

Haraylayır Ana torpaq

1

NƏZMİYYƏ HİCRAN

HARAYLAYIR
ANA TORPAQ

“Elm və təhsil”
Bakı - 2011

Nəzmiyyə Hicran

2

Kitab “Aşıq Şəmşir”

Mədəniyyət Ocağı İctimai

Birliyinin sponsorluğu ilə nəşr

edilir

Redaktorу вя

юн сюзцн мцяллифи: Адил Ъямил
Şair-türkoloq, fəlsəfə doktoru,
Aytmatov Akademiyasının
fəxri akademiki

Nəzmiyyə Hicran. Haraylayır Ana torpaq.
Bakı, “Elm və təhsil”, 2011. 116 səh.

«Щарайлайыр Ана торпаг» Нязмиййя Щиъранын охуъуларла
икинъи эюрцшцдцр. Йаралы йурд йерляримизя шаир-вятяндаш
мцнасибяти, торпаг нисэили, дидярэин ел-оба дярди китабда топланан
яксяр шеирлярин лейтмотивини тяшкил едир.

Мцяллифин диэяр мювзуларда гялямя алдыьы – хцсусян мярдлик,
ъясарят, дюнмязлик вя щягиги мящяббят дуйьулары ашылайан шеирляр
дя мараглы вя дцшцндцрцъцдцр. Инанырыг ки, Н.Щиъранын бу китабы
шеирсевярлярин диггятини чякяъякдир.

2011098

4702000000

N
грифли няшр

© «Елм вя тящсил», 2011

Haraylayır Ana torpaq

3

HƏYATI MÜŞAHİDƏLƏRİN
POETİK OVQATI

aman-zaman söz sənətinə müxtəlif elmi
yanaşmalar olub, ədəbiyyata müxtəlif
təriflər verilib. Son qənaət belə olub ki,

ədəbiyyat ruhun ifadəsidir.
Əlbəttə, mənə görə bu qənaət söz sənətinin

estetik mahiyyətini bütövlükdə dəyərləndirmək
baxımından olduqca dürüst və mükəmməldir.
Poeziya ədəbi janrlar içərisində tarixən öz
aktuallığını saxlamaq baxımından “ruhun ifadəsinə”
daha yaxındır, desəm yanılmaram. Xalqımızın
qədimdəki sayaçı sözlərindən, oxşama, layla və
bayatılardan günümüzün sərbəst, modern şeirinə

Z

Nəzmiyyə Hicran

4

qədər yol gələn poeziya hələ də ruhumuzun
ifadəçisidir.

Şeirlərini xüsusi maraqla oxuduğum gənc
şair Nəzmiyyə Hicran öz ruhunu ifadə etmək
istedadı ilə mənim diqqətimi çəkdi. Onun bədii
həqiqətə çevrilən real, həyati müşahidələri insanı
düşündürür, duyğulandırır. “Bir elan” şeirində söh-
bət şəhərdəki kafelərdən birinə yapışdırılmış əcaib
elandan gedir. Elanın məzmunu belədir: “On səkkiz
yaşında ofisiant qız tələb olunur”. Müəllif bu bil-
dirişin arxasında gizlənən insanı şair emosiyası və
vətəndaş, yurddaş cəsarəti ilə ifşa hədəfinə çevirir:

Kim idi bu elanın
ata-anası?!

Görəsən onun vardımı
on səkkiz yaşlı

qız balası?!
Sözügedən şeirin sonluğuna yaxınlaşanda

əvvəlki qəzəb və nifrət duyğusu sevinclə əvəzlənir:

Haraylayır Ana torpaq

5

Neçə aydır asılıbdı
Bu özünü gözlərimdən

asan elan.
Sevindim ki, bu şəhərdə tapılmadı

aylarınan
axtarılan...

Nəzmiyyənin şeirlərindəki özünəməxsusluq,
yeni fikir, yeni söz axtarışı, məlum stereotiplərdən
qaçmaq, mövcud qəlibləri sındırmaq cəhdi bənzərsiz
bir ovqatın təqdimi ilə sonuclanır. “Böyümədim”
adlı şeirində müəllif sözün gücü ilə özünün portretini
yaradır. Bu şeiri bioqrafik etüd kimi də qəbul etmək
olar:

...Qızım oyuncaqlarıyla
qırmızı rəng gətirdi

soyuq, solğun,
quzulamış əllərimə.

Nəzmiyyə Hicran

6

Qəfəs ömrü yaşatdı-
bu həyata gəlməməyim

Bir ömürə gəlməyimə.

Şairin qənaətinə görə bir ömrə gəlmək hələ bu
həyata gəlmək deyil. Geniş anlamda həyat ayrı-ayrı,
fərdi ömürlərin toplumundan ibarətdir. Və bu
həyatın fərdlər tərəfindən eyni şəkildə qəbulu,
qavramı mümkünsüzdür. Hər kəs öz yaşam tərzini,
əqidə, məslək və məfkurəsini özü təyin etməyə
çalışır. Nəhayətdə “bir ömürə gələnlərlə” “bu həyata
gələ bilməyənlər” arasındakı sosial-mənəvi
uçurumlar meydana çıxır...

Şeirlərindən görünür ki, N. Hicran yurdsevər,
torpaqsevər bir insandır. 1993-cü ildə işğal olunmuş
ana yurdu Kəlbəcər onun yaddaşından və ürəyindən
silinməyən əbədi və əzəli mövzusudur. “Ağdaban
ağrıları” şeirində o, bir tay əsgər çəkməsini predmetə
çevirməklə baş vermiş qətliamın mənzərəsini belə
yaradır:

Haraylayır Ana torpaq

7

...Sədrəddindən nişanə
qalmışdı çəkməsinin biri.

Kəsilən başlardan,
tökülən qanlardan,
harayı heç yerə
çatmayan insanlardan

çox şey danışırdı
ölümdən öndə gedən
əsgər çəkməsinin dili...

Bilənlər bilir ki, 1992-ci ilin aprel ayında
(Kəlbəcərin işğalından bir il öncə) erməni quldurları
qüdrətli saz-söz sənətkarı Dədə Şəmşirin doğma
kəndi Ağdabanda əsrin böyük qətliamlarından birini
törətməklə özlərinin vəhşi və vandalist obrazlarını
yaratdılar. Ustad sənətkarın öz əlləri ilə tikdiyi ev
alova büründü, qan qohumları tonqala atılıb diri-diri
yandırıldı. Bu amansız işgəncələrdən sonra Ağdaban
qan gölündə üzdü. Nəzmiyyə bu şeirdə həmin fəci
günlərin mənzərəsini verməyə çalışır və buna nail

Nəzmiyyə Hicran

8

olur. Dədə Şəmşirə həsr etdiyi “Ziyarətə qəbrin
uzaq” şeirində isə o, düşüncələrini belə ümumiləş-
dirir:

Zülmə düşən haqdan ayrı...
Başımız papaqdan ayrı,
Kökümüz torpaqdan ayrı,
Pöhrələnmədik, Dədə.

Nəzmiyyənin yurd ağrılı, torpaq niskilli şeir-
lərində ciddi bir vətəndaş çağırışı var. Bu çağırış
onun belə şeirlərinin poetik intonasiyasını və
leytmotivini təşkil edir:

Yaraşırmı bu millətə
Qara geyə ağ gəmidə!
Qız-gəlini erməniyə
Oğul doğa zirzəmidə!

(“Haraylayır Ana torpaq”)

Haraylayır Ana torpaq

9

Müəllifin patetik misraları bizləri həyəcan-
landırır, mürgüləyən dərdlərimiz yuxudan ayılır, bir
anlıq da olsa gözümüzün qabağına cahanşümul qələ-
bələrlə süslənmiş tarixi keçmişimiz, qəhrəman
sərkərdələrimiz, igid oğullarımız gəlir. Və düşü-
nürük ki, biz də onların gen daşıyıcıları deyilikmi?!
Elə isə bu üzüntülər “yaraşırmı bu millətə?!”

