

www.irebooks.com کتابخانه اميد ایران www.irtanin.com

www.ircdvd.com گروه اميد ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ن
خانه اميد ایرا

کتا

www.irebooks.com

کتابخانه اميد ایران

઻࣌ح ফند ن૛ൊه৔و
١(ଐࢤوहख़ نଌا భ،ජࡁॲ رන෎م : آیدا ، د భࣾت ،඼ඹ࣊঩ ، خاජໍه জ࣊جا৯ده িشده ا॥ت భ ଒ او಻౱ن ત඼່ت اदدا

.ऒواগد ॰د
گاه ، با ඵෲ൝ৎراਦی ඼້ار داده ॰ده ا॥ت) ٢ ৽ راتఊتاب ا঍ از، ଐࢤوहख़ نଌجلد ا.

دॻࣱل) و ঍تاب ઍবورت ච໋یده ای از اॲعارච໔ ଘ یک یا د(ಪࣤود ঍تاب اॲعار شام࢖و భ دষیای وب)٣
ن شام࢖وی ୁرگ ৎقد৤م ঃیࢂඟدد م রود ଘ ଒ علاঃ ଝندا .عمده اଌن اदدا

৅ భ࡛وه ඼້ار ඵවری اॲعار ، ༙ص૤ه ୓ و หرໆ ໝرودن اॲعار ৩ھاশࢌ دमࢌ ඟ໋دیده ॻی૰ن عاری از आطا)٤
. ඓࣂࡣت

 اඵෂر پرو୍ پویان
 VARTAN۱۳۶۴@YAHOO.COM

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 فهرست
 آهن ها و احساس

٢٣
 قطع نامه

 هواي تازه
 باغ آينه

 لحظه ها و هميشه
 آيدا در آينه

 ققنوس در باران
 مرثيه هاي خاك
 شكفتن در مه

 ابراهيم در آتش
 دشنه در ديس

 ترانه هاي كوچك غربت
 مدايح بي صله

 در آستانه
 حديث بي قراري ماهان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ها و احساس آهن

 (1329- 1326)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ایمرغ در

 آفتاب و جهان خوابیدخوابید

 برج ِ فار، مرغک ِ دریا، بازاز

. مادري به مرگ ِ پسر، نالیدچون

 به زیر ِ چادر ِ شب، خستهگرید

. به مرگ ِ بخت ِ من، آهستهدریا

□

. کرده باد ِ سرد، شب آرام استسر

 تیره آب ـ در افق ِ تاریک ـزا

ها ِ اردك قارقار ِ وحشیبا

 لیک; ِ شب به گوش ِ من آیدآهنگ

 ظلمت ِ عبوس ِ لطیف ِ شبدر

. در پی ِ نواي گُمی هستممن

افزاي است به ساحلی که غمرو، زین

.ام هاي دیگر سرمست نغمهاز

□

.ي تو، دل ز زمزمهگیرَدم می

!خموش باش دگر! دریا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 دریا،

هاي زیر ِ لبی، امشب نوحهبا

...کنی مرا به جگر میخون

! دریا

من ز تو بیزارم! باشخاموش

ات گاه هاي سرد ِ شبان آهوز

آلودت هاي موج ِ کف حملهوز

...ات کاه ي جان هاي تیره موجوز

□

!ي سبز ِ سرد ي دریده دیدهاي

کرده، ي دم گرفته مههاي شب

نیي مغروق ِ دورماندهارواح

کرده ي ِ کبود ِ ورم جثهبا

...رقصند دار ِ تو می سطح ِ موجبر

هاي مرغ ِ حزین ِ شب نالهبا

فرساست رقص ِ مرگ، وحشی و جاناین

ي این ارواح هاي خسته لرزهاز

.غضب پیداست و سرکشی و عصیان

.اند شادي محکوم بهناشادمان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

درهم اراده و رخ و بیبیزار

کشند ز دل فریاد میریز یک

:زنند دو کف بر هم میریز یک

 ز چشم، نفرت ِشان پیداستلیکن

هاي ِشان غم و کین ریزد نغمهاز

 و نشاط ِشان همه در خاطررقص

. طرب عذاب برانگیزدجاي

خندند، یهاي گریان م چهرهبا

هاي شکلک نابینا خندهوین

هاي ماتم ِشان نقش است چهرهبر

.زا ي جذامی، وحشت چهرهچون

گشته و گیج و منگ، مسخخندند

 ِ مادري که به امر ِ خانمانند

 نعش ِ چاك چاك ِ پسر خنددبر

!ها، دندان ولی به دندانساید

□

! باش، مرغک ِ دریاییخاموش

د شب در سکوت بمانبگذار

 در سکوت بمیرد شببگذار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. در سکوت سرآید شببگذار

 در سکوت به گوش آیدبگذار

رفته و سرد ِ ماه نور ِ رنگدر

ي محبوسان ذلّهفریادهاي

... محبس ِ سیاهاز

□

دمی بگذار! باش، مرغخاموش

شده بر آب، ِ سرگرانامواج

گان ِ مرده، مگر روزي خفتهکاین

.از خواب ِشان برآورد فریاد

□

! باش، مرغک ِ دریاییخاموش

 در سکوت بماند شببگذار

 در سکوت بجنبد موجبگذار

! که در سکوت سرآید تبشاید

□

که در ظلمت! شو، خموشخاموش

رفته به جان آیند رفتهاجساد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سکوت ِ مدهش ِ زشت ِ شوموندر

.ها به زبان آیند ز رنجکم کم

 تا ز نور ِ سیاه ِ شببگذار

. آخته ندرخشدشمشیرهاي

که در دل ِ خاموشی! شوخاموش

. ِشان سرور به دل بخشدآواز

! باش، مرغک ِ دریاییخاموش

... در سکوت بجنبد مرگبگذار

1327 شهریور ِ 21

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کی خون و ماتيبرا

 تو شاه دخترانی، من خداي شاعرانمگر

 حمیديمهدي

تاین بازوان ِ اوس «ـ

اش ي بسیارها گناه هاي بوسه داغبا

اش خلیج ِ ژرف ِ نگاهوینک

حیاي آن کبود ِ مردمک ِ بیکاندر

 ِ صد تمنا ــ گُنگ و نگفتنی ــفانوس

ي لجاج و شکیبائی شعلهبا

.سوزد می

فزاست گی تشنه سار ِ جادویی چشمهوین،

ي عطش چشمهاین

 دم که بر او هر

آغوشی ِ تلاش ِ گرم ِ همحرص

 رسواییهاي خاله تب

. به بارآورد می

 ناسیراب ِ هزار مستیشور

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

آلود گرم ِ شرابهاي مهتاب

رنگ ي بی زده میآوازهاي

هاي اوست، گونهبا

ي دردانگیز ِ هزار عشوهرقص

.ي مرمرتراش ِ او هاي زنده ساقبا

 ِ عظیم ِ هستی و لذت راگنج

 به زیر ِ دامن ِ خود داردهانپن

 اژدهاي شرم راو

 ِ اشتها و عطشافسون

»...راند اش می دریغ گنج ِ بیاز

چنین بشناسد مرد اینبگذار

 روزگار ِ مادر

 و رنگ راآهنگ

گی را و شُکوه و فریبندهییزیبا

. راگی زنده

که رنگ را آنحال

!باید جوید، برادرم هاي زرد ِ تو می گونهدر

هاي زرد ِ تو گونهدر

 وندر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مرده، ي خون ي برهنه شانهاین

 همچو خود ضعیفیاز

 ِتازیانه به تن خورده،مضراب

اش را ِ گران ِ خفّت ِ روحبار

!اش برده هاي زخم ِ تن شانهبر

گمان که بی آنحال

هاي گرم ِ بخارآلود زخمدر

ها زند ز سرخی لب میتر به نظر شکفتهسرخی

 بر سفیدناکی این کاغذو

گی دردناك ِ ما ِ سیاه ِ زندهرنگ

 به چشم ِ خدایانتر برجسته

...شود میتصویر

□

!هی

! شاعر

! هی

:ست سرخیسرخی،

!ها و زخمها لب

 لبان ِ یار ِ تو را خنده هر زمانلیکن

 کند،نما دندان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تر که بیند آن را پیشزان

 ِ علیل ِ توچشم

ـ» یی ز لولو ِ تر، بر گُل ِ انار رشته «چون

 یکی جراحت ِ خونین مرا به چشمآید

 میان ِ آنکاندر

; استخوانپیداست

 که دوستان ِ مرازیرا

»آوش ویتس«تر که هیتلر ــ قصاب ِ پیشزان

هاي مرگ بسوزاند، کورهدر

 ِ دیگرشگام هم

ها شه شیبسیار

 صمغ ِ سرخ ِ خون ِ سیاهاناز

 کرده بودسرشار

 هارلم و برانکسدر

 کرده بودانبار

 کُنَد تا

 از آن مهیاماتیک

!هاي یار ِ تو براي یار ِ تو، لبلابد

□

 عشق ِ توبگذار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... شعر ِ تو بگریددر

 درد ِ منبگذار

... شعر ِ من بخندددر

!ها و لبان باد زاد ِ زخم رخ خواهر ِ هم سبگذار

 لبان ِ سرخ، سرانجامزیرا

هاي ِ سرخ خواهد آمد چون زخمپوسیده

هاي سرخ، سرانجام زخموین

; خواهد آمد چونان لبان ِ سرخافسرده

 لجاج ِ ظلمت ِ این تابوتوندر

ناك ناگزیر درخشان و تاب بهتابد

یی ِ زندهچشمان

 تارك ِ تاریک ِ گرگ و میشئی به زهرهچون

!هاي من ْساز امیدي در نغمه گرمچون

□

سان عشق ِ اینبگذار

 در دل ِ تابوت ِ شعر ِ تومرداروار

 تقلیدکار ِ دلقک ِ قاآنی ـــ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 هنوز وگندد

 باز

 راخود

زن تو لاف

! خداي همه شاعران بدانتر شرم بی

ین حرام،ا(من لیکن

زاده، عمر به ظلمت نهاده، ظلماین

) برده از سیاهی و غم ناماین

 پاي تو فریببر

 ادعاهیچ بی

!نهم میزنجیر

!دهم به پاره کردن ِ این تومار میفرمان

 ز شعر ِ خویشگوري

 کندن خواهم

خدا را مسخرهوین

 با سر

 درون ِ آن

 فکندن خواهم

اش به سر ریخت خواهمو

... ِ سیاه ِ فراموشیخاکستر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 شعر ِ ما و توبگذار

 باشد

:پذیرها ي پایان ِ چهرهتصویرکار

دخترانهاي لب ِ سرخیتصویرکار

! زخم ِ برادران ِ سرخیتصویرکار

 نیز شعر ِ منو

 لااقلبار یک

ي شما ِ واقعی چهرهتصویرکار

دلقکان

گان دریوزه

"!شاعران"

1329

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هیمرث

 نوروزعلی غنچهبراي

راه

 در سکوت ِ خشم

 به جلو خزید

 در قلب ِ هر رهگذرو

:یی شکفت پژمردهي چهغن

! برادرهاي یک بطنـ«

 یک آفتاب ِدیگر را

اش پیش از طلوع ِ روز ِ بزرگ

 خاموش

» !اند کرده

 لالاي مادرانو

هاي جنبان ِ افسانه واره گاهبر

: پرپر شد

 ده سال شکفت وـ«

اش باز باغ

. غنچه بود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 را پایش

 چون نهالی

هاي آهن ِ یک کُند باغدر

. کاشتند

یی ِ دانهمانند

یی خانه زندان ِ گُلبه

ا اش ر یی ِ سرخ ِ ستارهقلب

. محبوس داشتند

ي او خورشیدي شکفت از غنچهو

 تا

 طلوع نکرده

 بخُسبد

شد ي بنفشی طالع می که ستارهچرا

. خورشید ِ هزاران هزار غنچه چنُواز

 سرود ِ مادران را شنیدو

هاي جنبان بر گهوارهکه

خوانند دعا می

کنند و کودکان را بیدار می

شود یی که طالع می به ستارهتا

کند گان را روشن می ي برده مزرعهو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سلام

. بگویند

 دعا و درود را شنیدو

;گان مادران و از شیرخوارهاز

 ناشکفتهو

ي خود ي غنچه در جامه

 غروب کرد

اش ساله هاي قلب ِ ده خون ِ آفتابتا

 ارغوانی را ي ستاره

» . پرنورتر کند

 که نخستین باران ِ پاییزوقتی

 ِ زمین ِ خاکستر را نوشیدعطش

ي بزرگ ِ آفتاب ِارغوانی پنجرهو

گان گشود ي برده به مزرعه

پاخیزند، رس به هاي پیش گردان آفتابتا

!تصویر همبرادرهاي

 یک آفتاب ِ دیگربراي

اش از طلوع ِ روز ِ بزرگپیش

. گریستیم

1330 مهر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ٢٣
 (١٣٣٠)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

1

بدن ِ لخت ِ خیابان

 به بغل ِ شهر افتاده بود

هاي بلوغ و قطره

 از لمبرهاي راه

کشید بالا می

ها و تابستان ِ گرم ِ نفس

خورده سرمست بود هاي باران که از رویاي جگن

در تپش ِ قلب ِ عشق

چکید می

خیابان ِ برهنه

اش هاي صدف فرش ِ دندان با سنگ

 دهان گشود

تا دردهاي لذت ِ یک عشق

.اش را بمکد زهر ِ کام

و شهر بر او پیچید

تر فشرد را تنگو او

.اش در بازوهاي پرتحریک ِ آغوش

مهر ِ یک عشق و تاریخ ِ سربه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اش را که تن ِ داغ ِ دختري

 به اجتماع ِ یک بلوغ

 واداده بود

سرگذشت را بستر ِ شهري بی

. خونین کرد

بخش ِ مرگ گی ي زنده جوانه

 شهر شیارهاي پیشانی گی پریده بر رنگ

 دوید،

خیابان ِ برهنه

اش در اشتیاق ِ خواهش ِ بزرگ ِ آخرین

 لب گزید،

آلود هاي خون نطفه

که عرق ِ مرگ

ي پدر ِشان بر چهره

 قطره بسته بود

ي مادر را رحم ِ آماده

 انباشت،گی از زنده

هاي تاریک ِ یک آسمان و انبان

هاي بزرگ ِ قربانی از ستاره

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ـ: پر شد

یک ستاره جنبید

 صد ستاره،

ي صد هزار خورشید، ستاره

از افق ِ مرگ ِ پرحاصل

در آسمان

 درخشید،

!مرگ ِ متکبر

دختري که پا نداشته باشداما

ي دشمن کروچه بر خاك ِ دندان

.آید به زانو درنمی

و من چون شیپوري

ترکانم ام را می عشق

چون گل ِ سرخی

کنم ام را پرپر می قلب

چون کبوتري

دهم ام را پرواز می روح

یی چون دشنه

:کشم صدایم را به بلور ِ آسمان می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!ـ هی«

!تدبیر ِ تقدیر هواي دستان ِ بی هاي سربه کنم چه

هاي اشرافیت ها و ملیله پشت ِ میله

 پشت ِ سکوت و پشت ِ دارها

 پشت ِ افتراها، پشت ِ دیوارها

اش ـ د ـ با قاب ِ سیاه ِ شکسته پشت ِ امروز و روز ِ میلا

 پشت ِ رنج، پشت ِ نه، پشت ِ ظلمت

 پشت ِ پافشاري، پشت ِ ضخامت

 سمج ِ خداوندان ِ شما پشت ِ نومیدي

 و حتا و حتا پشت ِ پوست ِ نازك ِ دل ِ عاشق ِ من،

 یک تاریخ زیبایی

اش را کند بهشت ِ سرخ ِ گوشت ِ تن تسلیم می

هاشان آجر ِ یک بناست مردانی که استخوان به

شان کوره است و صداشان طبل بوسه

 و پولاد ِ بالش ِ بسترشان

». یک پتک است

!هاي خون لب! هاي خون لب

اگر خنجر ِ امید ِ دشمن کوتاه نبود

توانست هاي صدف ِ خیابان باز هم می دندان

...ا را ببوسدشم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

و تو از جانب ِ من

به آن کسان که به زیانی معتادند

 بیگانه بودشانیو اگر زیانی نَبرند که با خو

اند، که سودي بردهپندارند می

 به آن دیگرکسانو

سر که سودشان یک

 از زیان ِ دیگران است

 اگر سودي بر کف نشمارندو

گذارند حساب ِ زیان ِ خویش نقطه میدر

: بگو

! دل ِتان را بکنیدـ«

هاي من بیگانه

! دل ِتان را بکنید

کنید که شما زمزمه میییدعا

اند ست که مرده گانی ِ زندهتاریخ

 هنگامی نیزو

اند که زنده بوده

گی ِ هیچ زندهخروس

شان آواز در قلب ِ دهکده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... نداده بود

 تاریخ ِ ماي ن را بکنید، که در سینه ِتادل

پیکر ِ یک دختر بیي پاهاي پروانه

 شماي قلب ِ همهي جابه

! خواهد زد پرپر

 این است، این است دنیایی که وسعت ِ آنو

ِ خود را در تنگیشما

 انگوريي چون دانه

. به سرکه مبدل خواهد کرد

»! برق انداختن به پوتین ِ گشاد و پرمیخ ِ یکی منيبرا

! تواما

ات را بشوي قلبتو

ِ جام ِ بلور ِ یک باران، غشی بیدر

 بدانیتا

گونه چه

 آنان

شان يزیر ِ هر انگشت ِ پا گورها که بر

 بود دهانگشوده

 انفجار بلوغ ِشاندر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 رقصیدند،

فرش ِ لج بر سنگگونه چه

 پا کوبیدند

 شجاعت ِشاني اشتهاو

گونه چه

 ضیافت ِ مرگی از پیش آگاهدر

ها را داغاداغ ِ گلولهبابک

...هاشان بلعیدند دندان ِ دندهبا

 را چون گوشی آماده کنات قلب

: من سرودم را بخوانمتا

 نارنج را که چلیده شدي سرود ِ جگرهاـ

... مرطوب ِ زنداني هوادر

... سوزان ِ شکنجهي هوادر

 دار،ی خفقاني هوادر

 خونین را نکرد استفراغيها نامو

 دردآلود ِ اقرار تب ِدر

 ِ فرزندان ِ دریا را کهسرود

 سواحل ِ برخورد به زانو درآمدنددر

 که به زانو درآیندبی

 مردندو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

! که بمیرندبی

!پزید گرم ِ زمین که بذر ِ فردا را در خاك ِ دیروز میيها شما ـ اي نفساما

درید بادبان ِ امید ِ دشمن از هم نمیاگر

!اش را بر خاك کشانده بودید قایقي ِ واژگونهتاریخ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

ها ها، ایمان شما که با خون ِ عشقبا

 بزرگيها با خون ِ شباهت

 پولاديها گچ در کلاهيها با خون ِ کله

 یک دریايها با خون ِ چشمه

 یک دستيها کنم با خون ِ چه

جویند ها که انسانیت را می با خون ِ آن

جوند ها که انسانیت را می با خون ِ آن

 میدان ِ بزرگ امضا کردیددر

 تاریخ ِمان را،ي دیباچه

کنیم ِمان را قاتی میخون

 در میعادفردا

 جامی از شراب ِ مرگ به دشمن بنوشانیمتا

 راهيت ِ بلوغی که بالا کشید از لمبرها سلامبه

 انباشتن ِ مادر ِ تاریخ ِ یک رحميبرا

 بزرگ ِ قربانی،يها ستارهاز

 بیست و سه تیرروز

... بیست و سهروز

1330تیر 23

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 نامه قطع
 (١٣٣٠ – ١٣٢٩)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سرخ یک پیراهني تا شکوفه

 آیدابه

1343

کشم بر دوش، میسنگ

 ِ الفاظسنگ

. ِ قوافی راسنگ

ریزان ِ غروب، که شب را از عرقو

اش گود ِ تاریکدر

کند بیدار، می

شود رنگ قیراندود میو

 نابیناییِ تابوت،در

ماند آهنگ مینفس بیو

 هراس ِ انفجار ِ سکوت،از

کنم کار میمن

کنم کار می

 کار

 از سنگ ِ الفاظو

افرازم بر می

استوار

 دیوار،

 بام ِ شعرم را بر آن نهمتا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 در آن بنشینمتا

...نی شوم آن زندادر

!ام شاید احمق. ام چنینمن

داند میکه

 که من باید

ام را به دوش کشم زندانيها سنگ

اش را، ِ فرزند ِ مریم که صلیبسان به

سان ِ شما نه بهو

تراشید شلاق ِ دژخیم ِتان را میي دستهکه

 از استخوان ِبرادر ِتان

بافید جلاد ِتان را میي تازیانهي رشتهو

 از گیسوان ِ خواهر ِتان

نشانید گان می شلاق ِ خودکامهي نگین به دستهو

! پدر ِتاني شکستهيها دنداناز

□

برم بر دوش می گران ِ قوافی را يها من سنگو

 در زندان ِ شعرو

کنم خود را محبوس می

اش ِ تصویري که در چارچوبسان به

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.اش در زندان ِ قاب

 اي بسا کهو

 تصویري کودن

:سانی ناپخته از ان

 من ِ سالیان ِ گذشتهاز

گشته گم

 نگاه ِ خُردسال ِ مرا داردکه

اش، در چشمان

تر به جا نهاده است من ِ کهنهو

 ِ خود راتبسم

اش، بر لبان

چنان است نگاه ِ امروز ِ من بر آن و

 پشیمانیکه

!اش گناهانبه

شباهت بیتصویري

کرد لبخندش را اگر فراموش میکه

هایش شد گونه اگر کاویده میو

گی زندهيوجو به جست

اش داشت پیشانی اگر شیار برمیو

گی زنجیرشده با زنجیر ِ بردهيها عبور ِ زماناز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

! مندش می

 منشد می

!عیناً

ام را بر دوش زندانيها من که سنگشد می

 خاموش،کشم می

ام را کنم تلاش ِ روح محبوس میو

 چاردیوار ِ الفاظی کهدر

 سکوت ِشانترکد می

ها در خلاء ِ آهنگ

نگاه چشم ِشان کاود بی میکه

...ها در کویر ِ رنگ

 منشد می

!عیناً

ام، ام را از یاد برده من که لبخندهشد می

...ام اینک گونهو

...ام اینک پیشانیو

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 منام چنین

زبان ــ آهنگ ِ الفاظ ِ بی خوشي زندانیِ دیوارهاــ

! منام چنین

ام اش محبوس کرده را در قابتصویرم

در شعرمام را نامو

ام پایم را در زنجیر ِ زنو

 فردایم را در خویشتن ِ فرزندمو

...ام را در چنگ ِ شما دلو

تلاشیِ با شما چنگ ِ همدر

 که خون ِ گرم ِتان را

 اعدامي سربازان ِ جوخهبه

نوشانید می

لرزند سرما می ازکه

 نگاه ِشانو

. انجماد ِ یک حماقت است

شما

اید اکنون ِ خویشي دخمهي در تلاش ِ شکستن ِ دیوارهاکه

دهید از سر ِ اطمینان تکیه میو

 بر آرنج

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تان را عاج ِ جمجمهمجريِ

 رنجي از دریچهو

 ِ طعم ِ کاخ ِ روشن ِ فرداتان راانداز چشم

.کنید تلاش ِتان مزمزه میي مذاق ِ حماسهدر

...شما

... منو

 و منشما

سازند نه آن دیگران که میو

دشنه

 جگر ِشاني برا

زندان

 پیکر ِشاني برا

رشته

. گردن ِشاني برا

 نه آن دیگرترانو

تابانند دژخیم ِ شما را میي کورهکه

 باغ ِ مني هیمهبا

کنند نان ِ جلاد ِ مرا برشته میو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. خاکستر ِ زادورود ِ شمادر

□

دار، آلود ِ تب فردا که فروشدم در خاك ِ خونو

 ِ مرا به زیر آرید از دیوارتصویر

.ام دیوار ِ خانهاز

خندد کودن را که میتصویري

ها شکستها و در تاریکیدر

.ها زنجیرها و به دستبه

: بگوییدشو

!شباهت تصویر ِ بی «

»اي؟ به چه خندیده

 بیاویزیدشو

 دیگربار

واژگونه

! به دیواررو

روم من همچنان میو

 شماي شما و برابا

ــ. گونه دوستار ِتان هستم شما که ایني براــ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

:روم سنگ بردوش ام را چون گذشته می آینده و

 ِ الفاظسنگ

 ِ قوافی،سنگ

: زندانی بسازم و در آن محبوس بمانمتا

.داشتن ِ دوستزندان

 ِ مردانداشتن دوست

 زنانو

ها لبک ِ نیداشتن دوست

ها سگ

 و چوپانان

راهی، به ِ چشمداشتن دوست

ْانگشت ِ بلور ِ باران ضربو

 پنجرهي بر شیشه

ها ِ کارخانهداشتن دوست

ها مشت

ها تفنگ

 یابوي ِ نقشهداشتن دوست

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هایش مدار ِ دندهبا

اش، خاصرهيها کوهبا

 شط تازیانهو

اش آب ِسرخبا

 ِ اشک ِ توداشتن دوست

 مني بر گونه

 سرور ِ منو

 بر لبخند ِ تو

ها ِ شوکهداشتن دوست

 و آویشن ِ وحشی،ها گزنه

فیل خون ِ سبز ِ کلروو

 زخم ِ برگ ِ لگد شدهبر

 ِ بلوغ ِ شهرداشتن دوست

اش عشقو

 دیوار ِ تابستاني ِ سایهداشتن دوست

کاري بیي زانوهاو

 در بغل

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ جقهداشتن دوست

 که با آن غبار از کفش بسترندوقتی

ْخود کلاهو

 که در آن دستمال بشویندوقتی

زارها ِ شالیداشتن دوست

 وپاها

زالوها

ها سگيِ ِ پیرداشتن دوست

 التماس ِ نگاه ِشانو

 قصابان،ي درگاه ِ دکهو

 خوردنتیپا

 استخواني بر ساحل ِ دورافتادهو

گی عطش ِ گرسنهاز

 مردن

 ِ غروبداشتن دوست

اش، شنگرف ِ ابرهايبا

 بیديها ه رمه در کوچي بوو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بافی ِ کارگاه ِ قالیداشتن دوست

ها خاموش ِ رنگي زمزمه

 گرهيها ِ خون ِ پشم در رگتپش

 نازنین ِ انگشتيها جانو

شوند پامال میکه

 ِ پاییزداشتن دوست

اش آسمانیِْرنگ سرببا

رو ِ زنان ِ پیادهداشتن دوست

شان خانه

 ِشانعشق

 ِشانشرم

ها ِ کینهتنداش دوست

ها دشنه

 و فرداها

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تُندریِ خاليها ِ شتاب ِ بشکهداشتن دوست

فرش ِ آسمان شیب ِ سنگبر

 شور ِ آسمان ِ بندري ِ بوداشتن دوست

ها ِ اردكپرواز

ها ِ قایقفانوس

 موج بلور ِ سبزرنگ ِو

اش ْچراغ چشمان ِ شببا

 ِ دروداشتن دوست

 زمزمهيها داسو

 دیگري ِ فریادهاداشتن دوست

 گوسفندي ِ لاشهداشتن دوست

فروش مردك ِ گوشتي قنارهبر

ماند خریدار می بیکه

گندد می

پوسد می

ها ماهیيِ ِ قرمزداشتن دوست

 حوض ِ کاشیدر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ شتابداشتن دوست

 تاءملو

 ِ مردمداشتن دوست

میرند میکه

شوند آب می

روح در خاك ِ خشک ِ بیو

دسته دسته

گروه گروه

انبوه انبوه

روند فرومی

روند و رومی ف

 فرو

روند می

 ِ سکوت و زمزمه و فریادداشتن دوست

 ِ زندان ِ شعرداشتن دوست

:اش گراني زنجیرهابا

 ــ زنجیر ِ الفاظ

... زنجیر ِ قوافی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

:روم چنان می من همو

 زندانی که با خویشدر

 زنجیري که با پايدر

 شتابی که با چشمدر

بادوش رود دوش یقینی که با فتح ِ من میدر

 لبخند ِ تصویر ِ کودنی که بر دیوار ِ دیروزي غنچهاز

 سرخ ِ یک پیراهني شکوفهتا

: یک اعدامي بر بوته

! فرداتا

□

: منام چنین

 پر از تکبريها ِ حماسهنشین قلعه

 خشمیِ پرغرور ِ اسب ِ وحشي ْضربه سم

 تقدیري ِکوچه فرش بر سنگ

 وزشیي کلمه

زرگ ِ یک تاریخ در توفان ِ سرود ِ ب

محبوسی

 در زندان ِ یک کینه

برقی

 یک انتقامي در دشنه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سرخ ِ پیراهنیي شکوفهو

.گان ِ امروز بردهي کنار ِ راه ِ فردادر

1329 مهر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 انسانِ ماه بهمني براقصیده

دانی غریو ِ یک عظمت نمیتو

نالد ي یک شکست نمی ه در شکنجه کوقتی

!ست چه کوهی

ي محکوم ِ یک اطمینان مژه دانی نگاه ِ بی نمیتو

شود که در چشم ِ حاکم ِ یک هراس خیره میوقتی

!ست یِی چه دریا

دانی مردن نمیتو

 که انسان مرگ را شکست داده استوقتی

!ست گی چه زنده

گی چیست، فتح چیست دانی زنده نمیتو

دانی ارانی کیست نمیتو

دانی هنگامی که نمیو

خوان ِ آجر انباشتی ِ او را از پوست ِ خاك و استگور

ات به لبخند ِ آرامش شکفت لبانو

 ترکید،یی ات به انفجار ِ خنده گلويو

 او رایِگ هنگامی که پنداشتی گوشت ِ زندهو

اي هاي پیکرش جدا کرده استخواناز

اش را به نوا درآورد گی او طبل ِ سرخ ِ زندهگونه چه

 نبض ِ زیرابدر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 قلب ِ آبادان،در

 شعرش را آغاز کردیِي توفان حماسهو

 سه دهان صد دهان هزار دهانبا

 سیصد هزار دهانبا

ي خون قافیهبا

ي انسان، کلمهبا

ي شتاب ي حرکت کلمه ي انسان کلمه کلمهبا

 مارش ِ فردابا

رود راه میکه

خیزد افتد برمی می

افتد خیزد می خیزد برمی برمی

خیزد خیزد برمی برمی

سرعت ِ انفجار ِ خون در نبض بهو

دارد گام برمی

رود بر تاریخ، بر چین راه میو

 ایران و یونانرب

...ها انسان... انسان انسان انسانانسان

دود چون خون، شتابان که میو

نام، در رگ ِ آبادان رگ ِ تاریخ، در رگ ِ ویتدر

...ها انسان... انسان انسان انسانانسان

 به مانند ِ سیلابه که از سد، و

اش کند در مصراع ِ عظیم ِ تاریخ میسرریز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

: هزاران قافیه دیوار ِاز

 دزدانهي قافیه

 در ظلمتي قافیه

 پنهانیي قافیه

 جنایتي قافیه

 زندان در برابر ِ انساني قافیه

ئی که گذاشت آدولف رضاخان قافیهو

:»نون« دنبال ِ هر مصرع که پایان گرفت به به

 لزجي قافیه

! خوني قافیه

 سیلاب ِ پرطبلو

:ن گذشتي خونی دیوار ِ هزاران قافیهاز

 انسان، خون، انسان،خون،

... خون، انسانانسان،

یی از خون از هر انسان سیلابهو

:ي هر سیلابه هزار انسان از هر قطرهو

مرگ ِ بیانسان

 ِ ماه ِ بهمنانسان

 ِ پولیتسرانسان

دوکور ِ ژاكانسان

 ِ چینانسان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ انسانیتانسان

 ِ هر قلبانسان

 در آن قلب، هر خون که

 که در آن خون، هر قطره

 ِ هر قطرهانسان

 که از آن قطره، هر تپش

گی که از آن تپش، هر زنده

. انسانیت ِ مطلق استیک

 هر انسانیِگ شعر ِ زندهو

ي سرخ ِ یک خون بپذیرد پایان در قافیهکه

. ِ چارمیخ ِ ابدیت ِ یک تاریخ استمسیح

هایی که پا درزنجیر انسانو

سرایند تاریخ ِشان را آهنگ ِ طبل ِ خون ِشان میبه

.اند گیر ِ یک دین ِ جهانحواریون

 استفراغ ِ هر خون از دهان ِ هر اعدامو

خشکاند خودرویی را میرضاي

.ي یک بهشت ي دروازه خرزهرهبر

ي هر خون ِ این انسانی که در برابر ِ من ایستاده است قطره قطرهو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست سیلی

گان ِ تاریخ پلی را از پس ِ شتابندهکه

کند خراب می

پیکر سوراخ ِ هر گلوله بر هر و

 که سه نفر صد نفر هزار نفرست یی دروازه

 که سیصد هزار نفر

گذرند آن میاز

. به برج ِ زمرد ِ فردارو

 معبر ِ هر گلوله بر هر گوشتو

بهاي پادشاهی را ست که عاج ِ گران ِ سگیدهان

.جود انوالیدي میدر

چیزْ پادشاه ي هر بی ي دهان ِ جنازه لقمهو

! رضاخان

.چیز است همه ِ یک پادشاه ِ بیشرف

 آن کس که براي یک قبا بر تن و سه قبا در صندوقو

 آن کس که براي یک لقمه در دهان و سه نان در کفو

انه در شهر و سه خانه در ده آن کس که براي یک خو

ي یک تاریخ چنان کند که تو کردي،رضاخان قبا و نان و خانهبا

. نیست انساناش نام

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اش انسان نیست، انسان نیست نامنه،

دانم چیست من نمی

! به جز یک سلطان

□

رانی بهار ِ سرسبزي با خون ِ ااما

! استخوان ِ ننگی در دهان ِ سگ ِ انوالیدو

□

اش ي خون او، با قافیهیِگ شعر ِ زندهو

 شعر ِ منیِگ زندهو

.اش با خون ِ قافیه

 چه بسیارو

شان را گی دفتر ِ شعر ِ زندهکه

. کفن ِ سرخ ِ یک خون شیرازه بستندبا

 بسیارچه

شان را گی زندهیِگ کُشتند بردهکه

. تاریخ ِشان زاده شودیِ آقایتا

 ساز ِ یک مرگ، با گیتار ِ یک لورکابا

شان را سرودند گی ِ زندهشعر

 چون من شاعر بودندو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.شان جدا نبود گی شعر از زندهو

ي سرخ ِ شعر ِشان تاریخی سرودند در حماسهو

 در آنکه

 ِ خلقپادشاهان

ي حماقت ِ یک اسب با شیهه

 به سلطنت نرسیدند،

ها را با بند ِ ترازوي عدالت ِشان به دار آویختند ها که انسان آنو

. نام نگرفتندعادل

شان گی نبود شعر ِشان از زندهجدا

ي دیگر نداشت قافیهو

. انسانجز

 آنان را بازگرفتندیِگ هنگامی که زندهو

تر آغاز شد شعر ِشان توفانیي حماسه

.ي خون در قافیه

 با سه دهان صد دهان هزار دهانشعري

 با سیصد هزار دهان

ي خون یه با قافشعري

ي انسان با کلمه

 با مارش ِ فردا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شتابد خیزد، می افتد، برمی رود، می که راه میشعري

ي زیست به سرعت ِ انفجار ِ یک نبض در یک لحظهو

ایرانرود بر تاریخ، و بر اندونزي، بر میراه

کوبد چون خون میو

 قلب ِ تاریخ، در قلب ِ آباداندر

...ها انسان... انسان انسان انسانانسان

□

انتهاي این همه لفظ، این همه زیست، دور از کاروان ِ بیو

میرد ِ انوالید ِ تو میسگ

اش ــ استخوان ِ ننگ ِ تو در دهانبا

 ِ ننگاستخوان

 ِ حرصاستخوان

 قبا بر تن سه قبا در مجري ِ یکاستخوان

 ِ یک لقمه در دهان سه لقمه در بغلاستخوان

 ِ یک خانه در شهر سه خانه در جهنماستخوان

.تاریخی ِ بیاستخوان

1329 بهمن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 که خودش را کُشته استي ِ مردسرود

اش دادم آبنه

 خواندم،ی دعاینه

اش نهادم به گلويخنجر

 در احتضاري طولانیو

. را کُشتماو

: او گفتمبه

»!یگوی ــ به زبان ِ دشمن سخن می «

 او راو

!کُشتم

□

 ِ مرا داشتنام

کس همچنُو به من نزدیک نبود، هیچو

 مرا بیگانه کردو

 با شما،

 شما که حسرت ِ نانبا

.تاب ِتان کوبد در هر رگ ِ بی میپا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بیگانه کرد مراو

ام با خویشتن

.اش حسرت ِ یک پیراهن است ْپوش تنکه

.ام بکشد خواست در خلوت ِ خود به چارمیخو

اش ندادم اما مجالمن

.اش نهادم خنجر به گلويو

اش قرقره کرد ي گلوي فراموش شده را در تنبوشهآهنگی

 در احتضاري طولانیو

 سردشد

اش چکید ز گلوي خونی او

 به زمین،

 قطرهیک

!همین

شده هاي فراموش ِ آهنگخون

،»!نه« نه خون ِ

 ِ قادیکلاخون

،»!خواهم نمی« نه خون ِ

»تا پسر داشت پادشاهی که چِل« ِ خون

،»لتی که ریخت و تاج ِ ظالمو از سرش ورداشتم« خون ِ نه

 ِ کلپترخون

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. قطرهیک

 ِ شانه بالا انداختن، سر به زیر افکندن،خون

اند ــ ، ها ــ وقتی که منتظر ِ فرمان ِ آتش ِ نظامیخون

 ِ دیروزخون

 ِ خواستنی به رنگ ِ ندانستنخون

 به رنگ ِ خون ِ پدران ِ داروین

 به رنگ ِ خون ِ ایمان ِ گوسفند ِ قربانی

 به رنگ ِ خون ِ سرتیپ زنگنه

 نه به رنگ ِ خون ِ نخستین ماه ِ مهو

 نه به رنگ ِ خون ِ شما همهو

! عشق ِتان را نسنجیده بودمکه

□

گفت زبان ِ دشمن سخن میبه

ود،اش دوستانه ب نگاهاگرچه

... همین مرا به کشتن ِ او واداشتو

□

... رویاي خود بوددر

لرزشی باشیم در پرچم،«: من گفت اوبه

»!هاي ارومیه پرچم ِ نظامی

!نه«: گفتم منبدو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 خنجري باشیم

»!شان بر حنجره

باید«: من گفت اوبه

»! به دار ِشان آویزیم

بگذار«: گفتم منبدو

 از دار

»! به زیرِمان آرند

».لبی باید بوسید« : من گفت اوبه

...»! رایلب ِ مار ِ شکست را، رسوای« : گفتم منبدو

.آمد و از رویایش به درلرزید

 خندیدممن

 رنجیداو

...اش را به من کرد پشتو

اش دادم را نشانفرانکو

 تابوت ِ لورکا راو

. خون ِ تنتور ِ او را بر زخم ِ میدان ِ گاوبازيو

 او به رویاي خود شده بودو

گاه خواند که دیگر هیچ به آهنگی میو

.ام بازنیامد خاطرهبه

 وقت، ناگهان خاموش ماندآن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ِ صداي خود گی ه از بیگانه کچرا

مانست گان می اش به صداي زنجیر ِ برده طنینکه

. شک افتاده بودبه

 من در سکوتو

. را کُشتماو

 نخواندهی نداده، دعایاش آب

 به گلویش نهادمخنجر

 در احتضاري طولانیو

 را کُشتماو

 ــ خودم را ــ

اش در آهنگ ِ فراموش شدهو

 کردم،اش کفن

ام زیرزمین ِ خاطرهدر

. کردماش دفن

□

 مرداو

 مرد

... مرد

 اکنونو

ام این من

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي شما پرستنده

! خداوندان ِ اساطیر ِ مناي

!سامان ام، اي سرهاي نابه این مناکنون

.د ِتان ِ سرود و دروپرداز نغمه

ام این مناکنون

 من

ِ شما خوابی خواب ِبی تختبستريِ

دی شمایو

 شما

. بر فانوس ِ آرزوي منیی ِ شعلهرقاص

ام این مناکنون

... شماو

 خون ِ اصفهانو

 ِ آبادانخون

زند تنبور، قلب ِ من میدر

در ِ معشور نَفَس ِ گرم و شور ِ مردان ِ بنو

ام احساس ِ خشمگیندر

.کشد شیپور می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام این مناکنون

ــ! شما ــ مردان ِ اصفهانو

ي دختر ِ پادشاه خون ِتان را در سرخیِ گونهکه

.اید ام پاشیده کار ِ اتاق ي قلم پردهبر

ام این مناکنون

ــ! شما ــ بیماران ِ کارو

 زهر ِ سرخ ِ اعتصاب راکه

.ناچار کنید به ِ داروي مزد ِ خود میجانشین

ام این مناکنون

ــ! شما ــ یاران ِ آغاجاريو

زند عرق ِ فقر بر پیشانیتان جوانه میکه

.کاري فروکش ِ تب ِ سنگین ِ بیدر

□

ام این مناکنون

 گوري در زیرزمین ِ خاطرمبا

ام ا در آن به خاك سپردهام ر اجنبیِ خویشتنکه

...اش هاي فراموش شده تابوت ِ آهنگدر

 خویشتنی کهِ اجنبی

ام خنجر به گلویش نهادهمن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام در احتضاري طولانی، او را کشتهو

 در آن هنگامو

ام اش داده آبنه

!ام خواندهی دعاینه

اکنون

این

!ام من

1330 تیر 3

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ بزرگسرود

یی چو، رفیق ِ ناشناس ِ کُره ـ شنبه

! ــ چوشن

 کجاست جنگ؟

ي تو خانهدر

 در کُره

 در آسیاي دور؟

 تواما

 شن

!ام برادرك ِ زردپوست

 جدا مدانهرگز

بام ي حصیر ِ سفالین کلبهزان

. سراي من وبام

پیداست

 شن

 که دشمن ِ تو دشمن ِ من است

 اجنبی که خوردن ِ خون ِ توراست مستوان

ي پسران ِ من خون ِ تیرهاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

باري

 به میل ِ خویش

! نَشوید دست

□

 درهم ِ آن سوي رود ِ هان؟زارهاي نی

 ساحل ِ مرموز ِ رود ِ زرد؟هاي ردابم

کجاست جاي تو پس، سنگر ِ تو پس! ـ چوشن

 مزرع ِ نبرد؟در

سان ِ بلند ِ این طرف ِ جنکوه

زن پرخطر ِ چوـزارهاي شن

وان؟ حفظ شهر ِ ساقط سوـیا

ْزار خواهی جنگید کشتدر

هاي سفالین زیر ِ بامیا

هاش گوشه که

ات مورب است؟ عروس ِ چشم ِ تازهمانند

 زیر ِ آفتاب ِدرخشان؟یا

دم صبحیا

 که مرغک ِ باران

سال شاخ ِ دارچین ِ کهنبر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

زند؟ میفریاد

شب که در دل ِ آتش نیمهیا

 درخت ِ شونگ

هاش؟ شکوفهجو درانَد ـ اي ـ جنگل ِ ههدر

 جا که پیکر ِ تو پناه است صلح راهر

. توست قلب ِ مابا

سنگی به آسمان دم که همچو پارچهآن

 انفجار ِ بمباز

شوي، میپرتاب

افکنی که چون زباله به دریا میگه وان

 پلید ِ بشرخوار ِ پست را،ي بیگانه

. توست قلب ِ مابا

□

لیکن

! رفیق

! شن ــ چو

 مبر ز یاد و بخوانهرگز

 فتح و در شکستدر

 جا که دست دادهر

: سرود ِ بزرگ را

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 که رفیقان ِ ناشناسیی ِ زندهآهنگ

 ِ روسپید و دلیر ِ فرانسهیاران

اند ــ ي آتش سروده مقابلِ جوخهاستاده

 که جوانان ِ آتنییی ِ زندهآهنگ

ي دژخیم ِتازیانه ضرببا

خوار، گریدي ِمردهقصاب

 پرطنین ــخواندند

ها که به زندانیی ِ زندهآهنگ

ي جنوب ِ پردل و آزادهزندانیان

 تارهاي قلب ِ پرامید و پرتپشبا

نوازند ــ میپرشور

یی ِ زندهآهنگ

 در شکست و فتحکان

 خواند و رفتبایست

! خواند و ماندبایست

□

ـ چو ـشن

! بخوان

! بخوان

دلیران را ِ آن بزرگآواز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ کارهاي گران راآواز

 ِ کارهاي مربوط با بشر، مخصوص با بشرآواز

 ِ صلح راآواز

شده ِ دوستان ِ فراوان ِ گمآواز

ي بلزن و داخاو فاجعهآوازهاي

یون ي وي فاجعهآوازهاي

ین ي مون واله ري عه فاجآوازهاي

 ِ مغزها که آدولف هیتلرآواز

نهاد، ي فاشیسم می مارهاي شانهبر

 ِ نیروي بشر ِ پاسدار ِ صلحآواز

 مغزهاي سرکش ِ داونینگ استریتکز

فروشان ِ قرن ِ ما را مرگ ِ بردهحلواي

کنند، میآماده

 ِ حرف ِ آخر راآواز

ام نادیده دوست

 ــ چوشن

 بخوان

!ام برادرك ِ زردپوست

1330 تیر16ِ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 هــواي تـــازه
 (١٣٣۵ – ١٣٢۶)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بهار خاموش

ش دستی نیفروخت بر آن فانوس که

صدا ماند بر آن دوکی که بر رف بی

ي زنگاربسته بر آن آیینه

ش دستی نجنباند بر آن گهواره که

بر آن حلقه که کس بر در نکوبید

ش کسی نگشود دیگر بر آن در که

بر آن پله که بر جا مانده خاموش

ش ننهاده دیري پاي بر سر ــا کس

!مصرف افتاد بهار ِ منتظر بی

به هر بامی درنگی کرد و بگذشت

به هر کویی صدایی کرد و استاد

.ولی نامد جواب از قریه، نز دشت

یی برخاست در ده نه دود از کومه

نه چوپانی به صحرا دم به نی داد

نه گُل رویید، نه زنبور پر زد

.رداشت فریادنه مرغ ِ کدخدا ب

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

به صد امید آمد، رفت نومید

.بهار ــ آري بر او نگشود کس در

درین ویران به رویش کس نخندید

.اش تاجی ز گُل ننهاد بر سر کس

کسی از کومه سر بیرون نیاورد

.نه مرغ از لانه، نه دود از اجاقی

هاي دف نجنبید هوا با ضربه

.گُلی خودروي برنامد ز باغی

ها، نه گاوآهن، نه اسبان منه آد

.ده خاموش، خاموش... نه زن، نه بچه

خوانَد به دره انجیر می نه کبک

.زند جوش نه بر پسته شکوفه می

یی اسبی نبستند به هیچ ارابه

سرود ِ پتک ِ آهنگر نیامد

کسی خیشی نبرد از ده به مزرع

.سگ ِ گله به عوعو در نیامد

حال شناك و خو کسی پیدا نشد غم

ي خلوت گذارد که پا بر جاده

کسی پیدا نشد در مقدم ِ سال

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.که شادان یا غمین آهی بر آرد

غروب ِ روز ِ اول لیک، تنها

درین خلوتگه ِ غوکان ِ مفلوك

ست ها که رفته به یاد ِ آن حکایت

...ز عمق ِ برکه یک دم ناله زد غوك

□

بهار آمد، نبود اما حیاتی

آور محنتسراي درین ویران

بهار آمد، دریغا از نشاطی

!که شمع افروزد و بگشایدش در

1328

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بازگشت

ست این ابرهاي تیره که بگذشته

آلوده، هاي سبز ِ کف بر موج

جان ِ مرا به درد چه فرساید

کُنَد آسوده؟ ام اگر نمی روح

دیگر پیامی از تو مرا نارد

از ي توفان این ابرهاي تیره

زین پس به زخم ِ کهنه نمک پاشد

.ي دریا مهتاب ِ سرد و زمزمه

بال ي سنگین وین مرغکان ِ خسته

بازآمده از آن سر ِ دنیاها

اکنون باز وین قایق ِ رسیده هم

...پاروکشان از آن سر ِ دریاها

هرگز دگر حبابی ازین امواج

ي رویارنگ هاي پرستاره شب

هاي سرد، نبیند من بر ماسه

چون جان تو را به سینه فشارم تنگ

حتا نسیم نیز به بوي تو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي کهنه زداید گرد، کز زخم

دیگر نشایدم بفریبد باز

.یا باز آشنا کُنَدم با درد

□

از تو! چراغ افسوس اي فسرده

ما را امید و گرمی و شوري بود

ي مظلم را ي گرفته وین کلبه

.از پرتو ِ وجود ِ تو نوري بود

نماند از آن همه، جز یادي! دردا

منسوخ و لغو و باطل و نامفهوم،

چون سایه کز هیاکل ِ ناپیدا

...یی معلوم گردد به عمق ِ آینه

باره رفت آن همه سرمستی یک

باره مرد آن همه شادابی یک

سوزم ــ اي کجایی کز بوسه می

ام بزنی آبی؟ بر کام ِ تشنه

□

ستحبابی س مانم به آبگینه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

:یی گرفته، سیه، تاریک در کلبه

لرزم، چو عابري گذرد از دور

.نالم، نسیمی ار وزد از نزدیک

ي تار و تنگ کلبه در زاهدانه

ام سوز ِ سفالین کم نورپیه

کز دور اگر کسی بگشاید در

.ام موج ِ تاءثر آرد پایین

□

ام هیچ ریزد اگر نه بر تو نگاه

تام جای باشد به عمق ِ خاطره

ات اگر ناید فریاد ِ من به گوش

:هایت از یاد ِ من نرفته سخن

کَنَم اندر خویش ــ من گور ِ خویش می«

چندان که یادت از دل برخیزد

ها که ریخت به پایت، باز یا اشک

...»!خواهد به پاي یار ِ دگر ریزد

□

روزم در انتظار ِ بازپسین

.پیچم وز قول ِ رفته، روي نمی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ر ِ رنج نَبردم سوداز حال غی

.ام زآینده نیز، آه که من هیچ

بگذار اي امید ِ عبث، یک بار

بر آستان ِ مرگ نیاز آرم

ي شیرین را باشد که آن گذشته

.بار ِ دگر به سوي تو بازآرم

1327

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دیوارها

دیوارها ــ مشخص و محکم ــ که با سکوت

هاش خطي ِ همه حیائی با بی

اش ز کنگره بر سر با هرچه

اش سیاه و تُند، هاي با قُبح ِ گنگ ِ زاویه

هاي ِ چشم در گوش

...ي ِ خویش است گناهی گویاي ِ بی

دیوارهاي ِ از خزه پوشیده، کاندر آن

هاي ِ دق، چون انعکاس ِ چیزي زآئینه

...شود تصویر ِ واقعیت تحقیر می

مظنون ــ که در سکوتدیوارها ــ مهابت ِ

ش با تیغ ِ تیز ِ خط ِ نهائی

...تا مرزهاي ِ تفکیک در جنگ با فضاست

هاي ِ زار همواره باد ِ طاغی، با ناله

زند ها به هیبت ِ دیوار می شلاق

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِ خُرد را هاي ِ خشک و مگس و برگ

وآرامش و نوازش را

کشد راه می هم

...برد راه می هم

 □
د دیوار عزم ِ جدال دار

چنین هم

با مورهاي ِ باران

.هاي ِ شوم با باخت

اما خورشید

!همواره قدرت است، تواناییست

□

هاي ِ تشنه که برداشته شکاف، بر بام

با هر درنگ ِ خویش

;ست اشارتی آن پیک ِ نورپیکر، داده

سان ست فاش ازاین کرده

اش با هر اشاره

:رمزي، عبارتی

نه شکافدــ دیوارهاي ِ که«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تا

»!بر هر پی ِ شکسته، برآید عمارتی

گذرد از شکاف ِ بام او با شتاب می

:گوید این سخن به لب آرام می

»!انتقام«

گه ز درد ِ یافته تسکین وآن

.جوي گذرد آن شتاب با راه ِ خویش می

□

اما میان ِ مزرعه، این دیوار

!ست در سکوت حرفی

تواند آیا او می

ي ِ هر انسان، معتاد شد به دیده

یا آسمان ِ شب را

بین ِ سطوح ِ خود ندهد نقصان؟

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دیوارهاي ِ گنگ

!دیوارهاي ِ راز

.ما را به باطن ِ همه دیوار راه نیست

هیچ شک و ریب بی]

[.ست دیوارها و ما را وجه ِ شباهتی

لیکن کدام دغدغه، آیا

رازبا یک نگه به داخل ِ دیوارهاي ِ

پذیرد؟ تسکین نمی

□

دیوارها

!بد منظرند

در بیست، در هزار

کشیم ما، ها که پاي در آن می این راه

آیند دیوارها می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

راه هم

پا پابه

!ناك دیوارهاي ِ عایق، خوددار، اخم

!دیوارهاي ِ سرحد با ما و سرنوشت

ي ِ بسیار سرگذشت اندوده با سیاهی

!دیوارهاي ِ زشت

که هیچ موش دیوارهاي ِ بایر، چندان

در آن به حرف ِ آن سو پنهان نداده گوش،

ي ِ آن همه در چارمیخ و بند وز خامشی

پوسیده کتف ِشان همه در زنجیر

شان بر لب، ها همه خشکیده بوسه

وز استقامت ِ همه آن مردان

»این دیوار«که به لرزیدن پس ِ

محق هستند،

!گوید حرفی نمی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

کو در میان ِ این همه دیوار ِ خشک و سرد

دیوار ِ یک امید

ي ِ فردا بگسترد؟ هاي ِ شادي تا سایه

با این همه

براي ِ یکی مجروح

دیوار ِ یک امید

آیا کفایت است؟

و با وجود ِ این

کنیم در هر نبرد تکیه به دیوار می

همواره با یقین

ت بلس کز پشت ضربه نیست، امیدي

کز آن

کنیم پرشورتر درین راه پیکار می

هر چند مرگ نیز

فرمان گرفته باشد

!ي ِ مزید با فرصت ِ مزید آزادي

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یک شیر

مطمئناً

!خوف است دام را

:نشیند او منکسر به جاي هرگز نمی

مطرود ِ راه و در

مطرود ِ وقت ِ کَر

ست اش میان ِ ظلمت جویاي ِ روشنی چشم

 عمق ِ دل، آرامپرورد به می

!انتقام

به همین نام» گیلویک«ملهم از یک شعر ِ

1328

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بیمار

ست ها دراززمانی بر سر ِ این ماسه

ست یی خموش نشسته کشتیِ فرسوده

چنان که دگر هیچ لیک نه فرسوده آن

.چشم ِ امیدیبه سويِ آن نتوان بست

حوصله کردم بسی، که ماهیگیران

;ند از راه سويِ کشتیِ معیوبآی

فشارد با میخ پتک ببینم که می

.سراید با چوب اره ببینم که می

مانده به امید و انتظار که روزي

افتاده را بر آب ببینم ــ شن این به

شادیبینم به روي ساحل ِ آباد

.آباد را خراب ببینم وین زغم

پاره ببینم سکوت ِ مرگ به ساحل

 خش ِ موج ِ شتابانکآمده با خش و

ي من ِ بیمار نفس و، زیر ِ کومه هم

...سراید با آن ي نابود می قصه

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کنم سوي دریا پنجره را باز می

هر سحر از شوق، تا ببینم هستند؟

.کشد ز صخره هراسان مرغی پر می

چلّه نشسته قُرُق به ساحل اگر چند،

:ست با دل ِ بیمار ِ من عجیب امیدي

رُق ِ هوشیار و موج ِ تکاپوياز قُ

ست ظفرمند، یی اش پوزخنده بر دو لب

!رود از روي وز سمج ِ این قُرُق نمی

ام امیدوار که دانم کرده چنان

روزیازین پنجره نسیمک ِ دریا

ي چوبین ِ من بیاکنَد از بانگ کلبه

.با تن ِ بیمار برجهانَدم از جا

ني شسته ز بارا خم شوم از این دریچه

:یی آویزَدم به مژه ز شادي قطره

بینم صیادهاي بحر ِ خزر را

.گرم به تعمیر ِ عیب ِ کشتیِ بادي

□

نعره ز دل برکشم ز شاديِ بسیار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.پنجره برهم زنم زخودشده، مفتون

سروپاي کفش نجویم دگر، برهنه

!جست زنم از میان ِ کلبه به بیرون

1329

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اندهر

دست بردار ازین هیکل ِ غم

.که ز ویرانیِ خویش است آباد

ام و سرد دست بردار که تاریک

.چون فرومرده چراغ از دم ِ باد

ام دست بردار، ز تو در عجب

.کوبی سر به در ِ بسته چه می

دانی، در خانه کسی نیست، می

.کوبی باز به در سر فرومی

گونه به غم زنده، این

.در تابوتام خفته

ها دارم در دل حرف

.سکوت گزم لب به می

ام دست بردار که گر خاموش

.ام هر نفسی فریاد است با لب

ست به نظر هر شب و روزم سالی

.ام باد است گرچه خود عمر به چشم

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.اَندم همه از درگه خویش رانده

پاي پرآبله، لب پرافسوس

ي پرت کشم پاي بر این جاده می

.م گام بر این راه ِ عبوسزن می

پاي پرآبله دل پراندوه

گذرم سر در خویش از رهی می

خزد هیکل ِ من از دنبال می

.ي من پیشاپیش دود سایه می

□

روم با ره ِ خود می

.هم سر فرو، چهره به

ام کاري نیست با کس

ام؟ سد چه بندي به ره

چه سود آید بار! دست بردار

اش و نه نور؟از چراغی که نه گرم

چه امید از دل ِ تاریک ِ کسی

که نهادندش سر زنده به گور؟

روم یکه به راهی مطرود می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.که فرو رفته به آفاق ِ سیاه

دست بردار ازین عابر ِ مست

!یک طرف شو، منشین بر سر ِ راه

1330

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شعر گمشده

ي شب بگذرد مرا تا آخرین ستاره

خیال بر این برج ِ خوف و خشم، خوف و بی یب

نشینم در سردچال ِ خویش بیدار می

جنبدم به چشم، شب تا سپیده خواب نمی

نام و ناسرود شب در کمین ِ شعري گُم

نشینم در زیج ِ رنج ِ کور چون جغد می

نورد ي ابر ِ شب اش به کنگره جویم می

.اختران ِ دور اش به سوسوي تک جویم می

 خون و در ستاره و در باد، روز و شبدر

ام ي خود دویده شده دنبال ِ شعر ِ گم

پیچ ي این راه ِ پیچ پاره بر هر کلوخ

.ام ي خود کشیده شده نقشی ز شعر ِ گم

□

تا دوردست ِ منظره، دشت است و باد و باد

ام ام و از دشت رانده من بادگرد ِ دشت

 و برفتا دوردست ِ منظره، کوه است و برف

.ام ام و از کوه مانده کاوِ کوه من برف

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شب به اندود، شب اکنون درین مغاك ِ غم

.کنم هاي خالی در خاك می تابوت

رسد از دور و من عبوس موجی شکسته می

.زنم هاي درد بر او دست می با پنجه

□

ي کور ِ آهنین تا صبح زیر ِ پنجره

کاوم آسمان نشینم و می بیدار می

سرود هاي بی شده، لب هاي گم در راه

ات نشان؟ کجا گیرم! اي شعر ِ ناسروده

 زندان ِ قصر1333

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

رنجِ دگر

خنجر ِ این بد، به قلب ِ من نزدي زخم

گر همه از خوب هیچ با دل ِتان بود،

دست ِ نوازش به خون ِ من نشدي رنگ

.آلود ناخن ِتان گر نبود دشمنی

ون چکانَدم از لبورنه چرا بوسه خ

ورنه چرا خنده اشک ریزَدم از چشم

چشمه آب دهد زهر ورنه چرا پاك

ورنه چرا مهربوته غنچه دهد خشم؟

من چه بگویم به مردمان، چو بپرسند

ي این زخم ِ دیرپاي پراز درد؟ قصه

لابد باید که هیچ گویم، ورنه

!هرگز دیگر به عشق تن ندهد مرد

1334

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ار واپسیندید

باران کُنَد ز لوح ِ زمین نقش ِ اشک، پاك

ي ِ توفان شود هلاك آواز ِ در به نعره

چنین به خاك فشانی اشک این بیهوده می

.زنی به در، انگشت ِ دردناك بیهوده می

:دانم که آنچه خواهی ازین بازگشت، چیست

.ست کسی این در به صبر کوفتن، از درد ِ بی

:رم ِ تو دیگر دروغ نیستدانم که اشک ِ گ

.ست چون مرهمی، صداي تو، با درد ِ من یکی

که، درد ازآن! افسوس بر تو باد و به من باد

.بیمار و درد ِ او را، با هم هلاك کرد

خورده مرد زان زخم! دارو مریض اي بی

!یک لکه دود مانده و یک پاره سنگ ِ سرد

1335/4/6

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شعر ناتمام

از سی رفت و، غلتکسان دومام سال

.از سراشیبی کنون سوي عدم

اش، مرموز و تار بینم پیش ِ رو می

.قرار اش بی اش باز و جان بازوان

لرزدش، جان ز شوق ِ وصل ِ من می

.گدازد از عطش ام و، او می آب

جمله تن را باز کرده چون دهان

.تا فروگیرد مرا، هم زآسمان

ردرد ِ خویشبا تن ِ پ! آنک! آنک

.چون زنیدر اشتیاق ِ مرد ِ خویش

لیک از او با من چه باشد کاستن؟

ام جز گور ِ سرگردان ِ من؟ من که

ام جز باد و، خاري پیش ِ رو؟ من که

ام جز خار و، باد از پشت ِ او؟ من که

ام جز وحشت و جراءت همه؟ من که

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام جز خامشی و همهمه؟ من که

و زیبا، خوب و بد؟ام جز زشت من که

هایی در ابد؟ ام جز لحظه من که

ام جز راه و جز پا تواءمان؟ من که

ام جز آب و آتش، جسم و جان؟ من که

هم؟ ام جز نرمی و سختی به من که

گانی، جز عدم؟ ام جز زنده من که

ام جز پایداري، جز گریز؟ من که

ریز؟ جز لبی خندان و چشمی اشک

□

!پاپوش ِ من بیاي دریغ از پاي

!درد ِ بسیار و لب ِ خاموش ِ من

شب سیاه و سرد و، ناپیدا سحر

.راه پیچاپیچ و، تنها رهگذر

خواستم؟ گُل مگر از شوره من می

خواستم؟ یا مگر آب از لجن می

بار ِ خود بردیم و بار ِ دیگران

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...کار ِ خود کردیم و کار ِ دیگران

□

ما اي دریغ از آن صفاي کودن

!چشم ِ دد فانوس ِ چوپان دیدنم

ریش با تن ِ فرسوده، پاي ریش

.گان بردم بسی بر دوش ِ خویش خسته

زاد گفتم این نامردمان ِ سفله

لاجرم تنها نخواهندم نهاد،

لیک تا جانی به تن بشناختند

...همچو مردارم به راه انداختند

ام، اي دریغ آن خفّت از خود بردن

!ام خجلت ِ تن مردنپیش ِ جان، از

□

ام جوابی بوده من سلام بی

.ام اندود ِ خوابی بوده طرح ِ وهم

ي پایان ِ روزم، زین سبب زاده

.سر گذشت از شهر ِ شب راه ِ من یک

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

چون ره از آغاز ِ شب آغاز گشت

.ام همه در شب گذشت لاجرم راه

1335

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سفر

روب،در قرمز ِ غ

 رسیدند

.راه ِ شرق، دو دختر، کنار ِ من از کوره

تابیده بود و تفته

شان هاي مس ِ گونه

ته ِ شب ِ چشم ِشان بود و رقص ِ زهره که در گود ِ بی

به دیار ِ غرب

.آورد ِشان بود ره

:و با من گفتند

»!ــ با ما بیا به غرب«

ما همچنان خواندممن ا

و جوابی بدانان ندادم

و تمام ِ شب را خواندم

.تمام ِ خالیِ تاریک ِ شب را از سرودي گرم آکندم

□
بار ِ صبح در ژاله

 رسیدند

ي شمال از جاده

 دو دختر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. کنار ِ من

آلو ي شفت ستهشان چو ه هاي لب

وحشی و پرتَرَك بود

شان هاي و ساق

با مرمر ِ معابد ِ هندو

مانست می

:و با من گفتند

»...ــ با ما بیا به راه«

ولیکن من

پیچیدم از آفاق تا آفاق لب فروبستم ز آوازي که می

ام را و بر چشمان ِ غوغاشان نهادم ثقل ِ چشمان ِ سکوت

و نیم ِ روز را خاموش ماندم

.ي خورشید، نیمی از گذشت ِ روز را خاموش ماندم به زیر ِ بارش ِ پرشعله

□

روز در قلب ِ نیم

راه ِ غرب از کوره

... رسیدند چند مرد

وجو خورشید ِ جست

شان متلالی بود هاي در چشم

و فک ِشان، عبوس

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.مانست هاي پرخزه می با صخره

.در ساکت ِ بزرگ به من دوختند چشم

برخاستم ز جاي، نهادم به راه پاي، و در راه ِ دوردست

سرودم شماره زد

اش هاي پرتپش با ضربه

.مان را هاي گام

□

ام گنگ بر جاي لیک، خاطره

خاموش ایستاد

.دنبال ِ ما نگریست

و سرود ِ منمان و چندان که سایه

در راه ِ پرغبار نهان شد،

گاه در خلوت ِ عبوس ِ شبان

.کسیِ خویشتن گریست گی و بی بر مانده

1330

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کو گل

.شب ندارد سر ِ خواب

دود در رگ ِ باغ می

.اش، فریادکشان باد، با آتش ِ تیزاب

ي در ساید بر شیشه پنجه می

شاخ ِ یک پیچک ِ خشک

.که ز جایش نرباید توفاناز هراسی

□

من ندارم سر ِ یاءس

.با امیدي که مرا حوصله داد

باد بگذار بپیچد با شب

.بید بگذار برقصد با باد

آید کو می گل

.لب به آید خنده کو می گل

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

دانم، آید، می کو می گل

گی ِ باد با همه خیره

اندازد که می

اش امانپنجه در د

ي راه ِ ویران، روي باریکه

آید کو می گل

با همه دشمنی ِ این شب ِ سرد

که خط بیخود ِ این جاده را

.کند زیر ِ عبایش پنهان می

□

شب ندارد سر ِ خواب،

شاخ ِ ماءیوس ِ یکی پیچک ِ خشک

.ساید ي در می پنجه بر شیشه

من ندارم سر ِ یاءس،

 از دورادورهاي شب، گی حوصله زیر ِ بی

.آید ي پاهاي کسی می ضرب ِآهسته

1330

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

صبر تلخ

با سکوتی، لب ِ من

بسته پیمان ِ صبور ــ

سوزم زیر ِ خورشید ِ نگاهی که ازو می

ست نفرت بسته و به

ي من، شعله در شعله

زیر ِ این ابر ِ فریب

که بدو دوخته چشم

تن، عطش ِ خاطر ِ این سوخته

 پاكي زیر ِ این خنده

ورد ِ جادوگر ِ کین

...که به پاي گذرم بسته رسن

□

!آه

دوستان ِ دشمن با من

مهربانان ِ درجنگ،

ره با من همرَهان ِ بی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...رنگ دلان ِ ناهم یک

□

سوزم من ز خود می

همچو خون ِ من کاندر تب ِ من

که فریادي ازین قلب ِ صبور بی

بچکد در شب ِ من

بسته پیمان گویی

. سکوتی لب ِ منبا

1330

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مه

.ست بیابان را، سراسر، مه گرفته

چراغ ِ قریه پنهان است

موجی گرم در خون ِ بیابان است

بیابان، خسته

 لب بسته

 نفس بشکسته

.ریزدش آهسته از هر بند در هذیان ِ گرم ِ مه، عرق می

]گوید به خود، عابر می. [ست ــ بیابان را سراسر مه گرفته«

.اند سگان ِ قریه خاموش

مرا ناگاه در. داند کو نمی گل. رسم در شولاي مه پنهان، به خانه می

:اش لبخند، خواهدگفت اش قطره اشکی بر لب بیند، به چشم درگاه می

کردم که مه گر فکر میبا خود... ست ــ بیابان را سراسر مه گرفته«

».گشتند گاه ِ خود به دیدار ِ عزیزان بازمی پایید مردان ِ جسور از خفیه همچنان تا صبح می

□

بیابان را

 سراسر

.ست مه گرفته

.چراغ ِ قریه پنهان است، موجی گرم در خون ِ بیابان است

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...ریزدش آهسته از هر بند شکسته در هذیان ِ گرم ِ مه عرق میب بسته نفس بیابان، خسته لب

1332

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

»آبائی«از زخمِ قلبِ

!دختران ِ دشت

!دختران ِ انتظار

دختران ِ امید ِ تنگ

کران، در دشت ِ بی

کران و آرزوهاي بی

!هاي تنگ لق در خُ

دختران ِ خیال ِ آلاچیق ِ نو

ــ! هایی که صد سال در آلاچیق

تان اگر بشکوفید از زره ِ جامه

باد ِ دیوانه

یال ِ بلند ِ اسب ِ تمنا را

...آشفته کرد خواهد

□

!آلود دختران ِ رود ِ گل

!لند ِ دوددختران ِ هزار ستون ِ شعله به تاق ِ ب

هاي دور دختران ِ عشق

 روز ِ سکوت و کار

!گی هاي خسته شب

دختران ِ روز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گی دویدن، خسته بی

 شب

ــ! گی سرشکسته

در باغ ِ راز و خلوت ِ مرد ِ کدام عشق ــ

ي کدام ي شکرانه در رقص ِ راهبانه

زداي کام آتش

یی ِتان را بازوان ِ فواره

 خواهید برفراشت؟

□
!افسوس

ها موها، نگاه

عبث به

.کنند عطر ِ لغات ِ شاعر را تاریک می

وآمد دختران ِ رفت

!زده در دشت ِ مه

دختران ِ شرم

 شبنم

گی افتاده

ــ! رمه

قلب ِ آبائیاز زخم ِ

ي کدام ِ شما خون چکیده است؟ در سینه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

پستان ِتان، کدام ِ شما

اش؟ گُل داده در بهار ِ بلوغ

تان کدام ِ شما هاي لب

تان کدام هاي لب

ــ! ــ بگویید

یی؟ در کام ِ او شکفته، نهان، عطر ِ بوسه

ـنم ِ باران ــ که نیست کار ـ هاي تار ِ نم شب

یک ز شما اکنون کدام

مانید بیدار می

در بستر ِ خشونت ِ نومیدي

تنگی ي دل در بستر ِ فشرده

در بستر ِ تفکر ِ پردرد ِ راز ِتان

تا یاد ِ آن ــ که خشم و جسارت بود ــ

 بدرخشاند

ي آتش را تا دیرگاه، شعله

تان؟در چشم ِ باز ِ

□
بین ِ شما کدام

ــ! ــ بگویید

بین ِ شما کدام

دهید صیقل می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سلاح ِ آبائی را

براي

 روز ِ

 انتقام؟

1330

ي سفلی صحرا ـ اوبه ترکمن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بادها

امشب دوباره

 بادها

اند زکردهي کهن را آغا افسانه

!ــ بادها«

! بادها

»! خنیاگران ِ باد

خنیاگران ِ باد

 ولیکن

...اند هاي ملول سرگرم ِ قصه

□
ــ خنیاگران ِ باد«

 امشب

 رکسانا

ي سفید ِ بلندش با جامه

 پنهان ز هر کسی

ست و کنون مهمان ِ من شده

 مست

 بر بسترم

. افتاده است

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!]این قصه ناشنیده بگیرید [

 کوته کنید این همه فریاد

! خنیاگران ِ باد

 بگذارید

 رکسانا

اش امشب ر مستیِ گران د

.جا بمانَد تا سحر این

! هاي

! خنیاگران ِ باد

!... اگر بگذارید

گاه آن

سازان ها که سخن از شرم ِ قصه

 خواهند راند بر سر ِ بازار،

 دیگر

 رکسانا

ي من بیرون هرگز ز کلبه

»...واهد نهاد پاي نخ

□
بیرون ِ کلبه، بادها

...غریوند پرشور می

!تر ــ آرام«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!ها رحم بی

» خنیاگران ِ باد

خنیاگران ِ باد، ولیکن

اند هاي ملول سرگرم ِ قصه

آنان

اند، از دردهاي خویش پریش

آنان

...اند گان ِ آتش ِ خویش سوزنده

1330

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

غبار

ام هراس از غریو ِ دیو ِ توفان

وز خروش ِ تُندرم اندوه نیست،

.گیرم به هیچ مرگ ِ مسکین را نمی

جاي استوارم چون درختی پابه

خانمانی را بگوي پیچک ِ بی

.ثمر با دست و پاي من مپیچ بی

:چیزي مرا مادر ِ غم نیست بی

 در مجمرمها افروخته عنبر است او، سال

:ام غمی نیست از بدگوئیِ نامهربانان

!ها کَرَم گویی ها که من زین یاوه رفته مدت

□

لیک از دریا چو مرغان پرکشند

ها ــ ها، مرداب ها، بام روي پل

.دوم دنبال ِشان پابرهنه می

وقت کان سوي افق پنهان شوند

گردم به کومه پا کشان، بازمی

اشک ِ منبندد به چشمان حلقه می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...ام سان ِ آهن گرچه در سختی به

