

İlhan Berk

Güzel Irmak

A D A M Y A Y I N L A R I
©

Anadolu Yayıncılık A.Ş

Birinci Basım: Mart 1988

182.03.065.474.323
88.34. Y. 0016.323

YAZIŞMA ADRESİ: ADAM YAYINLARI, BÜYÜKDERE CADDESİ. ÜÇYOL MEVKİİ, NO: 57 MASLAK İSIANBUL
TEL176 23 30(8her) TELG: ADAMYAY TELEKS:26534 rada rr

ilhan Berk

Güzel Irmak

Şairin Kanı

Şiir/Poetika

G Ü Z E L I R M A K

'AH in green vvent my love riding.'
(e.c.cummings)

9

OLTU TAŞI

Ağzından başlamalı seni anlatmaya
Çocuğum, ağzın Çin ipeği, yangınlar, oltu taşı

Soğuk su çeşmesi, genel grev senin ağzın
Kendini ordan oraya atan aptal bir deniz

Ağzın çarşıda lacivert kuşlar satan çocuk
Tarla adında üç ayda bir çıkan bir dergi

Bizim küçük ırmaklarımız senin ağzın
Küçük bir sokaktan küçük bir alana inmek her gün

Ağzın Bursa'da zaman, çok kapalı çarşılar
Eski harflerle yazılan gece

Çocuklar, kuşlar, yaz günleri senin ağzın
Ağzın ipek kıvamında aklımda

I I

GRİ SEVGİLİ

Seninle konuşuyorum, gri sevgili, bir taflanla konuşur gibi
Seninle konuşurken bazı sokaklar bazı kuşlar seninle

konuşurken
Seninle konuşurken gözlerin dudakların ellerin seninle

konuşurken
Seninle konuşurken aşk yeşil gözlü bir şose seninle

konuşurken
— Beyaz bir gül seninle konuşurken beyaz bir gül seninle

konuşurken
Seninle konuşurken yeşil bir yaprak ağzın seninle

konuşurken
Seninle konuşurken soyunuyor sesin seninle konuşurken
Seninle konuşurken seninle konuşurken seninle

konuşurken

12

ÇOK UZUN BİR GÜNDÜ AŞKA DÖNÜYORDUM

Çok uzun bir gündü aşka dönüyordum
Çok uzun, yavrum, çok uzun seni sevmekten
İşte diyordum ilk öpüş işte masmavi yarığın
İşte yedisi sabahın ve ıslak ağzının
İşte eski bir otu kasıklarının ve karnının
İşte dilinin getirdikleri işte ormanlarım
İşte döşekte çırılçıplak upuzun uyanışın
İşte kayaya vuran eski gölgen eski sesin
İşte o ağzındaki esmer kuş o yaban ırmak
Kal öyle diyordum böyle anadan doğma iç içe
Kal öyle ilkin orandan öpeceğim diyordum
Aşk ki karadır tek heceli bir sözcüktür
İşte tam böyle, sevdalım, tam böyle diyordum

13

BİR DÜZYAZIYIMDIR BELKİ DE BEN

Senin yüzün denize inen sokaklar
Dörtyol ağızlan, su saatleri senin yüzün

Ne zaman eğilsem yüzüne ben
Yüzün erkenden açan çarşılar

Sen ki bir nilüfersin ölçüsüz uyaksız
Anlaki beyaz, masmavi hohlarım seni

Sanki çok uzun bir şiire çalışıyorum da ben
Yüzün ona en uzun uyaklar düşürüyordur

Hem kim bilir yüzünden sürülmüş
Bir düzyazıyımdır belki de ben

14

TEN KAYGANDIR AŞKIM BENİM

Ten kaygandır aşkım benim
Uzun, deli otlar gibidir.
Gecede dokundum çıplak etine
Dilim her yanında gezdi durdu.

Böyle ağzının düğümünde gittim geldim
Eğildim sonra derinine tüylerinin
Alkollü sesin, kocaman ağzın, kirpiklerin
Gecede kâğıtlarıma düştü durdu.

Sunu

(Yüzünle çıktım sonra
Kendini sokak sanan bir sokağa
Çıkmak,

bir öğle sonuydu sanki).

15

AŞK O SIVI

Çoğul güzeldir. Yüzün dursun
(Yüzün ki bir halkın tarihine alınlık)

Daya ağzını kasığıma, sevgili suça
Gövdem, o cehenrtem, gövdende

— Sevgilim, sevişelim.

Kirlidir aşk, çocuğum, o sıvı fosil
Dölyatağı, o sürgün, her şeydir

Düşün durmadan yinelenen taşı
Hem bilmem biliyor musun tarih de tendir

Ağzın, o alev, ağzımda
— Sevgilim, sevişelim.

ıfi

KORKUNÇ SEVİYORUM GÖVDENİ

Yavrum, korkunç seviyorum gövdeni
Kirpiklerini, küçük ellerini, gözlerini
Gövden ormanlar, patikalar, donanma ateş
Kulağında taflanla geçen san bir çocuk
Büyük bir bahçede büyük bir çançiçeği
Gövden yürüyen gece, kırmızı bir kuş
Dili sonsuzluğun.

