

ANTOLOJI

ANTOLOJI

ANTOLOJI

ANTOLOJI

104 Başlıq

Abdurrahim Karakoç HAYAL VE GERÇEK Ay ışığı pencereden

girende, Senden yana hayâl kurmak ne güzel. Ya bir

otobüste ya bir tirende, Gurbet ilden sana varmak ne güzel.

Aşkın mayasını senden alıp da, Şekillendim sevdâ denen

kalıpta. Evinizin kapısını çalıp da, İlk çıkandan seni sormak

ne güzel. Umudu yoksula bol verir Hudâ, Bin tohuma can

varbir damla suda. Gerek uyanık ol, gerek uykuda Benden

bakıp seni görmek ne güzel. Kurumadan daha yolculuk teri,

",Gel", diye yanına çağırsan beni. Bırakıp bir

yana gamı, kederi, Doya doya seni sarmak ne güzel. Aşk

deyince anlattığı her şeydir, Öldürdükçe tadı gelen bir

şeydir. Azrail'e can vermesi zor şeydir, Sen istersen sana

vermek ne güzel.

Ahmet Arif SEVDAN BENİ Terketmedi sevdan beni, Aç kaldım, susuz

kaldım, Hayın, karanlıktı gece, Can garip, can suskun, Can

paramparça.. Ve ellerim, kelepçede, Tütünsüz, uykusuz

kaldım, Terketmedi sevdan beni..

Ahmet Erhan OTOBİYOGRAFİ Sana artık Ahmet Erhan diyorlar

Yalnızlık, ölümün üvey kardeşi Eve hep geç saatlerde

gelen babaların ayakizlerinden yükselen buğu Bir yaprağın

dalına dokunamadığı yerde büyüyen boşluk Ayışığında

kaldırımları süpüren bir kadının ikide bir durup burnunu

önlüğünün koluna silmesi Gibi boğuk, gibi çıldırtıcı, gibi silik

Sana artık Ahmet Erhan diyorlar Nereye gideceğini yitirmiş

yol, uçurum, dağ, bayır, çöl Bir kuşun kanadından çıkan

kav Bir kibritin ömrünün bir tek sigarayla sınırlı olması -

Alkol, kendileri seni seviyorlar Her el titremesinin bir

fotoğrafını çekmeli Yanık masa örtülerinin, kırık bardakların

Günışığında her şeyin, her şeyin görünmesi Gibi iğrenç,

gibi gerçek, gibi anlamsız Sana artık Ahmet Erhan diyorlar

Tökezlenmiş söz, suskun türkü, rendelenmiş umut kırıntısı

Şiir.. alkolik bir babadan artakalmış sarışın güz boğuntusu

Çıkılmaz buradan artık diyor bir ses, hiç değilse kapıları

iyice örtün Soğuk, yalnızlığa özenip girmesin içeri Gibi

sinsi, gibi alaycı, gibi bungun Sana artık Ahmet Erhan

diyorlar Kötümserlik, kusmukların çiçek kalıplarına

dökülmüş hâli Her şeyin göreceli olduğu bir dünyada iş mi

bu şimdi Değişimlerin bir türlü dönüşüme varamadığı

yerlerde Aklımı teğelliyor bir çocuk durup dururken Gibi

çılgınlığa, gibi serseriliğe, gibi ölüme Sana artık Ahmet

Erhan diyorlar Parmak damgasının mülkiyete yettiği bir

çağda Yüreğini kâğıtlara basmanın bedeli Damarlara dolan

toprak kokusunun hep ölümü çağrıştırdığı Yaşamın

konuşulan en eski lehçesi Gibi okunmayan, gibi tozlu, gibi

gülünç Sana artık Ahmet Erhan diyorlar Diklendikçe kendi

rüzgârından başı dönen gurur Yürüdükçe yollardan

pencerelere yükselen buhur Çok şey görmüş geçirmişsin

biliyorlar Gibi ölüm, gibi aşk, gibi şiir

Ahmet Hamdi Tanpınar BİR GÜN İCADİYE’DE Bir gün İcadiye'de

veya Sultantepe'de, Bir beste kanatlanır, birden olduğun

yerde Bir kâinat açılır geniş, sonsuz, büyülü, Bugünün

rüzgârında yıkanan mazi gülü Dağılır yaprak yaprak

hayâlindeki suya Bir başka gözle bakarsın ömür denen

uykuya.. Belki en hülyalısı duyduğun masalların O şafak

saltanatı korularda dalların, Her ufku tek başına bekleyen

eski çamlar Bir sır gibi ömründen sızdırılmış akşamlar,

Ardıçla kestanenin her yıllık macerası Harap mezarlıklarda

ölülerin rüyâsı Gelir ve tekrar doğar ölmüş sandığın aşka

Anlarsın ölüm yoktur geçen zamandan başka!

Ahmet Haşim BİR GÜNÜN SONUNDA ARZU Yorgun gözümün

halkalarında Güller gibi fecr oldu nümâyân. Güller gibi..

sonsuz, iri güller, Güller ki kamıştan daha nâlân: Gün

doğdu yazık arkalarında! Altın kulelerden yine kuşlar,

Tekrarını ömrün eder ilân. Kuşlar mıdır onlar ki her akşam,

Âlemlerimizden sefer eyler?.. Akşam, yine akşam yine

akşam, Bir sırma kemerdir suya baksam, Akşam, yine

akşam, yine akşam, Göllerde bu dem bir kamış olsam!

Ahmet Kutsi Tecer BESBELLİ Besbelli ölümüm sabahleyindir. İlk ışık

korkuyla girerken camdan, Uzan, başucumda perdeyi indir,

Mum olduğu gibi kalsın akşamdan. Sonra koş terlikle haber

vermeye, ",Kiracım bu sabah can verdi", diye, Üç

beş kişi duysun ve Belediye Beni kaldırmaya gelsin

odamdan. Evden çıkar çıkmaz omuzda tabut, Sen de eller

gibi adımı unut, Kapımı bir kaç gün için açık tut, Eşyam

bakakalsın diye arkamdan.

Ahmet Muhip Dıranas OLVİDO Hoyrattır bu akşamüstüler daima Gün

saltanatıyla gitti mi bir defa Yalnızlığımızla doldurup her

yeri Bir renk çığlığı içinde bahçemizden, Bir el çıkarmaya

başlar bohçamızdan Lavanta çiçeği kokulu kederleri,

Hoyrattır bu akşamüstüler daima. Dalga dalga hücum edip

pişmanlıklar Unutuşun o tunç kapısını zorlar Ve ruh, atılan

oklarla delik deşik, İşte, doğduğun eski evdesin birden,

Yolunu gözlüyor lamba ve merdiven, Susmuş ninnilerle

gıcırdıyor beşik Ve cümle yitikler, mağlûplar, mahzunlar.

Söylenmemiş aşkın güzelliğiyledir Kâğıtlarda yarım

bırakılmış şiir, İnsan, yağmur kokan bir sabaha karşı

Hatırlar bir gün bir camı açtığını, Duran bir bulutu, bir kuş

uçtuğunu, Çöküp peynir ekmek yediği bir taşı.. Bütün

bunlar aşkın güzelliğiyledir. Aşklar uçup gitmiş olmalı bir

yazla Halay çeken kızlar misali kolkola. Ya sizler! ey

geçmiş zaman etekleri, İhtiyar ağaçlı kuytu bahçelerden

Ayışığı gibi sürüklenip giden, Geceye bırakıp yorgun

erkekleri Salınan etekler fısıltıyla, nazla. Ebedi âşığın

dönüşünü bekler Yalan yeminlerin tanığı çiçekler Artık

olmayacak baharlar içinde. Ey, ömrün en güzel türküsü

aldanış! Aldan, gelmiş olsa bile ümitsiz kış, Her garipsi

ayak izi kar içinde Dönmeyen âşığın serptiği çiçekler. Ya

sen! ey sen! esen dallar arasından Bir parıltı gibi görünüp

kaybolan Ne istersin benden akşam saatinde? Bir gülüşü

olsun görülmemiş kadın, Nasıl ölümsüzsün aynasında

aşkın, Hatıraların bu uyanma vaktinde Sensin hep, sen,

esen dallar arasından. Ey unutuş! kapat artık pencereni,

Çoktan derinliğine çekmiş deniz beni, Çıkmaz artık sular

altından o dünya. Bir duman yükselir gibidir kederden

Macerası çoktan bitmiş o şeylerden. Amansız gecenle yayıl

dört yanıma Ey unutuş, kurtar bu gamlardan beni.

Ahmet Oktay DÖNÜYOR MEVSİM Sadece bir rüya arar insan gecenin

ve alkolün göğsünde. Mazi ürkütür çünkü ve bir uçurumdur

her otel odası. Yatıyor binlerce cesedim diplerinde. Belki

son dubleye bakarken düştüm, belki fasıl dinlerken

radyoda. Ey sesin muamması! İnliyordu yaylı tambur:

Yatalak bir hasta ya da dövülmüş bir çocuk. Zaman ve

Hayal! tükettiler beni. Her hatıra korkunç: Ayak seslerim

yankılanıyor koridorlarında Işıklar Askeri Lisesi'nin,

peşimde ablamın hayaleti: Bir yaz günü öldü benden

uzakta. Mor elbisesiyleymiş. O şanlı üniforman nasıl da

almıştır gözleri hafifleyip uçarken damdan. Kışlalar,

talimler, abaza kar günleri. Buzlar çözülürken de

terkedildim. -Nâbekâr kadın- diye haykırdım ve binlerce

parçaya böldüm nikâh resmimi. Yaşam dökülüp gitti

üstümden. Bir kadeh daha. Camları açın, camları açın!

Yağmur: Ağıt ve Övgü, Teselli ve Tövbe. Kim kime ne

anlatabilir. Masana oturdum, çünkü yalnızlık çürüttü

ciğerlerimi. Artık insanda yürek yok. Mansur'un boynunda

akrep görüp öldürmek istemişler, ",çekin elinizi",

demiş, ",oniki yıldır ahbabımızdır",. Ruh

karanlıktır, gerçek de Söz: Matrud Rıza diye değil Albay

Rıza diye geçtim üçüncü sınıf otellerin ve meyhanelerin

kanlı tarihine. Dönüyor mevsim. Ah! eski bahçeler, geçerdik

bir yaprak mahşerinden. Bir gül aldım dün kendime otele

dönerken, bardağa koydum ve kokladım toprağı, aksın,

aksın istedim içimdeki ufunet. Çünkü aklımda ve kalbimde

işledim bütün cinayetlerimi. Mevsim dönüyor artık yaşamak

bir külfet.

Akif Kurtuluş YÜREK ALÇI TUTMAZ esmerliğini unutulmuş dağlardan

alan kız odalar da susabilir, duvarlar da ses vermez

bakarsın güneş çekilir camlardan, paylaşılmaz sessizlikler

başlar sayılıdır bir günün, bir kapının sızdırdığı dostlar

rüzgar kokusu da sinmez üzerine bütün bir güz saçların da

unutabilir bu kış ilk karın dokunuşunu (doktora bakılırsa bir

omuzların açıkta kalacakmış, bir de küçük göllerin

kıyısında dolunay ovulmaya alışmış yüzün, kara çocuğun

gövdesine ırmaklar taşıyan parmakların, ellerin, kolların bir

de.) belki aylarca doymayabilir alçı vücuduna unutma ama,

bir yürek alçı tutmaz bir o tutmaz, bunu sen kanıtladın biraz

da esmerliğini kimsesiz köyevlerinden alan kız güller ne

kadar dayanabilir serum şişelerine

Akif İnan MESCİD-İ AKSA Mescid-i Aksa'yı gördüm düşümde Bir

çocuk gibiydi ve ağlıyordu Varıp eşiğine alnımı koydum

Sanki bir yeraltı nehr çağlıyordu Gözlerim yollarda bekler

dururum Nerde kardeşlerin diyordu bir sses İlk kıblesi

benim ulu Nebi'nin Unuttu mu bunu acaba herkes Burak

dolanırdı yörelerimde Miraca yol veren hız üssü idim

Kutsallığım belli şehir ismimden Her yana nur saçan bir

kürsü idim Hani o günler ki binlerce mü'min Tek yürek

halinde bana koşardı Hemşehrim nebi'ler hatırı için Cevaba

erişen dualar vardı. Şimdi kimsecikler varmaz yanıma

Mü'minden yoksunum tek ve tenhayım Rüzgarlar silemez

gözyaşlarımı Çöllerde kayıp bir yetim vâhayım Mescid-i

Aksa'yı gördüm düşümde Götür müslümana selâm diyordu

Dayanamıyorum bu ayrılığa Kucaklasın beni İslâm diyordu

Ali Akbaş MAHZUN GÖNÜLLER NASİBİ Hep gezerim apar topar

Yıllar yılı göçebeyim Yazarsam fırtına kopar Ben bir şiire

gebeyim Sevdâ gibi sancı gibi Ermişin inancı gibi Mahzûn

gönüller nasîbi Ben bir şiire gebeyim Bahar koka buram

buram Devden periyi kurtaram Yüreğimde onmaz yaram

Ben bir şiire gebeyim Kanuykularda seslenir Odam bir hoş

nefeslenir Beni yiyerek beslenir Ben bir şiire gebeyim

Zihnimde ayak izi var Bitmez tükenmez gezi var Bir gün

gelecek sözü var Ben bir şiire gebeyim Göğe demirkazık

olur Yolculara azık olur Yazamazsam yazık olur Ben bir

şiire gebeyim Bir yangının dumanıdır Kılıcın keskin yanıdır

Akbaş'ın küskün yanıdır Ben bir şiire gebeyim

Ali Mümtaz Arolat BİR GEMİ YELKEN AÇTI Bir gemi yelken açtı

hayal iklimlerine, Civarından çığlıkla yorgun martılar kaçtı,

Rüzgâr sürüklenirken derinlerden derine, Hayal iklimlerine

bir gemi yelken açtı. Beyaz yelkenlerinde ölgün bir kızıllığın

Titrek son akisleri dalgalandı belirsiz, Toplanırken göklerde

bulutlar yığın yığın, Hırçın bir fırtınayı düşünüyordu deniz.

