
•

Tevfik Fikret
•

Kırık Saz

ADAM YA YlNLARI
©

Anadolu Yayıncılık A.Ş.

Adam Yayınları'nda Birinci �asım: Eylül 1994

Kapak Düzeni : Erkal Yavi

94.34. Y.0016.516
ISBN 975-418-302-5

Y AZIŞMA ADRESI: ADAM YA YINLARI, BÜYÜKDERE CADDESI ÜÇYOL MEVKil, NO: 57 MASLAK-ISTANBUL
TEL: 285 21 52 (12 hat) TELG: ADAMYAY TELEKS: 26534 rada tr FAX: 276 27 67

TevfikFikret
•

Kırık S az
(Seçilınbjllrler)

Türkçeleştiren :
Ahmet Muhip Dıranas

I

KIRIKSAZ
dan

Kimseden ümmid-i feyz etmem, dilenmem perr ü bal
Kendi cevvim, kendi eflakimde kendim tairim.
inhina tavk-ı esaretten girandır boynuma;
Fikri hür, irfanı hür, vicdanı hür bir şairim.

Kimseden bir fayda ummam ben, dilenmem kol kanat,
Kendi boşluk, kendi gökkubbemde kendim gezginim.
Bir eğik baş bir boyundur'ktan ağırdır boynuma;
Fikri hür, irfanı hür, vicdanı hür bir şairim.

KAARİLERİME

Size, ey bilmediğim, görmediğim kaariler,
Size ithat ile neşreyliyorum bunları ben.
Size ith af ile; zira,- ne için ket m (,!deyim,
O sizin görmediğim, bilmediğim gözleriniz,
Safha-i şi 'rime ibzal-i nigah eylerken
Belki bir noktada birden durarak, velvelesiz
Gösterişsiz iki üç katrecik isar eyler. . .
Ben bu ümmid ile teşyi-i hayat etmedeyim.

İki üç katre-i şefkat ... bu teselli yetişir;
Şu cedelgah-ı mukasside bütün hüsranla,
Bütün alam ü fecayile geçen günlerimin
iki üç ka tredir ancak silecek matemin i.
Siz ki en doğru gören bir nazar-ı vicdanla
Taa uzaktan bana bakmaktasınız, müstağni
Tuhfe-i mahmedetimden .. . ne samimiyyettir
o bakış çehre-i eş' arıma sakin sakin!

Hepsi bunlar, bu yazılmış, unutulmuş şeyler
O samimiyyete meczüb olarak toplanıyor;
Kim bilir, belki içinden biri alamınızın,
- Evet, alamınızın; çünki elemden hali
Yaşayan yok . . . Buna biçare beşer katlanıyor ! ­
Belki bir ma'kes-i naçizi olur; en ali
Yaşayanlar bile hissetmede en müstahkar
Yaşayanlar gibidir... aynı çamurdan bu yığın !

lO

OKUYUCULARIMA

Size, ey b ilmediğim, görmediğim okuyucular,
Size ithaf ile neşreyliyorum bunları ben.
A dayıp sizlere; hem çünkü niçin saklayayım
O sizin görmediğim, bilmediğim gözleriniz
Şi 'rimin sayfalannda gezinirken lütfen
Belki bir noktada birden durarak, sessizce
Gösterişsiz iki üç damlacık ağlar . . . ben hep
Bu ümidiyle hayatm yaşayıp gitmedeyim.

İki üç damla gönülden. .. bu teselli yetişir;
Şu bunaltırca becel/eşmede tüm kırgınlık,
Çi/eler, tüm acılıklarla geçen günlerimin
İki üç damladır ancak silecek şey yasını.
Siz ki en doğru gören bir göz olan vicdanla
Taa uzaktan bana bakmaktasınız, ilgisiz
Size şükranlarımın armağamndan . . . ne güzel
Ve ne içten o bakış şi 'rime sessiz sessiz !

Hepsi bunlar, bu yazılmış, unutulmuş şeyler
Hep o içtenfiğe tutkım olarak toplanıyor;
Kim bilir, belki içinden biri bir derdinizi
- Öyle, hep dertleriniz; çünki kederden yoksun
Yaşayan yok . . . buna katlanmada biçare kişi!­
Yansıtan bir küçücük ayna olur; en üstün
Yaşayanlar bile duysunmada en hor, düşkün
Yaşayanlar gibidir . . . aynı çamurdan bu yığın!

11

SÜHA VE PERYİN

"Bulutlu bir sema-yi nisan altında, sakin ve muattar bir çam orma­
nı ... Geniş, uzun bir yol ki döne döne, güya araya araya mai, durgun
bir denizin leb-i reyyan-ı bipayanını buluyor ... Korunun biraz kuytu,
biraz karanlık her noktası ya bir fikr-i mütecessise melce-i tefekkür, ya
iki ruh-i mütehassire mev'id-i telakL. Herkes, her taraf, her şey sak it. ..
Kadın erkek bazan bir iki, birkaç vücut ağır ağır yoldan geçerek ağaç­
lıkta gaaip oluyor ... SOha ile Pervin yola en yakın bir gölgelikte, biribiri­
nin aguuş-ı iştiyakında ... "

SüHA

"Müstağrak, esiri bir tabiat... Açık sarı,
uzun, tarumar saçlarının dağılıp örttü­
ğü beyaz alnında daimi bir çin-i infial
ile, ağlar gibi bakan mal gözlerini dalla­
rın arasından karlı bir şahika gibi görü­
nen bulut parçasına dikmiş... devam
ile :"

-Uzak değil, şu küçük zirve-i sefide kadar;
Şu parlayan tepecik yok mu? . . Ah, bir sarsar,
Anif-i sadme-i gülanesiyle bir kuvvet,
Dururken öyle, habersizce, sanki bi -hareket
Alıp götürse bizi . . .

12

SÜHA VE PERYİN

"Bulutlu bir n isa n göğü a ltmda , se ssiz ve hoş kokulu bir ça m orma ­
m . .. Ge niş ve uzun bir yol ki dön e döne , san ki ara ya ara ya ma vi, dur­
gun bir de nizin s uya kan m1ş uçsuz buca ks iZ duda klarm1 buluyor ... Ko­
runun bira z kuytu, biraz kara nlik her noktas i ya mera k/1 birinin
düşünces ine s 1ğmak, ya birbirini öz/e miş iki ruhun buluşma yeri... Her­
kes , her tara f, her şey se ss iz ... Ka dm erke k baza n bir iki, birkaç kiş i
(vücut) a ğlf a ğlf yolda n geçere k a ğa çllkta kayboluyor ... Süha ile Per­
vin yola en ya k m bir gölgelikte , birbirinin özlem dolu kollarmda ... "

SÜHA

''Da lgm, ke ndinden ge çik, es irden olma
bir yara d11lş ta ... Aç1k sa n, uzun, dar­
ma da ğm sa çla nmn da ğ1/1p örttüğü
beya z a lnmda s üre kli bir gücenik/ik kl­
fiŞiğl ile ağlar gibi ba ka n ma vi gözlerini
da lia nn aras mdan karlt bir da ğ doruğu
gibi görünen bulut parças ma dikmiş ...
de va mla :"

-Uzak değil, şu küçük, akçacık doruk, onadek;
Şu parlayan tepecik yok mu? .. Ah, bir rüzgar
O gulyabaniye has sert vuruşlu bir güçle
Dururken öyle, habersizce, sanki eylemsiz
Alıp götürse bizi...

13

PERYİN

"Esmer ve nermin cazibe-i hüsniyle
meyyal-i h uz uz bir vücut ... Parlak, mü­
tebessim enzar-ı tehekkümünü aşıkı­
nın solgun çehresine serperak : "

- Şairane hülyanız;
Fakat niçin? Bu maişet fena mı? ..

SüHA

- Hoş; yalnız
Bütün bu toprağa mensub olanların hali !
Ben isterim ki garamım açınca şehbali
Nihayet olmasın artık feza-yi nüzhetime;
Ben isterim ki semavi olan muhabbetime
Sema kadar açık olsun budud-ı zevk ü emel;
Sizin şu elleriniz kıymetinde bir çift el;

"Parmaklarının ucunu tutup öper."

Bu eller işte . . . Bu nazik, bu pembe elleriniz
Hayal ü ruhuma açsın derin, nihayetsiz
Bir asüman-ı müzehheb, bir asüman-ı huzuz.

"Sokularak"

Vücudunuzdan uçan nur içinde ben mahfuz,
Bütün şu aleme gütmek ... Şeb-i teayyüşde,
Şeb-i siyah-ı teayyüşde muztarip . . .

14

PERYİN

"Es mer ve yumuşa k güze lliğinin a lbe ni­
siyle te n ha zia nna e ğilimli bir varlik ...
Pa rla k, gülümser, a layel ba k1ş /anm
se vgilis inin solgun yüzüne serperek :"

- Pek ozanca düşleriniz;
Fakat niçin? Bu yaşantı fena mı?

SÜHA

-Hoş; yalnız
Bütün bu toprağa değgin olanların hali!
Ben isterim ki kanatiandı mıydı bir, sevgim,
Tükenme olmasın artık gezintimin göğüne;
Ben isterim ki meleksel olan şu sevgimize
O gök kadar açık olsun dilek ve zevk sınırı;
Sizin şu elleriniz kıymetinde bir çift el;

"Pa rma k/ann m ucunu tutup öper."

Bu eller işte . . . Bu nazik, bu pembe elleriniz
Hayal ve ruhuma açsın derin, nihayetsiz
Parıl parıl bir uzay, zevk ve haz sunan bir gök.

"Sokula ra k"

Vücudunuzdan uçan bir ışıkla ben sarılt
Bütün şu evrene gülmek . . . Yaşam gecesinden
Siyah yaşam gecesinden, ve mustarip . . .

15

PERYİN

"Mütegafil"

- Müjde !
Bulutlar ayrılıyor . . . Oof, neydi kaç gündür
Güneş görünmedi hiç.

SÜHA

"Dudaklarında nezaketli bir tebessüm
resmetmeye çalışarak:"

- Emredin, çıkar, görünür!

" Sonra ciddi"

Ne söylüyordum? Evet, piş-i nazınızda sizin
Şu hay ü huy-i hayatı, baid bir denizin
Telatumundaki mübhem sürüda benzeterek,
Onunla şöyle uzaktan, güzelce eğlenmek ...
Bu en büyük emelimdir.

"Daha ziyade tekarrüble"

Bu en büyük emelim
Bugün siz olmasanız bir hayal olur, güzelim!

- Çocuk!. . .

PERYİN

"Süha'nın titreyen ellerini ca'll bir şef­
katle sıkar."

16

PERYİN

"Duyma mtş , anla ma mtş ca "

- Müjde!
Bulutlar ayrılıyor . .. Off, neydi kaç gündür
güneş görünmedi hiç.

SÜHA

"Duda klannda ne zaket/i bir gülümseyiş
çizrne ğe çalişara k :"

- Emredin, çıksr görünür!

"Sonra ciddi"

Ne söylüyordum? Evet, nazlı gölgenizde sizin
Şu hay ve huyunu ömrün, uzakta bir denizin
Kımıltısındaki ezgin sevince benzeterek
Onunla şöyle uzaktan, güzelce eğlenmek . . .
Bu en büyük dileğimdir.

"Da ha da ya klaşara k"

Bu en büyük dileğim
Bugün siz olmasanız bir hayal olur, güzelimf

-Çocuk! . .

PERYİN

"Süha'nm titre yen e llerini yapma ctk bir
şe kilde stkar. "

17

SÜHA

- Çocuk muyum?

"Mes'ut ve meshür"

Ah işte güldünüz; gülünüz !
Bugün hayatımı tecdid eden tenezzülünüz
İ lel 'ebed beni tıtlane şadkam edecek
Bir iltifat-ı kaderdir. . .

PERYİN

- Çocuksun uz gerçek !

"Karşılarında son şua-i şemsle tenev­
vüre başlayan sehabeleri işaret eder."

Bakın, şu pembe bulutlarda bir eda-yi visal :
" Yeter çocukluğa rağbet ! " diyor; heva-yi vi sal
Sıcak deniz gibi etrafımızda çalkanıyor;
İçim tabiati gördükçe böyle kıskanıyor. ..
Niçin sevişmiyoruz?

SÜHA

"Müteaccib ve müteheyyic"

- Biz sevişmiyorsak eğer
Kalır gözümde sevişmek ilel 'ebed münker!
Sevişmemekse bu, sevmekten ihtiraz edelim;
O çünki pek hatarengiz, o çünki pek mü' lim
Bir ihtisas olacak; en tahammül eyleyemem.

18

SüHA

- Çocuk muyum?

"Mu tlu ve tu tku n"

Ah işte güldünüz; gülünüzi
Bugün hayatımı renklendiren bu hoşgörünüz
Ömür boyu beni hem bir çocukça güldürecek
Bir iltifat ki kaderden . .

PERYİN

- ÇocuksumiZ gerçek!

"Karş 1la nn da güneşin s on IŞikla nyle
aydmlanan bulu tla n işare t eder."

Bakın şu pembe bulutlarda bir visal hali :
11 Yeter çocukluğa rağbet! ll diyor; vis al havası
Sıcak deniz gibi etrafımızda çalkanıyor;
İçim tabiatı gördükçe böyle kıskanıyor . . .
Niçin sevişnıiyoruz ?

SÜHA

"Şaş km ve heye canli"

- Biz sevişnıiyorsak eğer
Olur gözümde sevişmek ömür boyunca haram!
Sevişmemekse bu sevmekten ürkelim, kaçalım;
O çünki korkulacak şey, o çünki kalbi ezen
Bir içieniş olacak; ben bu aşka katlanamam.

19

"Tevakkuftan sonra"

Fakat niçin bu şikayet, bu gizli gizli sitem?
Sevişmemek ... Bana izah edin şu nükteyi siz;
Sevişmemek . . . Müteneffir mi yani?

PERYİN

- Yok, hissiz;
Biraz harareti eksik bahar-ı aşkımızın.
Bizim muhabbetimiz bir çocuk ki hep dalgın;
Değil mi?

"Gözlerini kırparak, bütün kadınlığıyla :"

Hep müteenni ... Biraz acül olsa!

SÜHA

"Nazarıyle gökte küçük bir bulutun
aheste cevelanını takib eder."

- Şu nazlı tıfl-ı semavf kadar me/Ct! olsa . . .
Me/ali çehre-i eşyaya pek yaraştırırım.
Menazırımda hazin bir hayal araştırırım.
Denir ki hüzn ile ruhumda bir karabet var;

"Mütefelsif"

Pek aşikare, bu bir hastalık; fakat ne zarar!
Hayatı bence teessürdür eyleyen isbat,
Taayyün eyleyemez nevm içinde reng-i hayat.

20

"B ir duruşta n sonra "

Fakat niçin bu yakınmak, bu gizli gizli sitem?
Sevişmemek ... Bana izah edin şu nükteyi siz;
Sevişmemek . . . Ne bu, nefret mi yani?

PERYİN

- Yok, hissiz;
Biraz sıcaklığı ekSikçe aşk baharımızın
Bizim bu sevgimiz ah, bir çocuk ki hep dalgın;
Değil mi?

"Gözlerini ktrpara k, bütün ka dmllğtyla :"

Hep de çekingen. . . Biraz da hızlansal

SÜHA

"Ba ktşla nyle gökte küçük bir bulutun
a ğtrda n gidişini izleyere k"

- Göğün şu nazlı çocukçuğ ' kad�r melul olsa . . .
H üz ünlü hali ben eşyaya pek yaraştırırım.
Ve her tarafta hazin bir hayal araştırırım.
Denir, hüzün/e bu ruhumda akrabalık var;

"Filozofca "

Açıkça belli, bu bir hastalık; fakat ne zarar!
Hayatı bence hüzündür kanıtlayan, acıdır,
Belirlenir mi hayatın o rengi uykuda hiç?

21

"Birden tahavvülle"

Fakat, bilir misiniz? ben hakiykaten mübrim
Bir ihtiyac-ı teessürle daima severim;
Emellerimde soluk bir bazan tezehhür eder.
Ne isterim mesela : bl-hudı1d bir meşcer,
Fakat ağaçları hep serşikeste, hep üryan;
İçinde bir derecik, bir şelale-i giryan;
Yosunlarında, uçan kuşlarında, her şeyde
Takattur etmeli avare, mest ü lerzende
Bir ibtika-yi bazanisi aşk-ı sehharın . . .

"Mağlub-i hayal... yavaş yavaş kendin­
den uzaklaşan maşukasına doğru te­
halükle"

Sizinle ben o mükedder, o solgun eşearın
Adım adım uzanan ra'şe-1 zılalinde
Birer hayalet-i püşlde-çehre halinde
Gezip dolaşmalıyız; nagihan bu esnada
Güneş gurı1b ederek, taa uzakta, tenhada
Fısıldaşan iki serv-i siyaha son lemeat
Sükı1n içinde verirken bir ısfirar-ı memat,
Yavaş yavaş azalan tab-ı tal'atiyle kamer
Çıkıp görünmeli bir hasta kız kadar muğber.
Sema dalar o zaman bir perlli rü 'ya ye,
Serer zemine ağaçlar sedefli bir saye;
Ufukta nair ü naim sitareler görünür,
Le b-i tabiate bir bı1se-i hafi sürün ür;
Vücı1de öyle rehavet gelir ki yerde bile
Yürür kıyas olunur bir kanat temasiyle.
Bu sayezar-ı serairde böyle yapyalnız
Yürür, yürür, yürüyorken habersiz ayrı lırız.

22

"B irde n değişere k"

Fakat bilir misiniz? Ben hakikaten yalnız
Üzüntü duymak için, hep bu zorla sevmedeyim;
Emellerimde soluk bir güz ün çiçekleri var.
Ne isterim, diyelim: bir sımrsız orman/ık,
Fakat ağaçları çtplak, ktrık bükük dallar;
İçinde bir derecik, bir inildeyen çavlan;
Yoswılannda, uçan kuşlannda, her şeyde
Ki damlalanmalı avare, esrimiş, titrek
Bir ağlayış güze ermiş sihirli bir aşktan . . .

"Hayal/er ine yenik ... yava ş yava ş ken­
dinde n uza kla şa n sevgil is ine doğru ati­
Iara k"

Sizinle ben o keder yüklü, solgun ormanda
A dmı adtm uzanan gölgeler/e ürpererek
Birer hayal, yüzü örtük görüntü halinde
Gezip dolaşmaltyız; ansızm bu esnada
Güneş battp da uzak, taa uzakta, tenhada
Fıstldaşan iki !oş selvide son aydm/ık
Süktm içinde dönerken ölüm sararusma
Yavaş yavaş solup ölgünleşen yüzüyle de ay
Çıktp görümne/i bir hasta kız kadar küskün.
Sema dalar o zaman bir perili rüyaya,
Serer yer üstüne dallar sedej7i bir gölge;
Çtkar söniik ya da parlak ışmlt ytldızlar
Dudağ 'na tüm doğamn gizli bir öpüş siirünür;
Vücuda öyle hafiflik gelir ki yerde bile
Yürür hayal olunur bir kanat temastyle.
Bu giz.li gölgeler altmda böyle yapyalmz
Yürür, yiiriir. yiirüyorken habersiz ayrılmz.

23

PERYlN

"ipek örtüsünün saçaklarıyle meşgul
parmaklarını çıtlatarak :"

- O ayrılış da niçin sanki . . . Cebreden var mı?

"Bir dalın üzerinde bir çift kumru göste­
rir."

Bakın şu kuşlara ayrılmak istiyorlar mı?
Bütün cihan kavuşurken . . .

"Bundan sonra Pervin hep Süha'yı bı­
rakarak yoldan geçenlerle iştigal eder;
bakanlara güler; birçokları karşısında
dolaşmağa başlarlar, Pervin onlarla eğ­
lenir."

SÜHA

- Evet, biz ayrılırız;
Ve hep cihandan uzak, ayrı, bir zaman kalırız.
Bu iftirakı, bunun telhi-i tezizini siz
Tahayyül etmeye bilmem ki muktedir misiniz?

"Tarif eder :"

Uzakta birbirimizden, uzakta her şeyden,
Uzakta benliğimizden de . . . Ah, rühun ben
Bu inceliklerinin karşısında gaşy olurum;
Bu incelikleri teşrih eder, neler bulurum.
Sizin de böyledir elbet hayal-i sevdanız,
Değil mi, sevgili?

24

PERYİN

"Ipek örtüs ün ün saça k/a nyle meşgul
parmakla nm Çit/a tara k :"

- O ayrılış da niçin sanki. . . Zorlayan var mı?

"Bir da im üzerinde bir çift kumru gös te­
rir . "

Bakın şu kuşlara ayrılmak istiyorlar mı?
Bütün cihan kavuşurken . . .

"Bunda n s onra Pe rvin hep Süha'y1 bira ­
kara k yolda n geçenler/e ilgilen ir; ba kan­
lara güler; birçokla n karş 1s mda dolaş ­
ma ya baş lar/ar; Pervin on larla e ğlenir."

SÜHA

- Evet biz ayrılırız;
Ve hep cihandan uzak, ayrı, bir zaman kalırız.
Bu ayrılışla bunun hoş, acımtırak tadını
Tahayyül etmeye bilmem ki var mıdır gücünüz?

"Anlattr :"

Uzakta birbirimizden, uzakta her şeyden,
Uzakta benliğimizden de ... Ah, ruhun ben
Bu inceliklerinin karşısında mest olurum,
Bu incelikleri bir bir açar, neler bulurum.
Sizin de böyledir elbet hayaliniz aşkta,
Değil mi sevgili?

25

PERYİN

"Soğuk"

-Pek şairane hülyanız!

SÜHA

"Samimi bir i'tiraf ile"

- Evet, hakiykati hülyiiya hep feda ederim,
Zaman olur ki vücudumdan ayrı lır giderim . . .
Bu hastalık beni bir tıfl iken tutup ezdi,
Zaman olur ki fikrim tahammül etmezdi.
Fakat ne olsa budur en sefiilı eğlencem,
Geçer bütün bütün esrar önünde bazı gecem . . .
Deminki levhayı siz şimdi bir hayal ediniz :
Bütün o vahşet-i giryan içinde biz, ikimiz
Uzaklaşıp gidiyorken, yosunlu bir kabrin
Başında birleşerek. - Ah o kabr, o kabr-i hazin;
Benim bekiiret-i ruhumdur onda niiim olan! ­
o nairn-i ebedinin sükün-ı hiibından
Bir ihtiziir-ı nihiini duyar, teheyyüc eder,
Ve ağlarız . . . Bu coşan girye-i huzür-aver,
Benimçin işte budur aşka en güzel timsal,
Gözümde bundan ibarettir işte aşk ü visiil!
Sizin de öyledir elbet hayiil-i sevdiinız,
Değil mi ruhum?

26

PERYİN

"Soğuk"

- Pek, pek uzanca düşlerinizi

Sü HA

"iç te n bir i tira fla"

- Evet, hakikati hillyaya hep feda ederim,
Zaman olur ki vücudumdan ayrılır giderim . . .
Bu hastalık beni ben taa çocukken ezmişti,
Zaman olurdu ki fikrim tahammül etmezdi.
Fakat ne olsa budur en sefa/ı eğlencem,
Geçer biitiin bütün esrar içinde bazı gecem ...
Deminki levhayı siz şimdi bir hayal ediniz :
Bütün bu ağlayan ıssız içre biz, ikimiz
Uzaklaşıp gidiyorken yosunlı1. bir mezarın
Başmda birleşerek. - Ah, hiiziin veren o mezar;
Yatan içinde benim ruhumun bekiiretidir! -
O sonsuz uykudakinden yayılma suskuda biz
Duyar da gizlice bir cançekişme, iirpeririz
Ve ağlarız ... Bu coşan. ka/b rahatlatan yaş/ar,
Benim 'çin işte budur aşka en güzel timsal,
Gözümde bundan ibarettir işte aşk ve visal!
Sizin de öyledir elbet hayaliniz aşkta.
Değil mi ruhum ?

27

PERYİN

"Erkek kadın, şevk-engiz terennümler­
le yaklaşan birkaç yabancıya meciOb
ve muhteris gülümser; sonra Süha'ya
dönerek, daima barid ve mütehekkim :"

-Evet, şairane hülyanız;
Fakat ne çare ki ben şimdi şi ' re muğberrim . . .

GELENLER

"Me st ve münhemik ... bir aguuş-ı telaki
gibi açılıp halkalanarak, Pervin'e :�·

-Güzel çocuk, bize gelmez misin?

PERYİN

"istical eder. Ve camit bir kitle-i tahay­
yür halinde baka kalan Süha'yı bigane
bir nazar altında ezerek koşar."

- Şitab ederim!

28

PERYİN

"Erkek ka dm, neşeli şa rktla rla ya kla ­
şa n birka ç yabanctya , tutkun ve ihtiras ­
lt bir şekilde gülüms er; son ra Süha ya
dön erek hep soğuk ve alaylt :"

- Evet, pek ozanca düşleriniz;
Fakat ne çare ki ben şimdi şi 'ri sevmiyorum . . .

GELENLER

"Keyifli ve is tekli... kuca k gib i açti tp
halka/ana ra k, Pe rvin'e :"

_Güzel çocuk, bize gelmez misin?

PERYİN

"Hemence, donmuş bir şaşkmltk kitles i
ha linde ba ka ka la n Süha'yt yabanct bir
ba ktş altmda ezerek koşa r."

- Hemen, gelirimi

29

NESRİN

- Şimdi ben doğru:;u evvelki çocukluklardan
Nadimim; gönlümü israf ü tebah ettiğimi
Bin meraretle bugün anlıyorum; bir vicdan
Bana ihsas ediyor işte bitip gittiğimi;
Ben ki bitmez sanıyordum bu hayatın şevkı. . .

-Etme, Nesrin, bana zehretme şu bir dem zevkı!

Kız bu son aşıkının kaç gecedir en coşkun
Bir muhabbetle alevler saçan ağuuşunda
Hep bu şekva-yi nedametle - muazzep, solgun, ­
İnlemiş; sonra "bunun neşve-i bi-huşunda
Bir teselli bulurum belki . . . " hayaliyle bütün
Cism-i bitabını bezl etmiş idi :

"- Bak her gün,
ll Her zaman ben senin im, hep sana münkaadım ben.
l l Lakin artık yetişir : aşk, o benim menfllrum,
ll O benim zehr-i hayatım ... Bana hep sevmekten
" Bahsederler; bunu artık çekemem, mazurum! "

Diye hem aşkını itharn ederek, hem nevmid
Bir verem hastası halinde müselsel ve medid
İştikalarla beraber yine ondan ebedi
Bir şifa bekliyerek, kaç gecedir pür-nefret
Bir telezzüz, acı bir zevk ile eğlenmişti.

Şimdi artık bu maişette büyük bir zillet,
Bir setalet görüyor; ağlayabilmek .. . Heyhat!
Çoktan olmuş ona bigane bu mat 'un-ı hayat.

30

NESRİN

- Şimdi ben doğrusu evvelki çocukluklardan
Pişmanmı; gönlümü çarçur ve harab ettiğimi
Bin yamklıkla bugün anlıyorum; bir vicdan
Bana hissettiriyor işte bitip gittiğimi;
Ben ki bitmez samyardımı bu hayatm şevki. ..

- Etme Nesrin, bana zehretnıe bir anlık zevki!

