

 GÜNDESTE

FERHAN ġENSOY

herĢey burada yazılı

bu bir divan-ı kerim

ölünce gam yerim

bundan habarım olmaz

(syf. 3)

boris vian'dır tren arkadaĢım

bir limandan umut almaya

makas değiĢtiririz

ağır baĢlı bir suskunluk dolu çantam

özümden de gizlediğim hüzün

bir paylaĢmaya son verip vermemek sorun

boris vian diyor ki

daktiloyla evlisin zaten

yoksul gönlüm susarak sevgiden yana

boris vian diyor ki

yalnızlıktır dinimiz

örneğin bir trenden

istediğiniz yerde ininiz

yeknesak karmaĢık dingiltisi trenin

kararsızlıklardan yana

lingi ling ling

lingi ling ling

boris vian'dır tren arkadaĢım

eski Ģehirlerden geçiyoruz eski Ģeyler

aklımızda

lingi lingi ling

istanbul'dan kaçıyorum gözlerim kapalı

fakir size sığındı devlet demir yolları

boris'in bileti yok

zaten yatıcı değil

kurulmuĢ oturuyor nikotinin altında

boris domuzdan yana

kapıldık gidiyoruz

lingi lingi ling

dingildiyor zar zor kurduğum yuva

lingi lingi ling

lingi lingi ling

(syf. 4)

dilligil kırmızı fenerler oynuyor konak

sinemasında salonda anlamsız bir Ģamata

kesiyor oyunu

tiyatronun nasıl izleneceğini anlatıyor

dilligil ünyelilere

romalılara söylev çeken plautus gibi avni

bey in son günleri bizim ünye matbaasında

hurufat diziyorum hem baĢyazarım

hem yumuĢak g arıyorum siyah emek

ellerim

yazımı kendim dizmezsem her Ģey yanlıĢ

basılıyor

akĢamüstü bağlıyorum sayfayı

basıyorum düğmeye hem Ġbrahim hem

müteferrika

basıyorum yarinin gazetesini herkes

denizden dönerken

bizim ünye gazetesinde gönüllü

mürettipken

altı ağustos dokuzyüzaltmıĢsekiz

vedat günyol'dan gelen bir mektupla

yeni ufuklar açılıyor önümde

bir cigara yakıyorum

üflüyorum ünye’yi

(syf. 5)

taĢı toprağı deldi delikanlı hırsımız hü

korkunç bir inancımız vardı bekliyorduk

ateĢçinin haberi ateĢçiden önce geldi hü

yola çıkmıĢ duyduk koĢa koĢa geliyormuĢ

duyduk gözlerimiz yaĢardı bilseniz nice

bekledik

nice hüzün gömdük Ģu karanlığa nice

sevinç sakalı olan sakalına biri bıyığını

biri bir kaç paket cigarasını koydu

duyuldu ki yola çıkmıĢ ateĢçi

dağlan ve kocaman ek kaka taĢları aĢıp

geliyormuĢ hü

ürküttü leĢ kargalarını akbabaları ve

yılanları

ürküttü hepsini

bir anda ateĢçinin haberi hü

bırakarak bir yana didiĢmelerini ve takma

diĢlerini

ve kokoreçlerini

doluĢtular bir küçük odaya büyük söz eden

olmadı

gereği yoktu zaten

üç kâat kokuyordu resmen

bastılar hepsi uygun yere kalın öcü

parmaklarını

ferahnaz yeminlerle giydiler cicilerini

kuĢandılar

cinayet kusan borularını

kararak elliki’liklerini

piĢpirik piĢpirik çökeldiler pusulara

olacağı buydu

allahtan gümbürtüyü herkes duydu

ateĢçiyi vurdular ensesinden hü ve

ardından dediler ki hepsi birden her biri

aynı Ģeyi söyledi rastlantısal ayağı kaymıĢ

koĢarken

düĢmüĢ de çarpmıĢ ensesinin kökünü çok

sert bir kaplumbağaya

ve görmüĢ annesinin lâhmacununu

annesinden ve büyüklerinden izin almadan

koĢtuğu için

(syf. 6)

ayorgi’den iniyoruz toplam beĢ

yaĢımdayım elinden tuttuğum sevgilim

bence birijit bardo sizi ilgilendirmez sen

kimseyle evlenme fakir büyür seni alırım

hiç bırakmam elini genzimizde çam

kokusu toplam beĢ yaĢımdayım sevgilim

onsekizinde bu benim ilk Ġstanbul’um

sevgilim çok güzel büyükada peĢinde o da

benden ayrılmaz geceleri benle yatar

çatlayın patlayın iĢte daha sünnet

olmamıĢım ama sevgilim var iĢte

(syf. 7)

onaltı kasım gecesi ataman oteli çorlu

hüseyin kâĢif ve osman alyanak oda

arkadaĢlarım

alyanak belirli bir disiplin içinde horlarken

hüseyin kâĢif kanon yapıyor

çok mahsurlu üç kiĢilik odalar

fakir lobiye iner

geceyi alkole çevirir gece bekçisi ibrahim

beckett’le

balkan savaĢında selânik dolaylarından

bursa’ya kaçan

bir ailenin çocuğu onaltı kasım gecesi tam

yetmiĢbir yaĢında

trakya ya yerleĢenleri askere almayacağız

demiĢ o zaman hükümet

o yüzden trakya'lı anti-militer Ġbrahim

beckett

kendi var hükmü yok hükümsüz bir

hükümet

tıpkı bugünkü gibi diyor ve anlatıyor

1906’larda sekiz altın lirayla

nasıl üç ay geçindiklerini

savaĢta on kiĢiye bir mavzer verildiğini

babasının nasıl vurulduğunu

ilk rençberlik yıllarını

ve ataman otele gece bekçisi olduğunu

yok be yau, büüle kıtlık nerde o zamanlar

diye dudak büküyor Ġbrahim beckett bey

sen gezme mi seviyorsun diyor bana

yok be yau, çekilmez büüle gün aĢırı

muhacirlikler Ġbrahim bey

insan ayfer feray’ı deli gibi sevmese

(syf. 8)

horozların sesini kuĢlar kesip geçtiler

bulutlar utandılar ay afalladı

tabak gibi kalakaldı ortada

yıldızlar ĢaĢırdılar

henüz çeyrek geçiyor

horoz seslerine aldanmıĢ güneĢ

bugün erken doğuyor

kim ne karıĢır

zaten bir baĢka mavidir

güneĢle ay karĢılıklı yaraĢır

yıldızlar da isterim

süslü olsun gökyüzlerim

amin

(syf. 9)

nisan yemyeĢil ağrıdır gelir oturur diĢimin

kovuğuna

kimse yapıĢtıramaz en ince yerinden

kopan porselen geceyi

nur olur

sular aydınlanır

altıbuçuk sulan

sular kesikken

don gömlek yazılır perva biçilmez Ģeyler

sabahın ilk vapuru varlığını kanıtlar düdük

yoluyla

bu bir bağlılık bildirmek Ġstanbul sana

yemyeĢil bir sızı nisan hoĢgeldin bana

kambur gasteci gelmedi

bilemiyoruz henüz ülkemizde dün olup

bitenleri

calp ne dedi erdal ne söyledi füzeler ne

oldu

kin kime ne dedi ne nükleer kodu

hiç meraksamıyorunm bugünkü haberleri

gün doğdu kedi gibi indi nisan bahçeye

dördüncü ayın dördüncü günü

yasadıĢı geldi bahar hü

nebatat açtı gözünü

çayın suyu ses verdi

beri gel oğlan demle beni kes beni

bizler de rize'nin telef olmuĢ bir otuyuz

kanımızdır içtiğiniz

çay isek canımız yok mu îdi

aylar boyu Karadeniz yelleriyle oynaĢtık

da

ceza bîr gün kestiler bizi

ben gel oğlan sula beni kes beni

bataklıktan kesilen saz bahar üflemekte

Ģimdi

günaydın rize'nın deli otu

günaydın sabah yeli

(syf. 10)

nebatat inceden ürpermektedir

günaydın bulaĢıklar ve mutfak

günaydın lan yaĢamak

nebatat için için söylenmektedir

sanki bahar orhan’ın bahçesine gelmedi mi

büyüdü boy attı oğlu

koĢturuyor çayır çimen üstünde

keyfi yerinde

çocuk bilmiyor ki babası hapiste henüz

bilmiyor ki hapis ne niye

diyalektik diyalektik koĢturuyor ferhat

babasının bahçesinde

(syf. 11)

salı gün ÇarĢamba’da düzey sınavı

öyle zart diye geçilmiyor sultanî’den bir

maarif lisesine

her nedense

her dersten düzey sınavı

fakir okumuĢ herĢeyi frenkçe

sınavlarımız renkli tüıkçe

Ģubat’ın sonu onsekiz yaĢımın bittiği gün

babam beldenin baĢkanı

fakat iltimas sevmiyor

sultanî’ye kapıcı olabilemez bir biyolojici

terliksi hayvan diyor

fakir bel bel bakıyor

amip midir söz konusu yoksa paramesi mi

yoksa

l’oursin debarasse de ses piquants mı kim

bu terliksi hayvan atlatılır biyolojici

gut mornink çarĢamba’lı fransızcacı âlim

adam kendisi

frenklerin bilmediği fiiller biliyor frenkçe

çek bakalım uvre fiili, vöne fiili

afbuyurun mösyö de la çarĢamba

uvre değil uvrir’dir

vöne değil vönir’dir

çarĢamba’lı âlimin yanıtı

hassiktir

(syf. 12)

paraları yitirdik çok önemli Ģey değil tahir

bize kelp diyor

itibarsa yitirilen

Ģakır Ģakır alınır geri

gelince yeri

ya yürekliliği yitirseydik usta

faust gibi ortasında ömrün

otursaydık götüstü

kalk usta

geldi bizim götürbüs

götürelim kendimizi çok aydınlık yerlere

kâtibi der sitem vardır bu sözde

tamam kâtip

diyoruz ki

korku olmaz serdengeçmiĢ bir gözde

(syf. 13)

nivelman turan’la bizi

suiĢleri galip tanıĢtırdı

dört duvarı akvaryum turan’ın evi ıĢık

disko kırmızısı

turan kaçak çay demler yakar cıgarayı

anlatır dicle nehri üstünde telde gezerken

bir elinde nivelman defteri

öbür elde kalem

kalem düĢer dicle’ye

turan telin üstünde

keser baĢparmağını

kimbilir neyle

orası meĢkuk

turan anlatırken soru sormak ne mümkün

döver gibi anlatıyor

elleri kocaman

korkuyor susuyorsun

bitmiyor hikâye

korkuyor dinliyorsun

baĢparmağının kanıyla yazıyor seviyeyi

nivelman defterine

kanlı nivelman olarak geçiyor

devlet su iĢleri tarihine

(syf. 14)

elmadağ’da yürüyorduk

olur olmaz gülüyorduk elimizde stendhal

yaĢ onyedi

rimbaud gibi seviyorduk

(syf. 15)

devrimci gülmez diyorlar alıyor parkasını

bu fakir çıkıyor toplantıdan gülerek

fındıklı'ya yağmur yağarken yusuf ateĢ

ediyor anfinin tavanına forumdan çıkıyor

fakir ben böyle forum’un diyerek

ayazpaĢa’da yağmur yağarken pencereyi

açtım kuĢlar doluĢtu gökyüzü geldi pamuk

bulutlar koĢuĢtu pencereyi kapadım bir

daha hiç çıkmasınlar

(syf. 16)

bir yunanlı nikola bir de fakir

ulusal banka müdürünün masasında hava

gergin

yunanlı benden çekiniyor

fakir bu çekingenlikten tedirgin

sonra kadeh tokuĢturma

sonra strazburg fuarı mösyö piko yla

kısa donlu alzaslı alyanaklı

ĢiĢman yaĢlı baĢlı amcalar

akordeon çalıyorlar ortada

biz yuvarlarken köpüklü biralar

gerginlikler çözülür

bir luna park gönlümüz

sokaklara iĢeyerek

kolkola döneriz mühendisler ocağına

nikola'yla iki akdenizli kardeĢ

(syf. 17)

bir yalapĢap prova hafif süvari ezber

koyulundu yola

ansızın çatalca’da baĢladı turne

ferhat paĢa ilkokulu koruma derneği

yararına

hisseli ayfer feray tiyatrosu

bu akĢam huzurlarınızda

filimlerden tanıdığınız filim adam osman

alyanak

kayınpeder rolünde

Ģoför rolüyle sanat hayatına atılırken ıĢıkçı

ayhan

fakir denizden gelen jön

fazla stanislavski okumuĢ

gerçekten sırılsıklam giriyor sahneye

ondört kasım gayet soğuk bir çatalca

gecesi

uĢak rolünde komik Ömer

dediğinden bir tek söz anlaĢılmıyor

hüdayi nabit komik

giriyor gülüyor halk çıkıyor gülüyor halk

denizden gelmiĢim sahne sırılsıklam ayağı

kayıp düĢüyor komik ömer alkıĢ kıyamet

neyse ömer kurtarıyor oyunu çatalca'da

tekirdağ'da daha güven geliyor Ömer’e

keĢan’da ömer baĢrolde

eceabattan anadolu ya geçer ömer ve

arkadaĢları tiyatrosu hu turne Ömer'in

önlenmese ne olur tırmanıĢı

(syf. 18)

baĢında beyaz yaĢmak

al yanaklı alman kızı

gözlerin fena geveze

bu kadar da gezilmez ki

karpuz yiyip kayıkla karadeniz’de

onyedi ağustos Ünye

kız sandalı sallama

arif sami toker gibi

demedim mi

(syf. 19)

denizin ortasında yatar ilmatar dizine yuva

yapmıĢ kutsal kuĢ yumurtlamıĢ

ilmatar dingildetince dizini

suya düĢmüĢ yumurtalar

suya düĢmüĢ kutsal kuĢun kalevala düĢü

bir fin destanı gibidir güvertede üĢüyerek

cıgara içiĢim

ve alman doktorun kızı meryem’i sevmek

adı altında

meryem’den gizli kendi kendimi seviĢim

sivilceli aĢklarım

düĢe kalka

aĢka aĢka

büyüyüĢüm

severek kendimden büyük kızları

halûk un amcasının evinin karĢısındaki

fırının üstündeki ev

bir milli eğitim sırasına

ikinci sömestr çakı ile kazılan isim

alman doktorun kızı meryem

cumartesi onbirde kalkıyor samsun’dan

marmara g'emisi birinci mevkii bir

uzaklaĢma

çiçekli Ģiir defterlerine gömük pembe

çocuk sevgileri

samsun’dan seyrediyor gemimiz

son bir kez seyrettim samsun’u

meryem’den ayrılmaktır bu limandan

kalkıĢımız

giderek ufalıyor canik dağları

dağların tepesinde bir amerikan üssü

ondokuz mayıs bindokuzyüzondokuzda

ondokuz mayıs bindokuzyüzondokuzda da

böyleydi canik dağları kuĢkusuz

meryem yoktu fakir yoktu

ve yoktu amerikan üsleri

kuĢkusuz

(syf. 20)

bir de tarik gürcan’dan dinledik nur

sabuncu’yu

resimlerine âĢık olduğum kadın hamlet

viyana’da feuer vogel meyhânesi

lenin kaçkını beyaz rusların iĢlettiği

keman gıcırtısı olmuĢ moskova geceleri

yatağında yanıp giden

hiç sevgilim nur sabuncu

çok yanlıĢ evliliklerin hamlet’i

fakir de yazar bunları

küçük sahne'de muhsin bey’in odasında

mefkure hanımdan gizli

muhsin bey’in odası çok gizemli

(syf. 21)

bir zafer bayramı günü

bir yumruk çaktım ali kemal’e

dudağını patlattım

delikanlı oldum iĢte

(syf. 22)

bu yıl fazıl hüznü dağlarca yılı

aksaray'da duruyorsun

bir Ģiiri okuyorsun

bir kitapçı vitrininde

o gün çıkan en güzel makale

fazıl hüsnü dağlarca

aksaray’da kakılıp kalıyoruz

onlarca yüzlerce binlerce

otobüsle geçerken de okunuyor

dağlarca’nın önünde kal geliyor iett

Ģoförüne

koskocaman Ģiir gürül

onlarca yüzlerce yüzbinlerce

yetmiĢ yaĢın kutlu olsun dağlarca

(syf. 23)

montreal limanından kaçıyorum aĢk

peĢimde

okyanuslar aĢmıĢım gördüğüme ĢaĢmıĢım

bırak peĢimi

labradordan kaçıyorum çok üĢüdüm

anneciğim troykalar peĢimden

odet’i karĢıma jüpiter çıkardı

azgın bir gelin gibi noeli beklemekte

montreal kenti

ıĢıklar soğuk lapa lapa kuzey kutbundayız

besbelli

montreal’den kaçıyoruz aĢk peĢimizde

toronto’da izabella oteli behzat mersinli

ben kökensiz gibi

montreal’den sıkılmıĢız apaçık gelme

peĢimden tecimsel

bekke diye bir uçmuĢ kız hem çilli hem

amerikalı

oto-stop jüpiterin iĢi

konuĢtuğumuz ortak dil yok

ve fakat aĢkımız var yedi kilometredir ay

lav yu

toronto’dayız Ġngilizce bilmeden hıyar

gibi ay lav yu

montreal bir sürgündür aĢk bitmiĢ namık

kemal zor durumda

Ģarap pahalı ve suyunu tez çeker dolara

çevrilmiĢ para

bir korkunun adıdır artık montreal mafya

çekil yolumdan sen-pol sokağı 264

numara

tez toplanır gurbet bavulu bir elde saz bir

elde daktilo

eyvallah lan monik merkür okyanuslar

aĢıran aĢkımız bitti

ekimin biri bir pahalı ev tuttuk behzat’la

antika möbleli

norveçli bir prensesin mazi kalbinde yara

dantel masa örtüleri

Ġngiliz mahallesi ontario caddesi sonbahar

ay lav yu

komünist kız veronik bildiri dağıtır okul

çıkıĢlarında

yakalanır dayak yer özgür kebek genelde

nezarethanede

maphus olmadığı akĢamlar beni hapseder

yer yatağına

geceleri bir tavĢandır ısırmaz gün boyu

panter karakaĢlı veronik

girer koltuğumun altına çocukken

uyuyamadıklarını uyur kimbilir

sabah güneĢle kalkar sanki çerkes çaylar

demler

ahĢap evi gıcırdatmadan

erkeğini uyarmadan diĢi

(syf. 24)

veronik’i karĢıma

jüpiter çıkardı jüpiter ay lav yu

dantel örtüler gürül gürül akar mum

ontario caddesinde noel gecesi canına

kıyılmıĢ elektro-çam seviĢmeler yılın

deliliği daniyel, liz, Ģıgır, cüdit, linda,

anita hepsi jüpiterin iĢi

(syf. 25)

ertuğrul sadi tek’in oğlu Ģahin bey zevcesi

sühendan hanım komik-i Ģehir ĢiĢman

nevzat cüce sanatçı bıcırık elektrikçi

oyuncu bilâl ıĢıkçı ali rıza

çok Ģeyleri özleyip hiç Ģeyleri yapan aytaç

ve hiç heyecansız nilgün

kocamustafapaĢa çocuk esirgeme kurumu

salonu

türk yazarları tiyatrosu

izleyicisizlikten iptal edilen oyunlar

taĢ gibi giĢeciye göz açtırtmayan

betonarme annesi

tiyatronun müdürü kuyumcu jan valjan

merdivenle inilen taĢ talaĢ zemin ceylan’ın

pis meyhânesi

herkesler birbirine daha büyük kamıĢlar

atabilmenin

ön çabaları içinde gayyur

iniyor türkiye çıkıyor türkiye

dün gene elinde kitapları bir delikanlı

vuruldu sokakta

kötü baĢladı Ģu yetmiĢaltı yılı

perdesiz bir evin soğuğuna sığınırız

ĢiĢli’de

(syf. 26)

otuzbirbuçuk ekim daha kasım’a çok var

iett lojmanları kalender nezih haĢan uğur

civciv özüm ilk ve son yatağımız civciv'le

çamların arasından ayıĢığı vuruyor martı

beyaz omzuna

korkunç bir soğuğu ısıtır sevgi

soluklarımız

ilk ve son yatmamız meğer

kasımın üçü sabah dokuzkırkbeĢ

kndıköy’den kalkar bir Ġzmir otobüsü

ınmazan baĢlar

civciv gitti bomboĢum

o gün belediye zabıtaları mühürler

donanma cemiyeti çay bahçesini

burası yazlık bahçe hemĢerim

civciv gitti yaz bitti

bugün kasımın üçü

tophaneli ve çaycıdır abidin delikanlı

çocuktur

gök mavi naylon masa örtülerine resim

çizer

sürekli sarhoĢ burhan uygur

hiç bir Ģeycik demez abidin

mekteb-i nefise’nin bitiĢiğinde çay ocağı

abidin’e resme saygı öğretilmiĢ

kimlere gidip esrar almamıĢtır bin tehlike

içinde

hem tehlike sever sonra anlatmasına

bayılır

hiç susmazdır abidin

kasımın üçü abidin birden susar

zabıtaların gözlerine bakar

zaten civciv abla gitti kapansın donanma

cemiyeti çay bahçesi

(syf. 27)

diye düĢünür

ben de almanya’ya iĢçi giderim diye

geçirir kafasından hiç bir Ģeycik söylemez

hiç susmazların abidin kasımın üçü felâket

gün uğur’dan ayrılır haĢan

(syf. 28)

frengistan’da okuduğum okulu okuldan

saymıyor talim terbiye

terbiyeli bir piyade er olarak katılıyorum

orduya

bir telâĢı tıkıĢtırdım mavi çantaya

koĢa koĢa gidiyorum cuma akĢam çorlu ya

haziran'ın son günleri

otuz bir yaĢımdayım

yazıcılar kapatmıĢ keĢke pazartesi

gelseydin kardeĢim

ilk kez geliyoruz askere nerden bilelim

memleket neresi

sivilden resmin var mı

meslek ne oluyor

evli misin bekâr mı

memnun oldum tertip

(syf. 29)

bodrum kapalıçarĢı

aldık zeus sandaletler

bindik gölköy minibisüne

yol bozuk sağımız solumuz orman

minibüste baĢladı benim sevincim

bir köyün yolu yoksa orda umut var

sevgiler sevgisizlikler bezgini venüs biriz

bir surü iz taĢıyor umman gözlerinde

denizin içinden sevim burak geliyor

etekleri yanık saraylar

ağustos'urfon günleri

cırcır böcekleri ıĢ bu cırcır içindir

Ġzmir panayırında bir oyunum afiĢte

kötü oynuyorlar diyemeyiz

haksızlık olur

oynamıyorlar

buna karĢın izleyen var üç kuruĢ telif

gönderiyorlar

üç gün daha tatil yapıyor fakir

tatil değil aslında bir tetkik seyahati

yusuf bakkaldan aldığım bir ortaokul

defterine

nakĢetmekteyim bir uzun Ģiir

Ģah rıza'nın tahran’dan kaçıĢına dair

gözü sağır ederken cevat Ģakir mavisi

çok uzaktan tanınır günseli baĢar

yanında yürüyen kadın sanki kaçak inĢaat

güneĢ gibi gülerken günseli baĢar

güneĢ doğdu beynimde

bu eller kraliçe elleri

al yaz oğlum iĢte sana farah diba

tiirkbükü’nden toz duman bir jip ile geldi

kumandan dürnev

(syf. 30)

iĢte size prenses eĢref

motelimizin iĢletmecisi ciineyt ürkek bir

centilmen hepimizi kazıklıyor bunu

biliyoruz bildiğimizi biliyor bu yüzden

hepimizden korkuyor boyundan büyük

köpeği var

bir Ģövalye yürüyüĢü akĢamüstü köpeksel

güvenceyle cüneyt sanki Ģah rıza

(syf. 31)

salı olur sallanır

mendil gibi bir aĢk bu

hafif nezle özü güzel

biçimseli diken diken

zaman zaman sevgi kakan bir aĢk bu

ÇarĢamba’dan belli değil perĢembeler

neye teĢne

gece çöker dellenir

kandil gibi bir aĢk bu

muammalı çok hummalı

yürek söken bir aĢk bu

seksendördün son günleri

yağmur kokan bir aĢk bu

(syf. 32)

nemur -sen-piyer’de ayrılır yolumuz

bir türkü oto-stopçu almaktan korkmayan

kahraman lionel’den ordan paris yakındır

onüç frank bastırırsın

ve görürsün ki tam onsekiz kırkdokuzda

kalkar onsekiz kırkdokuz treni paris'e

yaklaĢmaktadır demir çelik dingiltisi bir

yürek pıtırtısı herkesin var bir ilk paris’i

karĢımda rahmetli celâl dayım oturmuĢ

türkçe bilmediği için l’est repübliken

okuyor onun yanındaki adadaki

hısımlarından dönen selviye hanım ve kızı

arkalarında horoz döğüĢtürerek geçinen

kel cevat edirnekapı’dan çok konuĢan

esmer zayıf karısı ve altın bilezikleri

yanımda çamlıca kız lisesi III Edebiyat

yatılılarından bir kız gayet türkçe

sivilceleri var kızın karĢısında sübyancı

frikikçi bir kel bey dalmıĢ gitmiĢ kızın

bacaklarına dalgıç adam recai gibi beyaz

döpiyesli kalkık burunlu meç saçlı metal

çerçeve gözlüklü bir madam historama

okuyarak bozuyor bu tünel-karaköy

havayı ancak madamın hemen arkasında

lisfi öğrenimini sen jozef’inde yaptıktan

sonra babasının tünerdeki kürkçü

dükkânında iĢ hayatına atılan yuvarlak

sakallı tombalak genç

varsayalım ismi leon kerkenazi, alnında

yazıyor insana frank frank bakıyor leon’un

yanında intiharı düĢünen akademili jülide

jülide’nin karĢısında emekli ilkokul

öğretmeni rıdvan hoca

(syf. 33)

ve zevcesi taciser hanım

yanlıĢ trene mi bindik tanrım

böyle mi olur paris’e giden tren fransızlar

nerdeler

melun diye bir istasyondan jane avril de

binmeseydi

kimse inandıramazdı fakiri bir pazar

akĢamı paris’e gittiğine

iĢte ve birden ve nihayet sardı

vagonumuzu toulouse-lautrec kokuĢ

sevincimiz kısa sürdü

girdik gar dö lyon’dan fransız baĢkentirie

jane avril uzandı çantasını aldı raftan -

kapı açıldı indi koĢtu fakir peĢinden

kalabalık girdi aramıza bağırdım avaz

avaz jane avril

herkes döndü baktı özüme

indirdim gözümü önüme

utana sıkıla bir merhaba paris’e

(syf. 34)

hem haziran hem ramazan oruç tutmaz

martılar uzun sürmüĢ ankara’nın ardından

parasız bizans serinlikleri dün gece de

kavga ettik karım gündeĢte müfettiĢi

semra kim bena kim mehtap kim gökyüzü

kim eczacı kim bulutlar kim düĢler kim

demir perde bir evlilik bizimkisi

(syf. 35)

beĢ param yok

sigaram azaldı

zeyyat selimoğlu okuyorum

gemici tahsin’in ekmek yiyiĢini bir

anlatıyor

miğdem kazınıyor

evde yiyecek yok

bir sigara yakıyorum

okuyorum

doyuyorum

biraz sonra yedi sayfa kurufasulye

anlatırsa selimoğlu

elinoğlu olarak dayanırım geceyarısı

kapısına

çok aç-karnına okuduk yazdıklarınızı

oyun yazdım bitirdim adı hâneler

haldun taner’e götüreceğim

yol param yok

yürüyerek gidilmez ki

elmadağ’dan moda'ya

henüz köprü yok

(syf. 36)

kadın olmak çok kolay

kolay kolay olunmuyor bir yazarın karısı

beni deli eden gecelerin yarısı

köhne bizans ortasında binbir van gogh

sarısı hü

Ġni ki Ġstanbul alkol hü

madem dar gelmekte kendimize derimiz

derimod bir limana sığınmaya zorunluyuz

vo madem ocak ayının son günü

Ģubattan umutluyum kendimden umutsuz

hem mutluyum hem mutsuz

bon soyluyum çevrem soysuz hü

kimi çoğul yalnızlıklar

oobimde bir tomar anahtar ve gidecek

yerimiz yok hü

ben trenler özledim hem özdemir asaf

oy gidi özdemir ne Ģehvetli kavga ederdik

seninle

ben sana hayran olduğum için

sen kendini hiç sevmediğinden

dördümüz lâlezar’ın barında çemenzâre

doymadan

ben iki kiĢiyim hü

ikimizin dört bir yanı bayındır

osas duruĢtan esas içiĢe geçiĢ midir

askerlikler tüketmiĢim otuziki yaĢımda

sakalımda beyaz var dünden beri hü

Ģimden gerrü bu meclise ney hâne

desünler

bir müzikler çalıyorlar içgüdüme yabancı

lâlezar’ın harındayız gayet fena

durumdayız

içiyorsak nedeni çok

baĢucumda plastik çiçekler

elastik iliĢkiler

ben virgilyus çobanıyken hem Ģairken

köhne bizans içinde

(syf. 37)

hiç bayılmam ege folklorlarına

kafamızı mikiyorlar parasını vermeden hü

yangın merdivenli Ģekspir geceleri

ben sanat overlokçusu gece gündüz çift

dikiĢ

nakıĢ var bin yıl yaĢar nakkaĢı göçse gitse

dıĢavurumdur ağlamak kadınlar gayet

nezle

kızıl kızıl denizlere ağ atarım bıyıklarım

yosun kokar

feodal mütegallibe galiba

ağlar çekerim soğuk sular derininden

en derininde enderunî sevgiler

tazelesenize lan benim viskimi

polit büro moskova karlarına karĢı

viskiyorken

benim baĢım kel mi hü

gogol’ün kulakları çın etmekte berdevam

bir delinin alkolengiz günlüğü

vesikadır saygın baylar bayanlar

iĢte böyle Ģeyler dahi oldu hü

yıl dokuzyüzseksendört ocak ayının son

günü

ne incir dikiyorken ben

günay’da laz tango

kim bu midnayt laz boy

hü lan Ġstanbul gel üstüme üstüme

sanki yorgan seviyormuĢum gibi

dön kıçını hü yürü bre maküs talih

piyangodur her on günde çekiliyor

bir Ģey Ģiir oldumu o bir noktadır

bir Ģey noktalandı mı

men seni çok sevirem

senin bundan habarın yok hü

rahmetsiz kenedy’e inat içiyorum ben bu

castro puroları gastro-gut revaçtayken

(syf. 38)

herkesin kafası iyiyken

ben küçükken küpüne düĢmüĢüm

düĢmez kalkmaz bir jüpiter

promethe benim adım

beĢiktaĢ’ta bir kahvede ateĢ koĢturuyorum

doyumsuz nargilelere

güvercinler bana bir Ģey sormadan

konuyorlar barbaros heykeline

preveze bir akĢamüstü barbaros bulvarında

herkes andre dorya

hafif tarih bilgisi var ya

marĢ basmıyor

Ģarj etmiyor

itelim mi

kakalım mı

gecelerin en gecesi

sağda müsait bir yerde

hü

iner arabadan biner geceye ferdinand dö

lesseps

(syf. 39)

tanıĢtık ismet küntay'la mahir çayan’ın

hapisten kaçtığı gün

makul beyaz peynirlerle rakılar yuvarladık

deli güzel tiyatrolar düĢledik

ismet ağbi’nin ilk oyunu güm güm güm

sahneye koyan fakir

paravana kabare’dir

emin fındıkoğlu nun caz klübünde kurulan

tiyatronun adı

dekorumuz mondrian

umudumuzu sel aldı

paravana kabare açılırken kapandı

(syf. 40)

piyanoda keklik gibi gezer eli

marlen ditrih’in güzeli liz grondin

bir tır Ģoförünün karısı montreal'de

lııınpen mahallesinde bethoven

küçük odada iki kız çocuğu

babaları bir tır kamyonuyla evlenmiĢ

piyanonun üstünde cem sultan gibi mum

hafif sinirli dünya güzeli liz grondin

utman Ģarkıları söyler kebekçe

uzun tuvaletler giyer

ü/ber çalar bethoven’ı

kesik kesik soluk verir kulağımın dibinde

aĢkların da bittiğini bilmenin hüznüyle

ınarlen ditrih haltetmiĢ

bir sarıĢın kavak ağacı liz grondin

montreal'de

lifiet marniye Ġstanbul'a gidiyormuĢ

mehmet'ini görmeye

rakı getirecek bize

Inbradorda kız kulesini içelim diye

tenkli türkçe bir erkeklik kusuyorum

yok mu meraklısı matmazeller

binbir gece masallarım var benim

bir gecesi sizin olsun

dehliz bakıĢlı madam

çok uzaktan çok doğudan çıktı geldi

kısmetiniz cennet kuĢu gün doğmadan aĢk

biterse para yok kan çıkmazsa para yok

gayet vahĢi kısmetiniz çok egzotik cennet

kuĢu muhabbet makinası gün olur tilt olur

çok yalnızım çok kadınlar ortasında

(syf. 41)

poyrazoğlu küçük sahne’de korhan’a

kobay ferhan’ın oyunu çocuk final de

yazmıĢ oyuna ek olarak çocuğunu

tanımıyor bir yazar emeğime yandım hü

tam turneden gelmiĢim bizans

umutsuzluktur ver elini turneye

(syf. 42)

temmuzun onu saat oniki gün cumartesi

iki fanila iki çorap bir don yıkadım revirde

güdük çamlardan birinin üstüne serdim

kurumalar bekliyorum

abdülhak Ģinasi’yle çamaĢır nöbeti

asker oldum piyade

askerliğim bugün dünden ziyade

muharrem’le iki bidon sıcak su çaldık

çamaĢırlıktan

revir helasında sıcak banyo aldık ferah

feza

su bulmuĢken sinek kaydı traĢ oldum

postalları boyattım

karım ziyarete gelecek

onyedi günlük askerim

haftasonu iznine çıkamıyor çok turfanda

erler elbiseler çamaĢırlar yıkıyorlar

mıntıka temizliği söz konusu en fenası

yeni yeni yeĢermeye domuzlanan otları

her nedense yolmalar

Ģiir yazan ellerimizle

kuĢ sesini duymuyorsun

düdüklerle koĢullanmıĢ kulağın

gün batıyor görmüyorsun

ay doğuyor sana ne

erotiktir elbet askerin çok kısa düĢleri

sabah uyanıyorsun

donun çiçek açmıĢ

benek benek döllenmiĢ

abdest aldık su kıtlığında

sevaptır yar çabuk gel

(syf. 43)

yüzü sivilceli bir oğlanım yaĢar nabi’ye

Ģiir götürüp onun bükülen her kez bükülen

dudağını ve kemikli çok temiz ellerini

kısık sesini

nefesim kesilerek dinlediğim günlerim

hüsran ile inerim

varlık yayınlarının kâbus merdivenlerini

bir güzel simit yerim cağloğlu’ndan aĢĢağı

kızı akademide sınıf arkadaĢım tavlarsam

kızı ödeĢeceğiz yaĢar nabi’yle ekin nayır

tavuskuĢu tutturtmuyor elini gene galip

yaĢar nabi fakire karĢı

(syf. 44)

gayyur erkek polenler

nasıl girer diĢi bitki içine

diĢi bitki nasıl açar ağzını

polen beyi görünce

zır delidir madam kirman

biyoloji anlatır gencecik oğlanlara

basa basa her bir söze

orgazm olur oğlanlara çaktırmaz

geçer bir konudan bir baĢka konuya

zır delidir madam kirman

babaları tutar

yazılı yapar

yaĢlı baĢlı kadındır ve fakat tahrik eder

mavisine sarılırız kalemin

çetin altan’ın mecliste dövüldüğü gün

Ģubat’ın sonu onaltı yaĢım bitiyor

fakat kimya dersindeyiz

anlatıyor donsuz gezen madam gavar

madam bovary haltetmiĢ

damdösyon’dan kız istemeğe gittik

çehov ile labiche’e

üç kız aldık geldik

üçüne de âĢık olduk

çehov labiche bahane

büyük anfideymiĢiz

sınavdaymıĢız

organımı kaĢıyorum gemilere bakıyorum

ergenlikler aĢıyorum tedrisat kim oluyor

(syf. 45)

ney çalar iki kare tokmiks okurdu mete

inselel

anyamanya kumpanya

idi amin avantadan lavanta

tam rayına otururken oyun

sukoyverir mete’nin karısı kamuran peron

bir rubab-ı Ģikeste

sıraselvilerde

doğmadan öldü cenin kumpanya

altı satırla iĢime son verdi

hiç kurĢunla mete’nin hayatına son veren

kamuran peron

(syf. 46)

nurdan bir mum kalın ortasında ayin-i

cem’in

nurdan ibret alın nurun özgürlüğü kısıtlı

mumun ömrü kısa mumdan hisse bize

özgü

üĢümekten söz eden var ortasında

yangının

bu bir güzel yangındır

kaleden kaleye Ģiir uçurur

nargileye köz olmasın odumuza od

bulalım

gittik öğrendik geldik öğrendik bitmez

gürültüye gelmesin oğlumuza ad bulalım

yüreğin bıldırcın

ağaçlara bakıp anlarsın bir gün

sindirilmemiĢ resimler hazmolur

atom olur her Ģey sen güzelsindir

varırsın aydınlığa yüreğin bıldırcın

(syf. 47)

kırklareli’nin en iyi oteli odalara çay

vermiyor otelci herkes çayını yandaki

kahvede içebilirmiĢ kadınlara

demleyebilirmiĢ yalnız çünkü kadınlar

gidemezmiĢ kahveye

kadınlar için demlenenden erkekler de

sebeplense ne olur lan aristc madem

demlendi bir kere

madem odalarda banyo duĢ tuvalet gibi

kalabalık yok

ve madem az biraz pis çarĢaflarınız

sana söylüyorum otelci rolündeki aristo

bey kardeĢim

ne kadar çekoslavaksınız türkçe sorularım

karĢısında

kentin biraz dıĢında bir topçu bölüğü

taĢ sahneli bir koridorumsu salona kuruldu

dekor

meğer erata satılabilen bilet sayısı seksen

daha önce on liradan satılmıĢ bilet fiyatı

düĢer beĢe

seksenbir olmaz mehmetcik sayısı

iptal edilir askeriyeye oyun

ben maaĢımı veririm oynasınlar topçuların

Ģerefi var

diye bağırır seksen kiĢiden biri

yok bu gariban askerin parası n’apalım

diye sahneye ilerlerken yüzbaĢısından

gereken fırçayı yiyerek esas suskunluk

içinde yerine dönüyor Ģerefli topçu

oynarsak yövmiyeleri kurtarmıyor hâsılat

oynamazsak yövmiye yok

hem patrona acıyorum hem Ģerefli topçuya

ben parasız oynamaktan yanayım

tek baĢına oynanmıyor tiyatora ne fayda

yövmiyeci suavi var, yövmiyeci suavi’nin

yövmiyeci eĢi selma

yövmiyeperver alyanak, komik ömer,

yüzdesini

bekleyen hüseyin kâĢif

(syf. 48)

erata on liralarının yediĢer buçuğu iade

edildi

ikiĢer çubuk liralarına karĢın kendilerine

türk filmi oynatılmasına

karar verdi yüzbaĢı

minibüse yüklendi sanat

topçu bölüğünden uzaklaĢtı kumpanya

(syf. 49)

erken gelir bahar strazburg kentine

kanada’dan bir yar gelir bizlere bir kral

dairesi kentin soylu otelinde kraliçe monik

merkür kral benim bu gece prömiyer arme

sokağında bir çatı katı yeni yuva

gökyüzünü yırtmaya domuzlanan katedral

penceremizde her sabah terketmeyi

düĢünüp her akĢam yatağına koĢtuğum

kadın

onsekiz mart yetmiĢdörtte pazartesi

pazartesi evlendik monik merkür’le kendi

aramızda oberne’de park otel halayımız

bulutlardan geçerek hiç bir yere gidemeyiz

oh ne güzel uçarak çırpınarak sevinç

gemileri peĢinde hiç bir yere gidemeyiz ne

güzel

bir yanlıĢ trene binince milano’da açarsın

gözünü paris diye Ġtalya’da mayıs baĢı

madem milano’ya dek geldik ver elini

venedik

madem venedikteyiz ve dıĢkı gibi paramız

var royal ekselsiyor adriyatik'i de görmek

istiyor insanın pahalı canı dalga sesi

duymak istiyor pahalı kulaklarımız yattığı

yerden mayısın dördü Venedik'te yağmur

san marco meydanı kitapçının vitrini silme

nazım hikmet'tir

sambukalar içiyoruz kuru kahve

çiğneyerek

bir deli yolculuk adriyatik’ten manĢ

kıyılarına

dudaklarımızda vasko dö gama bir ıslık

eyvallah sudan bitmiĢ venedik

mayısın dokuzu lazlar için çok soğuktur

manĢ denizi

fakat karılar giriyor vacip olur ismet paĢa

çivileme dalıĢı

sent-oben’de istiridyelerin içine sakladım

delikanlı aĢkımı

(syf. 50)

hatay çay bahçesi kıĢlık bölümü

öyle gün ki kimse düĢünmez ölümü

pencereden deniz görünür

sobanın üstünde piĢer kahve ve kokusu

inĢaattan konuĢur iki laz akdenizin

göbeğinde

fırlayarak bu taĢaron kahveden

sağımda yivli fallik minare

yılankavi sokaklardan inerim akdenize

meyhane çıkmazı’yla ali boyacı

çıkmazı’na verip sırtımı

hayrola karyola diye bir oyunun giriĢini

yazarım

saygın baylar bayanlar

çok üĢüyerek akdenize karĢı

onaltı aralık yetmiĢyedi cuma

antalya

(syf. 51)