Ufuklarda solarken altın şafak gülleri, Yabancı âlemlerden

saadetler, emeller, İhtiraslar bekleyen kimsesiz gönülleri

Gizlice sıkıyordu kızgın demirden eller. En katı yüreklinin

bile bu sabah iki, Üç damla yaş kurudu solgun

yanaklarında, Açılan yolcuların hepsi hissetmişti ki Bugün

de erişilmez o diyara, yarın da.. Madem ki o iklime

erişmeye imkâ yok, Neden böyle vakitsiz enginlere

çıkışlar? Bulutlar toplanıyor, ufukta dalgalar çok, Kış

geliyor, yelkenler emin bir yerde kışlar! Yolcular diyorlar ki:

- Erişmek ümidi az, Biliriz, dalgaların her biri bir mezarlık.

Belki de, içimizden hiçbiri ayak basmaz, Lâkin yolunda

ölmek, bu da bir bahtiyarlık! Ufkun dört duvarına kanadını

vurarak Rüzgâr sürüklenirken derinlerden derine, Gümüş

yelkenlerini yüksekten savurarak Bir gemi yelken açtı hayal

iklimlerine.

Arif Ay ELLERİN aslı yok ayrıntılarda kaldık yosun tutmuş dilim

anlamı yok artık sözcüklerin yoruldum firavunların tarihini

okumaktan haçlara çarpa çarpa geçiyorum sokaklardan

saçlarım is ve katran tabutum üstüne kar yağıyor

yalnızlığın dolunay vakti yüzün nerde seçemiyorum

günahtan kuyularda çınlayan bakraçlar gibi içimdeki gece

de şimdi ellerin üşümüştür hasretten hayra yorulmaz

düşlerimdesin uçurum gibi uykularım seni düşündüğümde

bir bir söndü lâmbalar kan damlıyor saatlerden gerçek değil

birer yalandık aslı yok ayrıntılarda kaldık

Arif Nihat Asya MASALLARLA Benim de bir annem olsa annemin

Beşiğini seve seve sallardım, Gülse güller açılırdı içimde

Ve ağlasa inci inci ağlardım. Işılda ey mavi saray ışılda:

Pırıl pırıl şehnişinler, kapılar.. Senin kırk gün, kırk gecelik

düğünün, Benim kırk gün, kırk gecelik yasım var. Sesler

gelir sarnıçların dibinden: -Çıkayım mı, çıkayım mı? Çık da

gör! Bir yakılmış, bir yıkılmış yerdeyiz.. Daha neler

yıkacaksın yık da gör! Çağlar yüksük dolusuymuş ve hayat

İki iğne bir çuvaldız boyu yol.. Söyle anne: Neye yarar,

niçindir Demir çarık, demir asa, demir kol? Oğlun oldum ey

anneler annesi.. Türküce de masalca da bilirim,

Şehnişinden sarkıtırsan saçını Saçlarına tırmanarak

gelirim.

Asaf Halet Çelebi HE vurma kazmayı ferhâaad he'nin iki gözü iki

çeşme âaahhh dağın içinde ne var ki güm güm öter ya

senin içinde ne var ferhâd ejderha bakışlı he'nin iki gözü iki

çeşme ve ayaklar altında yam yassı kasrında şirin de böyle

ağlıyor ferhâaad

Ataol Behramoğlu BU AŞK BURADA BİTER Bu aşk burada biter ve

ben çekip giderim Yüreğimde bir çocuk cebimde bir

revolver Bu aşk burada biter iyi günler sevgilim Ve ben

çekip giderim bir nehir akıp gider Bir hatıradır şimdi dalgın

uyuyan şehir Solarken albümlerde çocuklar ve askerler

Yüzün bir kır çiçeği gibi usulca söner Uyku ve unutkanlık

gittikçe derinleşir Yan yana uzanırdık ve ıslaktı çimenler Ne

kadar güzeldin sen! nasıl eşsiz bir yazdı! Bunu anlattılar

hep, yani yiten bir aşkı Geçerek bu dünyadan bütün ölü

şairler Bu aşk burada biter ve ben çekip giderim Yüreğimde

bir çocuk cebimde bir revolver Bu aşk burada biter iyi

günler sevgilim Ve ben çekip giderim bir nehir akıp gider

Attila İlhan YAĞMUR KAÇAĞI elimden tut yoksa düşeceğim yoksa bir

bir yıldızlar düşecek eğer şairsem beni tanırsan yağmurdan

korktuğumu bilirsen gözlerim aklına gelirse elimden tut

yoksa düşeceğim yağmur beni götürecek yoksa beni

geceleri bir çarpıntı duyarsan telâş telâş yağmurdan

kaçıyorum sarayburnu'ndan geçiyorum akşamsa eylül'se

ıslanmışsam beni görsen belki anlayamazsın içlenir gizli

gizli ağlarsın eğer ben yalnızsam yanılmışsam elimden tut

yoksa düşeceğim yağmur beni götürecek yoksa beni

Aşık Veysel Şatıroğlu GÜZELLİĞİN ON PAR’ETMEZ Güzelliğin on

par’etmezBu bendeki aşk olmasaEğlenecek yer

bulamanGönlümdeki köşk olmasa Tabirin sığmaz

kalemeDerdin dermandır yâremeİsmin yayılmaz

âlemeÂşıklarda meşk olmasa Kim okurdu kim yazardıBu

düğümü kim çözerdiKoyun kurt ile gezerdiFikir başka

başk’olmasa Güzel yüzün görülmezdiBu aşk bende

dirilmezdiGüle kıymet verilmezdiÂşık ve maşuk olmasa

Senden aldım bu feryadıBu imiş dünyanın tadıAnılmazdı

Veysel adıO sana âşık olmasa

Bahattin Karakoç GERİ DÖNDÜ Ara dedin Ama ne bir adres verdin

Ne de açık iz bıraktın Zaman, mekân belirt dedim Benim

soru yüklü sesim Ulaşmadı, geri döndü Sevdan ile

Gözlerimi kör eyledin Yüreğime köz bıraktın Söndür dedim

Benim dilek yüklü sesim Ulaşmadı, geri döndü Yürü dedin

Yüreğime kamçı vurdun İz bıraktın, toz bıraktın Bana

kılavuz ol dedim Yâr sana yaralı ssesim Ulaşmadı geri

döndü Yadın ile Bir yanık harmana döndüm Sen su diye

naz bıraktın Dağa-taşa ün eyledim Bir yol bulamayan

sesim Ulaşmadı, geri döndü Durma dedin Ama tutmadın

elimden Ortaya bir söz bıraktın Ne mânâya gelir dedim

Zamana takılan sesim Ulaşmadı, geri döndü Üşür çiçer

gönlüm üşür Kimden kime mesaj taşır Havada kuş, yerde

ceylan Sen yarama tuz bıraktın Bulmak için yol ne dedim

Yarı yola varan sesim Ulaşmadı, geri döndü

Bedri Rahmi Eyüboğlu PARAMPARÇA Ağaç bütün Işık bütün Meyve

bütün Benim dünyam paramparça. Büyük bir ayna kırılmış

Kırılıp yere dökülmüş Kâinat içine düşmüş Düşmüş ama

paramparça. Yaprak yaprak yapıştırdım Diyar diyar

dolaştırdım Bir alevdir tutuşturdum Yandım amma

paramparça

Behçet Necatigil KİTAPLARDA ÖLMEK Adı, soyadı Açılır parantez

Doğduğu yıl, çizgi, öldüğü yıl, bitti Kapanır parantez. O

şimdi kitaplarda bir isim, bir soyadı Bir parantez içinde

doğum, ölüm yılları. Ya sayfa altında, ya da az ilerde

Eserleri, ne zaman basıldığı Kısa, uzun bir liste Kitap adları

Can çekişen kuşlar gibi elinizde. Parantezin içindeki çizgi

Ne varsa orda Ümidi, korkusu, gözyaşı, sevinci Ne varsa

orda. O şimdi kitaplarda Bir çizgilik yerde hapis, Hâla mı

yaşıyor, korunamaz ki, Öldürebilirsiniz.

Bekir Sıtkı Erdoğan KIŞLADA BAHAR Kara gözlüm efkârlanma gül

gayri İbibikler öter ötmez ordayım. Mektubunda diyorsun ki

",gel gayri", Sütler kaymak tutar tutmaz ordayım.

Ah çekerim resmine her bakışta Bir mahzunluk var o boyun

büküşte Emin ol ki her sigara yakışta Sanki duman tüter

tütmez ordayım. Mor dağlara karargâhlar kurulur Eteğinde

bölük bölüm durulur. On dakika istirahat verilir Tüfekleri

çatar çatmaz ordayım. Dağlar taşlar bu hasretlik derdinde

Sabır sebat etmez gönül yurdunda Akşam olur tepelerin

ardında Daha güneş batar batmaz ordayım. Aramıza

dağlar girmiş koskoca Meraklanma gönlüm dağlardan yüce

Bir gün değil, beş gün değil, her gece Yatağıma yatar

yatmaz ordayım. Bahar geldi koyun kuzu koklaştı İki âşık

dört senedir bekleşti Kara gözlüm düğün dernek yaklaştı

Vatan borcu biter bitmez ordayım.

Beşir Ayvazoğlu GÜLNÂME I. Âlemde ne var ki aşktan özge Beyhude

nefes tüketme şair Bitmez diyerek sarıldığın ömr Bir sade

fasıldır aşka dair II. İftar yemeğim biraz tevekkül Bir şeyler

ölür çocuk doyunca Bir sancıyı bekleyiştedir aşk Sessizlik

içinde gün boyunca III. N'olur artık çocuklar ağlamasın

Uyusunlar verin gülüşlerini Size binlerce masal devşireyim

Getirin bir gecelik düşlerini IV. Yine sessiz çakırkeyif bir

gün Satılır neşve çarşısında hüzün Ve coşar bir

gülümsemenle sular Yeşerir Kerbelâ'sı ömrümüzün V. Ve

bir akşam çalıp güzelliğini Dokusan bin güneşle gökyüzüne

Uyanıp baksalar ki gökyüzüsün Senil lâkin yine hiç

görmeseler VI. Unutulmuş bir ihtişamla gelir Yine birgün

kemençe tellerine Bir avuç türküdür güzelliğiniz Söylenir

ülkemin güzellerine VII. Gün olur devrisaltanat da biter

Geceden kalmış ağlamaklığımız Yine birgün bir akşamüstü

gelir Dolaşır gün hüzün karanlığına Bürünür dağ beyaz

başörtüsünü Artık açmaz o lale sencileyin Ve uçuşmaz

küçük beyaz kuşlar Gömülür bir güzün karanlığına VIII.

Annem nice yıllar yıkamış karla beni Göğsünde büyütmüş

karakışlarla beni Bulmuş sanırım bir güneş altında susuz

Bir gün çok uzaklarda kaçışlarla beni

Cafer Turaç MASADA AĞIR KALKANLAR Lütfedin bu bezgin

sardunyaları kullanayım. Aşk ölsün Ölsün çiğden

gömleklerin giyildiği saatler, mahcup duruşlar Devralalım

lütfedin bu acaip gülüşlerimizi Masanın altında yine epik

kediler kalsın Lütfen fırçalasın dişlerini seyyar çalgıcılar da.

İşte o zaman kurutulmuş anılar ölsün, zor gülüşler, aktarlar.

Aşk ölsün ve ölsün bütün şahitler Çıkılsın gözkapaklaarının

çağırdığı tenhalıklardan Mor avlulardan geçilsin yine lütfen

sargılansın kanayan yerlerimiz Ayla karşılaştırsın yüzünü

fatma kızımız ve daimolsun mutluluğu Hatıralar aynalara

tutulmaz bilirsin o halde söndürülmüş sigaralar olsun

masada gözbebeklerimiz. Biraz konuşalım istersen,

tırnaklarını yiyen çocuk dalgınlığıyla Yağmur yağıyor

nasılsa ve nasılsa ölüyor akşamları aşk Nergis ve kumla

uğraşmıyoruz çok zamandır, hadi konuşalım Çorap söküp

tütün kıran kadınların mahzun sesini kullanayım Lütfedin

çözülmüş bağlarımızı tutayım örülmüş kederlerimizi Sonra

seninle suya değelim kalkındıralım yüzümüzü Bu filmi

bitirelim, özür dilerim.

Cahit Külebi İSTANBUL Kamyonlar kavun taşır ve ben Boyuna onu

düşünürdüm, Kamyonlar kavun taşır ve ben Boyuna onu

düşünürdüm, Niksar'da evimizdeyken Küçük bir serçe

kadar hürdüm. Sonra âlem değişiverdi Ayrı su, ayrı hava,

ayrı toprak. Sonra âlem değişiverdi Ayrı su, ayrı hava, ayrı

toprak. Mevsimler ne çabuk geçiverdi Unutmak, unutmak,

unutmak. Anladım bu şehir başkadır Herkes beni aldattı

gitti, Anladım bu şehir başkadır Herkes beni aldattı gitti.

Yine kamyonlar kavun taşır, Fakat içimde şarkı bitti.

Cahit Sıtkı Tarancı TANRIMLA BAŞBAŞA Şaşırdım, bilmem nasıl

atsam adım, Gün kasvet, gece kasvet. Bulutlar ve sisler

içinde kaldım, Gök mavisine hasret. Olmuyor seni

düşünmemek Tanrım, Ummamak senden medet. Dibine

vardı suyun ayaklarım, Suyun dibinde zulmet. Kalmadı

ümidin soluk ve cılız Işığında bereket, Ve ölüm, kapımda

kişner, sabırsız Bir at oldu nihayet.