Kız bu son iişığmm kaç gecedir en coşkun
Bir sevişmeyle alevler saçılan göğsünde
Hep bu pişmanlığm iihıyle - tedirgin, solgun, ­
İn/emiş; sonra "bunun aklı alan hazzında
A vunur aldamrım belki . . . " hayaliyle bütün
Al deyip kendini vermişti hemen :

"- Bak her gün,
"Her zaman ben seninim, bak, senin emrinde bütün.
"Ama artık yetişir : aşk, o benim tiksintim,
"Ömrümün zehri benim aşk . . . Bana hep sevmekten
"Sözler ederler; bunu artık çekemem, mazurum!"

Diye hem aşkını suçlandırarak, hem onmaz
Bir verem hastası halinde kesiksiz ve uzun
Sız/amşlarla beraber yine ondan sonsuz
Bir şifa bekleyerek, kaç gecedir bir iğrenç
Lezzet almış, acı bir zevk ile eğlenmişti.

Şimdi artık bu yaşamıyla biiyük bir utam,
Bir düşüklük görüyor; ağlayabilmek . . . Ne yazık!
Bunu çoktan unutup gitmiş o lanetli kadın.

3 1

-Ağlasam, ah azıcık ağlayabilsem, ömrüm
Bütün aHim ile, ekdar ile geçsin, aramam.
Ağlasam, belki biraz yağsa o rahmet, görürüm
Şu bulutlarla sönen günde açık bir akşam.
Fakat efsus ! . .

Evet, efsus k i biçare, senin
Ebediyyen kalacak böyle mülevves bedenin,
Ebediyyen kalacak böyle mülevves ruhun.
-Ağlamak ... Hiç o saadet bana kısmet mi olur;
Ben ki baziçesiyim her ernel-l rnekruh un,
Bana ölmek yaraşır, başka saadet mi olur?
Ah ben, ben ki henüz gonce iken solmuş gül
Gibiyim, böyle mülevves, bana ölmek bile zül !

Ta çocuklukta penah ettiği aguuş-ı vefa
- Doymadan germi-i nCışinine biçare sabl ­
Ebediyyen soğuyup, en acı, en rahgeza
Bir maişet onu vely etti . . . Bu bir hayye gibi
Çocuğun mail-i ulviyyet olan tıynetini
Sanki tesmlm ederek, cevher-i safiyyetini
Bir kömür haline koymuş, ona artık yaşamak
Bir felaket gibi olmuştu; reh-1 arnali
Bu soğuk terbiyenin karları altında uzak,
Pek uzak, hem bütün asar-ı şereften hall
Bir beyabana açılmakta idi; belki yarın
Bir güzel göz, iki dikkatli nazar, bir dalgın
Vaz' ı giryan-ı garlbane kızın bakir ü tam
Ne kadar duygusu kaldıysa tutup mahv edecek;
Sonra biçare kadın -dul, beceriksiz, bednam, -
Bir çürük meyva kadar har ü mülevves, bitecek .. .

32

- Ağlasam, ah azıcık ağlayabilsem, ömrüm
Hep kederle, hep üzülmekle tükensin, aramam.
Ağlasam, belki biraz yağsa o rahmet, görürüm
Şu bulutlarla sönen günde açık bir akşam.
Fakat eyvah! . .

Evet, eyvah ki biçare, senin
Ebediyyen kalacak böyle pis, iğrenç bedenin,
Ebediyyen kalacak böyle pis, iğrenç ruhun.
- Ağlamak . . . Hiç o saadet bana kısmet mi olur;
Ben ki aletiyim her çeşit iğrenç zevkin,
Bana ölmek yaraşır, başka ne mutlanma olur?
Ah ben, ben ki henüz gonca iken solmuş gül
Gibiyim, böyle bu/aşmış, bana ölmek bile zül.

Ta çocukluktaki sığnak, o vefa yüklü kucak
- Doymadan tatlı sıcakfığ 'na onun evlatcık -
Ebediyyen soğuyup, en acı, en ruh yiyici
Bir yaşam geldi peşinden . . . Ve yılan örneği bu,
Çocuğun yükseğe Uiyık yaratılmışlığına
Akıtıp zehrini birden, o temiz cevherini
Bir kömür haline koymuş, ona artık yaşamak
Bir felaket gibi olmuştu; emeller yolu da
Bir soğuk terbiyenin karları altında uzak,
Pek uzak, üste de her türlü onurdan yana boş
Bir arık çölde tıkanmıştı hemen; belki yarın
Bir güzel göz, iki dikkatli bakış, bir dalgın
Hal - garibanca ve ağlarca - kızın tam ve temiz
Ne kadar duygusu kaldıysa tutup mahvedecek;
Sonra biçare kadın -dul, beceriksiz, mimli -
Bir çürük meyva kadar hor hakir, iğrenç, bitecek . . .

33

İşte Nesrin daha bir gonce-i nevhande iken
Geçti, malıkur-ı kaza, hep bu dikenliklerden.
Şimdi artık yaşamaktan bile nefret duyuyor;
Şimdi artık bütün amalini tahlil etsek
Bir yutum zehr olacak; bir acı vahşet duyuyor
En sefa bulduğu, en sevdiği alemlerden . . .

Bir sabah, evde bütün bir şeb-i takatşikenin
Taab-1 nikbeti altında ezilmiş, gamkl'n,
Otururken, kapıdan örtülü dilber bir kız
Korkarak girdi :

-Hanım, ben hamarat bir çocuğum;
Validem öldü, babam yok; bana bir vicdansız
Para teklif ediyor. . . Ben size kurban olurum,
Beni reddetmeyiniz, saklayınız ... Hizmetten
Hiç yorulmam ... Beni tahlls ediniz zilletten ...
- Ooof hain! . .

Bu teheyyüç, bu temennl', bu sıcak
Yaşlar altında vakurane yanan veeh-i güzl'n
Kadının ruhuna bir aks-i teselli saçarak
Gözlerinden iki yaş düştü ... O akşam Nesrin
Yeni bir aşıkı reddeyledi; bir leyl-i huzur
Çekti mazl'sine bir sütre-i nisyan, pür-nur.

34

İşte Nesrin daha açmaktaki bir gonca iken
Geçti, bir tutsağı bahtın, bu dikenliklerden
Şimdi artık yaşamaktan bile nefret duyuyor;
Şimdi artık bütün arzusunu tahlil etsek
Bir yutum zehr olacak; bir acı vahşet duyuyor
En safa bulduğu, en sevdiği alem/erden. . .

Bir sabah evde bütün takati kesmiş gecenin
Kötü yorgunluğu altında ezilmiş, tasalı
Otururken, kapıdan örtülü pek hoş bir kız
Korkak girdi :

- Hanım, ben hamarat bir çocuğum;
A nneciğ 'm öldü; babam yok; bana bir vicdansız

· Para teklif ediyor . . . Ben size kurban olurum,
Beni reddetmeyiniz, saklayınız . . . Hizmetten
Hiç yorulmam . . . Bu ayıptan beni siz kurtarınız . . .
- Ooof hain! . .

V e bu hey 'can, bu dilek, sonra sıcak
Yaşlar altında asiilikle yanan görkem yüz
Kadının ruhuna bir yansı teselli saçarak,
Gözlerinden iki yaş düştü . . . O akşam Nesrin
Yeni bir tlşıkı reddeyledi; bir mutlu gece
Çekti mazisine bir örtü apaydın : unutuş.

35

HASTA ÇOCUK

- Bugün biraz daha rahattı, çok şükür . . .
- Elbet;

Geçer, bu korkulacak şey değil.
- Fakat nevbet

Zavallı yavrucuğun halini harab ediyor :
Vücudu ateş içinde, dalıp dalıp gidiyor.
İ laçların da mı te 'siri kalmamış acaba?
Sekiz gün oldu . .

- Merak etmeyin hanım, humma . . .
- Hayır, hüdaya emanet, neden merak edeyim?
Fakat kuzum, ne kadar olsa ben de valideyim!
Sekiz gün oldu, hararet devam edip duruyor.
Bakın, nabızları biçarenin nasıl vuruyor;
Sarardı, korkuyor insan bakınca ellerine.
- Ü zülmeyin siz efendim, gelir çabuk yerine;
Çocuktur o . . .

- Gece pek çok sayıklıyor.
-Ne zarar!

- İlaç verir misiniz?
- istemez . . .

Kadın ağlar.

Zavallı valide, bir tek hediyye-i örnrün
Saadetiyle garik-i sürür iken daha dün,
Bugün başında nigehban-ı pür-teessürdür.
Mezar gibi oda samt ü sükün ile pürdür.
Nedir iniltisi hariçte bad-ı sermanın?
Bükası hastaya ait midir şu baranın? . .
Teessürrat-ı beşerden gelir mi dehre melal?
Zehi tasavvur-ı batıl, zehi hayal-i muhal !

36

HASTA ÇOCUK

- Bugün biraz daha rahattı, çok şükür . . .
- Elbet;

Geçer, bu korkulacak şey değil.
- Fakat bak ateş

Zavallı yavrucuğun halini harab ediyor :
Vücut ateşler içinde, dalıp dalıp gidiyor.
İlaçların da mı tesiri kalmamış acaba?
Sekiz gün oldu . . .

- Merak etmeyin hanım, bu ateş . . .
- Hayır, esirgesin Allah, neden merak edeyim?
Fakat kuzum, ne kadar olsa anneyim ben de!
Sekiz gün oldu, ateş hep devam edip duruyor.
Bakın nabızları biçarenin nasıl vuruyor;
Sarardı, korkuyor insan bakınca ellerine.
- Üzülmeyin siz efendim, gelir çabuk yerine;
Çocuktur o . . .

- Gece pek çok sayıklıyor.
- Ne zarar!

- İlaç verir misiniz?
-istemez . . .

Kadın ağlar.

Zavallı anne, şu bir tek ömür hediyyesinin
Saadetiyle rahat, kaygusuzken, ah, daha dün,
Bugün başında nöbet bekliyor, üzüntüyle.
Ve bir mezar gibi sakin, susukken öyle oda,
Nedir iniltisi birden dışarda kış ye/inin?
Acap şu hasta çocuk 'çin mi ağlıyor yağmur?
Bir insanın acısından kederlenir mi doğa?
"Güzel ya boş düşünüş, hoş fakat yalan bir düş, "

37

- Ninem . . .
- Ne var güzelim?

- Kaldırın şu perdeleri;
Kefen midir nedir onlar?

Yine suda'-ı seri
Yatakta hastayı çıldırtıyor, sayıklatıyor;
Kadın bu sözleri duydukça ağlayıp yatıyor.
Zavallı annecik ümmid ü birn içinde tebah;
Önünde gözlerinin bir yığın türab-ı siyah;
Görür o toprağa üftade nur-ı dldesini,
Mezar iniltisidir zanneder boğuk sesini.
Kılar yetlmi için halikınden istimdad,
Y etirneler gibi eyler için için feryad.
Bu dul kadın bir o mahsus-i ömr için yaşıyor;
Onun kemaline ait ümitler taşıyor.

- Ninem ! ..
- Nedir meleğim?

- Ağlıyor çocuklar, bak . ..
Bırak, bırak beni arsız çocuk! . . Ninem toprak!

- Sayıklıyor yine, Yarabbi sen esirge bizi;
Bağışla yavrumu, onsuz bırakma lanemizi !
Zavallı valide bir heykel-i meşakkattir;
Bugün sekiz gün, o mehcur-ı hab ü rahattır.
Yegane şevk-ı fuadl yatakta bi-derman,
Onun ümid-i halasiyle ruhu pür-helecan,
Tutup hayalini aguş-ı iktirabında
Gezer bütün gece etraf-ı camehabmda.
Bu kim bilir ne kadar böyle herdevam olacak?
O yaşlı gözlerine uykular haram olacak
Çocuk açılınıyacak belki uykusundan hiç.

38

- Ninem ...
- Ne var güzelim ?

- Kaldırın şu perdeleri;
K efen midir nedir onlar?

Başında ağrı yine
Yatak ta hastayı çıldırtıyor, say ık/atıyor;
Kadın bu sözleri duydukça ağlayıp yatıyor.
Zavallı anne umutlar ve korkularla bitik;
Önünde gözlerinin bir yığın karık toprak;
Görür o toprağa düşmüş bi 'tane göz nurunu.
Mezar iniltisidir zanneder boğuk sesini,
Yetim için yakarıp Tanrıdan aman dilenir,
Y etimler gibi eyler için için feryat.
Bu dul kadın bir o mahsul için ömür sürüyor;
Onun yetişmesi üstünde bin ümit taşıyor.

- Ninem . . .
- Nedir me/eğim?

- Ağlıyor çocuklar, bak ...
Bırak, bırak beni arsız çocuk! .. Ninem, toprak!

- Sayıktıyar yine, yarabbi sen esirge bizi;
Bağışla yavrumu, onsuz bırakma evciğimi!
Zavallı anne, o bir dert, üzüntü heykelidir;
Bugün sekiz gün, o bekler, ne uyku var ne durak.
Bi 'tane neşesi kalbin yatakta dermansız,
Onun düze/me ümidiyle ruhu çırpınıyor.
Tutup hayalini hep kollarında ağlayarak,
Ge zer bütün J?ece dört bir yanında şiltesinin
Bu kim bilir ne kadar böyle hep sürüp gidecek?
Seven o gözlere tüm uykular haram olacak?
Çocuk açılmayacak belki uykusundan hiç.

39

- Sakın hanım, bu fena hissi etmeyin terviç;
Bakın, hava ne güzel açtı, ineila buldu;
Deminki velvele, şiddet sükunpezir oldu.
Bulur çocuk da şifalar, olursunuz mesrur;
Hüda büyüktür, eder matemi mübeddel-i sur.

Çocuk, o şimdi kavi bir civan, fakat mader
Zavallı, üstüne hala çocuk gibi titrer.

40

- Sakın hanım, bu fena hisse vermeyin hiç önem;
Bakın hava ne güzel açtı, gün güneş her yan;
Deminki velvele, şiddet çekildi, kayboldu.
Bulur çocuk da şifa/ar, olursunuz mutlu;
Döner sevince keder, Tanrı güçlüdür, ve ulu.

Çocuk, o şimdi yetişkin ve dinç, fakat anne
Zavallı, üstüne hala çocuk gibi titrer.

41

RAMAZAN SADAKASI

- Köprüde-

Soğuk, soğuk .. . Acı bir nevha-i teşekkisi
Yolunda kalb-i hayatın, gelir enin-i riyah;
Soğuk, soğuk ... Denizin lerzedar-ı girye sesi
Eder yüreklere tari bir ihtizaz-ı cenah.
Delik paçavralar altında bir küçük seyyah . . .

11 Efendiler, ne olur? ben fakirim işte ... ll sükfit;
ll Efendiler, acı yın ... ll pür-vekar ü bi-aram
Efendiler geçiyor; yavrucak soluk, mebhfit,
Nazariarında hazin bir edayi istirham,
Çolak eliyle verir her geçen hayale selam.

11 Efendiler, ramazandır. .. Mübarek akşamdır. . . ll
Zavallı tıfl-ı sefalet, zavallı örnr-i tebah !
11Efendiler, acı yın, ben garibim işte . . . 11 Hayır,
Akın akın geçen erbab-ı i ' tizaz ü refah
Eder bu kirli , bu yırtık sedadan istikrah.

Soğuk, soğuk ... Asabi darbelerle bir yağmur
Ufukta parçalanan bir sehabe hiddetle
Gelip likaa-yi zelil-i hayatı kamçıhyor.
Soğuk, soğuk ... Bu tahammülgeza bürfidetle
Çocuk harab olacak; ah, ey saadetle

O süslü haclelerin sine-i muattarına
Koşanlar! işte bir insan ki inliyor nefesi;
Bakın şu sıska, şu çıplak, şu eğri kollarına;
Bu artık işliyemez . . . Hisse-i mesaisi
Sizindir işte, verin, susturun bu hasta sesi !

42

RAMAZAN SADAKASI

- Köprüde-

Soğuk, soğuk . . . Acı bir sesfenişle bir yakarı
Yaşantının yüreğinden bu inleyen rüzgar;
Soğuk, soğuk. .. Denizin titrek, ağlamakiL sesi
Verir yürek/ere bir çırpınan kanat hali.
Delik paçavralar altında bir küçük gezgin . . .

"Efendiler, ne olur? ben fakirim işte . . . " susuş;
"Efendiler, acıyın . . . " kelli felli, bir düziye
Efendiler geçiyor; yavrucak soluk, şaşkın
Bakışlarında hazin bir yakarma, yalvarma,
Çolak eliyle verir her geçen hayale selam.

"Efendiler, ramazandır ... Mübarek akşamdır . . . "
Zavallı yavrusu yoksulluğun, zavallı yaşam!
"Efendiler, acıyın, ben garibim işte . . . " Hayır,
Akın akın geçen üstün, kibirli, tok kişiler
Duyar bu kirli, bu yırtık sedadan iğrenti.

Soğuk, soğuk . . . Asabi vurmalarta bir yağmur
Ufukta parçalanan bir buluta hiddetle
Gelip rezil suratından hayatı kamçılıyor.
Soğuk, soğuk . . . Dayanılmaz bu sert soğukla, yazık,
Çocuk harab olacak; ah, ey saadet/e

O süslü evlerinin hoş kokan kucak/arına
Koşanlari işte bir insan ki inliyor nefesi;
Bakın şu sıska, şu çıplak, şu eğri kollarına;
Bu artık işleyemez . . . Onların çalışma payı
Sizindir işte, verin, susturun bu hasta sesi!

43

RE SİM YAPARKEN

Fırçam, kadid bir ağacın hasta bir dah,
Destirnde müşteki heyecanlarta titriyor;

Güya çiçek diye
Bir hak-i sebze döktüğü kanlarla titriyor.

On gündür işte uğraşıyor fikr ü san ' atı m
Bir mevc-i hisse vermek için şekl-i irtisam;
Seyreylerim bu levhayı artık aleddevam,

Verdim emek diye.

Seyreylerim, ve aczi ne kaail bu san' atın,
Takdise inhimak ederim sun '-ı kudreti;

Lakin zaman olur
Pek ruhsuz bulur da beğenmem tabiati.

Mutlak o gün beğenmek için hasta, münfail,
Bir başka çehre, giryeli bir çehre isterim . . .
Bundandır işte , şi ' r olacak yerde sözlerim

Bazen figaan olur!

44

RESiM YAPARKEN

Fırçam kadid bir ağacın hasta bir dalı,
Parmaklarımda kuşkulu hisler/e titriyor;

Güya çiçek diye
Bir gök zemine döktüğü kanlarla titriyor.

On gündür işte uğraşıyor sanatım düş üm
Bir duygu dalgasında resim şekli bulmaya,
Seyreylerim bu tabioyu artık gider gelir,

Verdim emek diye.

Seyreylerim, ve sanatı eksik bulur da hep
Allah 'ta kutlamak dilerim öz yaratmayı;

Lakin zaman olur
Pek ruhsuz bulur da beğenmem tabiatı.

Mutlak o gün beğenmek için hasta, küs, kırık,
Bir başka yüz, bir ağlayacak çehre isterim . . .
Bundandır işte, şi 'r olacak yerde sözlerim

Bazan bir ah olur.

45

KENDİ KENDiME

Bir buçuk, işte bir buçuk saat
Bir küçük, ruhsuz neşide içün;
Bu kadar saıy, itina, zahmet
Topu bir ktt1a, ya kaside içün .

Ah ey piş-i istifademden
Bi-tevakkuf uzaklaşan mevcat,
Ey mübarek dakikalar, sizi ben
Böyle gaybeylemekteyim, heyhat !

Bilirim, bir nefeste, bir dernde
Koca bir kainat-ı zinde doğar;
Canlanır bir hayat, bir hilkat.

Öyle ziruh var k i alemde
Bir buçuk saatin içinde doğar,
Yaşar, itmam-ı ömr eder . . . İbret!

46

KENDİ KENDiME

Bir buçuk, işte bir buçuk saat
Bir küçük, ruhu yok şiircik için;
Bu kadar uğraş ış, özen, zorluk
Toplu bir kıta ya kaside için.

Bana yar olmamak için, ah ey
Durmadan hep uzaklaşan dalga­
lar, ve kutsal dakika/ar, sizi ben
Böyle kaybeylemekteyim, ne yazık!

Bilirim, bir soluk ta, bir anda
Koca bir varoluş doğar, güçlü;
Cantanır bir yaşantı, bir yaratı.

Öyle canlar da var ki varlıkta
Bir buçuk saatin içinde doğar,
Yaşayıp yaşlanır, ölür . . . Ders! ders!

47

HAB-1 GiRiZAN

Şeb-i nili-i nisan, pür-teravet,
Açup karşımda bir aguuş-ı mükrim
Okur bi-intiha eş'ar-ı davet :
" Gel ey biçare fani, gel , zılalim
"Firaş-i safıdır dildar-ı habın,
ll Sükfinetgahıdır her iztırabın.

ll Uyur nağmemle efvac-i hayalat;
" Uyur dağlar, sular, eşcar ü ezhar;
11 Uyur kehvare-i sinernde bizzat
ll Uyur sev da, o hırçın tıfl-ı bi dar;
" Uyur fikr-i beşer, tıfl-i muazzep;
" Uyur hatta şu pehna-yi mükevkep ... "

Evet, her şey uyur, ey leyl-i mes'ut;
Fakat ben bir ziya-yı ra' şedarın
Enis-i hüznü, bi-aram ü bi-sud,
Müebbet beklerim bir subh-ı tarın
Tulfi-i nahsini ümmid içinde .. .
içim bir medfen-i amal-i zinde !

Uyurken böyle mahffif-i zilalin,
Bütün �ilem uyurken böyle hamuş,
Benim tayr-i buzurum bir melalin
Gezer dest-l sitemkarmda medhfiş;
Ve şekvalarla hal-i şivenimden
Firar eyler şikaf-i revzenimden.

48

KAÇAN UYKU

Mavi bir nisan gecesi, taptaze,
Açıp karşımda ikramcı bir kucak
Sonsuz şiirler okur, beni çağıran :
"Gel ey çaresiz ölümlü, gel, karanlık
"Temiz yatağıdır güzel uykunun
"V e d indiği yerdir tüm acıların.

"Uyur ezgim/e hayal dalgaları;
"Dağlar, sular, ağaçlar, çiçekler uyur;
"Sevgi uyur, beşiğinde göğsümün,
"O uyku bilmez, hırçın yavru bile.
"Düşünce uyur, o tedirgin çocuk;
"Şu yıldız/ı genişlik uyur hatta ... "

Evet, her şey uyur, ey mutlu gece;
Ama ben titreşen bir aydınlığın
Keder yoldaşı. boyna ve boş yere
Beklerim hep karanlık bir sabahın
Uğursuz ağartısını umutla . . .
İçim mezarlığı dinç istek/erin.

Uyurken böyle gölgesinde gizlenmiş
Herkes, her şey uyurken böyle, sessiz
Benim huzur kuşum, bir derin hüznün
Gezer inciten ellerinde, ürkek;
V e yakınmalarla gamlı ha/imden,
Uçup kaybolur kırık penceremden.

49

ÖKSÜZLÜÖÜM

Ufukta, işte ş u pehna-yi laciverdide
Ağır ağır yürüyor bir hayal-i hunalud;
Lehinde lerze-i şekva, gözünde bir memdud

Nigah-ı rencide.

Hayatıının bu hayaletle bir taalluku var :
ilerledikçe o, kalbirnde artıyor halecan;
ilerledikçe o, ruhum gidip izinde arar

Medid bir hicran.

Nedir, bu hangi perestictenin setaletidir;
Nedir, bu hangi ümidin sukuutudur, mecruh?
Ninem, ninem ... Bu hazandize zıll-ı berzede ruh

Onun hayaletidir!

Onun hayaletidir, bir muhit-i cuşanın
Siyah köpükleri üstünde çırpınıp yatıyor;
Siyah köpükleri üstünde bahr-i nisyanın

Müebbeden batıyor ...

Ve ben uzakta, şu me 'va-yi istirahatte,
Onun ufulünü seyreyliyor da ölmüyorum;
Çocuklarımla, çocukluklarımla mesrurum

Bugün bu saatte!

so

ÖKSÜZLÜGÜM

Ufukta, işte şu mor, lacivert genişlikte
Ağır ağır yürüyor bir hayal ki her yanı kan;
Dudağ 'nda bir yakarış, gözlerinde bir upuzun

Bakış, kırık, küskün.

H ayatımın bu görüntüyle bir ilişkisi var :
ilerledikçe o, kalbirnde artıyor heyecan;
ilerledikçe o, ruhum gidip izinde arar

Uzun bir eski acı.

Nedir, bu hangi sevi/miş kadın sürüntüsüdür;
Nedir, bu hangi ümidin yıkılması, yaralı ?
Ninem, ninem . . . Güze ermiş bu ruhu yok gölge

Onun görüntüsüdür.

Onun görüntüsüdür, bir coşan, taşan denizin
Siyah köpükleri üstünde çırpınıp yatıyor;
Siyah köpükleri üstünde tüm unutmaların

Bütün bütün batıyor . . .

Ve ben uzakta, şu sakin, keyifli sığ 'nakta,
Bu cançekişmeyi seyreyliyor da ölmüyorum;
Çocuklarımla, çocukluklarımla memnunum

Bugün bu saatte.

51

YAŞADlKÇA

Evet, bu dağları aştıkça böyle tırmanarak,
Evet, bu dalgaların sath-ı bi-kararında
Şikeste, gümşüde, avare, har ü müstağrak,
Yuvarlanıp zedelendikçe ... isterim koşmak.

Önümde bir gece, bir gavr-i laciverd-i zılam,
Derinleşir beni püyan görüp kenarında;
Derinleşir ve güler ... Ben, alil-i bi-aram,
U çan bu gölgeyi tesbire eylerim ik dam.

O zıll-i mübhem-i sair, o mevceler, o cibal
Birer misal-i emeldir ki rehgüzarında
Görür bülend ü mutarra, edersin isti 'cal;
Bütün taab, yine kaabil değil fakat ihmal:

Sever hayatı beşer taa ser-i mezarındal

52

YAŞADlKÇA

Evet, bu dağları aştıkça böyle tırmanarak,
Evet, bu dalgaların kaypak, oynak eyninde
Kırık, yitik, başıboş, hor hakir, bitik ve batık,
Yuvarlanıp zedelendikçe ... isterim koşmak.

Önümde bir gece, bir lacivert, siyah uçurum,
Derinleşir beni bekler görüp kenarında;
Derinleş ir ve güler ... Ben huzuru yok kötürüm,
Uçan bu gölgeyi tutmak peşinde koştururum.

Uçan o gölge, belirsiz; o dalgalar, dağlar
Birer emel gibidirler ki geçtiğin yolda
Görür parıltıyı, dinç, büsbütün koşarsın sen;
Didinme hep, ama kabil değil ki vazgeçmek :

Sever yaşantıyı insan mezar başında bile.

53

GA YY A-Yİ VÜCÜT

Bazı, kırlarda gezerken görülür nefretle :
Bir çukur yerde birikmiş mütekeddir bir su
Solucanlarla, sülüklerle, yılanlarla dolu.

Adacıklar gibi sathında yüzen ebr-i hevam,
Sazların zıll-i kesifinde o bi-had, bi-nam,
Kaynaşan mahşer-i müntin, acı bir haşyetle

Titretir kalbi; fakat kurtulamaz gözleriniz
Nazar etmekten o mir' at-ı sern-alfide yine,
Sizi bir cazibe almış gibidir pençesine.

Ruhunuzdan ne kadar gelse nida-yi nefret
Oradan ayrılamaz dikkatiniz bir müddet,
Oradan dönrneğe kuvvet bulamaz gözleriniz .. .

