

ALƏMZƏR ƏLĠZADƏ

2011

Seçilmiş əsərləri. I cild

Gəncədə yaşayıb-yaradan Tanınmış şairə-yazar, publisistin müxtəlif

kitablarında işıq üzü görmüş seçmə poetik nümunələrdən ibarət yeni

elektron rəqəmsa kitabı.

Yeni Yazarlar və Sənətçilər Qurumu ilə www.kitabxana.net – Milli Virtual

Kitabxananın rəqəmsal e-nəşri N 55

www.kitabxana.net – Milli Virtual Kitabxananın rəqəmsal e-nəşri

3

4

 ALƏMZƏR ƏLĠZADƏ

 FƏLƏK VƏ MƏN

 SeçilmiĢ əsərləri

 I cild

 Əsgəroğlu-2007

5

6

BAĞLAMA KĠTABIMI

Tanrı, yazıbsan bəlkə

Onu bəxt kitabıma?

Könlünün xoş çağında

Yaxşı bax kitabıma.

Bəlkə qarışıb başın?

İşin gücün çox olub.

Bəlkə o ad varağın

Lap küncünə yıxılıb?

Aç kitabı yenidən,

Noola bəxtim gülə, bir...

Küncünü, bucağını

Ələk-vələk elə, bir...

Bilmirəm, mənə bundan

Yaxşı işin olarmı?

Tanrı, gör həmin addan

Orda nişanə varmı?

Qorxuram öz yazdığın

Yayına nəzərindən.

O adın, o istəyin.

Keçəsən üzərindən.

Kim olar mənim kimi

Bu dözümdə, səbirdə.

Bağlama kitabımı,

Aç, Tanrı, yoxla, bir də!

7

 FƏLƏKLƏ MƏN

Fələklə mən əlbir olam,

Sirlərimi ona verəm.

Rahat, gözəl qəbir ola.

Arxayınca ora girəm.

Inkirin-minkirin yolu,

Qiyamətəcən yumula.

Nə yanıma gələ bilə,

Nə də sorğu-sual ola,

Ruhum canımda çərləyə,

Qəbrim üstdə quş olmaya,

Nə şeytanla dostluq edə,

Nə mələyə qoşulmaya.

Gözümün yağını deyil,

İlan içə göz yaşımı.

Dəyə birdən soyuq canı,

Diksindirə baş daşımı.

Ya gec, ya tez, əzəl-axır,

Dərdindən hanı qaçmayan.

Günahım yerin boynuna,

Torpağın qanı qaçmaya.

 GÜLLƏM YAN ÖTDÜ

Bu dünyanın işlərinə,

Həm gülərəm, həm ağlaram.

Taleyin gərdişlərinə.

Ürək dolu qəm, ağlaram.

8

Bəxtlə könül bir qərarlı,

İstəyi, eşqi uyarlı.

Odur Tanrı baxtafarlı,

Mən ki, deyiləm, ağlaram.

Yoxdur külüm, odum altda.

Sevincə bir addım atdım.

Dərdimə tuşladım, atdım

Yan ötdü gülləm, ağlaram.

Hər nəyəmsə, elə buyam.

Eləmirəm o yan-bu yan.

Dayan bəxtim, dayan, dayan...

Arxanca gəlməm, ağlaram.

Oynamıram aynan, ilnən.

Çağırmıram bəmnən, zilnən.

Ürəyimdə şirin dilnən.

Dərdindən ölləm, ağlaram.

 HEYRƏTĠM ÖLÜB

Bağlanıb yolların, kəsilib sədan.

A dərmanım mənim, a dərdim mənim.

Giley-güzarım yox, heç bir kimsədən.

A ipəyim mənim, a sərtim mənim.

Bilmirəm ay ötüb, yoxsa il ötüb.

Xəyalın gözümdən yox olub, itib.

Surətin qəlbimdə göyərib, bitib.

Barsız-bəhrəsizdir göyərtim mənim.

Tale quşum ha uçdu, ha dirəndi.

Duydu arzu-kamım, aha dirəndi.

9

İstəyim yoruldu, daha dirəndi.

Çıxmır ürəyimdən göynərtim mənim.

Bir çiçək gözünnən gülə bilərdim.

Bir İçıq üzünnən ölə bilərdim.

Bu dünyaya bir də gələ bilərdim.

Diksinib-oyanmaz heyrətim mənim.

 DƏRDĠMƏ TUTULMAYACAQ

Ağacın içində boğulub səsi.

Kəsilib göyərən yarpaq nəfəsi.

 Ölüb daha çiçəkləmək həvəsi

 O, mənim dərdimə tutulmayacaq.

Pozulmamış kəpənəyin naxışı.

Ötürüb üstündən payızı, qışı.

Quruyub qupquru uçmaq alqışı

O, mənim dərdimə tutulmayacaq.

Dupduru çay idi axıb keçibdi.

Könlümdə, istəyi yıxıb keçibdi.

Yüz dəfə, min dəfə ölçüb biçibdir.

O, mənim dərdimə tutulmayacaq.

GÖRK

Qara bulud ağ buluda qarışıb.

Göyün üzü bilinməyir nə rəngdir.

Könlüm, gözüm var olanla barışıb.

Yerə, göyə sığışmayan ürəkdir.

10

Qaranlıq gecəni başa vurmuşam.

İşıqlı günümü daşa vurmuşam.

Yoxdur yolum niyə üzə durmuşam?

Puç arzular bilməm nəyə gərəkdir.

Göydəki o ulduz mənimki deyil.

Yerdəki bu istək həminki deyil.

Neyləyim, haqq deyən söz iki deyil.

Yerəmi ərkdi bu, göyəmi ərkdi?

Ümidim nə günə, nə də ayadır.

Yazdığım nə surə, nədə ayədir

 Bilirəm ürəyim sərt bir qayadır.

 Nahaqdan kövrəlməz, yumşalmaz, bərkdir.

Ömrüm-günüm sanki, bir quş yuxusu.

Oyanmaz bəxtimin qara çuxası.

Daha səsim-ünüm hara çıxası.

Tanrı bəndəsinə bu da bir görkdü.

 YUXUM

Quruca bir budağın.

İstəyi, yaşıl yuxum.

Sığışmayır qəlbimə

Gözümdən daşır yuxum.

Günəş göydə dayanmır.

Yağsız çırağım yanmır.

Gecə-gündüzü qanmır.

Anlamır naşı yuxum.

Güvəndim haqq adına,

Heç düşmədim yadına

11

İlğım təndir oduna.

Qovrulub, bişib yuxum.

Könlümə sığal verdim.

Cənnət bağına girdim.

Yenicə gül dərirdim.

Gördüm ki, çaşıb yuxum.

 QAYIDIR ÜRƏYĠMƏ

Qəlbimin qəm-qüssəsi,

Dağ keçir, aran keçir.

Tanrının möcüzəsi

Murazımdan yan keçir.

İstəyim yetim kimi

Dolanır veyil-veyil.

Sahibi yoxdur onun

Heç kimə gərək deyil.

Bilmir göyə çıxa, o,

Bilmir yerə girə, o,

Qayıdır ürəyimə

Hönkürə-hönkürə o.

 QIÇIN SINMASIN KÜLƏK

Əsən, uçan küləyə

Diksinib oyanan nisgilim

Qoşulmaq istədi ona.

Külək qarnını içinə qısdı.

Yan pörtü əsdi.

Böyrümdən, başımdan əsdi.

12

Əsdi, qəmimdən keçdi.

İstədi havalansın

Tənhalıq nisgilim,

Qoşulsun küləyə, uçsun, uçsun.

O isə dimdiyində

Sahibsiz quş lələklərini

Xəzan yarpaqlarını

Uçurdu belədən belə.

Onları yerə ata bilmədi ki,

Boşalsın, yüngülləşsin.

Götürsün nisgilimi.

Bəs onda niyə oyatdın onu.

Qıçın sınmasın külək.

Qaxılıb oturmursan yerində.

Sahibsiz quş lələklərini,

Xəzan yarpaqlarını

Oynadıb-oynadıb

Sıxırsan divara

Könlümü tənhalığa.

 BĠR QƏMLĠ FĠLM

Bəxtimi daşımaq çətin,

Daşıyıb zülm çəkirəm.

Ömrümü yaşamaq çətin.

Yaşayıb ölüm çəkirəm.

Gah su, gah da od olmuşam.

İstəyimə yad olmuşam

Dünyası bərbad olmuşam

Bu da gün, gülüm, çəkirəm.

13

Eşqin eşqimnən betərmi?

Çağırsam dada yetərmi?

Sonu sonumla bitərmi?

Bir qəmli film çəkirəm.

BELƏ

Mən ki, dərd çəkməyə öyrəncəliyəm,

Çəkim dərdlərini belədən-belə,

Zənn etmə sərsəri, ya ki dəliyəm.

Qorxum yox, qadadan, bəladan belə,

Bəlkə bir günahı yuyası oldum,

Bəlkə bir ürəyi duyası oldum.

Bəlkə bir murazın yiyəsi oldum.

Yolum dirənməsin keçilməz selə.

Şimşək buludlarla cəngdə, döyüşdə...

Qurunun oduna yanar höyüşdə.

İstər beləcə qal, istər dəyiş də...

Məni söylətməynən sən bilə-bilə.

 AYRILIQ

 Ayrılıq mənə oxşayır

 Gündüzü yox, gecəsi yox.

Qəmlər qəlbimə sığınır.

Məndən gözəl hücrəsi yox.

Hər nə bildimsə puç bildim.

Sənsiz dünyanı heç bildim.

Könlümün işi müşküldü,

Dalanı yox, küçəsi yox.

14

Donumu ayrılıq biçdi,

Əl uzatdım boşa keçdi,

Gələn gəldi, köçən köçdü,

Mənə məndən köçəsim yox.

Yer də quru, göy də quru.

Çıxmır çərximin cınqırı.

Oxlarının ucu qırıq.

Neçəsi var, neçəsi yox.

Tənəm tale qarğamışa,

An vurmuşa gün vurmuşa,

Yerdən, göydən gen durmuşam,

Daha bunun necəsi yox!?..

 ĠZĠ ĠTMƏDĠ

Kəsdim fələklə davamı.

Sona yetmədi, yetmədi.

Könlüm istəyən havanı,

Bəxtim ötmədi, ötmədi.

Necə gəzib dolanmışam?

Haqq dünyada yalanmışam...

Bir qismətə bulunmuşam,

Əlim yetmədi, yetmədi.

Ömrümə qəm ələdimi?

Məni mənnən elədimi?

Elədimi, belədimi?

 İzi itmədi, itmədi:

15

 DÜNYANIN QARĞIġI

Öldü...

Daşa, ağaca, gülə,

Dağa, düzə

 Nifrətindən öldü.

Dupduru, səpsərin sular

Alışıb, yanan hirsini

Söndürə bilmədi.

Qar ağlığı

Yaz yaşıllığı

Həsəd yolundan döndərə bilmədi onu.

Qəbri çatladı qəzəbindən,

İçinə dünyanın qarğışı doldu.

 AC

Vitrinlərdən asılmış,

Rəngbərəng,

Bərbəzəkli hərflərlə yazılmış.

Reklamlı, reklamsız şokoladları,

Şirniləri.

İştahla, həvəslə içinə ötürürdü gözləri.

Gözlərinin aclığı

Bışaq kimi doğrayırdı mədəsini.

Ovulurdu ürəyinin başı.

Boş deyildi gözü,

Gördüyünü, sevdiyini tıxırdı deyə.

Göz yaşları da

Sanki suya dönüb axırdı ağzından

Getsəydi ikinci sinifdə oxuyardı.

16

Ancaq bu gün küçələrdə veyil-veyil gəzib,

Reklamlı, reklamsız

Şirniləri, şokoladları oxuyurdu,

Əvvəl gözlərinə,

Sonra dünyaya

Qaranlıq çökənəcən gözlədi,

Sübh tezdən işə getmiş,

Dadlı yeməklər, meyvələr şirni, şokoladlar

Hesab etdiyi,

Lakin,

Çörəklə kartof gələn

Atasıyla anasını.

Nə qədər çalışdısa “gözünə” təpişdirdiyi

Şirniləri, şokoladları sıxışdırıb

Kartofa yer eləyə bilmədi.

Bapbalaca, göyərmiş əlləriylə.

Bapbalaca göyərmiş kartofları,

Bir-bir çırpdı, şipşirin xəyallarına.

Yaralandı,

Şil-küt oldu xəyalları.

Yaralı şil-küt xəyalları

Yuxuya gedənədək.

Çəkilmədi beynindən,

Getmədi gözlərindən.

Durdu qəsdinə.

Göz qapaqlarını güclə endirdi.

Şirnilərin, şokoladların üstünə.

17

 DEYĠLƏM

Bu dünyada mən nə çoxa

Nə də ki, aza qailəm.

Ürəyim gah daş, gah yuxa,

Ölməyə hazır deyiləm.

Addımlamır yalanlarım,

Neynəyim sən olamırram.

Tükənirəm, talanıram,

Bilirəm cüzi deyiləm.

Zaman ömrümü yanıyır,

Ağıma qara yamayır,

Tanıyan yaxşı tanıyır,

Heç kimin izi deyiləm.

 Murazımın tərifi yox.

İstəyimin tərəfi yox.

Daha dünənki keyfim yox,

Məhəmməd qızı deyiləm.

 TƏK SÖYÜD.

Bir söyüdəm göyərmişəm.

Bir bulağın başında mən.

Saçımı salxım hörmüşəm,

Yazında mən, qışında mən.

Yaşıllıq nəğməsi ötür.

Bulaq-istəyim dayanmır.

Əlim köpüyünə yetir.

Axır, dönüb məni anmır.

18

Nəğməsi barlı-bəhərli.

Yeni həvəslər göyərdir.

Qalmışam qəmli-qəhərli.

Bacarsam qara geyərdim.

Yorulmuram gecə-gündüz,

Bulağımı qoruyuram.

O, qurusa hamıdan tez

Mən ölərəm, quruyaram.

 QIRIQ NEY

Sanki qırıq bir neyəm.

Ötürəm axşam səhər,

Günümü sağa-sola,

Yozuduram bir təhər.

O dünya rahatlıqdı.

Bəlkə də köçə billəm.

Ürəyim dörd dənədir,*

Birindən keçə billəm.

TAPġIR MƏNĠ A TANRI

O qəlbə, o könülə.

Bu qədər ki, yaxınam.

Hara gedirəm belə,

Mən ağına-ağına.

Titrəyir, donur ömrüm,

Kəsilməyir hənirim.

Tapşır məni a Tanrım,

Tapşır qar ağlığına

 * üç övladıma vəözümə işarədir

19

Gör çoxumu, azımı,

Tale məndən razımı?

Gen gəzən murazımın,

Girmədim qılığına.

Yatmır aləmlə gecəm.

Sovuşur qəmlə gecəm.

Bilməzsən sübhüm necə

Açılır sağlığına.

 KÖNLÜM

Halından çıxmışdı gördüm könlümü.

Onu kim kiritsin, bəs kim ovutsun?

Dəli bir küləyə verdim könlümü.

Hara istəyirsə atsın, dağıtsın.

Yalvarım, yapışım dağa, dərəyə.

Könlümün tikəsi gəlməsin ələ.

Ya dərddən çürüyər, ya da əriyər.

Təki adam kimi ölməsin elə.

Yoxsa könlüm mənə dərd olacaqdır.

Çarpışsın, vuruşsun dalğalar ilə.

Bəlkə də sularda qərq olacaqdır,

Təki adam kimi ölməsin elə.

Çırpılsın tikana, ilişsin kola.

Çətin, mənim ona yazığım gələ.

Razıyam, axırı nə ola-ola,

Təki adam kimi ölməsin elə.

 LƏLƏK SALMAYACAM

Qəlbimin ahəngi oyuna yatmır,

Çalınan havalar heçdir, əbəsdir.

20

Günahım cəzamın boyuna çatmır.

Daha cütüm də nəhs, təkim də nəhsdir.

Danıb-danılmağa yerim-göyüm yox.

Lələk salmayacam düzə, dərəyə.

Bu yolu getməyə daha heyim yox.

Dönüb qayıdıram üzü bəriyə.

Yönüm işıqlanan dan üzü deyil,

Nə yığvalım yeyin, ötə quyudan.

Adım İsgəndərin buynuzu deyil.

Qarğı qamışlarda bitə quyudan.

 MƏNĠ DƏ DĠNLƏ

Sayı yox səninlə danışanların.

A dağlar, məni də dinlə, nə olar?

Açılsın güllərin, ərisin qarın.

Dərdləşim, sözləşim sənlə, nə olar?

Elə özüm boyda gətirmişəm qəm.

Sirrimi özgəyə açası deyləm.

Tanrının töhfəsi, bircəsi deyləm

Qarşıla dumanla, çənlə nə olar?

Özüm günahkaram, özüm, bilirəm.

Səndən bir məsləhət lazım bilirəm.

Yüz dəfə, min dəfə onsuz ölürəm,

Barışım de, hansı yönlə, nə olar?

 YARIMÇIQ KÖLGƏM

Yüyən tanımayan vəhşi ilxıdı,

Çapdı duyğularım daşa, qayaya.

21

Mən onunla, o mənimlə yox idi.

Biri-birimizi salmadıq saya.

Bir ota saraldım, soldum bir gülə.

Ot da göyərəcək, gül də açacaq.

Əridim, qurtardım, qaldım bir gilə,

Bu gilə başıma oyun açacaq.

Bu gilə gözümdən düşəsi deyil.

Qoşulsun yellərə, çatsın buluda

Göynəmək eşqimin peşəsi deyil,

İstər zəhər uda, istər bal uda.

Ruhum yuxusundan oyansa haçan

Gecəni-gündüzü görərəm bəlkə...

Yüyürüb çatmasam mən arxasınca.

Uzanar dünyaya yarımçıq kölgəm.

 BĠR GÖZƏLĠN ġEĠRĠ

Ələ gəlməyən gözəlin

Bəxti yaman ağır olur.

Hökm dili, xahiş dili,

İşə keçmir yağır olur.

Qapıların çöl üzüdür,

Dostu, yoldaşı, həmdəmi,

Sevincinə əl uzadır.

Əzabı, kədəri, qəmi.

Sarsılmaz polad vüqarı,

Ürəyi sınıb ərindən.

Könül varı, sevgi varı,

 Qovrulub yanıb ərindən.

22

Ərinin “gözəli” ayrı

Yanında söz tutmur dili.

Buna çatanda danışır,

Şillə-şapalaqla əli.

İyrənc baxışla yeyilən,

Gözəlin bəxtinə söymə.

Gözü dəhşətə döyülən,

Tanrı bu gözələ dəymə.

 GÖZƏL ÖLÜM

Baxmırdım ağına, bozuna,

Fikir vermirdim

Qışına, yazına,

Yaşayırdım həyatımı.

Ləpəsiz, dalğasız dəniz idim,

Canlısıynan, cansızıynan

Nə işim vardı.

Özüm-özümün arzusuydum,

İstəyiydim.

Ölüm məndən ötrü ölüm─

Dəhşət idi.

Bir gün həyatıma

Sel kimi gəldin,

Tufan kimi qopdun.

Günümə anıma hopdun.

Sakit dəniz

Dalğalandı, ləpələndi.

Coşdu, daşdı.

Bulandı, saflaşdı.

Tərtəmiz oldu.

Bütün canlılar, cansızlar.

Mənə çox əziz oldu.

23

Eh!... Nə etdin bir gün.

Sel kimi getdin.

Tufan kimi yatdın

Sən demə ölüm də

Bax beləcə

Gözəl olarmış?

 KƏSĠLĠB

Ürəyimdə ona ümid bəslədim.

İndi o da bizə qənim kəsilib.

Fikrini yoxladım, anladım, duydum,

Dəyişilib təzə qənim kəsilib.

Nahaqdan gizlənir, haqqdan gizlənir.

Görsətmir, qaş-gözə qənim kəsilib.

Çıxmaram yollara tənhayam, təkəm.

Bu yola, bu izə qənim kəsilib.

Axşamım, səhərim sovuşur hədər.

Gecəyə, gündüzə qənim kəsilib.

Aləmzər, istəyin nə qəribədir,

Bir qəfil möcüzə qənim kəsilib.

 BEHƏM HƏLƏ

Bu dünyanın hər üzünə,

Addımbaşı “eh”əm hələ.

Gecəsinə, gündüzünə,

Qurtarmayıb şübhəm hələ.

Kimsə məndən inciməyə,

Gəldim sevgimi deməyə.

Dərd çəkməyə, qəm yeməyə,

Pis deyil işdaham hələ.

24

Əl yetməzə vurulmuşam,

Ömrə cəza verilmişəm.

Mənə-dili qurumuşa.

Yox çarə, yox məlhəm hələ.

Ürək buz dona, qar yağa,

Dəyişmərəm solu-sağa.

İstəyimi boğa-boğa

Könlümə allaham hələ.

Nə görmüşəm nə görəcəm.

Nə almışam nə verəcəm.

Qazanacam, itirəcəm.

Bu dünyaya behəm, hələ.

 HƏLƏ BĠLMĠRƏM

Getmir xəyalımdan o an, o gözlər.

O necə baxışdı, bilə bilmirəm.

Qarışdı qəlbimdə dərələr, düzlər,

O gündən, özümə gələ bilmirəm.

Bir dostdan, yoldaşdan gizli sirrim yox.

Qəmə baş əymərəm, dərdi-sərim yox.

Necə olub bundan heç xəbərim yox.

Danışa bilmirəm, gülə bilmirəm.

O, sevgi, məhəbbət xalısı hörsə,

Məni eşq mələyi donunda görsə.

Bir xəbər göndərsə, işarə versə

Çevrilim tikana, gülə bilmirəm.

Könlümü bəzədi ruhum bu işdə,

Naşıdı, təzədi, ruhum bu işdə,.

Düşər cəhənnəmə ya da behiştə

Darıxma Aləmzər, hələ bilmirəm.

25

 ĠTĠRMƏRƏM

Mən bilirəm əyri nədir, düz nədir.

Mən bilirəm astar nədir, üz nədir.

Varlığımı o kəs duyub sezmədi,

Havayıyam, havayıyam, havayı.

Könlüm göydən bir də günəş dərəmməz.

Gözüm çiçəklərin gözünü görməz.

Yetmir köməyimə o ulu hümrüz.

Ömrün, günün gedib daha hay-hayı.

Öyrənmədim düz yolu, səhv keçməyi.

Sonum çatsa itirmərəm heç nəyi.

Bu dünyadan götürmərəm heç nəyi,

Özüm ilə nisgilimdən savayı.

 YAġADIR DÜNYANI...

Gətirib dünyaya bizi,

Adəm oğlu, Həvva qızı,

Yerin nazı, göyün nazı.

Dağ çəkdirir sinəmizə.

Ay dəyişdi, il dəyişdi,

Dilənçi kökünə düşdük.

Alqışlarla yalan şişdi.

Almayaqmı eynimizə?

Çəkdiyimiz “of” nə “Ah” nə?

Ovulub tökülür təhnə,

Həyat donu təzə, köhnə,

Geyməliyik əynimizə.

Təndir dolu kütlər, cadlar.

Ürək dözməz, ürək çatlar,

Yasaq edir sədlər, hədlər,

Onu bizə, bunu bizə,

26

Yola gəlir, gah sapırıq.

Xeyir də, şər də tapırıq.

Nur tək, zülmət tək hopuruq.

Ayımıza, günümüzə.

Yaşayırıq ölə-ölə.

Çətin bir də tale gülə.

Nə çıxıb ki, indən belə.

Nə çıxacaq önümüzə.

Bir işarə him qanmayan.

Fələyin ağzı yanmaya.

Düz fırlanıb, tərs oynayan

Yaşadır dünyanı bizə.

 BĠLMĠRƏM

Bir az yuxu var gözümdə,

Yatıb qurtara bilmirəm.

Batıram özüm-özümdə,

Batıb qurtara bilmirəm.

Taleyim Tanrı diktəsi,

Zülmətdə işıq nöqtəsi.

 Tək bir şivəm ki, bitəsi,

 Bitib qurtara bilmirəm

Həm bitirəm, həm yatıram.

Qəlbimdə qəm oyadıram

Səni könlümdən atıram,

Atıb qurtara bilmirəm.

 SON MƏRASĠM

Nəfəs verib, nəfəs almaq,

Elə işim budur mənim.

Çırpınıram, təntiyirəm,

Havasızlıq udur məni.

27

Əjdahamı ömrüm-günüm,

Kamınamı çəkir məni?!

Eşidilmir hıçqırığım,

Canımamı çökür mənim?!

Içimdə bir mərasim var...

Adımı qara yel silər!

Damarımda axan qanım-

Qırmızı lentim kəsilər!..

 SƏN ĠSTƏYƏN

Ora döndüm, bura döndüm,

Necə döndüm, hara döndüm?

Sən gedəndən sonra döndüm,

Sən istəyən yara döndüm.

Bu sirdirsə, açmağım yox!

Tale əmri, qaçmağım yox!

Göyə qalxıb, uçmağım yox.

Oldum dərdə çarə, döndüm,

Sən gedəndən sonra döndüm,

Sən istəyən yara döndüm.

Dünyada hər şey olarmış,

Yerin, göyün kökü varmış.

Bircə günün hökmü varmış,

Bu dünənim, bu da indim.

Sən gedəndən sonra döndüm,

Sən istəyən yara döndüm.

Dönəcəkdim, dönəmmirdim,

28

Dinəcəkdim, dinəmmirdim.

Öz-özümü yenəmmirdim

Sən gedəndən sonra yendim,

Sən istəyən yara döndüm.

Sən istəyən yara döndüm.

 TARAZLAġMIR DÜNYAM MƏNIM

Yaman əyilmişdi dünyam,

Az qalmışdı, yıxılırdım.

Təpər tapmırdım özümdə,

Boğulurdum, sıxılırdım...

Qəlbimə hardan girmişdin?

Könlümə necə dolmuşdun?

Bir udum havam olmuşdun,

Bir əlçim yuxum olmuşdun.

Gözünün uzun-uzadı,

Yol çəkməyi varmış demə.

Mən sənsiz, sən onsuzsanmış,

Həyat bizə darmış demə.

Yanımda yerin boşaldı,

O yan mənim, bu yan mənim.

Yenə sən tərəf əyilir,

Tarazlaşmır dünyam mənim.

 SALMA MƏNI BU SEVDAYA

Nahaq gəldim bu dünyaya, İlahi,

Bağışlanım günə, aya, İlahi!

Keçilməzdir, sərtdir qayam, İlahi,

Salma məni bu sevdaya, İlahi!

29

Nadan deyən, naqis deyən söz diri,

Əprimişlər adladılar yüzbiri.

Ölüb- itən ürəyimə üz verib,

Salma məni bu sevdaya, İlahi!

Qaranquş dimdiyi yarıdır çöpü,

Itkin taleyimi mən hardan tapım?

Yüz dəfə, min dəfə kölgəni öpüm,

Salma məni bu sevdaya, İlahi!

Qorxum yoxdur gün-gün, an-an ələnəm.

Elə bu dəm xoşbəxtliyə bələnəm.

Bilirsən ki, sən öl desən ölənəm

Salma məni bu sevdaya Ilahi:

 QINAMIRAM

Mən qurduğum hana haqqdı,

Sözüm ondan yana haqqdı.

Min yol dinsəm, yenə haqqdı,

 Dinəmmirəm.

Könlümə gül naxışlaram,

Haqqa çatır alqışlarım.

Düzə dönür yoxuşlarım,

 Enəmmirəm

Qəlb istəyi, dil əzbəri,

Xoş hisslərin üzü bəri.

Qışı gedib, yazı bəri,

 Inanmıram

Ürəyin buzu əridi,

Qanı gör necə durudu?

Tanrım da belə Tanrıdı,

 Qınamıram

30

 BU ISTƏK

Səni ki, arzuna çatdırmayacam,

Niyə tələsirəm görüşünə bəs?

Köksümdə istəyi yatırmayacam,

Taleyin oyunu bitməz, tükənməz

Istək var insanı qaldırır göyə,

Istək var önündə min dəfə əyil.

Bəs niyə gedirəm görüşə niyə?

Bu istək özümdən baha ki, deyil?..

 ÖMRÜN SONUNADƏK

Mən ona xəyanət etmək istədim,

Qayıtdım bu yoldan, qayıtdım ancaq.

Narahat ürəyim tikan üstədi,

Ordan elə bil ki, qan fışqıracaq.

Görən o bu ahı duya bildimi?

Göz yaşım günahı yuya bildimi?

O xəyal bir anmı, günmü, ildimi?

 Ömrün sonunadək hey qışqıracaq.

 ĠġLƏYĠR

Gecədir... Hamı yatıb,

Saat üçə işləyir.

Bomboş ürəyim tıp-tıp

Vurur, heçə işləyir.

Zülməti boğa-boğa,

Ay düşür bağça-bağa.

Sübhə pardaqlamağa

Hər bir qönçə işəyir.

31

Ipək qanadlı külək,

Mülayim atlı külək.

Yarpaqla, otla külək,

Incə- incə işləyir.

Nə yer dayanır nə göy,

Gör bir necə işləyir

Dan üzünü açmağa

Bütün gecə işləyir.

 A DƏNĠZĠM

Nəğməmizi oxumuruq haçandı,

A dənizim, sahilində qalmışam.

Unutqanlıq başa oyun açandı,

Mən ki, səni hey yadıma salmışam,

A dənizim, nəğmələrin yarımçıq,

Hər ləpəni səsləyərəm, güdərəm.

Ləpələrin arasından, yarım, çıx,

Yoxsa küsər, inciyərəm, gedərəm.

Oxuma nəğməni, oxuma, getdim,

Qalsın nəğmən dodağında sıxılmış.

Sahilində ürəyimi ləngitdin,

A nəğmənin dalğasından yıxılmış!

 YOZULMARAM

Bircə Tanriya agaham,

Tükənibdir “sonram”, “daham”.

Ürəyə çəkilən aham,

Bilinmərəm, sezilmərəm.

Dərd aparan, qəm daşıyan,

Bəxtimin səbr daşıyam.

32

Taleyin acı yaşıyam,

Gözlərimdən süzülmərəm.

Bu bağçanın qarğası çox,

Urvatlının urvası yox.

Şah könlümün darğası yox,

Cərgələrə düzülmərəm.

Dünyanın nırxı deyiləm,

Fələyin çarxı deyiləm.

Gerçəyəm, yuxu deyiləm,

Heç bir yönə yozulmaram.

 DÜNYA ġEYTAN DÜNYASIDI

Göyümün üzü bozarıb,

Bircə damcı ağı yoxdur.

Günəş çıxan yer qızarıb,

Şəfəqlərdən tağı yoxdur.

Nə vaxt istəyirsə kefi,

Olum Tanrının kəlifi.

Dolaşıb ağlın kələfi,

Daha açılmağı yoxdur!?

Ömrüm- günüm göy əysidir,

Yer asidir, göy asidir.

Dünya şeytan dünyasıdır,

Solu yoxdur, sağı yoxdur.

 BƏLKƏ ÖZÜM...

Bir yaxşılıq eləməyə tələsdim,

Yolum üstdə naqislərə tuş oldum,

33

Əməlimlə taleyimə bəs idim,

Getdim, məndə nadanlara qoşuldum.

Ürək varsa, gərək dözüm tapım mən,

Qismətimi harda gəzim, tapım mən?!

Çalışıram bu günümdən qopum mən,

Bəlkə özüm bəxt paylayan quş oldum.

 SEVGĠ DUALARIM

 QƏBUL OLUNMUR

De, niyə başladı bu dəli oyun?

Gündüzüm qaranlıq, görünmür boyun.

Xəbərin varmı ki, a bəxti yeyin,

Sevgi dualarım qəbul olunmur?!

Açılan güllərin yoxdur qoxusu,

Dilimin ucunda donur axısı.

Ürəyim hövl edib yırtsa yaxasın,

Sevgi dualarım qəbul olunmur.

Hər tərəfdən kəsilibdir əlacım,

Bəs kimə yalvarım, kimə dil açım?

Yüz cür çiçəkləyim, yüz cür gül açım,

Sevgi dualarım qəbul olunmur.

Heç bilmirəm günahım nə, suçum nə?

Eşq Allahı məni almır vecinə.

Yoxsa elə sınayır o, gücünü?

Sevgi dualarım qəbul olunmur.

34

 SƏNLĠ ÜMĠDĠM

Sənli ümidim yolunu

Yanılıb gör neçə kərə.

Sənli ümidim qayıdıb

Gələndə çırpıldı yerə.

Sənli ümidim əzilib,

Sinəsinə dərd düzülüb.

Didəsinə qan sızılıb,

Işığı yox məni görə.

Sənli ümidim inləyər,

Dərdimə dərd düyünləyər.

Nə dirçələr, nə də ölər,

Yaşayar can verə-verə.

 DƏNSĠZ DƏYĠRMANDI BEYNĠM

Dənsiz dəyirmandı beynim,

Boş-boşuna hərlənir daş.

Neynim, aman, aman, neynim?..

Gurultuya dözməyir baş.

Suyu boldur dəryalar tək,

Daşı hələ hərlədəcək.

Axır məni çərlədəcək,

Dəyirmandan çıxaydım kaş!

 ADAM BAġINA Ġġ GƏLƏR
.

Səni sevindirə bilsəm,

Qəlbini dindirə bilsəm,

Göylərdən endirə bilsəm,

Boyum—boyuna tuş gələr

35

Hər mətləbi, mənanı sən,

Vallah, özün bilməlisən.

Sevgidən qorxan dəlisən

 Adam başına iş gələr.

 MĠN EġQ ĠLƏ...

Min eşq ilə misraları bəzədim,

Sözü-sözə, fikri-fikrə közədim.

Kim deyəcək yazdıqlarım gözəldi?

Ömrüm getməyəcək hədər, ay hədər.

Bu gündən sabaha etibarım yox,

Qəlbimdə boğulur istəyim hər vaxt,

Sən yerlərdə, sən göyərdə hökmə bax!

Uşağa qoşulub oynayır kədər.

Biz ki, bir olmağı istəməmişdik,

Niyə taleyimiz birləşdi, niyə?

Buz ki, özümüzü qurban demişdik,

Dərdimiz, qəmimiz gurlaşdı, niyə?

Iki dağ uçqunu olacaq indi,

Günahı axtarmaq daha, gecdi, gec...

Sovuşub, aradan çıxmaq çətindi,

Ilahi, sən mənim günahımdan keç.

 BU HAVA SƏNIN DEYIL

Bu hava sənin deyil,

Bu havaya oynama.

Bacarmazsan, onu bil,

Sən havayı oynama.

36

Tutmazsan hər ahəngi.

Sümüyünə düşməz ki,

Sənin elədiyin rəqs,

Bu məclisdə keçməz ki.

Yalandan gülümsəyib,

Hamı sənə əl çalar.

Öz havası olmayan

Addımbaşı alçalar.

Çalana, çağırana,

Sən baxma, fikir vermə!

Bu hava sənin deyil,

Sən bu oyuna girmə!

 ALƏMZƏRĠN BƏXTĠ

Bu tale nə olan şeydi?

Gizlənir, harda gizlənir?

Mənim dilimdə çürüyür,

Səninkində əzizlənir.

Mən bəxtimi tanımıram,

Mən bəxtimi yanımıram.

Fəndini oyun sanmıram,

Öz-özünə çözələnir.

Qəm anası yaranmışam,

Durunmuşam, arınmışam.

Bax, beləcə qarımışam...

Fikrim, xəyalım üzlənir.

37

Yoxdur ömrümün cənnəti,

Haqqdan keçəmmərəm qəti.

Hər an Aləmzərin bəxti

Yan-yörəsində nazlanır.

 MƏN SƏNĠ ĠTĠRƏ BĠLLƏM

Istəyində fağırlığın,

Dərd gətirir yığın-yığın.

Yerin-göyün ağırlığı-

Günahı götürə billəm,

 Mən səni itirə billəm.

Ağlın gah çaşır, gah azır,

Mələklər çiynində yazır.

Yaxşı nə var, halal, hazır-

Olanı xatirə billəm,

Mən səni itirə billəm.

Qəlbin qəlbimlə çəpləşən,

“Hə”ləri “yox”la ötüşən,

Taledən bəxtimə düşən.

Qisməti ötürə billəm,

Mən səni itirə billəm.

Ay ilim, ayım döyənim,

Yoxmu ağlının yüyəni?

Bir dəfə də mən deyəni

Yerinə yetirə billəm.

Mən səni itirə billəm.

38

 TAPMIRAM

Xatirələr ağrı çəkir,

Dilim demir:-Tanrı şükür.

Inama yönələn fikir

Hey sozalır, gur tapmıram.

Boğuluram, havam çatmır,

Yerdən göyə savab çatmır.

Bütlər ürəyimə yatmır,

Üz tutmağa pir tapmıram.

Ürək kövrək, zaman zalım...

Bəs neyləyim, qadan alım?

 Hər şey aşkar, hər şey məlum.

 Saxlamağa sirr tapmıram.

 Əlim boşluqlara varıb,

 Göylərə nahaq yalvarıb.

 Dünyanın küncü qurtarıb,

 Özümə bir yer tapmıram.

 BAĞIġLANDIQ

Qıl körpü, qır qazanı var,

Bunun da bir yazanı var.

Yoldan çıxıb, azanı var.

Nə düşündük, bəs nə andıq?

Ayrı fikrin yoxdursa, gəl,

Istəyin lap çoxdursa, gəl.

Eşqin yarımçıqsa, əngəl.

Bütövdürsə, bağışlandıq.

39

 YAXġI KĠ...

Yaxşı ki, əlimi üzmədim səndən,

Yaxşı ki, ümidim haçalanmadı,

Yaxşı ki, seyr etdim hər şeyi gendən,

Yaxşı ki, ürəyim parçalanmadı.

Onun ki, heç nəylə ovunmağı yox,

Düzünə döyünür, solu, sağı yox.

Mənə ondan betər qeyri yağı yox.

Bəmə enib, zilə ucalammadı.

Təbiət donunu dəyişə bilər,

Duman zirvələrlə əyişə bilər.

Qəlbimin köynəyi bircə dənədir,

Ağrısı, göynəyi bircə dənədir.

 DANIġIRAM ADIMDAN

Nə məndən küs, nə inci,

Hamı çıxıb yadımdan.

Çoxdandır ki, sevincin

Tamı çıxıb yadımdan.

Güc yox inandırmağa,

Nadanı qandırmağa ,

Bir şamı yandırmağa

Od qalmayıb odumdan.

Günüm əlimdə soldu,

Bu dünyam heyif oldu.

Dözmədim, gözüm doldu,

Qan damdı buludumdan.

40

Bura kimi gəlmişəm,

Bunu da iş bilmişəm?!

Daha yoxam, ölmüşəm,

Danışıram adımdan.

 SON ÇĠÇƏK

Bu son çiçək çağrışının

Payız açışına qurban.

Alqışının, qarğışının

Yalqız açışına qurban.

Ürkək-ürkək ləçəklərin

Kövrək ürək ləçəklərin,

Meh əsəntək ləçəklərin

Asta uçuşuna qurban

Həzin dinən tumurcuğun,

Dərdə qənim tumurcuğun,

Qəlbim mənim tumurcuğun

Işıq saçışına qurban.

 GÜNLƏRĠ NECƏ YAġADIM

Günləri necə yaşadım?

Çox düşündüm, çox daşındım.

Eh, başıma nə daş, indi,

Nə də güllər səpiləsi.

Dünyanın axırı çıxıb,

Üzünə paxırı çıxıb.

Yaşayaram,

Dişimi dişimə sıxıb,

Bir üz varsa öpüləsi.

41

 LAZIMMI ĠNDĠ

Allahın yadından çıxmış bəndəyəm,

Bəs necə bildirim özümü indi?

Xəbəri varmı ki, mən nə gündəyəm,

Görsə tanıyarmı üzümü indi?

Özüm öz başıma, öz ağlımayam,

Mən həm qaralama, həm ağlamayam.

Heç fikir çəkməyim, heç ağlamayım?

Itib xəyalımın düzümü indi.

Qaranlıqda çaşıb, yol - izi azıb,

Görünmür bəxtimin ulduzu azıb.

Hər günüm dərd, kədər, hər gecəm əzab,

Yuxumu tərsinə yozummu indi?

 Axar su üstünə getdim qurudu,

Körpə fidan idim, bitdim, qurudum.

Dilim bir istəkdən ötdü, qurudu.

Bu tale, bu ömür lazımmı indi?

 BĠR GÜN ÖLDÜM

Göyə qalxmışdım bu gecə,

Allahın xoşuna gəlmədim.

Yerdəki bəndənin necə,

Fikrini bilə bilmədim?!

Balamın, quşların səsi

Ürəyimi sıxdı o gün .

Torpağın, daşın nəfəsi,

Yaddaşımdan çıxdı o gün.

Göylərdə məskən tapmışdım,

Yerə enmək istəmirdim.

42

 Ulduza, aya yapışdım,

 Mən özümə mən demirdim.

Künc ayırıb saxlamadı,

Nə yer məni, nə göy məni.

O gün öldüm, ağlamadı,

Nə yer məni, nə göy məni.

 AÇIQ ĠDĠ QAPIM

Açıq idi qapım.

Icazəsiz, təklifsiz

Içəri soxulmuşdu gün.

Qapımın astanasınaca

Yıxılmışdı gün.

Yolun qapımdan keçirdi.

Özün yox,

Kölgən içəri girdi.

Nə qapımı örtülməyə qoydu,

Nədə qıydı,

Həsrətli,

Nəmli günümü ayaqlamağa.

 HARDAN BĠLDĠN?

Hardan bildin ki, ölmüşəm?

Hardan bildin qəbirdəyəm?

Hardan bildin ki, gəlmişəm?

Hardan bildin ki, burdayam?

Istəyi ölçmək olarmı?

Necə ölçdün, necə bildin?

Ölümü keçmək olarmı?

Necə keçdin, necə gəldin?

43

 QƏLBĠM QABAĞIMA YÜYÜRƏCƏKMI...

Ilahi, qəlbimi o görəcəkmi?

Ilahi, səsimə səs verəcəkmi?

Bəlkə də taleyin tutuldu üzü,

Dünyamı dağıdıb, devirəcəkmi?

Bəlkə də xoş gündə yaranmışam mən,

Bəxtimi istəyə çevirəcəkmi?

Nə var aydınlaşsın, bilsin ürəyim,

Əzablı günlərim çox sürəcəkmi?

Şadlıq payalamalı olarsam bir gün,

Səsim bu dünyanı bürüyəcəkmi?

Sevincə sevinən, dərdə ağlayan,

Qəlbim qabağıma yüyürəcəkmi?

 GƏL, SƏN DƏ INCIMƏ...

Özümün özümdən xoşum gəlmədi,

Niyə cavabını verə bilmədim?

Neylədim, ay aman, gör, bir neylədim?

Kəsərli sözlərim düşdü kəsərdən.

Keçilməz sədləri aşardım bir vaxt,

Bir sözdən inciyib coşardım bir vaxt.

Özümdən çox razı yaşardım bir vaxt,

Nə yaman düşmüşəm indi nəzərdən.

Bir şey çıxmayacaq giley-güzardan,

Əlac satılmır ki, alım bazardan.

Böyük tonqal çatım kiçik bir qordan.

Gəl sən də incimə bu Aləmzərdən.

44

 ƏHD ELƏDĠM

Əhd eləyib bir dən atdım,

Çıxmadı səs-səmir, Tanrı.

Gecə yatdım, gündüz yatdım,

Almadım bir çimir, Tanrı.

Iz salıram, kol-kos qırıb,

Könlümün xoş dəmi, Tanrı.

Başımın üstündə qürub,

Hanı yolun çəmi, Tanrı?

Ürəyim qəm çırpımında

Məndən sevinc umur Tanrı.

Yox olum gözqırpımında,

Gözləyirəm əmr, Tanrı!

 BIR ÜRƏK TUTUMU

Gecələr gündüzə açılan kimi,

Iki gül üz-üzə açılan kimi,

Sirli bir möcüzə açılan kimi,

Ürəyim kimsəyə açılmayacaq.

Dünyam məhvərindən eləmi çıxdı?

Ömrüm boş-boşuna səllimi axdı.

əzəldən açarı, qıfılı yoxdu,

ürəyim kimsəyə açılmayacaq.

Həyatı sərgərdan, yesirəm, yesir,

Ömrümə küləklər yüz yerdən əsir.

Bir ürək tutumu istəyim əsir,

Ürəyim kimsəyə açılmayacaq.

45

 BƏXTĠMĠZƏ DÜġƏN ÜZÜK

Çiçəklə çəmən narazı,

Sən narazı, mən narazı.

Bu mizan, bu da tərəzi,

Niyəsini ölçəmmədik.

Göy qəddini bulud əymiş,

Göstərdilər kalı dəymiş.

Demə dünya tərsinəymiş,

Anışdırıb seçəmmədik.

Özümüz cığırıq, izik,

Yolçuları ikimizik.

Bəxtimizə düşən üzük

Həlqəsindən keçəmmədik.

46

UġAQ ġEĠRLƏRĠ

 VƏ

 POEMALARI

47

 QAĞAYILAR VƏ DƏNĠZ

Nəğmələri dənizə

Səpirlər qağayılar.

Qucaqlayıb suları

Öpürlər qağayılar.

Uğuldayıb hay verir.

Dəniz qağayılara

Balıqları pay verir

Dəniz qağayılara.

 BUZA YAZILAN BORC

Tülkü ac idi,

Hey yağırdı qar.

Dedi-görüm nə

Yeyir canavar.

Getdi onlara,

Qapını döydü.

Gözünü qıydı,

Boynunu əydi.

Gəlib qapını

Açdı canavar.

Tülkünü görüb.

Çaşdı canavar.

Soruşdu: ─Qonşu,

Noolub, nə var?

Tülkü domuşub,

Sıxıldı bir az.

Vığıldadı: ─heç

Belə iş olmaz

Gözüm açılmır.

Borandan, qardan.

48

Bir tikə yemək

Mən tapım hardan?

Ehtiyatlısan

Borc ver sən mənə.

Yazda borcunu

Qaytarım sənə.

Bir tikə quyruq,

Bir az ət olsun.

Yeyim canıma

Güc-qüvvət olsun.

Canavar göyə

Baxıb uladı:
─Qardaş, sənə borc

Verərəm, ancaq,

Yazadək hər şey

Yaddan çıxacaq.

Düzəltdi tezcə

Tülkü boynunu.

Inandırdı bu

Sözlərlə onu:
─Qağa, durmaram,

Sənin qəsdinə.

Borcunu yazım

Buzun üstünə.

Sağ olmuş daha

Niyə vermirsən?

Yaddaşın yoxdur

Deyə vermirsən?

Qorxma, get gətir.

Quyruqdan, ətdən.

Yaxşılığını

Unutmaram mən.

Qoyma acından.

Ölürəm, ay dost.

Qıyma acından

49

Ölürəm, ay dost.

Canavar dedi:
─Qardaşım Tülkü,

Ehtiyatım az

Olsa da bil ki,

Səni acından

Öldürərəmmi?

Düşmənlərini

Güldürərəmmi?

Ac olmağına

Dözmərəm ay dost.

Səndən əlimi

Üzmərəm, ay dost.

Qaçıb tez evdən

Bir tikə quyruq,

Bir parça da ət

Götürüb gəldi.

Tülkü ağzının

Suyunu sildi.