Cahit Zarifoğlu EFENDİM I Boynuma bir ip at Kölen diye yollarda

gezdir beni II Gözlerini süzüyorsun Bir balık gibi akıyorsun

kaldırımlarda Bir daha yüreğini kaparsan bana 'Bu yaprağı

paramparça yaparım' Çiçekleri sarı yapraklar ve bir ocak

ayı Ağız ağıza sin ve cim harfleri Ateş kararıyor, bu içimin

alevleri Acı çekiyorum elimden alınmışsın gibi Bir mektup

hakiyemiz olacak Baştan başa notalar bülbül ağızları Dik

kafalı bir baş görüyorlar Başını eğmiş dalların yaprağında

Zayıf bir çocuk yüzü, gülümsüyor Dikkatle bak, korku dolu

bakışları O boğulurken gülücükler Saçılıyor Ölüm bir kuş

kaldırıyor mezarlıktan Ak kanatları, hayat yok oluyor Çıkıp

geliyorsun Kor gibisin, bir kar gibisin Soruyorsun: Zarifoğlu

bana dargın mısın Yoksa uyardılar mı seni sevdamızdan

'Yaşamak' bir perde gibi kalkıyor aramızdan Zamansız

mekansız bir tünel başındayız şimdi O mavi gözleri görmüş

olmalıyım Bir ikindi vakti kaskatı ellerimin altında Uçuşlu

saçlar bukleler Üstünde uyuyan eller Sevgim uzanıyor

Soluk soluğa uyandırıyor menekşeleri Görüyorum

kıpırdanışlarını Uykunda güç açan yanaklarını Haydi uyan

Haydi canlan ",hazan yaprağı",

Can Yücel BULUŞMAK ÜZERE Diyelim yağmura tutuldun bir gün

Bardaktan boşanırcasına yağıyor mübarek Öbür yanda

güneş kendi keyfinde Ne de olsa yaz yağmuru Pırıl pırıl

düşüyor damlalar Eteklerin uça uça bir koşudur kopardın

Dar attın kendini karşı evin sundurmasına İşte o evin

kapısında bulacaksın beni Diyelim için çekti bir sabah vakti

Erkenden denize gireyim dedin Kulaç attıkça sen Patiska

çarşaflar gibi yırtılıyor su ortadan Ege Denizi bu efendi

deniz Seslenmiyor Derken bir de dibe dalayım diyorsun

İçine doğdu belki de İşte çil çil koşuşan balıklar Lapinalar

gümüşler var ya Eylim eylim salınan yosunlar Onların

arasında bulacaksın beni Diyelim sapına kadar şair bir herif

çıkmış ortaya Çakmak çakmak sözleri Meydan ya Taksim

ya Beyazıt Meydanı Herkes orda sen de ordasın Herif

bizden söz ediyor bu ülkenin çocuklarından Yürüyelim

arkadaşlar diyor yürüyelim Özgürlüğe Mutluluğa doğru Her

işin başında Sevgi diyor Gözlerin yağmurdan sonra

yaprakların yeşili Bi de başını çeviriyorsun ki Yanında ben

varım

Celal Sılay SERENAD Yarın sabah erken uyan ben yıldızıma söyledim

ışıklar serpecek üzerine gök kuşağıyla uyanacaksın ben

ağaçlarıma söyledim yarın sabah erken uyan dağıt

saçlarını silkin dallar titreyecek şaşacaksın yarın sabah

erken uyan ben göklerime söyledim uzat ellerini bana

doğru şafak sökecek, bakacaksın ben yerlerime söyledim

yarın sabah erken uyan gözünün değdiği bir yerde çiçekler

açacak, göreceksin.

Cemal Süreya BENT KAPAĞI I Biliyorum papağan renklidir mahşer,

Aralık durur, harita, giysiler ve ten, İlk kitapta kırksekiz,

altıncıda üç, Osmanlı burunlu muhabbet kuşları, Anılar,

diyor arka koltukta, işte anılar.. Şoför dayamış dirseğini

arabanın kapısına. Anılar diyor arka koltukta bir adam,

Bugün anılar nasıl da düş değeri kazanıyor! Ertelenemez

artık ağustos duygusu, Son pişmanlık, inanın, fazla çiçek!

II Sen eteklerinden erdemler sarkan Kırmızı başlıklı pis kız,

Dağ-taş derdinde bahçe toprağı, Kulplu platin, paçalı tavuk,

Geldin değiştirdin bütün anılarımı. Ne tuhaf, seninle, Bir

bölüğünü kullanamasak bile, Gerçekleştiremeyeceğimiz

Hiçbir özgürlük yok. III Dolmabahçe Sarayı'nın altında

Zambak gibi hırsla açılıyor bir kuğu, Doğru söyle Beni mi

seviyorsun Atatürk'ü mü? Sessiz bent kapağı Hayrat yazı

Hüsnühat. Kirli, Anıtkabir romen rakamlarıyla kaç?

Ece Ayhan MEÇHUL ÖĞRENCİ ANITI Buraya bakın, burada, bu kara

mermerin altında Bir teneffüs daha yaşasaydıTabiattan

tahtaya kalkacak bir çocuk gömülüdürDevlet dersinde

öldürülmüştür Devletin ve tabiatın ortak ve yanlış sorusu

şuydu:-Maveraünnehir nereye dökülür?En arka sırada bir

parmağın tek ve doğru karşılığı:-Solgun bir halk çocukları

ayaklanmasının kalbine!dir Bu ölümü de bastırmak için

boynuna mekik oyalı morBir yazma bağlayan eski eskici

babası yazmıştır:Yani ki onu oyuncakları olduğuna

inandırmıştım O günden böyle asker kaputu giyip gizli bir

geyikYavrusunu emziren gece çamaşırcısı anası

yazdırmıştır:Ah ki oğlumun emeğini eline verdiler

Arkadaşları zakkumlarla örmüşlerdir şu şiiri: Aldırma 128!

İntiharın parasız yatılı küçük zabit okullarında Her çocuğun

kalbinde kendinden daha büyük bir çocuk vardır Bütün sınıf

sana çocuk bayramlarında zarfsız kuşlar gönderecek.

Edip Cansever MASA DA MASAYMIŞ HA.. Adam yaşama sevinci

içinde Masaya anahtarlarını koydu Bakır kâseye çiçekleri

koydu Sütünü yumurtasını koydu Pencereden gelen ışığı

koydu Bisiklet sesini çıkrık sesini Ekmeğin havanın

yumuşaklığını koydu Adam masaya Aklında olup bitenleri

koydu Ne yapmak istiyordu hayatta İşte onu koydu Kimi

seviyordu kimi sevmiyordu Adam masaya onları da koydu

Üç kere üç dokuz ederdi Adam koydu masaya dokuzu

Pencere yanındaydı gökyüzü yanında Uzandı masaya

sonsuzu koydu Bir bira içmek istiyordu kaç gündür Masaya

biranın dökülüşünü koydu Uykusunu koydu uyanıklığını

koydu Tokluğunu açlığını koydu Masa da masaymış ha..

Bana mısın demedi bu kadar yüke Bir iki sallandı durdu

Adam ha babam koyuyordu

Enis Batur YOKUŞ Attar'ın öldüğü yaşa geldim yorgun, öfkeli, içimde

belirsiz bir hızla süren mum: Fitil bitti bitecek, yağ

sürüyorum boşuna: Belki de yarın olmayacak, diyorum. Bu

kehribar ağızlık, tütüne dadandığım yıllardan: Figen bulup

seçmişti, gümüşün, minenin arasından, sayısız armağan

aldım ondan yaşarken, ama bir tanesi beslerdi tümünü:

Sevdim, sevildim bu çirkin dünyada. Attar'ın yaşına

geldimse, bilinmedik bir giz yok elimde: Öyle çok zaman

yitirdim yaşantı kalmamış gerimde: Saat durmuş ilerlemiş

farkıma hiç varmamışım: Dipsiz bir hokkaya sığmış seyrek,

yokuş şiirim.

Enis Behiç Koryürek HATIRA Geçsin günler, haftalar, Aylar, mevsimler,

yıllar. Zaman, sanki bir rüzgâr Ve bir su gibi aksın.. Sen

gözlerimde bir renk Kulaklarımda bir ses Ve içimde bir

nefes Olarak kalacaksın..

Ercümend Behzad İNCİL VE TOPRAK Siz BEYAZLAR

doğduğunuzda Bir İnciliniz vardı yalnız Bizimse toprağımız

Şimdi bizim İncilimiz var Sizinse toprağınız

Erdem Bayazit SANA, BANA, VATANIMA, ÜLKEMİN İNSANLARINA

DAİR ",Telgrafın tellerini kurşunlamalı", Öyle

değildi bu türkü bilirim Bir de içime -Her istasyonda duran

sonra tekrar yürüyen- Bir posta katarı gibi simsiyah

dumanlar dökerek Bazan gelmesi beklenen bazan ansızın

çıkagelen Haberler bilirim mektuplar bilirim. Gamdan dağlar

kurmalıyım Kayaları kelimeler olan Kırk ikindi saymalıyım

Kırk gün hüzün boşaltan omuzlarıma saçlarıma Saçlarının

akışını anar anmaz omuzlarından Baştan ayağa

ıslanmalıyım Gam dağlarına çıkıp naralar atmalıyım.

İçimde kaynayan bir mahşer var Bu mahşer bir de

annelerin kalbinde kaynar Çünkü onlar yün örerken

pencere önlerinde Ya da çamaşır sererken bahçelerde

Alıverirler kara haberini ansızın Okul dönüşü bir trafik

kazasında Can veren oğullarının. Bir de gencecik âşıkların

yüreklerini bilirim Bir dolmuşta yorgun şoförler için

bestelenmiş Bir şarkıdan bir kelime düşüverince içlerine

Karanlık sokaklarına dalarak şehirlerin Beton apartmanların

sağır duvarlarını yumruklayan Ya da melâl denizi parkların

ıssız yerlerinde Örneğin hind okyanusu gibi derin İsyânın

kapkara sularına dalan. Nice akşamlar bilirim ki Karanlığını

Bir millet hastanesinde Dokuz kişilik kadınlar koğuşu

koridorunda Başını kalorifer borularına gömmüş Beyaz

giysilerinden uykular dökülen tabiblerden Haber sormaya

korkan Genç kızların yüreğinden almıştır. Bir de baharlar

bilirim Apartman odalarında büyüyen çocukların bilmediği

bilemeyeceği Anadolu bozkırlarında İstanbuldan çıkıp

diyarbekire doğru Tekerleri Yamalı asfaltları bir ağustos

susuzluğu ile içen Cesur otobüs pencerelerinden Bilinçsiz

bir baş kayması ile görülen Evrensel kadınların iki büklüm

çapa yaptıkları tarla kenarlarında Çıplak ayakları yumuşak

topraklara batmış ırgat çocuklarının Bir ellerinde bayat bir

ekmeği kemirirken Diğer ellerinde sarkan yemyeşil bir

soğanla gelen. Yazlar bilirim memleketime özgü Yiğit köy

delikanlılarının İncir çekirdeği meselelerde birbirlerini

kurşunladıkları Birinin ölü dudaklarından sızan kan daha

kurumadan Üstüne cehennem güneşlerde göğermiş mor

sinekler konup kalkan Diğeri kan ter içinde yayla yollarında

Mavzerinin demirini alnına dayamış Yüreği susuzluktan

bunalan İçinden mahpushane çeşmeleri akan Ansızın

parlayan keklikleri jandarma baskını sanıp Apansız silahına

davranan Nice delikanlıların figüranlık yaptığı Yazlar bilirim

memleketime özgü. Güzler bilirim ülkeme dair Karşılıksız

kalmış bir sevda gibi gelir Kalakalmış bir kıyıda melûl ve

tenha Kalbim gibi Kaybolmuş daracık ceplerinde elleri

Titreyen kenar mahalle çocukları Bir sıcak somun için yalın

kat bir don için Dökülürler bulvarlara yapraklar gibi.

Kadınlar bilirim ülkeme ait Yürekleri akdeniz gibi geniş,

soluğu afrika gibi sıcak Göğüsleri çukurova gibi münbit Dağ

gibi otururlar evlerinde Limanlar gemileri nasıl beklerse

Öyle beklerler erkeklerini Yaslandın mı çınar gibidir onlar

sardın mı umut gibi. İsyan şiirleri bilirim sonra Kelimeler ki

tank gibi geçer adamın yüreğinden Harfler harb düzeni

almıştır mısralarda Kimi bir vurguncuyu gece rüyasında

yakalamıştır Kimi bir soygun sofrasında ışıklı salonlarda

Hırsızın gırtlağına tıkanmıştır. Müslüman yürekler bilirim

daha Kızdı mı cehennem kesilir sevdi mi cennet Eller

bilirim haşin hoyrat mert Alınlar görmüşüm ki vatanımın

coğrafyasıdır Her kırışığı sorulacak bir hesabı Her çizgisi

tarihten bir yaprağı anlatır. Bütün bunların üstüne Hepsinin

üstüne sevda sözleri söylemeliyim Vatanım milletim tüm

insanlar kardeşlerim Sonra sen gelmelisin dilimin ucuna

adın gelmeli Adın kurtuluştur ama söylememeliyim Can

kuşum umudum canım sevgilim.

Faruk Nafiz Çamlıbel HÜSN Ü AŞK Başım, ki fırtınalardan bu anda

kurtuldu, Senin dizinde nihâyet biraz sükûn buldu.. Dalınca

alnımı kat kat genişleten siteme, ",Neden bu vakte

kadar bekledin, zavallı?", deme, Şikâyet etme, sakın

boş geçen zamânından. Geçen zamanla ne eksildi hüsn ü

ânından, Geçen zamanla ne kaybetti rûhumun güneşi?

Muhabbetim de, cemâlin de lâyemûtun eşi. Gelince hüsn

ile aşk, ansızın, nazar nazara Bir ân içinde döner karşılıklı

aynalara. Zaman, mesâfe bu sonsuz hayâl önünde nedir?

Ne hükmü var ki, bütün kaybımız beş on senedir! Dehâlar

ölse de mısrâlar ihtiyarlamaz, Güzelliğin de senin böyle

tâzedir kış, yaz, Nasıl duvarda değişmeksizin durursa

resim, Nasıl güzelse Boğaz her saatte, her mevsim.. Diler

beşikte görünsün, diler mezâra yakın, Yanan gönüllere

ilhâmı bir gelir aşkın. Büyür çınar gibi zahmetle şanlı

sevdâlar, Bahâra geç kavuşur, sevgilim, büyük dağlar!

Fazıl Hüsnü Dağlarca 86 Dünya kadar büyük bir günüydü

çocukluğumun, Mektebe ilk gittiğim o altın sabah.

Omuzumda kalmıştı el sıcaklığıyla Anamın okşarken

söylediği bir ",Bismillâh",. Muhayyeleme

sığmayan beyaz bir bina Ve kocaman bir bahçe ki oyundan

büyük. Harfler kadar yabancı ve çirkin çocuklar Renk renk

elbise, renk renk göğüslük. İlk ders bir bayramın sonu gibi

soğuktu Gördük karatahtada, ",Hesap", denen

karaltıyı. Ezberletti kendi numarasını hoca, herkese, Ben

de öğrendim iki haneli seksen altı'yı. Ve paydos gelmedi bir

türlü odamıza Duvardaki levhaları ezberledim, masal gibi.

