İt günündə
Dövrə ümid eylədik, dövran da it günündə,
Alim də it günündə, nadan da it günündə

Ağ əllərdə ağ əlcək, o gündən daha əl çək,
Əyində köhnə pencək, canan da it günündə,

Adam girir min dona, macal yoxdu şeytana,
Əsir düşüb insana, şeytan da it günündə.

Əsgərimiz bittənib, nazirimiz əttənib,
Qızlarımız lüttənib, oğlan da it günündə.

Fikir çapır hər yana, güc verirəm qəlyana,
Qıçım girir yorğana, yorğan da it günündə.

Atdılar vətəndaşı, satdılar Vətən daşı,
Qoy Vətənə başdaşı, ehsan da it günündə.

«Qrad» kimi od saçır, guya xalqa yol açır,
Gec tutulur, tez qaçır zindan da it günündə.

Çatdı xəbər hər yana, tez yığışın meydana,
Baltalandı «topxana» meydan da it günündə.

Ay Xocalı, Xocalı, uşaqlı həm qocalı,
Qaçmaqa yox macalı, fərman da it günündə.

Cahan gedir süquta, Quran yetir sübuta,
Kəfən baha, su xılta, insan da it günündə.

İtim, gəl dur önümdə, gəl başına dönüm də,
Sən Pünhanın günündə, Pünhan da it günündə.

27 aprel 1996, Bakı

Borc içində
Kasıb da borc içində, kalan da borc içində,
Ölən də borc içində, qalan da borc içində.

Xəzinələr həmişə ilanlar altda olmuş,
Fəqət, bu səltənətdə, ilan da borc içində.

Atan bibindən istər, anan xalandan istər,
Bibin də borc içində, xalan da borc içində.

Nişan da borcnan oldu, toyun da borcnan oldu,
Yəqin olar gələn il, balan da borc içində.

Filan klana borclu, klan filana borclu,
Filan oğlu, filan da, klan da borc içində.

Acından ölməməküçün, gedin yalana doğru,
Bu məmləkətdə doğru, yalan da borc içində.

Vətən acdı, vəkil tox, yemək azdı zibil çox,
Zibil pulun verən yox, dalan da borc içində.

Bü torpağa imamın ayağı dəydiyiçün,
Bu torpağı satan da, alan da borc içində.

Əgər bu canı, Pünhan, Xuda veribsə borca,
Günahı olmayan da, olan da öorc içində.

11 aprel 1999, Bakı.

Qudurğan olsa neynərsən?
Acından millətin bir gün yarımcan olsa, neynərsən?
O can üstə, sənin ömrün firavan olsa neynərsən?

Didərginlər səfalətdən əgər ölsə çadırlarda,
Vəkillər maliki-mülki-Süleyman olsa neynərsən?

Koroğlu qeyrətindən dəm vururkən Milli Məclisdə,
Müsəlman qızları məktəbdə üryan olsa, neynərsən?

Vəkil artist, vəkil şair, vəkil xanəndə və sair,
Dəyirmanın əgər dənsiz dəyirman olsa, neynərsən?

Əzilmişdən, üzülmüşdən, əyilmişdən, sökülmüşdən
Döyülmüşdən axan qanlar nahaq qan olsa, neynərsən?

Seçilməkçün düşüb mənzilbəmənzil yalvaran kəslər,
Seçildikdən bir az sonra qudurğan olsa, neynərsən?

Bu mavi ekranım çox əyrini düz göstərir, billah.
Tutub usta düzəltdirsəm, düz ekran olsa, neynərsən?

De ki, Pünhan, zaman dönsə, tutulsa Ay, Günəş sönsə,
Səmadan Zülfüqar ensə – o dövran olsa, neynərsən?

7 iyul 1998 Bakı.

«Süleümani»
Bu cahanın işi bitdi – dirilitdi, dirilitdi,
Ölü lütdü, diri lütdü – dirilitdi, dirilitdi.

Biri coşdu, biri daşdı, biri qapdı, biri qaçdı,
Biri məstan, biri itdi – dirilitdi, dirilitdi, lərəlitdi.

Üzü yumşaq qaloş idi, suya düşdü padoş oldu,
Təzəlikcə qranitdi-dirilitdi-dirilitdi.

Nə geyirsə o sənindi, nə deyirsə o mənimdi,
Nə yeyirsə humanitdi – dirilitdi, dirilitdi.

Harın üçün yüzü azdı, kasıb üçün biri çoxdu,
Görəsən bu nə limitdi? – dirilitdi, dirilitdi.

Dedi «urra» uru çıxdı, suya düşdü quru çıxdı,
Quru üstə yaşı bitdi – dirilitdi, dirilitdi.

Üsul ilə, üsul itdi, ağın üstə qara sürtdü,
Rejim indi usilitdi – dirilitdi, dirilitdi.

Baba Pünhan bir həyatdı, Baba Pünhan zarafatdı,
Sözü duzlu, özü şitdi – dirilitdi, dirilitdi.

16 Fevral 1998 Bakı.

Ölkə papaqnan doludur
Bu Vətən mülkünü çıx seyrinə, maraqnan doludur,
Qırağın «yan»lar alıb, orta qıraqnan doludur.

Kişilərnən dolu olsaydı, əgər ölkə nə qəm,
Kişilər qeybə çıxıb, ölkə papaqnan doludur.

Elə ki, xatirə düşdü səni dustaq eləmək,
Maşının bir də görərsən ki, yaraqnan doludur.

İki-üç dəfə gedib Məkkəyə, super hacıdır,
Yekə «İnter şop»u var, polka araqnan doludur.

«Qarabağ» restoranı, parkı, kafesi, küçəsi,
Nə gözəl ki, Bakı hər cür Qarabaqnan doludur.

Ginekoloqlara pul çatmadığındandı yəqin,
Bu doğum evlərimiz xəstə uşaqnan doludur.

Boyağın gördüm üzündə divarım düşdü yada,
Dedim əxlaqı da yəqin ki, boyaqnan doludur.

Bir buruq ustasının yatmağa yoxsa yatağı,
Nə yazırlar ki, bütün ölkə yataqnan doludur?

Bakının «bardaq»ına çox hacıleylək yığışıb,
Hacıleyləklər üçün bardağı yağnan doludur.

Kiçilən Azərbaycana böyük don tikilir,
Üzü güllü, içi də milli yamaqnan doludur.

Vətən əldən gedəni Pünhana dağlar çəkilib,
Dedilər, bəxtəvərin dövrəsi dağnan doludur.

26 avqust 1999, Bakı.

Mini-mini
Torpağımın həm uzunu, eni mini,
Kim-kimi mindi, o çapır mini-mini.

Molla da Quranı edir ixtisar,
Fatihəni həm də ki, «Ya Sin»i mini.

Şərt odur ki, birinə biri minə,
Dərd odur ki, birinə mini mini.

Atəşi kəsmiş dığalar tankdadır,
Bizdəki bəylər, ağalar cini mini.

Ağzımızın şorpası şorr eyləyir,
Əndamıyanmış ki, keçir tini mini.

«Cippi» yekə «bibbi» yekə, «şin» yekə,
Bircə «Zapı»m yoxdu ola şini mini.

Yaydı xristianlığı bu şəhrdə,
Eylədi qəbul hələlik dini mini.

Pünhanın həşdad dedilər yaşına,
Saqqalı ağdır, ama ki, sini mini.

22 oktyabr 1977, Bakı.

Kilkə

Bir sümük, bir dəri olsan da qədimdən, kilkə,
Bu çətin gündə mənim tutdun əlimdən, kilkə.

Evdə səndən savayı heç nə tapılmaz, əsla,
Olmasaydın, utanardım tifilimdən, kilkə.

Gəl qızardım səni, ey balıği-nazikbədənim,
İncəsən valla, mənim incə gülümdən, kilkə.

Sən, həm insana xeyirsən, həm də heyvanə,
Çünki itlər də yeyirlər zibilimdən, kilkə.

Bu çətin gündə sənin, qiymətinə qurban olum,
Bahalaşma, mən ölüm, vurma belimdən, kilkə,

Yüksələrdi .öyə, bil, ahu-fəqanım ətsiz,
Məni qurtarmısan axır ki, zülümdən, kilkə.

Balamın həm yeməyi, həm də ki, iqruşkasısan,
Keçirib sapdan asır düz kəkilimdən, kilkə.

Demişəm körpələrə evdə «asatrinsən» sən,
Tutmuşam guya səni Kaspi gölümdən, kilkə.

Səni tərifləmişəm burnu uzun naqqallara,
Suya girsəm tutacaq naqqa, dilimdən kilkə.

Baxma ki, böylə cılızsan, sənin o kəskin iyin,
Getməyir heç paraşoknan mitilimdən kilkə.

Pünhanam, ölsəm əgər məclisimə, kilkə verin,
Olsa da şairə bu, ağır ölümdən, kilkə.

5 may 1996. Bakı.

Oruc tutmuşam
Bir gözələ baxmaram, gözdən oruc tutmuşam,
Şimşək olub çaxmaram, sözdən oruc tutmuşam.

Ömr deyil, qövrdür, dövr deyil çövrdür,
Dövr yalan dövrüdür, düzdən oruc tutmuşam.

Bayrağımız yüksəlib, ərşü səmanı dəlib,
Ta bu hökumət gəlib, həzzdən oruc tutmuşam.

Növbəyə dursun bəşər, tövbəyə gəlsin bəşər
Hamı desin sərbəsər, tezdən oruc tutmuşam.

Bilməmişəm dizlərim səcdələr üçün imiş,
Nazirimə çökdüyüm, dizdən oruc tutmuşam.

Xalq üzünə baxmağa, üzdə üzüm qalmayıb,
Ustulu tərk etmişəm, mizdən oruc tutmuşam.

Könlünü satdın baha, Pünhanı saldın aha,
Mən sizə gəlməm daha, sizdən oruc tutmuşam.

8 1anvar 1997. Bakı.

Aclığa qurban gedirik
Hələlik, düzlük adıynan, düzülüb yan gedirik,
Gedirik, əzm ilə biz, aclığa qurban gedirik.

Leninin şalbanını hamı çiyinlərdən atıb,
Çoxunun yox xəbəri, bizdədi şalban, gedirik.

Qarnımız olsa da ac, üst-başımız göz çıxarır,
Keçirib əynimizə laykanı forsnan, gedirik.

Qələt eylər, bizi tək alman, amerikan geyinər,
«Cins»imizdən bilinir ki köləyik, xan gedirik.

De görüm, hansı köpək oğlu bizə yardım edər?
Bu çətin vaxtda minib, «Cip» ilə «Nissan» gedirik.

Çoxu min tənə edir yubkələrin razrezinə,
Bilməyir dalda cırıqnan yolu asan gedirik.

Kazinolarda, kafelərdə qumar oynayırıq,
Bizə kim dollar atır, biz ona «şirvan» gedirik.

