

T.C.
YÜZÜNCÜ YIL ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
TÜRK D�L� VE EDEB�YATI ANAB�L�M DALI

YEN� TÜRK EDEB�YATI B�L�M DALI

Z�YA OSMAN SABA’NIN ���R�

YÜKSEK L�SANS TEZ�

Haz�rlayan
Sami AKBULUT

Dan��man
 Yrd. Doç. Dr. A.Mecit CANATAK

VAN–2008

 I

�Ç�NDEK�LER

ÖN SÖZ... III
KISALTMALAR .. V
1. G�R��: ... 6

1.1. TÜRK ���R� VE YED� ME�ALE ���R� ... 6
1.2. Z�YA OSMAN SABA ... 10

1.2.1. Hayat� ... 10
1.2.2. Ki�ili�i ve Sanat� .. 13
1.2.3. Eserleri .. 19

B�R�NC� BÖLÜM:
2. Z�YA OSMAN SABA’NIN ���RLER�NDE YAPI 21

2.1. NAZIM ÖLÇÜSÜ .. 21
2.2. NAZIM B�R�M�-�EKL� (B�Ç�M�)... 22
2.3. KAF�YE �EMASI ... 25
2.4. KAF�YE-RED�F ... 26
2.5. D�L VE ANLATIM .. 27

2.5.1. Eksiltiler .. 28
2.5.2. �mge ve Simgeler .. 29
2.5.3. Ki�ile�tirmeler .. 37
2.5.4. Benzetmeler .. 38
2.5.5. Hitaplar .. 40

�K�NC� BÖLÜM:
3. Z�YA OSMAN SABA’NIN ���RLER�NDE �ÇER�K 46

3.1. EV VE A�LE .. 46
3.2. GELECEK HAYAL� .. 54
3.3. ÖLÜ/ÖLÜM.. 59
3.4. TAB�AT ... 72
3.5. TANRI .. 78
3.6. ZAMAN ... 84

3.6.1. Geçmi�e Özlem/Çocukluk Y�llar� ... 84
3.6.2. Günlerin Geçmesi ... 90
3.6.3. Günün Vakitleri ... 91
3.6.4. Mevsimler ... 95

3.7. D��ER TEMALAR ... 97
 3.7.1. A�k ... 98
 3.7.2. Atatürk ... 100
 3.7.3. Ay .. 100
 3.7.4. Ayaklar ve Eller .. 101
 3.7.5. Cahit S�tk� .. 103
 3.7.6. Çocuklar .. 103
 3.7.7. Ekmek ... 104
 3.7.8. Gitme Arzusu .. 105
 3.7.9. Gökyüzü ... 105
 3.7.10. Hayvanlar ... 106
 3.7.11. �nsanlar .. 109
 3.7.12. �stanbul ve Deniz .. 115
 3.7.13. Kalbe Sesleni� ... 116

 II

3.7.14. Mitoloji .. 117
3.7.15. Uyku .. 118
3.7.16. Ya�am .. 118

4. SONUÇ ... 121
5. KAYNAKÇA ... 124
6. ÖZET .. 128
7. TABLO.. 130

 III

ÖN SÖZ

Ziya Osman Saba, Türk yaz�n dünyas�n�n önemli kalemlerinden biridir.
Ancak buna ra�men üzerinde çok az akademik çal��ma yap�ld���n� söyleyebiliriz.

Bu çal��mam�zda Ziya Osman Saba’n�n �iirini yap� ve içerik aç�s�ndan

inceledik. Onun geçmi�e özlemi ve bu eksenli ev ve aile sevgisi, insan severli�i,
dostlar�na olan dü�künlü�ü, güler yüzlülü�ü, vefas�, fedakârl���, �stanbul ve deniz
hayranl���, ya�ama kar�� bir yerde karamsar öbür yerde sevinç dolu yakla��m�, Allah
inanc�, ölüme bak��� ve mütevaz� ya�am� öykü ve �iirlerine oldu�u gibi yans�m��t�r.
Daha do�rusu o; ya�am�n�, sanat�n�n kayna�� olarak görmü�tür. Biz de onun bu
özelli�inden hareketle, tez konumuz olan �iirinin yan� s�ra, an�-öykülerini, çe�itli
konulara ve ki�ilere dair yazd��� makale-denemelerini, söyle�i ve anketlere verdi�i
cevaplar�, ba�ta hayat� olmak üzere kendisine dair yaz�lm�� yaz�lar� toplay�p dikkatli
bir okumaya tabi tuttuk. Bunlar�n uygun k�s�mlar�n� çal��mam�zda al�nt�lad�k.

Çal��mam�z esnas�nda �airin, Geçen Zaman-Nefes Almak (Bütün �iirleri) adl�

kitapta 129, B�rakt���m �stanbul’da ise 153 �iiri oldu�unu gördük. Eksik olan 6 �iirini
içeren makale ile birlikte toplamda 159 �iirinin oldu�unu tespit ettik. Böylece kaynak
olarak, B�rakt���m �stanbul ile kay�p �iirleri içeren makaleyi temel ald�k.

Çal��mam�z; “Giri�, Birinci Bölüm (Yap�), �kinci Bölüm (�çerik), Sonuç,
Kaynakça, Özet, Tablo” k�s�mlar�ndan olu�maktad�r.

“Giri�”te, Türk �iirinin genel çerçevesini çizdikten sonra Ziya Osman’�n da

üyesi oldu�u Yedi Me�ale �iirine de�indik. Bununla, Saba’n�n ya�ad��� dönemdeki
�iirin özelliklerini vermeyi ve onun �iirini daha iyi anlamak için uygun bir zemin
olu�turmay� hedefledik. Sonras�nda Ziya Osman Saba’n�n hayat�, ki�ili�i ve sanat� ile
eserlerine de�indik. Yukar�da belirtti�imiz kaynaklardan yapt���m�z al�nt�lar� da bu
k�s�mda kulland�k. Böylece, as�l bölümlere geçmeden evvel, �iirlerin daha iyi
anla��lmas� için gerekli olan ön bilgilere ula�may� amaçlad�k.

Çal��mam�z�, yap� ve içerik diye iki ana bölüme ay�rd�k. “Yap�” k�sm�nda

�iirleri; naz�m ölçüsü, naz�m birimi-�ekli, kafiye �emas�, kafiye-redifler, dil ve
anlat�m yönleriyle inceledik. “�çerik” k�sm�nda ise, �iirleri konu/tema aç�s�ndan bir
tasnife tabi tutup tüm �iirlerini tek tek alt ba�l�klardan en az birine dâhil ettik. �iirlere
ve onlara dair ki�isel de�erlendirmelerimize bu bölümde yer verdik. Ancak bunlar�
yaparken, daha önceden yapm�� oldu�umuz inceleme ve ara�t�rmalar�n bizde
b�rakt��� kan�dan ve “Giri�” k�sm�nda belirtti�imiz al�nt�lardan hareket ettik.

“Sonuç” bölümünde, Ziya Osman Saba’n�n �iiri hakk�nda, çal��mam�z�n bir
özeti niteli�inde olacak �ekilde genel bilgiler verdik.

“Kaynakça”da, metin içerisinde gösterdi�imiz kaynaklar� liste halinde verdik.

“Özet” k�sm�nda tezimizin genel hatlar�n�n Türkçe ve �ngilizce özetlerine yer

verdik.

 IV

“Tablo”da, �iirleri derli toplu bir düzen içerisinde ve bütünlük olu�turacak
�ekilde bir araya getirmeye çal��t�k. Ayn� zamanda üzerinde belli okumalar yapt�k ve
bunlara “Sonuç” k�sm�nda yer verdik.

Çal��mam esnas�nda bana rehberlik eden, her konuda destek olan dan��man�m

Yrd. Doç. Dr. A. Mecit CANATAK ile her türlü yard�m ve yönlendirmesiyle
yan�mda olan k�ymetli hocam Doç. Dr. Ya�ar �ENLER’e te�ekkür ederim.

Sami AKBULUT
 Van, 2008.

 V

KISALTMALAR

a.g.e. : Ad� geçen eser
B� : B�rakt���m �stanbul

 Bkz. : Bak�n�z
 C. : Cilt

Çev. : Çeviren
Der. : Derleyen
Haz. : Haz�rlayan
SK� : Ziya Osman Saba’n�n
 Dergilerde Sakl� Kalm�� �iirleri
S. : Say�
s. : Sayfa

 6

1. G�R��

1.1. TÜRK ���R� VE YED� ME�ALE ���R�:

Klasik Türk Edebiyat�’n�n 19. yüzy�ldan itibaren h�zla güç kaybetmesi ve

beraberindeki Bat�l�la�ma çal��malar�, ayn� yüzy�l�n ikinci yar�s�nda bu yönde ürünler
verecek olan yeni bir Türk edebiyat�n�n do�mas�n� sa�lam��t�r. “Sa�lam��t�r”
diyoruz; çünkü eski yetilerini kaybetmeye ba�layan bir edebiyat�n, daha özel alan�yla
�iirin, yeni bir edebiyata, �iire yerini ad�m ad�m b�rakt�ktan sonra yaz�n dünyas�ndaki
etkinli�ini azaltarak çekilmesi bir kazançt�r. ��te Türk edebiyat�nda, �iirinde,
ba�layan bu Bat�l�, modern ilk örneklemeler, Tanzimat Edebiyat� ad�yla an�l�r oldu.
Bu dönem, ba�ta �ekil olmak üzere her yönüyle bir yenilikler devri olmu�tur.

Tanzimat dönemiyle ba�lay�p sonras�nda ayn� hedefin farkl� bir yolla yolcusu

olanlarca vücuda getirilen Servet-i Fünun toplulu�uyla önemli mesafeler kat eden
yenile�me aray��lar�, as�l meyvelerini Cumhuriyet döneminde vermi�, ça�da� Türk
edebiyat�n�n, �iirinin, özgün metinleri bu dönemde ortaya konulmu�tur. Zira Servet-i
Fünun sonras�nda görülen Fecr-i Âti ve Mili Edebiyat gibi iki güçlü kolun ve
bunlarla birlikte pek etkin olamayan baz� gruplarla ba��ms�z ki�ilerin çal��malar�
Türk edebiyat�n�, �iirini, istenen seviyeye getirmi�tir. �u da bir gerçektir ki, 1860’ta
Tercüman-� Ahval’in yay�mlanmaya ba�lamas�yla geli�en Bat� tarz� yaz�n
dünyam�z�n, 1923’teki Cumhuriyet’e kadar geçen ve yar�m as�r olarak kabul
edebilece�imiz, asl�nda pek k�sa denebilecek bir zamanda böylesi bir ba�ar�y�
yakalam�� olmas� ola�anüstü bir çal��man�n, azmin ve gözlemin ürünüdür. Bununla
birlikte as�l ürünlere Cumhuriyet döneminde rastlanmas�n�n temel nedenlerinin
ba��nda, bu dönemin de�i�ikliklere ve yeniliklere en aç�k dönem olmas� gelmektedir
diyebiliriz. Ayr�ca kazan�lan kurtulu� mücadelesinin, yöneten ve yönetilen kitle
üzerindeki e�siz etkisini de unutmamak gerekti�i dü�üncesindeyiz. Evvelki
dönemlerde ilk örnekleri verilen tüm edebî türler, bu dönemde, öncekilere pek çok
�ey ekleyerek ve olas� acemiliklerden kurtulmu� olarak en etkin örneklerini verir.
Yazarlar�n ve �airlerin, genel olarak, hem �ekilsel hem de içeriksel olarak yeniye tam
uyarl� ürünler vermeleri bunun ba�ar�ld���n�n kan�t� olsa gerek.

1911’de Genç Kalemler’le belirginle�en Millî Edebiyat ak�m�, �inasi

taraf�ndan ba�lat�lan dilde sadele�me hareketinin güçlenerek hedefine ula�mas�n�
sa�lam��t�r. Sadece bununla yetinilmemi�, Mehmet Emin Yurdakul’la ilk örneklerini
bulan millî vezin, millî konular ve hisler güçlenmi� ve k�sa zamanda, olmas� gereken
düzeye ç�km��t�r.

Cumhuriyet dönemi Türk �iirinin dikkati çeken ilk �airleri “Be�

Hececiler”dir. Millî Edebiyat ak�m�n�n ilkelerine ba�l� olarak �iir yazan Faruk Nafiz
Çaml�bel, Enis Behiç Koryürek, Orhan Seyfi Orhon, Yusuf Ziya Ortaç ve Halit
Fahri Ozansoy’a eserlerindeki ortak özelliklerden dolay� bu ad verilmi�tir. Ziya
Gökalp’tan etkilenen ve onun “halka do�ru” dü�üncesinden yola ç�kan bu sanatç�lar,
yurt güzelliklerinden ve yerli hayattan seçtikleri konular�, hece ölçüsüyle ve sade bir

 7

Türkçeyle yazm��lard�r. Ancak, Anadolu’yu yeterince tan�mad�klar� için, basmakal�p
söyleyi�lerden ve “romantik bir Anadolu” manzaras� tasvirinden kurtulamam��lard�r.
Kemalettin Kamu, Mithat Cemal Kuntay, Ali Mümtaz Arolat, Behçet Kemal Ça�lar,
Orhan �aik Gökyay, Necmettin Halil Onan, Ömer Bedrettin U�akl� gibi sanatç�lar da
benzer özellikler ta��yan �iirler kaleme alm��lard�r. Böylece hece vezni,
Cumhuriyet’in ilk y�llar�nda -Yahya Kemal, Mehmet Akif ve Ahmet Ha�im gibi aruz
dü�künleri d���nda- herkesçe benimsenen ölçü olmay� ba�arm��t�r. Bu; ayn� zamanda
hecenin aruza, millî edebiyat�n/halk edebiyat�n�n klasik edebiyata, halk�n elit kesime,
Bat�’n�n Do�u etkisindeki Türk edebiyat�na, �iirine kar�� kazanm�� oldu�u zaferin
mührü de say�labilir. 1

Hece ölçüsü, “öz (has) �iir” çizgisi içinde de�erlendirilecek olan Ahmet

Hamdi Tanp�nar, Necip Faz�l K�sakürek, Cahit S�tk� Taranc� ve Ahmet Muhip
D�ranas’�n �iirlerinde de kendisine yer bulacakt�r.

Cumhuriyet sonras� Türk �iirinin bir beyannameyle ortaya ç�kan ilk toplulu�u

olan Yedi Me�aleciler (1928)’e, konumuzun özünü te�kil etmesi bak�m�ndan, “B.
Yedi Me�ale �iiri” ba�l��� alt�nda de�inilecektir.

Yine Cumhuriyet döneminde, bütün kurallar� alt üst eden ve kimilerince I.

Yeni, kimilerince de Garip olarak nitelenen, Orhan Veli Kan�k, Oktay Rifat Horozcu
ve Melih Cevdet Anday’�n �ahs�nda temsil edilen, 1940 ku�a�� ba�ta olmak üzere
birçok �airi etkileyen bir edebî ak�m görülür.2 Serbest vezin ve �ekillerle, günlük olay
ve söylencelerin yerini buldu�u, savruk ve umars�z bir hayat�n ifadesini yapt���n�
söyleyebilece�imiz bu ak�m, ortak olarak yay�mlanan Garip adl� �iir kitab�ndan sonra
grubun da��lmas� üzerine yerini farkl� ki�i ve gruplara b�rakm��t�r. Hareketin öncü
�airleri de, 1945’ten itibaren Garip’ten giderek uzakla�m�� ve �iir çal��malar�na,
farkl� estetik anlay��larla ayr� kanallardan devam etmi�lerdir.

Bu arada, daha önce Nâz�m Hikmet’le ba�lam�� olan toplumcu gerçekçi �iir

sahas�nda da, yeni ku�ak �airler yeti�mi�tir. Bu ak�m�n ba�l�ca temsilcileri aras�nda
Hasan �zzettin Dinamo, R�fat Ilgaz, Cahit Irgat, A. Kadir, Niyazi Ak�nc�o�lu, Fethi
Giray, Suat Ta�er, Ö. Faruk Toprak, �ükran Kurdakul, Enver Gökçe, Mehmet Kemal
ve Arif Damar’�n adlar� say�labilir. Toplumcu sanat anlay���n�n Türk �iirindeki
öncüsü kabul edilen Nâz�m Hikmet, �iir yazmaya Millî Edebiyat ak�m� etkisinde,
halk edebiyat� naz�m �ekilleriyle ba�lam��t�r. Ö�renim görmek için gitti�i
Moskova’dan Fütürizm (gelecekçilik) ve Konstrüktivizm (kuruculuk) ak�mlar�ndan
da etkilenerek yeni bir �iir anlay���yla yurda dönmü� ve �iirde biçim ve özü temelden

1 Be� Hececiler için bkz: Necat Birinci, “Be� Hececiler”, Türk Edebiyat� Ansiklopedisi, �stanbul, 1985,
s. 32-33; Abdullah Uçman, “Be� Hececiler”, Türkiye Diyanet Vakf� �slam Ansiklopedisi, C.5, �stanbul,
1992, s. 544-545; Behçet Necatigil, “Be� Hececiler”, Türk Dili ve Edebiyat� Ansiklopedisi, C.1,
�stanbul, 1977, s. 125-129; Hüseyin Tuncer, Be� Hececiler, Akademi Kitabevi, �zmir, 1994.
2 Garip Ak�m� için bkz: Orhan Veli, Bütün �iirleri, Adam Yay�nlar�, �stanbul, 34. Bas�m, Haziran
1998, s. 19-36; �nci Enginün, Cumhuriyet Dönemi Türk Edebiyat�, Dergâh Yay�nlar�, 2. Bask�,
�stanbul, Aral�k 2001, s. 80; Hakan Sazyek, “Modernizm Ba�lam�nda Garip Hareketine ve �iirine Bir
Bak��”, Hece Ayl�k Edebiyat Dergisi (�iir Özel Say�s�), S. 53-54-55, Ankara, 2001, s. 74-92; Mehmet
Kaplan, �iir Tahlilleri 2 (Cumhuriyet Dönemi Türk �iiri), Dergâh Yay�nlar�, 8. Bask�, �stanbul, Kas�m
1997, s. 129-140; �ükran Kurdakul, Ça�da� Türk Edebiyat� (Cumhuriyet Dönemi-�iir), Evrensel
Bas�m Yay�n, 4. Bas�m, �stanbul, A�ustos 2002, s. 59-60.

 8

de�i�tiren yenilikler yapm��t�r. Garip’le ba�layan de�i�iklikler, ideoloji gibi baz�
hususlarda yön de�i�tirerek devam etmi�tir.

Cumhuriyet döneminde, Garip hareketinden sonra ortaya ç�kan belli ba�l� �iir

ak�mlar� �unlard�r: Millî kültür ve edebiyat�m�zdan kopmadan yeni ve güzel bir �iir
sergilemeyi amaçlayan Hisarc�lar; Yakup Kadri öncülü�ünde olu�an ve resmî
ideolojinin savunuculu�unu yap�p halka devrimleri benimsetmeyi amaçlayan Kadro
Hareketi; Attila �lhan ve arkada�lar�n�n vücuda getirdi�i ve Kemalist sol eksenli
Mavi Grubu ile dönemin günümüze de�in devam eden güçlü �iir ark� II. Yeni. 3

1950-57 ve 1964-80 y�llar� aras�nda aral�klarla ç�kan Hisar dergisi etraf�nda

toplanan ve ba��n� Mehmet Ç�narl�, Gültekin Samano�lu, �lhan Geçer, Nevzat
Yalç�n’�n çekti�i sanatç�lar, siyasî görü� ve ideolojilerden uzak, günlük dili kullanan,
milli ve geleneksel bir �iiri savunmu�lard�r.4

�kinci Yeniciler, daha çok Garipçilere ve toplumcu gerçekçilere bir tepki

hareketi olarak ortaya ç�km��t�r. �lk örnekleri 1954’ten itibaren Yeditepe, �iir Sanat�,
Yenilik, �stanbul gibi de�i�ik dergilerde görülmü�, daha sonra Pazar Postas�
gazetesinde toparlanarak bir ak�m halini alm��t�r. Cemal Süreya, �lhan Berk, Edip
Cansever, Turgut Uyar, Sezai Karakoç ve Ece Ayhan hareketin öncü kabul edilen
sanatç�lar�d�r. Garip ak�m�yla do�an; ancak zamanla kabul görmekten uzakla�an
kurals�zl���n ve s�radanl���n yerini, imgeye, benzetmeye, kapal�l��a, anla��lmazl��a
dayal� II. Yeni �iiri alm��t�r. Sözcüklerde, m�sralarda, �iirin bütününde bir
k�r�lman�n, de�i�menin, yaz�nsal ve anlamsal farkl�la�man�n hâkim oldu�u ve tüm bu
ve benzeri özelliklerinden dolay� üzerinde çoklukla konu�ula ve yaz�lagelen Bat�
tarz� Türk �iiri aç�s�ndan yeni bir kö�e ta�� olmu�tur diyebiliriz.5

Cumhuriyet dönemi Türk �iiri, modernist ve postmodernist ak�mlar�n son

zamanlarda etkin olmaya ba�lad��� bir yaz�nsal dönemin kavray�c�s� olup günümüzde
de devam edegelen bir sürecin ortak ad� olarak yerini korumaktad�r.

Cumhuriyet sonras� Türk �iirinin bir beyannameyle ortaya ç�kan ilk toplulu�u

olan Yedi Me�aleciler (1928) 6, ortak ç�kard�klar� Yedi Me�ale adl� �iir kitaplar�n�n ön
sözünde �unlar� dile getirirler:

3 Enginün, a.g.e., s. 77-119.
4 Hisar Toplulu�u için bkz: Öztürk Emino�lu, Cumhuriyet Dönemi Türk Edebiyat�nda Hisar
Toplulu�u ve Edebî Faaliyetleri, Kültür Bakanl��� Yay�nlar�, Ankara, 2000; Mehmet Ç�narl�, “Hisar”,
Türk Dili ve Edebiyat� Ansiklopedisi, Dergâh Yay�nlar�, C.4, �stanbul, 1991, s. 242-244.
5 II. Yeni için bkz: Alaattin Karaca, �kinci Yeni Poetikas�, Hece Yay�nlar�, 1. Bas�m, Ankara, Ekim
2005; Ramazan Kaplan, �iirimizde II. Yeni Hareketi, Ankara Üniversitesi Türk Dili ve Edebiyat�
Bölümü, Bas�lmam�� Yüksek Lisans Tezi, Ankara, 1981; �nci Enginün, Cumhuriyet Dönemi Türk
Edebiyat�, Dergâh Yay�nlar�, 2. Bask�, �stanbul, Aral�k 2001, s. 107-118.
6 Yedi Me�aleciler için bkz: �nci Enginün, “Cumhuriyet Dönemi Türk �iiri”, Türk Dili, S. 481-483,
Ocak-�ubat 1992, s. 588-91; Olcay Önertoy, “Cumhuriyet Döneminin �lk Edebî Toplulu�u: Yedi
Me�aleciler”, Türkoloji Dergisi, C. 11, S. 1, Ankara, 1993, s. 37-49; Bilge Yüksel, Yedi Me�ale
Toplulu�u ve Türk Edebiyat�ndaki Yeri, (Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü,
Yay�mlanmam�� Yüksek Lisans Tezi), Ankara, 2004; Hüseyin Tuncer, Yedi Me�aleciler, Akademi
Kitabevi, �zmir, 1994.

 9

 “Kariler ayn� his ve fikirlerin de�i�tirile de�i�tirile kendilerine
sunulmas�ndan b�kt�lar, usand�lar. ��te biz, edebiyatta bu çürük zihniyetle mücadele
etmek istiyoruz.”

Toplulu�un üyeleri; Muammer Lütfi Bah�i, Vasfi Mahir Kocatürk, Kenan

Hulusi Koray, Ya�ar Nabi Nay�r, Ziya Osman Saba, Sabri Esat Siyavu�gil ve Cevdet
Kudret Solok’tur. Edebiyat çevrelerinde ilgiyle kar��lanan topluluk, on be� günde bir
yay�mlanan Me�ale ad�nda bir dergi de ç�karm��t�r. Kenan Hulusi yönetiminde ç�kan
ve sanat anlay���ndan dolay� Ahmet Ha�im’in de destekledi�i ve yaz�lar verdi�i
dergi, sekiz say� ç�kar�labilmi�tir.

Yedi Me�aleciler, beraber olduklar� gençlik dönemleri boyunca �iire a��rl�k
vermi� ve do�al olarak da ortak kitap ve dergi çal��malar�nda da ayn� yolu
izlemi�lerdir. 7

Toplulu�un, dilde sadele�meye destek verdi�i görülür. Ancak, kendi

zamanlar�nda pek etkin olamadan da��lmalar� nedeniyle dile yapt�klar� bu katk�lar
üzerinde pek durulamam��t�r.8

Yedi Me�aleciler, ald�klar� edebiyat e�itimi do�rultusunda kendi içlerinde

Do�u ve Bat� sentezini yakalam�� bir topluluktur. Dolay�s�yla bu özellikleri,
üsluplar�n� da etkilemi�tir. Özellikle ses ve renk üzerinden, giderek betimleyici bir
anlat�m sergilemi�lerdir. Yedi Me�aleciler’in �iirinde hâkim olan konu, bireye dair
olan duygulard�r.9

�lk kez Tanzimat döneminde �inasi’nin kulland��� noktalama i�aretleri

zamanla yayg�nla�m�� ve Yedi Me�aleciler taraf�ndan da kullan�lm��t�r. Ancak Yedi
Me�aleciler, hemen bütün noktalama i�aretlerini kullansalar da, özellikle �iirlerinde
hakim olan hüzünlü ve içe kapan�k tavra uygun olarak üç nokta ve kendilerince
benzer bir görev yükledikleri veya türettikleri yan yana iki noktay� s�kl�kla
kullanm��lard�r. 10

Yedi Me�aleciler, �iirlerinin hemen tümünde insana yaln�zl��� an�msatan ve
hüzün veren ak�am vaktini ve/veya geceyi i�lemi�lerdir. Bu yakla��mlar�nda, Ahmet
Ha�im’in etkisi ihtimal dahilindedir. Zira Ahmet Ha�im, ilk say�s�ndan ba�layarak
yaz�lar�yla Me�ale’ye destek vermi� ve �iiriyle onlar� etkilemi�tir. 11

Yedi Me�aleciler, ev-oda, gemi, manast�r gibi iç; semtler, istasyon, bahçe,

deniz, mezarl�k gibi d�� mekânlar� kullanm��lard�r. Bazen de her iki mekân� birlikte
kullanm��lard�r. 12

7 Yüksel, a.g.e., s. 240.
8 a.g.e., s. 444.
9 a.g.e., s. 413-414.
10 a.g.e., s. 440.
11 a.g.e. s. 402.
12 a.g.e.,s. 402-409.

 10

Sonuç olarak; a�k, aile sevgisi, ya�ama sevinci, çocukluk günlerine özlem
gibi konu/temalar� yeni mecaz ve söyleyi�lerle i�leyerek �iire sokmu�lar; hece ve
kafiye bak�m�ndan gelene�e ba�l� kalm��lard�r. Memleketçi edebiyatç�lar�n elinde
k�s�rla�t���na inand�klar� �iire bir aç�l�m getirmek üzere, “canl�l�k, samimiyet ve
daima yenilik” parolas�yla bir araya gelen Yedi Me�aleciler, Ziya Osman Saba
d���ndaki üyelerinin �iiri b�rak�p edebiyat�n di�er türlerine yönelmelerinin de
etkisiyle, önemli bir yenilik getiremeden da��lm��lard�r.

1.2. Z�YA OSMAN SABA:

1.2.1. Hayat�:

30 Mart 1910’da �stanbul’un Be�ikta� semtinde annesinin ailesine ait bir evde

do�ar. Yani babas�, içgüveyi olarak evlenmi�tir. Annesi, evkaf muhasebecisi Fuat
Bey’in k�z� Ay�e Tevhide Han�m, babas� Binba�� Osman Bey'dir. Kalabal�k bir aile
ortam�nda, herkesin ilgi oda�� olarak süren çocukluk y�llar� ancak 8 y�l devam eder;
çünkü çok sevdi�i annesi �spanyol nezlesine yakalan�p hayat�n� kaybeder. Saba,
bundan sonraki ya�ant�s�nda çevresinden, sevdiklerinden ve kendisinden daima bir
�eyler yitirir. Art�k ba�ta anneannesi olmak üzere evdeki di�er aile bireylerinin
merhametine ve sevgisine s���nm��t�r. Bu arada çok sevdi�i babas�n� da kaybeder,
zira babas�, ikinci bir evlilik yaparak evden ayr�lm��t�r. Bu yo�un ve h�zl� ayr�l�klar,
Saba’n�n çocuk ruhunda iflah olmaz yaralar açar.

Dokuz ya��nda Galatasaray Lisesi'ne yat�l� olarak verilen Ziya Osman, okulda

geçen o zorlu günlere dair �unlar� söyler:

“Son s�n�fta fen ve edebiyat (o zaman felsefe derdik) �ubeleri olarak ikiye

ayr�lm��t�k ve biz, tabiatiyle edebiyattayd�k; ama yine o zamanki usule göre,
bakalorya imtihan� geçirerek mezun olaca��m�zdan, son üç s�n�f�n, yani bütün lise
derslerinden, o her s�n�f geçi�te unutuluveren derslerden sorumlu tutuluyorduk.
Hele, hendesesi, cebri, trigonometresi ve kosmo�rafyasiyle riyaziye, kar��m�za,
s�rada�lar gibi dikiliyordu.”13

Y�llar sonra o s�n�fa dair duygular�n� dile getiren Saba; “Art�k bizim o s�ralar

üzerinde dalacak hulyalar�m�z, dü�ünülecek sevgililerimiz, yaz�lacak a�k
mektuplar�m�z kald� m� ki? Art�k bizim izinli ç�kaca��m�z o sinemal�, tiyatrolu, ilk
randevulu cumartesilerimiz, derken s�n�f�m�z� geçip kavu�aca��m�z o güne�li, sandal
sandal denizli, deniz banyolu, ö�le uykulu, ak�am gezintili, yine de bitmez uzun
uzun günlü yaz tatillerimiz var m�?” der.14

13 Cahit S�tk� Taranc�, Ziya’ya Mektuplar, Can Yay�nlar�, 1. Bas�m, �stanbul, Mart 2007, s. 20.
14 Ziya Osman Saba, Mesut �nsanlar Foto�rafhanesi, Alk�m Yay�nevi, 1. Bas�m, �stanbul, Aral�k
2003, s. 220.

 11

Bir y�l s�n�fta kal�nca da Cahit S�tk� Taranc�’yla s�n�f arkada�� olur. Ayr�ca
burada tan��t��� Ya�ar Nabi vas�tas�yla Yedi Me�ale grubuna kat�l�r, sanat
faaliyetlerine bir grupla devam eder. Galatasaray Lisesi'nden de 1931 y�l�nda mezun
olur.

Liseyi bitirdi�i y�l, amcas�n�n hasta olan k�z�n� tedavi ve seyahat amac�yla

Paris’e götürür. Burada ata�elik görevinde olan babas�n� gören ve Paris’i tan�ma
f�rsat� bulan �air, refakat etti�i sinir hastas� kuzeni Nermin’e â��k olur. Ailesinin
bütün itirazlar�na ra�men onunla evlenir. Ayn� y�l �stanbul Üniversitesi Hukuk
Fakültesi’ne girer ve 1936’da mezun olur. Burada okudu�u y�llarda bir yandan da
Cumhuriyet gazetesi muhasebe servisinde çal���r. Taranc�’yla birlikte bu gazetedeki
mesaisi hakk�nda �unlar� söyler:

“Cahit’in �iirlerini yollad���n� söyledi�i romanc�n�n, gündelik f�kralar�ndan

ba�ka, edebiyat makaleleri de, o tarihte Cumhuriyet gazetesinde ç�kard�. Ben de ayn�
gazetenin muhasebe k�sm�nda, bir yandan hukuk fakültesine de devama çal��an bir
memurdum. Her sabah i�imize geldi�imizde, masalar�m�z�n üstünde, odac�n�n
b�rakt��� bir Cumhuriyet’i bizi bekler bulurduk.”15

1936’da �stanbul’da askerlik yapar. 1938’de hariciye imtihan�na girse de

kazanamaz. Ayn� y�l Emlak Bankas�’na girer ve burada be� y�l çal���r.

Bütün bunlar olurken Saba, e�i Nermin’in tedavisiyle de u�ra��r; ancak e�inde

bir türlü iyile�me görülmez. S�k s�k Bak�rköy’de tedavi gören e�iyle ya�ad��� on y�l
boyunca karamsar �iirler yazar. Ailesinin ve yak�nlar�n�n �srar�yla, yasalar�n
kendisine tan�d��� hakka da dayanarak, severek evlendi�i e�inden ayr�l�r (1941).
Ayn� y�l babas� da geçirdi�i bir kalp krizi sonucu ölür. Üst üste gelen bu y�k�mlar
�airi iyice bunaltm��ken, Karadeniz Bo�az� Müstahkem Mevkii'nde ikinci defa olarak
bir buçuk y�l askerlik yapmak üzere silah alt�na al�n�r. Çünkü o günlerde harbe
girece�imiz söylentileri vard�r.

Askerlik sonras�nda, 1944 y�l�nda, bankadaki görevine döner. ��te bu

dönemde talihi dönmeye ba�lar, mesai arkada�lar�ndan Rezzan (Öney) Han�m'la
yak�nla��r ve yeni bir hayat�n kap�lar� kendisine aç�lmaya ba�lar. Art�k hayata kar��
güleçtir, içinde mutluluk serpintilerine rastlan�r. �air, bankada geçen günleri ve
Rezzan Han�m’a dair duygu ve dü�üncelerini �öyle dile getirir:

“Benim sevgilim daha niye gelmedi?... Döner kap�n�n her dönü�ünde kalbim

hop ediyor. Ama o yok! Yok! Koca bir gün onsuz nas�l biter? Daha ö�le, ak�am,
sonra gece, bir bekâr odas�nda geçirilecek saatler var.”16 “�efimiz, ‘Rezzan Han�m’
diye ça��r�yor, ‘Siz, Ziya Bey’le, Eminönü Malmüdürlü�ü maa� bordrolar�n�n
puvantaj�n� yapsan�z!’ Ad�m�n geçmesiyle, ben de mesut, ba��m� kald�r�yorum. Sonra
�efimin, gülümseyen, halden anlar�z der gibi gülümseyen yüzüne minnetle
bak�yorum. �efimiz hep böyledir. Benimkinin bankaya yeni girdi�i günde böyle
olmam�� m�yd�? �efimiz onu benim yan�ma vermemi� miydi?”17

15 Taranc�, a.g.e., s.23.
16 Saba, a.g.e., s. 223-224.
17 a.g.e., s. 227.

 12

Bu güzel birliktelik evlilikle taçland�r�l�r.

Tam mutlulu�un kap�s�n� aralam��ken banka, Ziya Osman’� Ankara'ya tayin

eder. Çok sevdi�i �stanbul’dan ayr�l��a ancak be� ay dayanabilen Ziya Osman,
1945'te buradaki memuriyetinden istifa edip Milli E�itim Bas�mevi Tashih Bürosu
�efi göreviyle �stanbul’a döner.

Ya�ar Nabi, onun �stanbul’a dönü� konusundaki içten iste�ini �u sözlerle

anlat�r:

"�stanbul'un d���nda sudan ç�km�� bir bal��a dönece�ini, nefes alamayaca��n�

san�yordu. Öyle de oldu. Her zaman a�z�ndan dü�meyen bir söz vard�: “�stanbul'da
kalmak için kap�c� olmaya raz�y�m."18

Ziya Osman, 1945-1950 aras�nda bu görevde bulunur. Bu arada Ankara

dönü�ü, kay�npederinin Kad�köy Misak�millî Soka�� No:37'deki evine ta��n�r. �kinci
evlili�inden Osman ve Orhan isminde iki çocu�u olur. Günleri, bir yandan ailesi ve
sevdikleriyle birlikte mutluluk içinde, di�er yandan da büronun, bir sanatç�ya a��r
gelen havas�ndan ve s�k�c� i�lerinden içten içe dertlenerek geçer. Çocuklu�undan beri
bütün ya�ad�klar�n�n ve son i� ortam�n�n etkisiyle 1950’de ilk kalp krizini geçirir.
Ancak bir aksilik daha vard�r; i� göremeyece�i için ve kadrolu da olmad���ndan
i�inden ayr�lmak zorunda kal�r. ��yeri, kendisine ne bir tazminat verir, ne de malulen
emekli olmas�na izin verir. Geçim s�k�nt�s� tekrar ba�lar. Bu arada daima yan�nda
deste�ini gördü�ü dostu Ya�ar Nabi, kendisine Varl�k Yay�nevi’nin tashih i�ini verir.
Böylece geçim problemini a�mas�n� sa�lamak ister. �lginçtir, Ziya Osman, bu kötü
durumuna ra�men, Ya�ar Nabi’nin i�lerini ücretsiz yapmak ister. Ancak �srarlar�nda
ba�ar�s�z olur ve ücretle i�e ba�lar. Bundan sonraki i�yeri, evidir; çünkü Ya�ar Nabi,
i�lerini rahat bir ortamda yapmas�n� istemi� ve en uygun yerin de, çok sevdi�i
ailesinin yan� ve evi oldu�unu görmü�tür.

Saba, art�k evinde çal���r, geçim sorunu da çözülmü�tür; ancak kaç�n�lmaz

olan ölümü de dü�ünmeden edemez. Her an gelmesi muhtemel olan bir sondur ölüm.
Bunu bilen �air, ölüm konu/temal� �iirlere tekrar yönelir. Bu arada Cahit S�tk�’n�n
kendisine gönderdi�i mektuplar� da düzenleyip yay�na haz�rlar ve yeni �iirlerini kitap
�eklinde bas�ma haz�r hale getirir.

Ziya Osman Saba, 29 Ocak 1957'de yeniden geçirdi�i bir kalp krizi sonucu

ölür ve Eyüpsultan'daki aile mezarl���na defnedilir. Ziya Osman’�n mezar�n�n nerede
oldu�u bilinmemektedir. 1980 y�l�na kadar K�rkmerdivenler’de duran aile
mezarl���n�n üstünden yol geçmi� ve kabirler kald�r�l�p yok edilmi�tir.19

Mustafa K�rc�, Ziya Osman’�n ya�ant�s�n� �u cümlelerle özetler:

18 Ya�ar Nabi Nay�r, "Aram�zda Bir Ermi� Ya�ad�", Mehmet Nuri Yard�m, Ziya Osman Saba Sevgisi
(Ziya Osman’a Dair Yaz�lar), Nesil Yay�nlar�, Mart 2004, s. 60.
19 Mehmet Nuri Yard�m, Ziya Osman Saba Sevgisi (Ziya Osman’a Dair Yaz�lar), Nesil Yay�nlar�,
�stanbul 2004, s.13.

 13

“Saba’n�n hayat�n� do�umundan 1945 y�l�na kadar ve 1945 y�l�ndan ölümüne,
1957’ye, kadar olmak üzere iki ana bölüme ay�rmak mümkündür. Hayat�n�n birinci
dönemini mutlu geçen çocuklu�u, ilk ve orta ö�renimi, Cumhuriyet gazetesinde
muhasebe memurlu�u, hukuk fakültesinde ö�rencilik y�llar� ile ekonomik s�k�nt�lar�
ve ilk e�inin hastal��� te�kil eder… �airin 1945 y�l�ndan ölümüne kadar olan
hayat�n�n ikinci devresi diyebilece�imiz dönemi ise, sevgiye dayal� ikinci ve mutlu
bir evlilik, hayata daha s�k� sar�lma, mutlu bir aile reisli�i, iki çocuk babas� olarak
yine küçük bir memurluk hayat� ve yine ekonomik s�k�nt�lardan te�ekkül eder. Ancak
bu ikinci dönem, ikinci hayat bir yeniden ba�lay��, bir mutluluk aray���, gelece�e
umutla bakma dönemi olarak kabul edilebilir.”20

1.2.2. Ki�ili�i ve Sanat�:

Ziya Osman Saba’n�n ki�ili�i ile sanat� birbirini bütünleyen iki parça oldu�u

için böyle bir ba�l�kland�rmay� uygun gördük. Yazd��� an�-öykülerinden, kendisiyle
yap�lan söyle�ilerden ve kendisi hakk�nda fikir beyan eden/yaz� yazan ki�ilerin bu
çal��malar�ndan al�nt�lar yaparak onun bu yönlerini tan�tmaya çal��aca��z. �iirleri
incelenmeden önce böyle bir okuma yap�lmas� yerinde olacakt�r diye dü�ünüyoruz.

Ziya Osman, anneannesi, büyükbabas�, annesi ve babas� ile mutlu bir

çocukluk geçirir. �air, annesi ve anneannesi ile birlikte çe�itli yerlere ziyaretlerde
bulunur ve bunlardan sevinç duyar.21 Ayr�ca Çaml�ca, feneryolu istasyonu ve
Fenerbahçe mesirelerine yapt��� gezintiler de �airin ruh dünyas�n�n �ekillenmesinde
ve tabiata kar�� derin bir sevgi duymas�nda etkili olur.22

Annesinin ölümünden sonra onun yerini alan anneannesine daha içten bir
sevgi duyar, ona daha fazla ba�lan�r.

Annesinin ölümüyle babas�n� da eskisi gibi yan�nda göremeyen Saba, kendisi

duymas�n diye yan�nda babas�yla ilgili bir konu�ma yap�lmad���n� söyler. Babas�,
evlenmi�tir ve Beykoz’da oturmaktad�r.23 Babas�, zaman zaman gelip kendisini
gezintilere ç�kar�r. Bu gezintiler esnas�nda, babas�ndan bir süre sonra ayr�laca��n�
biliyor olman�n verdi�i iç s�k�nt�s�yla doludur. Özellikle babas�n�n ya�ad��� semtin
ad�n� bile anmak/duymak istemez. Bu semtin ad�n� anmakla babas�ndan ayr�lmak
aras�nda s�k� bir ba�lant� kurmu�tur.24

Ziya Osman’�n üvey bir karde�i de olmu�tur. Saba, beklemedi�i bu karde�

için al�nan bebe�i görmü� ve derin bir yara alm��t�r. Çocuk ruhundaki y�k�nt�lara bir
yenisi daha eklenmi�tir.25

20 Mustafa K�rc�, Ziya Osman Saba (Hayat�-Eserleri-Sanat�), (On Dokuz May�s Üniversitesi Sosyal
Bilimler Enstitüsü, Yay�mlanmam�� Doktora Tezi), Samsun, 1991, s.332-333.
21 Saba, a.g.e., s. 154.
22 a.g.e., s. 177.
23 a.g.e., s. 182.
24 a.g.e., s. 183.
25 a.g.e., s. 185.

 14

Galatasaray Lisesi’nde okudu�u y�llarda tan��t��� Cahit S�tk�’yla dayan��ma
içindedir. Taranc�, ders konusunda iyimser ve kendine güvenen biridir. Buna kar��n
dersten, imtihandan yana can� yan�k olan Saba’ya, cesaret ve ümit verme�e çal���r;
kimi zaman da kopya verir.26

Taranc�, edebiyat ad�na bildi�i her yeni �eyi Saba’yla payla�mak ve tan�d���

herkesi onunla tan��t�rmak ister. Taranc�’n�n kendisiyle tan��t�rd��� ki�iler aras�nda
Faz�l Hüsnü, Hasan �im�ek, Orhan Veli de vard�r. Cahit S�tk�, Paris kayna��ndan
faydalan�r; ba�ta Supervielle olmak üzere, Vincent Murselli, Partice de La Tour du
Pin gibi sanatç�lardan Ziya Osman’� da haberdar eder.27 Saba, dostunun teklif etti�i
m�sralar� hemen hemen gözü kapal� kabul etti�ini söyler. Geçen Zaman’� ne vakit
açsa, onun bu dost ilgisine m�sra m�sra rastlad���n� belirtir.28

Ziya Osman, aile sevgisinin en yo�un görüldü�ü �airlerden biridir. Ev ve aile

ile ilgili konu/temalara, yoksul hayatlar�n do�urdu�u merhamet duygusuna ve evi,
ya�anan hayat�n sembolü gibi ele alan �iirlere, Necatigil’den önce, onun gibi
yakala�an tek �air Ziya Osman Saba’d�r, denebilir.29

Cahit S�tk�, onun ailesini teker teker kaybedi�i kar��s�ndaki y�k�m�n� �u

�ekilde ifade eder:

“Sen anas�z babas�z kalm�yacakt�n Ziyac���m! Sen ve senin mizaçta adamlar

için sevilmek, teneffüs etmek kadar hayatî bir ihtiyaçt�r.”30

Ziya Osman, daima dost canl�s� biri olmu�tur. Taranc�, s�k�ld���nda Saba’ya
ko�tu�unu; çünkü onun kendisi için yaln�z vefakâr ve halden anlar bir dost de�il,
ayn� zamanda aç�k havay�, güne�i, bahar�, iyili�i de temsil eden, nas�l olup da insan
k�l���na girdi�ine hayret etti�i bir melek oldu�unu söyler.31

Ba�kas�n� k�rmamak için olsa gerek onlara dair, olumlu dahi olsa, bir

ele�tiride bulunmaz. Bunda, belki kendine olan güvensizli�i de etkendir. Cahit S�tk�,
Ziya Osman’dan kendisini ve �iirlerini ele�tirmesini isterken �unlar� söyler:

 “Beklerim Ziyac���m, �iirlerimin senin taraf�ndan ok�anmaya, h�rpalanmaya,

azarlanmaya, fakat herhalde sevilmeye ihtiyac� vard�r.”32

Ziya Osman’�n inanç sisteminin çocukluk y�llar�nda oturakla�maya

ba�lad���n� biliyoruz. Dini bütün bir ailenin çocu�u olarak Saba, hayat� boyunca
içinde ta��yaca�� bir iman�n tohumlar�n�, bu dönemde yüre�inde ekili bulur. O
ya�larda bile günah korkusunun varl���n� ürpertiyle hisseder.33

26 Taranc�, a.g.e., s. 19.
27 a.g.e., s.41.
28 a.g.e., s.33.
29 Mustafa Miyaso�lu, Ziya Osman Saba, Kültür ve Turizm Bakanl��� Yay�nlar�, 1. Bask�, Ankara,
1987, s. 8.
30 Taranc�, a.g.e., s.228.
31 a.g.e., s.62.
32 a.g.e., s.68.
33 Saba, a.g.e., s. 102.

 15

Do�up büyüdü�ü �stanbul’a kar�� her zaman bir sevgi duyar. Okudu�u
mektep, askerli�ini yapt��� k��la, nikâh�n�n k�y�ld��� belediye dairesi hep ordad�r.
Orada daha öyle â�ina binalar, öyle sokaklar vard�r ki, oralardan geçerken, can
s�k�nt�s�ndan kurtulur.34

Ziya Osman, ilk �iirlerinde, içinde ya�ad��� �stanbul için �iir yazmam��, belki

de buna ihtiyaç duymam��t�r. Sonralar�, an�lar� ile ya�amaya ba�lad�kça, belki de
ömrünün sonuna yakla�t���n� hissettikçe �iirlerinde �stanbul’u yans�tmaya
yönelmi�tir. Ziya Osman, �stanbul’la ilgili �iirlerinde hep d�� görünü�ler üzerinde
durmu�, onlar�n kendisinde uyand�rd��� izlenimleri belirtmi�tir.35

�stanbul’u çok seven �airin neredeyse tüm hayat� burada geçmi�tir. �stanbul

sevgisi, ömrü boyunca hiç eksilmeyen bir tutku halinde benli�ini sarm��t�r.36

Çocuklu�undan ba�layarak ilk gençlik y�llar�na ve ikinci evlili�ine kadar

geçirdi�i de�i�imleri, gezdi�i semtleri ile �stanbul’a hayrand�r ve an�-hikâyelerinde
onu anlatmay� arzular.

Yaz�n dünyas�na giri�ini kendisi �öyle anlat�r:

“Benden ya�l� akrabalar�m, küçükken, ‘Ben �air olaca��m.’ dedi�imi

söylerler. Ben böyle laf etti�imi hat�rlam�yorum ama �air olmay� en güç, en eri�ilmez
bir �ey olarak dü�ündü�ümü, �airli�i y�llarca hayal etti�imi pek iyi hat�rl�yorum.
Nitekim ilk kalem denemelerim de �iir de�il, nesir olmu�tu. Annem I. Dünya Harbi
mütarekesi s�ralar�nda ölmü�tü. Beni Galatasaray Lisesi’ne (o zamanlar henüz
Mekteb-i Sultanî) leylî (yat�l�) olarak vermi�lerdi. �lk yaz�m bu mektebin ilk
s�n�flar�nda, annemin ölümüne dair bir yaz� oldu. Onu, yine annemin mezar�na
babamla beraber ziyaret edi�imizi anlatan bir yaz� takip etti. Bu nesirler ve daha
sonra yazd�klar�m�, siyah kapl� bir deftere geçirmi�, ilk sayfaya k�rm�z�-mavi
kalemle, do�an m�, batan m� oldu�u pek de anla��lmaz bir güne� resmi yapm�� ve
korkunç bir Arapça hatas� da i�leyerek en ba�a eserime verdi�im ad� yazm��t�m:
Hissiyatlar�m.”37

�air olmay� en güç, en eri�ilmez bir �ey olarak dü�ünen Ziya Osman, buna

ra�men �iire küçük ya�larda ba�lar ve ilk �iirini 1927'de, henüz 17 ya��nda iken
yazar, Servet-i Fünun dergisinde yay�mlat�r. Galatasaray Lisesi'nde ö�rendi�i
Frans�zca ile okudu�u Frans�z �airlerine hayranl�k duyan Ziya Osman, daha çok
Regnier, Mallarme, Rimboud, Baudelaire, Supervielle'leri okur ve daha ba�ka
�airlerden faydalanarak �iirlerini geli�tirmeye çal���r.

Öyküleri ve �iirleri neredeyse tümüyle kendi hayat�na i�aret eder. Bizzat

kendisinin konuya dair �u aç�klamas� da bunun nedenini belirtmesi aç�s�ndan
önemlidir:

34 a.g.e., s. 42-43.
35 Muzaffer Uyguner, “Ziya Osman Saba’n�n �iirleri”, Yard�m, a.g.e., s. 132.
36 Recep Duymaz, “Ziya Osman Saba”, a.g.e., s. 149.
37 Anonim, “Ziya Osman Saba ile Bir Konu�ma”, Saba, Konu�anlar Bir Hüzünle Sesinde, (Der.
Tahsin Y�ld�r�m), Alk�m Yay�nevi, 1. Bask�, �stanbul, 2004, s. 245.

 16

“Hemen hemen sadece kendi hayat�mdan, evimden, mahallemden
bahsetmi�sem, demek ki, ba�ka evlere girmemi�, memleket gezmemi�, ba�ka
hayatlar tan�yamam���m. Yoksa ba�ka insanlardan, kim bilir belki yaln�z onlardan
bahsederdim.”38

Sembollere pek yer vermemi� olsa da gönlü hep bu tarz yazan �airlerdedir.39

Dolay�s�yla Servet-i Fünun �airlerine hayrand�r. Yedi Me�ale zaman�nda kendisini
sembolist sayar. Ancak zamanla yal�n sözü tercih eder ve duyduklar�m�, oldu�u gibi,
süssüz, yapmac�ks�z söylemeye çal���r.40 Bununla birlikte �iirlerinde eksiltiler, imge
ve simgeler, ki�ile�tirmeler, benzetmeler, hitaplar yer al�r.

Saba’ya göre sanat’�n esas gayesi ‘güzel’e ve ‘be�eri’ye eri�ebilmektir. Güzel

oldu�u kadar be�erî yahut be�erî oldu�u kadar güzel de olan her tür sanat eseri kal�c�
olur. �iirde be�erî, zaruri olarak biraz da ‘mistik’ olacakt�r kanaatindedir. Zira be�er,
çoklukla mistiktir ve bu mistik hali en iyi anlatan tür de �iirdir.41

Onu, Yunus Emre’ye benzetenler vard�r. Kendisi de Yunus Emre’ye duydu�u

hayranl��� �u sözlerle ifade eder:

 “�ekil, deyi� bak�m�ndan epey yeknesak bulmakla beraber, ruh bak�m�ndan

halk edebiyat�m�z�n hayran�, Yunus Emre’nin ise delisiyim. Bana öyle geliyor ki,
Yunus kadar derin �air dünyaya gelmedi.”42

Saba’n�n Tanr� yakla��m� onu, Yunus’a yakla�t�r�rsa da onu mistik olarak

görmekten çok, bir sevgi adam�, sevecen bir yüz, �efkatli bir dokunu� olarak görmek
daha do�ru olur kan�s�nday�z. Saba, belki de bu derin ve insanî sevgisi ile Yunus’a
yakla��r.43

Saba’ya göre �air, toplumsal sorunlar� da dile getirmelidir; ancak kendi

süzgecinden geçirdikten sonra bunu yapmal�d�r.44

�air, foto�rafhaneleri çok sever. Ona göre bu foto�rafhanelerde ölülerin resmi
yoktur. Saba’ya göre foto�rafhanelerin bulundu�u bu caddede insan�n mutsuz olmas�
dü�ünülemez.45

Geçmi� zaman, Ziya Osman Saba için geçmi� de�ildir. Ölüleri bile s�cak,

konu�kan, ba�ka bir dünyada olsa bile ya�ayan ki�ilerdir. Zaten Ziya Osman, geçmi�
ile bu günü birlikte ya�ar.