Göstərdi ki, bax.

Buz donub hər yan.

Mənə qalıbdır,

Bu qar, bu boran.

Mismar götürüb

Diz üstə çökdü.

Güldü: yadında,

Saxla borcunu.

Hər gün gəl burda,

Yoxla borcunu.

Buzla örtülmüş

Gölün üstünə

Ətin, quyruğun

Şəklini çəkdi.

Nə azaldıb, nə

Artıracağam

50

Bu başın haqqı,

Borcunu yazda

Qaytaracağam.

Mızıldanıb o,

Fınxırdı bərk-bərk

Əti, quyruğu

Didişdirərək

Ləzzətlə yedi.

Ac qarnım doydu.

Ölmədim dedi.

Canavar tez-tez

Gəlib yoxlayır.

Gölün üstünü

Təmiz saxlayır.

O, bir neçə gün

Gözlədi belə.

Sonra düşündü:

─Yaz gəlmir hələ.

Gedim dincəlim

Hava soyuqdu.

Tülküdən də heç

Bir xəbər yoxdu.

Yaxşı ki, yazıb,

Borcunu buza.

İnanmıram o

Vədini poza.

İsindi hava,

Əridi qar, buz.

Açdı çiçəklər

Göyərdi yarpız.

Canavar qaçdı.

Tez tülkügilə,

Dedi: ─Yaz gəldi,

A tülkü lələ.

51

Qışda aldığın

Borcunu qaytar.

Quyruq yeməyə

Çox həvəsim var.

Tülkü güldü ki,

─Nə borc, ay qağa?

Tülkü tapmadın

Sən aldatmağa?

Canavar coşub.

Yaman hirsləndi:

─Bəs buzun üstə

Yazdığın nədi?

Ətin, quyruğun,

Şəklini də sən.

Özün çəkmisən.

Tülkü dilləndi:

─Az hay-küy qopar.

Məni o gölün

Yanına apar.

Göstər borcunu,

Yazdığım yeri.

Dinməz, söyləməz

Əti, quyruğu

Özünə verim.

Qaçaraq onlar,

Çatdılar gölə

Canavar coşdu.

─Buz necə olub

Buna bax hələ.

Tülkü gülərək,

Dedi: tələsmə.

Özündən çıxıb.

Hirslənib əsmə.

Nə azaldıb, nə

Artıracağam.

52

Bu başın haqqı,

Borcunu qışda

Qaytaracağam.

Canavar hirsli,

Canavar pərtdi.

Aldadılıb o,

Çox böyük dərddi.

Cumdu tülküyə

Bir pəncə vursun.

Yalançı dostun.

Belini qırsın.

Tülkü durmadı,

Yel kimi qaçdı.

O, nə ağılsız.

Nə başı boşdu.

Canavar yerə,

Qoydu dizini.

Belə qınadı

Özü-özünü:

A tülkü qağa,

Bir də səni ac

Görməyim bəlkə!...

Bir də sənə borc

Verməyim bəlkə!...

Bir də yazarsan

Borcunu buza!...

Sən bir də qışdan

Çıxarsan yaza?!...

 UZUNQANAD

Bir budaqda oturmuş,

Cikkildəşir iki quş.

Birinin adı Gülgül,

Birinin adı Çilçil.

53

Səs gəldi lap yaxından.

─Kömək edin, ay aman!...

Yaralanıbdı balam,

Balama qurban olam.

O, cik-cik cikkildəyir,

Kömək eləyin deyir.

Gəlin, ay Gülgül bacı,

Bilin, ay Çilçil bacı,

Balamın qanadını.

Pişik əzmiş, qanatmış

Necə olub bilmirəm.

Sonra ağzından atmış.

Həkim deyir göy dağdan,

Ordakı göy otlaqdan

Göycə ot gətirin siz

Tez mənə yetirin siz.

Dərman qayırım ondan,

Gecikmək olmaz bir an.

Ana quş cikkildəyir:

Kömək eləyin deyir.

Yazıq balam sağalsın,

Yaxşı dostlar sağ olsun,

Guya eşitmir Çilçil,

Kar olubdur elə bil.

Ananın fəryadını

Eşitmədi getdi, o.

Yaşıllıqlar içində

Yoxa çıxdı itdi, o,

Gülgül çatdı haraya

Dedi: Uçum haraya

Ay Anaquş, Anaquş,

Demə dostlar yox olmuş

Mən burdayam, mən varam,

Səni yalqız qoymaram.

Anaquş sevindi bərk,

54

Ürəyi döyünərək

Cikkildədi cik-cirik.

A Gülgül yaxşılığı

Biz heç vaxt itirmərik,

Həkimin buyurduğu

Dərman otunu gətir

Əziz balama yetir.

Tez qanad açdı Gülgül,

Göy dağa uçdu Gülgül.

Göy dağın başı göydü,

Torpağı, daşı göydü,

Göycə otlar göyərmiş.

Gülgül tanıdı, duydu,

Həkim bundan deyirmiş,

Göycə otdan yığdı o.

Dimdiyində sıxdı o.

Həvəslə qanad açdı

Anaquşgilə uçdu.

Balaquş çığırmaqdan,

Lap tutulmuşdu səsi.

Anaquş dözə bilmir

Daralıb hövsələsi.

Gülgül elə bu zaman

Anaquşgilə çatdı.

Dimdiyində tutduğu

Dərmandı, göycə otdu.

Anaquş bərk sevindi:

Balam sağalar indi.

Yorğun düşmüş Gülgülü

Qucaqlayıb ağladı.

 Həkim də balaquşun

Yarasını bağladı.

55

Tapşırdı ki, düz üç gün

Dəyməyin bu sarğıya

Özüm gəlib açacam.

Yoxsa yenə ağrıyar.

 * * *

Xəstələnmişdi Gülgül,

Yanırdı qızdırmadan.

Həkimə gedə bilmir

Vurdursun iynə, dərman.

Qonum-qonşu eşidib,

Gəldilər Gülgülgilə.

Həkim də çağırdılar,

Axı lazımdır belə.

Həkim yoxladı, yazdı.

─Tez uçub getməlisən,

O güllü çəmənə sən,

Gərək orda qalasan

Yaxşıca sağalasan.

Qanadında güc yoxdur,

İndi necə olsun bəs.

Oranın havasını,

Dərmanlar əvəz etməz.

Quşlar cikkildəşdilər:

─Burda nə çətin iş var.

Özümüz apararıq.

Qonşumuz tez sağalar.

Qanadı qırıq quşun,

Sağalıbdı qanadı.

O, eşidib Gülgülü

Bax beləcə qınadı:

─Niyə xəstəliyini

Xəbər vermədin bilək.

Köməyinə hamıdan,

Hamıdan tez biz gələk.

56

Gülgül yaman kövrəldi

Onun xoşuna gəldi.

Balaquşun sözləri

Yaşla doldu gözləri.

Cikkildədi: cik, cik, cik,

Nə pisdi bu xəstəlik.

Sağalmıram nə vaxtdır.

İynə dərmanların da

Görürəm xeyri yoxdur

Uzaqdır güllü çəmən

Orda sağalaram mən.

Qanadlarım tərpənmir

Tutqundur,qalxıb enmir

Gülgülün bu halına,

Pərişan əhvalına,

Dözərdimi Anaquş,

Dözərdimi Balaquş

Onlar da hamı kimi

İstəyir sağala quş,

Ana-bala Gülgülü,

Tezcə araya alıb

Güclü qanadlarıyla

Onun qanadlarının

Altına qanad salıb

Havaya qaldırdılar

Onların ürəyində

Bircə dənə arzu var:

─Təki xəstə sağalsın.

Yaxşı dostlar sağ olsun.

Altı gün, altı gecə,

Çəməndə qaldı Gülgül,

Quşların köməyiylə

Tamam sağaldı Gülgül.

Dostlarına qoşulub,

Uçurdu Gülgül özü.

57

Yarı yolda Çilçilə

Sataşdı onun gözü.

Cikkildəyib soruşdu.

Burada nə gəzirsən?

Çilçil dindi astaca

Səninlə bir gündə mən

Xəstələnmişəm axı?

Heç kim gəlmədi yaxın.

Həkim tapşırıb mənə

Uçum güllü çəmənə

Ora gedirəm indi,

Lakin, uçmaq çətindi

İmdadıma çatan yox

Qanadımdan tutan yox.

Bu Çilçil bacın haçan

Sağalıb qayıdacaq?

Həm güclüdür, həm uzun

Sənin qanadın ancaq.

Ona görə belə sən

Tez sağalıb gəlirsən.

Hələ yarı yoldayam,

Hələ uzaqdır çəmən.

Gücsüz qanadlarımla

Çatarammı ora mən?

Gülgül dilləndi: ─cik-cik

Hər an gələr xəstəlik.

Düz deyirsən a Çilçil.

Qanadım gücsüz deyil.

Qanadım gödək deyil.

Qonum-qonşular mənə

Verdi qanadlarını.

Qanadımın altına

Sərdi qanadlarını.

Uzun oldu qanadım,

Güclü oldu qanadım,

58

Dostları, yoldaşları

Bir de, necə unudum?

Ancaq əlacım olsa

Qanadından tutardım.

Köməyinə çatardım.

Uzaqdı güllü çəmən.

Tamam sağalmamışam,

Ora uçammaram mən.

Çilçilin sözü yoxdu,

Çilçilin üzü yoxdu,

Kimsəyə ağız açsın.

Kimsə onunla uçsun.

Susdu, heç dillənmədi,

Qanadı yellənmədi.

Gözləri yaşla doldu

Daha bilmədik onun

Axırı necə oldu.

Quşlar kirişib yatdı

Nağılım sona çatdı.

 DƏLƏCƏ

Neçə gündür xəstədir,

Dələnin tək balası.

Acı dərmanlar içir,

Gözəl, göyçək balası.

Vaxt tapmır gedib yığsın

Balasına fındıq, qoz.

Dedi:- a dovşan bacı,

Gəl bizdə otur bir az.

Bu balam balacadı,

Bu balam Dələcədi,

Tək qalanda daıxır

Bu balam beləcədi.

Özümlə aparmayım

Qorxuram gec sağalar.

59

İndi gedib yığmasam

Qoz, fındıqlar soğular.

Dələ getdi işinə.

Onlara gəldi dovşan.

Dələcə ilə xeyli.

Oynadı, güldü dovşan.

Birdən yadına düşdü:

Toya getməlidi o.

Bəyi də gəlini də,

Təbrik etməlidi o.

Tezcə qaçdı bayıra,

Qayıtdı kirpi ilə.

Dedi: ─Məni burada

Qoyub qonşumuz dələ.

Balası balacadı.

Bu xəstə Dələcədi.

Tək qalanda darıxır

Körpədi, beləcədi.

Burda qal əvəzimə,

Dələcəni gözlə sən.

Xeyirxahlığın üçün

Minnətdar olaram mən.

Kirpi tikanlarını

Qabartdı arxayın ol.

Dələcəni gözlərəm

Sən toya get, yaxşı yol!

Dovşan getdi işinə,

Burada qaldı kirpi.

Güldürdü dələcəni

Oynadı, çaldı kirpi.

Birdən yadına düşdü.:

─Nənəsi çağırıb bəs,

Ona vacib sözü var.

Getməsə ola bilməz.

O da qaçdı bayıra,

60

Qayıtdı tülkü ilə.

Dedi: ─Dovşanı burda,

Qoymuşdu ana dələ.

Balası balacadı.

Bu xəstə Dələcədi.

Tək qalanda darıxır

Körpədi beləcədi.

Dovşan toya gedirdi,

Məndən xahiş elədi.

Gözləyim Dələcəni.

Bax vəziyyət belədi.

Nənəm çağırıb məni

Gedim görüm nə deyir.

Bəlkə nəsə lazımdı?

Bəlkə nəsə istəyir?

Nə olar tülkü qardaş

Qalmasın Dələcə tək.

Otur onun yanında,

Anası gələnədək.

Tülkü quyruğu ilə,

Sığal çəkdi belinə.

Şirə pay aparmağa,

Fürsət düşdü əlinə.

Sevindi get, a kirpi,

Dələcəni Gözlərəm.

Anası gələnədək

Sevərəm, əzizlərəm.

Kirpi əmin-arxayın,

Getdi nənəsigilə.

Çoxlu qoz, fındıq yığıb

Evə qayıtdı dələ.

Gördü ki, heç kim yoxdu,

Çox təəccüb qaldı o.

Qaçıb tez Dovşangilə

Bərkdən harayladı o;

61

─Dovşan, Dovşan hardasan?

Söylə, bilim , nə etdin?

Xəstə Dələcəni sən,

Götürüb hara getdin?

Dovşanın keyfi kökdü,

Qonaqlıqdan gəlirdi.

Yarpaqlarla ağzının

Şirəsini silirdi.

Dələ dedi: ─A qonşu,

Hanı mənim Dələcəm.

Yanında qoyub getdim,

Tez de, yoxsa, öləcəm,

Dovşan çaşdı, karıxdı,

Mikkildədi ölmə sən

Kirpiyə tapşırmışam.

Körpə Dələcəni mən.

Dayanmayıb bir an da

Kirpigilə qaçdılar.

İcazəsiz, təklifsiz,

Qapısını açdılar.

Kirpi evdə tək idi,

Oturmuşdu divanda.

O, Təsbeh çevirirdi,

Heç kim yoxdu yanında

Dedilər bəs Dələcə,

Sənin evində deyil?

Niyə key-key baxırsan.

Görməyibsən elə bil.

Kirpinin iynələri

Biz-biz durdu hirsindən.

Dedi: ─Onu qoymuşam.

Tülkünün yanında mən.

Sakit ol dələ bacı,

İnan mənim sözümə

Balanı sağ-salamat

62

Qaytararam özünə.

Dələ, Dovşan və kirpi

Tülkünü axtarırlar.

Düşübdülər izinə,

Ancaq darıxır onlar.

Dayanıb dincəlmədən.

Kol-kosu gəzir kirpi.

Hirsindən, acığından

Titrəyir əsir kirpi.

Cəld ağacdan-ağaca

Hoppanıb keçir Dələ

Elə bil qanadı var,

 Elə bil uçur Dələ.

Görən tülkü neylədi,

Balaca balasını?

Döydümü, qorxutdumu?

Dələcə balasını.

Dovşan meşə boyunca

Qaçır yaman pərt olub,

Tülkünün tülkülüyü

Ona böyük dərd olub.

Kirpi qaçır, tövşüyür,

Tikanları qabarır.

Birdən gördü qabaqda.

Tülkü atıb belinə

Dələcəni aparır,

Çığırıb, bağırdı o:

─Dayan, a Tülkü, dayan!

Dələnin körpəsini

Sən hara qaçırırsan?

Dayan, a Tülkü, dayan!

Mən dalınca düşəcəm.

Səni tutub bu saat

İynələyib deşəcəm.

Tülkü də Dələcəni,

63

Pay aparırmış şirə,

Kirpidən qorxub onu,

Astaca qoydu yerə.

Yel kimi qaçdı getdi.

Tuta bilmədi kirpi.

Iynələyib deşməyə

Çata bilmədi kirpi,

Demə Dələ ağacdan.

Dovşan koldan baxırmış.

Onlar yaxın gəlməyib

Tülküdən bərk qorxurmuş.

Dələ də balasını,

Qucağına götürdü.

Dovşanla kirpi bura,

Özlərini yetirdi.

Yaman utanırdılar.

Dovşanla kirpi ancaq.

Dələ dedi: ─Eybi yox.

Hər şey yaxşı olacaq.

Yeyib qozu, fındığı.

Dələcəm sağalacaq.

 ĠPƏK KOMBĠNATINDA

Anam məni bir səhər,

Kombinata apardı.

Eh, bilsəniz nə qədər

Maraqlı işlər vardı?...

Burada bir otaq var,

Əvvəlcə puplar bişir

Sap açıldıqca onlar,

Necə atılıb-düşür!

64

Əyirici dəzgaha,

Adam baxdıqca baxır.

İpək saplar elə bil

Axır, süd kimi axır.

Gəzərək sex boyunca,

İpək toxunan yeri,

Baxıb gördüm doyunca

Naxışlı ilmələri.

Qulaqlarıma gələn,

Dəzgahın gur səsidir.

Su deyil bu tökülən, ─

İpək şəlaləsidir.

Əvvəl toxunan ipək

Demə bir rəng olurmuş.

Dəzgahlar vurub bəzək

Belə qəşəng olurmuş.

Ütüləyib maşınlar,

İpəkdən top düzəldir.

Mənim ipək donum var.

Görün necə gözəldir!

 ĠPƏK DƏSMAL

Ramiz bağçaya gedir,,

Yamanca şadlıq edir.

Güllü ipək dəsmalı,

Yaxasından asılı.

Çirklənsə üzü-gözü,

Dəsmala dəymir özü.

Tezcə silir qoluna.

Qorxur dəsmal bulanar.

Köynəyinin qolu çirk,

65

Üzü-gözü dolu çirk

Bağçadan gəlir Ramiz,

İpək dəsmal tərtəmiz.

 BACIMIN KĠTABI

“Əlifba” kitabını,

Evdə qoymuşdu bacım.

İstədim ki, götürüb,

Onun dalınca qaçım.

Sonra fikirləşdim mən,

Gedib dərsə girərəm.

Dərs soruşarlar birdən

Bəs nə cavab verərəm...

 QAR ADAMI

Mən qardan “qar adamı”

Düzəldəndə əl-üzüm

Yamanca bərk üşüdü.

Tez evə qaçdım özüm.

“Qar adamı”nı isə,

Unudub gətirmədim.

İndi o da mənim tək
Yəqin üşüyür dedim.

 ĠDMAN DƏRSĠ

Nənəsi çağırır ki,

Ay Ülviyyə, evə gəl.

Dərslərini oxu, yaz.

Xörəyini ye, dincəl.

Top oynayırdı deyə

Qız tez tapdı bəhanə

Dedi idman dərsini

Öyrənirəm, ay nənə!

66

 BACIM NƏ DADIR?

Nazlı lap balacadır,

Sevinc böyükdür bir az.

Bacılar axşam-səhər

Bir-birilə dalaşmaz.

Sevinc öpür Nazlını,

Turşudur üz-gözünü.

Deyir bacım turş dadır.

Durub yumur üzünü.

Hərdən öpüb söyləyir:
─İndi də alma dadır,

─İndi də dolma dadır.

Bilsəydim heş öpməzdim.

Nazlı məni aldadır.

Öpəcəyəm mən onu

Göyçək olanda üzü,

Təmiz olanda donu.

 DÜRDANƏNĠN BĠBĠSĠ

Dürdanə bibisini

Çox istəyir hamıdan.

Bibisi gələn kimi

Əl çəkməyir yanından.

Yalvarır ki, nənəyə

Bibigilə gedək biz

Bizə gəlmir nə vaxtdı

Görən niyə bibimiz?

Nənə də Dürdanəyə

Dedi ki, gülə-gülə

Bibin yoxdu evində,

Gedib bibisigilə.

67

Bibin də bibisini

Çox istəyir sənin tək

Bibin bibisigildən

Qayıtsın sonra gedək.

 QONAQLAR GETDI

Qonaq gəlmişdi.

Ilhamə gilə

Qız yuxusundan,

Durmayıb hələ.

Anası gəlib

Oyatdı onu.

Verdi geysin tez

Çiçəkli donu.

Ilhamə ancaq

Onu geymədi.

Dedi: ─Yaxşı don

Seçərəm indi.

O, donlarını

Geyirdi bir-bir

Nədənsə onlar

Xoşuna gəlmir.

Ətəyi sarı

Cibli donu var.

Onu geyinib

Gələnə qədər

Getdi qonaqlar.

68

 DƏYĠġ-DÜYÜġ

Damda əzgil var idi,

Gördüm bir gün qoz olub.

Divarın küncündə də

İri yuva qazılıb.

Bunu görüb mat qaldıq

Görəsən bu nə işdi?

Bizim kal əzgilləri,

Kim qoz ilə dəyişdi?

Demə əzgil olubmuş,

Xaliqgilin də qozu.

Bunu bilən kimi tez

Söylədi mənə özü.

Nənəm baxan tək dedi:

Bu damda siçovul var.

Dəyiş-düyüş eyləyən

 Bax onun işi olar!

 SAKĠT YER

Nəvəsi çoxdu

Qönçə nənənin.

Özü mehriban,

İncə nənənin.

Qar yağan zaman

Nəvələr yenə

Buraxılmışdı

Qış tə’tilinə.

Qönçə nənənin

Nəvələri də

Darıxırdılar

Öz evlərində.

69

Onlar deyirdi

Dərsimiz çoxdu,

Evimizdə də

Sakit yer yoxdu.

Qönçə nənənin

Böyük evi var

Orda lap yaxşı

Oxumaq olar.

Beləcə dedi

Düz səkkiz nəvə

Yığışdı onlar

Tək bircə evə.

Bu sakitcə ev

Səs-küylə doldu

Nənə də yaman

Sevincək oldu.

Gətirib tezcə

Çay da dəmlədi.

Kökə bişirdi,

 Di, yeyin dedi.

Uşaqlar yeyib

Küçəyə qaçdı.

Qarın üstündə

Mayallaq aşdı.

Çox sürüşdülər.

Çox oynadılar.

Şaxta baba da

Düzəltdi onlar

Axşama gəlib

Evə çatdılar.

Doyunca yeyib,

Sonra yatdılar.

70

Qulluq edirdi

Mehriban nənə

Onlar tez yeyib

Qaçdılar yenə.

Dərs oxumağa

Vaxtları yoxdu

Eh nə olsun ki,

Dərsləri çoxdur?!

Belə sakit yer

Harada olar?

Oxuyun demir

Ata-analar...

Nə tez qurtardı

Tə’til də belə?

Uzanaydı kaş

Bu günlər hələ!

Öyrənməyiblər

Heç bircə dərs də─

Oxumaq olar?

Heç belə səsdə?

Nə deyəcəkdir

İndi müəllim?

Siz bilərsiniz

Mən hardan bilim?!

 ġƏFƏQĠN SIRĞALARI

Həyətdə nənəsinə,

Şəfəq ağlayıb dedi:

─Qulağımdan “sırğamı”

Xaliq qoparıb yedi.

71

Mən onu qucağımda

Oynadıram bayaqdan.

Sırğalarımı o da

Bir-bir qırıb saplaqdan.

Yeyib görməmişəm mən.

Şirə axır üzündən.

Nənəm söylədi: ─qızım,

Xaliq uşaqdır hələ

Nə bilir sırğa nədir

Qoparıb yeyib elə.

Gətir yenidən asım

Qulağından gilası.

Sırğalarını özün

Yeyib qurtaranadək

Xaliqi qucağına

Götürməyəsən gərək.

 POPUNUN TOPU

Dostumun

Bir adı

Paşadı

Bir adı

Popudu.

Qırmızı

Xallı top

Popunun

Topudu

Çağırdım

Popunu.

Gətirsin

Oynadaq

Topunu.

Top yoxdu

İtibdi.

72

Məstan da

Harasa

Gedibdi.

─Top hanı?

─Top hanı?

─axtaraq

Məstanı

Harasa

Girib o.

Özünü

Harasa

Verib o.

Bax, indi

Gör necə

Xəlvətcə

Oynadır

Popunun

Topunu.

 GÖZÜM ÜġÜMÜR

Hava soyuq olanda,

Üşüyür əlim-üzüm.

Qara buza baxıram.

Ancaq üşümür Gözüm.

 YORULDUM...

Bağçada ağacların

Dibini bellədim mən.

Nə səhər, nə də axşam

Bel düşmədi əlimdən.

Yoruldum da o ki var.

73

Alnımdan tər süzüldü

Mənim əlimə qabar,

Budaqlara muncuq tək

Tumurcuqlar düzüldü.

 AYA QAÇIB

Tezcə “ana”

Desin bacım.

Özü çörək,

Yesin bacım.

Yerisin o

Ayaq açıb

Bir də görüm,

Məndən xəlvət

Aya qaçıb.

 GÜN VƏ MƏN

Çiyələk

Ləkinə

Gün çıxdı,

Mən çıxdım.

Qızarmış

Meyvəyə

Gün baxdı.

Mən baxdım.

Nənəmdən

Eşitdim

o gün mən:

Ləklərə

gün düşür,

Meyvələr

Yetişir.

74

Bu ləkdən

O ləkə

Keçirdik.

Ən dadlı.

Çiyələk

Seçirdik.

Ləklərə

Gün düşür.

Meyvələr

Yetişir

Sağ ol gün,

Sağ ol gün,

Deyirəm,

Ləzzətlə

Çiyələk

Yeyirəm

O yana─

Bu yana

Qaçdıq çox.

Mən daha

Yorulub

Tərlədim,

Günsə yox.

 QORXAQ

Qayığa minəndə biz

Qorxub qaçır Eldəniz.

Deyir dəniz coşacaq

Qayığımız aşacaq.

Dənizi gəzib gəldik.

Qorxağa baxıb güldük.

Qağayılar da güldü.

Onun qorxaqlığını

Görən quşlar nə bildi?

75

 ELMAR

Bizim balaca Elmar

Cırnadır Xoşqədəmi.

Deyir yaxşı saçın var,

Pişiyin tükü kimi.

Qız söyləyir Elmara,

─Bəs sənin özün nəsən?

Torpaq kimi qapqara!

Mənə pişik deyirsən...

Elmar gülür: ─Nə olar?

Torpaqda hər şey bitir.

Yemiş, qarpız, heyva, nar

Yetişəndə dər gətir.

 MƏMĠġĠN ġE’RLƏRĠ

Oyanar Məmiş,

Səhər lap tezdən.

Dəcəldir yaman,

Qoymayın gözdən.

Diqqətlə qulaq

Asar hər sözə.

Ondan nağıllar

Söyləyim sizə.

 MƏMĠġĠN QAZANA GĠRMƏSĠ

Məmiş evdə,

Tək qalmışdı,

Yamanca səs─

Küy salmışdı.

Bilmirdi ki,

Heç nə etsin.

Nə iş görsün,

76

Hara getsin?

Bax... qazanda

Az xörək var.

İndi onu

Yemək olar.

Tez xörəyi,

Yedi Məmiş.

Qazana da

“Bibib” maşın,

Dedi Məmiş.

Ayağını,

Yığışdırdı

Özünü bu,

Maşınına

Sığışdırdı.

Çox “şəhəri”,

“Kəndi gəzdi

Dolanmaqdan,

Daha bezdi.

Bir təpənin

Başında o,

İstədi ki,

Düşsün yerə

Maşından o.

Bəs qazandan

Çıxa bilmir;

Köməyinə

Kimsə gəlmir.

Nahaq yerə

Çığır-bağır,

Saldı Məmiş.

Anasıgil

Gələnədək,

Qazandaca

Qaldı Məmiş.

77

 MƏMĠġĠN KĠTABI

Məmişin bir,

Nəğməsi var,

Axşam səhər,

Hey oxuyar.

Yüzə qədər,

Sanayır o.

Hərfləri də

Tanıyır o.

Atası bir,

Kitab alıb

Məmiş, yaman

Razı qalıb.

Oxumaqdan

Gündə Məmiş

Bu kitabı

Əzbər bilir,

Həm nənəsi

Həm də Məmiş.

 NOĞUL

Bizim yolkamız,

Bəzənib qəşəng,

Başında ulduz,

Parlayır rəngrəng.

Məmişin cibi,

Noğulla dolub.

Bu gün yenə də

Çox dəcəl olub.

Kimdə noğul var.

Əlindən alır,

Verməsə onlar,

Hay-həşir salır.

O qədər noğul

78

Yığdı ki, Məmiş,

Hələ bacısı,

Dedi: ─Görməmiş.

Məmiş yerində.

Noğul sayırdı.

Rəng-rəng noğulu,

Seçib-ayırdı.

Yuxusu gəldi,

Beləcə yatdı.

Gecə noğullar

Onu oyatdı.

Noğul yapışıb,

Əl-ayağına.

Üçü də çıxıb,

Sol yanağına.

Yuxu tökülür,

Onun gözündən.

Noğulları tez

Aldı üzündən,

Əl-ayağından.

Uzağa atdı.

Deyəsən Məmiş

Rahatca yatdı.

 ÖNLÜK

Bu gün balaca Sona,

Özünə önlük tikdi.

Geymək istəyəndə o,

Gördü yaman kiçikdi.

Bu qəşəng önlüyünü,

İndi nə etsin Sona?

Yadına düşdü birdən,

Geydirdi kuklasına.

79

 YAĞIġ QOYMUR
.

Balaca Anar qorxur,

Söyləyir ki, ay ana,

Gör şimşək necə çaxır.

İşıq düşür hər yana.

Şimşəyin qarşısında,

Bir söylə nə dayanar?

Yağış yağmasa bəlkə,

Göylər alışıb-yanar?!

 ALMADƏRƏN

Sizin almanı dərən

Bizim “almadərən”di

O həm heyva, nar dərən

Həm də alma dərəndi.

Nə qədər meyvə dərsə

Heç yoruldum demir o

Səbət-səbət meyvədən

Bircə dənə yemir o...

 ÇƏTĠR

Atası Xatirəyə,

Çətir almışdı yayda.

Ancaq yağış yağmırdı,

Qurtarmırdı bu yay da

Xatirə güllü çətiri

Açıb aldı əlinə

Dedi: ─Bacı, hovuzdan.

Gəl yağış yağdır mənə.

80

 NAĞARAMI DEġƏRSƏN

İpləri dartıb bir-bir

Nağara çalır Nadir

─Dam-dam-dam-daram!

Mən nağara çalıram.

Dam-dam-dam-daram!

Çalıram, oynayıram.

Dam-dam-dam-daram!

Qoy dincəlsin nağaram

Miyoldayaraq birdən

Boylanıb baxdı məstan.

Nağaranın üstünə

Hoppanıb çıxdı məstan.

Çalmaqmı istəyirdi,

Yatmaqmı istəyirdi,

Daha bunu bilmirəm

Nadir ona deyirdi:

Lap çalmaq istəsən də

Burdan sakit düşərsən;

Caynaqların uzundur─

Nağaramı deşərsən.

 EVCĠK

Dənizin sahilində,

Evcik qurmuşam qumdan.

Balaca belimlə mən

Hasar da çəkdim ondan.

Dəniz mən olmayanda,

Evciyə yaxınlaşıb.

Dayanmayıb bir anda,

Qum hasarımı aşıb.

81

Çox axtarıb-axtarıb,

Məni orda görməyib.

Çıxıb sakitcə gedib

Evciyimə girməyib.

 ġADLIQ

Yağış yağdı,

Sel-su axdı.

Yeddi rəngli

Qurşağını

Göy belinə

Qurşadı göy.

Həm şaddı yer,

Həm şaddı göy.

 QIZLAR,QAZLAR

Sona ilə E’tibar

Nigargilə gəlirdi,

Yolda çoxlu qazlar var,

Bunu Nigar bilirdi.

Qızlar, qazlardan qorxdu,

Onlar Nigara baxdı.

Nigar qaçıb gələrək,

Qazların qabağına

Belə dedi gülərək:

─Gəlin,keçin,ay qızlar,

Məni tanıyır qazlar.

82

 ZƏNCĠROTU

Bağda zəncirotunun,

Çiçəkləri sarıydı..

Bə’zisinin başında,

Ağ tük papaq var idi.

Birdən sərin meh əsdi.

Papaqlar göydə gəzdi.

 QUZUMUZ

Dəcəl bir quzumuz var.

Buzovumuz yatanda

Hey üstündən hoppanır.

Bir də görürəm ki, mən

Quzu buzovumuzun

Dartışdırır tükündən.

Elə bilir ki, otdur.

Qırpıb yemək istəyir

Nə qədər dartır qopmur.

Dəcəl bir quzumuz var.

Buzovumuz yatanda

 Hey üstündən hoppanar.

 YEMƏKDƏ KÖMƏK

Yetişdi çiyələklər.

Qızardı yaşıl ləklər.

İstədim dərim bir az

Nənəmə verim bir az.

Dəymiş çiyələkləri

Kim paralayıb belə,

Kim yaralayıb belə?

Nənəm dedi ki, sənə

83

Çox güman kömək edib.

Yeməkdə danadişi.

Sonra da çıxıb gedib

Dedim, nənə, ay nənə

Axı, bu necə işdi?

Çiyələk əkəndə mən

Harada gizlənmişdi?

 OYUN BĠLMĠR

Uşaqların hərəsi

Bir havaya oynayır.

Ayağını görəsiz

Biri də səhv qoymayır.

Bir oynayan qız da var,

Vecinə deyil onun:

Nə çalırlar, çalsınlar,

Onsuz da bilmir oyun.

 ELLANIN SEVĠNCĠ

Qonşumuzun qızı var,

Bizim kimi danışmır.

Hey çağırır uşaqlar,

Çox oyuna qarışmır.

Elladır onun adı,

Gözü göy, saçı sarı,

“Gizlənqaç” oynayanda,

Çaşdırır uşaqları.

Deyəndə ki, qaç, gizlən.

Durub yumur gözünü.

Deyirik: ─Yaxşı, qal sən.

O itirir özünü.

84

Çox oynadıq biz belə.

Şadlanıb gülə-gülə.

Bir də gördük Ellanın,

Tökülüb qaş-qabağı.

Demə, itibmiş onun,

Bəzəkli gül sancağı,

Axtarırdıq hamımız,

Tapa bilmirdik ancaq.

Fikirləşirdik indi

Görəsən nə olacaq?

Birdən bacım qışqırdı:

─aha, tapdım, baxın bir...

Bu yarpağın altında.

Necə də gizlənibdir!

Tezcə sancağı taxdı,

Ellanın yaxasına.

Ella bir qıza baxdı,

Bir uşaqlara baxdı.

Sevinci aşdı, daşdı,

Heç bir söz söyləmədi,

Bacımı öpdü,qaçdı.

 ZARAFAT

Bu iş çəməndə oldu

Günah da məndə oldu.

Mən sənə zarafatla

Gopçu deyəndə oldu.

Gopçu ki deyilsən sən,

Niyə küsürsən məndən?!

 KAġ KÜSMƏYƏYDĠM

Günay küsmüşdü yenə,

Gətirib ona nənə

85

Heyva verdi, nar verdi,

Hər nə qədər var verdi.

Ancaq Günay almadı,

Dodağını salladı,

Fındıq verdi almadı,

Qoz da verdi almadı,

Çox da verdi almadı,

Az da verdi almadı,

Dodağını salladı.

Evdəkilər payını

Gülə-gülə yedilər,

Günay küsüb dedilər.

Günay da baxmayırdı,

Bir kimsənin üzünə.

Ancaq ki, ürəyində

Deyirdi öz-özünə:

“Küsməmiş olaydım kaş,

 Heyva, nar olmasa da

 Qozları alaydım kaş”.

 NƏNƏMDƏN OLSA

Nənəm televizorda,

Baxır axşam futbola.

Deyir ki, mağazada

Top dolu ola-ola,

Gör nə qədər adamın,

Bircə dənə topu var...

Hamısı da bu topun,

Arxasınca qaçırlar.

Nənəmdən olsa əgər,

Hərəyə bir top verər.

86

 GÖY GÖRÜNMÜRDÜ

Cığırları,

Başa çıxdıq.

Qardaşımla,

Qoşa çıxdıq.

Gəlib çatdıq

Düz meşəyə.

İgid gərək,

Səs gələndə,

Qorxusundan

Büzüşməyə.

Yaşıllığa

Bata-bata,

Ağaclardan

Tuta-tuta,

Təmiz hava

Uda-uda,

Gəzdik, gəzdik

Göy meşədə.

Görünmürdü

Göy meşədən.

 OYUNCAQLAR

Evə uşaq gələndə

Çox sevinir Xatirə.

Oyuncaq heyvanları

Yığışdırır bir yerə.

Göstərir ki, bu dəvə

Bu pələngdir, bu da fil.

Yaxın gəlin, qorxmayın,

Onlar dişləyən deyil.

Kim istəsə oyuncaq,

Xatirə vermir ancaq.

87

Deyir ki, özgə yerdə

Onlar darıxar mənsiz.

Gəlin bizdə oynadaq

Hər gün heyvanları biz.

 MƏNZƏR

Uşaqlar bu gün,
Yelləncək qurub,

Yellənmək üçün,

Növbəyə durub.

Hamısı bir-bir

Yellənib düşür.

Hər kim qorxanda

Onlar gülüşür.

Bu zaman çatdı

Növbə Mənzərə.

Xeyli yelləndi,

Düşmədi yerə.

Uşaqlar getdi,

Mənzər qaldı tək.

O istəmədi,

Daha yellənmək.

 TELEFON BOYDA

Şəfəqin bir xalası

Olur çox-çox uzaqda.

Anasından eşidib,

Şəfəq xalası haqda.

Xalası telefonda

Deyir gələcəm sizə.

Şəfəq geyəcək onda.

Başdan-ayağa təzə.

Bir gün dedilər qıza,

Görməmisən hələ sən,

88

O xalan nə boydadır,

Bəlkə bunu biləsən?

O yana baxdı Şəfəq,

Bu yana baxdı Şəfəq,

İtirmədi özünü

Belə dedi sözünü

─Telefonda xalamla

Danışırdım onda mən,

Telefon boydadır o,

Tanıyıram səsindən.

 HĠNDUġKA

Qırmızı don geyinib

Getmişdim əmimgilə.

Hinduşkanın yanında

Gəzirdim elə-belə,

Bircə anda açıldı

Qanadları yelpik tək

Pipikləri sallandı

Qaqqıldadı elə bərk.

O üstümə gələndə

Tez qaçıb evə girdim.

Nənəm bunu biləndə

Mənə yaşıl don verdi.

Dedi ki, hinduşkamız

Hərdən gülməli olur

Qırmızı rəng görəndə,

Beləcə dəli olur.

 ƏTĠRLĠ SANDIQ

Nənəmin sandığından

Qurtarsa da meyvələr.

Ancaq ətri qurtarmır

Payız gələnə qədər.

89

 DADAġIN DOSTU

Kimlə olursa yoldaş

Tezcə dalaşır Dadaş.

─Məstan dostudur onun

Dalaşmırlar bəs niyə?

─bir-birinin dilini

Başa düşmürlər deyə.

 QONAQ UġAQ

Birgə oynayırdıq biz

Mən, qardaşım, Eldəniz.

Maşınla gəldi dünən,

Eldənizgilə qonaq.

Onlara qaçdım ki, mən,

Gəlin birgə oynayaq.

O, heç mənə baxmadı,

Qonaq gələn uşağın

Əlindən buraxmadı.

Bir az onlara baxdım,

Yanlarında darıxdım.

Səhər lap tezdən idi,

Eldəniz bizə gəldi.

Güldü: ─Gedək oynayaq,

Soruşdum ki, ondan mən.

Hanı bəs qonaq uşaq?

Get onunla oyna sən.

O, duruxub bir qədər,

Dedi onlar getdilər...

 SƏNƏM BACIM

Ay mənim Sənəm bacım,

Səni sevənəm, bacım.

Dişin yoxdur bir dənə,

Belədir bizim nənə.

90

Onun da dişi yoxdur,

Ancaq nağılı çoxdur.

Sən nə nağıl bilirsən,

Nə də ki, danışmağı,

Hərdən bir bacarırsan,

Beşiyindən aşmağı.

Ay mənim Sənəm bacım,

Ay mənim nənəm bacım.

 NAHAQ KÜSÜ

Samir qardaşının

Baxmır üzünə,

Cavab vermir onun,

Bircə sözünə.

Qardaşı soruşur:

─Nə etmişəm mən?

Səni heç bir dəfə,

İncitmişəm mən?

Samir deyir futbol,

Oynayanda biz,

Bir yerə düşmədik

Orda ikimiz.

Qapıçı durmuşdun,

O komandada.

Qapıya top vurdum,

Mən bircə anda.

Qoymadın topumu,

Keçsin qapıdan.

Vursaydım olardım,

Mən də kapitan

91

 NƏNƏM GETSĠN

Qonaq gəlib dünəndən

Nənəsi Zivərgilə,

Doymayıb söhbətindən.

Nənəsinin qız hələ.

Yanındaca oturub,

Nağıl söylədir ona,

Yoldaşları da qaçıb

Gəldi onun yanına.

Dedilər ki dur gedək,

Oynayaq bizimlə sən

Bir söylə nə vaxtadək

Çıxmayacaqsan evdən?

Tez cavab verdi Zivər!

─Nənəm gedənə qədər.

 ZANBAQLAR

Bağçamızda nə qədər

Çiçək açmış zanbaq var

Elə bil ki, günəşi

Qucaqlayıb dururlar.

 ONA DƏYMƏ

Elcan bir gün,

Keçən zaman

Zibagilin

Qapısından.

Qız çağırdı

Qardaşını

Tez çağırdı,

Qardaşını.

92

─Yaşar, gəl dur,

Yanımda sən.

Döyəcəyəm

Elcanı mən.

Yaşar dedi:

─Dəymə ona.

Nə işin var

Çəkil yana!

Təkcə görsə,

Haçan səni

Döyər axı,

Elcan səni.

 KƏPƏNƏK UÇDU

Hörüyə gəlmir hələ

Xanımın qısa saçı.

Onun bir sancağı var─

Kəpənək qanad açıb.

Qız istəyir sancağı,

İndi taxsın saçına.

Kəpənəyi qəşəngdir,

Hamı baxsın saçına.

Uşaq güclə sancağı,

Yapışdırdı saçına

Qoşuldu həyətdə o,

Oynayana, qaçana.

Xanım bilmədi sancaq

Düşüb harada itdi.

Deyir: ─Yəqin kəpənək,

Uçub bağçaya getdi.

93

 KUKLALARIN BAĞÇASI

─Böyük-kiçik kuklalar,

Bizim bağçada çoxdur.

Axı niyə onların

Ayrı bağçası yoxdur?

─Kuklalarındı bağça

Axı böyüyəndə siz,

Daha bağçaya gəlmir,

Məktəbə gedirsiniz.

─Ancaq kuklalar yenə

Qalırlar bu bağçada.

Sizi də yadlarına

Salırlar bu bağçada.

 ANASI MƏNƏM

Kiçik bacımı,

Yedirdən mənəm.

Bir-bir sözləri

Dedirdən mənəm.

İstəyirəm ki,

Düşüm, həyətdə

Çoxlu uşaq var,

Oynayım mən də.

Getsəm dalımca,

Ağlayır tezcə.

Kiridə bilmir.

Nə anam, nənəm, ─

Yoxsa bu bacım

Elə bilir ki,

Anası mənəm?

94

 DÖRD SÖZ

 Bizim balaca Xanım,

Gah ağlayır, gah gülür.

Danışmağı bacarmır.

Dördcə dənə söz bilir:

“Nənə”, “baba”, “ana”, “gəl”.

Çığırır axşamədək,

Elə bu dördcə sözü.

Ülviyyə deyir: ─Bacım,

Belə edir ki, özü─

Bildiyi bu dörd söz də,

Yadından çıxar birdən;

Ona görə danışır,

Qorxusundan hər yerdə.

 MƏNĠM BABAM

Elə bilirsiz babam,

Mehribandır həmişə,

Sağ ol, deyir hər işə?...

Yox...

Yalan danışsan əgər,

Qaş-qabağını tökər

Bir uşağı incitsən,

Qulaqlarını çəkər.

Hər kimin icazəsiz

Maşınını, topunu,

Kuklasını gətirsən,

Gözünə görünmə sən.

Belə-belə işlərdən,

Babamın xoşu gəlməz;

Sənlə danışıb-gülməz.

95

 ƏLCƏYĠMĠZ OYNAYAR

Übüş dedi: ─Elsun, gəl

Qartopu oynayaq biz.

Elsun qorxdu ki, yox, yox...

Üşüyər əllərimiz.

Bizim evdə bəzəkli

İsti əlcəyimiz var.

Gedək, geyinib gələk

Yoxsa əlimiz donar.

Übüş əlcək geymədi,

─Heç belə oyun olar?

Qartopunu biz ki, yox

Əlcəyimiz oynayar

 XƏBƏRÇILĠK ETMĠRƏM

Nənəsinin yanında,

Nigar bu gün tək idi.

Oynadı öz-özünə,

Alma, heyva, kök yedi.

Sonra evdə darıxdı,

Qaçıb həyətə çıxdı.

Nənənin gətirdiyi,

Su vedrəsini yıxdı.

Dinc durmadı əlləri,

Yoldu, tökdü gülləri.

Nənəsi bilməsəydi,

Əzərdi şitilləri.

O, qıza acıqlandı;

Gəlib səni döyəcəm.

Gördüyün pis işləri,

 Anana da deyəcəm.

96

 Tez çıxdı ləkdən Nigar,

Çığırdı bərkdən Nigar.

Nənə özün demirdin,

Nigar, mənə qulaq as?

Adam yalançı olmaz,

Adam xəbərçi olmaz.

Xəbərçilik etmirəm,

Nənə, sən ki, görürsən.

İndi məndən anama

Özün xəbər verirsən!

 ÇƏKMƏ GEYƏN ÇAY

Übüşün çəkməsinin

Bir tayı çayda axır.

Qız qaçır, çəkmə suda

Gah batır, gah da çıxır,

Übüş deyir; ─Bura bax,

A çay, dayan yavaş ax,

Geyib bir tay çəkməni,

Yordun axı sən məni?!

O birini də geysən,

Sən hamını ötərdin...

Sənə çatmaq olardı,

İlim-ilim itərdin!...

 “GƏMĠ”LƏR

Balaca bir çay axır,

Uşaqlar ona baxır.

Var Günayın cibində,

Həm fındığı, həm qozu.

Uşaqlar yerbəyerdən,

Dilə tuturlar qızı.

97

Günay qorxma bizimlə,

Oynayaq “gəmi-gəmi”.

Qozu, fındığı suya,

 Buraxaq “gəmi” kimi.

Qoy üzsün-üzsün suda,

Fındıq, qoz “gəmi”ləri.

Lap axırda tutarıq,

Qaçıb tez gəmiləri.

Altı fındıq, səkkiz qoz,

Suya buraxır onlar.

Çığrışıb-qaçışaraq,

Dalınca baxır onlar.

Uzaqlaşır bir anda.

Qoz, fındıq üzə-üzə.

Dadlı ləpə daşıyır,

Yumru “gəmi”lər bizə.

 ACI DƏRMAN

Bu gün səhər Ramilin

Qulağı ağrıdı bərk.

Dedilər kəsər indi

Gətirin dərman tökək

Ramil də ağladı ki,

─Yox, tamına baxın siz.

Birdən acı dərmanı,

Qulağıma tökərsiz...

 KOLEYDOSKOPUN ĠÇĠ

Çox həvəslə baxırdı,

Seyran koleydoskopa.

Həm də çox istəyirdi,

İçindən güllər qopa.

98

Çıxarıb gül-çiçəyi,

Dəstələr bağlayar o.

Verməyib heç bir kəsə,

Əlində saxlayar o.

Şəkilli kağızını,

Bircə andaca cırdı.

Gözəl koleydoskopu,

Sökdü, dağıtdı qırdı.

Gözlədi ki, içindən,

Çəmən düşə, gül düşə.

Ancaq çıxdı oradan,

Beş-altı rəngli şüşə.

Mənzərəli çəmənlər,

Güllər, çiçəklər hanı?

Koleydoskopu qırmaq

Pərt elədi Seyranı.

 LALƏLĠ DĠVAR

Dostum Ramil, əgər sən,

Bizə gəlmək istəsən,

Evimizi çox asan,

Axtarmamış taparsan.

