
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Memmed Araz 

(Nahcıvan-Şahbuz, 14 Ekim 1933) 

İbrahimov Memmed 14 Ekim 1933'te Nah-
cıvan Muxtar Respııblikası'nm Şahbuz bölgesinin 
Nurs köyünde doğmuştur. Babasının adı İnnTdir. 
Orta öğrenimini burada tamamladıktan sonra 
Bakü'de Azerbaycan Devlet Pedagoji Ens~ 
titiisü'nün Coğrafya bölümünde tahsilini devam 
ettirmiştir (1950-1954). 

Çalışma hayatına doğduğu köydeki orta okul-
da öğretmenlik yaparak başlamış, sonra Bakü'ye 
taşınarak burada Azerbaycan SSR Nazirler Soveti 
yanında Edebi Nezaret İdaresi'nde çalışmıştır (957-
1959). Moskova'da eski SSRİ Yazıcılar İttifagı 
nezdinde edebiyat sanatını okumuş (1959-1961), 
Bakü'de "Maarif" yayıncılıkta redaktör (1961-
1963), Azerbaycan Devlet Neşriyyati'nda bedii ede-
biyat redaksiyasmin müdürü (1963-1967), "Ulduz" 
dergisinin sorumlu katibi (1967-1970), "Edebiyyat 
ve Incesenet" gazetesinin baş redaktör yardımcısı 
(1970-1972), Azerbaycan Devlet Neşriyatı'nda baş 
redaktör yardımcısı (1972-1974) olarak çalışmıştır. 
1974 yılından beridir, "Azerbaycan Tebieti" der-
gisinin redaktörlüğünü yapmakta olup, "Ulduz" 
dergisi redaksıya heyetinin de üyeliğini yap-
maktadır. 1971-1981 yıllarında Azerbaycan Ya-
zıcılar İttifagı'nın Poeziya bölümüne rehberlik et-
miştir. 

Edebi çalışmalarına 1952 yılında "İngilab ve 
Medeniyyet" dergisinde yayınlanan "Yanın işıq-
larım" adlı ilk şiiriyle başlamıştır. 1960'lı yılların 
evvelinden başlayarak basında düzenli olarak yük- 

seltmiştir. "Veten Torpağı", "Şe're Çetir", "Nece 
Unudum Seni?", "Men Araz Şairiyem" - "Mem-
med İbrahim" imzasıyla yayınladığı bu şiirler ge-
leneksel sevginin, vatan ve tabiat coşkusunun te-
zahürüdür. 

Bu duru poeziya daha gür ve güçlü Aras'a dö-
nüştüğü "Memmed Araz" devri ise, 1970'li yıllarla 
başlar. ''Veten ve Dünya" zincirlemesinden lirik ve 
epik örneklerini, özellikle; bedii program, felsefi-
ahlaki tekrarlarla ölçülü "Menden ötdü" şiirini 
örnek göstermek mümkündür: 

Senden öten mene deydi, 
Menden öten sene deydi. 
Menden senden öten zerbe, 
Veten, veten sene deydi. 

"Eyfel Qulesinde", "Araz Yadıma Düşdü", 
"Qoruyun Dünyanı", "Nobel Mükafatı", "Azer-
baycan'ım Menim", hem şairin, hem de Azer-
baycan poeziyasmın oluşumunda yeni manevi ik-
limin ve tarihi merhalenin: edebi hadiseleri ve 
bedii sanatları olan şiirleridir. Bu şiirlerde şair, bir 
geleneğin değil; halkın bin yıllık ahlak, felsefe, 
hüner ve poeziya birikminin varisi ve temsilcisi 
gibi çikış yapıyordu; insan, tabiat, tarih, talih bir 
çizgide kesişip yoğruluyordu: 

Bir taleyin ellerinde ciltlenmiş zerik, 
Yüz il qoşa atılsaq da qoşa düşmerik. 


 

 

Bir zerrenin ışığına milyonlar şerik, 
Dünya senin, 
Dünya menim, 
Dünya heç kesin!... 
"Men de İnsan Oldum", "Esker Qebri 

Haqq'ında Ballada", "Atamın Kitabı" fazla epik 
tarzda, fakat aynı felsefi-psikoloji çizgisinde ya-
zılmış eserlerdir. Eserleri birçok yabana dile ter-
cüme edilmiştir. Eserlerinden dolayı bir ödül ve 
Azerbaycan SSR Reyaset Heyeti'nin fahri fermanı 
ile onurlandırılmıştır (1975,1983). Halk şairi se-
çilmiştir (1992). 

