
uuuu
mmmm

uuuu
tttt

yyyy
aaaa

¤¤¤¤
mmmm

uuuu
rrrr uuuu

Ü
m

it
 ‹

lt
e
r

Ferman padiflah›nsa
feryad ve figan kime düfler

Kim düfler da¤lara
Dadal'›n o¤lundan baflka

Ve hangi güzelin peflinden
seyirtir Karacao¤lan

Bilesin;
kavgada Dadal,

sevdada Karacay›z
Biz bu tarihin

ve topra¤›n evlad›y›z

BBBBoorraannBBBBoorraann

Ümit ‹lter

umut ya¤muru Umut ya¤muru olup
topraklar›m›za ya¤an

büyük direniflin
ölümsüz flehitlerine

O insanlar
her yerden gelmifllerdi

Kad›n erkek,
genç yafll› halkt›lar

Umutlu ve onurlu olmakt› suçlar›
Ve asla vazgeçmediler

erdemlerinden
Ki o insanlar

Ada'ya yürüyorlar hala
Ve onlara

yedi cihanda
Adal›lar deniyor...

Ümit ‹LTER, 1967’de Ad›yaman’da do¤du. Aslen Mersin
Silifke’lidir. Ortaokul y›llar›nda devrimcilerle tan›flt›. Lise
y›llar›nda art›k bir devrimci sempatizan›d›r. Ama ülke 12
Eylül’ü yaflamaktad›r. Aktif bir devrimcilik yapma olana¤›-
n› bulamaz.
Lisede tiyatro ve edebiyata ilgi duyar.
1984-1985 y›llar›nda ‹Ü. Siyasal Bilgiler Fakültesi’ne girer.
Burada devrimcilerle tan›fl›r. DEV-GENÇ saflar›nda yer al›r.
Cunta sonras› devrimci mücadelenin yeni yeni geliflti¤i bu
süreçte gençlik hareketinin örgütlenmesine önderlik eder.
1987‘de tutuklan›r. Bayrampafla Özel Tip’de tek tip elbise
direnifline kat›l›r. Tahliyesinden hemen sonra gençli¤in o
süreçteki en büyük direnifli olan Nisan gösterilerinin ön-
derlerinden-örgütleyicilerinden biri-
dir. Bu direniflden dolay› tekrar
tutuklan›r. Tahliyesi sonras› art›k
illegal mücadele içindedir.
1991’de ‹zmir’de iki arkadafl›n›n
flehit oldu¤u çat›flmada yaral›
olarak tutsak düfler. Yaral› hali
ile iflkenceye götürüldü, iflkence-
de direndi. Bu tarihten sonra Bu-
ca, Ayd›n ve Ümraniye hapisha-
nelerinde kald›. 19-22 Aral›k
2000 büyük hapishaneler
katliam›nda Ümrani-
ye’deydi. Bu katliam-
dan da yaral› olarak
kurtuldu. ‹flkence gör-
dü ve Kand›ra F Tipi
Hapishanesi’nin tek
kiflilik hücrelerine at›l-
d›.
‹lk kitab› Tav›r Yay›n-
lar›’ndan ç›kan ‘Ka-
ranfil Halay›’ndan
sonra, ‘umut ya¤mu-
ru’ ikinci fliir kitab›.

225

umut
ya¤muruBBBBoorraann

Ümit ‹lter

umut ya¤muru

umut ya¤muru

Ümit ‹lter

Katliamla hayat›m›za giren F Tipi Hapishaneler ve tec-
rit zulmüne karfl› direniflte 117 yi¤it devrimci flehit
düfltü. Bir direniflte 117 insan zulmün ne denli büyük
ve direniflin ne denli hayati oldu¤unu anlat›r.

2000’den 2004’e dördüncü y›l›n› bitirmek üzere olan
ölüm orucu direnifli sürüyor. Destan sürüyor. Onlar,
tecritin, teslimiyetin tüm bir halk›n hayat›na hakim
k›l›nmas›n›n önündeki en büyük barikat oldular. On-
lar, umutsuzlu¤un bir karabasan gibi çökmek istedi-
¤i anda hücrelerini, alev alev bedenlerini sa¤anak-
laflt›rd›lar. Umut olup ya¤d›lar Anadolu topra¤›na.
Bin y›ld›r zulme bafle¤meyen Anadolu onlara min-
nettar...

Bu destan› yaratanlar›, yine en iyi destan›n içinde yer
alanlar anlatacakt›r kuflkusuz. Ümit ‹lter onlardan bi-
ri. Bir f›rt›na gibi kavga ve umut esen dizeleri 117
kahraman direniflçinin coflkusunu ve zulme öfkesini
yaflat›yor okura.

Bafle¤meme gelene¤ini yaflatanlar›, sayg›yla ve toprak-
lar›m›z›n gelece¤i, umudumuzun karart›lmamas›
ad›na flükranla an›yoruz...

Boran Yay›nevi

3

umut
ya¤muru

4

umut
ya¤muru

"...Burjuvazi, tüm uluslar› yok olma olas›l›¤›yla kar-
fl› karfl›ya b›rakarak, kendisinin "uygarl›k" dedi-
¤i fleye, efl deyiflle burjuva üretim biçimini kabule
zorlar..."

(Marx-Engels)

Onlar›n gökyüzünde uygarl›¤›n havai fiflekleri
Ki her fley havaili¤in zirvesinde bu ça¤da
Ve ak›ll› katil füzeler hep kime düfler
Ki onlar›n havaili¤i dertlerimize sebep
Ve en puflt sesler “tarih bitti” dediler...

Yazan, yaratan, yapan ki halkt›r
O deryan›n elinde kalemdir karanfil
Damarlardan zamana akan bir mürekkep
Ve tarih yaz›ld›, yaz›l›yor, yaz›lacak
O puflt sesler ç›kt›¤› yere t›k›lacakt›r...

Kim yand› aflk ile as›rlar boyunca
Pervaneler gibi özgürlük ateflinin peflinde
Evvel zaman içinde bizdik kül olan
Ve flimdiki zaman içinde yar›n yan›yor yine...

Dünden süzülüp gelmifliz, yar›n› hat›rlar›z
Ati zaman köprüsüne can döflemifliz
O hayalin yar›n olufludur ömrümüz
Bitti denilen yerde al flark›lar söylemifliz...
Kim kahreder Zeus'u çalmakla atefli
Vay ki vay flu terörist Promete'dir
Zeus öyle dese de bizim ilk azizimiz
Ci¤ersiz olmaktansa, vars›n deflilsin ci¤erimiz...

Malum "Atefl Geçitleri" ve karfl›da iflgalci
"Tarih bitti" dedi yine küstah Kral Kserkes

5

umut
ya¤muru

Ve vuruflan ‘Üçyüzler’ dirilip çarp›flt›lar
Atefl Geçitleri hala orada ma¤rur ve burada...

Yalan salyalar›ndan ve salyalar›n yaygaras›ndan
Manflet düzüyor "Roma Romal›lar›nd›r" yazan
Ki Roma'da Trakyal› bir Kürttür Spartaküs
Aya¤›n›n prangas›, baht›m›n zincirini k›ran...

Yalan zalimin piçi, hakikat halk›n o¤ludur
Nerede görülmüfl yalan›n hakikati yendi¤i
Bo¤ulan flu fani Bedreddinimin boynudur
Vurulup bo¤ulur, lakin e¤ilmez boynumuz...

Pir Sultan'›m yaren ceminde der diyece¤ine
Bir yan›nda Hallac bir yan›nda Bruno
Bir güzel anlat›rlar hakikati biçare Galile'ye
Dünya haks›zl›ktan hakka nas›l döner üstad...

Tüfek icat olunca bozulmufltu ya mertlik
Ki füze, yollayan namerto¤lu namerttir
O füzeler denizi dalgaland›r›r sadece
Ve Köro¤lu halk›n yüre¤i ve k›l›c›d›r hala...

‹flgal tutmad› Anadolu'da yenemediniz bizi
Malumdur, ser verip flereften geçmeyiflimiz
Siz mi bitireceksiniz bu tarihi flimdi
Velhas›l ayn›s›n›z ve biz yine ayn› halk›z...

Tarih bazen Elmal› Köprüsü'nden geçer
Köprü bafl›n› tutan fiahin Bey der ki;
"Düflman cesedimi çi¤nemeden Antep'e giremez"
Nehir köprünün alt›ndan, tarih üstünden geçer...

Çar’d›n›z yenilmezdiniz ve saltanat baki

6

umut
ya¤muru

Sorduk kendi kendimize "Ne Yapmal›?"
Sallad›k o tahtlar› ve sarst›k, y›k›ld›n›z
17 Ekim depremini biz yaratt›k, flaflt›n›z...

Buraya Çinliler ve köpekler giremezdi eskiden
Sonras› malum bir Uzun Yürüyüfl flark›s›d›r
Ve uzun yürüyüflün sonunda mutlak vuslat vard›r
Tarih dedi¤in yürüyerek yaz›l›yor iflte...

Dayan›nca Moskova'n›n önüne faflist sürüler
Yine dediler ki "Tarih bitti beyler"
Sonras› Stalin, k›rm›z› sancak ve Berlin
Tarih böyledir, bitti denilen yerde yaz›l›r...

Hofl geldin Ernesto, sefalar getirdin
Sen var oldukça, bafl e¤meyecek halklar
Dünden çok yar›n›m›zda ve omuz bafl›m›zdas›n
Gidelim Ernesto, sen daima hakl›s›n...

Nas›l da kaçt›n›z kuyru¤unuzu k›st›r›p Vietnam'dan
Envai bombay› denediniz ama yine yenildiniz
Unutturmaya çal›flt›¤›n›z Ho Amca, Dersim'de gezer
Ve tarih iki, üç daha fazla Vietnamlara gebedir...

Ferman padiflah›nsa feryad ve figan kime düfler
Kim düfler da¤lara Dadal'›n o¤lundan baflka
Ve hangi güzelin peflinden seyirtir Karacao¤lan
Bilesin; kavgada Dadal, sevdada Karacay›z
Biz bu tarihin ve topra¤›n evlad›y›z
Kime sorsan tan›r bizi, evlad-› Kerbelay›z
"Biz buraya dönmeye de¤il, ölmeye geldik"
Görülmüfl duyulmufl fley de¤ildi teslimiyetimiz
Kerbela'da Hüseyin K›z›ldere'de Mahiriz...

7

umut
ya¤muru

Yedi düvel kalkar üstümüze borsa borsa
Bomba bomba düfler o piyasan›n zulmü
Ve lakin
Hastir çekmifliz emperyalizmin alay›na

borsas›na
bombas›na

Umudun en b›çk›n haliyle da¤lara ç›km›fl›z...

Hadi gel, bu sevda da¤larda güzel
Düflelim yollara, ç›kal›m yücelere
Hadi gel, bu hasret da¤larda diner
Heybetlidir da¤lar, saklar koynunda
Hadi gel, bu gurbet da¤larda biter
Sarpt›r yollar›, ç›kamaz gayr›s›
Sen gel, yollara düflelim beraber
Hadi gel, inanc›n, umudun, sevdanla...

Dünün gücü, yar›n›n düflü, bugünün kavgas›
Aln›m›zdad›r hayat›n yazg›s›
Tarihin umutlu, delikanl› ve güzel y›ld›z›
Açl›¤›n koynundan ve kondulardan ç›k›p
Sokaklardan all› yeflilli geçerek
Meydanlarda gürül gürül toplan›p
Da¤lara ç›km›flt›r o k›rm›z›

ve isyankar tarih...

8

umut
ya¤muru

"... E¤er yeryüzünde anlaml› ve güzel bir fley arana-
caksa, iflte en anlaml›s›; isyan...
Do¤al bir fley aran›yorsa, iflte en do¤al olan›; Em-
peryalizme isyan etme hakk›!
E¤er yeryüzünde u¤runa her fedekarl›¤›n yap›la-
ca¤› bir ideal aran›yorsa, iflte en sade olan›; Em-
peryalizmin, bask›n›n, sömürünün olmad›¤› bir
dünya...
Emperyalizmden nefret etmek ve asla boyun e¤-
memek için milyonlarca nedenimiz var..."

(Gülnihal YILMAZ)

Ya feryad ya Ferhad olursun buralarda
Toprak ezilince evlatlar›yla hayk›r›r
Bar›nmayacak sokaklar›nda düflman çizmeleri
Aras› yok hayat›n
Ya çi¤neyen ya çi¤nenen
Ya da Ferhad...

Ya Figan ya isyan edersin buralarda
Amerikan iflgalcileri ezip geçerken sineni
Kurtulufl u¤runa elin yürek çeker art›k
Aras› yok hayat›n
Ya çi¤neyen ya çi¤nenen
Ya da isyan...

9

umut
ya¤muru

Özgürlü¤ün iki rengi olmufltur hep
Ya beyaz adam›n k›l›c› kadar beyaz
Ya da halklar›n akan kan› kadar k›rm›z›
K›l›çlar›n ›fl›lt›s›nda özgürlük dans›na duranlara
Ruhlar›ndaki prangan›n sesi ritm tutar daima...

Beyaz adam›n k›l›c›ndaki ›fl›lt›d›r o uygarl›k
Ki standartlar›na tükürdü¤üm Avrupa
Çok meflhurdur bu hususta
Evvel ve postmodern zamanlar›nda
Malum ve meflhur standartlar› hep ayn›d›r
Halklara mezar, Sezarlara saltanat...

Ve fakat, Avrupa standartlar›nda biçilen kefen
Uymaz bu topra¤›n da¤›na, tafl›na, insan›na
Ve kara kafal› o Adal›lar derler ki;
- Ulan sizin o uygarl›¤›n›z›n standart›na da

sömürüsüne de
tecritine de

esaretine de
Kan tükürmüflüm ve ille de ille demiflim
Ya istiklal ya ölüm...

10

umut
ya¤muru

"... Her bölgedeki her ulusun karar verme vakti gel-
mifltir. Ya bizimle birliktesiniz ya da teröristlerle.
Bugünden itibaren terörizme yard›m eden her mil-
let, ABD taraf›ndan rejim düflman› olarak görüle-
cektir."

(George W. BUSH)

"... Bu yerliler bizim hakimiyetimize girmeye mah-
kumlar..."

(19. yy. sömürgecilerinden Cecil RHODES)

"... Kendimi yaratmak için do¤mufl hissediyorum ve
yarat›yorum. Kendimi emretmek için do¤mufl his-
sediyorum ve emrediyorum..."

(19. yy. sömürgecilerinden LYOUTEY)

Dijital Cebrail'i icad ettik, vahiy bize indi
Ve uygarl›¤›n çelik kanatlar›yla sald›k ferman›m›z›
‹bret-i alem için yakmad›k m› onlar›
Herkes görsün ve hizaya girsin diyedir
Görmediniz mi Dolar Tanr›s›na iman etmeyenleri
Bafllar›na ne belalar getirdik evvel zaman içinde
O kad›nlar› ve halklar› diri diri yakmad›k m›
Beyaz Saray'a secde etmedikleri için
Onlar özgürlük ellerimizde diyen günahkard›lar
Sak›n ola ki meyletmeyiniz bu z›nd›klara
Bilesiniz ey kullar özgürlük lütfumuzdur
O cahil cühela kara kafal› halklara bahfl›m›z
Gördünüz özgürlük getirdi¤imiz mucizesini
Ki kafirdir onlar mücizelerimize inanmad›lar

11

umut
ya¤muru

Ki bu kafirler iflah olmay›p isyan oldular...

Yaflaman›n alt›n kurallar› vard›r, bileceksin
Biat edeceksin sorgusuz sualsiz, susacaks›n
Sorular da¤lara ç›kar›r adam›, sormayacaks›n
Bir büyük günaht›r açmak a¤z›n› icazetsiz
Unutmayacaks›n ecel günahkarlara yak›nd›r hep
Ve Dolar Tanr›s›na ibadetten geri kalmayacaks›n...

Günahkarlar› gözlerinden tan›r›z, karad›r
Ve onlar nebimiz IMF'ye "DEFOL" diyenlerdir
Günahkarlar› yüreklerinden biliriz, asidir
Ve onlar Dolar'a iman etmeyen teröristlerdir...

"... Halklar› fethederek Bat›l›laflt›rmak, Bat› için bir
kaderdir..."

(‹talya Baflbakan› S. BERLUSCON‹)

Bat›'n›n kal›plar› Do¤u'nun vücuduna dar gelir
Doksan altm›fl doksan de¤ildir analar›m›z›n bedeni
Bat›'n›n iflgali Do¤u'nun kad›nlar›na zor gelir
Ve o Kibele kalçalardan umutlu öfkeler do¤ar...

"... Kendi topraklar›m›z üzerinde köle bir halk haline
getirildik..."

(Mahir ÇAYAN)

Ey güzel Anadolum as›rlar var ki
Sana deli gömle¤i giydirir gibi
Amerikan bezinden, Avrupa basmas›ndan
Muas›r medeniyet denilen kefeni biçiyorlar
S›¤may›p tafl›yorsun evlatlar›nla her yandan

12

umut
ya¤muru

Ki zeybek ifli cepken yarafl›r sana...

"... Özgürlü¤ü yabanc› ellerden bekleyenlere tutsak de-
nir..."

(KAZANCAK‹S)

O yosmayla bu yalan kerhanesi kar etmez
Ki yafll› fahiflenin derdidir selülitler
K›r›flm›fl ciltleriyle inand›ramaz muktedirler
"Big Boss" daima her fleyin fark›ndad›r
Bu kerhane yeniden yap›land›r›lmal›d›r

"... Kar›n ve bel bölgesine s›k›laflt›r›c› ve flekillendiri-
ci Avrupai anti-selülit kremi..."

Mumyal›yorlar geçkin aflufteyi diriltmek için
Ki iflbirlikçi tekeller kar hesab›ndad›r
Böylece sa¤lan›yor ars›z ve yalandan iyileflme
Demokrasi paketi, plan›, projesi vesaire
Nihayet Avrupai bir hal alacak o yosma
Nemli, ›fl›lt›l› ve yalandan bir ciltle

"Gö¤üs ve deksite bölgesine toparlay›c› Amerikan
serumu..."

Lakin cilt dedi¤in gövdenin ambalaj›d›r
Sürülen Avrupa boyas› içini aklamaz
Ve dahas› ya¤mur alt›nda süzülüp akacakt›r

Ayn› kar, ayn› kerhane, ayn› çark, ayn› dönüfl
Bir sen kald›n ald›rmayan ey oyun bozan
Ayn› düzen, ayn› oyun, ayn› kahpe, ayn› felek
Bu yalan perdesini parçalayan bir sen kald›n...

13

umut
ya¤muru

"... Kurtar›lmay› bekleyenler sadece kölelerdir..."
(VOLTA‹RE)

Ayd›n›, karanl›¤›, mollas›, paflas›, beyi
Birli¤ine diyorlar Avrupa'n›n girelim
Sen diyorsun memleketin sokaklar›na ç›kal›m
Dediklerinin bir bedeli vard›r ey karanfil

Ayd›n›, karanl›¤›, mollas›, paflas›, beyi
Koluna diyorlar Avrupa'n›n girelim
Sen diyorsun vatan›n da¤lar›na ç›kal›m
Dediklerinin çok bedeli vard›r ey karanfil

Ayd›n›, karanl›¤›, mollas›, paflas›, beyi
Koynuna diyorlar Avrupa'n›n girelim
Sen diyorsun halk›n iktidar›n› kural›m
Dediklerinin hep bedeli vard›r ey karanfil

Do¤ru dersin ey iflah olmaz oyun bozan
O Birli¤in koynunda do¤an sömürünün piçidir
Ve özgürlük denilen fley baflka bir fleydir
Emekçi ellerin nas›r›ndan, analar›n ah›ndan
Kavgam›z›n vuslat›ndan do¤an bir güldür...

Bir köle kaçarsa suçu sadece firar etmek de¤ildi. Fi-
rari köleler ayn› zamanda h›rs›z say›l›rd›. Çünkü
beyni ve bedeni efendinin mal›yd›.

‹ster h›rs›z desinler ister asi ya da terörist
Efendinin mal›n› çalman›n vaktidir flüphesiz
Ki en meflru h›rs›zl›kt›r kendini çalmak

14

umut
ya¤muru

Ve ruhundaki iflgale son verenler için
S›ras› gelmifltir vatandaki iflgalin...

Bütün yollar buyurganlar›n kentine ç›kar iken
Sen kendi sokaklar›ndan da¤lara ç›kar›yorsun hala
Ne buyruk dinliyor ne yola geliyorsun
Ki Avrupa yollar›n› ad›mlamamak suç iken
Tek yol diyorsun hala ve flaflmadan devrimdir
Bu Neon ars›z› kentlerin karas›nda vururlar seni
Yola gelmeyenleri, oyun bozanlar› ve karanfilleri
Bilirim da¤lar›n ve da¤l›lar›n sinesi temizdir
Sana bu kentler dar gelir, bir de yalan
Ve biz yollar›na düfleriz o zaptedilemez da¤lar›n
Ve da¤lara düfleriz yar›na uzan›r gibi...

Niye toplan›yor bütün kurflunlar gö¤sünde
Sende kurflunlar› çeken cevahir nedir
Niye hep sen vuruluyorsun oyun bozan
Dolar Tanr›s› "okey" isterken senden
Sokaktas›n okeye dördüncü aran›rken

Bu bereket içinde flu açl›k ve yoksulluk
Dolar Tanr›s›n›n ilahi bir mucizesidir
Ki piyasadan sorumludur IMF mele¤i
Gözlerini kapay›p vazifesini yapmakla meflhur
Bir düzenbazl›k mele¤idir Birleflmifl Milletler
Ve sahtekarl›ktan sorumludur Avrupa mele¤i
fiapkadan tavflan ç›kartman›n da bir mele¤i var
Ki sihir ve büyünün mele¤idir medya
Düzen, nizam, intizam ondan sorulur

15

umut
ya¤muru

‹flgalle özgürlük getirme mucizesini yaratan
Uygarl›¤›n en bafl mele¤idir Amerikan ordusu...

Sana m› düfltü de¤il ey karanfil
O meleklerin maskesini düflürmek
Ki Dolar Tanr›s›n›n kanatl› meleklerini
Kanatland›lar m› halk›n yaralar› kanar...

Ba¤›ms›zl›k en büyük günaht›r ça¤›m›zda
Yok edilmesi gereken tehlikeli bir düflünce
Yay›l›rsa, oyun hepten bozulur sonra
O halde fikir ç›kt›¤› yerde bo¤ulacakt›r
Ya düflünceler de¤iflmeli ya kelleler düflmeli
Vezir-i Azam, sadrazam, naz›r ve paflalar
Plan proje, hesap kitap, yalan dolan haz›rlad›lar
Ki Avrupa'dan Amerika'ya tecrübeyle sabittir
Gömülmeli karanfiller yedi kat beton alt›na
Ve Paris Komünü yasakt›r bu meydanda...

Ya düflünceler de¤iflecek ya kelleler düflecek
Ferman ç›kt› karanfiller betona gömülecek
Deste deste k›r›lmal› o ars›z karanfiller
Böyle bir f›rsat ele yüzy›lda bir geçer
Hakikat bo¤ulursa emperyalist mucizeler baki
Yalan kanla sulanmal› ki boy ats›n
Ve sussun susmaya teflne olanlar
Yalan› büyütsünler koyunlar›nda y›lanlar...

Ölü ruhlar mezarl›¤›d›r o piyasa tarlas›
Ve Dolar Tanr›s›na secde eden korkuluklar
Ölümsüzlerin topra¤›d›r o karanfil deryas›
Ve piyasa tanr›s›na isyan eden Adal›lar...

16

umut
ya¤muru

"... Bu anlamda, Avrupa kapitalistlerinin anlaflmas›
sonucu Avrupa Birleflik Devletlerinin ortaya ç›k-
mas› da mümkün. Ne temelinde? Ancak, hep bir-
likte Avrupa'da sosyalizmi ezme ve ya¤malanan
sömürgeleri birlikte savunabilme temelinde..."

(Lenin)

Yak›lsa da gerçe¤in sat›rlar›
O kalemler zaten sahibinin sesi
Sat›l›k diller lal olsa da
Karanfiller...
Karanfil yaz›yor tarihi

Aklar karalara kar›flm›fl
Develer tellal iken
Grilik geçer akçe
Yamal› bohça düflünceler
Oysa karanfiller hayk›r›yor
Karanfiller...
K›rm›z› aç›yor ba¤r›m›zda

Bütün çiçekler solsa da
Soldan sa¤a savrulmufl iken
Bir tek karanfiller kal›r
Do¤ru bildi¤i yolda
Karanfiller...
Bayrak bayrak yürüyor...

17

umut
ya¤muru

"... Halk günahlar›ndan ar›nmak zorundad›r, bunlar-
dan en korkunç olan› da Komün'dür..."

(Paris Komünü Cellatlar›ndan MAC-MAHON)

Dolar Tanr›s› kulaklar›na üfledi onlar›n
Komünarlar günahlar›ndan hemen ar›nd›r›lmal›
Ki o günah bir yay›l›rsa k›yametidir zorbal›¤›n
Ve Thiers kadar titrek ve düflman olan›
"Teröristleri terörizmden ar›nd›raca¤›z" buyurdu
Ki o an kuflat›lm›flt› karanfilli komünarlar...

Kara bafll›kl› bir engizisyon cellad› höykürdü
"Terk edin günahlar›n›z› tez elden
Ve teslim olun Dolar'›n ilahi adaletine"
Buyruk herkeseydi, dinlemeyen karanfiller oldu

Engizisyonun Kuyucu Murat Paflas›n›n gözüne
Ta gözlerinin içine içine hayk›rd›lar
Bir damla tereddüt kar›flmayan sesleriyle
"Asla teslim olmayaca¤›z, yaflas›n komün"
Ve bir insana son kez bakman›n güzelli¤inde
Yürekleriyle bakt›lar birbirlerine son kez
Sar›l›p birbirlerine al›nlar›ndan öptüler
Ki bu tebessüm baki kald› dudaklar›nda...

Biz ne zaman düfltük bu günaha can›m
Kimin haddine bizi Roma'dan kovmak
Biz ç›kt›k Spartaküsle Sivas da¤lar›na
Sakal›m›zda Ernestolu bir tütün kokusuyla

‹syanda ›srar›n bir bedeli vard›r can›m
Yakarlar adam› gözünün yafl›na bakmadan

18

umut
ya¤muru

Zaten komünar gözlerinde yafl ne arar ki
Gözlerinde bir umut, bir öfke, bir isyan var

Biz ne zaman düfltük bu günaha can›m
Zulme karfl› isyan hakt›r dedi¤imizde mi
Öyleyse isyankar›z, kabul ettik günahkar›z
B›rak yaks›nlar bizi, külümüzden B‹Z do¤ar›z...

‹mparatorlar›n kitaps›z ve kutupsuz dünyas›nda
Biat etmiflken herkes Dolar Tanr›s›na

Borsas›na, piyasas›na
Bir sen kafir kald›n ey karanfil
Bir sen kald›n kökü hala toprakta
Ve kavgada...

Buyurdu, yeflil renkli tek sayfal›k kitab›n sahibi
Günahkarlar›n kan› helal k›l›nm›flt›r kullar›na
Ki o günahlar kanla y›kan›p silinmelidir
Onlara günahlar›n›n bedeli canla ödetilmelidir
Birinci günah; emperyalizme karfl› ba¤›ms›zl›k
Günahlar›n ikincisi; faflizme karfl› halk›n iktidar›
Ve üçüncüsü günahlar›n; sömürüye karfl› sosyalizm
Ve biliniz ki, hiddetiniz onlar› imana getirmez
Asla secde etmeyeceklerini iyi biliriz
Ve lakin bafllar›na öyle belalar getirin ki
Mucizelerimizi sorgulayan herkese ibret olsun
Onlar imana gelmeyen isyankarlard›r
Ve farz k›l›nm›flt›r hayata dönüfl k›yam›n›z...

19

umut
ya¤muru

"... Tek kutuplu dünyac›lara göre
Hakikatli insan olmak yasakt›r..."

(Fatma Köse)

Bin y›ld›r hep yapt›klar› gibi
Yasaklar› dinlemedi hakikatli insanlar
Ve dediler ki;

yola ç›kmal›, yol aç›k
Ki onlar bu yolun Mahiriydiler
Ve dediler ki;
"Yolumuz devrim yolunda düflenlerin yoludur"
Yola ç›kt›lar, yollar› aç›kt›...

20

umut
ya¤muru

Bir güz flafa¤›na merhaba der gibi
Karanfiller aç›yor hayat dolu ve çok
Bafllar› dik, edas› k›rm›z›, gözleri umut
Deste deste halaya duruyor karanfiller...

Bahar›n sonu de¤il, sar›fl›n›d›r güz
Bizim maceram›zda sonu yoktur bahar›n
Ömrümüz bahar›nda kald›¤›ndan belki
Hep bahar kals›n yüre¤in anaca¤az›m
Ve aln›nda bir karanfil flaha kalks›n...

Karanfil,
K›r›ld›kça büyüyen bir inat çiçe¤i
Karanfil,
Kömür k›rm›z›s› bir isyan›n çiçe¤i
Karanfil,
Beton sevmeyen bir toprak çiçe¤i
Karanfil,
Hayat›n ve halk›n tecritine cevapt›r
Ve ba¤›ms›zl›¤›n gülü, o sevdan›n bülbülüdür.

Gözün göze de¤mesi yasaksa, gönüller neyler
Ki gönüllülük gereklili¤in bilince düflmesidir
Ve o karanfil yar›fl›nda herkes candan geçer
Hayat ard›nda kal›r hayallerin var olunca
Ve karanfiller yedi cihana bir avaz sald›lar;
"... Bir kefen giymek gerekiyorsa e¤er,

bu asla düflman›n bize biçti¤i kefenler
olmayacakt›r. Devrim e¤er canlar›m›za
ihtiyaç duyuyorsa, k›z›l bantlarla k›z›l
bayraklarla süslenecek kefenleri giymekte
tereddütümüz olmayacakt›r..."

21

umut
ya¤muru

"... Yolcunun emelinin yüceli¤i, yolun dolambaçl› olu-
flundan, da¤ geçitlerinden ve yolda yol kesicilerin
bulunmas›ndan bellidir. Her yanl›fl akide bir da¤
geçidine, bir uçuruma ve bir hayduta benzer..."

(Mevlana)

Sorduk hayata ve ö¤rendik umudumuzdan
Ve sordu hayat bize
Bu da¤lar heybetlidir, aflabilir misin
Bu yollar engebelidir, geçer misin
Bu derya dalgal›d›r, bo¤ulmayas›n sonra
Bu çöller bir amman, yutmas›n seni
Ölüm var

zulüm var
ayr›l›k var

Göze alacak kadar kara m› gözlerin
Ki gece pusludur, yolunu flafl›rmayas›n
Kökünden kopartmas›n seni o rüzgarlar
Sel gelir üstüne sürükler sonra
K›fl›n hükmüdür ayaz, üflümeyesin
Kalleflçe vurulman›n ac›s› yamand›r
Ve olmad›k anlarda ifl bafl›ndad›r ihanet
Bir düflü

bir umudu
bir özlemi

Kanayan yüre¤inden yar›n› do¤urabilir misin
Ha deyince olmaz hiç birisi oysa
Ömrünü verip yeniden do¤abilir misin
Soruyordu hayat ve ö¤rendik umudumuzdan
Allah'›n de¤il zulmün emridir ölüm
Gülüpte geçer misin duda¤›n›n ucuyla
Hayat›n çengelleri bir dolu sorudur
Cevaplar›na hayat verebilir misin

22

umut
ya¤muru

Ne için yapacaks›n sahi
Ne ad›na yaflayacak
Ne u¤runa öleceksin
Karanfil diliyle konufltu Adal›lar
Halk için

umudun u¤runa
düfllerimiz ad›na

Sorduk hayata ve ö¤rendik umudumuzdan
Ve sonra yürüdük Naz›mca

gülerek ve yürekten...

Hayat bir soruydu bizim için
Biz cevapt›k hayata dair ne varsa
Biz yollara düfltük, cevaplar hayata
Ne bir han arad›k
Ne kervansaraylarda e¤lendik
Soluksuz yürüdük menzile varmak için
Düflenler, duranlar, hatta dönenler oldu
Düflenlerle dalgalan›p ileriye at›ld›k
Ve duranlar› yüreklerinden çekip
Döneklerin yüzsüzlü¤üne tükürdük
Yürüdük, kofltuk, dayand›k yar›na
Vakit varken elbet kucaklaflt›k
Ve kucaklad›k cümle Adal›lar›
Her kucaklaflmada kavufltuk bir daha
Söyledik, duyduk, gördük yar›n›
Hükümsüz k›ld›k eski dünyan›n ferman›n›
Kan›m›zla yazm›flt›k umudun tarihini
Canlar›m›zla yaflat›yoruz umudu daima
Özledik, düflledik, öldük yar›n u¤runa
Zulmün ölümlerinden ölüm be¤enerek hem de
Cevaplar›m›z› yar›nlara tafl›d›k omuzlarda
Hayat bir soruydu bizim için
Ve biz cevap olduk hayata dair ne varsa...