İşte gayya-yi vücud, işte o zulmet, o batak;
Beşerin işte pür-ümmld ü heves, müstağrak,
Ka'r-ı tarında şinah ettiği girdab-ı üfOI!

ROh-i safı şeb-i a 'makına ettikçe nüzOI
Çırpınır gayz ü teneffürle; fakat bl-aram
Edecektir bu nüzOlünde ebedlerle devam.

54

VÜCUDUN GA YY ASI

Bazı kırlarda gezerken görülür nefretle;
Bir çukur yerde birikmiş bulanık, pis bir su
Solucanlarla, sülüklerle, yılantarla dolu.

Adacıklar gibi üstünde yüzen börtü böcek,
Sazların gölgesi altında sınırsız, adasız
Kaynaşan kokmuş o mahşer, acı bir korkuyla

Titretir kalbi, fakat kurtulamaz gözleriniz
O zehirlenmiş ölük aynaya bakmaktan da,
Sizi bir yerçekim almış gibidir pençesine.

Ruhunuzdan ne kadar gelse de tiksinti sesi
Oradan ayrılamaz dikkatiniz bir sürece,
Oradan dönmeye bir güç bulamaz gözleriniz . . .

İşte gayyası etin, işte o zindan, o batak;
İnsanın işte bin istek ve umut, çırpınarak
Dönenip battığı bir dipsiz ölüm girdabı

Ve temiz ruhu karanlıklara indikçe onun
Çırpınır kinle ve nefretle, fakat hiç arasız
İnecektir, inecek hep dibe sonsuz/arta.

55

AKŞAM

Sakin bir akşamın tütuk-i erguvanını
Yırtarken ihtiraz ile dest-t siyah-ı şeb,
Dfişunda bir günün yükü, bir zıll-ı pür-taeb
Sevk eyliyor ufuklara pay-i giranını.

Ta nokta-i guruba yakın mai bir sehab
Ateşli gamzelerıe süzer aşiyanıarı;
Gfiya bütün kucaklamak ister cihan ları
Yorgun kanattariyle uzaktan bir asiyab.

N alende bir kaval sesi etrafı inletir;
Natende bir sürfıd ile bad-i garib-i şam
Esdikçe, gölde titreşir emvac-ı pür-garam.

Akşam, hayatıının şu sükunetli halidir :
N alende bir sürüd ile bir yad-ı pür-hazen
Bazan olur buhayre-i kalbirnde mevce-zen.

56

AKŞAM

Durgun bir akşamın erguvan örtüsünü
Yırtarken kara eli gecenin, çekingen,
Sırtında bir günün yükü, yorgun bir gölge
Yöneltiyor ufka ağır adımlarını.

Batım noktasına yakın mavi bir bulut
Ateşli bakışlarla süzerken evleri;
Sanki tüm kucaklamak ister dünyaları
Yorgun kanattarla uzaktan bir değirmen.

Dertli bir kaval sesi etrafı in/etir;
Dokunaklı bir ezgiyle akşam rüzgarı
Estikçe, gölde titrer dalgalar, sevgiyle.

Akşam, yaşantımın şu duru/muş halidir:
Dokunaklı bir ezgiyle acık/ı bir anı
Kalbimin gölünde ürperir zaman zaman.

57

UFK U HiLAL

Akşam bütün fürüg-ı şükühiyle bir cihan,
Bir alem-i hayat ü ziya ufka toplanır;

Üstünde asuman
Bir mai tül yığıntısı halinde sallanır.

Nazik bir ihtizaz-ı hava: şimdi kainat
Titrer, kalır dumanların altında müstetir;
Vadi hayal eder gibidir nevm içinde bir

Yekrengi-i hayat.

Leylin emer emer leb-i safında toplanan
Nüşabe-i sükünu leb-i teşne-i türab;
Bir kuş, uzakta muhteriz, avare, dil-harab

Bir kuş eder figan.

A 'mak-ı tar-ı leyle birer kimsesiz çocuk
Vaz-i mükedderiyle bakar hep sitareler;

Öksüz kalan ufuk
Süslense bir hilal ile, mes'üd olur ... güler.

58

UFUK VE HiLAL

Akşam bütün parılıılı görkiyle bir cihan,
Bir renk, yaşantı alemidir, ufka toplanır;

Üstünde gökyüzü
Bir mavi tü/ yığıntısı halinde sallanır.

Sessizce ürperir hava : evren bir an için
Titrer kalır dumanların altında örtülü;
Vadi hayal eder gibidir uykusunda bir

Tekrenkli varoluş.

Gecenin emer emer temiz ağzında toplanan
Sessizlik özsuyundan arık ağzı toprağın;
Bir kuş uzakta, bağrı yanık, ürkek, esrimiş

Bir kuş öter durur.

Sonsuz, derin karanlığa bir kimsesiz çocuk
Mahzunluğuyla bakmada yıldızlar öyle hep;

Oksüz kalan ufuk
Süslense bir hilal/e, hemen mutlanır ... güler.

59

YAÖMUR

Küçük, muttarit, muhteriz darbeler
Kafeslerde, camlarda pür-ihtizaz
Olur dembedem nevhager, nağmesaz
Kafeslerde, camlarda pür-ihtizaz
Küçük, muttarit, muhteriz darbeler. ..

Sokaklarda· seylabeler ağlaşır,
Ufuk yaklaşır, yaklaşır, yaklaşır;

Bulutlar karardıkça zerrata bir
Ağır, muhtazır dalgalanmak gelir;

Bürür bir soğuk gölge etrafı hep,
Nümayan olur gündüzün msf-ı şeb.

Söner şimdi, manztlr olurken demin
Heyülası karşımda bir alemin.

Açılmaz ne bir yüz, ne bir pencere;
Bakıldıkça vahşet çöker yerlere.

Geçer boş sokaktan, hayalet gibi,
Şi taban ü puşideser bir sa bi;

O dem leyl-i yadımda, solgun, tebah,
Sürür bir kadın bir rida-yi siyah.

Saçaklarda kuşlar - hazindir bu pek! ­
Susarlar, uzaktan ulur bir köpek.

60

YAGMUR

Küçük, birdüzey, ürkerek vurmalar
Kafeslerde, cam/arda, hep titreşip
Bir an ağlaşıptır, bir an eğleşip
Kafeslerde, camlarda hep titreşip
Sakmgan, küçük, birtevi vurma/ar.

Sokaklarda seller akar ağlaşır,
Ufuk yaklaşır, yaklaşır, yaklaşır;

Bulutlar karardıkça her cisme bir
Olümlük, ağır dalgalanmak gelir;

Büyür bir soğuk gölge hep çevrede,
Ve gündüz de başlar siyah bir gece.

Söner şimdi, "pek belli " derken demin,
Kaos hali karşımda bir evrenin . . .

Açılmaz ne bir yüz, ne bir pencere;
Bakıldıkça vahşet çöker yerlere.

Geçer boş sokaktan, hayalet gibi,
Baş örtük, telaş la giden bir sabi;

Karanlıklarında o an yiidımın,
Siyah çarşafıyla yürür bir kadın.

Saçaklarda kuşlar- hazindir bu pek! ­
Susar/ar, uzaktan ulur bir köpek.

61

Öter güş-i rühumda boş bir enin,
Boğuk bir tezad-ı sükün O tanin :

Küçük, pür-heves, gevherin katreler
Sokaklarda, damlarda pür-ihtizaz
Olur muttasıl nevhager, nağmesaz
Sokaklarda, damlarda pür-ihtizaz
Küçük, pür-heves, gevherin katreler.

62

Ve ruhumda bir yankı, bir inleyiş,
Boğuk bir çelişki : susuş, çınlayış.

Küçük, bin heves, inciden damlalar
Sokaklarda, damlarda hep titreşir,
Durup ağlaşır bir, durup eğleşir,
Sokaklarda, damlarda hep titreşir
Küçük, bin heves, inciden dam/alar.

63

BALlKÇlLAR

Açık tesadüm-i emvac-ı kalıra sineleri,
Birer kayıktan ibaret bütün hazineleri,
Birer kayık ve tükenmez bir ihtiyac-ı sebat;
Şu kır bıyıklı, yanık yüzlü saiyan-ı hayat
- Ki titrer ağlarının her telinde zelır-i memat ,­
Niçin, sorun, bu tekaza-yi ömre katlanıyorlar;
Nasıl, ne hisle şu girdab-ı gamda çalkanıyorlar? ..

Hayır, suale mahal yok; sünuf-i har-ı beşer
Bütün o soytarının aynıdır ki, pa-ber-ser,
Tuhaflık etmek için yerde elleriyle gezer;
Tuhaflık etmek için, güldürüp kazanmak için !
Zavallı soytarı, uğraş hayata kanmak için . . .
Bu böyle işte, için ağlıyor, fakat güleceksin;
Ya sen hayatını satmış değil misin? . . . Öleceksin!

64

BALlKÇlLAR

Açık göğüsleri kızgıyla saldıran sulara
Birer kayıktan ibaret bütün hazineleri,
Birer kayık ve tükenmez zorunlu bir direniş;
Şu kır bıyık/ı, yanık yüzlü uğraşan kişiler
- Ki titrer ağları üstünde zehri ölmelerin -
Niçin, sorun, bu felaket/i ömre katianıyorlar
Nasıl, ne his/e şu gam döngüsünde çalkanıyorlar? ..

Hayır, soruş ne gerek; toplumun ezik sınıfı
Bütün o soytarznın aynıdır ki hep başaşağı
Tuhaflık etmek için yerde elleriyle gezer;
Tuhaflık etmek için, güldürüp kazanmak için!
Zavallı soytarı, uğraş hayata kanmak için ...
Bu böyle işte, için ağlıyor, fakat güleceksin;
Ya sen hayatını satmış değil misin? .. Öleceksini

65

FENER

Uzakta bir mütereddid ziya-yı bl-mana
Yolun likaa-yi ratlbinde, muhteriz, dolaşır;
Uzar, kopar, kırılır; bir küçük nefesle hava
Eder zavallıya bin şekl-i muztarip iksa.

Bakarsınız : mütefekkir, medlt-i giryenüma;
Bu şimdi bir nazar-I aşıkaanedir ki taşır
Cenah-ı sakini üstünde bir şeb-i hülya . . .
Bakarsınız : mütehalik; münevver ü şeyda;

Bu şimdi neş 'el i bir gamzedir, behlc-i emel. . .
Fener o ruhların aynıdır ki gark-ı hayal,
Yaşar ümid ile şeb-zindedar-ı şevk ü kesel.

Benim hayalime en çok şu halidir dokunan :
Zavallı, dahil olurken sabaha pür-amal
Söner lea' li-i baran içinde giryekünan !

66

FENER

Uzakta anlamı yok bir kararsız ince ışık
Ki ürkerek dolaşır nemli düzlüğünde yolun;
Uzar, kopar, kırılır; bir küçük solukla hava
Sokar zavallıyı bin türlü muztarip kılığa.

Bakarsınız : düşünendir, uzundur, ağlama/ı;
Bu şimdi sanki bir aş ıkça bakmadır ki taşır
Duruk kanatları üstünde bir düşül geceyi . . .
Bakarsınız : ivecendir; ışı/ ışı/ ve deli;

Bu şimdi key 'flice göz kırpmadır, ernelle gülüp ...
Fener o ruhların aynıdır ki, düşlerde
Yaşar umutla bir in bir çık, uykusuz, günedek.

Benim hayalime en çok şu halidir dokunan :
Zavallı, tam girecekken sabaha istekle
Söner yağmur incileri içinde ağlayarak!

67

ZERRİŞTE

"Yaz aşkına dair " dediniz . . . İşte : çocukken
Gaayet afacan bir kedi sevdim ki elimden
Bir lahza bırakmazdım; uyurken kucağımda

Ruhumdaki şefkat
Hep üstüne titrer; gece bazan yatağımda
Birlikte uyurduk. Bırakıp mektebe gitsem

Diltengi-i hasret
Mutlak beni dikkatsiz eder, " hey, koca sersem! "
Tevbihi tokatlarla gürülderdi başımda.

Ben, aşık-ı şeyda,
Her kalıra tahammülle severdim ... O yaşımda
Sevmekteki te 'sir ü teseliiyi bilirdim,

Herkes gibi, hatta
Bazan da sebepsizce olurdum müteellim . . .
Zerrişte, bu ismiydi onun, sanki haberdar

Mahfi kederimden,
Yaltaklanır, atlar, sürünür, okşatır, okşar,
Tatyibime elbette o gün çare bulurdu;

Lakin üzerimden
Bir kerre o hüzn oldu mu zail, kurulurdu :
" Sayemde bu neş 'en ! " demek ister gibi mağrur;

Mağrftr ü muhakkir,
Başiardı vefasızhğa; ben, aciz ü meshur,
Her türlü huzftzatına, her keyfine tabi;

Bazan mütehayyir,
Bazan mütehakkim; yine aciz, yine kaani;
En şüpheli bir meylini görsem inanırdım,

Biçareliğimden;
Hep tırmalanır, tırmalanır, tırmalanırdım! . .

68

ZER Rİ ŞTE

" Yaz aşkına dair, " dediniz . . . İşte : çocukken
Gayet afacan bir kedi sevdim ki elimden
Bir dakka bırakmazdım; uyurken kucağımda

Ruhumdaki şefkat
Hep üstüne titrer; gece bazan yatağımda
Birlikte uyurduk. Bırakıp mektebe gitsem

Kalbirndeki özlem
Mutlak beni dikkatsiz eder, "hey, koca sersem! "
İhtarı tokatiarta gürülderdi başımda.

Ben körkütük aşık,
H er kahra taharnmü/le severdim . . . O yaşımda
Sevmekteki etken ve teseliiyi bilirdim.

Herkes gibi, hatta
Bazan da sebepsiz yere ağlar, üzülürdüm.
Zerrişte, bu ismiydi onun, sanki haber/i

Uğrun kederimden
Yaltaklanır, at/ar, sürünür, okşatır, okşar
Sırf alsın için gönlümü bir çare bulurdu

Lakin üzerimden
Bir kez dağılıp gitti mi hüznüm, kurulurdu :
"Sayemde bu neşen " demek ister gibi mağrur;

. Mağrur ve küçümser,
Başiardı vefasızlığa; ben bağlı ve güçsüz,
Her isteği, her hazzı ve her keyfine uymuş,

Bazan şaşaraktan,
Bazan kızaraktan; yine güçsüz, yine kanmış;
En şüpheli bir meylini görsem inanırdım;

Biçareliğimden;
Hep tırmalanır, tırmalanır, tırmalanırdım!..

69

ll Yaz aşkına dair ll dedi niz . . . İşte misali :
Sevdiklerimin ben

Hepsinde bu tırnakları, hepsinde bu hali ,
Hepsinde bu hırçın kedi simasım gör.düm . . .
Bir örnr-i cahimin bütün ezvakını sürdüm!

70

11 Yaz aşkına dair ll dediniz . . . İşte misali :
Sevdiklerimin ben

Hepsinde bu tırnak/arı, hepsinde bu hali
Hepsinde bu hırçın kedi simasım gördüm . . .
Tüm zevkini sürdüm bu cehennem gibi ömrün.

71

İLEL' EBED

İlel 'ebed . . . Bu tahayyül verirdi neş 'e bana;
İlel'ebed onu sevmek, ilel 'ebed, millim

Fakat hayatfeza
Bir ibtila ile sevmekti en güzel emelim.

Tasavvur-i ebediyyet hayat ü sevdada,
Bu bir hayal idi, lakin hayal-i dilberdi;

Evet , bu rü'yada
Cinanı görrneğe benzerdi, rühperverdi !

Yazık! şu neş'emi tesmim ederdi hiss-i firak,
Düşerdi ruhuma her ayrılışta bir ahker;

Evet, bu his, bu merak
Verirdi aşkıma bir hadşe-i melalaver.

Güler görür de o çeşm-i siyahı ağlardım,
Cihanda bir bu iken rühumun temennası;

Evet, ben anlardım :
o tatlı giryelerin ayrılıktı manası .

Geçip tehaşi-i firkatle hep leyal-i visal
Sabah olurdu sükfin bulmadan tahassürler;

Evet, geçerdi leyal,
·

Büyürdü beslenip ümmid ile teessürler.

iiel' ebed ... iki ruh-i muaşıkın bu ümid,
Bu va 'd-ı muğfil-i sevda penah-ı kalbiydi;

Fakat ne fikr-i ba'id :
Hayat-ı zail içinde muhabbet-i ebedi ! . ..

72

ÖLÜNCEYEDEK

Ölünceye . . . Bu tahayyül verirdi neşe bana;
Ölünceye onu sevmek, ölünceye, üzücü

Fakat hayat veren
Bir iptila ile sevmekti en güzel emelim.

Hayatta, sevgide sonsuzluğun düşüntüsü; bu
Bu bir kuruntu, fakat pek güzel kuruntuydu;

Evet, bu düşlerde
Tutun ki cenneti görmekti, ruhu bes/erdi.

Yazık! sevinci zehirferdi ayrılık duyusu,
Düşerdi ruhuma bir kor her ayrılık vakti;

Evet, bu his, bu merak
Verirdi aşkıma bir keskin ağrı, gam getiren.

Güler görüp o siyah gözleri ben ağ/ardım,
Cihanda salt bu iken ruhumun tek istediği;

Evet, ben anlardım :
O tatlı gözyaşının ayrılıktı anlamı hep.

Geçerdi gitmesinin korkusuyla hep gece/er,
Sabah olurdu duru/maksızın bu özlem/er;

Evet, geçer gece/er,
Büyürdü ağrıma/ar beslenip umutlarla.

Ölünceye . . . İki sevdalı ruh için bu umut,
Bu aldatan sözü aşkın ki ka/be sığ 'naktı;

Fakat ne boş düşünüş :
Ölümlü bir yaşamın ortasında ölmeyen aşk! . .

73

SEN OLMASAN

Sen olmasan . . . Seni bir Hihza görmesem yahu
Bilir misin ne olur?

Sema, güneş ebediyyen kapansa, belki vücut
Bu leyl-i serd ile bir çare-i teennüs arar,

Ve bulur;
Fakat o zulmete mümkün müdür alıştırmak
Bütün güneşle, semalarla beslenen ruhu,

Bu ruh-i mecn1hu? ..

Sen olmasan ... Seni bulmak hayali olsa muhal,
Yaşar mıyım dersin?

Söner üffilüne bir lahza kaail olsa hayal;
So ğur, do nar, kırılır senden ayrılınca n azar;

Ne hazin
Gelir hayat o zaman hem vücuda hem ruha,
Yaşar mıyız seni kaybetsek ah ben, kalbim,

Bu kalb-i muztaribim?

Sen olmasan . . . Bu samimi bir itiraf işte :
Sen olmasan yaşamam :

Seninle rabıtamız hoş bir ıtilaf işte;
Fakat bu rabıta hall mi ruhu ezmekten? . . .

Akşam
Guruba karşı düşündüm sükun içinde bunu :
Fena değil sevişip ağlamak, fakat heyhat,

Bükaya değse hayat ! . .

74

SEN OLMASAN

Sen olmasan ... Seni bir dakka görmesem yahut,
Bilir misin ne olur?

Şu gök, güneş ebediyyen kapansa, belki vücut
Soğuk geceyle uyuşmak yolunda çare arar

Ve bulur;
Fakat karanlığa mümkün müdür alıştırmak
Bütün güneş/e ve gökler/e beslenen ruhu,

Bu vurduğun ruhu? . .

Sen olmasan. . . Seni bulmak hayali kay bo/sa,
Yaşar mıyım dersin?

Söner yokolmana bir an inanmış olsa hayal;
So ğur, donar, kırılır senden ayrılınca bakış;

Ne hazin
Gelir hayat o zaman hem vücuda, hem ruha,
Yaşar mıyız seni kaybetsek ah, ben, kal b im,

Bu mustarip ka/birn?

Sen olmasan . . . Bu en içten bir itiraf işte :
Sen olmasan yaşamam :

Seninle bağlarımız hoş bir uzlaşım, işte;
Fakat bu bağ geri kalmaz ki ruhu ezmekten.

Akşam
Guruba karşı düşündüm sükun içinde bunu :
Fena değil sev iş ip ağlamak, fakat yaşamak

Değer mi gözyaşına!. .

75

B İRLİKTE

Birlikte açılmış iki zambak gibi hemser,
Birlikte geçirdik bütün eyyam-ı şebabı;
Birlikte ne yaptıksa şu insanlığa benzer,
Birlikte ne gördükse mukassi ve münevver.

Bir hatıra yoktur o güzel günlere şahit,
Bir hatıra yoktur ki bugün mevc�i sehabı
Arz eylemesin ruhuma her an mütebait
Bir neş 'e ki yalnız sana, yalnız sana ait.

Birlikte olursak yine bir parça gülümser
Ömrün, şu geçen ömrümün ikbal-i harabı;
Tezkir ile maziyi, - gel ey hemdem-i dilber! -
Birlikte okurduk, yine birlikte, beraber

Hatm eyleyelim, gel, şu gam-alüde kitabı !

76

BİRLİKTE

Birlikte açılmış iki zambak gibi eşçe,
Birlikte geçirdik hep o gençlik seneler 'ni;
Birlikte ne yaptıksa şu insanlığa benzer,
Birlikte ne gördükse karanlık ya da aydın.

Bir hatıra yoktur o güzel günlere şahit,
Bir hatıra yoktur ki bugün tek bulutundan
Arzeylemesin ruhuma gittikçe uzaksı
Bir neşe ki yalnız sana, yalnız sana ait.

Birlikte olursak yine bir parça gülümser
Ömrün, şu geçen örnrün ezik talihi yer yer;
Yad eyleyerek geçmişi - canım güz elim, gel! ­
Birlikte okurduk, yine birlikte, beraber

Hatmeyleyelim, gel, şu keder yüklü kitabı!

77

LEYL-İ VEDA

Ooh, gel . . . Ruh-i tabiat gibi malımür ü hamüş,
Bu vefasız gecenin koynunda

Kalalım bir ebedi saniye dalgın, bi-hüş . . .
Kim bilir, belki de son leyle-i sevdamızdır;
Bunda her lahza biraz örnr-i saadet sayılır!

Ooh, bak dalgaların cezbe-i safiyyetine;
Sanki bir hamle-i sevdaya açık bir sine.

o kadar rakid ü sakit, o kadar müstağrak,
O kadar uykuda her şey ki hemen korkulacak !

Ooh, gel gel, bu hafa-gaha beraber gidelim;
Orda, sensiz geçecek günleri tazmin edelim.

Bir siyah kuş gibi amade-i pervaz ü firar
Bu vefasız gecenin koynunda

Edelim gel, ebedi kalmak için bir ısrar . . .
Kim bilir, belki de son lahza-i sevdamızdır;
Hoş geçen her dem-i sevda ebediyyet sayılır!

78

VEDA GECESi

Gel, tabiatte olan ruh gibi mahmur, suskun
Bu vefasız gecenin koynunda

Kalalım bir ebedi saniye dalgın, baygın . . .
Kim bilir belki de son aşk gecemizdir bu gece;
Bunda her anı biraz mutlu ömür say malıdır.

Ooh, bak dalgaların tertemiz istemlerine
Sanki birden koşacak aşka açılmış kollar.

Öyle durgun, o kadar sessiz, o denli dalgın,
O kadar uykuda her şey ki hemen korkulacak.

O oh, gel, gel de, bu sığ 'na k yere birlikte gidip
Orda, sensiz geçecek günleri tazmin edelim.

Bir siyah kuş gibi hep kaçmaya fırsat arayan
Bu vefasız gecenin koynunda

Edelim gel, ebedi kalmak için bir ısrar .. .
Kim bilir, belki de son anlarıdır aşkımızın;
Hoş geçen her demi aşkın ebedilik sayılır.

79

BİR Hİ CRAN-I MUV AKKA ITEN SONRA

Sakin soruyordon bana : .. Giryan ne demektir? ..
.. Giryan ... Onu geç, anlamadım ben de. " diyordum;

İnkar ediyordum.
Dalgın soruyordum sana: .. Hicran ne demektir? ..
.. Hicran ... Onu hiç bilmiyorum işte. " diyordun;

Israr ediyordun.

inkar ile, ibham ile mana-yı hayatı
Sevdamızı bir vaha-i gaflette yaşattık,
Baziçe-i amal ederek hep sadematı
Bir mehd-i serabide çocuklar gibi yattık.

Y attık, uyuduk, sev dik, inandık, oyalan dık;
Ufkun o derin sine-i satındaki lerziş
Her gün bizi şefkatle kucaklardı; karanlık
Bir zair-i meçhul idi ... hep nur ü nüvaziş.

Çak etti, biz etbak-ı tahayyülde uçarken,
Bir sadme-i haliyle hakikat bu zılali;
Öğretti hayat en acı bir ders ile birden
En giryeli hicranı ... bütün hüzn-i leyali !

Artık soramam ben sana : .. Giryan ne demektir? "
"Giryan . . . Onu geç, anlatamam ben . .. diyemezsin;

Israr edemezsin;
Artık soramazsın bana : " Hicran ne demektir? "
Hicran mı, evet; ah onu inkar edebilsem,

. . Bilmem! . . diyebilsem! . .

80

GEÇİCİ BİR AYRILIKTAN SONRA

Sakin soruyordun bana : "Giryan ne demektir? "
" Giryan. .. Onu geç, anlamadım ben de. " diyordum;

İnkar ediyordum.
Dalgm soruyordum sana : "Hicran ne demektir? "
"Hicran . . . Onu hiç bilmiyorum işte. " diyordun;

Israr ediyordun.

İnkar ede, örtbas ede manasını örnrün
Sevdamızı bir vahada gafletle yaşattık,
Zorlukları istek/ere eğlence edip hep
Rüyalı beşikierde çocuklar gibi yattık.

Yattık, uyuduk, sevdik, inandık, oyalandık;
Ufkun o derin, saf, arı göğsündeki titrem
Her gün bizi sevgiyle kucak/ardı; karanlık
Bir bilmedik eylemdi. . . hep aşk, hep sevi, hep nur.

Biz böyle hayallerde uçarken, kanadıyle
Gerçek bu güzel gölgeyi bir çırpıda yırttı;
Öğretti hayat en acı bir ders ile birden
En ağiatan ayrılmayı . . . en kapkara hüznü!

Artık soramam ben sana : "Giryan ne demektir? "
"Gözyaşları . . . Geç, anlatamam ben. " diyemezsin;

Israr edemezsin;
Artık soramazsm bana : "Hicran ne demektir? "
Ayrılma . . . evet, ah onu inkar edebilsem,

"Bilmem! " diyebi/sem! . . .

8 1

SÜKÜN İÇİNDE

SükO.n içinde . . . Şu bir hafta çırpınan, bağıran
Gıriv-i mfihiş-i emvac ağır ağır sönerek
Vücfid-ı leyli uyuşturdu bir huzur-ı giran ,
Denizde solgun, ezik bir bakiyye-i halecan;

Hava ağır; yorulan bir emel rehaveti var
Bütün hayat-ı anasırda; son yağan karlar
Çamurlu kaldırırnın taşlarında pek seyrek
Geçen adımları sezdirmiyor; derin, muztar

Bir ihtizaz ile bazan, bu dinlenen gecenin
RükO.d-ı naimini dişliyar enin-i külab;
Ve sisli camlarıının arkasında ben bi-hab,

Yarın şu bir gecelik iftiraka ağlayacak
N eşide-i elemin nionisiyle sallanarak
Sabahı bekliyorum ... Gelmiyor fakat hain !