Bizim divarın üstü,

Lalə ilə doludur.

Laləli divar görsən

Bil ki, evimiz odur.

 YEKƏ ÜSKÜK

Übüş tikiş tikəndi

İynəsi var, sapı var

İki barmağına o,

Bir dənə üskük taxar.

Tikmək istəyər ancaq

Üskük barmaqdan çıxar.

99

 KÜSƏNĠMĠZ OLMADI

A çömçə, çömçə, çömçə,

Düzüldü çoxlu nimçə.

Nimçələr boşdu, boşdu,

Qazanda xörək daşdı

Dur, uzana-uzana,

Özünü sal qazana,

Qulluğunu görək biz,

Yeyək dadlı xörək biz

Gərək işimi bilim,

Tələsdim, yandı dilim

Qazanda xörək çoxdu,

Küsənin payı yoxdu.

Küsənimiz olmadı, ─

Xörəyimiz qalmadı.

 BABANIN ATI

Babanın bir atı var

Az qala nalı düşə.

Balaca Pərviz bunu,

Görüb düşür təşvişə.

Çağırır: ─Baba, baba,

Tez bura gəl, ata bax:

Ayaqqabısı indi,

Ayağından çıxacaq.

 GÜLLƏR SOLACAQ

Balıncı güllü bacım,

Şipşirin dilli bacım.

Gördük başını qoyub,

Yatır döşəyin üstə.

100

O, balıncdan inciməz,

Küsməz heç nəyin üstə.

Balıncı atmaz bacım,

Balıncsız yatmaz bacım.

Dedik: ─Balıncın hanı?

Qız qaldırdı yorğanı.

─Soyuq dəyməsin deyə,

İsti yerə qoymuşam.

Yorğanın altda yatsın,

Qoy balıncım bu axşam.

Özü üşüyüb, qorxub,

Balınca soyuq dəyər.

Üstündəki gülləri,

Solar, başını əyər.

 KÖMƏK

Nənəsi tikiş tikir,

Xanım saplayır iynə.

Heç bir azca tikməmiş,

Sapı qurtarır yenə.

Nənə deyir: ─A bala,

Uzun sapla iynəni.

Qoy bir az artıq tikim,

Yordum axı mən səni.

Xanım cavab verdi ki,

İstəyirəm, ay nənə.

Tez-tez saplayım iynə,

Çox kömək edim sənə.

101

 GÖZLƏRĠM YATIR

Yatır hələ bacılar,

Ramil tezdən oyanır.

Gözünü aça bilmir,

Çarpayıda dayanır.

Çağırır ki, anacan,

Gəl mənə kömək elə,

Özüm durmuşam ancaq

Gözlərim yatır hələ.

 TƏLƏ

Gəray qurduğu tələ

Tutdu yekə dələni.

Dələ də qaçırtdı tez,

Quyruğunda tələni

Deyən gərək, ay dələ,

Hara qaçırsan belə?

Axı siçovulundur,

Səninki deyil tələ.

 BƏBƏNĠN PAPAĞI

Elçingil bir papağı,

Atdılar Gülərgilə.

Papaq doldu qoz-fındıq,

Konfet, paxlava ilə.

Bu bayram axşamında

Yedilər gülə-gülə.

Bəhruz çağırdı: ─Xala,

Bəbə kiçikdir hələ.

Yeriyə bilmir özü,

Papaq götürüb gələ.

Cuppulu papağını

Sən at bizim eyvana

102

Onu konfet, fındıqla,

Qozla doldursun ana.

 GÖRMƏMĠġƏM

Nənəsi dedi: ─Elşən,

Səni boyda olanda

Atan da çox dəcəldi,

Dincəlmirdi bir an da.

Uşaq inanmadı heç.

Nənəsinin sözünə.

Tezcə baxdı heyrətlə

Atasının üzünə.

Dedi: ─Ata, bəs axı?

Heç fikir verməmişəm

Sən balaca olanda

Mən niyə görməmişəm?

 NƏNƏMĠN KÜPÜ

Nənəmin küpü yekədi,

Küpünün qulpu ikidi.

Deyirəm ki, ay nənə:

Hərdən yada sal küpü

Mən onu xoşlayıram─

Bal küpüdü, bal küpü.

 CEYRAN

Qollarını açaraq,

Ceyran fırlanırdı bərk,

Nənə söyləndi ona:

─Boy, başın hərlənəcək.

Ceyran da durub dedi:

─Dayanmışam mən indi,

103

Baxırsanmı Arzuya,

Bu qoyun, bu quzuya.

Nə ki, gül var, ağac var,

Hələ də fırlanırlar.

Ancaq onların gör bir

Heç başları hərlənmir.

 TƏRĠġĠN KONSERTĠ

Təriş dedi:

─Uşaqlar, siz

Burda durun

Sakit, səssiz.

Oxumağı,

Oynamağı

Xoşlayıram.

Konsertimə

Başlayıram.

Var Tərişin

Gözəl səsi.

 Xoşa gəlir

Hər nəğməsi.

O, ağzında

Çalır indi.

Oynamağı

Qiyamətdi.

Uşaqların

Bax biri də,

Oynayırdı

Öz yerində.

Sonra biri

Oynadı bax,

Kim bunları

Saxlayacaq?!

Həvəsləndi

Bu uşaqlar.

104

Oynamağa

Qoşuldular.

Tərişin də

Çalır ağzı,

Çalır əli.

Gah məzəli,

Gah gülməli,

Gah tar olur,

Gah da qaval.

Çal ay Təriş,

Yenə çal, çal,

Nə yoruldu

Durdu Təriş.

Uşaqları

Oynatmaqdan

Yordu Təriş.

 QAÇDILAR ÇƏMƏNLĠYƏ

Ana dovşan

Gedib yenə

Yem dalınca.

Gətirəcək

Kələm, yonca.

Balalar da

Evdə qalıb.

Ancaq yaman

Səs-küy salıb,

Danışırlar,

Gülüşürlər.

Oynaşırlar,

Güləşirlər.

Toz-tozanaq

Qalxır göyə.

Onlar bu vaxt,

Başlayırlar

105

Öskürməyə

─Öhö, öhö,

Ağzımıza,

Burnumuza

Dolan nədir?

Buralarda

Olan nədir?

Evə günəş

Düşür birdən.

Görürlər ki,

Bir zolaq toz

Qalxır yerdən.

Tez qapını,

Pəncərəni

Açır onlar.

Oynamağa,

Güləşməyə

Çəmənliyə

Qaçır onlar.

 PĠS UġAQ DEYĠLƏM

 Şakir gələndə bizə,

Dağıdır ev-eşiyi.

Daş atır itimizə,

 Miyoldadır pişiyi.

Dinc durmayır bir an da.

Əl uzadır hər yana.

Anasının yanında,

Söz demək olmur ona.

Bir gün anamla mən də,

Getmişdim Şakirgilə

O, məni görən kimi,

Təşvişlə dedi belə:

─Dibçəkdə çiçəklər var,

106

Torpağını boşaltma.

Yazıqdır ey... nə olar?...

Toplanıma daş atma.

Səhvini başa düşdü,

Söylədim ki, çəkmə qəm.

Dəymərəm heç nəyinə,

Mən pis uşaq deyiləm.

 CÜCƏLƏR

Bizdə çoxlu cücə var,

Tez yatır axşam onlar.

Bir cücə dəcəl-dəcəl

Ayağını oynadar,

Biri cikkildəyəndə,

Hamısını oyadar.

Bir-birinə sıxılıb

Büzüşürlər cücələr.

Yumaq kimi yığılıb

Yatışırlar gecələr.

 XANIMIN DĠġĠ

Divardan tutub gəzir,

Xanımın bir yaşı var.

Onun ağzında hələ

İki dənə dişi var.

Bu qızın hər oyunu,

Bacısı Übüşlədi.

Bir gün də axşam onun

Barmağını dişlədi.

Übüş ağladı ki, bax

Hey dişləyirsən məni

Dişimin hamısı var

 Heç dişləyirəm səni?

107

 NƏNƏMĠN GƏNCLĠYĠ

Nənəmin sandığında

Sən də bax gör nələr var:

Sancaq, daraq, düymələr,

Tikmələr, hörmələr var.

Taxçaların pərdəsi

Çinlidi, büzməlidir.

Xırdaca muncuqlardan

Gülləri düzməlidir.

Qotazlar rəngbərəngdir

Qotazlar iri, xırda.

Gül-çiçəklər yoxsa da,

Ətirləri var burda.

Süfrə, dəsmallarını,

Düyünçədə bağlayıb─

Nənəm yığıb bir sandıq,

Gəncliyini saxlayıb.

 HARA QAÇIR EVĠMĠZ?

Anası ilə Fərhad,

Xalagilə getdilər.

Oturdular, yedilər,

Xeyli söhbət etdilər.

Ana dedi: ─Ay bacı,

Gedək evimizə biz.

Fərhad mızıldandı ki,

 Hara qaçır evimiz?

Əmigilə də gedək,

Balıqlarına baxım.

Babam versin yaxama,

Medallarını taxım.

108

Xalasıgildən bir baş,

Getdilər əmigilə.

Oturdular, durdular,

Vaxt keçdi deyə-gülə.

Ana dedi: ─a bala,

Balıqlara da baxdın.

Baba medallarını,

Verdi yaxana taxdın.

Bəs indi sözün nədir?

Daha gedək evə biz.

Fərhad yenə deyindi:

Hara qaçır evimiz?

Düzdür, bu gün yaxşıdır.

Getmişik xalagilə,

Gəlmişik əmigilə.

Ancaq özün görürsən,

Karusel qalıb hələ.

Ana apardı onu,

Karuseldə yelləndi.

Dedi: ─Fərhad, gedəkmi,

Evimizə biz indi?

Uşaq yenə duruxdu,

Nə desin anaya, o?

Axı getmək istəyir,

Burdan da kinoya, o.

Gülmək tutur ananı:

Heç evə dönməyək biz?

Gedək hələ yoxlayaq,

Bəlkə qaçıb evimiz?

Bu sözləri eşitcək,

109

Oğlan yaman qorxdu bərk.

Anasının qolundan,

Dartdı, qaçaq evə biz.

Tez ol, tez ol, görək bir,

Yerindəmi evimiz?...

 ELMĠDAR

Elmidar tez-tez itir,

Elə görürsən gedir.

Gedir heç dayanmır o,

İtmək nədir, qanmır o.

 QIġ GƏLSĠN

Hey saralıb, tökülür,

Ağacların yarpağı.

Xəzəl bürüyür yenə.

Yolu, bağçanı-bağı.

Bu üşüyən ağaclar,

Boylanır göyə sarı.

Gözləyirlər qış gəlsin,

Geysinlər qar paltarı.

 DĠLOTU

Nənəsi deyindi ki,

─A Nərgiz, səhərdən sən,

Elə hey danışırsan

Dilotumu yemisən?

Qız gülərək söylədi:

─Yemişəm qaz ayağı,

Qıcı, yemlik, gicitkan,

Bir də quzu qulağı.

110

Sən ki, bilirsən, nənə,

Heç yalan deməmişəm.

Hələ bircə dəfə də,

Dilotu yeməmişəm.

 FƏRMAN AĞLAMIR

Axşam yenə

Çox yağıb qar.

Sürüşürlər

Şən uşaqlar.

Kiçik Fərman

Sürüşərkən.

Üzü-üstə

Bərk düşərkən,

Özünü tez

Alır ələ.

Qalxır yerdən

Gülə-gülə.

Yıxılsaydı

Başqa zaman.

Ağlayardı,

Çoxdan Fərman.

 NATĠQ KÜSÜR

Natiqin ad günüdür,

Onun altı yaşı var.

Hamı sevinir, gülür.

Oynayırlar uşaqlar.

Kiçik Natiq küsübdür,

Deyir belə şey olmaz.

Heç mənim ad günümdə,

Dəymir çiyələk, gilas.

111

 KEÇĠDDƏN KEÇ

Keçidi qoyub Elçin

Keçir maşın yolundan,

Milisioner əmi də

Tutur onun qolundan,

Deyir: ─Bircə maşın da

Keçiddən keçirmi heç?

Keçmə onun yolundan,

Sən də keçidindən keç.

 AY

Dayanmayır, gedir hey

Gecəni yatmayır ay.

Balaca ulduza da

Bəs niyə çatmayır ay?

 KƏMƏR

Çox sevir kəmərini

Heç kəsə vermir Ramil

Nə tullamır bir yana

Nə də itirmir Ramil.

Hər səhər duran kimi,

Yoxlayır kəmərini.

Bə’zən şalvar geyməmiş,

Bağlayır kəmərini.

 DAVA DAVUD

Toplana da pay verim,

Məstana da pay verim.

Dava Davud çağırdı,

Ona da tez hay verim.

112

O, əsdi, coşdu yenə,

Hücum da çəkdi mənə.

Guya gec cavab verdim.

Qayıdıb evə girdim.

Dalaşmağa xoşum yox,

Davakarla işim yox.

 PULA SATILMIR

Gəldi əsgər qardaşı,

Ramilin də bu axşam.

Uşaq yaman sevindi,

─Sənsiz bərk darıxmışam.

Ancaq niyə sən məni

Orda yada salmadın?

Bu əsgər paltarından

Heç mənə də almadın?

Qardaşı güldü: ─Ramil,

Yamanca deyinənsən.

Bu paltar satılmır ki,

Alım sən geyinəsən.

İndi yalan demirəm

İnan mənim sözümə.

Əsgər olanda pulsuz

Verəcəklər özünə.

 GÖYÜN DĠVARI

Təyyarəyə minmişik,

Yuxarı qalxıram mən.

Gah yerə baxıram mən,

Gah göyə baxıram mən.

113

Toxunmaq istəyirəm,

Lap göyün divarına.

O da qalxdı yuxarı

Yaxınlaşdıqca ona.

 QOL, QOL

Bapbalaca,

Meydança var,

Oynayırlar,

Bapbalaca

Futbolçular.

Birdən-birə

Meydançaya,

Düşdü pişik.

Nə döndü, nə

Qaçdı pişik.

Uşaqlar bərk

Çığrışdılar,

Bağrışdılar,

Çaşdı pişik.

Axır bir yol,

Seçdi pişik

Düz qapıdan

Keçdi pişik.

Qol, qol!

Qol, qol!

Sağ ol!

Sağ ol!

114

 TEZCƏ SAĞAL

Gəzməyə aparırdın

Məni hər gün, babacan

İndi xəstələnmisən,

Durmursan yatağından.

Baxacağam sözünə,

Ay baba, sağal təki.

Lap iynəni də bu gün

Qoy mənə vursun həkim.

 MƏNƏ QALAN

Nə gec dəydi alçalar,

Hələ göydü alçalar.

Göydü-göydü, göy yeyim.

Doyanadək hey yeyim.

Haça budağa çıxdım,

Uca budağa çıxdım.

Yedim, qamaşdı dişim,

Ətəyim doldu, düşüm.

Yapışıb ətəyimdən,

Yavaşca düşürdüm mən

Birdən də yıxıldım bərk

Qolum göyəlcəm oldu.

Mənə qalan bir ətək,

Tumturş göy alçam oldu.

115

 BALIQ QULAĞI

Səpələnib sahilə

Çoxlu balıqqulağı.

Gör nə qədər balığın

Qumda qalıb qulağı.

 ÖZÜ BÖYÜSÜN

Lentlərini Mehparə

Saçına bağlayırdı.

Ucları dəyir yerə

Güc ilə saxlayırdı.

Bapbalacadır əli,

İndi necə bağlasın?

Gülmələdir, gülməli.

Yoxsa durub ağlasın?

Ağlamadı Mehparə

Belə düşündü ancaq.

Hündür yerdə bağlasa

Onda əli çatacaq.

Yenə çatmadı əli,

Az qaldı dolsun gözü.

Bəs indi nə etməli?

 ─Gərək böyüsün özü.

 BAġMAQ

─Bu başmaq niyə

Divarda gəzir?

O biri tayı

Bəs harda gəzir?

116

─Onu divardan,

Asıbdır nənə.

Dolub başmağa

Gör neçə iynə

 QORXAQ KEÇĠ

Küçük keçidən kiçik,

Keçi qorxur küçükdən

Keçinin buynuzu var,

Neyçün qorxur küçükdən?!

 UN ƏLƏDĠ

Əlinə ələk alıb,

Əminə un ələdi,

Ancaq başdan-ayağa,

Özü una bələndi.

 ĠYDƏLƏR

Dedik dəyər iydələr,

Yedik, gördük çiydilər.

Bol-bol günəş düşəcək,

Un torbası şişəcək

Bu torba qızaranda,

İçində un bişəcək.

 AĞLAĞAN QIZ

Şəkil çəkdirən zaman,

Püstə birdən ağladı.

Əmi çəkənə qədər,

Ana güclə saxladı.

117

İndi şəkli göstərib,

Hamıya deyir Püstə.

─Mən ağlamıram, bu qız,

Ağlayır hər şey üstə.

 ACIĞA DÜġƏN ÇƏKMƏ

Axşam çəkməni,

Qoydum bayırda.

Üşüdü, dondu,

Soyuqdan qardan.

O da mənimlə

Acığa düşdü.

Geydim ayağım

Dondu, büzüşdü.

 YATAN DOSTLARIM

Oyanıram mən,

Lap səhər tezdən.

Ancaq dostlarım,

Yatırlar hələ,

Vüqar, Aybəniz,

Gülər, Şəlalə.

Səhərin özü

Oyanıb çoxdan.

Şəfəqlər ilə,

Boyanıb hər yan.

Kəpənək qonur

Çiçəyə, gülə.

Mənim dostlarım,

Yatırlar hələ.

118

 AġPAZIN QAZANLARI

Dağda, düzdə, qaçmışıq

Acmışıq, ay acmışıq...

Aşpazın on qazanı..

Bəs onlar hanı, hanı?

Birinin altı deşik,

Birini itirmişik.

Birində xörək çoxdur.

Bir aydı yeyən yoxdur.

Birinin dibi yanıb,

Yuyulmağa dayanıb.

Birinin dibi paxır,

Biri də çayda axır.

Birində pişik yatıb,

Birini aşpaz satıb.

Biri bütün yağ imiş,

Biri də heç yox imiş.

 DƏCƏL TOPUM

Dəcəl topumun,

Rəngi gömgöydü.

Atdım ağaca,

Almaya dəydi.

Qayıtdı geri,

Bir alma ilə.

Alma da göydü

Dəyməyib hələ.

Atsam yenidən

Mən görə-görə,

Aldadıb topum,

Kal almaları

Gətirər yerə.

119

OYNAMAQ BĠLSƏYDĠN

Öz kuklasını,

Danlayır Sara.

Göstərir bir bax,

Televizora.

Səni boydadır,

O kuklalar da.

Gör bir nə yaxşı,

Oynayır orda.

Sən də oynamaq,

Bilsəydin əgər,

Televizorda

Göstərərdilər.

NƏNƏMĠN YOLUNA YAĞMA

Xanım baxmayır,

Soyuğa, qara.

Tezdən oyanır

Çıxır bayıra.

Süpürür qarı,

Yorulur qolu

Tərtəmiz olur,

Nənənin yolu.

Qar yenə yağır

Keçməmiş bir az.

Xanım söyləyir:

─Belə şey olmaz.

A qar, mənə bax,

Bağ-bağçaya yağ.

Yıxılar nənəm,

Sözümdən çıxma.

Sən təkcə onun,

Yoluna yağma.

120

 ÜLVĠYYƏNĠN ZƏNGĠ

Ülviyyə zəng elədi,

Bu axşam Aynurgilə:

─Alo, alo... Aynurcan,

Yatmayıbsan ki, hələ?

Axtarıb tapmayanda─

Danlama qardaşını.

Oynadıb bacımla o,

Bizdə qoyub maşını.

 QARAĞAT

Tinglər böyüyüb çoxdan

Hələ kolsan qarağat,

Özüm dərə bilməzdim,

Yekə olsan, qarağat.

 YUXUM

Yuxuda gül görmüşdüm,

Yuxuda gül dərmişdim.

Yuxum açıb əlimi,

Bağda qoydu gülümü.

 GÖYÜN ALTINDAYIQ

─Qorxuram bayırda mən,

Şıqqıltı eşidən tək.

Hava tamam qaraldı,

Ay, Gülnar, evə gedək.

─Ulduzu var, ayı var,

Burdan göyə baxırıq.

Biz göyün altındayıq,

Daha nədən qorxuruq?

121

 QƏRZƏKLĠ QOZ

Çimnaz çoxlu qoz yedi,

Qozlar qərzəkli idi.

Qaralıb əli-ağzı,

Babası gördü qızı.

Dedi: ─A naz-naz balam,

Naz balam, Çimnaz balam.

Qoy qərzək köynəyini

Tamam soyunsun qozlar,

Payız yağışlarında,

Təmiz yuyunsun qozlar,

Onda qarası qalmaz,

Əlin, ağzın qaralmaz.

 BABAMLA KÜRKÜ

Elə bil təndir yanır,

Hava bürküdür, bürkü.

Uzanıb sərin yerdə

Babamla isti kürkü.

 SƏRĠN KÜLƏK

Hava yaman bürküdür,

Nə yağış, nə külək var.

Yamanca təntimişdir,

Bu istidə uşaqlar.

Bəhanə axtarırlar,

Dalaşmaq üçün onlar.

Gah deyirlər daş mənim,

Gah deyirlər çay mənim.

Gah da uca ağaclar,

Gah da göydə ay mənim.

Birdən hava sərnidi.

122

Astaca külək əsdi.

Uşaqlar belə yersiz

Mübahisəni kəsdi.

Onlar küləyin üstə,

Nə küsdü cığalladı,

Axı külək hamının

Başını sığalladı.

 MƏNĠM PAYIM

Yolkanın ətrafında

Gözləyirik bayaqdan.

Axır ki, şaxta baba,

Gəlib çıxdı soyuqdan,

Dedi: indi burdayam,

Sözünüz göz üstədir,

Uşaqların hərəsi

Ondan bir şey istədi.

Kənarda duran Turan,

Dedi var bircə sözüm,

İstəyirəm paylayım

Hədiyyələri özüm.

 MƏNĠM MAġINIM DEYĠL

Xalası dedi: ─Elçin,

Nə qəşəng maşının var,

Yorulmuşam, gəl məni

Mindirib evə apar.

O, maşını əlinə

Götürüb tezcə dedi:

─Dostum Pərvizindi bu

Evdədir yatır indi.

Durar, maşını tapmaz

Pərviz həşir qoparar.

Gedim oyadım onu

Özü səni aparar.

123

 GÜLLƏRƏ ÇALDI

Tütək çalmaq istədi,

Ramil nənəsi üçün.

Nənə dedi, yatıram,

Sənə qulaq asmağa,

Həvəsim yoxdu bu gün.

O, qaçıb gəldi tezcə,

Anasının yanına.

Çıxarıb tütəyini,

Çalmaq istədi ona.

Ana güldü: ─A bala,

Yaxşı çalırsan, ancaq,

Qulaq asa bilmərəm,

Yoxsa xörək yanacaq.

Ramil gördü bacısı,

Kuklasıyla oynayır.

 Öpür, qucaqlayır bərk,

 Onu yerə qoymayır.

Çıxarıb tütəyini,

Heç çalmamışdı bir az,

Bacısı acıqlandı:

─Ey, səs-küy salmaq olmaz.

Çığırtma tütəyini,

Çimib, kuklam yatır bəs?

Onu tanıyıram mən,

Bu səsdə yata bilməz.

Toplan da qaçdı getdi,

Məstan da qaçdı getdi.

Bağçada quş qalmadı,

Hamısı uçdu getdi.

Ramil yaman qaldı tək.

Ancaq elə bilməyin

124

Boş yerə çaldı tütək.

Açılmışdı rəngbərəng,

Bu uçmayan, qaçmayan

Güllərə çaldı tütək.

 RÖVġƏN

Rövşən hey lovğalanıb

Deyir ki, qoçağam mən.

Nə iş desən görərəm

Baxma ki, uşağam mən.

Məktəbə gedən zaman,

Bircə çantanı ancaq,

Özü ilə oxuyan

Bacısı aparacaq.

 DADAġIN DOSTU

Kimlə olursa yoldaş

Tezcə dalaşır Dadaş.

─Məstan dostudur onun

Dalaşmırlar bəs niyə?

─Bir-birinin dilini

 Başa düşmürlər deyə.

 RƏHĠM

Palçığın içində

Dolaşır Rəhim.

Gör necə palçığa

Bulaşır Rəhim.

Üzünü, gözünü,

Batırır Rəhim,

Nənənin işini

Artırır Rəhim.

125

 ÜZƏN TOP

Çaya kiçik daş atdım,

Suyun dibinə batdı.

Mənim yekə topum var,

Üzməyi yaxşı bilir.

Arxın başına atsam,

Üzüb yanıma gəlir.

 DARALAN ÇƏKMƏLƏR

Qırmızı çəkmələrim

Daralıb öz-özünə.

Ayağıma gəlməyir,

Hey baxıram üzünə.

Təzə çəkmələrim var,

Atam o axşam alıb.

Balacalaşıb bunlar,

Kiçik bacıma qalıb.

 TƏMĠZ QAR

─Bir bax necə təmizdi,

Göydən səpələnən qar.

─Bəlkə onu da tez-tez

Göydə çimizdirən var?

 XĠYARIN ACIĞI

Übüş babasıgildə

Ləkləri bir-bir gəzdi.

Doyunca xiyar yeyib,

Yaşıl tağları əzdi.

Bir neçə gündən sonra,

Yenə də ləkə girdi.

Tağları əzə-əzə

Bir ətək xiyar dərdi.

126

Hansını dişlədisə,

Ağzında acı daddı.

Babası görüb dedi:

─Xiyarlar acıqlandı,

Ləkə girib tağları,

Ayaqladın, əzdin sən.

Ona görə xiyarın

Acığını yeyirsən.

 DANIġAN MAġIN

Mənim maşınım çoxdur

Açarla burulan var,

İp ilə sürülən var

Hissələri açılıb,

Yenə də qurulan var.

Təkəri yerə sürtsən

Öz-özünə gedən var.

Siqnalını basanda

“Bibib, bibib” edən var.

Deyirəm:─ Ata, görən

Bir maşın varmı elə

Evdə tək qalan zaman

O danışsın mənimlə?

 HƏLƏ BALACAYAM

Qardaşım sürən maşın,

Sən deyən böyük deyil.

İri yük maşınının

Parasıdır elə bil.

Bir şalbanı üç adam

Güclə qaldırır yerdən

Bu maşınsa aparır

Üç şalbanı da birdən

127

“

Özü yükləyən”di bu,

Sürür böyük qardaşım.

Belə maşın sürməyə

Haçan çatacaq yaşım?

QAĞAYILAR KĠÇĠKDĠR

Xalamın qızı

Gələndə bizə

Yaman xoşlayır

Baxsın dənizə.

Bircə balıq da

Dəymir gözünə.

Düşünür o da,

Özü-özünə.

─Qağayıların

Kiçikdir axı,

Özü-özümdən,

Gözü-gözümdən,

Balığı necə

Görüb tuturlar?

Bircə andaca

Göydə udurlar...

 HAVA SOYUDU

Qızarmış zoğalları

Ülviyyə dərib yeyir.

Turşudur üz-gözünü,

Nənəsi görüb deyir:

─Ondan yaxşı qax olar

Aparıb günə sərsən.

128

Qışda, soyuqda, qarda,

Çox ləzzətlə yeyərsən

Ülviyyə zoğalları,

Yığıb tez sərdi günə

Heç bir az oynamamış,

Qayıdıb gəldi yenə,

Dedi, hava soyudu

Qaxları yeyim, nənə!

BACIN KĠM OLACAQDI?

İkisini də topun

Xanım oynadır yenə.

Übüş yalvarır, bacı,

Birini sən ver mənə.

Xanım danışa bilmir

Ancaq çığırır bərk-bərk,

Haray-həşir qoparır,

Topları verməyərək.

Yetişmiş zoğallar da,

Düşür ikibir, üçbir

Übüş gedib ağacın

Altında durub deyir:

Zoğalların hamısı

Başıma düşsün mənim

Bacın kim olacaqdı?

Qoy başım şişsin mənim.

 DONAN HÖRÜMÇƏK

Bir hörümçək soyuqda

Donub yapışıb tora,

129

─Belə şaxtada, qarda,

Niyə çıxıb bayıra?

─Tora salıb ovunu,

Yeyəcəkmiş hörümçək.

Yuvadan çıxan kimi

Şaxta da dondurub bərk.

 NĠGAR

Qardaşını döyən Nigar,

Yeməyini yeyən Nigar,

Heç kəsə vermərəm onu

─Qaqaş mənim, ─deyən Nigar.

 QƏġƏNG SARA

Rəfiqəm qəşəng Saradı,

Onun gözləri qaradı.

Külək saçını dağıtdı

Mən daraq verdim daradı.

 QONġU OĞLAN

Qonşu oğlandır Namiq

Qəşəngdir sir-sifəti.

Nə olsun bu uşağın

Çox pisdir xasiyyəti.

Anası hara getsə

Ağlayır dalınca o,

Nə var tökür-dağıdır,

Evdə tək qalınca o.

Hamı deyir gözəldir

Namiqin sir-sifəti.

Heç özünə oxşamır,

Bəs niyə xasiyyəti?

130

 ÇĠLLĠ XORUZ

Dimdiyi qan,

Pipiyi qan.

Bu dalaşqan

Çilli xoruz

Nə dəlidi...

Xoruzları

Qızışdırıb,

Dalaşdırıb,

Döyüləndə

Qaçan zaman

Gülməlidi.

 ÖNLÜK

Önlüyüm var,

Güllü çitdən.

İş görəndə

Geyirəm mən.

Səliqəli

Təmiz qalır

Donum yenə.

İndi heç kim

“Pinti qızsan”

Demir mənə.

 QORXDU

Übüş bayırdan gəldi.

Dedi: anacan, mənə,

Su ver içim, qorxmuşam,

Qayıdacağam yenə.

Ancaq suyu əvvəl sən,

Pişiyimə verərsən.

131

Şıqqıltı gələn zaman

O da yanımda idi.

Pişik məndən kiçikdi,

O lap bərk qorxdu indi.

 GÖZLƏRĠ FANAR

─Qaranlıqda, bayırda,

Gözləri fanar, pişik.

Qalsa soyuqda, qarda,

Üşüyər, donar pişik.

─Qoy gəlsin evimizə,

Səssiz dayanar pişik.

─Xoruldama, uzan, yat.

Bacım oyanar, pişik!

 TAPMACA

Ayağı yox, qaça bilmir,

Qanadı var, uça bilmir.

Dili yox, ağzı vardır,

Özü daim sulardadır.

Qulaqları qumda qalıb,

Tapın adı nədir?

 ─Balıq

GÖYDƏKĠLƏRĠN GÖYÜ

Göyə baxıb yerdən

“Göy” deyirik biz.

Göydəkilərin də

“Göy”üdür dəniz.

132

 DƏNĠZĠ OXUYUR

Elə bil dəniz

Kitabdı gömgöy.

Külək də onu

Varaqlayır hey.

Dəniz kitabda

Görəsən nə var?

Hər gün oxuyur

Bu qağayılar?!

 BALIQ GƏLMƏYƏN DƏNĠZ

Akvariuma tökürük

Yosun, balıqqulağı.

Bir tərəfə yığırıq,

Yaşıl mamır qalağı.

Akvarium da dənizdir.

Balıq gəlməyən dəniz.

Bir də balıq heç yana

Qaça bilməyən dəniz.

 DARIXMASIN

Mən də təkəm,

Sən də təksən.

Ay Ülviyyə,

Bizə gəl sən.

Kukla, ayı,

Maşın, toplar,

Gör nə qədər

Oyuncaq var.

Dolub bütün

Künc-bucaqlar.

Gəl oynadaq,

Darıxmasın

Oyuncaqlar.

133

 YELPĠK

Yelpiyim

Güllüdü.

Qarmon tək

Dillidi.

İstidən bişəndə,

Lap əldən

Düşəndə,

Yelpiyim

Yel deyir.

Üzümü,

Yelləyir.

 ġĠRĠNĠNĠ DƏR

Ülviyyə nar istədi

Tez dərib verdim ona.

Turşutdu üz-gözünü,

Baxan kimi tamına.

Dedi: ─Qoy hələ dəysin,

Bunu tax öz yerinə.

Bax, o biri ağacdan

Şirnini dər mənə.

 SUSUZ BALIQLAR

Ceyhunla Şahin bu gün

Duzlu balıq yedilər.

Yeyib qurtaran kimi

Susuzladıq dedilər.

Balaca bacıları

Sevinc burada idi.

Bunu eşidən kimi

Tez qaçıb su gətirdi.

134

Verdi ki, alın için,

Yediyiniz balıqlar

Yəqin ki, su istəyir

Onlar susuz qalıblar.

 HARA QONUR

Dənizdə qağayılar,

Hey uçur uzaqlara

Yorulanda bəs onlar

Görəsən qonur hara?

Baba tez cavab verdi

─Sulara, göy sulara.

 DƏNĠZDƏ

Dalğalar cərgə ilə

Hey düzülür, gəlir bax,

Çatan kimi sahilə

Aşır kəllə-mayallaq.

 ġƏN MƏLĠK

Məlik lap tezdən durub

Oyadacaq quşları.

Gülləri, çiçəkləri,

Axşamdan yatmışları.

Sərçələr uçub gələr,

Gül-çiçək açıb gülər.

Məstanı da oyanar,

Qabağında dayanar.

Tezdən oyanar Məlik

Başlanar sevinc, şənlik.

135

 HAMININ DOSTU

Çox dostlarım var mənim,

Vüqar, Yaşar, Aybəniz.

Gülgəz, Elçin, E’tibar.

Birgə oynayırıq biz.

Ancaq hərdən dalaşır,

Vüqar küsür Gülgəzdən.

Mən hamının dostuyam,

Mən küsmürəm heç kəsdən.

 SƏHVĠMĠ TUTMAYIR

Asif axşam dərsini,

Nənəsinə söyləyir.

Bunu görəndə bir gün,

Atası ona deyir:

─Nənən hərfi tanımır,

Söylə bacına, mənə.

Asif cavab verir ki,

Siz səhvimi tutursuz,

 Ancaq tutmayır nənə.

 YADIMDAN ÇIXDI

─A Qaçay─bağçada sən,

Söylə nə öyrənmisən?

 ─Yaxşı nəğmə bilirdim,

Sən mənim huşuma bax,

Gətirəcəkdim evə,

Bağçada qaldı ancaq.

136

 YERĠYƏ BĠLMƏSĠN

Bacım çəkdiyi şəkil

Lap oxşayır dovşana.

Qulaqları uzundur,

Bığ da çəkibdir ona.

İndi də üç ayaqlı,

Bu nədir belə çəkdi?

Maraqlıdır, maraqlı,

Guya bu da pələngdi.

Dedi: belə çəkirəm,

Yeriyə bilməsin o.

Ayaqlarını çəkim,

Dovşanımı yesin o?

 VURULSAM ƏVƏZĠNƏ

Uşaqlar hayla-küylə,

“Vurdum qaç” oynayırdı.

Afiqi oynamağa,

Qardaşı qoymayırdı.

─Sən hələ balacasan.

Gəlsin Yaşarla Aytən

Onlarla oynayanda,

Tuta bilməzlər səni.

Afiq ağlayır ki, yox...

Oynayıram sənə nə...

Qardaşı da çığırır

─Yaxşı, qalmayacağam,

Vurulsan əvəzinə.

PORTDAQ QARĞIDALI

Nənəm tökdü qazana,

Bir ovuc qarğıdalı.

Saldı ocağın üstə

Pıçhapıç qarğıdalı,

137

Çiçək kimi açmışdı,

Ağ-ağ qarğıdalılar.

Düz bir qazan olmuşdur,

Portdaq qarğıdalılar.

ĠKĠ SÜSƏN

Mənim bacım Süsəndi,

Dibçəkdə də Süsən var.

Deyirəm evimizdə

İki dənə küsən var.

Kim tanısa söyləyir:

─Süsən elə süsəndi,

Bəs o da Süsən kimi,

Əl dəyməmiş küsəndi?!

 NƏNƏMĠN YUXUSU

Harda otursa nənəm,

Ordaca mürgüləyir.

Başını asta-asta,

Gah qaldırır, gah əyir.

Söyləyirəm, nənəcan,

Yerinə rahat uzan.

Nənəm öpür üzümdən,

Deyir: ─Ağıllı balam,

Çıxmazdım heç sözündən.

Yerimə gedənədək

Yuxum qaçır gözümdən.

 NAZĠK PALTAR

Soruşdum ki, babamdan,

Kəpənək qalsa qışa,

Görəsən necə uçar?

Düşsə qara-yağışa.

138

Babam dedi ki, mənə

Kəpənəyin bir dənə

Napnazik paltarı var,

 Qışda uçarsa donar.

 BABAM ALIBDIR

Babam alıbdır bizə

Əlimizdəki şarı.

Mənimki qırmızıdır,

Qardaşımınkı sarı.

Hər nə alsa cüt alır.

Dalaşmırıq onda biz.

Babam yaman sevinir

Birgə oynayanda biz.

 MEYVƏSĠZ MORUQ

Bağçadakı moruğun

Gündə üçü dəyirdi.

Elsevər oğrun-oğrun

Tapıb onu yeyirdi.

Evdə heç kəs bilmirdi

Burda moruq kolu var.

Heç yaxına gəlmirdi,

Ata, ana, uşaqlar.

Bir gün necə oldusa,

Gördü kolu atası,

Dedi: ─Meyvə verməyən

Moruğun nə faydası?

Elsevər də buraya

Vaxtındaca çatmışdı

Yoxsa atası kolu,

Kəsib, əzib atmışdı.

139

 KUKLAMIN ƏVƏZĠNDƏN

Yemək yemir Ülviyyə

Anası yalvarır: ─Sən,

Ye, bu bircə tikəni

Nənənin əvəzindən,

Al bunu da, bunu da

Atanın əvəzindən,

Ananın əvəzindən,

Matanın əvəzindən.

Tikələri balaca,

Bax, beləcə-beləcə,

Hamının əvəzindən

Yeyib doyur Ülviyyə

Anasını nə qədər

İşdən qoyur Ülviyyə.

Hamının əvəzindən

Bu axşam da yedi o.

Yenə yemək istədi.

Anasına dedi o:

─Yemək yeyəndə hər gün

Kuklam yadımdan çıxır

Yəqin indi acıb o,

Gör bizə necə baxır

Qoy bir az da yeyim mən,

 Kuklamın əvəzindən.

 BƏHS

Dürdanə Ülviyyənin

Xalasının qızıdır.

Donu yaşıl, şalı ağ

Çəkməsi qırmızıdır.

Bu qızlar cüt dovşan tək,

Hər yerə cüt gedirlər.

Ancaq axşama kimi,

140

Yamanca bəhs edirlər.

Biri topu götürsə.

O biri də istəyir.

Biri kukla oynatsa,

“Mənimkidir, ver” deyir.

Biri paltar geyəndə,

O biri də geyir tez.

Biri çörək yeyəndə,

O biri də yeyir tez.

Bir gün çağırdı nənə

─Qəşəngcə sırğanız var.

Gəlin, qulağınızı,

Deşim, taxım, a qızlar.

Nənəsi Dürdanənin

Qulaqlarını deşdi.

Taxdı sırğalarını,

Qız da hoppandı-düşdü.

Ülviyyə qorxdu, nənə

Qulağını deşmədi.

Dürdanəylə bəhs etmək

Heç yadına düşmədi.

 FIġQIRIQ

Ramil fışqırığını,

Evlərində itirdi.

Bacısı Xanım xəlvət,

Tapıb onu götürdü.

Düşdü evə-eşiyə,

Ramilin qışqırığı,

Xanım, səndə olacaq,

Tez ol ver fışqırığı.

Qız bic-bic gülüb dedi:

─Salma haray-qışqırıq.

141

Harda qoydun görəsən?

Məndə deyil fışqırıq...

Ramil çıxır özündən,

Yenə dönmür sözündən:

─Yox mənim fışqırığım

Gizlənib itə bilməz.

Ya bu gün, ya da sabah,

Səsi çıxmayacaq bəs?...

 ELƏ BĠLĠRDĠM

Yuxumdan oyananda,

Gördüm ki, yağış yağır.

Qapımızda, hər yanda,

Balaca çaylar axır.

Elə fikirləşdim mən.

Məktəbə getməz heç kim.

Ona görə yenidən,

Qaçıb yerimə girdim.

Nənəm dedi: ─a bala,

Məktəb yağışa baxmır.

Dur, səni salım yola,

Yağış kəsdi, heç yağmır.

Tez durub hazırlaşdım

Birbaş məktəbə qaçdım.

Oraya çatan kimi

Gördüm müəllimimi.

Ay aman, necə işdi?!..

Hamımızdan balaca,

Gülsəba da gəlmişdi!

Elə bilirdim heç kəs,

Yağışda dərsə gəlməz.

142

 ƏKĠZLƏR

Bacıdırlar─

Xəzbər, Əzbər.

Əkiz qızlar,

Əlifbanı,

Bilir əzbər.

Bu qızların,

Əkizlərin

Boyları bir,

Üzləri bir,

Saçları bir.

Sözləri bir.

Donlarını

İkisi də

Cüt geyinir.

Nənələri

Tanımayıb

Hey deyinir:

─Ay şeytanlar,

Mən bilirəm

Bir xalı var

Xəzbərimin.

Üç xalı var

Əzbərimin.

Tez qızların

Xallarını

Sanayır o,

Əkizləri

Xallar ilə

Tanıyır o.

143

 ZƏHRANIN ZƏNBĠLĠ

Zəhranın zənbilində,

İynəsi, sancağı var.

Qayçı, bəzəkli parça,

Yığıbdı rəngli saplar.

Çıl-çılpaq kuklasını,

Yerləşdirib zənbilə.

Sığsaydı qoyardı o,

Çəkməsini də hələ.

Axşamadək əlində,

Gəzdirir orda-burda.

Ancaq bir gün bilmədi

Zənbili qoydu harda?

Dodağını büzərək,

Qız ağlamaq istədi.

Gördü onun zənbili

Çarpayının üstədi.

Yüyürdü ki, kim qoyub

Buraya zənbilimi.

Kukla da içindədir

Geyinib gəlin kimi.

Götürərək bacısı,

Heç deməyib də ona,

Parçasından önlük, don,

Tikibdir kuklasına.

 NƏSĠNĠN QOZLARI

Qoz götürüb bir köynək,

Təpəyə çıxır Nəsi.

Guya yeyə bilər tək

Yaxın qoymur heç kəsi.

Bir qoz düşüb əlindən,

Qaçdı dərəyə sarı.

144

Onu gətirsin deyə,

Nəsi bütün qozları

Birdən boşaltdı yerə.

Qozlar təpədən aşdı,

Uşaqların hərəsi

Bir qoz götürdü, qaçdı.

 QORXAQ QARDAġ

Xoşqədəm evə gəlib,

Qardaşına dedi: bəs,

Adam da bacısının

Köməyinə heç gəlməz?

Küçədə itlər məni,

Azca qala yemışdi.

Bilmədim necə oldu?

Yollarını dəyişdi.

Qardaşı sevindi bərk:

─İtləri kim döyərdi?

Nə yaxşı mən yox idim,

 Onlar məni yeyərdi.

 KĠM UDAR

Bu gün nənəmiz bizə,

Şəkərçörək bişirdi.

Hərəmizə bir dənə,

Yağlı kökə düşürdü.

Pəh bizim kökəmizin

Şirinliyi baldı-bal.

Üstündə çoxdu xaş-xaş,

Yumurtası boldu-bol.

Dedim indi, uşaqlar,

Hamımızda kökə var.

Kim tez yesə payını,

Udmuş olsun oyunu,

145

Balaca Nərgiz oldu,

Birinci yeri tutan.

Həm bu oyunu udan,

Həm də kökəni udan.

 YELPƏZLĠ

Quşların arasında,

Bir “müğənni” var idi.

Guya ki, “gözəl” səsli,

“Gözəl” nəğməkar idi.

Bəzək-düzək içində,

Tamam itib-batmışdı.

Tel kəsdirib gözünün

Düz üstünə atmışdı.

Təxəllüsü “Yelpəzli”,

Bilinmirdi adı da.

Huşu-başı yox idi,

Söz qalmırdı yadında.

Bir gün necə oldusa,

Konsertə düşdü adı.

Onun bu axşam gərək

Bilinsin istedadı.

Söz verildikcə burda.,

Hamı oxuyur bir-bir,

Doğrudan da bu axşam,

Konsert maraqlı keçir

Bu dəfə Yelpəzlinin,

Növbəsi gəlib çatır

Ayağını, ay aman,

Necə də gözəl atır!

Qanadları rəngbərəng

Baş əyir gələ-gələ,

Mikrofon qarşısında,

Əl çalır gülə-gülə.

Hamı sakit dayanır

146

O hey, baş əyir yenə

Elə bil baxacaqlar,

Onun baş əyməyinə

Axır bu ona baxdı

Bu dönüb buna baxdı.

Tamaşaçılar daha

Dözməyib bərk darıxdı.

─Əşi, oxusun görək,

─Bəsdir, bəsdir, baş əydin.

─Bəzək, düzəyin gözəl,

─Az qala yerə dəydin.

“Mahnı” bəstələyibdir,

Yelpəzli özü təzə

İndi ifa edəcək,

Bu gün ilk dəfə sizə.

Çalğıçılar başladı,

Yelpəzli də oxudu.

Onun səsi çıxmırdı

Taraq-turaq çox idi.

Hər bənddən sonra yenə,

Yelpəzli baş əyirdi.

Elə bil güclə bizə

Gözəldirmi? ─Deyirdi.

Dinləyənlərin çoxu,

Tutmuşdu qulağını.

Kimi hirsindən yerə

 Vururdu ayağını.

Yelpəzli Susan kimi,

Rahat nəfəs aldılar.

Bəziləri sevinib,

Hələ əl də çaldılar,

Yelpəzli dayanmadı,

Əl çaldı, hey əl çaldı.

Çalanlar oturmadı,

Ayaq üstündə qaldı.

147

O, hələ istəyirdi,

Bir dəfə də oxusun,

Gördü ki, zal bomboşdu,

Quşlar da uçub tezcə.

Yuvasına qonmuşdu.

Yelpəzli pis olmadı.

Belə düşündü ancaq

Bir də konsert olanda,

Birinci oxuyacaq.

─Onda görüm əlimdən,

Hara qaçacaq onlar?!

Mənim gözəl paltarım,

Mənim gözəl telim var!

 SƏYAHƏT

Mənim nağılım

Yarı yalandı,

Yarı olanda.

Kim istəyirsə,

Qoy qulaq assın.

İstəməyənlər,

Səs-küy salmasın.

Çox-çox uzaqda

Qara dərə var.

Maşın gətirdi,

Ordan uşaqlar.

Qırıq yerini,

Düzəltdi onlar.

Hara istəsən,

Bax, getmək olar.

Quş tək uçurdu,

Bu böyük maşın.

Yarıb keçirdi

Torpağı, daşı

Uşaqlar yemək,

148

İçmək gətirdi.

Maşına yorğan,

Döşək gətirdi.

Çalan, oxuyan,

Oynayan da var.

Bir ay yol getsə,

Darıxmaz onlar.

Səhər lap tezdən,

Düşüblər yola.

