
ZİYA OSMAN SABA

GEÇEN ZAMAN
Ş i i r l e r

1928 — 1946

VARLIK YAYINLARI
A nkara Caddesi, 80/1 İstanbul

1943 te yayım lanarak ayn ı yıl içinde m evcudu
tükenen «Sebil ve Güvercinler» deki şiirler de

bu kitaba alınm ıştıı.

Ülkü Basunevinde üç bin nüsha olarak basılmıştır.''
M art (947

İ Ç İ N D E K İ L E R

Geçen Zaman

Geçen zaman ...
Bilem iyorum ...
İyilik 1*̂
B ahar beklerken yazılmış şiir 12
A rtık yaşam ak i ç i n13
Beyaz e v ...
B ir sokakta g i d e r k e n16
Çocukluğum .. 17
Bir ölünün a r k a s ın d a nİS
Ö l ü l e r ..^9
İmkânsız t e s a d ü f l e r21
Bir oda, bir saat s e s i22
B e r a b e r ..
Ne oldu? ..24
Ben d e ..25
Nasıl anmazsın 26
A hret 27
K urban ... 28
G ü z ...29
Rabbim, nihayet s a n a30

Her Akşamki Yolumda

H er akşamki y o l u m d a-33
T o p r a ğ ım ...34
Evim, karım çocuğum ,..............................3.5
Y e t i ş i r ..36
Bütün saadetler m ü m k ü n d ü r37
Doğacak ço cu k la rd an3S

((0»nsuz ...29
M in a r e l e r ...40
Şehir üstünden yükselen a y4i
Gece, ay ve k ö p e k le r42
Sabahın d ö r d ü 43
Sabah ..44

Orda da Geçiyor Günler
Orda da geçiyor g ü n le r47
Köpük, ada ve ç iç e k49
K a n a t ..50
Bu sakin öğle v a k t i 51
İyi s a b a h ...52
Yaz ö ğ le s i 53
E t e k , 54
Geç k a ld ık ...55
G ü n ...56
D avetler ... 57
K a v u ş m a la r ..58

Sebil ve Güvercinler
Sebil ve g ü v e rc in le r61
Kışa g i r e r k e n ...62
Sessizlik ...63
Açmak istersen e ğ e r84
O d a .. 65
Yağmurlu bir g ü n d e66
Bir k a p ı ...67
M e r h u m e ...68
Aksam 69

K uyular .. 70
Bu vakitsiz giden y a z71
Beyaz ... 72

Göklerde Öten Kuşlar
Göklerde öten k u ş la r75
Sizleri g ö rü y o ru m ..76
G i t m e k 77
Bir yer b i l i r im ...78
T o p r a k ..79
Hayal ! Ömrüm b o y u n c aBO
Ne dertler çektin b a ş ım81
Yaşamak bundan s o n r a82
H er sabah u y a n m c a83
A k ş a m ..8İ
A k ş a m ..85
Y a l n ı z ..86

Nişanlılık

N iş a n l ı l ı k ...89
E v l ü i k 91
Ana, baba, evlât ... 92
H a y r e t ..94
Yeniden b a ş l a y ı ş ..95
Her akşam bu o d a d a96
Çocuk g ü lü ş le r i ...97
Büyülü resim ... 93
H ayat c ü m b ü şü ...99
Günlerimiz olacak . ^...................................ICO

insanlar
İnsanları03
Biz, i n s a n l a r ..104
İyi i n s a n l a r ..105
ihtiyar, çocuk, hizmetçi v.s. . . . 106
C ü ın le m iz .. 103
Sevgiler ...109
Nasıl ... 110
Bir ölünün d e d ik le r i111
A yaklar .. 112
Yaşadım, artık b i t t i113

G E Ç E N Z A M A N

GECEN ZAMAN

Hiç olmazsa unutm am ak isterdim!
Eski geceler, sevdiklerim le dolu odalar..
Yalnız bırakm ayın beni hâtıralar!
Az yanım da kal, çocukluğum,
Temiz yürekli, uysal çocukluğum...
Ah, üm.it dolu gençliğim,
îlk şiirim, ilk arkadaşım , ilk sevgim,..
— Doğduğum ev! Rahatlıyacak içim, duysam
Bir tek kapının sesini.
Arıyorum aklım da bir ninni bestesini..
Böyle uzaklaşm ayın benden, yaşadığım günler!
Güneş! getir bir bayram sabahını.
Açılın, açılın tekrar
Çocuk dizlerim deki yaralar.
Hepiniz benim siniz:
Mektebim, sınıflarım , oturdugiim sıralar..

Yalnız hatırlam ak, hatırlam ak istiyorum .
N erde kaldı sevgilim, seni ilk öptüğüm gün,
Rengine doymadığım o sema,
Ahengine kanm adığım ırmak.
Bırakıp her şeyi nereye gidiyorum?
Neler geçmişti akhmdan^ nedendi ağladığın,

neydi güldüğün?

Ah, nasıldı yaşamak?
1941

BİLEMİYORUM

Bilem iyorum yıllardır neredeyim ?
H er gün yediğim ekmek, susayıp içtiğim su,
Kolundan tu tup gitm ek istediğim kadın,
Yaşamak kaygısı, gök hasreti, ölüm korkusu.
Ve Rabbim senin adın!
Yıllar var ki içindeyim hayatın.
Anıyorum gençliğimi, özlüyorum çocukluğum u.
Fakat bilemiyorum yarını.
Bilemiyorum Rabbim, maksadını, kararın ı.
Hepimiz işte dünyandajaz,
Y ataktaki hastamız, topraktaki ölümüz;
Neyiz, ne olacağız?
Bir şey bilmiyorum... Nefes alm aktayım yalnız.
Rabbim! beni yaratm ışsın,
İnsan şeklinde görünürüm .
Terlerim yazın, üşürüm kışın,
l^üşünürüm, düşünürüm ...

1940

İYİLİK

— Y a.w N abi’ye —

Sabah... Ah şükrederek çıkm ak geceden.
Ayak bastığım kıyı, yeniden doğuş.
Sabah, beliren evim, bahçeler ve sen.
Henüz uyuyan dallar, havalanan kuş.

Bu sabah bilm iyorum bu k ırlar nere?
Ç am lardan çim enlere dökülen sükûn.
Geçen öm rüm ü bana söyliyen dere.
Sessizce yaşam ayı öğreten koyun

Bir yol başlıyor gibi, üm itli, rahat.
Tanrım ! bu sabah içim senin eserin:
İyilik, teselliler, m erham et, şefkat*..
İçim de b ir sabahın, o kadar serin.

Bilinm ez sevgilerle yıkanan göğüs,
İyilik... "Ürperişi vücutta ruhun.
İyilik... Beyaz kqyun, gülüm siyen yüz,
Şu bahar, mavi gökler, yemyeşil sükûn.

Bu sabah gözlerimle okşadıklanm .
H er şey, bütün tabiat, ağaçlar, dere,
Ey bütün sevdiklerim ve sen ey Tanrım!
T itrek elleri öpmek, kapanm ak yere...

1937

BAHAR BEKLERKEN YAZILMIŞ ŞİİR

O günü görmek için sade bekliyeceğiz,
Göreceğiz bir sabah yeşil tom urcukları.
H azırlanıyor gibi, gökyüzü, ufuk, deniz,
B ir sabah dökülecek baharların baharı.

Bu bahar yalnız m esut günler taşım aktadır,
Başbaşa kalacağız kenarında bir suyun.
Göz alabildiğine yeşil uzanan çayır,
Bir saadet içinde sessiz otîıyan koyun.

Bu bahar güleceğiz en içten bir sevinçle.
Bir m elek ordan bize uzatacak elini.
— Beni bırakm a kalbim, kalbim sen bana söyl?.
Kalbim, üm itlerinin bana en güzelini!.

1938

ARTİK YAŞAMAK İÇİN...

A rtık yaşam ak için herkesten kaçacağız,
D ünya bize verecek yalnız güzellikleri,
Yalnız, sem alarından dökecek ruhum uza,
Gecelet m ehtapları ve gündüzler seheri.

