

eskişehir 2013

TÜRK DÜNYASI KÜLTÜR BAŞKENTİ

CUMHURİYET DÖNEMİ TÜRK ŞİİRİ

**CUMHURİYET
DEVİRİ TÜRK
ŞİİRİ**

Eskişehir 2013
Türk Dünyası Kültür Başkenti Ajansı

SUNUŞ

Bizim için şiir, tarihimizle birlikte var olan en eski iletişim dilimizdir. Duyguların sözle ifadesi olan şiir sanatı, duyguları zengin Türk Milleti'nin en başarılı olduđu alanlardan biridir. Yazının henüz kullanılmadıđı dönemlerde, hikmetin ve bilginin aktarılmasında şiir sanatının etkin söylemi hayati önem taşıyordu. Az sözle çok şey anlatmak için şiirin efsunlu dünyasına müracat ediliyordu. Böylece kolay ezberlenen ve hafızada kolay tutulan bir yöntemle bilgi ve değerler kuşaktan kuşağa taşıyor ve geniş bir coğrafyada yankılanıyordu.

Günümüzde şiir “imgelerle konuşma sanatı” olarak tanımlanmaktadır. “İmge” ise “sözcüklerle görüntü çizme sanatı” diye tarif edilmektedir. Demek ki şiir duygulara hitap eden ve iç dünyamızda tarifi mümkün olmayan bambaşka dünyalar oluşturan efsunlu bir sanattır. Bu anlamda şiir insanı geliştiren, yetiştiren bir tekamül sürecidir. İç dünyamızı derinleştiren ve zenginleştiren bu sanat insani vasıflarımızı yücelten bir etkiye sahiptir. Bunun en güzel örneđi Yunus Emre'nin dizelerinde dile getirildiđi gibi “Bir ben vardır bende, benden içeru” mısraları ile kendini göstermektedir.

“Her âdem bir âlem” demiş atalarımız. İşte bu âlemin keşfi ancak şiirle gerçekleşmektedir. Bu yüzden her seviyeden insanımız hayatının bir döneminde mutlaka şiire ilgi duymuş ve şiiri yaşamıştır. Bu nedenle olsa gerek bizim kültürümüzde şiir sanatı bir çok alt ve yan dallara ayrılmış ve çeşitlenmiştir. Bir zenginlik olarak karşımıza çıkan bu durum farklı renk ve farklı kokularda çiçeklerle donanmış geniş bir bahçeyi andırmaktadır.

Eskişehir 2013 Türk Dünyası Kültür Başkenti faaliyetleri kapsamında tarihi ve kültürel zenginliklerimizin tespiti ve bunların gündeme getirilmesi çalışmalarına ayrı bir özen

göstermekteyiz. Edebi sanatlarımız içinde müstesna bir yer tutan şiir sanatımızın zenginliklerine küçük bir ayna tutmak ve bu husustaki birikimlerimizden bir demet sunmak amacı ile sizler için bir dizi şiir kitabı hazırladık.

Geniş bir coğrafyada zaman içinde oluşmuş, özü aynı ama renkleri kokuları ve tatları ile bir birinden farklı yedi ayrı şiir kitabını sizlere sunuyoruz. Amacımız günlük telaşlar içinde bakmaya fırsat bulamadığımız bu zenginliğimizi bir nebze sizlere hatırlatmak. Çünkü her biri bir derya olan bu şiir türlerimiz keşfedilmeyi bekleyen birer hazine gibi karşımızda duruyor. Bu kitaplar ise bu deryalara açılan küçük birer kapı gibi sizlere sunuluyor.

- Türk Halk Şiiri
- Türk Tekke Şiiri
- Türk Divan Şiiri
- Tanzimat Sonrası Türk Şiiri
- Cumhuriyet ve Sonrası Türk Şiiri
- Kıbrıs ve Balkanlar'da Türk Şiiri
- Orta Asya ve Kafkaslar'da Türk Şiiri

Yedi kitaptan oluşan bu şiir seçkisinin duygu dünyamızda yeni ufuklar açması ve şiirle zenginleşen gönüllerimizde bir esenlik kaynağı olması dileği ile hepinizi saygı ve sevgi ile selamlıyor, bu süreçte emeği geçen tüm dostları tebrik ediyorum.

Güngör Azim TUNA

Eskişehir Valisi

ÖNSÖZ

Bu kitabın içeriğini Cumhuriyet dönemi şiiri oluşturuyor. Bilindiği gibi Cumhuriyet, Osmanlı'dan sonra kurduğumuz yeni devletin adıdır. Bu devlet kendine özgü kültür politikalarıyla yine kendine özgü bir şiir anlayışı ortaya çıkarmakta gecikmez.

Şüphesiz her yeni dönem bir öncekinden etkilenir. Cumhuriyet devri Türk şiiri de her ne kadar kendine özgü bir şiir anlayışını benimsemiş olsa da başlangıcı itibarıyla büyük ölçüde bir önceki dönemin şiir anlayışlarından etkilenir. Bu anlayış Milli Edebiyat devri şiir anlayışdır. Bu yüzden Cumhuriyet dönemi şiirinin ilk temsilcileri Beş Hececiler başta olmak üzere Servet-i Fünûn ve Fecr-i Âtî şairlerdir.

Cumhuriyet Devri zaman içinde kendi şiir akımlarını da oluşturmakta gecikmez ve ortaya Yedi Meşaleciler, Garip Akımı, 2. Yeni, Maviciler, Hisarcılar, Sosyal Gerçekçiler ve Yeni İslâmcılar şeklinde akımlar ortaya çıkar. Bu süreçte elbette bağımsız bir çizgi izleyenler de vardır.

İşte bu kitapta bütün bu akımların önemli temsilcilerini ve seçilmiş şiirlerini bulacaksınız. Cumhuriyet devri Türk şiirinde önceki dönemlere nazaran çok daha fazla sayıda isim yetiştiği için bunlardan hepsini bu kitaba alamadık. Bir sınırlama gerekiyordu. Bu yüzden en son 1950'li yıllarda doğan şairlere yer verebildik. Türk şiiri sonraki yıllarda da çok önemli isimler yetiştirmiştir elbette. Onlar da bir başka çalışmanın konusu olarak şimdilik bir yana bırakıldı.

Diğer ciltlerde olduğu gibi bu ciltte de kitabı zenginleştirici makaleler koyarak bu dönemin şiirini ve şairlerini daha iyi anlaşılmasını sağlamaya çalıştık. Kitapta konuyu özetler mahiyetteki giriş yazımız ve konu ile ilgili kaynakların yer aldığı kaynakça da kitabımız da yer aldı.

Bu vesileyle bu kitapta şiirlerini paylaştığımız şairlerden aramızdan ayrılanları saygıyla anarken yaşayan şairlerimize de teşekkürlerimizi sunmayı bir borç biliyoruz. Şüphesiz şiirimizin gelişip zenginleşmesinde her birinin ayrı ayrı önemi ve değeri vardır.

Son söz olarak şunu söylemek istiyoruz. Şiir, bir dilin en seçkin, en rafine ürünleridir. İşte bu ürünlerle dil ve duyarlılığımız zenginleştirmede bu çalışma bir yarar sağlarsa kendimiz mutlu sayacağız.

M. Selim EREN

İÇİNDEKİLER

Sunuş.....	3
Önsöz.....	5

1. BÖLÜM CUMHURİYET DEVRİ TÜRK ŞİİRİ

Yedi Meşaleciler	11
Garipçiler	13
İkinci Yeniciler	14
Hisarcılar.....	15
Maviciler	16
Sosyal Gerçekçiler	16
Yeni İslâmcılar.....	17

2. BÖLÜM OKUMA METİNLERİ

İnci Enginün/ Cumhuriyet Dönemi Türk Şiiri	19
Mustafa Çalışkan/Yedi Meşaleciler	23

3. BÖLÜM CUMHURİYET DEVRİ TÜRK ŞİİRİ

Sabri Esat Siyavuşgil	31
Vasfi Mahir Kocatürk.....	34
Yaşar Nabi Nayır.....	35
Cevdet Kudret Solok	37
Ziya Osman Saba	38
Ahmet Muhip Dranas.....	41
Necip Fazıl Kısakürek	45
Nazım Hikmet Ran.....	49
Arif Nihat Asya.....	52
Asaf Halet Çelebi.....	58
Sabahattin Ali	61
Hasan İzzettin Dinamo.....	63
Cahit Sıtkı Tarancı.....	66
Orhan Veli Kanık.....	69

Melih Cevdet Anday	73
Oktay Rifat.....	74
Orhan Murat Arıburnu	77
Fazıl Hüsnü Dağlarca.....	78
Celal Sılay	82
Rıfat Ilgaz.....	83
Bedri Rahmi Eyübođlu	85
Behçet Necatigil	89
İlhan Geçer	91
Cahit Külebi.....	93
İlhan Berk.....	95
Ceyhun Atuf Kansu.....	96
Salah Birscl.....	98
Sabahattin Kudret Aksal.....	100
Necati Cumalı	102
Özdemir Asaf	104
Atilla İlhan	106
Mehmet Çınarlı.....	109
Sedat Umran.....	110
Can Yücel	112
Metin Elođlu	114
Ahmet Arif	115
Turgut Uyar	118
Nüzhet Erman	120
Edip Cansever	122
M. Zeki Akdađ	123
Niyazi Yıldırım Gençosmanođlu.....	124
Mustafa Necati Karaer	128
Ayhan İnal.....	130
Cemal Süreya.....	131
Ece Ayhan	134
Sezai Karakoç	135
Gülten Akın.....	138
Ahmet Oktay.....	140
Yavuz Bülent Bakiler	143
Özdemir İnce	146

Hilmi Yavuz	148
Ülkü Tamer	150
Cahit Zarifođlu.....	151
Ataol Behramođlu.....	154
Süreyya Berfe	155
İsmet Özel.....	157
Refik Durbař	162
M. Akif İnan	164
Erdem Bayazıt.....	167
Bahattin Karakoç.....	170
Abdurrahim Karakoç	174
Alaeddin Özdenören	177
Muhsin İlyas Subařı	179
Ali Akbař	180
Dilaver Cebeci.....	184
Nurettin Durman	185
Mehmet Ragıp Karcı	188
Mustafa Miyasođlu.....	189
Yahya Akengin	191
M. Atilla Marař	192
Cumali Ünalđı	194
Metin Önal Mengüřođlu.....	197
Cahit Koytak.....	200
Avni Dođan	204
Ebubekir Erođlu	205
Arif Ay	206
A. Vahap Akbař.....	207
Mustafa Özçelik	211
A.Yađmur Tunalı.....	213
Kaynakça	215

1. BÖLÜM

CUMHURİYET DEVRİ TÜRK ŞİİRİ

Türk Milletinin hayatında Osmanlı devleti devrinden sonra yeni bir süreci ifade eden Cumhuriyet devri 1923'ten günümüze kadar olan bir süreyi ifade eder. Elbette bu devrin kendine özgü bir şiiri olduğunu söylemeliyiz. Fakat bu noktada bilinmesi gereken ilk şey bu dönem şiirinde adı geçecek olan pek çok şair, Cumhuriyet öncesi dönemde eserler vermeye başlamış ve bu yeni dönemde de aynı şekilde eserler vermeye devam etmiş olan isimlerdir. Bu yüzden onların şiirlerinde ağırlıklı olarak Milli Edebiyat devri ve Beş Hececiler topluğunun şiir anlayışının özellikleri görülür. Bunlar kadar olmasa bile Fecr-i Âti çizgisini sürdüren, saf şiir peşinde olanlar da vardır. Bütün bunlar bir yana elbette bu yeni dönemde oluşan şiir toplulukları da söz konusudur. Dolayısıyla Cumhuriyet devri Türk şiirini onlarla başlatmak yanlış olmayacaktır. Bu topluluklar şunlardır:

1. Yedi Meşaleciler:

Türkiye Cumhuriyeti'nin kurulmasıyla birlikte Mütareke devrinde her alanda olduğu gibi şiir alanında da görülen dağınıklık ortadan kalktı. **Yedi Meşale adını taşıyan topluluk Cumhuriyet'in kuruluşundan beş yıl sonra yani 1928'de yayımladıkları ortak bir kitapla adlarını duyurdular. Yeni bir edebiyat kurmak, Batı edebiyatını takip etmek, özgün şiir oluşturmak adına ortaya çıkarlar.**

Bu topluluğu oluşturanlar, Cumhuriyet öncesinde Servet-i Fünun dergisinde şiirler yayımlayan şairlerdi. Bu dergi etrafında

buluşan şairler, o yıllarda oldukça genç isimlerdir. Sürekli birlikte olurlar ve yeni bir şiir oluşumunu kendilerince zaruri görürler. Sonuçta şiirlerini tek bir kitapta toplayarak Türk şiirinde yeni bir akımı başlatırlar.

Yedi kişiden oluştukları için bu harekete “**Yedi Meşale**” adını verirler. Bu isimler Sabri Esat Siyavuşgil, Vasfi Mahir Kocatürk, Yaşar Nabi Nayır, Cevdet Kudret, Kenan Hulusi, Muammer Lütfi, Ziya Osman Saba’dan oluşur. Bunların Kenan Hulusi dışında hepsi şairdir ama zaman içinde en çok öne çıkan isim Ziya Osman Saba olur.

Topluluk mensupları ilk iş olarak şiir anlayışlarını ortaya koyan bir beyanname yayımlarlar. Bu beyanname bu hareketin nasıl doğduğunu ve ne tür bir şiiri benimsediklerini açıkça ortaya koyan bir metindir. Bu metinden hareketle bu akımın ilkeleri şöyle sıralanabilir:

a-Sanat, sanat için olmalıdır.

b-Edebiyatta taklitten kaçınılmalı, daima yenilik, içtenlik, canlılık aranmalıdır.

c-Batılı ilkelerle sanat yapılmalı, geleneksel temalar yerine yeni temalar bulunmalıdır.

d-Şiirde konu zenginliği sağlamak için hayalden yararlanılmalıdır.

e-Şiirde hece ölçüsünü kullanmışlardır.

f-Çarpıcı imge ve benzetmelerle zenginleştirdikleri şiirleri, ustalıklı yapılmış birer tablo değeri taşır.

g-Fransız simbolistlerin etkisinde kalmışlardır.

Topluluk bu anlayışlarıyla edebiyatımızda kısa süreli de olsa bir yankı uyandırır fakat; hedeflerini tam olarak gerçekleştiremeden dağılmışlardır.

2. Garipçiler:

1940-41 yılında ise yeni bir şiir topluluğu ile karşılaşırız. Türk şiirinde Garip hareketi, önceki akımların aksine Türk şiirini gelenekten kopararak yepyeni bir vadiye sokar. Konuda, biçimde, söyleyişte çok önemli değişiklikler ve yenilikler görülür. Bu akımın üç önemli ismi vardır. Bunlar **Orhan Veli Kanık, Oktay Rifat ve Melih Cevdet Anday**'dır. **Adlarını ortaklaşa yayımladıkları Garip adlı kitaptan alan bu şairler, şiirde yeni arayışlara girerler.**

Garip akımının şiir ve sanat anlayışı da şöyle özetlenebilir:

- a- **Şiirde tamamen serbest bir tutum izlenmelidir.**
- b- **Şiirde her türlü kural ve belirli kalıplar ortadan kalkmalıdır.**
- c- **Şiirde ölçü, kafiye ve dörtlüğe gerek yoktur.**
- d- **Şiirde şairanelik, mecazlı söyleyiş ve edebi sanatlardan vazgeçilmelidir.**
- e- **Şiirin dili süslü ve sanatlı olmamalıdır.**
- f- **Şiirin konuları zenginleştirilmelidir.**
- g- **Şiire günlük konuşma dili hakim olmalıdır.**
- h- **Şiirde halk deyişlerinden yararlanılmalıdır.**
- i- **Şiirde anlam, şiirin en önemli niteliği olmalıdır.**
- j- **Şiirde edebi sanatlardan vazgeçilmelidir.**
- k- **Şiir halka seslenmeli, sokağı ve günlük yaşamdaki her şeyi anlatmalıdır.**

Edebiyat eleştirmenlerinin değişik yorumlarına uğrayan Garip akımını Nurullah Ataç ve Sabahattin Eyüboğlu desteklemiş, Ahmet Hamdi Tanpınar ise bu akımı şiirden uzaklaşma saymıştır.

3-İkinci Yeniciler:

Garip şiirinin başlangıçta bir hayli destekçisi olduysa da bir süre sonra şiirde şiirsellik, duyarlılık, duygu ve imge yeniden aranmaya başlandı. Batı'da geliştirilen “soyut”, “imgesel” benzeri niteliklerle yazmak gibi yeni arayışlara gidildi. İşte bu durum, İkinci Yeni adıyla yeni bir şiir akımı ortaya çıkardı.

Bu akımın ortaya çıkmasında Türkiye'nin ve Dünya'nın o yıllarda yaşadığı savaşlar, ekonomik sıkıntılar gibi olaylar da etkili oldu. Bu yüzden İkinci Yeni şiirinde boşluk duygusu, sıkıntı, yalnızlık, yabancılaşma, yenilmişlik, içe kapanma, bunalım, bezginlik, şüphe, gibi temalar ortaya çıktı. Şiirde soyut kavramların ağırlık kazanması ise İkinci Yeni şiirini kapalı, sezdirmeli bir hale getirdi. 2. Yeni şairleri kendi içlerine kapanarak bir dil dünyası kurdular. Bu durum, şiiri yeniden kültürlü, donanımlı okurların okuyup anlayabileceği bir hale getirdi.

Bu akımın genel özellikleri şöyle özetlenebilir:

a-Günlük konuşma dili dışlanarak kurulu dilin yapısı bilinçli olarak bozulmuştur.

b-Şiir, diğer sanatlarla yakın ilişki içerisindeydi.

c-Bilinçaltına yönelim vardır.

d-Dadaizm ve Sürrealizm akımları İkinci Yeni şiirine kaynaklık eder.

e-Bireyci bir şiir anlayışı hakimdir.

f-Daha çok betimleme yöntemi kullanılır.

g-Nükte, şaşırtmaca ve tekerlemelerden uzaklaşmıştır.

Garipçilerin şiirsel düzeyi oldukça düşürmelerine de bir tepki olan bu hareket kimi olumsuzluklara rağmen Türk şiir dilinin anlatım imkânlarının çoğalmasında önemli bir sonuç da sağladı. Turgut Uyar, İlhan Berk, Edip Cansever gibi güçlü şairler yetiştirdi. Cemal Süreya, Ece Ayhan, Ülkü Tamer ve Tevfik Akdağ da bu tarzın önemli şairleridir.

4-Hisarçılar:

Sosyal hayatın etki-tepki kuralı şiirimizde de her zaman kendini göstermiştir. 1. Yeni nasıl 2. Yeni'yi doğurmuşsa 2. yeni de Hisarçılar olarak adlandırılan yeni bir topluluğu ortaya çıkardı. Bir grup şair, 1949 yılı sonlarında, “eski şiirimizden, milli kültür ve edebiyatımızdan kopmadan yeni ve güzel bir şiir sergilemek, o yıllarda şiirimizi çıkmaza sokanlara ve yozlaştıranlara karşı çıkmak ve tavır almak” parolasıyla Hisar dergisini çıkardılar. İlk sayısını 16 Mart 1950’de yayımlanan bu dergide kendi anlayışlarına uygun şiirlerle Türk şiirine geleneğin sesini yeniden getirdiler. Munis Faik Ozansoy, Mehmet Çınarlı, İlhan Geçer, Mustafa Necati Karaer, Gültekin Sâmanoğlu ve Nevzat Yalçın gibi isimlerin başını çektiği bu topluluk ilkelerini şöyle açıklamaktadırlar.

1. **Sanatçının dili yaşayan dil olmalıdır.** Aksi takdirde, ister eski, ister yeni olsun, ölü kelimelerden doğan her eser yeni nesilleri birbirinden ayırır. Türk sanatına ve kültürüne olumlu katkıda bulunamaz.

2. **Sanatçı bağımsız olmalıdır.** Zira, onun eseri, siyasî sistemlerin de, ekonomik doktrinlerin de propaganda aracı değildir.

3. **Sanat milli olmalıdır.** Çünkü kendi milletinden kopmuş bir sanatın milletlerarası bir değer kazanması beklenemez.

4. **Sanatta yenilik asıldır.** Ne var ki, bu yenilik arayışı eskinin ret ve inkârı şeklinde yorumlanmamalıdır. Dünden kuvvet alarak yarın da kolay kolay eskimeyecek bir yenilik anlayışı ilke edinilmiş; mutlaka serbest şekilli şiir yazmak, şiiri nesre ve hikâyeye yaklaştırmak, heceyi ve aruzu ölü vezinler olarak görmek gibi ısrarcı yaklaşımların doğru olmadığı savunulmuştur.

5-Maviciler:

Türk şiir aynı yıllarda Maviciler diye anılan bir şiir hareketiyle de karşılaşır. Bu hareketin mensubu şairler de 1 Kasım 1952’de Ankara’da yayımlanmaya başlanan “Mavi” adlı derginin etrafında bir araya gelirler. Topluluğun başındaki isim ise Attilâ İlhan’dır. Ferit Edgü, Orhan Duru, Özdemir Nutku, Yılmaz Gruda, Ahmet Oktay gibi sanatçıların oluşturduğu bu edebi topluluk da tıpkı Hisarcılar gibi Garip Akımı’na ve Orhan Veli’nin şiir anlayışına karşı çıkmışlar, şairane bir sanat anlayışını benimsemişlerdir.

Mavicilerin şiir tutumları şöyle özetlenebilir:

a-Şiir basit bir anlatım demek değildir.

b-Şiirde zengin benzetmelerle bir derinlik sağlanmalıdır.

c-Şiir açık bir anlatım da değildir. Anlam kapalılığı nazımı nesirden ayıran en temel özelliktir.

d-Şiirde bireyselliğin de yansıtılması gerekir.

6-Sosyal Gerçekçiler:

Toplumsal gerçekçilik 20. yüzyılda, gerçekçiliğin Marksist yorumuyla geliştirilen bir sanat kuramıdır. Toplumsal gerçekçilik 1930’lu yıllarda ortaya çıkmış ve ana ilkeleri 1934 yılında Sovyet Yazarlar Birliğinin Birinci Kongresi’nde saptanmıştır.

Bu anlayış çok geçmeden Türkiye’de de yankısını bulmuş ve bu anlayışı benimseyen bir şair kuşağı ortaya çıkmıştır. Cumhuriyet döneminin ilk yıllarında toplumsal gerçekçilik anlayışı, Türk Marksist kuramcılarının yayın organı olarak kabul edilen “Aydınlık” dergisinde yayımlanan felsefi, sosyal, ekonomik ve tarihi yazılarla sanat ve fikir dünyasında varlığını göstermeye başlamıştır. Cumhuriyet’in ilk yıllarında toplumsal gerçekçilik anlayışının Türkiye’deki en güçlü sesi olan Nazım Hikmet’le beraber, Dr. Şefik Hüsnü, Sadrettin Celal, Nizamettin Ali gibi isimler de bu dergide Türkiye’nin toplumsal yapısını, edebiyat ve sanat sorunlarını sosyalist bir anlayışla ele alırlar.

Bu akımın şiir anlayışı da özetle şöyledir:

a-Toplumcu gerçekçi şiir, serbest nazım özellikleri taşıır.

b-Toplumcu gerçekçi şiir, ideolojik içerikli bir şiirdir.

c-Toplumcu gerçekçi şiir, o güne kadar görülmemiş, denenmemiş bir görsellik, karmaşık biçimli teknikler barındıran bir şiirdir.

d-Politik bir içerik taşıması şiirin etkileme ve belirleme gücünü yükseltmiştir.

e- Materyalist ve Marksist bir dünya görüşü üzerinde temellendirilmiştir.

f-Toplumcu gerçekçi edebiyat, halkçılık, köycülük kavramları ile hümanist bir düşünce etrafında şekillenen bir edebiyattır.

g-Toplumcu gerçekçi anlayışın ekseninde insan, toplum ve üretim ilişkileri vardır.

h-Toplum için sanat anlayışı vardır.

h-Toplumcu gerçekçi şiir, programa dayalı ve tezi olan bir şiirdir.

Türkiye’de bu anlayışın en önemli şairi Nazım Hikmet’tir. Rıfat Ilgaz, Enver Gökçe, Ömer Faruk Toprak, Mehmet Kemal, Arif Damar, Ahmet Arif, Attila İlhan, Ataol Behramoğlu ise akımın diğer önemli şairleridir.

7-Yeni İslamcılar:

Edebiyat tarihçisi Ahmet Kabaklı, Cumhuriyet devrinin bu şiir topluluklarına bir grup daha ekler. Köklerini Namık Kemal, Muallim Naci, Mehmet Akif’e, Meşrutiyet yıllarındaki İslamcılık akımına kadar uzattığı bu şiir akımını “Yeni İslamcı şiir” olarak adlandırır. Bu akımın yakın dönemdeki en önemli temsilcileri ise hecenin Cumhuriyet devrindeki en önemli şairi olan Necip Fazıl Kısakürek ve şiiri 2. Yeni kuşağı içinde de değerlendirilen Sezai Karakoç’tur.

İşte bu iki önemli şairin açtığı bu yolda Cahit Zarifoğlu, Erdem Beyazıt, Ebubekir Eroğlu, Arif Ay, Vahap Akbaş, Mustafa Özçelik, Mustafa Miyasoğlu, M. Atilla Maraş, Turan Koç, Cumali Ünalđı gibi yeni isimler yetişerek son dönem Türk şiirinde yeni bir şiir anlayışı ve tarzı ortaya konulur.

Bu akıma mensup şairler, şiirde dil, biçim olarak yeni şiir tarzını benimsemiş olmakla beraber konu ve temalarda tamamen yerli, İslami bir tavır içinde olurlar. Sanatta yabancılaşmaya karşı çıkarak “yerli düşünce”yi savunurlar. Bu anlayış ifadesini Büyük Doğu, Diriliş, Edebiyat, Maveria gibi dergilerde bulur.

2. BÖLÜM

OKUMA METİNLERİ

CUMHURİYET DÖNEMİ TÜRK ŞİİRİ

İnci ENĞİNÜN

1923'ten sonra yazılmış olan şiirler, daha önceden başlayan edebiyat geleneğinin devamıdır. Tanzimat sonrasında Divan şiirinin yerini, yeni şiir arayışlarının alması II. Meşrutiyet'ten sonra bu arayışları cevaplandıracak şahsiyetlerin yetişmesiyle yeni bir gelenek hâline gelmişti. İlk yazılarını yüzyılın başında, II. Meşrutiyet döneminde yayımlayanlar 1923'te hayatta idiler ve eser vermeye devam ettikleri gibi, gençler üzerinde de derin bir tesir uyandırıyorlardı. Cumhuriyet dönemi Türk şiirinin safhalarıyla ilgili bazı tasnif denemeleri yapılmışsa da henüz herkesce kabul edilen, kesin bir tasnif yoktur.

Cumhuriyet dönemi Türk şiiri, Osmanlı Devleti'nin yıkılması ve Türkiye Cumhuriyeti'nin kurulmasından soma yazılan şiirlere verdiğimiz addır. Burada siyasî bir durum söz konusudur. Ancak, imparatorluktan millî devlete geçiş, bütün edebiyatımıza, kültür hayatımıza ve elbette ki şiirimize de derinden tesir etmiştir.

Osmanlı Devleti bir milletler mozayığı idi. Bu mozaik yapı, Türkiye Cumhuriyeti'nin kurulmasıyla yerini millî devlete bırakmıştır. Osmanlı Devleti "irade-i seniyye"nin uygulandığı bir monarşi, Türkiye Cumhuriyeti ise "irade-i milliye"nin hâkim olduğu cumhuriyet idaresidir. Osmanlı Devleti uzun yıllar yıkılışın sancılarını çekmiş, yıkılışı geciktirecek bir takım geçici tedbirlere başvurmuş ve gelişen Avrupa karşısında büyük bir aşağılık duygusuna kapılmıştır. Bunun edebiyata yansması kötümserlik şeklinde olmuştur. Türkiye Cumhuriyeti ise var olma

mücadelesini gerçekleştirmiş, kendi gücüne, değerlerine önem vermeye başlamış ve kendisiyle gurur duymuştur. Bunların da edebiyatımıza yansması iyimserlik şeklindedir.

Cumhuriyet dönemi şiirini tasnife çalışırken henüz çok yakınlarımızda olan ve zamanın tasfiyesine uğramamış şairleri gruplandırmakta güçlük çekiyoruz. Çeşitli zevk ve dünya görüşlerinin, çok geniş çevrelerce okunmasalar da, ısrarla şair diye tanıtmaya çalıştıkları şahısların sayısı çoktur. Daha önceki devirlerin, eş dost tarafından düzenlenen antolojilerine girmeyi başaran şairlerini, zaman nasıl tasfiye ettiyse, Cumhuriyet dönemi şairleri arasında yer alanların birçoğu da aynı akıbete uğrayacaktır. Bu günlerden ileriye belki on, on beş şair kalacaktır.

Bu konu henüz tartışmalara açıktır. Ayrıca, bu yazının amacı da Cumhuriyet dönemi şiirinin panoramik görünüşünü çizmekten ibarettir. Edebiyat tarihinde belirli bir tarzı, bir dünya görüşünü, hatta bir kavramı savunduğu için yer alan şairlerin, estetik değerlendirmelerde yeri olmasa da, bütün genel yazılarda onlardan da söz etmek gerekir.

Yapılmış olan tasnif tecrübeleri de göstermiştir ki, Cumhuriyet dönemi şiirimiz, tıpkı Tanzimat sonrası yenileşme dönemi şiirimiz gibi, üç gelenekle beslenmiş ve gelişmiştir: Batı şiiri, Divan şiiri, Halk şiiri.

Batı şiiri dediğimiz en güçlü tesir, aslında, başlangıçtan beri Fransız şiiridir. Ancak, özellikle son yıllarda Fransız tesirine İngiliz, Amerikan ve diğer ülke edebiyatlarının tesirleri de katılmıştır. Ondokuzuncu yüzyılın ortalarında o kadar tesir uyandıran Baudelaire'den başlayarak şairlerimiz, Fransız şiirini aslından okumuşlar ve onlardan yararlanmışlardır. Bu konuda henüz yapılan geniş araştırmalar bulunmamakla birlikte, Yahya Kemal'in Parnaslardan hareketle kendi, şahsî şiir anlayışını geliştirmesi, Ahmet Haşim'in Sembolistleri tanıtmaması, şiirimizde kuvvetli bir Valéry tesirine yol açmıştır. Başarılı sanatçılar batı şiirini bizzat okumuş, onlardan çeviriler yapmış ve kendi güçlü şiirlerini ortaya koymuşlardır. Ahmet Hamdi Tanpınar, Ahmet Muhip Dırnas, Nazım Hikmet Ran, Necip Fazıl Kısakürek,

Cahit Sıtkı Tarancı, Orhan Veli Kanık, Behçet Necatigil ilk akla gelen adlardır.

Sanat sadece bir ilham ve teknik maharete bağlı değildir, aynı zamanda kültür de gerektirir. Şiirimizde gerçekten kalıcı olacağına inandığımız adların geniş bir kültür birikimine sahip oldukları görünmektedir.

Batıdan Dada akımının bu yıllarda bize gelmemesi, bazı yazılarda, batıyı çok geç takip etmemizin bir delili gibi ileri sürülmekte, Mümtaz Zeki Taşkın'ın ilgi uyandırmaması da bir bakıma hoş görülmemektedir. Bütünüyle bir inançsızlık ve inkârın sonucu olan Dada akımı, yepyeni bir yaşama savaşı veren, bu yüzden yeniden destan edebiyatını canlandıran bir toplumda, elbette yer bulamazdı. Batıdan gelen tesirleri, kendi ihtiyaçlarımıza göre seçtiğimizi unutmamak, bu tür değerlendirmelerde gereklidir. Bu gün sadece batı değil, bütün dünya ülkelerinin edebiyatlarından yapılan çeviriler, kültürümüzü besleyen kaynaklar arasındaki yerlerini almaktadırlar.

Gerçekten büyük bir gelenek olan Divan şiiri, nasıl ki Tanzimat'tan itibaren bütünüyle reddedilmesine rağmen, yine de şairlerin olgunluk çağlarında yeniden döndükleri bir kaynak olma vasfını sürdürmüşse, Cumhuriyet dönemindeki şairler için de aynı durum geçerlidir. Divan şiirinin itibar kazanmasında Yahya Kemal Beyatlı'nın rolü önemlidir. Divan edebiyatının itibarî dünyası, güç anlaşılan dili, bu geleneğe karşı olanlarca daima ileri sürülmüştür. Ancak, kültürlü şairlerin Divan şiirinden vazgeçemedikleri ve bu kaynağı tanıyıp tattıkça, kendi şiirlerini de zenginleştirdiklerini görmekteyiz. Bazı yazarların sadece şekil ve vezin olarak Divan şiirini devam ettirmeleri, bir çizgi halinde bu tesirin varlığını göstermekten öte gitmez. Ancak onun imaj dünyasını, yapısını anlayarak şiirlerine katanlar Cumhuriyet dönemi şiirine katkıda bulunmuşlardır. Mehmet Çınarlı, Atillâ İlhan, Behçet Necatigil, Turgut Uyar, Edip Cansever, Turan Oflazoğlu, Hilmi Yavuz'a kadar ulaşan bu şairlerde şiirimizin üç geleneği de vardır.

Cumhuriyet devri şiirinin özellikle başlangıç yıllarında, en önemli kaynak Halk şiiri geleneğidir. Bu gelenek bütün nesiller tarafından ortaklaşa paylaşılmıştır. Yaşama şartları değiştiğinden

Halk şiiri geleneğinin devamı da mümkün değildir. Bu geleneğin son temsilcisi Âşık Veysel'dir. Ancak Halk şiiri ve kültürü, Türk şairlerinin asla vazgeçmeyecekleri besleyici kaynaktır.

Garip hareketine kadar şiirimizdeki hemen hemen yegâne yol olarak görülen Halk şiiri geleneği Garipçiler tarafından reddedilmiştir. Ancak, bir süre sonra Orhan Veli Kamıkın “Yol Türküleri”ni yazması, bu kaynaktan vazgeçmenin kolay olmadığını açıkça gösterir.

Bu geleneklerin tesirleri açısından da bazı tasnifler yapılabilirse de böyle bir tasnifin edebiyat ve sanat anlayışına daha yakın olduğuna eminim, ben burada şimdiye kadar yapılanlardan pek fazla ayrılmadan bir tasnif denemesine girişeceğim. “Yedi Meşale “(1928), “Garip”(1940), hareketleri, sürekli birer akım olmaktan çok, birer darbe tesiri uyandırmışlardır.

Tıpkı Tanzimat soması şiirimizde görüldüğü gibi, nasıl ki didaktik, hamasî, sosyal muhtevalı şiir anlayışını insanın iç dünyasını da ele alan şiir anlayışı takip etmiş, sonra bu aşırı ferdiyetçiliğe yeniden sosyal şiir anlayışıyla mukabele edilmişse, aynı dalgalanma Cumhuriyet sonrasında da görülür.

1923'ten sonra kronolojik olarak 1923–1940; 1940–1960; 1960 ve sonrası kendi içlerinde de farklılık gösterir.

Bu kronoloji siyasî tarihimiz bakımından da önemlidir. 1923-1938 (1940) yeni Türk devletinin kurulması, eskinin tasfiyesi; 1940-1960 tek partiden çoğulcu demokrasiye geçişin buhranları; 1960 sonrası demokrasi kavramının tartışmaları ön plândadır. Başlangıç yılları ile 1980 sonrasına bakıldığında devletin kuruluşunda yer alan değerler sisteminin alt üst olduğu görülür. Yeni düşünceler ve kavramlar tartışılırken zaman zaman ülke dışı kaynaklardan alan ve Türkiye Cumhuriyetinin kuruluşunun temel kavramı milliyetçiliğin reddine kadar ulaşan görüşler ortaya çıkmıştır. Bunların akisleri günümüzde de yer alır.

(*Cumhuriyet Dönemi Türk Şiiri, Türk Dili, Şiir Özel Sayısı, s. 481–482, Ankara, 1992.*)

YEDİ MEŞ'ALECİLER

Mustafa ÇALIŞKAN

Tanzimat, sadece siyasal sonuçlarıyla değil, sanat ve edebiyat hayatımızda meydana getirdiği değişikliklerle de tarihimizde önemli bir dönüm noktasıdır. Tanzimat'la birlikte edebiyatımız da, yeniden şekillenir. Biçim ve muhtevada yenilikler, arayışlar birbirini takip eder. Bu arayışların müntesipleri, zaman zaman bir “topluluk” oluşturarak, çoğu zaman bir dergi etrafında bir araya gelip edebiyatımızın değişme ve gelişme sürecini belirleyen isimler olurlar. Bu çizgi içinde hiç şüphesiz Tanzimat, Servet-i Fünûn, Fecr-i Âti, Millî Edebiyat yazar ve şairleri, Cumhuriyet öncesi edebiyatımızın belli başlı temsilcileridir.

Cumhuriyet devrinde ise, eserlerini daha önceki dönemde, meşrutiyet döneminde, vermeye başlayan Millî Edebiyatçılar, bu dönemde de eser vermeye devam ettikleri için Cumhuriyet edebiyatının ilk kuşağını oluştururlar. Fakat bu edebiyatçıların hemen hepsi, Cumhuriyet öncesinde ünlenmiş kişiler oldukları için, bunları yeni dönemin ilk edebiyatçı topluluğu olarak görmek güçtür. Dolayısıyla, eserlerini tamamen bu dönemde vermeye başlamış kişilerden ve bunların oluşturdukları topluluklardan söz etmek gerekecektir. İşte bu yazımıza konu olan “Yedi Meşaleciler”, belirttiğimiz sebeplerden yani eserlerini bu dönemden itibaren vermeye başlamalarından dolayı, Cumhuriyet döneminin ilk temsilcileri, ilk edebî topluluğunu oluşturan kişileridir.