«Canı canan diləmiş, verməmək olmaz, ey dil»,
Leyk biz cangüdənik, cana verib van gedirik.

Bizə «Azadlığı» çox gördü bu azadlığımız.
Sulayıb indi Baba, bir təzə meydan gedirik.

30 sentyabr 1997. Bakı.

Kişi yox?!
Kişi var ki, kişidir, amma kişiynən işi yox,
Kişi var, nakişidir, amma deyir ki, kişi yox.

Kişi var, ağzı cırıqdır, sözü dişdən tökülür,
Kişi var, ağzı bütövdür, ama bir cüt dişi yox.

Kişi var, pullu işi, yaxşı dişi, gözdə şişi,
Kişi var, qəlbi kabab, manqalı qüssə, şişi yox.

Kişi var, arvadının xeyli vişindən buraxıb,
Kişi var, arvadının dövri-qədimdən vişi yox.

Kişi var, Azərbaycanda beşindən biridir,
Kişi vardır ki, evində biri vardır, beşi yox.

O qədim Ankarada Pünhana erkək dedilər,
«Kişi» bizlərdə imiş, sən demə, türkdə «kişi» yox.

20 sentyabr 1998. Bakı.

Rentgen əməliyyatı
Milləti rentgen eləyib dövrümüz,
İç-çalatı, sən demə bərbad çıxıb.

Üzdə yaşıl-göydü bizim rəngimiz,
İçdə bu rənglər çoxuna yad çıxıb.

Rentgenə girdi kişilər birbəbir,
Yarı kişi, yarı da arvad çıxıb.

Zatına aşkar qatılıb, zad olub.
Ermənidən azəri övlad çıxıb.

Almasa da, boynuna xainliyin,
Girdə peçatnan bu da isbat çıxıb.

Pullu adamlar üzə üz çəkdirib,
Üstü ipək, astarı asfalt çıxıb.

Başları pambıqla kəsən kəslərin,
Şümr, Yəzid tək adı cəllad çıxıb.

Əhli-Əcəm, əhli-Acam oldu gəl,
Əhli-qəzet aclığa podryad çıxıb.

«Məhkəməsenzurqazamatkomtrest»,
Bax, belə bir adla təzə zad çıxıb.

Məhkəmələr çox adama iş verib,
Şükr ola işsizlərə imdad çıxıb.

AzTB-l-dən ucalan şən gülüş,
Bəs ATS-də niyə fəryad çıxıb.

Cəhd elədi gizlədə yaltaqlığın,
Amma ki, rentgendə bu üçqat çıxıb.

Fitnə-fəsaddan bu cahan çatlayıb,
Bax, o da Pünhan kimi infakt çıxıb.

20 aprel 1998. Bakı.

[image: image1.jpg]

Dollar məni dingildədir
Həm vəkil, həm nazirəm, dollar məni dingildədir,
Milli Məclisdən keçən yollar məni dingildədir.

Qatmışam qatdırmışam, reklam edib satdırmışam,
Litrəsi üç-dörd minə «şollar» məni dingildədir.

Çoxların billah, gedər-gəlməz yola göndərmişəm,
Qandala çəkdirdiyim qollar məni dingildədir.

Xaş-xaşın əla növün parniklərə səpdirmişəm,
«Tuz»ları məst eyləyən kollar məni dingildədir.

Mersedes-Bens ilə Mazda, Linkoln, Passat, Fiat,
Əyri yolnan düz gedən rullar məni dingildədir

Daq satıb yallanmışam, bağlar alıb bağlanmışam,
Bağlarımda tər tökən qullar məni dingildədir.

Marketin «Super»ləri, İnter «Şop»un ceyranları,
Bir də ərsiz pullular, dullar məni dingildədir.

Mülkümün gözlər çıxardan bir-bəzəkli damları,
Parketi par-par yanan pollar məni dingildədir.

Kim desə, Pünhan, inanma guya ki, bir üzlüyəm,
Gündə yüz yol girdiyim rollar məni dingildədir.

3 aprel 1999. Bakı.

Yurda-burda
Qonaq gəlib qonaqdı yurda-burda,
Nə tazə, nə yamaqdı yurda-burda.

Ya şər içindədir, ya da dilənçi,
O kəslər ki, çıraqdı yurda-burda.

Hüzn yox isə qaçqının üzündə,
Bu özgə bir maraqdı yurda-burda.

Uzaqdadır yaxındı yurda orda,
Yaxındadır uzaqdı yurda-burda.

Gəlib bu bağların külün aparsın,
Yaman biçir oraqdı yurda-burda.

Yağım yeyib yatır qara kürümdən,
Fəqət, kürüm yasaqdı yurda-burda.

O qız ki, namusun satır Dubayda,
O qızcıqaz uşaqdı yurda-burda.

Soyuq silah olub Baba nə vaxtdır,
Yaman kəsir bıçaqdı yurda-burda.

16 oktyabr 1997. Bakı.

Qalacaq izim, Əzizim!
Qarışıb bu məmləkətdə, yalanım düzüm, Əzizim,
Utanır üzüm deməkdən, Qarabağ bizim, Əzizim,

O əsir qızın sədası, bu yetim qızın zinası,
Çalınır «gəlin havası», necə mən dözüm, Əzizim,

Fasonu, vidi Koroğlu, özü «milli koppoyoğlu»,
Çeçenin yanında vallah, qaradır üzüm, Əzizim.

Sağıma bina salıblar, solumu tamam alıblar,
Bir ona qalıb əlacım, havada gəzim, Əzizim.

Bura qaçmışam yağımdan, dağılıb sinəm daqımdan,
Camaat bezən canımdan, qaçıram özüm, Əzizim.

Əyilib «ruku» edəndə, düzəlib «qunut» tutanda,
Möhürü öpəndə haqqa, sürünür dizim, Əzizim.

Baba Pünhan haqqı yazdı, sənsə bu haqqı yaydın,
Qalacaq səninlə bircə, qalacaq izim, Əzizim!

11 yanvar 1999. Bakı.

Canım otpuskadadır
Yetmişəm vəslə, könül, hicranım otpuskadadır,
Özüm otpuskadayam, həm xanım otpuskadadır.

Dedi otpuska pulu qaldı ilin axırına,
Tək özüm yox, demə həm «şirvanım» otpuskadadır.

Yalvarıb ruzim üçün göylərə tutdum üzümü,
Susdu göylər də, yəqin Sübhanım otpuskadadır.

Fələyin doqquzu birdən-birə döndərdi üzün,
Sırıdı dərdi mənə, dərmanım otpuskadadır.

Uzun illər bu ürək sirrimi pünhan elədim,
İndi aşkar deyirəm, pünhanım otpuskadadır.

Gözləməzdim ki, inan düşmənimin eylədiyin,
Eləyər dost mənə, ta düşmanım otpuskadadır.

Pünhanam, həqq dilimdən süzülüb çıxdı canım,
Şükr ola, indi ömürlük canım otpuskadadır.

22 avqust 1997. Bakı.

Səs elə, səslə məni
Bu payız seçkidir, ey kəs, səs elə, səslə məni,
Tələsib mənsəb üçün əs, səs elə, səslə məni.

Kimi sahildə butulka, kimi boş banka yığır,
Sən də düş qaplara yığ səs, səs elə, səslə məni.

Demişəm dövlət üçün bəsdi ilantək mələdin,
Dedi etməz mənə bu bəs, səs elə, səslə məni.

Quzular qurdlara, vallah, səsi dinməz verəcək,
Dinənin də yeri məhbəs, səs elə, səslə məni.

İşimiz tutsa qatıq, tutmasa ayran içərik,
Niyə lazımdı düşək pəs, səs elə, səslə məni.

Gələcək əsrimizə Sahib İmam Məhdi gədir,
Hələlik işlərimiz nəhs, səs elə, səslə məni.

Bu vəziyyət dəxi cinləndirəcəkdir fələyi,
Dönəcək çərxi onun tərs, səs elə, səslə məni.

Belədir bu, belə olmuş, belə daim olacaq,
Bizə keçmişdir İliç dərs, səs elə, səslə məni.

Belə söz var Bakıya cani Köçəryan gələcək,
Qulağından yapışıb kəs, səs elə, səslə məni.

Başımın üstə Xuda, əldə Quran, dildə Əli,
O hayes, mən də ki, «Türkəs», səs elə, səslə məni.

Babanın bürcünü vallahi, bilənlər bilirəm,
Baba ilə eləməz bəhs, səs elə, səslə məni.

11 avqust 1998. Bakı.

Dilənçi cocuq
Dilən şəhərdə, ey cocuq, dilən, əl aç cocuq kimi,
Yanaş, o varlı oğlana, yanaqları totuq kimi.

Əl açginən vəkillərə, susub duran şəkillərə,
Havaya qalxan əllərə, uzat əlin çubuq kimi.

Tapançası belindədir, söyüşləri dilindədir,
Dubinkası əlindədir, döyər səni qoduq kimi.

Gözünlə ye, o vitrini, çörəklərin al ətrini,
Götürmə isti bulkini, burar səni buruq kimi

Atan şəhiddi bilməyir, anan əlildi bilməyir,
Bacın zəlildi bilməyir, tanır səni şuluq kimi.

Əl açma fors edən qıza, çətin sənə o pul qıza,
O qız hələ gedir duza, dodaqları moruq kimi.

Baba onun babasıdır, onunçün ac qalasıdır,
O bir şəhid balasıdır, hüququ yox hüquq kimi.

2 oktyabr 1997. Bakı.

[image: image2.jpg]

Badi-səbadan qeyri
Bizdə hər şey satılır, bircə həvadan qeyri,
Bizdə hər şey tapılır, zülmə dəvadan qeyri.

Nikolaydan nə ki, qalmışdı, təmamən tükənib,
Kasıbın heç nəyi yox, indi tavadan qeyri.

Türk vurduqca bizə, «pak-maya»nı paklanırıq,
Bizdə hər bir maya var, yerli mayadan qeyri.
Elə bil ki, anadan «ustul»un üstündə olub,
Tüpürür hər şeyə şöhrətlə paradan qeyri.

Dərəni, dağı alıb, kəndimi həm bağı alıb,
Mənə bağdan nə qalıb, abi-qoradan qeyri.

Bir fəqirəm ki, qapım kimsələr açmaz, bunu bil,
O «Xlor bacı» ilə badi-səbadan qeyri.

Babadan bərk yapışın, yoxsa qalarsız Babasız,
Sizə kim həsr eləyər, şer Babadan qeyri.

12 noyabr 1997. Bakı.

Əzrailə satdım
Dəryaları aldım, xəbərin qafilə satdım,
Ləlin çıxarıb, dalğaların sahilə satdım.

Səbrim sona yetdi, «O səda» gəlmədi göydən,
Axırda mən öz Surumu İsrafilə satdım.