 “Eski duygular�, eski dü�ünceleri, eskiden ya�ad�klar� hiçbir zaman an�

olmazd�. Sanki hep öyle taze kal�rd�.”46

38 Mustafa Baydar, “Ziya Osman Saba ile Bir Konu�ma”, a.g.e., s. 259-260.
39 Sehap Nafis. “Genç Nesil ile Ba�ba�a: Ziya Osman’�n Fikirleri”, a.g.e., s. 217.
40 Anonim, a.g.e., s. 251.
41 Osman Cafer, “Bir Sanat Ümanizmas� �çin Aray��lar”, a.g.e., s. 231.
42 a.g.e., s. 250.
43 Kaplan, a.g.e., s. 446.
44 Fahir Onger, ”Ziya Osman Saba Sanat�n� Aç�kl�yor”, a.g.e., s. 287.
45 Saba, a.g.e., s. 17-18.

 17

Ölüm iste�i, Saba’n�n, çevresi ve ailesine kar�� olan fazla ba��ml�l���ndan
ileri gelmekte ve sevdikleri ölen �air, ölmü�lerinin kendisinde b�rakt��� hat�ralar�n
pe�ine tak�l�p gitmektedir. Ziya Osman, bu ölüm dü�üncesi önünde umutsuz,
tesellisiz de�ildir. �nanc�, çocuklar�, an�lar�, insanlara kar�� duydu�u sevgi onun
s���naklar�d�r.47

Ziya Osman Saba, dâhil oldu�u Yedi Me�ale Toplulu�u'nun da��lmas� ve
derginin kapanmas�ndan sonra Milliyet'in edebiyat sayfas� ile �çtihat dergisinde
yazmaya ba�lar. Ya�ar Nabi'nin Varl�k'� ç�karmaya ba�lamas�ndan sonra da bu
dergiye geçer; ayn� zamanda, A�aç (1936), Yücel (1938), Servet-i Fünun (1944) gibi
dergilerde de görülür. Bu arada Saba’n�n, Galatasaray'� bitirmesine üç y�l kala s�n�fta
kald���n� ve bir alt s�n�ftan gelen Cahit S�tk� Taranc� ile tan��t���n�, bu tan��madan
Ziya’ya Mektuplar diye sanat de�eri yüksek bir eser do�du�unu da hat�rlamak
gerekir.

Ziya Osman Saba, Yedi Me�ale’nin �iir anlay���n�, ya�am�n�n sonuna dek

sürdüren tek �airdir. �iirlerinde çocukluk ve ilk gençlik an�lar�na ba�l�l�k, ya�am�n
küçük mutluluklar�ndan duyulan sevinç, ac�ma duygusu, iyilik dü�üncesi, �stanbul
sevgisi, Tanr�'ya �ükran, ölüm gerçe�ini kabulleni� gibi konular�, gözlemci ve
d��avurumcu bir tarzla önceleri hece ölçüsüyle, sonralar� ise serbest ölçüyle
i�lemi�tir.

Galatasaray mezunu olan ve bu okulun tak�m�na ömür boyu ba�l� kalan, Yedi

Me�aleciler aras�nda sanat hayat�na at�lan, talebelik y�llar�nda Cumhuriyet
gazetesinde çal��an, Varl�k dergisine ömrünün sonuna kadar �iir ve yaz� veren, ayr�ca
hayat�n�n son yedi y�l�nda geçimini Varl�k yay�nlar�ndan sa�layan, fakat bunlar�n
sözcüsü oldu�u görü�leri bire bir benimsemeyen biridir Ziya Osman Saba.

Ziya Osman Saba’n�n hayat� ve sanat�na dair yapt���m�z bu aç�klamalardan
sonra, onun ruhsal dünyas�na de�inelim. Saba’n�n ki�ili�ine bakt���m�zda onun
melankolik/karamsar bir ruh yap�s�na sahip oldu�unu görürüz. Bu ki�ili�in
özelliklerini konuyla ilgili bir kaynaktan48 özetlemek, onun sanat e�ilimini
göstermek aç�s�ndan yerinde olacakt�r diye dü�ünüyoruz:

a. “Melankoliklerin karakter özellikleri (�çedönük-Dü�ünceli-Karamsar):

Duygular�: Derin ve dü�ünceli, analitik, çözümsel, ciddi ve amaçl�, dahi

özellikli, yetenekli ve yarat�c�, artistik ve ahenkli, filozofik ve �iirsel, güzelli�in
de�erini bilen, ba�kalar�na kar�� duyarl�, dürüst ve vicdan sahibi, fedakâr, idealist.

Ana-Baba Olarak Melankolikler: Yüksek standartlar� vard�r, her �eyin do�ru

olarak yap�lmas�n� isterler, evleri her zaman düzenlidir, di�erlerinin isteklerini
kendininkilerden üstün tutarlar, yetenekleri ve bilgi edinmeyi cesaretlendirir.

46 Tahsin Yücel, “Ziya Osman Deyince”, Yard�m, a.g.e., s. 74.
47 Sabahattin Teoman, “Ziya Osman”, a.g.e., s. 56.
48 Florence Littauer, Ki�ili�inizi Tan�y�n, (Çev. Demet D�ZMAN), Sistem Yay�nc�l�k, 10. Bas�m,
�stanbul, A�ustos 2001.

 18

�� Ya�am�ndaki Durumlar�: Programl�, yüksek standartl� ve mükemmeliyetçi,
detayc�, düzenli ve organize olmu�, temiz ve derli toplu, ekonomik, sorunlar� gören,
yarat�c� çözümler bulan, ba�lad��� i�i bitiren, listeleri-grafikleri-figürleri-planlar�
seven.

Arkada�l�k �li�kileri: Arkada�lar�n� itina ile seçer, arka planda kalmay� ye�ler,

dikkat çekmeyi sevmez, güvenilir ve ba�l�d�r, �ikâyetleri dinler, di�erlerinin
sorunlar�na çözümler bulur, di�er insanlarla gerçekten ilgilidir, �efkatle gözya�lar�na
bo�ulur, ideal e�i arar.” (s.17-18)

 b. “Amaçlar� konusunda ciddi, düzene ve organizasyona dü�kün, güzelli�in

ve zekân�n takdircisi olan ki�ilerdir. Heyecan verici �eyler istemezler, hayatlar� için
en iyi plan� yaparlar. Melankolikler olmasayd� daha az �iir, sanat, edebiyat, felsefe
veya senfoni olurdu.” (s. 41)

c. “Melankolikler içe dönüktür… Susmay� tercih ederler. Onlar derin, sessiz

ve dü�üncelidirler… Kötümser bir do�aya sahiptirler.” (s. 41-42)

ç. “Melankoliklerin düzenli bir ortama ihtiyaçlar� vard�r, yoksa çal��amazlar.”

(s. 49)

d. “Melankoliklerin hayat felsefeleri, ‘Bir �ey yapmaya de�erse, iyi yapmaya

de�er’dir. Asla ne kadar zamanda yap�ld��� de�il, nas�l yap�ld��� önemlidir.” (s. 52)

e. “Melankolikler yap� olarak müsrif olamazlar ve elden dü�me �eyleri

severler.” (s. 53)

f. “Melankolikler di�er insanlara merhamet duyarlar ve ihtiyaçlar� konusunda

hassast�rlar.” (s. 54)

g. “Arkada�l�klar�n� çok dikkatli kurarlar. Onlar için birkaç tane sad�k ve

güvenilir arkada� yeterlidir.” (s. 55)

h. “ Olumsuz e�ilimlerle do�duklar� için melankolikler, yarg�lar�n� en sert

olarak kendi üzerlerinde yo�unla�t�r�rlar. Sosyal durumlarda kendilerini güvensiz
hissederler.” (s. 120)

Bütün bu özelliklerin Saba’n�n ki�ili�iyle az veya çok örtü�en özellikler

oldu�u görülür. Onun; �air, ba�kalar�na kar�� duyarl�, dürüst ve vicdan sahibi,
fedakâr, idealist, di�erlerinin isteklerini kendininkilerden üstün tutan, düzenli ve
organize olmu�, derin, sessiz ve dü�ünceli, kötümser bir do�aya sahip olu�u, müsrif
olmay���, arkada�l�klar�n� çok dikkatli kurmas� ve kalabal�k içinde silik kal��� bunun
göstergeleridir.

Sonuç olarak diyebiliriz ki; Ziya Osman Saba, çocuklu�unu mutlu bir aile

ortam�nda geçirmi�; ancak annesinin vakitsiz ölümünden ve babas�n�n evlenip evden
ayr�lmas�ndan oldukça etkilenmi�, anneannesinin deste�i ve yak�nl���yla bu
zorluklar� a�maya çal��m��, içselli�inde bu günlerin etkisi olmu�tur. �iirlerindeki aile

 19

ve ev ortam� da bunlar� hat�rlat�r. Bu yönüyle de çoklukla geçmi�te ya�ayan,
karamsar bir ruh dünyas�n�n etkisindedir.

1.2.3. Eserleri:

Ziya Osman Saba, �iir, an�-öykü, makale-deneme, çeviri tarz� çal��malar�yla

dikkatleri çeken; ancak bütün bunlar�n üstünde “�air” olarak kabul edilen bir
sanatç�d�r.

�iirleri; Sebil ve Güvercinler (1943), Geçen Zaman (1947), Nefes Almak

(1957), Geçen Zaman-Nefes Almak (Bütün �iirleri, 1991), B�rakt���m �stanbul
(Bütün �iirleri, 2003) gibi de�i�ik adlarla ve içeriklerle bas�lm��t�r. Bunlardan en
kapsaml�s�, B�rakt���m �stanbul49 ad�n� ta��yan�d�r. Bundan ba�ka �airin kay�p
�iirlerini günyüzüne ç�karan, Bilge Yüksel’e ait bir makale de vard�r.50 Bu makalede
12 �iir bulunmaktad�r. Ancak bu �iirlerden üçü B�rakt���m �stanbul’da da vard�r.51
Yine makaledeki �iirlerden üçünün adlar� sonradan de�i�tirilerek ve üzerlerinde
küçük de�i�iklikler yap�larak yay�mlanm��t�r.52 Bütün bunlara bak�ld���nda bu
makalede Saba’n�n, kitaplara girmeyen 6 �iiri kalmaktad�r. Böylece 153’ü kitapta ve
6’s�53 Yüksel’in makalesinde olmak üzere toplam 159 �iirinin oldu�unu biliyoruz.

Mustafa Miyaso�lu, Saba’n�n toplamda 168 �iirinin oldu�unu söyler.54

Buradaki say� farkl�l�klar�n�n sebebi �airin, müsvette haldeki kimi �iirleri üzerinde
sonralar� de�i�iklik yap�p onlar� farkl� bir adla yay�mlam�� olmas�d�r. Dolay�s�yla
müsvette olup yay�mlanmayan �iir ile düzeltilmi� �iir, son haliyle tek �iir olmas�na
ra�men iki �iir olarak kabul edilmi� ve böylece say� yükselmi�tir. Zaten Miyaso�lu
da, eser sonundaki listede 161 �iirin55 ad�n� vermektedir ki bu da, fikrimizi
güçlendirmektedir. Ayr�ca Yüksel’in makalesindeki �iirlere dair yukar�da yapt���m�z
aç�klama da bunu destekler. Biz çal��mam�zda �iirlerin son hallerini esas ald�k.

An�-öyküleri; Mesut �nsanlar Fo�o�rafhanesi (1952), De�i�en �stanbul

(1959), Mesut �nsanlar Foto�rafhanesi (Bütün Öyküleri, 2003) adlar�yla okuyucuyla
bulu�tu. Bu son kitap, Saba’n�n yay�mlanm�� toplam 15 olan öyküsüne, daha önce
yay�nlanmam�� olan bir öykünün de eklenerek yay�mland��� bir eserdir.

49 Ziya Osman Saba, B�rakt���m �stanbul, (Haz. Konur ERTOP), Alk�m Yay�nevi, 1. Bask�, �stanbul,
Ekim 2003.
50 Bilge Yüksel, “Ziya Osman Saba ve Dergilerde Sakl� Kalm�� �iirleri”, Bilig, Yaz, 2006, S. 38, s.
15-34.
51 “Ninni”, “Açmak �stersen E�er”, “Al��mak” adl� �iirler.
52 “Sone”, “Hat�ra”, “Her �eye Al��m���m” �iirlerinin adlar� sonradan s�ras�yla “Açmak �stersen E�er”,
“Bir Zamanlar”, “Al��mak” olarak de�i�tirilmi�tir.
53 “Merdivenler”, “Her Günün Ard�nda Gurupta Ufuk”, “Sone”, “Beklemek”, “Gözümde Tüten
Renk”, “Bir Zamanlar” adl� �iirler.
54 Miyaso�lu, a.g.e., s. 6.
55 a.g.e., s. 111-116.

 20

Saba’n�n, yaz�lar�n�n da oldu�unu biliyoruz. Yazar�n çe�itli konulara dair
kaleme ald��� yaz�lar, kendisiyle yap�lm� söyle�iler ve iki mektubu, Konu�anlar, Bir
Hüzünle Sesinde (2004) adl� eserde topland�.

Saba, ayr�ca, Goncourt Karde�ler’den Germinie Lacerteux (1949) adl� bir

roman� ayn� isimle Türkçeye kazand�rm��t�r.

Ziya Osman Saba, ayr�ca, Cahit S�tk�’n�n kendisine gönderdi�i mektuplar�

derleyip Ziya’ya Mektuplar ad�yla bask�ya haz�rlam��t�r. Ba��na da daha önce Varl�k
dergisinde yay�mlanan Cahit’le Günlerimiz adl� uzunca bir yaz� eklemi�tir.

 21

B�R�NC� BÖLÜM

2. Z�YA OSMAN SABA’NIN ���RLER�NDE YAPI:

 Bütünün bir araya getirili�inde uyulan dizge �eklinde tan�mlanabilen yap�; en

az, ifade edilmek istenen duygu kadar önemlidir. �lk anlamda “görünü�” olarak da
ifade edilebilecek olan yap�, okur aç�s�ndan ilk alg�lanmay� do�urur ve sonras�nda
onu, anlat�ya/içeri�e yönlendirir. �iirdeki ses uyumlar�, kafiye ve redifler, kafiye
�emas�, ölçü ile dil ve anlat�m konusundaki tercih, yap�y� olu�turan parçalard�r. Zira
�air, içindeki yo�un his, fikir, hayal ve izlenimi aktar�rken belli bir forma uyar, uyma
ihtiyac� duyar. Okur, içerikle �ekil ve dil aras�ndaki uyumu fark edince �airin anlat�
dünyas�na daha rahat ula��r. Böylelikle içerik ve yap�, birbirini tümlemi� olur.

Bununla birlikte �iirdeki �ekilsel duru� ve üslup, �airin sanat e�ilimini

göstermesi aç�s�ndan da ayr�ca önem ta��r. Anlat�lacak olan�n, hangi iskelete
giydirilerek ve nas�l bir dil kullan�larak anlat�laca��, �air ve okur aç�s�ndan büyük bir
de�erdedir. Son haliyle �iir, içerik ile yap�n�n birlikteli�inden olu�ur.

Bu ba�l�k alt�nda naz�m ölçüsü, naz�m birimi ve �ekli, kafiye �emas�, kafiye

ve redifler, dil ve anlat�m gibi �ekilsel baz� meselelere de�inilecektir.

2.1. NAZIM ÖLÇÜSÜ:

Sözlüklerde genel olarak, bir manzumedeki dizelerin hece ve durak

bak�m�ndan denk olu�u, vezin olarak tan�mlanan naz�m ölçüsü, �airin içeri�i nas�l bir
dize yap�s�yla olu�turaca��n�, son haliyle, nas�l olu�turdu�unu gösterir.

Ziya Osman’�n ara�t�rmam�za konu olan 159 �iirinden 76’s� hece ölçüsüyle,

geri kalan 83’ü de serbest ölçüyle kaleme al�nm��t�r.

Hece ölçüsüyle yaz�lanlar�n 1’i 7’li, 2’si 8’li, 1’i 9’lu, 3’ü 11’li, 4’ü 12’li, 1’i

13’lü, 64’ü de 14’lü heceden olu�ur. Görülmektedir ki, hecenin hâkim oldu�u
�iirlerde esas�nda 14’lü kal�p yo�un olarak kullan�lm��t�r. Yedi Me�ale’nin di�er
üyelerinde görülen bu e�ilim, Ziya Osman Saba’n�n �iirinde de yo�un olarak kendini
hissettirir. �air, yaz�n sürecinin ilk y�llar�nda çoklukla 14’lü kal�b� kullan�r, ara s�ra
di�er kal�plara birer iki�er örnek verir. 1927’de “Merdivenler” adl� �iirle ilk örne�i
verildikten sonra 1938’e kadar bir daha kullan�lmayan, ancak 1940’lardan itibaren
�airin sanat�nda kendini hissettirmeye ba�layan serbest vezin, 1941’den sonra hece
ölçüsüne galip gelir. �air art�k, serbest ölçüyle �iirlerini yazar. Bunda, �airin yak�n
arkada�� Cahit S�tk�’n�n bu yöndeki telkinlerinin, Naz�m Hikmet’in ve ölçü dâhil tüm
kurallar� reddeden Garip Ak�m�’n�n etkisi büyüktür.

 22

Saba’n�n vezin konusundaki hassasiyetini bilen Taranc�, kendisine yazd���
mektuplarla onu, bu al��kanl���ndan vazgeçirmeye çal���r. �iirde as�l olan�n vezin ve
kafiye de�il, ifade edi� �ekli oldu�unu söyler.56 Asl�nda hayat�n� düz bir çizgide
�ekillendiren, daha do�rusu sürdüren Ziya Osman için, vezin de�i�tirmek veya
vezinsiz yazmak pek kolay olmasa da sonuç olarak zaman içerisinde bu yönde
mutlak bir e�ilimi olur.

Konuyu birkaç �iirle örnekleyelim:

Mezarl�ktan k��lar geçti�i bu an (B�, s. 83.)
 (11’li hece ölçüsü)

Kalbim, seninle bir gün yaln�z kalaca��z (B�, s. 99.)
 (13’lü hece ölçüsü)

Ya�amak bundan sonra katlan�lmaz eziyet! (B�, s. 95.)
 (14’lü hece ölçüsü)

Bir dikili a�ac�m olsayd� yeryüzünde
Akasya, hurma, kavak. (B�, s. 127.)
 (serbest ölçü)

�u güne�, aç�k pencereden giren,
�u rüzgârla birlikte �u ayd�nl�k,
Taze, �l�k. (B�, s. 137.)
 (serbest ölçü)

 2.2. NAZIM B�R�M�-�EKL� (B�Ç�M�):

Naz�m birimi; dilin, olu�turdu�u yap� içinde, belli bir düzlemde yer alan öbür

ö�elerle kurdu�u ba��nt�larla tan�mlanan ayr� nitelikli ö�e, ünite olarak tan�mlan�r.

Naz�m �ekli (biçimi) ise, sanat ve edebiyat eserlerinde d�� görünü�, form;

manzumelerin, kurulu� ve uyak düzenlerine göre olan d�� görünü�ü, �ekil olarak
ifade edilir.

�airin naz�m birimi ve �ekli konusundaki tercihi, onun sanat kayg�s�n�

göstermesi, içeri�i sunmak istedi�i formu i�aret etmesi bak�m�ndan önemlidir.

Ziya Osman, �iirlerinde farkl� naz�m birim ve �ekilleri denemi�tir. Buna göre

11 �iirin beyit, 11 �iirin üçlük, 50 �iirin dörtlük ve 58 �iirin bentlerden olu�tu�unu;
11 �iirin terzarima, 18 �iirin ise sone naz�m �ekilleriyle yaz�ld���n� söyleyebiliriz. Her
�ekilden �iir denemesi yapmay� dü�ünen grup üyeleri gibi Ziya Osman da, birçok
birimle ve �ekille yazmay� dener. Beyit ile üçlükleri ömrünün sonuna kadar giderek

56 Saba, Konu�anlar Bir Hüzünle Sesinde, s. 140.

 23

azalacak �ekilde; dörtlükleri ve bentleri ise s�kl�k derecesini artt�rarak kullan�r.
Özellikle 1941 sonras�nda dörtlük ve bentlerin mutlak hâkimiyeti görülür. Bu
tarihten sonra beyit ve üçlüklerin çok nadir olarak kullan�ld���n� görmek
mümkündür. Ancak bütün bu de�i�imlere ra�men, Saba’n�n �iiri öz itibariyle
asl�ndan ayr�lmam��t�r.

Servet-i Fünun’la �iirimize giren sone ve terzarimay� sonraki dönemler

içerisinde en fazla Yedi Me�ale Toplulu�u kullan�r. Saba’da bunun önemli
örneklerini görürüz. Ayn� tarz� üst üste örnekleyen �air, bununla hevesini
olabildi�ince doyurmay� dener, sonras�nda di�er birimi/�ekli kullan�r. Böylece
ömrünün sonuna kadar gidip gelen bir tarz içerisinde olur. �lk örne�ini “Yarasalar”
adl� �iirle verdi�i terzarima naz�m �eklini yo�unlukla 1928’de kullan�r, uzun bir süre
ara verdikten sonra 1955’te “Al��mak” adl� �iirle bu �eklin kullan�m�n� sonland�r�r.
Soneyi kullanmaya ise ilk �iiri olan “Sönen Gözler”le 1927’de ba�lar. 1937’ye kadar
çe�itli y�llarda ve s�kl�kta kullan�r, 1937’de yazd��� “Bu Vakitsiz Giden Yaz” �iiriyle
bu �eklin de kullan�m�n� sonland�r�r. Saba’n�n Frans�z sonesini tercih etti�ini de
söylemek yerinde olacakt�r. Frans�z ve �talyan soneleri aras�ndaki tek fark, kafiye
�emas�d�r.

Orhan Murat Ar�burnu da bir yaz�s�nda, Saba’n�n bilinen �ekillerden serbest

nazma do�ru bir kay�� görülmesine ra�men, kendi özelli�i içinde kendi sanat
anlay���na hiçbir ifrat sanat dü�üncesini sokmad���n� söyler.57 Bu durum Saba’n�n
istikrarl� ruh yap�s�n�n sonucu olsa gerektir. Ayn� dü�ünceyi �brahim Zeki Burdurlu
da benzer �ekildeki sözlerle ifade eder.58

Cahit S�tk�, Saba’n�n ayn� �ekilde �srar etmesine itiraz etti�ini, bir

mektubunda söyler: Daima söyledi�im gibi, bazen teferrüata kaç�yorsun ve bazen de
soneyi doldurmak için lüzumsuz ve tekerrür kabilinden m�sralar yaz�yorsun. Zaten
hep ayn� �ekil tarz�nda �srar etmene de itiraz etti�imi hat�rlars�n”59

Yine ba�ka bir mektupta Taranc�, �unlar� söyler: “Ah Ziyac���m, çok �airli�in

seni bu �ekil aksakl�klar�na dü�ürüyor. Ne olur biraz kendinden ç�ksan, vezin
de�i�tirsen, takdim ve tehirlere ba�vurmasan, icap ederse kafiyeyi de kap� d��ar�
etsen!”60

�nci Enginün, heceyi, duraklar�nda de�i�iklik yapmadan kullanan Ziya

Osman’�n, uzun zaman serbest �ekillerden uzak kald���n� söyler.61

Birkaç örnek verelim:

Ayaklar, çe�it çe�it kunduralar içinde.

57 Orhan Murat Ar�burnu, “Ekmek �iiri: Ümid Fakirin Ekme�i Ye Mehmet Ye…”, Yard�m, Ziya
Osman Saba Sevgisi (Ziya Osman’a Dair Yaz�lar), s. 43.
58 �brahim Zeki Burdurlu, “Geçen Zaman’da Ziya Osman Saba”, Yard�m, Ziya Osman Saba Sevgisi
(Ziya Osman’a Dair Yaz�lar), s.35.
59 Taranc�, a.g.e., s. 60.
60 a.g.e., s. 62.
61 Enginün, “Cumhuriyet Dönemi Türk �iiri”, a.g.e., s. 588-91.

 24

Ayaklar, yar� ç�plak, paçavralar içinde. (B�, s. 120.)
 (beyit �eklinde)

Gün gelir, hat�rlamak bile ac� olur.
Gençlik a�k�, sevinci, daha dünkü ümidi…
Yumruklasan gö�sünü bir bo� yank� duyulur. (B�, s. 153.)
 (üçlük �eklinde)

Sizleri görüyorum bahçemizdeki çamlar,
Bütün gün gölgesinde oynad���m dost badem.
Derken dallardan, �l�k, iniveren ak�amlar:
Evine dönen babam, camda bekleyen annem. (B�, s. 89.)
 (dörtlük �eklinde)

Bir �ey var uyurken, uyan�rken,
Kinimizde, sevgimizde.
Bir �ey var kar�� kar��ya gelince
�kimizde. (B�, s. 159.)
 (dörtlük �eklinde)

Resimler görülür eski albümlerde,
Gelip geçmi�, bütün bir aile,
Karde� karde� insanlar, diz dize, elele.
Gülümser ölüler, duvarda, bir çerçevede,
Sevinçle, ümitle…
Mezar içlerinden mi bizlere bu bak��?
Kordonlu zabitler k�l�çlar�na dayanm��,
Çocuklar, ellerinde ekseriya bir çember,
Daha ko�mak isterken öylece kalakalm��… (B�, s. 157.)
 (bentler �eklinde)

Her yeri toz örtmü�, y�rt�k perdeler solmu�..
�imdi karanl�klarda saklan�rken gölgeler
Uyuklayan günlerin nefesleriyle titrer..
Saadetin be�i�i bir eski mezar olmu�..
...
Gözleri kapan�yor karar�yor da sema..
Emeller dolmu�, ta�m��, ümitler sönmü� burada,
Gönlümüze bir mabet kalan bu viran oda… (B�, s. 198.)
 (sone �eklinde)

Bir yang�n, ufuklara son alevini döktü;
Art�k eriyen güne� sanki alt�n bir Buda.
Ak�am, yanm�� bir tavan gibi topra�a çöktü.
…
Gülünüz yarasalar! Gülünüz yarasalar!.. (B�, s. 199.)
 (terzarima �eklinde)

 25

2.3. KAF�YE �EMASI:

Kafiye �emas�, �iirde dizelerin sonundaki harf benzerli�inin olu�turdu�u

düzen olarak ifade edilebilir. Kula�a bir müzikal hava ve göze bir ak�c�l�k vermesi
aç�s�ndan tercih edilen bir yap� unsurudur. Ziya Osman da, kafiye �emas�na, kendine
özgü bir �ekilde yer veren bir �airimizdir.

Sone ve terzarima naz�m �ekilleri kendilerine has kafiye örgüleriyle kar��m�za

ç�kar. Böylelikle11 �iirin a/b/a b/c/b… x �eklindeki terzarima, 18 �iirin ise a/b/b/a …
c/c/a… �eklindeki sone kafiye �emas� ile �emaland��� görülmektedir. Bunun
haricindeki �iirlerin 21’inin düz, 19’unun çapraz, 9’unun sarmal ve geri kalan 81’inin
ise serbest �ekillerde �emaland��� görülür. Sone ve terzariman�n s�kl�kla kullan�ld���
dönemi belirtti�imizden ayr�ca de�inme gere�i duymuyoruz. Serbest �ekilde
olanlar�n�n her geçen y�l artarken, düz-çapraz-sarmal olanlar�n�n da azald���n�
görmekteyiz. Bunda, di�er �ekilsel de�i�ikliklerde etken olan faktörlerin rol
oynad���n� söylemek mümkündür.

Baz� örneklere bakal�m:

a Yeni açan çiçekler doymadan bahar�na;
b Gümü� yüzükler gibi dizildi birer birer,
a �htiyar a�açlar�n kemik parmaklar�na.

b �imdi bir manzaraya aldan�p herkes güler,
c Uzaklara ç�kmas�n, diyerek, her h�çk�r�k,
b Mavi bir kâse oldu üstümüzde bu gökler. (B�, s. 200.)
 (terzarima kafiye �emas�)

a Beklemek, bir sabah� bir ak�am� beklemek,
b Beklemek gelir diye o saat a��r a��r.
b Lâkin kap�lar bana dâima kapal�d�r.
a Kap�lar, artlar�nda. Sonsuzluk, ���k ve renk.
…
c Karanl�k vücudumu al�yor tâ içine,
c Bir derin orman gibi gökler susuyor yine:
a Sükût beni örtüyor, örtüyor yaprak yaprak… (SK�, s. 20.)
 (sone kafiye �emas�)

a Pencereden bak�nca bir araya gelecek,
a Kar��ki ev, a�açlar, yaprak, çiçek,
b Bulutlar, birbirinin pe�inde.
b Bir �l�k sonbahar güne�inde (B�, s. 143.)
 (düz kafiye �emas�)

a Hayat�n, çiçekleri ürperten ulumas�:
b Çakal sesli açl�k, kurt h�rs�, develerle kin.
a Gündüzün i�kencesi, gecelerin s�tmas�,

 26

b Sema, ürpermez sükûn, sema bize etti�in! (B�, s. 88.)
 (çapraz kafiye �emas�)

a �çindeyim günlerin, rengârenk mevsimlerin;
b Fakat ey ölüm seni hat�rlad���m zaman,
b Bana tekrar ediyor topraktaki bir y�lan:
a Mezarl�k k���n �l�k, mezarlar yaz�n serin. (B�, s. 92.)
 (sarmal kafiye �emas�)

a Hiçbir �ey benim de�il, Tanr�m, hiçbir �ey!
b �u denizde ���yan güne�, �u rüzgâr.
c Tek çak�l ta��n, bir yosun parças�.
b Ne gündüz, ne gece, y�ld�z y�ld�z semalar.
b Benim ne kar�m, ne de çocuklar�m var (B�, s. 142.)
 (serbest bir kafiye düzeni)

2.4. KAF�YE-RED�F:

Kafiye, �iirde dizelerin sonunda tekrarlanan ve ayn� sesi veren hecelerin

benze�mesi, uyak; redif ise, �iirde uyaktan sonra tekrarlanan ayn� anlamdaki kelime
veya ek olarak tan�mlanabilir. Kafiye ve redifler; �iirde, kafiye �emas�yla birlikte
kulakta bir ritmin ve zihinde bir kal�c�l���n olu�mas�n� hedefler. Böylelikle okur
aç�s�ndan daha ak�c� ve müzikal bir form olu�mu� olur. Ziya Osman da, buna dikkat
eden, serbest vezinlerde bile, s�kl�kla olmasa da, buna yer veren bir �airdir.

Ziya Osman Saba, zengin kafiyeye a��rl�k verir; ancak yar�m ve tam kafiyeyi

de kullan�r, ayr�ca rediflere de yer verir. �unu belirtmek gerekir ki, 1941 evvelinde
yo�un olarak kullan�lm�� olan kafiye-redifin, bundan sonra serbest vezne
yönelinmesi nedeniyle dü�ünüldü�ünün aksine kullan�m� bitmemi�, devam etmi�tir.

Birkaç örnek verelim:

Hayat! Ömrüm boyunca bana sundu�un keder.
Mektep karyolas�nda sessiz a�layan çocuk,
Biteviye ya�murlu geçip giden o günler,
Ak�amlarla içimi dolduran o mahzunluk. (B�, s. 93.)
 (tam kafiye)

O gün ilk i� olarak mezar�ma e�ilip,
Kalan kemiklerimi bir bir toplayaca��m.
O hayta yepyeni bir vücutla dirilip,
Zavall� kafatas�m, seni ok�ayaca��m. (B�, s. 94.)
 (redif ve tam kafiye, redif ve yar�m kafiye)

�lk ya�mur damlas� dü�tü
Kuru yapraklar�na güzün.

 27

Ard�nda k�� k�yamet,
Dert, hüzün. (B�, s. 154.)
 (zengin kafiye)

Geri verece�iz hepsini…
Bunca y�ll�k vücudumuz; el, kol, ayak,
Öpü�tü�ümüz dudak;
Ye�ilini gözlerimizin, mavisini. (B�, s. 147.)
 (redif ve tam kafiye, tam kafiye)

Sabah ak�am ayn� kald�r�mlarda,
Birbirimize uzak, yak�n.
Gidip gelirken i�lerimize
Ak�n ak�n. (B�, s. 177.)
 (zengin/tunç kafiye)

2.5. D�L VE ANLATIM:

Dil ve anlat�m, sanatç�n�n üslubu olarak da ifade edilebilir. Bu yönüyle

bak�ld���nda üslup, sanatç�n�n, görü�, duyu�, anlay�� ve anlat��taki özelli�i veya bir
türün, bir ça��n kendine özgü anlat�� biçimi, biçem, tarz, stil olarak tan�mlanabilir.
Baz� kuramc�lara göre �iirde yaz�nsall�k, gündelik dilin de�i�ik bir biçimde
düzenlenmesinden kaynaklan�r.62

Ziya Osman Saba’n�n dili, son derece sade, aç�k ve anla��l�rd�r. Bunda,

ya�ad��� dönemin dilinin benzer özellikte olmas�n�n, yani dilde sadele�me
cereyanlar�n�n etkin olmas�n�n, grup arkada�lar�n�n da benzer bir �ekilde
yazmalar�n�n, halk�n içinden gelen ve onlar�n da s�kl�kla ta��d�klar� duygular�
dillendirmesinin, sadeli�i ve s�radanl��� seviyor olmas� gibi baz� nedenlerin etken
oldu�unu dü�ünüyoruz. Zaten kendisi de a��r� kapal�, anla��lmaz, süslü bir dile pek
s�cak bakmaz. Saba’n�n “Bence, bizde en kuvvetli cereyan, Edebiyat-� Cedide’dir.
Ben Edebiyat-� Cedide’nin bütün �ahsiyetlerini çok be�eniyorum. Onlar�n tonu
fevkalade idi. Yaln�z bir kusurlar� vard�: Lisanlar�.”63 �eklindeki sözleri de ifademizi
ve dü�üncelerimizi destekler tarzdad�r.

 Cahit S�tk�, Ziya Osman’a, hece say�lar�n�n çok uzun olmamas� gerekti�ine

dair telkinlerde bulunur: “�iirinde nefesi yoran uzun m�sralar var. Bunlar� da
k�saltmak laz�m. Nas�l ki tabii yürüyü�te en uzun ad�m yetmi� be� santimetredir,
m�srada da en uzun hece, nihayet on be�, haydi bilemedin on alt� olsun… Az
kelimeyle söylenmesi mümkün bir hayali, bir duyu�u, bir hasreti fazla kelimeyle
söylemeye lüzum yoktur.”64

62 M. Elif Tüfekçi, “Yap�salc� Yöntem ve Uygulama Alanlar�”, Tiyatro Ara�t�rmalar� Dergisi, S. 17,
2004, s. 55. Yap�salc� yöntem için ayr�ca bkz. Zeynel K�ran, Dilbilim Ak�mlar�, Onur Yay�nlar�,
Ankara, 1996; Berna Moran, Edebiyat Kuramlar� ve Ele�tiri, �leti�im Yay�nlar�, �stanbul, 2001; Tahsin
Yücel, Yap�salc�l�k, Yap� Kredi Yay�nlar�, �stanbul, 1999.
63 Nafis, a.g.e., s.216.
64 Taranc�, a.g.e., s. 137.

 28

Sakin bir mizaca ve hayata sahip birinden de ancak böyle bir üslup
beklenebilir. Sanat�n� ferdî hayat�yla beraber yürüten Saba’n�n bütün iste�i, huzurlu
bir ya�amd�r ve üslubu da bu sükûnun havas�ndan meydana gelir.65

�iirinin ba�l�ca özelli�i, sade, aç�k ve yal�n bir dile sahip olmas�d�r. Tabiat�,

insanlar�, hayat� sevmesi, daima her �eyde ve her yerde güzelli�i, iyili�i ve saadeti
aramas�, bazen de ölüm korkusuyla burkulan bir ya�ant� içinde ürpertiler geçirmesi
onun üslubunu etkiler. 66

Mustafa Miyaso�lu’na göre �airin üslûbunda, Servet-i Fünun ve Fecr-i Âti ile

�airin kendi ya�ant�s� etkendir: “Önceleri hece vezni ile �iirler söyleyen �airimiz,
Servet-i Fünun �airlerinin etkisiyle bol s�fatl�, tasvire a��rl�k veren karamsar �iirler
yazd�. Bu �iirlerde ölüm, tabut, mezar, cenaze, yarasa, karga, zindan, yorgunluk ve
karanl�k gibi kelimeler yan�nda; az da olsa sessizlik, güvercin, kurban, ya�mur, bahar
ve deniz gibi kelimeler de yer al�r. Ama ço�u �iirlerde kesif bir karamsarl�k dikkati
çekmektedir. Bütün bunlar bir yan�yla �airin geçirdi�i ac� hayta tecrübesine, annesini
çocuk ya�ta kaybetmesine ba�l�ysa, bir yan�yla da Servet-i Fünun ve bu etkiyle �iirler
söyleyen Fecr-i Âti �airleri ile Necip Faz�l’�n meydana getirdi�i atmosfere
ba�l�d�r.”67

Saba; e�ya, nesne ve tabiata dair baz� sözcüklere özellikle yer verir.

Kulland��� her sözcü�ün kendisinde bir hat�ras� vard�r.68

Hikâyelerinde kulland��� dil, �iirindeki o mükemmel Türkçeden çok uzakt�r.

�lk göze çarpan kusur, uzun cümlelerin kullan�lmas�d�r. Bundan ba�ka, hikâyelerinde
aç�k ve net olmayan bir anlat�m vard�r. Kimi zaman da gereksiz ayr�nt�lara dald���
için dikkati bo� yere oyalam�� olur. 69

Böylece Saba’n�n, hikâye ve �iirlerinde birbirine pek de benzemeyen bir dil

ve anlat�s�n�n oldu�u görülür.

2.5.1. Eksiltiler:

Eksilti, “Cümlenin anla��lmas� için zorunlu olmayan bir veya birkaç
kelimenin kald�r�lmas�.”70 olarak tan�mlanabilir. Ayn� zamanda eksiltinin, genel
olarak, yüklemin eksikli�i olarak bilindi�ini de belirtmek gerekir.

“Okula ne zaman gideceksin?” sorusuna ”Biraz sonra” diye verilen cevap,

eksiltilidir. Bu eksilti, “Okula biraz sonra gidece�im.” cümlesinin yerine geçen bir

65Ayhan Do�an, “Ziya Osman Saba”, Yard�m, Ziya Osman Saba Sevgisi (Ziya Osman’a Dair
Yaz�lar), s. 102.
66 Baki Süha Edibo�lu, Bizim Ku�ak ve Ötekiler, �stanbul, 1968, s. 92-99.
67 Miyaso�lu, a.g.e., s. 4.
68 Mehmet Erdo�an, �iirin E�i�inde, Dergâh Yay�nlar�, �stanbul, 2004, s. 91.
69 Duymaz, a.g.e., s.150.
70 Edebiyat ve Söz Sanat� Terimleri Sözlü�ü, TDK Yay�nlar�, �st 1948, s.71.

 29

cevapt�r. Söylenmeyen veya yaz�lmayan kelimeler, ak�l yürütme yard�m�yla
dinleyici veya okuyucu (al�c�) taraf�ndan eklenir.

Safiye AKDEN�Z, Saba’n�n Nefes Almak kitab�ndaki �iirlerinde eksilti sanat�

üzerine yazd��� bir makalede71, Ziya Osman Saba’n�n üslubunu belirleyen en önemli
özelliklerden birinin, onun, eksilti sanat�n� eserlerinde oldukça s�k kullanmas�
oldu�unu söyler.

Özne ve ibare eksiltisini fazla kullanmayan Ziya Osman Saba, çoklukla fiil

eksiltisine ba�vurur. �airin neredeyse tüm �iirlerinde eksiltinin kullan�ld��� görülür.
�iir say�s�n�n fazla olmas� nedeniyle a�a��ya tüm �iirlerindeki eksiltileri almak
mümkün de�ildir. Dolay�s�yla konuya birkaç örnek vermekle yetinece�iz.

 Kavu�mu� dünyas�na herkes, uyumu� uykusunu (herkes) (B�, s. 138.)
 Özne Eksiltisi

 Ah o ya�aman�n tad�!
 Herkesin e�i, (herkesin) dostu,
 (Herkesin)soyu sopu, (herkesin)evlad�... (B�, s. 136.)
 �bare Eksiltisi

 Geçmi� bayramlar, (geçmi�) dü�ünler (B�, s. 157.)
 �bare Eksiltisi

 Geçecek pembe ak�am, alt�n ���kl� gündüz (geçecek)
 A�açta filiz (büyüyecek), yuvada ku� (büyüyecek), dallarda çiçek

(büyüyecek),
 Bizim de aram�zda bu çocuk büyüyecek (B�, s. 139.)
 Fiil Eksiltisi

 O, dü�ümde a�lad�.
 Bense uyand�ktan sonra (a�lad�m) (B�, s. 156.)
 Fiil Eksiltisi

2.5.2. �mge ve Simgeler:

�maj ve hayal sözcükleriyle de ifade edilebilen imge, “Duyularla
alg�lad���m�z varl�klar�n, durumlar�n zihnimizdeki görüntüleri, bunlar�n �iire
yans�m�� biçimleri”72 olarak tan�mlanabilir. Kullan�m� henüz yayg�nl�k kazanmam��
olan ifadeler imge, kullan�m� yayg�nl�k kazanan imgeler de simge/sembol sözcükleri
ile kar��lan�r. Dolay�s�yla imge, daha zengin ve orijinal bir yakla��m�n ve tespitin
ifadesidir.

71 Safiye Akdeniz, “Ziya Osman Saba’n�n Nefes Almak Adl� �iir Kitab�nda Eksilti (Ellipsis)
Sanat�n�n (Figür) Kullan�m�”, A.Ü. Türkiyat Ara�t�rmalar� Enstitüsü Dergisi, Erzurum, 2004, S. 24, s.
145-155.
72 Do�an Aksan, �iir Dili ve Türk �iir Dili, Be-ta Yay�nlar�, �stanbul, 1995, s. 30.

 30

Sanatç�, d�� dünyadan, orada gördüklerinden ve izlenimlerinden etkilenir ve
sanat�n� icra ederken bunlar� kullan�r. Ancak bu kullan�m, s�radan bir ki�inin
kullan�m� gibi de�ildir. O; bütün gördüklerini, izlenimlerini duygusal ve zihinsel
dünyas�nda yo�urur, �ekillendirir; onu, sanat�nda bu son haliyle kullan�r. D�� dünya
üzerindeki bu tasarruf, sanatç� için, imgenin do�u�u, ürününün güçlenmesi ve
özgünlük kazanmas�; okur içinse, ç�k�lan sanat yolculu�unun farkl� duraklara
u�ramas� ve dikkatlerin, al���lm���n d���ndaki hususlara çekilmesi demektir. Sanat�n
duru�u ve sanatç�n�n nazar�, ancak böylesi bir sonuçla kendini okura daha iyi ve etkin
olarak hissettirebilir.

Ziya Osman Saba, imge ve simgeleri, az�msanmayacak bir oranda kullan�r.

Bunlar, beklentileri kar��layacak düzeyde olmayabilir; ancak basit bir düzeyde de
olsa 55 �iirde imge/simgeye rastlan�r. Bu durum da, bizim böyle bir ba�l�kland�rma
yapmam�z� gerekli k�ld�. Böylelikle Saba’n�n �iirinde, imgelerin/simgelerin yerini de
belirtmi�, ayn� zamanda konuya dair meraklar� da gidermi� olmay� amaçlad�k.

Konuya dair �iirlere bakal�m:

Uzakla�an gözlerin yerlerinde güldüler
…
Titreyen bak��lar� sönerken uzaklarda
…
Kirpikleri son defa onlar için büküldü (B�, s. 189.)
“Sönen Gözler” (1927) �iirinde “uzakla�an gözler, sönen bak��lar, kirpiklerin

son defa bükülmesi “ ifadeleri, ölüme kar��l�k olarak kullan�l�r.

Güne� �slak yollara serdi nurdan bir hal�
…
Gerinirken bahçede ç�ld�rt�c� bir bahar (B�, s. 190.)
“Bahar Sabah�nda” (1927)’da nurdan hal�dan kas�t, güne�in rengârenk ���nlar�

veya göku�a��; bahar�n gerinmesinden kas�t da, mevsimin yeni yeni ba�lamas�
olabilir.

Ben ne�e istiyorum, ey kanl� et parças� (B�, s. 191.)
“Kan” (1927)’daki kanl� et parças�, kalptir.

�nerken a��r a��r uzun merdivenlerden
…
Ellerini uzat�r tutmaya serâb�n�,
Kilitlenen a�z�nda di�ler g�c�rdar kinden. (SK�, s. 17-18.)
“Merdivenler” (1927)’de merdiven sözcü�üyle, hayat; kilitlenen a��z sözcük

grubuyla da, ölünün çenesinin ba�lanmas�yla ald��� durum imlenir.

Mermer basamaklarda uçu�ur beyaz tüyler (B�, s. 76.)
“Sebil ve Güvercinler” (1928)’deki tüylerin uçu�mas�yla, ölüm anlat�lm��

olur.

�imdi solgun ufuklar dev�iriyor bir kefen!

 31

…
Uzakta ilerliyor bulutlar�n mevkibi
Siyah eteklerine sürülmü� bir damla kan
…
Ebedî isyan�yla ç�rp�nan korkunç deniz
Kayalarda yoluyor köpükten saçlar�n�.
…
A�açlar�n, canlanan bir kadit hiddetiyle
Semaya s�k�l�yor kemikten yumruklar�! (B�, s. 196.)
“Günün Ölümü” (1928)’ndeki kefen ile, ufuklarda batan güne�; bulutlar�n

siyah ete�i ve kan ile, güne�in batmas� sonucunda bulutlar�n kararmas� ve k�z�l renge
bürünmesi; denizin saçlar�n� yolmas� ile, dalgalar�n k�y�lara vurup etrafa s�çramas�;
kemikten yumruklar ile de, a�aç dallar�n�n kurulu�u anlat�lm�� olur.

Gözleri kapan�yor karar�yor da sema… (B�, s. 198.)
“Eski Odalarda” (1928) �iirindeki seman�n karar�p gözlerinin kapanmas�,

güne�in batmas�na i�arettir.

Ufuklarda aç�l�r bin renkli bir pencere.
…
Bir cennet bahçesinden k�z�l güller saç�l�r
S�cak ba�lar�m�z�n �slatt��� yerlere.
…
Son ���k, son k�z�l gül solarak dü�er yere,
Y��ar siyah bulutlar ufka koskoca bir da�! (SK�, s. 19.)
“Her Günün Ak�am�nda Gurupta Ufuk” (1928)’ta geçen ufuklardaki renkli

pencereden amaç, k�z�l renklere süslü hava; cennet bahçesinki k�z�l güllerden amaç,
ufkun bu k�z�ll���yla dü�lenen ortam; s�cak ba�lardan amaç, hayatta olu�; son gülden
amaç, güne�in son ���klar�; koca da�dan amaç ise, ufkun karar�p ötesinin
görünememesi olabilir.

Bir yang�n ufuklara son alevini döktü;
Art�k eriyen güne� sanki alt�n bir Buda.
…
��te size güllerle kokulanm�� bir oda.
…
Çözülmeyen ömrümü kopar�n damar damar;
Bak�n, yaln�z bir dü�üm daha kalm�� boynumda (B�, s. 199.)
“Yarasalar” (1928)’daki yang�n, güne�e; eriyen güne�, batan güne�e; güne�in

bu haliyle Buda’ya benzetilmesi, ilgili inanç sisteminde varolan heykele; güllerle
kokulanm�� oda, ki�inin �s�nan içine; çözülmeyen ömrün kopar�lmas�, damarlar�n
kesilmesine ve yava� yava� gidilen ölüme; bir dü�üm, boyundaki son damara
kar��l�kt�r diye dü�ünüyoruz.

Yeni açm�� çiçekler doymadan bahar�na;
Gümü� yüzükler gibi dizildi birer birer,
�htiyar a�açlar�n kemik parmaklar�na.
…

 32

Ufka çekilen perde birden y�rt�ls�n art�k;
…
Bo�als�n topraklara ard�ndaki karanl�k.
…
Beyaz bir tene�ire dökün �u çiçekleri (B�, s. 200.)
“Bahardan Nefret” (1928)’te �air, gümü� yüzükleri, kurumu� çiçeklere;

kemik parmaklar�, kuru a�aç dallar�na; ufka çekilen perdeyi, batan güne�e ve ufkun
kararmas�na; karanl���n bo�almas�n�, gecenin her yeri kaplamas�na; beyaz tene�iri,
kar�n üzerine i�aret olarak kullan�r.

Kargalar hayk�rarak yand�lar alev alev
…
�çmeye uçu�tular son ���k damlas�n�.
…
Vücudumuz besliyor o bembeyaz tabutu,
 …
Susmu� eski bir sesin son ahengiyle ya�mur
Bir masal m�r�ldan�r saçaktan s�za s�za. (B�, s. 201.)
“Uyku” (1928)’daki kargalar�n yanmas�, güne�in etkisine ve gücüne; son ���k

damlamas�, güne�in son ���klar�na; vücudun beyaz tabutu beslemesi, kan�n s�cakl���
ile günü canland�rmas�na/hareketlendirmesine; masal, ya�murun ç�kard��� sese
kar��l�k olabilir.

Bir ���kla yanmadan uzak çamlar�n dibi (B�, s. 60.)
“Yükselen Ay” (1928)’daki çamlar�n dibinin ���kla yanmas�, güne�in

do�u�uyla birlikte a�aç dibini ayd�nlatmas�/�s�tmas� anlat�lm�� olabilir.

Odam�n d��ar�y� gözetleyen camlar�,
Siyah bir mürekkeple boyan�r yava� yava�,
Üstüne bir ay çizer bir Japon sanatkâr�.
…
Aynalarda can verir mehtaptan bir kelime:
Sanki lo� kuyulara süzülür bir damla ya�.
…
Vücudumu yatakta bekleyen ecelime. (B�, s. 183.)
“Benim Ak�amlar�m” (1928)’da geçen siyah mürekkeple, geceye; Japon

sanatkâr�n çizdi�i ay ile, so�uklarda camlarda olu�an ve Japon sanat�n� and�ran
�ekillere; mehtab�n aynalarda can vermesiyle, karanl�kta ayna görevi yapabilen
camlara ve olu�an �ekillerle cam�n buz tutmas�na ve böylece ay dahil d��ar�da hiçbir
�eyin görünmememsine; yataktaki ecelle, uykuya gönderme yap�ld��� inanc�nday�z.

Ufukta çizilince görünmeyen bir yara
…
Kemikten kafesinde hasretle gelir dile…
…
Görünmeyen parmaklar yine gö�sümü ba�lar (B�, s. 184.)

 33

“Kurba�alar” (1928)’da Saba’n�n kulland��� ufuktaki görünmez yara, güne�in
k�z�l renkle an�msatt��� kana ve yaraya; kemikten kafes ve görünmeyen parmaklar,
gö�üs kafesine kar��l�k gelmektedir diyebiliriz.

Ümidim kollar�ma bir karga gibi siner (B�, s. 187.)
“Kargam” (1928)’daki ümidin karga gibi sinmesi, iç s�k�nt�lar�n kendisini esir

almas�, kara (kötü) günlerin, hayat�na hükmetmesi olarak anla��labilir. Zira karga da
siyah renktedir. Ayr�ca �air ba�ka bir �iirde, kargan�n; kendisinin vücudunu, kalbini
parçalamas�na i�aret ederken de benzer bir anlam� yans�tmas�, bu aç�klmaya ���k
tutar.

Sonbahar a�açlarda a�larken yaprak yaprak.
H���ldayan bu alt�n ya�muruna dalarak,
Dinleyim içerimde serinleyen kederi.
…
Sükûn, beyaz bir gömlek gibi ürpersin b�rak.
…
Ah, indirin camlara bembeyaz perdeleri. (B�, s. 77.)
“K��a Girerken” (1928)’de dillendirilen sonbahar�n a�lamas�, bu mevsimin

gelmesine; alt�n ya�muru, dökülen sar� yapraklara ve bunlar�n güz mevsiminin
gözya�lar� olarak alg�lanmas�na; serinleyen keder, so�umaya ba�layan havaya ve
s�k�nt�l� günlere; beyaz gömlek, k��a ve kara; beyaz perdeler, karla örtülen çevreye
i�arettir.

Fark�m yok art�k benim deli bir peygamberden.
Bütün hayvanlar gibi ben de ç�r�lç�pla��m. (B�, s. 59.)
“Minareler” (1929)’deki deli peygamber, kendisine inan�lmayan ve böylece

delilikle suçlanan ki�ilere, kendisinin de böyle görüldü�üne; hayvanlar gibi ç�plak
olmak da, her�eyiyle ortada olmaya, içinde bulunulan elim duruma denk gelebilir.