Edebiyat tarihimize Yedi Meşaleciler adıyla geçen bu topluluğu sanat ve edebiyat meraklısı yedi genç meydana getirirler. Bunlar, Sabri Esat Sivayuşgil (1906-1968), Kenan Hulusi Koray (1906-1943), Vasfi Mahir Kocatürk (1907-1961), Cevdet Kudret Solok (1907-1992), Yaşar Nabi Nayır (1908-1981), Muammer Lütfi Bahşi (1903-1947) ve Ziya Osman Saba (1910-1957)'dir. Cumhuriyetin ilk yıllarında sanat hayatına atılan bu yedi genç, bu topluluktan Cevdet Kudret'in sonradan anlattıklarına göre, o güne kadar yazdıklarından bir seçme yaparak, ortak bir kitap çıkarmayı kararlaştırırlar. Yine bu topluluktan Yaşar Nabi'nin

evinde yapılan toplantılar neticesinde, seçmeler yaparlar, düşündükleri kitabı hazır hale getirirler. Sıra kitaba bir ad bulmaya gelmiştir. Sayıları yedi kişi olduğu için, "yedi" kelimesiyle başlayan bir ismin peşindedirler. "Yedi Yıldız, Yediveren gülü" gibi tekliflerden sonra, Sabri Esat'ın bulduğu "Yedi Meşale" ismi üzerinde birleşirler. Kitap, 1928 Nisanında piyasaya çıkar.

Yedi Meşale, büyük ölçüde Millî Edebiyat'ın özellikle de şiir anlayışına bir tepki olarak ortaya çıkmıştır. Onlar, karşı çıktıkları bu anlayışı ve kendi ilkelerini, daha doğrusu iddialarını, çıkardıkları kitabın mukaddimesinde şu şekilde belirtirler: "Bu eser, size her türlü zorluğa rağmen, yalnız sanat aşkıyla çalışan bir kaç gencin bir senelik edebî mahsulünü takdim ediyor. Yazılarımızı müştereken neşretmemizin sebebi memleketimizde son edebî cereyanları gösterecek toplu bir eser vücuda getirmek arzusudur. Biz, bu eserle gençliğin yazılarını takip etmek külfetine bile girmeden, yalnız fuzuli bir tevahür ve malumat-furuşlukla 'edebiyatımız öldü, ölüyor!' diye kıyametleri koparan bazı sanat kahinlerine yanıldıklarını ispat etmek istiyoruz. Hem gazete sütunlarını ve hem de kari'lerin sabrını suistimal ederek boş sözlerle vakit geçirmedense cevabımızı müsbet bir misalle vermeyi tercih ettik. Ma'mafih zannedilmesin ki, biz kendilerini dev aynasında görenlerdeniz. Hayır, cihan edebiyatına nazaran ne kadar ehemmiyetsiz kaldığımızı pekâlâ takdir ediyoruz. Yalnız göğsümüzü gere gere söyleyebiliriz ki taklidden, edebiyatın bu baş belasından kendimizi kurtarmayı en büyük bir vazife bildik. Yazılarımızda ne dünün mızımız ve soluk hislerini, ne son zamanların renksiz ve dar Ayşe, Fatma terennümünü bulacaksınız. Biz, her şeyden evvel duygularımızı başkalarının mânevî yardımına muhtaç kalmadan ifade etmeye çalıştık. Eğer, muvaffak olduksa, bu da bize kâfi bir şereftir. Yazılarımızı tedkik ediniz; kendi dar hususiyetimize, aşkımıza, sevinç ve kederlerimize az yer verilmiş olduğunu göreceksiniz. Hem artık bugünkü nesil, hislerin aynen terennümünden zevk almıyor. Mesela ıstırapı niçin bir kakhaha şeklinde anlatmayalım. Bazen öyle tebessümler vardır ki, en derin hıçkırıklardan fazla elem ifade ederler. Ve sonra mevzularımızı da kabil olduğu kadar genişletmeye çalıştık. 'Hep aynı vefasız

sevgiliden başka bahsedecek bir şey bulamıyor musunuz? 'diyenlere onu biz değil, bizden evvelki nesillere sormaları daha münasip olacağını hatırlatmak isteriz. Kariler, aynı his ve fikirlerin değiştirile değiştirile kendilerine sunulmasından bıktılar, usandılar. İşte biz edebiyatta bu çürük zihniyetle mücadele etmek istiyoruz. Canlılık, samimiyet ve daima yenilik: Bizi müşterek bir eser neşrine teşvik eden fikirlerimizi bu suretle izah edebiliriz. Hakiki bir sanat eseri vücuda getirmek için yazılarımızı sıkı bir tasniften geçirdik ve mümkün olduğu kadar teksif edilmiş bir eser elde etmeye çalıştık. Eline her kalemi alanın neşriyat sahasına atılarak kari bulduğu bu zamanda sanat eserlerini bekleyenlerin de bulunduğunu biliyor ve eserimizi onlara ithaf etmekle büyük bir zevk duyuyoruz.”

Bu mukaddimeden çıkan sonuca göre, Yedi Maşaleciler, kendilerinden önceki edebiyatçı kuşağını, kendilerine yani genç yazarlara ilgi göstermemekle, taklildcilikle, çürük bir zihniyet taşımakla, aynı şeyleri tekrarlamakla, dar ufuklulukla, gerçekçilikten uzaklıkla ve duygusal memleketçilikle suçlamakta ve kendi anlayışlarını “canlılık, samimiyet ve yenilik” şeklinde özetlemektedirler. Başka bir söyleyişle, sanat ve edebiyatta takliden uzaklaşmak, konuyu genişletmek bunu da yeni bir biçim ve üslupta yapmak iddiasındadırlar. Nitekim, topluluk üyelerinden Sabri Esat da, topluluğun amacını “edebiyatta bir yenilik hamlesi başlatmak” şeklinde özetler. Eğer böyle yapılırsa, bu anlayış yaygınlaşırsa edebiyatımız, batı edebiyatına, batı tekniğine, batı kültürüne o kadar yaklaşacaktır.

Yedi Meş'aleciler, bu amaçlarına ne ölçüde ulaşmışlardır? Bu sorunun cevabına geçmeden önce, hareketin “Yedi Meş'ale” kitabı yayımlandıktan sonraki duruma bakmamız gerekecektir. Ahmet Halit Kütüphanesinin 50 kuruş fiyatla piyasaya çıkardığı kitap, yazarlarının beklentisini boşa çıkarmaz ve ilgiyle karşılanır. Faruk Nafiz, Kazım Nami, Abdullah Cevdet gibi yazarlar kitapla ilgili yazılar yazarlar. Bu ilgi onları cesaretlendirir. Yusuf Ziya Ortaç, hareketin geleceğine umutla baktığı için olacak, onları bir dergi etrafında toplamak ister. Bu teklif kabûl görür ve dergi çıkar. Fakat derginin adı “Yedi Meş'ale” değil sadece “Meş'ale”dir.

Çünkü Muammer Lütfi, aralarından ayrılmıştır. Derginin ilk sayısı 1 Temmuz 1928'de yayımlanır. Sahibi ve sorumlu müdürü Yusuf Ziya Ortaç'tır. İlk sayısında Muammer Lütfi dışındaki topluluk üyelerinin ürünlerinin yanı sıra Ahmet Haşim'in "Yedi Meşaleciler" başlıklı bir söyleşisi, batı edebiyatından çeviriler ve Necip Fazıl'ın da "Sayıklama" şiiri yer almaktadır. Ahmet Haşim, söyleşisinde bu gençleri, bu teşebbüsleriyle etraflarında "tecessüs hissi uyandırmış olmalarından dolayı" kutlamakta ve onları şöyle değerlendirmektedir: "Yedi gencin hududu muayyen, rengi bariz bir yeni 'bedi'i ile ortaya çıktıklarını iddia etmek fazla mübalağalı olur. Şair kaleminden sonra ziyade sanki ressam fırçasıyla çalışan bu gençlerde, his ve muhayyileden ziyade gözün rü'yet kabiliyeti yeni bir hususiyet teşkil ediyor." Sözlerinin devamında ise "Ma'mafih acele etmemeli, henüz bahar manzarası içinde, taze yaprak gürültüleriyle sallanan bu fidanları, tekemmül etmiş bir ağaç tarzında tenkid etmek insafsızlık olur." diyerek kat'i hükmü zamana bırakmaktadır. Derginin sahibi ve sorumlu müdürü Yusuf Ziya da sunuş yazısında derginin amacını şöyle açıklar: "Meşale, halis bir sanat mecmuası olacaktır. Ve onun sayfalarında edebiyatın ukalalıklarından, musikinin dedikodularından, resmi iddialardan ziyade, mahsulleri bulunacaktır. Meş'ale'nin aydınlatığı sahada göreceğiniz imzalar, yılların besleyip büyüttüğü, yaprakları kurumaya, dalları sarkmaya, gövdesi bükülmeye başlamış ihtiyar ağaçlar değil, yeni bir sanat baharının henüz yeşermeye başlamış filizleridir. Fakat o heybetli mazi kambur kametiyle toprağa batarken, bu ter ü taze istikbal, hayat dolu gözleriyle göklere bakıyor. Her genç neslin haksız olmak hakkıdır. Ve unutmayınız ki Meş'ale'nin şairleri de gençlerdir. Meş'ale'nin her nüshasında en yeni ve en güzel şiirlerini, en kıymetli hikâyelerini ve garp edebiyatının en güzel numunelerini okuyacak, Türk ressamlarının, Türk musikişinaslarının ve bütün cihan sanatkarlarının eserlerini göreceksiniz."

Bu iddialarla yola çıkan topluluk, çok geçmeden kendilerinden öncekilerle çatışmaya girer ve dergi uzun ömürlü olmaz. Toplam sekiz sayı çıkabilen derginin yayınına 15 Ekim 1928'de son verilir. Bu sekiz sayı boyunca derginin hemen bütün yazı ve şiirleri

topluluk üyeleri tarafından yazılmıştır. İlk sayıdan sonra Ahmet Haşim ismine üç kez daha rastlanır. Ahmet Kutsi ve Faruk Nafiz'in de birer kez ürünlerinin yayımlandığı dergide şiir ve hikayenin dışında batı edebiyatından çeviriler de yer alır. Meş'alecilerin ürünlerine toplu olarak bakıldığında ise bir değerlendirme olarak şunlar söylenebilir. Meş'aleciler, bütün iddialarına rağmen, Türk şiirinde yeni bir soluk sayılmazlar. Bir kere biçimde bir öncekileri izlerler, yani hece ölçüsünden yola çıkarlar. Özde ise Fransız şâirlerini örnek alırlar. Yine iddialarının aksine ferdi konulardan ve karamsarlık psikolojisinden kurtulamazlar.

Halit Fahri Ozansoy, "Yedi Meş'ale" başlıklı yazısında onları, daha önce de örnekleri görülen ve kalemlerini bıçak gibi keskinleştirerek kendilerinden önceki nesle saldıran bir yeniçeri bölüğü şeklinde vasıflandırmaktadır. "Bu gençlerin eserinde yegâne itiraz edeceğim nokta budur." dedikten sonra onların şiir ve hikâyelerini şöyle değerlendirmektedir. "Bunlarda da vaktiyle diğer edebî nesillerin düştüğü bir hatanın izlerini görüyorum. Okudukları garp şairlerinin eserlerini mahalli renklerle süslemeden, ilk tesirlerle yazıyorlar." Bu değerlendirmeden de çıkan sonuca göre, Yedi Meş'aleciler, sanat-edebiyat sahasında henüz olgunlaşmadan, güçlü ve yerli bir sanat anlayışına ulaşmadan, üstelik öncekileri de reddederek işe başladıklarından dolayı ortaya kalıcı eserler koyabilmiş değillerdir. Nitekim, iddianın tek başına yeterli olmayacağını onlara Halit Ziya da yazının sonunda şu şekilde ifade etmektedir: "Son söz olarak yeni şâirlerle bu yeni nasire (Kenan Hulusi) daha büyük muvaffakiyetler dilerim. Yalnız hüsnüniyetleri ve istidatları ne kadar çok ise iddiaları da o kadar az olmak şartıyla..."

Daha sonraları edebiyat tarihi araştırmalarına yönelen Vasfi Mahir de kendisinin de içinde bulunduğu bu gurubu, biraz da tarihçiliğin objektifliği gereği şöyle değerlendirecektir: "Yedi Meş'ale'ye birçokları bir edebî okul gözüyle baktıkları için bir takım vasıflar aradılar ve türlü türlü kusurlar buldular. Gerçi yedi Meş'ale şairlerinde müşterek gibi görünen ve kendilerinden evvelki nesilden ayrılan bazı küçük yeni duyular vardı. Fakat bunun yepyeni bir edebiyat telakkisi ile de hiç bir alakası olamazdı.

Esasen Yedi Meş'ale muayyen bir edebiyat okulunun beyannameesi değil, muhtelif seciyeleri ve telakkileri olan yedi gencin bir araya toplanmış eserleri idi. Ahmet Haşım'ın dediği gibi Meş'alecilerin en büyük muvaffakiyeti kendilerinden bahsettirebilmek olmuştur. Yedi Meş'ale, ne muayyen bir sanat telakkisinin ifadesi, ne bir edebî okul, ne de fevkalâde bir kıymettir. Bu grubu teşkil eden şâirlerin aralarında bir takım bağlar vardı: Arkadaşlık.. Yedi Meş'ale bütün şöhretini ve süksesini, bu arkadaşlığın kollektif tesirine borçlu idi. Onları meş'aleciler diye bir grup altında toplamak için lâzım gelen edebiyat şartlarının hiç biri mevcut değildir. Yedi Meş'aleciler bu hareketten sonra hemen hepsi birbirinden ayrı bir renk göstererek muhtelif sahalarda eserler verdiler.”

Halit Ziya'nın da belirttiği gibi, bu topluluk, derginin kapanmasından sonra tamamen dağıldı. Zaten ilk fireyi dergi çıkmadan vermişlerdi. Muammer Lütfi Bahşi, arkadaşlarının özellikle eski edebiyata karşı aldıkları olumsuz tavır nedeniyle onlardan ayrılmıştı. Kendisi “Yedi Meş'alecilerin Kısa Bir Tarihçesi” başlıklı yazısında bu konuyla ilgili olarak “...eski edebiyatımıza karşı hücumları ve nankörlükleri benim bu arkadaşlar arasından çekilmemi intac etti.” demektedir. Dergi kapanınca, her biri, bulduğu yerde yazmaya devam eder. Topluluğun tek hikayecisi Kenan Hulusi olup diğerleri şairdir. Fakat Ziya Osman Saba'nın dışında hiç biri şiiri sürdüremez ve edebiyatın başka kollarına geçerler. Dolayısıyla Muammer Lütfi, Sabri Esat, Vasfi Mahir, Cevdet Kudret, Yaşar Nabi ve hikayeci olarak Kenan Hulusi çabuk şairlikleri itibariyle hemen unutulacaklar, Cevdet Kudret ile Vasfi Mahir, edebiyat ve edebiyat tarihi araştırmalarıyla, Yaşar Nabi, dergi yöneticiliği, antoloji ve çeviri çalışmalarlarıyla, deneme ve makaleleriyle, Ziya Osman ise az önce de belirttiğimiz gibi, bu topluluğun yetiştirdiği iyi bir şair olarak edebiyat tarihimizdeki yerlerini alacaklardır.

Öyleyse edebiyatımızın bu hareketten şiir adına tek kazancı Ziya Osman Saba olarak görülmelidir. Buna rağmen, bütüncül olarak böyle bir özellik taşımasa da Muammer Lütfi'nin “maverai ve hikemi” mısraları, topluluğun orijinal şairi kabul edilen Sabri Esat'ın “ekspresyonist bir ressam tutumuyla eşya ve görünüm

tasvirlerindeki yeni ve canlı şiirleri”, Vasfi Mahir’in epik mısraları, Cevdet Kudret’in sosyal konulu şiirleri, Kenan Hulusi’nin “hayâl ve duygu “unsurlarıyla bezediği hikâyeleri bu topluluğun cılız da olsa başarıları olarak görülmesi gerekir.

Yedi Meş’aleciler,bir bakıma Fecr-i Aticilerin kaderini yaşamışlardır.Onlardan geriye nasıl bir Ahmet Haşim kalmış ve topluluğun adını o yaşatıyorsa,Yedi Meşalecilerin adını da Ziya Osman Saba yaşatacaktır.

(Kültür Dünyası, sayı 12, Nisan 1988)

3. BÖLÜM

CUMHURİYET DEVRİ TÜRK ŞAİRLERİ VE ŞİİRLERİ

SABRİ ESAT SİYAVUŞGİL

(İstanbul, 1907–1968) Fransa’da felsefe ve psikoloji öğrenimi gördü. İstanbul üniversitesinde profesör olarak çalıştı. Şiire lise yıllarında başladı. “Yedi Meşaleciler” topluluğunu kurdu ve “Meşale” adlı dergiyi çıkardı. Dışavurumcu bir ressam tutumuyla yeni ve canlı şiirler yazdı. Ulus, Yeni Sabah, Haber gazetelerinde köşe yazarlığı yaptı. Fransız şairlerin şiirlerini Türkçe’ye çevirdi. Şiirleri Odalar ve Sofalar kitabında toplandı.

ODALAR VE SOFALAR

*Evler, bir nara benzer,
Nar tanesi, sofalar,
Akşam, yol gibi gezer;
Sükûn, su gibi odalar.*

*Odada bir pancurun
Sofadadır güneşi;
Camlarda yanan korun
Düşer içime eşi.*

*Odada yığın yığın
Gölgenin salkımları;
Sofada yalnızlığın
Duyulur adımları.*

*Oda, içinden duyar
Oluktan düşenleri;
Sofa, geceyi oyar,
Dinler merdivenleri.*

*Toplar odam kuş gibi
Sofamın lâflarını.
BİRER BIBLOMUŞ GİBİ
Süsler boş raflarını.*

*Beni duvar boyunca
Bir kum gibi ufalar
Odam uyku dolunca
Uyumayan sofalar.*

TEMİZLİK

*Bir söğüdüün altında, yapayalnız, diz çökerek,
İçimi bir çamaşır gibi yere dökerek
Yıkamak istiyorum bir nehrin sularında
Öğle vakti sıcağın suya dalınca eli
Şemsiye kadar geniş bir söğütle gölgeli
Bir nehrin kenarında, bir nehrin kenarında.*

*Yıkamak istiyorum içimi bu sularla,
İçim ki susuzluktan bağı çatlak bir tarla,
Kökünden kopartılmış bir asma kadar susuz.
Haydi, duydukça nehrin köpüklü nefesini,
Beklemeden suların kuruyup gitmesini
Haydi, kurbağalar gibi, dertlerim, soyununuz.*

*Boş bir çuvalı silktim bugün rüzgâra karşı:
 İçim -nasıl yüzerse bir gemicinin nâşı-
 Öylece ykanacak bu nehrin sularında.
 Öğle vakti, sıcağın suya dalınca eli,
 Şemsiye kadar geniş bir söğütle gölgeli
 Bir nehrin kenarında, bir nehrin kenarında.*

YOLCULUK

*Bir yaz günü, odamda kaparken bavulumu,
 Çekecek koltuğumun parmakları kolumu
 Her zamanki sesiyle bana: “Otur” diyecek.*

*Bütün kış geceleri duyduğum laflarıyla
 Çıplak bir kadın gibi beyaz çarşaflarıyla
 Beni uyutmak için yatağım esneyecek.*

*Yolda, adımlarımı çağırarak geriye ,
 Aralık kalan kapım belki dönerim diye
 Penceremde buğudan bir damla yaş donacak.*

*Yürürken sağ omzuma hafif sesle ötüşüp,
 -Bir evden anlaşılmasız fısıltularla düşüp-
 Bembeyaz bir el gibi bir güvercin konacak.*

*Dudağımı gizlice çekerek dudağına,
 Akşam gibi düşecek vagon basamağına
 Garda beyaz, dumandan bir kadının bedeni.*

*Son kampana çalacak ve son düdüğü ötecek
 Mesafeler bir nokta halinde küçültecek
 Külrenge istasyonda mendil sallayan beni...*

VASFİ MAHİR KOCATÜRK

(Gümüşhane,1907-Ankara, 1961) Mülkiye’de yüksek öğrenimi gördü. Ankara, Edirne, Kastamonu, Malatya ve Eskişehir Liselerinde edebiyat öğretmenliği, müfettişlik ve milletvekilliği yaptı. Türk edebiyat tarihi alanında çalışmalarla da meşgul oldu. İlk şiirleri Yedi Meşale adlı ortak kitapta yayımlandı. Daha sonraki şiirleri, **Tunç Sesleri, Geçmiş Geceler, Bizim Türküler ve Ergenekon** adlı şiir kitaplarında yayımlandı. **Şiirlerinde daha çok vatanseverlik ve kahramanlık duygularını işledi.**

YURT TÜRKÜSÜ

*Güzel yurdum, dağlarım
Uzaktan göresim gelir
Keskin esen yellerine
Kendimi veresim gelir.*

*Gözümde tüter damların,
Sakız kokulu çamların,
Türkü söyler akşamların;
Bana kendi sesim gelir.*

*Su içtim kaynaklarından,
Gölgelerinde uyudum,
Kuşlarının söylediği
Şen türkülerle büyüdüm.*

*Ninniyle salladın beni,
Şefkatle kolladın beni,
Sevginle bağladın beni;
Güzel yurdum, güzel yurdum.*

ŞAIRİN ÖLÜMÜ

*Ne bir damla gözyaşı, ne yerde yasal bir mum;
Hazin, loş odalarda ölümü sevmiyorum.
Bir çığ sesiyle nasıl inerse bir uçurum
Benim öyle verecek kalbim son nefesini...*

*Titreten dallarını açıp göklere kadar,
Hıçkırarak ney gibi sülün boylu kavaklar,
Talihimin göğsümde hapsedtiği canavar
Derin çığırtilarla kıracak mahpesini...*

*Ardımda binbir gönül, ıstırabımdan derin,
Matemini tutacak bir mukaddes kaderin
Ölümün gösterecek dünyaya ölümlerin
Hem en şerefisini, hem de en mukaddesini...*

*Gözlerim çektiğimi ifşa etmese bile
Kalbimden ayrılınca ruhum gelecek dile:
Yüzbin yıllık kâinat hummalı bir vecd ile
Dinleyecek ilk defa ıstırabın sesini...*

*Her gün bir parça daha fazla yalçınlaşarak
Bir uçurum olunca bana sevdiğim kucak,
Fırtınalı göklerden ölümüm andıracak,
Yıldırımla vurulmuş kartalın düşmesini...*

YAŞAR NABİ NAYIR

(Üsküp, 1908-İstanbul, 1981) Galatasaray lisesini bitirdi. Bir süre bankalarda çalıştı. Gazetelerce yazarlık ve çevirmenlik yaptı. Ardından Türkiye'nin en uzun soluklu dergisi olan Varlık dergisini çıkardı. Edebiyat dünyasına şiirle girdi. Meşale, Hayat, Muhit dergilerinde şiirleri yayımlandı. Yedi Meşale topluluğuna katıldı. Şiirleri **Onar Mısra ve Kahramanlar kitaplarında toplandı.**

ONAR MISRA

*Ayırma gözlerini gözlerimden bu akşam
Böyle saatlerce bak, böyle asırlarca bak.*

*Gözlerine yavaşça doldu akşam.
Ufuktaki lambanın fitilini kısararak
Benim içimde yaktı sanki grubu akşam,
Tutuşan bağrım için ne serin bir su akşam.*

*Gündüzden, güürültüden ve kâinattan irak
Akşamı seyredeyim bakışlarında bırak.
Ayırma gözlerini gözlerimden bu akşam,
Böyle saatlerce bak, böyle asırlarca bak.*

BALIKÇININ ŞARKISI

*Azgın dalgalarıyla sizi korkutan deniz
Munis bir kaplan gibi sürünüür ayağında,
Ne baygın süzer bana gözlerini bilseniz..*

*O gözlere vurgunum ben de ezelden, beri.
Seyrederim her lahza onlara bakaram da
Çılgın fırtınaları, kuduran şimşekleri..*

*Bazen vahşiliğini hatırlar da sevgilim
Gemileri fırlatır sahile dilim dilim,
Yırtıcı dişleriyle sırtır canavarca..*

*Nasırlı ellerimde çırpınan küreklerim
Toprakta sessiz durur günlerce, haftalarca;
Bkmadan hiddetinin dinmesini beklerim.*

*Yaptığından utanır bir zaman sonra kendi,
Bin nazla yalvarırken, beni çeker engine
Köpüren saçlarının o bembeyaz kemendi.*

*Bana cennet bağıdır senin mezar gördüğün..
Ömrümün en bahtiyar günü olacak yine
Onun yeşil koynuna cansız uzandığım gün..*

CEVDET KUDRET SOLOK

(İstanbul, 1907- 1992) İ. Ü. Hukuk Fakültesi'ni bitirdi. Ankara Atatürk Lisesi ve Ankara Devlet Konservatuarı'nda edebiyat öğretmenliği yaptı. Türk Dil Kurumu'nda görev aldı. Şiir hayatına Servet-i Fünûn dergisinde başladı. Daha sonra Yedi Meşale'cilere katıldı. Şiirlerinde bireysel duyguları, münzevi ve kötümser, ama orijinal açılardan anlattı. Şiirleri Birinci Perde kitabında toplandı.

DİLEK

*Bir küçük, bir küçücük evim olsa;
İçinde bir küçük, bir küçücük halım olsa;
Bütün bunlar benim öz malım olsa.*

*Masam, mürekkeğim, etajerim,
Penceresinde benim perdelerim,
Etajerinde kitaplarım olsa.*

*Bir ufak, bir minicik evim olsa;
İçinde bir kadın, beni parasız pulsuz seven bir kadın
Bu kadın karım olsa!*

*Nerde, hangi şehirde olursa olsun,
Bir küçük, bir küçücük evim bulunsun,
Bir ufacak halım olsun yeter,
Yeter de artar bile!*

*Nerde, hangi şehirde olursa olsun,
Etajerim, kitaplarım olsun,
Beni parasız pulsuz seven karım olsun yeter,
Yeter de artar bile!*

ZİYA OSMAN SABA

(İstanbul, 1910–1957) Galatasaray Lisesi'nden mezun oldu. İstanbul Hukuk Fakültesini bitirdi. Lise arkadaşı Cahit Sıtkı Tarancı gibi, edebiyata lise yıllarında merak saran Saba'nın ilk şiirleri, Ocak 1927'de, Servet-i Fünûn Dergisi'nde yayımlandı. Yedi Meşaleciler topluluğu şairlerindendir. Şiirlerinde, çocukluk özlemi, anılara düşkünlük, ev ve aile sevgisi, yoksulluk ve acıma duyguları, küçük mutluluklarla yetinme, ölüm korkusu ve öteki dünya merakı, iyilik düşüncesi, İstanbul sevgisi ve inanç gibi bireysel konuları işledi. Şiirleri Sebil ve Güvercinler, Geçen Zaman ve Nefes Almak kitaplarında toplandı.

NEFES ALMAK

*Nefes almak, içten içe, derin derin,
Taze, ılık, serin,
Duymak havayı bağrında.*

*Nefes almak, her sabah uyanık.
Ağaran güne penceren açık.
Bir ağaç gölgesinde, bir su kenarında.*

*Üstünde gökyüzü, ufuklara karşı.
Senin her yer: Caddeler, meydan, çarşı...
Kardeşim, nefes alıyorsun ya!*

*Koklar gibi maviği, rüzgârı öper gibi,
Ananın südünü emer gibi,
Kana kana, doya doya...*

*Nefes almak, kolunda bir sevgili,
Kırlarda, bütün bir pazar tatili.
Bahar, yaz, kış.*

*Nefes almak, akşam, iş bitince,
Çoluk çocuğunla artık bütün gece,
Nefesin nefeslere karışmış.*

*Yatakta rahat, unutmuş, uykulu,
Yanında karına uzatıp bir kolu,
Nefes almak.*

*O dolup boşalan göğse...
Uyumak, sevmek nefes nefese,
Kalkıp adım atmak, tutup ıslık çalmak.*

*Sürahide, ısl ısl, içilecek su.
Deniz kokusu, toprak kokusu, çiçek kokusu.
Yüzüme vuran ıslık, kulağıma gelen ses.*

*Ah, bütün sevdiğim, her şey, herkes...
Anlıyorum, birbirinden mukaddes,
Alıp verdiğim her nefes.*

BİLEMİYORUM

*Bilemiyorum yıllardır neredeyim?
Hergün yediğim ekmek, susayıp içtiğim su,
Kolundan tutup gitmek istediğim kadın,
Yaşamak kaygısı, gök hasreti, ölüm korkusu,
Ve Rabbim senin adın!
Yıllar var ki içindeyim hayatın.
Anıyorum gençliğimi, özliyorum çocukluğumu,
Fakat bilemiyorum yarını.*

*Bilemiyorum Rabbim, maksadını, kararını.
Hepimiz işte dünyadayız,
Yataktaki hastamız, topraktaki ölümlümüz;
Neyiz, ne olacağız?*

*Bir şey bilmiyorum... Nefes almaktayım yalnız.
Rabbim! Beni yaratmışsın,
İnsan şeklinde görünüyorum,
Terlerim yazın, üşürüm kışın,
Düşünüyorum, düşünüyorum...*

SEBİL VE GÜVERCİNLER

*Çözülen bir demetten indiler birer birer,
Bırak, yorgun başları bu taşlarda uyusun.
Tutuşmuş ruhlarına bir damla gözyaşı sun,
Bir sebile döküldü bembeyaz güvercinler...*

*Nihayetsiz çöllerin üstünden hep beraber
Geçerken bulmadılar ne bir ot ne bir yosun,
Ürkmeden su içsinler yavaşça, susun, susun!
Bir sebile döküldü bembeyaz güvercinler...*

*En son şarkılarını dağıtarak rüzgâra,
Beyaz boyunlarını uzattılar taslara...
Bir damla suya hasret gideceklermiş meğer.*

*Şimdi bomboş sebilden selviler bir şey sorar,
Hatırlatır uzayan dem çekişleri rüzgâr
Mermer basamaklarda uçuşur beyaz tüyler.*

ÇOCUKLUĞUM

*Çocukluğum, çocukluğum...
Uzakta kalan bahçeler.
O sabahlar, o geceler,
Gelmez günler çocukluğum.*

*Çocukluğum, çocukluğum...
Gözümde tüten memleket.
Artık bana sonsuz hasret,
Sonsuz keder çocukluğum.*

*Çocukluğum, çocukluğum...
Habersiz ölen kardeşim,
Mezarı bilinmez eşim,
Her bir şeyim çocukluğum.*

*Çocukluğum, çocukluğum...
Bir çekmecede unutulmuş,
Senelerle rengi solmuş,
Bir tek resim çocukluğum...*

AHMET MUHİP DRANAS

(Sinop, 1908-1980) Ankara Erkek Lisesi'ni bitirdi. Hakimiyet-i Milliye gazetesinde çalıştı. Kütüphane müdürlüğü, Çocuk Esirgeme Kurumu Yayın Müdürlüğü yaptı. İlk şiirleri Milli Mecmua'da yayınlandı. Şiirde sese, şekil mükemmelliğine önem verdi. Baudelaire sembolizminden hareket edip Türkçe'de yeni bir şiir dili ve yapısı oluşturdu. Şiirleri Şiirler adıyla yayımlandı.

OLVİDO

*Hoyrattır bu akşamüstüler daima.
Gün saltanatıyla gitti mi bir defa
Yalnızlığımızla doldurup her yeri
Bir renk çığlığı içinde bahçemizden,
Bir el çıkarmaya başlar bohçamızdan
Lavanta çiçeği kokan kederleri;
Hoyrattır bu akşamüstüler daima.*

*Dalga dalga hücum edip pişmanlıklar
Unutuşun o tunç kapısını zorlar
Ve ruh, atılan oklarla delik deşik;
İşte, doğduğun eski evdesin birden
Yolunu gözlüyor lamba ve merdiven,
Susmuş ninnilerle gıcırıyor beşik
Ve cümle yitikler, mağlûplar, mahzunlar...*

*Söylenmemiş aşkın güzelliğiyledir
Kağıtlarda yarım bırakılmış şüir;
İnsan, yağmur kokan bir sabaha karşı
Hatırlar bir gün bir camı açtığını,
Duran bir bulutu, bir kuş uçuşunu,
Çöküp peynir ekmek yediği bir taş...
Bütün bunlar aşkın güzelliğiyledir.*

*Aşklar uçup gitmiş olmalı bir yazla
Halay çeken kızlar misali kolkola.
Ya sizler! Ey geçmiş zaman etekleri,
İhtiyaç ağaçlı, kuytu bahçelerden
Ayrışığı gibi sürüklenip giden;
Geceye bırakıp yorgun erkekleri
Salınan etekler fısıltıyla, nazla.*

*Ebedi aşkın dönüşünü bekler
 Yalan yeminlerin tanığı çiçekler
 Artık olmayacak baharlar içinde.
 Ey, ömrün en güzel türküsü aldandı!
 Aldan, geçmiş olsa bile ümitsiz kış;
 Her garıpsı ayak izi kar içinde
 Dönmeyen aşkın serptiği çiçekler.*

*Ya sen! Ey sen! Esen dallar arasından
 Bir parıltı gibi görünüp kaybolan
 Ne istersin benden akşam saatinde?
 Bir gülüşü olsun görülmemiş kadın,
 Nasıl ölümsüzsün aynasında aşkın;
 Hatıraların bu uyanma vaktinde
 Sensin hep, sen, esen dallar arasından.*

*Ey unutuş! Kapat artık pencereni,
 Çoktan derinliğine çekmiş deniz beni;
 Çıkmaz artık sular altından o dünya.
 Bir duman yükselir gibidir kederden
 Macerası çoktan bitmiş o şeylerden.
 Amansız gecenle yayıl dört yanıma
 Ey unutuş! Kurtar bu gamlardan beni.*

KAR

*Kardır yağan üstümüze geceden,
 Yağmurlu, karanlık bir düşünceden,
 Ormanın uğultusuyla birlikte
 Ve dörtnala dümdüz bir mavilikte
 Kar yağıyor üstümüze, inceden.*

*Sesin nerde kaldı, her günkü sesin,
Unutulmuş güzel şarkılar için
Bu kar gecesinde uzaktan, yoldan,
Rüzgâr gibi tâ eski Anadolu'dan
Sesin nerde kaldı? Kar içindesin!*

*Ne sabahdır bu mavilik, ne akşam!
Uyandırmayın beni, uyanamam.
Kaybolmuş sevdiklerimiz aşkına,
Allah aşkına, gök, deniz aşkına
Yağsun kar üstümüze buram buram...*

*Buğulandıkça yüzü her aynanın
Beyaz dokusunda bu saf rüyanın
Göğe uzanır - tek, تنها - bir kamış
Sırf unutmak için, unutmak ey kış!
Büyük yalnızlığım dünyanın.*

SERENAT

*Yeşil pencereden bir gül at bana,
Işıklarla dolsun kalbimin içi.
Geldim işte mevsim gibi kapına
Gözlerimde bulut, saçlarımda çiğ*

*Açılan bir gülsün sen yaprak yaprak
Ben aşkımla bahar getirdim sana;
Tozlu yollarından geçtiğim uzak
İklimden şarkılar getirdim sana.*

*Şeffaf damlalarla titreyen, ağır
Koncanın altında bükülmüş her sak.
Seniñin dallardan süzülen ıtır,
Seniñin karanfil, yasemin zambak...*

*Bir kuş sesi gelir dudaklarından;
Gözlerin, gönlümde açan nergisler.
Düşen öpüşlerdir dudaklarından
Mor akasyalarda ürperen seher.*

*Pencerenden bir gül attığın zaman
Işıkla dolacak kalbimin içi.
Geçiyorum mevsim gibi kapından
Gözlerimde bulut, saçlarımda çiğ*

NECİP FAZIL KISAKÜREK

(İstanbul, 1905- 1983) İstanbul Üniversitesi felsefe bölümünü bitirdi. Sorbon Üniversitesi felsefe bölümünde okudu. Çeşitli bankalarda müfettişlik ve konservatuarda ve Dil Tarih Coğrafya fakültesinde hocalık yaptı. Ağaç ve Büyük Doğu dergilerini çıkardı. Şiir, hikâye, roman, tarih, tiyatro, anı, din ve tasavvuf, makale ve inceleme türlerinde eserler verdi. Şiir kitapları, Örumcek Ağı, Ben ve Ötesi, Kaldırımlar, Çile, Esselam adıyla yayımlandı.

