
-1

İsmetözel
•

Şiir Kitabı

©
Bu kitabın yayın hakları

ADAM YA YI NCI Ll K A.Ş.'nindir.

Daha önce Şiir Okııma K1lavuw (1980), Geceleyin Bir K �11(1966)
ve Cinayetler Kitabı(I91S) adlarıyla üç kitap olarak basılmışıır.

Adam Yayıncılık'la Birinci Basım: Haziran 1982
Kapak Dllzcni: Saiı Madcn

182.03.007.193.50

M:ıiWı YAYINCILIK VE MAJ[Ib.lı(lliV. A. �. VAl:lt'OVGI CADC€SI AKı<AIAK !OKAK 4 J TElfKS,2J7QO ı� tt

'

İsmet Özel
•

Şiir Kitabı

ŞİİR OKUMAKILAVUZU

ŞAIRE

Ey şair! kulak asma, sevgisine sen halkın
O canım methü sena, anlıkgürültü geçer;
Kuru kalabah�ın gülüşünü duyarsın,
Ve aptalın hükmünü; fakat metin ol, boşver.

Sen çarsın; yalnız yaşa, yolunda yalnız yürü,
Yürü, hür vicdanının seni çekti�i yere,
Olgunlaştır, sevgili meyveyi, tefekkürü;
Hizmetine karşılık bir mükllfat bekleme.

--,-

Her şey sendedir, sende; büyük mahkeme sensin;
Eserine, elden çok ,kıymet biçebilensin,
Söyle ey titiz şair, sen ondan memnun musun?

Memnunsan, kalabalık varsın ktifretsin sana,
Tükürsün, ateşini yakan, ulu mihraba
Şamdanını, çocukça öfkeyle, sarsad ursun.

A.PUŞKIN
(Çeviren: Sefer Aytekin)

9

ı
ı
ı
ı
ı
ı
ı
ı
ı
ı

•

GALWAY AT YARlŞLARlNDA

Orada, atların yarıştığı çayırda,
Aramızda birlik yaratıyor duyduğumuz sevinç.
Atlılar dörtnala atlarının üstünde,
Yüreği ağızlarında arkadan bakanların:
Bizim de seyircilerimiz vardı eskiden,
Dinleyen, işimizde bizi yüreklendiren;
Yoldaşlık ederdik binicilerle
Y cryüzü tüccarın, kalem efendisinin
Kesik soluklarıyla buğulanmadan.
Sürdürün türkünüzü: bir yerde doğarken yeni bir ay,
Göreceğiz uyumanın ölmek olmadığını,
Duyurak yeryüzünün yeni bir hava tutturduğunu
Yeryüzü hep delikanlı çünkü,
Sonra bağıranlar çıkacak yarışlardaki gibi,
Ve insanlar olacak bizi yüreklendiren,
Atını sürüp gidenlerden.

ll

W.B.YEATS
(Çeviren: Ccvat Çapan)

ı.
Gençlik yıllanmda omuzları üzerinde kafa taşıyan bir

adam olmaya çabaladım; yıllar ilerleyince birçok şey gibi bu
alandaki çabalarıının yönü de degişti, şimdilerde "omuzla­
ra" sahip olmaya belki daha bir özeniyorum. Şiir, gençlik
yıllarımda, Uzerine titrediAim bir şeydi; bugünse şiirin
üzerine titrenilecek bir şey oldugunu kavrayabilmek için
ayrıca bazı titizlikler gerektiAini anlıyorum. Bu anlayış
içinde Türkiye'deki şiir okuyucusunun, eski bir tanışım olan
şiir okuyucusunun karşısına şiir üzerine bir metinle
çıkabilme yürekliligini buldum. Bu yazıların bir mazereti
varsa, o da "baş" ın ancak "omuzlar" üzerinde durabile­
cegine olan inancımdır.

Şiirin insanlar arasındaki iyi yerini yine şiir saglar.
Şiirden yoksun bir edebiyat ortamının kofluAunu hiçbir
dahiyane açıklama gideremez. Bu yüzden şiirin dolaylarında
dönüp duran düşüncelerin hiçbiri bir tek şiirin başaracagı
işin üstesinden gelemiyecektir. Ama şiire olan saygının ne
oldugu, ne için oldugu bilinmiyorsa, böyle bir ortamda ne
şiir kendisinden bekleneni gerçekleştirebilecek, ne de şiir
okuyuculan tarafından tanınabilme imkllııını bulabilecektir.
Şiirin yüzünü hiç kimsenin hatırlamadı#ı bir dünyada,
birinin kalkıp şiirin tanınmaya de#er bir yüzü oldugunu,
ortalıkta dolaşan renkli ve solgun yüzlerce hayaletin yalnızca
maskeler oldutunu söylemesi lizım.

13

2.
Buradaki yazılar bir saygının ürünüdür desem dogru

olur. Şiirle içli-dışlı olmaya heves ctti�im zamanlar, bu
ülkede genel olarak sanata, ama özellikle de şiire saygı
duyan insanların bulundu�unu, bu insanların bir "çevre"
oluşturduğunu görmüştüm. Şiiri mihver kılan bu edebiyat
çevresi, toplum yapısı göz önüne alınırsa, hiç de egemen
sınıfların bir birimi değildi. Şiir saygısını içinde barındıran
bu çewenin gelir düzeyi bakımından, devlet mekanizmasın­
da tuttukları yer bakımından, toplumun geçerli saydı�ı
üstünlükler bakımından hiçbir ortak paydası yoktu. Gerçi
bu çevreyi oluşturan kişiler bir çeşit aydınlardı ama onların
aydın nitelikleri ne öğrenim kurumlarımn onayıyla ne de
bilgiç bir yetkenin vizesiyle belirginleşmişti. Hatta onlara
aydın demek bile onları gerçek niteliklerinden uzak bir
tanıma sakuşturmaya yarardı. O dönemlerde şiire olan
saygıyı ayakta tutan insanlar, bir bölük be�enisi incelmiş ve
şiirin tanımlanamaz tadına çok yüksek de�er tanıyan
kimselerdi.

Şiir saygısını üstün tutan ve artık başka renkleri, başka
biçimleri nedeniyle görünemez olmuş bu insanlara o
sıralarda "çevre" demek bile fazlaydı. Çünkü, tuhaftır, bu
insanlar aynı yerde, aynı yaş grubunda, aynı kültürel
egilimdc olmadıkları gibi, birbirlerini ç�unlukla tanımaz�
!ardı bile. Ama tercihlerinde şaşılacak bir benzerlik,

14

edebiyara ba�lı ahlaklarında inanılmaz bir ilke birligi
taşırlardı. Bir ewak memuruyla bir aktörün, yatılı bir
öğrenciyle bir tezgfthtarın dikkatlerini aynı mısraya
çevirdiklerini görmek, dostluklarını aynı şair dolayısıyla
pekiştirdiklerine tanık olmak milmkündü. Bu çevre bir
insanın adamdan sayılmasının şiire verdi�i yerle, şiiri sevme
derecesi yle, şiire yaklaşma inceligiyle ölçüldü�ü bir çevreydi.
Ama bu tutum bir kurala bağlanmış değildi. Bu insanların
hayatlarında şiir vazgeçilmez bir yer tutuyor da de�ildi,
nitekim bu ortam şimdilerde silinip gitti. Artık edebiyat
çevrelerinde edebiyata ilişkin ölçillerin esas alınması ayıp
sayılmaya başlandı. Üstelik artık edebiyat çevresi diye bir şey
bile yok. Artık şiir (!) değerlendirilmelerine paranın,
apoletlerin ve koltukların gölgesi dilşmüştilr. Artık çevreden
değil, piyasadan söz etmek; okuyarak, tadına vararak degil,
pazarlık ta uyuşarak bir şeyler elde etmek zamanıdır.

Şiir saygısı vardı bir zamanlar Türkiye'de ve bu saygı
insanların saygıya de�er şeylere özcnmelerine de yardımcı
olurdu. Şairlcrden, şairlerin şiire duydukları saygıdan
başlayarak yaygınlık sağiardı bu soyluluk ortamı. Şairler
yazdıkları üzerine titrerler, bu duyarlık şiir okuyucusunda
hak etti�i karşılığı bul urdu. Şiir okuyucusu şairin gösterdiği
inceliği kendisine gösterilmiş bir saygı kabul eder, önemli
bulduğu şairdeki özensizliği kendine yönelmiş bir hakaret
sayardı. Ben şiiri böylesi bir ortamda tanıdım.

Sözünü ettiğim, niteliklerini dile getirmeye çalıştığını
ortam Tilrkçenin henüz sevildiği bir ortamdı. Belki bu sevgi
yüzünden şiirin uyardığı birçok başka şey de seviliyor, hayat
karşısında vekar ve sevecenlik elde tutolmaya çabalanıyordu.
Bu çabaların boşuna olduğunu, o dönemleri yaşamış hiç
kimse söyleyemez. Şiir, kendisini besleycnlere hizmet eder,
şiirden beklenen ya··ar ne ise o elde edilirdi, Yani bu insanlar
iç dünyalarında belirginlik kazanmış değerlerden ötürü
başlarını dik tutmayı, ucuz ve bayağ,ı değerlere dirs.:-k

ıs

1

i'
ı

çevirmeyi bilirlerdi. Belki bu durum, sözünü ettiAimiz çewe
insanlarının içlerinde bireyci bir koza örmüş olmalanndan
ötürü eleştiriye konu olabilir. Ama örülen kozanın içinde
canlı bir böcek vardı. Yalınkat bir toplumsaliaştırma adına
bu böceAin ölümüne rıza göstermek insanlara, hangi çagda
ve nerede, ne kazandırmıştır?

Şiir hayatiyeti korumak için ortaya atılır. Yaşanılan
bütün çirkinliklere, kötülüklere, haksızlıklara raA;men
insanda savunulmaya deA: er, canlılıA:ı korunmaya deA: er bir
şeyler olduguna içten içe ve kesinlikle inanıldıA:ı zaman şiir
serpilir ve çiçek açar.

İşte, bu yazıları hayatiyete gözlerimizi çevirmeye bir
yararı olur belki diye hevesle kaleme alıyorum. Hevesimi
artıran şey zihnimin en taşkın dönemlerini şiirle doldurmuş
olmam, en üretken yıllarımı şiire emek vererek geçirmiş
olmam de�ildir. Yalnızca şiiri tanıyor olmak onuruna sahip
çıkmak isterim. Diyeceklerimi şiiri tanıyan ve seven bir
kimse olarak söyleyeceAim, böylesi bana zevk ve coşku
veriyor. Şiiri tanımak ve sevmek başlıbaşına bir iştir çünkü ...

1
/

16

3.
Şiir okumanın bir kılavuzu gerektirecek kadar çetin

bir iş olduğu iddiasıyla çıkıyorıız yola. Önce bu iddianın
savunulmaya deger bir yanı olup olmadıAını anlamamız
gerek.

Şiir okumak, insanların hayatında bir yer tutacaksa
öğrenilebilirbir şey olmalı. Bir insan şiir okumaya seçmişsc,
bu okuma süresince ve sonucunda kişiliAi, kimligi ve
yeryüzünde sahip oldu�u yer bakımından şiirden bir kazanç
sağlamayı düşünüyorsa, yapacagı bu işi tesadüfierin
umursamaz akışı içinde değil de, kararlılık içinde
gerçekleştirme yolundaysa o insanın şiir okumak için bir
kılavuzu ihtiyacı vardır. Ama bir insanın şiir okuma
konusunda sahip olduğu kararlılık kendi başına bir kılavuz
değil midir? Evet, öyledir. Zaten bu kitap öyle bir kılavuz ki
yolu önceden bilenler asıl yararı sa�layacaklardır.

Bir yarayı nasıl pansurnan edeceğini öğrenir gibi şiir
okuruayı öğrenmek isteyenlere ancak yardımcı olunabilir.
Çünki.l onlar yaranın görünüşünden de yararlanma
olayından da nefret ettikleri halde, sırf yaralıyı sevdikleri için
bu işe girişiyorlar. Buna karşılık şiir okuruayı öğrenip bu
bildikleriyle bir sınav kazanmayı hesaplayanlara bu alanda
-ve bütünalanlarda- herhangi bir şey öğretilebileceltine
inanmıyorum.

17

:·
1,

ll

4.

Ekmek yemek, pabuç giyrnek gibi şiir okumak da
insanın etkinliklerinden biridir. Şiir okuruayı insano�lunun
bazı çok yaygın ve giderek vazgeçilmez sayılmış etkinlikleriy­
le birlikte anıp da ona üstün bir yer sa�\amak hilesine
başvurdugum sanılmasın. Hayır ,insanlar nasıl ekmek yiyor,
pabuç giyiyorlarsa şiir de okumalıdırlar gibi bir düşüneeye
yaklaşmak istemiyorum. Çünkü şiir okumak ancak
hayatlarında şiir için yer açmış insanların önemli ve yararlı
bulabilcce�i. doğrusu ancak onların altından kalkabilecekle­
ri etkinliklerden biridir.

Ekmek yemek, pabuç giyrnek gibi insan etkinlik­
lerini şiir okuruakla birlikte anışımın tek sebebi insanların
bu işleri yaparken de şiir okurken yaptıkları kadar uyku ve
uyuşukluk içinde bulunuşlarındandır.

Sokaktaki adam, "Ekmek nasıl ycnir?" biçimindeki
bir soruyu saçma bulur. Biri kalkıp da ona,''Aya�ındaki
pabucu nasıl giydin?" diye soracak olursa, delileric
uğraşmaya niyetim yok diye düşünüp belki cevap bile vermez
.Ama bu sorular önemli, ciddi sorulardır ve cevapları, "Şiir
nasıl okunur?" sorusunun C(!vabı kadar çetindir.

Zordur bu sorulara cevap vermek, çünkü cevabımızı
hazırlayabilmek için bazı ön bilgilere ihtiyacımız vardır.
Ekmc�in nasıl yencceğini bilmemiz için, önce onun ne cins
ekmek olduğunu bilmemiz gerekir, nasıl bir sofrada

18

,.

yenilece�ini bilmemiz gerekir, kimin ekme�i oldu�unu
bilmemiz gerekir, temiz mi kanlı mı oldugunu bilmemiz
gerekir. Ekme�in nasıl yenecegi sorusuna verecegimiz cevap
her durumda deAişebilir, Aynı şey pabuç için de geçerli.
Önce hangi ortamda, hatta niçin pabuç giyeceğimizi
bilmeliyiz, ondan sonra pabuç giymenin biçimi hakkında bir
şeyler söyleyebiliriz. Kafamızı daha da aydınlatır, durum
hakkında etraflı bir bilgi birikimi elde edebilirsek ve ekmek
dcil;il de pasta yememiz veya pabuç giymeyip de yalınayak
gezmemiz gerektiği sonucuna ulaşırsak bize sorulan soru
yerli yerine oturmuş ve bizden de uygun karşılığı bulmuş
demektir.

Demek ki insanca bir etkinlik olarak davranışlarımızın
anlamı üzerinde bir açıklığa varmak zorundayız. Yapıp
ettiklcrimizin mahiyeti, eylemlerimizin hakikati onları nasıl
yapmamızı da gösterecek, yürünecek yolu işaret edecektir.
Öyleyse, "Şiir nasıl okunur?" sorusunu, "Şiir okumanın
anlamı nedir?", "Şiir okuruayı bize gerekli kılan hakikat
nedir?" gibi sorularla de�iştirmek mümkündür. En azından
bütün bu soruları . birbirlerinin yanında, biri ötekine
yardımcı olacak biçimde sormak gerekir.

Kafaları karışık olan ama kafalarındaki karışıklı�ı
erdem sayan insanlar hep "esas" ve "usul" ayrımı
yapagelmişlerdir. Onlar konfor içre zihinleriyle insanın
aklını ve yüreğini, şiirin özü ve biçimini, şiir okumanın
yöntemini ve yararını birbirinden hep ayrı tutmuşlar, yahut
ayrı tutulmasından kilrlı çıkacaklarını hesaplamışlardır.

19

·ı-� "
,. ,
.1

1

!i
li !,
'"
!i

, ,

s.
Niçin şiir okuruz? Herhalde yoklogunu hissettiğimiz

bir şeyleri tamamlamak, bir zorlu�u gidermek ve nihayet bir
doyum sa�\amak için. Çünkü insan ne yaparsa hep bunun
gibi "mulıarrikler" iıkisiyle yapar. Açlık "hissedilir",
soguktan ya da sıcaktan "korunulmak" istenir, cinsel güdü
"doyum noktasına" çevrilir. Bütün memeli hayvanlarda,
belki bütün canlılarda ortaklaşa yaşanılan maceralardır
bunlar. losanın beslenme, barınma ve çogalma yolunda
yapıp ettiklerinin temel sebebini doA:rudan d�ruya insanın
içinde, insanın güdülerinde yani onun bir "canlı" oluşunda
bulabiliriz. İnsanların canlı olmak ve canlı kalmak için yeyip
içtikleri, giyinip barındıkları, dayanışma ve sevişme
şartlarını yerine getirdikleri düzeydeki bu noktada şiirin de
öteki sanatların da söze konu edilmelerine gerek yoktur,
Eger insanlar öteki canlılar gibi davranışlarını güdülerinin
peşi sıra yalıncak sürüklemiş olsalardı hiçbir zaman kendi
dışlarında nesnellik kazanmış olan sanattan, soyutlama
düzeyinde ba�ımsız bir kimlik sahibi olan düşünceden
bahsedemeyecektik. İnsanlar öteki canlılar gibi içinde
bulundukları ortamın gereklerinin kaçınılmaz kıldıgı
konumu üstlenmek durumunda olmadıkları için insan olma
vasfına sahip, toplumsal kurumlara, sanatlara, bilime,
fe!s"Cfeye sahiptirler. İnsanlar da öteki canlılar gibi açlık,
güvenlik ve cinsiyet dolayısıyla bazı etkinliklerde bulunurlar

20

'

ı
l

ama insan dışındaki canlılar kendi dürttileri ve içgüdüleriyle
yaşama biçimleri arasında mutlak bir uygunlu�a. ahenge
sahip oldukları halde insan�lu, yaşama güdiileri ile yaşama
biçimi arasındaki uyumu kendisi kurmak zorundadır. İnsan
için sınırlarını aşamayaca�ı bir yaşama biçimi yoktur, ama
sınırları aşmak da aşmamak da insanın elindedir.