Deminki çirkin çocukların oldu yavaşça hepsi güzel Ve o

sevgiyle sevdim onları ki sızlatır daima kalbi. Oyunlar ve

neş'elerle geçti o gün Ve tatlı rüyalar gibi bitti mektep.

Bilgimi düşürmeden eve götürmek için İçimden seksen altı,

seksen altı diyordum hep. Eve gelince kestim defterimden

bir güle benzeyen iki rakamı Dolabıma yapıştırdım yan

yana, bir zafer saadetiyle Ablalarımın göreceği saati

bayram gibi bekledim Tatlıydı bu bekleyiş mavi bir arifeden

bile. Fakat şaşırmıştım iki rakamın yerini Dolap kadar, ev

kadar güldü halime ablalarım. Anlar gibi durdumsa da

anlamadım yer değişse ne olur Ki hâlâ para saydıkça o

hayreti duyarım. Ki hâlâ yaşarım bir ayrılıkta o hayreti

Dalarım 86, 68 diye bazan. Yer değiştirince başka şey

olmak ne tuhaf Ne tuhaf ölümü duymak seksen altıdan!

Feyzi Halıcı ELLERİME KAR YAĞIYOR Yalınca bir dağ-başında,

Ellerime kar yağıyor. Yazın yaz, kışın kış tanrım, Bu ne

mayalanış, tanrım, En güzele, en korkunca, Teselliler sonu,

bunca, Gök-yüzünde unuttuğum Ellerime kar yağıyor. Bu

yapraktan ince canlar, Bu kubbe kubbe ezanlar. Bu dualar,

rahmet rahmet, Aşk, ışıtan can-evimi, Bu başlangıç, bu

nihayet, Bu gördüğüm düş benim mi? Nice dillerin telâşı?

Tekmil bir geceye karşı, Alev alev gözlerimden, Ellerime

kar yağıyor. Adımlar işte, ard-arda, Gayrıca beklemek

olmaz. Açın, perdeleri bütün, Mavi mavi aynalarda,

Uyanmak üzre, doğan gün. Kulu kurbanı olduğum, Mutluca

toprakta tohum. Çiçek, niyazlar içinde, Dal'ın türküsü

bembeyaz, Serpil serpil duyuyorum, Bardaktan

boşanırcasına, Kopmuş takvimlere inat, Duygu duygu

kanat kanat, Ellerime kar yağıyor. Bu deniz boyu dalgalar,

Bu müslüman dakikalar. Her nefes alış-verişte Duyduğum,

bu gerçek işte, Muştular içinde sazım, Bu mu benim alın-

yazım? Dostlar görmüyor musunuz? Çağrılar içinde,

sonsuz Hep zamanların dışında, Yalınca bir dağ-başında

Ellerime kar yağıyor.

Gültekin Samanoğlu UZUN VURAN GÖLGE Çağrılı gülücükle gelecek

değildi ya, İşte kasımpatılar, işte el titremesi, Ve kalbimde

dolup boşalmalar, depremler. Uzaklarda sanılan yarım

yüzyıl geldi ya: Artık kolay olmuyor, ",akşam

olsun", demesi.. Duygu meleyen kuzum, kuzulamaya

durmuş. Gülüşünü sularla bir tuttuğum yaramaz,

",Bir",ken, ",iki", olmanın yol ayrımında

yorgun. Ne bu tedirginliğim, gölge uzun mu vurmuş

Yollarına ömrümün, ellerim durduramaz. Bu eller kaç

günahın, kaç sevabın sahibi? Kalem tutan, el tutan, ara

sıra gül tutan, Dikeni kanatsa da, ille gül, ille de gül. Bir de

üstüme yağan sevgiler, yağmur gibi: Yaşamayı sevdiren,

beni böyle avutan..

Hakan Albayrak BİR7. 65’LİĞİM BİLE YOK yaşasın konfederasyon!

yaşasın kamçılar ve köleler! çünkü siyahları sevsem de

abe lincoln'ın bir yalancı olduğunu biliyorum dengeler adına

vuruldu kim vurulduysa çiftçiler marilyn monroe bağdat

dengeler adına bırakıldım kendimle başbaşa burada

şehremini'de ve bir hallaç pamuğuna dönüşmüş olarak

kimim ben nerden gelip nereye gidiyorum bunun ne önemi

var mossad besliyor kafka'yı zen'i amerika finanse ediyor

çünkü hepimizi uyuşturup ortadoğu'yu ateşe vermek

istiyorlar ikilem üçlem ve dörtlemler alternatif çöplüğüne

döndü üçüncüü dünyanın beyinleri <I>hiç akletmez

misiniz</I> hayır etmeyiz! düşüncenin soysuz çarkına

teslim ederiz ayetleri öyle büyüttük öyle büyüttük ki

düşünceyi eylemi de aldı içine eylemi aldı bizden ve ateşler

içre bağdat'ın orta yerinde çırılçıplak kalakaldık işte

dengeler adına silahsız dengeler adına şahsiyetsiz miskin

geveze entelektüel- dengeler adına vuramadı kim

vurmadıysa dengeler adına şair yaptılar bizi

Halide Nusret Zorlutuna GİT BAHAR Çekil, bu gölgeli yolda gezinme,

Bahar, bakışların yine pek sarhoş. Yanılıp gönlüme misafir

inme: Kapısı kilitli, mihrabı bomboş. Mâbeddir orası,

meyhane değil! Ziyalar, kokular, sesler, çiçekler.. Ömrümün

her günü başka bir düğün! Bülbüller koynunda aşkı

çiçekler, Güller dökülürler göğsüne bütün: Gerçekten

güzelsin, efsane değil. Altınlı başında papatya niçin? Sarı

saçlarına pembe gül takın! Git bahar, gönlümde ibadet için

Diz çöken kızları ürkütme sakın, Kalbime girme, o kâşane

değil! Git bahar, git bahar.. uzaklarda gül, Denize

renginden bırak hediye, Ufuklarda gezin, semaya ssüzül,

Kalbime sokulma: ",Peymane!", diye, Gördüklerin

kandil.. Peymane değil!

Halim Yağcıoğlu KADINCIĞIM Şu sabun kokan mendilim var ya

kadıncığım Elcağızınla yıkadığın bembeyaz Şu çoraplarım

var ya yamadığın kadıncığım Şu gömleğim tiril tiril kolalı

Hepsi sana minnettar kadıncığım Her şeyiyle saadetim

sana bağlı Şu odamız var ya küçücük Silip süpürdüğün

zevkinle donattığın Şu saksılar var ya kadıncığım

Karanfiller sardunyalar küpeler Hepsi sana minnettar

kadıncığım Kırıntıyla beslediğin serçeler Şu soframız var

ya bereketli Tabaklarımız tuzluğumuz sürahimiz Şu

pişirdiğin yemek var ya kadıncığım Mis kokan ekmeğimiz

salatamız Hepsi sana minnettar kadıncığım Derim ki bir

rüya hayatımız Şu bakır cezve var ya kadıncığım

Oğuldukça oğuldukça parıldayan Şu fincanlar var ya

kadıncığım Üstünde altın kuşlar uçuşan Hepsi sana

minnettar kadıncığım Hepsinin huzuru aşkından Şu

inancımız var ya kadıncığım Kalbimizi gece gündüz ısıtan

Şu temiz kalman var ya kadıncığım Kendini uzak tutman

günahlardan Hepsi sana minnettar kadıncığım Her şeyimiz

şükrettiğin Allahtan

Halit Fahri Ozansoy MUM IŞIĞI Gittikçe donuklaşan bir âlemin dışında

Bir rüyaya dalarız solgun mum ışığında. Nineler bu ışıkta

ördü dantellerini, Saçlarının bu ışık öptü ak tellerini, Bu

ışıktan gözleri aydınlandı kızların, Bu ışık esrarını yarattı

yıldızların, Karanlığın bu ışık dağıttı korkusunu, Yavrular bu

ışıkta uyudu uykusunu, Başında tel duvağı, göğsünde

yaseminler, Bu ışıkta soyundu nice taze gelinler, Çerçevesi

sedefle kakmalı aynalara Bu ışıkla aksetti daha nice hâtıra,

Nice anne çehresi, nice masum gülüşü, Bazan da ağlar gibi

bir dudak bükülüşü! Demek ki ruhumuza uzak değil bu ışık,

İçinde parça parça benliğimiz karışık, Bırakın parıldasın

bari bir tek mısrada, Hiç olmazsa Nedimin çehresi gelir

yâda: Gözlerimiz önünden geçer beyaz yaşmaklar,

Düşünürüz tülleri ateşleyen dudaklar, Ve aynaya akseden

alın kırışığında Ölümü hatırlarız solgun mum ışığında.

Hamit Macit Selekler DÜNYA DEFTERİNDE KALAN ADIMIZ Sen

tatlandırırsın suyu, ekmeği, Seninle birlikte yaşamak iyi,

Seni gördüğümce dünya güzeldir, Iztırap sen varsın diye

çekilir, Yüzünde iyilik, çevrende huzur Maddeleşir,

dokunulur, duyulur. Zorluklara karşı yalnız değilim En

yakınım, öz tanışım, sevgilim. Hep aynı olsa da daima yeni,

Dinlemek isterim kalb hikâyeni, Bazı aldırmadan, bazı

sitemle Nasıl kırdığımı kalbini, söyle Anlat birer birer

uykularını Dağıtan karışık duygularını, Sevindiğin zaman

artar sevincim, Ağlarsasn daha çok ferahlar içim. Kıskan

beni, darıl, öfkelen bana Ve sana aşkımı söylerken bana

Yüz çevir yahut da kaşlarını çat, Sonra bir dağınık gül gibi

uzat Beyaz ellerinde affedişini. Göstermeden gözlerinin

içini Seni sevmiyorum, sevmedim ki de Ebedilik sırrı vardır

sevgide Gerçi gönül azap çeker bunalır Dünya defterinde

adımız kalır.

Hasan Şimşek ÇAĞRIŞIM bu sabah iğdeler mi çiçekte saçların mı

sürünüyor vakte kadınım giden yazlar mı geri gelmekte?

nedir bu koku çevremi saran? bu çağrışım bir isyan bir

ihtilâl başlangıcı sanırım bir infarktüs ağrısıdır yürekte.

ah/ben o çağlarda nasıl ateşliyim güneş doluyum içim-

dışım haziran. uyanmışım seninle yatmalardan kulağına bir

şiir fısıldıyorum: ",dönsek mi diyorum.. ",dönsek

mi bu aşkın şafağından. ", giden yazlar mı geri

gelmekte saçların mı sürünüyor vakte kadınım bu sabah

iğdeler mi çiçekte?.

Haydar Ergülen ANNE sahi senden mi doğdum anne yollar nehirler

kuşluk vakitleri dururken bir insandan mı doğar bir çocuk

anne senin yüreğin taş olsa dayanır mı kuş olsa çiçek olsa

gündüz olsa kırılmaz mı acıdan bir sap menekşenin boynu

bu kez dağlar doğursun beni anne sen de ılık yağmur ol

durmadan yağ kanayan yerlerime.

Hilmi Yavuz ŞİMDİ NEDENSE şimdi nedense her şeyde ansızın

dağılan kelebek tadı biliyorsun, en bakımlı bahçe

sessizliktir gülüşler oraya sürgün edildi acıların kardeş

olduğunu kimse anlayamadı sevdalarda olsun, ilkyaz

ölümlerinde olsun geçit vermeyen akarsu olmaz gülün

kendini işlemek için çırağı ya da ustası yoktur çocuklar!

bağışlayın beni sözlerimi boz üveyiklerin hırçın tuzuna

batırıp bakın hüzünden daha kötü bir yolaçıcı olabilir mi?

şimdiye kadar olmadı ama şimdi, nedense, her şeyde

ansızın dağılan kelebek tadı

Hulki Aktunç HAYALKÂR HÜSEYİN TERZİHANESİ Kanat biçin masalını

yitirmiş bir ankaya kanat biç ey makastar hezarrenk kuşlar

adına Kanat biç arka sokak ülkelerine dış kapılara kanat

biç hiç çekinmeden sayıklayanlara Kanat biç yüzüksüz

kızlara nişanlılara kanat biç düş kapanı ak çarşaflara Kanat

biç kanat biç kanatlar biçin her şey suya saplanıyor kanat

biçin Kanat biçin içimizdeki büyük uzaklara

Hüseyin Ferhad METAFİZİK Seni bir kilise avlusunda dilenmeliyim artık.

haçlara gerilmiş avuçlarımda bir suskun çan. -Ben değil

miyim şu yıkıntıların üzerine uzanan saçların

darmadağınık. Seni bir tapınağın avlusunda dilenmeliyim

artık. çıplak ayaklarına sürmeliyim o ilençli yüzümü. -Ben

değil miyim kemirip duran madde'ye verilmiş tek sözümü

aklım darmadağınık. Seni bir cami avlusunda dilenmeliyim

artık. kirli bir mendil gibi sermeliyim yüreğimi önünde. -Ne

var içimi kanatan bu ezan seslerinde mihrabım

darmadağınık.

Hüsrev Hatemi ZAMANIN SESLERİ IV Hışırtılı plâkların çalındığı,

Çamurlu bir çarşının ortasında, Sen Bütün insanlarsız

kalmayı bilir misin? Bir kişisizken. Bir sıfır.. Bir sıfır

çöreklenmiş yüreğine, Ve burgu burgu bir sual: Başı neydi,

sonu ne. Olsun, biz sevsek de ne olur ki? Düşünmeden

sonu nedir. Haykırsam o zaman hakkım değil mi?

Heeeeyyy ölüme mani ne? Gelebilir, Haykırsam ve kapkara

gözlerinden Çocuksulaşıp yansısa sevincim. Masmavi bir

gülüşle dolar içim. Bu kapkara ve sınırsız uzayda Değilmi ki

bütün ikiler bir, Sen ve ben olarak ikimiz ancak, Bir göz

kırpma zamanı beraberiz. Olsun, madem yan yana

serpilmişiz Düşünmesek de olur sonu nedir. Haykırsam o

zaman hakkım değil mi? Bir: Ölüme mani ne, gelebilir İki:

Kişi düşünmeden de sevebilir.