Topra��n, perde perde aç�lan dünyas�nda
Uyumak, as�rlarca hiç nefessiz uyumak.
…
Bir sihirbaz zevkiyle kalbim çarpar da yine,
��renerek iterim alevlerin etini. (SK�, s.19-20.)
“Sone” (1929)’deki topra��n perde perde aç�lan dünyas�, yerin kat kat olan

k�s�mlar�na (yerin yedi kat dibi ifadesi gibi); uyumak, ölüme; sihirbaz zevkiyle
kalbin çarpmas� ve alevlerin etlerini itmesi, üstün davran��larla hayat� çok farkl� hale
getirmeye ve s�k�nt�lardan kurtulmaya kar��l�k olabilir.

Ömrüm kadar upuzun ve beyaz ete�inle
…
Kül olmu� vücutlar� dirilten ruhunla sen (B�, s. 80.)
“Açmak �stersen E�er” (1929)’de bulunan ömrüm kadar uzun ve beyaz etek,

�airin ya�� kadar uzun ve temiz/saf kefene; kül olmu� vücutlar, çürümü� kemiklere
i�arettir. Bu vücutlar� diriltmek ise, sevginin gücüne gönderme olabilir.

Duy orda bir temas�n sana yakla�t���n� (B�, s. 82.)

 34

“Bir Kap�” (1929)’daki temastan kas�t, el olabilir.

Onlar�n seslerini emmi� susuyor toprak.
…
Mehtapl� kuyularda �ark� söylüyor ölüm. (B�, s. 85.)
“Kuyular” (1929)’daki seslerini emen toprak, ölülere hükmeden ve se

ç�karmalar�n� engelleyen mezarlara; ölümün mehtapl kuyularda �ark� söylemesi,
mehtab�n geceleri kuyudaki suda yans�mas� ve bunun da o esnada gerçekle�en
ölümlere denk gelmesi anlat�lm�� olabilir.

Bir su gibi ellerin avucumda serinler.
…
Vücudunun gölgesi bak yerde gölgemle bir. (B�, s. 78.)
“Sessizlik” (1930)’te geçen ellerin serinlemesi, el ele tutu�unca duyulan

ferahl��a; gölgelerin bir olmas�, sar�l�p durmaya/yürümeye i�arettir.

Kullar�n aras�nda Tanr�m ben bir koyunum.
�ki tu�la halinde kenetlenmi� duda��m,
Sonra geçti�im yollar kum, hep kum, daima kum.

Arad���m p�nardan içebilsem bir yudum
…
�necek gözlerime uzun, en rahat uykum.
…
Hiç a�z�m� açmad�m, verdim bütün yünümü. (B�, s. 49.)
“Kurban” (1931)’daki koyun, safl��a/itaate/boyun bükmeye; dudaklar�n

kenetlenmesi, suskunlu�a; yollar�n kum olmas�, hayattaki beklentilerin
gerçekle�memesine; arad���m p�nar, �airin arzulad��� geçmi� zamanda ya�amaya ve
sevdikleriyle birlikteli�e; uyku, ölüme; tüm yününü vermek, her�eyini ba�kalr� için
feda etmeye i�arettir.

Sana az daha yak�n ya�amak için
Rabbim, ben yaln�z zeytin ve ekmek istiyorum. (B�, s. 52.)
“Her Ak�amki Yolumda” (1931) �iirindeki zeytin ve ekmek istemek,

kanaatkârl��a, dervi� hayat�na i�arettir.

Beyaz, i�te aylard�r gözümde tüten beyaz
…
�çimin dört duvar� bembeyaz badanal�.
…
Mermer ile konu�an aç�k kalm�� bir musluk (SK�, s. 21.)
“Gözümde Tüten Renk” (1936)’teki beyaz, patlayan tomurcuklara; içinin

beyaz olmas�, tomurcuklarla �airin gönlünde ferahl���n ve mutlulu�un ba�lamas�na;
mermerle konu�an musluk, akmaya devam eden suya/muslu�a i�aret olsa gerektir.

Gideyim b�rak beni hayat
Gideyim… Tren, gemi, kanat… (B�, s. 67.)
“Kanat” (1936)’taki gideyim ifadesi, ölüme kar��l�kt�r.

 35

Beraber dinleyelim sustu�unu gündüzün.
…
Oluklarda ya�murun m�r�ldand��� masal. (B�, s. 79.)
“Oda” (1936)’daki gündüzün susmas�, onun bitmesini; ya�murun masal

m�r�ldamas�, onun ç�kard��� sesleri imler.

Y�kanmak, temizlemek deri içindekini.
Y�kanmak tene�irde ölü gibi y�kanmak.
Y�kamak arzular�, h�rs�, �ehveti, kini
Yepyeni ve tertemiz bir sabaha uyanmak. (B�, s. 98.)
“Ak�am” (1936)’daki y�kanmak sözcü�ü, yanl��l�klardan, hatalardan,

kötülüklerden ar�nmaya, temizlenmeye, kurtulmaya kar��l�k olabilir.

Çamlardan çimenlere dökülen sükûn.
…
Bir yol ba�l�yor gibi, ümitli, rahat. (B�, s. 33.)
“�yilik” (1937)’te geçen çamlardan dökülen sükûn, a�ac�n gölgesine; yol ise,

hayata i�arettir.

Her�eyin, her�eyin ötesi… Bitmez davet.
Ey ölülerimin ya�ad��� memleket!.. (B�, s. 74.)
“Davetler” (1937)’deki davet, ölüme kar��l�k gelir.

Mezar�ndan mevsimler geçti… Zaman… (B�, s. 83.)
“Merhume” (1937)’deki mezar�ndan mevsimler geçmesi, y�llar�n geçmesidir.

��te bir kere daha haraboldu bahçeler. (B�, s. 86.)
“Bu Vakitsiz Giden Yaz” (1937)’daki bahçelerin harap olmas�, sonbahar�n ve

ard�ndan k���n gelmesine, ye�illiklerin yok olmas�na i�arettir.

Tanr�m bir mele�ine emredecek: ‘Yeti�ir!’
Gözlerimi o saat sessiz kapayaca��m.
Beni bekleyedursun bir kenarda yata��m (B�, s. 48.)
“Ahret” (1938)’de geçen yeti�ir emri, ecelin gelmesidir.

O gün ilk i� olarak mezar�ma e�ilip,
Kalan kemiklerimi bir bir toplayaca��m. (B�, s. 94.)
“Ne Dertler Çektin Ba��m” (1938)’da okunan kemiklerini toplamak, �slam

inanc�nda bulunan, k�yamet günündeki yeniden dirili�e ve vücudun eski haline
gelmesine göndermedir.

Gecemin içinde yürüyen etek (B�, s. 71.)
“Etek” (1939)’teki etek sözcü�ü, �airin e�idir.

Belki de hurilerle dü�ün olacak… (B�, s. 73.)

 36

“Gün” (1940)’de hurilerle dü�ün olmas�, �slam inanc�na göre cennete
girenlere verilen e�lerle birlikteli�e i�arettir. Dolay�s�yla �air, cennete gidece�ini
imlemi� olmaktad�r.

Yar�m�z burda kald�, gitti gelmez yar�m�z (B�, s. 96.)
“Her Sabah Uyan�nca” (1940)’da bulunan gitmek fiili, ölümdür.

Toprak alt�ndakiler: Nur yüzlü büyükbabam (B�, s. 114.)
“�yi �nsanlar” (1940)’daki toprak alt�ndakiler, ölülerdir.

Kavgam�z sona erdi, tükendi bütün günler
…
Nereyi görece�im gözlerim kapan�nca? (B�, s. 121.)
“Ya�ad�m Art�k Bitti” (1940)’deki dizelerdeki tüm ifadeler, ölümü ça�r��t�r�r.

Rabbim, nihayet sana itaat edece�iz… (B�, s. 51.)
“Rabbim Nihayet Sana” (1941) �iirindeki itaat etmek, ölmektir.

Eski bir evde olmak, orda Eyüpsultanda (B�, s. 53.)
“Topra��m” (1941)’daki eski ev, �airin annesinin Eyüpsultan’daki eski

mezar�d�r.

Ana, baba, evlât, bütün kaybolanlar…
Ebedî bir sabahta bulu�mam�z bir daha. (B�, s. 56.)
“Bütün Saadetler Mümkündür” (1943)’deki kaybolma, ölüme; ebedî sabah,

�slam dinine göre yeniden dirili�e ve yeni bir hayata i�arettir.

�u beyaz minareden dökülen ezan sesi
…
Çocuklar�n ko�usu, ku�lar�n dem çeki�i (B�, s. 68.)
“Bu Sakin Ö�le Vakti” (1944)’nde geçen beyaz minareden ezan�n dökülmesi,

do�ru/gerçek olan bir dinin i�areti olan minarelerden ezan�n
yükselmesi/duyulmas�/minarelere göre a�a�� yerlerde ya�ayan insanlar�n bunu
duymas�na; ku�lar�n dem çeki�i, onlar�n ötmesine kar��l�kt�r diye dü�ünüyoruz.

Yeni ba�layan yolculuk
Yalnayak, benzi uçuk
Çocuk. (B�, s. 115.)
“�htiyar Çocuk Hizmetçi v.s.” (1944) �iirindeki yolculuk, hayatt�r.

Bütün ölmü�lerimi, kendi yolculu�umu (B�, s. 102.)
“Evlilik” (1945)’teki yolculuk da hayatt�r.

Yolculuk nas�l geçti?.. Ne oldu? Ne de çabuk?
Tene�irde ayaklar, mosmor, ta� gibi so�uk. (B�, s. 120.)
“Ayaklar” (1946)’daki yolculuk, yine hayatt�r.

 Ölmü�lerin izinde bu yeniden ba�lay�� (B�, s. 106.)

 37

“Yeniden Ba�lay��” (1946)’ta tabiat�n dirili�i, bahar mevsimi dile getirilir.

Ac� gün göstermeden, da��tmadan sürüyü (B�, s. 107.)
“Her Ak�am Bu Odada” (1946), ailenin da��lmas� dile getirilir.

Saç beyaz�, al�n k�r�����. (B�, s. 174.)
“Sabah Karanl���nda” (1948) �iirinde ya�l�l�ktan bahsedilir.

Bir kere göz kapay�ncaya kadar… (B�, s. 142.)
“Hiçbir �ey” (1949)’de gözlerin kapanmas�, ölümdür.

Etraf�n c�v�lt�s�: Azat vakti okulun. (B�, s. 150.)
“Evden Ç�km�� Ölüler” (1949)’de okulun son zilinin çalmas�, ö�rencilerin

da��l�p evlerine gitmesi dile getirilir.

Eller görüyorum, eller, aç�lm�� Allaha… (B�, s. 161.)
“Eller” (1949)‘de dua etmeye i�aret vard�r.

Kara, al�nlar�na bakacak olsan,
Kulak versen, di�lerinde bir g�c�rt�. (B�, s. 173.)
“�nsanlar, Bu Güzel Günde” (1952)’deki kara, kötülü�e/yanl��l��a kar��l�k

kullan�l�r.

Bildi�im, içinde, günü dolmu�
Bir insano�ludur. (B�, s. 148.)
“Sefer Hali” (1953)’ndeki günü dolmak, ömrü bitmektir.

Ha üç gün önce, ha be� gün sonra.
Geldi�in gibi gidi�in. (B�, s. 155.)
“Ölmek Konusunda” (1956) �iirindeki gelmek ve gitmek, do�mak ve ölmek

için kullan�l�r.

2.5.3. Ki�ile�tirmeler:

Ki�ile�tirme, cans�z varl�klar� ve hayvanlar�, insanm�� gibi gösterme,

canland�rma sanat�, te�his olarak tan�mlan�r. �air, bu yolla anlat�m�n� güçlendirmeyi,
tabiri yerinde ise, ona be�erî bir vas�f yüklemeyi amaçlar.

Ziya Osman Saba da yo�un olmamakla birlikte 11 �iirde bu sanat� kullan�r.

Bu �iirlerdeki ki�ile�tirmeleri gösterelim:

�nleyen basamaklar k�vr�l�r döner döner (SK�, s. 17-18.)

Ç�rp�narak ölmeden ümit arayan ku�lar
…
Dizilsin saçaklara, yine kambur bayku�lar;

 38

Hayk�rarak gö�sünü t�rmalas�n her köpek (B�, s. 200.)

Mehtapl� kuyularda �ark� söylüyor ölüm (B�, s. 85.)

Dilsiz, bak�p susuyor yan�mdam geçen beygir,
Dert yanmak ister gibi a��la giren koyun. (B�, s. 97.)

Sonsuz denizlerin ruha ‘Gel!’ diyen sesi.
…
Ba��ma sürünüp giden, kaçan bulutlar (B�, s. 74.)

Bu sabahla kap�m� çalan ilkbahar,
…
Henüz kirlenmemi� gün, ümitli mevsim,
Sevincimi payla�an tan�d�k ku�lar. (B�, s. 69.)

Konu�maktan yorulmu� susan ku�, dü�en yaprak (B�, s. 70.)

Yo tenha, dal mecalsiz, su durgun. (B�, s. 50.)

Masmavi gökyüzünde kanat açm�� bulutlar
Karde� ellere selam götürür. (B�, s. 109.)

Gölgesinde bir s�ra , der gibi:
-Oturun!
…
Ba�ka dallarsa, e�ilmi�:
-Yemi�lerimizden buyurun!
…
Rüzgâr esmez, konu�ur:
-Uçurtmalar, uçun, çama��rlar kuruyun. (B�, s. 135.)

Yelkenliler, takalar, s�ra s�ra kay�klar,
R�ht�m b�ylar�nda bir a��zdan say�klar
…
Dinlenir �ilepler, ba�l� bir �amand�raya (B�, s. 132.)

2.5.4. Benzetmeler:

Benzetme; bir �eyin niteli�ini anlatmak için, o niteli�i eksiksiz ta��yan ba�ka
bir �eyi örnek olarak gösterme i�i, te�bih olarak tan�mlanabilir. Sanatç�,
ki�ile�tirmelerle oldu�u gibi benzetmelerle de sanat�n� güçlendirmeyi amaçlar.

Ziya Osman Saba’n�n 20 �iirinde bulunan ve �airin üslubu hakk�nda bilgi

veren benzetmeleri içeren �iirlere bakal�m:

 39

Gözlerde ebediyen söner gibi kapand� (B�, s. 189.)

Kuytu yamaçta sesler �en bir besteye e�ti. (B�, s. 190.)

Gelmeyecek günlere a�layan dullar gibi (B�, s. 196.)

Her günün ak�am�nda uzak bir dünya gibi,
Derdimizle e�lenen güzel bir dünya gibi,
Ufuklara aç�l�r bin renkli bir pencere (SK�, s. 19.)

Art�k eriyen güne� sanki alt�n bir Buda
…
Nefesimi t�kayan simsiyah bir el gibi (B�, s. 199.)

Gümü� yüzükler gibi dizldi birer birer (B�, s. 200.)

Karanl�k pencereme at�ld� bir yarasa ,
Tepelerden h�z alan kör bir haberci gibi. (B�, s. 60.)

Bo�ulan bir çan gibi diner bütün sedalar. (B�, s. 61.)

Kanl� bir ayna gibi mehtap dü�tü sularda. (B�, s. 184.)

Gece, bombo� odam�n �slak cam�na iner,
Üstünde katran s�zan siyah bir örtü gibi. (B�, s. 187.)

�imdi, bir alk�� gibi yeryüzünden yükselir (B�, s. 186.)

Onlara bir yol gibi uzar diye kuyular (B�, s. 85.)

Dolu bir yelken gibi gö�sümde geni�leyi� (B�, s. 78.)

Gerilen bir yay gibi gerginle�ince için (B�, s. 84.)

Kullar�n aras�nda Tanr�m ben bir koyunum (B�, s. 49.)

Sar� bir duman gibi sabah �ehre yay�l�r. (B�, s. 64.)

K�� bitti… Uzaklarda ilk ümitler gibi yaz. (B�, s. 87.)

Bir yükü atm�� gibi içimde bir hafiflik (B�, s. 48.)

Gö�sümde hep bir sevinç gibi duydu�um sevgin (B�, s. 44.)

Tene�irde ayaklar, mosmor, ta� gibi so�uk (B�, s. 120.)

 40

2.5.5. Hitaplar:

Nida sanat� olarak da bilinen hitap; sözü birine veya birilerine yöneltme,
seslenme demektir. �air; bir insana selenebilece�i gibi bir hayvana, bitkiye, organa
veya varl��a da seslenebilir. Böylelikle �iirin bedeni olarak gösterilebilecek olan
yap�ya canl�l�k verme, onu harekete geçirme gibi bir i�lev yap�lm�� olur.

Saba’n�n, 65 �iirde insan�n da içesinde bulundu�u birçok varl��a seslenmesi,

bizi böyle bir ba�l�kland�rmaya götürdü. Gerçek hayat�nda insanlar�n aras�na
kar��maktan çekinen ve kendisini ifade noktas�nda s�k�nt� ya�ayan birinin, bu
ihtiyac�n�, �iirlerindeki baz� ki�i veya nesnelerle konu�arak gidermesi dikkat
çekicidir.

Ölülere, Allah’a, güleceklere, a�layacaklara, kendisinden sonra

ya�ayacaklara, Misak�millî Soka��’na, biletçiye, polise, �stanbul’a, karde�ine, anaya,
babaya, evlada, toruna, hastalara, dertlilere, çocuklara, delikanl�lara, k�zlara,
gökyüzüne, ku�lara, yarasalara, zavall�lara, hastalara, okuluna, güne�e, hat�ralar�na,
da�lara, k�rlara, haf�zas�na, �iire, kalbine… seslenen �air, bu yönüyle çoklu bak���n�
ve her�eyle ilgilendi�ini de göstermi�tir.

�lgili �iirlere bakal�m:

Neden bu vah�i kinin, nedir bu ilk �st�rap?
Söyle, inleme, söyle, ey kalp! Ve �imdi bitap.. (B�, s. 191.)

Ürkmeden su içsinler yava�ça, susun, susun! (B�, s. 76.)

Geliniz yarasalar! Geliniz yarasalar!
…
Yiyiniz tarasalar! Yiyiniz yarasalar!
…
Gülünüz yarasalar! Gülünüz yarasalar! (B�, s. 199.)

Ey, so�ukta titreyen bu topra��n öksüzü (B�, s. 201.)

Ey �ehir! �syanlar�n nas�l yat��t� yer yer (B�, s. 61.)

�ndirin perdeleri, indirin perdeleri
…
Çekin, önüme çekin �u yerdeki minderi
…
Ah, indirin camlara bembeyaz perdeleri (B�, s. 77.)

-Rabbim, ben bu sabah da Rabbim, ben yine sa��m!
…
Rabbim, seni son defa ben selâmlayaca��m (B�, s. 59.)

 41

Ömrüm… Sen aln�mdaki ellerin en serini. (B�, s. 80.)

-Rabbim, �urac�kta sen bari gözlerimi yum! (B�, s. 52.)

Kalbim, seni ça��r�yor bir meltem ince ince (B�, s. 90.)

-Sab�r, ey kalbim, sab�r bir parça sab�r (SK�, s. 20.)

Ey bulutlar� uçu�an gök
…
Ey gözlerden sakl� tabiat
…
Gideyim b�rak beni hayat (B�, s. 67.)

Kap�y� sen kilitle, sen yan�ba��mda kal! (B�, s. 79.)

Tanr�m! Bu sabah içim senin serin
…
Ey bütün sevdiklerim ve sen ey Tanr�m! (B�, s. 33.)

Biten… -Ey selvi, dinmiyor a�laman!
…
-Ne kadar uzad� ufuk a�arman! (B�, s. 83.)

-Ah uzak palmiyeler… Kaçmak, seninle, yazla. (B�, s. 86.)

Sema, ürpermez sükûn, sema bize etti�in!
…
Fakat duyar gibiyim uzak seslerinizi
Yeryüzüne inmeyen, göklerde öten ku�lar! (B�, s. 88.)

-Beni b�rakma kalbim, kalbim sen bana söyle (B�, s. 34.)

-Sen öldü�ün için mi �imdi bayraklar yar�! (B�, s. 58.)

Kula��m, neler duydun, gözlerin, neler gördün! (B�, s. 94.)

Her �eyi, her �eyi, senden beklemek,
Gecemin içinde yürüyen etek!.. (B�, s. 71.)

Geç kald�k, Yarab, geç kald�k!.. (B�, s. 72.)

Sizleri görüyorum, bahçemizdeki çamlar,
Bütün gün gölgesinde oynad���m dost badem.
…
Ah, bütün sevdiklerim, bütün kaybettiklerim!
…
Annem, babam, evimiz, bahçem, çitlembiklerim,

 42

Sizler rüya m�yd�n�z, sizler ya�ad�n�z m�? (B�, s. 89.)

Fakat ey ölüm sseni hat�rlad���m zaman
…
�çime çekece�im ye�il kokunu, toprak! (B�, s. 92.)

Hayat! Ömrüm boyunca bana sundu�un keder. (B�, s. 93.)

Kalbim, seninle bir gün yaln�z kalaca��z (B�, s. 99.)

Sizleri gördce�im geldi, iyi insanlar! (B�, s. 114.)

-Yarab! Nihayet günümüz gün olacak. (B�, s. 73.)

Hâf�zam avut beni, kurtar beni ey �iir!
…
Hareket edece�iz!.. kalbim, dünyay� unut,
Da�lar, k�rlar, elveda; gün, hakk�n� helâl et! (B�, s. 95.)

Beklemekteyiz, Rabbim, sonunu ömrümüzün
…
Rabbim, verecek misin o bitmeyen yar�n�? (B�, s. 95.)

Ya�ad�m aran�zda, art�k bitti, insanlar!
…
Yarabbim, o günleri ya�amak istiyorum
…
Tamamlad�m ömrümü dünyan�zda, insanlar! (B�, s. 96.)

Yaln�z b�rakmay�n beni hât�ralar!
Az yan�mda kal, çocuklu�um
…
-Do�du�um ev! Rahatlayacak içim, duysam
Bir tek kap�n�n sesini.
…
Güne�! getir bir bayram sabah�n�.
…
Hepiniz benimsiniz:
Mektebim, s�n�flar�m, oturdu�um s�ralar… (B�, s. 31.)

Ey ölü, az daha ya�atmak isterdim seni
…
Nas�l öldün?
Nas�l öldü, Yarabbim, nas�l ölece�iz? (B�, s. 40.)

Rabbim, nihayet sana itata edece�iz… (B�, s. 51.)

Yarab! Merhametinin ula�t�k diyar�na

 43

…
Ey çocukken kafesinden azat etti�im ku�! (B�, s. 75.)

�nsanlar, hepinizi seviyorum!
Ey �ehir! Bütün hem�erilerim.
…
Yoksullar, hastalar, zavall�lar,
Sizler için gözlerimdeki p�nar.
Ölüler! özlemez olur muyum dünyan�z�
…
Hayat! Hayat! Seviyorum seni.
Yemye�il çay�rlarda bembeyaz gezen k�zlar! (B�, s. 117.)

Ölüler, ölüler nerelerdesiniz? (B�, s. 41.)

Ölüler! hepimiz için yalvar�n Allaha… (B�, s. 56.)

Do�acak çocuklardan bahsedin bana,
Genç evliler!
…
Delikanl�lar! Kelplerimizdeki alevden…
Çocu�um bana oyuncaklar�n� göster.
…
Gel, memleketten konu�al�m hem�erim
…
Bana sat elindekileri küçük sat�c�!
Hastam, iyi olacaks�n iç �u ilac�;
…
Sor bak: Önümüz bahar
De�il mi gökler, ovalar? (B�, s. 57.)

Allah�m, cümlemize ac�!.. (B�, s. 116.)

Duvarlar! ne oldu konu�tuklar�m�z? (B�, s. 45.)

Sen, her�eyden mahrum
Yavrum… (B�, s. 115.)

Allah�m! Bilen sensin, buyru�unca ya�ar�m (B�, s. 102.)

�lk defa bak�yorum, Rabbim, her �eye.
…
Anl�yorum, Allah�m, kalbim niçin çarp�yor. (B�, s. 105.)

Allah�m! Sen yaratmad�n insanlar�. (B�, s. 113.)

Bahar, ümit yerine, ey k��, içimde korkun!
…

 44

Allah�m! kararmas� �u gö�ün… (B�, s. 50.)

Allah�m, bak�yorum her mahlukun yavrusu… (B�, s. 106.)

Yemye�il k�rlar�na dal�p gitti�im resim.
…
Garip, büyülü resim! Çerçevende ben yo�um. (B�, s. 109.)

Her saadet senin alt�nda gökyüzü!.. (B�, s. 110.)

Sen koymu�sun, Allah�m, her�eyi bu düzene! (B�, s. 138.)

Haydi çocuklar, haydi,
Sal�ncaklar� kurun!
…
Mesut olun, ya�ay�n,
Ana baba evlât torun… (B�, s. 135.)

Allah�m! �u sokakta birbirine sokulmu� (B�, s. 175.)

Hiçbir �ey benim de�il, Tanr�m, hiçbir �ey! (B�, s. 142.)

Ölüler! Geçti�im sokaklardan geçmi�,
Oturdu�um evde oturmu�sunuz. (B�, s. 150.)

Mesut olmak vard�r, karde�im,
…
Dertliler, hastalar, evde kalm�� k�zlar,
Bütün bahts�zlar! (B�, s. 128.)

Ya�amak, ya�amak ey dünya! (B�, s. 132.)

Misak�millî soka��! senin
Esen rüzgâr, ya�an kar�n� sevdim. (B�, s. 140.)

Allah�m, bak�yorum, dal ye�il, gök mavi. (B�, s. 145.)

Ey, k�talar, denizler, gök kubbe dolusu: (B�, s. 169.)

Allah�m! Dünyandan bir kar�� toprak (B�, s. 127.)

Seni görüyorum yine �stanbul
…
Ey do�up ya�ad���m, yerde her ta��n�
Öpüp ba��ma koymak istedi�im �ehir! (B�, s. 130.)

Yaka numaral� biletçi!
Üniformal� polis! (B�, s. 177.)

 45

Sizler okuyas�n�z diye bütün bu yazd�klar�m
…
Gülecek benim gibi, benim gibi a�layacaklar,
Benden sonra da ya�ayacaklar! (B�, s. 179.)

Biliyorum, ölüler, biliyorum... (B�, s. 152.)

Ziya Osman Saba’n�n �iirleri yap�lar� bak�m�ndan incelendi�inde genel olarak

�unlar söylenebilir:

Ziya Osman Saba, ara�t�rmam�za konu olan 159 �iirinden yar�s�na yak�n�n�

hece ölçüsüyle, geri kalanlar� da serbest ölçüyle kaleme alm��t�r. �air, hece ölçüsü
olarak 14’lü ölçüyü tercih etmi�, 1941 sonlar�nda ise serbest ölçüye yönelmi�tir.
Naz�m birimi olarak; beyit, üçlük, dörtlük ve bendi kullanm��; ayr�ca terzarima ve
sone naz�m �ekillerini denemi�tir. Düz, çapraz ve sarmal kafiye düzenleri ile serbest
�ekillere, sone ve terzarimaya has kafiye örgülerini kullanm��t�r. �iirlerinde zengin
kafiyeye a��rl�k vermi�; ancak yar�m ve tam kafiyeyle rediflere de yer vermi�tir. �air,
�iirlerinde imge ve simgelere, ki�ile�tirmelere, benzetmelere, hitaplara ve eksiltilere
yer vermi� olsa da son �ekliyle denebilir ki dili, aç�k, sade ve içtendir.

 46

�K�NC� BÖLÜM

3. Z�YA OSMAN SABA’NIN ���RLER�NDE �ÇER�K:

�çerik, bir �eyin içinde olan �ey olarak dü�ünülebilir. Yap�, �iirin iskeleti

olarak kabul edilirse, içerik de, bu iskeletin ruhu olarak kabul edilmelidir. D��
görünü�ün b�rakt��� izlenim, ancak içeri�in okuru kendine çeken ve etki alan�nda
dola�t�ran içeri�iyle etkin olabilir. Bu yönüyle okur, yap�yla ba�lad��� yolculu�unu
içeri�e ula�makla sonland�r�r.

Her �air, kendisince önemli gördü�ü dü�ünce, izlenim, hayal ve çoklukla da

his etraf�nda olu�turur �iirini. Bunda, �airin çocuklu�u, ailesi, ö�renim durumu, i�
hayat�, evlili�i ve çocuklar�, çevresi ve duyup gördü�ü benzer bir çok etmen ile hayat
felsefesi, sanat çevresi ve e�ilimi, inanc� ve ki�ili�i rol oynar. Böylece �iir, onu
vücuda getiren sanatkâr�n zihninde tüm bu etmenlerle yo�rulur ve okuyucuya son
haliyle sunulur. Verilecek mesaj veya payla��lacak his de bu sayede ancak dile
getirilmi� olur.

Ziya Osman Saba, �iirlerinde ev ve aile, geçmi�e özlem/çocukluk y�llar�,

ölüm, Tanr� ve tabiat konu/temalar�n� yo�un olarak kullan�r. Ayr�ca çoklukla,
melankolik bir ruh yap�s�yla örülü �iirler yazar. Zaten üyesi oldu�u Yedi Me�ale
Toplulu�u’nun di�er �airleri de benzer konular� i�ler ve onlarda da benzer bir ruh hali
vard�r. Ziya Osman Saba’n�n bu konu/temleri tercih etmesinde, ailesiyle geçirdi�i
mutlu çocukluk y�llar�n�n, içselli�inin, inançlar�n�n, ilk e�iyle geçirdi�i mutsuz
evlili�inin ve öte dünyada, ölmü� yak�nlar�na kavu�ma arzu ve inanc�n�n etkisi
mutlakt�r.

“Giri�” k�sm�nda, �airin ki�ili�i ve sanat� üzerinde yeteri derecede

durdu�umuz ve gerekli al�nt�larla konuyu aç�klad���m�z için bu bölümde do�rudan
�iirlere de�inece�iz. Ayr�ca �unu da belirtmemiz gerekiyor ki, Ziya Osman Saba’n�n
tüm �iirlerini yay�mlan�� tarihlerine göre inceledik. Ayn� içeri�i örnekleyecek birkaç
�iirle yetinmedik. Böylelikle �airin, ilerleyen zaman içerisinde ayn� içeri�i ele al��
�eklinin nas�l bir seyir izledi�i hakk�nda da bilgi vermi� olmay� arzulad�k. Ayr�ca alt
ba�l�kland�rmalar� yaparken, alfabetik s�ralamay� takip etti�imizi de belirtmekte
fayda görüyoruz.

�imdi içeri�e dair bu ba�l�kland�rmalar� örnekleriyle aç�klayal�m:

3.1. EV VE A�LE:

Ev ve aile konusu/temi, Türk �iirinde baz� �airlerce önemsenmi� ve ona dair

�iirler kaleme al�nm��t�r.

Tevfik Fikret de, bu temaya de�inen �airlerden biridir. O�lu Haluk, k�z

karde�i, e�i, çevresinde gördükleri için yazd��� veya onlar� an�msatan �iirleri vard�r.

 47

Tecdid-i �zdivac, , Haluk’un Sesi, Yar�n, Hem�irem �çin, bal�kç�lar, Hasta Çocuk gibi
�iirler bu yöndeki �iirleridir.73

Behçet Necatigil, “Evlerin ar�, duru ya�ayabilme özlemini, aile resim ve

an�lar�nda mutlanabilmeyi Fikretlerden, Ziya Osmanlardan ö�rendim.” der.74
Nurullah Çetin’in söyledi�ine göre Necatigil, evi, somut bir yap� olmaktan çok, aile
mutlulu�unun gerçekle�me alan� olarak gözler ve �iirinde bu yönüyle ele al�r; ayr�ca,
geni� aile yerine çekirdek aile modelini benimser. 75

Yedi Me�aleciler için ev ve aile, kurulmas� arzulanan mutlu bir yuva olarak
dü�ünülmü� ve sadece bu yönüyle ele al�nm��t�r. Dolay�s�yla bu konu/tem, onlar�n
�iirinde i�leni� yönleri ve örnek verme e�ilimi yönüyle pek fazla yer bulamam��t�r.76

Ziya Osman Saba, ailesine ve çocuklu�unu ya�ad��� eve kar�� derin bir sevgi

ve onlar� kaybettikten sonra ise özlemle dolu bir ac� duyar. Dolay�s�yla geçmi�e kar��
besledi�i büyük özlemi ifade etti�i �iirlerin önemli bir k�sm�nda ev ve aileye de
de�inir. Bununla birlikte, ba�l� ba��na ev ve aileye de�indi�i, bir o kadar �iiri daha
vard�r. Bu ba�l�k alt�nda �airin çoklukla anne, baba, büyükbaba, büyükanne, karde�,
dad� gibi ki�ileri içerdi�ini anlad���m�z ailesi ile birlikte ya�ad�klar� evi konu edinen
�iirleri inceledik. Bundan ba�ka birkaç �iirde de �airin, e�i ve çocuklar� ile beraber
ya�ad��� evlerine de�indik. Böylelikle toplamda 22 �iirde ev ve aile muhtevas�
oldu�unu tespit ettik.

�imdi bu konuyu/temi i�leyen �iirlere de�inelim:

Saadetin be�i�i bir eski mezar olmu�.
…
Örümcekler as�l� tavanda kafeslerde.
…
Emeller dolmu�, ta�m��, ümitler sönmü� burada,
Gönlümüze bir mabet kalan bu viran oda… (B�, s. 198.)
 “Eski Odalarda” (1928) adl� �iirde Ziya Osman, bir odada y�k�lan ümitleri

dile getirir. Saadet yuvas�n�n bir mezara döndü�ünü, tavanlar� örümceklerin
sard���n�, bunu izleyen seman�n bir gün gözlerinin kapand���n� ve böylece bu
odadaki ümitlerinin de söndü�ünü belirtir. Burada, saadetin be�i�i olan odan�n (daha
geni� anlam�yla evin) mezara dönmesinden kas�t, evin y�k�l�p harap olmas�
olabilece�i gibi, ev halk�n�n göçmesi (muhtemelen ölmesi) de olabilir. Ayr�ca
seman�n gözlerinin kapanmas�n�, güçlü bir �ekilde, gündüzün bitip ak�am�n, ard�ndan
gecenin gelmesine ba�layabilece�imiz gibi, daha zay�f bir ihtimalle zaman�n güzel
anlar�n�n geçmesine de ba�layabiliriz. Bu iki de�erlendirmenin sebebi, �airin

73 Mehmet Kaplan, Tevfik Fikret (Devir-�ahsiyet-Eser), Dergâh Yay�nlar�, 5. Bask�, �stanbul, Ekim
1997, s. 125-143.
74 Behçet Necatigil, Bütün Eserleri 5, Düzyaz�lar 1, Haz. Ali Tanyeri-Hilmi Yavuz, Cem Yay�nevi,
�stanbul, 1983, s. 83.
75 Nurullah Çetin, Behçet Necatigil (Hayat�, Sanat� ve Eserleri), Kültür Bakanl��� Yay�nlar�, 1. Bask�,
Ankara, 1997, s. 163-167.
76 Yüksel, Yedi Me�ale Toplulu�u ve Türk Edebiyat�ndaki Yeri, s. 307-314.

 48

çoklukla sevdiklerinden uzak bir yeri harap ve ya�am� da çekilmez bir süreç olarak
nitelemesidir.

Açmak istersen e�er bir mezar mermerini,
…
Ömrüm kadar upuzun ve beyaz ete�inle
Bir an gözlerime bak ve uzat ellerini.
…
Bir sabah ellerini son defa öpmek için,
Zay�f parmaklar�nda günleri say�yorum. (B�, s. 80.)
“Açmak �stersen E�er” (1929) ba�l�kl� �iirde Saba, bir mezar�n aç�lmas�n� ve

annesinin beyaz ete�iyle kendisine görünüp gözlerine bakmas�n� ve ona ellerini
uzatmas�n� arzular. “Ömrüm kadar upuzun etek” derken �airin asl�nda annesini
kaybederken küçük ya�ta olmas� ve �imdiki ya��na bak�ld���nda da aradan geçen
zaman�n uzunlu�unu kastetti�i kan�s�nday�z. Beyaz etekten de kas�t, kefen
olabilece�i gibi, �airin, annesine kar�� duydu�u ve daha ba�ka �iirlerinde de
dillendirdi�i temiz, pak hisler de olabilir. Her sabah veya s�kl�kla annesinin ellerini
öptü�ü kan�s� veren dizeden sonra el parmaklar�n�n görünü�üne gönderme yap�l�r ve
onlar�n zay�fl���na de�inilir. Ayr�ca bu parmaklar�n i�levine de de�inen �air, onlar�
günlerin say�m�nda kulland���n� belirtir. Bu i�lev, çocuklara sayma konusunda
parmaklar�n oynad��� rolden hareketle verilmi� olabilir.

Bekle, bir eski has�r üstünde yalnayak.
Bekle… Bombo� odana bir ���k uzatarak
Bir kap� aç�lacak, bir göz kadar aral�k.
…
Bir annenin elleri tenine giydirecek
Naftalin kokan beyaz ve serin bir gecelik. (B�, s. 82.)
Ayn� tarihli “Bir Kap�” �iirinde Saba, s�cak bir gecede odaya uzanacak �����n

yard�m�yla içeriye bak�p e�yalar� gözlemesini ve annesinin serin ellerini hissetmesini
dile getirir. Bu eski has�r üstünde, doyum olmaz bir manzaray� tarif eder. “Beyaz”
sözcü�ü önceki �iirde geçen ikinci anlamda kullan�lm��t�r; yani safl�k, pakl�k
anlam�n� ta��r diye dü�ünüyoruz. �airin “beyaz” renge dü�kün oldu�unu, bu rengi,
di�er baz� �iirlerinde de kullanmas�ndan anl�yoruz

Dünler, evvelki günler, geçen aylar ve y�llar
Beni götürseydiler do�du�um eve kadar.
O evin ta�l���nda sevinçten a�lasayd�m.
…
Son günümde olsayd�m ufak, o kadar ufak
Ki yava�ça en tatl� bir masala dalarak
Ve bir anne dizinde büsbütün uyusayd�m. (B�, s. 81.)
“Ya�murlu Bir Günde” (1932) adl� �iir, �airin geçmi�e özlemini de dile

getirir. Y�llar�n geçmesine ra�men �airin, evine ve ailesine dair hisleri taptazedir.
Kendisine masal anlat�ld���n�, bu haliyle annesinin dizinde uyudu�unu rahatl�kla
an�msar. Ho�una giden bu duruma tekrar kavu�mak için günlerin, aylar�n, y�llar�n
kendisini o eve götürüp ta�l���na uzatmas�n� arzular. Buradaki yak�n zamandan uzak
zamana gidi�ini, arzulanan günlerin fark�na var�lmasa da çok eskilerde kald���n�

 49

göstermek istemesindendir. Zira o demler, dünler veya günler öncesinde de�il, hatta
aylar öncesinde bile de�il, y�llar öncesinde kalm��t�r. Ancak yukar�da da i�aret
etti�imiz gibi �air, o günleri daha dün gibi hat�rlad���ndan bunlar�, öncelikle
“dün”den arzular, olmay�nca “evvelki günler”den, sonra “aylar”dan, en sonra da
“y�llar”dan arzular. Kendisi bile, zaman�n bu kadar geçmi� oldu�unu bu demde fark
etmi� gibidir.

Odan�n lo�lu�unda sessiz aç�lan mangal:
Do�an bir mehtap gibi �l�k ve pembe yüzün.
…
Duyulmaz oldu �ehir… Perdeler ve dört duvar
Bir su sesi, bir saat, çinkoda t�k�rt�lar (B�, s. 79.)
“Oda” (1936) �iirinde yine eve dair bir sözcükle �iire ba�lan�r. Soban�n yerde

oldu�u bir mevsimde evine gelen �air, bu s�cak ve lo� yerde d��ar�daki so�uktan ve
karma�adan uzakla�t��� için mutludur. E�inin yüzünü mehtaba benzetti�i ve mutlu
oldu�u bu yuvada, �airi ve ailesini koruyan, perdelerdir. Onlar kapat�l�nca d��ar�yla
ba�lant�lar kesilir, hatta �ehirden gelen sesler bile duyulmaz olur. Sadece su, saat ve
çinkonun sesi duyulur. Bu yönüyle ev, bir sükûnet ve huzur ortam�d�r.

Sizleri görüyorum, bahçemizdeki çamlar,
Bütün gün gölgesinde oynad���m dost badem.
…
Ah, bütün sevdiklerim, bütün kaybettiklerim!
…
Babam, annem, evimiz, bahçem, çitlembiklerim,
Sizler rüya m�yd�n�z, sizler ya�ad�n�z m�? (B�, s. 89.)
 “Sizleri Görüyorum”da (1939) evinin bahçesindeki a�açlara de�inen �air,

onlardan sevgiyle bahseder; sonras�nda da sevdiklerini hat�rlar, onlar�n varken bir
anda yok olduklar�n� an�msar. Asl�nda bu hissin, sevdikleriyle geçirdi�i günleri
“daha dün gibi” hat�rlamas�ndan da kaynakland���n� söylemek mümkün, belki de
daha do�rudur.

Mektep karyolas�nda sessiz a�layan çocuk
...
Yaln�z uzak ümitler ve her �eyin hasreti
Öpemedi�im anne, bulamad���m karde�… (B�, s. 93.)
 “Hayat! Ömrüm Boyunca” (1939) �iirinde geçmi�e özlemi içeren bir ev ve

aile anlat�s� yap�l�r. Yat�l� okudu�u y�llarda annesinden ve karde�inden uzakta
olu�unun verdi�i hüzün nedeniyle, çevresine kötümser bir nazarla bakar.

Ben de ta��d�m, ak�am, bir eve bir ekme�i,
Ya�ad�m bir kenarda, habersiz Hintten, Çinden!
Ömrümün bilmiyorum her an neresindeyim!
…
Beni hep kuca��na al�yor büyükbabam.
Karyolam�n ba��nda masal söylüyor dad�m.
�lk defa tutuyorum sevgilimin elini. (B�, s. 121.)

 50

“Ya�ad�m, Art�k Bitti” (1940) adl� �iirde geçen yukar�daki dizelere
de�inelim: Görüldü�ü gibi �air hayat�n�n ak���n� anlat�rken bir evlilik sonras�na, bir
çocukluk y�llar�na, bir de gençlik dönemine de�inir. Zaten kendisi de “ömrünün
neresinde” oldu�unu bilemedi�ini ifade eder. Burada, bizce dikkat edilmesi gereken
di�er bir konu da, �airin, uzak çevreden, ya�amlardan ar�n�k oldu�udur; zira evinden
ve ailesinden ba�kas�n� dü�ünmez. �çsel bireylerde bu durum olas�d�r. Hatta �airin ilk
evlili�ini amcas�n�n k�z� gibi hem yak�n bir akrabayla hem de yak�n bir fizikî
çevreden yapm�� olmas� da buna i�arettir.

Eski geceler, sevdiklerimle dolu odalar
…
-Do�du�un ev! Rahatlayacak içim, duysam
Bir tek kap�n�n sesini.
Akl�mda bir ninni bestesini…
…
Güne�! Getir bir bayram sabah�n�. (B�, s. 31.)
“Geçen Zaman” (1941) adl� �iirde geçmi�e de�inen �air, bunun içinde evin ve

ailenin unutulmaz yerini de vurgular. Sevdikleriyle dolu odalarda, kap�n�n
çal�nmas�ndan duyulan derin bir haz ve ne�e dolu bayram sabahlar�, �airi, üzerinden
uzun y�llar geçmi� olsa da hâlâ derinden etkiler. Kap�n�n çal�nmas�yla eve babas�
dönece�inden olsa gerek, �air heyecanl�d�r. Bir ninniyi de arzulad��� muhakkak.
Bayramlar, sabah erkenden, güne�in ilk ���klar�yla ba�lar. �lk i�, bayram namaz�d�r.
Güne�le birlikte ba�layan bayram namaz�na gidi�, babas�nda ve büyükbabas�nda
görmü� oldu�u bir durum olabilir. Dolay�s�yla güne�le birlikte bayram sabah� da
ba�lam�� olur. Sonras�nda kurbanlar�n kesimini hat�rlar �air. Ancak bu durum, �iirde
de�il de benzer konuyu i�leyen “Bir Kurban Bayram� Hikâyesi” adl� öyküde77 dile
getirilir. Ramazan Bayram�’ndan çok, Kurban Bayram�’na de�inir.

�u fakir mahallede bir göz evim olsayd�,
Nas�l sevinç içinde ç�kard�m �u yoku�u.

Arkada�l�k ederdi yolda ihtiyar kom�u.
…
Kap�y� ben çalmadan aç�verirdi kar�m.
…
Boynuma at�larak Baba! derdi çocu�um.
Onu gö�süme bas�p cevap verirdim: Yavrum. (B�, s. 54.)
“Evim, Kar�m, Çocu�um” (1941) �iirinde öncekilere göre farkl� bir durum

görülür. �air, di�er �iirlerinde anne, baba, dad�, büyükbaba, büyükanne gibi aile
fertlerine ve onlar�n ya�ad��� baba oca��na de�inilirken bu �iirde e�ine, çocu�una ve
kendi evine de�inir. Evin durumundaki di�er bir farkl�l�k da, önceki �iirlerde geçen
ev, var olan bir ev iken, bu �iirde olmas� arzulanan yani gerçekte olmayan bir evdir.
Arzulanan bu evde e�i ve çocu�uyla, ihtiyar kom�usuyla mutlu olacakt�r. Evin, tek
göz (tek oda) olmas� bile yeterlidir. Burada �unu da belirtmek gerekir: Melankolik,
içsel ki�ilikler, azla yetinir ve eski �eylere meylederler.

77 Saba, Mesut �nsanlar Foto�rafhanesi, s.101-111.

 51

Her da� yamac�na kurdu�um,
Beliren her su kenar�nda,
…
Balkonuna t�rmanan sarma��k.
…
Olaca��z o kadar bahtiyar
Ki ç�k�p mezarlar�ndan annemiz, babam�z da,
Beyaz evimize yerle�ecekler. (B�, s. 36.)
“Beyaz Ev” (1942) �iirinde evin nitelenmesinde “beyaz” sözcü�ünün

kullan�lm�� olmas�, �airin �iir dünyas� aç�s�ndan yerinde bir tercihtir. Gelece�e dair
bir hayalin kuruldu�u ve bundan önceki �iirde de ifade edildi�i gibi asl�nda olmayan
ancak arzulanan evin anlat�ld���, ona göndermelerde bulunuldu�u bir �iirdir bu. Bu
ev, �airin, gördü�ü her da��n yamac�na ve suyun k�y�s�na yapmay� dü�ündü�ü,
tabiatla iç içe, e�iyle ve sonras�nda kendilerine kat�lacak olan annesi ve babas�yla
mutlu y�llar geçirece�i bir evdir.

Seccaden, tesbihin, namaz ba�örtün.
…
Bahçemiz sulanm��, �slak her çiçek.
- Kap� çal�nacak, babam gelecek… (B�, s. 43.)

Ayn� tarihli “Bir Oda, Bir Saat Sesi” de, �airin, eski evi ile anne ve babas�n�

and��� bir �iirdir. Anne, namaz�nda; baba, d��ar�dan gelecek ve bahçe bak�ml�d�r.

Bir ye�il yer bilirim ormanlar�n içinde
…
Bahçeli, küçük bir ev, kap�y� çal�nca: Sen!
…
Bir parça a�k, bir parça sevinç, su, güne�, ekmek (B�, s. 91.)
Bu konuyu/temi i�leyen ayn� tarihli di�er bir �iir de “Bir Yer Bilirim”dir.

Burada, arzulanan evden bahsedilir. Yine tabiat içinde, e�iyle mutlu bir �ekilde ve bir
parça ekmekle yetinecek kadar kanaatkâr olarak ya�ayaca�� bir yerdir. Bu yönüyle
Saba’n�n, Yunus Emre tarz� bir dervi� oldu�u iddias� güçlenmi� olur. Zira dervi�ler,
kanaatkârd�r.

Bir zamanlar oturdu�um �u sokak
…
Evimin kap�s�n� çald���m
O mübarek ak�amlar…
Geceler… Ak�p giden bir yar� ayd�nl�kta
Ba�lar�m�z ayn� yast�kta. (SK�, s. 26.)
Yine ayn� tarihli “Bir Zamanlar” �iirinde de evine, soka��na ve ailesine dönük

hislerini görürüz. E�iyle mutlu geçen y�llard�r bunlar.

Ye�il abajurlu lambam�z,
Küçük sobam�z,
…
Yüzünün pembeli�i, saçlar�n�n örgüsü (B�, s. 45.)

 52

“Ne Oldu?” (1944) �iirinde geçen bu dizelerde anneye mi, e�e mi i�aret
edildi�i tam olarak bilinmez. Ancak yaz�ld��� tarih itibariyle ve “yüzünün pembeli�i”
ifadesi nedeniyle, �airin, e�ine de�inmi� olma ihtimali artar. Ancak geçmi�e özlemi
de dillendirmesi, bu kan�m�z� zay�flat�r. Olas� �u ki, �air, geçmi� ile günün olaylar�n�
kar��t�r�r. Ya da geçmi�teki gibi mutlu bir aile ortam�n� arzular ve geçmi�inin
üzerinden, gelece�e dönük tatl� hayaller kurar. Bu arada annesinin yerine de e�ini
koyar.

Bir çocuklar� oldu
…
-Ana, baba, evlat, küçük odada üçü-
…
Baba, kar��s�nda dü�ünür:
…
Me�er sevecekmi�im o�lumu…
…
Bas�p ba�r�na annesi der:
…
Allah�n bile de�il!
O, yaln�z benim yavrum… (B�, s. 103.)
“Ana, Baba, Evlat” (1946) �iirinde Saba, bir ba�ka aile üzerinden, kimi

dü�üncelerini, sözde gözlemliyormu� gibi anlat�r. Belki de bu �iirde anlatt���,
kendisiyle e�i Rezzan Han�m’d�r. Zaten “küçük oda” tamlamas�n� kullanmas�, �airin
öteden beri arzulad��� evin bir göstergesidir ki, bu da, dü�üncemizi destekler. Ayr�ca
�iir, annenin sonsuz sevgisini göstermesi bak�m�ndan da önemlidir. �iirdeki önemli
hususlardan biri de Saba’n�n, birçok �iirinde her �eyin sahibi olarak Allah’� görür ve
gösterirken burada, anneyi, çocu�unu sahiplenmi�, Allah’a bile vermeyen, hatta
onunla payla�mayan biri olarak göstermesidir. Bunda, �airin evlenip çocuk sahibi
olmas�n�n ve babal�k duygusunu tad�p evlad�n fark�n� ve sevgisini hissetmesinin de
pay� olabilir. Çünkü �iirin bir yerinde, baban�n da çocu�unu sevebilece�ini belirtir.

Yemye�il k�rlar�na dal�p gitti�im resim
…
�u giden, her zaman genç, her zaman güzel kar�m
Yan�ndaki: Çocu�um. (B�, s. 109.)
“Büyülü Resim” (1946) �iirinde ye�illikler içindeki evde e�i ve çocu�uyla

ya�ama hayalini kurar ve bunu da gördü�ü bir resim üzerinden yapar.

Her ak�am bu odada art�k biz de üç ki�i,
Sen, �����n alt�nda, dizinde eli�i,
Çocu�umuz iterken yerde oyunca��n� (B�, s. 139.)
“Art�k Günlerimiz” (1947) adl� �iirde, bundan sonra e�i ve çocu�uyla mutlu

ya�ayan bir baban�n duygular� aktar�l�r. Eli�i yapan e� ve oyunca��yla oynayan
çocuk, evin kendisine mutluluk veren iki ferdidir.

Bir ev dü�ünüyorum, yemye�il,
Bilemem, neresinde yurdun.
…

 53

Bayg�n kokusu �hlamurun.
…
Haydi çocuklar, haydi
Sal�ncaklar� kurun!
…
Rüzgâr esmez, konu�ur:
-Uçurtmalar uçun, çama��rlar kuruyun.
Mesut olun, ya�ay�n,
Ana baba evlat torun… (B�, s. 135.)
“Bir Yer Dü�ünüyorum” (1948) �iirinde yine arzulanan bir yer ve oradaki

evden bahsedilir. Bu �iirde �airin kendi ailesi yoktur, toplumun geneli dile getirilir.
Tabiatla iç içe, çocuklar�n oynad���, rüzgâr�n insanlarla konu�tu�u, herkesin mutlu
bir �ekilde ya�ad��� bir yerdir.

Duyay�m kap�s�n�n çal�nca ç�ng�ra��n�,
O�lumun ‘baba!’ diye ba��rd���n�,
Kar�m�n ko�tu�unu.
…
Göreyim �u dallar�n, derken, ye�erdi�ini,
Mevsimin bahara erdi�ini…
Dirlik, düzen, sa�l�k,
�ç rahatl���, gönül huzuru,
Bir çift küçük odas�, avuç içi sofas�
Üzerinden eksik olmas�n
Ölmü� anam�n duas�,
Do�acak çocuklar�n u�uru… (B�, s. 175.)
Ayn� tarihteki “Herkesin Evi �çin” �iirinde Saba, arzulanan evin ve yuvan�n

farkl� sözcüklerle, ancak ayn� do�rultuda olan ba�ka bir anlat�s�n� yapar. Yine tabiat,
yine küçük bir ev, yine e�, yine çocuklar ve mutluluk.