ANNEME MEKTUP

*Ben bu gurbete ile düştüm düşeli,
Her gün biraz daha süzülmekteyim.
Her gece, içinde mermer döşeli,
Bir soğuk yatakta büzülmekteyim.*

*Böylece bir lâhza kaldığım zaman,
Geceyi koynuma aldığım zaman,
Gözlerim kapanıp daldığım zaman,
Yeniden yollara düzülmekteyim.*

*Son günüm yaklaştı görünesiye,
Kalmadı bir adım yol ileriye;
Yüzünü görmeden ölürsem diye,
Üzülmekteyim ben, üzülmekteyim.*

GURBET

*Dağda dolaşırken yakma kandili,
Fersiz gözlerimi dağlama gurbet!
Ne söylemez, akan suların dili,
Sessizlik içinde çağlama gurbet!*

*Titrek parmağınla tutup tığını.
Alınma işleme karışığını
Duwarda, emerek mum ışığını,
Bir veremli rengi bağlama gurbet*

*Gül büyütenlere mahsus hevesle,
Renk dertlerimi gözümde besle!
Yalnız, annem gibi, o ılık sesle,
İçimde dövünüp ağlama gurbet!..*

MUHASEBE

*Ben artık ne şairim, ne fikra muharriri!
Sadece beyni zonklayanlardan biri!*

*Bakmayın tozduğuma meşhur Babialide!
Bulmuşum rahatımı ben bir tesellide.*

*Fikrin ne fahişesi oldum, ne zamparası!
Bir vicdanın, bilemem, kaçtır hava parası?*

*Evet, kafam çathıyor, güya ulvi hastalık;
Bendedir, duymadığı dertlerle kalabalık.*

*Büyük meydana düştüm, uçtu fildişi kulem;
Milyonlarca ayağın altında kaldı kellem.*

*Üstün çile, dev gibi geldi çattı birden! Tos!!
Sen cüce sanatkârlık, sana büsbütün paydos!*

*Cemiyet, ah cemiyet, yok edilen ruhiyle;
Ve cemiyet, cemiyet, yok edilen güruhiyle...*

*Çok var ki, bu huñ bende fikirdir, fikirse huñ!
Genç adam, al silahı; iman tılsımlı kılıñ!*

*İşte bütün meselem, her meselenin başı,
Ben bir genç arıyorum, gençlikle köprübaşı!*

*Tırnağı en yırtıcı hayvanın pençesinden,
Daha keskin eliyle, başını ensesinden,*

*Ayrıp o genç adam, uzansa yatağına;
Yerleştirse başını, iki diz kapağına;*

*Soruverse: Ben neyim ve bu hal neyin nesi?
Yetiş, yetiş, hey sonsuz varlık muhasebesi!*

*Dışında bir dünya var, zıp zıp gibi küçülen,
İçimde homurtular, inanma diye gülen...*

*İnanmıyorum, bana öğretilen tarihe!
Sebeğ ne, mezardansa bu hayatı tercihe?*

*Üç katlı ahşap evin her katı ayrı âlem!
Üst kat: Elinde tespih, ağlıyor babaannem,*

*Orta kat: (Mavs) oynayan annem ve âşıkları,
Alt kat: Kızkardeşimin (Tamtam) da çığlıkları;*

*Bir kurtlu peynir gibi, ortasından kestiğim;
Buyrun ve maktan dan seyredin, işte evim!*

*Bu ne hazin ağaçtır, bütün ufkumu tutmuş!
Koku iffet, dalları taklit, meyvesi fuhuş...*

*Rahminde cemiyetin, ben doğum sancısıyım!
Mukaddes emanetin dönmez davacısıyım!*

*Zamanı kokutanlar mürteci diyor bana;
Yükseldik sanıyorlar, alçaldıkça tabana.*

*Zaman, korkunç daire; ilk ve son nokta nerde?
Bazı geriden gelen, yüzbin devir ilerde!*

*Yeter senden çektiğim, ey tersi dönmüş ahmak!
Bir saman kâğıdından, bütün iş kopya almak;*

*Ve sonra kelimeler; kutlu, mutlu, ulusal.
Mavalları bastırır devrim isimli masal.*

*Yeni çirkine mahkûm, eskisi güzellerin;
Allah kuluna hakim, kulları heykellerin!*

*Buluştururlar bizi, elbet bir gün hesapta;
Lafım çok dinledik, şimdi iş inkılâpta!*

*Bekleyin, görecektir, duranlar yürüyen!
Sabredin, gelecektir, solmaz, pörsümez yeni!*

*Karayel, bir kıvılcım; simsiyah oldu ocak!
Gün doğmakta, anneler ne zaman doğuracak?*

NAZIM HİKMET RAN

(Selanik, 1902-Moskova, 1963) Heybeliada Bahriye mektebini bitirdi. Öğretmenlik ve gazetecilik yaptı. Siyasi fikirleri yüzünden Türkiye'den ayrılıp Rusya'ya gitti. Ardından çıkan bir afla Türkiye'ye döndü. Daha sonra yeniden hüküm giymesi üzerine tekrar Moskova'ya kaçtı. Pek çok şiir kitabı bulunmaktadır. Bunlardan bazıları, Sesini Kaybeden Şehir, Kurtuluş Savaşı Destanı, Memleketimden İnsan Manzaraları'dır.

SALKIMSÖĞÜT

*Akıyordu su
gösterip aynasında söğüt ağaçlarını.
Salkımsöğütler yıkıyordu suda saçlarını!
Yanan yalın kılıçları çarparak söğütlere
koşuyordu kızıl atlılar güneşin battığı yere!
Birden
bire kuş gibi
vurulmuş gibi
kanadından
yaralı bir atlı yuvarlandı atından!
Bağırmadı,
gidenleri geri çağırmadı,
baktı yalnız dolu gözlerle
uzaklaşan atlıların parıldayan nallarına!*

*Ah ne yazık!
Ne yazık ki ona
dört nal giden atların köpüklü boynuna bir daha yatmayacak,
beyaz orduların ardında kılıç oynatmayacak!*

*Nal sesleri sönüyor perde perde,
atlılar kayboluyor güneşin battığı yerde!*

*Atlılar atlılar kızıl atlılar,
atları rüzgâr kanatlılar!
Atları rüzgâr kanat...
Atları rüzgâr...
Atları...
At...*

Rüzgâr kanatlı atlılar gibi geçti hayat!

*Akar suyun sesi dindi.
Gölgeler gölgelendi
renkler silindi.
Siyah örtüler indi
mavi gözlerine,
sarktı salkımsöğütler
sarı saçlarının
üzerine!*

*Ağlama salkımsöğüt,
ağlama,
Kara suyun aynasında el bağlama!
el bağlama!
ağlama!*

ŞARKILARIMIZ

*Şarkılarımız
varoşlarda sokaklara çıkmalıdır.
Şarkılarımız
evlerimizin önünde durmalı
camlara vurmali
kapıların ellerini sıkmalıdı,
sıkmalıdır
acıdana kadar,
kapılar
bağlı kollarını açana kadar...*

*Biz anlamayız
tek ağzın türküsünü.
Her matem gecesi
her bayram günü,
şarkılarımız
bir gaz sandığını yere yıkarak
sandığın üstüne çıkararak
kocaman elleriyle tempo tutmalıdır.
Şarkılarımız
çam ormanlarında rüzgar gibi bize kendini
hep bir ağızdan okutmalıdır!!*

*Şarkılarımız
ön safta en önde saldırmalıdır düşmana.
Bizden önce boyanmalıdır
şarkılarımızın yüzü kana..*

*Şarkılarımız
varoşlarda sokaklara çıkmalıdır!
Şarkılarımız
bir tek yüreğin
perdeleri inik
kapısı kilitli evinde oturamaz!
Şarkılarımız
rüzgara çıkmalıdır..*

ARİF NİHAT ASYA

(Çatalca, 1904-Ankara, 1975) İstanbul Yüksek Öğretmen Okulu mezunu. Çeşitli okullarda öğretmenlik yaptı. Milletvekili oldu. Milli ve dini konulardaki şiirleriyle tanındı. Şiir kitapları, Heykeltraş, Yastığının Rüyası, Ayetler, Bir Bayrak Rüzgar Bekliyor, Kubbe-i Hadra, Rubaiyat-ı Arif, Kovada Kalan, Kökler ve Dallar, Kıbrıs Rubailer, Dualar ve Aminler..

FETİH MARŞI

*Yelkenler biçilecek, yelkenler dikilecek;
Dağlardan çektiriler, kalyonlar çekilecek;
Kerpetenlerle surun dişleri sökülecek*

*Yürü, hala ne diye oyunda oynaştasın?
Fatihin İstanbul'u fethettiği yaştasın.!*

*Sen de geçebilirsin yardan, anadan, serden....
Senin de destanını okuyalım ezberden...
Haberin yok gibidir taşıdığın değerden...*

*Eldede sensin, dilde sen, gönüldesin baştasın...
Fatihin İstanbul'u fethettiği yaştasın.!*

*Yüzüne çarpmak gerek zamanenin fendini...
Göster: Kabaran sular nasıl yıkar bendini?
Küçük görme, hor görme, delikanlım kendini*

*Şu kırık abideyi yükseltecek taştasın;
Fatihin İstanbul'u fethettiği yaştasın.!*

*Bu kitaplar Fatih'tir, Selimdir, Süleyman'dır.
Şu mihrap Sinanüddin, şu minare Sinan'dır.
Haydi artık uyuyan destanımı uyandır.!*

*Bilmem, neden gündelik işlerle telaştasın
Kızım, sen de Fatihler doğuracak yaştasın.!*

*Delikanlım, işaret aldığın gün atandan
Yürüyeceksin... Millet yürüyecek arkandan!
Sana selam getirdim Ulubatlı Hasan'dan....*

*Sen ki burçlara bayrak olacak kumaştasın;
Fatihin İstanbul'u fethettiği yaştasın.!*

*Bırak, bozuk saatler yalan yanlış işlesin!
Çelebiler çekilip haremlerde kışlasın!
Yürü aslanım, fetih hazırlığı başlasın...*

*Yürü, hala ne diye kendinle savaştasın?
Fatihin İstanbul'u fethettiği yaştasın.!*

BAYRAK

*Ey, mavi göklerin beyaz ve kırmızı süsü,
Kız kardeşimin gelinliği, şehidimin son örtüsü!
Işık ışık, dalga dalga bayrağım,
Senin destanını okudum, senin destanını yazacağım.*

*Sana benim gözümle bakmayanın
Mezarını kazacağım.
Seni selamlamadan uçan kuşun
Yuvasını bozacağım.*

*Dalgalandığın yerde ne korku, ne keder..
Gölgende bana da, bana da yer ver !
Sabah olmasın, günler doğmasın ne çıkar.
Yurda ay yıldızın ışığı yeter.*

*Savaş bizi karlı dağlara götürdüğü gün.
Kızılığında ııındık,
Dağlardan çöllere düşürdüğü gün.
Gölgene sığındık.*

*Ey, şimdi süzün, rüzgarlarda dalgalan;
Barışın güvercini, savaşın kartalı...
Yüksek yerlerde açan çiçeğim;
Senin altında doğdum,
Senin dibinde öleceğim.*

*Tarihim, şerefim, şüirim, her şeyim:
Yer yüzünde yer beğen!
Nereye dikilmek istersen,
Söyle, seni oraya dikeyim!*

DAĞLAR

*Çekmece'den Maltepe'den ileri
Gılmemiş Sâdâbâd çelebileri
Alem tepesine Alemdağ derler..
Böyle bilmiş böyle yazmış eserler.*

*Dağlar var karanlık, dağlar var beyaz.
Korka korka eteğinden öper yaz;
Ağrıdağ, Babadağ, Gâvurdağ, Ilgaz
Kubbelerdir...dolaşır, aşılmaz.*

*Tendürük'te, Kop'ta Palandöken'de
Kurtların payı var gelip geçende...
Kı alırlar vermek istemesen de!*

*Dağlar var, tahtından inmeyen sultan
Dağlar var, yapılmış bundan, buluttan...
Dağlar var ki Bingöl, Binboğa, Süphan,*

*Medetsiz'ler, Mor'lar, Nur'lar, Yıldız'lar;
Karalar, Kızıllar, Bozlar, yağızlar..
Karla dolar 'İmdat' diyen ağızlar;
Yollar kesen, haraç alan dağlar var.*

*Bolkarda çamların sakızı damlar..
Ve bir yıldız düşer, tutuşur çamlar..
Bir kızıl şehriyin olur akşamlar..
Tacı olan, tahtı olan dağlar var.*

*Tüter Sarıççek, burcu burcudur,
Akşamlar ya mor, ya turuncudur.
Ve kışın dünyanın öbür ucudur..*

*Sarkarken Cudinin karları dal dal
Bağdaş kuradursun yollara Karhal!
'Ferman padişahın, dağlar bizimdir;'
Dedi yerde bir kurt, gökte bir kartal.*

*Dönmez misiniz ey yolda kalanlar;
Yölcular, garipler, garip çobanlar;
Allahüekberde tekbir alanlar?
Ovalar, konaklar, yollar aşırı
Birbirini selamlayan dağlar var.*

*Dağlar var, batının yangınında kor..
Dağlar var; adları Nemrut, Balahor..
Kayışdağ kim, Alemdağ kim oluyor?*

*Lakin ufukları görünce yoksul
Dağ yerine kubbe yapmış İstanbul;
Kurşun şamdanlarda mumlar fildişi..
Kî pırlıtları sularda pul pul.*

DUA

*Biz, kısık sesleriz... minareleri,
Sen, ezansız bırakma Allah'ım!*

*Ya çağır surda bal yapanlarını,
Ya kovansız bırakma Allah'ım!*

*Mahyasızdır minareler... göğü de,
Kehkeşansız bırakma Allah'ım!*

*Müslümanlıkla yoğrulan yurdu,
Müslümansız bırakma Allah'ım!*

*Bize güç ver... cihad meydanını,
Pehlivansız bırakma Allah'ım!*

*Kahraman bekleyen yığınlarını,
Kahramansız bırakma Allah'ım!*

*Bilelim hasma karşı koymasını,
Bizi cansız bırakma Allah'ım!*

*Yarının yollarında yılları da,
Ramazansız bırakma Allah'ım!*

*Ya dağıt kimsesiz kalan sürünü,
Ya çobansız bırakma Allah'ım!*

*Bizi sen sevgisiz, susuz, havasız;
Ve vatansız bırakma Allah'ım!*

*Müslümanlıkla yoğrulan yurdu,
Müslümansız bırakma Allah'ım!*

BİR BAYRAK RÜZGÂR BEKLİYOR

Şehitler tepesi boş değil,
Biri var bekliyor.
Ve bir göğüs, nefes almak için;
Rüzgâr bekliyor.
Türbesi yakışmış bu kutlu tepeye;
Yatdığı toprak belli,
Tuttuğu bayrak belli,
Kim demiş meçhul asker diye?

Destanını yapmış, kasideye kanmış.
Bir el ki; ahretten uzanmış,
Edeple gelip birer birer
Öpsün diye faniler!

Öpelim temizse dudaklarımız,
Fakat basmasın toprağa,
Temiz değilse ayaklarımız.

Rüzgârını kesmesin gövdeler
Sesinden yüksek çıkmasın
Nutuklar, kasideler.

Geri gitsin alkışlar, geri,
Geri gitsin ellerin
Yapma çiçekleri!

Ona oğullardan, analardan
Dilekler yeter,
Yazın sarı, kışın beyaz
Çiçekler yeter!

Söyledi söyleyenler demin,
Gel süngülü yiğit, alkışlasınlar
Şimdi sen söyle söz senin.

*Şehitler tepesi boş değil,
Toprağımı kahramanlar bekliyor!
Ve bir bayrak dalgalanmak için;
Rüzgâr bekliyor!*

*Destan öksüz, sükûtu derin
Meçhul askerin;*

*Türbesi yakışmış bu kutlu tepeye
Yattığı toprak belli,
Tuttuğu bayrak belli,
Kim demiş meçhul asker diye?..*

ASAF HALET ÇELEBİ

(İstanbul, 1907- 1958) Galatasaray Lisesi'nde ve Sanayi-i Nefise Mektebi'nde öğrenim gördü. Adliye Meslek Mektebi'nden mezun oldu. Üsküdar Adliyesi Ceza Mahkemesi zabıt katipliği yaptı. Osmanlı Bankası, Devlet Deniz Yolları İşletmesi'nde çalıştı. Gençlik yıllarında divan edebiyatından etkilendi. Gazeller ve rubailer yazdı. 1937'den sonra serbest ölçü kullanmaya ve Batı şiirinin tekniklerine yönelmeye başladı. Şiirleri He, Lâmelif, Om Mani Padme Hum kitaplarında toplandı.

AYNA

*bana aynadan bir suret göründü
benden başkası
bilmem memleket-i çînden midir
ya mâçînden mi*

*sordum kimsin diye
bir kahkaha atıp
ben çîn padişahının kızı
çoktandır âşıkınım
dedi*

dedim çık
 o aynadan
 hayalimi çalan
 hayalim olmazsa olmasın
 yalnız
 var olduğuna inanmak için
 ellerim sana dokunsun

bana çîn padişahının kızı
 gelemem
 dedi

ancak bir gün
 hayalin gibi seni de
 bu aynanın içine alıp
 kaybolacağım

NÛRUSİYÂH

bir vardım
 bir yoktum
 ben doğdum
 selim-i salisin köşkünde

sebepsiz hüznün hocamdı
 loş odalar mektebinde
 harem ağaları lalaydı
 kara sevdâma
 uyudum
 büyüdüm
 ve nûrusiyâha ağladım

nûrusiyâha ağladığım zaman
 annem süzudilâra idi
 ve babam bir tambur

*annem süstü
babam küstü
ama ben niçin hâlâ nûrusiyâha ađlarım
nûrusiyâaah
nûrusiyâaahhh*

İÇİMDEN

*dünyalar kuruldu
dünyalarda şehirler kuruldu
ve birden
kendimi bir şehirde buldum
yaşayan ve ölen insanlardan
kendimi bir şehirde buldum*

*karanlık yollarda yürüdüm
yarı aydınlık yerlerde oturdum
adımı çađıran dost yüzler buldum
dost
dooooost
diye haykırmak istedim
içimden sevindim*

*düşünmedim
ne başım
ne sonunu
düşünmedim
ne kendimi
ne de senin kim olduğunu
yalnız
senin için çok güzel rüyalar gördüm
uyandım
karşımda seni buldum
dosttan daha dost
güzelden daha başka*

içimden sevindim

SABAHATTİN ALİ

(Gümölcine / İğridere, 1907–1948) Balıkesir Muallim Mektebi'ni bitirdi. Milli Eğitim Bakanlığı bursuyla Almanya'ya gitti. Dönüşünde Aydın ve Konya'da öğretmenlik yaptı.

Çevirmen ve dramaturg olarak Devlet Konservatuarı'nda çalıştı. Hikâye ve romanları da olan şairin şiirleri Dağlar ve Rüzgâr kitabında toplandı. Bazı şiirleri bestelendi.

ÇOCUKLAR GİBİ

*Bende hiç tükenmez bir hayat vardı
Kırlara yayılan ilkbahar gibi
Kalbim her dakika hızla çarpardı
Göğsümün içinde ateş var gibi*

*Bazı nur içinde, bazı sisteydim
Bazı beni seven bir göğüstedim
Kâh el üstündeydim, kâh hapisteydim
Her yere sokulan bir rüzgâr gibi*

*Aşkı iki günlük iptilalardı
Hayatım tükenmez maceralardı
İçimde binlerce istekler vardı
Bir şair yahut bir hükümdar gibi*

*Hissedince sana vurulduğumu
Anladım ne kadar yorulduğumu
Sakinleştiğimi, durulduğumu
Denize dökülen bir pınar gibi*

*Şimdi şiir bence senin yüzündür
Şimdi benim tahtım senin dizindir
Sevgilim, saadet ikimizindir
Göklerden gelen bir yadigâr gibi*

*Sözün şiirlerin mükemmelidir
Senden başkasını seven delidir
Yüzün çiçeklerin en güzelidir
Gözlerin bilinmez bir diyar gibi*

*Başımı göğsüme sakla sevgilim
Güzel saçlarında dolaşsın elim
Bir gün ağlayalım, bir gün gülelim
Sevişen yaramaz çocuklar gibi*

SON MEKTUP

*Ey yâr, bu mektubu aldığıñ demde
Kara topraklara verdim kendimi
Her şey bana engel oldu âlemde
Bir coşkun nehirdim, yıktım bendimi*

*Benim gönlüm doğuşundan deliydi
Başka dünyaların şaşkın seliydi
Bunun böyle olacağı belliydi
Her şey biter sel yerine döndü mü*

*Dünya durmaz, bahar olur, kış olur
Belki senin gözün yaş olur
Ben garibim, benim gönlüm hoş olur
Sevdiklerim ayda yılda andı mı*

*Yıldız olur sana ışık tutarım
Bülbül olur pencerede öterim
Yer altında belki rahat yatarım
Yer üstünde çektiklerim dindi mi*

*Şimdi yaşamayı tatlı bulursun
Koşarsın, gülersin, tez yorulursun
Bir gün olur yine bana gelirsin
Deli gönlün yaşamaya kandı mı*

HASAN İZZETTİN DİNAMO

(Trabzon, 1909-İstanbul, 1989) Gazi Eğitim Enstitüsünde okudu. Siyasal nedenlerle tutuklandı ve hüküm giydi. Hapishanede Nazım Hikmet'le tanıştı. Şiir anlayışı onun etkisinde oluştu. İlk şiir kitabı o yıllarda çıktı. Toplumcu sanat anlayışını benimsemiş şairlerimizdendir. Şiirleri Deniz Feneri, Karacaahmet Senfonisi, Özgürlük Türküsü, Mahpushanemden Şiirler, Sürgün Şiirleri, Gecekondundan Şiirler, Çoban Şiirleri, Nazım'dan Meltemler, Tuyuğlar kitaplarında toplandı.

ONBİRİNCİ SONNET

*Kendimi varisi sanırdım şür imparatorluğunun
Belki de bu yüzden ömrüm boyunca sürgünlerde gezdim.
İçimdeki altın yelesi arslanı görmeseydi kanun
Bir canavar gibi gurbet gurbet böyle sürülmezdim.*

*Güzel bir Türkiye hayali ve mutlu insanlar
Oturdu yazamadığım şiirlerime boydan boya.
Katakomplardan kalkan düşüncelerin döktüğü kanlar
Çaldı en uysal düşünceme bir kanlı boya.*

*Dikildi karşıma demirden yumruğuyla felek
Yol verdi birer birer geçsin diye cücelere
Sürdü beni taşından altın yapılmayan gecelere.*

*Beni demir kazıklara bağlarken sürgünler
Ve geçip giderken kaplumbağa gibi günler
Böğürüp dururdu danalar gibi salhanede gerçek!*

HALKIM

*Türkiyeli'm, türküm, benim garip halkım,
Her zaman görmek istedim seni
mutlular mutlusu,*

*Bu dünya güzeli yurdumda
Sıra dağlar gibi felaketler
sana kurdukça pusu
Ağulu dizelerle dolup taşı şarkım.*

*Ulusun döktüğü gözyaşının
Ağusu mermeri deler de geçer.
Kanlar geçer damar damar mermerden,
O, isterse canlanıp yürür mermer.*

*Meyhanelerde içen şairlerin
Elbette, saygıya değer tasaları.
Söyle, yalnızlıklarından başka hangi gölgenin
Ağırlığı altında çatırdar masaları?*

*Talihsiz sanatçıları memleketimin
Halkımın türküsünden uzakta
içtikçe iççerler.
Sonra, birkaç münzevi okuyucunun
ölümsüzlüğünde
öbür yana göçerler.*

*Kına beni, arkadaşım kına:
Yalnız, şunu bil ki rahattır içim,
Ellerim bulaşmadıkça ihanete,
Ellerim batmadıkça kana.*

*Kırk yıl geçtiğim yolları
İncileriyle süsledim gözyaşlarımın,
Gelip geçmesi için ulustaşlarımın,
Bağışlarım da beni bilmeyerek
bıçaklayan insanımı,
Bağışlarım bilmeyerek alsa da canımı*

Suratıma bilerek tükürene beslerim kin.
 Dikilir durur ortasında tanyerinin
 Şair nöbetedir insanlar uyusun
 Şiir nöbetedir insanlar uyusun,
 Bu topsuz, tüfeksiz nöbetçinin
 Gölgesinde korkusuz canlar uyusun.

Ne güzel ölümsüzlüğü
 halkların,
 halkların.
 Sonra, onların göğüslerinde yatan
 Mutluluk düşlü şarkıların.

Oturur bir yanda şairler
 Uzatıp başım sözcüklerin aralığında
 Söyler içinin zifir gibi karanlığından
 Leyla'yı, Şirin'i güldüren türküler.
 Halksa, öbür yanda döker gözyaşı,
 Yatar acıdan ısırrır
 toprağı, taşı.

Sözcük sultanları
 gönüllerinin harem dairesinde
 unuttur giderler
 ulusçul kayguyu, telaşı.

Güzel halkım,
 Senden bir tek alkış beklemeden
 Salt senin için ağladı durdu kırk yıl
 binlerce şarkım.

Bitirdim nice dert okulunu,
 Yalnız, şununla öğünebilirim
 Birgün işçime ihanet etmedim
 Birgün ihanet etmedim insana.
 Bin bir yerinden vurulmuş yüreğimi
 Ah, anlatabilsem bir gün sana.

CAHİT SITKI TARANCI

(Diyarbakır, 1910-Viyana, 1956) Asıl adı Hüseyin Cahit'tir. İlk tahsilini Diyarbakır'da tamamladı. Daha sonra Orta öğrenimi için İstanbul'a gönderildi. Galatasaray Lisesini ve Mülkiye Mektebini bitirdi. Paris'te Sciences Politiques'te eğitim gördü. Ankara'da Anadolu Ajansı, Toprak Mahsulleri Ofisi ve Çalışma Bakanlığı'nda çevirmen olarak çalıştı. Sanat için sanat' ilkesine bağlı kaldı. Açık ve sade bir üslubu vardır. Şiirlerinde en çok yaşama sevinci ve ölüm temalarına yer verdi. Şiirleri Otuzbeş Yaş, Ömrümde Sükût, Düşten Güzel kitaplarında toplandı.

OTUZBEŞ YAŞ ŞİİRİ

*Yaş otuz beş! Yolun yarısı eder.
Dante gibi ortasındayız ömrün.
Delikanlı çağımızdaki cevher,
Yalvarmak, yakarmak nafile bugün,
Gözünün yaşına bakmadan gider.*

*Şakaklarımıza kar mı yağdı ne var?
Benim mi Allahım bu çizgili yüz?
Ya gözler altındaki mor halkalar?
Neden böyle düşman görünürsünüz,
Yollar yolu dost bildiğim aynalar?*

*Zamanla nasıl değişiyor insan!
Hangi resmime baksam ben değilim.
Nerde o günler, o şevk, o heyecan?
Bu güler yüzlü adam ben değilim;
Yalandır kaygısız olduğum yalan.*

*Hayal meyal şeylerden ilk aşkımız;
Hatırası bile yabancı gelir.
Hayata beraber başladığımız,
Dostlarla da yollar ayrıldı bir bir;
Gittikçe artıyor yalnızlığımız.*

Gökyüzünün başka rengi de varmış!
Geç farkettim taşın sert olduğunu.
Su insanı boğar, ateş yakarmış!
Her doğan günün bir dert olduğunu,
İnsan bu yaşa gelince anlarmış.

Ayva sarı nar kırmızı sonbahar!
Her yıl biraz daha benimsediğim.
Ne dönüp duruyor havada kuşlar?
Nerden çıktı bu cenaze? ölen kim?
Bu kaçınıcı bahçe gördüm tarumar?

Neylersin ölüm herkesin başında.
Uyudun uyanamadın olacak.
Kimbilir nerde, nasıl, kaç yaşında?
Bir namazlık saltanatın olacak,
Taht misali o musalla taşında.

MEMLEKET İSTERİM

Memleket isterim
Gök mavi, dal yeşil, tarla sarı olsun;
Kuşların çiçeklerin diyarı olsun.

Memleket isterim
Ne başta dert, ne gönülde hasret olsun;
Kardeş kavgasına bir nihayet olsun.

Memleket isterim
Ne zengin fakir, ne sen ben farkı olsun;
Kış günü herkesin evi barkı olsun.

Memleket isterim
Yaşamak, sevmek gibi gönülden olsun;
Olursa bir şikâyet ölümden olsun.

DESEM Kİ

*Desem ki vakitlerden bir Nisan akşamıdır,
Rüzgârların en ferahlatıcısı senden esiyor,
Sende seyrediyorum denizlerin en mavisini,
Ormanların en kuytusunu sende gezmekteyim,
Senden kopardım çiçeklerin en solmazını,
Toprakların en bereketlisini sende sürdürdüm,
Sende tattım yemişlerin cümlesini.*

*Desem ki sen benim için,
Hava kadar lazım,
Ekmek kadar mübarek,
Su gibi aziz bir şeysin;
Nimettensin, nimettensin!
Desem ki...
İnan bana sevgilim inan,
Evimde şenliksin, bahçemde bahar;
Ve soframda en eski şarap.
Ben sende yaşıyorum,
Sen bende hüküm sürmekteisin.
Bırak ben söyleyeyim güzelliğini,
Rüzgârlarla, nehirlerle, kuşlarla beraber.
Günlerden sonra bir gün,
Şayet sesimi farkedemezsen,
Rüzgârların, nehirlerin, kuşların sesinden,
Bil ki ölmüşüm.
Fakat yine üzülme, müsterih ol;
Kabirde böceklerle ezberletirim güzelliğini,
Ve neden sonra
Tekrar duyduğun gün sesimi gökkubbede,
Hatırla ki mahşer günüdür
Ortalığa düşmüşüm seni arıyorum.*

BUGÜN CUMA

Bugün cuma;
 Büyükkannemi hatırlıyorum,
 Dolayısıyla çocukluğumu,
 Uzun olaydı o günler!
 Yere düşen ekmek parçasını
 Öpüp başıma götürdüğüm günler!
 O zaman inandığım gibi,
 Sahiden bir öbür dünya varsa eğer,
 Orada da cumaysa bugün,
 Başında bulutlardan beyaz örtüsü,
 Büyükkannem namaz kılmaktadır,
 Namahrem eli değmez seccadesinde;
 Mekkei Mükerrermeden getirilmiş,
 Dilerim duasında unutmasın beni;
 Günahkâr olduğumu hatırlayarak.

ORHAN VELİ KANIK

(İstanbul, 1914)- (1950) İstanbul Üniversitesi Edebiyat Fakültesi Felsefe Bölümü'ndeki öğrenimini yarıda bıraktı. PTT Umum Müdürlüğü'nde çalıştı. Milli Eğitim Bakanlığı Tercüme Bürosu'na memur oldu. Yaprak dergisini çıkardı. Garip akımının kurucularındandır. Şiiri bir takım kalıp ve klişelerden, şairanelikten, yıpranmış benzetmelerden kurtararak, daha kısa daha basit bir şekle soktu. Yalın bir halk dili kullandı. Şiirleri Garip (Oktay Rıfat ve Melih Cevdet'le beraber), Vazgeçemediğim, Destan Gibi, Yenisi, Karşı kitaplarında toplandı.

İSTANBUL’U DİNLİYORUM

İstanbul’u dinliyorum, gözlerim kapalı
 Önce hafiften bir rüzgar esiyor;
 Yavaş yavaş sallanıyor
 Yapraklar, ağaçlarda;
 Uzaklarda, çok uzaklarda,
 Sucuların hiç durmayan çingirakları
 İstanbul’u dinliyorum, gözlerim kapalı.

İstanbul’u dinliyorum, gözlerim kapalı;
 Kuşlar geçiyor, derken;
 Yükseklerden, sürü sürü, çığlık çığlık.
 Ağlar çekiliyor dalyanlarda;
 Bir kadının suya değiyor ayakları;
 İstanbul’u dinliyorum, gözlerim kapalı.

İstanbul’u dinliyorum, gözlerim kapalı;
 Serin serin Kapalıçarşı
 Cıvı cıvı Mahmutpaşa
 Güvercin dolu avlular
 Çekiç sesleri geliyor doklardan
 Güzelim bahar rüzgârında ter kokuları;
 İstanbul’u dinliyorum, gözlerim kapalı.

İstanbul’u dinliyorum, gözlerim kapalı;
 Başımda eski âlemlerin sarhoşluğu
 Loş kayıkhaneleriyle bir yalı;
 Dinmiş lodoların uğultusu içinde
 İstanbul’u dinliyorum, gözlerim kapalı.

İstanbul’u dinliyorum, gözlerim kapalı;
 Bir yosma geçiyor kaldırımdan;
 Küfürler, şarkılar, türküler, laf atmalar.
 Birşey düşünüyor elinden yere;
 Bir gül olmalı;
 İstanbul’u dinliyorum, gözlerim kapalı.

*İstanbul'u dinliyorum, gözlerim kapalı;
 Bir kuş çırpınıyor eteklerinde;
 Alnın sıcak mı, değil mi, biliyorum;
 Dudakların ıslak mı, değil mi, biliyorum;
 Beyaz bir ay doğuyor fıstıkların arkasından
 Kalbinin vuruşundan anlıyorum;
 İstanbul'u dinliyorum.*

YAŞAMAK

*Biliyorum, kolay değil yaşamak,
 Gönül verip türkü söylemek yar üstüne;
 Yıldız ışığında dolaşıp geceleri,
 Gündüzleri gün ışığında ısınmak;
 Şöyle bir fırsat bulup yarım gün,
 Yan gelebilmek Çamlıca tepesine...
 -Bin türlü mavi akar Boğaz'dan-
 Her şeyi unutabilmek maviler içinde.*

*Biliyorum, kolay değil yaşamak;
 Ama işte
 Bir ölünün hala yatağı sıcak,
 Birinin saati işliyor kolunda.
 Yaşamak kolay değil ya kardeşler,
 Ölmek de değil;*

Kolay değil bu dünyadan ayrılmak.

ANLATAMIYORUM

*Ađlasam sesimi duyar mısınız,
Mısralarımnda;
Dokunabilir misiniz,
Gözyaşlarım, ellerinizle?
Bilmezdim şarkıların bu kadar güzel,
Kelimelerinse kıfayetsiz olduğunu
Bu derde düşmeden önce.
Bir yer var, biliyorum;
Her şeyi söylemek mümkün;
Epeyce yaklaşmışım, duyuyorum;
Anlatamıyorum.*

DALGACI MAHMUT

*İşim gücüm budur benim,
Gökyüzünü boyarım her sabah,
Hepiniz uykudayken.
Uyanır bakarsınız ki mavi.*

*Deniz yırtılır kimi zaman,
Bilmezsiniz kim diker;
Ben dikerim.*

*Dalga geçerim kimi zaman da,
O da benim vazifem;
Bir baş düşünürüm başımda,
Bir mide düşünürüm midemde,
Bir ayak düşünürüm ayağымda,
Ne halteceğimi bilemem.*

MELİH CEVDET ANDAY

(İstanbul, 1915 –2002) 1915'te İstanbul'da doğdu. Ankara Gazi Lisesini bitirdi. Ankara'da Milli Eğitim Bakanlığı Yayın Müdürlüğü'nde danışmanlık, Ankara Kitaplığı'nda memurluk, gazetecilik yaptı. Hece tarzında başladığı şiirinin ardından serbest ölçülü şiire yöneldi. Garip akımı içinde yer aldı. Şiirlerinde mitolojik unsurları kullandı. Şiirleri Rahatı Kaçan Ağaç, Telgrafhane, Yan Yana, Kolları Bağlı Odysseus, Göçebe Denizin Üstünde ve Teknenin Ölümü kitaplarında toplandı.

GÜNEŞTE

*Çünkü saatler dardır, her şeyi almaz
Güneşte çözülür ve kayarlar bir yana.
Mısırlar güçlkle büyürken yağmursuzluk
Kaygılandırır dilsiz bahçevanı.
Sessiz kuşlar, bir keçi, ağır iğde ağaçları.
Bir araba geçti incemiş yoldan
El salladı biri, belki tamduk,
Belki değil, süreksizliğin eşanlamı.
Ve denizin yorgun çağındaydı çocuklar
Çağlıkları titretir balkondaki sarmaşığı,
Çünkü dardır saatler, sığmaz biraraya
Dalgınlık, deniz ve sardunya.
Rüzgâr alıp götürdü balıkçı teknelerini
Uzaktaki kılıçlara, ki bilemeyiz
Hangi derinlikte dölleyerek denizi
Gidiyorlar öyle ağırbaşlı, doğuya.*

*Ve ocaktan çorbanın kokusu geldi demin
Burun deliğine kedinin ve köpeğin.
Rafta kitaplar, mavi bir şişe ve gül
Donmuş kalmışlar tek başlarına.
Duvarda bir resim, resimde kalabalık*

*Köy alanı, çocuklar, çember ve zaman.
Breughel nasıl da toplamış bunca
Ortaklığı ve uyumu biraraya,
Çünkü saatler dardır, sığdırılmaz.
Güneşte her şey çözümlür gider bir yana.*

RAHATI KAÇAN AĞAÇ

*Tandığım bir ağaç var
Etilik bağlarına yakın
Saadetin adını bile duymamış
Tanrının işine bakın.
Geceyi gündüzü biliyor
Dört mevsimi, rüzgarı, karı
Ay ışığına bayılıyor
Ama kötülemiyor karanlığı.
Ona bir kitap vereceğim
Rahatını kaçırmak için
Bir öğreneğörsün aşkı
Ağacı o vakit seyredin.*

OKTAY RIFAT

(Trabzon, 1914 - İstanbul, 1988) Ankara Üniversitesi Hukuk Fakültesi'ni bitirdi. Bir süre Maliye Bakanlığı'nda, daha sonra Basın Yayın Genel Müdürlüğünde çalıştı. Serbest avukatlık yaptı. Orhan Veli ve Melih Cevdet Anday ile birlikte Garip akımının öncülerinden biri oldu. Şiirleirinin konusunu şehir insanının gündelik yaşamlarından aldı. Daha sonra imgeci şiire yöneldi. Şiirlerinin yer aldığı kitaplar şunlardır: Garip, Yaşayıp Ölmek Aşk ve Avarelik Üstüne Şiirler, Güzelleme, Aşağı Yukarı, Karga ile Tilki, Perçemli Sokak, Âşk Merdiveni.

İSTANBUL TÜRKÜSÜ

*Kasımpaşa kıyıları tersane
Bir kız sevdim alimallah bir tane
Her dem sevdalya kız mız bahane
Top çiçeğim deste gülüm
Canım İstanbullum
Aman aman bahane*

*Gittim baktım şıkır şıkır Balıkpazarı
Üç tek attım sarhoş oldum ayak üzeri
Üç doluya üç tanecik badem şekeri
Top çiçeğim deste gülüm
Canım İstanbullum
Aman aman badem şekeri*

KOCA BİR YAZ

*Koca bir yazı çekirdek içleyerek
sinemalarda geçirdim.
taban teptim sokaklarda
tırnak yedim uyudum,
denize baktım usanmadan
ölüme inandım,
güzel çok güzel
olduğunu düşünerek,
Güzelim, düşünerek,
çekirdek içleyerek,
Güzelim, çekirdek içleyerek
koca bir yaz geçirdim,
şimdi yorgunum biraz.*

BİR ŞEHİRİ BIRAKMAK*I*

*Senin için aldığım menekşeleri
Çalgıcılara dağıttım
Son gece
Son defa başlıyan sabah
Yatağımı yine sen düzelt*

*Küçük balıkçı çocuğu
Sen denizden
Yaramaz ve çapkın balıkları tutabilirsin*

*Çok uzaklara gittiğimi
Sana söylemek isterdim
Güzel satıcı kızı*

II

*Ağaca söyle
Gölgesini getirsin bana yolluk
Sokağı ve denizi isterim pencereden
Senden çörekler isterim
Ay biçiminde*

III

*Ellerin yetişir vedalaşmaya
Niçin ağlıyorsun*

ORHAN MURAT ARIBURNU

(İstanbul, 1918- 1989) Haydarpaşa Lisesi'ni bitirdi. Alman Filolojisi bölümünde bir süre okudu. Öğretmenlik, Tasvir-i Efkâr Gazetesinde editörlük ve muhabirlik yaptı. Şiirleri, Gün, Varlık, Genç Nesil, Yeditepe, Küçük Dergi, Yenilik, Gelecek dergileri ve gazetelerde yayımlandı. Aynı zamanda sinema ve tiyatro ile de ilgilendi. Kovan, Bu Yürek Sizin, Buruk Dünya şiir kitaplarından bazılarıdır.