*

SükO.n içinde .. . Fakat muztarip, eminim ki
Tablatin de büyük bir melali var bu gece;
Onun da hüznü samimi, derin , hafi, ince;

Onun da matemi bir dul kadın ki en mübki
Fecialarta geçen bir hayatı nakleyler
Şakaklarında vakitsiz beyazlanan teller.

82

SÖKÜN İÇİNDE

Sükun içinde . . . Şu bir hafta çırpınan, bağıran
Denizde dalgala·r ·artık ağır ağır sönerek
Yayıldı gövdesine bir yoğun huzur gecenin.
Denizde solgun, ezik bir kalıntı fırtınadan;

Hava ağır; tükenen bir heves ezikfiği var
Yaş antısında bütün varlığın; ve son karlar
Çamur/u kaldırırnın taşlarında pek seyrek
Geçen adımları sezdirmiyor; derin, zoraki

Bir ürperişle de bazan, bu dinlenen gecenin
Uyurki halini dişler köpek iniltileri. . .
Ve sis/i camtarımın arkasında ben, uyanık,

Yarın şu bir gecelik ayrılıkla ağlayacak
H üz ünlü şi 'rin ı lık ninnisiyle sallanarak
Sabahı bekliyorum . . . Gelmiyor fakat hain!

*

Sükun içinde . . . Fakat mustarip, eminim ki
Tabiatin de büyük bir merakı var bu gece;
Onun da hüznü çok içten, derin, koyak, ince.

Onun da yasları bir dul kadın ki ağlatıcı
Stkıntılarla geçen bir yaşantı anlatıyor,
Şakaklarmda vakitsiz beyazlanan teller.

83

Onun da gözleri yaşsız değil; şu dallardan
Sızıp düşen kataratın sukuut-ı nalanı
Büka-yı hasretidir ... Ey nedime-i heyecan,
Sen ağla; ben de bütün sfizişimle girye-feşan,

Kapımda beklerim; elbet gelir, sorar : - Bu ne? - Ya,
Bu böyle işte, senin hasretin ... Bu zehri bana
Firakın ağlatıyor, besliyor bu hicranı
Siz olmayınca sönük, boş kalan, ölen bu yuva!

84

Onun da gözleri yaşsız değil, şu dallardan
iniltilerle düşen yaslı damlalar var ya
Yaş olmuş özlemidir. Ey kederli arkadaşım!
Sen ağ/af ben de bütün yangınımla yaş dökerek

Kapımda beklerim; elbet gelir, sorar : - Bu ne? - Ya,
Bu böyle işte, senin öz/emin . . . Bu zehri bana
O özlem ağ/atıyor; besliyor bu iç acımı
Siz olmayınca sönük, boş kalan, ölen bu yuva.

85

PERİ-i Şİ 'RİME

Bazen sesinde öyle derin bir iniltİ var,
Bir hadşe var ki ruhumu karşında titretir;
Hindin zehirli goncelerinden nümunedir
Bazan yanaklarındaki muhrik parıltılar.

Birlikte öyle tatlı zamanlar geçer ki ruh
İster seninle bir ebedi zevk-i imtizaç;
Bazan fakat, - nedir bu feHiketli ihtiyaç,
Bilmem; - eder hayalime hep zulmetİn sünuh.

Günler geçer ki pas h bulutlarla kasvetin
Bir ahenin siper gibi örter semamızı;
Ben ağiarım bu sıkietin altında, bir sızı
Ta kalbimin içinde çukurlar açar, derin . . .

En hergüzide şi ' ri fakat böyle bir zaman
ilham edersin; işte mükafat-ı mihnetin .
Mısr' ın o şehriyarına benzer ki tıynetin,
Öldürmedikçe vaslım etmezdi rayegan.

86

ŞiiRiMiN PERiSiNE

Bazan sesinde öyle derin bir inilti var,
Bir ürkü var ki ruhumu karşında titretir;
Hind 'in zehir/i goncalarından nümunedir
Bazan yanaklarında ateşten parıltılar.

Birlikte öyle tatlı zamanlar geçer ki ruh
İster seninle bir ebedi arkadaşlığı;
Bazan fakat, - nedir bu felaket/i ihtiyaç
Bilmem 1 - doğar hayalime yalnız karanlığın.

Günler geçer ki paslı bulutlarla kasvetin
Tam bir demir siper gibi örter semamızı;
Ben ağiarım bu baskının altında, bir sızı
Ta kalbimin içinde çukurlar açar, derin ...

En saf ve seçme şi 'ri fakat böyle bir zaman
ilham edersin; işte ödül bunca uğraş 'a
Mısr'ın güzel Firavnına benzer ki huyları
Oldürmedikçe kendini etmezdi armağan.

87

TESADÜF

Niçin o çehreyi görmekle titredİm birden,
O diclelerde niçin gizli bir nigah aradım?
Değil gariim-ı hevesperverane mütadım,
Niçin o gözlere dikkatle baktım öyle iken? ..

Niçin? niçin? .. Bu " niçin " lerle şimdi pür-halecan
Dilimde titreşiyor en sitemli nalişler;
Kabahatim ona bakmaktı, muhteriz, muğber,
Dudaktannda sönerken bir ibtisam-ı nihan.

Bu yüz hayalime - gittikçe - hiç yabancı değil ;
Fakat, yazık, o vücüd-1 hayal-i perverde
Tesadüfüm ne hazin oldu öyle bir yerde!

Sen ey sefalet-i meş 'üme, ey şeb-1 hail,
Soğuk soğuk bakıyorsun; o nazra-1 şümun
Nasıl sukuutuna kaail şu büsn-i masumun?

88

RASTLANTI

Niçin o çehreyi görmekle titredim birden,
Ve gözlerinde niçin gizli bir bakış aradım?
Hemence aşka heveslenme adetim de değil,
Niçin o gözlere dikkatle baktım öyle iken? . .

Niçin? niçin? . . Bu "niçin "ler/e şimdi hey 'canlı
Dilimde titreşiyor en sitem/i çığrışlar;
Bütün suçum ona bakmaktı, küskün, ürkekçe,
Dudaklarında sönerken solukça bir gülme.

Bu yüz hayalime - gittikçe - hiç yabancı değil;
Fakat, yazık, o hayal besleyen vücutla bu ilk
Tesadüfüm ne hazin oldu öyle bir yerde!

Sen ey uğursuzu düşkünlüğün, yaman gece ey,
Soğuk soğuk bakıyorsun; fakat o şom bakışın
Nasıl sukutuna razı şu saf güzelliğin, ey?

89

İKİNCİ TESADÜF

Bugün o çehrede boş bir nazarla dinlendim;
Didişmeden geliyordum gam-1 hayatımla;
Dedim ki sonra : "şu müz' iç teesüratımla
" Önünde ağlayıversem ... ve olmasam nadim! ll

O sanki fikrimi bilmiş de ihtiraz ediyor
Gibiydi; gözleri yerlerde bakmadan geçti.
Güneş ufukta bu hak-i sefıle bir ebedi
Veda eder gibi rikkatle ihtizaz ediyor,

Sema bulutlanıyorken, onun civanından
Güzarı böyle soğuk bir yabancı tavriyle
Bütün kararımı kafi göründü tadile . . .

Dedim ki : " İşte hakikat bu, hep k us uru yalan;
" Değil garam-ı hevesperverane mutadım,
" Bu didelerde fakat bir nigah-ı aşk aradım! "

90

İKİNCİ RASTLANTI

Bugün o çehrede boş bir bakışla dinlendim;
Didişmeden geliyordum yaşantı derdimle;
Dedim ki sonra : "şu pek bıktıran üzüntüm/e
" Önünde ağlayıversem .. . ve olmasam pişman!"

O sanki Jikrimi bilmiş de kaçmak istermiş
Gibiydi; gözleri yerlerde bakmadan geçti.
Güneş ufukta sefil yeryüzüyle bir ebedi
Veda eder gibi bir ince ince titreşiyor

V e gök bulutlanıyorken bu bakmadan geçme,
Bu kaçma, böyle soğuk bir yabancı tavrıyle
Bütün kararımı bir anda başkalaştırdı . . .

Dedim ki : "İşte hakikat bu, hep kusuru yalan;
"Hemence aşka heveslenme adetim yokken
"O gözlerinde fakat aşkla bir bakış aradım! "

91

SON TESADÜF

Acıklı oldu bu pek . . . Bir garib hahişle
o gün tenezzühe çıktım; sema bulutlu idi;
içimde bilmediğim bir neşat-ı muhişle
Tevafuk etti kırın hal-i giryeperverdi.

Yürürdüm öyle, çemen taze, ortalık tenha;
Uzak yakın bütün eşyada bir sükun-ı melul ;
Likaa-yı hüzn-i tablat pür-ihtizaz-ı büka . . .
Güzeldi doğrusu : nisan içinde bir eylul .

Önümde birden ufuk sanki inşikak etti :
Refikı bir sarışın gence ittika ederek
O geçti : süslü, şetaretli, nazlı, şuh, melek!

Evet, o geçti, o hem bakmadan geçip gitti;
Güneş de, şimdi açılmış ufukta handenüma,
Eder gibiydi uzaktan benimle istihza . . .

92

SON RASTLANTI

Acık/ı oldu bu pek . . . Bir garipsi istekle
O gün gezintiye çıktımdı; gök bulutlu idi;
İçimde bilmediğim bir buruk ferahlıkla
Kırın o ağlayacak hali uydu birbirine.

Yürürdüm öyle, çimen taze, ortalık tenha;
Uzak yakın bütün eşyada gamlı bir sus ku;
Tabiatm yüzü bir hüzn içinde ürperiyor . . .
Güzeldi doğrusu : nisan içinde bir eylül.

Önümde birden ufuk sanki hızla yırtıldı :
Yanında b ir sarışm gen ce yaslanıp, yoldan
O geçti : neşeli, hoş, nazlı, süslü, şuh, melek!

Evet, o geçti, o hem bakmadan geçip gitti;
Güneş de şimdi açılmış ufukta gülmekli,
Eder gibiydi uzaktan benimle sanki alay . . .

93

EY HAB

Nesim-i rehavet nisarınla, ey hab,
Dolaş kase-i pür-tanln-i serimde;
Uyuşsun ralılk-i sükünunla asab,
O müz ' iç yılanlar ki zir ü berimde

Dolaştıkça pür-zehr ü pür-piç ü pür-tab
Acır birtakım yareler her yerimde . . .
Görünsün biraz aks-i mahmürun, ey hab,
Şu hep ağlamaktan şişen gözlerimde.

Yığılsın dimağımda leyl-i zılalin;
Yayılsın sükünetle mevc-i hayatin
o girdab-ı cuşana, ey hab-ı mahmur. . .

Doğar k im bilir belki bir tatlı rü 'ya,
Olur kim bilir belki sihrinle peyda
o girdab-ı ateşde bir menba-i nur!

94

EY UYKU

Gevşeklik saçan esintinle, ey uyku,
Dolaş kafamın çınlamalar dolu tasında;
Y atış s ın sükun şarabınla sinir/er,
O tedirgin yılanlar ki ötemde berimde

Dolaştıkça zehirle yüklü kıvıl kıvıl
Acır birtakım yaralar her yerimde . . .
Biraz mahmurluğunu yansıt, ey uyku,
Şu hep ağlamaktan şişen gözlerimde.

Yığtlsın beynimde karanlık gecen;
Yayılsın sessizce hayal dalgaların
O kaynayan girdaba, ey mahmur uyku . . .

Doğar kim bilir belki bir tatlı rüya,
Fışkırır kim bilir belki büyünle,
O ateş girdabında bir ışık pınarı!

95

YEŞİL YURT

Bahara benzetilir bir yeşil saadettir
Gülümseyen ovanın veeh-i pür-gubarında;
Köyün, uyur gibi , müstağrak-ı sükunettir
Bütün hayatı ufak bir çayın kenarında.

Uzak yakın bütün afaka neşreder safvet
Tabiatİn o samımı tevekküi-ı safı;
Şu yanda bir meşe - dalgın, vakuur, pür-�efkat -
Kucaklıyor gibidir koliariyle etrafı.

Bu köyde her gece birkaç dakıka meksederim
Olup hayalime peyrev seyahat eylerken
Dühfir-ı muzlimenin sine-i melalinde;

Ve bir dakikacık olsun sükfit edip kederim
Yavaş yavaş duyarım, bir inilti halinde,
Kaval sedaları ter-i alil-i şi 'rimden

96

YEŞİL YURT

Bahara benzetilir bir yeşil mutluluktur
Gülümseyen ovanın toz/u düzlüğünde;
Köyün, uyur gibi, sessizliğe gömülmüştür
Bütün yaşantısı ufak bir çay ın kıyısında;

Uzak yakın tüm ufuk/ara bir arılık yayar
Doğanın o katkısız ve içten tevekkülü;
Şu yanda bir meşe - dalgın, ağır, sevgi dolu ­
Kucaklıyor gibidir kollarıyla dört yanı.

Bu köyde her gece biraz durur din/enirim
Düşlerimin ardı sıra yolculuk ederken
Karanlık dünyaların sıkıntılı bağrında;

Ve bir dakikacık olsun susar da kederim
Yavaş yavaş duyarım, bir iniiri halinde,
Şiirimin hasta tellerinde, kaval sesleri.

97

MAi DENİZ

Sat ü rakid . . . Hani akşamki tegayyür, heyecan?
Bir çocuk ruhu kadar pür-nisyan,

Bir çocuk ruhu kadar şimdi münevver, lekesiz,
Uyuyor mai deniz.

Ben bütün bir gecelik cüşiş-i ahzanımla
O hayalat-ı perişanımla

Müteşekkl, laim,
Karşıdan safvet-i malımürunu seyretmedeyim . . .

Yok, bulandırmasın alude-i zulmet bu nazar
Ruh-i masümunu, ey mai deniz;

Ah, lakin ne zarar;
Ben bu gözlerle mükedder, aciz,

Sana baktıkça tesel ll bulurum, aldanının :
Mai bir göz elem-l kalbime ağlar sanırım.

98

MAVİ DENİZ

Saf ve durgun . . . Hani akşamki coşuş, dalgalanış?
Bir çocuk ruhu kadar saf, unutuk,

Bir çocuk ruhu kadar şimdi apaydm, lekesiz,
Uyuyor mavi deniz.

Ben bütün bir gece hep üstelenen hüznümle
O perişan, dağınık düşlerle

Y akımp hem yerinip,
Karşıdan bakmadayım uykulu berraklığına . . .

Yok, bulandırmas m asla bu karamsar bakışım
Tertemiz ruhunu, ey mavi deniz;

Ah, lakin ne zarar;
Ben bu gözlerle ve güçsüz, üzgün,

Sana baktıkça teselli bulurum, aldamrım :
Kalbimin derdine bir mavi göz ağlar sanırım.

99

HALUK' UN BA YRAMI

Baban diyor ki :
l l M eserret çocukların, yalnız

Çocukların payıdır! ey güzel çocuk, dinle;
Fakat sevincinle

Neler düşündürüyorsun, bilir misin? ... Babasız,
Ümidsiz, ne kadar yavrucukların şimdi
Sıyah-ı materne benzer terane-i iydi !
Çıkar o süsleri artık, sevindiğİn yetişir;
Çıkar, biraz da şu öksüz giyinsin, eğlensin;

B iraz güzellensin
Şu rfiy-i zerd-i sefalet . . . Evet, meserrettir
Çocukların payı; lakin senin sevincinle
Sevinmiyar şu yetim, ağlıyor. .. Haluk, dinle ! ll

1 00

HALUK'UN BA YRAMI

Baban diyor ki : "Sevinmek çocukların, yalnız
Çocukların pay ıdır, ey güzel çocuk, dinle;

Fakat sevincin/e
Neler düşündürüyorsun, bilir misin? .. Babasız
Ümidi yok, ne kadar yavrucukların şimdi
Ölüm ağıtlarıdır sanki bayram ezgi/eri.
Çıkar o süsleri artık, sevindiğin yetişir;
Çıkar, biraz da şu öksüz giyinsin, eğlensin :

Biraz güzelfensin
Şu sapsarı yüzü yoksulluğun . . . Sevinçtir, evet,
Çocukların payı; lakin senin sevincin/e
Sevinmiyar şu yetim, ağlıyor . . . Haluk, dinle! ''

101

YİNE HALÜK

Siyah bir gece . . . Altımda bir kırık tekne,
Başımda bir müteezzi hayat-ı mel 'fine;
Verip küreklere hala olanca kuvvetimi
Yetişrnek istiyorum bir kenar-ı me 'müne.

Niçin, niçin? ... buna birçok sebep düşündüm ben :
Hayır, ne meskenetimden, ne acz ü ye 'simden;
Bütün bu derdimin esbabı sende toplanıyor,
Sen, ah ey sarışın tıfl-ı natüvan, hep sen.

1 02

YiNE HALUK

Siyah bir gece . . . Altımda bir kırık tekne,
Başımda dert yükü lanet yaşantının çilesi;
Verip kürek/ere hala olanca kuvvetimi
Y etişmek istiyorum bir güven verir kıyıya.

Niçin, niçin? . . . Buna birçok neden düşündüm ben :
Hayır, ne çaresiz, aciz, ne miskin olmamdan;
Bütün nedenleri hep sende toplanır derdin,
Sen, ah ey sarışın, nazlı yavrucak, hep sen.

103

YARIN

" Çalış, çalış ki yarın belki istirahat için
Bir istifade edersin bugünki sa'yinden ... "
Bir istifade . . . yarın . . . belki . . . Ben bu elfazın
Tazammun ettiği va'd-i ba'ide aldanarak
Bugünki zevkımİ bir muhtemel saadet için
Tutup harab edecek; sonra bir çocukcağızın
Eliyle kırdığı kıymetli bir oyuncağına
Tahassür etmesi tarzında giryebar olacak
Kadar bebek değilim; nüsha-i hayatın ben
Bugün önümde açılmış duran şu yaprağına
Bugünki ömrümü kayd etmek isterim; ferda,
O bir cenin ki bugünden tevellüd eyleyemez.
Nasıl şu halimi atiye eylerim ki feda
Geçen şu 'ün-i hayatım teceddüd eyleyemez? . . .

O gün derince düşünmüş, fena yorulmuştum,
Ve "böyle boş yere koşturmadansa efkan
" Bütün hakayikı parnal edip ataletime
" Biraz da rahata baksam! . . " demiş, bu safsatarlan
Başım döner gibi olmuştu, sanki sarhoştum;
Sıcak da ayrıca te 'sir edip rehavetime,
Bulunduğum yere bi-tab düşmek üzre idim
Ki cevf-i güşuma, pür-neş'e, başka bir odadan
Gelip döküldü Haluk 'un seda-yi bi-dan . . .
- Hayır, melek çocuğum, hep yalandı söylediğim,
Benim olanca huzürum, sürürum işte feda
Çocukça, nazlı, küçük bir dakika şevkın için;
Büyür gözümde seninle hakikat-i ferda :
Bugün çahşmahyım ben yarınki zevkın için.

104

YARIN

"Çalış, çalış ki yarın belki isıirahat için
Bir istifade edersin bugün çalışmandan. .. "
Bir istifade . . . yarın . . . belki. .. Ben bu söylenenin
İçinde saklı uzak va 'de aldanıp kanarak
Bugünki zevkimi ·bir muhtemel saadet için
Tutup harabedecek; sonra bir çocukcağızın
Eliyle kırdığı kıymetli bir oyuncağına
Yanıp yakınması tarzında ağlayıp duracak
Kadar bebek değilim; ben yaşantı defterinin
Bugün önümde açılmış duran şu yaprağına
Bugünki ömrümü kaydetmek isterim; gelecek,
O bir cenin ki bugünden hayata göz açamaz.
Nasıl şu halimi yarın 'çin eylerim ki feda
Y aşantırnın yeniden başlamaz geçip gideni? ..

O gün derince düşünmüş, fena yorulmuş tum,
Ve "böyle boş yere koşturmadansa Jikrimi ben
Atıp şu gerçeği tembelliğin ayaklarına
Biraz da keyfime baksam . . . " demiş ve saçmarndan
Başım döner gibi olmuştu, san ki çnrhoştum;
Sıcak da ayrıca tesir edip bu gevşemeye
Bulunduğum yere halsiz yığılmak üzre idim
Ki tam kulağıma, sevinçlerle, başka bir odadan
Gelip döküldü uyanmış Haluk 'um un gülüşü . . .
- Hayır, melek çocuğum hep ya/andı söylediğim,
Benim olanca h uz urum, sevincim işte feda
Çocukca, nazlı, küçük bir dakika keyfin için;
Büyür gözümde seninle yarın denen gerçek :
Bugün çalışmalıyım ben yarınki zevkin için.

105

YAŞAMAK İÇİN

Saf ü masum; sanki bir zambak;
O kadar saf idim ki fikrimden
Geçebilseydi bir gün aldanmak,
Yaşamaz, mahv olur giderdim ben.

O zamanlar bu en kolay şeydi :
Tıpkı bir zambağın mematı gibi
Soluvermek; fakat bugün, şimdi
Şu soğuk toprağın hayatı gibi

Solmayan bir hayata müftakirim;
" Har ü muğfil , fakat hayat olsun ! "
Diyorum; şimdi hatırım, fikrim
Hep şu müz' iç ümid elinde zebun.

Yaşamak ... başka ihtiyacım yok;
Yaşama k, hem çocukça aldanarak,
Öyle yıllarca, daima, birçok,
Zar ü malül ü muhtazır yaşamak . . .

Büyüyor cism-i nev hayatiyle
Sarışın, tatlı bir çocukcağızın,
Yaşamak aşkı bende her emele
Olacak melce-i yegane yarın.

1 06

YAŞAMAK İÇİN

Saf, günahsız ve sanki bir zambak;
O kadar saf idim ki aklımdan
Geçebilseydi bir gün aldanmak,
Yaşamaz, mahvolur giderdim ben.

O zamanlar bu en kolay şeydi :
Tıpkı zambakça bir ölüm, onca
Solu vermek; fakat bugün, şimdi
Şu soğuk toprağın hayatı gibi

Solmayan bir hayatı istiyorum. ll Zar zor olsun, fakat hayat olsun! ll
Diyorum; şimdi hatmm, fikrim
Hep şu müziç ümid elinde ezik.

Yaşama k . . . başka ihtiyacım yok;
Yaşamak, hem çocukça aldanarak,
Öyle yıllarca daima, birçok,
H as ta, illet/i, tıknefes yaşamak .. .

Büyüyor körpecik vücudiyle
Sarışın, tatlı bir çocukcağızın,
Yaşamak aşkı bende her emele
Biricik sığ 'na k olmak üz re yarın.

107

KUTBA DOGRU

Önünde bir mütebait sema-yi berf-alfid,
Peyinde bir medeniyyet ki mu'teriz ve hasfid;
Yürü : sükfit-i adem, dur : safir-i istihza . . .
Bütün bu kalıra mukaabi l nedir olan mev 'fid?

Cihan-ı fende büyük bir şeref, büyük bir şan;
Evet, yarın diyecekler ki : " duydunuz mu, filan
Firaz-ı kutba su 'fid eylemiş; bu isti ' la
Naslbi olmadı alemde kimsenin el 'an . . . "

- Ne boş tamah ! Bu tehalük reva mı şöhret için?
- Gelir mi aleme insan ya sade rahat için?
Aranmadan bulunur mu define-i amal?

"Ş u köhne hi km ete bak ! " dersiniz, fakat insaf,
Bu köhne hikmeti Nansen edeydi istihfaf
Fram bugün ne olurdu? . . . Bir ihtimal-i muhal.

108

KUTBA DOÖRU

Önünde bir uzayan gök ve sonra kar, kar, kar.
Gerinde karşı koyan, kıskanan bir uygarlık :
Yürü : ölüm susuşu; dur : alaycı ıslıklar . . .
Bütün bu kah ra nedir karşılık, ne va 'dedilen?

Bilim yolunda büyük bir onur, büyük bir şan;
Evet, yarın diyecekler ki : "duydunuz mu, filan
Kuzeyde kutba ulaşmış; bu yükseliş, bu çıkış,
Nasibi olmadı dünyada kimsenin hala . . . "

- Ne boŞ tamahi Bu kadar hırs olur mu bir ün için ?
- Gelir mi aleme insan ya sade rahat için?
Aranmadan bulunur mu emel defineleri?

"Şu köhne hikmete bak! " dersiniz, fakat insaf!
Bu köhne hikmete Nansen omuz çevirseydi,
Fram bugün ne olurdu? .. Bir olmayan olanak.

109

PARA VE HAYAT

" Bu çok güzel, bakınız; çok güzel bu, çok zengin . . . "
Ve, bir bebek gibi, sırtında süslü bir pelerin
Ağır ağır dönüyor karşınızda; siz bakıyor,
Beğendinizse güzel, yoksa hiç sıkılmıyarak
" Hayır fena! " diye reddeyliyorsunuz ... bir hak;
Bu hak sizin kesenizden parıl parıl akıyor !

Parıl, parı l . . . Bize her hakkı balışeden bu deni,
Bu müfteris, bu mülevves parıltı ! . . İşte gani,
Fakir, bütün, ona, herkes onun şeametle
Tasadduk ettiği ik bale müftekir, müştak.
Zavallı kız, seni karşımda döndüren de o bak;
O, hep o, hep o mülevves, o müfteris kitle !

1 10

PARA VE YAŞAM

"Bu çok güzel, bakınız; çok güzel bu, çok zengin . . . "
Ve, bir bebek gibi, sırtında süslü bir pelerin
Ağır ağır dönüyor karşınızda; siz bakıyor,
Beğendinizse güzel, yoksa hiç sıkılmayarak
"Hayır fena! " diye reddeyliyorsunuz . . . bir hak;
Bu hak sizin kesenizden parıl parıl akıyor!

Parıl parıl . . . Bize her hakkı bahşeden bu rezil,
Bu avlayan, bu pis, iğrenç parıltı! . . . Hep zengin
Fakir, bütün ona; herkes onun uğursuzca
Tutup dağıttığı ikbale bağlı tutsakça.
Zavallı kız, seni karşımda döndüren de o bak;
O, hep o, hep o pis, iğrenç, o aviayan kütle.

l l l

SON NAÖME

Nev-emel bir çocuk inadiyle
Şu atılmış, kırık rebabımdan
Bir sürOd istedin, peki, dinle :
Dinle tar-i şikeste-i rOhu,
Dinle şekva-yi rOlı-i mecruhu;
Fakat ineinme iktirabımdan.

Daraban-i sukuutu bir derenin
Cevf-i pür-naliş-i hazanında
Ne hazin aksederse meşcerenin,
Aynı rikkatle, hasır O mebhOt,
Duyulur şimdi bir enin-i sukuut
Şi ' rimin lerziş-i beyanında.

Nerde evvel ki şevk-ı bi-darım,
Nerde evvelki nağme-i hevesat?
Şimdi bir mürde bab-ı efkarım ...
Söyle, ey tıfl-ı pür-emel, gerçek
Sanıyar muydun ihtizaz edecek
Ölü bir telde bir sürOd-ı hayat?

1 12

SON NAGME

Özenen bir çocuk direnciyle
Şu atılmış, kırık çalgımdan
Bir ezgi istedin. .. Peki, dinle :
Dinle kopmuş tellerinde ruhun,
Dinle yakınmasını vuruk ruhun;
Ama ineinme ha, gamlarımdan.