Belə gəzinti

Həmişə ola.

Yatıb-dururlar,

Yeyib-içirlər.

Dağlar keçirlər,

Düzlər keçirlər.

Yolda bir qoca,

Gördülər onlar.

Dayanıb salam,

Verdilər onlar.

Bir uşaq dedi:

─Gəlin götürək

Bu qocanı biz,

Maraqlı olar,

Səyahətimiz.

O biri dedi:

─Bu, artıq yükdü.

Biri söylədi:

─Necə olsa da,

Yenə böyükdü.

Axır qocanı,

Mindirdi onlar.

Suallar verib,

Dindirdi onlar.

─Əmican, hara

Gedirsən belə?

149

─Yolun uzaqmı?

Yaxınmı hələ?

─Halal zəhmətə,

Vurulmuşam mən.

Ağır işlərdən,

Yorulmuşam mən.

İndi gəzməyə

Çıxmışam özüm.

Sizin maşını

Görəndə düzü,

Dedim, bunlara

Olaydım yoldaş.

Məni maşına

Mindirələr kaş.

Sağ olun, yolda

Qalmadım, bala.

Maşın düzəldi,

Yenidən yola.

Qoca baxırdı,

Hey sağa, sola

Uşaqlar gedir,

Arxayın rahat.

Birdən qabaqda,

Göründü bir at.

Qoca söylədi:

─Saxla, a bala.

Qoy minsin at da.

Bir tərəfdəcə

Bağla, a bala.

At bizə yolda,

Lazım olacaq.

Ot da gətirsin,

Hərə bir qucaq.

Kimi acıqla,

150

Kimi sevinclə,

Hoppandı yerə

Ot yoldu tezcə

Bir qucaq hərə.

Mindirdi onlar

Atı maşına.

Hamı yığışdı,

Onun başına.

Sığallayırdı

Biri belini.

Biri qorxurdu

Vursun əlini.

Maşın dayanmır,

Uşaqlar sürür.

Sükanı biri─

Birinə verir.

Ona görə də

Yorulmur heç kəs.

Burda uşaqlar.

İnciməz, küsməz.

Qoca aynadan

Çölə baxırdı.

Dərələr, düzlər,

Su tək axırdı.

Yolda gördülər,

Bir qara kömbə.

Eh, lazım deyil,

Onlara kömbə.

Özlərinin bol

Yeməkləri var.

Bir ay yesələr,

Yenə də qalar.

Qoca ayağa

Durub tez dedi:

151

─Dayan, a bala,

Mən özüm gedim.

Kömbə çörəyi,

Gətirim gəlim.

Yoruldum daha,

Bir az dincəlim.

Düşdülər yerə,

Uşaqlar yenə

Çox söyləndilər

Bir-birlərinə:

─Bu qoca hardan,

Rast gəldi bizə?

Niyə qarışır

İşlərimizə?

Kaş onu yoldan

Götürməyəydik.

Özümüzlə heç

Gətirməyəydik.

Onlar qocaya

Verdi çörəyi.

Qoca qımışdı:

─Olar gərəyim.

Maşın yenidən

Düzəldi yola.

Belə gəzinti

Həmişə ola.

Qocanın yeri,

İsti, rahatdı.

Başını qoyub

Xorhaxor yatdı.

Bir də duranda

Gördü səhərdi.

Çatdıqları yer,

Gözəl şəhərdi.

152

Bu şəhəri də

Gəzib keçdilər.

Nahar eyləyib

Su da içdilər.

Qoca da fikir

Verməyir yenə.

Uşaqların çox

Deyinməyinə.

Bir yekə qab su

Götürüb gəldi.

Uşaqlar ona

Baxaraq güldü.

Yamanca tez-tez

Acır uşaqlar.

Yemək üstünə

Qaçır uşaqlar.

Hər gün nə qədər,

Azalır yemək.

Lazımdır bir az,

Az yemək demək,

Günlü bir səhər

Gəlib çıxdılar.

Qarlı bir düzə.

Hara baxdılar,

Gördülər qardı.

Qabağı kəsən

Böyük çay vardı.

Bu çayı maşın

Keçə bilmədi.

Qoca tez atın

Yanına gəldi.

Dedi: ─Uşaqlar,

153

Bax, indi bu at

Keçirər çaydan,

Bizi bu saat

Çox ehtiyatla

Hərə əlində

Bir şey keçirdi.

Atın belində.

Suya saldılar,

Yeməyi ancaq,

Bu qədər adam

Acmı qalacaq?

Onlara yanğı

Gəldi elə bil.

Bu çayın suyu

İçməli deyil

Nəyə lazımdı

Ac, susuz gəzmək?

Geri qayıtsa,

Gəldikləri tək,

Ölər ac, susuz

Yollarda onlar.

Alsınlar yemək,

Bəs hardan onlar?

Qoca söylədi:

─Axı kömbəm var.

O hamımıza

Doyunca çatar.

İndi maşını

Keçirər bu at.

Gedib çatarıq

Biz evə rahat.

At maşını da

Gətirib gəldi.

Uşaqlar baxıb

 Sevinib, güldü.

154

─Sağ ol, ay baba

─Sağ ol, ay baba

Sən olmasaydın,

Yolda qalardıq.

Çörəyi, suyu,

Hardan alardıq?

Onlar maşına,

Tez doluşdular.

Çörək, su görüb,

Şad olmuşdular.

Uşaqlar yenə,

Oxuyur, çalır.

Qocaya baxıb

Çox razı qalır.

Kim acsa gəlib

Çörək istəyir.

Ya da, ay baba,

Susuzam deyir.

Bu qara kömbə,

Bu quru kömbə

Elə bil baldı.

Kim yedi dadı,

Ağzında qaldı.

Babada su var,

Qara kömbə var

Axır ki, gəlib,

Evə çatdılar.

Uşaqlar dedi:

─Babacan gəl sən,

Atı da götür,

Ayrılma bizdən.

Baba söylədi:

─Yox, yox, balalar,

155

Mənim də evim,

Nəvələrim var.

Gözləyir onlar.

Daha gedirəm,

Salamat qalın.

Hərdən məni də

Siz yada salın.

TOYA GECĠKƏN TÜLKÜ

Baxıb qıyqacı-qıyqacı,

Hara gedir tülkü bacı?

─Vardır balaca xalası,

Bu gün ona toy olası.

Tülkü oynaya-oynaya,

Çox sevincək gedir toya.

Görüb çığrışır çiçəklər:

─Tülkü bacı, gəl bizi dər.

Toyda adın başda sənin,

Ancaq əlin boşdu sənin.

Bir-bir hamımızdan qopar,

Balaca xalana apar.

Tülkü fikirləşdi bir az:

─Yox, əliboş getmək olmaz.

Bir dəstə çiçək bağladı,

Əvvəlcə özü qoxladı.

Sonra tullana-tullana,

Yenə düzəldi yoluna.

Qabağına çıxdı kirpi,

Bu tülküyə baxdı kirpi.

156

Dedi: ─Bacı, bəs toya sən,

Paltarsizmı gedəcəksən?

Yığım əlvan yarpaqlardan.

Yaxınlardan, uzaqlardan.

Sənə gözəl bir don tikim,

Heyran qalsın baxsa hər kim.

Tülkü sevindi-sevindi.

Var bəzəkli donu indi.

Çiçəkləri rəngbərəngdi,

Donu necə də qəşəngdi...

Gedir nazlana-nazlana.

Tülkülər baxırlar ona.

Dələ də gördü tülkünü,

Kefi kökdü həmin günü.

Qabağıını kəsdi onun,

Dedi: ─Mübarəkdi donun!

 Ancaq söylə bəs toya sən,

Papışsızmı gedəcəksən?

Otlardan bir papış tikim,

Heyran qalsın baxsa hər kim!

Tülkü fikirləşdi bir az:

─Yox, papışsız getmək olmaz!

Hazır oldu ot papışlar,

Gör bunlardan kiminki var?

Tülkü sevindi-sevindi.

Papışları da var indi.

Ayaqları rahatdı bax...

Toyda yaxşı oynayacaq.

157

Gedir sevinə-sevinə,

Gedir xalası evinə.

Göbələklər gördü birdən

Çığrışdılar yerbəyerdən:

─Tülkü bacı, bəs toya sən,

Çətirsizmi gedəcəksən?

Hanı bizdən yaxşı çətir?

Birimizi seçib götür.

İslanmazsan yağış yağsa,

Xoşlayacaq hər kim baxsa.

Tülkü fikirləşdi bir az:

─Yox, çətirsiz getmək olmaz!

Paltarı, papışı qəşəng,

Bir əlində tutub çiçək.

Bir əlində tutub çətir,

Tülkü bacı toya gedir.

Baxır sağa, baxır sola,

Gedir, sığmır sanki yola.

Kaş qanadı ola indi,

Onu toya sala indi.

Haçan gedib çatacaqdı?

Gün də yəqin batacaqdı.

Bərk-bərk qaçır tülkü bacı,

Onun ayrı yox əlacı.

Xalasının toyunda o,

Seçiləcək oyunda o.

Axır ki, xalasıgilə

Gəlib çatdı gülə-gülə,

158

Yoxdur toyun səs-səmiri,

Tüstülənir ocaq yeri.

Dedilər ki, gecikdin sən.

Xalana toy oldu dünən.

─Bay, nə yaman, pis iş oldu,

Tülkünün gözləri doldu.

Çiçəkləri qoxladı o,

Kövrəlib də ağladı o.

Ağız-gözünü əyirdi.

Oxuyub belə deyirdi:

Nola xala, nola, xala

Toyun bu gün ola xala!

 TƏRĠġ GÖBƏLƏK YIĞIR

Göbələyə

Gedir qızlar.

Əllərində

Zənbillər var.

Nənə deyir:

─Təriş bala,

Bəs zənbilin

Ola-ola,

Niyə də sən

Göbələyə

Getməyəsən?

Təriş getdi

Qızlar ilə.

Gəlib çatdı

Deyə-gülə,

Göbələklər

Olan yerə.

159

Heyrətləndi

Birdən-birə.

─Boy, nə qədər

Göbələk var?

Yığsan neçə

Zənbil olar?

Qızlar gəzir,

Qızlar seçir.

Çoxusuna

Dəymir keçir.

Bu qız isə

Yığır elə,

Zənbil dolur

Göbələklə.

Söyləyir o,

─Ay qızlar, siz

Niyə belə

Tənbəlsiniz?

Mən buraya

Çatan kimi,

Doldurmuşam

Zənbilimi.

Bir az keçdi,

Qızların da

Zənbilləri

Doldu daha.

Hamı hazır

Oldu daha.

Lap qabaqda

Təriş gedir,

Hey sevinib

Şadlıq edir.

Nənə çıxır

Qabağına.

160

Qız zənbili

Verir ona.

Nənə baxdı

Bu zənbilə.

Baxdı birdən

Çox zənd ilə.

Güldü dedi:

─Ay Tərişcan,

Zənbilinə

Nə yığmısan?

Göbələyin

Çoxu bax bir,

Yeməli yox,

Zəhərlidir.

Tez onları

Seçdi nənə.

Yeməlisi

Çıxdı ancaq

Üç, dörd dənə.

 QALMIQ-QULMUQ

Qalmıq-qulmuq adında,

Bir dovşan balası var.

Yeyər axşama kimi,

Qarnı doymaz, ac olar.

Gedir xalasıgilə,

Kələm yeyir, kök yeyir.

Süd də içir ləzzətlə,

Yenə doymadım deyir.

Əmisigilə qaçır,

Bir qucaq yonca yeyir,

Sanki yedikcə acır,

Yenə də verin deyir.

161

Yumşaq olsun, ya da bərk,

Daş olsun, ya da dəmir,

Çiy, bişmiş bilməyərək,

Ötürür doydum demir.

Yorulub ata-ana,

Yemək verməkdən ona.

Qoca nənə, baba da,

Bircə tikə tapanda,

Verir Qalmıq-qulmuğa.

Deyirlər biz də bunu

Bir göndərək qulluğa.

─Yeyib-yatdığı bəsdir.

Boş-boşuna çox gəzdi.

Yəqin darıxır özü.

İşləsə əgər o da,

Tez doyar qarnı, gözü.

 Qalmıq-qulmuğu səhər,

Tezdən oyatdı ana.

İşə gedənə qədər,

Yemək yedirtdi ona,

Ancaq doymadı yenə,

Oyandı baba, nənə.

Dedilər yeməyini,

Götür apar işə sən.

Qalanını da orda,

Nahar vaxtı yeyərsən,

Qalmıq-qulmuq bir aləm,

Götürdü yonca, kələm.

Yeməklərin içindən,

Başı güclə çıxırdı.

Eniş, yoxuş keçəndə

Yükü onu yıxırdı.

162

Axır ki, gəlib çatdı.

İşlədiyi yerə o.

İşlə tanış olmamış,

Baxdı yeməklərə o.

Dedi: ─Bunları yemək,

Düz bircə günlük işdi.

Özüm işləyəcəm tək.

Tez yeməyə girişdi.

Girişdi, nə girişdi.

Yedikcə qarnı şişdi.

Şişdi, şişdi, hey şişdi.

Şişdi oldu dam boyda,

Qarnı tavanı deşdi.

İşçilər gəlib dedi:

─Bir söylə, bu nə işdi?

Qalmıq-qulmuq göstərdi

Süfrəni gözü ilə.

Zarıdı, ağlamsındı:

─Doymamışam heç hələ...

Bu qarnım şişdi niyə?

Az qalır dəysin göyə.

Müdir də gəlib çıxdı.

Təzə işçiyə baxdı,

Hamı pıçıldaşırdı.

Hamı pıqqıldaşırdı

Dedilər həkim gəlsin,

Həkim gəlsin neyləsin?

Həkim özü gəldi ki?

Həkim hardan bildi ki,

Burda işə düşən var.

Burda qarnı şişən var?

Həkim də resept yazdı,

Onun boynundan asdı.

─Az yeyib, çox işləsin,

Qarnı belə şişməsin.

163

 NƏĞMƏ QAPISI

Meşədə bir

Ev var idi.

Hər tərəfi

Gül-çiçəkdi.

Evin dəmir

Qapısının

Qıfılı yox,

Açarı yox.

Bu qapıdan

Girən də çox,

Çıxan da çox...

Zərbə ilə,

Ya güc ilə,

Açılmayıb

Qapı hələ.

Bircə nəğmə

Oxu ancaq.

Dəmir qapı

Öz-özünə

Açılacaq.

Gözəl səsli

Quşlar ki, var

Gah girirlər.

Gah çıxırlar.

Tülkü getdi

Dovşangilə.

Gördü bura

Gəlib dələ.

Onlar nəğmə

Öyrənirlər.

Tülkü dedi:

─Oxumasam

Olmaz məgər?

164

Yaxşı, onda

Məni də siz,

Aranızda

Keçirərsiz.

Heç həvəsim

Yoxdur indi.

Oxumaq da

Çox çətindi.

Sizə qapı

Açılanda,

Keçəcəyəm

Bircə anda.

Dovşan, tülkü,

Bir də dələ,

Tutuşdular

Tez əl-ələ.

Gəlib evin

Qapısında

Dayandılar.

Hər tərəfə

Boylandılar.

Dovşan dindi:

─Yox, deyəsən,

Oxumasam

Burdan keçə

Bilmərəm mən.

Dovşan nəğmə

Oxudu, bax...

İndi qapı

Açılacaq,

Səs verirdi.

Dələ ona.

Gəldi tülkü

Lap yaxına.

Hələ nəğmə

165

Bitməmişdi;

Hələ nəğmə

Yarı idi,

Açıldı tez

Dəmir qapı.

“Açılmıram”

Dəmir qapı.

Dayanmadı

Dovşan, dələ,

Keçib-getdi

Gülə-gülə.

Ancaq tülkü

Keçə bilmir.

Köməyinə

Kimsə gəlmir.

O, çığırır

Birdən-birə.

Quyruğunu

Döyür yerə:

─Kimdir məni

Tutan, burax!

Ay yaramaz,

Utan, burax

Yoldaşlarım

Keçdilər, bax...

İndi qapı

Bağlanacaq.

Budur qapı

Bağlandı ki.

Çöldə təkcə

Qaldı tülkü.

“Əh” elədi,

Çıxdı, getdi

Meşəlikdə

Gözdən itdi.

166

Dovşangilin

Girdikləri

Ev deyilmiş

Gözəl, qəşəng

Bir bağ imiş.

Nə cür desən,

Meyvələr var,

Yayda, qışda

Gətirir bar.

Gül-çiçəklər

Solmayandı.

Ətri xarab

Olmayandı.

Bulaqları,

Şır-şır axır.

Hara baxsan

Nəğmə yağır.

Dovşan dedi:

─Dələ bacı,

Bu da sənin

Qoz ağacın.

Yaxşı olar,

Çıx başına.

At qozlardan

Qardaşına.

Yığım, sənə,

Saxlayım mən.

Özüm üçün

Dərəcəyəm

Kök, kələmdən,

Nə yaxşı ki,

─Nə yaxşı ki,

Öyrənmişik

Oxumağı.

Heyif tülkü

167

Görəmmədi

Belə bağı.

Gəzdi onlar,

Yedi onlar,

Sonra nəğmə

Oxudular.

Açıldı tez.

Dəmir qapı.

Açılmıram

Demir qapı.

Qaçdı dovşan,

Qaçdı dələ.

Qaçdı onlar

Gülə-gülə.

Yadlarından

Çıxmır bir an.

Kimi görsə

Söyləyirlər

Həmin bağdan.

Gördükləri

Bağda nə var,

Tülküyə də

Danışdılar.

Tülkü dedi:

─Mənə də siz

Bircə nəğmə

Öyrədərsiz.

Gedim, görüm

O bağı mən.

Həvəsləndim

Sözünüzdən.

Gözəl nəğmə

Öyrəndi o,

Keçə bilər

Bax indi o.

168

Xəbər çatdı

Böyük şirə.

Qəzəbləndi

Birdən-birə.

Necə-necə?

O qapıya

Vuraram mən

Bircə pəncə.

Oxuyacağam

Yox hələ bir...

Nərildədi,

Guruldadı,

Acıqlı şir

O, qapıya

Gəlib çatdı.

Çatan kimi

Təpik atdı.

Ayaqları

Ağrıdı bərk.

Çığırdı o,

Dalı-dalı

Çəkilərək.

Birdən durdu,

Möhkəm durdu.

 Qapıya bir

Kəllə vurdu.

Gözlərindən

Od parladı.

Lap yadından

Çıxdı adı.

Nərildədi

Guruldadı:

─Məgər məni

Görən yoxdu?

Mənə fikir

Verən yoxdu?

169

Açın... Açın...

Qapını siz,

Pəncəm altda

Əzilərsiz...

Meşələrin

Şahıyam mən.

Güclüyəm mən.

Kimsə çıxmaz

Bir sözümdən.

Uçub gəldi,

Bura arı.

Napnazikdi,

Qanadları.

Nə gözəldir

Oxumağı,

Görəcəkdi

O da bağı.

Keçdi arı

Dayanmadan.

Çığırdı şir,

Bağırdı şir.

Köməyinə

Kimsə gəlmir.

O, qapıdan

Keçə bilmir.

Bunu gördü

Alacəhrə.

Cikkildədi:

-Nahaq yerə

Özünü sən,

İşə salıb

Öldürürsən.

Nəğmə öyrən,

Oxu ancaq.

170

Qapı sənə

Açılacaq.

Şir düşündü,

Düşündü çox

Gördü ayrı

Əlacı yox.

Vardı gözəl

Səsli quşlar.

Budaqlarda

Oxuşurlar,

Nərildədi,

Guruldadı,

Acıqlı şir

─Quşlar, qanad

Açmayın.

Açmayin.

Quşlar, məndən

Qaçmayın,

Qaçmayın!

Mənə nəğmə

Öyrədin siz.

Sonra uçub

Gedərsiniz.

Quşlar xorla

Oxudular.

Bircə anda

Gözdən itib,

Yox oldular.

Öz-özünə

Mızıldandı

Şir də bir az.

Yox, qapıdan

Keçmək olmaz.

Gəlsin dovşan,

Gəlsin dələ.

171

Öyrənim mən

Gərək hələ.

Dovşan, dələ,

Bir şir səsi

Eşitdilər.

Qızdırdılar

Üşütdülər.

Əsim-əsim

Əsdi onlar.

Gizli yuva

Gəzdi onlar.

Şir çığırdı:

 ─Mənə nəğmə

Öyrədin siz.

Qorxmayın siz,

Heç üzümə

Baxmayın siz.

Onlar yaman

Qorxurdular.

Ancaq yenə

Oxudular.

Sonra baxdı,

Onlar şirə,

Şir oxudu

Birdən-birə.

Şirin, gözəl

Səsi varmış,

O da belə

Oxuyarmış?!

Şir oxudu

Neçə dəfə.

Səs yayıldı

Hər tərəfə.

Sevincindən

Şirin gözü

172

Doldu indi.

O mehriban

O mülayim

Oldu indi.

Yerə düşməz

Şirin sözü.

Açılacaq

Qapı özü.

 ġƏFƏQĠ ALMAQ OLMAZ

Səhər günəş

Şəfəqləri

Düşür evə.

Tez yuxudan

Durur nəvə.

─Şəfəqcə qız,

Gəl, oynayaq.

Qəşəngcə qız,

Gəl, oynayaq.

Oynayırlar,

Bax beləcə.

Şəfəq deyir:

─Sabah yenə

Mən gələcəm,

Anam günəş

Çağırır bax...

Getməsəm o,

Darıxacaq.

Çıxıb getdi.

Şəfəqcə qız.

Gözdən itdi,

Qəşəngcə qız.

 Nəvə deyir:

173

─O günəşdən

Gərək alım

Şəfəqi mən.

Axşam-səhər

Bizdə qalsın.

Həmişəlik

Mənim olsun.

Şəfəqcə qız,

Düşüb evə.

Qəşəngcə qız

Düşüb evə.

Oyatdı o

Tez nəvəni.

Dedi: ─Təkcə

Qoyma məni.

Nəvə durur

Yatağından

Görür Şəfəq

Otağında.

Söylədi ki,

─Ay şəfəqcə,

─Ay qəşəngcə.

Tezdən durub

Görməmişəm,

Sənə salam

Verməmişəm.

Gah gəlirsən,

Gah gedirsən,

Niyə belə,

Edirsən sən?

Heç bir kəsə

Mən baxmaram

Daha səni,

Buraxmaram.

Qoy gözləsin

174

Günəş ana.

Lazım deyil

Şəfəq ona.

Şəfəq güldü

─Düşün, bir az

Heç şəfəqsiz

Günəş olmaz!

Inanmadı,

Nəvə dedi:

─Səndən tutub

Qalxacağam

Göyə indi.

Danışaram.

Günəşlə mən

Qoy əl çəksin

Daha səndən.

Şəfəq qalxdı,

Nəvə qalxdı.

Şəfəq qalxdı,

Nəvə qalxdı.

Onlar göydən

Yerə baxdı.

Yer bir fındıq

Boyda idi.

Daha heç nə

Bilinmirdi.

Nənə gəlib

Girdi evə,

Gördü burda

Yoxdu nəvə.

Quşlar cik-cik

Cikkildəşdi:

─Görmüşük biz

175

Var nəvəndən

Xəbərimiz.

Dən tök bir az,

Yeyək sonra.

Nə görmüşük

Deyək sonra.

Dayanmadı

Nənə bir an,

Dən çıxarıb,

Hey torbadan

Tökdü yerə.

Təki quşlqr

Xəbər verə.

Yedi quşlar

Yedi quşlar,

Cik-cik edib

Dedi, quşlar:

─Gözləyəcəksən

Bu gecə hələ.

Nəvən günəşin

Şəfəqi ilə,

Göyə qalxırdı

Daha bilmirdik,

Nəyə qalxırdı?

Nəvə, şəfəq,

Çatdı göyə.

Günəş dedi,

─Belə niyə?

Oğlan, sənə

Bircə dəfə

Baxaram mən,

Səni burda

Yandıraram,

Yaxaram mən.

176

Nə cü’rətlə

Qızımı sən,

Məndən almaq

İstəyirsən?...

Nəvə gəldi

Lap yaxına.

Dedi: ─Əziz

Günəş ana!

Çox sevirəm

Şəfəqi mən.

İstəmirəm

Gecə-gündüz

Çıxsın bizim

Evimizdən.

Günəş gördü,

Bu oğlana

Bata bilməz.

Nə yandıra,

Nə də yerə

Ata bilməz.

Belə qoçaq

Mərd oğlana,

Qıyar axıı,

Hansı ana?

Günəş dedi:

─Ağlını yığ

Başına sən.

Bəxtin çəkdi.

Gəldin mənim

Xoşuma sən.

Ağ buludda

Yatıb dincəl.

Səhər tezdən

Yanıma gəl.

Səni yenə

Şəfəqimə

177

Mindirərəm.

Bir baş yerə

Endirərəm.

Sən hər səhər,

Tezdən oyan.

Pəncərəni

Açıb dayan.

Şəfəq balam

Gələr sizə.

Girər hər gün

Evinizə.

Gəlməyəndə

Ancaq hərdən.

Hay-küy salıb

Darıxma sən

Bil ki, onda,

Biz gəzməyə

Gedəcəyik,

Səni də yad

Edəcəyik.

Buludların

Arasında,

Nəvə yatdı

Düz gecənin

Yarısında

Oyandı o

Səhər tezdən.

Günəş güldü:

 ─Salam apar

 Yerə bizdən.

Özüm ora

Gəlməsəm də.

Yerə düşə

Bilməsəm də.

Orda olur,

178

Şəfəqlərim.

Qoy işıqlı

Olsun yerim.

Şəfəq düşdü,

Nəvə düşdü.

Şəfəq düşdü,

Nəvə düşdü.

Nəvə düşdü.

Onlar lay-lay

Buludlardan

Ötüşmüşdü.

Nəvə bu vaxt,

Birdən-birə

Düz nənənin

Yanındaca

Endi yerə,

Dedi: nənə,

Bilirəm səhv

Etmişəm mən.

İcazəsiz

Getmişəm mən.

Öyrənmişəm

Şəfəqcə qız

Günəşindi.

Qəşəngcə qız

Bizə baxır

Günəş indi,

Şəfəqini

Almaq olmaz!

Ona evdə

Qalmaq olmaz!

179

 ƏTĠRLĠ KƏPƏNƏK

Çəməndə əlvan-əlvan

Açanda gül-çiçəklər,

Yığışıb qonağlığa

Uçurdu kəpənəklər.

Bir kəpənək söylədi:
─Məni gözləyin, bir az,

Qonaqlığa gedəndə,

Ətirlənməsəm olmaz.

Kəpənək uçdu, uçdu,

Çəmənliyi dolaşdı.

O, gül-çiçək ətrinə,

Bulam-bulam bulaşdı.

 BARIġARAM

İlqar evə gələndə,

Xala söylədi ona:

─Salam deyərsən məndən,

Evdə bacın Reyhana.

İlqar dedi: ─Bacımla

Küsüşmüşük bu səhər,

Salamını aparıb,

Barışaram birtəhər.

 ƏSGƏRLĠKDƏN QAYIDIB

Əsgərlikdən qayıdıb

Bu gün qardaşım mənim.

Səhərdən iş görürəm,

Açılmır başım mənim.

180

Qardaşımçün darıxan,

Təkcə mən deyiləmmiş.

Sevinib qaça-qaça

Məstan, Toplan da gəlmiş.

 SƏRĠNKEġ

Taxmışıq biz

Sərinkeşi.

Fırlanmaqdır,

Onun işi,

Bilmərik biz

Isti nədir

Sərinləyir

O həm özü,

Həm də bizi

Sərinlədir.

 METRO

Metro yaxşı şəhərdir,

Gediş-gəlişi çoxdur.

Ancaq bizim şəhər tək

Onun göyləri yoxdur.

QARDAġIMI GÖZLƏYĠRƏM

─Evə getmirsən

A Çimnaz bala?

Niyə səhərdən

Baxırsan yola?

─Gözləyirəm mən

Qardaşım Həsən

Bu gün ilk dəfə

Gələcək dərsdən.

181

 GƏZMƏK PALTARI

Ay gəlinciyim,

Sənə don biçim

Yaxası qırçın,

Ətəyi çin-çin.

Tikərəm düymə,

Düyməyə dəymə,

Cibləri qoşa,

Saxlarsan boş ha...

Kəməri uzun,

Bağlaram özüm.

Qolu büzməli,

Gülü düzməli,

Belə paltarı

Geyib gəzməli.

 GEDĠR GÜNƏġLĠ YAYA

Baharın donu yaşıl,

Geyib onu bağça-bağ

Çiçəkləri, bu donun

Həm qırmızı, həm də ağ.

Rəngbərəng çiçəklərin

Necə gözəl ətri var.

Beləcə bəzəndirib

Bağı, bağçanı bahar.

Gedir günəşli yaya, ─

Gedir elə bil toya.

182

 BĠKƏ

Bikə, a Bikə,

Boyu bir tikə.

Gəlinciyinə

Don tikə-tikə

Öyrənib indi,

Güllü don tikib,

Özü geyindi.

 AY KĠMĠNDĠ

─Ay kimindi?

─Ay mənimdi.

─Yox mənimdi.

─Mən birinci

“Mənim” ─dedim.

─Yox, birinci,

Mən istədim,

Uşaqlar çox,

Ay bir dənə.

Hər kəs getsə

Evlərinə

Tezcə salır

O, hay-haray.

Təkcə mənlə

Bax, gedir ay...

 ÇĠÇƏK

Mənim yaşımda,

Rəfiqəm Çiçək.

Bağışlamışdı

Dibçəkdə çiçək.

Açdıqca çiçək

Hər qış, hər bahar,

Sanki ad günüm

 Həmin gün olar.

183

 YADLARINA DÜġMƏZ

Vedrələri qoyub yerə,

Danışır Aynur, Ülviyyə.

Bir onlara deyən yoxdur

Tələsmirsiz evə niyə?

Danışırlar kuklalardan,

Danışırlar toplarından.

Məstandan da danışdılar,

Toplandan da danışdılar.

Qurtarmayır söhbətləri.

Su gözləyir ata-ana.

Kaş ki, evə getmək düşə,

 Bu qızların yadlarına.

 ÜZÜM

Üzümə bax, üzümə,

Baxdı mənim sözümə.

Çağırmışam onu mən,

Birinci mərtəbədən.

Divardan tuta-tuta,

Üçüncüyə çıxıbdı,

Hər mərtəbədə barlı

Çardaq qoyub qalxıbdı.

 QARMONLU AVTOBUS

Atamla mən minmişdik

Qarmonlu avtobusa.

Dedim: ─İndi o çala

Oturub qulaq asam.

Ancaq o getdi, getdi,

Yolundan qalmadı heç.

Bir oyun havası da

Qarmonu çalmadı heç.

184

 XƏYALPƏRƏST MURAZ

Bizim balaca Muraz

Xəyalpərəstdir bir az.

Oturub göyə baxır

Bilirsən nəyə baxır?

Keçirir ürəyindən

─Kaş göydə olaydım mən.

─Ay yekə topa bulud,

Buluddan qop, a bulud.

Gəzəndə yavaş-yavaş,

Mən olum sənə yoldaş.

Göydən birgə yağaq biz,

Bağ-bağçaya axaq biz.

 ÜLVĠYYƏNĠN TELLƏRĠ

Dağılır üz-gözünə,

Ülviyyənin telləri.

Axşam-səhər saçında

Qalır qızın əlləri.

Bir xalanın yanına,

Onu apardı ana.

Saçını qısa kəssin.

Qızın əli dincəlsin.

 TƏMĠZKAR PĠġĠK

Bizim pişik palçıqda

Sanki addım atmayır.

Görən necə yeriyir?

Ayaqları batmayır?

185

 XALXALA GĠRDĠ

Xallı qoyunun

Xallı balası,

Hardadır, harda?

A xala, xala,

Xallı qoyunun

Xallı balası,

Girdi xalxala.

 KƏKLĠK

Bir dayan görək, Kəklik,

Donun mübarək, Kəklik.

Geyib təzə paltar sən,

Forslu-forslu gəzirsən.

Vardır təzə yaylığım,

Gəl başına bağlayım.

Gülşənin darağı var,

Elşənin bayrağı var.

Ülviyyənin çəkməsi,

Dürdanənin düyməsi.

Hamısı da təzədi,

Hamısı da gözəldi.

Ancaq görürsənmi biz,

Forslanmırıq heç zaman.

Bəs donun köhnələndə,

Kimlə oynayacaqsan?

 KĠRPĠLƏR

Elnur axşama yaxın

Bağçada oynayırdı.

Burada gül-çiçəklər

Yamyaşıl otlar vardı.

186

Otların arasından

Balaca kirpi çıxdı.

Ayağını, başını

Bircə andaca yığdı.

Elnur gördü sevindi

Saldı onu yeşıyə.

Kirpi çıxa bilməzdi,

Daha burdan eşiyə.

Elnur mahnı oxudu,

Kirpidəydi gözləri.

Uşağın nəğməsinin

Belə idi sözləri:

“Daha mənimsən,

A kirpi bala.

Ye, yat burada,

A körpə bala.

Gedə bilməzsən,

Burdan heç yana.

İstəsə gəlsin,

Qoy ata-anan.

A kirpi balam,

A körpə balam”.

Ata-ana kirpinin,

Altı balası vardı.

Onlar axşama kimi

Bir yerdə oynayardı.

Ayrı gəzib oynamaz,

Heç vaxt biri-birindən.

Biri itsə, tez xəbər

Tuturdular yerindən.

Onların oynamağa

Həvəsləri lap çoxdu.

187

Gördülər kiçik qardaş,

Bəs yanlarında yoxdu.

Beş dəcəl bala kirpi

Yamanca bərk qorxuşub.

Axtardılar nə qədər,

Hər enişi, yoxuşu.

Ancaq qardaşlarından,

Tapmadılar bir soraq.

Dedilər anamıza,

Qaçıb xəbər aparaq.

Ana kirpi yuvanı,

Tərtəmiz təmizləyib.

Burda altı balanı

Hər gecə əzizləyib.

Dadlı xörək bişirib

Balalara o indi.

Gördü beş bala burda,

Bəs biri harda idi?

Cavab verdi beş bala:

─İtibdir qardaşımız.

Oynamağa qarışıb

O gedəndə başımız.

Onu tapmaq üçün biz,

Ana, indi nə edək?

Hansı yeri axtaraq,

Hansı tərəfə gedək?

Ana ağladı bərk-bərk,

Saçlarını da yoldu.

Dedi: ─Balam itən yol,

 Bu yana gedən yoldu.

Anası Elnurgili,

Göstərir burnu ilə.

188

─Yaşıl otlu bağçaya,

Biriniz gedin hələ.

Görün, orda nə edir?

Niyə belə gecikdi?

O, çox dəcəl, çox arıq,

Həm də sizdən kiçikdi.

Qardaşlardan qoçağı

İrəli gəldi bir az.

Dedi: ─Ana, ağlama,

Bu iş heç belə olmaz.

Gedərəm, axtararam,

Itirmərəm başımı.

Tez tapıb gətirərəm,

Mən əziz qardaşımı.

Qoçaq qardaş yol getdi,

Nə durdu, nə dincəldi.

Düz birbaş Elnurgilin

Bağçalarına gəldi.

O gördü qardaşını,

Yeşikdə oturmuşdu.

Çox ağlayıb, yorulub,

İndi sakit durmuşdu.

Elnur dala baxanda,

Gördü bu kirpini də.

Tez sevinib yeşiyə,

Saldı bu körpəni də.

Fərəhlə gülə-gülə,

Nəğmə oxudu belə:

─A kirpilərim,

A körpələrim.

Oynayın burda

189

Lap axşamadək.

Bilirəm indi

Darıxmazsız tək.

Kirpilərim var,

Bax, qoşa-qoşa.

Rahat yeşikdə,

Qaçın o başa,

Qaçın bu başa

Gözlədi ana kirpi,

Bu bala da gəlmədi.

Bircə an olsun belə,

Dayanıb-dincəlmədi.

Evdə qalıb bir qardaş,

Bir də üç bacı kirpi.

Bu itkiyə dözərmi,

Söylə, heç bacı kirpi?

Üçü də bir ağızdan,

Dedilər ki, anacan,

Bu qardaşımız niyə,

Getdi, gəlmədi görən?

Onlardan bizə düzgün,

Varmı bir xəbər verən?

Sən fikir etmə, ancaq,

Biz ki, burada varıq.

Iki qardaşımızı,

Axtararıq, taparıq.

Anası tezcə sildi,

Gözlərinin yaşını.

Dedi: ─Yaxşı yol, gedin,

Sağ-salamat gələsiz.

Yenə öz evimizdə

Oynayasız, güləsiz.

Bir qardaş, üç də bacı,

Tutuşdular əl-ələ,

190

Qardaşının iziylə,

Çatdılar Elnurgilə.

Elnur bir də gördü ki,

Gəlir dörd bala kirpi.

Girir o kola kirpi,

Girir bu kola kirpi.

Onları da götürüb,

Yeşiyə saldı bir-bir.

Dedi: ─Ay aman, görən,

Bunlar haradan gəlir?

Sevincindən uçmağa,

Qanadları yox idi.

Yeşiyin ətrafında,

Oynayaraq oxudu:

─Altı yumağım,

Altı topum var.

Heyran qalacaq,

Bütün uşaqlar.

Yemək verəcəm,

Su verəcəyəm.

Oynasın onlar,

Mən görəcəyəm.

Uşaqları heç,

Qoymaram yaxın.

Deyəcəm gəlin,

 Kənardan baxın.

Hər kim onlara

Toxunsa əgər,

İynəsi batar,

Əlini çəkər.

İynəli toplar.

Yumaqlarım var.

191

Heyran qalacaq,

Bütün uşaqlar.

Axşam oldu, Elnur da,

Gedib sevinclə yatdı.

Unudub kirpiləri,

Şirin yuxuya batdı.

Axşam oldu, ananın

Balaları gəlmədi.

Ata gələnə kimi,

Dayanıb dincəlmədi.

Yorğun gəlmişdi ata.

İstədi bir az yata.

Gəlib ağladı ana,

Belə söylədi ona:

─Gəlmədi altı gülüm,

Qoy olsun mənə ölüm.

Balalarım hardadır?

Yəqin indi dardadır.

Dur, tez ol, gedək, gedək,

Onlara kömək edək.

Bu sözlərdən sonra heç,

Yata bilərmi ata?

Altı göyçək balanı,

Ata bilərmi ata?

Geyinib bircə anda,

Onlar düşdülər yola,

Eyni izlə bir yerə

Gedibdi altı bala.

Bunlar da o iz ilə

Gəldilər Elnurgilə.

Uzaqdan gördülər ki,

Bağçada bir yeşik var.

192

Balalar bu yeşikdə

Bircə yumaq olublar.

Ata kömək elədi,

Yeşiyə düşdü ana.

Balaları birbəbir,

Çıxarıb verdi ona.

Sonra da özü çıxdı,

Bu yeşikdən eşiyə.

Dedi: ─Evə tez çataq,

Bu körpələr üşüyər.

Gərək indi onları,

Dalımıza götürək.

Gecə keçir, bir az tez

Yuvamıza yetirək.

Hərəsinin üç bala,

Dalında qaçırdı bərk.

Axır gəlib çatdılar

Yuvaya tövşüyərək.

Onlar bütün sözünü,

Yalanını, düzünü,

Səhərə saxladılar.

Altı balanı bir də,

Saydılar, yoxladılar.

Hamı yerində idi,

Ürəklərdə sevinc var.

Səkkiz kirpi yığılıb,

Bircə yumaq oldular.

Yuxudan duran kimi

Elnur küçəyə qaçdı.

Uşaqlara həvəslə,

Kirpilərdən söz açdı.

193

Uşaqlar çığrışdılar:

─Gəlin, gedək baxaq biz.

Götürək özümüzə,

Bir kirpi də hərəmiz.

Uşaqların marağı,

Elnura yaman xoşdur.

Ancaq bağçaya gəlib,

Gördülər yeşik boşdur.

Gülüşdülər: ─Ay Elnur,

Kirpilər necə oldu?

Elnur çiynini çəkdi:

Nə oldu gecə oldu...

Dedilər: ─Yaxşı, yaxşı,

Bu qədər yalan olmaz.

Yə’ni altı kirpidən,

Biri səhərə qalmaz?..

Yəqin yuxuda kirpi,

Görünübmüş gözünə.

Biz də lap inanmışdıq,

Bu Elnurun sözünə.

Elə Elnur özü də,

Tamam çaş-baş qalmışdı.

Axı o kirpiləri,

Bu yeşiyə salmışdı?!

Görən bala kirpilər,

Yeşiyi necə açdı?

Onlar haraya getdi,

Onlar haraya qaçdı?

Elnur bunun düzünü

Bu günə kimi bilmir.

Daha bağçalarına,

Bircə kirpi də gəlmir.

194

 DƏCƏL CÜCƏ

Kürt toyuğun,

Cücələri

Sarı, qara,

Qaçır tez-tez

Ora-bura.

Başı tüksüz,

Keçəl cücə.

Oldu yaman

Dəcəl cücə.

Evdə gəzir

Cikkildəyə,

Cikkildəyə.

Evdə gəzir,

Qırıq-quruq

Yeyə-yeyə.

Bir səhər də,

 Lap az qala

İsti südə

Düşmüşdü o

İndi çoxdan

Bişmişdi o...

Tez cücəni

Götürdülər.

Ana toyuq,

Olan yerə

Ötürdülər.

Umac verdi.

Ana toyuq,

Su göstərdi,

Ona toyuq,

Yedi, içdi,

Dəcəl cücə.

]

195

Başı tüksüz

Keçəl cücə.

Yola, izə,

Baxdı cücə.

Tez aradan

Çıxdı cücə.

Qanadını əyə-əyə,

Gəlib çatdı

Gölməçəyə,

Qurbağalar

Quruldadı:

─Gəl, ay cücə,

Sənə üzmək

Öyrədərik.

Suda gəzmək

 Öyrədərik.

İnandı bu

Sözə cücə.

İstədi ki,

Üzə cücə.

─Hop, eləyib,

Düşdü suya.

Üzəcəkdir,

İndi guya.

Qurbağalar,

Gözdən itdi.

Hərəsi bir

Yana getdi.

Təkcə qaldı

Dəcəl cücə.

Başı tüksüz,

Keçəl cücə.

196

Ah, ürəyi

Sıxıldı ki...

Aman, cücə

Yıxıldı ki.

Boğulmuşdu,

Dəcəl cücə.

Başı tüksüz,

Keçəl cücə.

Otdan tutub,

Güclə çıxdı.

Qanadını,

Çırpdı, sıxdı.

Tir-tir əsir

Cücə indi.

Gedəcəkdir

Evlərinə

Necə indi?!

Qaranlıqda

Qaçan zaman,

Ayağına

Batdı tikan.

Qaçdı, qanı

Axa-axa.

Vaxtı hanı,

Ağlamağa?

Çatdı evə,

Ayağı qan.

Cikkildəmir

Qorxusundan.

Ana toyuq

Danladı bərk.

Yuyundurdu,

Su tökərək.

197

Qanadıyla

Qurutdu tez.

Dəcəl cücə

Üşüməyi,

Qorxmağı da

Unutdu tez.

Kürt toyuğun

Qucağında

Yatır bütün

Cücələri.

Dəcəlin də,

Həm istidir,

Həm yumşaqdır,

Burda yeri.

Ana toyuq

Yatıb çoxdan.

Ayağının

Ağrısından

Yata bilmir,

Dəcəl cücə.

Başı tüksüz,

Keçəl cücə.

 ZÜRAFƏ

Bu meşənin

Meyvəsi bol.

Axşamadək

Yanında ol.

Ancaq ondan

Yeyə bilmə,

Bir kimsəyə,

 Deyə bilmə.

198

Dovşan, kirpi,

Beləcədi.

Boyları çox,

Balacadı.

Nə əlləri,

Çatmır dərə

Nə də külək,

Salmır yerə.

Birdən göründü,

Donu zolaqlı,

Zürafə bacı.

Dovşanla kirpi

Yanına qaçıb

Dedilər: ─Bəs biz,

Səhərdən acıq.

Əlimiz çatmır

Budağı əyək,

Dadlı meyvədən

Doyunca yeyək.

Dayandı burda

Tezcə zürafə.

Boylanıb baxdı.

Gah o tərəfə,

Gah bu tərəfə.

Yaman kövrəltdi

Bu sözlər onu.

Ağaca sarı,

Uzandı boynu.

O bircə-bircə,

Meyvəni dərdi.

Səssiz-səmirsiz

Dovşana verdi,

Kirpiyə verdi.

199

 ĠTĠK TAPAN

Nağıl söyləyim,

İtik tapandan.

Kim nə itirsə.

Soruşur ondan.

Bir balaca qız,

Yaman ağlayır.

İtik tapanı

Yolda saxlayır.

─Ay itik tapan,

Ay itik tapan.

Gözləyir atam,

Bir sor halımı,

Axtar şalımı.

Bilmirəm harda,

O düşüb qalıb?

Görəsən nəyə

İlişib qalıb?

Axtarmaqdan lap,

Əldən düşmüşəm.

Bir bax, istidən,

Necə bişmişəm?

İtik tapan tez

Mayallaq aşdı.

Moruq kolunun

Dibinə qaçdı.

Nəğmə oxudu

─Tapıl-tapıl,

Yağlı kökə,

Güllü kökə

Bişirim.

Tapılmasan

200

Hisli kökə,

Küllü kökə,

Bişirim.

Çağırdı qızı:

─Sənin qırmızı

Şalın burdadır.

Gəl, verim apar,

Onu qardaşın

Beləcə tapar.

Quzuçu bir gün

Çaldı çox tütək.

Yatdı başını,

Yerə qoyan tək.

Başlı-başına

Qalan quzular.

Düzə mələşmə

Salan quzular.

Getdi, nə getdi,

Çoban bilmədi.

İtdi, nə itdi.

Uşaq açanda

Axşam gözünü.

Tək-tənha gördü.

Düzdə özünü.

Tütəyini tez

Çaldı ki, çoban,

Hər tərəfə səs

Saldı ki, çoban,

Bəlkə quzular

Səsə gələlər.

Onun yerini

Belə bilələr.

 Bircə quzu da

201

Gəlmədi ancaq.

Bu boyda quzu

Harda qalacaq?

─Tütək, ay tütək,

Mənimlə gedək,

Qoy yorsun bizi

Dərələr, düzlər.

Qayalar, dağlar,

Cığırlar, izlər.

Nə düzə, nə də

Dağa çıxıblar.

Elə bil onlar

Yoxa çıxıblar.

Ayağı bütün

Olanda qabar.

Fikirləşdi ki,

Itik tapan var.

Yanına getsə

Yəqin ki, tapar.

İtik tapanın

Keyfi kök idi.

Özü də bu gün

Hələ tək idi.

Çoban utandı

Sözünü desin.

Çaldı tütəyi,

Düzünü desin.

İtik tapan da,

Bərk fikrə getdi.

Dedi: ─quzular,

Nə zaman itdi?

Vaxtını desən,

202

Taparam indi.

Balaca çoban,

Astaca dindi.

─yaşıl otların,

Içində yatdım.

Gün-günortadan

Keçəndə yatdım.

İtik tapan tez

Mayallaq aşdı.

Xallı təpəyə,

Birbaşa qaçdı.