Bir can mənə qalmışdı miras lütfi-Xudadan,
Bir parça çörəkçün onu Əzrailə satdım.

Ahımda Segah inlədi, gah Şuru Çahargah,
Hər ahımı od qiymətinə Habilə satdım.

Qısqandı gözüm yaşına ümman quruduqca,
Rəhm eylədim ümmanə gözümdən gilə satdım.

Bir yaxşılıq etdimsə, onu faş elədim tez,
Yəni ki, səvab bir əməli, batilə satdım.

Eyhamlı sözümdən doğular bir neçə məna,
Eyhamımı sərraflara hamilə satdım.

Qabil kimi, qardaş qanı tökdüm, öz əlimlə,
Qardaş meyidin, «göy katıza» qatilə satdım.

Bir pullu Əbu-Cəhl gəlib çıxdı ərəbdən,
Öz doğma atam mülkünü, ol cahilə satdım.

Bu dəhr bazarında ömür yaxşı gedirmiş.
Pünhan, o səbəbdən onu ildən ilə satdım.

26 iyun 1998. Bakı.

Can yadımızdan çıxıb
Uymuşuq atəşkəsə, qan yadımızdan çıxıb,
Sübhü sökülmüş qalan, dan yadımızdan çıxıb.

Bic – metalın həsrəti, gic – medalın həsrəti,
Şöhrətə yüksəlmişik, şan yadımızdan çıxıb.

Gör neçə illərdi ki, pullu kreslolara,
Yanımızı basmışıq, «yae» yadımızdan çıxıb.

Bircə işarəylə biz, daima nankorları,
Korlara seçdirmişik, nan yadımızdan çıxıb.

Ordakı xan kəndidi, burdakı baş kəndimiz,
Başa ayaq qoymuşuq, xan yadımızdan çıxıb.

Pünhanı da satmışıq, aşkarı da satmışıq,
Bircə pula getməyən, can yadımızdan çıxıb.

9 oktyabr 1999. Bakı.

Olacaq modda Baba
Alışıb yandı Bakı, odlu olan yurdda Baba,
Maaş al gir bazara, çıx özünü odda Baba.

Bakının cazibəsindən çıxa bilmir hər adam,
Bakı tilsimli şəhər, bənzəri Bermudda Baba.

Qədim odlar diyarında yeni qurdlar dolanır,
Dağıdıb, parçalamaq xisləti var qurdda, Baba!

Kareni, çəkdi xəcalət evə dəvət eləsin,
Görüşüb vurdu onunla meyi Minvodda Baba.

Bakı Bermud yox əzizim, şirin armuddu demə,
Ayının min oyunu xətm olur armudda Baba.

Gecə qızlar onu barlarda əsir etsə də, heç
Yadına düşmür əsir arvadı Hadrudda Baba.

ANS -dən dediyin kəlmə kəsibdir çoxunu,
Qan axıb söz yarasından, sözünü yodda Baba.

Bəşərin titrəməsi, çökməsi «Sur»un xalıdır,
Hələlik məşq edir İsrafil onu udda, Baba.

Bu cahan haqqı tapınca hələ çox fırlanacaq,
Bu məkan haqqa çatınca olacaq modda Baba.

Zamanın Sahibi hökmün oxuyan gün Yezidə,
Kaş olaydım Zamanın şahidi tək sudda Baba.

Bu elin dərdi, əzabı Baba Pünhanı yorub,
Belə getsə alacaq dincini tabutda Baba.

2 iyun 1997. Bakı.

Zəhr dilindən bal apar
Sözümü salma yerə, çıxdı dilimdən al apar,
Bulud ol, yağdır onu, çör-çöpü üzdən lal apar.

Bəhərin kalı dəyər, kal adamın halı fəna
Ki, onun dəyməyini gözləmə, yarəb, kal apar.

Bilməyirsənmi acından səsi çıxmır bu elin,
Bacarırsansa çalış sən də yeşikdən xal apar.

Fəqirin düş canına, gizlicə yan al yanına,
Cibinə nəşəni bas, düş bu xəyala dal apar.

Xanımın şalvaruvu geydi, yol açdı Dubaya,
Başuva bağlamaq üçün, xanımından şal apar.

Vətənim də, bədənim də, belə qurbandı Cona,
Demişəm yüz yol ona, gəl yaşa bizdə, qal apar.

Dəvə nalbəndə baxan tək, nə baxırsan üzümə?
Atovun dalına mindin, gəl atonçun nal apar.

Bu müsəlmançılığı pozma, qısa saçlar ilə,
Hörük istərsən əgər, yallı atımdan yol apar.

Arımı, qeyrətimi indicə satdım, mən ölüm!
Paqonum qaldı, onu, torbaya bir şey sal apar.

Vətənim varlı gəlin, cer-cehizi qarə qızıl,
Pulunu nəqd elə, gəl «Vağzalı» üstə çal apar.

Acı dərmantək, acı söz də sağaldar adamı,
Pünhanın haqqı deyən, zəhr dilindən bal apar.

25 iyul 1998, Bakı.

Eşşək yerinə
Neçə ildir başıma turp əkilir, lək yerinə,
Dəyişib indi zamar, turpu çıxart ək yerinə,

Alınan borcları qaytarmağa ümmid azalıb,
Bu səbəbdən, soracaqlar, bizi əmcək yerinə.

Satılan əcnəbiyə, bir də qayıtmaz geriyə,
Satılıb, çünki gözəl tavusu ördək yerinə.

Pula bax, puldara bax, hökmü rəvan quldara bax,
İki «şirvan»ə məni işlədir eşşək yerinə.

Paqonun ulduzu bu çiynimə «göy»dən tökülür,
Basıram zindana, vallahi, cütü tək yerinə.

Gecə, barlarda o ürkək maralın «qanı» axır,
Nə edərsən, de, qızın olsa o ürkək yerinə?

Qırılan bir ağaca, milli vəkil qeyzlənir,
Söz güzarana gələndə, düşür əsnək yerinə.

Qoca gördüm ki, kəfən aldı təqaüd puluna,
Can çıxınca, səriməkçün onu köynək yerinə.

Toxun, acdan xəbəri onda olar ki, bunu bil,
Taxıla, gərçi bəsirət gözü eynək yerinə.

Ötürüb, arvadı İstanbula, dolları güdür,
Keçirib darbalaqın başına, örpək yerinə.

Kimisi, öz itinə kolbasa, kotlet yedirir,
Kimi cizlində jımıx çeynəyir, əppək yerinə.

Hanı, ey milli vəkil, dil-dil ötən tuti dilin.
Özünü qoymaginən bir belə pəltək yerinə.

Kiminin bardağı dopdolu, kimin nimçəsi boş,
Tülkü bardağa düşübdür, hacıleylək yerinə.

Güzdəyin daşı çatınca Bakıya, mülkə dönür,
Daşınan daş, oturub ağladı Güzdək yerinə.

Bu elin müəllimi kimdir, bizə məlum eləmir,
Yeridir xalqa krasvordları məslək yerinə.

Ya İmam Məhdini göndər ki, zülüm həddin aşır,
Ya tamam milləti qır, məhv elə, milçək yerinə.

Sözünü ciddi deyən, «ciddi rejim»nən yaşayar,
Zarafatcıl Babasan, get yaşa təlxək yerinə.

21 oktyabr 1997, Bakı.

Yoxsul üz üstündə gedir
El acından qırılır, dava miz üstündə gedir,
Hərə, bir yana çəkir, yoxsul üz üstündə gedir.

Neçə ildir seçirik, göz daha seçmir, kor olub,
Kor olanlar da ki, əvvəlki iz üstündə gedir.

Nə yazırsan, gözüm üstə, ver onu nəşr eləyim,
Gözüm üstə deyirəm, çünki göz üstündə gedir.

O qədər vədi şirindir ki, tutulmuş şəkərə,
İşinin xatirinə halva söz üstündə gedir.

Palan üstündə olanlar seçib öz seçdiyini
Palan altında qalanlarsa biz üstündə gedir.

Afiristlər özünü güclü fiqur saydıqca,
Füquristlər çoxalır, «qonka» buz üstündə gedir.

Özü dəyməz qəpiyə, qul bazarından qul alır,
«Aparat» zənginə əmma ki, diz üstündə gedir.

O bir Allahın adından biri pünhandı bizə,
Zamanın Sahibinini ismi yüz üstündə gedir.

Payızın şimşəyi Pünhanda çaxar, tufan olar,
Hələ pünhan buludum göy dəniz üstündə gedir.

Bü mücərrəd qurumun keçmişi üç nöqtə olub,
Biri bir nöqtə olubsa, beşi üç nöqtə olub.

Neçə yol baş dəyişib, şapka həmən şapka qalıb,
Papağı şapkalanan çox kişi üç nöqtə olub.

Qarabağ taleyini Bermuda oxşar eləyən,
O səbəbdir ki, onun keçmişi üç nöqtə olub.

Başı yoxdursa da baş qoşmağa məcbur olunub Keçmişi üç nöqtə olub...
,
Verilən əmrə görə təftişi üç nöqtə olub.

O zamandan ki, dönüb qarğışa dillərdə dua,
Ulu şahlar da əsib, təşvişi üç nöqtə olub.

Zamanın Sahibi Pünhan, yetirincə özünü,
Üzü dönmüş fələyin gərdişi üç nöqtə olub.

12 avqust 1999. Bakı.

Gülsün bu yaltaq dişlərim
Bir zamanlar dağ çəkərdi zənciyə dağ dişlərim
Həm günüm ağ idi onda, həm də ki ağ dişlərim.

Ac günümdün doymuşam, tox günümçün acmışam,
Çeynəmir zəncirdən özgə heç bir ərzaq dişlərim.

Hansı gün ki, sözlərim partlar qəzetdə «bomba» tək,
Bax, həmən gün partlayar həm ağzım, həm çağ dişlərim.

Daxili orqana bizdə «Daxili İşlər» baxır,
Söz ağzından düz çıxanda az qalır sağ dişlərim.

Boş cibimdə ac siçanlar oynayan bir dövrdə,
Tərsliyindəndir işin ancaq kəsir yağ dişlərim.