Akıştan gelen sesi bir derenin
Güz zamanı, inleyen derinliğinde
Ne hazin yankılanırsa bir korunun,
Aynı duysallıkla büik, şaşkın,
Duyulur şimdi bir düşme inlemesi
Satır satır türeminde şiirimin.

Nerde ilkinki uykusuz coşkum,
Nerde ilkinki canlı nağmeler?
Şimdi efkar içinde bir ölüyüm . . .
Söyle, ey heves dolu yavru, gerçek
Sanıyor muydun ki türeşecek
Ölü bir te/de bir yaşam sevinci?

1 13

iZLER

(Hürriyet yolunda)

Yürürdüm biraz güç, biraz bl-huzur
Dikenlik, çetin, taşlı bir sahadan;
Önüm bir yokuş, hep çakıl , hep diken;
Yürürdüm fakat ben muannit, sabfir.

Bu yol böyle saitti bir minbere;
Cevanip mehabetli bir makbere,
Fezasında al bir güneş mübtesimdi . . .

Mübeşşir adımlarla ettim mürür
Demin mustarip geçtiğim sahadan;
Yolum aynı şey : hep çakıl, hep diken;
Yürürdüm fakat ben mübeşşir, vakür.

Geçerdİm basıp birtakım izlere;
Eği ldim, biraz dikkat ettim yere;
O izler benim, hep benim izlerimdi.

1 1 4

iZLER

(Hürriyet yolunda)

Yürürdüm biraz güç, tedirgin biraz
Diken/ik, çetin, taşlı bir sahadan;
Önüm bir yokuş, hep çakıl, hep diken;
Yürürdüm fakat ben inatla, sabırla.

Bu yol böyle çıkmakta bir minbere;
Yörem bir mezariıktı heybet veren
Göğünden gülümserdi al bir güneş . . .

Ve geçtim iyimser adımlarla ben
Demin mustarip geçtiğim sahadan;
Y olum aynı şey : hep çakıl, hep diken;
Yürürdüm fakat ben vakur, müjdeci.

Geçerdim basıp birtakım izlere;
Eğildim biraz dikkat ettim yere;
O izler benim, hep benim izlerimdi.

1 15

DÜN GECE

Sahil zılam içinde; donuk bir panltı var
Yalnız şu birkaç evde; birazdan siner, batar
Onlar da, hep karanlık olur; bir kalın nikab

Örter birer birer
Gündüz hayatının bütün evsahını ... Beşer
Bilmem ki hangi seyyiesinden edip hicab,
Zulmetle perdeler o likaa-yı siyahını . . .

Sen, ey semaya ma'kes-i reyyan olan deniz,
Kanlarla, laşelerle bulanmaz meyahını
Gönder, şu paslı çehreyi silsin, biraz temiz
Bir yüzle belki bir iki gün süslenip hayat,
iğrenmez ademoğlunu gördükçe kainat.
Gönder, şu dalgalar yıkasın şeyn-i hilkati ...
Lakin hayır, senin ne umurun? Bu hizmeti
Senden ne hakla bekliyorum? ... Sen, güzel deniz,

Hissiz, vazifesiz,
Her günki inşirahına dal; çırpın, oyna, ak;
Safi köpüklerin, o ipek saçların , bırak,
Sarsın hayal ü ruhu; sarılsın, kucaklasın
Hülya-yi aşk ü san'atı zümrüt kanatların !

Bazen bu muhteşem geceler, sen derin derin
Başlarsın ihtizazına bir erganun gibi;

Birden cevanibi
İntak edip seda, duyulur gizli bir enin.

1 1 6

DÜN GECE

Sahil karanlık içre; donuk bir parıltı var
Yalnız şu birkaç evde. Birazdan siner, batar
Onlar da, hep karanlık olur; bir kalın peçe

Örter birer birer
Gündüz yaşantısındaki kir pasları. .. Kişi
Bilmem ki hangi bir günahından duyup utanç,
Saklar o simsiyah yüzünü hep karanlığa . . .

Sen, ey semaya yansıyan engin, doyuk deniz,
Kanlarla, laşelerle bulanmaz sular 'nı sen
Gönder, şu pas/ı çehreyi si/sin; biraz temiz
Bir yüzle belki bir iki gün süslenip hayat,
İğrenmez insanoğlunu gördükçe evren.
Gönder, şu dalgalar yıkasın huyca kir/eri. . .
Lakin hayır, senin ne umurun? .. Bu hizmeti
Senden ne hakla bekliyorum? .. Sen, güzel deniz,

Hissiz, vazifesiz,
Her günkü zevk ve keyfine dal; çırpın, oyna, ak;
A kpak köpüklerin, o ipek saç/arın, bırak,
Sarsın hayal ve ruhu; sarılsın, kucaklasın
Sanat ve aşk hayalini zümrüt kanat/arın;

Bazan bu tanrısal gece/er, sen derin derin
Başlarsm iççekişlere bir erganun gibi;

Bir anda dört yanı
Dillendirip sesin duyulur gizli bir inim.

1 1 7

Sahil gum1de kitle-i deycür, ufuk abus;
Gök pür-sehab u zıl l , ona sen mehbit-i üküs . . .
Gergin kanatlarİyle muazzam birer ukaab
Tecsim eden bulutlar o mevvac ü pür-şitab
Sathında parça parça yüzer, titreşir, söner;
Gönlüm sanır : emelleri ... ulvi, küşade-per,
Mağrür, azim emelleri kalb-i hamiyyetin
Pişinde intihar ediyor zulm ü zilletin!

1 1 8

Sahil uyuk/ayan kara bir kitle, gök çatık;
Hep gölge, hep bulut dolu; sen aynasın ona . . .
Gergin kanatlarıyla büyük, dev birer kuşa
Benzer bulutlar orda, atılgan ve dalgalı
Sathında, parça parça yüzer, titreşir, söner;
Gönlüm sanır : emelleri . . . yüksek, kanat açık,
Mağrur, yücel emelleri vicdanlı kalblerin,
Önünde intihar ediyor alçalışların!

1 19

SABAH OLURSA . . .

Bu memlekette de bir gün sabah olursa, Haluk,
Eğer bu memleketin sislenen şu nasiye-i
Mukadderatı kavi bir elin kavi, muhyi
Bir ihtizaz-ı temasiyle silkinip şu donuk,
Şu paslı çehre-i millet biraz gülerse . . . O gün
Ben ölmemiş bile olsam, hayata pek ölgün
Bir irtibatım olur şüphesiz; o gün benden
Umidi kes, beni kötrüm ve boş muhltimde
Meraretimle unut; çünkü leng ü pejmürde
Nazariarım seni maziye çekmek ister; sen
Bütün hüviyyet ü uzviyyetinle atisin :
Terennüm eyliyor el ' an kulaklarımda sesin.

Evel, sabah olacaktır, sabah olur, geceler
Tulfi'-ı haşre kadar sürmez; akıbet bu sema,
Bu mai gök size bir gün acır; melfil olma.
Hayata neş 'e güneştir, metal içinde beşer
Çürür bizim gibi ... Siz, ey feza-yı ferdanın
Küçük güneşleri, artık birer birer uyanın !
Ufukların ebedi iştiyakı var nfira.
Tenevvür. . . asrımızın işte ruh-ı amali;
Silin bulutları, silkin zıtal-i ehvali,
Ziya içinde koşun bir halas-ı meşkfira.
Ümidimiz bu : ölürsek de biz, yaşar mutlak
Vatan sizinle şu zindan karanlığından uzak !

1 20

SABAH OLURSA . . .

Bu memlekette de bir gün sabah olursa, Haluk,
Eğer bu memleketin sislenen alınyazısı
Dirençli, dinç bir elin güçlü, canlılık verici
Dokunmasındaki titrem/e silkinip, şu donuk,
Şu pasianan yüzü halkın biraz gülerse .. . - O gün
Ben ölmemiş bile olsam, hayatla pek ölgün,
Pek az ilişkim olur kuşkusuz; - o gün benden
Ümidi kes; beni köt 'rüm ve boş muhitimde
Bütün acımla unut; çünki kör, topa/, tükenik
Bakışiarım seni geçmişte görmek ister; sen
Bütün etin kemiğin, kimliğin/e yarinsm :
Ve şarkılar gibi hep hep kulaklarımda sesin . .

Evet, sabah olacaktır, sabah olur, geceler
Geçer, kıyametedek sürmez; en sonunda bu gök
Bu mavi gök size bir gün acır; usanma sakın.
Hayata neşe güneştir, usanç içinde kişi
Çürür bizim gibi . . . Siz, ey yarın uzaylarının
Küçük güneş/eri, artık birer birer uyanın!
Tükenmez özlemi vardır ufukların ışığa,
Işık, ışık . . . Bugünün işte ruhu, özlemi bu;
Si/in bulutları, silkin o korku gölgesini,
Koşun ışıklar içinden o kutlu kurtuluşa.
Ümidimiz bu : ölürsek de biz, yaşar mutlak
Vatan sizinle şu zindan karanlığından uzak!

121

MAzi. .. ATI

Mazi ... O şimdi gölge iken şimdi zi-hayat
Bir cism olan; o şimdi ölen, şimdi canlanan
Mevcüd; evet, o dalga, o girdab-ı hatırat
İnsan için nedir? .. Evet, insan ki doğmadan
Ölmekle uğraşır ve bu takdire katlanır,
Mazide bir taayyünü haiz midir? . . Hayır.

Ölmek hayatı tazelemektir : Biz ölmesek
Efkar ölür; hayat-ı beşer şahs-ı fikretin
Bir cümle-i tekamülü . . . Her fikr müşterek
Bir sadmedir, onunla kımıldar bu hey' etin
Zerrat-ı bi-nihayesi, zerrat-ı naimi;
Kevnin, hulasa, fikr-i beşerdir munazzimi.

Mazide kaabil olsa taayyün, bekaa, sübftt,
Ati nasıl hayal edilir? .. Bir zeka-şiken
Durgunluk ihtinak-ı melftliyle pür-sükftt,
Ancak tenebbüt eyleyen, ancak pinekleyen,
Mensüh u münhasif, mütenahnih, ateh-likaa
Bir varlık ... İşte çehre-i mazi-i zi-bekaa

Mazi, o bir muallim, o bir pir, o bir peder,
Halin tutup sinirli elinden, ağır, sabftr,
Atiye doğru yedmel i . . . Ati, o pür-seher
Bir ufk-ı muhtecip ki füyüzata mehd-i nftr,
Efkar için sipihr-i teali bilinmeli;
Atı çıkınca ortaya mazi silinmeli.

1 22

GEÇMiŞ . . . GELECEK

Geçmiş ... O şimdi gölge iken şimdi canlı bir
Varlık olan; o şimdi ölen, şimdi canlanan
Varlık; evet o dalga, o girdabı anmanın
İnsan için nedir? . . Evet insan ki doğmadan
Ölmek/e uğraşır, ve bu kör bahta katlanır,
Geçmişte durmasında gerek var mıdır? .. Hayır.

Ölmek hayatı tazelemektir : Biz ölmesek
Düşler ölür; hayat düşünen insanoğlunun
Olgunluğuyla bir tüm o . . . Her birleşik fikir
Bir sarsıdır, onunla kımı/dar bu toplumun
Sonsuz atom/arı, uyuyan parçacıkları;
Dünyamızın. özetle, fikirdir düzencisi.

Geçmişte kabil olsa duruş, saplanış, kalış,
Yarın nasıl hayal edilir? .. Aklı mahveden
Durgunluğun usancı ile tıknefes, susuk,
Ancak bir ot misali biten, hep pinekleyen,
Bitkin, bunak, pırıltılı, solgun suratlı bir
Varlık . . . Bu işte arda kalan geçmişin yüzü.

Geçmiş, o bir eğitmen, o bir pir, o bir baba,
Halin tutup sinirli elinden, sabırlı, ağır,
Bir ufka doğru yedmeli ... Gelecek şafak dolu
Bir saklı gök ki bolluğa aydın beşik; o gök,
Fikrin kanatlar açtığı bir gök bi/inmeli;
Gelecek çıkınca ortaya geçmiş si/inmeli.

123

sis

Sarmış yine atakını bir dfid-i muannid,
Bir zulmet-i beyza ki peyapey mütezayid.
Tazyikının altında silinmiş gibi eşbah,
Bir tozlu kesafetten ibaret bütün elvah;
Bir tozlu ve heybetli kesafet ki nazarlar
Dikkatle nüfuz eyleyemez gavrına, korkar.
Lakin .sana layık bu derin sütre-i muzlim,
Layık bu tesettür sana, ey sahn-ı mezalim !
Ey sahn-ı mezalim . . . Evet, ey sahne-i garra,
Ey sahne-i zi-şa'şa'a-1 haile-pira !
Ey şa'şa' anın, kevkebenin mehdi, mezarı;
Şarkın ezeli hakime-i cazibedarı;
Ey kanlı muhabbetleri bi-lerziş-i nefret
Perverde eden sine-i meshfif-ı setahet;
Ey Marmara'nın mai deraguuşu içinde
Ölmüş gibi dalgın uyuyan tfide-i zinde;
Ey köhne Bizans, ey koca fertut-ı müsahhir,
Ey bin kocadan arta kalan bive-i bakir;
Hüsnünde henüz tazeliğin sihri hüveyda,
Hala titirer üstüne enzar-ı temaşa.
Hariçten, uzaktan açılan gözlere süzgün
Çeşman-ı kebfidunla ne mfinis görünürsün!
Mfinis, fakat en kirli kadınlar gibi munis;
Üstünde coşan giryelerin hepsine bi-his.
Te 'sis olunurken daha, bir dest-i hiyanet
Bünyanına katmış gibi zelırabe-i la 'net!
Hep levs-i riya dalgatanır zerrelerinde,
Bir zerre-i safvet bulamazsın içerinde;
Hep levs-i riya, levs-i haset, levs-i teneffu' ;

124

SiS

Sarmış yine ufuklarını inatçı bir sis,
Bir akça karanlık ki bu gitgide artan.
Basıncının altında silinmiş gibi her şey,
Bir toz/u ve görkemli yoğunluk ki bakışlar
Dikkatle işleyemez derinliğine, korkar;
Ama layık sana bu karanlık, derin örtü,
Layık bu örtünüş sana, ey sahnesi zulmün!
Ey sahnesi zulmün ... Evet, ey sahnesi her gösterişin,
Ey facialarla bezenmiş parıltılarla dolu sahne!
Ey parlaklığın, gösterişin beşiği ve mezarı;
Doğunun ezelden beri hep gözalan kraliçesi;
Ey kanlı sevgileri tiksinmeden, ürpermeden
Besleyip büyüten zevk düşkünü göğüs,
Ey Marmara 'mn mavi kucağında
0/müş gibi dalgın uyuyan canlı yığın;
Ey köhne Bizans, ey koca gözbağıcı bunak,
Ey bin kocadan arta kalan kız gibi dul
Hiilii güzelliğinde tazeliğin büyüsü var,
Hiilii titrer üstüne bütün gözler senin.
Dışardan, uzaktan açılan bakışiara süzgün
Mavi gözlerin/e ne uysal görünürsün.
Uysal, fakat en kirli kadınlar gibi uysal;
Üstünde coşan gözyaşının hepsine hissiz.
Temelin atılırken daha bir hayın el
Yapma zehir/i bir lanet suyu katmış sanki!
Bir sahtecilik kiri dalgalanır zerre/erinde,
Bir zerre temizlik bulamazsın içerinde;
Hep sahteliğin, hep hasedin, hep çıkarın kirliliği;

125

Yalnız bu . . . ve yalnız bunun ümmid-i tereffu' .
Milyonla barındırdığın ecsad arasından
Kaç nasiye vardır çıkacak pak ü dirahşan?
Örtün, evet ey haile ... Örtün, evet ey şehr;
Örtün ve müebbed uyu, ey facire-i dehr ! . .
Ey debdebeler, tantanalar, şanlar, alaylar;
Kaatil kule ler, kal 'alı , zindan lı saraylar;
Ey dalıme-i mersüs- i havatır, ulu ma'bed;
Ey gurre sütunlar ki birer div-i mukayyed,
M azileri atilere nakletmeğe me 'mür;
Ey dişleri düşmüş, sırıtan kaafile-i sur;
Ey kubbeler, ey şanlı mebani-yi münacat;
Ey doğruluğun malımil-i ezkarı minarat.
Ey sakfı çökük medreseler, mahkemecikler;
Ey serviierin zıll-ı siyahında birer yer
Te 'min edebiimiş nice bin sail-i sabır :
" Geçmişiere rahmet ! " diyen elvah-ı mekaabir;
Ey türbeler, ey her biri pür-velvele bir yad
ikaaz ederek sarnit ü sakin yatan ecdad;
Ey ma'reke-i tıyn ü gubar eski sokaklar;
Ey her açılan rabnesi bir vak'a sayıklar
Viraneler, ey rnekmen-i pür-hab-ı eşirra :
Ey kapkara damlarla birer matem-i berpa
Temsil eden asfide ve fersüde mesakin;
Ey her biri bir leyleğe, bir çayiağa mavtin
Gamdide ocaklar ki meraretle somurtmuş,
Yıllarca zamandan beri tütmek ne ... unutmuş;
Ey midelerin, zelır-i tekaazası önünde
Her zilleti bel 'eyliyen efvah-ı kadide;
Ey fazl-ı tabiatle en arnade ve mün'im
Bir fıtrata makrün iken aç, atıl ü akim;
Her nimeti, her fazlı, hep esbab-ı rehayı

126

Yalnız bu . . . ve yalnız bunun yükselme ümidi.
M ilyon la barmdırdığm cesetler arasından
Kaç tane alın vardır çıkacak pak ve ışıklı?
Örtün, evet ey facia . . . Örtün, evet ey kent;
Örtün, ve de sonsuz uyu, evrensel orospu.
Ey debdebeler, tantana/ar, şan/ar, alay/ar;
Kaatil ku/eler, kale/i, zindan/ı saray/ar;
Ey anıların kurşun kaplı türbesi, ulu tapınak;
Ey mağrur sütunlar ki bağlı birer dev,
Geçmişleri gelecek/ere anlatmaya memur;
Ey dişleri düş[Ylüş sırıtan sur kafi/esi;
Ey kubbeler, ey şan/ı yapıtlar, dualar için;
Ey doğruluğun sözlerini taşıyan minareler.
Ey damları çökmüş medrese/er, mahkemecikler;
Ey serviierin siyah gölgesinde birer yer
Tutabiimiş nice bin sabırlı dilenci :
"Geçmiş/ere rahmet! " diyen mezar taşları;
Ey türbeler, ey her biri ve/ve/eli bir yad
Uyandırarak sessiz soluksuz uyuyan atalar;
Ey çamurla to zun savaştığı eski sokaklar;
Ey her açılan gediğinden bir olay sayıklar
Viraneler, ey it kopuğım uyuyup pustuğu yerler;
Ey kapkara damtarla ayakta birer yası
Temsil eden tasasız, çürük çarık ev/er;
Ey her biri bir leyleğe, bir çayiağa yurt
Gamh ocaklar ki samurtmuş acılarla,
Yıllarca zamandan beri tütmek ne . . . unutmuş;
Ey mide/erin sıkboğaz zehri önünde
Her tür adifiği yutmakta olan kupkuru ağız/ar;
Ey Doğa 'mn bağışıyla en hazır, en nimet verici
Yaratılmışken aç, tembel ve kısır;
Her nimeti, her lutfu, kurtuluşun bütün nedenlerini

127

Gökten dilenen züll-i tevekkül ki . . . müdiyi!
Ey savt-ı kiHib, ey şeref-i nutk ile mümtaz
insanda şu nankörlüğü tel'in eden avaz;
Ey girye-i bi-faide, ey hande-i zehrin,
Ey natıka-i acz ü elem, nazra-i nefrin;
Ey cevf-i esatire düşen hatıra : namus;
Ey kıble-yi ikbale çıkan yol : reh-i pabfis;
Ey havf-ı müsellah ki, hasaratma raci '
Öksüz, dul ağızlardaki her şekve-i tal i ' ;
Ey şahsa masfiniyyet ü hürriyete makrun
Bir hakk-ı teneffüs veren efsane-i kaanun;
Ey va 'd-i muhal, ey ebedi kizb-i muhakkak,
Ey mahkemelerden mütemadi sürülen hak;
Ey savlet-i evham ile bi-tab-ı tahassüs
Vicdaniara temdid edilen gfiş-i tecessüs;
Ey birn-i tecessüsle kilitlenmiş ağızlar;
Ey şöhret-i milliye ki mebgfiz ü muhakkar;
Ey seyf ü kalem, ey iki mahkum-ı siyasi;
Ey behre-i fazi ü ebed, ey çehre-i münsi;
Ey bar-ı hazerle iki kat gezmeğe me' lfif
Eşraf ü tevabi ' , koca bir unsur-ı ma'rfif;
Ey re 's-i fürfiberde, ki akpak, fakat iğrenç;
Ey taze kadın, ey onu ta' kibe koşan genç;
Ey mader-i hicranzede, ey hemser-i muğber;
Ey kimsesiz, av are çocuklar. .. hele sizler,

Hele sizler . . .

Örtün, evet ey haile . . . Örtün, evet ey şehr;
Örtün ve müebbed uyu, ey facire-i dehr! . . .

128

Gökten dilenen adi boyun eğme . . . iki yüzlü gidi!
Ey köpek sesleri, ey konuşma onuruyla seçilmiş
insanda şu nankörlüğü lanetleyen haykırmalar;
Ey faydası yok gözyaşları, ey acı gülme/er;
Ey dertten ve acizden yakınan sözler, kin/i bakış/ar;
Ey efsane boşluğuna yuvarlanmış anı : namus;
Ey ikbal kıblesine çıkan yol : ayak öpme;
Ey eli silahlı korku, ki ettiğin kötülükler yüzündendir,
Öksüz, dul ağızlardaki her yakınış talihten;
Ey kişiye dokunulmazlık ve özgürlüğe benzer
Bir soluk alma hakkı veren kanun masa/ı;
Ey gerçekleşemez vaat, ey ebedi ve mutlak yalan,
Ey mahkemelerden birtevi sürülen hak;
Ey kuruntular saldırısıyla duygusallık gücü gitmiş
Vicdaniara dek uzatılmış hafiye kulakları;
Ey işitilrnek korkusuyla kilitfenmiş ağız/ar;
Ey hor görülen, kin duyulan ulusallık ünü;
Ey kılıç ve kalem, ey iki siyasal mahkum;
Ey erdem ve edepten pay alanlar, unutulmuş yüzler;
Ey korku yükünden iki büklüm gezer olmuş
Eşraf ve bütün halk, o ün almış koca toplum;
Ey önüne eğilmiş baş, ki akpak fakat iğrenç;
Ey taze kadın, ey onu taakibe koşan genç;
Ey hicranla vurulmuş ana, ey küskün duran eş;
Ey kimsesiz, avare çocuklar ... hele sizler,

Hele sizler .. .

Ortün, evet, ey facia . . . Ortün, evet, ey kent;
Ortün, ve de sonsuz uyu, evrensel orospu! ..

129

RÜCÜ

Hayır, hayır, sana raci değil bu tel 'inat,
Bütün bu levm ü teellüm, bu ibtika-yı hayat.
Hayat-ı milleti ta 'zib eden, muhakkar eden,
Çarnuriayan ne kadar levs varsa hep birden
Kucaklamış, taşımış bir muhite aitti;
O mel 'anet gecesinden uzaktayız şimdi.
Karıştı leyl-i musibet leyal-i nisyana
Açıldı gözlerimiz bir sabah-ı rahşana.
Sen, ey muhit-i teceddüt, o leyl-i menhusun
Seninle nisbeti yok; sen şereflisin, ulusun.
Ne sis yüzünde, ne zül; bil' akis sefa ve vakar;
Doğan güneş gibi safi bir infilakın var.
Ufukların bütün enzarı sende, pür-hayret;
Bugün senin medeniyyet, müsalemet, safvet,
Adalet İstiyen avaz-ı hak-nümununla
Bugün senin harekatın veya sükOnunla
Takarrur eyliyecektir huzur-ı istikbal;
Senin selamet-i fikrin demek selamet-i hal !
Güzel düşün, iyi hisset, yanılma, aldanma;
Ne varsa doğrudadır, doğruluk şaşar sanma.
Koş ittihada, terakkiye, sa'ye, ikbale;
Fakat unutma ki yol intizam-ı meşyetle
Yakınlaşır, kısalır ... Doğru at adımlarını;
Düşün : bugünki adımlar hazırlıyor yarını!
Ve siz, ey ordumuzun anh şanlı efradı,
Siz ey güzel vatanın bergtlzide evladı,
Siz ey küşade alınlar, güzide vicdanlar,

130

GERiALlŞ

Hayır, hayır, sana döngün değil bu lanet/er,
Bu yermeler, bu yaşamdan yakınma/ar, tasalar,
Hayatı, millete bir derd eden, ezen ulusu,
Çarnuriayan ne kadar kir varsa hep birden
Kucak/ayıp taşımış çevrelerle ilgindi;
O melanet gecesinden uzaktayız şimdi.
Karıştı geçmişe gitti, bela saçan o gece,
Açıldı gözlerimiz bir parıl parıl sabaha.
Sen, ey yeniyle gelen çevre, yok, o pis gecenin
Seninle ilgisi yok; sen, onurlusun, ulusun.
Ne sis yüzünde ne kir, bilakis kıvanç ve güven;
Doğan güneş gibi, salt fışkırıp saçılman var.
Bütün bakışları, şaşkıyla, sende dünyanın;
Bugün senin medeniyet, barışçı/ık, arılık,
Adalet isteyen haktan gelir bağırmanla,
Bugün senin tutumun, davranış, sükununla
Kararlaşır olacaktır huzuru, bil, yarının!
Senin düşüncen esen oldu muydu, hal düzelir!
Güzel düşün, iyi duy, hiç yanılma, aldanma;
Ne varsa doğrudadır, doğruluk şaşar sanma.
A tıl ilerleyişe, birliğe, çalışmalara;
Fakat unutma ki yol hep düzenli gitmekle
Yakınlaşır, kısa/ır . . . Doğru at adımlarını;
Düşün; bugünki adımlar hazırlıyor yarını!
Ve siz, ey ordumuzun anlı şanlı erleri, siz
Siz ey güzel vatanın en seçilme evladı,
Siz ey açık ak alın/ar, ve seçme vicdan/ar,

131

Siz ey yürekli, ve arslan yürekli insanlar!
İçimde şimdi ne hisler, nasıl temenniler,
Ne neş 'eler coşuyor, bilseniz; ne veed-aver
Teraneler coşuyor ... Bunların hakir ü güzin,
Meali, şi 'ri, sünfihatı, rfihu, lafzı sizin;
Sizin, ne varsa sizin, hepsi hepsi hepsi sizin !

1 32

Siz ey yürekli, ve arslan yürekli insanlar!
İçimde şimdi ne hisler, nasıl dilekler/e
Ne neşeler coşuyor, bilseniz; ne coşkunca
Şiir ve şarkılar ... Ah, bunların düşük ve seçik
Bütün esinti, fikir, söz, şiir ve ruhu sizin
Sizin, ne varsa sizin, hepsi hepsi hepsi sizin!

133

MART

Camit nazarlariyle, soğuk çehresiyle kış
Ayrılmak istiyor, fakat ayrılmıyor gibi;
Örter, açar, bakar, yine örter sehaibi . . .
Birçok sürer bu rengi tereddüd, bu nazlanış.

