
1 

 

HACI ƏRŞAD HACI BƏDƏLLİ 

 

 

 

 

 

 

 

 

 

  

 

 

DƏRDİN DƏ 

ÖZ BAHARI VAR 

 

 

 

 

 

 

 

 

 

 

 

                          HƏRBİ NƏŞRİYYAT Bakı – 1999 

 

 

 

 


2 

 

BISMILLAHIR-RƏHMANİR-RƏHİM!              ( HAZIR) 

Ulu peyğəmbərimiz Ali Məhəmmədə (s.ə.s) ithaf. 

 

Bəşər idrakına 

  sığmayan, 

davranışa, əxlaqa – 

                       hər yönə, 

İnsanlığa nümunə, 

Bizdən min illərlə qabaq, 

  cəhalətə çıraq 

ecaz düşühcələr, 

elmi möcüzələr 

gizləndi, 

açıldı, 

bəhrələndi 

insan zəkası 

  ilbəil, hər gündə... 

Bu gün də. 

Qovdu cəhalət qaranlığını 

zikrin inqilabi, 

nurlu ziyası... 

Yarımvəhşi 

Insan yığınlarında 

təkan aldı  təkamül, 

hər mərhələdə 

                yüz amil 

cəmləşdi  büsbütün 

kamilliyə  qabil 

                   hər nə var 

Allahın nazil etdiyi 

                     surəndə... 

Vird etdikcə “Allahu əkbər” 

Insan mələkləşdi 


3 

 

                     qalxıb meraca, 

Mələk insanlaşdı, 

endi hüzuruna Qədr gecəzi, 

                         bunca 

                         sayəndə... 

. .. Hümmətlik qürunu 

Kəbəyə ziyaət  

                       yapanlar bilir, 

Sənin bəndəlik qüdrətini, 

                         ilahi nurunu 

Iman tapanlar bilir. 

 
                                1-15 aprel 1998-ci il. 

                                         Məkkə-Mədinə.  

 

 

XX əsrin birinci yarısının sonlarında islamın 

Nəqşibəndi təriqətinin  son ulu övliyalarından biri, 

represiyalar dövrü olmazın məhrumiyyətlər və məşəq- 

qətlərə məruz qalmız Şeyx  Mirsədi Ağa müridləri  üçün 

                              himn. 

 

Təbibmsən, bimarınam, 

Umar könlüm şəfa Səndən 

Haqq yolunun təşnəsiyəm, 

Dözüm məndən, cəfa Səndən. 

 

Hüsnün adlı gülüstan var, 

Ruhum orda tutar qərar,   

Vəcdə gələr, qanadlanar, 

Nəzər Səndən, səfa məndən. 

 

Qulaq  səsdə, dil soraqda 

Cismim fani, qəlbim haqda, 


4 

 

Xoş günümdə, bəd ayaqda 

Sınaq Səndən, vəfa məndən... 

 

Çox dərdim var, çox ahım var, 

Hələ çox-çox günahım var... 

Ümidim var, pənahım var,-- 

Xilas Səndən, toba məndən. 

 

Biz gedən yol çox uludur-- 

Ali Məhəmməd yoludur... 

Nəqşibəndilər qoludur-- 

Zəhmət məndən, rəva Səndən. 

 

Haqq  yolunda  haqq  Mir Sədı, 

Bizə həyan  çıx, Mırsədi, 

Bızə müdam, Şıx Mırsədi, 

Qısmət haqdan, dua Səndən! 
                                                           1978. Dəmirçılər.  

            . 

 

 

            BİR ANDA 

                     Mir Məhəmməd yanğısı 

 

 Üz cırır, saç yolur əllər büsbütün, 

 Naləli, fəryadlı dillər büsbütün, 

 Olmazın matəmli ellər büsbütün 

Göylər də yaş tökdü, dindi bir anda...    

                                                                                                                                                                                                                                                                                                     

Puç oldu, zay oldu ulu diləklər– 

Bu dərdi çəkəcək duyan ürəklər. 

Quş donunda şivən etdi mələklər– 

Hə qədər qanmayan qandı bir anda. 

 


5 

 

Gözəllər göz yaşı tökür üstünə, 

Yaraşmır bu halət, qardaş, şəstinə, 

Hansı bədnəzərdi durdu qəsdinə, 

İnsafı, mürvəti dandı bir anda. 

 

Səninlə həmişə xoş oldu dünya, 

Sən getdin! – Hə yaman boşaldı dünya! 

Süzüldü, gözlərdə yaş oldu dünya, 

Min ümid çırağı söndü bir anda. 

 

Hayana baxıram, doğma, tanışdı, 

Dilli də, dilsiz də səndən danışdı, 

 

Ağ günlər kələfi yaman dolaşdı, 

Bir elin dayağı sındı bir anda.  

 

İtkin sızıl-sızıl sızlatdı bizi, 

Əymədi, sındırdı şux qəddimizi, 

Qudurub aşmadıq  biz  həddimizi, 

Bəs niyə dünyamız yandı  bir  anda? 

 

 

Zülmətli yollara gur işıq verən,  

Ciddi küsənlərə barışıq verən, 

Hər toya, bayrama yaraşıq verən 

Əbədi matəmə  döndü  bir  anda. 

 

Dostlardan “gileyli”, düşmənə “məlhəm”, 

Yaratmaq, yaşatmaq  həvəsli  mübhəm, 

Sən getdin! Bir alçaq sevinsə nə qəm, 

Biz varıq – sən varsan gör neçə canda. 

 

Dağ çəkdin Ərşada, büküldü dizi, 

Bir quru nəfəsdi canında, düzü, 


6 

 

Səninlə  gömüldü torpağa özü, 

Vüqarı göylərdən endi bir anda.                 

          

                18 may, 1982 

 

 

 

 

BİR SƏN İDİN, SƏN! 

 Bənzərsiz Mir Məhəmməd Ağa Nura 

 

Təriqi-eşqə şux bir həvəslə, 

Yari mübtəla bir sən idin, Sən!.. 

Mərdi-mərdanə tək sinə gərən, 

Dərdi-məlala bir sən idin, Sən!.. 

 

Çox çəkdin cəfa, görmədin səfa... 

Həm elə fəda, həm elə şəfa... 

Haqqa özü tək göstərən vəfa, 

Girən bu hala bir sən idin, Sən!.. 

 

Toya, bayrama – şövqə  yaraşıq, 

İncə mənaya,  zövqə  yaraşır, 

Allah eşqinə  sövqə  yaraçıq– 

Cavab suala bir sən idin, Sən! 

 

Saxta şöhrətlə yarışmaz olan, 

Çoxlar içində qarışmaz olan, 

Zəhləsi gedən, barışmaz olan, 

Qanmaza, kala bir sən idin, Sən!.. 

 

Şıxdan alıb sən cövhəri-maya, 

Min rövnəq verdin eşqi mövlaya, 

 


7 

 

Səhrayi-Məcnun  ali  Leylaya, 

Yar ola-ola bir sən idin, Sən!.. 

 

 

Çox er yetişib doldun kamala – 

Baban Mir Sədi çatdı vüsala.  

Bülbülü şeyda o xətti-xala, 

O gül camala bir sən idin Sən.  

 

Yandırıb yaxdın Ərşad--Fəqanı 

Kimsəsiz qoydun eli obanı, 

Mir Məhəmmədi –ali əbanı 

Verən zavala bir sən idin Sən... 

                                                               17 iyun 1982 

 

     Mərd insan, şəfalı həkim,  

qeyrətli vətəndaş, sözün əsl  

mənasında peyğəmbər övladı,  

şair ürəkli Mir Məhəmmədin 

 əziz xatirəsinə 

 

Qranitləşdi, mərmərləşdi 

məhəbbətimiz, 

inamımız, 

etiqadımız... 

Qara geydi– 

sevincimiz, 

gülüşümüz, 

şaqraq adımız, 

Sənə ürcah olan 

xoşbəxt baxtımız– 

Şahanə taxtımız! 

Həsəd aparardı bizə 

Səninlə keçən günlərimizdə 


8 

 

yaşasaydı Oğuz eli– 

Qazan xanıynan, 

Qaraca çobanıynan, 

Beyrəkiynən– 

Hünərvəriynən, müdrikiynən, 

Həsəd aparardı bizə 

Səninlə keçən günlərimizdə 

yaşasaydı Xürrəmilər, 

təmtərağıynan– 

Cavidanıynan, Babəkiynən... 

Urvata minərdi ölümüz 

Sənin gəlişinlə. 

Yaraşığa bürünərdi 

toyumuz, təntənəmiz. 

Sənin gülüşünlə. 

Sən 

çatdın ulu peyğəmbərlərin 

çıxdığı şöhrət zirvəsinə 

cavan yaşında, 

Səni 

lap bircə dəfə də görənlərin 

nəvəsinə, nəticəsinə, kötücəsinə də 

müqəddəs olacaq 

torpağın, daşın da. 

Çilik-çilik olub töküldük– 

min fəryad, min nalə qopardı 

hər qəlpəmiz, 

Eşilib büküldük, 

Hopdu varlığımıza 

qüssə, kədər, qəm– 

Ömürlük matəm. 

Fəqət, 

yenə yaşadıq 

biz– 


9 

 

Sənsiz! 

Sanki sədaqət sözü 

binadan yoxumuş, 

ya özünə başqa mənadan 

köynək toxumuş 

bizimçün! 

 

Yoxsa 

təlatümlü bu insan dənizində 

bir gün 

hayqırıb ortaya çıxan olacaq 

ədalətli, layiqli qisas üçün; 

Bəs bu gün??? 

16 may 1983 

 

           

 DÜNYA 
Mir Məhəmməd Ağa Nura 

 

Qədim Pompey kimi viranələşdi 

Arzulu, istəkli durduğum dünya! 

Hər daşı, kərpici ülvü niyyətlər– 

Ümidlə, həvəslə qurduğum dünya... 

 

Acizəm  Tanrının haqsız hökmünə , 

Yüz yerdən sınmışam – dözürəm yenə, 

Bir  həvəs qalmayıb nə ömrə, günə– 

Sərçəni gözündən vurduğum dünya! 

 

Getdi! Mirim getdi! Könül sultanı, 

Ömrüm zəhərləndi, nazlanıb ani, 

Doğrudan, heç nəsən, doğrudan, fani– 

Alini nadandan sorduğum, dünya! 

 


10 

 

Ağılar içində seçilsin ağım, 

Yayılsın hər yana səsim, sorağım, 

Ürəkdən silinməz təkrarsız dağım, 

Həzz-ləzzət bağını qırdığım, dünya! 

 
                     16,17,18 may, 1982 

          GECƏLƏR 

Mir Məhəmməd Ağa Nura 

 

Çəkdiyim sitəmi bildi bu gecə, 

Çağırdım, hayıma gəldi bu gecə– 

O ki, var danışdı, güldü bu gecə, 

Yaşatsa, yaşadar röyalar məni. 

 

Hər kəsdən ucadır Mirinin yeri,– 

Kim bunu bilməsə, səfil, sərsəri, 

Yolundan bir addım dönmərəm geri, 

Təpədən dırnağa soyalar məni. 

 

Miri qüdrətini hələ qanmayan, 

Miri həsrətinə hələ yanmayan, 

Miri qanadında pərvazlanmayan 

Meracın* baxışı oyalar məni! 

______________ 
*Mir  Mirməhəmmədin  sonbeşik  oğlu. 

 

BİRCƏ GÜN DƏ YAŞAMADIN  ÖZÜNÇÜN 
                                              Həkim Mir Məhəmməd Ağa Nura 

 

Arzuların çiçək-çiçək, 

yuxun çin, 

Bircə gün də yaşamadın özünçün! 

Əridin şam kimi, 

yandın şam kimi, 

Yayıldın qəlblərə 


11 

 

arzu, kam kimi. 

Adın dilimizə öyrəncli, qardaş! 

Əlin əlimizə öyrəncIi qardaş! 

Ömrü başa vurduqsa da 

biz Sənsizs– 

Sənlə qoşa durduqsa da 

biz Sənsiz 

Tərk etmədi bizi 

kədərin, qəmin– 

Özgə aləm imiş 

Sənin aləmin! 

Arzu göylərində qoşa ulduzun 

Parlayır, ziyası düşüb ellərə. 

Bəxtiyar yaşasın qoy oğlun, qızın, 

Xeyir-dua versin quran əllərə. 

Səni adi insan duyub bilənlər– 

Şöhrəti özüdən öncə ölənlər– 

Az qalır həsəddən sına, tökülə, 

Küp qarısı kimi beli bükülə! 

Yaşamır, sürünür–gör çəkir nələr, 

İndi bilir nəymiş səndəki hünər. 

Arzuların çiçək-çiçək, yuxun çin, 

Bircə gün də yaşamadın özünçün. 

 

 

 

             

                       AĞLARAM 

                              Mir Məhəmməd göynərtisi 

 

Əlim yetməz, ünüm çatmaz, qalıb avarə, ağlaram!.. 

Dərdə dərman–mümkün yoxdur, olub biçarə, ağlaram!.. 

 


12 

 

Çatdım dedim vəslinə mən, röyalarda tapıb səni, 

Oyandıqda yalan görüb, müdam dübarə, ağlaram!.. 

 

Sənə səndən giley deyim–niyə bizi viran etdin?!. 

Ömrü peşman vurub başa, gəlib zinharə, ağlaram!.. 

 

Sənə qıyan qanlı fələk bizi gör zay etdi necə, 

Baharımız qışa döndü, gülümüz xarə, ağlaram!.. 

 

Kamil insan, qınama sən, yarı yolda qalmış olsam, 

Qismətimdir özü qıymış, o əhli karə ağlaram!  

 

Doğan günəş batacaqdır– bu bir aydın həqiqətdir!.. 

Elləri zülmətdə qoyan qadir “zülmkarə” ağlaram!.. 

 

Kimdir bu viranəlikdə abad edə bərbad könlü, 

Yoxbilib Mir Məhəmmədi–dönüb zəvvarə, ağlaram!..                                                                                                                                    

                                        May 1982 

 

AĞLAR 

                                           Mir Məhəmmədə ağı 

 

Ağlar gözüm, ağlar qəlbim, ağlar, virim-virdim ağlar! 

Din-imanım, etiqadım,həyata ümidim ağlar. 

 

Vəcdə gəlib vücudumda nalə çəkər hər zərrələr, 

Özümdən də betər-betər cümlə dostlar gördüm, ağlar... 

 

Pirim, Mirim, Məhəmmədim, ağam, ali-əbam mənim, 

Yeddi arxa gələn nəslim müdamı bu dərdim ağlar. 

 

Gördüm qiyamət gününü, qorxum yoxdur axirətdən, 

Canı cəhənnəm oduna sağlığında verdim, ağlar! 


13 

 

 

Haqq özü diksindi, inan, bizim qəflət naləmizdən, 

Hifz et asilikdən, ya Rəbb, yox taqətim, girim ağlar. 
                                                                16 may, 1982 

 

                                      GƏL!!! 

                                        Mir Məhəmməd itkisi 

Həsrətin qəhr etdi bizi, ey gözüm nuru, yaman, gəl!. 

Olmuşuq necə sərgəştə, yoxmu xəbərin – aman, gəl!.. 

 

Sən yoxsan, elə bil, inan, kimsəsiz yetim kimiyəm, 

Cümlə dostlar məntək, billah, getməzmi əldən iman, gəl! 

 

Gəl, yenə ol bizə körpü, adlat sən haqq dərgahına, 

Sənsizik – bil ki dinsizik, ey dindarlara güman, gəl! 

 

Sən necə qıydın özünə, eh, dilim, ağzım qurusun, 

Müsibətin etdi bizi gör necə yerlə yeksan, gəl!.. 

 

Naləmiz çatmazmı haqqa–bu haqsızlıq dəhşətindən, 

Haqq özü bilməzmi verib, zorla bir haqsız fərman, gəl!. 

 

Tərk edir təriqi-eşqlər,cümlə etiqadlar sınır, 

Qıl mədət,ya Rəbbim, rəhm et, göstər axirət zaman gəl!.. 

 

Söndü günəşi Ərşadın,yaşamaq mümkünmü nursuz, 

Alilər alisi şahid–olmuşam didərgi- can, gəl!.. 

                                                     16 may, 1982 

                   

 

 

 

 


14 

 

GƏL, GƏL!.. 

 
Mir Məhəmməd Bakıda 6 aylıq kursda olarkən  

qəribsədiyim günlər. 

 

Könlüm Səni yaman istər– 

Vəslə vardır güman, istər. 

Ya Rəbb, özün rüsxət göstər!– 

Ağam Miri babam, gəl, gəl!– 

Şıxım, ali-əbam, gəl, gəl... 

 

Dar ayaqda dayağımsan, 

Haqq yolunda mayağımsan, 

Zülmət günü sorağımsan, 

Ağam, Miri babam, gəl, gəl!– 

Şıxım, ali-əbam, gəl, gəl!.. 

 

Şahimərdan qeyrətlisən, 

İmam Hüeyn cürətlisən, 

Şıx Mir Sədi niyyətlisən, 

Ağam, Miri babam, gəl, gəl!– 

Şıxım, ali-əbam, gəl, gəl!.. 

 

Peyğəmbərin övladısan,– 

Öz nurusan, öz adısan, 

İmdadsızlar imdadısan, 

Ağam, Miri babam, gəl, gəl!– 

Şıxım, ali-əbam, gəl, gəl!.. 

 

Təriqətin tacidarı, 

Nəqşibəndi iftixarı,– 

Şıx Mir Sədi yadigarı– 

Ağam, Miri babam, gəl, gəl!– 

Şıxım, ali-əbam, gəl, gəl!.. 


15 

 

 

Keçər candan el yolunda, 

Haqq söyləyən dil yolunda.. 

Ərşad qurban, bil, yolunda, 

Ağam, Miri babam, gəl, gəl!– 

Şıxım, ali-əbam, gəl, gəl!.. 
                          Haqq divanı – məhşər günü... 

                            27dekabr, 1980. 

 

 

 

SİLSİLƏ ŞEİRLƏR 

 

Biri – 

axtardı gecə-gündüz 

yuxu, dinclik bilmədi. 

Bir dəfə açılmadı, gülmədi... 

Elmin tikanlı yollarında 

illərlə  

ürəyi ilə gəzdi– 

gözündə sual, dilində bəşər, 

Aradı əsrin niyəsini, 

yazdı, yaratdı... 

Bir gün sancılmış gördü ürəyinə 

ölümün zəhərli tiyəsini. 

Getdi... 

Nə ad aldı, nə dərəcə– 

İnsan oğlu insan oldu sadəcə. 

Biri düşdü cığırına 

onun, 

Addımına addım qoydu 

Bu cığırda  

saydı– 

Alim oldu. 


16 

 

Şan-şöhrət içində 

yaşa doldu. 

Ömür sürdü, kef çəkdi. 

Düşündü: 

–Dahilər sırasında 

yeganədi, təkdi. 

Arvadı Yaltada, 

Qızı Soçidə, 

Özü “Volqa”da – 

sükan arxasında 

“qönçəsi”də yanında. 

Bəli, “ömür sürdü, 

kef” çəkdi 

Üstəlik düşündü: 

“Dahilər cərgəsində” 

yeganədi, təkdi. 

Biri insanlığa çatdı, 

Biri insanlığı atdı. 

O da insandı, 

Bu da insandı. 

*** 

 

Biri yandı— 

zaman-zaman közərdi. 

Biri dedi: 

-Dəlidi, səydi. 

O da insandı, 

Bu da insandı. 

      *** 

Biri şairəm dedi 

Gündə şeir yazd – 

qafiyəli, ölçülü. 

Hey özünü – 

şöhrətini düşündü. 


17 

 

Biri ürəyini yedi – 

nə yazdı, nə pozdu, 

lal sükutlar içində 

millətini – 

qeyrətini düşündü. 

O da insandı, 

Bu da insandı... 

    

         *** 

Biri – 

sona kimi süzməyi, 

ceyran kimi durub, 

maral kimi gəzməyi – 

alçaldıb, alçalmağı 

bildi. 

Biri – 

axşam-səhər inək sağıb 

gündüz kətmən vurub, 

gecələr 

səksəkəli 

körpəsinə  

layla çalmağı 

bildi. 

Biri insanlığı dandı, 

Biri insanlığa yandı. 

O da insandı, 

Bu da insandı. 

        *** 

 Biri  

baş əydi 

qardaşlıq qəbrinə, 

ağır xəyala daldı. 

Vaxtsız ölümə şərik dostlar – 

nər oğullar yada düştü... 


18 

 

Biri – 

səkkiz yaza-yaza, 

fit çala-çala 

yüz bir avaza 

ötüb keçdi 

O da insandı... 

Bu da insandı... 

       

        *** 

Milyon- milyon 

çəkici olsa da, 

bu mıllətin, 

Bir zindana 

vurmalıdır 

dar günündə 

Vətənin, qeyrətin. 

Istər müxalifət olsun, 

Istər iqtidar, 

Əgər ki damarlarında 

Xalis Azəri qanı var... 
                           1996 

 

 HEYRƏT 

 

Mən 

sənin gözlərində 

sevinc də görmüşəm, yaş da, 

İnsanı sarsıdan soyuq biganəlik də. 

Bir ömrə sığmayan, 

Bir ömür səngiməyən 

Bir anlıq 

sevdalı təlaş da – 

O qaynar, o mavi ənginlikdə... 

Bir qolun dolanıb 


19 

 

hiyləgər iblis boynuna, 

Bir qolun–sadəlövh mələyin. 

Doğrusu,mat qalmışam 

ikibaşlı, bir əndamlı 

işinə                                 . 

fələyin… 

 

 

GÜVƏNC 

 

Sən bir şirin nəğmənin 

əks-sədası, 

Sən bu yarı ömrümün 

nikbin nidası!– 

Şərtsiz, güzəştsiz... 

Sən məndən gənclik umursan! 

Şıltaqlıq, dəcəllik umursan! 

Haqlısan! 

Burda heç dəyərmi 

qılıqlanıb yarınmağa-- 

Bilə-bilə 

qatasan qaranı ağa?! 

Haqlısan, gülüm! 

Sən 

narahat, qayğılı, 

iztirab yüklü, 

körpəcə ürəyinə 

xoş məlhəm, 

dinclik umursan... 

Haqlısan! 

 

 

 

 


20 

 

“İTİRDİKLƏRİM” SİLSİLƏSİNDƏN 

              50 illik ürək dostum Qurbanın əziz xatirəsinə 

 

Peyğəmbər kimi 

insanlığa nümunə!... 

Dostluqda  

tükənməz xəzinə!... 

Sarsılmaz dağ boyda  

dağ arxam!... 

Sənsiz mən də yoxam!... 

Göydə ulu Tanrıya, 

Mir Məhəmməd ruhuna, 

Bir də sənə güvənərdim. 

Oğul itkisindən, 

Anam-xala itkisindən, 

Qardaş itkisindən 

Mənim betər, 

yaman dərdim – 

Qurban dərdim... 

Doğulmaq kimi, 

Ölmək kimi, 

Dözmək özü də 

Allah hökmüdür! 

Dözəsən gərək – 

istəsən də, istəməsən də... 

Mən getsəydim, 

elə beləcə dözəcəkdin sən  

Təvəkkül Allaha!.. 

Görək, 

Sabah nə olacaq?... 

Məndən nə qalacaq?... 

                     2 iyu, 1997 

Bakıxanov qəsəbəsi 


21 

 

* * * 

 

       Respublikanın xalq artisti, 
   televiziyanın müqtədir diktoru 
   Roza Xanım Tağıyevanın ye- 
    ganə övladı Rövşənin faciəli  
        ölümü münasibətilə 

 

Eh ey..y..y... 

59-64 axundovçular!... 

Eşidin, bilin!... 

Yığışın , gəlin! 

Tələbəlik illərinin 

hər aşırımında 

çözələnən, 

Göz yaşardan, 

ürək dələn 

acılı-şirinli 

xatirələrin 

hər duyumunda 

ürəyinizin dağından qopan 

alovla ocaq çatın, 

Oğuz  eIitək.             

Eşidin, bilin, 

Yığışın, gəlin!... 

Kursumuz müsibət nəhrinə qərq olub,qərq, 

Belə bir müsibəti görməmiş, 

neçə illərdir 

nə Qərb, nə Şərq!... 

Bu 

nə Buhenvald harayıdır, 

nə Xirocimanın yası! 

Kaş öldürəydi Rövşəni 


22 

 

bir mərmi parkası. 

Qovuşaydı taleyi 

Mehdilərin* nakəm taleyinə. 

Ömürlük yaraşaydı qara paltar 

adıyla qəlbi həmahəng, 

bədbəxt Rozanın 

yaraşıqlı əyninə! 

Eh ey...y....y... 

59-64 axundovçular!... 

Eşidin, bilin!... 

Yığışın , gəlin! 

Pay götürün bu dərdin 

azalmayan yüküÜrəyinizin tabınca, 

istəyincə, yanımınca!... 

Bəlkə, 

təsəlli ola bunca. 

                                           20 dekabr, 1985 

--------------------------- 

*.Mehdi Hüseyzadə-- 

Mixaylo 

            *** 

  

               Xiyabana gedən yol – 

Bağrım başın didən yol 

Ürəyimə atəşgah, 

Son mənzili güdən yol. 

                                              1998 

Şəhidlər Xiyabanı 

                            

                                   *** 
           

 

 

 


23 

 

VƏTƏN DƏRDİ 

             

           Uça-uça dağ başindan, 

            Endi, arana düşdü…  

            Uca-uca dağ başından, 

            Qalxdı gümana düşdü. 

                      

           Qanadları gərildi, 

           Yaş torpağa sərildi. 

           Torpaq öldü-- verildi, 

           İgidlər amana düşdü. 

 

           Batdı səsi, sorağı, 

           Yaddan çıxdı yarağı, 

           Keçəl başa darağı, 

           Şalvar tumana düşdü. 

 

QƏLƏBƏ YOXDUR HƏLƏ 

 

Şəhid oğlum Nadirin 

Xiyabanda 

məzarı, baş daşı– 

Doğma Qubadlının doğma hücrəsi– 

Anam Azərbaycanın 

ən uca, 

qocaman dağ zirvəsi... 

Xiyaban yolu– 

Çənlibel diki– 

Ruhlar səksəki... 

Xiyaban sükutu, 

Xiyaban lallığı– 

Koroğlunun zəhri, bağrı yaran 

unudulmuş nərəsi– 

Bu gündə yoxluğu... 


24 

 

Müxalifətin, 

Rəsmilərin 

arxayınlığı, 

harınlığı, 

toxluğu, 

Küskünləşən kütlənin 

vəhşi biganəliyi, 

Qeyrətin, namusun, arın 

didərginliyi 

atır gedər-gəlməzə 

qələbə gününü, 

Döndərir bizdən o yana 

küskün yönünü. 

Qələbə!– 

Olmur elə-belə 

Qələbəyə çox var hələ. 

Nə qədər ki 

gedir kürsü davası, 

şöhrət  davası, 

Nə qədər ki 

gedir sərvət davası 

“kürsək” davası, 

Yaddan çıxıb, 

çıxacaq 

Vətən qovğası... 

Nə qədər ki 

görünmür 

şəhid qəbri, 

önündə beli bükük atası 

şagird partasından, 

prezident kürsüsündən, 

Beş-betət olacaq, qardaş,  

Bətən övladları 

koramal sürüsündən! 


25 

 

Nə qədər ki 

farağat dayanmayıb hüznlə 

şərəf göstərmir 

cənab general, 

sırabi əsgər 

şəhid anasına, 

sağ əli qulağının dibində, 

sol əli böyründə. 

Nə qədər ki 

Rəsmilərin 

daş sükutlu, 

soyuq qəbul otaqları 

bağlıdır şəhid övadlarının 

sınıb 

çilik-çilik tökülmüş 

kövrək ümidlərinə, 

ya sözləri verilir yelə, 

Qardaş, bil, qələbə 

Yoxdur hələ! 

Qləbə yoxdur hələ!!! 