Nəğmə oxudu:

─Tapıl-tapıl,

Yağlı kökə,

Güllü kökə

Bişirim.

Tapılmasan

Hisli kökə,

Küllü kökə

Bişirim.

Gördü quzular,

Pərən-pərəndir.

Dedi: ─a qardaş,

Çal tütəyini,

Quzularını

Dərəyə endir.

Çoban tütəyi,

Çaldı, nə çaldı.

Quzular onu

Dövrəyə aldı.

203

─Ay itik tapan,

Ay itik tapan.

Bir çəkməm vardı,

Sarı, dikdaban.

Tapa bilmirəm,

İtib dünəndən.

Nə olar indi,

Onu axtar sən.

Itik tapan tez

Mayallaq aşdı.

Tut ağacının

Dibinə qaçdı.

Nəğmə oxudu:

─tapıl-tapıl

Yağlı kökə,

Güllü kökə

Bişirim.

Tapılmasan

Hisli kökə,

Küllü kökə

Bişirim.

Gözləri güldü,

İtik tapanın.

Dedi: ─ay bacı,

Bu, dikdabanın.

Bir də nə zaman

Tut yeyəndə sən,

Dikdabanını

Geyib gedərsən.

204

 ACI DĠL

Bir dil düşüb küçəyə,

Yol boyunca qaçırdı.

Hey deyinə-deyinə

Özünə yol açırdı.

Dilsiz bir dovşan çıxdı,

Bu dilin qabağına.

─Mənim dilim ol, deyə,

İşarə etdi ona.

Dil lovğa-lovğa dedi:

─Bu mənim düz sözümdü.

Sənin ağlın çox gödək,

Qulaqların uzundu.

Ancaq daha nə edim,

Sən məni götürməsən,

Axşama qədər qalsam,

Quruyub ölərəm mən.

Tez qaçdı dovşan burdan,

Bu dil necə acıdır.

Qoy yenə dilsiz gəzim, ─

İstiota bacıdır.

Dil hoppana-hoppana,

Tezcə düzəldi yola.

Lal tülkü görüb dedi:

─Bu dil mənimki ola.

Dil durub ötdü dil-dil:

─Ey, lalın biri lalsan.

Yaxşı olar həmişə,

Elə-belə lal qalsan.

205

Yerdə qalsam ölərəm,

Ancaq mən axşamədək.

Qoy sənin dilin olum,

Hamıya gəlim kələk.

Tülkü qaçdı, nə qaçdı,

Heç baxmadı dalına.

Öz-özünə söylənib,

Dil düzəldi yoluna:

─Bu nə işdir, ay aman,

Belə şey ola bilməz.

Məni sevmir, istəmir,

Məni götürmür heç kəs.

Yolla qaçan bu dili,

Ayı da gördü indi.

Onun da dili yoxdu,

Ürəyində sevindi.

Dil başlayıb lağ etdi:

─Nə yekəpər ayısan,

Nə eybəcər ayısan.

Deyəsən ayıların,

Ən pisinin tayısan.

Dayanma, götür məni,

Ağzına ötür məni.

Ayı mayallaq aşdı,

Buradan uzaqlaşdı.

Axşama az qalırdı,

Dili bərk dərd alırdı.

Heç kim götürmür onu,

Dil eləmir özünə.

Yanından qaçır birbaş,

Qulaq asan sözünə.

206

Burdan keçirdi çaqqal,

Lap anadangəlmə lal.

Dil onu görən kimi

Yenə çıxdı özündən.

Dedi: ─Kifirlik yağır,

Çaqqal sənin üzündən.

Ağılsızsan, dəlisən,

Lap üstəlik ölüsən.

Ancaq məcbur olmuşam,

İndi özün görürsən

Quruyub öləcəyəm,

Ağzına girməsəm mən.

Tez ol, qoy dilin olum,

Mənim vaxtım qalıb az.

Dayanma, lap qurudum,

Tez ol, tez ol, yaramaz!

Belə düşündü çaqqal:

Bu dildənsə qalım lal.

O da qaçdı yanından,

Dil yenə də qaldı tək.

Heç kim götürmür onu─

Quruyacaq, öləcək.

Bir gürzə ilan gəldi,

Buraya tənginəfəs.

Qıvrıldı, sevindi bərk

“Səni axtarıram, bəs

Harda qalmısan, ay dil,

Necə olmusan, ay dil.

Sən tək olanda yenə,

Götürməyibdi heç kim.

Edərəm iki dilim,

Olarsan haça dilim.

207

Tez ol gəl gir ağzıma,

Hələ baxma üzümə”.

O, dili öpə-öpə

Dil elədi özünə.

BÖYÜK KONSERT

Bu gün səhər meşədə,

Bir e’lan asılmışdı.

Rəngbərəng hərflərlə,

Burada yazılmışdı:

“Böyük konsert olacaq,

İşləyir altı kassa.

Konsertə baxmayacaq,

Hər kəs bilet almasa.

Birinci nömrəmizdə,

Həm ağ, həm boz ayılar,

Bir-birindən maraqlı

Göstərəcək oyunlar.

Dələlər və meymunlar,

Doğruçu akrobat tək

Ağac başında, yerdə,

Oyunlar göstərəcək.

Bülbüllər ansamblı”

Bu gün bizə qonaqdı.

Bunların nəğmələri,

 Həm şəndir, həm oynaqdı.

Ağacdələn solonu

Nağarada çalacaq.

Birinci mükafatı

Qalib gələn alacaq”.

208

Səs-küy düşdü meşəyə,

Yığışdılar heyvanlar.

Oxudular e’lanı:

“bu gün böyük konsert var”.

E’lanı oxuyan tək,

Uçub dəstəylə quşlar

Bilet alıb kassadan,

Qabaqda oturmuşlar.

Gəlir ayılar, fillər,

Gəlir pələnglər, şirlər.

Əllərində bileti,

Cərgəylə əyləşirlər.

Səssizcə oturublar,

Dələ, dovşan, meymunlar.

Baxacaqlar konsertə

Yaman sevinir onlar.

“Diqqət, diqqət!

Konsertə başlayırıq”.

Oynadılar, çaldılar,

Oxudular nə qədər.

Meşəyə səs saldılar.

Baxıb heyvanlar, quşlar,

Sevinirdilər necə.

Onlar gözəl yuxular,

Görəcəklər bu gecə.

 DOVġAN BALASI VƏ KƏPƏNƏK

Çox ərköyündür

Dovşan balası.

Əzizləyirdi,

Onu xalası.

Xətrinə dəyməz,

Dovşanın heç kəs.

209

Bir səhər dovşan

Oynayırdı tək.

Uçub yanına,

Gəldi kəpənək.

Dedi: ─a dovşan,

Bax, təkəm mən də.

Birgə oynayaq,

Bu göy çəməndə.

Dovşan sevindi:

─Yaxşı, ay bacı,

Gəl, sən məni tut,

Qoy mən də qaçım.

Dovşan hoppanıb,

Qaçdı elə bərk.

Uçub burnuna.

Qondu kəpənək.

Çox-çox sevinib,

Çox-şox güldülər.

Oynaşdılar düz,

Acana qədər.

Sözləşdilər ki,

Səhər də onlar

Gəlib burada

Bir oynasınlar.

Dovşan qaçdı tez,

Xalasıgilə.

Dedi: ─ay xala,

Kaş hər gün belə,

Kəpənək gələ.

Biz də birlikdə,

Oynayaq, gülək

210

Qanadı xallı

İpək kimidi.

O, çəmənlikdə

Çiçək kimidi.

Kəpənək gəldi

Səhər də yenə.

Dovşan da çıxdı,

Həmin çəmənə.

Çox oynaşdılar,

Çox gülüşdülər.

Axşam öpüşüb,

Yola düşdülər.

Hər gün beləcə,

Oynayırdılar.

Oynamaqdan heç

Doymayırdılar.

Gəlmədi ancaq

Bir gün kəpənək.

Dovşan gözlədi

Düz axşamadək.

Bala dovşanın

Gözlərində yaş

Xalasıgilə

O qaçdı birbaş.

Dedi: ─Xalacan,

Kəpənək görən,

Niyə gəlmədi?

Çox gözlədim mən.

Xalası öpdü,

Onun üzündən.

“Kəpənək çıxmaz

211

Heç vaxt sözündən.

Darıxma, bala,

O, gələr yenə.

Tezdən çıxarsan

Güllü çəmənə”.

Balaca dovşan,

Yatdı birtəhər.

Bir də ayıldı,

Açılıb səhər.

Tez yemək yeyib,

Qaçdı çəmənə.

Çağırdı: ─dostum,

Cavab ver mənə.

O yana baxdı,

Bu yana baxdı.

Gördü kəpənək

Yenə də yoxdu.

Dünənki kimi

Gözlərində yaş,

Xalasıgilə

O qaçdı birbaş.

Xala, kəpənək,

Yenə gəlmədi.

Ona nə oldu,

Niyə bilmədim?

Dovşan gözlədi,

Payız, qış keçdi.

Böyüdü özü,

Qar, yağış keçdi.

Güllər, çiçəklər,

Açmışdı bir gün.

Çəmən yamyaşıl,

Olmuşdu bütün.

212

Kəpənəkləri

Bu çiçəklərdən

Seçmək olmayır.

Uçurlar şən-şən.

Dovşan da görüb,

Yaman sevindi.

“Dostum yanıma

Gələcək indi”.

Kəpənəklər heç

Baxmırdı ona.

Uçuşurdular,

O yan, bu yana.

Dovşan hoppanıb

Araya düşdü.

Kəpənəklər də

Tezcə uçuşdu.

Ancaq birisi,

Gecikdi bir az

Dovşan qışqırdı:

“Yox, yox, bu uçmaz.

Mənim xallıca,

Kəpənəyimsən.

Harda qalmısan,

Nə zamandı sən?

Çox gözləmişəm,

İndi gəlmisən.

Mənim yerimi

Yaxşı bilmisən.

Gəl, oynayaq biz,

Həmişəki tək”.

Ancaq buradan.

Uçdu kəpənək.

 Dovşan qəmləndi:

 ─onun xətrinə,

213

Nə vaxt dəymişəm?

Görəsən ona,

Mən nə demişəm?

Qaçdı tez evə.

Dedi: ─Xalacan,

Kəpənək uçdu,

Mənim yanımdan.

Bax, bir az əvvəl,

Yanımda idi.

Elə bil məni,

Heç görməyibdi.

Xala söylədi:

─Otur, balacan,

Həmin kəpənək.

Axı doğrudan.

Səni görməyib

Onunçün uçub

Fikir verməyib.

Böyüyəndə sən,

Öyrənəcəksən.

Bu kəpənəklər,

Yaşayır ancaq,

Payıza qədər.

Sənin dostun da

Qalıb payızda.

O gördüklərin

Çıxıb bu yazda.

 GECĠKMĠġ TOXUM

Yeni cücərir

Toxumun biri,

Yaman rahatmış

Deyəsən yeri.

214

Başqa toxumlar

Cücərən zaman,

Tutub dartdılar

Onun boynundan.

“Dur, oyan, vaxtdır,

Dur, oyan, vaxtdır”.

O da gərnəşib

Acıqla baxdı.

Yumşaq torpaqda

Başını atdı,

Yatdı, nə yatdı,

Yatdı, nə yatdı.

Hər toxum tezcə,

Cücərdi özü.

Torpağın üstdə,

Açıldı gözü.

Yaşıl cücərti

Uzandı tağ-tağ.

Gözəl çiçəklər.

Açdı sarı, ağ.

Çiçəklər oldu

Xırda qarpızlar.

Sonra böyüdü,

Burda qarpızlar.

Bostançı hər gün

Dərir onları,

Dost-tanışlara,

Verir onları.

Gecikmiş toxum

İkicə ləçək.

 Çıxıb torpaqdan,

 Tağları görcək

215

Ağlayıb dedi:

─Nə edim indi?

Mənim də tağım

Upuzun olsun?

Sizinki kimi,

Qarpızım olsun?

Qarpız topları,

Dindi yer-yerdən:

─Ancaq bu sözü,

Günəşə de sən.

Əgər istəsə,

Tez boy atarsan.

Tağların olar,

Bizə çatarsan.

İkicə ləçək

Dedi: ─Gəl, günəş,

Dedi: ─Gül, günəş.

Böyüyüm mən də,

Böyüyüm gündə.

Günəş söylədi:

─A ləçək bala,

Niyə qalıbsan,

Hamıdan dala?

Yazda durmadın,

Tənbəllik etdin.

Çox şirin, dərin,

Yuxuya getdin.

Qarpız yetişməz,

Bu gündən belə.

Gərək qalasan

Sən gələn ilə.

 İkicə ləçək

 Dillənmədi heç.

216

Bu ləçəkləri

Yellənmədi heç.

Necə çıxacaq

Borandan, qardan?

O gələn ilə,

Qalacaq hardan?

 DƏLƏ VƏ ġEġƏQULAQ

Darıxmışdı

Dələ lələ.

Bir gün dedi,

Gülə-gülə:

─Şeşəqulaq,

Şeşəqulaq

Gəl dost olaq.

Şeşəqulaq.

Dovşan durdu,

Ayağını

Yerə vurdu.

─Dələ lələ,

Mənimlə sən,

Dost olmaqmı,

İstəyirsən?

Şadam buna,

Bizə gedək.

Bir oturub

Söhbət edək.

Dovşangilə

Getdi onlar.

Oturdular,

Danışdılar.

Dələ evə

Gedən zaman

217

Dayandırdı,

Onu dovşan.

─Dələ lələ,

Dələ lələ.

Gəl bizə də,

Hər gün belə.

Ancaq tapsan,

Bir az kələm,

Gətirərsən.

Bir az yonca,

Götürərsən.

Başqa yemək

Məndə çoxdu

Bunlardan heç

Evdə yoxdu.

─Gətirərəm,

Dedi dələ.

Görüşdülər,

Öpüşdülər.

Ayrıldılar

Dovşan ilə.

Dələ yenə,

Darıxırdı.

Yola-izə,

Hey baxırdı.

─Nə gələn var,

Nə də gedən.

Görən indi

Nə edim mən?

Aha, tapdım,

Şeşəqulaq

Bir dostum var.

 Yəqin indi,

 Evdə olar.

218

Tez otlardan

Papış tikim.

Gedim ona,

Bir baş çəkim.

Üst-başını,

Özü bəzər.

Papışımı

Geyib gəzər”.

Çox sevindi,

Dələ lələ.

Papışları

Aldı ələ.

Yol başladı

Şeşəqulaq

Dovşangilə.

Heç bir azca

Getməmişdi;

Yolu yarı,

Etməmişdi.

Yaman fikrə,

Daldı birdən.

O yadına

Saldı birdən.

Öz dostunun

Sözlərini.

Yerə dikdi,

Gözlərini:

Şeşəqulaq

Kələm, yonca

İstəmişdi,

“Hardan tapım,

Onu indi?

 Gedəmmərəm

 Yox, mən belə”.

219

Papışları

Dələ lələ,

Atdı çox-çox

Uzaqlara.

Bilmədi heç

Düşdü hara.

Baxdı sola,

Baxdı sağa.

Qaçıb getdi

Dələlərlə

Oynamağa.

 PIÇ-PIÇ NĠSƏ

Pıç-pıç Nisə

Nə eşitsə

Pıçıldayır.

Gah bu qızın

Qulağına.

Gah o qızın

Qulağına.

Söz daşıyır,

Ondan buna,

Bundan ona.

Səhər idi.

Gülnaz dedi:

─Bir söz deyim,

Nisə, sənə.

Ancaq demə,

O Süsənə.

Onun topu

Elçindədi.

Arxlarının

220

İçindədi.

İnanmırsan,

Get, özün bax.

Indi Elçin,

Oynadacaq.

Süsəngilə,

Qaçdı Nisə.

Topdan söhbət

Açdı Nisə.

─Pıçı-pıçı,

Topun hanı?

Xəbərin var?

Pıçı-pıçı,

Elçingildə,

Bəlkə olar?

Süsən güldü;

─Bilirəm mən.

Özüm verdim,

Ona dünən.

Dedim oynat,

Topumu sən.

Sonra yenə

Gətirərsən.

─Pıçı-pıçı,

Aybənizin

Ağ iti var.

Pıçı-pıçı,

Ay Gülnara,

Getmə ora,

Səni tutar.

221

Pıçı-pıçı:

Ağ it, ağ it

Yaman tutur.

Hop eləyib,

Birdən udur.

Pıçı-pıçı

Kimi görsə

Danışırdı

İtdən Nisə

Ağ iti mən,

Özüm gördüm.

Hələ ona

Salam verdim.

O mehriban,

Həm də qəşəng,

Cumbuludur,

Lap dovşan tək.

─Pıç-pıç Nisə,

İt eşitsə.

Ondan yalan

Danışırsan,

Səni tutar.

Hop eləyib,

Birdən udar.

 GÖLDƏ ÇĠÇƏKLƏR

Bir göl vardı,

Suyu sərin.

Suyu duru,

Dibi dərin.

Göldə gözəl

Çiçəklər var,

222

Axşam açar

Səhər solar.

Açan zaman

Qorxur onlar

Hər tərəfə

Baxır onlar.

Həmin gölün

Lap dibində

Qorxunc, dəli

Tufan yatır.

Bir tərəfdə,

Çiçək sevən,

Haçadilli,

İlan yatır.

Göldə tufan

Qopsa birdən,

Əsər qalmaz

Çiçəklərdən.

Onlar suya

Qərq olmazmı?

Bu, ilana

Dərd olmazmı?

Çiçəklərə

Keşik çəkir

İlan hər an.

Doya bilmir

Çiçəklərin

Qoxusundan.

Tufan bilmir

Necə etsin,

Ilan burdan

Çıxıb getsin.

O da azad

223

 Əl-qol atsın.

Bu çiçəklər

Suya batsın.

Tufan dedi:

─İlan qardaş,

Yaxınlıqda

Bir göldə var.

Orda sənə

Yoldaş olar.

Sən get ora.

Çiçəklərə

Keşik çəkim

Burda özüm.

Üstlərində

Olacaqdır,

Hər vaxt gözüm.

Görürəm tək

Darıxırsan,

Ora-bura

Çox baxırsan.

İlan güldü:

─Elə sözü

Demə mənə.

Sözüm yoxdu

Getməyinə.

Çıx özün get.

Fikirləşdi

Tufan bir az:

─axı, mənə

Qalxmaq olmaz.

Çiçəklərin

Ölüb gedər.

Ləçəkləri

Solub gedər.

224

Yığış, sən get,

Burdayam mən.

Muğayatam

Çiçəklərdən.

İlan gölə

Üzdü birbaş

Gördü yoxdu

Ona yoldaş

Kor-peşiman

Döndü geri.

Bir-birinə.

Dəyən gördü

Çiçəkləri.

Qalxıb tufan

Çiçəklərə

Uddurur qan,

Ləçəkləri

Yolunur hey,

Əzilir hey,

Yaralanmış

Çiçəklərdən,

Su üzünə

Düzülür hey.

Burda yaman

Coşdu ilan.

─Ah, gör məni

Tufan necə

Aldadıbdı!

Çiçəklərim

Açan gecə

Aldadıbdı!

Tez tufanı

Uddu ilan:

Sən demisən

225

Manə yalan!

Mən də səni

Uddum belə.

Açıb rəng-rəng

Çiçəklərim.

Düzüləcək.

Yenə gölə.

 ÇÖRƏK ƏTRĠ

Çörək bişirir dovşan,

Üz-gözündən tər axır.

Tülkü, balası ilə

İsti çörəyə baxır.

Dovşan da görən kimi

Tez çağırdı tülkünü.

─Gəlin aparın yeyin

Çörəyimin ilkini.

Tülkü aldı çörəyi,

Ana-bala yedilər.

─Biz doyduq, sənin ağzın,

Şirin olsun,─dedilər.

Bişmiş çörəklər ilə,

Təndirin başı dolur.

Bura gəlir dörd dələ.

Dovşan yaman şad olur.

Onları da çağırır:

─İsti çörək kəsin siz.

Düşübsüz qismət üstə,

Sonra yenə gəzərsiz.

Dələlər deyə-gülə

İki çörək yedilər.

226

─A dovşan bacı, ağzın

 Şirin olsun,─dedilər.

Bu çörəyin ətrini

Kirpilər hardan bildi.

Kol-kosa sinə-sinə

Yeddisi birdən gəldi.

Əl-ayaq açdı dovşan,

Beş-altı çörək kəsdi.

Dedi: ─siz yeyin, doyun,

Nə qalsa mənə bəsdir.

İsti, dadlı çörəyi

Kirpilər də yedilər.

─A dovşan bacı, ağzın

Şirin olsun,─dedilər.

Yeyilir bircə anda.

Bir tərəfdən bişənlər.

Dovşan təntiyir yaman,

─Qismət üstə düşənlər,

Birdən kənardan baxar─

Birdən yadımdan çıxar

Çörək kəsməmiş gedər,

Əməyim olar hədər.

Dovşan isti çörəkdən,

Burdan gedənə verdi.

Burdan gələnə verdi.

Sərçəyə, qaranquşa

Ağacdələnə verdi.

Lap axırdan-axıra

Özünü yada saldı

Ona çörəyin ətri,

Təndir istisi qaldı.

227

 MƏN KÜSMÜġƏM

Mən küsmüşəm anamdan,

O getmədi yanımdan.

Yağır dümağ, dümağ qar

Qoymadı yeyəm ondan.

Mən anamdan küsən tək

Çəkməm mənlə dalaşdı.

Bağını çəkdim bərk-bərk,

Açılmadı, dolaşdı.

Donuma nə dedilər

Baxmır mənim sözümə.

Çalışıram nə qədər,

Geyilir tərs üzünə.

Mən küsmüşəm anamdan,

Qoy gedim yatım bir az.

Qırmızı, güllü yorğan,

Mənlə küsməz, dalaşmaz.

Yorğanım, ört üstümü,

Yorğanım, ört üstümü,

Ayağım açıq qalır─

Sən də məndən küsdünmü?

Gedim öpüm anamı,

Danışdırım anamı:

Qar yemək istəmirəm

Mənlə barışsın hamı!

 QUZUMUN QOTAZI

Quzumuzun boynunda,

Ağ qotazı qoşadı.

228

Elə zərif, qəşəngdir,

Ağ muncuğa oxşadı.

Bərk bitişib boynuna,

Əl ilə yoxlanmır o.

Bacımın muncuğu tək,

Açılıb-bağlanmır o.

 PAPAĞIN BAġINA

Pərvizin papağı var

Yumşaq, tüklü papaqdı.

Meyvə dolu səbətə,

Papaq hərdən qapaqdı.

Qucağında, əlində.

Saxlayır papağını.

Qoz-fındığı doldurub,

Bağlayır papağını.

Bə’zən görürsən papaq,

Ağacın başındadır.

Ya gülün başındadır,

Ya Pərvizin bacısı

Ya da qardaşındadır.

Papağı papaq kimi,

Oğlan qoymur başına.

Oyun qalmır açmamış

Bu papğın başına.

 YUXU
Gündüz məni bir uşaq

Qaçışda ötə bilməz.

Gecə yuxuda ancaq,

Qaçammıram, niyə bəs?

229

Bu axşam yatan kimi,

Gəldi Süsənbər, Mahir.

Meşəyə çatan kimi,

Qarşımıza çıxdı şir.

Uşaqlar tez qaçdılar,

Şirdən uzaqlaşdılar.

Ayaqlarım qaçmadı,

Sözümə baxmadı heç.

Istədim ki, çığıram,

Səsim də çıxmadı heç.

Yaman qüvvətli idim,

Mən bu gecə yuxumda.

Şiri tez yerə sərdim,

Görün necə yuxumda.

İnanmırsınız mənə?...

Lap gedin, soruşun siz.

Süsənbərdən, Mahirdən.

Bax onda görərsiniz,

Yalan danışmıram mən.

 Bacılar

İki bacı var:

Biri ağlağan,

Biri güləyən

Biri qəmlidi,

Biri hər vaxt şən.

Ağlağan bir gün

Ağlayıb yenə

Yorulub dedi

O güləyənə:

─Adam bu qədər,

Heç paxıl olmaz,

230

Gəl əvəzimdən

Ağla sən bir az.

Güləyən güldü:

─Bircə damcı yaş

Axsa gözümdən

Xoşum gəlməyir

Onda özümdən.

Hazır sən mənim

Çıxma sözümdən.

Lap yorulmuşam

Gül əvəzimdən.

Daha nə etsin?

Ağlağan güldü.

Birdən bu gülüş

Xoşuna gəldi.

Gözü ağrımır,

Gözü gülürdü,

Üzü çirklənmir,

Üzü gülürdü.

Görən bacısı

Bu gülüşünü

Alacaqdımı?

Qız əvvəlki tək

Yenə ağlağan

Olacaqdımı?

Güləyən xeyli

Dincəlib gəldi.

Yenə də şən-şən

Oynayıb-güldü.

Ağlağan indi

Yaman sevindi.

Axı bu gülüş

Özündə qalıb,

Onun balaca

231

Gözündə qalıb.

Ağlamağını

Bilmədi harda

Itirdi bu qız.

Qəşəng uşaqlar,

Gözləyin birdən

 Siz taparsınız...

 UÇ-UÇ APARMASIN

─Mehriban, bacın pisdi,

Uç-uç aparsın onu.

─Uç-uç aparmasın, yox

Ondadır güllü donum.

─Hərdən bacın dalaşıb

Bəs səni döyür axı?

Nə olsun, sonra öpüb

Ağlama deyir axı!...

 BACIM DEYĠLSƏN?

Gülnaz xəstələnmişdi,

Ona iynə vurulur.

Uşaq istəməsə də,

Səhər yenə vurulur.

Həkim tapşırıb, olmaz

Ona qızartma yemək.

 Qaymaq, kabab, yumurta,

Ya da bozartma yemək.

Acı da, turş da olmaz,

Tamatlı borş da olmaz.

Olar soyutma kartof,

Südlü sıyıq da yesin.

Qatıq içsin hər axşam,

Kişmiş, noğul istəsin.

232

 Həkim icazə vermir,

Həkim buyurmur nəyi.

Gülnaz istəyir yesin,

Elə həmin yeməyi.

Bacısı da bu zaman

Onun başını qatır.

─Bəh, bəh, necə dadlıdır,

Südlü sıyıq, həm qatıq.

Sənin yediklərindən

Heç gör biz istəyirik?

Soyutma kartofundan

“Bizə də ver” ─deyirik?

Uşaq da incik-incik

Dedi: ─Ay bacı, niyə,

İstəmirsən bunları?

Gərək özüm tək yeyəm?

Dadlı, südlü sıyığı,

Kartofları da ye, sən.

Qoy yeməyim qalmasın,

Mənim bacım deyilsən?

 DEYƏCƏM

 Ay telefon, nə oldu,

 Yenə susmusan bu gün?

Darıxıram atamçün,

Darıxıram anamçün.

Özün məni səslədin,

O gün gecə danışdım.

Mən atamla, anamla

Gördün necə danışdım...

Susma, səslən, telefon,
Sən kimi gözləyirsən?

Bəlkə sən atamgilin

Səsini gizləyirsən?

233

Onlar da darıxırlar

Mənimlə danışmaqçün.

Hamısını deyəcəm,

Atamgil gəlsin bu gün...

TELEFON SOYUQ DEYĠL

Səadət xəstələnib,

Bağçaya da getmir heç.

O, axşam lap tez yatır,

Səhər də lap durur gec.

Düz üç gündür uşaqlar

Onun yanına gəlmir.

Qız da darıxır yaman

Evdə durub dincəlmir.

Anasıyla danışır:

─Başım da ağrıyır bərk.

Nigar, Vüsal, Yeganə

Bizə gələydi gərək,

Anası cavab verdi:

─Hava soyuqdu, qardı,

Yoxsa gələrdi onlar

Çox yaxşı uşaqlardı.

Bu sözdən incidi qız:

─Telefon soyuq deyil.

Danışsalar səsləri.

Üşüyəcək elə bil.

Zəng edib danışaram,

Özüm onlarla bir-bir.

Niyə gəlmirlər bizə?

Görüm onlar nə edir?

234

QIZDIRMAM DÜġƏCƏK

Səadət hiss elədi,

Ona yaman istidi.

O istilik ölçəni

Anasından istədi.

Anası öpdü, gördü

Qızdırması var qızın.

Qorxdu keçməz bir azdan,

Halı pis olar qızın.

Ana həkim çağırdı,

O gəldi iynə vurdu,

Həkim də gedən kimi

Uşaq yerindən durdu.

Narahat oldu ana:

─Qızım, hələ qalxma sən.

İndi iynə vuruldu,

Axı sən xəstəsən?

Səadət güldü: ─Yox, yox,

Mən niyə xəstə oldum?

Bu istilik ölçənə,

Bir az qızdırmam doldu─

O da hündürə qalxdı,

Həkim də gəldi baxdı.

Sən istilik ölşəni,

Ana silkələ bərk-bərk, ─

Qızdarmam öz-özünə

Lap aşağı düşəcək.

235

 DƏRSĠNĠ BĠLMƏYƏN TONQAL

Nənə yığdı xəzəli,

Tonqal basdı dörd topa.

Belə maraqlı işi

Səadət hardan tapar?

Çubuq aldı əlinə─

Qız tez müəllim oldu.

Tonqalların birindən

Gözünə tüstü doldu.

O, danladı tonqalı:

─Öyrənmədin dərsini?

Eşitmədin yananın,

Heç çırtıltı səsini?

Yanmırsan, bax, beləcə...

Elə tüstüləyirsən...

Yan, a tonqal, bəs “iki”

Almaqmı istəyirsən?

Yan, a tonqal, bu ləkdə

Qalmaqmı istəyirsən?

O biri tonqallara,

Bax, gör necə yanırlar.

Sənin tək tüstüləmir,

Yaxşı alovlanırlar.

Onlar alovlarını,

Hələ artıracaqlar.

Onlar “iki” almayıb.

Onlar ləkdə qalmayıb

Yanıb qurtaracaqlar.

Öyrənirəm dərsimi,

Heç iki almıram mən.

Pis oxuyanlar kimi,

Sinifdə qalmıram mən.

236

 Sən də öyrən dərsini,

Niyə tüstüləyirsən?

“İki” alıb bu ləkdə

Qalmaqmı istəyirsən?

 QURDLARIN EVĠ

Babam qazır torpağı,

Daraşır soxulcanlar.

Necə nəfəs alırlar

Yerin altında onlar?

Bildim, gördüm qurdların,

Evi yerin altdadır.

Onların yolu, izi

Dərin-dərin qatdadır.

Dedim: ─Soxulcan gərək.

Torpaqda yatsın, dursun?

Qoy gəlib evlərini

Yerin üstündə qursun.

Elşən dedi: ─Bu qurdlar,

Nə bilir ev qurmağı?

Axı bacarmır onlar

Ayaq üstə durmağı...

 MƏN DƏ AĞLAYIRAM

Ülviyyə dedi: ─Ana,

Evdə yoxsuz nənə, sən.

Ramil, Xanım kirimir,

Ağlayırlar səhərdən.

Ana dedi: ─A qızım,

Bəs sən harada idin?

Bacını, qardaşını

Niyə sakit etmirdin?

237

Ülviyyə kövrəldi ki,

Heç kəsə baxmayırdım.

Elə mənim özüm də

Səhərdən ağlayırdım.

 BOYUM UZANIB

Bir səhər gəzə-gəzə,

Çıxdıq çiçəkli düzə.

Sarı “boyçiçəyi”ni

Nənəm göstərdi bizə.

Söylədi: ─Bu çiçəyin,

Yaman gözəl ətri var.

Hər kim dərib qoxlasa,

Onun boyu uzanar.

Mən də dəstə bağladım,

Evimizdə saxladım.

Boyum uzansın deyə,

Axşam-səhər qoxladım.

Biləsiz, belə yaxşı,

Ətirli çiçək olmaz.

Axı, deyəsən mənim.

Boyum uzanıb bir az...

 MƏNĠ GÖRDÜMÜ?

Oxuyub-oynayırdı

Televizorda bacım.

Qəşəng idi paltarı,

Sığallı idi saçı

Ekranın qabağında

Yaman sevincək idim.

Görən məni gördümü,

Ona əl də elədim...

238

 BĠRCƏ DƏFƏ

Ay itlər, ay pişiklər,

Ay quzular, qoyunlar.

Sizi gözlər çöl-bayır,

Sizi gözlər oyunlar.

Ya boş yerə qaçırsız,

Ya hoppanıb-düşürsüz.

Ya ağaca dırmaşır,

Ya torpağı eşirsiz.

Bir-birinizə bə’zən.

Hirslənib durursunuz.

Ayağınızı tez-tez,

Yerə də vurursunuz.

Ananız bircə dəfə,

Papış geydirir sizə.

Onlar da heç cırılmır,

Yaxşı ki qalır təzə.

Univermaqda rəng-rəng,

Papışlar, çəkmələr var.

Ancaq ki ananızı,

İçəri buraxmazlar.

Cırılsa papışınız,

Ayaqyalın qalarsız.

Bilmirəm təzəsini,

Siz, heç hardan alarsız.

 NECƏ YUSUN?

Dırnağı rəngli Gülnaz,

İşlər olub dolaşıq.

Fincanlar çirkli qalıb,

Boşqablar da bulaşıq.

239

Görən qıza nə olub?

Bu qız kimlə dalaşıb?

Tökülüb stol üstə,

Şəngəl, bıçaq, həm qaşıq.

Pozulub səliqəsi,

Ev-eşik də qarışıb.

Çıxmır Gülnazın səsi,

Kimlə küsüb-barışıb?

Cuppulu dırnaqları,

Qırmızı nar dənəsi.

İşə buyura bilmir,

Bu gün qızı nənəsi.

Necə iş görsün axı?

Necə yusun qab-qacaq?

Dırnaqlarının rəngi

Bir andaca qopacaq.

 ONDAN AL

Çimnazın çəkməsinin

Sarısı var, ağı var.

Geydiyinin düyməsi,

Evdəkinin bağı var.

Çəkələklərinin bir bax,

Muncuqları rəngbərəng,

Səndəlinin üstündə

Açıb qırmızı çiçək

Samirənin səndəli,

Kəpənəkdir elə bil.

Çimnaz deyir, ay ana,

Mənimki ondan deyil.

Xatirə, Nigar, Günay,

Ayağına nə geyir...

Uşaq hay-həşir salıb,

240

Ana, bundan al, ─ deyir.

Qızın xasiyyətini,

Uşaqlar bilir indi.

Kim ayağına təzə,

Ayaqqabı geyindi─

Yaxın gəlmir Çimnaza,

Qaçır onun yanından.

Qorxurlar ki, deyəcək

─Ana, mənə al ondan.

 QAYÇI GÖRƏN Ġġ

Bu Ramilin

Dırnağı yox.

Uşaqları

Cırmağı yox.

Dırnağını

Necə yeyir?

Gündüz yeyir,

Gecə yeyir.

Bunu özü,

Bilmir düzü.

Ana deyir,

Nənə deyir:

Dırnağını

Yemə deyir.

Neyləyib ki,

Dişi ona? ─

Hey, gördürür,

Qayçı görən

İşi ona.

241

 ÜZÜKLƏR QOYMUR

Nazli qizdıTəranə,

Ərkəsöyün baladı.

İş buyurdum görmədi,

O, başını buladı.

Hara getsələr gərək,

Dayı, əmi, xalalar.

Qızın xoşuna gələn

Hədiyyələr alalar.

On barmağı var onun

Üzüklüdür onu da.

Sancaqları rəngbərəng,

Parıldayır donu da.

Çığrışıb-bağrışaraq,

Oynaşırlar uşaqlar.

Yumşaq qumun içində,

Qaynaşırlar uşaqlar.

Təranə gəlmir yaxın,

Durub kənardan baxır.

Qorxur ki, üzükləri

Qırılar düşər axı!

Uşaqlar top oynayır,

Qız yenə gəlmir yaxın.

Boş deyil barmaqları,

Necə oynasın axı?

Üzüklər də gözəldir,

Həm yaxşıdır oynamaq.

Qızın xoşuna gəlmir,

Bir tərəfdə dayanmaq.

242

Onun barmaqlarında

Üzükləri var axı?

Qoymur qızı oynasın

Durub kənardan baxır...

 GÖZÜ “DÜYMƏ”

Xanım təzə donunu

Geydirir ayısına.

Əl-qolunu burur bərk,

Az qalır qolu sına.

Oturdur çarpayıda

Öpür, sevir, oxşayır.

Evdə baxıb deyirlər:

─Ayın sənə oxşayır.

Xanım küsür inciyir:

─Bunun gözü “düymə”di.

Heç ağzı da yoxdur ki,

Yemək verdim yemədi.

 MUġTULUQ ĠSTƏYĠRƏM

Anam demişdi mənə,

Qardaşın gəlsə haçan,

Birinci xəbər versən,

Muştuluq alacaqsan.

Qardaşım gələn kimi,

Tez xəbər verdim özüm.

Anam da konfet verdi,

Əlində qaldı gözüm.

243

Dedim: ─Ana, axı sən,

Niyə konfet verirsən?

Mən bunu neyləyirəm,

Muştuluq istəyirəm!

 QRĠP KĠMƏ KEÇSĠN

Xalamın fincanında

Adil axşam çay içdi.

Çox oturdu yanında

Ona da qrip keçdi.

Adildən Aybənizə,

Sonra Aytənə keçdi.

Aytəndən də Pərvizə

Axırda mənə keçdi.

Heç kəs mənlə oynamır,

İndi lap qalmışam tək.

Qorxurlar ki, qripim,

Onlara da keçəcək.

Mən də fikirləşirəm

Bəs bu necə olacaq?

Yanıma gəlmir heç kim,

Qrip məndə qalacaq?!

 GÖZLƏ, YATIRAM

Bağçadaki uşaqlar

Tezcə yuxuya dalır.

Yata bilməyir Ramil,

Eləcə oyaq qalır.

Çarpayı qonşusu da

Axır yumur gözünü

Uşaq da fağır-fağır

244

 Ona tutur üzünü.

Deyir: ─Yatma, nə olar,

Məni də gözlə hələ.

Bax yuxum gəlir indi,

Gözüm yumulur elə.

 ƏRĠK

Ərik, ərik, ay ərik,

Çiçəyini dərmərik.

Dəstə bağlayıb ya da

Yolub yelə vermərik.

Gözlərik dəyənədək,

Bar budaq əyənədək.

Şirələnib yumşalıb,

Nənəm də yeyənədək.

 PAPIġ ALIN

Gülşəni apardılar,

Gəzməyə əmimgilə.

Əmimin bir oğlu var,

Yeriyə bilmir hələ.

Əmim göz vurub bizə,

Belə dedi Gülşənə:

─Apar öz evinizə,

Bəbəni verdim sənə.

Gülşən də tez uşağın,

Ayaqlarına baxdı.

Çiynini çəkdi, ─Axı...

Ayaqqabısı yoxdur.

Siz ona papış alın,

Mən də tutum əlindən.

Belə ayağıyalın

Apara bilmərəm mən.

245

 DARALAN ÇƏKMƏLƏR

Qırmızı çəkmələrim

Daralıb öz-özünə.

Ayağıma gəlməyir

Hey baxıram üzünə.

Təzə çəkmələrim var,

Atam o axşam alıb.

Balacalaşıb bunlar,

Kiçik bacıma qalıb.

 GÜNƏġ ÜÇÜN

Səhər gedirəm,

Bağçaya özüm.

Günəş də gedir,

Qamaşır gözüm,

Axşam yenə də

Tək gəlirəm mən.

Günəş boylanır

Başımın üstdən

Gedib-gəlirik,

Beləcə hər gün.

Nəğmə oxudum

Mən günəş üçün.

 NƏRGĠZ

Nərgiz pianinoda

Guya ki, mahnı çalır.

Ancaq pianino da

Qışqırıb hay-küy salır.

Deyir: ─Niyə mahnılar

Heç sözümə baxmayır.

Gizlənibdilər onlar

Mən çalanda çıxmayır.

246

Öyrənəndə yerini

Evə səs salacağam.

Mahnıları birbəbir

Sizinçün çalacağam.

Bircə mahnı da hələ

Öyrənə bilməyib o.

Axşama kimi elə

Çığırır pianino.

 “MAġIN”I YEDĠ

Yaşar ip taxıb sürür,

Qarpızın qabığına:

─Bibib... yol verin, ─deyir.

Kim çıxır qabağına.

Yorulsa da yenə o,

Gedir o yan-bu yana.

Baxmır dalınca gələn,

Quzuya, ya qoyuna.

Bir də gördü əlində,

Sürdüyü ancaq ipdi.

Dedi: ─Görən nə oldu?

“Maşın”ım harda itdi?

Demə onun dalınca

Gələn qoyun ac imiş.

Bir ucundan dişləyib

“Maşın”ı xırt-xırt yemiş.

 YAXġI NƏNƏDĠ

Nənəsinin şəklini

Çəkdi dəftərə Xanım.

Sonra da cırdı onu

Nahaqca yerə Xanım.

247

Ramil heyfsiləndi ki,

Kağız cırmağa nə var...

Nənə yaxşı nənədi,

Adam nənəni “cırar”?

 “QA-QA”DIR SALAMLARI

Bağçamızın yolunda

Dənlənir beş dənə qaz.

Keçəndə yanlarından

Salam verməsəm olmaz.

─Salam, qazlar, salam!

─Qa-qa, qa-qa.

─Salam, qazlar, salam!

─Qa-qa, qa-qa.

Uzun boyunlarını

Uzadır mənə sarı.

Danışa bilmir onlar,

“Qa-qa”dır salamları.

 AÇARI AXTARMIR

Evlərinin açarı

Bayaq Gülnazda idi.

Hardasa itirdi o,

Tapa bilməyir indi.

Qorxub deyir açarı

Təki Məstan görməsin.

Anam gələnə kimi,

Evimizə girməsin.

Tanıyıram onu mən:

Dağıdır ev-eşiyi.

Qız açarı axtarmır,

Güdür hələ pişiyi.

248

 QONAQDI

Samirə, al kuklamı

Qucağında saxla sən.

Lap istəsən lentini,

Aç yenidən bağla sən.

İncimərəm, küsmərəm,

Heç bircə istəyindən.

Al bu tikiş maşınım,

Tut, fırlat dəstəyindən.

Nəyim var, qoy oynatsın.

O bizdə qonadı bəs.

Xətrinə dəysəm əgər,

Qorxuram bir də gəlməz.

 QAPINI BAĞLA

─Ay açar, gözəl açar,

Qapımızı bağla bərk..

Onu açma heç kimə,

Biz gedib-gələnədək.

Kuklam, ayım, dovşanım,

Qutunun içindədi.

Qoymuşam, bax, burada,

Qapının küncündədir.

Qapı açılsa birdən,

Həyətə çıxar onlar.

Görüb iti, pişiyi,

Uşaqdı, qorxar onlar.

 ĠNDĠ DƏ SĠZƏ YAĞIR

Yağış kəsəndə Übüş,

Getdi nənəsigilə.

Yağdı yenə də yağış,

Evə girməmiş hələ.

249

Uşaq dedi: ─Buna bax,

Bayaqdan bizə yağır.

Mən bura gələn kimi,

İndi də sizə yağır.

 KUKLA BACIM

Mənim bacım kukladı,

Qucaqda gəzir o da.

Özü gözünü açır

Ancaq yatıb doyanda.

Kuklam isə yatacaq

Mən yadıma salmasam.

Özü açmaz gözünü,

Qucağıma almasam.

 QAR DƏRĠRƏM

Übüş soyuqdan,

Əsirdi tir-tir.

Yenə də evə

Getmək istəmir.

Burnu oxşayır

Qırmızı turpa.

Gəzir ağacdan,

Qar çırpa-çırpa.

Qar tökülür, o,

Gülür ürəkdən.

Deyir ağacdan

“Qar dərirəm” mən.

 QORXUDACAQ

Ülviyyənin dayısı

Evə gələndə axşam,

Söylədi ki, maşını

Küçədə saxlamışam.

250

Qız küsmüşdü bayaqdan,

Tez qaldırdı başını.

Dedi: ─İndi it gəlib,

Qorxudacaq maşını.

 BAYRAM AXġAMI

Bizim həyətdə

Bayram axşamı,

Sevinib-gülür,

Oynayır hamı.

Mən də şarımı,

Uçurtdum göyə─

Ulduzlar tutub

Oynatsın deyə.

Ancaq ulduzlar

Baxsın sözümə:

Qaytarsın yenə

Şarı özümə.

 NECƏ ĠÇƏR

Timov olmuşam bu gün,

Başım da ağrıyır bərk.

Kuklam səhərdən bəri

Yerindəcə qalıb tək.

Onun yanına getsəm,

Qorxuram timov keçər.

Ağzını aça bilmir

Dərmanı necə içər?...

 DOLU AY

─Ata, göy nə yaxındı!

Bax, kəsik ay ordadı.

Bəs o gecə gördüyüm

O dolu ay hardadı?...

251

 YUMAQLAR

Cırıldayır

Cəhrə yenə

İp əyirir

Zəhra nənə.

Ağ qoyunun

Ağ yunudur

Yumaqlar.

Yumaqları

boyamaqçün

Qaynadılır,

Boyaqlar.

Boyaq üçün

Zəhra nənə

Ot yığar.

Bu otlardan

Nə cür desən,

Rəng çıxar.

Ip sərərək

Çal-çəpəri

Bəzəyər.

Çəpərimiz

Əlvan açmış

Gül-çiçəyə

Bənzəyər.

Gün qurudar,

Bu rəngbərəng

İpləri.

Yumru-yumru

Yumaq olar,

Hər biri.

Əlvan rəngli

252

Topdu, topdu

Yumaqlar.

Nənəm mənə

Əlcək, corab

Toxuduqca

Bu yumaqlar

Sevincindən

Oynaqlar...

 GÜL OXUYURAM

Ülviyyə balacadır,

Məktəbə getmir hələ.

Həvəslə girir bağa,

Baxır çiçəyə, gülə.

Çağırırıq, evə gəl.

Nənə səni istəyir.

Kitab oxuya bilmir,

“Gül oxuyuram,” ─deyir.

 MƏNĠM QOLUM

Ermənilər dinc durmur,

Bombalayır kəndləri.

Həyətdəcə Vüqara

Dəydi güllənin biri.

Ayılanda bilmişdi,

Itirib bir qolunu.

İndi heç kim ovudub,

Kiridə bilmir onu.

Oyananda qışqırır,

Ağlayır, inildəyir.

Uşaq,─mənim qolum

Yerinə qoyun, ─deyir.

253

 QIRMIZI PAPAQ

Nənəgilə gedirəm,

Qırmızı papağım var,

Yəqin qorxub nağıldan,

Yaxın gəlmir canavar.

 KÜSƏN LƏLƏK

Bəzəkli, gözəl quşdan

Küsüb qopdu lələyi.

O yerə düşən kimi,

Cücə tapdı lələyi.

─Oy... nə qəşəng lələkdi!

Qanadıma taxım mən.

Elə bil ki, çiçəkdi,

Axşam-səhər baxım mən...

Lələyi qanadına

Taxa bilmədi ancaq.

Yerə atıb qaçdı o:

─Yox, bu məni yoracaq.

Gözəl, bəzəkli lələk,

Parıldayırdı par-par.

Düşünürdü: üstümdə

Dava salacaq quşlar.

Boz bir sərçə götürdü,

Bu lələyi özünə.