Düşünceli yürürken, bir yol dönemecinde
Çıkacak önümüze beyaz dallarla bahar.
H atırlatacak bize şen çocukluğumuzu,
Erguvanlı bir bahçe, mor salkımlı bir duvar.

T ekrar yaşıyacagız üm itli sabahları,
Bulacağız dünyanın o en güzel yerini.
Ebedî bir sahilde ah tekrar tadacağız
Kol kola, sükûn dolu akşam ^ezmelerini..

1938

BEYAZ EV

Gözlerimin önijnde hep aynı beyaz ev.
H er dağ yam acına kurduğum ,
B eliren her su kenarında,
Pem be damlı, yeşil pancurlu, balkonlu,
Balkonuna tırm anan sarmaşık.
Gece, pencerelerinden sızacak ışık,
Kışın tütecek bacası.

K apıyı ittiğinde çalacak bir çıngırak.
— Duyuyorum o sesi şimdiden, berrak —
Geçeceğin yol, çıkacağın üç basamak.
E llerinden sıyırıp atacağın eldiven.
H er halin, gülüşün, kokun, bü tün ruhunla sen!
Ah, bü tün bir öm ür bırakm ıyacağım el,
Okşıyacağım saç, dinliyeceğim ses,
Bakm akla doymıyacağım yüz...

Açık pancurlardan o gün dolacak gÜMdüz,
O günkü hava,
Bir kapıyı açman, dolaşm an sofada.
Şaşıracağım: Böyle gezinen kim?
— Evim! Evim!.. Ellerim le asacağım
Cam larına perdelerini.
Yatak odasında düşüneceğiz bir an
İki kişilik karyolanın yerini...
Y atak odamız, yemek odası, kiler.
Raflarında ellerinle yapılmış reçeller.
K arşı karşıya oturacağım ız sofra.
Sürahide ışıldıyan su,
Yazın, rüzgâra koyacağımız testi;
Senin yatacağın öğle uykusu...
Sararacak bir yandan çardaktaki üzümler.
K âh esecek rüzgâr, kâh dinliyeceğiz yağm uru.
Kâh karlarla bembeyaz kesilecek çimenler.
Hep geçireceğiz içimizden;
H ayat beraber, ölüm, beraber...
Şu göklerin altında,
Olacağız o kadar bahtiyar
Ki çıkıp m ezarlarından annemiz, babamız da.
Beyaz evimize yerleşecekler,
Uzun kış geceleri onlar da aram ızda
Göz göze bakışacak, mangalı eşecekler...

1942

Taşında otlar biten şu sokakta yürüm ek.
B ir bahçe duvarının kokulu gölgesinden.
Uzakta, m ektepteyken okuduğumuz şarkı.
Su içmek o tasasız günlerin çeşmesinden.

K albe aşina burda bütün rasladıklarım ,
H er şey eskisi gibi, herkes bahtiyar, iyi!
Bana büyük babamı hatırla tan ihtiyar.
Çocukluk arkadaşım sarı benekli kedi.

B ütün günahlarım ı affetm iş sanki Tanrım ,
D uyuyorum kalbim de tadılm am ış sevgiyi.
Ah, sade koşmak, koşmak istiyorum içimden:
A radığım diyara bu yol çıkacak gibi.

1939

COCUKLUĞUM

Çocukluğum, çocukluğum...
Uzakta kalan bahçeler.
O sabahlar, o geceler,
Gelme^ günler çocukluğum.

Çocukluyum, çocukluğum...
(Iıizinudc lülen memleket.
Artık baıuı m om suz hasret,
Sonsuz keder çocukluğum.

Çocukluğum, çocukluğum...
Habersiz ölen kardeşim,
Mezarı bilinmez eşim,
H er bir şejdm çocukluğum.

Çocukluğum, çocukluğum...
B ir çekmede unutulm uş,
Senelerle rengi solmuş.
B ir tek resim çocukluğum..

1936

Ey ölü, az daha yalatm ak isterdim seni,
Habersiz bırakıp gittiğin evde.
Giysen hazır duran terliklerini,
O dalarda dolaşsan, öksürsen.
Toplaşan bu yaz da bahçende yemişleri,
Az daha öm ür sürsen.
Gözlerimin önünde hep boyun t^osun,
Nasıl girerdin şu kapıdan, memnun.
Şu iskemleye otururdun.
Avuçlarımda, ılık, el sıkışın,
Bana bakışın...
Nasıl uzatırdın bana şu sürahiyi?
Seyrederdik uçan bulutları, geçen gemileri.
Nasıl son defa konuştun, son defa güldün?
Nasıl öldün?
Nasıl öldü, Yarabbim , nasıl öleceğiz?
Hangi sonsuz geceler, iklim ler geçeceğiz,
Bundan sonra da bir gün aynı sofrada
O turacak mıyız bir daha?.

1941

ÖLÜLER

Ölüler, ölüler nerelerdesiniz?
Ölüler, bir bilimnez yerdesiniz.
A rtık gündüzlei'iniz gece,
B ütün günlerir iz; dün.
A rtık her sözünüz sükût.
Her işaretiniz gizli.
Tutuyoruz nasihati erinizi...
Ölüler, ölüler her yerdesiniz!
Ne zaman aynaya baksam,
G örünüveriyor babam.
Bahçem, odam, sofam,
Nereye geçsem, nereye çıksam:
Hâtıram!
Her yerde sizden bir eser.
Cıökyüzünde bir bulut
Bıraktığınız sesler
Yakın güneşe, aya.
Dokunabilsem oraya
Bütün sesler dökülecek.
Kiminiz konuşacak,
Kiminiz gülecek.
Eski günler gelecek.

ö lü le r bilebilsem gittiğiniz yeri,
Ruhum , m uradına erecek;
Amıem döşeğimi serecek,
Toprağm ız toprağım,
A ranızda yatacağım.

1942

İMKÂNSIZ TESADÜFLER

— Cahit S ıtk ı Tarancı’ya —

î^ıındı rıkıvnci'L'k k arş ım a arkadaşım ,
M<-kt(!be f>itmek için geçtiğimiz şu yoldan.

Babam tok sesiyle bii'den çağıracak: «Ziyaî/>
Kalbim de eski sevinç, dallarda eski bahar.

Gözlerimi kapatıp: «Bil?.» diyecek birisi.
B ir m ahşer ortasında şaşırıp kalacağım.

Ve girecek kolum a bir melek gibi karım .
Saracak etrafım ı doğmamış çocuklarım...

1941

Bir oda, içinde bir saat sesi.
H aya 'm sırtım dan giden pençesi,
Ve beni maziye götüren bir el,
Eski günlerimiz, sessiz ve güzei...
Bulduğum kayıplar, her günkü yerin,
İşte konsol, ayna, köşe m inderin,
Seccaden, teşbihin, namaz başörtün.
B ir şey değişmemiş, sanki daha dün.
Yine ortancalar altı camının,
Dı.şarda sükûnu yaz akşamının,
Bahçemiz sulanmış, ıslak her çiçek.
— Kapı çalınacak, babam gelecek..

1942

BERABER

Kum lu yol, küçük havuz, etrafında çiçekler;
Bir kır evinde m esut olacaktık beraber.
Sen yine bekliyecek kapısında bahçenin,
Ben, içimde sevinci akşam eve dönmenin,
Sana kavuşacaktım ... Soracaktın: ^Nasılsın?»
Sakin, uzıyacaktı güzel bir günü yazın.
Bakacaktım üşüm üş avucum da ellerin:
«İçeri girelim mi? artık akşam lar serin»
Mevsim mevsim akşam lar, ümiit dolu seherler.
Tenha kır yollarında gezecektik beraber,
(.^öğisümde hep bir sevinç gibi duyduğum sevgia

■ Güzel bulduğun, güzel; çirkin dediğim çirkin.
H er gece o m inderde, — tablam , dikiş sepetin —
< Öyle değ.l rni» derdim ; az dui’ur, «evet» derdin

1944

NE OLDU?