 

 

 

SİFARİŞLİ ŞEİR YAZAN 

       YALTAQLARA  

 

Yaltaqlıq!– 

Yarınmaq!– 

Əcdadı meymundan qalma 

yeganə mirasdır insana... 

Özü boyda ləkədir, 

udulmayan tikədir 

qeyrətinə güvənib, 

idrakına sığınıb 


26 

 

insan qüdrətini qanana... 

İmtahan, zaçot xatirinə, 

ürəyimcə olmasa da, 

Gəncliyimdə oxuyardım 

Darvini, Engelsi... 

İnanmazdım 

elmin 

materialist hökmünə... 

Hecə, yəni, 

insan mənsub olsun 

meymunlar silkinə... 

Meymun və meymunluq hara, 

Həsimi, Cordono Bruno, 

Cavidin “Ana”sı, 

Motsart, Bethoven, 

Üzeyir bəy, 

Rafaelin “Madonnası”, 

Cəhalət zülmətini yara-yara 

parlayan, 

zəkanı nurlandıran 

Füzuli poeziyası hara... 

Nə yazıq, 

Səni gördüm, 

yaltaq, 

ey miskin məxluq!– 

Ey aliliyin, kamilliyin 

korroziyası!– 

Gündən-günə daha da genişlənən 

çirkin fəzası! 

Yoxsa bizim günlərin 

zərurətinə çevrilmiş 

İnsanlığın 

bu əfv olunmaz qəzası... 

Nə yazıq, 


27 

 

səni gördüm, 

iyrəndim, 

əcdadına inandım!– 

Ah, 

necə yandım, 

necə yandım!.. 

       31 dekabr,  1997. 

Sumqayıt 

 

 

 

Yavər Kələntərlidən sonra  

Azərbaycanda, bəlkədə Şərq 

 dünyasında “Mahur” muğa 

mının yeganə ifaçısı Qəndab 

 xanım Quliyevaya ithaf 
 

Oxu! 

Oxu! 

Millətin 

cəngavər ruhlu qızı... 

Oxu, səsindən 

diksinib 

sipər olsun, 

qalxan olsun, 

bizim kimi   

üzüqara 

dağlarımıza, 

Gəyən düzü 

Haramı düzü... 

Ölüm-dirim 

döyüşünə 


28 

 

gətirsin tab... 

Dağ bənövşəsi kimi 

ətirli, incə, 

Füzuli qəzəlləri ilə həmahəng 

zərif, üsyankar, 

böyükdən böyük 

ürəyin, 

Qəndab! 

Oxu! “Heyratı” oxu! 

Qoy yatmış millətin 

oyansın– 

Dərələrdən sel kimi, 

Təpələrdən yel kimi 

axın-axın axışıb 

əmrinə müntəzir 

qarşında dayansın. 

Sən də səsinlə qılınc götür, 

qalxan götür 

Anamız Tomris kimi... 

Düşmənin bişir aşını, 

Qana susayan, qan-qan deyənlərin – 

Kirlərin 

kəs başını 

at qan gölünə -- 

Nicat ver elinə... 

Oxu! 

“Mahur” oxu! 

“Mahur”u 

səndən başqa 

heç kim 

oxuya bilmir 

axı! 

Mahnıya nə var ki!– 

Onsuz da millət hamı 


29 

 

oxuyur,– 

tində, bazarda, meydanda, 

kazinoda, Oteldə– 

hər dildə,– 

Sayılıb seçilənlərlə bir canda... 

Yerinə düşdü, düşmədi, 

ürəklərə yatdı, yatmadı 

oxuyur çoxu. 

Sən “Mahur” oxu, 

Sən “Mahur” oxu! 

“Mahur”u  

Səndən başqa 

heç kim 

oxuya bilmir, axı!!! 
                     29 dekabr, 1997 

   Sumqayıt 

 

TƏƏCCÜB 

Dostum Sabir Şəfiyevə 

 

Bir zamanlar 

məktublar alardım 

tanımadığım bir qərib şəhərin 

eləcə bir qərib küçəsindən- 

Ünvansız... 

Tər-təzə, şehli qönçətək 

qızların 

ən gözəli, ən incəsindən– 

Gümansız... 

Məktublar!... 

Məktublar isti, ilıq, 

xoş arzulu, xoşqılıq. 

Məktublar! 

Yaxın xəyalları 


30 

 

ənginləşdirən, 

Yoxsul, 

bomboş ürəkləri 

zənginləşdirən... 

Məktublar!– 

İlkin, əzəli, nübar– 

Dopdolu qübar. 

Ötdü illər ömürdən 

acılı, şirinli, 

Qaynar, şaxtalı, sərinli... 

...Budur, 

düz bir həftədir, 

gəzirəm qərib-qərib 

bu qərib şəhəri, 

Unutmuşam elə bil 

axşamı, gecəni, səhəri. 

Gəzirəm... 

Hər yerdə bol-bol 

insan görürəm, 

Nə heyrətli bir olum, 

nə nöqsan görürəm. 

Gəzirəm iş vaxtı, 

fasilə vaxtı, 

axşam, səhər vaxtı 

Küçələri, minikləri 

dopdolu insan görürəm 

hər vaxtı.  

Nə kimsəyə rəhmim, 

məhəbbətim var, 

Nə kinim, 

nifrətim var. 

Nə sual oxuyuram 

baxışlarda, 

nə nida! 


31 

 

Unuduram 

insan dənizində 

insan olduğumu da!. 
                 1 may, 1993 

  Dəmirçilər 

 

            * * * 

    19-20 yanvar 1990-cı və 

 19-20 avqust 1991-ci il 

         hadisələri ilə 
 

Sənin-- 

Üçciyəzin dəfn olunsun 

təkəbbür tufanı, 

qürur yağışında. 

Mənim 

Yüzlərim 

al qırmızı 

qərənfil dənizi, 

nəhayətsiz göz yaşında. 

Niyə belə, Rusiya?! 

Dözək hələ, Rusiya! 

Səninki xilaskar-- 

qəhrəman! 

Mənimki kəmağıl 

“narkoman”! 

Niyə belə, Rusiya?! 

Dözək hələ, Rusiya! 
                          19-20 avqust, 1991 

   Dəmirçiər.l 

 

 

 


32 

 

 

MƏQAM 

 

Kədərin qatı zülmət qaranlığında– 

Bir anda 

bir cüt ulduz parladı– 

Bir cüt qapqara ulduz. 

Ömrün qatışıq, 

bulanıq toranlığında, 

Ruhun əzgin, 

ölgün gümanlığında 

qalmışdım yalqız... 

Sən mənə 

işıq, 

qüvvət, 

ümid 

gətirdin, ay qız! 

Məni özünə 

yetirdin, ay qız! 

“Ağılsız” 
                    1969 

Dəmirçilər 

 

QÜRUR 

 

Sən getdin!... 

Bir anda 

dağıldı, söküldü dünya, 

tikildi dünya– 

Sənli – Sənsiz dünya 

Mənli – Mənsiz dünya. 

Sən getdin!... 

Bir anda 

dilimin  şirinliyi, 


33 

 

gözümün işığı, 

dünyanın yaraşığı 

pozuldu, silindi. 

Hara baxıram– 

Hara üz tuturam – 

Oluram harda – 

Xoş gündə, 

Ya darda. 

Sənlə sənsiz yaşayıram 

bil, indi 

O son gün, 

O son gecə – 

Gözəldin 

Sən 

necə!!! 
İyun, 1969 

Dəmirçilər 

 

 

 

ARZULAR GƏLİNİN ARZUSU 

Müəllimim Asif Əfəndiyevə (Asif Ataya) 

 

Bir oğul doğaydım– 

atası Sən!– 

Ürəyi para, 

Dərdi bütöv, 

Mənə ömür dayağı– 

Mən sevən. 

Tək 

Sənin təkrarın, 

davamın üçün yox, 

Daha çox-çox! 

Öz dühanla Sənin 


34 

 

İslah edib Səni, 

bir yeni “Sən” böyüdəydim, 

Vətənin sabahına 

bəxş edəydim! 
31 mart, 1969. 

 

 

NİKBİNLİK 

 

Biz uzağıq! 

Biz yaxınıq!– 

Bir ilin 

buz nəfəsli qışı, 

xoş rayihəli 

yazı kimi... 

Biz yaxınıq! 

Biz uzağıq!- 

Əsrin 

atom vahiməsindən, 

xeyirxah düşüncəsindən 

yaranmış 

yeni pafoslu bir şeirin 

ruhları oxşayacaq, 

pərdə-pərdə ümid paylayacaq 

hələ çalınmamış 

bəstəsi, avazı kimi... 

Gülüm! 

Yaxın olaq, uzaq olaq, 

nə qəm! 

Kaş lazım olaq 

bir-birimizə dəmadəm 

ömür boyu 


35 

 

hava kimi, 

su kimi... 

Ürək ilə 

arzu kimi! 

16 dekabr, 1968  

   Dəmirçilər 

 

 

MÜƏLLİMƏM!... 

 

 

Yaşayıram keçmişimi, 

gələcəyimi – 

Bir boyda, bir biçimdə 

neçə-neçə ömrün içində. 

Bir sinifdə uşaq oluram, – 

Kədərdən, qəmdən uzaq, 

xoşsifət, yumşaq oluram. 

Bir sinifdə yeniyetmə 

gənc oluram. 

Gah yorğun, gah dinc oluram. 

Birgə uçuram gələcəyə – 

Yeni sakinləri ilə 

arzular dünyasının, – 

gənclik sədasının. 

Bir qanadımız Ümid, – 

biri İnam. 

Daşıyıcı – Zəhmət. 

Sükan – Məqsəd. 

Bir sinifdə 

saçlarıma düşməsə də 

ağ, gümüşü dən hələ, 

Yaraşmadığımı bilə-bilə 

ata oluram, baba oluram, 


36 

 

Müharibə illərini – 

Qanlı, qadalı keçmişi, 

suallı, nidalı keçmişi, 

yada salıram. 

Danışıram Vətənin 

ölümə meydan oxuyan 

oğlundan, qızından, 

faşist sazağından, 

Dünyanın qışa dönən 

yazından. 

Danışıram irqindən, millətindən, 

elindən, 

dilindən, 

ayrı düşən körpələrdən, 

ət ürpədən 

insan naləsindən, 

mərmi səsindən. 

Danışıram 

Lenin şəhərindən – 

üşüyən körpədən, 

qəzəbli alimdən, 

yanan pianodan... 

Dayanıb bir an, 

fikrə dalıram. 

Sanki yada salıram 

al bayraq sancılan günü 

Reyxstaqın qülləsinə, 

Qatıram səsimi 

milyonların “ura” səsinə. 

Sonra dərindən köks ötürüb 

dayanıram bir anlıq. 

Çəkilir yavaş-yavaş 

gözlərimdən qaranlıq. 

Deyirəm: -- Müharibə yoxdur, 


37 

 

Vətən, namus, 

Şöhrətimiz var. 

Dünyaya dünya boyda 

hökmümüz, hörmətimiz var. 

Bəli, bir sinifdə 

Gah  gedirəm keçmişimə, 

Bu günə yad oluram. 

Bir sinifdə qayıdıram  

bu günə 

Dünyanı qansız görüb 

şad oluram. 

Müəlliməm! 

Bilirəm, kiməm! –  

Yaşayıram keçmişin 

hünəri, qəmi ilə, – 

hər aləmi ilə. 

Yaşayıram bu günün 

sevinci, nəşəsi, səsi ilə, 

Sabahın nəfəsi ilə. 

 

“Dost” sözü şablon və çeynənmiş 

 görünürsə, sadəcə Vahid Əliyevə. 
 

Biz 

ömrün 

dar keçidli, 

uçurumlu, 

nahamar cığırlarından 

haqsızlığa 

için-için, dözə-dözə 

incik ruhumuz, 

geniş ürəyimizlə, 

az tapılıb 


38 

 

xoş yeyilən –  

gah yağlı, 

gah yavan 

çörəyimizlə 

birgə keçdik... 

Söykənib  

çiyin-çiyinə , 

ilan xislətli, 

buz nəfəsli insanların 

rəzil pusqusundan 

səksənib, 

büdrəyib, 

yıxılıb, 

durub 

yetişdik... 

Mənim şəhid itkimə 

oldun 

sən təsəlli, 

Səninkinə  

mənim itgim... 

Kim əvəz edə bilər 

Səni mənə 

Məni sənə – 

Kim??? 
               Dekabr 1998. 

        

 

 

 

 

 

 

 

 


39 

 

          ***        

           ETIRAF    

 

MƏN  ELƏ TƏRSƏM – 

TƏRSLƏIN TƏRIYƏM. 

MƏN HƏYATIN ÖZÜYƏM, 

HƏYAT DƏRSIYƏM      

 ***   

 

 

GILEY       

 

Günahkar dayanıb dizlərin üstə, 

Söyüd ağacından sən üzr istə. 

Olmasa da onun qolu, qanadı, –  

Gövdəsi tanıyır doğmanı, yadı. 

Bilir ümidimi nəyə dikmişəm, –  

Gecələr dibində nələr çəkmişəm. 

Sənə gündüz şahid, mənə gecələr, –  

(Güdnüzdən vəfalı yenə gecələr) 

Mən “gecələr” dedim, tutuldu dilim, 

Od tutdu varlığım, titrədi əlim. 

Mən “gecələr” dedim, (gündüzlər nədi) 

Ulduzlar göz vurdu, Ay güümsədi. 

Üfüqlər tutulub, günəş incidi –  

(Günəş bir incidi, Ay bir incidi!) 

Mən “gecələr” dedim –  

Açılmamış yatağım, 

İsinməmiş otağım, 

Soyumuş çayım, 

Boyatımış xörək payım 

Səndən danışdı. 

Mən “gecələr” dedim, 

Fikirlər qanad açdı, 


40 

 

Arzular şölə saçdı... 

Mən “gecələr” dedim, 

Sovuşan gəncliyim, 

İtib gedən dincliyim, 

Səndən danışdı –  

Məndən danışdı... 

Tutuldum olmazın oda, 

Füzuli düşdü yada: 

“Sübhədək yatmamışam, yoxdu qərarım gecələr, 

Qəmü-qüssəndir işim, nazlı nigarım, gecələr”. 

                                                    13 dekabr 1967. 

 

ÜZÜNTÜ 

 
Ey dilbər, 

gör nələr 

ürəyimdən 

keçirib mən, 

Ədəb-kamalla, 

böyük amalla 

önündə durub 

boynumu burub, 

İllərdən bəri 

gəzirəm sərsəri, 

qəlbimdə 

amanat saxladığım, 

hər an yoxladığım 

gizli bir sirri açıram, 

Qəlbimi didişdirən 

qaradinməz fikirlərin 

kölgəsindən qaçıram... 

Qaçıram... 

Qaçıram 

bu qansız fikirlərin 


41 

 

pəncəsindən qoparaq, 

atımı dördnala çaparaq 

qaçıram. 

Biz ki 

nazlanmadıq 

vüsalın behişt qoynunda, 

barı, bircə kərə, 

Asta nəfəs dərə-dərə 

Yatmamış 

röyalar içində –  

Dərdi çıxarıb 

ürəyimizin dərinliyindən 

atmamış, 

Qara qüvvələr 

hücum çəkdi birər-birər. 

Mən uzaq, sən yaxın, 

Sən uzaq, mən yaxın, 

Fikirlər axın-axın 

hücum çəkdi üstümə, 

kəsib bəndi-bərəni, 

durdular qəsdimə. 

Könül otağından 

çıxıram, 

Qartal yatağından 

baxıram. 

Baxıramsa hara 

Səni görürəm – 

Tək Səni! 

Nolar, 

nəfəsini salıb içəri 

ürəyinlə 

harayla məni! 
                    Noyabr 1967. 

              Dəmirçilər. 


42 

 

 

 

TELEPATİYA 

 
Dan yeri sökülür... 

Sən – 

Yavaş-yavaş 

Yarıyuxulu, yarıoyaq 

qalxırsan yataqdan– 

Tellərin pərişan, 

yaxan tamam açılmış, 

üzündə xoş təbəssüm, 

ürəyində illərdən bəri  

dolaşıb sərsəri, 

mürgüləyib yatmamış, 

hikməti sadə, 

niyyəti xoş, 

tarixi köhnə, 

özü təzə bir kədər– 

duyulmamış bizə qədər...  

Xəyal quşu qanad açır 

Gah geriyə, gah qabağa, 

Gah arana, gah dağa... 

Fikir etmə, nazlı sənəm  – 

Səni duyan tək mənəm 

               26 iyun, 1967, Dəmirçilər 

 

 

 

 

 

 

 

 


43 

 

BABAM HACI BƏDƏLƏ 

 

Nə qəbrini görmüşəm babamın, 

Nə şəklini. 

Görmüşəm təkcə 

Zərif yonqulu, 

Göy qurşağı-- 

Qöfsi-quzeh 

“Daş körpü” heykəlini. 
 
          *** 
TƏƏGGÜB 
 
Mənası dərin, 
Ahəngi xoş, 
Sən 
Bir mahnı oxudun –  
naxoş, 
ruhsuz və usanmış. 
(Guya bu iş asanmış!) 
Ah!Dönə-dönə oxudun. 
Mənsə dinlədim 
qədər-qədər, 
Səsində nə sevinc duydum, 
nə kədər. 
Düşündüm! 
--Görəsən bu 
nədən yaranmış, 
bu, 
necə insanmış...                                  
                       24 iyun,1967. 

                             Dəmirçilər 

            
 ARZU 
 
Ömrün dərdi bir ola – 
Günlərə,saatlara paylana, 
Zərrə-zərrə çəkəsən. 


44 

 

Ya da arx-arx,nəhr-nəhr 
tökülə göz yaşı 
güllər əkəsən -- 
Bütün fəsilləri, bütün illəri -- 
Nəsimi gülləri, Füzuli gülləri. 
                                    1966 
                   *** 
 

Səmasız bir qartal olunca, 

qəfəs bülbülü olub 

ümidsiz bir eşqin 

məhzun nəğməsini oxu, 

bunca! 

               *** 

Bir yuxu gördüm, 

Fəlakətli bir yuxu– 

Evlənmişdim axı! 

                *** 

 

Doğulsam da, 

lənətlə damğalanmış, 

tarixə ləkə – 

37-də. 

Dadmamışdım 

mən onun acısını, 

zəhərini.  

Atam qırx altıda 

yedi də, 

qusdu da, 

Qapanıb özünə, 

dözüb dözülməzliyə 

susdu da! 

2 mart 1965 

 

 


45 

 

VƏTƏN 

 
Səni sevdi Nizami də, 

Füzuli də. 

Hər birinin bir ləhcədə 

Leyli adlı gözəli də. 

Səni sevdi Vaqif də, 

Vidadi də, 

Vətənindir Vətən oğlunun 

hər sevinci, dərdi də. 

Səni sevdi Ələsgər də, 

136 il qabaq, 

haqq-nahaqq 

“Türkmənçaya” qol çəkən 

bir “əsgər”də. 

Səni sevir o tay da, 

bu tay da– 

Sevir hər tərəf 

ah-vayda! 

Vətəni sevmək 

nə qadağa, 

nə qəbahətdir. 

Nə gündəlik 

mərifətdir. 

Bəs nə üçün,nədən, 

Bu eşqin saf əməlindən, 

tərtəzə, 

yeni təməlindən 

mən dəhşətə düşürəm, 

Sanki “qır qazanda”, 

bu dünyada bişirəm. 

Dəhşət məni boğsa da, 

qoy olsun! 

Yüküm qanlı dağsa da, 


46 

 

qoy olsun. 

Bilsəm də bu eşqin 

ikibaşlı aqibətini, 

Eşitsəm də dostların 

göz böyüdən heyrətini. 

Bir nəsil bunu etməlidir, 

Bu yolu getməlidir. 

Bəs niyə ağzımızda su, 

Qoynumuzda əllərimiz, 

Guya azad, xoşbəxt, 

Yaşayırıq, yaradırıq. 

Namusu, qeyrəti 

arsız-arsız uduruq. 

Bu gün 

ya bütöv Vətən görməli, 

Gələcəyə azad Vətən verməli, 

Ya itirməli əbədi. 

Yoxsa, bu nədi? 

Yoxsa, bu, nədi??? 

                  12 yanvar, 1964 

ETİRAF 

 
Sən mənə 

“Siz”– deyərdin. 

“Böyüksüz” – deyərdin. 

Mən sənə 

“Uşaq” – deyərdim. 

Sanki 

gəl, 

dalaşaq deyərdim. 

Sən küsməzdin, 

həyalı gülərdin... 

Mənim kimi 

için-için 


47 

 

əsməzdin– 

Bilərdin!... 

Sənin əsməməyin 

əsdirərdi məni 

Sənin küsməməyin 

küsdürərdi məni. 

Bu gün 

açıldı dolaşıq ,düyün. 

Danışdıq... 

Sən 

bir-bir, 

bənd-bənd 

çözələdin duyumlərı, 

saydın. 

Mən 

laldinməz, 

ürəyimin səsi, 

gözlərimin alobvuyla 

danışdım 

aydın. 

Ayrıldıq... 

Bu dəfə 

aralıqda 

“Siz” olmadı. 

Ürəyim 

köz-köz olmadı. 

Sanki 

ömürlük 

bir də 

“Siz” olmayacaq... 

Qara saçlarımda 

ağ ləpirli 

iz olmayacaq 

              9-10 oktyabr, 1968, Bakı. 


48 

 

 

MÜCƏRRƏDLİK 
 
– Salam! 

– Salam! 

Hər gün – 

səhər, axşam, 

Nə vaxt üz-üzə 

gəlirik, 

Mən səndən gizli– 

(Dilimin ucu sözlü), 

Sən məndən gizli – 

(Bilməm nə üzlü) – 

Lal-dinməz 

gülürük. 

Tez keçirəm! – 

Bir-birinə dolaşır, 

addımlar tələsir. 

Ürək 

hürkək 

hövlnək 

tir-tir əsir. 

Keçirəm, 

Sanki dünyadan köçürəm. 

Ayaqlar bir-birinə 

dolaşır, 

addımlar çaşır– 

İlk qədəmli uşaq kimi. 

Keçirəm! 

Bəlkə, eşqin qorxulu, 

sıldırımlı yolunda, 


49 

 

Həyatın ən ulu, 

qorxulu, 

ildırımlı yolunda 

indi-indi təzəcə 

mən ayaq tuturam, 

Bilməm, hara 

can atıram. 

25 oktyabr 196, Bakı. 

          
 
              ARZULAR,  
YAXUD BÜTÖVLÜK DƏRDİ 
 

Bir  

vəfasız ucbatından, 

Endi 

yavaş-yavaş 

köhlən atından – 

bir namərdin əliylə 

kürəyindən ox dəymiş, 

sinəsi polad qalxanlı, 

dəmir əlcək geymiş, 

cəngavər kimi – 

binası 

havalı arzular... 

Tarixi, 

davalı arzular... 

Güllə dəymiş qartal kimi 

lələk saldı gündən-günə 

həyatın şux qanadı, 

şah vüqarı, 


50 

 

bahar boyalı arzular! 

Sızladı, ürək qanadı 

şaxta duyalı 

arzular! 

Yığışdı bir-bir, 

köçdü fəsillər. 

Məğşüş, canüstə 

keçdi illər... 

İllər 

süründü,  yalmandı keçdi, 

Başımın üstə – 

Dağ başında qurğuşun laylı 

dumandı – 

keçdi 

Fəqət 

bu gün 

açıldı düyün – 

Cözələnib dolaşıq düşmüş kələf kimi. 

Sən də məni 

təzə gülüm, 

təzə ilim, 

gəl sanma 

çox ağır, 

can üstə, 

naxoş, naxələf kimi. 

Bəli, 

bu gün 

açıldı düyün! 

Səni gördüm mən... 

Yaşadım yenidən... 

İllərdən bəri – 


51 

 

Ağıllı, ya sərsəri 

yasını saxladığım, 

solğun ləçəkli bir gül kimi 

qoruyub 

qoxladığım 

arzularım cana gəldi, – 

ətə gəldi, qana gəldi. 

Arzular! – 

Gəlin kimi həyalı!– 

Məhəbbət mayalı! 

Arzular!– 

Dağ döşündən axan 

coşqun  selli arzular, 

mahnı dilli arzular. 

Çağdan-çağa gəzən 

rəng-rəng sapların 

ilmələri kimi 

nə mehriban dolanır 

pərdə-pərdə, 

üst-üstə calanır 

yeni-yeni arzular. 

Sağalmış qartalın  

yoluq qanadları kimi 

lələklənir, arzulanır! 

Şaxta görmüş, 

qış görmüş, 

boran görmüş, 

yağış görmüş 

tək-tənha ağac kimi 

budaqlanır, çiçəklənir arzular. 

Arzular!– 


52 

 

Ömrə məna verən 

duzlu, sulu arzular, 

munis, ulu arzular! 

Hikmət dəryası– 

dolu arzular. 

Azəri nəfəsli, 

Azəri səsli, 

Azəri dərdindən 

Halı arzular! 

17 iyun, 1963 

 

 
TƏSDİQ 
 

Mehribansan! – 

Gülüm! 

Ələ öyrənmiş 

quzu kimi!... 

Doğmasan, yaxınsan, 

həm də sevimli – 

Əriyib yoxa çıxmış 

Vətən qızı kimi! 

Mehribansan! – 

Ömrünün yarısını, 

gəncliyinin hamısını 

qürbətdə keçirən, – 

möhnətdə keçirən 

bir qəribin qulağında səslənən, 

dodağında səslənən 

Vətən mahnısının 

sədası kimi!... 


53 

 

Bahar fəsli – 

dağ döşündə – 

kol dibində 

boynubükük bənövşənin 

ədası kimi!... 

Mehribansan! – 

İllərdən bəri 

ürəyimdə gizli qalmış– 

siqləti bir sözcə, 

hikməti bir ömür, 

qüdrəti iki dünya 

bu sirr kimi! 

Yazılmamış 

Bu şeir kimi!... 

Sən!– 

Yaxınsan– 

duyğularım, 

ürəyim, canım kimi,– 

Ömrümün xoş ətirli 

yazı kimi!... 

Sən!– 

Uzaqsan– 

uzaq göylərin 

uzaq ulduzu kimi!... 

Fəqət– 

Bir həqiqət!– 

Yox şübhə, 

Yox sual da! 

Hər iki halda 

sən 

şirinsən, 


54 

 

ulu insansan– 

Mehribnsan!!! 

                   Iyul, 1968 

                 Dəmirçilər 

 

AY DIĞANIN RƏHİM QAĞASI 
 

Bu müharibədə 

Hərbi nazir olsaydı 

Azərbaycanda 

bir erməni dığası 

Rəhimin yerinə. 

Ay dığanın Rəhim qağası, 

deyirəm açığı– 

Yol verməzdi onun 

Qafqazlı qeyrəti 

Azərbaycan görsün 

bu biabırçılığı! 

 

VƏTƏN DƏRDİ 
 
Çox rahat 

yaşayıram şəhərdə– 

qızıl qəfəsliyəm– 

əlim, ayağım key... 

Çıxıram 

hərdən 

səhər, axşam 

yaşadığım 

9 qatlı binanın 

damına, 


55 

 

Boylanıb ağır hüznlə 

bizim dağları səsləyəm: 

– Eh... ey... ey!!! 

                   Dekabr, 1998 

          Sumqayıt 

 

 

HƏYA 

Övladlarıma 

 

İsmətin, namusun 

keçilməz, aşılmaz 

çəpəri, hasarı, 

kəndbasarı 

fəth olunmaz qalası... 

Abırın 

pak, təmiz– 

əzizdən əziz, 

Əxlaqın bakirə 

sonbeşik ufaq balası... 

Bu günlərimizdə az tapılan, 

uzaq, dağ obalarımızda 

sarpıb qalan 

pörtmüş üzlərin 

lalə qızartısı, 

Böyüyə, kiçiyə 

sayğı, mənzur... 