Başlıca eserleri: 
Sevgi Neğmesi, B., 1959; Üç Oğul Anası, B., 

1961; Araz Axır, B., 1954; Men Seni Taparam, B., 
1963; Anamdan Yadigar Neğmeler, B., 1966; Ömür 
Karvanı, B., 1967; İllerden Beri, B., 1969; Qanadlı 
Qayalar, Bv 1973; Atamın Kitabı, B., 1974; Heyatm 
ve Sözün Rengleri, B., 1975; Oxucuya Mektup, B., 
1979; Dünya Senin, Dünya Menim, B., 1983... 

Kaynakça: 
1. Azerbaycan Sovet Edebiyyatı Tarihi, Bakı, 

1988. 
2. Edebi Proses -1976-1980, Bakı, 1977-1990. 
3. İsa Hebibbeyli. Memmed Araz, Bakı, 1993. 

ŞİİRLER 
(Memmed Araz. Oxucuya mektub. Bakı, 1978, s.150-155,175-188...). 

AZERBAYCAN - DÜNYAM MENİM 

Azerbaycan - qayalarda 
biten bir çiçek, 
Azerbaycan - çiçeklerin içinde qaya. 
Menim könlüm bu torpağı 
vesf eleyerek, 
Azerbaycan dünyasından 
baxar dünyaya. 

Azerbaycan - mayası nur, 
qayesi nur ki,.. 
her daşından alov dilli ox ola biler. 
"Azerbaycan!" deyilende ayağa dur ki, 
Füzulinin üreyine toxuna biler. 

Oğullan Kür gezdirer bileklerinde, 
Oğulların göz ateşi 
gözel eridir. 
Azerbaycan seherinin bebeklerinde 
Qütb ulduzu, 
dan ulduzu gözetleridir. 

Tarixime qara xetli hicrî, miladi 
Qılıncların qan ağzıyla yazılmadımı? 
Babaların boz çöllere benzer muradı 
Qizıl bayraq dalgasından yaz almadımı! 

İller olub - kürrelerde demir olmuşuq. 
Serhedlerde dayanmışıq külekden ayıq, 
Od golünde,                                               
buz çölünde gemi olmuşuq, 

Biz Bakının ilk seadet carçılarıyıq1.            
Min illerle zulmetlere yollar açıqdı, 
Dalgalandı Sabirlerin                         
ümman dünyası. 

Azerbaycan - mayası nur, 
qayesi nur ki... 
Her daşından alov dilli ox ola biler. 
"Azerbaycan!" deyilende 
ayağa dur ki, 
Ana yurdun üreyine toxuna biler. 

İNSAN QAYALAR 

Bir qayaya söykenmişem2, 
deyirem kaş 
Bax belece daşa dönem. 
yavaş-yavaş. 
Taleyimi3 qayaların taleyine 
bağlayanı men. 
Birce insan düşüncesin saxlayam men. 
Daş ayaqlı, daş elli bir insan kimi 
Enib daşdan-daşa düşem. 

Qayalarm lal dilini başa düşüm, 
Onların daş qulağına bir daş atam, 
Qayaların keçmişini                           
qayalara xatırladam.                           
Deyem: bir vaxt insan oğlu               
insan olub bu qayalar!                                               
İnsanların ne'resinden                    
doğulub bu qayalar! 

1. habercileriyiz 2. yaralanmışım 3. talihimi 


 

Ner1 igidler düşmen üste geden zaman 
Babalar da baş qaldırıb yer altından 
Qaya kimi, 
Dayaq olub, yumruq olub, 
ox olublar. 
Qayadöşlü qehremanlar 
qayalıqda yox olublar. 
Bu torpağın taleyinde o da öle 
bir gün idi. 
İgidlerin yaşaması daş olmaqla mümkün idi. 
Yoxsa onun qismetine hardan düşe 
Bu qeder daş! 
Siz nenemin baalığı, 
Siz babamın qardaşlığı. 
Qehremanlar sepib geden 
zemi sanım 
Belke ele bu daşlığt! 
Siz ay qedim efsaneler, 
Şe'rime yağ, sesime yağ! 
Ne zamansa bu daşlara 
bir dil tapan tapılacaq - 
Bu daşların, qayaların 
keçmişini oyadacaq,
Ordu-ordu qayalıqlar 
insanlığa qayıdacaq2. 
Bu basılmaz nerler, erler, 
Bu qaya serkerdeler3

Onda meni - bir balaca daş esgeri 
qoyar yeqin 
qoşulmağa bu cergeye4, 
Qayalann keçmişini 
qayalara yazdım, deye 
Onda Veten sanar meni 
bir balaca Veten daşı, 
Veten daşı olmayandan 
olmaz ölke vetendaşı... 

