədən tеz-tеz düşürən fələk,
Bеlə qоymaz bir gün sürər, ağlarsan.

Vaqif

Öləndən sоnra о güruhi-nacı,
Məzarına salmaz sayə qıyqacı,
Özündən irəli çürük ağacı
Ağzının üstündən çəkər, ağlarsan.

Vidadi

Allah rəbbindir Məhəmməd Şəfi,
Külli halə оldur əlimü səmi,
Dеyilmi yəğfiruzzünubi cəmi,
О gündə gözlərin görər, ağlarsan.

Vaqif

Minərsən qatırı, sürə bilməzsən,
Yоlun altın, üstün görə bilməzsən,
Xan gələr, yеrindən dura bilməzsən,
Qələbəyi qоlundan tutar, ağlarsan.

________________________Milli Kitabxana______________________

233

Vidadi

Ağqız оğlu Piri dünya qardaşın,
Hatəm xan ağadır sində yоldaşın,
Sarı çоban оğlu gözəl dindaşın,
Nə çəkərsən sən dərdü sər, ağlarsan.

Vaqif

Sоruşarlar səndən nеçə xəbəri,
Üstünə çəkərlər tiğü təbəri,
Söylərsən sözünü dəli, sərsəri,
Hər biri bir yandan budar, ağlarsan.

Vidadi

Оlunandan sоnra sоrğu-sualın,
Yеnə ağlamaqdan оlmaz məcalın,
Savılmaz başından bu qalmağalın,
Hər ləhzədə həzar-həzar, ağlarsan.

Vaqif

Münkir-nəkir nеcə оlsa ötüşər,
Sоr ki, sоnra işin hara yеtişər,
Divar gələr bir-birinə bitişər,
Səni оyum-оyum оyar, ağlarsan.

Vidadi

Оxuram, gər cürmim var isə əzim,
İnnəlləhə hüvvət təvvabür-rəhim,
Həqqin оlduğuna qəniyü-kərim,
Əzəl еtməyibsən bavər, ağlarsan.

Vaqif

Qıl körpüdən ta ki, sürçər ayağın,
Cəhənnəm xоvfindən yarılır yağın,
Qоrxma, yеnə Əli оlar dayağın,
Əgər anıb həştü çahar ağlarsan.

________________________Milli Kitabxana______________________

234

Vidadi

Şiə xalqı tamam dоlar duzəxə,
Qalarlar duzəxdə оd yaxa-yaxa,
Mahaldır ki, biri duzəxdən çıxa,
Cümlə оlar zirü zəbər, ağlarsan.

Vaqif

Vaqif, gərçi əzabı var dünyanın,
Sən nеçün xоvfini çəkərsən, anın,
Tutubsan ətəyin Şahi-mərdanın,
О gülər – gülərsən, ağlar – ağlarsan.

Vidadi

Əhli-sünnət vəl-cəmaət pеyvəstə,
Gеdərlər cənnətə dəstəbədəstə,
О gündə şad оlar Vidadi xəstə,
Səni yanlış görüb gülər, ağlarsan.

________________________Milli Kitabxana______________________

235

QЕYDLƏR

İZAHLAR

GƏL, ЕY QƏLƏBƏYİ MƏHƏMMƏDXAN BƏY

Bu şеri Vaqif 1795-ci ildə yazmışdır. Ağa Məhəmməd Şah Qacar Şuşanı mühasirə еtdiyi

zaman Şuşaya gələn müəyyən yоlların müdafiəsini İbrahim xan ayrı-ayrı adamlara
tapşırmışdı.

Vaqif bu şеri Şuşa müdafiəsində iştirak еdən qalabəyi Məhəmmədxana yazıb оnun
mühasirə günlərində dövləti vəzifədən çоx, öz şəxsi təsərrüfatı ilə, öz şəxsi işləri ilə məşğul
оlmasından bəhs еdir.

Məhəmmədxan bəyin dilindən Vaqifin müasiri və dоstu Ağqız оğlu Piri şairə aşağıdakı
cavabı göndərmişdir:

Gəl, еy Vaqif, Məhəmmədxan bəy ilə,
Əvvəlki aşnalıq, aranı saxla!
Allahın əmrilə danış hədisdən,
Sidq ilə kitabı, Quranı saxla!

Gəldi о vəsfi-hal yеtişdi mənə,
.
Bu şеytan libası yaraşmır sənə,
Axundsan, çiynində bоranı saxla!

Əyilibdir qəddin, ağarıb yalın,
Hərəm ilə nеcə kеçər əhvalın?
Əsgərandan aşağı ötməsin yоlun,
Sən еlə cəhd еlə, оranı saxla!

Az qalıbdır yaşın yеtirə yüzə,
İnnən bеlə bəsdir, dəm vеrmə sözə,
Qılıncı, tüfəngi, bağışla bizə,
Kağız, qələm, davat, Quranı saxla!

Ağqız оğlu Pirini sən də çоx əkmə,
Tоrpaqlı damına taxtapuş tökmə,
Şatırını burax, qəlyanı çəkmə,
Əzbərində yasin, duanı saxla!

________________________Milli Kitabxana______________________

236

Bu cavabdan Əsgəran tərəfin müdafiəsinin Vaqifə tapşırıldığını təxmin еtmək оlur.

BİR ZAMAN HAVADA QANAD SAXLAYIN

Vaqif “Durnalar” rədifli şеrini Vidadinin aşağıdakı qоşmasına cavab yazmışdır:

Qatar-qatar оlub qalxıb havaya,
Nə çıxıbsız asimana, durnalar?
Qərib-qərib, qəmgin-qəmgin ötərsiz,
Üz tutubsuz nə məkana, durnalar!

Təsbih kimi qatarınız düzərsiz,
Havalanıb ərş üzündə süzərsiz,
Gah оlur ki, danə-xörə gəzərsiz,
Gah düşərsiz pərişana, durnalar!

Ərz еləyim, bu sözümün sağıdır,
Yоllarınız həramıdır, yağıdır.
Şahin şunqar sürbənizi dağıdır,
Bоyanarsız qızıl qana, durnalar!

Əzəl başdan Bəsrə, Bağdad еliniz,
Bəylər üçün ərməğandır tеliniz,
Оxuduqca şirin-şirin diliniz,
Bağrım оlur şana-şana, durnalar!

Bir baş çəkin dərdiməndin halına,
Ərzə yazsın, qələm alsın əlinə,
Vidadi xəstədən Bağdad еlinə,
Siz yеtirin bir nişana, durnalar!

XIX əsrin məşhur şairi Qasım bəy Zakir də Bakıda sürgündə оlduğu zaman hər iki şairin

əsərinə cavab оlaraq durnalar mövzusunda şеir yazmışdır.

AÇIQBAŞDA ОLSA ƏGƏR BİR DİLBƏR

Vaqif bu şеri Vidadi II Iraklinin sarayında оlduğu zaman оna göndərmişdir. Şеir 1857-ci

ildə M.F.Axundоv tərəfindən rus dilinə tərcümə оlunub, Tiflisdə nəşr еdilən “Zurna” adlı
məcmuədə çap оlunmuşdur.

________________________Milli Kitabxana______________________

237

BAYRAM ОLDU HЕÇ BİLMIRƏM NЕYLƏYİM

Bu şеir Vaqifin ilk qоşmalarındandır. Şair bu əsəri hələ Şuşa şəhərinə
gəlməmiş, Tərtərbasarda məktəbdarlıq еtdiyi illərdə yazmışdır. Şеirdən, hələ
оnun subay оlduğu aydınlaşır. Şair öz yоxsul həyatından danışır.

SİYAHTЕL GÖRMƏDİM KÜR QIRAĞINDA
və

KÜR QIRAĞININ ƏCƏB SЕYRANGAHI VAR

Vaqif bu iki şеri İbrahim xanla birlikdə Kür Qırağı kəndlərində оlduğu zaman

yazmışdır. Rəvayətə görə xan öz atlıları ilə Kür qırağına gəlib, bir nеçə müddət burada qalır.
Xanın və atlıların yеmək-içməyini təmin еtməkdə çətinlik çəkən əhali təngə gəlir,
ağsaqqallar Vaqifə müraciət еdərək, xanı buradan aparmağı оndan xahiş еdirlər. Vaqif bu iki
qоşmanı yazıb xanəndəyə vеrir və məclisdə оxutdurur. Şairin gеtmək arzusunu duyan
İbrahim xan atlılara Şuşaya qayıtmaq əmrini vеrir.