İslam dünyasında, 

xüsusən türk ola, 

yazılmamış qanun– 

çox ciddi senzur... 


56 

 

Üç günlük gəlin– 

al xara gərdəyi, 

Üç günlük boş qalan 

susuz sənəyi, 

Həzrəti -Fatimənin 

yaşmağı,topuqdan yuxarı, 

təkcə qapqara, qaynar gözləri 

xaric, 

ac, yad nəfslərdən 

bürünəyi– 

örpəyi 

Bir də qadınlığa 

Örnəyi. 

                           12 aprel, 1998 

                 Mədinə 

 

 

SƏNİN GÖZLƏRİN– 
MƏNİM OVSUNUM 
 
Harda oluram – 

bulaq üstə, 

məktəb yolu, 

ya məclisdə, 

ya toyda, ya bahar bayramında 

eyni rəftar, eyni həvəsdə 

süzən gözlərinin 

havalanıb harayında 

tuturam 

xəlvəti, oğrun baxışlarını, 

Üstümə bol-bol, şıdrığı tökdüyü 


57 

 

ruhumla, duyğumla 

ucundan yapışıb, 

mələklər aləminə dırmandığım 

nurlu yağışlarını... 

Çıxıb gedir əlimdən 

bu vaxt 

Məlikməmməd dünyasına, 

üzülüb canımdan qopan 

div tabım, div taqətim. 

Neynim, 

məmnun-məmnun, 

könül xoşluğu, 

ürək istəyi ilə 

əsir olub, 

yığışıb, cəm olub, 

paylanıb, kəsir olub, 

öz ixtiyarımdan çıxır 

bütün varlığım, xilqətim... 

Asudə könlümün 

yerlə, göylə əlləşən 

boğulmamış, xam köhləni, 

səməndi 

birdən-birə 

cilovlanır, yəhərlənir, 

olur bir quzu, 

düşür fağırlar, yazıqlar 

dünyasına, – 

Kimə nə minnəti, 

Bais 

üstümə məftun-məftun, 

gizli-gizli, xəlvəti 


58 

 

nur çiləyən, 

sehrli, 

qapqara, qaynar gözlərinin 

ovsun kəməndi... 

                      Yanvar,1969 

 

 

ÖMÜRDÜ 
 
Ömürdən bir il də 

keçdi, 

Qalandı ötən illərin üstə– 

Kimə uğurlu, kimə uğursuz... 

Alın yazısı, 

Tale payıdır, 

ötür 

birinə qaranquş sürətilə, 

birinə tısbağa, 

birinə ahəstə... 

Ötür genəşiksiz, 

sorğusuz... 

Yolları çətin, asan, 

İstər yorul, 

istər usan, 

Qayğılarla dolu 

Getməlisən bu yolu– 

Günləri zənci saçları kimi  

dolaşıqdı, 

Biri digərinə yaraşıqdı. 

Allahın qisməti, 

tale payıdı, 

Kiminə cəhənnəm əzabı, 

kiminə bal ayıdı. 


59 

 

Günləri ya istirahətdi, 

ya işdi, 

Nə yazıq, 

tarixin zaman baxımından 

bir göz qırpımı 

ömürdü – gedişdi, 

Həm şirin, həm acı 

kəşməkəşdi. 

Dekabr, 1998 

 

PİS GÜNÜMÜN YİYƏSİ 
 
Büdrəyəndə 

ömrün  

kələ-kötür, 

enişli-yoxuşlu, 

kəsəkli-daşlı, 

nahamar yollarında, 

Möhkəm, etibarlı dayaq, 

Gecə də, gündüz də elə, 

mürgüdə olsan belə, 

Sədaqətli, qəhrəman 

sərhəd keşikçisitək 

sayıq, oyaq 

bilmişəm bir kəsi 

pis günümün yiyəsi... 

Nadanlar, paxıllar, 

Nankorlar– 

ya cavan, ya ahıllar 

şər atıb, böhtan deyib, 

tələ quranda, 

Həyasız-həyasız 

üzə duranda, 


60 

 

Görmüşəm bir kəsi 

nəhs günümün yiyəsi... 

Hərdən 

səfərdə, işdə– 

hər gedişdə 

uğurlusu özümünkü bildiyin, 

xeyri özgənin, 

Çox vaxt 

uğursuz... 

Tərəddüdsüz, sorğusuz 

sanmışam bir kəsi 

tərs günümün yiyəsi... 

Ürəyi gen– 

dar gündə belə, 

səbri, dərdə dözümü 

mənimkindən artıq, 

söz-söhbəti, 

qısqanclığı, qeybəti 

içində çəkən,– 

içində qurub tikən, 

içində vurub sökən, 

Oğlumun, qızımın anası, 

Ömrümün, günümün mənası, 

Canım, gözüm, vəfalı sirdaşım, 

Halal, məhrəm, 

xoş qılıq, 

acı məlhəm, 

həyat yoldaşım. 

                  Dekabr, 1998 

         *** 

ULUDUR SEVDASI 

MƏFRUR XİLQƏTİN *** 

           *** 


61 

 

A QARA GÖZLƏR 

 

Gecə-gündüz dağ-dərəni gəzərdim, 

Nə yorular, nə də bir an bezərdim, 

Ceyranı hürküdüb, asta süzərdim. 

Bəs niyə mən döndüm şikara, gözlər!– 

Ovçular ovçusu, a qara gözlər!.. 

 

Özüm də bilmədən sevdaya düşdüm– 

Gülüşlər içində ah-vaya düşdüm, 

Hər günü il bildim, qadaya düşdüm. 

Siz mənə vurdunuz min yara, gözlər!– 

Fəqət etmədiniz bir çarə, gözlər! 

 

Bir dəfə üstümə nəzər saldınız, 

Ağlıma, huşuma hakim oldunuz. 

Deyin, bu ovsunu hardan aldınız. 

Süzüb axırsınız siz hara, gözlər?– 

Sehrikar baxışlı, a qara gözlər!.. 
                                      4 fevral, 1959 

 

DƏQİQƏ İÇİNDƏ İL GÖRMÜSƏNMİ? 

 

Gözəl qız, soruşmaq eyib olmasın, 

Sevda bağçasına heç girmisənmi?.. 

Titrəyə-titrəyə incə əlinlə, 

İncə budaqlardan gül dərmisənmi?.. 

 

Nə şirin gülürsən – üzündə ismət, 

Hər zaman duyuram sözündə vüsət, 

Qəlbində məhəbbət, gözündə həsrət 

Duyub, özgəsinə söz vermisənmi?.. 

 


62 

 

Ərşadın könlündə çağlayır qübar, 

O, səndən sədaqət, məhəbbət umar, 

Belə ki, baxırsan sən xumar-xumar, 

Dəqiqə içində il görmüsənmi?.. 

                                        1959, Dəmirçilr 

 

 

DƏLİ KÖNLÜM 

 

Dəli könlüm, xətrinə dəyməsin, 

Varmı gözəllərə marağın sənin? 

İlham atın tumarlayıb minəndə, 

Qələmmi olacaq yarağın sənin? 

 

Nə qədər naz ilə bəslədin yarı, – 

Xəzandan baharı səslədin yarı, 

Dedilər dəlisən, incimə barı, 

Qoy düşsün hər yana sorağın sənin. 

 

Gecələr yuxuna qatdın zəhəri, 

Fikirlə, xəyalla açdın səhəri, 

İndi rişxənd edir sevimli pəri, 

De, kimə gərəkdir bu çağın sənin!.. 

                                       1959, Dəmirçilr 

 

 

 

            AĞLARAM 

 

Ey sevimli ata, mehriban ana! 

Yar, yar – deyib bu dərd ilə ağlaram. 

Hicran yükü yüklənibdi boynuma 

Vurulmuşam bircə gülə, ağlaram! 


63 

 

 

Əmanətdir, uzaq yerdə qoymuşam, 

Görüşməyə günü, ili saymışam, 

Sanmayın ki, öz yarımdan doymuşam, 

Doymadığım şirin dilə ağlaram! 

 

Könlün alıb, həm vermişəm könlümü, 

Qəbrə kimi üzəmmərəm əlimi, 

Ahi-vaylar qabar etsə dilimi, 

Gündən-günə, ildən-ilə ağlaram! 

 

Məcnun könlüm zəhər içsə o gündən, 

Kabab olub, ürək bişsə o gündən, 

Aylar keçsə, illər keçsə o gündən, 

Yetməyincə yara hələ, ağlaram! 

 

Ərşad deyər:  Qarlı qışlar yaz olsun, 

Sevənlərdə əhdi-ilqar düz olsun, 

Hicran dərdi gündən-günə az olsun, 

Vüsal günün bilə-bilə, ağlaram! 

                         3 noyabr, 1957-ci il 

Jdanov rayonu, Xalac  kəndi. 

 

 

 

        

 GƏLMƏDİ 
 

Qızlar  dəstə-dəstə bulağa gəldi, 

Könlümün müjdəsi hələ gəlmədi. 

Yoluna baxdıqca qəlbim üzüldü, 

Hər dəqiqəm döndü ilə, gəlmədi. 

 


64 

 

Bir gün məndən sordu:  Niyə beləsən? 

Dedim: Axşam bulaq üstə gələsən, 

Ərz edim ki, haı, dərdi biləsən... 

Yaxşı, – dedi, gülə-gülə, gəlmədi. 

 

Zirvədə tərlanım yoruldu, qaldı, – 

Düzlərdə ceyranım vuruldu qaldı, 

Sinəmdə bulaqlar buruldu, qaldı, 

Qanadlanıb sonam gölə gəlmədi. 

 

Düşündüm-daşındım, fəğan eylədim, 

Neçə gün, neçə ay pünhan eylədim, 

Axır ki,eşgimi elan eylədim, 

İtirdi insafı, dilə gəlmədi. 

 

Haçan gördü, iti keçdi, söz atdı, 

Oğrun baxdı, şirin güldü, göz atdı, 

Gah “hə” dedi, hərdən bir də naz atdı, 

Gah “yox” dedi, heç bir ələ gəlmədi. 

 

Yox oldu gözümdə dünyanın varı, 

İnsafsız halıma yanmadı barı, 

Yamanca unutdu əhdi, ilqarı, 

Sevdiyimi bilə-bilə, gəlmədi 

                                   1958, Dəmirçilər 

 

AVTOQRAF 
Həkimim Şirinova Elmira xanıma 

 

Adı, 

Soyadı, 

ürəyi, qəlbiylə, 

özü, 


65 

 

sözüylə 

həmahəng 

gözəl, göyçək xanıma, 

min-min gözəllər içində 

ara, say, seç xanıma, 

xaric yersiz tərifdən, 

duyumu sağlam, 

durumu xəstə 

müəllifdən. 

Xoşrəftar, 

xoşqılıq, 

gülərüz həbibə, 

şümşad əlləri 

Şəfalı təbibə– 

Şərəf-şan tacım,  

sənə, 

Dost-doğma 

halal bacım, 

Sənə. 

 Yanvar 1999.  Kardiologiya mərkəzi 

 

 

       ÜZÜNTÜ 
 
Dəcəllik edirsən körpə uşaqtək, 

Yamanca gəzirsən əsəblərimdə. 

Nə zaman bu hallar ötüb keçəcək, 

Qalmışam çarəsiz, “Allah kərim” də. 

 

Hər gündə bir uşaq çaparın olur, 

İslanmış məktubu verib gedirlər. 

Mənəsə olmazın xəcalət qalır, 

Elə bil qəlbimi ovub didirlər. 


66 

 

 

Yuxuma girmişdin sən ötən gecə– 

Əllərin buzdandı, göslərin oddan. 

Bilmirdim neyləyim, mən edim necə 

Gözlərin əlinlə etməsin bir qan. 

 

 

TƏRƏDDÜD 
 

Yaralı bir quşam, yersiz, yuvasız– 

Kimsə yaxın durub, dərdə qalmayır. 

Baxıram həsədlə keçən günlərə, 

İlhamım pərvazsız qanad çalmayır. 

 

Bircə memar tapın uçuq könlümə, 

Siz Allah, dəyməyin sınıq könlümə, 

Gətirin, su tökün yanıq könlümə, 

Təzə çiçək açıb, hələ solmayır... 

 

Ürəyim varıdı dağda qar kimi, 

Tutuşdu atəşə Səməndər kimi, 

Qəflətən uçundu yükü var kimi– 

O gündən, inanın, sakit olmayır. 

Bu, nədir, qəlbimi odlara yaxır, 

Bəlkə də, başımda ildırım çaxır!? 

Yox! Yox! O gözlərdir süzülür, axır– 

Fəqət o, görməyir, nəzər salmayır. 

 

Ömür baharını xəzanda gördüm, 

Həyatın dərdini gümanda gördüm, 

Yalvardım, o qıza, hayanda gördüm, 

Nə can rahat edir, nə də almayır. 

                                            1960 


67 

 

ŞƏKLİNLƏ SÖHBƏT 

 
Gözüm gözlərinə sancılıb qalıb, 

Yazıram, əlimdə qələmin sənin. 

Mənim iradəmi taqətdən salıb, 

Qüdrəti yenilməz ələmin sənin. 

 

Düşmüşəm yenə də ağıza, dilə, 

Bilmirəm, nə deym bir böyük elə, 

Sonu nə göstərər, görəsən, hələ, 

Nə qədər sirlidir aləmin sənin. 

                                         21 iyun, 1968 

                                       Sevan  

*** 

Bu kədər, bu qüssə nədir gözündə, 
Sevinc nişanəsi yoxdur üzündə. 
                                      30 iyun, 1968. Dilican. 

                            ***  

                    *** 

Nə qədər söhbətim, sözüm var sənə, 

Ümidim qalıbdır bircə, yar, sənə. 

                                30 iyun, Dilican. 

               *** 

Günlər keçir, yaman keçir, 

Ümid sönür, güman qaçır. 

                   30 iyun, 1968, Dilican.  

                 *** 

Qəlbimi həsrətin yandırıb, yaxdı,– 

Dərimi günəşin odlu nəfəsi. 

Könlümdə arzular çağlayıb axdı, 

Hər biri müqəddəs həyat nəğməsi... 

                              14 iyul, 1968, Suxumi. 

                        


68 

 

                 *** 

 

Asudə könlümü kəməndə saldın 

Bu hökmü, qüdrəti hardan almısan?! 

Yerlərə, göylərə meydan oxuyan 

Fikrimə, hissimə hakim olmusan!!! 

 

Kitaba, dəftərə yatmayır könlüm, 

Heç yerdə bir qərar tutmayır könlüm,– 

Nəyəsə can atır, çatmayır könlüm, 

Sən harda yatmısan, harda qalmısan??? 

 

Dərdimdən kimsənin yoxdur xəbəri– 

Mən nələr çəkirəm az vaxtdan bəri, 

Danıb-gizlətməyə qalmamış yeri, 

Sən məni sevdalı oda salmısan!.. 

                                   May,1967, Dəmirçilər 

*** 

 

TƏKƏBBÜR 
 
Gecələr alışıb yanırsan, gülüm! 

Gündüzlər Ay kimi itib- batırsan. 

Düşünsən hər şeyi qanırsan, gülüm! 

Yoxsa bilə-bilə dava qatırsan? 

 

Haqqı itirmə gəl, olsan da peşman,– 

İxtiyar özündə, ağlın başında... 

Ruhumu necə də əzirsən yaman, 

Gəl meydan oxuma cavan yaşında!!! 

                                                9 may, 1967 

                                          Dəmirçilər  

 


69 

 

                 *** 

Vüsalın gül ətri– çəkiyə gəlməz, 

Həsrətin dünyamdan ağır, əzizim! 

Bir anda hamıdan sən yaxın oldun, 

Allahı şahidə çağır, əzizim. 

 

İtibdir dincliyim, yoxdur qər 

Birə -min artıbdır şirin qübarım. 

Yenidən gül açır ömür baharım, 

Gözündən ümidlər yağır, əzizim. 

                 *** 

 

Xəyaldır, gerçəkdir, inan, hər nədir... 

Bu vüsal qəlbimi yaman göynədir. 

Geniş səhraların susuz yolçusu 

Necə ki, içərsə bircə udum su– 

Bir anlıq yolçuya sərinlik gələr– 

Gözündə ən munis bir ümid gülər. 

 

 

                   *** 

 

Gör necə yandırır hicranın odu– 

Qırılır insanın qolu, qanadı 

“Əl işdən soyuyur, könül arzudan”, 

Di gəl ki, yar yazan kiçik yazıdan 

Dünyaya sığmayan bir sevinc gəlir, 

Min şübhə can verir, bir ümid gülür. 

                                                  Aprel, 1970 

*** 

 

 
 


70 

 

BƏLKƏ DƏ 
 
Ay ellər, qınayıb, gülməyin mənə, 

Dərdini çəkdiyim dərdimi bilməz. 

Taleyim keçibdir ürkək əlinə, 

Keçdiyi bərələr ağlıma gəlməz. 

 

Gizli eşqim gizli qalıb ürəkdə– 

Od gəzdirən yükün barı biləydi. 

Gözüm yoxdu heç bir güldə, çiçəkdə, 

Öz bağıma öz çiçəyim gələydi. 

 

Neçə ildi eşqin pünhan saxlaram– 

Hər sözü könlümün şirin nəğməsi. 

Uzaqdan, yaxından gündə yoxlaram; 

Başqadır sevdanın gizli, lal səsi. 

Bəzəndə təliəfsiz qonaq olmuşam, 

Yay vaxtı yaylaqda, dar alaçıqda. 

Bəzən də meylimi ova salmışam, 

Tüfəngsiz, yaraqsız kolda, açıqda. 

 

Nə deyim, bəlkə də, bəlkə də, ay qız! 

Gizli oda elə sən də yanırsan. 

Şirin röyalarda dolaşıb yalqız, 

Məni qorxaq, ya da yazıq sanırsan. 

 

 

SINARDIMMI HEÇ?! 
 

Sən könlümə–güllü bağa girməsən, 

Səbrimin gülünü seçib dərməsən, 

Əzəldən eşqimə cavab verməsən, 

Bu qədər yolunda yanardımmı heç?! 


71 

 

 

Qəlbini qəlbimə bağlamasaydın, 

Gah gülüb, sevinib çağlamasaydın, 

Gah da yerli-yersiz ağlamasaydın, 

“Vəfasız qız” – deyib qınardımmı heç?! 

 

Sirrimi aləmə bildirməsəydin, 

Nə olar, lal olub, dil, deməsəydin, 

Arxamca rəqibi güldürməsəydin 

Yüz il də yaşasam, sınardımmı heç?! 

                                         27 mart, 1961 

 

TAMARZILIQ 
 
Uyuyub ilahi eşq duasında 

Gizləndin ruhumun can yuvasında, 

Oynadıq illərlə göz havasında– 

Dünyanın oyunu qabaqdayımış, 

Bəd günün tətiyi ayaqdayımış... 

 

Axanda söykənən çay daşın oldum, 

İtirdin, tapanda göz yaşın oldum, 

Uğrunda qırılan ər qoşun oldum, 

Döyüşdən xəbərsiz, qandan xəbərsiz... 

 

Dağlarda dumanam–elat qonaqlı, 

Düzlərdə ceyranam–ovçu soraqlı, 

Səhrada zəvvaram–ümid çıraqlı, 

Çıraqdan xəbərsiz, baddan xəbərsiz, 

Yanğıdan xəbərsiz, oddan xəbərsiz... 

 

Duruldum, dillərdə mən dastan oldum, 

Şamama ətirli bağ, bostan oldum. 


72 

 

Blməm, haqdan oldum, ya nəhsdən oldum, 

Ömürdən, qismətdən, paydan xəbərsiz, 

Matəmdən, əcrdən, toydan xəbərsiz. 

 

Yuyub ilahi eşq duasında, 

Gizləndin ruhumun can yuvasında, 

Oynadıq illərlə göz havasında, 

Biz qaldıq tamarzı “söz” havasına, 

Çaxnaşan, dəyişən yaz havasına. 

 

          İTTİHAM 
Vətən şərəfini tapdayan  satqın ordu başçılarına 

 

İblis bələyinə bələnmisən sən... 

Haram ələyində ələnmisən sən... 

Qancıq yalağında sülənmisən sən– 

Qanında şübhə var, anandan soruş! 

 

Neçə min igidi qoydun qumara, 

Nəfsin pula möhtac, başın tumara, 

Layiqsən, dilindən çəkilsən dara– 

Cəzanı obası yanandan soruş! 

 

Vətən, namus, qeyrət hissindən uzaq– 

Hər kəsə tələsən, hər kəsə duzaq, 

Cəmi türkə düşmən,millətə sazaq 

Bu dərdlə buzlaşıb donandan soruş. 

 

Tanrı bəlsısan, elə qənimsən, 

Haqqı soraqlayan dilə qənimsən, 

Sən elə cəlladsan, elə qənimsən– 

Vətənin dərdini qanandan soruş! 

 

 


73 

 

Muzeydə saxlana murdar qaxacın, 

İbrət dərsi ola sonuc əlacın, 

Ellərdə satılır bakirə bacın– 

Ürəkləri didən gümandan soruş! 

 

Gələcək burnundan min dəfə azı, 

Tutacaq Vətənin çörəyi, duzu. 

“Sərkərdə” adlanan hər oyunbazı, 

Əslini, kökünü danandan soruş. 

 

İblis bələyinə bələndinmi sən?!. 

Haram ələyində ələndinmi sən!?. 

Qancıq yalağında süləndinmi sən!?. 

Genində şübhə var, anandan soruş! 

                                          20 yanvar, 1998 

                                      Sumqayıt 

           ÜZÜNTÜ 
 

Həddindən artıq həssas, hər şeyi bilən adama. 

 

Süzüldün qəlbimə sən damla-damla, 

Yığışıb indi də dərya olmusan. 

Sahilə sığmayan dalğalar üstə, 

Tufanda, boranda lövbər salmısan... 

 

Hərdənbir nəfəsin gəzdi üzümdə, 

Ürəyim alışdı qəmli gözündə, 

Bu oda yaxıldın elə özü  özün də, 

Gümansız, ümidsiz naçar qalmısan. 

 

Bir üzü qız varsan, bir üzü gəlin,– 

Çox erkən dilinə düşdün sən elin, 

Güvəncə, qayğıya uzanmış əlin, 

Yağar bulud kimi yaman dolmusan. 


74 

 

 

Bir madar uşaqsan–ərköyün, kövrək, 

Bir ahu ceyransan–qorxacaq, ürkək. 

Qərib şah balası– havalı, hövlnak, 

Bu tale payını hardan almısan? 
                                       Oktyabr 1997.Sumqayıt 

 

VAR MƏNİM 
 

Ömrümün nübarı, şirin bəhəri, 

Zülmətli gecəmin aydın səhəri, 

Kimsə bilməz bunu,illərdən bəri 

Anasız,– 

analı dünyam var mənim! 

 

Ağrıma, acıma xoş məlhəm olan, 

Uzaqdan, yaxından qayğıma qalan, 

Layla tək süzülüb, qəlbimə dolan– 

Anasız,– 

analı dünyam var mənim! 

 

Tufanda, çovğunda sönməz çırağım, 

Dar gündə ümidim, arxam, dayağım, 

Şübhələr qənimi inam yarağım, 

Anasız,– 

analı dünyam var mənim! 

 

Deyilməz dərdimə “tütəyim, quyum”, 

Bəlkə,son nəfəsdə dirilik suyum, 

Dünyadan aldığım insanlıq payım– 

Anasız,– 

analı dünyam var mənim! 

 

 


75 

 

Tuş ollam sinəmdən hər oxa sənsiz, 

Var ikən dönərəm mən yoxa sənsiz, 

Çəkilləm ruhumdan çarmıxa sənsiz– 

Anasız,– 

analı dünyam var mənim! 

 

Sən mənə anadan artıq olmusan– 

Hər zaman üstümə sayə salmısan, 

Nə yazıq, özünə möhtac qalmısan– 

Anasız,– 

analı dünyam var mənim! 

 

Südəmər körpətək sığıb qoynuma, 

Kimsəsiz yetimtək   sarıl boynuma                  - 

Çəkdiyim əzablar gəlməz eynimə, 

Anasız,– 

analı dünyam var mənim! 

 

Bu ağır siqləti kimsə çəkərmi?!. 

Uçan qibləgahı Tanrı tikərmi? 

Kafimi, möminmi, şahmı, nökərmi!? 

Anasız,– 

analı dünyam var mənim! 
                                       May, 1990 

                              Dəmirçilər 

TELEPATİYA 
 

Yuxuma girirsən, inan hər gecə, 

Narahat, qayğılı, yaman nigaran, 

Bilməm, inandırım səni mən necə, 

Barı rahat keçə mənsiz güzaran. 

 

Mürgü də, çimir də ərşə çəkilir, 

Divarlar az qalır gələ üstümə. 


76 

 

Yastığa, yorğana od, qor tökülür, 

Elə bil həsrətin durub qəsdimə. 
                                        15 yanvar, 1990 

                           Bilgəh (sanatoriya) 

 

AŞKARLIQ 

 

 
Məhəbbət kəməndi milyonmu, birmi?! 

Dastana dönən eşq gizlimi, sirmi?!. 

Aşiqin məskəni göylərmi, yermi?!... 

Mövlam buta verdi hayandan səni!?.. 

 

Gəzişim, duruşum eldə söz oldu, 

Yüz yalan dedilər – axır düz oldu, 

Sanki məhəbbətim birə-yüz oldu, 

Xəlvəti görüşə qıyandan səni! 

 

Sonsuz iztiraba qatlaşım, dözüm,– 

Gizli əzablara günahkar özüm, 

Tamam gözəllərdən kəsildi gözüm, 

Qəlbimə ehtiyac duyanda səni! 

 

Bu hökmü, qüdrəti hardan almısan?, 

Hissimə, duyğuma hakim olmusan, 

Ərşadı nə yaman dərdə salmısan, 

Ürəyinə məlhəm qoyandan səni! 
                         1987, Dəmirçilər. 

             *** 

Gözündə dil açan o kədər, o qəm 

Qəlbimin başında ocaq yandırır. 

Açılır önümdə bir yeni aləm,– 

İnsana insanlıq həyat andırar.     
                                                   1987 


77 

 

                      *** 

Həm uzun, həm ağır tənha gecələr, 

Halımı ərz edəm–yanarsan, gülüm! 

Təklik üşütməsi tutarsa səni, 

İnan ki, yayda da donarsan, gülüm! 

 

Günlərim nə yaman keçir qayğılı, 

Ətalət qandallı, acı duyğulu, 

Ürəyim narahat, könlüm sorğulu, 

Bilmirəm sən niyə qınarsan, gülüm! 
                                                       1969 

                                      Dəmirçilər 

 

ÜZƏ BİLMİRƏM 
 

Ürəyim dolubdur, boşalmaq istər, 

Neyləyim, ilahi, yaza bilmirəm.  

Yollarım sıldırım,zülmət içində, 

Təmkinlə, huşumla gəzə bilmirəm. 

 

Hardadır anlayan, hanı əhli-hal, 

Yenə çaşbaş vurur, dolaşır xəyal. 

Təsdqlər inkardır, nidalar sual, 

Fikrimi qaydaya düzə bilmirəm. 

 

Şaxtada, boranda, qarda, çovğunda, 

Bir gülsən açıbsan ömrün bağında, 

Könlümün bahara təşnə çağında, 

Qoxlaya bilmirəm, üzə bilmirəm. 

 

 

 

 


78 

 

UZAQ_UZAQ SƏFƏRDƏN MƏKTUB 
             Vəsiyyət 

 

Görsən ki, üz-üzə, nəfəs-nəfəsə– 

Hicran ağrısından gəlib həvəsə, 

Şirin söhbət edir gənc sevgililər, 

(Ruhun titrəməsin,düşünüb nələr) 

Xatırla sən məni, məni qınama– 

Dərdini aç söylə, gülüm, anama! 