Nəzmiyyə ictimai məzmunlu poetik nümunə-
ləri ilə bərabər təbiət, məhəbbət mözusunda qələmə
aldığı, eyni zamanda, ata-anaya, övlada, dost-doğma
insanlara həsr etdiyi şeirləri ilə də oxucunu düşünüb-
duyğulandırmağa vadar edir.

Müəllif uşaqlıq illərini keçirdiyi, qoynunda
boya-başa çatdığı doğma kəndini də unutmur, daha
doğrusu, unuda bilmir:

Düşdü məndən uzağa
Xəyalımdan ötən kənd.
Yaddaşımdan itmədi
Yolu, izi itən kənd.

(“Xəyalımdan ötən kənd”)

Nəzmiyyə Hicran

10

Bu həmin kənd, həmin torpaqdır ki, Nəzmiy-
yə o məkanda bacısının və atasının məzarlarını qo-
yub gəlib. Ona görə də “Torpaq” şeirində torpağa
yanaşma tamamilə yeni bir düşüncənin məhsuludur:

Hərdən məzar bilib ağlaram səni,
Hərdən çiçək bilib qoxlaram səni.
Gözümün üstündə saxlaram səni,
Necə tapdalayım mən səni, torpaq?!

Torpağın mahiyyətinə bu şeirdə tamamilə
yeni dəyər verən müəllif “Atamı saxlayan ata
evimsən., Necə tapdalayım mən səni torpaq”
deməklə dünyadan vaxtsız getmiş atasına övlad
sevgisini ifadə edir- həm də obrazlı şəkildə...
Ümumiyyətlə, Nəzmiyyə kimdən, nədən yazırsa o
yerdə onun ya məhəbbəti var, ya da nifrəti.
Şəxsiyyətindən, ciddi xarakterindən irəli gələn bu
xislət onun bütün yaradıcılığını tənzimləyir. Necə
deyərlər, onun özü kimi şeirləri də bir sifətlidir. Və

Haraylayır Ana torpaq

11

cavan şair bütün olmuşları, olacaqları alın yazısı
kimi qəbul edərək öz taleyi ilə barışmaq həddinə
gəlir:

Oduna əriyir şəm pərvanənin,
Əyir qamətini qəm divanənin.
Başına nə gəlsə mən biçarənin
Deyirəm taledi, barışıb ölləm.

(“Deyirəm taledi”)

N. Hicranın şeirlərində folklordan, xalq
ədəbiyyatından gələn incə bir lirizm, şirəli bir dil
var. Bu da maraqlıdır ki, müəllif ulu, qədim qaynaq-
lardan qidalanmaqla bərabər çağdaş poeziyanın
tələblərinə və şərtlərinə də ciddi əməl edir. Əslində
onun poetik dünyasında ənənəvi şeirlə modern şeir,
heca şeiri ilə sərbəst şeir eyni ampulada özünə yer
ala bilir.

Mən Nəzmiyyənin şeirlərini oxuyandan
sonra qənaətim bu oldu ki, ədəbiyyatımıza öz ru-
hunu ifadə etmək əzmi ilə gələn bu cavan şairin

Nəzmiyyə Hicran

12

şeirləri oxucular tərəfindən tezliklə seviləcəkdir.
Buna şübhə etmədən N. Hicrana söz sənətinin
labirintli yollarında yeni-yeni uğurlar diləyirəm.

Adil CƏMİL

Haraylayır Ana torpaq

13

Hяsrяtin
son mяnzili

Nəzmiyyə Hicran

14

Haraylayır Ana torpaq

15

Nə vaxtdı

Su üzündə köpük kimi qalmışam,
Çırpılıram dağa-daşa nə vaxtdı.
Məskənimi, yurd yerimi görmürəm
Yazdan-yaza, qışdan-qışa nə vaxtdı.

Xəyalımda o dağlara köçürəm,
Sərin çeşmə, buz bulaqdan içirəm.
Aman, Allah, Kəlbəcərsiz keçirəm
İldən-ilə, yaşdan-yaşa nə vaxtdı.

Mən taleyin sınağında qalmışam,
O torpağın qınağında qalmışam.
Göz yaşıyam- yanağımda qalmışam,
Qəm-qüssəyəm başdan-başa nə vaxtdı.

Nəzmiyyə Hicran

16

Haraylayır Ana torpaq

Yaraşırmı bu millətə
Torpağına alov düşə.
Yaraşırmı bu millətə
Qız-gəlini girov düşə.

Yaraşırmı bu millətə
Güllələnə körpələri.
Aman, Allah, bu dünyada
Gözümüz gördü nələri...

Yaraşırmı bu millətə
Dərd içində itə qala.
Ramilin əli qandallı,
Toyu məşəqətə qala.

Haraylayır Ana torpaq

17

Yaraşırmı bu millətə
Qara geyə ağ gəmidə.
Qız-gəlini erməniyə
Oğul doğa zirzəmidə.

Gecə-gündüz haraylayır
Öz oğlunu Ana torpaq.
Daha bəsdi yuxuladın-
Azərbaycan, ayağa qalx!

Nəzmiyyə Hicran

18

Ziyarətə qəbrin uzaq
(Dədə Şəmşirin ölməz xatirəsinə)

Bu həyatda olduq naşı-
Səhv elədik addımbaşı.
Sözlərindən yaxşı-yaxşı
Bəhrələnmədik, Dədə.

Ziyarətə qəbrin uzaq,
Sinəmizdə qalıb bu dağ.
Kəsilərək budaq-budaq
Dəhrələnmədik, Dədə.

Zülmə düşən haqdan ayrı...
Başımız papaqdan ayrı,
Kökümüz torpaqdan ayrı,
Pöhrələnmədik, Dədə.

Haraylayır Ana torpaq

19

Ağdaban ağrıları

Bir anın içində,
Çox qısa
zamanın içində,
qanlı qətliam günləri
diri-diri yandırıldı
Ağdabanın sakinləri.
Sədrəddindən nişanə
qalmışdı çəkməsinin biri.
Kəsilən başlardan,
tökülən qanlardan,
harayı heç yerə
çatmayan

insanlardan
çox şey danışırdı
ölümdən öndə gedən
əsgər çəkməsinin

dili...

Nəzmiyyə Hicran

20

Vaxtın ölçüsü

Vaxtı tələsdirirəm
Göz qoyub əqrəblərə.
Günəş göydə gəzinir
Qapılıram hisslərə.

Bulud sanki səmada
Gizli bir sirr gəzdirir.
Şimşəyin şölələri
Pəncərəmi əsdirir.

Hər şey gözəlləşmədə,
Keçmiş küsüb, inciyir
Çatdın mənzil başına
Saat burda ləngiyir...

Haraylayır Ana torpaq

21

Böyümədim

Uşaqlıqdan keçdi yaşım,
böyümədim...

Çılğınlaşdım günü-gündən
qəm-kədərdən.

Körpə kimi
ağlamağa başladım
tez-tez, hərdən.
Qızım mənə sirdaş olub
leysan tökdü

gözlərindən.
Acizləşdim balamın

qədərsiz
kədərindən,
Üzüldüm zaman atımın

laxlayan üzəngisindən.
Adamlar buqələmuna

bənzədilər
gözlərimdə-

Nəzmiyyə Hicran

22

dəyişkən sifətləri,
yalançı sözləriylə.
Bu həyatda naşı oldum-

tanımadım adamları
mən

nə isə...
Qızım oyuncaqlarıyla
qırmızı rəng gətirdi
soyuq, solğun,
quzulamış əllərimə.
Qəfəs ömrü yaşatdı-
bu həyata gəlməməyim,
bir ömürə gəlməyimə.

Haraylayır Ana torpaq

23

Torpaq
Atam üz qoyubdu qoynuna sənin,
Necə tapdalayım mən səni, torpaq?
Sığındım, sarıldım boynuna sənin,
Necə tapdalayım mən səni, torpaq?

Hərdən məzar bilib ağlaram səni,
Hərdən çiçək bilib qoxlaram səni,
Gözümün üstündə saxlaram səni,
Necə tapdalayım mən səni, torpaq?