Böyle boynun, kalçan, karnın,
çıkıyorum

Bu huysuz atı —
Bizden yeni bir sözlük yazılıyor altımızda
(Boynunun soluk mavi çizgisinden).

Yukarılarda korkunç ağıyor gök.

17

II

AŞKLA ÖLÜM

AŞKLA ÖLÜM

Çocuktur aşk, küçük sürgünüm
Bir avuç gökyüzüdür.

Öylesine güzelsin ki beni sen soydun
Bir çiçeğe su verir gibi.

Usulca ensenden öptüm seni
Usulca,

Bozulup dağılıyor topuzun
Karnın, kolların ipince düşüyorsun.

Aşk ki küçük dağ köyleridir
Diyordum, yüzünle çıktığım.

Uzat ellerini, küçük sürgünüm
Uzat bana
El eledir çünkü aşkla ölüm.

21

KÜÇÜK BİR GÜL ŞİMDİ DÜNYADAN GEÇERKEN

Saçlarını öyle ıslat ve tarat geceye
Küçük bir gül şimdi dünyadan geçerken
Anlatsın bir kıyıya vuran ölümü
Bir şimdi bir sonra olan ölümü
Defterlerinde kır çiçekleri kurutan bir ölümü
Sessiz, solgun bir Doğulu olan ölümü
Bir dağ ya da bir ırmak olan ölümü
Seninle konuşur gibi kendi kendine konuşan ölümü
Kendi halinde bir ölüm olan ölümü

Evet. saçlarını öyle ıslat ve tarat geceye.

2 2

BENİM GÖLGEME GİR AŞKIM

Benim gölgeme gir aşkım. Daya
Soluğunu soluğuma, mühürle beni.

— Aylardan ağustos mu? Memelerin beyaz.

Dolanan deryadil iki akarsu gibi
İki dağın sevişmesini anlamalısın.

Aşk ki gittikti onu
Döndük, ezik, buruk — bir zamandı —

— Ölüm kırsal kasaba mı? Karnın sıcak.

Bunları yerdeki beyaz boynun için söylüyorum
Aralık ağzın, derin ırmağın için söylüyorum.

23

TARAR SAÇIMIZI ÖLÜM

Ölüm daha kolaydır sevmekten,
der ya Aragon

Anla ki ölüme benzer sevmek.

Sözcükler ki alevdir
Ve karadır şairlerin hayatı

Hem nice şiirlerde nice aşklarda
Tarar saçımızı ölüm.

Aşk ki bazen solgun bir ilçedir
Sürdürür derinliğini.

Neden en çok acı ustası şairlerdir
En çok taşırlar çünkü aşkları.

Ben ki yatağından tedirgin bir suyum
Besbelli ki aşka ve ölüme çalışıyorum.

24

BEN HER GÜN BİR ÇARŞIYI BİR UÇTAN
BİR UCA GİDERİM

Bu benim ölümüm önünde durduğun
Anısı solgun bir deniz kıyısının
Geçmişte geçtiğimiz ağaçlıklı bir yol belki de
(Akşam kılığında,

bir sevişme vakti)
Ağaçlıklı yolların da ruhu vardır çünkü
Neyse.

o ruh.

Sen ki bir gülsün,
ey gül!

(O kadar çok. o kadar çok. o kadar çok)
Ben her gün bir çarşıyı bir uçtan bir uca giderim
Ağaçlara bakarım, bir suda dururum
Bir kuş bir sokağı önüne takar götürür
— Biraz sonraydı yüzün
Diye geçiririm içimden
Bir kadının balkona astığı barok çamaşır
Bembeyaz soluğunu boşaltır ağzıma benim
Sen sonra hafifçe tutar öpersin beni
Ben bir daha bir uçtan bir uca giderim çarşıyı.

25

BU SENİN SABAHA KARŞI BOYNUN

Bu senin sabaha karşı boynun
Su içer gibi güzel.

— Lüpenler, filbahriler mi? Saçlarında otlar.

Ölüm ki gri bir su kocaman eski
Yazdıktı geçmişlerde, şimdilerde.

Bu kısacık masmavi sesin
Saatlerce, saatlerce seviştiğinden.

— Çavlanlar, süsenler mi? Ağzında kuşlar.

Dcdimdi beyazlığın ki lotus gibi
İşte o adamakıllı aklımda.

26

ÖLÜM O PAS

Su kıyısına tut çıplaklığımızı, suyun kararmasına tut;
Bitmemiş şiirlere, önsözlere tut çıplaklığımızı;
Eşyanın acı tadına, kazılara sür onu;
Dor alfabelerine, Ortaçağa, en çok da ona tut;
Her gün gidip gelinen sokaklara, kalabalıklara tut onu;
Günlük işlerine, gökyüzüne tut çıplaklığımızı;
Ağaçlara, çarşılara, caddelere çıkar onu;

Ölüme, o pasa tut sonra da.