Az qalıbdır ki, amerkanla dilim ortaq ola,
Böylə getsə, vacib işdir olsun ortaq dişlərim.
Diş dibindən çıxdığın qoymur boşaldım Az.TB
İqtidara istəyir gülsün bu yaltaq dişlərim.
Çox şükürlər lax dişimdən sözlərim lax çıxayır,
Laxladar bir gün yerindən çoxların lax dişlərim.
Min təşəkkürlər ki, Pərviznən, Riad doxtur mənim
Qoymadı «Qulp»dan görünsün xalqa axmaq dişlərim.
Yağ kəsən dişlər səni qoy etməsin heç arxayın,
Dişləyər , Pünhana kim göstərsə barmaq, dişlərim.
6 sentyabr 1999. Bakı.
Xırda-xırda
Çən bürüyür gülşəni xırda-xırda,
Güllə atır erməni xırda-xırda.
Şumda çürütsəydik əgər haqq-hesab
Verməz idik xırməni xırda-xırda.
Milli vəkillər o zaman gənc idi,
Pir olub, artıb sini xırda-xırda.
Ustula girdi, geri çıxmır daha,
Yana girir çün eni xırda-xırda.
Ustulu dar olsa da gendir cibi,
Genlərə keçmiş geni xırda-xırda.
Biz dəli şeytana papış tikmişik,
Fırladırıq həm çini xırda-xırda.
Kəbədə biət eləyib İslama,
Kubədə boğduq dini xırda-xırda.
«Maksi»lərin razrezi çıxmış belə,
Bellərə qalxmış «mini» xırda-xırda.
Parələnibdir Günəşi yurdumun,
Qarəlinibdir günü xırda-xırda.
Haqqı çəkib çarmıxa, öldürmüşük,
Haqqa oxu «Ya-Sini» xırda-xırda.
Borc elə, Pünhan kəfən al az qalıb,
Doğrayacaqlar səni xırda-xırda.
23 aprel 1997, Bakı.
Ölümün içində
Aylarım itdi, ilimin içində,
Bitli tikanlar dilimin içində.
Qanlı içimdən çölümə axdı qan,
Qanlı göl oldu, çölümün içində.
Xaricə köçdükcə el əskikləşir,
Əskiyi çoxmuş elimin içində.
Kimsə belin torpağa sancmır içində.
Qurd yuva salmış belimin içində.

Qara nöyüt xaricə sel tək axır,
Qara fikir var selimin içində.

Mavi Xəzər sehrdə, tilsimdədir,
«Bermud» oturmuş gölümün içində.

Vergililər baxdı mənim bəxtimə,
Xətti-cihadım əlimin içində.

Saldılar axır məni qanqallığa,
Gəzdi Amerkan gülümün içində.

Hər yeri gəzdim Babanı tapmadım,
Ömr sürürmüş ölümün içində.

25 avqust 1997. Bakı.

Milli zibildən danışım
Məni göndər ABŞ-a, dərdimi dildən danışım,
Bürüyən məmləkəti milli zibildən danışım.

Ora ixrac eləyim Azərbaycan zibilin,
Bura göndərdiyinə qoyduğu güldən danışım.

O zibillər ki, keçir bizdə nəsildən-nəsilə,
Çox üfunətli olur, mən bu nəsildən danışım.

Gələcək nəslimizə rüşvəti, korrupsiyanı,
Necə təlqin edirik, bax bunu zildən danışım.

Yeni bir əsr gəlir – əsl müsəlmana gəlir.
Bu yeni dövrə zibilnən keçən eldən danışım.

«Daleko» getmədi ölkəm «şirako» addım ilə.
«Şirako»dan çölə çıxmış «babasil»dən danışım.

Bu müqəddəslər olan torpağa NATO nə gərək?
Qarışar neftə barıt, böylə fitildən danışım.

Danışım, «vauçer»i əldə, zibillikdə gəzən,
O gözüyaşlı, başıdaşlı tifildən danışım.

Zibil üstündə yatan arxalı milçəklərdən,
Zibil altında qalan cüssəli fildən danışım.

Müstəqilik olanı fərdi zibillər çoxalıb,
Bunu hakim necə örtür? Bu qəbildən danışım.

Oxunub surə, çatınca Zamana Sur səsi,
Sənə Pünhandakı səs-küylü təbildən danışım.

13 fevral 1999. Bakı.

[image: image3.jpg]MR 0
JARIC0A [TR UM ART-)
WAL HOASODILA 1Ko Spo-
SRLUQ ETHAYIH(ZI ths

AL DR

=

Güc üçümüzdən çıxar
Hər nə çıxar yaxşı pis, öz içimizdən çıxar,
Düşməni dəf etməyə, güc gücümüzdən çıxar.

Erməni öz ülgücün, boynumuza çox çəkib,
Gün gələr inşəlla ki, ülgücümüzdən çıxar,

Heyf paxıllıq kimi, heyvərə xislət bizim,
Daxilimizdən girib, xaricimizdən çıxar.

Ömrü boyu gic deyib, erməni alçaq bizə,
Bicləri ram eyləmək gicgicimizdən çıxır.

Nola «mənəm» yox, «mən» ol, mən də dönüm «sən» olum,
Bir də əgər olsa «o» güc üçümüzdən çıxar.

Umma Ərəb, Türkiyə, ya ki, İrandan kömək,
Gərçi müqəddəs bizim «İflic»imizdən çıxar.

Tikmə saraylar, daşı sovrulacaq göylərə,
Haqq olana daxmalar, kərpicimizdən çıxar.

Çox hacılar verdi söz, Pünhana imdad edə,
Axırı bildim, bu şey pak həcimizdən çıxar.

20 may 1997. Bakı.

İlandan ilana
Dağılıb ölkə tamam, düşdü talandan-talana,
Yanıb ağzımda dilim, bişdi yalandan-yalana.

Mənə «von!- von! dedi, canan parasız vaxtımda,
Mənə can-can dedi, ancaq pul olandan-olana.

Kasıb hər dövrdə, zər əhlinə eşşəklik edib,
Dövr keçdikcə olub fərq palandan-palana.

Özünü yolda, prospektdə satan bir ananın,
Qızı əlbəttə girər, gündə dalandan-dalana.
Quru əncir kimi Lenin qurudu, çəkmədik əl,
Rənglədik dahimizi, rəngi solandan-solana
İblisin qətli üçün göydə planlar cızılır,
Leyk, hər dəfə qalır məhvi plandan-plana.
Pullu iş harda olursa, çağırır əcnəbini,
Bizə təklif edir, iştatı dolandan-dolana.

Nə qədər dövlətin üstündə ki, şahmar uyuyar,
Keçər o dövlət əsrlərlə ilandan-ilana.

Bürcüm Əqrəb, dilim aqu, qələmim neştərdir,
Çalaram hər kəsi, Pünhanı çalandan-çalana.

18 yanvar 1998. Bakı.

Üzü dördkünc kimi
Sözümün əksi-sədası qopacaq sinc kimi,
O zaman səs qoparar söz ki, tutar pinc kimi.

Kiminin qəddi bu dövrana sual tək əyilib,
Kiminin qəddi nidadır, üzü dördkünc kimi.

Sexinin həcmi böyük, nəfsi sexindən də böyük,
Çörəyin həcmi kiçikdir, içi də linc kimi.

Bığının tükləri bir yorğanı rahatca görər,
Keçirib barmağına «lifçiyi» yelpinc kimi.

Bura zor ilə qovub, burda da mitinqə qovur,
Qoymayır xalq eləyə alverini dinc kimi.

İncələr inciməsin qoy bu kobud qafiyədən,
İncilər inci düzər, mən deyiləm inci kimi.

Nə gəlir ağlına Pünhan köçürür ağ varağa,
Bu qəzəl aləminə gəldi o nadinc kimi.

29 mart 1997. Bakı.

Pünhanı ustada satım
Səni ey mülki-vətən, istəyirəm yadə satım,
Neçə milyardı olan bir gözəl arvadə satım.

Ataatdır, satasatdır, batabatdır, batırıq,
Batırınca satırıq, yet bizə imdada satım.

Kazinodan çıxarım mamlı-matan Leylimizi,
Başına tac qoyum, xaricə şahzadə satım.

Ey Koroğlu, o bığından mənə bir çəngə yetir,
Onu bıqsız kişiyə, bir tükün həştadə satım.

Şirini istəsə Fərhad, ona dəllallıq edim,
Onu Xosrovdan alım, pul ilə Fərhadə satım.

Adam öldürməyə könlün var isə, alma naqan
Gəl ucuzvari sənə, zəhr ilə badə satım.

«Ay alan məmləkəti – Rey satıram» sözlərini
Mən yüz ildən sora, qoy bir də salım yadə, satım.

Deyirəm yaxşı ki, bu cism ilə can ayrı imiş,
Canı Allaha verim, cismi bu dünyadə satım.

Mənim ustadımı kim tapsa, yan alsın yanıma,
Bəlkə bir yaxşı pula, Pünhanı ustadə satım.

13 iyul 1997. Bakı.

Az.TV
Bu riya dünyasına ən yaxşı meydan Az.TB.
Ev qurub antennasında sanki şeytan Az.TB.

Bir müxalif bəndənin yox ixtiyarı, söz desin,
Haqq sözün car etməyə, heç verməz imkan Az.TB.

Kim raket yığmaqda, kim konsert oyun göstərmədə
Kefdə olduqca müsəlman, güldü Bartan Az.TB.

Kimsə yaymaz İslamın ali, gözəl qanunların,
Yan olur neyçün müsəlmandan bu ekran Az.TV.
Bilsə Quranı gəlin, qız, bir qədər abrın güdər,
Dərdli xalqın qızları, görsənməz üryan Az.TB.
Yarımçılpaq qızların meydanıdır ekranımız,
Dəhrdə ünvanımız, amma müsəlman Az.TB.
Az TB göstərməyir heç vaxt, açıq bir məhkəmə,
Xəlq bilsin dostu kimdir, kimdi düşman Az.TB.
Yetmiş il «şalban»ı göstərdi iməclik günləri,
İndi də möhkəm durub üstündə şalban, Az.TB.
Gün gələr min-min həqiqətlər görər ekranda xalq,
Bir zaman ekranına, yol açsa Pünhan, Az.TB.
23 mart 1997. Bakı.
[image: image4.jpg]

Evdə qalıb qızdanıb
Milli ürəklər buz olub, buzdanıb,
Dilli «mələk»lər sus olub, susdanıb.

Oğlanımız sürmə çəkəndən bəri,
Qızlarımız evdə qalıb, qızdanıb.

Abi-şorandan çoxu şəkkər tutub,
Abi-şoran əhli özü duzdanıb.

Sönsə də bəxt ulduzumuz qəm yemə,
Bayrağımız zövq ilə ulduzdanıb

Sərvətin üstündə ilanlar yatıb,
Marın əliylə neçə mur «tuz» danıb.

İçmədi səndən bu gözüm zərrə su,
İçmədiyindəndi gözüm tozdanıb.

Dağı satıb, bağı alandan sora,
Bağda qumumtək sifətin bozdanıb.

Ağ kişini arvadı «neqır» doğub.
Beynə sızıb qan, kişi nevrozdanıb.

Pünhanı dəfn eylə ayaq üstə ki,
Mülk salınıb hər yerə, yer azdanıb.

8 iyul 1997. Bakı.

Belədir ki, hələ ki...
Özünü yorma, əzizim, belədir ki, hələ ki,
Kişilər nakişələrçün kölədir ki, hələ ki.

İlimiz tək, öxümüz də elə dovşan kimiyik,
Bizi bu gürzə ilanlar mələdir ki, hələ ki.