Beslenme, barınma ve ço�alma için insanın yaptıkları
ile öteki canlıların yaptıkları mahiyetleri itibariyle birbirin·
den köklü bir biçimde farklıdır. İnsan dışındaki canlılar
yaşamak için ne yapacaklarının bilgisine peşinef\ sahiptir.
Hayvanlar neyi yemeleri gerekti�ini içgüdüleriyle bilirler,
oıoburlar zehirli olmayan otları, etoburlar kendilerini
besieyebilecek yaratıkları bir başkasının bilgi aktarmasına
gerek olmaksızın ayırt edebilirler. Kuşların yuva yapmayı
�renmeleri için yolu yöntemi yalnızca insana özgü olan
türden bir etitim görmelerine gerek yoktur. Hayvanların
hepsi erkck-dişi ilişkilerindeki tutumlarını (do#al ortamları
içinde) a priori (!) edinmişlerdir. Bütün bunların
yanıbaşında (isterseniz karşısında) insan "ne yapacatını"
bedeninde hazır bulunan bir teçhizattan çıkaramaz. İnsanın
herhangi bir şeyi bilebilmesi için "bilgi" denilen bir
soyutlukla ilinti kurması gerekir. İnsan bilgiyi "alır".
Aldıklarının yardımıyla türetir de. Insanın aldıS;ı veya
türetıi#i bilgi hiçbir zaman bedeninin bir parçası olamaz.
İnsanın bedenine bitişik olan yalnızca "yeti" dedi�imiz bir
imkftndır.

D�uştan getirilmeyen bir "bilgi" insanların neyle ve

nasıl beslcneceklerini, korunacaklarını, üreyeceklerini öA·
rcnmelerinin tek kayna#ıdır. İnsan olmak yahut insan
kalmak ancak bir bilgi da#arcı#ıyla yani birtakım soyut
uzlaşma alanlarıyla mümkündür. İnsanın bilgisiz yaşaya­
mayışı onun topluluklar halinde yaşamasını zorunlu kıldı#ı
söylcnmelidir, ama daha önemli şeyler bunun yanısıra

21

ı
�

1

söylcnmclidir. "İnsan bilgisiz yaşayamaz." gibi bir cümlenin,
insanın "doğru ve "yanlış"; "iyi" ve "kötü" ayrımı
yapmaksızın yaşayamayacagı anlamına geldigi söylenmelidir.

Işte, insanın daha en temel ihtiyaçlarını gidermek için
bile kendi maddi yapısının dışında yer alan bir bilgiye
başvurmak zorunda oluşu; hayatını kararlar vererek
sürdürmek zorunda bulunuşu; hem kendisinden hem de
hemcinslerinden dolayı yüklendigi sorumluluklardan kaça­
mayışı düzeyinde şiirden söz açmamız mümkündür. İnsanın
"iyi"leri ve "kötü"leri sözlü dilin onun üzerinde bıraktıgı
etkiylc, sözlü dil dolayısıyla yaratılan dünyayla baglantılıdır.
Kelimeler insanın iç dünyasındaki bütün tımların başlatıcısı­
dır. Yalnız, sözlü dilin insan hayatında önemli bir yer
tutmasıyla birlikte şiirin insan hayatında gerekli yerini
aldığını söylemekte acele etmemeli. Şiirin insan hayatında
gerekli bir yere sahip olması için "söz"ün insan hayatında
önemli bir yer tutması yetmez. Belki sözün yerinden edilmiş
olması; insan�lunun en dotru, en iyi edimlerini ögrenmede
sözlü dilin yük\endi�i görevi yerine getiremeyişi şiirin yolunu
açar yahut şiir e yaşama alanı kazandırır. Şöyle:

Hayvanın içgüdüsüyle kendisi için d�ru ve iyi olanı
bulması gibi, insandan insana saA:hklı ve dolaysıZ bir yolla
bilgi iletilebiliyorsa ve bu iletme eylemi her iki yanı hoşnut
kılıyor, bildiriyi alan ve veren yapılan işin anlamıyla dolu
dolu iseler insanların şiir okuma (ya da söyleme) çabasına
girişeceklerini, bu çabayı kaçınılmaz sayacaklarını düşün­
mek muhaldir. Çünkü her sağlıklı ve dolaysız bildişim şiirin
doA:masını gerektiren pürüzleri ortadan kaldırır. Şiir bize
düzyazının vermediğini sağlar dediğimiz zaman, kullandığı­
m ız dilin asıl insanca bildiriyi ulaştırmakla yetersiz kaldığını
itiraf etmiş oluyoruz.

Ne zaman insan karanlık bir yerde sayıklamaya itilmiş,
insan ilişkileri karışık, karıştırıcı, bozucu niteliklere

22

bürünmüş, insanın bir başka insana söyleyecegi söz anlamını

kaybetmiş, insan davranışları yapayhk, içtensizlik yüklü hale

gelmişse, insanlar şiir okumak, şiirle ugraşmak, şiirden
öğrenmek gereğini duymuşlardır. Böyle de olmak zorunda·

dır. Çünkü şiir anlatılmaz bir şeyin aniatılmaya çabalan·
masının sonunda, anlatılabilir bir şeyin yeniden anlamlı

kılınması için gösterilen bir çabanın sonunda, yete­
rince anla�ılmayan bir şeyin etkili bir anlatıma kavuştu·
rulması uğrunda harcanan ·çabaların sonunda ortaya çıkar.
Öyleyse dilin bütün önemini muhafaza ederek kullanıldı�ı

bir ortamda değil, dilin kendi anlatım kolaylıgını kaybetti�i,
insanların günlük yaşayışlarında kelimelerin anlatım gücüne
ulaşamadıkları, kullamlan dilin �erektirdijfi ilişkilere olan

güvenin sarsildiği bir onamda şiir, insanların özledi�i,

istediAi ve işlerine yarayacağına inandığı bir etkinlik olarak
belirir.

Yukarıda da söylemiştim: Bizim şiir okuma isteği

duymamız, �1ok!ıığıınıı his�ctti�imiz bir şeyleri tamamlamak,

bir zor! uğu p.id{'rrıtd' H.: nihayet bir doyum sağlamak içindir.
Öııc(', yokluğunu hisse1 Adıııil, tamamlamak istedii'!;imiz

�eyin ne olduğunu aııl,tillaya \·alışalıın:

Açlık, gün�ıılil. ve cinsiyet dolayısıyla beliren

etkinlikler ve edilginlikler canlı cansız bütün yaratıkları hem
kendi yapıhırınd:!, !ıcnı de birbirleriyle olan bağlantıları
bal.ımındaıı bir büıiiıı lı:ılı'i..: �okınuştur. Bu bütün, her

çaJ1da ve her yerde �mı den:l'(' karmaşık, kendisi hakkında
getirilecek her <�çıklanı:ıyı Lı�;:ı sürede gi.llünç kılacak kadar

da ç�trefi!dir.

İnsanoğlunun yaşaması, bir parçası oldugu bu bütüne
sıkı sıkıya bag\ıdır ve be!ki de bütünün her birimine

bai'!;ımlıdır. Büyük bütünün ancak belli bir yerinde bulunan
insan kendi yapısı içinde de bir bütündür, üstelik bir parça

ve bir bütün olarak nerede bulunduAunu kavrama

?.3

gayretindedir, İşte şiir, insan yaşamasındaki bütünlük
duygusunun dağıldığı, parça ve bütün kavramlarının
birbirine karıştığı, insanın bütün içindeki yerinden saptığı
yörede insanın bir ezgisi, bütüne olan özlemi biçiminde
ortaya çıkar, Yokluğunu hissettiğimiz şey içimizde bulunma­
sı gereken "zımni" bütünlük, bütüne ait olma duygusudur.
Zaten sevrnemizin, acımamızın, öfkelenmemizin, böbürlen­
memizin, zavallılaşmamızın, tanrılaşmamızın bu bütünle,
bu bütünü anlamak isteyişimiz veya anlamak istemeyişi­
mizle bir ilgisi vardır. Şiirin "thi:me"i ne olursa olsun, şiir
gerçek dcrinli�ini, yüceliğini, değerini insandaki bu "hasret
giderme" duygusunda bulur.

Şiir okumak isteriz, çünkü bütüne, bütünümüze,.
bütün içindeki yerimize varma zorluğunu bu insani ve insan
dışı aygıtla yenmek isteriz. Şiir bu anlamda bir "yerine
getirici'', bir silah, bir kalkandır.

İnsanın kendisinin de bir parçası olduğu bütUnün
açıklamasma değil, benimsenmesine giden yol üzerinde şiir
vardır. Şiiri bir bütüne ait olduğumuz duygusundan
kalkarak okuruz. İçimizde şiir okuma isteğini taşıyabilme­
miz için bizim şiir kabul edecek bir yanımız olduğunu
varsaymamız gerekir. Bu varsayımın kaynağı ise kendimizin
bir bütün olduğu ve kendi bütüntimüzün de bir bütU:ne ait
olduğu hususunda salıirı olduğumuz duygudur. Sözlü dil,
onu anlama ve kullanmayı öğrenme süreci boyunca bize so­
yutlamaya kavuşmuş ifadclcrin -kelimelerin, cümlelerin ve
bunların ortaya çıkması için gerekli algıların, mantık işlem­
lerinin -bütünü belirten birer işaret olduğunu göstermiş,
bizi insanların dışında da bir anlama sahip ve insanları da
içine alan bir bütünde yer aldığımıza ikna etmiş, hatta bizle­
rin ancak bu işaretieric güvenlik içinde olabileceğimize gizli­
cc inandırınıştır.

Şiirden (belki söz sanatları başta olmak üzere bütün

24

sanatlardan) aldı�ımız doyum, işte bu önceden sahip
olduğumuz inancın pekişmesidir. Ne var ki şiirle elde edilen
doyumaynı zamanda bir açh�ın başlangıcıdır çünkü her şiir
insanın bütünlc arasında bulunan mesafe hakkında sahip
olduğu bilinçlilik durumudur, her şiir insanın bütüne olan
hasretini kamçılar.

ı
ı
ı
ı
f
ı '
ı
ı
ı
ı

6.
Bazıları şiirin büyük oldugunu söyler. Şiirin büyüklü­

�ünü öne sürenler biraz övüngen tabiatlı kişiler olsa gerek.

Çünkü şiir insanın büyüdüğü alanda büyüklüğü anlaşılan
veya büyüklüğü kabul edilen şeydir. Birey olarak da, tür

nlarak da insan kendi önemini ileri sürmek gereğini dııydugu
tarnan şiire sarılmıştır. Insanoğlunun en sahici dili şiirdir \'C

insan en soyutlanmış ve fakat en somut görünümüyle şiir

çerçevesi içinde belirginlcşir. Her kim şiir önemlidir,

!ıüyüktür derse, aslında ben öncmliyim, ben büyüğüm
diyordur.

Insan, kendi insanlığını tartışmak istediği zaman,

insanların birbirleriyle olan bağlantılarını tartışma alanına
�ok mak istediği zaman, kendini çevreleyen nesnelerle olan

ba{tlantrsınm vehametini kavradtğt zaman şiir canlılık

kazanır. Bireyin hayatında da, torlumların hayatında da şiir
''critiquc'' dönemlerin sanatıdır.

19. �iizyılda Avrupa şiirinin çok canlı oluşu (yalmz şiir

mi?) Batı medeniyetinin eline geçirdiği ile ne yapacağını
bilemeyişi yüziindendir. Bu dönemde oraların insanı

kendini sorgulamakta, ışı�ı kendi içine, yüzüne tutmak
istemekte, kendine olan güvensizliğin kaçınılmaz kıldığı bir

taşkınlık ve her alandaki saldırganlığı yaşamaktadır. Oysa

18. yüzyıl şairlerin değil, filozotların yüzyılıydı. Çünkü o
dönemde tohumunu çatiatmış olan yeni tip bir insan işlerin

26

"tıkırında" gitti�ine, ulaşılacak ufuklar bulundu�una dair
gizliden gizliye bir bilinç taşıyordu. Hıristiyan medeniyetinin
çevre şartlarının kalıntılarından gelen bir rahatlı�ı burjuva
medeniyetinin entellektüel beklentilerinden doAan bir

genişlikle perçinliyordu. İnsan kendi do�rularını dış

dünyanın somutluj:tu içinde bulursa şiire yUz vermez.

Kendini bir başkasına yansıtarak görmek istiyorsa, kendini
bir başkasına söyleyerek işitmek, başkasına �reterek
kendini öğrenmek istiyorsa şiire başvurur. Böyle bir isteğin
insanın içinde kabarınası için insanın kendi d�ruları ile dış

dünyanın somutluğu arasında bir uyumsuzluk, bir basınç

farkı olması gerekir. İnsanoğlu kendi dilini kullanmadan

yaşayamayacağını anlarsa, böylesine "critique" bir durumda
sayarsa kendini, şiirle bağ kurar. İnsan olma durumunu ve

vekarını hesap dışı bırakacak ölçilde yozlaşmış bir insanlık
kendi dilini kullanma onuruna layık da değildir.

Içinde yaşadığımız dünya vakur bir insan için şiiri

kaçınılmaz bir uğraşı kılan, kılması gereken bir dilnyadır.
Çünkü bu dünya bütün ıorılunısal kurumlarına, devlet

biçimlerine, sigorta esaslarına, ıiıiz ve ayrmıılı örgütlenmesi­
ne, insanın hayatını birbirine çirkincc bağımlı kılmasına

rağmen insanı yarayalnız bırakan bir dünyadır. Yapayalnız
insan, seçmelerini kendine zorla kabul ettirilen düşünme

yolları içinde yapmaktan tedirginlik duyduğu zaman şiir
okuyabilir. Şiir insan için serbest bir alandır. �iir iıısan için

serbest bir alan olmakla da kalınaz, bu düııyanın 1-.aran\ık

güçleriyle işbirliği yapmaksızın, bu pis zorbala ı a yaltaklan­
dan insanlar arasında anlaşmaya dayanan. sevgiyi \'C ruhça

dayanışınayı mümkün kılan bir ilişkikr zincirinin d�

başlatıcısı olabilir. Çünkü şiir bu dünyada dahi insanın
kendini tanıyalıilmesi ni mümkün kılan bir imkil.ndır.

Insan kendinin en sahici dilini, authentique anlaşma

gücünü devreye sokabilirse şimdi içinde bulunduğu
durumdan çıkabilir. Şüphe yok ki şiir insanın hangi yolda

27

ytirüyecegini gösterebilecek bir etkinlik görevini yüklenemez.
Onun yüklendiği yalnızca insanın kendi olmayı önemsemesi·
dir. Kendi olmayı önemsemeyen insan, dünyadaki yerini
alma onuruna da kavuşamaz. İnsanın kendi olmayı
önemsernesi ancak kendisi hakkında bir bilgi, bir bilinç,
hem içkin (immanent) hem aşkın (transcendant) bir kavrayış
elde etmesiyle mümkün olur. Bu bilgiyi, bu bilinç ve
kavrayışı elde etmenin yolu, insan hayatında şiire gereken
yeri vermekten geçer.

Bilim ve felsefe insana kendi hakkında bilgi vermezler.
Çünkü bilim ve felsefe insanın incelenmesini ve
açıklanmasını, inceleyen ve açıklayan sanki insan degilmiş
gibi yapmak iddia ve istegindedirler. Bilimin kapsamına
giren insan her ne kadar (henüz) bilinmeyen yönleri olsa bile
formülü bulunmuş, ölçüm aygıtiarına konuluk edebilecek
bir nesnedir. Felsefenin kapsamı içine giren insan da biraz
daha renkli, biraz daha melodik de olsa aynı nesnedir. Ama
şiir insana kendi içinden bilgi verir. Insanı insanların dışına
çıkabilmiş gibi betimlemez, açıklamaz, gidilecek yolu
göstermez. Beşeri bir sestir o, insan sesidir, hemcinslerine
seslenir. Bu yüzden şiirin sunduğu bilgi insanların kendi
insanlıklarını hissettikleri bir alanda algılanabilen bilgidir;
hiçbir ölçüm aygıtının hiçbir sayacın birimleri arasına
alınabilir cinsten değildir. Şiir bir bilgi olma vasfını insanın
kendini öğrenmek için iştiyak duyması halinde, iyi ve kötü,
doğru ve yanlış hakkında kendi deneyimlerinden edindigi
yapı içinde bir dayanak aradığı zaman kazanır. Nasıl?