Sən məni kövrəldən bir sarı simsən,
Gəlibsə dilimə qoy deyim kimsən-
Atamı saxlayan ata evimsən,
Necə tapdalayım mən səni, torpaq?

Bilmirəm gerçəksən, yoxsa yalansan,
Üstü boşalanda altı dolansan,
Nə vaxtsa mənə də qismət olansan,
Necə tapdalayım mən səni, torpaq?

Nəzmiyyə Hicran

24

Kəlbəcəri düşünərkən
Gözlərimin kökü sarı,
Ağlayıram zarı-zarı.
Unutdum əhdi-ilqarı-
Mənə bala demə, vətən.

Ayıma bax, ilimə bax,
Yurdsuz qalan elimə bax,
Külə dönmüş dilimə bax,
Mənə bala demə, vətən.

Gəlib yaşıl bucağına,
İsinmədim ocağına,
Atılmadım qucağına,
Mənə bala demə, vətən.

Həsrət qaldım yaz-qışına,
Dolanmadım heç başına.
Çevrilmədim yurd daşına,
Mənə bala demə, vətən.

Haraylayır Ana torpaq

25

Xəyalımdan ötən kənd

Körpəliyim keçən kənd-
Ürəyim su içən kənd...
Dostlar-doğma, mehriban,
Qohumlar qol-qanaddı.
Böyrü tikan böyürtgən
əllərimi qanatdı.
Günəşi görüm deyə
O kənd məni yaratdı.
... bir gün gəldik şəhərə-
Bu da belə həyatdı...
Düşdü məndən uzağa
Xəyalımdan ötən kənd.
Yaddaşımdan itmədi
Yolu, izi itən kənd.

Nəzmiyyə Hicran

26

Getdi

Alışıb yandırdı su ciyərimi,
Qanqallar yamacı bürüdü, getdi.
Bir buz parçasına dönüb ürəyim
Dağların başında əridi getdi.

Qaynar İstisuyum, ləl Kəlbəcərim,
Kimsəsizə əsa-əl Kəlbəcərim,
Qalalı-qartallı nər Kəlbəcərim
Lal oldu, dinmədi, kiridi getdi...

Bahar çiçəkləri qışa büründü,
İlan qabıq qoydu, adam süründü,
Atamın, bacımın qəbri küründü,
Zaman məzarları kürüdü, getdi.

Haraylayır Ana torpaq

27

Xoş xəbər intizarında

Qürurlu Dəlidağ, Qala Kəlbəcər
Bəs niyə özünü öyməyir, Allah!
Xan tərtər, Qanlı göl, Murov, Keytidağ
Hicranı, həsrəti əyməyir, Allah!

Cənnət İstisuyum- çiçəkli dağım,
Qalayçım, Palıdlım- yaşıl yaylağım.
Al qana bükülən fəryadım, ahım,
Göylərin üzünə dəyməyir, Allah!

Ayrılıq, intizar dostum, sirdaşım,
Qalıb əsirlikdə neçə yurddaşım.
Kəlbəcər deyəndə axır göz yaşım,
Xoş xəbər qapımı döyməyir, Allah!

Nəzmiyyə Hicran

28

Bir ovuc torpaq həsrəti

Ümidim son nəfəsdədir,
Gümanımın son anıdı.
Toxunmayın siz qəlbimə-
Ürəyim arı şanıdı.

Qaçqın düşən elim-obam
Qürurunu saxlayıbdı.
Dərd dumanı, qəm çiskini
Yollarını bağlayıbdı.

Gördüklərim gerçəkdimi-
Dünya nağıl, həyat-röya.
Bir ovuc yurd torpağı yox
Gedənlər gözünə qoya.

Haraylayır Ana torpaq

29

Qarabağı düşünərkən

Qarabağ deyəndə tutulur dilim,
Hərə bir moizə oxuyub gedir.
Çadırda, çöllərdə yaşayan elim
İlləri illərə toxuyub gedir.

Sən demə doğmaca yurd-yuvasından
Didərgin ellərin karvanı varmış.
Xocalı düzündə töküləndə qan
Körpənin, qocanın qurbanı varmış.

“Böyük Ermənistan” xülyasına bax,
Bir körpə vücudu qədər deyilmiş.
Bu xəbis erməni dünyasına bax-
Çəkdiyi “əzablar” hədər deyilmiş.

Nəzmiyyə Hicran

30

Yurd həsrətli anama

Dərd sinəni dağlayır,
Üzün gülür üzümə.
Ana, için ağlayır,
Gözün gülür gözümə.

Bir bala itirmisən,
Məsum, əsmər bənizli.
Ziyarət edəcəyin
Dağmı, düzmü, dənizmi?

Üzülürsən, anacan,
Dərdin, ahın- Kəlbəcər.
Gündoğan, günbatanın,
Qibləgahın- Kəlbəcər.

Gördüyün yuxuları
Danışırsan sən suya.
Necə çatdırım səni
Yurd həsrətli arzuya?!

Haraylayır Ana torpaq

31

Ana

Nə qədər böyükmüş qüdrətin sənin,
Özüm ana olub anladım, ana!
Saçına ələnən ağappaq dəni
Görüb, gözlərimi danladım, ana!

Bədənim buz tutub hərdən üşüdü,
Atasız yaş gəldi yaşımın üstə.
Bu alın yazısı, tale işidi,
Nə yaxşı anam var başımın üstdə.

Dünyanın işığı zülmətlə qoşa,
İllər dəyirman tək üyütdü məni.
Cənə canım qurban, ana, ay ana,
Sənin nəvazişin böyütdü məni.

Nəzmiyyə Hicran

32

Xocalı

Özü boyda köksüm üstə yaradı,
Ürəyimi dağlayacaq Xocalı.
Vəhşilərdən miras qalan vəhşəti
Yadımızda saxlayacaq Xocalı.

Həsrət çəkdim, dərd yüyürdü üstümə,
Alovlandım, qızınmadım istimə.
Aman, Tanrı, durma mənim qəsdimə,
Gözlərimlə ağlayacaq Xocalı.

Ata-ana ətəyindən üzülən,
Sərt şaxtanın qılıncıyla kəsilən
Körpə bala gözlərindən süzülən
Al qanımdı, çağlayacaq Xocalı.

Haraylayır Ana torpaq

33

Gəl gedək

Dərd əlindən qara günük, ay elli,
Baş götürüb uzaqlara gəl gedək.
Qaçqın, köçkün, didərginik, ay elli,
Yurdumuza- o dağlara gəl gedək.

Üzüm güldü, içimdə qəm çağladı,
Acı hicran daim məni haqladı.
Bu ağrılar ürəyimi dağladı,
Həsrət çəkən bulaqlara gəl gedək.

Yağıların caynağında yuvamız,
Talan olub, viran qalıb obamız.
Yurd yerində söndürülüb sobamız,
Odu sönmüş ocaqlara gəl gedək.

Nəzmiyyə Hicran

34

Deyəsən

Bu dünyanın get-gəlinə mat qalıb,
Gülə-gülə ağlayıram deyəsən.
Qəm-kədəri gözlərimə iz salıb,
Misra-misra çağlayıram deyəsən.

Zəmanənin qoç buynuzlu başıyla,
Dünyamızın başa dəyən daşıyla,
Gözlərimin alov dilli yaşıyla,
Ürəyimi dağlayıram deyəsən.

Mən Hicranam-ayrılıq var adımda,
Dərd alışar, qəm əriyər odumda.
Gecə-gündüz yaddaşımda, yadımda
Yurd yerimi saxlayıram deyəsən.

Haraylayır Ana torpaq

35

Qəlbi talan kimisən

Ağzını açıb dinmə,
Düşünmə söz sənindi.
Dilin deyən o sözlər
Sənin yox, özgənindi.

Saxta-saxta danışmaq
Səndə çoxdan var imiş.
Ürəkaçmaz sözlərin
Sifətinə ar imiş.

Qəlbi talan kimisən
Yalanın qucağında.
Qalmısan yer üzünün
Bir kiçik bucağında.