Teleşirkətlər içində əsas ekranımızın,
həvəsi, istəyi yaltaq dilədir ki, hələ ki.

Elin ağzında tüpürcək də acından quruyub,
Onun ağzındakı, əla lülədir ki, hələ ki.

Çağırın mollanı bu kəndlərə «Yasin» oxusun,
Dirilər icrə kəfənli Xilədir ki, hələ ki.

Çilə bizlərdə çıxar onki ilə, qırx günə yox,
Bu elin vergisi artar, çilədir ki, hələ ki.
Döşək altında qaçanlar, döşənib dağ döşünə,
Kişilik rəmzli bığlar, şələdir ki, hələ ki.
O zaman Kərbübəla idi Hüseynin səfəri,
Bu səfər Kərbübəladan kölədir ki, hələ ki.
Ümüdüm Məhşərədir, Qaimədir, leyk sənin.
Onu əfsanə sayan cahilədir ki, hələ ki.

17 aprel 1999. Bakı.

Gözündəki fənarı gör
Yıxıl acından öl, uzan, yuxunda iqtidarı gör,
Dedikləri qərara bax, yedikləri naharı gör.

Nə verdi bu qurum sənə, dedin ki, sözlə boş çənə,
Dubinkadan qalan mənə, başımda yadigarı gör.

Hüquqi dövlət olduğun, bu yurdda bilmək istəsən,
Bizim bu jurnalistlərin gözündəki fənarı gör.

Üzündə yox abır-həya, boyun yoğun, sifət qaya,
Saman çöpün basar çaya, samanı çayda sarı gör.

Gün üstünə çöküb gecə, biçin işi düşüb gicə,
Nöyütlə tank gəlir küçə, ötüb keçən qatarı gör.

Hesaba kölgələr salıb, hesabda bölmələr qalıb,
O bölgədə bazara bax, bu bölgədə azarı gör.

Düşək yola Qarabağa, ayaq açaq o torpağa,
Qayıt, desə polis qağa, ürəkdəki qərarı gör.

Mənim canımda el canı, mənim qanımda el qanı,
Mənim özümdə Pünhanı, sözümdə aşikarı gör.

10 avqust 1999. Bakı.

Hamı cığal içindədir
Əl əli, əl də üz yuyur – ölkə zaval içindədir,
İynə çuval içindədir, xəlq sual içindədir.

Qoydu firəngi kölgədə, yaydı zinanı ölkədə,
Qızları mini yubkədə, gündə sığal içindədir.

Parələri Turandadır, surələri Qurandadır,
Siqələri İrandadır, molla vüsal içindədir.

Fikrə xəyala çox dalıb, qeyl ilə qala əmr alıb,
Yurdun içində yurd salıb, özcə amal içindədir.

Salmadı qardaşın saya, qardaşı sanki bir qaya,
Uçdu Dubaya, bay-baya, bakirə hal içindədir.

Gizlicə getdi söhbətə, söhbəti döndü rüşvətə,
Axırı çatdı şöhrətə, indi medal içindədir.

Dostdu-tanışdı bilmirəm, hamı cıqal içindədir.
Yandı-yanışdı bilmirəm, hamı cığal içindədir.

Öldü bu ölkə basdırın, üstünə böylə yazdırın,
«Torpağı qal içindədir, xaini bal içindədir».

Rəngdü, rəng, rəngdü, axırı cəng cəngdü,
Ləngdü, ləng, ləngdü, ölkə topal içindədir.

Axırı kama çatdılar, Pünhanı DİN-ə satdılar,
Ağı qaraya qatdılar, saçları çal içindədir.

7 oktyabr 1997. Bakı.

Qələm varağı yandırar
Əsilli qız gəlin gələr-gələr ocağı yandırar.
Əsilsizin ki, əsli yox, bayır-bacağı yandırar.

Oğul gərək çəpər ola, gəlin – ana arasına,
Əgər çəpər alov tuta, o bağ bu bağı yandırar.

Oğul verərsə arvadın ayağına, anasını,
Bu dərd ilə ölən ana, qəbirdə ağı yandırar.

Qızı alanda yaxşı bax, anası gər xanımdır, al,
Xanım qızı xanım olar, sönən çırağı yandırar.

Alanda dürr al söyün, gəlin dayağıdır öyün,
Əgər olarsa ərköyün, tavada yağı yandırar.

Gəlin ki, bihəya olar, əri saralmamış solar,
İçi-içində od salar, çölü-qırağı yandırar.

Sizə gülüş verən sözüm, qubarıdır bu Pünhanın,
Gözündə yaşlar olmasa, qələm varağı yandırar,

3 aprel 1997. Bakı.

Nəyimə gərəkdir Qarabağ?!
İki bağ əlli otaq – nəyimə gərəkdir Qarabağ,
Bura dərya, ora dağ – nəyimə gərəkdir Qarabağ.

Qıdı Kirvəm də mənimlə qapı bir qonşu düşüb,
Vururuq gündə araq – nəyimə gərəkdir Qarabağ.

Deyirəm, yaxşı ki, çox qurdalamırlar bu işi,
Dolanır arvad-uşaq – nəyimə gərəkdir Qarabağ.

Yekə dağlar ətəyindən tutan alçaq təpəyəm,
Təpədəndirsə maraq – nəyimə gərəkdir Qarabağ.

Onun hərbində də, sülhündə də sirlər görünür,
Qalanır sirli ocaq – nəyimə gərəkdir Qarabağ.

Demə, yüzlərlə «mataq»lar dolaşırmış Bakıda,
Bakıda varsa «mataq» – nəyimə gərəkdir Qarabağ.

Binədə, Maştağada çox yeri zəbt eyoəmişəm,
Ni dinir dil, nə dodaq – nəyimə gərəkdir Qarabağ.

Kimisi atəşi kəsdi, kimi düşmən qulağın,
Xatası məndən uzaq – nəyimə gərəkdir Qarabağ.

O qədər səbr edirik ki, dığa həll etsin işin,
Sümüyə çatası bıçaq – nəyimə gərəkdir Qarabağ.

Demə, Pünhan, Qarabat bir də gərəkdir nəyimə,
Yaşıla, qırmızıya, göyümə gərəkdir Qarabağ.

20 aprel 1998, Bakı.

Yadımdan çıxıb
Millətimin halı yadımdan çıxıb,
Qəm oxuyan valı yadımdan çıxıb.

Yaxşı güzaranlısı dövrəmdədir,
Fağırı, hambalı yadımdan çıxıb.

Yerlilərim sıx meşə tək köklənib,
Hansıdı çaqqalı yadımdan çıxıb.

Ac-yalavaclar gözünü silməyə,
Bir qoşa dəsmal yadımdan çıxıb.

İsti yatağımda qızırkən canım,
Əsgərin ədyalı yadımdan çıxıb.

İndi xiyardan, banana keçmişəm,
Bağdakı şaftalı yadımdan çıxıb.

Türk, ərəb musiqisin dinlərəm,
Rastımın üzzalı yadımdan çıxıb.

Məhbəsi-zülmətdə günahsızların,
Zənciri, qandalı yadımdan çıxıb.

Nəslim üçün çox qabağı görmüşəm,
Çox qabağın dalı yadımdan çıxıb.

Sən Baba Pünhanı unutsan da gəl,
Bir demə saqqalı yadımdan çıxıb.

23 avqust 1997, Bakı.
[image: image5.jpg]

[image: image6.jpg]

Baxmaz yaşa daş
Neçə illərdi yazır ölkədə başdanbaşa daş,
Belə getsə, basacaq başları başdan-başa daş.
Daşı bir yerdən atırlar bölünür daş ikiyə,
Bu daşın sirrin açanda dəyəcək sirdaşa daş.
Yuxarı zümrələrin gizli şüarı belədir:
«Bu avam xalq oyananda yaşa qənbər, yaşa, daş!»
O zamandan ki çəkiblər bizi meydan üzünə,
Bax o gündən də salıblar aşa daş, bozbaşa daş.
Daşı atdın yekəsin at, arama xırdasını,
Yekə daş olsa, çətin ki, yekəbaşdaş aşa daş.

Qarabağ Azərbaycanımızın tək qaşıdır,
Qaşa göz dəydi, o gün ki, yağı atdı qaşa daş.

Yenə aləm, yeni Adəm, yeni Həvva gələcək,
Olacaq Kəbə daşı Kubə daşıynan qoşa daş.

Demə, Pünhan, sənə atmaz daşı, ağsaqqalsan,
Şoru balnan bir olan ölkədə baxmaz yaşa daş.

13 sentyabr 1999. Bakı.

Dəf, dumbula girdi
Azadlığa çıxdıq, hərə bir cür yola girdi,
Quldur mala, puldar pula, muzdur çula girdi.

Mədhiyyəçilər şöhrətə, mənsəblərə çatdı,
Fürsətdə, məqamda hərə bir ustula girdi.

Qanun bizi qorxutmaq üçünmüş, nə bilim mən,
Qorxutdu bizi leyk özü, puldan pula girdi.

Yardımları toylarda şabaş eylədi məlun,
Əllər göyə qalxdıqca,ayaqlar «pola» girdi.

Vaxtında başın kəsmədik, o, meynələrin biz,
Kol-kos bağı basdıqca, uzandı kola girdi.

Nazir qapısı yaltağa daim açıq oldu,
Nazir qolu qoyduqca, o qoldan-qola girdi.

Sərvət yiyəsi səbri bizə tövsiyə etdi,
Ellər çöpə döndü, özü şişdi rula girdi.

Yüz dəf yığıla bir yerə, dumbul səsi verməz,
Dumbul səsi yığdı, sora dəf dumbula girdi.

Tülkü şiri taxtdan elədi, şir belə getdi,
Meymunların icmasına indi tula girdi.

Kim tikdi, kimin boynuna qoydu, nə işim var,
Amma kələfin bir ucu İstanbula girdi.

Göylər yerə endikcə dəyişdi Baba pünhan,
Çaşqın qalan hər kəs dedi Pünhan rola girdi.

10 mart 1998. Bakı.

Heyrət, ey bit!
Heyrət, ey bit, başda çövlanın keçal eylər məni,
Ta ki, sən varsan cəmaət çox sual eylər məni.

Tək mənim başımda gər, dəlləklik etsən dinmərəm,
Millətə dəlləkliyin çox xəstəhal eylər məni.

Bit basıbdır əsgəri, əsgər bitə qulluq edir,
Bitlərin dövranıdır, bitlər zaval eylər məni.

«Bitpərəst» olmuş didərginlər çadırlardan qaçar,
Üz tutarlar şəhrə, qoymazsam, cığal eylər məni.

Şırdanım şordan çıxıb, gordan xəbər yoxdur hələ,
Get-gedə hiss eylərəm, tale motal eylər məni.