Tez taxıb qanadına,

İstədi ki, bəzənə.

Onun da qanadında

Lələk durmadı ancaq.

254

Sərçə də atdı, qaçdı:

─Yox, bu məni yoracaq,

Lələk fikirləşirdi:

─Cücənin özü nədi?

Sərçənin özü nədi?

Mənimlə bəzənməyi

Heç biri istəmədi.

─A quşlar, gözəl quşlar!

Hardasınız gəlin siz,

Mənim kimi gözəli

Heç vaxt tapa bilməzsiz.

Bər-bəzəkli quş qondu.

Düz lələyin yanına.

Qaldırıb dimdiyiylə

Diqqətlə baxdı ona:

“Lələklərim gözəldi.

Bu da qəşəngdi ancaq.

Qoy taxım qanadıma

Mənə çox yaraşacaq”.

Lələk yenə durmadı.

Quş taxdıqca düşdü o.

Bu quş da bezdi, uçdu,

Bir yanda büzüşdü o.

Lələk xeyli qəmləndi:

─Kimi bəzəyim indi?

Uçmaqçün darıxıram,

Quşlara hey baxıram.

Nahaq küsdüm qanaddan,

Nahaq qopdum qanaddan.

Özüm uça bilmirəm,

Daha çıxmışam yaddan.

Birdən əsdi bərk külək.

Uçdu göyə bu lələk.

Lələk oldu küləyə,

255

Yaman düşdü kələyə.

Elə bilirdi külək

Dayanmayacaq bir də.

Uçacaq hey uçacaq,

Bu küləklə bir yerdə.

Şimşək çaxdı, bərk çaxdı.

Yağış yağdı, bərk yağdı.

Kəsdi, əsmədi külək.

Onu axtardı lələk,

Ancaq tapa bilmədi,

Hər tərəfi su idi.

Yağış bərk yağdı, yağdı.

Şimşək bərk çaxdı, çaxdı.

Bəzəkli gözəl lələk

Suyun içində axdı...

 TOPUMU ATMA

Başımı qatma, qatma,

Topumu göyə atma.

Top gedib göydə qalar,

Onu ordan kim salar?

Görürsən, külək əsmir

Yağış da yağmır hələ.

Topum göydə qalanda,

Onlar gətirib gələ...

 ZƏNCĠROTU

Çöldə zəncirotunun

Çiçəkləri sarıydı.

Bə’zisinin başında,

Ağ tük papaq var idi.

 Birdən sərin meh əsdi,

 “Papaq”lar göydə gəzdi.

256

 ÜġÜYƏRĠK

Ilhamə fəvvarəyə

Sevinclə baxır, baxır...

Deyir: ─ata, sulara

Elə bil ki, qar yağır.

Gəl, burada dayanaq,

Getməyək ora yaxın.

Paltosuz, papaqsız

Üşüyərik biz axı?...

 GOMBUL YEKƏ

Yığışıb

Uşaqlar

Murazın

Başına.

Baxmırlar.

Kuklaya,

Ata,

Maşına,

O elə

Həvəslə

Uydurur

Özündən.

Guya ki,

Bir dənə

Gop yoxdu

Sözündə.

─Gombul, yekə

Bir çəyirtkə.

Qıçlarını

Çəkə-çəkə.

Bağ-bağçanı

Dolaşırdı.

Kimi görsə

257

Dalaşırdı.

Bir gün durdu,

Durdu, durdu,

Çil xoruza

Kəllə vurdu.

Yazıq xoruz

Quqquldadı.

Düz on dəfə.

Səsi düşdü

Hər tərəfə.

Gombul, yekə,

Bu çəyirtkə

Qıçlarını

Çəkə-çəkə,

Pişiyin də

Üstə cumdu.

O gözünü

Bərk-bərk yumdu,

Haradansa

Çıxdı sərçə.

Çəyirtkəyə

Baxdı sərçə.

Bircə anda

Tutdu onu.

“Hop” elədi,

Uddu onu.

Yoxsa hələ

Bu çəyirtkə,

Qıçlarını

Çəkə-çəkə,

Xoruzları

Döyəcəkdi,

Pişikləri

Yeyəcəkdi.

İnanmırsız?

258

Məndə yalan

Olmaz, olmaz.

Başınızı

Qatdım bir az.

 “ġĠRĠN OĞLAN”

Bizim bu şən Qalibin,

Deyib-gülən Qalibin

Qıvrım-qıvrım teli var.

Gör nə şirin dili var.

Hamı oxşayır, sevir,

Nənə də konfet verir,

Baba da konfet verir.

Bağrına basıb ana,

Söyləyir ki, oğluna:

─Bir de görüm, axı sən

Niyə belə şirinsən?

Konfetləri göstərir,

Qalib tez cavab verir:

─Çox konfet yediyimdən

Bax şirin olmuşam mən.

 TĠKANLARIN YUVASI

Bağ-bağçada qardaşım,

Baxmır tikana, daşa.

Soyunub ayağını,

Qaçır o baş-bu başa,

Saymaq olmur neçədir? ─

Üçdür, beşdir, altıdır.

Elə bil tikanların.

Yuvası qardaşımın

Ayağının altıdır.

259

 DÜZƏLDĠ ĠġLƏR

Übüşün iki dişi

Laxlayır neçə gündü.

Qız qoymur çıxartsınlar,

Saxlayır neçə gündü.

Bu dişlərin altından

Xırdaca dişlər çıxdı.

Onlar iri dişləri

Bir azca dala sıxdı.

Mızıldanıb dedilər:

─Əyri dişlər, burdan siz,

Çıxıb getməlisiniz.

Tərpəndi əyri dişlər:

─Çox rahatdı yerimiz,

Nahaq gəlmisiz bura,

Getmirik heç birimiz.

Tamam korlandı işlər,

Büzüşdü xırda dişlər.

Onlara pay çatmırdı

Dişləsinlər, kəssinlər.

Əyri dişlər qoymurdu,

Mer-meyvəni əzsinlər.

Əlindəki heyvadan

Übüş bir dişdək aldı.

Iki tərpənən dişi

Meyvəyə batdı qaldı.

O, tulladı heyvanı:

─Sənin iki dişin var,

Sənin yekə dişin var.

Qoy səni yesin onlar.

Übüşün ağzındakı

Sevindi xırda dişlər.

Onlar kəsir, dişləyir,

Düzəldi burda işlər.

260

 ATLI LOBYA

Babam bir ləkə baxıb,

Dedi: ─ay mənim balam,

Atlı lobyalar çıxıb.

Gərək gedib “at” alam.

O, tez qarğı gətirdi

Haradansa bir qucaq.

Birini mənə verdi,

Güldü: ─Qalanına da

Lobyalar atlanacaq.

 BABAM KĠM OLAR?

Babası dedi: ─Elçin,

Məni məktəbə apar.

Oxuyub-yazmaq üçün

Yamanca həvəsim var.

Elçin cavab verdi: ─Yox!

Məktəbdə oxuyanda,

Dərsə gedib-gələrsən

Babam kim olar onda?

 SƏN KĠRĠMƏSƏN

Ramil gəldi tələsik

Ülviyyənin yanına.

Dedi: ─Bacı, bir bax sən

Ayağımın qanına.

Qız baxdı, gözlərindən,

Yaş axdı gilə-gilə.

Hələ çox ağlayardı,

Qardaşı tutdu dilə:

─Ağlama bacı bəsdi,

Daha sağaldı yaram

İndi sən kiriməsən

Bax mən də ağlayaram.

261

 ÖZÜM SÜRÜM

Yük maşını alıbdı

Ata Ramilə axşam.

Deyir: ─Bu sürücüyə

Mən təəccüb qalmışam.

Sükanın arxasında

Nahaqca oturubdu.

Tərpənmir əl-qolu da,

Sakit, səssiz durubdu.

Sürə bilmirsə əgər

Düşsün aşağı görüm;

Dayansın bir tərəfdə,

Maşını özüm sürüm.

 BĠRCƏ ƏJDAHA VARDI

Gah “div” oldu, gah “qartal”

Kinodan gələn bacım.

Gah döndü “əjdaha”ya,

Dedi: ─Tez olun, qaçın

Bərəldəcək gözünü,

“Adam, badam” deyəcək,

Əjdaha acıb yaman

İndi sizi yeyəcək,

Nənə danladı onu,

Az oyna, bəsdi daha.

Gecə gəlib yuxuna

Girəcəkdi əjdaha.

Qız dedi: ─Qorxma, nənə,

Baxdığımız kinoda

Bircə əjdaha vardı,

Öldürdülər onu da...

262

 GÜNƏġDƏN QORXAN

Topumu yerə atıb

Mən oynadım qartopu.

Yağaraq lopa-lopa,

Tez gizlətdi qar topu.

Ha axtardım tapmadım,

Dedim: ─Niyə itdi o?

Mən buraya atmışdım,

Görən hara getdi o?

Günəşi görən kimi,

Topumu göstərdi qar.

Mən gəzəndə vermirdi,

Bax, adam belə qorxar!

 GÖYDƏN DÜġƏN QIZ

Hərdən nənə

Deyir mənə:

─Mənim balam

Göydən düşüb

“Göy zənbillə”.

Tez baxıram

Mən zənbilə.

Bizdə qəşəng,

Göy zənbil var.

Kiçik bacım

Güclə sığar.

Yəqin elə

Bacım boyda

Olanda mən,

Bu zənbillə

Düşdüm göydən.

263

 RAMĠLĠN QUZUSU

Quzusunu gətirib

Güllüyə saldı Ramil.

O, yeyəndə gülləri

Heyrətdə qaldı Ramil.

Dedi: ─a quzu, dayan.

Bir özünü saxla sən.

Məgər anan deməyib,

Gülü yemə, qoxla sən?!

 KÖTÜK YIXDI

Ramil kötüyə çıxdı,

Kötük də onu yıxdı.

Uşaq ufuldandı ki,

Bu halın dözülməzdi.

Kaş ki, ağac olaydın

Tutardım budağından,

Yıxılıb əzilməzdim.

 BALIQ OVU
Yuxudan durdu Pərviz

Əl atdı tilovuna.

Çağırdı bacısını─

Gedək balıq ovuna.

İki güllü vedrəni

Götürdü bacı-qardaş.

Hovuzun düz yanina

Gəldilər onlar birbaş.

Bacısı bilirdi ki,

Hovuzda yoxdu balıq

Demə Pərviz hovuza,

264

Axşamdan salıb hələ.

Oyuncaq balıqları

Bu gün “balıq” ovuna

Gəlib bacısı ilə.

 GÜLÜN MEYVƏSĠ

Açmışdı güllərimiz,

Dərmədik onları biz.

Quruyub töküləndə

Olmadı xəbərimiz.

Bir gün gördük güllərin,

Yumru meyvələri var.

Dedik ki, qoy yetişsin,

Onda ləzzətli olar.

Gözlədik düz qışadək

Onlara əl dəymədi.

Döndülər tağalağa─

Yetişmədi, dəymədi.

 GÖYÜN ĠġIĞI

Xalası Səadəti

Evlərinə apardı.

Oynamağa gecə də

Qızın həvəsi vardı.

Xalası qoymadı ki,

Qızım, gəl, daha yataq.

Oynayarsan səhər sən.

Bayır qaranlıqdı, bax.

Uşaq tez pəncərədən,

Qaranlıqlara baxdı.

Gördü doğrudan göyün

İşığı keçıb, yoxdu.

O, danışıb-dinmədi.

Girib yerində yatdı.

265

Səhər üzünə düşən,

Günəş onu oyatdı,.

Çığırdı: ─Ay can, ay can.

Keçib bizim işıqlar

İndi göyün işığı

Gör necə yanır par-par...

 DƏCƏL QUZUM, DƏCƏL PITRAQ

Qıvrım yunlu

Quzunu mən,

Çəmənlikdə

Otarıram.

Kola-kosa

Qaçır bə’zən

Tezcə onu

Qaytarıram.

Dəcəl quzum,

Dəcəl pıtraq,

Onlar hardan

Tapışdılar?

Bu dəcələ,

O dəcəllər

Məndən xəlvət

 Yapışdılar.

 ATIM QABAQDA

Gəlmişik bu gün

Karuselə biz.

Hərlənmək üçün

Var həvəsimiz.

266

“Atım” qabaqda,

Yorulmur, yatmır.
Bacım heç ona

“Maşınla” çatmır,.

 OYNAMIRAM, UġAQLAR

Kuklamı günün altda

Qoyub getmişdim bağa.

Uşaqlarla birlikdə

“Gizlənqaç” Oynamağa.

İndi gəlib görürəm

Onun qızdırması var.

Kuklam xəstələnibdir,

Oynamıram, uşaqlar.

 UÇAĞAN CÜCÜ

Gecə işıqda

Uçağan cücü

Məni dişləyib,

Qaçağan cücü,

İşığa doğru

Uça-uça sən,

Arxası üstə

Yerə düşürsən.

Səni üzü üstə

Mən döndərməsəm,

Uça bilmirsən.

Evinizə də

Qaça bilmirsən.

Sənin ki, mənsiz

Keçməyir işin,

Bəs niyə sözə

Baxmayır dişin?...

267

 FUTBOL OYNADI

Ramil topunu,

Oynadıb durdu.

Sonra da onun.

Üstə oturdu.

Top altdan çıxdı,

Ramili yıxdı.

Yastıq elədi,

Ramil topunu.

Başının altda

Qoyan tək onu,

Top yenə qaçdı

Boş qaldı yerdə.

Uşaq istədi,

Götürsün bir də.

Stul eləsin,

Yastıq eləsin.

Top qaçdı, getdi

İndi neyləsin?

Stul olmadı.

Axı topdu, top

Bunun ki, adı.

Tapıb uşaqlar,

Futbol oynadı.

 CƏZAMI ÖZÜM VERĠM

Bu gün yenə, ana can,

Baxmamışam sözünə.

Hirslənib heç əziyyət

Vermə daha özünə.

İndi özüm-özümü

Danlayıram o ki var.

Əlim döyər üzümü,

Görərsən, bərk ağrıdır.

268

Acıqlanma, ana can,

Sən hirslənmə, ana can.

Bu gün bərk döyüləcəm,

Bu gün bərk danlanacam.

 QARĞANIN QOZU

Bir qarğa uçan zaman

Qoz atmışdı Qaraya.

Qaranı tez uşaqlar,

Almışdılar araya,

Dedilər necə qozdu

Gətir sındırıb görək.

Qara da istəyirdi

Özü qırıb yesin tək.

Ona görə dedi tez:

─Bu qarğanın qozudu

Saxlayacağam onu

Qarğa gələnə kimi

Görmürsüz nə uzundu.

 GOP ALI

Bu gün yenə

Danışırmış gop Alı.

Guya yeyib

Düz bir vedrə gavalı.

─Vedrə tutur

Səkkiz dənə gavalı

Deyən axı

Eləmirmiş gop Alı.

269

 DANIġA BĠLMĠR

─Niyə ağlayır

Bacım görəsən?

─Pis söz danışdı

Onu vurdum mən.

─Heç mənim bacım

Pis söz danışar?

Onun ki, hələ

 Bircə yaşı var.

 BƏHANƏ

Nərgiz öz kuklasını

Qucağına alacaq.

Deyəcək kuklam indi,

Sizə mahnı çalacaq.

Əlindən tutub Nərgiz

Mahnı çaldırır ona.

Həvəslidir bu gün qız

Səs yayılır hər yana.

Həvəsi qaçır hərdən

Qalmır Nərgizin sözü.

Söyləyir nə edim mən─

Çalmır kuklamın özü.

 PÜSTƏ

 Uşaqlar dəstə-dəstə

 Səhər bağçaya gedir,

Ancaq balaca Püstə,

Yaman dəcəllik edir.

Ağlayır ki, evdə tək,

Kuklamla qalım özüm

Səhərdən-axşamadək

270

Oyuncaqları düzüm.

Püstənin qardaşları,

Dostları, yoldaşları,

Tutuşurlar əl-ələ,

Oynayıb gülə-gülə

Bağçaya çatır belə.

Şer, mahnı, nağıllar,

Oyunlar öyrənirlər.

Bütün günü həvəslə

Hey onlar öyrənirlər.

Püstə bir gün oynayıb,

Yamanca bərk darıxdı.

O gah içəri girdi,

Gah da eşiyə çıxdı.

Dedi: ─Bu gün, ay nənə,

Lap uzun gəldi mənə.

Bəs uşaqlar bağçadan

Qayıdacaqlar haçan?

Yenə verib əl-ələ,

Oynayıb gülə-gülə,

Uşaqlar dəstə-dəstə

Bağçadan qayıdanda

Yaman sevindi Püstə.

Bir az keçdi hamı,

Gəlin oynayaq deyə

Yığışdılar küçəyə.

Kimi mahnı oxudu,

Kimi şer söylədi,

Danışmayan yox idi.

Püstə oxumaq bilmir,

Püstə oynamaq bilmir.

Uşaqlar şənlik edir

Püstə danışıb-gülmür.

Peşiman olub necə

Qoy keçsin bircə gecə

271

Bağçaya gedər Püstə.

Onda gəl sən bu qızdan

Oxusun, mahnı istə.

Oynasın, oyun istə.

 SƏHƏRƏ QALSA

Şəngülüm, Şüngülümü,

Söyləyir axşam nənə.

Nağıl yarımçıq qalır

Yuxusu gəlir yenə.

Qurtarmamış sözünü

Nənə yumur gözünü.

Aytən doluxsunur ki,

Arxasını danış sən.

Anası acıqlanır:

─Yat, səhər söylədərsən.

Qız deyir: ─Ana, yox, yox,

Nənəm söyləsin indi.

Şəngülüm, Şüngülümü,

Axı canavar yedi.

Cırsın onun qarnını,

Keçinin buynuzu var.

Səhərə kimi qalsa

Ölər yazıq balalar.

 BACIMIN YUXULARI

Yuxudan duran bacım,

Yuxusunu danışır.

Azı çıxır yadından,

Çoxusunu danışır.

Bir gün görür yuxuda,

Kuklası yayma yeyir.

Gözünü qırpa-qırpa,

Qıza da nəsə deyir.

272

Bir gecə də görür ki,

Ağacda qarpız bitib.

Bir səhər tezdən durur:

“ Məstanım yoxdur, itib”.

Bir gün görür bağçada,

Hər yan güldü, çiçəkdi,

Axı indi bahardı.

Bu yuxu yox─gerçəkdi...

Hey danışır, danışır,

Yuxular uzun-uzun.

Yuxular danışmaqdan

Çaşır özü də qızın.

Yuxu görmür, danışır,

Yuxudan duran kimi.

Gündüz gördüklərini

Yuxuda görən kimi.

 HƏKĠM YATIB

Pişik gecə qorxmayır

Ağaca dırmaşır bax...

Sürüşəcək ayağı,

İndicə yıxılacaq.

“Pişt”, “pişt”! Pişik düş yerə.

Sözə baxmır o, neyçün?

Dəcəllik eləməsin,

Ağacdan yıxılar o

Ağrıyar qolu, qıçı...

Həkim də yatıb indi,

Kim gəlib bağlayacaq.

 Yaralansa bu pişik,

 “Miyhamiy” ağlayacaq.

273

 SAAT YUVA

Bapbalaca bir quş var

Bu saatın içində.

O çıxıb xəbər verir,

Yarım saat keçəndə.

Ancaq dəni, suyu yox.

O necə yaşayır bəs

Saatı həyətə mən,

Qoydum ki, a quş, çıx, gəz.

Mən getdim oynamağa,

Ye, quşlarla bir az sən.

Sonra “saat yuva”na,

Yenə gəlib girərsən.

 HEÇ OLMASA

Çoxmərtəbəli bina,

Yamanca hündürdü bax...

Üçüncü mərtəbədən

Ata alıb dörd otaq

Pillələri necə də,

Sevinclə qalxır Anar,

Qaçıb tez-tez eyvandan,

Həyətə baxır Anar,

Nənəsi zarafatla

Deyir: ─Ay Anar bala,

Bir otaq bizə verin.

Birində olsun xala

Əminə, bibinə də,

Otağınız çatacaq.

Onlar gəlib sabahdan

Daha sizdə yatacaq.

Anar çox fikirləşdi.

İndi necə yox desin?

274

O, əmini, xalanı,

Bibini istəməsin?

Cavab verdi xeyli gec:

─Hamınız evimizdə

Eybi yox, gəlin, olun

Çoxdu onsuz ev bizdə.

Axı bu xalamgilin,

Beş dənə otağı var:

Nənə, heç olmasa qoy

Bizdə qalmasın onlar.

ANAMIN YANINDAYAM

Anasının dalınca,

Übüş çıxdı bayıra.

Unudub üşüməyi.,

Hey baxır yağan qara.

Nənəsi çağırır: gəl,

Sənə soyuq olacaq.

Həkim iynə vuracaq

Yenə də o günki tək

Übüş evə gəlmədi,

Cavab verdi: ─Ay nənə

Anamın yanındayam,

Heç soyuq dəyməz mənə.

 DƏLƏNĠN DĠġLƏRĠ

Qoz-fındığı dişimlə

Sındırıb yeyirəm mən.

Atam qoymur deyir ki,

Heyifdir dişlərindən.

Onlar tezcə tökülər,

Uşaqlar sənə gülər.

275

─Bəs niyə dələlərin,

Xarab olmur dişləri?

Qoz-fındıq sındırmaqdır,

Axşamadək işləri.

 BABAMIN AĞACIDI

Qonublar budaqlara,

Civildəşir sərçələr.

Qızarmış gilasları,

Yeyir, deşir sərçələr.

Götürüb səbətimi

Gilas dərmir sərçələr.

Babamın ağacıdı,

Mənə vermir sərçələr.

 MƏN DƏ ÖZÜMÜNƏM

Gülnar üzüm

Yeyir, yeyir.

Kiçik Elcan

Ona deyir:

─Üzümündən

Yeyim bir az...

Qız çığırır:

─Olmaz, olmaz!

Özümündü─

Anam alıb!

Oğlan deyir:

─Yaxşı onda,

Boş dayanıb,

Bax bir yanda.

Qoy maşını

Sürüm bir az.

Qız çığırır

─Olmaz, olmaz!

276

Özümündü─

Atam alıb!

Elcan durur.

Görüb birdən,

Qolsuz kukla

Qalıb yerdə.

İstədi ki,

Götürsün o.

Qolunu da

Gətirsin o.

Bitişdirər,

Qolsuz qalmaz.

Qız çığırır.

─Olmaz, olmaz!

Bacımındı.

Oğlan burda,

Pərt olur bərk.

Belə deyir

Hirslənərək:

─Onda elə.

Mən də mənəm!

Atamınam,

Anamınam,

Nənəminəm!

Özümünəm.

İndi sənin

Nə ananın

Üzümünə,

Nə atanın

Maşınına,

Nə bacının

Kuklasına

Heç hansına,

Heç hansına,

277

Əl dəymərəm.

Oynamaram!

Heç yanında,

Dayanmaram!

 “HOP” ELƏDĠ

“Hop-hop” hoppanaq,

Hoppanaq, ay hoppanaq.

Hoppandılar arx üstən,

Kamal,Aybəniz, Püstə.

Balaca Übüş hələ,

Hoppana bilmir arxdan.

“Hop-hop” elədi, ancaq,

Dayanmadı bircə an.

Keçdi arxın içindən,

O, hoppana bilmədi.

Ayağı batdı suya.

Sevindi “hop” elədi.

Onun da hoppanmağı

Bax belədi, belədi.

 QARĞA GÖNDƏRSĠN

Qarğalar uçur göydə,

Ramil çığırır birdən:

─Gözləyirəm səni mən,

Qarğa boynunu uzat.

Qarğa, mənə bir qoz at.

Xanım çağırır ki, yox,

Heç boynunu uzatma,

Heç mənə sən qoz atma.

Qanadını şappıldat,

Qarğa, mənə çanta at.

Məktəbə gedim özüm,

Hər gün oxuyum, yazım.

278

Ülviyyə də qışqırır:

─A qarğa, qar-qar qarğa.

Mənim çantam var, qarğa.

Haradadır tap göndər,

Mənə də bir top göndər.

Qarıldaşdı qarğalar,

Qırıldaşdı qarğalar:

─Daha nə istəyirsiz?

Daha nə sözünüz var?

Ancaq heç dayanmadı,

Uçub getdi qarğalar,

Gözdən itdi qarğalar.

 YADDAN ÇIXAN

Dilarə nənəsiylə,

Gəzməyə hazırlaşır.

Qız geyinir, daranır.

Sevinci aşır, daşır.

Qucağına götürür.

Dolmuş şarı, kuklanı

Doldurub zənbilinə

Taxta atı, toplanı.

Onun velosipeti

Hazır durur qapıda.

Dilarəni gözləyir

Göy zolaqlı topu da.

Uşaq hey qaça-qaça

Axtarır künc-bucağı

Bəlkə yadından çıxıb

Qalar bir oyuncağı.

Nəvəyə baxıb-baxıb.

Birdən dillənir nənə:

─Gəzməyə aparmaqçün

 Yaddan çıxmayıb heç nə

279

Yadından çıxıb qalan

Qızım bir iş var, ancaq

Bu qədər oyuncağı

Görən kim aparacaq?...

 “XORUZ” SAMOVAR

Ay gözəl Xoruz, səni

Gör nə hala salıblar.

Banlayırdın elə bərk

Gur səsini alıblar.

Vızıldayıb astaca,

Baş oynadansan, “xoruz”.

Samovar olub indi,

Çay qaynadansan “xoruz”.

 YIXILMAYAN BEÇƏ

Toyuqlar hində yatır,

Ancaq çil-çilli beçə

Hinə yaxın gəlməyir,

Ağacda yatır gecə.

Yuxulu-yuxulu o,

Yıxılmayır ağacdan.

Toyuqlar oyanmamış,

Yerə düşür o başdan.

 ĠYNƏDƏN QORXUB

Göygözlü kuklam

Yeməyir xörək.

İynə vurum mən

Bu axşam gərək.

Qoy eşitməsin

280

Kuklam bu sözü.

Belə deyirəm,

Yalandan özüm.

Yaman qorxacaq,

İynəni görsə.

Yeyəcək tezcə

Ona nə versəm.

 XALI

Xallıdı

Xalamın

Xalısı.

Xalını

Toxuyub

Xalamın

Xalası.

 BAġINI ĠġLƏT

Velosiped sürür bərk,

Samir baxmır heç yana.

Qabağını kəsərək,

Belə dedilər ona:

─Dayan, ay oğlan, dayan!

Başını da işlət sən

Dəyib daşa-divara,

Xəndəyə düşməyəsən.

Uşaq dedi: ─Ayağım,

Yaxşı işləyir, baxın...

Burda başı işlətmək,

Nəyə lazımdır axı?

281

O, yaxşıca işlətdi,

Ayağını doğrusu.

Yıxıldı, uzun çəkdi,

Qol-qıçının ağrısı.

 BAKI DURUR

Bakını güllələdi

Gecə Sovet ordusu,

Dinc xalqa zülm elədi

Gecə Sovet ordusu.

Radio, televizor

İşləmədi neçə gün

Qəm-kədər içindəydi

Azərbaycan büsbütün.

Televizor yenidən

Verlişini verəndə

Təlaşlı, həyəcanlı,

Bakını göstərəndə.

Sadiq sevindi yaman

Sadiq çığırdı: ─Ay can!

Elə bil ki, dünyanı

Bağışladılar ona:

─Bakı durur, ay ata,

Bakı durur, ay ana!

Yaxşı-yaxşı baxın siz,

Bakı durur, Bakı var.

Adamları görürəm,

Nə yaxşı sağdı onlar.

 QORXURAM KĠ

Arif tez-tez

Su vururdu

Üz-gözünə.

Gözləri də

282

Yumulurdu

Öz-özünə.

Ata-ana

Dedi ona:

─Yuxun gəlir.

Yat, bala, sən.

Oyanarsan

Səhər tezdən.

Arif cavab

Verdi belə:

─Keçəcəyəm,

Təzə ilə,

Qorxuram ki,

Yatsam birdən

Köhnə ildə

Qalaram mən.

 MƏN OLMASAYDIM

─Əmi lək suvaranda,

Yanına qaçdım tezcə.

Mən də suyu arxlardan

Əlimlə açdım tezcə.

Düzdür, o yekə belə,

Gücüm də çatmır hələ.

Lək su içib doyanda

Deyirdim ki, suyu kəs!

Hey qaçdım ora-bura

Kömək etdim sənə bəs?

Paltarım batdı suya,

İslandım sənin kimi

Mən olmasaydım əgər

Sən nə edərdin, əmi?

283

 AYNA VƏ SONA

Qapılarını

Süpürdü Ayna.

Ona baxaraq

Süpürdü Sona.

Gülsənəm nənə

İş görə bilmir:

Öz qapısını.

Süpürə bilmir.

Onun qapısı,

Zibilli qaldı.

Bunu yadına

Nə Ayna saldı

Nə Sona saldı.

Külək əsəndə,

Yayıldı zibil.

Qapılarını,

Süpürməyiblər,

Qızlar elə bil.

 ÖZÜ DÜZƏLDĠR

Bəzəkli kubiklərdən

Toyuq düzəldir Nigar

Toyuğun başı tülkü,

Gülməli görkəmi var.

Dəvənin xortumuna,

Şirin qanadına bax.

Şələ quyruqlu sərçə

Görən necə uçacaq?

O, özü bilə-bilə,

Hər şey düzəldir belə,

Ağlağan bacısı var─

İstəyir bir az gülə.

284

 AYAĞI BĠTƏCƏK

Ermənilər tanklarla,

Hücuma keçdi yenə.

Bizimkilər yaxşıca

Cavab verdi düşmənə.

Qorxmaz, igid əsgərdir,

Gülbənizin əmisi.

Döyüşdə ayağına

Dəydi düşmən gülləsi.

Çarpayıda yatır o,

Yamanca qorxur uşaq.

Təkqıçlı əmisinə

Dəhşətlə baxır uşaq.

İnana bilmir buna,

Gözləri dolur yaşla.

Qızcığaz atasına

Deyir böyük təlaşla:

─Ata, tez sağalacaq?

Çoxmu qalacaq belə?

Əmimin bu ayağı

Bir də bitəcək, elə?

Qəhər boğdu atanı,

Nə söyləsin o indi?

Göynədi ürəyində,

─Bitəcək, bala, ─dedi.

 DĠVARA DIRMAġANLAR

Oyuncaq tanklar ki, var,

Burular, hey burular.

Rahat gedər düz yolda,

Kiçik təpə aşar o.

Gücü yox yarıb keçsin,

Divara dırmaşar o.

285

İndi bu tanklar kimi,

Qurulubdu daşnaqlar.

Azərbaycana tərəf,

Burulubdu daşnaqlar.

Onların düz yolu yox.

Təpə də yox aşmağa.

Yazıqlar başlayıblar,

Divara dırmaşmağa.

 ƏNCĠR

Ləzzətli əncir yedim,

İçi şirəylə dolu.

Elə bil ki, ağacda

Qalıb mürəbbə olub.

 TOPUM

Tək bir əlimə sığır,

Balaca, sarı topum.

Yerə vuranda qalxır

Məndən yuxarı topum.

 GÜNƏġ DÜġÜRÜM

Nə durmusan, ay Ziba,

Bir qarğı tap ver mənə.

Çıxım damın üstünə,

Günəş düşürüm sənə.

 CIRCIRAMA

Mənim qəşəng, bəzəkli,

Bir cırcıramam vardı.

Əlimdən qaçan kimi,

Sərçə alıb apardı.

286

 YAXġI DARAQ

Darayıram saçımı,

Vardır iki darağım.

Biri lap xırdacadı,

Biri yekə darağım.

Yekə daraq, yekədiş.

Elə yaxşı görür iş.

Yolmur, yolmur saçımı

Ona mən nə edim ki,

Dolaşığı açılmır?...

Xırda daraq, xırdadiş,

Bu da belə görür iş.

Balaca ola-ola

Darayır yola-yola.

Saçımı bir dəfə də

Qoymur dolaşıq qala.

 NECƏ GÖSTƏRĠM?

Ayılar armud yığır,

Ayılar bal daşıyır.

Bir ayı da kənarda

Hey başını qaşıyır.

Bu ayı “məşhur” rəssam,

Donqul-dunqul ayıdır.

Bilməyənlər bilsinlər,

Sabah onun toyudur.

Ən gözəl əsərini

Çəkibdi bir yaşında,

O zamandan oturur

Məclislərin başında.

İndi bu donqul-dunqul,

Böyüyüb yaşa dolub.

287

Indi bu Donqul-dunqul

Yaraşıqlı gənc olub.

İclaslar, yığıncaqlar,

Hər gün onu gözləyir.

Uca-uca kürsülər

“Gəl-gəl” deyib səsləyir.

Böyük-kiçik ayılar,

Ona “hörmət” bəsləyir.

Yerli-yerində olur,

Acıqlanıb-gülməyi.

Var yaxşı danışığı,

Gözəl nitq eləməyi,

Səhnədə görünən tək,

Ona bərk əl çalırlar.

Hər yığıncaqdan sonra.

Neçə qulaq “qalır kar”

Gözəl rəssamlar çoxdur,

Ayılar arasında

Donqul-dunquldan yoxdur,

Ayılar arasında.

Təltiflər, mükafatlar

Çatır Donqul-dunqula.

Şərəfli yüksək adlar

Çatır Donqul-dunqula.

Hansı əsərləri var?

Nə iş görüb deyirsiz?

O ki, “məşhur” rəssamdır,

Məgər siz bilməyirsiz?

O məşhur rəssam çəkib.

Bir yaşında bir əsər,

İşin adı belədir:

“Yağış yağar, yel əsər”.

Nə dərin əsərdi o,

Nə də ki, mö’cüzədi.

288

Nə lap köhnədən köhnə,

Nə də ki, lap təzədi.

Kürsülərdən, kürsüyə,

Çəkdilər bir yaşından.

Alqışları tökdülər,

Sağdan, soldan, başından,

Şəkil çəkməyə bir an.

Onun vaxtı qalmayır.

Şəkil çəkmək lazımdır,

O yadına salmayır.

Gəzir boş-bekar ancaq,

Gəzir illərdən bəri,

Rəssam ayıların hey

Açılır sərgiləri.

Söyləyir Donqul-dunqul;

─Mənim bir əsərim var,

Min dəfə, milyon dəfə,

Görüb bütün ayılar

Qarşıdadı məqsədim,

Dünyada görmədiyim,

Hər bir meşəni gəzmək...

Heç bir ayı getməyən,

Yerlərdən çiçək üzmək...

Bu gün toydu meşədə,

Məşhur rəssamın toyu.

Qoy gəlsin Donqul-dunqul

Görünsün gözəl boyu.

Özünü dartıb gələn,

Məşhur rəssama baxın.

Yazıqdı şişib-şişib

Partlaya bilər axı...

Deyin, öz toyundasan,

Deyin, özünə gəlsin.

Deyin, bu əziz gündə,

289

Bir gözəl nitq eləsin.

Məşhur rəssam istəmir

Öz toyunda danışmaq.

Nə lazımdır adəti

Pozub həddini aşmaq.

Nə çoxdur dostlarının,

Yoldaşlarının toyu.

Şəkillər ki, çəkməyir

Nitq eləyir il boyu.

Toydan sonra xanımı,

Donqul-dunqula dedi:

─Bir mənə də göstərsən

Əsərlərini indi.

Nişannılı olanda,

Aparmadın sərginə

Gətir qoy evdə baxım,

Orda-burda, fərqi nə?

Donqul-dunqul dayandı,

Fikrə getdi bircə an.

Gözlərini bərəltdi

Köpük daşdı ağzından?

─Nə danışırsan, balam,

Ağlın itibdir məgər?

Heç məşhur rəssam olan,

Oturub şəkil çəkər?

Gəldi qulaqlarına

Min-min zaldan alqışlar:

─Gözəl ayılar mənə,

Gözəl güllər bağışlar.

Yox, yox, vaxtım nə gəzir?

Oturub şəkil çəkim?

Xahiş edirəm məni

Təhqir etməsin heç kim.

290

Ömrümü boş-boşuna

Verməmişəm yelə mən.

Dünya meşələrini

Gəzəcəyəm hələ mən.

Qulağımda gurlayır,

Alqış səsləri yenə.

Ancaq neynim, əzizim,

Necə göstərim sənə,

Ən gözəl çıxışlarım

Sözlərim dalda qalıb.

O kürsülər, səhnələr

Alqışlar zalda qalıb.

Getməyib qulağımdan,

Alqış səsləri yenə,

Ancaq neynim, əzizim,

Necə göstərim sənə?!

 QUCAĞIMDA GƏTĠRĠM?

Sahil gəlir

Emingilə.

Görür dostu

Yatır hələ.

Çığır-bağır

Salır ki, dur.

Maşınım da

Qapınızda

Təkcə durur.

Gəl, onu sür,

Dayanma sən,

Yorulanda,

Evimizə

Gətirərsən.

Ancaq, qaqaş,

Açarını

291

Burma onun.

Təkərini

Qırma onun.

Pedalını

Bərk-bərk basma..

“Siqnal”ına

Qulaq asma.

Rulunu çox

Əymə, əymə.

Güzgüsünə

Dəymə, dəymə.

Tez yerindən

Qalxır Emin,

Ona mat-mat

Baxır Emin.

Deyir, dayan,

Dayan, Sahil.

Mənə maşın

Lazım deyil.

Söylə necə

Götürüm mən?

Onu sizə

Qucağımda

Gətirim mən?

Çox ağrıtma

Başımı sən,

Sür, özün get

Maşını sən.

 XALLI CIRCIRAMA

Bacı-qardaş cırcırama,

Yaşayır mehriban, şən.

Heç zaman ayrı gəzmir

Onlar biri-birindən.

292

Qardaşın qanadında,

İki qoşa xalı var.

“Xallı” deyə çağırır

Onu cırcıramalar.

Xallı bir az ərköyün,

Bir az da lovğa idi.

Bütün günü özünə

İşi sığal verməkdi.

Bacısı qardaşını

Əzizləyir həmişə.

Hələ göndərmir onu

Ağır, ya yüngül işə.

Bir səhər bacı ancaq

Yuxudan oyandı gec.

Yerindən durmağa da

Taqəti olmadı heç.

“Xallı” uçub gətirdi,

Cırcırama həkimi.

Xəstəyə çiçək tozu

Yazdı o baxan kimi.

“Xallı” qanad açaraq

Uçdu çiçəkli düzə.

Hər çiçəkdən, hər otdan

Toz yığdı gəzə-gəzə.

Rast gəldi qayıdanda

Əlvan rəngli bir gülə.

Dedi özü-özünə

“Burda bir az mürgülə”.

Gülün ləçəyi üstə

Ayağını uzatdı.

Bacı çıxdı yadından,

Yuxusu gəldi yatdı.

Bu zaman bir qız gəlib

Həmin gülü qopardı.

293

Özü boyda bir qızın

Ad gününə apardı.

“Xallı”yuxuda idi.

Xəbəri yox heç nədən.

Ayılanda düşündü:

“Görən haradayam mən?

Nə çox yatıb qalmışam,

Tez durum evə qaçım

Görən indi nə edir

Məni gözləyən bacım?”

Başını qaldırıb o

Baxdı o yan-bu yana.

Gördü fikir verən yox

Gülün içində ona.

Qanadlarını açdı,

Birbaş həyətə uçdu.

Bu həyətdə nə qədər

Əlvan gül var, çiçək var.

Buranı tanımir bəs

Başqa cırcıramalar?

“Bacım sağalan kimi

Gəlib burda gəzərəm.

Gül-çiçəyin içində

Üst-başımı bəzərəm”.

Xallı evə çatanda

Günəş çoxdan batmışdı.

Bütün günü işləyən

Cür-cücülər yatmışdı.

Xəstə cırcıramanı

Fikir, xəyal almışdı

O, qardaşından ötrü

Çox nigaran qalmışdı.

“Xallını” görən kimi

Boynunu qucaqladı.

294

Kövrəlib birdən-birə,

Hönkür-hönkür ağladı.

Dedi: ─Əziz qardaşım.

Yorulub əldən düşdün.

Çiçək tozu yığanda

Yəqin istidən bişdin.

Gəl uzan, dincəl, bir az.

Boylanma belə gendən.

Çiçək tozunu indi

Yeyib sağalaram mən.

“Xallının” danışmağa

Qalmadı bircə sözü.

Yollarda səpələnib

Yığdığı çiçək tozu.

Qaçıb yerinə girdi.

Yumdu bərk-bərk gözünü,

Bacısından gizlətdi

Qanadıyla üzünü;

Dedi kaş gətirəydim.

İndi çiçək tozunu...

 BAġ TÜLKÜ

Tülkü İbazın,

Ağır yükü var.

Yaxınlıqda da,

Nə bir çaqqal var,

Nə bir tülkü var,

Kömək etsinlər,

İbaza bir az.

Onu yerdən tək

Qaldırmaq olmaz.

İki şaqqa ət,

Bağlayıbdır o,

Pələng babaya

295

Saxlayıbdır o.

Çatdıra bilsə,

Payı pələngə,

Böyük mükafat

Alacaq bəlkə?

Burdan keçirdi,

Cüt bacı tülkü.

Onlar gördülər

İbazı, yükü.

Dedilər: ─Niyə

Durmusan burda?

Gözəl boynunu,

Burmusan burda?

O hıqqıldadı:

─Yol üstəsiniz.

Kömək edərsiz.

Necə gözəldir,

Qara gözünüz.

Məlahətlidir,

Şirin sözünüz.

Necə də gözəl,

Daranmısınız,

Siz kömək üçün

Yaranmısınz.

Bu bağlamanı

Asın boynumdan,

İki şaqqa ət,

Ağırdır yaman.

Bacılar yükü

Qaldırıb yerdən,

Onun boynundan,

Asdırır birdən.

İbaz boynunu,

296

Aşağı əydi.

İki şaqqa ət

Lap yerə dəydi.

O, ufuldadı:

─Qırıldı boynum,

Əzildi boynum,

Yoruldu boynum,

Bacılar buna,

Dözə bilmədi.

Tülkünün halı

Çox ağır idi.

Hər şaqqanı bir

Bacı götürdü.

İbaz ortada

Elə ötürdü:

─Öldüm, ay aman!

Qırıldı boynum,

Əzildi boynum,

Yoruldu boynum,

Bacılar dedi:

─Darıxma, indi

Bizim üçün də,

Axı çətindi...

Onlar beləcə,

“Ah” “uf” etdilər.

Onlar beləcə

Xeyli getdilər.

Bir hündür yerdə

Dayandı İbaz.

O yan, bu yana

Boylandı İbaz.

─Hamıdan gözəl

Gözlü bacılar.

Hamıdan şirin,

Sözlü bacılar,

297

Daha qayıdıb

Gedə bilərsiz.

Çox sağ olun siz.

Bacılar dedi:

─Biz axıradək,

Elə-beləcə,

Edərik kömək.

İbaz qorxdu: ─Yox,

Daha gedin siz.,

Mən də çatmışam,

Çox gözəlsiniz!...

Belə tə’rifdən

Xoşlandı yaman

Yorğun bacılar,

Qaçdı durmadan.

Mağaradadı,

Pələng yaxında.

Tülkü çatacaq

Ona bir anda,

Yükünü güclə

Götürdü İbaz,

Onu pələngə

Gətirdi İbaz.

Pələng tez yedi

Yeyən tək dedi:

─Çox dadlı ətdi.

Ləzzətli ətdi.

Bəs yoldaşların,

Haraya getdi,

Çağır onları,

Bura gəlsinlər,

Oturub yaxşı,

Bir dincəlsinlər,

İbaz boynunu

298

Aşağı əydi.

Pələngin sözü

Xətrinə dəydi.

─Elə bilirsiz,

Onlar da mənə

Kömək eyləyib?

Yox, ancaq sizə

Salam söyləyib.

Pələng çox heyrət,

Etdi bu gücə.

─Bu qədər əti,

Gətirdin necə?

Tülkü qımışdı:

─Soruşmayın siz.

Bu güc hardandır?

Sonra bilərsiz.

Pələng söylədi:

─İndi de görüm,

Bəs əvəzində,

Sənə nə verim?

İbaz baş əydi,

Quyruq buladı:

─Ay pələng qağa,

İşim belədi:

Mən yaxşılığı

İtirmirəm heç.

Payı əvəzçün

Gətirmirəm heç.

Bu söz pələngin,

Gəldi xoşuna.

Sığal da çəkdi,

Onun başına.

Belə əmr verdi o:

“Baş tülküsən bu gündən.

299

Ömrünün sonunadək,

Bu ad ilə yaşa sən”.

Bütün tülkülər,

Əmri eşitdi.

Pıqqıldaşdılar:

─Bu necə işdi?

“İbaz Baş Tülkü”

Xoşbəxtliyə bax!

Bu yüksəkliyə

Çətindi qalxmaq.

─Gücü pələngi

Heyrətə salmış.

Adı özünün,

Gücünə almış.

Hamı istəyir,

Tülkünü görsün.

Baş əyib ona,

Bir salam versin.

Baş Tülkününsə

İşi lap çoxdu,

Yeyib-yatmaqdan

Boş vaxtı yoxdu.

Cüt bacıların,

Bir arzusu var,

Buna hələ də

Çatmayıb onlar,

Deyir: ─Ölsək də,

Olmaz dərdimiz.

Bir dəfə görsək,

“Baş Tülkü”nü biz.

Boyu-buxunu,

Çox yekədimi?

Yoxsa bizim tək

Bir tülküdümü?

Hər halda gücü

300

Hamıdan çoxdu.

Ona tay olan

Bir tülkü yoxdu,

Baş Tülkü burdan

Keçirdi bir gün.

Qaçıb gəldilr

Tülkülər ona

Salam verməkçün.

Cüt bacılar da

İbazı gördü.

Ona ürəkdən

Salam da verdi.

Tülkü hamıyla

Görüşdü, getdi.

Cüt bacılarsa

Çox heyrət etdi:

─Tanımadı bəs,

O niyə bizi?

Xəbər almadı,

Heç kefimizi,

Sözün doğrusu

Belədi axı?

Onun gücünə

Bələdik axı?

Deyirəm: ─Bacı,

Biz tülkülərdən,

Doğruçu gücü

Olanı yoxdur.

İndiyədək heç

Öz gücünə ad

Alanı yoxdu.

301

 GÜNAHIM ÖZÜMDƏDĠR.

Tapşırdılar dovşana,

Getməsin heç bir yana,

Qutudan evləri var,

Onu oğurlayarlar.

Dovşan xeyli oturdu,

Sonra ayağa durdu.

Unutdu evi tamam,

Dedi: yaman acmışam.

Axı indi neyləyim?

Çiçək dərim, kök yeyim.

Kim nə deyəcək mənə?

Gəlib gözlərəm yenə.

Meşəyə qaçdı dovşan,

Lap uzaqlaşdı dovşan.

Kəpənəklə oynadı.

Gül-çiçəklə oynadı.

Tapır yeyir meyvə o.

Yada salmır evi o.

Yedi, doydu, oynadı.

Birdən sanki oyandı,

Şəklədi qulağını,

Cütlədi ayağını,

Gözünü yumdu, açdı.

Meşədən evə qaçdı.

Həyətə girdi, baxdı,

Qutu evləri yoxdu.

Evi oğurladı kim?

Axı niyə görmədim?

302

Burda olsaydım özüm,

Yumulmazdı heç gözüm.

Haray-həşir salardım.

Evimizi alardım!