Kemal Sayar ASYA İÇİN HENÜZ VAKİT VAR sen bu şarkıları

söylemezsin ayşegül çocukların ömrü çiçeklerinki kadardır

derdin ya Ganj'ın kenarına oturmuş ağlarken kathya sen

dilini kanatan şarkıları söylemezsin hayat bilgisi kırık

çocukların yani hangi ırmağın hangi denize döküldüğünü

bir türlü sökemeyen ve yağmurlu günlerde bisikletleri

aşklara toslayan çocukların şarkısını sen söylemezsin. kim

söyler peki o yabanıl kuşların çağrısını? kim dillendirir

nehre verilen ölüyü? uzağa salınan kandili? asya için

henüz vakit var asya derin uykusunda, onu

uyandırmayalım kathya bir prens nasıl olsa onu öpecek ve

filler kaldıracaktır o ağır uykuyu dağa ırmak yolunu şaşırıp

bizim sokağa çıkacaktır nasıl olsa o halde gel biz de

çıkalım içine yağmurlar yağan bu şarkıdan henüz okyanusa

varmadan inelim bu trenden kathya. bavulunu toplar ve

gider Ganj. bir gülü saçlarına iliştirir ve sorarım ona: - ey

ırmak her sabah yanıbaşında bir cesetle uyanmak nasıl

ha?

Kemal Özer AĞIT Annem mi bir kadın Geciken bir kadın gece yatısına

Ölüm kendini göstereli babamın saçlarından Günübirlik bir

kadın Üsküdar'la İstanbul arasında Babamdı sakalıydı

babamın Bir akşam göle batırdı Çıkmamak üzere bir daha

Hepsi de ekmek kokardı Sayısı unutulan parmaklarının

Akşam bir attır bütün ülkelerde Serin esmer bir attır

Terkisine çocukların bindiği

Kemalettin Kami Kamu KİMSESİZLİK Yıllardır ki bir kılıcım, kapalı

kında, Kimsesizlik dört yanımda bir duvar gibi. Muztaribim,

bu duvarın dış tarafında, Şefkatine inandığım biri var gibi.

Sanıyorum saçlarımı okşuyor bir el, Kıpırdamak istemiyor

göz kapaklarım, Yan odadan bir ince ses diyor gibi: Gel Ve

hakikat bırakıyor, hülyamı yarım. Gözlerimde parıltısı bakır

bir tasın, Kulaklarım komşuların ayak sesinde, Varsın gene

bir yudum su veren olmasın, Baş ucumda biri bana su yok

desin de..

Lale Müldür KADİFE ŞAİRLER ölüyor kadife şairler.. pazarların tozunda

ve kulelerin sisinde gömülü gün geceye akıyor.. gece

güne.. ölüm yaşama akıyor yaşam bilince.. bilinç de

akar/daha karar vermediler gitse odalarından/gitse

odalarından birileri.. Yalnızlık ve melankoli..

heryerdeydiler.. dönecek yerleri yok şimdi..

Mehmet Akif Ersoy RESMİM İÇİN Toprakta gezen gölgeme toprak

çekilince, Günler şu heyûlâyı da er, geç, silecektir.

Rahmetle anılmak, ebediyyet budur amma, Sessiz

yaşadım, kim beni, nerden bilecektir?

Mehmet Ragıp Karcı ÇOCUKLARI ARAMAK Göğe en yakın bir

ıslaklıkla inerken toprak Hani o anda bir ağız kavgasıdır

başlar Çocuğun bir kar büyüsü gibi gidişini görürken ana

Beşikte dağılan bir dumandır Dokuz ayın dinmez sancıları

Ve ölüm işte o anda Gerinip gerinip de Yığınca taş

sessizliğini üstüne Eğilip eğilip de Bir kadın saçının

düştüğü yerde aramalı çocukları

Mehmet Taner DÜŞ KIRGINI 3. Kardeşler, ben şehrinizi pek beğendim

Aynalarınızı, içlerindeki umudu, yolları pek beğendim Ama

üstelemeyin daha fazla ne olur Kardeşler, bırakın beni

gideyim Doğru, artık yok özlediğim bir kıyı Yok, gözümü

kamaştıran bir iklim. Yollarda dünya bin perişan, bilirim.

Ama üstelemeyin daha fazla ne olur. Kardeşler, bırakın

beni gideyim. Artık ne bir sırdaş ses duyuyorum kalmam

için Ne tuşlara damlıyor gece ve Cibrîl Üfürmez oldu bir tüy

bile arasına iki sessizliğin. Yangınlara yetişen ben değilim

artık Yangınlardan kurtulan ben değilim Üstelemeyin daha

fazla ne olur Kardeşler, bırakın beni gideyim. Yel durmadan

getiriyor ölümsüz denizi Kara paçalarına yel Durmadan

getiriyor ölümsüz denizi Bundan hafif bir heyecan alıyor

sabah Fırdönüyor gövde, hafif bir özgürlüğün içinde Ve

gövdenin maviliklerine kadar Yel durmadan getiriyor

ölümsüz denizi Kaplıyor ovayı bir yandan, o çıkışsız, hoş

koku Nergis kulak kesilmiş gelincikte toz çığlığı. Gidiyor, bir

kervan bulutuyla, vadiden getirdiğim O gül, güzel ot, alınlar

süsü. Kardeşler, ben de Kardeşler, bırakın gideyim.

Gözümü bir yumsam giderim Bir yumsam İnançtan

gölgeye, tozdan ay ışığına. Bin yüzlü bir levha salınır

gönlümde Bir türlü salınır, incinir, dinlenir öyle. Kardeşler,

bir düğmeye basmaktan kolay Tez, bir tetiği düşürmekten

Yüzümün hilâlinde kağnıyla kemençe. (Ah, ben çelengimi

kurdum kötü araziye Heykellerimde çirkinlik aşısı,

bacaklarımda gölgeler Ah, yoktu bir çiçek bile bahçelerinde

erincin Yoktu bir damla kan, erincin bahçelerinde.) İşte

kalsam da artık tanınmam aranızda şimdi Uykunun içinde

uyku Meltemin koynunda tayfun gibi Öz kalbinin içine

sürgün bir şeyim. Yaşamına sürgün,yaşamının sürgünü.

Daha saygılı olabilmem için aranızda Verin de parçalarını

dünyanın, verin de bitmez karanlığı Bırakın da beni,

gideyim.

Mehmet Çınarlı ONLAR Sustuk sabırla, her şeyi söylettiler bize.

Sevdikçe, nefret etmeyi öğrettiler bize. Bir silkinişte ülkeye

peygamber oldular, Çektik, bütün günahları yüklettiler bize.

Bin bir düzenle saygıyı, imanı öldürüp, İnkârı, kini, şüpheyi

devrettiler bize. Kaynarken ortalıkta cehennem kazanları,

Cennet, barış masalları dinlettiler bize. Bizsiz ayakta

durmaya yetmezdi güçleri, Her gün bizimle güçlenerek,

yettiler bize.

Melih Cevdet Anday RAHATI KAÇAN AĞAÇ Tanıdığım bir ağaç var

Etlik bağlarına yakın Saadetin adını bile duymamış Allahın

işine bakın Geceyi gündüzü biliyor Dört mevsimi, rüzgârı,

karı Ay ışığına bayılıyor Ama kötülemiyor karanlığı Ona bir

kitap vereceğim Rahatını kaçırmak için Bir öğrenegörsün

aşkı Ağacı o vakit seyredin.

Murat Kapkıner MENSUHTUR BÜTÜN ŞİİRİM hükmü mensuh tilaveti

bâkî kıyamete kadar bütün şiirimin hurufî değilim artık

kafam aydınlık hurafelerden kurtuldum Harut ve Marut'a

sihir öğretmiyor cin tutmuyor remil atmıyor fal bakmıyorum

kafam aydınlık peri masalları anlatmıyorum ergen kızlara

delikanlılar şövalye değil artık rivayetlerimde medyum yogi

yahut şaman değilim kafam aydınlık plâkaları sökmeye

çalışmıyorum ad ve adres çıkarmaya döviz endekslerini

izliyorum her sabah asansöre de alıştım yırtık da olsa

koltuğum ona kendimi yakıştırabiliyorum belediye

kaldırmaya kaldıracak cenazemi medfen bulamıyor lakin

/hangi dindendi/ hükmüm mensuh tilavetim bâkî kıyamete

kadar söylenecek yalnız söylenecek bütün şiirim

Mustafa Aydoğan KURDELA kızım ince ve hafif sesini gezdiriyor

içeriye boşalan ayışığında baba diyor öp beni öp beni

sesimde bir ağrı var ipin üstünde cambaz bembeyaz

çoğaltıyor annemin yüzündeki geceyi çocukların

gülüşlerine öykünen yaz baba, neden her şey sağlam ve

böylesine yeni kızım saatin en ucunda saçlarında mavi bir

akış baba diyor, bir melek miyim ben avuçlarımda uyuyor

tombul dolunay eteğimde sarı yıldızlar baba, bir kelebek

miyim ben ışık mıyım, neden ağrıyan bir kalbim var saksılar

çiçeği boğacak biliyorum kara kediler emiyor

parmakuçlarımdan sütçü neden çalıyor kapımızı evde ben

yoksam baba, neden herşey tuhaf ve böylesine sağlam

kızım, elinde gümüş bir çay dudaklarında bakırsı tebessüm

baba diyorr, saçlarıma düşen kar annemi neden üşütüyor

çocuklar ölse ne yapar sokaklar dökülse elimdeki gümüş

çay biliyorum yağmur işte böyle yağar trenler geçiyor düş

tünellerinden senin göğünde parçalanan nar gibi trenler

koşuyorum çıkmak üzreyim işte çocukluğumdan baba,

neden her şey dışımızda ve hızlı bu kadar kızım açmış

toprağın bütün kapılarını kayıp kurdelasını arıyor prensesin

baba diyor, çek üzerimden çek ve arala geceyi bu kadar

karanlığa dayanamam ben orman bütün ağaçlarını öpüyor

tek tek prensesin kurdelası bulunmuş besbelli açmış

gördüm kalbimdeki son çiçek baba, neden her şey güzel ve

böylesine görkemli kızım bütün ruhunu yumuşak tenine

bağılşıyor ayın geceyi yıkanmış güneşe seriyor çocuklar

uçup dağılıyor ruhuma üflenen nefes baba diyor ölsem acı

çekmem ayışığına gömer beni melekler baba, neden her

şey içli ve böylesine sevecen

Mustafa Seyit Sutüven KOŞMALAR XIV Çelik ağlarla örmeli Bütün ufkun

gerisini. Ne bu yer ayrılık görsün Ne ayrılık, burasını. Nice

evin kışlar, yazlar Haset, kibir dolu gözler Ovalar, dağlar,

denizler Doldurmasın arasını. Keder bana olsa elmass

N'ideyim, götürmez kafes Ey kara bahtım, sesi kes Alma

canın sırasını. Acep hasta bir umutla Çekmeye takat mi ola

Alnımı ağartsa bile Yüzde hasret karasını? Düşmesin bir

damla yağmur Erişmesin güneşten nûr Bahçemde, hey

Tanrım, n'olur Besleme gam sürüsünü.

Nazım Hikmet Ran BUGÜN PAZAR Bugün pazar. Bugün beni ilk defa

güneşe çıkardılar. Ve ben ömrümde ilk defa Gök yüzünün

bu kadar benden uzak Bu kadar mavi Bu kadar geniş

olduğuna şaşarak Kımıldanmadan durdum. Sonra saygı ile

toprağa oturdum. Dayadım sırtımı beyaz duvara Bu anda

ne düşmek dalgalara Bu anda ne kavga, ne hürriyet, ne

karım. Toprak, güneş ve ben.. Bahtiyarım.

Necat Çavuş ANIT ÖPÜŞLER Mimar Sinan Kostantiniyye'yi en güzel

yerinden Tutup öpmüş öpmüş İstanbul yapmıştır Belki bir

Şehzâdebaşı'da belki Süleymaniye'de Bir öpüş rüzgâra

karşı çınar Bir öpüş çağlara karşı simya Bir öpüş müziğin

gül açımı Bir öpüş denizin içindeki ses Ya Üsküdar'daki

Şemsipaşa Tanrım O ne öpücüktür, belki de İstanbul hiç

böyle öpülmemiştir.

Necip Fazıl Kısakürek OTEL ODALARI Bir merhamettir yanan, daracık

odaların, İsli lambalarında, isli lambalarında. Gelip geçen

her yüzden gizli bir akis kalmış, Küflü aynalarında, küflü

aynalarında. Atılan elbiseler, boğazlanmış bir adam, Kırık

masalarında, kırık masalarında. Bir sırrı sürüklüyor, terlikler

tıpır tıpır, İzbe sofalarında, izbe sofalarında. Atıyor sızıların,

çıplak duvarda nabzı, Çivi yaralarında, çivi yaralarında.

Kulak verin ki, zaman, tahtayı kemiriyor, Tavan aralarında,

tavan aralarında. Ağlayın, aşinasız, sessiz, can verenlere,

Otel odalarında, otel odalarında!.

Nevzat Yalçın ANAHTAR Ne sen gelirsin bir yerlerden, ne çınlayan

sesin Uzun çok uzun sürdü bu oyun, küçüğüm, bilesin.

Kaybettiğim o son anahtar sendeyse ey çocuk Çık artık gel

resimlerden, sıtmanla, benzin uçuk. Bir akşam üstü ardında

kaybolup gittiğin o çit, Sıra dağlar gibi şimdi, ne bir yol, ne

bir geçit. Aradım her köşede her geçen yıl, didik didik

Saklambaç oynayacaktık, sırra kadem bas demedik. Yedi

dağın, gökkuşağının ardında bu kaçıncı yıl, Bu kaçıncı kapı

yumrukladığım, açıl susam açıl! Senden söz etti her

görüşümde anam, seni sordu, Babam Yâkub'un son

sözleri: 'Ne bitmez oyunmuş bu!' 'Nerde Yusuf'um, oğlum'

diyen âdemoğluna Kanlı gömlek mi gerek inanmak için

yokluğuna? Ben hâlâ Körebeyim, sen o saklanan çocuk..

çok kez Kollarım telâşta, gözlerim bağlı, ellerim görmez.