KASAP

*İşlerin yolunda gidiyor kasap
İşlerin yolunda
Satırın saldırgan belinde
Elin hayvanı emrinde
Yere yatırıp biçersin
Çengele asıp yüzersin
Mal derdinde kasap
Can derdinde koyun
Ne çirkin oyun
Ne berbat kaftıye!*

SEN GÖZLERİMİN İÇİNE

*Ben daha büyük
Ben daha yüce
Sen gökyüzü
Ben insan
Ben sevgi
Ben düşünce*

*Ben daha büyük
Ben daha yüce
Ölürüm özgürlük için
Acılar bende
Umutlar bende*

*Ben daha büyük
Ben daha yüce
Sen gökyüzü
Sen sonsuzluk
Sen bende
Sen gözlerimin içinde*

FAZIL HÜSNÜ DAĞLARCA

(İstanbul, 1914-2008) Harp Okulu'nu bitirdi. On beş yıl orduda subay olarak görev yaptı. Çalışma Bakanlığı İş Müfettişi olarak İstanbul'da çalıştı. Yayıncılık ve dergicilik yaptı. Edebiyata hikaye ile başladı. Sonra şiire yöneldi. Cumhuriyet devrinin en güçlü şairlerinden biridir. Çok sayıda şiir kitabı vardır. Bunlardan bazıları şunlardır: Havaya Çizilen Dünya, Çocuk ve Allah, Çakırın Destanı, Üç Şehitler Destanı, Asu, Özgürlük Alanı, Cezayir Türküsü, Türk Olmak, Yedi Memetler, Dışarıdan Gazel, Kımalı Kuzu Ağdı.

KIZILIRMAK KIYILARI

*Kardaş, senin dediklerin yok,
Halay çekilen toprak bu toprak değil.
Çık hele Anadoluya,
Kamyonlarla gel, kağnılarla gel gayri,
O kadar uzak değil.*

*Çamı bitmiş, kavağı azalmış,
Gamla örtülü bayırlar, çıplak değil.
Yedi ay kıştan sonra,
Yeşeren senin yaşamındır,
Yaprak değil.*

Yersin, içersin sofrasından, üç yüz senedir,
 Kuvvetlisin ama kuvvet hak değil.
 Bakımsızlıklarla göçüp gitmiş bir cihan,
 Mevsimler soğumuş, sular azalmış,
 Buğday, Selçuklulardan kalan başak değil.

Parça parça yarılmış öküz ardında,
 Parmağı üç pare, turnağı ak değil.
 Utanır elin ayağın,
 Korkarsın yakından görsen,
 Eli el değil, ayağı ayak değil.

Gün doğar, tarla kuşları uçuşurlar,
 Ağır bir aydınlık, bildiğin şafak değil.
 Öyle dalmış ki yüzyıllar süren uykusuna,
 Uyandırmazsan,
 Uyanacak değil.

Dertle, sefaletle yüklü,
 Siyah leşlerle kararmış, berrak değil.
 Çağlayan ne,
 Akan kim,
 Kızılırmak değil.

Kardaş, görmüyorum ama hala duyabiliyorum,
 Geçmiş zamanlar gelecek zamanlardan parlak değil.
 Vakte şahadet edercesine yükselmiş,
 Akşam parıltısından, bütün zaferler üzerine,
 Dağlar dalgalanmakta, bayrak değil.

SAMSUN'DAN ANKARA'YA

- Ordunun silahları alınmış
ve alınmakta

Atım acından hasta, çalmışlar kılıcımı,
Üşürüm.
İçimde silah sesleri,
Sabaha kadar, tövbe tövbe,
Gecelerle dövüşürüm.

Kabzalarım vardı parl parl,
Altın elmas.
Getirmiştim ta Orta Asyadan,
Ta batı Avrupa hayran olmuştu,
Kalmış ağırlıklarınca avuçlarımda yas.

Hepsi bir başka biçimdeydi,
Ama kardeşti tüfekte yay.
Onlarla yaşamam hızlanırdı,
Duyulurdu suyun ekmeğın lezzeti daha hoş,
Daha kolay.

Çalmışlar kılıcımı,
Vaktim bir ateşle kızullaşır önce.
Sonra tarihler tarihler döğör içimizdekileri,
O kadar hafif, o kadar yalın,
Kılınç olur düşünce.

BU ELLER MİYDİ

*Bu eller miydi masallar arasından
Rüyalara uzattığım bu eller miydi.
Arzu dolu, yaşamak dolu,
Bu eller miydi resimleri tutarken uyuyan.*

*Bilyaların aydınlık dünyacıları
Bu eller miydi hayatı o dünyaların.
Altın bir oyun gibi eserdi
Altın tüylerinden mevsimin rüzgarı.*

*Topraktan evler yapan bu eller miydi
Kı şimdi değmekte toprak olan evlere.
El işi vazifelerin önünde
Tırnaklarını yiyerek düşünmek ne iyiydi.*

*Kayıbolmuş o çizgilerden
Falcının saadet dedikleri.
O köylü çakısının kestiği yer
Söğüt dallarından düdük yaparken...*

*Bu eller miydi kesen mavi serçeyi
Birkaç damla kan ki zafer ve kahramanlık.
Yorganın altına saklanarak
Bu eller miydi sevmeyen geceyi.*

*Ayrılmış sevgili oyuncaklardan
Kırmaş küçücük şişelerini.
Ve her şeyden ve her şeyden sonra
Bu eller miydi Allaha açılan !*

CELAL SILAY

(Bursa, 1914- 1974) İstanbul Üniversitesi Edebiyat Fakültesi'nin Felsefe Bölümü'nde okudu. Vatan, Tasvir-i Efkâr, Her Hafta, Her Gün ve Ticaret Postası gazetelerinde çalıştı. Doğu ve Batı ve Yeni İnsan dergilerini çıkardı. Çöl Yolcuları, Dört Kapı, Lâcivert Işıklar, Ebedi Renkler, Merhamet Şiirleri, Boşlukta Duran Taş, Şimdi Geldin Şimdi Gittin, Ayrılamam Senden şiir kitaplarından bazılarıdır.

MAVİ RANDEVU

*Mavi bir elbiseyle gelmiştin, gökyüzü maviydi..
Getirdiğin rüzgarla ev kokuyordun..
Kolun koluma değişiyordu, omzun omzuma..
Mendilin maviydi, gökyüzü maviydi..*

*Bin dokuz yüz kırk iki baharıydı
Bahçeli pencereler önünde geziyorduk,
Gözlerimiz buluşuyordu, ürperiyoordum
Gökyüzü maviydi, mendilin maviydi*

*Sıcak nefesin yüzüme değişiyordu
“Evlenebilir miyiz” diye sormuştum,
Yürüyüşün değişmiş, yüzün penbeleşmişti;
Mavi elbiseler içindeydin, gökyüzü maviydi.*

*Elini elime verdin, ayrılıyorduk,
Gözlerin gözlerimde, dudakların ıslak,
“Sık sık konuşalım” demiştin; gittin..
Mendilin maviydi, gökyüzü maviydi..*

KORKU

*Gece ormanda bir şey deęişmez
Aklın lambaları altında
Ancak gözün keyfi deęişir
Gündüz aydınlığında*

*Ağaçlar insan eti yemez
Akıl vücudun yardımında
Gece ormana iner inmez
Vücutla akıl arasında*

*Vücutla akıl arasında
Gece ormana iner inmez
Ağaçlar ortasında
Bir şey ki akıl ermez*

*Ağaçlar insan eti yemez
Gündüz gece yarısında
Bir korku akıl ermez
Vücutla orman arasında*

RIFAT ILGAZ

(Kastamonu / Cide, 1911 - 1993) Ankara Gazi Eğitim Enstitüsünü bitirdi. Bir süre öğretmenlik yaptı. Çığır, Oluş, Ulus, Güneş, Yücel, Varlık, Hamle ve Yeni İnsanlık dergilerinde şiirleri yayımlandı. Hababam Sınıfı romanıyla ün kazandı. Şiirleri Yarenlik, Sınıf, Yaşadıkça, Devam, Üsküdar'da Sabah Oldu, Soluk Soluğa ve Alagöz kitaplarında toplandı.

UYUSUN DA BÜYÜSÜN

Tüketme nefesimi, maviş kızım,
 Bildiğin Türkçe kat gelir masallarına.
 Sözden sazdan anlamazsın,
 Kuştan, yapraktan haberin yok.
 Biz yaşlılar neler de bilmeyiz,
 Hele sen belle dilimizi.
 Biliriz de güzel güzel lâf etmesini,
 Çekiniriz konuşmaktan;
 Yazmasını bilir, yazamayız.
 Üzme beni, yum gözlerini,
 Uytacak ninnilerim yok.
 Türküler mi istersin benden,
 Bağrı yanık memleket türküleri,
 Ne arasın bizde o ses.
 İslıkla söylenir
 Kaçak şarkılar mı istersin;
 Bunlar size gelmez
 Uykusunu kaçırır çocukların.
 Sana hazır ninniler söylesem
 Bahçeye kurdum, desem, salıncak,
 İnanır mısın?
 Ne bahçe var, ne beşik...
 Bir arabacak da mı istemezdi şu asfalt?
 Yorganın, yatağın iğreti,
 Doğdun doğalı, ne oyun gördün,
 Ne oyuncak!
 Uyu benim maviş kızım.
 Dem geçecek, devran geçecek,
 Keloğlan murada erecek,
 Sökülecek Hasbahçe'nin çitleri
 Ağlayan nar gülecek!

TÜRKÇE'MİZ

*Annenden öğrendiğinle yetinme
Çocuğum, Türkçe'ni geliştir.
Dilimiz öylesine güzel ki
Durgun göllerimizce duru,
Akar sularımızca coşkulu...
Ne var ki çocuğum,
Güzellik de bakım ister!*

*Önce türkülerimizi öğren,
Seni büyüten ninnilerimizi belle,
Gidenlere yakalan ağtaları...
Her sözün en güzeli Türkçe'mizde,
Diline takılanları ayıkla,
Yabancı sözcükleri at!*

*Bak, devrim ne güzel!
Barış, ne güzel!
Dayanışma, özgürlük...
Hele bağımsızlık!
En güzeli, sevgi!
Sev Türkçe'ni, çocuğum,
Dilini sevenleri sev!*

BEDRİ RAHMİ EYÜBOĞLU

(Görece, Giresun, 1911- İstanbul, 1975) Güzel Sanatlar Akademisi'ni bitirdi. Paris'te resim öğrenimi gördü. Güzel Sanatlar Akademisi'nde öğretm üyesi olarak çalıştı. Yazma, gravür, seramik, heykel, vitray, mozaik, hat, serigrafi, litografi gibi birçok formlarda eserler üretti. Şiirlerinde de halk kaynağından beslendi; masallardan, söylencelerden, türkülerden yararlandı. İnsan ve tabiat sevgisi, yaşama sevinci ve toplumsal sorunlar şiirinin ana temalarıdır. Şiirleri Yaradana Mektuplar, Karadut, Tuz, Üçü Birden, Dördü Birden, Dol Karabakır Dol, Yaşadım, Türküler Dolusu kitaplarında toplandı.

TÜRKÜLER DOLUSU

Kirazın derisinin altında kiraz
 Narın içinde nar
 Benim yüreğimde boylu boyunca
 Memleketim var
 Canıma ciğerime dek işlemiş
 Canıma ciğerime
 Sapına kadar.
 Elma dalından uzağa düşmez
 Ne yana gitsen nafile.
 Memleketin hali gözümde gitmez
 Binbir yerimden bağlanmışım
 Bundan ötesine aklım ermez.

Yerliyim yerli olmasına
 İlmik ilmik, damar damar
 Yerliyim.
 Bir dilim Trabzon peyniri
 Bir avuç tiftik
 Bir çimdik çavdar
 Bir tutam şile bezi gibi
 Dişimden tırnağıma kadar
 Ressamım.
 Tümdümün taşından toprağından şurup gelir nakışlarım
 Taşma toprağıma toz konduranın
 Ahını karışlarım
 Şairim şair olmasına
 Canım kurban şiirin gerçeğine hasına
 İçerisine insan kokusu sinmiş mısralara vurgunum
 Bıçak gibi kemiğe dayansın yeter
 Eğri büğrü , kör topal kabulüm
 Şairim
 Zifiri karanlıkta gelse şiirin hası
 Ayak seslerinden tanırım
 Ne zaman bir köy türküsü duysam

Şairliğimden utanırım
 Şairim
 Şirin gerçeğini köy türkülerimizde bulmuşum
 Türkülerle yunmuş yakanmış dilim
 Onlarla ağlamış, onlarla gülmüşüm

Hey hey, yine de hey hey
 Salınsın türküler bir uçtan bir uca
 Evelallah hepsinde varım
 Onlar kadar sahici
 Onlar kadar gerçek
 İnsancasına, erkekçesine
 'Bana bir bardak su' dercesine
 Bir türkü söylemeden gidersem yanarım.

Ah bu türküler
 Türkülerimiz
 Ana sütü gibi candan
 Ana sütü gibi temiz
 Türkülerde tüter dağ dağ, yayla yayla
 Köyümüz, köylimiz, memleketimiz.
 Ah bu türküler,
 Köy türküleri
 Dilimizin tuzu biberi
 Memleket ahvalini onlardan sor
 Kitaplarda değil, türkülerde ara Yemen'i
 Öleni, kalanı, gidip gelmeyi...
 Ben türkülerden aldım haberi.

Ah bu türküler, köy türküleri
 Mis gibi insan kokar, mis gibi toprak
 Hilesiz hurdasız, çarlıçplak
 Dişisi dişi, erkeği erkek
 Kaşı kaş, gözü göz, yarası yara
 Bıçağı bıçak .
 Ah bu türküler köy türküleri

*Karanlık kuyularda açılmış çiçekler gibi
Kîminin reyhasından geçilmez
Kîmi zehir, kimi zemberek gibi.*

*Ah bu türküler, köy türküleri
Olgun bir karpuz gibi yarılır içim
Kan damlar ucundan, murekkep değil
İşte söz, işte ses, işte biçim:
'Uzun kavak gıcım gıcım gıcılar'
İliklerine kadar işlemiş sızı
Artık iflah olmaz kavak ağacı
Bu türkünün yüreğinde sancı var.*

*Ah bu türküler, köy türküleri
Ne düzeni belli, ne yazanı
Altlarında imza yok ama
İçlerinde yürek var
Cennet misali sevişen
Cehennemler gibi dövüşen
Bir çocuk gibi güliüp
Mağaralar gibi inleyen
Nasıl unuttur nasıl
Ömründe bir kez olsun*

SİTEM

*Önde zeytin ağaçları arkasında yar
Sene 1946
Mevsim
Sonbahar
Önde zeytin ağaçları neyleyim neyleyim
Dalları neyleyim.
Yar yollarına dökülmedik dilleri neyleyim.*

Yâr yar!..
Seni kara saplı bir bıçak gibi sineme sapladılar
Değirmen misali döner başım
Sevda değil bu bir hışım
Gel gör beni darmadağın
Tel tel çözülüp kalmışım.
Yâr yâr
Canımın çekirdeğinde diken
Gözümün bebeğinde sitem var

BEHÇET NECATİGİL

(İstanbul, 1916 – 1979) İstanbul Yüksek Öğretmen Okulu ve Edebiyat bölümünden mezun oldu. Kars'ta, Zonguldak'ta, Kabataş Erkek Lisesi'nde ve İstanbul Eğitim Fakültesi'nde edebiyat öğretmenliği yaptı. Şiirlerinde evler, aile, çevre, aşk, bunalım, hastalık, yalnızlık ve ölüm temalarını işledi. Eski ve yeni kelimeleri ustaca şiirine yerleştirdi. Sağlam ve tutarlı bir şiir dünyası oldu. Kapalı Çarşı, Çevre, Evler, Eski Toprak, Arada, Yaz Dönemi, Sevgilerde, Beyler ve Söyleriz şiir kitaplarından bazılarıdır.

SEVGİLERDE

Sevgileri yarınlara bıraktınız
Çekingen, tutuk, saygılı.
Bütün yakınlarınız
Sizi yanlış tanıdı.

Bitmeyen işler yüzünden
(Siz böyle olsun istemezsiniz)
Bir bakış bile yeterken anlatmaya herşeyi
Kalbiniizi dolduran duygular
Kalbinizde kaldı

*Siz geniş zamanlar umuyordunuz
Çirkindi dar vakitlerde bir sevgiyi söylemek.
Yılların telaşlarda bu kadar çabuk
Gececeği aklınıza gelmezdi.*

*Gizli bahçenizde
Açan çiçekler vardı,
Gecelerde ve yalnız.
Vermeye az buldunuz
Yahut vakit olmadı*

SOLGUN BİR GÜL OLUYOR

*Çoklarından düşüyor da bunca
Görmüyor gelip geçenler
Eğilip alıyorum
Solgun bir gül oluyor dokununca.*

*Ya büyük şehirlerin birinde
Geziniyor kalabalık duraklarda
Ya yurdun uzak bir yerinde
Kahve, otel köşesinde
Nereye gitse bu akşam vakti
Ellerini ceplerine sokuyor
Sigaralar, kağıtlar
Arasından kayıyor usulca
Eğilip alıyorum, kimse olmuyor
Solgun bir gül oluyor dokununca.*

*Ya da yalnız bir kızın
Sildiği dudak boyasında
Eşiğinde yine yorgun gecenin
Başını yastıklara koyunca.*

*Kimi de gün ortası yanıma sokuluyor
En çok güz ayları ve yağmur yağınca
Alçalar ya bir bulut, o hüznün bulutunda.
Uzanıp alıyorum, kimse olmuyor
Solgun bir gül oluyor dokununca.*

*Ellerde, dudaklarda, ıssız yazılarda
Akşamlara gerili ağlarla takılıyor
Yaralı hayvanlar gibi soluyor
Bun alıyor, kaçıp gitmek istiyor
Yollar, ya da anılar boyunca.*

*Alıp alıp geliyorum, uyumuyor bütün gece
Kimdiyor karanlıkta ne zaman dokunsam
Solgun bir gül oluyor dokununca*

İLHAN GEÇER

(İstanbul,1917- 2004) İstanbul Üniversitesi İktisat Fakültesi'nde bir süre öğrenim gördü. Basın Yayın ve Enformasyon Genel Müdürlüğü'nde ve Ankara Radyosu'nda çalıştı. Şiirleri Anadolu, Çağrı, Çınaraltı, Dergâh, Hisar, İstanbul, Millet, Milli Kültür, Sanat ve Kültür, Türk Edebiyatı, Varlık, Yücel gibi dergilerde yayımlandı. Hisarcılar grubu şairlerindedir. Büyüyen Eller, Belki, Bir Bulut Geçti, Yeşil Çağ, Hüzzam Beste, Özlem Rıhtımı yayımlanmış şiir kitaplarıdır.

SONBAHAR HÜZÜNLERİ

*Kalmadı göklerin mavi gülümsemesi
Yağmur halinde indi toprağa teşrin...
Sarı avuçlarıyla alkış tutuyor
Hüznün zaferine mevsim.*

*Cümle düşünceler perişan
Mahzun hayaller darmadağın.
Ölümlü andırıyor çipil geceler
Acı, güneye dönüşü kuşların.*

*Rüzgârda çürük yaprak kokusu
Benzi uçuk hastada içlenme, telaş...
Teselli ufkunda kara perdeler
Ve kaybolan renklerde bir damla yaş...*

*Gümüş dumanlar örttü güzellikleri
Yök ömrümüzde o eski lezzet.
Melül akşamlar ağlatır bizi
Ürkek bakışlarda korku ve hasret.*

*Bir endişe var sararan dalda
Düşen yapraklarda kaldı neşemiz.
Yeşilin kaderinde can verdi ümit
Yaklaştı toprağa gölgemiz.*

HATIRALAR ŞEHİRİ

*Yeşil rüyalarında hatıralar
Mevsimler boyunca çiçeklenirdi.
Sonsuzluğu hayal edilen bahar
Dişi gençliğini bu şehre verdi.*

*Huzur dal dal açar bahçelerinde
Sevda masalları dinler çiçekler.
Hulyalara dalan gecelerinde
Yeşil gözlerini öper melekler.*

*“Gümüşlü”, fecirle tutuşan kümbet
Fani zaman akar “Nüfiser”.
Türbelerde hâlâ mukaddes nöbet
Ova, fethin nal seslerini dinler.*

*Geçmiş zamanlardan kalan aydınlık
İpek gecelerine iner sel gibi.
Yıldızların koynunda erir aydınlık
Yeşil rengi bir darbimesel gibi.*

*Hülyalara boş kadehler uzatır
Garip akşamlardan taşan su sesi.
Anlatır sevdaları satır satır
Sır kutusu çınarların gövdesi.*

*Mavi çinilerden okunur Kur'an
Ses vermedikçe tarih, kubbelerinden.
Hep aynı şarkıyı söyler şadırvan,
"Çıkamaz muhabbetin derun-u dilden..."*

*Mahzun selvilerde uhrevi sada
Mesut yalnızlığında Emirsultan.
Hatıralar şehri zümrüt Bursa'da
Rüzgarların kanadındadır zaman...*

CAHİT KÜLEBİ

(Tokat,1917- Ankara, 1997) İstanbul Yüksek Öğretmen Okulu Türk Dili ve Edebiyatı Bölümü'nü bitirdi. Liselerde edebiyat öğretmenliği yaptı. İsviçre'de kültür ataşeliği ve öğrenci müfettişliği yaptı. Şiirlerini yalın bir Türkçe ile yazdı. Rahat anlatımı, içtenlik ve duyarlılığıyla ilgi çeken şairlerimizden biri oldu. İnsan, yurt ve doğa sevgisi en ağırlıklı konularıdır. Şiirleri memleket şiirleri, aşk şiirleri ve destanlar olarak üç ana kümede değerlendirilebilir. Adamın Biri, Rüzgâr, Yeşeren Otlar, Türk Mavisi, Güz Türküleri şiir kitaplarından bazılarıdır.

SİVAS YOLLARINDA

*Sivas yollarında geceleri
Katar katar kağnılar gider
Tekerleri meşeden.
Ağız dil vermeyen köylüler
Odun mu, tuz mu, hasta mı götürürler?
Ağır ağır kağnılar gider
Sivas yollarında geceleri.*

*Ne, yıldızlar kaynaştır gökyüzünde,
Ne, sevdıyla dolar taşar gönüller,
Bir rüzgâr eser ki bıçak gibi
El ayak şişer.
Sivas yollarında geceleri
Ağır ağır kağnılar gider.*

*Kamyonlar gelir geçer, kamyonlar gider
Toz duman içinde,
Şavkı vurur yollara,
Arabalar dağılır şoförler söver,
Sivas yollarında geceleri
Katar katar kağnılar gider.*

HİKÂYE

*Senin dudakların pembe
Ellerin beyaz,
Al tut ellerimi bebek
Tut biraz!*

*Benim doğduğum köylerde
Ceviz ağaçları yoktu,
Ben bu yüzden serinliğe hasretim
Okşa biraz!*

*Benim doğduğum köylerde
Buğday tarlaları yoktu,
Dağın saçlarını bebek
Savur biraz!*

*Benim doğduğum köyleri
Akşamları eşkıyalar basardı.
Ben bu yüzden yalnızlığı hiç sevmem
Konuş biraz!*

*Benim doğduğum köylerde
Kuzey rüzgârları eserdî,
Ve bu yüzden dudaklarım çatlıktır
Öp biraz!*

*Sen Türkiye gibi aydınlık ve güzelsin!
Benim doğduğum köyler de güzeldi,
Sen de anlat doğduğun yerleri,
Anlat biraz!*

İLHAN BERK

(Manisa, 1918-Bodrum, 2008) Ankara Gazi Eğitim Enstitüsü Fransızca Bölümü'nü bitirdi. Bir süre öğretmenlik yaptı. Ankara'da Ziraat Bankası Yayın Bürosu'nda çevirmen olarak çalıştı. Başlangıcında toplumsal konuları işlediği şiirini sürekli olarak yeniledi. İkinci Yeni anlayışının oluşmasında en etkili şairlerden birisi oldu. Şiirlerinde çağrışım zenginliği ve tema çeşitliliği çok zengindir. Çok sayıda şiir kitabı bulunmaktadır. Bunlardan bazıları şunlardır: Güneşi Yakanların Selamı, Günaydın Yeryüzü, Mısırkalyoniğne, Şenlikname, Deniz Eskisi, Delta ve Çocuk, Güzel Irmak, Dün Dağlarda Dolaştım Evde Yoktum...

RÜZGÂR

*Bir rüzgâr ilk başında belli
Gökyüzünü çocukları büyütmüş
Denizle kuşlarla evlerle var
Dünyaya aşk diye hürlük diye
En yavuz gerçek tohumlar ekmiş
Bir rüzgâr yosunlar kadar eski*

*O rüzgâr nerde olursak olalım
Ana eli gibi her zaman yanımızda
Bir anda dolaşan yeryüzünü
Tüm silip süpüren kötülüğü
Aşka kardeşliği asıl kalan
Her gün bu gökyüzü genişliğinde*

*Bir rüzgâr dünyalar kadar eski
Anaların çocukların gözlerinde
Toprağa suya öyküsü işlemiş
Dolaşmış nice insan yüreğini
Köroğlu'nda asıl yerini bulmuş.*

CEYHUN ATUF KANSU

(İstanbul, 1919-Ankara, 1978) Ankara Gazi Lisesi'ni bitirdi. İstanbul Üniversitesi Tıp Fakültesi'nde tıp öğrenimi gördü. Doktor olarak çalıştı. İlk şiiri lise öğrencisiyken yayımlandı. İnkılâpçı Gençlik, Ülkü, Yücel, Millet, İstanbul gibi dergilerde şiirleri yer aldı. Halk dilinden, halk söyleyişlerinden geniş biçimde yararlanarak, halkın özlemlerini, sevinçlerini, acılarını ve yaşama savaşımını coşkulu bir söyleyişle dile getirdi. Şiirleri Bir Çocuk Bahçesinde, Bağbozumu Sofrası, Çocuklar Gemisi, Haziran Defteri, Sakarya Meydan Savaşı, Buğday, Kadın, Gül ve Gökyüzü kitaplarında toplandı.

BAĞIMSIZLIK GÜLÜ

Yerden alıp o gülü
 Hangi gülü?
 Bir topçu neferinin
 Sakaryalı yaz toprağında
 Sıcak kan gülü.

Alıp koklamak o gülü
 Hangi baharda?
 Türkçenin özgür kırlarında
 Türkülerde burcu burcu,
 Bilgelğin ana gülü!

Bir basmadan alıp o gülü,
 Hangi basmadan?
 Nazilli fabrikasından
 Pamuğumuzdan, emeğimizden,
 Dokuduğumuz halk gülü.

Hoyrat ellerinden alıp o gülü
 Hangi ellerden?
 Uzak Teksaslı çobanların
 Bilmediği, uğruna can vermediği
 Türkiyeli o çileler gülü.

Yerine koymak, kutsamak o gülü,
 Hangi yerine?
 Mustafa Kemal'in bahçesine
 Bir ulusun suladığı beslediği
 Yediveren bağımsızlık gülü!

LİRİK ŞARKI

*Öt, güzel serçe, öt yeşil çalıda,
Sabahın sesini duyayım senden,
Şarkınla beraber gir pencereden,
Oyununu oyna renkli halıda.*

*Meşe dallarından uçup bana gel,
Gel, güzel serçem gel, böğürtlenlerden,
Saksularım, baygın fesleğenlerden,
Ve güllerim bütün güllerden güzel.*

*Bir delice sevinç, çocuk sevinci
Ötüyor dallarda, gel güzel sevinç!
Ruhum bir şadırvan, eğil eğil iç,
Çınar yaprağıyla dokunmuş içi.*

*Sabahı taşıyan o en güzel kuş,
Şarkısıyla göçmüş uzak kirlere,
Veda et bu bahar o şarkılara,
Senin pencereni serçen unutmuş.*

SALAH BİRSEL

(Bandırma, 1919-İstanbul, 1999) İstanbul Üniversitesi, Edebiyat Fakültesi Felsefe Bölümü'nü bitirdi. İş müfettişliği, kitaplık ve basımevi müdürlüğü yaptı. Kendine ait bağımsız bir şiir anlayışı geliştirdi. Şiirlerinde mizah unsuru ön plandadır. Dünya İşleri, Kikirikname, İnce Donanma, Yalelli, Baş ve Ayak, Sevdim Seni Ey İnsan şiir kitaplarından bazılarıdır.

YAŞAMA SEVİNCİ

*Herkes sek sek yürür
Ben yalınayak koşarım
Herkes gülerken ağlarsa
Ben ağlarken gülerim*

*Asık suratlara değil
Anaç kikiriklere bayılırım
İçim ahu gözlüdür
Herşeye aynadan bakarım*

*Ozanlar çevresine
Devedikeniyile göz kırparsa
Ben temmuz sıcağıyla
Gerdaniye buselikle yaklaşırım*

*Kapı mandallarım hop hop
Zıplatan da benim
Yedi renk Acem dibasını
Okurlarımın önüne sererim*

*Yaşamak benim sevincim
Benim kanım sevgilim
Yaşam biçimidir diye
Ölümü de severim*

HACİVAT

*Ne yapar çileli Hacivat şimdi mezarda
Dayak mı yer gene Karagöz'den o yerde
Yoksa çay mı pişirir pilav ya zerde
Ne yapar çileli Hacivat şimdi mezarda*

*Büyük hayalleri yoktu zaten hayatta
Bozuk düzen bir ev üstelik Balat'ta
Şaşırma kalkmamıştır bu yüzden Arafat'ta
Dedim ya tokgözlüydü zaten hayatta*

*Kaldıysa tuhaflığı kalmıştır perdede
Çektiklerine gülünüyor hâlâ memlekette
Zekası ki dolaşır üç beş dilde
Ne yapar çileli Hacivat şimdi mezarda*

SABAHATTİN KUDRET AKSAL

(İstanbul, 1920- 1993) İstanbul Üniversitesi Edebiyat Fakültesi Felsefe Bölümü'nü bitirdi. Bir süre felsefe öğretmenliği yaptı. Müfettişlik, Belediye Konservatuvarı ve Şehir Tiyatroları'nda müdürlük yaptı. Şiirleri imaj bakımından çok zengindir. Şiirleri Şarkılı Kahve, Gün Işığı, Bir Sabah Uyanmak, Eşik, Zamanlar, Bir Zaman Düşü, Buluşma kitaplarında toplandı.

BAŞLAMASAYDI BU MASAL

*Başlamasaydı bu masal
Kalbin ışıktan rüyası.
Solgun günler diyarında
Kaybolanların dünyası.*

*Başlamasaydı bu masal
Havuzda su, dallarda renk
Başlamasaydı içimde
Bahçeler dolusu ahenk.*

*Başlamasaydı bu masal
Oyun peri sarayında!
Çözülüyor ipi geminin
Yölcülük telâşi limanda!*

*Başlamasaydı bu masal
Ve hülyası kargaların?
Bitmiyen uzun yıkusu
Kıyıda kadırgaların?*

*Başlamasaydı bu masal
Yâzı görmesek de olur.
Sular aldı kayığımı.
Vakitsiz kesildi yağmur.*

TOMURCUK

*Vazgeçmededir aşkın güzelliği
Boy atarken alabildiğine gür
Düzlerde ırmaklar örneği yürür
Yeşerirken ak bademin çiçeği*

*Güzelliği vazgeçmededir aşkın
Dur kapısında bu masal ülkenin
Suyun ışığı kokusu yeşilin
Bırak bir deli tomurcukta kalsın*

*Aşkın güzelliği vazgeçmededir
Bilmediğin suların yaman dibi
Başında ilk yazın ağaçlar gibi
Bir gün daha beter büyür güçlenir.*

NECATİ CUMALI

(Florina/Yunanistan, 1921-İstanbul, 2001) Ankara Üniversitesi Hukuk Fakültesi'ni bitirdi. Milli Eğitim Bakanlığı Güzel Sanatlar Genel Müdürlüğü'nde çalıştı. İzmir ve Urla'da avukatlık yaptı. Şiirleri Garip ve 1940 kuşağı çizgisindedir. Ferdi sorunlar, aşk, özlem, ayrılık temaları en çok işlediği temalardır. Şiirin dışında öykü ve roman türünde eserleri de vardır. Şiirlerinin toplandığı kitaplardan bazıları şunlardır: Kızılçullu Yolu, Harbe Gidenin Şarkıları, Mayıs Ayı Notları, Güzel Aydınlık, Denizin Yükselişi, İmbatla Gelen, Ceylan Ağdı, Ay Güneş, Bozkırda Bir Atlı ve Yarasın Beyler'dir.

ADINA YAKTIĞIM TÜRKÜLER

*Ne söyler bu türküler
Ay karanlık gecelerde yüzen gemiler
Sevilip sevdikten sonra
İnsan böyle yalnız mı kalır
Bahtına hatırlamak mı düşer*

*Ne söyler bu türküler
Bomboş ovalardan geçen trenler
Bir kere Menemen'den
Kolları kelepçeli bir adamla
Bir cardarma oturdular yanıma
Manisa'da indiler*

*Küçüktün annem söyledi
"Atının adı Dilber'dir"
"İskender Bey dayımdır"
Büyüdüm neden sonra anladım
Has bahçede kör sarmaşık
Karışık güller arasına*

*Ben şahin değilim
Yükseklerde uçamam tek başıma
Serçe kuşu değilim
İnemem nar dalından
Pınar başına*

*Pencerem denize karşıdır
Oturur düşünürüm bazı günler
Seni beni mahzun eden bu haller geçer
Gün gelir herkes gibi ben de ölürüm
Bu aşk yürekteken yüreğe yeniler
Bir gün ağızdan ağıza dolaşır
Adına yaktığım türküler*

SERÇE KUŞU

*Bu sabah bahçede karşıma
Küçük bir serçe kuşu geldi;
Havuzun taşına kondu,
Bir içti, bir doğruldu,
Nasıl da korkuyordu.*

*Sen hiç korkma serçe kuşu,
Suyunu rahat rahat iç,
Sıhhat afiyetle uç,
İnsanoğlu çeşit çeşit
Beş parmağın beşi bir mi?*

ÖZDEMİR ASAF

(Ankara, 1923-İstanbul, 1981) Asıl adı Halit Özdemir Arun'dur. İstanbul Üniversitesi Hukuk Fakültesi'nde, İktisat Fakültesi'nde, Gazetecilik Enstitüsü'nde yüksek öğrenim gördü. Gazetecilik, çevirmenlik, matbaacılık yaptı. Şiirinde özlü ve yalın anlatım en dikkat çeken özelliktir. Aynı şekilde sözcük oyunları, soyutlaştırma da onun şiirinin en belli başlı özelliğidir. Sevgi, anılar, yalnızlık, ölüm başlıca konulardır. Dünya Kaçtı Gözüme, Sen Sen Sen, Bir Kapı Önünde, Yuvarlağın Köşeleri, Çiçekleri Yemeyin ve Yalnızlık Paylaşılmaz en önemli şiir kitaplarıdır.

KENDİSİNİ UNUTMUŞ

Bütün aşkların kitabı elinde
 Sevilmemiş yinlerin balosuna gitti.
 Öylesine kalabalıktı ki,
 Sevdiğini anlamadı.
 Bütün kapıların anahtarı elinde
 Öpülmemiş dudakların balosuna gitti.
 Öyle aydınlıktı ki,
 Öptüğünü anlamadı.
 Işıklarla örtünmüştü çıplaklık,
 Renklere uzandı susamış,
 Beyazlıklar arasında kayboldu bakışları.
 Gözleri yaşamıyordu artık.
 Şekilleri çağırılmaya gitti, kandırarak.
 Elleri aramıyor tutamıyordu.
 Elleri, elleriydi kurtaracak,
 Artık yaşamıyordu.

Bir yanda gelen o dinmeyen aydınlık,
 Aldıkça alan.
 Bir yanda giden bir noktaydı karanlık,
 Elllerinde başlayan, gözlerinde biten.
 Bağırды, kan gibi aktı sesi,
 Aşamadı dışının duvarından.
 Elinde bütün aşkların kitabı,
 Anlatıyordu aldanan aydınlıklarından.
 Elinde bütün kapıların anahtarı,
 Ve unutulmuş bir duvarda, kendi kapısı...
 Varamadı.
 Ora öyle karanlıktı ki.
 Öldüğünü anlamadı.

KALMAK TÜRKÜSÜ

*Daha gidilecek yerlerimiz var
Şu sohbetini dinler gideriz.
Coştukça şarkular, türküler, sazlar
Rakı mı, şarap mı, içer gideriz.*

*Geçse de umudun baharı yazı
Gözlerde kalıyor yaşanmış izi
Kimseler kınamaz burada bizi
Ne varsa hesabı öder gideriz.*

*Söyleyecek sözü olan anlatsın
İsterse içine yalan da katsın
Yeter ki kendinden, bizden söz etsin
Yalam doğruyu sezer gideriz.*

*Neler gördük neler bu güne kadar
Daha gidilecek yerlerimiz var
Bizi buralarda unutamazlar
Kalacak bir türkü söyler gideriz.*

*Sevgiye var olduk sevdik sevildik
Kavgalara girdik öldük, dirildik
Bir anlam fırını içinde piştik
Anamlı güzeli sever gideriz.*

ATILLA İLHAN

(Menemen/İzmir, 1925-İstanbul, 2005) İstanbul Üniversitesi Hukuk Fakültesi'nde başladığı yüksek öğrenimini yarıda bırakarak Paris'e gitti. Dönüşünde gazetecilik, yayın yönetmenliği, yayın danışmanlığı, yazarlık yaptı. Yeni Edebiyat, Yücel, Yeditepe, Milliyet Sanat, Sanat Olayı gibi pek çok dergide şiirleri yayımlandı. Maviciler diye bilinen toplumsal gerçekçilik akımının sözcüsü oldu. Türk şiirinin en güçlü şairlerindedir. Pek çok şiiri bestelenmiştir. Duvar, Sisler Bulvarı, Yağmur Kaçağı, Ben Sana Mecburum, Böyle Bir Sevmek, Ayrılık Sevdaya Dâhil en önemli şiir kitaplarıdır.