Insanoğlu anadilini öğrenirken kelimeler ve konuşma·
lar onun zihnine yalnız anlamlarıyla girmezler; her
kelimenin ve hatta her sesin işaret ettiği nesneye veya
kavramd bağlı olan yahut olmayan bir rengi, kokusu, tınısı,
sertliği, yumuşaklı�ı, sıcaklığı, s�uklu�u ve burada
say:ımayacağımız, bizim bilemeycceğimiz birçok özelliği de
kelimeyle birlikte insanın zihnine girer. Yada tersi olur,

28

i
1

�

insanın içinde hazır bulunan bir rengi, kokuyu, ısıyı, her ne
ise işte onu bir ses, bir kelime kışkırtır, harekete geçirir.
Kelimeyle birlikte insanın zihnine giren "başka"nın mutlaka
kelimeye yapışık olması gerekmez. Yani bir "söz" onun
öğrenilmesiyle, en çok anılmasıyla ilgili bir durumu, bir
ilişkiyi, bir nesneyi zihnimizde uyandırdığı için (sırf bunun
için) bir anlama sahip degildir. Sözlerin insanın iç dünyasına
girerken, çözümlerneye konu olamayacak bir şeyi de birlikte
soktuklarına dikkat edilmelidir. Kelime, çevresinde hem
boş,hem de dolu olan bir haleilc birlikte insanın içinde yer
tutar. Öte yandan her sesin, sesler kümesinin, anlamı
bilinen veya bilinmeyen kelime ve kelime Obeklerinin
insanların içinde hazır bulunan bazı boşluk ve doluluklara
dokunduklarına da dikkat edilmeli. İnsanlar üzerinde
yabancısı oldukları (anlamlarını hiç bilmedikleri) dillerin
yaptıkları etki bu nedenle ilgiye değer. Sesler, konuşmalar ve
kelimeler insanda onların insanlar arasında ortaklaşa kabul
edilen anlamlanndan ba5ka bir anlama, bir boyuta
sahiptirler. Bu nedenle insan için dil ve en başından beri
konuşma, gizli denebilecek, gizemli sayılabilecek bir
gerçeklik olma nitclijlini taşır. Bu gizem, hem tek tek, her
insana, özgüdiir, hem de ırkı \'C cinsiyeti ne olursa olsun,
insanların paylaşlıkları bir şeydir. Söz dediğimiz gizemi
insanlar tck başlarına ve topluca yaşarlar. Elbet söz şiire
özgü bir gizem değildir. Ne var ki düzyazı dili gizemden
arıtmaya yönelmiştir. Düzyazı, derece dcreec hikiiycnin,
romanın denemenin, bilimin dilidir. Bu kullanımlar içinde
düzyazı müphemlikten tamamen arınmış bir dil olmaya
yönclmiştir. Şiir insanın ve insanlığın sahici dili olduğu için
ifade ettiği çeşitlilikten çekinmcz. Dilin çok anlamlılıgı
gerçek oldugu için şiir gerçcge sahip çıkar. Şiir için insan
dilinin önemi yalnızca bu çağrışım özelliğiyle değildir.
İnsanın bir de konuşmaya ve dile bizatihi kendi varlıkları
dolayısıyla yüklcdiği bazı nitelikler vardır.

29

lnsan�lu dil yoluyla hayatiyetini kazandıgının, insan
olarak var!ıgını dil yoluyla sürdürebildi!inin bilincine varsın
ya da varmasın kullandıgı dile karşı bir sıcaklık duyar.
K climclerin, ça�rıştırdı�ı tatlardan öte, işaret ettikleri
anlamlardan öte insan hayatında bir yeri vardır. Sözler,
yalnızca mevcut oldukları için insanın içinde bir güven
duygusu üretmişlerdir. Konuşma dilinde ve edebiyatta
kelimeler yaptıkları ça�rışım ve ilettikleri haberieric büyük
bir yer tutarlar; şiirde ise hem ça�rışım, hem haber iletme
görevi yüklendikleri halde bir de sırf kelime oldukları için
önem kazanırlar. Yani, sözler, söz dizileri insanların
bebekliklerinden beri çok kendilerine has bir şeyler
geliştirdikleri güvenlik alanını pckiştirirler. İnsan mısralar­
da, şiirlerde hiç kimsenin elinden alamayaca�ı bir "yurt"
bulur. Böyle bir yurdu olmasından güven duyar.

Hayvan için çığlık, mırıltı, haykırış, homurtu, inierne
neyse insan için de şiir odur. İçinde bir parça "message"
bulunur ama asıl işleyişini scsi çıkaranın ne cins bir mahlO.k
olduğunu hemcinsine ve mümkilnse yabancı türlere göster-·
mekliğiyle yerine getirir.

30

r

7.

--- - �-----��---��-

Bale ayakların şiiridir, diye bir �öl duyarsınız. Biri
kalkar, yirminci yüzyılın şiirinin sosyoloji olduğunu söyler,
reklfımlardan iyi şiir olmaz deyiverir. Öteden beri devrim
öndcrlcrine, halk kahramanlarına, bilginlerc, kfişiflere,
mucitlerc tek mısra yazmadıkları haldı: şairlik yakıştırılagel­
miştir. Bir romanın şiirsel bir dille yazıldığı işiınıediğimiz bir
söz değildir. Hatta şairler de şiiri şiir dışılirünler,verimlerle

rahatça eş tutmuşlar: "Les Miserables sam un vrai poCme,"
demiş Rimbaud . Lawrence Durrell, "science is the poctry of
intellect," demiş. Şiirsel bir söylev, �iirsel bir mimariyle
karşılaştığı nı söyleyen insan sayısı bir haylidir. İnsanlar yüce
saydıkları, kendilerini kaptırdıkları, çok etkilendikleri ya da
en çok benimsedikleri birçok davranış, birçok durum ve
birçok nesne ilc şiir arasında bir yakınlık kurmayı sevmişler.
Bence şiiri insanın öteki ürünleri içinde eritmek yanlış,
Yanlış, ama yersiz değil. Böylesi yakıştırmaları, benzetmele­
ri yapanlar "münasebetsizliklerinden" ötürü yapmıyorlar;
gerçek ilc söyledikleri arasında bir "münasebet" var. Şiirin
temel özelliğine, ırasına dayanarak insanlar şiir dışındaki
insan etkinliklerinde de şiir buluyorlar. Ama onun şiir
olmadığını açıklıkla bildiklerinden olsa gerek "şiirsel" diye
bir şey uyduruyorlar.

Şiir denilen insan etkinli�i (ki bu etkinlik sözlü dilin

sabit bir biçim almasıyla dışa vurur, algılanabilir duruma ge-

31

lir) beşeri olanı (yani insan�luna ait olanı, deSer yargıları­
nın yükil binmesin diye insani, humane demedim; daha ta­
rafsız bir deyimi seçtim: Beşeri, human) merkez kabul ede­
rek halka halka dünyaya yayılan bir etkinliktir. Şiirin nesne­
ler dünyasındaki çok renkli, çok biçimli yüzünUn merkezin­
de 'beşeri olan' bulunur. Dolayısıyla beşeri olanın soyut ifa­
desinin yog:unca gerekli olduğu her yerde şiir kelimesi insan­
ların yardımına koşmuştur. Bir anlatım kolaylı�ı bulmak
için insanların başvurduğu bir hile. Şiirin ırasındaki gücü
başka üstünlükleri vurgulamak için kullanıyorlar. Bence şi­
iri herşeye bulaştırmak, her şeyi de şiire batırmak doğru de­
ğiL Böyle bir tutumu benimseyecek olursak hem şiiri sanki
hiçbir belirgin vasfı yokmuş gibi kimliksizleştiririz, hem de
şiirin belirgin vasıflarını yalnızca biçim özel!ikleri aüzeyine
indirmiş oluruz, yani şiir dilin süs!U bir durumu olur sadece.

Şiir ancak kendi onuruna sahip çıkarak bize kadar
gelirse şiirdir. Başka bir etkinlik içinde şiir aramak
fanteziden öte anlam taşımaz. Eğer bilimde, felsefede, diğer
sanatlarda, siyasette, gündelik hayatta "şiir" olan bölgeler
varsa söylenen veya yazılan şiire ne gerek var? Şair kim?

Bu mescleyi açıklığa kavu�turmak için ilgi çekeceğini
umduğum bir karşılaştırma yapmak istiyorum: Siyasi iktisat
(t!conomie politique) diye adlandırılan disiplin içinde beliren
bir düşünce ayrıliğı yahut yaklaşım farklılığı dolayısıyla
''�iirsel olan''ı 'vUrgulamaya çalışacağım.

Rosa Luxcmbourg ve Mao Zedung sosyalist toplumun
alacağı şekil konmunda temelden bir yakla;;ım farklılığına
sahiptir. Birininki son derece vurw.:u, şa�ırııcı hatta yürek
kabartıcı olduğu halde, ötekinin anlayı�ı makfll, denetime
alınmış bir zihnin uzantısıdır. Bu iki anla)1ştaıı po€tique
olan şair olmayana ait olduğu halde, şair olan daha
prosaiQue görüşiln sahibidir.

"Kapitalizmin anarşik ekonomisi, yerini emekçi"
toplumun tümü tarafından bilinçle örgütlenen ve yöne-

32

tilen planlı bir ekonomiye bıraktıgı anda," diyor Rosa
Luxembourg, "ekonomi politik bilim olarak rolünü tamam­
lamış olur. Çağdaş işçi sınıfının zaferi ve sosyalizmin
gerçekleşmesi, öyleyse, ekonomi paliliğin bilim olarak sonu
demektir." Bu görüş günümüzdeki iktisatçılar tarafından
yanlış kabul edilmekle kalmıyor, safça bulunup küçümseni­
yor da. Neden? Çünkü sosyalizmin gelmesiyle birlikte
ekonomi politiğin ortadan kalkaçağını söylcyebitmesi için
insanın bilimsel serinkanlılığını kaybetmesi, kendi varlığını,
iradesi ve dış dünyanın varlığıyla herelimere etmesi gerekir.
Bu, daha çok şaire yakışan bir tavırdır.

Nitekim, Rosa Luxembourg candarma dipçİğİyle
kafası parçalanarak ölmesi de Jahil olmak üzere bir çok
şairin heves edeceği bir hareketli hayat yaşamış, eğer benim
bildiğim şiir dışında bir şiir varsa, işte o şiiri göze batar bir
inatçıhkla yaşamıştır. Duyarlı bir yüreğe sahip olduğunu
anladığımız hapishane mektupları arasına giren Gocthe'nin
mısraları da beğenisindeki inceliği işaret etmesi bakımından
ilgiye değer.

Rosa Luxembourg'un siyasi iktisat alanındaki şairane
görüşlerine zıt görüşler doğrudan doğruya bir şair olan Maa
Zerlung'dan geliyor: "Sosyalist toplumda çelişmelerin devam
edeceğini kabul etmek istemeyenler çoktur (. . .) Anlamı­
yorlar ki, sosyalist toplum ancak çelişkiler karşı�ında doğru
bir tavır almaya ve bunları çözmeye dayanan bu aralıksız
süreç sayesinde gittikçe daha birleşik ve daha güçlü duruma
gelir (...) Sosyalist toplumda esas çelişıneler yine üretim
ilişkileri ilc üretim güçleri ve üstyapı ile temel arasındaki
çelişmclcr olmaya devam eder (...) Çelişkiler boyuna ortaya
çıkar ve boyuna çözilitir �Ve eşyanın gelişmesi diyalektik
kanunu işte budur."

İşte bir yanda genç, hayalperest, pcrvasız, dünya
cennetinin kapılarını zorla açmaya hazır Avrupalı'nın şiirsel
yaklaşımı, bir yanda da güngörmüş, kolay aldanmayan,

33

ı

1.

temkinli, yeryüzünde sahip olunacak imklinların sınırlılı�n­
dan gizli bir bilinçle baberli Asyalı'nın bilgece yaklaşımı.
Mao'nun görüşü derin belki ama atılımcı degil. Luxembo­
urg'un görüşü ise safdil ama şairane bir parlaklıkta.

Sözü nereye getirecegimi biliyorsunuz: Mao Zedung
şairdir. Ne egitimi, ne yürüttügü siyasi mücadele şiire
yakışmadıgı halde şairdir. Üstelik yazdıgı şiirler yürüttüM

devrimci mücadeleyle, Çin ruhunu tazeleyen düşünceleriyle
zıtlaşma halindedir. Buna karşılık Rosa Luxembourg her
çırpınışında, her söylevinde biraz şiir saklı olsa bile gerçek
şiir dünyasının dışındadır.

Şiiri de şiirsel olanı da doğrudan doğruya şiirin içinde,
onun maddi' çerçevesi içinde aramalıyız.

8.
Günümüz aydınları - yani şiir okuma eylemine

girişece�i umulan kümedeki insaniann ç�unlu�u­
siyasetin, bilim kurumlarının baskısı altındadır. Anladı�m

kadarıyla da böyle haskılara hepsi eyvallah etmişlerdir.

Sineye çektikleri bu baskılar yüzünden aydınlar - hiç
olmazsa düşünme yeteneklerini muhafaza edenleri­

ideolojileri el üstünde tutmak, çaRın gerektirdili hurafeleri
savunmak zorunda kalıyorlar.

Bu insanların şiir okumaları, okuduklarını siyasetin

söz dagarcıAına, bilimsel hurafelerin kuru mantı#ına,
tercüme etmekten ibaret. Böylece şiirle azdırılmış bir

ideoloji, ideolojiyle yere çalınmış bir şiir özentisi kaplıyor
zihinleri .Bu yozlaşmanın tek nedeni şiir okumaya girişeceAi,

beklenen kişinin kafasındaki siyaset kalıplarının, soyut
inanç kalıplarının müdahaleciligidir. Bu donuk hayaller,
şiirin devingcn gerçegini karartır lar.

Başka bir şey daha var: O da bazı şairlerin kendilerini

siyasi dogruları, inanç soyutlamalarını savurıabileceklerine
inandırmıs olmalarıdır. Ama ideolojik dogrular her zaman

şiirin taşıdıgı canlı işaretten daha aşagı düzeydedir. Şair

başkasından öğrendigi do�ruları savunmaya kalktı mı, ya o

doğruların darhgında tıkanacak, • ya da şiirin vereceAi asıl
şey neyse onu feda edecektir.

(•) "(...) maııers that are beyond doubt are, ina sem.c, dcad; they do not
çonstitute a challcngc to the !iv ing"

(Schumacher)

35

9.
Şiirler, bir dünya görüşünün kaynak metinleri

değildir. Hangi metnin bir dünya görüşünün kaynagı
olduğunu söylcrseniz, o metnin artık şiir olmadıS:ını söylemiş
olursunuz. Biz bir şiiri herhangi bir dünya görüşü sahibi
olmak, ya da bir dünya görüşü içinde haklı delillerle
kendimizi beslemek için okumayız. Bu yüzden de şiirin iyi ya
da kötü oluşu o şiirde yer alan yargıların 'dogru veya yanlış
kabul edilmesiyle ilgili değildir .Eğer benimsediğimiz
düşünceler, sahip olduğumuz değer yargıları dolayısıyla şiir
okuyacaksak vakit kaybetmiş olacağız. Hiçbir şiir bize bir
dünya görüşünün ana metinleri kadar açık ve doyurcu
malzeme sunamaz. Çünkü hiçbir şiir bir düşünceyi dile
getirmcdc düzyazının sağlamlığını kazanamaz.

Benimsediği düşüncelerin şiirlerde "terennüm"
edilmesini özleyen insan ne zavallıdır! Düşüncelerinin
anlatım imkiinını şiirlerin çerçevesine sı�ıştırmak, yahut
şiirlerde düşüncelerini seyretmek çaresizligine düşmüştür.
Peki, ya şairlerin kendilerini birer "icra sanatçısı", birer
"muganni" saymalarına ne demeli?

36

ID.

Cesar Vallcjo'nun bir şiiri:

UMUTTAN SÖZ ETMEK ISTIYORUM

Bu acıyı Cesar Vallcjo olarak çckmiyorum. Şu anda ne
sanatçı, ne bir insan, hatta ııe de bir canlı varlık olarak acı
çekmiyorum. Bu acıyı bir Kaıolik, bir Mulıammcdi yahut
dinsiz olarak çekmiyorum. Yalnızca acı ı,·ckiyorurn bugün.
Adım Cesar Valle_io olmasaydı da \·ckcccktim bu acıyı.
Sanatçı olmasaydım aynı acıyı duyacaktım yine. İnsan da
olmasaydım, hatta canlı varlık da,böyksinc ı;ckcccktinı acıyı.
Katalik de olmasam, tanrıtanımaz da olmasam, Muham­
mcdi de olmasam yine acı içinde olacak tım. Bugün en dipten
başlayarak acı çekiyorum. Yalnızca acı çekiyorum bugün.