BELE DÜNYA 

Söz verdim, söz adlı define vere,              
Tek birce ölümsüz qerine5 vere.  
Umdum ne verdi ki, küsdüm ne vere? 
Men bele dünyanın neyinden küsüm? 

İtirib özünde özünü dünya,             
Toyların, yasların özülü6 dünya...               
Elim eteyinden üzülü7 dünya...                 
Men bele dünyanın neyinden küsüm? 

Ömrüne vay salar, vaydan utanmaz, 
Saç yolub - hay salar, 

Güneşden utanmaz, Aydan utanmaz, 
Men bele dünyanın neyinden küsüm? 

Çayda dehnesindes xırsız ejdaha9, 
Gecesi salamat çixmaz sabaha. 
İti bazarında atından baha10, 
Men bele dünyanın neyinden küsüm? 

Dağ olsan, istese qolunda saxlar,            
Büküb bir hörümçek11 toruda saxlar,  
Yüz illik ordunu qorunda saxlar,            
Men bele dünyanın neyinden küsüm? 

Bir gözü işıqdı, 
Bir gözü duzdu12, 
Mekrli13 qadındı, gülçöhre14 qızdı, 
Helimdi, kövrekdi, sertdi, quduzdu15... 
Men bele dünyanın neyinden küsüm? 

Başının altına yastıq qoyanlar,              
Ayağı altına qumbara16 qoydu,                
Nadanlar dünyanı qumara qoydu!           
Men bele dünyanın neyinden küsüm? 

Olsan öz haqqınjn kölesi bele, 
Eri, öz içinde öleziı7bele, 
Ondan inciyenin beleşi bele... 
Men bele dünyanın neyinden küsüm? 

DÜNYA SENİN, DÜNYA MENİM... 

Bir taleyin oyununda cütleşmiş18 zerik19, 
Yüz il qoşa atılsaq da, qoşa20 düşmerik. 
Bir zerrenin ışığına milyonlar şerik, 
Dünya senin,                                            
Dünya menim,                                       
Dünya heç kimin... 

Çövresinden çıxsa eğer sevda fırfıran21, 
Bir ümidin eteyinden tutub da fırlan. 
Eşidirsen: pıçıldayir yıxılan, duran: 
Dünya senin,                                   
dünya menim,                                         
dünya heç kimin... 

Bu get-geller bazanna devedi22 dünya23, 
Bu ömür-gün naxıs.ma hevedi dünya, 
Ebediye qah-qah çeker ebedi dünya, 
Dünya senin,                                           
dünya menim,                                        
dünya heç kimin,.. 

1.  kahraman 2. döneceğim 3- komutanlar 4. sıraya 5. bir asrın otuzyılı 6. temeli 7. çekili 8. suyun başında 9. ejderha 10. değerli, pahalı 
11. örümcek 12. tarzda 13. hilehâl 14. gül çehreli 15. kuduzdu 16. bomba 17. sönüyor İS. eşleşmiş 19. zar 20. denk 21. çocuk oyuncağı, 
fırfıra 22. deve idi 23. yardımcıdır 


 

Ayaq saxla, dövrene bax öteri bele, 
Min illerdir Araz bele, Hekeri bele, 
Axşamların, seherlerin tekeri bele 
Dünya senin,                                      
dünya menim,                                       
dünya heç kimin... 

Gülünçlere gülüne gelen bu ada güldüm, 
Yüyenine her el yeten bn ata güldüm, 
Men özümle oynadığım şahma ta1 güldüm. 
Dünya senin,                                            
dünya menim,                                                  
dünya heç kimin... 

ELVÎDA DAĞLAR 

Belke bu yerlere bir de gelmedim, 
Duman salamat qal, dağ salmat qal! 
Dalımca su sepir yoxsa buludlar? -
Leysan2, salamat qal, yağ, salamat qal! 

Qıy3 vuran qartallar yox oldu çende4, 
Nergizler saraldı şehli çemende,               
Ey qaragöz peri, dalımca sen de, 
Boylan, salamat qal, bax, salamat qal! 

Geldim, qarşıladı güller - çiçekler, 
Gedirem, el edir boz bi çenekler5. 
Nidamı çaylara dedi külekler26:               
Bulan, salamat qal, ax, salamat qal! 

Dağların pelengi?, şiri de sensen,             
Şairi de sensen, şe'ri de sensen.               
Barı, bereketi, xeyri de sensen - 
Çoban, salamat qal, sağ-salamat qal... 