27

III

BAKMAK AŞKTIR

SÖZCÜKLER

Sözcükleriyim ben ağzının, çocuk kirpiklerinin
(Siz, yani ilkyaz, kuş sürüleri)

Çizgileri yininin,
sevgili tüylerinin

Ve zamanın (Zaman ki bellektir
gövdenin tarihinde).

Sonra biraz da anısı
Çıplak etinin.

Yaralıdır

aşk.
Yaralıdır çün bütün sözcükler

O haçlı orduları.
(Siz yani günbatımı, çan kuleleri)

İşte bir bir getirip bırakıyorum
Ağzına senin

Bir bir bütün ama bütün sözcükleri
Senin adına

(dokunur gibi sana).

Ben ki aşkım, ben ki kendisiyim aşkın
(Siz, yani güneşler, gökyüzleri)

Bir kardelen bir yerlerde solur şimdi sizi
Akar giysin

Gözlerin, büyülü durgun çıplaklığın.
Aşk kor ağzını.

3 i

BAKMAK AŞKTIR

Kal böyle aşkım, kal böyle
Ve yalnız

Bana bak.
Bakmak aşktır.

'Soyundum işte sana yol olsun diye."
Böyle çırılçıplak böyle et ete
Bırak gezinsin üstünde soluğum.

Saydamdır aşk, o naif şeytan
Gözlerin, çıplak memelerin, dudakların
Böyle işte böyle gel gir yatağıma.

Ve öp sonra da
Durmadan bir daha, bir daha öp beni
Böyle uzun bir yolculuk ister aşk.
Ve çek sonra da, daha bir kendine beni

Çek ki
Bileyim benim olduğunu.
Böyle işte böyle kasık kasığa.

32

KASIK

Bu senin akşamüstü sesin hiç unutmam
(Hiç unutmam, hiç unutmam, hiç unutmam).

Bu benim çocuk yüzüm.

Yüzümü alıp ellerinin yanına koyuyorum
Bir tramvay durağını hemen yanına ağzının.
Tam yanına kocaman bir küpeçiçeğini gözlerinin
Yanına sözcükleri, sıfatları dudağının.

Huysuz bir deniz kıyısı olmalıyım ki ben
Boyuna bir yerlerini alıp bir yerlere koyuyorum
(Yeniden, yeniden, yeniden).

Yeni çayırlara, nehirlere benzer bir yerden
Ağaçlara kuşlara, ağaçlara kuşlara dönüyorum sonra

birden
Belki de yeniden bir deniz kıyısı olmayı bekliyorum
Yavaşça yarı kasığından uyanmayı belki de.

Sonra siz oluyorsunuz birden.

33

SENİN AŞKIN KIRMIZI MIDIR

Senin aşkın kırmızı mıdır
(Aşk, o duvar saati)

Yeniden derinden anladım artık
Senin aşkın kırmızı

Senin yüzün gece midir
(Yüzün, o küçük su yolları)

Bütün renkler ezberimde de söylüyorum
Senin yüzün gece

Senin sesin akşamüstleri mi
(Sesin, o deniz kıyısı)

Bütün sesleri yaşadım da biliyorum
Senin sesin akşamüstleri

Senin gözlerin Göl Saatleri mi
Gözlerin o Dünyanın En Güzel Arabistanı

Bütün kitap adlarını düşündüm
Senin gözlerin Göl Saatleri

34

GÜZEL

Güzel,
gövden sürgünlüğümdür benim

(O kırçıl ot, sevgili keten)
Orda gök, güneşler, tarih
Tütünü saçlarının ve boynunun
Orda ağzının soluk atlası

Bütün coğrafya.

Ben ki bir batığım, yitik, hurda
Boynu bükük zeytini yüzyılımızın
Anısı bir ormanın,

süt dişlerinde.

Sunu

Nerde olursan ol orayı anlatır bana
Güzel,

gövdenin durgun, derin ırmağı.

35

TEŞEKKÜR

Evet hep açık gidip gelen ağzın içindi;
Gökyüzünün o huysuz maviliği içindi;
Elma kokan bir Türkçeyle konuştuğun içindi;
Ölümün sefil, kötü belleği içindi;
Her gün pazar kurulan o sokaklar içindi;
Saçında uykusu kaçmış çiçekler ıslattığın içindi;
Çocuklar okuldan dönüyormuş gibi sesin içindi;

İşte bütün ama bütün bunlar için sana teşekkür ederim.

36

GÜZEL IRMAK

Küçüğüm, bu senin sesin, güzel ırmak
Önce rüzgârın öptüğü, sonra benim öptüğüm
Bu bitmemiş şiirler senin ayakbileklerin
Soluğun, kokun, karnın, gölgeli gözlerin
Bu böyle çözülü göğsün, enine boyuna dudakların
Sabahlara kadar ki büyük gözlerin böyle
Bu dal gibiliğin, saçların, kırmızı ağzın
Bu üstünde onca seviştiğimiz yatak sonra
Sonra bu benim anı artığı eski yüzüm
Tüylerin, tay boynun, küçücük çocuk ellerin
Böyle yukarıdan aşağı gidiyorum seni
Karışıyor, korkunç, ellerimiz ayaklarımız

37

Ş A İ R İ N K A N I
(Poetika)

Şairin toprağı, insanlar, sıradan bitkiler, hayvan­
lar, dur durak bilmeyen gökyüzleri, çığırından çıkmış
güneşler, sevgilinin yüzü, demirin, tiftiğin işlenişi,
yüreğin derin ırmağı, bir yaprağın hayatı, denizler,
Süleyman'ın Ezgileri, Muhammet'in çocukluğu, kuş
sürüleri, gettonun göbeği olan Delancy, labirentler,
kargaşa, emeğin ve cinselliğin tarihi ve yosunlar ve
akşamüstleri ve ormanlar ve Homeros ve terör ve
günbatımları ve acının ve ölümün ve karasevdanın
yatağıdır.