Üstü-başım bit, günüm it, səbr ilə ömr eylərəm,
İqtidarım xoş günü sərsəm-misal eyləp məni.

Mən təmiz bir bəndəyəm, zalım fələk bilməm nədən,
Kafir əlnən cırtmalanmış bir qaval eylər məni.

Bir zamanlar qalmaqal etsəm, əgər tən etməyin,
Az.TB-nin məhdi, sovqi-qalmaqal eylər məni.

Pünhanam, mən haqq sözümlə çox nahaqlar sancmışam,
Gün gələr sancdıqlarım, sancıb medal eylər məni.

14 mart 1997. Bakı.

Rita Racından qırılar
Elə bir dövr gələr hamı acından qırılar,
Bəşərin səbri daşar, şah tacından qırılar.

Kasıba tutduğun əldən tutar Allahın əli,
Kasıba tutmadığın əl ağacından qırılar.

Qayıdar Həzrəti İsa ilə Sahib Zamanım,
Bəşər İslama gələr, kilsə xaçından qırılar.

O, Zamandır, o amandır, o gümandır, odur haqq,
Ona Haqq söyləməyən, son əlacından qırılar.

Ürəyi qanə dönər qansıza səcdə edənin.
Bütün inkarı çatar, Rita Racından qırılar.

Neçə şahlar oturub iynə ucunda, Pünhan,
Gələr inşalla o gün, iynə ucundan qırılar.

15 oktyabr 1999. Bakı.

Erməni arvadı var
Səndə Çaplindən füzun, artistlik istedadı var,
Əsl artist sənsən, o Çaplinin ancaq adı var.

İblis oddan olduğuyçun, düşdü odlar yurduna,
Gördü, nəslindən bu yurdda «N» qədər övladı var.

Ta ki, sandıqlar açıldı, gəldi pambıqlar yerə,
Bildi ellər, pambıq ilə baş kəsən cəlladı var.

Şirin üçün dağ çapan Fərhad acından an verir,
Şirinin, ondan xəcalətdən qaçan Fərhadı var.

Gör neçə illər keçib, zalım unutmur, «Əsli»ni
Eşqə bir bax, indiyəcən erməni «arvadı» var.

Pusdular, pusdurdular, axır tutub susdular,
Örtdülər, basdırdılar, qəbrində hər abadı var.

Tayfabazlar rəqsinə gir, sən də bir beldən yapış,
Söykə, həm söykən, desinlər milli bir «lambadı» var.

Pünhanam, haqq sözlərimlə, haqq ziyasın paylaram,
Ol kəsə düşməz bu paydan kim, onun «həmzadı» var.

10 fevral 1999. Bakı.

[image: image7.jpg]

Boyunlar darə öyrəndi
Bizə dərd üz verən gündən, hərə bir çarə öyrəndi,
Bakı köç etdi bulvardan, gələn bulvara öyrəndi.

O gündən ki, oğullarımız tutub üz cəbhədən qaçdı,
O gündən də bizim qızlar geyib şalvarə öyrəndi.

Süründü meynətək əvvəl qızıl qumların üstündə,
Susub durduqca bağban dırmaşıb talvarə öyrəndi.

Nişanın əsgər oğlandan alıb taxdı menedjerə,
Menedjer qoxladı atdı, o pis yollarə öyrəndi.

Ayaqqabım cırıq, pencək sökük, palto mənə yaddır,
Vəkil «Passat» sürən gündən bədən astarə öyrəndi.

Bu odlar yurdum axırda, oyunlar yurduna döndü,
Oyunlar dövr etdikcə, boyunlar darə öyrəndi.

Səsim Allah rizasıyla şükür ki, xəlqimə çatdı,
Ürəkdə haqq olanlar, haqq olan əşarə öyrəndi.

21 noyabr 1997. Bakı.

Baba aləm Babadır
Atayam həm də Baba, həm babam Adəm babadır,
Babanı sevdi oba, çün Baba aləm Babadır.

Özünün şərhi ilə abi-şoran əhlidir o,
Sözünün zəhri ilə gürzəyə mərhəm Babadır.

Zarafatnan yoğurub xəmrini Allah Babanın,
Xəmiri kündəyə gəlmir gözü çox nəm Babadır.

Onu zülmətlərə dəvət eləyin Xızr kimi,
Alışıb haqq ilə yansın ki, o bir şəm Babadır.

Babanın ustulu daim qapı ağzında olub,
Qapı ağzında da olsa, yeri möhkəm Babadır.

10 noyabr 1997, Bakı.

[image: image8.jpg]

Ac vətənin acı hacı

Hacı Mailə
Şüəra məclisinin nur saçan tacı hacı,
Sənə bəzm əhli olub qardaş, oğul, bacı hacı.

Kim başından yekə söz desə məclisdə əgər,
Bəs edər bir kərə baxsan ona qıyqacı hacı.

Ömrünün sayqacı olsaydı əlində, Babanın,
Döndərərdi geri vallahi o sayqacı hacı.

Sənə var nisbəti əvvarə qalan Məcnunun,
Mənə də nisbəti Hindistanın o Racı Hacı.

Dost edibdir iki hacıya məni çərxi-fələk,
Birinə mail edib, o binirə möhtacı Hacı.

Məni dərd əymədi, torpağa uzandırdı tamam,
Fələyin zülmü keçib adladı Həccaçı Hacı.

Sənə «göy» dolları verdi mənə də göy qutabı,
Otu çöllərdədi, yoxdur nə unu, sacı hacı.

Bürcü – əqrəbdə doğuldum, hacı, mən də səni tək,
Bəs nədən sən «şəkər» oldun mən isə acı hacı.

Deyirəm bürcümü bəlkə dəyişəm, bəxtim ola.
Bu işə sövq eləyim Yusifi – Sərracı hacı.

Bu çətin dövrdə maşalla səni tox görürəm,
Pünhanam, bircə mənəm ac vətənin acı hacı.

21 oktyabr 1997. Bakı.

Xəbərin yoxdu sənin?!
Dağılır cismdə bu can, xəbərin yoxdu sənin,
Sağılır Azərbaycan, xəbərin yoxdu sənin.

Gəmirir kömrüyü kömrükçü, köpüb kömbələnib,
Gənədir, gendən içir qan, xəbərin yoxdu sənin.

Elimiz bir, gölümüz bir, Əlimiz birdi-fəqət,
Tutur əl, «Axberə»ə İran, xəbərin yoxdu sənin.

Neçə rüşvətxoru məzun edir, hər il Bakıya,
Polisin yurdu Mərdəkan, xəbərin yoxdu sənin.

Nə təqaüd, nə maaş, yetməyir heç duz çörəyə,
Kasıbın göz yaşı ümman, xəbərin yoxdu sənin .

Bu elin çox kədərindən, xəbərin var-bilirəm,
Çatmayır, on dənə «şirvan», xəbərin yoxdu sənin.

Bakıya dolmaq üçün, dava əcəb fürsət imiş,
Bakının torpağı ehsan, xəbərin yoxdu sənin.

Kimi hində, kimi tində oturub, daldalanıb,
Saralıb çində bir insan, xəbərin yoxdu sənin.

Halala qatma haram, kimsə bunu görməsə də,
Qeyd edir dəftərə Pünhan, xəbərin yoxdu sənin.

5 aprel 1998, Bakı.

Heçdən təki, əladı ki...
Ayda üç şirvan idi, artmış iki, əladı ki,
Get-gedə dövlət seçir, tükdən tükü, əladı ki.

Al, bu beş şirvanə ağ, sal boynuna, göm torpağa,
Orda mütləqdir görərsən, gordakı əladı ki.

Gəz, səhərdən axşamacan, bir ucuz ərzaq üçün,
Hər kiloda yüz qram vursun çəki, əladı ki.

Ağlamaqçün bir qoşa yaylıq götür, gəl Baküyə,
Gülmək üçün bü güzərana Şəki əladı ki.

Yerdəkiyçün kimsə göydən əl açıb, rəşm istəmir,
Göydəki zənn eyləyir ki, yerdəki əladı ki.

Qəfil oldun, ey hərif, şeşxanəni mən tutmuşam,
Aldanan qafillərin, əldən yeki əladı ki.

Tək səbirdən hey şikayət eyləyirsən, çox nahaq,
Yox yerindən, ay kasıb, heçdən təki əladı ki.

Çıxma, nə yüksəklərə, Pünhan, nə düş alçaqlara,
Böylə bir dövranda alçaqdan diki, əaldı ki.

23 aprel 1996. Bakı.

Nəyi var «ney»ində
Hər eşilən ip qutarır düyündə,
Kim düyünü açdı, gedir çiyində.

Girmə, qarışma bu düyün işlərə,
Yoxsul adamsan, keç otur öyündə.

Kim gözünü böylə göyərdib sənin,
Qan izi gördüm gözünün göyündə.

Çin qızının söylədiyi növcavan,
Mau-Dze-Dunun sarı köynəyində.

Dəlləyimiz hər cürə qırxır bizi,
Tük dəvədə, pul dəvə dəlləyində.

Ney səsinə gürzə ilan oynayır,
Sirrini bilmir nəyi var neyində,

Bəyquşa Pünhan neçə bel bağlasın?
Gərçi onun bir quşu var bəyində.

8 sentyabr 1997. Bakı.

İmkanına bir qoz
Ey çərxi-fələk, bir belə dövranına bir qoz,
Şeytan oturan çərxi dəyirmanına bir qoz.

Bir qoz ala bilmirsə əgər bir qıza oğlan,
Evlənməyə hazırlaşan oğlanına bir qoz.

Gah eylədi naz-qoz bizə, gah oynadı qoz-qoz,
Qozdandı fəqir üstünə, vicdanına bir qoz.

Vardı birisi, qaçdı, qozundan tozu qaldı.
Vartansifət imiş o da, Vartanına bir qoz.

İmkanın əgər var kasıba, qaçqına əl tut,
Tutmursan əgər bir belə imkanına bir qoz.

Yollarda kəsib qurbanı əl altdan əritdi,
Bir böylə qoyun bəndənin ehsanına bir qoz.

Ey erməni, bir damcı, əgər qeyrətə gəlsək,
Mütləq qoyarıq, şəhri İrəvanına bir qoz.

Pünhan, qəzəli qoz-qoza döndərmə ki, bir gün,
Ellər deməsin, böylə qəzəlxanına bir qoz.

11 mart 1999. Bakı.

Meymun olmuşuq
Bir zamanlar biz əsiri-eşqi-Məcnun olmuşuq,
İndisə bir fahişə mislində məlun olmuşuq.

Milli Məclis göz yumubdur qız-gəlin iqbalına,
Ac yetimlər, göz yaşın tökdükcə pozğun olmuşuq.

Nakişi məmurlar üçün sübhəcən rəqs etmişik,
Körpəyə dərman-dava almaqla məmnun olmuşuq.