23

umut
ya¤muru

Karanfil cevaplar kara yalanlar› kepaze eder
Ve bir karanfil rüzgar› düflürür o takkeyi
Mülkiyenin ç›plakl›¤›ndaki zorbal›k s›r›t›r
Ki haks›zl›¤›n bilinçli halidir alçakl›k
Ve alçaklar riyakarl›¤›n ete¤iyle örtünürler
Ve dahi haz›r ferman›n ertelendi¤i aç›klan›r
Osmanl›'da oyun her daim çoktur elbet
Ve inand›lar yalana kanmaya haz›r olanlar
Ve fakat karanfiller hakikatten vazgeçmediler...

‹ncir yapraklar›n›n hayat hikayesidir bu
Zorban›n ç›plakl›¤›n› örtmek onlara düfler
Ve düne kadar do¤ru dedikleri ne varsa
Suskun kal›rlar bir zalim rüzgar esince
Lakin o rüzgar önce o yapra¤› savurur
Soldan sa¤a savrulup gider incir yapraklar›...

Kendine bir yaprak bulur daima zulüm
Ve o yapraklar›n ard›na gizler ay›b›n›
Zorba yaygaralarda savrulup duranlar
En hazin halleriyle incir yapra¤› oldular
Ve karanfillere dediler ki;

“Vazgeçin hakl›l›¤›n›zdan”
Belki zorban›n ikna olmazl›¤›n› bildiklerinden
Ve dediler ki;

“Vazgeçmezseniz sonu fenad›r”
Ve ma¤rur karanfiller dediler ki;
Yalan perdesinin gölge yapra¤› olmay›n...

Hayatta her fley yitirilebilir kuflkusuz
Nas›l kazan›lm›flsa kaybetmekte öyle
Ama umudunu asla çald›rmayacaks›n

24

umut
ya¤muru

O zaman hayat› kaybettin demektir
Ve flimdi umudu savunman›n vaktidir
Ve bu kan damarda durmaz art›k
F›rlama kurflunlar ve katil namlular
De¤ecekse bize de¤er, umuda asla...

Bir aflk halidir umudun savunusu
Ya hep ya hiç
Ya sonuna kadar gidersin
Ya bafllamadan biter bu ifl
Ve dayan›rs›n dayanacak her fleyinle
Da¤lar delinir, çöller afl›l›r, zulüm yenilir
Ki sonuna kadar savunulan umudun
Asla sonu yoktur...

"... Aflk› içten duyan insan arfla yükselir..."
(Yunus Emre)

Ö¤rendi¤im tek fley de¤ilse de
En güzellerinden bir tanesidir
Afl›klar ölse de aflk›n bakili¤i
Ayn› kavga

zaman baflka
ayn› sevda

Bu ölüm bir elveda de¤il
Görüflece¤iz elbette can›m
Seni yine sevece¤im
Bambaflka bir zamanda
Yafl›m›z çok farkl› olacak
Ad›m›z, yüzümüz baflka
Bir umudumuz ayn› kalacak
Ki biz kavgada bahtiyar
Sevdam›z yar›na yadigar...

25

umut
ya¤muru

Geldiler...
Gece ve ›ss›zd›
Geldiler...
Karanl›k ve haz›r k›ta
Geldiler...
Kan içmeye
Geldiler...
Emperyalizmin flerefine
Geldiler...
Can almaya
Geldiler...

26

umut
ya¤muru

Sinsi ve korkakça
Geldiler...
fiaha kalkm›fl suçlar›yla
Geldiler...
Tekmili birden
Geldiler...
Vursak ölür sand›lar
Geldiler...
Ve vurdular
Geldiler...
Yaksak yanar bildiler
Geldiler...
Diri diri yakt›lar
Geldiler...
Çok vurulduk
Geldiler...
Çok yand›k
Geldiler...
Lakin dayand›k
Geldiler...
Çok çarp›flt›k
Geldiler...
Ve gittiler
Kanl› izler b›rakarak
Geldiler ve gittiler
Yüre¤imizi zaptedemediler!

27

umut
ya¤muru

Kuflatmalarda tutulmufl hayata aç›lan yollar
Ama bir yol vard›r daima yüre¤inden geçen
Bir gün mutlaka denilen o yere do¤ru
Ki umutlu ad›mlard›r o yolu açan
Zalimi titreten ad›mlar›n›n sesidir
Bundand›r umut yolunun kesilmek istenmesi
Ve bo¤ulmak istenen halk›n kurtulufludur
Yaflanan karanl›k denizinin tufan›d›r yine
Dayanm›fl sinemize ayn› Amerikan silahlar›
Umrumuzda bile de¤il saplanan kurflunlar
Dald›r›p kalemi tarihi k›rm›z› yaz›yoruz
Sat›lm›fll›¤›n kara sular› yükselip çarparken
Geri çekilmek yok deyip savaflan Adal›lard›r...

28

umut
ya¤muru

"... Sat›lm›fll›¤›n, kahbeli¤in, riyakarl›¤›n, adili¤in
Ve her çeflit yabanc›laflman›n kar›fl›m› olan
Karanl›k denizin ortas›nda, günefli batmayan bir
Ada
Ben ne flural›y›m ne bural›
Adal›y›m Adal›
Adam ormanl›kt›r
Dostluk, yoldafll›k, mertlik orman›
Bütün Adam› kaplar
Erdemin günefli yirmi dört saat ayd›nlat›r Adam›
Biz Ada sakinleri bilmeyiz karanl›¤›..."

(M. ÇAYAN)

Vuruyor yine kara dalgalar Ada sahillerine
Hayat› karartarak var olan bir zulüm
Dayat›yor bir kez daha kendini amans›z
Ve dayan›yor umudu hayat belleyenler
Yüreklerinden baflka üryan bir direngenlikle
Ki yürek dedi¤in zor zamanlarda çarpand›r
Yalan›n ve zulmün surat›na hakikati...

Ya tarih bitecek bu gece
Ya gece gebedir gelece¤e
Herkes kendi tercihini yaflayacakt›r
Ve orman yanarsa içli yanacakt›r
Patlar k›z›l çamlar›n kozalaklar› flimdi
Ve bir kardefllik orman› düfler yar›nlara
Ki her tohum düfltü¤ü yerde ormana duracakt›r...

29

umut
ya¤muru

Yak›lacak kardefllik orman›, külü savrulacak
Ada bat›r›lacak ki ferman büyük yerdendir
Ve da¤lar Dadal Dadal yine bizimdir
Ve en heybetli da¤ yürekte yükselendir
O da¤›n zirvesinde dalgalan›r sosyalizm
Ki umudun yeliyle dalgalanan ba¤›ms›zl›kt›r
Ne batar ne yanar ne yok edilebilir
Ada dedi¤in o inanc›n ta kendisidir...

Ad›m ad›m yaklaflan bir karanl›k olsa da
Yakm›fl›z en zifirisini umudun atefliyle
‹nad›na ayd›nl›kt›r aln›m›z ve y›ld›zl›
Ve sak›nm›fl›z meydan okuyuflun cüretiyle
Alçal›yor karfl›m›zda karanl›¤a dair ne varsa...

30

umut
ya¤muru

fidan kalflen

“Dumanl› havay› kurt sevsin
asfalttan yürüsün Aral›k
Sevmem, netameli ayd›r...”

(Ahmet Arif)

Durdurulacak bu karanl›k bir yerde
O yerin yüre¤in oldu¤unu biliyorsun
Ve newroz gözlerinle flöyle bir bak›p
Karanl›¤›n ortas›na dal›yorsun o an
Ve Munzur ça¤l›yor bu bizim Fidan
Kaç bebek do¤duysa eline hemflirem
Hepsine fleker tad›nda yar›n b›rak›yorsun...

31

umut
ya¤muru

‹lker Babacan

fiimdi yürekte büyüyen bir Fidan var
Çanakkale geçilmezdi ya evvel zamanda
Ve ‹lker ve Fahri ve Sultan ve ‹diller
Çanakkale'yi yine geçemedi emperyalistler
Ki cephelerde savaflan Adal›lar var...

Tabyadan tabyaya, mevziden mevziye
Kofluyor Çanakkale'nin vatansever neferleri
Kanamam›fl ve yanmam›fl yerleri kalmam›flken
Hala dimdik, hala ayakta, hala gülüyorlar
Ve y›k›lan duvarlara inat, kazand›klar›n› biliyorlar...

D›flarda kar ve karanl›k hüküm sürüyor
Ve onlar karanl›¤›n üzerine Fidanla
Suskunluk ve yalan›n üzerine Fidanlarla
Ve ateflli yürekleriyle kofluyorlar
Geçtikleri yerlerde kal›yor ayak izleri
Ve kokusu Fidan'›n, özlemi, umudu...

Göz gözü görmez iken, bu yalan f›rt›nas›nda
Onlar gelece¤i görmenin gücüyle yürüyorlar
Her ad›mlar›nda yalan y›k›l›p, zulüm yeniliyor
O içli türküdeki gibi Çanakkale'de vurulsalar da
Bir kez daha "Çanakkale geçilmez" diyorlar...

32

umut
ya¤muru

"... Kolcular gelince Halilim, aman nere kaçal›m
Teslim olmayal›m Halilim,

aman kurflun saçal›m..."
(Ege Türküsü)

Allah›na kadar kavga adam›d›r Halilim
Serden geçip sevdadan geçmeyen cinsten
Duda¤›nda dolaflmaz bir Adana latifesi
Lakin edas›ndan süzülür allah›na kadar umut
Ve zulüm dayanm›flsa kap›lara flayet
Hele hele kim tutar kavruk Halilimi
Ve ille de ille dayat›l›yorsa teslimiyet
Ezelden yan›k yüre¤iyle karfl›lar zalimi
Ve dikilir karfl›lar›na Hasan Da¤› gibi
Bu yang›n allah›na kadar sürer Halilim
Bu yang›n allah›na kadar...
Ki dilindeki o türküdür suçumuz;

"... insan olmakt› suçumuz
Hasan Da¤› insan olmak..."

33

umut
ya¤muru

Halil Önder

Komünü da¤›tmak için yüklendiler Paris'e
Lakin komünarlar›n bafl›ndad›r ‹rfan ve Hasan
Orman sakall› iki can yoldafl›yd›lar
Komün için sonuna kadar ayakta yand›lar
"Bu kan denizinin ufkunda k›z›l bir günefl do¤acak"
Dillerindeki flark›n›n ar›l›¤›yla y›kad›lar karanl›¤›
Ve tarih onlar›n ayd›nl›¤›nda yaz›ld›;
Paris'te düflse de komün Çank›r›'da yafl›yor...

34

umut
ya¤muru

Hasan Güngörmez‹rfan Ortakç›

fiehirler düflebilir fakat umut bakidir
Yeterki kentin surlar›na çekilmesin beyaz
Ki kavgan›n "Non Pasaran" anlar› vard›r.
Kimin dilindeyse önce düflecektir besbelli
Ve sonra kalk›p kald›¤› yerden çarp›flacakt›r

Barikatlar›n üzerinden Madrit'e bakar gibi
Hayata ve ona kastedenlere bakt› Murat
Çerkezo¤lu bilge ve yi¤it diliyle konufltu;

"Kardefller bu gece Madrit düflecek
Keder ard›m›zda kald›, art›k bahtiyar›z
Ki Madrit'le beraber biz de düflece¤iz
Lakin Non Pasaran hep yaflayacak"

Belki böyle de¤ildi o son konuflmas›
Ama ezelde ve yedi cihanda hep ayn›d›r
Zulmün karfl›s›nda onurun konuflmas›
Dün, flimdi ve yar›n hep Non Pasaran’d›r

35

umut
ya¤muru

Ali ‹hsan ÖzkanMurat Özdemir

Geçemediler iflte bir kez daha direnenleri
Karfl›lar›nda bir Murat bir de Ali ‹hsan
Ve Adal›lar›n yüreklerinden barikatlar
fiehir ele geçirildi, sokaklar çi¤nendi
Ve fakat Çerkez Murat'› ele geçiremediler
Onlar kafkas rüzgar›yla dalgaland›lar omuzlarda...

Hangi flehrin ad› bu denli güzeldir
Afl›klar flehri buras› nam-› di¤er Uflak
‹çinde dar duvarlara s›¤mayan yürekler
Bir güzel, bir umutlu, bir yi¤it Berrinler

36

umut
ya¤muru

Berrin B›çk›lar Yasemin Canc›

Ve kirli ve kanl› ve katil eller uzand›¤›nda
Efeler gibi harmandal›ya durur Yaseminler...

Hayat›n bir ça¤r›s› vard›r duyana
Ve konuflmak için her zaman söz gerekmez
O k›zlar›n bir diyece¤i var anlayana
Ve bazen konuflmak baflka bir fleydir Yasemince...

Bir yudum su gibi paylaflt›lar hayat›
Ve komünden geriye bir çöpü kald›
Bir dal kibrit, bir Yasemin, bir Berrin
Ve zor zamanlarda kufland›lar yarat›c›l›klar›n›...

Bugün günlerden nedir dedi Berrin
21 Aral›k
‹fle bak y›l›n en uzun gecesindeyiz
Ve ellerinde kalan tek fleye bakt›lar...

Aral›k geceleri uzundur canca¤az›m
Sevmelere vakit vard›r ki sabah olmas›n
Ölmelere vakit vard›r ki flafak do¤sun
Her fley için vakit vard›r o gecelerde
Ki vakitsiz yang›nlarla do¤uyor flafak...

Düfllerine yönelen tecavüze karfl› durdular
Ellerinde kalan sadece bir tek yürekle
Islanmaktan kuruyup kurtard›klar› tek fley
Hayat› paylaflt›klar› gibi onu paylaflt›lar...

Dolu yürekleriyle alev alev taflanlar
Kalanlara "sizi seviyoruz" dediler s›cak
"Hem de flehitlerimiz kadar seviyoruz"
Ki ölümün hayata sevdalanm›fl halidir ölümsüzlük

37

umut
ya¤muru

Mavilikler içindeydi Yasemin dimdik
Ifl›l ›fl›l k›rm›z› gelinli¤iyle Berrin
Ve ac›dan azade gözleriyle bakt›lar
Ve dediler ki "Yan›yor muyuz arkadafllar"
Ald›klar› cevaba bir tebessüm b›rakt›lar.
Ve dediler ki "Sak›n a¤lamay›n arkadafllar"

Bu vatan bu k›zlara hakk›n› helal etmiflti
Ki onlar ba¤›ms›zl›¤›n atefl yaprakl› gülüdür
Ve bu vatan bu k›zlara minnettard›r
Ki bu k›zlar vatan›n fedai evlatlar›d›r...

Bu da¤lar Munzurlar
Bir yan› Seyit R›za bir yan› Düzgün Baba
Her yan› otuz sekiz her yan› Aral›k on dokuz
Tutuflunca Fidan, do¤ar all› yeflilli bin fidan
Yan›yorsa Fidan, her külünden yedi cihan
Yan›yor meflale, meflale kad›nlar
Karanl›¤a saplanan atefl oldu kad›nlar...

Bu da¤lar Ege da¤lar›
Bir yan› Atçal›, bir yan› Çak›rca
Her yan› kavga, her yan› Börklüce
Sar› bir meflale gibi yan›yor Berrin
Da¤larda bir Sabo çiçe¤idir Yasemin
Yan›yor meflale, meflale kad›nlar
Karanl›¤a saplanan atefl oldu kad›nlar...

38

umut
ya¤muru

Bu da¤lar Sa¤malc›lar
Bir yan› Berdan bir yan› ‹lginç
Her yan› Yazgülü her yan› Gülser
‹çli bir yang›nd›r flimdi Özlem
Diri diri yakt›lar, bu da¤lar Sa¤malc›lar
Bir yan› Seyhan bir yan› fiefinur
Açs›n flimdi Nilüferler, bahar olsun
Yan›yor meflale meflale kad›nlar
Karanl›¤a saplanan atefl oldu kad›nlar...

K›zlar›n› görüyorsun de¤il mi Sabo
Zulüm karfl›s›nda nas›l da Sabolafl›yorlar
Edalar›nda sen vars›n, dillerinde Eda
Ve ayn› hayk›r›fl; Cesaretiniz varsa gelin

Geliyorlar ama namert ve korkakça
Yak›p y›k›p, kan döküyorlar Nisan'daki gibi
Lakin yine ma¤luplar ve sen yine ma¤rursun
Ki evlatlar›n umudun bayra¤›n› dalgaland›r›yorlar

Size selam olsun Niyazi ve Sinan abi
Selam ve and olsun Sabo ve Mahirler
Mart'tan Nisan'a, Temmuz'dan Aral›k'a
B›rakt›¤›n›z onuru büyütüyor evlatlar›n›z
Ve umudun sanca¤›n› çekiyorlar vatana...

39

umut
ya¤muru

"... Herfley alev alevdi. Volga'da bile herfley, hatta su
bile yan›yordu. K›flt› ve su donaca¤›na yan›yor-
du. Herfley yan›yordu. Stalingrad'da insan kan›y-
la ›slanmam›fl bir gram toprak bile yoktu..."

(Nazi ‹flgalinde Sovyet Kad›nlar› / Syf. 302)

‹nsan teni neylesin su bile yan›yorsa
Saçlar›n tutufltu önce hissetmeden
Genzin atefl ald›, nefesin yand›
Ci¤erlerin bir yang›n yeri alev alev
Yan›yorsun diri diri gülüm, yan›yorsun...

Duvarlar, demirler, kitaplar yan›yor
Kalemler, ka¤›tlar, türküler yan›yor
Kad›nki yan›yor gülüm, kad›nlar
Diri diri yan›yor herkes ve herfley...

Bedenim kömüre döndü, beynim hala diri
Ac› ard›mda kald› art›k duydu¤um gelecek
Ve alevler kalbime ulaflt›¤›nda utand›lar
Ki yüre¤im daha içli ve içten yan›yordu...

40

umut
ya¤muru

Ve sonra kömür gözlü Özlem'i gördüm
Kömür gözlümün kömüre dönen bedenini
Bir karanfili korumak isterken kapanm›fl
Gözlerini gördüm Özlem'in, yanm›fl gözlerini...

Ve sonra saçlar› alevli k›zlardan birisi
Hay›r, hay›r diyen Münevver ablas›na
"Baban›z Manukyan de¤il, anan›z diyeceksin"
Ve saçlar›ndaki alev dilini de sar›yor...

Ve sonra zulüm karfl›s›na geçen bir baflkas›
"Takozu flööle koyki, aradan giremesinler" diyor
Lakin zorba korkakt›r, yakmadan girmiyor
Ki flimdi zulüm havaya kar›flm›fl kimyasald›r
‹çine çeksen için yanar, d›flar›s› zaten alevlidir...

Ve sonra korkudan küfredenlere dönüp
Diyor ki "yeri geldi¤inde gösteririm ben size
Bir devrimcinin nas›l ölmesi gerekti¤ini"
Bunu diyen aman dilemeyen bir karanfildi
Ve sonra o da uzand› kömür bedeniyle...

Ellerine bakt›, kömürden bir kalemdi
Vietnaml› küçük k›z kofluyordu ç›plak ve yan›k
Önce k›rm›z› sonra karayd› için için yanan teni
‹stanbul'a ulaflt›¤›nda büyümüfltü Vietnaml› k›z
Ki dünya yang›n yeridir ve yan›yor hala o
Ki emperyalizmin yang›n› her yerde ve hep ayn›...

Adal›lar›n yüre¤i harl› yanard› zaten
As›rlar›n yang›n› gözlerinde flavk›rd›
Ve bir k›fl gecesi tenleri de tutufltu
Bir kabus olsayd› keflke onca yang›n

41

umut
ya¤muru

Sabah uyand›r›verseydi Nilüfer herkesi
Gülüverseydi gözlerinin içiyle Yazgülü
Oysa yan›klar›n› bile sonra farkettiler
Uygarl›k böyle bir fley midir yoksa
Hissettirmeden mi yakar insan› mesela
Ki o kara gözlü k›zlar›n kömür bedenleri

42

umut
ya¤muru

Özlem Ercan, Yazgülü Güder Öztürk, Gülser Tuzcu

fiefinur Tezgel, Seyhan Do¤an, Nilüfer Alcan

Amerikan uygarl›¤›n›n insaniyet abidesidirler...

Belli ki sömürünün ilahlar› kurban istiyor
Ki kullar›n›n ifli kolayd›r bu mevzuda
Nas›l olsa duvar arkas›nda da var günahkarlar
Yak›p cümlesini ispatlay›verirler rüfltlerini

Lakin yanan ve yak›lan flu isyankarlar›n
Bir çift sözü vard›r hakikate dair
Ve onlar konufltular m› ateflli konuflurlar
Söylediklerini yapar, yapt›klar›n› savunurlar
Ki bu topraklar›n yüzünün ak›d›r onlar...

43

umut
ya¤muru

Hakikatte yan›lmad›¤›m›z için yak›ld›k
Yan›lsayd›k flayet yanm›flt› hakikat
Lakin yak›lsakta yine yan›lmayaca¤›z
Ne Amerika'dan özgürlük
Ne Avrupa'dan demokrasi
Ki bu yan›lg›lar›n karfl›l›¤› ise hayat
Che yine hakl›d›r bu macerada
Hakikatin bedeli hofl gelir sefa gelir...

Ald› hakikatin saz›n› eline Adal›lar
Ve dediler ki

44

umut
ya¤muru

Cengiz Çal›koparan, Aflur Korkmaz,

Mustafa Y›lmaz, F›rat Tavuk, Ali Atefl

Ne dedilerse gümbür gümbür dediler
Ki sesleri gelecekte yank›land›...

Aileden soyluyum ben, soyum halkt›r
Nerede, ne zaman, nas›l olursa olsun
Kanl› çizmelerle ezilince halk›m
Hayk›r›r geçerim karfl›s›na emperyalizmin
Ve kraldan çok kralc› sat›l›k soytar›lar›n
Cümle soysuzlar›n korkusu Korkmaz Aflur'um...

Aileden soyluyum ben, soyum vatand›r
Ve vatan›m biçare bir sömürge iken
Bilincimin b›çk›n k›l›c›n› çekerek
Ç›kar›m karfl›lar›na o emperyalist pufltlar›n
Atefl Ali'dir nam›m, bu topra¤›n evlad›y›m
Hem de var›m, yansam da var›m, ki Adal›y›m...

Aileden soyluyum ben, soyum onurdur
F›rat'›m ben zaptedilmez ve bereketli
Ak›yor damarlar›mda bafle¤mez bir onur
Ki bu topraklar›n al yeflil ma¤rurlu¤uyum
Ve onursuzlu¤un her bendi taflk›n›ma ma¤lup

Ateflten soyluyum ben, soyum umuttur
Varl›¤›mla y›lg›nl›¤› yok eden Y›lmaz Mustafa'y›m
Dalga dalga bir kurtulufl y›ld›z›y›m halk›n semas›nda
Ve tohum olup düfltüm, yar›n harman nas›lsa...

Aileden suçluyum ben, soyum ba¤›ms›zl›kt›r
Ki bu yanan ‹stiklal cenginin Cengiziyim
Bald›r›m ç›plak, k›l›c›m yal›n çarp›fl›r›m
Ya istiklal ya ölüm diyenlerin nefesiyim
Ta ki soyum esaretten kurtulana dek çarp›flaca¤›m...

45

umut
ya¤muru

Azrail göz yafllar›n› saklad› kanatlar›yla
Ne de olsa eninde sonunda, bir melekti
Ki do¤adan gayri bir can almazd›
fiimdi canlar› istenen insanlar› görünce
Kendisini göreve ça¤›ranlara isyan etti
Ki o gece Azrail'i de vurdular
Suçunu gö¤süne ast›lar, isyand›...

Dilinde Bedreddin sakal›nda toprakla geldi
Metalik ya¤mur alt›nda ilerledi ›slanmadan
sonra vurulup düfltü boylu boyunca yeniden
Ve k›rm›z› bir tebessümle kalkt› hayata
Ki o yoldan omuzlarda dalgalanarak gitmiflti
Ve Berdan çay› F›rat nehrine kar›flm›flt› çoktan...

‹lginç'in ilginç kahkahas› bast›rd› karanl›¤›
Sustu bir an kiral›k konuflan namlular
Kimden geliyordu bu pürüzsüz ve fütursuz ses
Beyhude dedi ‹lginç, bunca karanl›¤›n›z
Hayat› ne denli karartsan›z o denli ma¤lupsunuz
Ki o k›rm›z› flafaklarda yeni bir hayat do¤uyor...

96'da aln›na dokunan dudaklara bakt› Yemo
Parçalanan yüzlere, gözlere, gövdelere bakt›
Tan›nmaz haldeki herkesi ruhlar›ndan tan›d›
Ki hepsi can›yd›, canan›yd›, candan ötesiydi
Ve iflte yine hepsi bir halay›n ahengiyle
El aman dilemeden çarp›fl›yordu omuz omuza...

46

umut
ya¤muru

Kim öle kim kala meçhul duvarlar›n ard›nda
Ve lakin kurulan son halay malumdur
Binbo¤al›m uzatt› elini Haydara ve Haydariye
Omuz omuza dövüflenler kavgan›n halay›na durdular
Hayata halaylarla veda edip halka gittiler
Ma¤lup de¤ildiler, ki sadece ma¤rurdular...

47

umut
ya¤muru

O insanlar her yerden gelmifllerdi
Ve bir yere gidiyorlard›
Al hayallerin k›r›lmad›¤› bir yere
Gidiyorlard›, inanç ve sevdayla
Ve umuda kurflun s›kanlarla dövüflerek

O insanlar her yerden gelmifllerdi
Dersim'den, Ordu'dan, Hatay'dan, Bolu'dan
Yola ç›km›fllard› ba¤›ms›zl›k için
Ada'ya ulaflman›n albatrosuydu her biri
Ve yollar› kesilince kavgan›n Mahir'i

O insanlar her yerden gelmifllerdi
Kad›n erkek, genç yafll› halkt›lar
Umutlu ve onurlu olmakt› suçlar›
Ve asla vazgeçmediler erdemlerinden
Ki o insanlar Ada'ya yürüyorlar hala
Ve onlara yedi cihanda Adal›lar deniyor...

48

umut
ya¤muru

"... ‹kiyüz yirmi befl Kathar flövalyesi, k›zan›, kad›-
n›yla, gökyüzüne bir isyan gibi yükselen granit
tepenin dibine kurulan ateflten çembere tek bir
ad›m birlikteli¤iyle yaklaflt›lar. Haçl› ordular›n›n
gümüfl z›rhl› flövalyeleri gözlerini e¤diler, basit as-
kerler ise büyülenmifl gibiydiler. Haçl› seferinin
dinsel kutsay›c›s›, tilkicesine kurnaz Narbonne
Piskoposu, havada bir hayranl›k solu¤unun ko-
kusunu ald›. Ölüme gidenlerden hiç olmazsa biri-
ne fire verdiremezse e¤er, bu ola¤anüstü manzara-
n›n babadan o¤ula kalan bir miras gibi yüzy›llar-
ca anlat›laca¤›n› sezmiflti. Son bir umutla geril-
mifl bir yay gibi f›rlad› yerinden, kofltu, atefl çem-
beriyle Katharlar›n aras›na dikildi:
- Durun, durun diyorum size! Bir kez daha düflü-
nün. Aran›zda cayan yok mu hiç mezhebinden?
Engizisyonun karar›na ra¤men ben, son bir flans
tan›yorum nedamet getirenlere!
Katharlar duymad›. Katharlar durmad›. Kafileye
öncülük eden kusursuzlardan Bertrand Marty,
baflka bir soruya yan›t verir gibi gülümseyerek
söylendi;
- Biz hepimiz kardefltik!...”

Montsegur Katliam›/ 1244
(Gülün Öteki Ad›/ M. K›r›kkanat)

As›rlar geçse de zorbal›¤›n ezberi ayn›d›r
K›l›çlar›n›n ucundan nedamet aks›n isterler
Bilirlerki, k›l›çlar›ndan damlayan zafer de¤ildir
Ki teslim al›namayan "bu kan denizinin ufkundan"
‹syan dalgalar› yükselip flatolar› y›kacakt›r
Bu korkuyla "teslim olun" diye ba¤›r›rlar daima
Ki hayat›n bu maceras›nda ölmek yenilmek de¤ildir
Ve ölümüne çarp›flmak utkunun mufltusudur...

49

umut
ya¤muru

K›nlar›ndan kan damlayan k›l›çlar›n› çektiler
‹flleyen demir pas tutmaz misali parlakt›
Ve parlak yalanlar›n k›lç›kl› yaygaralar›yla
Hücum emri verdi engizisyonun apoletli cellad›
Vücut üstünde bafl, tafl üstünde tafl kalmayacakt›
Z›rhl› beygirleri ve Amerikan silahlar›yla geldiler...

Geleceklerini biliyorduk
Kör hançer Ulucanlar'a sapland›¤›ndan beri
Gelmelerini bekliyorduk
Beklemenin en güzel hali, flark›lar söyleyerek
Gelmelerine haz›rd›k
Koyup ortaya yüre¤imizi, etraf›nda halay çektik...

Geleceklerini biliyorduk
Umudumuza dokunamayacaklar›n› da
Gelmelerini bekliyorduk
Gelenlerin görece¤i de vard› elbet
Gelmelerine haz›rd›k
Ki umudun gönüllüler müfrezesiydik...

Ve gelenlere gelmeyin demiflti karanfiller
Ve gelenlere gelmeyin demiflti ‹bili
Ne de olsa bir can›m›z var feda olsun halk›m›za
Geldiler ve onlar feda oldu...

50

umut
ya¤muru

Üstüm, alt›m, sa¤›m tutulmufl dedi Berkan
Solumda bizden baflkas› yok dedi Eyüp
Bir fley yok elde avuçta dedi ‹bo
Ki gerek yok, yürek varsa dedi ‹bili

Var m› bundan ötesi, kuflat›lm›fl›z iflte
S›rt›m›z duvarda ve ard›m›z Moskova
Dayanm›fl gö¤sümüze kiral›k k›l›çlar
Ya nedamet ya ölmek, tercih Hallac'›n

Hakikate bakt› Hallac, bir de Halife Muktedir'e
Yüz sürüp ete¤ine el aman dilese yaflayacak
Lakin haktan vazgeçmedi Hallac-› Mansur
Ve katlinin fetvas›n› verdi kad› Hammadi
Ki Hammadi'nin çocuklar› kad›l›k yap›yor hala

Ve hayat Campanella için bir "Günefl ülkesi"
Onun için hayat hayalini kurdu¤u bir Ada
Ve engizisyonun cellatlar›na dedi ki;
"Ben do¤acak yeni hayatlar›n can sesiyim"

Kamç›lad›lar onu, pare pare edildi vücudu
Ve dara çekilmesi de yetmedi Muktedir'e
Yak›ld› Hallac-› Mansur ibret-i alem için
Lakin nedametin de¤il, onurun ibreti oldu.

Ve derinden gelen sesler Adal›lar›n dilinde
Ki onlar zulme karfl› flark›lar› barikat yapt›lar
Karanfilleriyle ördüler umudun barikat›n›,
Nas›lsa k›l›ç kesmez, kurflun ifllemez umuda...

51

umut
ya¤muru

B›rak›n nedameti, Adal›lar›n cüreti karfl›s›nda
Tevrat'tan f›rlayan Leviathan'›n gözü döndü
Ki o yedi cihana hükmeden bir canavard›
Lakin karanfiller güçlüydü canavarlardan...

Ba¤›r›yorlar uzaktan ve diyorlar ki;
"Sizi o duvar›n bir tu¤las› yapaca¤›z"
Duyunca Ali R›za "nah yapars›n›z" diyor
Cümle duvarlar›n›z› parçalay›p cebinize koyaca¤›z...

Gülüyor karanfiller ve do¤ru söylüyor Ali R›za
Ki geri ad›m tu¤la olmay› kabullenmektir
Ve onlarla örülür halk›n deryas›na set
O nehrin önünü karanfiller aç›yor elbet...

Kurflun, bomba, atefl ve yang›n salvosu
Lakin aflmak ne mümkün karanfilleri
Kan deniz, da¤ olsa da cesetlerimiz
Barikat deniz, barikat da¤ ve ayakta...

Hayat›nda silah sesini flimdi duymufl
Ve b›y›¤› yeni terleyen gençlerimiz
Vurulup düflüyor, kalk›p kofluyor
Barikat canl›, barikat yafl›yor ve ayakta...

Korkman›n da bir do¤all›¤› var elbet
Fakat pek vakitleri olmad› korku için
O vakti korkuya de¤il, kavgaya verdiler
Korkusuzluk denilen biraz da budur herhalde...

52

umut
ya¤muru

Geçerken yan›ndan biraz muzipçe
"Merhaba s›hh›yeci" dediler ona
Sessizce güldü sadece bizim k›z
A¤laman›n vakti olmad›¤›ndan belki
"Merak etme iyilefleceksin" dedi
Belki filmlerden duymufltu bunu
Belki söylenecek en iyi fley buydu
Gülerek homurdand› yaral› Berkan
Bir fleyler yapt› kendince Zeliha
Ne doktor ne hemflireydi halbuki
Emekçiydi kendini bildi¤inden beri
Eczanede tezgahtard› bir ara
Ve 19 Aral›k'ta cerraht› Zeliha

Kan durunca f›rlad› gitti yaral›
Ard›nda kan izleri vard›
Akan kan çok ama vakit yok
Bir yaral› gitti, onlarcas› geldi

Hep ayn› fleyi söyledi Zeliha
"‹yilefleceksin"
Ve hep ayn› fleyi duydu Zeliha
"‹yidir iyi", ki konuflan Abdullah Meral'di
Ve her gelene dokundu
Ve her gelen iyileflti
Gidenler daha çok ve çabuk geldiler
Ta ki omuzlarda dönene kadar
Hiç durmadan dövüfltü Adal›lar...

53

umut
ya¤muru

"Bra" dedi Dersimli Koç Mehmet amca
Ki Munzur köpü¤ü ak saçlar›nda dolan›r
Bafllar›n›n üzerinden geçen kurflunlara bakarak
"Bra, bunlar hala otuzsekizdedir ha"

Her daim flen, her daim genç Veli day›
Bafl›yla onaylay›p, bir nefes çekti tütünden
"Bra" dedi hemflerisine aln›n› göstererek
"Bra biz de hala ayn› isyanday›z ama"

"Biz onlardan de¤iliz" diye ba¤›r›yor onlar
Kara bir bofllukta yank›lan›yor umars›z sesleri
Önce sesler düflüyor bofllu¤a sonra kendileri
Farklar›n› koyarak saflar›n› seçenler
Kayboluyorlar kahredici bir karanl›kta
Ve dövüflenler gidenlerin eksikli¤ini duymuyor
Ki kalanlar›n omuz bafl›nda de¤illerdi zaten
Fakat b›rakt›klar› boflluktan s›zan karanl›k
Kusuyor ateflini ve düflüyor birer birer canlar...

54

umut
ya¤muru

"... Yüce da¤ bafl›nda yanar bir ›fl›k
Ifl›¤› bekleyen yi¤it bir afl›k..."

(Halk Türküsü)

Bir kalender adem bizim ‹bili
Yunus'un vücuda gelmifl hali
Gözlerinde bir hayat gürül gürül
Ve bir aflk yanar için için
Toroslar›n kara ya¤›z evlad›n›n
Alt› kelimede sakl›d›r hayat›n›n özü;
Bir can›m var feda olsun halk›ma...

55

umut
ya¤muru

Ahmet ‹bili

Yayla yollar›nda yan›k bir ezgi
Tafl ard›nda kalmaz senin endam›n
Yayla yollar›nda Dadal bir bozlak
Ele avuca s›¤maz senin avaz›n
Yayla yollar›nda bir çoban atefli
Karanl›¤a yenilmez senin yang›n›n
Yayla yollar›nda bir kalender ‹bili
Zulme karfl› bir isyan k›v›lc›m›d›r...

56

umut
ya¤muru

Yürümekten gelir ad›m›z
eyvallah
Bize yörük derler
eyvallah
Yurdumuz geçit vermez Toroslar
eyvallah
Biz yarafl›r›z o da¤lar›n heybetine
eyvallah
Zulme k›l›ç çeken dedemiz ‹shak
eyvallah
fiu da¤larda cenge duran biz idik
eyvallah
Ard›m›zda kalan yollara tarih derler
eyvallah
Silifke havalar›na keklikçe sekerim
eyvallah
Aç›l›n bakal›m yürüme s›ras› benimdir
"Olmaz" dedi di¤erleri ‹bili'ye bu kez
Hepsi gönüllüydü karanl›¤› yakmaya
Ve fakat ilk olman›n tart›flmas›yd› yaflanan
Her fleyde anlaflanlar bunda anlaflamad›lar
Ve kura çekmeye karar verdiler
‹simler yaz›ld›, isimler at›ld› bir çana¤a
Çekilifli yapan ‹bili'nin gözleri parlak
Ki hayat›n›n ilk hilesini yap›yordu
Ka¤›d› açt› ve gülerek ad›n› okudu
eyvallah...

Durdurun bu k›yam ve k›yameti
Hakk›n›z yok kan döküp can almaya
Duydular ‹bili'yi ve lakin durmad›lar
Madem ki ölüm silah›yla geldiniz

57

umut
ya¤muru

O silah›n çakar almazl›¤›n› da göreceksiniz
Ve sustu ‹bili, bir ufka bakar gibi
An çok k›sa ama pek çok derindi
Ve yola ç›karken kurdu¤u cümleyi hayk›rd›;
Bir can›m var feda olsun halk›ma...

‹ki ucu tutulmufl bir yolun ortas›nda
Türkmen K›z›'na keklik sekerek döndü
Ve sonra do¤ruldu ateflli bedeniyle
Alevli gözleriyle zaman› aflarak bakt›
Karanl›¤›n sahipleri flaflk›n ve suskundu
Bir meflale gibi at›ld› ileriye ‹bili
Ki karanl›¤›n gizlenen yüzü ayd›nland›
Ve o an yüzlerce karanl›k namludan
Binlerce mermi s›k›ld› hiç durmadan
Korktular bizim kalender ‹bili'den
Ki o korkuyla birbirini de vurdular
Ve binlerce mermi yakt›lar yanan insana
Bir kaç ad›m daha at›p sendeledi ‹bili
Sonra boylu boyunca uzand› yar›n›n üzerine
Ki karanl›¤›n gölgesi yar›na düflmesin...

Ve o gece köstebekler tavan› deldi
Ki maksat, karanfillere kimyasal atmak
Bir de¤il, befl de¤il tavanlarda delik
Ve yukar›s› canavar a¤z› gibi aç›ld›

Beyaz dumanl› bir zehir kar›fl›yor hayata
Ki maksat, karanfillerin nefesini kesmek
Lakin kapatmak için o ejderha a¤z›n›
Ç›kar›p yüre¤ini karanl›¤a gerenler de var

58

umut
ya¤muru

Ve çürük bir difl gibi canavar›n a¤z›ndan
Kara namlular uzand› Ercan’a do¤ru
Kustu ejderha ateflini ve k›yamet koptu
Ah bile demedi, s›rtüstü devrildi Ercan

Umut dolu gözleri mehtap gibi irileflti
Ve bedeni Laç deresi gibi ça¤›ld›yordu
Oluk oluk gözelerinden dam›t›yordu al'›
Ki k›rk yerinden k›rk gözedir bedeni
Kaynar, akar, durmaz k›rm›z› nehiri

Ve o gece Adal›n›n kollar›nda
Genç bir ölü vard›, ki ad› Ercan'd›
Ad› gibi er, ad› gibi can m› can
‹syan›n harman oldu¤u diyarlardand›

59

umut
ya¤muru

Ercan Polat

Kalmay›nca tampon yapacak bez
Ellerini bast›rd› iç organlara Zeliha
Akan nehir cofltu deryalara kavufltu
Sonra sard›lar onu yegane umuduna
Ve tafl›d›lar yanlar›nda dört gün boyunca
Ki tafl›yacaklar sonsuza kadar...

Beygirler z›rhl›, silahlar Amerikand› ve fakat
Karanl›k bir milim geriletemiyor ayd›nl›¤›
O an bir sa¤anak bafllad› bomba renginde
Genç yafll›, kad›n erkek herkesin üstüne
Ve düfltü¤ü yerden do¤ruldu Memed abi
Nerem koptu diye sa¤›n› solunu yoklad›
‹nsan fark etmez önce kör oldu¤unu
Bir fleylerin eksikli¤ine tahammülsüzdü
G›k›n› bile ç›karmad› gözlerinin eksikli¤ine
Mahrum kald› her gece bakmaktan y›ld›zlara
Ne gam, yüre¤inin semas› y›ld›z doludur...

"Gün do¤du hep uyand›k"
diye bafll›yordu flark›m›z

Art›k gün do¤madan geliyorlar gizli sakl›
Ve hep siperlerdedir R›za
Ki Osmanl›'da oyun hep çoktur
R›za oyunlara raz› olmayan bir oyun bozand›r

Geldiklerinde karfl›lar›nda R›za'y› buldular
Ki R›za hayat›n hudut boylar›nda nöbetçidir

60

umut
ya¤muru

Ve gelenlere hayat›n parolas›n› sorar
Ki umut ve onurdur hayat›n parolas›
Onurdan nasibini almayanlar bilemez bunu
Bilemediler, bilemezlerdi ve atefl kustular

Z›rhl› beygirlerinin vahfletiyle yüklendiler huduta
Çarp›flma z›rha z›rh olsayd› geçerlerdi belki
‹nanç z›rh›na karfl› metalikler beyhudedir
Ki poyraz gibi esti R›za karanl›k geriledi

Sonra kurfluni bir havan›n a¤›rl›¤› çöktü
Elini att›, bakt›, anlad›, her yan› kanlanm›flt›
Sanki vurulmak kabahatmifl gibi mahçup
Usulca "vurulmuflum" dedi ve s›kt› diflini

61

umut
ya¤muru

R›za Poyraz

Kurflun girmiflti girmesine ama ç›kamam›flt›
Ç›k›pta karanfilleri bulamam›flt›
R›za bahtiyard›,
R›za yaral›yd›,
R›za bir kalkabilse, yine sipere koflacakt›

Ki o yaralar içten ve içli kanar
Ve Zeliha çaresizdi böylesi içten kanamaya
Bu kez hep söyledi¤ini söylemedi
Sadece kucaklad› ve tebessüm etti R›za

Günlerce ah etmeden difllerini s›kt› Adal›
Benzi solarken gözleri daha da parlakt›
R›za gitmeye çal›fl›rken hayat b›rakm›yordu
Ve Adal›lar yaral›lar›yla beraber çarp›flt›lar

Hudut nöbetini devretmenin huzuruyla
Birden kapad› gözlerini muzaffer R›za
Ki bir çelebi ozand›r deyifller çal›p söyler
Saz› elden ele flimdi, sözü dilden dile geçer...

Bütün çarp›flmalar›n çarpan kalbidir onlar
Sabo'nun k›zlar› atefl ortas›nda, kurflun alt›nda
Ve Meryem, ve Tülay ve nice Adal› kad›nlar
Çarp›fl›yorlar bir yaman, bir yi¤it, bir güzel

Ömürleri her dem bahar kad›nlar›n
Gözlerinde umudun sürmesi vard›r
As›rlar›n sabr›yla güçlüdür hepsi
Hayat› do¤uran Sabo'nun k›zlar›d›r

62

umut
ya¤muru

Bir tebessüm yelkenlisi dudaklar›ndan geçer
Dinmeyen bir inanç rüzgar› yüklerindeki
Kadere ve zulme bafl e¤memenin k›nas›
Ellerinde dalgalan›yor kurtuluflun atefli

Sabo'nun k›zlar› bu topraklar›n karanfilidir
Ne masa gülü ne de lafazanlar›n bülbülü
Sabo'nun k›zlar› devrime meflale kad›nlard›r
O kad›nlar›n yang›n› hayat› saracakt›r

63

umut
ya¤muru

Onlar›n karfl›s›nda zulüm bir çukurdur
Ne ah ederler ne gözyafl› dökerler
As›rlar›n öfkesiyle dövüflür her biri
Onlar kavgada yücelirken zulüm çukurlafl›r

Vatan›n kaderine ba¤l›d›r kad›nlar›n hayat›
Ki namus bilir kurtulufl savafl›n› Sabo'nun k›zlar›
Ve her cephede en önde umudu büyüten
"Cesaretiniz varsa gelin" diyen Sabo'dur her biri

Kibele bereket tanr›ças›yd› bir zamanlar
Sofras› ya¤ma, topra¤› iflgal gördü¤ünden beri
Bu topraklar›n kad›nlar› fedakarl›k abidesidir
Ve Sabo'nun k›zlar› feda ruhunun karanfilidir

Zorbal›¤a karfl› hodri meydan diyen
‹leri, hep ileri hayk›r›fl›yla taarruz eden
Bu topra¤›n Adal› kad›nlar›d›r
Ve ne mutlu sana ey vatan
Böyle yi¤it k›zlar›n var
Böyle sosyalist k›zlar›n var
Böyle fedai k›zlar›n var
Ve onlar Sabo'nun k›zlar›d›r
Sabo yafl›yor, k›zlar› dövüflüyor...
Ve vatan k›zlar›yla özgürlefliyor...

Karanfillere do¤ru v›z›ldayarak uçan bir eflek ar›s›
Kaçar m› ‹bo'dan, havada yakal›yor kuyru¤undan
Ve elinde patl›yor modern uygarl›¤›n flakas›
Ki yerdeki parmaklar› hala b›rakmam›fl tuttu¤unu

64

umut
ya¤muru

Parçalanm›fl elleri sar›l›rken, tütün istiyor birinden
Duda¤›na b›rak›yorlar bu alem adam›n tütünü
Alemdir, Adal›d›r, merttir ve ‹brahim Erler'dir
Sar›l›nca elleri o yine kalk›p gidiyor ellere

Ve gitti¤i her yerde aratm›yor Mecit'in yoklu¤unu
Ki onlar s›rtlar›ndaki terle yap›flm›fl kardefltiler
Ve dört Ocak'tan bu yana dört canl›yd› ‹bo
Hiç birisini de sak›nmad› ve en önde çarp›flt›
Ki yan› bafl›nda ç›raklar› Berkan ve Eyüp vard›...

" ... Zor olan baflar›l›r, imkans›z olan vakit al›r..."
(Lenin)

S›radan vakitlerde kara haber tez yay›l›r
S›rad›fl› zamanlarda yaflanan karad›r
Ki yafland› arkadaki barikat›n düfltü¤ü
Düfler bazen canca¤az›m, barikatlar da düfler
Yeter ki flu tebessümü düflürmeyesin
Adal›lar düflünüp bulur hemen çaresini
Ki zor zamanlar›n k›z›d›r mucize
Dedi ki;

"Cesur Yürek" gibi hurra deyip koflaca¤›z
Dedi ki;

Korkup kaçarlar, al›r›z düflen yeri
Dedi ki;

‹mkans›z yok bu macerada
Dediler ki, hurra!
Her ad›mlar›na binlerce kurflun de¤di
Ve bazen ulaflamazs›n kofltu¤un yere

65

umut
ya¤muru

Ki daha güçlü bir mevzi kurars›n sonra

Kara haber tez yay›ld› hemen
Hurra koflusundan dönmeyen biri var
Vurulup kalm›fl Günger Ümit
Ve at›ld› sloganlar "ölümsüzdür" diye
Ki öldüyse bile b›rak›lmayacak bedeni

Göz gözü görmez bir karanl›kta duydular
Dinlediler, anlad›lar, bu onun sesiydi
Ve cennetten döndü yaral› Ümit
Hiçbir kucaklaflma bu denli s›k› olamazd›
Ve güldü "slogan›m› sonra atacaks›n›z" derken
Ve Pir Sultan "bu kaç›nc› ölmem" dedi...

Karanfillerin ikinci destesindendi Sedat
Ve onlar› korumak için düflüyordu canlar
Ne zaman seyirtse en öne

yolluyorlard› geriye
Ve diyorlard› ki "biz daha ölmedik"
Zaman geçtikçe yaras›z kimse kalmad›
Ki art›k dayanamay›p f›rlad› gitti
Al›nlar› kanlanm›fl bafllar itiraz etti
Duydu ama dinlemedi ve dedi ki,
Korunmas› gereken aln›m›zdaki yazg›d›r...

‹kinci destenin has adam›yd› Çoban Bülent
Önce aln›nda karanfil kufla¤› vard›
Sonra baca¤›nda kurflun yaras› oldu
Yaras›n› kufla¤›yla sard› ve çarp›flt›...

Karanfillerin üçüncü destesindendi M›zo
B›y›¤› terlememifl Gazili bir delikanl›
Bofl kalacak de¤il vurulup düflenlerin yeri

66

umut
ya¤muru

Aln›ndaki cevahiri dalgaland›r›p omuz verdi
Lakin omzundan de¤il, baca¤›ndan vurdular
Ve çok sonra bir rüyas›n› anlatt› M›zo
"Hala koflarken görüyorum kendimi rüyamda"
Ve fakat art›k bir baca¤› yok M›zo'nun...

Kaç gün kaç gece geçti malum
Ve art›k son gece çökmüfltü hayata
Gidecek baflka yerleri kalmam›flt›
Ki karanl›¤›n nursuz a¤z› aç›ld› yine
Küfürlerle süsledi¤i nedametten bahsetti
Adal›lar›n her biri Sibel'di ve sordular
Nerede gördünüz bizim teslim oldu¤umuzu

Urfal› Halil ‹bo'nun çaylar› muhteflemdir
Ve kalan hayatlar›na çay ›smarlad›lar
Üzerlerine s›k›lan suyla demledikleri
Yar›n ölecek olmalar› umurlar›nda de¤il
Türkü, çay ve tütünü kardefl pay› yapt›lar

Ve o gecenin ortas›nda yak›ld› üst kat
‹çinde kad›n erkek yüzlerce canla
Ve onlar karanfillere seslendiler
"Sizleri çok seviyoruz yoldafllar" diyerek
Karanl›kt› alt kat ve kimseler görmeden
Doya doya a¤lad› karanfilli Ali R›za
Ve kayan bir y›ld›z gibi gidip geldi
Sizleri seviyoruz yoldafllar cümlesi
Ve sonra atefl çemberini yararak
Karanfillere ulaflt›lar, karanfillerle kucaklaflt›lar

67

umut
ya¤muru

Gün a¤ar›rken köstebekler ifl bafl› yapt›lar
Parlayan çakal gözleri gibi artt› delikler
Ve hayata bir kimyasal daha yay›ld›
Ci¤erleri patl›yor, eller kollar sars›l›yor
Ç›¤l›k yok, hala hakikat hayk›r›l›yor
Ve Necla uzanan namluya kafa tutuyor
Cesaretiniz varsa vurun diyor ba¤r›n› açarak

Vakit tamam ve gözlerle kucaklafl›lmakta
Omuzlarda bir halay, dillerde umudun ad›
Ve soruyor bir Adal›, Umut nerede?
Gözler Umut'u ararken, boylu boyunca buluyor
Ki son kimyasalda bo¤ulan Umut'tur
Hala soruyor bir Adal›, Umut nerede?

68

umut
ya¤muru

Umut Gedik

Ve yüre¤ini gösteriyor bir baflkas›,
burada!

Parçalanm›fl duvarlar›n ard›na ç›kma vaktidir
Kollar›nda yaral›lar› var ve omuzlar›nda ölüleri
Umutlar› yüreklerinde ve dimdik ç›karken
Bir kez daha kükreyerek kurflun saç›ld›
Ve gözlerinde Berfin'in sevgisiyle düflünüyor Ata
Berfin onun minik k›z›d›r, gülüdür, can›d›r
Öpüp koklayamadan k›z›n› vuruluyor babas›
Ki Berfin bir isyan›n çiçe¤idir art›k
Bütün kelimeleri toplasa da katiller
Anlatamazlar Berfin'e babas›n› niye vurduklar›n›
Ve Adal›lar Atalar›n› da s›rtlay›p
‹çerde yanarken d›flar›ya kar ya¤d›¤›na flaflarak

69

umut
ya¤muru

Alp Ata Akçayöz

Hakikatin onuruyla dümdüz yürüdüler
Yalan koridorlar›ndan dimdik geçtiler
Muzaffer Adal›lar›n aln›ndan öpüyor hayat
Biliyorki, hayat› ve halk› savunan Adal›lard›r
Ki onlar yürüyor ve yürüdükçe
Yaz›l›yor iflte bitti denilen bu tarih...

"... Yi¤itlik inkar gelinmez
Tek'e - tek dö¤üflte yenilmediler
bin y›llardan bu yana, bura ufla¤›..."

(Ahmet Arif)

Çok fleyler söylendi Adal›lara dair
Bütün harfler kullan›ld› cümlelerde
Çok istese de emperyalist katiller
Ve onlara secde eden pufltlar
Harfler bir araya getirilemedi

yenilgilerine dair cümlelerde
Ki yenilmediler ölseler de...
Herkes bir fleyler dedi flüphesiz
Ve fakat, karanfilli Adal›lar bile

yenildi diyemedi hiç kimse
Torba a¤›zlar bir inattan bahsetti sadece
Ki denizleri boydan boya yar›p ikiye
Yol açan bir inatt›r Adal›lardaki irade...
Ve o iradenin alt›na omuz koyanlar
Bir k›fl günü tek ses hayk›rd›lar;
Kahramanlar ölmez, halk yenilmez...

70

umut
ya¤muru

Uçsuz yaralar›m derindir
Zulüm yiter ac›lar›mda
‹lk k›l›ç ne zaman de¤di
Sonra dara¤ac› ve kurflun
Velhas›l o kadar öldük ki
Ölmedi¤imizi anlad›k sonunda
Öldüre öldüre anlatt›lar bunu
Ve biz çok iyi anlad›k hakikati
Ve art›k ölümsüzler konufluyor
Hayat›n ve halk›n müthifl diliyle...

Yüklendik deste deste karanfilleri
Omzumuzda yükseliyor yeni cihan
Havada yan›k bir karanfil kokusu
Ve bir özlemi topra¤›na veriyoruz
Ki gülistan-› fluhedad›r Cebeci
Canla yükselen onur abidesi
Yolunda duyulan ç›¤l›k de¤il
Hayk›r›yor isyankar karanfiller
Ç›¤l›k acze dair bir ses iken
Hayk›r›fl umudun gücünü tafl›yor
Ve sars›l›yor öfkeli seslerimizle
Toprak her aç›ld›¤›nda gömülen eski cihan
Yeni cihan k›rm›z› bir nehir olup ak›yor
Ve Cebeci gülistan-› fluheda olarak büyüyor.

Bir kafile geldi Cebeci'ye
Adal›lar geldi, bafllar› dik
Karanfiller geldi, al›nlar› aç›k
Asiler geldi, hakikatin gücüyle
Bizimkiler geldi, umudun coflkusuyla
Analar geldi, yürekleri yan›k
Gençler geldi, gözleri kara

71

umut
ya¤muru

Erkekler geldi, inanc›n atefliyle
Kad›nlar geldi, sa¤lam ad›mlarla
Halk geldi, ellerinde bayraklarla
Halk geldi, omuzlar›nda ölüleriyle
Kahramanlar geldi, yenilmezlikleriyle
Ve k›rm›z› bir nehir olup beraberce
Dalgalarla döndüler kavga deryas›na...

72

umut
ya¤muru

Sekiz sütuna yalan düzdüler
'Sahte oruç, kanl› iftar' diyerek
Ve namussuzluk ve riyan›n çeflitleri
Ayn› kulvarda at bafl› yar›flt›lar
Ki hakikatin bo¤ulmaya çal›fl›ld›¤› yerde
Alçakl›k flaha kalkar kuflkusuz
Ve yalan inanmak isteyenler içindir
Ki hakikat u¤runa dövüflenler için...

Ah dostum, sahtekar dostum
Kara günde yoksun ya
K›z›l günde hiç olmayacaks›n
Beyaz günlere mahkumsun sen...

Küçük Amerikan›n avrupai solcular› tek ses
Günahkarlara küfretmek geçer akçe elbet
Dolar Tanr›s›n›n yakt›¤› fleytan› tafll›yorlar
Lakin o ruh ölmedi daha

okusalar da ard›m›zdan fatiha
Genci yafll›s›, kad›n› erke¤iyle dövüflüyorlar hala
Ve kavgadan kaçanlar küfrediyor isyankarlara...

Cüdamlar gördük adamdan say›lan
Ak saçl› analar yapayaln›z hayk›r›rken
Susmay› marifet diye pazarlayan
Hayata sa¤dan kalkan hayas›zlar› gördük

Iss›zl›¤› bafl› önde sald›lar sokaklara
Kapatt›lar kap›lar›n› o flark›dan korkanlar
Ki malum analar sessizli¤e yem olsun
Ama olmad›lar

73

umut
ya¤muru

durmad›lar
susmad›lar

Ki analar hakikati hayk›rd›lar meydanda
Ve fakat yaln›zd›lar...

Hayat›n isimsiz kahramanlar›d›r onlar
Her savafl›n meçhul askerleri analard›r
Ve eninde sonunda zafere ulaflanlar
Önce analar›n yüreklerini kazananlard›r
Ki ahlar›n› alanlar ma¤luptur zaten...

Açl›¤› iyi bilir o analar
Ki toklu¤u paylaflman›n Mahir'idirler
Ve sadece gönülleri toktur
Ve ac› nam›na ne varsa
Onlar ac›lar›n zenginidirler...

74

umut
ya¤muru

Ve o analar,
Çaresizli¤in isyana durmufl suskun dilleridir
O diller evlatlar› bo¤ulurken çözülür
Ve ana caddelerde sürüklenen onlard›r
Ki evlat ac›s›n› çeken bilir, hançer yaras›d›r...

Ve o analar,
Gözyafllar› tükendi¤inde sokaklara avaz salar
O hançerle as›rlar›n suskunlu¤unu kesip atarlar
Ve art›k o panzerler dillerini ezemez...

Ve o analar,
Binlerce y›ld›r k›r›lan hayallerin küpüdür
Ki ellerinde hayal nam›na evlatlar› kalm›flt›r
Düflleri ve özlemleri onlar ad›nad›r sadece
Ve onlar›n k›r›lmas›na asla müsade etmezler...

Ve o analar,
Sapasa¤lam verdiklerinin

kömür bedenlerini kucaklad›lar
Her ana yavrusunu kokusundan tan›rm›fl
Onlar›n ki yang›n kokuyordu ve hepsi kömürdü
Ki Cebeci'nin yollar›n› mekan eylediler
Ve analar›n ad›mlar›yla yaz›ld› bu tarih...

Ve o analardan korksun korkmas› gerekenler
Ki sinelerinde sonsuz bir atefl yan›yor

Söndürmeye güç yetmez
Ve o atefl, sokaklara taflacak, da¤lar› tutacakt›r...

75

umut
ya¤muru

"... Ve zulmedenler göreceklerdir, nas›l bir hiddetle
y›k›lacaklar›n›..."

(Kur'an-› Kerim)

Madem ki,
Sokaklara kepenk, dillere kilit indi
Madem ki,
Ne sen sor ne ben söyleyeyim hali
Madem ki,
Kimse sormas›n kimse söylemesin emri
O halde hakikat patlay›p yalan› bo¤acakt›r
Art›k h›nç damlayacak, taflma vakti eriflti
O damla haddini kanla doldurmufltur.
Ki damlay› kanatan zulümdür
Karaya¤›z ve karanfil rengi bir gül
Yaprak yaprak açacakt›r orta yerde
"Ve zulmedenler göreceklerdir"
Aral›k'ta yak›lanlar›n ruhu
Ocak'ta Gültekin'le geri dönecektir...

76

umut
ya¤muru

Gültekin Koç

Terazinin bir kefesinde hakikatin a¤›rl›¤›
Sus emrine karfl› ölülerimiz konuflacak
Terazinin bir kefesinde yalan›n hafifli¤i
Bo¤ulmak istendikçe gürleflecek sesimiz
Ve duymayanlar duymad›klara kahredeceklerdir...

Evvel zaman içinde görülmedi böylesi
fiafaktan hemen önce sansürün zifirisi
Ama bir fleyler var deryada ›fl›l ›fl›l
Yakamoz ve y›ld›z hakikatleflir geceleri...

Onur yok ediliyorsa gözlerinin önünde
Ya kör olmakt›r tercihin
Ya da onuru var edeceksin
Mesele ölümü kutsamak de¤il
Göze almak hayat kadar
Ki onur yegane kutsall›kt›r
Ve aslolan savaflmakt›r hayat için
Bir onurdur böylesi yaflay›p ölmek
Ve nas›l bir hayat sorusunun s›rr›d›r
Bizim ölümlerimizde hayk›ran gerçek...

77

umut
ya¤muru

"... ‹nsan, e¤er insan kalacaksa, taraf tutmak zorun-
dad›r..."

(Graham Greene)

Evvel zaman içindeydi Zeus
Kavgan›n "öteki" taraf› Promete
Üçüncü taraf deyince geliyor akl›ma
Promete'nin ci¤erini didikleyen...

Birinci taraf
hakl› analar›n ak sütü kadar

‹kinci taraf
gözyafllar›na vergi koyacak kadar haks›z

Üçüncü taraf bir meçhulde
Hakl›n›n yan›nda de¤ilse flayet
O taraf hangi dönme dolapta...

Üçüncü taraf nerede diyorum
Siz bilirsiniz diye soruyorum
Çok biliyorsunuz ya siz
"Üçüncü Taraf›z" deyip duruyorsunuz
Sadece duruyorsunuz ama
Çok bilip okuyup üfledi¤inizdendir
Sadece üflüyorsunuz ama
Duruyor ve üfürüyorsunuz
Ki durdu¤u yerden üflemektir üçüncü taraf...

78

umut
ya¤muru

Açar avucunu koyar yüre¤ini
S›k›l› bir açl›k vurur zamana
Vur yi¤idim vur sen bir daha
S›z›l› halk›n kuraksa topra¤›
Sana damla olmak yarafl›r
Ya¤ boran›m ya¤ sen bir daha
Ovalar yeflile, kentler ala
Vur yi¤idim vur sen bir daha
Diri diri yak›lan karanfiller için
Topra¤›nda güller gülsün diye
Döne döne vur sen zamana
E¤ildi e¤ilecek zamane bafllar
fiu saltanat y›k›ld› y›k›lacak
Devrildi devrilecek o duvarlar›
Vur yi¤idim vur sen zamana
Haydi ha, bir daha...

Her gece bir y›ld›z kayd›r›yorum semada
Bir y›ld›z gördü¤ünde dile¤imizi an›msa
Al onu, öksüz b›rakma gökyüzünde
Sür yang›n kokan saçlar›na, bir de aln›na

Sana bir özlem b›rakt›m, gürül gürül bir umut
Sana bir kavga b›rakt›m, gürül gürül bir onur

Her gece iki y›ld›z çal›yorum gökyüzünden
Biri sana biri de bana, ki sevdam›z y›ld›z olsun
Al onu, öksüz b›rakma gökyüzünde
Sür yang›n kokan saçlar›na, bir de aln›na

Bana bir umut b›rakt›n, gürül gürül bir özlem
Bana bir onur b›rakt›n, gürül gürül bir kavga...

79

umut
ya¤muru

"... Ölüler güç ve bilgilerini beraberinde götürmez.
Yaflayanlara ilave ederler..."

(K›z›lderili Atasözü)

Harfleri sokaklardan topla
Meydanlarda kurulsun ilk cümlemiz
Ve nokta koyma sonuna

Tutuflsun harflerin bu yang›nda
Da¤lara ç›ks›n ikinci cümlemiz
Ve nokta koyma sonuna

Harfleri yüre¤inde tafl›
Toprakta sürsün üçüncü cümlemiz
Ve nokta koyma sonuna

Harflerin yadigar kals›n umuda
Ve asla cümlemizi noktalama
Destan›m›z devam ediyor hala...

Alfabenin son harfi düfltü Aral›k'ta
Yan›na ilk harf ve üç tane daha
Dört gün; befl harf ve bir kelime etti
Yak›nda cengin ilk harfi de düflecektir
Ve hayat Cengiz'in aln›ndan öpecektir

80

umut
ya¤muru

Evvel zaman içinde...
Bir köle kaçarsa suçu sadece firar etmek de¤ildi.

Firari köleler,
ayn› zamanda kendini çalm›fl say›l›rd›.

Çünkü beyni ve bedeni efendisine aittir.
Bu yüzden kaçt›¤›nda efendisinin mal›n› da çalm›flt›r.

Bu durumda pranga çözüm de¤il.
Bütün zincirler k›r›labilir.

En ucuz ve "rasyonel" çözüm kölenin aya¤›n› kes-
mektir. Hem köleye yapacak bir ifl bulunur hem de

kaçamaz.
Kaçsa da fazla uzaklaflamaz.

Ortal›kta dolaflan ibretlik örneklerdir topal köleler.
Topal kölelerin art›k olmayan

ayaklar›n›n yerinde "kurtulufl yok" diyen bir a¤›z
vard›r adeta. Can›na tak edenin gözü o bofllu¤a

iliflir. Art›k o da topald›r. Ve topal bir ruh, her
zaman daha sakatt›r...

Art›k ayak kesmiyor köleciler.
Çünkü ruhlar› topallaflt›rmak daha ekonomik ve çok

daha fonksiyonel.
Böylece,

ruhsuz bedenler ve ayaklanamayan ruhlar orta
yerde dolafl›yorlar.

‹¤difl edilmifl ruhlar›yla, büyük insanl›¤›n ideallerine
ihanet edenler, ibretlik olarak kölecili¤in bekas›nda

kullan›l›yorlar.

81

umut
ya¤muru

Kimi "ak›l" yoluyla kendi ruhunu i¤difl ediyor.
Bunlar kölelikten kullu¤a

terfi edenlerdir. Ve kölecilikteki
zor olgusu bunlar›n köle ruhlar›nda gönüllülü¤e

dönüflmüfltür.
Ki onlar, Dolar Tanr›s›n›n sevgili kullar›d›r art›k.
Her yerde karfl›n›za ç›karlar. Ve "kurtulufl yok"

diye hayk›r›rlar daima.
Ve sahibinin sesidirler...

Oysa Yeflilçam filmlerinin en unutulmaz cümlesiydi o;
"Bedenime sahip olabilirsin ama ruhuma asla!"

Art›k bu cümleyi filmlerde bile duyamazs›n›z.
Herfley bedene,

mala, paraya, eflyaya ve
borsaya düflürülmüfltür art›k. ‹nsan› var eden ruhu

öldürülmüfltür. Halka ve yar›na dair düflünceler
"fleytan"

ilan edilip tafllan›r olmufltur...

Kimi, flu ya da bu flekilde kan›ks›yor ruhsuzlu¤u.
Böyleleri köle olmay› içsellefltirmenin bilincine

ulaflm›fllard›r.
"De¤ifltiremiyorsam de¤iflirim" düsturu bunlar›nd›r.

Kalplerinin
solda çarpt›¤›

bir rivayettir. Gören olmam›flt›r.
Ki hakikatin fark›ndayken yalandan yaflaman›n

dengesizli¤i
hayatlar›n›n her an›na sinmifltir.

Çok bilirler ama kendi gerçeklerini bilmezden gelirler.
Yaflam, savafl ve ölümleriyle kendilerine ayna

82

umut
ya¤muru

tutanlardan
hofllanmazlar...

Bir de karanfil kanatl›lar vard›r.
Her ça¤da isimleri baflka,

özlem ve özleri ayn›d›r.
Ki onlar,

düflünce ve düfllerini
yaflam sebebi

yapan
Umut yolcusudurlar.

Onlara her ça¤da "ya düflünceler ya da kelleler
terk edilecek"

denmifltir.
Cevaplar› malumdur.

Onlar,
kellelerini yar›n›n temel tafl› yaparak hayatta kalan

ölümsüzlerdir.
Bazen Promete, bazen Simurg, Spartaküs ya da

Bedreddin
ve Mahir olurlar.

Ki
yirmi birinci yüzy›la da umudu tafl›d›lar onlar.

Karanfil kanatl›lar.
Adal›lar.

Umudun damlalar›yd›lar...

83

umut
ya¤muru

Bir bafllang›c› varsa masal›n
Masal bafllam›flt› çoktan
Bir varm›fl, ki vard›
Bir yokmufl, ki bu yaland›
K›rk kez söylense de yok diye
Biz var oldukça zulüm n'eylesin
Umudumuzla var›z misali
Biz var›z iflte...

Bu ne kurals›z bir masal usta?
Bir ad koymak zor bu hususta
Uyutmay›p uyand›r›yor bu masal
Masal masal matitas hiç de¤il
K›v›lc›m› yang›na çevirmenin maceras›...

Evvel zaman içinden flimdiye
Bir k›v›lc›mla yanar eski cihan
Yan›p kavrulduk o ateflte her dem
Yan›p kavufltuk o ateflte her an...

Masallar›n sonunda erilirmifl murada
Biz bafllarken erifltik o vuslata
Maceram›z›n sonsuzlu¤u bundand›r
Yürek çarpt›kça sürer her daim
Yürek çarp›flt›kça sürer her yerde
Bir varm›fl bir daha varm›fl misali
Biz var›z iflte...

84

umut
ya¤muru

Bu duvarlara ad›n› kaz›d›m
Bir de¤il, on de¤il yüzlerce kez
Çarpt›m yüre¤imi aç›lmayan kap›lara
Parçalan›p al kanlara boyand›m
Ç›r›lç›plak ve tek bafl›ma kald›m
Ama yine sen vard›n, yan›mdayd›n
Yaln›zl›klar içinde sana sar›ld›m
Yüre¤imde bir atefl

aln›mda bir y›ld›z
Bu karanl›klar seninle ayd›nlan›r
Ey umut!

Benimlesin
seninleyim

Ve hayat her an do¤ruluyor seni
O zaman yeniden yeniden do¤uyor

ço¤al›yorum...

"... Haberin var m› tafl duvar
Demir kap›, kör pencere,
Yast›¤›m, ranzam, zincirim
U¤runa ölümlere gidip geldi¤im,
Zulamdaki mahzun resim,
Haberin var m›?
Görüflmecim, yeflil so¤an göndermifl
Karanfil kokuyor cigaram
Da¤lar›na bahar gelmifl memleketimin..."

(Ahmet Arif)

Haberin olmufltur tafl duvar
Haberin olmufltur her bir fleyden
Ki birlikte yand›k flafa¤a karfl›

85

umut
ya¤muru

Art›k yasak görüflmecim
Yeflil so¤an sak›ncal› say›l›yor
Ve art›k karanfiller açl›k kokuyor
De¤iflmeyen birfley var ama
Da¤lar›na bahar gelmifltir elbette
Ki memleketimin da¤lar›nda flahanlar var...

Yalan orospuluk yap›yor manfletlerde
Ve alçak diller yalana yalan›yor
Hepsine hastir çekmifliz kara gözlüm
fiafl›rma sak›n gül yüzlüm
‹nsan bazen küfreder
‹nsan bazen küfretmeli
fiöyle a¤›z dolusu hem de...

Ne hofl geldik ne sefalar getirdik
Bir türküdür direnifl diyerek geldik
Ne tütün ne tuz vard› kara gözlüm
Yaralar›m›za sevdan› sard›kta geldik
Ki umudumuzdan baflka herfley ya¤malanm›fl
Ve malum hofl geldin'le karfl›land›k
Ne çiçek bulduk ne otele geldik
Zaten hepsi yaland›, hakikat bizdik
Hakikat›n bedelini yüklenipte geldik
Sekiz ad›ml›k dara çekilen düfllerimizle
S›¤mad›k duvarlar›n ard›na ve taflt›k...

Yüzülmüfl derimize, yanm›fl etimize bakanlar
‹nsan oldu¤umuzu ç›karamad› halimizden
Sadece onuru gözünden tan›yanlar
Tan›d› bizi gözümüzden gül yüzlüm
Ve o haldeyken bile flark›lar söylemifliz
Ve sevdandan geri durmam›fl›z kara gözlüm...

86

umut
ya¤muru

Yirmi sekiz harf düflmüflken cümlemize
Ard›m›zdan "bitti" dediler bu destan
Bilmem nerelerine yakt›lar o k›nay›
Kan›m›z daha kurumam›flt› oysa
Ki biz bitmeden, bitmez hiçbir fley
Ve Promete'den bugüne atefl ellerimizdedir...

Ne zaman Cebeci halaya durursa
Ve ald›¤›m haber dudaklar›ndan
Herfley için de¤di diyerek dökülürse
Sokaklardan, kondulardan, okullardan
Topla Adal› çocuklar›n›, gel Cebeci'ye
Ve topra¤›m›z›n üstünde
Ve sanca¤›m›z›n alt›nda
Düflman çatlat›p dost güldürecek
Halay çek gül yüzlüm
Omuz bafl›nda olaca¤›z kara gözlüm...

Bahar gelecek yine kara gözlüm
Toprak can bulacak bir güzel
Bir güzeldir senin o gözlerin
Ki hayali cihan de¤er cinsinden
Rengini ilk biz bilmifliz

- umut rengidir -
Ne zaman zora düflsek
Ne zaman zor ard›m›za düflse
Gözlerindeki da¤lara çekilmifliz
Ve vuruflmufluz

ve vurmufluz
ve vurulmufluz

Ki gözlerinde yeniden hayat bulmufluz...

87

umut
ya¤muru

Senin umutlu gözlerin ne müthifltir
Aflk› bulmufluz ›fl›¤›nda
Ki gözü karal›¤›na vurulmufluz
Ne zaman karanl›¤a düflsek
Ne zaman karanl›k ard›m›za düflse
Gözlerindeki ateflte yanm›fl›z...

Bahar yine gelecek kara gözlüm
And olsun gelecek

yemin olsun
söz olsun

Saçlar›nda gezmezse e¤er bahar yeli
Gözün görmesin bizi
Ve yuh olsun bize
Fakat bahar gelecek yine gül yüzlüm
Ah benim kara gözlü vatan›m
Nice karanfil takaca¤›z saçlar›na
Sana and olsun gül yüzlü vatan›m
Ve sözünden dönen afl›k say›lmas›n...

Kan deryas›nda beygir koflturanlar
Ve yüksek duvarlar
Ve eli kanl› alçaklar
Ve manfletlik yalanlar
Ve dil yutup susanlar
Geldiler ve vazgeçmeyi vaaz ettiler
Sa¤ ellerinde k›l›ç di¤erinde seccade
Ya bafl verilecek, ya bafl e¤ilecek
Ferman yine padiflah›nd›
Ve da¤lar, ovalar, kentler hastir çektiler
Ve kondular, okullar, sokaklar hastir çektiler

88

umut
ya¤muru

Ve analar, babalar, çocuklar hastir çektiler
Ve Adal›lar onlara tercüman oldular
Dediler ki;
Vaazlar›n›z› ölülerimiz kadar duyuyoruz
Ki siz de duyacaks›n›z onlar›n sesini...

Rüzgar› boldur bu topraklar›n
Denizlerden da¤lara eser baz› baz›
Baz› baz› zulüm olup savurur
Çürük a¤açlar›n sararm›fl yapraklar›n›
Ve sürüsüne katar savrulan y›lg›nlar›

Rüzgar› yamand›r bu topraklar›n
Lodosu, poyraz›, karayeli, faflizmi
Sert, amans›z ve kara eser daima
Ki rüzgar gülleri esen yele döner
Ve Adal›lar rüzgara karfl› yürürler
Ve yüreklerinde patlayan o müthifl
Ve muazzam karanfil f›rt›nas›yla
Gelece¤e do¤ru yol al›rlar...

"Adal› oldu¤umuzdan severiz denizi ve tekneleri. Yok
f›rt›na ç›kabilir, yok deniz dalgal› dinlemeyiz. Va-
kit eriflti¤inde Adam›za do¤ru yol al›r›z..."

(Muharrem Karademir)

Deniz dalgal›, rüzgar sert esiyor
Solan bir yaprak gibi sal›nanlar var
Zanlar›nca bu gemi batt› batacak
Çareyi yük atmakta bulanlar var
Ki böylece Poseidon yat›fl›rm›fl belki

89

umut
ya¤muru

Umudu olmayan›n umdu¤u buymufl
Ve fakat yat›flt›rmak için de¤il
Yenmek için yola ç›kt› Adal›lar
Ki u¤runa yan›p yak›ld›klar›
Hakikatleri yük görmediler asla
Lakin dostluk soluyordu art›k...

S›¤ sularda ö¤renmedik yüzmeyi
Bo¤mak için att›lar bizi denize
Kum aramad›k aya¤›m›z›n alt›nda
Deryan›n tarihsel ak›fl›na kar›flt›k
Ki bu denizin suyu halk›n yaralar›ndan
Kar›flt›k deryaya ve çarpt›k karalara
Ç›rp›nan dostlara çarp›flmay› gösterdik
Ve her çarp›flmada büyüyen hakikati
Lakin zor zamanlarda s›nanan dostluk
Ç›tan›n üstünden de¤il alt›ndan geçecekti...

As›l›n yar›n›n küreklerine Adal›lar
Yalan denizini yar›yor hakikatimiz
Dalgalar çarps›n yelkenli yüre¤imize
Çekmifliz al›n dire¤imize umudu
Ki inanç rüzgar›yla pupa yelkeniz
Dalgalar üzerimize kalk›yormufl
Olsun!
Tarihin dalgalar› daha yücedir
Bu yalan rüzgar› dinmezmifl
Olsun!
Gerçe¤in f›rt›nas› sonsuzdur
Zulmün aman›, zaman› yokmufl
Olsun!

90

umut
ya¤muru

Biz umudun çocuklar›y›z nas›lsa
Bir gittik mi bin gelmeye yazg›l›y›z...

Bekliyor yer, gök, denizler
Da¤lar ve sokaklar bekliyor
Bekliyor analar, babalar, çocuklar
Hatta zulüm bile bekliyor bizi
Tarih, hayat ve yar›n bekliyor
Biz gelmezsek sokaklar bofl
Toprak kurak ve biçaredir
Gelmezsek gülmez o gelecek
Yar›n olmaz bugün bir türlü
Gümbür gümbür gelece¤iz ama
Sokaklar tafl›p, toprak yeflerecek
Biz gelece¤iz, gelecek biziz
Ve yar›n, damla olup düflecektir...

Bekleme,
bekledikçe gelmez vakit.
Sen gel!
Zaman ard›ndan tarih yazs›n
Bekleme
Bekledikçe gelmiyor vakit.
Sen gelince vakit tamamd›r...

Yalan yedi kat beton olsa da
Islan›nca analar›n göz yafl›yla erir
Yedi kat yerin alt›na koysalar da
Umut ya¤muruyla boy verir Fidanlar...

Zulmün kaderini yazan ilk damlad›r.
Yeterki bir düflsün ard› gelecektir
Damlada deryay› gören Adal›lard›r
Ki damlayarak deryaya ulafl›lacakt›r.

91

umut
ya¤muru

Bahar› newroz yapan ilk damlad›r
Yeter ki bir düflsün ard› bahard›r
Damlayarak bahar› getiren Adal›lard›r
Ki damla damla büyür halk›n gelece¤i...

Bir damla yalan› y›kar
O damla düfltü düflecek
Bir damla zulmü y›kar
Cengin ilk damlas› düflünce
Karanfil f›rt›nas› zulme tufan olur...

Ey yüzünü Bat›'ya dönüp
Ya¤mur duas›na ç›kanlar
Bu topra¤›n havas› suyu bir baflkad›r
Avrupa üzerinden gelen alçak bas›nç
Bereket getiren ya¤mur tafl›maz
Umudun ya¤muruyla yeflerir
Bu toprak, bu hayat, bu halk...

Tarih birikti birikti taflacak
Sabr›n zembere¤i zamana vurdu
Analar›n gözleri boflald› boflalacak
Sokaklar taflk›n› bekliyor usul usul
Ve hayat hayk›r›yor, daha ne bekliyorsunuz?
Ve hayata hayat veren ilk damla
Tarihin ve gelece¤in o umutlu bileflkesi
Göstere göstere düfltü cengin ilk damlas›
Ve karanfiller flaha kalkt› Cengiz’le...

Kawa'n›n bayra¤›n› aln›na çeken Cengiz'im
Da¤lardad›r art›k ve da¤lar sars›l›yor
Dehak'›n zalim saltanat› çat›rd›yor art›k
Cengiz sokaktad›r ve sokaklar gümbürdüyor

92

umut
ya¤muru

Hayat›n ve halk›n atar damar›d›r Cengiz
Ve o damar hayata umut tafl›yor hala...

Kim beklerken kim yürüdü
Kim sarp yollar›n mahiridir
Kim ya¤mur duas›na ç›karken
Kim damla olup ya¤maktad›r
Herkes kendi cevab› kadard›r...

Cüdamlar vard›r tenleri ceset torbas›
Ruhlar› çürümüfl, gözlerinde fer yok
Nefeslerinde bir sat›lm›fll›k kokusu
Onur nam›na bir fleyleri hiç olmam›flt›r
Anlafl›lmaz bir gizdir onlar için
Onurla yaflay›p, onur için ölmek
Bir de karanfilli Cengizler vard›r

93

umut
ya¤muru

Cengiz Soydafl

Canlar› bedenlerine s›¤may›p taflan
Ki hayat canlan›r pefllerinden...

Bu meydanda cengimiz vard› ya
Er olan meydana geldi iflte
O meydandaki yi¤it Cengiz'dir
Ki umudun hodri meydan›d›r Cengiz...

Kuflatt›lar umudu yalan duvarlar›yla
Kim kimi kimden tecrit ediyormufl
Umut dedi¤in halk›n kurtulufl umududur
Ve halktan tecrit olan düflmanlar›d›r daima

Kuflatt›lar karanfilleri alçak duvarlar›yla
Kim kimi kimden tecrit ediyormufl
Karanfil dedi¤in devrimin damlas›d›r
Ve damlalar deryaya kar›flacakt›r

Kuflatt›lar halk› zulüm duvarlar›yla
Kim kimi kimden tecrit ediyormufl
O duvarlar› parçalayan halk›n evlatlar›d›r
Ve o damla ba¤r›nda halk›n selini tafl›r...

O bir damla Cengiz'in ç›kard›¤› ses
Korkuttu bu kurakl›¤›n sahiplerini
Ki damla topra¤a düfltü¤ünde hayk›rd›
"Cellatlar›n döktüleri kan

kendilerini bo¤acak"
Ve o damlada herkes gelece¤i gördü
Yar›n›n sahipleri umutla gülerken
Kurakl›¤›n efendileri yar›na sald›rd›
Ve karanfiller için yeni bir macera bafllad›
Art›k daha amans›z ve puflt olacakt›
Betona düflürmekle topra¤a düflmenin kavgas›...

94

umut
ya¤muru

Duvarlar yüksek, duvarlar alçak olsa da
Bir yolunu bulup bahar s›z›yor iflte
Bir bahar rüzgar› efil efil eserek
Önüne katt›¤› börtü böce¤i at›yor
Havaland›rma denilen havas›z bofllu¤a
Ve olup biten her fleyi izliyor Adal›
Ki rüzgar çekirge getirmifl havaland›rmaya
Yeflilli¤in mahlukat› betona yabanc›
Ve dönmek için do¤as›na z›pl›yor
Ne çare, alçak duvarlar yüksektir
Ki habire z›playan çekirgeler yoruluyor
Öyle biçare ve hareketsiz duruyorlar
Ve gökten bir kufl alçal›yor
Ve yem oluyor al›c› kufla çekirgeler
O rüzgar kelebekleri de getiriyor
fiöyle bir iki kez konuyorlar betona
Anl›yorlar ki do¤al de¤il hayat burada
Ve kanat ç›rp›p uçup gidiyorlar maviliklere
Do¤an›n bu hayat dersini ald› Adal›
Ve elini kalbinin üzerine koyarak
Dedi ki;
Ey kalbim, burada kal›rsan böyle
Ne kadar z›plarsan z›pla çekirge gibi
Hayat›na hükmeden al›c› kufllar olacakt›r
Ol sebepten kelebek olmak ye¤dir
Ömrü az olur ama istedi¤i gibi yaflar
Kalbim zaman› gelince umutla
Ve kelebekler gibi kanat ç›rpacaks›n...

95

umut
ya¤muru

S›k›ysa zincir vurun bahara
Ki hep mahkum kals›n kara k›fla
Hangi k›fl all› yeflilli bahar› durdurur
Ç›kar›n karfl›m›za ya¤murla yenelim

S›k›ysa ya¤mura pranga tak›n
Ki düflmesin kurakl›¤a damlam›z
Hangi zorba karanfilden güçlüdür
Ç›kar›n karfl›m›za irademizle yenelim...

Da¤› tafl› namertlik tutmufl
Ve kallefllik onlardan sorulur
Karfl›m›za bahar›n bile s›zamad›¤›
Beyaz zorbal›k müdahalesiyle ç›kt›lar
Kaç›rd›lar karanfilleri beyaz kalelere
Ve emrettiler ki bahar yasakt›r
Düfller ve özlemler yasakt›r
Onuru yaflatmak hepten yasak
Lakin bahar yasak dinlemez
Cengiz Cengiz gelmifltir bir kez
Ve k›rm›z› k›rm›z› açacakt›r karanfil
Ki aç›lan halk›n kurtulufl yoludur...

Kaç›r›lsa da bir beyaz kale içinde kaleye
S›¤ar m› çoban y›ld›z› yüre¤inden baflka yere
S›¤maz ve lakin sindirmek için Mengeleler
Her an gelip beyaz beyaz konufltular
Ve k›rm›z› k›rm›z› ald›lar cevaplar›n›

96

umut
ya¤muru

Aral›k'tan kalma yaras›n› niflan yaparak
Açl›¤›yla ad›mlar zaman› Bülent
Diyorlar ki o çoban y›ld›z›na

- Hayata ve ölüme biz karar veririz
Ve flimdi ölmek y›kar yalanlar›m›z›
Ve y›k›m bir bafllad› m› önü al›nmaz
Ol sebepten canl› cenaze olacaks›n›z
Ruhlar›n›z› teslim edip et kalacaks›n›z -

Kalender adamd›r Bülent Çoban
Dinledi ve güldü
Dinledi ve yürüdü
Dinledi ve yüzlerine tükürdü
Ki hakikatin neferleri yalan› ezerler
Ve hakikate ba¤l›l›¤›n tek nedeni vard›r
Onur, yine onur, daima onur ve hep
Onurludur o çoban y›ld›z› Bülent Çoban...

97

umut
ya¤muru

Bülent Çoban

"... Yaflamak bir a¤aç gibi tek ve hür
ve bir orman gibi kardeflcesine
bu hasret bizim..."

(Naz›m Hikmet)

Hoflçakal›n,
‹stiklal harbimizin muzaffer flehitleri
Hoflçakal,
Bolfleviklerin güzel ve k›rm›z› Ekim'i
Ve Stalingrad,
Ve barikatlar›n Madrid'i
Hoflçakal Uzun Yürüyüfl'ün Çin'i
Ve Che'nin umut ekti¤i da¤lar
Hoflçakal Ho amcan›n y›lmaz Vietnam'›
Ve Filistin için can veren aziz kardefller

98

umut
ya¤muru

Erol EvcilFatma Ersoy

Hoflçakal›n dalgalanan Denizler
Ve ser verip s›r vermeyen ‹bolar
Ki Cevahir, Ulafl ve Mahir umuttur
Hoflçakal Niyazi abi, Sinan ve Sabo
Ve hepinize Merhaba!
Özgürlük için yirminci as›rda düflenler
Sesinizi tafl›yoruz yirmibirinci as›ra
Ve “bitti” denilen tarihi sizlerle yaz›yoruz
Bin asr› bir an gibi yaflayan Fatma Ersoylarla
Bir an› bin as›rla dolduran Erol Evcillerle
Devrald›¤›m›z kavgan›n vuslat›na kofluyoruz.
Ki Emperyalizm demiflti Lenin
Kapitalizmin en yüksek aflamas›d›r
Alçakl›¤›n en yüksek oldu¤u hal yani
Ki karfl›s›na direncin yüceli¤iyle ç›k›lm›flt›r
Ve yendiniz o alçakl›¤› birden çok defa
Ve yenece¤iz son bir kez daha...

"... Yavrular›m, biz de yaflamay› çok seviyoruz. Bu
vatana da u¤runa ölecek kadar de¤er veriyoruz.
Sizin ve insanlar›m›z›n gelecek güzel günlerde ya-
flamas› için her fley. Özgür vatan› arma¤an edece-
¤iz size..."

(fienay Hano¤lu)

Bu vatan neden ba¤›ms›z olacak
Biliyor musunuz?
Hiç bir teori onlar kadar sade
Ve derin ve canl› anlatamaz bunu
Hiç bir kitap onlar kadar anlafl›l›r
Ve çarp›c› ve bir yudumda anlatamaz
Bu vatan ba¤›ms›z olacak

99

umut
ya¤muru

Çünkü Gülsüman öyle istiyor
Bu halk özgür olacakt›r
Çünkü fienay öyle söylüyor
O kad›nlar, o analar böyle muazzam
Gülsüman ve fienaylar böyle müthifl
‹stediler mi dünya tersine döner
Ve dünya haktan yana dönecektir
Çünkü Gülsüman ve fienaylar bunu istiyor...

Hadi zorbal›¤›n soysuz sultanlar›
Ve onlar›n çok bilmifl soytar›lar›
Alay›n›z alayl› cümleler kursun flimdi
Ve deyin ki ve diyorsunuz zaten
"Bu yoksul kad›nlar›n istedi¤inden n'olur"

100

umut
ya¤muru

Gülsüman Dönmezfienay Hano¤lu

Öyle mi?
Ala, pekala ve fakat
O kad›nlar isteyince devrim olur
Böylesine feda ruhuyla istedikleri için
Ve zaten devrimi o kad›nlar do¤urur
Siz yaz›n bir taraf›n›za bunu
Günü geldi¤inde hat›rlars›n›z fienaylar›...

"... Ben ölüme gülerek gidiyorum yavrum. Bu ölüm
bir gün olacakt›. O zaman da annesiz kalacakt›n.
Ama yaflam›n onurlu bir yan› vard›r. Ölürken de
bu onuru tafl›mak gerekiyor..."

(Gülsüman Dönmez)

Ezilmifllerin ezilmifllerinin ezilmemek için
Neler yapabilece¤inin manifestosudur onlar
Emperyalizmin cümle silah ve yalanlar›
Gülsümanlar kadar güçlü de¤ildir
Ki zorbal›k fienaylar karfl›s›nda ma¤luptur
Bir anne için hiç bir kuvvet
Çocuklar›n›n gözlerindeki manadan

güçlü de¤ildir

101

umut
ya¤muru

fienay ve k›z›

Ve çocuklar›n›n gözlerinin
içine bakarak

Ve o gözlerde yavrular› görerek
Ve gülerek ölüme yürümek
Bu dünyadaki en müthifl güçtür
Analar böyle fedakar
Analar böyle tereddütsüz
Yürüyorlarsa ihtilalin yolunda
Devrim art›k sadece bir an meselesidir
Ve o zaman› do¤uracak olan analard›r...

Karanl›k kol geziyor ayd›n k›l›¤›nda
Kara bir duman gibi ç›k›yor a¤›zlar›ndan
Halka ihanet, sanata ihanet, bilime ihanet
Ve toplam› hakikate ihanettir karanl›¤›n

Ücrete ba¤lanm›fl ruhlar›n vicdan› yoktur
Kiral›k ak›llar›n en büyük meziyetidir karanl›k
Halka ve hakikate yabanc› flarlatanlar onlar
Ki iflleri bu topraklara afyon ekmektir

Ellerinde piç olmufl biçaredir kavramlar
Ve sanat ve bilim hareme kapat›lm›fl cariyedir
C›v›l c›v›ld›r o ba¤›rsak kurtçuklar›
K›r›t›p s›r›tarak beslendikçe sömürüden

Karanl›k kol geziyor diye meydanlarda
San›lmas›n buralar›n ayd›n›, ayd›nl›¤› yoktur
Vard›r, hep olmufltur, daima olacakt›r
Biri Gülsüman, biri de fienay'd›r...

102

umut
ya¤muru

“... Burjuvazi, insanlar› olduklar› gibi sever. Çünkü
onlar›n olabileceklerinden nefret etmektedir...”

(ADORNO)

Etiler, Bebek, Ulus ve Bo¤az'›n köflkleri
Villalar›, siteleri, plazalar›, yal›lar›
Sömürü sefahat›n›n i¤rençli¤iyle kirlidir
Ve her sabah temizli¤e gider fienaylar
Burjuvazinin geceden kalma kirini y›kamaya
Görürler alemlerden kalma flatafat›
Halbuki çocukken de duymufllard› o deyifli
Biri yer biri bakarken kopard› k›yamet
Neden kopmad›¤› ve nas›l kopaca¤›n›
Burjuvazinin pisli¤ini y›karken ö¤rendiler
Her gün temizledikleri sefahat büyüdükçe
Büyüyordu halk›n o biçare sefaleti de
fiatafat ile sefalet aras›ndaki uzlaflmazl›¤›
Bir kez anlay›nca kaderin de s›rr›n› çözdüler
Burjuvazinin pisli¤ini y›kamaktan de¤il
Y›kmaktan geçiyordu cümle pislikleri
Hayat›n, halk›n ve kad›nlar›n kurtuluflu
Art›k yolu yok devrim olacak bu ülkede
Çünkü b›rakt›lar pislik y›kamay› Gülsümanlar
Ve bafllad›lar o pislikleri y›kmaya
Devrimin havarisidir fienay, elinde müjdesi
Ve garantisidir Gülsüman, elinde zafer...

103

umut
ya¤muru

"... Gölgeli da¤lar›nda Erhan olabilmek için, ter ak›-
t›yorduk aylar önce. Olmad›, kald›k. Ali R›za gibi
aflamad›k duvarlar›. Ama sözümüz Berdan olmak.
Da¤larda Erhan olmak vard›, kald›k Berdan ola-
ca¤›z..."

(Abdullah Bozda¤)

En yüce da¤ Bozda¤ oland›r
Ve da¤lar›n ulusu yüre¤in kadard›r
Hem da¤larda Erhans›n, hem derya
Hem ovalarda Berdans›n, hem damla
fiad olas›n Abdullah efem, flad olas›n

En y›lmaz da¤ Bozda¤ oland›r
Yamac›nda dolansa da ihanetin adili¤i
Bafl› dik ve heybetli da¤lar›n koynunda
O beyaz orduya pusu atmakt›r ifli
fiad olas›n Abdullah efem, flad olas›n...

104

umut
ya¤muru

Abdullah Bozda¤

Heybetiyle geçti¤i yerleri sarsan
Ve ard›nda bir zeybek türküsü b›rakan
Bir yaman efedir Murat Çoban
Hele bir de kartal kanad›n› açarak
Kal›b›na tezat çocuk gözleriyle bakarak
Kavga zeybe¤ini döndü mü görün onu
Öf ülen öf, analar ne yi¤it do¤urmufl
Ve o yi¤itler halk›n baht› için dövüflür
Yeri geldi¤inde Murat gibi ayakta ölür
fien olas›n Honaz, Ac›payam ve Tavas
Sal›ns›n Murat rüzgar›yla ‹zmir'in kavaklar›
Topra¤› yeflil Ege'nin tafl› da yeflillensin
Ve aya¤a kalks›n tafl yumruklu zeybekler
Murat efem damlad›r, derya dalgalans›n...

105

umut
ya¤muru

Murat Çoban

Yerde dalgalanan yoksulluk deryas›
Zulme karfl› bulut olup gö¤e ç›kar
Ve ya¤mur toplamaya bafllar usulca
Ki her damlas› birikimdir asl›nda
Gezse de o bulutta yedi cihan›
Akmaz Gürsel efem geçti¤i her yere
Ki düflece¤i yeri damla kendisi bilir
Ve tamamlay›nca damla kendi kendini
Tutamaz hiçbir fley Gürsel efemi
Üflesin zurnalar, çal›ns›n davullar
Gölgeli'den a¤›yor, ya¤›yor efem...

106

umut
ya¤muru

Gürsel Akmaz

Her bahar ya¤murunda
Ç›k kasaban›n yollar›na
Islans›n bedenin bafltan aya¤a
Tenine dokunan damlay›m ben
Sana ya¤murdan bir cepken getirdim
Nerde karfl›na ç›karsa zulüm
Kuflan o cepkeni yak›fl›r sana
Atçal›'dan ald›m o cepkeni
Kufla¤›n› ba¤layan Çak›rcal›d›r
Ki kat›ld›m Börklücenin ordusuna
Ve sanca¤a çekilen al cepkenim
Nas›l da korkutur cümle soysuzlar›
Topra¤›mdaki tafl› k›rd›ran o korkudur
Kuflan cepkenimi ve ç›k meydanlara
K›r›lan tafl›m›n parçalar› olsun elinde
O tafl› k›ranlar›n bafllar›n› k›r ki
Her gördüklerinde sal›nan cepkeni
Korkular›na kar›fls›n yenilgileri
Ve duyulsun cihanda bir kez daha
Güler Erdo¤an efenin umutlu sesi...

107

umut
ya¤muru

Erdo¤an Güler

Ne zaman kesilse kondu mahallesinde
Ki her gün kesilirdi
Nemli kondumun penceresinden bakard›
Bakard› yukar›da ›fl›l ›fl›l parlayan
Ve elektrikleri hiç kesilmeyen sitelere
Dönüp sorard› merakla babas›na
- Onlar›n ki neden hiç kesilmiyor?
Belki de bilip bilmezden gelirdi babas›
Ve bilipte bilmediklerini kadere yorarak
Ve o¤lunun sorusunda fleytanl›k arayarak
"Sana ne" derdi of çeker gibi
- Hatim indirmeye devam et ezberinden

Neyine gerek ceryan falan
Ne Sedat'›n sorusu ne babas›n›n cevab›
Ne de elektrik mevzusu hiç de¤iflmedi
Ve devam etti Sedat hatmetmeye

108

umut
ya¤muru

Sedat Karakurt

Daha on yafl›na varmadan
Bülbül sesli bir haf›z olsa da
Akl›na yatmayan herfleyi sorard›
Misal;

"Niye biz çok yoksuluz da
O villalardakiler çok zengin"

Elektrikteki çeliflkiye merak salan çocuk
Hayat›n çeliflkilerini de tan›d› yavafl yavafl
‹lmihaller suskun kalsa da bu hususta
Biliyordu yoksullu¤un Allah'tan olmad›¤›n›
Birilerinin kasalar›n› dolduran Allah
Ço¤unlu¤un karn›n› boflaltmazd› herhal
Bu iflte bir allahs›zl›k vard› kesin
Ve sonra alt›na endeksli dolarlarla
Semirenlerin parma¤›ndaki gümüfl yüzüklerin
Nas›l bir küfür oldu¤unu anlad› Sedat
Sorular sorular› yakalay›p geçerken
Büyüyüp delikanl› oldu Haf›z Sedat
Ve hayat kavgas›n›n içinde buldu cephesini
Sorular›na ilmihallerde bulamad›¤› cevaplar›
Buldu hakikatin ve halk›n cephesinde
Sonras› malum, kim tutar Haf›z Sedat'›
Halk ve hakikat yolunda savafla at›ld›
Ve günü geldi¤inde o çok sevdi¤i
Simurg'un kanatlar›n› takarak
Bir damla olup düfltü topra¤›na
Damlan›n sesinde haf›z›n yank›s› var
Ve yank›lan›yor Sedat Karakurt'un sesi...

109

umut
ya¤muru

Kopart›l›p hayattan kuflat›ld› beyaz kalede
Günlerce, aylarca, mevsimler boyu tek
Yine de ma¤rur bak›yor hayata Fatma Hülya
Ki ‹smetlerin destana kar›flan solu¤udur
Parçalanan canlar›n hayk›r›fl›n› tafl›r flimdi
Ve duda¤›nda Aziz bir tebessümdür Eylül
Duvarlar so¤uk, duvarlar beyaz, doktorlar duvar
Ve ortalar›nda "hep ileri" diyen bir karanfil
Tetikte bekleyen çakallar›n gözleri parl›yor
Bir geçse kendinden parçalayacaklar hemen
Bekliyorlar bafl›nda al›c› kufllar gibi pufltlar
Ki "hep ileri" diyen Sabo'nun k›z› hakl›d›r
Bu macerada bir an durursan flayet
Çökerler bafl›na Mengelenin art›klar›
Ve pabuç b›rakmaz onlara Fatma Hülya

110

umut
ya¤muru

Fatma Hülya Tumgan

Kuflat›lm›flken bile taarruz ruhuyla yürür
Halsiz ve k›p›rt›s›z yatarken bile tedbirli
Ki gül teninde aç›lan yaralara ald›rmadan
Ah etmeden bekliyor damlas›n›
Ve parçalamak için o serum zincirlerini
Hayat›nda ilk kez uzat›yor t›rnaklar›n›
T›rnak ile, difl ile dayanmak budur iflte
Ve ancak böyle direnenler yazar tarihi
Ki son dersin muhteflemdi Fatma Hülya
Gösterdin ki,
S›n›r çizgileri düzenin atlaslar›ndad›r
Umudun direnifl co¤rafyas›nda s›n›r yoktur...

"... Savafl aç›kt›r, savaflanlar da aç›kt›r ve ortadad›r.
Ve savaflmaya azimli olanlar, aktif mücadeleye
haz›r olanlar ve bizzat savaflanlar devrim meyda-
n›nda kalm›flt›r..."

(M. Çayan / Bütün Yaz›lar)

Puslu havalarda tuzak kuruyorlar
Bir hile rüzgar› estirerek
Bofllu¤a düflsün diye damlalar
B›rakt›lar karanfilleri kap› önlerine
Ne vicdan ne flefkat, politika gere¤i
Herkesi kendi gibi bilen acuzeler
Ve bencillikten baflkas›n› bilmeyenler
Sand›lar ki toprak yerine
B›rak›rlar kendilerini bofllu¤a
O karanfiller haklar›n› almadan
Durmayacaklar›n› ilan ettiler çoktan
Ve bilirler hile nedir
Ve mert kime denir...

111

umut
ya¤muru

Savafl hiledir derler
Belki de do¤rudur bu
Ve lakin adal›lar merttir
Engebeli yollarda dümdüz
Sarp yollarda dimdik
Yürürler Köro¤lu ad›mlar›yla
Ve çok hilebaz görmüfllerdir
Namertli¤i ve pusular› sezerler
Ve düfltükleri görülmemifltir
Ve düflenleri görmüfltür gözleri
Envai bahane, tek bir amaçla
Beyaz hayata atlayanlar›n
Düfltükleri boflluk çukurdur
Ve hileyi hileyle karfl›layanlar
Kendi hilekarl›klar›nda bo¤uluyorlar
Ve fakat sürüyor o karanfil ya¤muru
Ki onlar halk ve hak için dövüflürler
Bir nefes rüflveti ezip geçerler
‹çerde, d›flarda, hayat›n her an›nda
Yar›fl›yor damlalar Armutlu'da, ‹zmir'de
Düflüyor damlalar Ankara'da, Mersin'de
Ve büyüyor umudun seli
Ve büyüyor zulmün k›yameti
Ki K›z›ldere'yi kurutmak isteyenler
Bir karanfil nehrinin coflkunlu¤unda
Bo¤uluyor yalanlar›, tuzaklar›yla beraber...

112

umut
ya¤muru

Ba¤lad›lar karanfili bir gece vakti
Ba¤lad›lar ellerini, kollar›n›, bedenini
Damar arad›lar zerk etmek için yalan›
Ki bu topraklar›n devrim damar›na
Boflaltmak istediler Avrupai nedameti...

Bedeninde bir y›lan gibi dolaflan
Hortumlara bakt› karanfil
bakt› bedenine uzanan ellere
Beyaz suratlara bakt›
Ki o suratlar suretti sadece
Suretlerin ard›ndaki hünkar
En tahammülsüz haliyle buyuruyordu;
Yok edin diyordu karanfillerin rengini
Yok edin diyordu suretlerin efendisi
Ba¤›ms›zl›¤›, adaleti, hakikati yok edin
Yok edin sosyalizmi ve halklar›n kardeflli¤ini
Ve zerk edin emperyalizmin hakimiyetini
Duyuyordu buyurganlar›n sesini karanfil
Yok edilmek istenen k›rm›z› ruhuydu
Ki geride sadece bir et kals›n
Beyniyle direndi buyruklara
Ve kapanmadan önce kara gözleri
Düfllerinin güzelli¤ini hayk›rd› yine
Sonra ne kadar zaman geçti¤i meçhul
Açt› gözlerini epey zaman sonra
Bir yafll› kad›n vard› karfl›s›nda
Kad›n a¤l›yordu hiç durmadan
Gözlerin yaflarmas›yd› herhalde a¤lamak
Bu kad›n kimdi ve niye a¤l›yordu?
Ta içinden parçalan›p gelen bir sesle
"Yavrum" diyebildi o yafll› kad›n sadece
"Sana ne yapt›lar yavrum"

113

umut
ya¤muru

Ne yafll› kad›n› tan›d›
Ne soruya cevab› vard›
Bakt› sadece kad›n›n gözlerine
Ve dedi ki "Siz kimsiniz?"
Düfllerini çalamayanlar haf›zas›n› çalm›fllard›
Yafll› ana h›çk›rarak cevap verdi evlad›na...

Ve tarihe not düflüldü yine
Bu topraklar›n devrim damar›
Karanfiller herfleyi göze ald›¤› için
Ak›yor hayat›n içinde gürül gürül...

Borsalar tavan yap›yor
Dehfletli bir açl›k üzerinden
On yafl›ndaki k›zlar üç kurufla
Ki bacaklar›ndan s›zan kanla
Damgalan›yor IMF reçeteleri
Biliyor bunlar› U¤ur
Ve bilinciyle yürüyor gelece¤e
Tarihe bir "ilk" yazarak hem de...

Duvarlar›n ard›ndayken her an
Dediler ki hiç durmadan
"Sen hayat›n› yafla, bofl ver ötesini"
Ki çok meflhurdur dillerinde bu cümle
Ve her yerde, her an, her biçimde
Daima bu cümle boflalt›l›r beyinlere
Yaflanacak tek bir hayat var oysa
Ötesi berisi olmayan tek bir hayat
Ya onurlu ya onursuz

114

umut
ya¤muru

Ki hayat denilen kavgan›n Dadal›d›r
Savunur hayat› U¤ur ve onuru
Ve o nursuz, u¤ursuzlar
Sand›lar ki duvar›n bu taraf›nda
Savunulan ötesinde terk edilir
Ve bir uçuruma iter gibi
Öte tarafa ittiler U¤ur'u
Ki ötesi berisi yoktu hayat›n
‹çi neyse d›fl› da öyle misali
Ve içerde da¤lara ç›kan Dadallar
D›flarda düzene inmezler elbet
Ve Türkmen U¤ur Dadalo¤lu Dadald›r
Ve Mersin flimdi daha k›rm›z›d›r
Ki ›slanm›flt›r u¤urlu bir ya¤murla...

115

umut
ya¤muru

U¤ur Türkmen

"... Fethetmek zorunda oldu¤u sadece yeni bir dünya
de¤ildi, yeni dünya ile boy ölçüflebilecek olan in-
sanlara yer açmak için kendisini feda etmesi ge-
rekmektedir..."

(Fransa'da S›n›f Mücadeleleri / Karl Marx)

Köklerim Dersim'de
Munzur çarp›yor
Sinop kalesine
Çarp›fl›yor yüre¤im
Zorbal›¤a karfl›
Bir damla olmuflum
Düflmüflüm topra¤a
Al beni çocuk
Götür Dersim'e
Ç›kay›m da¤lara...

"... Geçti dost kervan›, eylemen beni..."
(Pir Sultan Abdal)

Bir Veli day›m›z vard›
Coflkusu ve sakal› kocaman
Saçlar›na ak düflmüfl delikanl›
Severdi sohbeti bir de tütünü
"MASALA" derdi bir fley anlat›rken
Mesela yani
Sonras› dolu dolu gelirdi
Severdi Cephenin gençlerini
Ki en gençleri daima kendisiydi
Veli bir dede gibi toplard› etraf›na

116

umut
ya¤muru

Anlat›rd› tarihten ve tarihinden
Bazen hikayeler kar›fl›rd› birbirine
Kapt›r›p flafl›ranlar sorard› birbirine
"Veli day› Börklüce'yle omuz omuza
Nas›l beraber savaflm›fl olabilir ki?"
Tütün sar›s› b›y›klar›n› hoplata hoplata
Güler ve bir nefes çekerdi cigaras›ndan
Ve derdi ki;
- O senin torlakl›¤›ndan a çocuk
Masala yeniden anlatay›m ben sana
Zulüm dedi¤in nedir a çocuk
Bilirim, bilirsin, biliriz elbet
Yakar›m bir cigara gibi yalan›
Hele flurdan bir tütün ver a çocuk

117

umut
ya¤muru

Veli Günefl

Savuray›m duman›n› zorbal›¤›n
Kar etmez bana cümlesi
Görmüflüm otuz sekizi
Sinop kalesinde yatm›fl›m
Bofluna de¤il aln›mdaki çizgiler
Hepsinden derin vadiler geçer
Ve içlerinden ab-› hayat akar
Bakma saçlar›m akt›r a çocuk
Yüre¤im filinta endam delikanl›d›r
Sevda hali de geçmifltir bafl›mdan
Ki ellerimle topra¤a vermiflim
Romeo saray soytar›s›d›r yan›mda
Gel beriye Mem u Zin'i anlatay›m
Tan›mak istersen beni MASALA
Önce Karagöz'ü tan› derim
Sevmem çok bilmifl Hacivatlar›
Ve y›kar›m o yalan perdesini
Dün paylaflm›fl›m bir yumruk so¤an›
Bugün açl›¤›m› sürmüflüm namluya
MASALA flimdi anlad›n m› a çocuk
Börklüce'yle omuz omuza oluflumu
Zaman içinde Mecnun olup aram›fl›m
Ve bulmuflum halk›n büyük sevdas›n›
Ne zaman bo¤ulmak istendi sevdam›z
De¤il omuz omuza olmak a çocuk
Börklüce'nin ta kendisi olmuflum MASALA...

118

umut
ya¤muru

"... Bizim istedi¤imiz, çölün içerisinde bir vaha de¤il;
çölün olmad›¤› bir yaflamd›r..."

(Melih Cevdet ANDAY)

"... Suyu çok seviyorum. Hani su hayatt›r derler ya.
O yüzden topra¤a de¤il, suya gömülmek isterdim
(...) Saçlar›m›n kaz›nmas›n› istiyorum. Akdeniz'de
do¤dum. Ege'de çal›flt›m. Saçlar›m› da Karade-
niz'e at›n. Böylece Anadolu'yu dolaflm›fl olurum..."

(Günay Ö⁄RENER)

Bakmaya k›yamad›¤›ma k›yd›lar
Gözleri güzeldi ve inançl›
Bir yang›n kuflu saçlar›nda
Karanl›¤› müthifl atefliyle yakar...

119

umut
ya¤muru

Günay Ö¤rener

Bakmaya k›yamad›¤›ma k›yd›lar
Gözleri güzeldi ve umutlu
Bir ma¤rur kelebek yüzünde
Kanatlar›nda onura aç›lm›fl ömür...

Bakmaya k›yamad›¤›ma k›yd›lar
Gözleri güzeldi ve cüretli
Simurg yuvas›n› bulmufl aln›nda
Havalanm›fl külünü vatana yayar...

Kar ya¤arken hep seni düflündüm
Günefl yakarkende akl›ma düfltün
Ve ne zaman ya¤mur ya¤sa da
Bir rüzgar esecek olsa akl›mdas›n
K›yamet de kopsa oradas›n art›k
Sabr›n çiçek açt›¤› yerdesin
Ve onurun sars›lmaz abidesisin
O tafl eller yakar›r gibi sanki
Seninkiler yumruk olmufl s›ms›k›
Ve o delikanl› duruflun
fiefkat de¤il, flefaat de¤il
Hakk›n› istiyor b›k›p usanmadan
Ve ancak böyle al›n›r zaten...

120

umut
ya¤muru

Egeli proleterler Ankara yollar›nda
Yürüyorlar yayan yap›ld›k durmadan
Bedreddin'in bald›r› ç›plak
Kardefllik ordusuna benzetiyor onlar›
Günefl yan›¤› tenli bir adam...

Kal›n caml› gözlüklerinin ard›ndan
‹flçilere bakt›kça Tarifl'i hat›rl›yor.
O zaman gençti ve çok zaman geçti
Sömürü ayn› kal›rken de¤iflenler oldu
Günefl yan›¤› tenli adam hala ayn›
Bir de proleterlerin sömürüsü...

121

umut
ya¤muru

Gökhan Özocak

Elleri nas›rl› olan›n gözleri kara olur
Günefl yan›¤› tenli adam yürüyor düflünerek
Bir umut düflerse içlerine yaman olur
Ve dilinde k›rm›z› bir flark› dolafl›yor
"Biz baflka alem isteriz"

Buca'da kalmadan var›lmaz Ege'nin
O ball› incirlerinin tad›na
Ve günefl yan›¤› adam yine yollarda
Bu kez zaman› açl›¤›yla ad›ml›yor
Ki döndüremeyince yolundan onu
B›rakt›lar Yeflilyurt duvarlar›n›n önüne

Ve yürüyor iflçiler
Kardefllik orman› yürüyor
Yürüyorlar sömürü ve zulme karfl›
Bir deri, bir kemik ve bald›r› ç›plak
Ve kollar› i¤ne delikleriyle paramparça
Ve özellefltirme, ve iflsizlik ve açl›k
Sar›fl›n sendikac›lar suskunken
Günefl yan›¤› tenli Gökhan Özocak
‹flçiler kazanacak elbet diyerek
Damla olup düflüyor Ege'nin bereketine
Ve Karaburun'da dalgalar ç›¤l›k ç›¤l›¤a...

122

umut
ya¤muru

Eskiden olsa utan›rd› belki ç›plakl›¤›ndan
fiimdi yal›n bir gerçek olman›n gururunda
Halk›n o bilge sesi yank›lan›yor kula¤›nda
"‹tler sürüyle dolafl›rlar

Kartallar tek bafl›na uçar"
Çevirmifller karanfili eli kanl› itler
Ve karanfilin ç›plakl›¤›nda onurun z›rh›
Hakikat›n kuflat›lm›fll›¤›nda halk›n seli
Koç Ali'nin tekilli¤inde umudun ço¤ullu¤u
Damlay›p süzülüyor derinlere do¤ru...

123

umut
ya¤muru

Ali Koç

Çini laleler ebruli ve rakkaseler
Alt›n varaklar yald›zl› ve soytar›lar
Soysuz dalkavuklar ve iç o¤lanlar
Ve "padiflah›m çok yafla" nidalar›
Yaflatmak için sömürünün payitaht›n›
Ve doyurmak için o beyaz saraylar›
Açl›ktan gebertirler dünyan›n halk›n›

Zorbal›¤›n o beyaz saray›na karfl›
fiu dünyan›n mazlum halklar›
Ne özlemler büyütür da¤larda
Kah kondularda ve sokaklarda büyütür

Zulmün rengi parlak saraylar›na karfl›
Yeri gelir da¤lar kentin ortas›nda yükselir
K›rm›z› k›rm›z›, deste deste karanfillerle
Ve umut deryas› dalgalan›r Armutlu'da...

124

umut
ya¤muru

"Solcu" topluyor eskici sokaklardan
Serbest piyasaya nur ya¤›yor
Sat›yor ç›kar›p torbas›ndan
Has›lat yüzünü güldürüyor.

Alan memnun satan memnun hesab›
Ruhlar boflal›rken cüzdanlar doluyor
Lakin bozuyor o hesab› karanfiller
Ve eskici Armutlu'ya hiç u¤ram›yor.

Ki orada hergün umut büyüyor
Ruhlar›nda kiral›k tabelas›yla gezenler
Karanfillere çok k›z›yorlar bu yüzden
Armutlu devrimci solculu¤un tepesiyken
Al›c›lar ürküyor, borsa düflüyor ne de olsa...

Eskici ald›¤› solcular› pazarlad›kça
Büyüyor Serez çarfl›s›n›n suskunlu¤u
Ne denli artarsa bu ticaret
O çarfl›dan kente teslimiyet yay›l›yor...

O bezirgan Osman'› iyi tan›r
Çok karfl›s›na ç›kt› eskiden beri
Ve en bakir vaatlerde bulundu
Ki herkesi ucuza kapat›rken
Osman'›n ruhuna servet sundu...

Bir kez dökülseydi Osman'›n duda¤›ndan
"Biz de geçtik o yollardan"
Öpmüfl olacakt› yedi cihan› o bezirgan
Ve halk›n ruhuna üfleyecekti y›lg›nl›¤›...

Bizim Osman bir yaman civand›r
Serez'in körlü¤üne inat bir adam
Ki Bedreddin'i as›ld›¤› a¤açtan
‹ndirip bugüne tafl›yan adamd›r...

125

umut
ya¤muru

Yetmifllerin delikanl› yüre¤i bakidir
Ki Metris savaflç›s›d›r seksenlerde
Doksanlarda kavgan›n ortas›nda yine
Ve ikibinlerde açan bir karanfildir...

Gökyüzü nerede bafllar nerede biter
Ki o y›ld›zlar Osman'›n avucundad›r
Ve Serez çarfl›s›na çiseleyen ya¤mur
Armutlu'da bitmeyen can sa¤ana¤›d›r...

Ya¤mur alt›nda ar›n›yor bu kent
Sel bas›p sürüklüyor o çarfl›lar›
Ki eskiciler ve eskiyenler bo¤uluyor
Kendi yalan dünyalar›n›n yaln›zl›¤›nda...

126

umut
ya¤muru

Osman Osmana¤ao¤lu

"... Gerçek devrimciyi yöneten büyük aflk duygular›-
d›r..."

(Che)

"... Herfleyi seviyorum, ihanetin d›fl›nda. Herkesi se-
viyorum, halk düflmanlar› d›fl›nda. Can›m›z sev-
diklerimiz için fedaya haz›r.”

(Sevgi Erdo¤an)

Ayn› toprak al›r onlar›, al›p götürür sevdalar›na
Ayn› toprakta kavuflur, dindirirler bu hasreti

Ne kurflunlar ne açl›k, ay›ramaz zulüm onlar›
Ayn› yolda yürüdükçe, büyür Adal›lar›n sevdas›

Sevgi büyütür kavgay›, kavgada yaflar sevgiler
Hiç bir fley ama hiç bir fley yok edemez Sevgi'yi

O bizim sevgimizdir, flimdi ›s›t›r yürekleri
Temmuz'un ateflinde yand›k bir kez daha iflte

Kurflunlarla delik deflik yüre¤ini açar ‹brahim
Açl›k kokan saçlar›n› savurarak gelir Sevgi

Ne ac› y›llar ne sarp yollar ay›ramaz ki onlar›
Zaman arkalar›nda kald›, gelecek Sevgilerin...

127

umut
ya¤muru

Sevgi, on dokuz kiloluk a¤›rl›¤›yla
Ve varl›¤›yla kabusudur bireycili¤in
Ol sebepten ölmelidir zaten Sevgi
Hatta hiç var olmamal› de¤il mi?
O zaman k›na yakar acuze bireyler...

Sevgi, ayna tutar yalan dünyalara
Ç›tas›d›r hayat›n ve kavgan›n
Ki alt›nda kalanlara alçak denir...

‹brahim, umut ve devrimin bileflkesi
Sevgidir hayat›n ve kavgan›n temeli
Ve flimdi o sevdan›n evlatlar›
Umutlu ad›mlar›n fliddetiyle
Ezip geçiyorlar yalandan dünyalar›
Ve Sevgi kabusudur hala bireycili¤in
Halk›n umudu, kavgas› ve yar›n›d›r
Ol sebepten ezelden ebede yaflayan
Önce sevgidir, sonra Sevgi'dir zaten...

128

umut
ya¤muru

Sevgi Erdo¤an

"... ‹yi biliyorsunuz ki, biz sömürgecileriz. ‹yi biliyor-
sunuz ki, biz 'yeni k›ta'lar›n alt›n› ve madenlerini,
sonra da petrolünü ald›k ve bunlar› yafll› anava-
tanlar›m›za götürdük. Bu harika sonuçlar verdi:
Saraylar, katedraller ve büyük sanayi kentleri;
sonra kriz baflgösterdi¤inde ise, durumu kurtar-
mak için sömürge pazarlar› elimizin alt›ndayd›lar.
Refah içindeki Avrupa tüm yurttafllar›n›n insan
s›fat›na sahip olmalar›n›n onlar›n "do¤al haklar›"
oldu¤unu kabul etti: Bizde insan olmak demek sö-
mürgecili¤in suç ortaklar› olmak demektir, de¤il
mi ki hepimiz bu sömürüden yararland›k..."

J. P. SARTRE
(FANON'un 'Yeryüzü Lanetlileri'ne Önsöz'den)

Ne zaman yanaflsa sömürgeci gemiler
Önce k›l›çlar iner uygun ad›m bedenlere
Sonra ruhbanlar derman sunar
Ve i¤difl edilmifl flefaat dilencileri
fiefkat bekler efendi Danyellerden...

Avrupa çeli¤inden k›l›çlar indi yine
Kesilen, yak›lan bedenlere basarak
Tecrit içinde e¤ilmeyen ruhlar›
K›rmak için geldi yine Danyeller...

Ve sömürgeci ruhbanlar› parlak asas›yla
Ç›kt› karfl›s›na Binbo¤al› Adal›n›n
Ki beklentisi flefaat dilencili¤iydi
Lakin Avrupa'daki hesap uymaz Anadolu'ya...

129

umut
ya¤muru

Bir elinde Avrupa çeli¤inden kanl› k›l›c›
Di¤erinde y›lg›nl›kla mayalanm›fl ihanet flarab›
Ve dudaklar›nda müstehzi bir gülüflle bakt›
Ne de olsa karfl›s›ndaki bir kara kafal›yd›...

Ne flefaat ne flefkat dilendi Adal›
Elinde hakikat çeli¤inden zülfikar
Ve tükürdü surat›na sömürgeci Danyel'in
Tükürdü standartlar›na sömürgeci Avrupa'n›n...

Hakikatin karfl›s›nda dili tutulan Danyel
fiefaat dilencilerinin karfl›s›nda cofltu
Ve dedi ki "Tafl devrinde kalm›fllar"
Ki ne zaman isyan etse Spartaküsler
Adlar›na "barbar" demifltir Sezarlar...

"... Biz bu topra¤›n insanlar›y›z. Halk›z. Halktan biri-
yiz. Halk›n öncüsüyüz...”

(D. KARATAfi)

Virane topraklarda kurumufl a¤açlar›n
Dallar›nda all› yeflilli mendiller sal›n›r
Netsin neylesin dara düflmüfl halk
Bofluna de¤il o yeflil türbeler
Bir so¤uk mezar tafl›na yüz sürmeler
Ve dualar, yat›rlar, adaklar
O dilek a¤açlar› bofluna de¤il
Lakin inmiyor art›k kanatl› koçlar
Ve biçarelik yelinde sal›n›yor mendiller...

130

umut
ya¤muru

Bir vakit dallar›nda mendil sal›nan
Kuru a¤açlardan çat›l›r dara¤açlar›
Ve mendil yerine üç fidan sal›n›rken
Denizlerin rüzgar› da¤lar› da vurur
Ki yüre¤inde bulur umudu Hülya...

Keramet ne mendil ne a¤açta
Adaklar da¤›t›l›p umulsa da
De¤iflmeyen tek kurban daima halk
Ve ne çok artarsa umutsuzluk
O kadar çok sal›n›yor o mendiller...

131

umut
ya¤muru

Hülya fiimflek

Umut için hakikati görmek yeter
Ve gördü Hülya
Kim yaz›yor aln›m›za yoksullu¤u
Ve bildi Hülya
Kimin kitab›nda yaz›yor zorbal›k
Ve anlad› Hülya
Hangi kalem yaz›yor kaderimizi
Ve k›rd› Hülya
Ki art›k kendi kaderini yazd›
Yaz›lan halk›n gelece¤idir yar›na...

Ve ne zaman bo¤ulmak istendi umut
Mendilini harap a¤açlara de¤il
Hakikatli bir ayd›n olman›n gere¤iyle
O güzel aln›na ba¤lad› Hülya abla...

"... Biz flimdi okyanuslara aç›ld›k. Özgürlü¤e kulaç
at›yoruz. Bu f›rt›na her gün yeni depremler yara-
t›yor, daha da yarataca¤›ndan baflka. Bu kardefl-
lik ve mertlik orman›nda dallar›m›z k›r›lmad›. Fi-
lizlerimiz sökülmedi. Aksine daha da kök sald›k
topra¤a. Bu topraklar bereketli. Bu topraklar›n be-
reketini tafl›yoruz. fiimdi okyanuslarda bir rüzga-
r›z. Bir yürekten bin yüre¤e o büyük sevday› tafl›-
yoruz. Ve mutlaka görüflece¤iz. Mekan› o taraf bu
taraf önemli de¤il. Görüfltü¤ümüzde gözlerimizde
ayn› par›lt›, aln›m›z ak, yüre¤imiz ayn› inançla
çarpacak. Bizi hiç kimse ay›ramaz. Çünkü biz
kopmaz ba¤larla ba¤l›y›z..."

(Gülay KAVAK)

132

umut
ya¤muru

Kimisi gemileri yakar karaya ç›k›nca
Biz karay› yakt›k gemilere binince
O büyük sevday› yükleyip kalbimize
Bir yürekten bin yüre¤e tafl›mak için
Pupa yelken aç›ld›k deryaya...

Dalgalar dalgalar› kovalar okyanusta
Çarpar gö¤sümüze ve flaha kalkar›z
Nicesi savrulup batt› umars›z
Ak›nt›ya kap›l›p gittiler meçhule
Avrupa k›y›lar›nda bulundu dümenleri
Ki onlar bir daha aç›lmamak için
Kendi gemilerini yakt›lar elleriyle...

133

umut
ya¤muru

Gülay Kavak

Bazen dalgalar aflar üzerimizden Gülay
Alabora olmak da bir ihtimal elbette
Lakin yazm›yor iflte bizim kitab›m›zda
Düflsek bile yalana ve y›lana sar›lmak...

Yak›lan gemilerin yerine yenisi yap›l›r
Adal›lar›n Ada d›fl›nda varaca¤› yer yok
Ki yakm›fl›z karay› umudun atefliyle
Ekim'in yirmisinde yakm›fl›z limanlar›...

fiimdi en yaman f›rt›na patlasa
Sen yeter ki bir gülüver Gülay
Kaybolur tebessümünde kas›rgalar
Ki bizi birbirimizden ay›racak rüzgar
Ne dün vard› ne de bugün var
Ve ne mutlu ki yine görüflece¤iz
Ve mutlaka karanfil halay›nda
Ad›mlarken zaman› görüflürüz biz...

134

umut
ya¤muru

"... Fazla söze gerek yok. Biz hakl›y›z ve hakl›l›¤›m›-
z› ölümüne savunaca¤›z. Amac›m›z tüm dünyay›
ve ülkemizi yaflanabilir bir duruma getirmek..."

(U¤ur BÜLBÜL)

Yeralt›nda dolaflan sular
Coflkun nehirler ve fliddetli ça¤layanlar
Yeryüzüne ç›kmak için
Suskun tafllar› patlat›r bir yerinden
O can suyunu tafl›ran
Düflen damlalar›n çoklu¤udur
Yeryüzünde kurakl›¤a flahit olanlar
Hakikate flehadet ederler daima
Ve dünyaya hayat veren güç
Yeralt›nda biriken sular›n fliddetidir
Rüzgar eken f›rt›na biçiyorsa
Kan döken öfkeyi tafl›racakt›r
Ve suskun tafllar› patlat›r ab-› hayat...

135

umut
ya¤muru

U¤ur Bülbül

"Bir kaç y›ll›k mücadele hayat›m›n en güzel günlerini
yafl›yorum. Hücrelerim eridikçe insanl›k için bir
fleyler yapabilmenin coflkusuyla ilerliyorum. Ve bu
ailenin bir ferdi olma mutlulu¤um daha da art›yor."

(Abdülbari Yusufo¤lu)

Hiç kuflku yok o büyük insanl›k
As›rlardan as›rlara hep ihtilalcidir
Ki ekmek, adalet ve özgürlük kavgas›
Büyük insanl›¤›n marifetidir
Kökleri derinlerde o as›rl›k a¤ac›n
Aln› y›ld›zlara de¤en genç çiçe¤i
Birkaç y›ll›k kavga hayat›yla
Oluyorsa böyle yaman bir fedai
Demek ki tarih çiçek açm›fl
Demek ki umut hayata taflm›fl

136

umut
ya¤muru

Abdülbari Yusufo¤lu

Ve Bahri insanl›k onurunu yüceltmifltir
Ve o halay mutlaka kurulacakt›r beyler
Kondulardan g›rtla¤›n›za uzanan yolda
Ve bir giden Bahriler emin olun
Binlerce ad›mla dönecektir elbet
Ki o yol Bahrilerle döflenmektedir...

"... Kalem bizim elimizde ve tarih yaz›lmaya devam
ediyor. Ve ben bu tarihi yazanlar›n ortas›nday›m.
Bazen kendimi Metris kitab›n›n içinde gibi görü-
yorum. Apolar›n, Hasanlar›n, Haydarlar›n yolun-
da gidiyoruz diyorum..."

(Ümüfl fiAH‹NGÖZ)

Hamile köyler gibidir kasabalar
Hepsi birbirine benzer
Da¤›, tafl›, suyu, topra¤› m›
‹nsanlar›n ayn› kadere müebbetli¤i mi
Kasabalar niye ayn›d›r Ümüfl?

Kasaba dedi¤in hep birbirine benzer
Çeyiz düzer k›zlar› durmadan
Hay›rl› bir k›smet ç›kana kadar
Zaman geçer çeyizler büyür
Ve en çok çeyize sahip k›zlar›n
Kaderidir hay›rs›z kocalara varmak

Namuslar› gibi ak duvaklar›na
Çok sonra bakar o gelinler
Ve gizli sakl› bahtlar›na a¤larlar
Kasabalar niye ayn›d›r Ümüfl?

137

umut
ya¤muru

Ve a¤layanlar neden hep kad›nd›r
Oysa baz›s› ela baz›s› kara gözlü
Ve talihlerine inat yapar gibi
All› yeflilli pazendir elbiseleri
Ve dünya kasaban›n s›n›r›nda biter
Sümüklü bir çocuk gibi tak›l›r
Kente giden araban›n ard›na düfller
Ki kasaba yollar› tozludur
Hayaller de tozlan›r çeyizler büyürken

Anadolu'nun ortas›nda olsa da fiefaatli
K›y›s›nda kalm›fl bir kasabad›r
Oran›n babayi¤it bir k›z› vard›r
Ne çeyiz denizinde bo¤ulmak ister
Ne hay›rs›z bir k›smet bekler
O k›z tarihin kalemi olacakt›r

138

umut
ya¤muru

Ümüfl fiahingöz

Talihsiz akranlar› çeyizlerine bakarak
‹çli bir a¤›tla çocuklar›n› severken
O k›z bütün çocuklar›n kurtuluflu için
Kah Malatya'dad›r kah Bursa'da
Bazen ‹zmit'te ve baflka yerlerde

Elbette elinden o kalemi düflürmeyenler
Hapislere de düfler bu memlekette
Ki o kalem k›r›lmak istendi¤inde
O yi¤it k›z yine yollara düfler
Ve tarihin yolu Armutlu'dan geçer...

"Gerçek flu ki, ‹brahim tek bafl›na bir ümmettir"
(Kuran-› Kerim / Nahl Suresi)

"Her ne kadar tecriti a¤›rlaflt›rmak için bizi bölebil-
dikleri kadar bölseler de, her gitti¤imiz yer yeni
bir kale oluyor. Sanki flu köhne duvar ‘bizi siz afla-
s›n›z diye yapt›lar’ diyor. Bizi buraya s›¤d›racak-
lar›n› sand›lar ama yan›ld›lar. Biz buraya s›¤m›-
yoruz. Taflmaya bafllad›k, akmaya bafllad›k tüm
sessizli¤e inat..."

(‹brahim ERLER)

Ateflin suya döndü¤ü rivayetle büyüdük
Ve Nemrud'a karfl› ‹brahim olduk
Yoksa niye meflhur olsun Bal›kl› Göl
Muamma de¤il, bir hakikat var bu iflte
Atefli suya döndüren güç hakl›l›kt›r
Ki hak yolunda put y›kanlar yanmaz
Ve ölümsüzlük halk›n yaflatt›¤› hakikatt›r

139

umut
ya¤muru

Ki Bal›kl› Göl'ün hikayesi tek fley söyler
Hakl› olan do¤ru bildi¤i yoldan yürürse
Atefl zulmü yakar, hakikat yaflayacakt›r...

Puta dönmüfl markalar aleminde
Alçal›p yükselen borsalar›n elinde
Nice halk›n kaderine Nemrud hükmeder
Ol sebepten o pufltlara karfl› ‹brahim
Tek bafl›na kalsa da savaflmaya yazg›l›d›r
Ne y›lg›n kuflatmalara s›¤ar umudu
Ne yalan duvarlara hapsedilir
Ki ard›nda bir rivayet de¤il
Daima yaflayacak bir umut b›rak›r
Ve ölümsüzlük halk›n yaflatt›¤› umuttur...

140

umut
ya¤muru

‹brahim Erler

Rüzgar geçer be Feridun
Hangi f›rt›na dinmemifl ki
Savrulmak hazana dair bir de y›lana
Bizim maceram›z bambaflka
Haller gelse de bafl›m›za
Bize fl›k finaller yarafl›r
Dedim ya rüzgar uçucudur
Ve damla düflece¤i yeri kendi seçer...

141

umut
ya¤muru

Feridun Yücel Batu

"... Bütün güzellikleri, insana dair her fleyi halk›m›z-
dan ö¤rendik ve diyorum ki bu halk için ölmeye
de¤er. Ve diyorum ki, bu can halk›ma feda olsun..."

(Zeynep Ar›kan GÜLBA⁄)

Hergele meydan› sensiz Ufakl›k
Ama kimsesiz ve sessiz de¤il
Kahkahalar›n kar›fl›yor Zehra gülüfllere

Bilirsin Ufakl›k,
Geçti¤imiz sokaklar›n duvarlar›na ast›k
Gençli¤imizin flen tebessümünü
Ve kimse silemedi onlar›...

Bilirsin Ufakl›k,
Adnan gibi da¤lara da ç›ksak

142

umut
ya¤muru

Zeynep Ar›kan Gülba¤

Berdan gibi yar›nlara uzansak
fiu gö¤sümüzde çarpan
O cevahir hep Dev-Gençlidir...

Bilirsin Ufakl›k,
S›ralar rahat, mektepler dar geldi
Gerçek okulun halk oldu¤unu bilerek
At›ld›k en yaman kavgas›na kurtuluflun
Çok öldük ve ço¤alarak kald›k
Bir kez bile e¤ilmedik be Ufakl›k...

Bilirsin Ufakl›k,
‹mkans›z hep uzak durdu bize
Yeri geldi son anlarda mucit olduk
Ve mucizeler yaratarak hesap sorduk
Ki adalet bizimle an›l›r buralarda...

Bilirsin Ufakl›k,
Haks›zl›¤a asla tahammül etmedik
Da¤lara ç›kt›ysak bir gece vakti
Vurulduysak güpegündüz sokaklarda
Hak peflinde koflmam›zdand› elbet...

Bilirsin Ufakl›k,
Che'nin ard›ndan hiç ayr›lmad›k
Yürekten yüre¤e tafl›d›k sözlerini
Ve Denizler gibi dalgalan›p
Kavgan›n Mahirleri olduk
Hep genç kalmam›z bundan m› Ufakl›k?

* Zeynep Ar›kan ufak tefek oldu¤u için
gençlik içinde "Ufakl›k" denirdi.

143

umut
ya¤muru

Güney cephesinde Filistinliler
Biraz kuzeyde biz
Ve baflka halklar
Umudun diliyle anlafl›yor
Ve zulme karfl› çarp›fl›yoruz
Usta do¤ru söylüyor
Zincirlerimizden baflka kaybedecek
Ve umudumuzdan baflka savunacak
Baflka bir fleyimiz yok...

Güney cephesinden Filistinliler
Sesleniyorlar kuzeye do¤ru
Ayfle duyuyor kardefllerini
Ve gülümseyerek cevapl›yor
Zafere kadar intifada...

144

umut
ya¤muru

Ayfle Bafltimur

Nereye gitsen bu topraklarda
Bir Ayfle vard›r mutlaka
Nerede befl vakit ezan
Orada Ayfleler çoktur...

Gazzeli Ayflelerin umudu
Nas›l büyüyorsa ‹ntifada'yla
Öyle büyüyor kuzeyde umut
Bu karanfil destan›yla...

Nereye gitsen bu topraklarda
Özlemlere rastlars›n her ad›m›nda
‹flgal, katliam ve emperyalizme karfl›
Halk›n sinesinde büyüyen özlemlere...

145

umut
ya¤muru

Özlem Durakcan

Mislerovac›¤› köyü fieria'da m›?
Yoksa Çorum'da m›?
Ne fark eder
Topra¤a verilen ayn› fedailer...

‹kinci ‹ntifada'n›n birinci y›ldönümü
Zafere kadar ‹ntifada diyerek
Kapad› gözlerini bir çift karanfil
Biri Ayfle'ydi biri de Özlem...

"... Çocuklara derler ya hani, ‘anneni ne kadar sevi-
yorsun" diye, ‹fiTE BU KADAAAR... seviyorum
ben de sizleri"

(Özlem DURAKCAN)

Uygarl›k götürmekten bahseden alçaklar
Bilmezden gelirler ne oldu¤unu
Ki uygarl›k, paylaflmay› bilmektir
Ve halklar›n kardefllik uygarl›¤›
‹fiTE BU KADAAAR bir özlemdir...

Gidin bak›n Mislerovac›¤› köyüne
Uygarl›¤›n ne oldu¤unu anlars›n›z
Yirmi birinci yüzy›lda uygarl›¤›n ad›
On dokuzundaki Özlem Durakcan'd›r...

Binlerce y›ll›k erdem tarihinin
Ve insanl›¤›n özgürlük özleminin
Bu asri zamanlardaki karanfili
On dokuzundaki Özlem Durakcan'd›r...

146

umut
ya¤muru

"... Fatma Ersoy'la hep konuflurduk bunlar›. Gelecek
üzerine hayallerimizi birlikte yapacakt›k. O ba-
flard›, ben de baflaraca¤›m. Birlikte kurdu¤umuz
hayaller hep temiz kalacak. Tek hedefim ‹dil gibi
olmak..."

(Ayfle BAfiT‹MUR)

Bir damlan›n berrakl›¤›d›r Ayfle
Ve ya¤murun bereketidir gülüflü
Yaral› bir gerillan›n çaresidir elleri
Ve ‹dil'in can yoldafl›d›r Ayfle...

Bir karanfil düflüyorsa böyle
Hesaps›z ve kitaps›z gidiyorsa
Kurtulufla olan müthifl inanc›ndand›r
Ve Ayfle sonsuz inançt›r...

"... Ümraniye'de son gecemizdi. Yukar›daki arkadafl-
lar atefl içinde kald›klar› bir an, yani ölüme bir an
kala afla¤› katta olan bizlerin isimlerini sayarak
"sizleri seviyoruz" diye hayk›r›yorlard›. O zaman
a¤lad›m. Yani bazen böyle duygusal ortamlarda
a¤lar›m. Oysa herkes sert biri san›r beni. Bir de
çok k›zd›¤›mda hiddetten a¤lar›m..."

(Ali R›za DEM‹R)

Bazen a¤lamak güzeldir Ali R›za
Yerli yersiz de¤il ama içten
A¤laman›n malum bir vakti vard›r
O yeri kendin bulursun içinde

147

umut
ya¤muru

Gelin saç›d›r Ad›yaman tütünü
Duman›nda ne hayaller kurulur
Tabakan›n sesinde o feryad sakl›
Tütün ekilir biçareli¤in tarlas›na

Ya¤›z bir çocuktur Ali R›za'm
Kopar›ld› anas›ndan apans›z
Okuyup kurtaracak kendini
Tarladan, tütünden ve feryaddan

Topra¤›m›n ortas›nda esaret abidesi
Yat›l› Bölge Okullar› buz gibidir
Çürük ve tafl binalar› ürpertir
Seni senden çalan haramilerdir

Gel zaman git zaman hasret yakar
fiuncac›k o¤lunu özlemifltir anas›
Muhtarl›kta büyük ve kara telefon
Hani göremese de sesini duyar belki

Demirbafla kay›tl› kara telefonlar
Aralar›nda anlaflt›lar ayn› dili konufltuklar›ndan
Ve yatakhanede bir anons dolaflt›
Ali R›za Demir acilen müdüriyete

Önce muhtar, selam kelam derken
Duyunca anas›n› el kadar Ali R›za'm
Unuttu birden ilk günkü emri
Ve konufltu anas›yla ana dilinde

Sonra bir tokat ense kökünde
Çocuk bir yerde telefon baflka yerde
Yasak dille konuflulmayacak demedik mi?
A¤lamad› Ali R›za, sustu ve bakt›

148

umut
ya¤muru

Anam baflka dil bilmez diyemedi
Ana dilinin yasa¤› ense kökündeydi
Ç›k›p so¤uk yatakhaneye örttü üzerini
Ve kimselere göstermeden doyas›ya a¤lad›

Tokat›n ac›s›na de¤ildi a¤lamas›
Gözleri dilinin ac›s›na kan a¤lad›
Sabaha kadar akt› hiddetin seli
Ve asla unutmad› o ac›y›

O sabah baflka bir çocuk kalkt›
Uyanan öfke bir daha uyumad›
Sonra y›llar geçti ayn› minvalde
Yolu düfltü ‹stanbul Teknik Üniversitesi'ne

149

umut
ya¤muru

Ali R›za Demir

Sevindi anac›¤› her fleyden azade
Ne de olsa büyük adam olacak
Lakin biliyordu art›k Ali R›za
Adaml›¤›n öylesi anas›na bile ihanetti

Ne anas›na ne diline hain olmad›
Kavgan›n sosyalist yollar›n› ad›mlad›
Erol, Gülay, ‹smail bir de Ali R›za
Gençli¤in devrimci sesini büyüttüler

Gerisi maceras›d›r kavgan›n malum
Ve sondan bir önce ç›k›nca kürsüye
Anlatt› hakikati anas›n›n diliyle
Ve ba¤lad› sözlerini son dile¤iyle;
Halklar›n ve halk›m›n kurtuluflu sosyalizmdir

Sonra tarif etti gidece¤i yeri
Tarifi köyünü gören tepeydi
Bir yan›nda Ali R›za'm yatar
Bir yan›nda Ali R›zalar büyür

Ben a¤lar›m bazen göstermeden
Y›kar›m bütün ac›lar› göz yafllar›mla
Ben a¤lar›m bazen sessiz sedas›z
Y›kar›m zulmü öfkemin fliddetiyle...

150

umut
ya¤muru

"... Çok fazla bir fley istemiyoruz ki, sadece insanca
yaflamak istiyoruz."

(Arzu GÜLER)

Sen de bir karanfil al gel
Bafl e¤memenin çiçe¤idir o
Gö¤sünü gererek göster saf›n›
Ve dimdik yürü zorban›n üstüne
Armutlu'da att›¤›n her ad›mla

Ak›n ak›n geldiler her yandan
‹nsanca yaflam kavgas›n›n saf›na
Karanfillerle geldiler karanfillere
Ve büyüttüler onurun halay›n›
Armutlu bir Alamut'tu art›k

151

umut
ya¤muru

Bülent

Durgaç

Sultan Y›ld›z Arzu Güler

Bar›fl

Kafl

Alamut nas›l korku salm›flsa saraya
Büyüyüp umut öyle korkuttu saltanat›
Yasaklansa da umut k›rm›z›s› karanfiller
Ne ablukalar ne tehditler kar etti
Ki karanfil yasak tan›maz bir avazd›r

Kalemini vahfletin k›l›c› yapan
Tayfun Hopal› adl› bir gazeteci
Kiral›k katil olman›n meziyetiyle
Bafllatt› katliam› att›¤› manfletle
Ki büyük yerden verilen emirleri
Daima sat›l›k küçük adamlar uygular

Cinayetin parolas›yd› o günkü manflet
‹ri ve kara puntolarla yaz›lm›flt›
"Buras› Filistin de¤il, ‹stanbul" diye
Ve daha mürekkebi kurumadan
Ve siyonist katillerin yapt›¤› gibi
Sald›rd›lar Filistinlilerin kardefllerine

Buras› Filistin de¤il, ‹stanbul'du belki
Lakin Filistin'den Armutlu'ya uzanan
Ayn› onur ve umudun ‹ntifada's›d›r
Ve katiller her yerde hep ayn›d›r

Evler yak›l›p y›k›ld› bütün gün
Ve dört can damlas› düfltü topra¤a
Ve iflgal edildi Filistin bir kez daha
Ve iflgale ra¤men k›r›lmayan iradesiyle
Bir direnifl manifestosudur Armutlu
Masumiyetin ad› Bar›fl'›yla
Aln› k›z›l y›ld›zl› Arzu'suyla
Umudun yi¤it k›z› Sultan'›yla
Doksan alt›n›n yadigar› Bülent'iyle
Bir direnifl manifestosu oldu Armutlu...

152

umut
ya¤muru

Toprak ac›k›nca bafllar hakikat ya¤muru.
Durduk yere de¤il, nedensiz hiç de¤il. Bir sebebi vard›r
o ya¤murun. Ya¤mas› bofluna de¤ildir.
Her damlas› yalan kurakl›¤›na isyand›r. Ve o topra¤›n
gözleri doluysa, damla düfler hakikatten...

Ya¤mur, ki damlalardan oluflur. Ama tek bir damla
ya¤muru ifade etmez. Ya¤mur damlalar›n hepsidir.
Birey de¤il, ço¤uldur. Çoktur. Damlalar ya¤murun
kendisidir. Ki düflen her damla, sözün a¤›zdan ç›kmas›
gibidir. Geri dönmez. Ya¤murun da bir sözü vard›r. Her
damlas› umut içerir...

O bulut topra¤a sevdal›d›r. Ve aflk fasl›n›n maflukudur
damlalar. Ve ya¤mur bir Özlem'in kendisidir. Ki karfl›-
l›ks›z de¤il. Önce ya¤mur düfler topra¤a. Yaflanan vus-
lat›n coflkusudur. Sonra toprak ba¤r›ndan Fidanlar› ç›-
kar›r. Ki o bulutun hasretiyle fidanlar gö¤e a¤ar. Ve
günefl bulafl›r dallar›na. Fidanlar yanar...

Nas›l birikmiflse bulutta, topra¤›n sinesinde de öyle
ço¤al›r ya¤mur. Ve bir yerinden parçalar zorba kayala-
r›. Ya¤mur nehirdir art›k, topra¤›n gözlerinden akar....

Nehir, ki damlalar›n toplam›d›r. Topra¤›n hayat dama-
r›d›r. H›zl› h›zl›, a¤›r a¤›r ve ça¤layanlar›n fliddetiyle
akar...

153

umut
ya¤muru

Damlalar›n en asi ve h›rç›n halidir sel. Y›kar geçer
bendi, engeli, yasa¤›. Da¤›t›r ablukalar› ve ar›t›r haya-
t›. Ve hayat› kirleten ne varsa, sürekleyip atar bir ça-
mur deryas›n›n içine...

Deniz, ki tuzludur. Belki binlerce y›l›n gözyafl›d›r. Ve
damlalar›n flenli¤idir. Omuz omuza halay›d›r dalgala-
r›n, horonudur. K›y›lara çarpan damla deryas›n›n h›n-
c›d›r. Çarpt›kça çarpar...

Ve bu destan, ve bu özlem, ve bu sevda... Her bir
damlan›n kalbinde yaz›l›d›r. Ki eski bir vecizedir; kaya-
y› delen damlalar›n süreklili¤idir...

fiimdi o ya¤murda damla olman›n vaktidir. fiehir flehir,
sokak sokak, insan insan ya¤mura kar›flman›n vakti-
dir. Ki bir damla umut nereye düflerse, hakikatin çiçe-
¤i açacakt›r...

154

umut
ya¤muru

"... Bizim her eylemimiz emperyalizme karfl› bir sa-
vafl ça¤r›s› ve insanl›¤›n düflman› ABD'ye karfl›
halklar›n birli¤i için bir savafl marfl›d›r..."

(Ernesto Che Guevera)

"... Son olarak flunlar› ifade etmek isterim ki, emper-
yalizm ve iflbirlikçileri asla ama asla halk›n kur-
tulufl mücadelesini bo¤amayacaklar. Asla ama
asla sosyalizm idealini yok edemeyecekler. Asla
ama asla büyük bir feda ruhuyla süren destan›m›-
z›n vuslat›n› engelleyemezler. Bu inançla güneflin
sofras›nda görüflmek üzere hoflçakal›n diyorum.
Sizleri çok seviyorum..."

(Eyüp SAMUR)

Duyulur da durmak olur mu
Dayan Armutlu yetti Muharrem
Eyüp sabr›yla beklemifltik
Nail olup geldik canfeda
Bir yang›na bafl koymaya
Üç mevziden f›rlad›k ateflli ad›mlarla
Üç dal karanfil ‹karus kanatlar›yla
Yand›k ki onur demektir flimdi
De¤il mi ki külümüz yar›na kar›flacakt›r
Yand›k ki umut demektir flimdi
De¤il mi ki ateflimiz dünyay› saracakt›r
K›v›lc›m› çakt›k ard› gelecektir
Tutufluyor karanl›k bir ucundan
Ve zorban›n yar›n›, saray›, saltanat›...

155

umut
ya¤muru

Hey koca gülüfllü Nail Çavufl
Dolu dolu yaflamaksa hayat
Sen hep taflk›n yaflad›n
Ne durdun ne duruldun
Daima dev gençli kald›n
Muazzam coflkunla akt›n yar›na
Ve müthifl öfkenle taflt›n zulme
Kalbine s›¤maz inanc›nla yand›n

Her ömrün bir sonu vard›r
Her ömrün bir sonu olacakt›r
Ve fakat kaç ömür bahar›nda
Umutlu cümleler kurup gider
Ki onlara Adal›lar derler

156

umut
ya¤muru

Eyüp

Samur

Nail

Çavufl

Muharrem

Çetinkaya

Bin kez hakl›d›r ‹karus
Ki ona bin kez düflersin dediler
Bin kez düflersin diyorlar hala
Hele bir alev kanatlar›m›z› takal›m
Ve düflersek bin kez düflelim
Nedamet kafesine girecek de¤iliz ya
Düflüp düflece¤imiz Anadolu topra¤›d›r

Eriyip yans›n tenimiz bu güneflte
Ve bir damla gibi düflelim
Ki Zümrüd-ü Anka bizim masal›m›zd›r
Ab-› hayat türkülerimizde akar
Ve halk umudunu daima yaflat›r

Ölüm kas›rgas›yla geliyorsa zulüm
Ard›nda suyu çekilmifl topraklar
Ruhu çekilmifl insanlar b›rakarak
Ve sömürüye "özgürlük" diyorlarsa
Hayat kurtarman›n ad› cinayetse
‹flte düflüyoruz yalan›n tam ortas›na
Ve hodri meydan diyoruz bin kez
‹flte sapl›yoruz ateflimizi karanl›¤a
Eyüp sabr›n›n da bir sonu vard›r
Ki sabr›n sonu Eyüp Samur'dur...

157

umut
ya¤muru

"... Yolumuz uzun ama biz de yabana at›l›r yolcular
de¤iliz. Sevdiklerimizden ö¤rendiklerimizle yola
ç›kt›k ve onlara lay›k bir flekilde tamamlayaca¤›z
bu karanfilli yolu..."

(Tülay KORKMAZ)

Hakl›s›n kaptan, biraz acelem var
Dü¤ünüme yetiflece¤im, telafl›m ondan
Alternatifi yok, bu son randevudur
‹nece¤im hayattan o durakta
Beni b›rak usulca Antakya'da
Ve sen ilerle pupa yelken
Yelkeninde rüzgar›m ben
Haritanda rota

Gecende y›ld›z
Adam›za mutlak ve elbet ulaflaca¤›z
Hakl›s›n kaptan, biraz acelem var
Sevdiklerime kavuflaca¤›m, sevincim ondan...

158

umut
ya¤muru

Zeliha Ertürk Tülay Korkmaz

"... Yalan dört nala gider, gerçek ad›m ad›m yürür.
Fakat gene de vaktinde yetiflir..."

(Norveç Atasözü)

Ayn› yavanl›kta yalanlar dönüyor
Bir eski ve bozuk pla¤›n flark›s›nda
Dans ediliyor hiçli¤in zemininde
Sanki öncesiz ve sonras›z bir zaman

Ve hakikat ya¤murunun damlalar›
Telafls›z ad›mlarla düflüyor tarihe
Hiç durmadan ve hep di¤erkam
Ya¤arak zaman›n önüne geçiyor

Hakikat ya¤murunda flemsiyeli dolaflanlar
fiükran sunuyor cemseli gezenlere

159

umut
ya¤muru

Yusuf Kutlu

Ve zamana kaz›k çak›yorlar adeta
Ki hayat hep kendini tekrar etsin

fiu overlokçu k›z öylece yafllans›n
O köylü umars›z ölüp gitsin
Bu iflçi kar›n toklu¤una flükretsin
Ve gençler afyon denizinde bo¤ulsun
Ki hayat bir tekrar kals›n daima

Fakat hakikat ya¤murunun damlalar›
Zaman›n önünü açarak ilerliyor
Ve yalan›n üzerine vaktinde düflüyor
Ki, Kutlu Yusuf tarihe ad›m oluyor
Ki, zaman daima hakl›dan yanad›r...

"... Gençlik, emperyalizmin karfl›s›nda, ba¤›ms›zl›k-
tan yanad›r..."

(Mahir Çayan)

Bak flu endamdaki boyun e¤mezli¤e
Ad›m seslerindeki geri dönmezli¤e
Bu yaman gençler pek Mahirdir
Kitaplardan sokaklara umut eken
Her biri vatan›n Cevahir evlad›
Dudaklar›ndaki sözün has›ndan bilmifliz
Bak flu can›m gözlere ne karad›r
Biraz Zehra, biraz Canan, biraz Özlem'dir
Emperyalizme karfl› hepsi halk›n yumru¤u
Ellerinde büyüyen gelecekten bilmifliz
Yaman sevmifliz biz bu gençli¤i
Al›nlar›nda çarpan yüreklerinden öpmüflüz...

160

umut
ya¤muru

"... Savrulanlar her zaman olur. Biz dövüfltükçe yak-
laflt›¤›m›z hayallerimizin peflinden ayr›lmay›z..."

(Do¤an TOKMAK)

Önce hayaller kirlenir
Sonra o ad›m ad›m hayata s›zar
Ve kirlenen insan
Emek h›rs›zl›¤› yaparak
Kendi ruhunu satarak
Ve aldatman›n alçakl›¤›nda
Baflkalar›n›n üzerine basarak
Kirlilik yar›fl›n›n birincisi olur...

161

umut
ya¤muru

Do¤an Tokmak

"‹nsan insan›n kurdu"
De¤ildi kölecilikten önce
‹nsan› kurt yapan sömürüdür
Ki köleci Roma'n›n sözüdür o...

Bazen vahfli bir kurt olur
Sald›r›p parçalasa da doyamaz
Bazen çürüyen hayatta üreyen
K›m›l k›m›l kurtçuk olur insan...

Hayali kirlenmifl köleler
Köle sahibi olmay› düfller
Ve hep köle olarak ölürler...

Köle ve efendinin olmad›¤› bir hayat›
Hayal belleyip u¤runa dövüflenler
Spartaküs gibi yaflay›p ölürler
Ki onlardand›r bizim Do¤an Tokmak...

"... Sen hayat›n ölüme gebe oldu¤u kadar
Ölümün de hayata gebe oldu¤unu
Kan›tlayanlar aras›nda yer alacaks›n..."

(Kahraman ALTUN)

Göç yollar›na vurulduk yine
Ve göç yollar›nda vurulduk
Kimse anlatmad› sürgünün tarihini
Da¤lar ard›m›zda kalsa da art›k
Ovalarda s›¤›nt› olunmayaca¤› besbelli...

162

umut
ya¤muru

Kimse anlatmad› yoksullu¤un öyküsünü
Belki vars›ll›k hiç tan›nmad›¤›ndan
Belki yoksulluk kader bilindi¤inden
Ve o kaderden kaçmak için
Hep bat›ya gidildi bir umutla
Ve göç yollar›nda büyüdü Meryemce...

‹stanbul'un çok kondu mahallesi vard›r
Bir tanesine 1 May›s Mahallesi denir
Kendi yurdunda mülteci yap›lanlar›n
Harc›na kan ak›tt›klar› yerdir
Ve kavgan›n ortas›nda büyüdü Meryemce...

Yollar› tutan beyaz renolar›n anlam›n›
Ve götürülenlerin niye geri dönmedi¤ini
Hayat›n dilinden dinleyerek büyüdü
Bir bahar gecesi yükselen hayk›r›fllar›
Ve büyüdü Meryemce abisinin ard›ndan...

163

umut
ya¤muru

Meryem Altun

Gururlan›p and içti kendi kendine
Yolundan asla ayr›lmayaca¤›na dair
Ve hüznünü yüre¤inin zulas›na gömdü
Ve art›k abisinin yadigar› umutla büyüdü...

Zulüm ard›m›za düflmüfl bir çakald›r deyip
Var›ld› sömürgecili¤in incisi Londra'ya
Lakin Meryemce umudunu kalbinde tafl›r
Al›flamad›¤›ndan de¤il, tercihi kavga oldu¤undan
‹lle de ille, memleket dedi Meryemce
Çünkü vatan onun için kavga demektir
Ve Meryemce kavga kaçk›n› de¤ildir
Kahraman'›n kardefli yi¤ittir elbet
Ve nihayet kazan›r memleket hakk›n›
O güzel gözleri p›r›l p›r›ld›r art›k...

Güzel k›z›m, can yoldafl›m, can›m kardeflim
O güzel kara gözlerinle a¤l›yordun
‹lle de ille memleket der gibi inatla
"‹lle de ille ben de olaca¤›m" diyordun yine
Ki sonra yola ç›kt›¤›nda gördük
O karanfilli yüzünde açan gülleri
Bu son göçümüz de¤il mi Meryemce?
Ki göç yollar› kaderiyse halk›n
O kaderi tersine çevirmeye gidiyoruz
Ve Semra, ve Hamide, ve Zeliha
Yan› bafl›nda türkülerle u¤urluyorlar
Ki onlar da bu göçün yollar›ndad›r
Ve elbette göçün bitti¤i yerde görüflece¤iz...

164

umut
ya¤muru

"... Sosyalizmin er ya da geç kazanaca¤›n› bilmek
büyük mutluluk. Yar›n›m›z› bilmenin mutlulu¤u
bu. Ve ben, o mutluluk denizinin bir damlas› ol-
man›n sevincindeyim..."

(Semra BAfiY‹⁄‹T)

Bu hayat de¤iflmek zorunda
Bu hayat de¤iflmeli
Bu hayat de¤iflecek...
Bu hayat Semralar› kendinde tutam›yor
Semralara hayat hakk› tan›m›yor
Ve bin kez de¤ifltirilmeyi hak ediyor
Hakk›n› verece¤iz bu hayat›n
Ve de¤iflecek devrimle elbet
De¤ifltirece¤iz Semralar›n istedi¤ince...

165

umut
ya¤muru

Semra Baflyi¤it

Semra diyor ki;
Aç yat›lmas›n bu memlekette
Emek en yüce de¤er olsun
Çocuklar tan›mas›n zulüm nedir
Ve sömürü neye benzer
‹nsan›n insana kullu¤u son bulsun...

Vars›n deli desin o piyasa flarlatanlar›
Varsa b›y›klar› alt›ndan gülsünler
Yoksa pis pis s›r›ts›nlar üstünden
Ve hayalperest oldu¤umuzu ilan etsinler
Sonra da Semralara bir cevap versinler;
Madem ki hayal niye bunca zorbal›k?

Hayaller bir gün yeryüzüne iner
Tutup kolundan getirir Semra
Ve sömürüye mahkum edilen hayat
Halk›n önüne düflmüfl Semralarla de¤iflir
Ve Semra halk›n gülümseyiflidir
Ve er geç, halkta gülecek elbet...

166

umut
ya¤muru

"Söz a¤z›m›zdan ç›kt› m› bir kez, karfl›l›¤›n› bulur
mutlaka..."

(Serdar KARABULUT)

Zaman›, pasl› ve kör bir b›çak gibi
G›rtla¤›na dayay›p a¤›r a¤›r kestiler
Ve akan açl›¤›n yeni bir zaman oldu

Ellerini açt›¤›nda duvarlara de¤din
Üç ad›m öne, iki ad›m arkaya mekan›n
Yine de ufka do¤ru yelken aç›yorsun

Demli bir çay› paylaflmak yasak sana
Komik bir fleye birlikte kahkaha atmak da
Ki tek bafl›na olunca gülmez insan

167

umut
ya¤muru

Serdar Karabulut

‹tiraz büyük suç ve itaat geçer akçe
Ve düfllerini teslim etmen emredilir
Ve sevdan›, ve umudunu, ve ruhunu

‹deallerini terk eden bir insan neye yarar
Neye yarar halk için çarpmayan yürek
Ve ba¤›ms›zl›k için savaflmayan neye yarar

Yaflamak, onurunu çi¤netmekse e¤er
Ki ruhsuz bir hayat as›l yaln›zl›kt›r
Düfllerimiz için çarp›flmak yazg›m›zd›r

Ne kadar tehlikeliymifl hayallerimiz
Ne kadar da korkutuyor taleplerimiz
Demek ki reva görülen yar›n›n bedeli
O halde candan geçildi düfller savaflacak
Ve Serdar Karabulut daima yaflayacak...

168

umut
ya¤muru

"... Hayat›n gerçekleri, safsatalar›na karfl› her zaman
muzaffer olmufltur, olacakt›r da..."

(Mahir ÇAYAN)

Dediler ki; Her yerde böyle art›k
‹ngiltere'de böyle, Almanya'da da
Tüm Avrupa'da böyle ve Amerika'da
Siz de b›rak›n art›k flu inad›n›z›

Dedik ki; Biliyoruz tüm bunlar›
H Bloklar›n›, Le Sante'yi, Meinhof'lar›
Tecritin a¤ababalar›n›n kimler oldu¤unu
Biliyoruz bunlar› ve fazlas›n› da
Lakin buras› Anadolu ve biz Adal›y›z

169

umut
ya¤muru

Yusuf Arac›

Dediler ki; Ama Avrupa standartlar›
Ve Birleflmifl Milletler normlar›
Hiç flans›n›z yok yedi düvele karfl›
Siz de b›rak›n art›k flu inad›n›z›

Dedik ki; O standartlar› çok meflhur
Bir zaman Roma yazd› tafllara
Ki Spartaküsler sonunu getirdi
Bir zaman engizisyon belirledi
Ki Brunolar›n ateflinde yand›lar
Bir zaman iflgal ordular›n›n emriydi
Ki ‹stiklal Savafl›yla kaçt›lar
Bir zaman Hitler'in buyru¤uydu
Ama k›z›l bayrak dalgaland› Berlin'de

Dedik ki; Roma'n›n lütufkarl›¤›d›r
Brüksel'in getirdi¤i "özgürlük"
Ve zorbalar gelip geçicidir daima
Ve yalandan standartlar› cilad›r,
Ve kal›c› olan halk›n özlemleridir
Ekmek, adalet, eflitlik, kardefllik
Yani ba¤›ms›zl›k ve sosyalizmdir
‹natsa flayet, inad›m›z iflte budur
Ve Yusuf Arac›'n›n o sonsuz inanc›
‹natsa flayet onurun ve umudun inad›d›r...

170

umut
ya¤muru

"... Oportünizm, ne zaman zor zamanlarda ayakta
kald› ki flimdi yan›m›zda kalacak?"

(‹mdat BULUT)

Demire sormufllar Da¤l›m
Seni oca¤a niye atarlar?
Demir dile gelmifl;

- Yanmam için...
Kara demire sormufllar Da¤l›m
Seni niye yakarlar?
- K›z›l kor olay›m
Niye kor yaparlar seni?
- Çekiçle örs aras›nda dövmek için
Peki ya, niye su verirler?

171

umut
ya¤muru

‹mdat Bulut

- Çeli¤e keseyim diye
Niye çelik olmak istersin
Katlan›l›r m› bu ac›lara
K›z›llaflan demir dile gelmifl yine;
- Demir e¤ilip bükülür bin türlü
Çeli¤in boynu k›r›l›r ama e¤ilmez
‹flte bundand›r çekicin darbelerine
‹flte bundand›r suyun ayaz›na
G›k›m› ç›karmadan katlan›r›m
Çelik, ateflin közünü yüre¤inde
Çelik, örsün sa¤laml›¤›n› sinesinde
Çelik, suyun berrakl›¤›n› özünde
Tafl›r, ki bundan dolay› kimse e¤emez
Sen bir de çeli¤e kesince gör beni
Nas›l parlar›m p›r›l p›r›l
Ve iki a¤z› aç›k b›ça¤a dönerim de
Nerde kul hakk› çalan varsa
fiah damar›na binerim ba¤›fllamas›z
Ol hikaye burada biter Da¤l›m
Demirin çeli¤e dönüflünün hikayesidir
Yaflad›¤›m›z macera böyledir Da¤l›m...

172

umut
ya¤muru

"... Da¤larda, sokaklarda, kondularda ve tüm çocuk-
lar›n gülüfllerinde olaca¤›z. Kolay m› öyle yüre¤i-
mizdeki güzellikleri yok etmeleri. En çok sevdik-
lerimizden ayr›l›p, en çok sevdiklerimizle kucak-
lafl›p halaya duraca¤›z..."

(Ferida HARMAN)

FER‹DEM HALAYI

Dersim'in asi k›z›
Halay halay geliyor
Gözlerinde umut var
Feridem Feridem Feride

173

umut
ya¤muru

Feride Harman

Dersim'in güzel k›z›
Bir çiçektir da¤larda
Açl›k büyütmüfl onuru
Feridem Feridem Feride

Feride yürek çeker
Zalimin dizi titrer
Sorulacak hesap var
Feridem Feridem Feride

And olsun Munzur sana
‹syan umut kuflanm›fl
Feridem zafer bekliyor
Feridem Feridem Feride

Selam olsun Kinzir'e
O da¤larda Feridem
Deste deste kavgad›r
Feridem Feridem Feride

Haydi canlar halaya
Feridem sizi ça¤›r›r
Yürek yürek elele
Feridem Feridem Feride

Bu halay›n sonu yok
Halay bafl› kim ola
Herkes da¤lara bakar
Feridem Feridem Feride

174

umut
ya¤muru

"... ‹nsanlar›m›z›n mutlulu¤u için savaflmam en bü-
yük mutluluk bence..."

(C. Ali GÜLER)

"Bir of çeksem karfl›ki da¤lar y›k›l›r"
Böyle demifl halk denen koca flair
Kuflkusuz do¤rudur ve dahas› vard›r
Da¤lar› y›kacak bir of çektiren dert
Derman›n› da¤larda bulur elbet
Ve rivayet, ve hakikat odur ki
Bir and için karfl›ki da¤lara ç›k›l›r
Ol sebepten kalbim da¤larda çarpar
Of çekmez

ah etmez
aman dilemez

Kalbim da¤larda Celo'dur
Gökçe'dir
‹pek'tir

Vurulup düflenim çoktur
hangisini sayay›m

"Derdim çoktur hangisine yanay›m"
Derman›m da¤lardad›r, Adal›lardad›r...

175

umut
ya¤muru

"... Hala dimdik ayaktay›m ve yürüyorum. Yürüyebi-
lece¤im yere kadar de¤il, varmak istedi¤im yere
kadar dimdik yürüyece¤im..."

(Berkan ABATAY)

Gö¤sünde zalimin kurflunu
S›rt›nda hainin hançeri
Yine de yürüyorsun be aslan›m
Bu ne sab›r ne tahammül
Yine de yürüyorsun Berkan'›m
Yüre¤inde halk›n sevgisi
Aln›nda y›ld›z› umudun
Dilinde onurun ezgisi
Yürü be aslan›m, yar›n bizimdir
Düfllerini iyi sakla zulanda

176

umut
ya¤muru

Berkan Abatay

Sak›n ola yitirme o sözü
Vakti gelecek bir zaman
Mazlumlar da gülecek
Yürü be aslan›m, görülecek gün
Daha sorulacak hesap var
Yürü Berkan'›m yar›n bizimdir...

"... Yaflam› sevmek ve yaflama s›k› s›k›ya ba¤l› ol-
mak hayattan bekledi¤i çok fley olanlara has bir
vas›ft›r. Bizim hayattan beklediklerimiz ise kendi-
mizle s›n›rl› de¤il. Biz hayattan halk›m›z›n hak et-
ti¤i ne varsa söküp koparmay› bekliyoruz. Yani
hayattan bekledi¤imiz fley çok. Yaflama ba¤l›l›k
ne kadar büyükse feda ruhu da o kadar büyük
oluyor..."

(Gülnihal YILMAZ)

Ne kadar halk varsa can›m Anadolu'da
Sinesinde büyür umudun k›zlar›
K›rm›z› isyan›n karanfilidir onlar
Sömürünün her türlüsüne baflkald›ran
Da¤lara ve meydanlara ç›k›p hayk›ran
Sabo'nun yi¤it k›zlar›d›r onlar...

Hayat› seven karanfilli k›zlard› onlar
Türk olan›n ad› Özlem Türk'tü
Türk k›zlar› güzel ve yi¤it olur
Tütün ›rgat› bir ailenin emekçi k›z›
Yorulmak nedir bilmeden çal›fl›rd›
Ayn› hamaratl›kla savaflt› durmadan...

177

umut
ya¤muru

Hayat› seven karanfilli k›zlard› onlar...
Çerkez olan›n ad› Gülnihal Y›lmaz'd›
Çerkez k›zlar› güzel ve yi¤it olur
Zulüm gençli¤ini çalmasayd› flayet
Okulu bitti¤inde doktor olacakt›
Ki devrimle gösterdi halka derman›n›...

178

umut
ya¤muru

Melek

Birsen

Hoflver

Gülnihal

Y›lmaz

Fatma

Bilgin

Fatma

Tokay Köse

Özlem

Türk

Hayat› seven karanfilli k›zlard› onlar...
Kürt olan›n ad› Fatma Köse'ydi
Kürt k›zlar› güzel ve yi¤it olur
Dersim da¤lar›n›n rüzgar k›z›yd›
Ki Munzur gibi berrakt› hayat›
Da¤ rüzgarlar› gibi esti kavgada...

Hayat› seven karanfilli k›zlard› onlar
Laz olan›n ad› Birsen Hoflver'di
Laz k›zlar› güzel ve yi¤it olur
Karadeniz gibi inatç› ve h›rç›nd›
Lakin yoldafllar› Melek derdi ona
Sevdi¤ine melek, düflman›na adaletti...

Hayat› seven karanfilli k›zlard› onlar
Arap olan›n ad› Fatma Bilgin'di
Arap k›zlar› güzel ve yi¤it olur
Filistin'in ac›s›n› yaflard› Antakya'da
Asi'nin getirdi¤i nidal fliarlar›yla
Halk düflmanlar›n›n karfl›s›na dikildi...

Hayat› seven karanfilli k›zlard› onlar
Halklar›n kayna¤›ndan ayn› nehre akan
Ve hayat›n umudunu savunan
Sabo'nun yi¤it k›zlar›yd› onlar...

179

umut
ya¤muru

"... Gülemiyorsun ya, gülmek
Bir halk gülüyorsa gülmektir
Ne kadar benziyoruz Türkiye'ye Ahmet Abi..."

(Edip Cansever)

‹ki yüzü var Ahmet Abi
Da¤›n›, tafl›n›, havas›n›, suyunu
Hamsi ve m›s›r ekme¤ini de elbette
Ama en çok insan›n›n umudunu sevdi¤im
fiu dünyan›n iki yüzü var...

Bir yüzüne o mendili de¤dirsen
Kan›yor Ahmet abi gözlerin
Sen hangi yüzüsün Karadeniz'in?
Zehra hangi yüzüdür dünyan›n
Canan hangi gülüflü...

Bilsen, seni ne çok anl›yorum
Hatta Canan'dan sonra Zehra'ya
"Sen bari gitme" deyiflini bile
Ama en çok Zehra'n›n
"Komik olma baba" ma¤rurlu¤unu
Ve senin kap› önünde sigara içiflin
O Aral›k'tan sonra tüttürülen
Her sigaran›n tad› öyledir
Duman› bir küheylan, al›p götürür
Efkar de¤il, baflka bir fley bu
Sen anlars›n bunu, bir de bizimkiler...

180

umut
ya¤muru

‹ki yüzü var flu can›m dünyan›n
Bir yüzü boydan boya kan revan
Ey umudun çiçe¤i Zehra ve Canan
Bir yüzü bafltan aya¤a yüzsüzlük
Olmazsa olmaz demokrasi maskesi
Ve asl›nda kral hala ç›plak diyor
Senin o bir çift karanfil k›zlar›n
Ki gerçe¤in bir bedeli vard›r
Onurla ödenir, onurlu ödenir
Ve ödenmifltir, ve ödenmektedir...

‹ki yüzü var Ahmet abi dünyan›n
‹ki yanda saf tutmufllar›n yüzleri
Ki biri ait de¤il bu topraklara
Ve insanl›¤›n yaratt›¤› güzelliklere
Yüzlerine vurmufl zulmün adili¤i
Bir alçakl›k dolafl›yor dudaklar›nda
Ve saklamaya çal›flt›klar› büyük korku
Esen yelden flüphe edenler
K›rd›klar› fidanlardan geliyordu diye...

181

umut
ya¤muru

Canan Kulaks›z Zehra Kulaks›z Ahmet Kulaks›z

Yüzlerden biri iki yüzlülüktür
Ki besleme soytar›lar›n riyakarl›¤›
Envai çeflit yüzsüzlükle dolafl›yor
Ve kirletiyorlar soluduklar› havay›
Kafl›d›klar› tahriklerin tatminsizli¤inde
Sarhoflturlar dipsizli¤in devran›nda
‹nsan de¤il, bireydirler
Halk de¤il, bireydirler
Adam de¤il, bireydirler
Bitmeyen bir düflme halindeler
Ki dipsizlik daimi düflkünlüktür
Ve yüzlerinde muhteris bir ihanetle
El pençe divand›rlar hükümranlar›n ete¤inde...

‹ki yüzü var flu güzelim dünyan›n
Bir yüzü "büyük insanl›k" denilen
Halklar›n erdem yüzüdür
Canan'›n yüzünde güller açan ayd›nl›k
Ey insanl›¤›n goncas› Canan
Sen candan geçtin amma
Biz senden vazgeçmedik
Yan›l›yorlar can›m, Canan'›m
‹nsanl›¤›n gelece¤iyle borsada oynayanlar
Çok fena yan›l›yorlar yine
O büyük insanl›k ölmedi daha
Savafl›yor hala candan geçen cananlarla
‹nsanl›¤a kastetmifl zorbal›¤a karfl›...

‹ki yüzü var ya flu dünyan›n
Bir yüzünü görmüflüm Zehra'n›n gülüflünde
Halklar›n direnç gülistan› gözlerinde
O k›rm›z› gelece¤i görmüflüm

182

umut
ya¤muru

Bakmaya doyamazs›n
Bakmaya k›yamazs›n...

De bana Ahmet abi
Zehra ve Canan insanl›¤›n nesidir?
Yoksa o büyük insanl›k
Savunmak için gelece¤ini
Feda m› ediyor o güzelim çiçeklerini?
De bana Ahmet abi bir bir
Ki ne dersen hakikatli dersin
Sen bu memleketin hakikat yüzüsün
Ve onur yüzüdür Zehra
Ve Canan umudun gülüflüdür...

"... Pencereden güneflin bat›fl›n› izliyoruz. Sonra in-
sanlar› izliyoruz. ‹fle gidip gelen insanlar›. Onlar
bizi farketmese de, biz onlar›n fark›nday›z..."

(Zeliha ERTÜRK)

"... Çok az olmam›z felaket de¤il, milyonlar bizimle
olacak..."

(LEN‹N)

Hayat kan a¤larken,
Gülenler de var,
Ki fark›nday›z.
Fark›nday›z her fleyin.
‹fle gidenlerin ve iflsiz dönenlerin
Afl peflinde koflup yorulanlar›n
O kahpe fele¤in piçi yoksullu¤u

183

umut
ya¤muru

Kimin bafl›m›za bela etti¤inin
Fark›nday›z açl›¤›n, sömürünün
Ve niye yang›n yeridir bu dünya
Al›c› bir kufl gibi bafl›m›zda dönen
Amerika'dan Avrupa'ya emperyalistlerin
Ne ifli var vatan›m›zda
Ne haklar› var kaderimize hükmetmeye
Fark›nday›z gül yüzlü Zeliha
Fark›nday›z Filistin'de vurulup düflenin
Ve iflgal alt›ndaki topraklar›m›z›n
Ki gö¤sümüze saplanan ayn› kurflundur
Fark›nday›z olup bitenin
Ve olmas› gerekenin
Oldurmam›z gerekenin fark›nday›z
Üç kurufla peflkefl çekilen k›zlar›n
Çöplüklerden beslenen çocuklar›n
A¤z› var dili yok biçare kad›nlar›n
Her afette kaderine ölüm düflenlerin
Ve bunlara karfl› isyan etti diye
Fark›nday›z bir kuytuda kan› dökülenlerin
Fark›nday›z her fleyin gül yüzlüm
Bize yol iflçili¤i düfltü¤ünün fark›nday›z
Ve canlar›m›zla döflüyoruz ihtilal yolunu
fiimdi seni fark etmesi engellenenler
Yar›n flark›larla yürüsün diye hem de
Sen hakl›s›n gül yüzlü Zeliha
"Biz onlar›n fark›nday›z"
Ki hiç bir fleye boyun e¤mezli¤imiz
Fark›ndal›¤›m›z ve farkl›l›¤›m›zd›r zaten
Fark›nday›z her fleyin gül yüzlüm
Dünün, bugünün ve yar›n›n
Fark›nday›z...

184

umut
ya¤muru

"... Ba¤dat'› yak›p y›karak küllerini gökyüzüne sa-
vuruyorlar. San›yorlar ki, o küller yok olacak.
Ama o küller bir gün bafllar›na tafl olup düflecek
ve Ba¤dat küllerinden yeniden do¤acak. Ba¤-
dat'ta yanan alevlerin s›cakl›¤› ise halklar›n em-
peryalistlere karfl› bilenen öfkesine su verip çelik-
lefltiriyor. Öfkeler büyümeye devam edecek, bunu
engelleyemezler. Ba¤dat kazanacak..."

(15 Nisan 2003 / Ümit GÜNGER)

Her taraftan kuflat›lm›flken
Dost bildiklerin yenilgini beklerken
Yalanc›n›n mumu ampul olmuflken
Ve sansür hakikatin g›rtla¤›na çökerken

185

umut
ya¤muru

Ümit Günger

Puflt süngüler g›rtla¤›na dayanm›flken
Gece hiç bitmeyecek gibi s›r›t›rken
Ve riyakarl›k geçer akçe olmuflken
Yüre¤inden baflka bir fley kalmam›flken
S›rt›n› dayayacak kimse yokken
Ve zulüm zaferini ilan etmiflken
Meydanda bir sen ayakta kalm›flsan
Demek ki ümitli olman›n muzafferisin
Ki ümitli olmak, mucizelere inanmakt›r
Ve mucizeler, umutlu insanlar›n elinde do¤ar
Yeter ki Ba¤dat'› kazand›rmaya yeminliler
Ellerindeki ümidi inançla bilesinler
Ve Zümrüd-ü Anka Ümit'in di¤er ad›d›r
Ve Tekirda¤'dan fiavflat'a, da¤dan da¤a
Umudun yelkenlisini uçurmak Ümit'in mucizesidir...

"... Bu son mektubum ama son merhabam de¤il...
Emperyalist ABD, Afgan halk›na sald›rd›¤›nda Fi-
listin halk›na karfl› siyonizmi körükledi¤inde ve
en son Irak'a iflgal güçlerini y›¤›p katliam yapt›-
¤›nda yan›yordu içim... Yang›n›mla tüm bu sald›-
r›lar›n önünde barikat›m..."

(Selma KUBAT)

Merhaba kömür gözlüm
Merhaba Filistinli Selma
Hep ayn› iflgalin alt›nday›z
Ve kan›m›z›n rengi hep ayn›...
Merhaba kömür gözlüm
Merhaba Kolombiyal› Selma
Hep ayn› da¤lara ç›km›fl›z

186

umut
ya¤muru

Ve ille "Venceremos" demifliz...
Merhaba Nepalli Selma
Merhaba kömür gözlüm
Hep ayn› ateflle yan›yoruz
Ve asla boyun e¤miyoruz iflte...
Merhaba Irakl› Selma
Merhaba kömür gözlüm
Emperyalizme karfl› kurtulufl savafl›m›z
Ve feda ruhuyla dimdik ayaktay›z...
Halk gülistan›n›n karanfili
Ve öfkesi, umudu, özlemi
Karanl›k içinde kandil olup
Serden geçen kömür gözlüm
Merhaba!

"... Baflarmam›z›n önünde hiç bir güç duramaz. Za-
ten bizim için (Atefl Geçitleri'nde Dienekes'in dedi-
¤i gibi) önemli olan, s›radan olan› s›radan olma-
yan flartlar alt›nda yapabilmektir. Biz de bunu ya-
p›yoruz..."

(Hamide ÖZTÜRK)

Zulmün ne çok atl›s› var
Biri kurflundur halk›n üstüne sürülen
Ki gö¤üs geren
Sürme gözlü arap o¤lu Ahmet'tir
Bir Akdeniz gülüflü vard›r
Günefli kadar s›cak m› s›cak...

187

umut
ya¤muru

Zulmün kaç atl›s› vard›r
Biri atefltir halk›n evlatlar›n› yakan
Ki bafl eden
Dersim'in asi k›z› Yazgülü'dür
Kurflunlanm›fl sevdas›n›n h›nc›yla
Atefl ortas›nda dimdik duran...

Zulmün hangi atl›s›d›r açl›k
Ki sonuna kadar da yanan Hamide'dir
Kurfluna ve yang›na tan›k iradesiyle
Kaç kez yere çald› ölümü
Ve Pir Sultan gibi kar›flt› hayata...

188

umut
ya¤muru

Hamide Öztürk

Ahmet, Yazgülü ve Hamide'yi
Çok baflka zaman ve mekanlarda
Uzatt›lar farkl› otopsi masalar›na
Yard›lar bedenlerini boydan boya
Ve açt›lar kalbini karanfillerin
Üçünün de yüre¤inde umut vard›
Ki çarp›fl›yordu hala sokak sokak...

S›radanlaflt› seri katilin cinayetleri
Kurflun, yang›n ve açl›kla ölüm
Ve ipuçlar› ayn› faile ç›k›yor
Ki hep ayn› cinayetin öleniyiz
Zulmün s›ras›nda hizaya girmedi¤imizden
Ve lakin büyüyen bir fleyler var
Büyüyor bir s›rad›fl›l›k ad›m ad›m
Bir umut büyüyor yürek yürek...

189

umut
ya¤muru

"... Ahlaki ve siyasi hiçbir de¤eri kalmayanlar sus-
kunlu¤umuzu, sadece yaflamlar›m›z› ortaya ko-
yarak susuflumuzu anlamak istemediler. Ve bu ta-
v›rlar›yla fliddete karfl› fliddet kullanmaya mecbur
ettiler..."

(fiengül AKKURT)

Kara kapkara Ankara'n›n sabah›nda
Bir günefl açar Karanfil soka¤›nda
Konufluyor Anadolu'nun yi¤it k›zlar›
Ba¤›ms›zl›¤›n diliyle gümbür gümbür

Karanfil soka¤›nda umudun k›z›
Yüre¤inde öfkesi halk›n›n
Dolafl›yor Anadolu'yu fedai k›zlar›
Kurtuluflun ad›mlar›yla gümbür gümbür

190

umut
ya¤muru

fiengül Akkurt

Ankara'n›n seherinde bir y›ld›z
Do¤ar halk›n ac›lar›ndan gökyüzüne
Dövüflüyor Sabo'nun yi¤it k›zlar›
Fedakarl›¤›n gücüyle gümbür gümbür...

"... 16-17 Nisan Davas› Bitiyor..."
(Bas›ndan)

Bu dava henüz bitmedi beyler
Daha toprak konuflmad›, konuflacak
Bofluna vurmay›n kadehleri ç›n ç›n
Bu dava bam sesleriyle bitecek

Hayat›n s›zd›¤› her yerde halk
Halk›n da bir adaleti vard›r elbet
Gitseniz nereye kaçars›n›z Sabo'dan
Bak›n ard›n›zda fiengüller var

Ahirette de¤il, yar›n görüflece¤iz
Öfkeyle bakaca¤›z namert yüzlere
Göze göz, difle difl bir hesapt›r bu
Dün soruldu, bugün soruluyor ve her an

O salonda beklenen adalet de¤ildi
Gördünüz, peflinizi b›rakm›yor halk
Gerekçeli karar›n›z› verdi tarih
Bu dava halk›n adaletiyle bitecek...

191

umut
ya¤muru

‹Y‹ AB‹LER VE KARA ÇOCUKLAR...

‹çli bir türküdür Sivas'›n yazg›s›
Saz› çal›n›r yan›k ve isyankar
Sözü derin, da¤lar› yüce Pir Sultan
Dost bir muhabbetin diyar›
‹flte oral›d›r o kara çocuk;
Ad› Muharrem,
Sene 973,
Memleket Hafik
Merhaba hayat...

"Köye dair pek bir fley hat›rlam›yorum. Ben üç ya-

192

umut
ya¤muru

Muharrem Karademir

fl›ndayken ayr›ld›k..."

Nereye gitsen duvara as›l› ba¤lama
Gurbete tak›l› Sivasl› bulursun
Tezenede uçuflan seher yelidir hasret
Ba¤lama gö¤sünde da¤lar› arar
Gönül s›lada kal›r beden yad ellerde
Buram buram da¤lar›n kokusu
Yoktur heybesinde baflka bir fleyi
Yoksulluktur belas›, yurdundan eder
Elveda Sivas, merhaba ‹stanbul...

"... Gazi Mahallesi o zaman da bugünkü gibi devrim-
cilerin yo¤un oldu¤u bir yerdi. Bir yürüyüflleri bir
de silahl› abileri hat›rl›yorum. 12 Eylül'den sonra
o iyi abiler gidip gelmez oldu evimize..."

O iyi abilere ne oldu Muharrem?
Kim çald› o abileri hayat›m›zdan
Hayat›m›z› kim ezdi paletlerle
Tanklar meydanlarda çift kale duruyor
Sokaklarda süngüler maç yapar
Ki goller halka, gol kral› Amerika
Cemseler götürüp getirmiyor meçhulden
O abilerin cesedi paflalar›n apoleti
"Ayna ayna söyle bana

Benden muktedir var m'ola?"
O iyi abiler yine de ma¤rur
Ki pek çok öldüler
Ve tarih "yenilmediler" yazd›
Bir karanfil b›rakt›lar o kara çocu¤a
Merhaba Amerikanc› postallar›n ezemedi¤i
Umudumun k›rm›z›s› karanfiller, Merhaba...

193

umut
ya¤muru

"... Topra¤a gömülen kitaplar› ve evimizin askerler
taraf›ndan aranmas›n› hiç unutmad›m. Annemde
müthifl bir korku vard›..."

Nas›l korkmas›n Zeynep ana
Yezit ve H›z›r Pafla'dan sonra
Eksi¤i yok, fazlas› çok bunlarda pafla
Ve o çocuk anas›n›n gözlerinde
Unutmamacas›na tan›d› faflizmi
Ki dünyan›n neresinde olursan›z olun
Tan›mak istiyorsan›z o yeri
Analar›n gözlerindeki manaya bak›n
Bir de topra¤a, kitap f›flk›r›r belki
Topra¤›na kitap ekilen memleket
Merhaba...

"... Annemin day›s›n›n o¤lu Metris'te yat›yordu. An-
neannem onu ziyarete giderdi. Gazi'den Metris'e
yürüyerek beraber giderdik. Anneannem do¤ru
düzgün Türkçe konuflamazd›. Ben tercümanl›¤›n›
yap›yordum. Ama beni görüfle almazlard›. Kap›da
beklerdim. Burada aileler kendi gördükleri eziyeti
ve evlatlar›n›n maruz kald›¤› bask›y› paylafl›rlar-
d›. Keza ‹brahim Erdo¤an abinin annesinin evinde
de öyleydi. ‹brahim abi, annemin köylüsüydü. Mi-
safirli¤e giderdik..."

Hep iki ihtimal vard›r o mevzuda
Bask› herkeste y›lg›nl›k yaratmaz
Zorunlu bir sonuç de¤il, seçenek sadece
Seçebilecek durumda olanlar için elbette
Ve herkes kendi tercihiyle an›l›r

194

umut
ya¤muru

Y›lanlara y›lg›n denir bu macerada
Ve direnenlere ‹brahim Erdo¤an
Ki direnç bir Sevgi iflidir
Çocuklar ve gelenek böyle büyüyor
Merhaba Sevgi ve ‹brahim abi...

"... ‹lkokuldan sonra çal›flt›m. ‘84'ten ‘90'a kadar Ka-
raköy Bankalar Caddesi’nde bir elektrikçinin ya-
n›nda. Hayat› ve dünyay› tan›mamda buran›n çok
faydas› oldu..."

Bankalar Caddesiyle meflhurdur Karaköy
Bir de nam-› di¤er Yüksek Kald›r›m
O caddenin orospulu¤unun yan›nda
Namus abidesidir o kerhane
‹ki yana dizilmifl tafl binalar
So¤uk vicdanlar›n buz insanlar›
Vatan›n ›rz›na geçer o bankalarla
Torbalarla girer ç›kar paralar
Ki yoksullu¤umun sebebidir
Alçak piyasalar›n yükselifle geçifli
Yaylalar›n çocuklar› kentlerde sefil
Ve hayat ac›larla tan›t›r kendini
Ne kadar tan›rsan
O kadar seçersin saf›n›...

"... '89 1 May›s'›nda Tarlabafl›'nda D..S..'larla karfl›-
laflt›k. Ve onlarla birlikte çat›flmalara kat›ld›k..."

Bafl›nda kavak yelleri de¤il on alt›s›nda
Dalc›'y› vuran kurflunlar eser
Ki bir baflka Dalc›'d›r Muharrem

195

umut
ya¤muru

Çat›flma yaman ve el aman yok
Yerini bulmufltur art›k o kara çocuk
Merhaba umudun ad›, merhaba...

"... Hayallerim gerçekleflmiflti ve devrimci olmufltum
iflte..."

On alt›s›nda insan ne hayal eder?
Herkes geçti o yafllardan
Ve o hayallerin hepsini kurdu kara çocuk
Ama unutmad› hat›rlayamad›¤› köyü
Göçü, ve yoksullu¤u, ve zulmü
Ve bir hayal kurdu gizli sakl›
Analar›n gözlerinde korkular›n
Ve zulmün

ve sömürünün
ve namussuzlu¤un

Olmad›¤› ve asla olmayaca¤› bir hayat
Düflleri devrim, gerçe¤i devrimcilik oldu...

Aflk›n bir bafllang›ç tarihi vard›r
Sonu olana aflk denmez, daimdir
Sene '89, aylardan Haziran
Topra¤a dökülen kan

ekilen kitap
Günü gelir düfller de çiçek açar
Merhaba hayalim, gerçe¤im, umudum
Sana and olsun, hiç ayr›lmayaca¤›z...

Hayata düflmüfl en güzel hayal devrimdir
Halk›n umudu, kavgas›, düflü
‹nsan›n en k›rm›z› gülüflü
Ve devrimci hakikatli hayalperesttir...

196

umut
ya¤muru

"... Hani Che'nin kendine "macerac›" diyenlere söy-
ledi¤i bir söz var ya, hemen Che'nin o sözüyle kar-
fl›l›k veriyorduk reformistlere..."

Ona "macerac›" diyenler kimlerdi?
Bofl ver, sana da diyenlerdir nas›lsa
Bir eski sak›zd›r bu a¤›zlar›nda
Çi¤neye çi¤neye bitiremedikleri
Lakin takdir-i ilahi herhal
Hayat o sak›z dillileri bitirdi
Do¤rudur, çok do¤rudur ayr›ca
"Hayat denilen kavga" bir macera
Ötesi hariçten okunan gazellerle
Nedametin gazelhan› olmakt›r
Ve fakat
Kavgada gazele yer yoktur
Yürek ister!
Vermeyenler sak›z çi¤ner...

Allah'›n ilk emridir "Oku!"
Ki sat›rlar›n arkas› önü de¤il
Hayat›n ilahi gerçe¤i okunmal›
Ve kondularda kitaplardan çok
Hayat okunur önce ve öncelikle
Çünkü hayat okutur kendini
Döve döve, ac›ta ac›ta okutur
Ama burjuvazi istemez böylesini
Seçtikleri Amerikan müfredat›n› okusun
Seçmedikleri ç›plak gazetelerde bo¤ulsun
Ki böylece devran hep dönsün
Lakin hayat› okuyanlar çomak sokar

197

umut
ya¤muru

O devrana, o düzene, o fele¤e
Ve önce hayat› okudu kara çocuk
Sonra "bilgi güçtür" diyenleri
Duydu ve duyurdu hakikati
Anlad› ve anlatt› umudu
Ö¤rendi ve ö¤retti kavgay›
Yan›bafl›nda can yoldafl› Tuncay'la
Ve o güzel fiirin fierafettin'le
Halay kurdular kondular›n ba¤r›nda...

Apoletlerden s›zan kan› gören gözler
O kan›n hesab› için sokaklarda yine
Geçen zaman umudu ve çocuklar› büyüttü
Ve Eylül'ün hesaplaflmas› bitmedi daha
Lakin Eylül suç de¤il Kanun mertebesinde
Suçlu say›lan yine bu topra¤›n çocuklar›d›r
Ve ilk gözalt›s›n› yaflad› kara çocuk
Ne de olsa ilktir, önce tuhaf gelir
Hele bu memlekette çok tuhaft›r
Fakat herfley bir yere kadar iflte
Sokaklar›nda halk›n adaleti geziyorsa
Gözalt› bile ayr› bir keyif olur...

"... Adaletimizin yaratt›¤› korku ve pani¤e birebir ta-
n›k oldum. Veli Day› sorgu odas›ndayd›. Ben ve
bir kaç arkadafl kap› önündeydik. Birden polisler
korku ve panikle koflturmaya bafllad›lar. SDB’ler
cezaland›rma eylemi yapm›fl. O h›nçla Veli day›y›
ve bizi biraz h›rpalad›lar. Cezaland›r›lan kifli Hi-
ram Abas't›..."

"Biraz" m› h›rpalad›lar kara çocuk?
Olacak o kadar art›k, n'apars›n

198

umut
ya¤muru

Can evinden vurulanlar›n ac›s› tazedir
De¤di de¤il mi o h›rpalanmaya
Halk›n adaleti böyledir iflte
Korku, panik, titreme yarat›r
Sahi ne diyordu bizim çocuklar?
Titre oligarfli...

O gün orada yar› yafl›ndan az
Bir kara çocukla h›rpalanan
Ayn› çocukla bu destan›n
Ayr› bir vaktinde karanfilleflen
Da¤ yürekli bir ihtiyard›r
Duymas›n "ihtiyar" dedi¤imizi
Veli Day› sakal›yla bo¤ar bizi...

Her mendeburluk varsa emperyalizmde
Hep katil, iflgalci ve sömürgeci
Huylu huyundan vazgeçmez elbet
Ki bafllad› "Körfez Savafl›" sald›rganl›¤›
Durur mu bizim kara çocuk
Hayk›r›yor "ABD Ortado¤u'dan Defol"
Bunu söyleyenler malum ve belli
Ki evvel zamanda kar›fl›k kafalar
Çavuflesku'nun katline alk›fl tutanlar
Film seyreder gibi bak›yorlar yaflananlara
Ne Sam Ne Saddam bir eski hikaye
En ucuzundan bir tarafs›zl›k pespaye
Halbuki kök söktürüyor bizimkiler Coniye
Ve bir Kahraman düflüyor Alsancak'ta
Ve bir Yusuf meçhule gidiyor
Ve Birtan'›n hayat› çal›n›yor Ankara'da
Kara çocuk da yüklendi bedelini
Bu kez istikamet hapishane

199

umut
ya¤muru

Merhaba o iyi abilerin yank›lanan sesleri
Duvarda kalm›fl gülüflleri, Merhaba...

"... Ç›kt›¤›mda ‘ne düflünüyorsun’ diye soruldu¤un-
da, hiç tereddütsüz ‘nerede kalm›flt›k’ dedim..."

Yoksulluk onulmaz yara, derman›m nerde
Yollar çamur deryas›d›r o mahallelerde
Bo¤az'dan türlü gemiler geçer
O mahallelerde bo¤azdan geçen yok
Buras› bambaflka bir ‹stanbul gülüm
Biz o mahallelerin ‹stanbul'undan›z
Sahi nerde kalm›flt›k Muharrem?
Kald›¤›m›z yerden devam o zaman...

"... At›l›m'la birlikte benim de en büyük hayalim
SDB'li olmakt›. Hep onlardan biri olman›n hayali-
ni kurdum..."

Hayal kurmaktan asla vazgeçmeyeceksin
Güzel hayaller olacak bunlar k›rm›z›l›
Çok ve ço¤ul hayaller kuracaks›n
‹çinde ben de¤il, biz olacak
Ki hayat durmuyor, hayaller niye dursun
Durmas› hayat›n yok olufluna dalalet
Ve koflan hayal gerçe¤e ulafl›r
Ve iflin asl› fludur ki;
Halk›n evlatlar›na k›rm›z› hayaller veren
Niyazi ve Cavit abilere Merhaba!

"... Bu hayalim nihayet 91 Haziran'›nda gerçekleflti..."

200

umut
ya¤muru

Haziranda bir fleyler var kara çocuk
Hay›rl› bir ay bu Haydar'›n Haziran'›
‹nsan en çok haziranda seviyor
Dövüflüyor, ölüyor belki de
Bu haziranda bir fleyler var
K›smetli ay, güzel ve k›rm›z›
Bu haziranda bir Hasan var
Bir de Abdullah Meral ve Fatih
Hiç unutma kara çocuk
Haziranda aflka düflenler
Yollara düfler asl›nda...

"... Halil Atefl'in deyimiyle ‘Yeflil Bursa’y› k›z›l Bursa
yapmak için Bursa'ya ad›m›m›z› att›k..."

Halil Atefl deyince bir duracaks›n
Bursa'dan öncesi vard›r ve sonras›
Ki Bursa'da adalet olunmufltur
Halil Atefl deyince bir duracaks›n
Bursa'dan öncesi cüret, sonras› cesarettir
Zorbal›¤› bildi¤i için safi adalettir
‹stanbul'u kan k›rm›z›s›
Ankara's› can k›rm›z›s›
Ve Bursa onlarla oldu all› yeflilli....

"... Eylemler, çat›flmalar, yaralanmam, 12 Temmuz,
16-17 Nisan ve Halil'in ‘a¤lamayaca¤›z, hesap so-
raca¤›z’ sözleri...."

Bugün s›rt›n› düne yaslam›flt›r
Ve flimdi flahlanan Temmuz'dur
Ateflli günlerin k›v›lc›m› Nisan'dad›r

201

umut
ya¤muru

Kim kaybetti o halde, kim kazand›
Hakl›yd›lar, ki Temmuz'a ölüm yok
Ve Nisan bir bayrakt›r flimdi fedalarda...

"Devrimcili¤e dair tüm duygular› dolu dolu yaflad›-
¤›m bir süreç. Çok muhteflem duygulard› yaflad›-
¤›m gerçekten. O duygular› sana kelimelerle ifa-
de edemem..."

O duygular kelimelerle anlat›lmaz belki
Zaten akl›na kelimelerle anlatmak gelmez
Yaflar, yapar ve yarat›rs›n sadece
Sonra yaflay›p yapt›¤›ndan memnun
Bahtiyar bir isyankar olursun
O duygular› yaflayanlar iflah olmaz
Kurflun deler, fakat geçemez onlar›
Atefl yakar, fakat ac›tmaz canlar›n›
Ve zincir ve tecrit ve sansür
Kar etmez ölüm bile olsa...

"...16-17 Nisan sonras› yeni eylemler bizleri bekler-
ken, 1 Haziran ‘92'de tutsak düfltüm...”

"Hemflerim" deyip sevdi¤in o koca flair
"Haziran'da ölmek zor" diyordu
Ki her Cevahir'in bir haziran› var
Belki de haziranda var bir fleyler
Ve ömrün hazirana bu denli ayarl›yken
fiubatla yanmak reva m›d›r
Ki kara k›fl›n ortas›na düflen
Bir haziran güneflidir Muharrem...

202

umut
ya¤muru

"... Ve hayat›m›n hapishaneler sayfas› aç›lm›fl oldu..."

O sayfan›n sa¤ taraf›ndan kan s›zar
Sol taraf›ndan da karanfiller çok açar
Buca, Ümraniye ve Ulucanlar
Uçuflan kurflunlar, yang›n ve kan
Yusuflar, Mecitler, ‹smetler...
Ve sonra bak›nca geriye bir an
Ve 19 Aral›k, ve ‹bili ve F Tipi
Fazla bile yaflad›m der insan
Fazla bile yaflad›m...

"... 30 y›ll›k yaflam›ma ve yaflan›lanlara bakt›¤›mda,
fazla bile yaflad›m diyorum..."

Aritmetik bir toplamsa e¤er hayat
Befl fazlas› yolun yar›s› eder
Geçtim tamam›ndan, yar›s›na befl var
Ömür diye zaman› saymak m› maharet

O kara çocuk o fliiri bilir
Ama bildi¤i baflka fleyler de var
Malum flairlerin görmezden geldi¤i
Hayat›n ortas›ndaki gerçekler
Ki o flairler k›y›s›ndan geçer

Bir matematik hesab› de¤ildir hayat
Ölçüsü geçip giden zaman hiç de¤il
Yaflam›n bir tarifi vard›r elbet
Hayat›n içindeki flairlerin dilinde;

"Yaflamak
Bir a¤aç gibi tek ve hür

203

umut
ya¤muru

Ve bir orman gibi kardeflçesine..."

Ömrü bu hasretin yollar›nda geçenler
Hak ederek yaflam›fl say›l›r hayat›
Ve yeri gelip o son fas›lda
Geriye do¤ru bak›ld›¤›nda
Bundand›r fazla bile denilmesi
Ki artan› ard›ndan gelenlere yeter...

25 fiubat Çarflamba, istikamet Kocaeli
Duvarlar, önlükler, vicdanlar bembeyaz
Yine de her getirileni karfl›layan
Pamuk dedemiz Veli day›d›r biraz
Ki ayn› soruyu duydu Muharrem
Serum falan derken korsakof
Ve ayn› cevab› verdi kara çocuk
"Denize düflmedim ki y›lana sar›lay›m
Ben ilerliyorum pupa yelken"
Malum soru, malum cevab›n› buldu...

26 fiubat Perflembe istikamet ‹stanbul
Duvarlar, önlükler, vicdanlar daha beyaz
Yine de her getirileni karfl›layan var
Bizim karanfilli k›zlard›r onlar
Ki ayn› soru ayn› cevab›n› buldu yine
Ve geri dönerken o kara çocuk
Küçücük bir pencereden
Bakt› ‹stanbul'a, belki son kez
Ve döner dönmez
H›zla bir pusula yazd›;
"‹stanbul flark›larla geçiflimizi bekliyor"
Belli ki çok bekletilmeyecekti...

iki gün üstüste beyaz bayrak dayatan

204

umut
ya¤muru

Karartamaz gö¤sümüzdeki k›rm›z›y›
Ki üçüncüde ne olaca¤› malum
Bir beyaz ölümdür korsakof
Ama bir ihtimal daha var
Ki irade, ihtimalden öte cürettir
Ve son iki günün muhasebesi
Üçüncü günün o ateflli fedas›d›r
27 fiubat Cuma, vakit akflamd›r art›k
Ve istikamet yar›nlarad›r...

"... Dönülmez akflam›n ufkunday›m
Vakit çok geç
Bu son fas›ld›r ey ömrüm
Nas›l geçersen geç..."

Biliriz içli flark›d›r
Belki hazan mevsimi söylenir
Ve fakat bizimkisi baflka fas›ld›r
Çok önceden söylenmifltir flark›m›z
Dilden dile, yürekten yüre¤e akar
Ömrün son fasl› bizce malumdur...

"... Yola koyulurken son nefesimi verme vakti geldi-
¤inde, dudaklar›mdan Kahraman'›n ‘Neslim’ m›s-
ralar› dökülecek demifltim. ‹flte flimdi bunun vak-
ti geldi. Çakma¤› çakmadan önce Neslim'i söyle-
yece¤imi bilmenizi isterim..."

‹çmese de bulunur cebinde sigara
Ve çakmaya haz›r bir çift çakmak
‹lkindeki aksilik, ikincisiyle giderilir
Tedbirli adamd›r o kara çocuk

205

umut
ya¤muru

Ve flimdi gözleri gelece¤e bak›yor
Ve alevli dudaklar›ndan dökülen
En içten yi¤itlik türküsüdür "Neslim"...

"... 16 yafl›ndan beri bu ailenin bir parças› olman›n
mutlulu¤unday›m. Söylenecek çok fley var ama
vakit yok. (...) Halk›m› seviyorum, sizleri seviyo-
rum, umudun ad›n› seviyorum..."

Yang›na kesmifl bir akflam›n flafa¤›nda
Vakit hayat›n kap›s›n› çalmakta
Haz›r›m ömrün bu son fasl›na da
Onur benim, umut benim, hayat benim
Ve biz karar veririz nas›l yaflayaca¤›m›za
fiimdi kavgada yaflaman›n vaktidir...

29 fiubat Pazar, istikamet Cebeci
Ve bir k›rm›z› nehir ak›yor
En önünde o kara çocuk
Yüzü aç›k

aln› aç›k
yolu aç›k

Gazi'den Cebeci'ye umudun nehiri
Akar, birikir, taflt› taflar
Ve flaha kalk›yor halk›n umudu...

Cebeci yolunda toprak bir saha
‹çinde kondular›n kara çocuklar›
Top oynamaya gelmifller o gün
O sümüklü, bald›r› ç›plak çocuklar
Tak›ld› bir anan›n yafll› gözlerine
Ve yan›ndakinin kula¤›na e¤ildi;
"Bizimkiler böyleydi"
Ve yürüdü Muharrem'in ard›ndan

206

umut
ya¤muru

Çocuklar biliyorlard› bu nehiri
Art›k bellemifllerdi neyin n'oldu¤unu
Ve gidip damla oldular nehirde
‹flaret ve orta parmaklar›n› kald›rarak
O iyi abinin k›rm›z› nehriyle akt›lar...

"... 107 can›m›z herfleyi ve yürüyece¤imiz yolu basit-
lefltirdiler. Ben bunu flöyle ifade ediyorum; Atefl
ortas›nda kalm›fl bir çocuk olur. O çocu¤u kurtar-
mak için mevziden f›rlad›m. Ya o çocu¤u kurtara-
ca¤›m ya da bedenimi ona siper edece¤im..."

Atefl ortas›nda kalm›fl kara çocuklar›n
O iyi abiler kurtar›yor gelece¤i
Dün ve bugün, daima ve hep
O iyi abiler ve kara çocuklar
Gelece¤i ayd›nlatarak yürüyorlar...

Kerbela'dan ç›kt›m ç›kal› yola
Yana yana sinemizde bir közüm
Muharrem ay›nda vard›m Gazi'ye
Umudun bayra¤› verilmifl sözüm

Büyüdüm inançla erdim murada
fiu Gazi yollar› suskun durur mu
Umdu¤um hayalim gerçe¤im olmufl
fiu Gazi topra¤› bensiz olur mu

Bir gittim meflale olup bin döndüm
Gece tutufltu flavk›m Gazi'ye vurdu
Birdim aflkla yand›m bin oldum
Yüzüm aç›k olsun Gazi'ye do¤ru...

207

umut
ya¤muru

"... Bu yang›n tek benim bedenimde de¤il. Emperyaliz-
min sald›rd›¤› her ülkede büyüyor. Sar›yor dünya-
y›, saracak. Ah›m›z yerde kalmaz, kalmayacak..."

(Selma KUBAT)

Helikopter dedikleri çelik bir kufltur
Kanad›ndan vurulunca o da uçamaz
Düflüyor o kufllar birer birer Irak'ta
Ki kanad›n› çok çektik Vietnam'da...

Öyle uzaktan uza¤a dövüfl mü olur
Hele bir girsinler o halk›n içine
El mi yaman bey mi yaman görürüz
Görürüz o zaman ense trafllar›n›...

Coni dedi¤in tenekeden bir adem
Umrumuzda de¤il o meflhur rambolar›
K›ç›ndan vurulunca o da kaçamaz
Kaçamay›p uçamay›p bo¤ulur o denizde...

208

umut
ya¤muru

"... Mazlumun dostu, zalimlerin düflman› olunuz..."
(Hz. Ali)

Ba¤dat yan›yor kan revan içinde
Ç›ld›rd› zevkten soysuz Amerikanc›lar
Öyle ya, kimse karfl› koyamaz onlara
Öyleyse secde etmeli tüm insanlar...

Ve fakat, Zümrüd-ü Anka bural›d›r
Dilden dile, dünden bugüne gelmifltir
Bir hikmet-i mucizesi var muhakkak
Göreceksiniz zulme karfl› koyar halk...

Bakmay›n bat›dan bak›p do¤uyu yazanlara
Aç›n bak›n bu topraklar›n destanlar›na
Hiç duydunuz mu Zalo¤lu Rüstem'i
Bir aflk›n peflinde çöller aflan Mecnun'u
Ki Kaf da¤› varsa Simurg da vard›r
Zulüm varsa isyan elbet hakt›r...

Çok iflgalci gördü buralar›n topra¤›
Ki hiçbirisi muzaffer olamad› sonunda
Ve halklar›n gazab›yla lanetlendi hepsi
Cümlesinin saltanat zürriyeti kurudu...

Halk›n elindedir Musa'n›n kurtulufl asas›
Ve onca peygamber h›s›m akrabam›zd›r
Zulmün çarm›h›na gerilsek ölmüyoruz
Atefllere de at›lsak yanm›yoruz iflte
fiimdi hangi bomba teslim al›r bizi...

Biz buralar›n kara kafal› halklar›y›z
Kardeflli¤e gelene sofram›z aç›kt›r hep
Ve lakin düflmanl›¤a gelene aman vermeyiz
Ki can al›r can veririz onur için...

209

umut
ya¤muru

Üç kara gözlü k›zd› onlar
Ve gözleri müthifl karayd›
Biri fiengül, biri Selma'yd›
Üçüncüsü hem fiengül hem Selma'yd›...

Üç genç yoldaflt› onlar
Her mevzinin ilk kurflunuydular
Bir f›rlad›lar m› namludan
Hedefi vurmadan durmad›lar....

"... Bilek gücümle çal›fl›rken neden dünya eflit de¤il
diye çok sitem ederdim. Hala da böyle bir dünya
yaratamad›¤›m›z için içim biraz buruk. Ama mut-
laka var böyle bir dünya ve yaln›z hayal de¤il. Ve
biz sizinle ulaflaca¤›z..."

(Selma KUBAT)

Ve ‹sa'n›n
Ve Musa'n›n

Ve Muhammed'in
Ve cümle peygamberlerin
‹lk yoldafl›yd›n kömür gözlüm
Kurtulufl u¤runa çile çekip savaflan
Ve Kerbela'da dökülen kand›n...

Bazen yüzümüzü k›bleye dönerek
Ya da bir Buda heykelinin önünde
Ve çok daha baflka flekillerde
Baflka yerlerde ve farkl› zamanlarda
Rengimiz dilimiz, milliyetimiz, bambaflkayken
Ayn› fleyleri geçirdik içimizden
Ayn› kurtulufl düflünü kurduk

210

umut
ya¤muru

Sömürüsüz ve zulümsüz bir dünya
Yükseltti¤imiz özlem ve dökülen kan›m›z
Ayn› kardefllik deryas›nda büyüdü...

Promete ne kadar akrabam›zsa
Zümrüd-ü Anka o kadar hasm›m›zd›r
Ki soyumuz atefl soyudur
Sönmeyen ve söndürülemeyen bir atefl
Bir umut

bir özlem
Dün, bugün, yar›n ve daima...

Roma kap›s›nda çarm›ha gerilirken,
Belki son nefesten bir soluk önceydi
Gözgöze geldik seninle kömür gözlüm
Dudaklar›nda ayn› tebessümle bakt›n
Ateflli gözlerinde gelecek ayd›nlan›yordu...

211

umut
ya¤muru

Selma Kubat

Engizisyon cellatlar› peflimizdeyken
Ne kadar sak›nmas›z ve dik bafll›yd›n
Bir kez daha inand›m sana
Biz hakl›yd›k ve alevler yükseldi
Hakl›l›¤›m›z›n bedeliydi herfley...

Krallar› taht›ndan edip cofltu¤umuzda
Bastil'i y›karken gördüm seni
Yine öyle gülüyordun kömür gözlüm
Ve elindeki yüre¤inle tarih yaz›yordun...

Yetmifl iki gün gördüm seni Paris'te
Sokaklarda dolaflan bir tebessümdün
Ve bir kez daha inand›m sana
Biz hakl›yd›k ve toplar gürledi
Yaflad›¤›m›z ve yaflamad›¤›m›z herfleyin
Ve hakl›l›¤›m›z›n bedeliydi alevler...

Yirmi yüzy›l seninle muhteflemdi
Nerelerde görmedim ki seni
‹syan bayraklar›n›n dalgaland›¤› her anda
Düfllerimizin yere indi¤i her yerde
Asya'dan Afrika'ya, Küba'dan Ortado¤u'ya
Nas›l da k›rm›z› k›rm›z› gülüyordun
Ve daha do¤mam›flken gördüm seni
K›z›ldere'de yükselen alevlerin içinde
Düfllerimizin muzaffer neferiydin...

Çok vurulduk s›rt›m›zdan
durmad›k

Yar› yolda b›rak›ld›k
dönmedik

212

umut
ya¤muru

Kuflatmalar› yara yara
Karanl›klar› yaka yaka
Küllerimizden yeni dünyalar yaratt›k
Ve biz o aflk›n Mecnunuyuz hala...

Güzel bir dünya var mutlaka
Hasretin vuslata erdi¤i yerde
Kavgan›n zaferi buldu¤u anda
U¤runa kömür gözlümün yand›¤›
Tarihten süzülüp gelen kurtuluflun
Ad› sosyalizm elbette umudumuzun
Biz o aflk›n Selmas›y›z daima...

"... Felluce'yi, tarihi ve görkemli yürüyüflümüzle se-
lamlaman›n hakl› gururunu yaflad›k hepimiz. Yü-
re¤imiz Felluce'deydi, sizinkiler gibi..."

(Bekir BATURU)

Yenilmedik S›ffin'de dilsiz fleytanlara
Geçirseler de kitab› m›zraklar›na
Ki ancak yalanla kal›rlar ayakta
Dün ve bugün ve daima
Dökülse de kan›m›z zalimin çölüne
Açan direnç çiçe¤idir halk›n
Ve yay›l›r Hüseyni isyanlarda
Dünü bugüne ba¤layan Bekirlerde
Kerbela'da bafl e¤meyenlerin ruhu
Dün, ve bugün ve daima
Geçirdiler yine kitab› m›zraklar›na

213

umut
ya¤muru

Ve dayand›lar gö¤sümüze
Kan de¤il, alevdi f›flk›ran
Ki eridi teslimiyetin m›zraklar›
Uslanmaz yüre¤imizin yang›nlar›nda...

"... Kendim de çal›flarak tarlam›z›n bafl›na p›nar yap-
m›flt›k ve gömülece¤im yere bir salk›m sö¤üt dik-
mifltim. Salk›m sö¤üt flimdi büyümüfl ve bafl
ucumda nazl› nazl›, salk›m saçak sal›nacak hale
gelmifl..."

(Hüseyin ÇUKURLUÖZ)

Salk›m saçak sal›n›yor ç›nar
Kökleri alev alev toprakta
Tutufltu halk›n tan yeri
Kalbimiz umut at›yor...

214

umut
ya¤muru

Bekir Baturu Hüseyin Çukurluöz

Sal›yor sular›n› ab-› hayat p›nar›
‹çmek, ateflli sulardan içmek
Serden geçip aflka varmak
Kalbimiz umut at›yor...

Gitmek, yana yana gitmek yar›na
‹ki can p›nar› gibi süzülmek
Hayat›n ve halk›n derinliklerine
Kalbimiz umut at›yor

Beste tamam
Tellere dokun
Çal ba¤lamay›.
Muharrem'den Selami'ye
Gürül gürül bir türkü
Öfke tamam
Yüre¤in haz›r
Gültekin konuflsun.
Günay'dan Hüseyin'e
Alevden bir irade
Vakit tamam
Ç›k soka¤a
Meydanlar coflsun.
Selma'dan Bekir'e
Büyüyor umut destan›
Herkes tamam
Yola ç›kal›m
Yürüyelim Sevgi'yle...

215

umut
ya¤muru

"... Sosyalizm iddias›ndan asla vazgeçmeyece¤iz.
Kapitalizme, emperyalizme ve iflbirlikçilerine so-
nuna kadar karfl› koyaca¤›z..."

(Semiran POLAT)

Difllerinin aras›ndan kan tükürür gibi
Bizim flark›m›z› söyle caddelerde
Sokaklara girip ç›ks›n boylu boyunca
Ve zulmün kula¤›nda patlas›n naram›z...

Alçaklar›n surat›na onuru çarpar gibi
Bizim flark›m›z› söyle meydanlarda
Gö¤e yükselsin b›çk›n endam›yla
Ve daima zalime patlas›n naram›z...

Yar›m kalan flark›m›z› tamamlar gibi
Semiran'›n avaz›n› tafl› gereken yere
Ve patlat naran› çakallar›n yüzüne
fiehir, alk›fla duracakt›r o zaman flark›m›za...

216

umut
ya¤muru

Semiran Polat

Salih Babaya...

Bizde milis yüre¤i var canca¤az›m
Halk için atar halk›n içinde
Tekledi¤i görülmemifltir hayat kavgas›nda
‹¤nenin deli¤inden cephane geçirirken bile...
Dünyay› s›rtlar da bu yürek
Açl›k ve so¤uk içindeyken hem de
Baca¤› bir kez bile titrememifltir...
Ve lakin beyaz ölüm sinsidir
Sokar durur yüre¤imizi canca¤az›m
Sinsidir izole duvarlar›n beyazl›¤›
Duyar da duymazdan gelir hayk›r›fllar›...
Kalbim yorgun de¤il ama gidiyorum art›k
Yüre¤imi sana emanet ediyorum canca¤az›m
Halk için ve halk›n içinde çarp›fls›n diye...

217

umut
ya¤muru

Salih Sevinel

"... Onlar›n bugün büyük görünen güçleri ve imkan-
lar› bizlere v›z gelir. Onlar bir avuç, biz ise milyon-
lar›z. Kaybedece¤imiz hiç bir fley yoktur ama ka-
zanaca¤›m›z koca bir dünya vard›r..."

(M. Çayan)

Varaca¤›z o büyük güne
Varaca¤›z elbet
Biz var›z...
Mahir'den Muharremlere
Sabo'dan Selmalara vard›k
Biz halk›z...

218

umut
ya¤muru

"... Mümkünün son s›n›rlar›na, imkans›z› elde etmek
için çabalayanlar ulaflabilir ancak. Gerçekleflme-
mifl imkanlar, zorlanm›fl imkans›zl›klar›n sonucu-
dur..."

(Karl Liebknecht)

"... Belki bir daha göremeyece¤im oralar›. Ama tek
tesellim, son yolculu¤um orayad›r. Deniz çocukla-
r›n›n ülkesinedir..."

(Selami KURNAZ)

Bir yan› bafl› dumanl› da¤lar
Öte yan› denizse h›rç›n m› h›rç›n
Ancak inatç›lar ayakta kalacakt›r
Ki ad›na Laz inad› derler...

219

umut
ya¤muru

Selami Kurnaz

Kolaya büyümez tütün, çay ve f›nd›k
H›rs›z›n a¤›na selam vermez hamsi
Emek inatlar›n en güzeli
Ki Selami'nin inad› inatt›r
Laz o¤ludur en has›ndan
Ve burda mavili kentin Reis'idir...

Bir yan› Avrupai beton
Öte yan› Amerikan zinciri
Ortas›nda Selami Reis'in takas›
Gam tutmas›n yüre¤in ufla¤um
Bizim Reis'in burnu e¤ridir
Bafl› da dik
Ki deniz çocuklar›n›n ülkesinden
Bir Ada sevdal›s›d›r...

Vira bismillah dediyse bu Reis
Ve aç›ld›ysa ufka bu taka
F›rt›nalar atlat›l›r ufla¤um
Dönecektir bordo mavi gülüflüyle
Bayrak bayrak direnecektir sevdalu¤una
Sen kemençeyi haz›rda tut
Ve namluya hamsi sür
Rengin kurflunidir ne de olsa...

220

umut
ya¤muru

"... Zengin olunca ölemiyorsunuz da. O kadar iyi ba-
k›yorlar ki adam› süründürüyorlar..."

(Rahmi Koç)

Ölmek var, bir de ölmek var
Adaletsizlik ölümde dahi var
Kimi açl›ktan kimi so¤uktan ölür
Ölmeyip daha da semirmek için
Bin bir dolap çeviren de var
Kimini toprak basar ba¤r›na
Kiminin yüzüne ecel de tükürür
Öleyim de kurtulay›m der baz›s›
Baz›s› Azrail'e rüflvet verir
Kimine imam da küfreder içinden
Yoktur kiminin gömecek kimsesi
Ölmek var, bir de ölmek var
Bir de bahtiyar gidenler var...

221

umut
ya¤muru

222

umut
ya¤muru

umut ya¤muru sürüyor...

Boran Yay›nevi’nden ç›kan kitaplar

1- Ba¤›ms›zl›k, Demokrasi ve
Sosyalizm Mücadelesinde GENÇL‹K (I-II)

2- Milliyetçilik Ç›kmaz›
3- Zafer Yolunda -I
4- Yaflatmak ‹çin Öldüler
5- Gülüflün hücrelere tak›l› kald› - M. Çetinkaya (fiiir)
6- Feda Destan› - G. Y›lmaz - F.Tokay Köse (fiiir)
7- Bütün Yaz›lar - Mahir Çayan

Haziran Yay›nevi’nden ç›kan kitaplar

1- Devrimciler Yarg›l›yor Dizisi:
Devrimci Sol Dava Dilekçeleri
12 Eylül Mahkemeleri Dosyas› (I-II)

2- Kongre Belgeleri-1: RAPOR
Parti Cephe ‹le ‹ktidara Yürüyelim

3- Kongre Belgeleri-2: KARARLAR
4- Tafl De¤il Yürekti Elimizdeki
5- Dara¤ac›nda Yap›lan Siyaset: ‹DAM
6- GAZ‹ Gecekondulardan Geliyor Halk
7- Tutsak Aileleri, 12 Eylül ve TAYAD
8- 50 Soruda HALK MECL‹SLER‹
9- 50 Soruda Din, ‹slamc›l›k ve Laiklik
10- EL SALVADOR Birleflik Devrimci Savafl
11- Direnifl Ölüm Yaflam
12- Direnifl Ölüm Yaflam-2

Devrim Kufla¤›n›n Kahramanlar›
13- Bir Direnifl Oda¤› METR‹S (Metris Tarihi)

(2. Bask›s› Yar Yay›nlar›nda ç›kt›)
14- Herfley Birli¤imiz, Gelece¤imiz ve Zaferimiz ‹çin

(Devrimci Harekette Darbe)

223

umut
ya¤muru

15- Bir Savafl, Bir Dava ve Zafer
16- Yeni Çözüm Seçme Yaz›lar
17- Cezaevleri Direniflleri-1: BUCA
18- Cezaevleri Direniflleri-2: ÜMRAN‹YE
19- Cezaevleri Direniflleri-3: ULUCANLAR
20- HAKLIYIZ KAZANACA⁄IZ- Cilt 1-2
21- Kontrgerilla Operasyonlar›
22- Mücadele Seçme Yaz›lar-1
23- Mücadele Seçme Yaz›lar-2
24- Direnifl fiiirleri
25- Dava Dosyas›-1
26- Dava Dosyas›-2
27- Bize Ölüm Yok
28- Bayra¤›m›z Ülkenin Her Taraf›nda Dalgalanacak
29- Halk S›n›f› (I-II)
30- Amerikan ‹mparatorlu¤u, Milliyetçilik ve Demokrasi

Anadolu Yay›nc›l›k’tan ç›kan kitaplar

1- Tarihçesi ve Yaflayanlar›n Anlat›mlar›yla ‹fiKENCE-1
2- Hapishanelerde Katliam

(19-22 Aral›k 2000, Belgeler, Tan›klar -I)

Tav›r Yay›nlar›’ndan ç›kan kitaplar

1- ‹ki kardeflin hayat›: Canan ve Zehra - Ahmet Kulaks›z
2- Karanfil halay› - Ümit ‹lter (fiiir)
3- Bir Kar Makinas› Grup Yorum 1-2

224

umut
ya¤muru

Ümit ‹LTER, 1967’de Ad›yaman’da do¤du. Aslen Mersin
Silifke’lidir. Ortaokul y›llar›nda devrimcilerle tan›flt›. Lise
y›llar›nda art›k bir devrimci sempatizan›d›r. Ama ülke 12
Eylül’ü yaflamaktad›r. Aktif bir devrimcilik yapma olana¤›-
n› bulamaz.
Lisede tiyatro ve edebiyata ilgi duyar.
1984-1985 y›llar›nda ‹Ü. Siyasal Bilgiler Fakültesi’ne girer.
Burada devrimcilerle tan›fl›r. DEV-GENÇ saflar›nda yer al›r.
Cunta sonras› devrimci mücadelenin yeni yeni geliflti¤i bu
süreçte gençlik hareketinin örgütlenmesine önderlik eder.
1987‘de tutuklan›r. Bayrampafla Özel Tip’de tek tip elbise
direnifline kat›l›r. Tahliyesinden hemen sonra gençli¤in o
süreçteki en büyük direnifli olan Nisan gösterilerinin ön-
derlerinden-örgütleyicilerinden biri-
dir. Bu direniflden dolay› tekrar
tutuklan›r. Tahliyesi sonras› art›k
illegal mücadele içindedir.
1991’de ‹zmir’de iki arkadafl›n›n
flehit oldu¤u çat›flmada yaral›
olarak tutsak düfler. Yaral› hali
ile iflkenceye götürüldü, iflkence-
de direndi. Bu tarihten sonra Bu-
ca, Ayd›n ve Ümraniye hapisha-
nelerinde kald›. 19-22 Aral›k
2000 büyük hapishaneler
katliam›nda Ümrani-
ye’deydi. Bu katliam-
dan da yaral› olarak
kurtuldu. ‹flkence gör-
dü ve Kand›ra F Tipi
Hapishanesi’nin tek
kiflilik hücrelerine at›l-
d›.
‹lk kitab› Tav›r Yay›n-
lar›’ndan ç›kan ‘Ka-
ranfil Halay›’ndan
sonra, ‘umut ya¤mu-
ru’ ikinci fliir kitab›.