Nuhun gemisine aldıklarıdır.

41

*

Nice küçük, bir kıyıya atılmış, adsız sansız
şeylerin adamlarıdır şairler.

Kim onlardan başka onca horlanmış çamurun
elinden tutmuş, ona 'ilân-ı aşk" etmiştir?

'Bou, si meprisee, je t'aime.'*
(Francis Ponge)

Dil, şairin kimliğidir. Şairin kanıdır çünkü.

Ey. onca horlanmış çamur, seviyorum seni .

42

Şiir ayın karanlık yüzüne vurmak, üçgenler,
daireler, koniler çizmek, tarihsiz nesnelerin, * kulakla­
rında adları yazılı çocukların yanı sıra yürümek, en
derin sarıyı bulmak, onmaz bir gurbet duygusuyla
yaşamak, engin ve lekesiz yolculuklar yapmak, deni­
zin yorgun çağlarının fotoğrafını çekmek, solgun bir
kasımpatıyla dolaşmak,** sabahları sarı, akşamları
nefti geçen Pera tramvaylarına asılmak, aşkı (o
sulusepken) örgütlemek, orta ağırlıktaki bir ata 35 gr.
çay biçmek, Cumhuriyet adlı buharlı gemilere bin­
mek, Çin'de uyanmak, sıradan insanlar, puhular,
mihaliki kuşlarıyla yarenlik etmek, ölüme (şiirin o
kazıbilimine) gemici düğümleri atmak, yatağına uzan­
mış çocuk İsa ile güzelim kirpikli Muhammet'le çölde
bir aşağı bir yukarı dolaşmak, geleceği,

(ve) (

sonsuzu içeri buyur etmek

(ve de)

senin ağzınla gidip gelmek için vardır.

* Niclzsche'nin kulaklarını çınlatmak için.
** Kasım ayı ayların cn zalimidir.

43

Şiirde vurucu olan ilk anda imgenin görsel
olanıdır, ama asıl vurucu imge, duyuran, sezdiren
imgedir.

— Kahire: Çalkantılı bir deniz!

Şairler (ki dünyayı evleri bilmişlerdir) ölçüsüz­
lüğe kurarlar otağlarını. Oklarını ordan atarlar.

— Kediler, köpekler, kuşlar, öpülmüş
kızlar!

t

44

*

Her şiir bir yolculuktur. Bunun için ilk coğrafya­
cılardır şairler.

*

Tarihler Yavuz Selim'in, veziri Yunus Paşa'yı
öldürtüp üç gün yanında taşımıştır diye yazar.

Bu biraz da şiirin varoluş nedeni değil midir?
— Saçlarını geceye taratır.

45

*

'Nihayet Padişahı gördük. Başını döndürerek
uzun uzun bize baktı. Her halinden içinin sıkıldığı
belli oluyordu.'

(Gıtstave Flaubert)

İlk sıkılan Padişah mıdır Abdülmecit?
Öyleyse cebinde şiirle dolaşıyordur.

İşte şairlerin bulgusu: II n'y a pas d'amour
houreux!

46

*

Yeraltı dilleriyle yazar şairler.
— Kaşlarını sokaktan toplarmış!

*

Bir çeşit dervişlik, keşişliktir şairlik. Yıllarca
küçük bir yeraltı suyu gibi yaşayacaksın; bir gün
yeryüzüne çıkma özlemini de hiç yitirmeyeceksin,
bunu büyük bir alçakgönüllülükle kabul edeceksin;
ve bir gün, bir gün ışığını gördüğünde de, bir kıyıya
çekilip ordan bakmasını bileceksin.

Bir çilehane adamıdır şair.
Hayatı yoktur.

47

*

Bugün bazı şiirlere iyi, büyük diye kaftanlar
biçiyorsak, bunda onların alçakgönüllü olmalarının
büyük payı vardır. Bütün iyi şiirler gösterişsiz, alçak­
gönüllü yapılara benzerler. Bilgiçlik taslamazlar,
büyüklüklerini gizlerler sanki.

Şaşılacak bir şey yoktur bunda. Nice yollar tepip
gelmişlerdir, alçakgönüllülüğü bunun için elden bı­
rakmazlar.

— 'Gümüş yıldönümünde bulunamayacağım.'

48

*

En yaşlı sudur, der ya Thales, en yaşlı şiirdir.

*

Tarihler I. Mahmut'un tifüsten öldüğünü yazar.
Elinde de Necati'nin Divanı vardır.