یا اگر در کنج ِ تنهایی مرا

یی بردارد از اقصاي شب، مرغک ِ شب ناله

اندهی واهی مرا

.ام کشد در بر، چنان پیراهن می

□
ها ها بر پرده همچنان کز گردش ِ انگشت

کش ِ ناقوس وز طنین ِ دل

ها دار ِ دشت وز سکوت ِ زنگ

کیباي خروسوز اذان ِ ناش

ها وز عبور ِ مه ز روي بیشه

ها وز خروش ِ زاغ

پوش ــ وز غروب ِ برف

...ام ریزد دل اشک می

ها کَرَم گرچه بر غوغاي توفان

وز هجوم ِ بادها باکیم نیست،

ام به رزم گرچه چون پولاد سرسخت

یا خود از پولاد شد ایمان ِ من ــ

گر بخواند مرغی از اقصاي شب

 ریزد از چشمان ِ مناشک ِ رقت

1328

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تردید

از دریچه

با دل ِ خسته، لب ِ بسته، نگاه ِ سرد

ي خود آلوده کنم از چشم ِ خواب می

دم صبح

 بیرون

: نگاهی

آور در مه آلوده هواي خیس ِ غم

...هاي نقره در تسبیح ِ گوهر پاره رشته پاره

دل آذر در اجاق ِ باد، آن افسرده

...سوزد شعله می هاي سبز را بی هاي بیشه اندك برگ کاندك

ام خاموش جا مانده من در این

 بر جا ایستاده

 سرد

 □
جاده خالی

!زیر ِ باران

1328

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تردید

...گاهی دور، گویا دیده بودم من او را به رویاي بخارآلود و گنگ ِ شام

.هاي دوردست و سرد ِ مه گم بود لالایی گرم ِ خطوط ِ پیکرش در نعره

زد اش ز دردي گنگ می در هذیان ِ شیرین;مانست اش به موجی خسته می رنگ ِ بیلبخند

...گوییا لبخند

:اش کردم، از اعماق ِ نومیدي صدایش کردم هر ذره چشمی شد وجودم تا نگاه

!ــ اي پیداي دور از چشم «

چشَم رنجاب ِ تلخ ِ انتظارت را ست تا من می دیري«

»!ات را، در این گودال ِ تاریک، آفتاب ِ واقعیت کن رویاي عشق«

اش، در آن خاموش، بر چشمان ِ من لغزید وآن دم که چشمان

:چنین با خویشتن گفتم در قعر ِ تردید این

بارم نیست؟ اش پاسخ ِ پرآفتاب ِ خواهش ِ تاریک ِ قلب ِ یأس ــ آیا نگاه«

گرمی که من احساس ِ آن را در هزاران خواهش ِ آیا نگاه ِ او همان موسیقی«

 پردرد دارم، نیست؟

!نه«

»!دهم تصویر ام می من نقش ِ خام ِ آرزوهاي نهان را در نگاه«

:بار ِ خویش کردم بانگ باز از دور ي قلب ِ یاءسگاه نومید، از فروترجا آن

»!...ــ اي پیداي دور از چشم «

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

او، لب ز لب بگشود و چیزي گفت پاسخ را

...ستمان هاي دور ِ از کف رفته می اما صدایش با صداي عشق

.لالایی گرم ِ خطوط ِ پیکرش، از تاروپود ِ محو ِ مه پوشید پیراهن

...گاهی دور او را دیده بودم من گویا به رویاي بخارآلود و گنگ ِ شام

1333

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

احساس

ام افکندند سه دختر از جلوخان ِ سرایی کهنه سیبی سرخ پیش ِ پاي

ا نگفتم هیچام زرد شد ام رخان

.ام به روي فرش ِ سخت ِ سنگ فقط آشفته شد یک دم صداي پاي سنگین

هاي من افکندند عباسی گیسوهاي شان را در قدم دو دختر از دریچه لاله

ام ماند ها بر زبان ام لرزید اما گفتنی لب

... نارنگیی ها فشردم، ماند بر پیراهن ِ من لکه فقط از زخم ِ دندانی که بر لب

به خانه آمدم از راه، پا پرآبله دل تنگ و خالی دست

عشق ِ خویش افتادم، از اندوه ِ گنگی مست به روي بستر ِ بی

.گذشت آرام شب ِ اندیشناك ِ خسته، از راه ِ درازش می

.کلاغی بر چناري دور، در مهتاب زد فریاد

در این هنگام

. خانه پرده را جنباندگاه ِ سرد، بر درگاه ِ نسیم ِ صبح

.لرزد در آن خاموش ِ رویایی چنان پنداشتم کز شوق، روي پرده، قلب ِ دخترِ تصویر می

کشد آرامک آرامک آمیز، خود را می چنان پنداشتم کز شوق، هر دم با تلاشی شوم و یاءس

...به سوي من

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ام خسته برهم رفت دو چشم

.دار ِ صبح گیسوان ِ تابگشود آهسته جعد ِ سپیده می

.زد سرد سحر لبخند می

طلسم ِ رنج ِ من پوسید

... بوسید هاي سوزان ِ مرا در خواب می یی لب چنین احساس کردم من لبان ِ مرده

 1333 آذر 24

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

خفاش شب

خیال ام این کور ِ بی هرچند من ندیده

ـاین گنگ ِ شب که گیج و عبوس است ـ

خود را به روشن ِ سحر

تر کند، نزدیک

ام که شب ِ تیره ــ هرچه هست ــ لیکن شنیده

...هاي سحرگه گذر کند آخر ز تنگه

□

ام فرو روي در ببسته به خود رفته زین

.در انتظار ِ صبح

فریاد اگرچه بسته مرا راه بر گلو

.گر خروشدارم تلاش تا نکشم از ج

ام اسپندوار اگرچه بر آتش نشسته

.ام خموش بنشسته

ام وز اشک گرچه حلقه به دو دیده بسته

.ام پیچم به خویشتن که نریزد به دامن

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست ازین کنار ست عابري نگذشته دیري

...ام کز شمع ِ او بتابد نوري ز روزن

کشد وجوي سحر راه می فکرم به جست

!اما سحر کجا

وتی که هست،در خل

یی ز جنبش ِ مرغی خورد تکان نه شاخه

.کشد نه باد روي بام و دري آه می

کند سگی از دور شیونی حتا نمی

...کند خَسی از باد جنبشی حتا نمی

گزَدم با فغان ِ خویش غول ِ سکوت می

و من در انتظار

! که خوانَد خروس ِ صبح

ه دریاي شب مراکشتی به شن نشسته ب

وز بندر ِ نجات

 چراغ ِ امید ِ صبح

...زند سوسو نمی

کشم همه در کارگاه ِ فکر از شوق می

نقش ِ پر ِ خروس ِ سحر را

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.کند لیکن دوام ِ شب همه را پاك می

اش به دل همه سازم می

 اما دوام ِ شب

یشدر گور ِ خو

ام را ساخته

.کند در خاك می

□

:هست آنچه بوده است

دمد اندر فلوت ِ خویش شوق ِ سحر نمی

.خورد از جاي خود تکان خفاش ِ شب نمی

شاید شکسته پاي سحرخیز ِ آفتاب

.ست از اذان شاید خروس مرده که مانده

:ست شاید از شنوایی دو گوش ِ من مانده

.ام خبر از بانگ ِ او من خروس و بیخوانده

:خیال شاید سحر گذشته و من مانده بی

.ام ام مگر شده از چشم ِ روشن بینایی

1328

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مرگ نازلی

.بهار خنده زد و ارغوان شکفت! ــ نازلی«

. در خانه، زیر ِ پنجره گُل داد یاس ِ پیر

! دست از گمان بدار

!میفکن با مرگ ِ نحس پنجه

»... بودن به از نبودشدن، خاصه در بهار

;نازلی سخن نگفت

 سرافراز

...دندان ِ خشم بر جگر ِ خسته بست و رفت

□

!سخن بگو! ــ نازلی«

ي مرگی فجیع را مرغ ِ سکوت، جوجه

»!ست در شیان به بیضه نشسته

;نازلی سخن نگفت

 چو خورشید

...گی برآمد و در خون نشست و رفت از تیره

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نازلی سخن نگفت

نازلی ستاره بود

...یک دم درین ظلام درخشید و جست و رفت

نازلی سخن نگفت

نازلی بنفشه بود

گُل داد و

»!زمستان شکست«: مژده داد

 و

... رفت

1333

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... رنگ ات چون دودي آبی رقصانم نمی

ات در برج ِ ابریشم گردانم نمی

ــ: هاي ِ عاج ات بر صحنه رقصانم نمی

 ِ سیراب ِ ابر ِ سردلرزد به روي ِ بستر ِ خاکستر شب ِ پائیز می

...کشاند انتظار ِ صبح را در خویش اش، می هاي ِ دیرمان سحر، با لحظه

کُنَدشان گرم؟ دو کودك بر جلوخان ِ کدامین خانه آیا خواب ِ آتش می

فرش ِ سرد؟ سه کودك بر کدامین سنگ

ناك ِ کدامین کوي؟ صد کودك به نم

□

نگر ات چون دودي آبی رقصانم نمی

ــ: ئی ناچیز هاي ِ مخمل ِ اندیشه ات بر خواب لغزانم نمی

بار ِ ترکد به شب گرییدن ِ پائیز اگر در جوي رنگ می ئی بی حباب ِ خنده

تنگ،

وگر عشقی کزو امید با من نیست

ام ــ ي ِ نومید ساید سر به درگاه درین تاریکی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اند اکنون دو کودك بر جلوخان ِ سرائی خفته

ي ِ فرش ِ سرد و صد کودك به خاك ِ مرده بر سریر ِ سنگسه کودك

.مرطوب

□

پاي ئی بی ات بر مخمل ِ اندیشه لغزانم نمی

:ات بر بستر ِ نرم ِ خیالی خام غلتانم نمی

بارد به بام ِ تو اگر خواب آورست آهنگ ِ بارانی که می

 اتاق ِ من،ي ِ آتش به دیوار ِ ي ِ عشق است رقص ِ شعله وگر انگیزه

هاي ِ سرد بندد حباب از قطره بار ِ خُرد، می اگر در جوي

گرد ــ خواند به شوري عابر ِ شب وگر در کوچه می

کند تن گرم؟ دو کودك بر جلوخان ِ کدامین خانه با رویاي ِ آتش می

فرش ِ سرد؟ سه کودك بر کدامین سنگ

ناك ِ کدامین کوي؟ و صد کودك به نم

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِ آرزوئی دور ات بر پهنه گردانم نمی

:ات در دودناك ِ عنبر ِ امید رقصانم نمی

ست دیواري ز خاکستر سحر هرچند، میان ِ آفتاب و شب برآورده

اند اکنون دو کودك بر جلوخان ِ سرائی مرده

ي ِ فرش ِ سرد و صد کودك به خاك ِ مرده سه کودك بر سریر ِ سنگ

.مرطوب

1330

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ساعت اعدام

در قفل ِ در کلیدي چرخید

خندي اش لب لرزید بر لبان

چون رقص ِ آب بر سقف

از انعکاس ِ تابش ِ خورشید

در قفل ِ در کلیدي چرخید

□

بیرون

دمان رنگ ِ خوش ِ سپیده

گشته ي ِ یکی نوت ِ گم ماننده

زنان روي ِ پرسه گشت پرسه می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِ نی سوراخ

...اش دنبال ِ خانه

□

در قفل ِ در کلیدي چرخید

خندي اش لب رقصید بر لبان

چون رقص ِ آب بر سقف

از انعکاس ِ تابش ِ خورشید

□

فل ِ دردر ق

.کلیدي چرخید

1331

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست گی شعري که زنده

موضوع ِ شعر ِ شاعر ِ پیشین

.گی نبود از زنده

اش، او در آسمان ِ خشک ِ خیال

.وگو کرد گفت جز با شراب و یار نمی

او در خیال بود شب و روز

بند، در دام ِ گیس ِ مضحک ِ معشوقه پاي

که دیگران آن حال

 و دستی به زلف ِ یاردستی به جام ِ باده

!زدند مستانه در زمین ِ خدا نعره می

□

موضوعِ شعرِ شاعر

 چون غیر از این نبود

تاءثیرِ شعرِ او نیز

: چیزي جز این نبود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

;شد به کار زد آن را به جاي ِ مته نمی

هاي ِ رزم در راه

 ِ شعرکار با دست

هر دیو ِ صخره را

 از پیش راه خلق

.شد کنار زد نمی

یعنی اثر نداشت وجودش

فرقی نداشت بود و نبودش

.شد به کار برد آن را به جاي ِ دار نمی

که من حال آن

شخصه به

 زمانی

راه ِ شعر ِ خویش هم

ئی چوي ِ کره دوش ِ شن هم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام جنگ کرده

را» شاعر حمیدي«یک بار هم

در چند سال ِ پیش

یشتن بر دارِ شعر خو

...ام آونگ کرده

□

موضوعِ شعر

 امروز

...ست موضوعِ دیگري

امروز

 شعر

يِ خلق است حربه

زیرا که شاعران

اند ئی ز جنگل ِ خلق ود شاخهخ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ي ِ فلان خانه نه یاسمین و سنبل ِ گُل

بیگانه نیست

 شاعرِ امروز

:با دردهاي ِ مشترك ِ خلق

 او با لبانِ مردم

زند، خند می لب

د و امید ِ مردم رادر

 با استخوانِ خویش

.زند پیوند می

امروز

 شاعر

 باید لباسِ خوب بپوشد

زده باید به پا کند، کفش ِ تمیز ِ واکس

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِ شهر ترین نقطه گاه در شلوغ آن

یکی اش را، یکی موضوع و وزن و قافیه

با دقتی که خاص ِ خود ِ اوست،

:از بین ِ عابران ِ خیابان جدا کند

!ي ِ عزیز شهري راه ِ من بیائید، هم ــ هم«

تان سه روزِ تمام است دنبالِ

در دربه

»!ام همه جا سرکشیده

دنبالِ من؟- «

! عجیب است

 آقا، مرا شما

»اید؟ لابد به جاي ِ یک کس ِ دیگر گرفته

:ام، این محال است ــ نه جان«

ي ِ خود را من وزن ِ شعر ِ تازه

»شناسم از دور می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گفتی چه؟-«

» وزنِ شعر؟

...تاءمل بکن رفیق-«

ها را وزن و لغات و قافیه

میشه من ه

.ام در کوچه جسته

اند، آحاد ِ شعر ِ من، همه افراد ِ مردم

[است» مضمون ِ قطعه«تر که بیش]» گی زنده«از

، جمله را»ي ِ شعر قافیه«و » وزن«و » لفظ«تا

...جویم من در میان ِ مردم می

 این طریق

»...دهد گی و روح می بهتر به شعر، زنده

□

اکنون

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هنگام ِ آن رسیده که عابر را

شاعر کند مجاب

ي ِ شعر است با منطقی که خاصه

تا با رضا و رغبت گردن نهد به کار،

...رود ز دست ورنه، تمام ِ زحمت ِ او، می

□

ب،خُ

حالا که وزن یافته آمد

:وجوي ِ لغات است هنگام ِ جست

هر لغت

آیدش از نام که بر می چندان

...آرام ست شوخ و دل ئی دوشیزه

ست باید براي ِ وزن که جسته

.وجو کند شاعر لغات ِ درخور ِ آن جست

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سوز این کار، مشکل است و تحمل

 لیکن

 گریز

: نیست

آقاي ِ وزن و خانم ِ ایشان لغت، اگر

تراز نباشند، لاجرم رنگ و هم هم

.پذیر نیست شان دلگانی ِ محصول ِ زنده

:ام مثل ِ من و زن

[هاي ِ وزن آسه]من وزن بودم، او کلمات

موضوع ِ شعر نیز

...هاي ِ مهر بود ي ِ لب پیوند ِ جاودانه

نشست که شادمانه در این شعر می با آن

[هاي ِ شاد این ضربه]خند ِ کودکان ِ ما لب

چون کلمات ِ سیاه و سرد! لیکن چه سود

:واري به شعر داد س ِ شوم ِ مرثیهاحسا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هم وزن را شکست

هاي ِ شاد را هم ضربه

ثمر شد و مهمل هم شعر بی

!سببی اوستاد را هم خسته کرد بی

باري سخن دراز شد

 وین زخمِ دردناك را

... خونابه باز شد

□

اُلگوي ِ شعر ِ شاعر ِ امروز

: گفتیم

!ست گی زنده

ست که شاعر گی از روي ِ زنده

ورنگ ِ شعر با آب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي دیگر نقشی به روي نقشه

:کند تصویر می

:نویسد او شعر می

 یعنی

نهد به جراحات ِ شهر ِ پیر او دست می

یعنی

کند او قصه می

 به شب

 از صبحِ دلپذیر

نویسد، او شعر می

 یعنی

 او دردهايِ شهر و دیارش را

کند فریاد می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یعنی

او با سرود خویش

هاي خسته را روان

.کند آباد می

نویسد او شعر می

 یعنی

هايِ سرد و تهی مانده را او قلب

 ز شوق

کند سرشار می

یعنی

 او رو به صبحِ طالع، چشمان خفته را

.کند می بیدار

نویسد او شعر می

 یعنی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

يِ انسانِ عصر را او افتخارنامه

.کند تفسیر می

یعنی

اش را هايِ زمان نامه او فتح

.کند می تقریر

□

 الفاظ ِ خاص نیز این بحث ِ خشک ِ معنی

... در کارِ شعر نیست

ست، گی اگر شعر زنده

هاي ِ آن رین آیهت ما در تک ِ سیاه

ي ِ عشق وامید را گرماي ِ آفتابی

:کنیم احساس می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کیوان

اش را گی سرود زنده

در خون سروده است

 وارتان

اش را گی غریوِ زنده

در قالب ِ سکوت،

گی ي ِ زنده اما، اگرچه قافیه

 در آن

دار ِ مرگ نیست، ي ِ کش چیزي به غیر ِ ضربه

 در هر دو شعر

نیِ هر مرگ مع

!گیست زنده

1333

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

طرح

بر سکوتی که با تن ِ مرداب

آغوش بوسه خیسانده گشته دست

گوید وز عمیق ِ عبوس می

ئی خاموش، راز با او، به نغمه

مهرگان زیباسترقص ِ مهتاب ِ

.سرد و سرسنگین اش نیم با دم

»کاپه«چو بر گردن ِ سطبر ِ هم

!ي ِ گیوتین ي ِ سرخ ِ تیغه بوسه

1329

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مرد مجسمه

اش افسرده رازهاست نگاه در چشم ِ بی

استاده است روز و شب و، از خموش ِ خویش

.اش نیازهاست هاي ِ راز ِ درون با گنج

□

کاود از دو چشم می

هاي ِ مبهم و مغشوش و گنگ ِ هیچ در رنگ

.داند ابهام ِ پرسشی که نمی

ي ِ پنهان ِ راه ِ چشم روي، در سیاهی زین

]که ندارد به چشم ِ خویش[بر بادپانگه

 بنشسته

.رانَد هاست که می سال

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.گان ِ باز زند از دیده مژگان به هم نمی

گاه ِ عابران هاي ِ شبان افسون ِ نغمه

تکان و خموش و فسرده را اشباح ِ بی

ي ِ اندرون ِ او زده هاي ِ جِن از حجره

.رمانَد یک دم نمی

 کبرش نهاده است ــاز آن بلندجاي ِ که

.جز سوي ِ هیچ کور ِ پلیدش نگاه نیست

و بر لبان ِ او

گر ِ زمان از سوز ِ سرد و سرکش ِ غارت

...آهنگ ِ آه نیست

ست ها سحر شده شب

ست روزها، رفته

خیال ازین همه لیکن او بی

اش که نیست[از خلوت ِ سیاه ِ وجودي

]اسباب ِ بودنی

پر باز کرده است،

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نگاه وز چشمِ بی

نهایتی سويِ بی

. پرواز کرده است

□
کاود از دو چشم می

هاي ِ درهم و مغشوش و کور ِ هیچ در رنگ

زابهام ِ پرسشی که نیارد گرفت و گفت

.رنگی نهفته را

 ِ مازین روست نیز شاید اگر گاه، چشم

اش ــ سپید و مات ــ هاي ِ نگاه بیند به پرده

.وهمی شکفته را

یا گاه گوش ِ ما بتواند عیان شنید

اش هم از لبان ِ خامش و تودار و بسته

...رازي نگفته را

1327

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

لعنت

.در تمام ِ شب چراغی نیست

در تمام ِ شهر

.نیست یک فریاد

!دوست یمان ِ ظلمتپ انگیز ِ شب اي خداوندان ِ خوف

تا نه من فانوس ِ شیطان را بیاویزم

آئین، ي ِ این فردوس ِ ظلم گاه ِ پنهانی در رواق ِ هر شکنجه

تان را من پایه پایان ِ جاویدان ِ افسون هاي ِ بی تا نه این شب

تر کنم نفرین، ــ به فروغ ِ صدهزاران آفتاب ِ جاودانی

ر به روي ِ منآباد ِ بهشت ِ گند ِتان را، د ظلمت

!بازنگشائید

□

در تمام ِ شب چراغی نیست

در تمام ِ روز

.نیست یک فریاد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ستاره قلب ِ من تنهاست چون شبان ِ بی

.ست ام در دهان بسته سوزم من، از نخوت زبان تا ندانند از چه می

.راه ِ من پیداست

.ست پاي ِ من خسته

.ي ِ فتحی قدیمی را د سرود ِ کهنهگوی پهلوانی خسته را مانم که می

اش، با تن ِ بشکسته

 تنها

:گزاي از خشم ست از شمشیر و، دردي جان زخم ِ پردردي به جا مانده

; دردجوشاندش در چشم ِ خونین داستان ِ اشک، می

.خشکاندش در چشم خشم ِ خونین، اشک می

.صبح ِ خود تنهاست در شب ِ بی

از درون بر خود خمیده، در بیابانی که بر هر سوي ِ آن خوفی نهاده دام

:زند فریاد ناك از رنج ِ زخم و نخوت ِ خود می دردناك و خشم

ــ در تمام ِ شب چراغی نیست«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

در تمام ِ دشت

...ادنیست یک فری

!شاد اي خداوندان ِ ظلمت

از بهشت ِ گند ِتان، ما را

!نصیبی باد جاودانه بی

باد تا فانوس ِ شیطان را برآویزم

!آئین گاه ِ این فردوس ِ ظلم در رواق ِ هر شکنجه

تان را من مایه هاي ِ افسون باد تا شب

»!تر کنم نفرین به فروغ ِ صدهزاران آفتاب ِ جاودانی

1335

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کبود

زیر ِ خروش و جنبش ِ ظاهر

زیر ِ شتاب ِ روز و شب ِ موج

ي ِ عمق ِ خلیج ِ دور در خلوت ِ زننده

اند جا که نور و ظلمت، آرام خفته آن

درهم، ولی گریخته از هم،

دار ِ روز، جا که راه بسته به فانوس آن

اش به روي خورد از ظلمت جا که سایه می آن

 دختر ِ دریاي ِ دور را ــرویاي ِ رنگ

جا کبود خفته آن

...گین نه شادمان نه غم

□

انتهاي رنگ ِ دو چشم ِ کبود ِ تو بی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

برَدت، با سکوت ِ خویش وقتی که مات می

خاموش و پرخروش

کر، گوش هاي ِ موج بر ساحل، به چون حمله

جا که نور و ظلمت داده به پشت پشت آن

!کند میآشوب

□

!اي شرم

!اي کبود

هاي ِ اوست تنها براي ِ مردمک ِ چشم

.ات پرستم گر می

□

ي ِ این مردم ِ کبود وار خفته خاموش

گر ِ جنجال ِ چشم ِ تو ي ِ فسون در نغمه

.شتاب ِسکوت است هاي ِ بی نُت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

که ناگهان در یک سونات ِ گرم یا آن

ي ِ هرچه ساز و سنج همهمهبعد از شلوغ و

ي ِ پیانو بر شستی

.هاي ِ نرم ضربه تک

دار این رنگ ِ خواب

هاي ِ پرهیجان ِ دو چشم ِ تو در والس

.هاي ِ تُرد و نرم ِ سکوت است نُت

این ساکت ِ کبود، جنون ِ من است و من

هاي ِ تو تنها براي ِ مردمک ِ چشم

ي ِ عمق ِ خلیج را سنگین ِ نرم ِ خفته

...پرستم وار می بت

□

!اي شرم

!اي کبود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِ اوست تنها براي ِ مردمک ِ چشم

.ات پرستم گر می

1327

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مرغ باران

بارد در تلاش ِ شب که ابر ِ تیره می

انگیز روي ِ دریاي ِ هراس

آمیز کشد فریاد ِ خشم غ ِ باران میوز فراز ِ برج ِ بارانداز ِ خلوت مر

خوان گرفته اوج و سرود ِ سرد و پرتوفان ِ دریاي ِ حماسه

زند بالاي هر بام و سرائی موج می

و عبوس ِ ظلمت ِ خیس ِ شب ِ مغموم

ریزد ــ ثقل ِ ناهنجار ِ خود را بر سکوت ِ بندر ِ خاموش می

واري نهکشد دیوا می

 در چنین هنگامه

اش هاي ِ کُند و سنگین روي ِ گام

.پیکري افسرده را خاموش

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

:کشد فریاد دائم مرغ ِ باران می

!اي عابر! ــ عابر

. آمد از بارانات خیس جامه

ات آهنگ ِ خفتن نیست

...یا نشستن در بر ِ یاران؟

گرید ابر می

گردد باد می

:گوید عابر و به زیر ِ لب چنین می

!ــ آه

...خو با من اند از من همه بیگانه رفته

من به هذیان ِ تب ِ رویاي ِ خود دارم

وگو با یار ِ دیگرسان گفت

.گیرد ي ِ خونین ِ او درمان نمی هکاین عطش جز با تلاش ِ بوس

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اندر آن هنگامه کاندر بندر ِ مغلوب

غلتد درون ِ بستر ِ ظلمت باد می

ماند به ره منکوب، غرد وزاو هر چیز می ابر می

:زند فریاد مرغ ِ باران می

گونه توفانی در شبی این! ــ عابر

جوئی؟ ي ِ گرمی نمی گوشه

سوز دلي ِ یا بدین پرسنده

گوئی؟ پاسخ ِ سردي نمی

گرید ابر می

گردد باد می

:گونه در نجواي ِ خاموش است عابر و به خود این

!ام، افسوس ــ خانه

سان که من خواهم، خموش و سرد و چراغ و آتشی آن بی

.تاریک است

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ترکد به خنده از پس ِ نجواي ِ آرامی که دارد با شب ِ چرکین رعد می

اش پس ِ نجواي ِ آراموز

گریزد زده، دزدانه، از او بر لب ِ شب می سردخندي غم

...خند اش لب زند شب با غم می

:دهد آواز مرغ ِ باران می

!گرد ــ اي شب

نقشه رفتن تن نفرسودت؟ از چنین بی

گرید ابر می

گردد باد می

:کند عابر گونه نجوا می و به خود این

 هر در زدن، هر گوشه گردیدن،ــ با چنین

ش وهم از پستان ِ چونان قیر نوشد زهر، در شبی که

...ام من گذار ِ مقصد ِ فرداي ِ خویش ره

چنین توفان گونه باران این گونه شب این ورنه در این

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

که تواند داشت منظوري که سودي در نظر با آن نبندد نقش؟

گی زیباست زنده! مرغ ِ مسکین

.مقصود تی نیست بیخُورد و خُف

:توان هرگونه کشتی راند بر دریا می

توان مستانه در مهتاب با یاري بلم بر خلوت ِ آرام ِ دریا راند می

.تاري زد لبی بوسید ران سه توان زیر ِ نگاه ِ ماه با آواز ِ قایق می

گیر پولاد ماهی خیز ِ تن لیکن آن شب

ي ِ خود را اع ِ کشتیافرازد شر که به زیر ِ چشم ِ توفان برمی

هاي ِ هایل ِ دریا گاه مظلم ِ خیزاب در نشیب ِ پرت

گی را از دهان ِ مرگ، تا بگیرد زاد و رود ِ زنده

اش آیا طعم ِ دیگرسان مانده با دندان

ئی خونین از تلاش ِ بوسه

که به گرماگرم ِ وصلی کوته و پردرد

گی داده است؟ بر لبان ِ زنده

...گی زیباست ندهز! مرغ ِ مسکین

وجوي ِ من درین گود ِ سیاه و سرد و توفانی نظر با جست

گوهري دارم

تارك ِ زیباي ِ صبح ِ روشن ِ فرداي ِ خود را تا بدان گوهر

.بیارایم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!گونه، نازیباست گوهري این گی، بی زنده! مرغ ِ مسکین

□

اندر آن سرماي ِ تاریکی

ماند شت ِ پنجره افسرده میچی به پ که چراغ ِ مرد ِ قایق

مکد هر نور را در بطن ِ هر فانوس و سیاهی می

وز ملالی گُنگ

 دریا

اش در تب هذیانی

پیچد، با خویش می

وز هراسی کور

دشو پنهان می

 در بسترِ شب

 باد،

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

وز نشاطی مست

 رعد

ترکد از خنده می

وز نهیبی سخت

 ابرِ خسته

-گرید، می

درپناه ِ قایقی وارون پی ِ تعمیر بر ساحل

وگوشان گرم بین ِ جمعی گفت

.لرزد اش بر فرق می شمع ِ خُردي شعله

گرید ابر می

گردد باد می

 وندرین هنگامه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اش و سنگینهاي ِ کُند روي ِ گام

اش مرد استد ز راه بازمی

خواند آوازي که وزگلو می

خواند خوار می ماهی

 شباهنگام

 آن آواز

 بردریا

پس، به زیر ِ قایق ِ وارون

...اش رنگ تابد به چشم میزیستن، امید اش از پی ِ به با تلاش

□

زند باران به انگشت ِ بلورین می

 ضرب

 با وارون شده قایق

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کشد دریا غریو ِ خشم می

خورد شب می

 بر تن

 از توفان

 به تسلیمی که دارد

 مشت

گزد بندر می

.با غمی انگشت

تا دل ِ شب از امیدانگیز ِ یک اختر تهی گردد

گرید ابر می

...گردد باد می

بندر انزلی

1329 اسفند ِ 18

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بودن

سان زیست باید پست گر بدین

رسوائی نیاویزمام اگر فانوس ِ عمرم را به شرم من چه بی

.بست ي ِ بن بر بلند ِ کاج ِ خشک ِ کوچه

سان زیست باید پاك گر بدین

ام اگر ننشانم از ایمان ِ خود، چون کوه من چه ناپاك

.بقاي ِ خاك یادگاري جاودانه، بر تراز ِ بی

1332

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

گونه توان نوشت شبانه شعري چه

ام؟ ن بگوید، هم از بازويتا هم از قلب ِ من سخ

شبانه

شعري چنین

گونه توان نوشت؟ چه

□

من آن خاکستر ِ سردم که در من

هاست، ي ِ همه عصیان شعله

ام که در من من آن دریاي ِ آرام

هاست، فریاد ِ همه توفان

ام که در من من آن سرداب ِ تاریک

.هاست آتش ِ همه ایمان

1331

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

اران ِ من بیائیدی

با دردهاي ِتان

و بار ِ درد ِتان را

.در زخم ِ قلب ِ من بتکانید

...ام به رنج من زنده

...سوزدم چراغ ِ تن از درد می

یاران ِ من بیائید

با دردهاي ِتان

و زهر ِ درد ِتان را

.در زخم ِ قلب ِ من بچکانید

1332

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

م و امیدا من سرگذشت ِ یاءس

:با سرگذشت ِ خویش

مردم از عطش، می

.آبی نبود تا لب ِ خشکیده تر کنم

شب آتش، خواستم به نیمه می

درآمد چنان که من زن به خورشید ِ شعله

.گفتم دو دست را به دو چشمان سپر کنم

با سرگذشت ِ خویش

...من سرگذشت ِ یاءس و امیدم

1333

زندان قصر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

انهشب

ْي به خانم ِ آنگلا باران

ي ِ مهتاب شب که جوي ِ نقره

سازد، کران ِ دشت را دریاچه می بی

گشایم در مسیر ِ باد ام را می من شراع ِ زورق ِ اندیشه

آید شب که آوائی نمی

گیر ِ ژرف، زارهاي ِ آب از درون ِ خامش ِ نی

.سرایم شاد یچو تیغ ِ آفتابی م ام را هم من امید ِ روشن

□

خواند کسی نومید شب که می

من ز راه ِ دور دارم چشم

بوسد ام را گرم می ي ِ همسایه با لب ِ سوزان ِ خورشیدي که بام ِ خانه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ماسد غمی در باغ شب که می

پایم من ز راه ِ گوش می

.پوسد ام که می ي ِ زنجیر ِ دستان هاي ِ مرگ را در ناله سرفه

دان ِ موقت ِ شهربانیزن

1333

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

با هزاران سوزن ِ الماس

کند مهتاب دوزي می نقره

...ي ِ مرداب روي ِ ترمه

دود ــ جوشیده از عمق ِ عبوس ِ فکر ام می من نگاه

 سوي ِ پنجره،

 اما

پنجره

 بیگانه با شوق ِ نگاه ِ من

...گوید به من چیزي نمی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

ــ پنجره

ي ِ حزنی خنده ي ِ لب چون تلخی

باز شو

ي ِ نوري بروید تا شاخه

ام در شکاف ِ خاك ِ خشک ِ رنج

!از بذر ِ تلاش ِ من

پنجره

 بیدار ِ شب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 هشیار ِ شب

دم چیزي در انتظار ِ صبح

...گوید نمی

!ــ پنجره

خند دانم که آخر، چون یکی لب

کُشت این روح ِ مصیبت را خواهی

که ماسیده است

...ي ِ تاریک و کور ِ این شبستان ِ سیاه ِ وهم در هزاران گوشه

پنجره

انجام ِ خویش در درد ِ شام

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...گوید از ظلمت ِ پادرعدم چیزي نمی

□

!ــ پنجره

 بگشاي از هم

ي ِ خورشید چون کتاب ِ قصه

تا امیدم بازجوید

هاي ِ دهان ِ رنج در صدف

اش را صبح ِ مرواریدتاب

!ي ِ نومید به ژرفاژرف ِ این دریاي ِ دورافتاده

□

پنجره اما

گونه ــ سر در کار ِ خود ــ هم ازآن

 بربسته دارد لب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

خند ي ِ لب چون گُل ِ نشکفته

.رشته بذر ِ مرواریدش اندر کام رشته

لیک امید ِ من

از هزاران روزن ِ او

.دهد پیغام رو را می صبح ِ پاك ِ تازه

□

با هزاران سوزن ِ الماس

ي ِ مرداب شال ِ کهنه روي ِ تاقه

.ابکند مهت دوزي می جقه نقره هاي ِ بته نقشه

1333

زندان ِ قصر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

هاي ِ سحرْسوخته چه شب! وه

 من

خسته

يِ خویش خوابی در بسترِ بی

ي ِ هر خاطره را کز تو در آن پاسخ ِ ویرانه در ِ بی

.ام ام کوفته نشان داشته یادگاري به

د ز کوبنده ولیککس نپرسی

:پیچد در خاطر ِ من با صداي ِ تو که می

»ي ِ در؟ ــ کیست کوبنده«

هیچ در باز نشد

ي ِ رخسار ِ تو را تا خطوط ِ گُم و رویائی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...بازیابم من یک بار ِ دگر

ي ِ کور جا، از تک ِ تاریک، فراموشی تنها همه! آه

سوي ِ من داد آواز

:دپاسخی کوته و سر

»!بند ِ تو، مرد ــ مرد دل«

□

:راست است این سخنان

وار من چنان آینه

در نظرگاه ِ تو استادم پاك،

که چو رفتی ز برم

چیزي از ماحصل ِ عشق ِ تو بر جاي نماند

در خیال و نظرم

غیر ِ اندوهی در دل، غیر ِ نامی به زبان،

جز خطوط ِ گُم و ناپیدائی

... روزان و شباندر رسوب ِ غم ِ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

ي ِ ناباور لیک ازین فاجعه

 با غریوي که

ات ز دیدارِ نابهنگام

ي ِ من، ي ِ دهلیز ِ فراموشی ریخت در خلوت و خاموشی

در دل آینه

 باز

گیرد رنگ میسایه

در اتاق ِ تاریک

کشد از پنجره سر، شبحی می

در اجاق ِ خاموش

.جهد از خاکستر ئی می شعله

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي ِ راز خوابی من درین بستر ِ بی

.جویم باز ي ِ رخسار ِ تو می نقش ِ رویائی

جویم با همه چشم تو را می

خواهم با همه شوق تو را می

خوانم زیر ِ لب باز تو را می

نام دائم آهسته به

!اي مسیحا

! اینک

...آرام خورد آرام ئی در دل ِ تابوت تکان می مرده

زندان قصر

1333

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

1

یه شب ِ مهتاب

ماه میاد تو خواب

بره منو می

کوچه به کوچه

باغ ِ انگوري

باغ ِ آلوچه

دره به دره

صحرا به صحرا

 که شبااون جا

ها پشت ِ بیشه

یه پري میاد

ترسون و لرزون

ذاره پاشو می

تو آب ِچشمه

کنه شونه می

...موي ِ پریشون

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 2

یه شب ِ مهتاب

ماه میاد تو خواب

بره منو می

تَه ِ اون دره

اون جا که شبا

یکه و تنها

درخت ِ بید تک

شاد و پرامید

کنه به ناز می

دسشو دراز

یه ستارهکه

بچکه مث ِ

یه چیکه بارون

ش به جاي ِ میوه

ش نوك ِ یه شاخه

...بشه آویزون

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 3

یه شب ِ مهتاب

ماه میاد تو خواب

بره منو می

از توي ِ زندون

پره مث ِ شب

با خودش بیرون،

بره اون جا می

که شب ِ سیا

تا دم ِ سحر

شهیداي ِ شهر

با فانوس ِ خون

کشن جار می

تو خیابونا

:سر ِ میدونا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!ــ عمویادگار«

!دار مرد ِ کینه

مستی یا هشیار

»خوابی یا بیدار؟

□

ایم و هشیار مست

!شهیداي ِ شهر

ایم و بیدار خواب

!شهیداي ِ شهر

آخرش یه شب

ماه میاد بیرون،

از سر ِ اون کوه

بالاي ِ دره

روي ِ این میدون

شه خندون رد می

ب ماه میادیه ش

...یه شب ماه میاد

1333

 زندان ِ قصر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

راز

با من رازي بود

که به کو گفتم

با من رازي بود

که به چا گفتم

تو راه ِ دراز

به اسب ِ سیا گفتم

کس و تنها بی

به سنگاي ِ را گفتم

□

با راز ِ کهنه

از را رسیدم

حرفی نروندم

حرفی نروندي

اشکی فشوندم

ياشکی فشوند

لبامو بستم

از چشام خوندي

1334/4/7

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

باران

بارون میاد جرجر

گم شده راه ِ بندر

ساحل ِ شب چه دوره

اش سیا و شوره آب

اي خدا کشتی بفرست

آتیش ِ بهشتی بفرست

ي ِ کهکشون کو جاده

ي ِ آسمون کو زهره

چراغ ِ زهره سرده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گرده تو سیاهیا می

اش کن اي خدا روشن

اش کن فانوس ِ راه ِ من

گم شده راه ِ بندر

بارون میاد جرجر

□

بارون میاد جرجر

رو گنبد و رو منبر

لک ِ پیر ِ خسته لک

.بالاي ِ منار نشسته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

لک ِ ناز ِ قندي ــ لک«

:یه چیزي بگم نخندي

تو این هواي ِ تاریک

ریکدالون ِ تنگ و با

پریدي وقتی که می

»تو زهره رو ندیدي؟

!ــ عجب بلائی بچه«

از کجا میائی بچه؟

م بینی خوابه جوجه نمی

م حالش خرابه جوجه

از بس که خورده غوره

تب داره مثل ِ کوره؟

تو این بارون ِ شَرشَر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هوا سیا زمین تر

پاره تو ابر ِ پاره

کار داره؟ زهره چی

ه خانم خوابیدهزهر

»...کی اونو ندیده هیچ

□

بارون میاد جرجر

رو پشت ِ بون ِ هاجر

هاجر عروسی داره

.تاج ِ خروسی داره

ــ هاجرك ِ ناز ِ قندي«

:یه چیزي بگم نخندي

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ذاشتی وقتی حنا می

داشتی ابروتو ورمی

کردي زلفاتو وامی

کردي خالتو سیا می

مد تماشا؟زهره نیو

»...نکن اگه دیدي حاشا

!ــ حوصله داري بچه«

کاري بچه؟ مگه تو بی

دومادو الان میارن

دارن پرده رو ورمی

دن به دسش دسمو می

باید درارو بسش

بینی کار دارم من؟ نمی

قرار دارم من؟ دل ِ بی

تو این هواي ِ گریون

شرشر ِ لوس ِ بارون

هش که شب سحر نمی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

»...شه در نمی زهره به

□

بارون میاد جرجر

در هاي ِ بی روي ِ خونه

چهارتا مرد ِ بیدار

نشسه تنگ ِ دیفار

کاري دیفار ِ کنده

.نه فرش و نه بخاري

!ــ مردا، سلام ُ علیکم«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

زهره خانم شده گُم

لک اونو دیده نه لک

نه هاجر ِ ورپریده

اگه دیگه بر نگرده

!اوهو، اوهو، چه درده

ریشه بارون ِ ریشه

».شه شب دیگه صب نمی

مونده ي ِ خسه ــ بچه«

چیزي به صب نمونده

غصه نخور دیوونه

کی دیده که شب بمونه؟ ــ

جاس ي ِ تابون این زهره

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تو گره ِ مشت ِ مرداس

وقتی که مردا پاشن

پاشن یابرا ز ِ هم م

خونه خروس ِ سحر می

دونه خورشید خانوم می

که وقت ِ شب گذشته

.موقع ِ کار و گَشته

خورشید ِ بالابالا

».گوشش به زنگه حالا

□

بارون میاد جرجر

رو گنبد و رو منبر

رو پشت ِ بون ِ هاجر

...در هاي ِ بی رو خونه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ساحل ِ شب چه دوره

ورها ِش سیاه و ش آب

ي ِ کهکشون کو جاده

ي ِ آسمون کو؟ زهره

قندي خروسک ِ قندي

بندي؟ چرا نوکتو می

ا ِش کن آفتابو روشن

ا ِش کن فانوس ِ راه ِ من

گم شده راه ِ بندر

...بارون میاد جرجر

1333

زندان ِ قصر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

پریا

ي ِ کوچک ِ ابطحی به فاطی

هاي ِ شعرش عروسکي ِ و رقص ِ معصومانه

یکی بود یکی نبود

زیر ِ گنبد ِ کبود

لُخت و عور تنگ ِ غروب سه تا پري نشسه بود

کردن پریا زار و زار گریه می

.کردن پریا مث ِ ابراي ِ باهار گریه می

گیس ِشون قد ِ کمون رنگ ِ شبق

از کمون بلَن تَرَك

.از شبق مشکی تَرَك

و افق شهر ِ غلاماي ِ اسیرروشون ت روبه

.ي ِ پیر ي ِ افسانه پشت ِشون سرد و سیا قلعه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اومد جیرینگ صداي ِ زنجیر می از افق جیرینگ

...اومد گیر می ي ِ شب از عقب از توي ِ برج ناله

تونه؟ گشنه! ــ پریا«

تونه؟ تشنه! پریا

خَسه شدین؟! پریا

مرغ ِ پر بسه شدین؟

هاي ِتون هاي چیه این

»واي ِتون؟ تون واي گریه

کردن پریا چی نگفتن، زار و زار گریه می پریا هیچ

...کردن پریا مث ِ ابراي ِ باهار گریه می

□

ــ پریاي ِ نازنین«

زنین؟ تونه زار می چه

توي ِ این صحراي ِ دور

توي ِ این تنگ ِ غروب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گین برف میاد؟ نمی

گین بارون میاد؟ نمی

خورد ِتون؟ گین گُرگه میاد می نمی

کند ِتون؟ گین دیبه میاد یه لقمه خام می نمی

ترسین پریا؟ نمی

نمیاین به شهر ِ ما؟

شهر ِ ما صداش میاد، صداي ِ زنجیراش میاد ــ

!پریا

قد ِ رشیدم ببینین

اسب ِ سفیدم ببینین

نَل اسب ِ سفید ِ نقره

ا ِش رنگ ِ عسل، یال و دم

! صرصرتک ِ منمرکب ِ

!رگ ِ من آهوي ِ آهن

!ا ِش ببینین گردن و ساق

!ا ِش ببینین باد ِ دماغ

امشب تو شهر چراغونه

ي ِ دیبا داغونه خونه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مردم ِ ده مهمون ِ مان

با دامب و دومب به شهر میان

زنن داریه و دمبک می

رقصونن رقصن و می می

ریزن ي ِ خندون می غنچه

ریزن نُقل ِ بیابون می

کشن هاي می

:کشن هوي می

!ــ شهر جاي ِ ما شد «

عید ِ مردماس، دیب گله داره

رهدنیا مال ِ ماس، دیب گله دا

سفیدي پادشاس، دیب گله داره

...»سیاهی رو سیاس، دیب گله داره

!پریا

دیگه توك ِ روز شیکسه

دراي ِ قلعه بسه

اگه تا زوده بلَن شین

 سوار اسبِ من شین

صداش میاد: دم، ببینینرسیم به شهر ِ مر می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.هاش میاد جینگ و جینگ ِ ریختن ِ زنجیر ِ برده

لا زنجیراي ِ گرون، حلقه به حلقه، لابه! آره

.ریزن ز دست و پا می

شن، ن، پاره می پوسیده

:شن چاره می دیبا بی

بینن سر به جنگل بذارن، جنگلو خارزار می

بینن زار می سر به صحرا بذارن، کویرو نمک

!]دونین پریا نمی! آخ... [عوضش تو شهر ِ ما

شن دارا رسوا می برده;شن در ِ برجا وا می

شن ها آباد می شن، ویرونه غلوما آزاد می

هر کی که غُصه داره

.ذاره غم ِشو زمین می

شن حصیرا قالی می

شن اسیرا آزاد می

اسیرا کینه دارن

دارن داس ِشونو ورمی

!شُرشُرشُر: شن سیل می

!گُرگُرگُر: شن تیش میآ

تو قلب ِ شب که بدگله

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!گله بازي چه خوش آتیش

!ــ چه خوبه! آتیش! آتیش

حالام تنگ ِ غروبه

چیزي به شب نمونده

به سوز ِ تب نمونده

به جستن و واجستن

...تو حوض ِ نقره جستن

الان غلاما وایسادن که مشعلارو وردارن

غونش کننبزنن به جون ِ شب، ظلمتو دا

عمو زنجیربافو پالون بزنن وارد ِ میدونش کنن

به جائی که شنگولش کنن

.پولش کنن ي ِ یه سکه

دست ِ همو بچسبن

دور ِ یارو برقصن

دربیارن» حمومک مورچه داره، بشین و پاشو«

دربیارن» قفل و صندوقچه داره، بشین و پاشو«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِتون بسه دیگه هاي! پریا

...»!واي ِتون تون، واي گریه

کردن پریا چی نگفتن، زار و زار گریه می پریا هیچ

...کردن پریا مث ِ ابراي ِ باهار گریه می

□

خطی ــ پریاي ِ خط«

!لُخت و عریون، پاپتی

کوچیک شباي ِ چله

که تو کرسی، چیک و چیک

اومد اومد صداش تو نودون می شکستیم و بارون می تخمه می

گُف گُف حرفاي ِ سربسه می ن قصه میجو بی بی

ي ِ سبزپري زردپري، قصه

ي ِ سنگ ِ صبور، بز روي ِ بون، قصه

ي ِ دختر ِ شاه ِ پریون، ــ قصه

!شمائین اون پریا

اومدین دنیاي ِ ما

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي ِ خاموش خورین، غُصه خورین، جوش می حالا هی حرص می

یه؟ ِ خالییه ، غُصه و رنج خالی خورین که دنیامون خال می

دنیاي ِ ما قصه نبود

.پیغوم ِ سر بسه نبود

دنیاي ِ ما عیونه

:خواد بدونه هر کی می

دنیاي ِ ما خار داره

بیابوناش مار داره

هر کی باهاش کار داره

!دلش خبردار داره

 ِ ما بزرگهيدنیا

!پراز شغال و گرگه

!دنیاي ِ ما ــ هی، هی، هی

! لی، لی، لیعقب ِ آتیش ــ

خواي بالاترك آتیش می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...تَرَك تا کف ِ پات تَرَك

دنیاي ِ ما همینه

!بخواهی نخواهی اینه

!خُب، پریاي ِ قصه

!مرغاي ِ پر شیکسه

آب ِتون نبود، دون ِتون نبود، چائی و قلیون ِتون نبود،

کی بِتون گفت که بیاین دنیاي ِ ما، دنیاي ِ واویلاي ِ ما

»تونو ول بکنین، کار ِتونو مشکل بکنین؟ ي ِ قصه قلعه

کردن پریا چی نگفتن، زار و زار گریه می پریا هیچ

.کردن پریا مث ِ ابراي ِ باهار گریه می

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شون دس زدم به شونه

شون ــ که کنم روونه

پریا جیغ زدن، ویغ زدن، جادو بودن دود شدن، بالا رفتن تار شدن

ن اومدن پود شدن، پیر شدن گریه شدن، جوون شدن خندهپائی

شدن، خان شدن بنده شدن، خروس ِ سرکنده شدن، میوه شدن

ي ِ هسته شدن، انار ِ سربسته شدن، امید شدن یاءس شدن، ستاره

...نحس شدن

وقتی دیدن ستاره

:به من اثر نداره

کنم رو تماشا می کنم، بازي بینم و حاشا می می

شم ــ شم، از جادو سنگ نمی اج و واج و منگ نمیه

ش تُنگ ِ شراب شد یکی

ش دریاي ِ آب شد یکی

ش کوه شد و زق زد یکی

...تو آسمون تُتُق زد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شرابه رو سر کشیدم

پاشنه رو ورکشیدم

در شدم ور ِش به زدم به دریا تر شدم، از اون

دویدم و دویدم

بالاي ِ کوه رسیدم

:زدن پاي ِ آواز می زدن، هم کوه ساز میاون ور ِ

شاد شدیم! ــ دلنگ دلنگ«

از ستم آزاد شدیم

خورشید خانوم آفتاب کرد

:کُلّی برنج تو آب کرد

!بفرمائین! خورشید خانوم

!از اون بالا بیاین پائین

ما ظلمو نفله کردیم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.آزادي رو قبله کردیم

از وقتی خَلق پاشد

. مال ِ ما شدگی زنده

شیم از شادي سیر نمی

شیم دیگه اسیر نمی

هاجستیم و واجستیم

تو حوض ِ نقره جستیم

سیب ِ طلا رو چیدیم

»...مون رسیدیم به خونه

□

بالا رفتیم دوغ بود

م دروغ بود، بی ي ِ بی قصه

پائین اومدیم ماست بود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

:ي ِ ما راست بود قصه

به سر رسیدي ِ ما قصه

ش نرسید، غلاغه به خونه

هاچین و واچین

!زنجیرو ورچین

1332

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سرگذشت

براي ِ سرور و ناصر مقبل

:ها دامن کشاندم ي ِ ابري شدم بر دشت سایه

ي ِ خارش به راه افتاد خارکَن با پشته

:عابري خاموش، در راه ِ غبارآلوده با خود گفت

»!ي ِ یک ابر باشد خاصیت که آدم سایهچه ! ــ هه«

:کفتر ِ چاهی شدم از برج ِ ویران پرکشیدم

اش آویخت برزگر پیراهنی بر چوب، روي ِ خرمن

اش را و با خود اش کرد دست هاي بان، بیرون ِ کلبه، سایبان ِ چشم دشت

:گفت

»ئی باشد؟ چه خاصیت که آدم کفتر ِ تنهاي ِ برج ِ کهنه! ــ هه«

:آهوي ِ وحشی شدم از کوه تا صحرا دویدم

کودکان در دشت بانگی شادمان کردند

:ران ِ پیر با خود گفت ي ِ خُردي گذشت، ارابه گاري

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

»جفت ِ دشتی دور باشد؟ چه خاصیت که آدم آهوي ِ بی! ــ هه«

.زار ِ غوکان ِ غمین را تا خلیج ِ دور پیمودم ي ِ دریا شدم نی ماهی

ریائی غریوي سخت کرد از ساحل ِ متروكمرغ ِ د

:ي ِ مرطوب با خود گفت اش بر ماسه چی کنار ِ قایق مرد ِ قایق

گرد ِ دریائی خموش و سرد ي ِ ول چه خاصیت که آدم ماهی! ــ هه«

»باشد؟

□

کفتر ِ چاهی شدم از برج ِ ویران پرکشیدم

ها دامن کشاندم ي ِ ابري شدم بر دشت سایه

آهوي ِ وحشی شدم از کوه تا صحرا دویدم

.هاي ِ تیره راندم ي ِ دریا شدم بر آب ماهی

دلق ِ درویشان به دوش افکندم و اوراد خواندم

.هاي ِ راز، گشتم یار ِ خاموشان شدم بیغوله

هفت کفش ِ آهنین پوشیدم و تا قاف رفتم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.مرغ ِ قاف افسانه بود، افسانه خواندم بازگشتم

خاك ِ هفت اقلیم را افتان و خیزان درنوشتم

.ي ِ جادوگران را در زدم، طرفی نبستم خانه

هوده جستم مرغ ِ آبی را به کوه و دشت و صحرا جستم و بی

.پس سمندر گشتم و بر آتش ِ مردم نشستم

1330

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 افق روشن

براي ِ کامیار شاپور

مان را پیدا خواهیم کردروزي ما دوباره کبوترهاي ِ

.و مهربانی دست ِ زیبائی را خواهد گرفت

□

ترین سرود روزي که کم

 بوسه است

و هر انسان

براي ِ هر انسان

.ست برادري

بندند شان را نمی روزي که دیگر درهاي ِ خانه

قفل

ست ئی افسانه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

و قلب

.گی بس است ِ زندهبراي

داشتن است روزي که معناي ِ هر سخن دوست

.تا تو به خاطر ِ آخرین حرف دنبال ِ سخن نگردي

ست گی روزي که آهنگ ِ هر حرف، زنده

.وجوي ِ قافیه نبرم تا من به خاطر ِ آخرین شعر رنج ِ جست

ست ئی روزي که هر لب ترانه

.ترین سرود، بوسه باشد تا کم

روزي که تو بیائی، براي ِ همیشه بیائی

.سان شود و مهربانی با زیبائی یک

...روزي که ما دوباره براي ِ کبوترهاي ِمان دانه بریزیم

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کشم و من آن روز را انتظار می

حتا روزي

که دیگر

.نباشم

1334/4/5

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نگاه کن

1

سال ِ بد

سال ِ باد

 اشکسال ِ

.سال ِ شک

هاي ِ کم سال ِ روزهاي ِ دراز و استقامت

.سالی که غرور گدائی کرد

سالِ پست

 سالِ درد

 سالِ عزا

سال ِ اشک ِ پوري

سال ِ خون ِ مرتضا

...سال ِ کبیسه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

گی دام نیست زنده

عشق دام نیست

حتا مرگ دام نیست

شده آزادند که یاران ِ گمچرا

...آزاد و پاك

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

3

ام را در سال ِ بد یافتم من عشق

؟ ــ»ماءیوس نباش«گوید که می

من امیدم را در یاءس یافتم

ام را در شب مهتاب

ام را در سال ِ بد یافتم عشق

شدم و هنگامی که داشتم خاکستر می

.گُر گرفتم

کینه داشتگی با من زنده

خند زدم، گی لب من به زنده

خاك با من دشمن بود

من بر خاك خفتم،

گی، سیاهی نیست چرا که زنده

.چرا که خاك، خوب است

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

من بد بودم اما بدي نبودم

از بدي گریختم

و دنیا مرا نفرین کرد

:و سال ِ بد دررسید

سال ِ اشک ِ پوري، سال ِ خون ِ مرتضا

.سال ِ تاریکی

ام را یافتم من خوبی را یافتم و من ستاره

به خوبی رسیدم

.و شکوفه کردم

تو خوبی

.هاست ي ِ اعتراف و این همه

ام ام و گریسته من راست گفته

گویم تا بخندم و این بار راست می

.خندم بود زیرا آخرین اشک ِ من نخستین لب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

4

تو خوبی

.و من بدي نبودم

ام شعر شد هاي ي ِ حرف ناختم تو را یافتم تو را دریافتم و همهتو را ش

.سبک شد

ها شعر شد ي ِ سنگینی ام شعر شد همه هاي عقده

بدي شعر شد سنگ شعر شد علف شعر شد دشمنی شعر شد

همه شعرها خوبی شد

اش را اش را خواند آب نغمه اش را خواند مرغ نغمه آسمان نغمه

خواند

شک ِ کوچک ِ من باشگنج«: به تو گفتم

».تا در بهار ِ تو من درختی پرشکوفه شوم

.و برف آب شد شکوفه رقصید آفتاب درآمد

ها نگاه کردم و عوض شدم من به خوبی

ها نگاه کردم من به خوبی

ــ. ترین ِ اقرارهاست چرا که تو خوبی و این همه اقرارهاست، بزرگ

ام نگاه کردم من به اقرارهاي

 و من زنده شدمسال ِ بد رفت

.خند زدي و من برخاستم تو لب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

5

خواهد خوب باشم ام می دل

گویم خواهد تو باشم و براي ِ همین راست می ام می دل

:نگاه کن

!با من بمان

1334

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

عشق عمومی

ست اشک رازي

ست خند رازي لب

ست عشق رازي

.ام بود خند ِ عشق اشک ِ آن شب لب

□

قصه نیستم که بگوئی

نغمه نیستم که بخوانی

صدا نیستم که بشنوي

یا چیزي چنان که ببینی

...یا چیزي چنان که بدانی

ام من درد ِ مشترك

.مرا فریاد کن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□
گوید درخت با جنگل سخن می

علف با صحرا

ستاره با کهکشان

گویم و من با تو سخن می

بگوات را به من نام

ات را به من بده دست

ات را به من بگو حرف

ات را به من بده قلب

ام هاي ِ تو را دریافته من ریشه

ام ها سخن گفته ات براي ِ همه لب با لبان

.ات با دستان ِ من آشناست هاي و دست

ام در خلوت ِ روشن با تو گریسته

گان، براي ِ خاطر ِ زنده

ام خواندهو در گورستان ِ تاریک با تو

زیباترین ِ سرودها را

گان ِ این سال زیرا که مرده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.اند گان بوده ترین ِ زنده عاشق

□

ات را به من بده دست

هاي ِ تو با من آشناست دست

گویم اي دیریافته با تو سخن می

سان ِ ابر که با توفان به

سان ِ علف که با صحرا به

سان ِ باران که با دریا به

سان ِ پرنده که با بهار به

گوید سان ِ درخت که با جنگل سخن می به

زیرا که من

ام هاي ِ تو را دریافته ریشه

زیرا که صداي ِ من

.با صداي ِ تو آشناست

1334

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کنم به تو سلام می

نشینم کنم کنار ِ تو می به تو سلام می

.شود و در خلوت ِ تو شهر ِ بزرگ ِ من بنا می

ام ي ِ علف اگر فریاد ِ مرغ و سایه

.یابم در خلوت ِ تو این حقیقت را بازمی

□

.آیم هاي ِ تردید می کوره خسته، خسته، از راه

.ریزم ئی از تو لب چون آینه

دهد هیچ چیز مرا تسکین نمی

.ات هاي ِ تن ات نه چشمه ي ِ بازوهاي نه ساقه

.ام شبام، شهري در تو خاموش بی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کنی تو طلوع می

.شود چشم و شهر ِ من بیدار می ات را از دور می من گرماي

.اش هاي ي ِ مردد ِ تلاش ها، و غلغله ها، تردیدها، تلاش با غلغله

.خواهد مرا تسکین دهد دیگر هیچ چیز نمی

ام اي آفتاب دور از تو من شهري در شب

.سوزاند ات مرا می و غروب

.گردم سحري سرگردان میمن به دنبال ِ

□

شنوم گوئی من نمی تو سخن می

زنم کنی من فریاد می تو سکوت می

با منی با خود نیستم

یابم تو خود را در نمی و بی

.ام بدهد تواند تسکین خواهد، نمی دیگر هیچ چیز نمی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

ام ي ِ علف اگر فریاد ِ مرغ و سایه

.ام تو بازیافتهاین حقیقت را در خلوت ِ

.ام ام، با تو بیگانه حقیقت بزرگ است و من کوچک

فریاد ِ مرغ را بشنو

ات بیامیز ي ِ علف را با سایه سایه

ي ِ من مرا با خودت آشنا کن بیگانه

.مرا با خودت یکی کن

1334/1/2

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دارم تو را دوست می

طرف ِ ما شب نیست

کند یصدا با سکوت آشتی نم

کشند کلمات انتظار می

کس تنها نیست کس با هیچ من با تو تنها نیستم، هیچ

...ها تنهاتر است شب از ستاره

□

طرف ِ ما شب نیست

اند طاقت ها کنار ِ فتیله بی چخماق

خشم ِ کوچه در مشت ِ توست

خورد در لبان ِ تو، شعر ِ روشن صیقل می

.کند رم، و شب از ظلمت ِ خود وحشت میدا من تو را دوست می

1334

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دیگر تنها نیستم

خورد ست که از دهان ِ تو آب می ي ِ من کبوتري بر شانه

.کند ست که گلوي ِ مرا تازه می ي ِ من کبوتري بر شانه

ست باوقار و خوب ي ِ من کبوتري بر شانه

گوید که با من از روشنی سخن می

.ي ِ خداهاست ع ِ همهالنو و از انسان ــ که رب

.زنم من با انسان در ابدیتی پرستاره گام می

□

در ظلمت حقیقتی جنبشی کرد

در کوچه مردي بر خاك افتاد

در خانه زنی گریست

.خندي زد واره کودکی لب در گاه

اند تلاش ِ حقیقت ها هم آدم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اند زاد ِ ابدیت ها هم آدم

.تممن با ابدیت بیگانه نیس

□

خواند چین ِ دیوارهاي ِ زندان ِ بدي سرود می گی از زیر ِ سنگ زنده

چراغ ِ گرایشی تابنده است هاي ِ مسخ، شب در چشم ِ عروسک

.یابد اش را بازمی هاي شهر ِ من رقص ِ کوچه

.جواب نمانده است گی بی کجا هیچ زمان فریاد ِ زنده هیچ

دهند ز دور به صداي ِ من گوش میدهم ا به صداهاي ِ دور گوش می

ام من زنده

.جواب نیست، قلب ِ خوب ِ تو جواب ِ فریاد ِ من است فریاد ِ من بی

□

ي ِ توست ي ِ من در شاخ و برگ ِ خانه مرغ ِ صداطلائی

ات را بپوش ي ِ خوب جامه! نازنین

دارد عشق، ما را دوست می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گیرم ال میام را در بیداري دنب من با تو رویاي

یابم ي ِ تو در می من شعر را از حقیقت ِ پیشانی

ي ِ زنی و از انسان که خویشاوند ِ همه با من از روشنی حرف می

خداهاست

.ام تنها نیستم با تو من دیگر در سحر ِ رویاهاي

1334

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سرچشمه

ات را جستم در تاریکی چشمان

را یافتمات هاي در تاریکی چشم

.ام پرستاره شد و شب

□

تو را صدا کردم

ات کرد ام صداي ها دل ترین ِ شب در تاریک

.ام به سوي ِ من آمدي و تو با طنین ِ صداي

ام آواز خواندي هاي ات براي ِ دست هاي با دست

ات هاي ام با چشم هاي براي ِ چشم

ات هاي ام با لب هاي براي ِ لب

.ام آواز خواندي تنات براي ِ با تن

ات هاي ها و لب من با چشم

 اُنس گرفتم

ات انس گرفتم، با تن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

چیزي در من فروکش کرد

چیزي در من شکفت

ي ِ خویش به خواب رفتم دکیي ِ کو من دوباره در گهواره

ام را خند ِ آن زمانی و لب

.بازیافتم

□

.در من شک لانه کرده بود

ئی به سوي ِ من جاري شد هاي ِ تو چون چشمه دست

و من تازه شدم من یقین کردم

یقین را چون عروسکی در آغوش گرفتم

;هاي ِ نخستین به خواب رفتم ي ِ سال و در گهواره

.ام بود ي ِ رویاهاي ات که گهواره در دامان

.ام برگشت هاي خند ِ آن زمانی، به لب و لب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ام لالا گفتی ات براي ِ تن با تن

هاي ِ تو با من بود چشم

ام را بستم هاي و من چشم

بخش بود هاي ِ تو اطمینان چرا که دست

□

ست بدي، تاریکی

کارند ها جنایت شب

من با بدي قهرم! اي دلاویز ِ من اي یقین

.خوانم سان ِ روزي بزرگ آواز می و تو را به

□

.زند ات می ام صداي زنم گوش بده قلب ات می صداي

شب گرداگردم حصار کشیده است

کنم، و من به تو نگاه می

کنم ات نگاه می هاي ام به ستاره هاي ِ دل از پنجره

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست چرا که هر ستاره آفتابی

من آفتاب را باور دارم

من دریا را باور دارم

ریاهاستي ِ د هاي ِ تو سرچشمه و چشم

.ي ِ دریاهاست انسان سرچشمه

1334

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بهار دیگر

!پذیر قصد ِ من فریب ِ خودم نیست، دل

قصد ِ من

.فریب ِ خودم نیست

گویند ها دروغ می اگر لب

هاي ِ تو راستی هویداست از دست

.گویم هاي ِ توست که سخن می و من از دست

□

.اند تقدیر ِ مندستان ِ تو خواهران ِ

گویم خورده سخن می هاي ِ باران هاي ِ سوخته از خرمن از جنگل

.گویم ي ِ تقدیر ِ خویش سخن می من از دهکده

□

.بر هر سبزه خون دیدم در هر خنده درد دیدم

شوم کنی من مجاب می تو طلوع می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

زنم من فریاد می

.شوم و راحت می

□

!پذیر م نیست، دلقصد ِ من فریب ِ خود

قصد ِ من

.فریب ِ خودم نیست

.اثر است جائی و نفرین ِ شب بی تو این

.شود در غروب ِ نازا، قلب ِ من از تلقین ِ تو بارور می

.کنم ها را چراغان می ترین ِ شب هاي ِ تو من لزج با دست

بینم ام را خواب می گی من زنده

کنم گی می ام را زنده من رویاهاي

.کنم گی می من حقیقت را زنده

□

ئی خنده روید از هر درد لب ئی می از هر خون سبزه

.ست چرا که هر شهید درختی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِ انبوه به سوي ِ تو آمدم من از جنگل

تو طلوع کردي

من مجاب شدم،

 من غریو کشیدم

. و آرامش یافتم

کنار ِ بهار به هر برگ سوگند خوردم

 و تو

زده هاي شب در گذرگاه

.عشق ِ تازه را اخطار کردي

□

گردان ِ آواره را شنیدم ي ِ شب من هلهله

ها ترین ِ شب ستاره در بی

بازي کردم خندت را آتش لب

و از آن پس

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ي ِ ماست قلب ِ کوچه خانه

□

اند دستان ِ تو خواهران ِ تقدیر ِ من

هاي ِ پرحاصل سخن خورده از خرمن هاي ِ باران بگذار از جنگل

بگویم

.قدیر ِ مشترك سخن بگویمي ِ ت بگذار از دهکده

!پذیر قصد ِ من فریب ِ خودم نیست، دل

قصد ِ من

.فریب ِ خودم نیست

1334

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

به تو گویم

دیگر جا نیست

ات پراز اندوه است قلب

اش را از دست داده است ي ِ گرماي رنگی هاي ِ تو آبی آسمان

کنی گی می جلا زنده رنگ و بی زیر ِ آسمانی بی

کند ات را پرآبله می هاي ي ِ عشق بر زمین ِ تو، باران، چهره

اند ات همه مرده گان پرنده

کنی گی می پرنده زنده سایه و بی در صحرائی بی

.شود جا که هر گیاه در انتظار ِ سرود ِ مرغی خاکستر می آن

□

دیگر جا نیست

ات پراز اندوه است قلب

ات ايه خدایان ِ همه آسمان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اند بر خاك افتاده

چون کودکی

اي پناه و تنها مانده بی

خندي از وحشت می

.دهد و غروري کودن از گریستن پرهیزت می

اي این است انسانی که از خود ساخته

داشتم از انسانی که من دوست می

.دارم که من دوست می

□

گی دوشادوش ِ زنده

بودي نبردها جنگیده در همه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نفرین ِ خدایان در تو کارگر نبود

و اکنون ناتوان و سرد

مرا در برابر ِ تنهائی

.آوري به زانو در می

هاي ِ قرن ِ مائی؟ ــ ي ِ روشنی از تقدیر ِ مصنوع ِ انسان آیا تو جلوه

داشتم هائی که من دوست می انسان

دارم؟ که من دوست می

□

دیگر جا نیست

.ات پراز اندوه است قلب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ترسی گی می ترسی ــ به تو بگویم ــ تو از زنده می

گی از مرگ بیش از زنده

.ترسی از عشق بیش از هر دو می

کنی به تاریکی نگاه می

لرزي از وحشت می

و مرا در کنار ِ خود

 از یاد

.بري می

1334/6/19

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بدرود

راي ِ زیستن دو قلب لازم استب

اش بدارند قلبی که دوست بدارد، قلبی که دوست

قلبی که هدیه کند، قلبی که بپذیرد

قلبی که بگوید، قلبی که جواب بگوید

خواهم قلبی براي ِ من، قلبی براي ِ انسانی که من می

.تا انسان را در کنار ِ خود حس کنم

□

ست شکیدنیدریاهاي ِ چشم ِ تو خ

.خواهم ئی زاینده می من چشمه

هاي ِ کوچک است ات ستاره هاي پستان

:خواهم آن سوي ِ ستاره من انسانی می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

انسانی که مرا بگزیند

انسانی که من او را بگزینم،

هاي ِ من نگاه کند انسانی که به دست

اش نگاه کنم، هاي انسانی که به دست

انسانی در کنار ِ من

ها نگاه کنیم، هاي ِ انسان تا به دست

ئی در کنارم انسانی در کنارم، آینه

...تا در او بخندم، تا در او بگریم

□

دادند ام نمی خدایان نجات

پیوند ِ تُرد ِ تو نیز

ام نداد نجات

نه پیوند ِ تُرد ِ تو

ات هاي ها و نه پستان نه چشم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ات هاي نه دست

ئی نبود ات آینه کنار ِ من قلب

...ات بشري نبود کنار ِ من قلب

1334

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 از عموهایت

براي ِ سیاووش کوچک

هنه به خاطر ِ آفتاب نه به خاطر ِ حماس

اش ي ِ بام ِ کوچک به خاطر ِ سایه

ئی به خاطر ِ ترانه

هاي ِ تو تر از دست کوچک

ها نه به خاطر ِ دریا نه به خاطر ِ جنگل

به خاطر ِ یک برگ

به خاطر ِ یک قطره

هاي ِ تو تر از چشم روشن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نه به خاطر ِ دیوارها ــ به خاطر ِ یک چپر

اش شاید ها ــ به خاطر ِ نوزاد ِ دشمن همه انساننه به خاطر ِ

ي ِ تو نه به خاطر ِ دنیا ــ به خاطر ِ خانه

ات به خاطر ِ یقین ِ کوچک

ست که انسان دنیائی

ي ِ من که پیش ِ تو باشم به خاطر ِ آرزوي ِ یک لحظه

هاي ِ بزرگ ِ من ات در دست هاي ِ کوچک به خاطر ِ دست

نهاي ِ بزرگ ِ م و لب

گناه ِ تو هاي ِ بی بر گونه

کنی به خاطر ِ پرستوئی در باد، هنگامی که تو هلهله می

اي نمی بر برگ، هنگامی که تو خفته به خاطر ِ شب

خند به خاطر ِ یک لب

هنگامی که مرا در کنار ِ خود ببینی

به خاطر ِ یک سرود

ها شبترین ِ ها تاریک به خاطر ِ یک قصه در سردترین ِ شب

هاي ِ بزرگ هاي ِ تو، نه به خاطر ِ انسان به خاطر ِ عروسک

هاي ِ راه رساند، نه به خاطر ِ شاه فرشی که مرا به تو می به خاطر ِ سنگ

دوردست

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بارد به خاطر ِ ناودان، هنگامی که می

به خاطر ِ کندوها و زنبورهاي ِ کوچک

 آرامبه خاطر ِ جار ِ سپید ِ ابر در آسمان ِ بزرگ ِ

به خاطر ِ تو

افتادند به خاطر ِ هر چیز ِ کوچک هر چیز ِ پاك برخاك

به یاد آر

گویم ات را می عموهاي

.گویم از مرتضا سخن می

1334

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

حریقِ سرد

ي ِ ظلم وقتی که شعله

هاي ِ تو را سوخت ي ِ لب غنچه

چشمان ِ سرد ِ من

. عتیق ِ درد بودي ِ شبستان ِ درهاي ِ کور و فروبسته

جا بپاشیم گذاشتند خاکستر ِ فریاد ِمان را بر همه باید می

هاي ِ انگشت ِ عشقی ي ِ قلب ِمان را بر شاخه گذاشتند غنچه باید می

تر بشکوفانیم بزرگ

گذاشتند سرماهاي ِ اندوه ِ من آتش ِ سوزان ِ لبان ِ تو را باید می

فرونشاند

...دیل ِ خاموش ِ شبستان ِ مرا برافروزدوار ِ تو قن تا چشمان ِ شعله

اما ظلم ِ مشتعل

ات را سوزاند ي ِ لبان غنچه

و چشمان ِ سرد ِ من

...ي ِ شبستان ِ عتیق ِ درد ماند درهاي ِ کور و فروبسته

1331

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شعرِناتمام

ام ي ِ خود را پشت ِ سر نهاده خُرد و خراب و خسته جوانی

 وبا عصاي ِ پیران

 وحشت از فردا و

 نفرت از شما

. .