 

Meylini bağla sən bir təmiz ada, 

Daima, məğrur gəz mənsiz dünyada, 

Pərişan xəyalın tutmazsa qərar, 

Riyadan, şöhrətdən, şəhvətdən kənar 

Xatırla sən məni, məni qınama– 

Dərdini aç söylə, gülüm, anama! 

 

Həyata, insana inamla yaşa! 

Ümid də yaranmış inamla qoşa! 

Taleyin yolları olsa qaranlıq, 

Tərəddüd içində yansan bir anlıq, 

Xatırla sən məni, məni qınama– 

Dərdini aç söylə, gülüm, anama! 

 

Ölümlə çatpışan qərib qeyrətim, 

Gəncliyim, şərəfim, şanım, şöhrətim 

Sığınmış o zərif, incə qəlbinə -- 

(Eşqimin andına yeganə töhfə) 

Yalvarıb deyirəm mən dönə-dönə: 

 --Bəxtini güldürsən, gözəlim kimin, 

Demirəm sev onu... Namusla yaşa, 

Vuraraq sən ömrü onunla başa, 

Bir günün nidası suala dönsə, 

Vəfanın ümidin çırağı sönsə, 


79 

 

Xatırla sən məni, məni qınama, 

Onda öldüyümü söylə anama... 

                              16.x.1968. 

 

                     *** 

 

Məlhəmin, dərmanın bir yana dursun, 

Sən yara üstündən yara vurma gəl. 

Demirəm sınama, sına yeringə, 

Hər addım başında tələ qurma gəl. 

 

Fikrim qatışıqdır, qəlbim narahat 

Mənə bir zindandır əzəldən həyat. 

Çəkib qılıncını, qurub min büsat, 

Yazığam,qəsdimə sən heç durma gəl. 

 

İnan ki, qalmamış tabım, taqətim, 

Həyata gümanım, ömrə minnətim, 

Tək sənə, tək sənə bardır hörmətim, 

Bu son ümidimi, aman,qırma gəl. 

 

Sözün var söz danış, dərd ki, az deyil, 

Gülüm,dediklərin axı düz deyil, 

Ərşadın ürəyi oyunbaz deyil-- 

Namərd qısqanclıqla məni yorma  
                                             Dəmirçilər.                                

                                                   27 aprel     1968. 

                                 

       GÖZLƏRİN 

 
Yatıram, dururam – oluram harda, 

Canlanıb qarşımda durar gözlərin. 

Hikmətli, suallı müdam süzülər, 

Elə bil nəyisə sorar gözlərin. 


80 

 

 

Hardansa, nədənsə hekayət edər, 

Kimdənsə, kiməsə şikayət edər, 

Özü dara çəkər – inayət edər– 

“Zülmün” zəncirini qırar gözlərin. 

 

Dalğasız dəniztək lal olar hərdən, 

Bahar səması tək tutular birdən,– 

Şübhə zülmətini inamlı yerdən 

Şimşək qüdrətilə yarar gözlərin. 

 

“Şikəstə” fəryadlı, “Zabul” lisanlı, 

Şahsənəm soraqlı, Əsli  gümanlı,        

Araz zümzüməli, Təbriz zamanlı, 

Ruhun qanadını yorar gözlərin. 

 

Ürəyim təşvişdə, qəlbim nigaran, 

Bu sirrin açarı tapılar haçan, 

Gah abad eyləyər, gah da ki viran, 

Hey yıxar, uçurar, qurar gözlərin. 

 

Ömrün düşkün çağı uzat əlini, 

Sən sula Ərşadın solan gülünü, 

Ürəyin dolaşıq, düyün telini, 

Tumarlar, sığallar, darar gözlərin. 
                                       6-13 mart, 1968 

                              Dəmirçilər 

 

GƏLMİŞƏM 

 
Heç bilmirəm,necə izah eyləyim, 

Hə məqsədə, nə niyyətə gəlmişəm. 

Acı sözlə nə xətrinə dəymişəm, 

Nə küsmüşəm, nə minnətə gəlmişəm. 


81 

 

 

Gəlin oldun, göz yaşımı silmədim, 

Xeyir dedim, qarğış nədi, bilmədim, 

Qara geydin, şad olmadım, gülmədim– 

Gecikdiyim ilk qismətə gəlmişəm. 

 

Neçə ildir, gənclik bizdən aralı, 

Sən bir ana–sinə dağlı, yaralı, 

Ey könlümün ilk şikarı–maralı, 

Bir möhnətdən bir möhnətə gəlmişəm. 

 

Həyat şirin, həyat geniş, ömür dar!– 

Bir ömürdən neçə ömrə xəbər var, 

Məsum körpən, inan, özü arzular, 

Ata kimi saf ülfətə gəlmişəm 
                                                1968, Bakı 

 

                 

 NİNSAF 

 
Tərk etdin sən məni sevinclə qoşa, 

Ey ilkin həmdəmim, ilk məhəbbətim. 

Mən sükuta, sükut mənə tamaşa– 

O gündən gül açdı dərdim, həsrətim. 

 

Dərdin də, öz qışı, öz baharı var,– 

Ondadır hünərin, ağlın açarı. 

Hər insan qəlbində bir ah, bir qubar– 

Dərd var ki, əbədi, dərd var,köçəri... 

 

Mənalı bir ahın bir məhzun səsi 

Yaxşıdır təlxəyin yüz gülüşündən, 

Ümidsiz bir eşqin bədbin nəğməsi– 

Yüz yaltaq dostluğun nikbin işindən. 


82 

 

 

İnamla yaşadım, sevdim aləmi, 

Şübhələr içində can verə-verə 

Bir vasitə bildim kədəri, qəmi, 

Aqibət gülməyi  əhl -hünərə. 

 

Zəhmətə alışdım – halal zəhmətə, 

Demədim, şöhrətim, şanım hardadır... 

Dözdüm əziyyətə, hər bir möhnətə, 

Bir kimsə bilmədi əlim dardadır. 

 

Ey ilk çiçəyimi danan son gülüm!– 

Sevinci qaytarmaq bi yana dursun. 

Səninlə qəmdən də üzüldü əlim, 

Ürək yuvasını de, harda qursun??? 
                                              1968 

                                   Dəmirçilər 

NEYLƏYİM?! 
 

Hünərim, vüqarım, tabım, taqətim, 

İnamım, ümidim getdi, neyləyim?! 

Ömrümün yolunu duman, çən aldı. 

Saldığım cığır da itdi, neyləyim?! 

 

Bir-bir üz döndərdi candan yananlar, 

Xoş gündə dost deyib, bəddə dananlar. 

Mindən bir tapılmır dərdi qananlar, 

Fəğanım hər kəsə yetdi, neyləyim?!. 

 

Nə üçün yarandım–insanam deyə, 

Əzildim, alçaldım–bilmirəm niyə? 

Qara baxtım məni hey döyə-döyə 

Əllərdə oyuncaq etdi, neyləyim?! 

 


83 

 

Gəzdim oymaq-oymaq, gəzdim elləri, 

Vəfalı görmədim şirin dilləri, 

Namərdlik eylədi gənclik illəri, 

Xoş günü bəd günə qatdı, neyləyim 
                              Oktyabr, 1968. Dəmirçilər 

                      *** 

Könlüm kitab deyil, heyif, neyləyim, 

Deyərdim, al, apar, gizlincə oxu. 

Gərəkdir, hər şeyi özüm söyləyim, 

Bu gün ixtiyarım yoxumdur axı! 
                        9 aprel, 1968, Dəmirçilər.  

                    *** 

Ruhum dinclik tapır, könlüm açılır, 

Səni şad görəndə, gülən görəndə. 

Ümidim, inamım qol-qanad açır, 

Dərdimi anlayıb, bilən görəndə. 
                           7 dekabr, 1967 

                     *** 

Əl səndən üzülsə, könül arzudan, 

Ömür kitabını tamam eylərəm. 

Ümidlə, inamla yaşayım bir an, 

Bunlarsız  yüzillik ömrü neylərəm? 
                                        2 aprel, 1968 

                           *** 

Sənin odlu qəlbin, fədakarlığın, 

Mənə ümid verir, cəsarət verir, 

Hər süzgün baxışın, sehrkarlığın, 

Ovsunlu qəlbimə dəyanət verir. 

 

Ötər, keçər, gülüm, günüm, hər anım, 

Fəqət eşqin məni yandırıb- yaxar. 

Mənim dil bilənim, candan yananım, 

Gözlə, qara baxtım səni də yıxar! 

 

 


84 

 

Taleyim qorxulu, həyatım tufan... 

Doğrusu, nə danım, qıymıram sənə. 

Olsa da bu günlər müqəddəs vəfan, 

Sabahın sualı başqadır yenə. 

 

Sən məni yaşatmaq isətsən də, bil, 

Sovuşan gəncliyim qayıtmaz geri!... 

Gözlərdim mən səni,.. bu, mümkün deyil, 

Saxlaya bilmərəm tutub illəri... 

 

Mən yorğun, tapdanmış, fikri qarışıq, 

Sən cavan, tərtəzə, ilk bahar kimi. 

Sən həyata, həyat sənə yaraşıq, 

Mənim gözlərimdə tarımar kimi 
                                28 oktyabr, 1967 

                              Dəmirçilər 

              *** 

Fikirlər qarışıq, fikirlər dərin... 

Mən nələr çəkirəm, yoxdur xəbərin... 

Gizlində odluyam, aşkarda sərin... 

Hər zaman, hər yerdə səni anaram, 

Özüm alışaram, özüm yanaram! 

 

Qış gedər, yaz gələr, açar gül, çiçək, 

Oyanar qəlbimdə müqəddəs dilək, 

Eşqinlə çırpınar, titrəyər ürək, 

Hər zaman, hər yerdə səni anaram, 

Özüm alışaram, özüm yanaram!... 

 

Nədir gözlərində giley, şikayət?... 

Sənə yaraşmayır qəmli hekayət... 

Layiqsən yolunda ölsəm nəhayət, 

Hər zaman, hər yerdə səni anaram, 

Özüm alışaram, özüm yanaram!... 


85 

 

 

Unutsam mən səni baharım solsun, 

Gözlərim kor olsun, dilim lal olsun, 

Dünyadan umduğum düşmənə qalsın!!! 

Hər zaman, hər yerdə səni anaram, 

Özüm alışaram, özüm yanaram!... 

 

Dil açsa qəlbimin sınıq rübabı, 

Oxunsa ömrümün sirli kitabı,– 

Bilərdin qalmamış Ərşadın tabı! 

Hər zaman, hər yerdə səni anaram, 

Özüm alışaram, özüm yanaram!... 
                            28 noyabr, Dəmirçilər. 

*** 

 

İtibdir qərarım, çaşıb tədbirim, 

Ümidim, inamım özümdən uzaq. 

Bilmirəm, yaşayım, intihar edim, 

Hünərim, taqətim dizimdən uzaq. 

 

Nə üçün taleyim yamanlıq edir? 

Bilmirəm nəsibim, qismətim nədir?! 

Gözüm baxa-baxa gəncliyim gedir, 

Arzumdan, kamımdan, sözümdən uzaq. 

 

Görəsən, varmıdır dərdimə çara, 

Varmı ixtiyarım əhdə, ilqara? 

Eşqimdə bir çiçək olub avara,– 

O solur, saralır gözümdən uzaq. 

 

Qınayır o məni, hey incik baxır,– 

Elə bil başımda ildırım çaxır, 

Süzülür göz yaşım, qəlbimə axır, 

Solğun yanağımdan, üzümdən uzaq. 


86 

 

 

Ona böyük gəlir adım, xilqətim,– 

Bir qara qəpikdir, bəlkə, qiymətim, 

Qurbanı olduğum, budur minnətim: 

Nolaydı gəzdiyin izimdən uzaq!!! 

 

Aman, Allah, rəhm et o dustaq qıza! 

Rəvamı o düşə dilə-ağıza? 

Tökərək dərdimi mən də kağıza, 

Barı olmayaydım nəzmimdən uzaq. 
                                            Oktyabr, 1967 

                                    Dəmirçilər 

 

                      *** 

 

Hərdənbir ağladır, hərdən güldürür, 

Ömrü gödək olan gümanlar məni. 

Hərdən də qəzəbli üsyankar edir, 

Nalələr, fəryadlar, amanlar məni... 

 

De, nədir, ey dünya, sirrin, hikmətin, 

Gah ucuz, gah baha hərdən qiymətin, 

Şadlığın, sevincin, dərdin, möhnətin, 

Ucaldar, alçaldar, yamanlar səni... 

 

De, nələr görmədim–bu az yaşımda?... 

De, nələr olacaq hələ başımda?... 

Dünənim, bu günüm qalmır huşumda, 

Sabahın sualı viranlar məni. 

Səni uca tutan alçalıb gedir, 

Qədrini bilməyən hər kama yetir, 

Kimisi dözməyir, intihar edir, 

Bəs niyə qınasın qananlar məni. 
                                   1 dekabr, 1967. 


87 

 

                   *** 

Məni qınamasın dostlar, tanışlar, 

Bir sözsüz mahnıya oxşadıb hərdən. 

Mənim də öz dünyam, öz aləmim var– 

Gülümsər taleyim bir al səhərdən. 

 

Ötən günlərimi bir qılınc kimi 

Siyirib üstümə çəkən olmasın. 

Arzulu könlümü–ümid evimi 

Dağıdan olmasın, sökən olmasın. 

 

Hücum çəksə mənə dünyanın qəmi, 

Əzabla baş-başa dursun mətanət... 

Heyrətə gətirsin bütün aləmi, 

Milyon zərbələrə bircə dəyanət. 

 

Nə deyim, nə deyim qara baxtıma, 

Qınayır hər yerdə yaxın da, yad  da. 

Əzəldən zinətdir qəm həyatıma, 

Yanmışam, yanıram günahsız odda. 

 

Mənə öyüd verən, insafın hanı?– 

Sən məni ağılsız, nadanmı saydın? 

Yoxsa üstün tutub abır-həyanı, 

İndi də bir başqa sən hissə uydun?. 
                                       9 noyabr, 1967 

                             Dəmirçilər 

               *** 

 

Lətifsən baharın tər çiçəyindən, 

Səndən uzaq olsun payızın qəmi. 

Qara gözlərinin ilk şimşəyindən 

Düşmüsən qəlbimə qığılcım kimi 

 


88 

 

Özümə öz dərdim ağırdı yaman, 

Bir yandan səni də düşünüm gərək. 

Hər səni kədərli gördüyüm zaman, 

Özümdən küsürəm qeyzə gələrək. 

 

Aylar ilə dönür, ömürdən gedir– 

Sənə layiq vaxtım qayıtmaz geri!... 

Bu nisgil, bu həsrət qəlbimi didir, 

Varmıdır vüsala bir ümid yeri?... 

 

Tufanlı bir dəniz–mənim həyatım!– 

Dalğalar hökmünə əsir olmuşam!... 

Gəncliyim, şöhrətim müqəddəratım 

Axı keçib gedib, naçar qalmışam... 

Həyat dedikləri hünər meydanı– 

Hər günün, hər anın hökmü amansız, 

Yaradır, gəzdirir, yıxır insanı, 

Ağladır, güldürür ömrə gümansız. 

 

Lətifsən baharın tər çiçəyindən 

Qoy sənə yad olsun payızın qəmi. 

Qara gözlərinin hər şimşəyindən 

Yansa da ürəyim od-alov kimi. 
                                     Oktyabr, 1967 

                            Dəmirçilər 

 

                   *** 

Bilmirəm, nə deyim, hara yozum mən, 

Gözündə dil açan o sual nədir? 

Aç, danış, nə keçir sən ürəyindən, 

Məzəmmət, şikayət, qeylü-qal nədir? 

 

Bilmirəm sən hara, o nisgil hara, 

Elə bil varlığın çəkilib dara... 


89 

 

Süzülür gözlərin hey uzaqlara– 

Sənə yaraşmayan o xəyal nədir? 

 

Axı nə itirib, nəyi gəzirsən, 

Nə üçün özünü belə üzürsən? 

Elə bil çarəsiz dərdə dözürsən, 

Səni məlul edən ideal nədir? 

Sən cavan, tərtəzə, ilk bahar kimi, 

Gəzməsin üzündə payızın qəmi, 

Gül ki, güldürəsən bütün aləmi, 

Amandır, açıq de, bu məlal nədir? 
                                     Oktayabr, 1967 

                         Dəmirçilər 

                    *** 

Susunuz, a dostlar, kəsin söhbəti, 

Dağılın başımdan, sükut istərəm. 

Yığılsa dünyanın dərdi, möhnəti, 

Çəkərəm!... Hiylədən uzaqsa nə qəm! 

 

Dağılın, bir daha unudun məni, 

Başqa bir aləmi gəzirəm artıq. 

Tufana qərq oldu ömür yelkəni, 

Qayıqsız, avarsız üzürəm artıq... 

 

Hər işdə özüməm, bəlkə, günahkar, 

Qınayır hər yerdə yaxın da, yad da. 

Həyatdır!... Hər anın sərt bir hökmü var, 

Bu amansız hökmlə yanıram odda. 

 

Yığışın bir yerə, danışın, gülün, 

Adımı da çəkmən sözdə, söhbətdə, 

Gərəksiz insanam, məni yox bilin, 

Özünüz mərd olun hər bir niyyətdə. 
Oktyabr, 1967 

 


90 

 

                   

 

 

                   *** 

Gəl açıq danışaq, deyək hər nə var, 

Kədərə dönməsin səmimi söhbət... 

Belə tələb edir dostluq, etibar, 

Nə lazım ortada giley, şikayət... 

 

Dedin ki, hər şeyi guya bilirəm... 

Bilmirəm! Bilmirəm! İnan sən buna. 

Odur ki, hirslənib qeyzə gəlirəm, 

Etiraf edirəm mən yana-yana. 

 

Axı nəyi bilim, haradan bilim, 

Mən kimdən soruşum sənin dərdini?! 

Yalan deyirəmsə, tutulsun dillim, 

Daş-qalaq eyləsin qoy ellər məni!... 

 

Özündən soruşdum mən neçə kərə, 

Dinmədin, demədin, gah da ağladın... 

Hər dəfə yozaraq başqa bir yerə, 

Qəmli gözlərinlə məni dağladın. 

 

Gəl açıq danışaq, deyək hər nə var, 

Kədərə dönməsin səmimi söhbət... 

Belə tələb edir dostluq, etibar, 

Nə lazım ortada giley, şikayət. 
                                 24 oktyabr, 1967 

                            Dəmirçilər 

                      *** 

Yenə nə düşündün, ay dəymədüşər, 

İtirdin insafı, suya gəlmədin... 

Yedi ürəyimi, diddi suallar 

İnlədim, sızladım–haya gəlmədin... 


91 

 

 

Yeridim, dayandım, arxaya baxdım, 

Boylandım, boylandım, qənşərə çıxdım, 

Min təlaş içində qəlbimi sıxdım, 

İntizarı duya-duya gəlmədin... 

 

Axı bilirsən ki, dərdim az deyil, 

Axı bu, zülümdür, işvə, naz deyil, 

Doğrusu, nə deyim, gülüm, düz deyil 

Saymadın sən məni saya, gəlmədin... 

 

Çarəsiz dərdimi hekayət etdim– 

Yenə də söyüdə şikayət etdim 

Qaranlıq gecəylə hey söhbət etdim, 

Baxmadın ulduza, Aya gəlmədin... 
                                      1967, Dəmirçilər 

 

                       *** 

“Tənə də, giley də yersizdir daha, 

Qaytar o alışan, yanan eşqimi. 

Sənin ki ürəyin buz bağlayıbdır, 

Qaytar o üşüyən, donan eşqimi. 

Mənim ürəyimdə alovlanaraq, 

Sənin ürəyində sönən eşqimi”... 

 

De, hanı alovun, de, hanı odun, 

Soyuyub sönürsən sən yavaş-yavaş. 

Harda pərvaz edir çılğın qanadın, 

Tək-tənha uçuram mən yavaş-yavaş. 

 

Söylə, nə üçünmüş giley, şikayət, 

Acı göz yaşları, qəmli hekayət, 

Hər şeyi anladın, bildin, nəhayət, 

Onunçün olursan şən yavaş-yavaş... 


92 

 

 

Demədim: ümidsiz, ağlar qalarsan,– 

Saralıb günbəgün sən hey solarsan, 

Bilmirdim, bilmirdim, peşman olarsan, 

Gəzərsən izimdən gen yavaş-yavaş. 

 

Cırıldı şəkilim, çəkildim dara, 

Kim olar pənahım, kim gələr kara? 

Qara baxtım hara, səadət hara– 

Düşürkən saçıma dən yavaş-yavaş. 
                                      12 dekabr, 1967. 

                                 Dəmirçi 

*** 

 

Açıq danışmağa yox ixtiyarım, 

Gizli alışıram, gizli yanıram. 

Əyilib, bükülüb o şah vüqarım, 

Özümü ən aciz insan sanıram. 

 

Qulaq as, aldadar ürəyin səni, 

Ötəri bir hissə, bəlkə, əsirsən. 

Dəhşətlər, tufanlar gözləyir məni, 

Həyatdan payını niyə  kəsirsən? 

 

Sən gözəl, sən ufaq– bir çiçək kimi, 

Sənə layiq vaxtım məndən uzaqdır. 

Didib yeyəcəkdir bu dərd qəlbimi– 

Ümidim varsa da, yəqin, nahaqdır. 

 

Bilmirsən, başımdan keçən qovğanı, 

Qara bəxtim hara, səadət hara?! 

Eşqinlə gəzərdim bütün dünyanı, 

Hər yanda min dəfə çəkilsəm dara! 

 


93 

 

Amma ki neyləyim, neyləyim axı... 

Sənə layiq vaxtım qayıtmaz geri. 

Nə üçün özümü küyləyim axı... 

Əsirin olsam da nə vaxtdan bəri. 

 

Düşünüb duyduqca yaxın keçmişi, 

Od tutub bədənim, yanır bir anlıq. 

Necə qəribədir həyatın işi, 

Gah işıq güc gəlir, gah da qaranlıq. 

 

Gözlərim  gözünə sataşan zaman, 

Üzülür taqətim, gedir dincliyim. 

Elə bil  yenidən qayıdır bu an, 

Havalı gəncliyim, dəli gəncliyim. 

 

Açıq danışmağa yox ixtiyarım, 

Gizli alışıram, gizli yanıram. 

Əyilib, bükülüb o şah vüqarım, 

Özümü ən aciz insan sanıram. 
                                             1967, 

                             Dəmirçilər 

 

 

ADSIZ DEYİMLƏR 

 
Gəncliyim arxamca boylanır yaman, 

Qocalıq qarşıdan pişvaza çıxır. 

Birində ümidə qalmamış güman, 

Biri varlığımı yandırıb- yaxır... 

 

                    *** 

 

Ruhum  qanadlıdır, ürəyim dolu, 

Mən eşq səhrasında azmaram yolu, 


94 

 

Sədaqət şahıyam, məhəbbət qulu, 

Füzuli ümməti–iman gəzirəm. 

                     *** 

 

Eh! Sənin varlığın hamıya bəlli, 

Mənimçün nə qədər yenisən, yeni! 

Sən elə çiçəksən–əqilli, dilli 

Yazda da, qışda da taparam Səni! 

 

Necə də əzizsən, şirinsən belə, 

Təkcə axtarmaqmı könlümün qəmi?!. 

Mən Səni tapmamış, tapmamış hələ, 

İtirmək qorxusu əzir qəlbimi. 

 

        QINAMAZ 

 
Ən xoşbəxt bir qulam – məhəbbət qulu, 

Ürəyim ümidlə doludur, dolu, 

Ölüncə atmaram tutduğum yolu, 

Qanmayan nə bilər, qanan qınamaz. 

 

Eşq ilə rüsvalıq əkizdir, əkiz, 

Bir ritmə qovuşsun ürəklərimiz, 

Səhv etdik, ayrıldıq, gör sən, nədə biz 

Eşqin siqlətindən sınan qınamaz. 

 

Gözlərin sehrinə düçar olalı, 

Heyrətin hökmünə naçar qalalı, 

Eşqin qıfılına açar salalı,– 

Ümidsiz odlara yanan qınamaz. 
                    1967 Dəmirçilər 

 

 

 


95 

 

          BƏDBİNLİK 
 

Yaman bələnmisən şirin duyğuya, 

O ufaq dolağı aça bilmirəm... 

Özüm də heyranam bu lal uyğuya, 

Qanadlı bir quşam, uça bilmirəm. 

 

Dalğın-dalğın baxır gözüm, hey baxır, 

Ömrümün günəşi qüruba enir. 

Ruhum can evindən çox bədbin çıxır, 

İnamsız-inamsız geriyə dönür. 

 

Əlçatmaz, ünyetməz üfiq kimisən- 

Nə ümid varımdı, nə güman yeri. 

Zülmətlər içində şimşək kimisən, 

Gözlərəm, sökülsün nurlu dan yeri. 

 

Yoxsa qısqanmağa haqqım, hünərim, 

Bu yaşda, a yazıq, bezdirrəm səni... 

Qananlar içində bilinsə yerim, 

Tac kimi başımda gəzdirrəm səni... 
                                                1967, 

                                        Dəmirçilər 

 

                    MƏNİM 

 
Gəncliyim, şərəfim, şanım, şöhrətim, 

Şirin məhəbbətim, acı nifrətim, 

İlk oxum, ilk daşım, ey ilk qismətim!– 

Ey ilkin sualım, ilk nidam mənim– 

Hissimə hakimsən sən müdam mənim! 

 

Yenilməz vüqarım, bükülən dizim, 

Mənası bir olan gecəm, gündüzüm, 


96 

 

Yollarım – enişim, yoxuşum, düzüm,– 

Ey ilkin sualım, ilk nidam mənim– 

Hissimə hakimsən sən müdam mənim! 

 

Gülüşüm, sevincim, göz yaşım, qəmim, 

Dəliqanlı çağım, fağır aləmim, 

Fırtınam, qasırğam, yelkənsiz gəmim, 

Ey ilkin sualım, ilk nidam mənim – 

Hissimə hakimsən sən müdam mənim! 

 

Günəşim, zülmətim, baharım, qışım, 

Cəmləşən xəyalım, dağılan huşum, 

Aşkara rəqibim, gizli sirdaşım, 

Ey ilkin sualım, ilk nidam mənim – 

Hissimə hakimsən sən  müdam mənim! 
                                                       1966 

                                          Dəmirçilər 

 

 

 

 

BƏDBİNLİKDƏ  TƏSKİNLİK 

 
Səadət günəşi, sevinc ulduzu 

Könül səmasında çoxdan sönübdü. 

Ömrün coşqun çağı, çiçəkli yazı 

Şaxtalı, boranlı qışa dönübdü. 

 

Salıb arsızlığa hərdən gülürəm, 

Demə ki, azalır kədərim, qəmim. 

Nələr çəkdiyimi özüm bilirəm, 

Sənə dumanlıdır mənim aləmim. 

 


97 

 

Qurtarmaz dünyada sözüm, söhbətim, 

Doğrusu, danışsam, sənə dərd olar. 

Tükənər günbəgün tabım, taqətim – 

Özündən qaçanlar bil, namərd olar. 
                                                   1966 

                                       Dəmirçilər 

                 

              ETİRAF 

 
Sən-- incə bir çiçək-- ömrün bağında– 

Nə çovğun görmüsən, nə boran, nə qar. 

Arzular beşiyi, ülvi çağında, 

Deyirlər, tez solur tez açılanlar.  

 

Bəlkə, ötər hissə əsir olmusan, 

Sabahın bu günə yüz hökmü vardır... 

İnan ki, məni də oda salmısan, 

Nə vaxtdan başıma bu dünya dardır.  

 

Bu qədər iztirab çəkirsən, gülüm!–  

Qorxuram hər əsən xəfif küləkdən.  

Ümidin evini sökürsən, gülüm! 

Dərdinə şərikəm, inan, ürəkdən.  

 

Daş deyil sinəmdə çırpınan ürək, 

Yaranmış ən incə duyğular üçün. 

İnsandan insana etibar gərək,  

Biz ki yaşamırıq  uyğular üçün. 