Oturdu damın üstə,

Sərçələr başı üstə.

Cikkildədi cik-cirik,

Biz yerini bilirik.

Tülkü aldı dalına,

Baxmadı sağ-soluna.

Apardı evinizi,

Bayırda qoydu sizi.

Cik-cirik, cik-cirik,

Cik-cirik, cik-cirik,

Ata-ana gəldilər.

Gözlərini sildilər.

Ev yerində yox idi.

Yükləri də çox idi.

Yığmışdılar bir aləm,

Çiçəkli yonca, kələm.

Dindirdilər balanı:

─Qutu evimiz hanı?

Bala qırpdı gözünü,

Lap itirdi özünü.

Elə bil ki, lal idi,

Bir söz deyə bilmədi.

─Harda idi gözlərin,

Yalan olsa sözlərin,

Cəzan ağır olacaq.

Düzünü de, sən ancaq.

303

Ağladı bala dovşan:

─Fikirləşim qoy bir an.

Yalan deyil sözlərim,

Onda mənim gözlərim,

Gül-çiçəyə baxırdı,

Kəpənəyə baxırdı.

Atası hirslənərək,

Çığırdı yamanca bərk:

─Qulaqların yox idi?

Bəlkə işin çox idi?

Eşitməyiblər məgər?

Harda idi cütcələr?

Yaşını sildi dovşan:

─Fikirləşim qoy bir an

Diksinirəm hər səsdən,

Eşitmişəm bu gün mən.

Quşların nəğməsini,

Xoşlayıram səsini.

Batmayıb qulaqlarım,

Yatmayıb qulaqlarım.

Qulaqları yelləndi,

Ana dovşan dilləndi.

─Qoy qalsın qulaqları,

Söyləsin ayaqları,

Haralarda gəzirmiş,

Başımıza gəldi iş.

Bilsən onda nələr var?

Günahkardı ayaqlar!

Sevindi bala dovşan

─Düzdü, düzdü ana can!

304

Ayaqlarım apardı,

Yoxsa nə işim vardı.

Mənim çəməndə, düzdə.

Qalardım evimizdə.

Kim cür’ət edib axı,

Günün-günorta çağı

Apardı evimizi.

Bayırda qoydu bizi.

Atası gəzdi, gəzdi

Yaxşı bir çubuq kəsdi.

Dedi: ─A dovşan bala,

Günahkar ola-ola,

Ayaqlarına bax bir...

Heç utanıb eləmir.

Bir çubuq çəkdi ona,

Dovşan hoppandı yaman.

Anasını çağırdı:

─Oy ayağım ağrıdı.

Ana, atamı qoyma,

Qulağıma dəyməsin,

Ayağımı döyməsin.

Günah nə ayağımda,

Nə də ki gözümdədir.

Çubuq yaman yandırır,

Günahım özümdədir,

Özümü döyməsin o.

Xətrimə dəyməsin o.

Tülküdədir evimiz,

Gedək onu alaq biz.

305

 HARDA PAXIL VAR

Alma ağacı

Kiçikdir hələ.

O, axşam-səhər

Yalvarır yelə:

─Əsmə, yel bacı.

Əsmə, yel bacı.

Altı almam var.

Böyüsün onlar.

Budaqlarımı

Qoy əysin onlar.

Onun sözündən,

Çıxmayır külək.

Çoxdandır əsmir,

Nə yavaş, nə bərk.

Almanın biri

Böyük, qırmızı.

Oldu ağacın

Ən gözəl qızı.

Bu qəşəng alma,

Bu gözəl alma.

Baxıb özünə

Öyünür yaman:

Yumru toppuşam,

Böyük koppuşam

Bəlkə günəşdən,

Aydan qopmuşam?

Bir baxın ətrim

Gedir hər yana.

Sizdən çox məni

İstəyir anam.

Bu ana ağac

306

Dilləndi tezcə,

Yarpaqları da

Yeləndi tezcə:

─Çox istəyirəm.

Hamınızı mən.

Seçmirəm sizi

Bir-birinizdən.

Dadlı, ləzzətli,

Ətirlisiniz.

Bir-birinizlə

Dalaşmayın siz.

Qırmızı alma,

Hirsindən əsdi.

Anasının da

Sözünü kəsdi.

─Yox, yox, o biri,

Almaları sən.

Məni boyda yox,

Az istəyirsən.

Anası onun,

Yarpaqla sığal

Çəkdi başına.

Dedi: ─Ay Cığal,

Oxşa bacına,

Ya qardaşına.

Gözəl almasan,

Qəşəng almasan,

Ancaq ki, bir az

Paxıl olmasan...

Beş alma hər gün

Böyüyürdülər,

307

Bir-birləriylə

Öyünürdülər.

O deyir ki, sən

Daha gözəlsən.

Bu deyir ki, sən

Daha gözəlsən.

Qırmızı alma

Xəstələnmişdi.

Ona nə oldu?

Görən nə işdi?

Çox fikirləşir,

Bu ağac ana.

Ancaq bir dərman

Tapmayır ona,

Qırmızı alma

Salır hay-həşir:

─Anacan... nəsə...

Qarnımı deşir.

Gözəl yanağım,

Tərtəmiz idi.

Pis-pis yaralı,

Xallıdı indi.

Ana da onun

Kəsdi sözünü.

Danladı xeyli

Xallı üzünü.

Sənə dedim ki,

Az danış, ötmə,

Sənə dedim ki...

Paxıllıq etmə?..

Paxıllığını

Qardaşın, bacın,

308

Hamımız bildik.

Qarnında da qurd,

Əmələ gəldi.

Nə zaman ki, sən,

Paxıl deyildin.

Onda çox gözəl,

Çox qəşəng idin.

Paxıllıq etmə,

Axı dedim mən?!

Sənə de, necə,

Kömək edim mən?..

Heç danışmamış

O, birdən-birə.

Qopub budaqdan,

Bərk dəydi yerə.

Gördülər tamam.

Çürük almadı.

Heç kim götürüb,

Dişdək almadı.

Qurd da buradan,

Qaçdı ki, görsün, ─

Harda paxıl var,

Qarnına girsin.

 RƏNGLĠ QUYRUQLAR

Bir tülkü yuvasına,

Gətirmişdi hər cür rəng.

Həvəslə quyruğunu

Bəzəmişdi rəngbərəng.

Burnunu dik tutataraq

Meşədə gəzirdi o.

309

Çiçəklərə, güllərə,

Baxmayıb, əzirdi o.

Quyruğu günün altda,

Parıldayırdı par-par.

Belə bəzəkli quyruq

Meşədə kiminki var?!

Görənlər heyran-heyran,

Bu tülküyə baxırdı.

Bəzisinin ağzının

Lap suyu da axırdı.

Tülkü dedi: ─Sizin də

Quyryğunuzu rəng-rəng

Rəngləyirəm ancaq ki,

Pay gətirəsiz gərək.

Tülkülər qaçıb tezcə,

Biri toyuq gətirdi.

Biri çörək, biri ət,

Biri quyruq gətirdi.

Dedilər: ─ tez ol, görək,

Quyruğumuza rəng çək.

Hey artırdı buyruqlar.

Rənglənirdi quyruqlar.

Bir yandan gəlir paylar,

Ucalır iri taylar.

Quyruqlar rəngbərəngdi.

Ağ, boz, ala-bəzəkdi,

Bərbəzəkli tülkülər

Əlvan rəngli tülkülər.

Deyir: ─Bir yerdə gəzək.

Bizik dünyaya bəzək

310

Daha bizim quyruqlar

Adicə quyruq deyil.

Rəngi, bəzəyi itməz,

Ötüb-keçsə neçə il.

Onlar beləcə bilir,

Onlar sevinir, gülür,

Gözəl quyruqlarıyla

Gözəlcə oynayırlar.

Baxmaqdan doymayırlar.

Birdən hava qaraldı,

Meşəni duman aldı.

Göydə şimşəklər çaxdı.

Heç bir azca keçməmiş

Selləmə yağış yağdı.

Daha da bərk sevindi,

Qorxuşmadı tülkülər.

Tələsib yuvalara

Axışmadı tülkülər.

Dedilər yaxşı oldu,

Yağışda çimərik biz.

Yuyulub-təmizlənər,

Tüklərimiz tər-təmiz.

Onlar yağışın altda

Yuyundular o ki var.

Bir də gördülər tamam

Rənglənib yaşıl otlar.

Quyruqların bəzəyi

Bircə andaca itdi.

Quyruqların bəzəyi

Yağış suyunda getdi.

Çığrışdılar tülkülər:

Bağrışdılar tülkülər

311

 ─Fırıldaqçının biri,

Yaman sarıdı bizi.

Aldadıb başımızı

Aldı yeməyimizi.

Tez yığışıb gəldilər

Tülkünün qapısına.

Vurdular daş-ağacla,

Az qaldı qapı sına.

Biri çağırdı: ─Tez ol,

Quyruğumu ver mənim.

Biri bağırdı: ─Tez ol,

Toyuğumu ver mənim!

Biri dedi: ─Ver əti!

Balalarım ac qalıb.

Sənin insafın hanı?

Yeməyə möhtac qalıb.

Tülkü kefdə, damaqda,

Gülməkdə, oynamaqda.

Yeyib gələn payları,

Əritmişdi tayları.

Çıxdı bayıra tülkü.

Baxdı bayıra tülkü.

─Məndən nə istəyirsiz?

Mənə siz nə deyirsiz?

Yağış yağanda gərək,

Əvvəldən görəydiniz,

Yuvaya girəydiniz.

Çığrışdılar tülkülər,

Bağrışdılar tülkülər.

─Bir dayan, ay fırıldaq,

Bilə-bilə bunu sən,

Axı nə üçün bizə,

312

Əvvəldən deməmisən?

Onlar tülkünün üstə,

Cumdular birdən-birə,

Quyruğunun tükünü,

Didib-tökdülər yerə.

Dedilər cəzandı, çək!

Sən bizə gəldin kələk.

Alabəzək tükləri,

Göydə gəzdirir külək...

 ĠKĠ SAHƏ

Şumlandı iki sahə,

Yaxın qonşu idilər.

Baxıb bir-birlərinə

Onlar çox sevindilər.

─Sabahın xeyir, qonşu!

─Sabahın xeyir, qonşu!

Gəlib bizi əkərlər,

Qayğımızı çəkərlər,

─Ay qonşu, arxayın ol,

Suyumuz, şirəmiz bol.

Sahələrin birində,

Düzüldü kombayınlar.

Bütün gün axşamədək,

Toxum səpdilər onlar.

O birisi sahəni

Görən yoxdur elə bil.

Axı onlar buranı

Dincə qoyublar bu il.

Acıqlandı, qaraldı,

Bu sahə hirsləndi bərk:

313

─Dincəlmək istəmirəm

Məni əksinlər gərək!

O sahə əkilmədi,

Acığı tez soyudu.

Yuxusu da gəlirdi

Başını yerə qoydu.

Fikirləşdi, düşündü,

Hələ xeyli yatacaq.

Üç-dörd gün düz-əməlli,

Yata bilmədi ancaq.

Axı bu kimdir belə?

Qıdıqlayır qarnını,

Gah böyrünü, başını,

Qulağını, burnunu?

Gözünü açdı sahə,

Baxdı o yan-bu yana.

Görsün yatdığı yerdə,

Kim mane olur ona.

Demə alaqlar gəlib,

Cücərir öz-özünə.

Qoymurlar yuxu getsin

Bu sahənin gözün.

Toxum əkilən tərəf

Yamyaşıl yaşıllaşır.

Gecə-gündüz oyaqdır,

Sevinci aşıb-daşır.

Deyir: ─Cücərtilərim

Hələ lap körpəcədir.

Mənə dincəlmək olmaz,

Onlar incə-mincədir.

314

Qoy bu yaşılcıqlarım

Böyüyüb versinlər bar.

Qabaqda günlər çoxdur,

Yatıb-dincəlmək olar.

Qonşu dincəlməlisən,

Niyə oyandın axı?

İşin çox olacaqdır,

Durarsan yazqabağı.

Boş sahə göstərdi ki,

Sən bax, bu alaqlara.

Mən onların əlindən

Bilmirəm qaçım hara?

Bu sözləri eşidib

Çığırdılar alaqlar.

Əyib ağızlarını

Bağırdılar alaqlar;

─Də’vət nəyə lazımdır?

Biz özümüz gəlmişik.

Özümüz cücərmişik,

Lap yaxşı eləmişık!

Heç səni qoyarıqmı,

Yatmağa bircə an da?

Quruyub ölərik biz

Sən dincəlib-yatanda.

Harada bitiriksə

Çıxarıb tez atırlar.

Öz xoşuna qalanda,

Bizi böyüdən olar?

Yaşıl sahə çağırır:

─A qonşu bir mənə bax...

Görürsənmi burada

Qalmayıb bircə alaq?

315

Onları çıxarıblar,

İndi rahatdır yerim

Mən suyumu, şirəmi

Yaşılcıqlara verim.

Sənsə fikir eləmə

Yaza kimi dözərsən.

Qoynunu ürəyincə

Dən cücərdib bəzərsən.

Onlar mənimkilər tək

Yaşılcıqlar olacaq.

Heç səndə qalmayacaq,

Bircə dənə də alaq.

 BĠR OVUC TAXIL

Bir kənddə bir

Kəndli varmış.

Kasıb-kasıb

Dolanarmış.

Yazda əkər,

Qışda yeyər.

Allah, özün,

Yetir deyər.

Bu il taxıl

Az olmuşdu.

Yaya hələ

Çox qalmışdı.

Kəndli görür,

Uşaqları

Ac qalacaq.

Toxumluq dən,

Qalıb ancaq.

Üyütdürür,

Onu kəndli.

316

 Evə qoyur,

Unu kəndli.

Yer şumlayır

Kəndli yenə.

O həsrətdir

Bircə dənə.

Kömək edən

Kimsəsi yox.

Bircə dolu

Kisəsi yox.

Şumladığı

Yerə baxır.

Üz-gözündən

Hey tər axır.

Hamı-hamı

Zəhmət çəkir,

Yer şumlayır,

Taxıl əkir.

Bu kəndliyə

Deyirlər: ─Sən,

Nə əkirsən?

Nə edirsən?

Kəndli dinir

Gözü yaşlı:

─Nə edim mən

Başı daşlı;

Gecə-gündüz

Dərd çəkirəm,

Qəm çəkirəm.

Torpağa da

Dərd əkirəm,

Qəm əkirəm.

─Necə-necə?...

Bu torpaqdan

317

Dərd göyərər,

Qəm göyərər.

Aləm bilər,

Onda bizə

Bəs nə deyər.

Gəl eləmə

Belə işi.

Dayan, kişi,

Dayan, kişi.

Dərdi, qəmi,

Əkmə yerə.

Bir ovuc dən.

Versin hərə.

Taxıl gəlir,

Ovuc-ovuc

Kisəni aç.

Heç utanıb

Çəkinmə sən.

Çox da deyil,

Bir ovuc dən.

Torpağını

Əkir kəndli

Qayğısını,

Çəkir kəndli.

Biçiləsi

Olub zəmi.

Sünbül-sünbül,

Dolub zəmi

Kəndli necə

Sevinir bərk...

Taxıl biçir

Axşamədək.

Neçə gündür,

Dincəlməyir.

Daha yerim

318

Yoxdur deyir.

Dolub evim,

Həm anbarım.

Yerdə qalır

İndi barım.

Ay mənim, əl,

Tutanlarım,

Köməyimə

Çatanlarım.

Gəlin taxıl

Aparın siz.

Qoy şən olsun.

Evləriniz.

Boş kisələr,

Dolu gedir.

Hamı yaman

Şadlıq edir.

Bərəkətli

Oldu taxıl.

Anbar-anbar.

Doldu taxıl.

Dedilər bəs

Nə yaxşı ki,

A kişi sən,

Yerə dərd, qəm

Əkməmisən.

Günü qara

Eyləyərdik.

Dərdi, qəmi,

Neyləyərdik?...

Heç dözməzdi

Ürəyimiz.

Onu necə

Yığardıq biz?

319

ÇOXDU KARANDAġLARIM

Çoxdu karandaşlarım,

Nə rəngdə istəsən var.

Çoxdu vərəqlərim də,

Çoxdu quşlar, heyvanlar.

Lap birinci çəkirəm,

Qoy burda qaçsın keçi.

Bu-başı, bu-saqqalı,

Yox əşi, keçi neyçün?

Qoy çəkim mən quzunu,

Quzunun buynuzunu.

Ay aman, nə çəkirəm?

Keçi deyil, qoç deyil,

Quzuda buynuz olar?

Görməmişəm elə bil.

Heç quzu da çəkmirəm,

Beləcə qalsın onlar.

Çoxdu karandaşlarım.

Çoxdu quşlar, heyvanlar,

Vərəqlərim də çoxdu.

Xarab oldu ikisi.

İndi sərçə çəkərəm,

Lap gələr cikkiltisi.

Ay... yay... yay...

Sərçə yaman çətindi,

Heç çəkə bilmirəmmiş.

Bayaqdan çalışıram,

Çəkdiyim siçan imiş.

İlana da oxşayır.

Görəsən bəs bu nədir?

Vərəq çox, karandaş çox

Eh, hər nədir, hər nədir.

Bir dovşan da çəkim tez,

320

Qulaqları yepyekə.

Dovşan quşa oxşadı.

Qaranquş çəkim bəlkə...

Vərəq çox, karandaş çox.

Quşlar heyvanlar çoxdu.

Ancaq şəkil çəkməyə

Daha həvəsim yoxdu...

ÖZÜ BĠLMƏYƏN MÜƏLLĠM

Nərmin oyuncaqlara

Keçirdi hesab dərsi.

Danışır öz-özünə

Evi bürüyür səsi:

─Dovşan, ayağa dur sən.

Mənə deyə bilərsən,

Birin üstə gəlsən bir

Cavabı neçə edir?

Dovşanın əvəzindən

Qız özü cavab verir:

“Birin üstə gəlsən bir

Müəllim, “iki” edir.

─Sağ ol, a dovşan bala.

Sağ ol, a dovşan bala.

Bu gün sən “beş” alırsan,

Həmişə belə ola.

─A vedrə, lövhəyə gəl,

Cavab ver olma tənbəl.

Doqquzdan altı çıxsan

Yerdə neçəsi qalar?

Cavabını düz tapan

Dovşan kimi “beş” alar.

Vedrənin əvəzindən

Qız cavab verir yenə.

321

Sevinclə “beş” də yazır

Onun gündəliyinə.

Ay ütü, neçə edir,

On beş üstə gəl səkkiz?

Yamanca fikrə gedir,

Cavabını bilmir qız.

Acıqlanır ütüyə

Bərk qışqırır ütüyə.

─Dərsi bilmirsən niyə?

Öyrənmirsən bəs niyə?

Sualı çətin idi.

Nərmin hay-həşir saldı.

Cavab verə bilmədi

“İki”ni ütü aldı...

 ġĠR ÜZR ĠSTƏMƏDĠ

Günün qızmar vaxtında,

Şir əyləşdi taxtında.

Çağırdı heyvanları,

Bərk danladı onları:

Axmaqsınız, gicsiniz,

Dəlisiniz, bicsiniz,

Dönüş yox işinizdə,

Kəsər yox dişinizdə,

Axı pələng kimdir, kim?

İcazə vermədiyim,

Lazımsız işə gedir,

Özbaşınalıq edir?

Məni vecinə almır,

Heç məni saya salmır.

Pələng olduğu bəsdi!

Heyvanlar qorxdu, əsdi

Dilləndilər yer-yerdən:

322

─Kim çıxar bu əmrdən?

Ağzından köpük daşdı,

Şir daha da bərk coşdu.

─Bu gündən ölənədək,

Dovşanlıq etsin pələng!

Pələng elə sarsıldı,

Baxdı o yan-bu yana.

Sanki bu zaman ölüm,

Hökmü oxundu ona.

Burda şirlər, pələnglər,

Burda ayılar çoxdur.

Şir padşahın sözünə,

E’tiraz edən yoxdur.

Ağız-ağıza verib

Ulaşdılar çaqqallar:

─Bu əmrdən çıxmağa

Kimin ixtiyarı var?

Dovşanlıq etsin pələng,

Ona bu hələ azdır.

Möhtərəm Şir, bilirsiz,

O necə yaramazdı...

Xoşhallandı, şişdi Şir.

Ləzzətlə gərnəşdi Şir.

Baxdı gözünün altdan,

Şirlərə, pələnglərə.

Gördü hamı sakitcə,

Başını əyib yerə.

Tülkü durdu ayağa.

Quyruğunu buladı.

Dedi: ─Bilin, bu pələng,

Pələng deyil bəladır.

Böyük Şir düz söyləyir.

Dovşanlıq etsin indi.

Susdu şirlər, pələnglər.

Nə danışdı, nə dindi.

323

Baxdı “təqsirkar” Pələng

O biri pələnglərə.

Gördü onlar tərpənmir,

Durub baxırlar yerə.

Xoşhallandı, şişdi Şir.

Ləzzətlə gərnəşdi Şir.

Sözümün qabağında

Söz deyəmməz heç bir kəs.

Əmrim yetsin yerinə,

Sabaha qala bilməz!

Nərildədi, bu pələng,

Guruldadı, bu Pələng.

─Dillənin, ay yoldaşlar,

Danışın, ay qardaşlar!

Heç belə də iş olar?

Pələng dovşanlıq etsin,

Mərdlik, güc, qüvvət itsin.

Xoşhallandı, şişdi Şir.

Ləzzətlə gərnəşdi Şir.

─A pələnglər, a şirlər

A tülkülər, çaqqallar.

A dələlər, dovşanlar,

Cavanlar, ağsaqqallar,

Nə danışır bu Pələng

Ləp məni elədi dəng!

Dovşan, dələ dindilər

Sanki şirə döndülər!

─Ay qağa, nədir qəsdin,

Dovşanın nəyi pisdi?

Kələm, yonca yeyərsən,

Kök də verin deyərsən.

Xoşhallandı şişdi Şir,

Ləzzətlə gərnəşdi Şir.

324

─Pələnglər niyə susur?

Danışmırlar heç axı?

Eşitmirlər sözümü?

Gözləri hara baxır?

Bu sözləri deyən Şir,

Cavabı gözləyən Şir.

Qorxurdu ancaq bir az.

─Yox, birdən demək olmaz...

Bu şirlər, bu pələnglər

Mən deyəni deməzlər

Əmrimə baş əyməzlər.

Acizəm bax onda mən.

Gücsüzəm bax onda mən.

Onlar dursa qəsdimə,

Onlar düşsə üstümə

Deyərəm “bağışlayın”

Səhv etmişəm, yoldaşlar.

Böyük, kiçik hamının,

Böyük, kiçik səhvi var”.

Ürəyində qorxan Şir,

Qurtarmamış sözünü

Pələnglər “Günahkara”

Bərəltdilər gözünü.

─Bala, get cəzanı çək,

Səndən olmaz heç pələng.

Ağılla, həm qeyrətlə

Dovşanlığını elə.

Xoşhallandı şişdi Şir

Ləzzətlə gərnəşdi Şir.

Bağışlayın demədi,

O üzr istəmədi.

Burda dəyişdi rəngi,

“Dovşan” olan pələngin.

325

Heç keçmədi bircə an,

Gözləmədi həkimi.

Gözlərinə doldu qan,

Öldü o, pələng kimi!

 ƏLĠNĠN BELĠ

Əlinin əli kiçik,

Əlinin beli kiçik.

Əli hələ belini

Götürməyib əlinə.

Qorxur yorar əlini,

Tərs-tərs baxır belinə.

Deyirlər ki, Əli, sən,

Bu beli istəmirsən, ─

Ver qonşumuz Orxana,

Kənardan dur bax ona.

Onun əli sevinər,

Sənin belin sevinər...

 ƏMĠR

Yekə Oğlandır Əmir

Hələ də əmzik əmir.

Bir gün arxdan keçəndə

Əmziyi suda axdı.

Uşaq onun dalınca

Dayanıb xeyli baxdı.

Hərdən arxı görəndə

Əmzik istəyir Əmir.

Deyirik suda qalıb,

İndi balıqlar əmir...

326

 YAĞIġ

Yağış yağdı

İri-iri.

Təmiz yudu

Hər bir yeri.

Külək əsdi,

Dedi:bəsdi!

İri yağış

Tezcə kəsdi.

Yağış yağdı

Xırda-xırda.

Gölməçələr

Düzəlmişdi

Orda-burda,

Külək əsdi

Dedi: bəsdi!

Xırda yağış

Dayanmadı.

Yorulanda

Özü kəsdi...

 BACIMIN BALINCI

Bir üzü

Qırmızı.

Bir üzü

Narıncı.

Balaca

Bacımın

Balaca

Balıncı...

Girdədir

Həmişə

Yerdədir.

327

 Bu ona,

O buna

Atacaq

Balıncı.

Məstana

Tullayın

Üstündə

Yatacaq

Balıncın...

 KÜSƏN GÜLLƏR

Hirslənəndə

Sevda durur

Güllü-güllü

Vedrəsini

Yerə vurur.

Qızdan küsüb

Qaçır güllər.

Kəmalənin,

Şəlalənin

Vedrəsində

Açır güllər.

 YELLƏNCƏK

Iki-iki oturub

Yellənirdi uşaqlar.

Kamal kənarda durub

Qucağında heyva, nar.

Növbəsi gələn zaman

Yelləncəkdə oturdu.

Çox ağır olduğundan

Yoldaşı göydə durdu.

328

Süsən dedi: ─Kamal, sən,

Heyvanı, narı bölsən

Bizimlə yeyə-yeyə

Sən də qalxarsan göyə...

 MIZILDANAN QIZ

Bir iş desən

Nazlıya sən

Mızıldana

Mızıldana

Görəcək o.

Çağıranda

Mızıldana

Mızıldana

Sənə cavab

Verəcək o.

Konfet, alma,

Versən ona.

Alacaqdır

Mızıldana

Mızıldana...

Ay uşaqlar,

Əl vurmayın:

 Qıza ancaq...

Mızıldanıb,

Mızıldanıb

Ağlayacaq...

 VERMƏRƏM

 Deyirəm:

 ─Ay Kərəm,

 Ya nənə,

 Ya baba

329

Ya bəbə,

Seç götür

Birini.

Nənənin

Yanında

Bərkidib

Yerini,

─Vermərəm

Vermərəm

Söyləyir

Tez Kərəm:

Mənimdir

Nənə də

Baba da...

Bəbə də

 OYUN

Gizlənpaç oynayırlar

Axşam bizim uşaqlar.

Gözlərini yuman da,

Qaçıb gizlənən də var.

Lakin kiçik Reyhanı

Heç kəs tapa bilmədi.

Nə qədər gözlədilər

O, yenə də gəlmədi.

Evlərinə gedəndə

Baxıb gördülər Reyhan

Çarpayıya uzanıb

Yuxuya gedib çoxdan.

Yorğanının altında

Oyunu unutmuşdu.

Yerinə girən kimi

Onu yuxu tutmuşdu.

330

 YORULMURAM

Bu gün yenə səhərdən

Qarmon çaldım o ki var!

Yığışdılar başıma

Böyük-kiçik uşaqlar.

Bir-birinin dalınca

Düzülürdü mahnılar.

Qarmonumun dilindən

Süzülürdü mahnılar.

Nə qədər çaldımsa heç

Yorulmadım bir an da.

Ancaq tez yoruluram

Özüm təkcə çalanda...

 ĠġIQFOR

İşıqfor papağını

Basıb gözünün üstə.

Maşınlar keçir bir-bir

Yanından dəstə-dəstə.

İşıqforun işığı

Baxmır yağışa, qara.

Gecə-gündüz düzgün yol

Göstərir maşınlara.

 YAXġI OYUNÇU

Oyun vaxtı Rasimi

Hərə çəkir bir yana.

O deyir bizlə oyna,

Bu deyir bizlə oyna!

Uşaq qalır arada

Heç bilmir ki, nə etsin,

331

O tərəfəmi getsin?

Bu tərəfəmi getsin?

Həmişə qalib gəlir

Rasim oynayan dəstə.

Ona görə davadır

Gündə Rasimin üstə...

 BAHAR

Şaxta, boran dalda qaldı,

Hər tərəfdə əridi qar.

Çiçək açar bu gün, sabah

Tumurcuqdur hələ bahar...

 DURAN QATAR

Kupeyə girən kimi

Yuxusu gəlir deyə

Gecə qatarla getmək

Heç istəmir Ülviyyə.

Özü də bu qatara

Söyləyir yatan qatar.

Deyir: ─atacan, məni

Duran qatarla apar.

Duran qatar yatmayır

Həmişə gündüz gedir

Ülviyyə pəncərədən

Durub tamaşa edir...

 YAĞIġ KƏSƏR

Yağış yağır

Hava təmiz!

Göy açıq

Nənəm dedi:

332

─Yağışdan tut,

Göyə çıx!

İnandı bu

Sözə Lalə.

Nənəmə tez

Dedi belə:

─Heç yağışdan

Tutub göyə

Çıxmaq olar? ─

Yağış kəsər,

Adam yarı

Yolda qalar...

 TÜLKÜ

Tülküyə bax,

Tülküyə,

Çıxıb min bir

Oyundan.

İndi gəzir

Xalamın

Paltosunun

Boynunda...

 AY

İşıqlıdır bu gecə

Ağ bulud ötür lay-lay.

Göyün yerə açılan

Pəncərəsi olub ay...

333

 QARQIZ

Şaxta babanın

Vardı Qarqızı.

Onun yanağı

Güldən qırmızı.

Günəşi görmür

Haçandı Qarqız.

Ondan gizlənib

Qaçandı Qarqız.

Bir səhər ancaq

Darıxdı Qarqız,

Parlaq günəşə

Çox baxdı Qarqız...

Baxa-baxa da

Əriyirdi o.

Çəmən boyunca

Yeriyirdi o.

Əriyib tamam

Su oldu Qarqız.

Açdı çəməndə

Bənövşə, nərgiz...

 ġĠRĠN KONFET

Yolkanın budağından

Konfet azalır bir-bir,

O dəqiqə bildim ki,

Bu bacımın işidir.

Dedim: ─Bacı, niyə sən

Bu konfeti yeyirsən?

Bacım güldü:

─Yolkanın

Konfeti şipşirindi.

334

Qoy qoparım sənə də,

Ye bax ona bir indi...

Sonra da biz yenidən,

Budağa konfet düzək.

Rəngbərəng bəzək-bəzək.

Budaqlar dolsun, yeyək,

Şipşirin olsun, yeyək!

 ġABALID

Baxçamızda şabalıd

Çoxlu “kirpi” gətirdi.

Ancaq tikanlarını

Yetişəndə itirdi...

 QURBAĞA

Hey hoppanıb gəzirsən,

Elə “qur-qur” dur

Sözün.

Axı, nədən qorxdun ki

Kəllənə çıxdı

Gözün?!

 GÖBƏLƏK

Bağçamızda bir lək var,

İçində göbələk var.

Biz ki onu əkmədik

Dibinə su tökmədik?

Bəs onu kim becərdi,

Yəqin əmib günəşdən,

Güc alaraq torpaqdan

Öz-özünə cücərdi...

335

 QIġ AXġAMI

Nənəmgilə gedirik

Biz üşüyə-üşüyə.

Ulduzlar da soyuqdan

Qorxub çıxmır eşiyə...

 SARMAġIQ

Sarmaşır

Ağaca

Sarmaşıq.

Dırmaşır

Ağaca

Sarmaşıq.

Uzanır

Hər yerə

Sarmaşıq.

İncədir,

Zərifdir

Ləçəyi.

Rəngbərəng

Şeypurdur

Çiçəyi...

Başını

Şeypura

Salacaq

Arılar

Vızhavız

Şeypuru

Çalacaq

Arılar...

336

 DARIXMIġAM

Çıxmayıb günəş bu gün,

Günəşi çağırmaqçün

Qapısı yox keçim mən,

Barısı yox aşım mən...

Yerdən günəşə qədər

Telefon da yoxdur heç

Bəs necə danışım mən?!

 MARAQLI NAĞIL

Nağılların sonunda

“Üç alma” düşür göydən.

Bircə dəfə də ondan

Yeməmişəm hələ mən.

Qardaşımın nağılı

Yaman maraqlı idi.

Almaları göydən yox

Çıxıb ağacdan dərdi...

 ġƏFƏQ

Qapqara qızdı Şəfəq,

Əl çəkməyir dənizdən.

Hamıya da söyləyir

“Gündə qaralmışam mən...”

 KÖKƏ

Nənə kiçik Mələyə

Bişirdi yağlı kökə.

Dedi əziz nəvəsi

Kökəni yedi bəlkə...

Uşaq kökə alan tək

Toplan gəldi yanına.

337

Quyruğunu buladı

Bir az da versin ona...

Kökəsindən tez kəsdi

Toplana atdı Mələk.

Toplan onunla gəzdi

Kökə qurtaranədək...

 QATARLA GEDĠRĠK

Qatarla gedirik biz

Şəhərə, əmimgilə.

Açıqdır pəncərəmiz

Ordan baxıram çölə.

Səbətimiz doludur,

Alma, armud, üzümlə.

Bir pəncərə ulduz, ay

Qonaq gedir bizimlə...

 NƏ DEYĠM?

Bəzəkli tütəyimi

Bağçamıza gətirdim.

Başım qarışan kimi

Onu salıb itirdim.

Bir də gördüm yoldaşım

Bəkirdədir tütəyim.

Özü bilir mənimdir,

Vermir.

Ona nə deyim?!

 KOPPUġ

Nənəm oturub-durub

Hey yedirir Gündüzü.

Elə bil arı vurub

Necə koppuşdur üzü...

338

 DƏNĠZDƏKĠ BALIQLAR

Bizim akvariumda

Balıqlar rəngbərəngdir.

Tökürük yem də, qum da,

Onlar yaman ürkəkdir.

Səs eşitcək bir anda,

Künc-bucaqda üzürlər.

Şüşəyə əl vuranda

Qaçıb yemək gəzirlər.

Vaxtında təzələyir

Sularını da atam.

Onları əzizləyir

Qoymur birini tutam...

Dənizdəki balıqlar

Hərdən yadıma düşür.

O qədər suları var,

Bəs onu kim d

 OYUNCAQ TELEFON

Oyuncaq telefonu

Evdə qurub uşaqlar.

Bir-birinə baxmayıb

Söhbət edirlər onlar.

Azər əlində dəstək

Danışır Sevda ilə.

Qız bu yana baxan tək

Söylədi gülə-gülə.

─Ay yalançı, dayan bir,

Danışırsan elə sən.

Səs gələn ip qırılıb

Bəs necə eşidirsən?!

339

 VAXTIM QALMADI

Sevər bibisi ilə

Şəhərə gedən zaman

Bacısına baxan tək

Yolda dayandı bir an.

Gülümsündü: ─bacıcan,

Sənsiz lap darıxacam...

Neçə gün, neçə gecə

Sevər özü bilmədi

Günlər keçirdi necə...

Çox oynadı, çox gəzdi,

Bir gün geri qayıtdı.

Səhər lap tezdən idi,

Bacısını oyatdı.

Öpüb dedi. ─bacıcan,

Demə qardaşım məni

Yadına salmadı heç.

Darıxmağa bircə an

Boş vaxtım qalmadı heç...

 XALAMIN OĞLU

Xalamın oğlunu mən

Evimizə gətirdim.

Qorxurdu itimizdən

Alabaşdan ötürüm.

Dedim: ─ay Rövşən, qorxma,

Tutan deyil itimiz.

Ona acıqla baxma,

Belə öyrətmişik biz.

Axşam hay-küy qoparıb

Rövşən çörək yemədi.

340

Dedim səni aparıb

Itə verərəm indi.

Bunu eşidən Rövşən

Dönüb üzümə baxır:

Söyləyir, bəs ay Gülşən,

İtiniz tutmur axı...

 QUZULAR

Çəməndə

uzanıb

Göy otlar

Quzular.

Bunları

Hey otlar.

Atıla-

Atıla

Gəzərlər

Quzular.

ən yumşaq

otları

üzərlər

Quzular.

Bəzən də

Yan-yana

Düzülüb

Oynaşar

Quzular.

Qoyunlar

gələndə,

cərgəsi

pozular,

qaynaşar

quzular.

341

 TELLĠ

Yanıma gəlib telli,

Danışdı dilli-dilli.

Dedi: ─Bilirsən nə var?

Yaman paxıldır Anar.

Dünən vermədi mənə,

Oynatmağa topunu.

Tez qaçdı evlərinə,

Sən də dirdirmə onu.

Züleyxaya bax hələ,

Söz danışır yalandan.

İndi buraya gələr,

Sən də küsərsən ondan.

Dedim: ─Telli, dayan bir

Paxıl, yalançı kimdir?

Tutuquşu kimi sən,

Söylədin bu sözləri.

Heç danışa bilərsən,

Burada olsa özləri?

 ƏSGƏR OLAM

Mən yolda əsgər gördüm,

Dayanıb salam verdim.

Dedim mən də Əsgərəm,

Ancaq yaman istərəm,

Böyüyüb sənin kimi,

Özüm də əsgər olam,

Çoxlu medallar alam.

 SOYUQ

Qapımızı açanda,

Soyuq içəri doldu.

Evimiz bircə anda

Bayır tək bumbuz oldu.

342

Sobanı yandıranda

Şaxta sakitcə getdi.

Nə üçün isinmədi,

O niyə belə etdi?!

Atam dedi: ─Ay bala,

Tənbəli güdər soyuq.

Zəhmətdən qorxanları

Tapıb üşüdər soyuq.

 “BALACA GÖZ”

Haraya gedirəmsə,

Deyirlər bu sözləri:

“Çox qəşəng qızdır, amma,

Balacadır gözləri”

Yetişmiş meyvələri,

Birinci görən mənəm.

Bacımın çəkməsini,

Tez tapıb verən mənəm.

Şkafda hər nə varsa,

Görəcək mənim gözüm.

Gecə də olsa, bağdan

Dərərəm alma, üzüm.

İtəndə mən tapıram

Nənəmin iynəsini,

Babamın eynəyini,

Anamın düyməsini.

Ay əmilər, xalalar,

Var sizə bircə sözüm:

İndi özünüz deyin,

Balacadırmı gözüm?

343

 ZƏRGÜL

Bacım gəlinciyinə

Özü ad qoyub; Zərgül,

Niyə baxırsan mənə, ─

Deyir: bir danış, bir gül.

De, yuxun gəlirmi! Hə?..

Qoy yerini düzəldim.

Dünən döşək tikmişəm.

Yorğanın da gözəldi,

Gör nə qəşəng tikmişəm.

Di gəl, öpüm üzündən,

Çıxmayasan sözümdən.

Axşam oldu yat, zərgül,

Oyananda danış, gül.

O heç yatmamış bir az,

Bacım saata baxıb,

Deyir: dur, yatmaq olmaz,

Səhərdir, günəş çıxıb.

Zərgüllə oynamaqdan

Nə yorulur, nə doyur.

Görürəm ki, bayaqdan

Gah deyir, axşamdır, yat,

Gah deyir səhərdir, dur.

 ULDUZLAR

Əmim boruları,

Qaynaq edəndə,

Qaçıb tez yanında

Dururam mən də.

Qığılcım ulduzlar,

Oynaşır yaman.

Baxanda gözlərim

Qamaşır yaman.

344

Əmimin gözündə

Yekə eynək var,

Toxunub eynəyə

Qaçır ulduzlar...

 SOYUQ GƏLMƏZ

Sərçələrin

yuvasının

Qapısı yox,

bacası yox.

Bərk qar yağır

hava soyuq...

Bir az keçmədi qapı

düzəldi qardan.

Daha soyuq içəri

dolacaq hardan?

 ĠLK MƏKTUB

İlkinin də qardaşı

Əsgər gedib bu payız;

Məktub gələnə kimi,

Yaman darıxırdı qız.

Məktuba İlkin necə,

Səssiz qulaq asırdı...

Əsgər qardaşı təkcə,

Ona belə yazırdı:

“Öpərsiniz İlkini,

Hamınız əvəzimdən,

Məktubumun ilkini

İlkinə yazıram mən”.

Bir bacısı yalandan

Öpməmişdi İlkini,

Qız da küsmüşdü ondan,

Danışmadı o günü.

345

 “PĠġĠ”

Nənəm “pişi” bişirir,

Bişənləri düşürür.

Pişik də gözləyir,

“Pişi”ni bişsin.

Pişik də gözləyir,

Xəlvətə düşsün.

Başım qarışan kimi,

Pişik yedi “pişi”ni,

Pişik yedi beşini.

Pişt, pişt! ─dedim pişiyə,

Pişik qaçdı eşiyə.

Pişik qalsın eşikdə,

Qoy üşüyə-üşüyə.

 RÖVġƏNĠN DĠġĠ

Rövşənin muncuq kimi,

Xırdaca dişləri var.

Fındığı da, qozu da,

Dişinə salıb qırar.

Bilirəm bunu yəqin,

Ya çox, ya az qıracaq,

Onun dişini bu gün,

Fındıq, ya qoz qıracaq.

 QAR ÜZƏ BĠLMĠR...

Qar yağdı,

Ağartdı,

Hər yeri.

Yolları,

Evləri,

Düzləri.

İstərəm

346

Ağarsın,

Dəniz də.

Ancaq ki,

Qar üzə

Bilməyir─

Tez batır

Dənizdə.

 KUKLA BOYDA QIZ

Xumar qarayanızdır

Şirindilli bir qızdır.

Mavigöz kuklası var,

Kukla boydadır Xumar.

Bağçaya gedir bu qız

Kukla evdə qalır tək.

O, darıxır Xumarsız

Bağçadan gələnədək.

Nə olsun ki, Xumarın

Kukla boyda boyu var,

Oxuyur kuklasına,

Gözəl-gözəl mahnılar.

 KƏSDĠ AĞRISI

Bu gün yenə də

Ağrıyıb dişim.

Ağlamaq olub

Səhərdən işim.

Yanıma gəldi,

Rəfiqəm Gülnaz

Gəlinciklərlə

Oynadıq bir az.

Ağrıyan dişim

Çıxdı yadımdan.

347

Dedim: ─ay Gülnaz,

 Getmə yanımdan...

 Niyə səhərdən

 Gəlmirsən ki, sən

 Ağrıyan dişim

 Kəssin bax belə

 Mən də səninlə

 Oynayam, güləm.

 GÜLLÜ

Bir qız vardır─

Adı Güllü.

Səliqəli,

Şirindilli.

Bir gün Güllü

Kuklasına

Paltar tikdi.

Don nə böyük,

Nə kiçikdir.

Geyinən tək

Kukla birdən

Cana gəldi.

Qəşəng qıza

Baxıb güldü:

─Güllü bacı,

Güllü bacı,

Şirin-şəkər,

Dilli bacı...

İş ver mənə,

İş ver mənə.

Kömək edim,

Mən də sənə.

348

İndi kukla

Güllü ilə,

İş görürdü.

Çox həvəslə.

Kukla dedi:

─Güllü bacı,

Şirin-şəkər,

Dilli bacı,

Bu oyuncaq

Dovşan ki var,

Ona da tik,

Təzə paltar.

Budur, köynək

Dovşana nə

Yaxşı oldu!

Cana gəlmiş,

Dovşanın da

Sevincindən

Gözü doldu:

─Güllü bacı,

Güllü bacı,

Şirin-şəkər

Dilli bacı,

Gəlir hər cür

İş əlimdən.

Qoyma işsiz

Darıxım mən.

Fikirləşib

Güllü yenə,

İş tapırdı

Hər birinə.

Güllü bağa

Çıxdı onlar

Güldana gül,

Yığdı onlar.

349

Baş çəkdilər.

Çiçəklərə.

Su tökdülər

Dibçəklərə.

Güllü paltar

Tikib yenə,

Geydirmişdi

Ördəyinə.

Canlanmışdı

Taxta ördək...

Kukla, dovşan

Qışqırdılar:

─Çaya gedək!

─Çaya gedək!

Keçirərəsən

Çaydan bizi.

Seyr edərik

Meşəmizi...

Adladılar

Gülə-gülə,

Bu sahildən

O sahilə.

Dolandılar

Düzü, yalı.

Şənləndilər

Bütün yolu.

Güllü, sətin

Şalvar tikdi

Gözəl rezin

Xoruzuna.

Çox yaraşdı

Şalvar ona.

Xoruz tezcə

 Quqquldadı

350

Bircə ağız:

─Mənim işim

Budur yalnız...

Güllü bacı

Dedi: ─Xoruz,

Sən bir çala

Qazacaqsan.

Tum salacaq

Ora dovşan.

Kukla onu

Basdıracaq.

Ördək arxdan

Su açacaq.

Acıqlanmış

Xoruz durdu.

Dimdiyini

Yerə vurdu:

─Necə? Necə?

Bu nə işdir,

Ən çətini

Mənə düşdü?-

Kukla, dovşan,

Bir də ördək...

Dedilər: ─Di,

Soyun görək!

Hər nəyin var!

Tez xoruzun

Paltarını

Çıxartdılar.

Xoruz dönüb.

Oldu, ancaq

Yenə rezin

Bir oyuncaq.

351

 CIRTDANIN KÖKÜ

Ala dovşanın

Dəcəl, davakar,

Cırtdan adında

Bir balası var.

O, balasına

Sarı kök alır.

Cırtdan da gündə,

Yeyib kökəlir.

Bugünkü kökü

Lap yekədir ki!..

Bu kökü Cırtdan,

İplə bağladı.

Yeməyib onu,

Hələ saxladı.

Yoldaşlarını

Aldatsın deyə.

Dalına atıb,

Çıxdı küçəyə

Kökünü qoydu,

Düz yola dovşan.

Qaçıb gizləndi,

Tez bala Dovşan.

Bir Dovşan burdan,

Bağçaya gedir.

Əli cibində

Zümzümə edir.

O, kökü görüb,

Dayandı bir an.

Ağzı sulandı,

Dedi: ─ay aman,

Nə iri kökdür?

Nə sarı kökdür?

Şirinlikdə də

352

Yəqin ki, təkdir?

Götürsün onu

İstədi yerdən.

Cırtdan tez çəkib

İpini birdən,

Güldü, ha güldü:

─Yeyə bilməzsən,

Mənim şipşirin,

Sarı kökümdən.

Dovşan durmayıb,

Yola düzəldi.

Sonra qışqırdı:

─Bağçadakı kök

Daha gözəldir!

Orada şirin,

Kök yeyirəm mən.

Yerdəki kökü

Neyləyirəm mən?

Durub yenə də

Gizləndi Cırtdan.

Bir cüt məktəbli,

əkiz dovşanı

Gözlədi Cırtdan.

Onlar da kökə,

Yetişən zaman

Qışqırışdılar:

─aman, ay aman,

Nə sarı kökdür?

Nə iri kökdür?

Şirinlikdə də

Yəqin ki, təkdir?

İstədi biri,

Götürsün yerdən,

Cırtdan tez çəkib

353

İpini birdən

Güldü, ha güldü:

─Ay əkizlər, siz,

Bu yekə kökü,

Yeyə bilməzsiz.

Məktəbə qaçdı,

Əkiz qardaşlar.

Qışqırışdılar:

─Çantamızda bax,

Öz kökümüz var.

O yerindəcə,

Gizləndi yenə.

Aldatmaq üçün,

Gəlib-gedəni.

Gözlədi yenə.

Cırtdanın başı,

Qarışdı birdən

Qarışqalara.