Oras� bütün evler, bütün ömür içinde
Mesut oldu�umuz evdi.
…
Ne diyeyim bilmem ki:
Gönül saray�, a�k yuvas�…
…
O geceler, do�an günler orada
Kaderlerin en güzelini ördü.
…
Ne zaman o soka�a yolum dü�se �imdi
Ayaklar�m geri geri gider.
Evler cans�zd�r elbet, insanlar vefas�z,
Kom�umuz ba�kalar�na kom�uluk eder.
…
O soka�a ne zaman yolum dü�se, bir ses:
Günler geçti, geçti, geçti… der. (B�, s. 140.)
“Misak�millî Soka�� No.37” (1951) ba�l�kl� �iirde Ziya Osman, e�iyle

ya�ad��� evi anlat�r. �çgüveyi olarak gitti�i bu evde mutludur; ancak buradan

 54

ayr�ld�ktan sonra mahallenin ve oradakilerin de�i�ti�ini, tan�nmaz hale geldi�ini
görüp üzülür. Bu soka�a her gidi�inde ayaklar�n�n geri geri gidi�ini hisseder,
zaman�n geçti�ini fark edip üzülür. Çünkü geçen zaman, evlerden can�/canlar�,
insanlardan da vefay� alm��t�r.

Bir deniz k�y�s�nda kursam kulübemi…
�sterim her �eyim denizden yana olsun.
…
Kulaçlamak sular�, konu�mak bal�klarla
…
Ba��m�z� sokacak bir kovuk;
Çoluk çocuk,
Yaz, k��.
…
Ne kin art�k, ne garez, ne h�rs, ne tamah (B�, s. 134.)
“Deniz K�y�s�ndaki Kulübe” (1954) adl� �iirde, arzulanan bir evin anlat�s�

vard�r. Ancak bu kez ev, da� yamac�nda, dere kenar�nda, ye�illikler içinde de�il de
bir deniz k�y�s�ndad�r. Gemilerin geçi�i, tüm kötü duygulardan uzak, bal�klarla
konu�ulabilen ve içinde mutlu olunan bir kulübe anlat�l�r.

3.2. GELECEK HAYAL�:

Gelecek hayalinin, Servet-i Fünun sanatç�lar�n�n sanatlar�nda, di�er dönem ve

sanatç�lara nazaran, daha belirgin oldu�unu ifade edebiliriz. Dolay�s�yla bedbinlikten
kurtulu� ve mutlu bir gelecek için kaç�� arzusunun, bu dönemde, egemen temalardan
birisi oldu�unu söyleyebiliriz. Onlar, uzak diyarlarda mutlu olunabilece�ini
dü�ünürler. Yedi Me�aleciler karamsar olduklar�ndan onlar için, mutlu bir gelecek
hayalinden söz etmek pek mümkün de�ildir.78

Ziya Osman’�n gelece�e dair hayalleri derken de, onun iyiye, güzele dönük

olan ve ya�ama sevinciyle dolu hayallerinden bahsediyoruz. Bu yöndeki toplam 17
�iirinin ilki 1938 y�l�nda yay�mlanan “Art�k Ya�amak �çin” adl� olan�d�r. 1927’de ilk
�iirini yay�mlatan �airin ancak 11 y�l sonra gelece�e dönük güzel hayallerini
bar�nd�ran bir �iir yazm�� olmas�n�n nedeni, onun, melankolik, ölüm eksenli
ki�ili�inin yans�mas� oldu�u kadar, annesinin ölmü�, babas�n�n evlenerek evden
ayr�lm�� ve ilk e�i Nermin Han�m’�n da hasta olmas�d�r. Dolay�s�yla �airin bu tarihe
kadar çoklukla, bundan sonra da giderek azalacak bir �ekilde i�ledi�i kötümser hava
ta��yan �iirler yazmas� do�ald�r.

Dünya bize verecek yaln�z güzellikleri
...
Dü�ünceli yürürken bir yol dönemecinde
Ç�kacak önümüze beyaz dallarla bahar.
…

78 Gelecek hayali için bkz: Önertoy, a.g.e.; Yüksel, a.g.e., s. 290; Kenan Akyüz, Modern Türk
Edebiyat�n�n Ana Çizgileri (1860-1923), �nk�lap Kitabevi, �stanbul, s. 87-107.

 55

Tekrar ya�ayaca��z ümitli sabahlar�
…
Ebedî bir sahilde yeniden tadaca��z
Kol kola, sükûn dolu ak�am gezmelerini… (B�, s. 35.)
�air yukar�ya ald���m�z bu dizelerde, buhranl� demlerin sona erece�ini,

dünyan�n, mevsimlerin ve zaman�n kendisine güzel günlerin kap�lar�n� açaca��n�,
sevdi�i ki�ilerle birlikte an�lar�yla dolu evine benzeyen bir evde ya�ayaca��n� belirtir.
“Bize verecek yaln�z güzellikleri” grubundaki vurgunun do�ru alg�lanmas� gerekir:
�air, güzelliklerin sadece kendilerine verilece�ini söylemez, kendilerine sadece güzel
olan �eylerin verilece�ini belirtir. Böyle dü�ünmezsek Saba’n�n, tüm güzellikleri
kendisine isteyerek bencillikte bulundu�unu anlam�� oluruz ki, bu da, �airin
ço�unlukla kendinden feragat eden ki�ili�ine ters bir anlay�� olur.

Bir el gözlerimdeki perdeyi s�y�racak.
Onlar� bulaca��m… Ve annem �a��racak:
‘O�lum! Ne kadar da büyümü� ben görmeyeli!’ (B�, s. 48.)
“Ahret” (1938)’te �air, gelece�e dönük kurdu�u hayalde, ölüp annesine

kavu�ma vard�r. Asl�nda ya�ama sevincinden uzak olan bu �iir, �airin ahiret
inanc�ndan dolay� ya�ayaca�� öbür âlemde annesiyle geçirece�i güzel günleri
dü�lemekten ibarettir ve somut veya dünyevî bir göstergeden uzakt�r. Belki de
dünyada arad��� mutlulu�u bulamayan veya zamans�z bir �ekilde, annesi ba�ta olmak
üzere sevdiklerini kaybeden �airin tek s���na�� olarak ahiret kalm��t�r ve gelece�e
dönük hayalinde de mekân olarak oras� vard�r.

Kalbim, seninle bir gün yaln�z kalaca��z
…
Bir dere kenar�nda, çimenler koynunda,
Seninle hayallere yaln�z dalaca��z.
…
Derken ürperecek bir rüzgârla kavaklar,
- Seher! Dinleyece�iz, sonsuz, musikisini… (B�, s. 99.)
“Yaln�z” (1939) �iirinde de buruk bir hava hâkimdir. Yine yaln�zl�ktan dem

vuran Saba, kendi kalbine seslenir, onunla gelece�e dair güzel günlerin hayalini
kurar. Bu hayallerin tümü, gerçekle�ebilir bir özelliktedir. Asl�nda Ziya Osman’�n
tüm istekleri küçüktür ve bunlar, onu mutlu etmeye yeter de artar bile. Zaten burada
da, çimenler, dere kenar�, rüzgâr gibi benzer isteklerle hayallerini örer.

“Gün” (1940) �iirinde gelece�e dair �u m�sralar� okuruz:

Öyle gün olacak ki �a��raca��z
Gönlümüz ne ho�, mevsim ne güzel diye.
Duyaca��z �rmaklar akmada biteviye,
Kurulacak bir kenarda evimiz…

Belki de hurilerle dü�ün olacak…
- Yarab! Nihayet günümüz gün olacak (B�, s. 73.)
Görüldü�ü gibi dünya ve ahiret aras�nda mekik dokur gibidir �air. Tabiat�n

içinde dü�ledi�i bir evde, hurilerle yapaca�� dü�ün, gününü gün edece�i zamanlar�n

 56

hayaliyle doludur. Yar� yar�ya gerçekli�e yaslanan �iir, �airin inanç sistemiyle
örülmü�tür. Bu �iirde son zamanlarda Rezzan Han�m’la ya�ad��� mutlulu�un derin
etkisinden hareketle, �airin bahsetti�i “huri”nin, Rezzan Han�m olabilece�ini
dü�ünebiliriz.

�imdi ç�k�verecek kar��ma arkada��m,
…
Babam tok sesiyle birden ça��racak: ‘Ziya!’
…
Ve girecek koluma bir melek gibi kar�m.
 Saracak etraf�m� do�mam�� çocuklar�m… (B�, s. 42.)
“�mkâns�z Tesadüfler” (1941) �iirinde gelece�e dönük hayalini, ya�ama

ihtimaliyle de�il de, kesinlikle ya�ayaca��, anlatt�klar�n�n mutlaka gerçekle�ece�i
inanc�yla anlat�r. En yak�n dostu olarak gösterilen ve �iirin de kendisine atfedildi�i
Cahit S�tk�’yla kar��la�aca��n�, babas�n�n kendisine seslenece�ini, e�inin ve henüz
do�mam��, ancak do�mas�n� arzulad��� kesin gibi olan çocuklar�n�n yan�nda
olaca��n� söyler. Bunlar, yukar�da da söyledi�imiz gibi, Rezzan Han�m’la geldi�i
muhtemel olan mutluluk sözleridir.

Kap�y� ben çalmadan aç�verirdi kar�m.
…
Boynuma at�larak ‘Baba!’ derdi çocu�um.
Onu gö�süme bas�p cevap verirdim: Yavrum. (B�, s. 54.)
Ayn� tarihli “Evim, Kar�m, Çocu�um” �iirinde gelece�e dair beklentisini dile

getirir. Di�er �iirlerine nazaran bu beklentilerden pek emin de�ildir,
gerçekle�emeyece�ini dü�ünür gibidir. Ev ve aile temiyle i�ledi�i bir �iir oldu�undan
beklentiler de bu do�rultuda olmu�tur.

�u fakir mahallede bir göz evim olsayd�
�airin inand�r�c� görmedi�i �ey, �iirin ilk dizesinde dile getirdi�i, “ev”

hayalidir.

Gözlerimin önünde hep ayn� beyaz ev.
…
K���n tütecek bacas�.
…
Her halin, gülü�ün, kokun, bütün ruhunla sen!
…
Kâh esecek rüzgâr, kâh dinleyece�iz ya�muru
…
Olaca��z o kadar bahtiyar
Ki ç�k�p mezarlar�ndan annemiz, babam�z da,
Beyaz evimize yerle�ecekler. (B�, s. 36.)
“Beyaz Ev” (1942) �iirinde �air, gelecek hayalini, ev ve aile temiyle birlikte

i�ler. Ev, çok sevdi�i renk olan, beyazd�r. T�pk� hayalleri, t�pk� annesinin entarisi,
t�pk� tabiat�n kendisi gibi beyaz bir evdir. Bu evdeki, her zaman oldu�u gibi küçük

 57

olan ama kendisini mutlu etmeye yeten, olu�umlar, durumlar, ya�amlar, ailesiyle de
desteklenince adeta sonsuzla��r.

Bir parça a�k, bir parça sevinç, su, güne�, ekmek,
Bahtiyar; sevece�iz, ya�amay�, ölmeyi. (B�, s. 91.)
“Bir Yer Bilirim” (1942) �iiri de, ev ve aile temiyle desteklenen veya onu

bar�nd�ran bir hayale dayan�r. Evdeki mutlulukla hayattan zevk al�nacakt�r. O kadar
ki, s�radan �eyler kendisine yetecek, üstelik bunlar�n birer parças� dahi yeterli
olabilecektir. �iir, bu yönüyle, �airdeki kanaatkâr ruhun bir yans�mas� da olmu�tur.

Bütün saadetler mümkündür…
…
�çeri girivermen
…
Bahts�zlar�n biraz gülümsemesi
Körlerin gün görmesi
…
Ana, baba, evlat, bütün kaybolanlar…
Ebedî bir sabahta bulu�mam�z bir daha.
Ölüler! Hepimiz için yalvar�n Allaha… (B�, s. 56.)
“Bütün Saadetler Mümkündür” (1943) �iiri, aç�kça istenen de�il, ifade edilip

ard�ndan kendisine verilmesi arzulanan veya kendili�inden gerçekle�mesi istenen
duygular� dile getirir. Bunlar, �airin kendisini ilgilendirdi�i kadar, di�er dü�künleri
de alakadar eder. �aire ait olan k�s�mda beliren ise, sevdi�i (e�i) ve kaybettiklerine
kavu�mas�d�r. �lginçtir, burada, isteklerinin gerçekle�mesi için ölülerden Allah’a
yalvarmalar�n� ister. Ölülerin, Allah’�n yan�nda/yak�n�nda olduklar� inanc�yla bu
sözleri söylemi� olabilir.

Ben, içimde sevinci ak�am eve dönmenin,
Sana kavu�acakt�m… Soracakt�n: ‘Nas�ls�n?’
…
 Tenha k�r yollar�nda gezecektik beraber. (B�, s. 44.)
“Beraber” (1944) �iirinde �air, isteyip de gerçekle�medi�ini gördü�ü bir

hayalini anlat�r gibidir. A�k ve tabiat eksenli bu �iirde Saba’n�n küçük isteklerine
tekrar rastlan�r.

Yan�ma yakla�,
Az elin elimde kal.
…
Kahvemi sen pi�ir. (B�, s. 55.)
“Yeti�ir” (1944) �iirinde, bir hayalden çok bir iste�in, ancak, gelecekte olmas�

arzulanan bir iste�in anlat�s� yap�l�r. Sevdi�inin elinden içmek istedi�i bir kahve,
elini tutmas� �airin ifade etti�i hususlard�r.

“Günlerimiz Olacak” (1945) �iirinde �u m�sralar� okuruz:

Günlerimiz olacak
…

 58

Ba��n, omzumda art�k
…
Mesut, bahtiyar. (B�, s. 111.)
�air, sevdi�iyle geçirece�i güzel günlerin hayalini, gerçekle�ece�ine dair

büyük inanc�yla ifade eder.

Yemye�il k�rlar�na dal�p gitti�im resim
…
Diyorum belki burada kayg�s�z geçer ömür
…
�u giden, her zaman genç, her zaman güzel kar�m
Yan�ndaki: Çocu�um. (B�, s. 109.)
“Büyülü Resim” (1946)’de Ziya Osman, bir resimde gördüklerini, gelecek

güzel günler diye niteler. E�inin ve çocu�unun ba�kö�ede yer ald��� �iirde ayr�ca,
tabiatla örülü bir ortamdan bahsedilir.

Art�k günlerimiz böyle bahtiyar geçecek…
…
Geçecek pembe ak�am, alt�n ���kl� gündüz,
…
Bizim de aram�zda bu çocuk büyüyecek. (B�, s. 139.)
“Art�k Günlerimiz” (1947) ba�l�kl� �iirde, e�iyle ve çocu�uyla geçirece�i

mutlu anlar� anlat�r. Zaman da, onlar için renkli ve alt�ndan olacakt�r.

Bir yer dü�ünüyorum, yemye�il
…
Rüzgâr esmez, konu�ur
…
Mesut olun, ya�ay�n,
Ana baba evlât torun… (B�, s. 135.)
“Bir Yer Dü�ünüyorum” (1948) adl� �iirde Saba, yine tabiat�n koynunda ana,

baba, evlat üçlüsünün ya�ad��� mutlulu�u dillendirir.

Gün günden daha mesut
Ya�amak yeryüzünde.
…
Ölüler mezarlarda varm�� rahat�na.
…
Dertliler, hastalar, evde kalm�� k�zlar,
Bütün bahts�zlar!
Mesut olmak vard�r,
Varmak ya�aman�n tad�na. (B�, s. 128.)
“Mesut Olmak Vard�r” (1950) adl� ölüm ve gelecek hayali eksenli �iirde, her

gün biraz daha mutlu olan, dü�künlerin, hatta ölülerin bile mutlu oldu�u bir
durumdan bahsedilir.

O mesut, o hayal ülkede
…

 59

Ah, o ya�aman�n tad�!
Herkesin e�i, dostu. (B�, s. 136.)
“Hayal Ülke” (1954) �iirinde bir hayalden bahsedilir. Bu; Cahit S�tk�,

Atatürk, anne, baba, e�, dost, evlat ve akrabalarla dolu, mutluluklar�n ya�and��� bir
ülkedir.

3.3. ÖLÜ/ÖLÜM:

Birçok �air taraf�ndan konu/tema olarak i�lenen ölü/ölüm; �slamiyet öncesi

Türk �iirinde sagu, Divan �iirinde mersiye, Halk �iirinde ise a��t gibi türlerin
içeri�ini olu�turan bir konu/temad�r. Bu süreç zarf�nda konuyu i�leyen her �airin
bak��� ve onu ele al�� �ekli kendisine özgüdür. Ölüm, Hoca Ahmet Yesevi ve Yunus
Emre gibi mutasavv�flara göre Allah’a kavu�ma ve as�l mekâna, öze dönme;
Mevlana’ya göre �eb-i Arus (dü�ün gecesi) olarak metafizik bir görünüm sergiler.
Abdülhak Hamit ve Recaizade Mahmut Ekrem’le birlikte bu metafizik yakla��m
be�erile�ir ve sonu, �st�rap, sevilenlerden ayr�lma ve hüzün olan bir ayr�l��a; Behçet
Necatigil’de metafizikle beraber psikolojik ve sosyal boyutlu bir sona; Cahit S�tk�’da
yok olma olarak anla��lan bir korkuya; Necip Faz�l’da ise önce korkuya, ard�ndan da
teslimiyete dönü�ür. Yedi Me�aleciler, karamsar bir yap�da olduklar�ndan bu
konu/temay� s�kça i�lemi� ve ölümü; sevdiklerin ayr�lmak, herkes için kaç�n�lmaz
olan bir son olarak irdelemi�lerdir.79

Saba’n�n konuya/teme yakla��m� ise, mensubu oldu�u Yedi Me�ale

Toplulu�u’nun yakla��m�na benzer. Bu tem, ilk �iiri olan “Sönen Gözler” (1927)’le
�airin sanat�nda kendisine yer bulur. Onun, daha ilk �iirinde beliren bu tem, son
�iirine kadar varl���n� sürdürür. Zaten onu arzulayan bir melankolik bir ruh yap�s�na
sahip olan �airin, buna de�inmesi de normaldir.Saba’n�n tüm �iirlerine bak�ld���nda,
en yo�un kulland��� konunun/temin, ölü/ölüm oldu�u görülür. Okul y�llar�, annesi
ba�ta olmak üzere sevdiklerini teker teker kaybetti�i dönem ve ilk evlilik döneminde
melankolik bir ruh yap�s�yla bu konuya/teme yo�un olarak de�inir. Rezzan Han�m’la
tan��t��� 1940 sonras� süreçte ise ya�ama sevinciyle doludur, yava� yava� melankolik
ki�ili�inden uzakla��r, mutlu hallerden ve hayallerden bahsetmeye ba�lar. 1950’de
geçirdi�i ilk kalp krizine kadar ölümü az veya çok arzulad��� görülen �airin, bundan
sonraki süreçte nefes alman�n önemini anlad��� görülür. Ancak bu süreç, gelmesi
mutlak olan bir sonun, ölümün, ürpertisiyle sarmalan�r. Belki de �air, ölümü hiç bu
kadar yak�n�nda hissetmedi�i ve gerçekli�ine inanmad��� için olacak bundan sonraki
süreçte ona kar�� duydu�u arzu, yerini ürpertiye b�rak�r. Dolay�s�yla �air, farkl� bir
duru�la bu temi yeniden yo�un olarak i�ler. Sonuç olarak denebilir ki, Saba, hemen
her dönemde ölü/ölüm üzerinde kafa yorar ve �iirlerinde do�rudan veya dolayl�
olarak ona de�inir.

79 Ölü/ölüm konusu/temi için bkz: Abdullah Öztemiz, Mevlana-Mesnevi, Alt�n Kitaplar Yay�nevi, 2.
Bas�m, �stanbul, 1989; Çetin, a.g.e., s. 140-154; Fuad Köprülü, Türk Edebiyat�nda �lk Mutasavv�flar,
Diyanet ��leri Ba�kanl��� Yay�nlar�, 8. Bask�, Ankara, 1993; Akyüz, a.g.e, s. 48-54; Erdo�an, a.g.e., s.
95-103; Sadettin Kaplan, 20. Yüzy�l Türk �iirinde Be� �air, Saka Yay�nlar�, �stanbul, Nisan 2005, s.
241-298; Yüksel, a.g.e., s. 290-307.

 60

Ziya Osman Saba’n�n 41 �iirinin merkezinde ölü/ölüm vard�r. Ölü/ölüm, kimi
�iirlerde tek ba��na ele al�n�rken; kimi �iirlerde de Allah, ev ve aile, geçmi�e
özlem/çocukluk y�llar� gibi konu/temlerle birlikte kullan�r.

�imdi konuya dair �iirleri inceleyelim:

Karanl�klar içinde, y�ld�zlar birer birer,
Uzakla�an gözlerin yerlerinde güldüler,
Onlar gibi sessizce kalplere gömüldüler. (B�, s. 189.)
�airin yay�mlanan ilk �iiri olarak kabul edilen “Sönen Gözler” (1927) adl�

�iir, ölümü ba�l� ba��na i�leyen �iirlerinden biridir. Ölüm sözcü�ünü kullanm��
olmasa da �iirin ba�l���ndan ve �iir içerisindeki “gömüldüler”, “son defa”, “silindi”
gibi sözcüklerden hareketle �iirdeki konunun ölüm oldu�unu söyleyebiliriz. Bununla
birlikte bu ifadelere günün bitmesi, gecenin ba�lamas�, uykuya dal�nmas� gibi yan
anlamlar da verebiliriz. Ancak biz, bu �iirde ölüm konusunun var oldu�unu kabul
ederek aç�klama yapmay� daha yerinde görüyoruz.

Y�ld�zlar�n, gözlerin yerine belirip sonras�nda onlar gibi kalplerdeki yerini

almas�, do�umla ba�layan hayat�n ölümle sonuçlanmas�na i�arettir kan�s�nday�z.

Kirpikleri son defa onlar için büküldü
Onlar� görür gibi derinli�inde güldü.
Sabah, ufkun sisinde bir besteden döküldü…

Son kez aç�lan gözlerin kapanmas� ölümün göstergesidir. Ancak son dizedeki,

“sabah�n dökülmesi” ifadesi geceden sonra ba�layan yeni güne i�arettir. Anlam� bu
�ekilde kabul etti�imizde �iirde, ölüme do�rudan de�il, dolayl� yoldan i�aret edildi�i
veya yukar�da da i�aret etti�imiz gibi geceye, güne, uykuya de�inildi�ini kabul
etmek zorunda kal�r�z. Her haliyle gecenin ve uykunun, ölüm ifadesini ça�r��t�rd���n�
bildi�imizden, �iirde aç�k veya kapal� ölüme de�inildi�ini söyleyebiliriz. Yani �air,
“zaman”dan hareketle ölüme de�inir.

Kanl� gözle beklersin sana ç�kan bu yolu;
Ölüm de çürütemez kazman� tutan kolu;
…
E�lenceni arars�n yeni arkada��nda
…
Derinden bayku�lar�n gönderir kahkahalar
…
Ademin topra��n� dökersin kürek kürek
…
�htiyarlardan tut da �en delikanl�lar�n,
Bakmaya k�y�lamayan solgun ni�anl�lar�n,
Kabrine tükürürsün terlerini silerek… (B�, s. 192.)
Ayn� y�l yay�mlanan “Mezarc�” adl� �iir de konuyu di�er temlerden ar�n�k

olarak ele al�r. �lginçtir sonras�nda ölümü içten arzulayacak olan Saba, bu �iirde
mezarc�y� “vah�i” bir varl�k gibi betimler. Ona göre mezarc�; yapt��� i�ten, insan d���,

 61

insanl�k d���, gaddarca bir zevk al�r; ölülere sayg� duymaz, hatta kabirlerine
tükürecek kadar bunu a��r�ya götürür.

Ordakiler yalandan h�çk�r�rlar bir daha
�airin k�zg�nl���ndan ölü yak�nlar� da paylar�n� al�rlar; ona göre bu ki�ilerin

a�lamalar� sadece gösteri� içindir.

Sabri Esat Bey’e ithaf edilen “Merdivenler” (1927) �iiri, Ahmet Ha�im’in

“Merdiven”80 �iirini ça�r��t�rmaktad�r. Zaten grup olarak Ha�im’i önemsediklerini,
ona dergide ba�kö�eyi verdiklerini bildi�imiz Yedi Me�ale Toplulu�u’nun bir üyesi
olan Ziya Osman Saba’n�n da ondan etkilenmesi do�ald�r. Ha�im’in 1920’de kaleme
ald��� �iiri de hayat�n basamaklara benzetilerek anlat�ld��� ve ölümün ça�r��t�r�ld���
bir �iirdir. Bu yönüyle Saba’n�n �iirinde de böylesi bir benzerli�in oldu�unu görürüz.
�ki �iiri di�er yönleriyle de kar��la�t�r�p sonras�nda gerekli di�er aç�klamalar�
yapal�m:

A��r a�� ç�kacaks�n bu merdivenlerden
 Merdiven (Ahmet Ha�im)

�nerken a��r a��r uzun merdivenlerden
 Merdivenler (Ziya Osman)
Görüldü�ü gibi �iirlerin birinde ç�kan, di�erinde inen merdivenler vard�r.

Ancak Saba’n�n, merdivenleri “inen” sözcü�üyle nitelemesi, hayat�n gerçeklerine
uysa da ömrün anlat�s�nda tersine bir mekanizmay� i�letmeye çal��mas� açs�ndan
yanl��t�r kan�s�nday�z. Zira ya� ilerledikçe kar��la��lan zorluklar ve bedenî
aksakl�klar, merdivenlerin ç�k�lmas� esnas�nda ki�inin, gittikçe yorgun dü�mesiyle
anlat�l�r. Oysa “inerken” kar��la��lan zorluklar, bu nispette de�ildir ve istenen
ça�r���mlar� yapmakta eksik kal�r inanc�nday�z.

Sular karard�… yüzün perde perde solmakta
 Merdiven (Ahmet Ha�im)

Yüzlerde soluk renkler ölüm mendilleridir.
 Merdivenler (Ziya Osman)
“Soluk” sözcü�ünü yak�n anlamda ve “yüz” için kullanmalar� dikkat

çekicidir. Ha�im’in “perde perde solan yüz” ifadesi, Saba’da “ölüm mendilleri”
tamlamas�yla kar��lan�r ve ikisi de “ölüme” i�aret eder.

Bundan ba�ka kimi benzerlikler görülürse de biz bu kadar�n� yeterli görüp

Saba’n�n �iirine dönmek istiyoruz.

Bir bo�uk ses h�çk�r�r, k�vr�l�r bir kahkaha
…
Son ümitle bak�l�r görülmeyen �laha
…
Bir tozlu ���k dü�er inen basamaklara,

80 Ahmet Ha�im, Bütün �iirleri, Dergâh Yay�nlar�, 5. Bask�, �stanbul, Eylül 2001, s. 91.

 62

Gözlerine va’deder, vücutlara bir ölüm.
…
A��r a��r inerken uzun merdivenlerden
Ac� �zt�râblarla silinir, biter her gün. (SK�, s. 17-18.)
Yukar�ya ald���m�z dizelerde görüldü�ü dibi �air; bir sesin h�çk�rd���n�, bir

kahkahan�n k�vr�ld���n�, sonras�nda görünmeyen �lah’a bak�ld���n�, buna ra�men
�st�rab�n� hissedemedi�ini, basamaklara dü�en tozlu bir ���kla ölümün belirdi�ini dile
getirir.

Sard� yeri cenaze evindeki u�ultu,
…
Ölen günün üstüne a��r a��r inerken!
…
A�açlar�n, canlanan bir kadit hiddetiyle,
Semaya s�k�l�yor kemikten yumruklar�!
…
Gecenin kollar�na indi günün tabutu,
Derin karanl�klarda kapan�yor bir mezar. (B�, s. .196)
“Günün Ölümü” (1928) �iirinde, “günün bitmesi” ile “ömrün bitmesi”

aras�nda bir ili�ki kurulur ve bu imgeyle ölüm anlat�l�r. Tabiattan ve baz� varl�klardan
da yararlan�larak anlat� güçlendirilir. Ki�ile�tirmelerin yap�ld��� �iirde, “gecenin”,
mezarc�y�; “günün”, ölüyü imledi�i görülür.

Bundan ba�ka “a��r a��r inerken” sözcük grubunun bu �iirden bir y�l evvel

yaz�lan “Merdivenler” �iirinde de kullan�ld���n� hat�rlatmakta yarar var. Ayr�ca
“kadit” sözcü�ünün “canl� cenaze” anlam�nda kullan�ld���n� da söyleyelim.

Yeryüzünden ayr�lan yalç�n bir da� üstünde.
…
Kayalar�n dibinde kartallar birer zincir;
Bu da��n uçurumla çevrilmi�tir her yan�,
Üstünde penceresiz ta� bir bina yükselir.

Manzaras� titretir kap�s�n� açan�:
Derdim, bir manast�r ki içinde cenazeler…
Her sabah deli gibi çald���m k�r�k çan�,

Kefensiz ölülere ümidi ilân eder!... (B�, s. 185.)
“Da� Üstündeki Manast�r” (1928) �iirinde, bir manast�ra de�inilir. �air,

kayal�klar üzerinde, ta�tan yap�lm��, penceresiz, içinde cenazeler olan bu yerde,
kendisinin bir deli gibi çald��� k�r�k çanla ölülerin ümitlendi�ini söyler.

Kaskat� topraklar� e�ilip dinliyorum
…
�ark�m, yaln�z topra��n hissetti�i lisand�r,
Onun sesini yaln�z ben anlar�m gizlice… (B�, s. 188.)

 63

Ayn� tarihli “Yerin Dibi” adl� �iirde �air, toprakla olan yak�nl���n�, birbirlerini
anlad�klar�n� dile getirir. Çevresinden ve sevdiklerinden soyutlanan bir ki�inin ruh
haliyle kaleme al�nm�� bir �iirdir.

Rabbim, seni son defa ben selamlayaca��m
…
Minareler semaya aç�lm�� kuyulard�r,
Mademki tas�m�zda su yerine kum vard�r
Bir an avunmak için her yalana kanal�m.
…
Uzun minarelere bu gece t�rmanal�m. (B�, s. 59.)
“Minareler” (1929) �iirinde sabah kalkt���nda ya��yor oldu�unu fark eden

�air, bundan duydu�u derin üzüntüyü yans�t�r.

Minarelerden Allah’� selamlayaca��n�, onlar�n semaya aç�lan kuyular
oldu�unu, derdinden kurtulabilmek için her yalana kanabilece�ini söyler. Ölümün
semayla ili�kisini kuran Saba, kim olduklar�n� anlayamad���m�z birilerini veya bir
�eyleri, istemekte oldu�u ölüme kavu�mak için semaya aç�ld���n� kabul etti�i
minarelere, birlikte t�rmanmaya davet eder.

-Rabbim, ben bu sabah da Rabbim, ben yine sa��m!
Hâlâ ölmedim Rabbim bu unulmaz kederden.

Bu dizelerde Allah sözcü�ünün iki kez söylenerek gereksiz olarak

kullan�m�n�; �airin, ki�inin öfkeyle bir �eyleri dile getirmesi esnas�ndaki anlat�
bozuklu�unu vermek için kulland���n�, ayr�ca okuyucuya bu yolla, biraz daha
inand�r�c� gelen bir aktar�mda bulunmay� amaçlad���n� dü�ünüyoruz.

Fark�m yok art�k benim deli bir peygamberden.
Bütün hayvanlar gibi ben de ç�r�lç�pla��m.

Burada yap�lan “deli bir peygamber” ve “hayvanlar gibi ç�r�lç�plak”

benzetmeleri dikkat çekicidir. �airin bu benzetmeleri hangi amaçla yapt��� tam
anla��lamamakla birlikte, ölümü arzulamakla topluma ters dü�ü�ünü, içinden ç�kt���
topluma ters dü�en ifadeleri ve ya�am� olan peygambere; ölünün ç�plakl���n� ve bu
haliyle insanl�ktan ç�k���n� ise hayvanî bir duru�a e� veya yak�n gördü�ünü
söyleyebiliriz.

Ölüm, bir anne gibi bize aç�nca kucak,
…
Topra��n perde perde aç�lan dünyas�nda,
Uyumak, as�rlarca hiç nefessiz uyumak. (SK�, s. 19-20.)
Ölümden bahseden di�er bir �iir de “Sone” (1929)’dir. Burada ölüm, �airin en

sevdi�i varl�klardan olan anne kuca�� seviyesinde gösterilir. Topra��n kendine özgü
dünyas�nda uyumay� diler. Ancak �aire göre ölüm, yokluk de�il, bir uyku halidir. Bu
da, onun aileden gelen �slamî inanç sistemine uygun bir yakla��md�r. Anne
kuca��ndaki veya koynundaki uykudan hareket edildi�i aç�kt�r. Böylece topra��n

 64

ba�r�ndaki ölüm, annenin koynundaki uykuya denk gelir. Bu yönüyle anne de, toprak
anaya dönü�ür.

Açmak istersen e�er bir mezar mermerini
…
Ömrüm kadar upuzun ve beyaz ete�inle
Bir an gözlerime bak ve uzat ellerini.
...
Kül olmu� vücutlar� dirilten ruhunla sen. (B�, s. 80.)
Ayn� tarihli “Açmak �stersen E�er” �iirinde ölümün, ev ve aile temiyle

birlikte i�lendi�i görülür. Annenin mezar� ba��nda yap�lan anlat�, ölünün (annesinin)
elini uzatmas�n�, �airin onu öpüp eski hazz� ve güzellikleri an�msamas�n� dile getirir.

Art�k bütün insanlar bana yabanc�, �rak
Ölüleri kendime en yak�n duyuyorum!

Onlar beni an�yor: O�lum! Karde�im, yavrum.
…
Ben, ben ölmü�lerimi kald�rmak istiyorum. (B�, s. 85.)
Ayn� tarihli ve ölüm temal� “Kuyular” �iirinde Saba, ölüleri kendisine daha

yak�n bulur. Melankolik ruh yap�s�ndaki �airin bu ifadesi, ki�ili�ine de uygundur.
Ölmü�leri sahiplenen Ziya Osman, onlar�n yan�na gidemedi�inden olsa gerek, onlar�
uyand�r�p kendi dünyas�na, yan�na almak ister. Bu ki�ilerin de, �airin o�lu ve
karde�idir. Ancak �airin bu ifadeleri, gerçek ailesine ait de�ildir; yabanc� da olsa
ölüleri bu yak�nl�kta görmesindendir. �lginçtir, Saba bu �iirde, en çok sevdi�i ki�iler
olan annesiyle babas�na de�inmemektedir.

Kalbimi yava� yava� avucuna alarak
Mehtapl� kuyularda �ark� söylüyor ölüm.

�airin, �iirin son dizelerinde kendisini ölüme gider görmesi ve kuyulardaki

mehtab�n akislerinden ölüme uzanmas� dikkat çekicidir. Minarelerden sonra �imdi de
kuyulara yer vermesi, ikisiyle de ölüme gönderme yapmas� ve z�tl�klarda bile ayn�
duyguyu yans�tmas� önemlidir.

“Kurban” (1931) adl� �iirden de �u dizeleri okuyal�m:

Tanr�m, sonsuz dünyanda ben âciz ve ufa��m,
Kullar�n aras�nda Tanr�m ben bir koyunum.
…
�necek gözlerime uzun, en rahat uykum,
Tuz çal�n�p a�z�ma, ba�lan�nca aya��m.
…
Kullar�n aras�nda ben ya�ad�m sessizce,
Hiç a�z�m� açmad�m, verdim bütün yünümü.
En geni� bir sabah� dü�ünerek her gece,
Ben, Tanr�m, �urac�kta bekliyorum günümü. (B�, s. 49.)

 65

�air, kendisini bir koyun olarak gösterip, sonras�nda onun diliyle konu�ur.
Kurban bayramlar�ndaki koyunlara at�fta bulunan Saba, a�z�na tuz çal�n�p aya��n�n
ba�lanmas�n� hat�rlat�r. Son dörtlükte görünü�te koyunun, gerçekte ise kendisinin
özelliklerini verir; sessiz ya�ad���ndan, kimseye zarar� dokunmad���ndan, aksine en
de�erli taraf� olan yününü tümüyle verdi�inden, yine de oldu�u yerde ölümünü
bekledi�inden bahseder. Saba’n�n uzla�mac�, kendinden feragat eden ve yap�c�
yönünü, “koyun” imgesiyle yans�tmas� yerinde bir kullan�md�r.

Her ak�amki yoluma koyulmu� gidiyorum.
Her ak�amdan vücudum bu ak�am daha yorgun
…
-Rabbim, �urac�kta sen bari gözlerimi yum. (B�, s. 52.)
“Her Ak�amki Yolumda” (1931) �iirinde �air, ölümü arzular. Her ak�amki

yolunda giderken yorgun hissetti�i vücuduna dinlenece�i bir yer arar; en iyi
dinlencenin de ebedî uykuyla (ölümle) olaca��na inanan Saba, Allah’tan kendisinin
gözlerini yummas�n� ister. “Yum” sözcü�ünün, �airin di�er �iirlerine ve ruh
dünyas�na bakarak, uyku de�il ölüm anlam�nda kullan�ld��� inanc�nday�z.

Her �eyin, her �eyin ötesi… Bitmez davet.
Ey ölülerimin ya�ad��� memleket!... (B�, s. 74.)
“Davetler” (1937) adl� �iirde, ölmü�lerinin kendisine yapt��� davetten

bahseder.

Mezarl�ktan k��lar geçti�i bu an,
…
Mezar�ndan mevsimler geçti… Zaman…
…
Dizlerinde bir yaz ö�lesi, uykum (B�, s. 83.)
Ayn� tarihli ve konulu ba�ka bir �iir de “Merhume”dir. Burada annesine ait

oldu�u sezilen bir mezar�n ba��nda dille getirilen, geçmi�e özlemle kar���k bir ölüm
temi vard�r. Çünkü Saba, bir öyküsünde büyükannesiyle gitti�i mezarl�k
ziyaretlerinden bahseder. Ayr�ca “dizinde uyumak” ifadesi de anneye i�arettir.

Ne dertler çektin ba��m �u yalanc� dünyada,
Kula��m, neler duydun, gözlerim, neler gördün!
Belki de ölüm geçecek bir yemye�il rüyada,
Ve sonunda, kim bilir, uyanaca��z bir gün.
…
Kalan kemiklerimi bir bir toplayaca��m. (B�, s. 94.)
“Ne Dertler Çektin Ba��m” (1938) �iirinde baz� uzuvlar�na seslenen �air,

dünyada çekti�i eziyetlere de�inir, sonras�nda ise ölümle gelen bedensel yok olu�tan
bahseder. “Yemye�il” diye niteledi�i bir ölümden sonra dirilmeye i�aret eder ve o
zaman –ilginç bir �ekilde - kalan kemiklerini toplayaca��n� belirtir. Buradaki
“yemye�il” sözcü�üyle “cennete” gönderme yap�ld���n� dü�ünüyoruz. Kemiklerini
toplamas� da, vücudunun tekrar eski haline gelmesine i�aret olsa gerek. Zira �slam
inanc�na göre, k�yamet gününde tekrar dirili� esnas�nda, çürümemi� ve nohut kadar
olan bir kemik parças� üzerine ki�inin bedeni ikame edilecektir. Saba, ailesinden
ald��� muhtemel olan bu inanc�n yans�mas�n� vermi�tir.

 66

Geç kald�k, Yarab, geç kald�k!...
�u hayat i�te, gök, dallar, gün,
Bizi sard�, çok oyaland�k (B�, s. 72.)
“Geç Kald�k” (1939) �iirinde Allah temiyle birlikte ölüme de�inir. �air,

Allah’a hitaben, dünyan�n cazibesine kap�l�p kendisine hesap vermeye, dolay�s�yla
ölüp huzuruna ç�kmakta geç kald�klar�n� söyler.

�çindeyim günlerin, rengârenk mevsimlerin;
Fakat ey ölüm seni hat�rlad���m zaman,
Bana tekrar ediyor topraktaki bir y�lan:
Mezarlar k���n �l�k, mezarlar yaz�n serin. (B�, s. 92.)
Ayn� tarihli “Toprak” adl� �iirde ölümle konu�an Saba, ya�am�n

güzelliklerine dald��� bir zamanda hat�rlad��� ölümün, a�z�n�n tad�n� kaç�rd���n�
söyler. Bu esnada dile gelen bir y�lan�n, topra��n mevsimlere göre ald��� havadan
bahsetti�ini anlat�r. �air, bu yolla tabiat�n be�i�i olan topra��n, bir de bu yönü
oldu�unu hat�rlatmak ister gibidir.

�airin, “y�lan” sözcü�ünün önüne bilinçli olarak “toprakta” sözcü�ünü
getirmesi, topra��n ba�r�ndaki güzelliklere böyle korkutucu bir canl�y� da eklemek
istemesi olabilir. Ayr�ca, �iir, öykü ve di�er söyledikleriyle ifadelerinden anla��ld���
kadar�yla ahiret inanc� olan Saba’n�n günah i�lemesi durumunda kabrinde
kar��la�aca�� zorluklarda “y�lan”�n da pay� oldu�unu belirtmek istemi� olabilir.
Ancak �airin, “Allah” sözcü�ünü kullanmam�� olmas� bizi dü�üncemizde �üpheye
dü�ürmektedir.

Ya�amak kayg�s�, gök hasreti, ölüm korkusu,
…
Yataktaki hastam�z, topraktaki ölümüz;
Neyiz, ne olaca��z? (B�, s. 32.)
“Bilemiyorum” (1940) �iirinde ölüm; Allah, geçmi�e özlem/çocukluk y�llar�

temleri birlikte kullan�l�r. Bu çoklu anlat�da �airin, bilememekten kaynakland���n�
söyledi�i kimi noktalar vard�r. Ya�amak konusundaki s�k�nt�lar�yla beraber, ölüm
korkusundan ilk kez aç�kça bahseden Ziya Osman, bu noktada tam bir kafa
kar���kl��� içindedir ve her �eyi Allah’a b�rak�r. Ayr�ca böylesi bir durumda �airin
zihnini gelecek endi�esi bütün bütün sarm�� ve onu iyice tela�land�rm��t�r.

Ya�amak bundan sonra, katlan�lmaz eziyet.
Bir �ey istemiyorum, ne teselli, ne umut:
Hareket edece�iz!... Kalbim, dünyay� unut,
Da�lar, k�rlar elveda; gün, hakk�n� helâl et! (B�, s. 95.)
“Ya�amak Bundan Sonra” (1940) �irinde ölüm sözcü�ü kullan�lmadan

konuya de�inilir. Ya�amaktan bunalan �air, dünyaya ve tabiata veda eder ve ölmeyi
diler. �iirde, tez canl�l�kla söylenmi� bir hava vard�r.

�airin burada sevdikleriyle de�il de tabiatla vedala�mas�, bizce, dikkat

edilmesi gereken bir husustur. Zira bu yakla��m, bedensel yaln�zl���n, ruhsal
yaln�zl�k üzerindeki derin ve y�k�c� yans�mas�n� i�aret eder. Ayr�ca �airin, teselli veya

 67

umut istemedi�ini belirtmesi de önemlidir. Bu söz, asl�nda uzun zamand�r var olan;
ancak gerçekle�meyen bir beklentinin ifadesidir. Bunlar gerçekle�meyince de Saba,
art�k ne onlar� ister, ne de ya�amay�. �nsanlarla de�il de kendisini mutlu etti�ini
anlad���m�z tabiatla helalle�ip ölüme ula�mak/kavu�mak ister. Bu �iir, Ziya
Osman’�n derin bir y�k�m içinde oldu�unu göstermektedir inanc�nday�z.

Yine “Her Sabah Uyan�nca” (1940)’da, �air �unlar� söyler:

Beklemekteyiz, Rabbim, sonunu ömrümüzün.
Yar�m�z burada kald�, gitti gelmez yar�m�z.

Bütün kaybolmu�lar�n bir gün beraberinde
Görecek miyim tekrar yirmi ya� bahar�n�? (B�, s. 96.)
Görüldü�ü üzere �air, sevdiklerinden ayr� geçen günlerin �st�rab�n� ya�ar;

onlarla yirmili ya�lardaki güzel günlerini tekrar ya�amak ister. Bunun yolu da,
kendisince, ölmü�lerine kavu�mak, yani ölmektir.

Ya�ad�m aran�zda, art�k bitti, insanlar!
…
Tamamlad�m ömrümü dünyan�zda, insanlar!
Nereyi görece�im gözlerim kapan�nca? (B�, s. 121.)
Ayn� tarihli di�er bir �iir olan “Ya�ad�m Art�k Bitti”de ölümle birlikte ev ve

aile ile geçmi�e özlem/çocukluk y�llar�na de�inilir. �air, dünyada ailesi ve
sevdikleriyle geçen ömrünü tamamlad���n�, buradan göçece�ini, ancak gidece�i
yerde göreceklerinden de habersiz oldu�unu söyler. Bu “habersizlik”, �airin;
insano�lunun inanc�ndan dolay� güzel veya kötü �eyler görece�ine olan inanc�n�n
aç�k göstergesidir.

Ey ölü, az daha ya�atmak isterdim seni,
Habersiz b�rak�p gitti�in evde.
…
Nas�l son defa konu�tun, son defa güldün?
Nas�l öldün?
Nas�l öldü, Yarabbim, nas�l ölece�iz? (B�, s. 40.)
“Bir Ölünün Arkas�ndan” (1941) �iiri, ölen birine dair ifadeleri içerir. Ölüyü

ya�atmak isteyen �air, bununla, herkes için iyiyi, güzeli arzulayan ki�ili�ini, farkl� bir
�ekilde ifade etmi� olur. Ölünün baz� “son” �eyleri nas�l yapt���ndan bahseder. Bu
son yap�lanlar�n yava� yava� geli�inden, inanc� sayesinde haberdar olan �air, bunlar�
dü�ündükçe tela�a kap�l�r ve s�ra, o son noktaya, yani “ölüm”e gelir. Ölmü� ki�iye
“nas�l öldü�ünü” sorar. Bu keskin çizgide s�ran�n kendisine de gelece�ini hat�rlam��
olacak ki; anlat�, �iirin sonlar�na do�ru yeni bir yola girer, �airin �ahsî korkular�na
dönü�ür; Saba, ölümden ve bunun nas�l gerçekle�ece�inden korkar. Zaman�n geçi�i,
Ziya Osman’�n ölüme dair endi�elerini artt�r�r. Asl�nda ölümü arzulayan �air,
bununla birlikte içten içe de ondan korkar. Yeri geldikçe de, son birkaç �iirde oldu�u
gibi, bu korkuyu dile getirmekten de çekinmez.

Rabbim, nihayet sana itaat edece�iz…
…

 68

Ben art�k korkmuyorum, her �eyde bir hikmet var
Gecenin sonu seher, k���n sonunda bahar.
Belki de bir bahçeyi müjdeliyor �u duvar.
Birer a�aç alt�nda sevgilimiz, annemiz.
…
En güzel, en bahtiyar, en ayd�nl�k, en temiz
Ümitler içindeyim, çok �ükür ölece�iz… (B�, s. 51.)
Ayn� y�l Saba’n�n, ölüme dair yeni bir �iirine daha rastlar�z: “Rabbim,

Nihayet Sana”. Allah temiyle güçlendirdi�i bu �iirde, ona (Allah’a) kavu�may�
arzular. Burada herhangi bir korkunun olmad���n� fark ederiz. Ölümden sonras� için
tam bir iç huzuruna kavu�mu�tur. Zaten korkmad���n� kendisi de söyler. Her �eyde
bir hikmet oldu�una inanan, ölüme ve di�er her �eye tevekkülle yakla�an �air, ölmü�
sevdiklerine de de�inmeden edemez. Ayn� y�l yaz�lan yukar�da de�indi�imiz di�er
�iirlerindeki korkular�ndan ar�nm�� olmas�, ruhundaki gelgitler sonras�ndaki sükûneti
gösterir. Her �eyi geride b�rakan Saba, ferah bir gönülle ve ümitlerle sarma� dola�
olarak, ölece�inden dolay� Allah’a �ükreder.

Ne kadar istiyorum, ak�amlay�n, ezanda,
Eski bir evde olmak, orda, Eyüpsultanda;
Bir yanda ölmü�lerim, bir yanda kalanlar�m. (B�, s. 53.)
“Topra��m” (1941) �iiri, ölümle beraber �stanbul’un ve gelecek hayalinin

anlat�ld��� bir �iirdir. �air bu �iirde, Eyüpsultan’da yatan ölmü�leriyle olmak ister.
Ancak bu, yeterli de�ildir kendisi için. Saba, ya�ayan sevdiklerini de yan�nda görmek
ister. Böylece birlikteli�e i�aret etti�i gibi, ölenle ya�ayan�n beraber olabilece�ine de
göndermede bulunur. �iirde geçen “eski bir ev”den kas�t, mezar olabilece�i gibi,
sevdikleriyle birlikte ya�ad��� ailelerine ait ev de olabilir.

Ölüler, ölüler nerelerdesiniz?
…
Ölüler, ölüler her yerdesiniz!
Ne zaman aynaya baksam
Görünüveriyor babam,
Bahçem, odam, sofam,
…
Her yerde sizden bir eser.
…
Ölüler bilebilsem gitti�iniz yeri
…
Aran�zda yataca��m. (B�, s. 41.)
“Ölüler” (1942) �iirinde -t�pk� “Bir Ölünün Arkas�ndan” �iirinde oldu�u gibi-

ölülerle konu�ur. Geçmi�e özlemle birlikte konuya de�inir. Dünyay� unutmu�,
ya�ayanlar� unutmu�, onlardan ümidini kesmi� bir insan psikolojisiyle hareket etti�i
kimi �iirlerine yukar�da de�indik. Bu �iirin fark�, sevdiklerinin daima kendisinin
gözleri önünde belirmesidir. Sürekli onlar� dü�ündü�ünden olsa gerek, bu, çok
sevdi�i ve onlarla olmak pahas�na ölmeyi ye�ledi�i sevdikleri, kendisine her an
görünür olmu�lard�r. Üstelik her �ey de, onlar� hat�rlat�r olmu�tur.

 69

Nas�l anmazs�n o çocukluk günlerini!
…
Annem vard�, babam vard�.
…
Art�k istemiyorum ya�amay�! (B�, s. 47.)
“Nas�l Anmazs�n” (1942) �iiri de geçmi�e özlem/çocukluk y�llar�yla beraber

beliren ölüm temini i�ler. Eski günlerini hat�rlayan �air, t�pk� önceki �iirde oldu�u
gibi bu �iirde de ölmeyi ister. Sevdiklerinden ayr� ya�amaya dayanamaz.

Bütün saadetler mümkündür…
…
Ölüler! Hepimiz için yalvar�n Allaha… (B�, s. 56.)
“Bütün Saadetler Mümkündür” (1943) �iirinde �air, ölülerden yard�m ister.

Dileklerinin gerçekle�mesi için onlar�n dua etmesini ister. Bu yönüyle �air, ölülerin
de yok olmad���n�, canl�lar gibi her �eyi yapabileceklerini anlat�r veya onlar�n
Allah’a daha yak�n olabileceklerinden hareketle bir yerde, onlar�n sözünün geçerli
oldu�unu belirtir gibidir.

Bayram sabahlar�, kandil ak�amlar�, ramazanlar
…
Anl�yorum manas�n� bütün haz�rl�klar�n
…
Allaha �smarlad�k… (B�, s. 119.)
“Bir Ölünün Dedikleri” (1944) �iirinde �air, bir ölüyü konu�turur.

Ya�ad�klar�ndan k�saca bahseden ölü, vedala�arak gider.

Tabut yap�lan tahta, ev ev ta��nan odun. (B�, s. 50.)
“Güz” (1946) �iirinde de ölüm temine de�inir. Gördü�ü bir tahta parças�,

kendisine tabutu hat�rlat�r.

Hiçbir �ey benim de�il Tanr�m, hiçbir �ey!
�u denizde ���yan güne�, �u rüzgâr.
…
Benim ne kar�m, ne de çocuklar�m var
Mademki bu dünyada her �ey
Bir kere göz kapay�ncaya kadar… (B�, s. 142.)
“Hiçbir �ey” (1949) �iiri de ölüm temine de�inir. Hiçbir �eyi olmad���n�

söyleyen �air, k�rg�n bir ruh hali içindedir. �air, “Mademki ölece�iz, o zaman hiç bir
�eyin sahibi de�iliz.” fikrinden hareket eder. O zamanlar evli olmas�na, e�i ve
çocuklar�yla mutlu olmas�na ra�men bunlar� söylemesi dikkat çekicidir. �iiri daha
önce yaz�p sonra yay�mlam�� olmas� da muhtemeldir. Ancak e�er, �air yay�m
tarihinde veya ona yak�n bir tarihte �iiri yazm��sa, o zaman �airin kronikle�en
melankolik bir ki�ili�inin oldu�unu bir kez daha görmü� oluruz. Bu durum sadece
buna da i�aret etmez; ayr�ca ölüme, kimsesizli�e, yaln�zl��a da saplan�p ondan
kurtulamamay� da gösterir.

Ölüler! Geçti�im sokaklardan geçmi�,
Oturdu�um evde oturmu�sunuz,

 70

�çti�im bardaktan kaç kere içmi�,
Ayd�nl�kta diki� dikmi�, kitap okumu�sunuz. (B�, s. 150.)
Konuya de�inen ayn� tarihli bir di�er �iir de “Evden Ç�km�� Ölüler”dir.