 

Qəlbimdə nə qədər giley, şikayət!.. 

Bilmirəm hansını izah eyləyim. 

Məhəbbət nəğməli şirin hekayət 

Adınla bağlıdır, gülüm, neyləyim.  
                                              1966 


98 

 

 

YENİDƏN DOĞULMA 
 

Gündüzün qulağı batmış nə vaxtdan, 

Təbiət lal kimi – səssiz, sədasız. 

Çırpınır köksümdə, budur, bayaqdan,  

Ürəyim quş kimi odsuz, ədasız. 

 

Ürək xəstəliyi, ürək ağrısı, 

Deyin, yaraşarmı cavan oğlana? 

Heç insaf da deyil, düzü, doğrusu, 

Ömrün ağ kitabı ağ da bağlana. 

 

Ürəyin zəifdir, söyləyib həkim, 

Ümidsiz-ümidsiz üzümə baxdı. 

Bir xeyli tərəddid eyləyib həkim, 

Davadan, dərmandan yazdı və çıxdı. 

 

Elə bildim ölüm möhrünü basdı– 

Çökdü gözlərimə qara kölgələr. 

Bilmədim toymudu, bilmədim yasdı, 

Çəkdi varlığımı dara kölgələr, 

Çökdü gözlərimə qara kölgələr.  

 

Açıq pəncərəmi basdı, bağladı, 

Nərə çəkdi, cəllad kimi çağladı, 

Taxtım layla dedi, yastıq ağladı, 

Çəkdi varlığımı dara kölgələr, 

Ölüm! Ölüm! – dedi qara kölgələr. 

 

Darıxdı nəfəsim, darıxdı yaman, 

Otaq da, lampa da qəmli göründü. 

Nə bir nalə çəkdim, nə umdum aman, 

 


99 

 

Fəqət bütün aləm yasa büründü, 

Otaq da, lampa da qəmli göründü 

 
Gözlərim önündən büküb boynunu, 

Tərtəzə gün kimi keçdi gəncliyim. 

Doğrudanmı, çatdı ömrümün sonu, 

Köçəri quş kimi köçdü gəncliyim, 

Tərtəzə gün kimi keçdi gəncliyim. 

 

Gözəlim, demə ki, qorxdum ölümdən. 

Yalvardım, o gecə möhlət istədim. 

Bilsəydin, o anda duydum nələr mən, 

Nəyə yaxşı dedim, nəyi pislədim, 

Yalvardım, o gecə möhlət istədim. 

 

De, nələr duymadı o anda ürək, – 

Bir yandan qar tökdü, əsdi də külək. 

Bir yandan od yağdı, açdı da çiçək, 

İnan ki, o anı ilə dəyişməm. 

 

Keçdi səhnə-səhnə həyat gözümdən, 

Tapdayıb keçdiyim torpağı sevdim. 

Bahara bağlıykən əzəl, düzü, mən, 

O anda həyada hər çağı sevdim. 

 

O anda dünyanı basıb bağrıma, 

Doğma bir övladtək öpmək istədim. 

Bir məlhəm eyləyib bütün ağrıma 

Vətən torpağını səpmək istədim. 

 

Dayandın önümdə sən gözü yaşlı, 

Sandım ki, vəfasız söylədin mənə. 

Dedin, görüşəydik ağıllı-başlı, 

Ölüm ki qaçmırdı, öləydin yenə. 


100 

 

 

Gözəlim, demə ki, tək səni andım, 

Damcılar gözümdə ümmana döndü. 

O anda yenidən insan yarandım, 

Düşmən də gözümə bir dost göründü. 
                                                    1966. 

 

BILMIRƏM 
 

Acizlik, şikayət sanmayın, dostlar! 

İnanın, dərdimə dözə bilmirəm. 

İtibdir təmkinim, çaşıb tədbirim, 

Fikrimi qaydaya düzə bilmirəm. 

 

Bir aydın düz yolda çaşıb qalmışam, 

Nəsə itirmişəm, nəsə salmışam, 

Elə bil dəliyəm, sərsəm olmuşam, 

Ağlımla bir addım gəzə bimirəm. 

 

Baxıram – hər yanım güldür, çiçəkdir, 

Biri o birindən xoşdur, göyçəkdir. 

Bilmirəm, bu, necə, necə ürəkdir, 

Əl atıb bir qönçə üzə bilmirəm. 
                                           27 aprel 1965. 

                                                 Dəmirçilər 

 

 

BAŞINA DOLANIM 

 
Qəlbi açıq, eşqi təmiz oğlanam, 

Sənsən mənə tay, başına dolanım. 

Bir könüldən min könülə sevmişəm, 

Naz eyləmə, qoy başına dolanım. 

 


101 

 

Qəsd edirəm, şirin canı üzürəm, 

Kölgə kimi hey arxanca gəzirəm. 

Nə yorulur, nə də bir an bezirəm, 

Fikrin nədir, ay başına dolanım. 

 

Bəs etməzmi, az yanmadım oduna 

İnsaf versin, Allah yetsin dadına. 

Anam, bacım “gəlin” desin adına, 

İl başına, ay başına dolanım. 

 

Üç gün çaldı aşıq sözün bitirdi, 

Hicran dərdin aramızdan götürdü. 

Yengə gəldi, toy paltarın gətirdi, 

Ərşad deyər gey, başına dolanım. 

                                                  1965 Dəmirçilər. 

                        

               ÜMİD 

 
Ömrümdə mən sənə saxtalıq etsəm,  

İlk dəfə vicdanım düşmanım olsun.  

Sən mənə saxtalıq etsən, əzizim,  

Əfv etməyə hər zaman amanım olsun!  

 

Yıxılsam, sürünsəm dünyada nə qəm!-  

Namərd körpüsündən keçən deyiləm.  

Qorxum yox, üstümə qalxsa da aləm-  

Bir nəfər ürəkdən yananım olsun!  

 

Yar oldum əzəldən dərdə, möhnətə...  

Nə vaxtdan, həsrətəm şirin söhbətə.  

Dünya başdan-başa dönsə cənnətə -- 

 Təki bir qayğıkeş cananım olsun.  

 

 


102 

 

Ələnsə üstümə dünyanın odu,  

Qəlbimdə dil açsa dərdi, fəryadı – 

 Tək səninlə, gülüm, bir təmiz adı  

Hifz edib saxlayan zamanım olsun...  
                                           26 aprel, 1965 

                                      Dəmirçilər 

 

 

SƏNİ QƏMLİ GÖRƏNDƏ 
 

İçin-için yarpaq kimi əsirəm, 

Ümidimi yerdən, göydən kəsirəm, 

Gah olur ki, öz-özümdən küsürəm– 

Səni qəmli görəndə. 

 

Axşam, səhər yollar üstə çıxıram, 

Sən keçirsən, heyran-heyran baxıram, 

Min təlaşla ürəyimi sıxıram– 

Səni qəmli görəndə. 

 

Möhnətdəyəm ruhən, inan, mən acam, 

Min suallı bir cavaba möhtacam, 

Milyon-milyon şübhələrə sayğacam, 

Səni qəmli görəndə. 

 

Nidam sual olur, ruhum ağlayır, 

Ümidim, inamım qara bağlayır, 

Qəlbimdə intizar coşur, çağlayır– 

Səni qəmli görəndə. 

 

Yetim uşaq kimi yaman doluram, 

Ömürdən gileyli, naçar qalıram, 

Dost-tanış içində qərib oluram– 

Səni qəmli görəndə. 


103 

 

 

Gizli dərdi kaş ki mən də biləydim, 

Əlac üçün, lazım gəlsə, öləydim, 

Dəsmal alıb, ya da öpüb siləydim, 

Gözlərini, quzum, nəmli görəndə– 

Səni qəmli görəndə. 
                                    28 aprel, 1965 

                          Dəmirçilər 

 

 

           QƏTİLİK 
 

Günüzlər qərarım, gecələr yuxum 

Gedib əldən, gizli-gizli yanıram. 

Məndə ağlamaq yox, səndə inanmaq, 

Söz gəzirəm, sözlü-sözlü yanıram. 

 

Sözüm sözdür, anda axı nə lüzum, 

Yalan desəm, nifrət mənə, a quzum. 

De, gül, ey hünərim, ümid ulduzum, 

Sən susanda közlü-közlü yanıram. 
                                             24 aprel, 1965Dəmirçilər 

                   *** 

 

Çox vaxtsız, XI sinifdə oxuyarkən, 

 qəflətən faciəli surətdə  

həyatdan köçmüş Yusif Fərrux 

 oğluna ithaf 
 

Qara yellər yenə əsdi vədəsiz, 

Kəndimizin baharını qar aldı 

Analar, bu dərdə necə dözəsiz– 

Yüz arzunun bir ocağı qaraldı. 


104 

 

 

Ay ellər, ağlayın bir çiçək, onu– 

Bəhrəsiz, meyvəsiz saraldı, düşdü. 

Yamandır vəfasız gəncliyin sonu– 

Atalar gözündən nur aldı, düşdü. 

 

İndi bahar fəsli, çiçək fəslidir, 

Yusifim saraldı payız görməmiş. 

O, bülbül nəğməli, bülbül səslidir, 

Tərk etdi bağları, bir gül dərməmiş. 

 

Ağlayın siz onu bir nakam kimi– 

Arzusu gözündə qalan Yusifi. 

Səhəri açılmaz bir axşam kimi, 

Açmamış, gül kimi solan Yusifi. 

 

Aman! Qəh-qəh çəkib nəğmə deyərkən, 

Gülüşün dodaqda dondu, Yusifim! 

Baharın ən gözəl, təmtaraq çağı 

Ömrün vəfasını dandı Yusifim. 

 

Düzülüb yan-yana dostu, yoldaşı, 

Dərdini söyləsin yaxın sirdaşı, 

Əyilsin ellərin bir anlıq başı– 

Görünməz odlara yandı Yusifim. 

 

Doyunca danışıb gülmədi, Allah, 

Dərdini özü də bilmədi, Allah, 

Çağırdım səsimə gəlmədi, Allah, 

Uçdu ulduz kimi, söndü Yusifim. 
                                                          1965, 

                                    Dəmirçilər 

 

 


105 

 

UCA TUT BAŞINI 
                                  T-yə 

Qəlbimdə nə qədər giley, şikayət– 

Bilmirəm, hansını izah eyləyim 

Məhəbbət nəğməli, şirin hekayət 

Adınla bağlıdır, gülüm, neyləyim. 

 

Keçsə də üstündən neçə qara qış, 

Ətrini duyuram hər zaman, hər an. 

Sədaqət nəğməli ürəyə alqış– 

Sanıram mən səni bir dost, mehriban 

 

Dilimi kəssələr, inan, dünyada, 

Bir dastan oxunar baxışlarımdan. 

Mən aciz deyiləm dərdə, fəryada, 

Bir az gileyliyəm nazlı yarımdan. 

 

Birləşsin əbədi dost əllərimiz, 

Hər dərdi, sevinci biz yarı bölək! 

Yaşayaq namusla, yaşayaq təmiz, 

Birlikdə ağlayaq, birlikdə gülək. 

 

At, getsin hər qara fikri, xəyalı, 

Eşqinlə hər zaman mən uçacağam! 

Böyük tutalğa bil ağlı, kamalı, 

Uca tut başını, nə qədər sağam! 
                                           18 may, 1968 

                                        Dəmirçilər 

 

                    *** 

 

Bilirəm, hökmünü verdi nadanlıq, 

Eşqim öz dilimdən car olmayacaq. 

Əhv eylə, mələyim, dinlə bir anlıq, 

Mərhəmət heç zaman ar olmayacaq. 


106 

 

 

Müqəddəs tutmuşam sənin adını– 

Gizlədib illərlə can fəryadını. 

Sovursam göylərə eşqin odunu 

Sənin ki qəlbindən qor olmayacaq. 

 

Əl üzə bilmirəm məhəbbətimdən,– 

Gecikmiş bəxtimdən, səadətimdən, 

Bilsəm də bu ulu, yaz niyyətimdən, 

Nə payız, nə də yay bar olmayacaq. 

 

İnan ki, özüməm günahkar buna 

(Həya-dərd, qəm yükü insan oğluna), 

Hünərsən, bir düşün, gətir ağlına– 

Ömürlük ağlayan kor omayacaq. 

 

Ən şirin bir mahnı–adın dilimdə, 

Sənsən xəzanım da, solmaz gülüm də, 

Eşqinlə dil açmış qələm əlimdə, 

Nə fayda, ilhamdan kar olmayacaq 

Şirin qafiyədən yar olmayacaq 
                                         1964 

                     Dəmirçilər 

NİKBİNLİK 
 

Anla ki, qadası, aciz deyiləm!– 

Susdurmuş nə vaxtdan həqiqət məni. 

Dərdimin qüdrəti gizliliyində, 

Möhnətdə yaşadır sədaqət məni. 

 

Gizli-gizli öz canımı üzürəm, 

Bəzən də dünyamdan, açıq, bezirəm, 

Xəyalın göyləri tutqun gəzirəm– 

Yandırır gicbəsər ədavət məni. 


107 

 

Mənim ki dilimdən çıxmamış yalan, 

Çıxacaq bir zaman bir dərdə qalan. 

Utanar axırda günahkar olan, 

Çatdırar o günə mətanət məni. 

 

Almışsa dağların başını duman, 

Bu gün oynadırsa atını zaman, 

Hələ ki varımdı vüsala güman, 

Xar etməz eşqimdə dəyanət məni 

                                        1964 

              BAŞIBOŞ 
 

Buraxsan çəmənə, güllər içinə, 

Dolanar, bir qanqal üzər başı boş. 

Küyləsən, şəninə tərif söyləsən, 

Dumbulsuz, qavalsız süzər başıboş. 

 

Gəzər axşamacan, yerini bilməz, 

Danışar daldada, üz-üzə gəlməz, 

Salar arsızlığa abırsız, ölməz, 

Yetirməz özünə nəzər başıboş. 

 

Mənasız-mənasız, boş-boş qırıldar, 

Özü xoşhallanar, özü hırıldar, 

Bir tənqid söz desən mır-mır mırıldar, 

Özündən gücsüzü əzər başıboş. 

 

Danlayıb, danışıb sorğu alanda, 

Çəmkirər adama dərdə qalanda, 

Özündən dəlisi ürcah olanda, 

Burğutək eşilsə, dözər başıboş. 

 

Özündən razıdır, özündən qoçaq, 

Evdə də, çöldə də gəzdirər bıçaq, 


108 

 

Qanacaqdan uzaq, ədəbdən qaçaq, 

Bu həyatdan haçan bezər başıboş. 

 

Nə desən o görər, yaxşıdan qeyri, 

Özütək doludur ətrafı, böyrü, 

Damaqda papiros, kepkası əyri 

Kiçiklər yanında gəzər başıboş 
                        26 oktyabr 1964 Dəmirçil 

 

           İlk müəllimim 

        Münəvvər xanım 

Şahmuradovaya ithaf edirəm 
 

İkinci sinifdə “A”-dan başladın, 

Uşaqlar bir yana, mənsə bir yana. 

De, axı Sən məndə nəyi xoşladın, 

Dözməzdi, dözməzdi heç doğma ana. 

 

Əlim neçə həftə qələm tutmadı, 

Öhdəsiz uşaqdım, yazıq, hirsdə də. 

Oturub yazmağa boyum çatmadı,– 

Öyrətmək çətinmiş ayaq üstə də. 

 

Nə perom var idi, nə torlu dəftər, 

Nə kitab, nə qələm, nə də bir alan. 

Sən mənə analıq, atalıq edər, 

Yeganə insandın dərdimə qalan. 

 

Anam xəstə idi, atam döyüşdə, 

Öyrədən yoxudu mənə bir nizam 

Bəlkə də, duymuşdun Sən ilk görüşdə, 

Mənim xilqətimə yaddır intizam. 


109 

 

 

Yaman şulum idim, yaman inadkar, 

Nə sayım: həm nadinc, həm də küsəyən. 

Bilirdin, bircə an olsaydım bıkar, 

Olardı beş yerdən “ay müəllim” deyən. 

 

Hərdənbir özün də küsüb gedərdin, 

Yalandan, gerçəkdən tez hıçqırardım. 

Təptəzə bir pero, dəftər verərdin, 

Qabaqda bircə gün sakit durardım. 

 

Bir gün oturtsaydın arxa partada, 

Dişimlə peronu tez sındırardım. 

Cırılıb tökülərdi köhnə karta da, 

Elə bil acığı ondan alardım. 

 

Bir dəfə tikanlı kol-kos dibindən, 

Bənövşə topladım Sənə verməyə. 

Toparım düşmüşdü yırtıq cibimdən, 

Utandım neçə gün dərsə girməyə. 

 

Yadımdan çıxmadın, çıxmazsan bir an, 

Hey Səni düşünüb fikrə gedirəm. 

Ey ilkin ustadım, ey böyük insan,     

Mən Sənin önündə səcdə edirəm! 
10 sentyabr 1964. 

(müəllimliyimin ilk onuncu günü) 

 

İSTƏR MƏNDƏN 

 
Dünya siqlətini salıb çiynimə, 

Əyilməz, bükülməz bel istər məndən. 

Dolan buludumu boşaldıb tamam, 

Kükrəyib çağlayan sel istər məndən. 


110 

 

Hər acı sözünü bal eyləyibdi, 

Gözündən könlümə yol eyləyibdi, 

Bilir ki, nitqimi lal eyləyibdi, 

Bir şirin, nəğməkar dil istər məndən. 

 

Bəxtimin gözünü kor olmuş bilib, 

Ömrümün yolunu qar almış bilib, 

Bağımı, bağçamı saralmış bilib, 

Aman, Allah, bu qız gül istər məndən. 

 

Haqqı, ədaləti suça döndərib,– 

İlahi bu sirri aça, döndərib, 

Günümü, ayımı heçə döndərib, 

Ömürlərə zinət il istər məndən. 

 

Xoş qılıq umuram, olur bir əfi, 

Düşməzmi qəlbinə bir Allah xofu? 

Qəlbi qarət edir – atıb insafı 

Haqqın dərgahına yol istər məndən. 
                                               1987. Dəmirçilər. 

 

 

DODAĞINDAN 
 

Süzüldü qəlbimə lətif duyğular, 

Şehli qönçə kimi al dodağından. 

Nə nikbin, nə doğma ötür nəğmələr, 

Ömrümün nəşəsi bal dodağından. 

 

Sirri sənə vermiş hər toy, hər düyün, 

Ey sadə hikməti, həm yerin, göyün, 

Öpdükcə, öpdükcə, – yetişdin hər gün, 

Təzəcə bar tutmuş kal dodağından. 

 


111 

 

İtirdim nidamı, sualı qoyub, 

Tapdım məcnunluğu, kamalı qoyub... 

İndi bildim, o gül camalı qoyub, 

Nə üçün yapışmış xal dodağından. 
                                    7 oktyabr, 1963 

 

ÖZÜNƏ QAYIDIŞ 
 

Yadındamı tutqun yaz gecələri, 

Asılıb boynumdan medalyon kimi, 

Sığınıb qoynuma dəli, sərsəri, 

Qatardın bir yerə sevinci, qəmi. 

 

Qorxusuz, hürküsüz gözləyib hər an, 

Hər gecə qapını sən açıq qoydun. 

Don geydi dodağın oddan, alovdan, 

Dürlü-dürlü hissə qapıldın, uydun. 

 

Görəsən, nə üçün sıxırdı məni, 

İlk dəfə açılan körpə qolların?... 

Görəsən, nə üçün bütün gecəni, 

Süzüldün qəlbimə sən narın-narın?. 

 

Nə üçün, nə üçün öpərdin məni, 

Sən ki ac deyildin, ey qəlbi nalan ! 

Hansı bir ümidlə “sevirdin” məni, 

Ay mənə dilucu mehriban olan? 

 

Puç etdi məni, qız, gözəl xilqətin, 

Uyudun qəlbimdə bir mələk kimi. 

Nə qədər azğınmış vəhşi xislətin, 

Tez açıb, tez soldun bir çiçək kimi. 

 

 


112 

 

De, neçə cavanı “xoşbəxt” eylədin, 

Sən qonaq etdikcə ucuz öpüşə? 

Bir məni ömürlük bədbəxt eylədin, 

Salaraq hər yerdə sən dilə-dişə. 

 

Neyləsən özün bil, sən indən belə, 

Tək öpülməyənə toxunma bir də!... 

Deyib-gülənlərə öyrətmə nalə, 

Bulandırma suyu nahaqca yerdə... 
                                      19 oktyabr, 1963 

 

GÜLƏCƏK 
 

Eşqi gizli, sirri gizli ürəyin, 

Kim deyər ki, saz üzünə güləcək? 

Dumanlı, çiskinli, qarlı dağların 

Çox güman ki, yaz üzünə güləcək. 

 

Açıq söylə, könül, eşqin surəsin, 

Heç utanma, qoy yayılsın haqq səsin, 

Yaxşı yolda, yaman yolda hər kəsin 

Öz əməli öz üzünə güləcək. 

 

Dostum, demə dərdi açmaq asandı, 

İtən eşqin sirri hər vaxt susandı, 

Həyat səndən, Ərşad yaman usandı, 

Gülsə tale, az üzünə güləcək. 
                                        4 mart, 1963 

                                     Bakı 

 

 

 

 

 


113 

 

             MƏNİ 

 
Ay ellər, amandı, havadar çıxın, 

Qoymayın aparır sədalar məni! 

At oynadır, qılınc çalır suallar, 

Az qalır tərk edə nidalar məni! 

 

Hər dostun sevinci cəsarət verər, 

Düşmənin nifrəti mətanət verər, 

Dünyadır!  Hər qanun ətalət verər, 

Sarsıtmaz bugünkü  qadalar məni! 

 

Tarixi zərurət! Azadlıq eşqi! 

Təkamül, tərəqqi!  Hər kəsə xoş ki! 

Əzəldən şüurun yeganə məşqi– 

İnsanın taleyi odalar məni. 

 

Nadanın rəftarı, hər qansız hökmü, 

İnsana xor baxan amansız hökmü,– 

Milləti alçaldan hər şansız hökmü, 

Yandırır həyasız ədalar məni! 
                                  12 mart, 1963 

                         Bakı 

 

 

 

YENƏ BAHAR GƏLİR 

 
Yenə bahar gəlir – ana nəfəsli, 

Nazlanır təbiət nazlı yar kimi. 

Günəş də hövlnak açır gözünü, 

Son hicran gecəsi – vəfadar kimi. 

 


114 

 

Yfüqlər bürünür qırmızı tülə, 

Quşlar nəğməsini qaldırır zilə, 

Şairin ilhamı qoşulur selə, 

Misralar oynaşır sonalar kimi. 

 

 

Hər kökün üstündə bir ümid yanır, 

Qarlı quzeylərə kəpənək qonur, 

Novruz gəlir, nərgiz yaman boylanır– 

Ol-xumar gözləri can alar kimi! 

 

Hər çoban, tarlaçı öz adətiylə 

Yuyar əl-üzünü səhər şehiylə, 

Qurular təbiət ilıq mehiylə– 

Kiçik xidmətindən utanar kimi 
                                   28 fevral, 1961 

                                 Bakı 

 

GÜLÜM 
 

Hardan əsdi bu yel, aman, bilmədim, 

Aldı məndən son ümidi, ax, gülüm! 

Yaman yerdə səndən əlim üzüldü, 

Yanan canı gizli oda yax, gülüm! 

 

Heç bilmirəm hansı yana üz tutum, 

Əyri yolda səmti necə düz tutum, 

Ürək açım, hansı dildə saz tutum, 

Qanan azdır, dərdbilməzlər çox, gülüm! 

 

Dərdə bax ki, dərdi aça bilmirəm, 

Odlanıram, işıq  saça  bilmirəm, 

Qanadlıyam, fəqət  uça  bilmirəm, 

Məndə  ümid,  səndə  günah  yox,  gülüm!..   


115 

 

Günahsizam – günahkara bənzərəm, 

Hey yanıram – dağda qara bənzərəm, 

Bir köklü, mizrabsız tara bənzərəm, 

Mizrab götür, pərdə-pərdə, ax, gülüm! 

 

Gizli sirri kaş ki sən də duyaydın, 

Bu əzabı özün mənə qıyaydın, 

Azlıq etsə, min bir əzab sayaydın 

Bəlkə, duydun, yaxşı-yaxşı bax, gülüm! 

 

Dağlar başın duman alır, qar alır, 

Rüzgar əsir, güllü bağçam saralır, 

Gedir əldən, artıq ömür daralır, 

Günəş batır, gəl bir seyrə çıx, gülüm! 
                                           22 yanvar, 1963 

                                      Bakı 

 

QƏHƏD OLUR 
 

Yanına gəlirəm ürəyi dolu, 

Heyif ki, söhbətə söz qəhət olur. 

Həya bir tül kimi bürümüş səni, 

Həyasız baxmağa göz qəhət olur. 

 

Hərdən ki həvəsə, vəcdə gəlirsən– 

Qısaca danışıb asta gülürsən... 

Sən ki səbəbini yaxşı bilirsən, 

Açıq danışmağa üz qəhət olur. 

 

Düşmüşəm bir gizli, olmazın dərdə, 

Şikarım görünməz heç vaxt bərədə... 

Ömrümün yolları dağda, dərədə, 

Sevda yolçusuna düz qəhət olur. 

Sönür yavaş-yavaş ömrün çırağı, 


116 

 

 

Yazılır gəncliyin axır varağı, 

Gəl, qıyma pozula eşqin növrağı– 

Ayrılıq çatanda naz qəhət olur. 

 

Ağlamaq, yalvarmaq deyil adətim – 

Uludur sevdası məğrur xilqətin!... 

Əgər əyməkdirsə məni niyyətin, 

İnanma, bükməyə diz qəhət our. 

 

Bulanır könlümün qaynar çeşməsi, 

Uçunur eşqimin tər bənövşəsi, 

Amandı, pozular ömrün nəşəsi, 

Qış uzun çəkəndə yaz qəhər olur. 
                                   19-20 oktyabr, 1963 

                                 Bakı 

 

 

             GİLEY 
 

Dönüb bir də baxdım ötən günlərə, 

Hicran günlərini hekayət etdim. 

Gizli danışmayıb, açıq söylədim, 

Özündən-özünə şikayət etdim. 

 

Qarşıma çıxanda rəngin saralır, 

Dünyadan əl üzüb gedənlər kimi. 

Sanki gözlərində dünya qaralır, 

Yanılıb qatillik edənlər kimi. 

 

De, nədən saraldı o al yanaqlar, 

Zülalı süzülən əriklər kimi!?. 

Bülbülü susduran o gül dodaqlar, 

Anasız, laylasız beşiklər kimi. 


117 

 

 

Sükuta düşməndin axı əzəldən, 

De, qaranlıq hara, de, işıq hara?! 

İnan, qədir bilməz, gəl inan ki sən, 

Mənə bu halın da olur bir yara. 

 

Deyərdin boş şeydir, bil, tale, qədər, 

Nədən yasa batmış gülər gözlərin? 

Nə vaxtdan dost oldu sevinclə kədər? 

Çox güman bu sirri bilər gözlərin! 

 

Sevgilim, sən hara, bu baxış hara, – 

Ox!_ Varlığı dara çəkilmiş kimi! 

Ümidsiz süzülür hey uzaqlara – 

Dərdinin dərmanı tökülmüş kimi?! 

 

Doğrusu, baş açmam bu hikmətindən, 

Mən artıq qocalmış, xəstə hallıyam. 

O keçən günlərin məhəbbətindən 

Hələ də yaralı, qeylü-qallıyam. 

 

Adınla titrərdi qəlbimin teli – 

Mizraba toxunmuş sarı sim kimi. 

Sanardım mən səni açan hər gülü – 

Oxuyan bülbülü varisim kimi. 

 

                 

                   ***  

 

Mən ötüb keçirəm sözsüz, salamsız, 

Sanasan üstümə dağ uçmuş kimi... 

Duyuram halını dilsiz, kalamsız – 

Könül kitabını mən açmış kimi. 