Açıklamasız bir acı içindeyim şu anda. Üyle derin ki
acıın bir sebcbe bağlanamaz, sebepsiz de olamaz. Sebep ne
olsun ki? Ona sebep olabilecek önemdeki şey nerde? Hiç bir
şey sebebi değil, hiçbir şey ona sebep olacak gi.lçte değil. Bu
acıdan doğan şey ne işe yarar? Benim acı m bir tuhaf kuşların
kuzey ve gi.lncy rüzgilrlarından döllcııip saldıkları tarafsız
yumurtalardandır. Sevdiğim kız ölseydi, acım çektiğim acı
olmakta devam ederdi. Boynumu kesselerdi usturayla, ben
yine şimdi duyduğum acıyı duyardım. Bu hayatta değil bir
başka hayatta olsaydım, çekeceğim bundan başka bir acı

37

olmazdı. Bugün en yücelerden başlayarak acı çekiyorum.
Yalnızca acı çekiyorum bugün.

Açiann acısına bakıyorum da benimkinden nasıl da
uzakta görüyorum onu. Açlıktan ölecek olsam, bir ot olsun
biterdi mezarı m dan .Aynı şey Aşıklar için de öyledir. Aşıgın
kanı, hangi kaynaktan ve ne yöne aktıAı belli olmayan benim
kanım yanında nedir ki?

Şimdiye dek evrendeki her şeyin kaçınılmaz olarak
baba-oAul baglanıısı içinde olduklarını düşünürdüm. Oysa
bugün işte bakın ne babadır benim acım ne oguı. Batan gün
olmaya tümsegi yok, fazlasıyla sinesi var doAan gün olmak
için, ve 1� bir yere konacak olsa hiç ışık salmayacak,
aydınlık bir yere koysan gölgesi olmaz. Bugün acı
çekiyorum, olsun ne olacaksa. Bugün acı çekiyorum
yalnızca.

38

l l.
Tanpınar'ın mısrayı anlatabilmek için kullandı�:ı

kelime şiirin tümünü anlatmak için de kullanılmalı: Köpük.
Ama o, deniz köpüğü diyor mısra için. "Deniz köpüAünü
dalgaların ucundan toplamaya kalkınız, avucunuzda birkaç
damla tuzlu su kalır," gibi şeyler söylüyor,

Şiir de köpük cinsi bir şeydir dogrusu. Bir hareket, bir
çalkantı, bir ameliyenin bulundu#;u yerden çıkar. Koşan
atların, kuduz hayvanların, saralı insanların a#zında,
dalgaların çarptığı, çağlayanların düştüğü yerde köpük olur.
Bir de maden eritilen potalarda rastlarsınız köpüğe.
Madenierin erimesi, ırmakların akması, 'atların. koşması­
dır esas olan. Köpük bazan bir belirti, ama her zaman bir
artıkdır. Köpük gider, geriye onun beliernesini gerektiren iş
kalır. Şiir de bütün öteki sanatlar gibi asıl hareketin
kendisine özgü dışa vuruşudur, Bir tamamlama, bir
kaçınılmaz fazlalık ,yerini bulamamış insanlııı,n çalkantısın­
dan dDAmuş bir köpüktilr.

Bana kalırsa en do�ru sözü Picasso söylemiş bu
alanda: "Sanat hakikat degildir� sanat bize hakikati
anlamayı ögreten bir yalandır."

12.
Gelenekçilik ve ilericilik: Aynı eAilimin iki yüzü bunlar .

. Bakmayın gelenekçilerio ve ilericilerin birbirleriyle didiştik�

!erine, dövüşlerini bile aynı şeyi savunarak yaparlar. Bir
kısmı, geçmişten getirilen değer ve kurumların gerekliliği

üzerinde ısrar ederken, karşı taraf gelecekte elde edilecek

kurum ve değerlerin övgüsünü yapıyor. D�rusu, her biri

kendi savunduğu yanı ayakta tutabiirnek için karşı çıktıl!;ı

cephenin görüşlerine muhtaç. Geleceğe doğru bir zincirin

devam ettirilmesi için geçmişten uzatılan halkaların sağlam

tutulması gerek, geçmişin halkalarının sağ ve esen tutulması
da zincire yeni halkaların ekicomesini kaçınılmaz kılar. Bu

iki taraftan biri için çarpışan öteki tarafa mtihimmat

sağlamak zorundadır. Gelenekçiler de, ilericiler de kendi
savaşlarını yürütebiirnek için zilıin kalıplarına, metafizik

temellere, varsayımlada yüklü bir tanıdama mekanizmasına

bağlı, bağımlıdırlar.
Şiir okumak isteyen kimse gelenekçiligin ve ilericiliAin

entellektüel yükünü bir yana bırakroadıkça girişti�;i işin

altından kalkamayacaktır. Şiirin ne gelenekle, ne de

beklenen hayatla başı hoş değildir. Geçmiş ve gelecek şiir
için (ve içinde) yabancılaştıncı öğelerdir. Şiir okumanın

hasadı ancak bilinmeyen eski ile tanışılmamış yeni arasında

toplanır. Şiir okumak, ancak "şimdi"nin olaganüsttl

vuruculugu, tadılan somut yaşama anının tazeliAi ve

40

uyarıcılığı ile doğru çizgiye oturur.
Gelenekçilik yoluyla olsun, ilericilik yoluyla olsun bir

"tevi'ıli"ye teslim olmuş kafalar şiirin gerçekliğine ulaşamaz.
Içinde bulunulan "müthiş zaman parçası"nın önemini bir
önceki veya bir sonraki zamanla değiştirme yanlısı kimseler
yaşamadaki uyanıklığı terketmiş, şimdiki zamanı gölgede
bırakıp kendilerini uyuşturmuş kimselerdir.

Şiir okumak gelenekçinin gereksindiği bir olay
değildir, çünkü şiir okuruakla zihnimizde geçmişe ait bir
kurumu veya geçmişin değer ölçülerinden birini yerli yerine
oturtmuş, gelenekçi tutumumuzu haklılaştırmış olmayız.
Tam tersine şiir geçmişe dair imalarında bizim o güne kadar
hesaba katmadığımız bir boyut getirerek kalıplaşmış ölçüleri
sarsar. Zaten şiir, şiir vasfını kazanabilmek için geride
kalmış olan bir hayat parçasını deşmek, teşrih etmck,bize
bilincine varmadığımız bir yanını işaret etmek zorundadır.

Yine, şiir okumak ilericinin de gereksinimi dışında
kalacaktır. Çünkü şiir hiçbir zaman atılacak yeni bir adımın
basamağı olamaz. Bu sağlamlıktan yoksundur. Peki, şiir
bize geleceğin ulaşılmaya değer bir yanını ya da doğrudan
doğruya geleceğin el uzatmaya değer olduğunu söyleyemez
mi? Evet, ama dikkat edin, bu durumda, gelecek şimdiki
zamanın bizinin bir parçasıdır. Nitekim şiirde geçmiş de
öneeye ait bir kategori olmaktan çıkar.

Bütün bunları söylemekle gelenekçi ve ilerici olarak
tanınan şairlcrin gerçekte şair olmadıklarını, onların
izleyicisi olup da gelenekçi ve ilerici eğilimler besleyen
insanların gerçekte hiçbir zaman şiir okumadıkları
yargıları na varmak istiyor değilim. Sadece şunu söylüyorum:
İdeolojik konumu ne olursa olsun bir şair gerçek parıltıyı
ancak gelenekçiliğe ve ilericiliğe musallat olan "ıevali"
zincirini kırdığı, hazır dilşünmc kalıplarını parçaladığı
zaman ele geçircbilir. Şiir okuyanlar da eğer şiir yoluyla
herhangi bir şey sağlama durumuna geçerlcrse, bunu ancak

41

hazırda bulundurdukları anlayışlannın dışına çıkarak
başaı'abilirler.

Hiç akıldan çıkarılmaması gereken d®lJ şudur ki şiir
konusunda genellemeler düzeyinde kalan her açıklama
noksandır. Şiirden (ve belki de bütün sanatlardan) söz
ederken konulan, konulmaya çalışan kurallar her somut
durumda sarsılabilir. Her şairin belirgin bir dünyası, her

· şiirin oturmuş, belirgin bir maddesi vardır. Eğer şiir üzerine
konuşulacaksa genel sözlerin, her özel durumda yeniden
gözden geçirilmesi, en azından o özel durum utrunadaha da
derinleştirilmesi kaydıyla konuşutmaiıdır.

_,

13.
Şimdi'nin zenginli�i demek olan şiir bir kolunu geriye,

(yaşanılmışlıA:ın derinligine) öteki kolunu ileriye (bilinmezin
ipuçlarına) uzatmış olarak vardır. Şairin yaptıltı bir yandan
kendi macerasının bütün sınırlarına yüklenip oradan bütün
insanların öz macerasını tahrik edecek güçte işaretler çekip
çıkarmak, bir yandan da kavrama gücünün sınırlarından
insanlara bazı işaretler getirmektir.

İmgelem, tanıdıA:ımız biçimlerden yapılmış bir yeni
resim; bildigirniz seslerin söyledigi yeni bir şarkı; aşina
olduğumuz yargılardan çıkan, yabancısı oldugumuz bir
sonuçtur. İmgelem bize ulaştıltı zaman hem yaşadıgımız bir
anın sıcaklıA:ını, hem de farklı bir şeyle karşılaşmış olmanın
serinliğini duyarız. Hemen belirtmek gerekir ki şiirin dili
s�uk olmaktan çok sıcak olmaya yatkındır, yani şiir
onaylamanın güvenilir havasını, yeni bir kanıtlama alanına
girmenin ürpertisinden daha çok taşır,

43

1

14.
İ ıngelem şiirde kelimenin, kelimelerin kendi başlarına

ve öteki kelimelerle olan bağlantıları içinde kazandıkları
kuvvettir. Şiirde kelimenin önemini yadsımaya kimse
kalkışmamıştır ama bazen kelimenin şiirdeki birim oldugu
savunulmuştur. Resim için renk, musiki için tım ne ise, şiir
için de kelime odur, denilmiştir. Renkle resmin bagıantısını,
musiki ile sesin veya tınının bağlantısını belirtebilmeye
gücüm yetmez, ama rengin ve tınının resim ve mosikide
tuttukları yerin, kelimenin şiirde tuttuğu yerle aynı yahut
eşdeğerde olduklarını sanmıyorum. Renk de, ses de sınırlı
öğelerdir. Prusya mavisi, bu rengi tanıyan herkesin üzerinde
ittifak kurabileceği sınırlılıkta algılanan bir renktir. Bir de
"prusya mavisi" sözünü düşünün, iki insanı olsun bu sözün

· anlamı üzerinde uzlaşmaya, anlaşmaya vardırabilecek
misiniz?

Resim ve musiki sanat olabilmek için kullandıkları
araçların sınırldığı içinde kalmak zorundadırlar ve esasen bu
araçların (birimlerin) olanaklarını kullanabilmek için sanat
olma özelliğini taşırlar. Şiirde kelimeden vazgeçilemez ama
şiir kelime sanatı değildir. Şiir dil aracılığıyla dilin anlatım
olanaklarının aşılmasıdır, yani kendini oluşturan öğelerin
üstünde varlık kazanan, insana "imkiln" tanıyan bir şey.
Kelime, sınırlı bir birim değildir. Renk, çizgi, ses gibi ölçüye
gelmez. Bir anlamda kelime insandır ve insanın içine, dışına

44

ve bütün yönlere sonsuz genişlemesidir. Şiir kelimenin bir
belirti olmasının ötesinde başlayan bir şeydir.

Renkleri sıcak ve soğuk sesleri tiz ve pes diye ayırmak
ve her birine birer simgesel de!!;er yüklemek mümkündür.
Renklerin ve seslerin gerçekten, insan için simgesel değerleri
vardır. Bu da onlara insanda bıraktıkları etki bakımından
bir başka sınır koyar. Oysa kelime ortaya çıkışını zaten bir
simge olmaya borçludur. Dil başka bir şeyin yerini tutmak
üzere vardır. Ama dilin bir başka şeyin yerini tutma özelliği
düzyazı için geçerlidir. Kelime düzyazıda kendisi değil, bir
başka şeyin simgesidir, onu göstermek için vardır. Oysa şiir
dilin bizatihi bir varlık kazanması suretiyle bize bir
gerçekliği getiren bir kuruluştur. Bu anlamda şiirin
bütünüyle bir başka şeyin simgesi olması da gerekmez.
Simyacılığın, psikanilizin ,Marxsizmin, mitolojinin, tarihin
imalarıyla anlam kazanan, yani onların simgesel değerleriyle
bir varlık olan şiir, simgeler yerli yerine oturduktan sonra
belki şiir olmaktan çıkacaktır. Şiir, bizim neyi simgelediğini
bilmeden de hayatımız içinde anlamlandırabildiğimiz ,neyi
simgelediğini bildiğimiz zaman da anlamlı oluşundan birşey
kaybetmeyen metindir.

Bir mısra işittiğimiz zaman, bir şiiri okuduğumuzda
yahut,oradaki bir yargı, bir betimleme, bir sıralanış, bir
kesinti ya da ne olduğunu bilemediğimiz bir şey bizde bir
onama duygusu yaratır. Biz bu onamaya kelimeleri
ayrıştırmaksızın, dilbilimsel hiçbir çözümlerneye başvur­
maksızın salıiıı oluruz. Şiir bizde bir şeyle mutabakat
kurmuş, insan vası!larımızdan birine tetabuk etmiştir. Daha
da ötede "bizim" olmuş ve belki "biz" olmuştur. Işte şiirin
içkinliği bu noktada belirginleşir. Bununla birlikte,
okuduğumuz mısra, işittiğimiz şiir kullanılan dile bağlı bir
gerçeklik olmakla kalmaz; kelimenin dışına çıkar ve bizi
kendi dışımızdaki bir somutluğu yerleştirir. Artık dil
olmayan bir gerçekliğe intibak etmek üzere "öznelliğimiz-

45

den" ayrılırız. Kelime kendisinden çıkar ve biz de

kendimizdeki kelimeden çıkarız. Kelime kendi anlamının

çevresindeki haleden ötürü bir yere sahiptir, kelimenin

yanı ve yöresi vardır, bizim yanımız ve yöremiz vardır:
Kliinattayızdır, kilinat içinde bir yer tutmaktayızdır. İşte
şiirin aşkın vasfı da böylece belirginleşir.

İmgelem içkin ve aşkın nitelikleri aynı anda bünye­
sinde barındırır.

ı

ı

ı

ı
ı
ı

ıs.
Düzyazı ile şiir arasındaki fark çeşitli zamanlarda

birçok kimse belirgin kılmaya çabalamıştır. Böylesi

açıklamalar içinde gerçekten inandırıcı olanlar da vardır,
yalnızca yazarın durumunu kurtarmaya yarayanlar da. Şiir
okuma çabamız içinde düzyazı ile şiir arasındaki farkı

dikkatlice gözönünde bulundurmamız gereklidir. Belki bu -
ençok şiir ile manzume arasındaki fark üzerinde de
durmamız demek olacaktır. Yani önce şiirin ayıncı vasfının

vczin, kafiyc, mısra düzeni, musiki gibi biçime ba�lı bir öge
olmadığını bilmemiz iyi olur. Ama, "De la musique avant
toute chosc," demiş Verlaine, diyeceksiniz. Ne demek

istediğini gerçek anlamıyla kavrayıncaya kadar inanmayın

bu şairin sözüne. Musiki ve onu mümkün kılan bütün sanatlı
sözler şiirin belkemiğini teşkil etseydi, tıkanı k, ayrıntılardan

kurulu Divan edebiyatını şiir için vazgeçilmez saymamız
gerekirdi.

Sanatlı sözlerin musiki dışında kalan özellikleri yani

bir şiirde ne denilmek istendiğinin ancak belli bir kültürün
(veya şairin bizzat kendisinin) kendine özgü ve batıni

resotüique) işaretleri yoluyla anlaşılıyor olması şiiri
düzyazıdan ayırıyorsa, bu da saçma. Kapalı ifadeler şiir,
açık aniatımlı metinler düzyazıdır gibi bir anlam çıkar
bundan.

Şiir ayıncı vasfını dilin yapısmı bozan degişikliklerden

47

ı.
1 '
1

(dijormation syntaxique) alır dememiz de mümkün de#il.
Çünkü bu de#iştirmeler dünya şiirinin yeni tecrübeleridir,

olmasa bile şiir bir dil çarpıkiJgından ibaretse, düzyazıdan
ayrılmış, ya da onunla karışmış ne önemi var?

Akıldan çıkarılmaması gereken şey �u bence: Şiir

yalnız düzyazıya de�il. başka hiçbir sanata, hiçbir biçime,

hiçbir eyleme dönüştürülemeycn bir anlatım aracıdır.
Mıısikisinin elinden alınmasıyla, imalarınııı açıklı#a kavuş­
masıyla, düzgün bir sözdizimine ulaşınakla düzyazıda

ifadesini bulan metin şiir olmasa gerektir. Şiir başka anlatım

yollarıyla vanlamayan bir beşeri alanın sanatıdır. Düzyazı­
dan beklenen hiçbir görev şiire yüklenemez. Dil birinde ne

ise, ötekinde o değildir.

.

, • r ,

.-. �
•.. :: ' ' ' · •; ,

, .