□

ام شبان ِ عمر ِ خویش اکنون من در نیم

...کشد ئی نگاه ِ مشتاق ِ مرا انتظار می جا که ستاره آن

ام، سخنی بگو با من مر ِ خویششبان ِ ع در نیم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ــ! ــ زودآشناي ِ دیر یافته

تا آن ستاره اگر توئی،

 دمان را من سپیده

 به دوري و دیري

. نفرین کنم

□

با تو

 آفتاب

در واپسین لحظات ِ روز ِ یگانه

 به ابدیت

.زند خند می لب

با تو یک علف و

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها همه جنگل

با تو یک گام و

.راهی به ابدیت

!ي ِ دستان ِ واپسین اي آفریده

با تو یک سکوت و

. هزاران فریاد

.دستان ِ من از نگاه ِ تو سرشار است

گذري چراغ ِ ره

 شب ِ تنبل را

کند اش بیدار می از خواب ِ غلیظ ِ سیاه

و باران

کیده رابار ِ خش جوي

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 در چمن ِ سبز

...دهد سفر می

1335

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

پیوند

ناك ِ سکوت ِ من موجی بزن در ساحل ِ خشم! اي سرود ِ دریاها

ئی برافروز ي ِ ترانه ستاره

!در بهت ِ مغموم ِ خون ِ من اي سرود ِ دریاها

□

سه نوید، سه برادري،

ین واژگون گردید ري واله نبر فراز ِ مو

و آن هر سه

.من بودم

سیزده قربانی، سیزده هرکول

بر درگاه ِ معبد ِ یونان خاکستر شد

و آن هر سیزده

.من بودم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

صدهزار خدا صدهزار دست، سی سی

هاي ِ زنجیر یکی شد هاي ِ قصر ِ خدایان، در حلقه در تپه

صدهزار و آن هر سی

!ام من

□

من سه نوید، سه برادري،! آه

ام من سیزده قربانی، سیزده هرکول بوده

و من اکنون

...ام صدهزار دست ي ِ سی ي ِ ناگشودنی عقده

!اي سرود ِ دریاها

ناك ِ غریو ِ تو موجی زنم بگذار در ساحل ِ خشم

سان ِ مروارید ِ یکی صدف و به

ئی در قالب ِ تو باشم کلمه

 !هااي سرود ِ دریا

1330

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست گی براي شما که عشق ِتان زنده

ست گی شما که عشق ِتان زنده

شما که خشم ِتان مرگ است،

ها اید در یاءس ِ آسمان شما که تابانده

گان را امید ِ ستاره

اید سالیان را شما که به وجود آورده

قرون را

هاي ِ دار اند بر چوبه اید که نوشته و مردانی زاده

یادگارها

و تاریخ ِ بزرگ ِ آینده را با امید

اید در بطن ِ کوچک ِ خود پرورده

اید فتح را و شما که پرورده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

در زهدان ِ شکست،

ست گی شما که عشق ِتان زنده

!ست شما که خشم ِتان مرگ

□
اید ي ِ عشق شما که برق ِ ستاره

ها حرارت ِ قلب در ظلمت ِ بی

ي ِ بوسه را اید جرقه ندهشما که سوزا

ها ي ِ لب بر خاکستر ِ تشنه

ها اید تحمل و قدرت را در شکنجه و به ما آموخته

ها و در تعب

گون و پاهاي ِ آبله

هاي ِ گران با کفش

کند عبور وجوي ِ عشق ِ شما می در جست

هاي ِ دور بر راه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي ِ شماست و در اندیشه

دران اش را می مردي که زورق

بر آب ِ دوردست

ست گی شما که عشق ِتان زنده

!شما که خشم ِتان مرگ است

□

شما که زیبائید تا مردان

زیبائی را بستایند

شتابد و هر مرد که به راهی می

خندي از شماست ي ِ لب جادوئی

ي ِ خویش گی و هر مرد در آزاده

بست ست پاي به زنجیر ِ زرین ِ عشقی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست گی شما که عشق ِتان زنده

!شما که خشم ِتان مرگ است

□

گی هستید شما که روح ِ زنده

ست خاموش، شما اجاقی گی بی و زنده

ي ِ آغوش ِ روح ِتان شما که نغمه

زاست، در گوش ِ جان ِ مرد فرح

گی، مردان را شما که در سفر ِ پرهراس ِ زنده

اید ش بخشیدهدر آغوش ِ خویش آرام

و شما را پرستیده است هر مرد ِ خودپرست، ــ

عشق ِتان را به ما دهید

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!ست گی شما که عشق ِتان زنده

و خشم ِتان را به دشمنان ِ ما

!شما که خشم ِتان مرگ است

1330

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سمفونی تاریک

ا بلعیده،و ظلمتی که باغ ِ مر. هاي ِ یاس ِ من امشب شکفته است غنچه

.انگیز شده است آور و خیال ها معطر و خواب از بوي ِ یاس

هائی که در سایه خیزد، بوسه ي ِ شب بر می ها که از سینه با عطر ِ یاس

ي ِ شب گی آلوده هائی که تنها خواب ربوده شده و خوشبختی

پذیر ِ یاس ي ِ دل شوند و با سمفونی ناظر ِ آن بوده است بیدار می

.گیرند ریکی جان میو تا

ست زاي ِ گورستانی هاي ِ آهنگ ِ اندوه و بوي ِ تلخ ِ سروها ــ که ضرب

ي ِ یاس و گوید ــ در سمفونی هاي ِ بیدار لالاي می و به یاءس

آلود، ستاره و زمین ِ خواب چکد و میان ِ آسمان ِ بی تاریکی می

.کند شب ِ لجوج را از معجون ِ عشق و مرگ سرشار می

و... ي ِ دیداري داشته است عشق، مگر امشب با شوهرش مرگ وعده

گاه اینک، دستادست و بالابال بر نسیم ِ عبوس و مبهم ِ شبان

.زنند پرسه می

شوند هاي ِ شب دور و محو می ي ِ روز در سایه هوده هاي ِ بی تنگی دل

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دار ِ سنج، در آهنگ ِ هاي ِ گیج و کش شان، چون ضربه و پچپچه

.آید تلخ و شیرین ِ تاریکی به گوش می

و آهنگ ِ تلخ و شیرین ِ تاریکی، امشب سرنوشتی شوم و ملکوتی را

.آورد ي ِ رویاها برابر ِ چشمان ِ من به رقص می در آستانه

□

پذیر، و مرگ ِ نحس و فجیع، با جبروت و امشب عشق ِ گوارا و دل

حرارت بر سرزمین ِ شب سلطنتنور و اقتدار زیر ِ آسمان ِ بی

...کنند می

هاي ِ دشوار و تنگی ها سنگر ِ صبر و امید ِ مرا از دل امشب عطر ِ یاس

...ستاند سنگین ِ روز بازمی

تازه در دل ِ ي ِ عشق و آرزوها را که تازه امشب بوي ِ تلخ ِ سروها شعله

...کند کشد خاموش می من زبانه می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها و سروها اندوه ِ کهن و لذت ِ ي ِ تاریک ِ یاس امشب سمفونی

...آمیزد سرمدي را در دل ِ من دوباره به هم می

...امشب از عشق و مرگ در روح ِ من غوغاست

1326

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها آوازِ شبانه براي کوچه

!خداوندان ِ درد ِ من! خداوندان ِ درد ِ من، آه

ي ِ تبریز شتک زد خون ِ شما بر دیوار ِ کهنه

ي ِ سبز درختان ِ تناور ِ دره

بر خاك افتاد

 سرداران ِ بزرگ

 بر دارها رقصیدند

ي ِ کوچک ِ آفتاب و آئینه

ي ِ شور در دریاچه

.شکست

ام بیگانه بود فریاد ِ من با قلب

ي ِ ي ِ تپش ِ قلب ِ خود بودم زیرا که هنوز نفخه من آهنگ ِ بیگانه

یش نبودم زیرا که هنوز آوازم را نخوانده بودم زیراسرگردانی ب

.که هنوز سیم و سنگ ِ من در هم ممزوج بود

و من سنگ و سیم بودم من مرغ و قفس بودم

و در آفتاب ایستاده بودم اگر چند،

ام سایه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بر لجن ِ کهنه

. چسبیده بود

□

کرد ها تُف می ابر به کوه و به کوچه

دریا جنبیده بود

ي ِ کُرد را فروپوشیده بود هاي ِ خشم سرتاسر ِ تپه پیچک

رسید، به بام ِ شهر لگد ي ِ شور فرا می سوي ِ دریاچه باد ِ آذرگان از آن

ناك را به روستاهاي ِ هاي ِ خشم کوفت و غبار ِ ولوله می

.افشاند دوردست می

توقف، در بستر ِ شهرچاي به جلو خزیده بود سیل ِ عبوس ِ بی

شدند تا حقیقت ِ گان از دریاچه و دشت و تپه سرازیر می موش شدهفرا

یادآوردن ِ انسانیت را به بیمار را نجات بخشند و به

.گان فرمان دهند کننده فراموش

ي ِ شیخ شنیدم ها را از فراز ِ تپه من طنین ِ سرود ِ گلوله

لیکن از خواب برنجهیدم

زیرا که در آن هنگام

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 هنوز

ام خواب ِسحرگاه

.شکست خبر می ي ِ بی ي ِ ساز و بوسه با نغمه

□

ها شد ــ آلود ِ لب ي ِ غضب گی هاي ِ مغموم، فشرده خنده لب

.)من خفته بودم(

ي ِ گریان خاموش ماند ارومیه

فراداد، ي ِ دوردست گوش و در سکوت به غلغله

)شمردم ام را می هاي من عشق(

تیري کت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 غریوکشان

ي ِ برج ِ زرتشت بیرون جست، ي ِ ویرانه از خاموشی

)نگریستم من به جاي ِ دیگر می(

:صداهاي ِ دیگر برخاست

آباد به رقص برخاستند هاي ِ رنج گان بر ویرانه برده

هاي ِ تاریک سر کشیدند مردمی از خانه

.و برفی گران شروع کرد

:ناکرده بود هاي ِ فتح ال ِ قلعهپدرم کوتو

.ي ِ برج را بست و چراغ را خاموش کرد دریچه

)کردم من چیزي زمزمه می(

ناپذیر بود برف، پایان

ریختند که برف ها به خیابان می اما مردمی از کوچه

.ي ِشان بود گی پیراهن ِ گرم ِ برهنه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

)لرزیدم من در کنار ِ آتش می(

ام بود نه بودم و شعر ِ من فریاد ِ غربتمن با خود بیگا

هاي ِ تفکیک را من سنگ و سیم بودم و راه ِ کوره

دانستم نمی

دگر بودند ي ِ خشم ِ یک ها وصله اما آن

کسی، آنان را به دیگر را فشرده بودند زیرا که بی در تاریکی دست ِ یک

.کسان افزوده بود ي ِ بی ي ِ خانواده انبوهی

گان و مخمل ِ زرد ِ مزرعه را به خند ِ برهنه ن ِ بارانی را به لبآنان آسما

در برف و تاریکی بودند و از. زدند گان پیوند می رویاي ِ گرسنه

گذشتند، و فریاد ِ آنان میان ِ همه برف و تاریکی می

:ئی سرگردان بود هايِ دور، جذبه ارتباطی بی

...زدند می آنان مرگ را به ابدیت ِ زیست گره

□

وار ِ سکوتی در قلب ِ ي ِ مجنون اند و خنده و امشب که بادها ماسیده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي ِ من پرکینه هاي ِ بلند ِ حصار ِ تنهائی گذر ِ کوچه شب ِ لنگان

هنگام ِ درهاي ِ گران ِ قلب ِ من کیست؟ ي ِ نابه تپد، کوبنده می

اشباح و! ها و سکوت تاریکی: گان ِ ازیادرفته لعنت بر شما، دیرآمده! آه

!هاي ِ ناشاد هاي ِ پلید ِ اندیشه گرایش! ها تنهائی

!لعنت بر شما باد

ام ئی تازه نهاده ي ِ خویش دریچه گی من به تالار ِ زنده

هاي ِ نهان را از دهانی دیگر بر لبان ِ احساس ِ استادان ِ ي ِ رنگ و بوسه

.ام خشم ِ خویش جاي داده

ي ِ خورشیدم من سرایندهست که دیرگاهی

ام که از عطش ِ هاي ِ سرگردانی نوشته و شعرم را بر مدار ِ مغموم ِ شهاب

.اند نور شدن خاکستر شده

گان من براي ِ روسبیان و برهنه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نویسم می

براي ِ مسلولین و

خاکسترنشینان،

 ها که بر خاك ِ سرد براي ِ آن

 امیدوارند

 آنان که دیگر به آسمانو براي ِ

.امید ندارند

ها را پرکند بگذار خون ِ من بریزد و خلاء ِ میان ِ انسان

بگذار خون ِ ما بریزد

آلوده هاي ِ خواب ها را به انسان و آفتاب

...پیوند دهد

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!ي ِ خشم استادان ِ خشم ِ من اي استادان ِ دردکشیده

آیم ر ِ شبانه بیرون میمن از برج ِ تاریک ِ اشعا

هاي ِ پرنفس ِ قیام و در کوچه

.زنم فریاد می

 هاي ِ نهان را از دهانی دیگر ي ِ رنگ من بوسه

بر لبان ِ احساس ِ خداوندگاران ِ درد ِ خویش

.دهم جاي می

1331

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...با سماجت یک الماس

و عشق ِ سرخ ِ یک زهر

امدر بلور ِ قلب ِ یک ج

وقوس ِ یک انتظار و کش

ي ِ یک اقدام در خمیازه

و ناز ِ گلوگاه ِ رقص ِ تو

...ي ِ خنجر ِ من گی بر دلداده

اي پیشه و تو خاموشی کرده

من سماجت،

چند تو یک

.من همیشه

 و لاك ِ خون ِ یک امضا

ي ِ هر نیاز ِ من که به نامه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بندد، زنگار می

 هاي ِ خون ِ من قطره طرهو ق

 که در گلوي ِ مسلول ِ یک عشق

 خندد، می

و خداي ِ یک عشق

 خداي ِ یک سماجت

 کاري که سحرگاه ِ آفرینش ِ شب ِ یک کام

 میرد، ــ می

 اش از زمین ِ عشق ِ سرخ

 با دهان ِ خونین ِ یک زخم

:گیرد ئی گرم می بوسه

!ــ اوه، مخلوق ِ من«

 منباز هم، مخلوق ِ

»!باز هم

و

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!میرد می

و تلاش ِ عشق ِ او

در لبان ِ شیرین ِ کودك ِ من

خندد فردا، می

و از قلب ِ زلال ِ یک جام

ام که زهر ِ سرخ ِ یک عشق را در آن نوشیده

ي ِ یک اقدام و از خمیازه

ام وقوس ِ انتظار ِ آن مرده که در کش

 ي ِ خنجر ِ خود گی داده و از دل

ام ات نهاده که بر نازگاه ِ گلوي ِ رقص

واز سماجت ِ یک الماس

کشم، که بر سکوت ِ بلورین ِ تو می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!آویزم وار می ام گوش به گوش ِ کودك

سان ِ تصویر ِ سرگردان ِ یک قطره باران و به

گریزد، ي ِ گریزان ِ شط می که در آئینه

:کنم ام را بلع ِ قلب ِ تو می عشق

ام گردشِ ام در جام ِ یک قلب که در آن دیده ِ سرخی را که نوشیدهعشق

ي ِ گرم خواهد گرفت با ام را که بوسه ي ِ مرگ ِ تن مغرور ِ ماهی

اش اش از زمین ِ عشق ِ سرخ آلود ِ زخم دهان ِ خون

 و چون سماجت ِ یک خداوند

 خواهد مرد سرانجام

 یک کام،در بازپسین دم ِ شب ِ آفرینش ِ

ي ِ روح ِ اوست و عشق ِ مرا که تمامی

ي ِ سرگردان ِ هیکلی ناشناس خواهد بلعید چون سایه

!ي ِ قلب ِ تو ي ِ آینه گی گرسنه

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

و اگر نشنوي به تو خواهم شنواند

ي ِ مشبک ِ تاریک ِ بلند که ات را زیر ِ پنجره ي ِ سماجت ِ عاشق حماسه

:کند میاش زمزمه در غریو ِ قلب

ام ــ شوکران ِ عشق ِ تو که در جام ِ قلب ِ خود نوشیده«

.خواهدم کُشت

ام همه حرف در گلوي و آتش ِ این

گان ِ هزار عشق فزون است که براي ِ برافروختن ِ ستاره

ي ِ گوش ِ تو در ناشنوائی

»!ام خواهد کرد خفه

1330 تیر ِ 13

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

رکسانا

.ز کسی نداند از رکسانا با من چه گذشتبگذار پس از من هرگ

هاي ِ کف ِ این گونه من از روزي که تخته بگذار کسی نداند که چه

ام را بر هاي ِ سنگین ي ِ چوبین ِ ساحلی رفت و آمد ِ کفش کلبه

هاي ِ مرطوب ِ ي ِ دراز و سردم بر ماسه خود احساس کرد و سایه

 که دیگر آفتاب بهاین ساحل ِ متروك شنیده شد، تا روزي

ام، گور ِ ام نتابد، با شتابی امیدوار کفن ِ خود را دوخته هاي چشم

...ام خود را کنده

□

ام و در ام و بر همه چیز ایستاده وار از سر ِ عمر ِ خود گذشته اگرچه نسیم

;ام ام رسوخ کرده همه چیز تاءمل کرده

ي ِ حوادث را، ماجراها همه: ام دهاگرچه همه چیز را به دنبال ِ خود کشی

ي ِ ام و زیر ِ این پرده ها را به دنبال ِ خود کشیده ها و رنج را، عشق

ي ِ من است پنهان سوخته ي ِ آفتاب رنگ که پیشانی زیتونی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام، ــ کرده

ها را نخواهم گفت اما من هیچ کدام ِ این

تاکام حرفی نخواهم زد لام

ي ِ عمرم بگذرم و بر ک از سر ِ بازماندهگذارم هنوز چو نسیمی سب می

همه چیز. همه چیز بایستم و در همه چیز تاءمل کنم، رسوخ کنم

:رنگ پنهان کنم ي ِ زیتونی را دنبال ِ خود بکشم و زیر ِ پرده

ها را مثل ِ رازي ها را و رنج ي ِ حوادث و ماجراها را، عشق همه

انتها بریزم، اهی بیي ِ ضخیم به چ مثل ِ سرّي پشت ِ این پرده

...تاکام با کسی حرفی نزنم نابود ِشان کنم و از آن همه لام

شدن، شدن، بوسیده گونه من به جاي ِ نوازش بگذار کسی نداند که چه

!ام گزیده شده

ي ِ خدایان، خدائی جز و از میان ِ همه! کس کس نداند، هیچ بگذار هیچ

.رددفراموشی بر این همه رنج آگاه نگ

ها همه نبوده است، اصلاً نبوده است و من کلی مثل ِ این که این و به

وار از سر ِ چون تمام ِ آن کسان که دیگر نامی ندارند ــ نسیم هم

ها همه ام، این ها همه تاءمل نکرده ام و بر این ها همه نگذشته این

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...ام را ندیده

وزي که سرانجام، آفتابی کهکس نداند تا ر کس نداند، هیچ بگذار هیچ

ها بتابد، آب ِ این دریاي ِ مانع را ها و جنگل باید به چمن

گونه، بخشکاند و مرا چون قایقی فرسوده به شن بنشاند و بدین

.گی ــ بازرساند روح ِ مرا به رکسانا ــ روح ِ دریا و عشق و زنده

ساید و دلهرهفر چرا که رکساناي ِ من مرا به هجرانی که اعصاب را می

ام کرده است که تا روز ِ و محکوم. آورد محکوم کرده است می

خشکیدن ِ دریاها به انتظار ِ رسیدن ِ بدو ــ در اضطراب ِانتظاري

...سرگردان ــ محبوس بمانم

و این است ماجراي ِ شبی که به دامن ِ رکسانا آویختم و از او خواستم

گی کسانا ــ روح ِ دریا و عشق و زندهچرا که ر. که مرا با خود ببرد

وجود ِ رکسانا گنجید، و من بی ي ِ چوبین ِ ساحلی نمی ــ در کلبه

گی و نومیدي گی ــ در ناآسوده زنده عشق و بی تلاش و بی ــ بی

...توانستم بود زنده نمی

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تلاشیوار ِ شبی تار و توفانی که دریا هاي ِ دیوانه سرانجام، در عربده...

هاي ِ ي ِ قارچ گی را در جامه هاي ِ رعد، زنده زنده داشت و جرقه

ي ِ چوبین ِ دیرگاه از کلبه;ریخت وحشی به دامن ِ کوهستان می

و توفان با من درآویخت و شنل ِ سرخ ِ مرا. ساحلی بیرون آمدم

ي ِ فانوس، مخمل ِ کبود ِ آستر ِ آن را تکان داد و من در زردتابی

.هاي ِ مرا لرزاند و سرماي ِ پائیزي استخوان. دیدم

رنگ ِ فانوس دقت از نور ِ نیم ام که به ي ِ دراز ِ پاهاي اما سایه

گریخت و در پناه ِ من به ظلمت ِ خیس و غلیظ ِ شب می

ام را بر او و من شتاب. کرد وآمد تعجیل می پیوست، به رفت می

چین ِ موج ِ دریا از سنگو . ام در آتش بود و دل. کردم تحمیل می

زمین. و شب سنگین و سرد و توفانی بود. زد پر می ساحل لب

و من در شنل ِ سرخ ِ خویش، شیطان. پرآب و هوا پرآتش بود

.رفت انگیز می هاي ِ شوق مانستم که به مجلس ِ عشرت را می

ي ِ این آتش را در گلوي ِ گی ام در آتش بود و سوزنده اما دل

...شد رفتن مانع می و باد، مرا از پیش. کردم احساس میخود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کنار ِ ساحل ِ آشوب، مرغی فریاد زد

.و صداي ِ او در غرش ِ روشن ِ رعد خفه شد

پایه جدا و ریسمان ِ قایق را از چوب. و من فانوس را در قایق نهادم

رفت ِ نخستین موجی که به زیر ِ قایق رسید، و در واپس. کردم

ي ِ موج و و در ولوله. آشوب پارو کشیدم دریاي ِ ظلمترو به

خیس ِ غلیظ ــ به دریاي ِ دیوانه درآمدم که باد ــ در آن شب ِ نیمه

.دوید کف ِ جوشان ِ غیظ بر لبان ِ کبودش می

کشید موج از ساحل بالا می

کرد و دریا گُرده تهی می

شدم که برخورد ِ کف ِ قایق را گاه ِ دریا چنان فرومی و من در شیب ِ تهی

هائی که دریاي ِ آبستن هرگز نخواهد ِشان زاد، احساس با ماسه

.کردم می

اندك خود را به ي ِ روح ِ من اندك گی دیدم که ناآسوده اما می

.گذارد کار ِ بیرون وامی ي ِ دنیاي ِ خیس و تلاش گی آشفته

.کردم ود احساس میآرام، رسوب ِآسایش را در اندرون ِ خ و آرام

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

لیکن شب آشفته بود

زد و دریا پرپر می

وجوي ِ و مستی دیرسیرابی در آشوب ِسرد ِ امواج ِ دیوانه به جست

...کشید لذتی گریخته عربده می

ام و من دیدم که آسایشی یافته

پایان ِ مانم که در زیروزبررفت ِ بی در می و اکنون به حلزونی دربه

.دریا صدفی جسته استگان ِ شتابنده

ي ِ شب را به دیدم که اگر فانوس را به آب افکنم و سیاهی و می

دغدغه ي ِ چشمان ِ خود تعبیر کنم، به بوداي ِ بی گی فروبسته

داند به تاز ِ نیروانا می روي که طلیعه ام که درد را ازآن ماننده

.گزارد گی برمی دلاسوده

.بودمگی گریخته اما من از مرگ به زنده

خوارها که با انقلاب جاي ِ ماهی سود ِ شب ِ خفتن و بوي ِ لجن ِ نمک

راه ِ وزش ِ باد در نفس ِ من چپیده بود، مرا به ِامواج ِ برآمده هم

.دامن ِ دریا کشیده بود

سان ِ قایقی که باد ِ دریا وار ِ دریا، مرا به و زیروفرارفت ِ زنده

وار ِ ساحل بر آب رانده هاش را بگسلد از سکون ِ مرد ریسمان

بود،

.گردم گی بازمی یافتم از راهی که بودا گذشته است به زنده و در می

و در این هنگام

تاب را هاي ِ بی ي ِ کوهه رنگ ِ فانوس، سرکشی ي ِ نیم در زردتابی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.نگریستم می

.رفت و آسایش ِ تن و روح ِ من در اندرون ِ من به خواب می

و شب آشفته بود

سان ِ مستی ناسیراب به زد و به ریا چون مرغی سرکنده پرپرمیو د

.کشید وجوي ِ لذت عربده می جست

□

خواه ِ خود دل گی را به در یک آن، پنداشتم که من اکنون همه چیز ِ زنده

.ام یافته

ي ِ آرامش ِ ساحل را در خفقان ِ مرگی ي ِ خُردکننده یک چند، سنگینی

ئی که به دنبال ِ آسایش ي ِ روح ِ آشفته ابیت جوش، بر بی بی

ــ آسایشی که از جوشش مایه: گشت تحمل کرده بودم می

!گیرد می

اش را سان ِ قایقی که باد ِ دریا ریسمان و سرانجام در شبی چنان تیره، به

.بگسلد، دل به دریاي ِ توفانی زده بودم

.و دریا آشوب بود

که خواهشی پرتپش در هر موج ِ آنوار ِ و من در زیروفرارفت ِ زنده

ي ِ خود را گی ي ِ آسایش و زنده کشید، مایه اش گردن می تاب بی

دست خواه ِ خویش به دل گی را به بازیافته بودم، همه چیز ِ زنده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.بودم آورده

ي ِ تیره و روشن ِ بخار و مه ِ بالاي ِ قایق ــ که گی اما ناگهان در آشفته

ش بود ــ و در انعکاس ِ نور ِ زردي که بها شب گهواره جنبان

ام ئی آشنا به چشمان تافت، چهره مخمل ِ سرخ ِ شنل ِ من می

.سایه زد

.سوختند آرام در تب ِ سرد ِ خود می قرار ِ بی ها، کنار ِ قایق ِ بی و خیزاب

»!رکسانا«: فریاد کشیدم

اما او در آرامش ِ خود آسایش نداشت

ي ِ او هاي ِ عظیم دود دمند، چهره به مانند ِ نفسی که در تودهو غریو ِ من

سان ِ ي ِ او را به ي ِ رویائی و این غریو، رخساره. را برآشفت

ي ِ گرد که از آواز ِ خروس نزدیکی کاري شب روح ِ گنه

.دمان را احساس کند، شکنجه کرد سپیده

ه چشمان را به خواباش ک ي ِ نازك ِ مه و ابر، دیدم و من زیر ِ پرده

.فشرد اش را از فشار ِ رنجی گنگ برهم هاي گرفت و دندان

»!رکسانا«: فریاد کشیدم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اما او در آرامش ِ خود آسوده نبود

ي ِ توفان ِ دیوانه سان ِ مهی از باد آشفته، با سکوتی که غریو ِ مستانه و به

ساخت و تر می هنمود و برجست تر می ي ِ خود پررنگ را در زمینه

:کرد، گفت تر می برهنه

»!ام پایان ــ من همین دریاي ِ بی«

و در دریا آشوب بود

...در دریا توفان بود

»!ــ رکسانا«: فریاد کشیدم

سوخت اما رکسانا در تب ِ سرد ِ خود می

دوید و کف ِ غیظ بر لب ِ دریا می

و در دل ِ من آتش بود

که رخسارش از انعکاس ِ نور ِ زرد ِ فانوس بر مخمل ِآلود و زن ِ مه

ي ِ بزرگ ِ او را بر قایق گرفت و من سایه سرخ ِ شنل ِ من رنگ می

کردم، با سکوتی که و فانوس و روح ِ خودم احساس می

:آور بود، گفت اش دلهره شُکوه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام که ام من همین غریوم من همین دریاي ِ آشوب ــ من همین توفان«

اش شعله تاب صدهزار خواهش ِ زنده در هر موج ِ بیآتش ِ

»!زند می

»!رکسانا«

.بردم توانستی بیائی، تو را با خود می ــ اگر می«

جست و شدي و هنگام ِ دیدار ِ ما از قلب ِ ما آتش می تو نیز ابري می

...کرد دریا و آسمان را روشن می

خواندیم در آشوب ِامواج ِ کف میي ِ خود سرود در فریادهاي ِ توفانی

یافتیم و در لهیب ِ آتش ِ سرد ِ ي ِ دورگریز ِ خود آسایش می کرده

...زیستیم روح ِ پرخروش ِ خود می

توانی توانی بیائی، نمی اما تو نمی

»!توانی قدمی از جاي ِ خود فراتر بگذاري تو نمی

توانم ــ می«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

! رکسانا

...»انمتو می

توانی توانستی، اما اکنون نمی ــ می«

و میان ِ من و تو به همان اندازه فاصله هست که میان ِ ابرهائی که در

»...اند هائی که بر زمین سرگردان آسمان و انسان

»...ــ رکسانا«

.زد و دیگر در فریاد ِ من آتش ِ امیدي جرقه نمی

گی را از تو هاي ِ زنده ي که هنوز آخرین نشانهــ شاید بتوانی تا روز«

اش را از اند چونان قایقی که باد ِ دریا ریسمان بازنستانده

ي ِ ساحل بگسلد بر دریاي ِ دل ِ من عشق ِ من پایه چوب

با آرامش ِ من آرامش یابی... گردي کنی وقفه ي ِ من بی گی زنده

گرید شوراب ِاشک در توفان ِ من بغریوي و ابري که به دریا می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ات بشوید را از چهره

ها بتابد آب ِ این دریا را ها و جنگل تا اگر روزي، آفتابی که باید بر چمن

سان ِ ثمر کرد، تو نیز به آب و بی فرو خشکاند و مرا گودالی بی

گونه، میان ِ تو و من ثمر گردي و بدین افتاده بی قایقی برخاك

.تري پدید آید ي ِ نزدیک آشنائی

توانی به من که روح ِ دریا روح ِ اکنون می اما اگر اندیشه کنی که هم

!توانی توانی،نمی گی هستم بازرسی، نمی عشق و روح ِ زنده

»نا... سا... ــ رك«

.ئی ماءیوس و مضطرب مبدل گشته بود و فریاد ِ من دیگر به پچپچه

.و دریا آشوب بود

.زد اش عربده می هگی با درون ِ شورید و خیال ِ زنده

هم ي ِ دریا در پیکري ابري که از باد به و رکسانا بر قایق و من و بر همه

:کشید ي ِ خود غریو می آمد در تب ِ زنده برمی

سان ِ دریائی خشکیدم، و تو روزي که من به: ــ شاید به هم بازرسیم«

چون قایقی فرسوده بر خاك ماندي

 چندان است که میان ِ ابرهائی که در آسمان واما اکنون میان ِ ما فاصله

.»اند هائی که بر زمین سرگردان انسان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

توانم ــ می«

! رکسانا

»...توانم می

!توانی ــ نمی«

»توانی نمی

»...ــ رکسانا«

گریست ام می خواهش ِ متضرعی در صداي

.و در دریا آشوب بود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بردم توانستی تو را با خود می ـ اگر میـ«

گاه در شدي و آن کار می تو هم بر این دریاي ِ پرآشوب موجی تلاش

شکاف در هاي ِ سیاه و توفانی که خواهشی قالب التهاب ِ شب

کشد، در زیروفرارفت ِ تاب ِ دریا گردن می هر موج ِ بی

».گرفتیم گی می هاي ِ تلاش، زنده جاویدان ِ کوهه

ي ِ یاءس کوشیدم تا از جاي برخیزم اما زنجیر ِ تاب در آخرین حمله بی

.ام بود لنگري به خروار بر پاي

سکون در تب ِ سرد ِ خود قرار ِ بی ها کنار ِ قایق ِ بی و خیزاب

.سوختند می

افسرد ام می ي ِ من در زندان ِ زمخت و سنگین ِ تن و روح ِ تلاشنده

برآید، با هم و دریا در پیکر ِ ابري که از باد بهو رکسانا بر قایق و من

ي ِ خود گان ِ موج را بر زمینه سکوتی که غریو ِ شتابنده

:کشید کرد فریاد می تر می برجسته

!توانی ــ نمی«

.گذارد دارد در بند می چه را که دوست می و هرکس آن

اش محبوس و هر زن مروارید ِ غلتان ِ خود را به زندان ِ صندوق

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دارد، می

که به من ام، ورنه پیش از آن ات نهاده و زنجیرهاي ِ گران را من بر پاي

ات چون دو انتها شده بودي و چشمان ي ِ دریاي ِ بی رسی طعمه

دار که هرگز صید ِ غواصان ِ دریا نگردد، بلع ِ مروارید ِ جان

...ها شده بود صدف

توانی بیائی تو نمی

!توانی بیائی نمی

ي ِ چوبین ِ ساحلی بازگردي و تا روزي که آفتاب مرا باید به کلبه تو می

ثمر نکرده است، کنار ِ دریا از عشق ِ من، تنها از عشق ِ و تو را بی

»...من روزي بگیري

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِ ي ِ زردتاب ِ فانوس، چکش ِ باران را بر آب من در آخرین شعله

پایان ِ دریا دیدم و سحرگاهان مردان ِ ساحل، در ِ بیي کف کرده

ام قایقی که امواج ِ سرگردان به خاك کشانده بود مدهوش

...یافتند

□

!گونه بود بگذار کسی نداند که ماجراي ِ من و رکسانا چه

اش عربده ي ِ چوبین ِ ساحلی که باد در سفال ِ بام من اکنون در کلبه

هاي ِ دیوارش به درون نشت باران از درز ِ تختهکشد و می

نگرم و از پس ِ دیوار ِ کند، از دریچه به دریاي ِ آشوب می می

کاوي را که به ي ِ مردم ِ کنج وآمد ِ آرام و متجسسانه چوبین، رفت

شنوم که و می. کنم گان رغبتی دارند احساس می تماشاي ِ دیوانه

:گویند دیگر می زیر ِ لب با یک

.»اکنون با خود سخن خواهد گفت ــ هان گوش کنید، دیوانه هم«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گزم و انتظار ِ آن روز ِ دیرآینده که آفتاب، و من از غیظ لب به دندان می

آبِ دریاهاي ِ مانع را خشکانده باشد و مرا چون قایقی رسیده

به ساحل به خاك نشانده باشد و روح ِ مرا به رکسانا ــ روح ِ دریا

گی ــ بازرسانده باشد، به سان ِ آتش ِ سرد ِ امیدي و عشق و زنده

بار و زیر ِ لب با سکوتی مرگ. زند ام شعله می در تَه ِ چشمان

:زنم فریاد می

»!رکسانا«

ي ِ وقفه شنوم که از دل ِ دریا، با شتاب ِ بی پایان ِ رکسانا را می و غریو ِ بی

ان خواهش ِ زنده در هر موج ِهاي ِ دریا که هزار خیزاب

:زند ریز فریاد می کشد، یک اش گردن می تاب بی

!توانی بیائی ــ نمی«

...»!توانی بیائی نمی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کاوي که از دیدار ِ کوبم و به مردم ِ کنج مشت بر دیوار ِ چوبین می

فتدا ها می شان که به درز ِ تخته شوند و سایه شاد می گان دل دیوانه

:زنم کند، نهیب می حدود ِ هیکل ِشان را مشخص می

شنوید؟ ــ می«

ها بدبخت

»شنوید؟ می

.افتند هاي ِ دیوار به زمین می ها از درز ِ تخته و سایه

ه ازکشنوم و من، زیر ِ ضرب ِ پاهاي ِ گریزآهنگ، فریاد ِ رکسانا را می

راه ِ بادي که از ي ِ امواج ِ خویش، هم وقفه دل ِ دریا، با شتاب ِ بی

:کشد ریز فریاد می گذرد، یک هاي ِ دوردست می فراز ِ آب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!توانی بیائی ــ نمی«

.»!توانی بیائی نمی

1329

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

غزلِ آخرین انزوا

1

ام من فروتن بوده

ي ِ خویش ساري خاكهاي ِ پریشان ِ و به فروتنی، از عمق ِ خواب

ام تا نسیمی ي ِ انسانی را سروده ي ِ عظمت ِ عاشقانه تمامی

و من. پاره کند نسیمی برآید و ابرهاي ِ قطرانی را پاره. برآید

ي ِ آسمان پرشوم ــ از آسمان و مرتع و سان ِ دریائی از صافی به

.مردم پرشوم

چند در نشیند، یک ام می قي ِ آفتاب ِ عشقی که بر اف تا از طراوت ِ برفی

آواز ِ ي ِ خویش از سکوت ِ خوش سکوت و آرامش ِ بازنیافته

سرشار شوم ــ» آرامش«

ي ِ ست جز این قالب ِ خالی که به دندان ِ طولانی چرا که من، دیرگاهی

 جز منی که از وحشت ِ خلاء ِ;ام ها خائیده شده است نبوده لحظه

...ام خویش فریاد کشیده است نبوده

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

پیکري

ئی چهره

دستی

ئی ــ سایه

;ي ِ هزاران چشم در رویا و خاطره بیدارخوابی

ها سایه

کودکان

ها آتش

زنان ــ

;هاي ِ زن هاي ِ کودك و آتش سایه

ها سنگ

دوستان

ها عشق

دنیاها ــ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

;هاي ِ دنیا هاي ِ دوست و عشق سنگ

درختان

گان ــ مرده

;ختان ِ مردهو در

شهریان هاي ِ هم وطنی که هوا و آفتاب ِ شهرها، و جراحات و جنسیت

;را به قالب ِ خود گیرد

و چیزي دیگر، چیزي دیگر،

:ها تمام ِ خدایان تر از تمام ِ ستاره چیزي عظیم

!نواز ِ دامن ِ خود کند قلب ِ زنی که مرا کودك ِ دست

این هیبت ِ تنهائی که به دندان ِ سرد ِست جز چرا که من دیرگاهی

ام ــ جز منی که از وحشت ِ ها جویده شده است نبوده گی بیگانه

...ام ي ِ خود فریاد کشیده است نبوده تنهائی

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

جا کجا و همه نام ِ هیچ

...گاه گاه و همه نام ِ هیچ

آمدم ئی به زبان می آه که چون سایه

ام بگشاید شفق ِ لبانکه آن بی

گذشتم سان ِ فردائی از گذشته می و به

.ام بپوسد هاي ِ خاطره که گوشت آن بی

□

سوادي از عشق نیاموخته و هرگز سخنی آشنا به هیچ زبان ِ آشنائی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ــ. نخوانده و نشنیده

!گفت ئی که با پوك سخن می سایه

□

ي ِ نام ِ جامیده را بر سر ِ بازاري فریاد نکرده، مناديان روشنی عشقی به

ام؟ گونه بوده ي ِ دنیا چه انسان و تمامی

ام؟ داده ام فریب می ي ِ قلب خالی آیا فرداپرستان را با دهل ِ درون

□

ي ِ سرد ِ خود بودم من جار ِ خاموش ِ سقف ِ لانه

.ي ِ درد ِ خود بودم آویز ِ دایه ني ِ مادر ِ یاءس ِ خود، دام من شیرخواره

این(نکردنی انگیز ِ توجیه آه که بدون ِ شک این خلوت ِ یاءس

ي ِ جوشان و سهمگین ِ قطران ِ تنهائی، در عمق ِ قلب ِ سرچشمه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ئی خالص است براي ِ درد کشیدن انگیزه) انسانی

گونه درین ــ چهو من ــ اسکندر ِ مغموم ِ ظلمات ِ آب ِ رنج ِ جاویدان

ام؟ گان را سروده دالان ِ تاریک، فریاد ِ ستاره

ئی نیست؟ آیا انسان معجزه

ها زیرآورد، جهان را به بند کشید و زندان شیطانی که خدا را به... انسان

ها ها را درید، دریاها را شکست، آتش ــ کوه! را درهم شکست

!ها را خاکستر کرد را نوشید و آب

!انگیز این متعجب ِ اعجاب! این شقاوت ِ دادگر... نانسا

!ترین انزوا ترین عشق و عظیم این سلطان ِ بزرگ... انسان

این شهریار ِ بزرگ که در آغوش ِ حرم ِ اسرار ِ خویش آرام... انسان

ي ِ خود به راز ِ طبیعت و یافته است و با عظمت ِ عصیانی

!زند یگاه ِ خدایان ِ خویش پهلوم پنهان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!انسان

ام شکاف واري که شب ِ بی و من با این زن با این پسر با این برادر ِ بزرگ

را نورانی کرده است، با این خورشیدي که پلاس ِ شب را از بام ِ

گی سخن از زنده عشق و بی ام برچیده است، بی روزن زندان ِ بی

ام؟ گونه به میان آورده گی چه عشق و زنده

ئی نیست؟ سان معجزهآیا ان

□

 تا دیگر این;گونه تا دیگر این مارش ِ عظیم ِ اقیانوس را نشنوم آه، چه

 تا;ام ننگرم ي ِ شیطان ِ چشم ِ کودکان نی نگاه ِ آینده را در نی

جاگیر را احساس نکنم انگیز ِ همه ي ِ وحشت دیگر این زیبائی

ام کشیده بودند، رویاهايپایانی از کابوس به گرداگرد ِ حصار ِ بی

گونه اکنون چه! و من، آه

!ام ها شده ي ِ دردها و دست تنگ در تنگی

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!ــ هان«: به خود گفتم

.ام من تنها و خالی

ناك ِ غوغاي ِ سکوت و سرودهاي ِ شورش ي ِ دهشت گی ریخته هم به

عابرم که پامال ِ کس و بی شنوم، و خود بیابانی بی را می

.ي ِ زمان است هاي ِ گریزنده ظهلح

...زند ي ِ خود فریاد می ام که از وحشت ِ تنهائی کس عابر ِ بیابانی بی

هاي ِ معجزآساست ام و ملت ِ من جهان ِ ریشه من تنها و خالی

هاي ِ ام و ملت ِ من گذرگاه ِ آب ي ِ خویش چشمی من منفذ ِ تنگ

جاویدان است

...ست ام و ملت ِ من عرق و خون ِ شادي اشکي ِ من ظرافت و پاکی

پوشم و ام می هاي ِ خاطره ــ پیراهن ِ پشمین ِ صبر بر زخم! آه، به جهنم

ي ِ هاي ِ وازده بر دروازه ي ِ عشق گی گاه به دریوزه دیگر هیچ

.زنم هاي ِ گذشته حلقه نمی کوتاه ِ قلب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

ساران تو اجاق ِ همه چشمه

گان م ِ ستارهسحرگاه ِ تما

.بخشی ها را به من می ها و سعادت ي ِ نغمه ي ِ جمله و پرنده

زنی و من تو به من دست می

گی ي ِ خویش به زنده گی گشوده دم ِ نخستین چشم در سپیده

.گردم بازمی

پیش ِ پاي ِ منتظرم

ها راه

گشاید ئی می چون مشت ِ بسته

و من

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها ي ِ دست ِ راه گی گشوده در

.نگرم ها و خدایان می ي ِ انسان گی به پیوسته

زند ام جوانه می نوبرگی بر عشق

افتد ي ِ خنکی بر عطش ِ جاویدان ِ رحم می و سایه

هاي ِ زمینی و چشم ِ درشت ِ آفتاب

مرا

ام تا عمق ِ ناپیداي ِ روح

.کند روشن می

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

عشق ِ مردم آفتاب است

تو اما من بی

...گیا بودم تو زمینی بی بی

در لبان ِ تو

رود آب ِ آخرین انزوا به خواب می

شدن بود ي ِ زودشکن ِ قلبی که در کار ِ خاموش و من با جذبه

.دارم هاي ِ بهار گوش می به سرود ِ سبز ِ جرقه

سیه کلان. آ.ژ: روي ِ تمی از

1331

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

غزلِ بزرگ

شکنم ام را می هاي همه بت

تا فرش کنم بر راهی که تو بگذري

.براي ِ شنیدن ِ ساز و سرود ِ من

ـ! ي ِ زودگذر شکنم ـ اي میهمان ِ یک شب ِ اثیري ام را می هاي همه بت

هائی که در معبد ِ فرش ِ بت ام، از سنگ پایان ِ غزل تا راه ِ بی

گاه ِ درد ِ ام، تو را به نهان شان چو عودي در آتش سوختهستایش ِ

.من آویزد

□

ام گرچه انسانی را در خود کشته

ام گرچه انسانی را در خود زاده

ام، گی را شناخته گرچه در سکوت ِ دردبار ِ خود مرگ و زنده

ــ! ي ِ من ي ِ جدامانده اما میان ِ این هر دو ــ شاخه

هر دومیان ِ این

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 من

.ام توقف ِ خویش وآمد ِ درد ِ تلاش ِ بی لنگر ِ پررفت

□

.این طرف، در افق ِ خونین ِ شکسته، انسان ِ من ایستاده است

:شناسم بینم، او را می او را می

:کشد اش در انتظار ِ نیم ِ دیگر ِ خود دردمی روح ِ نیمه

! بزرگ ِ نقرهاي کلید ِ ــ مرا نجات بده«

»!مرا نجات بده

و آن طرف

باران ِ رودررو، ي ِ ستاره در افق ِ مهتابی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...ي ِ من زن ِ مهتابی

:کند هاي ِ بنفش ِ درد طلوع می اش در شعله و شب ِ پرآفتاب ِ چشم

!ــ مرا به پیش ِ خودت ببر«

!سردار ِ بزرگ ِ رویاهاي ِ سپید ِ من

»! به پیش ِ خودت ببرمرا

و میان ِ این هر دو افق

ام من ایستاده

و درد ِ سنگین ِ این هر دو افق

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

فشارد ي ِ من می بر سینه

□

هاي ِ آبی و زنگاري را شکافت و ام دوید و پرده من از آن روز که نگاه

وح ِمن به چشم ِ خویش انسان ِ خود را دیدم که بر صلیب ِ ر

اش، ي ِ خونین اش به چارمیخ آویخته است در افق ِ شکسته نیمه

دانستم که در افق ِ ناپیداي ِ رودرروي ِ انسان ِ من ــ میان ِ مهتاب و

هاي ِ درشت و دردناك ِ روحی که به دنبال ِ ها ــ چشم ستاره

.زند گردد شعله می ي ِ دیگر ِ خود می نیمه

گزاي است که من به صورت ِ دردي جانو اکنون آن زمان دررسیده

;درآیم

.دریده است هاي ِ نادانی، آن را ازهم درد ِ مقطع ِ روحی که شقاوت

و من اکنون

...پارچه دردم یک

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

در آفتاب ِ گرم ِ یک بعدازظهر ِ تابستان

.در دنیاي ِ بزرگ ِ دردم زاده شدم

من شکفت و دو سکوت ِهاي ِ دو چشم ِ بزرگ ِ خورشیدي در چشم

:هاي ِ من درخشید واره پرطنین در گوش

ي ِ زندان ِ تاریک ِ من، مرا نجات ام بده اي کلید ِ بزرگ ِ نقره ــ نجات«

»!بده

هاي ِ سپید ِ من، ي ِ خواب ــ مرا به پیش ِ خودت ببر، سردار ِ رویائی«

»!مرا به پیش ِ خودت ببر

□

هاي ِ کمر ِ پردردش بر دست. زانودرآمد باران ِ مهتابی به زن ِ افق ِ ستاره

اش ریخت و به میان ِ اش بر گلوگاه موهاي. من لغزید

اش اش بر چانه ي ِ لب ِ زیرین سایه. اش جاري شد هاي پستان

ي ِ روح ِشان دوید و سرش به دامن ِ انسان ِ من غلتید تا دو نیمه

.جذب ِ هم گردد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.اش در اشک غلتید دنیاي ِ چشمحباب ِ سیاه ِ

.ها درد کشیدند و ابرهاي ِ ظلم برق زد روح

سرش به دامن ِ انسان ِ من بود، اما چندان که چشم گشود او را

:نشناخت

باران ِ مهتابی کمرش چون مار سرید، لغزید و گریخت، در افق ِ ستاره

:طلوع کرد و باز نالید

»!را به کنار ِ خودت ببرئی، م ــ سردار ِ رویاهاي ِ نقره«

:اش میان ِ دو افق سرگردان شد و ناله

»!ــ مرا به کنار ِ خودت ببر«

.هاي ِ دردناك ِ من نشست و بر شقیقه

□

فرش ِ ملعنت، راه ِ بزرگ ِ من پاهاي ِ مرا میان ِ دو افق، بر سنگ

.جوید می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ اسب ِ سیاه و لُخت ِهاي ْضربه و ساکت شوید، ساکت شوید تا سم

.اش هاي ِ آتش ِ تشویش ام را بنوشم، با یال یاءس

هاي ِ افق ِ تا تصویرهاي ِ دور و نزدیک را ببینم بر پرده! به کنار! به کنار

:باران ِ رودررو ستاره

داشتن و گی، دوست تصویرهاي ِ دور و نزدیک، شباهت و بیگانه

راست گفتن ــ

و نه کینه ورزیدن

... نه فریب دادنو

□

.ام ام خفته میان ِ آرزوهاي

هاي ِ ي ِ عظیم ِ کوه واره زارها را در گاه ها و شوره آفتاب ِ سبز، تب ِ شن

گان در غریو ِ سکوت ِشان از جنباند و خون ِ کبود ِ مرده یخ می

;کشد هاي ِ بیابانی بالا می ي ِ بابونه ساقه

:کند ش با من نیست، مرا با خود بیگانه میي ِ وصلی که امید گی و خسته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.انگیز ي ِ تسلیم، سفید است و شرم سان ِ لحظه ي ِ وصل، که به گی خسته

□

ي ِ پردرد ِ در آفتاب ِ گرم ِ بعدازظهر ِ یک تابستان، مرا در گهواره

انداز ِ دعاهاي ِ هرگز و رطوبت ِ چشم. ام جنباندند یاءس

ي ِ اشکی به هزاران هزار چون حلقهام را مستجاب نشده

.ام بستند نگاه ِ آرزوهاي چشمان ِ بی

□

راه ِ میان ِ دو افق

طولانی و بزرگ

.انگیز است لاخ و وحشت سنگ

هاي ات مدام چون لحظه فرش اي راه ِ بزرگ ِ وحشی که چخماق ِ سنگ

ات ئی ستارههاي ِ میان ِ دیروز و فردا در نبض ِ اکنون ِ من با جرقه

ــ آیا این ابر ِ خفقانی که پایان ِ تو را بعلیده! کروجد دندان می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

»نافهمی«نیست که در مشام ِ یک » عبیر ِ توهین شده«دود ِ همان

بوي ِ مردار داده است؟

هاي ِ پاك، چه دردانگیز هاي ِ کثیف بر اندام ِ انسان اما رویت ِ این جامه

!است

□

ام که خواهشی کور و تاریک در جائی دور و دست نیافتنی از منو این

.زند ام ضجه می روح

و چه چیز آیا، چه چیز بر صلیب ِ این خاك ِ خشک ِ عبوسی که

کند؟ ام می کوب شود میخ يِ مرا متحمل نمی سنگینی

هايِ آیا این همان جهنم ِ خداوند است که در آن جز چشیدن ِ درد ِ آتش

دلیل راهی نیست؟ ي ِ کیفرهاي ِ بی انداخته لگُ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

و کجاست؟ به من بگوئید که کجاست خداوندگار ِ دریاي ِ گود ِ

اش را جاودانه با هاي ِ پرتپش ِ هر رگ ِ من، که نام خواهش

ي ِ خود ي ِ جگر ِ چلیده خنجرهاي ِ هر نفس ِ درد بر هر گوشه

ام؟ نقش کرده

!، سکوتی به پاسخ ِ منو سکوتی به پاسخ ِ من

!ي ِ مردي که امیدي با خود ندارد ي ِ لاشه سکوتی به سنگینی

□

ي ِ روح ِ من هواها و شهرهاست میان ِ دو پاره

هاشان ها و خواهش هاست با تلاش انسان

بارها هاست با جوي دهکده

.هاشان ها و قایق هاشان، ماهی هاست با پل و رودخانه

ي ِ روح ِ من طبیعت و دنیاست ــ همیان ِ دو پار

دنیا

!اش خواهم ببینم من نمی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ـ: ي ِ دیگر ِ این روح کجاست، رویائی خالی بودم دانستم که پاره تا نمی

...نگاه شکل و بی سروته، بی رویائی خالی، بی

فرش ِ ظلم خفته است و اکنون که میان ِ این دو افق ِ بازیافته سنگ

ئی که از پس ِ گر نیستم، دیگر هیچ نیستم حتا سایهبینم که دی می

.داري بر خاك جنبد جان

□

دورشو: ام طلوع کرده است ي ِ چشمی در آسمان ِ خاطره شب ِ پرستاره

خواهم تو را ببینم، دیگر دیگر نمی! آفتاب ِ تاریک ِ روز

!کس را بشناسم خواهم هیچ خواهم، نمی نمی

ام ها که من دوست داشته میان ِ همه این انسان

ام میان ِ همه آن خدایان که تحقیر کرده

ستاند؟ یک آیا از من انتقام بازمی کدام

ي ِ چشمان ِ تو چنگ و این اسب ِ سیاه ِ وحشی که در افق ِ توفانی

خواهد بگوید؟ نوازد با من چه می می

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تاده است وي ِ خونین ِ این طرف، انسان ِ من ایس در افق ِ شکسته

:کشد اش در انتظار ِ نیم ِ دیگر ِ خود درد می روح ِ جدا شده نیمه

»!ام بده ي ِ من، نجات اي خون ِ سبز ِ چسبنده ام بده ــ نجات«

باران ِ آن طرف ي ِ ستاره و در افق ِ مهتابی

ــ. ي ِ من زن ِ رویائی

کند ه دود میهاي ِ بنفش ِ دردي ک اش در شعله و شب ِ پرآفتاب ِ چشم

:سوزد می

!ــ مرا به پیش ِ خودت ببر«

»!هاي ِ سپید ِ من، مرا به پیش ِ خودت ببر ي ِ خواب سردار ِ رویائی

و میان ِ این هر دو افق

.ام من ایستاده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست از پرنده خالی، افسرده و ملول، در مسیر ِ توفان ِ ام قفسی و عشق

 خشک ِ بهت ِ من آویخته مانده است و باام، که بر درخت ِ تلاش

ام را از خیزش، سرداب ِ مرموز ِ قلب ي ِ خاطره تکان ِ سرسامی

.آکند هاي ِ مبهم ِ دردي کشنده می زوزه

□

 از دنیائی که مال ِ من نیست، از زمینی که;شبی من خواهم رفت اما نیم

.اند هوده مرا بدان بسته به بی

ــ خواهی دانست که جاي ِ! اهی دانست، خون ِ سبز ِ منگاه خو و تو آن

.ست چیزي در وجود ِ تو خالی

!ي ِ کوچک ِ قفس ِ خالی و منتظر ِ من گاه خواهی دانست، پرنده و تو آن

اي با روح ِ خودت ــ خواهی دانست که تنها مانده

:ات تر خواهی چشید زیر ِ دندان ِ غم ي ِ خودت را دردناك کسی و بی

برم ی که من میغم

...کشم غمی که من می

گزائی که هستم به دیگر آن زمان گذشته است که من از درد ِ جان

صورتی دیگر درآیم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دریده است، اش ازهم هاي ِ نادانی و درد ِ مقطع ِ روحی که شقاوت

.بهبود یابد

دیگر آن زمان گذشته است

و من

.ام وست مسخ گشتهجاودانه به صورت ِ دردي که زیر ِ پوست ِ ت

□

انسانی را در خود کشتم

انسانی را در خود زادم

.گی را شناختم و در سکوت ِ دردبار ِ خود مرگ و زنده

:وآمد ِ دردي بیش نبودم اما میان ِ این هر دو، لنگر ِ پررفت

درد ِ مقطع ِ روحی

...دریده است اش ازهم هاي ِ نادانی که شقاوت

تنها

ام ست که مرده یابم دیري بوسم در می ات را می خاطرههنگامی که

ــ. یابم ي ِ تو سردتر می ي ِ خاطره چرا که لبان ِ خود را از پیشانی

ي ِ تو ي ِ خاطره از پیشانی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

! اي یار

!ي ِ من ي ِ جدا مانده اي شاخه

1330

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 حرف آخر

کنند هاي ِ کهنه تلاش می ي ِ قبرستان يها که براي ِ تصد به آن

ام من، نه فریدون

 نه ولادیمیرم که

وار ئی نهاد نقطه گلوله

اش بود ــ ئی که مقطع ِ تاریخ به پایان ِ جمله

گردم من نه بازمی

.میرم نه می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام صبح.که ا]زیرا من

ام به سان ِ ام را به خاك افکنده ي ِ خویشتن و دیري نیست تا اجنبی

ي ِ یک کویر، آوري که از چهارراهی بلوط ِ تن

سان ِ ام به ام را به خاك افکنده ي ِ خویشتن و دیري نیست تا اجنبی

ــ[ي ِ خویشتنی که بر خاك افکند ولادیمیر همه

نهاي ِ مطنط ي ِ منظومه ئی وسط ِ میز ِ قمار ِ شما قوادان ِ مجله

.کوبم من خال ِ قلب ِ شعرم را فرومی تک

چرا که شما

گان ِ ابله ِ نیما کننده مسخره

و شما

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گان ِ انواع ِ ولادیمیر کشنده

اید این بار به مصاف ِ شاعري چموش آمده

هاي ِ گردگرفته که بر راه ِ دیوان

.اندازد شلنگ می

گی فراموش شدهکه مر و آن

بار یک

اش آب شده است سان ِ قندي به دل به

:ــ!پرسم، پااندازان ِ محترم ِ اشعار ِ هرجائی ــ از شما می

تان بیاویزد ها، اردنگی به پوزه تاریخ اگر به جاي ِ همه ماده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

با وي چه توانید کرد؟

□

سان ِ آهنگی قدیمی مادرم به

وش شدفرام

ي ِ میتینگ ِ بزرگ متولد شدم نامه و من در لفاف ِ قطع

.ام پیوند یابم هاي ِ زمان تا با مردم ِ اعماق بجوشم و با وصله

سان ِ سوزنی فروروم و برآیم تا به

زنم دیگر وصله هاي ِ نامتحد را به یک ي ِ آسمان پاره و لحاف

ها حک کنم ــ ه دیواني ِ هم تا مردم ِ چشم ِ تاریخ را بر کلمه

دارم مردمی که من دوست می

:ــ !ام ترین عشقی که هرگز داشته تر از بیش ناك سهم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

فروشی ي ِ گوشت ي ِ چرب ِ دکه تخته بر پیش

کنار ِ ساتور ِ سرد ِ فراموشی

هاي ِ خمار و خالی پشت ِ بطري

یاعتنائ ي ِ پرمیخ ِ بی کفش ِ کهنه زیر ِ لنگه

ي ِ هزاري هاي ِ هزاران رنگی که خفته است بر ستون بعد ِ مهتابی زن ِ بی

ي ِ خویش موهاي ِ آشفته

.عشق ِ بدفرجام ِ من است

اش خون ِ زیر ِ پستان ي ِ بی از حفره

 من

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اش ریختم روزي غزلی مسموم به قلب

اش تا چشمان ِ پرآفتاب

.الع شوددر منظر ِ عشق ِ من ط

لیکن غزل ِ مسموم

.خون ِ معشوق ِ مرا افسرد

معشوق ِ من مرد

.تراش بدل شد ئی یخ و پیکرش به مجسمه

ام را هاي ِ گران من دست

ام به سندان ِ جمجمه

 کوفتم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سان ِ خدائی در زنجیر و به

 نالیدم

 هاي ِ من و ضجه

 چون توفان ِ ملخ

.ام را خشکاند هاي همه شاديمزرع ِ

 }!فروشی هاي ِ اوراق آدمک{ذلک و مع

ذلک و مع

زاده کلاسیسیسم ي ِ امام من به دربان ِ پرشپش ِ بقعه

گوسفند ِ مسمطی

نذر

!نکردم

□

دارید که اما اگر شما دوست می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 شاعران

قی کنند پیش ِ پاي ِتان

اید در طول ِ سالیان، خوردهچه را که آن

چه کند صبح که شعرش

هاي ِ وسواس است؟ ست که کنون نطفه هاي ِ بزرگ ِ فردائی احساس

چه کند صبح اگر فردا

ست؟ ي ِ پیروزي زاد ِ سایه در سایه هم

چه کند صبح اگر دیروز

ئی جز ندامت روید زهرْبوته ست که از آن نمی گوري

اش؟ ي ِ سیاه ئی در میوه تجربهي ِ تلخ ِ با هسته

باشد چه کند صبح که گر آینده قرار بود به گذشته باخته

ناچار اکنون بایست به دکتر حمیدي شاعر می

هاي ِ دوردست ِ قرون در آب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!یاخته باشد جانوري تک

□

ام صبح.و من که ا

با احترامی مبهم: به خاطر ِ قافیه

![هاي ِ هزارقبرستانی مرده]کنم ار میبه شما اخط

که تلاش ِتان پایدار نیست

دیگر را در آغوش سان ِ عاصیان یک زیرا میان ِ من و مردمی که به

 فشریم می

 دیوار ِ پیرهنی حتا

. در کار نیست

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِ دواوین ِ شعر ِ شما مال ي ِ دست برتر از همه

ام ــ ام افکنده هاي ِ کثیف یمار ِ عشقکه من به سوي ِ دختران ِ ب

هاي ِ دراز ِ اشعار ِ قالبی برتر از همه نردبان

اند ــ ي ِ من بوده ي ِ پاهاي ِ گذشته مالی شده که دست

ي ِ استادان ِ عینکی برتر از قُرّولُند ِ همه

ها ها و رباعی ي ِ قصیده خانه گان ِ فسیل پیوسته

ها هاي ِ مفاعلن فعلاتن نجمنگان ِ ا وابسته

ام ــ، ي ِ مجلاتی که من به سردر ِشان تُف کرده خانه دربانان ِ روسبی

:ي ِ شعر مصلوب ِتان خواهد کرد فریاد ِ این نوزاد ِ زنازاده

!ْشعرهاي ِ پیر پااندازان ِ جنده«ــ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام ي ِ شما من طرف ِ همه

ــ! باز ِ متفنن من ــ نه یک جنده

و من

میرم گردم نه می نه بازمی

نامی ِتان وداع کنید با نام ِ بی

ام چرا که من نه فریدون

»!نه ولادیمیرم

 ي ِ ولادیمیر مایاکوفسکی گرد ِ خودکشی به مناسبت ِ سال

1331

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

چشمان تاریک

چراغ ِ سیاه ِ من بود، چشمان ِ تو شب

ي ِ دردناك ِ من بود مرثیه

...ام، من گوري که من به دردناك و وحشت ِ تدفین ِ زندهي ِ مرثیه

□

ي ِ انجام رسیده ي ِ سرد ِ یاءس، در خواب ِ آغازنشده به هزاران پوزه

.اند چشم ِ جهنمی فریاد کشیده من، در رویاي ِ ماران ِ یک

راه بردي ي ِ پیکرت را هم و تو نگاه و انحناهاي ِ اثیري

ور ِ آتش ِ خویش، خاموش و پرصلابت و سنگین شعلهي ِ و در جامه

ئی گذشتی که پیکر ِ رسواي ِ من با هزاران زده ي ِ توفان بر جاده

اش آویخته هاي ِ عظیم کار، بر دروازه هاي ِ کاوش میخ ِ نگاه گُل

...بود

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي ِ تو ي ِ خاطره چراغی ي ِ امواج ِ دیرگذر ِ دریاي ِ شب بگذار سنگینی

.ي ِ روح ِ خود احساس کنم گی را در کوفته

ایمان ِ تو مرا در حریق ِ ي ِ بی ي ِ بزرگ ِ خاموشی کده بگذار آتش

.ام خاکستر کند فریادهاي

وجو باش ي ِ کنار ِ کویر ِ جست خاربوته

آلود دار و خون ي ِ من، زخم تا سایه

...بار ِ تو آویزد به هزاران تیغ ِ نگاه ِ آفتاب

□

نشان در دهلیز طولانیِ بی

 هزاران غریوِ وحشت برخاست

نام برهم کوفت ي ِ گم هزاران دریچه

هزاران در ِ راز گشاده شد

...سوخته ربود و، گُل ِ زرد ِ شعله را از تارك ِ شمع ِ نیمو جادوي ِ نگاه ِ ت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هزاران غریو ِ وحشت در تالاب ِ سکوت رسوب کرد

گشود، و نفس ِ تاریک ِ شب از هزاران نام ازهم ي ِ گم هزاران دریچه

ي ِ دهلیز دوید دهان بر رگ ِ طولانی

 جگرم را بخراشم وهزاران در ِ راز بسته شد، تا من با الماس ِ غریوي

هاي ِ نومیدي ي ِ رازي عبوس به استخوان در پس ِ درهاي ِ بسته

.مبدل شوم

□
چراغ ِ تاریک ِ من منفذ، چشمان ِ تو شب ناك ِ دهلیز ِ بی در انتهاي ِ اندوه

.است

سان ِ ماران ِ ي ِ سنگین میان ِ ما به هزاران قفل ِ پولاد ِ راز بر درهاي ِ بسته

.زنند وئی نفس میجاد

نوشد، هاي ِ سرزمین ِ تو می هاي ِ طلسم ِ جادوگر ِ رنج ِ من از چاه گُل

.ام ي ِ خویش تکان ِ نومیدي شکفد، و من لنگر ِ بی می

زنم من می کشم من نفس کنم من دردمی می ام من نگاه من خشکیده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

:آورم فریاد برمی

چراغ ــ چشمان ِ تو شب

.ِ سیاه ِ من بود

.ي ِ دردناك ِ من بود چشمان ِ تو مرثیه

...ام، من گوري که من به ي ِ دردناك و وحشت ِ تدفین ِ زنده مرثیه

1331

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

از مرز انزوا

ــ تو مرا! گناه ي ِ بی دهند اي جوینده ات می چشمان ِ سیاه ِ تو فریب

 چرا که در نگاه;یافت گاه در ظلمات ِ پیرامون ِ من بازنتوانی هیچ

.تو آتش ِ اشتیاقی نیست

خواهی تر می مرا روشن

تر بسوز از اشتیاق ِ به من در برابر ِ من پرشعله

یافت ورنه مرا در این ظلمات بازنتوانی

!گناه ي ِ بی ات خواهد داد، جوینده فریبورنه هزاران چشم ِ تو

.ورتر کن ات را شعله بایست و چراغ ِ اشتیاق

□

;ها پرَم ها، از نسروده از نگفته

هاي ِ ناشناخته و از اندیشه

.ام ها نیندیشیده اشعاري که بدان

ها ي ِ ناگفته و باقی. ست ي ِ اشک ِ من درد ِ پري، درد ِ سرشاري عقده

.ست ئی نیست، نالهسکوت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي ِ اکنون زمان ِ گریستن است، اگر تنها بتوان گریست، یا به رازداري

دامان ِ تو اعتمادي اگر بتوان داشت، یا دست ِ کم به درها ــ که در

.کاران آنان احتمال ِ گشودنی هست به روي ِ نابه

خانه دیوانهاش به حیاط ِ همه به زندان ِ من بیا که تنها دریچه بااین

.گشاید می

گونه راستی چه گونه، به اما چه

ستاره، چنین بی در قعر ِ شبی این

سرود و صدا مانده ــ زندان ِ مرا ــ بی

شناخت؟ بازتوانی

□

ایم ما در ظلمت

بدان خاطر که کسی به عشق ِ ما نسوخت،

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ما تنهائیم

 نخواند،چرا که هرگز کسی ما را به جانب ِ خود

ایم ما خاموش

گاه به سوي ِ شما بازنخواهیم آمد، زیرا که دیگر هیچ

افراخته و گردن

اعتمادي را که بی آن بدان جهت که به هیچ چیز اعتماد نکردیم، بی

.دوست داشته باشیم

□

ي ِ مدفون ِ بهار از نیروي ِ عصاره کنار ِ حوض ِ شکسته درختی بی

.پوسد خویش می

.دارد ها را از تابش بازمی آرام رخساره و ناپاکی آرام

.اند انگیزه کار و بی هاي ِ معصوم، بی عشق

داشتن دوست

.گردد دست بازمی از سفرهاي ِ دراز تهی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

انگیز، در حجاب ِ سراي ِ مشترك، زنان ِ نفرت هاي ِ ویران زیر ِ سرتاق

آوران ِ خدائی مرگ ِ پیامي ِ نامه ي ِ خویش به غم گی پرده سیاه بی

ي ِ گنداب ِ دهند و بر ناکامی جلاد و جبرکار گوش می

.ریزند جوي ِ خویش اشک می طعمه

انگیز نیست، ي ِ من جبرکار و خوف برده خداي ِ مهربان ِ بی

.ایم امید رانده شده من و او به مرزهاي ِ انزوائی بی

ي ِ تو و ابدیت ِ تنهائی!ي ِ شیطان ِ آسمان سرنوشت ِ زمینی اي هم

.ئی نیست گناهی، بر خاك ِ خدا، گیاه ِ نورسته بی

□

تان نخواهد گریست، گی هرگز چشمی آرزومند به سرگشته

ئی جلوه نخواهد کرد و خدایان ِ بیگانه در این آسمان ِ محصور ستاره

.شما را هرگز به پناه ِ خود پذیره نخواهند آمد

گاه ِ آخرین، و در پناه;یگر جز فریبی آشکاره نیستها د چرا که قلب

.اژدها بیضه نهاده است

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سرنشین، در شب ِ ابري، دریاهاي ِ تاریک را به جانب ِ چون قایق ِ بی