YAĞMUR KAÇAĞI

elîmden tut yoksa düşeceđim
 yoksa bir bir yıldızlar düşecek
 eđer şairsem beni tanırsan
 yağmurdan korktuđumu bilirsen
 gözlerim aklına gelirse
 elîmden tut yoksa düşeceđim
 yağmur beni götürecek yoksa beni

geceleri bir çarpıntı duyarsan
 telâş telâş yağmurdan kaçıyorum
 sarayburnu'ndan geçiyorum
 akşamsa eylül'se ıslanmışsam
 beni görsen belki anlayamazsın
 içlenir gizli gizli ağlarsın
 eđer ben yalnızsam yanılmışsam
 elîmden tut yoksa düşeceđim
 yağmur beni götürecek yoksa beni

BEN SANA MECBURUM

Ben sana mecburum bilemezsin
 Adını mih gibi aklımda tutuyorum
 Büyüdükçe büyüyor gözlerin
 Ben sana mecburum bilemezsin
 İçimi seninle ısıtıyorum.

Ağaçlar sonbahara hazırlanıyor
 Bu şehir o eski İstanbul mudur
 Karanlıkta bulutlar parçalanıyor
 Sokak lambaları birden yanıyor
 Kaldırımlarda yağmur kokusu
 Ben sana mecburum sen yoksun.

*Sevmek kimi zaman rezilce korkuludur
İnsan bir akşam üstü ansızın yorulur
Tutsak ustura ağzında yaşamaktan
Kimi zaman ellerini kırar tutkusu
Bir kaç hayat çıkarır yaşamasından
Hangi kapıyı çalsa kimi zaman
Arkasında yalnızlığın hınzır uğultusu*

*Fatih'te yoksul bir gramofon çalıyor
Eski zamanlardan bir cuma çalıyor
Durup köşe başında deliksiz dinlesem
Sana kullanılmamış bir gök getirsem
Haftalar ellerimde ufalıyor
Ne yapsam ne tutsam nereye gitsem
Ben sana mecburum sen yoksun.*

*Belki haziran da mavi benekli çocuksun
Ah seni bilmiyor kimseler bilmiyor
Bir şilep sızıyor ıssız gözlerinden
Belki Yeşilköy'de uçağa biniyorsun
Bütün ıslanmışsın tüylerin ürperiyor
Belki körsün kırılmışsın telaş içindesin
Kötü rüzgâr saçlarını götürüyor*

*Ne vakit bir yaşamak düşünsem
Bu kurtlar sofrasında belki zor
Ayıpsız fakat ellerimizi kirletmeden
Ne vakit bir yaşamak düşünsem
Sus deyip adınla başlıyorum
İçim sıra kımıldıyor gizli denizlerin
Hayır başka türlü olmayacak
Ben sana mecburum bilemezsin.*

MEHMET ÇINARLI

(Karaman /Ermenek, 1925 – 1999) Ankara Siyasal Bilgiler Fakültesinden mezun oldu. Maliye Bakanlığı'nda çalıştı. Sayıştay ve Anayasa Mahkemesi Üyeliğine seçildi. Hisar dergisinin ve Hisarcılar akımının kurucularındandır. Milli sanat anlayışı doğrultusunda eserler verdi. Şiirde şekil, anlam ve ahengi bir bütün olarak ele aldı. Şiirleri Güneş Rengi Kadehlerle, Gerçek Hayali Aştı, Bir Yeni Dünya Kurmuşum, Zaman Perdesi kitaplarında toplandı.

GÜLÜM

*Saçlar ağardı, sanma ki yaşlanmışsınız gülüm.
Vallahi neyse sendeki, hoşlanmışsınız gülüm.*

*Yıllar ilerledikçe gönül uslanır sanıp,
Düşmüş büyük hatalara, aldanmışsınız gülüm.*

*Gel, ağzı süt kokanlara yaklaşma, zevki yok:
Onlar gibiyken aşkı oyun sanmışsınız gülüm.*

*Gül koklamak usulünü yıllarca meşk edip
Binbir çeşit dikenlere katlanmışsınız gülüm.*

*“Şairler incedir kıyamaz fazla sarmaya”
Derlerse, gör ki biz dahi insanmışsınız gülüm.*

HATIRLAMAK OLMASA

*Bir güzel yaz sonudur yaşadığım bu mevsim;
Bahara dönmek için yok isteğim, hevesim.*

*Ne kırk-ikinci yağar, ne o rüzgârlar eser;
Üzmeden, nazlanmadan koklatıyor çiçekler.*

*Uzağından baktığım şeyler yakında şimdi;
Olmuşum, hemen hemen, olmak istediğimi.*

*Hiç böyle duymamıştım yemişlerin tadını.
Vazgeçtim özlemekten gelmeyecek kadını.*

*Güneşin, gökyüzünün değerini anladım;
Dünyayı bütün ruhum, kalbimle kucakladım.*

*Gözüme insanların küçüklüğü batmıyor;
Kalleşlik, vefasızlık içimi kanatmıyor.*

*Bu tatlı yaz sonunda ne bir dert, ne bir tasa:
Kışın yaklaştığını hatırlamak olmasa.....*

SEDAT UMRAN

(İstanbul,1925 - 2013) İstanbul Üniversitesi Edebiyat Fakültesi Alman Dili ve Edebiyatı Bölümünden mezun oldu. Çeşitli kuruluşlarda memur ve çevirmen olarak çalıştı. Yeni Devir, Tercüman ve Türkiye gazetelerinde yazdı. Hisar, Beş Sanat, Varlık, Türk Dili, Güney, Yeditepe, Soyut, Büyük Doğu, Diriliş, Türk Edebiyatı, Sözcükler, Sedir, Tan, Gösteri, Gergedan, Maveria, Aylık Dergi, Milli Kültür, Yaba/Öykü dergilerinde şiirleri ve çeviri şiirleri yayımlandı. Şiirleri Meş'aleler, Leke, Gittin Taş Atarak Denizlerime, Kara Işıldak kitaplarında toplandı.

BAYRAMLIK GİYSİ

*Kımse onaramaz aşkın yıpranmış kumaşını
tıpatıp biçmiş içimize o usta makastar
eğirip ipek ipliğini göğün mavi ipeğinden
geçirmiş acılarımızın paslanmaz iğnesine
hiç benzemez o umutlarımızın çürük ipliğiyle
teyelliyerek diktığımız günlük giysimize
aşk ruhlarımıza giydirilen bayramlık giysi
ışıldar üstünde sevincin elmas düğmeleri
oyulmuş iki yürekte dökülmüş bir toka
tam bir oturmuşlukla geçer uçları birbirine*

*Aştır hor kullanılmadan taşınacak giysi
Çünkü bir kez delindi miydi yamanması güç
onu kurnazlığımızla yeniden astarlasak
ters- yüz etsek kusurları hemen sırtacak
ölümsüzlük ırmağında yıkanmış bu kumaş
gecenin altın mekikli gök- tezgahında dokuduğu
umar yok kirlendi miydi çıkarıp atmaktan başka
aşkı özenle saklamalı ve ender giymeli*

GÜLE ŞİİRLER

*Ben ne zaman bir kelebek görsem
Seni anımsarım
İncecik bir kelebek
Düşlerime konup konup kalkan
Ufalanmış bir hüüzün tozuna
Bulanmış kanatları
Ben ne zaman bir gülüş duysam
Sana uyanırım
Sakar karanlığıma gündüzün
Aydınlanır duygumun her katı
Seni görürüm*

*Ben ne zaman bir gül koklasam
Elindeki gül daha çok gül olur
Dolarsın gözlerime
Toz pembe bir düş gibi
Ben ne zaman bir çift göz görsem
Hüzne uyumuş tembel kış suları
Suyunu taşırmayan bir havuz
Güzün gri kanatlarıyla örttüğü
Seni anımsarım
Ben ne zaman bir çift el görsem
Bileğinde ters takılmış altın saat
Altınla kaplanır sevincim
Ve ben özlemlerimin renkli uçurtmalarım
Sana uçururum...*

CAN YÜCEL

(İstanbul,1926-İzmir, 1999) Ankara Üniversitesi Dil Tarih ve Coğrafya Fakültesi'nde Latince-Yunanca okudu. İngiltere'de Cambridge Üniversitesi'nde klasik filoloji eğitimi gördü. Şair, çevirmen ve radyo görevlisi olarak tanındı. Çeşitli edebiyat, kültür ve siyasi dergilerde; şiirleri, edebiyat ve tiyatro çevirileri ile siyasal konularda yazıları yayımlandı. Taşlama ve toplumsal duyarlılığın ağır bastığı şiirleriyle tanındı. Çok sayıda şiir kitabı vardır. Bunlardan bazıları şunlardır: Yazma, Sevgi Duvarı, Bir Siyasinin Şiirleri, Ölüm ve Oğlum, Gökyokuş, Kısa Devre, Gezintiler, Biraz Alıştım...

BULUŞMAK ÜZERE

Diyelim yağmura tutuldun bir gün
 Bardaktan boşanurcasına yağıyor mübarek
 Öbür yanda güneş kendi keyfinde
 Ne de olsa yaz yağmuru
 Pırl pırl düşüyor damlalar
 Eteklerin uça uça bir koşudur kopardın
 Dar attın kendini karşı evin sundurmasına
 İşte o evin kapısında bulacaksın beni
 Diyelim için çekti bir sabah vakti
 Erkenceden denize güreyim dedin
 Kulaç attıkça sen
 Patiska çarşaflar gibi yurtılıyor su ortadan
 Ege denizi bu efendi deniz
 Seslenmiyor
 Derken bi de dibe dalayım diyorsun
 İçine doğdu belki de
 İşte çil çil koşuşan balıklar
 Lapınalar gümüşler var ya
 Eylim eylim salınan yosunlar
 Onların arasında bulacaksın beni
 Diyelim sapına kadar şair bir herif çıkmış ortaya
 Çakmak çakmak gözleri
 Meydan ya Taksim ya Beyazıt meydanı
 Herkes orda sen de ordasın
 Herif bizden söz ediyor bu ülkenin çocuklarından
 Yürüyelim arkadaşlar diyor yürüyelim
 Özgürlüğe mutluluğa doğru
 Her işin başında sevgi diyor
 Gözlerin yağmurdan sonra yaprakların yeşili
 Bi de başını çeviriyorsun ki
 Yanında ben varım

METİN ELOĞLU

(İstanbul, 1927–1985) Güzel Sanatlar Akademisi Resim Bölümünü bitirdi. Edebiyata öyküyle adım attı. Daha sonra şiire yöneldi. Kendi dönemini ve kendinden sonraki kuşakları büyük ölçüde etkilemiş bir şairdir. İroni ve toplumsal eleştiri şiirinin en temel özelliğidir. Şiirlerinin yer aldığı kitaplarından bazıları şunlardır: Düdüklü Tencere, Horozdan Korkan Oğlan, Rüzgâr Ekmek, Ay Parçası, Önce Kadınlar...

ÖMÜR TÖRPÜSÜ

*Yaşamak istiyorum
Yaşamak istiyorsun
Yaşamak istiyor*

*Böyle şiir olmaz, diyeceksin; biliyorum.
Ama böyle dünya olur mu?
Böyle barış olur mu?
Böyle hürriyet olur mu?
Böyle kardeşlik olur mu?
Biliyorum ki, katlanırsın, diyeceksin;
Ama böyle yaşamak olur mu!*

UYAN

*Hadi uyan
Gün ışığı çilemeye başladı başucunda
Denizler bir mavilik edindi günden
Seher yeline uyup kuşlar tüneğine uçtu
Bu türküyü dinlemeyecek misin*

*Hadi uyan
Aydınlığa çık da çil gözlerin ışınsın
İlkyazlar sıcağı biriksın yüreğine*

Yöksul olsan da uyan
 Garip olsan da uyan
 Madem ki güzelsin, güzeli yaşatmak için
 Madem ki iyisin, iyiliği yaşatmak için
 Madem ki umutlusun, umudu yaşatmak için
 Hadi uyan
 Denizi dinle yaşamak desin
 Toprağı dinle barışmak desin
 Göğü dinle sevişmek desin
 Bir plak konmuş gramofona
 İşte aşk, işte özlem, işte savaşmak gücü
 Uyan diyor, uyansana

Hadi uyan
 Sevdiğim uyan
 N'olur uyan

AHMET ARİF

(Diyarbakır, 1927 - Ankara, 1991) Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Felsefe Bölümünde okudu. Türkçeyi en iyi kullanan şairlerdendir. Şiirlerinde yoksul, ezilen insanların sorunlarını dile getirdi. Pek çok şiiri bestelenmiştir. Şiirleri Hasretinden Prangalar Eskittim kitabında toplanmıştır.

UNUTAMADIĞIM

Açardın,
 Yalnızlığında
 Mavi ve yeşil,
 Açardın.
 Tavşan kanı, kınalı - berrak.
 Yenerdım acıları, kahpelikleri...

Gitmek,
 Gözlerinde gitmek sürgüne.

*Yatmak,
Gözlerinde yatmak zindanı
Gözlerin hani?*

*“To be or not to be” değil.
“Cogito ergo sum” hiç değil...
Asıl iş, anlamak kaçınılmaz’ı,
Durdurulmaz çığı
Sonsuz akımı.*

*İçmek,
Gözlerinde içmek ayışığını.
Varmak,
Gözlerinde varmak can tulsımına.
Gözlerin hani?*

*Canımın gizlisinde bir can idin ki
Kan değil sevdamız akardı geceye,
Sıktıkça cellad,
Kemendi...*

*Duymak,
Gözlerinde duymak üç - ağaçları
Susmak,
Gözlerinde susmak,
Ustura gibi...
Gözlerin hani?*

AY KARANLIK

*Maviye
Maviye çalar gözlerin,
Yangın mavisine
Rüzgârda asi,
Körsem,
Senden gayrısına yoksam,*

Bozüksam,
Can benim, düş benim,
Ellere nesi?
Hadi gel,
Ay karanlık...

İtten aç,
Yıldandan çıplak,
Vurgun ve bela
Gelip durmuşsam kapına
Var mı ki doymazlığım?
İlle de ille
Sevmelerim,
Sevmelerim gibisi?
Oturmuş yazıcılar
Fermanım yazar
N'olur gel,
Ay karanlık...

Dört yanım puşt zulası,
Dost yüzlü,
Dost gülcüklü
Cıgaramdan yanar.
Alınm öperler,
Suskun, hayın, çıyansı.
Dört yanım puşt zulası,
Dönerim dönerim çıkmaz.
En leylim gecede ölesim tutmuş,
Etme gel,
Ay karanlık...

TURGUT UYAR

(Ankara, 1926–1985) Askeri Memurlar okulunu bitirdi. Subay olarak bir süre görev yaptıktan sonra ordudan ayrıldı. Halk deyişleriyle yüklü, vezinli ve kafiyeli şiirler denedi. İnsana özgü duyguları kendine özgü bir dil ve üslupla anlattı. Canlı konuşma dilini şiir diline dönüştürdü. Şiirleri Arz-ı Hal, Türkiyem, Dünyanın En Güzel Arabistanı, Tütünler Islak, Her Pazartesi, Divan, Kayayı Delen İncir ve Dün Yok Mu kitaplarında toplandı.

UZAK KADERLER İÇİN

*Birgün, bir yağmurla garip garip
-Çoluğu çocuğu terk edeceğim.-
Bir sevgiyle doymayacak kalbim, anladım
Ahp başımı gideceğim.
Asır yirminci asırdır, amenna
Bir yanımda sevgilerim, bir yanımda sancım
Neon lambaları büsbütün karartır gecemizi
Uzaklar daha uzaklaşır
Bir defne çıkarır gibi kayalardan, Ademden beri
Sımsıcak sevgilere muhtacım.
Bir gün ahp başımı gideceğim
-Yıldızlar ışınsın, yollar üşüsün, yollar...-
Belimi bir ılık şal sarsın, mavi
Hüzünlü bir serencamın ardından, şarkısız
Rüyalarım unutulmuş bir handa pes desin
Görmüş geçirmiş bir çift duygulu dudak karşısında.
Kendi kendine çekilmez oluyor ömrüm
Her insanın ayrı ayrı yaşayabilsem kaderinde
Diyarı gurbette kanlı bir aşk
Bahtsız bir çocukluk uzak köylerin birinde
En uzak beyazlar,
En yakın ikindilerde, duygulu
Ve bir sahil meyhanesinde bir akşam
İçip içip ağlasam...
Nasıl kısa kesmeli bilmiyorum?*

*Herkesin derdinden pay isterken.
 Uzak kaderlerin suları çağlar şimdi
 Yıldızlar dökülür sonsuza içimizden.
 Birgün, bir parkta otururken, biliyorum
 Bir el yağmurla dokunacak omuzuma
 Bir çift göz, bir davet, bir kalp
 Çoluğu çocuğu terk edeceğim.
 Yapraklar dökülecek, çiçekler solacak
 Bir sonbahar, bir sabah ve bir yağmur olacak
 Toprak ve insan kokularıyla,
 Uğultulu bir sarhoşluk içinde, yıllar için
 Başımı alıp gideceğim.*

ŞAŞIYORUM GÖZYAŞINA

*artık şaşıyorum gözyaşına
 hiç unutamam çünkü pazarcuların
 haftanın her günü öteye beriye
 öteye beriye gözyaşı taşıdığını*

*yukarlarda en uzaklarda
 bir orman kaçkının
 ormana sığındığını*

*mülküm benim
 örneğin senin gözyaşın bir hayvandır
 önümden uzun tüyleriyle kaçan
 sularımı kana kana akıttığım dağlara
 haziranın onnunda
 bir çocuğumuz olacağını biliyordum
 ayrıca biliyordum ki
 çocuğumuz olsa da olmasa da
 bir bölüğü çocuktur insanların*

*artık şaşıyorum gözyaşına
mutsuzluğun harcını pekiştiren
çaresizliğin gözyaşına
binlerce beygir bir ovayı arşınlarken
yepyeni dişleriyle binlerce tay
ve sonsuz giyimiyle büyük hayat
kuşanırken en mavisini
güvercin toplayarak geldim öteden beriden
ona şaşıyorum
ki hepsi hiç değilse bir kere nisan görmüşler*

*şimdi artık serinle mülküm
çıkart papucunu ve gözyaşını
ellerin bir demet güvercin olarak
uçursun uzaklara yukarlara sevdamızı
taşınmaz hiç bir şeyini tutma
aldığın soluk verdiğin kadar olsun
dağlar ve ateş ve kan varken
şakakların zonguldak gibi uçuldarken
şaşıyorum gözyaşına*

NÜZHET ERMAN

(İstanbul,1926 – Ankara,1996) Ankara Üniversitesi Siyasal Bilgiler ve Hukuk Fakültesinden mezun oldu. Kaymakamlık, Anayasa Mahkemesi Raportörlüğü ve vali olarak görev yaptı. Şiirleri Millet, Kaynak, Ülkü, Varlık, Hisar ve Türk Dili dergilerinde yayımlandı. Şiirlerinde Türkçe hassasiyeti ön plandadır. Yeşil, A Benim Canım Efendim, Anadolu, Hem Hürriyet Hem Ekmek, Her Gün Yeni Doğarız yayımlanmış şiir kitaplarından bazılarıdır.

HER GÜN YENİ DOĞARIZ

*Gelin, kanlarımızdaki bir kaç tutam demiri
Dostluk ateşine salıp
Kızdıralım bir güzel!*

*Aşk ile döve döve hoşgörünün örsünde,
Gönül buzlarını kalıp kalıp
Kuralım bir güzel.*

*Ha zerdali çiçeği, ha karınca, ha insan!
Gelin, karşılarda el pençe divan
Ve de ağzı açık hayran
Duralım bir güzel.*

*'Gün yeni, günle gelen rızık da yeni!'
Demiş, Geyikli Baba, Anadolu ereni.
Zaten, bin su kadar yıl, İpek Yolundan
Derleye derleye gelmişiz Nevruz çiçeklerini.*

*Yanlış olanı biliyoruz artık!
Yalana karnımız tok!
Doğruyu da öğrendiğimize göre:
Tabanı her yer, tavanı gökyüzü,
Dayanakları akıl, sevgi, iz'an..*

*Gelin şu köhne, şu canım dünyayı sil baştan
Kotarıp, kuralım bir güzel!*

EDİP CANSEVER

(İstanbul, 1928–1986)) İstanbul Erkek Lisesi' ni bitirdi. Kapalıçarşı' da turistik eşya ve halı ticareti yaptı. İlk şiiri 1 Mart 1944'te "İstanbul" dergisinde yayımlandı. Kendine özgü bir şiir dünyası kurdu. 1986' da İstanbul' da öldü. Şiirlerinde bireyin arayışlarını, umutsuzluklarını, uyumsuzluğa varan yaşam ilişkilerini yansıtmaya çalıştı. İkinci Üstü, Dirlik- Düzenlik, Yerçekimli Karanfil, Umutsuzlar Parkı, Tragedyalar, Çağrılmayan Yakup şiir kitaplarından bazılarıdır.

YERÇEKİMLİ KARANFİL

*Biliyor musun az az yaşıyorsun içimde
Oysaki seninle güzel olmak var
Örneğin rakı içiyoruz, içimize bir karanfil düşüyor gibi
Bir ağaç işliyor tıkır tıkır yanımızda
Midemdi aklımdı şu kadarcık kalıyor.
Sen o karanfile eğilimsin, alıp sana veriyorum işte
Sen de bir başkasına veriyorsun daha güzel
O başkası yok mu bir yanındakine veriyor
Derken karanfil elden ele.
Görüyorsun ya bir sevdayı büyütüyoruz seninle
Sana değiniyorum, sana ısınıyorum, bu o değil
Bak nasıl, beyaza keser gibisine yedi renk
Birleşiyoruz sessizce.*

BU GEMİ NE ZAMANDIR BURADA

*Bu gemi ne zamandır burada
Çoktan boşaltmış yükünü
Gece de olmuş, rıhtım da bomboş
Mavi bir suyun düşünüyü uyutur bir tayfa
Arkada, güvertede
Ah, neresinden baksam sessizlik gene.*

*Yürürüm usuldan, girerim bir meyhaneye
 İçerde üç beş kişi
 Yalnızlık üç beş kişi
 Bir kadeh rakı söylerim kendime
 Bir kadeh rakı daha söylerim kendime
 -Söyle be! ne zamandır burda bu gemi
 -Denizin değil hüznün üstünde.*

*Belki yarın gidecek
 Bir anı gelecek bir başka anının yerine.*

İnsan bazen ağlamaz mı bakıp bakıp kendine.

M. ZEKİ AKDAĞ

(Karaman/ Göktepe, 1929-) Ordu Yabancı Diller Yüksek Okulunda öğrenim gördü. Hergün ve Ortadoğu gazetelerinde çalıştı. Şiire ortaokul yıllarında başladı. Şiirleri Çınaraltı, Türk Yurdu, Orkun, Türk Sanatı, Yeni Ufuklar, Çağrı, Türk Edebiyatı, Hisar, Türk Dili gibi dergilerde yayınlandı. Hisar şairleri arasında anılır. Şiirleri Kırkikindi, Dar Saat, Uzun Hava, Yağmura Duran Bulut, Önce Şiir Vardı, Boşa Çığnedim Yalan Dünyayı kitaplarında toplandı.

O GÜNLERİN ŞARKILARI

*Bak bizim şarkımız dinliyor musun
 Öksüz kaldı bu yıl geçen baharda
 Gözlerin gözlerin karanlıklarda
 Ağaçlar çiçekler elbirlük susun
 Bak sizim şarkımız dinliyor musun.*

*Günlerin yüzüne is çalmış biri
 Hep gülen aynalar sisler içinde
 Tanrıca düşlerin yitmiş tedbiri
 Anlatılmaz nice hisler içinde
 Hep gülen aynalar sisler içinde.*

*Hallerine doymadığım müşkülüm
Muştusu tükenmez ulaklardayım
Uykuları zincirlenmiş kuşkulum
Ayak seslerinde kulaklardayım
Muştusu tükenmez ulaklardayım.*

*Bir alaf sardaki dörtbir yanımı
Ne deniz kar eder ne kar söndürür
Olsa olsa ne kurtarır beni mi
Bir ak bakıştaki bahar söndürür
Ne deniz kar eder ne kar söndürür.*

NİYAZİ YILDIRIM GENÇOSMANOĞLU

(Elazığ / Ağın, 1929 - İstanbul, 1992) Akçadağ Köy Enstitüsü'nü bitirdi. Öğretmenlik, ilköğretim müfettişliği yaptı. Milli Eğitim Bakanlığı Yayınlar Genel Müdürlüğünde çalıştı. İstanbul'da Devlet Kitapları Müdürlüğü yaptı. Doğu Türkistan'ın Sesi dergisini yönetti. Edebiyatımızda bir destan şairi olarak bilinmektedir. Şiirleri Kür Şad Destanı, Malazgirt Destanı, Bozkurtların Destanı, Kopuzdan Ezgiler, Salur Kazan Destanı, Boğaç Han Destanı, Destanlarda Uyanmak, Destanlar Burcu, Alp Erenler Destanı kitaplarında toplandı.

MALAZGİRT MARŞI

*Aylardan Ağustos, günlerden Cuma
Gün doğmadan evvel iklim-i Rum'a
Bozkurtlar ordusu geçti hücumu*

*Yeni bir şevk ile güreledi gökler
Ya Allah...Bismillah... Allahuekber*

*Önde yalın kılıç Türkmen Başbuğu
Ardında Oğuz'un ellibin tuğu
Andırır Altay'dan kopan bir çığı*

*Budur, Peygamberin övdüğü Türkler..
Ya Allah...Bismillah... Allahuekber*

*Türk, Ulu Tann'ın soylu gözdesi
Malazgirt Bizans'ın Türk'e secdesi
Bu ses insanlığa Hakk'ın müjdesi*

*Bu seste birleşir bütün yürekler..
Ya Allah...Bismillah... Allahuekber!..*

*Nağramızdır bu gün gök gürültüsü,
Kanımızdır bugün yerin örtüsü
Gazi atlarımın nal parıltısı*

*Kılıçlarımızdır çakan şimşekler..
Ya Allah...Bismillah... Allahuekber!..*

*Yiğitler kan döker, bayrak solmaya,
Anadolu başlar, vatan olmaya...
Kızulelma'ya hey... Kızulelma'ya!!!*

*En güzel marşımı vurmadan mehter
Ya Allah...Bismillah... Allahuekber*

MEYDAN

*Şu yeryüzü er meydanı
Gönül sevmez her meydanı
Yüreksize yorgan döşek,
Koç yiğite ver meydanı.*

*Başbuğlar tuğ kaldıranda,
Atlar dizgin dolduranda,
Malazgirt'te, Çaldıran'da
Sakarya'da gör meydanı.*

*Kaytan bıyık bura bura
Gakkoş, Dadaş sıra sıra
Elaziz'de Çay'da Çara,
Erzurum'da bar meydanı.*

*Ey içi boş, dışı süslü!
Eli kirlî, yüzü paşlı!
Yetişsin Asım'ın nesli
Elsin sana dar meydanı!*

*Geldiği gün kutlu çağrı
Bas, titresin yerin bağırı.
Doğu'dan batıya doğru
Bir yay gibi ger meydanı.*

*Ben Türk'üm! De, dur sözünde,
Yürü Bozkurt'un izinde
Kalmasın şu yer yüzünde
Şerirlere şer meydanı.*

*Tanrı Kut Mete Çağı'ndan,
Son Peygamber kucağından,
Hacı Bektaş ocağından,
Açık bize sır meydanı.*

*Hayaller kalınca güdüük
Açıldı surlarda gedik...
Mehter sustu, öttü düdüük,
Rezil oldu er meydanı!*

*Yer yüzünde kalsan da tek
Eğme boyun, öpme etek!
Çin seddinden, Nemçe'ye dek
Yeni baştan sar meydanı.*

*Bak neler var dünlerinde
Acı, tatlı günlerinde...
Dumlupınar önlerinde
Mehmetçik'ten sor meydanı.*

*Sancaklar kalmasın aysız,
Boz Oklar Üç Oklar yaysız
Soyunu bilmeyen soysuz
Düşmanına kor meydanı.*

*Ayrılık can paresidir,
Sıla, gurbet çaresidir,
Ahi Evran töresidir.
Yârenlerle yar meydanı.*

*Dön ardına bir bak hele
Hatırına neler gele...
Dar boğazda Çanakkale,
Tarihin en zor meydanı!*

*Git danış büyük ceddine,
Sor doğuda Çin seddine,
Girmek kimlerin haddine
Sen açmazsan bir meydanı!*

*Çabuk söner şişirdiğin
Soya çeker devşirdiğin...
Kırk Bismillahla girdiğin
Meydan, şimdi kır meydanı.*

*İtibar olmazsa ere
Düşmana kim göğüs gere?
Kör doğuşü olan yere
Derler elbet kör meydanı!*

*Uyanınca Türk'ün özü,
Gerçekleşir Tanrı sözü...
Olur bir gün şu yer yüzü,
İnsanlığın hür meydanı!*

MUSTAFA NECATİ KARAER

(Kayseri, 1929- 1995), Kara Harp Okulu'nu ve Ankara Üniversitesi Hukuk Fakültesi'ni bitirdi. Yurdun çeşitli yerlerinde İstihkâm subayı olarak görev yaptı. Basın-İlân Kurumu Genel Müdürlüğü'nde memur olarak çalıştı. Hisar Grubu şairlerindedir. Yaşayan Türkçe ile millî kültürle beslenmiş, iç yapısı sağlam şiirler söylemiştir. Şiirleri Sevmek Varken, Güvercin Uçurmak, Kuşlar ve İnsanlar kitaplarında toplandı.

KUŞLAR VE İNSANLAR

-I-

*Evler ve insanlar çıkmazında
Gidiş gelen evsiz-ayaksız sesler,
Duwardan duvara evden eve.
Ödünç diye bir şey vardı eskiden;
Komşular, bir fincan aydınlık için
Ne dersiniz bir fincan acı kahve?*

*Beyazıt'ta müslüman güvercinler
Kanat vurdukça sıcak zamanlara,
Bir şadırvanda serinler gökkubbe.
Kuşluklar ve kuşlar pazarına
Bir Selçuklu gelir uzaklardan
Bir Osmanlı geçer omzunda yün heybe?*

Sabah sularıdır, şu yelkenliden
 Bakarsınız Nülüfer hatun çıkar,
 Aşka düşersiniz bir selam üzere.
 Yağmurla yıkanan serçe yürek
 Kır atın üstüne bir Orhan Bey'dir,
 Uçar güneşlerden güneşlere.

-II-

Üzerinde ince badem dalları
 Evimiz çok pencereci bir kuşluk,
 Ne cam ne çerçeve.
 Rüzgar kaplı bir yorgan altında
 En güzel yerinde ısınmak senin,
 Badem gözlerini seve seve.

Yan yana dizilmiş yüzlerce ayna
 İçinde mum gibi dimdik kıskançlık,
 Yalınayak basar ateşlere.
 Kanat uçları mı ellerin mi,
 Beni benden alıp alıp götüren
 Ulu acıların çıktığı yere?

Camlar kırıldıkça nasıl yeniden
 Verirse içinin maviliğini,
 Kendimi vermişim öylesine.
 İki yeşil kadeh bıraktın bana,
 İçmeye yeniden başladım iyi mi
 Sevdalı kuşların şerefine.

AYHAN İNAL

(Akdağmadeni,1931-) Ankara Ticaret Lisesini bitirdi. Türkiye Çimento Sanayi Genel Müdürlüğü Dış Pazarlama Müdürü olarak görev yaptı. Şiirleri Mefkûre, Oğuz, Aras, Çağrı, Töre, Hisar, Ocak, Toprak, Defne, Milli Kültür, Türk Edebiyatı dergilerinde yayımlandı. Gece Yarısı, Yasak Seveda, Dostlarım, İstanbul'a Benziyorsun, Bir Yağmur Sonrası, Ölümsüzlük Türküsü, Gönül Destanı yayımlanmış şiir kitaplarıdır.

NE ÇIKAR

*Kimler için dökmedim ki göz yaşı
Senin için döküyorsam ne çıkar
Ömür temelinden her gün bir taşı
Senin için söküyorsam ne çıkar*

*Beni öldürmekse şayet isteğin
Şehidin olayım mahşere değin
Sillesiyle yıkılmışım feleğin
Bir sözünle çürüyorsam ne çıkar*

*Kendi kazağım ellerimle ördüğüm
Çile yumak yumak dertler kördüğüm
Ey uğruna hayatımı verdiğim
Özlemimi çekiyorsam ne çıkar*

*Suların göklere çıkışı gibi
Damlanın deryaya akışı gibi
Çöllerin buluta bakışı gibi
Yollarına bakıyorsam ne çıkar*

*Erenin hancısı, yolcusu belli
Yaradan görünmez elçisi belli
Doğmadan her ömrün ölçüsü belli
Yaşamaktan bıkiyorsam ne çıkar*

*Hasretinle dümdüz olur dağ bile
Sensiz ürün vermez olur bağ bile
Hayran sana devran bile çağ bile
Ben kendimi yakıyorsam ne çıkar.*

CEMAL SÜREYA

(Pülümür, Tunceli, 1931-İstanbul, 1990) Asıl adı Cemalettin Seber'dir. Ankara Üniversitesi Siyasal Bilgiler Fakültesi Maliye ve İktisat Bölümü'nü bitirdi. Maliye Bakanlığı'nda müfettiş yardımcılığı ve müfettişlik, darphane müdürlüğü, Kültür Bakanlığı'nda kültür yayınları danışma kurulu üyeliği görevlerinde bulundu. Papiroüs dergisini çıkardı. Pazar Postası, Yeditepe, Oluşum, Türkiye Yazıları, Politika, Yeni Ulus, Aydınlık, Saçak, Yazko Somut gibi dergilerde şiirleri yayımlandı. Şiirleri Üvercinka, Göçebe, Beni Öp Sonra Doğur Beni ve Sevda Sözleri kitaplarında toplandı.

ÜVERCINKA

*Böylece bir kere daha boynunlayız sayılı yerlerinden
En uzun boynun bu senin dayanmaya ya da umudu
kesmemeye*

*Laleli'den dünyaya doğru giden bir tramvaydayız
Birden nasıl oluyor sen yüreğimi elliyorsun
Ama nasıl oluyor sen yüreğimi eller ellemez
Sevişmek bir kere daha yürürlüğe giriyor
Bütün kara parçalarında*

Afrika dahil

*Aydınca düşünmeyi iyi biliyorsun eksik olma
Yataкта yatmayı bildiğin kadar
Sayın Tanrıya kalırsa seninle yatmak günah, daha neler
Boşunaymış gibi bunca uzaması saçlarının
Ben böyle canlı saç görmedim ömrümde*

*Her telinin içinde ayrı bir kalp çarpıyor
Bütün kara parçaları için
Afrika dahil*

*Senin bir havan var beni asıl saran o
Onunla daha bir değere biniyor soluk almak
Sabahları acıktığı için haklı
Gününi kazandı kurtardı diye güzel
Birçok çiçek adları gibi güzel
En tanınmış kırmızılarla açan
Bütün kara parçalarında
Afrika dahil*

*Birlikte mısralar düşünüyoruz ama iyi ama kötü
Boynun diyorum boynunu benim kadar kimse
değerlendiremez
Bir mısra daha söylesek sanki her şey düzelecek
İki adım daha atmıyoruz bizi tutuyorlar
Böylece bizi bir kere daha tutup kurşuna diziyorlar
Zaten bizi her gün sabahtan akşama kadar kurşuna
diziyorlar
Bütün kara parçalarında
Afrika dahil*

*Burda senin cesaretinden laf açmanın tam da sırası
Kalabalık caddelerde hürlüğün şarkısına katılırkenki
Padişah gibi cesaretti o, alımlı değme kadında yok
Aklına kadeh tutuşların geliyor
Çiçek Pasajında akşamüstleri
Asıl yoksulluk ondan sonra başlıyor
Bütün kara parçalarında
Afrika hariç değil*

NEHİRLER BOYUNCA KADINLAR GÖRDÜM

*Porsuk nehrinin geçtiği kadınlar
 Hepsine yüzer kere rastladım en azdan
 Umutsuz sevdalara tutulmak onlarda
 Bozkıra doğru seyrele seyrele yaşamak onlarda
 Verdi mi adama her şeylerini verirler
 Ben gördüm ne gördümse kadınlarda
 Porsuk nehrinin geçtiği*

*Kızılmak parça parça olasın
 Bir parça ekmek siyah, on kuruluşluk kına kırmızı
 Taş toprak arasında türküler arasında
 Karanlıkta bir yanları örtük bir yanları üryan
 Kocaman gözleriyle oy anam bu kadar dokunaklı
 Kimler ürkütmüş acaba bu kadar kadını*

*Dicle kıyılarına tiren varınca
 Büyük bir gökyüzü git allahım git
 Genel olarak önce kaşları görünüür
 Sonra bütünsüz uykuları kaşla göz arasında
 Yanaklarında çıban izi taşıyan kadınlar
 Gül kurusu*

*Bir gün sizin de yolunuz düşer memlekete
 Siz de görürsünüz bunları kadınlarda
 Ödevleri yenilmek olan hep
 Bıçakla kemik arasında
 Susmakla ağlamak arasında
 Yenilmek
 Kadınlar*

ECE AYHAN

(Datça/Muğla, 1931-İzmir, 2002) Siyasal Bilgiler Fakültesi'nden mezun oldu. Bir süre kaymakamlık yaptı. Sonra İstanbul'da çeşitli yayınevlerinde redaktörlük ve editörlükle uğraştı, bir süre Türk Sinematek Derneği'nde çalıştı. Şiirlerinde anlam kapalılığı görülür. Dil oyunlarına sıkça başvurduğu şiirleri İkinci Yeni akımının en başarılı metinleri arasındadır. Kınar Hanımın Denizleri, Bakışsız Bir Kedi Kara, Ortodoksluklar, Zambaklı Padişah şiir kitaplarından bazılarıdır.

FAYTON

Erol Gülercan'a

*O sahibinin sesi gramofonlarda çalınan şey
incecik melankolisiymiş yalnızlığının
intihar karası bir faytona binmiş geçerken ablam
caddelerinden ölümler aşkı pera'nın*

*Esrikmiş herhal bahçe bahçe çiçekleri olan ablam
çiçeksiz bir çiçekçi dükkanının önünde durmuş
tüllere sarılmış mor bir karadağ tabancasıyla
zakkum fotoğrafları varmış cezayir menekşeleri camekânda*

*Ben ki son üç gecedir intihar etmedim hiç, bilemem
intihar karası bir faytonun ağışı göğe atlarıyla birlikte
cezayir menekşelerini seçip satın alışından olabilir mi ablamın.*

SEZÂİ KARAKOÇ

(Ergani, Diyarbakır, 1933-) Ankara Üniversitesi Siyasal Bilgiler Fakültesi'ni bitirdi. Bir süre Maliye Bakanlığı'nda kontrolör olarak çalıştı. Görevi icabı Anadolu'yu çok gezerek birçok il, ilçeyi inceleme fırsatı buldu. 1973'ten sonra memuriyetten ayrıldı. İstanbul'da Diriliş Yayınları ve Diriliş Dergisi'ni kurdu. Kendine has bir şiir anlayışı içinde din, tasavvuf, tarih değerlerimize bağlı bir şiir akımının kurucusu oldu. Türk şiirini metafizik bir esasa oturttu. Geleneksel şiir dünyasını modern bir şiir diliyle yorumladı. Şiirleri Hızırda Kırk Saat, Taha'nın Kitabı, Gül Muştusu, Körfez, Şahdamar, Sesler, Zamana Adanmış Sözler, Ayınlar, Çeşmeler, Leylâ ile Mecnun, Ateş Dansı, Alın Yazısı Saati ve Monna Rosa kitaplarında toplandı.

ANNELER VE ÇOCUKLAR

*Anne öldü mü çocuk
Bahçenin en yalnız köşesinde
Elinde siyah bir çubuk
Ağzında küçük bir leke*

*Çocuk öldü mü güneş
Simsiyah görünüyor gözüne
Elinde bir ip nereye
Bilmez bağlayacağım anne*

*Kaçar herkesten
Durmaz bir yerde
Anne ölünce çocuk
Çocuk ölünce anne*

KAR ŐİİRİ

*Karın yağdıđını görünce
Kar tutan toprađı anlayacaksın
Toprakta bir karıř karı görünce
Kar içinde yanan karı anlayacaksın*

*Allah kar gibi gökten yağınca
Karlar sıcak sıcak saçlarına değince
Bařını önüne eğince
Benim bu řürimi anlayacaksın*

*Bu adam o adam gelip gider
Senin ellerinde rüyam gelip geçer
Her affın içinde bir intikam gelir gider
Bu řürimi anlayınca beni anlayacaksın*

*Ben bu řüri yazdım aşık çeřidi
Öyle kar yağdı ki elim üřüdü
Ruhum seni düşününce ıřıdı
Her şeyi beni anlayınca anlayacaksın*

YAđMUR DUASI

*Ben geldim gelesi açmadı gökler
Ya ben bulutları anlamıyorum
Ya bulutlar benden bir şey bekler
Hayat bir ölümdür aşk bir uçurum
Ben geldim gelesi açmadı gökler*

*Bir yağmur bilirim bir de kaldırım
Biri damla damla alınma düşer
Diđerinde durup göđe bakarım
Ne şehir ne deniz kokan gemiler
Bir yağmur bilirim bir de kaldırım*

*Nedense aldanmış bir gece annem
Bir kadın gömleği giydirmiş bana
İşte vuramadı gökler bana gem
Dinmedi içimde kopan fırtına
Nedense aldanmış ilk gece annem*

*Biri çıkmış gibi boş bir mezardan
Ortalıkta ölüm sessizliği var
Bana ne geldiyse geldi yukardan
Bana ne yaptıysa yaptı bulutlar
Biri çıkmış gibi boş bir mezardan*

*İyi ki bilmiyor kalabalıklar
Yağmura bakmayı cam arkasından
İnsandan insana şükür ki fark var
Birine cennetse birine zindan
İyi ki bilmiyor kalabalıklar*

*Yağmur duasına çıksaydık dostlar
Bulutlar yarılır gökler açardı
Şimdi ne ihtimal ne imkan var
Göğe hükmetmekten kolay ne vardı
Yağmur duasına çıksaydık dostlar*

*Ben geldim gelesi açmadı gökler
Ya ben bulutları anlamıyorum
Ya bulutlar benden bir şey bekler
Hayat bir ölümdür aşk bir uçurum
Ben geldim gelesi açmadı gökler*

GÜLTEN AKIN

(Yozgat,1933-) Ankara Üniversitesi Hukuk Fakültesi'ni bitirdi. Avukatlık ve öğretmenlik yaptı. Kültür Bakanlığı Yayın Danışma Kurulu üyeliğinde bulundu. İlk şiiri 1951'de yayımlandı. Ardından Hisar, Varlık, Yeditepe, Türk Dili, Mülkiye gibi dergilerde çıktı. Başlarda şiirlerinin konusu doğa, aşk, ayrılık, özlem iken, daha sonraları ise toplumsal sorunlar ağır bastı. Şiirlerinde büyük ölçüde folklor öğelerinden yararlandı. Şiirlerinin çoğu bestelendi. Rüzgâr Saati, Kestim Kara Saçlarımı, Kırmızı Karanfil, Maraş'ın ve Ökkeş'in Destanı, Ağıtlar ve Türküler, İlahiler, Sessiz Arka Bahçeler şiir kitaplarından bazılarıdır.

SEVDA KALICIDIR

*Kayboldum
Bir köpeğin bir çocuğu beklediği gibi
Hasretle kamaşık yüreği*

*Kayboldum
Bağırurlar, seslerinin yankısı
Dönemez bir türlü*

*Kayboldum
Çevrilir sayılar sonuncuya değin
Anımsaz sonuncu kaçtı, biter telefon*

*Kayboldum
Herkesin adı okunur, düşmüştür onunki*

*Kayboldum
Yıllarca beraber uyumak uyanmak
Suya ve ekmeğe uzanmak birlikte
Tartışmak, küsüşmek, sevişmek
Ama sevda nerde sevda nerde*

*Kayboldum
Kimlere hüzüdü kimlere nostalji
Kimler tutkun idi kimler unuttu*

*Siz hepimiz ölüleri ve mezarları seversiniz
Çoğa sürmez bir gün ben de beklerim*

UZUN YAĞMURLARDAN SONRA

*Sen yağmurlu günlere yakışsın
Yollar çeker uzak dağlar çeker uzak evler
Islanan yapraklar gibi yüzün ısrır
Işırsa beni unutma*

*Alır yürür sıcak mavisi gökyüzünün
Kuşlar döner uzun yağmurlardan sonra bir gün
Bir yer sızlar yanar içinde büsbütün
Her şeye rağmen ellerin üşür
Üşürse beni unutma*

*Yeni dostlar yeni rüzgârlar gelir geçer
Yosun muydum kaya muydum nasıl unuttular
Kahredersin başın önüne düşer
Düşerse beni unutma*

ELLER İLAHİSİ

*Ellerini görsem oğlumun
Uzun esmer parmaklı ellerini
Onları özliyorum
Üç yaşına yağın karda
Kızarmış, ısıttım öpe hohlaya
Ozanda el-ücre çağrışımı yapan
Alucra kışları
Bir elim elinde sabaha dek*

*Öteki yorganının üstünde
Üşümezdi artık örttüm sardım ya*

*Görsem ellerini oğlumun
Ardında bağh durmasa
Kalmasa Alucra sisler içinde
Gevaş'a kurtlar inmese
Cano kacak yap oğluma
Uçar gider göle doğru
Çağ düşer, Artos'a salma*

*Ellerini görsem oğlumun
Dizginini tutarken atının üstünde
Sağrısı yelesi al ürpermede
Ferhan usul usul titrese*

*Ellerini görsem oğlumun
Yeşil söğüt dalını incelikle
Kuş sesleriyle değiştiğinde
Beş yaşında çalışkan ellerini
Uçtu gitti kitapların ardında
Uçtu gitti kalemlerin ardında*

AHMET OKTAY

(Ankara, 1933-) Ankara Atatürk lisesinde bir süre öğrenim gördü. Gazeteciliğe başladı. Çeşitli gazetelerde ve TRT Haber Merkezi'nde muhabirlik, haber müdürlüğü yaptı. Yazmaya ortaokul sıralarında başladı. Mavi Hareketi içinde yer aldı. Toplumcu gerçekçi bir yaklaşımla İkinci Yeni tarzında şiirler yazdı. Şiirlerinde destansı bir söyleyiş kullandı. Şiirleri Gölgeleleri Kullanmak, Her Yüz Bir Öykü Yazar, Sürgün, Sürdürülen Bir Şarkının Tarihi, Yol Üstündeki Semender, Gözüm Seğirdi Vakitten ve Hayalete Övgü gibi kitaplarında toplandı.

SİĞINAK

*Kaçıp sana saklanıyorum akşam oldu mu
Sana dokununca mı denizleniyor masa
Senin avcılarını mı çok hayvanları kovalayan
Sıkıntımın ormanında?*

*Üç beş günümüz var şuracığında
Nice oynucağımızı kırdılar
Biz de güzel çocuklardık bahçelerde
Sularda alabahk*

*Azla avunmaya alıştık
Ne yapalım paramız yoksa
Şarabımız bitince yağmura çıkarız
Kim güzelleşmiyor öpüşünce.*

BİR PORTRE İÇİN TASLAK

*Gece bir geyik bahçesidir bazan
ürkek, korkulu, nefes nefese,
çünkü hep birileri gelecektir
hep birilerine gidilecektir
düşlerin ve şarapların üstüne.
İşte düş de, şarap da bozgunda,
tatsızdır camın önündeki deniz
süzülen martılardan ne çıkar?
geldiler gürültüleriyle
beşli, onlu bir can sıkıntısı.*

*Hiç kıpırdamaz, hiç anlamaz
çünkü biz demek ben değiliz
kuşun nasıl uçtuğunu bilmeyiz
bir yeşilin ne olduğunu da.
bir geceye mi çıkıldı? onlar da var*

yürekleri ve elleri nasırlı,
kimseler bir şey anlatmıyor
çiçeğe, suya, göğe ait
nasılsa bir aradalar.

Saatler ölümle bitişik ama bilinmez
işte gidiyorlar mı? gitsinler
bardak ve sokak onun olur böylece.
Bozulmuş estamp bir gökyüzüydü
bazı adamlarla daralan.
Böylece kalkar engel
bir duyudur oturduğu yerde artık
çocuklarla çocuk olan.
Çıkarır salar mavi kuşları
kendi göğüne kendindeki ormandan.

Demek gittiler. İyi öyleyse
duyabilir saatlerle ölümü,
isterse eşkiya bir aşkla süsler
bazan da acılarla onu.

İskelede bir vapur vardır, o güzel
iki kişi yeter dünyayı anlamaya,
birinin ağlamasıdır herkesin ağlaması
tutar yüzünü elleriyle siler.

Ne olur geyikleri bahçede bırakın
ne anlatabilir çoklar çoklara?
İşte bir cam parçası, bir çakıl
hadi gidip biraz yalnız kalın.
Elbette kavgamız yine kavg
elbette aşkımız yine aşk.
Bakın, konyaklar içiliyor
hüzünden yapılıyor denizler
ama hadi, yalnız kalın.

*Bir çocuk mu ağlıyor? Duydu
 çünkü bütün çocuklar ondan geçer
 kırık oyuncakları, kirli yüzleriyle
 Kamburunu çıkartır, usulca yürür
 en iyi böyle duyulur gece.
 Gece çoğaltılmış bir umudur
 sessiz vapurlarla, kasık ışıklarla,
 adamlar bir şey arar içkilerden
 kadınlar bekler yünleri ve hüznleriyle.*

*O da bir kadındır sıkıntılar yapan
 renkli kağıtlar ve elişleriyle.
 elbette büyütür bir gökyüzünü
 el sallar gece otobüslerine,
 bir gazete alır, bir cümle yazar
 çünkü herkes korkar yalnızlıktan
 ve her yerde bir intihar vardır.*

*Kendiyle yenilir her hüznün
 bırakın geyikleri bahçesinde,
 birlikte söyleyelim teklerden koro
 "her yerdeki intiharları durduralım
 her biçimdeki intiharları durduralım"*

Ama hadi, yalnız kalın.

YAVUZ BÜLENT BAKİLER

(Sivas,1936-) Ankara Üniversitesi Hukuk Fakültesi'nden mezun oldu. Bir ara Ankara Televizyonu ve Ankara Radyosu'nda çalıştı. Gazetecilik, yöneticilik ve avukatlık da yaptı Kültür Bakanlığı müsteşar yardımcısı olarak görevlendirildi. Hisar dergisi şairleri arasında yer aldı. Yalnızlık, Duvak, Seninle, Harman, Bir Gün Baksam Ki Gelmişsin kitaplarında toplandı.

ANADOLU GERÇEĞİ

Yalın ayaklarınla koştu mu tarla tarla
 Duydun mu çıplak toprağın, çıplak insanın yasını
 Ağlayan kadınlarla, ihtiyarlarla
 Yaşadın mı bir yağmur duasını
 Boz bulamk ırmaklarda çimdin mi
 Kulak verdin mi yürekten kavala, saza
 Bir ipek seccade üstünde gibi, huzurla
 Durdun mu toprakta namaza?

Bilir misin köylerde akşam olunca
 Çekilir el ayak ortalıktan...
 Bir hüüzünlü ay doğar karanlığa sapsarı.
 Başlar bir ağıt gibi sulardan, kapılardan
 Kurbağa feryatları, köpek ulumaları...

Geceleri süt kokan, gübre kokan evleri
 Topraktır hep damları, duvarı kerpiç...
 Seferberlik yıllarını dinlerken ürpererek
 Tandır başlarında uyudun mu hiç?

Kış günleri trenlerle geçtin mi uzak köylerden
 Gördün mü dehşetini, tipinin karn...
 Çektin mi hiç acısını istasyonlarda
 Tandır ekmeği satan, yumurta satan
 Yarı çıplak çocukların...

Kılığın kıyafetin sarmadı beni
 Söylediğin türküler bizim türkümüz değil
 Başka çeşmelerden doldurmuşsun tasını
 Yüreğinde nakış yok, acı yok bizden
 Bulutlar rahmetini kesmeden yavaş yavaş
 İnsanlar selâmını esirgemedi
 Savuş git içimizden...

YAĞMUR GÜZELİ

Yağmurlar yağmıyor mu inceden ince
 Rüzgârlar esmiyor mu serince
 Bir sigara yakıyorum efkârlanarak
 Çıkıp karşıma sen geliyorsun
 Saçların ıslanmış oluyor
 Gel diyorum duymuyorsun beni bir türlü
 Seni böyle hayal meyal yaşamak çok zor
 Uzanıp tutsam diyorum incecik ellerinden
 Ellerim boşlukta kalıyor.

Bir gün çıkıp gideceksin
 Sonra arkandan yine ince bir yağmur yağacak
 Cadde cadde, sokak sokak
 Sayıklar gibi dolaşıp seni arayacağım
 Beni bir köşe başında ağlıyor bulacaklar.
 Saklamak zor olacak, çaresiz kalacağım
 Seni sevdiğimi anlayacaklar.
 Üstüme yağmurlar yağacak
 İnce bir dal gibi birden kopup kırılacağım
 Kaldırım taşlarında sıcaklığım kalacak
 Kahrolacağım.

Bu şiiri yağmur yağarken yazdım
 Ezanlar okunuyordu minarelerden
 Seni düşünmeseydim yağmurlu havalarda
 Sokaklara çıkmayı göze almazdım.

Yağmurlar yağmıyor mu inceden ince
 Rüzgârlar esmiyor mu serince
 Bir sigara yakıyorum efkârlanarak
 Çıkıp karşıma sen geliyorsun
 Saçların ıslanmış oluyor
 “Gel” diyorum duymuyorsun beni bir türlü
 Seni böyle hayal meyal yaşamak çok zor
 Uzanıp tutsam diyorum incecik ellerinden
 Ellerim boşlukta kalıyor.

ÖZDEMİR İNCE

(Mersin, 1936-) Ankara Üniversitesi Hukuk Fakültesi'ne devam etti. 1960'ta Ankara Gazi Eğitim Enstitüsü Fransızca Bölümü'nü bitirdi. Bir süre öğretmenlik yaptı. TRT'de çevirmen, metin yazarı, Program ve Yayın Planlama Müdürü ve Uzman olarak çalıştı. İlk şiiri 1954'te "Kaynak" dergisinde yayınlandı. Şiirleri pek çok dile çevrildi. Yayımlanan şiir kitaplarından bazıları şunlardır: Kargı, Tutanaklar, Kiraz Zamanı, Rüzgara Yazılıdır, Elmanın Tarihi ve Kentler.

DURUM

*Pazar günü geçmek bilmiyor
Birden bir kavak fışkırtıyor pencereden
Hızla kapıyı örtüyor bir sokak
Bir kız saatine bakıyor alanda
Gençliğim, güneşim, rüzgârım benim!
Bu çarıklık sabah akşam sürüyor.*

*Pazar günü geçmek bilmiyor
Toprağın altında eriyor güneş
Sevdiğim uzakta, bir an kadar yakın
Aramızda sessizliğin amansız yasası
Aklımda denizle donatılmış kentim
Alışıyor sevgilim yaprak dökümüne.*

*Pazar günü geçmek bilmiyor
Nerede o ölüme yürümek öyküsü
Ölüme yürümek, bir tarla açarmış gibi,
Yürümek, genç ve mutlu, yürümek, sessizce.*

*Pazar günü geçmek bilmiyor
Gecenin güne değdiği yerde
Saatler geçiyor parmaklarımın arasından
Paslanmış demir renkli saatler*

*Taze kan kokusu yoğunlaşıyor aklımda
Bir pazar, yanmış küllenmiş bir gövde,
Bütün pazarlar gibi geçiyor
Bütün aylar, bütün yıllar gibi geçiyor.*

Kentim biraz uzakta, donatılmış bir gemi.

YAKARI

-Şairler esnafi pâri Hasan bin Sâbit'e-

*İdris peygamber, terzilerin pâri,
izin ver güzel bir şür yazayım ben de,
yaşım kırkı geçli yaşlanıyorum artık,
izin ver güzel bir şür yazayım ben de,
“ozan” desinler bir kez ölmeden önce.*

*İdris peygamber, terzilerin pâri,
el ver artık kendi dükkânımı açayım,
bir kaftan keseyim kendime ben de,
astarı sözcüklerden dikişi ibrişimden.*

*Ben de güzel bir şür yazayım artık,
okudukça kıskanıyorum öteki kalfaları,
şarapları bol, ilham perileri oturaklı,
biliyorlar geceler kaç saat sürer
günler kaç fersah. El vermiş ustaları.*

*Ben de güzel bir şür yazayım artık,
cebine kuş üzümü, sarı leblebi doldurayım,
parklara götürüp simitler alayım ona
kıvrık saçlarını rüzgârla tarayayım.
Ben de güzel bir şür yazayım artık,
son günlerimde yalnız kalmayayım.*

*İdris peygamber, terzilerin pîri,
ey bütün pîrleri bütün mesleklerin,
izin verin bir tek dize yazayım, tek bir dize,
bir kez “oldu” desinler ölmeden önce.*

HİLMİ YAVUZ

(İstanbul, 1936-) İstanbul Üniversitesi Hukuk Fakültesi'ndeki eğitimini yarıda bıraktı. Londra Üniversitesi Edebiyat Fakültesi Felsefe Bölümü'nü bitirdi. Türkiye'ye döndükten sonra çeşitli yayınevleri ve ansiklopedilerde görev aldı. Mimar Sinan Üniversitesi, İstanbul Teknik Üniversitesi ve Boğaziçi Üniversitesi'nde öğretim görevlisi olarak çalıştı. Önceleri İkinci Yeni akımının etkisinde imgeci şiirler yazdı. Sonraki yıllarda gelenekçilikle çağdaş bir bakışı kaynaştıran, biçim ve özün dengelendiği bir şiir tarzını benimsedi. Şiir kitaplarından bazıları şunlardır: Bakış Kuşu, Bedreddin Üzerine Şiirler, Doğu Şiirleri, Çöl Şiirleri, Küller ve Zaman, Kayboluş Şiirleri.

VEDÂ

*daha başından beri hiç sevmedim yerimi:
adı gök, bayağı toprak!
bu lânetlenmiş yerde
iki arada kaldım;
bir betona gerilmiştim, ufaldım;
aşkları koparıyor bizi, hüznü öteki,
durmadan bir leşe konuyor akbalar...*

*akşamlar biraz düşkün; yollar, kanayan yollar..
ay lağımında batıyor ve sözler hiçbir yerde;
her zaman kalbimizin yerinde ince duvar..
aldanış! belki uğursuz bir gölge
bulanmış kalmış...*

*belki her aldandıktan kalan siyah aynalar!
rüzgârı kuytulardan esirgemeyen ne varmış?
ve daima boğulmuş, yaralı yolculuklar..*

*dağ kendi güneşini çıkardı gitti;
ben kendi gülüme kapandım kaldım;
sustum, her sustuğum yerdeki kaybolmalar
çağırır akşamı...*

*akşam,
uysaldır, boynunu bükerek gelir,
ve teslim olur bana şüurler, elvedâlar...*

*işte ben gittim, herşeyi söyledim, gittim;
işte benden herkese,
herkese bir sonbahar...*

EYLÜL

*eylül! daha çocukluğumdan
beri size bakardım ben
bir yazın azalmakta olan
sözcüklerinden nasıl da
ansızın sökülürdünüz
bahçelerle ve kül
dolardı içim...eylül!*

*eylül! kırılğan mevsim!
cam hançeri güzün
dağlırdı kalbimde
birden gecenin ve gündüzün
perdesiyle örtülürdünüz
tenhâyla ve tül
dolardı içim...eylül!*

*eylül! unuttum sizi
dağ kızarır yol sararırdı*

*ve ben dönüşlere bakardım
o amanvermez belleğin
paramparça güldüğüydünüz
aynalarla ve gül
dolardı içim...eylül!*

ÜLKÜ TAMER

(Gaziantep, 1937-) Robert Koleji bitirdi. Yayıncılık, oyunculuk ve çevirmenlik yaptı ve İkinci Yeni şiir akımının önde gelen temsilcilerindendir. Kendine özgü imge dünyası ve süssüz, sade söyleyişle dikkati çekti. Şiirlerinde hem bireysel hem de toplumsal konularını işledi. Şiirleri Ağıt, Ben Sana Teşekkür Ederim, Bruegel, Düello, Geceleyin, Hançer, Üşür Ölüm Bile gibi kitaplarında toplandı.

AĞIT

*Bu toprakta kalır adın
Tohumların arasında
Yeşilinde tarlaların
Başakların sarısında*

*Yıllar geçse de aradan
Kopar gelir ırmaklardan
Işır yine kurşunlanan
Dostlarının yarasında*

*Günü gelir dağa çıkar
Yıldızlardan şiir çeker
Kamımızı siler yıkar
Suların en durusunda*

*Bir annedir bir kardeştir
Ovalarda bir ateştir
Sırasında hayat verir
Ölüm saçar sırasında*

*Bayrak olur bize yarın
Rüzgârıyla ilkbaharın
Dalgaları genç kızların
Gözlerinin karasında*

GECELEYİN

*Geceleyin karanlıkta
Suya attım ben sesimi
Türkü oldu birdenbire
Denizinden geçen gemi*

*Geceleyin karanlıkta
Gülümsedim buluta ben
Saçlarına düşen yağmur
Gökkuşağı oldu birden*

*Geceleyin karanlıkta
Yıldız tuttum gök içinde
Işığım sana vurdu
Bir gül açtı yüreğinde*

CAHİT ZARİFOĞLU

(Ankara, 1940–1987) İstanbul Üniversitesi Alman Dili ve Edebiyatı Bölümünü bitirdi. Çeşitli gazetelerde yazarlık, çevirmenlik yaptı. Serüvenci, girişimci ve gezginci bir ruha sahip olan şairin bu özelliği şiirlerine de yansımıştır. Bu yüzden onun şiirinde çok farklı denemeler, dil oyunları, zengin çağrışımlar ve çok zengin bir dil görülür. Şiirlerini Papirüs, Yeni Dergi, Türk Dili, Soyut, Diriliş, Edebiyat ve Maveria dergilerinde yayımlandı. Türk şiirinin çok özgün şairlerinden biri olarak tanınmaktadır. Şiirleri İşaret Çocukları, Yedi Güzel Adam, Menziller, Korku ve Yakarış kitaplarında toplandı.

SEN KUŞ OLUR GİDERSİN BİR TRENLE

*Uzun bir geçmişimiz var
Hiç yorulmadan
En azından bir kere
eğlenceli beşik*

*ha biz varız
ha biz maskeli balo
Saygıya durup üstün bir gecede
Bir sır payı katlayıp
sade bir kahveden
Keyifsiz bir detayın hükmüyle
ha biz yokuz
ha biz seferde*

*Ya bu kez ölenleri görmeliyse
Ya sen kuş olup gitmeliysen bir trenle*

*Parka dolalım
Park bizi alır önce
Seyrimizden bir sabah kazanır
Eğri fakat daha çok eğrilmez bir şoförle
Sayısız rampaya katlanır
ya güneşten daha zengin
sofraya diz çökeriz
ya sen kuş olup gitmeliysen bir trenle*

Oysa sergimize kuşlar gelir uzanır.

SEVEMEDİK MÜZELERİ

*Saray illerine yürüdüm her hana asılmış resmim
Kapılarda biliniyorum adım ünleniyor çinilerde
Kadınlar geçiyor omuzlarında gözyaşı bezleriyle
Görünen ne! Duvar yüzlerinde kemer taşlarda
İnen çıkan vinçler kayan ışıklar künkler
Toprağı bombalayan bent suları rüzgârlı yeşeller
Derviş ayakların altında boy boy padişah bebeler
Güreş tutan vezirler ve bunlar körükeller
Ve incecik perçemler sanki çekme gözler
Meğer bir şehzade kılıç dönemeçlerinden geçiyor*

*Fenerler ki yakılıyor boşalıyor akşamı şehrin
Odalar dolusu çocuklar okşamak için bekliyor
Son yağları bitiriyor fitiller
Yaşlı saray eşyaları yalnızlıktan eskiyor
Koşumlu iri atlar sert kaslar o eski soluklar
Nefes nefese kişnemeler yatak odalarına dahıyor
Ağır atlar örtülere
Çarpıyor çarpıyor*

*Saray içinde. Hayret içinde
Kristaller. Mahzene sızmış fisiltularda
Eski hayatlar yaşıyor hala ve kapalı
Dudak ısırması gibi iç odalara bakan kapılar*

*Soruyoruz kiraz dudaklı kızlar durdurup kır hayvanlarını
Hangisi sahte bu geçen dakikalardan
Hangisi haklı*

*Müzelerden yoruldu ama
Sen nakışlara dokun deli çehreli çocuk
Az bir yolun kalır nakışlara
Bir şehzade başı kesilir ve atılır
Dipdiri sürgünler verir saray gövdesi atlılara
Dal uçları cönkere tenler Dicle'ye ve çöllere
Kutsal beyitlere bir menzül yol kalar*

Sen sevgileri göğüsle ve ne olur anla.

ATAOL BEHRAMOĞLU

(İstanbul, 1942-) Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi'nde Rus Dili ve Edebiyatı Bölümü'nden mezun oldu. Yapraklar, Dost, Evrim, Ataç gibi dergilerde çıkan şiirleriyle dikkat çekti. Bir süre Paris'te ve Moskova'da yaşadı. Batı ve Rus şiiri üzerine incelemeler yaptı. Şiir kitaplarından bazıları şunlardır: Bir Gün Mutlaka, Yolculuk Özlem Cesaret ve Kavga Şiirleri, Dörtlükler, Kızıma Mektuplar, Eski Nisan, Yeni Aşka Gazel, Hayata Uzun Veda.

İNSAN KENDİSİNİN RÜYASIDIR

*İnsan kendisinin rüyasıdır
Geçerken bir uçtan bir uca ömrünü
Yaşanulanlar anyya dönüştü mü
Geriye bir rüyadan izler kalır*

*Kimdi o çocuk ben dediğim
O delikanlı ben miydim gerçekten
Şimdi bir tren penceresinden
Başka yaşamlara bakar gibiyim*

*Zamam eksilten saniyelerden
Sevinçlerden, üzüntülerden
Hangisi düş, hangisi gerçek*

*Sonunda sanki her şey eşitlendi
Geriye şiirler kalacak belki
Rüyanın gerçekliğine tamkık edecek*

O ERKEN SABAHLAR

*Annemli babamla o erken sabahlar
Tüm yaşamımın belki en güzel şeyiydi
Yatak örtülerinde sabah güneşi
Ve sanki kardeşimiz olan eşyalar*

*Sakince açılıp kapanan bir kapı
Bir masa, ağır başlı duruşuyla
Yarı aydınlıkta, koridorda
Aynadan, konsoldan yansıyan ışıltı*

*Şimdi bu erken sabah saatinde
Acıyıyor kalbimi özlemle
O sabah vaktin görüntüleri*

*Babamın güzel, ağır başlı yüzü
Annemin azıcık hüznü
Ve hep azıcık telaşlı gölgesi*

SÜREYYA BERFE

(İstanbul, 1943-) Asıl adı Süreyya Kanıpak'tır. İstanbul Üniversitesi Edebiyat Fakültesi Felsefe Bölümü'nde okudu. Yayıncılık, metin yazarlığı yaptı. İlk şiirlerinde İkinci Yeni akımının etkisindedir. Sonradan halk şiiri geleneğinin çizgisinde yeni bir şiir dili oluşturdu. Şiir kitaplarından bazıları şunlardır: Gün Ola, Savrulan, Hayat ile Şiir, Nâbiga, Seni Seviyorum, Çıkrık.

SEVGİLİ ARKADAŞIM

1.

Gözlerinin rengi gibi
Yüreğinin rengi gibi
Saçların da kendi renginde

Ama ben, ellerini gördüm önce
Toplayan, düzelden, onaran ellerini
Dokunduğuna soluk aldran
Telâşlı, usta, sevecen ellerini

Geç anladım ve inandım
Her gün daha çok inanıyorum
Ellerin, güzel işlerin karıncası
Ellerin, ellerden bıkmış ellerime sığınak

2.

Yüzünün rengi gibi
Dudaklarının rengi gibi
Saçların da kendi renginde

Ama ben, özverini gördüm önce
İçinden çavlan gibi dökülen özverini
Hep koşan, yürümeyi bilmeyen
Hesapsız, gücendirmeyen, saydam özverini
Neye uzansa diriltten
Susan, hüznülenen, sıcak özverini

Geç anladım ve inandım
Gün gün daha çok inanıyorum
Özverin, güzel işlerin arısı
Özverin, sözcüklerden yılmış kafama barnak

3.

*Derinin rengi gibi
Sesinin rengi gibi
Saçların da kendi renginde*

*Ama ben, seni gördüm önce
Gülen, yaşayan, bilen seni
Körpe bir söğüt dalı gibi çırpınan
Duruđu yere can veren
Gönüllü, duyan, seven seni*

*Geç anladım ve inandım
Şimdi daha çok inanıyorum
Sen, hayatın ablası
Saf olan her şeyin mayası
Sen, eşyalardan usanmış kalbime dayanak*

4.

*Sevgili arkadaşım benim
Sana “sevgili arkadaşım” diyorum
Budur, bizim anladığımız sevdanın tanımı
İşte sana bir aşk şiiri
İçinde “sevgilim” sözcüğü geçmiyorsa
Suçun yarısı senin
Çünkü, ben de bize yaraşanların sözcüğünü değil
Kendisini seviyorum senin gibi*

İSMET ÖZEL

(Kayseri, 1944-) Hacettepe Üniversitesi Fransız Dili ve Edebiyatı'ndan mezun oldu. Fransızca okutmanlığı yaptı. Ataol Behramođlu'yla birlikte Halkın Dostları dergisini kurdu ve yönetti. 1974'te dünya görüşünde bir deđişiklik yaşayarak İslami düşünceyi benimsedi. Çeşitli gazetelerde köşe yazarlığı yaptı. Geceleyn Bir Koşu, Evet İsyân, Cinayetler Kitabı, Celladım Gülümserken, Erbain, Bir Yusuf Masalı yayımlanmış şiir kitaplarıdır.

AMENTÜ

İnsan

*eşref-i mahlûkattır derdi babam
 bu sözün sözler içinde bir yeri vardı
 ama bir eylül günü bilek damarlarımı kestiğim zaman
 bu söz asıl anlamını kavradı
 geçti çwğınların, çıbanların, reklamların arasından
 geçti tarih denilen tamahkâr tüccarı
 kararmış rakamların yarıklarından sızarak
 bu söz yüreğime kadar alçaldı
 damar kesildi, kandır akacak
 ama kan kesilince damardan sıcak
 sınısıcak kelimeler boşandı
 aşk için karnıma ve göğsüme
 ölüm için yüreğime sürdüğüm eczâ uçtu birden
 aşk ve ölüm bana yeniden
 su ve ateş ve toprak
 yeniden yorumlandı.*

Dilce susup

*bedence konuşulan bir çağda
 biliyorum kolay anlaşılmayacak
 kanatları kara fücür çiçekleri açmış olan dünyanın
 yanık yağda boğulan yapıların arasında
 delirmek hakkını elde bulundurmak
 rahma çağdaş terimlerle yanaşmak için
 bana deha değil
 belgeler gerekli
 kanıtlar, ifadeler, resmi mühür ve imza
 gençken
 peşpeşe kaç gece yıllarca
 acıyan, yumuşak yerlerime yaslanıp uçardım
 bilmezdim neden bazı saatler
 alaturka vakitlere ayarlı
 neden karpuz sergilerinde lüküs yanar*

yazgı desem

kötü bir şey dokunmuş olurdu sanki dudaklarıma

Tokat

aklıma niye gelmezdi

babam onbeşli olmasa.

Meyan kökü kazarmış babam kırlarda

ben o yaşta koltuğumda kitaplar

işaret parmağında zincir, cebimde sedef çakı

cebimde kılangoçlar çulgunluk sayfaları

kafamda yasak düşünceler, Gide mesela.

Kar yağarken kirlenen bir şeydi benim yüzüm

her sevinç nöbetinde kusmak sunuldu bana

gecenin anlamı tıkanıp diye ıslık çalar

resimli bir kitaptan çalardım hayatımı

oysa hergün

merkep kiralayıp da kazılan kökleri

Forbes firmasına satan babamdı.

Budur

işte bir daha korkmamak için korkmaz görünen korku

işte şehirleri bayındır gösteren yalan

işte mevsimlerin değiştiği yerde buharlaşan

kelebekler, sürgünler, gençlik acılarıyla

güç bela kurduğum cümle işte bu;

ten kaygusu yüklü ağır bir haç taşımaktan

tenimin olanca ağırlığı yok oldu.

Solgun evler, ölü bir dağ, iyice sobmuş dudak

bile bir bir çınlayan

ihtilal haberidir

ve gecenin gümüş ipliklerden işlenmiş oluşu

nisan ayları gelince vücudu hafifletir

şahlanan grevler için kahkahalarım küstah

bakışlarım beyaz bulutlara karşı obur

marşlara ayarlanmak hevesindeki sesim

gider şehre ve şaraba yaltaklanarak

*biraz ağlayabilmek için
fotoğraflar çektirir
babam
seferberlikte mekkâredir.*

*İnsanın
gölgesiyle tanımlandığı bir çağda
marşlara düşer belki birkaç şey açıklamak
belki ruhların gölgesi
düşer de marşlara
mümkün olur babamı
varlık sancısıyla çağırmak:
Ezan sesi duyulmuyor
Haç dikilmiş minbere
Kâfir Yunan bayrak asmış
Camilere, her yere*

*Öyle ise gel kardeşim
Hep verelim elele
Patlatalım bombaları
Çanlar sussun her yerde*

*Çanlar sustu ve fakat
binlerce yılın yabancı bir ses
değdi minarelere: Tanrı uludur Tanrı uludur
polistir babam
Cumhuriyetin bir kuludur
bense
anlamış değilim böyle maceralardan
ne Godiva geçer yoldan, ne bir kimse kör olur
yalnız
coşkunluğu karşısında içlendiğim şadırvan
nüfus cüzdanımda tuhaf
ekmek damgası durur
benim işim bulutlar arşınlamak gün boyu
etin ıslak tadına doğru*

yavaş yavaş uyanmak
 çocuk kemiklerinden yelkenler yapıp
 hırsız cenazelerine bine bine
 temiz döşeklerin ürpertisinden çeşme
 korkak dualarından cibinlikler kurarak
 dokunduğum banknotlardan tiksinimeyi itiraz
 nakışsız yaşamakları
 silâhlanmak sayarak
 çıkardım
 boğaza tıkanan lokmanın hartasını
 çıkınımında güneşler halka dağıtmak için
 halkı suarmak bin saçlarında bin ırmak
 ihtirdim caddeleri meğer ki mezarlarmış
 hazırmış zaten duvar sıklıkmış bir yumruğa
 fly Pan-Am
 drink Coca-Cola

Tutun ve yüzleştirin hayatları
 biri kör batakların çırpmışında kutsal
 biri serkeş ama oldukça da haklı.
 Ölümler
 ölümlere ulanmakta ustadır
 hayatsa bir başka hayata karşı.

Orada
 aşk ve çocuk
 birbirine katışmaz
 nasıl katışmıyorsa başaklara ağustos sıcağı
 kendi tehlikesi peşinden gider insan
 putların dahi damarından
 aktığı güne kadar
 sürdürür yorucu kovalamacayı.

Hanidir görklü dünya dünyalar içre doğan?
 Nerde, hangi yöremizde zihnin
 tunç surlardan berkitilmiş ülkesi

ağzı bayat suyla çalkanmış çocuğa rahim olan
 parti broşürleri yoksa kafiyeler mi?
 Hangi cisimdir açıkça bilmek isterim
 takvim yapraklarının arasını dolduran
 nedir o katı şey
 ki gücü
 gönlün dağdağasını durultacak?
 Hayat
 dört şeyle kaimdir, derdi babam
 su ve ateş ve toprak.
 Ve rüzgâr.
 ona kendimi sonradan ben ekledim
 pişirilmiş çamurun zifiri korkusunu
 ham yüreğin pütürlerini geçtim
 gövdeyi alevlere zerke ederek
 varoldum kayrasıyla Varedenin
 eşref-i mahlûkat
 nedir bildim.

REFİK DURBAŞ

(Erzurum/ Pasinler, 1944-) İstanbul Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümünde bir süre öğrenim gördü. Yeni İstanbul ve Cumhuriyet gazetelerinde düzeltmenlik yaptı. İkinci Yeni tarzında şiirler yazdı. Daha sonra toplumcu sanat anlayışını benimsedi. Kendine özgü şiir dili ve üslubuyla sevilen bir şair oldu. Kuş Tufanı, Hücremde Ayışığı, Çıracık Aranıyor, Nereye Uçar Gökyüzü, Menzil, İki Sevda Arasında Kara Sevda yayımlanmış şiir kitaplarıdır.

ÇIRAK ARANIYOR

*Elim sanata düşer usta
Dilim küfre, yüreğim acıya
Ölim hep bana
Bana mı düşer usta?*

*Sevda ne yana düşer usta
Hicran ne yana
Yalnızlık hep bana
Bana mı düşer usta?*

*Gurbet ne yana düşer usta
Sıla ne yana
Hasret hep bana
Bana mı düşer usta?*

PUSULA

*Annemin öldüğü yaşı çoktan geçtim
suyun vefası ve acılar
-bir de gökyüzü
çocuklarım olsa da*

*Babamın öldüğü yaştayım artık
gurbeti sila, sılası hicran
Bir de yalnızlık
arkadaşım olsa da*

Rüzgârlar yazsın aşkıma

*Ama gönliüm hâlâ
oğlumun âşık olduğu yaşta
-sevdanın pusulası
anılarım olsa da*

*İki güvercin ey ömrüm
yılların omuzuna tünemiş
biri hayat, öteki ölüm
yaşadığım olsa da*

Biri Refik, öteki Durbaş aslında

M. AKİF İNAN

(Şanlıurfa, 1940- 2000) Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Türk Dili ve Edebiyatı Bölümünü bitirdi. Öğretmenlik, Yayınevi ve dergi yöneticiliği yaptı. Edebiyat ve Maveria dergisinin kurucuları arasında yer aldı. Divan ve halk şiiri geleneğinden yararlandığı şiirleriyle kendi kuşağının usta şairleri arasındadır. Şiirleri Hicret ve Tenha Sözler kitaplarında toplandı.

ADSIZ GAZEL

*Yanışlar ağıtlar elimde değil
İçimin sesi hiç üzmesin seni*

*Kaçmak mı mümkün mü alınyazımdan
Kaderdir yüklendim yıkılmışlığı*

*Sen attın bilmeden kuyuya taşı
Dinemez yankısı mahşerde bile*

*Bir kutsal emanet gibi sır gibi
Ve bir ayıp gibi saklarım seni*

*Başымda kavganın kıyameti var
Okşadım ismini kitap içinde*

*Her akşam bir düşünle kundaklanırım
Sözümün bittiği yerde başlarsın*

*Vılların alınma çektiği çizgi
Kocaltı başımı bir ehran gibi*

*Yaslasam gövdemi karlı dağlara
Sonsuz bir uykuya kavuşsam bir gün*

ZAMAN

*Susarak anlattım bütün gizliyi
Sakladım duygumu ben konuşarak*

*Bir acı tarlası sessiz yüzünde
Aşkı yüürülüğe koyma savaşı*

*İçimde bir düzen kaynaşmaktadır
Büyük ve çekingen bakışlarından*

*En iyi anlatış artık susmaktır
Anladım bunu ben seni bilince*

*Gel denize yaslan yalnız denize
Sırrını denizler taşır insanın*

*Zaman bir hızdır ve yıldızdır akan
Esneyen günler ve gece üstünden*

*Bir uyku bölmezse anılarımı
Korkarım çıldırır bu hayal beni*

*Gözlerin ne kadar İstanbul öyle
Sebiller uçuşur parmaklarında*

*Ortak günlerimiz tarih şöleni
Saçlarında sayfa sayfa güneşi*

*İçimde bir sergi var portrelerin
Hayalim her yerde kavrar gölgeni*

*Aşka ve tabiata ulaştır bizi
Gel kurtar bu şehrin gürültüsünden*

*Terketme n'olursun bir eşya gibi
Ölümsüz bir hasret yaşarken bende*

*Vurulmuş bir geyiktir sensiz zamanlar
İçimin ormanı bir yangın yeri*

*Bir uyku bölmezse anılarımı
Korkarım çıldırır bu hayal beni*

*Istırap varoluş şartımız oldu
Esef etme yasım karaymış diye*

*Bir yanım vahşidir ürkütür seni
Aykırı düşerim sulhçülüğüne*

*Bir gün deli gibi sarsarak seni
Göklerin yolunu sorabilirim*

*Başımı taşlara vurabilirim
Aklımdan çıkarsa anılarımız*

*Paramparçayım gel sen onar beni
Topla aynalardan eski gölgem*

*Göçebe ömrümü bağla zamana
Dağsın içimin karıncaları*

*Bir uyku bölmezse anılarımı
Korkarım çıldırır bu hayal beni*

ERDEM BAYAZIT

(K. Maraş, 1939-İstanbul, 2008) Ankara Üniversitesi DTCF Türk Dili ve Edebiyatı bölümünden mezun oldu. Edebiyat öğretmenliği, kütüphane müdürlüğü yaptı. Akabe Yayınları'nın ve Maveria dergisinin yönetimini üstlendi. Tok, kavgacı, destana yatkın bir üslûpta söylenmiş olan şiirleriyle tanındı. Şiirlerinde İslami duyarlık ön plandadır. Şiirleri Yeni İstiklâl, Büyük Doğu, Diriliş, Edebiyat, Maveria ve Yedi İklim dergilerinde yayımlanmıştır. Şiirleri Sebeb Ey, Risaleler kitaplarında toplandı.

BİRAZDAN GÜN DOĞACAK

Nuri Pakdil'e

*Beton duvarlar arasında bir çiçek açtı
Siz kahramanısınız çelik dişliler arasında direnen insanlığın
Sağlarınız ızdırap denizinde bir tutam başak
Elleriniz kök salmış ağacıdır zamana
O inanmışlar çağının.*

*Zaman akar yer direnir gökyüzü kanat gerer
Siz ölümsüz çiçeği taşırsınız göğsünüzde
Karanlığın ormanında iman güneşidir gözünüz
Soluğunuz umutsuz ceylanların göz yaşına sünger.*

*Gün doğar rüzgar eser bulut dolanır
Rahmet şarkısı söyler yağmurlar
Alnınız en soylu isyandır demir külçelere
Gürültü susar ses donar sevgi tohumu patlar
Sessiz bir bombadır konuşur derinlerde.*

*Ey bizim sabır yüklü toprağımızın kutsal ağacı
Sen bize hayatsın umutsun mezarlar kadar derin
Bizi tutan bir şey varsa dirilten o sensin
Üzerinde uyuduğumuz yavru kuşların tüy renkli sıcaklığı.
Ey damarlarımızda donan buz yüzlü heykeller beldesinden*

*Yıkıntular sonrası sığındığım şefkat anası
Ey dağları yerinden oynatan ses ey mermeri toz eden rüzgar
Ey alemi donatan ışık toprağa can veren el.*

*Gün olur toprak uyanır uyanır böcekler
Sarı bozkır titrer çıplak dağlar yeşerir gök yıkanır kirlili
dumanlardan
Su coşar deniz kabarır canlanır ölü şehirler
Yemyeşil bir rüzgar eser yıldızlar arasından.*

*Şimdi siz taşıyorsunuz müjdenin kurşun yükünü
Çatlayacak yalanın çelik kabuğu
Sizin bahçenizde büyüyecek imanın güneş yüzü çocuğu.*

KARANLIK DUVARLAR

I.

*Önünü alamıyorum bu kör gidişlerin yollarda
Herkes bir yere gidiyor önünü alamıyorum
Çaresiz direniyorum bu dönüm noktalarında kimse
elini uzatmıyor
Bir gürültülü yaşamağa gidiyor dünya boşalan
bir deniz gibi
Bu sesler ormanında kaybolan bir çağ bu.
Nereye gitsem hep apartmanlar çıkıyor önüme
Alıp başımı duvarlara çarpıyor bu yollar
Gidip gelmelerim bu dar sokaklarda
İnsanların koşup dolduğu bu dar yapılarda
Bir kısır döngüye girmek için bütün çabalar
Biz bunun için mi geldik.*

II.

*Kara ağaç gibi bağlıyım katı bir çağ bu
Her şey bir makine düzenine gidiyor*

- düzen diyorlar beni çağırıyorlar -
 Irmak yatağına sığınyorum sınırlı bir çağ bu
 Baktığımız her şeyde bir yalan kabuğu
 Bir mercek düzenine bağlanıyor gözlerimiz.

III.

Şu zaman çıkmazında alıp beni bir altmış yaşa bağlıyorsunuz
 Doğmadan ölüme yöneldik gerisi yok diyenler var
 Sınırlı yıl oyunlarına inananlar var
 Sizin güveniniz bir güneş düzeninde
 Ben mezarların karanlık çağına dayanıyorum
 Bir ağacı büyütüyorum her yerimle
 Bir ağacı uyguluyorum - her şey bir ağaç düzeninde -
 Yerde gökte ve her her yerde
 Dallarında ben ağacın incecik köklerinde
 Boğuluyorum - bağlanıyorum -
 Ben mezarların karanlık çağına dayanıyorum.

IV.

Şu dar odanın katı yalnızlığında
 Ve her şeyin çıplaklığında
 Durup bir pencereyi deniyorum
 Gizliliğin dışına çıkıyorum
 Araçların
 İnsanların
 Şehrin ve meydanların ve kalabalığın ve herşeyin
 İçimde yalnız ve yapraksız
 Bir kavak ağacı büyüyor -- Çıplak ve göğe doğru --
 Ama küskün ama yalnız ama yapraksız ve uzun
 Bir ağılama duvarı bu.
 Yatak ve yorganın kuru yalnızlığında
 Ve aklın dar yalnızlığında
 Şehrin ve herşeyin
 Ve kalabalığın yorgunluğunda

*Saçların ve parmakların
Ve gözlerin ve gecenin bu bulanık çağında
Ve aynaların sığ görünümünde
Bunalyorum.*

V.

*Susmanın kalesine sığıyorum
Önümde karanlıktan duvarlar
Sırtımda insan yüklü bir gök var.*

BAHATTİN KARAKOÇ

(Kahramanmaraş/Elbistan, 1930-) Hasanoğlu Köy Enstitüsü'nden mezun oldu. Kahramanmaraş'taki sağlık kuruluşlarında sağlık memuru olarak çalıştı. 1982'de emekli oldu. Çeşitli gazete ve dergilerde yazdı. Kahramanmaraş'ta Dolunay dergisini çıkardı. Çok sayıda şiir kitabı bulunan şairin kitaplarından bazıları şunlardır: Mevsimler ve Ötesi, Seyran, Sevgi Turnaları, Ay Şafağı Çok Çiçek, Kar Sesi, Zaman Bir Beyaz Türküdür, İlk Yazda, Bir Çift Beyaz Kartal, Menzil, Uzaklara Türkü, Beyaz Dilekçe, Leyl ü Nehar Aşk.

BİR ÇİFT BEYAZ KARTAL

*Hangi yayla yeşil, nerde keklük çok
Gel seninle orda olalım çocuk.
Kayalar, kayalar... Sırt sırta vermiş;
Kimi yeni mürit, kimisi ermiş.
Otlar dalgalansın biz yürüdükçe
Sular düze insin kar eridikçe,
Gün burnunda bana mavi mavi gül;
Ağız-burun lâle, kaş ve göz sümbül.
Doruklardan doruklara sekelim,*

*Bir elim göklerde, sende bir elim;
İkimizin yüreciği bir atsın,
Bizi gören bin katarak anlatsın,*

*Hangi yayla karlı, nerde çiçek çok
Gel seninle orda olalım çocuk.
Bulutlar, bulutlar iç-içe girmiş
Bulutlar ki göğe perdeler germiş;
Çiğdem devşirelim, çiçek biçelim
Susayınca hep ezgiler içelim
Batmasın eline bir gül dikenini
Sen hep beni kolla, bense hep seni
Çıkıp yükseklere taş bırakalım,
Kopan sese, kalkan toza bakalım,
Tavşanlar ürkerken bu gürültüden
Kaçan tavşanlara ıslıklar çal sen.*

*Hangi yayla yüce, nerde kavga yok
Gel seninle orda olalım çocuk;
İster Maraş olsun, ister Erzincan,
Sonsuzluk düşüne set değil mekân,
Başın omzumda, omuzum gökte
Ölüm bir ak çiçek bu özgürlükte,
Yaşamaksa bir ışık cümbüşüdür,
Çağıl çağıl akan sevgi düşüdür.
Hani gökyüzünün toy vakti olur,
Kaynaşmalar yıldızlar bulgur bulgur;
En uzak nereyse ora gidelim,
Bulutları yara yara gidelim.*

*Hangi yayla serin, nerde bühtan yok,
Gel seninle orda uçalım çocuk.
Meşeler, ardıçlar, çamlar yan yana
Biz kanat çırpınca dursun divana.
Bir çift beyaz kartal, hey bu da nesi?
Diyerek şaşırırsın çobanın hepsi;*

*İlk kez görüyoruz desin görenler,
Bütün oymaklarda dolaşsın haber.
Keşiş dağlarından görünsün İstanbul,
Bütün dağ gölleri ısraken pul pul.
Güzel dost, ey hüzne âşına yürek,
Gel gidelim kekkik gibi sekerek.*

BEKLEYİŞ

*Nerdesin tedirginliğimi öpen güzel,
Bağbozumu sal-sal üzümler tepen güzel?*

*Sen gelirsin diye yürek sürdüm fırna,
Çam çanağa bengi-bengi özedim kına...*

*Sürmeli keçiden süt sağdım iki güğüm
Hasretinle hayâlinle oldum kördüğüm.*

*Bir cevizden bir cevize salıncak kurdum
Ve her yöne, çift haberci kuşlar uçurdum,*

*Kuyuda soğuttum taze nar şurubunu
Kanımla, sevgimle kardım çöreklik unu,*

*Sana sunacağım çiçekler hepten taze
Şiirler-ezgiler kanat vurur öze...*

*Can-evimi ne döşedim, eh bir göresin
Gel ki yaprak döken dallar tekrar göversin.*

*Aşk yoksa dünyamızda, bu dünya da yalan
Ben anamdan âşık doğdum, yüreğim talan.*

*Doğduğum gibi ölmektir arzum emelim
Kî beş vakit Allah'a açıktır ellerim.*

*Küfür bir bayraktır inkâr sitelerinde
Bizim sınırlarımızın ötelinde...*

*Hep akulla dostuz, ak-yürekle dostuz biz
Kın tutmaz, kirlenmez, nurdur bizim içimiz.*

*Seni bekliyorum gönlümün merkezinde,
Her gün daha inançlı, aydınlık ve zinde*

*Gel artık bütünleş, ey can, ey yarım elma
Vadiide kurtlar geziyor, sakın geç kalma! ..*

AY IŞIĞINDA

*Köşeyi dönerken gölgeni gördüm
Yüreğim çarpmaya başladı güm güm
Ey göçmen şüirim, masalım, öyküm
Hep peşinden koşturup duruyorum.*

*Yettim-yeteceğim derken çağ kuşluk
Bir türlü dolmuyor bu ara boşluk
Başıma vuruyor aşktaki hoşluk
Feleğin çarkını durduruyorum.*

*Bir kaşık aş ne ki kırk yıllık açā;
İnsansız evlerde tüter mi baca?
Zalim bir oyundur köşe kapmaca,
Her zaman cezayı ben görüyorum.*

*Şu bağı bahtımı çözmeyi dene,
Yüreğimle çifileş, gezmeyi dene;
Vuslat hangi güne, yazmayı dene;
Hep meçhul semtlerde ben yürüyorum.*

*Gölgen ak zambağa dönüştü birden,
Bir daha geçmedin geçtiğin yerden,
Sen ünlersin diye şu tepelerden
Saatimi kurup ayarlıyorum...*

ABDURRAHİM KARAKOÇ

(Elbistan, 1932 –Ankara, 2012) Belediyede muhasebe görevlisi olarak çalıştı. Gazetelerde köşe yazarlığı yaptı. Türk halk şiiri geleneğinin çağımızdaki en önemli temsilcilerindendir. İnsan, devlet, millet, tarih ve din temelli bir şiir dünyası kurdu. Bireysel duyguları anlattığı şiirlerinin yanı sıra Hiciv dilini de kullanarak toplumsal sorunları işledi. Hasan'a Mektuplar, Eli Kulakta, Vur Emri, Suları Islatamadım, Beşinci Mevsim, Parmak İzi şiir kitaplarından bazılarıdır.

MİHRİBAN

*Sarı saçlarına deli gönlümü
Bağlamıştın, çözülmüyor Mihriban
Ayrıktan zor belleme ölümü
Görmeyince sezilmiyor Mihriban*

*Yar,deyince kalem elden düşüyor
Gözlerim görmüyor aklım şaşıyor
Lambada titreyen alev üşüyor
Aşk kağıda yazılmıyor Mihriban*

*Önce naz sonra söz ve sonra hile
Sevilen seveni düşürür dile
Seneler asırlar değişse bile
Eski töre bozulmuyor Mihriban*

*Tabiplerde ilaç yoktur yarama
Aşk değince ötesini arama
Her nesnenin bir bitimi var ama
Aşka hudut çizilmiyor Mihriban*

*Boşa bağlanmış bülbül gülüne
Kar koysan köz olur aşkın külüne
Şaştım karabahtım tahammülüne
Taşa çalsam ezilmiyor Mihriban*

*Tarife sığmıyor aşkın anlamı
Ancak çeken bilir bu derdi gamı
Bir kördüğüm baştan sona tamamı
Çözemedim çözülmüyor Mihriban*

AÇIK DİLEKÇE

*Görmediğim bir bambaşka durum var
Sizin şehrin kızlarında savcı bey
Yaklaşamı ta yürekten vururlar
Kan kokuyor gözlerinde savcı bey*

*Gayeleri gönül karmak dal gibi
Bakışları çifte favül bal gibi
Ülkeler fethetmiş bir kral gibi
Gurur dolu pozlarında savcı bey*

*Kaş yaparken, göz çıkarır elleri;
Çok silahtan tesirlidir dilleri
Hayret ettim, bir tuhaf ki halleri
Poyraz eser yüzlerinde savcı bey*

*Derviş olup çıktım tiğsiz, tebersiz
İlk görüşte avladılar habersiz*

*Piřirdiler beni tuzsuz, bibersiz
Kebab oldum kzlerinde savcı bey*

*Blstiler gnlm ile aklımı
Davacıyım, ara benim hakkımı...
Bir yol gster, haklı mıyım, haksız mı?
Yorulmayım izlerinde savcı bey.*

ASKERE MEKTUP

*Aziz dostum, sen bu ilden gideli,
Sekiz mevsim geldi-geçti duydun mu?
Gine kar koymadı baharın yeli,
Şeştaliler çiçek açtı duydun mu?*

*Memiklerin İraz için Kel Durdu,
Sinan oğlu Muharrem'i ldrd
Keş Ahmet bayram da namaz kaldırdı;
Kerim Ağa kyden gçt duydun mu?*

*Çavuşların yumuk gzli Tahir'i
Kahve yaptı kırk senelik ahır,
Erkek Fatma, Diři çrk Mahir'i
Gbegndz aldı kaçtı duydun mu?*

*Ala-kardır Binboęa'nın ycesi..
Asker oldu Halime'nin kocası..
Sazlıky'n ilerici hocası
Minarede şarap içti duydun mu?*

*Dikkat eyle; anlam çıkar szm den;
Bir hızarcı geldi Mercanz'nden
İpsiz Mustafa'nın tek boynuzundan
On altı çift tahta biçti duydun mu?*

*Kenan'ların sarı saçlı Reşad'ı
On çocuğun anasını boşadı,
Sultan serbest kaldı, sarhoş yaşadı,
Hürriyeti yeni seçti duydun mu?*

*On iki gün önce yaptık bir seçim,
Tekgöz murdar öldü partisi için.
Nasreddin Hoca'nın dediği biçim;
"Dünyayı yanlışsız ölçtü(!)" duydun mu?*

*Daha bunlar bildiğimin yarısı,
Gelecek mektuba kalsın gerisi.
Bu yıl Karakoç'un gönül arısı
Çiçekten çiçeğe uçtu duydun mu?*

ALAEDDİN ÖZDENÖREN

(K.Maraş, 1940-Bursa, 2003) İstanbul Üniversitesi Felsefe bölümünden mezun oldu. Çeşitli okullarda öğretmenlik görevinde bulundu. Şiirleri Edebiyat Ortamı, Yedi İklim, Hece, Ay Vakti, Ünlem, Yansıma gibi dergilerde yayımlandı. Özdenören'in şiirlerine hüznün, ayrılık, ölüm, keder gibi duygular hâkimdir. Şiirleri Güneş Donanması, Gide Gide Yalnızlık, Unutulmuşluklar kitaplarında toplandı.

HÜZÜN UÇURUMLARI

*Yavrurum
Yalnızlığı şu son kıyısını da atla
Ve anla ki hayat
En özgür biçimini sende denemiştir
Onun içindir ki ölüm
Denizin doğurduğu eşsiz dalga
Senden dokumaktadır güzelliğini.
Varsın açıklamasın kendini hiçbirşey*

Değil mi ki gökyüzü toprağı kucaklamaktadır
 Değil mi ki maviликler yolmaktayım göğsünden
 Değil mi ki bileklerimize kaynayan çelik
 Bir nehir gibi akan şu bulvar
 Gövdemizi dolaşan güneş
 Her gece üstümüze devrilen yıldızlar
 Senin doğurganlığından birer parçadır
 Ve elbet senin için söylenmiş türküler vardır
 Uzak dağlarında ülkemin

Yürüyorum
 Bilirsin ben yürüyünce
 Irmaklar yürür arımdan
 Kabir sularında avlanır çocuklar
 Ağaçlar ve kuşlar alabildiğine
 Yalnızlığı sağlar
 Ben yürüyünce değışir insanlar

Artık hücumla kalkabilirsin ey rüzgâr
 Çünkü tarihinin yaprakları arasından sızan kan
 Boyuyor
 İçimde yuvalanan şiiri
 Ve sen nereme baksan
 Oramda bir kalp çarpıyor.

SIR

güzelliğinden çırpınan bu gecenin
 sularını evliyalar getirir
 bir gülüş gibi yolunur maziden
 yarararak eşyanın direncini
 sonsuzluğa aşka ve hürriyete doğru
 uzanır dağların sessizliğinden
 korkuya kapılmayalım diye

*bu gece devine devine
kalbimden geçen nehir
unutulmuşluğun kahrından
gelecek günlerin şarkılarına
acız ve susuz dudaklarına kentlerin
benden selâm götürür*

*benden selâm olsun diye
uzak kentlerdeki kardeşlere
göğsünü kabartır bir karınca
dağların en şahına mağrur
hafızam denizler kadar olur
dökülür karanlığın avuçlarına*

*benden selâm olsun diye kuşlar
bu gece aydınlıkları avuçlar
sabahlar ve arzular içre
geçerek varlığın sırlı kapılarından*

*bir köylü çarığı gibi derin ve ıssız
kalbim yavruluyor bu gece
hudut boylarında nöbette*

MUHSİN İLYAS SUBAŞI

(Şarkışla, 1942-) Kayseri Yüksek İslâm Enstitüsü'nden mezun oldu. Öğretmenlik, gazetecilik ve haber ajansı müdürlüğü yaptı. Şiirleri Hareket, Türk Yurdu, Hisar, Töre, Yeni Düşünce gibi dergilerde yayımlandı. Deneme, roman ve inceleme türlerinde de eserler verdi. Şiirlerinde, Türk şiirinin geleneksel motiflerinden yararlandı. Vuslat Türküsü; Aydınlığın Gözleri; Bu Yüreğin Ülkesinde; Sevgi Donanması; Deryâdil, Sevdâkâr; Bir Sır Gibi; Aşkistan yayımlanan şiir kitaplarıdır.

BİR YANIK TÜRKÜYÜM BEN

*Aral, ellerimde dolu kadehti benim,
Şimdi kırılmış bir kristal gibi sessiz.
Altay'da kaybedilmiş bir yanık türküyüm ben,
Benden öteye bin Hazar yürür..*

*Kaşgar toprağına, Buhara diline hasret,
Semerkant benim kadar yalnız ve kimsesiz.
Döner döner Urallara bakarm,
Benden öteye bin nazar yürür! ..*

*Yüreğim şahlanan Bakü'dür şimdi,
Bir destan söyler ki eşsiz mi eşsiz.
Seyhun Kafkasya'nın gözyaşı olmayacak,
Benden öteye bin mezar yürür..*

*Duygularım kanatlanmış, birileri yol vermez,
Alma-Ata fecrine bırakılmış güneşsiz.
Kırmak istiyorum bütün prangaları,
Benden öteye bin Sezar yürür! ...*

ALİ AKBAŞ

(Elbistan,1942-) Yüksek öğrenimini İstanbul Üniversitesi, Edebiyat Fakültesi, Türk Dili ve Edebiyatı Bölümünde yaptı. Çeşitli okullarda öğretmenlik ve idarecilik yaptı. Şiirleri Divan, Doğu Edebiyat ve Kanat dergilerinde yayımlandı. Yalın şiir dili, lirik anlatımı, millî ve dinî değerleri yansıtan şiirleriyle başarılı bir şair grafiğı çizdi. Şiirleri Masal Çağı, Kuş Sofrası, Erenler Divanından, Turna Göçü kitaplarında toplandı.

ANLAT

*Ey hüznünü içinde yaşayan şair!
İnanılmaz yalnızlığımla anlat insanlara.
Satır aralarına ör
Yılların hislerimde bıraktığını...*

*Bir adamın dünyaya küsüsünü,
Aydınlıktan karanlığa düşüşünü,
Yüzünde hiç olmayan gülüşünü anlat onlara...*

*Sonu gelmeyen bekleşlerimi,
Düinde kalmış düşlerimi,
Gece yaraları ölüp ölüp dirilişlerimi anlat...*

*Ruhunla yansıt karanlığımı,
Bakışlarınla haykır yalnızlığımı.
Acı dizelerine hissettir
Kimsenin bilmediği varlığımı...*

*De ki;
Bir adam vardı; hep içine kapandı,
Aydınlıktan uzak, her tarafı karanlık.
Bir mum gibi ışığı sönlük,
Ve her şeyiyle yalnızlığa dönük...*

*Bir adam vardı de bir adam!
Ölümün ansızlığında sessizce duran...*

MASAL ÇAĞI

*Şu mâvi dumanlı koyda
Bir küçük köy uyukluyor
Şu gümüş hâreli çayda
Bizim kızlar kılın yuyor*

*Gelıyor tokaç sesleri
Yansıtır yamaç sesleri
Suyun aynasında tarar
Kızlar üç kulaç saçları*

*Yüzünüz şavkır sulara
Kalaylı bakraç yüzünüz
Oturun dinlenin biraz
Yok mu yazımız güzünüz*

*Öte geçeye geçmeyin
Çay bulamk su içmeyin
Güzellikten baş alırlar
Gül yüzünüzü açmayın*

*Şarıl şarıl çimdüğim çay
Çiğdem topladığım yayla
Artık rüyama girmeyin
Etmeyin etmeyin böyle*

*Aynı kaptan yenen yemek
Bin dudağın değdiği tas
Ah köyüm baba ocağım
Suyun zemzem taşın elmas*

*Dağlar ak saçlı bir dede
Doruklar pâre pâre kar
Tarlalar kırdâ seccâde
Kekik kokulu tarlalar*

Gözümde tüter bacalar
 Medet analar bacılar
 Gençleri beni tanımaz
 Duydum ki ölmüş kocalar

Zeynep elif suna gülçin
 Fıstancınız biçim biçim
 Bir gün imeceye gelin
 Bu derdi tüketmek için

Beni unutmayın sakın
 Seven demez uzak yakın
 Yitirdim köyün yolunu
 Yamaçlara ateş yakın

Hiç sormayın nerde kaldım
 Her yıl bir diyarda kaldım
 Bir ifrit ağna düştüm
 Bir kuş gibi darda kaldım

Yıkacağım evi barkı
 Sıkıyor beni dört duvar
 Niye söylediğim şarkı
 Ulaşmıyor yâre kadar

Kuşlar geçer katar katar
 Katılır ben de giderim
 Kanat vermezse turnalar
 Kolumu kanat ederim

Çamlıbeli tutunca kar
 Uluşur dağda aç kurtlar
 Bir kuş olurdu bir deve
 Bacadan geçen bulutlar

*Vurulmuş küçük şehzâde
Düşmüş doru küheylandan
Kimseler gelmez imdâde
Baykuş ölüyor ayvandan*

*Ninem nerde nerde masal
Ağzından bal akardı bal
Benim aslan çocukluğum
Yollar ayrıldı hoşça kal*

DİLÂVER CEBECİ

(Kelkit / Gümüşhane, 1943 – İstanbul, 2008) Ankara Üniversitesi İlahiyat Fakültesi'ni bitirdi. Liselerde öğretmen, Marmara Üniversitesi'nde öğretim üyesi olarak çalıştı. Şiirleri, Töre, Türk Edebiyatı, Türk Yurdu, Güney Su, dergilerinde yayınlandı. Millî ve tarihi motiflerle bezeli lirik şiirleriyle tanındı. Şiirleri Hun Aşkı, Şafağa Çekilenler ve Sığınırım İçime kitaplarında toplandı.

TÜRKİYEM

*Baş koymuşum Türkiye'min yoluna
Düzlüğüne, yokuşuna ölürüm,
Asırlardır kar atımı suladım.
Irmağının akışına ölürüm.*

*Deli sular, salkım-saçak söğütler,
Kışlada kumandan, asker öğütler,
Yaylalarda ata biner yiğitler,
Bozkurt gibi bakışına ölürüm.*

*Sevdalyım, yangın yeri bu sinem
Doksan yıldır çile çekmiş hep ninem.
Pınarlardan su doldurur Eminem
Mavi boncuk takışına ölürüm.*

*Düğünüm, derneğim, halayım, barım,
Toprağım, ekmeğim, namusum, arım,
Külümelerde çizgi çizgi efkârım,
Heybelerin nakışına ölüürüm.*

NURETTİN DURMAN

(Bingöl/Dikme köyü, 1945-) Bingöl Sarayıçı İlkokulu'ndan mezun oldu. Bingöl ve Elazığ'da sayacılık, tuğlacılık, terzilik, kahvecilik, berberlik yaptı. Altmış ihtilalinden sonra İstanbul'a yerleşti. Şiirleri Sanat Dünyası, Aylık Dergi, Aşiyân, Maverâ, Kayıtlar, Yedi İklim, Dergâh, Ay Vakti, Birnokta, Türk Edebiyatı, Kökler, Mor Taka, Bizim Külliye gibi dergilerde yayımlandı. Kardelen ve Düşünarı dergilerinin yayın yönetmenliğini yaptı. Şiirleri Şehrin Üzerindeki Bulutlar, Haziran, Savrulan, Uzun Beyaz Bir Çılgılık, Hoşça Kal Hüzünbaz Çocuk, Güllerin Ardından, Işık Oyunları, Seni Beklerken Cancağızım Ben Böyle kitaplarında toplandı.

NAAT

*Ey Nebi; ey miracın sultanı
şüphe yok ki alemlere rahmettir senin gelişin;
gene şüphe yok ki alemlere rahmettir senin
Kâbe'nin kapısından içeri adım atıp;
İbrahim peygamber gibi putları birer birer devirşin:
Öyle ki; devirdiğin putlara bakıp dünya alem
aydınlık bir kapı bulsun kendine
asılsız davranış ve inanışlardan kurtulabilsin
Allah'a ortak koşmaktan uzak dursun ey Nebi;
artık inkâr vakti tamam olsun
yol görünsün ı ışık saçılsın etrafa:
insan insanlığın bilsin, hak yerini bulsun;
yoksa ben ne yapardım o vakit zindanların
zifiri karanlığında yaşasaydım eğer;
insanın insanlığından uzaklaştığı zamanda,*

ben ne yapardım başıboş kalsaydım eğer;
 ömrü hayatında yol gösterici bir ışığı olmayan
 ve hep ziyanda olarak yaşasaydım
 bana kötü bir akıbet olmaz mıydı ey Nebi;
 çünkü onlar ne kadar anlamaz insanlar ki
 cehlin karanlığı içinden gururla geçerek
 dünyanın aldatıcı mahiyetiyle birlikte
 inkârcı bir hal üzerinde olan hayatlarını
 nefislerine güzel göstererek ve inatla
 şiddetli bir öfkeyle çıkarlarken ortaya;
 o zaman sen vardın ey miracın sultanı:

Varlığın ilahi nurun kapısı oldu ya Muhammed
 Allahumme Salli Alâ Seyyidina Muhammed
 Vê Alâ Ali Seyyidina Muhammed.

Ey Nebi, ey miracın sultanı
 sen doğduğunda beyaz bir bulut gelip sarmıştı da
 gizlemişti içinde seni
 melekler pervane olmuştu etrafında
 nura gark olmuştu her taraf; sen doğdun güller açtı,
 sen doğdun gönüller coştı, sen doğdun açıldı kapılar:
 sen doğdun Kur'an geldi, sen doğdun furkan geldi.
 sözlerin dosdoğru bir yolu gösteriyor;
 senin yolunun toprağı olayım;
 olayım da bana ey hatemül enbiya
 bir kurtuluş zerresi bahşeder ümidiyle
 o rahmet kapısından rezil rüsva olmadan
 yüzüm kızarmadan güreyim;
 her secdede miracını göreyim;
 her kıyamda Mekke'ye doğru yürüyüşünü
 canı gönülden arzu edeyim;
 yüreğimin her kanamasında Taif'te bulunayım
 bulunayım ki ey Nebi; ey miracın sultanı
 taş değmemiş şu benim hakir başıma taşlar yağsın;
 hicabından bulutlar ağlasın
 ağlamaktan gözlerim kan çanağına dönsün,
 öyle ki sana atılan taşlardan dünya utansın;

çünkü risaletin bir başı oldu insanlığa;
 hicretin bir başlangıç oldu ey Nebi;
 hicretini muştuya çevirene hamd olsun;
 Mekke'ye dönüşüne hamd olsun;
 sen ki; "şahit ol yarab" dedin;
 hakikati insanlara duyurdun:

*Sen doğdun dünya kurtuldu zulmetten ya Muhammed
 Allahumme Salli Alâ Seyyidina Muhammed
 Vê Alâ Ali Seyyidina Muhammed.*

*Ey Nebi, ey miracın sultanı
 Ey hatemül enbiya.
 Ey cennetin efendisi
 elbet kıyamete kadar yaşayacak senin mübarek sözlerin
 senin hayatın ışıklar saçarak ulaşacak gönüllerine insanların
 kitabın muciz anahtarıyla açılan kapının eşliğinde durup
 aman dileyecek, ümitler içinde bekleyecek insanlık
 Hira'dan bir müjde ile döndüğünden beri
 gönüllere bir sürur halesi ile girdiğinden beri
 feleklerin ve meleklerin arşı coşturan zikirlerinden beri
 ey örtülere bürünen ey alemlere rahmet olarak gelen
 iki cihan saadetini müjdeleyen Allah'ın Rasulü
 her halükârda aşk meclisinde bir pervane olup
 aşk ateşiyle yanmadıktan sonra neye yarar
 neye yarar ki benim feryadı figanım
 zamanın cehlinden bızır olmak ne kazandıracak ki bana
 ey aşk yolunun davetçisi; ey bağı yanık aşıkların ilacı;
 şimdi ben burada kendi dünyamı tutarken elimde,
 zemheri gibi içime biriken ne varsa ve herşeyden önce:
 na't'ımı kabul eyle ey Nebi;
 takatim kalmadı artık derdimi tutacak bedenimde;
 sensin ancak önderim sensin iki cihan saadetimde:*

*Alemlere rahmet olarak sen geldin ya Muhammed
 Allahumme Salli Alâ Seyyidina Muhammed
 Vê Alâ Ali Seyyidina Muhammed.*

MEHMET RAGIP KARCİ

(Siverek, 1945-) Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi'nden mezun oldu. TRT'de stüdyo kamera servisinde çalıştı. Yapımcı-yönetmen olarak Eğitim-Kültür Programları Müdürlüğü'nde görev aldı. Yeni Bir Seveda Süleymanı, Bir Başkasının Kitabı yayımlanmış şiir kitaplarıdır.

GECEDE BİR ATEŞ EĞLENCESİ

-Mehmet Çetin'e

*Benim bir zamanlar şafağın ardında aradıklarım
Şimdi parmaklarımın ruhuma değdiği yerde
Yüzünü bilmeden narına yandıklarım
Ayuçları terli bir gecenin seherinde*

*Bir elinde sorular askı yüzü
Ayrıcalıklı cevaplar öbüründe*

*“Kırpığı kaşına değdiği zaman”
Kış ortasında kalbim ateşlerle eğlenir
Bir yanım hasretlik bir yanım isyan
Ellerim olur olmaz şiirlere gerinir*

*Hicran damıtılır gözyaşlarımın
Yol ettiği nâçar bedenimde*

*Aşkın bereketi sabır ve gözyaşı
Mezar toprağın yaşamayı emziren memesi
Ölüm bir yürümek ve açıklamak telaşı
Uzun havalar boyu bilge bayramın inlemesi*

*Gariip bir dalyan bekçisinin
Islak hüznü gibi her seferinde*

*Geceler göğertiyor olmalıdır yaprakları
Şimdi delikanlı bir sevdanın orta yerinde
Beklenmedik hüznün ve hicran şarkıları
Terler yürütür yüreğimin izbelerinde*

*Bir yanda yaşamak ve ölüm ağrıları
Bir yanda elleri bir yanda tövbe*

MUSTAFA MİYASOĞLU

(Kayseri, 1946-İstanbul, 2013) İstanbul Üniversitesi Edebiyat Fakültesi'nde okudu. Liselerde öğretmenlik, üniversitede okutmanlık yaptı. Şiirin yanında deneme, hikâye, tiyatro ve roman türlerinde de eser verdi. Şiir ve yazıları Hisar, Türk Edebiyatı, Edebiyat, Maveria, Millî Gençlik, Yeni Sanat, Sedir dergilerinde yayınladı. Şiir, hikâye ve romanlarında millî kimlik arayışına yöneldi, toplumda değer çatışmalarını işledi. Şiirleri Rüya Çağırısı, Devran, Hicret Destanı, Bir Gülü Andıkça kitaplarında toplandı.