16.
Genellikle, bütün edebiyat yapıtlarında gündelik dilin

yapısından uzaklaşılır. Ama şiirde başka edebiyat eserleri
için aradığımız mantık örgüsünil de bulamayabiliriz. Hatta,
çoğunca şiir bizi kuralları konulmuş mantık alanından
uzakça bir alanda yakaladığı zaman gerçek etkisini
gösterebilir.

Şiir dışındaki edebiyat ürünleri ortaya çıkmış bulunan
metni aşan bir haberi iletmeyi de amaçları arasına soktukları
için kuralları konulan mantık yapısına bağlı kalmak
zorundadırlar. Bir hiküyenin, bir romanın ilettiği haber bir
başka biçimde de ortaya konulabilir. Bu yüzden de bir
hikfi.ye, bir roman zaman zaman özetlenebilir, bölümlere
ayrılabilir veya en azından metni hep gözönünde tutmaksızın
hakkında konuşulabilir. Oysa şiirde belli ve özgün mantık
öylesine billurlaşmıştır ki metnin kendisi ancak bir şeydir,
başka bir biçim içinde varlı�ını silrdüremcz, başka
kelimelerin bileşimine tercüme edilemez.

Şiirde geçerli olan mantık ancak şiir okurden ne oldu­

�u bilinebilen bir zihin durumudur. Şiire özgü mantık düze­

nini belki bir kereye mahsus olmak üzere ve yalnızca bir şeyi

kavrayabilelim, kendimize maledelim diye kurabiliyoruz.

Şiir mantığının genel-geçer kuralları yok, yürünecek yolu biz

kendimiz bulup çıkarıyoruz. Çünkü biz şiiri onun esrarını

kendi esrarımızla kaynaştırabilme çabasıyla okuyoruz.

49

1

Şiirde her şey dcjrudur. Daha açıkçası, şiir henüz
bizim mantık yapılanyla yüz yüze gelmeden önce edindi�i·
miz düşünme ve algılama, hatta tat alma yetimizin iş gör­

- ctoa:u dönemimize ait bir bölgemizden girip bize bazı şeyleri
açıklar, öA;retir.

t ı.·

5/J

17.
Ne kadar özgün nitelikler taşısa da şiir, sanatlardan

bir sanattır ve öteki bütün sanatların ortaklaşa sahip

olduklan bir özellikle de insan hayatında önem taşır. Sözle,

sesle, görüntüyle, renkle, ·hacımla hangi araçlarla ortaya

konulursa konulsun sanat eserlerinin insan zihnine, insan

ruhuna katkısı bazı şeyleri doArudan kavramaya yardımcı

oluşlarından dOJlar. Dogrudan kavrayış, kurallan bilinen

anlama ve akıl yürütme yollarının ötesinde bir "edinme"

yoludur. Sanat dışındaki düşünme alanlarında, zihin

çabalarında herhangi bir şeyi kavramak için adım adım bazı

ba�;lantıların ,ilişkilerin evrelerinden geçilir, öAeler arasında­

ki ilgi dolayısıyla bir "doılru" kavranıhr. Sanat ise adım

adım kavranabilen, açıklamalar yoluyla yaklaşılabilen bir

"doAru" sunmaz insanlara. Bütün ince işlere, yıllar süren

sanat çalışmalarına rai!,men sanat temas edildii!,i anda ortaya

çıkan ve hiçbir zaman bazı aracılar gerektirmeyen bir etki ile

insan hayatında yer eder. Bu etkinin gelip geçici oldui!,u da

söylenemez. Tanı tersine sanat doArudan etkisini insanın

tinsel bütününde uzun zaman devam ettirir. Belki bu etkinin

bir gerekçeye sahip olmayışı, o gerekçenin kaldırılamayışı

süreklili�ini de sai!,lamaktadır. Şüphe yok ki birçok sanat

eserine yaklaşabilmek için bazı ön hazırlıklar, bilgiler, hatta

zihin idrnanları gerekir. Ama bu gereklilik sanatın

hissedilebilir olması için bir güvence saAiamaz. Sanata

51

·�---- ·,--

yaklaşmak her zaman "do�udan doAruya"dır ve bu özelliği
ile insanların daha zengin bir zihin yapısına açılmalarını

destekler.

18.

- - , ı " :·.
·'

İnsanların bir şiir dünyasına yönelmeleri onların öznel,
kendilerinden başka bir kural koyucunun bulunmadığı özel
bir dünya özlemi içinde oluşlarından değildir. Çok sözü
edilen "hayal alemi" işte bu öznel dünyadır ki onun ilk
sıradaki düşmanı şairlerdir. Şairler her nasılsa genel
anlayışın maddi*manevi diye ayırdığı, gerçek-düş diye ikiye
böldüğü 'hayat'n parçalanmazlığını anlamış veya analytique
bir kafanın yapacağı çözümlemeleri anlayamamış insanin.r­

dır.
Şiir kelimelerin gilç vcıdiği bir gerçekliğin canlanıp,

rcnklenip boyutlanmıısm; sağlarken gerçeklik olarak
yaşayan birçok ulguyu da durgunla.ştırıp soldurur ve

boyutsuz kılar. "Hayal alemi" keyfi yönlendirmelerin,
denetimsiz atılımların, öncüllerin mahkümiyeti altındaki
biçimsel dünyadır. Şiir dünyası ise gerçekliği batün
deneyimlerde arayan, insana var olanı bütün sarsıcılığıyla
gösteren, muhteva ile görünüm çakışması suretiyle
belirginleşen bir dünyadır. Bu anlamda şiir her zaman
uyarıcı, uyandırıcı bir etki yapar. Şiir kurarnların
despotluğuna da, hayallerin kofluğuna da ayak uyduramaz.
İnsanlar, ego'nun mutlaklığı, düşüncelerin dünyayı biçim*
lcndirmesi, üretim süreci, tarihin akışı gibi hayalleri
seçtikleri zaman şiirden uzaklaşırlar. Şiirle aralarına 'hayal
alemi' girer. Eğer şiir onları uyandırmamışsa, hayalleri

53

içinde kaybolup gideceklerdir.

Şairler sık sık ideolojilerin efsunlu etkisinden

yararlanıp insanlar arasında-imtiyazlı bir yer tutmak isteAine

kapılabilirler. Bu durumlarda şairler eserlerine insaniann

hayal dünyalarını onayiayacak işaretler koyarlar. Zaten

hayalin büyüsündeki insanlar da bu işaretlerle k�ndi öznel

dünyalarını kaynaştınp, böylece bir haklılık alanı kazanıp

kendi hayal lJemlerinin gerektirdiAi davranışları gösterme

rahatlıAı elde ederler. Şairler, hayal lJeminin en büyük

düşmanı oldukları halde, insanları (ve en başta kendilerini)

uyanık kılınayı amaçladıkları halde hayal dünyasını

onaylamak gibi bir havaya girebilirler. Bu da onların temel

zaafıdır. Bu zaaftan korunmaları da (hele çaAımızda)

oldukça zordur.

Şiirin önemi hiçbir zaman yapısında yer alan bazı

işaretlerden doAmaz. Şiirin önemi bir deneyimin (experien­
ce) doArudan doAruya kendisi oluşundandır. Elbet bu

deneyim birçok başka deneyimden izler taşır ve insanı y�ni

deneyimlere hazırlar, ama o anda var olanla insanı mutabık

kılar .Bu anlamda somutluAun kendisidir şiir ve insanı yerin,

gögün, bitkilerin, hayvanların, öteki insanlarm arasında bir

yere yerleştirir. Orada olduAunu söylemekte, orada olduAnna

ikna etmekte ısrar eder.

r·.r '' .
. _ .. ı . ; 1

.: ri,
' '

' '

54

19.
Başlangıcından beri şiir başkaldıranların, baskıya,

zorbah#a karşı koyanların sesidir. Haksızhga uArayanların
bir haykırışıdır şiir. Bu yargılara iki yönden itiraz gelebilir.
Önce şiir okuyucularının,

'
şiiri önemli sayanların sayıca hep

az oldukları, küçük bir azınlık teşkil ettikleri, oysa
haksızlıga ugrayanların şiirle içli-dışlı olanlara kıyaslanama­
yacak kadar çok sayıda oldugu öne sürülecek baskıya karşı
koyanlarm sesi olma vasrının şiire ancak temsili mahiyette
yakış t ırılabileceg i söylenebilir. Halbuki bu düşünceler yanlış­
tır. Bir kere haksızlıAa uArayanlar çok sayıda degil, az sayı­
dadır. İnsanların ç�u görünüşte kendi karşılarında yer
alanlarla işbirliAi halindedirler. Kaldı ki insanların ç�u uA­
radıkları neyse ona "müstehak"tırlar. D�ru karşısında du�
yarlı olan, haklı olanın yerine getirilmesi için titizlik gösteren
insanlar her zaman azınlıktadır. İnsanlar arasında üstün
bazı değerlerin, bazı güzelliklcrin, ortalama duyguların üs�
ıündeki bazı tatların peşinde olanlar aramakla bulunacak
kadar azdır. Baskıya, zorbalığa karşı koymak bu az sayıdaki
insanların işi olsa gerek. Doğrusu bu başkaldıranlar şiirin
gerektirdiği içtenliğe ulaşabilirler.

Şiirin başkaldıranların sesi olduğu yargısına bir başka
itiraz da şiirin sundul!;u gerçeklikle yeryüzünde yürürlUktc
olan gerçeklik arasında bir mesafe bulunabileceği, daha
açıkçası insanın pek "ince" yanına seslenen bu sanatın dün�

55

;

'

. !
ı

yanın "katı" zorluklarıyla başedemeyeceği, başkaldırı yükü�

nün şiirin omuzlarına çok ağır geleceği biçiminde sunulabi�

lir. Bu itiraza cevap verirken şiirin bizatihi bir "kılıç"

olmadığı hususunu hatırlatmak isterim. Şiirin yapısı zaten

bir eylem kılavuzu olmasına engeldir, eğer başkaldıranların

sesi olmak bir hareketin sözcüll@.inil üstlcnmekse o

hareketin niçin böylesine "dilsiz" bir sözeti seçtiği ne şaşılabi�

lir.

Şiir başkaldıranlann, haksızlığa uğrayanların sesidir,

evet; çünkü şiir çoğunluğun kabullerindeki hapishancyi, her�

kesin rahatlık duyduğu değerlerdeki işkence aletini görebil�

mc ayrıcalığına sahip insanların yakınlık duydukları bir

etkinliktir. Şiir okumak bu büyük hapishanedeki kardeşlerin

birbirlerinden baberli olmalarına, işkenceye birlikte dircn�

ıncierine yarar.

Şiir, kurallann kişiliksiz yapısını yıkmak isteyenlerin,

her zaman bir tazelik olma imkanını arayanların, taze kala�

bilenlerin bölgesinde tutunmak ta ısrar edenlerin sesidir. Ya�

şayan olmak, somut yaşama alanında kalmak zorbaca be�

nimsetilmck istenen kuralların dışında olmak demektir.

Standar, ölçülcrin benimsenmesi, şiire düşman olmak, so­

yutlamaların yok edici bölgesinde erirnek demektir. İçinde

bulunduğu durumu zihnen doğrulamaktan başka çıkar yol

bulamayan insan, yani bütün imkanın yaşanmakta olandan

ibaret olduğunu kabul eden ve bu kabulünü "tarihin akışı",

"objektif koşullar", "insanlık ideali", "tanrısal ilke" gibi

soyut, baskıcı kavramlarla haklılaştırmak isteyen insan yer�

yüzündeki bütün pislikleri üzerine almaya hazırlanmış,

bütün zorbalarla işbirliğine önceden razı olmuştur. Şiir ise

peşin soyutlamaların uğruna somut hakikatleri feda etmez.

56

L

20.
İnsanın insanlarla olan ba�lantısı ve insanın çevresiyle

olan ilişkisi yüzünden yürel!;inde, kafasında beliren çatlak
belli bir duyarlık sahibi herkesi şiir okumaya muhtaç hale
getirir. Getirmiyorsa artık kafaların, yüreklerin yerli yerinde
bir işleyişi kalmamış demektir. Açıkçası, şiir e muhtaç
olmak, olabilmek bir başarıdır. Insanlar şiiremuhtaçolma
düzeyini yaşayışın takıntılanndan ötürü del!;il de, doğrudan
doğruya şiir okumak suretiyle de tutturabilir ler. Bu durum­
da şiir yalnızca bir şeyleri tamamlayan, yerine getiren, koru­
yan olma niteliklerinin ötesinde, egiten, inşa eden, y�uran
özelliklerini bclirginleştirir.

Se';TI'lek, sevdiği için korumak, sıl!;ınmak, sıl!;ındığı için
teselli olmak, hoşnutlul!;u aramak ve bu yüzden hoşnutları
aramak insanlara çok yakışan tutumlardır. İnsan kendine
yaraşan bu tutumları şiir okuyarak pekiştirebilir.

57

TANRI ANTONİUS'U BIRAKlYOR

Birdenbire, gecenin yarısında
canalıcı mOziklerle, sesleele geçen
görünmez çalgıcılan duyup da

artık talibin bitti diye, yaptıkların

çöküverdi; kanıtlandı diye

hayatının sahteli�i, sakın a�lama.
Çok önceden hazır gibi, bir yiA;it gibi,
Vedalaş uzaklaşan İskenderiye ile.

Hele hiç aldatma kendini
bu bir düştü, yanlış işittim, deme
aşaA:lanma böyle boş umutlar içinde.
Çok önceden hazır gibi, bir yiA;it gibi

böyle bir kente yaraştıA:ını belli ederccsine,

güvenli adımlarla yaklaş pencereye
ve coşkuyla dinle, ama korkakların

yakınmaları, yakarmalarıyla deA:il,
yüreginin derinlerini açarak bu gizemli çalgılara

dinle canalıcı sesleri.

Ve yitirdiğİn İskenderiye'ye elveda.

K. KAVAFIS

58

" ADDENDA

- --·-----

Henüz 20 yaşındayken savunduAum şiir anlayışına

hala sadık kalmanın gönül rahatlıjtı içinde, yapılarında anla­
tım eksiklikleri taşısalar bile, 1964 yılında yayınılanmış iki

yazının hemen hemen tümünü, 1965 yılındayayımianmış bir

yazmın ise küçük bir parçasını Şiir Okuma Ktlavuzu'na ekli­

yorum. Dikkatli bir okuyucu bu gençlik düşüncelerimin

Dylan Thomas'ın şiir anlayışıyla yakınlık taşıdığını görebile­
cektir. Hele şu satırlarda şaşırtıcı bir benzerlik var: ''(.. .) im­

geler kiiğıda ulaşmadan önce insan usunun bütün akli süreç­

lerinden geçmelidirler." (D.T.) "Şiirin ortaya konmasında

geçtiği üçüncü evre imgenin ussal ve eleştirel güçle sınır lan­

ması. . . ' ' (LÖ.) Böyle gizli bir akrabalıktan duyduA:um hoş­

nut! uğu gizlerneye gerek görmüyorum.

•

60

l

ŞIIRIN ÖZGÜRLÜÖÜ

Bir duyarlığın şiirle dışa vuruşunda geçtiği süzgeçler­

den biri, belki de en önemlisi düşüncenin koyduğu süzgeçtir.

Burada sözünü etmek istediğim bu süzgecin işleyişi olacak­
tır.

Şiir gücünü bir düşünce dizisinin, bir öğretinin sözcü­

sü olmaya dayayamaz. Çünkü şiirdeki düşüncenin söz
konusu edilebilmesi için şiiri baskı altında tutan etkenierin

I) Bir felsefenin, bir öğretinin yapacağı gibi şiiri kalıp­

layacağı yerde (k alıplana n şey şiir değildir çünkü), onu bakış
açılarının ve biçimsc!liklerin sınırına sokması gerekir. Bu sı­
nır içeriğin her zaman zorladığı, eytişim anlayışı içinde de­
ğerlendircbileceğimiz bir sınırdır.

2) Şiiri tabana (azanın kendisine, dolayısıyla insana) ve

çağına ycr\eştircbilmcmiz gerekir. Taban ise çok yönlüdür.
Bilinçaltının, kompleksierin ve bastırılmış isteklerio sürekli
etkisi altındadır. Ters yönlü bir etkiyi yok etmek, şiiri bükül*

mez gerçeklerin kanadı altından kurtarmak imgenin görevi*

dir. Şiirin tabanı ussal olmayabilir. İçinde taşıdığı çelişkiler*

le varlı�ını sürdürebilir. Oysa düşünce dizileri ussal olmak
savındadır.

Şiirde alttan akan bir düşüncenin (anlamın ya da bilin·

cin) varlığını kabul ediyorum. Bu düşünce tohumunda öz·
gürlüğü taşıyan ve insanın birçok kesimlerini durmadan de·
şen, açığa vuran (betimleyen değil) ·tedirgin edici bir nokta·
dır.

61

Bu deşmek eyleminde ussal akımların, felsefelerin ve

ögretilerin tuttuAundan ayrı bir yol tutar. Bu yolla onları aşıp
gelişim yönünü çoAaltır. Bu yol imgenin açtı�ı yoldur.

Imge· bütün hızını kendiliAinden olmaya borçludur.
Düşüncenin katı baskısını üstünde taşımaz. Kendi başına
bir duyarhAm ödün vermeden biçimlendiAi özgür bir kuru­
luştur.