.غرقاب ِ آخرین طی کنیم

...امید ِ درودي نیست

...امید ِ نوازشی نیست

1335

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

رود سرود مردي که تنها به راه می

1

.در برابر ِ هر حماسه من ایستاده بودم

کشد اش آوار ِ آخرین را انتظار می و مردي که اکنون با دیوارهاي ِ اتاق

;دوزد ي ِ کوتاه ِ کلبه به سپیداري خشک نظر می از پنجره

.به سپیدار ِ خشکی که مرغی سیاه بر آن آشیان کرده است

اش نگران ِ کوچه هاي ِ حماسه دریچهروز از پس ِ و مردي که روزهمه

:گوید بود، اکنون با خود می

.ــ اگر سپیدار ِ من بشکفد، مرغ ِ سیا پرواز خواهد کرد«

ــ اگر مرغ ِ سیا بگذرد، سپیدار ِ من خواهد شکفت ــ«

ي ِ کشتی را از دست داده است پاره و دریانوردي که آخرین تخته

ار باور ندارد،در قلب ِ خود دیگر به به

ست ئی خانه چرا که هر قلب روسبی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.اند ها به حلقه کشیده و دریا را قلب

گفت، در حصار ِ بد به زنجیر بسته شد و مردي که از خوب سخن می

.شد حجاب به کوچه نمی چرا که خوب فریبی بیش نبود، و بد بی

جست گاهی استوار می چرا که امید تکیه

.ر خشتی پوسیده بودو هر حصار ِ این شه

ي ِ کشتی را از دست داده است، در پاره و مردي که آخرین تخته

پاره، کند زیرا که تخته ي ِ دیگر تلاش نمی پاره وجوي ِ تخته جست

کشتی نیست

زیرا که در ساحل

مرد ِ دریا

.ئی بیش نیست بیگانه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

.خنجرخورده است گریه کنبا من به مرگ ِ سرداري که از پشت

:گوید او با شمشیر ِ خویش می

ــ براي ِ چه بر خاك ریختی«

کارتر نبودند؟ خون ِ کسانی را که از یاران ِ من سیاه

:گوید و شمشیر با او می

ــ براي ِ چه یارانی برگزیدي«

 که بیش از دشمنان ِ تو با زشتی سوگند خورده بودند؟

هاست، تنها، تنها بر اش طلسم ِ پیروزي آور که نام و سردار ِ جنگ

:زند سرزمینی بیگانه چنگ بر خاك ِ خونین می

سوگندان ِ من؟ ــ کجائید، کجائید هم«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.شمشیر ِ تیز ِ من در راه ِ شما بود

»...ما به راستی سوگند خورده بودیم

;جوابی نیست

!زنند یآنان اکنون با دروغ پیاله م

ــ کجائید، کجائید؟«

»... بگذارید در چشمان ِتان بنگرم

:گوید و شمشیر با او می

...ــ راست نگفتند تا در چشمان ِ تو نظر بتوانند کرد«

:ها نگاه کن به ستاره

.رسد اش از راه در می گان ي ِ ستاره هم اکنون شب با همه

ها نگاه کن به ستاره

»...ین پاکی نیستچرا که در زم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

رسد و شب از راه در می

!ها ترین ِ شب ستاره بی

.چرا که در زمین پاکی نیست

بهره است زمین از خوبی و راستی بی

و آسمان ِ زمین

!هاست ترین ِ آسمان ستاره بی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

3

کشد از اش آوار ِ آخرین را انتظار می و مردي که با چاردیوار ِ اتاق

:نگرد دریچه به کوچه می

ناك، گُل ِ سرخی به کوچه ي ِ رودررو، زنی ترسان و شتاب از پنجره

.افکند می

فرستد ئی به جانب ِ زن می عابر ِ منتظر، بوسه

:اندیشد و در خانه، مردي با خود می

دارد، گمان مرا دوست می ــ بانوي ِ من بی«

...ام اش دریافته ناك ِ لبان طشهاي ِ ع این حقیقت را من از بوسه

»!ي ِ عشق ِ مرا دریافته است گی بانوي ِ من شایسته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

4

:گوید رود با خود می و مردي که تنها به راه می

!بارد و در خانه گرما نیست ــ در کوچه می«

ام به هاي من با تمام ِ حماسه;گان گریخته است حقیقت از شهر ِ زنده

گورستان خواهم رفت

و تنها

چرا که

توان داشت؟ سفر اطمینان می ي ِ کدامین هم ْراهی به راست

سفري چرا بایدم گزید که هر دم هم

:ئی به تردید از خود بپرسم وتاب ِ وسوسه در تب

»گان ِ پاك کمر نبسته است؟ آیا به آلودن ِ مرده! ــ هان

:و دیگر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کار ِ من سفران ِ فریب ، از نفس ِ پردروغ ِ همبویم ــ هوائی که می«

!گندآلود است

راستی و به

»سفري چه حاجت است؟ دارد به هم آن را که در این راه قدم بر می

1334 آبان ِ 28

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...تنها

برند گاه می اکنون مرا به قربان

دای گوش کنید اي شمایان، در منظري که به تماشا نشسته

!تر است ي ِ من افزون هاي ِتان از گناهان ِ نکرده و در شماره، حماقت

.ــ با شما هرگز مرا پیوندي نبوده است

ي ِ انتظاري بهشت ِ شما در آرزوي ِ به برکشیدن ِ من، در تب ِ دوزخی

چنان به دوزخ ِ تا آتشی آن;انجام خاکستر خواهد شد بی

برم که از تَف ِ آن، دوزخیان ِ مسکین،انگیز ِتان ارمغان خوف

.سرکشند ئی گوارا به آتش ِ پیرامون ِشان را چون نوشابه

چه پیوندي با شما داشته چرا که من از هرچه با شماست، از هر آن

:کنم است نفرت می

از فرزندان و

از پدرم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ناك ِتان و از آغوش ِ بوي

. که از سر ِ خدعه فشرده استهاي ِتان که دست ِ مرا چه بسیار از دست

ي ِتان از قهر و مهربانی

ام و از خویشتن

...که ناخواسته، از پیکرهاي ِ شما شباهتی به ظاهر برده است

.ام من از دوري و از نزدیکی در وحشت

دادگر خواهند بخشید زیف ِ بی خداوندان ِ شما به سی

ي ِ نامرادم من پرومته

تهکه از جگر ِ خس

ام ئی گسترده سرنوشت را سفره کلاغان ِ بی

غرور ِ من در ابدیت ِ رنج ِ من است

تا به هر سلام و درود ِ شما، منقار ِ کرکسی را بر جگرگاه ِ خود احساس

.کنم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تر بود بخش ي ِ لبان ِ شما مستی ي ِ جگرم، از بوسه ئی بر پاره نیش ِ نیزه

.ناراستی نشنیدم ز سخنی جز بهچرا که از لبان ِ شما هرگ

تر ي ِتان صفابخش ام، از نگاه ِ خریداري گان و خاري در مردم ِ دیده

ي ِ گاه نگاه ِ شما در من جز نگاه ِ صاحبی به برده بدان خاطر که هیچ

...خود نبود

کشان را از مردان ِ شما آدم

.ترم و از زنان ِتان به روسبیان مایل

اش را بر شما خواهد گشود، به از خداوندي که درهاي ِ بهشتمن

.ترم لعنتی ابدي دلخوش

ناخورده، در بستري با دختران ِ دست نشینی با پرهیزکاران و هم هم

!ي ِ شما باد چنان، ارزانی بهشتی آن

ي ِ نامرادم من پرومته

.ام هئی جاودان گسترد سرنوشت را از جگر ِ خسته سفره که کلاغان ِ بی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اید گوش کنید اي شمایان که در منظر نشسته

:ام ــ ئی که من ي ِ بیگانه به تماشاي ِ قربانی

.با شما مرا هرگز پیوندي نبوده است

1335

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

پشت دیوار

آگین ي ِ این اعتراف چه سوزاننده است که مردي گشن و خشم تلخی

اش هاي ِ پرطبل اسهي ِ حم در پس ِ دیوارهاي ِ سنگی

ــ. آلود از پاي درآمده است دردناك و تب

تراشید هاي ِ خاره گُل می شب در سنگ همه مردي که شب

و اکنون

اش را به سوئی افکنده است پتک ِ گران

:ست فرمان دهد تا به دستان ِ خویش که از عشق و امید و آینده تهی

انگیز است ي ِ آن ملال امهــ کوتاه کنید این عبث را، که اد«

...چون بحثی ابلهانه بر سر ِ هیچ و پوچ

کوتاه کنید این سرگذشت ِ سمج را که در آن، هر شبی

»!نشین شود ست که در مردابی ته در مقایسه چون لجنی

□

من جویده شدم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها و اي افسوس که به دندان ِ سبعیت

روئی گشاده دن را بهو هزار افسوس بدان خاطر که رنج ِ جویده ش

در دادم تن

چنین سالی این گونه، یاران ِ گرسنه را در قحط پنداشتم بدین چرا که می

دهم از گوشت ِ تن ِ خویش طعامی می

ام و بدین رنج سرخوش بوده

;و این سرخوشی فریبی بیش نبود

ي ِ خویش نهادي یا فروشدنی بود در گنداب ِپاك

. ناراستاني ِ رحمی یا مجالی به بی

و این یاران دشمنانی بیش نبودند

.ناراستانی بیش نبودند

□

ي ِ مرگ ِ خود بودم من عمله

!داشتم گی را دوست می و اي دریغ که زنده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سر بر سر ِ آن بود آیا تلاش ِ من یک

تا ناقوس ِ مرگ ِ خود را پرصداتر به نوا درآورم؟

من پرواز نکردم

!زدممن پرپر

□

هاي ِ من ي ِ حماسه در پس ِ دیوارهاي ِ سنگی

.اند ها غروب کرده همه آفتاب

اش تنهاست، تلاش این سوي ِ دیوار، مردي با پتک ِ بی

نگرد هاي ِ خود می به دست

.ست اش از امید و عشق و آینده تهی هاي و دست

نبده، تا ابدیتج جنبش و بی این سوي ِ شعر، جهانی خالی، جهانی بی

گسترده است

ي ِ سکون، از کهکشانی تا کهکشانی دیگر در نوسان است گهواره

آکند ي ِ مرگ می ي ِ سرد را از عصاره ظلمت، خالی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِ پرنخوت و در پشت ِ حماسه

 مردي تنها

گرید ي ِ خود می بر جنازه

1334 آذر ِ 5

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 باغ آیینه
 (١٣٣٨ –١٣٣۶)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گر خوابِ وجین

خواب چون درفکند از پایم

خوابم از آغاز ِ غروب خسته می

ها که به دست لیک آن هرزه علف

کنم از مزرعه، روز، کن می ریشه

...ْشان شب در خواب، هنوز کَنَم می

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ... این است مثلِ

ي ِ تار، این است، در این خانه ِمثل

: با من سر ِ کین است و عنادهرچه،

 کلاغی که بخواند بر باماز

. چراغی که بلرزاند بادتا

جنبد یاءس ِ این است که میمثل

جاست سکونی که در این ویرانبر

خواند مرگ ِ این است که میمثل

.خانه مراست سکوتی که به غمدر

، در او با هر دم ِ این استمثل

. است نشاطی از منگریز به

 ِ این است که پوشیده، در اوستمثل

. چه از بود، ز غم پیراهنهر

 ِ این است که هر خشت در آنمثل

.ست به زانوي ِ غمی نهادهسر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ستون کرده از او پاي، درازهر

. اجاق ِ غم ِ بیشی و کمیبه

 ِ این است همه چیز در اومثل

.ست ي ِ غم بنهفته در سایههسای

 شب مادر ِ غم بر بالینهمه

.ست اش گفته ِ مرگ به گوشي قصه

اش ِ این است که در ایوانمثل

گیرند شب اشباح عزا میهر

 لاجرم، از تنگ ِ غروبگان بیوه

.گیرند ِ هر سرتاق جا میزیر

 ِ این است که در آتش ِ روزمثل

تتر استاش مس ِ سرد ِ شبظلمت

 ِ این است که از اول ِ شبمثل

. ِ فردا پس ِ در منتظر استغم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

که در او، حسرت ِ مرگ! ویرانخانه

!ریزد بر هیکل ِ زیست میاشک

که در او، هرچه که هست! ویرانخانه

!ست ِ دیروز و غم ِ فردییرنج

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. .. خاموش یی قلعهحریقِ

م ِ مادربراي

. شب تا سحر گریید خاموشزنی

 شب تا سحر نالید، تا منزنی

 بر آرم دست و گردمسحرگاهی

. خُرد و آویزم به برزنچراغی

ــ! شب تا سحر نالید و ــ افسوسزنی

:ي ِ خامش نیفروخت آن نالهمرا

ي ِ خاموش ِ مردم ِ قلعهحریق

.دم سوخت دامن گرفت و صبحام شب

ي ِ خاموش و مدفون ه ِ قلعحریق

 خاکستر فرو دهلیز و درگاهبه

ي ِ خاموش ــ آري ــ ِ قلعهحریق

 . شب گرییدن ِ زن تا سحرگاهنه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دیکل

ام سبو فرو به فکر و فتاد از کفرفتم

 : ام هوسی نغز در دلجوشید

! اي خداــ«

ئی که من شود به صورت، آئینهیارم«

»!ان بشناسم اندر او ِ رفیقي رخساره«

.نشینان ِ کوه ِ دور سخن به چلهبردم

 تا بیفکنم ــ از نیتی که هست ــگفتند

 هشت چاه ِ خشک ِ سیا، هفت ریگ ِ سرخ،در

! زیر ِ هشت قلعه کُشَم هفت مار ِ کوریا

شکار ز راه، پریشان و دلبازآمدم

تن و زردروي و سرد، و خستهپاي رنجیده

 هزار فکر ِ غم و راه ِ چاره هیچ سردر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.بار ئی افتادم اشک پاي ِ قلعهماءیوس

 ز قلعه بیرون پیري سپیدمويآمد

 . حال و گفتمپرسید

 من نهاد چشم در

: گفت

; این طلسم ِ کهنه کلیدش به مشت ِ توستــ«

 » !ئی بجوي کس مپیچ بیهده، آیینهبا«

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اتفاق

 ز باد ِ حادثه بنشستمردي

 چو برق ِ حادثه برخاستمردي

 ننگ را گُزید و سپر ساختآن،

. نام را، بدون ِ سپر خواستوین،

□

پیچان رسید پیچانابري

.اش آتش، بردشت خنگ ِ یالچون

 جهید و موکب ِ بارانبرقی

. دشت ِ تشنه، تازان بگذشتاز

نالان تپه، نالان پوكآن

 و پاگشاد و فروریختلرزید

بوته، پرتپش از شوق، آن شوخو

. و با بهار درآمیختپیچید

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مانده شکوفید ِ یاوهپرچین

. آن طبل ِ پرغریو فروکاستو

 ز باد ِ حادثه بنشستمردي

 چو برق ِ حادثه برخاستمردي

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

برف

! ِ نو، برف ِ نو، سلام، سلامبرف

.اي بر بام خوش نشستهبنشین،

ــ! آوردي ــ اي امید ِ سپیدپاکی

.ست این ایام گی آلودههمه

زند مطرب ست می ِ شومیراه

چکد در جام میست واري تلخ

خند کُشد لب میست واري اشک

تراشد نام میست واري ننگ

 چون جمعه، پار چون پیرار،شنبه

.زند رسام رنگ می ِ همنقش

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گاه آمد ِ شادي به داممرغ

! زمانی که برگسیخته دامبه

 به هموارجاي ِ دشت افتادره

! دریغا که بر نیاید گاماي

جا به خاك ِ مرگ نشست آنتشنه

!کند پیغام از آب میکآتش

 ِ ما حاصل ِ آن زمان آمدکام

...ایم از کام طمع بر گرفتهکه

! الغرض، بدرودسوزیم، خام

! فرود آي، برف ِ تازه، سلامتو

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ریگ شب

اش ِ ادیب خوانساري و سحر ِ صدايبراي

 از اقصاي ِ ظلمت پر گرفتمرغی

. چرائی گفت و خواب از سر گرفتشب،

 وائی کرد، پر بگشود و بستمرغ،

. ِ شب نشناخت، در ظلمت نشستراه

□

ام، به ظلمت باژگون همان مرغمن

.خوردش جوي ِ خون واي، آباش نغمه

 در دام ِ تزویر ِ فلکاش دانه

.ي ِ جنبان ِ شک بر گهوارهلانه

جنبد وزاو ارکان ِ مرغ، میلانه

.خراشد جان ِ مرغ اش می ژیغژیغ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گر شک نبودي در میان! خدااي

دان؟ چنین تاریک بود این خاكکی

 نه تن زندان ِ تردید آمديگر

.از فانوس ِ خورشید آمدي پرشب

□

ام که واي آواز ِ او همان مرغمن

 ِ ماءیوسان همه از ساز ِ اوسوز

شاد از اوست ز شب در واي و شب دلاو

 خوش از مرغی که در فریاد از اوست،شب،

زند در قعر ِ آن بالی میگاه

.کشد از سوز ِ جان وائی میگاه

ش نبودا اگر شب سرخوش از وايخود

.اش نبود این بند بر پايلاجرم

بان ِ ریش اگر تابد به زندانواي

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

! ِعشقی از محبوس ِ خویشآفتاب

□

.ام نه کم ام، نه افزون همان مرغمن

: سرگشته بر دریاي ِ غمقایقی

 امیدم پیش رانَد یک نفسگر

.ام کشانَد بازپس ِ دریايروح

تن امیدم وانهد با خویشگر

!پایان و، من ِ دریاي ِ بیمدفن

نهد دریاي ِ پیر نه خود بازمور

!و پاروئی بگیر! بیا، امیدگو

 نه از امید رستم نی ز غمخود

.زنم وپائی می میان خوش دستوین

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام که پر بگشود و بست همان مرغمن

. ز شب نشناخت، در ظلمت نشستره

پرواي ِ نامش غم ِ جان است و نهش نه

 . وائی به ظلمت، والسلامزند می

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

»سیارود «غروبِ

 ي ِ شب سمفونیچکد می

 آرام

 . ي ِ خاموش ِ غروب تنگی ِ دلروي

 مغرب

 ي ِ روز آتش ِ افسردهاز

.سوزد میصدا بی

 تنگی را ي ِ دل نغمهبرد می

 ِ جنوب باد

 . زمه بر بام ِ هوا کند زمتا

 اش حرفی به لباننیست

 لیکن

.ها اش مطلب با خامشیمانده

آید به فرود زنان بازمی موجپرد می

 کور، ي ِ لغزان ِ شب آن سایهچون هم

 ِ چوپان هی هی

. دوراز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 مار خزد می

 . ي ِ پیچان ِ چون مار آن جادهچون

.غاگر ِ رودي ِ غو سراشیبیدر

□

درآید ي ِ رازش به از خیمهکه بی

 خواند که میوه

 جنگل

!شور بهچه

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... دوردستدر

 دوردست، آتشی اما نه دودناكدر

ي ِ دریاي ِ سرد ِ شب ساحل ِ شکفتهدر

.فروزد میپرشعله

 چه اتفاق؟آیا

سوزد؟ سربلند که میست کاخی

 خرمنی ــ که مانده ز کینهیا

 آتش ِ نفاق ــ؟در

□

! اتفاق نیستهیچ

 دوردست، آتشی اما نه دودناكدر

;زند ي ِ شب شعله می ساحل ِ شکفتهدر

 کنار ِ ما، شب ِ هول استجا، وین

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کام ِ خویش گرمدر

. قصه باخبروز

ست که، با هرچه پیش ِ دست، را لجاجتیاو

 سیاه را ِروي

.تر سیاهسازد

□

در این کنار! آري

: اتفاق نیستهیچ

 دوردست آتشی اما نه دودناك،در

! دودي از اثر ِ یک چراغ نیستجاي وین

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

فرش سنگبر

ام ِ ناشناختهیاران

 اختران ِ سوختهچون

 به خاك ِ تیره فروریختند سرد چندان

 گفتی که

 دیگر

 زمین

 همیشه

. ستاره ماند بیشبی

□

 گاه آن

 من

 بودم که

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي ِ تاریک ِ درد ِ خویش، ِ سکوت ِ لانهجغد

زه را گسیخته ِ زهمچنگ

 سو نهادمیک

 برگرفته به معبر درآمدمفانوس

ي ِ مردم میان ِ کوچهگشتم

 : نام شررافشا بانگ با لباین

! آهايــ«

!ها به خیابان نظر کنید پشت ِ شیشهاز

!...فرش ببینید را به سنگخون

فرش گاه است گوئی به سنگ خون ِ صبحاین

تپد دل ِ خورشید میگونه کاین

»...هاي ِ آن قطرهدر

□

ناك گذر کرد شتاببادي

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گان ِ خاك، خفتهبر

غ راي ِ متروك ِ زا آشیانهافکند

...ي ِ انجیر ِ پیر ِ باغ ي ِ برهنه شاخهاز

 ! خورشید زنده استــ«

ي ِ روسیا که سیاهی این شب ِ سیادر

 قندرون ِ کینه بخایدتا

[اش شده دهن، پاي تا به سر همه جاناز

 ِ پرصلابت ِ تپش ِ قلب ِ خورشید را آهنگ

 من

تر روشن

تر پرخشم

...ام از پیش شنیدهتر بهپرضر

!ها به خیابان نظر کنید پشت ِ شیشهاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها پشت ِ شیشهاز

! خیابان نظر کنیدبه

ها به خیابان پشت ِ شیشهاز

! کنیدنظر

 ... ها پشت ِ شیشهاز

□

 ِ خورشیدهاي نوبرگ

. پیچک ِ کنار ِ در ِ باغ ِ کهنه رستبر

خ ِ ستاره ِ شوهاي فانوس

... بر رواق ِ گذرگاه ِ آفتابآویخت

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بازگشتم از راه،من

 همه امیدام جان

. همه تپشام قلب

 زه را گسیخته ِ زهمچنگ

 بستم زه

 ِ دریچه پاي

 بنشستم

 ئی نغمهوز

 خواندم پرشور که

 ِ لبان ِ سرد ِ شهیدانِ کوچه را جام

 فتح خند ِ نوشبا

: شکستم

! آهايــ«

فرش گاه است گوئی به سنگ خون ِ صبحاین

تپد دل ِ خورشید میگونه کاین

...هاي ِ آن قطرهدر

ها به خیابان نظر کنید پشت ِ شیشهاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!فرش ببینید را به سنگخون

فرش را به سنگخون

!ببینید

 راخون

»...فرش سنگبه

 یقت شهربان ِ موزندان 1336

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

فریک

جا چار زندان است ایندر

 هر زندان دوچندان نقب، در هر نقب چندین حجره، در هر حجرهبه

... مرد در زنجیرچندین

اش را در تب ِ تاریک ِ بهتانی به ضربِ این زنجیریان، یک تن، زناز

. کشته استئی دشنه

 سوزان، نان ِ فرزندان ِ خود را، بر این مردان، یکی، در ظهر ِ تابستان ِاز

.ست گرد آغشته فروش ِ سخت دندان ِ برزن، به خون ِ نانسر

ریز بر راه ِ رباخواري اینان، چند کس در خلوت ِ یک روز ِ باراناز

اند نشسته

اند در سکوت ِ کوچه از دیوار ِ کوتاهی به روي ِ بام جستهکسانی

گان را تازه، دندان ِ طلاي ِ مردهشب، در گورهاي ِ نیمکسانی

.اند شکسته می

 کس را در شبی تاریک و توفانی اما هیچمن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ام نکشته

 اما راه بر مرد ِ رباخواري من

 ام نبسته

 هاي ِ شب اما نیمهمن

. ام بر سر ِ بامی نجستهزبامی

□

جا چار زندان است ایندر

زندان دوچندان نقب و در هر نقب چندین حجره، در هر حجره هر به

... مرد در زنجیرچندین

.دارند این زنجیریان هستند مردانی که مردار ِ زنان را دوست میدر

 این زنجیریان هستند مردانی که در رویاي ِشان هر شب زنی دردر

.کشد فریاد ِ مرگ از جگر برمیوحشت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

زاد را روزي نیابم ناگهان، یابم ــ گر آن هم چیزي نمی اما، در زنان من

 ــخاموش

 اما، در دل ِ کهسار ِ رویاهاي ِ خود، جز انعکاس ِ سرد ِ آهنگ ِ صبور ِمن

خشکند و پوسند و می رویند و می هاي ِ بیابانی که می علفاین

. با چیزي ندارم گوشریزند، می

چو یادي دور و لغزان، ، هم گر خود نبود این بند، شاید بامداديمرا

... از تراز ِ خاك ِ سرد ِ پستگذشتم می

! این استجرم

! این استجرم

 ِ موقتزندان 1336

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یماه

کنم فکر میمن

 نبوده قلب ِ من هرگز

 گونه این

 : و سرخگرم

کنم میاحساس

 زاي بدترین دقایق ِ این شام ِ مرگدر

 ي ِ خورشید هزار چشمه چندین

ام دلدر

; از یقینجوشد می

کنم میاحساس

 زار ِ یاءس ي ِ این شوره هر کنار و گوشهدر

 هزار جنگل ِ شاداب چندین

 ناگهان

 . از زمینروید می

□

ي ِ گریز شده، اي ماهی اي یقین ِ گمآه

!تو هاي ِ آینه لغزیده توبه برکهدر

;به سحر ِ عشق! ام، اینک یگیر ِ صاف آبمن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!هاي ِ آینه راهی به من بجو برکهاز

□

کنم فکر میمن

 نبوده هرگز

 ِ من دست

 سان بزرگ و شاداین

کنم میاحساس

 چشم ِ من در

گون آبشر ِ اشک ِ سرخبه

 ;غروب ِ سرودي کشد نفس ِ بیخورشید

کنم میاحساس

 ام هر رگدر

 هر تپش ِ قلب ِ من به

 کنون

 .زند جرس ئی می ِ قافلهبیدارباش

□

 ام از در شبی برهنهآمد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 روح ِ آب چو

اش آینه اش دو ماهی و در دست سینهدر

.هم بو، چون خزه به ِ خیس ِ او خزهگیسوي

: بانگ برکشیدم از آستان ِ یاءسمن

»!نهم بازت نمی آه اي یقین ِ یافته، ــ«

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کاج

به ابوالفضل نجفی

خورد ي ِ شب ــ می چو بوتیمار ِ مجروحی ــ نشسته بر لب ِ دریاچه هم

اندوه

 گاه شام

. ناك و خسته و مغموم اندیش

.ي ِ تاریک اند و در اندیشه هاي ِ پیر تاریک کاج

.ن غروب ِ شومام چو ناك من غمین و خسته و اندیش

 من چنان

 هاي ِ پیر چون کاج

 ام که پنداري تاریک

 دیرگاهی هست

 تا خورشید

. ست ام نتابیده بر جان

 نقشه کشم بی می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ي ِ خود خانه در غم

 پاي

 وقفه کشم بی می

 ي ِ خود بر پیشانی

 ... دست

□

! اي پیمبرهاي ِ سرگردان ِ نیکیــ «

 اي پیمبرهاي ِ

 تکفیر ِ بی

 زنجیر ِ بی

! شمشیر بی

در گذرگاهی چنین از عافیت مهجور،

 انگیز، هاي ِ رعب کتابی اندر آن از دوزخی سوزان حکایت بی

 پرچم ِ محزون ِتان را

سخت

!ي ِ مغرور ر سینهبینم که باد افتاده باشد روزي اند دور می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تان در دل، هاي ِ معصومانه زهر ِ رنج از ناتوانی

چو بوتیمار هم

.خورم اندوه ي ِ شب می بر لب ِ دریاچه

چنان چون کاج ِ پیري پرغبارم من، که گوئی دیرگاهی رفته کز ابري آن

.ست نمی باران نباریده نم

 کشم می

 نقشه بی

 ... ود پايي ِ خ خانه در غم

 کشم می

 وقفه بی

... ي ِ خود دست بر پیشانی

 زندان ِ موقت 1336

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 خان يورد ِ االلهپل

 فروز و یحیی هديبه

 کردمرديی به یاد ِ عزیزي که چه تلخ پاو

 ابر ِ عبیرآمیز رابادها،

... خیز را هاي ِ حاصل بارانابر،

 خفته را مانَد اژدهائی

 روي ِ رود ِ پیچان به

: پل

 در آب و سر بر ساحلی هشتهها پاي

 دم بر ساحل ِ دیگر ــهشته

هاست سالی ئی از خشک به سر اندیشهش نه

 به دل اندیشه از طغیانش نه

 سروري با نسیمی خُردش نه

 غروري با تب ِ توفانش نه

پزد در سر امیدي میش نه

;د در جانخل ملالی میش نه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...هاست خیالی اش داستان از بی ِ استخوانبندبند

□

 ابر ِ عبیرآمیز رابادها،

... خیز را هاي ِ حاصل بارانابر،

 ِ خورشید و باران معبر

 اش از باران و از خورشید هیچخیالی بی

 جاي بر

 ایستاده

! پل

گیر هاي ِ عالم هاي ِ پرفانوس و پرجنجال ِ شادي ِ بسیار موکبمعبر

 ;ریز ِ سر در زیر گین ِ نالش هاي ِ انده ِ بسیار موکبمعبر

 اش خشت ِ هیکلخشت

 نامان فروپوشیده هاي ِ بی نامدارياز

 جاي بر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ایستاده

! پل

□

 ابر ِ عبیرآمیز رابادها،

...خیز را حاصلهاي ِ بارانابر،

 ِ مجروحی به زیر ِ بارگاو

 از دنبالمردي روستائی

پیماید اندر مه که ي ِ پل را به سوي ِ ساحل ِ خاموش می ِ گُردهناي تنگ

 در اجاق ِ دودناك ِ شامگوئی

. سوزد می

 در این هنگامهم

خیال ِ سرد پناه ِ بی فراز ِ جاناز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 در خیال آرام مردي

 غوغاي ِ رود ِ تند ِ پیچان بر

 چشم

 .دوزد می

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 شبانه

 اسماعیل صارمیبه

از درون ِ شب! خداونداي

انگیزم با زنگ ِ غریوي وحشتگوش

 نشینم منکسر بر جايگر

 ز جا چون باد برخیزم،ور

از درون ِ شب! خداونداي

.نگیزما با زنگ ِ غریوي وحشتگوش

□

ي ِ این شام ِ خونین را هر نالهکشم می

 ترازوي ِ غریواندیش،در

هنگام ِ مسکین را هر صوت ِ بیچشم می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.جوي ِ خویش مذاق ِ نعرهدر

□

انگیزم با زنگ ِ غریوي وحشتگوش

.از درون ِ شب! خداونداي

 ندارم جنبشی با جايگر

 لب،ئی با ندارم قصهور

انگیزم با زنگ ِ غریوي وحشتگوش

.از درون ِ شب! خداونداي

1337

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 طرح

آبادي ِ پروین دولتبراي

 شب

 گلوي ِ خونین با

 ست خوانده

. دیرگاه

 دریا

. سردنشسته

 شاخه یک

 ي ِ جنگل سیاهیدر

 سوي ِ نور به

 .کشد میفریاد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

فقر

ام که از آن ِ من نیست رنجی خستهاز

ام که از آن ِ من نیست خاکی نشستهبر

ام که از آن ِ من نیست نامی زیستهبا

ام که از آن ِ من نیست دردي گریستهاز

ام که از آن ِ من نیست گرفته لذتی جاناز

.سپارم که از آن ِ من نیست می مرگی جانبه

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 مردگانِ دیگر ي برارثیهم

1

ها ارابه

. از آن سوي ِ جهان آمده استهائی ارابه

ها ِ آهنغوغاي بی

.هاي ِ زمان ِ ما را انباشته است گوشکه

.است از آن سوي ِ زمان آمدههائی ارابه

□

 از جاي برنخاستندگان گرسنه

;خاست رم بر نمیها عطر ِ نان ِ گ که از بار ِ ارابهچرا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 از جاي برنخاستندگان برهنه

خاست هائی بر نمی خش ِ جامه ها خش که از بار ِ ارابهچرا

 از جاي برنخاستندزندانیان

ها نه دار بود نه آزادي ي ِ ارابه که محمولهچرا

 از جاي بر نخاستندگان مرده

.ها باشند ارابهگان ِ گانی راننده رفت فرشته که امید نمیچرا

. از آن سوي ِ جهان آمده استهائی ارابه

ها ِ آهنغوغاي بی

.هاي ِ زمان ِ ما را انباشته گوشکه

اند از آن سوي ِ زمان آمدههائی ارابه

. امیدي با خود آورده باشندکه آن بی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

دوشبح

 در خاكها ریشه

 در آبها ریشه

. در فریادها ریشه

□

 از ارواح ِ سکوت سرشار استشب

رانند هائی که ارواح را می دستو

 هائی که ارواح را به دور دستو

 دوردست به

. تارانند می

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 دو شبح در ظلمات ــ

. اند گی رقصیده مرزهاي ِ خستهتا

 ایم ما رقصیدهــ

. ایم قصیدهگی ر تا مرزهاي ِ خستهما

 دو شبح در ظلمات ــ

 . اند ها را بازنموده گی رقصی جادوئی، خستهدر

 ایم ما رقصیدهــ

. ایم ها را بازنموده گی خستهما

□

 از ارواح ِ سکوت شب

 است سرشار

 ها ریشه

 فریاد و از

 ها رقص

.گی خستهاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

3

جزعشق

آسا عشقی جنون جز

آساست ــ چیز ِ این جهان ِ شما جنونهر

 عشق جز

 زنی به

 .دارم من دوست میکه

□

 ها لعنتگونه چه

 ها تقدیساز

! آمده استانگیزتر لذت

 مرگگونه چه

 !ست گی از زندهتر بخش شادي

 گی را گرسنهگونه چه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 از نان ِ شما تر گرم

! پذیرفتیدبا می

□

آسا به شما، که جز عشق ِ جنونلعنت

!آساست چیز ِ این جهان ِ شما جنونهمه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

4

اصرار

 خسته

 و شکسته

 بسته دل

 هستممن

 هستممن

 هستممن

□

 این فریاد از

 آن فریاد تا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. نشسته استسکوتی

 هاي ِ سکوت در درهبسته لب

. ام سرگردان

دانم میمن

دانم میمن

دانم میمن

□

 ئی ِ شاخهجنبش

دهد جنگلی خبر میاز

 رقص ِ لرزان ِ شمعی ناتوانو

ي ِ پابرجاي ِ هزاران جار ِ خاموش، سنگینیاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام خاموشی نشستهدر

ام خسته

ام شکسته درهم

من

.ام بسته دل

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

5

 زیر لبی نفرتاز

 نوشتیم و گریستیمما

کنان به رقص برخاستیم خندهما

...زنان از سر ِ جان گذشتیم نعرهما

 . را پرواي ِ ما نبودکس

 دوردست در

. را به دار آویختندمردي

. به تماشا سر برنداشتکسی

□

ستیم و گریستیم نشما

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 با فریاديما

 ازقالب خود

.برآمدیم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

6

 و دیگر هیيفریاد

. و دیگر هیچفریادي

چنان توانا نیست که امید آنچرا

. پا بر سر ِ یاءس بتواند نهادکه

□

ایم ها خفته بستر ِ سبزهبر

 یقین ِ سنگبا

ایم ادهها با عشق پیوند نه بستر ِ سبزهبر

شکست با امیدي بیو

ها بستر ِ سبزهاز

 ایم عشقی به یقین ِ سنگ برخاستهبا

چنان تواناست یاءس آناما

.ئی بیش نیست بسترها و سنگ، زمزمهکه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

فریادي

 دیگرو

!هیچ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

7

 ...يفریاد

تر از این آرزوئی نمانده است عظیممرا

.شده برخیزم جوي ِ فریادي گمو به جستکه

ي ِ فانوسی خُرد یاريبا

ي ِ آن، یاري بییا

 هر جاي ِ این زمیندر

. هر کجاي ِ این آسمانیا

شبی که نیمفریادي

 سر ِ ندانم چه نیاز ِ ناشناخته از جان ِ من برآمداز

... به آسمان ِ ناپیدا گریختو

□

!هانهاي ِ ج ي ِ دروازه تمامیاي

ي ِ خویش شده به بازیافتن ِ فریاد ِ گممرا

 ! کنیدمددي

 1337 خرداد ِ 7

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 شبانه

به محمود کیانوش

شب تار

شب بیدار

.شب سرشار است

 .زیباتر شبی براي ِ مردن

.اش خنجري به من دهد گان آسمان را بگو از الماس ِ ستاره

□

شب

 سراسر ِ شب

یک سر

.خواب مانده است جو بی ي ِ دریاي ِ بهانه ماسهاز ح

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دریاي ِ خالی

 ...نوا دریاي ِ بی

□

سنگینی نفسی کشید و جنبشی کرد خورده به جنگل ِ سال

بود پوشیده پرکشیده ي ِ ماسه و مرغی که از کرانه

 غریوکشان

 گون به تالاب ِتیره

. درنشست

تالاب ِتاریک

رآمدسبک از خواب ب

 هوده سکون ِ دریاي ِ بی و با لالاي ِ بی

 باز

رویا به خوابی بی

...فروشد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

جنگل با ناله و حماسه بیگانه است

 و زخم ِ تبر را با لعاب ِ سبز ِ خزه

. پوشد فرومی

ي ِ دریا حماسه

.از وحشت ِ سکون و سکوت است

□

شب تار است

مار استشب بی

زده بیدار است از غریو ِ دریاي ِ وحشت

ها و غریو ِ دریا سرشار است شب از سایه

.داشتن زیباتر شبی براي ِ دوست

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ها نیازي نیست با چشمان ِ تو مرا به الماس ِ ستاره

با آسمان

 .بگو

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

باران

 بانوي ِ پرغرور ِ عشق ِ خود را دیدمگاه آن

ي ِ پرنیلوفر، آستانهدر

اندیشید به آسمان ِ بارانی میکه

گاه بانوي ِ پرغرور ِ عشق ِ خود را دیدم آنو

ي ِ پرنیلوفر ِ باران، آستانهدر

خوش ِ بادي شوخ بود اش دست پیرهنکه

گاه بانوي ِ پرغرور ِ باران را آنو

ي ِ نیلوفرها، آستانهدر

.آمد آسمان بازمی از سفر ِ دشوار ِکه

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شب مین

ي ِ گزندي نیست ِ سرد ِ باد در اندیشهي پنجه

:ام اما هراسانمن

جامه بانوي ِ سیهگوئی

 را فاجعه

 پیشاپیش

.گرید بام ِ خانه میبر

خیال ِ باد ي ِ بی پنجهو

 این انبان ِ خالیدر

.ست وجوي ِ چیزي جستدر

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

عشق

 به انتظار ِ حدوث و تجدد نشسته،ست ئی خاطره

: اند که آنان اکنون هر دو خفتهچرا

 این سوي ِ بستر در

 و مردي

 زنی

. سوي آندر

□

 بر درگاه وتُندبادي

. بر بامتُندباري

. و زنی خفتهمردي

 در انتظار ِ تکرار و حدوثو

عشقی

.خسته

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 خفتهزن

ئی از من تر فاصله ِ من چسبیده به من در عظیمکنار

اش سینه

 آرامیبه

هاي ِ هوا حباباز

 و خالیپر

.شود می

دارم ــ که دوست میاش هاي چشم

 ِ پلکان ِ فروکشیده زیر

. استنهفته

ـکجائی؟«

چیستی؟

»خواهی؟ میچه

اش سینه

 آرامیبه

 هواهاي ِ حباباز

.شود و خالی میپر

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 گورلوحِ

 در رفتن حرکت بودنه

. در ماندن سکونینه

 را از ریشه جدائی نبودها شاخه

چین باد ِ سخنو

ها رازي چنان نگفت برگبا

. بشایدکه

 ِ عشق ِ من مادري بیگانه استي دوشیزه

ي ِ پرشتاب ستارهو

 گذرگاهی ماءیوسدر

.گردد ه می مداري جاودانبر

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

باران

پولک ِ شب بر شرب ِ بی

...دریغ ِ باران هاي ِ بی شرابه

□

ئی نیست در کنار ِ ما بیگانه

در کنار ِ ما

آشنائی نیست

خانه خاموش است و بر شرب ِ سیاه ِ شب

.هاي ِ سیمین ِ باران شرابه

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تاشک

 زیر ِ سربهبست بن

 ابدیت گسترده است تا

 ِ سنگدیوار

.رس ِ لمس به دور است دستاز

 میدانی که در آن در

 و تابوت خوانچه

گذرد میمعارض بی

 و اشک راخنده لب

. ِ تاءملی نیستمجال

□

 در معبر ِ باد ِ نااستوارها خانه

استوارند،

.فروشد باد ِ شوخ وقار می در گذرگاه ِ درخت،

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

! درخت، برادر ِ منــ«

اینک

»!آید راه ِ پرسنگ به زیر می از کورهتبردار

! درد ِ من اي مسافر، همــ«

اي سرمنزل ِ یقین اگر فرود آمدهبه

 تو را تا به سرمنزل ِ شکدیگر

گاهی ناگزیر پرتجز

»! پیش نیستدر

□

 معبر ِ باد ِ استوار درها خانه

نااستوارند،

 در معبر ِ باد ِ جديدرخت،

...فروشد میعشوه

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

معاد

من

 وباد

 ِ هوا خواهم شد مادر

 گردش ِ زمین را و

سان ِ جنبش ِ مولی به

ام احساس گنداب ِ تندر

. کردخواهم

من

 وخاك

 ِ زمین خواهم شدمول

 هواو

.ی در برم خواهد گرفت ِ زهدان ِ زنسان به

ي ِ خویش وار ِ پیکر ِ خاکی ي ِ مرده سردياز

. خواهم شدرنجه

ي ِ خویش ناك ِ بازوان ِ نسیمی فشار ِ شهوتاز

. خواهم شدشکنجه

 دیدار ِ خویش عذاب ِ فراوان خواهم کشیداز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سخنان ِ همیشه راو

رغبت ِ خویش دو گوش ِ بیدر

. خواهم کردمکرر

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... خاك ِ جدي ایستادم بر

 خاك ِ جدي ایستادمبر

سان ِ یقینی خاك، بهو

. بوداستوار

 ستاره شک کردمبه

. ستاره در اشک ِ شک ِ من درخشیدو

گان را گاه به خورشید شک کردم که ستاره آنو

 کنیزکان ِ سپیدروئیچون هم

.کرد اش نهان می ي ِ پرجلال خانه حرمدر

□

کند، زندان را محدود میدیوارها

.کند زندان را محدودتر نمیدیوارها

 ِ دو زندانمیان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست، ي ِ آزادي ي ِ تو آستانه ِ خانهدرگاه

 در آستانه لیکن

 را تو

 قبول ِ یکی از این دوبه

. خود اختیاري نیستاز

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کوچه

 دکتر مجید حائريبه

 لاینقطع دهلیزي

در میان ِ دو دیوار،

 خلوتی و

سنگینی که به

 پیري عصاکش چون

 از دهلیز ِ سکوت

. گذرد می

گاه آنو

آفتاب

ئی منکسر، سایهو

 ونگران

.منکسر

 ها خانه

.ها خانه خانه

 مردمی،

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

: فریادي از فرازو

 ! شهر ِ شطرنجیــ

! شهر ِ شطرنجی

□

 دیواردو

. دهلیز ِ سکوتو

 گاه آنو

. زند ئی که از زوال ِ آفتاب دم می سایه

مردمی،

 فریادي از اعماقو

 ! مهره نیستیمــ

! ما مهره نیستیم

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دادخواست

 همه سو،از

 چار جانب،از

دمی و حتا از آن خیز و دم گاه را مانَد سبک ظاهر مه ِ صبح ن سو که به آاز

 ِ دیگر که هیچ نیستسوي

ي ِ صحرا کامی له ِ تشنه لهنه

ي ِ وهمی از لعنت ِ خدایان، ــ درخت و نه پردهنه

 چار جانباز

. ِ گریز بربسته استراه

 ِ زمان را درازاي

 ي ِ زنجیر ِ خویش پارهبا

سنجم می

 ثقل ِ آفتاب را و

 بند گوي ِ سیاه ِ پايبا

نهم در دو کفه می

 عمرو

حاصل ناي ِ بی این تنگدر

!گذرد کاهل میچه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 ِ تقدیري قاضی

. من ستمی کرده استبا

 داوريبه

 ِ ما را که خواهد گرفت؟میان

ام ي ِ خدایان را لعنت کرده همهمن

 که مراچنان هم

.خدایان

 در زندانی که از آن امید ِ گریز نیست و

 بداندیشانه

! ام گناه بوده بی

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...در بسته

ست که دستی بداندیش دیرگاهی

 ي ِ ما را ي ِ کوتاه ِ خانه دروازه

. نکوفته است

نگریم در آئینه و مهتاب و بستر می

نگریم میدیگر هاي ِ یک در دست

و دروازه

 انگیزش را ي ِ آرامش ترانه

 در سکوتی ممتد

. کند مکرر می

گونه بدین

ایم آور را به سرودي دیگرگونه مبدل یافته ئی ملال زمزمه

گونه بدین

ئی که در آن در سرزمین ِ بیگانه

 خند هر نگاه و هر لب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

زندانی بود،

ایم نا یافتهخند و نگاهی آش لب

گونه بدین

ئی که ابر ِ پست بر خاك ِ پوسیده

بر آن باریده است

...ایم پایگاهی پابرجا یافته

□

آسمان

بالاي ِ خانه

کند بادها را تکرار می

باغچه از بهاري دیگر آبستن است

 و زنبور ِ کوچک

گُل ِ هر ساله را

 در موسمی که باید

. کند میدیدار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

حیاط ِ خانه از عطري هذیانی سرمست است

.چرد خرگوشی در علف ِ تازه می

 یار و بر سر ِ سنگ، حربائی هوش

جوش رو ِ آفتاب ِ نیم در قلم

.زند نفس می

ي ِ دوردست ِ شهر ابرها و همهمه

 آسمان ِ بازیافته را

کند تکرار می

 ها و چنان که گنجشک هم

 باد و

ي ِ پرنیاز ِ رستن زمزمه

 که گیاه ِ پرشیر ِ بیابانی را

در انتظار ِ تابستانی که در راه است

 اش ي ِ سیراب گاه ِ ریشه در خواب

. کند بیدار می

کشم کنم در تو نفس می من در تو نگاه می

گی و زنده

کند مرا تکرار می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سان ِ بهار به

.سمان را و علف راکه آ

ي ِ آسمان و پاکی

.یابد در رگ ِ من ادامه می

□

ست که دستی بداندیش دیرگاهی

...ي ِ ما را نکوفته است ي ِ کوتاه ِ خانه دروازه

 با آنان بگو که با ما

. نیاز ِ شنیدن ِشان نیست

 با آنان بگو که با تو

ایشان نیست مرا پرواي ِ دوزخ ِ دیدار ِ

گاه و بامداد ِ پرداز ِ شبان بال ِ جادوئی را که نغمه ي ِ سنگین تا پرنده

ایشان است

.ي ِ ما مگذاري روي ِ خانه سار ِ تازه بر شاخ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

در آئینه و مهتاب و بستر بنگریم

دیگر بنگریم، هاي ِ یک در دست

انگیزش را ي ِ آرامش تا در، ترانه

در سرودي جاویدان

.ر کندمکر

 تا نگاه ِ ما

نه در سکوتی پردرد، نه در فریادي ممتد

بار و پرآفتاب که در بهاري پرجوي

...به ابدیت پیوندد

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... شهر سرداز

ي ِ روشن شدن بود آمادهصحرا

.کشید شب از سماجت و اصرار دست میو

:ئی توفانی درنوردیدم ابههاي ِ دشت را بر ار خود گُردهمن

 نگاه ِ سیاه ِ آزمند ِ آنان بود تنهااین

.ي ِ صحرا جلو گرفت از روشنائیکه

 در آن هنگام که خورشیدو

گذشت دل از دشت می و شکستهعبوس

 ِ ناگزیر را آسمان

 ظلمت ِ جاودانه به

. کردنفرین

ي ِ در را بر هم کوفت ناك دو لنگه خشمبادي

.نی در انتظار ِ شوي ِ خویش، هراسان از جا برخاست زو

ناك ِ باد فرومرد از نفس ِ بويچراغ

. زن شرب ِ سیاهی بر گیسوان ِ پریش ِ خویش افکندو

گردیم دیگر به جانب ِ شهر ِ تاریک بازنمیما

.کنم ي ِ جهان را در پیراهن ِ روشن ِ تو خلاصه می من همهو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

دیدم را دمان سپیده

ي ِ افق به انتظار ایستاده بود ي ِ اسبی سرکش بر دروازه بر گُردهکه

گرفته، از مردمی که دمان را دیدم که نالان و نفس گاه سپیده آنو

.پرسید هواي ِ سخن گفتن به سر نداشتند دیاري ناآشنا را راه میدیگر

 در آن هنگام با خشمی پرخروش به جانب ِ شهر ِ آشنا نگریستو

.ي ِ جاودانه دشنام گفت سرزمین ِ آنان را به پستی و تاریکیو

 از گورستان بازگشتندپدران

. زنان، گرسنه بر بوریاها خفته بودندو

 از برج ِ کهنه به آسمان ِ ناپیدا پرکشیدکبوتري

.زاد را بر درگاه ِ تاریک نهاد ي ِ کودکی مرده مردي جنازهو

گردیم ِ سرد بازنمی دیگر به جانب ِ شهرما

.کنم ي ِ جهان را در پیراهن ِ گرم ِ تو خلاصه می من همهو

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.آور دارند خش ِ مرگ چون قصیل ِ خشکیده خشها خنده

کشند بست عربده می هاي ِ بن ِ مست در کوچهسربازان

.خواند ئی از قعر ِ شب با صداي ِ بیمارش آوازي ماتمی می قحبهو

تلخ در مزارع ِ گندیده خواهد رست ِ هاي علف

هاي ِ زهر به کاریزهاي ِ ویران خواهد ریخت، بارانو

ئی تنها مگذار لحظهمرا

.تن کن ات روئین از زره ِ نوازشمرا

نهم به ظلمت گردن نمیمن

ام ات خلاصه کرده را همه در پیراهن ِ کوچک ِ روشنجهان

 دیگر به جانب ِ آنانو

 باز

 .گردم نمی

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سفر همبت

 و سرسبز و پیچنده سرکش

 گیاهی

.ي ِ باغ را فروپوشیده است ِ کهنهدیوار

 این سو دیوار دیگر به جز جرزي از بهار نیست،از

. جراحات ِ آجرها را مرهم سبز ِ برگ شفا بخشیده استکه

 از آن سوي ِ دیگر و

 ِ پیچنده گیاه

!گاه ِ دیوار افکنده است پرزنان سایبانی بر پی خیزابی لبنچو

کننده، از تب ِ پرحرارت ِ رویش ِ گیاه، جرزها را رها ِ ویرانرطوبت

کند می

گردد ناك بر بنیاد ِ خویش استوارتر می دیوار، در حرارتی کیفو

فرش ِ آن سوي ِ باغ عابري رنجور در سایهو

گیاه نظر و بیم ي ِ راه ِ بی گی خستهاز

...آساید می

دهند چرا که ایمان ِ خود را از همه آن کسان که به عشقی تن در نمیبه

:ــ!اند دادهدست

 تن ِ من گیاهی خزنده هستدر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کند مرا فتح میکه

! من اکنون جز تصویري از او نیستمو

دریغی که دیگر نه زمان و نه مرگ، جزئی از تواَم اي طبیعت ِ بیمن

نیاز ات بی ي ِ وجود و خیال یک عطش ِ مرا از سرچشمهچهی

!کند نمی

□

ام ي ِ چینه و پیچک ام من آمیزه ام من پیچک چینهمن

.اي ي ِ مادر و کودك اي تو آمیزه اي تو پیچک چینهتو

هاي ِ مادرانه از غبار ِ پرپرهیزي که مرا به هنگام ِ نوازش دستان ِ بیاي

ي ِ اندوه دلان غرقه آگاهی به وجود ِ دشمنان و سیاه ِجفت

ي ِ خویش بازگردانید تا مرا به ایمان ِ دوران ِ جنینی! کنید می

 با کلماتی که کنون جز از فریب و بدي سخندیگرباره

. سرود ِ نیکی و راستی بشنومگوید، نمی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ــ مرا به! ده استکران ِ تو بر من پوشی هاي ِ بی سفر که راز ِ قدرت هماي

مرا به دوران ِ! ي ِ پاکی و راستی بازگردان دم، به واحه ِ سپیدهشهر

ها به جانب ِ من برویند ِ خویش بازگردان تا علفي ناآگاهی

سان ِ کندو با نیش ِ شیرین ِ هزاران زنبور ِ خُرد از عسل ِ مقدس من بهتا

 شوم،آکنده

 چون زنی نوبارتا

ناك وحشتی کیفبا

انگیز ِ تولد ِ نوزادي هاي ِ جنین را به انتظار ِ هیجان جنبشنخستین

بستر ِ هم. گی خواهم نامید مبدل کنم که من او را بازیافتهبند دل

گی ــ من او را یازیافته! گی داده هاي ِ از دست شبترین ظلمانی

. خواهم نهادنام

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نهی آباغ

.ی در برابرمام چراغ به دستچراغی

.روم به جنگ ِ سیاهی میمن

 گی ِ خستههاي گهواره

 وآمدها کشاکش ِ رفتاز

 اند، بازایستاده

 خورشیدي از اعماقو

.کند ِ خاکسترشده را روشن میهاي کهکشان

□

ي ِ آذرخش ــ ِ عاصیفریادهاي

 که تگرگ هنگامی

 قرار ِ ابر بطن ِ بیدر

. بندد مینطفه

وار ِ تاك ــ درد ِ خاموشو

ي ِ خُرد که غورههنگامی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.زند پیچ جوانه می ي ِ پیچ سار ِ طولانی انتهاي ِ شاخدر

 ِ من همه گریز ِ از درد بودفریاد

ها آفتاب را به دعائی نومیدوار انگیزترین ِ شب که من در وحشتچرا

ام کرده میطلب

□

اي ها آمده دم اي از سپیده یدها آمده از خورشتو

.اي ها آمده ها و ابریشم از آینهتو

□

 خلئی که نه خدا بود و نه آتش، نگاه و اعتماد ِ تو را به دعائیدر

. طلب کرده بودمنومیدوار

 جديجریانی

ي ِ دو مرگ فاصلهدر

ي ِ میان ِ دو تنهائی ــ تهیدر

 }!گونه است ننگاه و اعتماد ِ تو بدی{

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

وار رحم است و بزرگ ِ تو بیي شادي

ست ي ِ من ترانه و سبزي هاي ِ خالی در دستات نفس

من

!خیزم برمی

.ام در دست، چراغی در دلچراغی

.زنم ام را صیقل می ِ روحزنگار

گذارم ات می برابر ِ آینهئی آینه

 با تو تا

. بسازمابدیتی

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هیمرث

...روز نیم

...روز نیم

انگیزش بازببینیم، النهار ِ خوف آفتاب را در نصفکه آن بی

ي ِ گی ریشه هاي ِ هزاران هاي ِ گول و پرده پس ِ ابرهاي ِ کج، نقابدر

 آیاباران

روز ِ موعود گذشته است از نیمزمان

 شب ِ جاودانه دیگر، چندان دور نیست؟و

گرایند ، در انتظار ِ فرمان ِ آخرین به سردي میگان ستارهو

 شب ِ جاودانه را غروري به کمال بخشایند؟تا

□

جویند تري می لبان ِ تازهخندها نیش

مانند حاصل بازمی وجوي ِ بی که از جست چندانو

.آیند لبان ِ ما بازمیبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

...رسند هاي ِ پرغبار، مسافران ِ خسته فرامی راهاز

گون ِ شما را آب ِعطرآلوده فراهم وشوي ِ پاهاي ِ آبله شستــ«

ایم کرده

 مردان ِ خستهاي

»!هاي ِ ما فرودآئید خانهبه

 . در بستري حقیر، امیدي به جهان آمده استــ«

» اللحم کجاست؟ راه ِ بیت! گان ِ اورشلیم باکرهاي

گذرند و در اللحم می ي ِ بیت از دروازه زائران ِ خسته، سرودگویانو

که به هیاءت ِ ي ِ کاج، در انتظار ِ آن راه، جوانه به ِ چشمجتاي جل

ي ِ خویش، به جانب ِ ي ِ شتاب آلوده درآید، در خاموشیصلیبی

.کشد ِ تهی قد میآسمان

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...روز نیم

...روز نیم

 یا در پس ِ ابر و نقاب و پرده، آــ«

روز گذشته است؟ از نیمزمان

 شب ِ جاودانه آیاو

» چندان دور نیست؟دیگر

.گراید، دیگر سخنی ندارد زمینی که به سردي میو

آوران ِ کهن گریستند که جنگجا آن

.ي ِ ابدي بود پاسخی به خاموشیگریه

□

.هوده مرده است بر صلیبی بیعیسا

خوانند، گوئی خداوند ِ بیمار گرگونه می ِ تهی، سرودي دیهاي حنجره

. استدرگذشته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

عزاي ِ جاودانه آیا از چه هنگام آغاز گشته است؟! هان

□

.کند زار ِ ابدي را باور نمی ِ اشک، شورهبارهاي رگ

کند زار ِ ابدي را بارور نمی ِ اشک، شورهبار رگ

حاصل است ِ اشک، بیبارهاي رگ

ب چنان پربار است کاج ِ سرفراز ِ صلیو

وار مریم ِ سوگکه

.شناسد اش را بازنمی ِ مصلوبعیساي

 انتهاي ِ آسمان ِ خالی، دیواري عظیم فروریخته استدر

 فریاد ِ سرگردان ِ توو

... به سوي ِ تو بازنخواهد گشتدیگر

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نبوغ

آب و خاك ِ میهن ِ بیبراي

 خلقِ پروس

 خون کشیده شدندبه

 خشم ناپلئون،ز

ناك ي ِ غم کوره ماند بر سر ِ هر راهو

 چندي گور

 بر خاك

نشان نام و بی کتیبه و بی و بیسنگ بی

ب ِ قشون ِ بوناپارت موکاز

... معبر ِ پروسبر

دوست دریک ِ وطن فرهگه آن

 چون عروسآراست

 زفافي در جامه

اش را، زن

گذر بازپس ستاند از این رهتا

 مگر

اش را وطن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 زوجهنیو[

ی راست خواه

شی در روزگار خو

گان بود محصنهنِیباتری ز

 در

!] اروپ

□

نهاد ِ شب ــ که رقص ِ غم آغاز میهنگام

 مهتاب

اش در سکوت

کفن ِ مردم ِ پروس ــ هاي ِ بی لاشهبر

دریک هي ِ سلطان فر شد به حجلهخاموش

. و شهوتیشمعی

 آن دم که آفتاب درخشیدو

راه ي ِ راه و نیم شده گورهاي ِ گمبر

یعنی به گورها که نشانی به جاي ماند[

 موکب ِ قشون ِ بوناپارتاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ــ]بورگ رزم ِ ماگدهدر

 خاك پروس را

 شَه فاتح ِ

دست گشاده

ریگ مرده چو پیرهنی کهنه همبخشید

دریک، سلطان فرهبه

 زیرا که مام ِ میهن ِ خلق ِ پروس

 بود

! خیل ِ خوشگلان ِ اروپاي ِ عصر ِ خویشسر

□

...بله

وقت آن

 شاه ِ فاتح ِ بخشنده بازگشت

 از کشور پروس،

 کرده بودرابی که س

 خاك آن را

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اش، سواران از خون ِ شور ِ زبده

 ِ خود راکام

.ي ِ بانوي ِ او، لوئیز طعم ِ دبش ِ بوسهاز

گان مانده از کنار ِ آن همه برخاكو

 شاد و مستبگذشت

 بگذشت سرفراز

. بوناپارت

ي ِ بزرگ ي ِ تابنده ستاره و یک رفت می

ي ِ نبوغ هیاءت ِ رسالت و با کُنیهبر

 بر سرشتافت می

. پرفروغپرشعله،

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 شعار ِ ناپلئون ِ کبیر

شعار ِ ناپلئون ِ کبیر

هاي ِ بزرگ ِ میهنی در جنگ

!برادرزنان ِ افتخاري

 !گان ِ شماست شیره آینده از آن ِ هم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ای ننه دري دختراي قصه

. بود یکی نبودیکی

چی نبود خدا هیچجز

 ِ این تاق ِ کبود،زیر

 نه ستاره

. نه سرود

 تُپلیعموصحرا،

 دو تا لُپ ِ گُلیبا

اش کوچولو و دستپا

اش دوقلو و روحریش

 خالی و سرداش چپق

 دریاي ِ درد،شا دلک

 ِ باغو بسه بوددر

: ِ باغ نشسه بوددم

»پسرات کو؟! عموصحراــ«

.ــ لب ِ دریان پسرام «

.دریارو خاطرخوان پسرام ِ ننهدختراي

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

پر، پاکشون تنگ ِ غلاغطفلیا،

 و مرده، میانخسته

.شون سر ِ مزرعهاز

 کاري ِ ِشون خسهتن

ي ِ زار ِشون مردهدل

تَرَك پینهدساشون

 نمدكلباساشون

 لُخت و پتیپاهاشون

 نمدي،کلاشون کج

 با دل ِ تنگشینن می

. ِ دریا سر ِ سنگلب

کنون شب تا سحر گریهطفلیا

رونن شون پس می دردوخته از چشم ِ بهخوابو

 ِ دریاي ِ نمورتوي

 اشکاي ِ شورریزن می

:ــ! خونن سوز می دوز و چه دل آخ که چه دل ــخونن می

مون سرد و سیاس کومه! دریا دختراي ِ ننهــ«

 . ِ امید ِمون اول به خدا، بعد به شماسچش

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سرد شدنها کوره

 زرد شدنها سبزه

. درد شدنها خنده

 سر ِ تپه، شبااز

 ِ اسباي ِ گاري نمیاد،ي شیهه

 دل ِ بیشه، غروباز

سار و قناري نمیاد، ِ چهچه

 از شهر ِ سروددیگه

. نمیادسواري تک

 مهتاب نمیاددیگه

.تاب نمیاد ِ شبکرم

 از کومه رفتبرکت

: از شانومه رفترستم

کنه جه و بارون می هوا وقتی که برق میتو

اش دیگه بیرون نمیاد، رنگ به ِ رنگهکمون

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نهک زمین وقتی که دیب دنیارو پرخون میرو

.اش دیگه میدون نمیاد ِ رخش ِ قشنگسوار

دون ِ غمه شب نیس دیگه، یخشبا

.تنه ِ سیا شب تو هوا تار میعنکبوتاي

شه دوزون نمی شب مرواريدیگه

.شه ها چراغون نمی مثل ِ قدیم شبآسمون

 ِ کوچیک ِ سردي مث ِ اشک ــي غصه

زنه، ِ هر ستاره سوسو میجاي

ي ِ خشک شاخه ِ هرسر

.زنه سحر تا دل ِ شب جغده که هوهو میاز

 از غصه سیاسدلا

ي ِ خورشید کجاس؟ پس خونهآخه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!کنیم وازش میقفله؟

!کنیم نازش میقهره؟

 منت ِشوکشیم می

! همت ِشوخریم می

ده ي ِ شب تن نمی کی به تاریکی زوره؟ به خدا هیچمگه

!ده شمن ِ نوره، به تیغ ِ تاریکی گردن نمیگن د ِ کورم که میموش

رو زمین عشق نموند! دریا ِ ننهدختراي

 وخ پیش باروبندیل ِشو بست خونه تکوندخیلی

شه دل مثل ِ قدیم عاشق و شیدا نمیدیگه

.شه جور چیزا پیدا نمی کتابم دیگه اونتو

نه عشق، نه امید، نه شور،: زندون شدهدنیا

.س و گور کنه مرده شده دنیا که تا چِش کار میبرهوتی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ــ! خدا حیف ِ امید امیدي ــ چه امیدي؟ بهنه

شه دید؟ ــ چراغی ــ چه چراغی؟ چیز ِ خوبی مینه

ــ! ي ِ هم تشنه سلامی ــ چه سلامی؟ همه خوننه

:ده غم؟ ــ اش می نشاطی ــ چه نشاطی؟ مگه راهنه

تی، آکل، مرد ِ لوداش

! خندق تو قوتیته

جون بی ِ باغ ِ بیتوي

! بلگ ِ خزونجمک، جم

گرفت ده مثل ِ قدیم نیس که از آب در میدیگه

:گرفت باغاش انگار باهارا از شکوفه گُر می

کنه می حالا رعیت سر ِ آب خون! به چشمهآب

.کنه جون می تارو بی ي ِ آب، چل چیکه چارواسه

سوزه پوسن و شالی می گندن و می مینعشا

دوزه جور تو هوا چِش می چاره همون ِ دار، قاتل ِ بیپاي

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

جوره تو هوا؟ چی می «ــ

»... تو فکر ِ خدا؟رفته

تو نخ ِ ابره که بارون بزنه! نه برادر «ــ

: بزنه از خشکی درآد، پوك ِ نشا دونشالی

! بارون بزنهاگه

.»!اگه بارون بزنه! آخ

دل ِمون سرد و سیاس! دریا ننهدخترايِ

. ِ امیدمون اول به خدا بعد به شماسچِش

خایم پوست ِ پیازي نمیاَزتون

.خایم جاهازي نمی ِتون بس ِمونین، بقچهخود

 ِ یزدي و پاچین نداریمچادر

.ه و قارچین نداریمچ ِ پامون حصیره، قالیزیر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 برکت ِ جادوي ِ شمابذارین

رو آباد کنه ِ ویرونهده

 ِ موي ِ شمانم شب

مونو شاد کنه ِ تشنهجیگر

جا بمونه از بوي ِ شما مس شه همینشادي

»...ي ِ غم جابمونه کنون، خونه بره گریهغم،

□

 ِ عموصحرا، لب ِ دریاي ِ کبودپسراي

 و مه و دود ِ ابرزیر

کنن، از راز ِ سیا پرمیشبو

 ِ دریاي ِ نمورتوي

 اشکاي ِ شورریزن می

.کنن ِ دریارو پردر میي کاسه

دریا، تَه ِ آب ِ ننهدختراي

. مست و خرابشینن می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تن ِشونعریون نیمه

 پیرهن ِشونها خزه

 ِشون هرم ِ سرابتن

غُل ِ آب غُلشون خنده

نگ ِ نمک ِشون تُلب

ي ِ شک ِشون خندهوصل

 ِشون دریاي ِ خون،دل

 ِ دیفار ِ خزهپاي

:کنون نن ضجه��خ می

نبات پسراي ِ عموصحرا لب ِ تون کاسهــ«

! هجرون واسه یه وصل ِ شما خمس و زکاتصدتا

 از اشک ِ شما شور شد و رفتدریا

. ِمون از دم ِ در دور شد و رفتبخت

را نریزین ِ عشقو سر ِ صحراز

! ِتون شوره، تو دریا نریزیناشک

ده آب شور بشه، دریا به زمین دس نمیاگه

.ده دیگه مارو به شما پس نمیدریام ننه

وخ تا قیامت دل ِ ما گنج ِ غمه اوندیگه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. تا عمر داریم گریه کنیم، باز کمهاگه

شه برج ِ غم ِمون ي ِ دریا می زنبوريپرده

»!دم ِمون شه هم تا حشر میشه، ِتون دق میعشق

□

 دیفار ِ خزه موش نداره؟مگه

 موش گوش نداره؟ ــمگه

:کنه دریا رو خبردار می ِ دیفار، ننهموش

 کج و کوجدریا، ننه

 و لوس و لجوج،بددل

ــ. کنه در کار میجادو

 صداشون نرسهتا

 ِ دریاي ِ خزه،لب

:کنه میکشون ابرارو بیدار اش، غیه لجاز

 ِ ابر ِ سیااسباي

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کشون، هوا شیههتو

ي ِ رعد ِ خالیي بشکه

. ِ بوم ِ آسمونروي

!غرومب غرومبآسمون،

! ِ آتیش، دودودومبطبل

 ِ موج ِ بلاي نعره

; تا عرش ِ خداره می

.زنن از خوشی فریاد میها صخره

:زنن از دل ِ آب داد میدخترا

! پسراي ِ عموصحراــ«

. ِ ما پیش ِ شماسلد

 فکر کنیننکنه

: زیر ِ سر ِ ماسحقه

 ِ حسوددریاي ننه

»! این آتش و دودکرده

□
ي ِ باد ریسه که جز نعره و دل! حیفپسرا،

ئی صداي ِ دیگههیچ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ــ! گوشاشون نمیادبه

 ِشون سنگ ِ صبورغم

 نمدكکلاشون کج

 خسته و دورنگاشون

تَرَك، ِشون غصهدل

، سوت و کور سیاهیتو

دن به موج ِ سرد میگوش

 اشکاي ِ شورریزن می

... ِ دریاي ِ نمورتوي

□

 جمک برق ِ بلاجم

! ِ آتیش تو هواطبل

 موج ِ عبوسخیزخیزك

! دم ِ عرش ِ خداتا

 ستاره نه سرودنه

 ِ دریاي ِ حسود،لب

 ِ این تاق ِ کبودزیر

چی نبود خدا هیچجز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!بودچی ن خدا هیچجز

1338

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شهیها و هم لحظه
 (١٣۴٠ – ١٣٣٩)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سرود

 ِ پرویز ِ شاپوربراي

 اگر نیست کس; مرد ِ بیداربرو،

! دل با تو دارد، ممان یک نفسکه

 روزگارت به تلخی گذشتهمه

دشت؟ چند جوئی، در این تلخشکر

هوده جستن فروکاستی بیبه

گی بر تن آراستی، ِ خستهقباي

 بر وصله بر همه وصلهقبائی

. ز نفرت بر او آسترقبائی

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ریش گی ریش ام از خسته پايهمه

.روحی از پشت و پیش راهی نه ذينه

راه ــ وقتی ــ که واگردم از رفتهنه

 بختی ــ که با سر درافتم به چاه ــنه

 بیم و نه امید و، از پیش و پسنه

! و خار ِ بیابان و بسبیابان

اگر خامشی بشکنم حاصل چه

؟»ام یاران، در این دشت تنها، من«: که

 به بانگی گلو بردرمگرفتم

 در دم بسوزد چو خاکسترم،که

 چه سود; که تُندر فشاندمگرفتم

. این هیمه نی شعله خیزد نه دودکز

 که فریاد برداشتمگرفتم

; تیغ در جان ِ شب کاشتمیکی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ه نیست تیغ ِ فریاد برَّندمرا،

...ش زنده نیست آباد که آن مردهدر

□

 مرد ِ بیدار، اگر نیست کسبرو

! دل با تو دارد، ممان یک نفسکه

تر افتاد ِشان، خواب اگر خوشبنه،

. آخر دهد رنج، ره یاد ِشانکه

 شب شود چیره، تا بنگريبهل

. از اشک ِشان سر زند اختريهم

ش ِ گندیده، شب، پوسید چون لاچو

;مرده در گور ِ تب ِ نفسکویر

 به جا مانده گر نیست هستوامیدي

 سوداي ِ عزلت در ِ خانه بست،به

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 که از هول ِ شب، اشک ِ آبببینی

.ي ِ آفتاب چنان کورهبتوفد

□

 اگر نیست کس; مرد ِ بیداربرو

! دل با تو دارد، ممان یک نفسکه

مرد و ره پرخَس استجوئی اي گُلتو

! را، حرف ِ تلخی بس استشکرخواه

1339ـ1337

 تهران

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

لادیم

ِ کوچک ِ باد بود و حریر ِ نازك ِ مهتاب بود و فواره و باغ بود نفس

زده فرود آمد ي ِ چارمین بود که عروس ِ تازه به باغ ِ مهتاب شب نیمهو

هاي ِ کبود ِ رارتی تازه که در رگناك از ح اندیش#زنان سرا گاماز

 و این خود به تب ِ سنگین ِ خاك ماننده بود که#گذشت میاش پستان

اش که به سبزه و هاي و در چشم#برَد ِ نارس از آن بهره میلیموي

نگریست نگاه ِ شرم بود از احساس ِ عطشی نوشناخت که میمهتاب

ناپذیر بود ی سیري و این خود عطش#سوخت اش می لُمبرهايدر

ي ِ صحرا را مایه به ي ِ علف، که سرسبزي ي ِ جاودانه ناسیرابیچونان

دست ئی لغزان و گریزان و دیربه ناك ِ خاطره و شرم#دهد میدست

مردي میان ِ او ــ بیگانه با ماجرا ــ و بیگانه;چه با تن ِ او رفت از آنبود

گونه و بدان#ونه چالاك یگانه بود گ اش آن هاي ِ تن تند، که با راهچنان

اش به نسیمی و جنبش#سود ي ِ او دست می بر اندام ِ خفتهآزمند

هاي ِ شکوفه را خورده پر، که پرده هاي ِ آفتاب از بوي ِ علفمانست می

.ي ِ نارس آشکاره شود افکَنَد تا دانه زیر میبه

ي ِ باغ و فواره# بود ِ کوچک ِ باد بود و حریر ِ نازك ِ مهتابنفس

#رقصید گیر ِ خُرد می اش بر آب هاي ِ بازوهاي ِ نازك که با حرکتبود

#ي ِ چارمین ي ِ چمن بخفت، در شب نیمه عروس ِ تازه بر پهنهو

یا در نسیم ِ لغزان #هاي ِ نورسته بودم در آن دم، من در برگچهو

ي ِ کوچک را ادي که شکوفه و نفس ِ ب#هاي ِ ژرف بسا که در آب ايو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي ِ روشن ِ و چشمه#کرد جنباند در من ناله می درخت ِ ستبر میبر

#گریست در من میباران

ي ِ باغ بود ِ کوچک ِ باد بود و حریر ِ نازك ِ مهتاب بود و فوارهنفس

هاي ِ ي ِ چارمین بر بستر ِ علف و عروس ِ تازه که در شب نیمه#

ته بود با آتشی در نهادش، از احساس ِ مردي در کنار ِ خفنورسته

بر خود بلرزیدخویش

تن ِ! اي روح ِ گیاهی# نه باد و نه باران # من برگ و برکه نبودم و

زندان ِ تو بود من

 عروس ِ تازه، پیش از آن که لبان ِ پدرم را بر لبان ِ خود احساسو

#ي ِ چارمین فت، در شب نیمه از روح ِ درخت و باد و برکه بار گرکند

ي ِ باد و که خاطره آن وباد را زندان ِ خود کردم بی برگ من شهري بیو

. از من بگریزدبرگ

ام به مانست، رگان ام به دو برگ ِ نارون می زاده شدم چشمانچون

سان ِ باد و و روحی لغزنده به#ي ِ افرا ام به پنجه ِ نیلوفر، دستاني ساقه

 و چندان که نارون ِ پیر از غضب ِ رعد به خاك#ي ِ باران به گونهه،برک

#گزا چونان فریاد ِ مرگ در من شکست دردي جانافتاد

.فرزند ِ تو بودم! آلوده، اي پدر من اي طبیعت ِ مشقتو

1339 اردیبهشت ِ 16

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

زانیگر

 ِ خانم ِ عالیه جهانگیر یوشیجبراي

راه ِ تنگ گذشتم کورهاز

ي ِ خُردي که از کنار ِ گلهنیز

آهنگ ي ِ بز ِ پیش ِ برنجیزنگ

ئی را دور، طرح ِ تکاپوي ِ خستهاز

اش جِنگ جِنگ ِ لُختبا

 ذهن ِ آدمیدر

...نهاد میتصویر

□

ناك پشت ِ بوته، مرغی نالان، هراساز

 برکشید و پر

 دم یک

هاي ِ تنگ درهدر

اش ي ِ پروحشت ائی ِ گریزپموج

ئی سفالین بشکست کاسهچون

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ئی ئی به صخره صخرهاز

... سنگ روي ِ سنگاز

 از کمرکش ِ کُهساردیدم می

ي ِ تاریک گاه ِ دره شیبدر

:جاي سوخت جاي ها که در ده می شعلهآن

 ِ آسیابسوز پی

 که در اجاقآتش

 که از تنور دودي

 به معبرها ها فانوس

... پیچ و پیچپرشیب

 گاه وآن

 دیدم

سار را ي ِ کوه پیش ِ روي، منظرهدر

.پیچان، پیچیده بر کمر راه ِ پیچبا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 : گفتممشتاق،

! اي کوهــ«

آورم ز راه خود دلی به سوي ِ تو میبا«

.ئی قعر ِ او حکایت ِ ناگفته مردهبا«

».ه، کسان ِ مرا دل به من نبود به دجا، آن«

 : از او گفتمپاسخی بی

! اي کوهــ«

 سوختنست رنجی«

 ِ قومی، کاندر اجاق ِشانالتفات بی«

 سوز ِ توست اگر شرري هست،از«

هاشان ِ قومی، کز توست اگر به لبزهرخند بی«

».قدري هست ِ خنده اینامکان«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 از اوپاسخی بی

پیچید بر گُدار ِ سرکش میهم.