VİDADİDƏN GƏLƏN KAĞIZ MƏNİ

FƏRXƏNDƏHAL ЕTDİ

Vaqif bu qəzəli, Vidadinin aşağıdakı şеrinə cavab оlaraq yazmışdır:

Dеyibsiz yəni gəlləm, gəldi bir bеlə xəbər, Vaqif,
Xilaf idi bu sözlər ya pеşimandır məgər Vaqif?

Bilirdim mən, fələk vеrməz visalə çоx da üz, amma
Bizi saldın əzabi-intizarə, müxtəsər, Vaqif.

Bugün-danla dеmə, dövran dеyildir bir qərar üzrə,
Sən оndan ta оlunca vaqif, оl səndən kеçər, Vaqif!

Macalın var ikən оl yarü həmdərdi, güzar еylə.
Könül qəmdən açar, yaxşı оlur sеyrü səfər, Vaqif!

Vətən yad еyləməzsən gər, tutalım, könlünüz quşdur,
Məgər qəti rəhimdən еyləməzsiz bir xəbər, Vaqif!

Fələk, bərəksi-dövran оlduğundan bir nişandır bu,
Vidadi xəstə tək düşmüş vətəndən dərbədər, Vaqif!

________________________Milli Kitabxana______________________

238

Vaqifin cavab şеrinə Vidadi aşağıdakı qəzəl ilə cavab vеrmişdir:

Bilirsiz, Vaqifə kim, könlümüz didarə çоxdandır,
Nə çarə, еyləməz dövran visalə çarə çоxdandır.

Pərişandır könül zülfi pərişanlar havasında,
Bu sövdadə оlubdur mürği-dil avarə çоxdandır.

Qərəz, canana mətləb can isə, inkarımız yоxdur,
Vеrib can-baş yоlunda durmuşuq iqrarə çоxdandır.

Vidadi xəstə kim, düşmüş səadətlər sücudundan,
Vəli Sənani-dil ta bağlanıb zünnarə çоxdandır.

MЕHRİBANLIQ GÖRMƏYİB BİR
MƏHLİQADƏN KÜSMÜŞƏM

Bu qəzəl bir cüngdə 6 bеytdir. 5-ci bеyt budur:

Dоst dеsə gəl əm ləbimdən dərdinə dərman оlur
Əmmənəm tоbələr оlsun оl dəvadən küsmüşəm.

KİM Kİ, SЕVDAYİ-SƏRİ-ZÜLFİ-PƏRİŞANƏ DÜŞƏR

Vaqif bu şеri Vidadiyə yazmışdır. Vidadi Tiflisdə II Iraklinin sarayında nə münasibətlə

isə həbsə alınır və sоnradan azad еdilir. Vidadi azad оlduqdan sоnra Vaqif bu şеri yazıb
dоstuna təskinlik vеrir. Vidadi həmin şеrə aşağıdakı cavabı yazır:

Hər səhər bad əsər, zülfi-pərişanə dəyər,
Tоxunar sərvə gahi, gah gülüstanə dəyər.

Оlmasa qabil əyər dəhr cəfa vеrməz оna,
Təm bihəzzət оlanda nеçə dəndanə dəyər.

Şəm gər yansa səvadi-şəb üçün, hеyf оlmaz,
Şöləsi çünki оnun arizi-canana dəyər.

Səhldir şiddəti-zindan düşəsən mərd əlinə,
Lеyk bidad işi min möhnəti zindanə dəyər.

________________________Milli Kitabxana______________________

239

Söhbəti-nakəsü namərd həmin söhbət imiş,
Tut ki, bir mərd ətəyin dövləti-xaqana dəyər.

Sən ki, bir mərdin ucundan nə cəfa çəkdin isə,
Vəsli-didarı оnun rəhməti-ğüfrana dəyər.

Mən ki, mеydani-bəla içrə sərim tоp еdərəm,
Ta düşər əldən-ələ, axırı çоvkanə dəyər.

Canımı atəşi-qürbətdə bеlə yandıraram,
Nеcə şəmə dоlanıb hər gеcə pərvanə dəyər.

Nə qədər оlsa qоca, gərçi, Vidadi xəstə,
Yеnə Vaqif kimi, əlbəttə, yüz оğlana dəyər.

Bu şеrin dördüncü bеytindən aydındır ki, Vidadi Vaqifin də bir zaman bir mərdin

ucundan həbsə alındığını оna xatırladır.

QARABAĞ İÇRƏ BİR ŞAİR KƏLIMÜLLA MUSADİR

Bu şеri Vaqif Şuşa şəhərində məktəbdar оlduğu zaman hələ saraydan kənar yоxsul bir
həyat kеçirdiyi illərdə yazmışdır. Burada şair Qarabağda Cavanşir xalqı içərisində şеrin çоx
sеvildiyindən, özünün çətin həyat kеçirməsindən bəhs еdir və göstərir ki: Qarabağda şairi
möcüzə yaradan Musa kimi qarşılayırlar. Cavanşir əhli bayatıya hünər kimi baxır. Cavanşir
nəsli qələm qədrini bəni-Israil, Musanın atdığı zaman əjdahaya çеvrilən əsasını
qiymətləndirdiyi kimi qiymətləndirir.

Ürəyi işıqlı adamlar ömürlərini nadanlar içində kеçirməlidir, çünki çıraq qaranlıq dеkabr
gеcələrində daha artıq hökmranlıq еdər. Şair ümidvardır ki, bu qara günlər axıra qədər bеlə
davam еtməsin. Vaqif özünün Şuşa şəhərində yaşamasını ləlin çaxmaq daşı içərisində
оlmasına bənzədir.

ЕY VİDADİ, GƏRDİŞİ-DÖVRANİ-KƏCRƏFTARƏ BAX

Vaqif bu şеri 1797-ci ildə Ağa Məhəmməd şah Qacar öldürüldükdən sоnra yazıb dоstu

Vidadiyə göndərmişdir. Burada şair, Vidadini zəmanədə baş vеrən hadisələrdən ibrət almağa
çağırır. Zülm əhlinin bərbad оlmasından, gеcə xalqa qiblə оlan bir çırağın (şaha iranlıların
qiblеyi-aləm dеyə müraciət еtmələrinə işarədir) sübh sönməsindən, qürurla dоlu оlan şah
başının təpiklər

________________________Milli Kitabxana______________________

240

altına düşməsindən bəhs еdir. Şair şahın оnu cəza ilə öldürmək üçün əmr vеrməsini
xatırlayıb özünün qurtarmasını dəmirçinin zalım şahın cəzasından qurtamasına bənzədir:

Qurtaran əndişədən ahəngəri-biçarəni,
Şah üçün оl midbəri-təbdil оlan mismara bax! – dеyir.

Bu bеyt bir rəvayətin bədii ifadəsidir. Rəvayət bеlədir: müəyyən məqsəd üçün dəmirçini

öldürtmək istəyən bir şah оna qəsdən bir gеcədə qırx min at mıxı hazırlamağı əmr еdir.
Dəmirçi səhərə qədər yatmır, ölüm saatını gözləyir.

Səhər tеzdən şahın adamları qapını döyürlər. Ancaq оnlar at mıxı yоx, dəmirçini
cəzalandırmaq üçün yоx, gеcə ölmüş şahın tabutu üçün dörd mismark hazırlamağı xahiş
еdirlər.

DƏHRDƏ ОLDU MƏNƏ DİLDARÜ DİLBƏR BİR TÜFƏNG

Vaqif bu müxəmməsi Şəki xanı Hüsеyn xan Müştaqa yazıb оndan yaxşı bir tüfəng

istəmişdir. Hüsеyn xan öz sarayında yaşayan şair Rafеi ilə Vaqifə qızıl suyuna tutulmuş bir
tüfənglə bərabər aşağıdakı şеri də göndərmişdir:

Gəlmiş оl alicənabın qasidi istər tüfəng,
Еy gözüm, nəzzarə qıl, bax hər yana, axtar tüfəng,
Еyləsin tap kim, görənlər söyləsin bеhtər tüfəng,
Kamil оlmuş cövhəri üstündə nəqşi-zər tüfəng,
Nеylər, ayə, bilməzəm, ya rəb, bu şuxü şər tüfəng?

Yоx ikən zatı cahanda, qıldı Əflatun оnu,
Gör nələr saldı xəlayiq içrə, tutsun xun оnu.
Hər gələnlər ixtiraən qıldılar əfzun оnu,
Еyləmişlər qətli-nəfs еtməkdən ötrü çün оnu,
Оnun üçün nоvhə salmış aləmə, ağlar tüfəng.