Nəzmiyyə Hicran

36

Dağların

İstəyirəm qonaq gəlim, dincəlim
Gül-çiçəkli qucağında dağların.
Bənövşədən ibrət alım, incəlim
Ətir saçan bucağında dağların.

Ürək dinə, danışmayan dil olam,
Fəsillərdə dəyişməyən il olam,
Kəklikotu, zirə olam, hil olam
Hər daşında, torpağında dağların.

Hicran, burda bulud kimi dolaydın,
Göy çəməndə xəyallara dalaydın,
Nə olaydı, qurumayıb qalaydın
Yağış yuyan yarpağında dağların.

Haraylayır Ana torpaq

37

Xoşbəxt ailənin
sağlam faciəsi

Qəlbində yurd həsrəti,
Gözlərində kədər-qəm,
“Böyük yataqxana” otaqları,
orada məskunlaşan
köçkünlər və
yenicə dünyaya gələn körpələr.
Böyüklərin sifətindən
süzülən xəcalətin
kölgəsi.
Bu kölgənin irsən körpələrin
göz didəsinə keçməsi,
göydələn yataqxanalarda
xoşbəxt ailənin
sağlam faciəsi...

Nəzmiyyə Hicran

38

Yurdsuz, yuvasız canım

İlahi, başımıza
Nələr gəldi, gör nələr!
Dünyanın sonudurmu-
Güllələndi körpələr?!

Hər yerdə məzlum insan
Zülmə tabedir hələ.
Ruh məndən çıxıb, ana,
Canıma çətin gələ.

Şəhidləşdi soy-köküm,
Dəfn elədim gözümdə.
O gündən qabalaşdım
Söhbətimdə, sözümdə.

Haraylayır Ana torpaq

39

Düşmənə nifrətimdən
İçim qəhərlənibdi.
Əlim gəlmir yazmağa,
Dilim zəhərlənibdi.

Könlüm həsrət odası,
Hicran durub qəsdinə.
Yurdsuz-yuvasız canım,
Günəş düşməz üstünə.

Nəzmiyyə Hicran

40

Nə var ki

Küsgün gedən günləri
Ağlamağa nə var ki.
Gül tək kövrək ürəyi
Dağlamağa nə var ki.

Dünya tutqun çən üzü,
Həyat dərdin dənizi.
Ömrüm-günüm qəm izi-
Yoxlamağa nə var ki.

Nə suyu var, nə dəni-
Sərçə sevir vətəni...
Düşünməyin: gedəni
Saxlamağa nə var ki.

Haraylayır Ana torpaq

41

Zaman

Yaşı çoxdur- deyil naşı,
Qum kimi üyüdür daşı.
Kimdir yaman, kimdir yaxşı,
Fərqini sezməyir zaman.

Ya Altayda, ya da Çində
Bu qiyafə, bu biçimdə.
Sanki ölüb öz içində-
Tərpənib əsməyir zaman.

Göstərəndə boz üzünü
Qırar insanın dizini.
Gecə-gündüz hey özünü
Görməkdən bezməyir zaman.

Nəzmiyyə Hicran

42

Sarı gül

Sevilmədin, sevmədin,
Nə tez soldun, sarı gül.
Yoxsa vaxtsız saraldın
Gözləməkdən yarı, gül.

Eldə bir qız qarıdı-
Üzü sənə sarıdı.
Yaranı kim sarıdı,
Yarı otsan, yarı gül.

Gül açar yazda, yayda-
Təbiətdə bu- qayda...
Ağlamaqdan nə fayda,
Gün çıxanda barı gül.
Sarı gül, ay sarı gül!

Haraylayır Ana torpaq

43

Bu ağrılar içində

Zəmanə üz çevirdi,
Bu yollarda yanıldım.
Köçkün olduğum üçün
Qohumluqdan danıldım.

Yurd-yuvama ələndi
Gözümdən yağan yağış.
Kədərin tişəsiylə
Ürəyim naxış-naxış.

Bu ağrılar içində
Sındı ipək qanadım.
Amma sındırılmadı
Mənim polad inadım.

Nəzmiyyə Hicran

44

Al canımı, ölüm, Allah

Yandı yurdum, yandı yuvam,
İtgin düşdü elim, Allah!
Parçalandı Azərbaycan,
Külə döndü dilim, Allah!

Barışıb qismətim kimi,
Boylanıram yetim kimi.
Bu ölüm, bu itim kimi,
Dərd varmış nə bilim, Allah!

Qəm gözümə enib yenə,
Kövrəlirəm dönə-dönə.
Qoyma məni qara günə,
Al canımı, ölüm, Allah!

Haraylayır Ana torpaq

45

Göydən asılı canım

İçimdən odlanmışam,
Sönən deyiləm daha.
Nədən həsrət qalmışam,
Allah, mən Qarabağa?!

Mən o yurdun balası-
Torpağıma bağlıyam.
Məzarım da qalmadı
Gedib üstdə ağlayam.

Bu mənim alın yazım,-
Gərək alışım, yanım.
Özünə yer tapmayır
Göydən asılı canım.

Nəzmiyyə Hicran

46

Bakılı qız
M. F. Axundov adına MK-nın şöbə müdiri

sevimli Zemfira xanım Əliyevaya

Gözlərin bənzəyir Xəzərə,
Yerişin-duruşun
bir mənzərə –

Bakılı qız...

Təbəssümün ay parçası,
Yerin-yurdun

“Qız qalası”,
Bakılı qız...

Köndələn İçərişəhər-
Göz oxşayıb, könül açar.
Gündoğandan-günbatana
Baxışların işıq saçar,

Bakılı qız...

Haraylayır Ana torpaq

47

Mələksima, gözəl insan,
Ay üzünə baxıb gedir.
Billur bulaqların suyu
Ürəyindən axıb gedir.

Nəzmiyyə Hicran

48

Adamı dərd dirildir

Gözlərimdən süzülüb,
İçimi qurudur dərd.
Yanağımı üşüdüb,
Canımı çürüdür dərd.

Əlim ələ yetməmiş
Qaldım dərdin əlində.
Bir bayatı çağırın
Mənə dərdin dilində.

Bu dərdin ağuşunda
Bircə günüm bir ildir.
Tanrı qoymur ölməyə-
Adamı dərd dirildir.

Haraylayır Ana torpaq

49

Bir elan

“On səkkiz yaşında
ofisiant qız tələb olunur”...
... Dırnağın arasında
Çapalayırdı, çırpınırdı
Gənc qızın

bakirə siması...
Kim idi bu elanın-

Ata-anası?!
Görəsən onun vardımı
On səkkiz yaşlı

qız balası?!
Yox! Yox!
Çıracağam bu elanı-
gücüm çatsa bağladacam
Bu kafeni, restoranı.

Nəzmiyyə Hicran

50

Neçə aydı asılıbdı
Bu özünü gözlərimdən
Asan elan.
Sevindim ki-
bu şəhərdə tapılmadı-
aylarınan

axtarılan...

Haraylayır Ana torpaq

51

Kəlbəcərə səmum küləkləri əsdi
(Eyni adlı kitabın müəllifi Səbinə Zahiriyə)

Həyətimiz boyunca əkilən
Qırmızı-narıncı qızılgüllər,
Pəncərəmizi dan yeri sökülməmiş
Döyəcləyən sərçələr-
Və 1993-cü il...
Güllələnən körpələr...
Əsir düşən nənələr, dədələr,
Dərisi soyulan,
tonqalda yandırılan cəsədlər...
Kitab vərəqlərində
Alov dilli iniltilər
sığındı sinəmə sanki...
Üşüdüm...
Qara yel yenidən silkələdi
barı tokülən ağacımın
barsız budaqlarını...

Nəzmiyyə Hicran

52

Şaxta yenidən dondurdu varlığımı,
Sazaq vücudumu,
buz baltası kimi kəsib, doğradı,
olanlar...
olmuşlar...

olacaqlar
Məni.
Ümidsizlik ümidlərimi kəsdi,
Axı niyə
Kəlbəcərə səmum küləkləri

əsdi?