آمد دور، در شبی که میاز

ها فرود تیزهبر

شور ها، به ِ گله، بر شبح ِ صخرههاي سگ

 مداوم لائیدنی

. کرده بودندآغاز

گاه، ِ دره، با نفس ِ سرد ِ شاماعماق

ها سرخ هاي ِ کاکلی و سینه نغمهاز

.صدا بیمانْد می

هاي ِ ازاکوه اختران به قلهگوئی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 دختران ِ گازرچون

 ِ هوا راقباي خاکستري

 از خون ِ آفتاب بشسته ــــ

.زدند نیل میدر

 ِ دههاي فانوس

ي ِ سیاه آسمان ِ دیگر را، در درهیک

.زدند میاکلیل

1339

وشی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 عطشتختیپا

!آور به دست تشنگی. جو کمآب

 مولاي ِ روم

1

دریغ است آتش ِ بیآفتاب،

شاران رویاي ِ آبو

. مرز ِ هر نگاهدر

 درگاه ِ هر ثُقبهبر

 ها سایه

. اند ِ آرامشروسبیان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ْدشت را باطل ام من که عطش ِ خشک ي ِ بزرگ ِ آن سایهجوي پی

.کند می

□

گاه و چه پسین، پچه

 جا این

 روز نیم

: است» هست« ِ مظهر

 ِ سوزنده را رنگی و اعتباري نیستآتش

 ِ امکان بر باران بسته استي دروازه

»هرگز«ْرود از وحشت ِ پوش ِ خشک از حرمت ِ رود و بستر ِ شنشن

.گوید میسخن

.جوید خویش میئی در خلوت ِ عبث سایه ِ گز بهي بوته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

خدا کجاست؟! شب ِ تشنهاي

 تو

 اي ِ دیگرگونهروز

 رنگی دیگر به

 با تو که

 آفرینش ِ تو در

: رفته استدادي بی

.ي ِ زمانی زنگیتو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

ام ِ تو را ترك گفتهکنار

ست و هلالی نبش ِ هر پرنده تهیسار که از ج زیر ِ این آسمان ِ نگونو

گذرد اش می موج فلسی بر سطح ِ بی گونه ي ِ سیم ماهی چونان مردهکدر

ام بازجست ِ تو برخاستهبه

 در پایتخت ِ عطشتا

 ئی دیگر جلوهدر

. یابمبازت

! آب ِروشناي

.سنجم را با معیار ِ عطش میتو

□

 این سرابچه در

 آیا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ست گی ِ تشنهزورق

راند سوي ِ شما می مرا بهچه آن

 خود یا

 ِ شماست ي زمزمه

روم خود می من نه بهو

 ي ِ شما زمزمهکه

خواند؟ ام می جانب ِ خویشبه

!ي ِ من ِ من اي واحهنخل

سار ِ خنکی هست پناه ِ شما چشمهدر

اش خاطرهکه

.کند میام عریان

، 1339 خرداد ِ 18

چابهار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... ِ ماندن و رفتنمیان

 ِ ماندن و رفتن حکایتی کردیممیان

.ي ِ کنایت رفت آشکارا در پردهکه

مایه بود و، دریغ ِ ما همه این تنگمجال

. مایه خود همه در وجه ِ این حکایت رفتکه

1339 خرداد ِ 28

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...ستی نیسخن

بان ئولین و ثمین باغچهبه

. بگویم؟ سخنی نیستچه

 از سر ِ امید، نسیمی،وزد می

ئی ساز کند تا زمزمهلیک،

 همه خلوت ِ صحرا در

 اش رهبه

. نیستنارونی

. بگویم؟ سخنی نیستچه

□

 ِ درهاي ِ فروبستهپشت

 از دشنه و دشمن پرشب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 اندیشی کجبه

 خاموش

. ست نشسته

 ها بام

 ِ فشار ِ شب زیر

 کج،

 کوچه

 آمدورفت ِ شب ِ بدچشم ِ سمج از

. ست خسته

□

. بگویم؟ ــ سخنی نیستچه

 همه خلوت ِ این شهر، آوادر

. ز موشی که درانَد کفنی، نیستجز

جا این ظلمتوندر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ي ِ شومرده زنی، نیست سیانوحهجز

 نسیمی جنبد ور

 اش رهبه

 را نجوا

. نیستنارونی

 بگویم؟چه

... نیستسخنی

1339 آذر ِ 27

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

حماسه؟

:ها خبري نیست چارراهدر

روند عده مییک

آیند عده خسته بازمییک

گمان ــ ست بی یرندخدائ انسان ــ که کهنهو

 امید و بیشوق بی

 ِ دو قرص ِ نان براي

 فروشد میکاپوت

. معبر ِ زماندر

□

 کوچه در

 ي ِ سیگار ِ قوتیپشت

 شاعري

: و بالبداهه نوشت این حماسه رااستاد

. انسان، خداستــ«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. ِ من این استحرف

 کفر یا حقیقت ِ محض است این سخن،گر

. خداستانسان

»!این است حرف ِ من. آري

. .

سوار ِ الاغ ِ پست بوق ِ یک دوچرخهاز

 ... و ز جاي جستشاعر

! اش شکست مدادش، نوك...

1339 آذر 28ِ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گذران ره

آمدند راه ِ متروك پیش می از شاهسردرزیر

پوش ِ بهاري هاي ِ گُل تپهو

.برد هوده می نظرگاه ِ ایشان انتظاري بیدر

که به من درنگرند آن از برابر ِ من گذشتند بیکُندي به

 من ایشان را بازشناختمو

. من بود که از جانب ِ پدران ِشان پیغامی باچرا

خواندند آلوده دعائی می گذر ِ شراب رهدر

 هاي ِ پرخاطره در مهتابیو

ي ِ دختران ِ پرخندهچشمان

نظاره، دم بهیک

گرائید بسترهاي ِ آشفته به جانب ِ ایشان میاز

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 دیدم که امید به درگاه ِ ناباور بسته بودندو

 از پس ِ ایشانو

 ِ خالیي جاده

. بودخسته

□

 که دیگرباره از این راه دانستم می

 باز

. آیند نمی

آیند، چرا که منزلگَه ِ مقصود ِ که دیگرباره از این راه بازنمیدانستم می

. سرابی لغزنده بودایشان

.دانستم می

: ایشان گفتم کهبا

جاي خواهم ایستاد هم دراینــ«

 که فرزندان ِ شما بگذرند چندانو

». ِ شما خواهم گزاشتپیغام

1340 ِ اردیبهشت ِ اول

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها کوه

اند اند و تنهاي با همها کوه

. ما، باهمان ِ تنهایانچو هم

1339

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ی خاموشيها زهیانگ

 و بر زمینِ# آدم، ابوالبشر، به پیرامن ِ خویش نظاره کرد پس

 و در#پوشید نظاره کرد و به آفتاب که روي درمی#ظاره کرد نعریان

جا ها همه و سایه#جنبید هنگام، بادهاي ِ سرد بر خاك ِ برهنه میاین

ئی درآمده در و هر چیز ِ دیدنی به هیاءت ِ سایه#جنبید خاك میبر

 و# و روح ِ تاریکی بر قالب ِ خاك منتشر بود #خلید ِ عظیم میي سایه

 و آدم، ابوالبشر،#ي ِ وهمی دیگرگونه بود مایه چیز ِ بِسودنی دستره

هاي ِ جفت ِ خویش نظر و او در چشم# جفت ِ خویش درنگریست به

 و# و در خاموشی در او نظر کرد # که در آن ترس و سایه بود کرد

. در جان ِ او نشستتاریکی

مان، که گفتنی سخنی این نخستین بار بود، بر زمین و در همه آسو

ماند ناگفته

 و او را# س چون هابیل به قفاي ِ خویش نظر کرد قابیل را بدید پ

 و او را چون آب ِ رودخانه ها#ها خروشان یافت رعد ِ آسمانچون

سان ِ سنگ ِ کوه سرد و سخت اش را به و برادر ِ خون# یافت پیچان

راه یافت، چون بداندیشی هم و او را با # و او را دریافت # یافت

 و او را چون مرغان ِ نخجیر# که نوزادش در قفاي ِ اوست میشی ماده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اش را به خون ِ خویش آزمند و برادر ِ خون# چنگال ِ گشوده دید با

 و در چشم ِ او# و هابیل در برادر ِ خون ِ خویش نظر کرد # یافت

 و# قابیل نظر کرد و در خاموشی به جانب ِ# و ناباوري بود شگفتی

.اش شکست هاي ي ِ نازك ِ رگ اش با شاخه ها در جان ِ مهتابي آئینه

ي ِ زمین، که این خود بار ِ نخستین نبود، بر زمین و در همهو

.مانْد بر لبی ناگفته میسخنی گفتنی

 چون ما ــ تو و#مانَد از آن پس، بسیارها گفتنی هست که ناگفته میو

 که نگاه ِ ما به هم درایستاد، و# به هنگام ِ دیدار ِ نخستین ــمن

 و از آن پس چه بسیار گفتنی هست# به خاموشی در نشست ها گفتنی

 بدان هنگام که کبوتر ِ آشتی بر بام ِ#مانَد بر لب ِ آدمیان ناگفته میکه

اع و به هنگام ِ ود# به هنگام ِ اعتراف و به گاه ِ وصل #نشیند میایشان

گردند تا به قفاي ِ خویش از آن بیش ــ بدان هنگام که بازمیــ

...درنگرند

.هاي ِ بسیار یافت ها، تا ناگفته بمانَد انگیزه از آن پس، گفتنیو

1339 اسفند ِ 15

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... ناتمامغزلِ

ام صد آواز هست هر تار ِ جانبه

. که دستی به مضراب نیستدریغا

ذشتم، که شب رویا به حسرت گچو

. و با کس سر ِ خواب نیستفروخفت

1339

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

...وان را که خبر شد، خبري بازنیامد

 سعدي

که دانست، زبان بست آن

...گفت، ندانست وان که می

□

!آلوده شبی بود چه غم

ر آن ظلمت ِ خاموش گذشتوان مسافر که د

اش بر سنگ و بر انگیخت سگان را به صداي ِ سم ِ اسب

اش گذرد که یک دم به خیال بی

 که فرودآید شب را،

گوئی

.همه رویاي ِ تبی بود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!آلوده شبی بود چه غم

1340آذر ِ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

.ت دیگرباره شبی گذشاکنون،

.اش هاي ي ِ لحظه نرمی از بر ِ من گذشت با تمامیبه

ي ِ عشقی باکرهچونان

 اش با همه انحناهاي ِ تنکه

 موي تا به ناخن از

 به نوازش ِ دستی گرم رها کند،تن

 ِ درازگیسو رابانوي

ي ِ خواب آشفته نشد ئی که یک دم از گردش ِ ماهی برکهدر

. دادمغوطه

□

مانست، چرا که معشوقی میبه

. احساسی از شرم در او خیره مانده بودمبا

. روشنائی گریزان بوداز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اش بخواهم دید که سحرگاهان در برابر ِ آفتابگفتم

. چراغ را کُشتمو

 که آفتاب برآمدچندان

نمی چون شبچنان

. بودپریده

1340 ِ آذر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... مرگ رامن

.گذرد گذر ِ زمان است که در من می موج ِ سنگیناینک

گذر ِ زمان است که چون جوبار ِ آهن در من موج ِ سنگیناینک

.گذرد می

گذر ِ زمان است که چونان دریائی از پولاد و سنگ موج ِ سنگیناینک

.گذرد من میدر

□

 گذرگاه ِ نسیم سرودي دیگرگونه آغاز کردمدر

گاه ِ باران سرودي دیگرگونه آغاز کردم گذردر

. گذرگاه ِ سایه سرودي دیگرگونه آغاز کردمدر

 و باران در تو بودنیلوفر

 و فریادي در من،خنجر

 و رویا در تو بودفواره

. و سیاهی در منتالاب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ات سرودي دیگرگونه آغاز کردم گذرگاهدر

□

 برگ را سرودي کردممن

یشه سبزتر ز بسر

 موج را سرودي کردممن

 ز انسانتر پرنبض

 عشق را سرودي کردممن

 ز مرگتر پرطبل

 ز جنگلسرسبزتر

 برگ را سرودي کردممن

 از دل ِ دریاتر پرتپش

 موج را سرودي کردممن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 از حیاتتر پرطبل

 مرگ رامن

. کردمسرودي

1340 ِ آذر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

وصل

1

ي ِ ساکن کرانی برابر ِ بیدر

برگ ِ کوچک ِ گُلجنبش

.ئی ماننده بود پروانهبه

ناك برخاست با گام ِ شتابزمان،

 در سرگردانی و

. شدیله

 باغستان ِ خشک در

 ِ وصل ي معجزه

. کردبهاري

 ِ عطشان سراب

 صافی شد، ئی برکه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

آموز ِ بوسه گنجشکان ِ دستو

 را شادي

 سار ِ باغ خشکدر

. رقص آوردندبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

 دریغ چشمی بی! اینک

اش فانوس ِ اشککه

 ِ مردي را که تنها بودم و تاریکي شوربختی

.زند میخند لب

ام را همه هاي ام که سرگردانی منآنک

 جتا ي ِ جل بدین قُلّه تا

 ام پیموده

ام منآنک

. ِ صلیب از کف ِ دستان به دندان برکندهمیخ

 ام منآنک

 بر صلیب ِ باژگون نهاده پا

.ي ِ فریاد قامتی به بلنديبا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

3

ئی فرود آمد سرزمین ِ حسرت معجزهدر

}.ئی بود و این خود دیگرگونه معجزه{

: کردمفریاد

! اي مسافرــ«

داشتم ناك دوست می من از آن زنجیریان ِ بخت که چنان سهمبا

 ستیزه چرا رفت؟مایه این

»بایدم کرد؟ ایشان چه میبا

»! بر ایشان مگیرــ«

. گفت و چنین کردمچنین

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ تیره فرونشستي لایه

 ِ کدر گیر آب

 شد صافی

 هاي ِ زمزمه زهری سنگو

 ژرفاي ِ زلال در

 درخشید

 ِ خشم دندانهاي

 خندي لببه

 شد زیبا

 ِ دیرینه رنج

 اش را هاي کینههمه

 خندید

 آبله پاي

 زاران ِ آفتاب چمندر

 آمدم فرود

 از شب ِ ناآشتی که آن بی

.شم ِ سیاهی بر جگر نهاده باداغ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

4

!نه

 شب را باور نکردمهرگز

 که چرا

 فراسوهاي ِ دهلیزش در

 ئی امید ِ دریچهبه

. بسته بودمدل

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

5

کشد یام تنوره م در جانیشکوه

ی کوهستانيترین هوا از پاكیگوی

لبالب

.ام درکشیدهی قدح

ها فرصت میانِ ستارهدر

انداز شلنگ

- کنم ی می رقص

دیوانه

! من بیاي تماشابه

1340 يد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

 گوهر ِ مرادبه

 باریکن ها کوچه

 دکّونا

 س، بسته

 تاریکن ها خونه

 تاقا

 س، شیکسته

 صدا از

 افتاده

 و کمونچه تار

 برن میمرده

 به کوچه

. کوچه

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ! کننگا

 ها مرده

 مرده به

 رن، نمی

 به حتا

 سپرده ِ جونشمع

 رن، نمی

 ِ شکل

 ین فانوسی

 اگه خاموشه که

 نیس نَفواسه

 هنو

. عالم نف توشهیه

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ! جماعت

 دیگه من

 حوصله

 ندارم

 » خوب «به

 و امید

 گله » بد «از

. ندارم

 از گرچه

 دیگرون

 فاصله

 ندارم،

 با کاري

 ِ این کار

 قافله

! ندارم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 ها کوچه

 باریکن

 دکّونا

 س، بسته

 ها خونه

 تاریکن

 تاقا

 س، شیکسته

 صدا از

 افتاده

 و تار

 کمونچه

 مرده

 برن می

 به کوچه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...کوچه

1340

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 نهی در آدایآ
 (١٣۴٣ – ١٣۴١)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 آغاز

گاهان بی

 غربتبه

 زمانی که خود درنرسیده بود ــبه

ي ِ جانوران و سنگ، زاده شدم در بیشهچنین

ام قلبو

 خلادر

. آغاز کردتپیدن

 ِ تکرار را ترك گفتمي گهواره

.بهار پرنده و بی سرزمینی بیدر

اندازهاي ِ امیدفرساي ِ ماسه و سفرم بازآمدن بود از چشمنخستین

خار،

ي ِ خویش به راهی ي ِ نوپائی هاي ِ ناآزموده با نخستین قدمکه آن بی

. رفته باشمدور

 سفرمنخستین

. بودبازآمدن

دوردست

.آموخت نمیامیدي

 لرزان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 پاهاي ِ نو راه بر

. در افق ِ سوزان ایستادمرو

ت که بشارتی نیسدریافتم

 . که سرابی در میانه بودچرا

.آموخت امیدي نمیدوردست

: که بشارتی نیستدانستم

 کرانه بیاین

 چندان عظیم بود زندانی

 روح که

 شرم ِ ناتوانی از

 اشک در

 . شد میپنهان

 1340 ِ فروردین

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

 ِ خورشیدهاي ِ همیشهمیان

 ِ تو ي زیبائی

 ــ ست نگريل

 که خورشیدي

 گان دم ِ همه ستاره سپیدهاز

. کند مینیازم بی

 ات نگاه

 ست ــ گري ِ ستمشکست

 ي ِ روح ِ مرا که عریانینگاهی

 مهر از

 کرد ئی جامه

 ام که کنونسان بدان

 روزن ِ هرگز ِ بیشب

 .بوده است نماید که کنایتی طنزآلود چنان

ات با من گفتند چشمانو

 فردا که

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست ــ ِ دیگريروز

!ي ِ مهر است چشمانی که خمیرْمایهآنک

: مهر ِ تووینک

 نبردافزاري

. در پنجه کنم با تقدیر ِ خویش پنجه تا

. را در فراسوهاي ِ افق پنداشته بودمآفتاب

نبودام گزیري جز عزیمت ِ نا به هنگامبه

 . انگاشته بودمچنین

 . فسخ ِ عزیمت ِ جاودانه بودآیدا

هاي ِ همیشه ِ آفتابمیان

 ِ تو ي زیبائی

 ــ ست لنگري

 ات نگاه

 ست ــ گري ِ ستمشکست

ات با من گفتند چشمانو

 فرداکه

.ست ِ دیگريروز

 1341 شهریور

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... و تو، درخت و بارون من

زمین باهارم تو من

ام تو درخت زمینمن

ام تو باهار ــ درختمن

کنه ام می ِ انگشتاي ِ بارون ِ تو باغناز

.کنه ام می ِ جنگلا تاقمیون

. بزرگی مث ِ شبتو

 مهتاب باشه یا نه اگه

 بزرگی تو

. ِ شبمث

. ِ مهتابی تو اصلاً، خود ِ مهتابی توخود

 وقتی بره مهتاب و تازه،

 هنوز

 ِ تنها شب

 باید

 ي ِ روز ــ رو بره تا دم ِ دروازه ِ دوريراه

 ِ شب گود و بزرگی مث

. ِ شبمث

 روزم که بیاد تازه،

 تمیزي تو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 نم ِ شبمث

. ِ صبحمث

 مث ِ مخمل ِ ابري تو

 ِ بوي ِ علفی مث

 : ِ اون ململ ِ مه نازکیمث

 مه ململ ِاون

 رو عطر ِ علفا، مثل ِ بلاتکلیفی که

 و واج مونده مردد هاج

 ِ موندن و رفتن میون

 . ِ مرگ و حیاتمیون

. ِ برفایی تومث

 آبم که بشن برفا و عریون بشه کوهتازه

ي ِ مغرور ِ بلندي ِ اون قلهمث

... خندي به ابراي ِ سیاهی و به باداي ِ بدي میکه

م تو زمین باهارمن

ام تو درخت زمینمن

ام تو باهار، درختمن

کنه ام می ِ انگشتاي ِ بارون ِ تو باغناز

.کنه ام می ِ جنگلا تاقمیون

 1341 ِ مهر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... و تومن

ایم و تو یکی دهانمن

 با همه آوازشکه

 . زیباترسرودي خواناستبه

ایم و تو یکی دیدگانمن

 دنیا را هر دم که

 منظر ِ خویش در

 . سازد میتر تازه

نفرتی

چه باز ِمان دارد هرآناز

 چه محصور ِمان کند هرآناز

 چه وادارد ِمان هرآناز

 به دنبال بنگریم، ــ که

دستی

. کشد خطی گستاخ به باطل میکه

 و تو یکی شوریممن

ئی برتر، هر شعلهاز

 نیستگی گاه شکست را بر ما چیره هیچکه

 که از عشقچرا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 .ایم تن روئینه

 پرستوئی که در سرْپناه ِ ما آشیان کرده استو

ناك آمدشدنی شتاببا

 را خانه

 شده خدائی گماز

. کند میریز لب

 1341 دي ِ 23

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... مرگاز

ام از مرگ نهراسیدههرگز

.تر بود اش از ابتذال شکننده دستاناگرچه

ست ِ من ــ باري ــ همه از مردن در سرزمینیهراس

 مزد ِ گورکن که

 ي ِ آدمی بهاي ِ آزادياز

. باشدافزون

جستن

یافتن

گاه آنو

 اختیار برگزیدنبه

 از خویشتن ِ خویشو

افکندن ــ پیباروئی

تر باشد مرگ را از این همه ارزشی بیشاگر

. از مرگ هراسیده باشم حاشا که هرگزحاشا

 1341 ِ دي

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گان خفته

ي ِ گتتوي ِ شهر ِ ورشو مناسبت ِ بیستمین سال ِ قیام ِ دلیرانهبه

 ها که رویاروي آناز

 چشمان ِ گشاده در مرگ نگریستند، با

 برادران ِ سربلند، از

 ي ِ تاریک محلهدر

. تن بیدار نیستیک

ي ِ خویش هاي ِ خالی کش را در گره ِ مشت گردنها که خشم ِ آناز

 کردند،فریاد

تنگ، خواهران ِ دلاز

ي ِ تاریک محلهدر

. تن بیدار نیستیک

ها که با عطر ِ نان ِ گرم و هیاهوي ِ زنگ ِ تفریح بیگانه ماندند آناز

ي ِ گهواره و گور بس کوتاه بود، که مجال ِ ایشان در فاصلهچرا

ي ِ نومید، خورده ن ِ ترس فرزندااز

 ي ِ تاریک محلهدر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. تن بیدار نیستیک

! برادراناي

 فرود آرید ها شماله

 ئی که چشم ِ ستارهشاید

 شهادت به

 میان ِ این هیاکل ِ نیمی از رنج و نیمی از مرگ که در گذرگاه ِ رویاي ِدر

اند به خلا پیوستهابلیس

اند یافت چنان بتوتصویري

 . شباهتی از یهوه به میراث برده باشدکه

.اند مرگ را سرودي کردهاینان

 مرگ رااینان

اند مند و بلند آواز داده شکوهچندان

 بهار که

 آواري چون چنان

. رگ ِ دوزخ خزیده استبر

! برادراناي

هاي ِ سبز سنبلهاین

 اند واندهانگیز خ آستان ِ درو سرودي چندان دلدر

 دروگر که

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 حقارت ِ خویش از

. به تَحسر گَزیده استلب

 فرود آرید که در سراسر ِ گتتوي ِ خاموش ها مشعل

 ي ِ جلادان جز چهرهبه

. چیز از خدا شباهت نبرده استهیچ

.ترند به مرگ از مرگ شبیهاینان

. اند مرگ شباهت برده از مرگی بیاینان

 اند که لغزانئی سایه

 مرگ چون

ناکی که خدا به فراموشی سپرده است ي ِ غم گسترهبر

. جاودانه دارندجنبشی

 1341 اسفند ِ 16

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 گردد یسرود ِ آن کس که از کوچه به خانه بازم

بینم در خیال، که رویاروي مینه

 . بارآور را که آغاز خواهم کردسالیانی

که آبستن ِ عشقی سرشار است ام خاطره

 ِ مادر شدن را کیف

 هاي ِ انتظاري طولانی خمیازهدر

. کند میمکرر

 آرام وئی خانه

 ِ پرصداقت ِ تواشتیاق

ي ِ هر سرود ِ تازه باشی نخستین خوانندهتا

; چون پدري که چشم به راه ِ میلاد ِ نخستین فرزند ِ خویش استچنان

ترانه که هر چرا

هاي ِ گرم ِ تو که از نوازش ِ دستست فرزندي

... بسته استنطفه

 و چراغی،میزي

 ِ سپید و مدادهاي ِ تراشیده و از پیش آماده،کاغذهاي

ئی بوسهو

.ي ِ نو ِ هر سرودهي صله

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کنی، ي ِ لطیف ِ عطش که دشت ِ خشک را دریا می تو اي جاذبهو

تر از دروغ، فریبندهحقیقتی

ي ِ مرا تر از فریب ــ که اندیشه ات ــ باکره زیبائیاب

!کند ها بارور می ي ِ آفرینش تمامیاز

 کنار ِ تو خود را در

 من

یابم ي ِ خویش می ي ِ نودوز ِ نوروزي در جامهکودکانه

اند آن سالیان ِ گم، که زشتدر

! که خطوط ِ اندام ِ تو را به یاد ندارندچرا

آرام و ئی خانه

.ي ِ هر سرود ِ نو باشی ِ پراشتیاق ِ تو تا نخستین خوانندهانتظار

 که در آن ئی خانه

 سعادت

 ِ اعتماد است پاداش

 ها و نسیم چشمهو

. رویند آن میدر

 بوسه و سایه استاش بام

گشاید اش به کوچه نمی پنجرهو

.ها را در آن راه نیست ها و پستی عینکو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 از ما بگذار

 گی ِ زندهي نشانه

افکنیم ئی باد که به کوچه می زبالههم

خوار از گزند ِ اهرمنان ِ کتابتا

 . اند ــ امان ِمان باد نماي ِ خویش که مادربزرگان ِ نرینهــ

 را و مرا تو

 و تو من بی

! ِ خلوتی بسبست بن

:ي ِ دردي مکرر است نامه م حکایت ِ من و آنان غکه

 چون با خون ِ خویش پروردم ِشانکه

 چه کنند باري

 از نوشیدن ِ خون ِ من ِشان گر

 نیست؟ گزیر

 و اشتیاق ِ پرصداقت ِ توتو

مان و خانهمن

... و چراغیمیزي

آري

ي ِ انتظار آورترین لحظه مرگدر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.گیرم ل می را در رویاهاي ِ خویش دنباگی زنده

 رویاها ودر

!ام امیدهايدر

 1342 اردیبهشت ِ 24

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تکرار

ها به هم در شکست ِ آینهجنگل

ي ِ نومید فرود آمدند رسولانی خسته بر این پهنهو

 کتاب ِ رسالت ِشان که

 ها نبود ي ِ آن نام سیاههجز

 شهادت را که

 سرگذشت ِ خویش در

 . کرده بودندمکرر

 دستان ِ سوخته با

ي ِ خورشید سترده بودند از چهرهغبار

.هاي ِ خاطره بازشناسند ي ِ جلادان ِ خود را در آینه رخسارهتا

اند درزنجیران دریابند که جلادان ِ ایشان، همه آن پايتا

ي ِ اینان تپیده قیام ِ درخونکه

ي ِ آنان رسته بود، ــ يانداز ِ آزاد چون سرودي در چشمچنان

! اند که، اینک درزنجیران پايآن هم

 بنگرید

 گونه چهتا

سرود و بیایمان بی

کنند، بانی می ِ خود و اینان را دوستاقزندان

!بنگرید

!بنگرید

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها به هم درشکست ِ آینهجنگل

ي ِ تاریک فرود آمدند رسولانی خسته بر گسترهو

 درد ِ ایشان فریاد ِکه

درید هنگامی که شکنجه بر قالب ِشان پوست میبه

: بودچنین

 ست کتاب ِرسالت ِ ما محبت است و زیبائیــ«

هاي ِ بوسه بلبلتا

. شاخ ِ ارغوان بسرایندبر

فرجام را نیکشوربختان

 را آزاد وگان برده

ایم را امیدوار خواستهنومیدان

ي ِ انسان تبار ِ یزدانیتا

اش را ِ جاویدانسلطنت

 رو ِ خاك قلمبر

.بازیابد

ست ِرسالت ِ ما محبت است و زیبائیکتاب

 زهدان ِ خاكتا

 ي ِ کین تخمهاز

». نبنددبار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ آئینه فروریختجنگل

 رسولان ِ خسته به تبار ِ شهیدان پیوستند،و

 شاعران به تبار ِ شهیدان پیوستندو

شوند وازي که به دست ِ غلامان ذبح می کبوتران ِ آزادپرچونان

 . ي ِ اربابان را رنگین کنند سفرهتا

 گونه بود بدینو

 سرود و زیبائی که

 را که دیگر از آن ِ انسان نیستزمینی

 . کردبدرود

. ئی ماند و نوحهگوري

 انسان و

 پادربند جاودانه

 گی اندر زندان ِ بندهبه

 .بمانْد

 1341 اسفند ِ 25

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 آیدا ي سرور براچهار

1

 ِ مرد ِ سرگردانسرود

باید که در این خم ِ راه میمرا

سوز انتظاري تابدر

 به چوب و سنگ برآرم، گاهی سایه

 که سرانجام چرا

 امید

. آید دیرانجامیده بازمی سفري بهاز

 زمانی اما به

 ! دریغاي

مرا که

 بر سر نیستبامی

. گلیمی به زیر ِ پاينه

 تاب ِخورشید از

 را تفتیدن

 نیستسبوئی

اش دهم، آبتا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گی را برآسودن از خستهو

 نه بالینی

 . اش بنشانمکه

□

هاي ِ من راهی به ِ چشممسافر

 . از راه بخواهد رسیدگاهان بی

ي ِ امیدها همهاي

دن ِ این بام به برآورمرا

! دهیدنیروئی

1342 اردیبهشت ِ 29

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

 ِ آشنائیسرود

 که من کیستی

 گونه این

 اعتماد به

 ِ خود رانام

گویم تو میبا

ام را ِ خانهکلید

گذارم ات می دستدر

ام را هاي ِ شادينان

 کنم تو قسمت میبا

 نشینم و کنارت میبه

زانوي ِ تو بر

 آرامچنین این

 روم؟ خواب میبه

□
 که من کیستی

جد گونه بهاین

 دیار ِ رویاهاي ِ خویشدر

کنم؟ تو درنگ میبا

 1342 اردیبهشت ِ 29

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

3

 ... ابلیس کدامین

 ابلیس کدامین

 تورا

 چنین این

 گفتن ِ نه به

کند؟ میوسوسه

ست ئی فرشته اگر خودیا

 ات دام ِ کدام اهرمناز

 گونه بدین

 دهد؟ میهشدار

 این؟ست تردیدي

 خودیا

هاست ِ بازپسین قدمْصداي گام

 غُربت را به جانب ِ زادگاه ِ آشنائیکه

آیی؟ میفرود

1342 اردیبهشت ِ 30

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

4

 براي ِ سپاس و پرستشسرود

 ِ توهاي بوسه

اند پرگوي ِ باغ ِگنجشکَکان

هاست ات کندوي ِ کوهستان هاي پستانو

ات تنو

 جاودانهست رازي

 در خلوتی عظیم که

. گذارند اش در میان می منبا

ست ِ تو آهنگیتن

نشیند ئی که در آن می تن ِ من کلمهو

:ئی در وجود آید نغمهتا

 .تپد که تداوم را میسرودي

:هاست هربانیي ِ م ات همه نگاهدر

.دهد گی را خبر می که زندهقاصدي

:ي ِ صداها ات همه در سکوتو

 .کند که بودن را تجربه میفریادي

1342 اردیبهشت ِ 31

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 پنجمسرود

1

 . تر است هاي ِ ژرف ِ پنجم سرود ِ آشنائیسرود

 هاي ِ من است و گزاري ِ اندهسرود

. ِ اوي گساري اندوه

 نیز

 این

 ِ سپاسی دیگر استسرود

 : ِ ستایشی دیگرسرود

ست اش نوازشی ِ دستی که مضرابستایش

و این سخن چه]نوازد هر تار ِ جان ِ مرا به سرودي تازه میو

 ! ست قدیمی

 چون کودکی که همدستی

 است گرم

ها را مندي رقص ِ شکوهو

ي ِ سرْانگشتان ِ خویش گی کشیدهدر

. کند ی مترجمه

 لبان آن

 تر که بگوید آن پیشاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 . ست شنیدنی

 ها دستآن

 که گیرنده باشد از آنبیش

 . بخشد می

 ها چشمآن

 که نگاهی باشد از آنپیش

 . ست تماشائی

 این و

 ِ آن سرود ِ بزرگ است داشت پاس

 ویرانه راکه

. دارد ه پاي می نبرد ِ با ویرانی ببه

لبی

 و چشمیدستی

 که زیبائی راقلبی

 این گورستان ِ خدایان در

 سان ِ مذهبی به

. کند میتعلیم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

امیدي

 و ایمانیپاکی

 زنی

 اش را نان و رختکه

عدالت گاه ِ بی این قرباندر

.ام کند که من ِ محکومی میي برخی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

: را پا نفرسودمشا جستن

گسست ي ِ دار ِ من ازهم هنگامی که رشتهبه

 ــ. فرمان ِ بخششی فرود آمدچون چنان

 در آن هنگام هم

 زمین را دیگر که

 ي ِ من امیدي نبود رهائیبه

 مرا به جز این و

 ِ انتقامی امکان

 !گناه بمانم بداندیشانه بیکه

. را پا نفرسودماش جستن

 عشق ِ نخستین نه

 امید ِ آخرین بود نه

 نیز

 خندي نبود ِ ما لبپیام

 . اشکینه

دیگر چون به سخن در آمدیم که، با یکچنان هم

 را همه گفته یافتیمها گفتنی

 که دیگر هیچ چیز در میانهچندان

 . نمانده بودناگفته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

3

 را بدرودي کردم و شهر راخاك

. که او، نه در زمین و شهر و نه در دیاران بودچرا

 را بدرود کردم و مهتاب راآسمان

. که او، نه عطر ِ ستاره نه آواز ِ آسمان بودچرا

گان بود، از جمع ِ آدمیان نه از خیل ِ فرشتهنه

 اند ي ِ دوزخ اینان هیمهکه

 آن یکان و

 اراده کاري بیدر

 آلوده ابئی خو زمزمهبه

 را خداي

 . گویند میتسبیح

: و شادمانه فریاد برداشتمسرخوش

! اي شعرهاي ِ من، سروده و ناسرودهــ«

 ِ شما را تردیدي نیستسلطنت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 او به تنهائی اگر

 ! ِ شما بادي خواننده

ي ِ خلق ي ِ من است از بازارگان و از همه نیازي که او بیچرا

خوانند آن کسان که شعر ِ مرا می از نیز

 ــ! ي ِ خویش سرزنشی کنند بدین انگیزه که مرا به کُندفهمیتنها

».ام است و من این همه را، هم در نخستین نظر بازدانستهچنین

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

4

 ایم ي ِ یک واقعیت من و او دو پارهاکنون

 روشنائی زیبادر

. تاریکی زیباستدر

.دارم نائی دوسترش می روشدر

.دارم در تاریکی دوسترش میو

خوانم که از سر ِ احتیاط اش شعرها می به خلوت ِ خویش از برايمن

چرا که چون نوشته آید و بادي. شود بر کاغذي نبشته نمیهرگزا

اش افکند از غضب پوست بر اندام ِ خواننده بخواهد بیرونبه

.درید

گونه از آن]; ِ لعنتی در این شعرها نشانی نیستهاي از قافیهگرچه

 بر گذرگاه ِ هر مصراع، که پنداري حاکمی خُلها قافیه

 بر سر ِ پیچ ِ هر کوچه برگماشته است تا چونبانانی ناقوس

زنان هاي ِ فرتوت ِ پیزُري چرت پا به پاي ِ اندیشهگذري ره

چلوارياش را چون پتک به ناقوس فروکوبند و چرتگذرد می

ــ اما[بردرند تا از یاد نبرد که حاکم ِ شهر کیستآهارخورده

بانان ِ خرگردنی از ي ِ آن شعرها، از نبود ِ ناقوس ِ خوانندهخشم

ي ِ وزنی چرا به گردنِ روي که زنگوله نیز نه ازآن. نیستگونه آن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نیز نه. استر آونگ نیست تا از درازگوشِ نثرش بازشناسنداین

:ام گونه را غزل چرا نامیده المثل شعري از این که فی سبببدان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

5

 ِ درود و بدرودغزل

 آئی و درودي به خانه میبا

 بدرودي با

 .گوئی را ترك میخانه

 ! سازندهاي

 ِ عمر ِ من ي لحظه

 : ي ِ میان ِ این درود و بدرود نیست جز فاصلهبه

ست ي ِ واقعی ظه آن لحاین

.کشد ي ِ دیگر را انتظار می لحظهکه

 در لنگر ِ ساعت استنوسانی

. کشد لنگر را با نوسانی دیگر به کار میکه

 پیش از گامی دیگرست گامی

.کند جاده را بیدار میکه

سازد که زمان ِ مرا میست تداومی

 کند که عمر ِ مرا سرشار میست هائی لحظه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

6

روست که ما حقیقت و زیبائی را با معیار ِ او شم خواننده ازآن خباري،

اندیش از خواندن ِ هر شعر سخت گونه آن کوتاه و بدینسنجیم نمی

.گردد دست بازمیتهی

ي ِ کاغذي نوشتم که قضا را، ئی ساز کرده بر پاره المثل، قطعه فیروزي

پوش مردي که از یاهکاغذ به کوچه درافکند، پیش ِ پاي ِ س آن پارهباد،

آمد به شب ِ آدینه، با چشمانی سرخ و برآماسیده ــ چرا بازمیگورستان

 ــ . بر تربت ِ والد ِ خویش بسیار گریسته بودکه

گور ِ پدرگریسته در میان چین با آن به این است آن قطعه که باد ِ سخنو

:نهاد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

7

 یک جمجمهبه

 الغی ي ِ ب چون گربهپدرت

 نالید می

ناك ِ پایان بود ي ِ درد ِ لذت مادرت در اندیشهو

 گذر ِ خویش از رهکه

 ي ِ تو را ِ خالیي قنداقه

 بایست می

 از دلقکی حقیر تا

 بینبارد،

ئی ي ِ منگوله اي بسا به رویاي ِ مادرانهو

 . خواست دوخت کلاه تو می ي ِ شب بر قبهکه

 ــباري

 واره حرکت ِ گاهو

 اندام ِ نالان ِ پدرت از

 . شدآغاز

□

 ِ پیرگورستان

 بود،گرسنه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 درختان ِ جوانو

 ـ! جستند میکودي

 همه این است ماجرا

 آري

 ورنه

ها واره ِ مردان و گاهنوسان

ئی جز بهانهبه

 . نیست

□

 ات جمجمهاکنون

 عریان

 حاصل تلاش و تکاپوي ِ بی همه آنبر

 فیلسوفانه

. زند میخندي لب

 زند که تو حماقتی خنده میبه

 وحشت ِ مرگ از

 : تن درداديبدان

 زیستنبه

 غُلی بر پاي وبا

 . بر گردنئی غلاده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

زمین

. و تو را و اجداد ِ ما را به بازي گرفته استمرا

 اکنونو

ي ِ اسرافیل آغاز شود از ِ شلختهکه ج انتظار ِ آنبه

. خند زدن نیست به از نیشهیچ

گاه نیز بنخواهم جنبید من آناما

ي ِ حلاجان، به گونهحتا

ي ِ سازها که میان ِ تمامیچرا

.دارم را بسی ناخوش میسرنا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

8

:ام ئی مضاعف محکوم ِ شکنجهمن

 زیستن،چنین این

 چنین اینو

 میان ِ شما زیستن در

 شما زیستن با

 .ام دیري دوستار ِتان بودهکه

□

 از آتش و آب من

 . درآوردمسر

. توفان و از پرندهاز

 از شادي و دردمن

 درآوردم، سر

 ِ خورشید را اما گُل

 ندانستم هرگز

گردان ِ شب ظلمتکه

 ! تواند شدگونه چه

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شماران ا بی آنان ردیدم

 دل از همه سودائی عریان کرده بودندکه

 انسانیت را از آن تا

 کنند ــ علَمی

 در پس ِ آنو

ست چه انسانی هر آنبه

 ! کردند میتُف

شماران، آنان را بیدیدم

هاي ِ عداوت ِشان چندان ابلهانه بود انگیزهو

ي ِ جنگ را گان ِ عرصه مردهکه

 خندهاز

;کرد میابت بی

جوئی ِشان چندان دور از مردي و مردمی بود رسم و راه ِ کینهو

 لعنت ِ ابلیس راکه

...انگیخت میبر

□

!ها کلادیوساي

;ام وپاي دست برادر ِ اوفلیاي ِ بیمن

برد امواج ِ پهنابی که او را به ابدیت میو

 . به سرزمین ِ شما افکنده استمرا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

9

باد زیستم از درتر دربه

. روید سرزمینی که گیاهی در آن نمیدر

! تیزخراماناي

 ِ پاي ِ مني لنگی

.ي ِ راه ِ شما بود ناهموارياز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

10

!ي ِ من اي یار، اي یگانهبرویم

! ِ مرا بگیردست

 ِ من نه از درد ِ ایشان بود،سخن

 از دردي بود خود

 ! اند ایشانکه

 دردند و بود ِ خود را اینان

 . اند اندرنشسته چرك ِ جراحات بهنیازمند

 چنین است و

 چون با زخم و فساد و سیاهی به جنگ برخیزيکه

 .بندند ات استوارتر می به کینکمر

!ي ِ من اي یار، اي یگانهبرویم

انگیز ي ِ این نومیدي ِ خوف پائی به هم! و، دریغابرویم

ي ِ این یقین پائی همبه

شویم هر چه از ایشان دورتر میکه

 تر ِ ایشان را آشکارهحقیقت

! یابیم میدر

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شور چه عشق و چه بهبا

 کمان نشا کردم ِ رنگینهاي فواره

 رباط ِ نفرتی ویرانهبه

اش ساران ِ هر درخت شاخکه

 که از قعر ِ جهنمست انگشتی

 اد ش ئی اهریمن خاطرهبه

 . کند میاشارت

ــ! سفر ِ گریز دریغا ــ اي آشناي ِ خون ِ من اي همو

ام عدالت سوخته گناه در این دوزخ ِ بی که دانستند چه بیها آن

 شمارهدر

!ترند گناهان ِ تو کماز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

11

.ي ِ آسمانی دیگر خواهم کشید رخت به سراچهاکنون

 ِ آخرینآسمان

ي ِ تنهاي ِ آن ستارهکه

 . توئی

 ِ روشنآسمان

 ِ بلورین ِ باغیسرپوش

 . تو تنها گُل ِ آن، تنها زنبور ِ آنیکه

 که تو باغی

 درخت ِ آنی تنها

 بر آن درختو

 یگانهست گلی

. توئیکه

! آسمان و درخت و باغ ِ من، گُل و زنبور و کندوي ِ مناي

ي ِ تو زمزمهبا

ي ِ خوابی خواهم کشید گستره رخت بهاکنون

 تنها رویاي ِ آنکه

 .توئی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

12

ي ِ صبح سخن ي ِ هوا که از نزدیکی است عطر ِ خاکسترياین

.گوید می

. آبستن ِ روزي دیگر استزمین

ي ِ سپیده است زمزمهاین

.آید است آفتاب که بر میاین

 شوند ها آب می ستارهتک، تک

 شب و

 بریده بریده

شود هاي ِ خُرد تجزیه می سایهبه

 در پس ِ هر چیزو

.جوید میپناهی

 نسیم ِ خنک ِ بامداديو

 . ست نوازشیچونان

□

رود ست که هرگز به خواب نمی ئی ِ ما دهکدهعشق

 به شبان و نه

 به روز، نه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 جنبش و شور ِ حیاتو

.نشیند دم در آن فرونمییک

 هاي ِ تو را است که دندان ِ آنهنگام

ئی طولانی بوسهدر

 شیري گرمچون

. بنوشم

□

 دست ِ تو را به دست آرمتا

 بایدم گذشت کدامین کوه میاز

 بگذرم تا

 کدامین صحرا از

 بایدم گذشت کدامین دریا میاز

 . بگذرمتا

شود چنین به زیبائی آغاز می که اینروزي

ي ِ گذشته را با شبی که نامه امی که آخرین کلمات ِ تاریک ِ غمبه هنگ]

،[ام ي ِ باد ِ شبانه سپرده گذر است به فراموشیدر

. براي ِ آن نیست که در حسرت ِ تو بگذرداز

!ي ِ فصول ِ من ئی، اي همه باد و شکوفه و میوهتو

 من چنان چون سالی بگذربر

.گی را آغاز کنم جاودانهتا

1342 ِ تیر11

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نهی در آدایآ

 ات لبان

 ظرافت ِ شعر به

کند ها را به شرمی چنان مبدل می ِ بوسهترین شهوانی

جوید دار ِ غارنشین از آن سود می جانکه

 . به صورت ِ انسان درآیدتا

 ات هاي گونهو

 دو شیار ِ مورب، با

 کنند و غرور ِ تو را هدایت میکه

 مرا ِسرنوشت

 ام شب را تحمل کردهکه

 به انتظار ِ صبح که آن بی

 بوده باشم، مسلح

 بکارتی سربلند راو

هاي ِ دادوستد خانه روسبیاز

. ام بازآوردهمهر سربه

گی گونه فجیع به کشتن ِ خود برنخاست که من به زنده کسی اینهرگز

 !نشستم

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 . ات راز ِ آتش است چشمانو

ست ي ِ آدمی ات پیروزي عشقو

 . شتابد که به جنگ ِ تقدیر میهنگامی

ات آغوشو

 جائی براي ِ زیستناندك

 جائی براي ِ مردن اندك

 گریز ِ از شهر و

 با هزار انگشت که

 وقاحت به

 . کند ِ آسمان را متهم میي پاکی

□

شود ها آغاز می با نخستین سنگکوه

 . ان با نخستین درد انسو

گري بود ي ِ ستم من زندانیدر

کرد ــ به آواز ِ زنجیرش خو نمیکه

. با نخستین نگاه ِ تو آغاز شدممن

□

 ها توفان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 رقص ِ عظیم ِ تو در

 مندي شکوه به

نوازند، میلبکی نی

ات هاي ي ِ رگ ترانهو

 . کند ِ همیشه را طالع میآفتاب

 چنان از خواب برآیمبگذار

هاي ِ شهر کوچهکه

 . ِ مرا دریابندحضور

 آشتی استات دستان

 دهند دوستانی که یاري میو

 دشمنی تا

 یاد از

. شودبرده

ئی بلند است آینهات پیشانی

 و بلند،ناك تاب

نگرند گانه در آن می خواهران ِ هفتکه

 .ي ِ خویش دست یابند به زیبائیتا

.خوانند ات آواز می طاقت در سینه ي ِ بی پرندهدو

 از کدامین راه فرا خواهد رسیدتابستان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 عطشتا

 را گواراتر کند؟ ها آب

 در آئینه پدیدار آئیتا

 دراز در آن نگریستمعمري

ها و دریاها را گریستم برکهمن

وار ِ در قالب ِ آدمی پرياي

ــ! سوزد تی نمیي ِ ناراس پیکرت جز در خُلوارهکه

ست بهشتیحضورت

کند، گریز ِ از جهنم را توجیه میکه

کند که مرا در خود غرق میدریائی

 از همه گناهان و دروغتا

 . شومشسته

.شود ات بیدار می هاي دم با دست سپیدهو

 1342 ِ بهمن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

عادیم

 .دارم ات تو را دوست می فراسوي ِ مرزهاي ِ تندر

هاي ِ مشتاق را به من بده پره و شباه آینه

 و شراب راروشنی

ي ِ پل ِ بلند و کمان ِ گشادهآسمان

 و قوس و قزح را به من بدهها پرنده

 راه ِ آخرین راو

 .زنی مکرر کن ئی که می پردهدر

□

ام فراسوي ِ مرزهاي ِ تندر

 .دارم را دوست میتو

 آن دوردست ِ بعیددر

پذیرد ها پایان می م رسالت ِ انداکه

 ها ها و خواهش شعله و شور ِ تپشو

 تمامی به

نشیند فرومی

گذارد هر معنا قالب ِ لفظ را وامیو

 روحی چون چنان

 جسد را در پایان ِ سفر، که

... اش وانهد هاي ِ پایان به هجوم ِ کرکستا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 فراسوهاي ِ عشقدر

دارم، را دوست میتو

 . سوهاي ِ پرده و رنگ فرادر

 فراسوهاي ِ پیکرهاي ِماندر

.ي ِ دیداري بده من وعدهبا

 1343 ِ اردیبهشت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

رگاهی ش

 پل يِجاده، آن سو

.ي ِ سفر نیست دیگر انگیزهمرا

. دیگر هواي ِ سفري به سر نیستمرا

گذرد کشان از ده ِ ما می شبان نعره که نیمقطاري

کند مرا کوچک نمی ِآسمان

گذرد ي ِ پل می ئی که از گُرده جادهو

 ِ مرا با خودآرزوي

. برد هاي ِ دیگر نمی افقبه

 ي ِ دنیاهاشان ناکی و بويها آدم

 سر یک

 در کتابی ست دوزخی

 من آن را که

 لغت به لغت

 ام بر کردهاز

 راز ِ بلند ِ انزوا را تا

 ــ مدریاب

 ِ عمیق ِ چاه راراز

. ابتذال ِ عطشاز

ها و تاریخ به خواب اندر شود تا مکانبگذار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 آن سوي ِ پل ِ دهدر

ي ِ خوابی جاودانه دهان گشوده است به خمیازهکه

 وجو را هاي ِ جست سرگردانیو

ي ِ خویش گاه ِ گُرده شیبدر

ي ِ پابرجاي ِ ما کلبهاز

 وردست ِ جاده پیچ ِ دبه

. گریزاند می

 دیگرمرا

 . ِ سفر نیستي انگیزه

□

 ِ ناباورحقیقت

:کشیده را بازیافته است ِ بیداريچشمان

پذیر ِ زیستن ِ دلرویاي

تر از مرگ، خوابی پادرجايدر

ي ِ انتظار تر که نومیدي آن پیشاز

 . دستی را باز خوانده باشد سرود ِ تهیترین تلخ

هاي ِ خویش انسان به معبد ِ ستایشو

 . آمده استفرود

□

ي ِ نگاه ِ من زده رو ِ شگفت در قلمانسانی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ام ي ِ دستان ِ پرستنده زده رو ِ شگفت قلمدر

 با همه ابعادش ــ فارغ از نزدیکی و بعد ــانسانی

 .شود خوش ِ زوایاي ِ نگاه نمی دستکه

ئی گانه بیگانه طبیعت ِ همهبا

 بیننده را که

 سلامت ِ نگاه ِ خویش از

افکند گمان میدر

 که دوري و نزدیکی را چرا

 عظمت ِ او در

 نیست تاءثیر

ها نگاهو

 آستان ِ رویت ِ اودر

 ازلی و ابدي را قانونی

 خاك بر

... ریزند می

□

انسان

.است معبد ِ ستایش ِ خویش بازآمدهبه

 به معبد ِ ستایش ِ خویشانسان

.است بازآمده

 را دیگرراهب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. ِ سفر نیستي انگیزه

 را دیگرراهب

. ِ سفري به سر نیستهواي

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ققنوس در باران
 (1345 – 1344)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کوچکي مجله

1

 دانی تو میآه،

دانی که مرا می

.هاست حرفي ِ بازگفتن ِ بسیارسر

 که کودکان هنگامی

در پس ِ دیوار ِ باغ

 فرسوده يها سکهبا

 گی را زندهي کهنه يباز

. شوند آماده می

 دانی می

 دانی تو می

که مرا

 ِ بازگفتن ِ کدامین سخن است سر

. از کدامین درد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

 کوچک ــي مجلهيها دوره

گی بردهي کارنامه

...اش جلد ِ زرکوببا

 دریغ يا! دریغيا

که فقر

آسانی احتضار ِ فضیلت است بهچه

 هنگامی که به

تو را

 اندن بودن و ماز

. گزیر نیست

 ماندن

ــ ! يــ آر

 اندوه ِ خویشتن را و

گاهان شام

 متروك يسار چاهبه

درسپردن،

 ِ درد ِ خود رافریاد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 توفان ي نعرهدر

رها کردن،

قرار را جان ِ بیي زارو

 باران ي هیاهوبا

. درآمیختن

 ماندن

 يآر

ماندن

 به تماشا نشستن و

 يآر

 تماشا نشستن به

دروغ را

 عمر که

گذارد چه شاهانه می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 که ي شهربه

 ریا را

کنند پنهان نمی

 صداقت ِ همشهریان و

 تنها

. در همین است

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

3

باز و قصاب که همجنس هنگامیبه

 سر ِ تقسیم ِ لاشه بر

دیگر نهادند یکيخنجر به گلو

 خود را بر دوش داشتمي جنازهمن

 خسته و نومید و

. جستم گورستانی می

 مني کارنامه

 » گی بردهي کارنامه«

: بود

 کوچکي مجلهيها دوره

!اش جلد ِ زرکوببا

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 که فقردریغا

 ماندن است ممنوع

 ها از توانایی

 ــ ;به هیاءت ِ محکومیتی

 حدیث ِ به هر گامی ورنه،

 ها را ستاره

. درنوشتن

 و ي حدیث شادورنه

 ها از کهکشان

برگذشتن،

 و لبخنده

 هر دندان ي از جرقه

. آفتابی زادن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

4

 ي ِ پاییزصبح

دررسیده بود

 گی گرسنهي بوبا

گذرها در ره

 کوچک ي مجلهو

ها در دست

.اش جلد ِ طلاکوببا

 و قصابلوطی

 مردن ِ خلقي سر ِ واپسین کفارهبر

 بودند و وگریبان دست

مرا

 خفّت ِ از خویشبه

: آیینه نبود ِ نظر کردن درتاب

کردم که هر دینار میاحساس

 کار، ي مزد ِ شرافتمندانهنه

که به رشوت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 گلوگیر ست یی لقمه

تا فریاد برنیارم

برم رنجی که میاز

کشم که میي درداز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

5

 ناگزیر و ماندن به

 يناگزیر به

ستن به تماشا نش

 ها روتاتیفکه

گونه چه

ها را ِ دروغترین بزرگ

 هایی بس کوچک به لقمه

. کنند مبدل می

 ــي دم فروبستن ــ آرو

 به هنگامی که سکوت

 تنها

. قبول است و رضایتي نشانه

 که فقر دریغا

 آسانی چه به

احتضار ِ فضیلت است

هنگامی که تو را به

 از بودن و ماندن

 ;چاره نیست

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 و ماندنبودن

. رضا و پذیرشو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

6

 پس ِ دیوار ِ باغدر

کودکان

 بِسوده کهنهيها با سکه

 گی را ِ زندهيباز

... شوند آماده می

دانی تو میآه،

 که مرادانی می

 ِ بازگفتن ِ کدامین سخن استسر

. کدامین درداز

1344 اسفند ِ 23

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

يگری ديانداز چشم

آیی اگر میي کلیدبا

 به دست ِ خود تا

 از آهن ِ تفته

. قفلی بسازم

 در را،يگذار باز میگر

 به همت ِ خویش تا

 سنگ پاره از سنگ

 ــ . برآرميدیوار

يبار

دل

 این برهوتدر

.طلبد میيانداز چشمدیگرگونه

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 و برّنده قاطع

تو آن شکوهپاره پاسخی،

 هنگامی که به

 اینان همه

نیستند

 سوآلی جز

 خالی

. به بلاهت

□

گونه که باد بدانهم

ــها، حرکت ِ شاخساران و برگدر

 تو يها رنگاز

شان باید یی سایه

 بر آن سرندگر

. حقیقتی یابندکه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 باد ي به گونههم

ــ که تنها

ها ــ جنبش ِ شاخساران و برگاز

 عشقو

 کز هر کُناك ِ تو ــــ

□

يبار

دل

 این برهوتدر

.طلبد میيانداز چشمدیگرگونه

1345 ِخرداد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

Postumus

1

 سنگ

 سنگر، يبرا

 آهن

 شمشیر، يبرا

 جوهر

... عشقيبرا

 وجویی پیگیر خود به جستدر

ام همت نهاده

ام خود به کاوشدر

 خود در

ستمگرانه

کَنَم چاه میمن

زنم نقب میمن

.کُنَم حفر میمن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

ز ِ من آوادر

 بیهوده هستزنگی

 از تر بیهوده

: تشنج ِ احتضار

گی زنده پناهی فریاد ِ بیاین

 دردناك ِ یاءسي ذُروهاز

 هنگامی که مرگبه

 عریانسراپا

اش به بستر ِ او خزیده است و شهوت ِ سوزانبا

 ناپذیرش ِ فصلجفت

ــ تن ــ

روسبیانه

 دانه قی تفویضی بیبه

. شود اش را پذیرا می زهرآگیني نطفه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 آواز ِ مندر

 بیهوده هستزنگی

 از تشنج ِ احتضار تر بیهوده

که در تلاش ِ تاراندن ِ مرگ

وار شتابی دیوانهبا

کند گی را مصرف می زندهي مانده باقی

. مرگ ِ کامل فرارسدتا

ن زنگ ِ بلند ِ آواز ِ مپس

.نگرد کمال ِ سکوت میبه

□

 تسلیمي براسنگر

 ِ آشتیي براآهن

 جوهر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ يبرا

!مرگ

1345 مرداد ِ 15

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

ها پناهی جستم بیماز

 بود وي شارستانی که از هر شفقت عاربه

 پس ِ هر دیواردر

 عطشان بودیی کینه

،يگذر رهي پاي با آواگوش

 و لُختی ِ هر خنجر

جست، یی می غلاف ِ سینه

 ِ مهرباني با هر سینهو

. ِ خونین ِ حسرت بودداغ

 ام باشد پناهی از بیمتا

محرابی نیافتم

 پناهی تا

. از ریشخند ِ امیدم باشد

 پس،. بود تا مصرف کرده بودمي را که از خدا داشتم دیرسهمی

دستی دست به گشاده به. ِ روان را از تن ِ خویش نردبانی کردمصعود

 ِ خود گشودم تا چندان که با فراز ِ تیزه فرودآیم خود رامصرف

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. واپسیني تا مرا گُساریده باشم تا به قطره. رها کرده باشمتمامی به

.ابزار ي سفرتوشه و پا; من، مرا صعودافزار شدپس،

به راهی سخت صعب، مرا. بود و پوشش بود مرا خورشمن،

. زخمین و پایکان ِ پرآبلهيها بود به شانهبارکش

.اش به استخوان سودمتا

. که چون روح به سرمنزل رسید از تن هیچ مانده نبودچندان

تا در آن. یی ِ مردارلاشهي اش به گونه ِ خود وانهادم به تنهاییلاجرم

 بريیی باشد میان ِ فرودستی و جان، پیوند جِسرگونه از هر آنچهفراز

. بنمانديجا

; خسته ماند و رهاشدهتن،

.بازگشت ماند بیي ِ صعودنردبان

دست از شوق ِ فصلی از اینجان

. کردخروشی

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 به نظاره نشستمپس

 . آزها و نیازهاي دور از غوغا

شُسته را یی باران که بیشهو در پاکی ِ خلوت ِ خویش نظر کردم

.مانست می

 تن نظري گی از شارستان ِ نیازهاي فرومایه نشاط ِ دورماندهدر

. ِ جان ِ رهاشده ي و در شادکردم

. در پیرامن ِ خویش به هر سویی نظر کردمو

. زندان ِ شهر نظر کردمي در خط ِ عبوس ِ باروو

 به اعماق رسته بود و سبز ِ درختانی نظر کردم کهيها در نیزهو

اش در طلبی کوشید و دستان ِ عاشق به جانب ِ خورشید میآزمندانه

.گذشت من برمیي ِ انزواي از بلندانقطاع بی

 به خود بازگشتمي من چون فریادو

.گی در خود فروشکستم به سرشکستهو

. در مني من در خود فروریختم، چنان که آوارو

ي زهري چنان که کاسهو

. خود فروریختمدر

اش کردم به خیالی باطل که پست! تن ِ من مسکیندریغا

. ِ روح را به جز این راه نیست ي بلندکه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

! بر سر ِ راه افکندهيخوار ام، به تنآنک

 من بري ِ انزواي از بلنديسرفراز سپیدارها که بهوینک

 پیرزنی را هیمه گرچه به انجام ِ کار، تابوت اگر نشود اجاق ِگذرد می

! بودخواهد

ها ي ِ زندان، به اعماق رسته و از بلند سنگیي بارووینک

نگرد، و پستی می سان به مردم از این آزادهيها که در کومهبرگذشته،

!گوارد و جسارت را در احشاء ِ سیاه ِ خویش میامید

بازگشت آه، باید که بر این اوج ِ بیــ«

»! تنهایی بمیرمدر

□

اند که در خواهران ساران، آنک هفت کوهي دورترین صخرهبر

کردن سیاه ِ بلند، شیونيها گاه، در جامه ِ غروبی چنین بیْافسایی دل

.شوند آماده میرا

خورند ــ گر از ایشان بپرسی ــ که مرا سوگند میگان ستاره

اند دیده

 وگریستم خویش میي هنگامی که بر جنازهبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ساران ِ آسمان بر شاخ

خشکید که می

 هایش در قلب ِ من بود و من که ریشهچرا

 بیش نبودم يمردار

که دور از خویشتن

 خشمی به رنگ ِ عشقبا

 به حسرت

بر دوردست ِ بلند ِ تیزه

.گین ِ خویش بود ِ جان ِ اندهنگران

1345 مرداد ِ 18

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

3

. يخبر و بیخیالی بی

يخبر خیال و بی بیتو

 قابیل ــ برادر ِ خون ِ تو ــو

 بندد راه بر تو می

 از چار جانب

به خون ِ تو

هایش ِ گونه رنگی پریدهبا

 کز خشم نیست

 قدر آن

. کز حسد

 تو را راه ِ گریز نیستو

 پایی یی و بربسته نز ناتوانا

 قدر آن

. کز شگفتی

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 شور و حالي آن زمان که به جادوشد

 هر برگ را

 يکرد بهاري می

گیر ِ غوکان آبي چندان که بر پهنهو

 نسیم ِ غروب ِ خزانی

گسترد زرهی می زرین

 راتو

 ها از تیغ ِ دریغ

ایمنی حاصل بود،

مانست و ات به دعایی می پگاههر

 هر پسین

به اجابتی،

 يشادورز

 چه ارزان و

چه آسان بود و

عشق

 چه رام و

! دست چه زودبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 کدام صدابه

 به کدامین ناله

پاسخی خواهی گفت

 وگر

 ينه به فریاد

 کدامین آواز؟به

گاهان شامیگرن پریده

. رودرسکوت ِ فریاد ِ وحشتی رودرفزون استي دنباله

 کدامین فریادبه

 خواهی گفت؟پاسخی

1345 مرداد ِ 25

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

زییپا

ي ِ غلامحسین ساعديبرا

 گداختهي طلايگو

گون اطلس ِ فیروزهبر

انداز سراسر ِ چشم[

.]گذرد رویایی زرین میدر

افشان، دگَرد ِ هیونی یال شبح ِ آزاو

 آخرین غبار ِ تابستان را که

کاهلانه

 پرشیبي جادهاز

.انگیزد میبر

یی نقش ِ رمهو

نما مخمل ِ نخبر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ي به زردکه

. نشیند می

□

طلا

. لاجوردو

 ِ پیلی طرح

در ابر و

 ِ لذتی احساس

. از آتش

 را انداز چشم

سراسر

 خوابی سنگیني آستانهدر

.گذرد زرین میرویایی

1345

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 خاكيها هیمرث
 (١٣۴٨ – ١٣۴۵)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست یی رهاشعر،

شعر

ست رهایی

.ي است و آزادنجات

 ست يتردید

 که سرانجام

گراید به یقین می

 یی گلولهو

که به انجام ِ کار

شلیک

.شود می

 خاطر استي به رضاآهی

.گی سر ِ آسودهاز

 قاطعیت ِ چارپایه استو

 هنگامی که سرانجامهب

 زیر ِ پا از

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

به کنار افتد

 بار ِ جسمتا

 ِ فشار ِ تمامی ِ حجم ِ خویشزیر

 شکند،درهم

 ِ جان را ي آزاداگر

 این

. راه ِ آخرین است

□

:یی بدین دیار هدایت نکرده بود پرندهمرا

 خود از این تیره خاك من

 بودم رسته

 خودروییي پونهچون

 دخالت ِ جالیزبان بیکه

. یی از رطوبت ِ جوباره

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 است که کسانچنین این

نگرند گونه می از آنمرا

خورم رنج ِ ایشان می نان از دستکه

کنم آنچه به گند ِ نفس ِ خویش آلوده میو

; ایشان استي کلبهيهوا

 که آنحال

ن بدین دیار فراز آمدند چون ایشا

 آن

که چهره و دروازه بر ایشان گشود

! بودممن

1348

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هیمرث

زاد خاموشی ِ فروغ فرخدر

 ِ تويوجو جستبه

گریم، درگاه ِ کوه میبر

. ِ دریا و علفي آستانهدر

 ِ تويوجو جستبه

گریم معبر ِ بادها میدر

ه ِ فصول، چاررادر

یی ِ پنجرهي چارچوب ِ شکستهدر

 آسمان ِ ابرآلوده را که

. گیرد قابی کهنه می

.