Burada Saba’n�n di�er baz� �iirlerinde yapt��� gibi yine ölülerle konu�tu�unu
görürüz. K�saca �iirde, ölülerin, kendisinin hayat�ndan izler ta��d���n� anlat�r; onlar�n
hayat�yla kendi hayat� aras�nda özde�lik kurar; ancak sonras�na dönük bir aç�klamada
bulunmaz. Bununla öteye, ölümden sonras�na dair bir yakla��m m� sergilemek
istedi�i anla��lamamaktad�r. �iirin bu yönünü, �airin, ölmü� olan ailesiyle konu�mas�
�eklinde de aç�klayabiliriz ki, o zaman bu belirsizli�i k�smî de olsa gidermi� oluruz.

Ölüler mezarlarda varm�� rahat�na (B�, s. 128.)
“Mesut Olmak Vard�r” (1950) adl� �iirde çizilen tabloda, herkes gibi, ölüler

de mutludur.

 Allah�m, bak�yorum, dal ye�il, gök mavi.
 Herkesin i�i gücü, yeri yurdu, evi.
 Az ba��m� çevirsem, ötede mezarl�k,
 Ta� ta�, selvi selvi… (B�, s. 145.)
“Manzara” (1951) �iirinde Allah’a hitap eden Ziya Osman, herkesin evinden

ve i�inden bahsettikten sonra ötedeki mezarl��� fark eder ve hüzünlenir.

Evimin önünden cenazeler geçti�i olur
…
Bildi�im, içinde, günü dolmu�
Bir insano�ludur.
…
K�smet kiminse… Zengininden, f�karas�ndan
…
M�z�kaym��, çelenkmi�, hepsi nafile
…
Ayr�lmak varken o sefer haliyle
Yurdundan, yuvas�ndan. (B�, s. 148.)
“Sefer Hali” (1953) �iirinde yine ayn� teme de�inildi�ini görürüz. “Sefer”den

kast�n “ölüm yolculu�u” oldu�u bellidir. Ölümün, fark gözetmeden herkese
geldi�ine, ölüm sonras�nda ise yap�lanlar�n pek öneminin olmad���na de�inir.

Bu �iir, 1949–1953 aras�ndaki ölüm teminden uzak olan sürecin de bitti�ini

gösterir. 1950’deki kalp krizinden sonra ya�ama dört elle sar�lan ve nefes alman�n
bile ne kadar k�ymetli oldu�unu fark eden �air, birkaç y�l ölüm temine de�inmez.
Sonras�nda yine bu �iirle birlikte ölüme de�inmeye ba�lar. Ölünceye kadar da bu
temi i�lemeye devam eder.

Geri verece�iz hepsini
Bunca y�ll�k vücudumuz; el, kol, ayak,
…
Er geç
Bir tabut içinde, hepsini… (B�, s. 147.)

 71

Bu �iirden yakla��k iki y�l sonra 1955’te “Emanet” �iirinde ölüm temini
buluruz. Sahip oldu�umuz tüm organlar�m�z�, uzuvlar�m�z� bir tabut içinde
verece�imizi söyleyen �air, böylece, “Hiçbir �ey” �iiriyle de ifade bak�m�ndan
benzerlik göstermi� olur.

1955 y�l�nda
Ya�ayanlar�n hepsi!
…
Ba�kalar� ba�ka bir yerde
B�rak�p gidece�im hepinizi. (B�, s. 149.)
Ayn� y�l yay�mlanm�� olan “Ba�ka” �iirinde 1955’te ya�ayanlara seslenen

�air, ba�ka bir yer dedi�i, ahiret oldu�u güçlü bir ihtimal olan, yerde ya�ayanlar�n
yan�na gidece�ini söyler. �airin, ölmü� ailesini ve di�er sevdiklerini özledi�ini ve
onlara kavu�mak pahas�na ölümü seve seve kabul etti�ini, yukar�daki kimi �iirleri
aç�klarken belirtmi�tik. Dolay�s�yla �air sevdiklerine kavu�ma iste�ini, geçirdi�i kalp
krizi sonras�n�n da etkisiyle yinelemektedir.

Ölülere ne gökyüzünün mavisinden?
…
El etek çekmi�ler bir kere hepsinden.
…
S�rt çevirmi�ler her �eye, dünyaya küskün. (B�, s. 151.)
Yine ayn� tarihli ba�ka bir �iir olan “Ölülere Ne?” �iirinde Saba, ölülerin

tabiattan, dünyadaki ya�amdan haz almad�klar�n� ve hepsine s�rtlar�n� döndüklerini
belirtir.

Biliyorum, ölüler, biliyorum…
Daha gençtiniz: ya�amaya doymadan.
…
Çürüyüp gitmi� kiminiz.
Kiminizin, kalanlardan uzakta,
�lk gecesi, toprakta. (B�, s. 152.)
Ayn� tarihli ve ölüm konu/temal� di�er bir �iir de “Ölenlerle Kalanlar”d�r.

Burada, önceki birkaç �iirde oldu�u gibi, yine ölülerle konu�an �air, onlar�n çe�itli
durumlar�ndan kendisinin haberdar oldu�unu belirtir.

Gün gelir, hat�rlamak bile bir ac� olur.
…
Yumruklasan gö�sünü bir bo� yank� duyulur.
…
Gün gelir, en gür çe�meler damla damla kurur.
…
Üç be� kuru yaprak ç�rp�n�r durur. (B�, s. 153.)
“Gün Gelir” (1956) �iiri de ölüme de�inir. “Bir bo� yank�”, “damla damla

kurur”, “kuru yaprak” sözcük gruplar�yla bir zaman sonra her �eyin son bulaca��na,
dolayl� yoldan de�inilir.

Kim bilir kaç günü kald�

 72

Ömrümüzün? (B�, s. 154.)
Ayn� tarihli “Kim Bilir” �iirinde de, ne zaman bitece�i bilinmeyen ömrümüze

de�inilir.

Ha üç gün önce, he be� gün sonra.
Geldi�in gibi gidi�in.
…
Daha dün gibidir hepsi.
…
Ömürdür; uzun, k�sa.
Ne ise görece�in,
K�smet ne kadarsa. (B�, s. 155.)
Ayn� tarihli son �iir olan “Ölmek Konusunda” �iiri, ayn� zamanda, Ziya

Osman’�n yazd��� ölmeye dair son ve ölümünden önceki ikinci �iiridir. Zaman�n
h�zla ak���na, sevilenlerin kaybedili�ine, ömrün sona eri�ine de�inir Saba. Her �ey
dünkü gibidir; ama �imdi herkes ölmü� ve her �ey de�i�mi�tir. Eninde sonunda
herkes ölecektir. �air, buna kesin olarak inanmaktad�r. Ayr�ca bu inançla, �airde, bir
bo� vermi�lik hissinin oldu�unu da fark ederiz.

3.4. TAB�AT:

Tabiat temi, Divan �iirinde kaside, mesnevi, gazel gibi naz�m �ekillerinde ele

al�nan temel meselelerden biridir. Hatta bu türlerde mevsimlere ve tabiat unsurlar�na
dönük baz� bölümler de bulunur. Ancak bunlar�n, �airin, kendi güçlü üslubunu
göstermek için kulland��� ve somut tabiat� vermekten uzak olan ifadelerden ibaret
oldu�unu söyleyebiliriz.81 Halk �iirinde ise pastoral tarzdaki �iirlerde tabiata
de�inilirdi. K�r ve çoban hayat�n� anlatmay� amaçlayan bu �iirlerde, somut bir tabiat
manzaras� vard�r; ancak üzerinde kafa yorulacak ve ki�iyi dü�ünceye yöneltecek bir
derinlikte de�ildir.

Bat� tarz� Türk �iirinde ilk kez Abdülhak Hamid Tarhan, tabiat üzerinde

felsefî bir aç�l�mda bulunur ve derinlikli �iirlerle bunu destekler. 1878’de bas�lan
Sahra adl� �iir kitab�, bu tarz�n Türk �iirindeki ilk örne�idir.82 Önceleri di�er
temalara dekor olarak seçilen tabiat, sonralar� ba�l� ba��na bir tem olur. Tabiat�n
yüceltildi�i bir inanc� savunur. Hamid’e göre �airin amac�, tabiat� taklit etmektir. Bu
temi, “Makber” �iirinde ölümle birlikte i�ler.83

 Servet-i Fünun �airleri ise, Parnasyen’lerin “resim gibi �iir” yazma

amaçlar�n� benimsemi� ve bunu ba�ar�yla uygulayarak Türk �iirinde tabiata as�l ve en
önemli yeri vermi�tir. Bu �airler, tabiat� anlatmakla ba�lar, sonras�nda ise bu renkli

81 Mehmet Kaplan, Türk Edebiyat� Üzerinde Ara�t�rmalar 1, Dergâh Yay�nlar�, 2. Bask�, �stanbul,
Ocak 1992, s. 314.
82 a.g.e., s. 314.
83 a.g.e., s. 351.

 73

ortam� kendi ki�iliklerinin göstergesi olarak kabul eder ve onunla –adeta-
bütünle�irler.84

Yedi Me�aleciler’de ise tabiat, daha çok, bir motif olarak yer al�r.85

Ziya Osman Saba, tabiat� bir konu/tem olarak de�il de ifadesini desteklemek

veya çok sevdi�i ve kendisini bahar ve yaz döneminde mutlu, sonbahar ve k��
döneminde mutsuz hissetti�i, her an içinde bulunmay� hayal etti�i bu ortam�
�iirlerine yans�tmak ve/veya orada ya�atmak istedi�i için az veya çok birçok �iirinde
kullanm��t�r. Böylelikle Yedi Me�ale �airlerindeki yakla��m� benimsemi� olur. �air,
28 �iirde tabiata de�inmi�, ona motif olarak yer vermi�tir. Bunlardan, mevsim
adlar�n�n öne ç�kt��� �iirleri “3.6.4. Mevsimler” grubuna dâhil ettik. Di�erlerini ise
buraya almay� uygun gördük. Dolay�s�yla Saba’n�n �iirlerindeki tabiat temi ile
mevsim temi birbirini tamamlayan temlerdir ve eksiksiz bir bilgi için iki ba�l���n
birlikte ele al�nmas� gerekir.

Konuyu �iirler üzerinde aç�klamaya çal��al�m:

Mevsimler grubundaki “Bahar Sabah�nda” (1927), “Bahardan Nefret” (1928)

ve “K��a Girerken” (1928) �iirlerinden sonra �airin 1936 y�l�na kadar tabiat�
kullanmad��� görülür. Çünkü �air için tabiat, güzelliklerin yurdudur, yuvas�d�r,
kayna��d�r. Oysa kendisinin mutlu olmad��� bir dünyada bunca güzelli�i bar�nd�ran
tabiata da yer yoktur. Yukar�daki �iirde kullan�lan ba�l�k ve sonras�nda gelen dizeler
bile �airin mutsuzlu�unu göstermektedir. Dolay�s�yla ruh dünyas�nda biraz düzelme
olduktan, melankolik yap�s�n�n perdeleri yava� yava� aralanmaya ba�lad�ktan sonra
tabiat da kendili�inden belirir.

��te 1936’da bu perdenin aralanmas�na i�aretler vard�r ki, konuyu ele alan bir

�iir görürüz: “Gözümde Tüten Renk”.

Bir a�ac�n dibine yorgun oturmak biraz
Ve seyretmek bembeyaz çiçek açm�� bir dal�.
…
�çimin dört duvar� bembeyaz badanal�
…
Tad�lmam�� bir sükûn geliyor kederime
…
Tanr�m, nihayet beni iyi edecek ilâç… (SK�, s. 21.)
Bu �iirde Saba, çok sevdi�ini daha önce de söyledi�imiz, beyaz renge de�inir.

�iirin ba��ndan sonuna kadar “beyaz bir anlat�” vard�r. Ancak bu beyaz, hemen akla
geldi�i gibi, k���n simgesi de�ildir. Buradaki beyaz, a�açlarda açan tomurcuklar�n
beyaz�d�r; yani baharda çiçek açan bir a�ac�n veya a�açtaki çiçeklerin rengidir.
Dolay�s�yla mevsim de bahard�r. ��te bu, �airin mutlulu�unun i�aretidir. Bu renkle
öyle de�i�iklikler olmaya ba�lar ki, suyun mermerle konu�tu�u ve kederin da��ld���
görülür; hatta �airin içi bile bu renge bürünür.

84 Kaplan, Tevfik Fikret (Devir-�ahsiyet-Eser), s. 56.
85 Yüksel, a.g.e., s. 338-340. Tabiat konusu/temi için ayr�ca bkz: Agâh S�rr� Levend, Divan Edebiyat�,
Enderun Kitabevi, 4. Bas�m, �stanbul, 1984, s. 567-580.

 74

Uzakta kalan bahçeler (B�, s. 39.)
Ayn� y�l yay�mlanan “Çocuklu�um” adl� �iirde Saba, geçmi�ine dönerken

hat�rlad��� ilk �eylerden biri olarak bahçesini gösterir. Bu durum, �airin haf�zas�nda
anne, baba, sevilenler yan�nda bir de tabiat�n bulundu�unun aç�k bir i�areti olsa
gerek.

Bir bademin alt�na, yorgun, oturmak biraz,
Ayr� ayr� seyretmek çiçek açm�� her dal�
…
Beyaz çiçeklerini tektük dü�üren kiraz. (B�, s. 87.)
Ayn� y�l �air “Beyaz” adl� �iirle yine ayn� y�l yazm�� oldu�u ilk �iire benzer

bir yap�yla kar��m�za ç�kar. Bu rengin, sonsuz etkisiyle yazmaya ba�lar Saba.
�fadenin de benzer oldu�u görülür. Yine yorgun bir �ekilde bir a�ac�n alt�na oturup
çiçek açm�� dallar� seyreder;

Henüz uyuyan dallar, havalanan ku�
…
Çamlardan çimenlere dökülen sükûn
…
�yilik… Beyaz koyun, gülümseyen yüz,
…
Her �ey, bütün tabiat, a�açlar, dere (B�, s. 33.)
“�yilik” (1937) �iirinde Allah temine bir dekor olur tabiat. �air, mutlulu�unu,

tabiat� kullanarak dile getirir. “Beyaz”, yine yerini bulur; ancak bu sefer
tomurcuklarda de�il bir koyundad�r.

Ç�kacak önümüze beyaz dallarla bahar.
Hat�rlatacak bize �en çocuklu�umuzu
Erguvanl� bir bahçe, mor salk�ml� bir duvar. (B�, s. 35.)
“Art�k Ya�amak �çin” (1938) adl� �iirde bahara kar�� duyulan özlem, di�er

kimi temlerle birle�tirilerek anlat�l�r. Henüz gelmeyen bahara de�inilir ve gelece�ine
dair duyulan ümit ve hisler payla��l�r.

Ta��nda otlar biten �u sokakta yürümek.
Bir bahçe duvar�n�n kokulu gölgesinden. (B�, s. 38.)
“Bir Sokakta Giderken” (1939) �iirinde kar��s�na ç�kan ve ç�kmas�n� hayal

etti�i, istedi�i �eyler aras�nda, tabiat�n renkli yanlar� da vard�r. �iirdeki “kokulu
gölge”, çiçek açm�� dallar�n kokulu olmas�, ayn� zamanda dallar�n�n soka��
gölgelemesi olsa gerek.

Sizleri görüyorum, bahçemizdeki çamlar,
Bütün gün gölgesinde oynad���m dost badem.
…
Babam, annem, evimiz, bahçem, çitlembiklerim,
Sizler rüya m�yd�n�z, sizler ya�ad�n�z m�? (B�, s. 89.)
Yine ayn� tarihteki “Sizleri Görüyorum” �iirinde �air, tabiata de�inir. Ancak

bu sefer, bahçesiyle ve baz� a�açlarla konu�ur. �air, bunlar�n olup olmad���na dair bir

 75

�üphe içindedir. Çünkü onlar� ans�z�n, henüz kendilerine doymadan kaybetmi�tir.
Ailesi ve evini de and��� �iirde, Saba’n�n, kaybettiklerine dair olan üzüntüsünü
görürüz.

Kalbim, seninle bir gün yaln�z kalaca��z
…
Bir dere kenar�nda, çimenler koynunda,
Seninle hayallere yaln�z dalaca��z. (B�, s. 99.)
Ayn� tarihteki di�er bir �iir olan “Yaln�z” ‘da, kalbiyle yaln�z kal�p hayallere

dalaca��n� söyleyen ve böylece iç s�k�nt�s�n� da d��a vurmu� olan �air, yer olarak
tabiat�n kuca��n� seçer. Çünkü tabiat, �airin geçmi�inde önemli bir yere sahiptir ve
buralar� gördükçe, dü�ündükçe, buralarda bulundukça hayaller de kendili�inden
etraf�n� sarar.

Ya�amak bundan sonra, katlan�lmaz eziyet!
…
Da�lar, k�rlar elveda; gün, hakk�n� helâl et! (B�, s. 95.)
“Ya�amak Bundan Sonra” (1940) da hayattan b�kan biri olarak �air, ölmeden

evvel insanlarla de�il de, çok sevdi�i ve geçmi�ini kendisinde buldu�u tabiatla
vedala��r. Bu durum �airin, ruhsal olarak insanlardan uzak ya�amay� tercih etti�inin
ve/veya insanlar aras�nda bile kendisini yaln�z hissetti�inin bir i�aretidir diye
dü�ünüyoruz.

Ey ölü, az daha ya�atmak isterdim seni,
…
Toplasan bu yaz da bahçede yemi�leri (B�, s. 40.)
“Bir Ölünün Arkas�ndan” (1941) �iirinde ölüyle konu�an �air, onun

bahçesindeki meyveleri bir kez daha toplamas�n� arzular. Ölünün yerini ve
ya�amas�n� arzulad��� yeri belirtirken tabiat�n, yine olmas� gereken yeri ald���n�
görürüz. Bu da, Ziya Osman için, tabiat�n her yerde ve zamanda dü�ündü�ü ve önem
verdi�i bir yer oldu�unu göstermesi aç�s�ndan önemlidir diyoruz.

Belki de bir bahçeyi müjdeliyor �u duvar,
Birer a�aç alt�nda sevgilimiz, annemiz. (B�, s. 51.)
Ayn� tarihli di�er bir �iir olan “Rabbim, Nihayet Sana” adl� �iirde yine ölüm

teminin motifi olarak tabiat görülür. Ölümden sonras� için kullan�lan bir yer için,
“bahçe” nitelemesi kullan�l�r. Bu bahçe kelimesi “müjde”yi bar�nd�rmas� aç�s�nda da
ayr� bir önemi haizdir. Yine sevgili ve annenin bulundu�u yer de, bir a�aç alt�d�r.

Dal�nda sarkan yemi�,
…
Henüz ayak de�memi�
Uzanan çay�rlarda,
Tozpembe açan çiçek. (B�, s. 66.)
Ayn� tarihte yay�mlanan “Köpük, Ada, Çiçek” �iirinde tabiata unsurlara yer

verilir.

Her da� yamac�na kurdu�um,

 76

Beliren her su kenar�nda,
…
Balkonuna t�rmanan sarma��k.
…
Sararacak bir yandan çardaktaki üzümler,
…
Kâh karlarla bembeyaz kesilecek çimenler. (B�, s. 36.)
“Beyaz Ev” (1942) �iirinde, hem “beyaz” sözcü�ünün yeni bir varl�k -ev-

için kullan�ld���n� görürüz. Üstelik bu güzel ve etkileyici evin önemli bir yan� da,
tabiatt�r. Bu �iirde ilk kez, güzel gösterilmese bile” kar”dan nefret edilmedi�i
görülür. Belki de �air, onun da “beyaz” olu�undan etkilenip arkas�ndaki mevsimi,
k���, dü�ünmemi�tir. Ya da “beyaz” evinin her yönüyle ve yeriyle bu renkte olmas�n�
istemektedir ki, “ye�il” çimenleri bile “beyaza” boyar. Yaln�z bu arada
“sarma��klar”�n rengine dokunmay� unutmu� olsa gerek.

Bahçemiz sulanm��, �slak her çiçek. (B�, s. 43.)
Ayn� tarihli “Bir Oda, Bir Saat Sesi” ba�l�kl� �iirde evin çevresini nitelerken

yine tabiattan faydalan�r.

Nas�l anmazs�n o çocukluk günlerini!
Dalda bülbülü vard�, gökte beyaz bulutu.
…
Bahçemizde, �l�k, uzayan günlerdi yaz (B�, s. 47.)
Ayn� tarihte yay�mlanan “Nas�l Anmazs�n” �iirinde çocukluk y�llar�n�

anarken bahçesini de anmay� ihmal etmez. Bu da, �airdeki çocukluk hissinin tabiatla
örülü oldu�una, çocuklu�unun tabiat�n içinde geçti�ine i�aret eder.

Bir yer bilirim ormanlar�n içinde
…
Bahçeli, küçük bir ev, kap�y� çal�nca: Sen! (B�, s. 91.)
Yine bir yeri anlatan “Bir Yer Bilirim” (1942) �iirinde bu yerin vazgeçilmez

bir unsuru olarak tabiat� görürüz.

Kumlu yol, küçük havuz, etraf�nda çiçekler:
Bir k�r evinde mesut olacakt�k beraber.
Sen yine bekleyecek kap�s�nda bahçenin
…
Tenha k�r yollar�nda gezecektik beraber. (B�, s. 44.)
“Beraber” (1944) �iirinde, e�iyle ya�amay� dü�ündü�ü, arzulad��� yerin

anlat�s�n� yapan Saba, tabiata önemli bir yer verir. Böylece kendisi için tabiat�n, daha
do�rusu baharla ve yazla gelen do�an�n, ye�illi�in, güzelliklerin vazgeçilmezli�ini
bir kez daha belirtmi� olur.

A�aç, dal, yaprak, me�er her �ey mucize! (B�, s. 105.)
“Hayret” (1945) �iirinde yeryüzünü yeniden ke�fetmi� görünen �air, a�açlar�n

bir mucize oldu�unu belirterek tabiat�n üstünlü�üne de kendince i�aret eder.

Çiçe�in rengi soldu, bitti �ark�s� ku�un.

 77

…
Dal senin, a�aç senin, döktü�ün
Yapraklarla, mevsimlerle, gün gün. (B�, s. 50.)
“Güz” (1946) �iirinde tabiat�n ölümünden bahseden �air, onun sahibi olarak

Allah’� i�aret eder. Bununla belki de, gücü yetseydi, tabiat� canl� tutaca��n� belirtmek
ister.

Ye�eren çay�rlarda yeni otlayan kuzu
Toprakta kar�ncalar, ku�lar yuva dolusu
…
Dünkü kuru dallarda ilk çatl�yan tomurcuk. (B�, s. 106.)
Ayn� tarihli di�er bir �iir olan ”Yeniden Ba�lay��”ta ise, “Güz” �iirinde ölen

bahar�n, tabiat�n tekrar canlan���na de�inir.

Yemye�il k�rlar�na dal�p gitti�im resim.
A�açlar�n gölgesi, yol boyu akan dere…
Bilmiyorum bu k�rlar, �u uzak da�lar nere. (B�, s. 109.)
Ayn� tarihli di�er bir �iir olan “Büyülü Resim”de eski bir resmin (asl�nda

foto�raf�n) tabiatla örülü anlat�s�n� okuruz.

A�açta filiz, yuvada ku�, dallarda çiçek (B�, s. 139.)
“Art�k Günlerimiz” (1947) adl� �iirde hayali kurulan gelecekte, tabiat�n yerini

görürüz.

Bir yer dü�ünüyorum, yemye�il
…
Çiçekler içinde memnun.
Bahçe kap�s�na varmadan daha
Bayg�n kokusu �hlamurun.
Gölgesinde bir s�ra der gibi:
— Oturun!
…
Ba�ka dallarsa, e�ilmi�:
— Yemi�lerimizden buyurun! (B�, s. 135.)
“Bir Yer Dü�ünüyorum” (1948)da �air, yine hayalini kurdu�u yeri anlat�r ve

do�aya de�inir. Ihlamurun kokusu, gölgedeki s�ran�n �airi buyur etmesi, a�aç
dallar�n�n ise yemi�lerini ikram etmesi önemli ifadelerdir.

�u güne�, aç�k pencereden giren,
…
Gök, damlar, a�açlar… �yilik, sevgi… (B�, s. 137.)
“Aç�k Pencere” (1949) �iirinde, pencereden d��ar� bakan birinin gördü�ü ilk

�eylere de�inilir. �air, alg�da seçicilikte oldu�u gibi, tabiat� görür. Bunlar, ayn�
zamanda iyili�in ve sevginin de göstergeleridir.

Mesut olmak vard�r
…
Daha oturmak vard�r bizler için

 78

Çiçek açm�� bir a�ac�n alt�na.
…
Ku� c�v�lt�s�, yaprak h���rt�s�.
Yemye�il mevsimlerde. (B�, s. 128.)
“Mesut Olmak Vard�r” (1950) �iirinde �air, mutlulukla tabiat� iç içe anlat�r.

Bu rüzgâr her vakit böyle esmeyecek.
Gökte bulut, suda yelken, dalda çiçek.
…
Çat�r çat�r selvi, ç�t�r ç�t�r böcek. (B�, s. 146.)
“Bu Rüzgâr” (1952)da �air, rüzgâra, çiçeklere, bulutlara, selvilere ve

böceklere de�inir.

Pencereden bak�nca bir araya gelecek
Kar��ki ev, a�açlar, yaprak, çiçek
…
Da�, ta�, ova, deniz… (B�, s. 143.)
“Pencereden Bak�nca” (1953) �iirinde Ziya Osman, pencereden bakt���nda

tabiat� gördü�ünü ve ona dair kimi varl�klar�n bir araya
geldi�ini/gelece�ini/gelmesini arzulad���n� söyler. Aç�k Pencere adl� �iire
benzemektedir.

�lk ya�mur damlas� dü�tü
Kuru yapraklar�na güzün.
Ard�nda k��, k�yamet,
Dert, hüzün.
…
Kim bilir kaç günü kald�
Ömrümüzün? (B�, s. 154.)
“Kim Bilir” (1956) �iirinde de ömrünün ne kadar kald��� konusuna de�inen

�air, ömrün bu geçi�ini belirtirken tabiattan yararlan�r. “Güz, kuru yaprak”,
kulland��� ifadelerdir.

Bu alt ba�l�k alt�nda de�indi�imiz �iirlerin d���nda kalan ve “3.7. Di�er
Temalar” ba�l��� alt�nda de�inece�imiz kimi �iirde de “tabiat”a dair ifadeler vard�r.
Ancak yukar�daki örnekleri yeterli gördü�ümüz için bunlara ayr�ca yer vermiyoruz.

3.5. TANRI:

XIX. yüzy�lda Osmanl� Devleti’ndeki Bat�l�la�ma çal��malar�yla birlikte

çe�itli alanlarda yenilikler yap�l�r. Bat�daki felsefi anlay��lar, Türk inanç sistemini de
etkiler. Bu etkilerden birisi, Auguste Comte’un pozitivist yakla��m�d�r. �nanç
sisteminin sars�l�p sonras�nda y�k�ld���; insan�n kendi Tanr�’s�; bilim adamlar�n�n ve
önemli ki�iliklerin peygamber; icat, ke�if ve yeniliklerin de mucize olarak kabul
edildi�i bir inanç sistemi olarak özetlenebilecek olan pozitivizm, edebî sahada da
kendisine yer bulur. Bu sistem, Tanzimat’la birlikte Türk �iirinde de görülür. �inasi

 79

ile ilk temsilcisinin verildi�ine inan�lan pozitivizmin bizdeki as�l temsilcisi Be�ir
Fuat’t�r. Yeni nesiller, bu anlay���n hakim oldu�u okullarda yeti�ince ayd�n kesim
aras�nda böylesi bir dinî anlay�� hakim olur. Servet-i Fünun sanatç�lar�n� güçlü bir
�ekilde etkileyen Be�ir Fuat, sonraki dönemde yeti�en di�er sanatç�lardan bir ço�unu
da az veya çok etkiler.86

Yedi Me�aleciler de farkl� dinleri konu edinerek ortak noktalara vurguda

bulunmay� ve böylelikle bu konuda evrenselli�e ula�may� hedeflemi�lerdir.87

Ailesinden gelen �slamî bir inanç sistemine sahip olan Ziya Osman Saba,

yap�p yapmad���na dair bilgi sahibi olamad���m�z namaz ve oruç gibi dine ait
belirgin uygulamalar d���nda, gönül temizli�ine dönük ya�am�yla kendisini tan�yan
hemen tüm ki�ilerce takdir edilmi�tir. Dine kar�� bir tutumu görülmeyen Saba,
dindeki ahlakî ve insanî hususlar� benimser, ya�ar ve �iirine ta��r. Onun engin insan
ve tabiat sevgisi, iyilik dü�üncesi, fedakârane tavr�, kanaatkârl���, ölüm dü�üncesi,
ahiret inanc�, ibadet eden büyükanne ve büyükbabas�na kar�� olan yak�nl��� ve temiz
duygular�, Saba’n�n �slam’la örtü�en belli ba�l� özellikleridir. Bu noktada dikkate
de�er en önemli yan, elbette, Allah’a kar�� duymu� oldu�u yak�nl�k veya ona kar��
dü�ündükleridir. Saba’n�n dünyas�ndaki Tanr�, genel itibar�yla merhamet sahibi,
affedici, sevgi dolu ve gülen bir çehredir. Baz�lar�n�n inand��� ve iddia etti�i gibi
cehennemle insanl��� korkutan, azap sahibi de�ildir.

�iirlerine gelince, Saba 46 �iirde Allah, Rab, Tanr� sözcü�ünü kullan�r.

Ancak bu �iirlerin tümünde tem, Allah de�ildir. Bu �iirlerin 15’inde tem Allah’t�r.
Kimi �iirde Allah, ana tem iken; kiminde de ölüm, tabiat, �stanbul, geçmi�e
özlem/çocukluk y�llar� gibi konu/temalarla birlikte ele al�n�r.

Saba’n�n konuya dair fikirlerini �iirleri üzerinde inceleyelim:

-Rabbim, ben bu sabah da Rabbim, ben yine sa��m!
Hâlâ ölmedim Rabbim bu unulmaz kederden.
…
Rabbim, seni son defa ben selâmlayaca��m,
On iki �erefeli uzun minarelerden.
…
Minareler semaya aç�lm�� kuyulard�r. (B�, s. 59.)
Ziya Osman’�n Allah konulu/temal� ilk �iiri, “Minareler” (1929)’dir. Ölüm

teminin de görüldü�ü �iirde �air, sabah uyand���nda ölmü� olmay� ummu�; ancak
ölmedi�ini “esefle, hüzünle, hayal k�r�kl���yla” görmü�tür. ��te bu noktada her �eyin
ve tabii olarak ölümün de sahibi olarak gördü�ü Rabb’ine yönelir, kendisinin
ya�am�n� adeta bu yöneli�le sorgular. Burada “ben” zamirinin “selamlayaca��m”
fiilinden evvel kullan�lm�� olmas�, vurgunun bu sözcük üzerinde oldu�unu gösterir.

86 R�za Ba�c�, Bizim Edebiyat�m�z (Nesiller-�ahsiyetler-Eserler), Kaynak Yay�nlar�, �zmir, 1997, s.
210-230.
87 Yüksel, a.g.e., s. 340-346. Tanr� konu/temas� için ayr�ca bkz: Süleyman Hayri Bolay, Felsefî
Doktrinler Sözlü�ü, �stanbul, 1979, s. 208-212; M. Orhan Okay, Be�ir Fuad, Dergâh Yay�nlar�,
�stanbul, 1969; Mehmet Kaplan, Nesillerin Ruhu, Dergâh Yay�nlar�, 6. Bask�, Haziran 1997, s. 13-
35.

 80

Bu durumda �air, Rabb’ini selamlayanlar�n sonuncusu olarak kendisini
görür/gösterir. Ancak zann�m�zca �air, vurgu meselesine dikkat etmemi� ve asl�nda
kendisinin Rabb’ini “son defa” selamlayaca��n� ve sonras�nda da ölüme gidece�ini
söylemek istemi�tir. Bu mant�k, ölümü �iddetle arzulayan �airin ruh dünyas�na daha
uygundur. Bunu söylemesindeki maksad�n da, ba�ta da söyledi�imiz gibi, ölümün
sahibi olarak Allah’� görmesi ve böylece ona, yapaca��na dair haber vermek
istemesidir.

Tanr�m, sonsuz dünyanda ben âciz ve ufa��m,
Kullar�n aras�nda Tanr�m ben bir koyunum.
…
Sonra geçti�im yollar kum, hep kum, daima kum.
…
Hiç a�z�m� açmad�m, verdim bütün yünümü.
Ben, Tanr�m, �urac�kta bekliyorum günümü. (B�, s. 49.)
“Kurban” (1931) �iiri, Saba’n�n, küçükken ya�ad��� kurban bayramlar�n�

an��t�r�r. Ölüm teminin de oldu�u �iirde Tanr�’ya yalvaran �air, kendisini aciz, ufak
ve bir yerde koyun olarak gösterir. Arad���n� bulamayan �airin bekledi�i ise “günü”
yani ölece�i gün, yani kurban edilece�i gündür. Oysa kimseye zarar� dokunmayan,
aksine onlara yününü bile sunan biridir. Gerçekten de Saba, hayat� boyunca, daima
ba�kas�na öncelik vermi�, kendi hakk�n� bile ba�kas�na vermekten çekinmemi�,
bundan adeta haz da duymu�tur. Dolay�s�yla bu yönüyle de, hangi tarafa çekilirse
gitmeye haz�r olan ve uysall���yla dikkatleri çeken “koyun” benzetmesi uygun
dü�mü�tür.

Her ak�amdan vücudum bu ak�am daha yorgun
…
-Rabbim, �urac�kta sen bari gözlerimi yum!
Sen, bana en son kalan, ben senin en son kulun (B�, s. 52.)
“Her Ak�amki Yolumda” (1931) �iirinde Allah temi, ölüm temiyle birlikte

i�lenir. Yorgun dü�en ve ölümü dileyen �air, bunu sahibinden, yani Allah’tan ister.
“Yum” sözcü�ünün, �airin di�er �iirlerine ve ruh dünyas�na bakarak, uyku de�il
ölüm anlam�nda kullan�ld��� inanc�nda oldu�umuzu yukar�da belirtmi�tik. “En son
kulun” ifadesi, �airin Allah’la irtibat ve kulluk noktas�nda kendisini en son ki�i
olarak gördü�ünü gösterir ve yukar�daki “Minareler” �iirinde belirtti�imiz
dü�ünceyle de örtü�ür.

Ve seyretmek bembeyaz çiçek açm�� bir dal�
…
Bir ku� ötecek �imdi! Havada bir durgunluk.
…
Tanr�m, nihayet beni iyi edecek ilâç… (B�, s. 33.)

“�yilik” (1937) �iirinde Saba �unlar� ifade eder:

Bir yol ba�l�yor gibi, ümitli, rahat.
Tanr�m! Bu sabah içim senin eserin:
�yilik, teselliler, merhamet, �efkat…

 81

…
Ey bütün sevdiklerin ve sen ey Tanr�m!
Titrek elleri öpmek, kapanmak yere… (SK�, s. 21.)
“Gözümde Tüten Renk” (1936) �iirinde, bahara kar�� olan sevgisini dile

getirdikten sonra bu sevincini Tanr�’s�yla payla��r. Belki de, yukar�daki kimi �iirde
de belirtti�imiz gibi, bütün her �eyin sahibi olarak nitelendirdi�i Allah’�n, bahar�n ve
tabiat�n da sahibi oldu�unu hat�rlamak/hat�rlatmak istemi� olacak ki, böyle bir
ifadeye son dizede de olsa yer vermi�tir. Bu, Saba’n�n tabiat ve Allah konusundaki
dü�üncelerini göstermesi aç�s�ndan önemli bir �iirdir. Mutlu oldu�u, ifadelerine
yans�yan �airin, bunu “Tanr�”s�na vermesi, yukar�daki dü�üncemizi destekleyen
ba�ka bir göstergedir. �iirin yukar�ya ald���m�z son dizesini; mutlulu�unu
payla��rken sevdiklerinin ellerini öpmek, Tanr�’n�n huzurunda da yere kapanmak,
secdeye gitmek olarak yorumlayabiliriz.

“Geç Kald�k” (1939) �iirinde Allah temi, ölümle birlikte i�lenmi�tir.

Geç Kald�k, Yarab, geç kald�k!...
�u hayat i�te, gök, dallar, gün,
Bizi sard�, çok oyaland�k.
…
Ko�up sükûnuna ermeye,
Ko�up sana hesap vermeye
Geç kald�k, Yarab, geç kald�k!... (B�, s. 72.)
Görüldü�ü gibi Ziya Osman, hayat�n kendilerini oyalayan yönlerini

belirttikten sonra Allah’�n huzuruna, sükûnuna varmakta ve ona hesap vermekte geç
kald�klar�n� dile getirir. Bunu da, bizzat Rabb’ine seslenerek, ona söylemesi dikkat
çekicidir. Sevdi�i bir arkada��yla, dostuyla veya ailesiyle konu�ur gibi büyük bir
muhabbetle ve yak�nl�kla söylemekte; bununla belki de kul ile Rab aras�nda bir
uçurum olmad���n�, gerekti�inde böylesi bir yak�nl���n ya�anabilece�ini belirtmek
ister gibidir.

Bilemiyorum Rabbim, maksad�n�, karar�n�.
Hepimiz i�te dünyanday�z,
Yataktaki hastam�z, topraktaki ölümüz;
Neyiz, ne olaca��z?
…
Rabbim! Beni yaratm��s�n,
�nsan �eklinde görünürüm,
…
Dü�ünürüm, dü�ünürüm. (B�, s. 32.)
“Bilemiyorum” (1940) �iirinde �air, Allah, ölüm, geçmi�e özlem/çocukluk

y�llar� temlerini birlikte i�ler. Hayata dair bir kafa kar���kl��� oldu�u fark edilen Saba,
hayat� anlayamamakta, her �eyin sahipli�ini, kendisini de dâhil ederek, Allah’a
vermekte ve en son ne olaca��n� bilemedi�ini söyleyerek endi�esini uç noktaya
ta��maktad�r. �nsan �eklinde göründü�ünü söyleyip bu konuda �üphede oldu�u
imaj�n� vermesi, �airin uç noktalar�na vard�rd��� endi�esinin di�er bir i�aretidir.

Beklemekteyiz, Rabbim, sonunu ömrümüzün.

 82

Yar�m�z burada kald�, gitti gelmez yar�m�z.
…
Görecek miyim tekrar yirmi ya� bahar�n�?
Hiçbir �ey yok olmam��, her �ey yerli yerinde,
Rabbim, verecek misin o bitmeyen yar�n�? (B�, s. 96.)
Ayn� tarihli “Her Sabah Uyan�nca” �iirinde de Allah temi, ölümle birlikte ele

al�n�r. �air, her sabah uyand���nda ölenlerle birlikte, kalanlar� dü�ünür ve ömrünün
sonunu, yani ölümünü bekledi�ini söyler. �airin, son bir umutla sevdikleriyle beraber
ya�ad��� yirmili ya�taki güzel günleri, gelmeyece�ini bilmesine ra�men
inanmay�p/inanmak istemeyip, tekrar Allah’tan dilemesi dikkat çekicidir. Bunu
yapabilecek tek güç olarak onu görmesi ise ayr�ca önemlidir.

Rabbim, nihayet sana itaat edece�iz…
…
Ben art�k korkmuyorum, her �eyde bir hikmet var. (B�, s. 51.)
“Rabbim, Nihayet Sana” (1941) �iirinde yine Allah ve ölüm temlerini birlikte

görürüz. Ölümün kaç�n�lmazl���na i�aret eden ve Allah ile konu�ularak yaz�lan bir
�iirdir. Ayr�ca en umutlu demlerde yaz�ld��� belli olan �iirde Ziya Osman, belki de
Allah’�n her i�inde hikmet olmas� inanc�yla bu kadar feraht�r.

Ayn� saat içinde, bahtiyar kavu�mada,
Korku dolu gecemiz tertemiz seherine,
K�� içinde y�l�m�z umulmaz bahar�na.
…
Sakin gülümsemede her insan di�erine.
Bütün hastalar iyi, ölüler… hepsi de sa�!
…
Yarab! Merhametinin ula�t�k diyar�na,
Att�kça her ad�m� dümdüz oluyor yoku�. (B�, s. 75.)
“Kavu�malar” (1941)’da, ayn� saatte olan güzel �eylere de�inilir: Korkulu

gecenin yerini seher, k���n yerini bahar alm��t�r; insanlar birbirlerine
gülümsemektedir. Bunlardan mutluluk duyan �air, tüm bunlar�n sebebi olarak
Allah’�n merhametini görmekte ve göstermektedir.

Mümkündür bütün mucizeler…
…
Ölüler! hepimiz için yalvar�n Allaha… (B�, s. 56.)
“Bütün Saadetler Mümkündür” (1943) �iiri, �airin kendisi ve dü�kün insanlar

için, gelece�e dair dileklerinin gerçekle�mesi hususunda ölülerden, Allah’a
yalvarmalar�n� istedi�i bir �iirdir. Bu yönüyle di�erlerinden farkl�d�r.

�lk defa bak�yorum, Rabbim, her �eye.
Yeryüzünü yeniden görür gibiyim.
…
A�aç, dal, yaprak, me�er her �ey bir mucize!
…
Anl�yorum �u ku� neden yuva yap�yor.
Anl�yorum, Allah�m, kalbim niçin çarp�yor. (B�, s. 105.)

 83

“Hayret” (1945) �iirinde yeryüzünü yeniden ke�fetti�ini söyleyen �air,
ya�ama sevinciyle doludur. Her �eyin bir mucize oldu�unu söyler. Tabiattan ve
kendisinden verdi�i örneklerle hayat� alg�lay���n� ispatlamak ister gibidir. �airin bu
mutlulu�unda, ikinci e�i Rezzan Han�m’�n etkisinin oldu�u dü�üncesindeyiz.

Çiçe�in rengi soldu, bitti �ark�s� ku�un.
…
Tabut yap�lan tahta, ev ev ta��nan odun.
Bahar, ümit yerine, ey k��, içimde korkun!
…
Tanr�m! Kararmas� �u gö�ün
Dal senin, a�aç senin, döktü�ün (B�, s. 50.)
“Güz” (1946) �iirinde Allah’la birlikte tabiat� ve ölümü de i�leyen �airin

mutlulu�u kesintiye u�rar görünür. Zira tabiat�n görünü�ü, k���n geli�ine dair endi�esi
ve gördü�ü bir tahtan�n ça�r��t�rd��� ölüm, �airi mutsuz eder. Bu durumda yine
konu�aca��, derdini payla�aca��, içini dökebilece�i varl�k, Allah’�d�r. Her �eyin
sahibi olarak yine onu görür. �airin k�� korkusu ve bahar sevgisi de, dikkatleri çeken
di�er bir noktad�r. K�� mevsiminin, ölümü; bahar�n ise ya�am� temsil etti�i inanc�n�n
�airde egemen olmas� olas�d�r.

Allah’�m bak�yorum her mahlûkun yavrusu…
…
Toprakta kar�ncalar, ku�lar yuva dolusu.
…
Bir anne kuca��nda gülümsiyen bu çocuk!
…
Kendili�inden açan gül, do�an gün, biten k�� (B�, s. 106.)
Allah temine de�inen di�er bir �iir de “Yeniden Ba�lay��” (1946)t�r. Rezzan

Han�m’la olan yak�nl���n�n ve ya�ama sevincinin ürünü olan �iirde tabiattaki küçük
�eylere de�inen �air, mutlulu�unu dile getirir ve bunu yine Allah’la payla��r. Bu
mutlulukta, �airi melankoli�e iten k���n bitip ona ya�ama sevinci a��layan bahar�n
geli�inin de pay�n� unutmamak gerekir.

�u güzel gün, �u çocuk, yan�ba��ndaki anne…
Sen koymu�sun Allah�m her �eyi bu düzene!
�u günü göstermi�, geceyi bitirmi�sin,
…
Garip gönlümü alm��, beni sevindirmi�sin…
…
Tutuyorum, s�cac�k, bir insan�n elini (B�, s. 138.)
“�u Güzel Gün” (1947) �iirinde Ziya Osman’�n mutlulu�unun devam etti�ini

görürüz. Tabiat ve iklim olaylar�n�n e�li�inde sunulan bir mutluluk göze çarpar.
Saba, bütün bu mutlulu�unu ve gördü�ü güzellikleri Allah’a atfeder, her zaman
oldu�u gibi, her �eyin sahibi olarak onu görür. E�inin bu mutluluktaki rolünü de,
tuttu�u s�cac�k elin sahibi oldu�unu dü�ündü�ümüz bir dizeyle belirtir.

 84

3.6. ZAMAN:

Yedi Me�aleciler için zaman mefhumu; geçmi� zaman, günlerin geçmesi,
günün vakitleri ve mevsimler gibi farkl� yakla��mlar�n sergilendi�i bir
konu/temad�r.88 Saba’da da bu yönde bir e�ilim vard�r.

3.6.1. Geçmi�e Özlem/Çocukluk Y�llar�:

Saba’n�n bir geçmi� zaman/çocukluk zaman� �airi oldu�unu yukar�da

belirtmi�tik. Saba, �imdiki zamanda ya��yor veya �imdiden bahsediyor olsa bile
gerçekte yo�un olarak geçmi�te gezinir. Mutlulu�un anahtar� mazide; mazinin de,
oldukça mutlu geçti�i bilinen çocukluk y�llar�ndad�r. �air, içerisinde bulundu�u
melankoliden kurtulabilmek, rahat bir nefes alabilmek için s�kl�kla oraya s���n�r. Bu
durum, ruh halinin bir eseridir ve dizelerle de somutla��r. 22 �iirde geçmi�e
özlem/çocukluk temi i�lenir.

Konuya dair �iirlere bakal�m:

Kuytu karanl�klarda kaybolurken bir beste;
�çimde f�s�ldayan bir ses söylüyor ninni!
…
Kül olmu� zannedilen ölüler ay�l�yor:
Susuz dudaklar�nda ismin ilk ve son feryat!
…
Bir an gözlerime bak ve uzat ellerini!
Sen, azizeler gibi ba��nda solgun hale;
Art�k hiç söz söyleme yava�ça sus ve dinle:
�çimde f�s�ldayan bir ses söylüyor ninni!... (B�, s. 195.)
“Ninni” (1928)de, Ziya Osman, gecenin her yan� sard��� bir zamanda, içinde

f�s�ldayan bir ninniden bahseder. Annesi oldu�u tahmin edilen birinden ellerini
uzatmas�n� ve kendisine ninni söylemesini ister.

�air, “Bir Kap�” (1929) �iirinde, “sen” zamirine hitap eder; ondan, geceyle
birlikte aç�lan kap�dan içeri bakmas�n� ve orada çocukluk günlerini yâd etmesini
ister. Hitap etti�i ki�i bir ba�kas� gibi görünse de gerçekte Saba’n�n kendisidir.

O kaybolmu� dünyan� bir an bulur gibi bak:
Bütün hat�ralar�n dizili sand�k sand�k.

�airin ifadesiyle bir sand�kta dizilidir hat�ralar. Burada sand���n kullan�l���n�n

nedeni her halde, çocuklu�unda annesinin ve/veya anneannesinin böyle bir
e�yalar�n�n olmas� ve oraya en de�erli malzemelerini yerle�tirmeleri olsa gerek.
Bilinmektedir ki sand�k, o zamanlarda ra�bet edilen ve özellikle dü�ünlerde, gelinin

88 Yüksel, a.g.e., s. 391-402.

 85

e�yalar� aras�nda yerini alan bir malzemedir ve gelinin en mahrem, en de�erli
e�yalar� buraya yerle�tirilir. Dolay�s�yla Saba, sand�k sözcü�ünü bilerek kullan�r,
hem önemine i�aret eder, hem geçmi�teki bir e�yaya gönderme yapm�� olur, hem de
en önemli �ey olarak gördü�ü hat�ralar�n� burada saklar.

Sedef dü�melerini bir bir ilikleyerek,
Bir annenin elleri tenine giydirecek,
Naftalin kokan beyaz ve serin bir gecelik. (B�, s. 82.)
Bu üçlükte �air, annenin buradaki e�siz yerini belirtir, böylece çocukluk

demlerinde yan�nda buldu�u varl��� da anar. Zaten Saba için geçmi� demek, çoklukla
anne ve ev demektir. Geceli�ini giymesinden “serin” bir lezzet al�r. Ancak bu lezzeti,
geceli�ini, sadece annesi giydirince hissedebilir. Böylece anne eli, efsunlu bir özellik
kazan�r, geçmi�ten, ya�ad��� güne de�in en güzel tat olur.

“Ya�murlu Bir Günde” (1932) �iirinde çocukluk y�llar�na özlemini �öyle dile

getirir:

O kadar istedi ki bir �eyi bugün içim,
Dedim kendi kendime: Bari çocuk olayd�m.
Bana bir camdan yine seyrettirseydi dad�m
Ya�murun ya�d���n� bahçede sicim sicim. (B�, s. 81.)
Görüldü�ü gibi �air, ya�murun ya���� üzerinden geçmi�ine uzan�r. Dad�s�n�n

kendisine ya�muru izleti�ini özler, bir daha o günlere dönmek ister. �imdilerde
ya�mur yine ya�sa da Saba’y�, eskisi gibi mutlu edemez; aksine, bir özlem
duymas�na sebep olur. �air, mazinin geri gelmesini veya kendisinin o demlere
gidebilmesini arzular.

Ü�ümezdi bu ya�mur gününde böyle içim,
Kula��ma öpü�le f�s�ldansayd� ad�m.
Bu dizeler, içinde bulunulan ân�n so�uklu�unu aç�kça hissettirir. Ayr�ca

�iirdeki ev, anne, masal sözcükleri de �airin ruh dünyas�n� farkl� yönlerden belirtmesi
bak�m�ndan önemlidir. Bu noktalara, ilgili temleri i�lerken de�inece�iz.

“Çocuklu�um” (1936) adl� �iirin ba��ndan sonuna kadar -isminin de i�aret

etti�i gibi- çocuklu�a gönderme vard�r.

Uzakta kalan bahçeler,
O sabahlar, o geceler,
…
Gözümde tüten memleket.
…
Bir çekmecede unutulmu�,
Senelerle rengi solmu�,
Bir tek resim çocuklu�um. (B�, s. 39.)
�air, o günlerin mutlulu�unu duyup, onu geride b�rakm�� olman�n ac�s�n�

hisseder. Kendisine bunlar� an�msatan ise, bir çekmecede gördü�ü ve o günlerde
çekildi�i anla��lan eski bir foto�raft�r

 86

Saba, “Merhume” (1937) adl� �iirde, mezarl�ktan geçti�i bir ân� an�msatarak
yine çocuklu�una döner:

Mezarl�ktan k��lar geçti�i bu an,
Ü�ümü� gölgenle dolan koltu�um.
Hat�ran, o günler, ah çocuklu�um… (B�, s. 83.)
Annesinin mezar�na göndermede bulunma ihtimalinin güçlü oldu�u ilk

m�sradan sonra mezar�n ba��n� bir koltuk belleyip oraya oturu�unu anlat�r. Mevsim
k�� oldu�undan buras� so�uktur; ancak �air yine de annesinin gölgesini orada
hisseder ve böylelikle onu anar. Son dizesi ise tam bir iç buruklu�una i�aret eder;
özellikle “çocuklu�um” kelimesinden evvel getirilen “ah” ünlemi, bunu derinden
hissetmemizi sa�lar. Zira �air de bu ac�y�, ayn� derinlikte ve enginlikte hisseder.

Hat�rlatacak bize �en çocuklu�umuzu
…
Ebedî bir sahilde yeniden tadaca��z
Kol kola sükun dolu ak�am gezmelerini… (B�, s. 35.)
“Art�k Ya�amak �çin” (1938) �iirinde gelecek hayalinin kuruldu�u bir anda

maziye bir yol açan Ziya Osman, bu güzelliklerin temelini çocuklu�una dayand�r�r.
Bütün ya�an�lanlarda eskinin izlerini arar, aray�p bulunca da mutlulu�a ermi� olur.

Uzakta, mektepteyken okudu�umuz �ark�.
…
Bana büyükbabam� hat�rlatan ihtiyar
Çocukluk arkada��m sar� benekli kedi
…
Arad���m diyara bu yol ç�kacak gibi. (B�, s. 38.)
“Bir Sokakta Giderken” (1939) �iirinde bir kediden, �ark�dan ve kendisine

büyükbabas�n� hat�rlatan ihtiyardan bahseder. Bu soka��n ucunun, özledi�i çocukluk
günlerine ç�kaca��ndan emin gibidir. Arad��� diyar, �üphesiz, mazide kalan ve
kendisinin ifadesiyle “tasas�z günler”dir.

“Hayat! Ömrüm Boyunca” (1939) adl� �iirde, mutlu ve özlenen geçmi�e ters

bir durum söz konusudur. �air, eski günlere de�indi�i �iirlerin neredeyse tümünde
özlemini anlat�rken, bu �iirde, çekti�i s�k�nt�lara de�inir.