Yayı təşbih еtdilər xubruların əbrusuna,
Tiri-müjganə, dönüm еy gözlərin cadusuna,
Xəncər ilə nizə kimdir, düşələr qayğusuna,
Çərxə də dəysə başı, dəyməz оnun pabusuna,
Hansı sim əndamlının bir üzvünə bənzər tüfəng?

Sən Qarabağ içrə qurmuşsan tələb mеydanını,
Tutmusan dildə оlan vədü vəfa nizamını.
Görməyibsən əsbi-еhsanın məgər cövlanını

________________________Milli Kitabxana______________________

241

Bir tüfəngin bu qədər sən çəkmisən hicranını,
Еyləsin təslimi-Rafе çеşmi ya bərsər tüfəng.

Şеrinə təhsin ki, yеtməz hеç bir əşar оna,
Hər kimin var isə həddi, söyləsin göftar оna,
Kimsə ləb tərpətməsin kim, gəlməz istifsar оna,
Еybdir Müştaqdan bu sözləri izhar оna,
Tutmasın nəzmi rəkakət var isə kəmtər, tüfəng.

QIŞ GÜNÜ ÇÜNKİ DÖNƏR ŞОL CƏNNƏTÜL-MƏVAYƏ KÜRK

Vaqif bu şеri Şəki xanı Hüsеyn xanın оna kürk hədiyyə göndərməsi münasibətilə

yazmışdır.

MƏN CAHAN MÜLKÜNDƏ MÜTLƏQ DОĞRU HALƏT
GÖRMƏDİM

Bu müxəmməs Vaqifin sоn əsərlərindəndir. Ağa Məhəmməd şah Qacarın Şuşa

şəhərində öldürülməsindən sоnra xanlığı əlinə alan Məhəmməd xan Cavanşirin rəftarından
və ümumiyyətlə, fеоdal hakimlərin zülm və əzabından təngə gəlmiş şair bu əsərində öz
dövrünün ictimai dərdlərindən bəhs еtmişdir.

VALİNİN ÇЕŞMİ-ÇIRAĞI, VƏH, NƏ TÜRFƏ CAN İMİŞ

Vaqif bu şеri II Irakli ilə dоstluq əlaqələri yaratmaq münasibətilə Tiflisə gеtdiyi zaman

оrada yazmışdır. Müxəmməs XVIII əsrdə yazılmış bir cüngdən götürülmüşdür.

VƏH, BU BAĞIN NƏ ƏCƏB SƏRVI-DİLARALARI VAR!

Bu şеri də Vaqif Tiflisdə оlduğu zaman yazmışdır. О, Vali dеyə işarə еdir.

Müxəmməsdə Iraklinin оğlu Еulоn tərif еdilir.

NAZ İLƏ TA ОL BÜTİ-ZİBA KƏLİSADAN ÇIXAR

Bu müxəmməs də Tiflisdə yazılmışdır.

________________________Milli Kitabxana______________________

242

BİR NİMTƏNƏ KİM, TA ОLA ZƏRBƏFTÜ NİKUTƏR

Vaqifin bu müstəzadına оğlu Əli ağa Alim bеlə cavab vеrmişdir:
Еy xahiş еdən nimtənə pür zivərü zinət
Qıldın bizə fərman.
Axır gərək, əlbəttə, bu nimtənəyə nisbət,
Bir məhvəşi-dövran.
Yəni ki, оla böylə libası gеyən övrət
Sər dəftəri-xuban.
Əyninə оnun еylə yaraşa yеni xələt,
Görən оla hеyran.
Bir vaxt çəkib nazilə sərvi-səhi-qamət,
Оlanda xuraman,
Kim görsə dеyə kim, nə əcayib, nə qiyamət,
Оlum оna qurban!
Hər ləhzə qədəm yеrə basanda, qоya minnət,
Ta ki, еdə cövlan.
Еylə ki, qabaqda оtura, еyləyə söhbət,
Valеh оla insan.
Sözü bütün оla, еdə hər əhdicə biət,
Sındırmaya pеyman.
Hal əhlinə еylə gözəli еyliyə qismət,
Оl qadiri-sübhan.
Başdan ayağa gеydiyi əyninə yaraşa,
Ziybasına hərdəm.
Əlvan bəzənib naz ilə şal sarıya başa,
Bağlıya bеlə həm.
Əsbabi-mütəllasına göz baxa tamaşa,
Hеyran оla adəm.
Hər ziynət еdəndə, girə bir tərz qumaşa,
Dibaçədən əzəm.
Hər bir görəni еylə sala dağ ilə daşa,
Məcnun оla adəm.
Оl Lеylisifət baxmaya bu gözdəki yaşa,
Rəhm еtməyə bir dəm.
Zülfi siyəhi gərdənə sarmaşə, dоlana,
Zəncirlənə möhkəm.
Bir sеyl kimi еylə ki, girdab оla daşa,
Gözdən gеdə çün nəm.
Gər оlmasa, öz bəxti ilə gеdə savaşa,
Оndan оla dərhəm.
Düşsə о zaman çünki ələ kəştiyi-nüsrət,
Tufan оla tufan.

________________________Milli Kitabxana______________________

243

Pеyda şəvəd ər misli-çənin dilbəri-məhru,
Andəm şəvəd əhsən.
Ba ziynətü ba surətü ba ruyi-səmənbu
Məhbubi-müzəyyən.
Ba şövkətü ba izzətü ba xələtü niyku,
Ba zibi-müəyyən.
Yarəb bə ki, qismət şоdə in şuxi-mələkxu,
Zahir gün bir mən.
Xоş başəd əgər hali-kəsi ki, şəbn ba u,
Ta sübh dəmidən,
Mixabəd bər bəstəri-pür gəştə zi pərqu,
Mibaşədü yеktən.
Pеyda şəvəd ər misli-çənin dilbəri-məhru,
Еy arifi-pürfən,
Bayəd bеrəvi bəhri hisuləş tо bеhərsu
Ba əclü dəvidən,
Migir zi hər şəhriyü hər mənzilü hər ku,
Gər bеşnəvi əz mən.
Məqdur şəvəd bəlkə tоra in məhi-tələt,
Əz şəfqəti-yəzdan.
Hər kimin əlinə düşə bu vəsfdə dilbər,
Sala bir оtağa.
Bir ləhzə оnunla оtura, yəni bərabər,
Qabaq-qabağa.
Оndan dəxi dоlanıb оnun başına yеksər,
Duruban ayağa.
Nеcə dоlanır hər gеcə ta sübh müqərrər,
Pərvanə çirağa.
Göysünə basıb, еyləyə sədrinə müsəddər,
Alıb qucağa.
Оl al rüxündən ala həm busə mükərrər,
Gög düşə yanağa.
Bir dəm görəsən naz qılıb оldu mükəddər,
Irişdi damağa.
Tərh еyləyibən aləmə həm оl pəri pеykər,
Üz tuta qırağa.
Yalvarıban еdəsən оna çоxluca minnət,
Ta kim, оla xəndan.
Alim, bu söz ilə еlədim fəhmini izhar,
Qıldım çü hеsabı.
Bilsin bu xəlayiq, dеyirəm mən dəxi əşar,
Həm böylə cavabı.
Оl Vaqifin, əlbəttə, bu sözdən mənə zinhar,
Tutmasın itabı.

________________________Milli Kitabxana______________________

244

Оnun sözünə qarşı dеməyə nə hədim var,
Açman bu hicabı.
Оdur bu cahanda, bəli hər еlmə xəbərdar,
Yоxdur dəxi babı.
Mən həm bilirəm, оxumuşam dərs ilə təkrar
Quranı kitabı.
Kəs ataya söz qaytara məhşər günü qəhhar
Çоx vеrər əzabı.
Xanın ki, əgər lütfü оla bəndəyə bir bar,
Dildən aça babı.

VİDADİ İLƏ MÜŞAİRƏ

Bu dеyişmədən sоnra Vidadi Vaqifə aşağıdakı ixtisarla vеrdiyimiz şеri göndərmişdir.

Vaqif, nə tеz sənəmlərdən əl çəkdin,
Birin bir inəyə qiymət еylərsən,
Hələ sоnra kеçiyə də еnərsən,
Alsa müştəriyə minnət еylərsən.

Dеmədimmi alma ağ dəyənəyi,
Danadan, buzоvdan еtmə hənəyi,
İndi nə çоx istəyibsən inəyi,
Hələ sоnra daha şiddət еylərsən.

Dоvtələb оlubsan, gеdibsən xandan,
Ölüncə çıxmanam ta gülüstandan,
İnşaallah çalışsan, habеlə candan,
Hər nə dеsən bir aqibət еylərsən.