 انتظار ِ تصویر ِ توبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 دفتر ِ خالی این

تا چند

 چند تا

ورق خواهد خورد؟

□

 ِ باد را پذیرفتنجریان

 عشق راو

ــ. ِ مرگ است خواهرکه

 گی جاودانهو

 رازش را

. با تو در میان نهاد

:ي به هیات ِ گنجی درآمدپس

 و آزانگیز بایسته

دست گنجی از آن

 تملک ِ خاك را و دیاران را که

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سان از این

! پذیر کرده است دل

□

گذرد ِ آسمان می شانیست که بر پی دمی سپیدهات نام

ــ! متبرك باد نام ِ توــ

 ما همچنانو

کنیم میدوره

 را و روز راشب

... راهنوز

1345 بهمن ِ 29

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

 را پچپچه

گونه از آن

 اندرآورده سپیدار و صنوبر هم بهسر

 يبار

 مگرْشانکه

 سودایی در سر استدسیسه به

 يپندار

 اسباب چیدن را به نجوایند که

دست خود از این

یی هنگامهبه

 ِ هر چیز و همه چیز چنان استي جلوهکه

 دشمن ِ دژخوییکه

. کمیندر

نماید که سکوت چنان بازمیو

 ِ ظلمت نیست،ي جز بایستهبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست تنها ِ شب است و سیاهیي به اقتضاو

شود اموش می صداها همه خکه

 شبگیر مگر

» حق«تر که واپسین فغان ِ ــ از آن پیش

 اندرپیچد ــ،اش ي ِ خونی به ناي قطرهبا

 مامگر

. و تومن

□

 بدین نمط و

 شب را غایتی نیست

نهایتی نیست

 بدین نمطو

 را ستم

 تر از شب واگوینده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 .آیتی نیست

1348اردیبهشت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها چشمبا

 ها چشمبا

 يجا ز حیرت ِ این صبح ِ نابه

 خورشید ِ چارتاقي بر دریچهخشکیده

،يزا این روز ِ پابهي تارك ِ سپیدهبر

ام را ِ بستهدستان

 کردم ازآزاد

. خوابيزنجیرها

: برکشیدمفریاد

 اینک ــ«

 چراغ معجزه

! مردم

شب را از فجر ِ نیمتشخیص

تان کوردلیيها چشمدر

 اگري به جاسویی

قدر، آنست مانده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تا

 از

تان نرفته تماشا کنید خوب کیسه

 آسمان ِ شبدر

! ِ آفتاب را پرواز

تان ناشنواییيها گوشبا

: طُرفه بشنویداین

 شبي هپرد نیمدر

»! ِ آفتاب راآواز

 دیدیم ــ«

) گفتند خلق، نیمی(

»!يآر. اش را ِ روشنپرواز

 به شادي از دلنیمی

: برکشیدندفریاد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 با گوش ِ جان شنیدیمــ«

»!اش را ِ روشنآواز

يبار

: با دهان ِ حیرت گفتممن

 اي یاوه ــ«

 یاوه

 یاوه،

! خلائق

 و منگ؟ مستید

یا به تظاهر

کنید؟ میتزویر

. شب هنوز مانده دو دانگیاز

اید و پاك و مسلمان تائبور

نماز را

 » ! چاوشان نیامده بانگیاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 گاوگَندچاله دهانیهر

: ِ روشن ِ خشمی شدفشان آتش

ا این گول بین که روشنی ِ آفتاب رــ«

».طلبد ما دلیل میاز

...ها ِ خندهتوفان

 خورشید را گذاشته، ــ«

خواهد می

دار ِ خویش اتکا به ساعت ِ شماطهبا

 خلق را متقاعد کندبیچاره

که شب

 » .ست نیمه نیز برنگذشتهاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...ها ِ خندهتوفان

من

ام در رگاندرد

ام در استخوانحسرت

 ام نظیر ِ آتش در جانچیزي

. پیچید

 ِ وجود ِ مرا سرتاسر

گویی

 به هم فشرديچیز

گی ِ خورشید یی به تفته قطرهتا

.ام از دو چشمجوشید

 تلخی ِ تمامی ِ دریاهااز

. زدمي اشک ِ ناتوانی ِ خود ساغردر

 به آفتاب شیفته بودندآنان

 که آفتابزیرا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 حقیقت ِشان بودترینتنها

. ِ واقعیت ِشان بوداحساس

اش نور و گرمیبا

 رفاقت بوديریا ِ بیمفهوم

اش تابناکیبا

.فریب ِ صداقت بود ِ بیمفهوم

□

توانستند اي کاش می(

 آفتاب یاد بگیرنداز

دریغ باشند بیکه

هاشان ي دردها و شاددر

 حتا

ــ . با نان ِ خشک ِشان

 شان راي کاردهاو

 ِ قسمت کردني از براجز

.) نیاورندبیرون

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 ! افسوس

آفتاب

دریغ ِ عدالت بود و ِ بیمفهوم

 به عدل شیفته بودند وآنان

اکنون

 یی گونه آفتاببا

آنان را

 گونه این

 دل

! فریفته بودند

□

توانستم کاش میيا

 ِ رگان ِ خود راخون

 من

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

قطره

قطره

قطره

بگریم

. باورم کنندتا

 توانستم کاش میيا

 کاش ــ يتوانستم ا ــ یک لحظه می

 خود بنشانميها شانهبر

شمار را، خلق ِ بیاین

 ِ حباب ِ خاك بگردانمگرد

 با دو چشم ِ خویش ببینند که خورشید ِشان کجاستتا

. باورم کنندو

 کاشيا

!توانستم می

1346

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یگاه شام

 بامداد يکنم ا نظر در تو میــ

! يا جمع چه تنها نشستهي که با همه

 ام؟ تنها نشستهــ

نه

.ام تنها فارغ از من و از ما نشستهکه

□

 بامداديکنم ا نظر در تو میــ

!يا چه ویران نشستهکه

 ویران؟ ــ

 ام؟ ویران نشسته

 ،يآر

.نگرم انداز ِ امیدآباد ِ خویش می به چشمو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 يا بامداد، که تنها نشستهيکنم ا نظر در تو میــ

. خُردتي ِ دریچهکنار

 آسمان ِ من ــ

 يآر

.چشمانه به قالب آمد تنگسخت

□

 يا گنانه نشسته کنم اي بامداد، که انده نظر در تو میــ

. گشاید که بر آفاق ِ مغربی میي خُردي کنار ِ دریچه

 من و خورشید را هنوزــ

 هست،ي ِ دیدارامید

 چند روز ِ من هر

 يآر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. شود به پایان ِ خویش نزدیک می

□

... بامداديکنم ا نظر در تو میــ

1348

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هملت

بودن

... نبودنیا

 در این نیستبحث

. این استوسوسه

□

 ِزهرآلوده به جام وشراب

 دیده زهرآب ِ بهشمشیر

ــ . در کف ِ دشمن

 ي چیزهمه

 از پیش

شده روشن است و حساب

 پرده و

 معلوم ي در لحظه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. و خواهد افتادفر

 مگر به باغ ِ جتسمانی خفته بودپدرم

کار ِ اوست نقش ِ من میراث ِ اعتماد ِ فریبکه

 بستر ِ فریب ِ او و

! گاه ِ عمویم کام

 من این همه را [

ناگهان دریافتم، به

 ینگاه نیمبا

 از سر ِ اتفاق

] گان ِ تماشا به نظّاره

 اعتماد راگ

 دیگر یچون شیطان

 هابیل ِ دیگر را این

 دیگر یبه جتسمان

 لالا نگفته بود، ــيخبر بیبه

 راخدا

! راخدا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 فریبی اما، چه

! چه فریبی

رنگ ِ ظلمت به تماشا نشسته نیمي آن که از پس ِ پردهکه

 ِ فاجعه تمامیاز

 استآگاه

 مرا ي مهنا غمو

پیشاپیش

 به حرف حرف

. شناسد بازمی

□

 رنگ ِ تاریکی نیمي پس ِ پردهدر

 ها چشم

 درد ِ مرا ي نظاره

اند از سیم و زر پرداختهها سکه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 از طرح ِ آزاد ِ گریستنتا

 اختلال ِ صدا و تنفس ِ آن کسدر

 متظاهرانهکه

نگرد د میتردی حقیقت بهدر

. به کف آرندلذتی

 اینان مدد از چه خواهم، که سرانجاماز

 مرا ي و عمومرا

 يبه تساو

خوانند، برابر ِ خویش به کُرنش میدر

باشد که دیگر رنج ِ من ایشان را ندا دردادههرچند

 کلادیوس

 نه نام ِ عم

.ست عام مفهومیکه

... پردهو

... محتومي لحظهدر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 این همه با

از آن زمان که حقیقت

آرامی بر من آشکاره شد روح ِ سرگردانِ بیچون

 گند ِ جهان و

 دروغین يها چون دود ِ مشعلی در صحنه

 ِ مرا آزرد،منخرین

 نه بحثی

: ست این یی که وسوسه

بودن

یا

.نبودن

1348

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یو حسرت

)یی به پاسخ ِ استقبالیه(

1

نه

 برف را این

دیگر

 ِ بازایستادن نیست،سر

نشیند ما میي و به موي که بر ابروبرفی

 آیینه چنان در خویشتن نظر کنیم ي در آستانهتا

که به وحشت

 ي بلند ِ فریادوار ِ گُداراز

 به اعماق ِ مغاك

. ينظر بردوز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

يبار

 آتش ِ قطبی را مگر

. يبرافروز

 ات برق ِ مهربان ِ نگاهکه

آفتاب را

 گشاید میي پولاد ِ خنجربر

 باید که می

 يبه دلیر

 اش درد ِ بلند ِ شبچراغیبا

تاب آرم

 هنگامی که انعطاف ِ قلب ِ مرا به

 خویش ي ِ تیغه یبا سخت

.کند میآزمونی

نه

 بِنمانده استي بر جايتردید

 قاطعیت ِ وجود ِ تو مگر

 کز سرانجام ِ خویش

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

افکند، به تردیدم می

 آبی ي تو آن جرعهکه

 که غلامان

نوشانند به کبوتران می

 تر آن پیشاز

 که خنجر

. ه ِشان نهندبه گلوگا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

!بشنو! بشنوکجایی؟

گونه با خویش به مهرم از آنمن

پذیرم بسمل شدن را به جان میکه

!ام اش مانده خواند این آب ِ پاکیزه که عطشان که پاك میبس

 که آزاد خواهم شدبس

 همهمه ي تکرار ِ هجاهااز

! شکوه در کشاکش ِ این جنگ ِ بی

 ِ این آب گی پاکیزهو

ام با جان ِ پرعطش

 را کوچ

. سفر خواهد شد هم

رونق و خاموش ِ قاضیان بیيها وجدانو

اند عدالت بر آن کشیدهي از دغدغهي تنها تصویرکه

.نهند خود بازم میبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

3

 ام مني آرام من

گریم گونه تلخ می که از این

 اینک که

زایش ِ من

ساله چهلي پس ِ درداز

روز ِ تفته ِ این نیم نگرانیدر

 دامان ِ تو که اطمینان است و پذیرش استدر

ــ. نوازش است و بخشش استکه

 یاءس،ي ِ این لحظه نگرانیدر

شوند ها دراز می سایهکه

 کوتاه يها شب با قدمو

. انبارد دره را می

 کاش که دست ِ تو پذیرش نبوديا

 نبود و نوازش

بخشش نبود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 این که

 همه

 حسرت است، يپیروز

هاست ِ همه بیناییبازآمدن

 هنگامی که به

آفتاب

 را سفر

 جاودانه

بار بسته است

 نخواهد گذشت ي دیرو

 انداز که چشم

 یی خواهد شد اطرهخ

و حسرتی

. دریغیو

 هست ي در این قفس جانورکه

ات برانگیخته، از نوازش ِ دستان

جامه مسافر از حرکت ِ آرام ِ این سیاهکه

. خروشد خشمی حیوانی میبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

4

. خشم و جدل زیستمبا

 به هنگامی که قاضیانو

 اشتباه نیستي ایشان شایبه ِ آن را که در عدالت ِاثبات

کردند را محکوم میانسانیت

 امیرانو

 ِ قدرت را نمایش

زدند، شمشیر بر گردن ِ محکوم می

 را محتضر

. خویش نهادميسر بر زانو

 گنان ِ من به هنگامی که همو

 عشق را

 زیستن يدر رویا

کردند اصرار می

تاده بودم ایسمن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 زمان تا

 لنگان لنگ

از برابرم بگذرد،

 اکنون و

 ظلمت ي در آستانه

ریشخند ایستاده است بهزمان

اش از برابر بگذرم منتا

 در سیاهی فروشوم و

به دریغ و حسرت چشم بر قفا دوخته

.يا که تو ایستادهجا آن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

5

ام همه رد بوده دمن

.ام درد بودهمن

 یی واره پوستگفتی

 ،ياستوار به درد

 طبلچونان

 و فریادگرخالی

 درون ِ مرا [

که خراشید

تام

 از درد تام

] بینبارد؟

 فسفرین ِ درد ي ام از شکنجه هر اندامو

. مشخص بود

 ِ خویشي تمامت ِ بیداردر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 نماد و نمود را هر

 با احساس ِ عمیق ِ درد

. دریافتم

 آمد و دردم از جان گریختعشق

.رفتم در آن دم که به خواب میخود

. از پایان آغاز شدآغاز

 ِ من است این همه، یا سرنوشت ِ توستتقدیر

ست جاودانه؟ لعنتییا

 این فروکش ِ دردکه

;دیگر بود ي دردي انگیزهخود

يکرد ِ عشق اعتراف میي هنگامی به آزادکه

 محبوس راي جنازهکه

.بردند زندان میاز

!ي کن، انگاه

 کن نگاه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گونه که چه

کشد ام شعله می ِ خشم ِ من از نگاهفریاد

 ي که پندارچنان

تندیسی عظیم

 پولادین ِ خویش يها ریهبا

. دکش نفس می

يا کجا آمدهاز

 باید که میيا

 ات را اکنون

چنین این

 تاریک کننده ي دردبه

ــ ! غرقه کنی

؟يا کجا آمدهاز

آید ملال در من جمع میو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

افزون یی دم کینهو

 زنجیرم،يها شمار ِ حلقهبه

 ها آبچون

 راکد و تیره

. ابیکه در ماند

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

6

 آگین ِ مرا ِ خشمنفس

 تُند و بریده

 يفشار در آغوش می

شوم کنم که رها می من احساس میو

 عشقو

بخش ِ مرا ِ رهاییمرگ

 ها تمامی ِ تلخیاز

. آکند می

هاست ِ من جنگل ِ شوکرانبهشت

.یست شهادت ِ مرا پایانی نو

1347 تیرماه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

لیتمث

کل و سیروس طاهباز پوران صلحبه

 یکی فریاد در

زیستن ــ

یی ِ فواره پرواز ِ عصیانی[

 اش از خاك خلاصیکه

نیست

 رهایی را و

.] کند یی می تجربه

 شُکوه ِ مردنو

 ــي فریادي فوارهدر

 ات زمین[

 آسا وانهدی

کشد با خویش می

 را ي بارورتا

 ;یی کند مایه دست

 شهیدان و عاصیان که

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اند یاران

 را ي بارآورکه

 اند باران

.] اند بارآوران

 را زمین

ها شدن ــ باران ِ برکت

 مرگ ِ فواره [

.] دست است از این

 خاك ورنه

 ز تو ا

باتلاقی خواهد شد

. جوباران ِ حقیر مرده باشیي به گونهچون

□

 شو تا بارانيفریاد

وگرنه

! مرداران

1347/5/20

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تیحکا

یی آهوبرهاینک

 مجال ِ خود را که

 به تمامی

. وجویش کردم جستي مایه زمان

□

 خسته و خسته

 هآبل يپا

 و خُلق تَنگ

دست تهی

 سنگ يها ْپشته پستاز

آیم فرود می

الراءس ِ برترین پشته نشسته است آفتاب بر خطو

 شب تا

 تَرَك چالاك

. بر دامنه دامن گُستَرَد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

کنم کمند ِ باطل را رها میاکنون

 اش احساس ِ بطلانکه

خفت

فشارد، بر گردن ِ من خود میيپندار

 آنک آهوبره که

! آنک

 ِ سایبان ِ من ایستاده است زیر

 آب يکنار ِ سبو

اش با زبان ِ خشکو

 جدار ِ نمور ِ سبو بر

 ;کشد لیسه می

یی آهوبره

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تمامی مجال ِ خود را بهکه

 وجویش کردم جستي مایه زیان

اش ِ محبت زلالیو

 خطوط ِ مهربانی در

 کند اش را تصویر می که چشمان

. آشکار است

□

 تپهي در آن سوآفتاب

.نشیند میفروتر

مایه به آخر رسیده زمانمرا

 شب بر سر ِ دست آمده استکه

 در سبوو

 به میزان ِ سیرابی ِ یک تن جز

. آب نیست

1348

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 آستانهدر

 براي م امید

 نگر

 تا به چشم ِ زرد ِ خورشید اندر

 نظر

نکنی

 افسون ت که

. نکند

 خود يها چشمبر

 از دست ِ خویش

 سایبانی کن

 آسمان را ي نظاره

 کلنگان ِ مهاجر را تا

 ببینی

که بلند

 فصول چارراه ِاز

 معبر ِ بادهادر

 در جنوب رو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 همواره

. در سفرند

□

 را به دست گان دیده

نقابی کن

 آفتاب ِ نارنجیتا

 نگاهیت به

 افسون

نکند،

 کلنگان ِ مهاجر را تا

 ببینی

دربال بال

ــ. از دریاها همی گذرندکه

 اها و دریاز

به کوه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

;غرور ایستاده است خوش بهکه

ناك ِ کاه نمي به تودهو

;رونق ِ مزرعه بیي سفرهبر

 به قیل و قال ِ کلاغانو

; متروكي خرمن جادر

ها و به رسمو

ها، آیینبر

.ها سرزمینبر

 بر بام ِ خاموش ِ تو و

 ;بر سرت

گین ِ تو ه بر جان ِ اندو

 يا غمین نشستهکه

 گونه هم از آن

. خویشيها به زندان ِ سال

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

پرهاشان شهي چندان که بازپسین شعلهو

 آتش ِ آفتاب ِ مغربی در

خاکستر شود،

 را ببینی اندوه

 درازش ي با سایه

 غروبيپا پاهمکه

 لغزان

 لغزان

خانه درآید به

 کنار ِ توو

. پس ِ پنجره بنشینددر

 به دست ِ سپید ِ بیمارگونهاو

... ِ پیر ِ تو رادست

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 غروب و

...اش را ِ سیاهبال

1348

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شکفتن در مه
 (١٣۴٩ – ١٣۴٨)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نامه

!بدان زمان که شود تیره روزگار، پدر

.سراب و هستو روشن شود به پیش ِ نظر

دیدم مرا ــ به جان ِ تو ــ از دیرباز می

سر یکيبر که روز ِ تجربه از یاد می

 بازيگذار ِ مردمی از دست میسلاح

 اثريات ز رادمرد دل نمانَد هیچبه

 به کام ِ عدويا به دام ِ عدو ماندهمرا

 نهم ز دست مگر؟ي امید که رادبدان

 گفته بودم صدره که نان و نور، مرانه

 از طریق بپیچم شرنگ باد و شرر؟گر

اَم من ایدر در حبس و بند ِ خصم نیکنون

: من بخواهم اگري بند بگسلد از پاکه

 بگشایديدستی بندم ز پا سایهبه

.دستی برداردم کلون از در سایهبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ ایمان ِ خویشتن ماندم ي از بلندمن

. این بلند که سیمرغ را بریزد پردر

زنی به درد انگشت؟ درد اگر تو به خود میچه

کنی به سجن مقر؟ سجن اگر تو به خود میچه

 که مردم ِ چالاكي پهن دریا دیدبه

رر ز اعماق ِ آب ِ تیره دبرآورند

 که رفت و در ظلماتي قصه نیز شنیدبه

 جاوید جست اسکندري ِ چشمهکنار

 این ترانه شنفتی که حق و جاه ِ کسانهم

. کسان را به تخت و در بستردهند نمی

ام من که ناله بردارم سعد ِ سلماننه

. پستی آمد از این برکشیده با من برکه

 نصیب نبودام از رفعتی ِ رفعتچوگاه

ام به پست اندر؟ چه مویم کافتادهکنون

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي حکایت ِ پیرار و پار پندارمرا

 یاد رفته که با ما نه خشک بود نه تر؟ز

ي جخ شباهت ِمان با درخت ِ بارورنه

 یک بدان سال افتاده از ثمر دیگر،که

 سالیان ِ دراز است کاین حکایت ِ فقرکه

.کرر هشود ب که تکرار میست حکایتی

:ات چیست تا دانی فقر، باش بگویمنه

شکوفد بر درختی که میمایه وقیح

 آن وقاحت ِ شورابه، کز خجالت ِ آبدر

!بالی بر خاك تنزند آذر تنگبه

مگردان راه. پدریِ مای هم به پردهتو

. ِ غریبانه سر به زیر و زبري نوامکن

چشمترسی ار گشایی اوفتاده؟ که میت چه

 ِ پرتلالو ِ زر؟ي را مس آید رویاتو

ترسی ار به خود جنبی اوفتاده؟ که میت چه

 عرش ِ شعله درافتی به فرش ِ خاکستر؟ز

 وحشتی که بیفتی ز تخت ِ چوبی ِ خویشبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

افسر؟ خاك ریزدت احجارِ کاغذینبه

 را که کسوت ِ زرتار ِ زرپرستی نیستتو

نهی بر سر؟ پرستی چه می ِ خویشکلاه

 را که پایه بر آب است و کارمایه خرابتو

بار ِ این بندر؟ پی فکندن در سیلچه

 کز معامله جز باد دستگیرت نیستتو

کنی باور؟ ِ بادفروشان چه میحدیث

سان که چهيا ندیده! عجب است اینحکایتی

 و گذر؟ي تیغ ِ کینه فکندند ِمان به کوبه

ر کجا کُشتند به هي ِ علم ندیدچراغ

 آتش هر جا به نامه و دفتر؟زدند

 ز خون ِ رفیقان ِ من خضاب گرفتزمین

! ِ شفق منگر در سرخیي به سردچنین

 به دفتر ِ مشرق ببین پدر، که نبشتیکی

!بشر ز فتح ِ تازهي هر صحیفه سرودبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 زمان که به گیلان به خاك و خون غلتندبدان

 یاران ِ من به زندان در،،يمردْ ي پابه

ي تو درس ِ فرومایه بودن آموزمرا

نامه نویسم به کام ِ دشمن بر؟ توبهکه

 ِ تن را زنجیر ِ روح ِ خویش کنمنجات

 راستی بنشانم فریب را برتر؟ز

ي دریغا ــ روي صبح ِ تابان برتابم ــ از

 رودرسفر سپارم سر؟ي شام ِ تیرهبه

لب بفروشم دیبه به مسکوك ِ قيقبا

گهی خرم جل ِ خر؟ سرانه دهم وانشرف

□

ي به پند ِ فرومایه جان ِ خود مگزامرا

 تفته نایدم آهن بدین حقکه

: آذریر

 راه ِ راحت ِ جان گیر و من مقام ِ مصافتو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

! امن و امان گیر و من طریق ِ خطري جاتو

1333

 ِ قصرزندان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 زندان ِ مرا بارو مبادکه

 زندان ِ مرا بارو مبادکه

.ام پوستی که بر استخوانجز

،ي آربارویی

اما

 بر گرد ِ جهانگرد

.ام فراگرد ِ تنهایی ِ جاننه

آه

!آرزو! آرزو

□

يوار حصار پوستپیازینه

 با خلوت ِ خویش چون به خالی بنشینمکه

 آید دربازه فرازهفت

. نیاز و تعلق ِ جانبر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بادفروبسته

 فروبسته باد و يآر

تر، فروبسته

 با هر دربازهو

!جوش ِ گران قفل ِ آهنهفت

آه

!آرزو! آرزو

1348

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

عقوبت

ي ِ ایرج گرديبرا

 بر شاخه شدم میوه

. پاره در کف ِ کودك سنگ

 ِ معجزتیطلسم

ام پناه دهد از گزند ِ خویشتنرمگ

 که چنین

 دست ِ تطاول به خود گشاده

! ام من

□

!بالابلند

 جلوخان ِ منظرمبر

 گردش ِ اطلسی ِ ابر چون

. قدم بردار

 پناهی بیي هجوم ِ پرندهاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

چون به خانه بازآیم

 از آن که در بگشایمپیش

 گاه ِ ایوان ت تخبر

 یی کن جلوه

. که باران و زمزمه استيبا رخسار

 کن که مجالی اَندکَک را درخور است،چنان

 تبردار ِ واقعه را که

دیگر

 ِ خسته دست

 به فرمان

. نیست

□

 گفته استکه

ام؟ ــ گان ِ زمین فرزانهي آخرین بازماندهمن

 آن غول ِ زیبایم که در استواي شب ایستاده استمن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هاي جهان، ِ زلالی ِ همه آبغریق

اش انداز ِ شیطنت چشمو

.ست یی ِ ستارهگاه خاست

یی هست، ــ ام کومه زمیني انتهادر

 که جا آن

پادرجایی خاك

 رقص ِ سرابهمچون

 فریب ِ عطش بر

. کند تکیه می

 مفصل ِ انسان و خدادر

 آري

یی نااستوار هست، ام کومه در مفصل ِ خاك و پوك

گذرد تاریک میي که بر لُجهي بادو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 رونق ِ سردم ایوان ِ بیبر

. کشد جاروب می

ام من جاه را دیده ِ عالیگان برده

هاي بلند کاخدر

اند زرین به گردن داشتهيها قلادهکه

 مردم را آزادهو

 مرقع يها در جامه

 سرودگویانکه

.اند رفته به مقتل میپیاده

□

 جهان استي من در انتهاي خانه

 مفصل ِ خاك و در

.پوك

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

: ما گفته بودندبا

 کلام ِ مقدس را آن«

 شما خواهیم آموخت،با

 آن به خاطر ِلیکن

 رايفرسا جانعقوبتی

».باید ِتان کرد میتحمل

 کاه را چندان تاب آوردیم ِ جانعقوبت

 يآر

 کلام ِ مقدس ِمان که

 يبار

 خاطراز

! گریخت

1349

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یصبوح

آزرم. ِ ميبرا

 پروازبه

 کرده بودمشک

 هایم هنگامی که شانهبه

 ال از وبال ِ ب

خمیده بود،

 گرگ و میشي معصومانهيباز در پاكو

 چشم ِ حریص ِ گرسنهکور شب

. زد بال می

 پروازبه

. کرده بودم منشک

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سحرگاهان

 نام ِ بزرگ رنگی ي ِ شیرسحر

. در تجلی بود

» هست؟ات ياشوق ِ دیدار ِ خد«: شکفت گفتم مریمی که میبا

 به پاسخ آوایی برآردکه بی

 باززادن را گی خسته

 به خوابی سنگین

فرو شد

 همچنان

 ; نام ِ بزرگي که تجلّی ساحرانه

 شکو

ام خمیدهيها شانهبر

مند ِ بالی شد توان ِ سنگینینشین يجا

 دیگر بارش که

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

به پرواز

ي ِ نیازاحساس

.نبود

1349

توس

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

رستگاران

ها و اختلاط ِ اذان و جاز غریو ِ سنگین ِ ماشیندر

 ِ کوچکی را ي ِ قُمرآواز

شنیدم،

 ابر و دودي یی آمیزه که از پس ِ پردهچنان

.یی ستاره ِ تکتابش

□

کاران که گنهجا آن

 خویش میراث ِ کمرشکن ِ معصومیت ِبا

 درگاه ِ بلند بر

 درد پیشانی ِ

نهند و بر آستانه می

 حاصل ِ اشک ِ بیباران

بر خاك،

 راي رهایی و رستگارو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ بسیط ِ زمین ي چارسواز

آیند، راه می کرده و گمدرزنجیر يپا

سخاوت بسته ِ نیاز و اذکار ِ بیي ِ فریادها بر هیبت ِ توفانیگوش

 ي قُمردو

 سرد ي بر کنگره

گذارند دیگر می دانه در دهان ِ یک

 عشق و

 بر گرد ِ ایشان

. دیگر استيحصار

1349

توس

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گری دفصلِ

 دیده بیند، که آن بی

در باغ

توان کرد میاحساس

اد بيسرا پیچ ِ مخالف طرح ِ پیچدر

 برگی که ي ِ موقرانهیاءس

شتاب بی

.نشیند خاك میبر

□

 پنجره يها شیشهبر

. نم است آشوب ِ شب

 بر نگاه نیستره

.ي با درون درآیی و در خویش بنگرتا

 آفتاب و آتش با

دیگر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 و نور نیست،گرمی

 يخاك ِ سرد بکاو هیمهتا

 در

. ي اخگريرویا

□

 این

 ست يفصل ِ دیگر

 سرمایش که

از درون

 ِ صریح ِ زیبایی را درك

. کند پیچیده می

 به خیر پاییز یادش

با آن

 ِ رنگ و رنگ توفان

که برپا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!کند دیده میدر

□

 برقرار ِ منقل ِ اَرزیز ِ آفتاب،هم

 نیست کوره خاموش

: سال يچو د

خاموش

خود

!ام من

: از این قرار استمطلب

 سوزد فسرده است و نمیيچیز

امسال

 سینهدر

!ام تندر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سرود براي ِ مرد ِ روشن که به سایه رفت

 وار قناعت

تکیده بود

باریک و بلند

 چون پیامی دشوار

در لغتی که

با چشمانی

 از سوآل و

عسل

 برتافتهيو رخسار

 حقیقت و از

. باد

 با گردش ِ آبيمرد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 مختصر يمرد

. خود بودي که خلاصه

.نگرند ات به سوءظن می در جنازهها خرخاکی

□

 از آن که خشم ِ صاعقه خاکسترش کندپیش

. گاو ِ توفان کشیده بودي گُرده ازتسمه

 کهن رايها ِ ایمانآزمون

 عتیق ي قفل ِ معجرهابر

. دندان فرسوده بود

 ها ترین ِ راه افتاده پرتبر

پوزار کشیده بود

 نامنتظريگذر ره

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.شناخت هر بیشه و هر پل آوازش را میکه

□

مانند تو بیدار میيها قدمي با خاطرهها جاده

رفتی، روز را پیشباز میکه

 هرچند

 سپیده

تو را

تر دمید آن پیشاز

 خروسان که

. بانگ ِ سحر کنند

□

هایش شکفت در بالمرغی

هایش در پستانزنی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.اش در درختباغی

شکوفیم در عتاب ِ تو میما

ات شتابدر

شکوفیم ِ تو می در کتابما

 دفاع از لبخند ِ تو در

. که یقین است و باور است

.کند حسادت میيا یی که تو از چاه خورده به جرعهدریا

1349

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 و فرزندانپدران

 هستی

گذشت بر سطح می

غریبانه

وار موج

 در جیب و دادش

دادش بر کف بی

.ناموس و قانون است این که

□

گی زنده

 و نشخوار بود و خاموشی

ها بودن گورزاد ِ ظلمت

اگر سر ِ آن نداشتی(

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 به آتش ِ قرابینه که

!) يروشن شو

 درك که

 يدر آن کتابت ِ تصویر

 چشم بود دو

یی بربسته پاره به کهنه

 که محکومان را (

 از دیرباز

). اند چنین بر دار کرده

□

 ِ پدرم چشمان

اشک را نشناختند

 که جهان را هرگز چرا

 با تصور ِ آفتاب

. تصویر نکرده بود

 و »يعار «گفت می

. دانست خود نمی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

»!نع« گفتند فرزندان

 به انتظار نشستنديدیر

رنیامد ــ بي آسمان سروداز

 هاشان قلاده

 گفتار بی

یی آغاز کرد ترانه

 تاریخو

. فاجعه شدتوالی

1349

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 در آتشمیابراه
 (١٣۵٢ – ١٣۴٩)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

 نیست در

راه نیست

 نیست شب

ماه نیست

 روز و نه

نه آفتاب،

 ما

 بیرون ِ زمان

ایم ایستاده

 تلخیي دشنهبا

. ِمانيها گُردهدر

 کس هیچ

 کس با هیچ

وید گ سخن نمی

 خاموشی که

 به هزار زبان

. در سخن است

 گان ِ خویش مردهدر

 بندیم نظر می

یی، با طرح ِ خنده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کشیم نوبت ِ خود را انتظار میو

هیچ بی

! یی خنده

 1351 فروردین ِ 15

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

شب که بیهده زیباست اگر

 چه زیباست يبرا

شب

 که زیباست؟ ــيبرا

 و شب

گان ستارهيانحنا رود ِ بی

.گذرد سرد میکه

 واران ِ درازگیسو سوگو

بر دو جانب ِ رود

 ِ کدام خاطره رایادآورد

 گیر ِ غوکان نفسي قصیدهبا

کنند تعزیتی می

 هنگامی که هر سپیدهبه

آواز ِ دوازده گلوله همي صدابه

سوراخ

 شود؟ می

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 که بیهده زیباست شباگر

 که زیباست شبيبرا

 چه زیباست؟يبرا

 1350 اسفند ِ 26

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نشانه

 شغالی

گَر

 ِ بلند را دشنام گفت ــماه

 ِشان مگرپیران

 راي از بیمارنجات

.چنین فرموده بودند اینيویزتج

 را ي در خیال ِ خودفرزانه

لیک

 به تُندرکه

کند، میپارس

 مدار که به قانون ِ بوعلی گمان

حتا

 راجنون

تر از این آشکارهنشانی

. دست کرده باشندبه

1352

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

برخاستن

گرید؟ شبگیر میچرا

ام رسیده این را پمن

.پرسم این را میمن

□

ست ي از صبرات عفونت

يا پیشه کردهکه

. وهني هاویهبه

 ایوبی تو

 از این پیش اگر که

 يبه پا

 يبرخاسته بود

 خضروارت

به هر قدم

 چمنی ي سبزینه

 به خاك

گسترد، می

 ات باد ِ دامانو

 يتندباد

 خار يها بوته نظم ِ کاغذین ِ گُلتا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. بروبد

ام این را گفتهمن

همیشه

.گویم من این را میهمیشه

 1351 تیر ِ 25

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دانی مدر

آید و به دید میآنچه

.گذرد به دیده میآنچه

 که سپاهیان جا آن

کنند مشق ِ قتال می

تواند باشد، چمنی میي گستره

 کودکان و

کمانی رنگین

 و رقصنده

. پرفریاد

□

 آن اما

 در برابر ِ فرمان ِ واپسین که

گشاید، لبخند می

 تنها

 تواند می

 باشد يلبخند

»!آتش« برابر ِ در

1352

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

مان افکند، چنگ در آسيمرد

اش فریاد و که خونهنگامی

. بسته بوداش دهان

 خونینخنجی

ــ! ناباور ِ آبیي چهرهبر

عاشقان

. اند چنین

□

 ِ شبکنار

 برافراز،خیمه

 چون ماه برآید اما

 شمشیر

 از نیام

برآر

 در کنارتو

.بگذار

 1352

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تابستان

گیان ِ باغ ردهپ

از پس ِ معجر

عابر ِ خسته را

به آستین ِ سبز

.فرستند یی می بوسه

□

 بادي بر گُرده

. بویی دیگر استي گَرده

 ِ تناور درخت

امسال

 میوه خواهد دادچه

گان را پرندهتا

 قفس به

نیاز

 نماند؟

 1351 تیر ِ 25

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

گ ِ نقره ِ بزرکلید

 گیر ِ سرد آبدر

. ست شکسته

 تاریکي دروازه

.ست بسته

! مسافر ِ تنها ــ«

 آتش ِ حقیرت با

سار ِ بید در سایه

 ِ کدام انتظار چشم

»دمی؟ سپیده

 ِ روشن هلال

 گیر ِ سرد آبدر

ست شکسته

کوب نقرهي دروازهو

 هفت قفل ِ جادوبا

.ست بسته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

 مرا

تو

 سببی بی

. نیستی

 راستی به

 يا ِ کدام قصیدهصلت

 غزل؟ يا

 ِ جواب ِ کدام سلامی باران ستاره

به آفتاب

 تاریک؟ي دریچهاز

.بندد از نگاه ِ تو شکل میکلام

!کنی نظربازیا که تو آغاز میخوشا

□

ات مردمکان ِ پشت ِ پس

 ست ِ کدام زندانیفریاد

 را يکه آزاد

 لبان ِ برآماسیده به

کند؟ ــ گُل ِ سرخی پرتاب می

 ورنه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 يباز این ستاره

 حاشا

. بدهکار ِ آفتاب نیستيچیز

□

.شود تو ایمن میي از صدانگاه

!کنی مومنانه نام ِ مرا آواز میچه

□

ات دلو

ست، ِ آشتیکبوتر

 خون تپیدهدر

. بام ِ تلخبه

 این همهبا

 بالاچه

 بلندچه

!کنی میپرواز

 1351 ِ فروردین

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ذیتعو

 نشیند چرك میبه

خنده

 ار اش يبند نوار ِ زخمبه

. يببند

 کن رهایش

 کن رهایش

اگر چند

 دیو ي قیلوله

. شود آشفته می

□

 است اینچمن

 استچمن

خون ِ گُل آتشيها لکهبا

 چمن است این، تیماج ِ سبز ِ میر ِ غضب نیست بگو

 اگر حتا

 ست يدیر

تا بهار

 این مسلخبر

. باشدبرنگذشته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

ات به چرك اندر ننشیند مجروحي خندهتا

 کنرهایش

 ما چون

! رهایش کن

 1351 تیر ِ 26

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

در آتشمی ابراهسرود

ومیش آوار ِ خونین ِ گرگدر

 آنک،ي مرددیگرگونه

خواست خاك را سبز میکه

 زیباترین ِ زنان ي عشق را شایستهو

 اش اینکه

به نظر

بها بود نه چنان کمهدیتی

.و سنگ را بشاید خاك که

 ! يچه مرد! ي مردچه

گفت که می

تر آن را شایستهقلب

 به هفت شمشیر ِ عشق که

در خون نشیند

تر آن گلو را بایستهو

 ها را زیباترین ِ نامکه

. بگوید

گونه عاشق از اینيکوه مرد شیرآهنو

 ِ خونین ِ سرنوشت میدان

 آشیل ي پاشنهبه

ــ .درنوشت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تنی رویینه

اش که راز ِ مرگ

 ِ عشق واندوه

. ِ تنهایی بودغم

□

! آه، اسفندیار ِ مغمومــ«

 را آن به که چشمتو

» ! باشیفروپوشیده

□

 آیا نه ــ«

 یکی نه

بسنده بود

 سرنوشت ِ مرا بسازد؟ که

 من

 فریاد زدم تنها

! نه

 از من

 فرورفتن

. تن زدم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بودم منصدایی

 شکلی میان ِ اشکال ــ،ــ

. معنایی یافتمو

 بودممن

 شدم، و

 یی گونه که غنچه زاننه

گُلی

 یی ریشهیا

یی که جوانه

 یکی دانه یا

که جنگلی ــ

گونه بدانراست

 يمرد عامیکه

 ;يشهید

. آسمان بر او نماز برَدتا

□

 راه گکی سربه نوا بند بیمن

نبودم

 من ي راه ِ بهشت ِ مینوو

 يسار روِ طوع و خاكبز

: نبود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بایست دیگرگونه خدایی میمرا

یی ِ آفرینهي شایسته

 ناگزیر را ي نوالهکه

 گردن

. کند کج نمی

ی خدایو

دیگرگونه

.»آفریدم

□

 کوه مردا شیرآهندریغا

 ،يکه تو بود

وار کوهو

 از آن که به خاك افتی پیش

 و استوار نستوه

. يمرده بود

 نه خدا و نه شیطان ــ اما

 ِ تو را سرنوشت

بتی رقم زد

 دیگران که

. پرستیدند می

 که بتی

 اش دیگران

 1352 .پرستیدند می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بانهیغر

 تا سوز ِ غریب ِ مهاجم ست دیري

 پا سست کرده است،

 اکنونو

 ِ بلند یابویی تنها یال

 زار ِ تیره در خلنگکه

 به فریاد ِ مرغی تنها

 جنباند گوش می

 از نسیم ِ مهربان ِ ولایتجز

.شود نمیآشفته

!دانم، برادران این را میمن

بینم این را میمن

 چند هر

 زاران ِ خاموش میان ِ من و خلنگ

اکنون

 است ويسا آسمانيبناها

 غریو يها دره

 گیاه و پرنده که

 در آن

 . و پرواز ِ حسرت استرویش

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 آسمان بر

 اما

گذرد بلند میيسرود

! اش، برادران طنیني دنبالهبا

 ام که همین را بگویم جا پا سفت کرده اینمن

اگر چند

باید باشم که میي از آن جادور

 ام و ِ سرکش ِ جان ِ خویشیزندان

 من بی

 آفتاب

 زیرابي زاران ِ دره شالیبر

 . گذرد شکسته می و دلغریب

□

گذرد بلند میي آسمان سرودبر

! اش، برادران طنیني دنبالهبا

 ام از اصل ِ خود به دور جا مانده اینمن

 ;که همین را بگویم

 بدین رسالت و

 ست يدیر

 مرگ را تا

. ام فریفته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 آسمانبر

 . گذرد بلند میيسرود

 1351 شهریور ِ 31

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کیترانه تار

 صبح سربیي زمینهبر

 سوار

خاموش ایستاده است

 اش در باد یال ِ بلند ِ اسبو

 . شود پریشان می

□

 خدایاخدایا

 نباید ایستاده باشندسواران

 کههنگامی

 . شود ر می اخطاحادثه

□

 ِ پرچین ِ سوخته کنار

 دختر

خاموش ایستاده است

 اش در باد دامن ِ نازكو

 . خورد تکان می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 خدایاخدایا

 نباید خاموش بماننددختران

 که مردان هنگامی

 و خسته نومید

. شوند پیر می

 1352

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 گویند ی تیر ترکش آن چنان که مواپسین

 کلام ِ آخرین را من

 کردم يبر زبان جار

 منطق ِ قربانی خون ِ بیهمچون

بر مذبح

 همچون خون ِ سیاوش یا

 آفتابی که هنوز برنیامده است خون ِ هر روز ِ(

اش مانده است به طلوعي هنوز دیرکه

).برنیاید که خود هرگز یا

 جوشان ي تعهدهمچون

 ِ آخرین را کلام

 بر زبان

 کردم يجار

 ایستادم و

 اش طنینتا

با باد

 خاك را ي قلعهترین افتاده پرت

. بگشاید

□

 ِ اعظم اسم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 چنان آن(

) که حافظ گفت

 کلام ِ آخر و

چنان آن(

.)گویم من میکه

یی معصوم واپسین نفس ِ برههمچون

 شديگاه جار عطوفت ِ قربان سنگ ِ بیبر

 خوني بوو

قرار بی

 باددر

. گذشت

 1351 مهر ِ 20

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 دروني سرمابر

 همه

 ام لرزش ِ دست و دل

از آن بود

 عشق که

پناهی گردد،

 نهيپرواز

. گرددگاهیگریز

 عشقي عشق آيآ

. ات پیدا نیست آبیي چهره

□

 مرهمی ي خنکاو

 زخمی ي بر شعله

 شور ِ شعلهنه

. دروني سرمابر

 عشقي عشق آيآ

.ات پیدا نیست سرخي چهره

□

 تسکینی ي ِ تیرهغبار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بر حضور ِ وهن

 دنج ِ رهایی و

بر گریز ِ حضور،

 سیاهی

بر آرامش ِ آبی

 برگچه ي سبزهو

بر ارغوان

 عشقي عشق آيآ

 ِ آشنایترنگ

. نیستپیدا

1352

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... گونه مردننی ااز

. خواب ِ اقاقیاها را بمیرمخواهم می

 گونه خیال

 نسیمی کوتاه در

گذرد که به تردید می

 ِ اقاقیاها راخواب

.بمیرم

□

.ها را پرواز گیرم نفس ِ سنگین ِ اطلسیخواهم می

 تابستان، يها باغچهدر

 و گرم خیس

به نخستین ساعات ِ عصر

ها را ِ اطلسینفس

. گیرمپرواز

□

 اگر حتا

زنبق ِ کبود ِ کارد

ام سینهبر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 دهد ــگُل

 ِ اقاقیاها را بمیرم در آخرین فرصت ِ گُل، خوابخواهم می

ها باشم عبور ِ سنگین ِ اطلسیو

 تالار ِ ارسیبر

. ساعت ِ هفت ِ عصربه

 1351 آبان ِ 18

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

محاق

 گوهر مرادبه

 نوکردن ِ ماه به

بر بام شدم

. عقیق و سبزه و آینهبا

د بر آسمان گذشت سرداسی

. پرواز ِ کبوتر ممنوع استکه

 گفتندي به نجوا چیزصنوبرها

. گان نهادند گان به هیاهو شمشیر در پرنده گزمهو

ماه

.برنیامد

 1351 آبان ِ 9

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ختنیدرآم

مجال

 اندك بود و رحمانه بی

 واقعه

 سخت

. نامنتظر

 بهار از

حظّ ِ تماشایی نچشیدیم،

 قفس که

. کند باغ را پژمرده می

□

 آفتاب و نفساز

 بریده خواهم شدچنان

. ناسیرابي لب از بوسهکه

برهنه

ام کنند برهنه به خاكبگو

 برهنهسراپا

بریم، ــ که عشق را نماز میگونه بدان

 حجابیي شایبه بیکه

 خاكبا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 عاشقانه

. خواهم درآمیختن می

1352

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یاشارت

ي ایران درودبه

 از تو پیش

 گران صورت

بسیار

 ها برگي آمیزهاز

 ;آهوان برآوردند

 یی پایه در خطوط ِ کوهیا

یی رمه

 ِ کوه اش در کج و کوج ِ ابر و ستیغ شبانکه

 ;نهان است

گی و سادهي به سیریا

آلود جنگل ِ پرنگار ِ مهدر

 را گرسنهگوزنی

.کشد ماغ میکه

: خطوط ِ شباهت را تصویر کنتو

 و آهن و آهک ِ زندهآه

ــ. و دروغ و درد رادود

 خاموشی که

. ما نیستيتقوا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 ِ آبسکوت

;ریاد ِ عطش خشکی باشد و فتواند می

 ِ گندمسکوت

 ;گی باشد و غریو ِ پیروزمند ِ قحط گرسنهتواند می

 که سکوت ِ آفتاب چنان هم

ظلمات است ــ

: سکوت ِ آدمی فقدان ِ جهان و خداستاما

 راغریو

! کنتصویر

 ِ مراعصر

;خط ِ رنج تازیانه به نیش منحنیدر

 مرا ي سایه هم

;ا با امید و خدبیگانه

 حرمت ِ ما راو

.اند و فروخته به دینار و درم برکشیدهکه

□

 الفاظ ِ جهان را در اختیار داشتیم و ِ تمامی

 نگفتیم آن

که به کار آید

 که تنها یک سخن چرا

: یک سخن در میانه نبود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!ي آزادــ

 نگفتیمما

! تصویرش کنتو

1351 اسفند ِ 14

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مجال

 در آشیانهیی جوجه

 در جزیرهگُلی

. در کهکشانیی ستاره

□

ي پیشانی بلندت به جِرمی اندیشیدبا

رست در پوسته میکه

 باغچه را تا

 به نغمه

سرشار کند

 خاكي که عصارههمچنان

گذشت دهلیز ِ ساقه میاز

 ه را انداز ِ تابستان چشمتا

 به رنگی دیگر

بیاراید

گذرد یی که می جزیرهبر

 روزان و شبان ي گردش ِ تپندهبا

 ي برابر ِ خورشیداز

 که در خود

. سوزد می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 میلاد را تو

دیگربار

کنی، اش دوره می نظام ِ قوانیندر

 تاریکي موریانهو

ات را زمانيها تپش

. شمارد می

1351 آبان ِ 9

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 آن که عاشقانه بر خاك مردمیلاد

آباد ي نازيها کوچه ِ احمد زِیبرُم در پسقتل

1

گستَرَد کن چه فروتنانه بر خاك مینگاه

اش که نهال ِ نازك ِ دستانآن

 عشق از

خداست

اش پیش ِ عصیانو

 جهنم يبالا

. پست است

میرد می»يآر« به یکی کو آن

 به زخم ِ صد خنجر،نه

رسد اش در نمی مرگو

 آن که از تب ِ وهن مگر

. دق کند

 عظیمیی قلعه

اش طلسم ِ دروازهکه

.ست ِ کوچک ِ دوستیکلام

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

 انکار ِ عشق را

 يا چنین که به سرسختی پا سفت کرده

 مگر یی دشنه

 اندر به آستین

ــ . نهان کرده باشی

 عاشق که

اعتراف را چنان به فریاد آمد

 وجودش همهکه

. شدبانگی

3

 کننگاه

شکند فروتنانه بر درگاه ِ نجابت به خاك میچه

 اش یی که توفان رخساره

. مسخ نیارست کرد

افتد به خاك می تو ي فروتنانه بر آستانهچه

 که در کمرگاه ِ دریاآن

. حلقه توانست کرددست

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کننگاه

 تو سر نهاديوارانه در پا بزرگچه

.زاده بود هزار شهياش میلاد ِ پرهیاها که مرگآن

! کننگاه

 1353

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سیدشنه در د
 (١٣۵۶ – ١٣۵٠)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

افتیض

 ِ سیاهکليها ِ جنگلي حماسه

يراو

 اما

 تنها

 سور ي یکی خنجر ِ کج بر سفره

.ْچینی دیس ِ بزرگ ِ بدلدر

میزبان

 ! سروران ِ من! ِ منسروران

! تعارف جداً بی

يراو

 را میهمانان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 غلامان

 عتیق ياز میناها

.کنند در جام میزهر

 ِشانلبخند

. و تزویر استلاله

 را انعام

 به طلب

اند دامن فراز کرده

 دردسر مرگ ِ بیکه

. کنند تقدیم می

اند ها چیده را به رفگان مرده

.ها دان را به یخگان زنده

 گرد

 سور ي فرهبر س

:نگریم گان می کاسه خون ِ هم بیيها در چهرهما

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ! شگفتا

 ما

ایم؟ ــ کیان

ایم گان ایم کز مرده گان بر رف چیدهنه

;ایم گان ایم کز زنده از صندوقیاننه

 تنها

دهد آلوده شهادت می درگاه ِ خونین و فرش ِ خون

 يپا برهنهکه

... ایم یی از شمشیر گذشته جادهبر

مدعیان

که بر سفره فرودآیید؟...

 درد ي را به زردابهزنان

! اند مطَلاّ کرده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دلقک

 ِباغ

گان ِ فرشتهتندیس بی

!ست ناتمامیزیبایی

خندآمیز ریشيها خنده

 ولگرد

شود نزدیک و به همان سرعت دور میشتابان

اند قدیسانها گزمه

اند قدیسانها گزمه

اند قدیسانها گزمه

 قدـها گزمه

 گلولهي با صداقطع

. ِ ممتدسکوت

. و سنج ِ عزاداران از خیلی دورطبل

ي خطبهي اند، در زمینه گی در حرکت آهسته عزاداران که بهيها قدميصدا

.ِمداح

.شود یده میگاه بسیار ضعیف شن سنج و طبل گهيصدا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مداح

 و حماسیسنگین

اش کنید خوش بدرقهي طنین ِ سرودبا

 شیطان که

 برتر بود ي فرشته

. دم مجاور و هم

 به خود نگذاشتهراس

اش بود، گی هایش جاودانه بالگرچه

 » نه« کرد فریاد

 دانست اگرچه می

این

پر است ی شکسته مرغي ِ نومیدانهغریو

.کند سقوط میکه

 ِ خود نبود و سار شرم

سرافکنده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

:ها نگذشت پناه ِ سرد ِ سایهدر

 در آفتاب بود اش راه

گُداخت اگرچند می

; مس داشتي طعم ِ خون و گُدازهو

 گردن افراشته،و

 هرچند

آن که سر به گریبان درکشد

 ود ِ دار دشنام ِ کباز

. ایمن است

يراو

 همان لحنبا

 : گفتندش

ــ چنان باشد «

 آواز ِ کَرك را انکار کنیکه

 آبی راي زمزمهو

ی در رهایکه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

».سراید می

 گرد ول

 این خُردنُمونلیکن

. ِ عظیم ِ جهان استحقیقت

 عظمت ِ هر خورشیدو

 چشم ي مهجوردر

نماید، اختر میيردخُ

 ماهو

 ِ کاغذین ِ کودکی ناخن

بار که نخستین

اند به مشت اندر نهادهش یی سکه

 اش به مقراضتا

. بچینند

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ماه

 ِ کوچکناخن

ــ! شاهی سیمین ِ فریب تکو

کو بپذیرد آناما

. را انکار کرده استخویشتن

،ي ِ دو شیر بردار تاج نیست کز میاناین

 بر کاکُل ِ خورشید است بوسه

طلبد ات را می که جان

ات خاکستر ِ استخوانو

. آن استيشیربها

مداح

 زنان

ها را آورده بودند، عشق

شان يها اندام

 حرارت ِ پذیرفتن و پروردن از

نمود، دار می تب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 طلب

کشید نه میهاشان زبا از کمرگاه

 غایت رهایی و

 شان بر عریانی

. عصمت بودي جامه

 ِ عاشقزنان

 خود در نوحهبا

 ریشه

فروترین ریشه

 : دل ِ خاك ندا داداز

ــ عطر ِ دورترین غنچه «

باید می

»! شودعسل

مداح

 مادران

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

در طلب ِ شما

اند، درفته را بازآفریده ازیايها عشق

 خون ِ شماکه

. سربلند بوده استیی تجربه

مادران

 فروترین ریشهریشه،

 دل ِ خاكاز

 : دادنداد

ــ عطر ِ دورترین غنچه «

»! عسل شودباید می

! فرزندانآه،

 ِ گرم و کوچک ِ خاك فرزندان

اید گناه مرده ــ که بی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بهشت رايها غرفه تا

 والدان ِ خویشبر

ــ! بگشاییددر

بینیم اکنون به چشم می آن غرفه را همما

 زمین و، نه در سراب ِ لرزان ِ بهشتی فریبناك،بر

 دیوارهاي آهن وبا

 سنگيها سایه

 در پناه ِ درختانی و

گستر سایه

اش یادآور ِ خون ِ شماست عطر ِ گیاهیکه

 عمیق ي ایثاريها در ریشه که

. گذرد می

مداح

 سبز يها کوره از راهمردان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. آیند به زیر می

 یی را چونان خزهعشق

 که بر صخره

ناگزیر است

آرند خویش میيها پیکرهبر

.شان يها زخم را بر سینهو

 ِشان عاطفه و نفرت استچشمان

 خندان ِشاني ه اراديها دندانو

 معلق ِ ماه استي دشنه

.ْزن شب ِ راهدر

 انبوهی عبوساز

 سیاهی به

برند سرد مینقبی

جا که آلش و اَفرا بیهوده رسته است آن(

 رستنو

ست یی وظیفه

 خاك که

دهد کشان انجام می خمیازه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 آفتاباگرچند

 اش تیغ ِ براقبا

هر صبح

;کند ناف ِ گیاهی نورسته را قطع می ِبند

 ي به روزگارخود

 که شرف

 ست نُدرتی

انگیز بهت

گان نه آسایش ِ خفتهکه

 گان را سکون ِ مردهکه

.) کند آشفته می

خطیب

!گان خودشیفتهي اگان، خودشیفته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 وانمودن را قدیس

 چه لازم است

 گذر چنین سنگیني پشت بر مغرب ِ روزکه

بنشینید

 سر و

 در مجمر ِ زرین ِ آفتاب

بگذارید؟

 لازم است چه

 چنان بنشینید

که آفتاب

هاتان شود؟ بر گرد ِ صورتهاله

 ْآشکار پنهاني آن دشنهکه

از پیش

 حجت

 این رسالت ِ یزدانی به حقّانیت ِ

! تمام کرده است

رسد ناگهان قطع چهارتایی از خیلی دور به گوش میيها ِ بزرگ که با ضربهدهل

.سکوت ِ سنگین ِ ممتد. شود می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

راوي

دروج

 نشسته استاستوار

 عظیم ِ سنگي سکوبر

اش از کنج ِ دهانو

 رضایت ي خنده تُف

. دود انه میبر چ

ایلچیان

 ملکي دریا تا دریا، بر چارگوشهاز

کوبند را به تفحص میي درهر

:دارند جارچیان از پس ِ ایشان بانگ بر میو

شود شدت کوفته می دور و نزدیک درهایی بهاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها جارچی

هاي مختلف فواصل و با حجمدر

گانی باکرهــ«

!گار خداوندي شایسته

 شایستهگانی باکره

»! خداوندگاري شایسته

دلقک

 با خوديپندار

 باغ ِ عفونتکه

! گران استمیراثی

 ِ عفونتباغ

 ِ عفونتباغ

... ِ عفونتباغ

يراو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 اما

 افکن رعشه

پرسشی

 کشان تنوره

 گرد بر گرد ِ تو

 از آفاق

 : آید برمی

اند دادهشهادت

حدود ِ زمان را وسعت ِ بیکه

،يا سال دریافته گردش ِ چارهجاییدر

يا دادهشهادت

 راز ِ خدا را که

 يا در قالب ِ آدمی به چشم دیده

 تداوم راو

. عشقدر

مدعیان

 که آفتاب هنگامی

 در پولک ِ پوك ِ برف

شود هجی می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بهار راآیا

 خشک يها تلخ ِ برگي بواز

سوزد که به گُلخن می

 به لب خواهد گذشت؟تبسمی

دلقک

 ينیشخند

. يآر

!اند قدیسانها گزمه

ها گزمه

!اند قدیسان

مدعیان

و حقیقت ِ مطلق ِ جهان، اکنون...

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

چکان نیست ــ جز این دو چشم ِ بداندیش ِ خونبه

 مدعیکی

 دو چشم ِ خیره این

بر این سر

 از پس ِ شیشه و سنگ که

 دزدانه

. پاید تو را می

دلقک

!دانم می

داشتم به صداقت ِ چشمان ِ خویش اگر اعتماد میو

 از این پیش دانسته بودميدیر

 آنچه در پاکی آسمان نقش بسته استکه

. من نیست جز تصویر ِ دوردست ِبه

خطیب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

باید خامشی بگزینی میتو

 ات اگر پیامی جز دروغبه

تواند بود، نمی

 اگرت مجال ِ آن هست اما

 يآزاد که به

یی کنی ناله

 درافکنيفریاد

 تمامی ات را به جانو

! پرتاب ِ آن کني پشتوانه

1350 ِ بهار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

 ِ ضیاءالدین جاویديبرا

 یله

 چمن يبر نازکا

رها شده باشی

یی، شوخ ِ چشمهي در خُنکاپا

 زنجرهو

. بلورین ِ صدایش را ببافدي زنجیره

 تجرّد ِ شبدر

 ات وحشت ِ جانواپسین

ناآگاهی از سرنوشت ِ ستاره باشد

 ات ِ سنگینغم

. يفشر علفی که به دندان میي تلخی ساقه

 حبابی ناپایدارهمچون

 ِ کامل ِ گنبد ِ آسمان باشیتصویر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 رویینه و

. به جادویی که اسفندیار

 ِ سوزان ِ شهابی مسیر

ات زند، خطّ ِ رحیل به چشم

ات تر کُنج ِ گمان در ایمنو

 خیال ِ سست ِ یکی تلنگربه

 عمرت ي گینه آب

 خاموش

. درهم شکند

1350 ِ مهر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 شبدر

ــ. تمام را سخن از او بودفردا

:گفتند

 تاریک ِ آسماني بر زمینهــ«

 تنها

اش نقش بسته است، سیاهی شنل

ي تا زمان ِ درازو

تَنگ ِ اسباش بر آهن ِ سگَک ِ جِنْگ جِنْگ ِ لُخت ِ رکابجز

اش به سنگ تیک و تاك ِ رو به افول ِ سمو

بیداران گوش ِ شبنشنیده

».يآواز

: دو تن سه تنی گفتندتنها،

ناهنگام در شگفت، از هیبت ِ سکوت ِ بهــ«

یم، پشت ِ قاب ِ پنجره در کوچه دیدهاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ ظلمتی متفکر راانبوه

گذشته است که می

 یی را از دنبال سته اسب ِ خو

کشیده است می

 ها سگو

 غریب راي ِ رازناك ِ حضوراحساس

ي دیرگاه در شب ِ پاییزتا

;اند لاییده

ست چنان سکوت ِ شگرفی با او بر ذهن نقش بستهزیرا

 ِ تالابي آن سويها ها بر توسه ِ رویِش ِ نگران ِ جوانهکآواز

 غریوچون

»!ست تهها نشس گوشدر

□

! به خیر مادرمیادش

 پیشاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کَن کند جهد بود دائم، تا پایهدر

 ِ اندهی که، یقین داشت دیوار

ام در دل

ــ. کند اش احداث می خالیي به جااش مرگ

 و خندید

 چنان که تو گفتی من نیستم مخاطب ِ او آن

: گفت

دانی؟ میــ«

هاست ور وقت جاین

 مرگ، زلّه، در نهایت ِ نفرتکه

آورش شرمي ِ وظیفهي پوچیاز

ملال

»!کند میاحساس

1350 ِ بهمن

1374 خرداد ِ 13 در بازسروده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... که باد مرده ست یگفت

: کهگفتی

! ست باد، مردهــ«

 برنکنده یکی سقف ِ رازپوشي جااز

 آسیاب ِ خون،بر

داد، بیي ر به قلعه دنشکسته

 خاك نفکنیده یکی کاخ بر

باژگون

 » ! بادست مرده

:گفتی

 کوه يها بر تیزهــ«

 پیکرش، فروشده در خون،با

»! است بادافسرده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بارها و بارهاتو

 ت گی زندهبا

 يشرمسار

 . يا گان کشیده از مرده

این را، من (

 تبی همچون

ــ درست

 کند ــ ام خشک می تبی که خون به رگهمچون

.) ام احساس کرده

□

 امید و پریشان که بیوقتی

: گفتی

! ست باد مردهــ«

 کوهيها تیزهبر

اش خون به پیکر ِ کشیدهبا

ــ» ! است بادافسرده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 که سهم ِ هواشان را آنان

بان معاوضه کردند اق دوستبا

 تسمه و زرداب،يها دخمهدر

: در جواب تو، با کبر ِ درد ِشانگفتند

! زنده است بادــ«

! است بادتازنده

 ِ آخرین راتوفان

 کارگاه ِ فکرت ِ رعداندیش در

کند، ترسیم می

 ِ کثیف ِ کوه ِ غلط را کبر

 بر خاك افکنیدن

» .کند تعلیم می

آنان(

 ِشان ایمان

 ملاطی

.) سنگ و عقاب است از خون و پاره

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

:گفتند

ست، باد زندهــ«

 ِ کار ِ خویشبیدار

»! ِ کار ِ خویشهشیار

:گفتی

مرده! نهــ«

!باد

 عظیم مهلکزخمی

 کوه خورده از

» !باد

بارها و بارها تو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ت گی زندهبا

 يشرمسار

 ،يا گان کشیده از مرده

 را مناین

کند ام خشک می تبی که خون به رگهمچون

.ام کردهاحساس

1353 بهمن ِ 8

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یفراق

!يگور به آزمون ِ تلخ ِ زندهات ي دوريات ا خواهم تابانه می بیچه

!کنم نه تو را طلب میتابا بیچه

 ي پشت ِ سمندبر

 گویی

نوزین

. قرارش نیستکه

 فاصلهو

. بیهوده استیی تجربه

ات، ِ پیرهنيبو

جا این

ــ. اکنونو

 در فاصله ها کوه

. سردند

 دست

در کوچه و بستر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

جوید، ِ ماءنوس ِ دست ِ تو را میحضور

 اندیشیدن به راهو

 را یاءس

. زند رج می

ات انگشتانينجوا بی

ــ. فقط

.ست جهان از هر سلامی خالیو

1354 ِ فروردین

رم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

کند ام می مجابات شانه

 که عشق ي بستردر

ست گی تشنه

هایت ِ شانهزلال

دهد عطش میام همچنان

 ه عشق کي بستردر

. اش کرده است مجاب

1354 ِ اردیبهشت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گریزبان د

 مگو

 کلام

چیز و نارساست بی

 ِ اذانبانگ

گوید، ــ نومید را مرثیه می خالی

! للْمکَذّبینویل

□

.

.

کشانه قناعت کن اضت ریي نمادبه

 به هویی،قلندرانه

 » تو« که همچنان

ابلاغ ِ ژرف ِ محبت است

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

»سرخی «و

 حرمتی

. يبر که نمازش می

□

ات بازداشتند کلاماز

 چنان که کودك را آن

از بازیچه،

ند آی بازمیي خاموش ِ مفاهیم از تاراج ِ معابدي بر گُردهو

 نماز ِ آخرین را که

. رفتیم به زیارت می

اند؟ دان افکنده با کلماتی سخن باید گفت که ِشان به زبالهگونه چه

 » ْتابی چرك« با ــ

 »يسپید«از

گونه که شاعران آناز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.عدالت ِ مرگ ِ خویش از طبیعت ِ آفتاب سخن گفتند ظلمات ِ بیبا

1354 ِ پاییز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 در فکر آن کلاغم هنوز

 اسماعیل خوئیيبرا

هنوز

: یوشيها ام در دره فکر ِ آن کلاغدر

اش قیچی سیاهبا

زار گندمي برشته ي زردبر

خشی مضاعف خشبا

 مات ي آسمان ِ کاغذاز

قوسی برید کج،

 رو به کوه ِ نزدیکو

 خشک ِ گلویش غار غار ِبا

 گفت يچیز

 ها کوهکه

 حوصله بی

در زِلِّ آفتاب

 دیرگاهی آن را تا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

با حیرت

 شان سنگیيها کَلّهدر

. کردند تکرار می

□

 کنم از خود که سوآل میگاهی

یک کلاغ

تخفیف آن حضور ِ قاطع ِ بیبا

 وقتی

ت ِ ظهر صلا

 رنگ ِ سوگوار ِ مصرّشبا

کشد بال میي گندمزاري برشتهي زردبر

 از فراز ِ چند سپیدار بگذرد،تا

 آن خروش و خشم با

چه دارد بگوید

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 پیريها کوهبا

آلود خوابي عابدان ِ خستهکاین

 نیمروز ِ تابستانیدر

 دیرگاهی آن را با همتا

 کنند؟تکرار

1354 ِ یورشهر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نی تدفي خطابه

غافلان

سازند، هم

 توفان تنها

. زاید گون می کودکان ِ ناهم

ساز هم

اند، سانان سایه

 محتاط

. آفتابيدر مرزها

 گان هیاءت ِ زندهدر

. اند گان مرده

وینان

اند، دریاافگنان به دل

ها آتشي رندهدا يپا به

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 گانی زنده

 دوشادوش ِ مرگ

پیشاپیش ِ مرگ

 زنده از آن سپس که با مرگهماره

 همواره بدان نام و

که زیسته بودند،

 تباهیکه

 شان درگاه ِ بلند ِ خاطرهاز

. گذرد سار و سرافکنده می شرم

 ِ چشمهکاشفان

 شوکران ِ فروتن ِکاشفان

 ي ِ شادگان جوینده

ها فشان آتش يدر مجر

 ِ لبخند بازان شعبده

کلاه ِ درد در شب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

يتر از شاد جاپایی ژرفبا

.گان گذرگاه ِ پرندهدر

□

ایستند برابر ِ تُندر میدر

.کنند را روشن میخانه

.میرند میو

1354 اردیبهشت ِ 25

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شکاف

 اعدام ِ خسرو گلسرخیدر

 شدنزاده

ي تاریک نیزهبر

. زخمیي میلاد ِ گشادههمچون

 فرصت را ي ِ یگانهسفْر

سراسر

. سلسله پیمودندر

 خویش ي شعلهبر

سوختن

 واپسین،ي جرقّهتا

 حرمتیي شعلهبر

 اش در خاك ِ راهکه

ند ا یافته

 گان برده

. چنین این

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سرخ و لوندچنین این

 خون ي خاربوتهبر

شکفتن

فراز گردنچنین وین

 زار ِ تحقیر تازیانهبر

گذشتن

 راه را تا غایت ِ نفرت و

ــ . بریدن

گویم؟ از که سخن میآه،

ایم گان چرازنده بیما

.اند خود آگاهان به چِرامرگ ِ آنان

1354

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یرمیسم

 هوشنگ کشاورزيبرا

گذرد اش می رقصان ِ اسبي ضربه سمبا

 سرپوشیده ي کوچهاز

 ،يسوار

اش بند ِ قَرابین تَسمهبر

 ِ هر سکّه برق

 یی ستاره

 خرمنی يبالا

نسیم شب ِ بیدر

. عشقیی شب ِ ایلاتدر

 سوار از تَنگ دراومدچار

. تفنگ بر دوش ِشونچار

کند از مهتابی نظاره میدختر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 از عبور ِ سوار و

یی خاطره

. داغ ِ خاموش ِ زخمیهمچون

 مادیون پشت ِ مسجدچارتا

. جنازه پشت ِشونچار

1354 ِ شهریور

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دم دهیسپ

 هزار زبانبه

.بود ولْوله

يبیدار

گذشت افق به افق میاز

 آفتاب ي همچنان که آواز ِ دوردست ِ گردونهو

شد نزدیک می

 پراکنده ي ولْوله

گرفت شکل می

پارچه یکتا

. روشن بدل شودي سرودبه

 ْبازیان پیش

 يگو تسبیح

رفتند به مطلع ِ آفتاب می

 من و

خویش موش و بیخا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 خلوت ِ ایوان ِ چوبینبا

.شدم میبیگانه

1355 ِ مرداد

بهمنمیر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یترانه آب

پاشائی. عيبرا

 ناگزیري قیلوله

ْخانه، حوض تاقی تاقدر

 ها بعد سالتا

آبی را

. از وطن دهدمفهومی

 تنهایی امیرزاده

اش بادام ِ تلخيها چشم تکرار ِبا

.گوش ِ کاشی ششي هزار آینهدر

یی خُرد نجواوار ِ فوارهيلالا

 ها اطلسیي آلوده خوابي بر وقفهکه

گذشت می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها بعد سالتا

 را آبی

 مفهومی

 ناگاه

. از وطن دهد

 تنهایی امیرزاده

اش تلخ بادام ِ يها تکرار ِ چشمبا

.گوش ِ کاشی ششي هزار آینهدر

 روز

گذشت بر نوك ِ پنجه می

 سوزان ِ نقره يها نیزهاز

ترین سایه، به کج

ها بعد سالتا

 ِ آبی را تکرّر

عاشقانه

 قیلولهيها تاقی از وطن دهد تاقمفهومی

یی مردد فوارهي آلوده خوابي نجواو

 ِ تشنهيها اطلسی سکوت ِ بر

 تکرار ِ ناباور ِ هزاران بادام ِ تلخو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گوش ِ کاشی ششي هزار آینهدر

 بعدها سال

 بعد ها سال

 گرم يروز به نیم

ناگاه

.ْخانه دوردست ِ حوضي خاطره

ها کاشیي امیرزادهآه

!ات آبیيها اشکبا

1355 ِ آذر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 منظراز

اش ِ خستهي از عمو،ي نیلوفر پاشابه

 دل ِ مه در

 لنگان

گذرد زارعی شکسته می

 سگیيپادرپا

 گاه در پس و گامی

. گاه گامی در پیش

 و مه وضوح

 در مرز ِ ویرانی

اند، در جدال

 ِ قانع ِ آفتاب اماي تو در این لکّهبا

 مرا

. زمان نیستيواپر

خسته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 از یاد اما،يبار کولبا

 بامی بر سر ي گوشه بی

. دیگربار

ایم اکنون بر چارراه ِ زمان ایستادهاما

 فریبی در سر نیستي جا که بادها را اندیشه آنو

 دهد راهی که هر خروس ِ بادنمات اشارت میبه

! باور کن

یست ما تنگ ني کوچه

! باششادمانه

 راه ِ ما شاهو

! گذرد میها ياز منظر ِ تمامی آزاد

1355 ِ يد

رم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

باران

کوك و بیيتارها

انگار ِ باد ِ ولکمان

 راباران

!آهنگ ببار بیگو

 از جهانغبارآلوده،

قرار بیي گینه باژگونه در آبيتصویر

 راباران

!مقصود ببار بیگو

 صد هزار حباب يصدا ِ بیلبخند

 فرار در

 راباران

!ریشخند ببار بهگو

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تر شود کش ِ باد آزموده تارها کشیده و کمانچون

کوك به ملال انجامد، بیي نجواو

 را رها کن وباران

 را بگذار خاك

 تا با همه گلویش

سبز بخواند

 را اکنونباران

! ببارگوشانه ي بازگو

1355 ِ ي د26

رم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

 تماشاستزیباترین

 وقتی

 شبانه

بادها

آیند، تو میي شش جهت به سواز

انگیزش یاءسيمند از شکوهو

 درناها را گاهی ِ شامپرواز

 يپندار

. ماه استيسو سر به یک

□

 حاصل باشد و بی خوردهزنگار

هرچند

 دیرباز از

 چنگ ِ تیزْپاسخ ِ احساس آن

در قعر ِ جان ِ تو، ــ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گاهی درناها ِ شامپرواز

 بازگشت ِ بادهاو

 گور ِ خاطر ِ تو در

 يغبار

روبد، از سنگی می

:آموزد ت می یی ِ نهفتهچیز

،يا دانسته میبسا ي که ايچیز

 که يچیز

 گمان بی

 دوردست يها به زمان

.يا دانسته می

1355 ِ يد

رم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بزرگ ترین آرزو ي ترانه

خواند میي سرودي اگر آزادآه

 کوچک

یی، همچون گلوگاه ِ پرنده

.ماند نمیي فروریخته بر جاي دیوارکجا هیچ

 بایست ِ بسیار نمیسالیان

دریافتن را

ست هر ویرانه نشانی از غیاب ِانسانیکه

 حضور ِ انسان که

. ست آبادانی

□

 زخمی همچون

 همه عمر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

خونابه چکنده

 زخمی همچون

 همه عمر

 خشک تپنده، يبه درد

 یی نعرهبه

چشم بر جهان گشوده

 نفرتی به

از خود شونده، ــ

 ِبزرگ چنین بودغیاب

. ِ ویرانه چنین بودسرگذشت

□

خواند میي سرودي اگر آزادآه

 کوچک

 تر حتا کوچک

! از گلوگاه ِ یکی پرنده

 رم1355 ِ يد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 دنیپر

 باد است وي شدن بر گُردهرها

وار ِ هوا برآمدن ثباتی سیماب بیبا

; خویشيها ماد ِ استقامت ِ بال اعتبه

:یی نیست مساءلهورنه

 نوپروازي پرنده

 آسمان ِ بلند بر

 سرانجام

. کند پر باز می

 همت ِ خود بریدن است،ي ِ عبوس را به قوارهجهان

 را به شهامت آزمودن است وگی آزاده

 را اقبال کردنرهایی

 اگر زندان حتا

 ایمن ِ آشیانه است ِپناه

 مادر،ي سینه خیالی بیيْجا گرمو

 اگر زندان حتا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست ِ گرمیبالش

. عنکبوت و تارك ِ پیلهي بافهاز

 را شایسته بودن استرهایی

 اگر رهایی حتا

ست ِ باشه و قرقیدام

 معبر ِ پردرد ِ پیکانییا

; کمانیاز

:یی نیست مساءلهوگرنه

 نوپروازي پرنده

 آسمان ِ بلند بر

 سرانجام

. کند پر باز می

1356 آذر ِ 21

نیوجرسی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کوچک غربتيها ترانه
 (١٣۵٩ -١٣۵۶)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 اعماقيها بچه

 یک ترانه، در شهادت ِ احمد زیبرمي براگفتار

 علیرضا اسپهبدبه

بالند خیابان می شهر ِ بیدر

بست، کوچه و بن مورگی پسي شبکهدر

 دود ِ کوره و قاچاق و زردزخمي آغشته

 ِ رنگین در جیب و تیرکمان در دست،قاب

 اعماقيها بچه

 اعماقيها بچه

ترحم در پیش و ِ تقدیر ِ بیباتلاق

 ِ پدران ِ خسته در پشت،دشنام

حوصله در گوش و ِ مادران ِ بینفرین

 از امید و فردا در مشت،هیچ

 اعماقيها بچه

 اعماقيها بچه

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شکفند بهار می جنگل ِ بیبر

آرند، ریشه میوه می درختان ِ بیبر

 اعماقيها بچه

 اعماقيها بچه

خوانند و از پا درآمدنا خونین میي حنجرهبا

 بلند به کف دارنددرفشی

 اعماقيها کاوه

 اعماقيها کاوه

1354

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مترسک

 آنی و تقی مدرسیيبرا

 پنهان در این شب ِ قیرینجایی

; به جا، مترسکی بایداستاده

بیند می چشم، ولی چنان کهش نه

.پاید گوش، ولی چنان که میش نه

 ولی چنان به جا ستوارریشه، بی

. الاّك،ي خود به تَبر کَنی ز جاش که

 پیر ِ ریشه در اعماقي گردوچون

. نعره زند که از من است این خاكمی

ش ي ببیندش، دزدي شبگذرچون

 سایه به شب نهفته پنداردچون

ست درچیده حیله نفس به سینهکز

.گذرش مترسک انگارد رهتا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

جاست همه شب یکی خموش آن،يآر

. بود ِ خویش رودررو خالیبا

کشد عابر مشعله نیز میگر

.نبرد که در چه کار است او میره

1356 اسفند ِ 28

پرینستون

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یهجران

ام؟ زیسته هنگام میچه

 روزها و شبان را ي سته پیوي مجموعهکدام

من ــ

 این آفتاب اگر

 هم آن مشعل ِ کال است

شفق شبنم و بی بی

. نخستین سحرگاه ِ جهان را آزموده استکه

ام، زیسته هنگام میچه

 بالیدن و کاستن را کدام

من

 آسمان ِ خودمکه

 ِ سرم نیست؟ ــچتر

 فیروزه نیشابور ازآسمانی

ساران، سبز ِ شاخيها رگهبا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 فریاد ِ واژگون ِ جنگلی همچون

یی، در دریاچه

 و رهاآزاد

 یی آینههمچون

. کند که تکثیرت می

□

 بگذار

 آفتاب ِ من

ام باشد پیرهن

 آسمان ِ من و

. رنگ کرباس ِ بی آن کهنه

ربگذا

 زمین ِ خود بایستمبر

. درد ي الماس و رعشه خاکی از برادهبر

 ام را سرزمینبگذار

 خود احساس کنم يزیر ِ پا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

: رویش ِ خود را بشنومي صداو

 خون را يها ِ طبلي رپه رپ

در چیتگر

 عاشق را ي ببرهاي نعرهو

. در دیلمان

ام؟ زیسته ی چه هنگام موگرنه

 روزها و شبان را من؟ي پیوستهي مجموعهکدام

1356 اسفند ِ 15

 پرینستون

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یهجران

 تلخ

 زهري ي چون قرابه

.گذرد از خراش ِ خونین ِ گلو میخورشید

سپیدار

 ست ِ دیلاقیدلقک

مایه بی

 سبزش،ي شلوار ِ ابلق و شولابا

ْخانه را خستهيید سپکه

.کند دریده کوك میمضمونی

□

ثمر دان ِ بی ِ خشک ِ آبمرمر

شود، شیرین نمی عریانیي آیینه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کن کوهي تیشهو

ْتَرَك اکنون امان بی

 ِ جهان راپایان

.کوبد رویا تبیره می نبضی بیدر

□

 کُند

 یی زنگاربسته همچون دشنه

 فرصت

. گذرد بار ِ عصب می خونيها گی از بریده

1357 تیر ِ 13

 لندن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یهجران

 و کجاییمایم که

گوییم و در چه کاریم؟ میچه

 کو؟پاسخی

 انتظار ِ پاسخی به

کشیم عصب می

 پژواکیي به لطمهو

 وار کوه

. شکنیم می درهم

1357 ِآذر

 لندن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یهجران

»ایرانشهر« ِ شب

 را بنگر سراسرجهان

 به رخت ِ رخوت ِ خواب ِ خراب ِ خود که

. از خویش بیگانه است

 ما را بنگر و

بیدار

.ایم هشیواران ِ غم ِ خویشکه

 و پرخاشگرآگین خشم

کنیم، میيدار اندوه ِ تلخ ِ خویش پاساز

ایم ِ عبوس ِ رنج ِ خویشبان نگه

 ایم یی که بر گرد ِ آن کشیده از قاب ِ سیاه ِ وظیفهتا

. خطا نکند

 جهان را بنگرو

 را جهان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اش خوابي در رخوت ِ معصومانه

! از خویش چه بیگانه استکه

□

 گذرد میماه

. مدار ِ سردشيدر انتها

ایم و ماندهما

روز

.آید نمی

1357 آذر ِ 23

لندن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یهجران

 غم

 جا نه این

جاست که آن

 دل

 اما

. تپد خانه می این سیاهيدر سرما

 این غُربت ِ ناشاددر

 اشتیاقست یاءسی

.گذرد طاقت میي در فراسوهاکه

 شکنیم میيمغز ِ بیبادام

 دیاران را یاد ِ

 دوزخي تلخاو

.گذرد هر رگ ِمان میدر

 لندن 1357 ِ يد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کوچکي ترانه

 تو کجایی؟ ــ

 مرز ِ این جهان بیي در گستره

تو کجایی؟

:ام جهان ایستادهيترین جا من در دوردستــ

. ِ توکنار

□

 تو کجایی؟ ــ

 اك ِ این جهان در گستره ناپ

تو کجایی؟

: ام ترین مقام ِ جهان ایستاده من در پاكــ

سراید شور ِ این رود ِ بزرگ که می سبزهبر

. تويبرا

لندن1357 ِ يد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي بازآخر

عاشقان

 گذشتند،سرشکسته

.هنگام ِ خویش بیيها ِ ترانهسار شرم

ها کوچهو

. پاي ماند و صدازمزمه بی

سربازان

 گذشتند،شکسته

 خسته

بر اسبان ِ تشریح،

يرنگ ِ غرور بیيها لَتّهو

 سار نگون

. شان يها بر نیزه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 را چه سود تو

 فخر به فلک بر

فروختن

 که هنگامی

کند؟ ات می شده نفرین هر غبار ِ راه ِ لعنت

 از باغ و درخت را چه سودتو

 ها با یاسکه

. يا به داس سخن گفته

 که قدم برنهاده باشیجا آن

 گیاه

زند از رستن تن می

 که توچرا

 خاك و آب را يتقوا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هرگز

. نداشتیباور

□

که سرگذشت ِ ما! فغان

اعتقاد ِ سربازان ِ تو بود ِ بیسرود

 روسبیان ي از فتح ِ قلعهکه

. آمدند بازمی

 تا نفرین ِ دوزخ از تو چه سازد،باش

پوش مادران ِ سیاهکه

داران ِ زیباترین فرزندان ِ آفتاب و باد ــ داغــ

 ها از سجادههنوز

!اند برنگرفتهسر

لندن 1357 ِ ي د26

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یهجران

 ِ هفتم سین

 ست، سیب ِ سرخی

 حسرتا

 که مرا

 نصیب

 سنّت ي ازاین سفره

. نیستيسرور

 مردافکن در جام ِ هواست،شرابی

 شگفتا

 که مرا

 بدین مستی

. نیستيشور

 پوش سبزهيسبو

در قاب ِ پنجره ــ

 آه

 چنان دورم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. انی نیستج که گویی جز نقش ِ بی

 کلامی مهربان و

 ــ يدر نخستین دیدار ِ بامداد

 فغان

 که در پس ِ پاسخ و لبخند

. دل ِ خندانی نیست

 دیگر آمده است يبهار

 يآر

ها که گذشت آن زمستاني برااما

 نیستنامی

. نیستنامی

1357 ِ اسفند

 لندن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

صبح

 و ولرم

کاهلانه

 باران ِ تابستانی چرکیيها دانه آب

 خطمیي عشوه بیيها برگبر

. ساعت ِ پنج ِ صبحبه

 مزار ِ شهیدان در

هنوز

.اند یی درخواب ِ حرفهخطیبان

 معلق ِ فریادها ي حفره

 در هوا

. ست خالی

 کفنان گون گُلو

 گی به خسته

 گور در

. کنند گُرده تعویض می

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تردیدبه

 بارانيها آبله

ي الواح ِ سرسربر

. ساعت ِ پنج ِ صبحبه

1358 اردیبهشت ِ 2

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بست بننی ادر

بویند را میات دهان

.دارم ات می که گفته باشی دوستمبادا

 بویند را میات دل

ست، نازنین ر ِ غریبیروزگا

 عشق راو

بند ِ تیرك ِ راهکنار

.زنند میتازیانه

 خانه نهان باید کردي را در پستوعشق

وپیچ ِ سرما بست ِ کج این بندر

 را آتش

 بار ِ سرود و شعر به سوخت

. دارند فروزان می

 . اندیشیدن خطر مکنبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست، نازنین روزگار ِ غریبی

کوبد شباهنگام که بر در میآن

. کُشتن ِ چراغ آمده استبه

 خانه نهان باید کردي را در پستونور

اند قصابانآنک

ها مستقر گذرگاهبر

 آلود خوني کُنده و ساتوربا

ست، نازنین روزگار ِ غریبی

نندک ها جراحی می تبسم را بر لبو

. ترانه را بر دهانو

 خانه نهان باید کردي را در پستوشوق

ي ِ قنارکباب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 آتش ِ سوسن و یاس بر

ست، نازنین روزگار ِ غریبی

 ِ پیروزمستابلیس

. ما را بر سفره نشسته استي ِ عزاسور

 خانه نهان باید کردي را در پستوخدا

1358 تیر ِ 31

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

عاشقانه

دارم ات می گوید دوست آنکه می

ست گینی خنیاگر ِ غم

.که آوازش را از دست داده است

 کاش عشق رايا

 ِ سخن بودزبان

 کاکُلی شاد هزار

در چشمان ِ توست

 خاموشي قنارهزار

. مني گلودر

 راعشق

 کاش زبان ِ سخن بوديا

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دارم ات می گوید دوست میآنکه

ست گین ِ شبی ِ اندهدل

.جوید اش را می مهتابکه

 کاش عشق رايا

 ِ سخن بودزبان

 آفتاب ِ خندان در خرام ِ توستهزار

 گریاني ستارههزار

. مني تمنادر

 راعشق

 کاش زبان ِ سخن بوديا

1358 تیر ِ 31

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سفران همي ترانه

 دوراهی ِسر

یه قلعه بود

 خشت از مهتاب ویه

 خشت از سنگیه

 ِ دوراهی سر

یه قلعه بود

 وي خشت از شادیه

 خشت از جنگیه

□

 ِ دوراهی سر

یه قلعه بود

 خشت از اشک ودو

 خشت از خندهدو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ دوراهی سر

یه قلعه بود

 خشت از شغال وسه

. خشت از پرندهیه

1359

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 آسان ، در امید ي خطابه

 رامین شهروندبه

نماید؟ تو چنین دور میي کجاست که آواز ِ آشناوطن

 کجاستامید

 خود تا

 جهان

 به قرار

بازآید؟

 سنجیده باشهان،

! مقدر نیستي نومیدان را معادکه

□

 جان ِ توست ي ذره در ذرهمعشوق

 ،يا که باور داشته

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 رستاخیز و

 تو ي انداز ِ همیشه در چشم

. به کار است

 وجو زیج ِ جستدر

 باش ي ابدي ایستاده

گان بر تو گذر کند، انجام ِ ستاره سفر ِ بیتا

 زمین که

مانْد نمیگونه حقارت بار از این

 آدمی اگر

 به هنگام

. گشود حیرت میي دیده

□

زیستن

 انسان بر خاك را ي ولایت ِ والاو

 ;نماز بردن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

زیستن

; معجزه کردنو

 ورنه

 بیهوده چیست ي دردي میلاد ِ تو جز خاطره

ات، از آن دست که مرگهم

ور ِ قطار ِ عقیم ِ اَستران ِ تو از آن دست که عبهم

ات؟ میلاد و مرگي کویري فاصلهاز

 کن معجزه کنمعجزه

 معجزه که

 تنها

کار ِ توست دست

; دادگر باشیاگر

 در این گُستره که

اند گُرگان

 آن ي دادگرانه ِ بردریدن ِ بیمشتاق

ــ . تواند که دریدن نمی

يدادگر و

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ست نهاییي معجزه

 کاش در این جهانو

 را گان مرده

 ویژه بود، يروز

کنیم چون از برابر ِ این همه اجساد گذر میتا

: دستمالی برابر ِ بینی نگیریمتنها

 پرآزار این

گند ِ جهان نیست

.داد است ِ بیتعفن

□

 ما يبها حضور ِ گرانو

هر یک

 جهان ي در چهرهچهره

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یی که از بود ِ خود آگاه نیست این آیینه(

ــ) آن دم که در او درنگرندمگر

تو

 من،یا

 یی آدمی

 انسانی

هر که خواهد گو باش

 تنها

کار ِ عظیم ِ نگاه ِ خویش ــ آگاه از دست

 جهان تا

 از این دست

انگیز نماند رنگ و غم بی

 جهان تا

 از این دست

. خیز نماند پلشت و نفرت

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 یکی

 ممنوع ِ خانه ي از دریچه

: بر آن تلِّ خشک ِ خاك نظر کن

داشتی اگر امید میآه،

 سار خُشکآن

 گونه کنون این

 از باغ و بهار

د برگ نبو بی

جا که سکوت به ماتم نشسته آنو

.خوانْد میمرغی

□

نه

 را نومیدمردم

. مقدر نیستيمعاد

 امیدانگیز ِ توست چاووشی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گمان بی

.رساند این قافله را به وطن میکه

1359 تیر ِ 23

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

نه

: خویشيها ام از حسرت را برنتراشیدهتو

 از سنگتر پارینه

. یکی علفيرو تازهي از ساقهتُردتر

:ام از خشم ِ خویش را برنکشیدهتو

 خرَد ناتوانی

از برآمدن،

 کشیدن گُر

. تابی در مجمر ِ بی

: اندوه ِ خویشي ام به وزنه را بر نَسختهتو

 ِ کاهی پرّ

 حرمان، ي کفّهدر

 کوه

. گی در سنجش ِ بیهوده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

ام را برگزیدهتو

.داد ِ بیرغمارغم

دارم ات می دوستگفتی

 قاعده و

. دیگر شد

،»شدن« فرمان ِ ي مکن اکفایت

 شومکرّر

! شومکرّر

1359 مرداد ِ 17

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

زیرستاخ

:دمگان بو مرده تمامیمن

خوانند گانی که می پرندهي مرده

اند، خاموشو

 زیباترین ِ جانوراني مرده

 خاك و در آب،بر

 آدمیاني مرده

. بد و خوباز

جا بودم آنمن

 گذشتهدر

ــ. سرود بی

 نبودي من رازبا

 تبسمینه

. حسرتینه

 مهر به

 مرا

 گاه بی

 يدر خواب دید

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 با توو

. شدمبیدار

1359 مرداد ِ 19

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 لحظهدر

یابم، سایم و جهان را در می تو دست میبه

اندیشم تو میبه

کنم زمان را لمس میو

انتها و بیمعلق

.عریان

.تابم بارم، می میوزم، می

ام آسمان

 و زمین،گان ستاره

نددب گندم ِ عطرآگینی که دانه میو

رقصان

. جان ِ سبز ِ خویشدر

□

کنم تو عبور میاز

ــ. از شبي که تُندرچنان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

درخشم می

.ریزم فرومیو

1359 مرداد ِ 19

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

عاشقانه

 ست جهان کوتاهیي بیتوته

 گناه و دوزخ ي در فاصله

 خورشید

د آی همچون دشنامی برمی

 روزو

.ست يناپذیر جبرانيسار شرم

آه

 از آن که در اشک غرقه شومپیش

ي بگويچیز

درخت،

بار ِ نیاکان است ِ معصیتجهل

 نسیم و

. کار ست نابه یی وسوسه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي پاییزمهتاب

.آلاید که جهان را میست يکفر

ي بگويچیز

 از آن که در اشک غرقه شوم پیش

 ي بگويچیز

 نغزي دریچههر

.گشاید انداز ِ عقوبتی می چشمبر

 عشق

ست انگیز ِ پلشتی رطوبت ِ چندش

 آسمان و

سرپناهی

 به خاك بنشینی و تا

 بر سرنوشت ِ خویش

. گریه ساز کنی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

آه

،ي بگوي از آن که در اشک غرقه شوم چیزپیش

د چه باشهر

ها چشمه

جوشند تابوت میاز

.اند جهاني سوگواران ِ ژولیده آبروو

 به آینه مفروشعصمت

.اند فاجران نیازمندترانکه

 منشین خامش

خدا را

 از آن که در اشک غرقه شومپیش

 عشق از

! ي بگويچیز

1359 مرداد ِ 23

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

 گویی

 است همیشه چنین

: غریو ِ طلب ــيا

يسوز در آتش ِ سرد ِ خود میتو

 خاکسترت و

 ماه است ي نقره

 تو را تا

 در کمال ِ بدر ِ تو نیز

. باور نکنند

□

!ناکی استجابت ِ غمچه

 ات زخم

 از آن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بدر ِ تمام بود

 مجوسان تا

 ارواح ِ کهن ي دهبر گُر

. به قلعه درتازند

 چنین بوده؟همیشه

 چنین است؟همیشه

 1359 ِ مرداد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

صله ی بحیمدا
) 1369اشعار تا سال (

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ی انقلابي روزنامه

 که مسلسل به غشغشه افتادهنگامی

 برابر ِ من نشسته بودمرگ

ــ» گونه چه باید کرد و چه« میز ِ کنکاش ِ ي آن سوــ

.کرد خبر را اصلاح میيها نمونهو

خیزد پس؟ چرا برنمی«: خاطرم گذشت کهاز

 نه قرار استمگر

اید و خون بیکه

 ِ چاپ راچرخ

»بگرداند؟

 دی افزودن نظر جدصله ی بحیمدا

... چون نوبت ِ ملاحانو

 چون نوبت ِ ملاحان ِ ما فرارسدو

دادگر ریز ِ بی خونآن

 مغناتیس ي جزیرهدر

 يبر دو پا

استوار بایستد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ آخرین رازخم

.اش برهنه به دندانيخنجر

 دریاپس

انگی خاموش ببه

. را آواز دردهدایشان

ملاحان

 زیباترین ِ دختران از

دست بازدارند

 بارانداز ي محقر ِ میکدهيها در بالاخانهو

به خود رها کنند،

 خوابگردوار

 زنگار يها در زورق

. پارو بردارند

 به جانب ِ میعاد ِ مقدر ِ ظلمتو

. کنندشتاب

1357

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ها گشتم ِ کتابمیان

ها گشتم ِ کتابمیان

 پرغبار،ي پوسیدهيها ِ روزنامهمیان

 خاطرات ِ خویشدر

کند یی که دیگر مدد نمی حافظهدر

. را جستم و فردا راخود

!عجبا

 من وجوگرم جست

. وجوشونده نه جست

جایم و آینده اینمن

. منيها مشتدر

 دی افزودن نظر جدصله ی بحیامد

... هنوزآلوده خواب

 هنوزآلوده خواب

 سپیدي بستردر

 ِ کاذبصبح

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. قطبیي بوران ِ پاکیزهدر

 تکبیر ِ پرغریو ِ قافله و

رسیدیم «: که

»! چراغ و آتش ِ مقصدآنک

□

 ها گرگــ

قرار از خُمار ِ خون بی

کنند ِ قافله تنگ می بر بارافکنحلقه

 از سرخوشی و

. فشرند دیگر می دندان به گوش و گردن ِ یک

! هانــ«

»اید؟ قرن، چند قرن به انتظار بودهچند

□

 قطبیي بر سفرهو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 گان مردهي قافله

شود نماز ِ استجابت را آماده می

. از آن که سرانجام به مقصد رسیده استشاد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام دست ِ توده هممن

ام دست ِ توده هممن

کند گسستن ِ زنجیر را آن دم که توطئه میتا

خندد آن دم که زیر ِ لب میتا

زند غنج میاش دل

.کند به ریش ِ جادوگر آب ِ دهن پرتاب میو

 ندارمي برادراما

ام از آن دست نداشتهي برادرگاه هیچ

:»يآر« بگوید که

 بگوید وي که به طاعون آرناکسی

.اش را بپذیرد ِ آلودهنان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

غامیپ

 ام، ماهان ِ خوبپسر

پاشو

 پایینی،ي آن کوچهبرو

 هست که سکّو دارديا خانه

بینی لاغر میيپیرمرد

ست دم ِ خانه نشستهي سکّوروي

;ينار قدك ِ گُلي قبابا

 اش مفلوكي عالم بر شانه ي غصه

. يپندار

ش از چشمان ِ ترکمنیشاید

.ش بشناسیزودتر

 پیش و يرو می

بلند

هایش آخر گوش(

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

) سنگین شدهي قدرگی تازه

» !قورقومی«: گویی می

 تکان خواهد دادسر

 خواهد زدي تاءثر به تو لبخندبا

 تو را خواهد بوسید،و

 تو آن وقت به او خواهی گفتو

ات ماهان کوچک ِ من هستی و اسمي نوه

.ي برایش از من پیغامی دارو

ست قلی اش مختوم خود ِ او اسم(

.) کن یادت باشدسعی

 از قول ِ من بعد،

ها را این

: خدمت ِ او خواهی گفتیک به یک

قلی آه، مختومــ

گذرد خوابی می ست که در بی شگفتیي چه رویااین

 دو چشم ِ نگران ِ من؟بر

ست ي چه پیغام ِ پراز رمز ِ پراز رازاین

گفتار کشد عربده بیکه

 از تَک ِ کابوس ِ شبان ِ من؟چنین این

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست ِ سنگین ِ پریشانیخواب

 اشارت به مجازش نیستلیک

. گمان ِ منبه

بینم میخواب

 تن مردیم چند

گاهی ین ِ شباندر ظلمت ِ قیر

تاریخ به گورستانی بیکه

.گردیم میي ِ چیزپِی

:ست ي ِ پررازشب

 راکدظلماتی

 مکان،ي فراسودر

 مکان و

 يپندار

ست يآغاز بیي پودهي مقبره

. سرانجام ِ زماندر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست زمین مردهست دیرگاهی

 به قندیل ِ کبودو

 ِ فلکیروشنان

.ست ت افسرده فساد ِ ظلمادر

 ولیکن ما

دانیم گویی می

ایم، به دنبال ِ چهکه

 اگر چند بدانلیک

اندیشم نمی

 عمل گویی مردانی هستیمدر

.ایم خود پیشي ارادهکز

 را راستی

هر چند

سان که بر آن بتوان انگشت نهاد آني سردي شعله

 جوشش ِ ما نیست،ي ِ غلغلهسبب

 بیرون و درون نیزي زه انگیهیچ

: ِ کوشش ِ ما نیستمانع

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بیل و کلنگ و کجبیل

 در کار استامان بی

کوشیم اش می که به کشفي ز رازتا

. برداردپرده

قلی آه، مختوم(

ام این رویا را دیدهبارها

 خالیي سربا

.) نگاهی عریانبا

□

ناگهان

 ِ سردابی مدخل

! آنک

گی همه(

.نگریم دیگر می زده در یک و حیرتمات

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دانستیم گاه که گفتم می غلط بودم آننه،

!)ایم به دنبال ِ چهکه

افروزم بر میمشعلی

 در سردابخزم می

 بدان منظر ِ خوفو

:دوزم برمیچشم

مغاك تیره گی بر چربی و پوسیدهخفته

یک بینم یک را میام پدران

شده، و خاك مرده

گی از پی و گوشت همهها استخوان

.شده و پاكرفته

 بینم تنها را میهاشان چشم

که هنوز

گردد است و نگران میزنده

. خویشي خشکیدهي ته ِ کاسهدر

آیم به زانو در میمن

:گویم میيزار سرافکنده بهو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

! پدراني اپدران،«

 از چیست؟تان نگرانی

.ایم اهامان را معترف خطما

سان سرگردانیم مکافات ِ خطاهاست که اکنون اینبه

هایی مجهول زماندر

 همه هولي دیاربه

 فضایی همه بیمبه

شکند ِ زنجیر کمرهامان را میوزن

بارد تن ِمان خون میيها زخم

مان بر دوش است از خفّتي چنان بارو

 نه اشکی بر چشم توانیم آورد از شرمکه

...ه آهی بر لب از بیم نو

 از چیست؟تان نگرانی

ایم خطاهامان را معترفما

».کوشیم به جبران ِ خطاهامان میو

 پدران

 اما

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

در پاسخ

 نگاهی از نفرتبا

نگرند من میيسو

ماند ــ با نگاهی که به آهی میــ

 به آرامی و

 سر ي در کاسه

 را هاشان چشم

 بینم می

) از قیريانگورك ِ چند(

جوشد به حسرت میکه

چکد آهسته به خاك راه و فرومیکشد می

ماسد ــ به حسرت میو

! تمامو

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. رویایم این استهمه

. باشدي این رویا اخطارشاید

 نادانی ما چندان سنگین استي گوید کفاره این رویا میشاید

 بایدياش دیر ه جبران بکه

.یی دیگر باشیم زمان منتظر ِ فاجعههر

دانم تعبیرش چیست نمیمن

 اشارت به چه دارد، امایا

 گی من شده این وحشت زندهي همه

 این کابوس

. این تکرار

:گویم خودم میبا

!سروته بیي قصه«

. نباید در فکرش باشممن

:ت معلوم اساش علت

ي لاینقطع از مرده و از قارکه بس

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ي لاینقطع از گور و کفن، مرگ و عزادارکه بس

شاید

 ... گویند تا شام سخن میصبح

نه،

 کمی کوششبا

»!اش خواهم کرد خاطره پاكاز

اما

 دیگر یی لحظه

 این رویا

! باز ازنو

 دیگر و یی لحظه

 این راه ِ دراز پیمودن ِ

! از نو

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 را راستی

مختوم

 گونه اباطیل به تقدیر و به پیشانی و اینمن

. ندارم باور

 ي از من شنوایی داراگر

گویم می

 در این رود ِ عظیمست ي خُردي کسی قطرههر

خاصیت است، معنی و بی به تنهایی بیکه

 است فشار ِ آبو

 يآن ناچار

.ست بخش ِ حقیقی جهتکه

 ابلهان

 بگذار

 اش را اسم

. تقدیر کنند

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

: ِ من این استحرف

 باید آگاه شوندها قطره

 کوشی به همکه

شک بی

. فایق شدي بر جهت ِ تقدیرتوان می

ست ناآگاهیگمان بی

دارد و را وامیج آسانآنچه

 سراشیبی راکه

 بگذارد تقدیرنام

 مقدر را و

 پندارد يچیز

.یابد تغییر نمیکه

;شمرد ِ سردرشیب این را مفت ِ خود میرود

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ سردرشیبرود

ست، همین ناآگاهی زندهبه

ي همین باور ِ تقدیري به نیروو

.ست و تازندهزنده

 هم ــ من و تو ــ است که ماچنین این

:یابیم سان می اینسرنوشتی

 تو

غمین و ماءیوس

ها ساعتنشینی می

 سکّو سر

ات تاریکي جلو ِ خانه

حاصلی این همه سال بیي ِ اندیشهغرق

; چه بیهوده گذشتکه

 من و

 این گوشه

در این فکر ِ عبث

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

:نفسی بیابم جایی همکه

 که غمی بگذارم با اويگُسار غم

. از دل بردارم با اويبار

 در این ساعت و

رود

جویان آسان ي از باور ِ تقدیرسرخوش

; در تک و در تاز استهمچنان

 چنین باور که

تا هست

.کش ِ قحبه دراز است ِ آن بهرهعمر

□

 قلی مختومآه،

گاه من گه

 دستیسر

 نامه به لغت

: اندازم نگاهی می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!)محشر! (يها دارد پیروز معادلچه

!يها دارد شاد معادلچه

!ها انسان معادلچه

!يها آزاد معادلچه

هاشان مترادف

! طنین ِ پروپیمانی داردچه

 قلی مختوم،يوا

ها شعر سرودن با آن

!رد شکوه و هیجانی داچه

!نه

 خواهم باشم نمیمن

تنها

 ــ . گریانخوانی نوحه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بینی؟ می

 ِ من این شده استکار

 بیایم به اتاقم هر شامکه

 دیگري به خاموشی خورشیدو

. دیگر گریه کنمکلماتی

 : گویم با خود میگاه

 سهم ِ ما «

 يپندار

. نیستيشاد

»یشانی ما مهر ِ که را خورده؟ خدا یا شیطان؟ ِ پلوح

: گویم میباز

هرچند«

 هست که بنویسییی مرثیهدائماً

ي غریو ِ دردیا

اش، ات را بچلاند در مشت دلکه

 به هر حالیو

هست

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شکن در چشم اشک ِ غمی گُردهدائماً

اش ــ از پشتي جهان را لرزان بنگري سراپاکه

هرچند

سو هستند آنکارانی بهنا

)»بسته به مقتَل بردن کَت «ي دستانی در حرفه چیره(

 دلیرانی دریادل این سوو

ــ) »زیبا مردن«چربدستانی در صنعت ِ (

 هست اگر چند جا همه

) گویم باز به خود می(

آبی ِ متروکی بر بستر ِ خُشکپل

 کم آمدوشدي یکی جادهدر

ایان ِ ره ِ مردم ِ دریادل باشد،منزل و پ پسینکه

باز

 ِ پلزیر

 دریا

ماند از جوش نمی

 ِ پل زیر

 دریا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

» .خواند تر می پرصلابت

□

 يروزگار

با خود

اندیشیدم میدردمندانه

ها نرسید پیام از توفانکه

 صعبيها نسیمی که فرازآمد از گردنهو

یهوده وزید ــ جسدهایی ببر

 جسدهایی به

آونگ

ـ موهومي امیدبر

 اکنون دیگر لیک

مختوم

ام نیست هراسمن

گذرد این رویا در خواب ِ پریشان ِ شبی میاگر

 به هذیان ِ تبییا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 به چشمی بیداریا

... به جانی مغمومیا

نه

:ام نیست هراسمن

ي نگاه و ز سخن عارز

 اند از قعر ِ قرون آمدهنهادانی شب

 يآر

 دل ِ پرتپش ِ نوراندیشان راکه

خواهند، خود میي چکمهي وصله

 چو بر خاك در افکندندت و

باور دارند

. سعادت با ایشان به جهان آمده استکه

!باشد! باشد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام نیست، هراسمن

روانی را یره سرانجام ِ پراز نکبت ِ هر تچون

دانم چیست جنایت را چون مذهب ِ حق موعظه فرماید میکه

.دانم چیست میخوب

1360 تیر ِ 20

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

جهان را که آفرید

»ــ جهان را که آفرید؟«

ــ جهان را؟«

من

!آفریدم

گر باشد اش انگشتان ِ معجزه به جز آن که چون من

رینش ِ این هست؟که را توان ِ آف

جهان را

».من آفریدم

ــ جهان را«

»؟يگونه آفرید چه

گونه؟ چهــ«

! اعجازي لطف ِ کودکانهبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 اش باشد جز آن که رویتی چو منبه

تعادل ِ ظریف ِ یکی ناممکن (

) امکاني ذُروهدر

 را طاقت ِ پاسخ گفتن ِ این هست؟که

 دست برآورده کرشمهبه

 راجهان

 خویشي اُلگوبه

».بریدم

□

 اما محرابی نیست،مرا

 پرستش ِ من که

 همه

. است» برخورداربودن«

 بر محرابی کتابی نیست،مرا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 زبان ِ من که

 همه

. است» امکان ِ سرودن«

 بر آسمان و زمین مرا

 قرار

نیست

 که مرا چرا

: منیتی در کار نیست

.ام من مننه

گویم زبان ِ تو سخن میبه

.گذرم در تو میو

 میلاد و مرگي ام در فاصله تپندهفرصتی

 معجزه راتا

 ِ عشوه امکان

. بردوام مانَد

1362 تیر ِ 3

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 زیبا نباشمتوانم نمی

 زیبا نباشمتوانم نمی

. نباشم در تجلی جاودانهیی عشوه

 زیبایم منچنان

:کند خویش آذین می نابهيام را بهار گذرگاهکه

 ام جهان ِ پیرامندر

هرگز

 خون

 جان نیست عریانی

 کبک را و

 سرب ناکی هراس

 خراماز

 باز

. دارد نمی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 زیبایم منچنان

 اکبر االلهکه

 ست ناگزیر وصفی

. کنی که از من می

.پادزهرم در معرض ِ تو بیيزهر

□

 اگر زیباستجهان

ــ. گوید ِ حضور ِ مرا میمجیز

ابلهامردا

 تو نیستم منيعدو

. ِ تواَمانکار

1362

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...خواستم نمی

 نام ِ چنگیز را بدانمخواستم نمی

 نادر را بدانم نام ِخواستم نمی

 ِ شاهان رانام

 ِ خواجه و تیمور ِ لنگ،محمد

خواستم و گان را نمی دهنده ِ خفَتنام

. راگان چشنده خفَت

. نام ِ تو را بدانمخواستم می

خواستم تنها نامی را که میو

.ندانستم

1363

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ی جدال با خاموشدر

1

 بامدادم سرانجاممن

 خسته

. آن که جز با خویشتن به جنگ برخاسته باشم بی

تر نیست، جنگی از این فرسایندههرچند

 يکه باره برانگیز پیش از آنکه

آگاهی

بال عظیم ِ کرکسی گشودهي سایهکه

 سراسر ِ میدان گذشته استبر

آلوده به خاك اندر کرده است خوني از تو گُدازتقدیر

 و را دیگر تو

از شکست و مرگ

گزیر

.نیست

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بامدادممن

. با اندام و هوشی متوسطيشهروند

.پیوندد گان ِ کابل می با یک حلقه به آوارهام نسب

 ست ام عربی ِ کوچکنام

 ام تُرکی یی نام ِ قبیله

. ام پارسی کُنیت

ستسار ِ تاریخ ا ام شرم یی ِ قبیلهنام

 دارم ام را دوست نمی نام ِ کوچکو

دهی تنها هنگامی که تواَم آواز می(

 نام زیباترین کلام ِ جهان استاین

).ترین آواز ِ استمداد آن صدا غمناكو

امان شب ِ سنگین ِ برفی بیدر

 رباط فرود آمدمبدین

. از نخست پیرانه خستههم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کشیدند تظار ِ مرا میگیر ان یی دل خانهدر

 ِ آینهي ِ سقاخانهکنار

 . ِ خانقاه ِ درویشاننزدیک

بدین سبب است شاید (

 ابلیس راي سایهکه

 از اولهم

).ام در کمین ِ خود یافتههمواره

گی ساله پنجدر

 ناباور ِ میلاد ِ خویش پریشان بودمي از ضربههنوز

گان ِ زهرآگین ست و حضور ِ ارواحی خزنده لوك ِ مي با شغشغهو

بالیدم برمی

ریشه بی

 خاکی شوربر

ها نخلي غبارآلود ِ آخرین رشتهي تر از خاطره برهوتی دورافتادهدر

.رود آخرین خُشکي حاشیهبر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گی ساله پنجدر

 در کفبادیه

دویدم زار ِ عریان به دنبال ِ نقش ِ سراب می ریگدر

خواهرم که هنوز ِ پیشاپیش

 کهربایی مردي جذبهبا

. بودبیگانه

ام هابیل ِ مغموم از خویشتن تازیانه که در برابر ِ چشمانبار نخستین

.ساله بودم ششخورد

 تشریفاتو

: درخور بودسخت

گان ِ سرد ِ شطرنج، ِ سربازان بود با آرایش ِ خاموش ِ پیادهصف

ْرقص شکوه ِ پرچم ِ رنگینو

سوز ِ طبل فرصتي رپه ردار ِ شیپور و رپ داو

. خویش زردرویی نبردي هابیل از شنیدن ِ زارتا

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 منبامدادم

 از با خویش جنگیدنخسته

 سقاخانه و خانقاه و سرابي خسته

 کویر و تازیانه و تحمیلي خسته

. خجلت از خود بردن ِ هابیلي خسته

اکنونام اما تا دم بر نیاوردهست يدیر

 برآرمي ِ آن است که از جگر فریادهنگام

.گشاید سرانجام اینک شیطان که بر من دست میکه

گان ِ سرد آراسته است ِ پیادهصف

 پرچم و

 با هیبت ِ رنگین

. برافراشته

نقصی کمال است و بیي در ذُروهتشریفات

اند در خور ِ انسانی که برآنراست

بها پردود ِ شمعی بیي مچون فتیله هتا

.اش بچینند مقراضبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اند برابر ِ صف ِ سردم واداشتهدر

بند ِ زردوز آماده است دهانو

 حلبی سینیبر

.کوب مشتيیی ریحان و پیاز ِ دستهکنار

آید عریان نایب که پیش میي نشمهآنک

اش اهگ اَنگ ِ وطن بر شرمي خال ِ پرکرشمهبا

: طبلي رپه رپوینک

شود آغاز میتشریفات

.پایان تُف کنم بییی ام را به نعره ِ آن است که تمامت ِ نفرتهنگام

ام بامداد ِ نخستین و آخرینمن

 منام هابیل

 تحقیري سکّوبر

ام من ِ کیهانشرف

 خویشي خورده تازیانه

 آتش ِ سیاه ِ اندوهم که

دوزخ را

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.کند سار می بضاعت ِ ناچیزش شرماز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

مانَد گی می کرانه یی در بی بیمارستانی که بستر ِ من در آن به جزیرهدر

:گردانم زده به هر سویی چشم می و حیرتگیج

. بیمارستان از آن ِ خنازیریان نیستاین

.اند نشاط و ملزوم ِ عشرتی بی و زنان ِ پرستارش لازم سلاطونیان

جویده نیميها خرامند، با پلک آزادانه میجذامیان

 فتقي دو قلب در کیسهو

یی از شاش و خاکشی در رگ چرکابهو

ها پر بر سرنیزهي جاروهابا

. ویرانهي گردگیربه

یی هیولا که فرمان ِ سکوت گین ِ حضور ِ سایه با احساس ِ سهمراهروها

دهد می

 سنگي آهن در دیوارهايها ست با حلقه هایی گاه ِ خوابحورم

. تازیانه و شمشیر بر دیوارو

اسهالیان

کشند پرگُل به قناره میيها را در باغچهشرم

تپد قلب ِ عافیت در اتاق ِ عمل میو

 تشتک ِ خلاب و پنبهدر

. کفتارها زیر ِ میز ِ جراحي ِ خُرناسهمیان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کنند را زالو تجویز می قلب ِ سالمجا این

 مستیي سرخوش و شاد همچون قنارتا

ات نغمه سردهی تا آستان ِ مرگ جاني ترین ترانه شیرینبه

دانی میکه

 امنیت

 ست یی بلال ِ شیرْدانه

رسد، که در قفس به نصیب می

ات نهد استوار ِ پاسدارخانه برگ ِ امان در کفتا

:ات در جیب ِ روپوشها را قوطی مسکنو

! یکی صبح یکی شب، با عشقــ

□

گذرد شب ِ خسته از پناه ِ شمشادها میاکنون

 و در آشپزخانه

اکنون هم

 ِ جراحیار دست

 سرپزشکي صبحانهبراي

کند کش را عریان می گردنيشاعر

)کسی را اعتراضی هست؟(

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

رود کشی که به گورستان می در نعشو

 ِ رسمی هنوز تقلایی دارندگان همرد

ها را هنوز ها و زبان نبضو

. تب ِ خشم کوبش و آتشی هستاز

□

 بر میز ِ عمل چاربندمعریان

 برکشمیی باید نعرهاما

ام آخر ِ کیهانشرف

 منام هابیل

ام جمجمهي در کدوکاسهو

.یی هست ِ سرپزشک را نوالهچاشت

 تلخي غریوبه

اش زهر ِ افعی خواهم کرد، به کام رانواله

 آخربامدادم

.ام آفتابي طلیعه

1363 تیر ِ 20

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...اندیشیدن

اندیشیدن

. سکوتدر

اندیشد که میآن

بندد دم فرومیناچار به

 گاه که زمانه آناما

 خورده و معصوم زخم

اش طلبد به شهادت

. هزار زبان سخن خواهد گفتبه

 دی افزودن نظر جدصله ی بحیمدا

 به بانگ ِ زحمت و جنونسحر

 به بانگ ِ زحمت و جنونسحر

.کنم خواب ِ ناز چشم باز میز

 ِ تخت چاشت حاضر استکنار

 بیات ِ وهن و مغز ِ خر ــــ

.کنم آن دراز میي عادت ِ همیشه دست سوبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ روز را پکرتمام

کنم، غروب می کار ِ هضم ِ چاشتی چنینبه

 که فکر از شگفت ِ اینشب

 باز

روشن است

.کنم حسود لمس ِ چوب می کورچشمیبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...ام جخ امروز از مادر نزاده

جخ امروز

 ام از مادر نزاده

نه

.عمر ِ جهان بر من گذشته است

.هاست رن قي ام خاطره ترین خاطره نزدیک

 به خون ِمان کشیدندبارها

 یاد آر،به

آورد ِ کشتار تنها دستو

.برکت ِ ما بود بیي قاتق ِ سفره بیي پاره نان

ام دادند فریباعراب

 خویش بر ایشان در گشودم،ي ِ موریانه را به دستان ِ پرپینهبرج

گان را بر نطع ِ سیاه نشاندند و و همهمرا

. زدندگردن

 گزاردم و قتل ِ عام شدم نماز

. ام دانستند که رافضی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 گزاردم و قتل ِ عام شدم نماز

. ام دانستند که قرمطی

دیگررابکشیم و قرار نهادند که ما و برادران ِمان یکگاه آن

 این

! طریق ِ وصول ِ به بهشت بودترین کوتاه

 یاد آربه

آورد ِ کشتار تنها دستکه

قدر ِ عورت ِ ما بود بیي پاره لج.

 برادرت تُرکان را آواز داد بینی خوش

. را و مرا گردن زدندتو

 ِ من چنگیزیان را آواز دادسفاهت

.گان را گردن زدند را و همهتو

. ِ ورزاو بر گردن ِمان نهادندیوغ

 بر ما بستندگاوآهن

مان نشستند گُردهبر

یار کردندمرز ش گورستانی چندان بیو

 گان را بازماندهکه

 هنوز از چشم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. خونابه روان است

 ِ غریب را به یاد آرکوچ

 غُربتی به غُربت ِ دیگر،از

 ایمان يوجو جستتا

. تنها فضیلت ِ ما باشد

: یاد آربه

 بوديقرار ِ ما بیتاریخ

ي باورنه

. وطنینه

□

 نه،

 وز امرجخ

 از مادر

. ام نزاده

1363

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...يا باعث شدهتو

. که آدمی از آدمی بهراسديا باعث شدهتو

بتی تو آن گَندهي تراشنده

.افکنند مرا به وهن در برابرش به زانو میکه

يا جان ِ مرا از تلخی و درد آکندهتو

ام من تو را دوست داشتهو

.ایم بازوهایم و در سرودهبا

ترین دشمنی مرا مهیبتو

ام، تو را من ستودهو

 دریغيام ا بردهرنج

 تو راو

.ام ستوده

1363

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

رسد دست نمیي زدست

رسد دست نمیي زدست

: سد سفاهتی سیمانی در میان استکه

ات بر زبان» ها آن«گذرد ات می در ذهن»ما«

ْمرده و ترسنگران

!شایی دهن بگچون

!تر باد آشفتهات کابوس

 که چو از خواب برآییباشد

. کنیي را تدبیرتعبیرش

1363 خرداد ِ 11

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... همانهمیشه

... همانهمیشه

 اندوه

: همان

. به جگر درنشسته تا سوفاريتیر

 خاطر يتسلا

: همان

ــ. ساز کردنیی مرثیه

واژه همان همان و غمغم

 ْمرثیه ِ صاحبنام

. دیگر

□

 همان همیشه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 شگرد

... همان

 همان و ظلمت همانشب

 » چراغ «تا

. همچنان نماد ِ امید بماند

 راه

همان و

 راه ماندن از

همان،

رسی» سوار« چون به لفظ ِ تا

.یی در راه است هدهند پندارد نجاتمخاطب

 چنین است و بودو

 کتاب ِ لغت نیز که

به بازجویان سپرده شد

 هر واژه را که معنایی داشت تا

به بند کشند

 آرِش را گان ِ بی واژهو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. به شاعران بگذارند

 ها واژهو

 گناه کار و بی به گنه

تقسیم شد،

معنی بی آزاده و به

معنی و بیسیاسی

معنی و بینمادین

ــ. معنی و بیناروا

 شاعرانو

 ترین ِ الفاظ آرِش بیاز

واژه تراشیدند چندان گناه

 آمده تنگ بازجویان ِ بهکه

شیوه دیگر کردند،

 از آن پس،و

گفتن سخن

. ِ جنایت شدنفس

1363

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... گریستی میسلاخ

سلاخی

گریست می

 کوچکیي قناربه

. باخته بوددل

1363

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...نیگاه زم آنپس

 شاهرخ جنابیانبه

گاه زمین به سخن درآمد آنپس

ناك بر سر ِ سنگی نشسته بود پشیمان از آدمی، خسته و تنها و اندیشو

 خویشکردوکار

:گفت زمین ِ به سخن درآمده با او چنین میو

 ِيها به تو نان دادم من، و علف به گوسفندان و به گاوان ِ تو، و برگ ــ

. ِ تَرَه که قاتق ِ نان کنینازك

.دانم ــ می: گفتانسان

با نسیم و: ــ به هر گونه صدا من با تو به سخن درآمدم: زمین گفتپس

 و با;شاران ها از سنگ، و با ریزش ِ آب و با جوشیدن ِ چشمهباد،

یافتم، و خبرت می گاه که سخت بی ِ بهمنان از کوه آننفروغلتید

. توفاني کوس ِ تُندر و ترقهبه

توانستم راز ِ پیام ِ تو را گونه می دانم، اما چه دانم می ــ می: گفتانسان

دریابم؟

: زمین با او، با انسان، چنین گفتپس

.گزاران نیز اندك نبودند نه خود این سهل بود، که پیامــ

 ِي نیز نه به گونه. ام گی عاشق ات به پرستنده دانستی که من میتو

ي تو بودم به رايوار کنیزککی برا یار، که زرخریده بختعاشقی

داشتم که چون دست بر من که تو را چندان دوست می. خویش

 تويگو خوش جوابي ام به هزار نغمه تن و جانيگشود می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِيها اف، که نالههمچون نوعروسی در رخت ِ زف. شد می

 بدل شود یا چنگیيیار کشف و کامي به ترانهاش گی آزرده تن

ــ. پذیر دیگرگونه جوابی گوید هر زخمه را به زیر و بمی دلکه

چنین! (مهر با بستر ِ تو درآمد چه عروسی، که هر بار سربه،يآ

 که به آبی گوارايدر کدامین بادیه چاهی کرد.) زمینگفت می

 که انتظار ِيبار نکردم؟ کجا به دستان ِ خشونتات بکامیا

خیزش با من است گاوآهن در من ِ نوازش ِ حاصلسوزان

ات ندادم؟ که خرمنی پربار پاداشينهاد

توانستم دریابم؟ گونه می ات را اما چه ــ راز ِ پیام: دیگرباره گفتانسان

 به پاسخ ِ اوزمین(دارم ات عاشقانه دوست می دانستی که من میــ

و تو را من پیغام کردم از پس ِ پیغام به. دانستی می). گفت

.رسد آوا، که دل از آسمان بردار که وحی از خاك میهزار

گان نیست، ِ بندهگاه ي کردم از پس ِ پیغام که مقام ِ تو جاات پیغام

ي و آنچه تو را به شهریار; توي در این گستره شهریارکه

ــ آه که مرا در آنچه. ت ِ آسمان که مهر ِ زمین است نه عنایبرداشت

 کیهان نامتناهیي عاشقانه، بر گسترهيسار ِ خاكمرتبت

ِ جادوییيها سلطنتی بود، که سرسبز و آباد از قدرتخوش

گی بودم از آن پیشتر که تو پادشاه ِ جان ِ من به خربندهتو

چنین زار به بر سینه و پیشانی به خاك برنهی و مرا ها دست

. درافکنیيخوار

و. یی کرد درد نالهيسار، از ژرفاها ناك و خسته و شرم اندیشانسان،

:گونه در سخن بود هم ازآنزمین،

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِي خانه يتمامی از آن ِ تو بودم و تسلیم ِ تو، چون چاردیوار بهــ

.کوچکی

ي پنداردریغا،. يمایه توانایی داد که بر همه سر شو را عشق ِ من آنتو

تو بودمي من همه آن بود که زیر ِ پاگناه !

 دندان بر جگر فشردمي به دردمندي از خون ِ من پرورده شوتا

 دامن ِ خود راي که درد ِ مکیده شدن را تا نوزادهي مادرهمچون

. جان ِ خویش نوشاکی دهدي عصارهاز

 ِي سینه،ي سنگ ِ آهن و رويوجو را آموختم من که به جستتو

 آن بود تا تو را در نوازش ِيو این همه از برا. ي را بردرام عاشق

 به دست دادهيات چشم داشتم افزار که از دستانپرخشونتی

پاره از من برتافتی، که آهن و مس را از سنگياما تو رو. باشم

و خاك را از. یافتی که هابیل را در خون کشیده بودتر کُشنده

.ي خویش بارور کرديها ِ بدکنشیقربانیان

! خویش زمین ِ رهاشده با تنهایی! زمین ِ تنهاماندهآه،

یی مگر آسمان قربانی. ــ تقدیر چنین بود: زیر ِ لب گفتانسان

.خواست می

).چنین گفت زمین! (خواهد نه، که مرا گورستانی میــ

سخن» تقدیر«گونه از گی چه احساس ِ عمیق ِ سرشکسته تو بیو

همتان نیست؟ تسلیم ِ بیي که جز بهانهوییگ می

ــ دریغا که . آموزد که عدالت از عشق والاتر است کار به تو می افسونآن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گاه چشمان ِ تو را بر ــ آن. پدید افتديدست نیاز از آنکارانه نابه

آمد تا به عدالتی بود هرگز ستمی در وجود نمی عشق به کار میاگر

گذارد، هم از آهنی که من به تو ات می ف در کي شمشیربسته

! گاوآهن کنیي تا تیغهدادم

! گورستانی که آسمان از عدالت ساخته استاینک

!ام حاصلی که من ویران ِ بیدریغا

□

وگو بودند که باد دررسید، ها به گفت و باران در ویرانهشب

. و پرهیاهوزن هم به میانه

ر ایشان افتاد و غوغا بالا گرفت بر سراسر ِ نگذشت که خلاف ديدیر

. پرغریو ِ تُندر حرمت نگذاشتنديها و به خاموشباشخاك،

□

.ایم تفریق رسیدهي ــ اکنون به دوراهه: گفتزمین

 پس; خویش گزیر نیست حاصلی را جز زردرویی کشیدن از بیتو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!دانه باش مريا کار گردن نهاده که به تقدیر ِ فریباکنون

: مرا که ویران ِ توام هنوز در این مدار ِ سرد کار به پایان نرسیده استاما

 خویشي رفته زنی عاشق که به بستر ِ معشوق ِ ازدستچون هم

سال به مقام ِ نخستین همه او را دریابد، سالي تا بوخزد می

. خاطرهيها با اشکآیم بازمی

آنکه از شخمی تازه بار برگرفته باشم بیآید ِ بهاران بر من فرود مییاد

 و ابرها با;یی را در بطن ِ خود احساس کنم گسترش ِ ریشهو

 عقیم ِيها ام خواهند نهاد، با اشک که در آغوشي و خارخس

. به تسلایم خواهند کوشیدخویش

: ِ مرا اما تسلایی مقدر نیستجان

ها خواهم اندیشید که کهکشاني غیاب ِ دردناك ِ تو سلطان ِ شکستهبه

;ي درآمدي از پاي افسون ِ پلیدبه

ات را رد انگشتانو

 تن ِ نومید ِ خویش بر

یی گریان خاطرهدر

وجو جست

. کردخواهم

1363 و 1343 ِ يتابستانها

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

 خراشندهيبه فریاد

 بام ِ ظلمت ِ بیماربر

 کودکی

گوید تکبیر می

 یی روسبی گرسنه

گرید می

دامنی آلوده

 گان ِ دلیر بردهي پیروزاز

. گوید سخن می

□

 قطران و قیري لُجه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 نیست کرانه بی

. گذر است سنگین

 اما پایدار نمانَد نیزروز

 خورشید که

: چراغ ِ گذرگاه ِ ظلماتی دیگر است

مار بام ِ ظلمت ِ بیبر

کشد که کسوف را تکبیر میآن

.سر است بیينوزاد

 ماي زمزمهو

 آخرین سرود نیستهرگز

 چند بارهاهر

. پیش از مرگ بوده استيدعا

1363 مهر ِ 8

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 صدااین

 صدا این

دیگر

 آتشین نیز نیست ِ آن پرندهآواز

داشتم ــ اش باور نمی خود از نخستکه

 آهن

 اکنون

است نشتر ِ نفرتی شده

اش را درد ِ حقارتکه

.کاود گلوگاه ِ تو میدر

□

 در ژیغ ژیغ ِ سینهاین

دیگر

افسار نیز نیست ِ آن غلتک ِ بیآواز

داشتم ــ اش باور نمی خود از نخستکه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 پیچ ِ کجغلتک

اکنون

است نی شدهگا بردهي شکنندهدرهم

 ي روزکه

با چشمان ِ بربسته

 حرکت به

. اند نیرویش داده

 دی افزودن نظر جدصله ی بحیمدا

ي مگوبهتان

ي مگوبهتان

. در میان استي آفتاب را با ظلمت نبردکه

تنگ نیست از حضور ِ ظلمت دلآفتاب

. ظلمت در جنگ نیستبا

یست، را به نبرد آهنگ نظلمت

 که آفتاب تیغ برکشدچندان

. را مجال ِ درنگ نیستاو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 مدهیاش ي بس که یارهمین

. مدهیاش يسوار

1363 ِ يد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 مدد نکردام غم

: مدد نکردام غم

 تکاثُف برگذشتي از مرزهاچنان

 ام جان ِ پردریغ ناکی کس به اندهکه

. ره نبرد

 به خلاء خیره ماندام نگاه

 گفتند

. اندیشد به ملال ِ گذشته می

 سخن بازماندماز

 گفتند

 اش زبانی مانا کفگیر ِ روغنْ

. به تَه ِ دیگ آمده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام نبست، حلقه به چشماشکی

گفتند

 خاك افتادن ِ آن همه سروش به

. به هیچ نیست

 از خویش خود یب

صیحه بر نیاوردم،

گفتند

 حضور در

متظاهر مهر است

 چون برفتیاما

 خاطر

. بروفتی

□

 پس

 سوگواران ِ حرفت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

: عزاخانه تُهی کردند

 عرض دادن ِ اندوه به

سر جنبانده،

 از درك ِ مرگی چنیندرمانده

 رخساره بردوانده،يحاصل به پهنا بیي شورابه

 گان ِ مرگ را ِ پرستش ِ مردهآئین

سیاه پوشیده،

 مغز را غمی بیيالقا

کُنان مویه

 جامه

 به قامت

. بردریده

□

 با خود خالی ماندمچون

 اش را ِ عظیم ِ غیابتصویر

پیش ِ نگاه نهادم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تمامت ِ عمر زمستانیي ابر و ابرینهو

 جا یک

 ام در جان

به هم درفشرد

 اشک نیز مرايگی دریا مرزینه چند که بیهر

 درد زدودن ِ تلخیبه

 يمدد

. نکرد

احساس ِ سرزنشی هیچ بیگاه آن

: ِ بهتان ِ عظیم را بازتاب ِ نگاه ِ خود کردمي آیینه

اش را، باز ِ چشمان حیلت یسرخ

.اش را ناکام ْمستی سست ِ خُلي گینه آب ي قدرکم

 دوست،،يبود کاش میي اکاش

 به چشم ببینی تا

 به جان بچشی

اش را سرانجام

 گرچه از آن دشوارتر است (

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

که یکی، بر خاك ِ شکست،

 بها را حریفی بیي دوقاز سورمستی

ــ). اره کندنظ

□

 ِ مرگ ِ خویش بودشاهد

.اش گلویی تر کند که مرگ از جام از آنپیش

 شنید غریو ِ مرگ را به گوش میاما

 خفّت ِ جاودانه را ي حوصله انفجار ِ بی(

): امان بیيوتاب ِ ریشخند پیچدر

!ات تا بکشی کنم در برزخ ِ احتضار رها میــ«

 ات را ِ حیاتننگ

 تر از زخم ِ خنجر تلخ

بچشی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

قطره به قطره

...چکه به چکه

 يا خود این سنّت نهادهتو

که مرگ

 تنها

» . راستان باشدي شایسته

1363 ِ ي د4

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

»یفسکی برونی «با

 ِ لهستانیشاعر

مقدر به صدا درآید ي که شماطهگاه آن

 مکن شیون

دهم سوگندت می

 مکنشیون

.افکند ات به تردیدم می شیونکه

گاه مقدر و، آني در فضاي ِ لنگررقص

دست؟ ــ ْآفرینی از آن شیونينومید

تر آن که خود برگزینی و سنجیدهنه،

.ي را خود به قرار آرشماطه

 ِ مقدرمرگ

 منجمد نیست ي لحظهآن

 يکه بدان باور دار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

خائف و لرزان

 از این پیشبارها

 سخن را این

 با تو

. ام در میان نهاده

□

ام من ِ شکی بودهحمال

گنجد در امکان ِ تو نمیکه

.ات نیست کفایت ِ باور ِ آنو

 دانستی که ربع ِ آسمان کجا

ست ناپایدار یی گُنجینه

 ِ لایدركسقف

اعتماد و بیشادروانی

متکا تو را، بیسرپناهی

 ِ تو راوجود

يا شبه یکي مسافرکه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.هنگام بیي معرض ِ باران و باددر

□

ــ. مقدري لحظهي شماطه

اش افکن دوزخبه

آه

!اش اندرافکن دوزخبه

 دی افزودن نظر جدصله ی بحیمدا

... اکنونهیکر

 اکنون صفتی اَبتَر است»کریه«

.گی نیست تشنه خوني که به تنهایی گویاچرا

کند جانی را افاده نمی و گرانتحمیق

گی را خواره مفتنه

.گی را خودبارهنه

 تاریخ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ادیب نیست

 را اماها نامه لغت

.کند میاصلاح

دم دهیسپ

دربانگ بانگ

.خوانند میخروسان

 گمان امايها دوردستتا

 ماسه و شورابي این پهنهدر

. نیستروستایی

گردد است که دیگرباره بازمیروز

 ِ صبح و سلام و سبزه،یادآور

 دم تحقیر است که هر سپیدهو

 از نو

شود اختراع می

. گریان ِ همیشهي تجربهدر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

يریکو

 ِ کلیدر»زیور« ِ يبرا

يآباد ِ محمود دولتي وسیله به

 آتش و نیمی اشکش نیمی

 زار زند می

زنی

 خالیي گهوارهبر

!ي واام گُل

 اتاقی که در آن در

 هرگز يمرد

اش را نکرده حسرت ِ جانعریان

نهالی کهنهيها پینهبر

ي واام گُل

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!ام گُل

 ویراني قلعهدر

 ریگي اههر بیبه

 در هرم ِ سراب رقصان

. خیالی به بی

ي واام گُل

ي واام گُل

!ام گُل

1364

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... بود آن جهانکجا

 بود آن جهانکجا

:ام راه بربسته است؟ ــ کنون به خاطرهکه

ي و سرشاريدریغ ِ شاد بیيباز آتش

.روزن ِ آن فقر ِ صادق بیيتوها نُهدر

 آئین از آن دست پرنگار و بهيقصر

که تنها

 پناهکی بود و سر

 بوریایی و

. بس

اسباب و خواسته؟ شد آن تنعم ِ بیکجا

 گذشت و کجا کی

 ناباور ي آن وقعه

 کش را گان ِ گردن ما بردهي پاره نانکه

خورشی نبود نان

 گَمجي هر وعده که لئامت ِ چرا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یی بود هفتهينیاز بی

 کشید و گاه به ماهی میکه

گاه

 دزدانه

 خاطره ياز مرزها

گریخت، می

 ما راو

 ِ ماحضور

 بود؟کفایت

آمد که از اجاق ِ کلبه بر نمیيدود

دان دیگ خاموشیي نشانهنه

 تاراندن ِ شورچشمان را که

 کی بود کَلَ

. يپندار

کرد از سرمستی جان تغذیه میتن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. که پروانه از طراوت ِ گُلچنان

 ما دو و

سلیمان دست در انبان ِ جادویی شاه

گان را ِ گرسنهترین تاب بی

 کمان رنگینيها خوانچهدر

. کردیم ضیافت می

□

 ستایش ِ ما ي ه آسمان از انعکاس ِ هلهلهنوز

) ایم ادعاتر کسان که بی(

. استسنگین

دریغ بیي آتشبازاین

 ِ حرمت ِ کیست؟چراغان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 راي خدالیکن

آئین کجا شد آن قصر ِ پرنگار ِ بهي من بگوبا

 کنون که

 مرا

 ست يبیزار زندان ِ زنده

ام هر صبح و شامو

 ش های ویرانهدر

. بندند بار ِ نفرت می به رگ

□

 تو؟کجایی

 من؟ام که

 ماي جغرافیاو

کجاست؟

1364 بهمن ِ 25

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ماریبوت

 لازم است بگویمچه

ات؟ خواهم چه مایه میکه

 ستاره است وات چشمان

. شکات دل

□

. نوشیدم و خشکیدیی جرعه

 شیریني دریاچه

 طش که مرا بود آن عبا

آمد، برنمی

.دانستم می

 لازم بود بگویمچه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

اش؟ خواستم چه مایه میکه

 دی افزودن نظر جدصله ی بحیمدا

 اشک و آفتاب ي ترانه

 دریا دریا ــ

 ت اوفتاد چه

که گریستی؟

 تَرَك یافتم از آفتاب تاریکــ

. خود را

 ندیشه را سوز ِ ا پیــ

 ت اوفتاد چه

که برافراشتی؟

 تَرَك یافتم از آفتاب تابانــ

. خود را

1365 ِ خرداد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...داشتن کلام است دوستترین بِسوده

 کلام استترین بِسوده

.داشتن دوست

 رذل

 آزار ِ ناتوان را

دارد دوست می

 لئیم

ا و پشیز ر

 بزدل

. رايقدرت و پیروز

 نابِسوده راآن

 بر زبان ِ ماستکه

ایم؟ آموختهکجا

1365 ِ تیر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... یتنها اگر دم

 تنها

اگر دمی

ات دوست«ترین سخن که آیم از تکرار ِ این پیش ِ پا افتادهکوتاه

»دارم می

ه ماسيها ثبات بر پایه تندیسی بیچون

غلتی خاك درمیبه

ات شکند درد درهمي که لطمه پیش از آنو

 سکوتبه

.يپیوند می

 از تو چه خواهد ماندپس،

 من بگذرم؟چون

 ِ ناگزیر ِ تداوم ِ توتعویذ

تنها

است؟» دارم ات می دوست« ِ تکرار

 این همهبا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ــ... اگر بترکدام بغض

نه

رفت ِ کاهی حتا بر آب بنخواهد پرّ

!دانم می

1365 ِ تیر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... ِ مصلوبمرد

 ِ مصلوبمرد

. بار به خود آمددیگر

 درد

دوید اش می دست و پایش به دروني موجاموج از جریحه

 اش قلبي زده یخي حفرهدر

 در تصادمی عظیم

شد منفجر می

اش ملتهبي زن ِ گُدازه آذرخش ِ چشمکو

اش را رس ِ درك ِ او از لامتناهی حیات دور از دستيژرفاها

.کرد میروشن

: نالیددیگربار

دریغ، مهر ِ بیي پدر، اــ«

 چنین تنهایم بهيام برگزید که خود بدین رسالتچنان

؟يا وانهادهخود

 طاقت ِ این درد نیستمرا

»! پدري کن آزادم کن، آزادم کن اآزادم

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 درد ِ عریان و

تُندروار

 اش کهکشان ِ سنگین ِ تندر

 از آفاق تا آفاق

: به نعره درآمد که

!ي بیهوده مگوــ«

 من است آن دست

که سلطنت ِ مقدرت را

 خاكبر

تثبیت

.کند می

 این ست گی جاودانه

خَلَد تو میي که به جسم ِ شکننده

ات اَبدالاباد ام نتا

. نسخ بر فسخ ِ اعتبار ِ زمین شود ِ جادوییافسون

:ات راهی نیست جز اینبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

»! ناچیزي لحظهي درد ِ جاودانه شدن تاب آر ابا

□

 در آن دم در بازار ِ اورشلیمو

.بافان پیچید مرد ِ سرگشته ریسي راستهبه

د واش بر هم فشرده بو ِ تاریکلبان

:اش از نگاه تهی ِ تلخچشمان

.نگریست به اعماق ِ تاریک ِ درون ِ خویش میيپندار

 جان ِ خود تنها بوددر

 يپندار

 تنها

 در جان ِ خود

. گریست خویش می به تنهایی

□

 ِ مصلوبمرد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دیگربار

. خود آمدبه

 زمینيتر از سنگینا سنگیناش جسم

:اش آویخته بود دستاني سمار ِ جراحات ِ زنده مبر

! پدري سبکم سبکبارم کن اــ«

 گذار ِ از این گذرگاه ِ دردبه

»! کنام ي کن یارام ي کن یارام يیار

گی جاودانهو

 خاطر و خواررنجیده

 مرز ِ درد ِ او کهکشان ِ بیدر

به شکایت

کشان به کوه و اقیانوس کوفت نعرهسر

!ــ یاوه منال«: که

.يگُوارم من تا من شو را در خود میتو

»!شدن تاب آر شدن را به درد ِ جویدهجاودانه

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 در آن هنگامو

يفروش ِ یهود ریسي ِ دکهبرابر

.اش نقره در مشتي پاره سیي ایستاده بود مرد ِ تلخ، انبانچهتاریک

بر داشت مقاومت آزمود را که از سبد ی ریسماني حلقه

 نفرت راي انبانچهو

. پرتاب کرد مرد تلخي دامن ِ مرد ِ یهودبه

□

 مصلوبمرد

: مصلوبي خویشی برآمد دیگربار سایه سیاه ِ بیي ها لُجهاز

.پیوندم به ابدیت میــ«

.گی آبستن ِ من ام، جاودانه گی آبستن ِ جاودانهمن

ام من، ان و مادر ِ تواَمفرزند

ام و ابناَب

گذرانند با شکوه ِ تسبیح و تعظیم از خاطر میمرا

ام به زبان آرند چون خواهند نامو

:گذارند بر خاك میيسار خاكيزانو

 El Cristo Rey !«

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

»Viva, Viva el Cristo Rey!