Kuşlar, zavallı yavrucağızlar bu cilveden
Sersemlenir, tahassun ederler saçaklara;
Her lahza bir tehavvül-i baridie manzara
Bir lahza önce aldanarak inkişaf eden

Ezhara dehşet-aver olur; şimdi mübtesem
Bir nazra, şimdi giryeli bir çehre-i melal;
Bir an-ı ferd içinde meserret ve infial.

Çirkin değil, fakat acı bir yüz ki mürtesem
En nazlı hatlarında huşünet alaimi . . .
Hırçın, sinirli bir kadının hal-i daimi.

1 34

MART

Donmuş bakışlarıyla, soğuk sert yüzüyle kış
Ayrılmak istiyor fakat ayrılmıyor gibi;
Orter, açar, bakar, yine örter bulutları. . .
Birçok sürer bu renkli tereddüt, bu nazlanış.

Kuşlar, zavallı yavrucağızlar bu cilveden
Sersemlenir, hemen sığınırlar saçaklara;
Her dakka bir soğuk değişiklikle manzara
Bir dakka önce aldanıp açmış çiçekleri

Dehşet/e titretir; - adı Mart - şimdi bir gülen
Gözdür bu, şimdi ağlayacak bir kederli yüz;
Bir ancığın içinde sevinmek ve ağlamak.

Çirkin değil, fakat acı bir yüz ki yansıyor
En nazlı hatlarında haşinlik belirtisi . . .
Hırçın, sinirli bir kadının günlük halleri.

1 35

NISAN

Çiçekli bir dala konmuş kanatlı bir hülya . . .
Kalem, balıarı bu tasvir-i sade nakşiyle
Hülasa eylemek ister; ve nagihan peyda
Vüreykalardaki şermende bir tehaşiyle
Eder bu cür'et-i avaresinden istihya.

Hakikaten o ne hengame-i teceddüttür
Ki dallariyle, semasiyle, kuşlarİyle bütün
Şu köhne toprağı tervih eder; kışın daha dün
Elinde hırpalanırken, bakarsınız ki bugün
Bir inbisat-ı müzehherle hep tabiat pür.

Sular akar, kuzular oynaşır; setasından
Hayatı raksediyor zannedersiniz; eshar
Olur tele ' lü-i baran içinde hande-feşan
Bu ibtisam ile güya, şüküfte ruh-i bahar,
Lehinde bir sarı nilfiferin doğar Nisan.

136

NİSAN

Çiçek/i bir data konmuş kanatlı bir hülya ...
Kalem, baharı bu sade nakışlı tasvir/e
Çizip özetlemek ister; ve ansızın görünen
Filizierin o çekingen, utanç/ı haliyle
Durup kalır başıboş cüretinden ar duyarak.

H akikaten o nasıl bir uyanma coşkusudur
Ki dallarıyla, ki gökyüzleri yle, kuşlarla
Şu köhne toprağı koklandırır; kışın daha dün
Elinde hırpalanırken, bakarsınız ki bugün
Çiçek çiçek doluşup yaylamış tabiat hep.

Sular akar, kuzular oynaşır; safasından
Yaş antı dans ediyor zannedersiniz; seherler
Parıltısında yağan yağmurun, gülümserler.
Bu gülmeler/e uyanmışça ilkbahar ruhu,
Dudağ 'nda bir sarı nilüferin doğar Nisan.

1 37

OCAK

Yine kar ... Bir sükan-ı camidie
Yine her yer melül ü mevt-alüd
Bir donuk perde, bir nikaab-ı anüd
Saklıyor çehre-i semavatı
Beşerin çeşm-i ibtihalinden;
Beşerin nazra-i münacatı
Titriyor bir hiras-ı baridie
O donuk perdenin zılalinden.

İşte üryan ü zar ü müstağrak
İki timsali fakr-ı meş ' ümun . . .
- Her yanında şu levh-i mağmümun
Akıyor dalga dalga reng-i memat ! ­
İki aciz kadid-i lerzende,
İki mat ' ün-ı şekvekar-ı hayat,
Çatlamış elleriyle yoklayarak
Arıyorlar hayatı mezbelede.

138

OCAK

Yine kar ... Bir donuk susuklukla
Yine her yer kederli, ölmüşçe;
Bir donuk perde, bir inat/ı peçe
Kapıyor göklerin güzel yüzünü
İnsanın ya/varan bakış/arına;
İnsanın ya/varan bakışları da
Tilriyor hep soğuk bir ürküyle
O donuk perdenin karanlığ'ndan,

İşte inler, cıbıl, dalıp gitmiş
İki örnek uğursuz açlıktan. . .
- Her yanında şu gamlı manzaranın
Bir ölüm rengi dalga dalga akan! ­
İki aciz kadavracık, titrek,
İki küskün, yaşantıdan koğulan,
Çatlamış elleriyle yoklayarak
Arıyorlar hayatı çöplükte.

1 39

AYRILMAM

Bir siyah inci, pür-emel, saçının
Nazlı kıvrımlarında saklanıyor,
Büyüyor kah, kah ufaklanıyor. ..
Ben olaydım bu ... Yok, inanma sakın :
İnci olsam denizden ayrılmam!

Sarı bir gül ipekli korsajının
Nefha-i Ierzişiyle gaşyoluyor,
Orda mes 'üd ü müptesim soluyor. ..
Ben olaydım bu . . . Yok, inanma sakın :
Ben gül olsam filizden ayrılmam !

Umk-ı safiyyetinde çeşmanın
Bana bir başka inci arzediyor,
ll Bendedir güllerin latifi! ll diyor . . .
Ey güzel gözler, işte siz inanın :
Ölürüm ben de sizden ayrılmam!

140

AYRILMAM

Bir siyah inci, bin heves, saçının
Nazlı kıvrımlarında saklanıyor,
Büyüyor kah, kah ufak/anıyor . . .
Ben olaydım bu . . . Yok, inanma sakın :
İnci olsam denizden ayrılmam.

Sarı bir gül ipek/i korsajının
Hoş kokan titreyişleriyle bayık,
Orda mutsul, gülümseyip soluyor ...
Ben olaydım bu . . . Yok, inanma sakın :
Ben gül olsam filizden ayrılmam.

Saf derinliklerinde gözlerin
Bana bir başka inci yansıtıyor,
"Bendedir gül/erin latifi! " diyor . . .
Ey güzel gözler, işte siz inanın,
Olürüm ben de sizden ayrılmam.

141

SENiN YERİNDE

Senin yerinde olaydım, güzel çocuk, bilsen
Neler yapardım ben,

Neler yapardım o müphem nazarlı gözlerle ...

Senin yerinde olaydım, o hüsn-i esmerle,
O tazelikle, o şfih

Eda-yı har-ı şebabınla, pür-hararet-i rfih,

Bütün gönülleri meshfir-ı iştiyakım eder,
Ve bi-sebep muğber,

Uzaklaşırdım . . . O biçare kalpler o zaman

Muhabbetimle, firakımla mübtehil, nalan
Sönüp giderlerken

Durur gülerdim uzaktan, sema-yı hüsnümden.

Senin yerinde olaydım, bütün şümfis-i garam,
Zebfin ü bi-aram,

Dönerdi titreşerek piş-i iğtirarımda;

Senin yerinde olaydım, leb-i vekaarımda
Ölür de bfiselerim,

Huzfiz-ı aşkına olmazdı kimsenin hadim.

Yazık değil mi fakat nazlı bir vücfid-ı melek
Sevilmeden ölmek? ..

Senin yerinde olaydım, hayır, severdİm ben;

Ve kendi hüsnümü başlardım önce sevmekten.
Bu rfih için bir hak :

B iraz da kendini sevmek değil midir yaşamak !

1 42

SENiN YERİNDE

Senin yerinde o/aydım, güzel çocuk, bilsen
Neler yapardım ben,

Neler yapardım o belirsiz bakan gözlerle . . .

Senin yerinde olaydım, o esmer güzellik,
O taze/ik/e, o şuh

Ateşli gençlikle, o sımsıcak ruhla,

Bütün gönülleri hayran eder, büyü/er,
Ve nedensiz küsüp

U zaklaşırdım . . . O biçare kalpler o zaman

Sevgim/e, yokluğumla ağiaşıp yalvararak
Sönüp giderlerken

Durur gülerdim uzaktan, güzellik göğümden.

Senin yerinde olay dım, tüm aşk güneşleri
Tutsak ve duraksız,

Dönerdi titreşerek gururum etrafında.

Senin yerinde olaydım, kendi dudak/arımda
O/ür de öpme/erim,

Kimsenin sevgi hazzına hizmet etmezdi.

Yazık değil mi fakat nazlı bir melek vücudu
Sevilmeden ölsün ? . .

Senin yerinde olaydım, hayır, severdim ben;

Ve kendi güzelliğimi başlardım ilk, sevmekten.
Bu ruh için bir hak :

Biraz da kendini sevmek değil midir yaşamakl

143

II

HALUK'UN DEFTERi
nden

BİR TASViR ÖNÜNDE

Güldün, bu mehabet seni güldürdü; o kaşlar,
Bir ok gibi ateşli nazariarta müsellah
Gözler, o bakırdan göğüs, atlar
Bir kaplanın evzaı kadar tiz ü mücennah
Etvar-ı levendane, o bazu-yi gazanfer
Asabını oynattı . . . Bu irsi ve cibilli
Necdet sana bir cedd-i ba'idin şeref-aver
Bir tuhfesidir; sen bu ceri h un-i asili
insanlığı ihya için isar edeceksin;
Hak beliediğİn bir yola yalnız gideceksin!

1 46

BİR RESiM ÖNÜNDE

Gü/dün, bu kası/mak seni güldürdü; o kaşlar,
Bir ok gibi ateşli bakışlarla donanmış
Gözler, o bakırdan göğüs, at/ar vaziyette
Bir kaplanın endamı kadar tez ve kanatlı
Görkemli tavırlarla ve arslan bazularla
Asabını oynattı . . . Bu soydan ve doğuştan
Mertlik sana taa ilk ata/ardan, ve onursal
Bir armağan; elbet bu yiğit, has kanı bir gün
İnsanlığa can vermek için harcayacaksın;
Hak bellediğin bir yola yalnız gideceksin!

1 47

ZELZELE

Binüçyüzondu ... Henüz dün bu köhne izbeye sen
Misafir olmuştun,

Ki, hep sinirli ve hummalı hastalar gibi yer
Birden

İçin için ve uzun
Bir ihtilac ile çırpındı, kırdı, yıktı. .. Keder
Ve korku yüzleri soldurdu; evler, aileler
B irer döküntü; kalanlar bütün ezik, kurada;
Bir inkisar-huşıl ' en şerefli başlarda,

Minareler bile ser­
Be-zemin

Beşer bu sadme-i meş 'ılma böyle uğrar da
Biraz tenebbüh eder.

Biraz tenebbüh için bin bela ... Ne ders-i haşin!

*

Sen işte böyle siyah günlerin misafirisin,
Hayatın elbette

Kolay ve neş'e-feza bir seyahat olmıyacak;
Lakin

Bu tilı-i mihnette
Kolay ve neş ' e-feza bir seyahatin ancak
Hayali vardır; uzak bir serab için koşmak
Nihayetinde yorulmak, ve boş yorulmaktır;
Hayatı div-i hakikatle çarpışan kazanır;

Zafer biraz da hasar
İster;

Koşan cihad-ı maaliye şanlı, lakin ağır,
Mahılf adımlar atar,

Önünde zelzeleler, arkasında zelzeleler!

1 48

DEPREM

Bin üç yüz ondu . .. Henüz dün bu köhne izbeye sen
Misafir olmuştun,

Ki hep sinirli ve ateşli hastalar gibi yer
Birden

Için için ve uzun
Segirmelerle çırpındı, kırdı, yıktı ... Keder
Ve korku yüzleri so/durdu; evler, aileler
Birer döküntü; kalanlar bütün ezik, kurada;
Bir alçalış, bükülüş en onurlu başlarda,

Minareler bile yer­
Le bir.

Adam bu sarsıya ugrar da kah ugursuzca
Biraz biraz uyanır.

Biraz uyanma için bin bela . . . Ne kaskatı ders!

*

Sen işte böyle çetin günlerin misafirisin,
Y aşantın elbette

Kolay ve neşe verir bir gezinti olmayacak;
Lakin

Bu dert çölünde
Kolay ve neşe veren bir gezintinin ancak
Hayali vardır; uzak bir serap için koşmak
Ve en sonunda yorulmak, ve boş yorulmaktır;
Hayatı, dev gibi gerçekle çarpışan kazanır;

Zafer biraz da yıkım
İster;

Koşan yüceitici bir cenge şan/ı, lakin agır
Yaman adımlar atar,

Önünde depremler, arkasında depremler.

149

ŞEHRAYiN

1 9 Ağustos 1 31 5

Yine biz simsiyah . . . Bütün Bosfor
Heyecanlar, ziyalar, alkışlar,
Neş 'eler, nağralarla çalkanıyor.

Her ağustos bu infilak-ı mesar;
Sanki yıllarca kayd içinde iken
Zincirinden kaçan, ve mest -i firar,

o çalınmış ferag-ı aniden
Her setasiyle istifade için
Türlü yollar, vesileler düşünen

Bir esirin , esir-i pür-ye 'sin
Mütehevvir neşat-ı serşan . . .
İşte bir dümbelek, düdük, ve demin

Kıyıdan sallanıp geçen başarı
Serserinin içinde hopladığı
Kayık; al, mor, turuncu, mavi, san,

Bütün elvan bu muhteşem _kayığı
Kuzahi bir ziyaya garketmiş.
İşte bir muş, başında bir çalgı;

Bir yığın sandal, orta yerde geniş
Süslü bir tekne; hepsi nuranur.
o ne rindane, aşıkaane geçiş ...

1 50

DONANMA

19 A ğus tos 1 3 1 5

Yine biz simsiyah . . . Bütün bosfor
Heyecanlar, ışık/ar, alkış/ar
Neşe/er, naralarla çalkanıyor.

Her ağustos bu neşe patlaması;
Sanki yıllarca bağlı durmuşken
Zincirinden kaçan, kaçıştan mest,

O çalınmış çabuk ferahlıktan
Her sefasıyla faydalanmak için
Türlü yollar, bahaneler düşünen

Tutsağın, bir ümidi yok tutsağ 'n
Kızgın, azgın, taşan sevinmesi bu ...
İşte bir dümbelek, düdük, ve demin

Kıyıdan sallanıp geçen haşarı
Serserinin içinde hopladığı •
Kayık; al, mor, turuncu, mavi, sarı,

Her çeşit renk bu muhteşem kayığı
Sanki bir gökkuşağ ' olup sarmış.
İşte bir muş, başında bir çalgı;

Bir yığın sandal, orta yerde geniş
Süslü bir tekne, hepsi nuranur.
O ne rindane, dşıkane geçiş . . .

151

Rehgüzarında mevceler meshur,
Mütelaşi bir ihtizaz-ı sürur,
Sanır insan ki bir hakiki sur.

*

Her taraf neş'e, her taraf heyecan;
Yahlar, dağlar asumana kadar
Bütün eşbah-ı şeb celi, taban

Bir şetaret içinde; yıldızlar
Gökten i ' lan-ı ibtihac ediyor;
Hele mehtab, onun da bayramı var

Zannedersin; hep imtizac ediyor
Yer gök izhar-ı şadkamide,
Sanki yer gökle izdivac ediyor.

Şu büyük cünbüş-i umümide
Yine biz yaslı, bizde bir şeb-i tar :
Ne sönük bir hayal-i ümmide

Benzeyen gizli bir tenevvür var,
Ne küçük bir pırıltı, bir şebtab;
Koca ev sanki bir gunude mezar.

Hayır, ıssız değil bu dar-ı harab;
Yaşayan var, ziya da var, ancak
Pek seçilmez yerinde, pek nayab.

1 52

Yolu üstünde dalgalar sarhoş,
Bir sevincin telaş/ı titreşimi,
Samr insan ki sahiden şenlik.

*

Her taraf neşe, her taraf coşku
Yalı lar, dağlar engin ufka kadar
Gece tüm varlığıyla aydın, açık

Bir kıvancm içinde; yıldızlar
Gökten ilan eder sevinçle rini;
Hele mehtap, onun da bayramı var

Zannedersin; uyuşma halinde
Yer ve gök mutlu olmadan yana hep;
Sanki yer gökyüzüyle ev/eniyor.

Şu büyük, dalhudaklı cümbüşte
Yine biz yaslı, kapkaranlık biz;
Ne sönük bir umut hayalciğine

Benzeyen gizli bir ışı/dama var,
Ne küçük, bir küçük ateş böceği.
Koca ev sanki bir mezar, uyuyan.

Hayırsız ıssız değil bu köhnemiş ev;
Yaşayan var, ışık da var, ancak
Pek seçilmez yerinde, gözden uzak,

1 53

Bir küçük şahs, önünde bir bayrak,
Bir vatan bayrağiyle yanmak için
Bir yığın al fener; o müstağrak

Bunların karşısında, kalben emin
Ki bu şeylerle bir zaman yapacak
Bir mukaddes cüh1sa şehrayin.

154

Bir küçük şahs, önünde bir bayrak
Bir vatan bayrağıyla yanmak için
Bir yığın al fener; o hep dalgın

Bunların karşısında; kalbi emin
Ki bu şeylerle bir zaman yapacak
Bir mukaddes cülusa şehrayin.

155

DEVENİN BAŞI

- HalCık'un ezberi -

Vaktiyle büyük bir devenin bir başı varmış . . .
Başsız deve olmaz ya, masal, neyse; bütün gün

Yaz kış, bu beyinsiz, bu çürük baş
Çöl, kır, tepe, dağ, taş,

Biçareyi beyhfide sürükler ve yorarmış . . .
Biçare ağır gövde ne yapsın , kime küssün?
Bir karga bulup derdini dökmüş, o demiş : - V ah !
Baştan büyük Allah . . . Başa gelmiş, çekeceksin.

Artık işe hörgüç bile şaşmış,
Kuyruksa dolaşmış

Baştan başa enhayı; fakat kimseyi Allah
Baştan düşürüp kuyruğa baktırmasın ; ilkin
Bir parça durup diniiyen olmuşsa da git git
Alem bu uzun derdi işitmekten usanmış;

Artık kime dinletmeğe gitse,
Kim duysa, işitse

Yüz vermediğinden, devecik sakin ü sakit
Bir hendeğe inmiş, başı sokmuş, ve uzanmış.
Birden çekilip :

11 Haydi - demiş - dfizaha, murdar ! 11

Haksızlık eden başları bir gün . . . koparırlar.

156

DEVENİN BAŞI

- Haluk'un ezberi-

Vaktiyle büyük bir devenin bir başı varmış ...
Başsız deve olmaz ya, masal, neyse; bütün gün

Yaz kış, bu beyinsiz, bu çürük baş
Çöl, kır, tepe, dağ, taş

Biçareyi beyhude sürükler ve yorarmış . . .
Biçare ağır gövde ne yapsın, kime küssün?
Bir karga bulup derdini dökmüş, o demiş : - V ah!
Baştan büyük Allah. .. Başa gelmiş çekeceksin.

Artık işe hörgüç bile şaşmış,
Kuyruksa dolaşmış

Baştan başa sağrzyı; fakat kimseyi Allah
Baştan düşürüp kuyruğa baktırmasm; ilkin
Bir parça durup dinleyen olmuşsa da git git
Alem bu uzun derdi işitmekten usanmış;

Artık kime dinietmeye gitse,
Kim duysa, işitse

Yüz vermediğinden, devecik sessiz sedasız
Bir hendeğe inmiş, tl/ışı koymuş, ve uzanmış
Birden çekilip : "Haydi - demiş - cehenneme, mundar! "

Haksızlık eden başları bir gün . . . koparzrlar.

1 57

PROMETE

Kalbinde her dakika şu ulvi tahassürün
Minkaar-ı ateşinini duy, daima düşün :
Onlar niçin semada, niçin ben çukurdayım?
Gülsün neden cihan bana, ben yalnız ağlayım? ..
Yükselrnek asumana ve gülrnek ne tatlı şey !
Bir gün şu hastalıklı vatan canlanırsa . . . Ey
Müştak-ı feyz ü nur olan ati-i milletin
Meçhul elektirikçisi, aktar-ı fikretin
Yüklen getir - ne varsa - biraz meskenet-fiken,
Bir parça ruhu, benliği, idraki besleyen,
Esrnar-ı bünye hizini; boş durmasın elin,
Gör daima önünde esatir-i evvelin
Gökten deha-yi nan çalan kahramanını . . .

Varsın bulunmasın bilecek nam ü şanını.

1 58

PROMETE

Kalbinde her dakika şu yücel özleyişin
A teşten gagasını duy ve daima düşün;
Onlar niçin göklerde, niçin ben çukurdayım,
Gülsün neden dünya bana, ben yalnız ağlayırn.
Yükselrnek hep göklere ve gülrnek ne tatlı şey.
Bir gün şu hastalıklı vatan canlanırsa . . . Ey
Milletin uygarlık özleyen yarınlarının
Meçhul elektrikçisi, ergin ülkelerin
Yükfen getir - ne varsa - biraz miskinlik alan,
Bir parça ruhu, benliği, idraki besleyen
Güç veren ürünlerini; boş durmasın elin,
Gör daima önünde o ilkel masalların
Gökten deha ateşi çalan kahramanını . . .

Varsın bulunmasın bilecek nam ve şanını.

159

HALUK'UN VEDA ' I

Prens Faruk'a
Sirkeci 3 Eylül, 1 325

Sen tiren, ben vapurda pür-temkin
Atılırken - sen İskoç i1Jerinin
Sisli, yağmurlu, karlı, buzlu, fakat
Cidd ü himmet, vekaar ü hürriyet
Dolu peygüle-i temeddününe,
Bense nazende Bosfor'un köhne,
Köhne, avare, bi-haber, bi-zar,
Belki cennet kadar teravetdar,
Fakat alude-i kelal ü kesel
Bir kenarında münharif, muğfel
Bir hayatın firaş-i uzletine, -
Ne düşündüm, bilir misin? şu nine,
Şu sahi toprak en sonunda ... yazık,
Bunu benden mi duymalıydın! . . arık
Ve bakımsız harab olup gidecek.

Acı şeyler, HalO.k, fakat gerçek !

Hani bir gün seninle Topkapı 'dan
Geliyorduk; yol üstü bir meydan,
Bir çınar gördük; enli, boylu, vakur
Bir ağaç; hiç eğilmemiş, mağrur
Koca bir gövde; belki altı asır,
Belki ondan da fazla, dal gm, ağır,
Kaygısız bir ömür sürüp gelmiş;
Öyle serpilmiş, öyle yükselmiş,

1 60

HALUK'UN VEDA'I

Prens Fa ru k'a
Sirkeci 3 Eylü/ 1909

Sen tren, ben vapurda temkinli
Atılırken - sen İs koç illerinin
Sis/i, yağmur/u, karlı, buzlu, fakat
Erk ve uğraş, onur ve özgürlük
Dolu uygar ve güçlü kollarına;
Bense bir nazlı Bosfor 'un köhne,
Köhne, avare, ilgisiz, bezgin,
Belki cennet kadar güzel, taze,
Fakat ölgün, usandıran, tüketen
Bir kenarında sapkın, aldanmış
Bir hayatın garipsi şiltesine, -
Ne düşündüm, bilir misin? şu nine
Şu cömert toprak en sonunda . . . yazık,
Bunu benden mi duymalıydın! .. arık
Ve bakımsız harab olup gidecek,

Acı şeyler, Haluk, fakat gerçek!

Hani bir gün seninle Topkapı 'dan
Geliyorduk; yol üstü bir meydan,
Bir çınar gördük; enli, boylu, vakur
Bir ağaç, hiç eğilmemiş, mağrur
Koca bir gövde; belki altı yüzyıl
Belki ondan da eski, dalgın, ağır,
Kaygısız bir ömür sürüp gelmiş;
Öyle serpilmiş, öyle yükselmiş,

161

Ki civarında kubbeler, damlar
- Serteser seede-gir-i istiğfar -
Onu haşyetle seyreder gibidir.
Duyulan hep onun menakıbidir,
Görülen hep odur uzaklardan;
Fakat ayyüka ser çeken, uzanan
Bu mehabetli gövde çırçıplak,
Ne yeşil bir filiz, ne bir yaprak . . .
Kuruyor; ah, pek yazık ! şu derin
Şerha böğründe belki bir hain
Baltanın, bir gazaph yıldırımın
Zehridir. . . Söyle, ey çınar, bağrıo
Hangi odlarla yandı? hangi siyah
Kurt içinden kemirdi? hasta, tebah,
Seni kim şimdi bağlayıp saracak?
Kim şifalar verip de kurtaracak?
Şu dönen kargalar başında senin,
Söyle, bunlar mıdır zehirleyenin?

Söyle, ey muztarip vatan, bildir :
Çektiğİn hangi kanlı seyyiedir? ..

*

Bu geçit işte böyle dar, mu'vec :
Ey şetaretli yolcu, sen yürü, geç.
Sen bu menbelde kalma, sıçra, atıl,
Bir ziya karbam bul ve katıl .
Gez, dolaş kainat-ı efkan,
- D aima önde, daima yukarı ! -
Pür-tehalük, hayat ü kuvvetten
Ne bulursan bırakma : san' at, fen,

162

Ki civarında kubbeler, damlar
- Sanki bir tövbe seedesinde yatıp -
Onu korkuyla seyreder gibidir.
Duyulan hep onun hikayesidir,
Görülen hep odur uzaklardan;
Fakat ay yuk 'a baş çeken, uzanan
Öyle görkemli gövde çırçıplak,
Ne yeşil bir filiz, ne bir yaprak . . .
Kuruyor; ah, pek yazık! şu derin
Yara böğründe belki bir hain
Baltanın, bir hışımlı ylldırımın
Zehridir . . . Söyle, ey çınar, bağrın
Hangi adlarla yandı? hangi siyah
Kurt içinden kemirdi? hasta, bozuk
Seni kim şimdi bağlayıp saracak?
Kim şifalar verip de kurtaracak?
Şu dönen kargalar başında senin,
Söyle, bunlar mıdır zehirleyenin?

Söyle, ey mustarip vatan, bildir :
Çektiğin hangi kanlı bir çiledir? . .

*

Bu geçit işte böyle dar, do/aşık;
Ey güler yüzlü yolcu, sen, yürü, geç.
Sen bu çıkmazda kalma, sıçra, atıl,
Bir ışık kervanında yer bularak.
Gez, dolaş, gör düşün 'ler evrenini
- Her zaman önde, her zaman yukarı! ­
Canla başla, yaşam ve güç verecek
Ne bulursan tut al : bilim, sanat

163

İ ' timad, i ' tina, cesaret, ümid,
Hepsi lazım bu yurda, hepsi müfid.

Bize bol bol ziya kucakla, getir :
Düşmek, etrafı görmemektendir.

*

Elveda, ey sevimli yolcu! gecen,
Gündüzün daima yüzün gibi şen,
Ruh-ı safın kadar beşfiş olsun;
Geçtiğİn yer çiçek, çemen dolsun . . .
Elveda, ey şerefli yolcu! hayat
Bir karış yol; fakat şuün, akabat
Onu her gün biraz büker, uzatır. . .
Ey şetaretli yolcu, gün kısadır,
Gece bazan mahüf olur; lakin
Sen cesur ol, gayur ol, en sakin
Yolculuk uykudur. Büyük kuşlar
Yen ecek dalga, yok, kasırga arar.