Haraylayır Ana torpaq

53

Həsrətin son mənzili
(Əmim Kamranın əziz xatirəsinə)

Nənəm mənə
üç ad verdi-
Hicran...

Həsrət...
İntizar...

Hicranı mənə,
Həsrəti sənə,
İntizarı Kəlbəcərə
düşdü, Əmi!
Asıldın
Qəribliyin dar ağacından,
Ayrı düşdün qardaş-bacından,
Vətəndə Vətənsiz
öldün, Əmi!
Alın yazısı kimi
Yozdun

Nəzmiyyə Hicran

54

Taleyin qarğışını.
Son nəfəsdə vətən seçdin
Torpağın ağuşunu.
Qovuşmasan da
dağ-daşına
Qovuşdun haqq dünyasında
cavan qardaşına.
Çatanda son mənzilə
göz yaşını
sildin, Əmi.
Düşünüb qardaş qızını
Həsrətə,
Hicrana,
İntizara
güldün, Əmi...

Haraylayır Ana torpaq

55

Salman

Qardaşımın ciyərparası,
Bacılarımın “atası”,
Qızımın “ana” babası-

Salman.

Evimizin yaraşığı,
Gözlərimizin işığı,
Nihadın, Nicatın
Qatmaqarışığı-

Salman...

Həsənimin, Fəridimin
Əzizi, sevimlisi.
Anam gəlsə bu dünyaya
Kimdi onun deyiklisi?-

-Salman...

Nəzmiyyə Hicran

56

Gülməkdən ölən ölü

Həmişəki nəqliyyat,
Həmən yol...
Həmən küçə...
Həmişəki mənzərə...
Ölüsünə başdaşı,
Xatirə abidəsi
Düzəltdirir hərə.
Kimisi qara mərmər,
Kimisi ağ...
Ölü torpağın altında
İmtahan verir-
dirilərdən sağlam-
əqli sağ...
... Sağlığında sayılmayana-
qapısı açılmayana-
ürəyi alınmayana
yas qurulur toyxanada.

Haraylayır Ana torpaq

57

Canı soyumamış ölü
indi gülməkdən ölür
qohumlara, yadlara.
Şeytan mollanı çaşdırır-
Yasin başlayır
Yanlış oxunmağa.
Ölü darıxmağa başlayır
Dirilərin arasında.
Belə adət var
Dünyanın harasında?!.

Nəzmiyyə Hicran

58

Zahirən bənzədiyim adamlar

Dedilər şirindi dünya-
İnandım.
Dünyanın qucağına düşdüm-
Başqa planetin adamı
kimi...
Yaxınlaşmaq istədim
zahirən bənzədiyim
adamlara.
Yaxınlaşdım...
Doğmalaşdım...
Zaman bir qazanda
qaynatdı bizi.
Qarışmadım-
İncidilər...
Acıladılar,
yaxın bildiyim
adamlar məni.

Haraylayır Ana torpaq

59

Hərə düşündüyünü,
gördüyünü

yaşadı.
Dünyanı beş günlük
bilib...
Yaxşılardan

yaxşılığı
götürməyi

bacarmadılar...
yaşadı,
öldü adamlar...

Nəzmiyyə Hicran

60

Söyüd ağacı

Dedilər ki, barsızdı,
Dedilər ki, arsızdı,
Həyət-bacaya, bağa
Dedilər yararsızdı.
Ayırdılar özündən
Qolunu-qanadını
Doğradılar incəlmiş
Əlini ayağını...
Həyətin bir küncündə
Çör-çöp ömrü yaşadı.
Güllər-çiçəklər ona
Məhəbbətlə yanaşdı-
Sarmaşığa sarılıb
Cansız söyüd

böyüdü.
Adamlar kölgəsində-
əylənib, dincələndə
gülərüz, barsız söyüd
öz “barıyla”
öyündü...

Haraylayır Ana torpaq

61

Həyat sözünü deyir

Dünənki uşaq idik
Yamanca tez böyüdük...
Dillərimiz böyüdü,
əllərimiz böyüdü,
sənətimiz böyüdü,
şəhərimiz böyüdü.
Nə məktəbə gedirik,
nə də ki,
bağçadayıq...
Yollarımız ayrılıb
kəndlərimiz ayrılıb,
ünvanımız ayrılıb.
Hələ onu demirəm
saçlarımız ağarıb-
yanağımız allanıb,
ürəyimiz xallanıb,

Nəzmiyyə Hicran

62

adımızın üstündən
Təzə bir ad sallanıb.
Didərginik, qaçqınıq,
hərəmiz bir hallıyıq,
Yaman “qalmaqallıyıq”.
Ayları illər yeyir,
Həyat sözünü deyir,
Görmədim ondan doyan-
O, nağara çalandı,
Biz ortada oynayan.

Haraylayır Ana torpaq

63

Bu həyat, bu yol sənin

Adını damla qoydum
Kəhriz olasan deyə.
Damla-damla böyüyüb
Dəniz olasan deyə.
Bu həyat bu yol sənin-
Şipşirin xəyal sənin.
Tut həyatın nəbzini,
Göstər məharətini.
Həyatın yollarına
Çıxmaq olur çətini.
Aciz olarsan düzü,
Qorxuram uda səni
Adam qiyafəsində
Adamlardan ibarət
Ac canavar sürüsü.
Ayağının üstündə
Möhkəmcə dayan, qızım-

Nəzmiyyə Hicran

64

Şirin yuxu yatsan da
Lap tezdən oyan, qızım.
... Saçına dən düşəndə
Qızın səndən küsəndə
Yadına mən düşəndə
Dənizə boylan, qızım.
Bayatım, laylam qızım.

Haraylayır Ana torpaq

65

Lövhə

Sevib-əzizləyirdi
Torpaq yaz qoxusunu.
Qəlbində gəzdirirdi
Bənövşə arzusunu.

Ağaclar göyərirdi
Bahar sevdası ilə.
Baxıb rəqs eləyirdi
Lalələr kəpənəklə.

Əllərimdən üzülüb
Uzağa yeriyirdim.
Doğan günün rəngində
Şam kimi əriyirdim.

Nəzmiyyə Hicran

66

Deyirəm taledi

Heç zaman qalmayır söz ürəyimdə-
Susub ölməkdənsə danışıb ölləm.
Yurdunu itirən yurddaşlarımın
Dərdinə-sərinə qarışıb ölləm.

Dalğalar qoynunda gəmisiz canım,
Məzarı, mənzili təmirsiz canım,
Dünyanı dolanan səmirsiz canım,
Çadırda, çöllərdə alışıb ölləm.

Oduna əriyir şəm pərvanənin,
Əyir qamətini qəm divanənin.
Başına nə gəlsə mən biçarənin
Deyirəm taledi, barışıb ölləm.

Haraylayır Ana torpaq

67

Bir nadana

Özünü yekə tutma,
Bil ki, acığım gəlir.
Dərdimi görüb demə
Sənə yazığım gəlir.

İnsan cildinə girən
Adama yad olmuşam.
Günəşin övladıyam-
Göylərdə doğulmuşam.

Gündə min dəfə ölüb,
Min kərə dirilirsən.
Başa çıxmaq naminə
Ayağa sərilirsən.

Nəzmiyyə Hicran

68

Payız lövhəsi

Yağış döyür meşəni,
Ağaclarmı ağlayır.
Tökülən yarpaqları
Gözlərim sığallayır.

Təbiət öz işində,
Külək çapır atını.
Bu xəzəllər artırır
Torpağın bir qatını.

Haraylayır Ana torpaq

69

Ay dünyadan bixəbərim

Nə sevincə qane oldun,
Nə kədərə mane oldun.
Yel əsdirən nanə oldun,
Ay dünyadan bixəbərim.

Gün görməyib yaşadın da,
Ömür yükün daşıdın da.
Əlin qaldı daş altında,
Ay dünyadan bixəbərim.

Üzün güldü yaş içində,
Buza döndün daş içində,
Yaşamadın yaş içində,
Ay dünyadan bixəbərim.

Nəzmiyyə Hicran

70

Tənha çiçək

Qara qaya üstündə,
Bitmisən nədən çiçək?
Sal qaya olub sənə
Yoxsa ki, vətən, çiçək?