 


118 

 

Qədrini bilmədin saf məhəbbətin 

Halıma yanmadan bir insan kimi. 

Mən də övladıydım bu təbiətin 

Qalmazdım sızlayan bir kaman kimi. 
                                              27 mart, 1961 

                                                 Bakı 

 

                      

 Cavankən çox müdrik insan,  

həyatdan vaxtsız köçmüş  

Məmməd Allahverdiyevin 

 vaxtsız ölümü münasibətilə 
 

Gəlir axın-axın kənd adamları – 

Qohum da, qonşu da, dost da, düşman da. 

Bütün ürəklərin birdir qübarı, 

Böyük də, kiçik də ahda, amanda. 

 

13 noyabr, ilıq payız axşamı... 

Dərdini duyuram, a kəndim, sənin. 

Sönür bir ailənin firavan şamı, 

Boynunu bükərək yeddi körpənin. 

 

13 noyabr, ilıq payız axşamı... 

Donmuş ürəklərdə kədər, qüssə, qəm. 

Bir sual içində dolaşır hamı, 

Əlləri qoynunda gəzişir sərsəm. 

 

Neçəsi üzz tutur ulu göylərə: 

– İlahi, kömək et, cavandı, qıyma! 

Nəzir-niyaz deyir neçəsi pirə: 

– Dözülməz bir dərddir, amandı, qıyma! 

 


119 

 

Neçəsi göz dikib həkim--cərraha, 

İynəni, dərmanı havadar bilir. 

Neçəsi ümidlə baxır sabaha, 

Neçəsi əl üzüb, – hər nə var bilir. 

 

İnamlar başqadır, istəksə birdir, 

Üz-üzə durubdur yoxluqla varlıq. 

Əzəldən Yaxşının taleyi kürdür– 

Xəbislərə bu dünyada nə darlıq!!! 

 

İnamlar bam-başqa, isstəksə birdir,    

El istər  qaytara  elə  Məmmədi 

Yanına getməyir dostu, sirdaşı, 

İstəmir ölümün bilə Məmmədi... 

 

Qara yellər, qoyman, əsə, ev yıxa, 

Vaxtsız ölüm, qoyman gələ, can çıxa, 

İlahi, dərdə bax, göz baxa-baxa 

Verirlər daşqına, selə Məmmədi. 

 

O baxır – gözündə övlad həsrəti, 

Yanında yaş tökür ilkin qisməti, 

Ay həkim, kənar dur, verdin fürsəti, 

İncitmə sağ  ikən hələ Məmmədi. 

 

13 noyabr, ilıq payız axşamı... 

Söndü bir ailənin firavan şamı. 

Siz Allah, dil ilə ağlasın hamı, 

Ağlayın, ağlayaq belə Məmmədi: 

 

Anası yox lay-lay desin, 

Bacısı yox vay-vay desin. 

 

 


120 

 

Gör neçə gül üzlü camalım getmiş, 

Neçə-neçə nakam amalım getmiş – 

Neymanım, Vasifim, Kamalım getmiş, 

Verməyin siz əldən-ələ Məmmədi. 

 

Anası yox lay-lay desin, 

Bacısı yox vay-vay desin. 

 

Səfərə çıxıbdı – vaxtdı, qayıtsın, 

Nalə şimşək kimi çaxdı, qayıtsın. 

Qardaşsız bacılar çoxdu, qayıtsın 

Getməsin, siz tutun dilə, Məmmədi, 

Ölmüş sanmayırlar hələ, Məmmədi. 
                                          4 dekabr, 1963 

                                    Dəmirçilər 

 

 

          ÜZÜNTÜ 

 
Görəsən, dayansaq üz-üzə bir də, 

Haradan başlardıq sözə-söhbətə?.. 

Deyirəm, sevgilim, dərdə bax, dərdə... 

Bir əvəz varmıdır ilk məhəbbətə?!, 

 

Düşünüb duyduqca uzaq keçmişi, 

Od tutur bədənim, yanır bir anlıq. 

Necə qəribədir həyatın işi – 

Gah işıq  güc gəlir, gah da qaranlıq. 

 

Gözlərim gözünə sataşan zaman, 

Üzülür taqətim, gedir dincliyim. 

Elə bil yenidən qayıdır bu an 

Havalı gəncliyim, dəli gəncliyim. 

 


121 

 

Artıq nəyə lazım giley, şikayət, 

Nə sən məni qına, nə də mən səni. 

Onsuz da tükənməz dərdli hekayət, 

Qaytara bilməzsən geriyə məni. 
                                         1962, Bakı 

 

SEVMİŞƏM 

 
Günahsizam, günahkara bənzərəm, 

Gül bağında qönçə gülü sevmişəm. 

Bahar fəsli səmalarda şimşəyi, 

Dağ döşündə azad seli sevmişəm. 

     

İnsan var ki, ilkin, sonun tanımaz, 

Gündə bir don geyər, donun tanınmaz. 

Mənim dilim buxov–qanun tanımaz, 

Xilqətimdir–belə dili sevmişəm. 

 

Qoy od tutum, alovlanım, sönüm də, 

Qorxum yoxdur ölüm dursa önümdə. 

Azadlıqdır məhəbbətim, dinim də! 

Gələcəyi–azad eli sevmişəm. 

 

Çox danışıb gəl ağrıtma başımı, 

Ümid etmə dağıdasan huşumu, 

Bəlkə, öldüm, bu gün yazım yaşımı– 

Yüz il sonra gələn ili sevmişəm. 
                 12 dekabr 1962 Bakı. 

                      

 

 

 

 


122 

 

       ANACAN! 

 
Anacan, gileyli hər axşam, səhər, 

Deyirsən, nə fayda, savadsız oldum. 

Yazıdan, kitabdan tamam bixəbər, 

Bir qartal olsam da, qanadsız oldum. 

 

Basırsan bağrına sən yana-yana, 

Sən ona, o sənə lal kitabları... 

Təsəlli verməyə acizəm, ana! – 

Bilməm, necə yozum dərdi, qübarı. 

 

Ağlım kəsən gündən, yaşa dolandan. 

Elmin yollarında az sürünmədim. 

Yerimdə dayanıb saymadım bir an, 

Bəzən elə oldu düz sürünmədim. 

 

Bəzən də yollarım dumanlı oldu, 

Yıxıldım, süründüm! Durana nə qəm! 

Bəzən də inamım toranlı oldu, – 

Nadana bir üzlü görünür aləm! 

 

Şükür, düz dayandım sənin önündə, 

Şərəflə qorudum bu adı, ana! 

Hər eşqin, kamalın, hər bir dinin də 

Ey ilkin ayəsi, ustadı ana! 

 

Anacan, dünyada nə çox dahilər, 

Nə çox da şairlər yazıb yaratmış. 

Anacan, söyləsəm, gülməyin gələr, – 

Hər biri sayəndə kamala çatmış. 

 

Sənin duyğuların, könül rübabın 

Hər zaman çalınmış – kasıb olmamış, 


123 

 

Bəşəri qayəli ürək kitabın 

Anacan, heç kimə nəsib olmamış. 
                                 15 dekabr, 1962.Bak.ı 

 

 

SORUŞMA 
      Dostuma 

 

Soruşma halımı, a dostum, mənim! 

Dərdimi deməyə acizəm, inan! 

De, kimə üz tutum, kimə güvənim, 

Güclüdür yandıran, qurudur yanan! 

 

Soruşma, dəhşətdir duymaq insanı! 

Soruşma, səsimdən düşmən oyanar. 

Oxunsa qəlbimin kinli dastanı, 

Hər sətir başında bir obam yanar. 

 

Soruşma, nə üçün tutqundur üzüm – 

Buludlar içindən baxan Ay kimi. 

Soruşma, nə üçün nəmlidir gözüm– 

Övladdan əl üzmüş bir subay kimi. 

 

Soruşma, həyatda nələr görmüşəm, 

Nələr eşitmişəm, nələr duymuşam. 

Soruşma, qəlbimi kimə vermişəm, 

Kimdən üz döndərib, kimə uymuşam. 

 

Soruşma tarixi – o keçən anı , 

Hayandan düz keçdim, harda əyildim. 

Mən kimə dost oldum, kimə yabanı, 

Mən kimi tapdadım, kimə döyüldüm. 

 

 


124 

 

Soruşma, gəzdikcə ana yurdumu, 

Deyim ki, inləyən eli görmüşəm. 

Alçaqlar az qalıb dana yurdumu– 

Lal olmuş qırx milyon dili görmüşəm. 

 

Soruşma, danışsam bir an içində 

Savalan əriyər çuxura dönər. 

Dəlidag  boğular tam qan içində, 

Ümmanlar gözünə damla görünər. 

 

Soruşma, danışım, açım sirri mən, 

Demə, mətləbsizdir elimin yası. 

İldırımdan da bərk gurlayır bəzən, 

Milyon dodaqların bir pıçıltısı. 
                                  19 dekabr, 1962 

                               Bakı 

 

 

AŞİQƏM 

 
Çoban qardaş, çal tütəyi, amandır!... 

Sən çaldğın hər havaya aşiqəm! 

Göy gurlasın, şimşək çaxsın, yaz olsun, 

Bu dağlara, bu havaya aşiqəm! 

 

Göy üzündə qoy buludlar əlləşsin, 

Sürü ensin, qoyun-quzu mələşsin. 

Qol çırmasın, qoy çobanlar güləşsin, – 

Qansız keçən hər davaya aşiqəm! 

 

Qoca çoban saz götürsün əlinə, 

Səfər etsin Əsli-Kərəm elinə. 

Nağıl deyən şirin-şəkər dilinə, 

Qartal yurdu–bu obaya aşiqəm! 


125 

 

Sizlə keçən hər axşamda, səhərdə, 

Çarə vardır hər kədərə, hər dərdə. 

Arzu gəzən bu ellərdə, bu yerdə 

Hər tüstüyə, hər sobaya aşiqəm! 

 

İl dolandı, vədə keçdi...kal oldum, 

Çox düşündüm öz-özümə, lal oldum. 

Əlac bildim, bu yerlərə yol aldım– 

El səsinə, gur haraya aşiqəm!... 
                                     21 dekabr, 1962 

                             Bakı 

 

YADİGAR OLSUN 
 

Gözəlim, sanma ki, unutdum səni, 

Sənə deyiləsi sözüm qalmamış! 

De, heç unudarmı sevən sevəni, 

Dünyaya göz yumub, rahat olmamış?!... 

 

Elə ki uzaqdan gələn görürəm, 

Ürəyim açılır ilk bahar kimi. 

Nə vaxt ki mən səni gülən görürəm, 

Gülürəm – mənim də payım var kimi. 

 

Hərdən ki mən səni qəmli görürəm, 

Deyirəm yəqin ki, ağır dərdi var... 

İnan ki, qəlbimi nəmli görürəm– 

Sanıram, buna da mənəm günahkar. 

 

Əzəldən bir arzum, bir niyyətim var– 

Fərqi yox, kiminlə dostluq eyləsən. 

Hər zaman mən səni görüm bəxtiyar– 

Nə dinə, nə yola qulluq eyləsən. 

 


126 

 

Kim istəməz, öz eşqinə can verə!... 

Tək sən yaşa–həyat sənə yar olsun, 

Qoy hər şeirim səndən mənə xatirə, 

Məndən sənə, ay qız, yadigar olsun! 
                                 19 dekabr, 1962  Bakı 

 

ƏZİZİM 
 

Əllərin qoynunda hər axşam, səhər 

Pəncərə önündə durma, əzizim!... 

Məchul nöqtələrə sən heyran kimi, 

Gəl, baxıb boynunu burma, əzizim!... 

 

Dərin dəryalarda azmamış gəmin, 

Fırtınalar keçib, gəzməmiş gəmin, 

Sahildən yan alıb, üzməmiş gəmin 

Yorğun fikirlərə varma, əzizim! 

 

Gəzməsin üzündə dünyanın qəmi, 

Gül ki, güldürəsən bütün aləmi... 

İstərəm, olasan könül həmdəmi, 

Bu sirri özgədən sorma, əzizim! 

 

Rəqiblər içində dəymə şəstimə, 

Fitnəkar sözüylə gəlmə üstümə, 

Gəl mənə bəd baxıb, durma qəsdimə, 

Kəsib ürəyimi yarma, əzizim! 

 

Demə ki, bu görkəm, bu yazıq duruş, 

Görəsən, nə üçün dağınıq bu huş! 

Hər sirri, hikməti özündən soruş, 

Məndən ümidini qırma, əzizim! 
                              9 dekabr, 1962.    Bakı. 

 


127 

 

NƏ QƏM 

 
Deyirsən ki, şeiri başa düşmürəm, 

Şeirsiz yaşamaq deyirlər çətin. 

Gözəl qız, utanma, sıxılma, nə qəm, 

Ən gözəl  şeirdir sənin heyrətin. 

 

Hər sözün, söhbətin şirin qafiyə, 

Utancaq gülüşün şerə avazdır. 

Ey ilham övladı, ilhama dayə! 

Sən özün şairsən – söyləsəm, azdır. 

 

Sənə bəstəkar da desəm, yaraşar, – 

Könlümün laylası–titrək səsindir. 

Təbibsən–canımda hər nə ağrı var 

Dərmanı, məlhəmi xoş nəfəsindir. 

 

Sən oynaq, sən cavan–ilk bahar kimi, 

Mən yorğun, əzilmiş, – fikri qarışıq, 

Mənim gözlərimdə tarımar kimi, 

Sən həyata, həyat sənə yaraşır. 

 

Etiraf edirəm, gözəl qız, inan! 

Səbrimin gülünü seçib dərmisən... 

Xəbərin yoxsa da, ey ulu insan, 

Sən mənə təzədən həyat vermisən. 
                                     27 noyabr, 1962.   

                                                        Bakı. 

 

 

 

 

 

 


128 

 

NƏ DEYİM 
 

Nə deyim, necə izah eyləyim, 

Əl yardan üzülmüş, könül arzudan. 

Ürək dostları da tamam yad olmuş, 

Dərdlərin dərdidir tənhalıq, aman! 

 

Yaşadım dünyada çox xəyal ilə, 

Tutuşdum hər yanda qeylü-qal ilə, 

Üz tutdum göylərə min sual ilə, 

Bir cavab vermədi ulu yaradan. 

 

İtirdim tədbiri fani dünyada, 

Kitab da, ağıl da çatmır imdada, 

Hünər də əsirdir dərdə, fəryada, 

Bir ümid gözləmək? – deyin, haradan? 

 

Dağlar başın duman alır, qar alır, 

Rüzgar əsir, güllü bağçam saralır, 

Gedir əldən, artıq ömür daralır, 

Günəş doğa, tez qızara barı dan!... 

 

Dünyamız amansız, arzular incə – 

Cilovsuz fikirlər, ağır düşüncə – 

Tale də gülməsə yazıq bu gəncə, 

Ölüm səadətdir, ey həyat, inan! 
                         15 noyabr, 1962.    Bakı. 

 

         ÜRƏYİN 
 

Qulaq as, danışım, açım sirrimi, 

Ürəkdə qalmasın sözü ürəyin! 

Bilmirəm, tələsdim, yoxsa gecikdim, 

Əmri belə oldu, düzü, ürəyin. 


129 

 

 

Gəl yada salmayaq keçən illəri, 

Namərdə dost deyib,  seçən illəri... 

Qəlbimdən yığışıb köçən illəri 

Görməyə açılmaz gözü ürəyin. 

 

O alçaq, o namərd yar ki deyildir – 

Açılan hər çiçək bar  ki deyildir... 

Məhəbbət insana ar ki deyildir, 

Sən oldun baharı, yazı ürəyin. 

 

Bir düzü olarmış hər dik yoxuşun, 

Cəmləşən bir vaxtı dağılan huşun, 

Utancaq gülüşün, oğrun baxışın 

Olmuşdur sancağı, bizi ürəyin. 

 

Sənə yaxşı deyir el də, oba da, 

Ürəkdən vurğunam yaxşı bir ADA, 

İnan ki, bir sənsən arzum dünyada, 

Səndən cavab gözlər özü ürəyin... 
                                      22 noyabr, 1962.   Bakı. 

 

 

DE, HANSI BİR GÜNÜ RƏVA BİLİRSƏN?... 

 
Soruşdun halımı soyuq-soyuq sən, 

Mənimsə üstümə odlar ələndi. 

Yavaşca tutarkən incə əlindən, 

Elə bil üstümə su səpələndi. 

 

Dedin ki, deyirlər, xəstə olmusan, 

Amma ki baxıram yaxşısan hələ. 

Nə deyim, çox sağ ol, dərdə qalıb sən 

Halımı yaxından soruşdun belə. 


130 

 

 

Bir zaman qoynunda nazladın məni, 

Axırda  ilantək çaldın, tulladın. 

Dedin, həyat yeni, məhəbbət yeni, 

Hər gündə bir ürək aldın, tulladın. 

 

Bəs indi üzümə neçin gülürsən, 

İnsafı, vicdanı sən necə yedin?... 

De, hansı bir günü rəva bilirsən, 

Ölüm ayağında yaxşısan dedin?!!! 
                                       29 noyabr, 1962 

                                Bakı 

 

 

 

ÖZÜNÜ ALDATMA 

 
İlk eşqin nəğməsi, gizli ağrısı 

Dillənir qəhərli bir rübab kimi... 

Hər günü, hər anı, düzü, doğrusu, 

Açılır önümdə bir kitab kimi!– 

Dillənir qəhərli bir rübab kimi!– 

 

Düşünüb duyduqca ötən günləri, 

Titrəyir varlığım bir yarpaq kimi... 

Gecəli, gündüzlü gəzdim sərsəri, 

Ağladım, sevindim bir uşaq kimi!... 

Titrədi varlığım bir yarpaq kimi! 

 

Hayana üz tutdum, getdimsə hara, 

Hər yerdə özümü tək-tənha sandım. 

Nə kömək gözlədim, nə gəldim kara, 

İnsanı, günəşi–varlığı dandım, 

Hər yerdə özümü tək-tənha sandım. 


131 

 

 

Acını şirindən seçə bilmədim, 

Bilmədim, hansından mənə pay düşər. 

Büdrədim, yıxıldım, qaça bilmədim, 

Nə xeyir tanıdım, nə də ki bir şər, 

Bilmədim, hansından mənə pay düşər. 

 

Bir səni tanıdım, tək səni, a yar! 

Tək sənin hüsnünə səcdəyə gəldim. 

Eşqin dəryasında çəkdikcə avar, 

O gül camalını bir mayak bildim 

Tək sənin hüsnünə səcdəyə gəldim. 

 

Ellər dəli deyib, ellər güləndə, 

De, niyə sən məndən qaçmadın, ay qız! 

Hicran başa şatıb vüsal gələndə 

Bir səhər üzünü yaşmadın, ay qız! 

De, niyə vaxtında qaçmadın, ay qız! 

 

İlk eşqimtək qara bir axşam çağı, 

Əlini bir nadan əlinə verdin... 

Çəkib ürəyimə çal-çarpaz dağı, 

Qırıb şah vüqarımı sən yerə sərdin! 

Əlini bir nadan əlinə verdin! 

 

Dözməyi bacaran bir insanam mən, 

Uğursuz keçmişi unutsaq, nə qəm!.. 

Ay ellər, qınaman, yalandır demən, 

İkinci eşqimə mən uğur desəm, 

Uğursuz keçmişi unutsaq, nə qəm!!! 
                                             9 aprel 1962 

                                            Bakı. 

 

 


132 

 

HƏLƏ DƏ... 

 
Bir axşam görüşə gecikib özün, 

Nədənsə sən məni günahkar etdin. 

De, əhdin, ilqarın, o ilkin sözün, 

De, hayanda qaldı, hayana getdi. 

 

Q aylı axşamı, qalın kölgəni 

- Tərk edib, bu yerdə görünmə,- dedin. 

Bilmədim kiməsə oxşadıb məni, 

- Arxanca sürünmə, sürünmə,- dedin. 

 

Mən getdim, dalımca süzüb sərsəri, 

Səmada parlayıb bir ulduz axdı. 

Bilmədim, həyatın yağı gözləri 

Sənəmi, mənəmi qıyqacı baxdı. 

 

Mən ayaq basmadım bir də o yerə, 

İllər ötüb keçdi bir karvan kimi. 

Bilməm, o kölgəyə sən neçə kərə 

Dəvət etdin kimi, qovladın kimi. 

 

Mən indi mühəndis, oğlum da vardır, 

Həyat bağçasında barsız olmadım. 

Dünyada sevilən nə bəxtiyardır! 

Sevdim, atıldımsa, yarsız olmadım. 

 

Hər gün bir alçaqla gəzdinsə qoşa, 

Özün öz qəlbini viran görmədin. 

Ömrü ayaq üstə vurub sən başa, 

Hələ də o yerdə duran görmədin. 
                                    30 noyabr, 1961. 

                                   Bakı. 

 


133 

 

            DEDIM 

 
Mən ki sənə öz qəlbimi açanda, 

Gizli sirri gəl eyləmə car, - dedim. 

Hücum çəksə sənə qansız şübhələr 

Dost dilindən əhvalımı sor, dedim. 

 

Azad dolan, eşqin yolun ayıq gəz, 

Hərdən gizli, hərdən açıq-sayıq gəz, 

Dedi-qodu güc gələndə qıyıq gəz, 

Bas gözünə, gülüm, eylə kor, dedim. 

 

Arxamızca qoy rəqiblər göz olsun, 

Qorxma, quzum, qoy eşqimiz söz olsun, 

Pozulmasın təki ilqar, düz olsun, 

Axır günü eyləməyək ar, dedim. 

 

Sadəlövhdür qəlbin yaman, qorxuram, 

İnanır hər sözə, aman, qorxuram, 

Demə ki, qorxağam, candan qorxuram, –  

Tökür hərdən bahar fəsli qar, dedim. 

 

Bir anlıq həvəsə əsir olmadım, 

Başqa bir oylağa nəzər salmadım, 

Səndən uzaq düşdüm, sənsiz qalmadım 

Məhəbbətə ümid yeri var, dedim. 
                                           15 may 1961. 

                                    Bakı şəhəri. 

 

 

 

 

 


134 

 

            ÜRƏK 

 
De, kimin sözüylə, kimin diliylə 

Sinəmdə çırpınıb uçursan, ürək! 

Yoxsa ki taleyin namərd əliylə 

Tutduğu dünyadan qaçırsan, ürək! 

 

Tək-tənha deyiləm, məhbus deyiləm, 

Dünyada dostum da, sirdaşım da var. 

Ağır bir çətinə düşəndə, nə qəm, 

Düşünüb yol tapan öz başım da var. 

 

Hərdən ki dəyişir səsin, sürətin, 

Titrəyir varlığım, ürək, ay ürək! 

De, bəlkə, xəstəsən, nədir niyyətin, 

De, bəlkə, bu sirrin təbibi gərək! 

 

De, bəlkə, yad edib ilk məhəbbəti, –  

Dumanlı yollara çəkirsən məni –  

O qara xəyalı, qara xilqəti... 

Yox, aman! Nifrətim sarsıdar səni. 

 

Elə hey soruşdum, ürək döyündü, 

Öz gizli sirri də özündə qaldı. 

Sevincək döyündü, titrək döyündü, 

İkinci bir eşqə hədiyyə oldu. 
                               1961. Bakı 

 

             NIYƏ 

 
İlahi, dünyada arif olan kəs, 

Zillətə, zülmətə yar olsun niyə? 

İnsana xor baxan, eşqə xor baxan, 

Vicdanı qandallı var olsun niyə? 


135 

 

 

Binamuslar min bir dona girəndə, 

Hiyləgər, fırıldaq meydan sürəndə, 

Dahilər dad çəkib, haray verəndə    

Zamanın qulağı kar olsun, niyə? 

 

Oxudum tarixi mən varaq-varaq –  

Pərişan saçına çəkərək daraq, 

Hər sətir başında tutdum bir soraq, 

Nadanlar bağında bar olsun niyə? 

 

Çox düşündük, çox axtardıq nə fayda, 

Kimisi daxmada, kimi sarayda, 

Kimi hər gün yasda, kimisi toyda, 

Bu dünya başıma dar olsun niyə? 

 

Ey həyat, yaşatma bu qeylü-qalı, 

Dünyada hakim tut eşqi, kamalı. 

Dağların vüqarı-- səma qartalı 

Yarasa əliylə xar olsun niyə? 

 

Əzəldən sirrini gizli yaratdın, 

Gəlişi, gedişi sözlü yaratdın, 

Ey həyat, hər kəsi gözlü yaratdın, 

Öz gözün özünə kor olsun niyə? 
                                        1961, Bakı 

  

           

DEDİM...DEDİN 

 
Dedim, yerli danış, yerli gül, ay qız! 

Dedin ki, fəlsəfən köhnədir sənin. 

Gözəlsən, qədrini dedim bil, ay qız! 

Dedin ki, düşüncən səhnədir sənin. 


136 

 

 

Dedim ki, insana yaraşıq verən, 

İsməti, insafı, hayasıdır, bil! 

Dedin ki, həyatı belə dar görən, 

Yerində dik durub, sayasıdır, bil! 

 

Qaşın, gözün qara, tellərin qara, 

Dilinsə “sarıdır” bilmirəm nədən! 

De, bu ellər hara, bu geyim hara?... 

Halına yanıram, gülmürəm nədən?... 

 

Dodağın qırmızı, yanağın sarı, 

De, necə yudurum bu ahəngi, de?! 

Dodağın bir eşqin ilkin nübarı, 

De, səni öpürlər, yoxsa rəngi, de? 

 

Namazdan durmamış, yazıq nənəmi, 

Göstərib sən mənə, qəh-qəh çəkirsən. 

Tarixi döndərək, xa-xa... yenəmi?... 

Damaqda siqaret, “pəh” nə çəkirsən?... 

 

Kor olsun gözlərin, bir yaxşı bax sən! 

De, kmə gərəkdir mənhus aləmin?... 

Gündə bir modaya səcdə edirsən, 

Nə istəyin məlum, nə qiblən sənin!... 
                                          10 dekabr, 1961 

                               Bakı 

 

             İNCİMƏ 
 

Dedin ki, yana dur, burax əlimi, 

Arxamca nişanlım gəlir, incimə! 

Könlüm istəyəni tapa bilməsə, 

Özü göz yaşımı silir, incimə! 


137 

 

O xeyli incədir, nəzakətlidir, 

Vədi də, cibi də bərəkətlidir... 

Çoxuna üz tutmuş, fəlakətlidir, 

Taleyi bu dəfə gülür, incimə! 

 

Demə ki, səninlə çox gəzdim qoşa, – 

Gecələr sübhədək verib baş-başa. 

Ehtiyac qalmamış artıq sirdaşa, 

“Yaman əhli-haldır” – bilir, incimə! 
                                                3 oktyabr, 1961 

 

YARAŞAR 
 

Dedin ki, gen gəzək, sözsüz-söhbətsiz, 

Saf eşqin adına belə yaraşar. 

Bizi sarsıtsa da hicran günləri, 

Ömrə məna verən ilə yaraşar. 

 

Məhəbbət deyildir nə həddi aşmaq, 

Uzadıb iləri, nə gen dolaşmaq. 

Hər gələn vüsala gülmək, danışmaq, 

Hicrana göz yaşı, nalə yaraşar. 

 

Sevgilim, qəlbindən keçsə qara qış, 

Gül açan, dil açan arzuna alqış! 

O dilsiz, kəlamsız, o nisgil baxış 

İnan ki, nərgizə, gülə yaraşar. 

 

Ceyranlar çəmənə, marallar dağa, 

Kəkliklər güneyə, bülbüllər bağa, 

Durnalar qatara, vüsal dodağa 

Əhd-ilqar bağlamaq dilə yaraşar. 
            25 oktyabr, 1961, Bakı 

 


138 

 

         NƏ QƏM 
 

Çoban qardaş, nədir belə baxırsan, 

Yayın qızmar vaxtı bir ilan kimi? 