Gel ki çözülsün bu zorlu denklem, gel elimden tut, Vakit

geç olmadan, hala âh şu yaklaşan bulut O son sağnakla

bahçemizi târümâr etmeden, Gel gör ki neler olmuş,

buralardan gitti giden. Uçurtmamız gitti gelmez, kamış atlar

sabırsız, ey Ak-pak sütüyle bizi emziren incir ağacı, hey!

Kuytularda paçamızdan yine bir yol o sıkıntı Boşalsa..

gözlerimizde rahatlamanın ıslaklığı. Sen ey çocuk, yiten

altın anahtarla, ner dersin ha Aralayıp geceyi bir ucundan,

mümkün mü bir daha Keyfince esnemek ve gerinmek

doğan güne karşı, Varabilmek yol almadan, kucaklamak

güneşi? Uzar mı dersin gölgeler, o zaman da uzar mı ki

Yeni bir mânâ kazansa doğumla ölüm, kaderdeki..

'Mükemmel yaratık' insanoğluna revâ-yı Hak, Böyle

akşamla eriyip giden gölgeler olmak mı Tanrım, yoksa

doğmak mıdır katında ölüm, En büyük gerçeği perdeleyen

o son düğüm, O kördüğüm, sessizce çıktığımız o son kapı?

Ne yaz gelende gül, ne güz zamanı kasımpatı, Ne tövbe

istiğfar, ne akşam namazında niyaz.. Yürünmüş mesafeler,

küçüğüm, yürünmemiş olmaz. Sen, her hâtıramda hoşca

kal o anahtarla ey çocuk, Ben, eriyen gölgemle kalayım,

sürdükçe yolculuk.

Nihat Hayri Azamat SON ŞİİR hayatı şiirden çıkardım -bu ölüm

tarihimdir ebcedle- ve cebimi ellerimde unutup alkışlara

sığındım kupkuru toprağa düştü çılgın sözlerim yerin göğün

havanın suyun ve yok olmanın yorgun külleri üstünde

bitiveren başlangıçsız ve solgun bir çiçek diye bir söyleve

başlamak üzereyken sesim savruluyor rüzgâra yana yakıla

ve yorumsuz bir ormanda yürüyorum artık şiiri kaldırmıyor

kırık dökük incilerim incecik ten geçiyorum kanlıcaya

kıyılarıma vuruyor yalnızlığı bütün denizlerin biz bu şiirleri

kimler için yazmıştık

Nurettin Özdemir FARKINDA MISIN? Gecenin tadı yok farkında mısın

Saçların bambaşka karanlıklarda Ve sanki unutmuş

gözbebeklerin Huzuru en eski hatıralarda Sırrını kaybettik

mesafelerin Bilmem uzakta mı yakında mısın Gecenin tadı

yok farkında mısın Gecenin tadı yok farkında mısın

Bakışların garip, mahzun, ümitsiz Söylediğin bütün şarkılar

yarım Artık bu bahçede mesut değiliz. İşte son dâveti

hâtıraların Geriye dönecek çağında mısın Gecenin tadı yok

farkında mısın?

Oktay Rifat Horozcu ULUDAĞ’DA SOKAK SATICILARI Girin satıcılar

evimin bülbülleri Girin girin aydınlık bahçemden içeri Üzüm

satın armut satın nar satın bize Dağlar görünürken kapıda

ardınızdan İndirin tüy gibi küfeyi sırtınızdan Bir elmada bir

mevsim dolsun evimize Ya sen ey karınca taciri gazeteci

Ağzının içinde bir sap ebegümeci Kaşlarında macera

gözlerinde oyun Şeytan gibi kaçan yollu bisikletinle Yırtık

çizmelerin kadife kasketinle Getir o eski sevincini

çocukluğun Akşamla bacada mavileşince duman Biten

türkü gibi uzaklaşın kapımdan Kayın ağır ağır gündüzden

geceye Ey İstanbul ağzıyle mal satan simitçi Çocukları

eşeğine bindiren sütçü Halil İbrahim bereketi kesenize.

Orhan Seyfi Orhon VEDA Hani o, bırakıp giderken seni, Bu öksüz

tavrını takmayacaktın? Alnına koyarken veda buseni,

Yüzüme bu türlü bakmayacaktın? Hani ey gözlerim, bu son

vedada, Yolunu kaybeden yolcunun dağda, Birini çağırmak

için imdada, Yaktığı ateşi yakmayacaktın? Gelse de en acı

sözler dilime, Uçacak sanırdım birkaç kelime.. Bir alev

halinde düştün elime, Hani ey gözyaşım, akmayacaktın?

Orhan Veli Kanık OARISTYS Ey hâtırası içimde yemin kadar büyük, Ey

bahçesinin hoş günlere açık kapısı, Hâlâ rüyalarıma giren

ilk gözağrısı, Çocuk alınlarda duyulan sıcak öpücük. Ey

sevgi dalımda ilk çiçek açan tomurcuk, Kanımın akışını

yenileştiren damar, Gül rengi ışıkları sevda dolu akşamlar

İçime yeni bir fecir gibi dolan çocuk. Ey tahta perdenin

üzerinden aşan hatmi Ve havaları seslerimizle dolu bahar,

Koşuştuğumuz yollar, oynadığımız sular, Kâğıttan

teknesinde sevinç taşıyan gemi. Duyup karşı minarede

okunan yatsıyı Yatağıma sıcaklığını getiren rüya,

Denizlerinde onunla yaşadığım dünya Ve ey ufku beyaz

cennetlere giden kıyı. Ah! Birçok şeyler hatırlatan erik

ağacı Ve o, ilk yolculukla başlayan hasret, zindan: Atları

çıngıraklı arabanın ardından, Beyaz keten mendilimde

sallanan ilk acı.

Osman Attila ŞADIRVAN Anam, babam hâlâ uykusundadır, Nasıl özenç

duymam müezzinlere? Yıldızlar şafağın korkusundadır,

Selviden ilk ışık düşüyor yere. Tanrı âşinadır ses âhengine,

Gölgesi değil mi şu süzülen nur? Güvercinsiz kalsa

şadırvan, yine Ruhuma bir sükûn bağışlar durur. Yolculuğa

kuşluk vakti çıkılır, Bu ak şadırvanda yıkanır yüzler, Sular

yükseldikçe düşer yığılır. Burada geceye döner gündüzler.

Melekler kadar sâf, temiz ve sessiz Tek tek geliyorlar

abdest almağa. Ağaçlar uykuda, dallar nefessiz, Onlar da

hevesli uyuklamağa. Ak sakallı, yeşil sarıklı dedem, Ellerimi

yıllar var ki bıraktı, Ne testim var artık, ne kuşlara yem, Bu

gece şadırvan içime aktı..

Osman Sarı HABER VERSEM TOPRAĞA I. Bütün varım toplasam

sonra varsam toprağa Hepsin üstüne atsam ve savursam

toprağa Er geç basar bağrına sevgili gibi beni Ne denli

meydan okur gibi dursam toprağa Elbet bilir uğruna niçin

öldüğümüzü Ve bir bir söyler bana bir gün sorsam toprağa

Anlatsam üzerinde ne olup bittiğini Çıkar toprak olmaktan

hhaber versem toprağa Kimse karşı koyamaz alır götürür

bir bir Çeker bizi ne denli göğüs gersem toprağa Uğraşıp

biriktirip döksem alın terimi Bir özgürlük evreni varıp

kursam toprağa II. Bütün varım toplasam sonra varsam

toprağa Senin çağınla olsam senle girsem toprağa Senin

doğduğunu ve geldiğini senin Atılır yerden yere haber

versem toprağa Bulsam ve saptasam bir bir ayak izlerin

Öpsem öpsem ve sonra alnım vursam toprağa Kutlu

ayaklarındır değdi diye sevgili Yalnız senin adına bir

kapansam toprağa İncinmesin diye sen taşlara dikenlere

Diz çöküp de önünde ve yakarsam toprağa

Rıfkı Melul Meriç AKŞAM Aşkını içinden duyan gönülle, İmana benzeyen

bir tevekkülle Seni bekliyorum kollarım açık. Aşıyor bir ılık

bahar rüzgârı, Bir yarım daire çizen dağları. Bir hulya içinde

şimdi Yakacık. Eteklerine mor gölgeler inen Kına

rengindeki dağın üstünden Sisler dağılıyor, güneş batıyor.

Akşam garibliği çöktü her yana. Gurubun bu öksüz siması

bana. O donuk benzini hatırlatıyor. Günün uzaklaşan son

ışıkları, Ardından sürüyor hasta rüzgârı Kalbinin kalbimi

çektiği gibi. Kim bilir ne kadar tatlı hâtıra Taşıyor

",koru",da bu sıra sıra Kollarını açan her ağaç

dibi. Kol kola gezinen çiftlerle dolu Bu saatte şimdi

",Ayazma yolu. ", Bu yoldan tek geçen yalnız ben

varım. Şimdi bir hüzün var tahassüsümde: Şekl alıyor birer

birer gözümde Annesi olduğun hâtıralarım. Ağır adımlarla

uzaklaşırken Bir damla süzüldü kirpiklerimden, Bir damla

çiy gibi toprağa düştü. Belirdi gözümde çok uzak bir gün:

Benim ağladığım, senin güldüğün O gün ki, bir damla yaş

süzülmüştü. Gözümden bir gönül ürperişiyle.

Sadettin Kaplan ÇIĞLIK cinnet hesaplarında çarmıha gerin beni

ikrarında yol bulmaz karanlık hüviyetim kentin

meydanlarına apansız serin beni -çoluk çocuk görmesin

çağın çoban faresi- katlinden sual olmaz garip bir

cinayetim.. duydunuz mu -camlarda ölü bir kadın başı

çılgın kahkahalarla yarasını sarıyor savrulan temmuzlarda

iki örgü saçları günahlara uzanmış çeliğin ciğerine neveser

makamında tabutunu arıyor.. gece- bir çığlık olup kalmıştır

ikiye bir arabesk şarkılarda namus uğruna yetim bir de

yağmur hafiften yorgun pencerelerde uzunyol şoförünün

sabrında gül büyütür gelir sonra harami gözlerini götürür -

benim bu devran içre bak budur şikâyetim- neden bütün

hayatımız ısmarlama bir şiir ve neden leylâk rengi bir

hüzün memleketim.. bizimkisi bir sevdâya geçmiş günler

aramak saçlarımın ucunda bağımsız siyah bir gül katli

vacip ömürlere merhabalar sunuyor oysa sınır boylarında

alevden üç-beş yaprak için için hasretin kıblesinde yanıyor

biraz ıhlamur kasrı üstüne biraz toprak.. gözlerin neden

ıslak bir meydan saatinde inkârı sevmiyorum hayır hiç

sevmiyorum bu iklimde biraz daha yaşamaksa niyetim

sana yelkenlerini bırak gel demiyorum çünkü med-cezir

vakti ne olur allah bilir kahve köşelerinde neveser

şahsiyetim orda taşkent sabahı burda kırgın uçurum..

cehennem telâşının eflâtun kırbacında itibar hükmündeki

zulümlere düşmüşsün trenler mütevekkil geceler

devşirirken erzincan yollarında muavin koltuğunda ahrete

selâm verip ne güzel büyümüşsün.. ve çünkü leylâ artık

leylâ değirmenleri üstü biraz muhacir altı hepten göçebe

kalbim ağıt gecesi - ambulans sirenleri geriye çekmek için

devrilen trenleri saklambaç oynuyorlar ama benim hep ebe

ben sizi çok görmüştüm -isminiz neydi- sobe bizim çağımız

gülüm neden böyle göçebe

Sezai Karakoç SABUN YASI I Kadın azaltır çocukları için Kullanmasını

yabancıları genç gördükçe Adam konuşurken eli kaybolur

kızlarla Neden getirmeyi unutmasın Nişanlı sabun demesini

Bilmeyenlere denir Ben yaşarken kirli Ne kirli adamlar vardı

Yıkadılar sonra anladım Ölü olduğumu II Yıkadılar sonra

anladık ölü olduğunu Alıp götürdük gelin gibi öğleyin Kesip

durduk geyikleri Kuşları balıkları eski çiçekleri Nişanlı ölü

nedir Bilmeyenlere denir Dalgın bir vaktinizde

Bozmayasınız diye geleneği Taşlara bağladığımız Siz

yunmuş ölüleri Ne aşkı ne neşesiyle Dünya Onmakta bizi

Gelin gömün bari

Süleyman Çobanoğlu TÜRKÇE <I>",Siz hâlâ annenizin dilini mi

konuşuyorsunuz?",</I> <I>-Bir İngilizce Kursu

ilânı'ndan-</I> Bağbancı! ben baharda Kafkule'ye giderken

Bağına bir cevheri verdim idi ne ettin Mahzenine bakındım,

mahzen boş, kova, dirgen.. Ben ona ne zorlukla erdim idi

ne ettin Ben onunçin habire belâlara katıştım Ben onunla

dellendim, ben onunla yatıştım Yetmiş dilli yılanla yetmiş

kerre çatıştım Ne kibirli beyleri yerdim idi ne ettin

Tarhanaydı kuruttum ak damlarda unuttum Çaylıklara

bandırıp yaylaklarda soluttum Eli sayıp yârımın eller

üstünde tuttum Yay gibi ankâlara gerdim idi ne ettin

Olmayıncak olmuyor ne curalar, ne de tar Çıkmıyor

olmayıncak kalbe tıkanan mantar Çekmiyor içtekini çeliği

çürük kantar Hohladım da örslere verdim idi ne ettin

Süreyya Berfe BAZI YARALILARA Nereye bakıyorsun İşte yaralı

insanların fotoğrafları İşte yangınlardan çıkarılan çocuk

cesetleri Bu, savaşmış bir atlının sakat kalan ayağı Bu

kesik kol, önemsiz bir iş kazası Kime bakıyorsun İşte

bacağından alınan üç parça kemik İşte bombardımandan

sonraki yaralılar Bu, sınırı geçemeyenin aldığı yara Bu

yarım adam, küçük bir işkence hatâsı Neye bakıyorsun

Sayamazsın o ciğerdeki yaraları Kime bakıyorsun

Bilemezsin geçmişindeki yaraları Nereye bebeyken nazar

boncuğu Kime büyüyünce kurşun yarası Ama sen Yine de

verirsin çiçeğini yaralı ağaç Uçarsın yaralı keklik Kan diner

yol açılır Gün döner gece kısalır İsteyen denize isteyen

kendine baksın

Tahsin Banguoğlu ÖLMEMİŞ OLMAK Bir yaslı topluluk dönüyor bir

cenazeden, Bir uhrevi hava içinde ezik genç ve ihtiyar.