Adam da yox yanımda
Bölə biləm dərdimi.
Bir də gördüm yox oldun,
Səni külək dərdimi?

Xəyal məni aparır-
Gah göydə, gah yerdəyəm.
Dilim yanır susundan-
Səhrayi-kəbirdəyəm.

Haraylayır Ana torpaq

71

Gözdən itmək istəyirəm

Zaman çalıb külüngünü
Dünyanı dayaz eyləyir.
Yandırıb gülün kökünü
Yazını ayaz eyləyir.

Ötən ömrün ayı-ili,
Adamların şirin dili,
Çəmənin sarı bülbülü
Min cürə avaz eyləyir.

Gözdən itmək istəyirəm,
Səssiz ötmək istəyirəm.
Ölüb-getmək istəyirəm
Ölüm mənə naz eyləyir.

Nəzmiyyə Hicran

72

Üzüdönük dünyaya

Ürəyim gözümün içinə,
Arzularım dilimə
Qondu həmişə.
Nədənsə heç inanmadım
Gözə-nəzərə.
Hər şeyin pisini də saf gördüm
Ürəyim kimi.
Koranə pisliklər
Üstümə dolu kimi yağdıqca,
Nəzərlər xəncər kimi
Sinəmi oyduqca,
Dilləri, könülləri
Şanapipik quyruğu kimi
Rəngarəng gördükcə,
İtdim susuz, kimsəsiz,
Pıtraqlı səhralarda.
Heç bilmədim haçan, necə,
Nə vaxt gəldim bu üzüdönük

dünyaya.

Haraylayır Ana torpaq

73

Üzümə tutub gedirəm

Yaxşı, yaman
nə varsa,

Əzir məni,
üzünə gülürəm!

Düşüncəmi, duyğumu,
təmiz ürəyimi

İlbəil, günbəgün
Ruhumun hərarətiylə
Şam kimi əridirəm.
Hərdən insan,
hərdən də
kölgə kimi
rast gəlirəm
özümə.
Dünyanın qəm üzünü
tutub gedirəm üzümə...

Nəzmiyyə Hicran

74

“Həqiqət acı imiş...”

Həqiqət acı imiş, lap acı-
zəhər kimi,

Ona görə heç kim sevmirmiş onu
yəqin ki.

Yaxınlarımın yoxluğundan,
Özündən razı adamların

çoxluğundan
Və əlimdən zamana çıxıb
özümə qayıdan
sillənin ağırlığından
Hələ də özümə gələ bilmirəm.
Sanki diri-diri
ölü doğuldum anadan.
Başım qovğalı oldu

başdan-binadan.
Öyrəşmədim zamana, adamlara,
Yazığım gəldi həyatda mənim kimi

anadan doğulanlara...

Haraylayır Ana torpaq

75

Pəncərə
Körpə ikən
çölü görmək
istəyim,
sürünə-sürünə yapışıb,

baxmağım
gözəl mənzərə- pəncərə...
Gəncliyimin əzəli-
tələbəlik illərim,
sevinc, kədər, həsrəti
mən çəkdim,

sən daşıdın
gözlərimdən Xəzərə- pəncərə...

Heyhat, hər əziləndə
çərçivədən düz yerə

əzabımı çəkənim,
Qoy əllərim qurusun,
tökdü hirsini sənə.
Neyləyim mən biçarə?...
Pəncərə, pəncərə, pəncərə...

Nəzmiyyə Hicran

76

Payızdan başqa

Gül-çiçəkdən
Saflıq çəkmiş ürəyimə
Adlarını yazdım
üzü dönük dostlarımın.
Hər dəfə qarşılaşanda
yad baxışlarında
heç nə görmədim-
payızdan başqa...
bu gün isə
tam başqa idi,
Yazılarım “yoxlaması”ndan
keçən bir qələm dostumun
fikirləri məni sərt
külək kimi göyə qaldırıb,
Çox rahat, səmimi
yerə tulladı.

Haraylayır Ana torpaq

77

İtdim tozlu fikirlərinin
ağuşunda...

Xəyalımdan yalnız
bir fikir keçdi:
Görəsən insanın nədən
özünü görən,
tanıyan gözü,
Ya da böyük “ön sözün”
arxasınca iməkləyən
əzilmiş sözlərinin
özü olduğu halda,
bu qədər böyük dayanırlar
gözümün qabağında?
Məndən nə qədər
uzaq olurlar
Mənə gəlib çatanda...

Nəzmiyyə Hicran

78

Günəş elçisi

Ürəyi geniş, qəlbi təmənnasız,
dili saf,
içi təlatümlü dəniz,
coşqun çay,
istək, məhəbbət, təravət, həyat-
Hamısı gözlərinin içində-
bu boyda, bu biçimdə.
Sabah günəşi ilə-
təsadüfən
elə hey qarşıma çıxırsan.
Nurun üzümə düşür,
yenə gülümsəyirsən.
Ürəyimdə əksini,
özünü görməsən də
xəyalımda yenə də
günəş elçisi olub,

Haraylayır Ana torpaq

79

gözümdə yaşayırsan.
Adın-ünvanın kimi,
göylərdən yerə enən
mələyə oxşayırsan.

Nəzmiyyə Hicran

80

Duzsuz şor

Duzsuz şora bənzədi
Dilində bitən
Ortabab vəzifən, “böyük səviyyən”
Özünü bu qısa ömürdə
niyə tapmadın görəsən?
Haqqı qovub
Haqsıza qol-qanad verdin
Sözdən söz düzəldib
Hərəyə bir ad verdin.
Yaşın altmışı haqladı,
İstəyin də çin oldu-
Yüz demişdin, min oldu.
Amma ki, bircə yerdə
Çəkilmədi heç adın.
Çox şeylərin olsa da
Özün adam olmadın.

Haraylayır Ana torpaq

81

Doğuluram, boğuluram

Saf, təmiz, ülvi adamların
baxışında, gözlərində doğuluram.
Elə xoşbəxt oluram ki,
Qibtə də edirəm hərdən özümə.
İçi qətrandan qara
məkrli bəndələrin
Səsini eşitdikcə, dinlədikcə,
iç üzünü gördükcə
qaralan sifətimlə
Qürub yelləri əsən
tənha, kimsəsiz ürəyimdə

boğuluram.

Nəzmiyyə Hicran

82

Mən şair deyiləm

Mən şair deyiləm
Amma şeir yazıram.
Hərdən səbrim daşanda,
Doğmalar yadlaşanda,
Tülkü şiri aldadıb
Arzusuna çatanda,
Yalanlar həqiqətin
Kölgəsində yatanda,
Haqq-ədalət qürubda
Günəş kimi batanda
Qələm çatır dadıma,
Vərəq yanır oduma.
Ürəyim kağız üstdə
Layla çalır bağrıma-
Yalnız o zaman gəlir
Şair olmaq ağlıma.

Haraylayır Ana torpaq

83

Bəyənmədik heyvanları

Bəyənmədik heyvanları-
Ayıları, aslanları.
Bəyəndik özümüzü.
Aldatdıqca bir-birimizi

öyündük...
tale, tanrı qarşısında
ürək kimi döyündük,
bu ritmlə itirdik izimizi.
Görəsən

hansı dünyada
tapacağıq

özümüzü...

Nəzmiyyə Hicran

84

Yaşayırıq

Bol-bol verdik özgələrə,
Özümüzə qıymadıq
Sərvəti də, dövləti də!
Şükr elədik ilahiyə,
Gələnəcən biz qeyrətə
Qisas qaldı qiyamətə.
Girov qızlar haxçiləşdi,
Başımızdan papaq düşdü,
Zülmət elə yetişdi ki,
Qar üstünə qan töküldü
Gözümüzdən sabah düşdü.
Güllələr qana boyadı
uşağı da, cavanı da, qocanı da-

Xocalıda...
Çağrılmamış qonaq kimi
yaz da gəldi qara günə-

qar əridi...