evlerinin içinden akıyor niksar'ın suyu çok

cinfikir adamdır derviĢ ahmet efendi

Ünye'de bir pontüs mitridat evi rukiye

hanım ve üç kızı ve mustafa kemal'in silâh

arkadaĢı Ģadiye paĢabahçe'sinden hamama

giderler hamamdan dönerler yanaklar

pancar kırmızı bu iĢlere çok güler

pencerede uzun ağızlıklı cıgaralar tüttürerr

derviĢ ahmet efendi

kavakdibi’nden girer çarĢıya

çok severler buyur olur az Ģekerli kahve

olur

borç isterler

parası var yok demeyi bilmiyor iĢ adamı

değildir herkeslere borç veriı zaman geçer

istemeye çok utanır borçlulara güler geçer

çok Ģakacı adamdır niksarlı derviĢ ahmet

efendi

(syf. 52)

bir kentsoylu soysuzluktur burar Ģair

yüreğimi

hem mezhebi ferah feza

tutuculuğu bana tutar aklı bende hiç

aramaz

herkes geldiği deli kana biner gider

kimi Ģair atsız gezer

arĢimed yasası bu yavrum

sen bir hamam tasısın yüzersin tasasız

alkol okyanusunda

günay kadar dar mıdır ki Ġstanbul

fakir votka diklerden çamlıca sırtlarında

günaydın lan bizans

gözleri edepsiz sırtlan kadın

dönülmezden dönmüĢ girilmezden girmiĢ

balon yapmıĢ patlatıyor sakız gibi

kızoğlankız sevgimi

beyaz Ģarap sanki beyaz mıdır hü

bir Ģiirle baĢlayan bir Ģiirle bitmeli

ondört pâre top atıĢı içimde

Ģair çocuk sabah ile yekpare

kim koyuyor bu kuĢları bu hale

çiçek değil kadın değil iĢkembecidir seni

aldattığım lâle

serdengeçti sarhoĢlarındır sabah

serden geçen senden geçmez mi ki hü

ben üzülmem annem ağlar açılsın

meyhâneler

yeni bir gün baĢladı renkli türkçe yazısız

neden bu kadar çok içiyor acaba bu çocuk

hal ve gidiĢ çok kötü

karne almaz Ģairler

yosundan görünmüyor di li geçmiĢ sıfatın

çok çirkinsin Ġstanbul senden demir almalı

(syf. 53)

zar yırtılmakla bir Ģey olmaz kızlık aĢk ile

bozulur

senin baĢından henüz böyle bir Ģey

geçmemiĢ kızım gözünden belli

(syf. 54)

yumurta akı bir kumaĢa sürülmüĢ yeĢil

arsenik sever

mussolini’nin kayınçosu ezra pound

kimileri dayak sever

belli etmez

dayak yemez

çok mu uzaklaĢtık insanlardan sık mı

görüĢüyoruz yoksa muamma

gece sokaklar boĢ olacak ince bir yağmur

yağacak kafam kıyak bırakın beni

yürüyeyim seni Ġstanbul ben yorulmam

mutlu balonlardır yüküm ben yorulmam

sen düĢün yolum uzun

herkeslere yalan balonlarım var ne

yanlıĢlar biliyorum ki doğrulandılar bir

çıkartma yanlıĢından ne çıkar

(syf. 55)

naki beyi kimbilir

annesini bilmezsiniz herhalde

arĢivi var dünya bilmez

naki bey de bir efendi adamdır Ġstanbul’a

rağmen kazancı yokuĢunda mukim

yokuĢun yorgun kadınları

eskiyen donlarını çöpe atarlar gerisi

barbaros temizleme çamaĢır ütü bilmezler

kamu hizmetindeler sabahtan sabaha kadar

fakir t cetveller sürüklerken yokuĢta canan

gidip evleniyor adnan beyle bir gariplik

var bu iĢte perihan mekteb-i nefise’de

daktilo kadın karĢılıklı oturuyoruz

devamsızlığımı yüzüme vuruyor devamlı

benim artık bu yokuĢu inesim yok perihan

akademi çok karıĢtı

(syf. 56)

taĢ olur bektaĢi gülleri kabartmadır düĢlere

fallar açılır ilkbaharda karın altından

saat cebinden günler saçılır hü

terennüm gönlüm tereddüt bize aykırı

sevgimizi zikredelim evvelâ

gündestemdir merhaba

montreal’in ortasından akıyor labrador

her gün dostları kucaklamalara gebe

her gün bir baĢka güdük kollarımız

bu ne harman bir gökyüzü

yediseven yürek biziz yedi doğan güneĢ

gibi hü

donunca bu labrador kabra deniz

ozanın takası frenk gaste kâğıdı

donması allahın emri hü

çözülmesi tez olaydı

karadeniz uy kara deniz kara

kim çekip götürmüĢ ayı

kim çalardı kemanj mitridat’ın sarayında

ve n’eylerdi yayı

uy kara deniz kara uy

kemençenin sapına kelepçeli solgun gül

neyin bayramıdır bugün

fındıkalıcılar

alivreciler

fiskobirlik

ve hüzün

ünye’ye de benzemez ya montreal

bir yaĢamaktır ki uzaktan ne bitmez namaz

biryaĢamak almıĢ düĢünceyi

bir düĢünceyi ben almıĢım

gül derilen eldivenler cemre olmuĢ

cemrelerden kuĢ olur

(syf. 57)

can ciğer kanat çırpan sevgiler yürek

çırpan kızılderili kız konuĢulan ve fakat

yazılamıyan resimli öz dilinin bir Ģiirini

çevirmeye uğraĢır frenkçeye mermer

masada çekimser itip kakarak kendisine

ısmarlanmıĢ birayı

bizim dilimizin konuĢması var yazılması

yoktur mösyö

n’idüğü fluğ bir düzenin kıblesi yoktur

madem sömürgeleĢmek allahın emri

bu kadar çok Ġngiliz müezzin olmasaydı

belbağsübâdelmevt bu kızılderililer iflah

olmaz

anarĢistleri vardır-can yakar hü

sağasola camii ettirme cemiyeti

ve de iltifat ve telafi fırkası

ki fıkrası çok gülünçtür kıssadan hisse

senedi

senin denizlerin de biter bir gün mösyö

kan çıkar pardon

uy sana uyana gözüm uyansana

sana uyarlar uy

kim kime ciro etmiĢ elma ağaçlarını hangi

dalgalar kim kime dum duma

gürültüsüzlüklerimiz boĢ çıkan bir ağ gibi

denizden uy bu kimin Ģavkıması deli deniz

umdum ha umdum umdum avundum

al beni ıraklara götür inandım savundum

uy bana bir idman-ı umumiyse filmin

devamı

paslı açacaklardan gazozlar püsküre hü

Ünye’de bir sinemada con veyn kötü

kızılderilileri öldürüyorken

bu kızılderili kız nerden çıkardı okunup da

yazılamayan Ģiiri

kızılderililer iyi de con veyn mi kötü yani

(syf. 58)

güneĢe sırtımı verdim

denize bakmıyorum

bulutlara küsüm

kimse bilmez mekânda

kırk gün kırk gece içimi çektim

korkmayın benden güvercinler

elim cebimde yüreğimde sevgilim

sakıncasızım

kararınca hava yanar damda bir kavun

içinden kediler geçer

baktıkça pencereden samsun'dayım

Ünye’deyim

ÇarĢamba’dayım hemen

almanya’dan geldi traĢ makinası

oğlumuz traĢa baĢladı

alman mucizesi ayva tüyü bostanında

göztepe’nin atletico-madrid’e üç sıfır

geçirdiği gün

kırlangıçlar gittiler

yenisini buldum dün tünel de

hükümlüdür

onbeĢ aralık dokuzyüzaltmıĢbeĢ’te alınmıĢ

karaköy’den kız gibi bir daktilo tam

binyüz liraya oğlumuz ortaokul son sınıfta

(syf. 59)

çorlu nun sivil berberi çiklet çiğneyerek

çayını içerek cigara molası vererek

gencebay’ını sonuna dek açarak arasıra

traĢı unutup teyp ile bütünleĢip bir Ģarkıyı

yeniden dinlemeye kaset geri sararak en

sevdiği yer için kasete iĢkence ederek

kaseti bozarak

yanındaki berber çırağıyla ĢakalaĢarak

kaseti onararak

sokaktan geçenlere lâf atarak

kimizaman yüzü sabunlu bırakıp

sık sık saatine bakan müĢteriyi unutup

dıĢarda oynanan sokak futbolunun

dükkâna kaçan plastik topunu

kaldırıma dikip tek kaleyi oluĢturan ev

duvarına doğru

afilli ortalar yaparak

tek tek basarak bade süzerek

kırk saatte traĢ ettiği içindir ki

ulaĢ aile gazinosuna traĢa geliyor bu

emekli baĢçavuĢ piyade er berber ahmet

esas duruĢta saatler olsun komutanım

(syf. 60)

ince bel bardaklarda tavĢanın kanı

loĢ sabahçı kahvesinde boĢ bakıĢkan bir

anı

bir süpürge her teliyle ayrı geçer üstümden

sorumluluk yelidir büyür gözlerim

kuĢlardan daha kuĢkulu

bir kaynar suların bir baĢtan bir baĢa

boĢanması

baĢkaları dürüyor fakirin özenli

defterlerini

aldım tasdiknamemi Ģubatın altıncı günü

tutuklanma

bayan grubach ile konuĢma

sonra bayan bürstner

biri fakir k.’ya iftira etmiĢ olmalıydı

kötü bir Ģey yapmadığı halde bir sabah

tutuklandı

fakir k. bunu tarik dursun k.’ya

bildirmeliydi

ve fakat tanıĢmıyorlardı

ölene dek kafka'yı kimsenin

mandallamadığı gibi destination samsun

fare elli lira

tarih date dokuz Ģubat

dokuzyüzaltmıĢdokuz

saat hour onyedikırkbeĢ

koltuk seat no onbir

passenger name fakir

ulusoy airlines manitu'ya emanet

eyvallah Ġstanbul artık çaylar Ģirkettendir

hü

inersin babanın evine Ģubatın onunda

baban hiç bir Ģey söyler

artık küsüzdür onunla

(syf. 61)

gözleri fel fecir bir deniz gözleri öpüyor

gözlerimi sesi önce titriyor

memeleri fırlayası oyalı mintanından tam

boynuma sarılacak vazgeçiyor biz

kardeĢiz misâli

(syf. 62)

necati'dir bu köpeğin adı

yüzyirmi yıl önce kahvede tavla oynardı

adı hüsrev’di

öldü gömüldü necati olarak dünyaya geldi

gitti tamamladı ayni kahvede

yarım kalan tavlayı

necati öldü bu köpek doğdu

hüsrev necati'dir

bu köpeğin adı

tavla seyreder kahvenin kapısından bunu

yazan ikinci hayyam okuyana bir Ģey

olmuyor gidip gelip geliyorum Ģu dünyaya

kendimden habersiz herkeslerden çok gizli

sözcüklerin ezgisi var tut uçundan

sezgilerimdir bunlar edirne’li sarı mustafa

paĢa’yım

(syf. 63)

tanklardan tank boyu yükseldi güneĢ

aile resimleriyle çeĢme baĢında özlem

gideriyor onbaĢı

çaycı mustafa tatbikata gitti

fakir çaycı oldu nedense

ulaĢ’tan demir almak günü geldi geçti

demirciden ses yok

yarım yamalak öpüĢtük ziyaret

barakasının önünde

burnumda karımın kokusu tonlarca

mutluluğu yürürken

çarĢamba’lı onbaĢı gırmadaĢĢak Ġsmail

verdi kara haberi

nöbetçi amiri bizi istiyor

çok sıkılıyormuĢ disiplinsiz canı

gelsin biraz güldürsün beni buyurmuĢ

asker miyim konsomatris mi

hakkıdır çöplük seven türklerin kara sinek

altı basamak üstünde altı kırmızı teneke

çünkü çok tehlikeli ve altı harflidir yangın

tahayyülü mahdut civil beyinler

ördekli yolda giz oldu ziyaretçim

birden ulaĢ’ta güz oldu

çeĢme baĢı yoğun sis

yağmur yağmak istiyor sis buna engel

sonsuzla sınırlı değil ki imgelerim

gürle derim gökyüzüne o an gürler çok

ĢaĢarım

çok güzel bir yağmur baĢladı eylül

çay ocağımın göz penceresinden

dikenli telle süslü E-5 karayolu

tarlalar tepeler ulaĢ ovası

pencereden bir sayfa suluboya gökyüzü

sayfayı yırtıyor bulutları kesiyor kararsız

telefon te'leri

(syf. 64)

ondördüncü lui oturağına sıçarken de nasıl

kralsa roland barthes da yazardır ulaĢ’ta

asker de Ğlsa Ġstanbul’un yağmurunu

ıslıklamıĢ otobüsler geliyor benim yârim

ya Ģundadır ya bunda

(syf. 65)

kambur gözlüklü adamla

çirkin gözlüklü kadın

bir güzel keman çalıyor kambur

çirkin kadın bir güzel Ģarkı söylüyor

çirkin kadın çok güzel

kordon’da yürüyoruz bir ağustos gecesini

Ġzmir’in denizi yeĢilırmak

gözümün yeĢilinde anlamsızlık

anlamsızca atmıĢım kolumu o kadının

omuzuna

o kadın bana diyor ki Ġzmir’de sevgilim

var

ben o zaman anlıyorum o kadının

artık benim sevgilim olmadığını

efendice kalkıyor pamuk kol meĢin bronz

omuzdan

pamuk el kızgın cebe giriyor hüzün ile

kimi duyguları tüttürüyorum püfür cigara

biçiminde

dersaletleri personeli dinlenme yeri

cunda adası

oturdum zeytin ağacının yamru yumru

köklerine Ġzmir'den geliyorum cigarasını

yaktım karĢımda yağmurdan dayak yemiĢ

bir durgun deniz ağustos onsekiz

bitirdim o kadınla beynimin çok yorucu

iliĢkisini önümüz açık deniz pupa yelken

yüreğimiz delik deĢik zeytin ağaçları

denize bakıyorum zeytin ağaçlarının

orasından burasından

erdi yunan sonbahar patlamıĢ incirlerin

üstüne

cunda adasında bir ikindi

gönlümün ispenç horozu silkindi

içerim bu rakıları yitirdiğim zincirlerim

üstüne

kafamın içinde macera Ģeyler

göğsümde hafif meĢrep geziniyor denizin

zerdüĢt yeli

(syf. 66)

Ģimdi karpuzlar kütürdetiliyordur

Ģırıl havuz baĢında üzüm çardak dibinde

önümüz ardımız fıstık ağacı

rauf mendi çok özlemiĢ memleketi

ramazana bir hafta kala baĢlar çık-gör

bayramı

zımblok

derler

bağırsak doldurulur iç pilâv ile

bir yeme içme bayramıdır ermenilere inat

onların oruçlu olduğu tarihlerde

bir yeĢilçam filmi çekilirken oralarda

fıstıkların toplanması zamanı

esas kız konuk olur rauf mendi’nin evine

bir yöre battaniyesi dokutturulur üstünde

esas kız yazan

memleketin en ünlü battaniyecisine

rauf mendi

bo derek’i seviyor

fekkeyne aĢk

aĢk me fekne

siirt’te

(syf. 67)

yetmiĢbirin temmuzu temmuzun yedisi

sirkeci garı

pavyonda yenilmiĢ döviz parası ben

pavyona birden girdim

ne bilirdim mehtap gibi güneĢ doğacak

masama Ģampanya

böyle karı mı görmüĢüm döviz parası mı

görür gözüm

hem komiye hem Ģoföre hem Ģefe hem

herkese dağıtarak paren

tahtıravanla getirdim sahneye son çıkan

ünlü kadını

battaniyeli öğrenci yatağıma

sıyrıldı mendil don ferahladı özüm

dövizsizim ama çok kendime güvenerek

geliyorum

haberin olsun sayın fransa

arkadaĢlar koltuk çıkar zamparaya

zar zor denkleĢir üç beĢ döviz

temmuz un yedisi sirkeci’deyiz

bizans'tan kalkıyor doğu ekspresi

fakirin ilk geçiĢi meriç nehri üstünden

fransa’ya gidiyorum ortak pazara hayır

demeye

trenlerden sıkılıp cart diye mozart molası

salzburg'un ortasından akıyor ırmak

kuĢlar donsuz geziyorlar

siyah beyaz sulu boya yapar ressam rank

ırmak kıyısında

dağlara çıkılmalı Ģatolar gezilmeli

madem bulmuĢum iki alman güzeli

üç Ģiline alınır salzburg tan turunç gavur

defteri

almancası kem küm bir evliya çelebi

akĢam çöker ayrı ayrı trenlerdir yollarımız

uzun veda öpücükleri o gün tanıĢtığımız

monika’larla

ne komi ne Ģoför ne Ģef ne kimse

avrupa'dayız sayın ağbicim seks bedava

(syf. 68)

üstüne bıldırcın düĢen beyaz çizgileri bir

eylül denizinin çengi mi olacaksın sen der

babam

kapatırım akordeon kutusunu bir daha

açmamacasına

iĢ akordeonla bitse iyi

sen ne anlarsın nâzım hikmet’ten

der babam

kapatırım babam konusunu açarım nâzım’ı

onsekiz yaĢımın en güzel limanı

(syf. 69)

son buldu muhtar leyla’ya Ģirin

görünmeler bir nüfus sureti için yarab kırk

taklaya bedel epik nasiyeler ikametgâh

belgesi uğruna döktüğüm Ģekspir dilleri

rum elinin hisarına taĢıdım kitaplarımı

kâatlarımı hüzünlü mukavva kutularda

değiĢti ikâmet son buldu muhtar leylâ'yla

gereksiz muhabbet ona taĢındığımı

bildirmemen

çok kızar bu tür iĢlemlere ve tozlu klasör

düğümü çözmeye

çok karıĢtırır iĢi ve birden bozabilir

sodep’li leyla

buradaki abdülhak Ģinasi hisar huzurumu

varsın muhtar bilmesin

kayıtlara geçmesin bizim hisar

avanaklığımız

salaklıklar güzeldir ikindiler misali

aralığı yarıladık

seksendördün defterini dürüyoruz rum

elinin hisarında gönlümüz aralık yusuf

dedemin yazıhanesi çeyizimiz olmak

kaydıyla demir aldık bir modigliani

kadının gürültülü yaĢamından hiç yolculuk

özlemezken bir sıcak yılbaĢı Ģavullanırken

nasıl oldu bilmem demir almak vacip oldu

herküle herkiil benim gayet tabii

böylesine direnmeler demir döküm

yaĢama nasibolmaz her kula

hem taĢralı hem mecnun yusuf dedem

yerleĢti evin küpeĢtesine

hisar palas en üst kat büyük gelir dede ile

toruna

torun benim gayet tabii

evin iĢi omuzumda

yusuf dedem iĢ göremez

kendileri rahmetli

huzur ile çekiyorum yorganımı

yorgunluğuma yusuf dedem küpeĢtede

rum elinin hisarında yusuf dedem son

güvence

(syf. 70)

kızıl aslan barında ak kaatlara siner

istanbulsuzluğumuz pastiz

bizi de intihar ederler bir gün almanya

baskısı türkçe gasteler

sanki birileriyle yarıĢırcasına deli i suskun

pastiz

masanın siyah nakıĢlı örtüsü kırmızı

sanki çok kızmıĢçasına binlerine dört nala

pastiz

çünkü uzaktayız hüzünlü ve güçsüz

çünkü rakıya benziyor allahsız pastiz

benzetmek son soluk

çünkü kesmiĢlerdi asmıĢlardı kollarımızı

umutsuz bilmiyoruz ki ne çiçek biter bu

bahçede bahçıvanız ki alçıdayız pastiz

türkçe düĢünülüp frenkçe yazılmıĢ bir

oyunu okuyorum

vanina’ya

hair’de baĢrol oynamıĢ vanina büyük artiz

bizim starlara benzemeyerek bağdaĢ

kurmuĢ yere gurbetçi türk odamda göz

faltaĢı dinliyor Strazburg ’un ortasından

akıyor ırmak üç çocuk anasıdır eczacı

monik sıkılmıĢ tıp okuyor evlilikten çok

sıkılmıĢ benimle top oynuyor yetmiĢüç

yılına içiçe giriyoruz doyumsuz

fransuaz’ın evinde

yetmiĢüçün ilk saatleri sen-toma

rıhtımında siste ayazda

üç çocuk anası benim karım oluyor sen-

toma kilisesi dibinde

hazreti Ġsa’nın fakire ilk kıyağı sabah

çanlar monik için çalıyor yatağımdan

kalkıyor emzirmeye gidiyor romüs’ü

romülüs’ü

Strazburg ’un ortasından akıyor ırmak

matmazel dö la Ģapel iyi aile kızı

(syf. 71)

sarıĢın gök gözlü güleryüzlü gamzeli

kıĢ bahçesi çiçek dolu yatağı

çok keyifli seviĢmesi koklaĢması

onun dahi kusuru fakirden çocuk istemesi

Strazburg ’un ortasından akıyor ırmak

namaz kılar faslı kızdır tıp okuyor

fransa’da leyla

annemin kurabiyelerini andırır anasının

fas kurabiyeleri

Ġslam engel oluyor frenk dilinde

yaĢanacak masal aĢka

sıcak bir çöldür hurma gözleri leyla

el ele değmeden göz göze Cebelitarık bir

zina

namaz kılar entarisi çiçekli seccadesi gül

beyaz

güvercin eli elimden uçmaya teĢne

bir köprünün altında ortaçağdır bize gece

Strazburg ’un ortasından sabaha akarken

ırmak

(syf. 72)

vasıfsız bir iĢçi gibi

öldü vasıf hollanda gurbetlerinde

baĢkentte mayıs da tükendi

tükenmedi hacivatlığımız

çıktı haziran huzura

bağlılığını bildirdi akdenize

kumrular kuytulardayken

meĢrutiyette doğum kontrol fitili satar

Ģeref eczanesinde Ģerefli beyaz saçlı bir

adam

sarı sıcak ankara’da

vasıf’ın öldüğü gün

ankara nasıl kurtulur

(syf. 73)

çarĢamba lisesi ırmak oyuncuları

ilk oyun hamzalı köyü kahvesinde lüks

ıĢığında

devrisi gün mayısın yirmiüçü

kızılot köyü

üçyüz kiĢilik sinema iki oyun üst üste

yirmidört mayıs cuma ertesi çarĢamba

halk eğitim merkezi matine öğrencilere

matine suare arası gerici gençler parçalar

dekoru

suareden önce olayı anlatırım izleyicilere

iĢ bu yüzden yırtık dekorla oynuyoruz

diye

mutsuzluğun çocuklarıyız biz

sabrımızdan ürküyorlar

yakındır sevinmelerimiz

baĢlıyoruz arkadaĢlar dördüncü oyun

meğer son oyun

devrisi gün valilik el koyar olaya

oyunun yasaklanıĢı pazar günü

yirmibeĢ mayıs dokuzyüzaltımĢdokuz

gerekçe yok

belki var bize söylemiyorlar

pazartesi yirmaltı mayıs

okul bahçesinde bir siyah otomobil

ırmak oyuncuları soruĢturmada

bizi Ģikâyet eden ilköğretim müdürü kara

cavit'le

halk eğitim müdürü kel azmi

üç gün yaĢar ÇarĢamba’da ırmak

oyuncuları

yağmurlu günlerimi tükettim

ülkem ve sömürülüĢüdür derdim

hüzünlü ırmak coĢkun akıyor bugün

değerin özü insan emeği

(syf. 74)

emeğin ölçüsü değer ölçüsü hü

koskoca bir günü masa baĢında

öldürdüğüm ilk değil

çünkü

bir baĢka açlık grevi sait faik’in

öyküleriyle doydum ziyâde olsun

lüzumsuz adam

(syf. 75)

bir susku alır Ġzmir’i

postacı küser babil sokağa

boĢ kâğıtlar gönderirim ptt’yle Ġzmir’e

susku en güçlü silâhı insanoğlunun

Ġzmir’in dutları taĢtan

kadifeden kesesi lifi patiska tarağı tül

mektup falan gelmez olur Ġzmir’den

osuruk radyomda borodin’in prens igor’u

baĢlar

kapatırım statik kitabını

sıkıldım bok beyaz okul kitaplarından

baĢka kitaplar yazmak istemekteyim

okul bana dar gelir haziranın sonunda

(syf. 76)

ankara’da yaĢıyorum deli bizans düĢleri

taĢralı bir demirci

ya müsteĢardır akĢamlar ya bir bakanlıkta

mahsur

taĢralı bir demir ozanı

kim sever ki oyunları bozanı

vefa’nın bozası

baĢkentin boyunbağı

ankara’da yaĢıyorum akılalmaz ankara'yı

akıl erdiriyorum sanki zagreb dostluklara

umutsuzca bozdurarak insanlığı baĢkent

bankalarında

kim bu hanzolar kim onları ankaralı eyledi

açılan sandık sayısını açılan güller izledi

olduğumla kıvanmayı ankara'dan

öğrendim

ne denli ürkeksiniz saygın baĢkent

sakinleri

hiç mi bakmazsınız akĢam batan güneĢe

hiç kuĢunuz yok mudur

sizin eve uğramaz mı vivaldi’nin baharı

kavaklıdere

vazgeçtik dereden

kavakların nerede

(syf. 77)

bir yerinde demir doğuyorlar ĢiĢhane'nin

sabah elleriyle gecenin dibinde

hem sinirli dövüyorlar

kimselerden korkmamazlık bahçesinde

hem de mart gecesi

okursan sabaha dek bilge karasu

sen de görürsün hazreti hiçkok kâbusları

(syf. 78)

serapsın uzak

dağa Ģiir dağlarım halatlarla bağlarım

kurumsuz dolaĢan kan da var damarda

ağlamam Ģarlarım

fahriye dir güzel kızdır kasidemin bir

bölümü

bölümün konusu fahriye’ye övgü

bâki nice üstâda yetiĢti bu alanda

o bâki kaldı da

bâki değil mi fuzulî

nötrona dek bâkidir marlon brando

okullar tatil olur soğuktan

kapatırım divan edebiyatını

deli çocuk karların üstünde

yazar divana divanı

deli divane divane

baĢlar bir açlık grevi

yirmidokuz ocak dokuzyüzaltmıĢsekiz

saat onyedi otuz

saat yirmide bozulur grev

yemek kokusuna dayanılamadığından

grev değildir ikibuçuk saatlik oruçların adı

kavramları bilmiyoruz

kaygan bir buz üstünde

koĢuyoruz deli divane divane

(syf. 79)

sen bir güzel kadınsın dokununca el yakan

okyanus sevgiler müptelâsı nasır

çalıĢkanda olur

Ģehadet parmağım cibre kalemlerle tüketti

ilkokulu

sen bir güzel kadınsın

kalk gidelim kokulu

fakir de gökyüzünün bir feodal yıldızı

kalk gidelim ortaçağa akĢamüstü

ancak artık dönülmez bulutlara bindiğimiz

ihtiyarî

durağa

sen çok güzel bir kadınsın halayık sevgiler

tiryâkisi

(syf. 80)

bir meksika filmindeyiz soluk bayrak

ilkokulu okulun önünde

beklenen elektriğin usanmıĢ yeĢil yosuna

dönmüĢ

yan gelip yatmıĢ ağaç direkleri

minaresiz vestern camii

yetmiĢdokuz ağustosu

henüz ceryan icâdedilmemiĢ gölköy’de

kem bir yokuĢ iniyorsun

iĢte sana Ģakır Ģakır cevat Ģakir mavisi

biz zaten sürgündeyiz sayın yediveren

kaktüsler

ağustos yel olmuĢ

duttan duta sevdayı uçuĢupduru

güneĢ battı

ufo bir aydınlık kaldı dağların ortasında

dağların orası uf olmuĢ

herkes astronottur Cüneyt'in terasında

yeĢil mandalinli cin-tonik vakitler

güneĢ sırtımızda batarken gölün üstünde

dumanlı

dolunay

ağladı ağlayacak derviĢ gibi dönüpduru

sanki dönmekten yoruldu bir aydınger tef

oldu ay boĢlukta durdu

baĢladı müezzin iftar sonrası sakin ezanına

gündüzleri kısık sesli aceleci tatsız tuzsuz

oruç bitmiĢ karın doymuĢ ses daha güzel

elbette

(syf. 81)

edirnespor yararına bulunuyoruz edirne’de

raoul praxy'nin ismi bilinmez bir oyunu

diĢi gazoz adı altında oynamıĢ Ġstanbul

tiyatrosu

biz de bir isimle oynuyoruz iĢte

her repliğe yanıt verir iki sarhoĢ var

salonda

sinirle ulaĢılır antırağa

antırakta kimi polis giyimli beyler

derdest eder sermestleri

matem gibi baĢlar ikinci perde

kimse gülmez oyun biter

saygı duruĢu bir selâm

eyvallah edirne

eyvallahın telâĢından mıdır nedir aktör

ıĢıkçı ayhan düĢürür bir binlik spotu

mercek tuzla buz

bir kamyon farı camı alınır yedek

parçacıdan

uzunköprü yoluna revân olunur

ayfer feray sınırsız bir güzelliktir

dolaĢırız sınır kentlerimizde

ramazan diye bir çocuk kahve koĢturur

kasımın yirmidördü keĢan da otel

çomer’de

oyunumuz Ġpsala’da matine suare

iki oyun arası ekibimiz sınır kapısında

komik ömer free-shop’ta

turist muamelesi görüyoruz kendi

ülkemizde

üç karton jitan bir ĢiĢe gordon cin fakire

almanya’dan döner gibi dönüyor ekibimiz

otel çomer’e

sesimizi yitirmiĢiz Ġpsala’da özkök

sinemasında

kız meslek lisesi’nde erken matine çok geç

suare

iki büyük odun sobası biri tütüyor

varsın tütsün komediye gidiyor

(syf. 82)

yirmiyedi kasım fırtınası gelibolu’da

otelin adı kasap sami kasabın adı yok

göklere çıkıyor deniz bulutlarla arkadaĢ

dalgalar bir okyanus kasabası

tıngırdıyor kenef kadar odaların pek

çivisiz camları

gece Ģekspir’den gebe

çalıĢmıyor arabalı vapur

Çanakkale geçilmez bugün

kumpanya gelibolu'da mahsur

(syf. 83)

yaĢ ondokuz oto-stop yaparken ırzına

geçilmiĢ iĢte budur yavrucuğum dünyanın

öbür ucu intiharı denemiĢ becerememiĢ

isviçreli lorans kız

hem çok yetenekli hem çok tutuk sahnede

dur diyor nalbant ellerime

sevmiyor Ģefkati Ģehvete dönüĢünce

koluna dokunsan bacağı ürküyor

hem bilmiyor denemekten korkuyor

konuĢmayı sevmiyor fransa’da hiç

arkadaĢsız lorans kız

alman subayı suratlıyımdır

yitik general filminde figürasyon yüz

frank

bir litre Ģarap dört buçuk frank iĢçi

mahallesinde

ucuz sarhoĢluklar keĢfindeyiz

bir baĢka güzel kafayı bulmak

sılası var iĢçi meyhanesinde

küçük güzel köprülerden geze geze

evim denen küçük odama

anamdan mektup gelmiĢ ve bir tomar

gaste

tahir alangu’nun ölümünü öğrendim

sararmıĢ gastelerden

bir cigara yaktım üfledim pencereden sen-

toma kilisesine

tahir hoca olmasa olur muydu bu gündeste

(syf. 84)

oya bir balkan gülüdür geç gider evine

annesinin beklediği saatleri çok aĢkın

ocağın son günü oya annesinden ĢaĢkın

olacak Ģey midir seviĢmeler akademi

rıhtımında

agora çıkıĢı saatler soğuk bizim biz

soğuğun biz sıcağız

son vapurlar alkolengiz geçerler

kaptan artık tanıktır oya iĢlediğime

oya’nın dudağının çok fena ĢiĢtiğine

bilmiyor ki kaptan küçükyalı’ya aĢk

bırakılacak daha

meĢk ile dolmuĢ ile

dönüĢ otobüs hüznü

Ģiir gidip sürüyordur karasaban karabasana

karĢı amatörce parkalı bir tiyatro

ezâ seven nilgün’ün arkadaĢı polis sühan

gri takım giysili

meğer öğretmen mürvet’in de arkadaĢı

girer provalara stanislavski’ye sormadan

bize yardımcı olmaya

yeniden baĢlar boykot ocağın yirmiüçü

fazıl hüsnü dağlarca'yı okurum üsküdar’a

yetmiĢbirin ilk karları

yağıyorken

evim yokken

mekteb-i nefise’nin nefis suskunluğu

içinde sakallarımı denize sarkıtıp

bıyıklarımda umut

(syf. 85)

ben sandım ki basıldık meğer kadın

baĢbakanın karısı adı papatya kimse

kızmaz fakire kanada'dır burası

(syf. 86)

birbirinden saygısız

kentsoylu ĢiĢman arsız

bağdaĢ kurup mersedesler arasına

pis bakarlar adama

mısır çarĢısından otobüse bindirdiğin

Ġstanbul’u gezdirdiğin

hüzünsüz lâle soğanını eĢelerler

iĢerler martta diktiğin Ģiirlerin dibine

çok güçlüler çok ürkersin

salamlarla sosislerle beslenmiĢler

ekmek mekmek yemezler

karbon hidrat rejimdeler

bir olsalar adam döverler

çok korkunçtur ayazpaĢa kedileri

(syf. 87)

okul boyu giymem için

biraz büyük olarak sümerbank’tan alındı

paltom neredeyse yerlere sürünecek o yıl

kısa kabanlar moda

fakirin elleri görünmüyor palto taĢıyor

çantayı karikatür

neyse iki yıl içinde doğallaĢıyor palto

fakir büyümektedir

ve fakat büyüme durmamaktadır

lise birde kaban olur ortaokul paltosu

o yıl maksi paltolar moda

aralığın son günleri

atar fakir havasını

kemal asya’nın maksi paltosuyla

çarĢamba öğleden sonra

kalpak modası çıktı birden

kapalıçarĢı’da kalpakçılar köĢe

dönmekteler

herkes doktor jivago beyoğlu’nda

herkes ömer Ģerif

boris pasternak’tan kimsenin haberi yok

(syf. 88)

çadırların önüne oturmuĢuz u düzeni

yorgunuz

o yeĢil ve kalın kitaptan okuyor yusuf

anlamsız

ensemizde güneĢ boncuk ter bir düdük sesi

bekliyoruz

bir cigara içmek için

savulun kır çiçekleri

geliyor kararlı kesif ayak kokusu

düĢmanlardır bu otlar bu allı morlu

çiçekler

sol ayakla basılır papatyanın gözüne

ne arıyor papatya bizim mıntıkamızda

sular kesik traĢ zorunlu

temmuzun altısı

karımdan mektup gelmiĢ

amirin masasasındaymıĢ

gelen mektup öyle hemen alınamıyormuĢ

alman tankçı postallarla ezdiğimiz

boynu bükük eğitim çiçeklerini

kurutuyorum bir cep defteri içinde ruhen

ve bedenen olgunlaĢma derecemizin bir

ölçüsü olarak esas duruĢ

tüm gereksinmelerimizin devlet tarafından

karĢılandığı rütbesiz günler

mektup alma özgürlüğünü düĢünüyorum

ilk kez sıçılabilirlik katsayısı yüksek bir

kenef özlemi fahim bey ve biz’i okuyorum

akĢam içtimasından sonra abdülhak Ģinasi

kamu taĢımacılığından nefret edermiĢ

hasta yat istirahat

koğuĢtayım güpegündüz gasteler

okuyorum koğuĢçu hasan’ın seloteyp

yumağı parazit radyosunda avni anıl'ın

ayrılık umutların ötesindedir Ģarkısı orta

yaĢlı ĢiĢman ve tombalak elli bir kadının

sesinden yağmur çamur ulaĢ ovası

temmuzun onaltısı

(syf. 89)

ĢiĢman kadından bir ikinci Ģarkı

madem küskün dargındın

neden geldin ağladın

falan filan oldu da

bana sel-pak salladın

temmuz yağmuru dindi

filistinli çocukların ölülerini kürüyor

Ġsrail grayderleri beyrut sokaklarında

gökten çocuk ölüsü mü yağmıĢ

(syf. 90)

dokuz haziran gecesi

gracidin’le karıĢtı içki

bu amatör bir intihar denemesi

eski mektupları okuyarak geçer gece

ölemeden sabah olur

kaçırır fakir ömrünün tek intihar trenini

on haziran bindokuzyüzyetmiĢiki

elma yerim elmadağ’da

günaydın yaĢam

o gün gelen kız bir Ģahika

bir boĢluğu doldurur onun bir boĢluğunu

doldurmam

a.joseph cronin gibi

gülümsemek midir

yoksa bir orospu hıyaneti mi

bir türlü ses vermez karĢımdaki kadın

resmi

vesikalık soru iĢareti

don aldım karanfil aldım

kararlıyım

odamı süpürdüm bulaĢık yıkadım bugün

güzel cahilim

adana’lı canan gelir yüzmetreler birincisi

hem mimarlık öğrencisi

hem bir okyanus incisi

yatağımda istiridye titremesi

candan ürken canan var cam fanusun

içinde

(syf. 91)

gölcük’te deniz albayı hulusi bir gerici

gasteyi yakmıĢtır bir on kasım günü

en yazılmaz yerimden pire sokuyor beni

sevmek değirmisinden kalkıyoruz

demir almaktayız kalabalıklarınızdan

yeni ufuklar’ın kasım sayısı

adımı gördüm yazarların içinde

edebiyat öğretmenimin üstünde

sözlüye çekildik o gün

mefailün failün

bulamadık aruzu

yedik azarı

hem onyedi yaĢında

hem hikâye yazarı

kestanemin kenarı

otur sıfır

otururum tepeden tırnağa vakur zaten ders

dinlediğim yok kitap kitap içinde benim

elim gizlice maupassant okur

(syf. 92)

sümük rengi kâğıt ruhlu pastel kadın

marcuri

çok gereksiz bir yerden paldır küldür girdi

behzat’ın yaĢamına

önce masanın yeri sonra yemek saatleri

değiĢti bekâr evimizde

bir kaç gün içinde behzat değiĢti

bir kaç gün sonra terkettim evimizi

marcuri biraz daha yerleĢti

behzat biraz daha değiĢti

montreal'de son gece veronik e

sunulmaktadır saygılarım sabah nasıl olsa

yirmidokuzar gül göndereceğim monik'e

ve tüm kanadalı kadınlarıma kutupta gül

pahalı

on haziran cumartesi öğleden sonra bu

saygıdeğer çeke çok sevinir bir yahudi

çiçekçi fakir hesabı cumadan kapattı

bankada velâkin bu anlamsız çek defteri

kaldı elinde gül için interpol takılmaz

Ģairin peĢine

yirmidokuzar gül tüm sevgililerime

pazartesi yahudi çiçekçinin hüznü sabah

dokuzu iki geçe nasyonal bankasında gül

için interpol takılmaz Ģairin peĢine

(syf. 93)

zeytinyağı kokulu ayvalık’ın karĢısı

alibeyköy’de ali bey’in köy kahvesi

göbeği zor iliklenmiĢ soluk mavi gömlekle

sofokles gibi oturuyor bir masada

beĢ günlük sakalla televizyoncu iĢdoğan

boĢgezen

karısı oğlu kayınvalidesi ve

kayınvalidesinin gayet kayın kardeĢiyle

geçirilen memurin bir tatilin hüznü

(syf. 94)

Çanakkale otel konak

odalardan oda beğenemiyor madam dö

feray

kasımın son pazartesisi

206’dan 208’e taĢıttırıyor neskafelerini

ben mahfolmııĢ bir kadınım terânelerini i

komi üzen çok sayıda samsonetlerini

ağızlığını yitiriyor gayet tabii

neyse matine suare belediye sinemasında

huzura eriyor madam dö feray

bandırma biray otel aralık baĢı

snack-bar-night-clup otelin altı

otelimizde kalıyor konsomatrisler ve

sitriptizci funda

ki kendisi sanatını icra edemiyor

çünkü aybaĢısı

kendisini bu hayattan kurtarıp

Ġzmir’de butik açacakmıĢ

adet gördün diye iĢini yapamamak ne fena

evet ama seninki de iĢ değil ki be funda

yazıhanen donunda

pis bir yağmurla uyandık

aküsü çalıĢmıyor minibüsün itmemiz

gerek

istikamet balıkesir

eyvallah funda

(syf. 95)