— Şiir ve tifüs!

49

İlk dizededir (bu karanlıklar prensi) bütün iş;
şiirin yapısını, yani içeriğini, biçimini—ki ikisi de
ayrılmaz, ikiz kardeşlerdir —, boyunu boşunu o
saptar, şiirin gizli tarihini o çizer.

Dünyayı depolar sanki ilk dize: Bir yerlerde
başını çıkarmış, kendi halindeki bir otu o görür,
çocukların, anayasaların, işçilerin elinden o tutar;
mutsuzluğun, karanlığın üstünü o çizer; aşka, ölüme
kaftanları o biçer;

(sırtın bana dönük, senin o güzelim gözlerine de
okları o atar elbet)

(sonra da)
daha böyle nice şeyi gövdesinden (bu dizeler impara­
torluğundan) sayfaya,* o 'çamur melekleri'nin (Voz-
nesensky) beyaz kâğıtlarına (beyaz cinseldir) o dü­
şürür**.

Hem gök*** aşağılarda zaten yerinden oynamış,
ağmıştır.

(*) Şair sayfayı görür.
(* *) Bazen bir yaprak gürültüyle düşer y a . öyle .
(* * *) G ö k , usun geçici yokluğundan yararlanmasını bilir

50

*

Roman Jacobson 'Şair-Ressamlann Sözsel Sana­
tı' adlı bir yazısında (ki Blake, Gümrükçü Roıısseau,
Klee'yi amaçlar), bu ressamların üç şiirini alıp,
bunların ortaya koyduğu yapıyla, bu şiirlerle ilgil,
resimlerinin yapılarının koşutluğu üstünde durur.

Doğal bu. Resim gibi şiirde bir yapı sanatıdır.
Her resim gibi, her şiirde bir omurga, bir çatı.
omuriliği, sinirsel organlar koyar. Özsuyu bu kanal
[ardan, onların yardımıyla akıtır. Her şiirde bu yap
kolaylıkla görülür. Belki de bu resimdeki gibi açılı
seçik olmayabilir, ama bu o şiirin böyle bir iskeleti,
yapısı yoktur anlamına gelmez.

Şiir morg odalarından çıkmaz.
— Eskimolar yaşıyor mu?

5<

Bir şairin yerini yine şairler saptar.
Şairlerin kalındadır şairlerin gözü.

— Konuşması bir alacakaranlık konuşması:

Browning, çoğu şiirlerini kendisinin de anlamadığını
söyler. Böylece anlamın her şey olmadığını söylemek
istemiştir. Öyle olmalı.

— Merhaba gökyüzü, merhaba!

52

*

Şair sözcükleri sonradan görür. Sis dağıldıktan
sonra.

*

Gecedir şiir.
Kapalı odalarda görür işini.
Kara kitaplar okur.

53

Her şiirde 'dünyanın yaşamından bir ânı' görürüz.

Şiirin alçak sesindedir her şey.
— Sonra aynadan nehire baktı.
— Nereye akar? dedi.

56

*

Şaşırtıcıdır şiir: Onmaz yolculuklar yapar; kuşla­
ra, sokak adlarına, kuşatılmış aşka, suda boğulmuş
kızlara, ölüme takar aklını; yalnızlığa, coğrafyaya,
altın çocukluğa soyunur (ruhu Tasalya'ya doğru
akıyordur); sık sık sevda çıkmazlarına girer, kendi
halindeki üçgenleri, konileri ay artır;* ak favorili bir
Yahudiye, solgun bir taverna çocuğuna güler; Sirke-
ci'de çadır kurar; vebalılarla dolaşır;

sürgün (o menfa)

yolunu çeler;
kimsesiz bir ateş böceğiyle konuşur;

yoğurtçu, şekerci, eskici dükkânlarına uğrar; kasaba­
larda bando yönetir; sevgilinin yüzünü sıyırıp geçer
(İzmir'den geçiyordur); tarihin kapalı tavernalarında
Aix'li ton balığı tüccarlarıyla deniz dibi haritalarına
dipnotlar düşer (deniz dibi haritaları tarihin çıkmaz
sokaklarıdır);

(ve)

suça atar kancasını!

(*) Şiir ayartmalıdır.

57

Bazı şairler gece şairleridir.
Geceleri okunur.

Şiirin vakti yoktur.
— Hoşça kal, hoş çakal, hoşça kal!

*

'insan bir resmi tıpkı bir cinayet işler gibi
işlemeli.' der ya Degas, bu şiir için de böyledir.

*

Şairin toprağı erozyonu sn bol olan topraktır.