Odamız kararırken indirdiğin perdeler,
— Çarşının gittikçe artarken gürültüsü —
Gelip kenarına o turduğun m inder,
Genç kızken işlediğin masa örtijsü,
Yeşil abaju rla lâmbamız,
K üçük sobamız,
Anlatsanız,
Ne oldu o geceler, eski akşam l^ıım ız?
Beyaz elbiseler gijandiğin zamanlar...
Niçin yazmadık bir yere satır satır.
Duvarlar! ne oldu konuştuklarım ız?
Yüzünün pembeliği, saçlarının örgüsü.
Ben diyeyjm : Kış şarkısı; sen de; Yaz türküsü-
Ne ettik ömrümüzü!...

1944

BEN DE

Ne çok anlatacaklai'inız var
B irbirinize r>işanlılar!
Ben de bir zam anlar sizin kadar m esuttum .
Ben de şu pai'km sıralarm da oturdum ,
Üm idettim , hayal kurdum...
Şahit bü tün öm rüm e bu şehir, bü tün yurdum ,
Ben de o m ektepte okurdum
Küçük mektepli!
Bugün gibi hatırım da
İlk gün, ilk ders, ilk hece.
Ş iirler yazmak için öğrendiğim güzel Türkçe^
Yeni kitaplarım , siyah göğüslüğüm,
Sevinçle dolup taşardı gönlüm.
Beri yanda günler akar giderdi.
Benim de bir anne üstüm e titrer.
Babam benim le iftihar ederdi.

1943

NASIL ANMAZSIN

Nasıl anmazsın o çocukluk günlerini!
Dalda bülbülü vardı, gökte beyaz bulutu.
A nnem vardı, babam vardı.
Bahçemizde, ılık, uzıyan günlerdi yaz,.
Bir beyaz âlemdi kış.
Başkaydı güneşi, böyle değildi ayı.
A rtık istem iyorum yaşamayı!
B ir gün ver bana Tanrım ,
Tâ çocukluğum dan kalmış...

1942

AHRET

Bu garip dünyada ben yadırgadım yerimi..
Y ıllardan sonra bir gün, görüp çektiklerim i.
Tanrım , bir meleğine emredecek: «Yetişir!»

Gözlerimi o saat sessiz kapıyacağım.
Beni bekliyedursun bir kenarda yatağım ;
Bütün yorgunluğum u alacak bir teneşir.

Bir yükü atm ış gibi içimde bir hafiflik,
Oraya geçmek için aşacağım bir eşik,
Bir lâhza tutacağım bana uzanan eli.

B ir el gözlerimdeki perdeyi sıyıracak.
O nları bulacağım... Ve annem şaşıracak:
«Oğlum! Ne kadar da büyüm üş ben görmiyeli.-»

1938

KURBAN

TanrıiTi. sonsuz dünyanda ben âciz ve ufağım .
K ulların arasında Tanrım ben bir koyunum.
İki tuğla halinde kenetlenm iş dudağım,
Sonra geçtiğim yollar kum ,hep kum ,daima kum

Aradığım pınardan içebilsem bir yudum,
A rtık o günden sonra hiç susamıyacağım.
İnecek gözlerime uzun, en raha t uykum.
Tuz çalınıp ağzıma, bağlanınca ayağım.

K ulların arasında ben yaşadım sessizce.
Hiç ağzımı açmadım, verdim bü tün yünüm ü.
En geniş bir sabahı düşünerek her gece.
Ben, Tanrım , şuracıkta bekliyorum günümü.

1931

Güz

Çiçeğin rengi soldu, b itti şarkisi iîu^un.
Yol tenha, dal mecâlsiz, su durgun.
T abut yapılan tahta, ev ev taşınan odun.
Bahar, üm it yerine, ey kış, içimde korkun!

Allahım! kararm ası şu göğün...
Dal senin, ağaç senin, döktüğün
Yapraklarla, m evsimlerle, gün gün,
Geçip gidişi ömrün...

1946

RABBİM, NİHAYET SANA

Rabbim, nihayet sana itaa t edeceğiz...
A rtık ne kin, ne haset, ne de yaşam ak hırsı,
Belki bir sabah vakti, belki gece yarısı,
A rtık nefes alm ayı bırakıp gideceğiz...
B enartık korkm uyorum , herşeyde bir hikm et var
Gecenin sonu seher, kışın sonunda bahar.
Belki de bir bahçeyi m üjdeliyor şu duvar.
B irer ağaç altında sevgilimiz, annemiz.
Gece değmemiş sema, dalga bilm iyen deniz.
En güzel, en bahtiyar, en aydınlık, en temiz
Ü m itler içindeyim, çok şükür öleceğiz...

1941

H E R A K Ş A M K İ Y O L U M D A

HER AKŞAMKİ YOLUMDA

H er akşam ki yoluma koyulmuş gidiyorum.
H er akşam dan vücudum bu akşam daha yorgun.
Öyle istiyorum ki bu akşam biraz sükûn,
B ir cami eşiğine yatıversem diyorum.

— Rabbim, şuracıkta sen bari gözlerimi yum!
Sen, bana en son kalan, ben senin en son kulun;
Bu akşam, artık seni anm ıyan Tstanbulun
Bomboş b ir cam iinde uyum ak istiyorum .

Sonsuz sessizliğini dinlem ek istiyorum .
Bilirim ki taşlığın bir döşek kadar ılık,
Sana az daha yakın yaşam ak için artık,
Rabbim, ben yalnız zeytin ve ekmek istiyorum..

1931>

TOPRAĞIM

Ne kaaar istiyorum , akşam layın, ezanda,
^ski bir evde olmak, orda, Eyü{»sultanda;
Bir yanda ölmüşlerim, bir yanda kalanlarım ,

Duyayftn: Gece, gündüz, hayat, ölüm içice.
D allara konan karga, camımı vnran serçe.
Toprakta yatan annem, eli dizimde karım .

A hret dolsun içime kum ruların ı Hu...» sundaıT
Diyeyim, camiinin geçerken avlusvmdan.
Şu m usalla ta,şında bir namaz yatacağım..

Bir tabutun içinde sır 'verm eden gidenler.
Orda, beyaz ta.çlarla y ıllard ır beni bekler.
Benim de gözlerime yakın olsvtn toprağım.

1941

EVİM, KARIM, ÇOCUĞUM

Ş u fakir m ahallede bir göz evim olsaydı,
Nasıl sevinç içinde çıkardım şu yokuşu.

A rkadaşlık ederdi yolda ih tiyar komşu.
Nasıl hafif gelirdi eve taşıdıklarım .

Kapıyı ben çalm adan açıverirdi karım .
Her akşam tekrarlard ım onun güzel adım.

Boynum a atılarak: «Baba!..» derdi çocuğum.
Onu göğsüme basıp cevap verirdim : «Yavrum.»

1941

YETİŞİR

Beni hatırladıkça,
A rasıra gönlümü al.
Sokakta görünce, gülümse,
Yanıma yaklaş,
Az elin elimde kal.

Evine m isafir geleyim.
Kahvem i sen pişir.
Taze doldurulm uş sürahiden
Bir bardak su ver
Yetişir...

BÜTÜN S.\ADETLER MÜMKÜNDÜR

Bütün saadetler m üm kündür...
Şu kapm ın açılması,
İçeri giriverm en,
Bahar, kuşlar, gündüz.
Ve bütün dünya
Bir an içinde gürültüsüz.

Bütün saadetler m üm kündür...
Bahtsızların biraz gülümsemesi...
K örlerin gün görmesi.
M ümkündür bütün mucizeler...
Ana, baba, evlât, bütün kaybolanlar...
Ebedî bir sabahta buluşm amız bir daha.

ölüler! hepimiz için yalvarın Allaha...
1943

DOĞACAK ÇOCUKLARDAN

— İbrah im M ünir M ostar’a -

Doğacak çocuklardan bahsedin bana,
Genç evliler!
Yeni kurduğunuz evden.
Delikanlılar! Kalplerinizdeki alevden...
Çocuğum, bana oyuncaklarını göster.
Küçük lokomotifleri yürütelim beraber.
Gel, m em leketten konuşalım hemşerim,
Düğünden, şenlikten yana...
Bana sat elindekileri küçük satıcı!
Hastam, iyi olacaksın iç şu ilâcı;
Yine eskisi gibi k ırlarda gezeceğiz.
Sor bak; Önümüz bahar
Değil mi gökler, ovalar?..