*

İşte bir yol ki hep çakıl ve diken;
Geçeceksin yarın bu yoldan sen ...
Geçeceksin, ayakların yorgun,
Ellerin şerha şerha, bağrın hün,
Fakat alnın açık, yüzün handan,
Gözlerin ufka feyz ü nur akıtan
Bir tecelliye müncezip, meshur . . .
Sen koşarsın, o tayf-ı nüranur
Yaklaşırken uzaklaşır; çılgın
Bir tehalükle sen kucaklarsın,

164

Güven, istek, özen, cesaret, umut,
Hepsi lazım bu yurda, hepsi yarar.

Bize bol bol ışık kucakla, getir :
Düşmek etrafı görmemektendir.

*

Elveda, ey sevimli yolcu! gecen,
Gündüzün her zaman yüzün gibi şen,
Arı ruhun kadar güleç olsun;
Geçtiğin yer çiçek, çimen dolsun ...
Elveda, ey onurlu yolcu! hayat
Bir karış yol; fakat yığınla olay
Onu her gün biraz büker, uzatır . . .
Ey güler yüzlü yolcu! gün kısadır,
Geceler bazan ürkütür; lakin
Sen çalışkan, yürekli ol, sakin
Yolculuk uykudur. Büyük kuşlar
Yenecek dalga, yok, kasırga arar.

*

Işte bir yol ki hep çakıl ve diken;
Geçeceksin yarın bu yoldan sen . . .
Geçeceksin ayakların yorgun,
Elierin parça parça, bağrın kan,
Fakat alnın açık, yüzün gülmüş,
Ufka bolluk, gönenme, nur akıtan
Bir görüntüyle gözlerin büyülü .. .
Sen koşarsın, ışıl ışıl o hayal
Yaklaşırken uzaklaşır; çılgın
Bir atılmayla sen kucaklarsın,

165

O kaçar; kolların açık, meshüf,
Atılırsın; o taa uzakta mahüf
Bir dikenlikte gizlenir ve güler;
Sen koşarsın, kırık, ezik, muğber,
Elierin şerha şerha, bağrın hün,
B üsbütün teşne, büsbütün yorgun.
Sen yoruldukça yol uzar, artar;
Çalı dişler, taş ağrıtır, yırtar;
Çırpınır her dikende bir parçan . . .
Yine sen, pür-emel, önünde uçan
O esiri hayali kapmak için
Atılır, yırtılır ve inlersin.

Varsın uçsun, bugün değilse yarın
O senindir, mükedder olma sakın.

*

Koşan elbet varır; düşen kalkar;
Kara taştan su damla damla akar,
Birikir, sonra bir gümüş göl olur;
Arayan hakkı en sonunda bulur. . .

Bunu hürmetle dinle; mazinin
Bu derin seslerinde bil ki senin
Bütün ati-yi sakitin yaşıyor.
Oku hep sernüvişt-i alemi, sor
Bütün esrarı ıstıfasından,
Sana, bak, nev' inin bakaasından
Bahsederken beşer ne anlatacak :
Yaşamak hak, yaşatmamak . . . o da hak.

*

166

O kaçar; kollarm açık, susamış,
Atılırsın; o ta uzakta yaban
Bir dikenlikle giz/enir ve güler;
Sen koşarsm kırık, ezik, gücenik,
Elierin parça parça, bağ rm kan
Büsbütün hırslı, büsbütün yorgun.
Sen yoruldukça yol uzar, artar;
Çalı diş/er, taş ağrıtır, yırtar;
Çırpmır her dikende bir parçan. . .
Yine sen, bin dilek, önünde uçan
O esirden hayali kapmak için
Atılır, yırtılır ve inlersin.

Varsm uçsun, bugün değilse yarın
O senindir, kederli olma sakın.

*

Koşan elbet varır; düşen kalkar;
Kara taştan su damla damla akar,
Birikir, sonra bir gümüş göl olur;
Arayan hakkı en sonunda bulur . . .

Bunu saygıyla dinle; dünlerinin
Bu derin seslerinde bil ki senin
Tüm o sessiz yarınların yaşıyor.
Oku hep iiiemin de yazgısını,
Sor, bütün yükselişte sırrından,
Sana, bak, nevinin devamından
Söz ederken adam ne anlatacak :
Yaşamak hak, yaşatmamak . . . o da hak.

*

1 67

Adem eviadı bıkmamış cidden
Ne ezilmek, ne hakkı ezmekten.
Duymamış hiç bu işte yorgunluk :
Bir teşekki, hemen tokat, yumruk.
Yumruk elvermemiş, topuz vurmuş;
11 Hak! 11 diyen ağzı taşla susturmuş.
O da kafi değil, bugün karalar
Ve denizler zehirli kumbaralar,
Bombalar, güllerle malamaL
Biraz aciz misin, zebun musun, al
Bir tokat, bir topuz, ya bir gülle;
İşte hakkın . . . fakat güzel belle :
Sen de bir gün, cihan bu, kendinden
Daha aciz biriyle istersen
Aynı dilden tekellüm eylersin;
Sen de en gür beHigatinle sesin
Çıktığı , yettiği kadar gürler
Ve yakarsın ... Semada şimşekler,
Yıldırımlarla aynı dersi verir:

Bütün alem esir-i kuvvettir.

*

B una razı değil ukOl, elbet
Haktadır, haktır en büyük kuvvet.
Dün sönük titriyen bu şüphe yarın
Bir müşa'şa' hakikat ... Ey yarının
İnkılab ordusunda çarpışacak
Kahraman, öğren işte : kuvvet = hak!
Ve bu düstOr elinde, bi-perva
Yürü, dünyayı fe theder bu li va.

168

A.dem eviadı bıkmamış cidden
Ne ezilmek, ne hakkı ezmekten,
Doymamış hiç bu işte yorgunluk :
Bir şikayet, hemen tokat, yumruk.
Yumruk elvermemiş, topuz vurmuş;
"Hak! " diyen ağzı taşla susturmuş.
O da yetmiş değil, bugün karalar
Ve denizler zehir/i kumbaralar,
Bombalar, güllelerle dopdolu hep.
Biraz aciz misin, zayıf mısın, al
Bir tokat, bir topuz, ya bir gülle;
İşte hakkın . . . fakat güzel belle :
Sen de bir gün, cihan bu, kendinden
Daha aciz biriyle istersen
Aynı dilden kelam edersin sen.
Sen de en gür belagatinle, sesin
Çıktığı, yettiği kadar gürler
Ve yakarsın . . . Ki gökte şimşekler
Yıldırımlarla aynı dersi verir :

Bütün evren gücün oyuncağıdır.

*

Buna razı değil akıl, elbet
Haktadır, haktır en büyük kuvvet.
Dün sönük titreyen bu şüphe yarın
Göz alan bir hakikat . . . Ey yarının
İnkılap ordusunda çarpışacak
Kahraman, öğren işte : kuvvet = hak!
Ve bu ilken elinde, pervasız
Yürü, dünyayı fe theden bayrak.

169

Düne bir kerre bak : düşen, kalkan
Hep delilinde haklı; hakkı yakan
Yine haktan alınma bir şu' le;
Hakka baş kestiren kılıçta bile
Parlayan hak .. . Fakat senin kılıcın
Hakka sıyrılmasın, ya çarpılsın!

Beklerim bir zafer esasen ben
Kılıcından ziyade kalbinden.

*

Ey Bizans ' ın çürük, sukuut-alüd
Kollarından, pür-iştiyak-ı suud
Sıynlan yolcu, bakma arkana hiç;
Sen bir lahza etmesin tehyiç
Onun ahlakı solduran nazan.
- Daima önde, daima yukarı ! ­
İşte ferman-ı azın ü pervazın.
Uç git , efiak-i sun 'u i 'cazın
Bütün etbak-ı şarikında dolaş;
Ferşi geç, Arşı atla, Sidre 'yi aş;
Gör ne var maverada ibret-hiz,
İ 'tila - ictira - reha-engiz . . .

Topla, fırlat ne varsa, taş, iğne,
Şu muhitin ser-i rehavetine.
O biraz belki canlanır, ve senin
Zahmetin, himmetin, ve fazlın için
Koyar elbet vatan, bu hasta nine
Bir sıcak büse terli nasiyene ! . .

1 70

Düne bir kerre bak : düşen, kalkan
Haklıdır hep kanıtta; hakkı yakan
Yine haktan alınma bir yalaza;
Hakka baş kestiren kılıçta bile
Parlayan hak . . . Fakat senin kılıcın
Hakka sıyrılmasın, ya çarpılsın!

Beklerim bir zafer ben aslında
Kılıcından ziyade kalbinden.

*

Ey Bizans 'ın çürük, hemen düşecek
Kollarından, yücelme aşkıyla
Sı yrılan yolcu, bakma arkana hiç;
Sana bir lahza vermesin heyecan
Onun ahlakı solduran bakışı.
- Daima önde, daima yukarı! ­
İşte fermanı yükse/iş gücünün.
Uç git artık, sanat, bilim göğünün
O şafak rengi katlarında dolaş;
Altı geç, üstü atla, sidreyi aş;
Gör ne var başka yerde ibretli,
Ve yücelten, yürek veren, yaratan. ..

Topla, fırlat ne varsa, taş, iğne,
Şu mulıitin uyuk/ayan başına.
O biraz belki cantanır ve senin
Zahmetin, erdemin, çalışman için
Koyar elbet vatan, bu hasta n ine
Terfi alnına bir sıcak öpücük . . .

171

HAYATA KARŞI BEŞ ER

- Lanet bize ey hayat; sen masum ve mübeccelsin! -

Gür saçlarında hep şu baharın güneşleri,
Şefkatli gözlerinde bütün gök, bütün deniz,
Bir ebr-i gonce-hize bürünmüş ve muhteriz,
Lakin her iştiyaka gülen nazlı bir peri . . .

- Taa rabbimizle gökteki hengameden beri
B iz daima güneşte siyah bir göz, en temiz
Vicdanda gizli bir leke fark etmek isteriz;
Asi biziz, biziz yine şaki-i müfteri. -

Ey hüsn-i mültefit, bize aldanma, biz deni
Bir aşk-ı bi-sebat ile iğfal eder seni,
İğfal eder, mülevves eder, sonra neş 'esiz

Bir an-ı sahvın oldu mu, levmeyleriz . . . Sakın
ineinme kendi kendine, içlenme, ey kadın,
Mel 'ün eden de biz seni tel ' in eden de biz!

172

HAYATA KARŞI İNSANOGLU

- ilenç bize ey yaşam; sen suçsuz ve yücelsin i -

Gür saçlarında hep şu baharın güneş/eri,
Şefkatli gözlerinde bütün gök, bütün deniz,
Bir gül biçim bulutta sarınmış, biraz tutuk,
Lakin her iştiyaka gülen nazlı bir peri ...

- Taa tanrımızla gökteki bir kavgadan beri
Biz daima güneşte siyah bir göz, en temiz
Vicdanda gizli bir leke fark etmek isteriz;
Asi biziz, biziz yakınan iftiracı da. -1
Ey lütfeden güzel, bize aldanma, biz rezil
Gelgeç bir aşkla hep seni baştan çıkartırız,
Hep aldatır ve kirletir, en sonra neşesiz

Düşkün bir anın oldu mu bir oh deriz ... Sakın
ineinme kendi kendine, içlenme, ey kadın,
Melun eden de biz seni lanetleyen de biz.

1 73

DOGAN GÜNEŞE

Doğacaktın . . . Bu kalbimizde hafi,
Pek hafi bir ümid-i bl-rengin
Pek belirsiz bir iltimaiydi.

Gecenin sayha-l vedaiydi
O sedalar ki dağların berfin
Tepesinden inip derin, mahfi

Köşeler, gölgelerde gizlenmiş
Her teselllyi ürkütür, kaçırır;
Ve bu kuşlar kanatlarında sakat

Bir cesaretle bekleşirdi. Fakat
Gece .artık o !Düfteris ve ağır
Gecenin gölgesiydi; hep müthiş;

Hep muharrip ve müfteris, lakin
Ne zılamında eski hevl-i anlf,
Ne riyahında eski nefha-i gül .

Belli bir gizli ihtiHic-ı üfül,
Gizli bir ra 'şe, bir hüzal-i kesif . . .
İşte karşında titriyor, miskin !

Akıbet ufk açıldı, sen doğdun
B ütün alayişinle; şimdi feza
Seni alkışlıyor, bütün gözler

Sende, şevkinle parlıyor her yer;
Ve o karşında titriyor hala
Müfteris, müntakim, fakat solgun.

174

DOGAN GÜNEŞE

Doğacaktın . . . Bu kalbimizde sinik,
Pek sinik, rengi saklı bir umudun
Pek belirsiz ışıltısıydı, sönük.

Gecenin ayrılış sedasıydı,
O sedalar ki dağların karlı
Tepesinden inip derin, kuytu

Köşeler, gölgelerde gizlenmiş
Her teselfiyi ürkütür, kaçırır;
Ve bu kuşlar kanatlarında sakat

Bir cesaretle bekleşirdi. Fakat
Gece artık o aviayan ve ağır,
Gecenin gölgesiydi; hep korkunç,

Hep yıkan, kan döken, vuran, fakat
Ne ka ranfığ 'nda eski korkunçluk,
Ne de rüzgarlarında dev soluğu.

Belli bir gizli ölme çırpınışı,
Gizli bir ürperiş ve bitkinlik ...
İşte karşında titriyor, miskin!

Derken ufkun açıldı, sen doğdun
O bütün gösterişlerinle; ve gök
Seni alkışlıyor, bütün gözler

Sende, şevkinle parlıyor her yer;
Ve o karşında titriyor hata
Kan döken, kin güden, fakat solgun.

1 75

HAKiKATİN YILDIZI

Yegane filozofumuza

Pür-tehekküm soruyorlardı : - Niçin herkesten
Ayrı durdun ? Ne için istenilen, titreni len,
Koşulan şeyleri tahkir ederek, çiğneyerek
Alemin zıddına, pür-çin ü taab, bir meslek

İhtiyar etmeğe mecbur oldun?

Ne için? Söyle, tecerrüdde ne lezzet buldun?
Neydi sevkeyleyen amalini beyhude yere
En çetin yollara , en huşk ü haşin sadmelere?
Neydi ruhunda o illet ki muharriş, müzmin?
Doğruluk, hubb-ı hakikat mı? Fakat sen delisin!

O sükut etti ; ve bir katre-i barid asabi
Bir tebessümde sinen girye gibi

Titreyip kaldı cebininde.

- Evet, sen delisin !
Bütün insanlar akılsız, bütün �Hem miskin,
Bütün efkar-ı beşer kör de şu dünyada gören,
Anlayan bir senin aklın mı? Neden söyle, neden

Herkesin gittiği yoldan saptın;
Herkesin yıktığı evhamı hakikat yaptın,
Tapıyorsun?

O muannid, mütegaafil, bakıyor,
Sanki bir heykel. . .

176

HAKiKATİN YILDIZI

Biricik filoz ofumuza

Gülerekten soruyorlardı : - Niçin herkesten
Ayrı durdun? Ne için istenilen, titrenilen,
Koşulan şeyleri tahkir ederek, çiğneyerek
Herkesin zıddına, tatsız ve yoran bir meslek

Düşünüp seçmeye mecbur oldun?

Ne için? Söyle, tekillikle ne lezzet buldun?
Yöneten neydi senin gönlünü beyhude yere
En çetin yollara, en kaskatı, sert çarpmalara?
Neydi ruhunda o illet ki onulmaz, kemirir?
Doğruluk, gerçeği sevmek mi? Fakat sen delisin?

O cevap vermedi; bir damla soğuk ter asabi
Bir tebessümdeki yaşiareasma

Titreyip kaldı ak alnında.

- Evet, sen delisini
Bütün insanlar akılsız, bütün alem miskin,
Cümlenin fikri bütün kör de şu dünyada gören,
Anlayan bir senin aklın mı? Neden, söyle, neden

Herkesin gittiği yoldan saptın;
Herkesin yıktığı evhamı hakikat yaptın,
Tapıyorsun?

O direnmiş ve işitmez bakıyor,
Sanki bir heykel . . .

177

- Evet, sen delisin, hem mağrur
Ve muzır bir delisin; haddini aştın, artık
Seni iğmaz edemez, hazınedemez insanlık . . .
Ve bütün kaafile taşlarla mücehhez, mahmfim,

Ettiler " hak! " diyerek hakka hücum.

Ona her darbe şifa, her acı söz bir müjde;
Taşlar indikçe sızan kanlar o kudsi yüzde
Bir küçük nokta bırakmıştı. . . Bakıp zalimler
Doğdu zannettiler alnında beyaz bir ahter!

178

- Evet, sen delisin, hem mağrur
Ve muzır bir delisin; haddini aştın, artık
Seni hoş karşılamaz, hazmedemez insanlık . . .
Ve bütün kafile taşlarla donanmış, kızgın

Ettiler "hak! " diyerek hakka h ücum.

Ona her vurma şifa, her acı söz bir müjde;
Taşlar indikçe sızan kanlar o kutsal yüzde
Bir küçük nokta bırakmıştı ... Bakıp zalimler
Doğdu zannettiler alnında beyaz bir yıldız!

179

CEZA-Yi MENSİYYET

Unutulmak .. . Yığın yığın tozlar,
Küller altında muztarip, muztar
Beklemek, beklemek; soğuk, sarnit
Bir derinlikte aynı bir meyyit,
Aynı bir müstehase, bir maden,
Bir kırık taş; hayır, bu şeylerden
Daha manasız, adeta bir sis,
Bir duman, bir adem; fakat zl-his
Bir adem; bir adem, fakat yaşayan,
Çarpınan, uğraşan, koşan, arayan
Bir adem, bir hayat-ı mahrüme.
Unutulmak . . . O gavr-i meş 'üme
Müstemir bir sukuut-ı ümmidin
Sadme-i kaahiriyle in, in, in !
Sonra hep böyle, hep sukuut ü ufül;
Mütemadl, müebbeden meçhul.
Unutulmak . . . O bir tahaccürdür,
Ki beraber, muhitimizde yürür.

180

UNUTULMA CEZASI

Unutulmak . . . Yığın yığın tozlar,
Küller altında mustarip, mecbur
Beklemek, beklemek; soğuk, sessiz
Bir derinlikte, aynı bir cansız,
Aynı bir dipkalıntı, bir maden,
Bir kırık taş; hayır, bu şeylerden
Daha anlamsız, adeta bir sis,
Bir duman, hiç ve yok, fakat duygun
Yokluk; hiç olmamak fakat yaşayan,
Çırpınan, uğraşan, koşan, arayan
Olmamak; bir yaşantısız yaşamak.
Unutulmak ... O bir uğursuz dip;
Süregelmiş umut yıkıntısının
Öldüren vurmasıyla in, in, in!
Sonra hep böyle, hep düşüş ve ölüş;
Her zaman, hep, bütün bütün meçhul,
Unutulmak . . . O bir taş olmaktır,
Ki beraberce çevremizde yürür.

181

GÖKTEN YERE

Birden bütün harıltısı dehrin süküt edip
Yükseldi bir seda-yı müheykel; bu hatıfi
Avaze-i mutantanın aksiyle en hafi
Evtar-ı ihtisasa kadar şad ü mükterip,

Manzür ü muhtecip
Her şey derin derin

Sarsıldı bir dakika ... Sema pak ü cevherin
Meş'alleriyle la-yetenahi ve pür-ebed
Bir ma'bed ihtişamını almış, o layuad
Gözlerle arz-ı haşi ' i seyreyliyor; zemin
- Lerzan adımlariyle, çolak koliariyle gah
Evhama, gah ümide koşan, daima tebah
Amalinin bakıyye-i enkaaz-ı hannı
Nev-hande bir emel gibi memnun kucaklayan
Sükkan-ı zar ü hairinin bir hatar-nişan
Aşübe karşısındaki vaz ' - ı hasannı
Temsil eden huşü-ı zeliliyle mübtehil,
Sergeşte, - bekliyordu . . .

Seda önce ses değil,
Bir kükreyişti sanki, hurüşan ü zehre-çak
Bir tüf-i lerzeriz-i tehevvür ki, anbean
Teşdid-i igtizab ile, serpildi nagehan.
Başlar eğildi; fırtınalar sindi; kalb-i hak
Durmuş gib-iydi; cevde kınk bir kanat sesi,
Son kartalın sukuutu; bir insan iniltisi;
Birkaç boğuk fısıltı; ve bir lücce-i süküt . . .
Yalnız o söylüyordu, semavi haberlerin

182

GÖKTEN YERE

Birden bütün harılıısı dünyanın susup
Yükseldi bir ulu ses; bir haberdardan gelen
Tantanalı bağrışın yankısıyla en gizli
Duygu tellerine dek sevinçli ve gamlı,

Görünen ve görünmeyen
Her şey derin derin

Sarsıldı bir dakika . . . Gökyüzü saf ve mücevherden
Meşaleleriyle ve bitmezlik/e dolu
Bir tapınak görkemini almış, o sayısız
Gözlerle huşu içindeki yeryuvarlağını gözlüyor; yeryüzü
- Titrek adım/arıyla, çolak kollarıyla kah ·
Kuruntu/ara, kah umut/ara koşan, boy 'na mahvalan
Emellerinin sıcak yıkıntılarından arta kalanı
Yeni açmış bir emel gibi memnun kucaklayan
Şaşkın ve ah vah içindeki sakinlerinin
Kargaşalık karşısındaki perişan tavrını
Tam yansıtan adice bir huşu içinde yalvararak,
Afal/amış, - bekliyordu . . .

Ses önce ses değil
Bir kükreyişti sanki, taşkın ve öd koparan
Bir hiddetin titreyen yankısı, ki gittikçe
Kızgınlığı artarak, serpildi ansızın.
Başlar eğildi; fırtınalar s indi; kalbi toprağın
Durmuş gibiydi; gök boşluğunda kırık bir kanat sesi,
Son kartalın düşmesi, bir insan iniltisi;
Birkaç boğuk fısıltı; ve bir sus ku engini ...
Yalnız o söylüyordu, göksel haberlerin

183

Tebliğ-i sermedisi ne has, i 'tiHi-karin
Bir nutk-ı bi-zeban ile :

" Hallak-ı la-yemfit,
"Fani beşer, yolunda ezelden hazırlamış
" Bir zirve-i reha. Şu semavata fırlamış
"Mağrfir u muhteşem kuleler sence pek bülend,
" Pek şanh, pek sütfide eserlerdir. Eskiden,
"Taa mehd-i hılkatinde, henüz yerde sürtünen
" Bir za 'f-ı mahz iken yine sen böyle hod-pesend
" Eflake tırmanırdın : ok attın; kanat, balon
" Her vasıtayla uçmağa uğraştın; işte son
" Verzişlerin de gösteriyor: kasdın i 'tila,
"Her lahza i ' tila ve teceddüd. Zaman zaman
" Düştün; ne baş, ne kol, ne kanat kaldı; nagehan
" Bir darbe-i cenah ile bir hamle, bir daha,
" Yükseldi nasiyen yine ulvi bulutlara.
"Faniyyetin ve gaayet-i aczinle kapkara
" Bir leyl-i iştibahın içinden sönük, alil
" Birkaç şuayı, rehber edip sırr-ı hılkati
"Tahkiye yol bulan nazarın her hakikati
" Bir gün bedahaten görecektir. Ve bi-delil
" Artık yolunda gitrneğe kaadirsin. Asuman
" Kaafi, de ham etti asırlarca imtihan.
" Her gün başında yıldırım, alnında zelzele,
" Mat 'On ü müşteki yaşadın; hep elem, hüzün;
" Kandır bütün sehayifi tarih-i ömrünün!
" Hakim zeka ve tecrübe n artık gavaile.
" Ezdin başınla taşları , yendin denizleri;
"Tuttun elinle berkı, o gurrende ejderi,
"Tuttun ve bağladın; o senin şimdi en muti ' ,

1 84

Her zamanki bildirisine özgü, yücele yakın
Sözsüz bir konuşmayla :

"Ölümsüz Yaradan,
,; Ölümcül insan, yolunda ezelden hazırlamış,
"Bir kurtuluş doruğu. Şu göklere fırlamış
"Mağrur ve muhteşem kuleler sence pek yüce,
"Pek şan/ı, pek övünçlü yapıt/ardır. Eskiden,
" Y aratı/manın daha beşiğindeyken, daha yerde sürtünen
" Tam bir zayıflıkken sen yine böyle böbürlü
"Göklere tırmanırdın : ok attın; kanat, balon
"Her araçla uçmağa uğraştın; işte son
" Uğraşların da gösteriyor : kas d ın yüksel iş,
"Her dakika yükse/iş ve yenilenmek. Zaman zaman
"Düştün; ne baş, ne kol, ne kanat kaldı; derken
"Bir kanat çırpışıyla bir atılım, bir daha,
" Yükseldi alnın yine en yüksek bulutlara.
"Ölümcüllüğün ve son kerte güçsüzlüğün/e kapkara
"Bir kuşku karanlığının içinden sönük, sakat
"Birkaç ışından kılavuz tutup yaratılış gizine
" Yaklaşmaya yol bulan bakışın her hakikati
"Bir gün açıkça görecektir. Ve öncüsüz
"Artık yolunda gitmeye gücün yeter. Gökler
" Yeter, de ham yüzyıllarcadır sınadı,
"Her gün başmda yıldırım, alnında ze/zele,
"Kınanmış ve yakınmış yaşadın; hep acı, hep hüzün;
"Kandır bütün sayfaları yaşam tarihinin!
"Zekan, denemen egemen artık belalara.
"Ez din baş ın la taşları, yendin denizleri;
" Tuttun elin/e şimşeği, gürleyen o ejderi,
" Tuttun ve bağ/adın; o senin şimdi en uysal,

1 85

11 En canlı aletin; odur ilkaa-yı ruh eden
ll Eşbah-ı mümkinata senin kudretinle, sen
11 Bi-şüphe kendi kendine bir alem-i be di,
" Bir alem-i şüun ü bedayisin ... Ey hayat,

11 Ey ruh-i kainat,
"Takdis edin : beşer

"Takdise müstehaktır; odur rabb-ı hayr ü şer,
" Rabb-ı mümkinat ! "

186

"En canlı bir gerecin; odur ruhu fırlatan
"Olanakta her cesede senin erkin/e, sen
"Hiç şüphe yok, kendi kendine birçok güzel acun
"Bir olaylar ve güzellikler dünyasısın . . . Ey yaşam,

"Ey ruhu evrenin,
"Kutsayın : İnsan

"Kutsanmayı hak etmiştir; odur tanrısı iyiliğin, kötülüğün,
"Tanrısı olanakların! "

187

III

Y AGMA SOFRASI

HAN-I YAÖMA

Bu sofracık efendiler, - k i iltikaama muntazır
Huzfirunuzda titriyor - şu mil letin hayatıdır;
Şu milletin ki muztarip, şu milletin ki muhtazır!
Fakat sakın çekinmeyin, yiyin, yutun hapır hapır. . .

Yiyin, efendiler, yiyin; bu han-ı iştiha sizin ;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin!

Efendiler, pek açsınız, bu çehrenizde bellidir;
Yiyin, yemezseniz bugün yarın kalır mı, kim bilir?
Şu nadi-i niam, bakın, kudfimunuzla müftehir!
Bu hakkıdır gazanızın, evet, o hak da elde bir. . .

Yiyin, efendiler, yiyin ; bu han-ı zi-safa sizin;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin!