Sağlam canı xəstə oda yaxırsan, 

Sən öz varlığına peşiman kimi. 

 

Süzürsən sən məni ayaqdan başa, 

Qəzəbdən çomağı yerə döyürsən. 

Yoxsa geyimimə edib tamaşa, 

“Müqəddəs varlığa” boyun əyirsən. 

 

Yumuşaq tələffüz, incə hərəkət, 

Mənimdir bu geyim, gözəl səliqəm. 

O tütək, o çomaq, tükənməz qüvvət, 

Yenilməz o hünər sənindir, nə qəm. 
                                                   1961 

               *** 

 

Könlüm məni vadar edir 

Gülüm, sənə söz deməyə, 

Ürəyimə alov saçan, 

Gözlərinə köz deməyə. 

 

Hər əzaba sinə gərib, 

Həyatımı bada verib, 

Bağrım başın qanlı görüb, 

Kirpiyinə biz deməyə. 

 

               *** 

 

 

 

 


139 

 

NANKORLUQ 

 

Həkim dərman yazdı, qalxdı ayağa, 

– Özünə yaxşı bax, zəifsən, – dedi. 

Bir xəstəyə baxdı, bir də  otağa, 

– Təkmi yaşayırsan, ana, sən? – dedi. 

 

Ana köks ötürdü, ana dinmədi, 

Həkimsə duymadı, bir də soruşdu. 

Ana susdu, susdu, sanki gün nədi, 

Süründü ömründən yüz il  sovuşdu. 

 

Çıxıb getdi həkim, o, güclə durdu, 

İnləyə-inləyə nömrəni yığdı. 

Oğlu cavab verdi, halını sordu, 

Düşündü ölməmiş, hələ də sağdı... 

 

Dedi, əziz bala, dedi, can, bala, 

Lazımdı, beş manat, gərəyim olmuş. 

Maaşda verərəm, mehriban bala, 

Gümanım bir sənə, bir sənə qalmış. 

 

Əlində beş yüzü görmədi zabit, 

Ana borc istədi, dedisə çatar... 

Anaya beş manat vermədi zabit, – 

Dar gündə vətəni neçəyə satar?!. 
                                          8  dekabr, 1961. 

                                       Bakı. 

 

                      

                  YOX 

 

Sən çal, oyna, mənsə qəmə sığınım, 

İşrətdən, vüsaldan kəmə sığınım, 


140 

 

“Segah”a, “Zabul”a – simə sığınım, 

Sarı simdə məndən özgə gəzən yox. 

 

 

Qadın şəri haqqa bəzən güc gəlir, 

Dahi ölür, boş meydana gic gəlir, 

Doğru gedir, əvəzinə bic gəlir, 

Bu dünyanı halallığa düzən yox. 

 

Asi düşür insan hərdən haqqa da, 

Çaşbaş qalır namərd yüz bir hoqqada, 

İlan gəzir gümüş kəmər toqqada, 

Bu gürzəni görən yoxdu, əzən yox. 

 

Bir quyuya bir daş salsa bir dəli, 

Aciz qalar yüz aqilin mərd əli, 

Məcnun olmur eşqə düşən hər dəli, 

Bu dəryada qəvvas olub üzən yox. 

 

Kol dibinə Vətən deyən quş oldum, 

Yük düzəldib qərib düşən daş oldum, 

Bir quruda çırt-çırt yanan yaş oldum, 

Alovumda isinən yox, qızan yox. 
                                                        Dekabr, 199 

                       *** 

Mən səni anlayır, səni duyuram, 

Nə ehtiyac vardır söhbətə, sözə. 

Doğrusu, hərdən də hissə uyuram, 

Elə ki dururam sənlə göz-gözə. 

 

Tufanlı bir dəniz–həyatım mənim, 

Nə sahili məlum, nə dayaz yeri. 

Hardadır, hardadır nicatım mənim, 

Deyib dolaşıram nə vaxtdan bəri. 


141 

 

 

Bilmirəm, nə deyim, necə danışım, 

Fikirlər içində donub qalmışam. 

Ən yetkin çağına çatırkən yaşım, 

Gənclik dünyasında girinc olmuşam. 
                                               1961, Bakı 

 

 

ÜMİDDƏN GÜMANA 
          Rozaya 

 

Danış, əziz dostum, mehriban bacım, 

O şirin ləhcənə möhtacam, inan! 

Niyə qəzəblisən, danış, can, bacım? 

Qan, qarğış yağmasın baxışlarından. 

 

Sən ki lal deyilsən, şirin dilin var, 

Söhbətin də gözəl, sözün də gözəl. 

Qandalsız, zəncirsiz “azad” elin var, 

Yaşamaq da gözəl, özün də gözəl! 

 

By geniş üfüqlər, bu dağ, bu aran, 

Möhtəşəm şəhərlər sənin deyilmi?! 

Lala da dil verər bu həyat bu an, 

Bu sonsuz fərəhlər sənin deyilmi? 

 

Niyə məhzun-məhzun baxırsan belə, 

De, bəlkə, lal idin, yanılmışam mən. 

Dünən vurulduğum o şirin dilə, 

Bu gün yabançımı sanılmışam mən?... 
                                         1961, Bakı 

 

 

 

 


142 

 

SƏN ŞİRİNSƏN, YOXSA ŞEİR, 

         GÖZƏL YAR? 

 
Zövqüm üçün sığallandın, darandın, 

Gözəllərdən sən seçildin, arandın, 

Şeir səndən, sən şeirdən yarandın, 

Hansınızı mən sevmişəm əzəl, yar!? 

Sən şirinsən, yoxsa şeir, gözəl yar!? 

 

Hicran günü şeir oldu həmdəmim, 

Həm sirdaşım, həm sevincim, həm qəmim, 

Ayrılmadın bir şeirimdən sən mənim, 

Ruhum səni sükutlarda gəzər, yar!– 

Sən şirinsən, yoxsa şeir, gözəl yar!?. 

 

Heç birindən sənsiz məna duymadım, 

Heç hikmətə, heç varlığa uymadım, 

Şeiri sənə, səni şeirə qıymadım, 

Könlüm sizi hər dəqiqə arzular, 

Sən şirinsən, yoxsa şeir, gözəl yar!?, 

 

Qısqandım özümə–tapıb dəyanət, 

Mən səni şeirimə verdim əmanət. 

Səndən ona, ondan sənə xəyanət 

Kim düşünər, kim axtarar, kim tapar, 

Sən şirinsən, yoxsa şeir, gözəl yar!?. 

 

Axar sular bulansa da, durular– 

Bu torpaqda neçə ümman sorular. 

Ömrümün zənciri, bir gün qırılar– 

Leyli durar, Məcnun durar, “Söz” durar, 

Sən şirinsən, yoxsa şeir, gözəl yar!?. 
                                        Fevral, 1960. Bakıı. 

 


143 

 

HARDASAN?!, 
 

Canımı üzsəydi  olmazın qada, 

Düşsəydim illərlə dərdə, fəryada, 

Bir baıq da olsan əgə dəryada, 

Deməzdim, deməzdim, uzaqlardasan, 

Yar, hardasan, mehribanım, hardasan?!, 

 

Araya “qıl körpü” çəkilsə, inan, 

Titrəməz, büdrəməz keçərdim ondan... 

Hər telin olsaydı bir əfi ilan, 

Deməzdim, deməzdim, uzaqlardasan, 

Yar, hardasan, mehribanım, hardasan?!, 

 

Eşqimin nəfəsi ruhunda, əgər 

Köçsəydin dünyadan gözəl bir səhər, 

Bil, boğsaydı məni illərlə qəhər, 

Yenə də deməzdim uzaqlardasan, 

Yar, hardasan, mehribanım, hardasan?!, 

 

Sevdik hər ikimiz bir zaman təmiz, 

Bir zaman bir vurdu ürəkərimiz.. 

Fəqət indi qoşa dayansaq da biz, 

Sən məndən nə qədər uzaqlardasan, 

Yar, hardasan, mehribanım, hardasan?!, 
                                                     May, 1960 

                                               Bakı 

 

MƏN OLDUM 

 
İlk dəfə qönçətək qızlar içindən 

Seçib- sevən səni, canan, mən oldum. 

Qoruyub eşqini hər qara yeldən, 

Nazınca oynayan hər an mən oldum. 


144 

 

 

Dilimdən düşmədi sözün, söhbətin, 

Sirli dünyasında ilk məhəbbətin. 

Qəlbimi quş kimi diddi həsrətin, 

Ah! Yenə qiymətsiz, yaman mən oldum. 

 

Sanasan lal idim, dil açdım o gün,– 

Həyatda özümə yol açdım o gün, 

Qayğısız günlərə əl açdım o gün, 

Ümidsiz odlara yanan mən oldum. 

 

Aylar ilə döndü, dəyişdin yaman, 

Ötərgi səslərə hay verdin, aman! 

Sən öz ismətini tapdayan zaman, 

Əzilən mən oldum, sınan mən oldum. 

 

Ərşadı ad etdin adlar içində, 

Yadda da yad oldun yadlar içində, 

Qar kimi, buz kimi odlar içində, 

Alışan mən oldum, donan mən oldum. 
                                                4 noyabr, 1960 

                                               Bakı 

 *** 

Qəlbim bir şüşədir–çox ufaq, kövrək, 

Onunla ehmalca davranmaq gərək, 

Sınarsa, ömürlük yamanmaz ürək– 

Tanrıya xoş getməz, qanan istəməz. 

                    *** 

 

Eh! Ömrüm fikirlər, duyğular oldu, 

Hər arzum, niyyətim qalar dünyada. 

Yaşadım nə üçün bilən olmadı, 

De, məndən kim soraq alar dünyada? 

                        *** 


145 

 

İzləyir hər yerdə qeylü-qal məni, 

Hey çəkir, aparır bir xəyal məni, 

Sevgili yar adlı bir sual məni, 

Gör necə odlara salar dünyada. 

 

TƏRƏDDÜD 
 

Yaralı bir quşam, yersiz, yuvasız– 

Kimsə yaxın durub, dərdə qalmayır. 

Baxıram həsədlə keçən günlərə, 

İlhamım pərvazsız, qanad çalmayır. 

 

Bircə memar tapın uçuq könlümə, 

Siz Allah, dəyməyin sınıq könlümə, 

Gətirin su tökün yanıq könlümə, 

Təzə çiçək açıb, hələ solmayır... 

 

Ürəyim varıdı dağda qar kimi, 

Tutuşdu atəşə Səməndər kimi 

Qəflətən uçundu yükü var kimi– 

O gündən inanın, sakit olmayır. 

 

Bu, nədir, qəlbimi odlara yaxır, 

Bəlkə də, başımda ildırım çaxır!? 

Yox! Yox! O gözlərdir süzülür, axır– 

Fəqət o görməyir, nəzər salmayır. 

 

Ömür baharını xəzanda gördüm, 

Həyatın dərdini gümanda gördüm. 

Yalvardım o qıza, hayanda gördüm 

Nə can rahat edir, nə də almayır. 

 

 

 


146 

 

                  ***        

      ÇİÇƏK VAXTI   

      QIŞDI, NƏDİ? 

               *** 
 

 

AH, YARPAQLAR, YARPAQLAR! 

 

Səhər-axşam sərin meh 

Əsərmiş həzin-həzin... 

Çilənərmiş soyuq şeh 

Havıtək dənizin... 

Deyin, nə üçün, nədən, 

Dinləyib sizi hərdən 

Sevinib gülməmişəm– 

Mən yazıq bilməmişəm 

Sizdə pünhan nəğmə var; 

Ah, yarpaqlar, yarpaqlar!... 

 

İşıq görmək istəyib 

O, mənim pəncərəmdən... 

Ürəyini qəm yeyib 

Hər bixəvər gecəmdən... 

(Havası sərt payızın... 

Gecə keçir... O, tənha... 

Necə dözüm o qızın 

Çəkdiyi min bir aha...) 

Yayılıb siz hər yerə, 

Titrəyib əsmisiniz. 

Dönüb zülmət sədlərə 

Yolları kəsmisiniz 

Hər yananda çıraqlar, 

Ah, yarpaqlar, yarpaqlar!... 


147 

 

Yazıram,... əsir əlim 

Alışır od ürəyim. 

Nə bilim, hardan biim, 

Gözəl, körpə çiçəyim 

Sızlayıb  məni qınar, 

Gecələr hey boylanar, 

Məni sizdən soraqlar, 

Ah, yarpaqlar, yarpaqlar!... 
                               22-23 oktyabr, 1967 

                     Dəmirçilər 

 

 

İÇİN-İÇİN 
 

Sən məni lal eyləmisən, 

Üzüb bihal eyləmisəm,– 

Röya, xəyal eyləmisən 

Ərşad anar için-için. 

 

Ürək səndə daşmı görən, 

Anmaz, duymaz–boşmu görən, 

Özünə də xoşmu görən, 

Ərşad qınar için-için. 

 

Eşqim dəniz – ləpəsindən 

Tufan qopar, sərpə səndən... 

Alov çıxar təpəsindən, 

Ərşad donar için-için. 

 

Dolanırsan sərin-sərin, 

Nələr çəkir həndəvərin... 

Eşqin odu korun-korun– 

Ərşad yanar için-için. 

 


148 

 

Darda sına əhli- karı, 

Arxa bilmə qul, nökəri. 

Ərşadın qürur şakəri 

İndi sınar için-için. 

 

 

 

DÜNYA 
M.Araza 

 

Dünya haqsıza dayaq, 

Bizlər dünyaya yamaq. 

Gəl gözlərini oyaq– 

Kor qalsın belə dünya. 

 

Getdin–qayıtmaq yoxdur, 

Yandın–soyutmaq yoxdur. 

Ağla – ovutmaq yoxdur. 

Yaş verər hələ dünya! 

 

Atlanan atsız qalar, 

Otuxan otsuz qalar, 

Qəbirsiz, adsız qalar 

İgidə tələ dünya! 

 

Meydan verər dinsizə, 

Fəzilətsiz ünsüzə... 

Övladı kəbinsizə -- 

Halala nalə dünya. 

 

Əkənin təknəsi boş, 

Arx susuz, dəhnəsi boş... 

Nadanın tənəsi xoş, 

Kinli aqilə dünya! 


149 

 

Kimə quyruq, tikədir, 

Kiminə ağ ləkədir. 

Toxa yağlı kökədir, 

Aca vəlvələ dünya! 

 

Güclü, gücsüz gəmişkən– 

Bir verib beş yemişkən... 

Məmməd Araz demişkən: 

“Beləsi belə dünya!” 
                                     21 yanvar, 1998 

 

ALLAH DEYƏ-DEYƏ 
     Yunis İmrəyə nəzirə 

 

Səksəkəli yar bağını 

Gəzdim Allah deyə-deyə. 

İylədim bir tər qönçəni, 

Üzdüm Allah deyə-deyə. 

 

Bülbül bağda oyanmamış, 

Al qanına boyanmamış, 

Həsrət gözdə dayanmamış, 

Sezdim Allah deyə-deyə. 

 

Çox aradım sitəmkarı, 

Pəncərədən görəm barı– 

Ağ köynəkdə yatan yarı 

Süzdüm Allah deyə-deyə. 

 

Yaraşıqdır gül əlinə, 

Gümüş kəmər şux belinə... 

Ağ çiçəyi yar telinə 

Düzdüm Allah deyə-deyə. 

 


150 

 

Tanrı verən xoş baratdı– 

Nur içində nur yaratdı, 

Daş atdı, bağrım qanatdı, 

Dözdüm Allah deyə-deyə. 

 

Bu, nə yuxu, bu, nə röya– 

Sönür varlıq duya-duya. 

Atıldım çaş-baş dünyaya, 

Əzdi Allah deyə-deyə. 

 

Ustadımı yad eylədim, 

Olmazın fəryad eylədim, 

Mən ruhunu şad eylədim, 

Yazdım Allah deyə-deyə. 
24 fevral, 1998.Sumqayıt. 

        

                  *** 

Dünya düzənə düşməz! 

Nübar üzənə düşməz! 

Şair dilindən çəkər, 

Bişər, qazana düşməz. 

 

Dilimə sədd çəkdilər 

Elə sərhəd çəkdilər 

Yetmiş il haqqı danıb 

Cütsücz iblis əkdilər. 
                                1998, Sumqayıt 

 

 

*** 

Oba yeri, ocaq daşı– 

Vəli düzü, bulaq başı... 

Çözələndi xatirələr 

Yada düşdü can sirdaşı. 


151 

 

 

Doğan Ay da göydən endi, 

Bir gecəm də ilə döndü. 

Mənə qanlı görüş yeri, 

Qocalmışam, gün o gündü... 

 

Dərdim dalğalandı yaman, 

Coşdu, yırğalandı yaman, 

Oxudum Şeyx Füzulini, 

Gördüm xırdalandı yaman. 
                                          1998, Sumqayıt 

 *** 

Bu yaylaq istidi, dədə, 

Örüşü xəstədi, dədə! 

Nə ocaq var, nə təzəyi, 

Boğanaq, tüstüdü, dədə! 

 

Qəflə-qatır çaylaqdadı, 

Qoyun-quzu yaylaqdadı, 

Can üstə sürü erkəci, 

Ümid bircə oğlaqdadı. 

 

Mizan, tərəzi qurdular, 

Oğlağı tutub burdular, 

Erkəciz sürünü yaman 

Sağa-sola çox yordular. 
                                        1998, Sumqayıt 

 

ALLAH İNCİYƏR 

 
Bal səndə, pətək məndə, 

Züy səndə, tütək məndə, 

Əl məndə,ətək səndə, 

Üzmə, Allah inciyər. 


152 

 

İnsan heç nə, güvəncsiz, 

Güvənc–xülya Vətənsiz... 

Ömür yolunu mənsiz 

Gəzmə, Allah inciyər. 

 

Tac səndə, şərəf məndə, 

İy səndə, kələf məndə, 

Yol səndə, tərəf məndə, 

Azma, Allah inciyər. 

 

Dözməm yersiz tənəyə– 

Sağ gözüm də səyriyə, 

Düzü, gəl sən əyriyə, 

Yozma, Allah inciyər. 

 

Dilim adınla qabar, 

Virdim–ürəkdən qopar, 

Gözlərim alov səpər 

Süzmə, Allah inciyər. 

 

Hər vaxt sən gərəyimdə, 

Hər vaxt dur kürəyimdə... 

Qəbrini ürəyimdə 

Qazma, Allah inciyər. 

                        Noyabr, 1998.  Sumqayıt. 

 

 

BİLƏRƏM 

 
Üzüyümün qaşında Sən, 

Donub qalmış huşumda Sən, 

Ürəyimin başındasan, 

Yıxılsan, gülə bilərəm. 

 


153 

 

Gedirsən, iz qoyma, gülüm! 

Arxanca söz qoyma, gülüm! 

Süfrənə duz qoyma, gülüm!– 

Mən duza gələ bilərəm. 

 

Əlimdə əlin təması, 

Eşqimdə dilin təması, 

Burnumda telin təması 

Qalıbdı hələ, bilərəm. 

 

Namərdlik əsli, kökünən, 

Dağ olmaz hər şiş dikinən, 

Bu dərdi sən də çəkginən, 

Çəkmisən elə bilərəm. 

 

Sənin lax çıxacağını, 

Mənə kəc baxacağını, 

Komamı yıxacağını 

Mən hardan bilə bilərəm. 

 

Nələr gətirdin başıma, 

Acılar qatdın aşıma, 

Üz qoyma sən baş daşıma, 

Dirilib ölə bilərəm. 
                                        1998 Sumqayıt. 

 

 

İBLİSƏ BAX, İBLİSƏ! 

 

Danışır xalq adından– 

Qohumundan, yadından, 

Yumşağından, bədindən, 

Mələk gəlir hər kəsə– 

İblisə bax, iblisə! 


154 

 

Guya yoxsuldu, lütdü, 

Lap qocadı, hüt-hütdü... 

Şər dahisidi, bütdü, 

Mələk gəlir hər kəsə– 

İblisə bax, iblisə! 

 

Bilinsə də iç üzü, 

Aldadıcı hər sözü. 

Lənətə məhkum özü, 

Mələk gəlir hər kəsə– 

İblisə bax, iblisə! 

 

Şahlığadı iştahı, 

Aləmə car pəstahı. 

Kəsilməli kütahı, 

İbrət ola hər kəsə, 

İblisə bax, iblisə! 
                           Noyabr, 1998 

 

 

NEYLƏYİM 

 
Fitnəkar namərd gözünə, 

Yaltağın sırtıq üzünə, 

Müdirin haqsız sözünə 

Baxa bilmirəm, neyləyim?!. 

 

Niyə uyum mən səbəbə, 

Qulluq edim hər məzhəbə, 

Sular kimi yüz mənsəbə 

Axa bilmirəm, neyləyim?!, 

 

Ömrümün bu coşğun çağı, 

Seyr elədim hər bir dağı, 


155 

 

Zirvə hünərdən  aşağı, 

Çıxa bilmirəm, neyləyim?!, 
                          1967, Dəmirçilər 

 

 

 

ÇİYƏLƏKSƏN, ÇİYƏLƏK 

 
Həm şirinsən – bal kimi, 

Həm acısan – kal kimi, 

Bənövşəli kol kimi 

Min arzusan, min dilək– 

Çiyələksən, çiyələk. 

 

Girdə sifət–Ay kimi, 

Əyri qaşın–yay kimi, 

Sənə deyim tay kimi– 

Göydən enmiş bir mələk, 

Çiyələksən, çiyələk. 

 

Ağ üzlü, al yanaqlı, 

Şipşirin dil, dodaqlı, 

Şiv gövdə–bar budaqlı, 

İlk nübarlı bir çiçək– 

Çiyələksən, çiyələk. 
                          1967. Dəmirçilər. 

 

 

SƏN XOŞUMA GƏLƏNDƏN 
 

Pərvazlandım mən yaman, 

Sən xoşuma gələndən. 

Hər işim oldu güman, 

Sən xoşuma gələndən. 


156 

 

 

Cüda düşdüm elimdən, 

Səbrim getdi əlimdən, 

Mahnı düşməz dilimdən, 

Sən xoşuma gələndən. 

 

Sən dilimin əzbəri, 

Gəzdim eli sərsəri... 

Süzmədim bir dilbəri 

Sən xoşuma gələndən. 

 

Bağlanıb əlim, qolum– 

Eniş, yoxuşdu yolum... 

Bilmədim, necə olum 

Sən xoşuma gələndən. 

 

Gecə, gündüz–bir oldu, 

Hər bir sözün dürr oldu, 

Baxışların sirr oldu, 

Sən xoşuma gələndən. 

 

Addım-addım izlədim, 

Bulaq üstə gözlədim, 

Yerli-yersiz sızladım, 

Sən xoşuma gələndən. 
                              10 mart, 1967 

 

 

ÜZÜNTÜ 
 

Üzü bəri yatan dağlar, 

Qürbət bizi yaman əydi. 

Ümid gəzir qaçqın ellər 

Satqın yıxdı, namərd döydü. 


157 

 

 

Bir an belə üzüm gülməz, 

Öyünməyi dilim bilməz, 

Şux durmağa heyim gəlməz, 

Bu yaşanan ömür nəydi?!. 

 

Car çəkirəm yana-yana, 

Sığınmışıq bir gümana... 

Nadan, bizi sən az qına, 

Ağlım, hissim, duyğum keydi. 

 

Yaxınlaşır məhşər günü, 

Qiyamətə gedir yönü, 

İtib elin toy-düyünü, 

Nə yer yerdi, nə göy göydü. 

 

Millət bütün vara həris– 

Udmağa, qumara həris. 

Tamah çox, biçarə həris– 

Kimdən ötüb, kimə dəydi. 

 

Qaçdı, getdi yalan, doğru 

Şah nökəri, vəzir oğlu. 

Varlı, karlı nazir oğlu 

Yaylıq örtdü, tuman geydi. 
                                   Dekabr, 1998 

                 

 

   GƏL GÖRÜŞƏK          
 

Ağ ulduzlar hürküşəndə– 

Dan yerinə səs düşəndə, 

Tez yuxudan oyan sən də, 

Gecikmə gəl, gəl görüşək... 


158 

 

 

Bülbül bağda oyanmamış,– 

Al qanına boyanmamş, 

Həsrət gözdə dayanmamış, 

Gecikmə gəl, gəl görüşək... 

 

Mahnı oxu gələ-gələ, 

Eşqimizdən gülə-gülə, 

Vədəmizi bilə-bilə, 

Gecikmə gəl, gəl görüşək... 

 

Gül içində gülüm mənim, 

Şirin sözüm, dilim mənim, 

Açıq qalıb qolum mənim– 

Gecikmə gəl, gəl görüşək... 

 

Nə müddətdir, dözmüşəm mən, 

Ürəyimi üzmüşəm mən, 

Tənhalıqdan bezmişəm mən– 

Gecikmə gəl, gəl görüşək. 

 

 

YENƏ BAHAR GƏLİR 

 

Budur, yenə bahar gəlir– 

Təbiətə bir yaraşıq. 

Al yanaqlı üfüq gülür, 

Səmalar da adyın, işıq. 

 

Günəş doğur, nur tökülür, 

Quşlar qonaq gəlir bizə. 

Quzeylərdən qar çəkilir, 

Kəpənəklər uçur düzə. 

 


159 

 

Yaşıl donun geyir meşə, 

Hər budaqda bir quş ötür. 

Bax yamaca, bax bir döşə, 

Sellər coşur, birbaş ötür. 

 

Çıxır evdən şən uşaqlar, 

Dillərində mahnı səsi. 

Hey istərəm mən, uşaqlar, 

Duymayasız qış nəfəsi. 
          Bakı, 

                          14 mart, 1963. 

 

 

 

SƏNİ MƏNƏ YAR DEDİLƏR 
                    (zarafat 

 

Nə dincəlir, nə yatıram, 

Odlanıram, od tuturam. 

Yaman murada çatıram– 

Səni mənə yar dedilər, 

“Ümid yeri var”- dedilər. 

 

Söndürdülər yanan vaxtı, 

Od vurdular donan vaxtı, 

Şad etdilər cavan vaxtı, 

Səni mənə yar dedilər, 

“Ümid yeri var”- dedilər. 

 

Ovçu ikən tora düşdüm, 

Hardan uçdum, hara düşdüm, 

Yaman yerdə dara düşdüm, 

Səni mənə yar dedilər, 

“Ümid yeri var”- dedilər. 


160 

 

 

Tale necə gülünc oldu, 

Qızıl baxtım bürünc oldu, 

Narahatlar nə dinc oldu! 

Səni mənə yar dedilər, 

“Ümid yeri var”- dedilər. 

 

İlkin oxun daşa vurdu, 

Ömür yazı qışa vardı. 

Ərşad sözün başa vurdu– 

Səni mənə yar dedilər, 

“Ümid yeri var”- dedilər. 
                               2 yanvar, 1963 

 

               *** 

Çəkdiyimi nə bilərsən?! 

Nə ağlayar, nə gülərsən, 

Özün söylə, yanımsızım, 

Nə qarğıyar, nə dilərsən?... 

 

Sinəndəki daşdı, nədi?... 

Sahibsizdi, boşdu, nədi?– 

Üz-gözündən şaxta yağır, 

Çiçək vaxtı, qışdı, nədi? 

 

Dağda quzu mələr qalıb, 

Anasızdı, dilər qalıb, 

Düşmən gəzən el-obanın 

İgidləri ölər qalıb. 

 

Qılınc qında pas atıbdı, 

Qeyrət canda yas tutubdu, 

Bu yad, mulat sərkərdənin 

Qanında şübhə yatıbdı. 


161 

 

 

Dağımız dağlardan sərin, 

Dağımız dağlardan dərin. 

Biri düşmən caynağında, 

Sızladır, göynədir biri. 
                                         Dekabr, 1998. 

 

 

HARDASAN? 

 

Külək əsər, gül götürməz, 

Sınan daraq te  götürməz, 

Fikir məndən əl götürməz, 

Sənə, yarım, gəlir asan– 

Sən hardasan, sən hardasan??? 