Yoldan keçənin,

Biri bu ara,

Kökü ipindən,

Qopardı gizli...

Cırtdan bilmədi

Apardı gizlin

Cırtdan düşündü:

─Məktəbdən gələn,

Məktəbə gedən,

Qəşəng kökümə,

Baxmayır nədən?

O, tez yerindən,

Hoppanıb qalxdı,

Bir ipə baxdı,

Bir yola baxdı.

Gözünün yaşı,

354

Sel kimi axdı.

─Ay qəşəng köküm,

Ay iri köküm,

Ay sarı köküm,

Ay şirin köküm.

Aldadıb məni,

Kim yedi səni?

Yüyürdü evə,

Dedi: ─Anacan,

Kökü aparıb,

Kim isə yoldan.

Hamının qəşəng,

Iri kökü var.

Kimi bağçada,

Kimi məktəbdə,

İndi kök yeyir,

Bütün uşaqlar...

Kimlə oynayım?

Bəs mən nə edim?

Anacan, daha

Məni də yazdır,

Məktəbə gedim.

 KĠM DÜZ OXUDU?

Bir varaq tapdı

Məstan həyətdən.

Sevindi:”bunu,

Oxuyaram mən.”

Miyoldayıb o,

Çox səs-küy saldı.

Toplan varağı

Əlindən aldı:

─Səhv oxuyarsan,

Qulaq as mənə.

355

İndi oxumaq,

Öyrədim sənə.

“Ham”, “ham” ─eləyib

Hürdü o bir az.

Məstan qışqırdı:

─Heç zaman belə

Oxumaq olmaz!

O, buna dedi

Bu, ona dedi

─Sən səhv oxudun.

─Sən səhv oxudun.

Çox mübahisə,

Etdilər onlar.

Durub varağı

Oxutmaq üçün

Getdilər onlar,

“Qar”, “qar” edirdi,

Qarğa balası.

Dərsə gedirdi,

Qarğa balası.

─Varağı ona

Verərik indi.

Kim düz oxuyur?

Görərik indi.

Onlar dedilər:

─Ay bala qarğa,

Nə yazılıbdır

Gör bu varağa?

O qarıldayıb.

Çox höccələdi.

Sözləri qırıb,

Lap heç elədi.

Məstan söylədi:

─hə mənim kimi,

Oxudu qarğa.

356

Toplan söylədi:

─Mən də beləcə

Oxuyan zaman,

Heç yanımızda

Yox idi qarğa.

Çox mübahisə

Etdilər onlar.

Yazını bir də,

Oxutmaq üçün

Getdilər onlar.

Bülbül balası,

Oxuyurdu dərs.

Yaxınlıqda da,

Yoxdur heç bir kəs.

Məktəbə gedir

O da bu ildən.

Özü də yaman

İtidir dildən.

Yazır, oxuyur,

Həvəslidir o.

Eşidirik biz,

Xoş səslidir o.

Varağı ona

Verərik indi.

Kim düz oxuyur?

Görərik indi.

Tez bala bülbül,

Gözəl səsiylə,

Öz həvəsiylə

Oxuyub durdu.

Ona bir xeyli,

Məstan əl vurdu,

Toplan əl vurdu.

357

 ġƏKĠLLĠ KĠTAB

Atası kitab

Aldı Sevincə.

Qız bunu görüb

Oldu sevincək.

Alması, narı,

Dovşanı da var.

Sanki canlıdır

Rəngbərəng quşlar,

Şəkillə dolu

Bütün vərəqlər.

Uşaqlar gəlib

Bir-bir vərəqlər.

Birisi dedi:

Almalı vərəq

Xoşuma gəlir.

Gəl onu cıraq.

Mızıldandı qız:

─Yox, yox, cırmaram

Bircə vərəq də.

Gör nə gözəldir

Alma vərəqdə?..

Uşaq istədi,

Küssün Sevincdən.

O da qışqırdı:

─Yaxşı, getmə sən.

Kitabda şəkil,

Onsuz da çoxdur.

Nə bilinəcək

Alması yoxdur?

Sevinc qoparıb

Vərəqi verdi.

Bu zaman onu

Yoldaşı gördü.

O da söylədi:

358

─Armudlu vərəq

Xoşuma gəlir.

Onu da cıraq.

Bunu eşitcək,

İndi hər vərəq

Qorxub yer-yerdən,

Dindi hər vərəq:

─Ay qız, nə olar,

Sən, cırma bizi.

Bir-birimizdən,

Ayırma bizi.

Xoşdur, rahatdır,

Burda yerimiz,

Cırılsaq əgər

Nə olarıq biz?

Kitabın yaşla,

Dolub gözləri.

Sevinc eşetmir

Bəs bu sözləri?

Eşidir, ancaq,

Fikir verməyir.

Armudsuz olsa,

Kim bilər deyir.

Onları yolda,

Külək gəzdirir.

Həmin kitabdan

Elşən də aldı.

Kamal, Aytəkin,

Gülşən də aldı:

Süsən deyirdi:

─Daha rənglidir

Mənim kitabım

Çox bəzəklidir,

Mənim kitabım.

359

Baxın armuda,

Necə sarıdır.

Sizinkilərdə

Beləsi vardı?

Güldü Aytəkin:

─Hə, onda gəl sən

Bax dovşanıma,

Gör nə görərsən.

Gözləri qəşəng,

Tükləri parlaq.

Heç səndə varmı

Belə bir vərəq.

Burda uşaqlar,

Kitablarını

Əzizləyirlər.

Cırılmaqdan da,

Əzilməkdən də,

Hey gözləyirlər.

Sevinc gah ona,

Gah buna baxır,

Kitablardakı

Məstana baxır.

Dovşana baxır.

Alma şəklindən,

Çəkmir gözünü.

Bundan da vardı,

Əvvəl özünün.

İndi dursaydı

Alması vardı

Armudu vardı,

Kitabını da

Adam cırardı?

360

 YALAN TUTAN

─Bilirsən nə edərəm? ─

Bir gün ova gedərəm,

Dovşan, kirpi, ya tülkü,

Əlimdən qaçmaz bil ki.

Pələngi görən kimi,

Çıxardıb tüfəngimi,

Nişan alıb bir anda

Vuraram ayağından.

İp salaram başına

Mindirərəm maşına

Maral olsun, ya ceyran

Güllə atmaram düzü,

Yanıma gələr özü.

Görsəm əgər ayını,

Tez verərəm payını.

Bircə güllə ilə mən

Vuraram təpəsindən.

─Sən nə edərsən, dostum?

─Nə edərəm? ─

Mən səninlə gedərəm,

Ancaq nə qaçaram mən,

Nə də tüfəng ataram,

Sənin yalanlarını

Bircə-bircə tutaram.

 ÜÇ QOÇAQ

Nə yanğından,

Nə çovğundan

Qorxmayan üç

Uşaq varmış.

Onlar heç vaxt,

361

Kədər bilməz,

Qüssələnməz,

Bütün günü

Şən olarmış.

Maşınlar da,

Düzəldərmiş

Özlərindən.

Ən kiçik quş,

Nəhəng heyvan,

Yayınmazmış

Gözlərindən.

Onlar bir gün,

Gəzmək üçün

Göydə uçan,

Qanad açan,

Yerdə gəzən,

Suda üzən,

Üç adamlıq,

Kiçik maşın

Düzəltdilər.

Onu hələ,

Adamlardan

Gizlətdilər.

Uşaqların,

Qoçaqların,

Uzaq göyə

Səfəri var...

Ancaq ora

Hardan çıxsın

Bilmir onlar?

Fikirləşib

Dərin-dərin

362

Dedilər ki,

Göylə yerin

Birləşdiyi

Yerdən çıxaq.

Üçümüz də

Birdən çıxaq.

Ora bax bir,

Birləşibdir

Göy ilə yer.

Biz əl-ələ

Verək gəlin.

Maşını düz

Həmin yerə

Sürək gəlin.

Dayanmayıb,

Heç dönməyib

Düz getdilər.

Dağlar keçib,

Çaylar keçib

Düz getdilər.

Yol gedirlər

Neçə gündür.

Maşınları

Nə dayandı,

Nə də döndü.

Yol gedirlər

Şirin-şirin...

Göylə yerin

Birləşdiyi

Yer görünür.

Bu yollarda

Gah açılır,

Gah bürünür

Buludlara.

363

Bəs nə üçün

Çatmırıq biz

Axı, ora?!

Ruhdan düşmək

Olarmı heç?

Gözəl maşın,

Dərələrdən,

Təpələrdən,

Çaylardan keç.

Çatsaq əgər,

Sən də biznən

O göylərə,

Uzaqlara

Çıxacaqsan.

Hə, oradan

Yer üzünə

Baxacaqsan.

Maşın gedir,

Maşın uçur.

Uşaqlar gah,

Üşüyür bərk,

Gah tər tökür

Puçur-puçur.

Çünki onlar

Keçir hərdən,

Ya çox soyuq

Ölkələrdən,

Ya da isti

Ölkələrdən.

Yox deyəsən

Yerlə göyün

Birləşdiyi

Yerə çatmaq

364

Olmur axı?

Adama da,

Görsənir o

Necə yaxın!

Onu bizdən

Uzaq salan

Görən nədir?

Bəlkə elə

Tilsimdədir?

Gəl maşını

Lap bərk sürək.

Tezcə çatıb

Bunu görək.

Maşın gedir.

Dincəlməyir.

Bax, bu zaman.

Uşaqların

Biri deyir:

─Siz də baxın

Bu düzlərə,

Çəmənlərə.

Lap oxşayır

Bizim yerə.

─Doğrudan a...

Axı, hara

Gəlmişik biz?

Az qalıram

Deyəm ki, mən

Bu, bağçamız,

Bu, evimiz!

Özüdür var!

Aman, necə

Heyrət etdi

Bu uşaqlar.

Bərk-bərk silib

365

Gözlərini.

Evlərinin,

Düz yanında

Yenə görüb,

Özlərini,

Dedilər bəs

Yerlə göyün

Birləşdiyi

O yer hanı?

Pəh, qoçaqlar

Fırlanıblar

Bu dünyanı!

Odur, orda

Birləşibdir

Göy ilə yer.

Cürətin var

Maşını sən

Yanına sür.

Necə-necə,

Bir də ordan

Qalxacağıq?

Yox, daha biz

Uzaq göyə

Elə burdan.

Qalxacağıq.

Bu günlərdə,

Göyə qalxan

Bir maşın da,

Düzəltdilər.

Bax, bunu da

Uşaqlardan,

Böyüklərdən

Gizlətdilər.

Uçan zaman

366

Götürdülər.

Nə havası,

Nə yeməyi,

Nə də suyu

Qurtarmayan

Bir balonu.

Tez maşına

Qoyub onu

Gəzək deyə,

Uçdular, düz

Mavi göyə.

Maşınları

Düz qalxırdı,

Daynmırdı,

Dönməyirdi.

Kiçik motor,

Xarab olub

Sönməyirdi.

Gör nə qədər

Uçdu onlar1

Göyün neçə

Qatlarından

Keçdi onlar!

Bu yerlərdə

Hava yoxdur.

Balondasa

Ancaq çoxdur.

─İndi göyün

Biz neçənci

Qatındayıq?

─Bəlkə elə

Ulduzların

Altındayıq?

─Bir dayanıb

Yerə baxaq.

367

Ondan sonra

Yenə qalxaq.

Dayandılar:

Yer görünmür,

Bir-birinə

Çox oxşayan

Gör nə qədər

Planet var!

Nə bilsinlər

Hansıdır Yer.

İşə bax bir!

İndi hara

Düşəcəklər?

Yəqin azıb,

Yerdən çox-çox

Uzaqlara

Düşəcəklər.

Yerə oxşar,

Bir planet

Görürdülər.

Maşını da,

Həmin yerə

Sürürdülər...

Demə onlar

Səhv gəliblər.

Bəlkə elə

Bura Marsdır,

Yer biliblər?

Nə eybi var.

Bu qoçaqlar,

Çətinlikdən

Qorxan deyil.

Yorulmağa,

Ac qalmağa,

368

Baxan deyil.

Meyvələrdən

Tum çıxarıb

Əkdi onlar.

Dedilər ki,

Bir vaxt burda

Geniş, gözəl

Bağlar olar.

Hər kim görsə

Bu yerləri

Tapıb yeyər

Meyvələri.

Uşaqlar da

Döndü geri.

Bu dəfəsə

Taparlarmı

Bizim Yeri7

İstədilər,

Çoxlu ulduz

Götürsünlər.

Onu yerə

Gətirsinlər.

Ancaq Göydə

Gündüz idi

Ulduzlar da

Gizlənmişdi.

Eybi yoxdur,

Belə-belə

Səyahətlər

Hələ çoxdur.

Gecə gəlib

Parlaq ulduz

Qopararlar.

Uşaqlara

Apararlar.

369

İndi gəlin

Düşək Yerə.

Böyük, geniş,

Qəşəng Yerə.

Maşın uçdu

Qanad açdı.

Toz-tozanaq

Qalxdı göydən.

Gecə oldu,

Ulduzlar da,

Dallarınca

Baxdı göydən.

 AĞACLAR OYNAMASIN

Ağaclar yırğalanır,

Şəfəq baxır aynadan.

Deyir bacı, onları.

Kimdir belə oynadan?

Bacısı başa salır.

─Külək çalır astaca.

Bax, quşlar da oynayır.

Budaqların üstdəcə.

Birdən bərkiyir külək.

Qız qorxub çığırır bərk.

Bacı, bacı, gəl qoyma,

Quşlar uçub qaçdılar,

Ağaclar dalaşdılar.

Küləyə de, dayansın,

Ağaclar oynamasın.

 HARDA GĠZLƏNĠR

Çəməndə çıxmır

Yağışın səsiş

Harda gizlənir

Şır-şır nəğməsi?

370

 ÜZÜM

Üzümə bax üzümə.

Baxır mənim sözümə.

Çağırmışam onu mən.

Birinci mərtəbədən.

Dırmaşa-dırmaşa o

Beşinciyə çıxıbdı.

Hər mərtəbədə barlı

Çardaq qoyub qalxıbdı.

 ÇÖÇƏK XALA

Ağ dovşandı ,

Çöçək xala.

Gözəl xala,

Göyçək xala.

Üz-gözünə

Sığal verir.

Gündə də bir

Dovşan sevir.

Qonşusudu

Xallı dovşan.

Çöçək xala

Sözdən qoymur.

Onu bir an.

Gah nazlanır.

Gülə-gülə.

Gah da tutur

Onu dilə:

─Bu gülləri

Dərim sənə.

Dəstələyim

Verim sənə.

Mən dərdindən

371

Ölürəm bil

Sevgim elə-

belə deyil.

Sən də məni

Sevməlisən

Məndən ötrü

Ölməlisən

Bu sözlərdən

Qorxdu Xallı.

Ürkək-ürkək

Baxdı Xallı:

─Çöçək xala,

Çöçək xala,

Nə deyirsən

Göyçək xala?

Mən abırlı

Bir dovşanam.

Utanaram

Bilsə anam.

Ayıbdır ey...

Düşün bir az

Yaxşı deyil,

Belə olmaz

Qəzəbləndi

Çöçək xala.

Gözəl xala,

Göyçək xala:

─Pah! Özünü

Öyənə bax!

Mənə xala

Deyənə bax!

Hardan oldum

Sənin xalan?

Niyə yalan

Danışırsan?

372

Qulağını

Əsdirir O.

Qaş-gözünü

Süzdürür o:

─Mən dünənki

Uşaqcığaz.

Beşcə yaşım

Olur bu yaz.

Mənim tayım

Deyil hər kəs

Get özünə

Sevgili gəz

Xallı tezcə

Qaçdı getdi.

Bircə anda

Gözdən itdi.

Çöçək xala

Boz dələni

Yanlamışdı.

Onu xeyli

Danlamışdı:

─Ay dələ sən,

Ay dələ sən

Eşitmişəm

Məni yaman

Çox sevirsən

Məndən ötrü

Lap dəlisən?...

Səni çoxdan,

Sevirəm mən.

Al, könlümü

Verirəm mən.

Ürəyini

Üzmə-üzmə,

Sən də məndən

373

Uzaq gəzmə.

Dələ burda

Darıxdı bərk.

Sıxıldı bərk

Karıxdı bərk:

─Çöçək xala,

Çöçək xala

Gözəl xala.

Göyçək xala,

Arvadım var,

Uşağım var,

Eşidərlər,

Səni, məni

Qınayarlar.

Çöçək xala

Əsdi, coşdu.

Sözləri dal-

Dala qoşdu

Eşit Dələ,

Ay Dələ sən.

Lap ölsəndə

Ancaq məni

Sevməlisən.

Toy eləyib

Almalısan.

Sən mənimlə,

Qalmalısan.

Dələ dedi:

─Əl çək, balam.

Sən kimsən ki,

Səni alam?

Bu dəqiqə,

Koğuşuna

Girməsən sən.

Zəvzələsən,

374

Kiriməsən.

Səni döyüb,

Vuracağam.

Başında qoz

Qıracağam.

Qorxub qaçdı.

Çöçək xala.

Gözəl xala,

Göyçək xala.

Elə girdi

Yuvasına.

Az qaldı ki,

Qıçı sına

Sakit gəzir

Kirpi əmi.

Çöçək xala

Görən kimi

Tezcə çıxır.

Qabağına.

Nazla salam

Verir ona.

─A Kirpi bəy,

A Kirpi bəy,

Sən hərdən bir,

Bir bizə dəy.

Şirin-şirin

Söhbət edək

Axşamadək,

Səhərədək.

Kirpi ayaq

Açdı gəldi.

Boş olanda

Çöçəkgilə

Qaçdı gəldi.

375

Kol-koslarda

Gəzdi onlar.

Gül-çiçəyi

Üzdü onlar.

Danışdılar

Ordan-burdan.

Danışdılar.

Olanlardan,

Qalanlardan.

Çox çəkmədi

Bu görüşlər.

Bu alışlar,

Bu verişlər

Gəlib sona

Çatdı bir gün.

Kirpiciyəz

Çöçəyicə

Atdı bir gün

Kirpi ona

Görünmürdü.

Görünəndə

Tikanına

Bürünürdü.

Düşdü dilə-

dişə Çöçək.

Cırnadı bu

İşə Çöçək:

─Qaçma, kirpi,

Qaçma dedi.

Mənə oyun

Açma dedi.

Bilki səni

Sevirəm mən.

Sən də məni

Sevməlisən.

376

Kirpi ona

Baxdı tərs-tərs:

─Deməzsən ki,

Aldatdım bəs?

Tikanını

Qabartdı o.

Haray-həşir

Qopardı o.

─Dayan, dayan,

Necə, necə?

Səni sevim

Axmaq Çöçək?

Eşit, ələ

Al özünü.

Sən adımı

Çəksən bir də,

Oxlayaram

Baş-gözünü.

Hirslənərək

Getdi Çöçək.

Boz ayıya

Tez şikayət

Etdi Çöçək.

─Ayı qardaş.

Dərdim çoxdu.

O kirpidi,

Ya, ox-oxdu.

Məni belə,

Aldadıbdı.

Gülə-gülə

Aldadıbdı.

Daha məni

Sevmir o da.

Mən deyəni

Demir o da.

377

Mən deyəni

 Demir o da.

Ləkələnib.

Təmiz adım

Onu yaxşı

Tanımadım.

Qaçmasın o

Heç bir yana.

Ağır cəza

Verin ona.

Kirpi işi

Yaxşı qurdu.

Görünmədi,

Sakit durdu.

Cəza aldı.

Çöçək xala.

Gözəl xala,

Göyçək xala.

Yola-izə

Çıxmır Çöçək.

Ona-buna

Baxmır Çöçək.

Xəbəriniz

Yoxdur deyir.

Söz göndərib,

Pələng bəyin

Özü mənə.

Çoxdan düşüb,

Gözü mənə.

Can alandı

Gözüm, qaşım.

Ancaq, bir az,

Azdı yaşım.

Ona görə

Elçiləri

378

Qaytarıram

Hələ geri.

Pələng bəyə

Çatdı bu söz.

Beyninə də

Batdı bu söz.

Dedi: ─Çöçək

Lap düz deyir.

Biz pələnglər

Arada bir

Dovşan yeyir.

Sevirəm mən

O Çöçəyi

O gözəli

O göyçəyi

O da mənə

Könül versin

Ağzıma düz

Gəlib girsin.

Bu xəbəri

Eşidəndə

Göçək xala.

Gözəl xala.

Göyçək xala.

Qorxusundan

Əsdi tir-tir.

Dedi: ─Əşi

Sevgi nədir,

Mevgi nədir.

Mənim yaşım

Ötüb daha.

Gümanım yox

Heç sabaha.

Bu sevilmək,

Sevmək ki, var.

379

Məşğul olsun

Qoy cavanlar.

Xeyli vaxtdı

Görünmürdü

Çöçək xala.

Gözəl xala.

Göyçək xala.

Üzə çıxdı

Yenə bir gün.

Qara geyib,

O, büsbütün.

Təsbeh, möhür,

Əlindəydi,

Qarğış, dua,

Dilindəydi.

Ölü yuyub

Ağlayandı,

Ürəkləri

Dağlayandı.

Çox işlərə

Girişmir O,

Hırıldayıb

İrişmir O.

Ağırlaşıb

Çöçək xala

Fağırlaşıb

Çöçək xala.

Tas qurub O.

Fala baxır.

Deyirlər çox

Əla baxır.

Könül görüb

Allah özü.

Vergi verib

380

Allah özü
Pay-pürüşü

Kəsilməyir

Yemək, içmək

Əksilməyir.

Çöçək xala,

Çöçək xala.

Falçı olub,

Baxır fala.

 DAYLAQ

Gözəl Daylaq,

Gözəl Daylaq.

Sağa-sola

Atır şıllaq.

Quyruğunu

Yelləyir o,

Milçəkləri

Teyləyir o.

Ayaqları

Uzun, nazik.

Boyu uca,

Başı dimdik.

İpək yalı

Yanır par-par.

Çox xoşlayır,

Sığal, tumar.

Ağzı qara,

Gözü qara,

Qaçır gedir

Uzaqlara.

Anası da

Tez kişnəyir:

Gəl, yanımda

381

Oyna deyir.

Gözəl Daylaq

Gözəl Daylaq.

Sağa-sola

Atır şıllaq.

Bir qoduqla

Rastlaşdı O.

Onunla da

Dostlaşdı o.

Qoduq yaman

Çirkin idi.

Heç adama

Xoş gəlmirdi.

Ağız yekə,

Qulaq uzun,

Hiyləsi var

Zığlıgözün

Daylaq gözəl,

Daylaq qəşəng.

Qoduq dedi:

─İkimiz də

Olaq qəşəng.

Dostum, qırxım,

Qoy yalını,

Sənin keçi

Saqqalını

Gözəlləşib

Mənə oxşa

Mənim kimi

Qəşəng yaşa.

Gözəl Daylaq,

Gözəl Daylaq,

Sağa-sola

Atdı şıllaq:

382

.

Hamı deyir

Qəşəngəm mən.

Gözəllikdə

Lap təkəm mən.

Nəyə lazım

Yalım, telim.

Qoy daha çox,

Xoşa gəlim.

Qoduq tapdı

Bir korş ülgüc

Sərf elədi

O xeyli güc

Çox həvəsə

Gəldi əli.

Yoldu, qırxdı

Yalı, teli.

Kifir Daylaq,

Kifir Daylaq.

Sağa, sola

Atdı şıllaq.

Ona baxır

Doymur Qoduq.

Dil boğaza

Qoymur Qoduq:

─A Daylaq, sən,

─A Daylaq, sən,

Nə gözəlsən,

Nə qəşəngsən?!

Saçın başın

Düzəldi, bax.

Üzün, gözün,

Gözəldi, bax!

İndi keçək

Quyruğuna.

Quyruğunun

383

Buyruğuna.

Bu quyruqdur,

İpdir, nədir?

Bəlkə elə

Süpürgədir?

Süpürgəni

Neyləyirsən?

Milçəkləri

Teyləyirsən?

Onlar səndən

Qorxur, balam...

Arxayın ol,

Onlar gendən,

Baxır, balam...

Öz işini

Bilir Qoduq.

İa... iaa...

Gülür Qoduq:

─Utandırıb

Bəlkə bizi,

Süpürəsən.

Küçəmizi

Səndən çıxar,

Hər nə desən

Doğrudan da,

Utanmayıb.

Zir-zibili

Süpürəsən.

Lazım deyil

Bizə quyruq.

Kəsək, çıxsın

Təzə quyruq.

İşə düşdü,

Yenə ülgüc.

Sərf elədi

384

O, xeyli güc

Gözəl quyruq,

Gödək oldu.

Gödək oldu,

Dümbək oldu.

Kifir Daylaq,

Kifir Daylaq,

Sağa-sola,

Atdı şıllaq.

Ana kəhər

Bərk kişnəyir:

─Gəl, yanımda

Oyna, deyir.

Quyruq dümbək,

Boyun keçəl.

Ay Daylaq, gəl...

Ay Daylaq, gəl...

Yazıq ana,

Kəhər ana.

Çox heyrətlə

Baxdı, baxdı,

Daylağına.

Bu özünün

Balasımı?

O da belə

Olasımı?

Öz-özünə

Söydü ana,

Baş gözünə

Döydü ana.

Kişnəyərək

Dedi: ─Bala,

Günahın nə

İdi, bala?

385

Kim səni bu

Hala saldı?

Balam yaman

Günə qaldı.

Kifir Daylaq,

Kifir Daylaq,

Sağa, sola,

Atdı şıllaq,

Dedi: ─Ana

Mən gözələm.

İstədim ki.

Daha da çox.

Xoşa gələm

Mən ki, pis iş

Görməmişəm

Zır-zımığa

Girməmişəm

Söylə, ana,

Bəs niyə sən

Mənə baxıb

Hirslənirsən?

Kəhər dedi:

─Sənə görə

Xəcalətdən

Az qalıram.

Yerə girəm.

Həm keçəlsən,

Həm də dümbək,

Ağlın dayaz,

Ağlın gödək.

Səhvin, suçun,

Çoxdu sənin,

Niyə ağlın

Yoxdu sənin?

Axmaq Qoduq

386

Tellərini

Qırxdı sənin

Heç ağılın:

Yoxdu sənin.

Quyruğunu

Kəsdi sənin

İşin tamam

Nəsdi sənin

Pisdi sənin.

Kifir Daylaq,

Kifir Daylaq,

Sağa, sola

Atdı şıllaq.

Qaçıb gölə

Baxdı Daylaq.

Öz əksindən

Qorxdu Daylaq.

Huyuxdu O,

Karıxdı O

Geri durdu,

Darıxdı O,

Keçəl daylaq

Keçəl Daylaq.

Sağa-sola

Atdı şıllaq.

Həm Daylaqlar

Həm Qoduqlar

Bu daylağı

Görən kimi

Cırnadılar.

“Keçəl” deyib,

“Dümbək” deyib

Söz atırlar.

Yanlarından

387

Qovub onu

“vız” atırlar,

Bərk pisikir,

Kifir daylaq.

Sağa, sola

Atmır şıllaq.

Düşünür ki,

Bilməliydim

İşimi mən.

Qoymayaydım

Başımı mən.

Kələkbazın

Qabağına,

Neyləmişdim

Axı Ona?

Bir dayansın,

Öz yerini

Bildirərəm.

Şıllaqlayıb

Pis Qoduğu

Öldürərəm

Ana Kəhər

Kişnədi bərk.

Dedi: Bala,

Dayan görək.

Bilirsən nə

Etməliyik?

Buranı tərk

Etməliyik.

Gözəl idin.

Qəşəng idin.

Necə oldu.

O Qoduğa

Sən rast gəldin?

Daha durma,

388

Gedək, vaxtdı.

Bir qoduqca

Ağlın yoxdu.

Kifir Daylaq

Kifir Daylaq.

Sağa, sola

Atmır şıllaq.

 XƏBƏRÇĠ ÇĠÇƏKLƏR

Xeyli uzanıb,
Kartof kolları

Çiçək gözləyir,

Beş pətək arı.

Bir-birlərinə

Qarışır onlar,

Ana arıdan

Soruşur onlar:

-gözləyəcəyik

Biz nə vaxtacan?

Çiçəkləyəcək,

Bu kollar haçan?

Əlini qoyur

Alnına arı.

Xeyli düşünür,

Bu ana arı:

Yetişməyibdi,

Hələ kartoflar.

“Fındıqlayıbdı”

Köklərdə onlar.

Haydı, daraşın

Siz “kəkotu”na,

“Yarpız”, “Qəfilotu”,

“Çörək” otuna.

389

Sanki, uçuşan

Arıar deyil.

Sarı saplardır

Vızıldaşaraq

Uçur elə bil.

Kartof kolları

Baxıb onlara

Mızıldanırlar:

-Sarıca saplar,

Qaçırsız hara?

Nə olar, qonun

Yarpaqlarımız

Üstdə yellənin.

Ya tək, ya dəstə-

Dəstə yellənin.

Arılar “vız”, “vız”

Vızıldaşdılar.

Vızıldaşdılar.

Dızıldaşdılar:

Heç xoşlamırıq

Biz yellənməyi.

Boş vaxt keçirib,

Veyillənməyi.

Yaşılca kollar,

Əl elədilər

Yarpaqlarını

Hey yellədilər...

“vız-vız” arılar

Uçub getdilər,

Nöqtəyə dönüb,

Gözdən itdilər.

Kartoflar kökdə

Torpağın altda

 Yetişmişdilər.

 Onlar böyüyüb

390

Çox şişmişdilər.

Yerin altdadır.

Necə çıxsınla

Üzə, bilmirəm.

Qaranlıqda heç

Dözə bilmirlər.

Özlərini də

Öyə bilmirlər.

Biz yetişmişik

Deyə bilmirlər.

Xırda kartoflar

Hingildəşdilər.

Zarafatlaşıb,

Dingildəşdilər.

Anaş kartoflar,

Yırğalandılar.

Dedilər:- burda

Nə çətin iş var

Kollarımıza

Işarə verək

“Xəbərçi” çiçək,

Görünsün gərək,

Açan zaman ağ,

Çəhrayı çiçək.

Hamı biləcək,

Hamı görəcək

Yetişmişik biz

Xəbər verəndir

Çiçəklərimiz

Ağ çiçəklərə

Büründü kollar.

Kartof kolu yox,

Çiçək kolu tək

Göründü kollar.

Onları qoyub,

391

Keçmir arılar.

Sarı “sap” olub

Uçmur arılar.

Qonur xəbərçi

Çiçəklər üstə.

Yellənir qəşəng

Ləçəklər üstə.

Bir xortum şirə

Çəkir hər arı

Uçub tez qaçır

Pətəyə sarı.

Gün batanadək

Işçi arılar.

Çox içlədilər,

Yorulmadılar .

Bir arı qorxub

Dedi: -bacılar.

Gözəl, xəbərçi,

Çiçəkələr ki, var

Birdən onlar da

Kartof olarlar

Yaşıl kolların

Üstə dolarlar.

Bəs onda görən

Neynəyərik biz?

Daha harada,

Açılıb çoxlu

Çiçəklərimiz?

Ana arı bu

Sözlərə güldü:

Qanadlarından

Ətir töküldü

-Nə danışırsan

392

Arıca balam.

Heç nə bilməyən,

Sarıca balam

Kolun üstündə

Kartofmu olar?

Onlar torpağın

Altında, kökdə

Yumurlanırlar

Uçub, qaçmayın,

Heç bir yerə siz.

Qonun “xəbərçi”

Çiçəklərə siz.

Burda hələ çox

Ətirli şirə

Çəkəcəksiniz.

MÜNDƏRĠCAT

 LĠRĠK ġEĠRLƏR

 Bağlama kitabımı ... 3

393

 Fələklə mən .. 4

Gülləm yan ötdü ... 4

Heyrətim ölüb ... 5

Dərdimə tutulmayacaq ... 6

Görk .. 6

Yuxum .. 7

Qayıdır ürəyimə .. 8

Qıçın sınmasın külək .. 8

Bir qəmli film ... 9

Belə ... 10

Ayrılıq .. 10

İzi itmədi .. 11

Dünyanın qarğışı .. 12

Ac ... 12

Deyiləm .. 14

Tək söyüd ... 14

Qırıq ney ... 15

Tapşır məni a tanrı .. 15

Könlüm ... 16

Lələk salmayacam .. 16

Məni dinlə .. 17

Yarımçıq kölgəm .. 17

Bir gözəlin şeiri .. 18

Gözəl ölüm ... 19

Kəsilib .. 20

Behəm hələ ... 20

Hələ bilmirəm ... 21

İtirmərəm .. 22

Yaşadır dünyanı .. 22

Bilmirəm ... 23

Son mərasim ... 23

Sən istəsən .. 24

Tarazlaşmır dünyam mənim 25

Salma məni bu sevdaya .. 25

394

Qınamıram .. 26

Bu istək ... 27

Ömrün sonunadək .. 27

İşləyir .. 27

A dənizim ... 28

Yozulmaram ... 28

Dünya şeytan dünyasıdı ... 29

Bəlkə özüm... .. 29

Sevgi dualarım qəbul olunmur 30

Sənli ümidim .. 31

Dənsiz dəyirmandı beynim 31

Adam başına iş gələr .. 31

Min eşq ilə .. 32

Bu hava sənin deyil .. 32

Aləmzərin bəxti .. 33

Mən səni itirə billəm .. 34

Tapmıram ... 35

Bağışlandıq ... 35

Yaxşı ki .. 36

Danışıram adımdan .. 36

Son çiçək .. 37

Günləri necə yaşadım ... 37

Lazımmı indi .. 38

Bir gün öldüm ... 38

Aşıq idi qapım .. 39

Hardan bildin? .. 39

Qəlbim qabağım yüyürəcəkmi 40

Gəl, sən də incimə .. 40

Əhd elədim ... 41

Bir ürək tutumu .. 41

Bəxtimizə düşən üzük .. 42

395

UġAQ ġEĠRLƏRĠ VƏ POEMALARI

Qağayılar və dəniz .. 44

Buza yazılan borc ... 44

Uzunqanad .. 49

Dələcə ... 55

İpək kombinatında .. 60

İpək dəsmal .. 61

Bacımın kitabı .. 62

Qar adamı ... 62

İdman dərsi ... 62

Bacım nə dadır? .. 63

Dürdanənin bibisi ... 63

Qonaqlar getdi .. 64

Dəyiş-düyüş .. 65

Sakit yer .. 65

Şəfəqin sırğaları .. 67

Popunun topu .. 68

Gözüm üşümür ... 69

Yoruldum ... 69

Aya qaçıb .. 70

Gün və mən .. 70

Qorxaq .. 71

Elmar .. 72

Məmişin şeirləri .. 72

Məmişin qazana girməsi ... 72

Məmişin kitabı .. 74

Noğul .. 74

Önlük .. 75

Yağış qoymur ... 76

Alma dərən ... 76

Çətir .. 76

Nağaramı deşərsən ... 77

Evcik ... 77

Şadlıq .. 78

396

Qızlar, qazlar .. 78

Zəncirotu .. 79

Quzumuz .. 79

Yeməkdə kömək ... 79

Oyun bilmir .. 80

Ellanın sevinci .. 80

Zarafat .. 81

Kaş küsməyəydim .. 81

Nənəmdən olsa ... 82

Göy görünmürdü .. 83

Oyuncaqlar ... 83

Mənzər .. 84

Telefon boyda ... 84

Hinduşka ... 85

Ətirli sandıq .. 85

Dadaşın dostu ... 86

Qonaq uşaq ... 86

Sənəm bacım .. 86

Nahaq küsü ... 87

Nənəm getsin .. 88

Zanbaqlar .. 88

Ona dəymə .. 88

Kəpənək uçdu ... 89

Kuklaların bağçası .. 90

Anası mənəm .. 90

Dörd söz ... 91

Mənim babam ... 91

Əlcəyimiz oynayar ... 92

Xəbərçilik etmirəm ... 92

Çəkmə geyən çay ... 93

“Gəmi”lər ... 93

Acı dərman ... 94

Koleydoskopun içi .. 94

Laləli divar ... 95

397

Yekə üskük ... 95

Küsənimiz olmadı .. 96

Babanın atı .. 96

Güllər solacaq ... 96

Kömək .. 97

Gözlərim yatır .. 98

Tələ ... 98

Bəbənin papağı ... 98

Görməmişəm .. 99

Nənəmin küpü .. 99

Ceyran .. 99

Tərişin konserti ... 100

Qaçdılar çəmənliyə ... 101

Pis uşaq deyiləm ... 102

Cücələr ... 103

Xanımın dişi ... 103

Nənəmin gəncliyi ... 104

Hara qaçır evimiz ... 104

Elmidar ... 106

Qış gəlsin .. 106

Dilotu .. 106

Fərman ağlamır .. 107

Natiq küsür ... 107

Keçiddən keç .. 108

Ay ... 108

Kəmər ... 108

Dava Davud .. 108

Pula satılmır .. 109

Göyün divarı ... 109

Qol, qol ... 110

Tezcə sağal ... 111

Mənə qalan ... 111

Balıq qulağı .. 112

Özü böyüsün ... 112

398

Başmaq ... 112

Qorxaq keçi .. 113

Un ələdi .. 113

Iydələr ... 113

Ağlağan qız .. 113

Acığa düşən çəkmə ... 114

Yatan dostlarım .. 114

Aşpazın qazanları ... 115

Dəcəl topum ... 115

Oynamaq bilsəydin ... 116

Nənəmin yoluna yağma .. 116

Ülviyyənin zəngi .. 117

Qarağat ... 117

Yuxum .. 117

Göyün altındayıq .. 117

Qərzəkli qoz ... 118

Babamla kürkü ... 118

Sərin külək .. 118

Mənim payım ... 119

Mənim maşınım deyil ... 119

Güllərə çaldı ... 120

Rövşən .. 121

Dadaşın dostu ... 121

Rəhim ... 121

Üzən top ... 121

Daralan çəkmələr .. 122

Təmiz qar .. 122

Xiyarın acığı ... 122

Danışan maşın .. 123

Hələ balacayam .. 123

Qağayılar kiçikdir ... 124

Hava soyudu ... 124

Bacın kim olacaqdı? ... 125

Donan hörömçək .. 125

399

Nigar ... 126

Qəşəng Sara .. 126

Qonşu oğlan .. 126

Çilli xoruz ... 127

Önlük .. 127

Qorxdu .. 127

Gözləri fanar ... 128

Tapmaca ... 128

Göydəkilərin göyü .. 128

Dənizi oxuyur ... 129

Balıq gəlməyən dəniz ... 129

Darıxmasın ... 129

Yelpik ... 130

Şirinini dər .. 130

Susuz balıqlar ... 130

Hara qonur .. 131

Dənizdə ... 131

Şən məlik .. 131

Hamının dostu .. 132

Səhvimi tutmayır .. 132

Yadımdan çıxdı .. 132

Yeriyə bilməsin .. 133

Vurulsam əvəzinə ... 133

Portdaq qarğıdalı .. 133

Iki süsən .. 134

Nənəmin yuxusu ... 134

Nazik paltar .. 134

Babam alıbdır ... 135

Meyvəsiz moruq ... 135

Kuklamın əvəzindən ... 136

Bəhs .. 136

Fışqırıq ... 137

Elə bilirdim ... 138

Əkizlər .. 139

400

Zəhranın zənbili .. 140

Nəsinin qozları ... 140

Qorxaq qardaş .. 141

Kim udar ... 141

Yelpəzi ... 142

Səyahət ... 144

Toya gecikən tülkü ... 152

Təriş göbələk yığır ... 155

Qalmıq-qulmuq .. 157

Nəğmə qapısı .. 160

Şəfəqi almaq olmaz .. 169

Ətirli kəpənək ... 176

Barışaram ... 176

Əsgərlikdən qayıdıb ... 176

Sərinkeş .. 177

Metro .. 177

Qardaşımı gözləyirəm .. 177

Gəzmək paltarı ... 178

Gedir günəşli yaya .. 178

Bikə .. 179

Ay kimində ... 179

Çiçək ... 179

Yadlarına düşməz ... 180

Üzüm .. 180

Qarmonlu avtobus .. 180

Xəyalpərəst Muraz ... 181

Ülviyyənin telləri .. 181

Təmizkar pişik .. 181

Xalxala girdi ... 182

Kəklik ... 182

Kirpilər ... 182

Dəcəl cücə .. 191

Zürafə ... 194

İtik tapan ... 196

401

Acı dil ... 201

Böyük konsert .. 204

Dovşan balası və kəpənək 205

Gecikmiş toxum ... 210

Dələ və şeşəqulaq ... 213

Pıç-pıç Nisə .. 216

Göldə çiçəklər .. 218

Çörək ətri .. 222

Mən küsmüşəm .. 224

Quzumun qozatı ... 224

Papağın başına .. 225

Yuxu ... 225

Bacılar .. 226

Uç-uç aparmasın ... 228

Bacım deyilsən? ... 228

Deyəcəm ... 229

Telefon soyuq deyil .. 230

Qızdırmam düşəcək .. 231

Dərsini bilməyən tonqal ... 232

Qurdların evi .. 233

Mən də ağlayıram ... 233

Boyum uzanıb .. 234

Məni gördümü? .. 234

Bircə dəfə ... 235

Necə yusun? ... 235

Ondan al ... 236

Qayçı görən iş ... 237

Üzüklər qoymur .. 238

Gözü “düymə” .. 239

Muştuluq istəyirəm ... 239

Qrip kimə keçsin .. 240

Gözlə, yatıram .. 240

Ərik ... 241

Papış alın .. 241

402

Daralan çəkmələr .. 242

Günəş üçün ... 242

Nərgiz ... 242

“Maşın”ı yedi ... 243

Yaxşı nənədi ... 243

“Qa-qa”dır salamları .. 244

Açarı axtarmır .. 244

Qonaqdı .. 245

Qapını bağla ... 245

İndi də sizə yağır .. 245

Kukla bacım ... 246

Qar dərirəm .. 246

Qorxudacaq .. 246

Bayram axşamı ... 247

Necə içər ... 247

Dolu ay ... 247

Yumaqlar .. 248

Gül oxuyuram ... 249

Mənim qolum ... 249

Qırmızı papaq ... 250

Küsən külək .. 250

Topumu atma .. 252

Zəncirotu .. 252

Üşüyərik ... 253

Gombul yekə .. 253

“Şirin oğlan” ... 255

Tikanların yuvası .. 255

Düzəldi işlər ... 256

Atlı lobya .. 257

Babam kim olar? .. 257

Sən kiriməsən ... 257

Özüm sürüm ... 258

Bircə əjdaha vardı ... 258

Günəşdən qorxan .. 259

403

Göydən düşən qız ... 259

Ramilin quzusu ... 260

Kötük yıxdı ... 260

Balıq ovu .. 260

Gülün meyvəsi .. 261

Göyün işığı ... 261

Dəcəl quzum, dəcəl pırtaq 262

Atım qabaqda ... 262

Oynamıram, uşaqlar ... 263

Uçağan cücü ... 263

Futbol oynadı .. 264

Cəzamı özüm verim ... 264

Qarğanın qozu .. 265

Gop aldı .. 265

Danışa bilmir .. 266

Bəhanə .. 266

Püstə ... 266

Səhərə qalsa .. 268

Bacımın yuxuları .. 268

Həkim yatıb .. 269

Saat yuva .. 270

Heç olmasa ... 270

Anamın yanındayam .. 271

Dələnin dişləri .. 271

Babamın ağacıdı ... 272

Mən də özümünəm ... 272

“Hop” elədi ... 274

Qarğa göndərsin ... 274

Yaddan çıxan .. 275

“Xoruz” samovar .. 276

Yıxılmayan beçə ... 276

İynədən qorxub ... 276

Xallı .. 277

Başını işlət .. 277

404

Bakı durur ... 278

Qorxuram ki? .. 278

Mən olmasaydım .. 279

Ayna və Sona ... 280

Özü düzəldir ... 280

Ayağı bitəcək .. 281

Divara dırmaşanlar ... 281

Əncir ... 282

Topum .. 282

Günəş düşürüm ... 282

Cırcırama .. 282

Yaxşı daraq ... 283

Necə göstərim? ... 283

Qucağımda gətirim? ... 287

Xallı cırcırama .. 288

Baş tülkü ... 291

Günahım özümdədir ... 298

Harda paxıl var ... 302

Rəngli quyruqlar ... 305

İki sahə ... 309

Bir ovuc taxıl .. 312

Çoxdu karandaşlarım .. 316

Özü bilməyən müəllim ... 317

Şir üzr istəmədi ... 318

Əlinin beli ... 322

Əmir ... 322

Yağış ... 323

Bacımın balıncı .. 323

Küsən güllər ... 324

Yelləncək .. 324

Mızıldanan qız .. 325

Vermərəm ... 325

Oyun ... 326

Yorulmaram ... 327

405

İşıqfor ... 327

Yaxşı oyunçu .. 327

Bahar .. 328

Duran qatar ... 328

Yağış kəsər ... 328

Tülkü .. 329

Ay ... 329

Qarqız ... 330

Şirin konfet ... 330

Şabalıd .. 331

Qurbağa .. 331

Göbələk .. 331

Qış axşamı .. 332

Sarmaşıq ... 332

Darıxmışam .. 333

Maraqlı nağıl .. 333

Şəfəq ... 333

Kökə ... 333

Qatarla gedirik .. 334

Nə deyim .. 334

Koppuş ... 334

Dənizdəki balıqlar .. 335

Oyuncaq telefon ... 335

Vaxtım qalmadı .. 336

Xalamın oğlu .. 336

Quzular ... 337

Telli .. 338

Əsgər olam ... 338

Soyuq .. 338

“Balaca göz” ... 339

Zərgül ... 340

Ulduzlar .. 340

Soyuq gəlməz ... 341

İlk məktub .. 341

406

“Pişi” .. 342

Rövşənin dişi .. 342

Qar üzə bilmir ... 342

Kukla boyda qız ... 343

Kəsdi ağrısı ... 343

Güllü ... 344

Cırtdanın kökü .. 348

Kim düz oxudu? ... 351

Şəkilli kitab .. 354

Yalan tutulan .. 357

Üç qoçaq ... 357

Ağaclar oyanması ... 366

Harda gizlənir ... 366

Üzüm .. 367

Göyçək xala .. 367

Daylaq ... 377

Xəbərçi çiçəklər .. 385

Редактор: Янубяр Гязянфярли

Корректор: Щцсейнова Эцнел

Kompцter: Гящраманова Эцнай

407

 Чапчы: Илащя Ширинова

«Fələk və mən», Aləmzar Əlizadə

«Ясэяроьлу» ММЪ Эянъя 2008. 389 сящ.

 «ЯСЭЯРОЬЛУ» няшриййат вя полиграфийа ММЪ-нин

Директору Я.Я.ЗАЩИДОВ

Aləmzar Əlizadə

 «Fələk və mən»

408

 Йыьылмаьа верилмишдир: 02. 11 .2007

 Чапа имзаланмышдыр: 19. 02 .2008

 Шярти чап вяряги: 24.3

 Сифариш: № 454
 Тираж: 100
 Гиймяти: Мцгавиля иля

Китаб «ЯСЭЯРОЬЛУ» няшриййат вя полиграфийа ММЪ-нин

компйцтер шюбясиндя йыьылмыш вя чап едимишдир.

Цнван: Эянъя шящяри, Ататцрк проспекти; 254.