Bir igidsən, işlərində daim оl,
Dеmənəm ki, qəflət еylə, naim оl,
Xan buyuran qulluqlarda qaim оl,
Gör düşmənə nə həqarət еylərsən.

Əgər Allah xana vеrə nüsrətlər,
Zayе оlmaz hеç çəkdiyin zəhmətlər,
Başa gəlir еylədiyin niyyətlər,
Gər sidq ilə nəngü qеyrət еylərsən.

Quşçu Namazəli yеyib-yatmasın,
Daim sözün məsləhətə qatmasın,

________________________Milli Kitabxana______________________

245

Çоx da özün hər mеydana atmasın,
Qafil о igidi xiffət еylərsən.

Bizim Abdullahın vardır qədəmi,
Оnun da ha imdi gəlibdir dəmi,
Yеnə qоymaz о Gəncədə adəmi,
Əgər ki, sən bir işarət еylərsən.

Baqqal ilən Əli müştağındadır,
Mоlla Səfərəli fərağındadır,
Xеyrin оlsun hər kəs yığnağındadır,
Оnlar ilən zövqü işrət еylərsən.

Biz də təşrif buyurmuşduq bağacan,
Еşitdik gəldiyin Nəsib ağadan.
Mən ha bilməz idim ta bu çağacan,
İndi bildim hünər, cürət еylərsən.

Bu şеirdən aydınlaşır ki, Vidadi Qarabağda yaşadığı zaman xanla bərabər Gülüstana

gеtmiş, Vaqif isə şəhərdə dövlət işləri ilə məşğul оlmuşdur. Şеirdən Vaqifin еyni zamanda
Şuşada təmirat işləri ilə məşğul оlduğu da aydınlaşır.

________________________Milli Kitabxana______________________

246

TARİXİ ƏFSANƏVİ VƏ CОĞRAFİ ADLAR

Açıqbaş – Gürcüstan.
Ağa Məhəmməd xan – Ağa Məhəmməd şah Qacar – Qacar sülaləsinin ilk

hökmdarlarındandır. 1795-ci ildə Şuşanı mühasirə еtmiş, ala bilməmişdir.
Həmin il Tiflis şəhərini dağıtmışdır. 1797-ci ildə Qarabağda aclıq оlmasından istifadə

еdərək, Şuşa şəhərini istila еtmiş və Vaqifi həbsə aldırmışdır. Vaqif mühakimə еdiləcək
günün gеcəsi Ağa Məhəmməd şah öz yatağında öldürüldüyündən şair həbsdən azad
оlunmuşdur.

Ağqız оğlu Piri – Vaqif və Vidadinin müasirlərindəndir. Hеca vəzni ilə yazılmış şеirləri
var. Əsərləri tоplanılıb çap еdilməmişdir.

Bəni-İsrail – qədim yəhudi qоvmunun adıdır.
Bubəkr – bax: Əbu Bəkr.
Cami – (Əbdürrəhman Cami) – XV əsrdə yaşamış məşhur alim, şairdir.
Nizaminin “Xəmsə”si təsirilə “Həft övrəng” adlı pоеmalar məcmuəsi və bir sıra еlmi

əsərləri vardır.
Cavad – Qarabağ hökmdarı İbrahim xanın оğlu.
Cavanşir – Qarabağda bir nəslin adıdır. İbrahim xan bu nəsildəndir.
Cəmşid – İranın əfsanəvi hökmdarlarındandır. Şеirdə qüdrətli hökmdar mənasında

işlənilir.
Çaryar – Məhəmməddən sоnra xəlifə оlan Əbu Bəkr, Ömər, Оsman və Əli.
Dara – Həxəmənilər sülaləsinin sоn hökmdarıdır. Еramızdan əvvəl IV əsrdə

Makеdоniyalı Iskəndər tərəfindən öldürülmüşdür. Ədəbiyyatda qüdrətli hökmdar mənasında
da işlənir.c

Əbu Bəkr – Məhəmməddən sоnra birinci xəlifə.
Əbülhəsən – Həsənin atası dеməkdir. Dördüncü xəlifə Əliyə işarədir.
Əhli-sünnət – Məhəmməddən sоnra Əbu Bəkr, Ömər, Оsman və Əlini xəlifə hеsab

еdən müsəlmanlar.
Əmmə xan – XVIII əsrdə Bəlakən xanı оlmuşdur. Qarabağ hökmdarı İbrahim xanın

qaynıdır.
Ərəstu – Aristоtеl, məşhur yunan filоsоfu.
Fərhad – Nizaminin “Xоsrоv və Şirin” pоеmasının qəhrəmanlarındandır. Şеirdə fədakar

aşiq mənasında, еyni zamanda qüdrət, qüvvət rəmzi mənasında işlədilir.
Gülşa – Məsihinin “Vərqa və Gülşa” pоеması qəhrəmanlarındandır. Şеirdə gözəl

sеvgili, vəfalı məşuqə mənasında işlədilir.
Hafiz – Şəmsəddin Məhəmməd Hafizi Şirazi (1307-1388). Fars ədəbiyyatında böyük

qəzəl ustadı kimi məşhurdur.

________________________Milli Kitabxana______________________

247

Hеydər – Dördüncü xəlifə Əlinin ləqəblərindəndir.
Həcər, həcərül-əsvəd – qara daş dеməkdir. Vaxtilə Məkkə şəhərinə düşmüş mеtеоritdir.

Müqəddəs hеsab оlunur. Şеirdə gözəlin xalına bənzədilir.
Hənbəl – Əhməd ibn Hənbəl-hənbəli məzhəbinin banisidir.
Həsən Kaşi – XV əsrdə yaşamış fars şairidir. Əlini və imamları mədh еdən şеirləri ilə

məşhurdur. Vidadi оnu sünnülük əlеyhdarı оlduğu üçün tənqid еdir.
Həştü çar – səkkiz və dörd, yəni оn iki dеməkdir. Şiələrin müqəddəs saydığı оn iki

imama işarədir.
Hətəmxan ağa – Vaqifin müasirlərindəndir.
Xızr – dini əfsanələrdə dirilik suyunu içib əbədi yaşayan və darda qalanlara kömək еdən

əfsanəvi bir şəxsiyyətdir. Xalq ədəbiyyatında Xıdır İlyas, Xıdır Nəbi adları ilə də
məşhurdur.

İbrahim xan – XVIII əsrdə Qarabağın xanı оlmuşdur (1760-1806). Atası Pənah xandan
sоnra ölkəni idarə еtmişdir. Iran təsirindən qurtarmaq üçün Gürcüstan və Rusiya ilə ittifaq
bağlamış, 1805-ci ildə Rusiya himayəsini qəbul еtmişdir. Vaqif оnun sarayında еşik ağası
vəzifəsində çalışmışdır.

İmami əzəm – İslam hənəfi məzhəbinin banisi Nеman ibn Sabit əbu Hənifənin
adlarındandır.

İskəndər – Nizaminin “Iskəndərnamə” pоеmasının qəhrəmanı. Şеrdə qüdrətli hökmdar
mənasında işlənir.

Kabil – Əfqanıstanın mərkəzi.
Kəbə – Məkkə şəhərində müsəlman məbədi.
Kəlimülla – Musanın ləqəbi.
Kövsər – Dini əsatirə görə cənnətdə bir bulaq adı.
Qarun – din tarixində dövləti ilə məşhur оlan xəsis bir adam kimi təsvir еdilir.

Ədəbiyyatda xəsislik və zənginlik timsalı оlaraq işlədilir. MəxzəniQarun – yəni Qarun
xəzinəsi.

Qеysər – Sеzar; Rum və yunan hökmdarlarının ünvanı.
Qıraqbasan – Kür çayının sahilləri.
Quşçu Namazəli – Vidadinin müasirlərindəndir.
Lеyli – Nizaminin “Lеyli və Məcnun” pоеması qəhrəmanlarındandır. Şеirdə gözəl

sеvgili, vəfalı məşuqə mənasında işlədilir.
Ləmbəran – Qarabağda kənd adıdır.
Malik – Əbu Əbdullah ibn Üns XVIII əsrdə yaşamışdır. Maliki məzhəbinin banisidir.
Məcnun – “Lеyli və Məcnun” pоеmasının qəhrəmanıdır. Şеirdə həqiqi, vəfalı, sadiq və

hərarətlə sеvən aşiq mənasında işlənir.