«İstiribtiz» oynadıb, alman, fransız, türk bizi,
Biz müsəlman qızları, xaricdə məcun olmuşuq.
Qaş çəkib «ər»lər, bizə «qudbay» deyib, «bay-bay» deyib,
Biz Dubayda ahu-ceyran, evdə meymun olmuşuq.
Almışıq pulnan satın «şanlı» vətən kömrükçüsün,
Xalqa bir çirkab ikən, çirkaba sabun olmuşuq.
Ac tifillər qupquru təxt üstə tutmuşkən qərar.
Biz isə pərqu döşəklər üstə məskun olmuşuq.

Ta gedib torpağımız, əldən düşüb əxlaqımız,
Vermişik hər iksini, dövlətdə Harun olmuşuq.

Kimsə bu mövzuya illərlə toxunmaz, ar bilər,
Yaxşı ki, Pünhan, sənin şerində mövzun olmuşuq.

4 noyabr 1997. Bakı.

Hinger Hayıstan güdürük
Güdürük, can güdənik canı qoyub can güdürük,
Özümüzkün havayı, özgəni pulnan güdürük.

İtirib bostanı qoltuğmuzu qarpızlamışıq,
Qayıdar bir də haçan bizlərə bostan güdürük.

İtirib bostanı qoltuğmuzu qarpızlamışıq,
Qayıdar bir də haçan bizlərə bostan güdürük.

Gün düşən hər deşiyə ölkədə pambıq tıxanıb,
Qatı zülmətlər içində, yeni dövran güdürük.

Bir olub, birdəfəlik eyləmədik darmadağın,
Nə zaman dost olacaq Hinker Hayıstan güdürük.

Düzü əyri, yanı yan, maili mail, çəpi çəp,
Üzü üzlərdən iraq Pünhanı pünhan güdürük.

16 dekabr 1997, Bakı.
[image: image9.jpg]

Zəhləm özümdən gedir
Diş tökülür, bel sınır, nur gözümdən gedir,
İt gününə düşmüşəm, zəhləm özümnən gedir.
Doğma deyil, yadmışıq, biz evi bərbadmışıq,
Bağımızı satmışıq, söhbət üzümnən gedir.
Pünhanı pıç-pıç olub, aşkarı puç-puç olub,
Lağlağılar səmtinə ölkə əzmnən gedir.
Dad edirəm haqq üçün, yoxdu dalımca gələn,
Bir özüməm, bir də ki, kölgəm izimnən gedir.
Atdı-qarışdırdı bu, satdı-qarışdırdı bu,
Qatdı-qarışdırdı bu, guya düzümnən gedir,
Rastrapoviç gəlir, Bıstratoviç gedir,
Xalq çörək tapmayır, amma dözümnən gedir.
Bəzmi–Füzuli olub, bəzmi-müqəddəs mənə,
Həzi bəzmnən gəlir, bəzm nəzmnən gedir.
Şerdə səhv eyləsə, tən eləmə Pünhana,
Çünki mənim hər sözüm, öz tərəzimnən gedir.
21 may 1997. Bakı.
Qafiyəsin tanımadı?!
Döndü zaman tərsinə, it yiyəsin tanımadı,
Baxdı fələk qurduğu, layihəsin tanımadı.
Oyna, toyundur toyun, işimiz oyundur oyun,
Parka girəndən qoyun, öz pəyəsin tanımadı.
Sildi üzündən üzün, xəlqə tanıtdı özün,
Heyf ki, yaltaq düzün, qafiyəsin tanımadı.
Milləti soydu getdi, əl yeri qoydu getdi,
Soy adı «soy»du getdi, şaiyəsin tanımadı.
Pünhana bax el kimi, gözdə yaşı sel kimi,
Keçdi zaman yel kimi saniyəsin tanımadı.
 23 aprel 1997. Bakı.

«Ətsiz» romansı
Bir zaman dözməz idik bir neçə saət ətsiz,
İndi aylarla qalır güllü-cəmaət ətsiz.

Elə ki, girdin evə, sumka badımcanla dolu,
Qayıdar sumka sənin başuva, əlbət ətsiz.

Kimisi beyti-Gülüstanda toyun çaldırdı,
Kimi də toy elədi, çəkdi xəcalət ətsiz.

Nə müəllimdə həvəs var ki, desin, dərs uşağa,
Nə uşaqlar eləyir dərsi qiraət ətsiz.

Batıb ordum, əriyib şam kimi şümşad bədənim,
Dağıdır hər yerimi köhnə kravət ətsiz.

Əsgərin ət payı zabit tavasında qızarır,
O səbəbdən döyüşə yoxdu cəsarət ətsiz.

Vəkilim xəstələnəndən kəsilibdir ətdən,
Ölür, amma ölə bilmir kişi rahət ətsiz.

Mənə dərs keçdi MM cincilimin xeyrindən,
Dedi, get ottaginən, eylə qənaət ətsiz.

Belə bir fikri vəkillər sala kaş gündəliyə,
Kişidə yox həvəs, arvadda təravət ətsiz.

Baba Punhandan əgər arxayın olsan da gülüm,
Səni bir gün yeyəcək qalsa, ey afət, ətsiz.

1 iyun 1999. Bakı.

Saxladı pünhan kimi
Olmamışıq cisimdə bir can kimi,
Dolmamışıq əqlə bir insan kimi.

Bir-birini çeynəmişik, didmişik,
Tülkü tutub hammızı dovşan kimi.

Qardaşımız ölsə də qan vermərik,
Bizdə paxıllıqlar axır qan kimi.

Erməni Xankəndinə tanklar yığır,
Biz yubileylər edirik xan kimi.

Laləlidir Kəlbəcərin çölləri,
Qanlar axıb üstünə leysan kimi.

Əsri-müsəlman gələcək haqdı bu,
Olmaginən əsrə nigaran kimi.

Haqq zühur eyləyəcək axırı,
Püskürəcək aləmə vulkan kimi.

Çox şeyi aşkar dedi Pünhan bu gün,
Çox şeyi də saxladı pünhan kimi

19 mart 1997. Bakı.

Kino olmalıdır
Hələ «jurnal»dı bu axırda kino olmalıdır,
Ya «Otello», ya da mütləq «Mimino» olmalıdır.

Tanımır it yiyəsin, mal pəyəsin, bel tiyəsin,
Qarışıb «on» «ona»ya axır «ono» olmalıdır.

Vəkilin bığları əlbəttə yağa batmalıdır,
Kasıbın tıxdığı ancaq «pşeno» olmalıdır.

Elə ki, gəldi qiyamət, dönəcək çərxi-fələk,
Onda sizdə «Samokat», bizdə «Reno» olmalıdır.

Qarabağ getmiş hələ, hamı içib kef eləyir,
Qarabağ gəlsə bütün ölkə «vino» olmalıdır.

Nə mən o, həm nə o mən, həm nə sən o, həm nə o sən,
Onda o, indi də bu, sonda mən, o olmalıdır.

Milləti çimdirəsən, valla çox çirkə çıxar,
Bu qədər çirkə, bu yurd boyda qano olmalıdır.

Min oyundan çıxanın qaydadı ki, son oyunu,
Puça-puçnan qutaran bir domino olmalıdır.

İndi almır vecinə xəlq Baba Pünhanı,
Amma bir gün o bu xalqın «vecino» olmalıdır.

15 iyul 1998. Bakı.

Cəllada aldanmışlarıq
Biz cahan mülkündə hər mənada aldanmışlarıq,
Bir sürü başsızlarıq, cəllada aldanmışlarıq.

Canına yel keçməmiş aldandı Adəm, sirrə bax,
Biz həmən sirr ilə bu dünyada aldanmışlarıq.

Dağ çapan Fərhadımız indi Şirinçün ev çapır,
Evdə bir şey tapmayan Fərhada aldanmışlarıq.

Məşhədü Kərbü-bəlavü, Məkkədən gəlmişlərik,
Bir açıq baldır görüb, arvada aldanmışlarıq.

Hər bir evdən yüksəlirkən göylərə fəryadımız,
Kürsülərdən səslənən «doklad» aldanmışlarıq.

Erməni qaç söyləyəndə, qaç deyib ustadımız,
Qaçmağa fərman verən ustada aldanmışlarıq.

Sərvəti dərya olan Geksona qul olmuşlarıq,
«Şirvan»ı üç dörd olan imdada aldanmışlarıq.

Biz çəpiklərnən, təpiklərnən zəfər çalmışlarıq,
Biz köpüklərnən bu göy dəryada aldanmışlarıq.

Yetmiş il, Pünhan, bizə aldanmaq azlıq eylədi,
Ol səbəbdəndir keçib həştada aldanmışlarıq.

28 mart 1999. Bakı.

Gəlim, gəlməyim?
Bir yanı yandır, belə bir yanə gəlim, gəlməyim?
Yaz mənə bir Azərbaycanə gəlim, gəlməyim?

Söz gəzir hər yanda ki, meydan sulayır iqtidar,
Bir suyu məndədi, bu meydanə gəlim, gəlməyim?

Burdakı şeytanın əlindən de, şikayətlərə,
Milli geyimlərdəki şeytanə gəlim, gəlməyim?

Bəlkə bu qürbətdə sürüm ömrümü, sadiq qalım,
Buş ilə Kullintona, Reyqanə gəlim, gəlməyim?

«Az Tələ Şirkət» sizə şampun köpüyün göstərir,
Şampunu qurtarsa, bu ekranə gəlim, gəlməyim?

Möcüzi-Quran gələcək, dövrə qiyamət günü,
Mən təzə İslam ilə Quranə gəlim, gəlməyim?

Doğma vətəndən bura zor ilə qovublar məni,
Qalmışam əvvarə de Pünhanə gəlim, gəlməyim?

14 iyul 1998. Bakı.

[image: image10.jpg]

Kommunist gombul qalıb
Dövri-quldardan bu yana qul olanlar qul qalıb,
Pullulardan pul qalıbdır, çullulardan çul qalıb.

Bir dayım Xalq Cəbhəsiydi, bir dayım da kommunist,
Cəbhəçi çöpdən də nazik, kommunist gombul qalıb.
Ta tutub başdan-başa alver bu Azərbaycanı,
Un gəlir xaricdən, amma tarlada məhsul qalıb.
Eşq dərdi öldürübdür yazığı – biçarədir,
Haykanuşdan sonra heç evlənməyibdir, dul qalıb.
Xoş təbəssüm, şən gülüş qaçqın düşüb eldən tamam,
El deyib Segah acından, indi də Zabul qalıb.
«Bib-bib»in «Cipp»indən şeç əskik deyil, ey ərköyün,
El görür bədxərcliyindən ki, atandan pul qalıb.
Gah boğurlar bir-birin, söhbət edirlər gah şirin,
Valla kim-kimdəndi, kim-kimdir bu iş məchul qalıb.
Yetmiş il susdurdular, dindim tutub basdırdılar,
Ol qədər susdum ki, gördüm tuti dil yoxsul qalıb.
Heç siyasətdən başım çıxmır fəqət qəlbim duyur,
Xaricə kim sərf edir, ölkəmdə o konsul qalıb.
Pünhanı dişlərsə it, mütləq olar it «otravit»,
Çün acı gündən bu cismində acı məhlul qalıb.

2 iyul 1997. Bakı.

Qaçqının sərgüzəşti
Nazəndə nigarım gecə məndən genə düşdü,
Heç sən demə o yazığa məndən gənə düşdü.

İllərlə çadırlarda ki, biz it günü sürdük,
Bitlər, gənələr bir idi, birdən minə düşdü.

Murdar gənələr vəslimi hicrana çevirdi,
Mən tövləyə ta nazlı nigarım hinə düşdü.

Bir yaxşı itim var idi xalis gənəliydi,
Bilməm gənə məndən itə, itdən mənə düşdü.

Gəldim şəhərə dərdimi məclisdə deyim mən,
Qovdu, gənə ta ki, vəkilin üstünə düşdü.

Hər yerdə şəhər əhli gəzib kef eləyirdi,
Arsızları gördükcə fikir dərinə düşdü.

Vurdum gənəmi qoltuğa, Pünhan, yola düşdüm,
Göz yaşlarımın gildiri, tindən-tinə düşdü.

15 iyul 1998. Bakı.

Kabab istər könül
Düşmüşük bir dövrə ki, dövranə tab istər könül,
Ağlamaqçün bir-iki yaylıq, bir də qab istər könül.

Biz təqaüd əhliyik, bir növ yarım insanlarıq,
İqtidardan duz-çörək, bir az da ab istər könül.
Səkkiz ildir ki, həyətdə manqalı qanqal basıb,
Ət, balıq bir yanə, kartofdan kabab istər könül.
Biz doşab aldıq, ümid etdik ki, bəlkə bal çıxa,
Həm doşabdan olduq, həm baldan, doşab istər könül.
Seçkilər vaxtı vəkillər xəlqə çox vəd etdilər,
İndi eldən gizlənib, onlar niqab istər könül.
Ey vəkillər, biz də insanıq axı sizlər kimi.
Hər səhər türk pendiri, axşam qutab istər könül.

Düz bir aydır bir qızı görməkçün həsrət qalmışam.
Vəsl üçün başmaq ilə bir cüt corab istər könül.

Çərxi korlanmış fələk də bəndədən rüşvət dilər,
Bir sevinc bəxş etməyə yüz iztirab istər könül.

Başdadır, Pünhan, qüsurlar ki, bədən zillətdədir,
Məhv olub getmiş şüurlar inqilab istər könül.

18 iyul 1996. Bakı.

Şillə qiyamətəyçən
Neynəyirsən, eylə qiyamətəycən,
Ömr külüni iylə qiyamətəycən.

Hər şeyə sövq eylədi, şeytan səni,
Qüvvədədir hiylə qiyamətəycən.

Yoxdur o dünyada fisincanpilov,
Qarnını sən piylə, qiyamətəcən.

Xərci töküb çox yerə mülk salmısan,
Mülkün olar, tövlə qiyamətəycən.

Siqnalı vur «Cipp»inə çippildəsin,
Ömrünü sür, böylə qiyamətəycən.

Qaçqın əgər yolda sənə əl açsa,
Gözləginən, söylə qiyamətəycən.

Yığdığını indi çıxart ortaya
İsrafili əylə qiyamətəycən.

Pünhana söz şilləsi haqqdan gəlir,
Yağdıracaq şillə qiyamətəycən.

31 iyul 1997. Bakı
Urra!!!
Urra! Mənə urra! Sənə urra! Ona urra!
Urra! Bizim əvvəlimizə urra, sona urra!

Urra, gələcək əsrə gedən rüşvətə urra!
Urra ki, onun rişəsi keçmiş cana urra!

Urralar içində ölülər dəfn elədik biz.
Urra qızaran torpağa urra, qana urra!

Yaltaqlara meydan açılıbdır vətənimdə,
Bir mənsəb üçün gündə girən min dona urra!

Səd heyf ki, yaltaqlığa yox ayrı məcəllə,
Yaltaqları bir-bir salasan zindana urra!

Ey xəlq, maa öylə gəlir ki, sənə urra!
Həm qarpıza urra demisən, həm yuna urra!

Pünhan, bu oyunlar yetəcəkdir sona bir gün,
Yəqin uduzanlar gedəcəkdir «zona» urra!

25 yanvar 1998. Bakı.

Qətl ilə zindan arasında
Avropa qoyub türkü iki can arasında,
Hakim də qalıbdır iki fərman arasında.

Yardan doya bilmir, nə də əldən qoya bilmir ,
Bir can da bölünmür iki canan arasında.

Avropa bu türk xalqına bir sirli oteldir,
Çox nömrəsi var sərfəli mehman arasında.

Əvvarə qoyub Əzrayılı Öcalan alçaq,
Biçarə qalıb qətl ilə zindan arasında.

«Sur»un səsi dünyanı tutub kimsə eşitmir,
Şeytan oturub haqq ilə insan arasında.

Türk əsri gəlir! Əsri-Günəş, əsri-ədalət,
Kafir batacaqdır iki ümman arasında.

Yer sirrini Peyğəmbər açar Adəmə bir gün,
Göy sirrini saxlar təzə Quran arasında.

Şirvanşahı təslim elədi axırı «göy»lər,
Lov düşdü bu «göy»lər ilə «şirvan» arasında.

Meydan sulayıb, sonra bu meydana girənlər,
Mülk saldı Motodromla bu meydan arasında.

Dağlar dağılan vaxtı çıxar dağlara Pünhan,
Dağ sirri qalar dağ ilə Pünhan arasında.

10 mart 1999. Bakı.

[image: image11.jpg]

Yaralı qalıb
Qurmuşuq dövləti, amma qanımız qaralı qalıb,
Hələlik ölkə demokratiyadan aralı qalıb.

Hələlik daimidirsə, yaşa daim, hələlik,
Hələlik yox, bu ömürlük deyəsən buralı qalıb.

Kralın gəlini maraldır, vəkilin qudası Kral,
Bu işə mat-məəttəl Perunun Kralı qalıb.

Ehtiyac üstələdi namusu, namus getdi,
Kazinolarda Azərbaycanın maralı qalıb.

Tökülüb Türkiyə, İran, Dubaya millətimiz,
Kimə xoş harada keçibsə o adam oralı qalıb

Günə bir parça çörəkçün, eşit, ey milli vəkil,
Neçə qaçqın qızımız, əcnəbidən balalı qalıb.

Ürəyin ağrısa, Pünhan, demə bəd rüzgarə,
Öz əməllərimizdəndir ki, ürək yaralı qalıb.

15 avqust 1996. Bakı.

Sübh

Kaş ey pərvərdigarım, olmayaydı var sübh,
Körpələr ac, pul da yox, eylər tifillər zar sübh

Milli Məclis ac yetimlərdən, nədən tutmaz xəbər,
Gər vəkillərçün yumaqdan bezmişəm paltar sübh.

Nazilib cismim tamam, barmaqlarım olmuş qələm,
Zəhrimar baş barmağım, yorğanımı yırtar sübh.

Çanta yox, dəftər-kitab yox, üst-baş yox, iş də yox,
Ev dolanır başıma, dığ-dığ salanda yar sübh.

Vallah aclıq bir yana, şalvarımız əldən gedib,
Lovdayıq, üç qardaşa ta bir olub şalvar sübh.

Ey, çıxan, alçaq əməldən, hər gün axşam, agah ol,
Axşamın bəd işlərin, mütləq üzə çırpar sübh.

Mən hacılar görmüşəm ki, sübh qaçar «yüz» vurmağa,
Sübh namazın qılmağa heç eyləməz kirdar sübh.

Rəsmdir ki, vəsldən insan doğar doqquz aya,
Sirrdir Gün, Aya həsrətdən doğar təkrar sübh.

Yox yerim, yurdum ki, bir gün, bir gecə rahat yatım,
Rəhm qıl, ya rəbb, bu canı al gecə, qaytar sübh.

Can yetim, canan yetim, Pünhan yetim, Sübhan yetim,
Bir «yetim-Segahı» üstə ağlasın əşar sübh.

 15 dkabr 1997. Bakı.

Yumurta «döyüşü»
Dişinə vurub yumurta əmin ol sığortasından,
Bu gün iqtidar müxalif bilinər yumurtasından.

Saqa çəkmə xeyri yoxdur, sola əymə xeyri yoxdur,
Ona iqtidar deyərlər, vuracaq düz ortasından.

Döyülən odur, döyən bu, güdülən odur, güdən bu,
Sarısın udub dünən bu, keçinib aortasından.

Oturub cəhənnəmində, əriyən qırın dəmində,
Düşünür kasıb-kusubdan necə qan sovurmasından.

Ürəyin sevindirəydin, əl-əlüstə göndərəydin
Ciyəri vərəmlər üçün, ciyərin qovurmasından.

Ac olub yatan toyuqlar, oyanın çıxıb soyuqlar,
Vəkilin yumurta uddu yeginən çığırtmasından.

Özü burda qurdu orda, qurub orda durdu burda,
Niyə qurdu yurdu burda, bezib orda-burdasından.

O günün qiyamətində, edəcək qiyamı Pünhan,
Gecənin bir aləmində doğacaq günortasından.

17 mart 1999. Bakı.

Seçilib diqtə ilə
Bu gözü çıxmış elin icrə aparsan soru da.
Görəcək bir göz ilə yaxşını da, nankoru da.
Seçilən haqq ilə beş-altı vəkildən savayı,
Seçilib diqtə ilə yaltağı, rüşvətxoru da.
Dirijor heç xora çəkmir çubuğun, yanə çəkir,
Xora çəksə, oxumaz lağlağı dövlət xoru da.
Törənirsə Bakıda ermənidən türk uşağı,
Böyüyəndə o uşaqdan törənər terroru da.
Vətənin sərvətinə «layiq» olan burda qalır,
Vətənin sərhədinə amma basırlar koru da.
Nə qədər bəhri-Xəzər içrə balıq var, tora sal,
Kürünü xaricə çatdır, bizə dartdır toru da.
«Gedişi» mincə manatdır, maaş əvvəlki kimi.
Belə getsə, ala bilməz bu cəmaət şoru da.

Necə getsin qabağa «Azərbaycan» gəmisi.
Cırılıb yelkəni gərçi, qırılıbdır doru da.

Bu ömür yolları indi borulardan keçəcək,
Boruya girsə siyasət dözə bilməz boru da.

Biz urus-zad deyilik, körpəyə «milinki» deyək,
Uşağa yağdırarıq azzarı, dərdi, çoru da.

Neçə ildir Baba sponsoru yerlərdə gəzir,
Demə göylərdə imiş, seyfi də, sponsoru da.