Imgenin saAladıAı özgür (hatta amaçsız) ortam şiiri ne­
reye götürür? Çagdaş bir eleştirel güçle sınırlanmadıAı sürece
hiçbir yere. Yani yere basmaz, asılı kalır havada. Çagdaş
eleştirel gücü belli bir duyarlık düzeyinin ve şiir eAitiminin
saAiadıAı bakış açısı olarak tanımlayabiliriz. İşte, imgenin
yaratıcı gücü, ozanın yaşadıltı ile ve eleştirel gücü ile işbirliıti
etmek zorundadır. Düşünce süzgeci dediltimiz şeyin işlediltİ
yer burasıdır.

Başarılı şiiri imgelerin denetlenmesindeki ustalık
olarak görmek aşırı bir tanım deltildir sanıyorum. Denetleyi­
ci ögeleri sınırlamadıktan sonra . .

EVRIM dergisi (/zmir)
Mayıs 1964

IMGE VE DIZGIN

Şiiri simgeye de�il, imgeye dayanmış kabul etmek, şii­
rin bu kopya de�il. bir yaratış oldugunu anlamakla kolayca
varılabilecek bir noktadır. Ama düşünsel-ussal alandaki tav­
rımızın şiire yansıdıltı yeri saptamak bunca kolay olmasa ge­
rek. Düşüncelerimiz bizim oldugu kadar şiirimizin de bir
parçasıdır. Öyleyse düşü.ncelerimizin çok iyi dile gelişi, onla­
rın başarılı estetik biçimlerle sunutuşu mu şiiri ortaya koyu­
yor, yoksa şiirin oıana baıtlı ve içgüdüsel gücü mü düşünceyi
belirliyor? Yani düşüncelerimizin simgelerle sunuldugu bir
yazı parçasını mı, yoksa imgenin düşünsel bir temelle değer­
lendiği yazı parçasını mı şiir sayacajtız? Ben ikinci türden ya­
zıyı şiir sayıyorum. Çünkü bence ozan var olan düşüncesini
şiirleştirmez, ama yalnızca şiirini ortaya kor.

Şiir ortaya konurken Oç evreden geçtiAini gözönünde
tutuyorum. Birincisi şiir öncesi duyarlıAı, ikincisi bu duyarlı­
�ın yarattı�ı imge, üçüncüsü imgenin azanın ussal ve eleştirel
gücüyle sınırlanıp şiirleşmesi. Bu evreterin sınırları kesin
de�ildir, yeryer birbiri içine girmiş olabilirler.

Şiir öncesi duyarlıAını hazırlayan azanın içinde
yaşadıAı düzendir. Toplumun, dQAanın, eşyanın düzeni onda
ham, kabaca belirli bir duyarlık yaratır. Bu duyarlık yargıla­
rın, yorumların, açıklamaların hem içinde, hem üstündedir.
Hem ussal, hem duygusal OAelerin karmakarışık devinimi
vardır bu duyarlıkta. Bu çıplak duyarlık dQAurgandır (çünkü
gerektiAinde dışarı vurur), doA;aldır (çünkü yeti ile ilgilidir),

63

dinamiktir (çünkü kültürle ilgilidir). Bu özellikleri şiir öncesi
duyarlıtın imgeye dönmesini sağlar.

Bu dönüşme bir içgüdü gereksinmesidir. Ozanı çevre­
leyen düzenin yapay nesneleri ona imge gibi kendinin olan ve
özgür bir alan bırakmışlardır. Imgenin güç kazanması bire­
yin özgürlüğüne yardım ediyor . İnsan temelde iyi olduğu için
kcndiliğindenli.�iyle güçlü imge de özgür ve olumlu bir şiir
yapısı hazırlayacaktır. Kalıplar ve dural düzenler imge ilc
yıkılacaktır, çünkü o özgürlüğünü engelleyecek her şeyin
sınırlarını zorlayacak ve kendiliğindenliği hep elinde tuta­
caktır. İ mg e ozanı çevreleyen düzenden ayrı bir şiir düzeni
yaratmakla kalmaz. İnsan ilişkilerini ele alırken duyu organ­
larımızın olanaklarını aşan bir güce sahiptir. Yalnız imge bu
olumlu ve özgür niteliğini elinde tutabiirnek için mekanik­
liğindışında kalmak, bir biçim aracı olmamak zorundadır.
Böyle olduğunda imge özgürlüğünü yitirmiş bir oyun aracı
oluyor. Önceden düşünülmüş dil zorlamaları ve dil oyunları
benim anladığım imge kapsamına girmiyar.

Şiirin ortaya konmasında geçtiği üçüncü evre imgenin
ussal ve eleştirel güçle sınırlanması demiştik. Ama burada
önce imge ortaya çıkar, sonradan buna düşünsel kalkılar
olurmuş gibi bir saçmalığa düşmernek gerekir. Gerçekte
imge bir sentezdir, düşüncesini de birlikte getirir. Şiir öncesi
duy:ırlığı daha çok duygunun ağır bastığı bir ortamdır. Bu,
imge ilc dışa vururken us la zorunlu olarak dc�inir. Ortaya
çıkan bileşim şiir niteli�inc ulaşabilmek için ikinci bir ög:e
ile; dille değinmek zorundadır. Imge dilin dural ve işlek ol­
mayan bir kılığa girmesini engelleyecek güçtedir. Çünkü im­
gede başıboş ve kalıplara sı�mayan bir içgüdil saklıdır. Bu
çılgın ve güzel atın us ve dil gibi dizginleri vardır. Ama o, bu
dizginlerin kendini sınırlama çabalarına karşılık onların
kesin (sayılan) kurallarını zorlayacaktır.

Sonuç olarak şunu dcmeliyiz; duygu, us ve dil, şiirin
bu üç öğcsi imge yoluyla girdikleri düzende başanya ulaşı-

64

yorlar. Bu sentez insan ilişkilerini deşerken, açı�a vururken
özgün ve dengeli bir şiir yapısı ortaya koyuyor. (...)

EVRIM
Ey/ü/1964

(. . .) şiirden bekledi�imizi açıklayalım, böylece sakın­
caların giderilmesinde ve çözüme varmakta bir kolaylık elde
edece�iz. Bilimin ve felsefenin alanları dışında şiire de bir
alan tanımanın gerekliligi var ortada. Bu alan bana kalırsa
şiirin biçimidir. (Biçimi ÖZ-B1Ç1M ayrımı dışında düşünü­
yorum, şiirin kendine özgü nesi varsa - örnegin belirsizli­
ği - onun biçimi oluyor benim gözümde.) Şiir de kendi ba­
şına insan gerçe�ini ele almanın özel bir biçimidir, "söz" bu
alan içinde söylendi�inde şiir için geçerli ve gereklidir. Şiirin
anlattığı, getirdiği yorum ve şiir içinde tartışılan bütün so­
runlar şiirin biçimiyle var olur. Yaşamanın bir baş dönmesi
olan imge bu biçimin en başta gelen ögesidir.

66

DEVINIM LX dergisi

Şubat l965 ·

GEeELEYİN BİR KOŞU

güzelim yaratık, şarkıJarım benim.
haylaz �lanlann, utangaç kıziann coşkusu ..

YORGUN

Ölüler beni serinlij�c yakıştıramaz
çünkü hiç kimse çıkmak istemez bu mevsimden dışarı
çünkü bitkinliklerini günden saklar ekinler
ekinler çocukların en rahat uykuları

gece ayakları kokan bir adam gibi gelir
eşiklere oturmuş aya do�ru çocuklar
o serin bereket gölgeleri çocuklar
yani çocuk o güzel tüccar
yorgunluklar alıp kargılar dağıtan
geceye karanlıktan önce gelen çocuklar

bu şaşkınlığı çünkü gece yuyamaz
sanki ne kalmıştır çocuklara isa'dan
ölüler beni ölüme yakıştıramaz
gibi M.Ia saçlarımda tozlu bir akşam.

71

•

BAKIR TENLI YAPRAKLAR

Bak, ölüm güzü kıskanıyor
şimdi ıssızdır onun sevimli kedisi
ve herkes onun el de�medik yerleri oldu�unu sanıyar
uzayor defterine u�rayan kan lekesi

senin kuşların olurdu mevsimi yolculuklara ça�ıran
içli taşra kızların, gizemli eviçieri
kapıların olurdu korkudan çok denizlere açılan
o deııize açılan elierin nerde şimdi

yine bir güz büyümekte kanında gölgelerin
o üztinç orduları tarlalar çi�nemekte
bak, ölüm güzü kıskanıyor
mevsimi aşka çaAıran kuşların nerde senin
güzeel deMirmeyen elierin nerde?

72

SENI OLANYENILGI

Senin kuranlığına kanat vuran yarasalar
başka bir göğe germişler kendilerini
yürekli savaşçılar olmuşlar
gemilerini yakmışlar ve silahlarını bilerken
kaniarına yaıı.'>ımış gece

senin sularına inen yırtıcılar
ve piçler yani aşk çocukları
yanan gemilerin suya yan k ısı oluyor\armış
yaşlı büyücüler söylediler
çingene çocukların gülleri mor olmadı
aşka bunaltıları onlar getirmediler

onlara dayanıyorum yürekli savaşçılara
saçları uzun bir unutkanlıkla örülmüş
kanlarının ardında tehlikeler yürüyen
korkunun gözlerini aradığı omuzlarında
gittiler, yi ttiler arasında b�uk seslerinin
tozuyan atlarının yelelerine bakular ve
sen oldun
ve seni gördüm, eğninde bir mavi gözlerin vardı.

78

TÜFENK

Çocuk e harfine yaslanmış uyuyordu
sonra saçlarımız kapandı, denklerimiz baglandı sonra
boyuna ateşler söndü da#larda
bir yı'l.dız boyuna söndü durdu
çocuk insan seslerine yaslanmış uyuyordu

o zaman ben atlıydım işte
saçlarımda geceler morarırdı
yorgun olamazdım çok uzaklardaydı yurdum çünkü
boyuna tüfenkler doldurmuştum sularım girilmezdi çı#lıklardan
canavarlar besliyordum ulu bir askerdim sanki

ve artık çirkinim
uykularımda örümcekler üreyor şimdi
gelmiş geçmiş bütün gölgeleri denedim
ellerim hali pençe gibi

düşler, tüfenkler ve ayaklar
gözlerimi engel oluyor güneş.

KUŞUNÖLÜMÜ

Kuş damdan düşünce
sarışın bir yürüyüşüdür artık ölümün
bir ya�murdur açılan kuraklı�a
bir ya�murdur kulübesi nisandan
ve onun ayaklarına dolanan o gökyüzü
kansız yüzleridir diri kuşların
kuş düşünce damdan

kuş düşünce damdan
kızlar saçlarıyla ölümü düşünürler
uzun hacaklı tannlar koşuşur sokaklarda
kuş öldü herkes mi arıyor
gençlik mi yürüyor herkese ve mi arıyor
onun gözlerini satılan çarşılarda
kuş öldü kanadının altındaki o yara
yagmurun karanlı#ını getiriyor geceye
yagmurun ırmaklarını getiriyor geceye
kuş öldü
küçücük bir yorgunluktu ölmeden önce

öldü, kim ısıtır artık onun ellerini
suların aynasında üşüyen ellerini
suların saygısıyla üşüyen ellerini.

75

•

O BAG IM SIZ DAGLARIN

Bcndim benim gölgelerimdi
yaklaşan da�lara ayaklarını satan
ve bakır kazanlardan taşarken roma
yorgun bir karanlığa ileten kendini
o acı çığlıkları güzle ağartan

ben ki sesim le eaşttirup al binitimi
bir koşu yetişirdİm o çılgın yaza
o zaman roma'ya tutuşurdu tanrılar
çocuklara unutulurdu savaş giysileri
ama kimlerdi durmadan seslenen bana
kimlerdi durmadan sarışm olanlar

kirndi o bilinmez yapının taşları sırtında
gece gibi geçti köprülerinden şehrin
silahı kendi dalgınlığına çarptı birden
büyük bakır kazanlarda iniedi mevsim
yel çözdü saçlarımı örgülerinden

ben ki htila alnımda imparatorluklar
bezgin, yorgun yüzlü ve sarışın olanlar.

76

KAÇlŞ

Serin karanlı�ıma bir çingene düşerdi
gökyüzünde birikiedi hazineleri kışın
dağların dağlarda birikiedi gölgeleri
ürkütülmüş gölgeler kapımda ç�aldıkça
yüreğime o tedirgin çocuklar da düşerdi
kar yürürdü gözlerime tüyden ayaklarıyla

kar yürürdü çünkü kar
o temiz eldiveni gökyüzünün
tüfengimin ıssızlığını büyütürdü
bir dönölmez kaçışa uzanırdı çocuklar
ve o üzünç bitkisi çocuklarda ölürdil

artık üşümck çince bir çiçektir oralarda
yolcuların taşıyamadığı bir çiçektir
çünkü kardan yarulunca biz sıcak sulara
inip sepet öreriz ve "gecenin
uzun ağzı sulardı saksıları"
ve Jıaıa ay dağınık saçiara benzer oralarda
serçelerin ayaklarına bağladığı karanlık
kimseyi çağıramaz kendi adıyla.

77

YAÖMURUN KAPlLARI KARANLlK

Gençkızlıkla yarışan güvercin kanatları denize uygun adımlarla
i\erlcr artık. Deniz aynı denizdir göz açtırmaz taylara, aynı deniz­
dir lekeleri silinmez. Artık senin tüylerin sabahı diri kılar, uyku­
ma kamalar uzatır senin tüylerin. Ve o ayakları dayanıklı serçeler
ezgilerimin son mızraklarıdır. Bitmeyen sıAına�ıdır ellerimin.

İşte, zehirli ok lar kullanıyoruz o yanıltan savaşlarda. Yıkıyoruz,
yaban çiçeklerinin açtıgını görüyoruz kıyıda. O kargaşalık içinde
ben yıldızlara bakıyorum. Çevresini soAutuyor suya düşen ay.
Yıkıyoruz. Yıkmak, kutsal kini yürekli olmanın, tgrenmeden gök­
lere göklere bakmak. Ellerimizi saklamak ellerimizde.

78

1
L

İşte, gökyüzüne salıverdim o çılgın kanatları. B�ulanları daha da
itmek için suya, ölüme ölümlüğü yakıştırabilmek için cesetlerle be­
zedim güzel olan her şeyi. ELİMİN AKLlGINDA DAÜILIVERDİ
KANIN. Elim el olmaktan çıkıvcrdi. Çocu�un yanaklarıyla bogu­
şuyordu yağmur, derken yüklendik karanlık kapılarına yağmurun,

seslerle büyüyen, seslerle yıkanan güvercin kanatları denize gider­
di.

79

YILDIZLARIN UZAKLIÜINA ÖVGÜ

Kargaşa. Anılacak günlerim olmadı mı benim? Ayaklarımın kor-
• kusuzca çiçeklcndiği, silahıma yapışıp sabahın serinliğini bekledi­

ğim, kuzey gemilcriyle sağır olduğum günler, sepet örmeyi unut­
ıuğum günler olmadı mı? Ey geceyi ve kahverengi bir düzeni taşı­
yan ellerim! Yüzümün uğultusuyla şaşırtın beni. O karanlık orma­
nı yangına \lllrun. Çünkii ben de kaçarken ardımda kalanları ya kı­
yorum. Ama iyi biliyorum yıldızları, ama yıldızların tanrıların da
üstünde parladıklarını, anılacak günlerimin gitgide yokolduğunu
biliyorum.

Kargaşa. Ve kolayca yıkılan inançtarım benim, benim en sağlam,
en dağınık elleri m. Sabahı nasıl tetikte bekliyorum. Safakla damar
damara scviştiğini görmek için bilgeliğin. Ve ananyorum n!lsıl hız­
la kendi gücümü. Nasıl bir soylu boşluAa çılgınca kanayorum. Ey
yangınlar artığı! Her yangından arta kalan bir şey, her yangından
arta kalan gerçek şey

çogalt beni.

BO

. ,. � '.

WATERLOG'DA BİR DİŞİ KEDİ

O silik aynalarda şaşırdığım pis yüzilm
daha çok insanl.ara benzeyen ve onlara
hırçın çdgılar ansıtan
yüzüm.
Uykularım upuzun bir geçmişi yaktıkça
ve o külle yıkandıkça ben durmadan
utançla �uşturduğum
yüzü m.

Zengin dul dişi bir kedi seviyor ya kucağında
belki bu insanlara güvenimi d�uruyor durmadan
ellerim bağlı da ondan bu belki
yaşlı adamlar artıyor haykırışımdan
kanatlarını bembeyaz çırpıyar kuşlar
bir kadın vuruyor kuşlara kendini
vuruyor vuruyor kanatıyor belki
sonra da güneşin gövdesine yorgunluktan.

81

O silik, eski, yalnız aynalarda
kısaca insanlarda yani
kuşları eskiten kan
kurusun.
Gürültülü bir intihar başlasın akşamla
dinsin sen soyundukça geceye karışan hüzün
dinsin dinsin benim çagdaş olmayan igrenç yüzüm.

Ayın parçalanısını bir dişi kedi gördü
Waterloo'yu gördü bir asker, bir kahraman
ama bizim için ne Waterloo, ne yagmur öncesi hüznü
bir aptalca büyü uğraştınyar bizi durmadan
çünkü umulmadık bir şey oluyor artık insan
bir şey, bir kahkaba sabahın karşısında
ve yüzü m, o dcşilmiş, o i�:renç yara
artık kendine yürüyor kalkıp onlardan.