öğlen ara verildi düzey sınavlarına

ondört dersten giriyoruz boru değildir

öğretince fizikçiye öğleden sonra

mariot yasasının gazlar için de

geçerliliğini

ÇarĢamba’nın ortasında yakarlar adamın

gençliğini

fakir k. yitirir düzey sınavlarını

durum tarik dursun k.’ya tezelden

iletilmelidir

altmıĢyedi ilin lisesi mi tükenir

ilk hedefimiz sinop lisesi

orada daha anlayıĢlı olacak düzey sınavı

bu kez velimiz sinop valisi

bineriz babamla samsun’dan ineriz

Sinop’ta vapurdan kayığa

onurlar oteli yüz üç numara

karĢımda sinop limanı martın biri

yaz beni Ģiirimdir diye haykırmaktadır

görüntü

oğlunu okutmak isteyen bir babanın

hüznüdür sığmaz otel odalarına

oğlu kendi okuyamadığı tüm okulları

okusun istemektedir

birdenbire Sinop’ta dank eder ki kafama

babam güzel adamdır

gel bakalım türkçe kimya biyolojinin

türkçesi

sabaha dek usanmasız dalgalar vurur

kıyıya

burnum yosun kokusu ederim ezber

iki katlı ahĢap bir konaktır zift kokar sinop

lisesi

nasıl üçken diyorsunuz siz türkçede iki

kenarı birbirine eĢittir

ve eĢittir taban açıları dimdik iner

yükseklik tabana

lö triangl izosel yani

bön bakıyor sinop’un matematik hocası

Sinop’ta da beğenilmez bu fakirin façası

(syf. 96)

oysa babam inanmıĢken bu sınavın

kazanılacağına

kalacağım yeri yurdu ayarlamıĢken

haĢim bey’le vali bey’le her bir ayrıntıyı

görüĢmüĢken

o akĢam rakıya oturur babam Sinop’ta

üzülme oğlum der

bir özel liseye veririz seni Ġstanbul’da

(syf. 97)

ben ustamdan öğrendim böyle elma

soymayı ben ustamdan öğrendim derdi

dertle ovmayı sövgünün diyalektiği yok

mudur sanki dilin diyalektiği kıkırdaksız

oluyor ben ustamdan öğrendim sazı böyle

çalmayı ustam bana öğretti hassiktirin

demeyi

(syf. 98)

kabataĢ’tan kanyak alıp cebe indirince

Ġstanbul’un gecesi hasan’ın

gündüzünün dağıtımı yapılmıĢ

uğur’un büyüsü bozulmuĢ

hasan’ın sakalından gemiler geçer

fındıklı’da bir vakıflarbankası kanepe

karĢısı üsküdar reis

sağ yanımız mekteb-i nefise

babamızın adı bedri rahmi

seviĢmenin heykeliyiz fındıklı’nın

gecesine

götürün hepimizi götürün sayın bıyıklı

efendiler

yök’ü göremeden göç eden bedri rahmi

reis

sakal haĢan uğur civciv ve fakir

karakolda buluĢalım arkadaĢlar

ve fakat ressam haĢan dayılanır bekçilere

beĢiktaĢ’ta bektaĢidir beĢtaĢ oynar

ölümüne

hasan’la dolmabahçe’den karpuz

indirmiĢiz denize

emirgân’da Sarıyer’de istinye’de ve

karadeniz’de

her bir yerinde boğazın ilk nargileyi biz

yakmıĢız

kazancı yokuĢu’nun tüm taĢları bilir bizi

bizi yağmur bilir öncelikle

agora’yı biz açar biz kapatırız

doktor ressam yazar fikret ürgüp’le

kuzgun acar mehmet ulusoy topal birol

herkes sakallı

sokak tiyatrosu söz konusu dipte bir

masada

mart ayının ilk günleri

on gün sonra kapanacak bu konular

sokak tiyatrosu söz konusu hem gizli

hem mihmandarımız mahir kaynak

mahir kaynaklarımızdan öğrenildiğine

göre

o gün de oynanamıyor gizlenemeyen gizli

sokak tiyatrosu

(syf. 99)

con veyn’in değil de kızılderililerin esas

çocuk olduğu bir filim

sen mahir’i koydunsa bul oniki mart

sabahı

dalgalandı niçin durulsun

neler gördü kilim gönlüm

sen anlat ben anlarım kızılderili kardeĢ

sana benzer bir kız kardeĢ kilim dokur

bugün trabzon mapushanesinde

siyonizmi sevememiĢtik diye

old montreal’e yağmur yakıĢıyorken

akĢamüstü hü

deniz kara taka küçük

olmaz olmaz doğa büyük

fakir iri yarı

gel beri ey bana gülsene gül

gelmek gitmekten güzel

aĢkamadığımız akĢamlar ĢiĢelerce

kaçamak hü

akĢamcıyız ezelden

geceleri okumayın

(syf. 100)

otururum pastanedir beklerim gelmez ayĢe

ak fincanda kahve gelir kahve soğur

beklerim gelmez ayĢe garson gelir hesap

gelir çok gelir fakir dargelir

fakat o kız gelemez kızın ismi: beklerim

gelmez ayĢe biliyorum bu son mektup

ayıracak ikimizi Ģarkısını söylerken garson

beklerim gelmez ayĢe’yi görmeye gittim

ayĢe yok fatma var

fakir artık beklemez beklerim gelmez

ayĢe’yi fatma’ya âĢıktır ilk dansın ilk

yarısında karanlık ıslak örtü ölümsüz uzun

gece yağmur artık bir Ģarkıdır pencerede

saat yarına yarım var

keĢke baldız ayten gelmiĢ keĢke bacanak

halûk'a

beklerim mektup yazmaz ayĢe bir

müsvette yapmıĢmıĢ

belki mektup gelmiĢtirmiĢ

postaneye sorsaymıĢım keĢke

yalnız bizim iĢimiz biraz yaĢmıĢ

daha çok gençmiĢiz

ayten birden hüsran eder okuldan

kurtarılmıĢ ikinci günü onyedi nisan

perĢembe

beklerim mektup yazmaz ayĢe’den mektup

geldi

belli çamlıca’ya da gelmiĢ bahar

pazartesi atlatılmıĢ salı günü yazılmıĢ

senden mektup almak kuĢkusuz

sevindiriyor beni

bu hususlarda çekingenim biraz

çok kiĢinin bilmesi hoĢuma gitmez

çevremizde doğal karĢılanmayacak

(syf. 101)

hareketlere giriĢmeden önce düĢünmek

istemem hakkım sanırım derslerine çalıĢ

iyi ve güzel seninle olsun ayĢe

yüzyirmi kez okudum mektubu hemen

uyudum

sabah uyandım hemen mektubumu

okudum

(syf. 102)

gönül değil bit pazarı old bedesten

anıları okĢayarak araladım baharı sanki

bende her bahar karnıbahar yürek mi var

gezelim mi ablalar anı çarĢımda

(syf. 103)

yürürdük biz bu yolu yokuĢ da olsa

ancak sizin gücünüz yoktu

bizde haddinden fazla

bir yağmur indi bahçeye karanfil sandım

ıslanıp boy atan görsel gülleri

yumurtasının derdine düĢmüĢ anaç

güvercin

ıslak kanatlarıyla geldi sizi söyledi

gözlerinizi getirip astılar duvara

hem yokluğunuz yaĢama gücümüzdür

güvercin hüznüm sizin olmamanız ve

özüm

bu eve zor sığıyoruz zaten

ĢiĢeler balkona çıktılar

bir de utanmadan hem de sık sık

yalnızlıktan dem vururum

oturup kalkıp

(syf. 104)

dokuzyüzyetmiĢ sonbaharı çocuk

altıbuçuk ekim

civciv’leyim

donanma cemiyeti çay bahçesi

öpüĢmelerle ayakta duran yağmurlu gece

yıllar sonra erdim ki iĢte buydu aĢk civciv

kazanamaz sınavı

gidecektir Ġzmir’e everilmek için

eniĢtesinin kardeĢiyle

kurtarmak için çatırdayan evliliğini kız

kardeĢinin

ablasını çok sever gidecektir Ġzmir’e

kal diyorum kalırsan karım olursun

bu duyguyu ilk duyuyorum

karım diyorum

bu sözcüğü kendi ağzımdan ilk duyuyor

kulaklarım birdenbire tanıyorum aĢkı

delirmek üzereyim meğer aĢk bu

denizi doldurmak için dökülmüĢ beton

direklerin üstündeyiz

sırtımıza güneĢ doğdu

akademinin hademesi çöpleri döktü denize

öpüĢe öpüĢe bulduk Ġstanbul'un yitirilmiĢ

sabahını

bir baktık ki gün olmuĢ

kız kulesi Ģıkırdıyor su üstünde

civciv’in ablası piliç gelir Ġzmir’den

otururuz konuĢuruz

civciv bizans’ta kalacak iĢ bulunacak ev

bulunacak

gelecek yıl yeniden girecek sınava

kazanacak

civciv bana emanet der yoksul

ve fakat yoksuldur ödeyemez çay parasını

varımız yoğumuz aĢkımızdır

bir karadeniz türküsünün bittiği yerde biz

baĢlarız

(syf. 105)

kalkar gider büyük gözlü balıklar

tabaklarımızdan geçmiĢi katar

esrikliğimize hiç durulmayan anason

üĢümüĢ bademleri getirir çok üĢümüĢ

adam yıllar sonra erdim ki iĢte buydu aĢk

kim biliyor o sıralar

paris’e uçak diye düĢerek Ģak diye ölecek

civciv

civciv gidecektir ama gene gelecektir

ramazanın baĢladığı gün baĢlayacaktır

aĢkın orucu

bu dördümüzce de bilinmektedir

ramazana çeyrek kala altıbuçuk ekim

konak sinemasında buhranlı günler

yağmur ile çıkarız sinemadan

civciv uğur haĢan

yokuĢlardan mokuĢlardan ineriz mekteb-i

nefise'ye orasıdır evimiz

Ģemsiyeler açarak öpüĢürüz sokakların

ortasında

yıllar sonra erdim ki iĢte buydu aĢk

civciv benim ben civciv’in bekçiler ne

karıĢır

on liraya teskin olur bekçiler

sabah olur çayı bile içemez çatlamıĢ

dudaklarımız

orta yerimize ince ilmiklerle bir gönül

dokundu

dokunmayınız

(syf. 106)

Ģavkın vursun bacadan pencereden

iĢbirlikçi dolunay gözlerin mahmur

uykusuz mu kaldınız dünki geceden acaba

bu durumlar neden dinsiz imansız densiz

iĢbirlikçi dolunay bakıĢın fersiz güneĢten

al dünyaya sat ıĢığı gökyüzünde yalnız

gezen aracı hani ya da benim elli dirhem

güvencem Ģavkın vursun eĢĢolu ay Ģavkın

vursun bacadan pencereden

(syf. 107)

av tüfeğiyle uzaktan niĢan alıyor

vuruyor önce eniĢtesini sonra emmi

oğlunu

eniĢte ölüyor emmi oğlu yaralı

iĢin Ģekspirengiz nedeni göz kadar bir arsa

beĢ yıl yiyor urfalı ali biterge

yedi ay kalkmıyor ranzasından

baĢucunda pilli teybi

trt'de çalmıyor ki baraklar

henüz tunca toskay yok piyasada

hapisten çıkıyor doğru askere

bu ali nin anlattığı

yedi ay ranzasından kalkmamıĢ

yemeği ayağına gelmiĢ

peki ali bey’in yedi ay hiç mi çiĢi

gelmemiĢ

bu brecht'in sorduğu

beĢ yıl kaçıyor askerlikten

çok anlamsız rastlantıyla yakalanıp

kesiliyor saçı

hiç kahramanlık edemeden birdenbire

yaĢı gayet geçkince

ali biterge askerde

bu sıradan diyalektik

(syf. 108)

yenilmemeliyiz bu mapusluklara sağlık

kontrolümüz yapıldı bir Ģikayetin var mı

evet var ne Ģikayeti lan

geç

(syf. 109)

mösyö dö pompadur babasını ziyaret eder

beĢ yüz türk lirası borç istenecektir utana

sıkıla

ilâçlar alınır teĢvikiye’de bir nöbetçi

eczaneden

ekmek peynir ĢiĢli’den

nane limon kaynatır mösyö pompadur

martın onüçü

madam efendi sokakta

madam dö pompadur hasta

siz hiç iki daktilo satırı arasından sıyrılıp

borçlu olduğunuz mahalle bakalına

görünmeden

bir Ģehir gerillası yürek

cebinizde son ikibuçuk lirayla

baĢka sokaktaki bir bakkaldan bir birinci

bir kibrit

alarak ve gene bakkalınıza görünmeden

yüreğiniz hop hop atarak

kendi öz evinize sızdınız mı

meydan muharebesi kazanmıĢ gibi

sevindiğiniz oldu mu hiç

bir paket birinciyle bir kibrite

okmeydanında iki yeĢil direnme çadırı

onsekiz mart Çanakkale zaferi törenlerlef

kutlandı

dokuz öğrenci tabanca ve bıçakla

yaralandı

saz çalıyor sobalı çadırlarda iĢçiler

otuzbir lira borcum var köĢedeki bakkala

nimet arzık paramparça ediyor istakozun

zırhını

(syf. 110)

ana yolu bırakıp deli gibi girer kente

yangın motor minibüs

bakarsın ki hiç afiĢimiz yok hiç bir

duvarda

iptaldir bunun adı turnecilikte

bul bulabilirsen iĢi bağlayan terziyi

madem oyun yok ne iĢimiz var

balıkesir’de

akçay tatil köyü aralık ayı

kaloriferli belediye moteli

odamda dalgaların sesi

ve yaz artığı fersiz bir sivrisinek

yaralı bir helikopter sanki düĢtü düĢecek

kan emecek mecali yok

kendisini yok edecek darbeyi bekliyor

leylâ erbil’in eski sevgilisi’ni okuyorum

tavandan anlamsız sarkan bir ampulün

dibinde

havran’da ahırdan bozma ferah sineması

sobalı

dekoru kurarken kesilir ceryan

halk partiliymiĢ tiyatroyugetiren

sülümancı belediye baĢkanı ceryanı kesen

dikili’ye yarım saat kala bir fırtına

dekor minibüsün üstünden uçuyor pamuk

tarlasına

dekor paramparça ayfer ağlıyor iki göz

dört çeĢme

bergama’dan yeni kumaĢ alınıp

gıcırlanıyor dekor

patron gene zararda

oyun biraz geç baĢlıyor sayın

bergamalılara gece ılıca belediye motel

güzellik tesislerindeyiz dibinden sıcak su

kaynayan kleopatra havuzu ısıtır

kemiklerimi bergama’nın sezar’ı benim

dört aralık pazar gecesi

(syf. 111)

yorulduk mu güvercin bir yerlere konalım

mı durup nefes alalım mı çok ıslandı

kanatlarım belki yolumuz yakın sen

uçarsan ey umut ben seninle uçarım

yorulduk mu umudum bulutlara darıldık

mı doğan güneĢ bizden yana ilk doğuĢu

değil ki bu yorulmadık ak güvercin biz

menzile çok yakınız kanatları çırpa çırpa

(syf. 112)

canım kardeĢim memo bacanak mesut

demir aldık

teĢvikiye’den temmuzun son gecesi

bacanak mesut asker onun tatili garajlarda

bitiyor

bizim tatil baĢlayacak baĢlatmıyor avukat

azmi bey

devrisi gün Ġzmir’de dâvâsı var üstâdın

gözü kilometrede gözü saatte

sakınan yolculuğa çöp batar

Ġzmit’te çiĢ molasında unutuluyor üstadım

yola devam ediyor sakin otobüsümüz

huzurumuz son buluyor bursa’da

arkadan gelen bir otobüsle yakalıyor bizi

üstâdım

beni sekizbuçukta Ġzmir’e yetiĢtirmek

zorundasınız

bir taahhütnâmedir otobüs bileti

durmayınız artık mola vermeyiniz

beni çiĢ molasında unutmayınız

açarım bir tazminat dâvâsı

para veriyoruz size

inanözler de böyle bozuldu derken

adlî saatle sekizbuçukta girdik çüngüĢligil

garaja

ilk hedefimiz otel karaca

görüĢmüyor bizimle sevdiğimiz gaco

odasının telefonu çekikmiĢ

geceleri geç gelirmiĢ gündüzleri

kalkmazmıĢ

yoksa biz ayrıldık da benim mi haberim

yok

önde fakir fonda memo

çıkarız otelden kan ter Ġzmir’e

demek bizim böyle bir sevgilimiz yok

burda

bunda gülünecek ne var memo

seloteyple onarılmaz yırtılmıĢ aĢklar

bir at boku kokusudur Ġzmir

bizi bodrum paklar

bunda gülünecek ne yok

(syf. 113)

kolit büro katibi kızımız kaytan bıyık

poprisçin yontar kurĢun kalemleri

hausaufgabe yazar geceleri hermafrodit

elleri düĢünceler ustasının hediyesi

popriĢçin tek baĢına düĢünemez böyle

kulampara eleĢtirileri

katip arzuhalim sana kalmadı

çağdan çağa güvercini uçuran biziz

güvercinin kanadına çağımızı nakĢedeniz

ki

siz dümbelek çalarken

san marko meydanında güvercin boku gibi

(syf. 114)

kimbilir neyin arkası vardır neyin arkası

yarın

kanuni esasî kıraathanesine takılmıĢ kafam

orada oynanmalı kafamdaki oyun

bundan kırk yıl mukaddem

tramvaylar muntazam

hemen sönüyor soba bir yazmaya dalarsan

çorap yıkıyordum kapı çalındı

açtım ki kızkardeĢim

peĢinden annem ardında teyzem

ilk kez geliyorlar kazancı yokuĢu’na

mukaddes ten almıĢlar

möbleli bekâr evinin adresini

bakıyorlar kırık dökük eĢyaya

kızkardeĢim daha metin

ağlarken annemle kızkardeĢi

beĢ dakika sürüyor ailesinin fakiri ziyareti

boynu bükük gidiyorlar

usulca kapatıyorum kapıyı

usul usul ağlıyorum

yirmisekiz yaĢımdayım

Ģiir yazıyorum

satamıyorum

(syf. 115)

insan serseri doğar sonradan olunmaz fare

yürek

ama oysa her nasılsa akĢam iĢte strazburg

'da

bir kızıl karanlıktır akĢam iner ağaçların

üstüne

kızıl aslan barında akĢam dolayısıyla

haĢim

sis kapıdan girdi suskun meyloldu

bardağıma gavur rakısı

ağrımızı bağıracaktık evde yoklar sevilen

kızlar

hangi minval üzre çalıĢan ağız beyine hiç

danıĢmadan

küçük tavĢan yuvaya nasıl dönecek

küçük tavĢan ruhen serseri

geceyi dıĢarda geçirecek

yıldız olmaz bunalmanın gökyüzünde

frenkçeye çevirince imlâ hatalarıyla dolu

bir türkçe aĢk

chopin gibi frederik kızın ismi

fredolali fredolala

bir terane kuĢamında sarar bacayı kızın

ismi akordeonlu alzas havaları ıĢıklı bir

noel ağacı baĢım yılın sonuna çeyrek var

kızıl saçlı madam deyĢtman uzun çizme

sürat felâket kadın

çok Ģaraplar alarak kökler dağlara dağlara

sanki çıplak at üstünde kar diz boyu

delifiĢek bir araba

ormanlardan geçiyoruz voj dağları delik

deĢik delinmez

iki karıyla çıkarsan dağa devrisi gün

dönülmez

ateĢ boyu Ģöminede yanan benim

nasıl bir güç iĢtir ki öğrendim odun

kesmek

voj dağları geçit vermez kar kıyamet

kirpiklerim

(syf. 116)

hüzün çöker van gogh’a yazar bunu

kardeĢi theo’ya sanat yapacağına

çok daha az çabayla hayat yapabileceğini

düĢünüp paris'te kızılot köyünden Salih’in

bile kendisini tanıyacağını hiç bilmeyerek

beĢ parasız ölerek koskoca van gogh

az önce ankara’dan mektup attım ahmet’e

ütopya gerçekleĢmiyor diye umutsuzluğa

düĢmemek gerektiğini bilerek sürüyor ak

kağıtla karınca kavgamız

(syf. 117)

ukbe bin nafi'yi durdurdu deniz

biz denizi yarıp geçenlerdeniz

öyle bakma Ġstanbul

biz sevince serdengeçenlerdeniz

çift camlı bir yatakhane penceresinden

bakarım beyoğlu gecesine

abanarak bir daimî leylî dolaba

çok ıĢıklı bir denizdir beyoğlu

mektuplarımız karĢıki postanede mahsur

adresimiz çok gizli sanki yok gibi

beklemeli mektup servisi

ağbi bize mektup var mı

meğer üç gün üç gece geçirmiĢ

galatasaray postanesinde

ırazca dan gelen nâme

döĢenir fakir o gece tam onbeĢ sayfa

yüzünü görmediği sesini duymadığı

kızlara

sanki karısıymıĢçasına

öpme iĢleri müdürü diye çakar üstün insan

imzasını

sevmek bir gereksinme

kızın adı ırazca

hiç görmedik yüzünü

göndermiyor resmini

polatlı’da oturuyor

haftada üç mektup yazıyor

ben beĢ yazıyorum

hiç tanımıyorum

ırazca’yı seviyorum

(syf. 118)

Ġstanbul'dan kaçıyorum gözümde gözlük

elimde sözlük

genzimde bir galuaz açılsın sabah biraları

hü

merhaba Ġstanbul’un gökyüzü

ankara’da hiç iĢim yok Ġstanbul'dan

kaçıyorum

pazartesileri uçmak seviyorum

hızla dönen taksimetre

iĢte kavaksız deresiz kavaklıdere

Ģiir bizimle birlikte sokakta gezinmektedir

güneĢ Ģubat sallamıyor ısıtmaktadır

ayberk çölok’a rastladım

üçüncü richard’dan konuĢtuk

ayberk gene deli dertli

goluaz küçük geldi kocaman eline

beni gördü pek sevindi

hep o güzel heyecan onu gördüm Ģâd

oldum

yürüdük iki cigara boyu

öpüĢtük ayrıldık

tunus caddesiyle rahmetsiz can

f.kenedi’nin köĢesinde

ayberk’in gözünde elif türkân korkusu

Ģiir bizimle birlikte sokakta gezinmektedir

Ģubat güneĢine karĢı arsız bir kedi gibi

gerinmektedir

fakirin karısı berlin’de

üçüncü viski karımın özlemine hü

Ģiir yağmur gibi yavrum

durdurabilemezsin bardaktan boĢanınca

size bir Ģey söyliyeyim mi

benim ayberk’e rastlamamdır Ģiir

(syf. 119)

yüksek yüksek kaldırımlar

onaltı yaĢımdayım

onsekiz duruyorum

utanıyorum

baĢım önümdeyim

orta yaĢlı bir sarıĢın güzel kadın

mayısın yirmialtısı

yürüyorum tünel’den taksim’e

dudağımda bir simitçi ıslığı

savul ulan beyoğlu

erkek oldum

karyola gıcırtılı çarĢaflarında çocukların

unutulduğu kerhâneden geliyorum

(syf. 120)

anadolu Ģarapları akarken selçuk

hamamlarında üzümün sahibi doğrulmuĢ

yerinden atının üstünde bir kavak yeli

rehber olmuĢ hacı bektaĢ’ım veli aslan

gelmiĢ diz çökmüĢ atı olmuĢ pirimin aslan

sütü içilmiĢ amaç konuĢulmuĢ hü o

seviĢmiĢ ve aĢk olmuĢ

islâm mantar töre yasa mantar

dur demiĢ duvara hacı bektaĢ’ım veli

omuzun yaslamıĢ durmuĢ duvar

kendi ölüsün kendi yuğar

kin namus ve güzel yangın

pirim size alev olsun

bektaĢilik zordur zor yürek ister

sırra ekmek sırdır sır yürek ister

inanmıĢsa inanmıĢ hem savunmuĢ sırça

yürek

bu gibi Ģeyler tehlikelidir hayatta hü

abdestin bozulmasın gözüm

bu gibi Ģeyler tehlikelidir ve hüzün

içimdeki mavi öç sapına bir balta

bulacaktır bir gün

ben güzelim sen güzelsin biz güzeliz

resmimiz çirkin

fotoğrafçının annesi kötü kadın

o da o’nun çocuğu

biz güzeliz bu kesin

çün pirimiz güzel

pirimizi dara çekmiĢ kardeĢleri

pirim

kardeĢlerim demiĢ

(syf. 121)

benim pirim benden güzel benden yangın

görmüĢ düĢmüĢ vurulup alnından

görenler olmuĢ

sırra ermiĢ düĢ olmuĢtur

artık ona hiç bir Ģey olmaz

Osmanlılık sevdalarından önce

kılıç elde bayrak olmuĢ hacı bektaĢ’ım

veli

taĢ ondan öğrenmiĢ sabrı

elini koyup yüreğine solumuĢ bulutlarını

hü

kavuğundan dökülmüĢ al güvercinler

bir kemirgen kahpelikle çepeçevre

sarılmıĢız

Paris’teyiz zaten ĢaĢkınız

Ġstanbul akıyor gözlerimizden

kötü yunan rakılarıyla geçiĢtirilmeye

uğraĢılan bir akĢam

eyfel’i gök maviye boyuyorum kafamda

paris ki bizi suskun sedâsız bilir

ürkerek sabrımızdan omzumuza gül atıyor

almanya’da basılmıĢ türkçe gasteler el

yakıyor

aykırılık bize hastır

deryâları

görmüĢ

gezmiĢ

pirimiz

biz ne paris’ler gördük ve paris’ten

öğrendik Ġstanbul’u sevmeyi arkadaĢları

asmıĢlar gastelerde resimleri var hü

(syf. 122)

bana gündüz tanıĢtırdı adanalı mavidan’ı

duldur diye getirip bizim eve attı

mavidan gündüz gündüz’le gece benimle

yattı

mavidan’ın çok bir yalan öyküsü

adana’dan sri-lanka sri-lanka’dan

bandırma

anlat anam gül memelerin utanmaz

unutulmaz anlat

bir adana’dan çıktığı doğru

bir de dulluğu

gerisini gündüz de bilmez

sınırlı sorumlu teĢvikiye sevil taksi

gel de sevilme

durma düĢersin delirir seversin git

balkona bir güvercin yumurtladı sonra

yumurtayı güvercinledi

balkona yuva yapıldı süt servisleri baĢladı

derdim baĢımdan aĢkın

bir mavidan’ı eksik masmavi yaĢantımın

güle güle mavidan

biz çehof la ortaklaĢa oturuyoruz bu evde

istersen gene bir gün uğra iĢte böyle

ama sakın boynunu bükme

mavidan’ı bana gündüz tanıĢtırdı

ben mavidan’ı kimseyle tanıĢtırmadım

mavi melek mavidan ditrih diye geçti

gündesteye

(syf. 123)

bir ürpertme içimde vurdumduymaz

pazartesi merhaba kimbilir hangi ovayı

basacak sel miyim içtim-duymaz pazartesi

hem kalabalık

çok kaba beden eğitimsel sevgiler

birbirine dokunmalı dönüĢümlü sevmeler

hiç ummadık kadınlar

yatı yatıveriyorken altıma

ne güzellikler yatıya geliyorken özüme

biri var ki dik bakıyor gözüme

hem yatmama kızıyor

hem onunla yatmamama

bizans gecesi yangını

özlenir de aranmaz yavukluluklar vardır

abuksabukluklardır yürek kemiren

Ġstanbul’u dinliyorum

gözlerim faltaĢı

(syf. 124)

çarĢamba belediyesi encümen odası

baĢkanın odasının bitiĢiği

her gün toplanmıyor ki encümen

tek bir bina sabahları ortaokul öğleden

sonra lise

öğlene dek benimdir encümen odası

pide yaptırıp getirir odacı

araba hazır der Ģoför itfaiyeci

ilk zile beĢ dakika kala inerim arabamdan

çarĢamba lisesi’nin önünde

ilk dersimiz fransızca

fakir fransızcadan muaftır

ve fakat ayni saatte fransızca hocasıdır lise

birlere

hem öğrenci hem öğretmenim

cıgaralar içemiyorum öğretmenler

odasında

çocuğun birine üç vermiĢim

babası kavgaya geldi devrisi gün

bizim oğlan daha türkçii doğru dürüst

bilmiii

fransızcii nerden bilcek

fransızca da neymiĢ

büyüyüp de fransız olcak diil ya

sen u üçü beĢ yap en iyisi yeğenim

(syf. 125)

eylül gelir ĢiĢhane’ye

yağmur ile çamur ile

Ģöler kâatlar üstüne

yorgun bir lâmba sarkar tavandan

öylesine büyür ki

meĢgûl baĢının gölgesi

karanlıkta kalırsın meĢkuk

radyosu hiç susmayan bir yalnız adam

eniĢtesinin evinde onlar yokken

don gömlek çay yapar kahve yaparım

çamaĢırlar yıkarım

bir garip iniĢtir bu Ġstanbul’a hem hırsla

sevmek bulaĢık Ģiir çamaĢır resim

tiyatrolara gideriz mimi’yle

bir zeliha berksoy çıkar karĢıma

asiye nasıl kurtulur diye

eylülün altısı pazar günü matine

bindokuzyüzyetmiĢte

gündesteme ebcet düĢerim

bir acayip oyuncu gördüm diye

(syf. 126)

aydınlık gece ondört temmuz ıĢıl ıĢıl

yanıyordur mülhuz havai fiĢekler döver

kiliseli gökyüzünü frenkler sokaklarda

seviĢerek kutlarlar devrimin yıldönümünü

çakarsın avrupa’da liranın beĢ para

etmeyiĢini

meyva suyu içilir öğlen suları

akĢam bir sandviç kâfidir hatta vafidir

daha çok gün kalmak gerek buralarda

gözlerimiz açılmıĢ deli danalar gibi !

avrupa’da rejimdeyiz efendim

avrupa konseyinde ortak pazar tartıĢması

fakir hayır diyor bu iĢe

piç adnan destekliyor düĢünceyi

fransızlar gülüyor dahomeyli gülüyor inci

gibi

fransızlar gülüyor italyanlar gülüyor

bir ermeni fransız var bize çok bozuluyor

dedesinin dedesinin hesabını soruyor

ne adnan tanıyor büyük dedesini ne fakir

izabel'le buluĢuruz akĢam sekizde

strazburg katedrali dibinde

tam saatinde gelir gâvurun kızı

fakir de götürür onu mühendisler ocağının

üçyüzotuzüç nolu odasına

kulağımda esrarengiz fransızca

gayet gıcırdıyordur mühendis karyolası

temmuzun onâltısı

izabel'le çıkarız el ele

köprülerin altı rıhtımlar ikimizindir

sıfırüçte bindiririm kızı trene

(syf. 127)

gidip yiterim strazburg gecesinde

deli gibi yürürüm ıssız sokakları

sabahın beĢinde bulurum

mühendisler ocağını

strazburg’un evleri suyun içinde

kilise çanlarıyla hiç yoktan ürüyor gülme

güzel pazar tüfekleri kuĢanmıĢlar

cumartesiden

hayır diyoruz kardeĢ ortaklıklarınıza

pazarlıklarınıza

izabel'e evet ortak pazara hayır

(syf. 128)

kuzgun’un ölümüyle baĢladı Ģubat

merdivenden düĢmüĢ koca kuĢ ondört

Ģubat buluĢacaktık sinematekle mengü

zeliha dikmen onat ve kuzgun kuzgun

öldü yattı o iĢ ne buluĢuldu ne bir daha

açıldı

bayan brecht bayan stanislavski dosyası

ĢiĢli’den teĢvikiye’ye

ordan kazancı yokuĢu’na

kazancı’dan teĢvikiye’ye

teĢvikiye’den ayazpaĢa’ya

ayazpaĢa’dan rum elinin hisarına

mukavva kutularda yolculuğunu

sürdürmektedir dosya

dosyalarımın tebdil-i havasıdır zaten

arzuhallerimin gezdirilmesidir

yaĢamım

(syf. 129)

gece geldik eğridir’e göremedik gölü

sabah oldu göl doğdu karlı dağlar dikildi

sabah puslu gölün üstü gezelim derken

eğridir bitti gölün ortasına stabilize yarım

ada eylemiĢ devlet karayolları göldeki

küçük yeĢil adayı yarımadanın ucunda

eski adada renk cümbüĢü bir klübe gün

cümbüĢü bir adam alaitjin kaptan iki çay

bardağında Ģarap içeriz sabahın sekizi

Ģarabın arkadaĢı bir tabak karides göle

aldanıp deniz kaptanı sanmayın jet

pilotudur az biraz palavracı alaittin : bir

gün elinden uçağını almıĢlar delidir diye

koyvermiĢ sakalı eğridirlilere küskün

turist içindir girilmez yazıyor evinin

kapısında çıplak kadın resimleriyle ve dev

bir marlin monro posteriyle kaplanmıĢ

odaların duvarları fransa'da sevgilisi var

rejin biyye bir ece ajandasıdır kaptanın

seyir defteri gelen geçen özlü anılar

yazıyor haydelberg—Ģlos Ģarapları

içiyoruz ernest hemingvvay alaittin’le

eğridir gölünde fırtına kentin sineması yok

yedi kiĢi geldi tiyatora gösterisine

oynamadık yedi kiĢi adam değildir diye

eğridir gölü dümdüz bulutların acelesi var

göllerin ovaların dağların sahipleri olduğu

bir zaman

(syf. 130)

bir bey varmıĢ bu yörenin sahibi

ava çıkmıĢ bir ceylana ok atmıĢ

çevik ceylan savuĢmuĢ bir kayayı bulmuĢ

ok

taĢ yarılmıĢ baĢtan baĢa

gürül su fıĢkırmıĢ kara taĢın içinden

taĢın da bizlere söylenecek bir çift sözü

var gibi

beyin biricik oğlunu alıp götürmüĢ deli su

çocuğun yitiĢini uzaktaki karısına ünlemiĢ

bey

kadın yün eğirirmiĢ anlamazmıĢ beyin

dediğini

ne diyorsun diye sorarmıĢ

çocuk gitti be kadın sen de orda yün eğir

dur

diye gürleyince bey

eğirdur daha sonra eğridir olmuĢ

çocuğa mezar olan çevresinde ağaçların

eğri bittiği

taĢın hırsı selin adı

yunan’a kalsa akrador’dan gelme

dağın yamacındaki kent demek

tartıĢıyoruz ayfer feray

fakir

bir de eğridirli gazeteci d nokta rakı bey iri

yarı bir gazeteciler cemiyeti rozeti

kendini muharrir-ül muazzama sanmaktan

muzdariplik ve rutubet

komanda bölüğüne matine suare

oynamıĢız dillerimiz yorgun

bundan yararlanıyor hiç susmayan d nokta

rakı bey

ismi tavrından geliyor

duble rakılar içiyor

hesap ödeme zamanı

tuvalete gezmeye çıkıyor müjdat gezen

misâli

hesabı ödeyen enayi bu süreyi kenefte

geçiren uyanık ya

(syf. 131)

vefa’lı aristo’nun vefasız mantığında

ödüyoruz bu herifin de rakılarını

baĢka heriflerinkini ödediğimiz bektaĢî

huzuruyla

eğridir’de bir yerel seçim gecesi

aralığın onbiri onikisine bağlanıyor

yerel sinirler içinde

(syf. 132)

mektubu okudu suratı değiĢti sıhhiyeci

ahmet’in bir cigara yaktı

derin çekti nefesi helaya gitti

sandık salim kafa okuyacak mektubunu

meğer ahmet jilet atmıĢ kendine

kenefsel ölümler düĢlüyor

mektuptan çıkan kara haber üstüne

fosseptik bir durağanlık ahmet’in yaĢamı

burdan çıkıp gidemiyor

cinayetler edemiyor

ahmet’in sevdiği kızı birine sözlemiĢler

ahmet gidip sekiz kiĢi vuramıyor

permatik ölümleri doğuruyor dörtköĢe

bunalımlar

sıhhiye muharrem’in çiĢi gelmese

sıhhiye ahmet o gece rahmetli ahmet

bir tür eğitim zayiatı

yeni bir cigara yakıp dumanını çok uzağa

üflüyor

ölümden dönen ahmet

yürek üstündeki cepte taĢınıp teriyle

ıslattığı

deli düdüklerle sınırlı dinlenmelerde

çıkarıp çıkarıp hem utanıp gizlice okuduğu

bir düdük sesiyle bağrına bastığı

en can arkadaĢı

askerin

mektubu

nasıl olmalı

bir asker mektubu masal olmalı

(syf. 133)

erken erken kapatasıdır kepenkli

yalnızlığını baĢkentti çiçekçi glayörün

gecesi dükkânda mahsur ve bu erken

kapanmalar yüzünden bir pavyondan

kurtarılır

ol gece kötü yola düĢmeyi

yelkovanlıyan pembe gül ekim yirmisi

cumartesisi

müĢteri değilim huysuzlanmayın pavyon

emekçileri

sayın kavgacılar oturun allahaĢkınıza

bir gülü azad etmeye geldim

gece bekçisi izninizle

kızılay’da batarken zaman

otel odalarına tıkıĢtırılmıĢtır bizim

ankaralılığımız

Selçuklu minarelerden dökülür ezanlar

günlerden vakıflarbankası bir ekim güneĢi

nezle bahar gün pazar

vakit otel odasında mahsurdur

lailahe illallah

yıldızımız parladıkça çoğalıyor

düĢmanımız bir garip suskunluktur bize

ankara

(syf. 134)

beĢ liralık damga pulu isteniyor

zeytinburnu askerlik Ģubesinde

zeytinburnu’nda damga pulu satan yok

zeytin satan var

beĢiktaĢ’ta mukimdir karaköy askerlik

Ģubesi

binbaĢı anlayıĢlı ince ruhlu bir adam

ve fakat sabah yazdırdık yıldırım

çarĢamba

akĢam indi çıkmaz telefon ÇarĢamba’da

güneĢ batmakta

beĢ gün içinde pasaport hem de zâyiden

olmazları dolduruyor bir yurt dıĢı özlemi

yaĢasın sayın nuran sayın

londra’nın üstündeyim yirmiüç eylül

fakir bu londra’nın taksilerine tavdır

kesersin guardian gastesinden tiyatrolar

sayfasını

gal prensi tiyatrosu’nda kofti bir müzikal

biletler altıbinikiyüzelli lira

albery tiyatrosunda rastladım ortadoğu

bakıĢkan bir kadına

londra’ya muhacirat eylemiĢ

iranlıdır cambridge’te sekreter

hem humeyni sevmiyor

hem taaccüp eyliyor

bir doğulu kadındır türk bulmuĢ

bırakmıyor

divan edebiyatı güldestesi gibi konuĢuyor

türkçeyi

muallim nasrin iranî

tufnell park’ta indim

celia gore-booth sekiz aylık hamile

magic circus’ten ayrılmıĢ

dayanılmaz hale gelmiĢ jerome savary'nin

diktası

mister simms’e uğradık

kiraz kokulu tütünler aldık

yürüdük Ġngiliz yeĢilinin içinde

(syf. 135)

shakespeare’den konuĢtuk

celia fakir celia’nın henüz doğmamıĢ

çocuğu üçümüz sabahları bilgisayarlar

ötüyor horoz yerine londra’da eylül’ün son

günleri dokuzyüzseksendört

iĢte geldik yağmur ile gidiyoruz

koskocaman britanya

(syf. 136)

hele gel yanıma gel bir cigaramızı iç artis

kırĢehirliysek adam değil miyiz

hafta sonu izine gidecem Ġstanbul’a

yeĢilçam’a gitsem artisleri nerde bulurum

hangisini kaça düzebilirim

bizim memleketten bir arkadaĢ bir

gazinoya gitmiĢ

oranın süpersıtarını yediyüz liraya

becermiĢ

bundan bilmem kaç yıl önce

rivayettir diyorsak da dinlemiyor

gözü dönmüĢ kırĢehirli yusuf çavuĢun

yapan adam yemin etmiĢ

yusuf için müjde ar olabilirmiĢ necla nazır

olabilirmiĢ ahu tuğba istemezmiĢ boĢver

yusuf çavuĢ paran cebinde kalsın organını

kendin kaĢı

elden bozdur donundaki kırĢehirli

cengaver yangınını

tam karĢımda

tek minareli

çok az haneli

ulaĢ köyü

çok uzaklarda sanki çok minareli Ġstanbul

ulaĢılmaz sanki

alttan üsten sıkıĢtırılmıĢ

bir kalıba tıkıĢtırılmıĢ

ama düzenle benim deli gençliğim

bir özgürlük kaçakçısı E-5 karayolunda

inzibatlar getirdiler teslim ettiler

sırıtıyor ilk kaçıĢı değil besbelli

teslim alındı niye kaçdın denildi

kaçakçı güldü

her kaçana sorulur bu soru

niye kaçılmasın ki

(syf. 137)

çok güzel Ģeyler bunlar hiç hesapta

olmayan hesapsızlık çok güzel savurganlık

en kıral

(syf. 138)

kazancı yokuĢu yetmiĢdokuz kıĢı

saza gitara bırakır daktilo baĢköĢeyi

bir çekmeceye yerleĢtirdiler bizi

ruhum tahta kurusu

kemirmekteyim zamanı

üç ayaklı bir saç jsoba almıĢım

tophane’den

iki yüz liraya

kim korkar hain kıĢtan

atıyoruz odunu evimiz fırın

dağbaĢındayız iĢte

olaylar öyle geliĢiyor yani

üç ayaklı saç soba en birinci tanığı

en kestane günlerin

bir oturalım konuĢalım havası yazla karıĢtı

Caddebostan maksim’de bir kadınlar

matinesi has solist okumaktayken avlu

kuliste bir tavla masasında oturup

konuĢtuk en komik ağbilerle

ortamızda yarım bırakılmıĢ bir tavla

tanıktır olaya

dediler üçümüz kurul olalım herĢeyi

oylayalım

rakılara meze olur size karĢı

gökyüzünde yalnız gezen red oyum

dedim oy hakkım olmasın maaĢım olsun

ayrıldık maaĢımı düĢünmeleri üzere

bir yaz akĢamı yusuf bakkal’dan

yumurtalarla krakerler arasından

açtım telefonu pollen sevgisizine

epik maaĢımı bildirdi

anlaĢtık

yusuf bakkal tanıktır

(syf. 139)

sonra bir gece ,

yol parası denkleĢtirip gittim suadiye’ye

ulvi uraz’la annesi arası gerdan kıranın

amerikan barlı malikânesine viski içtik

gülüĢtük

öbürü hastaymıĢ kıçını dönmüĢ uyumuĢ

viski seven gülerek bozdu anlaĢmamızı

sana maaĢ verirsek

içemeyiz bu viskiyi su gibi

senin maaĢın olmasın

sen bize yaz boyuna

her gece gel oyuna

çıktım ya resulallah caddenin bostanına

bir güzel iĢedim yaz gecesine

zaten yol param sınırlı uzun süre yürüdüm

telefon rehberi oynasak da olur

diyen ağbilerin durumuna çok üzüldüm

ertesi gün uçtular zeus çarpar Ġzmir’e

besbelli telefon rehberi yok ki Ġzmir’in

paldır küldür çağırılırız otel efes’e

önde haldun taner fonda fakir

çok güleriz ağbilerin durumuna Ġzmir’de

(syf. 140)

ben uyurken orhan kemal ölmüĢ

haziran gecesinin yeli penceremi açmıĢ

gizlice

baĢucumda iki güvercinle uyandım

yağmurdan kaçıp bana sığınmıĢlar

efendi güvercinler hiç bir yere sıçmamıĢlar

onlar yağmurdan kaçarken

göçmüĢ gitmiĢ orhan kemal

artık kimse çekiĢtirmez ustayı

sezar öldükten sonra

sezar'ın hakkı mezara

(syf. 141)

kasımın onaltısı izi natan’ın doğum günü

ortada içi geçmiĢ salata bardaklarda ucuz

Ģarap

Sarıyer’de havuzlu bir lokanta

imzalı, artiz resimleri duvarda

doğum gününde hovardadır yahudi kafayı

bulunca

Ģehzadeler vagon blö pavyonda

baĢlar birden beyoğlu'nda nezih pavyon

kültürü

Ģehzadeler Ġstanbul’u dinliyorlar

özcan tekgül’den

gözleri dana gözü

hem izi hem özüm

aĢığız yarım saat içinde

hem özcan tekgül'e hem zennube’ye hem

kamelya buket’e

kolay değil okuldan kaçırılmıĢ hovardalık

adgma düĢ göstermezler sabahçı

kahvesinde

ikide bir çay ile dürdüklerler zamanı

uyan hemĢerim

bana mı sorup kaçtın okuldan

otel c^eğil kahvedir mekânımız

boĢlukta unutulmuĢ kaygusuz cigara

dumanı

sezeryanla doğan güneĢ

sabahın sekizi

büyük bir aile dramını Sanki ortada bir Ģey

yokmuĢ gibi

hiç kımıldamadan fısırdaĢan iki adamdan

biri

büktü .boynunu

elli kuruĢ bir lira verir

ben de birine yıkatırım

yeter ki onlar iyi olsunlar

(syf. 142)

rahat olsunlar dedi

uzamıĢ sakalını aldı

çıktı gitti sabahçı kahvesinden artık dul

(syf. 143)

haldun taner'dir ustam

bir de jerome savary

ben ustamdan öğrendim

cibre kalem tutmayı

mürekkebi hokkayı

yusuf dedem az önemli bir hattatken

ahmet hamdi tanpınar

çok önemli yazardır

(syf. 144)

duyguları giysilerinden mavidir

süheyla’nın

kore'de askerdir kavaklılar’ın mehmet

memleket iznine gelir seul'den Ünye’ye

kıyasıya Ģarap içilir çamlıkta

zil zurna Ģarkılar temmuzun göbeğinde

feneraltında

burunucunda susulur Ünye çoktan

yatmıĢtır

sesi kendinden çok bir kamyon ve sinsi bir

minibüs

yürürken uyumasını iyi öğrenmiĢ bir bekçi

bir dilim ay ve sabah namazına giden

amcalar

Ģaraplığımıza pis bakarlar

pontüs mitridat’tan habersiz

üç ayrı minarede üç ayrı müezzin ayrı ayrı

baĢlarlar

aynı Ģeye

müslüman bir kanondur

varsın kanon olsun zaten türkçe değil

geceleri sarhoĢlar sallanır denize karĢı

çocuk bahçesinin salıncaklarında meyhane

dönüĢü

eğer zabıtalar salıncakları

kilitlememiĢlerse

dokuzyüzaltmıĢsekiz yazı

karnem geldi Ġstanbul’dan baĢarıyla

çakmıĢım

sınav mınav yok yaz fakire kaldı

temmuzu dürüyoruz Ünye’de

victor hugo jean valjean

sınıfta çakmak güzel

ikmalsiz bir yaz

gülüyor yüzüm

(syf. 145)

geldi çattı kırlangıçlar zamanı

tokat yiyor gibiyim bahar yağmurlarından

gelmesini istemedim ki ondan

beklemeyi seviyordum

gene bozuldu zamanlar arası zaman

nezle bayramı eczacının karısının bayramı

eczacı nezle karısı kasada

eczane tıklım bahar

a cızgı ferin var mı

kalmadı

aferin eczacı

sulfaguvanil verelim

o da bir temiz aile hapıdır

geçen bahardan kalma

(syf. 146)

Ģubatlarım tükendi

geldi çattı dert ayı hiç beklenmedik anda

bir ĢiĢeye koydum imdatlarımı ağzını

balmumladım

denize indirdim törensiz sarayburnu’ndan

cebelitarık’da dalgalarla oynaĢsın diye

umut ĢiĢeleniyor depozit almıyor tekel

imdat canım Ġstanbul Ġstanbul’da

mahsurum köprünün altındayız

sallanması gemi gibi ancak ilerlemiyoruz

atmak üzereyim hem çok esrik hem küstah

sarıĢın kadını denize

gecenin bekçisi sarıĢından yana arkadaĢlar

engel oluyor bekçinin denize atılmasına

gayet çılgın mart ayının gecesi arasıra

arabesk

mekândan mekâna hoĢ baĢımı

gezdirmekteyim hü vivian leight gibi geçti

Ģubat habersiz bir sevmeyi bilseydik

kendimizi yormadan indi yağmur dineldim

biraz kendime geldim

deli bir mart baĢladı hiç kimseye

sormadan

uzun bir mart uzun bir kıĢ gibi

rüzgâr gibi geçemez

kiminin kafiyesi baĢka sayfada

karman çorman gündestem

ciltci için geçerli sayfa numaraları

münir özkul’u gördüm kafasını kazıtmıĢ

yeniden baĢlamıĢ içkiye

sakalımı kurcaladı öptü çok gizli Ģeylerini

anlattı

münir ağbi’nin bakırköy’ü gelmiĢ

(syf. 147)

iranlı oyuncu ahmet sabahi izin istiyor her

kenefe gidiĢinde bir epiklik var her acem

gülüĢünde münir ağbi o gün avans almıĢ

herkesin hesabını ödedi papirüs’te bir

dergâha gitmeye karar kıldık ayrıldık

martın altısı akĢam üstüsü

(syf. 148)

yıllar yılı boĢ yere mi saklandı bu pembe

pelur kâat

önce laba koleji sonra luba lisesi

çok özel teberrular koleji

al diploma koleji

özel paspal lisesi

hiç birine uymuyorum

hiç birine almıyorlar

amcamın arkadaĢıymıĢ kalamıĢ lisesi

müdürü eski gasteci

oraya da bir numara büyük geliyor fakir

okullar açılmıĢ okulsuzum

ĢiĢhane’ye kar yığıyor martın yedisi

yeni ufuklar’ın mart sayısında

okulculuğumuz öyküsü

soyut dergisinde üç Ģiir

almıyorlar fakiri

düzeysizlikten maarifin lisesinin ikisine hü

dönerim mekteplerin sultanîsine

çıkarım tevfik fikret’in masasında oturan

müdüre

öperim elini

hocam derim

kimse tasdik etmedi tasdiknamemi

Ģeytan oldum götürdüm satamadım

getirdim

öper beni alnımdan muhittin hoca

iyi çalıĢ derslerine bu dönem

haydi yürü sınıfına binaltıyüzdoksaniki

sınıfıma sarılırım ağlarım

bu kıĢ çok üĢüdüm

galatasaray yorganımsın sen benim hü

(syf. 149)

gül kokusuz çok anlamsız ısparta’da

çok anlamsız bayram otel

bayram değil seyran değil otelci bize niye

kızgın

her yer Süleyman demirel

hızla oynadık oyunu hızla kaçtık

ısparta’dan

bir tek caddedir burdur

topçu tugayı burdurun sonu

iki matine ere erbaĢa suare subaylarla

eĢlerine

günde üç oyun eder

süavi erbayındır ek yövmiye ister

burdur’da kar yağıyor aralığın onbeĢi

osman alyanak çok üĢür

kuliste bir teneke içinde odun yakar

salonu duman basar

otel burdur’da rakıya boğarız karlı geceyi

sabah onbirde torosları aĢarak

antalya’ya iner ehliyetsiz Ģoför ali

kıĢtan yaza geçiyoruz bir çırpıda

(syf. 150)

solma çiçek ben seni giydiririm

bunlar polyester duygular çök cam cilâ

bakıĢlar

ölme çiçek gerekirse öldürürüm

evdeki hesaplar bol gelir çarĢıya

ölme çiçek bir senin ölmen öldürür beni

boĢ ĢiĢeler bayat gasteler her Ģey para

ediyor

yoksa seni kimseler öldüremez

ufkun kırmızı yangınında

umut rengi bir aydınlık geceye döner

güneĢ

solma çiçek ben seni gezdiririm

sakın ölme çiçekcik ben seni güldürürüm

size çaya geleceğim bir akĢamüstü

sabırsız çatal sesleri olmasın evinizde

demli çaylar içelim konuĢacak Ģeyimiz

yığılmıĢ

karadeniz dellenip de yükselince

kapınızı koğuz koyun

sekiz gözlü ahĢap pencereden göreceksiniz

size çaya geliyorum ellerim güller

(syf. 151)

Çanakkale'de pijamayla gezer deli haydar

angayayım tıkıtıkıtom

baĢka bir Ģey söylemez

alıĢkındır anlarlar balıkçılar

apar topar götürürler haydar’ı

gelibolu kerhanesine

angayayım tıkıtıkıtom

(syf. 152)

akĢamları eve gelirken büsküvit getirir

haydar'ın kenefi özel

angayayım tıkıtıkıtom

yanan dram tiyatrosu tepebaĢı’nda

mekteb-i sultanî’nin yüzüncü yılı

bir kutlama oyunu prova edilmekte

fakir ile cankut çocuk gider geliriz ĢaĢkın

necdet mahfi ergün köknar erhan dilligil

bilge zobu nüvit özdoğru ihsan devrim

pek prova yapilmıyor

hepsi ezber zaten bir kavuk devrildi’ye

anlatılan okul anıları

çay kahve ve kahkaha

gelir çatar oyun günü

bir de baĢlarlar ki gerçekten oynamaya

izleyici oyuncudur cankut çocukla fakir

söz söylemek ne kelime kahkahalarla

gülerler

azar ile kovulurlar sahneden

bir tek sözcük edemeden

al götür bunları neĢati

tepebaĢı’na yağmur yağıyor

dram tiyatrosu yanmıĢ

deneme sahnesi yıkılmıĢ

belediye temel atmıĢ turistik otel yapıyor

sanki dram tiyatrosu olamazmıĢ gibi otelin

altı

arap turist derdinde bedrettin dalan

bir an durdum gördüm dram tiyatrosunu

iĢte basri bey’in odası

gördüm kendimi sahnede çok çocukken

bakıyorken ĢaĢkın ĢaĢkın ergün köknar a

çabucak yürüdüm onbeĢ yıl öncesini

aĢmalı mescit’ten istiklâl caddesine

molyer giysileri içinde baba’nın yerinde

kumar oynayıp

iki el

(syf. 153)

sahneye girmek üzere koĢuĢtuğu dar

sokaklardan atacan arseven'in

çıktım beyoğlu’na karaca tiyatro’da öğlen

yemeği yiyorlar

devlet su iĢleri çalıĢanları

hiç biri tanımaz muammer karaca’yı

geldim küçük sahne’ye bir arap turist gibi

(syf. 154)

patrisya’nın parmakları arasında açar

bektaĢi gülleri

sevin gülüm bahçe biziz

dört bir yandan çitsiniz siz

gül bizdedir veremeyiz soldurursun

yediveren el sîzdedir restimizi görünüz

gönül soyun oyun bugün

giyin soyun ölüm gülüm oyun

güçlü düğüm mekik dokur ellerimiz

gülüm dokunulmaz gülün

tereddüttür muhabbette yeri var hü

patrisya’nın gözlerinden kalkar seviĢmek

yandan

çarklıları

hü deli gönlüm kırmızı lâleden olsun

sonun açılsın nar gibi ayıplarım ayin-i

cem’in ortasına teeddüptür muhabbette

yeri var hü patrisya’ya vido çekmiĢ off

brodvey of dergâha gelmiĢ güller açmıĢ

elinde sırra erer bulut olur uçar dost

gönlünde patrisya görülmemiĢ bir hesaptır

gündestede yeri vardır hü

(syf. 155)

günler çabuk geçiyor

saniyeler çok uzun

sıkı dur köhne bizans

arındım geliyorum

cevat Ģakir mavisi

artık derim değiĢti

sıkı dur yunan bizans

soyundum geliyorum

ayvalık ta van gogh sarısı

bir bekâr adamın karısı

bir cigara düĢüncenin yarısı

savulun geliyorum

kız kurusu zeytin ağacı

bıyıkta tuz kokusu

tozolun geliyorum

benim derdim bin tane

divane gönül hastane

kıçımda pervaneler

sıkıldım geliyorum

ulan bizans bize kastın kaç tane

tane tane geliyorum

fersiz ıslık sonbahar

sen gelende ben duram mı

ben uçmuĢum haberim yok

dolmakalem geliyorum

domal ulan oğlan bizans

hem koĢarak geliyorum

dikkat buyrun arkadaĢlar

en güneyden geliyorum

yıllar var ki gidiyorum geliyorum

(syf. 156)

üzülüp yoruluyorum bu kez fena

dinlendim sıkı dur köhne bizans

akĢamüstü fütühata geliyorum

(syf. 157)

onbaĢı nail gönüllü gidiyor köye süt

almaya

kimseye kaptırmıyor bu angaryayı

köye gitmek bir ayrıcalık bir keyif bir

toplumsal olay

dikenli telden çıkıyorsun sanki özgürsün

hava kararıyor onbaĢı nail dönmüyor

köyden

telefon direklerinde saatlerce bekliyor

pencereden gülbahar’ı göreceğim umudu

neyse gözgöze geliyorlar bir gün

nail aĢık

nail onbeĢ izine gidiyor geliyor ki

gülbahar yok sor soruĢtur meğer Ġstanbul'a

gitmiĢ meğer evliymiĢ kocasıyla

anlaĢamamıĢmıĢ da köye gelmiĢmiĢ

nail izindeyken kocası gelmiĢ barıĢmıĢlar

güle oynaya kocasına dönmüĢ gülbahar

bak onbaĢı nail’in baĢına gelen

dehĢetengiz aĢka

meğer gülbahar nail’e bakireyim demiĢ

eline elletmemiĢ

meğer kadınmıĢ

bak nail’in usuna çengel olan düĢünceye

neyse nail o gece üzüntüden asker

arkadaĢı feridun’un

cüzdanındaki bir fotoğraf marifetiyle

feridun'un kızkardeĢine aĢık olur

tezkere alınca gidip onu istemeye karar

verir de

biraz rahatlar

bakir yüreciği

(syf. 158)

yalnız gecemi devirdim yatağa

söz gelimi tövbe biçimi

yeter artık savrulduğu hisar lodoslarında

aklım ile selim ile

yavuz selim halim ile

mumlu gecem Ģîr-î pençe

girdik marta cenazeyle

mazhar Ģevket bey ölümsüzdür

lâkin bir beyefendilik öldü ayazpaĢa’da

artık hiç geçilmez o sokaklardan

cemre toprağa düĢtü

nebatata su yürüme zamanı

kemal tahir’le kırıĢtım soğuk geceyi

içim ısındı

çiçekleri sulayasım kalmamıĢ yazılacak

Ģeylerim masalara yayıldı benim masaya

oturasım eksik boğaz ayağımın altında

boğazımda düğüm bir Ģey adını

koymaktan korkuyorum Uranüs’le

dalaĢtığım o korkunç cuma günü

(syf. 159)

martın dokuzu galip balkar’ı vurdular

belgrad’da iki ermeni çocuk

biz çarĢambalıyız levonyanlarla kan

davâmız var artık onbir mart cuma günü

saat ondokuz yirmi belgrad’da

açmamacasına yumdu gözünü galip ağbi

harbiye orduevinde çok sigara esas duruĢ

uzun günler bahçıvan baki geldi

yalnızlığımızın içine oturdu gene tenor

değiĢikliği söz konusu anna’nın korosunda

radyoevi karĢısından bir taksiye bindirildi

binbaĢıdan alınan öğleden sonra izni

(syf. 160)

dağlardaki çobanlar gibi gülmeyi unutmuĢ

insanlar bunun hıncını baĢkalarından

almaya domuzlanıyorlar venüs hanım bize

küsmüĢ bundan dağ dahi haberdar

bakmayın siz benim bacaklarımı denize

uzatıp gözlerimi çakıltaĢlarına ödünç

vermiĢliğime iki bacağımın arasından akıp

giderken zaman ata biner gibi yaĢıyorum

iĢte ağustos böcekleri bastırıyor horozları

gölköy’de bir kadife sabah olup duru ziya

osman saba’lık

bir güzel mümin ezan müezzin ağzına

sağlık

müezzini bastırıyor diyalektik pancar

motorları

bahçeleri sulayıp duru

yılın yetmiĢdokuzu

ağustosun altısı

olup duru nur topu

fakir nerden yüklendin sen bu hüznü

taĢı taĢ üstüne koydum mütevekkil heykel

eyledim

ben yapmadım doğa yaptı

gölköy’deyim yirmisekiz yaĢımdayım

boyum uzayıp duru

Ģiir firar gölköy Ģiir

fikrim firar eyledi

gölköy firar

zarar ziyan

zikrim firara gitti

fakir gölköy’de kukumav oturup duru

(syf. 161)

dokuzyüzkırksekiz nisanın dokuzu

otuzbeĢ ay kala doğmama

niĢantaĢ’ta izak’ların evinde

bir nisan Ģakaları konuĢulmakta

gündemde küçük izak’ın dedesinin

suratına iĢeyerek

puvasson davril dediği

izak’ların alt katında rahmi bey’in

vefatının kırkı gürül gürül yasin okunduğu

dokuzyüzkırksekiz nisanın dokuzu

ikiyüzellidört filistinlinin yaĢadığı deir

yasin köyünü silâhlı adamlar bastı kısa

boylu genç birisi baĢlarında henüz kel

değil ismi menahem soyismi belâ gözü

dönmüĢ besbelli ne boynunda boyunbağı

ne gözünde gözlük

at üstünde elde tüfek bağırıyor menahem

belâ

vurun diyor ibranice

vuruyorlar kesiyorlar

çocukları kadınları acımasız

menahem’in atı huysuz

dört dönüyor köy içinde

yerle bir oluyor deir yasin bir gecede

hurma ağacının gölgesi kan gölünde

denk oldu köylünün tası tarağı

hurmanın dalında dinamit kokusu

artık yenmez bu hurma

meğer dağdan belâ inmiĢ düze

artık yaĢanmaz bu köyde

küçük izak niĢantaĢ’ta dedesinin sakalını

çekerken izak’ların evinde vazoları

Ġstanbul çingenelerinin

(syf. 162)

çok pazarlıklı ucuz güzel kır çiçekleri

süslerken deir yasin’de devlet kurdu

eĢkiya menahem tıraĢ oldu sinek kaydı

ceket giydi taktı boyunbağı eĢkiya devlet

oldu elin evinde dokuzyüzkırksekiz daha

mayısın ondördü izak’ın dedesinin rahmi

bey'in karısı ve kızını evden atmak için

tahliye davâsını kazandığı gün eĢkiya

dünyaya hükümran oldu sanki artık filistin

mi var yani artık filistin hep var

(syf. 163)

erkeklerin baĢlarında efe sarması ulu

dağlarla çevrili vestern tire kasabası

sicimciler semerciler Ģerif kılıklı belediye

zabıtası tiyatroyu kim sallar

kumpanyamız oklahoma city’den gelen

konser heyeti

bir tanıdık arıyor bir beleĢ yemek için

çok turneler bezgini öğrenmeye

kepenklerini kapamıĢ

osman alyanak

anamur’da toros dağı tepesi

güneĢi yansıtıyor muzların naylon evleri

hüseyin kâĢifi dövmemek için dağa çıktım

deli gibi

cigaralar içiyorum engin denize karĢı

baĢka Ģeyler imgesidir her kentin ismi

bir inersin manavgafa ne manav ne gat

langırt my heart pide salonu

çoluk çocuk koĢturur salonda oyun

sırasında

ayfer sinirli

ben dalaĢmaktayım sahneye dayanıp

ayakkabımın bağını çözmeye uğraĢan

afacan çocukla

osman alyanak aĢırı tempolu bitsin de

gidelim duygusunda

paldır küldür toplanır dekor

tezelden bitirilmiĢ mutsuz oyunların

sonunda

gece geldik side’ye

güvenlik içindeyiz güven pansiyon’da

komik ömer denize girer aralık onyedide

side madem tatil kenti

anında yayılıyor kumpanyaya kronik ömer

nezlesi

bir Ģömine baĢındayız

yâr-i Ģirin nâzenin arap Ģarkısı

(syf. 164)

palmiyeler fısıltılı dalgalar

aĢırı net yayındadır çok müslüman

radyolar

masa öyle tahta ki Ģarap içmek farz olur

televizyonda uzay 1999 baĢladığı sırada

baĢladı kavga

hüseyin kâĢife haykırdı selma

burdur ekistra iĢinin yarım yövmiyesi

makamından

meğer yarım yövmiye yüzünden birbirine

girermiĢ heyetler

süavi’yi selma’yı gözden çıkarır ayfer

zaten rolleri küçük Ģair çocuk o meclisleri

telefonla halleder

defolsunlar gitsinler

hüzünlü bir gecedir side güven pansiyonda

saz çalarım deniz coĢar ben duramam

makamından

avans ister komik ömer

turnelerde gece avans tehlikelidir

uyarır ayfer’i bu iĢlerin Ġnönü’sü osman

alyanak

ayfer patron değil ki para kim oluyor

komik ömer gece avans alıp efendice

sabah ezanında terkeder kumpanya’yı

gizlice yani ibnece

turnelerde avanslar gayet tehlikelidir

ıĢıkçı ayhan dölon Ömer’in rolüne zaten

ezberdir

her ıĢıkçı böyle bir günü bekler

öncü hüseyin kâĢif gerekince oyuncu

ehliyetsiz Ģoför ali’nin dünya prömiyeri

alanya yetmiĢyedinin son günleri

çok tuhaf bir matine suare kan ter içinde

üç kiĢi eksiğiyle daha rahattır heyet

minibüsün içinde

(syf. 165)

ortaçağda doğdum ki

babam dereboyunda derebeyiydi

dere bizim ova bizimdi

ortaĢarkta doğdum ki

evimizde hizmetçiler insan seli

her bir Ģeyi güzel kılan insan eli alın teri

(syf. 166)

bir hamlede devirdim yumurta küfesini

sırtımdaki ağrılar bir çırpıda dindiler

nisanın ondördü ay gibi doğdu

özgürlüğüme

bir yanlıĢın orasından döndüm tövbe

estağfurullah

rum elinin hisarında bir Ģatoda yalnızım

sigortalı sevgiler yıllık izne çıktılar

aĢktan emekli olduk

bir kadını özledim

ismi dilimi yakar

ben oğlumu özledim

kimse bilmez bir oğlum var

tövbe estağfurullah

(syf. 167)

gecenin zor saatinde

ey gelincik tarlası

yıldızları ben topladım dalından

Ġzmir’de bir çiçekli ev

büyük mustafa ve o sakallı gebeĢ

baykal da basmâne'de camları kırmaktadır

hü

baykal haklı camlar adilik ettiler

ona onu gösterdiler en görülmez halinde

zaten bursa’nın iĢgali günü

pervin par Ġzmir’de bir garip dostum

samsun’da filimlerini izleyip büyümüĢüm

Ġzmir'de arkadaĢım

diyalektik sorular soruyor pervin’in cin

kızı

güneye gidiyoruz denize girmeye

topal bir gladiyatörün fakire meydan

okuduğu gün

ayı topalı dövmüĢ derler

bu Ġzmir kavga edesini getiriyor insanın

kürt beĢir’in oğludur

ramazanda rakı içer armağan

urla yarı açık cezaevi

ağamızla görüĢtük televizyonlu hücresinde

uzaktan kumandalı hücre zaten iki metre

çiçek büyütüyor demir parmaklıklar

arasında onüç kiĢiyi öldüren gayet efendi

adam

(syf. 168)

muzo ağbim özeldir

kızları birbirinden güzeldir

fakire ağbi diyorlar ne yazık

çok köpekli belvü apartmanı ĢiĢhane’de

oturduğunuz koltuk abdülbiĢey

kültablası biĢeymecit

muzo ağbim siyah gözlüklü

oyma kakma gecelerdir muhabbete

doyulmaz

muhabbetten kaçan biliniyor ki insan

sayılmaz

muzo ağbim güzeldir

gündestede gayet saygın yeri var hü

(syf. 169)

al midye kadınlığım senin olsun çocuk al

beni sırtında taĢı çocuk yumurta küfen

olayım çocuk sen çok acayip bir çocuksun

(syf. 170)

mayısın son günlerini koĢuyor yelkovan

sapıttı takvim

doğduğum oda doğduğum yatak sünnet

olduğum

o yataktayız iĢte si bemol’le

mayısın yirmidördü pazar günü

çok tiyatrolar o yıl çarĢamba halk eğitimde

toros canavarı aziz nesin’in

ionesco’dan ders gogol’den bir delinin anı

defteri

ÇarĢamba’da o yaz baĢının gırgırı

deliyi oynayan turgut gerçekten delirdi

deli diye resmi çıktı hürriyet’te

ırmak aĢĢâlarında medci diye çağırmaya

baĢlar

sümüklü sokak itlerini

itler bilmez gogol’ü ısırırlar elini

kenetlenen dudaklarımızın içemeden

tükettiği cigara zaman parmaklarımız

yanar anlarız dönmektedir galile’nin

yerküresi yamuk muĢmula ağacında

cıvıldaĢanlar ne kuĢu bilemiyorum ama bu

kuĢların elbet bir bildikleri var usul usul

soğur sular usul usul ısınırlar zaten

usulcacık oldu bu iĢ

suyun dibinde bir Ģey oluĢtu sonra birden

yüze çıkıverdi bu belki de bir kuĢtu

ÇarĢamba’da benden gizli baĢlamıĢ bir aĢk

var hü bir kuĢun uçuĢudur si bemol’ün

gülüĢü duruma uyanır çay mahallesi

homurdanmaktadır emirhan caddesi

ionesco provaları da bitti

neden hala gelmektedir bu kız bu eve

güpegündüz en olmadık saatlerde

(syf. 171)

yeĢilırmak sürgünü son bulurken fakirin

ÇarĢamba’da fransızca yaĢanıyor

bir yürekli kız ile en akılalmazı aĢkların

gözleri okyanus burnu kartacalı yüreği

güvercin si bemol

bakkalın kızı

edgar ailen poe gibi sevmiĢim seni

besbelli

yağmurlu mayısı kuĢkulu gözlerin süsledi

rodrigo çalınca tünekte duramaz oluyor

kanarya

bir patırama bir Ģakıma

si bemol’le aĢkımız herkeslerin ağzında

anneler de duyar elbet olayları

haziranın onbiri olgunlaĢma defilesi

ÇarĢamba’da

si bemol manken annem kaynana merakı

içinde

gelinlikler içinde geçer önümüzden

boyy benden kısa elbette

kız insan ebadında benim boyum anormal

analar kolay kolay kız mı beğenir

bin sancıyla doğurduğu öz oğluna

felsefe yazılısından sonra atarım sevgilimi

eve

annem beğenmese de

bir kavağın içinden güldü güneĢ

bir kavağın ardında öldü çarĢamba

(syf. 172)

içer mosmor ispirtoyu

bakar menekĢe menekĢe

kim tükürdü sizi böyle buraya

yirmiüç yaĢında girmiĢ menopoza

yirmibeĢinde gerdeğe

yıllar var ki dalgın bakar pencereden

dalgıç yüzbaĢının karısı

fantoma’lar okurum geceleri samatya’da

üç sayfada bir evin içinden geçer trenler

her seferinde

hasbinallahvelivelvekilcesine Ģöyle bir

sallanır ev yıkılmaz

her tren geçiĢinde sarmaĢ dolaĢ Ģakir

arseven’in eviyle fatma hanımın evi hafif

meĢreptir samatya gecesi

(syf. 173)

özledim seni gözümün ıĢığı özledim

özümden gizli gündestede yerin ayrı

özenilmiĢ özümlenememiĢ sevgi

çalakalem girip bir ozan yaĢamına çin

mürekkepleriyle yazıldın çin sedsiz

mücellitsiz gönlüme bir yazıldın ki

sereserpe özlemeyi iĢ edindik hü telefonda

telef olduk da bir gün telefona fiĢ edindik

hü sakın beni arayın evdeyim yokum sakın

gelin zili çalın sakın

bethoven’ın sesine kulak asmayın hem

evdeyim hem yokum aramayınız beni

özlemeyi öğrendim hü

(syf. 174)

yazmak zaten seviĢmek daktiloyla cinsel

iliĢki daktilomuz kız oğlan kız yaz boz yaz

boz yazılan yatılmıĢ bir kadın gibi liseli

kızlarla yatıyorum benim üniversitelerim

çoktan bitmiĢ maksim gorki taksim’de

(syf. 175)

ikisi çoraplı biri yalınayak üç çocuk

yürüdüler geceyi

babasının ardından sabahın köründe

kiliseye giden anton çehov gibi

ailesi kan davâsından sırrı kadem üç

yalnız çarĢambalı çocuk bir kamyon adam

geldi kademoğlu’nu vurmaya yaylım

ateĢine tuttular önünde oturduğu kahveyi o

gün orda

çarĢamba gün ÇarĢamba’da öldü

kademoğlu efsânesi ve bir herhangi

kahveci üç çocuk babası

(syf. 176)

güvercin yuvası damlardan yağmur damlar

isli soba borularına" birbirine eğilimli eski

evler püskü evler

kepenekçi numan sokak kepenek ne

ne satıyor numan bey bilemiyoruz

edirnekapı

çok az olmuĢ tramvaylar kalkalı

yeni moda troleybüs sefası

binersin acıçeĢme’den

yağ gibi kayarsın atikali’ye

hale Ģehir tiyatrosunda sultan gelinken

troleybüsten inip Saraçhane’de

ilk kez tiyatroya gidiyor özüm

(syf. 177)

katolik izabel’in savunmasıdır

savunulmasıdır Ġtalyan kökenli köylü

ailenin oğlu okur doktor olur stendhal'in

romanlarındaki gibi mülhuz kenti

izabel doktorun üç kızından biri fındık

gözlüdür dobra sözlüdür der ki Ģenle

yatarsam Ģimdi alıĢır bedenim bu yatma

iĢine esnemeye çok alıĢkın olduğu gibi sen

yarın uçar gidersin türkün oğlu her

çıktığım erkekle yatma iĢleri baĢlar

uzun süre birlikte olmayı düĢlediğim bir

erkekle yapmalıyım bu iĢi

inan bana katolikliğimden değil vallahi

protestan izabel’in savunmasıdır

savunulmasıdır

ikinci izabel protestandır

protesto eder kızlık zarı kavramını

soylu frenk ailesinin torunu

gök gözlü Ġzabel dö bilmemne

seviĢmeye bir yeniden baĢlıyor tam

biterken seviĢme

(syf. 178)

çan sesleri can verir günlük geniĢlik pazar

sabahına

kuruvasan çörekleri kahvaltıda

frengistan’dayız sanki

Ġskenderun’dayız nasıl

allahına kadar Çukurova’dan sonra

zühreviyat yerimde hafif enjeksiyonla

ilâçları aldık Ġskenderun’dan

istikâmet antakya

otel atakan

kör Ġtalyan papaza sorarım bir gerçeği

madem ibne değildi isa

niçin erkektir her oniki havarileri

gözleri açılası gelir papazın

görmek için bu soruyu soranı

kimi günahlara kafa yoranı

üstüste sıcacık künefeler yiyeni

orövuar diyerek reyhanlı’ya gideni

papaz fakiri sevmemiĢ

minibüste osman alyanak söyledi

enfeksiyonuma da dertti

fakir papaza bayıldı mı sanki

edebiyatçıyız aslında

köçekçeye çıkıyoruz akĢamları

maksadımız gizdir bizim

ülkemizi geziyoruz diyalektik sabırla

beĢ kapıcı asarsan çöp sorunu hallolur

tonton alyanak'a kalsa

yunandan araba dolanıyor tiyatora

toz dumanın içinden geldik Suriye’nin

dağına

menfaatgüzâr hüseyin kâĢifin güzergâhı

iĢgüzar yılbaĢı hediyesi

(syf. 179)

yılbaĢına üç gün kala reyhanlı'da

oyunumuz

meğer ülkücü gençler yararına

çok sinirlenir ayfer

oynamamları tutar

küçücük çocuklar tabancalılar

çok fena olurmuĢ oynamazsak eğer

sıçmak gerek bu kâĢifin ağzına

keĢke dövseydim anamur'da

osman alyanak oynamaktan yana

yövmiyeden yana

oynadık çok hızlı bir matine

türkün Ģanlı bayrağını kafkasya’ya

türkistan’a dikmeyi ulum ulum özleyen

çatık kaĢlı tabancalı çok aptal çocuklara

birinci perdenin çok baĢlarında ikinci

perdeden bir replik sallarım ayfer feray'a

ayfer kaçın kurrası gözleri ıĢıldar

ikinci perdenin finalini söyler cevaben

hiç bir Ģey anlamaz çocuklar

bunu anlayacak denli zeki olsalar niçin

komando

olsunlar

yıldırım hızıyla toplanır dekor ıĢık hızıyla

çıkarız reyhanlı dan osman alyanak mutlu

yövmiye yarım değil oyun yamalak da

olsa zakkumların arasından geri geldik

antakya

(syf. 180)

hiroĢima'nın otuzyedinci yıldönümü

belinden kırıldı umut çiçeği

haĢan aycibin ali kayalar kamil yaman

muharrem iskeleli ı bir trenle ankara’ya

gidiyordurlar çarĢamba gün Ġstanbul’a

gidecek sekiz kiĢi saçlarım ağırmaktadır

gün gibi aĢikâr sevecen sıfatlar özleyerek

çekiyorum otuzüç eskiĢehir taĢını

umarsızlık umudu delik deĢik eyliyor

umut kevgir bayrak sararınca gülücük

tohuma kaçtı keyif

tuğlalar taĢıyorum çok suskun ve sinirle

kızgın asfalt üstünde

en çok annemi özledim

annem bana troykalar gönderecek

gideceğim ıraklara

umut ıslak bir mendil ağustosun altısı

filistinli çocuklar ölmektedir beyrut'ta

teĢbih mi beni çekiyor manitu ben mi

teĢbihi

teĢbih görev ve ben üçümüz çekiĢip

duruyoruz yarab

psikopat ulaĢ köyünde

hiroĢima’nın otuzyedinci yıldönümü

cayır alev yanıyor ulaĢ ovası

aydınlandı gecemiz

böyl’olurmuĢ burada tarlaların nadası

gökyüzünde bir yarım ay

mezarlıkta ot yolmanın adı gece eğitimi

kimi defterlere ders anlatıldı yazıp

o gün hunhar bir yazılı yapan Ģakacı

öğretmenler vardır ya lisede misede

tüm gün taĢ ve tuğla taĢıdım önümüz kıĢ

yemekhane yapıyoruz ere erbaĢa Ġbrahim

tatlıses inĢaattan sahneye geçti ben

sahneden inĢaata

(syf. 181)

nisanın son günü sert tartıĢtık babamla

nisa serezli’yle turneye çıkıyorum

ikibinbeĢyüz lira maaĢ ayda

çıkma diyor babam ne turneye ne sahneye

madem okulunu okudun

otur kitabını yaz tiyatronun

profesörü ol amcan gibi

olay hukukla tiyatronun birbirine

benzememesi

sahnede öldüler tiyatronun kitabını

yazanlar

gene kırdım babamı

zümrütüanka kanatlarını açtı gene

annemiz

sulh hukuk oldu suskun yuvamız

ĢiĢli madam efendi sokaktan

teĢvikiye’ye döndü boynu bükük mukavva

kutular

fakir turneye çıktı

çok fakirlikten

(syf. 182)

bir yirmibir mayısta harbokulundan

çıkılmıĢ

gazi eğitim okunulmuĢ

mefailün öğrenilmiĢ

edebiyat öğretmeni olunmuĢ

fakat tanınmıyor boris vian

ÇarĢamba’da ilkbahar

pencereler ırmağa açılmıĢ

edebiyat derslerinde büyük kavğalar patlar

köyden gelen dana gözlü çocuklar

boris vian öğrenirler bu bahar

nevzat bey’e rağmen

o baharı zor atlatır nevzat bey

fakir her gün bir büyük yazardan

sözetmektedir

milli eğitimin ve nevzat bey’in tanımadığı

görkemli kavgalara gebedir edebiyat

dersleri

biz böyle öğrendik tahir alangu’dan

çok kızar fakat haksız nevzat bey gayet

susar

anlatırım canım kardeĢlerime

jil blas dö santiyyan’ı gargantua’yı

bu bahar çarĢamba lisesi acayip karıĢtı

tabancalı salih delikanlı buluyor boris

vian’ı

mezarlarına tükürecekmiĢ ha

helâl olsun amma goyim

(syf. 183)

hangi kadının elinin öp-benisi

albert dürer’in ellerininki

yılanderisi kemerli

kızıl saçlı lacivert etekli

ve kökten kolsuz gömleğinin kolyerinden

memesinin m’si görünen kadın

hem bodur

hem ursula andres’lerden yap-benili bir

kadına sadıkcana gecelere göğüs geren

erkekler merhaba saygınsız gerisine

boĢverelim hü sakalımdan hızla geçiyor

trenler küçücük odamda bir antorium

suskunluğu

(syf. 184)

el yakıyor gündestemin gülleri

ağaçdırlar gorbon-ıĢıl saksınıza sığmazlar

ya bu saksıyı değiĢtirirsin

ya da bizden gül almazsın ecelerin ecesi

dikenlidir ele batar kan çıkar pardon

sonuncu dalgayı gören olmuĢ mu

yüreğinin cellâdını aramaktadır gezginci

tüm bu yazdıklarımın bacanağı olur

hayvan engin

sen bektaĢi olduğuma bakma münkir

napolyon’a senfoni yazdığından haberim

var allahsız bethoven’ın

korsikalı bücür kurtaracak dünyayı

koskoca ezra pound faĢist radyolarında

ozanlar kimsenin adamı olmadıkça güzel

hü

babil sokakta muhbir bakkal ekrem var

yoğurt satar hem de spor-toto bayii bizzat

kırksekiz numaranın kapıcısı hüseyin’den

alır derin bilgiyi

hani Ģu kaĢın altında göz arandığı günler

onu Ģikayet bunu ihbar kimisini yaka paça

koskoca bakkal ekrem yalan söylemiyor

ya

kırksekizin iki numarasında oturan çocuk

arkadaĢı sakal haĢan

dikiĢe gelen akademili kızlar

her bir numarayı biliyor ekrem

kapıcı hüseyin gözleriyle görmüĢ

amerikan bankasında küba parası

bozdurduklarını

ellerinde t cetvel okullu numaraları

biz bursalıyız koçum yemeyiz böyle Ģeftali

iĢte burası memur bey

sürekli basın siz zile

evdeler

(syf. 185)

yoksa kapıyı kırarız n’olucak biliyorum

içerdeler demedim mi ben size iĢte bunlar

memur bey

(syf. 186)

çeke çeke götürmeliyim seni tutup

bileklerinden duvarlara çarpa çarpa düĢe

kalka götürmeliyim seni

yaĢamak

(syf. 187)

ankara’da anıt otel turnecileriz

turnenin acemisi roskof saat pasaport

vesaire çalınır

biz suare oynarken

baĢlar çankaya karakolu serüvenleri

her gece oyundan sonra uğrarım karakola

hırsızdan bir not var mı acaba komser bey

pasaport hükümsüzdür dede yadigârıdır

saat

dün gece sabaha dek dövülen komi ısrarla

çalmadım diyor

hırsızdan haber yok artiz bey

hırsızlı oteli terkeder

nisa serezli tolga aĢkıner tiyatrosu

yeni muhitimiz otel keykan püro içen

keykan bey

ayni otelde devekuĢu kabare

oyun sonrası sabaha dek içmeler metin

akpınar'la

artık alkoldür turne

kafamın içinde binbir Ģey binbirinciyi

dürdüklerken

sabah olur günaydın fevzi çakmak caddesi

bu çakmak gözlerimiz ankara’nın

anlamsız gecesi

boğuntudur ankara’nın haziranı kimselere

yaramaz

ya ben bu mağrur kadını adam ederim

ya bu mağrur beni deli eder

iĢe sevda karıĢtı sevda iĢi bulandırdı

to be or not to be’ye geldi dayandı gurur

bıçak kemikten hoĢnut musun

hiç çiĢimiz yokken rüzgâra karĢı bir yarıĢ

savaĢ barıĢ didin barıĢ yitir barıĢ yitirme

dayan kemik alıĢırsın bıçağa

iĢe parasızlık karıĢtı parasızlık iĢi karıĢtırdı

elinde makinalı bıçak karısına bakanları

doğrarmıĢ recep

(syf. 188)

recep diyar-ı bekir’li bıçak bursa bıçağı

dayan bıçak kemik vardır oyulmaz recep

vardır kızılmaz recep’e kalem verin

kağıtları öldürsün recep var ki yazılmaz

recep aslında bahçıvan bahçesi güldür

yüzü güler bahçesi düĢtür düĢünür

bir Ģiirde bu kadar çok recep olmaz iĢe

çiçek karıĢtı ne karanfil günlerdir güller

gülmez oldular bir dumanlı ki recep’in

kafası bıçak yumuĢak uzaklara bakar recep

pencerenin canı yok mu recep benim hiç

bir Ģeyim komser bey ben recep’in

tanığıyım tanıĢmıyoruz bile

recep le biz ikimiz hem recep’iz hem

değiliz damarlarımda bir recep recepsizlik

edip durur damarlarım recep-kıran

recepsizlik ayıp mı ki

bir uykunun ortasında merdivenle

beynimize kim çıkıyor

bu ne gürültüdür recep

yoksa sen misin

fırtınaya gebe deniz

sanki kayıkçıymıĢ recep

iĢe kürek karıĢtı

yürekmiĢ de mangalmıĢmıĢ

recep suya kavuĢtu

recep vardır

yüzme bilmez

(syf. 189)

ben binerim gemiye

biletçiden habersiz

ben yolculuk ustasıyım

her geminin tayfasıyım

benim dünyam kuĢbakıĢı

ben geminin martısıyım

(syf. 190)

denizler aĢırı mektuplar yazıyorum her

gün

strazburg’un ortasından akıyor mayıs

pir aĢk ile iniyorum montreal’e aĢkımız

nerde

biraz zorlanılmıĢ zeytinyağlı dolmaların

usanmıĢ ırmaklar gibi suyunu çekmiĢliği

midir

allahın kuzey kutbunda

labradora karĢı yapayalnızım meğer

kuzeyde en parlak yıldız çoban salatası

montreal’e ayak bastım montreal’den

kaçıyorum nereye

(syf. 191)

izmir’in ağustosu sorumsuzluk imbat

bir kadından kaçıyorum öbür kadınlar

imdat

hem mimardır hem mankendir bana

bakireyim diyor

oysa yatak ustası

otel kısmet evimiz

özcan özgür oda arkadaĢım balayı

müfettiĢi müfettiĢe ĢaĢırtmaca veriliyor

içki içiriliyor

nihayet müfettiĢ sızıyor günü

doğuramadan teftiĢsiz teĢrifatsız ayaküstü

seviĢmeler iltihap bir müfettiĢ sızdırılmıĢ

heyhat baĢmüfettiĢ beyhan akbaĢ sabah

seher uçağı

bir nevresim reklâmına uçuyorum bizans’a

ayni akĢam kafa dengi ayĢe’yle

dönüyorum Ġzmir’e

müfettiĢler çok ĢaĢırır çiğli havalimanında

çok kadınlar gezdirdim

bol kokulu faytonlarda

imbat zaten seks kokuyor yorgun

destansı değildir Ġzmir'in yorgansız aĢkları

turne biter astronotlar bizans’a döner

yeĢilköy’de elden ele atılırken yere düĢer

kırılır daktilo

bir yazara yakıĢmayan Ģeyler mi yaptık

yoksa

çok anlamlı bir Ģeydir bir daktilo kırılması

(syf. 192)

sayfa numarasızdır anılarımız

kara yılan öyküsünden nem kapar antepli

nükhet hanım tarihini reddeder

bu cahil zenginlerin nazım hikmet korkusu

frenk tütünleri tüttürerek pipomda aralığın

yirmidokuzu

antep’teyiz celâl beylerde oyundan sonra

tiyatroya komandolar saldırdı cam çerçeve

kırıldı olaylar büyüdü

bir devrimci genç ile bir zabıtacık öldü

antep'te aralığın yirmidokuzu hisseli ayfer

feray tiyatrosu kilis’teyiz ayın otuzu

belediye düğün salonu en önde oturuyor

savcı oyun baĢladı

salonda bir koĢuĢturma sahneye girmemle

birlikte ak örtülü bir masa kuruluyor savcı

beyin önüne gidip geliyor garson

savcı beye meyva servisi oyunun en

heyecanlı yerinde sinir kolgeziyor kuliste

shakespeare kaçakçı değil ki ne geziyor

kilis’te

yoğun sise bulanarak döndük antep’e

yetmiĢyedinin son günü

katıldık yetmiĢsekizi göremeyen

zabıtacıkın cenazesine devrisi gün devrildi

ikiyüzyirmisekiz güvensizlik oyuyla

tanburî süleyman hükümeti

(syf. 193)

amerikan kız koleji kasımın onikisi sevim

burak’ın

iĢte baĢ iĢte gövde iĢte kanatlar’ı

henüz okumamıĢız yanık saraylar’ı

zaten tiyatro bir araçtır

sarıĢın kız önemli

dame de sion’da tevfik fikret günü

yine halûk’u okuyor ceni eskenazi

zelzele’yi okuyan hermine gülbahçe

luna almazliaz’dan dinliyoruz doksanbeĢe

doğru’yu

halime wang alır sözü bahar-ı teranedan

bir ömr-ü muhayyel’i dinledik aliki

vafiyadis’ten

bizim derdimiz rubab’ın cevabı

onikinci çıktı sahneye

benim âĢık bulunduğum diĢçisine âĢık

jaklin behar ne denli uzun sürmüĢtü mon

dieu

nezihe hanımın açılıĢ konuĢması ve onu

izleyen

nimet leylâ hanımın tevfik fikret anlayıĢı

dame de sion’da fikret’in doğumunun

yüzüncü yılı

bıyıklarını da seviyorum ya1

ben onun bakıĢlarını seviyorum en çok

ferdâ senin bu teceddüt’ten ne bok anlarım

çocuğum

en çok gülmeyiĢini seviyorum ben tevfik

fikret amcanın

ancak pipo içmeler baĢlamıĢtır

nedim gürsel izzet yasar engin ardıç ve

fakir

sinematek kervan sinemasında

mangal pipom ağzımda

mimi’ye rastlıyorum pipo düĢüp kırılıyor

sırtüstü

gündestemiz vukuatlarla doludur hü

(syf. 194)

sergüzeĢtlere gebe enginar gönlümüzün

dibinde köz herhangi bir Ģubat çok üĢüdük

düĢleri kürtaj eden paris’te

(syf. 195)

mesnevî bir sabahı

esneyerek bedenim

bir gül bahçesinden

binbir kuĢum yokuĢ aĢĢağı

uçuyorum sokaklar benim

kanatlarımda bahar ayazı

Ģems henüz doğmamıĢ

bir mesneviyi yaĢamıĢ

Ģemsiye sevmez mevlânâ’yım

merhaba hüzünlü kuğuların suskun parkı

merhaba onbeĢ mayıs sabahı

bıyıklarım gül kokuyor

yüreğim eyyam buhur

(syf. 196)

mösyö fernand sensoy telgıraftaki adım

edladaj balil sok 46/4 sanki adresim

postacımız cin gibi gelip buluyor beni

ondört eylül yetmiĢiki akĢamüstü

son paramı bahĢiĢ verdim zahmetkeĢan

postacıya

kazanılmıĢ ilk eleme odam ayrılmıĢ

strazburg’ta

mühendisler ocağı ellidört numara bulvar

danver’de

ikinci eleme onsekiz eylül sabah dokuzda

pasaport bilet döviz yirmidört saatte

hakkınız ödenmez sayın nuran sayın

onyedi eylül yeĢilköy’den cenevre

yüreğim pata küte

sınava gidiyorum gavur illerine

kazanamazsak n’olur bilemiyorum

kazanmak zorundayım

merhaba kız strazburg yağmuru

ben bir kaç yıl burdayım

tam bir yıl sonra

rastlantının anüs deliği

gene strazburg’tayım gene mühendisler

ocağı

bu kez ikinci kattayım

az buçuk biliyorum geçen yıldan

strazburg’u

bizi çok iyi tanır bu bulvar danver

at kestaneleridir bu sokağı bulvar kılan

eğer param biterse paris’te hemĢerim terzi

enver

babam ailesine türkiye’de öder

fakat herkes fransız belçikalı isviçreli

canavar gibi konuĢuyorlar frenkçe ana

dilleri

fakirin dili dö la kem küm dö kem küm

(syf. 197)

kırkbeĢ kiĢi kadarız sınav sabahı geçen yıi

dokuz kiĢi almıĢlar

bismillahirrahmanirrahim

(syf. 198)

istanbul’a geldi

hostes oldu

bir ev tuttu

beni unuttu

(syf. 199)

inançlar tükeniyor

görmek istemem seni karĢıdan gelirken bir

adamın kolunda

gözüm dayanmaz buna

boĢ kollarım sızılar

bezgin aslan terbiyecisiyim

ki bana aslan istemez

gündestemi paylaĢmaya

çok yandı yürek

çok itfaiyeler özleyerek

bundan kelli sevgileri üfleyerek

siz bir dinamitsiniz

ki koynumuza sokulamaz

el yakıyor gözleriniz

ya sıkıca tut elimden

ya dostça el salla

bezginim dedim aslanım

korkuyorum

insanım

(syf. 200)

sizi bir yerden tanıyorum martı

hiç samsun’da bulundunuz mu

askerliği nerede yaptınız peki

hayır hayır sizi bir yerden ısırıyor gözüm

martı

(syf. 201)

ekimin biri

akademinin önü

ana baba günü

ilk eleme resim sınavı

kazanmak fakirin boynunun borcu

Sinop'ta dert içirmiĢ rakı diye babasına

oğlunuz mekteb-i nefise’ye girdinin

telgırafı çekilecektir

fındıklı postanesinden Ünye’ye

babası deli dalgalara

mor kara denizin ekim suskunluğuna karĢı

keyifli bir rakı içsin ödeĢsinler diye

ekimin biri

imgeden resim bir bank bir Ģemsiye

kaç teli var Ģemsiyenin peki

annen baban iĢte bunu bilmezler

bu daha ilk eleme

ellerim baĢlar deli gibi terlemeye

sınavlar sınavları sürükler

yüksek fen puanlarla falan girilmiyor o

sıralar

bedri rahmi reis in huzuruna

yağmurlu bir günde

basarım yıldırım telgırafı Ünye’ye

ellerinizden öperim diye

kuĢ gibi çıkarım meclis-i mebusan

caddesine

(syf. 202)

azize’yle tanıĢmam bir nisan bir Ģakası o

ondört yaĢında ben ondokuz

ÇarĢamba’dayız

bakamazsın çok korkunçtur azize’nin

gözleri güzel-ötesi

ben çocuk o çok küçük susup

bakıĢmadayız petrol lâmbasının ıĢığında

gözlerim yanıyor bu ne biçim iĢ ĢaĢırdım

kaldım neyi çalsak her notada sen hırsız

(syf. 203)

beklenmedik bir acemi izni

cepte izin kâğıdı

otobüste tek tip kaĢıntısı

Ġzmir panayırının açıldığı gün

ulaĢ'tan bizans’a ulaĢtım yetmiĢyedi kilo

bin kiloluk bir özlem asker omuzlarımda

evim meğer ne güzel meğer karım en

güzel

aĢırı heyecandan yararlanan bir Ġspanyol

virüsü çok

sinsi

uyuz eder en telgıraf tatili

izinden dönüĢ yeniden yıkılıĢ

aceminin dolabı olmaz

ama kullanabilirsin ibo’nun dolabının

yarısını

ibo senden pek kıdemli sayılmaz

gelip geçiyor yaĢamımdan askerlik

fellini’nin çekmediği bir filmi gibi

(syf. 204)

sakalımda fon dö ten var göğsümde serseri

bir onur tiyatroya baĢladık içimde bir

burukluk gözümde ıĢık tozu tiyatroya

baĢladık martın ondördü gönlüm bir leylek

gönlü yapı endüstri zindanları

(syf. 205)

beĢ cümlede yıkıldı

beĢ yılda kurulan yuva

bir kocaman çocuk gibi evden kaçtım

otele

ağırbaĢlı sonbahar kuĢu güvensiz

ilkbaharlar uçuyor kasım sonu

çarparak düzensiz aceleci kanatlarını

kırıp dökerek sırça bulutlarını sevginin

kırlangıçlarından yakalanmıĢ garip ve

nezle seksendört sonbaharı

hem kadife bakıĢlı

her bakıĢı nakıĢlı

her an yağmura teĢne

hor hoyrat bir koĢuĢma

mevzii sağnak yağıĢlı

ezer geçer zor büyüyen çiçekleri

zorla üretilen fırtınalar üreteni yorar

fakir ĢaĢar kalır iĢte

aralık güneĢinde

bir pahalı otele taĢıdım yalnızlığımı

kimselerin bilmediği bir hüznü

bir çantaya tıkıĢtırdım kirli çamaĢır gibi

bir yolculuk baĢlıyor yalnız kalkan boĢ

gemi

pahalı bir hüzündür room servise ödenir

seviyorken bir kadını

birden terketmek farz olur

evim sandığım yer birden onun evi olur

ben bir sokak kedisiyimdir artık

hafif aristokrat süvari

gel üstüme seksendört aralığı

yorgan özlemim

yorgun özlemim

(syf. 206)

kosta ve atina daponte

kemal bilbaĢar'ın kızının evi paris’te

ali gevgilili çıkageldi

yorgun konferansiye

hatta polisiye

(syf. 207)

pencereme kondular

meğer ankarada kumrular da var

hem uyumak gerekli

hem uyunmaz bu dört mayıs gecesi

baĢkente dahi tarafımızdan getirilmiĢtir

bahar

cebren ve hileyle

sana Ģiirdir sevgim

herkesin baĢkenti baĢına göre

bir nöbetçi eczaneden alıyoruz

geceyarısı çiçekleri

bir meĢrutiyet sabahı

tanzimat bıyıklarımda seviĢmenin ahengi

iĢte mayısın beĢi

yoksulun gönlü artık darbuka

çalan çalana

punk arabesk ankara

dıĢım cöntürk içim kapkara

kentlerin baĢı suların baĢı merhaba

merhaba

yolların baĢındayız

güzergâhı siz seçin sayın kumrular

(syf. 208)

açın pencereleri

ayva ağacı hoĢ geldi sefa geldi

açın pencereleri

yapraklar bize oturmaya geldi

bir temmuz solgunuyum güneĢten ırak

soluk kâğıtlara soluk veririm

duygularımla devriye geziyorum

yedinci ayın yedinci günü

yıl yetmiĢiki

hem yoksulluğumuz kemirgen hem

sevgimiz öfkemiz ĢiĢelerce

uyumsuzluğumuz

Ģarkıdan vazgeçip istek sahiplerini

sayması radyodaki kadının

meze edip soframıza yokluğunun üç

buutlu büyüsünü

yoksulluğumuza içmekteyiz

bir yar sevdim el aldı

elim gönlümde mahsur

biraz firar ve turfanda sessizlik

bir keten pantalonla bir yaz geçirdik

sanırım siz bizim güzel yoksulluğumuzu

sevemediniz

solumak da bir güzel iĢtir bu kadar iĢ

arasında

temmuz’un yirmisi perĢembe

civciv evleniyor Ġzmir’de

ben çehof’la yaĢarken babil sokakta

bir güvercin yuva yapmıĢ balkona

iki küçük yumurta çatladı o gün

bir civcivi yitirdik iki civcivimiz oldu

boyumdan büyük sevgimin onuruna

kalkıyor

boz bulanık kadehler

çamaĢır asar gibi dört bir yana

mandalladım kirlettiğim kâğıtları kolay

olmadı

(syf. 209)

sizi bekliyorduk mektubunuz geldi

götürmeyin bizleri yalnızca sizlerin

sevinci olan törenlere

imecesi olmaz bohça dürmenin

(syf. 210)

dokuzyüzyetmiĢyedi Ģarlo’nun öldüğü

noel gecesi Ceyhan’dayız ağbiler alpay

palas oteli sıcak banyo beĢ lira soğuk

banyo ikibuçuk buzlu banyo yasak

yıkanmamak bedava çay karĢıki kahvede

konser değil malesef gelen heyet tiyatora

maraĢ’ta ceryan kesik

heyette surat asık

tüpgaz lâmba bulsaydık

Ģap yalap oynasaydık

paramızı alsaydık

dondurma zamanı değil

maraĢ’ta ne iĢimiz var

kral kebab salonu

bugün hükümet düĢtü

ceryan artık hiç gelmez

(syf. 211)

zaten deliyim delirme durumum yok

çok sevgiler gördüm geçirdim

namus dediğin hikâye astarından pahalı

namussuzum

iĢ aramaya çıkarken de cepte para olmak

gerekli

gereksiz dolaĢmalardayım

semizoğlu ressam cihat egemen ressam

haĢan kavruk çaylar içtik mimarlıktan

resimden tiyatrodan konuĢtuk o günü de

tamamladık

cihat egemen’in devâsâ üsküdar

tablosunun dibinde

karaköy’de gümrük sokak ada han

güzel bıyıklı ince boyunlu fesli adamlar

eski üsküdar’da

cihat egemen’in eskiyi özlemesi

nisanın biri

hepimizi etkiliyor Salvador dali

hemĢiremin doğum günü ona çiçek alacak

param bile yok hem yirmibeĢ yaĢımdayım

(syf. 212)

urfa’nın Ģekspiri müthiĢ adam mustafa

diĢli

çok eserleri vardır çok etki yapar

eserleri çoktur herkes bilir

böyle oturur konuĢur çok muazzam

konuĢur

herkes hep bütün eserlerini ezbere bilir

el yazması mıdır

deftere mi yazılmıĢtır

hayır herkes ezberler muazzam lâfları

vardır kasetleri mi vardır nerden ezberler

herkes meddah mıdır ne anlatır

çok müthiĢ adamdır mustafa diĢli meselâ

Ģöyle der

karabahtım gibi

karasaç üstünde sen

ekmek yapirsen

bense ankara’da

gökdelenin dibinde

gezirem

ankara’ya gitmiĢtir mustafa diĢli çünkü

bizim orda gazetelerde bile basılmıĢtır

eserleri

böyle bir konuĢur ağzın açık kalır vallahi

sıkılarak urfalılardan

kalktım sidikli çimenden

pis suların aktığı kanalın yanından

sineklerle boğuĢarak

az sinekli çadıra geldim

gondol postallarımla

temmuzun son günü

(syf. 213)

çok parasız günlerdir bu seksenüç baharı

sorun olur bay parantezin yüzbin lira

alacağı bay parantez gayet milyoner çok

sıkılır fakir yüreğim

günlerden bir mayıs ederim tatil küçük

sahne’yi gelirim cennet bahçesine

söylerim yahya kemal bir rakı bugün bir

mayıs

bahar ve çiçek ve çelenk bayramı

yövmiyesi çok yüksek

bu yüzden çabuk birikiyor alacağı

bay parantez komikliğe çıkıyor sanki

brecht perdeli gazinosunda ferhan aslan

beyin

çok parasız günlerdir bu seksenüç baharı

yaz geliyor ödenmemiĢ naime’nin nisan

maaĢı

tutuklu troleybüsler geçiyor demir

parmaklıklar arkasından

sezonu kapatmak için gittim borç istedim

babamdan

ödüyorum hem sanat hem vatan borcumu

çok borçlandım vatan borcu öderken

aç karnıma saz çalarım bütün yaz

yazın çalan kıĢın oynar

(syf. 214)

miraç gökyüzüne uçuĢtur usun baĢa

gelmesi

suadiye’de bir sinema miraç kandili gecesi

kandiller yanıyor beynimin içinde

sökün bu dekoru bu spotları arkadaĢlar

yıkılsın perdeler eylensin viran

anna’nın hüzünlü yeĢil bavullarına

tıkıĢtırıldı karyola

sinemacılar ĢaĢkın

üstâdım hayrola

hiç

karyola

ben yoruldum devekuĢu sen oyna miraç

gökyüzüne uçuĢtur canım usun baĢa

gelmesi

(syf. 215)

tam bir yıldır

pencereden bakıyoruz babamla diyorum ki

yapraklar solup düĢmüĢtü ya sonbaharda

bu açanlar onlar değil

değil mi baba

onlara benziyor

onlardan baĢka

suskunluğu koruyor babam

aĢĢağıda çocuklar

kumdan bir evren kuruyor

yapıyor bozuyor yeniden yapıyorlar

biz tam bir yıldır

pencereden bakıyoruz babamla

çocuklar oynuyorlar

yalınayak

kumların üstünde

Ģatolar yapıyorlar

benim Ġspanyol Ģatolarım

pencerenin pervazında

(syf. 216)

gündestemle atbaĢı gideceksin ey kadın

hem seni

hem kendimi adam ederek senin ile

gelmeliyiz o doğru yere

(syf. 217)

sinirkent’teyim özgürlüklerim sınırlı

özveriler uzun boylu baĢı dertte gönlümün

derdimin baĢı büyük korkuyorum bu

sevgiden bir bulanık ırmaktayım el verin

kavak ağaçlarım duygularım buruĢuk

adam boğar eski yunan bir ırmaktır

yemyeĢil ırmak denize götürür senden geri

kalanları yalanlan sinirkent’teyim

büyülü sopalarım evde kalmıĢ gökyüzüm

kararmıĢ yağmurum gecikmiĢ hacı

bektaĢ’ın selâmı ömer hayyam'ın Ģarabı

mısır ın güneĢ tanrısı ve fakir ozan

aklimizdir bu menekĢe kokulu düĢü bozan

sinirkent’teyiz usta sinirlerimiz laçka

çekin tavĢan ellerinizi hakim yakamdan

dergâhtayım seher vakti ali yi gördüm

halimi gördü

incecikten incir düĢtü baĢıma nirvana yım

sen Ģeytansın biliyorum akĢam akĢam her

yerimi okĢamayın yeter artık bir yeniden

baĢlamayın kimden kime yoldaĢ olmaz

sezgisiyle bilir ozan

(syf. 218)

kokiyyer sokağı otuzbeĢ numara

sevgilim izabel’in niĢanlısı emanüel beyle

tanıĢma tanıĢmama

firar eylerim metro marifetiyle

mirabo köprüsü merhaba

merhaba apolliner

Ġstanbul’da bir yaz aĢkı izabel’in

paris’te niĢanlısı var meğer

aksın sen nehri ve aĢklarımız geçsin

günler

otururuz bu köprüde

fakir ile gayet zengin apolliner

osmanlıca sevilemez çağımızda kimi frenk

yosmaları

belki de toulouse-lautrec jane avril’i

yalnızlığından yarattı

hepimizin avni lifij’e benzeyen saatlerinde

(syf. 219)

en kolay çiftleĢirken öldürülür sinekler

revirde bir temizlik bir çaba sofra

hazırlanıyor

bahri mutfaktan üç kilo et araklamıĢ

bir tencere sote yapılıyor zulada

para denkleĢtirilmiĢ

kantinden domates salatalık

revirde ziyafet cumartesi akĢamı

et biraz sert diyen var

niye sert olmasın kardeĢim

dokuzyüzkırkbeĢte öldürülüp

dondurulmuĢ

gariban bir bizonun butudur bu

nato’nun emriyle ulaĢ’a ulaĢmıĢ

sote olmuĢ yeniliyor zavallı bizon

kaçıyor herkesin iĢtahı

tencerede donup kalıyor askeri sote

domates ekmek en güzeli

askerin çarĢı keyfi hamam sefası

vardır pazar günleri

çorlu hamamının müdavim ibnesi

bugün pazar

bizi üç kez içtimaya çıkardılar

bitti pazar

ziyaretçi hem güzel

hem dıĢarıyı anımsatıyor insana

kırk izin otuz erken terhis

kaldı beĢyüzonyedi gün

dikenli tellerle bezenmiĢ rüzgârlı ulaĢ

ovası

temmuzun tozu gözümün içinde

elimde bir turuncu dosya

(syf. 220)

askeriyede tiyafora

gazino deposunda

Ģveps kasaları üstünde

yazıyorum Ģiirler

çalıyorum Ģarkılar

komutanların kızmadığı saatlerde

salondaki koltuklar sağlı sollu duvarlara

dayandı

ortaya kırmızı örtülü kuru pasta ve çerez

masaları

izleyiciler masalara yönelik

sahne olarak kullanılan Ġsviçre manzaralı

poster duvara yan dönükler

baĢlarını çevirip bakacaklarmıĢ

öyle buyurdu baĢçavuĢ

bakmasalar bile biz oynamayı

sürdürecekmiĢiz bir dünya prömiyeri ulaĢ

subay aile gazinosunda pırıl pırıl giyimli

köylü çocukları ev ev dolaĢıp el öpüyorlar

en öndekinin elinde bir naylon torba

bayram Ģekerlerini hıfzetmiĢ

askerlik dediğin iki kurban iki ramazan

bayramından ibaret fakirin askerde birinci

bayramı tiyatrocu piyade er

(syf. 221)

rum elinin hisarında devriye bülbüller

fakir bir Ģairdir ki yalnızlık ziguratı

bülbül ile daktilo resmen konuĢuyorlar

bülbül zaten zikrediyor

bir yazıcı melektir bu makina

hisarda bir geveze bülbül var

o getiriyor sabahı

gözümde mahmur sabah

daktiloda mahsur kâat

nisan yirmibir münir özkul attan düĢmüĢ

bahar bize sille tokat giriĢti

patlıcan zamanını özlemektedir gönül

bize artık rahat yok Ģu patlıcan görsel

biçim

tedavülden kalkmadan

baharı görmeden yaz gelsin geçsin

münir ağbi bana bir teĢbih verdi

simsiyah Ģakır Ģakır mapushane yapısı

aristophanes anısı

bir yanlıĢ ele vermekten korkunç korkusu

duvarda asılı bir yangındır dümbüllü’nün

kavuğu

münir ağbim attan düĢmüĢ

hiç gülesi yok artık

almanya’ya gidiyor video-zede

artık iĢler çok karıĢtı

altmıĢbeĢ yaĢımdayım

attan düĢtüm ismail usta

oniki sıfıriki nöbetini devralan acemi

bülbül

yokluyor geceyi suskun yerinden

gece tâze bülbül a'mâk-ı hayâl

Ģehbenderzâde filibeli ahmet hilmi

koyalım bu bülbülün ismini

otuzbeĢ yaĢımdayım

cemre düĢtüm ismail usta

(syf. 222)

aĢkolsun akĢamüstü akĢamüstü aĢk küstü

nur bir boĢluktur Ģimdi zor bir boĢluktur

akĢam kırdı saydam kafesi uçtu gitti can

kuĢu mor bir boĢluktur Ģimdi Ģol

gönlümün yoldaĢı

(syf. 223)

çok felsefe az Ģiire dönüĢürken eski ustalar

Ģiir kimbilmez kozmik tepelere

yürümekteydi ĢiĢli camii’inden

amiral bristol fincan tokuĢtururken

vahdettin’le halide edip de mandadan yana

emperyalizm yuva yapmıĢ söğüt dalına

amiral bristol de çok muazzam bir

adamdır odessa’dan yaralılar getirir filosu

Ġstanbul’a tezelden bir hastane gerekir

telef amerikan piyadesine geleneksel türk

amerikan dostluğu üstüne bina edilir Ģimdi

ticarethane bir yapı güzelbahçe sokağında

bahçe içinde

Ģairlerin pankreası için yapılmıĢ değil

fransa’da devrim bayramı günü

bembeyaz amirol bristol hastanesi

gündüzlerim çok doludur benim

örneğin hiç bir Ģey yaparım

hastaneye gömülü yanlıĢ ameliyat günler

meğer Ģair pankreatit neĢter ne bilsin

neĢterli fatura bir buçuk milyon

ben Ģairim kardeĢim amiral bristol ödesin

yakan iğne cefabodin kel iğneci Süleyman

yoz angeles olimpiyat günleri

analar sahip çıkar bir kez daha oğullarına

fakir teĢvikiye’de mahsur

kan iğnesi jektofer kel iğneci Süleyman

ağustosun onaltısı anam ile bindik Ġzmir

vapuruna

Ġzmir geminin adı biz samsun’a gidiyoruz

on yıl sonra

çocukluğa ana oğul geri dönüĢ on yıl

önceki hızla

hava güzel deniz çarĢaf gemi enkaz tek

motoru

çalıĢmıyor

(syf. 224)

çok kıyıdan seyrederken okuyorum

richard bach’ın martı’sını

ana martı kanat açmıĢ yaralı oğul kuĢuna

yaraları analar sarar

(syf. 225)

bir ırmakta yüzüyorduk recai’yle ben

çocuk o küçük çocuk mapuslarını yatmıĢ o

iĢleri bırakmıĢ sebzecilik yapıyordu babası

basri çok cinayet iĢlemiĢ melâike adamdı

sen onları bıraksan onlar seni bırakmaz

bunlar acayip iĢler

en umulmadık gece basri'yi vurdular vuran

bulunmaz madem oniki kiĢiyi vurur recai

varsayımdan cinayetler kimbilir hangisi

babasının kaatili

basri’nin geçmiĢi çok pıhtılı

cinayete bir alıĢır kiralık kaatil olur

Ģimdi samsun cezaevinde

basri’nin oğlu

ırmakta yüzen güzel çocuk recai

(syf. 226)

kazancı yokuĢu’nda sabahın pusu

bir garip türküye kendim yorurum

üç gül kurudukça arkadaĢ oldu kanyak

ĢiĢesiyle

ekimin onüçü çay sobanın üstünde

karĢımızda allahına dek van gogh

Ģikayet hakkımız yok

evimiz manzarasız diye

vakanüis bir uykudan pir uyandık

bir deftere yazıyoruz günlük Ģeyleri

ekimin sonu al sepetten bir kürtaj

bir oyunu bitirdiğim gün

kasımın altısı fena pazar gecesi

radyoda sen nadide bir çiçek Ģarkısı

(syf. 227)

çok bacaklı bir örümcek tavanın köĢesine

yürürken bir kedi miyavlar

bir sivrisinek kulak çevresinde vız vız

geceyi yarıp yarıp

ırmağın ıslak sesi kahkahasız

oda büyük

çocuk küçük

tavan çok uzak

uyumadan geçer gider gece

küçücük ellerimde

yıldızlar öylesine uzak

ellerim birbirine kenetli

küçükler çok ürkerler

yanlarında kavga edince büyükler

(syf. 228)

nedensiz yağmakta yağmur neden

matematikte delirmeler kant’ın krizleri

ünlem

ağzımızda karanfil kokusu

gözümüzde bir mösyö benar korkusu

recaizâde mahmut ekrem’in önünden

geçersin baĢın

önünde

sultanî’ye dönüyorsun çiçek pasajından

Ģakası yok tevfik fikret zaten ters ters

bakıyor

(syf. 229)

yaz otuzüç oldu usta

yolun yarısını geçtik hızla

dante gibi yaĢamıyoruz ki yoğun bakımda

avni lifij gibi içmekteyiz

alyanaklıyız

döndüm ki ardıma

henüz yazmamıĢız yazacaklarımızın hiç

birini

yaĢ otuzüç olmuĢ usta

bir daktilo Ģeridi almalı

akĢam eve giderken

bir de yağmur ısmarlamalı

akĢam eve giderken

erken erken

odam menekĢe kokuyor Ģubatın yirmibeĢi

henüz yayınlanmamıĢ gündeste’mi

satın aldımkendime

henüz yok bir kitapçıdan

akĢam eve gelirken

otuzüç yaĢ hediyesi

geçmiĢimi eĢeliyorum

nelerin içinden neler çıkıyor

nükleer nükleer

patlıyor kestaneler

(syf. 230)

eyüp’te bir langırt salonu

iri yarı çocuklarız bize kimse kızmıyor

bir müzik makinası beatles

bacanak mesut’la buluĢuruz pazarları

rami’den gelir dede evinden

kocakarı soğuğunun son günü nevruz

kapımızda

koĢun yıldızlar bulutlardan önce gelin bu

gece

kader adlı bir kayık

eyüp’ten sütlüce’ye sütlüce’den kremalı

eyüp’e

gider gelir otuz kuruĢa

yarısından gerisi suyun içinde

bir zift gölünü kesercesine

yorulmamacasına

kürekler gece

Ģap Ģap

hep ayni hece

bok gölünü sadâbad sandığım çok esrik

gece

kürekler haliç te mefailün failün

hoca dehhani ile ereriz divan Ģiirine

hoĢgeldin nef'i hoĢgeldin fuzulî

merhaba lan baki

senin için oğlancı diyorlar

(syf. 231)

el etti dudu taksiye fiodor budala

rum elinin hisarı dedi raskolnikof Ģoföre

taksimetre mutlu uzun yol tıkırtısında

dört haneli sayılara erdi dijital sayaç

hızla yarıĢmaya baĢladılar kendi aralarında

ondalıklı kesirler

taksiperverdi fiodor budala

bilinmiyor kimin suçu neyin cezası bu

hisar sürgünü

tevfik fikret’in önünden saygıyla geçti suç

ve ceza taksi

hisar’dan sonra ilk durakta ani fren

burası değil mi osman ağbi

ne osman ağbisi osman ağbi kim

nasıl osman olabilir raskolnikof'un

ağbisinin adı

nerden biliyor raskolnikof fiodor

budala’nın evini

ayni romanda değiller ki

iyice karıĢtı fiodor’un fazla ayık kafası

sen nerden biliyorsun benim evi raskoĢ

dün gece de ben getirdim ya ağbi

öyle mi

meğer yaĢamımız her gece raskolnikof

kem bir göz gibi tepemizde donuk ay

yalnızlığın hüznünü asansörden asansöre

bindirdi

üç asansörlü hisar palas ziguratında

rum elinin hisarında bir yunanlı ozan gibi

bavulunu boĢaltmaya varmıyor eli

evi tuttu henüz benimseyemedi fiodor

budala

(syf. 232)

berberin oğlu çorum’lu berber recep

boyna doladığı pis ve biricik örtüyü iki

elinle tutturur

sana

kıyır kıyır ve çok ağır keser kör

makinasıyla

elle tutulacak hale ulaĢmıĢ saçları

kımır kımır konuĢur Ģifalı otlardan

hekimlerin çare bulamadığı hastalıkları

Ģıp diye iyi eden yaĢlı adamlardan

köyünde bir adam atatürk’ün hastalığına

tutulmuĢ

hekimler pes demiĢ fakat çıkagelen bir

ihtiyar

iyi beslenmiĢ bir eĢeğin sütünü içmesini

önermiĢ

adam bir ağanın yanında rençber

ağanın merkebi elbet en besili

ağasından gizli sağmıĢ merkebi

içmiĢ sütünü

hastalık son bulmuĢ

the end

ĢaĢakalmıĢ hekimler sonra bir de feridun

fazıl tülbentçi’nin savaĢlı tarihi

romanlarını seviyor berberin oğlu

çorum’lu berber recep temmuzu da

bitirdik haddinden ziyâde piyâde martılar

uçuĢuyor tepemizde sanmayın deniz

kıyısındayız yosun değil çöp kutusudur

disiplinsiz martılardır bunlar

deniz kıyısının dövüĢken martılarıyla baĢa

çıkamamıĢ ulaĢ ovasında uçuyorlar piyade

çöplüğünden tankçılar çöplüğüne hiç

kimseden izin almadan

 (syf. 233)

gene güneĢ batıyor sararmıĢ otların

ardında ulaĢ’tan bizans’a ulaĢamadım

umudumuz bir saman zarf zaman saman

alevi

(syf. 234)

kastı belli banker ceyar bey'le görüĢtük

aralığın onaltısı

gece lodos yırtmıĢ galata köprüsünü

unkapam’na yığılmıĢ Ġstanbul banker

lodostan güçlü mayısın sonu

estradlar koca koca sandık oldu sandıklara

tıkıldı bir tiyatro küçük sahne'den bir

depoya taĢınıyor ortaoyuncular

(syf. 235)

dört tabure bir katlanır masayı

pangaltı’dan ĢiĢli’ye taĢıdım arka

sokaklardan

yemek odası tamam

artık eĢle dostla oturulup içilebilir evde

tıpkı masaya benziyor üstüne bir örtü

örtünce

odaya bir çiçek koyunca

martın beĢi kavga baĢı

gizemli bir uyumsuzluk yoğun sistir evde

ĢiĢli madam efendi sokak

roskof saat tek düzenli sestir evde

sorunlara çözüm yoksa günler sarsak

yıkanacak bulaĢıklar peydahlamak için

çıkılmaz ki

yataktan

hele yuvamız böylesine soğukken

beynimize kimbilir hangi parano güdülerin

fıĢtıkladığı sevgiden eflâtun buruk

düĢünceler her içkiye mezedirler

biri kapanınca vestiyerden hüznünüzü alıp

baĢka bir meyhanenin portmantosuna

kulağından astığınız

herkeslere bozulup ferah yalnız yattığınız

akĢamlarınız vardır ya

hani herkesler birbirinden kurumsuz

bardakların neredeyse yerlerde

tokuĢturulduğu

çok yaygınken meyhâne gribi

delikanlı yalnızlıkları karların üstüne

iĢemeler

örneğin ayten mi nurten mi neyin nesiyse

gelmemiĢ de

siz de bu yüzden

kolay üretilmiĢ derdinizden

içiyormuĢsunuz örneğin marki dö sad

düĢünceleriniz dörtnala koĢuĢurken

bardağın ağzında

(syf. 236)

kısır döngü altısız ganyan

hani birden filim filaman of aman aman

hepsi birden kopar ya

sabah olur uyanırsınız sabâ melikesi gibi

gaste yarım ekmek ve süt zahmet etmiĢ

kapıcı

kafa kazan ağzınızın içi humbaracı

günaydın ĢiĢli

günaydın televizyon antenleri

bacalar gününüz aydın

gündüz daha keyifli dumanları kusması

aydınlanmasına aydınlandı ama nedir bu

gün ayın kaçı

roskof saatiniz durmuĢtur

saat ankara’da anıt otel’de çalınacağını

bilmemektedir osaat

günaydın fırtına

hoĢgeldin ülkemizi bir süredir etkisi

altında bulunduran

az biraz antisiklon

hafif meĢrep soğuk hava

bugün yeni bir gün

hayatta az biraz mantıklı olmak gerek

belki ankara televizyonundan param

gelmiĢtir radyoevi'ne gidip tâci bey'i tâciz

etmeli belki aydoğan tamamen yalancı

değildir belki devekuĢu kabare’den para

alınabilir ahmet gülhan bir kıyak yapacak

bana öbür ikisinden fırsat bulsa sabah

sabah ne âlemi var ki ĢiĢli’de van gogh

umutsuzluğunun

belki Ģubat bize böylesine yaban değildir

günaydın lan perdesiz tülsüz ĢiĢli

(syf. 237)

ĢiĢlemenin gereği yok pırıl sekiz Ģubat

gününü bir ozan her sabah umutlu olmak

gerek günaydın canım Ġstanbul sen

Ġstanbul’san

fakir de senin her taĢını tarih gibi

yaĢayandır yazandır

Ġstanbul’u dinliyorum

ĢiĢli’de gözlerim ĢiĢ

gidiĢ değil bu gidiĢ

bir geri geliĢ

günaydın mauren o’hara malesef

ĢiĢli’deyiz

(syf. 238)

vıcık sıcak yirmiüç haziran gecesi paris’te

fredo’nun strazburg’tan kaçırdığı katolik

aĢkı

fakirin kutuplardan getirdiği özlemiyle

çarpıĢmasın mı

vıcık sıcak yirmiüç haziran gecesi paris’te

iki katlı bahçeli köpekli bir ahĢap evde

üç yıl geciktirilmiĢ bir sıradan seviĢme

bunu mu beklemiĢiz üç yıl diye geçen

anlamsız gece

zaten yarın dönüyorum türkiye’ye

(syf. 239)

nisanın dördü Ġstanbul delirmiĢ

bahar değil deniz havası

okulda durulmaz bir yangın gündür

sirkeci’de ada vapur iskelesi

gıcır sabah boğaz gidip gelinecek

yeniköy akvaryum birahanesinin sinek

sıçmıĢ lavabo

aynasında

tarandıktan sonra saçlar

emirgan korusunda gökyüzüne üflemeler

cigaranın dumanını

kötü ve ucuz tütünlere söverek Ġstanbul’un

baharını çocuk ellerimizle severek cımbız

selim hayvan engin nezih mustafa hep

çocuğuz ne iĢimiz var okulda çok

söylediler saçlarımı kestim kökünden

parlak ve yuvarlak bir baĢla dikildim

karĢılarına bilmem biliyorlar mı uzayacak

saçlarım duvarlarla çevrili kocaman bir

avludayım yani küçücük kocamanım yani

(syf. 240)

ormanlardan iniyorum

yanar döner akdeniz’e

ağaçlaĢmıĢ zakkumlarla haĢır neĢir

çamların gölgesinde

yılların yorgunluğu

hoĢgeldi marmaris’e

günaydın palmiyeler göz aydın

marmaris’te sevgilim yok

kendim ile birlikteyim

akdeniz’e bakmaktayım

gemilerim zor durumda karadeniz’de

(syf. 241)

sıradan kuĢkular üçüncü sınıf

güvensizlikler it ürür kervan yürür ür’e

bölelim iki tarafı it ü kervan yü it üzülür

kervan yüzülür it kervan y it ok kervan

yok

(syf. 242)

herkesin ilk Ġzmir'i var biliyorum

onbir eylül sabahı selim basar anadolun

gazına

çok uzaktan okurum uzaklık belirten

levhaları

Ġzmir'e çeyrek Ġzmir’e on Ġzmir'e beĢ

Ġzmir’deyiz henüz batmamıĢ

Ġstanbul'da sancılarla doğurduğumuz

güneĢ

güzelyalfdayız

saat onaltıotuz

basarım telefonu civciv’in evine

evin karĢısındaki sarı telefon kulübesinden

babası açar

civciv Ġstanbul'da

der

yemeyiz bu yalanı

arabada geçiririz at boku kokan geceyi

selim arkada yatar arabanın sahibi fakir

vites üstünde

cam açma arabanın içinde sigara içme

ben yatak odamda hiç içmem havalarında

selim

oysa fakirin cigarayı cigaraya ekleyesi

gecesi

devrisi gün civciv'in annesi

tavuk hanım doğrular yalanı

civciv Ġstanbul’da

vay canına

basılır gaza mecnun bir hızla

ulaĢılır kazaya ayvacık yakınında bir

dönemeçte

ayvacık ta taĢ bir evde mahsur gece

elden geçer anadol devrisi gün Ġstanbul

meğer yalan doğrudur

civciv köhne bizans’ta

(syf. 243)

rastlantı gerçekleĢir onaltı eylül yetmiĢbir

ayazpaĢa

dolmuĢtan iner civciv fakir’le haĢan

yokuĢu inerken hostes sınavına girer

kazanır durum çiçek pasajında

fotoğraflanır fotoğrafta civciv epey

dalgındır teĢvikiye camii'nin avlusunda

titreĢmiĢtir ağaçların yaprakları yasak gece

öpüĢmelerimizden musalla taĢına karĢı

eylül din gibi bir Ģiirdir civciv’i sevmem

(syf. 244)

gayet dante yıllarım

babası da gelir izler

525. oyunda nihayet

mimar olamayıp

molyer olan oğlunu

yaprak gibi zangırdar fakir

kısılır sesi soluğu

boru değil babam bu

utanarak sıkılarak baĢlar bu kez köçekçe

köçek mi olacaksın

demiĢ olan ak saçlı adama karĢı

(syf. 245)

bindik trenlere

aristofanes’in kuĢları ceplerimizde

ayağımız kesildi bizans'tan

trenlerle uzaklaĢmaktayız

alıĢkanlıklarımızdan

umarsız köprüler kurmuĢum alkol

ırmaklar üstüne

genelevde bir yosmaya aĢık olmuĢum

yağmurlar yemiĢim aç karnıma

müĢterilerinden kıskanmıĢım sanki

karımmıĢ gibi

yağmur seven kedilerin Ģemsiyesi

sakallarım

bendekinden sanarak herkesteki yüreği

büyükler için yapılmamıĢ çocuk bahçeleri

hani nerde serinofil günlerim

nerde umut bostanlarım

geceleri bu kedilere rastlamasam ne iyi

koynumu tırmıklamak yüreğimi

gagalamak

didik didik koparmak beni göbek

bağlarımdan

don lastiklerimden

özümden bir baĢkası yapmak

eğilimlerinin yamuk çemberini kırdım da

geldim

bu kalender tepelere

hü

pantalon bırakacak göz var mı bende kuru

ve gürültülü memelerinize yattım kalktım

yoruldum kısacık yataklarda hiç sıcacık

ben yoruldum yağmur

sen yağ artık

artakalmıĢ yağmurluklara

binbir gece boĢ yere döllenmelerden

özü özüne tohum dökmelerden

artık bir ter sofrası

(syf. 246)

Ģövalye boğayım sevmem böyle

konuksever nevresimler

oportünist yorganlarınız yorgun

sevmem böyle ĢıpıniĢi argın vesikalık

birleĢmeler

hele hele göstermeci

kamu oyu çiçekleri

biliyorlar ki gönlüm astronot ara gazlar

veriyorlar

alaittin’in lâmbası denli umarsızken

oramdan tutmayın özümü

çekiniz kurutma kâadı bakıĢlarınızı

üstümüzden

yeterince mürekkep içildi hokka

ağızlarınızdan

sen Ģunu bilmiyorsun salak mart ayı

hiç mürekkep sevmem

sevgi mavisi bir kurĢun kalemim

siz osuruk bir kalemtraĢsınız madam

çakımız var bursa iĢi

en permatik günler sizlerin olsun

(syf. 247)

evden kaçtım dokuz mart kalem aĢısı

zamanı

(syf. 248)

Ģahap Sıtkı’nın oğlu osman da yazar

olacaktı trafik kazâsı oldu osman öldü

galata kulesi’nden attı kendini vedat ümit

yaĢar'ın oğlu olduğu için bir rastlantıdır

varoluĢumuz sanki bizden çok önce

yazılmıĢ bir senaryo hü gel kızıl panter

sadâbâd’a gidelim bizim sadâbâdımız

bizden önce yazıldı cendereye alınamaz

ozanlar sözcüklerdir Ģairlerin kadınlara

hediyeleri mudanya’dan nami geldi elinde

bir tomar roman bir tomar oyun sayfa

numarası yok siz sıraya koyun nami güzel

yazıyor kitabını basmıyor kimseler

nami’nin gıllıgıĢlı dostlukları yok cıgarayı

cıgaradan yakıyor -fransa’nın kuzeyinde

mudanya’yı yaĢıyor bir paul verlaine’dir

çocuk

(syf. 249)

tahran’a bombalarla inerken nevruz

hisar’da yüreğim bombardıman

bu ne suskun bahardır

bülbül bize küstüler mi

bülbül dediğim

anüs ebat bir hayvandır

bilemezsin nerden çıkarır o kadar sesi

puslu bir çarĢamba günü

nisana yaklaĢıyoruz marta çaktırmadan

tiyatroya geldim

hüzün ile arkadaĢ

kimseye sezdirmeden

(syf. 250)

on ocak yetmiĢsekizden onbeĢ ocak

yetmiĢdokuza tek satır yazmamıĢım

gündesteye bu demek ki

biz matbaada demlenirken kâada zam

gelmiĢ meğer bu sayfaya resim çizin resmi

basamadık biz

(syf. 251)

serumlu sorumsuz bir uzun beyaz yaz

yazamadık geçti yâr yazın yatan kıĢın ne

oynar hastane duvarında deli gibi çalıĢtılar

mücahit karıncalar

ağustos sıcağında ilâçlardan ilâç

beğenirken fakir

daktilocuk bir köĢede

soldu benzim gibi yâr

fâĢ oldu pankreasın foyası

sol akciğerin Ģakası

Ģaka derken gizli verem vakâsı

hastalıklar derledim temmuzun bahçesiden

meğer on yılda içmiĢiz ömür boyu içilecek

meyi

sanki ömür kafesten uçan bir kuĢ gibi

memurinleĢti uyku saatleri

mahmurluğu kalmadı vapur düdüklü

sabahların

artık ömrümün kapıcısıyım

çok erkenden denizlere döküyorum

içimin çöplüğünü yorgun argın

çöküyorum

güneĢ vurmuĢ ömrün kapısına

seksendördün sonbaharı merhaba

ömrümün kapıcısıyım artık

(syf. 252)

aç geldiniz aç bulduk karnınız hoĢ mu

nahoĢ elhamdülillah

(syf. 253)

ferhat diye seslenir döner bakarım

öyle bellemiĢ ismimi besbelli

Ģirin bir kızdır nilgün

yoksul der ki senin adın Ģirin olsun

tam sınavlar sıraları

baĢlar mı bardaktan boĢanan kasırga

hezar-ü problem Ģirin

cıgaralar avucunda söndürülsün

üzülünsün

sevmektedir

ağlanılsın salkım saçak

çalgıdanlıkta hep o plak

hüngür lıüngürülsün sevmektedir

yoksulu sevip sevmediği bilinmemektedir

gabardin pardösüsüyle bir Ġngiliz dedektif

gibi

disko otuzüç’ün kapısında devriye

gezmektedir

kızını çok merak ederek ankara’dan

gelmiĢ babası

bitecekse baĢlamasın

bitecek biliyorum

oysa baĢladık

sıçılır içine eylül ayının

ikimiz dört kiĢiyiz

üçümüz içmeliyiz

friedrich ĢiĢelerle gidiyor geliyordu

ve masamızda öylesine havadan sudan

konuĢuluyordu

öylesine kopmuĢtu ki herkes herkeslerden

köĢede renoir soldu

bir üçüncü kiĢi ağlıyordu

hem de birinci sınıf bir ağlama

ustasıydı bu iĢin

rembrant’ın çocukları börek yiyordu

(syf. 254)

iĢte tam o sırada friedrich yoruldu gün

soldu akĢam oldu

herkes evine gitti haĢan çiĢe üçüncü kiĢi

bir birinci yaktı

salya sümük bir dumanı kustu agora

meyhanesinin ortasına

(syf. 255)

yazmadıklarım var elbet

örneğin bomboĢ bir odada bir sandalye

üstünde

bomboĢ gözlerle teslim olan

denizcinin karısı ırmak hanım yazmaya

değmez

sakın içme dedi hekimler

sakınarak içiyorum sakın hekim duymasın

kim ölünce hekimler çok üzüldü

rakı içeri öldü de

su içen ölmedi mi

ağlarsa anam ağlar

epik ağlamalar da olmaz değil

cenazemizde pek gelen olmamıĢ hayret

kendisi hiç gitmezdi kimseninkine

eĢeledim toprağı sümbül ektim bu bahar

gönlüm toprak güzelliği ölüm son kadın

keyif ile girerim onun da koynuna örtünüz

efendim kefen son yorgan

(syf. 256)

izmir’deyim

hava bir garip güzel

gasteleri aldım

oktay arayıcı ölmüĢ

bir garip oldum

(syf. 257)

iot-alkol kokusu

brecht sıhhiyeciymiĢ askerde

volkmen’de anna’mn yedi ana günâhı

almanca’dan hem de lotte lenya’dan

dinliyorum Ģiiri

burnumda alkol-iot kokusu

subay gazinosunun revir odası

tamkarĢımda çarĢambalı burhan gardaĢ

ona bethoven’ı anlattım

yıllardır saz çalmıĢlığını

bir mapushane efendiliğiyle koydu kenara

nota öğrenmekte karar kıldı

lotte lenya brecht burhan bethoven bir de

bu fukara

askerliği harcıyoruz dar keseden

yeknesak bir vals iken rapsodileĢti birden

yelkovan pupa yelken

binbaĢının kahvesi gitti yüzbaĢını telefonu

bağlandı

o paketler baĢçavuĢun evine gitti

bir an için iĢ bitti

bak bu do dur kardeĢim

komĢusu do diyez hemen kapı komĢusu

ben sana kurban olayım saz

diyezin de diyezi var çeyrek ses diyorlar

do diyezin komĢusu diyelim do’nun

eniĢtesi

arap iĢi türk iĢi

derken geldi baĢçavuĢ yarım kaldı musiki

bu askerlik garip iĢ

en garibi postallar

nasır zaten kanserdir

ayak haĢat ayağın kabı pırıl boyalı

cıgaralar içiyoruz nizamiye’ye karĢı

(syf. 258)

bu inzibat inatçı girmez diyor

nizamiye’den viski tatsız baĢlıyor berber

ahmet’in izin dönüĢü viskiyi getiren

disiplinde yatacak viski nerde yatacak

dökülmeyeceği kesin

inzibatlar için düĢünülmüĢ viski yakalama

madalyası da yok ne de kafadan izin

disiplinde farelerle yatarken berber ahmet

bu viskiyi kim içecek bi zahmet değil mi

canım tertibim biraz anlayıĢlı olalım

kurtarılmıĢ viskiyle girdi berber ahmet

gazinodan içeri

iki kadeh içti geldiği gece kaçtı

berber ahmet firarlarıyla meĢhur

ben brecht’i temize çekerken

alkol-iot kokulu kâatlara

yirmidokuz ağustos sekseniki

ulaĢ’ta asker ayak yazıldı

hikaye-i anna von louisiana

(syf. 259)

kamyon sürücüsüdür kâmil

turhal Ģeker fabrikasının önünde girer

kuyruğa

doldurur Ģekeri doğru Ġran’a

Ġran’dan teyp araba lâstiği ne bulursa

zulalayıp döner turhal’a

kâmil çok memnun körfez savaĢından

(syf. 260)

madem bir evim var iki odalı

madem Ģef haĢan evsiz bir odaya

yerleĢmesi en doğal

bir yalnızlığa davet ediyorum dostu

dosttan sıkılıyorum yalnızlık özleyerek

dostlukları zedeliyor ikâmetgâh bölüĢmek

kendimizi seviyoruz aĢk gibi

evde bir tek masamız var

her akĢam bir kalabalık muhabbet masanın

baĢı

kâat kalem yayamadık bu masaya günler

var

madem bir evim var tek masalı

mantık ipucu toplar ayrıntılar bahçesinden

tartıĢılmaya baĢlanan sevginin yorum

bağında

ve varsayımlar arasında duvardan duvara

çarpan

yaralı bereli sevgimiz

bir kahve-kabare’dir evimiz

iĢ çıkıĢı uğrarlar avukat gündüz kuyumcu

jan

içeriz

karılardan konuĢulur genellikle

iĢ çıkıĢı uğranılan bir meyhane gibidir

evimiz

sayın konuklar

hava böylesine domuzuna Ģiir

ve herĢey böylesine sessiz değilken geliniz

dikkat buyrun ağbiler iĢ yerimizdir evimiz

(syf. 261)

bir Ģeyler mi kopuyor aramızda yoksa

bahar mı

Ġzmir'in otelleri mermer direkli

bu ne yangın ağustos yoksa bahar mı

Ġzmir’in otelleri beyaz çarĢaflı

n'oluyor ki içilip de n’oluyor

aradan kimi ĢiĢeler geçtikten gayrı

Ġzmir’in denizi bana hep yeĢilırmak

ĢiĢemizden efendim çılgın faytonlar geçer

n'oluyor bu atlara yoksa bahar mı

birĢeyler mi kopuyor

Ġzmir’in kültür parkı bilâ-kültür ıĢıklı

Ġzmir’in kültür parkı bir patırtı bir gürültü

neruda'nın Ģiirine huysuz virjin maydanoz

Ģikâyetim yaradana

oh lâkin bu ne boktan ağustos

birden bir Ģey kopuyor palmiyeler

palmiyeler

bir fransız ağustos kordonda kol geziyor

esiyor efendim hem acayip esiyor

yoksa bahar mı

taktım ya ben bahara bu sayfa böyle gider

Ġzmir’de beyaz peynir henüz

keĢfedilmemiĢ o sıralar Ġzmir zencefil

amerikalıların iĢgali altında mevsim bahar

çok garip bir ağustos hepimiz hâmileyiz

ağbicim palmiyeler üstümüze geliyor

aptalca aptullahca bir izmir ve otuzuna

varan kadınların evlilik telâĢı

(syf. 262)

kim evlenir boĢanmak olmasa n’olur hiç

evlenmek olmasa yalnızlığım karımdır

kimselere koklatmam

(syf. 263)

tiyatrocu jön çocuk erdoğan yan odada

çehov temrin ediyorken yıldız hanımın

çok seveceği biçimlerde haĢan onun bir

odada kiracısı fakir hasan’ın konuğu

hasan’ın battaniyesi çiçeksiz elma yeriz

akĢam yemeği sekiz kasım gecesi

amerikan bayrakları yakılır akademi

bahçesinde

hepimiz parkalı

gastelerden on kasım

ondört kasımda baĢlar boykot

asılır önce necati’de

sonra herkeste surat

beremizi dalgalara savurup

gönlümüzü Ģemsiye diye açmıĢtık denizin

kıyısına

geceler tükenirken yağmurun pıtırtısına

okunuyor ezanlar

pürüzlü duvarlara vermiĢtik sırtımızı

yağmuru öpüĢüyorduk sabaha karĢı

akĢamın dudaklarıyla

gündüzleri sevmiyorduk

geceler evimizdi

civciv gitti evim barkım yok benim

yağmurlu camların içinden ıraklara

gideyazar gözümüz Ģiircileriz

yağmurmayı bilmiyorduk biz

(syf. 264)

ülkü tamer’in virgül’ü

arı gibi sokar çocuk dünyamı

bir yandan oktay akbal

tutturmaz mı tarzan öldü diye

fakirin sinemaları var ismi fakir sineması

fürüzan’ınkiler gibi değil

gayrimenkul olarak

otuz kez izlemiĢim mavi meleği

henüz boyum locanın kenarına kadar

sandalyeye çıkıyorum görmek için perdeyi

babam kızmadığı zamanlar

(syf. 265)

küçücük dominik üsküdar kumrusu gözlü

gözü gözümle sözlü

soyun derim soyunur

sıyırır süt beyaz donunu

onyedi yaĢını hiç çıkarmadan

bir bekaret sunulmaktadır allahın türküne

(syf. 266)

cezve çaydanlık resimleri sinüzit

beĢ baĢına on baĢına yürümek Ġstanbul’u

çiçek pasajı beyoğlu sıcak

sinüzit

pencere kapı resimleri

sakal bıyık sıcak

akademi resim kursları

çıkar gelir kantine birdenbire mimi

günlerden sinema günü

silâhlara vedâ

vittoria de sica

hüznümüzü çiçek diye kuruttuk da

öğrendik hüsnü kuruntuyla aĢkı

ayırdetmesini dikemedim gülleri yağmur

aman vermiyor aman yağmur duymasın bu

yağmur gül sevmiyor

(syf. 267)

hekimoğlu dinle türkü de bozuldu ünye

fatsa arasına narinim nifak sokuldu

fatsa’nın giriĢine resmen ordu kuruldu

üçyüz adam bir akĢam hapse tıkıldı

(syf. 268)

sait faik adası iskelesindeki tekel

bayiinden aldım kırk liraya bu defteri sait

faik adası’nda bülbül öter sabah sekiz

suları çamlar üstünüze sarkar deniz çarĢaf

sait haklı ben de jean genet gibi çalarım

sait’in evinden belli en sevdiği çok

kirlenmiĢ çok kullanmıĢ taba rengi

boyunbağını kuĢların kanatları havayı

alkıĢlıyor temmuzun baĢı sabahın sabahı

kuĢlar da düzüĢüyor kabotaj bayramı

sinirli geçti ıĢık ateĢ iliĢkisi bir deniz kıyısı

olgusu kibritin ucunda güneĢ yâr bana bir

flaĢ kabataĢ

Ģeker rakı sana yağı

gül’e kitap

ondokuzkırk vapuru

sait faik adası’nın batı ucunda

bir aile çay bahçesi

menekĢeli aĢkımızı kolgeziyor arkadaĢ

kelebekler

(syf. 269)

nisan insanlarıyız sakalımda fon dö ten

yüreğim hıdırellez özüm sözümle

savaĢmadadır sevmenin zelzelesi

kararsızlıklar silsilesi hepimiz nisanız

baĢkentin yağmuruyuz

gevrek kahverengi nizami boyunbağlı

bond çantalı simitler üstüne

biz baĢkentli değiliz baĢka kentliyiz hiç bir

yerde memuruz hiç kimseye amiriz

fon dö tenli bir sakalı gezdiririz kızılay

meydanında kız oğlan kız umudumuz

nisan insanlarıyız

baĢka planetten geldik baĢkent merhaba

yemenli bir yemeni tüccarı gibi

kebap 99 kebap 1009 kebap 1330 kebap

sonsuz

tunalı hilmi beyin caddelerinde

durmaz akar

durdurulmazlıklarız

ankara’nın gecesi çok yeĢil koyu

(syf. 270)

tek katlı türbe yeĢili boyalı penceresi

demir kafesli elde örülmüĢ dantel köy evi

biriket duvarın ardında heybetli akasya

akasyanın arkadaĢı heybetli televizyon

anteni ördekler kazlar geçiyor dantel evin

önünden iki köpek havlıyor duvarların

dibinde köpeklerin ismi yabanî dillerden

vahĢî Ġngilizce tomi ile lassi

firardayım özgürlükle burun buruna nefes

nefese tozlu sokağın ucunda kızgın bir

gezegen olarak batıyor bunalmalar ne

riskleri göğüslüyor bir piyade alayının

ortasında vukuat vukuat üstüne

(syf. 271)

hastaneden çıktım seksendördün yaz sonu

Ünye’deyiz ağustosun onyedinci gecesi

penceremin altından geçen aĢık yol Ģimdi

ortadoğu tır hattı

çam ağacı olmuĢ cılız çam fideleri

atıf bey yeni ölmüĢ

penceresi kapanmıĢ

adın kendinden güzel

kendin ürkünçsün sincap

fındık dallarında çimento tozu

deniz de uzaklaĢmıĢ kıyıdan

sanki küsmüĢ gibi Ünye’ye

çamların ortasından

pontüs mitridat evlerin içinden

çok gürültülü kamyonlar ortadoğuya

sümerbank’tan kefen gider basra’ya

ünye de bir savaĢın yol üstündedir

serin olur ağustosun Ünye’si

yaralıyım

yorganımı çekiyorum çocukluğun üstüne

(syf. 272)

sanki fırlayıp yataktan Ģiir düzersem

hemen benim olacakmıĢsın sandım

geceboyu yağmurla yarıĢtım seni yazdım

her akĢam yalnız yatarım her gece seninle

uyur her sabah yalnız kalkarım dul bakir

bir adamım

(syf. 273)

evlilik kaçkını selimiyeli leylâ

çamaĢır asar karĢımdaki balkona salına

gerine

buna yürüme denmez kıçı sakız çiğniyor

boĢanma iĢlemleri sürüp giderken

Ġstanbul’da

samsun’a kaçırılmıĢtır akrabalarına

bir gün el sallaĢmalar baĢlar

gemici iĢmarlarıyla telefon numaraları

neyse duyarım sesini leylâ’nın

bir telefon mecnun’uyumdur artık

elli dakka konuĢuruz

bir sözüme alınır kapatır suratıma

açar özür dilerim birbuçuk saat kadar

kapatırım o açar

sen beni yanlıĢ anladınlar sabaha kadar

telefon çok acayip bir aygıttır zaman

hırsızı tam unuturken onu leylâ birden

Ünye’de piyasaya çıkmıĢtır akĢam

yalıboyunda fakir gitar çalarken gecenin

balkonunda leylâ bir kayaya oturmuĢ

venüs leylâ ile romeo filim olur Ünye'ye

evimizde bir telâĢ

dul bir kadın takılmıĢ çocuğumuzun

peĢine hiç iĢi yokken çıkmıĢ gelmiĢ

Ünye’ye öylesine yaklaĢır ki özüme artık

eriĢemem ona anlatsam inanmazlar yarın

geceyarısı koĢa koĢa gidiyor karadeniz

okĢuyorum ellerim ıslanıyor

(syf. 274)

inersin eyüp çarĢısından güvercinlere

eyüp sultan sabırlı müslüman

güvercinciler

piyer loti’ye benzeyen bakkal

sesi artık hiç çıkmayan pandomimci

dolmuĢ kâhyası

ince zarif bir yağmur haliç üstünde

pıtırdamakta

eyüp’te bir sonbahar

nedense halter çalıĢıyorum

ve buna çok gülüyor jean rostand

kadın bir tarladır

boyatar orada erkeğin tohumları ve hint

atasözleri

eyüp’te bir sonbahar

kollarım çok yorgun

sivilce ilâcım bitmek üzere

dudağımda hisar cıgaraları

korkarak göz göze gelmekten

muhallebici mermerlerine edilen uzun

eziyet

o gün okul kırılmıĢ

sabah sabah buluĢulmuĢ

her ikimiz birbirinden dut yemiĢ

acaba elini tutsam mı

sorusunun saatlerce beynimizi kemirmesi

gündestenin fırtınalı bölümü

hem dame de sion’lu hem gözlüklü

güleç kızın sevilmesi

her zaman ana baba günü

beyoğlu’nda bacaksız saim’in

langırthanesi

madagaskar’da sevgilim var

tanıĢmıyoruz

frenkçe mektuplaĢıyoruz

martine glevier

(syf. 275)

kendisi frenk madagaskar'da yerleĢik

gayet vanilyalı bir sömürgecilik beni

sömüren PTT haftada üç mektup

(syf. 276)

hüsam’dır fakirin bir eski adı

sakalları uzamıĢ elleri söylüyor

inanıyor hüsam bardağında votka

bir devetabanının iki büyük yaprağı

arasında kızkulesi

buluĢma evinde kucağına oturan yüzü

yaralı kadın

kızkulesi’nin oralarda bir yerde

öyle durmuĢ çok anlamlı bakıyor

devetabanlarına

yağmur siliyor herĢeyi cam pırıl

cenabet bir eldir gece cigara içer

gürültüyle püskürtülmüĢ ergenlik lavları

tilkisizliklerle dolu kürkçü dükkânı

ilgisizliklerle lebaleb

kadehimi bir bekçinin düdüğüyle

tokuĢturdum çın etmedi üzülmedim

hiç ödenmeyen potu beĢ kuruĢluk poker

borçları

içimdeki taĢmayı oyalamamdır

avareyim yağmurla

içmem mani oluyor tahrire hicabımı

akılalmaz olayları

usasığmaz bir biçimde kanıksıyorlar sen

ne denli güzelsen dört yanın o kadar

bayındır hüsam’dır fakirin bir güzel adı

tavanı pencere bir evdir özlediğim yatarım

gökyüzüne bakarım gökyüzünün çamaĢır

günü yıldızları yıkayıp asmıĢlar gece

olmuĢ kurumamıĢlar mandal ucunda göz

ediyorlar hafif meĢrep yıldızlar

(syf. 277)

kara kara bulutlar birbirini kovalar

gökyüzünün ağladığı gecedir gecelerden

nezle bayramı yağmur üstüme yağar

sabaha kadar bir ıslak beĢikte sallanırım

uyurum yağmur siliyor herĢeyi gönül pırıl

(syf. 278)

paris’in güneyinde ortaçağ Ģatolarda içtim

tütünü dökülmüĢ birinci cıgaralarını

güvercinler yiyerek çok eski Ģaraplar

içerek aristokrat sofralarda yırtık

blucinimle bir öğleden sonrayı odasına

hapsetmiĢler çiçek kelepçeleri var üzüm

bağlarında açık hava fuhuĢları rusken

fransız doğmuĢ büyük civciv danya’yla

(syf. 279)

arif erkin’in dev kıyağı

bir büyük gazoz ĢiĢesine cin doldurmuĢ

aile boyu ailem olarak asker ziyaretine

gelmiĢ ulaĢ’a devriyelerin gözünün içine

baka baka dikledim ĢiĢeyi anladılar elbette

gözümün alevinden ses etmediler tertibim

küçük çocuklar serin ağustos akĢamı hem

yağmur atıĢtırıyor

hem kıpkırmızı bir güneĢ batıyor güdük

çamlar ardında karıncalar yuvalarına

çekildiler malzemelik nöbetçisi piyade er

arthur rimbaud

saatin dokuz olmasını bekliyor solgun

botlar içinde

yorgun ve ĢiĢ yaralı ayakları

yürüsen bir türlü

yürümesen saat dokuz olmuyor

(syf. 280)

sevmek koydum bir yokluğun adını hü

bir mimarcılık masası akrobat lâmbası

Ģöler kâat üstüne rapidoyla yazarım

aceleci Ģiirler

dansöz belli bardaklarda tavĢançiĢi

oryantal çay çok soğuk

Ġzmir’e hiç gitmemiĢim

atilla ilhan’dan biliyorum fevzi paĢa

bulvarını

ve civciv’e mecburluğumu

her gün mektup yazmanın sonucu mu

yazacak Ģeyimiz mi kalmaz yoksa

ömrümü anlatırım bir cigara boyu

zorba filmi frigo arasında öğretmen

mürvet’e

civciv’in mektupları seyrelir

cümlenin ağzı değiĢir civciv değildir

yazan

atilla ilhan’a sığınırım geceleri

eskiyen takvim de bir umut

dün gittin bugün geleceksin

hasan’la ikimiz bir içme çetesiyiz

sabah biz açarız agora’nın kepengini

akĢam biz kapatırız

nihansın dîdeden dinleyerek o sarıĢın

teyzeden

bir muamma olmayı korur günlerimiz

gidiĢin bir yeniden gelmekse güzeldir

kırk yılda bir geliĢin sık sık yaĢanır sensiz

yirmidördü suskun dönen kırk paralık

gecelerimizde

geliĢin gökgürlemesidir

alkol hüzün ve parasızlığın kemirdiği

günlerimizde

belki bir dilim aydınlık

bir tutam unutulmamak

pleksiglas bir sevinç hü

mengeneye almıĢlar yirmiiki yaĢımı

(syf. 281)

babam haklı canım ben adam olmam hep

çocuk kalacağım erkek sözü babacığım

(syf. 282)

cemre düĢtü toprağa

bahçemizi eĢelemenin günüdür

gül dikilecek bu yıl

geçen bahar esas duruĢda geçti

bahçe buna üzüldü

güleryüzlü bir bahar özlemiĢ özüm

haydi bre hanımeli

etme bize bu nazı

senin kokunu özlemiĢim

bu gece de açmazsan

küsüm

la boheme operası avrupanın en kâmil

seslerinden

plak olmuĢ hanemize nüfûz etmiĢ

kapıcıyı tâciz ediyor

mehmet efendi la boheme sevmiyor

polis radyosu dinliyor

benim uyumaya domuzlandığım günıĢır

saatlerde mehmet efendi, karım, ben,

mehmet efendinin tapulu karısı

ki ismi gaybana’dır mehmet efendi öyle

diyor hep birlikte karĢılıyoruz ayazpaĢa’da

faturalı baharı

(syf. 283)

ben buna Ģiir diyorum bildiğiniz Ģiirle

ilgisi yok bir ardıma baktım ki bir uzun

Ģiir ben kendime Ģair diyorum böyle

hitabeden yok ağbi diyorlar

bildiğiniz ağbilerle ilgisi yok günlerimi

desteledim

sonra kardım yaĢanmıĢ bir oyunun

kâğıtları

olup biten bu

Ģairlik sizin olsun

büyüyünce

gecedeste

yazacağım hü

beĢ mayıs seksenbeĢ sabah ezanı

(syf. 284)

bugün çok fal kapatıldı

özlemlerle hıncahınç çekoslavak fincanı

kırıldı kırılacak umudun baskısından

ulaĢ köyü postanesi kireç boyalı

penceresi kapısı hacı yeĢili

bir küçücük odadır

iĢi baĢından aĢkın biricik memur

kulağında alıcı önünde sahra santıralı

elinde ikinci dünya fiĢler sokuyor

çıkarıyor pearl harbor

manyetoluyor sinirle biricik telefonu

olup biten bir Ģey yok

Ġstanbul yazdırdık ekimin ondokuzu

telefonu beklerken bir mektup yazdım ulaĢ

postanesinde

yeĢil pervazlı kireç boyalı pencere

pervazının içinde

ediĢon'dan keserek umudu pearl harbor

pulladım bıraktım mektubu

kazlı ördekli yoldan geri döndüm askerliğe

nagazaki

ulaĢ köyü ilkokulu sarı aĢı boyalı

suluboyaya baĢladım sabır nakıĢı

hangi gecem son gece bu ulaĢ’ta

bilmiyorum ki

bir piyade siklameni gönderdiğim gün

deniz gökçer’e

izin çiçeği büktü boynunu bardağın içinde

aceleci bir kara bulut Ģakırdadı geçti

üstümüzden

doksandokuzuncu gün

çay ocağında hüzün

trampetli bir aruzu yaĢıyoruz arzumuzun

dıĢında iki fincan ikisi de çiçekli her ikisi

birbirinden yürekli biri çekoslavakya’dan

biri çin-i maçin den gelip nasıl

buluĢmuĢlar ulaĢ’ta manitu

(syf. 285)

radyoda mecaz-ı mürsel türküleri

kahvenin murdu insan umudu fincanın

içinde tavus kuĢları deniz atları

görülmemiĢ canavarlar ve harikulade

maceraları

buyrun girin giriĢ ücretsiz fincanımız

göstermecidir

siz fincanda mahsurken

günaydın tır kamyonları

dikenli tel günaydın

gününüz aydın olsun

inzibat kardeĢlerim

(syf. 286)

ötüĢken kargalar havalandılar küf ve sidik

kokusunun içinden iskelesin ki babaların

yenidir koynunda halat özlemi denilebilir

deniz bilir usanmaz kalem

yazdı gene kaç gemicinin alnına geri

dönmemesini denizden gizli

martılar hiç yere dolanmaktadır o mavi

mavna bir daha gelmeyecek ne denli çok

ölüm var anı çarĢımda vasiyettir ağbiler

mezarcıdan çok gizli çiçek çizin benim

mezar taĢıma

(syf. 287)

sırtlan neler öğrendi sırtlan olalı

ırak Ģeyler söylemek isteminde

yeĢile dönmüĢ denizin üstü

devinmeyen deniz olmaz

yani ona deniz denmez

hangi midye baĢkaldırmıĢ

deniz altı feryâd etmez

susmak güzel hem biraz zor

güzel neymiĢ ne çirkin ki

hangi çılgın vurmuĢ da o zinciri

mehmet akif ĢaĢayazmıĢ

teĢvikiye'de bir odada tutuklu haziranın

sonu

Ģair terzi değilse sürfüleden anlamaz

yeĢilçam’a yeĢil yeĢil senaryolar yazacak

mıyım yoksa

(syf. 288)

çat kapı

istinat duvarı marifetiyle komĢumuz

hanım

iyi sahurlar efendim buyursunlar

tanıĢıyoruz da biz mi sizi anımsamıyoruz

tanıĢmıyoruz da siz mi uçmuĢsunuz

sabah seher güzelliği kaĢınızda

tanıĢmıyoruz kardeĢim çatı katı

komĢusuyuz

sabaha karĢı anlamsız ziyaretin nedeni

bizim kapıcı yeter’in kıvırcık saçlı yeğeni

demek kapıcımızın ismi yeter

demek bir yeğeni var ve kıvırcık saçlı

o oğlanda bizim evin kapısının anahtarı

olmalıymıĢ mutlaka

yoksa geçen yıl onsekiz mayısta

nasıl zorlanabilir bu uçmuĢ kadının yatak

odası kapısı

o kıvırcık saçlı yeğen tarafından

mutlaka bu daireden geçmiĢtir oraya

onda mutlaka var bizim kapının anahtarı

dikkat edin kardeĢim

ziyareti sabaha karĢı

madem anahtarı var yeter’in kıvırcık saçlı

yeğeni ödesin bu ay kirayı

benim anahtarım onunkinden çok değiĢik

değil ki diyorum kadın gülüyor hemen

içeri giriyor hemen soyunuyor

mapushanede dokunmuĢ bir halının

üstünde ona animal Ģeyler yapıyorum bu

benim imgem

çat diye kapatıyorum kapıyı suratına bu

benim animal tavrım

(syf. 289)

hava puslu yürek paslı usum ile doğruları

buluyorum usul usul yüreğimi dinlemeyip

doğrulara eriyorum uslu uslu otel odama

hoĢgeldin mayıs ayı bugün ayın üçü

çok önemli kararları alıyorum sabaha karĢı

(syf. 290)

çehov'un viĢne bahçesidir derdimiz

strazburg’a bir dosya gönderilecek ilk

eleme

babil sokakta anton çehov’la

kapanmıĢımdır eve

duvarlarda resimler kâatlar

birbirine girmiĢ mekân

lâfa tutuyorlar beni gorki’yle iren

nemirovski

çok konuĢuyor bu kadın

daktilonun baĢında

bok yedi baĢı stanislavski

bir cigara yakınca taganrog’tayım

taganrog karadeniz kıyısı tam Ünye’nin

karĢısı

oranın da var elbet bir uzun çarĢısı

çehof da yemiĢtir hamsi buğulaması

Ünye’de evimizin bahçesindeki viĢne

ağacı gözümün önünde

mutfak penceresinin içindeki kocaman

reçel kavanozları

arasından batan güneĢ

derken çaktım davâyı çehof’un viĢne

bahçesindeyim iĢte

gözüm ile gördüm birden bahçesini tonton

anton’un

onun first dediği

bizim hüsne abla

tencerelerle kaynatır viĢneyi

reçel eder uzun yazı

zil çalar izabel gelir derhal seviĢilir

çehof’a antırakt verip

izabel gider dominik gelir mavidan gelir

ayĢen gelir

ayĢen gider bir daha gelmez

çehof’a da dertti sanki

zır kapı ikinci izabel gelir

parislidir rusça bilir kösem sultanın torunu

gökgürlemesi ĢimĢekçakması gözlü

(syf. 291)

yirmiiki yaĢım nehir olmuĢ akıyor

anton çehof duvardan bana pis pis bakıyor

sen merak etme anton

bu gece de uyumam bitiririm dosyamı

gündüzleri seviĢmesi çok güzel

fatih sultan izabel

gecelerin yavuklusu emektar remington

daktilom hü

(syf. 292)

dün gece gitmedim eve

alkolle barıĢtırdım geceyi

geceye tutukladım özümü

üç hecenin çözümü

cart diye yırtılmıĢ bir çarĢaf gibi

ortasından gökyüzünün

aralandı gün

ağırdı nisan

kaĢıdım ağır baĢımı

imdi zambak zamanıdır küheylan

(syf. 293)

beklerim gelmez ayĢe

dayanırım çamlıca kız lisesine

günlerden cumartesi

yeğeniyim derim taa samsun’dan geldim

götürürler beni müdür muavinine

otururum muavin odasında beklerim

gelmez ayĢe

iki kez tıklar kapıyı beni görür düĢeyazar

çamlıca’da bir korku filmi midir nedir

evet evet yeğenim haydi hemen çıkalım

nerden çıktın düĢ müdür

samsun’da değil misin

ben samsun’da değilim samsun benim

içimde binelim bir dolmuĢa ver elini çok

konuĢma gök gözlü ayĢe

(syf. 294)

senin develerin de biter muammer

yaĢamın bir mevlittir erenler savaĢtılar da

erdiler ölenler ölüp dirilip öldüler dirildiler

ölmez gündestemden sorumluyum

sınıfbilinç kâat-helva sömürü sıla faĢizm

dertten yana görgülüyüm gündeĢtedir

yazılıp silinip yazıldı silinmez yangın

baĢlamıĢ sazın içinden hü sazı dâra

çekmeyin ağaçlar yanar yangın deyip

geçmeyin bir orman yanar ormanlar yanar

köfteli dolmalı bir diyalektik semirmedir

sömürmede yeri var hü

(syf. 295)

akĢam altıda beynime beynime çanları

beyoğlu kiliselerinin sabah altıda uykuma

uykuma hepsi benim için çalıyor

bataklıkta hiç batmadan bataklıkta bir

bakıĢkan hiç bakmadan güleç neden böyle

yüksek okul duvarları hazreti muhammed

ile hatice’nin evlenmesini anlatıyor cemal

baba Ömer’in müslüman oluĢunun

önemini zil kesti

Ģükür ya resulullah

dört duvar arasında okulculuğum

çırılçıplak madam dö renal sanar kendini

dingildek kıçlı esmer frenkçe mutluluk

madam somervil hepimiz julien sorel

ortasında sivilceli bu dört kızgın duvarın

camus’yü okuduğumdan değil

baĢkaldırıĢını sözüm meclisin içine

puĢtluk seziyorum kim olduğumu

öğrenince size bilgi vereceğim

(syf. 296)

yağmur yağınca ıslanan ve dolayısıyla

satılamayan simitler ne oluyor örneğin

atılmıyor bu kesin

çöp çöpe atılamıyor gözümüz korkmuĢ

evlerimiz birer çöplük

simit edilmiĢ emek atılır mı hiç

rutubeti sineye çekmiĢ zavallı simitler

o gece röfırıne oluyor

devrisi gün asezone oluyor

simitler çok bozuldu civanım

(syf. 297)

buna oldum olası ĢaĢarım çiĢim gibi

geliyor yazasım sazım gelir samsun’dan

saz memleket yapısı deli gürgen teknesi

ayvacık’lı bir gürgenmiĢ ben görmedim

yaprağını

enver sinop ustası

bak nelere ĢaĢılası ulaĢ ovası

nizamiye kapısından özüm girer uygun

adım

bahar girer izin ile

nizamiye kapısından hüzün girer intizamla

can girer canan dıĢarda

burhan gardaĢ sazımızın kirvesi

ince iĢtir divan sazı çalması

kasımın baĢı

ulaĢ’ın kıĢı

çoktan aĢılmıĢ askerlik yaĢı tümenden

parkalar gelemeden geldi kıĢ kıĢlaya ama

dedim bana parka verilmedi sayın

soğuklar buna herkes çok güldü kasımın

baĢı

ulaĢ’ın soğuğu gözümün yaĢı

kardeĢim onbaĢım lan sayın çavuĢ benim

parkam nerede

belinde kasatura gözünde gözlük elinde

iğne iplik

yastık yüzlerini onarıyor koğuĢçu atil

gecenin loĢluğunda hem de onbir sıfırbir

nöbetçisi

burhan ile ikimize hazırlamıĢ

ak çarĢaflı altlı üstlü iki yatak

gazinodan koğuĢlara sürüldük

temiz bir hana inmekten mutlu bir eĢkiya

gibi ranzaya

dayanarak

(syf. 298)

alt mı üst mü tercih edersiniz gardaĢ dedi

burhan

fakir altta karar kıldı

uyku tutmaz yüzonikinci gece

kenefe gittim yaktım bir cigara

kıdemli bir gülücükle selâmladım

ilk gecenin ürkünç gökyüzünü

artık bildik bir karanlıksın alıĢılmıĢ ulaĢ

gecesi

(syf. 299)

labradordaki çiçek

kanada’dan gelen çocuk

hem sazı var hem viking

aslı çarĢambalı kimi geceler kiling

dokuduğum bir kilimdir ettiklerim

bulduklarım ettiklerimi döver

kilimler hafta bir çala sopa dövülmekteler

(syf. 300)

mustafa ırgat

bir karamsar Ģiiri gezdirmektedir tıpkı

cahit baba gibi beyoğlu’nda otellere

yöneltilmiĢ bir pazar akĢamı

(syf. 301)

Ġstanbul’a indim kefere doğan’a rastladım

gene evlenmiĢ kaderim bu böyle yazılmıĢ

yazım

Ġzmir den bir yâr gelir bizlere kefere’nin

karısının arkadaĢı

saygın bir kız saygın olmak gerekli

önce bize saygın bir ev gerekli

ĢiĢli hanımefendi sokakta

çatı kat seksensekiz basamak

kira-manyak doktor hayri bey’in evi çok

osuruk

olsun seviyoruz

dam akıyor çok mutluyuz

eĢyamız yok akordeon kutusuna

oturuluyor

mutfağın tezgâhı masa

akordeon kutusu çok gerekli bir eĢya

akĢam yemeğinde yere oturuyoruz

akordeon kutusu yemek masası bomboĢ

yuvamıza

üstüne bir örtü bir vazo bir onurlu çiçek

akordeon kutusu olduğunu kim bilecek

iĢte size misafir odası

ben Ģair

kız mütercim

kurulmadan dağılıyor yuva mütercim kız

Ġzmir’e dönüyor ben baĢka bir kadına

(syf. 302)

çok zencefil yaz günleri laleli'de

hava kurumu apartmanlarının giriĢinde bir

dükkân-kondu

kunduralar boyuyor çingene hüseyin

caddeye sırtı dönük

fakat gözü aynada

ayna geniĢ ayna uzun

en lostra esnalarda koska helvacısının

önünü kesebiliyor

ayakkabı dekoratörü iç mimar hüseyin bey

ayna gibi parlatıyor kundurayı

bir göz aynada

bıyıkta gülücük berdaim hazır

en nihayet hüseyin’dir

müĢteriyi siktireder

olmayacak saatlerde dükkan kapatır

(syf. 303)

telefon çaldı hoĢ çaldı kadınlarım çoğaldı

yangın aĢktan kaçıyorum gelme peĢimden

nisan geldi montreal'e eski aĢklar depreĢti

hiç ilkbahar yaramaz hiç Ģaire

çek elini yüreğimden montreal

ey uçaklar uçaklar heildelberg’e götürün

beni

eski nazi yeni otobüs kontrolörleri birden

binerler önden

birden inerim otobüsün arka kapısından

bilet almamıĢım param sınırlı

heidelberg’in yabancısıyım nazi ağbi

fakat yaĢamanın gediklisiyim

bakınız heidelberg’in ortasından akıyor

ırmak

(syf. 304)

kapatırı tüm pencerelerinizi güvercinler

ölsün

artık tüm sarıĢınlar civciv’e benzemiyor

örneğin

ağlarsam puĢtum öyküsü bir acemi yazarın

gastelerde yayımlanan teĢekkürler

ölüm bildirileri denli açık seçik

nâm-ı civciv gönül bayraktaroğlu'na son

mektup

duvardaki resmin duvar durdukça duracak

orda

bugün yirmibeĢ ekim dokuzyüzyetmiĢbir

bir yıl boyu umutla bekledim seni

olmazları oldurmak senin içindi

sen Ġstanbul’a gelmedin Ġstanbul'a gittin

dudaklarım bir yıllık yalnızlıktır kızma

bu akĢam sahneye çıkıyorum babamdan

gizli

gogol’den gizli müfettiĢ oyunuyla

sensin benim müfettiĢim karaca tiyatro

ikinci sıra orta koltukta kapısında mimar

yazanlar mühendis yazanlar en az altıyüz

lira maaĢlı bir tiyatrocunun sevdiği denli

sevsinler seni

meğer bizim son gecemiz gogol ne bilsin

Ġstanbul sapsarı

gönlüm üzgün

baharın sonu

mektuplarım dökülmekte

ağaçlarımdan

civciv’ime kıyarlar

nikâh adı altında

Ġzmir’in ortasında

Ģairlerle değil de mühendislerle

evlenmenin diyalektik gerekliliği üstüne

(syf. 305)

adım yoksul içim zengin çarĢıdır tutsakları

pazarlama iĢine baĢlayınca arthur rimbaud

bırakır Ģiir yazmaları bu da onun namusu

(syf. 306)

belirir bir düĢ gibi baba evim gözümde

her Ģiir uzar biraz her temize çekiliĢte

baĢtan temiz yazmalı

belirir bir düĢ gibi babaevim gözümde

sıyrılıp gideceğim bu çıkmazın içinden

baĢımdaki balyozlar ĢaĢıp kalacak buna

çok odalı eski bir ev ÇarĢamba’da

dedem amcam babam üç fotoğraf duvarda

iĢte benim çocukluğum elma ağaçları

ham elmalar yiyorum dudaklarım turuncu

kar yağar çamurlu geçer ırmak

annemle babamın düğün resimleri

babam kumaĢ tüccarı annemin gelinliği

aĢırı uzun

ben diyeyim bin metre

suskun ve uzun yanar Ģiir talaĢ sobasında

böll dürrenmatt camus karıĢmıĢtır artık

babamın eski türkçe kitaplarına raflı

dolaplarda

Ģarkıların annesini pazarlıyoruz

meyhanelerde

sözlerin sırası hiç önemsiz

zaten sözü yazanın değil söyleyenindir

Ģarkı

tagazzül bir gazeldir ki yazılır için için

bir diziliĢ eski biçim

yeni doğmuĢ kısrağın kiĢnemesi çok garip

sözlerin tumturaklılıklarına sığınıp

kendimden de gizliyorum hiçim hiç

piyango sevmem ĢaĢı bey siz beni geçin

ÇarĢamba’nın ortasından akıyorken ırmak

hani sanki hüsam varmıĢ

sanki yetmezmiĢ gibi yıllar yılı bir

mangala serptiğimiz gülsuyu

(syf. 307)

her büyü bozulduğunda çağırdığımız

itfaiyeci hüsam hani sanki herkes de bu

numarayı yutmuĢmuĢ gibi çay demlerim

cıgaralar içeriz ben hüsam’ı ağırlarım

hüsam kalkar ham elmalar yemiĢ

dudakları turuncu kimselerden utanmam

afrayla tafrayla dedesinin mücahit blucin

takımını giymiĢ sanki babasıymıĢ gibi

ırmak kıyılarından kendi kendine telefon

etmeler dudakları turuncu

(syf. 308)

esnek esnek getirir gövdem esniyor

gözlerin öylesine deniz ve güneĢ ki

öylesine sabah ki bakıĢın senden

korkuyorum ruhu sayfiye kadın

(syf. 309)

sanki destansı Ģeylerimiz bitmiĢ

tane sakız gibi satılıyor

diĢlek Ģarkıcıların iĢlek dolmuĢ türküleri

umudu paketleyebilseler

yakındır piyasaya sürülmesi

alıcılar satıcılar aracılar

videocular her bir Ģeyler hazır

hâlis Ġstanbul umudu gelmiĢtir

kuru umutcu mehmet efendi ve

mahdumları

umut çıktı

bayiinizden isteyiniz

istemeden vermezler

diyelim ki giydik cicilerimizi bicilerimizi

kuĢandık kuĢkularımızı

neleri uyumayı bilemediğimiz gecelere

inat

nerelere gidiliyor beyler

butlarla döĢlerle paketlemiĢler bizi

etlerle karıĢtırmıĢlar besbelli

ipimiz belimizde belleğimiz terelelli

gelip geçen devrimlere bakıyoruz gün

boyu

hürriyet yalancı dolma

her bakkalda bulunur

(syf. 310)

kendimize bir samsunlu meyhane bulmak

zamanıdır hü büfeden çalınan vermutla

muz likörüyle yürümez bu iĢ hemĢirem

Ġstanbul’da amerikan kolejinde arnavutlar

köyünde

mektupla türkçe kompozisyon

gönderiyorum ona on alsın diye

inek sami’ye yazmıĢtım bir tane frenkçe

ÇarĢamba’dan postalamıĢtım

yedi almıĢtı papaz dubois’dan

onun türkçesini yazıyorum hemĢireme

papazın yedisi onbir eder arnavutun

köyünde

hem arnavuta yazdığım kendi dilimde

hemĢiremin hocası on vermezmiĢ kimseye

çok uzaktan skolastik sınavjarâ giriyor bir

yazar küstahlığı

ismi müstear

inek sami

ya da ragıbe ġensoy

(syf. 311)

çam kokularıyla baĢlarım baĢ döndüren bir

yokuĢtan inersin burası burunucu bunlar

çömlekçilerim dutumu satan kadınlarım

bunlar ünye kentiyim

denizin içinde eski rum evleri

yosun ve alivrecilik kokar fındık ve

fiskobirlik

ve terli apıĢ aralarında

fındık kırmaya domuzlanıp domuzlanıp

sinemaya gider toraman kızlarım

denize kök salmıĢ eski rum evleri

ve sefertası laz apartmanlarım denize karĢı

gece olurum

tutucu evlerin deliĢmen kızları basma

elbiselerle

denizime girerler benden babalarından ve

geceden gizli

ayıĢığında Ģavkıyan müslüman kıçlardır

hele burunucu’ndan velveleli bir kamyon

dönmeye görsün

iki deli far gündüz eder geceyi

uzunları yakar inadına deyyus Ģoför

vesveseli memeler birden suya gömülür

fâĢ olan namusumdur

ünye kentiyim

cıgaranın uçlusunu içerim fındık zamanı

veresiye geçiririm yağmurlu kıĢı sağlık

olsun fındık zamanı öderim ünye kentiyim

pontüs mitridat’tan kalma basamak

basamak dağlara tırmanır taĢ evlerim her

yanından ot fıĢkıran taĢ merdivenlerim çok

eskiyim bilmezsiniz onee kentiyim

yosun kokan bir iskele feneriyim kimse

bilmez Ünye’yim

(syf. 312)

duvarda bir demir kuĢ çaktırmadan geliyor

kıĢ insan yola bakar olur anlamsızca sakar

olur

kurda ense tıraĢınız ne kadar kıro-pop

demiĢler

kendimin berberiyim elden gelen budur

kardeĢ buyurmuĢ

seninki ego da bizimki patlıcan mı

burhan gardaĢ acayip

bulûğ çağında tabanca

ergenlik mapusta

mapustan transit gelmiĢ askere

elin ateĢ kusan demirinin tetiğine

dokunmak zavallılığı

nasıl oluyor da böylesi bir kahramanlık

duygusu

çökeltiyor benliğe

kimbilir hangi mapus dayısından yadigâr

anadın mı

pelesengi

kötü oyuncu oluyor tabanca .kahramanları

sanki bunlar son güneĢler taĢ yapıların

ağrılar üreten kemikler sızlatan iğneli

serinlikleri

dayıyorum sırtımı aĢı boya duvara beklenti

üĢümesi bir tavĢan suskunluğu

kokluyorum dağların yeĢilini sarısını

bozkırın bozunu belledim artık dağların

tepesine gözüm ile elledim kafesteyim

n’eyleyim

sislere gömülüp sis olan ses gidip de sus

olan upuzun yolu yüzgünlerce gözledim

ben denizi özledim

ellerim ayaklarım kanatlardır çırpılmamıĢ

(syf. 313)

dikenli tel bir kafeste biley kuĢuyum kıt

kanaat kanat bilerim

kimse görmez ben görürüm dikenli tellere

umut dizerim

bir boĢluğu gagalarım didiklerim

kuĢkulanır kuĢçular

yüzgünler var bir azadı beklerim

denizciyim

uç kuĢuyum

için bembeyaz tek baĢıma üç kiĢiyim

yüreciğim çalkantılı

bugün de akĢam oldu mutedil dalgasız

siz kazandınız

on kafes sahibi kafescibaĢı

siz deniz nedir bilmediniz

hiç bir zaman hiç bir martı olmadınız ki

varın gidin zaman yüklü samanlarla yüklü

kamyonlar

gidin gidin hüzün yüklü sonbahar

denizlere haber verin

bilendi kanatlarım

biley kuĢuyum

deniz küskün biliyorum

bildirin

geliyorum

(syf. 314)

yüzyıllardır dımbırdar Ģu sazın teli her

türkünün yarısı duygular seli sevmek

ıstırab’olur sevmeyin beni dinleyin

bir mülâyim vakitte dinleyin beni

(syf. 315)

rum elinin hisarında yalnız bir gece

mumlar yaktım karĢıladım yağmuru rum

elinin hicabında bir berduĢ gece

dost arkadaĢ olmaz bana sevdiğim ece rum

elinin hisarında yangın bir gece

emniyete çağrılmıĢım sebebi mâlûm

dinliyorum rumî geceyi

yağmurlu bilmeceyi

gecelerden çok korkar

gelemez bir eceyi

bekliyorum ne çare

yalnızlığı sevmiyorum

zorundayım sebebi malûm

rıım elinin hisarında

sabaha döndü gece

bu evi bilmiyor ki o ece

sekiz ocak seksenbeĢ

ikiyi çeyrek geçe

(syf. 316)

yirmi bir nisan dokuzyüzaltmıĢdokuz

pazartesi akĢamı

fakirin sinemasında baĢkent tiyatrosu

baĢbakan ve uĢağı

sinemayı samsunlu yobazlar basar

polisler gelir

milletçe oynamayı da bilmediğimiz

göbek atma adı altında aklımıza geleni

yaptığımız da

tesbit edilen hususlar arasında

sevmek silmekten usanmadığım bir

camdır

severim sevmezler cam kırılır camcı

sevinir

beklerim mektup yazmaz ayĢe

onbeĢ nisan mektup yazar yirmi nisan

çıkar gelir

bu bir bayram tatilidir samsun’da

yarın yirmiüç nisan

çocukların aĢklarının bayramı

baĢlamadan bittiler

aĢk değil deliliktiler

beynin dalgın bir anında

ağızın azâd eylediği sözler

Ġzmir enternasyonal fuarı 1944 cıgarası

içiyorum

büfeden araklanmıĢ

büfe kokuyor tütün

yirmibeĢ yıldır orda nasıl kokmasın

ben doğmadan alınmıĢ Ġzmir panayırından

mektuplaĢmalar baĢlar hayvan engin'le

ihtiyar ferit le nedim gürselle

nezih’le ahmet kaptan la

bir Ģey var ki söküp atılamıyor kentler

değiĢtirilmekle karnede sekiz kırık evde

sıkıyönetim dansetmeleri yasaklar babam

cumartesileri

(syf. 317)

oturup derslerime çalıĢmam için cumadan

pazara Ģiir yazarım kimya kitabı içinde

Ģiirin kimyasına ermek için saat

yirmidokuz otuz suları

(syf. 318)

bir gün gelir

entellektüeller de gelir

Ģahları da vururlar

tiyatrosuna

(syf. 319)

o kadının

yeterince orjiler yaĢamamıĢlığına

hayıflanmalarını

don diye giydiği gün

soğan sarımsağı ayıplar

karıncanın biri dört nala gidiyordu

doru bir atın üstünde

sezar'ın öldüğü gün geldiler kırlangıçlar

en alçaktan uçanı brütüs’dür

ben tarihten biliyorum

ömer hayyam takvimini

alkolden sıkıldığım bir gece

birdenbire kanlı bir kuĢ uçtu gitti elimden

elimi nerelere silsem

sert erkektir kovalarla içki içer

sürüngen sabaha karĢıları

sert zeminlerde düzensiz dört eli

sabahı karĢılar

durdu dolmuĢ

durmuĢ

en çetrefil düĢümden

döktüler beni paramparça ĢiĢli’ye

bin erkeği mutlu eder bir orospu

bir erkeği mutsuz eder bir adet ev kadını

bilmem ne yazar üstünde

eski türkçe bir yüzükle arkadaĢ olduk

(syf. 320)

ankara’da kar yağıyor

bir kainat yalnızlığı yürüyorum tunalı

hilmi’de

eniĢtemin Ġstanbul’da öldüğü gün

uçaklarda yer yok cenaze bugün

yazıyorum bunları tunalı hilmi'nin bittiği

yerde

ben tunalı hilmi’yi bilmem

tunalı hilmi beni hiç tanımaz

benim bildiğim tek hilmi

otuzüç yaĢında Ģimdi

ilkokulda yanımda oturur

sümükleri akar dinbilgisi kitabına

cenneĢanühü

bir bağırmak istiyorum deli gibi

Ġstanbul’u dinliyorum ankara’da

gözlerim açık hü

duyuyorum teyzelerim ağlıyor

ankara’da kar yağıyor

içimi içime sığdırmalıyım

tunalı hilmi’de ismilâzım mı biracısı

öğlen namazı vakti

kimi sahtekâr hocalar arapça

gömüyorlarken eniĢtemi

mezar baĢında din pazarlaması

eniĢtemin oğlu var

henüz onbeĢ yaĢında ailenin erkeği

edepsizsin azrail

askerlikten dönmenin

sakalını gezdirmeye çıkmıĢım

Ġstanbul’u dinliyorum

duyamıyorum

ankara’da yazıldı gündestenin bir bölümü

(syf. 321)

dananın kuyruğuna edilen eziyete son

vermenin ameliyat gecesi

bizi yalnız bıraktılar ayĢe’yle gecesi

otur dedim en yanımı gösterdim oturdu

merhaba

hoĢgeldin hoĢbulduk görmeyeli nasılsın

kısa susku da fena değildir filim icabı

ayĢe’nin ürettiğim aĢka duyduğu ilgiyi

bilmek isterim

uzun susku bombok eder adamı

ayĢe alır baĢını ellerinin arasına gider

beyaz uzaklara

suskuların en büyüğü gelir iĢte baĢımıza

aradan aceleci cıgaralar geçer

iki gün mühlet ister ayĢe

eliyle dokunur omuzuma hafifçe iter beni

gülümseyerek

iĢte bu da ayĢece bir öpmek

iki bin yıl kadar sürer iki gün

cumartesi korkunç yağmur altında

köĢebaĢında

gök gözü gözümde

evet der ayĢe

birleĢmiĢ milletlere

saçlarımız sırılsıklam

bu en güzel nisan

sen bizi ıslatabilemezsin yağmur

ıslak ellerimizle yazdık sizi Ģiir

yüz gıram çekirdeğin kese kâadı üstüne

(syf. 322)

yarın pazartesi yirmibir mayıs sabah onda

mamak askeri cezaevinde ifadem alınacak

demokrasiden ve özgürlükten yana

bir dilekçeye imza attım diye

binüçyüz kiĢiyle birlikte

yarın pazartesi

sabah onbirde

kültür bakanlığına davetliyim

sanatçıyım diye

yarın garip bir gün

mayıs sıcak sımsıcak

el yakıyor çok simitli baĢkentte

bir masada yığılmıĢ aydınlar dilekçesi

günaydın sayın savcı

gözümüz aydın

(syf. 323)

bir uzun sergüzeĢt ki indi bursa kentine

ocağın tam ortası sabahın dördü

perdeleri kanlı lâle

havluları kar beyaz

çok osmanlı çelik palas oteli

çelik yürek indik bursa’ya

(syf. 324)

pastırma yazını beklerken kantine

mandalin geldi

brejnev’in gömüldüğü

vvalessa’nın yuvasına döndüğü gün

demirden yumaktır benim umudum

zamana zemine hemene karĢı

çok kısa kesilince dik duruyor saçlarım

yazılacak haliniz var dikenli teller

göğün yüzü grinin aydınlığı

serçeler çamuru didikliyorken göğsümün

kafesinde

patırıyor yürek kuĢu

en beklenen uçuĢun açık gri baĢ hoĢluğu

yağmuru ıslık ıslık ezen bir otobüs özlemi

uçtum uçuyorum yorumsuz azınlık dostlar

kapattım gene umudun kepenklerini yarın

sabah erken açmak için içimin tuhafiye

dükkânını

(syf. 325)

değirmenbaĢı

yeĢilırmak kıyısında elektrik santıralı

belediyenin otuzbeĢ yıllık elektrikçisi

Ġbrahim bey

ve insana ĢaĢkınlık veren kitaplığı

yeĢilırmak güldür güldür

elektrik üretirken ÇarĢamba’ya

takar gözlük Ġbrahim bey

yüksek sesle nazım hikmet okur

yeĢilırmak’tan gizli

hem de sararak kaçak tütünler

vay ibrahim bey vay

(syf. 326)

bir sürü Ģey istemeliyiz manitu’dan belki

biri gerçekleĢir

gülhane parkında kuğulara foklara bakıp

fıstık atıp sincaplara

akıntıya kürek çekmekteyim belli

bir otobüs ölmüĢtür durakta troleybüs

olma

kuĢkusundan belki

kim demiĢ erkekler ağlamaz diye

buyrun meyhaneye ağlamazsam erkek

değilim

bir çok yorumcusun oğlum sen

folu da yumurtayı da yaratırsın

bulutlardan yanasın

olmasa da nem yaratırsın kaparsın

agora meyhanesi haĢan renoir rembrant

herkes tekildi

içildi

ve belden aĢĢâ fıkralardan yürek kakan

anılara geçildi

(syf. 327)

o tahran’a giden kızın

bal rengi gözlerini getirip astım odamın

duvarına

denize karĢı bir suskunluğu sürdürüyorum

derviĢ ahmet efendi’nin upuzun çubuğuna

takıp birinci cıgarasını

temmuzun sonudur amerikalılar inerler

aya

ayın Ģiirinin ırzına geçilmiĢtir artık

artık kaltaktır ay amerikalılarla geçirmiĢ

geceyi

inanmaz ahçı mevlüde hanım fotoğraflara

inatçıdır müslümandır ikna olmaz

aya çıkılır mıymıĢ

gidip fotoğraf çektirmiĢler yıldız dağında

sivaslıdır dağ diye bildiği yıldız dağı

(syf. 328)

ihtiyar ferit hayvan engin ve fakir

bulundu yitmiĢ kafalar

iyi ki çektirmiĢiz bir sarı fotoğraf

iĢendi konsolosluk duvarlarına

topluma dimdikliklerdir kanın deliliğinden

Ģiltenin altında ütüye durmuĢ

cumartesi pantalonu

daimi leylî bir gecenin

mavi ıĢığı

iĢte geldik gidiyoruz

Ģen olasın galatasaray sultanîsi

iĢte kalktık gidiyoruz

orhan veli gibi nazım hikmet gibi

altmıĢsekizin son günleri

merhaba hafif süvari çarĢamba lisesi

(syf. 329)

yaz geliyor biliyoruz

zaten hepimiz ve hastalıklarımız hazırız

akıntıya kürek çekecektik kürek yok

bir kuru fasulye sürdüler önümüze

pul biber isteyenler parmak kaldırdı

ben bir kahkaha attım

içinden geçtim gittim

çocukları mutlu görüp huzursuzlanmak

saçma

madem gökten bulutlar koparmaktayız

bulutları irdelemekteyiz Ġstanbul’un göbek

deliğinden

cıgaramız düĢmüĢ elimizden

koyup gitmiĢ parmaklarımızı

çok ürkünç bir Ģey bu

yakub'un çağırılmayıĢı

edip cansever’in anlaĢılmayıĢı gibi

ve ortalıkta baĢıboĢ gezen bir yumuĢak g

içimden aklıma dört nala gelen Ģeyler

güzeldir

asfaltları bu fakir eskitti

o üç gün düĢünülmüĢ bakıĢlarıyla

iĢte ben böyle bir sakallı adamım

hamamları gezerim

bunlar tellâk duygular hü

(syf. 330)

kasımın yirmiüçü salı inanılası değil

salıverdiler bizi

kumburgaz’a bağlı kamiloba köyü benzin

istasyonunda yemek molası bir saat sonra

bizans’tayım bitti ulaĢ macerası

ulaĢ’tım evime karıma tek tip giysilerimle

yüzelliüçüncü gece

(syf. 331)

bir hevenk kadın tanıdım da bir yeniden

sevdim seni

çok uzaklara kaçtım ki bir yeniden

özledim seni

yorgun aslan yelesi sakallarımda kavak

yelleri

yarın anneler günü

bir düzine gül alacak

anamın gül elleri

baĢkentte tutsak mayıs

kendimizi bir parasız

yaza daha hazırlamaktayız

sakalımdaki fon dö ten

zor ödüyor

kiraları otelleri maaĢları

yövmiyeleri

zaafları

baĢkentin parası baĢkentte mahsur sevmez

oldum çok masraflı turneleri gel bana

Ġstanbul özüm evimi özledi bir meteliksiz

yazın habercisi bu matine suare

didinmeleri karım telefon etti sesini

duydum bir ay sonra ciğerim cız etti

iĢte o gece yara aldı pankreas

bir kahır olmadan olmaz böyle Ģeyler

doktor hanım

(syf. 332)

renkli türkçe bir filimdeymiĢiz sanki

herkeste bir yarım yanak hoĢgörü

yarım ağız lâtifeler canım

aĢure kâsesi müsamahalarımızdan buyrun

herkeste bir yarım çanak hoĢgörü

tüm çıkmayan fallara ve eldivenli Ģairlere

inat

sen çık gel bir akĢamüstü

renkli türkçe bir parça gösteriliyormuĢ gibi

iki con veyn’le bir jeri levis arasında

bir bahçe sinemasında gazoz satılır gibi

gürültülerinle gel

demir parmaklıkların ardından sabaha

bakan

herkeslerden baĢka düĢünmüĢlüğünü

soluk traĢsız yorgun ve anlamlı yüzleriyle

ödemiĢ

bir güney güneĢi bir deli horoz

ağaçlara asılmıĢ üç süpürge teli

gömleğinin yeninde sabah ayazı

katmıĢ önüne tüm güvercinlerini katedral

meydanının

gaste satan çocuklar gibi

simitçilerle kolkola

bir yaz yağmuru musun nesin gel artık

herkes baĢkaldıran piresini alsın

yumurtalar dolmalar iki domates bir hıyar

kına yakıp baĢparmaklarımıza bir

hıdırellez sabahı

çayırlara iki kez ikinin dörtlüğünü

tartıĢmaya gidelim hü

(syf. 333)

ataköy’de bir yılbaĢı hemĢirem var

yanımda portakallar soyarak küçük

ellerimizle girdik yeni yıla

mutfakta bir Ģey ayıklayan suskun kadınlar

gibi sıfır birde eğlence bitti

tuttum hemĢiremin elinden bindik bir

otobüse elmadağ’da iniverdik babil

sokak’ta mukimiz

(syf. 334)

esrik adamların masalarından

gemiler kalkar çok bandıralı

her limana göz kırparlar

pervaneleri çırpınarak

esrik adamların masaları yer yer çalkantılı

geçiyorduk uğradık limanınıza

kaptan freud aleyisselâm

madem ki ben padiĢahım

inanmayan vestiyerciye sorsun

yağmurdan ıslanmıĢ pembe Ġncili kaftanım

ömer Seyfettin değilim ya

madem ki ömer değilim herhalde

padiĢahım

sizin gemilerinizi de batırırım

kendi akdeniz göllerimde

tarumar ederim mendireklerinizi

batsın bu okyanus

madem acemidir kaptanlarınız

pusulasız usul usul bitsin bu deniz hü

ben sizi bir yerden ansıyorum altıncı filo

kadın

merhaba kızoğlankız kulesi

(syf. 335)

papatyalar öldürülüp taç yapılıyor baĢa

takılıyor

el ele tutuĢarak geçiyor nisan ayı

papatya katliamlarıyla

okula süreksizlik on sekiz gün olmuĢ

kefere doğan söyledi

kadıköy’de bir hekim varmıĢ

Ġnönü’nün doktoruymuĢ

on liraya rapor veriyormuĢ

muayenehanesinde Ġnönü’yle resmi var

kolkola

helâl olsun hekim sana bu yollar

üĢüyene dek otururduk bankta

o üĢüdüm diyene dek

(syf. 336)

sulukule’de sular kesik masalarda

danseden pis kadınların çıplak ayakları leĢ

gibi sodayla içiliyor rakı birden dalları

bastı susuz kule ekibi

hiç sevmem aretha franklin üstüne

arabesk çiftetelsiz

elazığlı manken çocuk

olamadan ibne

olamayarak meĢhur

susuz kule ekibiyle dansa durmuĢ

mastika disko hü

(syf. 337)

vezni çürük bir aruz

veznedar geri iter elinin tersiyle

geçti Ģiirin pazarı sür daktiloyu merkez

bankasına

zihnim fena karıĢtı

zihni’nin barında

kadın zaten yanımda

gözleri çok geveze

her bir iĢi acele

Ġstanbul’u geziyoruz ofis saatler içinde

gönlüm akĢamzede

Sarıyer’de mavnalar tıpkı amsterdam gibi

Sarıyer’in zamanı değil ki

vezni çürük bir aruz

sonu hüzün bir uzun düĢ

bir martıya gönülvermiĢ

ak geminin al bayrağı

al bayrağın yüreğinde mor yangın

okyanuslar söndüremez

neronluklardır bunlar

yaĢanır Ģubat serinliğinde

yüreğin aklı olsa

sırçada saklı olmaz

çılgınlıklarım benim

yaĢanır yaĢanacak

ben lâcivert bir denizim

sabah med akĢam cezirim

(syf. 338)

Ģubat’ın baĢı babamla yıldızım barıĢtı

kazancı yokuĢu’na taĢındı yusuf dedenin

hattat masası bir masa bir yaĢama sevinci

bir yazma Ģevki bilmiyorum ki henüz bu

masa

çok büyük bir arkadaĢ olacak bana

(syf. 339)

bir cuma sabah seher vakti içtimaya

duruldu hilton’a karĢı sekiz ocak seksenüç

cumartesi açtı yeniden küçük sahne’nin

kapısını bir orduevi eri

lâle oraloğlu’nun dün gece yazdığı

oyundan vazgeçip

bu gece yazacağına o gün prova yapması

bir yandan anlaĢamadığı oyuncuların

yerine gelenler

gidenler geri dönenler

artık kimseyi tanımıyor ayten güvenç

alman gelin diye açılıyor o yıl küçük

sahne

bir ikinci oyun brecht’in temize çekilmiĢi

anna

bir alman çizgide buluĢuyoruz

oraloğlu’yla

onunki de müzikli bizimki de kurt vveill

dokuzyüzseksenüç küçük sahne’nin en

alman yılı

fakir asker koĢmaktadır kara karĢı

bir nazan Ģoray afiĢi peĢinde

haĢan bora egemen’e söz vermiĢ

ben albaya söz verdim

nazan Ģoray’ın olaydan haberi yok

fakir esas duruĢdayken harbiye’de

hunhar aktör baykal kent gene sızmıĢ

küçük sahne’ye

bir de gittim provaya baykal kent ezber

anna’da da oynuyor

malesef iyi oyuncu

molyer’in baykal kent’i yok muydu sanki

sabah ezanlarında içtimaya sızıyorum ona

tekmil buna yalan eve gelip yatıyorum

sonra çok geç kalkıyorum iĢte gerçekten

sabah indim saniyenin bilincine sınırlı izin

günümde

(syf. 340)

kimse öğretmemiĢtir görevini gözümüze

aksatmadan yapar görmek iĢini yanıyordur

ve neye dokunsa yakıyordur

hicap gevĢetilmiĢ Ģalvar gibi inerken ayak

bileklerimize ararız biz de bilmiyorum

neyi kalem yordamıyla bu ay kar ve

çamlar var takvimde parmaklarım

yetmiyor günleri saymaya sakallarımı

koyverdim saymak kolay oluyor

perĢembeden baĢlıyor hafta skodayla

zamparalığa çıktık tarık’la ikisinin de adı

fatma

biri fatoĢ diyor kendisine aslında

karafatma

temmuzun biri maçka’nın taĢlığı

çarĢamba lisesinden hanife

bizans’a gelmiĢ üniversite sınavına

gözü aĢklar bakıyor durumu uygun değil

durup dururken Ġngiltere’de evlilik teklif

ediyor bana

ĢiĢman sigortacı ertem bey abla

(syf. 341)

kanada

sana da

bana da

(syf. 342)

mayısın yirmibeĢi ders yılı hem bitmiĢ

hem bitmemiĢ

somervil'in dersinde öğretmen taklitleri

cemal baba bir kitaptan okur bektaĢi

fıkraları

fakat kimse dinlemez

çün fıkrayı da tarih gibi okur kaz cemal

bir gazoz ĢiĢesinde iki kamıĢ

dudaklar baĢka Ģeye susamıĢ

karmakarıĢık bir çarĢamba öğleden sonra

kibritim yok cıgaradan yakıyorum cıgarayı

nihayet mayısın son günü

giderler fok kemal’in annesigil yazlığa

boĢalır harbiye’de nihayet bir temiz aile

evi

hemen içki alınır

bacanak mesut sevda güleç kız fakir bir de

fok kemal olayın adı parti kapatılır

perdeler yumulunacaktır kızlara ve fakat

fok kemal de kız ister ev onun

telefon telefon üstüne bulunur bir kız

fok’a

fok ev sahibi ya küstah

ya kızı beğenmezse

ulan bakalım kız foksever mi

fok kemal dayak ister

yazlığa giden annelerin örtülediği koltuk

kanepelerde sevilir kızların bıldırcın

memeleri o kadar

zaten daha fazlasına fok kemal izin

vermez

(syf. 343)

baĢkentte sürgün aĢkım

baĢım baĢımdan aĢkın

bir ayı oynatıcısıydı bay acacios

bizanslı teodora’nın babası

baĢkentte bunaltıcı otel odaları

bakımsız dante yaĢım

alkolle barıĢıkım

verin kanatlarımı

emanetçi sultana

uçmaya gönüllüyüm

nisanın yirmiüçü

baĢkente kar yağar mı

cenneĢaniihü

rusların iĢi bu

böyle bahar olmaz ki

hiç vatikan bir güvercin

çok kanatlar çırparak hü

roma Ģafaklarından

bugün yirmiüç nisan

en çocuk çocuk benim

sevginin >Ģi bu

farabi sokakta düĢündüm bunu

içaçanı var dudakbükeni var

tav olmuĢum ankara’nın sokak isimlerine

baĢkente kar yağıyor nisanın sonu

giderek azalırken fakirin temiz donu

atıyorum pencereden

ellerim pervasız

kirlenen sevgileri

ankara’dayız yavrum

nisanın sonu

(syf. 344)

haziranın onbeĢi

karpuz aldık çarĢıdan

kaĢif si bemol ve özüm

atladık bir arabaya

matasyon’da boĢ ev var

kaĢif denize girdi biz yatağa

denizlere ırmaklara karĢı

boĢ evleri biz doldurduk

biz yazdık boĢluğa aĢkı

denizlere karĢı ırmaklara karĢı

hiç tükenmeyeceğini sandığımız lise

tükendi

kaĢifle aldık birer mezuniyet belgesi

hemen bindik otobüse ÇarĢamba’dan

doğru Ġstanbul samsun’a uğramadan

tükendi yeĢilırmak sürgünü

gerede’yi çoktan geçtik

haydi gel artık Ġstanbul

(syf. 345)

ne bulut ne de dumandılar

üstüme üstüme geliyorlar

çok güneĢli uzun lodos kıĢ

Ģubat bitti kar görmedi Ġstanbul

kargalar huzurlu

martılar suskun

çırılçıplak kız kulesi

önünde altıncı filo

ardında yanmıĢ tanker adası

cıgaramın dumanının boynu bükük

ne bulut ne de dumandılar

üstüme üstüme geliyorlar

gözüdönük pansumancı kadınlar

cik cik kurcalıyorlar yüreğimin

balatalarını

benim ırzım çoktan kırılmıĢ

bir delikanlı vakurdur kullanılmaya karĢı

uzak durun bevliyeci kadınlar

özüm sizin emme-basma tulumbanız

mıyım ki

(syf. 346)

sizi bekliyorduk mektubunuz geldi

bir arkadaĢının evlendiği gün

karısından ayrılabilir insan

iki gündür yatağımı düzeltmiyorum

düzeltiyorum gene bozuluyor

düzeltmezsem bozulmuĢ oluyor

dalmıĢım gece bitmiĢ gün doğuyor

aklıma geldiniz gittim aklımı yıkadım

sıcak güneĢ altında usumu yitirmiĢim

sövgücüyüm bugün ben

cigaramı ters yaktım

yalnızlığımı yüzüme vurmayın iskele

babaları

bu martılar ne taĢırlar

deniz çalkalanıp karardımı

karamsarlıklar öldürür boyveremememiĢ

sevgimi

karamsarlığı öldürür içimin alman

polisleri

gün batar kızıllık sürer dağların ardında

ne konuĢuyor bu köpekler gece boyu

güvenilir ellerde midir gece

geceler ne sandığınızca iyidirler

ne de kötü ve ürkünç sandığınızca

aldanmayın horozlara

köpeklerin üvey kızıdır hece

nil nehri çavlanlarla ağlar akar

nâsır'ın nasırına basmadan

sizin için yucular tuttum

saçlarını baĢlarını tuttular

ağladık ağladık

pireleri bitleri

tilki uykulardan uyarmaksızın

(syf. 347)

sesin yitip gittiği yerlerde baĢka sesler

üremekte

imgesel bir ezgi gezinmekte

dumanların raksederek yükseldiği erekte

kendi kendimiz birbiriyle kavgalı

birbirimize küsüz ben

mutsuzluğa gebeyimdir biz

sizi bekliyorduk mektubunuz geldi

arızası bulunmamıĢ ĢaĢkın bilgisayardır

kadın

yitmiĢ sevgileri

bencil ve cimri yeniden yaĢıyorum

bu odanın deniz

bu piponun kayık

bu kalemin kürek

olduğunu kimseye söylemiyorum

gene baĢladı ellerim söylenmeye

bırakın ucumu bıldırcın yağmurları

denizin kıyısında itler çiftleĢiyorken

çay demlerim sabahlarım

hem okurum hem yazarım

sabah olur ben yatarım

eğilmez demir midir gurur

sizi bekliyorduk mektubunuz geldi

bacalerın Ģapkası leylekler

bir sevgili var elimde hem yok

onu elektrikli trenime bindiriyorum

ceryan kesiliyor

yarım kalıyor oyun

tren

sevgilim

Ģiir

yarım

ufacık ve konuĢkandı elleri

bir tren vagonunda uzamadayım

doğan güneĢe karĢı

bağırarak ölmek var ya

fanilası yokmuĢ demesinler

sizi bekliyorduk postacı geldi

(syf. 348-349)

gecenin ucu kalkılıyor

vın traĢ vın taksi vın içtima

vın tekmil vın topuk selâmı vın ev vın

küçük sahne

vın bit pazarı vın prova vın papirüs vın ev

vın kolaj

vın yatak vın traĢ vın içtima

uyumayı unutmuĢuz gene dün gece gözler

mahmur vın

vın ev vın soyunma ve insan giysileri

giyinme tekmıı

vın küçük sahne

çok taksili çok pahalı bir askerlik zamana

karĢı

göze nur biçiminde basmaktadır kıdem

dereler kavuĢarak tuna’ya ulaĢıyor

minka abla’yla geliyor harbiye orduevine

bahar

müzik yayın odasında okuyorum panait

istrati

istanbul’a bir güzel yağmur yağıyor

fakir görmüyor askerliğin pencereleri yok

istanbul’u dinliyorum gözlerim asker

artık herĢeyden ürüyor kavga

küs günlerimiz en sakin günler

yıktı geçirdi beni bu seksenüç nisanı

iĢte yaĢlanıyorum hiç gereği yokken

içtimadan kaçıyorum açıyorum beyaz

beyaz Ģarapları

seniha bedri göknil’in yerebatan

bahçesinde

zehra’nın daktilosuna yağmur yağıyor

ben bahara küskünüm zehra atom karınca

ĢiĢman ve azgın ve burjuva ayazpaĢa

kedilerinin

bizim bahçeye öğlen abdestlerini bozup

ortancaların dibinde gerinme sıraları

hava diri güneĢli nisan sonu

olağanüstü öğlenüstü

gün Salı

 ../…

(syf. 350)

yan gelip yıllanamıyor Ģaraplar

yan gelip içiyoruz

saat onikikırkdokuz

tam salah birsel okumanın zamanı

(syf. 351)

yeni pijama iki mendil çamaĢır ve yüzelli

lira

geldi güzel annemden

tiyatro yok bu yıl ders çalıĢılacak

söz vermiĢim anneme

oysa özüm bardaklara sığmazım

tükenik bir gülmeyim

üstüme gelmeyin

büyük ilgisizliği marie france boyer ile

katiların genleĢmesinin usumun çengelleri

günün olaylarına takılı tepemden

çatlıyorum ve allah sinüziti yarattı

buğuseptil kokuyor kitaplarım defterlerim

ellerim trigonometrinin mucidi kosinus

aleyisselâm’ın annesine selâmın bini bir

para büyük anfiden küçük boğaz vapurları

incelenmektedir

yazılımız yazısız

boĢ bir kağıt vereceğiz zaman

cinayetindeyiz

(syf. 352)

paylaĢmaktan güzeli

olsa olsa bölüĢmek

bir yatakta çıplakız sedef kakma

bir kadın bir kopek bir de ben

ben kadının içinde köpek benim kıçımda

kaçır ilmiĢ trenlerle uçaklarla yetiĢmeler

doludizgin seviĢmeler uzun sürer çok

geciken öpüĢmeler cihangir den cihangir’e

Ģahin uçurdum hü uçaklardan indim ki

istanbul bir kırık saz beyoğlu karanlıklar

içinde elmadağ’da mavi neon Ģarkıcının

adı teman her bar bir tür liman bir içki bir

içkiyi kovalar içeni atlı kovalar hü son

simidi satmıĢ bir simitçi sevinci ilk kadehi

içilmiĢ hüzün barlara doğru yola çıkar

istanbul gel ustume kasideler misâli

(syf. 353)

ah kafesinden kaçmıĢ yangın güvercin

ayağa kalkmıĢ unutarak iri zincirlerini

varsayalım boyundan büyük iĢe kalkıĢtı

kalkıĢı güzel değil mi

biz çok kalabalığız sayın yargılayanlar

urganınız çok mudur

ayıbınız çok ortada

yorganınız yok mudur

kaç Ģiiri öldürür topunuz tüfeğiniz

yağmur sonrasının duru sabahı

sarı çiçekler açmıĢtır gömütlükte

yalnızlığıma güvenip bir Ģarkıya baĢladım

hü

(syf. 354)

mayısın ikisinden üçüne

geçti vapur düdüğü

revizyonist bir tankerdir

tarihin ortasından geçiyor sinsi deli gibi

gece gündüz

yazıyorum gündestemi

ölüm gibi bir acelem var sanki yalnız

bogaz’da görülür mayısın iĢbirlikçisi

bu erguvan bayramı

(syf. 355)

ankara’dan yeni bir çocuk geldi adını bir

kaç kez söyledi dediği anlaĢılmıyor

aĢırı hızla kimi sesler çıkarıyor buna

konuĢma denilemez çocuk tiyatrocu olmak

istiyor

(syf. 356)

öğlenle birlikte giriyorlar agora

meyhanesinin kapısından

kuzgun acar mehmet ulusoy ve hayvan

engin iĢçinin tiyatrosu diye bir düĢünceyi

gezdiriyor mehmet deniz derya sakalında

kuzgun diyor bir macellan bu çocuk ve

fakat gemisi yok

(syf. 357)

bayındır sokaktan geçtim dün

galip balkar belgrad’da vurulalı

henüz bir yıl olmamıĢ

evinin önünde Ģöyle durdum bir baktım

istanbul’da mirasçılar birbirine giriyorlar

eĢyaları gelmiĢ galip balkar’ın belgrad'dan

saati kanlı

anlamsız ermeni terörü ölümünün

mirasçıları

çekiĢiyorlar giysilerini

ceket seninse yelek benim arkadaĢ

öyle kalakalmıĢım

galip balkar’ın evinin önünde

(syf. 358)

beĢ gün çalmıĢ bulunuyoruz

dokuzyüzaltmıĢyediden

ptt aracılığıyla sürdürüyorum

mimi’ye eziyeti

nedensiz bir yüce çekingenlik

derin araĢtırmalar mum ıĢığıyla

gündestede ilk yıldız marya sivilceli bir

çocuğun olamadık aĢkları çocukça bir aĢk-

deste alman doktorun kızı meryem

mimi’den sonra gelir m harfinden

hareketle bu yürek ne boĢ küfeler taĢıdı

meryem’e mektupları abĢiĢ’in oğlu haldun

götürürdü mimi’ninkiler çok gizli hem

imzasız

ptt olayın muhabbet tellâlı

birinci serpil

ikinci serpil

üçüncü serpil

derken serpildik

Ģak dördüncü serpil

serpil’ler bitmiyor gündestemde

istanbul’un dolunayı aĢkın lâmbası

git git ulaĢılmazlıklardır

gözün göze ettiği görkemli eziyet

yoksa benim ne iĢim var akĢamüstü

genelevde

(syf. 359)

dingildemeye çıktık

iğne atsan kime batar bilinmez bir piste

disko bangır bangır domdom kurĢunu

kulakların çınlasın âĢık mahzunî sen de bir

güzel dostumsun benim türkülerin

mapusunu yatarsın kaçakçılar

gümrükçüler lüpçüler viskisini içerler altı

tele sığdırdığın bir kocaman türkünün

kulakların çın etsin mahzunî Ģerif senin

cömert türkünle

geçmekteyiz seksendörtten seksenbeĢe hü

abuk sabukluklarla sarmalanmıĢız çok

özledim ben seni mahzunî Ģerif bize

muhabbete gelsene hü

(syf. 360)

ama kadın nedir bu anlamsız ve incir

çekirdeği içine turistik inĢaat tasımlayan

çan çan bak boğaz masmavi aydınlanıyor

bak baĢladı sabahın ilk vapurları kargaya

demiĢler bokun ilâçtır gitmiĢ denize sıçmıĢ

iĢte bak bu nankör kargalardır sabahın

gözünü oyan

benim suçum olamaz bir kadının benden

hoĢlanması

hoĢlanmak da bir suç ise

herkes iĢliyor her nedense

hoĢlanmamak kötü bir Ģey besbelli

kırma Ģu plâğı güzelim

mehmet efendi hiç sevmez ayazpaĢa’da

rayĢtag yangını

(syf. 361)

gaste kuponlarına bağlanmıĢtır beller sıkı

sıkıya elde makas geçer günler totolarla

lotolarla

ve bunların her hafta zengin ettiklerinin

resimleriyle

düzen bal çalmaktadır kepçük ağızlara

çekiliĢleri bekleriz iç çekerek

yeni Ģube reisimizin kızı örfe

balkonu süpürür çiçekleri sular

uzun uzun saçını tarar denize karĢı

tam cıgara yakacaktım

küllüğün kalabalığından ürktüm

bir mürettipin elleridir artık benim ellerim

sivrisinekler gece kelebekleri üĢüĢür

baĢucu aydınlığına

mavnaların yorgun motorlarını dinlerim

sönmeyi unutmuĢ ıĢıkları sayarım

ve zaten çabucak oluĢuverir sabah

güneĢle birlik azan dalgaları selâmlarım

sevdiğimiz denli seviliyormuĢcasına

yaĢamalıyız

yoksa ses vermez gökyüzü ve deniz ve

çamlar

her ölümde biraz burkulurken içimiz

her dönüĢten kendimize pay çıkarmalıyız

ve yazmalıyız duvarlara dönüĢünü bu

kızın

duvarları duvarlara aĢmalıyız hü

unye portekiz’in Ģarap yolu üzerinde

değildir

(syf. 351-362)

salih ölmüĢ

gasteler yazmıĢ

ölünür mü be salih

hani filim çekecektik

hayvan engin sen ben ve borodin

(syf. 363)

yarın istanbul'a dönüyorum

ayağım basar gibi

sürükleyebiliyorum

ölüm kavganın sonu

kavga etmek seviyorum

ölüm sesin sis olması

ben sesimi seviyorum

ölüm düĢüncenin sonu

düĢündükçe seviyorum

ölür müyüm hiç

çok yanıldın kahpe bizans

yaralandım geliyorum

hem yaramı pekiĢtirdim

tütün bastım uyuĢturdum

kan yitirdim kan kazandım

kim yitirmiĢ ben kazandım

kazanmaya değil zaten

ben kavgaya geliyorum

dikil ulan köhne bizans

sabah oldu uyarmaya geliyorum

sait faik adası'ndan

pek timurlenk dönüyorum

(syf. 364)

prometheler bekliyor ülkem mumları

sönük

gaz lambasında sainte-beuve okuyorum

pazartesi gecesi

yeĢilırmak kudurmuĢ

çarĢamba lisesinde arama olmuĢ

cebimde bir paket samsun bulunmuĢ

ne bu

cıgara

niçin

efkar-ı umumi için

kimin oğlum bu cıgara

benim yahu allah allah

içiyorum ciğer benim can benim

yönetmelik ne karıĢır

üç gün kadar okuldan uzaklaĢtırılmıĢım

çok teĢekkür ederim postacı sana

(syf. 365)

emperyalizme karĢı yalınayak mısır

üç sıfır yeniliyor israil'e

haziran altmıĢyedide

kopuk geceyi yapıĢtırmaya uğraĢan

heybetli duvar saati

tik tak tik tak

bu sorumsuz arabesk gece bekçisi

yeni almıĢ düdüğünü deniyor

dikkat dikkat

tavanda bir leke duvarda bir çatlak

uyumak uyumamak

bir boĢluktan bir sırma ürettiğim akĢamdı

anasını yitirmiĢ bir beĢik çocuğu

sütsüz bir kadın memesini diĢlemiĢ

bırakmıyor

derken gök kütürdedi

ıslak sicimleri çekiyordu toprak sonsuz

sonra herĢey duruldu

hırsı geçti tanrının

emperyalizme karĢı

(syf. 366)

Ģah çeker kadının biri

bir de bakarsın yitip gitmiĢ vezir

kalelerine güvenir hesaplar yaparsın

meğer atların gider ardından filler

Ģah çeker kadının biri

aptallaĢırsın

düĢündü mü yani bu kadın bir çırpıda

otuziki hamleyi

yoksa satranç ondan mı yana

zor geldi sövmek sana

sevdim seni suç fakirin hü

birden açılır sustalı parlak çakılar

faytonlar geçer üstümden tekerlekleri

çamurlu

özüm çamursuzdur inan

bir el atların yağız kıçlarına kamçılar

sövgüyü

damarlarımda martılar kanat çırpmadan

dolaĢır

incecik bir kuĢ sesi miyim

ölüyor muyum

neyim

(syf. 367)

Ģu uzaktan gelen ahmet olmasın

siz kalkmayın ağbiler

uyanmayın sakın zahmet olmasın

uzat boynunu dostum cellat önüne

cellat ağbim evine geç kalmasın

üzüldüğünüze çok sevindim

(syf. 368)

yarın ikide pariziyen'de olun

çok ayıptır tuvalet aralarında

baĢkalarının karılarını araklamalar

merak etmeyin yarın ikide pariziyen'de

olurum

bir drink atar hidromel'e ineriz

kusura bakmayın bütçem bu kadar

öpüĢmeler akĢam olur çıkarız ki

hidromel'den kar

yağıyor

meğer üsküdar'da oturuyor jane birkin

elimi cebime atıyorum para yok gibi

bir dolmuĢ karaköy bir vapur kadıköy bir

dolmuĢ

üsküdar

bırakıyorum jane birkin'i evine cebimde

otuz kuruĢ

kar yağıyor gecenin onu

yürüyorum kadıköy'e bir karĢıya

geçebilsem

gerisini yürürüm ben

ve fakat karĢıya geçmek elli kuruĢ

bir tanıdık arıyorum vapur giriĢinde yok

yanaĢıyorum büfeye

Ģu yarım cıgara paketini sana vereyim

bana elli kuruĢ ver

karĢıya geçeceğim param çıkıĢmıyor

büfeci laz bir süre bakıyor yüzüme

sosyolojik açıdan bir güzel inceliyor ki

beni

çıkarıp bir lira veriyor

cıgaramı almıyor karadenizli

bir geçtiğinde verirsin borcun olsun aĢık

(syf. 369)

bayrampaĢa'da bilinmez fuhuĢlara gidiyor

çaycı yaĢar

sabah firar akĢam firar

iĢte buna bozuluyor laz sadık

sadık'ın aĢk olsun insanlar olsun

çok değiĢik konularda Ģiirleri var

onları bir kitap halinde toplamak istiyor

eyvah

dergilere göndermesini öneriyoruz

mutlaka basarlar mı

diyor

beğenirlerse basarlar

bi de unnara beğendürmek var yani

tümcesiyle suskunluğa geçiyor laz Ģair

sadık

sanki Ģiirlerini kendisinin acayip

beğenmesi

yetmiyormuĢ gibi

bi de unnara beğendirmek sorunsalı

çöküyor haziran

sıcağı

özgürlükler edindikçe dahasını istiyor

özüm

çok zamanlar askerim çok sıkıldım

ağustos'un biri pazartesi içtimada bayıldım

bir güzel asker arkadaĢı avni çubukçu

orduevinde müzik yayıncı

girer koluma geliriz erat gazinosuna

orto statik hipo tansiyon

yıldırım düĢmesi mecale

ayakkabımı diktirdim bir gezginci ve

güvenilmez

onarıcıya

ağustosun yarısı bitti istanbul'un yazı

erat keneflerindekaçamak cıgaralar

aylak aylak dolaĢmalar labirent

koridorlarda

baĢçavuĢu gördünüz mü ondokuzuncu

katta mı

birden güzelim istanbul ondokuzuncu

kattan

Ģimdi inmiĢ baĢçavuĢ ben birazdan inerim

uyumsuzlukları kanıksattırıyorlar

uyuyorsun

bu yılın anarĢist yazarları metin toker'le

nazlı ılıcak

gece iki gündüzün arasına sıkıĢtırılmıĢtır

diyor kadın sanki brecht

(syf. 370-371)

isveçli kız uvonne

bir masaldan çıkmıĢ gelmiĢ masama

lozan'dayız usta

mütareke yılları

dünyanın en güzel dili

senin gözlerin uvonne

tükenmez bir kalem tükenir

yazılmazlığın baĢlar uvonne

lozan'ın temmuzu da izmir'e böylesine

benzermiymiĢ ki

(syf. 372)

güneĢ denizden doğar denizde batar

eylül ile gelinir köhne bizans'a

buluĢma evinde alınır soluk

fakirin karısı o yaz sevdiği kıza en

benzeyen

beĢ dakikada edilir oluk

tüm bir yaz eda edilemeyen

paslı zincirli bir sifon

gürül gürüldür sular

evlerin damından

ağaçların içinden

camii minaresinden geçen boğaz vapurları

doğanın hovardalığı

sabahın dokuzu

herkes birinci derste

tepebaĢı'ndayım

italyan konsolosluğunun en tepesinde

bir kitaplık görevlisi signora

bir de fakir

dinleyerek vivaldi

karıĢtırırım çok resimli italyanca kitaplar

bacalarında uçmayı unutmuĢ bir beyaz kuĢ

virginia ipar nezihi ipar mehmet ipar

kötürüm gemileri haliç'in

aralarından geçiyor camialtı ll

en yorgunu haliç vapurlarının

yosun tutmuĢ ipar'ların pervanesi

kasımpaĢa hastanesinin saati dokuzu pek

geçesi değil

pembe çiçekler hastane bahçesinde

istanbul'u dinliyorum

gözlerim vivaldi

cengediyorum canımın sıkıklığıyla

çok genç yaĢta sıkıldım milli eğitimden

içime bu aykırı yargıları sen koydun

bana böyle düĢünmeyi sen öğrettin

galatasaray

(syf. 373-374)

Ģiirlerle yüklendim

karlar buzlar içinden geliyorum

sevecektim bir kadını sevdirmedi kendini

gemiler evimin içinden geçerken içim

geçiyor

binip balkondan bir gemiye

uzaklara gidesim

her gün biraz daha geçiyor

kalakaldım bir ozan ĢaĢkınlığı denize karĢı

güneĢin balık burcuna girdiği gün

bembeyaz karla kaplı istanbul

giydik ipek gömleği

artık çok geç arkadaĢ

annem bilir en güzel

gözümüzün rengini

ben de babam olurum bulursam annem

gibi bir kadın

sabahleyin geçtiler

finlandiyalı kuĢlar

istanbul'da müthiĢ kıĢ

finli kuĢlar afallamıĢ

büyüyorum annemin ördüğü kazaklarla

muzo ağbim getirdi bu yıldıztaĢ yüzüğü

geçirildi necaset parmağına

yalnız yaĢamanın tüzüğü

tevekkülü ben annemden öğrendim

(syf. 375)

küçük sahne'de dekor telaĢı

indra ghandi'nin öldürüldüğü gece

bu dekor gün doğmadan bitecek arkadaĢlar

isterseniz Ģarap alalım

bana da soda

(syf. 376)

güller açtı nihayet yaĢa kanmıĢ gönlümüz

yağmur dindi ağbiler

bahar geldi kazancı yokuĢu'na

saç sobanın içine fesleğen dikdik

kalın bir mumdu yalnızlık

onunla söndürdük

yanlıĢ bitmiĢ bir güldü mutluluk

onunla soldurduk

tattık en baĢtan ve uzun yudum

tomurcuklanmasını aĢkın

tattık kavga dövüĢ

kuruluĢunu bir yuvanın

fakir leylekle sevgilisi

tattık acısını sancısını

en biberli yerlerini yaĢamın

(syf. 377)

gittim urba aldım fakire

sevaptır diye

pahalısından aldım fakirim diye

taksim'de bir gökdelende

sefanın muhabbet tellalıyım

oda servis rakı getir buzu götür muzu getir

oda servis getir götür

lütfen rahatsız etmeyin

çok sevdiğim kendimleyim

taksim'de bir gökdelende

istanbul'u dinliyorum

gözlerim kısık

ses tellerim matine suare yorgunu

kimsenin agahı olmadan gah gah istimal

bunlar müstamel günler

müstamel yataklar

müstamel kadınlar

beğenirsek alacağız

müstamel istanbul

(syf. 378)

yatağa yatınca aklıma siz

geldiniz

kulağımda sesiniz

terbiyesiz

gecelerden bir selahattin pınar gecesi

biz ve siz ikimiz

cin gibiyiz

can gibiyiz

(syf. 379)

konsolosluk duvarı dibinde

sabah akĢam araba yıkayan

ve karı sattıkları herkesce bilinen

sivaslıların ordan bindim bir taksiye

içim dıĢım içtima

ağaçlarda kestane

oktay akbal hapiste

fakirin derdi tezkere

kargalara boklarını ben yedirmekteyim

sabal bülbül vakitler harbiye'de

(syf. 380)

sonbaharı ilkbaharla karıĢtırdık

çıkmaz sokaklarda mıyım

çocuk gibi kuĢ gibi bir sonbahar eziyorum

kocaman ayaklarım altında

yeraltı bir sevdalanma mıdır

bir Ģiiri yaĢıyorum

küçük sahne’de büyük sevgiler peĢinde

tiyatroyla evlendim belediyeden gizli

tam oturturken bir düzeni

bir ĢaĢkınlık gelip

en alttaki tuğlasını çekiyor duvarın

yerle bir oluyor emek

tam duvarı ördük bir de çatıyı

kapatabilseydik

diye düĢündüğümüz an

hoyrat sürdük tarlayı

gelincikler öldüler

zaten yufkadan yapılmıĢ Ģair yüreği

deli kasım nezlesi

sabah sabah siyah beyaz beyoğlu’nun

fasbinder’i

cumartesi sabahlarının küskünü

zaten yufkadan mamül yüreği

günaydın beyoğlu

her intihar bir biçimdir

yaĢamayı sürdürerek

(syf. 381)

uyandık ki kar yağıyor

anayasa'nın evet'e sunulduğu gün

pijamanın üstüne giydik pantalonları

(syf. 382)

söndü elektrik sobası

yandı mum

beyoğlu'nda birden ceryan kesildi

gergin ipler koparak hırçın argın

giriyorum otuzbeĢ yaĢıma

yorgun dargın özgür özgür

yürüyorum artık kasım yokuĢunu

zincirlikuyu'da bahçe içinde müstakil bir

ev

gogol mü

beylerbeyi'nde koru ve deniz manzaralı

seksenbine

bebek'te garsonyer doksanbine

kiralık bir romanım var

gezdiririm istanbul'dan istanbul'a

kitaplar yeniden girecekler

hüzünlü mukavva kutulara

osuruk bir ev arıyorum efendim

evimize hoĢgeldiniz ablalar

ömrümüzün bir baharı merhaba

çok yalnızken var olan

gizli ince bir iĢtir Ģiir

harfi harfe vuruyorum bir baĢıma

erkekler delikanlıca terketmeyi

bilmelidirler

artık huzurun kol gezmediği evlilik

evlerini

erkekler gider

kadınlarındır evler

iki don bir pijama bir daktilo

çok pahalı bir otele atıyorum sıkıntımı

aralığın beĢi

bir yolculuğun baĢı

(syf. 383)

yapıĢkan sürmüĢtüm duvara

pencerem açık

odama bir kelebek girmiĢ

akılalmaz fesatlardır kadınlar üretir sen

ĢaĢakalırsın

ingiliz dartford kenti

kavaklı mehmet adanalı hanefi

üçte kapatıp beĢte açıyorlar pub denilen

meyhaneleri

bir ezgiyi duvara çiviledik ki

hiç bitmeyecek bu sıfatsız türküler

mutluluğumun nedeni fındık kabuğunu

doldurmaz

incir çekirdeği denli derinde

muska sevgilerimdir

istanbul'u yürüyoruz hiç konuĢmadan

onu eve bırakma süresi uzasın diye

yağmur da olsa yürürüz üç aktarmalı

yolları

otobüse binmek meteorolojinin emriyse

jüpiter'in emri olur son durağa dek gtmek

dönüĢte iner sevgilim

yan yana durmaklığın süresi uzasın diye

biliyor benim kıza asıldığımı

o da asılıyor

hep böyle yapıyor bacanak mesut

gayet ferah feza heriftir

yanında top patlasa tütün sarar denize

karĢı

ince kumral bıyıklarında duman

akılalmaz fesatlardır bunlar bacanak

kadınlar üretir sen ĢaĢakalırsın

emirgan korusunun yasak bölgelerinde

bekçilerin kovaladığı yasak öpüĢmeler

mazgallara çıkılır rum elinin hisarında

hisar'ın bekçileri uzun uzun düdük çalar

ağır ağır kapanır ardımızdan

sultanlara törenlerle açılan dev kapılar

bir mayıs otobosüne bindiririz muĢmula

sevgimizi

amca iki öğrenci

en arka köĢede ayakta dururuz

el ele tutarız biletçiden gizli

çünkü biletçi her nedense bozulmaktadır

böyle Ģeylere

bacanak mesut karısından boĢanır

strazburg'ta

avrupa konseyinin önünde bir tokatla

kuĢ gibi hafif varabilseydik franburjuva

tavernasına

akılalmaz festalar bunlardır iĢte kardeĢim

kadınlar üretir sen ĢaĢakalırsın

minarelerin arkasında güneĢ

kızardı müezzinler

dalgaların içine attığım Ģarap ĢiĢesi

dimdik duruyor suda

iĢediğimiz yer nasıl da köpük köpük

marmara'yı kesiyor

bir ada vapuru bıçak

bende benden çoksun senden kira

almalıyım istanbul

soluğan bir dalga ayırdı bizi

içi saman dolu beyaz bir köpek

geçti aramızdan yıldız

kalorifer borusunda tıkırtı

geceboyu dolaĢtı durdu yıldız

türen'de aristokrat bir Ģatoda Ģarap

ĢiĢelemekteyiz

bindokuzyüzkimbilir

fırıl takla atıyor bellek

yumak düğüm anılarla gerçek

akılalmaz fesatlardır kadınlar üretir sen

ĢaĢakalırsın

sendeki sen kokusu istanbul hü

mavi keten ağustosu yumak sakal eylemiĢ

hoca hüseyin geldi

hoca hoca oturdu

bir Ģey sordular mütebessim suskunluk

buyurdu

bakıĢlar kazablanka

gölköy'de o ramazan

tatilin feylesof genel kurulu toplandı

gazap üzümleri

kasap hüzünleri

herkesin hüznü birinci mevkii

aslıyok yaylasında yüz koyunum senin

olsun

bir karyola uğruna manitu

ne güneĢler batıyor

tüyap fesatlar fuarı

kadınlar açıyor kadınlar kapıyor

(syf. 384-385-386)

ve durgun akardı don

okunuyor yeĢilırmak kıyısında

Ģolohof amerikalı değil henüz

(syf. 387)

yirmibeĢ ağustos seksendört cumartesi

ikindisi

indim yeĢilköy'e yaralıyım lan bizans

bu kez çok halsiz geldim

yara sarman var mıdır ki istanbul

üç yıl oldu ben denize girmeyeli

akciğer filmi sedimantasyon testi

ameliyat zatürresi narkoz Ģeytanirracim

sen doktora gitmeye gör

yeni çıkan hastalık çok

yeni çıkan antibiyotikleri satıyor

türedi hastalıkların

antibiyotikçi olsam hastalık türetirdim

(syf. 388)

ısparta'nın bir köyünde niĢanlıyken çok

anlamsız

gelmiĢ askere remzi onaltı yaĢında çok

anlamsız

bir arkadaĢı kaçırmıĢ niĢanlısını

anlamsızlıklar sürüyor

her gün köye mektup yazıyor remzi çok

anlamlı

bir mektubu postalıyor

bir ikinciye baĢlıyor keĢke öyle

yazmasaydık diye

hemen onu attırıyor postaya

daha doğru dürüst bir mektup yazmaya

oturuyor

koğuĢçu remzi çok anlamsız

altıyüzon mektuba bölmüĢ askerliği

günü mektup ediyor

ziya ül hak'ın orduevine geldiği gün

bitti askerliği hasan'ın

göndermiyorlar o gün

çünkü ziya hasan'a geliyor

gelir gelmez nerde hasan diyecek

bir gün de ziya ül hak'a askerlik yapıyor

hasan

yetmiĢbeĢ arabayla geldi çok bavul

pakistan heyeti

esselamün aleyküm saat onbir onbirde

öylesine karıĢtı ki orduevi tam firar

zamanı

ziya'nın geliĢinden ondokuz dakika sonra

çıktım orduevinden

firar yasak değil ya

(syf. 389)

bir zamanlar

kürtler tutmuĢlar su baĢlarını

sıkıysa bir azeri gelsin yudum su içsin

masal bu ya

mohikanlarla siular gibi mi yani

ne ilgisi var efendim

ne ilgisi yok

(syf. 390)

yürekleri eze eze yürüyorum

otuzüç yaĢın aĢk dikenli yollarında

yüreğim stabilize

eziklikler bırakmadayım ardımda

dönüĢte yolu bulabilmek için midir ne

ancak bunun ahı vardır

sanırım çıkacak fakirden aheste

her zaman da rast gitmez ya bu iĢler

hazreti kazanova

memnun oldum ben de amiral bristol

ramazanız ankara'da huzursuz

eyyambuhur yağmurlar yağdırmaktayız

haziranın baĢına çoraplar örer gibi

haziranız kusurumuz bakılmaz

huzursuz ifadeler verildi

baĢkentimiz sarı sıcak

ankara'mız yarın daha yeĢil olacak

kuğulu park olacak ancak kuğular rahmetli

dikerseniz kanatlarını mavi iplikle

buna kuğu dayanmaz kardeĢim

yürek dayanır mı ki

hasbel güzin abla bulunuyoruz

baĢkentinizde

zarar ile ziyan ile kapandı

umudumuz ankara turnesi

kağıt mendillerden ürkülüyor

belki nezle son yasak kanun gücünde

kararname

taksi sürücüleri dik durmamdan ürküyorlar

belki birisiyim

birilerinin bir bileniyim belki baĢkentte

selam veren verene

fotokopi yüreklerdir boynu bükük gezerler

eğer bu nizami yürüyüĢe gezmek denirse

el sıkmayı bilmeyerek çok canımı

sıkıyorlar

çok sıkıldım ankara'dan

eyvallah

(syf. 391-392)

ayıplarım yüzüm vurma

yüzüm kırılır

içimden kopuk bir deniz atı

yumurtasız civciv masalları

karda geyikler dolaĢır

dumanları kovalarım karın üstünde

dağın içinden deli gibi gelen ırmak

yorgun akar bahçenin dibinden

bahçe biter yeĢillik biter yeĢilırmak baĢlar

bakma bezgin aktığına

yüzemezsin boğulursun

çok kaltaktır kaç çocuğa mezar olmuĢ deli

ırmak

benle yaĢıt benden uzun kavaklar

zurnanın son deliği gibi suskun

martın yedisi

ağaçlara su yürüme zamanı

öğretirler insana beĢ parasız yaĢamayı

öğrenirsin

yaĢarsın

(syf. 393)

adamlar var

sanki yollar

onlarınmıĢ gibi yürüyorlar

yolların ortalarından

hiç yüz vermeden kaldırımlara

indirimlere

adamlar var

adam değiller

sanki adammıĢ gibi duruyorlar

köĢebaĢlarında

adamlar yok

adamlardan çok sıkılarak

içeri girdi tomris uyar

bir cin tonik söyledi öğlene çeyrek var

otuzbir mayıs seksenüç park kafeterya

(syf. 394)

babamın o beldeye baĢkan seçildiği

günün akĢamı

tiyatrocu olacağım

demiĢim anneme

deli misin sen

demiĢ annem

diyalog bu kadar

o gece hiç uyumamıĢım

misafir odasındaki büfeden konyak

çalmıĢım

herkes yattıktan sonra

bir yüksek yapının en üstündeyim

zambakların arasından görünüyor deniz

samsun ayağımın türabı

ilerde duran trenlerden biri çekti gitti

birden

bana mı bozuldu dersin

(syf. 395)

gündestemi harman ettim savurdum

gökyüzüne

gökyüzünden indiler sure sühuf halinde

özümle hesaplaĢmaya durdum

boynu bükük bir kelpeten durur kitaplar

arasında

bu hüzün daha önce var mıydı dalganın

Ģavkımasında

hiç bu denli yalnız kalmıĢ mıydık biz

nevruz haber veriyor Ģakırtılı bir yağmurla

yola çıktım geliyorum

sıkı durun

bize de nevbahar derler

gündestemi harman ettim savurdum

gökyüzüne

yıllar sonra tanıĢtım yıllar boyu sevdiğim

kızla

bir sıkıĢtı ki yüreğim mecidiye caddesinde

hemen gizlenir sevinç sevgiliyi görünce

mavi uzun bir parazit kısa dalgada

unutmayı unutmuĢtur artık fakir

grand-cour'da çağırılmayan yakub'u

okumaktadır

ziller fakiri çağırmaktadır

edip cansever'le canını sever

keĢkül tabağında unutulmuĢluk

bir düĢ gördüm düĢümde

benim gönlüm düĢündükçe divane

descartes'mısın be kafir bu ne muamma

gökyüzünü harman ettim savurdum gök

gözüne

(syf. 396)

küçükken

tersanedeki iĢçilere imrenir

sabah salep saatlerde ĢiĢhane'ye inerdi

okula giderdi

büyüdü tersanede iĢçi oldu

terslik bu ya

okula giden çocuklara imreniyor Ģimdi

(syf. 397)

gözleri karadenizi bakan mangal yürek

sadık

sıkılmıĢ erkan'ın çevirdiği filimi

dinlemekten

erkan susamıyor

erzincan'dan gelmiĢ ankara'ya

demiryolu bekçisi baĢkentte

ankaralıyım diyor

bir gün bir bakıyor demiryolu kıyısında

filim çekiliyor

bir artis koĢuyor iki demiryolu bekçisi

kovalıyor

ben de kovalasam demiĢ erkan

olur demiĢler

kovalayan sayısını üçe çıkarmıĢ recisör

maksat yeĢillik olsun

filim zengin dursun

filimin oyuncuları pek tanınmıĢ değil

erkan tanımıyor yani

yılmaz diye bir çocuk almanya'dan gelmiĢ

filmin masraflarını karĢılayarak baĢrol

bir de cüneyt arkın'ın filimlerinde dayak

yiyenlerin yakıĢıklısı

bir de erkan

fakat ne filimin adını biliyor ne firmayı

filim çevirmiĢ seyredememiĢ ona yanıyor

erkan

az sus la az sus

dedi mangal yürek laz Ģair sadık

erkan susunca sadık özgeçmiĢini

anlatmaya baĢladı

en doğal Ģeyleri olağanüstü ve uzay ötesi

sanarak

bir cıgara içip çıktım istanbul'un sisine

dörtyüzseksenikinci günü askerliğin

bir oyunun finalini yazmamıĢım provası

sürüyor

her yazdığımı yeniden yazıyor keskinoğlu

yazasım geçti daha oyun bitmeden

(syf. 398)

taflan köyü ilkokulu öğretmeni aysel

toprak mahsüller ofisi kampında

kırmızı karanfil takar kulağına

gözleri batan güneĢ

eli omuzumda havalanacakmıĢ gibi kanat

çırpıyor

küçük parmak ayağını yerden kesti

kesecek

tutsana kızım Ģu omuzumu

bir frenk Ģarkısını az yanlıĢ çalarken

orkestra

gözüme bak üst cebimde ne iĢi var

gözünün

bu kadar utanmamızı niye çıkardık piste

aysel hanım lütfen belime sarılır mısınız

(syf. 399)

çalıp çalıp içiyorum artık babamın

rakısından

onun sağlığını düĢünüyorum

babam az içsin

çocuğum bana bir Ģey olmaz ki

babam yatar yatmaz çalarım misafir

cıgaralarından

biz de biraz misafiriz babamızın evinde

yakarım hisar cıgarasını

tam çekerim dumanı

babam kalkar yürür uzun koridoru

geliyordur eyvah

söndürürüm cıgarayı pamuk çocuk elimde

tekrar yatar babam

sürerim diĢmacunu elime

yakarım cıgarayı yeniden

(syf. 400)

kendini beğenmiĢlik kendini

beğenmiĢlikle evlenir

ĢiĢelerin dibine gemileri ben sokmadım

yar

senin gözlerin avaz

kavuĢmamız yakıĢık almaz

bir bıraksam dizgini

olmaz

bir bırakmasam yar

sorumluluğu dıĢarda bırakmanın sevinci

bahçedeki ağaçlardan biri

demin gene büyüdü

gözlerimde gördüm yar

nasıl düĢünebileceğimi düĢünüyorum

senden ayrılmayı

sensiz yürüdüm meğer yol uzun

sensiz oturdum orda yar

meğer çiçekler yoklar

o beyaz kır çiçeğini kuruttum elbet

kaçırır mıyım böyle bir antolojik fırsatı

sen de bunu biliyordun

ben seni hiç aramam

sen de bunu bilirsin elbet

asıl felaket

kurusa da geveze bu çiçek

(syf. 401)

sabah sabah kendi evimden kaçtım

günaydın beyoğlu sanki bekarım

merhaba yeĢil çuhalı kahve çayları

ilk oyunu oynadı ikinciye gelmedi ulvi

sheraton'da oda tutmuĢ içiyormuĢ

gittik bulduk ağlıyor boynuma sarılıyor

sırtında kırmızı ortaoyuncular tiĢörtu

ayni gece cam çerçeve kırıyor

nilgün diye inleyip

la paix'ye yatırılıyor ulvi

(syf. 402)

yanıtını beklemeli-mektup olarak yaz

sevdiğim

gün beĢ vakit

postaneye uğrarım

(syf. 403)

yakalanmaz bir kuĢtur

mimi'nin terme üzerinden kaçıĢı

ve bile bile ladestir bindiğim at

ne güzel düĢlerle doğrulup yataktan

ne piç olmuĢ günlerimiz vardır

yok etmek istercesine buruĢturarak çarĢafı

hasta bir kadın yatağında yatıyor

elinde sağlık üstüne atasözleri

hekim kapı tokmağını aĢındırmakta

zakire hanım buz koyar baĢına

birden zil çalar

bir at gelir siyah

atlar yatağa kadının üstüne çıkar kiĢner

zakire hanım iyileĢir viĢne yer

terme'nin en kuvvetli cincisidir

hiç olmayacak Ģeyler oldu terme'de

fahri'nin ağbisi içkiyi bıraktı

mimi terme üzerinden portekiz'e kaçtı

mimi'nin gemileri yeĢil direkli

(syf. 404)

bir kalabalıkta bulunma

duygusunun kaygusu

elde varken sıfır

her cümlenin sonu var

fakir yoruldu sen oyna

gönlümü iç içe çemberlere bölmüĢler

her çemberi baĢka kadın dürtükler

gecelerin tedirgini

rastladığının sevgilisi

amerikalı zencinin karısı

akreptir burcu

izmir'in sıcağı

her nasılsa korurum bu kadından iffetimi

demek korunabiliyor da kimi zaman

(syf. 405)

namazların en kolayı cenaze

bir kıĢ bahçesi bizans'tayız

islam devriminin beĢinci yıldönümü

gecesi

Ģair çocuk cağloğlu'nda smokinli

çarĢaflı iranlı kadınların arasında

kastamonu'dayız sanki panama Ģapka

bir çarĢamba gecesi

önemliyken söylenenin her hecesi

ne çok konuĢuldu hiç bir Ģeyden hü

bir pahalı meyhane peçetesi üstüne

yazılıyor durum muvacehesi

hep mi kısık ki herkesin sesi hü

(syf. 406)

çünkü söylemediklerimiz

ve ağzımızdan kaçırdıklarımız var

bir önemli geceden arta kalmıĢ bayat

fıstıklar

bir sürü Ģeyimiz var ayĢen

iĢte hüsrev gerede caddesi bensiz sabahlar

çok yumuĢak sabahlıklar güzelliğine

çok kadınlar bilmek gerek

öptüm onu dudağında çiçek açtı

öpüĢtüğümüz vesikalandı

ayĢe dedim de aklıma geldi

sevmek yoksa salaklık mıdır biraz

mürettipin suçu yok ayĢe baĢka ayĢen

baĢka

yürürüm raylar boyu

çarĢamba tren istasyonunda aĢk baĢka

cıgaralar ağzımda gün geçtikçe daha

sersem

iki de bir gece oluyor bu ne iĢtir ayĢen

çok kadınlar bilmek gerek

bir kadının kıymetini bilmek için

dizimin dibini yer bileydin

özümün özünü yar bileydin

bildiklerin bir unutup sileydin

bilmediklerinden baĢlasaydık sevmeye hü

çok bilmenin sakıncası

masadan masaya güvercin uçurulmaz

böyle bir Ģarkı yoktur

zurnada peĢrev imam nikahı

öyle nikahı ben de kıyarım bin rekat

cenneĢanühü

çiçekler solar

çiçekçiler yosma çocuğu

taze kahve aldım taze evime

zaten neden zincirlerden zincir

beğeniyorum kendime

kapattım gönlümün kepenklerini

nefis köreltmeden çıkılır mı bu dingin

tepelere

genç werther'in azapları değirmi yar

değirmi

bir düĢünsen özden verdiklerini

muhabbete değer mi

(syf. 407-408)

içiyorum tezkere bekleyen upuzun

cigaralar

bekle beni geliyorum içtima

taksim parkı yalnız benim sabah ıslıklarım

kasımın yirmiüçü çarĢamba

matine var onsekizotuzda yedi benli anna

devlet tiyatrosu artık izin vermiyor

numan'a

ankara'da çok turgut var bu sene

beĢyüzonsekiz günlük askerim

sürüyorum fon dö teni yüzüme

daha otuzdört gün var tezkereye

gerilla olarak çıkıyorum sahneye fernando

diye

elim ayağım dolaĢıyor

oynamak ne kelime

askerdeyken unutmuĢum durmayı adam

gibi yere basmayı

fernando gereksizce esas duruĢta

(syf. 409)

yalnız paris'te mi çok renklidir ondört

temmuz gecesi

rakılar da yuvarlanabilir ihsan incesu'yla

eyüp'te

hem paris'ten konuĢarak

abidin dino'nun kulaklarını çınlatarak

bana paris demeyin Ģu sıralar

benim paris'im boulogne ormanına düĢen

bir uçaktır

civciv ölmüĢtür paris'te

gönlüm düzensiz bir saz

çalıyorum geceboyu eyüp'te

dokuzyüzyetmiĢbeĢ temmuzun ondördü

fakir frengistan'dan döner babaları

sevindirmeyen bir diplomayla

tiyatro iyi güzel de bir iĢe girseydi çocuk

iĢimiz tiyatro

olabilir tamam da geçim kaynağı ne

olacak kocaman oğlumuzun

alır mı aileyi sismik bir düĢünce

alır mı fakiri düĢüncelerin en yoksulu

nasıl kurulacak bir yazarın yazmaya

yönelik düzeni

ikametgah sorunsalı

herkesin siyah beyaz televizyonlarını

sonuna dek açtığı

kısmayı kapatmayı henüz bilmediği

bir yaz akĢamı

örneğin yirmi temmuz pazar gecesi

bir yazlık sinema gibidir teĢvikiye

kötü dublaj alıĢkanlıkları yanlıĢ vurgular

yanlıĢ tonlarla

türkçe dökülmektedir pencerelerden bayır

sokağa

ozan saz çalmaktadır

pederinin rakılarını ve millet meclisi

cıgaralarını tüketip

ozan bozan renksiz türkçe bir yaĢama

karĢı

hüznünüze hoĢbuldum türkiye

bir çadır tiyatrosu geliĢmektedir cevval

beynimde

devekuĢu kabare haneler'le izmir'de

ikibinbeĢyüz izleyici gecede

bir yazarın Ģiiri pazarlanmaktadır izmir

panayırında

yazara üç kuruĢ düĢmemektedir

yapılan gayet zeki ve metin hesaplardan

tiyatronuza hoĢbuldum türkiye

(syf. 410-411)

aralığın yirmiüçü cuma günü

bitti bitilmez sanılan askerlik

iĢte geçti ömrün geçmez sanılan iki

kocaman yılı

artık otuzüç yaĢındayım

(syf. 412)

ve yayıldı odaya

huzur veren ütü kokusu

(syf. 413)

gogol'ü düĢünerek

garaudy'yi sevmeyerek

hallac-ı mansur'u özleyerek

ve nesnel olmaya didinerek

okuyorum ayetullah ismet özel'i

çok özel bir gecede

baĢkentte otel odamda

hakkınız var

hak benim ismet bey

bu beyaz kağıtlar meleklerimdir

müminlerin günahlarından arındıkları

af fermanımın otel odama güvercince

indiği gece

berat kandilini yaktım

gönlümün Ģamdanlarının

bismillahirrahmanirrahim

sıfırdan baĢlıyorum seni beĢ vakit

sevmeye

beĢ yıllık karım

unutulsun ayıplarım

(syf. 414)

kaatil cinayet barında

içiyorum viskileri artık bana yasakken

zıvanadan çıkmıĢım

yaĢamaya küskünüm

Ģimdi ölsem ne güzel

hiç kimseye borcum yok

sanki Ģair değilim

Ģimdi ölsem çok güzel

hiç bir Ģeyden suçluyum

kaatil cinayet barında

maktül bizzat kendisi

gündestemi tamamladım

evladım sen bunu niye yazdın

siz bu soruyu sorun diye mirim

gündestemi tamamladım

yas kılıfa girdi saz

gene erken geldi yaz

dokuz mayıs dokuzyüzseksenbeĢ

perĢembe sabahı

sıfırbeĢ kırkiki

rum elinin hisarı

onikibindörtyüzseksenbir gün

destelendi

(syf. 415)