 

Sinəm üstə ələndi köz– 

Nəyə gərək bəzəkli söz. 

Mən dözürəm, sən demə, döz 

Nə qürbətdə, nə dardasan– 

Sən hardasan, sən hardasan??? 

 

Gəl bir səmtə uçaq mənnən, 

Birgə söhbət açaq məndən... 

Bir ahusan qaçaq məndən, 

Gah ordasan, gah burdasan– 

Sən hardasan, sən hardasan??? 

 

Hərdən səsin çatar mənə– 

Gül nəfəsin çatar mənə– 

Kimlər qəmzə satar mənə– 

Sən ki, yarım, hələ varsan, 

Sən hardasan, sən hardasan??? 

 


162 

 

Heç bilmirəm nə heyrətdir– 

Fəqət bu bir həqiqətdir, 

Gəzən səni məhəbbətdir, 

Niyə dolmur səbir kasan? 

Sən hardasan, sən hardasan??? 

 

Bilinməz dərdim, azarım, 

Cavanlığa yox güzarım, 

Həddən aşıb intizarım, 

Cəfalardan barı usan,– 

Sən hardasan, sən hardasan??? 
                                       9 dekabr, 1963 

 

QƏTİYYƏTSİZLİK 

 

Dinlə məni, əziz dostum,– 

Xəyal dostum, arzu dostum! 

Dərgahından uzaq qaçıb 

Neçə ildi, bəsdi susdum. 

 

Susdum–qapısı qıfıllı, 

Sahibsiz bir otaq kimi. 

Dərdi gizli, sirri gizli, 

Günahsız bir dustaq kimi. 

 

Susdum–mahnısı bitməmiş, 

Təzə–sınıq bir saz kimi. 

Dil ucunda hey dolaşan 

Deyilməmiş bir söz kimi. 

 

Susdum–bülbülü yaralı 

Gül dibində qəfəs kimi. 

Qafiyəsi tapılmamış 

Yeni, təzə bir hiss kimi. 


163 

 

 

Kilidləşdi gündən-günə 

Sirri sadə daş sükutlar... 

Nə ağladar, nə güldürər 

Hey dağıdar, huş sükutlar... 

 

Vədə gəlib, vaxt yetişib 

Qaçırmışam neçə fürsət. 

Utanmışam, sıxılmışam 

Bu, nə həya, bu, nə ismət.. 
                                   1 oktyabr, 1963 

                                       Bakı 

 

 

 

SƏNİ GÜLƏN GÖRÜM 

 

Səni gülən görəndə 

Qanad açır ürəyim. 

Nəfəsini dərəndə 

Çiçəklənir diləyim. 

 

Səni gülən görəndə 

Qoluma qüvvət gəlir. 

İlham salam verəndə 

Aşiqə qüdrət gəlir. 

 

Mən səni gülən görüm, 

Bu ölçüdə, biçimdə. 

Hər dərdi bilən görüm, 

Öz dərdim də içində. 
                      24 oktyabr, 1962.Bakı. 

 

 

 


164 

 

DƏMİRÇİLƏR DUYUMLARI 

 

“Qiblə dibi” qənşərimiz, 

“Yumru təpə” gəlbərimiz, 

“Avdarxana” səlbərimiz 

“Qəri bağ”la, “Qaya dibi” 

Hər biri bir yük tayıdır. 

Köhləni Ağa çayıdır. 

 

“Cinli qaya” sipər olsun, 

“Qara quzey” çəpər olsun. 

Cavanlarda təpər olsun. 

Çıxaq nadan qınağından. 

“Ağa çay”ın çırman keç, 

“Cəbri bağ”a dırman keç, 

En, “Əhməd bulağ”ından iç 

Qan tökülsün yanağından. 

 

“Qala”ya bax–əncir çəpər, 

“Şay bağı”ndan bənövşə dər, 

“Arpa yeri”, dörd həndəvər, 

Gəzməyə çox səfalıdır. 

 

“Qaya dibi” düz, düzəngah, 

Zoğallığı bir seyrəngah, 

“Ağ daşa”a* da olub agah, 

Yatanları cəfalıdır. 

“Ala qaya” nar saxayıb, 

“Molla bağı” bar saxlayıb, 

“Mağal bulaq” yar saxlayıb, 

Bizi gözlər, – vəfalıdır. 

 

“Ağa çayı” coşqun olub, 

“Gümbəz dibi” çaşqın olub, 


165 

 

Dəmirçilər qaçqın olub, 

Bilən yoxdu nə hallıdır. 

 

Selə düşüb “Çay arası”– 

Sağalmaz yüz il yarası, 

Babam qəbirdən durası 

Bizə sorğu-suallıdır. 

 

“Salı bağ”a gələn yoxdu, 

Bulaq üstə gülən yoxdu, 

Neçə ildi, bilən yoxdu 

Yollar necə ifallıdır. 

 

Sürünərdim dizin-dizin, 

Torpağına kəndimizin, 

Ağlaşırlar həzin-həzin, 

Camaat qeylü-qallıdır. 

 

Qalan ölənlərdən azdır, 

Azlar özü də nasazdır... 

Həmsədirlər hiyləbazdır, 

Qayıtmaq müəmmalıdır. 

 ----------------------------- 
*Dırrnaq içindəkilər yer adlarıdır 

**Dəmirçilərdə qəbirstanlı 

                          Dekabr,1998-ci il                                                        

                    

DEDİLƏR 
 

Bir kükrəyən selə düşdüm 

Burulğana, gölə düşdüm. 

Çox-çox erkən dilə düşdüm 

Haqqı danıb, şər dedilər. 

 


166 

 

Şah nəvəsi nökər olub– 

Var- yoxunu tökər olub. 

Ağır dərdi çəkər olub 

İbrət üçün gör dedilər. 

 

Bədnəzərdən çox qorxuram– 

Ac qorxuram, tox qorxuram. 

Olsam da bir dağ, qorxuram. 

Çox qorxusu var dedilər. 

 

Öyünmə, gəl, keçmişinlə– 

Bu dünyadan köçmüşünlə... 

Acın, toxun, içmişinlə 

Qalx ayağa, dur dedilər. 

 

Bir kəlmə özündən danış, 

Oğlundan, qızından danış– 

Səy qumarbazından danış, 

Əyyaşlığı var dedilər. 

 

Ölkə bütün yasdır daha, 

Susduranı qusdur daha, 

Qalx hücuma, bəsdir daha, 

Zəncirini qır dedilər. 

 

Bəsdir, artıq olduq kölə– 

Səbəbkarı bilə-bilə. 

Məhv olmayıb millət hələ, 

Bir nöqtəyə vur dedilər. 
                    Yanvar, 1999 

MƏNSUR   

                ŞEİRLƏR 
                         

                         


167 

 

KAŞ 

 

Sən məndən qaçırsan...Qaç...Çağırsam, yalvarsam, 

önündə  polad  sədlərə dönsəm belə, keç, dayanma!.. 

Keç! Qaç! Nə üzümə bax, nə danış, nə din... 

    Qaç məndən... Əgər mənim görkəmim Səndə ikrah 

hissi oyadırsa, qaç! Dönüb dala da baxma... Fəqət, ağ 

kağıza süzülən, sətirlərə düzülən sözlərimdən, fikirlərimdən 

qaçmayaydın kaş !... Kaş məndən üz çevirdiyin kimi, onlara, o 

ağır düşüncələrə qovuşa biləydin... Şünki onlar Sənindir...Mən  

onları Sənin üçün Səndən almışdım... Səninçün toplayıb Sənə  

saxlamış- 

 dım... Çünki onlar yeni qurulacaq bir yuvanın  hazır 

 çör-çöpləridir. Götür apar, gərəyin olar... Kaş bu belə olaydı... 

Ulu Tanrı Sənə yar olsun... 

Amin!!! 

 

 

                       BƏLKƏ              

                     

Deməli gecikdim... 

Deməli dimdiyində çör-çöp daşıyıb özünə yuva 

tikmək istəyən bir qaranquş kimi mən arzular 

dünyasında mehriban, səmimi, incə nəvazişli, 

özün kimi təmiz hisslərlə sənə öz qəlbimdə yu- 

va tikmək (özü də bacardıqca ehmallıca,usduf- 

ca bir tərzdə, Səni hürkütməmək üçün) istədi- 

yim bir vaxt, Sən artıq hazır bir yuvada öz ye- 

rini isidib, bir başqası üçün şirin nahnı oxu- 

yursanmış... Bəli, deməli, mən gecikdim. Sə- 

nin şirin xəyallarının ecazkar cəzbi məni aş- 

kar röyalarda məst etdi. Nə etmək...Taleyin qisməti beləymiş! 

Bəlkə...Yox,yox!.. 


168 

 

 Mən bu bəlkəni açsam, onun sehrli otağına birgə qədəm qoysaq, 

Sənin dünyada eşidib görmədiyin yeni bir insan faciəsinin korun-

korun yanan dərdinə şərik olarsan... Qoy bəlkə bəlkəliyində, Sən 

isə öz yuvanda xoşbəxt günlərinin şaqraq nəğmələrini tərəddüdsüz 

oxu... Bəlkələrdən uzaq,  bəlkəsiz  yaşa. 

Ulu Tanrı Səni səadət zirvəsindən düşürməsin... 

Xoşbəxtliyinə sevinərəm, bədbəxtliyinə dözə bilmərəm... 

Adın həmişə müqəddəslər cərgəsində çəkilsin!... 

Amin!.                                  03.02.1965, Dəmirçilər. 

 

 

 

 

 

ESSE 

 

Keçən günlərin rəzaləti üçün gələcəkdə acınacaqlı 

surətdə təəssüflənməyəsən. 

N.Ostrovski 

 

Haradan başlayım... Haradan başlayım ki, məni başa 

düşəsən, anlayasan. Həyatın necə qəribə, olmazın anları varmış... 

Sən məni necə təsəvvür edirdin, necə gördün?! Sən məni kəşf 

etmiş kimi sayırsan. Və axtardığın gövhər, inci və sehrli-sirli 

dəfinə əvəzinə, nə tapmısan, nə?.. Adi bir şey, elə bir şey ki, ətraf 

hər yan dolu, hər yan, bəli, bəli,hər yan... 

Sənin xəyallar aləmində qeyri-adi, ilahi füsunkarlıqla 

təsəvvür etdiyin o şəxs, nəinki adi imiş, hətta, daha eybəcər bir 

“vücud” imiş. Çünki o, səni bir zaman cazibədar və qeyri-adi 

görünməyi ilə aldatmış, sənin mənliyinə hakim ləsilmiş və səni 

səndən qoparmış, aşkar olan bir olayı sənə müqədəsləşdirmiş, səni 

illərin “həsrət” adlanan qəfəsinə salmış, gecə və gündüz 

çırpınmağa vadar etmişdir. 


169 

 

İnsan da birdən-birə görə-görə belə kor, duya-duya belə kar, 

yaşaya-yaşaya belə ölü olarmış!... 

...Keçən günlərin rəzaləti üçün acı təəssüf!... 

İndi Sənin ruhuna hakim kəsilib qəlbini vəhşi quzqunlar  

kimi didib parçaayan bu deyilmi, bu!? 

Oxuyuram qara, məsum gözlərindən, deməsən də! 

Duyuram buz nəfəsindən, durmasaq da nəfəs-nəfəsə! 

 

Uzaqlaşırsan dəqiqə boyu, saat boyu, gün boyu!–bir zaman 

bütün varlığın, bütün hissiyyatınla çırpına-çırpına can atdığından, 

qədəm-qədəm, addım-adım, baxa-baxa, duya-duya uzaqlaşırsan 

dəqiqə boyu, saat boyu, gün boyu! 

Birdəfəlik üz çevirməyə də qorxursan, uzaqlaşırsan dalı-dalı 

baxa-baxa, qədəm-qədəm öz idealından. 

İdeal!... 

İnsan özünə Allah da yaradarmış düşünə-düşünə!... 

İnsan düşünüb yaratdığına itaət də edərmiş ağlaya-ağlaya!... 

İnsan yaratdığından ümidlə səadət dilərmiş yalvara-

yalvara!... 

İnsan itaət etdiyi ağlaya-ağlaya, insan ümidlə səadət dilədiyi 

yalvara-yalvara Allahını ayaqlar altına atarmış qəzəblənə-

qəzəblənə, ayaqlayarmış da lənətləyə-lənətləyə... 

Yaşayan İnsan... 

Öz idealına can atan İnsan... 

İnamlı İnsan... 

İnamsız insan... 
                          Bakı16 yanvar, 1967 

 

 

 
 

 

 


170 

 

İLK MƏHƏBBƏT 
 

Ey ilk məhəbbət, ilk məhəbbət! Bir yumaq kimi bükülüb 

illərdən bəri qəlbimin dərinliklərində gizlənir, hərdən bir 

çözələnir, bir uşaq kimi qımıldanıb ağlayr, gah gülür, gah da 

fırtınadan qəzəblənmiş bir dəniz kimi coşur, daşır, təlatümə gəlir, 

köksümü parçalayıb, ədalət, səadət, azadlıq, sədaqət və mərhəmət, 

vəfa və etibar naminə dünyanın şərəfsiz qanunlarına meydan 

oxuyur, yanır, qovrulur, yumruq boyda bir ürəyin məkanına 

sığışdığını özünə ar bilir, sonra da yetim bir quzuya dönüb 

məsumluqla heç bir şey olmamış kimi ətrafına baxırsan. 

Deyirəm, dünyanın sirrinə bir bax! Əlçatmaz, ünyeməz, başı 

qarlı, uca dağlar, geniş, çiçəkli düzənlərə dönər, on il səmalarda 

qanad çalan zirvələr hökmdarı qartal bir anda yerə enər, minillik 

cığırlara bir il insan ayağı düşməsə ormanlıq olar, polad da polad 

sayağı işləməsə pas tutar, bərkliyi, kəsəri bir anlıq olar, insan 

nəfəsini darıxdıran, boğanaqlıq yaradan qanadlı toz qışın sərt 

ayazında donar, kəsəyə dönər, ayaq incidər, dünən qalın qaya 

kölgəsində bənövşə dərdiyin yerdə bu gün ayağına gürzə dolaşar, 

çayların, göllərin dibi çart-çart olar, əgər sızqa bulaqlardan əli 

üzülsə. 

Hər çirki, ləkəni yuyub təmizləyən su iylənər bir yerdə 

axarsız dursa; dünən “gözəllik ondur, doqquzu dondur” deyib 

fərəhi ilə qanad açmaq istədiyin yaraşıqlı paltar bu gün ayaqlar 

altina atılmış bir əski... 

Dünənki canbir böyük dostlar bu gün kiçik bir təmanna 

üzündən qəti düşmən... 

Dünən hər yan gül-çiçək, yamyaşıl, hava təravət qoxulu, bu 

gün od yağır, sbah hər yan solur, saralır, təbiət lüt-üryan, şaxta 

hökm edir, ac canavarlar ulaşır... 

Fəqət Sən! Sən ey ilk məhəbbət, həmişə tərtəzə, təravətli, nə 

qocalmaz, nə köhnəlməz, əvvəli bir, axırı bir, həsrəti də şirin, 

vüsalı da! 

Nə iqlimin məlum, nə yaşın Sənin! 


171 

 

Bu ilahi qüvvə, bu sehrli-sirli dünya Sənin, Sən də mənim. 

Bir quş kimi qanadlanıb uçursan, 

Nə iqlimin, nə məkanın bilinir. 

Gülüm, məndən uzaq, uzaq qaçırsan, 

Nə məqsədin, nə ünvanın bilinir. 
                                               1965, Dəmirçilər 

 

 

 

DƏRGAHA AĞI 
 

Dərdindən xəbəri olmayan kəslər 

Qınadı, yüz tənə  vurdu üzünə. 

Halına acıyıb, qalmayan kəslər 

Qohumlu, tay-tuşlu durdu üzünə. 

 

Sənin başqa yolun qalmadı, axı!– 

Arayıb, axtarıb, seçib gedəsən. 

Bu ölüm adlanan əbədi yuxu– 

Son bir əlac oldu, uçub gedəsən. 
                            4 fevral, 1999 

 

DƏMİRÇİLƏR HƏSRƏTİ 

 
Talan olduq, qərib düşdük, 

İndi Vətən qanan olduq. 

Sızlayıb biz için-için, 

Korun-korun yanan olduq. 

 

Oğul, qardaş, dost dağından– 

Keçdik dözüm sınağından... 

Nadanların qınağından  

Çilik-çilik sınan olduq. 

 


172 

 

Pərən-pərən biz nə hayda, 

Edə bildik hələ toy da. 

Üzəvari bu olayda 

Dərdimizi danan olduq. 

 

Çörək tapdıq – birgə yedik, 

Həsəd çəkdi  neçə düdük 

Allaha təvəkkül dedik, 

Ümidlərə qonan olduq. 

 

Üz tutub biz ulu göyə, 

Yalvarırıq rəhm eyləyə, 

Qərib doğulan körpəyə 

Kənd adını anan* olduq. 

 

Bağlar, dağlar, qayalar da, 

Yada düşər – oyalar da, 

Özümüzü röyalarda 

Kəndimizdə sanan olduq. 
                             12 fevral, 1999 

-------------------------- 

*öyrədən, yada salan 

 


173 

 

 

 

 

 

 

 

 

 

Azərbaycan ədəbiyyatının yeni 

 poeziya planeti, xalq şairi,Sosialist 

Əməyi Qəhrəmanı Rəsul Rzaya 

 
 

Qoymadı başına 

müftəcə 

irsiyyətin qızıl tacını –  

ağıllı, ağılsız hökmdarlar kimi. 

Nə də qalmadı Çərçis peyğəmbər təki 

bircə hümməti var kimi. 

Kimsənin 

nə könül qapısını döydü, 

nə sığınacaq istədi – 

Yorğun yolçular kimi – 

Nə sızladı, nə yalvardı… 

Elə hey 

fikirlər axtardı, 

həqiqət aradı. 

Şirəsi çəkilmiş üzüm giləsi qafiyələrlə 

dodağını tamsıtmadı, 

«Çoxlara qarışıb itən, 

hər torpaqda bitən» 

«Boz» olmadı adı. 


174 

 

Min yerdən töküldü üstünə 

böhtan, 

rişxənd, 

həqarət, 

giley, 

şikayət – 

Bəzən açıq, bəzən gizli –   

Qərəzsiz, qərəzli. 

Hey bağırdılar 

sinələrini yırta-yırta, 

Addımlayıb yanınca, 

yüyürüb dalınca, 

ətəyindən darta-darta. 

Ögeydir! – dedilər, 

  “Zina”kimi baxdılar, 

Yandırıb yaxdılar 

odsuz-ocaqsız… 

Nə söyənə məhəl qoydu, 

nə döyənə, 

İçində düşmən kəsildi 

Özünü öyənə. 

Yeridi –  

Ayaqları – Təmkin, 

Addımları – Sərbəst. 

Uçdu –  

Qanadları – İdrak, 

Vicdanı pak. 

Səması – Anamız Yer kürəsi, 

Mənzili –  

Qanan könüllər, 

duyan könüllər. 

Səsi – öz səsi – 

Böyük Sabirin nəfəsi, 

Yeni əsrin zümzüməsi. 


175 

 

Fəqət! 

Ögeydir! – dedilər, 

“Zina” kimi baxdılar, 

Yandırıb yaxdılar 

odsuz, alovsuz. 

Dandılar atəşini, odunu –  

yüz hoqqabaz ad verdilər, 

Onu –  

odu odlar ölkəsinə yad gördülər. 

Nə qəm! Qağa, 

Basa bilmədilər damğa 

Onun mavi günəş gözünə, 

Çünki inanmışdı özünə –  

Yeyə-yeyə, uda-uda qəmi –  

İnqilab dahiləri kimi! 

07.mart.1963.  

 

ŞIRIN 
 

Kiçiklərin zəfər nəğməsi, 

Sevənlərin gizli, sözsüz söhbəti, 

sonra ilk görüşü, 

ilk kəlməsi –  

Məhəbbətin sevinci, qəmi –  

Gənclik aləmi… 

Arzu… 

Ümid… 

İnam. 

Sənətin böyük zəhməti, 

Və halal qiyməti. 

Davasız dünya, 

Mübariz insanın 

Kəşməkəşli, mənalı həyatı, 

Ana qəlbinin hər büsatı, 


176 

 

Vəfalı gözəl qılığı. 

Ən başlıcası, 

İnsan azadlığı. 

 

 

 

ACI 
 

Babamın məğrur, boğuq səsi –  

Koroğlunun 

unudulmuş nərəsi. 

Düşmən neməti, 

Sənətkar xəyanəti –  

Xudbinlərin «imza» qisası, 

«Niyə?»si cavabsız qalan 

Müşfiqin yası –  

Rəsul Rzanın hekayəti, 

Mircəlladdan şikayəti… 

Qəfləti namərd həmləsi, 

Kiçik ölkənin böyük oğul dərdi –  

Ruzbehin hər kəlməsi… 

… İskəndərin «ölülərə» müraciəti, – 

Ömrün hər mənasız ricəti… 

Riyakar insan işi, -  

Alçaq qadın gülüşü –  

İlan ağısı. 

Bir də  

təmənnalı insan qayğısı. 

Eh!.. həyatın təzadları! –  

Şərin Xeyrə meydan oxuyan 

Təzə adları… 

 


177 

 

AĞ İŞIĞIN QARA  ÇALARI 
 
Sonu uçurum geniş bir yol, 

Üstü al-əlvan çiçəkli, 

dibi ilanlı bir kol. 

Böyük ümidin puç sonu, 

Misri qılıncın boş qını, 

Yetim bir qızın 

siçan kəsmiş donu. 

Uzun, 

dolaşıq yolların 

nahaq yolçusu, 

Yanğılı insanı 

çeçidən bir udum su. 

Uğurlu yolda 

Səhv atılmış bir addım, 

Bir də 

mənim azad adım 

03.mart.1965. 

. 

 

SEVƏ BİLMƏK SƏADƏTİ 

 
Sevəcəksən, 

bir gün 

od düşəcək 

ürəyinin başına, 

Yanacaqsan 

için-için, 

korun-korun –  

Nə tüstün çıxacaq, 

nə alovun dilimlənəcək, 

Nə külün qalacaq, 


178 

 

nə qorun… 

Elə hey 

möhtaclıq duyacaqsan 

bir xoş təbəssümün, 

şirin sözün 

məlhəm umarlığına, 

Özünü 

qıymağa şad olacaqsan 

canından artığına –  

odlu, oğrun, 

lal baxışların 

şıdırğı qubarlığın – 

mübhəm duyarlığına… 

Sevəcəksən, 

kol dibini Vətən bilib 

qarda, sazaqda 

boynubükük bənövşənin 

görünmək 

eşqini 

duya bilsən… 

Şevəcəksən, 

Aylı gecələrdə, 

qərib Anadil səsində 

unudub özünü, 

sevdiyinin xofu dolaşan 

bulaq başında, 

«Saman yolu» boyunca 

ulduzları 

saya bilsən… 

 

II 

 

Sevə bilsən, 

duyacaqsan 


179 

 

gözlərin aydınlığında, 

büllur ayazlığında, 

baxışların saflığında, 

ümidlərin 

görüntü dayazlığında 

sevginin 

məşəqqət şirinliyi, 

etirafsız məhəbbətin 

dibsiz dərinliyi 

kövrək qanadına 

aldırar səni, 

Yerdən 

uzaq kəhkəşan yollarına 

qaldırar səni. 

Xan Qazanın 

sevgiyə layiq yaranmış 

təkcə, 

bircə, 

madar oğlu, 

İsa Məsih kimi 

Tanrı nurundan 

süzülmüş 

qəzavü-qədər oğlu, 

Sevə bilmək səadəti 

qismət olmur hər kəsə: 

Nə torpaqdan yaranmış 

hər Adəm oğlu Adəmə, 

nə də oddan yaranmış 

hər iblis oğlu iblisə… 

 

Özünə tapınma 

 

Gecəm keçib… 

Yatmışam, 


180 

 

Gördüm qəribə bir haldayam –  

Həm ölü, 

Həm diri  

olumdayam… 

Gördüm, 
boylanıb qəbirdən 

baxıram 

harasa gedən özümə – 

Yaraqlanmışam –  

Qoşalülə tüfəng çiynimdə, 

qundağı dəyir dizimə… 

Belimdə kəmər –  

Üstündə səf-səf, cərgə-cərgə 

bir boyda dolu gilizlər – 

(Gənclikdə beləydik hərdən bizlər). 

Dilimdə bir soru: 

- Harda itirdim yarı? 

Bir də təp-təzə, cağlı, 

belimə bağlı 

ağır balıqçı toru – 

Köynəyinə beş-on ilməaşırı 

düzülmüş 

qurğuşun kürəciklər. 

Gedirəm, 

ünüm hər yerdən üzülmüş, 

dörd yanım su, 

Ayırd edə bilmirəm 

doğrusu, 

səhradayam, ya adada… 

Bir yandan da 

üfüq qızarır, 

Günəş oyanır, 

Səmada nəsə alovlanır, nəsə yanır –  

Bürünmüş oda –  


181 

 

Sarıb ruhumu, məni yandırmada, 

Açıram toru, 

atıram dənizə –  

Tutam qızıl balığı, 

döndərib kənizə, 

hökm edəm ona, 

Başa düşə məni –  

Günəş hələ qalxmamış, 

od püskürüb, alov çaxmamış, 

Azad etsin 

yiyəsi ölmüş 

Şəhid torpağı –  

Vətəni, 

Çəkirəm toru, 

torumdan çıxır Boz Qurd –  

Yanında da Sən, 

Həsrətiynən yandığım 

mən sevən. 

Aşırıb tüfəngi 

vurmaq istədim qurdu, 

Qaçmaq istədi, 

qaçmadı, durdu, 

Kinayəli, qürurlu 

süzüb məni. 

Sonra qoşub özünə 

bürünüb 

Günəşin qızıl şəfəqli zərrin tellərinə 

apardı Səni –  

Ağayana –  

Salmadan məni saya, 

Yeridilər 

gülümsəyən ləpələrin üstüncə , 

Getdilər, 

Getdilər yenidən gətirsinlər 


182 

 

Türkü dünyaya… 

Ayıldım –  

Lüzum  qalmadı hay-haraya… 

 

Sarı işığın ağ  çaları 

 

Həyat  axınında 

Yıxılanın durması, 

Dayanmış ürəyin 

yenidən vurması. 

Dar gündə dost əli, 

Mərdimazarın ölüm ayağında 

bir yaxşı, 

ilk  və  son əməli. 

Dəlidən doğru xəbər... 

Küsüb  gedənin  qayıtması... 

Azadlıq  vuruşunda 

az pay almış millət  dərdi. 

İldırım  vurmuş  şah palıdın 

Dibindən çıxan  zoğ, 

Mətin  bir  döyüşçünün 

alnına   çəkilmiş dağ. 

Bir də 

Mənim Araz dərdim – 

Ümid  ulduzlu  göyləri 

ayaz dərdim... 

  Dəmirçilər. 

  03.aprel1965.  

Sevinc 

 

Körpə ağlartısı 

dünyaya  gələn zaman. 

9 may – Yaylım  atəşi! – 

Evrika, 


183 

 

Vüsal – 

Kədərin əksi  hər  vəsfi hal. 

Bir  sözlə  ömrün nəfi – 

Həyatın  bir  tərəfi! 

08.03.1963.      

 

 

 

 
 
 
 
İZTİRAB 

 

 

İradənin  sınma  zərurəti – 

Tərəddüldlər məşəqqəti! 

Gözlü korlar  dünyası, 

Pompeyin yox, 

Xirosimanın yası... 

Var  ikən  yox olmaq – 

Tamın  

hər xəsis əlində 

üstəgəlsiz ikidə biri – 

Diri- diri ... 

Kiminin  susmağı, 

Kiminin 

Yarınıb quyruğunu qısmağı, 

--Daha nələr??? 

 --  Çox nöqtələr. 