1943

«o» NSUZ

Ah işle duyuyorum m esut günler içinden,
Sana «Sevimli yüzün asla solmasm» diyen,
Bütün adm la dolu.o coşkun şarkıları...
— Sen öldüğün için mi şimdi bayraklar y an ;
G örüycrum , ilk defa seni gördüğüm günü:
A ltm dsn, alkışlarla geçiyorsun bir takın.
O gün bana gelm iştin babam dan daha yakın,.
Meğer duyacakm ışım bir sabah öldüğünü!,
M eğer görecekmişiz bir sabah gidişini,
îstanbulun önünden son defa geçişini...
Bizler seninle nasıl, ne kadar beraberdik,
Bizler ki az sıkılsak, «O başımızda» derdik.
Nasıl yok bileceğiz o güzel güneş yüzü?
Ana, baba değil bu, bizler A ta öksüzü...
Tatm adık, bilm iyoruz bu bam başka yarayı.
Ö ğret bize, Yarabbim ,ah «0»nsuz yaşamayı..

1938

MİNARELER

— Rabbim, ben bu sabah da Rabbim, ben yine
sağım!

Hâlâ ölmedim Rabbim bu unulm az kederden.

Farkım yok artık benim deli bir peygamberden.
B ütün hayvanlar gibi ben de çırılçıplağım.
Rabbim, seni son defa ben selâmlıyacağım,
On iki şerefeli uzun m inarelerden.

M inareler semaya açılmış kuyulardır,
M ademki tasım ızda su yerine kum vardır.
B ir an avunm ak için her yalana kânalım.

H er deliğe başvuran m ahpus böcekler gibi,
Yarın başka bir güne erişecekler gibi,
Uzun m inarelere bu gece tırmanalım ...

1929

ŞEHİR ÜSTÜNDEN YÜKSELEN AY

K aranlık sokaklara karıştı bir yarasa,
Bir kedi sırtı gibi niçin kabardı dağlar?
S ırtla rında ışıktan bir el mi gezdi yoksa?

Şimdi yükselen ayı aç köpekler selâmlar,
Kaldırım taşlarına uzanır bir derbeder.
Boğulan bir çan gibi diner bütün sedalar.

E y şehir! İsyanların nasıl yatıştı yer yer.
Sen şimdi kaybolurken gecelerin sisinde,
B ütün çığlıklarını Allaha götürürler,

Göğe yükselen ayın kan dolu tepsisinde...
1928

GECE, AY VE KÖPEKLEK

B ir zindan sükûtiyle kilitlenince gece,
İçlerini yakar da sönmiyen bir işkence,
H avlar boş sokaklarda alay alay köpekler.

Bomboş karın larına çekilmiş derileri,
S ırtla rına vurunca kör bir sokak feneri.
K orkarak baktık ları loş gölgeleri titrer.

Olacak kalblerinde bir azabın ateşi.
Beklerken, bizim gibi, doğmıyacak güneşi,
B ir cam göz bakisiyle açılır dağlardan ay.

G öründü zannederler bekledikleri ışık,
U lum aya başlarlar, b ir üm itle karışık,
Azap kardeşlerim iz köpekler alay alay...

1928

Saat, sabahın dördü.
Rüzgâr çığlığı, kedi m iyavlaması.
Yeniden başlıyan çocuk ağlaması.
U yanan kim? Kim öksürdü?

Kavuşm ak üzereyiz aydınlığa...
D erken bir kapı açılıp kapanması.
E t kamyonu, çöp arabası,
B ir gün daha!..

1944

Sükûn dolu gecene Rabbinn, doymadık henüz!
Sabahınla her rüya yine kalacak yan .
Köşede elbiseler, kaygımız, üzüntümüz,
Çiğnemek yenibaştan aynı kaldırım ları.

İlk tıram vay çanları işitilir uzaktan,
Bu sesle dertlerim iz b irer b irer ayılır.
U fkun karanlığında beliren bir çatlaktan,.
Sarı bir dum an gibi sabah şehre yaj'ilır.

Ve bizler daha sessiz, daha bezgin her günden.
Seyrederiz her sabah bakınarak yukarı.
Evler, apartım anlar, m inareler üstünden
Uzak, uzak yollara süzülen bulutları.

1934

O R D A d a G E Ç t i O R G Ü N L E R

ORDA DA GEÇİYOR GÜNLER

— C evdet K u d re t’e
O rda da geçiyor günler...
D uyar gibiyim, orda da,
— Her an öm ıüm tükenirken —
Orda, belki bir adada
Geçiyor özlenen günler.
Geliyor ta uzaklardan,
O benim olan d.'gardan
Kulağım a kadar sesler.
Ve içimden diyorum ben,
Geçiyor ruha denk günler,
YalniZ renk ve ahenk günler...
Bir tiueyıjjjf; arada
Sesleniyor bir çıngırak.
H er ces uzak, uzak, uzak...
H er serj t^ank: bir gülüştür.
H er ses şarkı ve öpüştür...

Ah, şa ütKun arkasında,
Son.s’jv: bahar havasında,
İşiti,7‘jru ‘ıı kuşların
K uşların ötüştüğünü,
İşitiyorum bir narın
Ç atlıyarak düştüğünü...
O rda da geçiyor günler,
Geçiyor beklenen günler.
Geçiyor gelmiyen günler...

1935

KÖPÜK, ADA VE ÇİÇEK

Enginlerdeki dalga,
Sahil bilmiyen köpük.

Keşfedilmemiş ada,
Dalmda sarkan yemiş.

Henüz ayak değmemiş
Uzanan çayuiarda,
Tozpembe açan çiçek.

1941

■49 —

KANAT

Ey bulu tları uçuşan gök,
Kokusunu duyduğum bahar,
Ey gözlerden saklı tabiat.
Beklerrıek neye yarar?. — Rüzgâr,
M esafeleri içime dök!
Gideyim bırak beni hayat,
Gideyim... Tiren, gemi, kanat...

1936

BU SAKİN ÖGLE VAKTİ...

Bu sjakin öğle vakti... Mevsim laze, gün jlık.
Bir dersten çıkmış kadar içimde bir ferahlık.
Yeniden yapraklanan §u çmarm gölgesi.
Şu beyaz m inareden dökülen ezan sesi.
Şu yosun tutm uş çeşme, her bif taş selviliktcn,
Bana bahsediyorlar en sonsui; iyilikten.
Cetlerim in m erm erde seyrettiğim yazısı.
Bir saatin vuruşu; günün henüz yarısı.
Çocukların koşuşu, kuşların dem çekişi,
Mesudediyor beni vatanım ın güneşi.

1944

İYİ SABAH

Bu saİDahla kapımı çalan ilkbaiıar.
H asretine sessizce kavuşan kalbim.
Henüz kirlenm em iş gün, üm itli mevsim,
Sevincimi paylaşan tanıdık kuşlar.

1938

YAZ ÖĞLESİ

Yaz ögiesi... Bir havuii, fıskiyenin oyunu,
Konuşm aktan yorulm uş susan kuş, düşen yap-
Uzakta bir çayırda P an ’ın çaldığı kaval. rak.
Yaz öğlesi... Yemyeşil bahçelerin sükûnu...

1943

ETEK

Bir hafif fısıltı, beliren bir renk,
Bir kanat, kendisi görünmez n:\elek,
Bembeyaz kokusu: yasemin, zambak...
Sakin saatlerde duyulan uzak
Şarkıların m ahzunluğu sesinde.
Dünyadaki her şey: ümit, teselli,
Tadılmamış uyku, senin dizinde.
Ah, bir çocuk gibi inanm ak sana,
Her şeyi, her şeyi, senden beklemek,
Gecemin içinde yüi'üyen etek!..

1933

GEÇ KALDIK

Geç kaldık, Yarab, geç kaldık!.
Şu hayat işte, gök, dallar, gün,
Bizi sardı, çok oyalandık,
Geç kaldık, Yarab, geç k a ld ık .
Bırakıp fazlasını öm rün,
Koşup sükûnuna ermeğe,
Koşup sana hesap verm eğe
Geç kaldık, Yarab, geç kaldık...

1939

GÜN

Öyle gün olacak ki şaşıracağız.
Gönlümüz ne hoş, mevsim ne güzel diye.
Duyacağız ırm aklar akm ada biteviye,
K urulacak bir kenarda evimiz..

Belki de hurilerle düğün olacak.
— Yarab! N ihayet günüm üz gün olacak.

1940

DAVETLER

Dönüp duran aylar, eylül, kânun, haziran.
Dar çemberinden kurtulam adığım zaman.

Doğup batan günler... Hep uzıyan ayrılık,
Göğsümde yıllardır tutageldiğim çığlık...

Ah, esir düştüğüm kıyıların ötesi,
Sonsuz denizlerin ruha «Gel!» diyen sesi.

Başıma sürünüp giden, kaçan bulutlar,
Uçsuz bucaksızlık, ufuklar, hep o ısrar...

Gecenin- çağrışı; «—Gökler, rüzgârlar hızı,
Samanyohı, m ehtap izi, seher yıldızı.»

Herşeyin, herşeyin ötesi... Bitmez davet.
Ey, ölülerim in yaşadığı memleket!..

1937

KAVUŞMALAR

Aynı saat içinde, bahtiyar kavugmada,
K orku dolu gecemiz tertem iz seherine,
Kış içinde yılımız um ulm az baharına.
Bir kuzu yanımızda, bir ak bulut semada.
H er gönül çıkmış gibi özlediği yarına.
Sakin gülümsemede her insan diğerine.
Bütün hastalar iyi, ölüler... hepsi de sağ!
Her anne evlâdını basmış artık bağrına.
Yarab! M erham etinin ulaştık diyarına.
A ttıkça her adı.mı düm düz oluyor yokuş.
Ey, çocukken kafesinden azadettiğim kuş!
Eriştin mi nihayet cennet kapılarına?

1941

S E B t L V E G Ü V E R C İ N L E R

SEBİL VE GÜVERCİNLER

Çözülen bir dem etten indiler b iıe r birer,
B ırak, yorgun başları bu taşlarda uyusun.
Tutuşm uş ruh larına bir dam la gözyaşı sun.
B ir sebile döküldü bembeyaz güvercinler...

N ihayetsiz çöllerin üstünden hep beraber
G eçerken bulm adılar ne bir ot n'; b ir yosun.
Ü rkm eden su içsinler yavaşça, susun, susun!
B ir sebile döküldü bembeyaz güvercinler...

En son şarkıların ı dağıtarak rüzgâra,
Beyaz boyunlarını uzattılar taslara...
Bir dam la suya hasret gideceklermiş meğer.

Şimdi bomboş sebilden selviler bir şey sorar.
H atırla tır uzıyan dem çekişleri rüzgâr.
M erm er basam aklarda uçuşur beyaz tüyler.

1928

KIŞA GİRERKEN

tnd irin perdeleri, indirin perdeleri...
Sonbahar ağaçlarda ağlarken yaprak, yaprak,
H ışıldıyan bu altın yağm uruna dalarak,
Dinleyim içerim de serinliyen kederi.

Çekin, önüme çekin şu yerdeki minderi.
Sükûn, beyaz bir gömlek gibi ürpersin bırak.
Çın çın çınlarken uzak, çok uzak bir çıngırak.
Ah. indirin cam lara bembeyaz perdeleri.

Sonbahar, ölen günle basam akta duruyor,
Saniyeler kafese bir el gibi vuruyor,
İsterse hemen yarın evim örtülsün karla.

Ferah veren bir rüzgâr olacak ıstırabım .
Şimdiden kilitlendi her fırtınaya kapım.
Senin belinde sarkan b ir gümüş anahtarla...

1928

SESSİZLİK

Biz o kadar, o kadar ağladık ki beraber,
Gözyaşları doldurdu avucum a şimdilik.
Şimdilik uzun, uzun, bambaşka bir sessizlik
Yavaşça alçalarak, yavaşça bizi dinler.

E trafta kalan sesler kesildi birer birer.
H atırlam az olmuşum, herşey uzakta, silik.
Yalnız senin vücudun... Ah, işte bir içimlik
Bir su gibi ellerin avucum da serinler.

Vücudunun gölgesi bak j^erde gölgemle bir,
Yeni bir nefes gibi sessizlik göğsümdedir.
Sessizlik içerim e doluyor yudum yudum.

Dolu bir yelken gibi göğsümde genişleyiş,
Ve öyle için için, ve öyle geniş geniş,
Ben hiçbir şey duym adan,ben yalnız seviyorum,

1930

AÇMAK İSTERSEN EĞER

Açmak istersen eğer bir mezar m erm erini,
U nutulm uş adım ı — duyayım — yalnız inle,
Öm rüm kadar upuzun ve beyaz eteğinle
B ir an gözlerime bak ve uzat ellerini.

Bir an gözlerime bak ve uzat ellerini.
Sen, azizeler gibi saçlarında bir hâle.
— Seher' Açılan seher, kuşlar geliyor dile.
Ömrüm... Sen alnım daki ellerin en serini.

Ah, benden her saniye ayrılan)çin için,
Bir sabah ellerini son defa öpmek için,
Zayıf parm aklarında günleri sayıyorum.

Bilinmez denizlere, yorgun, daim a giden,
K ül olmuş vücutları d irilten ruhunla sen.
Sen annem ve kardeşim , ha ttâ biraz da yavrum

1929

ODA

İndir perdelerini şu biten günüm üzün,
Kapıyı sen kilitle, sen yam bajım da kal!
Eşikte can veriyor, dinliyelim , o kartal,
Beraber dinliyelim sustuğunu gündüzün.

Akşam saçaklarında kuşlardan gelen hüzün.
O luklarda yağm urun m ırıldandığı masal.
Odanm loşbığı::nda sessiz açılan mangal:
I^oğarj bir m ehtap gibi ılık ve pembe yüzün.

PordfJer, o teselli uzak göklerden inen.
Son gürültü ler artık , son tıram vay, son tiren .
Odamıza sığındı, sus, ruhu bir öksüzün.

Duy.ılnıaz oldu şehir... Perdeler ve dört duvar.
Bir su fesi, bir saat, çinkoda tık ırtılar.
Kalbim! saçaklardaki kuşlardan gelen hüzün..

1936

YAĞMURLU BÎR GÜNDE

O kadar istedi ki bir şeyi bugün içim,
Dedim kendi kendime: Bari çocuk olaydım.
Bana bir camdan yine seyrettirseydi dadım
Y ağm urun yağdığını bahçede sicim sicim.

Üşümezdi bu yağm ur gününde böyle içim,
K ulağım a öpüşle fısıldansaydı adım.
— A rtık dönebilseydim geriye adım adım,
Benim işte kalm amış önüm de bir sevincim.

D ünler, evelki günler, geçen aylar ve yıllar
Beni götürseydiler doğduğum eve kadar.
O evin taşlığında sevinçten ağlasaydım.

Son günüm de olsaydım ufak, o kadar ufak
Ki yavaşça en ta tlı b ir m asala dalarak,
Ve bir anne dizinde büsbütün uyusaydım.

1932

Geceyle, gözlerini doldurunca karanlık,
Bekle b ir eski hasır üstünde yalınayak.
Bekle... Bomboş odana b ir ışık uzatarak
B ir kapı açılacak, bir gÖz kadar aralık.

B ak o kapıdan, orda her eşya bir tanıdık.
K at ka t kederlerinden soyunup çırılçıplak,
C kaylK'lmuş dünyanı b ir an bulur gibi bak:
B ü tün hâtıra ların dizili sandık sandık.

H em en başına çekme bir m inder yastığını,
D uy orda bir tem asın sana yaklaştığını,
İçine yavaş yavaş yayılsın bir serinlik.

Sedef düğm elerini bir bir ilikliyerek,
Bir annenin elleri tenine giydirecek,
N aftalin kokan beyaz ve serin bir gecelik.

1929

MERHUME

M ezarlıktan kışlar geçtiği bu an,
Üşümüş gölgenle dolan koltuğum .
H âtıran, o günler, ah çocukluğum...
Biten... — Ey selvi, dinm iyor ağlaman!

M ezarından m evsimler geçti... Zaman...
Yüz, göremediğim; ses, unuttuğum ...
Dizlerinde, bir yaz öğlesi, uykum ,
— Ne kadar uzadı ufuk ağarman!

Ne oldun bilinmez, geçmez seneler...
Onu, bana verin onu geceler!
Açılsan ey kapı, yıkılsan duvar!..

Yağm ur, yağm ur, yağmur... Taşıyor oluk.
Yağm ur, yağmur... Yokluk, her yanda yokluk.
Toprak olan kemik, boşalan mezar.

1937

AKŞAM

Bu akşam sema neden böyle sessiz ve alçak?
B ir köpek u lu r gibi kaybolm uş sahibine,
UzutA uzun asılıp hangi gamın ipine,
Kilise çanlarm ı bu akşam kim kıracak?

Lâkin odam daim a gürültüsüz ve sıcak!
Gökyüzü ağır ağır sustu diyerek yine,
B ir m inare boyunca girerek yer dibine
Hangi meyzin bu akşam A llaha haykıracak?

Bugün herşey mi sustu, yoksa ben m iyim sağır?
B ir saat vursa bari zamanı ağır ağır.
Lâkin odam daim a gürültüsüz ve sıcak.

G erilen bir yay gibi gerginleşince için,
Sükûtu, bu muazzam sükûtu yıkm ak için.
Güneşi bir çan gibi hangi kol salhyacak?

KUYULAR

A rtık bütün insanlar bana yabancı, ırak,
Ö lüleri kendim e ne yakın duyuyorum!
Onlar beni anıyor; Oğlum! Kardeşim ,yavrum .
O nların seslerini emmiş susuyor toprak.

Bu geniş sessizliğin içinde çıldırarak,
B ir geniş mezarlığı her gece bekliyorum.
Ben, ben ölm üşlerim i kaldırm ak istiyorum
En derin kuyuların içine haykırarak.

H er gece karanlık la dolarken bütün sular.
O nlara b ir yol gibi uzar diye kuyular,
T utup eğiliyorum sulara iki büklüm .

Sular beni çekiyor... K uyular bana tuzak.
Kalbim i yavaş yavaş avucuna alarak,
M ehtaplı kuyularda şarkı söylüyor ölüm.

1929

BU VAKİTSİZ GİDEN YAZ

Bu vakitsiz giden yaz, erken inen akşam la,
K apanm ış pancarlara dayıyarak başmı,
Dinle solgun bahçenin kalbe anlattığm ı,
Ağacm yaprak yaprak, havuzun dam la damla.

K uşlar sanki yaralı, benzin saraim ış gamla,
Duym ak güneşin, rengin bizi bıraktığını.
G ünler günü vefasız lejdeklerin akını.
— Ah uzak palm iyeler.. Kaçmak, seninle, yazla.

Çardak a ltları bitti, b itti üzümün tadı.
A rtık ih tiyar çamlar, selviler saltanatı,
İşte bir kere daha haraboldu bahçeler.

Ürperen vücudunu yavaşça koluma ver.
Gözlerinde okunan bütün hüznü eylülün,
K aranlıktan, geceden, ölümden korkan gönlün.

1937

BEYAZ

B ir badem in altına, yorgun, o turm ak biraz,
A yrı ayrı seyretm ek çiçek açmış her dalı.
A rlık bütün renklerden, artık uzaklaşmalı:
Beyaz işte, aylardır gözümde tü ten beyaz.

Kış bitti... U zaklarda ilk üm itler gibi yaz.
D uyuyorum bu sabah, kış içimden çıkalı,
İçim in dÖJ i duvarı bembeyaz badanalı.
Ah, sade nefes almak, göğsüme dolan bu haz...

Bir k'J.f; ötecek şimdi... Havada b ir durgunluk,
M erm eriyle konuşan açık kalm ış bir musluk.
Beyaz çiçeklerini tek tük düşüren kiraz.

B ahar p ınarlarından içime damlıyan su,
Bembeyaz çiçeklerin ıslak, tem iz kokusu,
Kış bitti... U zaklarda ilk üm itler gibi yaz...

1936

G Ö K L E R D E Ö T E N K U Ş L A R

GÖKLERDE ÖTEN KUŞLAR

H ayatın, çiçekleri ü rperten uluması:
Çakal sesli açlık, ku rt hırsı, develerle kin.
Gündüzün işkencesi, gecelerin sıtması,
Sema, ürperm ez sükûn, sema bize ettiğin!

Görünm ez bahçesine kim çağıracak bizi?
B ulutlar firarda, yol uzun, çok uzak bahar.
Fakat duyar gibiyim uzak seslerinizi
Y erj'üzüne inmiyen, göklerde öten kuşlar!

1937

SÎZLERİ GÖRÜYORUM

Sizleri görüyorum , bahçem izdeki çamlar,
B ütün gün gölgesinde oynadığjm dost badem.
D erken dallardan, ılık, iniveren akşam lar:
Evine dönen babam, camda beki iyen annem.

Ah, bü tün sevdiklerim , bütün kaybettiklerim i
Neyi arayım , yerde kurt, göklerde yıldız mı?
Babam, annem, evimiz, bahçem, çitlenbiklerim ,
S izler rüya mıydınız, sizler yaşadınız mı?

1939

g i t m e k

G itm ek, b ir yere gitm ek. Kalbim , artık bu gece.
A rtık burdan ayrılm ak, burdan ayrılm ak gerek’
Kalbım , seni çağrıyor b ir m eltem ince ince,
S ana gel diyor kalbim, sallanarak her direk.

A h, denizkızlarının, kalbim , duyuyor musun,
Ş u sonsuz ufuklardan gelen şarkılarım ?
B ir uzak sis içinde görür gibiyim, yorgun
M ercan adaların ın yeşil kıyılarını.

1932

BİR YER BİLİRİM

Bir yeşil yer bilirim orm anların içinde,
Bütün gün mavi bir gök, b ir rüzgâr, akşam esen.
Dedikodusuz b ir köy, herkes kendi işinde,
Bahçeli, küçük bir ev, kapıyı çalınca: Sen!

A rılar kovanlarda, kulübesinde köpek.
H er an düşüneceğim: A llah ne kadar iyi!
Bir parça aşk bir parça sevinç, r,u, güneş, ekmek
Bahtiyar; seveceğiz, yaşamayı, ölmeyi.

1942

TOPRAK

İçindeyim günlerin, rengârenk m evsimlerin;
Fakat ey ölüm seni hatırladığım zaman.
Rana tek rar ediyor topraktaki bir yılan:
M ezarlar kışın ılık, m ezarlar yazın serin.

Dinliyeceğim ben de sükûtunu, korkarak,
Geçecek üzerim den bitm ez zaman, asırlar.
Her sene biraz daha güzelleşecek bahar,
İçime çekeceğim yeşil kokunu, toprak!

1939

HAYATÎ ÖMRÜM BOYUNCA

Hayat! Ömrüm boyunca bana sunduğun keder.
M ektep karyolasm da sessiz ağhyan çocuk.
Biteviye yağm urlu geçip giden o günler,
A kşam larla içimi dolduran o m ahzunluk.

R utubetli avlular, koğuşlar m kasveti.
Sabahlara bir sevinç getirm ez olan güneş.
Yalnız uzak üm itler ve herşeyin hasreti,
Öpemediğim anne, bulam adığım kardeş...

1939

NE DERTLER ÇEKTİN BAŞIM

Ne dei’tler çektin başım şu yalancı dünyada,
Kulağım, neler duydun, gözlerim neler gördün!
Belki ölüm geçecek bir yemyeşil rüyada,
Ve sonunda, kim bilir, uyanacağız bir gün.

O ?ün ilk iş olarak m ezarım a eğilip.
K alan kem iklerim i bir bir tophyacağım.
O hayata yepyeni bir vücutla dirilip.
Zavallı kafatasım , seni okşıyacağım.

1938

YAŞAMAK BUNDAN SONRA

Yaşamak bundan sonra kalbe ne eziyettir!
B ir şey istem iyorum artık ne zevk ne para,
Kaybolmuş baharım a beni götür hâtıra,
Hâfızam avut beni, beni ku rta r ey şiir!

A rtık her şey orada: Sonsuzluğum, hürriyet,
Gökler m aviliğinde bembeyaz uçan bulut.
H areket edeceğiz!.. Kalbim, dünyayı unut.
Dağlar, k ırlar, elveda; gün, hakkm ı helâlet!.

1940

HER SABAH UYANINCA

H er sabah uyanınca içine düştüğüm gün,
K ıpırdam am ış ufuk, ih tiyar başağrımız,
Beklemekteyiz, Rabbim, sonunu öm rüm üzün.
Yarım ız burda kaldı, g itti gelmez yarımız..

B ütün kaybolm uşların bir gün beraberinde,
Görecek m iyim tek rar yirm i yaş baharını?
H içbir şey yokolmamış, her şey yerli yerinde,
Rabbim , verecek misin o bitm iyen yarını?

1940

AKŞAM

Bu akşam evlerine dönen insanlar yorgun.
Dilsiz, bakıp susuyor yanım dan geçen beygix.
D ert yanm ak ister gibi ağıla giren koyun,
Bu akşam her göğüste b ir haykırış gizlidir.

Sanki dünya susm uşken bir büyük gam altında^
Bir çığlık başımızı b irden çeker yukarı:
Yanm ış b ir tavan gibi çöken akşam altında.
Dinleriz, haykırarak kaçışan kargaları.

mı

AKŞAM

Akşam, içime düşen korku, pişmanlık, hile.
V aram adığım deniz, suyu çekilen ırm ak.
İçim de birikeni nasıl yıkam ak, neyle?
Bu akşam hangi suyla, hangi ^.uyla yıkanm ak’

Yıkanmak, tem izlemek deri içindekini.
Yıkanmak, teneşirde ölü gibi yıkanmak.
Yıkamak arzuları, hırsı, şehveti, kini.
Yepyeni ve tertem iz b ir sabaha uyanmak...

1936

YALNIZ

Kalbim , seninle bir gün yalnız kalacağız,
Şu daha biirkaç yıllık m ihnetin sonunda,
Bir dere kenarında, çim enler koynunda,
Seninle hayallere, yalnız dalacağız.

Kalbim , sen çocuk kaldın, tanım adın kini.
M em nun olacağım senden b ir baba kadar.
Derken, ürperecek bir rüzgârla kavaklar,
— Seher! Dinliyeceğiz, sonsuz, musikini...

1939

N İ Ş A N L I L I K

N İ Ş A N L I L I K

Hangi birini anayım,
Buluştuğum uz kum luk, uzak iskele.
H er yerde bir başkalık,
îlk defa gelişimiz el ele.

Sonra bir güa, kalabalık Beyoğlu,
Girdiğimiz dükkânlar, güler yüzlü satıcı,
îkim izi yanyana o tu rtup
Resmimizi çeken fotoğrafçı.

Rüzg.âr dinmiş, ağaçlar dinler gibi.
Gün batarken o sakin sonbaharda;
A kşam lan dolaşmamız
Kolkola M ühürdar’da.

Bir adam .sokak fenerlerini yakar.
İncecik vücudun vücudum.a dayanırdı.
Her yolcu halden anlat
Bizi uzaktan tanırdı.

Duyageldiği parm aklarım ın, o yüzükler...
B irinde benim adım, öbüründe senin adın.
A ltın ışıklarıydı sanki,
Yepyeni, tertem iz bir hayatın.

Ne kadar üm itli, ne iyiydik!
Önümüze düşmüş Bahtiyarlık,
İyi kom şularla dolu mahallele^'de,
K iralık bir kat aradık.

Bir an gülüm siyen talih, değişen kader,
Ö:T)rümde bir tek o sonbahar.
ÖrorÜJTi oldukça anacağım.
Bir rüya görür gibi geçtiğimiz sokaklar.

1945

e v l il ik

Sen, her gece nefesi nefesime karışmış,
B irlikte bütün ömür, m esut yaz, tasalı kış.

Sen, bir sabah A llahın karşım a çıkardığı.
Senden ayrı düşünce anlarım ayrılığı.

D öktüğüm üz gözyaşı, bölüştüğüm üz ekmek.
Sen, dünyada teselli, bahar günü sevişmek.

Bazan yüzüne dalar kalırım , nemsin diye,
D izlerine yatarım bazan, annem sin diye.

Öyleyken düşünürüm doğacak çocuğumu,
B ütün ölmüşlerimi, kendi yolculuğumu.

Allahım! Bilen sensin, buyruğunca yaşarım :
Giymiş bayram lığını, yam başım da karım .

1945

ANA, BABA, EVLÂT

Bilinmez talih, anlaşılm az kader,
Ö m ürleri bir sabah birleşecek yoldu.
Seviştiler, evlendiler,
B ir çocukları oldu.

B ir beşik içinde şimdi
Bütün sevinçleri, küçücük.
K üçük ayakları, küçücük avuçları,
Daha kaç günlük!

Beceriksiz nefes alışları duyulur,
— A.na, baba, evlât, küçük odada üçü —
E trafında deste deste nur,
Ağzında ak bir koku annesinin sütü.

K uşlar gibi, henüz konuşm ak bilmez sesi.
Güneş görmemiş gözler, el değmemiş ten.
Belli, Allahım, besbelli,
Onu var eden.

Senden gelen herşey a: her sabah doğan güneş,
H er yü dönen bahar, ku ru toprağa yağış.
Senden,
Bu eve bu bağış.

Baba, karşısında düşünür;
«Ana hasreti değil, aşka benzem iyor bu;
O kadar taze, o kadar başka!
M eğer sevecekmişim oğlumu...»

Basıp bağrına annesi, der:
«Onu ben doğurdum, ninnisin» söylüyorum.
A llahın bile değil!
O; yalnız benim yavrum...»

1946

HAYRET

î lk defa bakıyorum ,-Rabbim , her şeye.
Y eryüzünü yeniden görür gibiyim
Bakıyorum renkler var; mavi, yeşil, mor.
Gökyüzünde bulu tlar uçup gidiyor.
Yollarda insanları, kuşu, köpeği.
Öğreniyorum yenibaştan sevmeyi.
Şu âlem, ayân ettiğin bize,
Ağaç, dal, yaprak, m eğer her şey mucize!
Anlıyorum her b ir işte m eram ını,
Sevmeyi, ölmeyi, öm rün devamını.
Anlıyorum , şu kuş neden yuva yapıyor.
Anlıyorum , Allahım, kalbim niçin çarpıyor.

1945

YENİDEN BAŞLAYIŞ

Allahım, bakıyorum her m ahlûkun yavrusu..
Yeşeren çayırlarda yeni otlıyan kuzu,
Toprakta karıncalar, kuşlar yuva dolusu.
Dünkü kuru dallarda ilk çatlıyan tom urcuk.
B ir anne kucağında gülüm siyen bu çocuk!
Gözlerinde ilk hayret, dudağında ilk hece.
Beri yanda cıvıltı içinde bütün bahçe.
K endiliğinden açan güJ, doğan gün, biten kış,
Ö lm üşlerin izinde bu yeniden başlayış!..

HER AKŞAM BU ODADA...

D aha çok anlıyorum kıym etini
H er akşam bu odada buluşm am ızın.
F ark ında olmaksızın o kadar mesut,
D ereden tepeden konuşmamızın.

D inlem ek böyle saatlerce, sözünü,
G örebilirken daha yüzünü.
B ırakm ak istem iyor elim elini.
— Sallam adan ah hiçbir veda mendilini. —

Seyretm ek, beşiğinde şu çocuk uykusunu.
Acı gün göstermeden, dağıtm adan sürüyü.
Ayırm adan, Allahım, anadan kuzusunu.

ÇOCUK GÜLÜŞLERİ

Çocuk gülüşleri...- îlk gülüşler, tatlı, gevrek...
D ile gelir gibiyken e trafta bütün eşya.
D uvarlarda resim ler, saksıda açan çiçek.
Pencerenin içine kuşlar gelm işken renk renk
Gülmek... Sabah, güneşe; akşam, damdaki aya,
Kış, daha bir sevinçken, kar tanesi; kelebek.
Gülmek, gülen anneye, eve dönen babaya;
Yaşamak, daha tatlı, daha güzelken dünya.