Bütün bu nazlı beylerin ne varsa ortalıkta say :
Haseb, neseb, şeref, şataf, oyun, düğün, konak, saray.
Bütün sizin , efendiler, konak, saray, gelin, alay;
Bütün sizin, bütün sizin, hazır hazır, kolay kolay ...

Yiyin, efendiler, yiyin; bu han-ı iştiha sizin;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin !

Büyüklüğün biraz ağır d a olsa hazmı yok zarar,
Gurur-i ihtişamı var, sürür-i intikaamı var,
Bu sofra iltifatınızdan işte ab ü tab umar.
Sizin şu baş, beyin, ciğer, bütün şu kanlı lokmalar. ..

1 90

Y AÖMA SOFRASI

Bu sofracık efendiler, - ki yenmek üzre tam hazır
Huzurunuzda titriyor - şu milletin hayatıdır;
Şu milletin ki mustarip ve ölmede ağır ağır.
Fakat sakın çekinmeyin, yiyin, yutun hapır hapır . . .

Yiyin efendiler, yiyin, bu yerde iştiha sizin;
Doyunca, tıksmnca, çatlayıncaya kadar yiyin!

Efendiler, pek açsınız, bu çehrenizde bellidir;
Yiyin, yemezseniz bugün yarın kalır mı, kim bilir?
Besinierin şu toplumu buyurmanızla yükselir!
Bu hakkıdır gazanızın, evet, o hak ta elde bir . . .

Yiyin, efendiler, yiyin; bu sofrada safa sizin;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin!

Bütün bu nazlı bey/erin ne varsa ortalıkta say :
Soyu, sopu, şeref ve şan, oyun, düğün, konak, saray.
Bütün sizin, efendiler, konak, saray, gelin, alay;
Bütün sizin, bütün sizin, hazır hazır, kolay kolay . . .

Yiyin, efendiler, yiyin, bu yerde iştiha sizin;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin.

Büyüklüğün biraz ağır da olsa hazmı yok zarar,
Gururu var bu görkemin, öc almanın sevinci var.
Bu sofra iltifatınızdan işte mutluluk umar.
Sizin şu baş, beyin, ciğer, bütün şu kanlı lokmalar . . .

191

Yiyin, efendiler, yiyin, bu han-ı can-feza sizin;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin !

Verir zavallı memleket, verir ne varsa : malini,
Vücudunu, hayatını, ümidini , hayalini,
Bütün ferağ-ı halini, olanca şevk-ı halini,
Hemen yutun, düşünmeyin haramım, helalini . . .

Yiyin, efendiler, yiyin, bu han-ı iştiha sizin;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin !

Bu barınanın gelir sonu, kapıştırıo gider ayak !
Yarın bakarsınız söner bugün çıtırdıyan ocak !
Bugün ki mi'deler kavi, bugün ki çorbalar sıcak,
Atıştırın, tıkıştırın kapış kapış, çanak çanak . . .

Yiyin, efendiler, yiyin; bu han-ı pür-neva sizin;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin!

192

Yiyin, efendiler, yiyin, bu can katan masa sizin;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin!

Verir zavallı memleket, verir ne varsa : malını,
Vücudunu, hayatını, ümidini, hayalini,
Bütün gönül sevincini, olanca rahat halini.
Hemen yutun, düşünmeyin haramını, helalini . . .

Yiyin, efendiler, yiyin, bu yerde iştiha sizin;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin!

Bu harmamn gelir sonu, kapışıırın gider ayak!
Yarın bakarsınız söner bugün çıtırdıyan ocak!
Bugün ki mideler diri, bugün ki çorbalar sıcak,
Atıştırın, tıkışıırın kapış kapış, çanak çanak . . .

Yiyin, efendiler, yiyin, bu sofrada gıda sizin;
Doyunca, tıksırınca, çatlayıncaya kadar yiyin!

193

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

�
.. '-�""-�._......,.
.ı . ., . .

IV

ESKi TARİH

TARiH-i KADIM

Beşerin köhne sergüzeştinden
Bize efsaneler terennüm eden,
Bizi aba-i bi-vücüdumuzun
Cevf-i mazide bir siyah ve uzun
Gece teşkil eden hayatından
Ninniler ihtira edip uyutan;
Bize en doğru, en güzel örnek
Diye evvel zamanı göstererek
Gelecek günlerin geçen geceden
Farkı yok, hükmü yok zehabı veren;
Ve cebininde altı bin yıllık
Buruşuklarla şüpheler karışık;
Seri maziye, yani rü 'yaya,
Payı ati denen heyülaya
Sürünen heykel-i kadid ... Onu gah
Durdurup manzarımda, bi-ikrah
Sorarım eski hatıratından;
O biraz feylesof, biraz sırtlan,
Ve bütün gılzatiyle bir hortlak,
Leyl-i nisyan-ı kabri yoklıyarak
Muhtenik, paslı bir telakatle
Bana başlar birer birer nakle
Mütevali şu 'ün-i edvarı :
Hep felaket, elem yığıntıları !
Ne zaman geçse bir ketibe-i şan
Daima reh-güzara htln-efşan
Bir bulut saye-bar olur; mutlak
Başta, en başta kanlı bir bayrak;

1 96

ESKi TARİH

Kişinin köhne macerasından
Bize efsaneler düz üp okuyan,
Bizi artık yok olmuş ecdadın
Geçmiş altında bir siyah ve uzun
Gece teşkil eden hayatından
Nice bin ninni uydurup uyutan;
Bize en doğru, en güzel örnek
Diye evvel zamanı göstererek
Gelecek günlerin geçen geceden
Farkı yok, hükmü yok sanısı veren;
Ve de alnında altı bin yıllık
Buruşuklarla kuşkular karışık;
Başı geçmişte, yani düş/erde,
Ve ay ağ ' Yarın adlı karmaşada
Uzanan yontu iskelet . . . Onu kah
Durdurup göz önümde, iğrenerek
Sorarım eski hatıratından;
O biraz feylesof, biraz sırt/an,
Kaba çirkinfiğiyle bir hortlak
Unutuş adlı kab ri yoklayarak
Hırlayan, pas/ı bir konuşmayla
Bana başlar birer birer demeye
Çağların sürgiden olaylarını :
Hep felaket ve dert yığıntıları!
Ne zaman geçse şan/ı bir ordu
Hep mi hep yol boyunca kan saçıcı
Bir bulut yükselir yürür; mutlak
Başta, en başta kanlı bir bayrak,

1 97

Onu bir kanlı taç eder ta ' kip,
Sonra hünin vesail-i tahrip :
Mızırak, yay, kılıç, topuz, balta,
Mancınık, top, sapan, tüfek ... arada
Kanlı amirleriyle cünd-i vegaa;
Sonra artık alay alay üsera . . .
Mutlakaa bir muzaffer, on mağlüb;
Çiğneyen haklı, çiğnenen ma'yub;
Kahra alkış, gurura secde; kerem
Za'f ü zilletle daima tev 'em;
Doğruluk dilde yok, dudaklarda;
Hayr ayaklarda, şer kucaklarda.
Bir hakikat : hakikat-i zenir;
Bir belagat : belagat-i şemşlr;
Hak kavinin, demek şeririndir;
En cell hikmet : ezmeyen ezilir!
Her şeref yapma, her saadet piç;
Her şeyin ibtidası , ahın hiç;
Din şehit ister, asuman kurban;
Her zaman, her tarafta kan, kan, kan ! ..
Söyler, inler, sayıklar; elhasıl
Beşerin anlatır, ne yolda, nasıl
Bu sakaarnetti ömrü sürdüğünü;
Görürüro kanların köpürdüğünü
O kadidin o dişlek ağzında.
Sesinin ka'r-ı ihtizazında
Öyle müthiş bir in ' ikas-ı enln
işitir, öyle titrerim ki, zemin
Sanırım Ierzegir-i nefrindir ...
İndir, ey malışer-i cidal, indir
Perdeler sahne-i fecaatine,

198

Kanlı bir taç hemen peşinde onun,
Sonra bin türlü öldüren araç; ok
Mızırak, yay, kılıç, topuz, balta,
Mancınık, top, sapan, tüfek . . . arada
Kanlı başbuğlarıyla askerler;
Sonra artık alay alay tutsak. . .
M utlaka bir yenen ve on yenilen;
Çiğneyen haklı, çiğnenen suçlu;
Zulme alkış, gurura secde; bağış
Hep zayıflık ve alçalışla ikiz;
Doğruluk kalpte yok, dudaklarda;
Hayr ayak/arda, şer kucak/arda.
Bir hakikat : esir hakikatidir;
Bir konuşma : kılıç konuşmasıdır;
Hak, o hep güç/ünün, demek, kötünün;
En açık özsöz : ezmeyen ezilir;
Her onur yapma, mutluluklar piç;
Her şeyin başyeriyle sonyeri hiç.
Din şehid ister ille, gök kurban;
Her zaman, her tarafta kan, kan, kan! . .
Söyler, in/er, sayık/ar; en kısası
İnsanın anlatır ne yolda, nasıl
Bu bozuk, hasta ömrü sürdüğünü;
Görürüm kanların köpürdüğünü
O kadidin o diş/ek ağzında.
Sesinin titreyen derinfiğ 'nde
Öyle korkunç bir inleyiş var ki
İşitir öyle titrerim ki bir an
Yer i/enmeyi e titriyor sanırım . . .
Perde çek, ey savaş denen mahşer,
Perdeler çek acık/ı sahnene ki

1 99

Sönsün artık bu ateşin fitne;
Hele sen, ey karlid-i an' ane-h ah,
Yetişir çizdiğin hutfit-ı siyah.
Biz sabah isteriz, sabah; o uzun
Geceler naimine hayr olsun.
Kimsin ey gölge, sen ki mest-i harab
Ediyorsun zalama doğru şitab?
Kanlı bir şeyle oynamış gibisin;
Belli, hem-nev 'inin muharribisin.
Kahramanlık ... Esası kan, vahşet;
Beldeler çiğne, ordular mahv et;
Kes, kopar, kır, sürükle, ez, yak, yık;
Ne "aman! " bil, ne "ah " işit, ne " yazık ! " ;
Geçtiğin yer ölüm, elem dolsun;
Ne bir evlek ekin, ne ot, ne yosun;
Sönsün evler, sürünsün aileler;
Kalmasın hırpalanmadık bir yer
Her ocak benzesin mezar taşına;
Damlar insin yetimlerin başına .. .
Bu ne vicdan-güdaz şenia, ne ar;
Yere geç satvetinle, ey serdar;
Her zafer bir harabe, bir medfen;
Ey cihangir, utan şu makbereden ı
Devril, ey köhne taht-ı istiklal !
Zir-i kalırında inliyor ensal;
Parçalan, ey şikeste-fer iklil !
Şu yığınlarla ihtiyac-ı sefil
Hep senin, işte hep senin eserin;
Gözyaşından yapılma indierin
Görsen artık nasıl yosunlanmış . . .
Size mazi ne hisle aldanmış

200

Sönsün artık bu fitneler, bu ateş;
Hele sen, ey alışkın iskelet ey,
Yetişir çizdiğin siyah çizgi.
Biz sabah isteriz, sabah; o uzun
Geceler uykular'na hayrolsun.
Kimsin ey gölge, sen ki mest, acıdan,
Koşuyarsun karanlığa doğru?
Kanlı bir şeyle oynamış gibisin;
Belli türdaş kırıp geçirmişsin.
Kahraman/ık . . . Temelde kan, vahşet,'
Beldeler çiğne, ordular mahvet;
Kes, kopar, kır, sürükle, ez, yak, yık;
Ne "aman! " bil, ne "ah " işit, ne "yazık! "
Geçtiğin yer ölüm, elem dolsun;
Ne bir ev/ek ekin, ne ot, ne yosun;
Sönsün ev/er, sürünsün aileler;
Kalmasın hırpalanmadık bir yer;
Her ocak benzesin mezar taşına;
Damlar insin yetimlerin başına . . .
Bu ne vicdan yakan utanmaz/ık;
Yere geç tüm gücünle ey başbuğ!
Her zafer bir yıkıntı, hepsi mezar;
Ey, cihangir, utan şu gömütlükten :
Devri/ ey köhne tahtı bağ'msızlığ 'n;
Baskın altında inliyor soy/ar;
Parça/an, ey sönük parıltılı taç!
Şu yığınlarta ihtiyaçcıklar
Hep senin, işte hep senin eserin;
Gözyaşından yapılma inci/erin
Görsen artık nasıl yosun/anmış . . .
Size geçmiş ne his/e aldanmış

201

Bilsem? Ey kargalar, ki akil-i hOn,
Her karanlık sizinledir meşhOn;
Fikre artık yeter tahakkümünüz;
Yaşanır pek güzel tagallüpsüz.
Sizi tarih eder himaye, gidin,
- Gece hem-razıdır hayadidin. -
Ve o matmOre-i tebaide
Boğulun . . . İşte en güzel müjde
Bir tasavvur dühOr-i atiyeye;
İşte hürriyet-i hakikiyye :
Ne muharip, ne harb ü istila;
Ne tasallut, ne saltanat, ne şekaa,
Ne şikayet, ne zulm ü istibdad;
Ben benim, sen de sen; ne rab, ne ibad!
O zaman, ey kadid-i nahnaha-kar,
Şimdi ll cenk, ihtilal, uhOd, efsar .. . ll
Diye saydıkların kalır meçhOl
Birer u'cObe, ya hikaye-i gOL
Yırtılır, ey kitab-ı köhne, yarın
Medfen-i fikr olan sahifaların.
Bunu kimden fakat ümid edelim,
Bu azim inkılab-ı bilkati kim,
Hangi kuvvet taahhüd eyleyecek?
Sahib-i kainat.. . Evet, gerçek,
Sahib-i kainat olan ceberOt,
O takarrüb-şiken likaa-yı samOt,
O fakat aslı hep bu kavgaların . . .
Ey sema, ey süyOl-i a ' sarın
- Şimdi mestane bir sürfid-i heves;
Şimdi zindan-girifte bir kuru ses;
Şimdi muhrik, ya şOh bir nakarat;

202

Bilsem ? Ey kargalar, ki kanla doyar,
Her karanlık sizinle dopdoludur;
Fikre artık yeter bu saldzrznız;
Zorbalıksız da pek güzel yaşanır.
Sizi tarih korur, gidin, defolun,
- Gece haydutların gizemdaşıdır. -
O övünmek mezarlığında, gidin
Bo ğu/un. .. İşte en güzel muş tu
Gelecek çağlar üzre bir tasarı;
İşte gerçek ve tam bir özgürlük :
Ne savaşçı, ne saldırış, ne savaş;
Ne sataşmak, ne saltanat, ne çapul,
Ne yakznmak, ne zorba/ık, ne zulüm;
Ben benim, sen de sen; ne tanrı, ne kul!
O zaman ey hırıltı sesli kadit,
Şimdi "cenk, ihtilal ve pakt ve sefer . . . n
Diye saydıklarm kalır meçhul
Birer ucube, gulyaban masa/ı.
Yırtılır, ey üzük kitap, yarm
Düşünüşler mezarı sayfa/arın.
Bunu kimden fakat, nasıl umalım
Bu doğal inkılabı kim, kimler,
Hangi güçler çıkıp da sağlayacak?
Evrenin lssı ... Ah, evet, gerçek,
Evrenin Jssı; ol yücel, ulu güç,
O konuşmaz, o yaklaşılmaz yüz,
O fakat aslı hep bu kavga/arın . . .
Ve sen ey gök, asırların selinin
- Şimdi sarhoşça bir hafif şarkı;
Şimdi zindan içinde bir kuru ses;
Şimdi bir şen, ya bir hazin nakarat;

203

Bir geniş 11 Üooh! ll , bir derin " Heyhat ! " ;
Bir dua, bir kaslde; şimdi halim,
Şimdi serkeş bir ihtizaz-ı neslm,
Şimdi bir şekve-i garlbane,
Şimdi bir levm-i na-şiklbane;
Şimdi bir lerze, nağme-1 nakus,
Şimdi bir sayha-i nakaare vü kus;
Şimdi aczin süküt-i giryanı;
Şimdi kalırın sahil-i şükranı;
Şimdi bir hutbe-i cezil ü veciz,
Şimdi şermende bir niyaz-ı mariz;
Şimdi bir hande, şimdi bir hafakan;
Şimdi dehşetli bir gıriveş olan -
Mütelatim tevelvülatiyle
İnleyen kubbe-1 tehi! söyle ! ..
Söyle, sen her sedaya ma' kessin,
Şu heyahay içinde hangi sesin
Aksi - fevkınde i 'tila fermüd
Olan - eyvan-ı Kibriyaya su'üd
Edebilmiş? Ve söyle, hangi dua
Müstecab olmuş? .. ey İlah-ı sema!
Seni aba-ı din olanlardan
Dinledİm : " Bi-şebih ü bi-noksan
Hayy ü kayyum ü kaabir ü müteal,
Basıt-ur-rızk, vahib-ül-amal,
Kaahir ü müntakim, alim ü hablr,
Zahir ü batın ü semi' ü basir,
Müstemendane sahib ü nasır,
Zatı her yerde hazır ü nazır . . .
Diye vasf eyliyorlar. En parlak
Sıfatın ll La şerike le h ll ken, bak,

204

Bir geniş "Oooh! ", bir derin "Eyvah! ";
Bir dua, bir kaside; şimdi hafif,
Şimdi sert bir esinti titreşimi;
Şimdi bir sızlanış garibanca;
Şimdi bir beddua sabırsızca;
Şimdi bir titreşim, çan ezgi/eri,
Şimdi nekkare, kus gürültüleri;
Şimdi aczin o ağlayan susuşu,
Şimdi zulmün şükürle kişnemesi;
Şimdi bir hutbe, der/i toplu, seçik,
Şimdi bir ya/varış, utangaç, ölük;
Şimdi bir gülme, şimdi bir hafakan;
Şimdi dehşetli bir çığırma olan -
Hızla çarpış gürültüsüyle dolup
İnleyen kubbe, boş yuvar, söyle,
Söyle, her ses seninle yankılanır
Şu heyahey içinde hangi sesin
Aksi - üstünde yükse/iş ferma-
nı olan - Tanrı katlarında kabul
Buyurulmuş? Ve söyle hangi dua
Ki onanmış? Sen ey göğün Çalabı!
Seni her dinde en erenlerden
Dinledim : "Benzeri ve eksiği yok
Kendi kendinde var ve güçlü, yüce,
Rızk veren hem dilek bağışlayıcı,
Oc alan, kahreden, bilen ve duyan
Tüm ne var iç ve dış gören, işiten,
Dertliler sahibi ve yardımcı
Kendi her yerde var ve görmekte . . . "
Diyerek anlatır/ar. En parlak
Sıfatın " Yoktur Ortağın "ken, bak,

205

Şu bataklıkta kaç şerlkin var :
Hepsi kayyum ü kaadir ü kahhar,
Hepsinin ll La şerike le h 11 sıfatı,
Hepsinin emr ü nehyi, saltanatı,
Hepsinin bir sipihr-i ilhamı,
Hepsinin mihri, mahı, ecramı,
Hepsinin bir hata-yı mescfidu,
Hepsinin bir bihişt-i mev 'fidu,
Hepsinin bir vücudu, bir ademi,
Hepsinin bir nebi-yi muhteremi,
Hepsinin cennetinde hfiriler,
Hepsinin tu'me-i cahimi beşer;
Hepsi halkından istiyor, makhfir
İki büklüm bir inkıyad-ı sabfir. . .
Ben k i hepsinden iştibah ederim,
Kime sorsam, diyor ki : ll Yok haberim. "
Kim bilir? belki hepsi vehmiyyat,
Belki aldanmak ihtiyac-ı hayat;
Kim bilir? belki hepsi doğru da, ben
Bi-haber kendi sehv-i hissimden,
Van yok bilmek istedim, yoku var.
İştibah ... İşte töhmetim! Ne zarar?
Şüphe bir nfira doğru koşmaktır,
Hakkı tenvir ukül için haktır.
Kim bilir, belki bir adem mevcut,
Belki ukba da var; fakat bu vücud
Sun'u olmakla sani'-i ebedin
Neye olsun esiri bin derdin?
Ne için yoktan eyleyip icad
Vermek ancak zevale isti 'dad?
Kim bilir, belki aslıdır toprak;

206

Şu bataklıkta ortağın pek çok :
Hepsi kendinde güçlü, canlı, yüce,
Hepsinin " Yoktur Ortağın " sıfatı,
Hepsinin erki, buyruğu, yasağı,
Hepsinin ilham alacak bir göğü,
Hepsinin ay, güneş ve yıldızı var,
Hepsinin bir de secde gizliliği,
Hepsinin va 'dedi/en cenneti hem,
Hepsinin bir vücudu, bir ölümü,
Hepsinin bir sayın da yalvacı var
Hepsinin cennetinde huriler,
Ve cehennem azıkları insan;
Hepsi halkından istiyor, ezgin
İkibüklüm, sabırlı uysallık . . .
Ben ki, hepsinden irkilir adamım,
Kime sorsam, diyor ki : " Yok haberim. "
Kim bilir? belki hepsi bir kuşku,
Belki aldanma bir yaşam gereci;
Kim bilir? belki hepsi doğru da ben
Bihaber kendi his yanılgımdan
V arı yok bilmek istedim, yoku var.
Şüphe . . . Tek, işte tek suçum! Ne zarar?
Şüphe bir nura doğru koşmaktır,
Hakkı aydın/atış us 'un hakkı.
Kim bilir? belki bir adem vardır,
Belki ahret de var; fakat bu vücut
İşi olmakla ölmeyen bir elin
Niye olsun esiri bin derdin?
Ne için yoktan eyleyip icat
Vermek ancak yok olmaya yetenek,
Kim bilir? belki aslıdır toprak;

207

Onu bir muztarip çamur yapmak
- Ki mesamatı kanla, yaşta dolu ­
Hangi hain tesadüfün işi bu?
Bunu bir Hahk irtikab etmez,
Halk eden mahveder, harab etmez.
İşte en zorlu hasmın, ey Hallak,
Seni karşında eyleyen ihnak;
Bize vaktiyle zehr-i gayzından
Verdiğin cür'adır, odur bu yılan.
Bileceksin bu hasını elbet sen :
Şüphe . . . En zalim, en kavi düşmen;
Bize en muğfilane tasiitin
Yahut en gaafilane tağlitin
O bugün - hud'a, şeytanet, iğva, ­
Seni mülkünden eyliyor icla,
Üflüyor ma'bedinde meş 'alini,
Kırıyor elleriyle heykelini;
Ve, bütün kudretinle sen, meflO.c,
Düşüyorsun . . . Ne in ' idam-ı bürO.c,
Ne sevaik, ne bir hübO.b-i jiyan,
Ne cehennemlerinde bir galeyan,
Ne nazarlar babiri mateminin,
Ne kulaklarda bir tanin-i hazin . . .
Kapsa bir zerre cism-i hılkatten
Duyulur bir tazallüm olsun; sen
Göçüyarsun da arş ü ferşinle,
Yok tabiatte bir iniltİ bile;
Bil ' akis her tarafta " kah kah" lar;
Kizbe yalnız riya ve humk ağlar.

208

Onu bir mustarip çamur yapmak
- Ve gözekler ki, kanla, yaşla dolu ­
Hangi hain tesadüfün işi bu?
Bunu bir Tanrı işlemez, çünkü
Yaradan yok eder, harap etmez!
İşte en zorlu hasmın, ey Tanrı,
Seni karşında durduran ve boğan
Bize vaktiyle öfke zehrinden
Verdiğin bir yudum, odur bu yılan.
Bileceksin bu hasmı elbet sen:
Kuşku . . . En kanlı, en de güçlü yavu;
Bizi en aldatan sataştırman,
Ya da en safca bir yanıltman, o;
O bugün - hile, sap kı, şeytanlık -
Seni yurdun yuvandan etmekte,
Üflüyor tapınağında meşateni,
Kırıyor elleriyle heykelini;
Ve bütün güçlerin/e sen, felçli,
Düşüyorsun . . . Ne burçlar inmekte,
Bak, ne şimşek, ne kükreyen bir yel,
Ne cehennemlerinde bir taşma,
Ne bakışlarda bir haber yastan,
Ne kulaklarda bir hazin çın/am . . .
Kopsa bir parça, kul vücudundan
Duyulur bir yakınma olsun; sen
Göçüyarsun göğün, yerin/e de, bak,
Yok tabiatta bir inilti bile;
Tersine, her tarafta "kah kah "lar;
Yalana ahmakla hilekar ağlar.

209

İÇİNDEKİLER

KlRlK SAZ' DAN

Kimseden bir fayda ummam ben, dilenmem kol kanat
Okuyucularıma
Süha -ve Pervin
Nesrin
Hasta Çocuk
Ramazan Sadakası
Resim Yaparken
Kendi Kendime
Kaçan Uyku
Öksüzlüğüm
Yaşadıkça
Vücudun Gayyası
Akşam
Ufuk ve Hilal
Yağmur
Balıkçılar
Fener
Zerrişte
Ölünceyedek
Sen Olmasan
Birlikte
Veda Gecesi
Geçici Bir Ayrılıktan Sonra
Sükün İçinde
Şiirimin Perisine

21 1

9

1 1

1 3

31

37

43

45

47

49

5 1

53

55

57

59

61

65

67

69

73

75

77

79

81

83

87

Rastlantı
İkinci Rastlantı
Son Rastlantı
Ey Uyku
Yeşil Yurt
Mavi Deniz
HalCık 'un Bayramı
Yine Haluk
Yarın
Yaşama k İçin
Kutba Doğru
Para ve Yaş am
Son Nağme
izler
Dün Gece
Sabah Olursa
Geçmiş . . . Gelecek
Sis
Gerialış
Mart
Nisan
Ocak
Ayrıimam
Senin Yerinde

II
HALUK'UN DEFfERİ 'NDEN

Bir Resim Önünde
Deprem
Donanma
Devenin Başı
Promete
HalCık 'un Veda'ı
Hayata Karşı İnsanoğlu

212

89

91

93

95

97

99

1 01

103

1 05

1 07

109

l l l
1 1 3

1 15

1 1 7

121

1 23

1 25

131

135

1 37

1 39

1 41

1 43

147

1 49

1 5 1

1 57

1 59

1 61

1 73

Doğan Güneşe 175
Hakikatİn Yıldızı 177
Unututma Cezası 181
Gökten Yere 183

I I I
Y AGMA SOFRASI

Y ağına Sofrası 191

I V
ESKi TARİH

Eski Tarih 197

2 13

K l R l K SAZ

"Fikret'ln eserinden alınabilecek en güzel ders onun
ferdi bir meiAiden büyük bir insanlık ümidine doğru

ııeçltldlr. Bu geçi,in büyüklüğü onun hayatını bir nevi
yüktek ve be'eri bir tecrübe haline getirir. •

-Ahmet Hamdi Tanpınar

Turk şfinnın geımı� geçmış en büyük ustalarınd<ın Tevfık
Fıkratın (1867·1915) şııı1eMı çağdaş ş ırımızın buyuk bır
ustası Ahmet Muhıp Oıranas·ın (1909·1980) Turkçesıyte
11.1nan bu yapıt mutlu bir bulu�nın urunodur. Tevfık Fık·
rerın Rübab·t Şıkesle. Haliık'un Deften adlı yapıllarından
seçı1mtt şıııleıe "HAn·ı Ya!)ma" ıle "Tanh·ı Kadim"ın ekfen·
mesiyle oluşan kitapta sol sayfalara şnrlenn Osmanlıcala·
n, ta0 sayfalara Ise Turkçelen konmuştur.