59

*

Ne mi yapmalı şiir?
Sabahları okula giden çocukların elinden tutmalı,

kızların saçlarını karıştırmak, otlar, kuşlar, hayvanlar
yetiştirmeli, küçük sokaklar, evler, alanlar kurmalı,
ıssız dağları şenlendirmek, kervanlara yol göstermeli,
deniz kıyılarına inmeli, sokaklarda dolaşmak, böcek
koleksiyonları yapmak, kitaplara girmemiş otların
elinden tutmalı, gazete okumak, kendi hanımına el
kaldırmasını bilmeli, sevgilinin bağına yardım etmeli,
Mısır papirüsleri yetiştirmeli, Karnak yazılarını sök­
mek, Pers körfezi boyunca yürümek, yeşil som
ipekler dokumak, keçe çadırlarda oturmalı, artık-
değer öğrenmeli, aşkı örgütlemek, bilinçaltına uzun
yolculuklar yapmalı, otağını bütün yasak bölgelere
kurmalı, Firavun incirleri yetiştirmeli, insana yabancı
olan her şeyin üstünü çizmek,

(sonra)

terkisinde denizler, ucu selvi ağacından yapılmış
oklar, al atlar, ırmaklar, kadınlar, gök süvarileri,
kötülük çiçekleri taşımalı, tedirgin, huysuz, lanetli
bir yeryüzlü olduğunu düşünmeli,

(sonra da)

akşamları işçilerin evlerine inmeli, onlarla sofraya
oturmalı, kadınlara beyaz güller armağan etmeli, yeni
çayırları sulamak, Allah'la Ölüm'le yarenlik etmeli,

çırılçıplak dolaşmak,
çırılçıplak olmalı.

60

Şair bir dil bulgucudur.
— Bırak yukarsını öyle, düşük gökyüzünü!

Dize her şeydir. Şairin adıdır. 'Namusumdur'
mu diyordu Yahya Kemal?

6ı

*

Şairler (bu çamur melekleri) doğduklarında ya­
şamları boyunca yanlarından eksik etmedikleri iki
başucu kitabıyla yüz yüze gelirler:

Aşk ve Ölüm

Ne ki, Ronsard ikisinin de aynı şey olduğunu
söyleyecektir.

Ya Eluard mı?
Onun başucu kitabı aşktır.
Aşkın gücüdür.
Ölümü dışlar aşk. Hem kadın, gelecektir. Daha­

sı, dünyaya bunu doğrulamak için geldiğine inanır.

62

*

Bazı şairler ölünce anılmaz olurlar.
Ölümsüzleşirler.

Çoğun sessizliktir şairleri bekleyen. O büyütür
onları. Şairler yalnız işlerinin başında değil, sonunda
da onu kuşanırlar.

Bir yeraltı çıkarması!

63

Her yerdedir şiir./ I
'Savaş biz kuşçulara yaradı abiler!'

(Beyrutlu kuşçu bir çocuğun konuşması)

*
Her yerdedir şiir. I II
'Kuşlar Peru'ya ölmek için gider.'

(İslam Çupi'nin Dünya Kupa Maçları için
bir yazısından)

>

64

*

Sözcükler şiir adına düş görürler.
— Ey ten! Ve ey kocamış, solgun, kederli ey!

*

Şair cehennemde yaşar.

65

*

Sözcükler (şairlerin sevgili kulları) kendi başlarına
iken gökkubbeye çakılmış yıldızlar gibi yalnız adları
vardır, anlamları yoktur (bir zamanlar gül yalnız bir
addı, o 'enfes' ölüm sözcüğü de); böyleyken kimileri
uzak mı uzak, kimileri de yanıbaşımızda gibidir
(sözcükler zamanı vakumlar: Her sözcük kendi za­
manına yazılıdır); ama yerlerinden oynatılmaya gör­
sünler, kıyamet kopar,

(birden)

şahlanıp türlü kılıklara girerler, yeni boyutlar, koku­
lar, sesler (içinden günbatımı geçmiş gibi sözcüklerin,
kokuları, renkleri, sesleri vardır) edinirler, yerlerinde
duramaz olurlar, kendilerini ordan oraya atarlar,
deniz kıyılarına inerler, çarşılara, evlere girip çıkarlar,
bağırır çağırırlar, garip bir aile fotoğrafı kurarlar, ruh
çağırırlar, deneyimli bir esrarkeş gibi düş görmeye
başlarlar, aşkın ve ölümün üstüne yürürler, her atana
el atarlar*

(*) Tekdüze yaşamdan kararmaktadırlar çünkü.

66

sonra da*

bir araya geldiklerinde (ki hâlâ kullanımları yoktur,
adlarıyla vardır, bunun için de anlamları yoktur)

(eğer)

şairlerin kâğıtlarına düşeceklerse (us durduğu yeri
bilmek ister) bunun için önce özgeçmişlerini anım­
sayıp birer sözcük değil, birer nesne olduklarının**
ayrımına varıp (nesnelerin özüyle elinden tutulmamış
sözcükler, duygular, algılar, sezgiler erir gider),
birden ayaklanıp, bütün öfkelerini, hırçınlıklarını,
lanetliklerini kuşanıp, bilinç-altının bütün kapılarını
da ardına kadar açıp ('Şiir düşünmekten tiksinir.'
ByronJ artık imgelere, yalnız onlara sarılacak­
lardır.'**

(*) B u 'sonra da' usun (bu sevgili aracın) gündemi üzerinedir.
(* *) Şair nesneyi görür.
(* * *) ' B i r anlamı gün ışığına çıkarmak için imgelerden daha iyi bir
yol olamaz. ' (\Vang B i)

67

file:///Vang

*

'İsa onlara dedi: İnsanoğlu insanların ellerine
verilmek üzeredir.'