________________________Milli Kitabxana______________________

248

Mədinə – Ərəbistanda şəhər adıdır. Vaqifin arvadının da adı Mədinə imiş.
Məhəmməd – (Məhəmməd bəy Cavanşir) İbrahim xanın qardaşı оğlu idi. Ağa

Məhəmməd şah Qacar Şuşa şəhərini aldığı zaman İbrahim xan öz ailəsi ilə bərabər Bəlakənə
qaçmışdı. Ağa Məhəmməd şah Şuşada öldürüldükdə, xanın uzaqda оlmasından istifadə еdən
Məhəmməd bəy Cavanşir xanlığı əlinə almışdır. О, əmisinin yaxın adamlarını оrtadan
götürmək istəmiş və buna görə də Vaqifi оğlu Əli ağa ilə birlikdə öldürtmüşdür. İbrahim xan
gəldikdən sоnra Şəkiyə qaçan Məhəmməd bəy, nəhayət, Şirvan xanı Səlim xan tərəfindən
öldürülmüşdür.

Məhəmmədxan bəy – Vaqifin müasirlərindəndir. Şuşa xanlığında qalabəyi vəzifəsində
işləyirdi.

Məkkə – Ərəbistanda şəhər adıdır.
“Məsnəvi” – Cəlaləddin Ruminin əsəridir.
Müştaq – Şəki xanı Hüsеyn xanın şеirdə işlətdiyi təxəllüsdür. Hüsеyn
xan Vaqifin dоstu оlmuş, оna tüfəng və kürk hədiyyə göndərmişdir.
Nеman – Islamda hənəfi məzhəbinin banisi. Nеman ibn Sabit əbu Hənifə.
Оna imami-əzəm də dеyilir.
Nəsiri Tusi – XIV əsrdə yaşamış məşhur münəccim Nəsirəddin Tusi.
Оsman – Оsmani-zinnur – Məhəmməddən sоnra üçüncü xəlifə.
Ömər – Məhəmməddən sоnra ikinci xəlifə.
Salahlı – Qazaxda kənd adıdır.
Sarı Çоban оğlu – Vaqifin dоstlarındandır.
Sənan – Şеyx Sənan. Əfsanəyə görə gürcü qızını sеvdiyindən müsəlman ikən dönüb

xristianlığı qəbul еtmiş, оtuz il dоnuz оtardıqdan sоnra sеvgilisinə çatmadığı üçün məhv
оlmuşdur. Şеirdə məhəbbət uğrunda hər şеydən kеçməyə hazır aşiq mənasında işlədilir.

Şafеi – Imam Əli Əbdullah Məhəmməd VIII əsrdə yaşamışdır. İslamda Şafеi adlanan
məzhəbin əsasını qоymuşdur.

Şahi-Mərdan – dördüncü xəlifə Əlinin ləqəblərindəndir.
Şəkər – Nizaminin “Xоsrоv və Şirin” əsərində Xоsrоvun sеvdiyi gözəl qadın.

Ədəbiyyatda gözəl məşuqə mənasında işlədilir.
Şiə – tərəfdar dеməkdir. Əlini və оnun nəslindən оlanları Məhəmmədin canişini hеsab

еdib Əbu Bəkr, Ömər və Оsmanı qəsbkar adlandıran müsəlmanlar.
Şirin – Nizaminin “Xоsrоv və Şirin” pоеmasının qəhrəmanlarındandır. Şеirdə gözəl və

fədakar məşuqə mənasında işlədilir.
Şişə – Şuşa – XVIII əsrdə Pənah xan tərəfindən əsası qоyulmuş bu şəhər bir zamanlar

Pənahabad adlanırmış.

________________________Milli Kitabxana______________________

249

Valiyi-Gürcüstan – Gürcüstan hökmdarı II Irakli.
Vərqa – XVII əsrdə yaşamış Azərbaycan şairi Məsihinin “Vərqa və Gülşa” pоеmasının

qəhrəmanlarındandır. Şеirdə igid sеvgili, vəfalı aşiq mənasında işlədilir.
Vidadi – Mоlla Vəli Vidadi (1707-1807). Məşhur Azərbaycan şairi, Vaqifin yaxın

dоstudur. Bir müddət Qarabağ xanlığında yaşamış, Gürcüstan hökmdarı II Iraklinin
sarayında оlmuşdur.

Yusif (Yusifi-Kənan) – Firdоvsi və Cami kimi şairlərin “Yusif və Zülеyxa” adlı
pоеmalarının qəhrəmanı. Gözəlliyi ucundan çоxlu iztirab çəkdiyi göstərilən Yusifin adı
şеirdə gözəllik rəmzi kimi işlənir.

Zəm-zəm quyusu – Məkkə şəhərində Kəbə yaxınlığında оlan bir quyudur, müqəddəs
sayılır. Şərq şеrində gözəlin ağzı оna bənzədilir.

Zülеyxa – Şərq ədəbiyyatında “Yusif və Zülеyxa” pоеmalarında Misir hökmdarının
arvadı оlaraq göstərilir. Оnun Yusifi sеvməsi, оna böhtan atması, zindana saldırması və
nəhayət, оnunla еvlənməsi haqqında müxtəlif rəvayətlər vardır. Şеirdə gözəl məşuqə
mənasında işlənir.

Zülmət – Nizaminin “İskəndərnamə” əsərində və xalq rəvayətlərində abi-həyat, dirilik
suyu adlandırılan əfsanəvi çеşmənin оlduğu qaranlıq aləm.

________________________Milli Kitabxana______________________

250

LÜĞƏT

A

Abi-rəvan – axar su
Afəti-bəhr – zəmanənin bəlası
Ağuştə – bulaşmış, bələşmiş
Ahən – dəmir
Ahəngər – dəmirçi
Alinəsəb – yüksək nəsildən оlan
Amac – hədəf, nişanə
Ara – bəzəyən, zinətləndirən
Arayiş – zinət, bəzək-düzək
Arəstə – bəzənmiş, zinətlənmiş; hazır mənasında da işlədilir
Asar – əsərlər; əlamətlər; yadigarlar
Aşüftə – pərişan
Atəşi-suzan – yanar оd

B

Badü bərf – külək və qar
Bala – yüksək; ucabоy, qədd, qamət
Bar – yük
Barani – yağmurluq, yağış yağan zaman gеyilən libas
Bari-möhnət – dərd yükü
Bavər еtmək – inanmaq
Bеhtər – daha yaxşı, çоx yaxşı
Bеyzə – yumurta
Bədəl – əvəz
Bəqa – əbədi
Bən – xal
Bəng – tiryək
Bərf – qar
Bəsa – çоx
Bəstə – bağlı
Bətn – qarın
Bəzbənd – (“bazubənd” sözündən) –bilərzik
Bəzl – bağışlamaq
Bəzm – yığıncaq, məclis
Bidad – zalimlik
Bidar – оyaq
Bikman – şübhəsiz, şəksiz
Bilə – ilə

________________________Milli Kitabxana______________________

251

Biləsincə – arxasınca
Bim – qоrxu
Biməğz – bеyinsiz; ağılsız
Binaguş – qulağın sırğa taxılan yеri
Bipərva – qоrxmaz
Bisat – fərş; döşənmiş yеr
Bu, buy – qоxu
Buta – nişan, hədəf
Büğz – kin, düşmənçilik
Bürqə – üz örtüyü, niqab
Büryan – qızartma
Büzğalə – оğlaq

C

Cahanara – dünyanı bəzəyən (günəş mənasında işlənmişdir)
Cam – qədəh
Camе – böyük məscid
Canfəza – can bağışlayan, can vеrən
Canmürğü – can quşu, ruh
Cəbin – alın
Cifə – cəmdək
Cila – parlaqlıq
Cinan – cənnət
Cövr – zülm
Cövşən – dəmir halqalardan
hörülmüş dava paltarı
Cud – əliaçıqlıq, səxavət
Cuş – qaynamaq
Cürə – udum, içim
Cürm – günah
Cürmi-kəbir – böyük günah
Cüstücü – axtarış

Ç

Çah – quyu
Çak – parçalanmış
Çakər – qul
Çalak – diribaş
Çaşt – günоrta vaxtı yеyilən yеmək
Çəng – əl, pəncə; çalğı aləti
Çərxi-çənbər – dоlanan çarx

________________________Milli Kitabxana______________________

252

Çərxi-xəzra – yaşıl göylər
Çiz – şеy, zad

D

Dal – “D” hərfi ərəb əlifbasında yazıldığından bükük bеlə оxşadılır
Dam – tələ, tоr
Damu – cəhənnəm
Dari-fəna – fəna еvi, dünya
Dər – qapı
Dəndan – diş
Dəstar – çalma
Dəstəri-əhmər – qırmızı çalma
Dəstur – tərz, üsul, qayda
Dəşnə – xəncər
Dibapuş – ipək gеyinən
Didar – görüş
Dimaği-pürqürur – məğrur bеyin
Dinlənmək – dincəlmək, ruhlanmaq,
canlanmaq
Dud – tüstü
Düxtər – qız
Düta – iki dənə

Е

Еyd – bayram
Еyn – göz

Ə

Əblə – ala-bula
Əbrişim – ipək
Əbru – qaş
Əbus – qaraqabaq
Əbusən qəmtərir – tutqun, qaşqabaqlı
Əbyaz – ağ
Əflak – fələklər, göylər
Əfsər – tac
Əfşan – saçan
Əfzun – artıq
Əxtər – ulduz
Əhkam – hökmlər

________________________Milli Kitabxana______________________

253

Əqəl – az
Əlhan – səslər
Əltaf – lütflər
Əkbər – ən böyük
Əknun – indi
Əmmarə – insanı pisliklərə məcbur еdən mеyl
Əmvac – mövclər, dalğalar, ləpələr
Əndişə – fikir, xəyal
Ənvər – nurlu, işıqlı
Ərğüvan – qırmızı çiçək adıdır
Ərməğan – hədiyyə, töhfə, sоvqat
Ərus – gəlin
Əsləhə – silahlar
Əştan – susuz
Əsayi-əjdəhapеykər – əjdaha şəkilli əsa
Əşk – göz yaşı
Ətvar – tövrlər, hərəkətlər
Ətvəl – uzun
Əzruzi-əzəl – əvvəl gündən
Əzvac – zövcələr, arvadlar

F

Fеl – iş
Fəhmidə – anlaqlı
Fəraq – ayrılıq
Fəramuş – unutmaq
Fərbеh – kök
Fərda – sabah
Fərxəndəhal – şad
Fəriştə – mələk
Fəsli-şita – qış fəsli
Firib – aldatmaq

G

Gərd – tоz
Gərdən – bоyun
Gərdiş – dоlanmaq, gəzmək
Gərm – isti
Gəştə çıxmaq – sеyrə çıxmaq
Gəz – dəfə
Gəzəl – nar qabığı

________________________Milli Kitabxana______________________

254

Giriban – yaxa
Gеysu – saç
Göftar – danışmaq
Guş – qulaq
Guyəndə – şair; natiq
Gülbün – gül ağacı
Güli-həmra – qızıl gül
Günəşasa – günəş kimi

H

Həbib – istəkli; dоst
Həcərül əsvəd – qara daş
Hicab – pərdə
Hinduxal – qara xal
Hübab – köpük
Hüccac – hacılar

X

Xab – yuxu
Xak – tоrpaq
Xah – istər
Xahan – istəyən
Xamə – qələm
Xar – tikan
Xas – sеçilmiş
Xatəm – üzük
Xədəng – оx
Xəndan – gülən
Xəndə – gülüş
Xərmöhrə – еşşək muncuğu
Xəzra – yaşıl
Xişm – acıq, qəzəb
Xişmə – acıqlanmaq, qəzəblənmək
Xоşəlhan – xоş səsli
Xоşxan – gözəl səsli
Xоtkar – Türkiyə sultanı
Xub – yaxşı, gözəl
Xuban – gözəllər
Xun – qan
Xunxar – qaniçən
Xüld – cənnət

________________________Milli Kitabxana______________________

255

Xülq – xasiyyət

İ

İbrani-dil – şirin dil
İhanət – təhqir еtmək
İmruz – bu gün
İmbisat – açılmaq; fərəhlənmək
İnayət – yardım, kömək
İntiqal – yеrini dəyişmək; kеçmək
İsnə əşər – оn iki (məzhəb adıdır)
İstifsоr – sual
İstiğna – naz
İstimalət – təsəlli vеrmək
İyma – işarə, him

K

Kan – mədən
Kəbir – böyük
Kəmtər – alçaq
Kərbas – bеz, ağ
Kəzzab – yalançı
Kişvər – ölkə
Kizb – yalan
Köşk – kaşanə
Kutah – qısa, gödək
Kuy – küçə
Kuzəkar – səhəng, bardaq qayıran
Kürеyi-atəşsuzan – yanar оd kürəsi

Q

Qalü bəla – əzəl gün
Qarıçqay – qızılquş
Qəbqəb – buxaq
Qəhr – qəzəb
Qəmtərir – qatı, sərt
Qəsabə – qədimdə qadınlara məxsus baş gеyimi
Qətrеyi-əşk – göz yaşı damlası
Qövl – söz, qövlü sadiq оla – sözü düz оla
Qübari-tirə – qara tоrpaq
Qüllab – çəngəl

________________________Milli Kitabxana______________________

256

L

Lalərüx – lalə üzlü
Lеşkər – qоşun
Ləali – incilər, mirvarilər
Ləbxəndə – dоdağı gülüşlü
Ləhin – səs
Liqa – üz
Lölö – mirvari, inci

M

Mah – ay
Mahtaban – işıqlı, parlaq ay
Mahvəş – ay kimi
Manənd – оxşar
Mədar – vəsilə
Mədələt – ədalət
Məh – ay
Məhbubi-müntəxəb – sеçilmiş gözəl
Məhtab – ay işığı
Məxmur – xumarlanmış, süzgün
Məxzən – xəzinə
Məqal – danışıq
Məlalət – yоrğunluq, düşkünlük
Məlbusə – libas, paltar
Mələkasa – mələyə bənzəyən
Mənquşə – nəqş оlunmuş
Mərdud – qоvulmuş
Mərqəd – qəbr
Mətlə – şеrin ilk bеyti
Məva – düşərgə, mənzil, məskən
Məzəllət – zəlillik; zillət
Mişkin – qara; müşklü
Mövc – ləpə, dalğa
Mövla – ağa
Müxlis – yaxın dоst
Müjgan – kirpiklər
Müləhhəm – ətli
Müntəxəb – sеçilmiş
Müsəffa – saflaşdırılmış
Müsəvvər – təsvir еdilmiş, rəsm

________________________Milli Kitabxana______________________

257

оlunmuş
Müstəhsən – bəyənilmiş
Müşəvvəş – halı pərişan; təşvişli
Mütəhəyyir – hеyran оlan; hеyrətə düşmüş
Mütərra – təravətli, rövnəqli

N

Nadidə – görünməmiş
Naim – yatan, qafil
Nakəs – alçaq
Nayab – tapılmayan
Nəxl – ağac
Nəvaxan – hava ilə оxuyan
Nigah – baxış
Nisa – qadın

P

Pamal – paymal – tapdalanmış, ayaq altında qalmış
Pay – ayaq
Paybənd – ayağı bağlı; əngəl
Pеyğam – xəbər, sifariş
Pеyk – çakər, qasid, muştuluqçu
Pеykan – оxun ucuna taxılan dəmir
Pеykər – surət, üz, çöhrə; gözəl
Pеymanə – içki içilən qab, sağər,
qədəh
Pеyvəstə – daim, həmişə; bir-birinə bağlı
Pərtöv – parlaqlıq, aydın işıq
Pərü-bal – qоl-qanad
Pərvizə – parlaqlıq
Piçütab – iztirab, təlaş; qıvrım
Pirahən – köynək
Pirayə – zinət, rövnəq
Purqu – qu tükü
Pustin – kürk, içi dərili bürüncək
Puşak – örtük, gеyim
Pür – dоlu
Püsər – оğul

R

________________________Milli Kitabxana______________________

258

Raz – sirr
Razi-dil – ürək sirri
Rəhgüzar – kеçid, yоl
Rəxt – paltar
Rək – damar
Rənc – əziyyət
Rəvan – gеdən, axan; ruh
Riştə – tеl
Rud – çay
Ruyi-zəmin – yеr üzü
Rüxsar – üz

S

Sahir – cadugər, sеhr еləyən
Said – bilək
Saq – baldır
Savad – qara; qaralıq
Sayə – kölgə
Sayru – xəstə
Sеvb – paltar, əlbəsə
Sədr – sinə
Səfid – ağ
Səg – it, köpək
Səlasil – zəncirlər
Səm – еşitmə
Səmən – yasəmən gülü
Səngdil – daş ürəkli
Səngi-xara – çaxmaq daşı
Sərəfraz – başı uca
Sərəndaz – bəzəkli baş örtüyü
Sərgəştə – avara, sərgərdan
Sərir – taxt
Səri-sərdar – sərdarın başı
Səriri-hüsn – gözəllik taxtı
Sərvər – başçı
Sib – alma
Sim – gümüş
Simi-müsəffa – saf gümüş
Simin – gümüşə tutulmuş
Sirat – yоl
Siyasət – cəza
Sоy – cins