ŞAİRİN DUASI

*Gümüş paralar altın çelenkler almışım
Defne dalları konmuş başıma
Kanmamışım
Söylediğim destanlar tarih bilinmiş
Devletime almam demiş Eflâtun
Tınmamışım*

*Kâhinler büyücüler girmemiş kanıma
Şeytan büsbütün çelememiş aklımı
Garip bir sezgiyle dolanmışım
Dilimde esrar hazinelerinin anahtarları
Kızıl tüylü deveyle Ukaz Panayırı'nda
Son Peygamber'i murıldanmışım*

*Kur'an ininceye kadar Mekke duvarları
Benim şüirlerimle süslenmiş
Yüzlerce yıl serâzâd gezmişim bulvarları
Dünya benimle daha bir sevilmiş
Sesimle genişlemiş şahdamarları
Böylesi kimde görülmüş*

*Şür bir şah at olmuş şair dilinde
Savaş meydanlarında söz tufanı
Şürlerle konuşmuş Peygamber'e Medine
Mazlumun âhu yığidin destanı
Barış çağrılarıyla herkes peşinde
Hırka-i saadete dönmüş ölüm fermanı*

*Şürdir beni sana yaklaştıran
Ben ki gün doğarken kuş seslerine
Gün batarken sürülere bağlanmışım
Hercâi menekşelerle güllere
Ne oyunlar oynamışım
Şükür yanmamışım*

YOSUN

*Gecenin en uç yerinde bir kadın
Örer saçını köpüklü mermere
Parmakları ucundan tutar karanlığın
Ve ömür uzanır bilinmez yere*

*Saçlarından tuttum gecenin
Yüreğimde ne korku ne keder
İçimde sonsuzluğu bu sevginin
Baktım yüzüne dünyalar değer*

*O ölüm ötesi kaygılarınla
Bir sevgi kulesidir erişilmez için*

*Kuru bir dal korkunun uzanışı
Ve ürkek bir tavşan gibi gözlerin*

*Çıkardım kalbini ay ışığına
Yıkandı acının en derin izi
Belki taş altında kemik ve kül
Bilinmez korkunun karanlık yüzü*

*Deniz yıllarca besler kalbinde
Sonsuz çarpınışlarını bir arzunun
Duyulur kayanın yeşil dilinde
Bitmeyen açlığı o ilk yosunun*

YAHYA AKENGİN

(Bayburt,1946-) Gazi Eğitim Enstitüsü edebiyat bölümünü bitirdi. Bir süre öğretmenlik yaptı. Kültür Bakanlığı Başmüşavirliği görevinde bulundu. TRT’de çeşitli görevlerde uzman olarak çalıştı. Şiirleri Hisar, Türk Edebiyatı, Doğu Edebiyatı, Milli Kültür, Boğaziçi ve Türk Dili Dergilerinde yayınlandı. Şiirleri İstesen, Akşamla Gelen, Çağ Sürgünü, Saatler ve Çehreler, Ötelerden Kimselere Anlatamadım, Sözümüz Var kitaplarında toplandı.

ZAMAN ŞİİRİ

*Ay düştü koynuna sular sustular
Tuttu zamanın dizginlerini bir tomurcuk
Binbir niyaz ile vardı secdeye
Gölgesi aşkı fısıldayan dağlar
Dağlar ki bulutlara söyler sırrım
Bu gece bulutlarda bir hal var
Gönül hükmünü geçirsin zamana
Düşüp eline hoyrat rüzgârların
Taştan taşa vurulmadan
Saklansın rüyaların bir hücresinde*

Ömre bedel günahsız bir yalan
Bilen bilir ki yar
Ölümsüzlük diye bir ölüm
Gider gelir içimizi yoklar
Yedi kat gökleri sarar kokusu
Her dem solmalara açılan gülün
Bazan ürkek bir güvercin
Kanadında giden zamanı
Yaralı ceylanlar getirir
Gözlerinde son ışık
Ve hayatın namlusundan
Saçmalarla delik deşik
Ve çıkar düştüğü sulardan ay
Artık gölgesi tekin olmayan dağlarda
Yeleli rüzgarlarda bir deli tay
Koşarken uçurumlara doğru
Düşer kendi karanlığına zaman
Zamanın terkisinde insan

M. ATILLA MARAŞ

(Şanlıurfa, 1949-) Erzurum Atatürk Üniversitesi Ziraat Fakültesini bitirdi. Çeşitli kamu kuruluşlarında öğretmenlik, mühendislik ve yöneticilik yaptı. Yazı hayatına lise sıralarında şiirle başladı. Şiirleri; Hareket, Maveria, Harran, Dergâh, Yedi İklim, Dil ve Edebiyat dergilerinde yayımlandı. Şiirleri Doğudan Batıdan Ortadoğudan, Şehrayin, Aney, Zor Sözler, Merhaba Ey Hüzün, Adanmış Şiirler kitaplarında toplandı.

MİMOZA

*Nasıl bir akşamdır ki karanlık düşer
El ayak çekilir dar sokaklardan
Üşür ceviz ağaçları yapraklar üşür
Akşam olunca içimize bir hüznün çöker*

*Araya mesafeler girse ne çıkar
Şu dünya gurbetinde yalnız mimoza
İnsem otobüsten Ortaçeşme'de
Bir seher vaktinde gelsem Beykoz'a*

*Benzemiyor hiçbir tavrın kimseye
Ey gönlümü sürekli kanatan dilber
Yok ki resmettiğin o siyah güller
Hülyamda sevgilim mehtap ve gece*

*İstanbul gözümde seninle büyük
Sevmek suç değil anla mimoza
Bilmezdim sensizlik ağırca bir yük
Küllenmiş bir ateş bir sırlı koza*

*Uzak ufuklarda batan gemiler
Aşkımı sana taşır mı bilmem
Gözlerin katlime ferman yazdırsın
Saçların celladım olur mu bilmem*

*Akşamdır karanlık ansızın çöker
Ansızın tükenir oyunlarda koz
Lambalar yanmıştır canan evinde
Canlanmıştı Ortaçeşme ve Beykoz*

MERHABA EY HÜZÜN

*istasyondan çıkan tren
trenin çığlık çığığa zili*

*Merhabalar gözden uzaklaşıp
gökte kaybolan uçak
anadan ayrılan çocuk
dağda vurulan ceylan*

*Merhaba tek ve تنها yerler
ayrılıklar ölümler
beni boğan duygu seli
gözlerimin buğusu
boğazumdaki ağıtlar merhaba*

*Bir kuş ölüsü bahçe kenarında
bir yavru kedi sokak ortasında
ölü bir kelebek kapı aralığında
ağında kuruyup kalmış örümcek
yuvasında ölü bulunmuş karınca*

*Merhaba ey hüzn
sevgilim
merhaba...*

CUMALİ ÜNALDI

(Malatya, 1949-) Erzurum Ziraat Fakültesini bitirdi. Çeşitli devlet kuruluşlarından görev yaptı. Başbakanlık Müşaviri oldu. Şiirleri Fikir ve Sanatta Hareket, Düşünce, Defne, Aylık Dergi, Maveria, Yedi İklim, Bir Nokta, Dil ve Edebiyat dergilerinde yayınlandı. Şiirleri Çerağ, Bir Gecenin Şiiri, Kendini Yusuf Gören, Ölüm Bile Aşk ile kitaplarında toplandı.

AY BURCU YORUMU

*Ey siyah! Katran sür cılk yarama, yak çıranı
Suya deędir dolunayın yüzünden çekip kanatlarını
Denize, o sonsuz gaybubete, büyük yetime
Dağların şekline ah! Tepelere, doruklara, eteęe
Öp ayın kenarını, sür geceyi lâciverte*

*Cebimde taşıdım yıllar yılı fermanımı
Bu benim ölümüm dedim, ben ki seyyahım
Zâil oldu cürümüm, aşk geldi, gurbet bitti
Rengârenk flâmalar, sancaklar, ordularla
Girer yârin hanesine omuzunda şahini*

*Kübrengi bulutlar küfleniyor, aşk mı yalan?
Kelimeler yorulup çekiliyor meydanlardan
Bir dönen ok sesin, kurşun bakışın can alan
Ömrümü verirdim tek nefesine, ay bölünse ortasından
Kar yağıyor topuğundan, tenin kan kokuyor*

*Kutsal İncil, Kutsal Tevrat, Kutsal Kur'an ve Zebur
Bütün iyi insanların hayatı kollayan sözleri
Söylenmemiş saklı şüirlerin utangaç kelimeleri
Sen geliyorsun aklıma, elini kalbimde unutuşlarıyla
Ay dökülüyor dünyaya, ay! Bütün çocukluğuyla*

*Gizlendięi yerden çıkıyor gece, yani bir denizden
Bir karanlık ormandan, o İpek kozasından, vadiden
Benim yetim kızlarım korku ve üzüntüden:
Ey siyah! Devir ağaçları, sallansın sokaklarım
Kendini yorumlasın kalbinden mecruh bir aşk.*

YOK GİBİ

Seni sevmek
yemyeşil meşe ormanlarının hayâliyle
akşam alacasında
bir serin, bir diri, bir vurgun rüzgâr olup
dallardan, yapraklardan
leylî hışırtılarla geçmek demek
ve demek gerek ki belki
bu gözlerindir

Seni sevmek
bir yaz sığağında serçe kuşunun
gagasıyla oynayıp durduğu
daneyim demek
ve demek gerek ki belki
senin ellerinde
bu yüreğindir

Seni sevmek
dağın eteğine bırakıp sıcak soluğu
bir alev harmanını salmak yeryüzüne
kül etmek demek bu cabbar sensizliği
bir buse kondurup sevdâ parmaklarına

ve demek gerek ki belki
böyle sevilir

Seni sevmek
ten deryalarında çırpınıp asi dalgalarla
tuz göllerinde kavrulmak
rüzgârınla senin savrulmak demek

Seni sevmek
sesini
altınlar, gümüşlerle süsleyip her kelimeni

*hamaylı gibi takıp boynuma gezmek demek
ve demek gerek ki belki
düşlerimin ortasında akan ırmağa dönüp yüzümü
bu yüzündür*

*Seni sevmek
böyle
gizli
tutkun
ve görmeden
İşte hepsi bu!*

METİN ÖNAL MENGÜŞOĞLU

(Elazığ, 1947 -) İ.Ü. Hukuk Fakültesini bitirdi. Bursa'da bir süre memuriyetten sonra ticaretle uğraştı. Şiirleri Yeni İstiklâl, Türk Yurdu, Fikir ve Sanatta Hareket, Aylık Dergi, Çağrı, Defne, Deneme, İslâm Medeniyeti, Millî Gençlik, Kriter, Kelime dergilerinde yayınlandı. Şiirleri Ben Asyalı Bir Ozan, Çamurlu Irmak, Hayatımın Bahanesi, Sevda Sözcü Dönüşmez kitaplarında toplandı.

YÜZÜME BAKAN DELİLER

*Sokaklardan deliler geçti
Omuzlarına lâme yıldızlar takmışlardı
Göğüslerindeki düğmeler dore
Garip madalyonlar iri tesbihler
Kehribar kibrit kutuları tabakalar
Sokaklardan deliler geçti
Işıқта parlayan nesnelere geçti
Dürülmüş bükülmüş gazeteleri
Püro gibi ağızlarına takmışlardı
Bronz büstün önüne ulaştınca
Lüküs sigaralarını yakmışlardı*

Köylerin kasabaların ve şehirlerin
 Herkesin delileri bir örnek
 Kılıklarına kıyafet olmuş
 Ne varsa palto ceket hep üniforma
 Anlamsız derinlikler içeren yüzleriyle
 Dönüp dönüp yüzümüze bakmışlardı
 O gözleri hiç titremeyen ahbablar
 Göğüs kapıları kaygulara kapalı
 Deliler, tenleri hiç buruşmayan komşular
 Sokaklardan deliler geçti
 Yanlarında tereddütsüz sallanan ellerinin
 Lâstikten çekiciyle bir ömür boyu
 Bakışlarını çivileyip çakmışlardı
 Cepleri dolapları gardropları
 Dopdolu kutularla ahşap ve karton
 Oradan toprağa bir sır bırakmışlardı
 Sokaklardan deliler geçti
 Sonra bir yağmur alıp götürdü korkularını
 Eridi renkler sırmalar üniformalar
 Küçük renkli gölcüklere kaldı sokaklar
 Delilerse hâlâ işin keyfinde
 Sokaklarda su olmuş akmışlardı

ASYALI DONKİŞOT'A ŞİİR

Kalbini
 Yaşanmamış acularla kavuran
 Kitaplar okuduğunu gördükçe
 İncinirim...
 Dolan gözlerinde
 Beynini paslı bir demire çeviren
 Yalancı yağmurların
 Islaklığı,
 Dilinde ucuz sloganların kurduğu
 Sahte dünyalara ait marşlar

Ya da
 Daha adını bile koymadığın
 İşlere dair dualar varsa
 İncitirsin beni.

Çün çok aşâğılarda zillet
 Çok yukarıda serâp
 Ve orta yolda saadet var.

Ayakları yere basmaz,
 Başları kopyacılığın tutsağı...
 Hiçbir zaman üremeyen
 Bu kısır hayatı
 Değer mi zorlamak?
 Ne umuyorsun
 Kanı çekilmiş
 Çürük bir karnap gibi
 Boşlukta sallanan
 Cansız damardan?
 Değer mi, söyle
 Çölde
 Terkedilmiş bir yılan gömleğine karşı
 Açtığın savaş?
 Silkin hele
 Düşün hele, kainat
 Son nefeste
 Bir damla su gibi muhtaçken
 Düşünen ve düşündüren
 Gerçek mü'mine
 Değer mi kendini
 Taklide razı olmanın
 Farkedilmez yangınında
 Sarhoş bir asalak gibi harcamak?

Bil ki
 Şu dünya tarlasında yarın

*Ancak bilgiyle ekilen tohumlar
 Yeşerecektir.
 Avrupa aptalı Don Kışot'a
 Hoş görüsünü ekleyen Asyalı Derviş! ..
 İnsanı göklerde uçuran vaazlarında
 Kafana taktığın kompitiürün
 Arzaları
 Hangi Usta'ya muhtaç biliyor musun?
 Şüphe güvesiyle
 Demir Çarkalar arasına sıkışan
 Tırnak acısına
 Çare yok şarkkari melankolide
 Komplekte, dragonlukta.
 Dün ejderha korkusu
 Bugün Amerika masalı
 Tank, uçak ve bilumum
 Motor fabrikaları,
 Taşır mı sanıyorsun seni
 Sonsuz mutluluğa; demir
 Kömür, çimento, petrol,
 Sen düşünmedikten sonra?
 Sen,
 Uyuşmuş bir kurtçuk gibi
 Kendini zehirleyen insan parçası
 Kopyacı merak...*

CAHİT KOYTAĞ

(Erzurum, 1949-) İstanbul Teknik Üniversitesi Kimya Fakültesi'ni bitirdi. Serbest ticaretle uğraştı. Kısa bir süre mühendislik yaptı. Diriliş dergisinde başladığı şiir hayatını Yönelişler, Kelime, Yedi İklim, Dergâh dergilerinde sürdürdü. Şiirleri İlk Atlas, Cazın Irmakları, Yoksulların ve Şairlerin kitabında toplandı.

HARRANLI MÜNECCİM

sonunda yağmur yağacak,
 hem öyle bir yağmur ki
 yapılmayan işlerin,
 ödenmeyen borçların,
 tutulmayan sözlerin
 mazereti olacak.
 ve kefareti, uğruna bir tazenin
 kalkıp yollara düşmeyi
 ve kaderle güreşmeyi bu yaşta
 göze alamamanın...

öyle bir yağmur ki, aylarca
 belki yıllarca yağacak;
 senatoyu su basacak,
 sarayı, kiliseyi...
 ve patriğin külahını
 snodun çamurlu tortuları üstünde
 yüzdürecek kadar
 yükselecek sular;
 yağlı takkelerini yüzdürecek kadar
 çerçöple birlikte,
 kavgayı kızıştıran ruhanilerin;
 ve takma başı üstündeki
 takma perçemini
 biçare imparatorun.

elmas sertliğinde yağacak,
 sabır inceliğinde...
 ve yasaları eritecek yağmur,
 töreleri - o yıkılmaz sanılan
 kaleleri, kurumları falan...
 yer gibi sağlam, gök gibi her yerde
 diyerek şanını yüceltikleri
 ama kanını emdikleri,

kökünü kemirdikleri
köhne devleti...

öyle bir yağmur ki...
allakbullak edecek piyasaları,
dinleri, sanatları, ülküleri;
maskaraların suratlarına sürdükleri
boyalı pudra gibi eritiş akutacak,
pudra şekeri gibi...
dilleri, üslupları, retorikleri.

ve siz ey, süslü seremonilerin,
sadakât gösterilerinin,
ödüllerin, nişanların altında
yamalı ciğerlerini,
tahta cambaz bacaklarını
gizlemeye çalışsan
yeteneksiz saray şairleri!

o yağmur yağınca,
o büyük yağmur,
teranelerinize can katmak için
civaltılarına kulak kabarttığımız,
tahsisat-ı mestureden ödenekli
ilham perileriniz,
ilham fareleriniz
yuvalarından dışarı vuracak,
halkın yatağının, yastığının altından,
gardroplarından fahişelerin,
akla gelen her kuburdan,
hatta ayak yollarından muhaliflerin;
hem de leşlerinin kuyrukları
sizin burunlarınıza
dolanmış olarak!

o yağmur yağınca,
 o büyük yağmur,
 kemerli, revaklı hayalhanelerinde
 arp çalan, neşide söyleyen,
 iskambil falı açan
 ve tatlı ürpermeleri içinde
 ölümlü ihsasların
 aşk oyunlarıyla oyalanan
 zarif ruhlarını çürütecek rutubet
 ve rakik vicdanlarını
 suskun entellektüellerin

ve yıkayacak o büyük yağmur,
 silip temizleyecek
 noktasına, virgüline kadar,
 halkın belleğine balçıkla sıvadıkları
 bulanık satırlarını,
 görece lekelerini şöhretimin;
 o göçebe serazen güzeliyle yaşanan
 küçük, masum macerayla ilgili...

bunları ben söylüyorum;
 en uzak yıldızlara,
 ziclere, atlaslara bakarak...
 ben, El Harizmi'nin gözde tilmizi,
 -öyle olduğu için de
 Bağdat'a tutunamayan,
 Roma'da anlaşılmayan,
 ve Bizans'ta, elli yaşında
 tam yıldızı parlayacakken
 adı ikon kırıcıya
 ve kart hovardaya çıkartılan-
 ben, yıldızbilimci, şair
 Harranlı Leon:

*ben, matematikçi, mimar, ressam;
rum ateşinin mucidi;
hendesede hace-i hacegân;
yedi dilde konuşan,
üçünde yazan-bozan;
gizli ilimlerde,
bahusuz maraz-ı kalpte
ve inkisar-ı aşk ve muhabette uzman;
diline hâzik hekim,
eline mahir cerrah;
tarid-i cin ve sihir;
ilahiri ilahiri ilahir...*

AVNİ DOĞAN

(Kahramanmaraş, 1951-) Öğretmen Okulu'nu ve Anadolu Üniversitesi Eğitim Ön Lisans'ı bitirdi. Öğretmenlik görevinde bulundu. Zaman, Yeni Devir, Akit gazetelerinde köşe yazarlığı ve milletvekilliği yaptı. Şiirleri Hareket, Maveria, Yönelişler, Dolunay dergilerinde yayımlandı. Orta Doğu çocukları, Gelirdim İnce Sessizliklerle, Ehrenfeld Akşamları, Bir Gökyüzüdür Yürek, Bu Sevda Benim Değil yayımlanmış şiir kitaplarıdır.

BİR DELİ KEREM

*Aldatan bir sıcaklığı kayboldu
Beni uzaklara sürükleyen yüzün
Dağılmış aynalardasın şimdi
Ve ben resimlerden fırlamış bir arap atı gibi
Bir toz bulutu bırakıp arkamda koştum sana doğru
Eşkiyalığım konuşulur şu günlerde
Oysa ben sulara ve uzaklara aşık olurdum
Sevdayı bir tek şal gibi boynuma dolayandım
Her güzele türküler söyleyendim
Deli bir keremim ben nafile bir aslıdır aradığım
Varsın biraz daha solsun denizin rengi
Varsın yüce dağlar beni hatırlamasın*

*Ben ben bir deli keremim ben
 Son yaz da geçer
 Gündüzümlü bir rahiyaya bırakır koşmaları
 Söylediğim söz yerine varmaz
 Solgun bir gül olur yorgunluğum
 Bir kurlangıç fırtınası dallarda
 Birazdan sular yürüyecektir ağaçlara
 Evler üzerimize yürüyecektir ara sokaklarda
 Bense acıların yüreğini yoklayacağım mısralarımla
 Bahar şimdilerde söylenen eşkiyalığımdır benim
 Şimdilerde söylenen eşkiyalığım*

EBUBEKİR EROĞLU

(Malatya, Yeşilyurt, 1950-) İstanbul Üniversitesi Hukuk Fakültesini bitirdi. Kamu kurumlarında, müfettiş ve müşavir olarak görev yaptı. Diriliş dergisinde yayımladığı şiirlerle tanındı. Şiirlerini Diriliş, Edebiyat, Yönelişler, Gergedan, Kitaplık dergilerinde yayımlandı. Yönelişler dergisini çıkardı. Şiirleri Kuşluk Saatleri, Kayıpların Şarkısı, Yirmidört Şiir, Şahitsiz Vakitler, Sınır Taşı, Sesli Harfler kitaplarında toplandı.

BULUŞMA

*bu toprağı boş kalır sanma
 eksilmez arzıyla iz sürenlerin
 kimi gitti kimi gelecek*

*yol bilmese yordam bilmese
 saf yürekle kapıya erenlerin
 kimi gitti kimi gelecek*

*yerleşip otele pencereden bakınca
 gördüğünden öğrenenlerin
 kimi gitti kimi gelecek*

*işaretler karışmış diye burada
bakışıyla aynayı silenlerin
kimi gitti kimi gelecek*

*tanıştıp mahşeri karmaşayla
bugünden sarsılan yüreklerin
kimi gitti kimi gelecek*

*özetlenip menkabeti yazılsa
koca bir destana dönenlerin
kimi gitti kimi gelecek*

*ister oku adını ister okuma
bir kere kayda girenlerin
kimi gitti kimi gelecek*

*ya sayısı dersin bir şey diyemem
hafızada sayısız yer edenlerin
kimi gitti kimi gelecek*

*senden öncekine bunu söyledim
duyacağı aynı söz yarınkilerin:
kimi gitti kimi gelecek*

ARİF AY

(Niğde,1953-) Gazi Üniversitesi Türk Dili ve Edebiyatı Bölümünü bitirdi. Kırkkale ve Başkent üniversitelerinde ders verdi. Lise yıllarında şiir yazmaya başladı. İlk şiir, hikâye ve denemeleri Edebiyat dergisinde çıktı. Şiirleri Hıra, Dosyalar, Şiirin Kandilleri, Gökyüzü Saatleri, İmâ Kitabı, Yirmi Yaş Şiirleri, Dokuz Kandil, Dağlara Götür Beni, Ateş ve Caz kitaplarında toplandı.

SU DÜŞÜ

*denize bir şeyler diyor adam
çiviler çakarak denize
gözlerinden
denize bir şeyler diyor adam*

*deniz sınısıcak Erzurum karı
denizden bir parça
adamın alınına koymalı*

*bil ki çoğalır özlemi
rüzgârısa toprağın dansı
gelir esen meltemle
ölüm ıhlamur kokusu*

*çeker maviliği bir soluk
belki çoğalır özlemi/çoğalır adamın*

A. VAHAP AKBAŞ

(Batman, 1954-) İ.Ü. Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümünü bitirdi. Öğretmenlik ve yöneticilik yaptı. Şiir ve yazıları çeşitli gazete ve dergilerde yayımlandı. Bir süre Yeni Devir gazetesinde kültür-sanat sayfasını yönetti. Şiir ve roman dallarında çeşitli ödüller aldı. Şiirleri Efgân, Gül Kıyımı, Kuş Olsun Yüreğim, Dünyayı Kaplayan Ağaç, Mavi Sesli Şiirler, Hüzün Coğrafyası, Bir Şehre Vardım kitaplarında toplandı.

DAĞI ÖZLEYEN ADAMIN ŞİİRİ

açmışım gözlerimi dağ / yürümüşüm dağ
 sakın sorma bana neden sevdiğimi
 gökte oynaşan yıldızları ve her biçimini ayın
 pelit ağacını yağmuru karı
 gök gürültüsünü ve kuzu melemelerini
 ve fırtınayı bile
 yalnızlığı ve korkuyu bile
 neden sevdiğimi sorma anla
 açmışım gözlerimi dağ / yürümüşüm dağ

annem dağ gibi bir köylü kadını
 sessiz mahzun ama başı dik kararlı
 yüreğinde kırların bütün çiçekleri
 ve bütün kuşları gökyüzünün
 bir yanı çalı çırpı bir yanı süt bakracı
 başında ak tülbendi ve dağların dumanı
 ardında bir ben bir kardeşim kuzu
 ve çocuk kalbimde
 yüzünden derlediğim deste deste gülüş
 annem dağ gibi bir köylü kadını

babam geride kalmış çok az güllerden
 fakir ve o kadar âşık
 fakir ve o kadar mağrur ve o kadar mümin
 babam da bir dağ / başı yüksek
 başı karlı dumanlı tipili boranlı
 sallar geçirmiş deli sulardan
 büyük yangınlar söndürmüş
 eşkıya atlatmış
 hayatın deli akışında yaralar almış
 umur görmüş ağlamış bozgun görmüş ağlamış
 allah demiş ağlamış
 muhammed demiş ağlamış
 babam geride kalmış çok az güllerden

açmışım gözlerimi dağ / yürümüşüm dağ
 keklik ötüşlerinde ve kekik kokularında
 yağmışım kalbimi aklımı
 sahici ceylanlar dahi okşamışım bakışlarımla
 onlara eş kızların uykularına mihman olmuşum
 sakın sorma bana neden sevdiğimi
 kaya diplerindeki yaşlı badem ağaçlarını
 ince uzun yoksul keçi yollarını
 karanlığı
 geceyi çarşaf gibi sallayan kurt ulumalarını
 ve dikenleri bile çıyan ve akrepleri bile
 korkuyu ve yalmızlığı bile
 neden sevdiğimi sorma anla
 açmışım gözlerimi dağ / yürümüşüm dağ

EN GİZLİ YERİNDE YÜREKLERİN

I.

Parke taşları ve çokça karanlık
 Sislerin ardında sesler
 Dinle dur görünmeyen sabilerin
 çılgınlıklarını

Ah kara kara dağlardan kopup gelen kartal
 Kartalların kanattığı gönülleri ah
 Titrerim üşürüm
 Zemheriden örtüsü altında gecenin

Zihnimde sorular tümen tümen
 Bilinçle ekilse gönüllüklere çekirdek
 Aşk gezinse bahçemizde

II.

Parke taşları ve çok karanlık
Ya da dekoru içimizin
Uzatsak dokunacak gibi ellerimiz
Saçlarına aydınlığın
Ama içimizde açılan pencerenin
örtük perdeleri

Işık köreltti gözleri / gerçek de
Ve ne zaman bilmiyorum / kaç yüzyıl önce
Tutirdik gerçeği biz
Ah ışık / ah gerçek
Kara kara dağlardan kopup gelen kartal
Sokağımızdan içimizden kapıp
Ötelere götüren som aydınlığı / ah

Sorular tümen tümen
Gözleri çiçek açmıyor çocukların
Umut teşrif etmiyor bahçeleri
vesaire

III.

Çıplak ayaklar bir nâra iki yalpa
Bekçi düdüklüleri ve çokça karanlık
Ya da dekoru içimizin

Gör / çimentodan kabuğu içinde
iki büklüm yaşamak
Onun için uykuya yattı sevdamız
Upuzun bir uykuya
O çalak zamanlar / rahvan zamanlar
Sırı dökülmüş aynalarda kaldı
Ola ki bir gün yıldızı bol göklere
Alınan verilen soluklara karışır

*Gerçek olur ışık olur
üstümüze düşer*

*Hep sorular
Masal bahçelerinden ışık gülleri
değişirmez olduk*

IV

*Felaketimizi aydınlatma pahasına
bırak doğsun gün
Ve korkma kıyametten
İçimizde ırmak hep geriye akıyor mu
Zaten hep kopmuyor mu kıyamet
Bırak gölgeler ardına takılmayı
En gizli yerinde yüreklerin
Mutlaka / mutlaka kalmıştır
Eski ve ulu sevdamızdan bir şey*

*Aşk uyanır uykusundan
Çoğalar kalkar kıyama
Yeri ve göğü dellendirerek*

Tek bilinçle ekilsin gönüllüklere çekirdek

MUSTAFA ÖZÇELİK

(Eskişehir, Günyüzü, 1954-) Bursa Eğitim Enstitüsü Türkçe ve Anadolu Üniversitesi Türk Dili ve Edebiyatı Bölümünde yüksek öğrenim gördü. Ortaokul ve liselerde öğretmenlik yaptı. Özel öğretim kurumlarında çalıştı. İfşa, Serenat, Dünyanın Tenhasında, Güneş ve Ayna, Gül ve Hançer, Bir Irmak Düşü, Dilim Ol Söyle yayımlanmış şiir kitaplarıdır.

MANOLYA

Bana biraz gökyüzü getir
 Tek bir kelime bile konuşmadan
 Suyun kıyısında durup
 İşaret ver kalbime
 Gözlerin hangi çiçekten renk almışsa
 Mecaz duruşuyla o dalga
 Beni de içine çağırın

Konuştukça azalıyor güzelliğim
 Dalından düşen bir yaprağın kaderini yaşıyorum
 Aynalar kırılınca
 Fotoğraflar da düşüyor suya
 Muğlak bir cümlenin peşine düşüp
 Üşüyorum
 Rüzgâra açık bir yanında oluyorum hayatın

Merhametin, o ılık rüzgâr değmese yüzüme
 Elbet benim de kıyametim olacak
 Bedenimdeki dünya kokusu
 Kendime saptadığım bu bıçak bu ağrı
 Dışındaki kalabalık içimdeki tenhalık
 Ne çok şey buluyor beni sen olmayınca

Bana kehanetler üzerine sorular sorma şimdi
 Sesim ki bir gölgenin rengine bürünüp
 Sana varlığımı sunuyor

Manolya! Yüz yıllık adresim
 Beni bana bırakma
 Bak, daracak merdivenlerinden çıkıyorum sarayına
 Düşebilirim sen olmasan
 Derin kuyulara
 Yeryüzü korkularına

*Ey bir yazın rüyasında
 Bir kere daha açan çiçek
 Her gölge varlığının esiridir
 Aşıkâr kul kendini
 Demli bir çay, biraz melâl
 Yetmiyor bu hayati anlamaya*

*İstersen çocuk olur
 Defne ağaçlarını düşünürüm
 Meleklerin yaprakları altında
 Gizli duruşlarıyla oldukları yerde
 Beni kimseler bulamaz
 Uyurum suların serin yatağında
 İstersen yolcu olurum dağlarında
 Kapında akşamları bürünüp sabahı beklerim*

*Ey ay ışığı! Gökten bana bakan suret
 Mürekkebi kurumadan şiirimin
 Bana bak
 Yeni açılmış bir güle benzesin yüzüm*

A. YAĞMUR TUNALI

(Kayseri/Yahyalı, 1955-) Ankara Üniversitesi Dil-Tarih ve Coğrafya Fakültesi Fransız Filolojisi'nde bitirdi. Yazı hayatına şiirle başladı. Şiirin yanında, deneme, tenkit, tanıtma ve mensur şiirler yayınladı. Yazdıkları Türk Edebiyatı, Hisar, Töre, Divan, Türk Dili, Doğuş, Milli Kültür, Milli Eğitim ve Kültür, Ülkü Pınarı, Erguvan, Sözcü, Hamle gibi dergilerde yayımlandı. Şiirleri Melal Burcu kitabında toplandı.

SERİN MISRÂLAR

*Konar yüreğime isminizle bir ıfık.
Açık pencereme yürür bir deli rüzgâr.
Öper, binbir hazzı, bu duyguda sarmaşık;
Sevince ürperir, ıfıl ıfıl sabahlar.*

*Gün günü sürerken, gönül hasret kuşunda,
Dost öpüşler girer rü'yâlarıma birden.
Derinden duyarım her günün doğuşunda:
Yine başlıyoruz.. bıraktığımız yerden.*

*Ne bugün telâş, ne dünün karanlığı,
Bu şafakta yalnız, yüzünüz gülümsüyor.
Yüzünüz ki siler, bütün hükümranlığı;
Yüzünüz kibir ruh; yüzünüz kibir akkor!*

*Sanki mahmûr açar gözlerini her ânım,
Sarhoş sükûnunda güzelliğiniz güler.
Ufuklar öpüşür okununca fermânım:
Ve gökçe bilenir uğrunuzda süngüler.*

*Konar yüreğime isminizle bir ıfık.
Açık pencereme yürür bir deli rüzgâr!
Bilmem ki ezelden böyle miydi sarmaşık;
Böyle serin miydi, dünyamızda sabahlar? !*

KAYNAKÇA

- A. Vahap Akbaş, Bir Şehre Vardım, İstanbul, 1997.
- A.Yağmur Tunalı, Melâl Burcu, İstanbul, 2103.
- Ahmet Hamdi Tanpınar, Şiirler, İstanbul, 1989.
- Ahmet Kabaklı, Türk Edebiyatı, C. 3-4, İstanbul, 1997.
- Ahmet Oktay, Gölgeleeri Kullanmak, İstanbul, 1963.
- _____, Cumhuriyet Dönemi Edebiyatı (1923-1950), Ankara: 1993.
- Alâeddin Özdenören, Bütün Şiirleri, İstanbul, 2011.
- Arif Ay, Güne Doğan Koşu, Ankara, 2006.
- Asaf Halet Çelebi, Bütün Şiirleri, İstanbul, 2013.
- Asım Bezirci, 2. Yeni Olayı, İstanbul, 1986.
- Bahattin Karakoç, Seyran (Toplu Şiirler 1), İstanbul, 2012.
- Behçet Necatigil, Edebiyatımızda İsimler Sözlüğü, İstanbul, 1998
- _____, Edebiyatımızda Eserler Sözlüğü, İstanbul, 1970.
- Cahit Zarifoğlu, Şiirler, İstanbul, 2009.
- Cengizhan Orakçı, Arif Nihat Asya, Seçme şiirler, Ankara, 2008.
- Ebubekir Eroğlu, Berzah, İstanbul, 2011.
- Erdem Beyazıt, Şiirler, İstanbul, 2013.
- Gülten Akın, Ağtlar ve Türküler, İstanbul, 2010.
- Hüseyin Tuncer, Yedi Meşaleciler, İzmir, 1998
- Hilmi Yavuz, Büyü'sün Yaz, İstanbul, 2006.
- İlhami Soysal, 20. Yıl Türk Şiiri, İstanbul, 1973.
- İlhan Geçer, Cahit Sıtkı Tarancı, İstanbul, 1998.
- İnci Enginün, Cumhuriyet Dönemi Türk Edebiyatı, İstanbul: 2001.
- Kenan Akyüz, Modern Türk Edebiyatı'nın Ana Çizgileri, Ankara, 1969.
- _____, Batı Tesirinde Türk Şiiri Antolojisi, Ankara, 1970.
- Kolektif, Türk Dili, Şiir Özel Sayısı, Ankara, 1992.
- Kolektif, Türk Klasikleri c.10-15, İstanbul, 1992.
- Kolektif, Tanzimat'tan Günümüze Edebiyatçılar Ansiklopedisi, İstanbul, 2001.
- Kolektif, Türk Dili ve Edebiyatı Ansiklopedisi, 8 c., İstanbul 1977-1998.
- Kolektif, Türk Şiiri Özel Sayısı, Hece, nr. 53-55, Mayıs-Temmuz 2001.
- Kolektif, Türkiye Kültür ve Sanat Yılığı, Ankara, 1983-1997.

- Memet Fuat, Melih Cevdet Anday, Seçme Şiirler, İstanbul, 2000.
- Mehmet Akif İnan, Cumhuriyet'ten Sonraki Türk Şiiri, Ankara, 2010.
- Mehmet Atilla Maraş, İstanbul, 2011.
- Mehmet H. Doğan, Yüzyılın Türk Şiiri (1900–2000), İstanbul, 2002.
- Mehmet Kaplan, Cumhuriyet Devri Türk Şiiri, İstanbul, 1975.
- Mehmet Narlı/Gülendam, Tanzimat'tan Bugüne Yeni Türk Edebiyatı Şiir Çözümlenmeleri, Metin Önal Mengüşoğlu, Ben Asyalı Bir Ozan, İstanbul, 2011. İstanbul, 2011.
- M. Nihat Özön, Son Asır Türk Edebiyatı Tarihi, İstanbul, 1941.
- Mustafa Kırıcı, Ahmet Muhip Dranas, Ankara, 2011.
- Mustafa Miyasoğlu, Ziya Osman Saba, Ankara, 1999.
- _____, Rüya Çağrısı, Ankara, 1973.
- Mustafa Yücel, Cahit Sıtkı Tarancı, İstanbul, 2003.
- Mustafa Özçelik, Aşk ve Niyaz, İstanbul, 2006.
- Nazım Hikmet, Bütün Şiirleri, İstanbul, 2013.
- Necip Fazıl Kısakürek, Çile, İstanbul, 2013.
- Necat Birinci, Kahramanlık Şiirleri Antolojisi, Ankara, 1985.
- Nurettin Durman, Akşam Yedi Suları, İstanbul, 2009.
- Osman Atillâ, Memleket Şiirleri Antolojisi, Ankara, 1967.
- Rauf Mutluay, 100 Soruda Çağdaş Türk Edebiyatı, İstanbul, 1973.
- _____, 50 Yılın Türk Edebiyatı, İstanbul, 1973.
- _____, Tanzimat'tan Günümüze Kadar Türk Şiiri, İstanbul, 1973.
- Sabahattin Ali, Bütün Şiirleri, İstanbul, 2013.
- Sedat Umran, Meşaleler, İstanbul, 2005.
- Semih Gümüş, Orhan Veli Kanık, İstanbul, 2011.
- Sezai Karakoç, Toplu Şiirler, İstanbul, 2011.
- Şerif Aktaş, Yenileşme Devri Türk Şiir Antolojisi, Ankara, 1970.
- _____, Şerif. "Cumhuriyet Devri Türk Edebiyatı", Türk Dünyası El Kitabı, Ankara: 1992.
- Turgut Uyar, Divan, Ankara, 1970.
- Vasfi Mahir Kocatürk, Yeni Türk Edebiyatı, İstanbul, 1936.

Ne yalanlarda var, ne hakikatta,
Gözümü yumdukça gördüğüm nakış.
Boşuna gezmişim, yok tabiatta,
İçimdeki kadar iniş ve çıkış.

Necip Fazıl Kısakürek