(Matta'ya göre İncil)

Bu aynı zamanda şiirin doğuş nedenidir de.

*

Dünya sözcüklerden başka bir şey değildir.
Sözcükler (bu büyük yalnızlar) sınırlar dünyayı.
Dünyanın sonu, sözcüklerin 'infilakı'dır.!

— 'Çocukluğuma yağmur yağıyor.'

6 8

Her şiir gerisinde girip çıktığı büyük küçük sokakları,
daha çok da küçük, arka sokakları, çıkmazları (dünya
böyle sokaklarla doludur) sürüye sürüye ilerler. Bunu da
yoluna çıkan insanları, bitkileri, hayvanları, kuşları (Home-
ros leyleği bilmezdi, turna ile karıştırırdı) hep ilk görüyor­
muş, aralarından ilk geçiyormuş gibi* büyük bir sessizlik
içinde yapar. Eşyayı da önce adıyla, sonra da nice adlarla
çağırmayı böyle yolculuklarda öğrenir. Yolu da hiç bitmeye­
cekmiş,gibi uzundur. Lanetli, tökezleye tökezleye gittiği bir
yoldur bu. Hep elinde tuttuğu çetelesine de gördüklerini
işlemek için arada durur. Nice saatler, haftalar, aylar, yıllar
sonra bir gün (teptiği bu büyük küçük sokaklardan sonra)
bir caddeye çıktığında, işte o zaman bütün bu yolculuğu
böyle bir caddeye çıkma adına yaptığını kavrar.**

Her şiir arkasında işte böyle gizli, uzun bir tarih, gizli
bir coğrafya bırakır*** Şiirin bu yolculuğunu anlamak için
de gövdesini, (bu delik deşik gövdeyi) gövdenin bu gizemli
filmini ışığa tutmak yeter.

(*} Şiir çocukluğumuzdur.
(") Değil mi ki iblise armağan etmiştir gençliğini.
(* * *) Şair zamanlar tanığıdır.

69

ARA

'Sözcüklerin anlamlan yoktur, kullanımları
vardır.'

(J. C.Giroud)

71

SÖZCÜKLER, SEVGİLİ LANETLİLER, I

Ağaç Su Dam Kuş Kapı
Defter

I Aydınlık
Rüzgâr Duvar

73

SÖZCÜKLER, SEVGİLİ LANETLİLER, I I

Gök + Sokak = Hiçbir şey

t

74

SÖZCÜKLER, SEVGİLİ LANETLİLER. I I I

Ev

Yaprak

Pencere

75

SÖZCÜKLER, SEVGİLİ LANETLİLER, IV

Habeş Beylerbeyi
Allahla Oturup Kalkmak

İpek Satıcısı

76

*

Şiir, insanların, kabaran suların, çiçeklerin, so­
luk evlerin, bırakılmış tarlaların, yorgun buğdayın,
çalışkan suların, kederli nehirlerin, kuru duvarın,
sevdanın, Firavun arabalarının, Yahya'nın deve tü­
yünden esvabının, bağlar üzerinde dolaşan muştucu­
nun, ham ipeğin kucağında doğar.

Ağzı da dölyatağındadır.
Orda çöreklenir.

— Ey güzelim ilkah!

77

Bazı şiirler yaratıcılarına karşın büyürler. Bu
başlangıçta şairin pek önem vermediği bir şiir olabilir.
Yayımlandığında bakar ki birden büyüyüvermiştir.
Böylece de yaratıcısına karşı gelmiştir.

Dıranas'ın Fahriye Abla şiiri buna iyi bir örnek­
tir. Dıranas, onu hiç önemsemediğini söyler. Ama
yayımlandıktan sonraki ünü onu şaşırtmıştır. Şiirin bu
dayatması karşısında da, onu kitabına almamazlık
edememiştir.

Bu benim de başıma geldi. Mustafa Çapkan İçin
Ağıt çok sevilmiştir, ama ben onu kitaplarıma alma­
makta direndim, direniyorum hâlâ da. Bu daha ne
kadar sürer? bilmem.

Bu gerçeğe, şiirin şaire öğrettiği diye bakmalı mı
bilmem?

Öte yandan, şairin önem verdiği nice şiiri de (nice
yıllara karşın) bir türlü büyüyememiştir.

78

Şairlerin de (bu nesneler müzecileri) kunduracı­
lar, marangozlar, yapı ustaları gibi bir ustaları vardır.
Kan, toprak akrabalığı. Bu yüzden şairler yine
şairlerle büyür. Başlangıçta bu geniş bir alana yayılır.
Sonra sonra bu tek bir ozana indirgenir. Şeyh Galip,
Necati'nin toprağına atar kancasını, o toprağı birlikte
sürmeye başlarlar. Elbette her biri kendi duvarını da
çıkar. Baudelaire yıllarını Edgar Poe'ya adar. Mallar-
me'nin de Poe'dur, Poe'nun demir attığı topraktır,
onun da toprağı. Ahmet Haşim, Şeyh Galip'i Tarancı
ile Dıranas'da Baudelaire'i görür.