Haraylayır Ana torpaq

85

İllər yudu bu qanı da
məzar itdi, gor əridi.
Erməninin caynağında inildiyən
Qarabağı alacağıq

deyə-deyə,
içimizi yeyə-yeyə

Yaşayırıq arsız-arsız,
gözümüzü döyə-döyə.

Nəzmiyyə Hicran

86

Natarazlıq

Üzlə için natarazlığını
ikiüzlü adamların
dəyişkən sifətində
görüb, duyuram,
bezib, doyuram.
Sifətimi sillələyib
qızartsam belə
onun ətdən olduğuna
inanmıram hələ...

Haraylayır Ana torpaq

87

Dərdini danışan adam

Dərdini danışan adam,
Mən bilirəm dərdin dadın.
Ay qaynayıb-daşan adam,
Gözlərimdə quzuladın.

İtgin itgimə bənzəyir,
Tapıntımız oxşar deyil.
Biz uşaq olsaq da hələ
Yer kürəsi bir şar deyil.

Ölümün örpəyi düşüb,
Gözü baxır gözümüzə.
Vallah bu can köynəyindən
Dərdimiz yaxındır bizə.

Nəzmiyyə Hicran

88

Uşaq olmağım gəlir

Oynayardım, qızıl qum
Üz-gözümə dolardı.
Gözlərimi yumardım,
Nələr, nələr olardı...

Açılan al gülləri
Sevərdim körpəlikdən.
Tikan batsa əlimə
Çiçəkdən küsərdim mən.

Həsrət çəkdiyim torpaq,
Uşaq olmağım gəlir.
Başın üstdə buluda
Dönüb, dolmağım gəlir.

Haraylayır Ana torpaq

89

A dünya

Özümlə üz-üzə gələ bilmirəm,
Məni əllərimdən alan a dünya.
Nəmli gözlərimi silə bilmirəm,
Qəmi gözlərimə dolan a dünya.

Çıxdım pişvazına saf ürək kimi,
Gəldim hüzuruna mən dilək kimi,
Tumurcuq bağlayan gül-çiçək kimi,
Açmamış gözümdə solan a dünya.

Cavan ömrüm başdan-başa kədərmiş,
Nə faydası, ağlamağım hədərmiş.
Yarananlar demə gəldi-gedərmiş,
Özünə tək özü qalan a dünya.

Nəzmiyyə Hicran

90

Yad tək düşürəm yada

Aylar, illər dolanır,
Saçlarıma dən düşür.
İynənin ulduzundan
Taleyimə gün düşür.

Əl-qolumu açıram,
Yollara nur saçıram,
Üzü yaza qaçıram,
Çəmənimə çən düşür.

Yad tək düşürəm yada,
Nələr var bu dünyada...
Həyat adlı röyada
Hamı məndən gen düşür.

Haraylayır Ana torpaq

91

Qocalığa tələsmə
Bahar təravətlisən
Başdan-ayağa qədər.
Yox olsa təbəssümün
Bizi üzəcək kədər.

Gəncliyin nişanəsi
Tərk etməsin yaxanı.
Qocalığa tələsmə,
Nura bələ cahanı.

Nə sözlərin titrəsin,
Nə əyilsin qamətin.
Ömürlük tükənməsin
Qoy sevgin, məhəbbətin.

Kövrəlmə, kövrək insan,
Qəhər səni kəsməsin.
Başın üstdə taleyin
Tufanları əsməsin.

Nəzmiyyə Hicran

92

Dünya

Yarıyolda buraxıb,
Gördün, götürmədin sən.
Bol-bol ata sevinci
Mənə ötürmədin sən.

Atıb qoynundan yerə
El içrə xar eylədin.
Niyə yerini, dünya,
Sən mənə dar eylədin.

Arzu, istək, diləklə
Ələnib yoğrulmuşam.
Kim deyər ki, anadan
Qəm ilə doğulmuşam.

Haraylayır Ana torpaq

93

Qızıma

Bu qəmli taleyimə
Uğur gətirən qızım.
Sevinc, fərəh hissini
Mənə yetirən qızım.

Dünya elə gözəldi
Sənin gözəlliyində.
Hər bir kəlmən şirindi
Baldan şirin dilində.

Sən qol-qanad gətirdin
Arzuma, diləyimə.
Sevgin elə böyükdür
Sığışmır ürəyimə.

Nəzmiyyə Hicran

94

Özünə bir nəzər sal

Başın girmiyən yerə
Bədənini soxursan.
Bataqlıqda boğulub,
Sudan quru çıxırsan.

Doğru olan sözlərə
Gözlərini döyürsən.
Yalanın qucağında
Boy atıb böyüyürsən.

Özünə bir nəzər sal-
Aldığın nəfəs yalan.
Ürəyimə qara xal,
Gözümə kölgə salan.

Haraylayır Ana torpaq

95

Ulduz göylərdə olur

Nə qədər boylansan da
Ekrandan ya efirdən,
Ulduz göylərdə olur,
Sən ki, çıxmısan yerdən.

Çoxu çalıb, oxuyur,
Seviləni azdı-az.
Boğazı xırıldayan
Axı ulduz olamaz.

Pulunu az verəndə
Sponsorla tutaşma.
Göyərər sir-sifətin-
Göy cisminə sataşma.

Nəzmiyyə Hicran

96

Sizin kimilər hələ
Xalqa papış toxuyur.
Səndən fərqli olaraq
Sərçə canlı oxuyur.

Haraylayır Ana torpaq

97

Цrяyimin
quluyam

Nəzmiyyə Hicran

98

Haraylayır Ana torpaq

99

Sənin məhəbbətin

Bu ürəklə, əzizim,
Ürəyimi almadın.
Gəlmə yuxularıma-
Xoş xatirəm olmadın.

Məhəbbətin ovcunda
Bir dəstə göy çiçəkdi.
Don vurmuş ürəyində
Hansı eşq bitəcəkdi?!

Nəzmiyyə Hicran

100

Yadıq bir-birimizə

Oturmusan içimdə,
Ürəyimi didirsən.
Əllərim əllərində,
Gözümdə yol gedirsən.

Ürəyimin içində
Yadıq bir-birimizə.
Çıxardı məhvərindən
Yer olsa yerimizə.

Uzaqlardan boylanır
Üzümüzə bir işıq.
Görünür bir-biriyçün
Hələ doğulmamışıq.

Haraylayır Ana torpaq

101

Bir gün gələcəkdir

Bir gün gələcəkdir- o günü istə,
Sənin hər kəlmənə “hə” deyəcəyəm.
Qəlbini incidən sözlərim üstdə
Bilmirəm özümə nə deyəcəyəm.

Ömürdən xatirə qalacaq yenə,
Gələcək saçının bəyaz illəri.
Sevdalı ürəyim deyəcək sənə
Nə tez solub getdi o yaz illəri?!

Bir ömür boyunca yansa bu ocaq
Şöləsi aləmə nur yayacaqdı.
Soyuq gözlərinə gülüş dolacaq-
Məhəbbət günəş tək parlayacaqdır.

Nəzmiyyə Hicran

102

Sənsizlik

Qəlbimi dolu kimi döyür,
Susuz səhra kimi çəkir özünə

sənsizlik.
Qalıram səmadan yerə həsrət

çəkisiz əşya kimi.
Sanki tufan qopacaq,
küləkdən asılır canım,
qaranlığa düşürəm,
Günəş məni ovudur.
Bu bir sevgi odudur...

Haraylayır Ana torpaq

103

Qaranlıq kölgə kimi...

Qaranlıq kölgə kimi gəldin ürəyimə,
Heç bilmədim bu necə sevgi, necə

istəkdi belə.
Yaşayacaqsan gizlicə, kimsəsiz,

sakit
ürəyimin küncündə.
Bir gün tənhalıqdan bezib
geri dönəcəksən, əzizim,
necə gəlmisən, elə.

Nəzmiyyə Hicran

104

Məni mən tək duymadın

Xoşbəxtlikdən dəm vurub,
Divan tutdun özünə.
Danışdın yel apardı,
İnanmadım sözünə.

Söylədiyin sözlərdən
Sir-sifətin yanırdı.
Ev-eşiyin, ailən
Gözümdə canlanırdı.

Söz ürəkdən su içir,
Sözü ürək “sulayır”.
Dedim ki, sus, danışma-
Dilin məni dalayır.

Haraylayır Ana torpaq

105

Görünən ürəyimi
Görməyinə qıymadın.
Baxsan da gözlərimə
Məni mən tək duymadın.

Nəzmiyyə Hicran

106

Sənin xəyalınla

Bu gün xəyalınla gəldim üz-üzə,
Biz susduq, danışdıq əvvəlki kimi.
Qalxıb zirvələrə, enib yamaca
Küsüşüb-barışdıq əvvəlki kimi.

Qalmışdı havada həsrət əlimiz,
Demə yalan imiş bu get-gəlimiz.
Qəm-kədər üstündə gəldi ilimiz,
Dərd ilə yarışdıq əvvəlki kimi.

Təzəcə qonmuşdum ulduza, aya
Uçub yoxa çıxdı bu şirin röya.
Mənə elə gəldi qovuşduq guya,
Qaynadıq, qarışdıq əvvəlki kimi.

Haraylayır Ana torpaq

107

Sənli dünya, mənli dünya

Sevən ürəyimi sənə vermişəm,
Qalmışam ürəksiz- canım can deyil.
Sanma ki, evinə qonaq gəlmişəm,
Dünya səni mənsiz yarıdan deyil.

Bu ömrü, bu günü qəmsiz yaşamaq,
Hər zaman kirpiyi nəmsiz yaşamaq,
Dünyanı dolanıb mənsiz yaşamaq
Xoşbəxtlik deyilən gözəl an deyil.

Eşqim ürəyində buzdu, qardısa,
Bu istək, bu sevgi sənə dardısa,
Gördüyün gözəllər əgər yardısa
Bu qismət, bu tale Tanrıdan deyil,
Dünya səni mənsiz yarıdan deyil.

Nəzmiyyə Hicran

108

Ürəyimin quluyam

Ürəyimin quluyam-
O, məni çəkir dara.
Yapışıb əllərindən
Bilmirəm gedim hara.

Gecə-gündüz bilmədən
Ruhunu oxşayıram.
Sənsiz ötən günü də
Səninlə yaşayıram.

Qoşa ömür naminə
Ürəyimi bölürəm.
Sən “ölürəm” deyəndə
Səndən qabaq ölürəm.

Haraylayır Ana torpaq

109

Əhsən sənə

Saflığına inanmadım,
nə də səadətinə,
ruhumdan çək əllərini.

Ehtiyacım yoxdu
saxta məhəbbətinə...
Yalançı dünyada

gülürsən
özünü aldada-aldada

güvənirsən
tapmadığın səadətə.
Zamanın çaylaq daşı,
afərin, əhsən sənə...

Nəzmiyyə Hicran

110

Məni sevəcəksən

Bir günəş işığı tutub əlimdən,
Məni gözlərinə aparıb gedir.
Hissimi, duyğumu udub əlimdən,
Şirin sözlərimi qoparıb gedir.

Aparır yolunun yolçusu kimi,
Qoymayır özümə qayıdam bir də.
Eşqin ürəyimin ovçusu kimi
Salır can evimi tilsimə bir də.

Bir eşqi yaşadaq bircə balamla,
Yaş gəlib qaməti əyənə qədər.
Məni sevəcəksən bu ehtiramla
Dizlərin torpağa dəyənə qədər.

Haraylayır Ana torpaq

111

Məni leysan gətirdi

İçin-için ağladım,
Həsrət üzümə güldü.
Yola salmaq istədim,
Bağrım başı söküldü.

Pərvanə şama sarı,
Mənim yönüm haradı?
Tale hər nəyi çalsa
Oynamalı havadı.

Qışın oğlan çağında
Fikrim çiçək bitirdi.
Gözüm çağlayıb coşdu-
Məni leysan gətirdi.

Nəzmiyyə Hicran

112

MÜNDƏRİCAT

Həyatı müşahidələrin poetik ovqatı......................... 3

HЯSRЯTİN SON MЯNZİLİ

Nə vaxtdı ... 15
Haraylayır Ana torpaq ... 16
Ziyarətə qəbrin uzaq.. 18
Ağdaban ağrıları .. 19
Vaxtın ölçüsü... 20
Böyümədim ... 21
Torpaq ... 23
Kəlbəcəri düşünərkən .. 24
Xəyalımdan ötən kənd... 25
Getdi .. 26
Xoş xəbər intizarında... 27
Bir ovuc torpaq həsrəti .. 28
Qarabağı düşünərkən... 29
Yurd həsrətli anama... 30
Ana .. 31

Haraylayır Ana torpaq

113

Xocalı .. 32
Gəl gedək... 33
Deyəsən ... 34
Qəlbi talan kimisən.. 35
Dağların... 33
Xoşbəxt ailənin sağlam faciəsi 37
Yurdsuz, yuvasız canım... 38
Nə var ki .. 40
Zaman.. 41
Sarı gül .. 42
Bu ağrılar içində .. 43
Al canımı, ölüm, Allah .. 44
Göydən asılı canım.. 45
Bakılı qız ... 46
Adamı dərd dirildir .. 48
Bir elan .. 49
Kəlbəcərə səmum küləkləri əsdi.............................. 51
Həsrətin son mənzili .. 53
Salman... 55
Gülməkdən ölən ölü .. 56
Zahirən bənzədiyim adamlar 58
Söyüd ağacı ... 60

Nəzmiyyə Hicran

114

Həyat sözünü deyir .. 61
Bu həyat, bu yol sənin ... 63
Lövhə... 65
Deyirəm taledi ... 66
Bir nadana.. 67
Payız lövhəsi.. 68
Ay dünyadan bixəbərim .. 69
Tənha çiçək.. 70
Gözdən itmək istəyirəm... 71
Üzüdönük dünyaya.. 72
Üzümə tutub gedirəm .. 73
“Həqiqət acı imiş...” .. 74
Pəncərə .. 75
Payızdan başqa .. 76
Günəş elçisi ... 78
Duzsuz şor ... 80
Doğuluram, boğuluram ... 81
Mən şair deyiləm... 82
Bəyənmədik heyvanları ... 83
Yaşayırıq ... 84
Natarazlıq .. 86
Dərdini danışan adam.. 87

Haraylayır Ana torpaq

115

Uşaq olmağım gəlir ... 88
A dünya ... 89
Yad tək düşürəm yada ... 90
Qocalığa tələsmə ... 91
Dünya .. 92
Qızıma ... 93
Özünə bir nəzər sal .. 94
Ulduz göylərdə olur... 95

ЦRЯYİMİN QULUYAM
Sənin məhəbbətin .. 99
Yadıq bir-birimizə ... 100
Bir gün gələcəkdir ... 101
Sənsizlik .. 102
Qaranlıq kölgə kimi... 103
Məni mən tək duymadın.. 104
Sənin xəyalınla .. 106
Sənli dünya, mənli dünya .. 107
Ürəyimin quluyam... 108
Əhsən sənə... 109
Məni sevəcəksən.. 110
Məni leysan gətirdi .. 111

Nəzmiyyə Hicran

116

«Елм вя Тящсил» няшриййатынын директору:
профессор Надир МЯММЯДЛИ

Компцтер дизайнери: Zahid Məmmədov
Техники редактор: Рювшаня Низамигызы

Йыьылмаьа верилмиш 25.06.2011.
Чапа имзаланмыш 16.09.2011.

Шярти чап вяряги 7,2. Сифариш № 399.
Каьыз форматы 70х100 1/32. Тираж 200.

Китаб «Елм вя Тящсил» няшриййат-полиграфийа
мцяссисясиндя сящифяляниб чап олунмушдур.

E-mail: elm_ve_tehsil@box.az
Тел: 497-16-32; 050-311-41-89

Цнван: Бакы, Ичяришящяр, 3-ъц Магомайев дюнэяси 8/4.

mailto:elm_ve_tehsil@box.az

Haraylayır Ana torpaq

117