 درد و

در جان ِ سایه

. تبسمی عمیق شکوفیدبه

□

ي خشک ِ انجیربنی وحشی نشسته بود سري خ که بر شاخه ِ تلمرد

: و با خود گفتجنباند

.ي چنین است آرــ«

 از لحظه بایست می

 زمان تردید ي از آستانه

بگذرد

.گی قدم بگذارد به قلمرو ِ جاودانهو

.ست اما از آن گزیر نیست ِ دردناکیزایش

»!کند، مردانه باشش ِ ایمان و وظیفه شانه میبار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تسلیم را گردن نهاد و خود راي حلقه

. فضا رها کرددر

. تبسمیبا

□

: به نجوا گفتشبح

 جسمی خُرد و خونینــ«

...ي رواق ِ بلند ِ سلطنت ِ ابددر

!ام مناینک،

! ِ شاهانشاه

»!ام بر نسخ ِ اعتبار ِ زمین فسخي ِ جاودانهحکم

گی به هم در نگریستند پیروزشاد و جاودانهددر

دیگر نهادند دست در دست ِ یکو

:اش اندیشید سرد ِ دلي شبح ِ مصلوب در تلخاو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام من؟ اما به نزدیک ِ خویش چهــ«

!گی و سرافکندهيسار ِ شرمابدیت

 مشکوك ِ من از فروغ ِ آن مرد ِ روشنایی

 که دمی پیشست اسخریوتی

. ملعنت گردن نهاديانتها سیاه ِ بیي ِ در فضا سقوطبه

گان ِ خویش برتر از آفریدهانسانی

.القدس از اَب و ابن و روحبرتر

 من و خداوند ِ پدر کندي اش را فدیه که جسم از آنپیش

درداد به فروشدن تنفروتنانه

. خدایی ما چنین بلند برآیدي کَفِّهتا

 ِ ابدیت ِ من نور

زیر بهسر

فراز ِ شهامت ِ او گام بر خواهد سار ِ گردن سایهدر

»!داشت

 آهی تلخ با

کوتاه و تلخ

 ِ خارآذین ِ شبح بر سینه شکست وسر

»مسیحیت«

.شد

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 درد

 یاب و سیر کام

شتابان گذشت و

 گی جاودانه

 درمانده و حیران

. ندسر به زیر افک

 بر خود بلرزیدزمین

 به عصیان زنجیر برگسیختتوفان

 خورشید و

 يسار از شرم

. در دامن ِ تاریک ِ کسوف نهان کردچهره

 خاموشي پشته ِ خاكزیر

 به زانو درآمدندسوگواران

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 گی جاودانهو

. اش را بر ایشان گسترد سربند ِ سیاه

1365 شهریور 31ِ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... پراز زخمجانی

درنشسته ــ چرك پراز زخم ِ بهجانی

.ام چنین

 تو چه خواهد بودي فردااما

 ناگاه بهگر

 تسلا هم در این شب ِ بی

پلاس برچینم؟ ــ

یی سمج شوره علاج ِ دل ِ بیتداوم

 تنها؟ صداییي طنین ِ سرگردان ِ لطمهیا

 چند صدا بر آب خواهد غلتیدهر

گذرد آب بر خاك میو

ست پراعتماد پژواکیکه

.گی بشارت ِ جاودانهاز

1366 خرداد ِ 3

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 غوكشبِ

 خا و شین ِ برگ از نسیم ِ بیخش خش

در زمینه و

جفت غوکی بیيواو و را ِ بیوِر

 همسایه ــي برکهاز

! شبی شبی چهچه

در واگذار را به آفتاب ِ پردهيسار شرم

پوش هنوز از ظلمات ِ خجلتکه

.ست باقینفسی

 ِ عربده در خواب است،دیو

. سکوت را بنگرحالی

آه

! زلالیچه

! فرصتیچه

! شبیچه

1366 تیر ِ 26

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 فاجعهترجمانِ

هبدرضا اسپ علی60 ي دههيها ساليها ِ فیلمی در باب ِ نقاشیگفتار

تواند گفت چه میصحنه

 ي هنگامی که از بازیگر و بازبه

تهی است؟

 مطلق ِ زیبایی به کار نیستجا این

 کاغذ ِ دیوارپوش نیز که

 باید می

. زیبا باشد

 غیاب ِ انساندر

 را هویتی نیست،جهان

 غیاب ِ تاریخدر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 هنر

 ست، يعار و درد ی بي عشوه

 ِ بستهدهان

کار از لُو رفتن است، ِ فریبوحشت

 ِ بستهدست

ست از اعجازش، ِ آدمیبازداشتن

 ِ ریختهخون

 به مزبله افکنده استحرمتی

.یی باره شکمي سیرخواريازا مابه

:ست از سر ِ صدق شهادتیهنر

کند که فاجعه را ترجمه میينور

 آدمیتا

.اش را بازشناسد ِ موهونحشمت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نور

...کور شب

نور

...کور شب

نور

...کور شب

نور

...کور شب

 دی افزودن نظر جدصله ی بحیمدا

کُنان آشتیي کوچهدر

آید آید و پیش می میپیش

،يْآهنگ ِ طبلی از درون پندار ضرببه

ات در چشمانخیره

 تويپروا بی

.يانگار يا راه بر او بربستهکه

آنکه واپس نگرد گذرد بی رسد از تو برمی تو میدر

،يکُنان پندار پرهیز ِ آشتی گذرگاه ِ بیدر

راستی بگذرد بهآنکه بی

.يپایان انگار بیست ي که عبورش تکرارچرا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بیش نیستیکی

انتها را مانَد صفی بیگرچه

 ــي ِ رودررو پنداريها تداوم ِ انعکاسی در آیینهــ

 به هر اصطکاك ِ ناملموس اماو

کاهد در تو از تو میيچیز

 تو خود دریابی که این بی

. يانگار

شناسی بازش نمیدرچهره چهره

،ي بیگانه، پنداريگذر است که رهچنان

ي چندان که واپس نگراما

:گویی شگفت با خود میدر

نماید سخت آشنا میــ

.ي است انگاردیروز

1367 اردیبهشت ِ 9

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سالی سرود ِ قدیمی قحط

 جواد مجابیيبرا

باران ِ بیسال

 نانست یی پاره جل

گی زده حرمت ِ دل رنگ ِ بیبه

 طعم ِ دشنامی دشخوار وبه

. تقلبي بوبه

دهی که نبویی نچشی، میترجیح

 که گرسنه به بالین سر نهادنببینی

.آن ناگُوار است از فرودادن ِ گُواراتر

□

باران ِ بیسال

آب

.ست ينومید

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ عطش است وشرافت

 ي ِ پلیدتشریف

. ِ تیممتوجیه

خوشا عطْشان مردن،«: گویی جِد میبه

 لب تر کردن از این که

». نهادن به خفّت ِ تسلیم استگردن

 را گرچه از آب ناگزیر است و گشنه را از نان،تشنه

ام سیراب ِ عطش گی شنه ِ گسیر

! آب این است و نان است آنگر

1367 اردیبهشت ِ 16

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بار ِ سه حماسه ِ اندوهي ترانه

 عمران صلاحیيبرا

 ِ آن نیست ي مرگ را پرواــ«

» .یی اندیشد که به انگیزه

گُف یکی میاینو

. سر ِ پیچ ِ خیابون وایساده بودکه

قَدر نیست گی را فرصتی آن زندهــ«

 در آیینه به قدمت ِ خویش بنگردکه

 از لبخنده و اشکیا

». را سنجیده گُزین کندیکی

گُف یکی میاینو

.راهی وایساده بود سر ِ سهکه

 عشق را مجالی نیست ــ«

قدر که بگوید آنحتا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

».دارد ات می چه دوستبراي

:گُف یکی دیگه میام اینوالاّهه

 ِ لرزونی کهسرو

راست

 ِ چارراه ِ هرور بادوسط

. بودوایساده

1367 اردیبهشت ِ 16

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

گونه بود بود و چهکی

 نسیم که

گفت؟ از خرام ِ تو می

ات آخرین میلاد ِ کوچکاز

گذرد؟ گاه میچند

بودگونه بود و چهکی

 آتش که

کرد؟ شور ِ سوزان ِ مرا قصه می

فشان ِ پیشین آتشاز

گذرد؟ گاه میچند

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گونه بود بود و چهکی

 آب که

گفت؟ از انعطاف ِ ما می

 دریاي توفیدن ِ دیگربارهبه

ست؟ گاه باقیچند

گونه بود بود و چهکی

هامان زیر ِ قدمکه

 خاك

حقیقتی انکارناپذیر بود؟

 امیدي زایش ِ دیگربارهبه

ست؟ گاه باقیچند

1367 خرداد ِ 20

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...یدارم ب میات دوست

.ات آنکه بخواهم دارم بی میات دوست

□

 اینست گی گَشته سال

 به خود درپیچی ابروارکه

؟يآنکه ببار بیيبِغُرّ

 اینتس گی گشته سال

اش بخواهیکه

اش؟ ي که بیفشاراین بی

 این؟ست گی گشته سال

اش خواستن

 ِ هر رگيتمنا

 در میان باشدآنکه بی

 حتا؟خواهشی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ست این؟ ِ عاشقینهایت

 پیکرها؟ي دیدار ِ در فراسوي وعدهآن

1367 خرداد ِ 22

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گان آوارهسرود

 گنجییوش ي پريبرا

 معبر ِ من در

دیگر

:کند چیز نجوا نمیهیچ

 نسیم و نه درختنه

. آبی درگذرنه

 جنبد یی گسیخته می شرِّه نوحهشرِّه

تنها

 از شبتر سیاه

. باد سرگردانیي گردهبر

□

دور

جاست ِ من آنشهر

تنهامانده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 غروبی همواردر

ــ. گذرد آسان نمیکه

 ِ تاریکشهر

 مهرباني دو دریچهبا

کشد بازگشت ِ دردناك ِ مرا انتظار میکه

. پنهاني کوچه پسدر

1367 خرداد ِ 28

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

لا ماندهنلسن

ات زمینی در قفس ِ سوزاني آن سوتو

:ي این سومن

 زمان استي خط ِ رابط ِ ما فارغ از شایبهو

. جهان استي صله فاترین کوتاه

 من به اعتماد دستی دراز کنيز

. دردي همسایهيا

 شمعی لرزانی تو در وقاحت ِ باد،مردنگی

 ایم ما ِ مدیحی ازیادرفتهخُنیاگر

. وهني در اُرجوزِه

 تو تنها نه

 ي ایثاريتو نشین ِ نُه خوش

 عاشقان که

 همه

ند خویشاوندان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ي بیگانه نه انگارتا

 ساز کني ما به اعتماد سرودبا

. دردي سایه هميا

1367 ِ بهمن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یک مایه در دو مقام

به لئوناردوآلیشان

1

ام کَپک زده، آه دل

 دل، بنویسم از تنگیيکه سطر

یی صخره آرش بر چکاد ِي یی از قبیله زده مهتابچون هم

 ِ جان کشیده تا بن ِ گوشزِه

. رها کردن ِ فریاد ِ آخرینبه

□

داشت تنگی نیز نام ِ کوچکی می دلکاش

:يخواند اش می به جانتا

 ِ کوچکینام

،يداد به مهر آوازش میتا

 مرگهمچون

ست گی نام ِ کوچک ِ زندهکه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

يآور اش به زبان می بر سکّوب ِ وداعو

 که قطاربان میهنگا

اش را بدمد آخرین سوت

 فانوس ِ سبز و

: به تکان درآید

 آهی به کوتاهینامی

 آهنگین ِ غلتیدن ِ سنگین ِ پولاد بر پولادي در غوغاکه

:شود یی بدل می جنبه لببه

 کلامی گفته و ناشنیده انگاشتهبه

.یی شنیده پنداشته ناگفتهیا

□

يسطر

يشَطر

يشعر

 گلودري یا فریادنجوایی

 به گوشی برسد یا نرسدکه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 مخاطبی بشنود یا نشنودو

 کسی دریابد یا نهو

»چرا فریاد؟ «که

»با چه مایه از نیاز؟ «یا

 کسی دریابد یا نه و

مفهومی بود این یا مصداقی؟ «که

؟ زایشی یا فرسایشیي بود این در آستانهیی واژه صوت

؟ي مرگی بود این یا میلادي ناله

؟ي بود این یا نامرديمرد ِ رحیل ِ قبیلهفرمان

نماید برکت راه میي که به وادخانی

»کشاند؟ میي نامرادي راهه خائنی که به کجیا

گاه مانَد آن میي چه بر جاو

 پیکان ِ فریاد که

 از چِلّه

: رها شود؟ ــ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

رضا شده؟ اينیاز

 یی پرتابه

به در از خویش

 زخمی دیگر یا

به آماج ِ خویشتن؟

: بگو با من بگو با منو

شنود میکه

 تازهو

کند؟ تفسیر میچه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

 رعدآسايغریو

 : گی زده گاه ِ طاقت از اعماق ِ نهان

 خویش یی گریخته از گونه حال غریو ِ شوریده

...حفاظ بامی بیي واره برجاز

 يغریو

هیچ مفهوم ِ آشکار در گمان بی

.هیچ اشارتی به مصداقی معادلی در قاموسی، بیهیچ بی

»نه« یکی به

:کنی گیرتر می حال را غُربت ِ شوریدهغریوکش

 اما »يآر« به یکی

ی زبانی در او نظر کن ــ چون با غرور ِ هم

:يشو رهاتر از او بدل میي به پژواك ِ غریوخود

سر ِ به بام و بارو مرزتر از غریو ِ شوریده بیي دردي واره شیههبه

:ــ گریخته

تنگی را بیگار ِ دلو

اش جنوني مشغلهبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.کنی میکوب میخ

1368 مرداد ِ 9

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ت؟تابد از کجاس که میيپرتو

تابد از کجاست؟ که میيپرتو

 نگاه کنیکی

 پنهان ِ ظلماتيسوزد این چراغ ِ ستاره تا ژرفا کهکشان میي کجادر

: به اعتراف بنشاندرا

 ِ خورشید ِ آخرینانفجار

 نمایش ِ اعماق ِ غیاببه

. ابعاد ِ دلهرهدر

□

 آن

ماه نیست

 تجربه استي دریچه

سکّان نیز این جهاز ِ شکستهي در فراسو یقین کنی کهتا

.کوك ِ سکوت است ساز ِ کَجيشنو میآنچه

 تا

. یقین کنی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تنها

ماییم

 من و تو ــــ

 ِ خاموش ِ این خلاءگان نظّاره

ي ِ پادرجاگان افسرده دل

.سفران انجماد ِ هميها ِ دریچهحیران

ایم ایستادهدستادست

کنیم اما از ظلمات ِ سرد ِ جهان وحشت نمی ایم حیران

 نه

. کنیم وحشت نمی

جا که تویی، بینم آن را من در تابش ِ فروتن ِ این چراغ میتو

یابی من در میيسرا ویراني کده تو در ظلمتمرا

.ام که منجا این

1368 شهریور ِ 5

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گری ديحوا

ـام ـ ــ به خود گفتهشناسی می

ام که تو را سفتهام همان

:اش بر سر ِ رحم آرد آدمک پیش از آنکه خدا را تنهاییبسی

 پیش از آن که جان ِ آدم رابسی

اش همدمی شود برَنده استخوان ِ تنترین پوك

 به سیب و گندم بردرندهجامه

دربرنده ازراه

ــ. کشی آزادکننده به گردنیا

.ي جداسري پاره غضروف

□

ام ــ ــ به خود گفتهشناسی می

ام ام تو را پرداخته که تو را ساختهام همان

ــ. سارترین و خاكسرترین غَرّه

ات آورد داعیه به راه بیيمهر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ات گرفت

 کردآزادت

 داشتبازت

 پایت داشتبر

 گاه آنو

 فراز گردن

. ات سر گذاشت غرورآفرینيبه پا

□

.ام دانم همان میشناسی، می

1368 شهریور ِ 5

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... کاش آب بودميا

 مفتون امینیبه

 ِ مهربان ِ شعروسواس

 کاش آب بودميا

ــ. خواهی شد آن باشی که خود می میگر

 بودن آدمی

 ! حسرتا

بینی؟ نمی. ست در مرز ِ ناممکن مشکلی

گویم ــ کاش آب بودم ــ به خود می يا

 نازك به درختی گَشن رساندن را نهالی

اش افکنند ــ تا به زخم ِ تبر بر خاك(

) آتش سوختن را ؟در

 جاودانه بخشیدن ي سست ِ کاجی را سرسبزي نشایا

ش آلوده کنند تر که صلیبی ــ از آن پیش(

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

)صل؟حا خونی بیي لخته لختهبه

یی تشنه به سیراب کردن ِ لبیا

 احساس کردن ي ِ خاطررضایت

اند ــ حتا اگرش به زانو نشانده(

 میدانی جوشان از آفتاب و عربدهدر

اش بزنند؟ گردني به شمشیرتا

انگیزد را بر نمیات حیرت

 ِ برادر ِ خود شدنقابیل

 جلاد ِ دیگراندیشان؟یا

نابالیده را درختی بالیدهیا

حتا

) جان؟ انگاشتن بییی هیمه

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دانم دانم می میدانم می

بودم آب میکاش ي این همه کاش ابا

. توانستمی آن باشم که دلخواه ِ من استگر

آه

 هنوز کاش

 يخبر به بی

یی بودم پاك قطره

 يبار نَماز

یی پایه به کوه

داد در این اقیانوس ِ کشاکش ِ بینه

.یی مایه ِ بیموج سرگشته

1368 شهریور ِ 30

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... ِ ناگزیر را برمشمارتک تک

شود؟ تن ز تو کس دور میي با فناکی

 شود گی نور می از گُداختن همهشمع

 حفیظ اصفهانی

 شمردهيها ره ِ ناگزیر را برمشمار که مهتک تک

ریزد به جام میشمرده نیم

یی چنان پرملاط را حکایت دار که واقعه گوشي سکوت ِ رامشگربه

 ماضیي به صیغهکند می

 حقیقتی سرشار بوديها قائمهکه

. چندین پرخارگرچه

 غیاب اندیشه مکنبه

تاب و قرار ِ این نگاه را دریاب و مشت ِ بیگَشت

 توي فردا کی ِ اندیشنانگران

. حالي صیغهبه

نه

ام، کمال نیز نبوده بهي غیاب ِ من منگر که هرگز حضوربه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 دار که طنین ِ آوایی گوشبه

تنها

 کوك ِ زیر و بم ِ موسیقایی نام ِ توستبه

داند ِ طلسمات ِ حرفاحرف ِ نام ِ تو را میاسماء

گون ِ تاج ِ بلند ِ لماس اي ظلمات تا پشَنگ ِ شعشعهي از ژرفاهاو

 خورشیدآخرین

 راتو

 راتو

 راتو

 تو را همچنان

. خواند می

1368 آبان ِ 21

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... رد ممتد ِ يتواز

 رد ِ ممتّد ِ دو چرخ ِ یکی گردونهيتواز

...زار علفدر

□

انجامد بازگشت به چه میجز

ام؟ که پیمودهراهی

 کجا؟هب

ست سامانی کدام رباط ِ بیاش سامان

مج نهال ِ خُشکی کَجبا

 ِ آبدانی تشنه، انباشته به آخالکنار

 از مگسيپشت در ابر سودهدرازگوشی

:شکسته؟ ــ یی درهم کجاوهو

خریده به نقد ِ تمامت ِ عمر؟ جان بارانداز ِ این تلاش ِ بهکجاست

:مه راه؟ ــآورد ِ این ه است دستکدام

 را کَرگوشان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 به چاووشی

یی خواندن ترانه

 کوران را و

آورد به ره

بروصله برآوردن؟ بار ِ وصله رنگین از کولعروسکانی

1368 آبان ِ 28

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 دیواريها چشم

 دريها دریچه چشميها دیوار چشميها چشم

 کوهيها نسیم چشميها م ِ آب چشهاي چشم

 شريها خیر و چشميها چشم

 ریجه و رخت و پختيها چشم

 ِ دریا و چشم ِ ماهیچشم

 درختيها چشم

 برگ و ریشهيها چشم

زار برکه و نیيها چشم

 شیشهيها ِ سنگ و چشمچشم

 ِ رشکچشم

 نگرانیيها چشم

 اشکيها چشم

نگرند در ما میزده بهت

دارم من و که تو را دوست میر ازآننه

 که مارو ازآن

 داریم را دوست میجهان

1368 آذر ِ 11

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... ْضربه و سمشیهه

.ْضربه و سمشیهه

 سمند ِ سرخوشچهار

:چر ِ رودررو شیب ِ علفدر

 ِ تاریخدوردست

.انداز یک سنگي فاصلهدر

1369 مرداد ِ 29

هوزه سن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

هوزه ِ سنزپایی

 منیژه قوامیيبرا

ــ درخت ِ لیموتُرش را: با حیرت گفتآیدا

! که این وقت ِ سال غرق ِ شکوفه شدهببین

 پاییز نیست؟مگر

 و سرما در تعادل ِ محض است وگرما

 مطلق در خاموشیي چیزهمه

ها نشود سنگی کفه هیچ چیز پارسنگ ِ همتا

 شاهینَک ِ میزانو

س ِ تمام وسوابه

 کامل را ي ِ شباروزلحظات

دادگرانه

 ِ روز و شبی که یکی درگذر است و یکی درراه میان

تقسیم کند

 اکنونو

 ِ مادر زمین

در مدارش

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

يپا سبک

 پاییز ي دروازهاز

. گذرد می

□

پگاه

گشایم چشم میچون

 تُرشي لیمويادعا تر ِ بی چيها ِ شکوفهعطر

 گان را سایه ِ همیورت

 ناز به

. با هم پیوسته است

 یابم در میگاه آن

به یقین

 ماه نیز که

شب ِ دوش

 باید می

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بدر ِ تمام

! بوده باشد

□

 ِ جهان ِ مهربانکنار

نگرم، مورمور ِ اغواگر ِ برکه میبه

نهم بر هم میچشم

 برانگیخته از بلوغی رخوتناكو

ناپذیر ِ آب دعوت ِ مقاومتبه

محتاطانه

اش سوزان ِ اندامي سایهبه

انگشت

.برم فرومی

. ِ عمیق ِ مشارکتاحساس

1369 شهریور ِ 10

هوزه سن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 در آستانه
 (١٣۶۴–١٣٧۶)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

تیحکا

 درآمدمطرب

. سازشي یی بر دسته چکاوك ِ سرزندهبا

 ِ سرخوشیمهمانان

. برخاستندکوبی ي پابه

 مغموم ي چشم ِ ینگهاز

گاه آن

 ِ سوزان ِ عشقی ممنوع رایاد

 یی قطره

. زیر غلتیدبه

□

 راعروس

. برد آز با خوديبازو

. ِ خسته پراکندندسرخوشان

 بازگشتمطرب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ساز و با

ها در سرش زخمهآخرین

.اش ِ کلان در کلاهشاباش

 ِ آشوب تهی ماندتالار

 چیل و ي سفرهبا

 باژگون و کرسی

گان سکّوب ِخاموش ِ نوازنده

 چکاوکی مردهو

. فرش ِ سرد ِ آجرشبر

1364 فروردین 6ِ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

کیهاسم

 آیدا،با

»مادر «ي ستایش ِ بانودر

 ي یاس آمده بوديها خوشهبا

 ِ حضورت تاءیید

 کس را به شانه بر

. نهاد نمیيبار

ات که ده هلالَک ِ ماه بود ِ سرانگشتانبلور

گفت میي معرض ِ خورشید از حکایت ِ مرددر

د مکاشفه بوي صفاکه

 غُربت راي هراس ِ بیشهو

 به هجا هجا

. دریافته بود

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 خفتی می

 دیدیم و میآمدیم می

ات که جان

ست گناهی ِ بیترنم

 در توفان ِ سازهاي همچون سازراست

 تنها که

 خویش يبه صدا

: دهد گوش نمی

 سردرخویش کلافی

شود، گشوده می

ربا هوشیی نغمه

 گان جز در استدراك ِ همهکه

. نماید نمیيخود

!کردیم، دریغا نمیات نگاه

ات یی شیفته بودیم که در پس ِ پشت ِ حضور ِ مهتابی مایهبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 را حیات

. یافت به کنایه درمی

!لور ِ حیاتبار ب هایت ده هلالک ِ ناخني اي چنین بربالیده بودکی

 کدام ساعت ِ سعدبه

؟ي بودبربالیده

1368 ِ آذر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ مطلق ِ نابیناییظلمات

 ایرج کابلیبه

. ِ مطلق ِ نابیناییظلمات

. تنهاییيزا ِ مرگاحساس

)گذرد ات می از ذهن(ست؟ چه ساعتیــ«

ي روزچه

 ماهیچه

»ام تاریخ ِ کدام سیاره؟ چه سال ِ کدام قرن ِ کداز

 ناگاهیی سرفه تک

. از کنار ِ توتنگ

!چراغی بخش ِ هم احساس ِ رهاییآه،

1370 مهر ِ 1

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...درکجائی ِ قیرین ِ نهحجم

ي واحد اسکندربه

درکجایی، ِ قیرین ِ نهحجم

.درزمانی و بینادرکجایی

گاه آنو

از ِ کسی را جستن ِ سرانگشتان ِ نیاحساس

 زمان و مکان در

: به مهربانی

»!جا هستم من هم اینــ«

شود که غلتاغلت تکرار مییی پچپچه

. لامکانیيها دوردستتا

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

داستانی مرموز ِ هم ِ سحابیکشف

. تلنگر ِ زودگذر ِ شهابی انسانیدر

1370 مهر ِ 1

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... به خویشدرپیچیده

تاج و نورالدین سالمی زرینبه

وار به خویش جنیندرپیچیده

کند، ات انکار ِ تو می پیرامنکه

 خوف ِ سیاهی به زهدان مانندهي چنبرهدر

. ظلماتی از غلظت ِ سرخ ِ کینه یا تحقیردر

 جدال درآیی ي رها شو تا به معرکهــ«

» !نایافته جنینی شکلحتا به هیاءت ِ

ي واحد ِ آماري مبارك امیلادت

! کاهش ِ نوزادمرگیي قربانیيا

1370 مهر ِ 1

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

جان ِ بیطبیعت

 میترا اسپهبدبه

 کاغذي دسته

 میزبر

. نخستین نگاه ِ آفتابدر

 مبهم وکتابی

. از یادرفتهي خاکسترشده کنار ِ فنجان ِ چايسیگار

 ممنوعبحثی

. ذهندر

1371 ِ آذر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

در آستانه

باید استاد و فرود آمد

 که کوبه ندارد،يبر آستان ِ در

 باشی دربان به انتظار ِ توست و گاه آمده که اگر بهچرا

گاه اگر بی

.آید ات پاسخی نمی درکوفتنبه

 است در،کوتاه

. آن به که فروتن باشیپس

 پرداخته توانی بود نیکیی آیینه

جا آن

گی را آراستهتا

 از درآمدن پیش

 کنی يدر خود نظر

 ِ توهم ِ توست نه انبوهیي در زادهي آن سوي که غلغلههرچند

مهمانان،

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 جا آنکه

 تو را

. کسی به انتظار نیست

 جا آنکه

 جنبش شاید،

: یی در کار نیست اما جمنده

 ارواح و نه اشباح و نه قدیسان ِ کافورینه به کفنه

گاوسر به مشت عفریتان ِ آتشیننه

دارش منگوله خورده با کلاه بوقی شیطان ِ بهتاننه

ــ. متنافیيها قانون ِ مطلق بیي ملغمهنه

 تو تنها

جا موجودیت ِ مطلقی، آن

 محض، ِموجودیت

ات یابی و غیاب که در غیاب ِ خود ادامه میچرا

. ِ قاطع ِ اعجاز استحضور

 ناگزیري از آستانهگذارت

: ظلمات ست در نامتناهی قطرانی قطرهفروچکیدن

 دریغا ــ«

 کاش ي اکاش يا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

قضاوتی قضاوتی قضاوتی

 درکار درکاردرکار

ــ» !بود می

شنفتن بود اگرت توان ِ شاید

 ِيها ِ آواز ِ فروچکیدن ِ خود را در تالار ِ خاموش ِ کهکشانپژواك

خورشیدــ بی

 هرَّست ِ آوار ِ دریغ چون

: يشنید می

 کی کی کاش کاشــ«

 ي داوري داوريداور

»... درکار درکار درکاردرکار

.ان شوم ِ قاضیيردا در نشسته است، بیي آن سوي داوراما

 درایت و انصافاش ذات

ــ. زماناش هیاءت

. خواهد شديات تا جاودان ِ جاویدان در گذرگاه ِ ادوار داور خاطرهو

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

!بدرود

:)چنین گوید بامداد ِ شاعر! (بدرود

 اجباري گذرم از آستانه میرقصان

. و شاکرشادمانه

: بیرون به درون آمدماز

 منظر از

ــ . نظّاره به ناظربه

یی نه به هیاءت ِ سنگی نه به هیاءت ِ به هیاءت ِ گیاهی نه به هیاءت ِ پروانهنه

 ــیی، برکه

 زاده شدم » ما« به هیاءت ِ من

به هیاءت ِ پرشکوه ِ انسان

کمان ِ پروانه بنشینم رنگیني در بهار ِ گیاه به تماشاتا

هیبت ِ دریا را بشنوم ِ کوه را دریابم و غرور

 خود را بشناسم و جهان را به قدر ِ همت و فرصت ِي شریطهتا

 معنا دهمخویش

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دست کارستانی ازاینکه

 توان ِ درخت و پرنده و صخره و آبشار از

. بیرون است

: زاده شدن تجسد ِ وظیفه بودانسان

شدن داشته داشتن و دوست ِ دوستتوان

 شنفتن ِتوان

 ِ دیدن و گفتنتوان

شدن گین و شادمان ِ اندهتوان

 جاني ِ خندیدن به وسعت ِ دل، توان ِ گریستن از سویداتوان

ناك ِ فروتنی ِ گردن به غرور برافراشتن در ارتفاع ِ شُکوهتوان

 ِ جلیل ِ به دوش بردن ِ بار ِ امانتتوان

ناك ِ تحمل ِ تنهایی توان ِ غمو

تنهایی

هاییتن

. عریانتنهایی

انسان

. وظیفه استيدشوار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

انداز را به جان دربرکشم ام آزاد نبود تا هر چشم ِ بستهدستان

 نغمه و هر چشمه و هر پرندههر

 بدر ِ کامل و هر پگاه ِ دیگرهر

. قلّه و هر درخت و هر انسان ِ دیگر راهر

بسته گذشتم دست و دهان بسته بسته دهان ِ زیستن را دسترخصت

گذشتیم

 منظر ِ جهان را و

تنها

 حصار ِ شرارت دیدیم و چشمی تنگي رخنهاز

اکنون

کوبه در برابر و در ِ کوتاه ِ بیآنک

ــ! اشارت ِ دربان ِ منتظرآنک

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام ِ تنگی را که درنوشتهدالان

 وداع به

: نگرم فراپشت می

کاه بود کوتاه بود و سفر جانتفرص

. یگانه بود و هیچ کم نداشتاما

! جان منت پذیرم و حق گزارمبه

.)چنین گفت بامداد ِ خسته(

1371 آبان ِ 29

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 احوالي خلاصه

 به جا نماند يچیز

حتا

 نفرینی که

. ام کند راهي بدرقه

 پدر هنگام ِ اذان ِ بیبا

به جهان آمدم

پلیدك دستان ِ ماماچهدر

 قضا را که

. وضو ساخته بود

 را مصرف کردمهوا

 را مصرف کردماقیانوس

 را مصرف کردمسیاره

 را مصرف کردمخدا

،ي لعنت شدن را، بر جاو

 . بِنَماندمي به جايچیز

1371 آبان ِ 4

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...ي روز در این وادآن

 جاودان مرتضا کیواني زنده یاد ِبه

 پاتاوه گشادیمي روز در این وادآن

.جا در خاك نهادیم یی این مردهکه

 به پفی مرد واش چراغ

 اش درنشست به جانظلمت

اما

 ِ جهان انداز چشم

همچنان شناور ماند

. روز ِ جهاندر

□

 گان مرده

 ویش در شب ِ خ

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

مانند بهره می از مشاهده بی

 بند ِ ناف ِ پیونداما

دست ازآنهم

ــ. استي جابه

: واگَرد و به دیروز نگاهی کنیکی

. فرداها بود که جهان به آینده پا نهادي سوآن

1372 فروردین ِ 7

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

خاطره

 شب

 سراسر

 زنجیر ِ زنجره بود

تا سحر،

سحرگه

 دردي با قُشَعریرهناگاه به

 جان ِ ماي لطمهدر

 جنگل

از خواب واگشود

اش را ِ حیران ِ برگمژگان

اش را، مرگي ِ آشفتهپلک

ي زنجیري اُزگَل ِ ارهي نعرهو

 سرخ

 نگران ِ دره يبر سبز

. فروریخت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

ت ِ زرد ِ تابستان پناه آریم به کسالتا

 شکسته دل

. ِ کوه گفتیمترك به

 1372 شهریور ِ 12

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

؟...زند کدام جنازه زار میبر

زند این ساز؟ کدام جنازه زار میبر

گرید پنهان میي کدام مردهبر

زمان؟ ساز ِ بیاین

 کدام غاردر

 نادان؟ي ن سیم و زِه، این پنجهموید ای کدام تاریخ میبر

خند برخیزد مردم ِ بیلببگذار

! برخیزدبگذار

 در باغچه بس تلخ استيزار

 صافیي بر چشمهيزار

 بر لقاح ِ شکوفه بس تلخ استيزار

 بر شراع ِ بلند ِ نسیميزار

. بر سپیدار ِ سبزبالا بس تلخ استيزار

 تباهی؟يگو کند این مدیحه چه می لاجوردین ِ ماهی و بادي برکهبر

کند شهراندر چه می ِ گورخانه بهمطرب

گناهی؟ بیيها ِ دریچهزیر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

خند برخیزد مردم ِ بیلببگذار

! برخیزدبگذار

1372 شهریور ِ 18

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...زی نما

 محمدجواد گلبنبه

ي نیز روزگارما

تَرَك پیش یی ازاین ره سالی قرنی هزایی لحظه

 ایستاده بودیم،يجا در اینهم

 این سیاره بر این خاكبر

دست ــ ازاین مجالی تنگ ــ همدر

 حریر ِ ظلمات، در کتان ِ آفتابدر

 مهتابي ایوان ِ گستردهدر

 باراني تارهادر

 شادروان ِ بوراندر

ي شادي حجلهدر

 حصار ِ اندوهدر

 با خودتنها

 با دیگرانتنها

 در عشقیگانه

 در سرودیگانه

 از حیاتسرشار

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. از مرگسرشار

□

ایم نیز گذشتهما

 تو بر این سیاره بر این خاكچون

 مجال ِ تنگ ِ سالی چنددر

 اکنونيا جا که تو ایستاده از اینهم

 یا فرومایهفروتن

 یا غمینخندان

بار یا گرانيپا سبک

. یا گرفتارآزاد

□

 نیزما

يروزگار

.يآر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

يآر

 نیزما

...يروزگار

1372 مهر ِ 22

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... گفتيقنار

ي هوشنگ گلشیربه

 ماي ــ کُره: گفتيقنار

.دان ِ چینی زرین و چینهيها ها با میله قفسي کُره

یر کرداش به محیطی تعب سین هفتي سرخ ِ سفره ماهی

 هر بهار که

. شود متبلور می

 مني ــ سیاره: گفتکرکس

همتایی که در آن بیي سیاره

 مرگ

. آفریند مائده می

ــ زمین: گفتکوسه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ها خیز ِ اقیانوس برکتي سفره

 سخنی نگفتانسان

 او بود که جامه به تن داشتتنها

.بوداش از اشک تَر آستینو

1373

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... عادلانه نه زیبا بودنه

 عادلانه نه زیبا بود نه

جهان

. از آن که ما به صحنه برآییمپیش

نایافته اندیشیدیم عدل ِ دستبه

 زیبایی و

. در وجود آمد

 دی آستانه افزودن نظر جددر

... دیگرتي روآن

ت دیگري روآن

ست يبار هلاکت زشتی

!بخش ِ ژانوس رخ ِ حیات نیميا

 دی آستانه افزودن نظر جددر

... کودك بودنیکی

 شاعري ایسابه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کودك بودن یکی

! آه

 غرش ِ آن توپ ِ آشتیي کودك بودن در لحظهیکی

 گردش ِ مبهوت ِ سیب ِ سرخو

. آیینهبر

 کودك بودنیکی

بستان ِ بسته این روز ِ ددر

بار خش ِ نخستین برف ِ سنگین خشو

. آدمک ِ سرد ِ باغچهبر

□

امتیاز این روز ِ بیدر

 تنها

 مگر

. یکی کودك بودن

 1373 فروردین ِ 26

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ترانه

 آمودریاي این کناره تا کرانهبر

:گذشت که دگر نیست میآبی

ید و از یاد شد که به روزگاران ِ دراز سريرود

. که فروخشکید و بر باد شديرود

 این امواج تا رودباران ِ سندبر

:گذشت که دگر نیست میزورقی

 نقش بستي چند در خاطري که روززورقی

.شکست به خرسنگی برآمد و درهموانگه

ي به شهرْبندري این زورق از بندربر

:کشید که دگر نیست پارو میزورقبانی

 دیده به راه داشتش ي که هر سفر شوریده دخترکشیپارو

.کاشت مبهم نهال ِ آرزویی به دل میي به امیدکه

ي این رود ِ پادرجابر

: درخشید که دگر نیستيامید

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

نمود ِ سعادتی که پابرجا میامید

. در بستر ِ خویش به جز خوابی گذرا نبودلیکن

1373 ِ تیر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

سفْر ِ شُهود

زمین را انعطافی نبود

یی آتی بود سیاره

 لُکِّه سنگی بود

آونگ

شناخت زمین، که هنوز مدار نمی

 اش و سرگذشت ِ سرخ

تنها

ناشده بود التهابی درك

.فراپیش ِ زمان

اش هنوز خمیرهيتمیز که در خُشکا یی بی پاره سنگ

نبود،» خویشتن«ز را خبر ا»خود«

 هنوز نه بهشتی بودکه

 و سیبی،ي مارنه

 اش انجیربنی که برگنه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 درز ِ گندم را

شرم آموزد

 آن پس که بشکافداز

پاره واشکافد آن پس که سنگاز

: ما شیار و تخمه شودي زمین به اُلگوو

 به عشوه گریزانیی سیاره

اش مدار ِ خشک و خیسبر

 آگاه از میلاد و ان

. خبر از مرگ بی

!دیگر ماننده شگفتا، چه به یک! دیگر ماننده به یکچه

□

 مشکوك در درون و يحضور

حضوري مشکوك در برون

 مشکوك میان ِ برون و درون ــيمرز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گونه بازشناختی؟ را چهعشق

ات پنهان بود حضور ِ چنین آگاهکجا

ادراك بیي آن تودهبر

 آن رستاق ِ کوتاهنوز؟در

ي بیدار ِ کدام بستر بودي خفته

 بستر ِ ناگشوده؟کدام

ي بالغ ِ کدام مادر بودي نوزاده

ْمادر ِ نابِسوده؟ دوشیزهکدام

 سنگ

 از تو

گونه آموخت؟ خاك ِ بستانی شدن چه

 اكخ

 از تو

گونه آموخت؟ شیار ِ پذیرا شدن چه

 بذر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 از شیار

امان ِ محبت جستن

 را جهان

گی خواستن مضیف ِ مهربان ِ گرسنه

 و پرنده رازنبور

 ِ شهد و سرود آوردنبشارت

 را در ظلماتریشه

 ضیافت ِ آب و آفتاب بردنبه

 چشم

 هستی گشودن و ي بر جلوه

 از حیات بربستن و چشم

باز

 گداوار گرسنه

گی گشودن دیده به زنده

... و بازآمدن و دیگرباره بمردنمردن

 همه رااین

 کجا آموختی؟از

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

نشان بودم من در آن التهاب ِ نخستین سنگ ِ بی پارهآن

خویشتنی ر آن ملال ِ بیْسکون ِ خاموش بودم من د پارهآن

مکان بودم من بیي بودهآن

ــ. زمان بیي باشندهآن

ي کدام ذکرم آزاد کردبه

 کدام طلسم ِ اعظمبه

؟ي کدام لمس ِ سرانگشت ِ جادوبه

 کجا دریافتی درخت ِ اسفندگاناز

گوید را با احساس ِ سبز ِ تو سلام میبهاران

 ببر ِ بیشهو

آراید؟ احساس ِ تو میي آیینه را در غرورش

 کجا دانستی؟از

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 این آن پرسش ِ سوزان است،هنوز

 چراغ ِ کهکشان راو

:کند اندوه ِ این ندانستن پفی چه دردناك خاموش میبه

ظرافت ِ آن باغ ِ هرگزتاهنوز ِ بیبرگ

 راعشق

ناشناخته

 ِ آزرمبرابرْنهاد

 کرد؟گونه چه

 هنوز (

 این

.) آن پرسش ِ سوزان است

1373 ِ ي د7

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... قفس این قفسقفس

قفس

... این قفس این قفسقفس

 پرنده

برَد اش از یاد می در خواب

اش، بینم اما در خواب میمن

 خود که

 يبه بیدار

 ام به کمالنقشی

. از قفس

□

 ما دو از

کدام؟ ــ

کند ات تو را زمزمه می که زندانتو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 منیا

 غریو ِ خود را نیز که

شنوم؟ نمی

کشد، ات مرا غریو می که زندانتو

 منیا

 تو ي زمزمهکه

ام در این بهاران

دهد؟ ــ زار نمی ِ باغ و دماغ ِ سبزهمجال

 ما دو از

کدام؟

□

قفس

 زمزمهاین

 غریواین

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 بهاراناین

! اماني قفس این قفس این قفس ااین

1374 فروردین ِ 22

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... از خشمجوشان

 از خشمجوشان

 را به زمین کوفتمسلسل

 به دندان برفشردهدندان

 برداشت با دشنامی زشتیی ْپاره کلوخ

 با دشنامی زشتو

. را هدف گرفتبریانبرا

.ها نهان کردند خندهسنگران هم

 : گفتسهراب

 ؟يدید! ــ آه

سرانجام

... نیزاو

1374 اردیبهشت ِ 11

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

بوسه

 را با لبلب

 این سکوتدر

 گویا این خاموشیدر

انگیزتر کرامت ِ آدمی به شمار است از هرآنچه شگفتگویاتر

... معجزتی که اوستينتهاا بیي رشتهدر

 این اعتراف ِ خاموش،در

»همان« این در

 توانَد در میان نهادکه

 لبی با

لبی

... ِ آنچه شنودن را بایدوساطت بی

سر احساس ِ عمیق ِ امان، در این پیرانهآن

 هنوز که

 پرواز در تداوم است

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

: گونه کز آغاز هم ازآن

 معجزآیتیی رابطه

 یقینی که در آن آشیان گذشت از

در پایان ِ این بهاران

 گذرد ي گمانی که به خاطرتا

. در آغاز ِ یکی خزان

1374 خرداد ِ 15

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ بیابانیگدایان

 سرتاسر در سراسر ِ دشتسر سربه

اند به پایان بردهراه

.انی ِ بیابگدایان

 آبله يپا

اند مرده

ها همه، دو راههبر

ــ! اُتراقي خانه يترین چا نزدیکي فاصله با تو ــ ا ي تساودر

لَه سوزان ِ باد ِ سام لَهاز

امان ِ سوز ِ زمستانی لاه ِ بی لاهتا

. ِ بیابانیگدایان

1374 مرداد ِ 28

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ببر

 دلاّدلِّ حیات آن

اش که استتار ِ مراقبت

 زخم ِ خاك در

سراسر

. فروخورده را مانَدنفسی

 و زردسایه

 ِ خاموش را مانَد،مرگ

. خوف راي ِ خفته را و قیلولهمرگ

 قرار است اش کیفی بی کَشالههر

 نهان

گی، در اعصاب ِ گرسنه

 بهمنیي سایه

.به هیاءت ِ اعماق خویش اندر چپیده به

 اش سکونهر

 مقدر ِ چنگال ِ نامنتظر، ي لحظه

 پوش برفي جلگه

سراسر

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

:اش ِ حضور ِ پنهاناعلام

يخبر گان ِ بی خون درغلتیدن ِ خفتهبه

.گاه ِ تاریخ گُردهدر

□

 به خواب ِ خرگوران فروشدهيا

!نهاد نوازش ِ دستان ِ شرور ِ یکی بدبه

!سگال خوشيگذر رهي زنجیر ِ خواب گسسته به آواز ِ پايا

1375 آذر ِ 17

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ی زمستانيها طرح

1

 پرجوش و جنجال ِ کلاغان و گی مرده چرك

... برفي درازگو سپیدي

 تکانیده به مرز ِ کَرتي سفره ته

. حادثه استتنها

 ِ زردتابي ِ پشت ِ دریچهمرد

.نگرد خورجین ِ کنار ِ در میبه

 جهان

 گن اندوه

. با خویشرهاشده

 نهالستان ِ عریاني در آن سوو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.گوید چیز از واقعه سخنی نمیهیچ

1375 بهمن ِ 21

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

2

 آسمان

 از شفق گذر بی

. تاریکی درنشستبه

 ِ رقیق دود

 در و درز ِ بام از

.پراکَنَد تپاله میيبو

 ِ چراغ ِ کلبهکنار

 زرد و سرخ ِ سربندي گوید بوته ناشنیده مینقلی

 تاریکي در تَویلهو

 خستهي یابوي از گُردههنوز

.خیزد بر میبخار

1375 بهمن ِ 31

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ی ِ بارانطرح

 جمشید لطفیبه

ي ِ لطیف ِ شادمنطق

به دمب ِ سکوت ِ سیاسنگین ِ فضا آویخت يچیز

 انفجار ِ کبریت ِ خفه در صندوق ِ افق ي لحظهتا

خاموشی شود

بار عبور ِ فصیح ِ موکب ِ رگو

.بیاغازد

 وبرق

 ِ پرانکسار ِ پولاد ِ سپید وناوك

 طبله طبله

 کوك ِ طبل ِ رعد غَلت ِ بی

. خاكي بر بستر ِ تشنه

 وخاك

گان ِ شاد ِ باران ِ فصیح ِ نوباوهکوبان يپا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. خیس ِ خویشيها بارانیدر

گاه آن

:تمامی بهجهان

 تمامی و و زمان بهزمین

. تمامی آسمان به

گاه آنو

يرو ِ مقدس ِ خورشید ِ بشستهسکوت

 خاك،ي سجادهبر

 درنگ ِ سنگین ِ ساتور ِ خونینو

. فلقي داعیه گاه ِ بی بان قردر

 ِ سنگین ِ ساتور ِ خونین ودرنگ

 ِ لَختالَخت ِ تاریکینزول

 خواب،چون

گاه خوابی بی ي لغزش ِ خاکسترچونان

. خاكبر

1376 فروردین ِ 28

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

لادیم

 ناگهان

 عشق

 وار آفتاب

نقاب برافکند

 بام و در و

 به صوت ِ تجلی

درآکند،

 وار آذرخشي شعشعه

فروکاست

 انسانو

.برخاست

1376 اردیبهشت ِ 5

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 که لب نداشتي مردقصه

قلی بود حسیني مردیه

 سیا لُپاش گُلیچشاش

 و قرض و تب نداشتغُصه

ــ. واسه خنده لب نداشتاما

لب کی دیده؟ بیي خنده

؟شب کی دیده ِ بیمهتاب

 که نباشه خنده نیسلب

. نباشه پرنده نیسپر

□

سحر دراز ِ بیيشبا

 نشس پکرقلی حسین

 رختخوابش دمروتو

. بوق ِ سگ اوهواوهوتا

 ِ دنیا جم شدنتموم

 راس شدن هی خم شدنهی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 طبق طبقفرمایشا

 به دورش وقّ و وقّگی همه

 به نافش چپ و راسبستن

 ملاپیناسي جوشونده

 دادن جوون و پیراش دم

:نظیر بیينصیحتا

خورك قلی غصه حسینــ«

! به دركي ندارخنده

شه نمیي که شادخنده

.شه نمیي ِ دومادعیش

 لب پِشک ِ خَرهي خنده

 دل تاج ِ سره،ي خنده

 لب خاك و گلهي خنده

»... اصلی به دلهي خنده

 که وقتی خوابه دلحیف

 دل، هوسی خرابهوز

 دل پسهي که هواوقتی

 ِ چنگ ِ هوسه،اسیر

 از قصه جداسيسوز دل

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

! بگی باد ِ هواسهرچی

□

 با اشک و آهقلی حسین

 دم ِ باغچه لب ِ چاهرف

چاه، هلاکتم ــ ننه«: گُف

! خُلق ِ پاکتمي مرده

ي ِ جونم ر دیدحسرت

؟يد امونت نمیلبتو

 بِده خنده کنملبتو

». عیش ِ پاینده کنمیه

قلی ــ حسین«: گُفچاهه ننه

 نگو، مگه تو خُلی؟یاوه

 لَبمو بِدم به تواگه

 چه امونَت چه گرو،صبح،

 که لب تَر بکننیی واسه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تو سماور بکنن؟چی چی

بگیرن» رت« بگیرن »ضو«

طاهارت بگیرن؟ بیوضو

باس آب بکشن که میظهر

 باهارخواب بکشن،يبالا

ب میان آب ببرن شیا

 ر به سرداب ببرن،سبو

 که بالا کشیدنسطلو

جا ندیدن ِ چاهو اینلب

 بذارن که جا باشهکجا

» ِ سطل ِ ما باشه؟لایق

گه ّلا، حق می که نه والدید

.گه یه خورده لَق میگرچه

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 با اشک و آقلی حسین

 لب ِ حوض ِ ماهیارف

 يض ِ تَرتَرــ باباحو«: گُف

؟يبر آرزوم راه میبه

 که امانت ببرميد می

 به حاجت ببرمراهی

 رو مرد و مردونهتو لب

» خودم یه ساعت ببرم؟با

دار شد غصهْبابا حوض

 به دلش هوار شدغم

ــ ببه جان، بِگَم چی«: گُف

 نَخوام که همچیاگر

 قلب ِ ناز ِتنشکنه

: نکنه دراز ِتغم

که لبش نباشه حوض

پاشه به هم میاوضاش

گا ره تو پِی میآبش

».رمبه از جا میکُل به

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ّلا، حقّه که نه والدید

. یه خورده لَقّهفوقش

□

اوهون اوهونقلی حسین

 تو حیاط، به پشت ِ بونرف

ــ بیا و ثواب بکن «: گُف

:حساب بکن خیر ِ بییه

ت شه خونمونآباد

! بمونه جونتسالم

ت بائونه خُلق ِ بیبا

 ِتو بده اَمونتلب

 یه شیکم بخندمباش

 ر بار ببندمغصه

 ِ یامف بکنمنشاط

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ غمو چن ساعتیکفش

». ِ پاهاش جف بکنمجلو

 به صدا دراومدبون

 : اشک و آ دراومدبه

قلی، فدات شَم، ــ حسین«

 کفش ِ پات شَمي وصله

 با ماي چی کردبینی می

 خجلتیم سراپا؟که

 لب ِ من نباشهاگه

 کجا شه؟م جانُودونی

 که شُرشُرو شهبارون

 مخ ِ دیفار فرو شهتو

 که نَم کشینهدیفار

 از پا نشینه،هو یِه

دونه بابایی میهر

 که رو پاش نمونهخونه

اشم خرابه ِ بونکار

. اون ور ِ آبهپلش

 کَشکی؟ چه بونی چهدیگه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

» که نبود چه مشکی؟آب

گه لا، حق می که نه والّدید

.گه یه خورده لَق میفوقش

□

 زار و زبونقلی، حسین

کنون گریهزنون وِیله

خواس نبود خنده میلبش

.خواس پاینده میيشاد

 و به بازارچه دویدپاشد

 و دستارچه خریدسفره

بار و سبد و کولپیچ مچ

 و لولنگ و نمدسبوچه

 این سر ِ بازاردوید

 اون سر ِ بازاردوید

 خدا ر یاد کرداول

 تا سکّه جدا کردسه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ کارگشا گرفتآجیل

 هم دیگه سوا گرفتاز

 حاجتش روا بِشهکه

ّلا وابشه ایشالش گرَه

 سر ِ کیسه واکردبعد

 رو جدا کردها سکه

 به حضور ِ سرورمعرض

:خرمچی ن بخرم چیچی

 انواع ِ چیزاخرید

 و مویزا،کیشمیشا

 ندانیي نخورتا

تَنانی، تَنيحلوا

 و مشغولاتیلواشک

پاتی قاتیيآجیلا

ي و پادرازاَرده

ْقاضی، ِ لقمهپنیر

 که شومایینخانُمایی

: که شومایینآقایونی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

منی شیشي هف عصابا

تا کفش ِ آهنی هفبا

 دشت ِ نه آب نه علفتو

 ِشو کشید و رفت و رفاهر

 جا نگاش کشیده شدهر

: جز این دیده نشدچی هیچ

 و خار و خسکلوخ خشکه

: و کوه ِ لُخت و بستپه

 کبودي ِ کوهاقطار

 تشنه بودي ِ شترامث

ها ِ خشک ِ تپهپستون

.زن وخت ِ دعا ِ پیرهمث

خورك قلی غصه حسینــ«

! نداشتی به دركخنده

ونت نبود بیخ ِ دندخوشی

 ِ بیابونت چی بود؟راه

حیا ِ دراز ِ بیراه

 راه بیا شب راه بیاروز

بکوب روز و شب بکوبهف

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 نه غروبي صب خوابیدنه

نونو ببین بیي سفره

: و بیابونو ببیندشت

 خشکت سر ِ راهي کوزه

 چاهي ِ سیات حلقهچشم

 که امیدت به خداسخوبه

»! لاشخور تو هواسوگرنه

□

 تلُوخورونقلی، حسین

جون و تشنه نصبِهگُشنه

کشید خَسه پا میخَسه

. به لب ِ دریا رسیدتا

 همه چی وامونده بوداز

. یه دریا مونده بوداَم فقط

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

لَم لَمي ببین، دریاــ«

 هیکلت شَميفدا

 عزتت کمشه نمی

 اون لب ِ درازوتاز

 از دو بازوتدرازتر

 خیر ِ ما کُنيیز چیه

: ِ ما دوا کُنحسرت

 بِده اَمونتلبی

». کنیم به جونتدعا

قلی دلت خوشه حسینــ«

. ِ پا نشسته چوتولیسر

! بور ِتي مويفدا

 عقلت کو شعور ِت؟کو

 کارو جم بزنيضررا

! ِ ما رو هم نزنبساط

ش و منارهمچِّده

.ش دریاس و کنارهیه

 ساحلش؟ ِشو بدم، کولب

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ش کو جاهلش؟ جیگَرَکیکو

 سایبونش کو مشتریش؟کو

ش؟ ي فوفولش و کو نازپرکو

 نازفروش و نازخر ِش؟کو

»چر ِش؟ ش کو چِش یی عشوهکو

□

 حسرت به دلقلی، حسین

 پاش رو خاك یه پاش تو گلیه

 از پاهاش درازتَرَكدساش

.ش به حال ِ سگ خونهبرگشت

راه به ه راه سر ِ کوچدید

 و حوض و بوم و چاهباغچه

رن ریسه میزنون هرته

:زنن و بشکن میخونن می

 خنده خنده خنده ي آــ«

 به عرض ِ بنده؟يرسید

؟ي و هامونو دیددشت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

؟ي و زمونو دیدزمین

خندید؟ گون می ِ گُلانار

خندید؟ خندون میي پِسه

خواد زدن لب نمیخنده

:خواد نمی و دمبک داریه

خواد که شاد باشه دل مییه

 بند ِ غم آزاد باشهاز

 بر عروس ِ غصه ریه

! تَئنایی دوماد باشهبه

!قلی حسین

!قلی حسین

»!قلی قلی حسین حسینقلی حسین

1338 ِ تابستان

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ماهانيقرار ی بثیحد
 (١٣۵١ – ١٣٧٨)

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ماهانيقرار ی بثیحد

 ِ روزسراسر

 ِ روزسراسر

 آراستهپیرزنانی

.گاه ِ من گذشتند و مهربان و خندان از برابر ِ خوابگیر آسان

 قاشقکی برخاستي پلنگک ِ پرهیاهوشب نیم

.د برخاسته باشنکوبی يام گذشت که پیرزنان باید به پا خیالاز

. پرستار گفت بیمار ِ اتاق ِ مجاور مرده استسحرگاهان

پاریس

 بوازیه ي ِ لاربیمارستان

1351

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 در زمستاننوروز

 سالی

نوروز

آید، بنفشه می بیچلچله بی

 ِ سرد ِ برگ ِ نارنج بر آبجنبش بی

. رنگین بر آینهي گردش ِ مرغانهبی

 سالی

نوروز

آید، ِ سبز و سفره میگندم بی

 ِ خموش ِ ماهی از تُنگ ِ بلورپیغام بی

. ِ عفیف ِ شعله در مردنگیرقص بی

 سالی

 نوروز

 مردانی درکوبی همراه ِ به

:هاشان بر دوش بار ِ سال سنگینی

 سوخته به یاد آرد بازي لالهتا

اش را ِ ممنوعنام

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ناه گي تاقچهو

دیگر بار

 ممنوعيها احساس ِ کتاببا

. شودتقدیس

 معبر ِ قتل ِ عامدر

. خاطره افروخته خواهد شديها شمع

 بسته يها دروازه

 ناگاه به

فراز خواهد شد

 ِ اشتیاق دستان

ها دراز خواهد شد از دریچه

 ِ فراموشی لبان

هد شد به خنده باز خوا

 بهار و

 از غریو يدر معبر

 شهر ِ خسته تا

. باز خواهد شد پیش

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 سالی

 يآر

گاهان بی

 نوروز

 چنین

. آغاز خواهد شد

1372 و پاییز ِ 1356 ِ نوروز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...ي دندان برادانستند می

یز هست و تبسم ني دندان برادانستند می

تنها

.بردریدند

□

باید دریا اشک میچند

 اُردواُردو مرده بگرییم؟ي در عزاتا

 مایه نفرت لازم استچه

 بشوریم؟يکار دوزخ نابه بر این دوزختا

1363

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 خود با خویشاز

ي عباس جعفريبرا

 که چنین اکنون

ام کشیده خموشزبان ِ ناخشکیده به کام اندر

:پرسم خود میاز

 هرآنچه گفته باید باشم ــ«

» ام آیا؟ گفته

 من اما، او در

) چه کند؟(

 وار بیند ماهی و لبی میدهان

 امان در کار بی

. و آوایی نه

 کار ِ آب و بلور آیا عصمت ِ نابهــ«

) پرسم از خویش می(

 قضاوت ِ مشکوك ایندر

»کشاند؟ اش نمی مرسوم ِ قاضیان گمراهیبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 که ست یی زمانه

 يآر

ْبانگی الکنان نیز کوته

ــ. خیانتی عظیم به شمار استلامحاله

:تعارف ِ خویش با خود گفته باشد در خلوت ِ بینکند

 ! لعنت ِ ابلیس بر تو بامداد ِ پرتلبیس بادي اــ«

 ات کارانه دغليآور بینی که نیام ِ پرتکلف ِ نام می

حتا

آباد نیز شمشیر ِ چوبین ِ کودکان ِ حلباز

» است؟تر بهره بی

 این باور است شاید بر

) چه کند؟(

 حرفی به میان آوردن راکه

 سر ِ خودنماییاز

:رترم؟ ِ تلاش ِ پروسواس ِ گزینش ِ الفاظی هرچه فاخدرگیر

انگیزتر یابی به فصاحت ِ هرچه شگفت ِ دستفضاحت

 یی گرماگرم ِ هنگامهبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 که در آن

حتا

 خویش بیخروشی

یی خونین از خراش ِ حنجره

 از هر کلام ِ بلیغ است نیروتر به

. سنجیده و برسخته

□

 : گوید و تلخ مینگران

ــ پس شعر؟ «

 این قُلّهبر

گاه بیسخت

.يا نشستهخامش

ْکام ِ کلامی و گذرد تشنه در سکوت میزمان

»سان؟ خاموش اینتو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

:گویم می

 آذینی تازه باشی،يات را جویا مگر تالار ِ بینش و معرفت«

 نه کدام شعر؟ور

زمانه

 ِ سیاه ِ گردنه راپیچ

ــ: گذارد ی پس ِ پشت مي هیات ِ فریادبه

ي دردي هیات ِ زوزهبه

 غریو ِ رجزخوان ِ سفاهت،یا

 هیات ِ فریاد ِ دهشتیبه

 هرَّست ِ شکست ِ توهمی،یا

گان ِ تیمارخانه به آتش کشیده دیوانهي هیات ِ هرّابه

;خروشد که کنون را در خود میي انفجار ِ تُندریا

 خود به هیات ِ فریاد ِ دیرباور ِ ناگاهیا

 نجد ِ سوسمار و شتر را ي ِ قلعهصارح

. چندین پوك و پوسیده یافتن

 ِ رهایی وفریاد

گی به در جستن، پایه پوچاز

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 کوتوالان ِ حمق را ي بیداریا

آژیر ِ دربندان شدن

...گی امان جستن پایه پوچدر

اند؟ ِ کلامکام تشنه

 ! نه

 جا این

 سخن

 به کار

نیست،

 آن را که در جبه و دستار نه

کند فضاحت می

 عالم ي آن را که در جامهنه

کند تعلیم ِ سفاهت می

 پوسیده ي آن را که در خرقهنه

کند فخر به حماقت می

 آن را که چون تونه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 این وانفسا در

 احساس ِ نیاز

» .کند به بلاغت می

□

زنم که مگر در واپسین مجال ِ سخن بر خود میهی

ام؟ باشم گفته توانستم گفته میهرآنچه

.دانم نمیــ

ام غریو ِ خویش مدفون شدهي هست که در آوار ِ صدا، در لُجهقدر این

 اینو

یی مغرور را مانَد ِ غمناك ِ فتیلهفرومردن

.اش پرروغن ِ چراغي اره انبدر

1363 مرداد ِ 30

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

یآشت

: اقیانوس است آنــ«

گی، کرانه و بیژرفا

 و گردابه و خیزاب پرواز

. بی آنکه بداند

: است اینکوه

 ِ پادرجایی،شُکوه

 کشی و فرود و گردنفراز

. بی این که بداند

 اما مرا

: يا هانسان آفرید

 بی شکوهی ي ذره

 پشم و پِشک ِ جانوران، يگدا

 تسبیح گویدي تو را به خوارتا

 وحشت ِ قهرت بر خود بلرزداز

 از خود چنگ در تو زندبیگانه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تو تا

. کُل باشی

:يا انسان آفریدهمرا

اش ِ هر لغزش ِ ناگزیر ِ تنسار شرم

: عفنيسارها سرنگون ِ چاه ِ عرصات ِ دوزخ وسرگردان

 تو خشنود ِ گردن نهادن به غلامییا

. کاغذینيها صفا با گل ِ باغی بیسرگردان

يا آفریدهام فانی

. هرگزت دوستی نخواهد بود که پیمان به آخر بردپس

:گان ِ تواَم من خود مبال که اشرف ِ آفرینهبر

 من با

 خدایی را

» .ی مقدر نیستشکوه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 نقش ِ غلط مخوان ــ«

! هان

 نیستی تواقیانوس

. سیال ِ ظلمات ِ دروني جلوه

 نیستیکوه

.انعطافی محض بیي خشکینه

 توانسانی

یی گی ِ خُمب ِ فرزانهسرمست

یی بیش درنکشیده هنوز از آن قطرهکه

 َ سیاه سر برآوردهي معماهااز

 هستی

. زند خود را با تو محک میيمعنا

يگذر دوزخ و بهشت و فرش و عرش برمیاز

 حضورتي دایرهو

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 را جهان

. گیرد در آغوش می

 ِ تواَم مننام

»! یاوه معنایم مکنبه

1364 ِ فروردین

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... پودهي ِ خام ِ تندرهاغرش

ي ندا ابکار معرفیدر

 پوده گذشتي ِ خام ِ تندرهاغرش

.گسسته فرونشست عناني تندبارهاو

:سار ِ زمزمه چشمهاینک

 زلال

) جوشد اعماق میيها چرا که از صافی(

 وخروشان

) هایش دریاست چرا که ریشه(

□

ام کرد که مجابهنگامی

: بیش نبودیی دختربچه

 خُرد نهالی

. آفتاب در معرضی بی

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

:پرسیدم خود میاز

یی سفیه آیا چون مشّاطهــ«

 اش را کودکانهيصفا

 يور فوت و فن ِ سخني به پیرایه و آرایه

»کنم؟ نمیمخدوش

:گفتم با خود میباز

... بودن دیگر است و شدن دیگرــ«

 که شد آن

 يبار

: هد ماندتر باز نخوا از شدن

 و سرودخوان به راه ادامه خواهد دادگام کشیده

 قانون ِ زرین ِ خود راو

». اعتماد ِ خویش مستقر خواهد کردي گسترهدر

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ام کرد که مجابهنگامی

 خُرد بودنهالی

.آفتاب معرضی بیدر

سار شاخ بینم بربالیده و گسترده درختی میکنونش

ــ. رود تح ِ زمین ِ سوزان میاش به ف سایهکه

! کنیداش نگاه

1364 بهمن ِ 18

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...شرقاشرق ِ شادیانه

شرقاشرق ِ شادیانه به اوج ِ آسمان

گی بر پیشانی ِ مادر و شبنم ِ خسته

کاکل ِ پریشان ِ آدمی

. میلادشي خجستهي در نقطه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...و چشمان است آن دنگران،

نگران،

 دو چشمان است،آن

نگرد آن دو سهیل که بر سیبستان ِ حیات ِ من میيدورسو

 نارس ِ خویشي از سبزینهتا

. برآیدسرخ

مهر و آسانگیر سخت

!زند فراز کن که سهیل میدر

□

اند ِ منسهیلان

بیدارم، ِ همارهگان ستاره

 افقيها دروازهو

.شان گشوده است نگرانی بر

 مهردادبیمارستان

1375 اسفند 13

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 تخلص ِ خونین ِ بامدادبا

گشود که خروس ِ سحرگهی گاه پاتابه همی آنمرگ

داد ــ همه از بلور سرمیبانگی

 به بانگ ِ خروسان درسپردمگوش

. تُرد ِ میلاد ِ خویشي از لحظههم

□

گشود که پوپک ِ زردخال گاه پاتابه همی آنمرگ

نهاد ــ نقره به صحرا سرمیي شانه بی

افگنده جستم خاك چشم، تاجی بهبه

. نگران ِ میلاد ِ خویشي از لحظههم

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گشود که کبک ِ خرامان گاه پاتابه همی آنمرگ

داد ــ غفلت به دامنه سرمیي خنده

جام ِ قهقهه همت نهادم درکشیدن ِ به

. گریان ِ میلاد ِ خویشي از لحظههم

□

گشود که درخت ِ بهارپوش گاه پاتابه همی آنمرگ

آراست ــ ِ غبارآلوده به قامت میرخت

 ِ خزان ِ تلخ نشستمراه به چشم

. نومید ِ میلاد ِ خویشي از لحظههم

□

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

پوش ود که هزار ِ سیاهگش گاه پاتابه همی آنمرگ

کرد ــ بدرود ساز میي سار ِ خزانی ترانه شاخبر

 تخلص ِ سرخ ِ بامداد به پایان بردمبا

. تلخ ِ انتظار ِ خویشي لحظه لحظه

1376 آبان ِ 27

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... ِ شغاد را مانندهچاه

 ِ شغاد را مانندهچاه

: من استي ه پرخنجر در خاطریی حنجره

 درافتدي اندیشه به گوراب ِ تلخ ِ یادچون

 فریاد

. آید شرحه برمی شرحه

 دی ماهان افزودن نظر جديقرار ی بثیحد

...ْمست ِ آتش فوران ِ فحلچون

ي خمیري ْمست ِ آتش بر کُره فوران ِ فحلچون

.کشیدیم جانب ِ ماه ِ آهکی غریو میبه

انفشان ِم خوني حنجره

 عصب را کفر ِ شفاف ِ عصیان بوديها دشنامیه

!حاصل مرارت ِ بیيا فرجام ِ حیات مرارت ِ بیيا

 تلخ ِ وریديها خون ِ اسارت ِ مستمر در میدانچهي غلظه

...عطوفت بی سنگیيها میدانچهدر

! يا فریب ِمان مدهــ

. ِ ما سهم ِ تو از لذت ِ کُشتار ِ قصابانه بودحیات

1377 ! و شرم بر تو بادعنتل

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... که در جهان دیدمنخستین

 دکتر جهانگیر رافتبه

 که در جهان دیدمنخستین

: شادي غریو بر کشیدماز

 آهام، من«

 معجزت ِ نهاییآن

»!گیاه کوچک ِ آب و ي سیارهبر

 که در جهان زیستمگاه آن

: شگفتی بر خود تپیدماز

 ِ آن سفاهت ِ ناباور بودنخوار میراث

!شنیدم دیدم و می به چشم و به گوش میکه

 که در پیرامن ِ خویشتن دیدمچندان

: گریه در گلو شکسته بودمي ناباوربه

 چه درشتناك تیغ بر سر ِ من آختهبنگر

.دریغ در او بسته بودم بی که باور ِ آن

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گذارم اعجاز پس ِ پشت میي که سراچهاکنون

: آه ِ حسرتی با من نیستجز به

 خون ي غرقهيتَبر

یقین و باور ِ بیيبر سکو

.ست ي یقین جاري خونی که از بلنداي باریکه

1377 اسفند ِ 12

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...زنان و مردان ِ سوزان

 زنان و مردان ِ سوزان

هنوز

.اند هاشان را نخوانده ترین ترانه دردناك

.سکوت سرشار است

تاب سکوت ِ بی

از انتظار

!چه سرشار است

1367 خرداد ِ 18

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...زدیم فریاد میما

»!چراغ! چراغ«: زدیم فریاد میما

.یافتند ایشان درنمیو

شم ِشان چ سیاهی

 وار بود اسفنجي کدر يسپید

 شکافته

بر بر لایه لایه

. برده از جسمیت ِ مغزشانشباهت

: نبودشان گناهی

. جنَمی دیگر بودنداز

1367 خرداد ِ 21

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

The Day After

 واپسین دمدر

خوار ِ حیات خردمند ِ غمواپسین

کرد ي جنگی را تمهیدي ارابه

اش از دود ِ سوخت ِ رانه و احتراق ِ خرج ِ سلاحکه

ساخت میياکسیر

کرد و خاك را بارورتر میکه

!شد گی مانع می را از آلودهفضا

1371 بهمن ِ 2

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ِ ششمسرود

 شگفتا

که نبودیم

 ِ ما عشق

 در ما

. حضور ِمان داد

 اکنونپیوندیم

شناآ

 خنده با لب و اشک با چشمچون

. نخستین دم ِ ماضیي واقعه

□

 و غوغا غریویم

اکنون،

 کلامی به مثابه ِ مصداقینه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

.ي رازي صوتی به نشانهکه

□

... معبد به یکی شهرهزار

:بشنو

 یکی باشد معبد به همه دهرگو

جا برم نماز من آنتا

. باشی توکه

: خویش ام از شرم ِ ناتوانی دخیل مبند که بخشکانیچندان

 ِ معجزه نیستمدرخت

ام یکی درختتنها

،ي در آبکندنوجی

 نیستيام هنر جز اینو

 آشیان ِ تو باشم،که

 و ات تخت

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

. ات تابوت

□

ــ. و خاطره اکنونیادگاریم

 پرندهدو

ي ِ پروازیادمان

 گلویی خاموشو

.ي ِ آوازیادمان

1372 فروردین ِ 9

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

دارانیب شب

اش بودم، شب حیرانهمه

 ِ شهر ِ بیدارحیران

سوخت و اش می پیسوز ِ چشمانکه

 خوابش به سر نبودي اندیشه

 اورادش ي نجواو

لَخت لَخت

انباشت ِ سیاه را میآسمان

 بوناك قی دمه لَترمه باتلاچون

. که فضا را

 بودم همه شب حیران

شهر ِ بیدار را

 اش آواز ِ دهانکه

 تنها

: عفن ِ اذکارش بودي همهمه

خواب ِ بیشهر

اش ي پیسوز ِ پردود ِ بیداربا

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

ــ. چناني شب ِ قدردر

.ي شب ِ قدردر

□

!بنخفتی، شهر«: گفتم

 شب مهه

 به نجوا

 »؟ينگران ِ چه بود

 : گفتند

 برآمدن ِ روز را «

 به دعا

. کردیميدار زنده شب

 به یمن ِ دعامگر

آفتاب

».برآید

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 ْروا شدید حاجت«: گفتم

» !که آنک سپیده

 کنون «: آهی گفتندبه

به جمعیت ِخاطر

زنیم خواب می ي به دریادل

 حاجت ِ نومیدانهکه

 معجزآیتچنین

».برآمد

1373 فروردین ِ 8

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

شبانه

 دوست؟يکنی ا آرزو چه می بیــ

 به ملال، ــ

 خود به ملالدر

.گویم یکی مرده سخن میبا

 خامش استاده هواشب،

گان ِ کوچ پرندهي آخرین هیاهووز

.گذرد میها دیرگاه

ام آیا بهانه ِ بیاشک

 این تالاب نیست؟ي تلخه

□

 از این گونه ــ

اشک بی

گریی؟ چه میبه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 مگر آن زمستان ِ خاموش ِ خشک ــ

. در من است

وار هر اندازه که بیگانهبه

برَت سر نهم شانهبه

 آشناستيبار سنگ

. آشناست غميبار سنگ

1373اد ِ خرد22

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

... ِ پنیركي نخستین از غلظه

نخستین

. سر برآوردي پنیرك و مامازي غلظهاز

...نخستین خورشید(

...)خبر بی

 دومینو

.زار ِ مداهنت سر برکرد جیفهاز

...دیگر روز(

...زار ِ مداهنت جیفهاز

...) ِ روز ِ دیگرخورشید

سومین

.خبر ِ انتظار را بود از اندوه ِ انتظار بیاندوه

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 چارمینو

حاصلی را بود ِ بیحیرت

حاصلی حیرت ِ بیاز

.تر سوتهبهره

پنجمین

 ِ سیاهی را مانستیآه

. آه ِ سیاه رایکی

 گاه آن

 خورشید ِ ششم

: ملال ِ مکرر شد

 ِ یکی ماه ِ ناتمامآونگ

. آسمانی شکسته درآویختهي بدلچینی کاسهبه

گاه آنو

:قرار غوطه خورد ِ هفتمین در اشکی بیخورشید

قرار، بیاشکی

 سیاقلمبدري

.واریخته ریختهجویده جویده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

□

 بیهوده و

 ما

هنوز

:بردیم تاب می بیيانتظار

 ما

هنوز

:داشتیم خورشید را چشم همیهشتمین

شاید را و مگر را(

ــ) طلوعي دروازهبر

 خورشید ِ نخستینکه

 به تکرار سر برآوردهم

 عرصه کند تا

 آسمان ِ پیرزاد را

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

 يباز يبه باز

.ي بوناك ِ پنیرك و مامازي غلظهدر

1378 فروردین ِ 24

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

...انتها و بیکژمژ

انتها و بیکژمژ

 پیش و پسيها طول ِ زمانبه

ها ِ استخوانستون

 تهیها خانه چشم

 عریانها دنده

 دهان

یکی برنامده فریاد

ها همه، ریخته دندانفرو

 روزگاران ِ از یادرفتهي خوان ِ ترانه ِ خارجسوت

 وزش ِ باد ِ کهن در

 فرونستاده هنوز

. از کی ِ باستان

 روفتهيها ِ اعصار ِ کهن در جمجمهباد

 آهکینيانتها ستون ِ بیبر

.ي بدوي انتظاريها در ماسهفروشده

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

گناهی سپید ِ بیيدفترها

 تشتی چوبینبه

 سربر

: عبوري مانده بر دروازهمعطل

 ِ پرکی چرکیننخ

.ي سوراخ ِ جوالدوزبر

ات را هنوز خیالاما

 به کمال بوديضور ِ بسترم حفراگرد

. ژرف اندرکشديام به ژرفاها تر که خواب آن پیشاز

 اینک ترجمان ِ حیاتگفتم

.يبایست نپندار قیلوله را بیتا

 دانستمگاه آن

 مرگ که

 1378 .پایان نیست

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

www.irebooks.com کتابخانه امید ایران www.irtanin.com

www.ircdvd.com گروه امید ایران www.omideiran.ir

w
w

w
.ir

eb
oo

ks
.c

om ایران
کتاخانه امید