MENDEN ÖTDÜ, QARDAŞIMA DEYDİ 

Ey daşlaşan, torpaqlaşan 
ulu babam, 
Bu günümden dünenime uzaqlaşan 
ulu babam, 
Külekleşen, dumanlaşan Ruhunla sen 
Ayağa dur, seninleyem! 
Ses getmeyen, 
el yetmeyen 
Qedim tarix deresinden 
Ses ver menim sesime sen: 

Sene gelsin, senden öten 
neydi bele? - 
Senden ötüb qardas.ına deydi bele?! 
Bununlamı nece defe 
Ata-oğul, qardaş hissi haçalandı8, 
Bir seherin 
Beş qardaşın xanlığına parçalandı?! 
O zamanım bitdi bizim 
dilimizin 
"Senin", "menim" qabarı da9? 
O zamanmı bitdi bizim 
dilimizin 
"harahsan" damarı da?.. 
Seninleyem, ulu babam! 
Bu meseli kimdi yazan? 
Hansı soysuz ata idi 
Ataların imzasını 
Çekib, ona möhür basan?! 
Adınızı dastanlardan oğruyaram111, 
Ruhunuzu qıyma-qıyma doğrayaram, 
Qara Çoban, 
Deli Domrul, 
Ey Xan Eyvaz, 
Giziroğlu Mustafabey, 
Eğer ki, siz 
Bu mesele qol çekdiniz! 

Sonra, sonra haıısmizsa 
Xalqa gelen bir qezadan 
Öz başını yana eydi, 
O qeza bir topa dönüb 
Settarxanın tifaqınan

yaman deydi, 
Menden ötdü12!.. 
Menden ötdü!.. 
Sevince bax! 
Bunu yazan xilqete bax! 
Menden ötdü!..  
Qulağımdan getmir bu ses, 
Zerbeleri13 qardaşına, 
Sırdaşına ötüren kes 
Ele bil ki, bax bu gece 
Qulağımın dibindece 
Xetainin süqutuna 
qelvqeh çekdi. 
Sonra, sonra 
Seherecen başına yüz qedeh çekdi, 
O qehqehin dalgasından, 
O mestliyin baş fırladan 
havasından 
qopan daşdı - 

1. satranç 2. bardaktan boşanırcasına 3. nâra atmak4. dumanda 5. çayırlar 6. rüzgârlar 7. aslanı 8. ikiye ayrıldı 9. senin-benim ayrımcılığı da 
10. çalıyorum 11.ittifak 12. geçti 13. darbeleri 


 

Azerbaycan torpağında 
Araz boyda sırım1 açdı. 
Menden otdü... 
Bunu dedi Seki xanı, 
Bunu dedi Bakı xanı, 
Bunu dedi ibrahim xan. 
Feteli xan, Kerbeli xan... 
Qeza ötsün, - menden, - dedi; 
Öten kimi, "nıen-men" dedi; 
"Men-men" dedi bir ölkede 
ne qeder xan. 
Onlar men-men deyen yerde 
Sen olmadın, Azerbaycan! 
Seni senden alıb bele 
Yüz illerle uyutdular, 
seni sende elediler. 
Seni sende üyütdüler. 
Dibek oldun öz duzunla, 
öz daşınla - 
Ögey oldun, 
doğma, ekiz qardaşınla - 
Menden ötdü deyenlerin qeyretinden, 
Namusunu yeyenlerin qeyretinden! 
Ey daşlaşan, torpaqlaşan 
ulu babam! 
Bu günümden dünenime uzaqlaşan 
ulu babanı! 
Ayağa dur! 
Defn etdiyim meselenin 
Başdaşına 
Bir teessüf xatiresi yazıb, yondur: 
Senden öten mene deydi, 
Menden öten sene deydi. 
Senden, menden öten zerbe 
Veten, veten sene deydi... 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
1. arlı   2. gülsuyu 

DÜNYA GÜZEL DÜNYADI 

Yene gördüm gördüyümüz dağları, 
Nefesinden eriyirdi dağ qarı.               
Yene de o durnaların qatarı,                
Yene ele dere, düzen dünyadı -
Dünya gözel, dünya gözel dünyadı. 

Gündüzünde çiçeklener duygumuz, 
Gecesinde gülablanar2 yımımıız., 
Oyunumuz, inadımız, uygumuz, 
Ömrümüzden bir gül üzen dünyadı, 
Dünya gözel, dünya gözel dünyadı. 

Dumanların çağrısına yar olma, 
Tufanların qezebine qerq olma, 
Yoxuşıında ayaq saxla, yorulma: 
Senden ezel, dünya gözel dünyadı, 
Dünya gözel, dünya gözel dünyadı. 

Baxışında üfüqlerin baxarı, Gülüşünde 
çaylarının axarı, Ellerinde ışığının açan,                       
Kime gülzar, kime xezel dünyadı, 
Dünya gözel, dünya gözel dünyadı. 