Hayat! Ömrüm boyunca bana sundu�un keder.
Mektep karyolas�nda sessiz a�layan çocuk,
…
Ak�amlarla içimi dolduran o mahzunluk.
…
Sabahlara bir sevinç getirmez olan güne�.
Yaln�z uzak ümitler ve her �eyin hasreti,
Öpemedi�im anne, bulamad���m karde�… (B�, s. 93.)

Görüldü�ü gibi �air, yat�l� okudu�u y�llara de�inir. Evinden ve sevdiklerinden

–özellikle annesi ve karde�inden- uzakta geçen günler, ona ac� dolu günler ya�at�r.
Buna ak�am�n karanl��� da eklenince mahzunlu�u her yan�n� sarar ve �airin içine

 87

i�ler. Sabah olunca bitecek san�lan bu hazin hal, yaz�k ki devam eder. Saba, yine
özlediklerinden uzaktad�r. Çünkü rüya olmas� umuduyla geçirildi�i muhtemel bir
geceden sonra uyan�lan yeni gün, yine ayr�l�ktan dem vurmaktad�r. Böylece ayn�
kâbus devam eder. Her �eyin hasretiyle yanar �air.

An�yorum gençli�imi, özlüyorum çocuklu�umu. (B�, s. 32.)
“Bilemiyorum” (1940) �iirinde yine çocuklu�una, gençli�ine özlemi dile

getirir.

Kaybolmu� bahar�ma beni götür hât�ra,
Hâf�zam avut beni, beni kurtar ey �iir! (B�, s. 95.)
Ayn� tarihli “Ya�amak Bundan Sonra” �iirinde �air, eski günlerini, kaybolmu�

bir bahara benzetir. Bu dizelerde aç�kça görülmektedir ki Saba, içinde bulundu�u
buhrandan ancak, hat�ralara s���narak ve �iir yazarak kurtulabilecektir.

Yar�m�z burada kald�, gitti gelmez yar�m�z
…
Bütün kaybolmu�lar�n bir gün beraberinde,
Görecek miyim tekrar yirmi ya� bahar�n�?
Hiçbir �ey yok olmam��, her �ey yerli yerinde,
Rabbim, verecek misin o bitmeyen yar�n�? (B�, s. 96.)
Yine ayn� tarihteki “Her Sabah Uyan�nca” �iirinde yirmili y�llar�n� özler,

sevdiklerinden uzak olu�unu, onlar�n ölmü� olu�una ba�lar; Allah’tan kendisini,
sevdikleriyle dolu o zamanlara kavu�turmas�n� diler.

Beni hep kuca��na al�yor büyükbabam.
Karyolam�n ba��nda masal söylüyor dad�m.
…
Yarabbim! O günleri ya�amak istiyorum,
Bak içerim yan�yor o günleri an�nca. (B�, s. 121.)
Ayn� temin i�lendi�i ba�ka bir �iir de, “Ya�ad�m, Art�k Bitti” (1940)’dir. Bu

�iirde �air, kendisini derinden etkileyen baz� noktalara de�inir. Saba, kuca�a
oturtulmakla büyükbabas�na ve masal söylenmekle dad�s�na de�inir, böylece onlarla
geçen tatl� çocukluk demlerini yâd eder. Sonras�nda da tad� dama��nda kalan bir tat
gibi o günleri tekrar arzular ve bunu Allah’tan diler.

Yaln�z b�rakmay�n beni hât�ralar!
Az yan�mda kal, çocuklu�um,
Temiz yürekli, uysal çocuklu�um…
Ah, ümit dolu gençli�im,
�lk �iirim, ilk arkada��m, ilk sevgim… (B�, s. 31.)
“Geçen Zaman” (1941)da �airin; gençlik, çocukluk ve ilklerle geçen ömrüne

de�indi�i görülür. Çocukluk, �air için temiz ve uysald�r. Çevrenin uysal çocuklara
olan e�ilimine denk bir ifadedir bu m�sra. Daha önce “çocukluk” için söylenen “ah”
sözcü�ünün bu sefer de “gençlik” için söylendi�ini görürüz. Zira aradan zaman
geçmi�, çocukluk, yerini gençli�e b�rakm�� ve gün gelmi�, o da elveda deyip
gitmi�tir. Bunlar, ard�ndan ancak “ah” denilebilecek bir ac� his b�rakm��t�r. Evet,
gerisi koca bir “ah”.

 88

Aç�l�n, aç�l�n tekrar
Çocuk dizlerimdeki yaralar.

Çocuklukta elini, kolunu, baca��n�, ba��n� yaralayanlar çoktur. �air de

bunlardan biridir. O andaki ac�y�, sonras�ndaki ebeveyn nasihatlerini ve/veya
azarlamalar�n� da unutmamak gerekir. Bunlar dü�ünüldü�ünde asl�nda o demler
hat�rlanmak istenmez; ancak Saba, her �eye ra�men o günleri arzular. Sebebiyse, o
zamanlar�n içe mutluluk veren yanlar�, seven ve sevilenlerle geçen demleri olsa
gerek. Dolay�s�yla dizlerindeki yaralar�n aç�lmas�ndan zevk duyar gibidir �air.

“Ölüler” (1942) �iirinde de �air geçmi�ine ve hat�ralar�na dair �unlar� söyler:

Ölüler, ölüler her yerdesiniz!

Bu dize, ölmü� aile bireylerine bir seslenmedir. Çünkü sonraki dizelerde,

Ne zaman aynaya baksam
Görünüveriyor babam.

der. Sadece ki�iler de�ildir bunlar; ayn� zamanda kendisini etkileyen yer ve
varl�klard�r da:

Bahçem, odam, sofam,
Nereye geçsem, nereye ç�ksam;
Hat�ram!
Her yerde sizden bir eser.
…
Dokunabilsem oraya,
…
Eski günler geri gelecek. (B�, s. 41.)

Bu ifadelerde odas�na, sofas�na ve bahçesine de�inir; buradan hareketle

belirtmedi�i di�er k�s�mlar� da “hat�ram” sözcü�üyle topluca yans�t�r. Ayr�ca
gökyüzüne i�aret edip oraya dokunmas� durumunda eski günlerine ve sevdiklerine
kavu�abilece�ini dü�ünür.

Ayn� tarihte yaz�lm�� di�er bir �iir olan ”Bir Oda, Bir Saat Sesi”nde �air:

Ve beni maziye götüren bir el,
Eski günlerimiz, sessiz ve güzel…
…
Kap� çal�nacak, babam gelecek… (B�, s. 43.)

diyerek bir odan�n ve odadaki saat sesinin kendisindeki izlerini sunar. Eski
günlerinin güzelli�iyle beraber “sessiz”li�ini de dile getirmesi Saba’n�n ki�ili�indeki
yaln�zl�k istemini göstermesi aç�s�ndan önemlidir. Karamsar ve melankolik ki�ilerde
görülen bu istek, �airde de kendisini göstermi�tir. Ve son dizedeki “babam gelecek”
sözcük grubu, Ziya Osman’�n, ebeveynleri içerisinde d��ar�da olan�na, yani babas�na

 89

i�aret etmesi bak�m�ndan dikkat çekicidir. Fark�na varmam�� olsa da �air, bu sözle,
baban�n d��ar�da olan, çal��an ve ak�amlar� evine gelen, bu arada evdekiler –en çok
da kendisi – taraf�ndan yolu gözlenen ki�i oldu�unu belirtir.

Nas�l anmazs�n o çocukluk günlerini!
 …
Art�k istemiyorum ya�amay�!
Bir gün ver bana Tanr�m,
Ta çocuklu�umdan kalm��… (B�, s. 47.)
“Nas�l Anmazs�n” (1942) �iirinde Saba, çocuklu�una döner ve onu anman�n

gereklili�ine i�aret eder. Ya�amay� istemeyen �air, çocuklu�undan kalma bir günün
arzusuyla Allah’a yalvar�r.

Bir zamanlar oturdu�um �u sokak,
Güzel isimli apart�manlar,
Sevinçle uyand���m sabahlar
…
Evimin kap�s�n� çald���m (SK�, s. 26.)
Ayn� tarihli “Bir Zamanlar” �iirinde de geçmi� günlerine; sokak, ev, apartman

sözcükleriyle de�inir.

Ben de bir zamanlar sizin kadar mesuttum,
…
Sevinçle dolup ta�ard� gönlüm (B�, s. 46.)
“Ben De” (1943) �iirinde geçen yukar�daki dizelerde de �air, yine ayn� özlemi

dillendirir.

Ne oldu o geceler, eski ak�amlar�m�z?
…
Duvarlar! Ne oldu konu�tuklar�m�z? (B�, s. 45.)
“Ne Oldu?” (1944) �iirinde eski güzel günleri hat�rlayan �air, kimi yerde

kendine, kimi yerde de cans�z varl�klara, o günlere ne oldu�unu sorar. Zira art�k
onlardan eser yoktur ve �air �imdilerde mutlu de�ildir.

Eski resimler de�il, eski günler,
Geçmi� bayramlar, dü�ünler.
…
Gelir o günler benim de do�du�um,
Çocuklar�: çocuklu�um.
…
Ah, o günler ba�ka gün, ba�ka devir!
Nerde o zamanlar nerde?
…
O günlerden, o günlerden kimse kalmam��! (B�, s. 157.)
“Eski Resimler” (1949)’de aç�kça görülmektedir ki; eski resimler, �air için,

eski günler demektir. Eski günlerin de, geçmi� güzel günler oldu�unu söylemeye
gerek yok. ��te o günlerden en güzelleri, kendisinin do�du�u ve çocuklu�unu

 90

ya�ad��� günlerdir. “Çocukluk”, “gençlik” sözcüklerinden sonra Ziya Osman, bu kez
de “o günler” için “ah” ünlemini kullan�r. �air böylece sözüne daha geni� bir süre ve
anlam kazand�rm�� olur. O günleri mutlu k�lan, sevdikleridir; ancak �imdilerde
onlardan hiçbiri ya�amamaktad�r. Bu da, �airin mutsuzlu�unu artt�ran bir durumdur.

Ah, �imdi hât�ralar mahallesinde
Misak�millî Soka�� No.37.
…
Ne zaman o soka�a yolum dü�se �imdi,
Ayaklar�m geri geri gider.
…
O soka�a ne zaman yolum dü�se, bir ses,
Günler geçti, geçti, geçti… der. (B�, s. 140.)
“Misak�millî Soka�� No.37” (1951) �iirinde Saba, bu mahalleyi “hat�ralar

mahallesi” olarak niteler. E�iyle geçirdi�i güzel günlerden sonra, �airin hayal
dünyas�nda iyice ba�kala�an ve ya�an�lmaz bir yer haline dönü�en bu sokak, her
haliyle, �airin içini ac�t�r. Bu soka�a bilinçsizce/isteksizce de olsa yolu dü�ünce, bir
sesin kendisine o günlerin geçti�ini haber verdi�ini duyar gibidir.

-Ah hat�rlamadan edebilir miyiz,
�u yerle �u gökyüzü
Aras�nda geçen ömrümüzü!... (B�, s. 143.)
“Pencereden Bak�nca” (1953) �iirinde yerle gök aras�nda geçen ömrü

hat�rlatan tabiat varl�klar�na de�inir, bununla da geçmi�ine gider, özlemi yinelenir.

3.6.2. Günlerin Geçmesi:

�air, iki �iirde günlerin geçmesine de�inir. Asl�nda �air, zaman�n geçmesine

do�rudan veya dolayl� olarak s�kl�kla de�inir; ancak bu iki �iirde günlerin ak�p
gitmesi, Saba için ayr� bir önem ta��r gibidir. Konuya �iirler üzerinde de�inelim:

Geçiyor özlenen günler.
…
O benim olan diyardan
Kula��ma kadar sesler
Ve içimden diyorum ben,
Geçiyor ruha denk günler,
…
Orda da geçiyor günler,
Geçiyor beklenen günler,
Geçiyor gelmeyen günler… (B�, s. 65.)
“Orda da Geçiyor Günler” (1935) adl� Cevdet Kudret’e atfedilen �iirde,

Kudret’in bulundu�u yer kastedilerek orda da, �airin sevdi�i, özledi�i, bekledi�i
günlerin gelip (asl�nda gelmeyip) geçti�i söylenir.

Bir �ey var, do�du�umuzda ba�lam��

 91

Etimiz, kan�m�z, uzayan t�rnaklar�m�zda.
Gelip giderler kaderlerince,
Bir �ey var ayaklar�m�zda.
…
Bazen görür, bazen kan bürür,
Bir �ey var gözlerimizde.
Bir �ey a�ar�r saçlar�m�zda
…
Kitaplarda yaz�l� de�il, de�il yaz�l� mezar ta�lar�nda,
Bir �ey, bir �ey var bizde. (B�, s. 159.)
“Bir �ey Var” (1951)’da, ne oldu�u belli olmayan ve do�umla ba�layan bir

�ey, kanda, ette, t�rnaklarda, ayaklarda, gözlerde, saçlarda belirir. Bunun ne oldu�u
kitaplarda veya mezar ta�lar�nda yaz�l� de�ildir. Bizce bunlar, �airin henüz hayat� ve
olanlar� tam olarak alg�layamay���n�n i�areti olarak kabul edilebilecek ifadelerdir.
Kesin olmamakla birlikte, bizce, bu “bir �ey”, “zaman�n ak���”d�r.

3.6.3. Günün Vakitleri:

Bu tarz �iirlerde çoklukla sabah, ö�le, ak�am, gece gibi günün belli bir vakti

belirginle�ti�i için bu grubu olu�turmay� uygun gördük. �air, 14 �iirde bu vakitlere
de�inir.

Y�ld�zl� sabahlarda gözler dalg�n titre�ti.
…
Aç�lmayan güllere koku getirdi rüzgâr
Gerinirken bahçede ç�ld�rt�c� bir bahar.
…
Çal�lar�n içinde küçük serçeler öttü,
Ufuktaki çizgiyi bir dal yasemin örttü. (B�, s. 190.)
“Bahar Sabah�nda” (1927), sabahlar�, y�ld�zl� olarak gören �airin gözleri bu

parlakl�k kar��s�nda titre�ir, zaten gözlerde dalg�nl�k da vard�r. Rüzgâr eser ve bu
esinti sabah meltemidir, bahar havas�n�n özelliklerini ta��r, zira çiçeklerin kokusunu
ta��maktad�r. Ku�lar da bu manzaray� tamamlayan son eklentidir, çal�larda öterler.
Ufukta bir kapan�kl�k belirir; ancak bu, al���lagelen �ekilde gerçekle�mez, �airin
gözleri önünde beliren bir yasemin dal� ufku örter. Bu son dizeyle �air, bahar�n her
�eyi ku�at���n� göstermek ister gibidir.

Bir zindan sükûtiyle zincirlenirken gece,
…
Ulur bo� sokaklarda sürülerle köpekler (B�, s. 193.)
“Gece ve Köpekler” (1927) �iiri, “Gece, Ay ve Köpekler” (1928) �iiriyle

büyük bir benzerlik gösterir; ancak bu �iirler birbirinin devam� olmad��� gibi biri
di�erinin müsvettesi veya son �ekli de de�ildir. Öyle olsa da muhtemelen ayr� �iirler
olarak de�erlendirildi�inden ikisi de kitaba al�nm��t�r.

 92

�iirin içeri�ine gelince, �air geceyle birlikte köpeklerin ya�ant�s�n�n niceli�ini
yans�tmak ister. Sokaklar, bu saatlerde onlardan sorulur. Çünkü gece, bir zindan gibi
suskunlu�a bürünmü�tür ve tek ses, köpeklerin ulumas�d�r.

Her günün ak�am�nda uzak bir dünya gibi
…
Ufuklarda aç�l�r bin renkli bir pencere.

Oradan semalar�n baharlar� aç�l�r:
Bir cennet bahçesinden saç�l�r k�z�l güller.
…
Canlan�r bir an için ölü ruhumuz bile.
…
Gelmeyecek bir günü senelerce bekleriz.
…
Bekleyen kalbimizi parçalayan kargalar!
…
Son ���k, son k�z�l gül solarak dü�er yere
Y��ar siyah bulutlar ufka koskoca bir da�. (SK�, s. 19.)
“Her Günün Ak�am�nda Gurûpta Ufuk” (1928)’ta �air, her ak�am batan

güne�le beliren renkli ortam�, ufuklarda aç�lan renkli bir pencere olarak gösterir. Bu
saatte ufuklar o kadar güzeldir ki, adeta, etrafa cennet bahçelerinden k�z�l güller
saç�l�r. Çünkü bu demde “k�z�l renk” her �eye hâkimdir. Bunlar, Ahmet Ha�im’i
ça�r��t�ran dizelerdir. Zaten Saba’n�n ve Yedi Me�ale Toplulu�u’nun k�smen de olsa
ondan etkilendiklerini belirtmi�tik. Bu saatte duyulan mutluluk daimi de�ildir, bunun
ard�nda, beklenen bir gün vard�r. Bu s�rada kargalar, beklenti içindeki kalplerin
üzerinde toplan�r ve onu parçalamaya ba�lar. �airin burada “k�z�l” ile
“parçalanm��l�k dolay�s�yla kan” aras�nda ve “ak�am/gece” ile “karga” aras�nda
“renklere” dayal� bir ili�ki kurmu� olmak istemesi güçlü bir olas�d�r. Son ���k ve son
k�z�l gül yere dü�er, yani güne� batar, etraf� tamamen ak�am kaplar; sonras�nda gece
gelecektir ve zamana, kargalar ve/veya karanl�klar hükmedecektir.

Bir zindan sükûtiyle kilitlenince gece
…
Havlar bo� sokaklarda alay alay köpekler.
…
Beklerken bizim gibi, do�m�yacak güne�i (B�, s. 62.)
“Gece, Ay ve Köpekler” (1928) �iirinde vakit olarak seçilen gece,

olumsuzluklara kucak açm��t�r; ard�nda, do�mayacak bir güne� sakl�d�r. Bu da; hem
�air, hem ay, hem de köpekler üzerinde y�k�c� bir etki yapar.

Bütün gün sokaklarda sürünen �st�rab�m,
Art�k yorgun bir anne olur da ak�amlar�,
Diz dize otururuz sürmelenince kap�m.
…
Vücudumu yatakta bekleyen ecelime,
Takatsiz ad�mlarla yakla��r sinsiz sinsi.
…

 93

H�rlayarak yakla��r siyah bir pisi pisi. (B�, s. 183.)
“Benim Ak�amlar�m” (1928)’da �air, gün boyunca sokaklarda birlikte

ya�ad���, “süründü�ü” �st�rab�yla birlikte eve çekilir. Bu yorgunluktan sonra
uyumaya gidince de ecelini beklemeye koyulur. Saba’n�n burada, “uyku” ile
“ecel/ölüm” aras�nda ili�ki kurmay� amaçland��� söylenebilir. Yine bir hayvan –bir
kedi- görülür, insan ise yoktur. Bu da �airin yaln�zl���na i�arettir.

Bu ak�am sema neden böyle sesiz ve alçak?
Bir köpek ulur gibi kaybolmu� sahibine.
…
Kilise çanlar�n� bu ak�am kim k�racak?
…
Hangi müezzin bu ak�am Allaha hayk�racak?
Bugün her �ey mi sustu, yoksa ben mi sa��r�m? (B�, s. 84.)
 “Ak�am” (1930) �iirinde, kendi kendine soru soran �air, “sema”y�, her

zamanki halinden farkl� görür ve nedenini ö�renmek ister. Yine bu �iirde de beliren
bir hayvan vard�r: Köpek. Havlayarak sahibini arar gibidir. �airin ender
yakla��mlar�ndan biri daha görülür: Kilise ve camiden ayn� �iirde bahseder. Kilise
çanlar�n� k�rmaktan maksat, onlar� �iddetle, k�rarcas�na çalmak olmal�d�r. Çünkü
�airin, hayat�n�n hiçbir döneminde kimseyi inanc�ndan dolay� sorgulad��� veya farkl�
bir dine olumsuz yakla�t��� görülmemi�tir. Müezzin de Allah’a seslenmekle
kalmayacak, ona hayk�racakt�r; t�pk� çan�n �iddetle çal�n��� gibi. K�rarcas�na
çalman�n ve hayk�rman�n nedeni, �airin, sesleri her zamanki gibi duymamas�d�r. �air,
�üphe içindedir, ya kendisi sa��r olmu�tur, ya da her �ey susmu�tur. Bu dizeyi,
ayr�ca, yüksek sesten dolay� �airin duyma yetisini kaybetmi� olmas� olarak da
aç�klayabiliriz; ancak bu, dü�ük bir olas�d�r.

Bu ak�am evlerine dönen insanlar yorgun
Dilsiz, bak�p susuyor yan�mdan geçen beygir,
Dert yanmak ister gibi a��la giren koyun
…
Yanm�� bir tavan gibi çöken ak�am alt�nda
Dinleriz, hayk�rarak kaç��an kargalar�. (B�, s. 97.)
Ziya Osman Saba’n�n, “Ak�am” (1931) adl� ikinci bir �iiri daha vard�r.

Burada da yine ak�am olmu� ve insanlar yorgun olarak evlerine dönmeye
ba�lam��lard�r. Bu �iirde de baz� hayvanlar vard�r: Beygir, koyun ve kargalar. Onlar
da, t�pk� insanlar gibi, dertlidir.

Sükûn dolu gecene Rabbim, doymad�k henüz!
Sabah�nla her rüya yine kalacak yar�.
…
�lk tramvay çanlar� i�itilir uzaktan
Bu sesle dertlerimiz birer birer ay�l�r.
…
Sar� bir duman gibi sabah �ehre yay�l�r.
Ve bizler daha sessiz, daha bezgin her günden. (B�, s. 64.)
“Sabah” (1934)’ta, sabah vaktine de�inilir. Yukar�daki �iirlerde

ak�am�n/gecenin s�k�nt�lar�na de�inen ve bir yerde de onu arzulamad���n� belirten

 94

�air, bu �iirde gecenin “sükûneti” üzerinde durarak, tam tersi bir hisle hareket eder.
Rüyalar yar�m kalacak, tramvay sesleri duyulacak ve bu seslerle dertler teker teker
uyanacak, sar� bir duman etrafa yay�lacakt�r. “Sar� duman”dan kast�n ne oldu�unu
tam kestirememekle birlikte, verem hastal���n�n renginden hareketle s�k�nt�ya,
huzursuzlu�a i�aret oldu�unu söyleyebiliriz.

Ak�am, içime dü�en korku, pi�manl�k, hile.
…
Bu ak�am hangi suyla, hangi suyla y�kanmak?
…
Y�kamak arzular�, h�rs�, �ehveti, kini,
Yepyeni ve tertemiz bir sabaha uyanmak… (B�, s. 98.)
Saba’n�n, “Ak�am” (1936) ad�yla yay�mlanan üçüncü bir �iiri daha vard�r. Bu

�iirde, ak�ama dair dü�ünceleri yine olumsuz bir havaya bürünen �air, böylece ruh
dünyas�ndaki gelgitleri de i�aret etmi� olur. Ak�amla �airin içinde; korku, pi�manl�k,
hile, h�rs, �ehvet ve kin gibi olumsuz hisler belirir. Bunlar�, varl��� ve niceli�i belli
olmayan bir suyla y�kamal� ve böylece tertemiz bir sabaha uyanmal�d�r.

Bu sabahla kap�m� çalan ilkbahar.
Hasretine sessizce kavu�an kalbim.
Henüz kirlenmemi� gün, ümitli mevsim,
Sevincimi payla�an tan�d�k ku�lar. (B�, s. 69.)
“�yi Sabah” (1938)’ta �air, sabah�n olmas�yla görülenler sayesinde ilkbahar�

yeniden ya�ar. Gün, kirlenmemi�tir; mevsim, ümitlidir; ku�lar, tan�d�kt�r ve �airin
sevincini payla��r. Böylelikle �airin “sabah”a kar�� olan duygular�n�n olumlu oldu�u
görülür.

Ya ö�lesi… Bir havuz, f�skiyenin oyunu,
Konu�maktan yorulmu� susan ku�, dü�en yaprak
Uzakta bir çay�rda Pan’�n çald��� kaval.
Yaz ö�lesi… Yemye�il bahçelerin sükûnu… (B�, s. 70.)
“Yaz Ö�lesi” (1943) �iirinde geçen, havuz, etraf�na su saçan f�skiye, suskun

ku�, dü�en yaprak, -Yunan mitolojisinde geçen- Pan’�n89 çald��� etkileyici ve
sürükleyici kaval ve yemye�il bahçelerin sükûneti ifadeleri, etkili bir yaz ö�lesi
do�urur.

Saat, sabah�n dördü.
Rüzgâr ç��l���, kedi miyavlamas�,
Yeniden ba�layan çocuk a�lamas�
…
Kavu�mak üzereyiz ayd�nl��a
…
Et kamyonu, çöp arabas�
Bir gün daha!... (B�, s. 63.)
“Sabah�n Dördü” (1944)’nde �air, yine sabah ve ak�am/gece kar��s�nda farkl�

hisler ta��r. Olumsuz sabah, olumlu bir havaya bürünmü�ken, bu �iirde yine olumsuz

89 M�chael Köhlme�er, Tanr�lar�n Masallar�, (Çev. Atilla D�R�M), Yurt Kitap-Yay�n, 1.Bask�,
Ankara, 2001, s.375-378.

 95

�ekline geri dönmü�tür. Sabah�n dördündeki rüzgâr, kedi ve kamyon sesleri, �airi
rahats�z eder. Ortam s�k�c�d�r ve sonraki zaman da muhtemelen öyle olacakt�r.

Bu sakin ö�le vakti… Mevsim taze, gün �l�k.
Bir dersten ç�km�� kadar içimde ferahl�k.
…
�u beyaz minareden dökülen ezan sesi.
…
Çocuklar�n ko�usu, ku�lar�n dem çeki�i,
Mesut ediyor beni vatan�m�n güne�i. (B�, s. 68.)
“Bu Sakin Ö�le Vakti” (1944) �iirinde, ö�le vaktinden ho�nutlu�u devam

eden �air, bunu, s�k�ld��� bir dersten ç�kmaya benzetir. Bu benzetme, �airin derslere
kar�� olan olumsuz tutumunu göstermesi aç�s�ndan da önemlidir. “Beyaz” sözcü�ü
buradaki yerini alm�� ve daha önce niteledi�i anne, mevsim ve etek sözcüklerinden
sonra �imdi de minareyi niteler olmu�tur. Çocuklar, ne�e kayna�� olmaya devam
eder, ku�lar ve güne� �airde olumlu izlenimler b�rak�r.

Sabah karanl���nda yak�lan elektrikler,
Duvarlarda, tavanda hazin �����.
Tanr�n�n günü bir k�r�k aynada:
Saç beyaz�, al�n k�r�����. (B�, s. 174.)
“Sabah Karanl���nda” (1948) �iirinde geçen, sabah erkenden sokak

lambalar�n�n etkisiyle içeri s�zan ���k, �air taraf�ndan, saçlar�n�n beyaz�n� ve aln�n�n
k�r���kl���n� göstermesi nedeniyle olumsuz olarak kar��lan�r. Gün, yine kötü
ba�layacak gibidir; zaten “sabah” da olumsuz duru�una geri dönmü�tür.

3.6.4. Mevsimler:

Saba, alt� �iirde mevsimlere de�inir.

Tabiat temini aç�klarken belirtti�imiz gibi, “mevsim” adlar�n�n öne ç�kt���,

belirginle�ti�i �iirleri bu gruba dâhil etmeyi uygun gördük. Çünkü �air, tabiata
de�inmi� olsa da asl�nda tabiat� konu edindiren etken, �üphesiz, ilgili mevsimdir ve
Ziya Osman da bu tarz �iirlerinin ba�l�klar�nda mevsim adlar�na yer vermi�tir.
Dolay�s�yla Saba’n�n �iirlerindeki tabiat teminin i�leni�ini ö�renmek isteyen ki�inin,
mevsimleri konu edindi�imiz bu gruba da bakmas� gerekir. Ayr�ca “zaman” ana
teminin alt ba�l��� olmas�, bizce daha uygun görüldü. Zira, mevsimler her ne kadar
tabiat temini ça�r��t�r�rsa da asl�nda zaman temini daha belirgin olarak belirtir.

Uzakta pembe süzgün bulutlardan bir kanat;
Yuvalarda anneler tak�yordu yeni ad.
Aç�lmayan güllere koku getirdi rüzgâr
Gerinirken bahçede ç�ld�rt�c� bir bahar. (B�, s. 190.)
“Bahar Sabah�nda” (1927), bulutlar, çocuklar ve onlara yeni ad takan

annelerin oldu�unu söylenir. Ad takman�n nedeni, bahar�n gelmesidir. Çünkü bahar;
yeni mevsim, dirili�, hayata yeniden ba�lay�� olarak kabul edilir. Dolay�s�yla baharla

 96

birlikte insanlar da, baz� �eylere yeniden ba�lar. Böylece yeni mevsimin gelmesiyle
birlikte, yeni ad da verilmi� olur. Güller bile henüz açmam��t�r; ancak bu sabah
rüzgâr� (meltemi) onlara, di�er diyarlardan kokular getirir. Bu kokunun ne oldu�u
belirtilmese de biz bunun, ba�ka yerlerde açm�� olan çiçeklerin kokular� oldu�unu
dü�ünüyoruz. Yeni uyanan bir insan�n gerinmesi gibi, bahar da gerinir ve böylelikle
bahar, ki�ile�tirilmi� olur.

Yeni açan çiçekler doymadan bahar�na
…
Ç�rp�narak ölmeden ümit arayan ku�lar
…
Ald�rma, kahkahay� bu yaz da yüzüne çek:
Gizlesin kadidini gelinlerin duva��
…
Beyaz bir tene�ire dökün bu çiçekleri!... (B�, s. 200.)
“Bahardan Nefret” (1928)’te Saba, çok sevdi�i bahar�n geli�iyle gidi�inin bir

olu�undan dolay� duydu�u üzüntüyü, �iirin ba�l���ndan itibaren belirtmeye ba�lar.
Asl�nda, uzunca kalmas�, belki hiç gitmemesi istenen bir mevsimin, böylesi bir
�ekilde aniden gitme veya bitme i�aretleri göstermesi, �airi derinden etkiler, onu
bunal�ma sürükler ve ona ölümü an��t�r�r. Yoksa, ba�l��a ilk bak��ta dü�ünüldü�ü
gibi �air, bahara kar�� bir nefret duymamaktad�r.

�ndirin perdeleri, indirin perdeleri…
Sonbahar a�açlarda a�larken yaprak yaprak.
…
Sükûn beyaz bir gömlek gibi ürpersin b�rak.
…
Ah, indirin camlara bembeyaz perdeleri. (B�, s. 77.)
“K��a Girerken” (1928) �iirinde, sonbahar mevsiminde tabiattaki iniltilerden

ve yok olu�lardan bahseden �air, beyaz perdeleri indirmelerini ister. “Beyaz
perdeler”den kast�n�n, “kar” oldu�unu dü�ünüyoruz.

Bu vakitsiz giden yaz, erken inen ak�amla
…
Dinle solgun bahçenin kalbe anlatt���n�
…
Çardak altlar� bitti, bitti üzümün tad�
…
Gözlerinde okunan bütün hüznü eylülün (B�, s. 86.)
“Bu Vakitsiz Giden Yaz” (1937)’da �air, erken biten bir yaz�n hüznünü

dizelerine yans�t�r; ancak “Bahardan Nefret” �iirinde oldu�u gibi, h�rç�n bir ifade
kullanmaz. Biraz daha durgunca ve sakindir. Son dizedeki, “eylülün hüznü” sözcük
grubu, dikkat çekicidir ve sonbahara yap�lan önemli bir göndermedir.

O günü görmek için sade bekleyece�iz.
Görece�iz bir sabah ye�il tomurcuklar�.
Haz�rlan�yor gibi, gökyüzü, ufuk, deniz,
Bir sabah dökülecek baharlar�n bahar�.

 97

Bu bahar yaln�z mesut günler ta��maktad�r.
…
Bir melek bize ordan uzatacak elini (B�, s. 34.)
“Bahar Beklerken Yaz�lm�� �iir” (1938)’de, bahara kar�� duydu�u sevgiyi en

güzel sözcüklerle göstermek isteyen �air, baharla birlikte sadece güzelliklerin,
mutluluklar�n gelece�ini, oradan bir mele�in de kendilerine elini uzataca��n� söyler.
Çünkü �air için bahar, cennetin i�aretidir.

Yaz ö�lesi… Bir havuz, f�skiyenin oyunu,
Konu�maktan yorulmu� susan ku�, dü�en yaprak
Uzakta bir çay�rda Pan’�n çald��� kaval.
Yaz ö�lesi… Yemye�il bahçelerin sükûnu…(B�, s. 70.)
“Yaz Ö�lesi” (1943)’nde, yaz mevsimine de�inilir. Bu mevsimde insanlar�n

suya yak�n, gölgelik, serin, ye�illik olan yerlerde vakit geçirmeye çal��t���
bilinmektedir. Buradan hareket eden �air de, bu dinlence yerlerine “havuz ba��”n�
ekler. Ayr�ca sabah�n ilk ���klar�ndan bu yana öten ve bundan yorulan ku�un bu
halini belirtmek için ku� ki�ile�tirilir ve “konu�maktan yorulmu� olan ku�” �eklinde
ifade edilir. �air, Pan diye bilinen masal kahraman�n�n etkileyici kaval sesini de �iire
dâhil eder. Bununla, çay�rlardaki çobana ve otlatt��� sürüsüne de de�inmi� olur.
Sonras�nda da bu, “ye�il” de�il “yemye�il” bahçelerdeki sükûnet, insana ferahl�k
veren ortam olarak gösterilir.

3.7. D��ER TEMALAR:

�çeri�e dair ana ba�l�klardan hiçbirinde incelenmeyen �iirleri, böylesi bir

ba�l�k alt�nda toplamay� uygun gördük. Böylece konu bak�m�ndan bir bütünlük
kurmay� amaçlad�k. Bu �iirleri de temalar�na göre kendi içlerinde grupland�rd�k.
Ancak gruplamalar�n say� bak�m�ndan çok, kapsad�klar� �iir say�s� bak�m�ndan az
olmas� nedeniyle, okuyucu, ara�t�rmac� ve incelemeci nezdinde bir da��n�kl�k
ve/veya bölünmü�lük olu�turmamas� için bu �ekilde bir tek ba�l�k alt�nda
de�erlendirmeyi daha do�ru bulduk.

�unu da belirtelim ki, ilgili ba�l���n irdeledi�i konuyu/temi, do�rudan olmasa

bile dolayl� olarak ele alan ba�ka �iirler de vard�r. Ancak ilgili �iirlerdeki a��rl�kl�
konu farkl� oldu�undan onlar� yukar�daki ba�l�klardan uygun olan�na ald�k. Burada
ise onlara ayr�ca yer vermeyi gereksiz gördük. Bir örnekle aç�klamam�z�
somutla�t�ral�m: Örne�in “3.7. D��ER TEMALAR” alt ba�l���n�n kendi içersindeki
tasnifinde görülen “3.7.6. Çocuklar” grubunda dört �iir vard�r. Oysa bunun
haricindeki kimi �iirde de çocuklara de�inildi�ini görüyoruz. Ancak bu �iirlerde
a��rl�kl� konunun çocuklar olmad���n� gördü�ümüz için bu �iirleri, ta��d�klar� ilgili
ba�l�k alt�nda inceledik. Dolay�s�yla buraya almay� gereksiz gördük. Di�er gruplar
için de ayn� �ekilde bir çal��ma yürüttük.

�imdi bu bölümdeki �iirleri inceleyelim:

 98

3.7.1. A�k:

�iir denince akla hemen gelen “a�k” konusunun/teminin, Ziya Osman Saba

için pek geçerli olmad���n�, ev ve aile temine de�inirken, ifade etmi�tik. O, bu
duygular�n�, aileye dair duygular�n� dile getirir gibi belirtir. Bunda, onun içe kapan�k,
insanlardan uzak ki�ili�inin büyük bir etkisi olsa gerek. Dolay�s�yla Ziya Osman
Saba, a�k eksenli �iirlerden çok, bu tarzdaki �iirlerle hislerini belirtmi�tir.

Ancak buna ra�men, sevgili/e� konulu alt� �iiri vard�r ve biz bu grupta bu

�iirlere de�indik.

Bir bahur, a�açlar� sararken boydan boya,
Burada yatar, dedin, ‘A�k’ adl� bir evliya;
Buralardan gidilir ümidin kâbesine…

Beraber tavaf ettik mezar�n dört ba��n�,
…
Ömrümüzü adad�k kandilsiz türbesine… (B�, s. 194.)
“Adak” (1927)’ta, kiminle konu�tu�u bilinmeyen �airin, “A�k” adl� bir

evliyan�n türbesine gitti�i anla��l�r. Ömrünü de onun kandilsiz türbesine adad���n�
söyleyen Saba’n�n kast�, “a�k pe�inde ko�tuklar�n� belirtmek istemesi” olsa gerek.
“Kandilsiz türbe”den amac�n da, a�ka dair bir belirtinin olmamas� ve/veya �airin
diledi�i sevgiliyi bulamamas� oldu�unu dü�ünüyoruz.

Yaln�z senin vücudun… Ah, i�te bir içimlik
Bir su ellerin avucumda serinler.

Vücudunun gölgesi bak yerde gölgemle bir,
Yeni bir nefes gibi sessizlik gö�sümdedir. (B�, s. 78.)
“Sessizlik” (1930) �iirinin yaz�ld��� s�ralarda Ziya Osman, amcas�n�n k�z�

Nermin ile evlidir. Kuzeniyle severek evlenen �airin bu hislerini ele vermi� olmas�
muhtemeldir.

 Bir hafif f�s�lt�, beliren bir renk,
 Bir kanat, kendisi görünmez melek,
 Bembeyaz kokusu: yasemin, zambak…
Sakin saatlerde duyulan uzak
�ark�lar�n mahzunlu�u sesinde.
Dünyadaki her �ey: ümit, teselli,
Tad�lmam�� uyku, senin dizinde.
Ah, bir çocuk gibi inanmak sana,
Her �eyi, her �eyi, senden beklemek,
Gecemin içinde yürüyen etek!… (B�, s. 71.)
“Etek” (1939)’te, beyaz renge ve çiçeklere de�inilir. Ancak bunlar, çok

sevdi�i bahardan ziyade, “e�ine” i�aret olsa gerek. Zira ilgili dizeden evvel gelen iki

 99

m�sray�, Saba’n�n, ikinci e�i Rezzan Han�m için kulland���n� dü�ünüyoruz. Ayn�
rengin ba�ka bir yerde annesi için de kullan�ld���n� biliyoruz. �air, annesinin yerine
e�ini koymu� görünür; çünkü etek, anne dizindeki uyku, çocuk gibi inanmak
ifadeleri, önceleri anne için kullan�l�r; �imdi ise e� için geçerli olmaya ba�lam��t�r.

Hangi birini anay�m,
Bulu�tu�umuz kumluk, uzak iskele.
Her yerde bir ba�kal�k.
…
Ak�amlar� dola�mam�z
Kolkola Mühürdar’da.
…
�ncecik vücudun vücuduma dayan�rd�.
…
Duyageldi�i parmaklar�m�n, o yüzükler…
Birinde benim ad�m, öbüründe senin ad�n.
…
Ömrüm oldukça anaca��m,
Bir rüya görür gibi geçti�imiz sokaklar. (B�, s. 100.)
“Ni�anl�l�k” (1945)’ta Saba, e�iyle geçen güzel ni�anl�l�k günlerine de�inir.

Ancak art�k o zamanlar�n sokaklar�, kumlu�u, iskelesi de�i�mi�tir. Oysa önceleri bu
sokaklardan geçen �air, bir rüya görür gibi zevk almaktad�r. Kol kola
dola�malar�ndan, sevgilisinin incecik vücudunun kendisine yaslanmas�ndan, üzerinde
isimleri yaz�l� ni�an yüzüklerinden bahseder. Bundan derin bir zevk duyan Ziya
Osman, ömrü oldukça bu güzellikleri bar�nd�ran soka�� anaca��n� söyler.

Sen, her gece nefesi nefesime kar��m��,
Birlikte bir ömür, mesut yaz, tasal� k��.

Sen, bir sabah Allah�n kar��ma ç�kard���,
Senden ayr� dü�ünce anlar�m ayr�l���.
…
Sen, dünyada teselli, bahar günü sevi�mek.
…
Dizlerine yatar�m bazen annemsin diye. (B�, s. 102.)
“Evlilik” (1945)’te �air, e�iyle ba� koydu�u “yast�k” sözcü�ü yerine ayn�

anlam� ça�r��t�ran, “nefesi nefesime kar��m��” �eklindeki çok daha farkl� bir ifadeyi
kullan�r. �air, bir ömrün birlikte geçirilmesini diler. Bu birliktelikte, mutlu yaz ve
tasal� k�� olacakt�r. E�ini, anne yerinde gördü�ünün bir ispat� da bu �iirde vard�r;
çünkü önceleri annesinin dizinde yatan �air, �imdilerde e�inin dizinde yatmaktad�r.

Daha çok anl�yorum k�ymetini
Her ak�am bu odada bulu�mam�z�n.
Fark�nda olmaks�z�n o kadar mesut,
Dereden tepeden konu�mam�z�n.
…
B�rakmak istemiyor elim, elini
B�rakmak istemiyor elim elini.

 100

…
Seyretmek, be�i�inde �u çocuk uykusunu (B�, s. 107.)
“Her Ak�am Bu Odada” (1946) �iirinde, e�iyle ya�ad��� evden bahseder.

Mutlulu�unu, bu evdeki güzellikleri tekrar tekrar fark edi�ine de�inir; havadan sudan
konu�malar�n� hat�rlar; e�inin elini tutu�unu ve bir daha b�rakmak istemeyi�ini
anlat�r; çocu�unun uyuyu�unu anlat�r.

3.7.2. Atatürk:

Atatürk’ün 1938’de ölümü üzerine ayn� y�l yay�mlanm�� olan “O’nsuz” �iiri
bu gruptad�r. �air ayr�ca “Hayal Ülke” �iirinde de Atatürk’e de�inir. (Bkz. 3.2.
Gelecek Hayali)

-Sen öldü�ün için mi �imdi bayraklar yar�!
Görüyorum, ilk defa seni gördü�üm günü:
Alt�ndan, alk��larla geçiyorsun bu tak�n.
…
Me�er görecekmi�iz bir sabah gidi�ini.
�stanbul’un önünden son defa geçi�ini.
…
Bizler ki az s�k�lsak, ‘O ba��m�zda’ derdik.
…
Ana, baba de�il bu, bizler Ata öksüzü
…
Ö�ret bize, Yarabbim, ah ‘O’nsuz ya�amay�. (B�, s. 58.)
Ziya Osman, Mustafa Kemal’i ilk gördü�ü gün ile bugünü kar��la�t�rmakta ve

içini bir hüzün sarmaktad�r. Anne ve babadan daha farkl� gördü�ü Ata’s� için
üzülmekte, millet olarak ona olan güvenlerine de�inmekte ve bu ac�ya dayanmak için
Rabb’inden yard�m dilemektedir.

3.7.3. Ay:

Üç �iirde ay temi i�lenir.

1928’de yay�mlanan “Yükselen Ay”, “�ehir Üstünden Yükselen Ay” ve

“Gece, Ay ve Köpekler” �iirlerinde bu konuya/teme de�inilir.

Karanl�k pencereme at�ld� bir yarasa
…
Yollar geldi ufukta bir denizle temasa
…
�imdi bo� sokaklarda uluyan köpekler var
Kald�r�m ta�lar�na uzan�r bir derbeder
…

 101

Onun da ç��l���n� Allaha götürürler.
…
Gö�e yükselen ay�n kan dolu tepsisinde! (B�, s. 60.)

Karanl�k sokaklara kar��t� bir yarasa,
Bir kedi s�rt� gibi niçin kabard� da�lar
…
�imdi yükselen ay� aç köpekler selamlar
Kald�r�m ta�lar�na uzan�r bir derbeder
...
Ey �ehir! �syanlar�n nas�l yat��t� yer yer
Sen �imdi kaybolurken gecelerin sisinde
Bütün ç��l�klar�n� Allaha götürürler,

Gö�e yükselen ay�n kan dolu tepsisinde… (B�, s. 61.)

Bir zindan sükûtiyle kilitlenince gece
…
Havlar bo� sokaklarda alay alay köpekler.
…
Beklerken bizim gibi, do�m�yacak güne�i
Bir camgöz bak���yla aç�l�r da�lardan ay.

Göründü zannederler bekledikleri ���k
Ulumaya ba�larlar, bir ümitle kar���k (B�, s. 62.)

Görüldü�ü gibi üç �iirde de “ay”dan ziyade “yarasa, kedi, köpek” gibi

hayvanlar; “kald�r�m, derbeder biri, kan dolu tepsi, ç��l�k” gibi sözcükler dikkati
çeker. �airin, ilk �iirleri olmas� nedeniyle, oturakla�mam�� ve “�airanelik” hevesiyle
yazd��� �iirleri olsa gerek.

�iirlerin üçünde de bir gece ve bu gece vaktinde ya�ananlar, gözlemlenenler

anlat�lm��; ayr�ca be�erî bir hava ta��mas� istenmi� olacak ki, “kald�r�mda yatan
derbeder” ifadesine de yer verilmi�tir. “Yükselen Ay” ile “�ehir Üstünden Yükselen
Ay” �iirlerindeki benzer dizeler de ayr�ca dikkate de�erdir. �unu da belirtelim ki, bu
�iirlerden biri, di�erinin müsvettesi veya düzeltilmi� �ekli de�ildir.

3.7.4. Ayaklar ve Eller:

Ziya Osman’�n insan organlar�na dair yazm�� oldu�u “Ayaklar” (1946) ve
“Eller” (1949) �iirleri bu gruptaki �iirlerimizdir. Bu organlara verdi�i önemden olsa
gerek, onlar�n ad�n� ta��yan �iirler yazm��t�r.

Ayaklar, çe�it çe�it kunduralar içinde.
Ayaklar, yar�ç�plak, paçavralar içinde.

 102

Ayaklar, odalarda, bir çift yavru güvercin.
Tutup avuca almak, ok�ay�p öpmek için.

Çocuk ayac�klar�, o ba�kal�k, tombulluk,
Henüz yere de�memi�, daha pespembe, yumuk.

Yolculuk nas�l geçti?... Ne oldu? Ne de çabuk?
Tene�irde ayaklar, mosmor, ta� gibi so�uk. (B�, s. 120.)
Her dizede ayaklara dair farkl� bir duruma de�indi�i için buraya �iirin tümünü

almay� uygun gördük. Çe�itli kunduralar, paçavralar içinde, bir çift yavru güvercin
gibi güzel, pespembe ayaklar ölümle yüzle�ir.

Eller, hepsi de be�er tane parmaktan,
Eller, türlü türlü… Ya�amaktan.

Boynu bükük eller, dizlerin üstünde,
�ster bir yabanc�n�n, ister karde�imin de!

Eller, göbek üstünde, yok bir �ey umurunda.
Ellikten ç�km�� eller, ekmek u�runda.

Derileri soyulanlar çama��rdan.
Eller, avuç içleri nas�rdan.

Kar�m�nkiler öylesine, çocu�uma bakmaktan,
Tahta u�mak, sabah karanl��� ate� yakmaktan.

Aç�lm��, kapanmayacak belli,
Dilencinin eli.

Eller, eteklerde, bayg�n dü�mü� bir ara.
Eller, sar�lm�� demir parmakl�klara.

Bir elim kalem tutmu�, yaz� yazar.
�ki elinde kazma, topra�� kazar.

El var titrer durur, el var yumuk yumuk.
El var pençe olmu�, el var yumruk.

Hepsi de etten, deriden, t�rnaktan;
Farklar� yok ama dal ucunda yapraktan.

Atm�� elindekini, tutmayacak bir daha,
Eller görüyorum, eller, aç�lm�� Allaha… (B�, s. 161.)
Bu �iiri de tümüyle buraya ald�k; çünkü her beyitte ellerin farkl� bir özelli�i

dile getirilmektedir. Be�er parmaktan olu�an eller, dizler üzerinde boynu bükük
olarak durmakta, ekmek için çal��maktan �ekil de�i�tirmekte, nas�r tutmakta,
dilenmek için uzanmakta, kalem tutup yaz� yazmakta, Allah’a aç�lmaktad�r.

 103

3.7.5. Cahit S�tk�:

Saba, çok sevdi�i dostu Cahit S�tk�’y� bir �iirinde anar. Asl�nda bu �iir, �airin

gördü�ü bir rüyan�n sonucudur.

Dü�ümde gördüm Cahit’i.
…
Cahit bu dayanamad�, boynuma at�ld�.
Gözya�lar�n� duydum yüzümde bir ara.
O, dü�ümde a�lad�.
Bense uyand�ktan sonra. (B�, s. 156.)

“Dü�ümde” (1957) �iiri, elimizdeki �iirlere göre, Saba’n�n yay�mlanan son

�iiridir. �air burada ölüme de�inmemi� olsa bile, ölmü� olan ve çok sevdi�i dostu
Cahit S�tk�’y� rüyas�nda gördü�ünden bahseder. Bununla belki de art�k dostuna
kavu�aca��n� hissetmi�tir.

3.7.6. Çocuklar:

Saba, dört �iirde çocuklar� konu edinir.

Do�acak çocuklardan bahsedin bana,
Genç evliler!
…
Çocu�um, bana oyuncaklar�n� göster
Küçük lokomotifleri yürütelim beraber. (B�, s. 57.)
“Do�acak Çocuklardan” (1943), adl� �iirde; evlenme ve çocuk sahibi olma

hayallerini, ba�ka bir evli çift üzerinden dile getir. �airin, burada da belirip
çocuklarla oynamak istemesi önemlidir.

Çocuk gülü�leri… �lk gülü�ler, tatl�, gevrek…
…
Duvarlarda resimler, saks�da açan çiçek
Pencerenin içine ku�lar gelmi�ken renk renk
Gülmek… Sabah, güne�e; ak�am, damdaki aya
…
Gülmek, gülen anneye, eve dönen babaya (B�, s. 108.)
“Çocuk Gülü�leri” (1946) adl� �iirde, tabiatla örülü bir dünyan�n olmazsa

olmaz� gibidir çocuklar ve onlar�n hayat veren gülü�leri. �air de bunlar� söylemek
ister gibidir. Bu hayatta, bizi ayakta tutan dinamiklerden biridir sanki bu gülü�ler. Ki,
bu gülü�ler, güne�e, aya, anneye, babaya cömertçe da��t�l�r. Ayr�ca bu gülü�lerin,
tatl� ve gevrek oldu�unu, damakta tat b�rakt���n� da unutmamak gerekir.

Bize bak�yorlar çocuklar, bir deri bir kemik

 104

Çocuklar tutam�yorlar ellerinde oyuncaklar�
Çocuklar, ko�amaz olmu� bacaklar�.

…
Çocuklar bedbaht bu ya�ta.

Kim getirip koymu� onlar� yan�m�za:
Bak�yorlar çizgi çizgi aln�m�za. (B�, s. 163.)
“Çocuklar Bak�yorlar” (1948) �iirinde, bu kadar güzel gülü�leri oldu�unu

belirtti�i çocuklar, �imdilerde hastad�r. Oyuncaklar�n� tutacak, ko�acak bir durumda
de�ildirler ve mutsuzdurlar. Onlar�, ya�� ilerlemi�lerin yan�na getiren ki�i, �aire göre,
yanl��l�k yapm��t�r; çünkü çocuklar, büyüklerin aln�ndaki çizgileri görmekte, böylece
ya�amdan iyice so�umaktad�rlar.

Patik yap, kundurac�, bol bol patik;
…
Çocuklar için, ko�acak oynayacak…
…
Terzi abla, minimini elbiseler dik
…
Ama bunca hastal�k, g�das�zl�k verem;
Tabutçu, ölçünü büyük tut, büyük!
Çocuklar�n öldü�ünü istemem… (B�, s. 164.)
 “Patik Yap, Kundurac�” (1950) �iirinde s�ra, bu çocuklara kucak açmaya

gelmi�tir; onlara patik yap�lmal�, elbiseler dikilmelidir. Yaz�k ki, hastal�klara yenik
dü�en, g�das�z kalan çocuklar�n kimisi ölmektedir. �air, bu nedenle üzgündür, onlar�n
ölmelerini istemez. Öleceklerse bile, en az�ndan, tabutlar� büyük olmal�d�r ki,
dünyada tatmad�klar� mutlulu�a, giymedikleri patik ve elbiselere bedel, geni� bir
yere -bu, tabut olsa bile- sahip olsunlar. Çocuklar için, hiç olmazsa bu, yap�labilsin.

3.7.7. Ekmek:

Saba, bir �iirde ekme�e de�inir.

Çocuklu�umdan beri mübarek
Yere dü�se, öpüp ba��ma kodu�um
…
Senin için, önümü ilikleyip e�ildi�im;
Sen, evimin nafakas�, çocu�umun r�zk�
Günden güne daha aziz bildi�im!... (B�, s. 160.)
“Ekmek” (1947); ekme�in, aile, gelenek ve dinden gelen kutsall���na

de�inilen bir �iirdir. Yere dü�en ekme�i öpüp ba�a koymaktan bahseden �air, onun
farkl� bir yönüne de de�inir: Ekme�ini kazanmak için amirleri önünde dü�melerini
iliklemek.