Her şair surlarını böyle çıkar. Böyle kendi olur.

— Böcekler, insanlar, elden düşme kuşlar, ha­
vaya uçan çocuklar.

79

*

'Ben şiirde birkaç parçamdan memnunum.'
(Yahya Kemal, 13 Teşrinevvel 1926, Abdülhak

Şinasi'ye mektup).
Bir şairin eninde sonunda, beş aşağı beş yukarı,

söyleyeceği budur.
Bundan pek kurtuluş yoktur.
Şairler yüzlerce şiirini böyle 'birkaç parça' bırak­

mak için yazmış gibidir.
Her şiir, daha iyisi için çalışır.

— Bir kırlangıç sürünüp geçiyor kirpiklerini.

80

*

Çoğun, bir dörtlük, bir beyit, dahası bir dize,
şairi hemen ele verir.

Bu elbette her şey demek değildir, ama bir şairi de
böyle anlarız biz.

'Kadem kadem gece teşrifi Naili o mehin
Cihan cihan elemi intizara değmez mi .

(Naili)

81

Fatih ile Barbaros ellerinde gül ile karanfil ile
görülmüşlerdir. Ama onlar minyatürlerdedir.

I. Mahmut'un (ki mühür kazımayı çok severdi)
sır kâtibine göre, bir kır çiçeğini eliyle koparan, sonra
da onu destarına takan ilk padişahtır.

Ona ilk şair padişah diye bakmalıyız.

*

Dünyanın sonu mu?
— Düşün, imgelemin yıkılması!

I

82

*

Şiir varlığını sözcüklerin unutulmasıyla kazanır.
— Ve su soyunur — daha çıplak.

*

Şiirde dil kendi varlık biçiminin dışına çıktığında,
yaratıcı eylemin yerine bir taşıyıcı görevini yüklenir:
Kendi dışındadır.

Bu durumda dil görünmez.
Ne mi taşıyordur?
Şiirin dışında her şey.

— Elyazılarına benzeyen yüzünü çıkardı
sonra.

83

*

Dar boğazlar adamlarıdır şairler.
Uçurumlardır yurtlukları, ordan bakarlar.

— 'Benim köyüm bir tavus kuşudur'.

*

Şiir yani dölyatağı: Hepimizindir.
— Sevgili keton!

84

*

Şiirin tarihi dilin tarihidir.

*

Şair için şiirin koyduğu dünya dışında dünya yoktur.
Şairin dünya diye bildiği odur.

*

Kazısı dil olan bir kazıbilimcidir şair.
Diller eğirir.

— Ağzında çiçekler.

85

*

Beyaz doğar bazı şiirler.
Bazıları da kara!

Kara şiirlerdedir ama şairlerin gözleri

*

Şair dili görür. Güzel ceset!

(Halikarnassos, 1983-1987)

İ Ç İ N D E K İ L E R

GÜZEL IRMAK
Oltu Taşı 11
Gri Sevgili 12
Çok Uzun Bir Gündü Aşka Dönüyordum 13
Bir Düzyazıyımdır Belki de Ben 14
Ten Kaygandır Aşkım Benim 15
Aşk O Sıvı 16
Korkunç Seviyorum Gövdeni 17

Aşkla Ölüm
Aşkla Ölüm 21
Küçük Bir Gül Şimdi Dünyadan Geçerken 22
Benim Gölgeme Gir Aşkım 23
Tarar Saçlarımızı Ölüm 24
Ben Her Gün Bir Çarşıyı Bir Uçtan Bir Uca Giderim 25
Bu Senin Sabaha Karşı Boynun 26
Ölüm O Pas 27
Bakmak Aşktır
Sözcükler 31
Bakmak Aşktır 32
Kasık 33
Senin Aşkın Kırmızı mıdır 34
Güzel * 35
Teşekkür 36
Güzel Irmak 37
ŞAİRİN K A N I (Poetika) 39

Ara
Sözcükler, Sevgili Lanetliler, I 73
Sözcükler, Sevgili Lanetliler, I I 74
Sözcükler, Sevgili Lanetliler, I I I 75
Sözcükler, Sevgili Lanetliler, IV 76

87

Yayımlayan: Anadolu Yayıncılık A . Ş .
Kapak Baskı: Reyo Matbaası

İç Baskı: Şefik Matbaası

"m.

flhanberk
"Şiirimizin uç beyi"
"Korkunç çocuğu"
"Türkçenin en atak, en genç şiirini yazan İlhan Berk...

İlhan Berk, birlikte sunduğumuz bu iki yeni kitabının
ilkinde (Güzel Irmak), " tar ihin, toplumlar ın, yönetimlerin,
ideolojilerin el koyduğu ve biçimlendirdiği" insan gövde­
si sorunsalını sorguluyor; ikincisinde ise (Şairin Kanı)
kuramsallığı aşan şiir sanatına, poetika sorununa eğiliyor.

Behçet Necatigil

adam 323

	Pencere:
	X:

