

Nazım Akarsu
Bir Tufandır Umut

ayışığı
kitaplığı

Bir Tufandır Umut

Zindan Türkü Söylüyor

Kitap Dizisi / Şiir / 2

Yazan:Nazım Akarsu

Yayın Hakları: Ayışığı Sanat Merkezi

Yayına Hazırlayan: Songül Yücel

Baskı Öncesi Hazırlık / Kapak Tasarım

Ayışığı Sanat Merkezi

Baskı

Ser Matbaacılık

Merkezefendi Mah. Fazılpaşa Cad.

4. Zer San. Sit. No: 16/26 **Tel:** 212 565 17 74

Bir Tufandır Umut
-Nazım Akarsu-

ZULÜM SARMAŞIĞI

*Sevdan en olmadık zamanda bastırır
Bir halkı düşünürken
Bir geleceği kurgularken
Kar yağıyorken
Sıcaklığını arıyorken
En sevdiklerimin uğruna
ölüme
ölesiye koşarken
Gözlerine hasretken
Hasretlerin en büyüğünü çekerken.*

*30 Kasım '93
Ankara-Sivas treni*

*Saçların salkım salkım
güneşe uzanmış
Gözlerinde hüznün
Amansız düşlere karışmış
Yoldaş düşlere.
Yazılmaz, anlatılmaz...
Kaşların çatık
Sabır bilemiş seni
Beklemek yormuş
Kanayan bir uğraş sessizliğin
Yüreğin kangren olmuş.*

*5 Ekim '94
Ankara Merkez Kapalı Cezaevi*

Güvercin sürüleriyle ezildi yüreğimiz
turna katarlarıyla örselendi
Şehirlere kelepçelenmiş sevdalılardık
Gitmek zordu
Kalmak imkansız
Eksik ve esrik ayrıldık hep.

*30 aralık'94
Ank. Mer. Kap. C.evi*

Naci'ye...

*En güzel çocukluğu birlikte yaşadık
Kiraz ağaçlarının kızılığında
cevizlerin kınasında
Buğday tarlasında
düşlerin arasında
Çocukça senaryoları birlikte yazıp
birlikte ağladık sonlarına
Oltaları birlikte salıp sulara
yaşamın kıpırtısını duyduk avuçlarımızda
Berrak sular bizimdi
Kapkara toprak bizim
Ellerimizde yorgun nasırlar
Alnımızda sırtımızda ter
Beter mi beter sevdalar
mutlu yarınlar bizimdi*

*30 Aralık '94
Ank. Merk. Kap. C.evi*

*Dahası var ömrümüzün
Kızılıcak çiçekleri ve kızıl gelincikler
arasında yaşanacak
Kaygısız akşamları
Ve turna kanatlı sabahları
taşıyacağız
gittiğimiz yerlere
sofrada ekmek
sofrada umut*

*23 Aralık '95
Bursa Cezaevi*

*Yağmurlar karlar yağar
Dört mevsim kayar avuçlarımdan
Sen beni yaşanmış olanla değil
saçındaki aklarla tanırsın
Bir gün dönersem bu sürgünden
Geriye kalan çocuk yüreğimle
Kapından döneceğim
biliyorum
Yüreğimde sakladıklarımı yaşatmak için*

*30 Aralık '95
Bursa Cezaevi*

*Yıldızları tutamıyorum burada
Güneşi tüm ışıltısıyla göremiyorum
Bana uzaklar*

*çok sevdiğim arkadaşlar kadar
Yüreğime demir kapılar kapatılıyor akşamları
paslı zincirler vuruluyor
Ellerimle yıkamıyorum duvarları
dudaklarım kilitlenmiş*

*Taş taş susuyorum
Sustukça büyüyor yangınım
yalnızlığım çoğalıyor*

*Oysa bir kuş gibi kanat çırparak
Heyecanla
İçimi dökmek istiyorum.*

*30 Aralık '95
Bursa Cezaevi*

Ölüm

*uzanmış tırnaklarıyla
uzanıyor hücrelerimize*

Daha dün

görüş yerinde gülen gözler

*Anaların sevgililerin bakmaya kıyamadığı
tomurcuk çiçeği yüzler*

Şimdi kan tortularıyla

zulme tanıklık ediyorlar

Ölüm yağıyor pencerelerden

Mazgalları zorluyor

Kapıları dövüyor

Dövüşmeye hazır çocuklar

Güneşi görmeseler de

Aydınlığa gülümsüyorlar

*Kan nehirlerine
Umudun köprüsünü kurarak
Mavilikteki turnalara koşuyorlar
Uçurumlara inat
geleceğe tutunuyorlar
Çocuklar ah çocuklar
Kavgada büyüyen çocuklar
Buca'da Ümraniye'de bilenen çocuklar
Kanatlarınıza ulaşmasın rüzgarın
ölümlü kokusu
Katar katar akın güneşe doğru
Varoşlardan yükselen ateşler sizi selamlıyor
Barikatlar ölüme geçit vermiyor
Genç yürekler
çelik gözyaşlarıyla
sizi uğurluyor.*

*7 Ocak '96
Bursa Cezaevi*

Bir kış günü

İki yanı iğde ağaçlarıyla çevrili

bir yolda yürür gibi

Yürüdüm havalandırmada

dört beton duvar arasında

İğdeler beton kokulu

Beton

iğde kokulu

Yürüdüm ellerini tuttum

Başı karlı dağların koyaklarından sızan

ince bir su gibi

çağıldadı içimin kıpırtıları.

Bir cehennem ateşine düşmüş gibi

yandım gözlerinin karasına

Sen olmasan

donacağım bu taş yalnızlığında

Kokunu duymasam bu kadar uzaktan

içime çekmesem

Bahar uğramayacak semtime

Gülen gözleri

turna güzelliğinin

Yansımaya resimlere

Resimlerini koynumda saklamasam

Bir avuç gün ışığını

dolduramayacağım yüreğimin kabına.

7 Ocak '96

Bursa Cezaevi

*Şehirlerin ışıklı gecelerinden uzakta
Dağların kızılıtlı akşamlarından uzakta
Senden ayrı
Yıllar bir bir üstüme geliyor
Bir yanda dünyanın en güzel çiçekleri
Eylemciler boyveriyor sokaklarda
Enternasyonal'i söylüyor
Bir yanda kavga türküleriyle
barikat gülleri ölüyor
Tutsaklar direniyor
bir çıplak yürekle
Sesleri betonu deliyor*

*7 Ocak '96
Bursa Cezaevi*

*Madem ki bir yürek ferahlığıyla
tuttun ellerimden
tutacaksın kavganın közünü de
Gelincik tarlasından rüzgarın kopardığı
dudakların
En güzel kavga şarkılarını söylemeye
yazgılıdır
Kentler tutsak, köyler yakılıyor
Çocuklar ölüyor
Özlemleri demli bir çay gibi yudumlayıp
Sigara dumanı gibi savurma zamanıdır
Yolları hızlı adımlarla arşınlayıp
barikatlarda ateşi
harlandırma zamanıdır
Silahla kuşatıp gençliğimizi
dağları, varoşları
çınlatma zamanıdır.*

*7 Ocak '96
Bursa Cezaevi*

Bir gelsen

Bir daha hiç gitmesen

Gözlerini tutsam görüş günü

Bir daha hiç bırakmasam

Düşlerimde/ölümlere inat sakladığım

cehennem kararı gözlerini

Ellerini uzat gülüm

Tutamıyor musun namlu sıcaklığında alnımı

Yüreğimi tut o zaman

dağlı yüreğimi

Sevdanla, kavgayla, ateşle

kızıla kesmiş yüreğimi

7 Ocak '96

Bursa Cezaevi

*Zamanın esrarlı gel-gitinde volta atıyorum
Dağ rüzgarlarını soluğumda damıtıyorum
Bir bilsen ceylan bakışım
Hangi uykudan kalkıp
Hangi düşlere yatıyorum
Taş duvarlara akıttım içimin zehrini
Umutlarımı
ak kağıtlara döküyorum
Sıyıldım suskunun ağır ellerinden
Türkümü şiirle söylüyorum
Dalga dalga hüznü yığıyorum
mahpusluğun kıyılarına*

*7 Ocak '96
Bursa Cezaevi*

Duvarları aşar sesim

Ya sen

çığlığımı duyabilir misin?

Resmimi gönderirim sana

Gözlerimdeki hüznü görebilir misin?

Ellerimle gökkuşağı taşıdım acılarına

Her renkte umuda kesebilir misin?

7 Ocak '96

Bursa Cezaevi

*Çok uzak bir yolculuktayım
İçimde ulaşmanın
İçimde ayrılmanın kıpırtısı
Düşlerimde hep bir dost kucaklaşması
Yollar yüreğime akıyor.*

*13 Ocak '96
Bursa Cezaevi*

*Vura vura ben gönlümü taşlara
Çala çala ben gönlümü taşlara
Bakışlarımı aşılaya aşılaya duvarlara
Öfkemi yedire yedire kelepçelere
Özlemlerimin sınır uçlarını dağladım.*

*13 Ocak '96
Bursa Cezaevi*

*Tüm güzellikleri sende biriktiriyorum
Güllerin her çeşidinden adını topluyorum
Dalgın bakışların yüreğimin evreninde
en sıcak yıldızda saklı şimdi
Görüş camına düşürdüm gözlerimi
Ayak sesleriyle kabarıyor yüreğim
Bir seslenişle çıkıyorum buzul çağından
Bir koşuda cehennem ateşine düşüyorum
Dayanamam bu med-cezire
Her dalgadan sonra
ıssız bir kıyı gibi kalıyorum
Düş yangını gözlerini arıyorum her yerde
Bir buluyor
bir ölüyorum.*

*28 Ocak '96
Bursa Cezaevi*

*Denizlerin serüvenci balıkları gibiyim
Devşirme umutlarla oyalıyorum kendimi
Uçurumların korkusuz kartalları gibiyim
Bir dağbaşından alıp gövdemi
Bir dağbaşına savuruyorum
Terli bir kısrak gibiyim
Tırnaklarımla ezerek toprağı
ovalardan geçiyorum
Telli bir turna gibiyim
Süzülüp gökyüzünün sütmavisinden
yarınlar bizimdi.
Pınarlarından su içmeye iniyorum
Gözlerinde ağlamaklı bir çığlıkla
bir bebeğim
Kucağında ısınmak
göğsünde uyumak istiyorum.*

*28 Ocak '96
Bursa Cezaevi*

Ah turnam
Beni hasretler içinde
Zehir zıkkım ayrılıklar içinde
Birbaşına ölüme kilitlediler
Yokluğunla kanıyor rüyalarım
Sabahlara esrik uyanıyorum
Ah turnam
Gülüşüne dokunabilsem
Kan sızan yaralarım sağılır

2 Şubat '96
Bursa Cezaevi

Ben bir çarmıhta unutulmuşum gülüm
Yüreğimden çiviliyim zamana
Kuşlar bile yadırgar perişanlığımı
Bir haber getirmezler senden
Ateşten duvaklar içinde öpemem yüzünü
Bir zulüm sarmaşığıdır zaman
dolandır yüreğime
Bir mektup değiştirir gökyüzünün rengini
Yağmur sonrası gökkuşağını müjdeler
satırların
Gelmeyen her mektup bir düş bozumudur
akşam saatlerinde
Ellerimle sonsuz bir boşluğu
doldururum koynuma
Kanayan yüreğimi
hayalinle sararım

*4 Şubat '96
Bursa Cezaevi*

*Ufuk çizgimde kaybediyorum suretini
Eski mektuplarını okuyorum bulmak için
Ey adına can verdiğim gülüm
Ey hayaliyle gözlerimi tutuşturan
Rüzgarlardan alırım kokunu
Yazılmayan şiirlerden
Bir kavga şarkısını dinlerken
yüreğimin kabarışındasın
Bir ezgiyi söylerken
yumduğum gözlerimin içindesin
Yüreğimi pay edince hüzünlere
Acının her zerresinde
hayallerime batmış dikenin
damarlarındasın
Usul usul gelen
Ve giderken
topraktan sökülen bir kök gibi
geride beni bırakan
anılardasın.*

*4 Şubat '96
Bursa Cezaevi*

Ađladım kmr gzlm
ađladım
Geceleri řal yapıp da zerime
Ne bir dost eli bana uzanan
Ne iimi ısıtan bir gneř
Sođuk odalarda bir bařıma kaldım
dř rttm gzlerime
Vurgun yedim dost glcklerinin
derinliđinde
İnsan yanım la kanadım
Uyandıđım her sabaha kavgam la tutundum
Sonra resmini koyup karřıma
Gzlerinin nnde ruhum dan soyundum
kimden arındım
Yzne her baktıkta
Yređim byd
Ellerim inceldi
"tek sıcak iklimim" din sen
beni baharlara tařıdın.

25 Mart '96
Bursa Cezaevi

Bahar

*Volta desenli havalandırmada
Her adımda uzayan güneş boyu
Kuşların senfonik cıvıltıları
ve yakıcı düşlerle sabaha gülümser*

*2 Nisan '96
Bursa Cezaevi*

*Kan sıçratılmış düşlerine
Acı gülüşlü çocukların
Çığlıklarla bölünmüş uykuları
Sütten kesilmemiş bebeklerin
Bu acıyı yüreğimizin hangi yarısına koyalım
Bu talan rüzgarında
 nerede ısıtalım üşümüş insanlığımızı
Savrulan yaşam arzuları arasında
 nerede çıkartalım kimliğimizi
Bu kıran ikliminde
 pusatsız kalınır mı
Bu yıkımda
 silahsız durulur mu?*

*16 Nisan '96
Bursa Cezaevi*

*Yüreğim takılı kaldı bakışlarına
güzel anam
Acıları yüklenmiş bakıyorsun
Çıglıklarını biriktirmiş
etrafını sabır taşlarıyla örmüş bakıyorsun
Damarlarından kanını
Canından canını çekip almışlar
Bozkırda yitirdiğin nazlı gülünü
Yapraklarını kanatıp
kokusunu dağıtıp
şehrin kaldırımlarına atmışlar
Arkasından dirençle
büyüyen bir inatla bakıyorsun
Kinin durulmamış
Yediveren gülleri savruluyor öfkenden
Onun kokusunu duyarak
Metin gözlerinle bakıyorsun.*

*17 Nisan '96
Bursa Cezaevi*

*Çiğliklarda yutulurmuş demek
gözyaşları da tutulurmuş
En erkenci olanlar
sabır taşını çatlatabilir
Öfkesi dağları titretenler
bir çınar gibi susabilirmiş
Gülüşler donabilir
İnsan her gece kan kusabilirmiş*

*30 Nisan '96
Bursa Cezaevi*

I.

Böyle yoğun mu yaşanırmış aşk
Bir bahar ortasında yüreğim kalkıyor
Yazdıklarından kokunu duymaya çalışıyorum
Ayrılığınla dert kovanına dönmüş içim
petek petek zehir sağıyorum
Görüş gününde durdu zaman
Hala oturduğum yerde seni bekliyorum
Son kez dönmeni
son kez bakmanı
Ayrılamam buradan
gözlerinin karası demirleri
bir kez daha yakmadan

II.

Konuştukça açıldı kapılarım

Tonlarca beton arasından sıyrılıp

sıcaklığına erdim

Bu mayısları kim koydu takvimlerin yaprağına

Bu mayısta bu duvarları kim ördü aramıza

bu demirlerle kim böldü yüzünü senin

Gözlerine doyamıyorum gülüm

Eğme bakışlarını kıyamıyorum

Ben güneşle sarhoş bu baharda

ardından bakamıyorum

s27 Mayıs '96

Bursa Cezaevi

*İçimde sakladığım gülüşümle geldim sana
Gözlerimde büyüttüğüm
hüzünlerle geldim
Çocuk ellerimi ateşlerde pişirerek geldim
Kavgamın resmini
yüreğime düşürerek geldim.*

*21-22 Haziran '96
Bursa Cezaevi*

*Anacığım benim
gülsoylum
ekmek kavgası dışında
Kavgalara bulaşmamışım
Saçlarına yaşamın kahrını çekmiş
ak duvaklım*

*Narin yüreklim
İnsan yüreklim
Yüreğinde isyanları söndürenim
Zehrini içine dökmüş balarım
Dertleri dizin dizin katarım.*

*27 Haziran '96
Bursa Cezaevi*

*İşçi elleri
Her şeyi sevgiyle kucaklayan
aşkla anlayan yaşamı
O ellere imrenip sen
sarmaşıklar dikmiştin cezaevi önüne
Sevgi renginde çiçekler açsın
baharın kokusunu bize taşıсын diye
Güvercin kanatlarınla takla dönmüştün
havalandırmanın üstünde
Kafesin dışında
kafestekilerle aynı heyecanla
atıyordu yüreğin
Onlardan yana her bakışında
yüreğini sıkıştıran kelepçeleri görüyordun
Söküp atamadığın bir yalnızlığı bu
kimseyle paylaşılmayan*

*27-28 Haziran '96
Bursa Cezaevi*

*Sevdiğim insanların
Can dostlarımın
Yürek arkadaşlarımın
Anılarıyla yaklaşıyorum ölüme
Kimbilir şimdi neredeler
Mutlu bir gülümseyiş mi
asılı yüzlerine
Yoksa hüznü bir bakış mı
Neler yaşandı görüşmeyeli
Merak ettiler mi acaba
içerideki dostlarını
Andılar mı esrimişken kafaları
Bir güz yağmuruyla topraklar tozarken
Pencereyi açtıklarında
içeriye yağmur kokusu dolduğunda*

*Ya da demli bir çayla
peynir ekmek yerken
Ya da bir tomurcuk çatlatırken kabuğunu
bir yeşillik göverirken sessizce
Bir türkü çalıyorken radyoda
Ya da hüznü gözleriyle küçük bir çocuk
üstü başı yırtık
koşup dururken kanter içinde
Bir işçi yürüyüşünde
bir çatışmada
Ya da sosyalist bir ülkenin
yeni insanların sevecenliğinde
gördüler mi onu da
Ya sonsuz bir dünyada
hangi mevsimi coşkuyla yaşayıp
hangi senfoniye duyumsayacaklar.*

*8-9 Temmuz '96
Bursa Cezaevi,
Ölüm Orucu'nun 50. günü*

Sonsuz

*karanlık bir uyku
Ve geride bıraktıkların
Ve ardından söylenecekler
Ölüme de alışılıyor
Onurluysa yaşamın
Dönüp baktığında yıllara
İnsanlık ve onun
en büyük en güzel kavgası için
"yaşadım" diyebiliyorsan
Ölüme yakın
hala genç bir aşık gibi sevebiliyorsan
Ölüme de alışılıyor
Yaşadıklarınla ölümü yenebiliyorsan*

*8-9 temmuz '96
Bursa Cezaevi*

*Babam görüşüme geldiğinde
rüzgarları söylüyordu türküm
türküm bir ağıta dizilmişti
Ben gözyaşlarını görmesem de
Koca çınar babam ağlıyordu*

*28 Eylül '96
Bursa Cezaevi*

***D**amıtılmış bir sevdadır*

İçimde biriktirdiğim

Uzak bekleyişlerle büyüttüğüm

Geceler boyu iç çekerek incelttiğim

Kavgamın fırtınalarıyla harmanlayıp

umutlarla sakladığım

9-10 Aralık '96

Bursa Cezaevi

Gecenin renginden kopardım gözlerini

Hücremin baş köşesine koydum

Aşkla

dirençle

umutla baktım içlerine

Aşkta

direnci

inadı

umudu gördüm

Kavgaya bilenen

korlaşmış yüreğinin ışığını gördüm.

Merakla yoğrulan aklının

duru sular gibi akışını gördüm.

Tüm hayatımın izlerini

tüm dostlarımın gözlerini gördüm.

28 Şubat '97

Bursa Cezaevi

Bahar geliyor gülüm

kokusu

diri umutları

körpe düşleri

ve doğurganlığıyla bahar.

Uzaklardan horoz ötüşleri geliyor hücreme

bir tomurcuk çatlıyor bir yerlerde

bir yürek tomurcuklanıyor

bir aşk çiçekleniyor

duyuyorum.

Sen özlemlerle sarmala ağrılı yüreğini

ben kavga şiirleriyle.

Sen acı gülüşlerle bekle dönüşümü

ben bahar toprağına yağın

yağmur taneleriyle içli türkülerimle

Sen bilge kitaplarla bile gençliğini

ben tutsak gecelerle

dost sohbetleriyle uğurlayayım yılları.

Sen çağla gel nehir nehir

ben bir gündönümünde sana kapılayım.

Al götür beni

özgürlükle aydınlanmış bir sabaha

gözlerinde uyanayım.

16 Mart '97

Bursa Cezaevi

*Demir parmaklıkların bölmediği yüzünü
Çift camların uzaklaştırmadığı sesini özledim.
Ama neylersin gülüm
Öyle bir zamanda düştük ki tarihin rahmine
Şimdi özlemleri çığlıklarla bastırıp
umudu doğurmaliyiz yarınlara
Hasretlerin
can damarında dolanan
abi hayat
can vermeli
bizden doğacak olana.*

*28 Mart '97
Bursa Cezaevi*

Annem ve Babam'a

*Şimdi uzak yıldızların altında
O karlı tipili akşamlarda
Yalınkat yüreğinizi kim ısıtır
tutarmı birilerileri acılarınızın ucundan
Bekleyişlerinizi elinden tutup
güneşe çıkarır mı
Kim yanar derdinize
yalnızlığınıza kim sırdaş olur.*

*Bahçenizde güller yetirdiniz
kimi al kimi beyaz
Kimi tüm dünyanın kokusunu çekmiş içine
kimi kendi dünyasının kokusundan
kaçar olmuş.*

*Emek verip nakışladınız renklerle
kiminde yapraklar sararmış
kiminde tomurcuklar kızıla durmuş
Her birini ayrı bir rüzgar katmış önüne
kimi ürpermiş/korkmuş hoyratın elinden
kimi hoyratın elini yakmış geçmiş.
Gün oldu özlediniz kokularını
kimi ezilmiş/küçük şişelerde parfüm olmuş
kimi betonları çatlatıp içinize dolmuş.
Gün oldu aradınız köklerini
kimi kopmuş topraklarından iz olmuş
kimi dalmış derinlere köz olmuş*

*28 Mart '97
Bursa Cezaevi*

"bir insan ne zaman ölür
elbet gülünün solduğu zaman"

Yüreğinin gizli kıpırtılarında
aşkı büyüten
Aşk okyanusunun dalgalarında
içine bir gül tohumu düşen

O nazlı ana
razı olup
mahzun gözleriyle
bu güzel dünyaya bir daha bakmamaya
O gül goncayı güzelleyip aylarca
yarine sunmuş newrozca.

Yıllar sonra
Önce o elleri öpülesi ana
Sonra o acılarla harmanlanmış
insan yürekli baba
karışmış toprağa.

Gülleri solmamış
Bir bitimsiz kavga ikliminde
Bir sıcacık sevda diliminde
bir gözü karaya
bir közü nar'a
bir civan turnaya
kokusun vermiş

Gülün kokusunda bulup kendini
semaha durmuş allı turna

*Hoyrat görüp
kanadın kırmış
Etrafına soğuk demirlerden
kafesler örmüş.
Hasretler deminde kalmış turna
Bir özgürlük düşü kurmuş
bir umut türküsü söylemiş
Gül yadına düşende
gözyaşlarıyla dindirip ağrısın
korlaşmış yüreğiyle eritmiş kafesi
Gökyüzüne süzülüp
kanat çırpıp
varmış gülün iline.
Bulup nazlı gülü seherde
içini dökmüş
Ağutlarını dizip bir türküye
yüreğini bölmüş ikiye.
Gül ağlamış
içli turnanın yarasını dağlamış.
Kankırmızı bir özlemle
sarmış kanatlarını.
Sarılmışlar
özgürlüğün göğüne yükselmişler
Bir gün dönümüne
bir gül turna / bir turnagül resmetmişler.*

*16 Nisan '97
Bursa Cezaevi*

Zaman

*çiçek saksısının yanında duran
takvim yapraklarına asılı
Çiçeğin dökülen yapraklarıyla
öldürüyor kendini
ve benim saçlarıma tutunuyor
kalan ömrüyle
Küçük bir cezaevi hücresinde
hesaplaşıyoruz hınca hınç*

*Benim tarafımda
safımdalar
Tarihin dinamoları
devrimleri*

Çocuk işçilerin yürek kanamaları

hünerli elleri

Ve yüreğime işleyen ne varsa:

özgürlük savaşçılarının hatıraları

çocukları kaybedilen annelerin

gözyaşları

ağrılı bakışları

bitmeyen bir kavga senfonisinin

duyumsattıkları

ve zamanı

mekanı

aşan

ömrüme sığdıramadığım

aşkım

gülüm

karasevdam

23 Nisan '97

Bursa Cezaevi

Ne güzel

*Yarın yine bir bahar gününde olacağız
baharla kınalanacak gözlerimiz
içli türkülerle harmanlanacak
dillerimiz*

*Yine volta boyu güneş
Yine uzakçıl tomurcuk kokulan
Yine kıpır kıpır içimizdeki dünya
Yine pırıl pırıl ömrümüz
Yine düşüncelerimiz ateşli*

Ne güzel

Yarın yine umutlu olacağız.

*20-21 Mayıs '97
Bursa Cezaevi*

Her mektup

bir dokunuştur

Canında ve teninde

hissettikçe anlamlanır

Yazılmamış olanlar

kanatır duyguları

düşleri dağıtır

ağrıtır yaraları

kaygıları çoğaltır

akşam gibi çöker

cezaevi penceresine

siyah perdeler çeker güneşe

üşütür bakışları

örseler gülüşleri.

Her mektup

Bir dokunuştur

Yazılmadıkça hissedilmez

22 Mayıs '97

Bursa Cezaevi

Ben seni

içime işleyen

anlam yüklü bakışlarınla sevdim

Onlardaki hasreti

hatıraları

haykırıışları

hüznü

ve ümidi sevdim

Onlardaki

bakmaya doyamadığım

simsiyah yangın yerini

apaydınlık tanyerini

masalımsı düşleri

çocuksu gülüşleri sevdim

Onlardaki direnişi

sadakati

ve şefkati sevdim

Ben seni en çok

yüreğinin ışıltılı pınarları

gözlerinle sevdim.

30 Mayıs '97

Bursa Cezaevi

*Bütün ıglıkları boğdum içimde
Bütün acıları damla damla içtim
Bir yangına döndü susuzluğum
Zemheride kalmış kerbela gülüyüm
Dikenlerimle kendimi kanatırım
Gözyaşlarımla dağlarım yararamı
Dağlanan yara mı tuz mu bilemem
Anla halimi
gel artık
gel
gel de çağrışlarla ürperen yüreğimi dindir
gel de baharları aşıla koynuma
su taşı susuzluğuma
gel
gel
gel de bir an olsun özgürlüğü
duyumsat bana.*

*03 Haziran '97
Bursa Cezaevi*

*B*ahar gibi geldin kollarıma
Duydum kokunu
İçimde yediverenler nazlı nazlı titredi
Ellerin gülüm
Ellerin yaralı bir kuş gibiydi avucumda
Okyanusa keşfe çıkmış gibi meraklı
Ve ateşten çekilmiş kor gibi sıcacık.
Gözlerin gülüm
Gözlerin...
İçli bir şair gibi
anlattılar sevdamızı.
Gülüm
gülüm
soluğuna öldüğüm
canına kurban olduğum
Gülüm
gülüm
özlemlerimin kınası
doğmamış çocuğumun anası
Kavga türküm
özgürlüğüm
Hasretim
Yarım yarım yarım
Dokundum güzelliğine
ölümsüzlüğe erdim.

*03 Haziran '97
Bursa Cezaevi*

Yıllar

*Yıllar sonra
Sevdamızın çiçeği dalında
Ömürümüz baharındayken
Hasret şarap tadında
Bir tek dokunuş
Kaf dağının ardındayken
Sevda sözleri türkü deminde
Sevda gözler görüş camındayken
Geldin kara gülüm geldin
özlem çiçeğim geldin
tenimin duruluğuna geldin
bir rüya gibi
dağıttın esaretimi.*

*7 Haziran '97
Bursa Cezaevi*

Yağmurlu bir sabaha
sensiz uyanmak
Nasıl üşütür içimi
bilir misin
Betona düşen her damla
çığlıklarla parçalanırken
Beni bir suskunluk alır
Havayı koklarım
Gözlerimle yoklarım dört duvarı
resimlerine bakarım
Mektuplarını okurum yeniden
Isınırım sözlerinin sıcaklığında
Yarınlarda gülüm
yarınlarda
Sadece sen ve ben değil
Yüreğinde güzel olanı saklayan
Tüm insanlık kavuşacak hasretine.

08 Haziran '97
Bursa Cezaevi

Yarı ömrünce aradım seni

Saklambaçlara çizdim resmini

Bulmalara

Yitirmelere

Özlemlere

Sıcak düşlere

Buldum bir Ağustos sıcaklığında

Baktım gözlerinin içine

*Çağıldattın gençliğimin körpe duygularını
olgunlaştırdın gülüşlerimi*

Eğdin bakışlarını

nakış nakış sevda düşürdün içime

Geldin ak pak dünyama

tuttun ellerimi

Kavgayı soludun soluğumda

Direnci yudumladın

Birlikte tuttuk ellerini zamanın

Ve aktık çağlayanlarına

Şimdi aynı nehrin

Bir kolunda sen

bir kolunda ben

Deniz'lerce güneşe akıyoruz

Ve birbirimize değil

aynı yöne bakıyoruz.

08 Haziran '97

Bursa Cezaevi

*Ne zaman babam düşse yadıma
Sırtlayıp dünyayı taşıyan
bir yürek dolusu ter düşünürüm
Gündüzleri kahır çekerek
akşamları bize ekmek taşıyan
yorgun elleri düşünürüm
Yaşama sabırla
ve bir o denli umutla bakan
gözler düşünürüm
Deneylerden süzölmüş
Bilgece edilmiş
sözler düşünürüm
Ne zaman babam düşse yadıma
Zamanın hırçın nehirleri önünde aşınmayan
abideleri düşünürüm.*

*15 Haziran '97
Bursa Cezaevi*

Ben Zilan

Kürdistan'da doğdum

Çıglıklarla doğdum

Açlığa ve yokluğa doğdum

Anamın kahırlı

babamın nasırlı ellerine doğdum.

Doğdum...

Doğar doğmaz

zulmün dolandı düşlerime

Uykularıma kan doldu.

Ben Zilan

Dağ yamaçlarının

içli çocuğuydum

Uçurumlarda biledim gençliğimi

Enginlere düşürdüm bakışlarımı

Karartılmış gerçeğimizi gördüm

Yüceltilere çevirdim gözlerimi

güneşli geleceğimizi gördüm

Yüreğim durmaz oldu

altın kafesler içinde

Özgürlüğün kanatlarını takip

şahinleşti.

Bir bombadır artık o

En düzenli orduları bozacak

Bir ateş topudur

hem yanacak

hem yıldızlara uzanan

karanlığı yırtacak

Ben Zilan

Ben Kürdistan'ın öfkesiyim patlayacak.

Ben Zilan

adımı değil

mezarımı değil

yaşamımı bırakıyorum sizlere.

29 Haziran '97

Bursa Cezaevi

Yaşadıklarımız...

Düşündükçe

En içli telinden

en içli sesi veren

O en ince hatıralar...

O her anı şiir

O her anı masal

O her anı hikaye

O her anı roman belki

O her anı paylaşmaya adanmış

O her anı sevgiyle bezenmiş

Saçlarımıza ak düşesiye

Bir boran ikliminde geçirdiğimiz

Anlamını kavgada bulduğumuz

Anlamını kavgada büyüttüğümüz

*Ve hep çocuk
Ve hep çocuk gözlerimize nakşettiğimiz
Saf
Lekesiz
Hilesiz
Özgürlüğe susamış
Aşka susamış
Eşitliğe
Kardeşliğe*

*Ortaklığa susamış
Türkülere
Halaylara yaslanmış
ve kabuğunu kırmış
isyana durmuş
vefalı
onurlu
umutlu
umutlu
umutlu*

*30 Haziran '97
Bursa Cezaevi*

*Yağmurun hüznünlü şarkısını dinle
Ve bir kez daha yaşamın anlamını düşün...
Sonsuz bir evrende
bir zerre olarak devinişimizi
İnsanları sevmeye susamışlığımızı düşün...
Birbirimizi sevmeye
ne kadar hasret kaldığımızı
Aşk ateşiyle yanalım diye
birbirimizi nasıl aradığımızı
nasıl bulduğumuzu düşün.
Yağmurun hüznünlü şarkısını dinle
Ve parmaklarınla
buğulanan camlara resimler çiz.
Bir çocuk resmi olsun
biri esmer tenli
duygulu*

*Bir ağaç resmi olsun biri
altında hatıralar dolaşan
uykulu*

*Bir dost resmi olsun biri
biraz yaşlanmış
kaygulu*

*Bir turaç resmi olsun biri
gözleri bulutlu*

*Bir yoldaş resmi olsun biri
ufka bakan
umutlu*

*Yağmurun hüznü şarkısını dinle
Ve duyduklarını dök türkülere*

Biri ayrılığı anlatsın

Biri kavuşmayı

Biri mapusluğu anlatsın

Biri elele tutuşmayı

*Yağmurun hüznü şarkısını dinle
Ve gözlerindeki hüznü*

gecenin hatırına çıkar

Mısra dökerken yüreğim

*sana gönderdiğim ezgiyi
yüreğine sar*

*03 Temmuz '97
Bursa Cezaevi*

Tarık Ziya'ya

Yoldaşım

*O hep gülen gözlerini hiç görmedim
Düşmana kimliğimizi göstermek için
silah çeken ellerini hiç sıkmadım
Adını bilirim bir
Bir de beyninde taşıyıp
yüreklerimizin üzerine bıraktığın
kavga türküsünü*

Yoldaşım

*Seni anlatıyorlar
"sarılınca" diyorlar
"sımsıkı sarılırdı"*

*Yoldaşım
Yoldaşını sonsuzluğa uğurlamak
Anlatılması ne zor bir şeydir
bilirsin*

*Bir taşı bastırıp
bağrımızın orta yerine*

*Her gün
Her saat taşırız
bir dağ tepesine*

*Yoldaşım,
Kavgamızı sürdürmek
Sizleri yanı başımızda bilmek
Ne onurlu bir şeydir
bilirsin*

*Yarını alıp sırtımıza
Her canı
Her anı
kuşanırız*

*anılarınızla
Ölümü ve ölümsüzlüğü de paylaşırız
yarınlarımızda.*

*03 Temmuz '97
Bursa Cezaevi*

*Sen ağladığında
Gözlerinden düşen her damla
Yüreğime mil çeker
Volkanlar patlar dört yanımda
Lavlar içime akar
Sen ağladığında
Gözyaşların
Duvarları üstüme yıkar
Dilim dönmez olur
susar
Elim tutmaz olur
donar
Soluğum çıkmaz olur
yanar
Gözlerim bakmaz olur
kanar
Sen ağladığında
Saatler hüznü çalar
Zaman ağlar
Ozan ağlar.*

*18 Temmuz '97
Bursa Cezaevi*

Kar beyaz saçlı
yaşadıklarıyla yaşlı
yaşayacaklarıyla genç olan

Nazlı bakışlı
ağlamaklı duruşlu
duru gülüşlü
içli anam

Bunca acıya
Bunca zulme
Bunca haksızlığa
Bunca sömürüye inat

Onca yoksulluğa
Onca zorluğa
Onca karşıkoyuşa
Onca yaşa inat

*Bir yaz günü
Bana çiçeğe duran
Bir bahar günü
Beni geleceğe doğuran anam*

*Beni en güzel candaşlıklara
Beni en güzel arkadaşlıklara
Beni en güzel yoldaşlıklara
Beni en güzel aşka doğuran anam*

*Ve şimdi tutsak edilmiş gençliğime
Ve şimdi özgürleşmiş düşüncelerime
Ve şimdi en güzel düşlerime
Uzaktan mektuplar yazan
üzüncüme ağlayan
sevincime oynayan
Beton duvarlara inat
bana kır çiçekleri yollayan anam
Emekle yoğrulmuş ellerinden
İnsan sevgisiyle dolmuş yüreğinden öperim.*

*23 Temmuz '97
Bursa Cezaevi*

Zaman

ağulu elleriyle

yüreğimizi yokluyordu

Düşman

azılı süvarileriyle

döşümüzü topukluyordu

Düşman

zavallı erleriyle

analarımızın öfkesini sınıyordu

Düşman

çürüyen bentleriyle

tarih ırmağının karşısında duruyordu

Slogan sesleriyle irkiliyordu gece

Bir orman uğultusunu andırıyordu

zindanda yankılanın her slogan...

Ölümsüz bir tabloydu

Kıran kırana bir çarpışmadan

Dört duvara asılan: "açlıkla imtihan"

Saatler akıyordu...

Bedenlerin eridiği

İradenin büyüdüğü an

Omuz başımızdakilerin soluğuna

soluğumuzu kattığımız an.

İşte o an

İşte o

ilk savaşçının

ölümsüzlüğe koştuğu an.

İşte o

düşmanın

*titrek bacaklarıyla kaçtığı an
Ardından*

*Kopan fırtınadan yağın
namlu damlaları
mitralyöz kurşunları...*

Ey canlar!

*Ey birbiri ardına
güneşe sarılanlar!*

*Zamanın atlarını şaha kaldıran
Tarihin sayfalarını tutuşturan
Ölümün kendini beğenmiş
yüzünü buruşturanlar...*

Ey!

O güzel

O anlamlı

O kardeş bakışlı

O insan gülüşlü

O alçak gönüllü yüzlerini

ölümsüzlükle buluşturanlar...

Yaşıyorsak

Sizinle

Savaşıyorsak

Sizinle

Varacağız o düş güzelliğine de

Sizinle

sizin gülen gözlerinizle...

26 Temmuz '97

Buca Cezaevi

Günler

*su gibi akıp giderken
Bir akşamlar kalır
anılarımızın kuytu köşelerinde
Oraya ömrümüzü sığdırırım
süte doymamış bebekliğimizi
yarım kalan çocukluğumuzu
hasretle yaralanmış gençliğimizi
Oraya bir gelincik tarlasını sığdırırım
bir üzgün bahçeyi
bir hırçın ırmağı
bir kızgın toprağı
Oraya anaların direncini
babaların sevincini
Oraya dostların gülen gözlerini
Oraya dostların ağlayan gözlerini
Oraya dostların sıcak ellerini
Oraya dostların uzak ellerini sığdırırım.*

*Oraya yoldaşça yaşanmış her anı
Oraya yiğitçe kuşanılmış kavgayı sığdırırım.*

*Oraya senin sevda sözlerini
Oraya senin sevdalı gözlerini
Oraya sevdamızı
güneşli yarınlarımızı sığdırırım.*

*19 Ağustos '97
Bursa Cezaevi*

İnsanlar bir gün

Bizim yaşamımızı da konuşacaklar

"Güzel yaşadılar" diyecekler

"Güzel şeyler için yaşadılar

ve güzel bir yaşam için

ölmekten korkmadılar"

Bizi de anımsayacaklar

Bizi de anımsatacaklar

genç sevdalılara.

*Aşkın sonsuzluğuna
Sevginin sınırsızlığına
Bağlılığa
Umuda
Sabra
Her zorluğa dayanmaya
örnek diye
Bilimde inanmışlığa
Kavgada adanmışlığa
Zulme karşı duruşa
Kuşatmada savaşmaya
örnek diye
İnsanlar birgün yüreklerinin en saf
en coşkulu
en umutlu yerinden
Bizleri de yansıtacaklar
yeni toplumun
yeni insanlarına
"Her şeyin alınıp satıldığı bir çağda
onuru dimdik ayakta
tuttular" diye.*

*24 Ağustos '97
Bursa Cezaevi*

Görüşüme geleceksin

Bekliyorum...

Gözlerimde bakışlarımı biriktirdim

Dilimde sevda sözlerini...

Yüreğimde kan kırmızı bir hasret

Neye baksam gül renginde

Neye dokunsam gül tazelğinde...

Bardaktan boşanırcasına

Bir aşk türküsü yağıyor içime

Ey benliğimi saçının bir tek teline adadığım

Ey acılarımın sevinçlerimin

gözyaşlarımın gülüşlerimin yarısı

Ey sevdalı gözlerimin karası

Ey umutlu günlerimin anası

mutlu geleceğim

Can gülüm

özlem gülüm

12 Eylül '97
Bursa Cezaevi

Görüşüme gül değdi
Gül koktu dört duvarım
Görüş camında el izlerimiz
Hasretimizin türküsü demir parmaklıklarda
Duygularımızın türküsü demir parmaklıklarda
Ölüme ve yaşama dair ne varsa
akan zamanda

Geldin güldestem
Demek ki bahar geçmemiş henüz
Geldin karagülüm
Demek ki hazan değil mevsim
Güneş çekilmemiş gönlümüzden
Demek ki her şey umut renginde.

*13 Eylül '97
Bursa Cezaevi*

*Özgürlüğü duyamsamak buradan
Betonun soğuk rengine
yaz desenleri çizmek durmadan
Sonra bir gece vakti Hırçın dalgalarıyla
ayak izlerimize yakamozlar dolduran
O denizde
hatıralarla yıkanmak
Yıldızlarla koyun koyuna uyumak
Ve uyandığında yanında
Uçsuz bucaksız evrenin
en nazlı gülünü bulmak
Havadaki özgürlük kokusunu
onunla solumak
Yaşamın renklerini dokumak
Bıkmadan usanmadan yorulmadan
yaşamak yaşamak yaşamak...*

*25 Eylül '97
Bursa Cezaevi*

Merhaba yeni gün
Merhaba güneşli sabah
Merhaba ışıltısını gözlerime
sıcaklığını yüreğime düşüren güneş
Merhaba gülen gözlerim
Merhaba şair yüreğim
Merhaba yaşam senfonim
büyük kavgam
Merhaba gülüm
güldestem
Merhaba beynimin ve yüreğimin ateşi
Merhaba evrenin en güzel çiçeği
kara sevdam

30 Eylül '97
Bursa Cezaevi

Gençliğimi rehin almışlar gülüm
anne sütüne doymuş bir bebeğin
gözlerindeki mutluluğa karşılık
çıplak ayakları ilktir üşümeyen
bir çocuğun
bakışlarındaki sıcaklığa karşılık
sevdiğine özlemle sarılan
genç bir sevdalının
yüreğinin çırpınışına karşılık
ömrünün son deminde
yeni yaşama doğmuş bir ihtiyarın
kaygısız uykularına karşılık

Gençliğimi rehin almışlar gülüm
tüm insanlığın gülümseyişine karşılık
Gençliğimi dört duvar arasında
betondan kundaklara sarmışlar
Yüzünü saklarlar benden
ağarmış saçlarıyla
rüyalarım girer bazen
Gençliğimi tutsak etmişler gülüm
Ne bana geri verirler
ne de sana.

Ama

Umut kadar kocaman bir el
gelir birgün
açar kapıları
kırar zincirleri

Beni halkıma

Seni bana

Gençliğimi gençliğine
kavuşturur bir gün

*13 Ekim '97
Bursa Cezaevi*

KAR ALTINDA GÜNEŞ DÜŞÜ

Kanatılmış gülüşüyle bir çocuk
Küçük ellerinde bir simit tablası
bir dolu midye dolması
Küçük ellerinde
koca bir evin yoksul sofrası
bir otlu çorba tası
Gözlerinde acımasız bir dünyanın tasası
mahzun bir iç çekiş
bir dolu umut
bir bekleyiş

İşçi yüreğinde
sevgi
kahır
direniş

İşçi yüreğinde
rengi
kor kızıla kesmiş
ateş

Bilincinde
hevengi
kavgadan seçilmiş
güneş

Bir küçük
işçi çocuk
Kanatılmış çocukluğuyla bir gülüş

*19 Kasım '97
Bursa Cezaevi*

Her yeni yıl

Beni sana

canımı canına

daha yakınlaştırıyor gülüm

Sen baharla yüklü kollarını açmış

beni bekliyorsun

Ben karlarla yüklü saçlarımı savurmuş

seni bekliyorum

Ey ömrüm

diyorum

Ey ömrüm!

Beni ne güzel taşıdın bugünlere

Bu kavgayı benliğime

ne güzel nakşettin.

Ey ömrüm

Bu sevdayı yüreğime

ne güzel aşkettin

1 Ocak '98

Bursa Cezaevi

Türkülerden dem aldım dün gece
Gözlerimi yumdum
gözlerinden dem aldım
Şiirler okudum
eski yılın son saatlerine
Şiirler yazdım
yeni yılın ilk saatlerine
şiiirlerden dem aldım.
Seni düşündüm
hasretimi
Hasretinden dem aldım.
Yıllara meydan okudum dün gece
Uzattım ellerimi
ellerini tuttum
ellerinden dem aldım.
Camdan geceyi seyrettim
Sana "kara gülüm" dedim
karalığından dem aldım
Uzaktan yıldızları seyrettim
Sana "yaşama sevincim" dedim
soluğundan dem aldım.

1 Ocak '98
Bursa Cezaevi

Güler ablama...

***B**iliyorum*

Bir gün aldığında ölüm haberimi

İçli içli ağlayacaksın

Çocuk halim gelecek gözlerinin önüne

Tahtadan kılıcımla

yaban otlarına savaş açmış halim

Su tabancamın tüm mermileriyle

düşmanları sulayışım.

Sonra büyüyüşüm

Sokakta

karıncaya basmaktan korkan ayaklarımın

beni kavgaya getirişi.

Sevdalanışım

Öfkelenişim

Ağlayışım

Gülüşüm

Gözlerimi yumup

türkü söyleyişim

şiiir okuyuşum

Sonra
Sevdiklerimi gördüğümde
boyunlarına sarılışım

Sonra
bir koca derya
bir koca kavga
bir gonca sevda

Sonra
bir çalınmış özgürlük
bir bölünmüş gökyüzü
bir tutuşmuş gül
bir ateş közü

Sonra
eğilmeyen bir baş
ve susmayan bir yürekle
hep birlikte söylenecek
bir özgürlük türküsü
yalnız da olsa söylenecek
bir zafer türküsü

Biliyorum
Bir gün aldığımda ölüm haberimi
Gözlerin namluda
bilincin bir kitap sayfasında olmasa da
Nazım ustanın duygularıyla
yaralarımı dağılayacaksın.

19 Ocak '98
Bursa Cezaevi

Kar yağıyor

Hatıralarla birlikte yağıyor

Yılları serpiştiriyor

başımdan aşağı.

Kar yağıyor

Ve mutlaka şimdi bir çocuk

Buza kesmiş elleriyle

kızak kayıyor.

Çocukluğunun hatırına

açlığını unutuyor

Kar yağıyor

Ve karın yağışını seven bir kadın

Çocuğunun üşümüş bedenini

yüreğiyle sararak

kışa lanet okuyor.

Kar yağıyor

Buraya da

dışarıya da

yağıyor.

Kara bir günü beyaz umutlarla

örterek yağıyor

Özgürlüğe ve zafere hasretimizi

büyüterek yağıyor

30 Ocak '98

Bursa Cezaevi

Resmi ellerimde tutuyorum

beynimde

yüreğimde tutuyorum.

Resimde

Afrikalı bir anne

açlıktan kurumuş göğsüyle

aç bebeğini emziriyor

Annenin kederi midir ağır basan

Yoksa bebeğin mi

bilmiyorum

Resmi gözlerimde çoğaltıp

Her birini gözyaşlarına sarıp

tüm dünyaya dağıtıyorum

“Bakın” diyorum

“bakın”

görün ne için savaştığınızı

görün niyedir bunca zulme direndiğimiz

görün

bu annenin

ve bu bebeğin hasretini

görün hasretimizi

4 Şubat '98

Bursa Cezaevi

Özlemişim

gün geceye devrilirken

yağmurda yürümeyi

Özlemişim

*hatıraları yağmurun ıslaklığında yıkamayı
geceleyin*

yağmur altında

türkü söylemeyi

şiiir okumayı

Özlemişim

yağmurda yürürken hayal kurmayı

nar gibi yanıp

ayva gibi solmayı

Özlemişim

dostları anmayı

ağlamayı

Özlemişim

tüm benliğimle senin olmayı

yüreğinin kabına dolmayı

Özlemişim

tutsak değil

özgür olmayı

*17 Şubat '98
Bursa Cezaevi*

*Yağmur rüzgarlarıyla mı geldin
sabah güneşiyle mi
Düş yangınlarıyla mı geldin
sıla türküleriyle mi
Turna katarlarıyla mı geldin
özlem yüküyle mi
Yılların acılarıyla mı geldin
Gözlerine sevinç kınası sürüpte mi geldin
Ol canı düşünüpte mi geldin
Hoş geldin gülüm
hoş geldin.*

*24 Şubat '98
Bursa Cezaevi*

*Al turnam
allı turnam
al benimde
al derdimi*

*Al turnam
allı turnam
al benim de
al hasretimi*

*Al turnam
allı turnam
al benim de
al rengimi*

*Al turnam
allı turnam
al benim de
al sevgimi*

*Al turnam
allı turnam
al benim de
al kendimi*

*10 Mayıs '98
Çanakkale Cezaevi*

Ekin Su'ya...

Ey küçük devrimci

Ey anılarıyla bize emanet edilen

küçük yoldaşım

Enternasyonal selamı verirken

Yoldaş babasının yüreğini kaldıran

ona şiirler yazdıran

ey güzel yarınlara sevdalı

yoldaş annesinin canı

küçük sincabı

Şimdi öyle

babasız annesiz

yoldaşsız

*Düşerken çılgınlık bir bir kapılara
Umudunu yitirmişse sevda*

yaşanmaya değmez

Gözler bakarken

yürekler görmüyorsa

Dipsiz kuyulara atılan bir taş gibi

yanıtsız kalıyorsa

emeğin

Ve en kötüsü

Umudunu yitirmişse sevda

yaşanmaya değmez

Özgürlük sokağa düşmüşse

değerini yitirmişse tüm değerler

ve liğme liğme dökülüyorsa

hünerler

Umudunu yitirmişse sevda

yaşanmaya değmez

Sözler söz olmaktan çıkmış

kelimeler küllenmişse

Renkler artık ısıtmıyorsa yüreği

Ormanların gümbürtüsünü beklerken

Çalıların hışırtısı bile duyulmuyorsa

Ve en kötüsü

Umudunu yitirmişse sevda

yaşanmaya değmez...

*Haydi gülüm tut elimden
Duygularımız aksın iç içe
Haydi gülüm bir omuz ver
Yeşillensin bahar bahçe
Haydi gülüm yükünü ver
Yüreğim taşınsın pençe pençe
Haydi gülüm hüznü yere ser
Gözlerimiz bakışsın güleççe
Haydi gülüm gülünü der
Kokularımız karışsın çiçekçe.*

*19 Ağustos '98
Çanakkale Cezaevi*

BİR TUFANDIR UMUT

*Baktıkça güzelleşen
bir ülkedir gözlerin
Bebeğinde acının tüm izleri
Kaç çeşidi var acının
kaç rengi
Hepsinin tanıdığı mı
o gözler
Hepsinin tanıdığı
ve
inatla
Bakmaya devam ediyorlar hala
Çatılmış silahların
gölgesi
Kara gözlerin*

*1 Mart 2001
Edirne Cezaevi*

Sabahın serinliđiyle gelen yoldaş
merhaba!

Bir ty gibi hafiflemiřsin
ve bir yrek dolusu ađırsın hala
Sabahın ıřıđıyla gelen yoldaş merhaba!

Bir iđ tanesi kadar aydınlanmıřsin
ve bir Afrika glř gibi
bakarsın hala

Sabahın umutlarıyla gelen yoldaş
merhaba!

Bir dađ kadar dađlanmıřsin
bir dađ ateři yakar gibi
zgrsn hala
merhaba!

5 Mart 2001
Edirne Cezaevi

*Acılar deęil yalnız
bize kalan
Bahar kokulu
bir kavga çağrısı
Devrime adanmış yüreklerin
aç ve kızgın soluęundan
yayılan
Ölümlerin sancıları deęil yalnız
yüreklerimizi yakan
Gidenlerin anıları...
Günlerin
güneşli sıcaklığı deęil yalnız
beynimizi tutuşturan
Ayaklanan
yüzbinlerin sloganları
Ve yoldaş mektupları
umut yüklü
özlem yağmurları*

*19 Nisan 2001
Edirne Cezaevi*

Ey genç ömrüm
Seni yıldızları tutuşturarsın diye
evrenin türküsüyle değiştireceğim
Ölü yıldızlara hayatı götüreceğim
dünyamıza güneşi indireceğim
Yudum yudum içireceğim onu
süt diye
aç uykusunda üşüyen bir bebeğe
Ey genç ömrüm
çocuklar hiç üşümesin
ekmeğe doysun diye
seni
savaşlardan geçireceğim
Ey genç ömrüm
seni sarayları yıkasın diye
yoldaşlarıma emanet edeceğim
Ey genç ömrüm
sulara düşen
gözlerimin rengiyle
Denize döneceğim
Denize döneceğim
Zamanı aşan bir fener gibi
“kaptan”ıma gülümseyeceğim
Ve hep
zaferi göstereceğim
zaferi göstereceğim

22 Nisan 2001
Edirne Cezaevi

*Çiçeklere düşmüş yoldaşımın sesi
Yoldaşımın sesine
 çiçek düşmüş
Şehir akşamlarına
 bir hüznün çökmüş
Yoldaşım gülmüş
hüznün
 unutulmuş bir düşe dönmüş
Güzün kırılğan dalları
 “güneş”le yenilenmiş
 güçlenmiş
Yoldaşımın gülüşüne cemre düşmüş
Devrimin yüreğine
 yoldaşım düşmüş
Haziran güneşine
Yüreğinin
 kor bir demirin
 rengini vermiş*

*23 Temmuz 2001
Edirne Cezaevi*

Gül tutuřtu avularımnda
Ve tařlařmıř karanlıęında
gecenin

İimi ürpertip geen
bir rüzgar dansıydı
eteklerin

Mavilięinde
öllerin

Yakamoz
salınmasıydı
gözlerin

Kızıl renkli
bayrakların
sevinciyle
ırpınan
kentlerin

İinden
uzanıyordu
bir serin
ieęin
dalı gibi
ellerin

Ellerin sevdiceęim
düşlerime gül serpen
ellerin

*20 Ağustos 2001
Edirne Cezaevi*

*Kan süzülüyor
panzerle yırtılan
şehirlerin
sokaklarından*

*Kan
Bacalarından
kan tütüyor
gecekonduların*

*Gökyüzünde
yıldızlardan
kan dökülüyor*

*Ve kan damlarken
burjuvaların
yanaklarından*

*Kan doğranıyor
yoksulların
aşına ekmeğine
suyuna*

*Karın tokluğuna
aranan
bulunamayan
işine*

*Ve kanından
karanfil doğuyor
komünarların
soyundan*

*Fırtınalardan
dođan
çocukların
acılarından*

*Kanla
yaratılan
hayatın
bađrından
kopan*

*Son
şarkının
notalarından
yazılan Enternasyonal
çalınan sokaklardan*

*Kan kızılı
bayraklarla
geçen
çocuklarla kurulan*

*Bir dünyada
balkıyan
güneşin
renginden
alınan
damlalardan*

bir umman canlanacak

*15 Eylül 2001
Edirne Cezaevi*

*Alnında güneşten bir tomurcuk taşıyan
ölümsüzlüğün başucunda
mühürlü dudaklar
artık 'tek renk kızıl' ı anlatıyorlar.*

Kanın

ve ateşin rengini

Yanan

bir yüreğin

dumanının rengini

Kopan bir bileğin

pınarının rengini

Kuşatma altındaki Filistin 'i

Dağlanan damarlarında

Kanın

kara bir üzüm gibi

karardığı

Kanlı kefiyelerin

tabutlara dolandığı

İntifadanın

barut kokulu topraklarını

anlatıyorlar

*Ve Ortadoęu'nun
kapkara topraęı
Çatıřmadan çatıřmaya kořan
cesaretin ve fedanın
çocuklarını anlatıyor
Asya'nın öyküsünü dinliyor řimdi
Zindanlarda dört mevsim aç kalanlar
Ölümsüzlük yolculuęunda
dirhem dirhem çarpıřanlar
Kuşatma altında
silahlı řarkıların ortasında
Annesine son mektubunu yazan
Asya'nın öyküsünü...
“Tek renk kızıl”ı dinliyorlar
halkın dilinden
Kuşatmada
Bir hafta boyunca
Ölmekten
ve öldürmekten
bařka bir řey düşünmeyen
Aç ve susuz
Aç
susuz
ve yine de dinlenmeyen,
ve yine de ona sanki ebediyen
sürecekmiř gibi gelen
cengi terk etmeyen*

*Aç, susuz
ve yine de
ölen yoldaşının bedeninden
koparılıp
sanki kızıl bir gül gibi
kendine sunulan
bir parça eti çiğneyemeyen*

*Filistinli gerillanın
bitmeyen öyküsünü...*

*Artık
ne kahverengi
ne mavi
ne çakır
gözler*

*Artık
ne siyah
ne sarı,
ne kumral
saçlar*

*Artık
ne esmer
ne açık,
ne buğday
tenler*

*Artık
her yerde
her şeyde
“tek renk kızıl”*

Acuların
 rengi kızıl
Umutların
 rengi kızıl
Düşlerin
 gülüşlerin
 rengi kızıl
Akşamların
 sabahların
 günlerin rengi kızıl
Artık evrende
 “*tek renk kızıl*”

26 Eylül 2001
Edirne Cezaevi

Bir damla gözyaşı

*Ölümsüzlük uykusuna
henüz yeni dalmış
Gözlerinde
Bir damla özlem çiçeği
Bir damla çelik parıltısı
Bir damla düş uğultusu
Akşamları uğurlayan
bir kırlangıç sürüsü
Ellerimle dokunamadığım,
dokunmaya kıyamadığım
Baharla gelen
bir nergis
gülümsemesi
Bir kavga türküsü,
kavga tutkusu
Bir deniz buğusu
deniz dansı
Bir ırmağın çağıldaması
toprağın sarsılması
Bir damla gözyaşı
yaşamın
anlam
bulması*

*6 Ekim 2001
Edirne Cezaevi*

Soğuk
Keskin bir bıçak gibi
İçine işlemiş
gecenin ucundaki şehrin
Boğuk bir sesin dolaştığı
Şehrin mapusanelerinin
Yanı başında
gecekondular
uykudan uyanmış
Aç çocukların
hasretini dindirmiyor
Düşsüz
güneşsiz uykular
Umutları
yaralı
çocuklar
Büyüyen bir merakla
bakıyorlar
Yaşamın soluk yüzüne
Kışın alıp götürdüğü sıcak bir bakışı
arıyorlar
Bu şehirse
gülüşünü arıyor
Ve bir akşam üstü
mapusanelerinden birinin
Kopmuş damarlarından
çekilen
kanını
Bir sabah vakti

İşçi ellerinden sunulmuş
Bir bardak sıcak çayı
Hamuru acılarla yoğrulmuş
birkaç poğaçayı arıyor
Bu şehir yarım kalmış bir sevdayı arıyor
Ve 'gözlerin'in söylediği bir şarkıyı
Gül verip silah alan bir genci
Asırlardır kendisine verilen ateşi
insanlığa taşıyan
bir sevinci arıyor

Bu şehir
'Gözlerin'de kendini arıyor
Kumral bir çocuğun
Erken olgunlaştırıp
Devrime sunduğu yüreğinde
Kopan bir fırtınayı arıyor
Bu şehir
Yüreğini arıyor
Üstüne kapanmış
Demir kapılar ardında
Yirmi sekiz yerinden
Tutuşmuş
28 kez vurulmuş
Tek bir yüreği arıyor
Ve
Muradına ereceği günü
Caddeler boyu çoğalan
yoldaş gülüşünü arıyor.

19 Aralık'2001
Edirne Cezaevi

Anacan...

*Sen üzülmeye canım benim güzel yavrum
Gül bahçende çok çiçekler açacak
Dayan oğlum, dayan aslanım, dayan yiğidim
Bunları yapan yaptığını elbet
bir gün çekecek
Dayan aslanım, dayan yiğidim
bu günlerde geçecek*

*Kalmasın ahımız, yavrum
kalmaz inşallah onlara
Ben dayandım, sizde dayanın
yiğit yavrum bunlara
Bunların yaptığı sığmaz hiçbir kitaba
hiçbir dine
Dayan güzel yavrum, dayan yiğidim
bu da geçecek
Size bize yapanlar yaptığını çekecek*

*Bir kara kış, zemheri soğuşu idi geldiler
Cezaevlerini dışarıdan deldiler geri gittiler
Bombaları kurşunları üzerinize attılar
Adına bir de hayata dönüş diye
bir isim koydular
Biz buna hayata dönüş demiyoruz
hayattan göçüş diyoruz
Kalmasın ahımız derim
bunu yapanların yanına
Dayan yiğidim dayan aslanım
bu günler de geçecek
Bize yapan bunun cezasını çekecek...*

El ayak çekilip

sular uykuya daldığında

Rüzgarın narin parmakları

ağaçların saçlarında dolaşırdı

Ve gece kara gözlerini kırıştırdı

Böyle bir gece de yine

Demir parmaklıklara dayayıp alnını

Aya baktı adam

*Bir yasemen kokusu geliyordu geceden
Gözlerini usulca yumdu
Ve geceyi dinlemeye koyuldu*

*Yıldızların çarpıntısını duyuyordu
evrenin uğultusunu
Sulardan buharın tütüşünü
Toprağın kabarışını duyuyordu
Canevinde bir çekirdeğin kabuğunu kırışını
baharın gülüşünü
Tarlakuşunun ötüşünü duyuyordu
Bir yer altı madeninden gelen
çocuk seslerini duyuyordu.
Kömür karası gözlerin
kömüre belenişini
Küçük işçi ellerin
derisinin çatlayışını görüyordu
Bozkır ortasında yapayalnız çiçek açan
bir badem ağacını görüyordu
Onun yemişler verip de
kimseler toplayamadan
kayboluşunun hüznünü duyuyordu
Aya baktı adam
Bütün bir ömrüne baktı
İğde kokulu anılar serpiştirdi
yaralı avuçlarından*

*Aya baktı usulca
Şarkılar söylemişti dostlarına
onun böyle bir gözakı gibi
parladığı bir gecede*

*Aya baktı
Konuşabilseydi onunla
Yıldızların seranat vaktini soracaktı
Ve belki o anda
dokunup yıldızların ışıklı saçlarına
Evrenin türküsüne
o da katılacaktı*

*Romantizm bekçisi yıldızlardan
evrenin en güzel rengini soracaktı
Ve yıldızlar kırıştırıp ışıklı alınlarını
Belki de
"Ayırt etmek öyle zor ki" diyeceklerdi
Ve adam
Hapisteki sevdiğini bekleyen bir çift göz gibi
yüreği titreyerek bekleyecekti
Belki gece devrilecek
şafak sökecek*

*Ama adam
hapiste sevdiğini bekleyen
Bir çift yürek gibi beklemeye
devam edecekti*

*Aya baktı adam
Duyguların rengini düşündü
Tüm renklerde gizli olan rengi
Aya baktı
Ayağa kalktı
ve yürüdü...*

22 Nisan '02

*Düşerken çığlıklar bir bir kapılara
Umudunu yitirmişse sevda
yaşanmaya değmez
Gözler bakarken
yürekler görmüyorsa
Dipsiz kuyulara atılan bir taş gibi
yanıtsız kalıyorsa
emeğin*

*Ve en kötüsü
Umudunu yitirmişse sevda
yaşanmaya değmez
Özgürlük sokağa düşmüşse
değerini yitirmişse tüm değerler
ve liğme liğme dökülüyorsa
hünerler*

*Umudunu yitirmişse sevda
yaşanmaya değmez
Sözler söz olmaktan çıkmış
kelimeler küllenmişse
Renkler artık ısıtmıyorsa yüreği
Ormanların gümbürtüsünü beklerken
Çalıların hışırtısı bile duyulmuyorsa
Ve en kötüsü
Umudunu yitirmişse sevda
yaşanmaya değmez...*

*Ađıtlar yaka yaka
gölmeyi unutmuş
Gözlerini yollara düşürmüş
Her kapı çalınışında
yüređi kanatlanıp
özlemleri çiçeklenen
Geceleri gündüze
Gündüzleri geceye ekleyen
Kaybedilmiş çocuđunu bekleyen
bir ananın
Yüređinde yanan bir çıradır umut
Bir iz
Bir bilen
Bir gören
Gözleyen
Gözleyi gözleyi
Gözünde yaş
Özünde o canhıraş telaş biten
Bekleyi bekleyi
Sabır taşını öğüten
bir ananın
Belleđinde kanayan
Bir yaradır umut
Günlerdir
Aylardır sessizce
Başucunda beklediđi
Açlıktan erimiş o gül tenine
gözlerini değdiremediđi*

Günlerin
ayların
yılların yenemediği o direnç gülüne
Gözyaşlarını göstermeyen
Bir ananın
Yanağından damlayan
bir borandır umut
Karlı yollarda
sancılar içindeyken
Canını dişine takıp
Bir ah bile demeyen
O doğdu doğacak
Şafak gözlü bebeğini
düşünen bir ananın
Sessizliğinden taşan
bir borandır umut
Yıllarca
tek bir canla
Oğullarının
kızlarının ardından
Dört bir yana koşturan
Kanlı sargılar içinde
Kar altında güneş düşü kuran
Bir ananın
Bağrından kopan
bir tufandır umut.

"Ađlama" dedi
İplik gibi
İpince bedeninden
Çıkabilen
İncecik bir sesle "
Ađlama

ben ölmeyeceđim"

*Geri döneceđim çocukların gülüşünde
Her sabahın güneşinde
Her filizin topraktan sürüşünde
Fabrikalara doğru yürüyen
İşçilerin düşlerinde
Geri döneceđim*

bize en uzak

bize en yakın o ülkenin

özgürlük sevincinde

*O yoksul sokaklarda üşüyen
Yaşlı ninenin
Yiđit seslenişinde
Ve insanlık*

Hünerli elleriyle

Kendisini yeniden yaratırken

Kitapların arasında

Kavga şarkılarını çođaltırken

geri döneceđim

"Ađlama

ben ölü yıldızlar gibi

yitmeyeceđim"

*Her yoldaş bakışında
Milyonların her ayaklanışında
Burjuva kalelerin
 birer birer yıkılışında
Geri döneceğim
Çıglıklar susup
Acılar dinince
Gözyaşları
 bitince
Her bir insan
 tüm insanlık gibi
 ve tüm insanlık
 tek bir insan gibi
Ağız dolusu gülünce
Geri döneceğim "Ağlama
 ben
 sevinçli bir haber gibi
 davetsiz geleceğim"
Ve gülüşüne değdirip alınımı
Tarifsiz bir mutlulukla
Güleceğim "Ağlama
 ellerimi tut"
Yaşamın kıpırtısını
 içimde hissedeceğim
Yaşayan her şeyle beraber
 ben de yaşayacağım
Akan sulara karışacağım*

*Yağan yağmurlara
karlara
Boy boy
renk renk
körpe çiçeklere
Gonca güllere
kızıl gelinciklere
Uzayıp giden selvilere
Nazlı salkım söğütlere
Havaya, toprağa
Rüzgarda sallanan nazlı yaprağa
Bembeyaz bulutlara
Güneşli umutlara
Sımsıcak dostluklara karışacağım
"Ellerimi tut"
En güzel elbiselerimi giyeceğim
Tarihin bayramlarını görmek için
Seninle birlikte geleceğim."*

*Nar çiçeklerinden bir gökkuşağı
sarılmalı
sırma saçlarına*

*'Naz Bar'ından
ezgiler dökülmeli
korkusuz
mağrur bakışlarına*

*Ayaklarına
Akdeniz'in maviliği dolanmalı
Akdeniz'in yakamozları
yanmalı*

*Uçsuz bucaksız gözlerinde
Tepeden tırnağa Akdeniz olmalısın sen
Güneşi toplayıp İspanya'dan
Filistin'de intifadanın
nar gibi yanan çocuklarına sunmalısın*

*Lirik bir destan okunurken
Sen yüreğindeki nar tanesi ezgilerle
dolmalısın*

*Mavi sulara doğru bir gemi açıldığında
limandan*

*Sen bir Penolope sabrıyla
günleri dokuyan olmalısın
Ve tanık olurken "Güneş"in
mavi sulara batışına*

*Ve başka yıldızlarda yeniden
doğuşuna
sen o bir damla gözyaşındaki sırra
ermiş olmalısın
Yüreğimizden havalanıp
sana uçan kartallar*

*Kanadı kırık
başı dik döndüler
Haziran şafaklarından*

*Sen o Haziran göğünü
Nar rengi bir sevdıyla
Çatlatmış olmalısın
Bir gün o ıssız gömütlükte
Filistinli bir çocuk
güneşle aşılanmış
Bir nar fidanı getirecek sana
O fidan
Narin bir Haziran gibi
kök salacak toprağa
Yağmurdan damlalarla
ve senin hasretinle büyüyecek.*

*20 Mayıs 2002
Edirne Cezaevi*

*Akşam yumunca
kömür karası gözlerini
Derin uykulara dalarım
Dünyalar dolusu yangın
ayaklarım
Yıldızlar arasında voltaya çıkarım
Seher kanatlı bir martı
Daldırınca kanatlarını
sulara
Atlar yakalarım umutlarını
Mavnalar yükü kadar
Doldururum yüreğimin kabına
Işıldar içim sıra
masmavi yolculuklar
Dünyanın bütün limanlarına
uğrar
Kendi dillerinden "merhaba" derim
tüm insanlara
En çok da mavi kahkahalar atan
çocuklara
Dalgın bakışlarını sulara kilitlemiş
analara
Sonra
Yelkenler fora
Dudaklarımda poryuşka poru
koşarım okyanuslara
Rüzgarla kucaklaşa kucaklaşa
Dört nala gider atlar*

Çok uzak bir kıyıdan
bulutlarla beraber
yol gösterirler bana

"Bura
hiç azalmayan
umutların ülkesi

Bura
Kuşların kanatlarına
gökkuşağının dolandığı ülke"

"Burası
acılardan damıtılmış
mutluluklar ülkesi"

"Bura aşkların en güzel sonatlarına
ayıışığının tutulduğu ülke"

"Burası karınca kararınca paylaşılan
dostlukların ülkesi"

"Bura
yoldaşlıkların en büyük hatıralarına
yenilerin katıldığı ülke"

Gözlerimi
bir an bile ayırmadan
bakar
bakarım

Ve sonra
atların yanan soluklarında
oradan oraya
yol alırım durmadan

Arar

arar

bulurum

Acıları, aşkları, umutları

Anıları, şarkıları, dostlukları

Yoldaş ellerinde yoğrulan hayatı

Yaşanmış

Tüm yaşamları

Ve

yaşanacak olanları

Bir çocuk gülüşüne

usta bir nakkaş

gibi işleyen

Emekle güzelleşen o ülkeyi

Ve güneşin o lepiska bukleleri

dökülünce yüzüme

Uyandığımda düşlerimden

O güzelim ülkeyi

göğsümün üzerinde

bir gül gibi

açmış bulurum...

27 Ocak 2003

Edirne Cezaevi

Basra'ya atılan
 misket bombalarından
 biriyle
kopmasaydı ayaklarım
sek sek oynamak isterdim
 çizgilere basmadan
Buradan çok uzakta
Yaşıtım olan sen
Ben kan içinde ağlarken
Belki misket oynuyordun.
Rengarenk sevinçlerin
 devingen mi devingen
Belki koşuyordun
 kaçan bir topun
 arkasından
Savaşın ortasından
 susuz topraklara
 bir su gibi yayılan
 sesimi duymadan
Ne de toprağa damlayan
 kanımın sesini
Suda köksüz büyüyen
bir nilüfer çiçeği değilim ben
ne de koparılıp atılmış
 bir kardelen
Güle rengini veren
 yaralı bir cerenim ben

*Avcılarımı görmeden
kopardılar ayaklarımı
dizlerimden
Yaralı bir cerenim ben
Yine de incinmeni istemem
böyle inlememden
Yaralı bir cerenim ben
gözlerinin rengini güle veren*

*01.04.2003
Edirne Cezaevi*

*Filistinli buruk bir gülümseyişim ben
Elimdeki bu kapkara taşı yüreğimmiş gibi
Yüreğimi bir bomba gibi taşırım ama
Çocuğum daha
İnsanların yüzlerine böyle bakmayı
İntifada yıllarında öğrendim
Tanklar evimizi yıkıp
Babamı kanlar içinde bırakıp gittiğinde
Annem kanlı gözyaşlarını
kundağımın kenarına döktüğünde
öğrendim
Hep kanlı kefiyelerdi gördüğüm
Duyduğum hep canavar düdüğü
Ve tankların uğultusu
Ve topların yaklaşan gürültüsü*

*Tarih yıkıntılarını kaldırdığında
Taşlar altında
Filistin'in kanayan gözlerini görecek
Kopmuş narin bir çocuk bileğini
Ve uçlarından kan damlayan
sırma sırma saçları
Ve Beyrut'un sokaklarına saçılmış
örselenmiş bebek düşlerini
Yıkıntılar arasında kalan
ağıtlar duyacak
bugün sağır olan kulakları
Lübnan'a saldıran
İsrail askerlerinin
anlamsız hıncını duyacak*

*Ve belki de utancından ağlayacak
Yeni bir Nazi kudurganlığına
boyun eğdiği için*

*Tarih yıkıntıları kaldırdığında
Taşlar altında
Beyrut'un kanı çekilmiş damarlarını
görecek*

*Her sokağında
yavrusunu arayan
içinde insanı büyütmüş anaları*

*Ve isyanı türküleştiren gerillaları
Bombalar altında bile
yeşeren umutları
bir direnme azmi görecek*

*Acının içindeki gülümseyişi
Yürekte dağılan şarkıları
Ve yaşama dair kıpırtıları
Tarih yıkıntıları kaldırdığında
sabır taşını çatlatan
bir direnme azmini görecek
Taşla kırılan kanatlarını
çırpmaktan yorulmayan bir şahini
Ve öfkesinden yerinde duramayan
"taş generalleri"*

*Bir haini görecek belki de
davasını satmaya hazırlanırken
alıcıların kurşunlarına hedef olan*

*Tarih yıkıntıları kaldırdığında
zamanın inatçı ellerinde
ve kendi rahminde olgunlaşan
bir özgürlük tutkusu görecek*

*Ve onu
yeraltında korumayı bilen
fedayinleri*

*Ve Filistin Filistin
Beyrut Beyrut
büyüyen intifadayı*

*Ve dünyayı dünya
insanı insan yapan
kavgayı*

*Bombaların, tankların, yalanların
yıkamadığı*

*Kanlı kefiyesinde parlayan kapkara
gözleriyle*

*Ve zincirinden henüz kurtulmuş
morarmış bilekleriyle*

Özgür bir Filistin görecek

Benim İşim Şairlik

hayattan şiir yaparım

İçinde

dışında

ne varsa toplarım

Yamalı bohça değil

şiir yaparım

Dokunsun isterim ezgisi yapraklara

Fısıltısı ulaşsın en sağır kulaklara

Bir damla gözyaşı olsun ya da ter

Tufanı başlatsın isterim

Benim işim şairlik

şiiirim yaşasın isterim

Benimle birlikte dövüşsün

ve benden sonra da

Dolaşsın isterim sokakları

Sabahları

karanlığı süpürenleri görsün isterim

Ve sonra

emeğin aydınlattığı sokaklardan

şarkılarla geçenleri

Şiiirim

onlarla yürüsün

onlarla gülsün isterim

Ve boynunda kızıl bir atkı

onlarla

büyüsün

büyüsün

isterim

Benim işim şairlik

şiiirim

ölürken bile

başı dik ölsün isterim

13 Ocak '07

*Kıyısız bir gemi yolculuğuydu zaman
Düşlerin durdurak bilmeden
savrulduğu bir çağdı
martının kanatları
geceden kalma aya değiyordu
rüzgar gülerken
güneş ağlıyordu
Yosun kokulu bir bahardı
Düşlerin pınarından
Şiirler dökülüyordu
ve sanki diyalektik akış durmuş gibi
yıllar sonra aynı yerde
aynı yürek
aynı ezgileri söylüyordu*

*Dünyanın taşlaşmış kalbine
ve zamanın külrengi hüznüne inat
suların kıyıya vuran hasretiyle
nazlı bir gelincik gibi titriyordu
Biliyordu
iç çekme zamanı değildi artık
yaşamın
provası
olmazdı
yaşam yaşanılır
ve yalnız anılar bırakılırdı geride*

U mudun çocuk elleri vardı
yaşamı kucaklamaya hazırlanan
S af bir gülüşü
ve büyüü vardı
B üyüdü sağnak yağışlar altında
Ç ocuksu kalarak
dokunarak
uzak
yıldızlara
Ç arşılardan
kırmızı kumaş çalarak
gökkuşağı dokudu yalnızlara

*Bazen bahar gelmez gerçekte
insan
içindeki bahara kanar
Israrla karanfiller açsın ister
Onlar
bir başka zamana kokar
Toprak
yağmuru içine çekmişçesine
koksun ister
O hüznün
ve ayrılık kokar
İçindeki hasretler
çağıldayıp aksın ister*

*Onlar
ateşe tutulmuşçasına
yanar
Bazen bahar gelmez gerçekte
İnsan
bahar kokar
Yüreğinden güller toplar
eteklerinden şebboylar
sarkar
İğde çiçekleri çarpar alnına
Bazen insan
geç anlar
Kovandan ballar damlar da
bazen insan
acılar arar
Bir de
bal gibi ağlar
Dağlar dağ olsa dayanmaz
Seher vakti
turnalar uyanmaz da
uykusunda
için için ağlar*

Güneşin dalına astım
umutlarımın rüzgarını
sana moral taşıyorsun diye
gül yaprağı döksün
başından aşağı
ve yanık türküler fısıldasın kulağına
içli ama
güneşli türküler
hani zor zamanlar çırağı
tutup seni ellerinden kaldıran

Sokrat'a

baldıran zehrini tattıran hüznü
başından kovan
moral aşılaman
özsuyu çekilmemiş
fidanlar yetiren

Kalk

*hava ayaklanma
ve devrim kokuyor bak*

Bir moral tütsüsü de

sen yak

Karamsarlara inat

bir kıvılcım çak

Uzak değil

sokaklar boyu akan

Kalabalıklar

çıkacak köşe başlarından

Yakalarına

kan kokan

karanfiller takan

Gelincikler kadar narin

çakırdikenler kadar güçlü

Umut kadar inatçı

bilinç kadar sağlam

*Şu sokaktan az önce kahramanlar geçti
gördün mü?*

*Yüzlerinde tarihi taşıyorlardı
Gözlerinde alev alev
bir ateş yanıyordu*

*Geleceğe bakıyorlardı
Umutla bekledikleri
Beklemekle yetinmedikleri
Uğruna*

*ömürlerini
verdikleri
geleceğe*

*Hece hece söktükleri
tarih derslerini bırakıyorlardı
önleri sıra akıp giden
günlerin dereciğine*

*Yaralarından sızan
kanlarla yıkıyorlardı
sokakların kaldırımlarını
Anılarını süsleyen sokak
fenerlerini
başlarının ışıltısıyla
aydınlatıyorlardı*

*Şu sokaktan az önce kahramanlar geçti
gördün mü?*

*İnsanlığın sevdasını
taşıyorlardı
yürek yüreğe
özlemle
güzel mi güzel gülümsüyorlardı*

*Şu sokaktan az önce ölümsüzleşenler geçti
gördün mü?*

31 Temmuz 2008

Arka kapak

“...Yıllarca

tek bir canla

Oğullarının

kızlarının ardından

Dört bir yana koşturan

Kanlı sargılar içinde

Kar altında güneş düşü kuran

Bir ananın

Bağrından kopan

bir tufandır umut.”

“...Yıllarca

tek bir canla

Oğullarının

kızlarının ardından

Dört bir yana koşturan

Kanlı sargılar içinde

Kar altında güneş düşü kuran

Bir ananın

Bağrından kopan

bir tufandır umut.”