Sürmez bu belki elli adım, herkes ayrılır, Onlarda şimdi

ölmemiş olmak sevinci var.

Talat Sait Halman CANEVİ Dün Kadıköy'e eski eve gittim. -Diyordu

Annem son mektubunda- Bahçe kapısının kilidi paslanmış,

Yağmurdan olsa gerek- Tanrının rahmetinden sual

olunmaz. Yeni bir komşu sarktı pencereden: ",Onlar

kaç senedir yoklar. ", dedi. Üşüdü elimde anahtar,

Pancurlar bize dargın mı, ne, Kırk beş yıldır ilk defa

Bahçedeki can eriği kurumuş.. Ama hünnap duruyor yerli

yerinde: Onun dibinde kurban kestirdikti hani, Depreşen

koyundan kan fışkırırken ",Kurbanın Bayramı olmaz.

", diye ağlamıştın da, Bize güneşe bakmağı günah

gibi gösterenlerin abdesti bozulmuştu. Şimdi yerden göğe

anlıyorum seni. Neyse, alt katta Babanın Mevlûdu

okunduğunda, Şadırvandan uzak düşmüş güvercinlerin

sesiyle Sen de katılınca ",Allah hümme salli

alâ",ya, Su serpildi onların kavruk yüreklerine. Belki

inanmayacaksın: Bilirsin, ne kadar iğrenirdim, Ama bugün

eve girerken Sevdim örümcekleri- Çatlakları hep içe doğru

kanayan duvarlarda, Bunca düğün, bunca tabut ardından

Çirkin de olsa bir kımıltı kalmış yine. Dört mevsim açan

güller gibi Sonsuz olamazdı ki gülücükler- Bu kadarı da

canıma minnet. Baban öldüğünde, gözleri hâlâ ufuk dolu,

Seni avutmuştuk ",Yine bir uzun yolculukta. ",

diye- Uyuyan bir kuşu gömer gibi. -Belki biliyordun Uykusuz

kuşlarındır en uzun mezar Biz yokken, sanırım bir usta

girmiş içeri, Birçok basamaklar eklemiş merdivenlere- Yine

de tavanarasına çıktım. Dam hep akardı ya- Ne de olsa

ahşap yapı, köhne- Başa çıkamazdık aktarmakla. Artık

kiremitler iyice aralanmış: Gökyüzünü görmez miyim

ansızın? Biz esski kadınlar Cenneti hep çatımız altında

arardık. Şimdi, ölüme yakın, Çatımız bir avuç gökyüzü

sunuyor bize. Kalfanın biri ",Yıkalım,", diyormuş,

",Yerine beş katlı.. ", Doğrusunu isstersen,

onarmaktan umut yok. Onarsak bile sen oturmazsın ki,

çocukların oturmaz ki. Bir beddua sanma bunu- Çünkü

değil: Keşki ben ölseydim, diyorum, Evimiz ölmeden önce.

Turgut Uyar UYANINCA ÜŞÜMEK Kurutulmuş bir çiçektiniz sanki,

göğünüzü getirdim Karşılıklı bakışan sulardan ve en iyisi

Sırmayla süslenmiş bir eski zaman ceketi örttüm üstlerinize

ısındınız, uyudunuz, ölmediniz gülümsemeyle uzun bir

araba atlarını itiyordu ve size baktım. Yaprağın bir soğuğu

yadırgayan yeşili ancak üstümüzdeydi Dumandan

karanlıktan uykunuz uzuyordu, sıcaktan uyuyordunuz.. ve

evler birbirlerinden eskirlerse ve eskiden olmak tükenirse,

ve yalnızlığınızın bütün yakılmış mumları erirse, ve sırmalı

uykudan usul usul uyanırsanız korkmayın.. O zaman

lokantalar var daha başka Akşamla. Ve dindiren şarkısı

kendi olmanın Büyük ve kesin cezalanışı yani sevincin

Uzun içkilerde, uykulu zehirlerde, bir yıl sonra ve heryerde

Yaşamak yani, bağırmak, gürültüler geçip gitmesi bir beyaz

resmin ve çökmek, Sizi titreten taşra aydınlığı yahut

birdenbire Karışıp yalanışıltısına yaşamanın hani.. solgun

gece, uzun ve yuvarlak gece ve o su ve o çıplanmış

bedenlerin sonu gelemez buğusu sizi alır ve bırakırsa, sizi

bırakırsa korkmayın.. o zaman uzun antikacılar var gene ve

onların dükkânları kullanılmış takvimlerden artan hüzünler

sizi alır götürürüm, yirmidört parça tentene alırsınız

örtünürsünüz.

Türkan İldeniz BEKLEYİŞ Sayısını unuttuğum günlerce bekleyişten

Ben yorgunum, rıhtım taşları yorgun Ardarda geçen

gemiler durmuyor bu limanda Duranlardan sen

çıkmıyorsun. Bil ki katıksız sancılara razıyım yokluğun

olmasa Bil ki bir avuç biber gözlerime serpilen Ellerimde

silinmemiş ellerinin izleri Durup şiirler okuyorum yoluna.

İçimde sıkıntının en dayanılmaz şekli Kaçıncı kere saatleri

susturuyorum Bensiz çözülüp, sensiz bağlanması yok mu

halatların Tükeniyorum.

Yahya Akengin ÖTELERDEN Ahretten geliyorlar güzün gitmişlerdi

Dirilir ölü sevdalar da bir gün ansızın Kar altında sıladır

gurbet dediğin Gül üstüne gül demesi yok mu şu yüreğin

Ka'lübelâda bağlar, kerbelâda sular işitmişlerdi. Hani son

verir de çiçekler sultanlığına eylül Dönüp dolanırdı

varoşlarında solgun bir gülün Dar mevsimlerde kalan bir

dünyadan Ve saçaklarında kalbin sarkıtları asılan Bu

iklimden, uçup gitmiş o bülbül. Sordum, uzayda bir yerde

mi ayda mı Dolmuşlar kalkacakmış venüs istikametinden,

Donatıp özlem ve hatıralarla çantamı Beklerken

çıkageldiler güzün gitmişlerdi Gül üstüne gül demesi var ya

her dilin Ka'lübelâda bağlar, kerbelâda sular işitmişlerdi.

Sana sitem bana şiir söyleten dağğlar Duruyor yerli yerinde

yücesinde ümitlerle Alevden lâleler açmada ocağında

gurbetin Lâleler, ondan dirilir böyle her bahar. Anladım,

seni ben ezel meclisinde görmüşüm Ötelerden gelen

çiçekler kadar gerçek Hem azâbım hem saltanatlı düşüm

Ben yaşadıkça dünyada bülbüle ne gerek

Yahya Kemal Beyatlı GEÇMİŞ YAZ Rü'yâ gibi bir yazdı. Yarattın

hevesinle, Her ânını, her rengini, her şi'rini hazdan, Hâlâ

doludur bahçeler en tatlı sesinle! Bir gün, bir uzak hâtıra

özlersen o yazdan Körfezdeki dalgın suya bir bak,

göreceksin: Geçmiş gecelerden biri durmakta derinden,

Mehtâb.. iri güller.. ve senin en güzel aksin.. Velhâsıl o

rü'yâ duruyor yerli yerinde!

Yavuz Bülent Bakiler ŞAŞIRDIM KALDIM İŞTE Sözde, senden

kaçıyorum doludizgin atlarla Bazan sessiz sedasız ipekten

kanatlarla Ama sen hep bin yıllık bilenmiş inatlarla Karşıma

çıkıyorsun en serin imbatlarla Adını yazıyorsun bulduğun

fırsatlarla Yüreğimin başına noktalarla, hatlarla Başbaşa

kalıyorum sonunda heyhatlarla Sözde, senden kaçıyorum

doludizgin atlarla. Ne olur bir gün beni kapında olsun dinle

Öldür bendeki beni sonra dirilt kendinle Çarpsan

karasevdayı en azından yüzbinle Nasıl bağlandığımı

anlarsın kemendinle Kaç defa çıkıp gittim buralardan

yeminle Ama her defasında geri döndüm seninle Hangi

düğüm çözülür, nazla, sitemle, kinle Ne olur bir gün beni,

kapında olsun dinle. Şaşırdım kaldım işte, bilmem ki

n'emsin? Bazan kızkardeşimsin, bazan öpöz annemsin

Sultanımsın susunca, konuşunca kölemsin Eksilmeyen

çilemsin Orada ufuk çizgim, burda yanım yöremsin Beni

ruh gibi saran sonsuzluk dairemsin Çaresizim çaremsin.

Şaşırdım kaldım işte bilmem ki n'emsin?

Zeki Ömer Defne SEVMEK SENİ Seni sevmek gece gezmek gibidir

Bilmediğiniz büyük, görklü bir şehri. Diyelim haydi, dilinden

anlıyorsunuz biraz Ve diyelim ki neonlarla pilânlar

Götürdüler bir zaman bir yere kadar sizi. Ya buralardan

ötesi, öteleri? Nerelere doğru uzanır gider Şu yollar, sizin

gördüm, sizin bildim dediğiniz Elvan ışıklı üç beş meydanın

ötesinden Hangi lâbirentlere, hangi kör sokaklara? Ve daha

günün, ayın bile görmediği Hangi yeraltı yollarına ve daha

nerelerden? Kolay mı böylesi bir şehri tanımak öyle? Kaldı

ki sen.. Getirip bırakmış sizi bir kara gemi bu şehre, Daha

ilk iskelede kamaşmış gözleriniz. Ve ilk meyhanesinde

içmişiniz üstelik En nefis, en afsunlu şarabını dünyanın!

Artık ordan oraya bir deli yellerde siz.. Sen gel de bu

hâlinle ben seni gezdim, gördüm de!

Ziya Osman Saba HER AKŞAMKİ YOLUMDA Her akşamki yoluma

koyulmuş gidiyorum. Her akşamdan vücudum bu akşam

daha yorgun. Öyle istiyorum ki bu akşam biraz sükûn, Bir

cami eşiğine yatıversem diyorum. - Rabbim, şuracıkta sen

bari gözlerimi yum! Sen, bana en son kalan, ben senin en

son kulun, Bu akşam, artık seni anmayan İstanbulun

Bomboş bir camiinde uyumak istiyorum. Sonsuz

sessizliğini dinlemek istiyorum. Bilirim ki taşlığın bir döşek

kadar ılık, Sana az daha yakın yaşamak için artık, Rabbim,

ben yalnız zeytin ve ekmek istiyorum.

Ömer Bedrettin Uşaklı DENİZ HASRETİ Gözümde bir damla su deniz

olup taşıyor, Çöllerde kalmış gibi yanıyor, yanıyorum.

Bütün gemicilerin ruhu bende yaşıyor, Başımdaki gökleri

bir deniz sanıyorum. Nasıl yaşayacağım ey deniz, senden

uzak?.. Yanıp sönüyor gibi gözlerimde fenerin!. Uyuyor mu

limanda her gece sallanarak, Altundan çivilerle çakılmış

gemilerin?.. Sevmiyorum suyunda yıkanmamış rüzgârı,

Dalgaların gözümde tütüyor mavi, yeşil.. İçimi güldürmüyor

sensiz ay ışıkları, Ufkundan yükselmeyen güneşler güneş

değil! Bir gün nehirler gibi çağlayarak derinden Dağlardan,

ormanlardan sana akacak mıyım? Ey deniz, şöyle bir gün

sana bakacak mıyım? Elma bahçelerinden, fındık

bahçelerinden?..

Ülkü Tamer GÜNEŞ TOPLA BENİM İÇİN Seheryeli çık dağlara Güneş

topla benim için Haber ilet dört diyara Güneş topla benim

için Umutların arasından Kirpiklerin karasından Döşte bıçak

yarasından Güneş topla benim için Yazdan kıştan

ilkbahardan Mahpuslarda dört duvardan Doludizgin

sevdalardan Güneş topla benim için Seheryeli yâr

gözünden Havadaki kuş izinden Geceleyin gökyüzünden

Güneş topla benim için

Ümit Yaşar Oğuzcan BU ŞEHİR Bir sabah evden çıktım Sokaklar ışıl

ışıldı Dört yanım günlük güneşlik Tertemiz bir hava

ciğerlerimde Nereye baksam mutluluk umut sevgi Nereye

gitsem bir uçarılık yüreğimde Alışmadığım iyimser duygular

Gökyüzü inadına mavi Yaşamak inadına güzel Bu nasıl

şehirdir böyle Bütün sokaklar Utrillo'nun ellerinden çıkmış

Bütün evlerde Dufy'nin renkleri Beyaz beyaz güvercinler

damların üzerinde Hava ılık mı serin mi belli değil Kadife

gibi Gözleri namuslu namuslu parlar insanların Gökyüzü

inadına mavi Yaşamak inadına güzel Bu şehirde sen

varsın.

İbrahim Kiras YIRTILAN KÂĞIT GİBİ ON YIL Şimdi anlıyorum insanlar

Neden ölümsüz olmak ister Çünkü yetmez yaşanacaklar

Çünkü bitmez özlenecekler Bindokuzyüzseksenyedide

Ölümsüzlük akla gelmezdi Bindokuzyüzseksenyedide

Çünkü ölüm düşünülmezdi Bindokuzyüzseksenyedide

Gelecek yoktu aklımızda Şimdi gelecek geçmiş oldu

Geçmiş gelmeyecek olsa da Bindokuzyüzseksenyedide

Gökyüzü daha mı genişti Daha çok insan ısınırdı Güneşler

açtığında sanki Bindokuzyüzseksenyedide Dünya bitmez

görünüyordu Çay tabağında şeker gibi On yıl geçmez

görünüyordu Bindokuzyüzseksenyedide Herşeyi biliyor

gibiydim Yırtılan kağıt gibi on yıl Gürültüyle geçti bilmedim

Bindokuzyüzseksenyedide Ölümsüzlük akla gelmezdi

Bindokuzyüzseksenyedide Çünkü ölüm düşünülmezdi

Şimdi anlıyorum insanlar Neden ölümsüz olmak ister

Çünkü yetmez yaşanacaklar Çünkü bitmez özlenecekler

İbrahim Tenekeci BİR Kİ DENEME zar tutuyorsun ey hayat bu

kaçıncı sevgili yanlış ata oynamışım gözlerim öyle dedi. pır

pır diye ses çıkardı yürürken yüreğimden denizleri sulardım

tozmasın diye deniz sporu çok severdim çiçeğe yem

vermeyi kulşlara binerdim ve kaçardım basından bak

buraya yazıyorum diye milyar kelimeyi ziyan eden de

bendim hem de hiç sıkılmadan güzeldim degaliba bunu

nasıl söylesem: eline sağlık Tanrım leyla çok güzel olmuş

Tanrım eline sağlık dünya da güzel olmuş keşke biraz

ölmesem.