82

AClNlN OMUZIANIŞI

Edip Cansever için

Kadını bir gürültüye saptadılar.
Evler tıkırtıydı, tıkırtıydı, tıkırtı
kahkahamın düşürdü�ü çiçekleri bulamadılar
fırtınalı bir geceydi çünkü bulamadılar
bombalar, bösesleri, savaş alaborası . . .
Ya� ama k bir tıkırtıydı aldırmadılar.

Çocukların düşlerinde bir Markut
bir kurba�a zıplıyor yaşamamızdan
her gün zıplıyor, her gün eksiliyor, her gün
Markuuuut! Torbanı sar kıt.
Her d�al güzelliAin bir ucunda aptallık
öbür ucunda o kambersiz geçen düAün.

Kadın. Kadını bir dilime katı k ettiler
Markuuuut! Tarbam sar kıt.
Siz büyüyün kan kuşları siz büyüyün
güzün gelişi bir �ürtüdür korkmayın
korkmayın ölüm bir başka a�zıdır yarasaların.
Aşınmış eşikler, aşınmış yaygaralar
aslan gibi bir kocası var mıydı bu kadının?
GömleAimi zorlayan kuş sesleri.

BS

GECELEYINBİR KOŞU

Külden bir aAzım vardı merrnilerden önce
çanların saçlarıma deMi�i yerde ulurdu
Mori, bakırcı çarşısı, incitepe
ağzıının üniformasma sokulurdu.

Bir çocugun ağrıyan gülüşü vardı merrnilerden önce.
Onu gizlice öperdim.
Onu sürüngen yumurtaları ve mezariarta
birbirine açılan karanlık mağ:aralarla öperdim.
Öyle sessiz, öyle gelişmeyen bir yangına
bir insan kıvranışını bırakırmış gibi
bir acı saplanırmış gibi sol böğrüme
ellerime Mori'yi eklerdim.
AAzım ağızia doluydu merrnilerden önce.

84

Mori vardı
usunu bir seccade gibi kullanan yaşamakta
Mori'nin köpekleri vardı her şeyden önce
her akşam adını yıkardı mahalle çeşmesinde
ayaklarını yıkardı, tertemiz tanrılar çıkarırdı ortaya.
Nasıl ki doguran ve öldüren
köpekler gezinir herkesin şapkasında
ki herkesin şapkası merrnilerden öncedir,
- Elma dersem çıkma.

85

ÖLÜ ASKER İÇİN İLK TÜRKÜ

Bulutlan kovan hırçınım benim, büyücüm
doP:rudur gebe kaldığım coşkun bir akarsudan
bir bıçak alnıma çizer o bomurtuyu ağırdan
altın haykırışlarla kuşlar uçup gelir üstüroüze
gelip geceyi biriktirirler üstüroüze
ben ki otobüslerde sarışın sanmışım kendimi uzun zaman
uzun zaman terli bir erkeğin esneyişine
bir kaçağın övgüsüne saklanıp
akşam vakitleriyle oğunup uzun zaman
kanaryalada kesmişim uzayan tırnaklarımı.

86

1
L

Yüzümden bir tilkiyi silenim benim, büyücüm
erkeksi kadınların yasını tutmuyorum, artık sevin
elierirnde madensi gürültüler taşıyorum
babam uçurtmalarımı benden çok severdi bilirsin
şimdi uçurtmalarım büyük, o homurtu (o insan)
eskiden her üzgün bakışımı Pegasus'a harcardım
her kapı gıcırtısından çocuklar dökülürdü, ne çirkin
ne çirkin, gövdcmde ince bir zırh yara kabuklarından
derken hüzün! Kadın sesleri çıkaran o duman ...

Büyücü m, aşkımı dürtenim benim
bir oyun kuralı de�iliz artık, sevin.

87

•

BAKMAKLAR

Donya�ından yapılmış sabunların
ürküttip sindirdİğİ gözlerim vardı - ağır ­
ağır yani çoraph ve sürgün d�manın
taşınmaz kıldığı.
Ben şenlikçisiydim pıhtı kanın
keten lıclvacılardan, bileycilerden
rugan çizme giyilen çağlardan geçerdim
barutun ve susamanın güzelli�,iylc
tck yatmanın akmayan yüzüyle geçerdim.
Oraya, göğsüme iliklcdiğim hayvanı ayartmadan
direnmenin mayasını ellemeye.
Gün döncrdi, benzi solardı kahkahamın
kapardım kapımı gevşeyen bir yanımla
ve her gece yatağımda bir engerek bulmanın
süregen iğrcnıisiyle dolardım, sesim
öylece - Kusmuk Gibi - kalırdı ağzımda.

88

Çünkü her yerde bir göAün ufak kaldıgı vardı
- akşama özgü göğsümil açardım

ey mutluserin penceresi d�anın -
her yerde köpeksi koklaşmaların sürilp gittigi vardı
uyurken bir kadına doyar gibi kanardı ayaklarım
kanardı ve bir irin seliyle boAulurdum her sabah.
Oysa babam bilirdi yaşadıg:ını aptes alırdı çilnkü
anlatacak şeyleri vardı, egilip kalkmaları
dualar okuması, doğum sancılarıyla bırakıp gitmesi anamı.
Ah, g�e uzatıyorum bir cumartesiyi
hayın bir çalgıyı kuşanıyorum gögtln huysuz kuşlarıyla
GÖK! Bir kahkahaya geçirdikçe dişlerimi
bir tabut kalmıştır akşam olmaya
bir tabut beklenen bir aydınlıktır
beklenen bir ses gibi avlularda.
Anam kirliserin penceresinde doğanın
uykusu ayaklanır kanı birikir saçiarına
gözlerine uyuşuk bir hınç siner artık
ölti bir erkegi almıştır yatag:ına
o soguk ölüyü, o kurutulmuş anıyı
birdenbire benim agıma takılır her şey
giderim akşama özgü gögsümü açmaya.

89

Ben nereye adımı yazsam
ncrcyi gösterscm parmaklarımla
orası şapkalar yüklü bir vagondur,
nerede daralmış görsem bir adamı
akşamın güzelim buğusundu eli-ayağı tutulmuş
bir çiçeğe uzamrken utandığını görsem

•

işte iğrentim yayılıyor derim, işte sırtlanlar soluyar elierirnde
kuşlar çoktan kapamışlar tarlalarını.
O Zaman bir üzünç aralığında- herkes gibi- başlar kork um.
Ey irin mutluluğu!
Ey durmayıp ağrıyan kemiği us um un!
Uğunursam beni hazdan delirten hayvanın ortasında
ben koşarken derelerde birikirse çocukluğum
piçliğim birikirse sesimin o hıncahınç boşluğunda
coşkunun en sağlam atıyla geliyorum
sövgüm büyüyor, ağartıyor günümü.
TAN! Ölü bir kediyle saçlarımı taramanın vaktidir
sarı bir bilincin ötesini eliemek istemenin
bir üzünç aralıgındayız artık TAN!
savulun, çıplaklığım geliyor ardımdan.

90

- - ,i

GECELEYINBIR KORKU

Hırlıyım, böylece büyüyor baldıriarım ve boynurnun öpülen yeri

iri bir kuş kendini ağartıyor koltukaltlarımda
geceyi hor görüyorum, böylece gecenin bütün itliğini

irkilip terleycrek bir erkek sesi olarak yata�ımda
tanrım, Pckos Bil'im gözct beni.

Beni çünkü b ur am ağrır, hacaklarımı hor görürüro aynalarda
bağnma bir gül tilnemiştir, kanar yanakları bir og!anın yağmurdan

hüznü hor görürüro çürütür çünkü o kuşu koltukaltlarımda

lıırlıyım böylece büyür aşkın bir salgıdan öteye geçcmediği

tanrım, Pek os Bil'im üşüt beni.

Üşüt, yırtsın öpüşlerimi paslı tenekeler, soyunup org çalayım

ceketimle örteyim gecenin bütün itliğini

tanrım, Pek os Bil'im uçur beni.

91

DAVUN

Uç benim boynurnun soytarısı
kirle her cemreyi bana doAru olan
unuttum güçbela soluyan perdeleri
dudaklarımı ısırdıkça kabaran akşam
unuttum onu da.
Zaten bir tanım de�il midir
tavsayan düşüp kalkmalara
hüznün hacanası diye bildi�im akşam
bir tanım değil midir o kıyısız ellerimiz
fırça çekmeye dogru ölümün hacısına
parmak atmaya doğru şiir okuyaraktan
aşk - bir tanım değil midir -
kosturucu güzellikler ardından.
Her tanım bir ağı parçalıyor gibi ÇC\>TCmizde
azgın atlar boşandıkça sesimin avlusundan
uç benim boynurnun soytarısı
dölle ovalı yilreğimi akarsuyunnan
gögsilmde serinleyen akçıl kuşların
esiegeyen bağışlayan DlRENMEnin adıyla
indir koynurnun yılgısını mor bulutların ardan
in dir, indir de
geceleyin dupduru bir iniltiyi
bağnındaki sağırlık la değiştirmeye dogru ­
Fırlamayım, bıktım tanımlanmaktan.

92

Leş yiyen akçıl kuşları severim çünkü
akçıl göçmen kuşları çünkü
çünkü özentisiz taşra yanakları
gibi çarşılara ilişkin
fırengili göklerin altında olmak gibi
yatırları severim
paskalya tatilini.
Her tanım zorlu kilitlerdir belki de
çaput yıldızları aşka dayalı duran
uç benim boynurnun soytarısı
b�rümde avrupalı atları koşuşturan
aşkım, tanımım, yanaşmam.

\

93

BlR AÖRI Y AKILDIKÇA SEVllMELl

Gecenin dürüstlüğünden herkes kuşkutanır
korkulur o kuş yüklü iniltilerden
ve mor ağzını gecenin kumuna batıran ben
çağdaş serüvenler adına
bütün fotoğraflarını yakan
yakan ve bekleyen.

Çarpar yüzü bir çocuğun mezarlara
yine de ağartamaz tanımını gecenin.
Ezgisiz ama esnafbakışlarıyla soyunan bir kadın
ayartılmaya uygun o çok baygın yerlecim
ağartamaz
çünkü çocuklar yağız bir öpüşle korunur
ben yakarım çağırnın ellerini. Ben bekleyenim.
Gecenin kıyısında benden konuşulur.

Kara bi,- irin akıyor
öpünce o yıkılmış gülüşünden çocukların.
Kara bir salgıdır çünkü büyük
serüvenler ve çocukların soluk alışları da.
Ürker herkes üşümüş bir anahtar olagelmekten
bir çocuğun şehri çarpar yüzUmt.ln varoşlarına.

94

SARAHAYARTMASI

Bağrı çok savruk da olsa sabah
günün en çıplak vaktidir
günün en çıplak kuşları gezinir arda
ve ilkin !oş bir yürek çarpıntısıyla
uyur göğsümün bedenimin çaşıtları
bütün çaşıtları uyutur sabah
kuşların, kuşların uçuşlarını da.

Sabah ki aklını çelcr bir kuzgunun
götürür ıssız bir sorumlu\uğa
ama gitmeyen o simsiyah tat ağzımda
ve boramda çoşkun gögertisi orospu!ugun
bulanık, aç ve sonuna kadar cesur.
Surarnı öpesi gelir kuşların
kuşların her yerimi öpesi gelir
uzamnın aç ve sonuna kadar cesur

sabah günün en kıskanç vaktidir.

Akıtıp beyaz bir bedeni bogazıma
yakıp çağlardan artan iniltileri
ağlayışlar ve bakışlar üstünde getirilen
sabahtan sonra getirilen nedir?
Kamyon tadında ve dağınık olan nedir?
Çaşıtlar uyudu, kuşlar çıplak . . .
Sabah ormanın ağza bıraktığı ıssızlık gibidir

sabah günün el değilmiş bir vaktidir.

95

CİNA YETLER KİTABI

.

t

I

A(JLAMADAN
DİLLERİM DülAŞMADAN

YUMRUCUM ÇÖZÜLMEDEN GECENİN KARŞlSlNDA
ŞAFAKTAN UTANMAYIP UTANDIRMADAN AŞKI

ÜZERİME YÜREC!MDEN BAŞKA MU SKA T AKMADAN
KONUŞMAK İSTİYORUM

KANLAKIRlENMIŞ EVRAK

Karanlık sözler yazıyorum hayatım hakkında.

Aşklarım, inançlarım işgal altındadır

tabutumun üstünde zar atıyorlar
cebimdeki adreslerden umut kalmamıştır
topra�a sokuldu�um zaman çapa vuran adamlar

denize yaklaşınca kumlar ve çakıltaşları

geçmiş günlerimi aşagılamaktadır.

Karanlık sözler yazıyorum hayatım hakkında.
Ve rüzgftr buruşturuyor polis raporlarını

kadınlar fazlasıyla günaha giriyorlar
bazı solgun gömleklerin çöziik dü�melerinden

çelik tırpan gibi silkiniyor çocuklar

denizin satırları arasında.
Gece arsızca kükrüyor paslı beyninde şehrin
küfre yaklaştıkça inancı m artıyor.

Karanlık sözler yazıyorum hayatım hakkında
öyle yoruldum ki yoruldum dünyayı tanımaktan
saçiarım çok yaruldu gençlik uykularımda
acılar çekebilecek yaşa geldiAim zaman
acıyla u�raşacak yerlerimi yok ettim.
Ve şimdi birçok sayfasını atlayarak bitirdi�m kitabın

başından başlayabilirim.

101

KÖTÜ ŞllRLER

ı .

Senin ça�ıltın eviadım

sen denizi düşününce uAuldayan sokaklar
açık renk bir elbiseye yakışan alnın

sabah şehre henüz kamyonlar girerken
bir kadın kıvranışını hatıriayıp kuQuran
ve zaten
bu terli, bu tozlanan bulutlar altında bile
saklı bir yerlerinde bir şeyler parıldatan

senin çaAıltın.

Seni marifetli sanacaklardı
karşısında uçurumlar çaAıldamayan herkes
seni marifetli sanacaklardı

kalbini
rehnedebilseydin eğer.

102

2.

Uçsuz bucaksız gözyaşları.
Dünyanın tımarianmış ruhlara teslim edildi� günlere ait.

Uçsuz bucaksız gözyaşları.
Bir nehrin bir yüzyıla benzedi�i zamanlardan.

Yaşadıklarının hepsini göçmen kuşlara
bütün sevdiklerini
çocukların hepsine paylaştıran bir dosturnun
gözlerini karartacak kadar
uçsuz bucaksız gözyaş lan . . .

103

ı.

Bütün müsveddelerimi yırttım,
g�sümün kı\\arıyla
gövdemin kokusundan bu bariaşıyor şiir.

Sana çok önceden, bir yaz sonu, bir parkta
sı kılmış yumruğumu ısırarak

buna benzer bir şeyler söylemiştim
milat yok

demiştim, milat yer almayacak hayatımızda.
Işte bütün müsveddelerimi yırttım
işte artık g�sümün kıllarıyla
gövdemin kokusundan bu bariaşıyor şiir

işte onlar artık saçların kadar Boşnak
karşılıksız mcktuplarım gibi yepyenidir.

104

ÇÖZÜLMÜŞ BİR SlRRlN ÜZÜNTÜSÜ

Yaşamaktan öte özür bulamayınca aşka
sonuçları bir bir gözden geçiriyorum
pulluklarla dcvrilen topra�ın ıslaklığındaki can
madenierin buharından elde edilen büyü
bazı yasak kitapların verdiği dinç duygular
nelerse ki yaşamak sözünü asi kılan
nelerseki lekesiz, umutlu ve budala.

Denedi m. Soğuk sular dökünüp fırlarlım sokaklara
sorular sordum nice kara sıfatları üsttime alaraktan
ipte boynum, ağzım şehvet yalaklarında
çapraşum, and içip ayna kırdım
doğadan bir vahiy beklediruse boşuna
baktım akşam herkesin kabul ettiği kadar akşamdı
hiçbir meşru yanı kalmamıştı hayatımın.

Sözlerimin anlamı beni ürkütüyor
böylesine hazırlıklı değilim daha.
Bilmek. Bu da ürkütüyor. Gene de biliyorum:
Kapanmaz yağmurun açtığı yaralar

çocuklarda.

105

II

WE HAVE
CHOSENTOBE

POWERLESS CR IMINALS
INA TIME OF CRIMINAL POWER

Father Berrigan
1970

KARLI BIR GECE VAKTI BIR DOSTU UY ANDlRMAK

Benim adım insanların hizasına yazılmıştır.

Her gün yepyeni rüyalarla ödenchilen bir ceza bu.
Keşke ya�muru çaAıracak kadar güzel olmasaydım
ölüm ve acılar çatsaydı beni

düşüncem yapma çiçekler kadar gösterişli ve parlak
sözlerim ihanete varacak doğrulukla olsaydı.
Anınaya gücüm yctscydi de konuşsaydım
diri-gergin kasları konuşsaydım
"Kardeşler!" deseydim "Kardeşlerim!"
"Bakın yaklaşıyor yaklaşmakta olan
"Bakın yaklaşıyor yaklaşmakta olan
"Bakın yaklaşıyor . . . "
yazık, şairler kadar cesur deAilim
çocukların üşüdükleri anlaşılıyor bütün yaşadıklanından

gövdem kuduz yarasalarla birazcık yatışıyor.