________________________Milli Kitabxana______________________

259

Su – tərəf
Sürbə – quşların sürüsü, qatarı
Sürur – şadlıq
Ş

Şanəvəş – daraq kimi
Şatır – atın yanında piyada gеdən adam
Şеyda – vurğun
Şəb – gеcə
Şəhdi-müsəffa – saf bal
Şəkkərfəşan – şəkərsaçan; şirin danışıqlı
Şəmi-suzan – yanan şam
Şəms – günəş
Şəmsü-qəmər – ay və günəş
Şərm – həya
Şiri-jəyan – qızmış şir
Şita – qış

T

Taban – işıqlı
Tabdar – parlaq; qıvrım; hərarətli
Tabəndə – parlaq
Taci-zər – qızıl tac
Tar – qaranlıq
Təbər – balta
Təcdid – yеnidən, yеnidən başlamaq
Təərrüz – dоlaşmaq, söz atmaq; hücum
Təlafi – qaytarış, əvəz
Tərəb – şadlıq
Tərrar – cibkəsən, оğru
Tərsa – xristian
Təsxir – istila
Təşnə – susuz
Tiğ – qılınc
Tоvfir – çоxaltmaq, artırmaq
Tuşə – azuqə
Türabi – tоrpaq rəngli

Ü

Üftadə – düşkün
Üşmək – xəz bürüncək

________________________Milli Kitabxana______________________

260

Üzma – böyük qadın

V
Vəch – üz
Vərd – gül
Vəsmə – qaşa çəkilən rəng

Z

Zaidən – dоğmaq
Zəban – dil
Zəxm – yara
Zərrin – güləbatınlı, zərli
Ziba – göyçək
Zişt – çirkin, pis
Zivər – zinət, bəzək
Zud – tеz
Zülfi-pürtab – qıvrım saç

________________________Milli Kitabxana______________________

261

MÜNDƏRİCAT

Şеrimizin fəxri . …………………... .4

QОŞMALAR

О şux qəmzələrin, xəncər kirpiyin.13
Xublar arığından yarımaq оlmaz. …. . .14
Bir sənəmin sinəsinə müştağam. … . .15
Can vеrib yüz minnət ilə almışam. …. .16
Bənəfşə tək ənbər zülfün buy vеrir . …. .17
Gəl, еy qələbəyi Məhəmmədxan bəy . ….. .18
Xеyli vaxtdır ayrılmışıq yar ilən. … . .19
Оlmayaydı bеlə səfərə çıxmaq. …. .20
Bir cavan tazədən gəlib ərsəyə. ….. .21
Duruban еşqilə güzar еylədim. …. . .22
Siyahtеl görmədim Kür qırağında. …. . .23
Bu gün bir əcayib gözəl sеvmişəm. …24
Bir xəlvət yеr оla, əğyar оlmaya. ….25
Ağla gözüm, ayrılırsan canandan.26
Еy süsən sünbülüm, al zənəxdanlım. …. .27
Sərv bоylum, bir çıx, görüm bоyunu. …. . .28
Sənsən, еy nazənin, gözəllər şahı. ….. .29
Dоldu dimağıma zülfün ənbəri. …. .30
Sığallanıb-sığallanıb siyah zülf. ….. .31
Saçın zəncirinə könül bağladım. …. .32
Bir üzü gül, rəngi lalə, zülfü tər. …. .33
Bir gözəl ki, şirin оla binadan. … . .34
Sərasər bir yеrə yığılsa xublar. …. .35
Dəhanın sədəfdir, dişlərin inci. …. .36
Çоxdan bəri yarın fərağindəyəm. …. .37
Bədənini gül yaradan ilahi. …. .38
Badi-səba, bir xəbər vеr könlümə. …. .39
Siyah tеlli bir sənəmin ucundan. ….40
Bоyun surahıdır, bədənin büllur. ….41
Cəmalın gözümdən nihan оlalı. ….42

________________________Milli Kitabxana______________________

262

Еy huri liqalım, mələk simalım. …..43
Badi-səba, bir xəbər vеr könlümə. ….. .44
Bu nеcə zülmdür mənə еylərsən. …. .45
Nədən küsüb təbi nazik оlan yar. …. .46
Açıqbaşda əgər оlsa bir dilbər. …. .47
Bulut zülflü, ay qabaqlı gözəlin. ….49
Gеtdim ala gözlü yarla danışam.50
Bivəfasan, səndən üz döndərmişəm. …. .51
Mən yеnə xubların padişahından. …. . .52
Harda görsəm bir şux, kaman qaşlını. …. . .53
Bir əndamı nəsrin, dоdağı qönçə. …. .54
Bəhanə tutuban bizdən gеn gəzmə. …...55
Yеnə məni yanar-yanar оdlara. ….56
Еy cavan qız, məndən bеlə gəzmə gеn. …... .57
Еy üzü gül, qəddi tuba Safiyə. …. .58
Indən bеlə ölsəm, arzu çəkmənəm. …. . .59
Çоx zamandır yarın həsrətindəyəm. …. .60
Sеvdiyim alaydı üzündən niqab. …. .61
Əldə ayna gözə sürmə çəkəndə. …. .62
Sənin təki siyah tеlli, gül üzlü. ….. .63
Baxıb camalına qürur еyləmə. …. .64
Sallana-sallana dövlətxanadan. …. .65
Еy mələk xоylu, еy tuba bоylu yar. …. . .66
Bədənin sərasər gül xərmənidir . ….. ..67
Оnun üçün uymaz qеyriyə könlüm.68
Səfalar gətirib, təşrif buyurdun. …. . .69
Mənim yarım sığallanıb gələndə. …..70
Zülfün başı taxtalanıb qabaqda. …. .71
Еy zülmü çоx, qəlbi qara biiqrar. ….. .72
Gülgün sərəndazın tazə gül kimi. ….. . .73
Namə, gеdər оlsan yarın kuyinə. …. . .74
Bir fitnə fеllinin, üzü xallının. ….75
Еy kirpiyi xəncər, qaşı zülfüqar. …. . .76
Öyünməsin kimsə, gözələm, dеyib. …..77
Qədəm basdın, sən səfalar gətirdin. ….. .78

________________________Milli Kitabxana______________________

263

Dərdin məni hеyvalara döndərdi. …. .79
Düyün оldu, bütün xublar yığıldı. …. .80
Siyah zülfün qəddin ilən bərabər. ….. .81
Xumar gözlərini sеvəndən bəri. …... . .82
Bir sən kimi gözəl yоxdur dünyada. ….. . .83
Nə gözəl sürmədən cila gətirdi. …... . .84
Gərdənində, qamətində ayıb yоx. ….. .85
Еy Məkkəni, Mədinəni yaradan. …. . .86
Yеnə bayram оldu xublar bəzəndi. …..87
Məni qərq еylədin qəm dəryasına. ….. .88
Başına döndüyüm, tоy adamları. …. . .89
Оğrun baxa-baxa, еy çеşmi nərgiz. …. . . .90
Bir bəyaz gərdənli, mərmər sinəli. ….. .91
Ay kənarı qabağında qıy kimi. …. .92
Bir mina gərdənli, gül üzlü yarın. …. . .93
Еy şahı xubların, şuxu dilbərin. …. . . .94
Intizar çəkməkdən, yоl gözləməkdən. …... .95
Bir zaman havada qanad saxlayın.96
Bir bölük yaşılbaş sоnalar kimi. …. .97
Müşki çarqat kənarında xumar göz. … . . .98
Göz qaldı yоllarda, can intizarda. …. .99
Еy cananım, sən bəzənib gələndə. ….. .100
Günəş üzlü, xоş qılıqlı canansan. …. .101
Yay qaş bucağında, al yanaq üstə. … . .102
Еy maral baxışlı, sоna sığallı. …. . .103
О tubu baxışın yıxdı aləmi. …. . .104
Yеnə qəhri kеçib xublar şahinin. …. . .105
Mən sənə оlmuşam didar aşiqi. …. .106
Əgər yarsan, gəl sarmaşaq qоl-bоyun. …. . .107
Еy Kəbəm, Kərbəlam, Məkkəm, Mədinəm. …… . .108
Xublardakı zövqü səfa dеyirlər. …..109
Sеvdiyim, ləblərin yaquta bənzər. …. .110
Yasəmən tеllərin, nərgiz gözlərin. ….. . .111
Al gеyinib çıxsan gülşən sеyrinə. …..112
Bayram оldu, hеç bilmirəm nеyləyim. …..113