 105

3.7.8. Gitme Arzusu:

Saba, iki �iirde gitmek, uzakla�mak arzusunu dile getirir.

Gitmek, bir yere gitmek. Kalbim art�k bu gece.
…
Kalbim, seni ça��r�yor bir meltem ince ince
…
Ah, denizk�zlar�n�n, kalbim duyuyor musun,
�u sonsuz ufuklardan gelen �ark�lar�n�? (B�, s. 90.)
“Gitmek” (1932) �iirinde �air, kendisini ça��ran bir meltemle denize,

denizk�zlar�na do�ru gitmek istedi�ini belirtir.

Ey bulutlar� uçuran gök,
Kokusunu duydu�um bahar
…
Gideyim b�rak beni hayat,
Gideyim… Tren, gemi kanat… (B�, s. 67.)
“Kanat” (1936) adl� �iirde �air, özgür olmak, gökyüzünde uçmak, gitmek

ister. Bunun trenle, gemiyle veya kanatla olmas� önemli de�ildir; yeter ki, gidebilsin.
Gidece�i yeri belirtmemi�tir; ancak mutlu olabilece�i herhangi bir yer (ölmü�lerinin
yan�, geçmi�i, an�lar� vs.) olabilir.

3.7.9. Gökyüzü:

�ki �iirde bu konu/tem ele al�n�r.

Çay�rlar�n ye�ili, denizin mavisi,
Genç k�z kahkahas�, çocuk gülü�ü.
…
�u bayram �urac�kta, �u hayat cümbü�ü;
Ne varsa görece�imiz, bahar�, güzü,
Her saadet senin alt�nda gökyüzü!... (B�, s. 110.)
“Hayat Cümbü�ü” (1946) adl� �iirde; çay�rlar, deniz, gülü�ler, bayram

sevinçleri, bahar, güz, ya�anan her �ey gökyüzünün alt�nda gerçekle�ir. �airin
“yeryüzünde” demeyip de “gökyüzü alt�nda” demesi, onun, gökleri, oradaki ku�lar�,
bulutlar� birer sonsuzluk/özgürlük/hakimiyet sembolü olarak görmesinden
kaynaklan�yor olabilir.

Bakmak istiyorum günler günü gökyüzüne,
Nere olursa olsun, yat�p s�rtüstü yere,
Damlardan, bacalardan, duvarlardan öteye
Bakmak istiyorum günler günü
Gökyüzüne. (B�, s. 144.)

 106

“Gökyüzü” (1947) adl� �iirde Saba, günlerce s�rt üstü yat�p damlardan,
bacalardan, duvarlardan ötelere bakmak, gökyüzünü gözlemek, böylece -yukar�da
belirtti�imiz gibi- sonsuzlu�a aç�lmak ister.

3.7.10. Hayvanlar:

 Sekiz �iirde bu teme de�inilir.

Ziya Osman’�n özellikle ilk �iirlerinde karga, kurba�a gibi hayvanlar� �iirinin

merkezine almas� ve bu yönde baz� �iirleri yazmas�, bizi böyle bir kategori
olu�turmaya sevk etti. Bu �iirlerden 1’i 1927’de, 6’s� 1928’de ve 1’i de 1937’de
yaz�lm��t�r. Bu da bize, �airin hayvanlar üzerinde çoklukla, ilk zamanlarda
yo�unla�t���n� gösterir. Belki bu �iirlerin ortak özelliklerinden biri de, Ziya Osman’�n
uysal, uzla�mac�, içsel, duygusal, sevecen yani k�sacas� olumlu ki�ili�ine pek
uymayan bir dilin ve içeri�inin olmas�d�r. Çünkü incelendi�i zaman görülmektedir
ki, bu �iirlerin, vah�et, kan, y�k�m, ölüm, i�kence, yarasalar/kargalar/kurba�alar gibi
hayat�n içinde arzulanmayan durum ve hayvanlarla dolu, �iddete dayal� bir yap�lar�
vard�r. Belki de �airin ilk zamanlardaki bu �iirleri bize, onun, ikinci/sakl�/istenmeyen
bir ki�ili�inin de oldu�unu gösterir. Bu karakter, sonralar� de�i�ecek ve her yönüyle
olumlanacakt�r.

Bir zindan sükûtiyle zincirlenirken gece,
…
Ulur bo� sokaklarda sürülerle köpekler…

Çirkin kemiklerine yap��m�� tüysüz deri;
S�rtlar�na akseder kör bir sokak feneri,
Korkarak bakt�klar� lo� gölgeleri titrer.

Onlar�n da kalbinde bin azab�n ate�i
…
Göründü zannederler bekledikleri serap:
O zaman bu ümitle kuvvet al�r �st�rap,
Y�rt�lan son feryatlar bo�ulur daha bitap… (B�, s. 193.)
“Gece ve Köpekler” (1927)’de; gece, bir zindan sükûtiyle, sessizli�iyle

zincirlenmi�ken, herkes evine çekilmi�ken, sokaklardan köpek sesleri duyulur.
Bunlar, yiyeceksiz kalm��, tüyleri dökülmü� ve derileri çirkin kemiklerine
yap��m��t�r; yani köpekler oldukça bak�ms�zd�r; çünkü onlar sokak köpekleridir.
Ancak herkesin kendilerinden korktu�u köpeklerden de�ildir bunlar; çünkü onlar�n
bu ac�nacak halleri nedeniyle ba�kalar�na zarar vermeleri imkâns�zd�r. Üstelik bu
köpekler, kendilerinden, hatta gölgelerinden bile korkarlar. Onlar da içlerinde derin,
belirsiz, ta��mas� zor bir azab�, i�kenceyi, derdi ta��r. Sabah� beklerler; ancak bir türlü
gelmez; görünen ���k ise sadece bir aldatmacadan ibarettir. Ümitlerinin y�k�ld���n�
fark edince de, tüm güçleriyle, son bir feryat kopar�rlar.

 107

Çözülen bir demetten indiler birer birer
B�rak, yorgun ba�lar� bu ta�larda uyusun.
…
Nihayetsiz çöllerin üstünden hep beraber
Geçerken bulmad�lar be bir ot ne bir yosun.
Ürkmeden su içsinler yava�ça, susun, susun!
…
En son �ark�lar�n� da��tarak rüzgâra
Beyaz boyunlar�n� uzatt�lar taslara…
Bir damla suya hasret gideceklermi� me�er. (B�, s. 76.)
“Sebil ve Güvercinler” (1928) �iirinde, susuz bir yerden, çölden, gelen bir

grup güvercin, açl�klar�n� ve susuzluklar�n� gidermek için bir sebile konar. �air,
ac�d��� bu hayvanlar�n rahatça su içebilmeleri için, etraf�ndakileri susturmaya çal���r.
Bu güvercinler, �airin çok sevdi�i renge, beyaza, bürünmü�tür. �airdeki ac�ma
hissinin örne�i olan tek �iirdir Sebil ve Güvercinler. Sonras�nda boyunlar�n� ölüme
uzatmalar� da bu hissin farkl� bir yans�mas�d�r.

Karanl�ktan korkarak hayk�rmay�n d��ar�da,
Geliniz yarasalar! Geliniz yarasalar!
��te size güllerle kokulanm�� bir oda.

Keskin ç��l�klar�n�z bin bir azab� saklar.
…
S�cak gözya�lar�mla �s�tt���m bu kalbi
Yiyiniz yarasalar! Yiyiniz yarasalar!
…
Haydi t�rnak geçirin ta bo�az�ma kadar.
…
Yuvan�z� yaparak siz de benim koynumda

Gülünüz yarasalar! Gülünüz yarasalar! (B�, s. 199.)
“Yarasalar” (1928)’da Saba, karanl�ktan korktuklar� için hayk�rd�klar�na

inand��� yarasalar�, gül kokulu evine davet eder. Ç��l�klar�nda binler ac� oldu�unu
dü�ünür. Dertlerine çare olmak istemi� olacak ki, s�cak gözya�lar�yla �slatt��� kalbini
onlara sunar. “Islak kalp” tamlamas�, �airin de ac� çekti�inin i�aretidir. Onlar�n,
kendisinin bo�az�na kadar t�rnaklar�n� geçirmelerini isteyen �air, böylece bir vah�et
tablosu çizer. Bununla onlar� rahatlatt��� gibi, kendisi de gizliden gizliye ferahlar.
Belki de sadece kendi zevki için böyle bir vah�ili�e ba�vurur. Yoksa ac�ma hissini
belirtirken daha insanc�l bir ifade ve yol kullan�labilir. �air, evini, kalbini, bo�az�n�
onlara sunmakla yetinmez; koynunu da, yuva yapmalar� için onlara sunar. Kendisi
yok olurken onlar ya�ayacakt�r. Bu yönüyle “Promete”deki anlat�ya benzer. (Bkz.
3.7.14. Mitoloji)

Kargalar hayk�rarak yand�lar alev alev
Kargalar bir sabah� and�lar alev alev
�çmeye uçu�tular son ���k damlas�n�.

Son yarasa h�çk�rd� son kalan nefesiyle.

 108

…
Art�k ne bir dost sesi, ne de bir dü�man yüzü.
Ey, so�ukta titreyen bu topra��n öksüzü,
Gel beraber çekelim uykuyu s�rt�m�za… (B�, s. 201.)
“Uyku” (1928) �iirinde, gün bitmek üzeredir, kargalar bundan rahats�zd�r ve

son ���klar� içmeye koyulurlar. Yarasalardan sonuncusu da son kalan nefesiyle
h�çk�r�r. Bu durumda hem karga ve yarasa, hem de gündüz ve gece s�k�nt�ya i�aret
eder. Zaten �airin de “ne dost, ne de dü�man kald���na” dair dizesi de, buna i�aret
olsa gerektir. �airin seslendi�i ki�inin/varl���n/hayvan�n ne oldu�u belli olmasa da,
uyumak için öksüz ve so�uktan titreyen birisi oldu�u bellidir.

Bir zindan sükûtiyle kilitlenince gece,
�çlerini yakar da sönmeyen bir i�kence,
Havlar bo� sokaklarda alay alay köpekler.

Bombo� kar�nlar�na çekilmi� derileri
…
Korkarak bakt�klar� lo� gölgeleri titrer.
…
Beklerken bizim gibi, do�m�yacak güne�i
…
Göründü zannederler bekledikleri ���k,
Ulumaya ba�larlar, bir ümitle kar���k,
Azap karde�lerimiz köpekler, alay alay. (B�, s. 62.)
“Gece, Ay ve Köpekler” (1928) �iirinin, yukar�da inceledi�imiz “Gece ve

Köpekler” �iirine benzerli�i olmas� nedeniyle, üzerinde k�saca duraca��z. Bir zindan�
and�ran veya bizzat ona ait olan bir sessizlikle kilitlenmi� olan gecede köpek sesleri
i�itilir. Bak�ms�z olan bu köpekler, asl�nda do�mayacak olan bir güne�i beklerler.
I��k zannettikleri bir belirti kar��s�nda ümitle ulumaya ba�larlar. �aire göre bu
köpekler, kendisinin, azap/ac� çeken karde�leridir.

Kanl� bir ayna gibi mehtap dü�tü sularda

�imdi binlerce kurba�a a�k� söyledi�i an,
Dallarda k�s�lacak bülbüllerin na�mesi
Bir ilahi geliyor derenin yollar�ndan.

Her aya��n ezdi�i vücutlar�n nefesi,
Bu sessiz gecelerde ç�kar Allaha kadar.
…
Dinleyiniz, sularda sevi�iyor kurba�alar!

E�lerinin sevinci ufka ta�arken böyle,
Mahpus bir kurba�a gibi kalbim onlar� dinler
…
 Yine k�skanç bir nefes içimde sönerek der:

Bu gece de sularda sevi�iyor kurba�alar!... (B�, s. 184.)

 109

“Kurba�alar” (1928) �iirinde, gökyüzündeki ay, sularda belirir, yani akisleri
suya/dereye dü�er. O anda kurba�alardan sesler yükselir ve �air bunu �ark�ya, hatta
hep bir a��zdan söylenen ilahiye benzetir; bu sesle bülbülün sesi kesilir. Sonra as�l
söylenmek istenen �eye s�ra gelir: Kurba�alar sevi�meye ba�lar. �airin as�l üzerinde
durdu�u ve kendisi yapamad��� için de üzüldü�ü, bir yerde kurba�alara özenmesine
neden olan olay budur. �airin insanlardan kaçan veya daha yumu�ak bir ifadeyle
uzak durmaya çal��an ki�ili�inin, kendisini sevi�me hususunda bile insanlar� örnek
almaya de�il de hayvanlara, hem de onlar�n içinde pek de ad� an�lmak, görülmek
istenmeyen, sevecen olmayan�na itmesi önemli bir durumdur.

Ümidim kollar�ma bir karga gibi siner:
Kalbimi gagalarken k�sar feryatlar�n�,
Onun sonsuz açl���, benim kederim diner.

O, daha kurutmadan �slak kanatlar�n�,
Ben, zevkine doymadan bir gecelik sevincin
Tekrar, ayn� azapla, dü�ünürüz yar�n�. (B�, s. 187.)
“Kargam” (1928) �iirinde, yarasalara kalbini, vücudunu sunan �air, �imdi de

kendini kargalara ikram eder. Kalbinin gagalanmas�ndan zevk alan Saba, böylece
kederinden kurtuldu�unu ve kargan�n da karn�n� doyurdu�unu dile getirir. Bu durum
sadece böylesi bir sonuç do�urmaz, yukar�daki di�er �iirler incelendi�inde tahmin
edilece�i gibi, �aire zevk verir. Bir dahaki geceyi �iddetle arzular/bekler. Üstelik
�airin ifadesine göre bunu, karga da beklemektedir.

Bulutlar firarda, yol uzun, çok uzak bahar.
Fakat duyar gibiyim uzak seslerinizi
Yeryüzüne inmeyen, göklerde öten ku�lar! (B�, s. 88.)
“Göklerde Öten Ku�lar” (1937) �iirinde, bulutlar olmasa da, yol uzun olsa da,

bahar uzakta kalsa da �air, gökteki ku�lar�n seslerini duydu�unu söyler. Bundan
mutluluk duyup duymad��� ise belirgin de�ildir. Ancak bizde mutlu oldu�u kan�s�
a��r basmaktad�r.

3.7.11. �nsanlar:

�air, birçok �iirinde insanlara de�inmi�se de kimisinde onlar� merkeze alm��

ve mevsimlerde yapt��� gibi, �iirin ad�n� bu yönde belirlemi�tir. Dolay�s�yla insan
merkezli bu 14 �iiri ayr� bir grupta de�erlendirmeyi, Saba’n�n bu yöndeki duygu ve
dü�üncelerini belirtmesi aç�s�ndan uygun gördük.

Bu kategorideki �iirlerin tümü �airin 1940 sonras�, mutlu, çoklukla ya�ama

sevinciyle dolu döneminde yay�mlanm��t�r. Bu �iirlerde ayr�ca �ekilsel bir serbestî
olmas� da dikkat çekicidir. Bahsetti�imiz �iirler, heceden kopmaya ba�layan Saba’n�n
�iirindeki bu e�ilimi göstermesi aç�s�ndan da, ayr�ca, önemlidir.

Bu �iirlere de�inelim:

 110

Sizleri görece�im geldi, iyi insanlar!
Hür gemiciler, deniz… Yollar, �en �ark�c�lar…
Masal �ehzadeleri, tarihte kahramanlar…
Toprak alt�ndakiler: Nur yüzlü büyükbabam,
Bir genç zâbitti babam; annem, ihtiyar hocam.
Sizler ve çocuk kalbim ne kadar iyiydiniz!
Ne kadar temizdiniz, s�n�f arkada�lar�m… (B�, s. 114.)
“�yi �nsanlar” (1940) �iirinde, insanlarla olmaktan çekinen, daha çok

geçmi�iyle/çocuklu�uyla, Allah dü�üncesiyle, tabiatla, dü�leriyle olmay� tercih eden
Ziya Osman’�n, bu tarz �iirlerle, insan sevgisini “itiraf” etmesi önemlidir. �tiraf
diyoruz; çünkü �airin, tüm hayat� boyunca insanl��a kar�� besledi�i derin sevgi
ortadad�r ve bunu, fedakârl���, yard�mseverli�i, dostlu�u, ac�mas�, �efkati ile de
göstermi�tir. Ancak her nedense bunu, 1940’lara kadar, �iirlerine pek yans�tmam��t�r.
��te bu ve sonraki kimi �iirde kendisinden beklenen “insan” eksenli dizelere
rastlamaya ba�lar�z. Buradaki, “sizleri görece�im geldi” ifadesi, bu aç�dan önem
ta��r. Bu insanlar her mesle�e, döneme, cinsiyete, ya�am �ekline vs. ait olabilir.
Nitekim “gemici, �ark�c�, �ehzade, kahraman, anne, baba, büyükbaba, hoca, çocuk,
s�n�f arkada��, sa�, ölü” sözcükleri de bunu gösterir. �aire göre insanlar ya “iyi”dir ya
da kendisi “iyi olanlar�” görmek ister. San�r�z, ilk olas�l�k çok daha etken ve onun
ki�ili�ine uygun olan�d�r.

�nsanlar, hepinizi seviyorum!
�çinizde dostlar�m, karde�lerim var.
Ey �ehir! Bütün hem�erilerim.
Bayram�n�z bayram�m, kederiniz kederim.
Yoksullar, hastalar, zavall�lar
Sizler için gözlerimdeki p�nar.

Ölüler! Özlemez olur muyum dünyan�z�,
Aran�za kar��m�� annem var, babam var.

Günler geçiyor diye bir yandan içim s�zlar,
Hayat! Hayat! Seviyorum seni.
Yemye�il çay�rlarda bembeyaz gezen k�zlar!
Aran�zda sevgilim var. (B�, s. 117.)
“Sevgiler” (1941)’de yine bir itiraf ve cesaret örne�i dize görülür: “�nsanlar,

hepinizi seviyorum.” �nsanlar�n sevincini kendi sevinci, üzüntüsünü kendi üzüntüsü
sayan �air, ölülere de seslenerek onlar�n da dünyalar�n� özledi�ini; çünkü anne ve
babas�n�n onlar�n aras�nda/dünyas�nda oldu�unu söyler. Bu güzel hislerle doluyken,
günlerin geçti�i, zaman�n akt���, ölümün yakla�t���n� fark eder. Belki de a��z tad�n�
kaç�ran bu durumun nedeni, �airi derinden etkileyen ölüm gerçe�inin hat�rlanmas�d�r.
Ölümü sevdi�ini/arzulad���n� birçok �iirde dile getiren Saba’n�n, burada “hayat”�
sevdi�ini söylemesi de kendisi aç�s�ndan yeni bir itiraf/bir ilktir.

Gelip yan�ba��ma boynunu büken öksüz,
Evlâd� gitmi� ana, siyah yeldirmeli dul,
Son kalan e�yas�n� mezada veren yoksul.
Fakirin iççeki�i, zenginlerin usanc�.

 111

…
Büyük t�marhanede kahkahalarla gülen.
Ölü, ölü y�kay�c�, hasta, hastabak�c�,
Allah�m, cümlemize ac�!... (B�, s. 116.)
“Cümlemiz” (1943)’de, hayat�n içinden birçok insan� ve meslek erbab�n�

anan, sonras�nda buna ölüleri de ekleyen �air, Allah’�n kendilerine ac�mas�n� ister.
Bu geni� yelpaze, �airin, tüm insanlar� dü�ünüyor olmas�n� anlatmas� aç�s�ndan
önemlidir.

 De�ne�ini ta�lara kakar
Beli bükülmü�, topra�a bakar
�htiyar…
…
Yalnayak, benzi uçuk
Çocuk.

Tatmam�� bahar�, bilmiyor sevinci;
�u k�zlar�n en genci;
Hizmetçi.

Bakar caddeye do�ru,
Gözlerinde uyku,
Orospu. (B�, s. 115.)
“�htiyar, Çocuk, Hizmetçi vs.” (1944) �iirinde, ihtiyar, hizmetçi, orospu,

çocuk ve genç insanlar üzerinde duran Saba, onlar� ac� çeken bireyler olarak gösterir.
�lginçtir �air, “orospu” gibi kaba sözlere meyletmeyen biri olmas�na ra�men burada
bir istisna göstermi�tir.

Nas�l ko�u�uyor bu insanlar?
Sa�a, sola…
Nas�l geçiyor sevi�enler?
…
Burada dü�ün,
Ötede cenaze. (B�, s. 118.)
“Nas�l” (1944) �iirinde, insanlar�n ko�u�turmas�ndan, sevi�enlerden, bir yerde

dü�ün olurken öbür yerde kald�r�lan cenazeden bahseden �air, böylelikle hayat�n
içinde z�tlar�n bir arada bulundu�unu göstermek ister gibidir. Saba’n�n insanlara
bak���, olumsuz olmaya ba�lam��t�r

Allah�m! Bizler, dünyay� dolduranlar.
Gülen, a�layan, türlü türlü konu�an.
Birbirini yemek için bo�u�an
…
Allah�m! Sen yaratmad�n insanlar�. (B�, s. 113.)
“Biz, �nsanlar” (1945) �iiri farkl�l�k gösterir. Zira buraya kadarki �iirlerde

insanlardan bahsederken onlar� “kar�� tarafta duran” birileri olarak görüp
onlara/durumlar�na/ya�amlar�na vs. dair aç�klamalarda bulunan Saba, bu �iirde
onlar�n aras�na kar���r. Sanki yukar�da belirtti�imiz itiraflar�n verdi�i cesaretle,

 112

onlar�n (insanlar�n) aras�na kar��may� ba�arm�� gibidir. Ancak bu insanlar�n
özellikleri, oldukça olumsuzdur; birbirini yemek için bo�u�an, türlü türlü konu�an
insanlard�r. “Nas�l” �iirindeki olumsuz tav�r kendini iyice belli etmeye ba�lam��t�r.
Belki de �airin kendisini onlar�n aras�nda göstermesinin nedeni, kendisini de onlar
gibi olumsuz ki�ilikte görüyor olmas�d�r. Son noktay� çok keskin bir �ekilde koyar:
“Allah, insanlar� yaratmam��t�r.” Asl�nda Saba’n�n, her �eyin oldu�u gibi, insanlar�n
da Allah taraf�ndan yarat�ld���na inanc� yok de�ildir; ancak böylesi kötü özellikleri
olan canl�lar�, Allah gibi daima iyi tasavvur edilen birinin yaratt���na inanmak
istemez. Sorunun nedeni, insanlar�n, i�te bu istenmeyen ya�amlar�d�r.

�nsanlar… Ne sonuncusu, ne de ilki,
Çolu�u, çocu�u, erke�i, di�isi
…
Ordular: �nsanlardan… Geçti�i yerde ot bitmeyen
…
�nsanlar kurt, insanlar fil, insanlar tilki… (B�, s. 112.)
“�nsanlar” (1946) �iirinde, insanlara kar�� olan olumsuz bak��� devam

etmektedir �airin. Bu �iirlerde, II. Dünya Sava��’n�n etkisinin oldu�unu dü�ünüyoruz.
Çünkü zaten duygusal olan �airin, sava� gibi y�k�c� bir olgudan etkilenmemesi
dü�ünülemez. �nsanlar yine istenmeyen vas�flarda gösterilir; ordular halinde
girdikleri yeri y�kan, insanlar� katleden, hatta geçti�i yerde ot bitmesine bile engel
olan, kurt/fil/tilki özellikli varl�klar olurlar. Hayvanlar aras�ndaki “orman kanunu”nu
uygular gibidirler. Buradaki hayvan benzetmeleri de, bunu göstermek için kullan�l�r.

Fakir var, genç, ihtiyar; on be�inde k�z,
…
Fakir var, çocu�una ilaç alamayan.
…
Analar, gündeli�e giden.
Babalar, evlerine eli bo� dönen.
…
Herkes bir türlü garip, bir türlü garip… (B�, s. 162.)
“Herkes Bir Türlü” (1949)’de, bu kötü manzaradan, insanlar aras�ndaki

bireysel farkl�l�klara dönen �air, fakir, genç, ihtiyar, garip ki�ilere de�inir. Bununla,
sava��n etkilerini, dünyadaki ekonomik bunal�m� ya�ayan insanlar�n durumunu
dizelere dökmeye çal��t��� söylenebilir.

�nsanlar, bu güzel günde,
Kara, al�nlar�na bakacak olsan,
…
Top, tüfek, süngü, çak�,
Karde� kan�, mazlum ah�, yetim hakk�…
…
Allah�m! Mesut olmak art�k.
…
Ku� olmak istiyorum mavi gö�ünde. (B�, s. 173.)
“�nsanlar, Bu Güzel Günde” (1952) �iirinde geçen, bu güzel gün, insanlara

tesir etmemi�tir. Onlar yine sava�a ait oyuncaklar�n�n pe�indedirler; topla, tüfekle,

 113

süngüyle, çak�yla oynamakta; karde� kan� dökmekte, mazlumun âh�n� almakta,
yetimin hakk�n� yemektedir. �air, ya�anan sava�tan bahsederken, onun adilce
olmad���na, sonuçlar�n�n kötü oldu�una, hükmedenin zulmetti�ine de de�inmi�,
konuya dair görü�lerini dile getirmi� olur. Durumdan bunalan Saba, art�k mutlu
olmak ister; t�pk� ku�lar gibi.

Sabah ak�am ayn� kald�r�mlarda,
Birbirimize uzak, yak�n.
…
Vapurda kar��ma,
Tramvayda yan�ma oturan.
…
�apkan�z �apkama, kunduralar�n�z
Kundurama benzer.
…
Birdir içimiz…

�çimi dökmek istiyorum birinize,
…
Beyler, pa�alara de�il,
De�il hatta Rabbime.
…
Herkesten iyi anlars�n�z dilimden.
A��z açmasam da
Halimden… (B�, s. 177.)
“Yoku�” (1952) �iirinde, sava� meydanlar�ndan kald�r�mlara, vapurlara,

tramvaylara dönen �air, onlarla dertle�mek ister. �çindeki s�k�nt�lar� onlar�n, sadece
onlar�n, anlayabilece�ini söyler. Çünkü onlar�n, d��lar� da içleri de birbirine benzer.
�airin burada, çok sevdi�i “Allah’�na bile de�il” de insanlara yönelmesi ve bunu
aç�kça dile getirmesi, onun bütün �iirlerindeki Allah yakla��m�na ters bir tutumdur.
Herhalde nedeni, dönemin, sava� ve ekonomik y�k�mla gelen buhran�d�r. Ancak �unu
da belirtelim ki, �air, bütün sorunlardan insan� sorumlu tuttu�unu, yukar�daki
�iirlerde, do�rudan veya dolayl� olarak belirtmi�ti. Biz, �airin bu tavr�n�, istisna
olarak görüyoruz.

Sizler okuyas�n�z diye bütün bu yazd�klar�m,
…
Ya kahrolmam, ya sevinmem
Sizler için bütün didinmem…
Sizler, garip �iirimi okuyanlar,
Duyduklar�m� duyanlar;
Sözüm yok ölmü�lere ama.
…
Sizler için her �eye s�rt çevirmem
…
Yok bileklerimde alt�n bilezi�im
…
Sizler için, etti�im bütün lâflar… (B�, s. 179.)

 114

“Sizler �çin” (1952) �iirinde, insanlar için elinde bir bilezi�i, yani sanat�
olmad���n� söyleyen �air, onlara, yazm�� oldu�u �iirleri sunar ve bunlar� kendileri
için kaleme ald���n� belirtir. Ölmü�leri de her kategoriye/çal��maya/duruma dâhil
eden �airin, onlar� bu �iirde d��ar�da/hariçte göstermesi, t�pk� Allah’a kar�� olan
yakla��m�ndaki gibi, bir istisnad�r.

Bakar bakar dü�ünürüm yüzlerinize,
K�r�� k�r�� aln�n�za, al�n terinize…

Dökülür aya��ndan çar�k, s�rt�ndan elbise
…
Boynu bükük k�z
…
Benim gibi memur
…
Sat�c�d�r ba��r�r

Bir ümit dünyas�nda hepimiz,
Nerden gelir, nereye gideriz? (B�, s. 170.)
“Omuz Omuza” (1953)’da �air, ya�l�lar�n ve/veya aln� k�r��anlar�n yüzüne

bak�p dü�ünür; boynu bükük k�z�, memuru, sat�c�y� anar; herkesin bir ümit içinde
oldu�una de�inir; ancak nereden gelip nereye gittiklerini bilemez. Bunda, bir kafa
kar���kl���, buhran durumu söz konusu olabilir.

�nsanlar dört yan�m� alm��,
Kad�n erkek büyümü�, çocuklar t�p�� t�p��.
…
Sabah sabah, elim bir dost avucunda
…
Nabz�m� tutmu� doktorsunuz.
…
Kom�u, hem�eri, yurtta�, din karde�i
…
Gö�üslerimizde çarpan kalblerle ikiz,
�nsan de�il misiniz!... (B�, s. 171.)
“�nsan” (1954) �iirinde Ziya Osman; kad�n, erkek, çocuk, dost, kom�u,

hem�eri, yurtta�, din karde�i ile karde� olduklar�n�, kalplerinin ikiz/bir/benzer/ayn�
oldu�unu belirttikten sonra, ortak paydan�n en üst basama��nda birle�tirir herkesi:
�nsan olmak. Bu, onun hümanist yakla��m�n�n, evrensel insan sevgisinin de
göstergesidir ve Ziya Osman’�n ki�ili�iyle de bire bir örtü�ür.

Mesut olmu� görmek isterdim hepinizi…
Bir bahar gününde, dertliyi, ümitsizi.
Terfi etmi� memur, s�n�f geçmi� ö�renci,
Kad�n�, erke�i, ya�l�s�, genci,
…
Sevgililer, ba� ba�a, muratlar�na ermi�.
Çocuklar, elele, bir halka oluvermi�.

 115

…
Ne yoksul ah�, ne dul h�çk�r���, ne hasta iniltisi,
Mesut olmu� görmek isterdim hepinizi!... (B�, s. 172.)
“Dilek” (1954), bu konu/temi ta��yan son �iirdir. �nsanlar hakk�ndaki son

dü�üncesi, asl�nda dü�ünceden çok onlar için iste�i �udur: Herkes mutlu olsun.
Herkes ama herkes mesut olmal�d�r; en az�ndan �air, bunu ister/diler. Bu da, onun
evrensel ki�ili�inin di�er bir i�aretidir.

3.7.12. �stanbul ve Deniz:

Ziya Osman’�n �stanbul dü�künlü�ü ve denize hayranl��� bilinir. Dolay�s�yla

içinde deniz, bo�az, k�y�, sahil gibi konuyu ça�r��t�ran çok say�da �iiri vard�r. Ancak
bunlar, tam anlam�yla bir tem olu�turacak yo�unlukta de�illerdir ve �iirde sadece bir
motif olarak görülebilir. Bununla birlikte �stanbul’u ve denizi konu edinen üç �iiri
vard�r.

Garip �stanbulumun türküsü…
Topkap�l�s�, Karagümrüklüsü, Eyüplüsü.
Fakir fukaras�, dulu, yetimi
…
Hepsinin bükük boynu,
Hepsinin mahzun yüzü.
…
Herkesin bir türlü i�i,
Araba sürücüsü, sokak süpürücüsü.
…
Gün görmemi� insanlar
Konu�anlar, bir hüzünle sesinde,
Susanlar, susanlar… (B�, s. 165.)
“Garip �stanbulumun Türküsü” (1948) ad�n� ta��yan ilk �iirde Ziya Osman,

�stanbul’a, �ehir olarak de�il de, sakinleri (orada ya�ayanlar) bak�m�ndan yakla��r;
çe�itli semtlerdeki fakir, dul, yetim, sürücü, süpürücü, mahzun ve gün görmemi�
insanlara de�inir.

Vapurlar, hafiften tüten bacalar�n�z,
Dinmi� teknenizde, millerle h�z
…
Yelkenliler, takalar, s�ra s�ra kay�klar
…
Ah, ne sahil, ne liman, ne mendirek,
Borda fenerleri yanm��, y�ld�zlar sayan direk,
Gece gündüz sular� oya oya…
…
Gözümde tütüyor derya.
…
Avrupa, Amerika, Asya, Avusturya…

 116

Ya�amak, ya�amak ey dünya!
Sana doya doya… (B�, s. 132.)
“Denizlera��r�” (1950) �iirinde, denizde görülen vapurlar, yelkenliler, takalar

ve kay�klar, insanlar� Avrupa, Amerika, Asya, Avusturya gibi yerlere ta��r. �air de
bundan zevk duyar; ya�ama sevinci kazan�r.

Seni görüyorum yine �stanbul
Gözlerimle kucaklar gibi, uzaktan.
…
Bembeyaz K�zkulesi.
…
Do�du�um k�y�lar�m: Be�ikta��m.
…
Bir gün, bir k�z�n� benim eden
Evlendirme dairesi.
…
Ey do�up ya�ad���m, yerde her ta��n�
Öpüp ba��ma koymak istedi�im �ehir! (B�, s. 130.)
“�stanbul” (1952) �iirinde, K�zkulesi, Be�ikta� ve evlendirme dairesi gibi

kendisi için önemli olan yerlere de�inir ve böylelikle �stanbul’u, an�lar�/geçmi�i
üzerinden anlatm�� olur.

3.7.13. Kalbe Sesleni�:

Ziya Osman; Tanr�, insan, ölü, çe�itli hayvanlar gibi birçok varl��a seslendi�i
gibi iki �iirde de kalbine seslenir.

Neden bu vah�i kinin, nedir bu ilk �st�rap?
Söyle, inleme, söyle, ey kalp! Ve �imdi bitap…
…
Ruhumda bitmeyen bir h�rs var: Azap, ölüm, kan!
…
Ben ne�e istiyorum ey kanl� et parças�!
…
En k�zg�n demirlerle etlerimi da�lasam
Hiç ac� duymam seni ç�kar�p parçalasam. (B�, s. 191.)
“Kan” (1927) �iirinde kalbine seslenen �air, ondan nefret etti�ini söyler ve

onu söküp ç�karmak, parçalamak ister. Bu vah�ete neden olarak da “mutsuz olu�unu
ve bunun da kalbinden kaynaklan���n�” gösterir.

Beklemek, bir sabah� bir ak�am� beklemek
…
Lakin kap�lar bana dâima kapal�d�r.
…
-Sab�r, ey kalbim, sab�r bir parça sab�r
…

 117

Bir gün gelir de belki açar diye sahibi,
Kapal� bir kap�n�n e�i�inde durarak,
Ben dâima beklerken mermer aslanlar gibi;

Karanl�k vücudumu al�yor tâ içine,
…
Sükût beni örtüyor, örtüyor yaprak yaprak… (SK�, s. 20.)
“Beklemek” (1934) adl� �iirde Saba, yine kalbine seslenir. Aç�lmas� beklenen

kap�lar daima kapal�d�r, kendisi beklemekten mermer aslanlara dönmü�tür. Buradaki
“aslan heykel” benzetmesi, �airin küçükken müzede gördü�ü heykellerden
mülhemdir. Bu arada neyi bekledi�i belirtilmemi� olsa da biz, bunun, mutluluk,
sevgili/e�, çocuk, huzur vs. oldu�unu tahmin ediyoruz.

3.7.14. Mitoloji:

Bir �iirde bu temi görürüz.

Alt�mda bir uçurum, üstümde bir uçurum.
…
Tekrar gö�üs gererim bir kartal pençesine.
…
T�rnaklar� etime batarken a��r a��r,
Ac�yla gerilir de aya��mda bir zincir,
Haydi derim, kalbime, haydi kuvvetle ba��r!

Kan�m� seven kartal bir gün son defa gelir,
Son defa, kat�la�an vücudumu gagalar…
…
Kargalar, sevincinden hayk�r��an kargalar!... (B�, s. 186.)
“Promete” (1928) �iirinde, Yunan mitolojisine göre ate�i çal�p insanlara

verdi�i için Tanr� Zeus taraf�ndan bir kayal��a zincirlenen ve bir kartal taraf�ndan
vücudu parçalanan Tanr� Prometheus (Promete)ye de�inilir.90 Kartal, Promete’nin
kalbini parçalarken o da ba��r�r; ancak nafiledir. Ve bir gün son defa gelir kartallar.
Bu son defadan kas�t, Promete’nin affedilerek bu i�kenceden kurtulmas�d�r. Çünkü
ölümsüz olan Promete’nin azab� da sonsuz olmal�d�r. ��te bundan dolay� “son defa”
derken, ölümü de�il, onun affedilmesi anla��lmal�d�r. Zaten mitolojideki anlat�ya
göre de, di�er Tanr�’lar�n araya girmesiyle Zeus, Promete’yi affeder. Promete’nin bu
cezas�ndan ilham alan Saba da, yukar�da de�indi�imiz kimi �iirlerinde belirtti�imiz
gibi, kalbinin, vücudunun parçalanmas�n� ister. Bununla içindeki gizli ki�ili�i/ikinci
ben’i d��a vurmu� olabilece�i gibi, insanl��a (dolay�s�yla kendisine) hizmetinden
ötürü cezaland�r�lan Promete’nin ac�s�n� duymak ve/veya onun yerine i�kence
görmek ister gibidir.

90 Köhlme�er, a.g.e., s.74-76.

 118

3.7.15. Uyku:

�air, bir �iirde uykuyu ele al�r.

Uyumak istiyorum, uyumak bütün gece.
Ne tabanda s�z�, ne kafada dü�ünce,
Ne ekmek kavgas� art�k, ne de ekmek
…
Gördü�ümü görmemek, duydu�umu duymamak.
Beyin, göz, kulak,
Uyumak… (B�, s. 167.)
“Uyumak” (1951) �iirinde, i�ten/d��ar�dan yorgun dönen �air, bütün bir gece

uyumak ister. Ancak bu uyku di�erlerinden farkl� olmal�d�r: �air gördü�ünü
görmeyecek, duydu�unu duymayacak bir �ekilde ve beyin/göz/kulak dedi�imiz üç
organla birlikte uyumal�d�r.

3.7.16. Ya�am:

Saba, be� �iirde, ya�ama dair hislerini ifade eder.

Doymak istiyorum Allah�n denizine,
Deniz rüzgâr�na, p�r�l p�r�l engine.
…
Doymak istiyorum denizlerde yol almaya,
Bir ç�nar gölgesinde rüyaya dalmaya,
Denize, karaya.
…
Doymak istiyorum ya�amaya!... (B�, s. 168.)
“Doymak” (1951) �iirinde Saba, Allah’a ait oldu�unu belirtti�i denize,

rüzgâra, ç�nar gölgesine ve burada görece�i rüyaya, karaya ve en önemlisi ya�amaya
doymak ister.

Ya�amak için dünyaya gelmi�im, kabul.
…
Toprak üstünde yürümek: kabul.
Toprak alt�nda çürümek: kabul.
…
�nsanlara köle,
Allaha kul. (B�, s. 169.)
“Kabul” (1951)’de, sonsuz bir kabulleni� örne�i gösteren Ziya Osman,

ya�amaya, çürümeye, insanlara köle ve Allah’a kul olmaya raz� oldu�unu söyler.

Bir dikili a�ac�m olsayd� yeryüzünde
…
Kuzeyden mi güneyden mi bir rüzgâr,

 119

…
Terimi kurutacak.
…
Allah�m! Dünyandan bir kar�� toprak,
Kavgas�z, gürültüsüz, üstünde
Mesut olunacak. (B�, s. 127.)
“Yeryüzünde” (1952) adl� �iirde, bir dikili a�ac� olmas�n�, kuzeyden veya

güneyden bir rüzgâr�n esip terini kurutmas�n�, bir kar�� toprak üstünde
kavgas�z/gürültüsüz ya�amay� dileyen Saba, böylece mesut olaca��n� belirtir.

Nefes almak içten içe, derin derin
…
Bir a�aç gölgesinde, bir su kenar�nda.
…
Anan�n südünü emer gibi,
Kana kana, doya doya…
…
Nefes almak, kolunda bir sevgili
…
Çoluk çocu�unla art�k bütün gece
…
Anl�yorum, birbirinden mukaddes,
Al�p verdi�im nefes. (B�, s. 125.)
“Nefes Almak” (1953), �airin ya�ama arzusunu dillendirir. 1950’deki kalp

krizinden sonra ya�aman�n, hatta nefes alman�n bile k�ymetini anlayan �air, bunu
dizeleriyle de ifade eder. Bir a�aç gölgesinde, su kenar�nda, anan�n sütünü emer
gibi, sevgili ve çocuklarla olmak ve onlarla nefes almak güzeldir; hatta güzelden çok
öte “mukaddes”tir. Saba, bu sözcü�ün, Kur’an-� Kerim, Kâbe, cami gibi kutsal
nesneler için kullan�ld���n� bilir. Kendisi de bu ifadeyi, çok k�ymetli gördü�ü “nefes
almak” için kullan�r.

Her �eye al��m���m ya�amaktan yana,
Sefaya, cefaya, ölene, do�ana,
Ku� c�v�lt�s�na, insan h�çk�r���na.

Al��m�� kimimiz yalnayak yürümeye,
Kimimiz kuru ekme�e;
Gö�üs germeye, sabretmeye,

Al��m���z ya�ay�p gitmeye… (B�, s. 166.)
“Al��mak” (1955) �iirinde, Ziya Osman, bunca y�ll�k ömrü sonunda derde,

s�k�nt�ya, ölenlere, do�anlara, yal�n ayak yürüyenlere, kuru ekmek yiyenlere,
sabretmeye, k�sacas� ya�amaya al��t���n� söyler.

Ziya Osman Saba’n�n tüm �iirlerini içerik bak�m�ndan ele ald�ktan sonra

onun, �iirlerinde i�ledi�i konu/temalara dair �u sonuca varabiliriz:

 120

�air, ev ve aile, gelecek hayali, ölü/ölüm, tabiat, Tanr�, zaman (geçmi�e
özlem/çocukluk y�llar�, günün vakitleri, günlerin geçmesi, mevsimler), a�k, Atatürk,
ay, ayaklar ve eller, Cahit S�tk�, çocuklar, ekmek, gitme arzusu, gökyüzü, hayvanlar,
insanlar, �stanbul ve deniz, kalbe sesleni�, mitoloji, uyku ve ya�am üzerine �iir
yazar. Bunlardan ev ve aile, ölü/ölüm, Allah, gelecek hayali, tabiat, zaman
konu/temalar�, �iirlerinin ekseriyetini olu�turur.

 121

4. SONUÇ

Ziya Osman Saba, bütün benli�iyle kendini �iire verenlerdendir. �iirleri

kronolojik olarak incelendi�i zaman, �airin, çe�itli dönemlerden geçti�i görülür.
1928’de yazd��� �iirlerde; melankolik, karanl�k bir ruh hali ta��r. Y�llarca ayn� ruh
haliyle �iirler yazar. 1932’den sonra, içinde bulundu�u ezici ve y�k�c� dü�ün ve his
atmosferinden kurtulmak için çocuklu�una veya bilinmeyen uzaklara gidi�e, s���n��a,
kaç��a dönük �iirler yazar. Ancak bunlar, �airi rahatlataca�� yerde, ona daha ac� hisler
ya�at�r. Ziya Osman, melankolik bir ki�ili�e sahip oldu�u için geçmi�i hat�rlarken
buruk bir mutluluk ya�ar. 1936-1938 aras�nda, uzaklara gitme arzusu �iirine egemen
olur. Ölümü hayalinden uzak tutmayan �air, ötelerde mutlu bir ya�am� dü�ler.
1939’da geçmi�e özlem/çocukluk hat�ralar� ve ölüm ürpermeleri ya�ayan �air,
1940’tan sonra Rezzan Han�m’la mutlu bir hayata ba�lar. Bu mutlu hava, ilk kalp
krizini geçirdi�i 1950 y�l�na kadar devam eder. “Nefes alman�n” önemini yeni yeni
fark eden Saba, ölüm konu/temal� �iirlere tekrar yönelir. Son �iirlerinde hep “ölüm”
vard�r. Çok sevdi�i dostu Cahit S�tk�’y� anlatt��� “Dü�ümde” (1957), son �iiri olur.

Saba’n�n; 1927’de 7, 1928’de 18, 1929’da 5, 1930’da 2, 1931’de 3, 1932’de
2, 1934’te 2, 1935’te 1, 1936’da 6, 1937’de 5, 1938’de 6, 1939’da 7, 1940’ta 6,
1941’de 9, 1942’de 6, 1943’te 5, 1944’te 8, 1945’te 4, 1946’da 9, 1947’de 4,
1948’de 5, 1949’da 6, 1950’de 3, 1951’de 6, 1952’de 6, 1953’te 4, 1954’te 4,
1955’te 5, 1956’da 3 ve 1957’de 1 �iiri yay�mlan�r.

�airin ruh haline bak�ld���nda ilk �iirini yazd��� 1927’den 1935’e kadarki 39

�iirin 3’ü hariç tümü melankolik bir ki�ili�in izlerini ta��r. Bu tarihten sonraki
�iirlerinde ise, kimi zaman mutlu (ya�ama sevinciyle dolu), kimi zaman da yine
melankolik bir ruhun yans�malar� görülür. Özellikle ikinci e�iyle olan tan���kl��� ve
sonras�nda gelen evlilik, �airin ruh dünyas�nda beyaz sayfalar açar. Ancak bu durum
1955 ve sonras�ndaki �iirlerde kaybolur ve bundan sonraki tüm �iirler melankolik bir
yap�y� yans�t�r. Çünkü �air, geçirdi�i kalp kriziyle ölümün sesini yan� ba��nda
duymu� ve bu nedenle de tekrar karanl�k dünyas�ndan dizeler kaleme alm��t�r. Zaten
bu �iirlerde a��rl�kta olan konu/tema da, ölümdür. Toplam 86 �iirde melankolik, 44
�iirde ya�ama sevinci ve 29 �iirde de buruk (hüzünle kar���k bir sevinç) bir ruh hali
vard�r.

 Ziya Osman’�n ara�t�rmam�za konu olan 159 �iirinden 76’s� hece ölçüsüyle

yaz�lm��ken geri kalan 83’ü de serbest ölçüsüyle kaleme al�nm��t�r. Hece ölçüsüyle
yaz�lanlar�n 1’i 7’li, 2’si 8’li, 1’i 9’lu, 3’ü 11’li, 4’ü 12’li, 1’i 13’lü, 64’ü de 14’lü
heceden olu�maktad�r. Görüldü�ü gibi, �air hece ölçüsü derken asl�nda 14’lü ölçüyü
kastetmi�tir. �lk �iirle ba�layan bu kullan�m, 1941’in sonuna kadar yo�un olarak
devam etmi�, bu tarihten sonra yerini serbest ölçüye b�rakm��t�r.

�iirlerin 11’i beyit, 11’i üçlük, 50’si dörtlük ve 58’i bent �eklindedir. Ayr�ca

11 �iirin terzarima ve 18 �iirin ise soneden olu�tu�u görülür. Terzarimay� yo�unlukla
1928’de kullan�r, bu tarihten sonra ara verir ve 1955’te son bir örnek vererek bu �ekli
sonland�r�r. Soneyi kullanmaya ise ilk �iiriyle ba�lar, 1937’ye kadar çe�itli y�llarda ve

 122

s�kl�kta kullan�r, bu tarihten sonra ise hiç kullanmaz. Bentlerin kullan�m�na ise 1941
sonras� süreçte ba�lar.

Kafiye �emas� olarak bak�ld���nda 11 �iirin terzarima ve 18 �iirin ise sone
naz�m �eklinin kendine özgü kafiye örgüsüne sahip oldu�u görülür. Bunun
haricindeki �iirlerin 21’i düz, 19’u çapraz, 9’u sarmal ve geri kalan 81’i ise serbest
�ekillerde �emalanm��t�r. 1941 sonras� �iirlerinde serbest �ekillere paralel olarak
serbest �emalar görülür.

�iirlerinde zengin kafiyeye a��rl�k verir; ancak yar�m ve tam kafiye türlerini

de kullan�r, ayr�ca rediflere de yer verir. 1941 evvelinde yo�un olarak kullan�lm��
olan kafiye-redifin, bundan sonra serbest vezne yönelinmesi nedeniyle kullan�m�,
dü�ünüldü�ünün aksine, bitmemi�/azalmam��, ayn� yo�unlukta devam etmi�tir.

�air, 55 �iirde imge ve simgelere, 11 �iirde ki�ile�tirmelere, 20 �iirde

benzetmelere, 65 �iirde hitaplara yer vererek dil ve anlat�ma dair önemli
göstergelerde bulunur. Fiil eksiltileri ba�ta olmak üzere neredeyse tüm �iirlerinde
eksilti sanat�na ba�vurur. Bütün bunlarla birlikte söylenebilir ki, Saba’n�n dili, aç�k,
duru ve içtendir. Okuyucuyu yoran bir anlat�m� yoktur.

��ledi�i konu/temalara bak�ld��� zaman, 22 �iirde ev ve aile, 17 �iirde gelecek

hayali, 41 �iirde ölü/ölüm, 28 �iirde tabiat, 15 �iirde Tanr�, 44 �iirde zaman (22 �iirde
geçmi�e özlem/çocukluk y�llar�, 14 �iirde günün vakitleri, 2 �iirde günlerin geçmesi,
6 �iirde mevsimler), 6 �iirde a�k, 1 �iirde Atatürk, 3 �iirde ay, 2 �iirde ayaklar ve
eller, 1 �iirde Cahit S�tk�, 4 �iirde çocuklar, 1 �iirde ekmek, 2 �iirde gitme arzusu, 2
�iirde gökyüzü, 8 �iirde hayvanlar, 14 �iirde insanlar, 3 �iirde �stanbul ve deniz, 2
�iirde kalbe sesleni�, 1 �iirde mitoloji, 1 �iirde uyku, 5 �iirde ya�am konular�n�n
hakim oldu�u görülür. Bu �ekildeki bir tasnif sonucunda ortaya ç�kan �iir say�s�,
�airin 159 oldu�unu söyledi�imiz �iir say�s�ndan fazlad�r. Bunun sebebi, bir �iirde
birden çok konu/teman�n yer alm�� olmas�d�r. Örne�in, geçmi�e özlem/çocuklukla
birlikte ev ve aile muhtevas� veya Allah ile beraber ölüm muhtevas� i�lenmi� olabilir.

Bunlardan ba�ka �iirlerindeki konulara dair daha geni� bilgi sahibi olabilmek
için mekâna, zaman/kip eklerine, mevsim adlar�na ve günün vakitlerine de
de�inmekte fayda görüyoruz.

�air, 10 �iirde iç, 101 �iirde d��, 35 �iirde iç ve d�� mekânlar�n ikisine birlikte

yer vermi�, geri kalan 13 �iirde ise belirsiz bir mekân kullanm�� veya mekâna hiç
de�inmemi�tir. Dikkat edilirse Saba, çoklukla d�� mekânlar� tercih etmi�tir. Asl�nda
içe kapan�k bir ki�inin ruh yap�s�na ters görülen bu durumun sebebi olarak, �airin,
ailesiyle ya�ad��� mutlu ev ortam�n� kaybetmi� olmas� ve ba�ka bir yerde bunu
bulamamas� gösterilebilir. Ayr�ca sanatç� ki�ili�inden kaynaklanan bir tabiat sevgisi
de onu iç mekânlardan d�� mekânlara çekiyor olabilir.

21 �iirde geçmi�, 17’sinde geni�, 27’sinde �imdiki, 15’inde gelecek, 4’ünde

birle�ik zaman ekleri; 11’inde dilek-istek kipleri; 4’ünde ek eylem; 10’unda birkaç
zaman eki birlikte kullan�lm��t�r. Geri kalan 50’sinde ise, �iir içerisinde bir
zaman/kip ekinin üstünlü�ü görülmemekte veya bu ekler hiç kullan�lmamaktad�r.

 123

Geçmi� zaman� hasretle anan Saba için, tüm zamanlar, geçmi�tir; çünkü tüm
mutluluklar orada kalm��t�r. Bunun için de �imdide ya�asa veya gelece�e dönük bir
hayal kursa da temelini geçmi� zaman�n üzerine kurar. Melankolik oldu�u �iirlerin
ekserisinde geçmi�, geni� zaman veya dilek-istek kipi; ya�ama sevinci ta��yan
�iirlerin hemen tümünde ise �imdiki ve gelecek zaman kipleri kullan�lm��t�r.

�iirlerin 26’s�nda ilkbahar, 38’inde yaz, 7’sinde sonbahar, 3’ünde k��,
24’ünde birkaç mevsimin i�aretleri bir arada görülür. Geri kalan 59 �iirde ise hiçbir
mevsime dair belirleyici bir ifade yoktur. Görüldü�ü üzere �air, ilkbahar ve yaz
mevsimlerinde yo�unla��r. Melankolik yap�daki �iirlerin ço�unda sonbahar ve k��
mevsimleri veya belirsiz bir dönem etkindir. Mutlu oldu�u, ev ve aile sevgisiyle dolu
oldu�u, mutlu bir gelecek hayalini kurdu�u �iirlerinin yan� s�ra 1940 sonras� �iirlerde
ilkbahar veya yaz mevsimleri a��rl�ktad�r. Yeni bir mevsim, uyan�� ve dirili�, �airi de
aya�a kald�r�r, hayata ba�lar.