ı w

Benim gövdem yıllar boyu sevmekle taraziandı

öyle bir çalımlarla gecenin çitlerinden atiardım
bir güneş sayardım kendimi denizin karşısında
çünkü çam kokularına sürtilnüp a�ırlaşan ruhların
inanmazdım dosyalara sı�aca�ına
gittikçe ışıldardım dökkanlar kararırken

hüznün o beyaz etrafına sakallarım batardı.

ııo

1

Benim adım bilinen cevapların üstüne mühürlenmiş
ellerim tütsülenmiş
evlerin yeni yıkanmış serin taşlıklarında
dirgenler, bakraçlar, tomavidalar
bende kül, bende kanat, bende gizem bırakmadılar
ve içinden bir başa�rısı gibi çınlamaktansa
gövdem açık bir hedef kılındı belalara.
Ve bu yüzden yakışıksız oluyor
insanları hummalı baharlar olarak tanımlamak
ve bu yüzden g�sümde dakikalar
ince parmaklar halinde geziniyor
konvaylar geçiyor meşelikler arasından
bir yaprak kapatıyorum hayatıının nemli taraflarına
ölümden anlayan, ciddi bir yaprak
unutulacak diyorum, iyice unutulsun
neden büyük ırmaklardan bile heyecanhydı
karlı bir gece vakti bir dostu uyandırmak.

lll

TAHRIK

Bırakın ince ka va le seslerini şehrin içinde
paralar yaşlı kızların koynunda yatarken
bırakın köprülcrin üstüne ya�mur
ve basma perdelerden lanet bize.

Şaşılacak bir dünyada yaşamaktı; �rendik
şimdi külçelcr yüklüyüz şaşılacak bir biçimde
külçcler yüklüyüz ve çıkmak istiyoruz yokuşu
sokaklar gittikçe katı bizim adımlarımıza
pcşimizde bütün bahçeleri boşaltan ter kokusu
yankımız soyunup sevap rahatlıgı alınan yataklarda
yürek elbet acıyor esvap dcgiştirirken
bizden artık akması beklenilen kan da katı
kovulduk öltimün geniş rcsimlerinden.

Efsanelerden kovulduk
kan ve demir kelimeleri söylcnince
elbiseler içindcyiz, şehrin içinde
önüm üz ilik\cnmiş, ayakkaplarımız baglı
kimsenin uykusunun feslcğcn koktuğu yok
altıkırkbeşte vapur ve sancı geç saatlerde
eski savaşçılar vcsair geçmiyor bulutlardan
çiçek alıp eve götilrliyoruz
bunun bir delilik olduğunu bile bile

112

en ıssız duyguların ucunda karakollar
asmaların altı tuzak ve tuzak caddelerde

külçeler yüklüyüz, çıkmak istiyoruz yokuşu
gözler kısılıp bakılıyor bize.

Biliniyor
bizim mahsustan yaşadığımız
biliniyor
şarkıların sırası bizde
biliniyor
hayat bizden razıdır
biliniyor

otların sarardığı yerlerde güneş
kurşunun dcğdiği tcnde heves kalmıştır.

113

PROPAGANDA

Köleler gördüm, karavaşlar

hayaları burulmuş bir adamın ayaklarını yıkamaktatardı
artık kelimeleri kalmamış fiyatları sormaktan
saçları taranılmaktan usanmışlar

sinemalara saklanıyorlar kışın
yaz olunca denizin yalayışlarına

kaldırımlarda demokrat
otobüslerde dindar
geceyi

saatlerine bakacak anlıyorlar
ve sabah

gökyüzünün karnını gerdi�i zaman
dagların kokusundan fabrikalar
acıkınca
Köleler!

gözleri cameka.nlarda.

Silahlar gördüm

namlusu akla çevrilmiş sahra topları
mürekkebin utandığını gördüm basılı kağıtlarda
tetiğe basan parmaklarda çar� yok, gördüm mürekkebi:

Çare yok, radyolan kapatsam
çare yok, secde etsem anılarıma

ll4

bu bozulmuş yeminierin bayrakları altında
olacak şey mi duymak portakal bahçelerini
mermiler araya girmeden antayabilir miyiz artık

hangi kızlar hangi serin yerierimize deg:di:
Sanırdık saçlarımız kumrularla kaplanır
bir çocuk, İşte ırmak! diyerek haykınnca
o zaman belki çocuklar zabıtalardan daha çoktu
belki biz daha çok agla�dık bir aşk pıhtılanınca.

Gördüm

gözlerinde zındanlarla bana baktıklarını
düşündüm yaslanarak şehrin kasıkiarına

düşündüm kafa kemiklerimi eritineeye kadar

nedir bu kölelerin olanca silahları
silahların köleleri olmaktan başka.
Bıkmadım

koyu renkler kullanıyorum hayatımda
koyu mavi, acıyı anlatırken

sessizce öperken, koyu beyaz
ve saçiarım hakaretlerle akşamrken
koyu bir itiraf sarıyor beni.
Susmak elbette zehirlidir

ve rahatlık getirir yazıklanmak da

Eytenimde uzak yolculukların lekeleri!
Ey çocuklarda uyuyan intizamsız güneşler!

gelin ve bog:durun bu köleleri.

115

III

L'ENFER, C'EST NOUS-M�ME

ESENLIK BILDIRISI

Bir şehrin urgan satılan çarşıları kenevir
kandil geceleri bir şehrin buhur kokmuyorsa
yağmurdan sonra sokaklar ortadan kalkmıyorsa

o şehirden öcalmanın vakti gelmiş demektir

Duygular paketlenmiş, tecime elverişli
gövdede gökyüzünü kışkırtan şiir sahtedir

gazeteler tutuklamış dünya kelimesini
o dünyadan, o şiirctCn öcalmalı demektir

Ölüm gelir, ölüm duygusuna karşı saygısız

ve zeki'i. babacan tavrıyla tiksinti verir

söz yiı.van, kardeşlik şarkıları gayetle tıkız
öcalınmazsa çocuklar bile birden büyüyebilir

Yargı kesin: Acı duymak ruhun fiyakasıdır

kin, susturur insanı; adınaçıdam denir
susulunca tutulan çetele simsiyahtır
o siyah öcalmakcasına gür ve bereketlidir

Vandal yürek! Görün ki alkışianasın
ez bütün çiçekleri kendine canavar dedir
haksızlık et, haksız oldugun anlaşılsın
yaşamak bir sanrı degilse öcalınmak gerektir.

119

AKDENIZ!NUFKADOÖRU MORA ÇALAN MAVISI

Kim yeni terleyen bı yığına, sakalına seı,,dalanmışsa (j/ünceye kadar
bu daireden dışarıya ayak atamaz.

Yaz günleri beni hatırlamıyor.

Salgılı bir hayvanla bitişiyorum yaz yaklaşınca
yayılıyorum ortasına sevgili tüylerimin
geniş uykulardayım, muazzam uykularda

yılların zulmünden habcrim yok
ne de s üzgün taşralı kızlar korosundan

geçiyor hazza yatkın dudaklarıyla gece
canımın ilmekieri arasından.

Beni artık kimseler arayıp da bulamasın

beyaz harmanilcrin göklere açık sofrasında
yıktığım saltanatın dizinde inlcdi�im

aşkın en tabanında yattığım anlaşılmasın
çünkü ben çok gizli bir yanlışın
dehşctcngiz yeteneğini ölçmek için

yepyeni bir hata için iniyorum Akdeniz'c
Meryemoğlu sanıp ben zavallı ademi
çarmıha çaktılar arda çok zaman önce.

Çok zaman önceydi ki otobüsler
mermer sütun! u şehirlerden sahil çardakiarına
nice yılgın havarilcrle gidip geldi.

120

Hafız

Hepimiz, yani tatlan çi�nemekle güzelleşen çocuklar
havariler karşısında harami
gövdesindeki hayvan kabarınca mecalsiz
kutlu bir tan çıkarmayı denedik
kayser makinasından
anneler
sevecen gözyaşlarıyla korurdular bizi.

Bizi sen eybeyhude ve baygın duyguların yırtıcısı
sen ey !oş çalgıları uykulardan-çıkartıp
balıçelerin hayatına yerleştiren esrar
bizi bırakmıştın
acı güller salınırdı kanıının raddelerinde
ve ben güneş altında bize kendini öptüren neyse
gece onun kimlerle buluştuğunu araştırdım
o zaman yalın yürek kaldım şiddetin çölünde
aldanışların çölünde korkudan
denize dilimi saktum ayaklarımdan önce.
Bu kadar, bu kadardı Akdeniz
aslı yokmuş dinledikleri min
eski moda güneş sannlarından
bir şair cesedinden hiç farkı yok denizin.

_yok ve yaz günleri beni hatırlamıyor
boğulmuş hüznü gösteriyor bana memelerinden
geçiyorum bir yakıcı maviden derinleştirilmiş mora
geçiyorum ayaklarım altında kumları hıçkırtarak
Kara yaz! Karanlık yaz! Kararan vücutlardan
rıhtıma varmayan ceset elbette hatırlanmaz.

121

IV

AMENfÜ

L

AMENTÜ

İnsan
eşref-i mahlukattır, derdi babam
bu sözün sözler içinde bir yeri vardı

ama bir eylül günü bilek damarlarımı kesti�im zaman
bu söz asıl anlamını kavradı
geçti çıvgınların, çıbanların, reklamların arasından
geçti tarih denilen tamalıkar tüccarı

kararmış rakamların yarıklarından sızarak

bu söz yüregime kadar alçaldı
damar kesildi, kandır akacak
ama kan kesilince damardan sıcak
sımsıcak kelimeler boşandı

aşk için karnıma ve gögsüme
ölüm için yüregime sürdütüm ecza uçtu birden
aşk ve ölüm bana yeniden
su ve ateş ve toprak

yeniden yorumlandı.

127

Dilce susup

bedence konuşulan bir çaMa

biliyorum kolay anlaşılmayacak

kanatları kara fücur çiçekleri açmış olan dünyanın

yanık yağda boğulan yapıların arasında

delirmek hakkını elde bulundurmak

rahma çağdaş terimlerle yanaşmak için

bana deha değil

belgeler gerekli

kanıtlar, ifadeler, resmi mühür ve imza

gençken

peşpeşe kaç gece yıllarca

acıyan, yumuşak yerlerime yaslanıp uçardım

bilmezdim neden bazı saatler

alaturka vakitlcrc ayarlı

neden karpuz sergilerinde lüküs yanar

yazgı desem

kötü bir şey dokunmuş olurdu sanki dudaklarıma

Tokat

aklıma bile gclmezdi

babam onbeş li olmasa.

M eyan kökü kazarmış babam kırlarda

ben o yaşta koltuğumda kitaplar

işaret parmağıında zincir, cebimde sedef çakı

ccbimdc kırlangıçlar, çılgınlık sayfaları

kafamda yasak düşünceler, Gide mesela.

128

Kar yağarken kirlenen bir şeydi benim yüzilm
her sevinç nöbetinde kusmak sunuldu bana
gecenin anlamı tıkansın diye ıslık çalar
resimli bir kitaptan çalardım hayatımı
oysa her gün
merk ep kiralayıp da kazılan kökleri
Forbes fırmasına satan

babamdı.

Budur
işte bir daha korkmam*- için korkmaz görünen korku

işte şehirleri bayındır gös'tcren yalan
işte mevsimlerin de�iştiği yerde buharlaşan
kelepçeler, sürgünler, gençlik acılarıyla

güçbela kurdu�um cümle işte bu;
ten kaygusu yüklü ağır bir haç taşımaktan
tenimin olanca ağırh�ı yokoldu.

Solgun evler, ölü bir dağ, iyice solmuş dudak

bile bir bir çınlayan
ihtilal haberidir
ve gecenin gümüş ipliklerden işlenmiş oluşu
nisan ayları gelince vücudu hafıflctir

şahlanan grevler içinde kahkahalanın küstah
bakışiarım beyaz bulutlara karşı obur
marşiara ayarlanmak hevesindeki sesim

gider şehre ve şaraba yaltaklanarak
biraz ağiayabiimek için
fotoA:raflar çektirir
babam
seferberlikle rnekkaredir.

129

•

İnsanın
gölgesiyle tanımlandı�ı bir ça�da
marşiara düşer belki birkaç şey açıklamak
belki ruhların gölgesi
düşer de marşiara
mümkün olur babamı
varlık sancısıyla çıAırmak:

Ezan sesi duyulmup

Haç dikilmiş minbere
Kfijir Yunan bayrak asmış
Qımilere, her yere

Oy/e ise gel kardeşim

Hep verelim el ele
PaJ/atalım bombaları

Çanlar sussun her yerde

Çanlar sustu ve fakat
binlerce yılın yabancısı bir ses
deAdi minarelere:
Tanrı uludur Tanrı uludur
polistir babam
Cumhuriyetin bir kuludur

130

bense
anlamış degilim böyle maceralardan
ne Godiva geçer yoldan, ne bir kimse kör olur
yalnız
coşkunlugu karşısında içlendigim şadırvan
nüfus cüzdanımda tuhaf
ekmek damgası durur
benim işim bulutlar arşınlamak gün boyu
etin ıslak tadına d�ru
yavaş yavaş uyanmak
çocuk kemiklerinden yelkenler yapıp
hırsız cenazelerine bine bine
temiz döşeklerio ürpertisinden çeşme
korkak dualarından cibinlikler kurarak
dokunduAnın banknotlardan tiksinmeyi itiraz
nakışsız yaşamakları
silahlanmak sanarak
çıkardım
boAaza tıkanan lokmanın hartasını
çıkınımda güneşler halka dagıtmak için
halkı suvarmak için saçlarımda bin ırmak
ı h tırdım caddeleri meıter ki mezarlarmış
hazırmış zaten duvar sıkılmış bir yumruAa
fly Pan-Am
drink Coca-Cola.

131

Tutun ve yüzleştirio hayatları
biri kör'hatakların çırpınışında kutsal
biri serkeş ama oldukça da haklı.
Ölümler
ölümlere ulanmakta ustadır
hayatsa bir başka hayata karşı.
Orada
·aşk ve çocuk
birbirine katıŞmaz
nasıl katışmıyorsa başaklara a�ustos sıcaıtı
kendi tehlikesi peşinden gider insan
putların dahi damarından
aktıltı güne kadar
sürdürür yorucu kovalamayı.

Hanidir görklü dünya dünyalar içre doAan?
Nerde, hangi yöremizde zihnin
tunç surlardan berkitilmiş ülkesi
ağzı hayat suyla çalkanmış çocuıta rahim olan
parti broşürleri yoksa kafiyeler mi?

132

Hangi cisimdir açıkça bilmek isterim
takvim yapraklarının arasını dolduran
nedir o katı şey
ki gücü
gönlün da�da�asını durultacak?
Hayat
dört şeyle kaimdir, derdi babam

su ve ateş ve toprak.
Ve rüzgAr.
ona kendimi sonradan ben ekledim

pişirilmiş çamurun zifiri korkusunu
ham yüreAin pütürlerini geçtim
gövdemi iliemiere zerkederek

varoldum kayrasıyla Varedenin
eşref-i mahlukat
nedir bildim.

133

IÇINDEKlLER

Ş Ur Okuma Kilavuzu

Şaire
GaJway At Yarışlarında
ı.
2.
3.
4.
5.
6.
7.
8.
9.
�o.
(Umuttan Söz Etmek İ stiyorum)
l l .
12.
13.
14.
15.
16.
17.
18.

135

9
l l
1 3
14
17
18
20
26
31
35
36

37
39
40
43
44
47
49
51
53

19.
20.
Tann.Antonius'u Bırakıyor

Addenda

Şiirin Özgürlü#ü
İm�e ve Dizgin

Geceleyin Bir Koşu

Yorgun
Bakır Tenli Yapraklar
Seni Olan Yenilgi
Tüfenk
Kuşun Ölümü
O Bagımsız Da� larm
Kaçış
Ya�murun Kapıları Karanlık
Yıldızların Uzakh�ına ÖVgü
Waterloo'da Bir Dişi Kedi
Acının Omuzlanışı
Geceleyin Bir Koşu
Ölü Asker Için İlk Türkü
Bakmaklar
Geceleyin Bir Korku
Oavun
Bir A�rı Yakıldıkça Sevilmeli
Sabah Ayartınası

Cinayetler Kitabı

55
57
58

61
63

71
72
73
74
75
76
77
78
80
81
83
84
86
88
91
92
94
95

ı 99
Kanla Kirlenmiş Evrak 101
Kötü Şiirler 102
Çözülmüş Bir Sırrın Üzüntüsü 105
l l . 107
Karlı Bir Gece Vakti Bir Dostu Uyandırmak 109

136

Tahrik 1 1 2
Propaganda 114
III 1 17
Esenlik Bildirisi 1 ı 9
Akdenizin Ufka DOlru Mora Çalan Mavisi 120
"İçimden Şu Zalim Şüpheyi Kaldır,
ya Sen Gel ya Beni Oraya Aldır

,
. 122

IV 125
Amentü 127

137