İhsan Deniz MEAL Geceyi kalbine dokuduğu mevsim de geçti. O asûde

hayâl! Kaç kez bir gölge oyunu gibi yeşertti ateşini. Ve dilini

kemiren sesine mühürlenmiş hep aynı sual: Kime yâr

olacak, kimden meded umacak? Bir çocuk gibi avunurken

rûhunu hicveden aynanın serinliğinde, odalarda neyi

konuşacak, bahçeye nasıl çıkacak?. Kıskanç zaman:

Balkonların kalbe dönüştüğü zehirli aşı!. Başıboş, uçuşan

saatler. Hoş şimâ!. Gök fecre kadar akkor tenine lehimli,

yıldızlar birer uyur gezerdi. Ya nasıl boğulurdu bir gümüş

tepside kendini çay saatiyle soğuturken ay? Yüzünü

sihriyle gölgelerken fışkıran nidâ? Boynu uyumaktan

tutulmayacak. Âh, mâzî!. Bir gönle râm olmanın titrek

melâli. Derdol!. Çözüldü artık sırrı âşığın bir gülü mürekkep

sanınca. O altın saçılış ve rûhtaki yanma. Ve camlarda

pıhtılaşan o lâtif ve ıstıraplı bakış: H â t ı r a !. Âh, o tasvir.

Sonsuz akış. M u a m m â !..

İlhami Çiçek SATRANÇ DERSLERİ II nicoldu onca oyuncu oyarak ette

oyuk seyirmesinden oyun kurarlardı kaçıp da süleymandan

kaf dağında otururdu anka nicoldu o mağrur gemiler ki

açıklarda güneşin şanla her akşam ufala ufala battığı

suların kabarıp taşarak savrulduğu oradan kesik bir insan

başı gibi taşra düşüp helâk oldular ün geldi ey iskender çok

acaip gördün ömrün tükendi geri dön ürktü ki endişe

dünyadandır ve hayal hiçtir sözü onun.. avda yine geri dön

bu son yoksa öleceksin gurbette dedi ses ve işitip ağladı o

koca iskender ki tuhaf matlar yapardı mat oldu olağan

biçimde artık anlaşılmıştır günün akşamlılığı kesin mat yok

iyi oyun vardır sadece ve satranç aslında dalgınların

oyunudur dalgının ölüm karşısındaki sükûneti düşmana

ölümün dehşetinden korkuludur eğilip o oyuncu uzatsa

boynunu buyruğa taşlar sürüldüğünde kaleyi buyruksuz

düşündü mü kişi demek ki bütündür sallantıda demek ki

gök de anlaşılmaz bir biçimde ölü cinayetler de yeryüzüne

paramparça dağılmıştır aşk ve umut dağılmıştır koygun bir

gece gibi günü kaplayan sevgilinin gözlerindeki zeytin

siyahını o oylum oylum kabarık şiiri kaplayan bir şeyse

buyruksuzluk taşlar sürüldüğünde alıp kişiyi kayalara

çarpar buyruksuzluk çağı binip cübbesinden gözükara

süvariler çıkaran o beyaz taş oyuncusunu nerde bulmalı

tutup üzengisinden öpüp koklamalı

İlhan Berk İBN-İ HACER HEYTEMİ’YE GÖRE BİR ULUNUN HAYATI

ÜSTÜNE KONUŞMALAR 1 - Babam düzgün kıyafetliydi.

Çok koku ssürünürdü. IV. Henri gibi görünmeden önce

kokusundan bilinirdi. 2 - 'Adı yırtıcı bir kuşun adıyla birlikte

anılırdı. ' Unutkanlığına karşı günlük sakızı çiğnerdi. 3 -

Onunla bir yıl birlikte kaldık Yatağa yaslandığını görmedim.

4 - Borçlusunun ağacının gölgesinde oturmazdı. Sözleri

ağzında akide şekeri gibi dağılırdı. 5 - Yazları ipek ticareti

yapardı. Kârının hepsini dağıtırdı. Yemin ederim ki soyunda

köle yoktur 6 - Hiç cariye kullanmamıştır. Namaza

başlamadan önce ağlardı. 7 - O günlerin birinde bir askerin

et yediğini gördü Ve balığın kaç yıl yaşadığını sordu.

İsmail Karakurt LEKESİZ DAĞ NERGİSİ Bitti. çağır beni Su sesli. hem

tütsü hem zehir Sararmış kitapların Tozlu nesnelerin

arasından Uzak, ıssız bir yere Lekesizliğe! Dağlara dağlara

bakma İçimdeki dağ nergisi Sensizliğe ısınamam üşürüm

Savur kara gözlü güvercinlerini Savur bahar ile. Ah küçük

sevgili. ah dili yok Lekesiz bir resim gibi yapıştırdım

Yüreğimin defterine seni Yüzünü kopardım kırlardan Yeni

açan çiçeklerden Yüzüne bak! Ağır çatısı altında güneşin

Al götür, eşsiz ve ebedî rüzgârınla Al bu ruhu yorumla Bu

kımıltısız ruhu İç çekişleri ve fısıltıları taze tut Ruhunun

Işıldayan, güzel bahçesinde. Seni seni İçimdeki dağ nergisi

Lekesizliğe çağır beni Anla ki ben ne çok yaralandım

Yaşamak denen bu dumanlı çalkantıda Nasıl olsa ölümü

seçeceğim bir gün Hiçbir şey eskitmiyor ölümü..

İsmet Özel MÜNACAT Bu yaşa erdirdin beni, gençtim almadın canımı

ölmedim genç olarak, ölmedim beni leylâk büklümlerinin

içten ve dışardan sarmaladığı günlerde bir zamandı heves

ettim gölgemi enginde yatan o berrak sayfada gezindirsem

diye ölmedim, bir gençlik ölümü saklı kaldı bende. Vakti

vardıysa aşkın, onu beklemeliydi genç olmak yetmiyordu

fayrap sevişmek için halbuki aşk, başka ne olsundu hayatın

mazereti demedim dilimin ucuna gelen her ne ise vay ki

gençtim ölümle paslanmış buldum sesimi. Hata yapmak

fırsatını Adem'e veren sendin bilmedim onun talihinden ne

kadar düştü bana gençtim ben ve neden hata payı yok

diyordum hayatımda gergin bedenim toprağa binlerce

fışkını saplar idi haykırınca çeviklik katardım gökyüzüne bir

düşü düşlere dalmaksızın kavrayarak bulutu kapsayarak

açmadan buluta içtekini tanıdım Ademoğlu kimin nesiymiş

ter döküp soru sormak nereye sürüklermiş kişiyi. Çeşme

var, kurnası murdar yazgım kendi avcumda seyretmek

kırgın aksimi. Gençtim ya, ne farkeder deyip geçerdim

nehrin uğultusu da olur, dalların hışırtısı da gözyaşı, çiğ

tanesi, gizli dert veya verem ne farkeder demişim bilmeden

farkı istemişim. Vay beni leylâk kokusundan çoban

çevgenine arastadan ırmaklara çarkettiren dargınlık! Yola

madem çöllerdeki satrabı yalvartmak için çıkmıştım hava

bozar, yüzüm eğik giderdim yine yaza doğru en kuduzuyla

sürüngenlerin sabahlar yola devam ederdim. Gençtim işte

şehrin o yatık raksından incinen yine bendim gelip bana

çatardı o ruh tutuşturucu yalgın onunla ben hep sevişecek

gibi baktık birbirimize. Bir kez öpüşebilseydik dünyayı

solduracaktık. Oysa bu sürgün yeri, bu pıtraklı diyar ne

kadar korkulu yankı bulagelmiş gizlerimizde hani yok burda

yanlışı yoklayacak hiç aralık bütün vadilere indik bir kez

öpüşmek için kalmadı hiç bir tepe çıkılmadık eriyeydik

nesteren köklerine sindiğimizce alıcı kuş pençesiyle uçarak

arınaydık ah, bir olaydı diyorduk vakar da yoksanaydı

doğruydu böyle kan telef olmasın diye çabalamamız ama

kendi çeperlerimizi böyle kana buladık gönendi dünya

bundan istifade dünya bayındırladı: Bir yakış, bir yanış

tasarımı beride öte yakada bir benî âdem her gün küsülü

kaldık. Bunca yıl bu gücenik macera beni tutuklu kılan artık

bu yaşa erdirdin beni, anladım gençken almadın canımı,

bilmedim demek gökten ağsa bile tohum yürekten

düşecekmiş çünkü hataya bağışık büyük hatadan beri

nezaret yer çiğ tanesi sanmak ne cüret, gözyaşıymış

insanın insana raptolduğu cevher. Şimdi tekrar ne yapsam

dedirtme bana yarabbi taşınacak suyu göster, kırılacak

odunu kaldı bu silinmez yaşamak suçu üzerimde bileyim

hangi suyun sakasıyım ya rabbelalemin tütmesi gereken

ocak nerde?

Şaban Abak NE ÇARE Ne çare ah, dert olmuş şimdi derman ne çare

Ağlayışı yar bilmişim, ömür harman ne çare Hasret yola

hasrettir, Leyla'dan eser yoktur Hasret kâinat oldu, bana

vuslat yürümek Ki, yollarda doğmuştum, yollar büyüttü beni

Gül hatırın sorulmazken ey sevgili ne çare -Müsveddelerimi

şahit tutmuştur umutlarım- Ben yola niyetlendim yollar

tüketti beni İçimde sürgün çiçek kan süzerken ne çare Her

nefeste bin perişan dağlara göz bileyen -Ki bu dağlar

Ferhat'tan bile utanmamıştır- Sensizliğim bağdaş kurup

oturmuştur zamana Ne çare her ölüme evet demekten

başka Ağlasın derim zaman saçını yolsun gece

Yalnızlıkların nabzı vururken nabzımızda İşlerken yüreğime

hasretin kuraklığı Sana gelen yollarda otlar bitmiş ne çare

Ne çare ah dert olmuş şimdi derman ne çare Sen asi ol

diye gelmiş dağa ferman ne çare Karı erimiş oysa

güvendiğim dağların Yeniden uyanmışım bir umut

sabahına Sana gelen yollarda biten otlara inat Kalbim sana

yeşerir utanmazken bir bahar Utanmazken bir bahar, bin

sitemle yürürüm Vefasız bir yağmurun ana rahmine doğru

Bir yola niyetlendim, pir yola niyetlendim Hasret idi

bahanem, yol yürüdü ne çare

Şükufe Nihal Başar YOLLAR BOZULDU Nerden esti bu bakış yılların

gerisine, Neye bu hasret çekiş o uzak yaz sesine? Hani

yolunda gümüş lâleler açacaktı, Altın renkli güneşler

diyarıydı o eller.. Yola düşmek hevesi elinde bir bıçaktı,

Vurdun, koptu, dağıldı bizi bağlayan teller.. Şimdi neden bu

dönüş o eski rüyalara? Kanat açmış gibisin gene başka

rüzgâra.. Yeşil yolunda seni yalnız mı bıraktılar, Yoksa,

güneş yerine bir çıra mı yaktılar?. Dönmek.. Tatlı bir rüya..

İnanıyor gibiyim, Koy elini alnıma, bak, yanıyor gibiyim..

Işıklandı başımda altın renkli bir gece, Ruhuma eter gibi

doldu ekin kokusu.. Gene esti ruhuma o rüzgâr ince ince,

Yıldızlı bir rüyaya daldı uzaklarda su.. Gene dünya çok

güzel çılgın hayalimizden, Gene ay yükselirken biz

gülüştük, ağladık, Gene geçtik sularda kehkeşanlı bir

izden, Gene sonsuz bir aşka ömrümüzü bağladık.. Bizi kızıl

kalbine çekti akşam suları, Sararan yüzümüzü gizledi çam

yolları.. Yeşil gölgelerine karıştığımız yollar, Sabah darılıp

akşam barıştığımız yollar.. Ürperdim ısrar eden bakışlarınla

gene, Ses verdim enginlerden sesi gelen kalbine..

Karanlıkta ağlayan çeşmenin kırık taşı, Yolun bir kenarında

dua eden serviler, Beyazlanan ufuklar, yıldızların telâşı,

Bulutlu gözlerimde titredi birer birer.. Ah, o yaz günlerinde

uykuya varan tarla, Bahçeler güldü gene penbe

erguvanlarla.. Bahçede güller açtı, sünbüller açtı gene,

Papatyalarla baktık saadet niyetine.. Yıldızlı tepelerde ilk

eşi gibi arzın, Gene hiç yaşanmamış sevdaları yarattık, Kuş

uçmaz yolumuzda bir sesi vardı yazın, Bu sese ruhumuzun

musikisini kattık, Söyledin, ben dinledim, yemin ettin,

inandım, Gene alev saçların alnıma değdi, yandım.. Tekrar

buluş bu peri, efsane dünyasını, Bir an olsun unutmak bu

hasretin yasını, Evet, tatlı bir rüya, inanıyor gibiyim, Koy

elini alnıma, bak, yanıyor gibiyim.. Lâkin, yok mu haberin,

senden sonra bu yerde Yıldırımlar gürledi, kasırgalar

dolaştı, Gökten kara bulutlar alçaldı perde perde, Mavi

deniz coşarak altın kumlara taştı.. Artık ne gül, ne bülbül,

ne de yeşil bir bahar.. Sönmeyen bir alevle gezelim diyar

diyar.. Kırılan ruhumuzu bir ince matem ezsin, Çünkü yollar

bozuldu, sevgilim, dönemezsin!.