1946

BÜYÜLÜ RESİM

Yemyeşil k ırlarına dalıp gittiğim resim.
Ağaçların gölgesi, yol boyu akan dere...
B ilm iyorum bu kırlar, şu uzak dağlar nere,
Hangi yıL hangi diyarda hangi mevsim?

M asmavi gökyüzünde kanad a(,;mış bu lu tlar
Kardeş ellere selâm götürür.
Diyorum, belki burda kaygısız geçer ömür:
Şu insanlar toplanm ış bir bayram ı kutlar.

Garip, büyülü resim! Çerçevende ben yoğum.
Ben sana gelecek günler diye bakarım .
Şu giden, her zaman genç her zaman güzel karını
Y anındaki: çocuğum.

HAYAT CÜMBÜŞÜ

Yollar geçilmiyor çocuk arabasından,
Gezinenlerle dolu deniz kıyısı,
Sevdalılar tu tuşm uşlar elele,
Bir delikanlı, kolunda nişanlısı.
Aşk fısıltısı, yaprak hışırtısı...
Ç ayırların yeşili, denizin mavisi,
Genç kız kahkahası, çocuk gülüşü.
B ir annenin yavrusunu öpüşü.
Şu bayram şuracıkta, şu hayat cümbüşü;
Ne varsa göreceğimiz, baharı, güzü,
H er saadet senin altında gökyüzü!..

GÜNLERİMİZ OLACAK

Günlerim iz olacak
Daha nice yıllarda.
Hep beraber seninle,
En güicel bir baharda,
B ir uzun yazda.
Günlerimiz... kâh Adada, kâh Boğazda.
K uytu bir yolda - bü tün böğürtlen, kocayemiş ■
D udaklarım ız birleşiverm iş...
Akşam, K öprüüstü kalabalık.
Başın, omuzumda artık.
U fukta hilâl, gökte yıldızlar.
Günlerim iz olacak,
Mesut, bahtiyar.

1945

İ N S A N L A R

i n s a n l a r

insanlar... Ne sonuncusu, ne de ilki,
Çoluğu, çocuğu, erkeği, dişisi,
Şu sokaklardaki, taşıtlardaki, pencerelerdeki.
Azametli, dalkavuk, hiddetli, sinsi...
O rdular: insanlardan... geçtiği yerde o tb itm iyen .
E v bark yıkan, pusu kuran, hak yiyen.
İnsanlar kurt, insanlar fil, insanlar tilki...
Açm ıyan gül, ötm iyen bülbül, yeşerm iyen sevgi

1946

B iz, İNSANLAR

Allahım! bizler, dünyam doldurenlar.
Gülen, ağlıyan, tü rlü tü rlü konuşan.
B irbirini yemek için boğu-şan
Biz. insanlar...

D udaklarının ucunda yalan lan .
D am arlarında kan, etlerinde şehvet,
Kin, garez, hırs, hiddet...
Allahım! Sen yaratm adın insanları.

1945

İYİ İNSANLAR

Sizleri göreceğim geldi, iyi insanlar!
H ür gemiciler, deniz... Yollar, sen şarkıcılar..
Masal şehzadeleri, tarih te kahram anlar...
Toprak altındakiler: Nur yüzlü büyükbabam .
Bir genç zabitti babam ; annem, ih tiyar hocam.
Sizler ve çocuk kalbim ne kadar iyiydiniz!
Ne kadar temizdiniz, sınıf arkadaşlarım ...

19İ0

İHTİYAR, ÇOCUK, HİZMETÇİ V.S.

Değneğini taşlara kakar,
Beli bükülm üş, toprağa bakar,
İhtiyar...

Yeni başlamış yolculuk.
Yalmayak, benzi uçuk
Çocuk.

Tatm am ış baharı, bilm iyor sevinci;
Şu kızların en genci;
Hizmetçi.

Bakar caddeye doğru,
Gözlerinde uyku,
Orospu.

Esm er güzeli hemşirem,
Gidecek, sürm eden bir dem:
Verem.

Akşam oldu, gözlerini yum.
Sen, her şeyden m ahrum
Yavrum...

1944

CÜMLEMİZ

Şu garip yeryüzünde anlaşılm az ömrümüz..
Gelip yanıbaşıma boynunu büken öksüz,
Evlâdı gitm iş ana, siyah yeldirm eli dul,
Son kalan eşyasını mezada veren yoksul.
Fakirin iççekişi, zenginlerin usancı.
G urbete düşmüş yolcu, yolcu bekliyen hancı.
Şu anda yeraltına günahiyle gömülen.
Büyük tım arhanede kahkahalarla gülen.
Ölü, Ölü yıkayıcı, hasta, hastabakıcı,
Allahım, cümlemize acı!..

1943

SEVGİLER

insanlar, hepinizi seviyorum!
İçinizde dostlarım , kardeşlerim var.
Ey şehir! Bütün hemşerilerim .
Bayram m ız bayram ım , kederiniz kederim.
Yoksullar, hastalar, zavallılar,
Sizler için gözlerimdeki pınar.

Ölüler! Özlemez olur m uyum dünyanızı.
Aranıza karışm ış annem var, babam var.

G ünler geçiyor diye bir yandan içim sızlar,
Hayat! Hayat! Seviyorum seni.
Yemyeşil çayırlarda bembeyaz gezen kızlar!
A ranızda sevgilim var.

mı

NASIL

Nasıl koşuşuyor bu insanlar?
Sağa, sola...
Nasıl geçiyor sevişen!er?
Kol kola...
Herkesin üstünde aynı gün.
Çocuğunun elinden tu tan anne.
Burda bir düğün,
Ötede cenaze.
Sıra sıra ev, dükkân, mezarlık.
Kâh kavuşma, kâh ayrılık...
Kim bilir neden yaşanır, kim bilir?
Neden sevişilir.
Niçin gülünür?
Nasıl ölünür?

1944

Gözleri kapatılm ış, bağlanm ıştı çenesi.
Diyordu, saatlerdir susup gitmesi:
— Ben böyle oldum işte!

Bitti, gelip elimi öptüğün o zamanlar:
Bayram sabahları, kandil akşam ları, ram azanlar.
Gör, ne hale gelmişim nihayet bu gidişte.

Anlıyorum* m ânasını bü tün haiîirlıklarm ;
Bekçi, kapıyı çalan; bildim neci şu kadın.
Cenaze arabası nerdeyse gelir artık.

Son defa görebilsem, azıcık dönse dilim!
Bakm ayın duruşum a, dargın değilim:
Allaha ısmarladık...

1944

AYAKLAR

A yaklar, çeşit çeşit kunduralar içinde.
Ayaklar, yarıçıplak, paçavralar içinde.

Ayaklar, odalarda, bir çift y a \ru güvercin.
Tutup avuca almak, okşayıp öpmek için.

Çocuk ayacıklan, o başkalık, tombulluk,
Henüz yere değmemiş, daha pespembe, yum uk

Yolculuk nasıl geçti?.. Ne oldu? Ne de çabuk?
Teneşirde ayaklar, mosmor, taş gibi soğuk.

1946

YAŞADIM, ARTIK BİTTİ

Yaşadım aranızda, artık bitti, insanlar!
Fenaları tanıdım ve sevdim iyileri.
Kavgamız sona erdi, tükendi bütün günler.
İnsanlar! sıranızdan çıkan insanın biri.

Ben de taşıdım, akşam, bir eve bir ekmeği,
Yaşadım bir kenarda, habersiz H intten, Ç inden’
Ö m rüm ün bilm iyorum her an neresindeyim!
Fakat sesler geliyor gelecekler içinden.

Beni hep kucağına alıyor büyükbabam.
K aryolam ın başında masal söylüyor dadım,
îlk defa tu tuyorum sevgilimin elini.
Geçip gittiniz işte.. Ah, nedir ki hayatım!

Yarabbim! o günleri yaşam ak istiyorum.
Bak içerim kanıyor o günleri anınca.
Tam am ladım öm rüm ü dünyanızda, insanlar!
Nereyi göreceğim gözlerim kapanınca?

1940

- m - .