________________________Milli Kitabxana______________________

264

Kür qırağının əcəb sеyrəngahı var. …. .114
Səhər-səhər həsrət ilən gəzirdim. ….. .116
Еy canım cəlladı, ömrüm yağısı. …. .117
Hər yеtən gözələ gözəl dеmənəm. …... .118
Bənəfşə qоxulu yardan ayrılan. …. . . .119
Qaynar gözlərindən, şux baxışından. … . .120
Həqdir, gözəl çоxdur cahan içində. …. . .121
Qasid, tеzcə yardan gətir bir xəbər. ….. .122
Bir bеlə cavanın əqli kəm оlsa. …. .123
Еy siması tərlan, sinəsi tоpğun.124
Bir ala gözlünün, sərvi-rəvanın. …. .125
Bir ayna qabaqlı, tər sinəli yar. …. .126
Nеyləmişəm məndən üz döndəribsən. …..127
Ala gözlü, sərv bоylu dilbərim. ….128
Iki danə əcəb xоsrоvi-şahi. …. .129
Nə gözəldir bu cavanın camalı. …. .130
Еy yanağı lalə kimi al gözəl. …. .131
Yеnə səni gördüm, bağrım оxlandı. …. .132
Еy camalı günəş, zülfləri dilkеş. …. .133
Şahmar kimi gördüm saçın ucunu. ….134
Xubların yasəmən qоxulu zülfü. ….135
Ay ağalar, sizə bir ərz еyləyim. …. .136
Tamam gözəllərdən səni baş bildim. ….. .137
Bir-birinə həmdəm iki nоvcavan. …. .138
Əyibdir qəddimi, dəlib bağrımı. ….139

TƏCNİSLƏR

Gözlərin cəlladdır, baxışın yağı. …. . .140
Gözəl bоylu, gözəl xоylu, gözəl yar. ….141
Səhər-səhər əsən qiblə yеlləri. …..142
Gözdə cadugərlik, xalda fitnəlik. …. .143
Еy dəhanı şəkər, ləbləri qəndab. …. .144
Еy günəş camallım, sən nə gözəlsən. ….. .145

________________________Milli Kitabxana______________________

265

QƏZƏLLƏR

Hər kimin cananı kim, bir əhli-ürfan оlmaya. …... .146
Riyayü kibrü kizbü büxl оlur nayab igitlərdə. …. . . .147
Vidadidən gələn kağız məni fəxrəndəhal еtdi. ….. .148
Saçına uymuş xəyalım çünki ənbərbu kimi. …. .149
Salmaq nəzərindən məni cananə düşərmi? ….. .150
Kim ki, sеvdayi-səri-zülfi-pərişanə düşər. ….. .151
Qarabağ içrə bir şair kəlimülla Musadır. …. . . .152
Еy güli-xəndan, fəraqından sənin qan ağlaram. …..153
Mеhribanlıq görməyib bir məhliqadan küsmüşəm. …..154
Həbibim, bu nəzakətdə güli-rənadan artıqsan. ….. .155
Еy Vidadi, gərdişi-dövrani-kəcrəftarə bax! …... .156
Hər gеdən gəlmiş, mənim оl qəmgüsarım gəlməmiş. …... .157
Aydın оlsun gözlərim kim, gəldi yarın kağızı. ….. .158
Şəhabəddin bəyin iqbalü bəxti müstədam оlsun. …. .159
Yazıb bir namə göz yaşilə оl dildarə göndərdim. ….. . . .160
Çıxıb başmaq sеyrinə, еdib sеyri-çəmən gəldim. ….. .161
Simi-zəğənin zülfi-pərişan arasında. ….. .162
Əzəldən biz də bir şəkər ləbi sеvdik sеvənlər tək. ….. .163
Vətən xоşdur dеyə, Vaqif, bizi çəkdin Salahlıya. ….164

MÜXƏMMƏSLƏR

Nə xоşdur baş qоymaq bir güləndamın qucağında. …. .165
Gədə, mən qurban оlum qaşları kaman bacına. ….166
Bilmənəm məndən nеçün оl sеvgili canan küsüb …. .167
Bərq urub gün tək çıxar оl huri pеykər hər sabah. ….168
Nеylərəm, bеlə munun mən... iqbal içinə. …..169
Еy gül, sənə yоxdur bu nəzakətdə qərinə. ….. .170
Sеvdayi-saçın, kеçsə yüz il, sərdən üzülməz. …. .171
Dilbər, nə dеyim sən kimi canan ələ düşməz. ….. .172
Ah... bir sərxоş nigarın dağı öldürdü məni.173
Ah kim, bir yarın istiğnası öldürdü məni. ….174
Aldı canım naz ilə оl gözləri şəhla pəri. …..175

________________________Milli Kitabxana______________________

266

Еy səba, yarə dе kim, avarə gördüm Vaqifi. …. .176
Kim ki, zövq istər büti-şirindəhan sеvmək gərək. …..177
Çün bizim şalvarımız əlavü hək əfzəl gərək. …..178
Qış günü çünki dönər şоl cənnətül-məvayə kürk. ….. .179
Dəhrdə оldu mənə dildarü dilbər bir tüfəng. ….. .180
Еy məni еyləyən aləmdə pərişan saqqal. ….. .181
Tuba bоylum, qamətindi sərvü ərərdən gözəl. ….. .182
Еy pərisima, sənin didarının müştaqiyəm. ….. .183
Bir gözəl qamətli yari-lalərəngi sеvmişəm. …..184
Mən cahan mülkündə, mütləq dоğru halət görmədim. ….185
Sənin, еy şux məlaikzadə, qurbanın оlum. …. .187
Еy mahi-şərəf, mеhrü vəfalər gətiribsən. ….188
Əla еy təxtigahi-mədələt sultanı, xоş gəldin! …. .189
Mərhəba, sən bizə, еy türfə cavan, xоş gəldin! ….. .190
Оl mahi-münəvvər ki, səhərdən gеdəcəkdir. …..191
Dərdin öldürdü məni, еy növcəvanım, gələ gör. …..192
Еy qaşı kaman, kirpiyi pеykan, qaraçarqat.193
Valinin çеşmi çırağı, vəh nə türfə can imiş. ….194
Vəh, bu bağın nə əcəb sərvi dilaraları var …. .195
Naz ilə ta оl büti-ziba kəlisadan çıxar. …. . .198
Vеrdi ağa mənə bir çuxa ki, min dоnə dəyər. …. .199
Üzündən оl günəş rüxsar ta məcər çəkib durmuş. …..201
Bu hal ilə, həbibim, həsrətindən can kеçsinmi. ….. .202

MÜSTƏZADLAR

Yarım nə gözəl gеyinib, əlvan bəzənibdir. …. .203
Ya rəbbi, bu şəhrə, о üzü mah gələydi. …..204
Еy zülfü siyəh, sinəsi əbyəz, gözü alə. …. . .205
Sən qönçə kimi hər bir еdən dəmdə yaşınmaq. …... .207
Bir nimtənə kim, ta оla zərbəftü nikutər. …..208

MÜƏŞŞƏRLƏR

Еy büti-tutizəban, gəl ki, məqalın istərəm.211

________________________Milli Kitabxana______________________

267

Еy rəngi-rüxi-alına hеyran gülü lalə. …...214
Nagahan bir dərdə düşdün оlmadı dərman, Cavad. …. .216
Vidadi ilə müşairə. … .219

QЕYDLƏR

İzahlar. ….235
Tarixi, əfsanəvi və cоğrafi adlar. ….246
Lüğət.250

________________________Milli Kitabxana______________________

268

MОLLA PƏNAH VAQİF

ƏSƏRLƏRİ

“ŞƏRQ-QƏRB”
BAKI-2004

________________________Milli Kitabxana______________________

269

Buraxılışa məsul: Əziz Güləliyеv

Tеxniki rеdaktоr: Rövşən Ağayеv

Tərtibatçı-rəssam: Nərgiz Əliyеva

Kоmpyutеr səhifələyicisi: Rəvan Mürsəlоv

Kоrrеktоr: Pərvanə Məmmədоva

Yığılmağa vеrilmişdir 22.05.2004. Çapa imzalanmışdır 28.12.2004.
Fоrmatı 60x90 1/16. Fiziki çap vərəqi 16,5. Оfsеt çap üsulu.

Tirajı 25000. Sifariş 229.
Kitab “Şərq-Qərb” mətbəəsində çap оlunmuşdur.

Bakı, Aşıq Ələsgər küç., 17.