Günün vakitleri olarak 43 �iirde gece/ak�am, 17 �iirde gündüz, 32 �iirde

gece/ak�am-gündüz belirirken geri kalan 67 �iirde ise vakit konusunda bir belirsizlik
vard�r veya hiçbir vakte i�aret edecek bir sözcük/anlat� yoktur. Melankolik yap�l�
olan Ziya Osman’�n, çoklukla gece/ak�am vakitlerine de�inmesi ola�and�r. Özellikle
melankolinin hâkim oldu�u 1940 öncesi �iirlerde bu sözcüklerin hâkimiyeti vard�r.
Sonraki y�llarda bunlarla birlikte di�er vakitlere de yer verilir veya belirsiz bir vakit
kullan�m� görülür. Bu dönemde �airin mutlu oldu�unu hat�rlamakta da fayda var.

Ziya Osman Saba’n�n �iirlerine dair elde etti�imiz tüm bilgilerin �����nda,

onun, yap� ve içeri�e dayal� yönleri, kendine has bir �ekilde kullanm�� oldu�unu
söyleyebiliriz. Bununla birlikte dönemin getirdi�i yeniliklere de kapal� kalmam��,
serbest �ekilli ve vezinli �iirler de yazm��t�r. Her zaman, geçmi�in izini sürmü�,
özellikle mutlu çocukluk y�llar�na ve ailesine özlem duymu�tur. Küçük dünyas�na
paralel olarak küçük hislerle dolu �iirler yazm��t�r. Ço�unlukla da mutsuzdur. 47
y�ll�k ömrü, hep böylesi bir fedakârl�kla dolu, k�r�lgan, melankolik, herkese ve her
�eye kar�� sonsuz sevgi ile geçmi�tir.

 124

5. KAYNAKÇA

5.1. Z�YA OSMAN SABA’NIN ESERLER�

SABA, Ziya Osman, B�rakt���m �stanbul, (Haz. Konur ERTOP), Alk�m

Yay�nevi, 1. Bask�, �stanbul, Ekim 2003 (�iir).
 , Konu�anlar Bir Hüzünle Sesinde (Der. Tahsin Y�ld�r�m),

Alk�m Yay�nevi, 1. Bask�, �stanbul, Nisan 2004 (yaz�lar, söyle�iler, mektuplar).
 , Mesut �nsanlar Foto�rafhanesi, Alk�m Yay�nevi, 1.

Bask�, �stanbul, Aral�k, 2003 (an�-öykü).

5.2. D��ER KAYNAKLAR

.

5.2.1. ANS�KLOPED� MADDELER� VE MAKALELER

AKDEN�Z, Safiye, “Ziya Osman Saba’n�n Nefes Almak Adl� �iir Kitab�nda

Eksilti (Ellipsis) Sanat�n�n (Figür) Kullan�m�”, A.Ü. Türkiyat Ara�t�rmalar� Enstitüsü
Dergisi, S. 24, Erzurum, 2004.

B�R�NC�, Necat, “Be� Hececiler”, Türk Edebiyat� Ansiklopedisi, �stanbul,
1985.

ÇINARLI, Mehmet, “Hisar”, Türk Dili ve Edebiyat� Ansiklopedisi, Dergâh
Yay�nlar�, C. 4, �stanbul, 1991.

ENG�NÜN, �nci, “Cumhuriyet Dönemi Türk �iiri”, Türk Dili, S. 481-483,
Ocak-�ubat 1992.

NECAT�G�L, Behçet, “Be� Hececiler”, Türk Dili ve Edebiyat� Ansiklopedisi,
C.1, �stanbul, 1977.

ÖNERTOY, Olcay, “Cumhuriyet Döneminin �lk Edebî Toplulu�u: Yedi
Me�aleciler”, Türkoloji Dergisi, C. 11, Ankara, 1993.

TÜFEKÇ�, M. Elif, “Yap�salc� Yöntem ve Uygulama Alanlar�”, Tiyatro
Ara�t�rmalar� Dergisi, S. 17, 2004.

UÇMAN, Abdullah, “Be� Hececiler”, Türkiye Diyanet Vakf� �slam
Ansiklopedisi, C.5, �stanbul, 1992.

YÜKSEL, Bilge, “Ziya Osman Saba ve Dergilerde Sakl� Kalm�� �iirleri”,
Bilig, S.38, Yaz, 2006.

SAZYEK, Hakan, “Modernizm Ba�lam�nda Garip Hareketine ve �iirine Bir
Bak��”, Hece Ayl�k Edebiyat Dergisi (�iir Özel Say�s�), S. 53-54-55, Ankara, May�s-
Haziran-Temmuz 2001.

 125

5.2.2. K�TAPLAR

Ahmet Ha�im, Bütün �iirleri, Dergâh Yay�nlar�, 5. Bask�, �stanbul, Eylül

2001.
AKSAN, Do�an, �iir Dili ve Türk �iir Dili, Be-ta Yay�nlar�, �stanbul, 1995.
AKYÜZ, Kenan, Modern Türk Edebiyat�n�n Ana Çizgileri (1860-1923),

�nk�lap Kitabevi, �stanbul, bas�m tarihi yok.
ANON�M, “Ziya Osman Saba �le Bir Konu�ma”, Ziya Osman Saba,

Konu�anlar Bir Hüzünle Sesinde, (Der. Tahsin Y�ld�r�m), Alk�m Yay�nevi, 1. Bask�,
�stanbul, 2004.

ARIBURNU, Orhan Murat, “Ekmek �iiri: Ümid Fakirin Ekme�i Ye Mehmet
Ye…”, Yard�m, Mehmet Nuri, Ziya Osman Saba Sevgisi (Ziya Osman’a Dair
Yaz�lar), Nesil Yay�nlar�, �stanbul 2004.

BA�CI, R�za, Bizim Edebiyat�m�z (Nesiller-�ahsiyetler-Eserler), Kaynak
Yay�nlar�, �zmir, 1997.

BAYDAR, Mustafa, “Ziya Osman Saba ile Bir Konu�ma”, Ziya Osman Saba,
Konu�anlar Bir Hüzünle Sesinde, (Der. Tahsin Y�ld�r�m), Alk�m Yay�nevi, 1. Bask�,
�stanbul, 2004.

BOLAY, Süleyman Hayri, Felsefî Doktrinler Sözlü�ü, �stanbul, 1979.
BURDURLU, �brahim Zeki, “Geçen Zaman’da Ziya Osman Saba”, Yard�m,

Mehmet Nuri, Ziya Osman Saba Sevgisi (Ziya Osman’a Dair Yaz�lar), Nesil
Yay�nlar�, �stanbul 2004.

CAFER, Osman, “Bir Sanat Ümanizmas� �çin Aray��lar”, Ziya Osman Saba,
Konu�anlar Bir Hüzünle Sesinde, (Der. Tahsin Y�ld�r�m), Alk�m Yay�nevi, 1. Bask�,
�stanbul, 2004.

ÇET�N, Nurullah, Behçet Necatigil (Hayat�, Sanat� ve Eserleri), Kültür
Bakanl��� Yay�nlar�, 1. Bask�, Ankara, 1997.

DO�AN, Ayhan, “Ziya Osman Saba”, Yard�m, Mehmet Nuri, Ziya Osman
Saba Sevgisi (Ziya Osman’a Dair Yaz�lar), Nesil Yay�nlar�, �stanbul 2004.

DUYMAZ, Recep, “Ziya Osman Saba”, Yard�m, Mehmet Nuri, Ziya Osman
Saba Sevgisi (Ziya Osman’a Dair Yaz�lar), Nesil Yay�nlar�, �stanbul 2004.

ED�BO�LU, Baki Süha, Bizim Ku�ak ve Ötekiler, �stanbul, 1968.
Edebiyat ve Söz Sanat� Terimleri Sözlü�ü, TDK Yay., �st 1948.
EM�NO�LU, Öztürk, Cumhuriyet Dönemi Türk Edebiyat�nda Hisar

Toplulu�u ve Edebî Faaliyetleri, Kültür Bakanl��� Yay�nlar�, Ankara, 2000.
ENG�NÜN, �nci, Cumhuriyet Dönemi Türk Edebiyat�, Dergâh Yay�nlar�, 2.

Bask�, �stanbul, Aral�k 2001.
ERDO�AN, Mehmet, �iirin E�i�inde, Dergâh Yay�nlar�, �stanbul, 2004.
KAPLAN, Mehmet, Nesillerin Ruhu, Dergâh Yay�nlar�, 6. Bask�, Haziran

1997.
 , �iir Tahlilleri 2 (Cumhuriyet Devri Türk �iiri), Dergâh

Yay�nlar�, �stanbul, 1997.
 , Tevfik Fikret (Devir-�ahsiyet-Eser), Dergâh Yay�nlar�, 5.

Bask�, �stanbul, Ekim 1997.
 , Türk Edebiyat� Üzerinde Ara�t�rmalar 1, Dergâh

Yay�nlar�, 2. Bask�, �stanbul, Ocak 1992.

 126

KAPLAN, Ramazan, �iirimizde II. Yeni Hareketi, Ankara Üniversitesi Türk
Dili ve Edebiyat� Bölümü, Bas�lmam�� Yüksek Lisans Tezi, Ankara, 1981.

KAPLAN, Sadettin, 20. Yüzy�l Türk �iirinde Be� �air, Saka Yay�nlar�,
�stanbul, Nisan 2005.

KARACA, Alaattin, �kinci Yeni Poetikas�, Hece Yay�nlar�, 1. Bas�m, Ankara,
Ekim 2005.

KIRAN, Zeynel, Dilbilim Ak�mlar�, Onur Yay�nlar�, Ankara, 1996.
KIRCI, Mustafa, Ziya Osman Saba (Hayat�-Eserleri-Sanat�), (On Dokuz

May�s Üniversitesi Sosyal Bilimler Enstitüsü, Yay�mlanmam�� Doktora Tezi),
Samsun, 1991.

KÖHLMEIER, M�chael, Tanr�lar�n Masallar�, (Çev. Atilla D�R�M) Yurt
Kitap-Yay�n, 1.Bask�, Ankara, 2001.

KÖPRÜLÜ, Fuad, Türk Edebiyat�nda �lk Mutasavv�flar, Diyanet ��leri
Ba�kanl��� Yay�nlar�, 8. Bask�, Ankara, 1993.

KURDAKUL, �ükran, Ça�da� Türk Edebiyat� (Cumhuriyet Dönemi-�iir),
Evrensel Bas�m Yay�n, 4. Bas�m, �stanbul, A�ustos 2002.

LEVEND, Agâh S�rr�, Divan Edebiyat�, Enderun Kitabevi, 4. Bas�m,
�stanbul, 1984.

L�TTAUER, Florence, Ki�ili�inizi Tan�y�n, (Çev. Demet D�ZMAN), Sistem
Yay�nc�l�k, 10. Bas�m, �stanbul, A�ustos 2001.

M�YASO�LU, Mustafa, Ziya Osman Saba, Kültür ve Turizm Bakanl���
Yay�nlar�, , 1. Bask�, Ankara, 1987.

MORAN, Berna, Edebiyat Kuramlar� ve Ele�tiri, �leti�im Yay�nlar�, �stanbul,
2001.

NAF�S, Sehap, “Genç Nesil �le Ba�ba�a: Ziya Osman’�n Fikirleri”, Ziya
Osman Saba, Konu�anlar Bir Hüzünle Sesinde, (Der. Tahsin Y�ld�r�m), Alk�m
Yay�nevi, 1. Bask�, �stanbul, 2004.

NAYIR, Ya�ar Nabi, "Aram�zda Bir Ermi� Ya�ad�", Yard�m, Mehmet Nuri,
Ziya Osman Saba Sevgisi (Ziya Osman’a Dair Yaz�lar), Nesil Yay�nlar�, Mart 2004.

NECAT�G�L, Behçet, Bütün Eserleri 5, Düzyaz�lar 1, (Haz. Ali Tanyeri-
Hilmi Yavuz), Cem Yay�nevi, �stanbul, 1983.

OKAY, M. Orhan, Be�ir Fuad, Dergâh Yay�nlar�, �stanbul, 1969.
ONGER, Fahir, ”Ziya Osman Saba Sanat�n� Aç�kl�yor”, Ziya Osman Saba,

Konu�anlar Bir Hüzünle Sesinde, (Der. Tahsin Y�ld�r�m), Alk�m Yay�nevi, 1. Bask�,
�stanbul, 2004.

ÖZTEM�Z, Abdullah, Mevlana-Mesnevi, Alt�n Kitaplar Yay�nevi, 2. Bas�m,
�stanbul, 1989.

TARANCI, Cahit S�tk�, Ziya’ya Mektuplar, Can Yay�nlar�, 1. Bas�m,
�stanbul, Mart 2007.

TEOMAN, Sabahattin, “Ziya Osman”, Mehmet Nuri, Ziya Osman Saba
Sevgisi (Ziya Osman’a Dair Yaz�lar), Nesil Yay�nlar�, �stanbul 2004.

TUNCER, Hüseyin, Be� Hececiler, Akademi Kitabevi, �zmir, 1994.
 , Yedi Me�aleciler, Akademi Kitabevi, �zmir, 1994.
UYGUNER, Muzaffer, “Ziya Osman Saba’n�n �iirleri”, Yard�m, Mehmet

Nuri, Ziya Osman Saba Sevgisi (Ziya Osman’a Dair Yaz�lar), Nesil Yay�nlar�,
�stanbul 2004.

VEL�, Orhan, Bütün �iirleri, Adam Yay�nlar�, �stanbul, 34. Bas�m, Haziran
1998.

 127

YARDIM, Mehmet Nuri, Ziya Osman Saba Sevgisi (Ziya Osman’a Dair
Yaz�lar), Nesil Yay�nlar�, �stanbul 2004.

YÜCEL, Tahsin, “Ziya Osman Deyince”, Yard�m, Mehmet Nuri, Ziya
Osman Saba Sevgisi (Ziya Osman’a Dair Yaz�lar), Nesil Yay�nlar�, �stanbul 2004.

 , Yap�salc�l�k, Yap� Kredi Yay�nlar�, �stanbul, 1999.
YÜKSEL, Bilge, “Yedi Me�ale Toplulu�u ve Türk Edebiyat�ndaki Yeri”,

(Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Yay�mlanmam�� Yüksek Lisans
Tezi), Ankara, 2004.

 128

6. ÖZET

Ziya Osman Saba, 30 Mart 1910’da �stanbul’da do�ar. Sekiz ya��nda iken

annesini kaybeder. Galatasaray Lisesi'nden 1931’de mezun olur ve ayn� y�l
amcas�n�n k�z� Nermin’le evlenir. �stanbul Üniversitesi Hukuk Fakültesi'nden
1936’da mezun olur. 1931-1936 tarihleri aras�nda Cumhuriyet gazetesi muhasebe
servisinde, 1936-1945 aras�nda Emlak Kredi Bankas�'nda çal���r. Bu arada bir türlü
iyile�meyen e�i Nermin Han�m’� bo�ar. Bankadaki görevi esnas�nda Rezzan (Öney)
Han�m’la tan���r ve onunla evlenir. 1945 – 1950 aras�nda ise Milli E�itim Bas�mevi
Tashih Bürosu'nda çal���r. Kalp hastal��� üzerine evine çekilerek Varl�k Yay�nevi'nin
yay�n i�leriyle me�gul olan Saba, 29 Ocak 1957’de �stanbul'da ölür. Eyüpsultan'daki
aile mezarl���na defnedilir.

Saba’n�n �iirleri kronolojik olarak incelendi�i zaman, çe�itli dönemlerden

geçti�i görülür. 1928-32 aras�nda de�i�ken ve karma��k muhteval� ve çoklukla da
melankolik olan, 1932-36 aras�nda geçmi�e s���n�� eksenli, 1936-38 aras�nda
uzaklara gitme arzusuna ve ölüme dönük �iirler yazar. 1939’da geçmi�e
özlem/çocukluk hat�ralar�yla doludur. 1940’tan sonra Rezzan Han�m’la mutlu bir
hayata ba�lar. Bu mutlu hava, ilk kalp krizini geçirdi�i 1950 y�l�na kadar devam eder.
Son �iirlerinde, ölüm temi a��rl�ktad�r.

�iirlerinde hece ölçüsüyle serbest ölçüyü neredeyse ba�a ba� kullan�r. Üçlük,

dörtlük, bent, terzarima ve sone naz�m �ekilleriyle yazar. Kafiye �emas� da, naz�m
�ekillerine uygundur. Zengin kafiyeyi a��rl�kta kullansa da di�er kafiye çe�itlerine
de yer verir.

Geçmi� zaman� hasretle anan Saba için, tüm zamanlar, geçmi�tir; çünkü tüm
mutluluklar orada kalm��t�r. Bunun için de �imdide ya�asa veya gelece�e dönük bir
hayal kursa da bunun temelini geçmi� zaman�n üzerine kurar. �air, ilkbahar ve yaz
mevsimlerinde yo�unla��r. Melankolik yap�daki �iirlerin ço�unda sonbahar ve k��
mevsimleri veya belirsiz bir dönem etkindir. Mutlu oldu�u, ev ve aile sevgisiyle dolu
oldu�u, mutlu bir gelecek hayalinin kuruldu�u ve çoklukla 1940 sonras�na denk
gelen �iirlerde de ilkbahar veya yaz mevsimleri a��rl�ktad�r.

�mge ve simgelere, ki�ile�tirmelere, benzetmelere, hitaplara ve eksiltilere yer

veren �airin dili, bunlara ra�men, aç�k, duru ve içtendir.

Küçük dünyas�na paralel olarak küçük hislerle dolu �iirler yazm�� olan Ziya

Osman Saba’n�n pek de uzun olmayan ömrü, herkese ve her �eye kar�� sonsuz sevgi
ile geçmi�tir.

 129

SUMMARY

Ziya Osman Saba is born in Istanbul in 30 th March 1910. He loses his
mother at the age of eight. He graduates from Galatasaray High School in 1931. In
the same year he marries his uncle’s daughter named Nermin. He graduates from
Istanbul faculty of law in 1936. Between 1931-1936 he works in the department of
accounting in Cumhuriyet newspaper and between 1936-1945 he works in Emlak
Kredi Bank. By the time, he gets divorced from his wife, Nermin, who doesn’t
recover from her illnesses. During his work in the bank, he meets a woman named
Rezzan and marries her. He works in the bureau of Arranging in National Education
from 1945 to 1950. Saba who has heart disease, starts relaxing at home, and deals
with publishing Works of Varl�k Publishing Center. Finally in zath January 1957 he
dies and he is buried in Eyüpsultan family graveyard.

If Saba’s poems are searched chronologically, we see that he choses his
poems from different periods. From 1928 to 1932 he prefers mixed and chancing
topics and he’s pessimistic, from 1932 to 1936 he prefers longing to past centered
poems, and, finnally, from 1936 to 1938 he writes poems whose contents are desire
to go far, and death. The poems written in 1939 are full of memories of longing top
ast and child hood. Then he leads a happy life with Rezzan in 1940. This happy life
continues until 1950 when he has his first heart attack. In his last poems “death
theme” is emphasized.

In his poems he uses syllable method and free style method together. He
writes his poems with three, four, paragraphs, terzarima and sonets in verse styles.
The rhyme figure is suitable to verse styles. He also uses the other rhymes but mainly
rich thyme.

According to Saba, who remembers past with a great desire, all the time
concepts are past. Because all the happiness is hidden there. So, he basis all his
dreams and desire to live on past. The poet becomes intensive emotionally in fall and
winter. In most of the pesimist poems winter and fal lor unvertain time are efficient.
In the poems the contents of which are happiness and family life, full of dreams
about future, and written after 1940, we see that he’s affected by Summer and
Spring.

The poet who uses symbols, icons, personalizations and addresses has a pure
and sincere language.

Ziya Osman Saba who wrote poems full of small feelings parallel to his small
iner world has an infinite love to everyone and everything.

 130

7. TABLO

Ziya Osman Saba’n�n tüm �iirlerini bir tabloda birle�tirdik. Bu �iirleri, yay�m
tarihlerine göre s�ralad�k. �iirlerin yap�s� veya içeri�i hususunda bize do�rudan ya da
dolayl� olarak bilgi verecek olan ba�l�klar olu�turduk. Böylece çoklu bir okuma
yap�lmas�n� amaçlad�k. Bu ba�l�klar dikkatle incelendi�inde “2. Ziya Osman
Saba’n�n �iirlerinde Yap�”, “3. Ziya Osman Saba’n�n �iirlerinde �çerik” veya “4.
Sonuç” k�s�mlar�nda tümüne de�indi�imiz görülecektir. Dolay�s�yla burada ayr�ca
tablo üzerinde bir aç�klama yapmayaca��z. Sadece, okurun veya ara�t�rmac�n�n Ziya
Osman Saba’n�n tüm �iirlerine dair derli toplu bir tablo görmesini arzulad�k.

Y
A

Y
IM

SI

R
A

SI

Y
A

Y
IM

TA

R
�H

�

��

�R
�N

 A
D

I

�Ç
ER

�K

R

U
H

 H
A

L�

M

EK
Â

N

M

EV
S�

M

K
A

F�
Y

E

�E
M

A
SI

N

A
ZI

M

B
�R

�M
�-

�E
K

L�

N

A
ZI

M

Ö
LÇ

Ü
SÜ

ZA
M

A
N

G
Ü

N
Ü

N

V
A

K
�T

LE
R

�

1 1927 Sönen Gözler ölüm melankolik
d��
mekân

belirsiz /
yok sone sone

14'lü
hece
ölçüsü

geçmi�
zaman

gece-
ak�am

2 1927
Bahar
Sabah�nda

günün
vakitleri,
mevsimler

ya�ama
sevinci

d��
mekân ilkbahar düz dörtlük

14'lü
hece
ölçüsü

birle�ik,
geçmi�
zaman gündüz

3 1927 Kan
kalbe
sesleni� melankolik

d��
mekân ilkbahar düz dörtlük

14'lü
hece
ölçüsü

geni�
zaman

belirsiz
/yok

4 1927 Mezarc� ölüm melankolik
d��
mekân

belirsiz
/yok serbest üçlük

14'lü
hece
ölçüsü

geni�
zaman

gece-
ak�am

5 1927
Gece ve
Köpekler

günün
vakitleri,
hayvanlar melankolik

d��
mekân

belirsiz/
yok serbest üçlük

14'lü
hece
ölçüsü

geni�
zaman

gece-
ak�am

6 1927 Adak a�k buruk
d��
mekân ilkbahar sone sone

14'lü
hece
ölçüsü

geçmi�
zaman gündüz

7 1927 Merdivenler ölüm melankolik
iç
mekân

belirsiz/
yok çapraz dörtlük

serbest
ölçü

geni�
zaman

gece-
ak�am

8 1928 Ninni
geç.özlem/
çoc. y�llar�

ya�ama
sevinci

d��
mekân

belirsiz
yok sarmal dörtlük

14'lü
hece
ölçüsü

�imdiki
zaman

belirsiz
/yok

9 1928
Sebil ve
Güvercinler hayvanlar buruk

d��
mekân sonbahar sone sone

14'lü
hece
ölçüsü

geçmi�
zaman

belirsiz
/yok

10 1928 Günün Ölümü ölüm melankolik
d��
mekân

belirsiz/
yok çapraz dörtlük

14'lü
hece
ölçüsü

�imdiki
zaman

gece-
ak�am

11 1928 Eski Odalarda ev ve aile melankolik
d��
mekân

belirsiz/
yok sone sone

14'lü
hece
ölçüsü

geçmi�
zaman

gece-
ak�am

12 1928

Her Günün
Ak�am�nda
Gurupta Ufuk

günün
vakitleri melankolik

d��
mekân ilkbahar serbest üçlük

14'lü
hece
ölçüsü

geni�
zaman

belirsiz
/yok

13 1928 Yarasalar hayvanlar melankolik
d��
mekân

belirsiz/
yok

terza-
rima

terza-
rima

14'lü
hece
ölçüsü

di�er/
yok

gece-
ak�am

14 1928
Bahardan
Nefret mevsimler melankolik

d��
mekân ilkbahar

terza-
rima

terza-
rima

14'lü
hece
ölçüsü

di�er/
yok

gece-
ak�am

15 1928 Uyku hayvanlar melankolik
d��
mekân

belirsiz/
yok serbest üçlük

14'lü
hece
ölçüsü

geçmi�
zaman

gece-
ak�am

16 1928 Yükselen Ay ay melankolik
d��
mekân

belirsiz/
yok

terza-
rima

terza-
rima

14'lü
hece
ölçüsü

di�er/
yok

gece-
ak�am

 131

17 1928

�ehir
Üstünden
Yükselen Ay ay melankolik

d��
mekân

belirsiz/
yok

terza-
rima

terza-
rima

14'lü
hece
ölçüsü

geçmi�
zaman

gece-
ak�am

18 1928
Gece, Ay ve
Köpekler

günün
vakitleri, ay,
hayvanlar melankolik

d��
mekân

belirsiz/
yok serbest üçlük

14'lü
hece
ölçüsü

geni�
zaman

gece-
ak�am

19 1928
Benim
Ak�amlar�m

günün
vakitleri melankolik

iç ve
d��
mekân

belirsiz/
yok

terza-
rima

terza-
rima

14'lü
hece
ölçüsü

geni�
zaman

gece-
ak�am

20 1928 Kurba�alar hayvanlar melankolik
d��
mekân ilkbahar

terza-
rima

terza-
rima

serbest
ölçü

geni�
zaman

gece-
ak�am

21 1928

Da�
Üstündeki
Manast�r ölüm melankolik

d��
mekân

belirsiz/
yok

terza-
rima

terza-
rima

14'lü
hece
ölçüsü

geni�
zaman gündüz

22 1928 Promete mitoloji melankolik
d��
mekân

belirsiz/
yok

terza-
rima

terza-
rima

14'lü
hece
ölçüsü

geni�
zaman

gece-
ak�am

23 1928 Kargam hayvanlar melankolik
d��
mekân

belirsiz/
yok

terza-
rima

terza-
rima

14'lü
hece
ölçüsü

geni�
zaman

gece-
ak�am

24 1928 Yerin Dibi ölüm melankolik
d��
mekân

belirsiz/
yok

terza-
rima

terza-
rima

14'lü
hece
ölçüsü

ek
eylem,
geni�
zaman

gece-
ak�am

25 1928 K��a Girerken mevsimler melankolik

iç ve
d��
mekân sonbahar sone sone

14'lü
hece
ölçüsü

dilek-
istek
kipi

gece-
ak�am

26 1929 Minareler Allah, ölüm melankolik
d��
mekân

belirsiz/
yok serbest bent

14'lü
hece
ölçüsü

dilek-
istek
kipi

gece-
ak�am

27 1929 Sone ölüm melankolik
belirsiz/
yok

belirsiz
yok sone sone

14'lü
hece
ölçüsü

di�er/
yok

gece-
ak�am

28 1929
Açmak
�stersen E�er

ölüm,
ev ve aile melankolik

d��
mekân

belirsiz/
yok sone sone

14'lü
hece
ölçüsü

dilek-
istek
kipi gündüz

29 1929 Bir Kap�

ev ve aile,
geç.özlem/
çoc. y�llar� melankolik

iç
mekân

belirsiz/
yok sone sone

14'lü
hece
ölçüsü

dilek-
istek
kipi

gece-
ak�am

30 1929 Kuyular ölüm melankolik
d��
mekân k�� ve yaz sone sone

14'lü
hece
ölçüsü

�imdiki
zaman

gece-
ak�am

31 1930 Sessizlik a�k melankolik
d��
mekân

belirsiz/
yok sone sone

14'lü
hece
ölçüsü

geni�
zaman

belirsiz
/yok

32 1930 Ak�am
günün
vakitleri melankolik

iç ve
d��
mekân yaz sone sone

14'lü
hece
ölçüsü

gelecek
zaman

gece-
ak�am

33 1931 Kurban Allah, ölüm melankolik
belirsiz
/yok yaz çapraz dörtlük

14'lü
hece
ölçüsü

geçmi�
zaman

gece-
gündüz

34 1931
Her Ak�amki
Yolumda Allah, ölüm melankolik

iç ve
d��
mekân

belirsiz/
yok sarmal dörtlük

14'lü
hece
ölçüsü

�imdiki
zaman

gece-
ak�am

35 1931 Ak�am
günün
vakitleri melankolik

iç ve
d��
mekân ilkbahar çapraz dörtlük

14'lü
hece
ölçüsü

geni�
zaman gündüz

36 1932
Ya�murlu Bir
Günde

ev ve aile,
geç.özlem/
çoc. y�llar� melankolik

iç ve
d��
mekân sonbahar sone sone

14'lü
hece
ölçüsü

birle�ik
zaman

belirsiz
/yok

37 1932 Gitmek
gitme
arzusu melankolik

iç ve
d��
mekân yaz çapraz dörtlük

14'lü
hece
ölçüsü

�imdiki
zaman

gece-
ak�am

38 1934 Sabah
günün
vakitleri melankolik

iç ve
d��
mekân

belirsiz/
yok çapraz dörtlük

14'lü
hece
ölçüsü

geni�
zaman

gece-
gündüz

39 1934 Beklemek
kalbe
sesleni� melankolik

belirsiz
/yok

belirsiz/
yok sone sone

14'lü
hece
ölçüsü

ek
eylem,
�imdiki
gelecek

gece-
gündüz

40 1935 Orda da günlerin ya�ama d�� ilkbahar serbest bent 8'li �imdiki belirsiz

 132

Geçiyor
Günler

geçmesi sevinci mekân hece
ölçüsü

zaman /yok

41 1936
Gözünde
Tüten renk Allah, tabiat

ya�ama
sevinci

d��
mekân k�� ve yaz sone sone

14'lü
hece
ölçüsü

�imdiki
gelecek
zaman

belirsiz
/yok

42 1936 Çocuklu�um

geç.özlem/
çoc. y�llar�,
tabiat melankolik

d��
mekân yaz sarmal dörtlük

8'li
hece
ölçüsü

geni�
zaman

gece-
gündüz

43 1936 Kanat
gitme
arzusu melankolik

d��
mekân ilkbahar serbest bent

9'lu
hece
ölçüsü

dilek-
istek
kipi

belirsiz
/yok

44 1936 Oda ev ve aile melankolik
d��
mekân k�� sone sone

14'lü
hece
ölçüsü

dilek-
istek
kipi

gece-
ak�am

45 1936 Beyaz tabiat
ya�ama
sevinci

d��
mekân

k��, yaz
ilkbahar sone sone

14'lü
hece
ölçüsü

di�er/
yok gündüz

46 1936 Ak�am
günün
vakitleri melankolik

d��
mekân sonbahar çapraz dörtlük

14'lü
hece
ölçüsü

di�er/
yok

belirsiz
/yok

47 1937 �yilik tabiat, Allah melankolik

iç ve
d��
mekân yaz çapraz dörtlük

12'li
hece
ölçüsü

�imdiki
zaman

gece-
gündüz

48 1937 Davetler ölüm melankolik
d��
mekân

k��, yaz
sonbahar düz beyit

13'lü
hece
ölçüsü

di�er/
yok

belirsiz
/yok

49 1937 Merhume

ölüm,
geç.özlem/
çoc. y�llar� melankolik

d��
mekân

belirsiz/
yok sone sone

11'li
hece
ölçüsü

�imdiki
zaman

gece-
gündüz

50 1937
Bu Vakitsiz
Giden Yaz mevsimler melankolik

iç ve
d��
mekân

sonbahar
yaz sone sone

14'lü
hece
ölçüsü

di�er/
yok

gece-
ak�am

51 1937
Göklerde
Öten Ku�lar hayvanlar melankolik

d��
mekân

sonbahar
ilkbahar serbest dörtlük

12'li
hece
ölçüsü

di�er/
yok

belirsiz
/
yok

52 1938

Bahar
Beklerken
Yaz�lm�� �iir mevsimler

ya�ama
sevinci

d��
mekân ilkbahar çapraz dörtlük

serbest
ölçü

gelecek
zaman gündüz

53 1938
Art�k
Ya�amak �çin

tabiat,
geç.özlem/
çoc. y�llar� ,
gelecek
hayali

ya�ama
sevinci

d��
mekân ilkbahar çapraz dörtlük

14'lü
hece
ölçüsü

gelecek
zaman

gece-
gündüz

54 1938 Ahret
gelecek
hayali melankolik

iç
mekân

belirsiz/
yok serbest üçlük

14'lü
hece
ölçüsü

gelecek
zaman

belirsiz
/yok

55 1938 O'nsuz Atatürk melankolik
d��
mekân

belirsiz/
yok serbest bent

14'lü
hece
ölçüsü

�imdiki
zaman

belirsiz
/yok

56 1938 �yi Sabah
günün
vakitleri

ya�ama
sevinci

d��
mekân ilkbahar sarmal dörtlük

12'li
hece
ölçüsü

di�er/
yok gündüz

57 1938
Ne Dertler
Çektin Ba��m ölüm melankolik

iç ve
d��
mekân ilkbahar çapraz dörtlük

14'lü
hece
ölçüsü

gelecek
geçmi�

gece-
gündüz

58 1939
Bir Sokakta
Giderken

geç.özlem/
çoc. y�llar�,
tabiat buruk

d��
mekân yaz serbest dörtlük

14'lü
hece
ölçüsü

�imdiki
zaman

belirsiz
/yok

59 1939 Etek a�k buruk
d��
mekân ilkbahar serbest bent

11'li
hece
ölçüsü

di�er/
yok

gece-
ak�am

60 1939 Geç Kald�k Allah, ölüm melankolik
d��
mekân

belirsiz/
yok serbest bent

serbest
ölçü

geçmi�
zaman

belirsiz
/yok

61 1939
Sizleri
Görüyorum

tabiat,
ev ve aile melankolik

d��
mekân

k��,
ilkbahar çapraz dörtlük

14'lü
hece
ölçüsü

�imdiki
zaman

gece-
gündüz

62 1939 Toprak ölüm
ya�ama
sevinci

d��
mekân yaz çapraz dörtlük

14'lü
hece
ölçüsü

gelecek
zaman

belirsiz
/yok

63 1939
Hayat!
Ömrüm

geç.özlem/
çoc. y�llar�, buruk

d��
mekân

yaz,
ilkbahar çapraz dörtlük

14'lü
hece

di�er/
yok

belirsiz
/yok

 133

Boyunca ev ve aile ölçüsü

64 1939 Yaln�z

gelecek
hayali,
tabiat buruk

d��
mekân sonbahar çapraz dörtlük

14'lü
hece
ölçüsü

gelecek
zaman

gece-
gündüz

65 1940 Bilemiyorum

Allah,ölüm,
geç.özlem/
çoc. y�llar�. melankolik

belirsiz
/yok k��, yaz serbest bent

serbest
ölçü

�imdiki
zaman

belirsiz
/yok

66 1940 Gün
gelecek
hayali

ya�ama
sevinci

iç ve d��
mekân

belirsiz/
yok serbest bent

serbest
ölçü

gelecek
zaman

belirsiz
/yok

67 1940
Ya�amak
Bundan Sonra

geç.özlem/
çoc. y�llar�,
ölüm,tabiat

ya�ama
sevinci

d��
mekân ilkbahar çapraz dörtlük

14'lü
hece
ölçüsü

dilek-
istek
kipi

belirsiz
/yok

68 1940
Her Sabah
uyan�nca

Allah,
ölüm,
geç.özlem/
çoc. y�llar�. melankolik

d��
mekân ilkbahar serbest dörtlük

14'lü
hece
ölçüsü

di�er/
yok

belirsiz
/yok

69 1940 �yi �nsanlar insanlar
ya�ama
sevinci

d��
mekân

belirsiz/
yok serbest bent

14'lü
hece
ölçüsü

geçmi�
zaman

belirsiz
/yok

70 1940
Ya�ad�m,
Art�k Bitti

ölüm,
ev ve aile,
geç.özlem/
çoc. y�llar�. melankolik

iç
mekân

belirsiz/
yok serbest dörtlük

14'lü
hece
ölçüsü

geçmi�
zaman

belirsiz
/yok

71 1941 Geçen Zaman

ev ve aile,
geç.özlem/
çoc. y�llar�. melankolik

iç
mekân

k��,
ilkbahar serbest bent

serbest
ölçü

dilek-
istek
kipi

gece-
gündüz

72 1941
Bir Ölünün
Arkas�ndan ölüm, tabiat melankolik

d��
mekân yaz serbest bent

serbest
ölçü

birle�ik
zaman-
lar

gece-
ak�am

73 1941
�mkâns�z
Tesadüfler

gelecek
hayali

ya�ama
sevinci

belirsiz/
yok ilkbahar serbest beyit

14'lü
hece
ölçüsü

gelecek
zaman

belirsiz
/yok

74 1941
Rabbim,
Nihayet Sana

Allah,
ölüm, tabiat

ya�ama
sevinci

d��
mekân k�� serbest bent

14'lü
hece
ölçüsü

gelecek
zaman

gece-
gündüz

75 1941 Topra��m ölüm melankolik
d��
mekân

belirsiz/
yok serbest üçlük

14'lü
hece
ölçüsü

dilek-
istek
kipi

gece-
gündüz

76 1941
Evim, Kar�m,
Çocu�um

gelecek
hayali,
ev ve aile melankolik

iç ve
d��
mekân

belirsiz
/yok serbest beyit

14'lü
hece
ölçüsü

birle�ik
zaman-
lar

gece-
ak�am

77 1941
 Köpük, Ada
ve Çiçek tabiat

ya�ama
sevinci

d��
mekân yaz serbest bent

7'li
hece
ölçüsü

di�er/
yok

belirsiz
/yok

78 1941 Kavu�malar Allah
ya�ama
sevinci

d��
mekân

k��,
ilkbahar serbest bent

14'lü
hece
ölçüsü

geçmi�
zaman

gece-
gündüz

79 1941 Sevgiler insanlar buruk
d��
mekân yaz serbest bent

serbest
ölçü

di�er/
yok

belirsiz
/yok

80 1942 Beyaz Ev

gelecek
hayali,tabiat
ev ve aile,

ya�ama
sevinci

iç ve
d��
mekân k��, yaz serbest bent

serbest
ölçü

gelecek
zaman

gece-
gündüz

81 1942 Ölüler

ölüm,
geç.özlem/
çoc. y�llar�. melankolik

iç ve
d��
mekân

belirsiz/
yok serbest bent

serbest
ölçü

ek
eylem

gece-
gündüz

82 1942
Bir Oda, Bir
Saat sesi

ev ve aile,
geç.özlem/
çoc. y�llar�,
tabiat

ya�ama
sevinci

iç ve
d��
mekân yaz düz bent

11'li
hece
ölçüsü

�imdiki
zaman

gece-
ak�am

83 1942
Nas�l
Anmazs�n

ölüm, tabiat
geç.özlem/
çoc. y�llar�, melankolik

iç ve
d��
mekân k��, yaz serbest bent

serbest
ölçü

geçmi�
zaman

gece-
gündüz

84 1942
 Bir Yer
Bilirim

tabiat,
gelecek
hayali,
ev ve aile melankolik

d��
mekân yaz çapraz dörtlük

14'lü
hece
ölçüsü

geni�
zaman

gece-
ak�am

85 1942 Bir Zamanlar

geç.özlem/
çoc. y�llar�,
ev ve aile buruk

iç ve
d��
mekân

belirsiz/
yok serbest bent

serbest
ölçü

di�er/
yok

gece-
gündüz

86 1943 Ben de
geç.özlem/
çoc. y�llar�. melankolik

iç ve
d��

belirsiz/
yok serbest bent

serbest
ölçü

geçmi�
zaman

belirsiz
/yok

 134

mekân

87 1943

Bütün
Saadetler
Mümkündür

Allah,ölüm,
gelecek
hayali buruk

iç ve
d��
mekân ilkbahar serbest bent

serbest
ölçü

ek
eylem gündüz

88 1943
Do�acak
Çocuklardan çocuklar

ya�ama
sevinci

d��
mekân ilkbahar serbest bent

serbest
ölçü

dilek-
istek
kipi

belirsiz
/yok

89 1943 Yaz Ö�lesi

günün
vakitleri,
mevsimler

ya�ama
sevinci

d��
mekân yaz serbest dörtlük

14'lü
hece
ölçüsü

di�er/
yok gündüz

90 1943 Cümlemiz insanlar melankolik

iç ve
d��
mekân

belirsiz/
yok düz bent

serbest
ölçü

di�er/
yok

belirsiz
yok

91 1944 Beraber

a�k, tabiat,
gelecek
hayali

ya�ama
sevinci

iç ve
d��
mekân yaz düz bent

14'lü
hece
ölçüsü

birle�ik
zaman-
lar

gece-
ak�am

92 1944 Ne Oldu

ev ve aile,
geç.özlem/
çoc. y�llar�. melankolik

iç ve
d��
mekân k��, yaz serbest bent

serbest
ölçü

�imdiki
zaman

gece-
ak�am

93 1944 Yeti�ir
gelecek
hayali

ya�ama
sevinci

iç ve
d��
mekân

belirsiz/
yok serbest bent

serbest
ölçü

dilek-
istek
kipi,
geçmi�
zaman

belirsiz
/yok

94 1944
Sabah�n
Dördü

günün
vakitleri buruk

d��
mekân

belirsiz/
yok sarmal dörtlük

serbest
ölçü

di�er
/yok

gece-
ak�am

95 1944
Bu Sakin
Ö�le Vakti

günün
vakitleri

ya�ama
sevinci

d��
mekân ilkbahar düz bent

14'lü
hece
ölçüsü

di�er/
yok gündüz

96 1944

�htiyar,
Çocuk,
Hizmetçi vs. insanlar buruk

d��
mekân

belirsiz/
yok serbest üçlük

serbest
ölçü

di�er/
yok

belirsiz
/yok

97 1944 Nas�l insanlar buruk
d��
mekân

belirsiz/
yok serbest bent

serbest
ölçü

di�er/
yok

belirsiz
/yok

98 1944
Bir Ölünün
Dedikleri ölüm melankolik

iç
mekân

belirsiz/
yok serbest bent

serbest
ölçü

di�er/
yok

gece-
gündüz

99 1945 Ni�anl�l�k a�k
ya�ama
sevinci

d��
mekân yaz sarmal dörtlük

14'lü
hece
ölçüsü

ek
eylem

belirsiz
/yok

100 1945 Evlilik a�k buruk
d��
mekân sonbahar serbest beyit

serbest
ölçü

di�er/
yok

gece-
ak�am

101 1945 Hayret
Allah,
tabiat

ya�ama
sevinci

iç ve
d��
mekân ilkbahar serbest bent

serbest
ölçü

�imdiki
zaman gündüz

102 1945
Günlerimiz
Olacak

gelecek
hayali

ya�ama
sevinci

d��
mekân

yaz,
ilkbahar serbest bent

serbest
ölçü

gelecek
zaman

gece-
ak�am

103 1945 Biz, �nsanlar insanlar melankolik
belirsiz
/yok

belirsiz/
yok serbest dörtlük

serbest
ölçü

di�er/
yok

belirsiz
/yok

104 1946 Güz
Allah,
ölüm,tabiat melankolik

d��
mekân

k��, ilk-
bahar düz dörtlük

serbest
ölçü

geçmi�
zaman

belirsiz
/yok

105 1946
Ana, Baba,
Evlat ev ve aile

ya�ama
sevinci

belirsiz/
yok

k��, yaz,
ilkbahar düz dörtlük

serbest
ölçü

di�er/
yok

gece-
ak�am

106 1946
Yeniden
Ba�lay��

Allah,
tabiat

ya�ama
sevinci

d��
mekân yaz serbest bent

serbest
ölçü

�imdiki
zaman

belirsiz
/yok

107 1946
Her Ak�am
Bu Odada a�k

ya�ama
sevinci

d��
mekân ilkbahar serbest bent

serbest
ölçü

�imdiki
zaman gündüz

108 1946
Çocuk
Gülü�leri çocuklar

ya�ama
sevinci

iç
mekân

belirsiz/
yok serbest bent

serbest
ölçü

di�er/
yok

gece-
ak�am

109 1946 Büyülü Resim

tabiat,
gelecek
hayali,
ev ve aile

ya�ama
sevinci

iç ve
d��
mekân

k��,
ilkbahar serbest dörtlük

14'lü
hece
ölçüsü

di�er/
yok

gece-
gündüz

110 1946
Hayat
Cümbü�ü gökyüzü buruk

d��
mekân yaz sarmal bent

serbest
ölçü

di�er/
yok gündüz

111 1946 �nsanlar insanlar melankolik
d��
mekân

belirsiz/
yok düz bent

serbest
ölçü

di�er/
yok

belirsiz
/yok

112 1946 Ayaklar
ayaklar
ve eller melankolik

iç
mekân ilkbahar düz beyit

14'lü
hece
ölçüsü

di�er/
yok

belirsiz
/yok

113 1947 �u Güzel Gün Allah
ya�ama
sevinci

d��
mekân yaz serbest bent

serbest
ölçü

geçmi�
zaman

gece-
gündüz

 135

114 1947
Art�k
Günlerimiz

gelecek
hayali,tabiat,
ev ve aile

ya�ama
sevinci

iç ve
d��
mekân yaz serbest bent

14'lü
hece
ölçüsü

gelecek
zaman

gece-
gündüz

115 1947 Gökyüzü gökyüzü
ya�ama
sevinci

d��
mekân yaz serbest bent

serbest
ölçü

�imdiki
zaman

belirsiz
/yok

116 1947 Ekmek ekmek buruk
d��
mekân

belirsiz/
yok serbest bent

serbest
ölçü

di�er/
yok

belirsiz
/yok

117 1948

Bir Yer
Dü�ünü-
yorum

tabiat,
gelecek
hayali,
ev ve aile

ya�ama
sevinci

d��
mekân yaz serbest dörtlük

serbest
ölçü

dilek-
istek
kipi gündüz

118 1948
Çocuklar
Bak�yorlar çocuklar buruk

belirsiz/
yok yaz düz beyit

serbest
ölçü

�imdiki
zaman

gece-
ak�am

119 1948

Garip
�stanbul'
umun
Türküsü

�stanbul
ve deniz melankolik

d��
mekân yaz serbest bent

serbest
ölçü

di�er/
yok

gece-
ak�am

120 1948
Sabah
Karanl���nda

günün
vakitleri melankolik

iç
mekân yaz serbest dörtlük

serbest
ölçü

di�er/
yok

gece-
gündüz

121 1948
Herkesin Evi
�çin ev ve aile buruk

iç ve
d��
mekân

k��,
ilkbahar serbest bent

serbest
ölçü

di�er/
yok

gece-
gündüz

122 1949 Aç�k Pencere tabiat
ya�ama
sevinci

d��
mekân yaz serbest bent

serbest
ölçü

di�er/
yok

belirsiz
/yok

123 1949 Hiçbir �ey ölüm melankolik
d��
mekân yaz serbest bent

serbest
ölçü

di�er/
yok

gece-
gündüz

124 1949
Evden Ç�km��
Ölüler ölüm melankolik

iç ve
d��
mekân ilkbahar serbest bent

serbest
ölçü

geçmi�
zaman

belirsiz
/yok

125 1949 Eski Resimler
geç.özlem/
çoc. y�llar� melankolik

d��
mekân yaz serbest bent

serbest
ölçü

di�er/
yok gündüz

126 1949 Eller
ayaklar
ve eller buruk

d��
mekân

belirsiz/
yok düz beyit

serbest
ölçü

di�er/
yok

belirsiz
/yok

127 1949
Herkes Bir
Türlü insanlar

ya�ama
sevinci

belirsiz/
yok

belirsiz/
yok düz beyit

serbest
ölçü

di�er/
yok

belirsiz
/yok

128 1950
Mesut Olmak
Vard�r

gelecek
hayali,
ölüm,tabiat buruk

d��
mekân

yaz,
ilkbahar serbest dörtlük

serbest
ölçü

ek
eylem

belirsiz
/yok

129 1950 Denizlera��r�
�stanbul
 ve deniz buruk

d��
mekân ilkbahar serbest üçlük

serbest
ölçü

geni�,
�imdiki
zaman

gece-
gündüz

130 1950
Patik Yap,
Kundurac� çocuklar melankolik

belirsiz
yok k��, yaz çapraz bent

serbest
ölçü

di�er/
yok

belirsiz
/yok

131 1951
Misak�milli
Soka�� No:37

ev ve aile,
geç.özlem/
çoc. y�llar� buruk

iç ve
d��
mekân yaz sarmal dörtlük

serbest
ölçü

geni�,
gelecek

belirsiz
/yok

132 1951 Manzara ölüm buruk
d��
mekân yaz serbest dörtlük

serbest
ölçü

�imdiki
zaman

belirsiz
/yok

133 1951 Bir �ey Var
günlerin
geçmesi buruk

d��
mekân

belirsiz/
yok serbest dörtlük

serbest
ölçü

gelecek
zaman

gece-
gündüz

134 1951 Uyumak uyumak melankolik
iç
mekân yaz serbest bent

serbest
ölçü

�imdiki
zaman

gece-
ak�am

135 1951 Doymak ya�am
ya�ama
sevinci

d��
mekân yaz düz bent

serbest
ölçü

�imdiki
zaman

belirsiz
/yok

136 1951 Kabul ya�am buruk
d��
mekân

belirsiz/
yok serbest bent

serbest
ölçü

di�er/
yok

belirsiz
/yok

137 1952 Yeryüzünde ya�am
ya�ama
sevinci

iç ve
d��
mekân yaz serbest dörtlük

serbest
ölçü

di�er/
yok

belirsiz
/yok

138 1952 �stanbul
istanbul
ve deniz buruk

iç ve
d��
mekân ilkbahar serbest dörtlük

serbest
ölçü

�imdiki
zaman

belirsiz
/yok

139 1952 Bu Rüzgâr tabiat melankolik
d��
mekân yaz düz bent

12'li
hece
ölçüsü

gelecek
zaman

belirsiz
/yok

140 1952
�nsanlar Bu
Güzel Günde insanlar

ya�ama
sevinci

d��
mekân yaz serbest bent

serbest
ölçü

�imdiki
zaman

belirsiz
/yok

141 1952 Yoku� insanlar buruk
d��
mekân k��, yaz serbest dörtlük

serbest
ölçü

�imdiki
zaman

gece-
gündüz

142 1952 Sizler �çin insanlar buruk
belirsiz/
yok

belirsiz/
yok serbest bent

serbest
ölçü

di�er/
yok

belirsiz
/yok

 136

143 1953 Nefes Almak ya�am
ya�ama
sevinci

d��
mekân

k��, yaz
ilkbahar serbest üçlük

serbest
ölçü

di�er/
yok

gece-
gündüz

144 1953
Pencereden
Bak�nca

tabiat,
geç.özlem/
çoc. y�llar�. melankolik

d��
mekân sonbahar düz bent

serbest
ölçü

di�er/
yok

belirsiz
/yok

145 1953 Sefer Hali ölüm melankolik
d��
mekân

belirsiz/
yok sarmal dörtlük

serbest
ölçü

di�er/
yok

belirsiz
/yok

146 1953 Omuz Omuza insanlar buruk
belirsiz/
yok

belirsiz/
yok düz beyit

serbest
ölçü

geni�
zaman

belirsiz
/yok

147 1954

Deniz
K�y�s�ndaki
Kulübe ev ve aile

ya�ama
sevinci

d��
mekân yaz serbest dörtlük

serbest
ölçü

di�er/
yok

gece-
gündüz

148 1954 Hayal Ülke
gelecek
hayali

ya�ama
sevinci

d��
mekân yaz düz bent

serbest
ölçü

di�er/
yok

belirsiz
/yok

149 1954 �nsan insanlar buruk

iç ve
d��
mekân

belirsiz/
yok düz beyit

serbest
ölçü

geçmi�
zaman

gece-
gündüz

150 1954 Dilek insanlar
ya�ama
sevinci

iç ve
d��
mekân yaz düz bent

serbest
ölçü

birle�ik
zaman-
lar

belirsiz
/yok

151 1955 Emanet ölüm melankolik
d��
mekân

belirsiz/
yok serbest dörtlük

serbest
ölçü

gelecek
zaman

belirsiz
/yok

152 1955 Ba�ka ölüm melankolik
belirsiz/
yok

sonbahar
ilkbahar serbest beyit

serbest
ölçü

�imdiki
gelecek

belirsiz
/yok

153 1955 Ölülere Ne ölüm melankolik
d��
mekân k��, yaz çapraz dörtlük

serbest
ölçü

geçmi�
zaman

belirsiz
/yok

154 1955
Ölenlerle
Kalanlar ölüm melankolik

d��
mekân

belirsiz/
yok serbest bent

serbest
ölçü

�imdiki
zaman

belirsiz
/yok

155 1955 Al��mak ya�am melankolik
d��
mekân

belirsiz/
yok

terzari
ma

terzari-
ma

serbest
ölçü

geçmi�
zaman

belirsiz
/yok

156 1956 Gün Gelir ölüm melankolik
d��
mekân yaz serbest üçlük

serbest
ölçü

�imdiki
zaman

belirsiz
/yok

157 1956 Kim Bilir
tabiat,
ölüm melankolik

d��
mekân

k��, yaz
sonbahar serbest dörtlük

serbest
ölçü

geçmi�
zaman

gece-
gündüz

158 1956
Ölmek
Konusunda ölüm melankolik

d��
mekân k�� serbest dörtlük

serbest
ölçü

di�er/
yok gündüz

159 1957 Dü�ümde Cahit S�tk� melankolik

iç ve
d��
mekân

belirsiz/
yok serbest dörtlük

serbest
ölçü

geçmi�
zaman

gece-
ak�am

