

Seba Uğurtan

- şiirler -

Yayın Tarihi:

14.7.2009

Yayınlayan:

Antoloji.Com Kùltür ve Sanat

Yayın Hakkı Notu: Bu e-kitapta yer alan şiirlerin tüm yayın hakları şairin kendisine ve / veya yasal temsilcilerine aittir. Şiirlerin kopyalanması gerçek veya elektronik ortamlarda yayınlanması, dağıtılması Türkiye Cumhuriyeti yasaları ve uluslararası yasalarla korunmaktadır ve telif hakları temsilcisinin önceden yazılı iznini gerektirir. Bu doküman, şairin kendisi veya temsil hakkı verdiği kişinin isteği üzerine Antoloji.Com tarafından, şairin veya temsilcisinin beyanları doğrultusunda yayınlanmıştır. Bu dokümanın yayınlanması kullanılması dağıtılması kopyalanması ile ilgili husularda ve şiir içerikleri ile ilgili anlaşmazlıklarda Antoloji.Com hiç bir şekilde sorumlu ve taraf değildir.

Bakakaldı

Şaşkın ördek gibi;
Bakakaldı.
Hayret dedi,
Heyhat dedi,
Hop dedi,
Dur dedi,
Olmadı.
Dolambaçlı yolları,
Anlayamadı.
Dengeli,
Düzenli,
Düzeyli,
Dürüst olmayı öğretmişlerdi,
Böyle yaşamayı anlayamadı.
Bu yaşamak mı?
Kavrayamadı.
Zaten pek de yaşayamadı.

Seba Uğurtan

Benimle Oyun Oynama

Gözler

Tebessümle kör bir ışık saçarken etrafa
Kendi karanlığımın
İçinde olduğumu anlayamadım.
Oynadığım yıldızlar bir, bir kaydı elimden
Kayarken çizdi yüreğimi yaralandım.
Ağlayamadım.

Birden aklandı duygularım,
Yaşamanın oyun olmadığını söylediler
Akıllandım sandım.
Boşuna haykırdım;
Benimle oyun oynama diye,
Oyun iki kişi ile oynanır
Geç farkına vardım.
Oynadığım yıldızları bir daha
Yakalayamadım.

Seba Uğurtan

Fırça

Dolaşıyor;
Yüklenen enerjinin coşkusuyla,
Çiziyor hayatı tuvallere fırça.
Yaşiyor yüzlerce resimde,
Düşünceler.
Yeni bir hayat, yeni bir umut
Doğuyor.
Taşıyarak durmadan renkleri,
Anlatıyor her şeyi.

Dolaşıyor;
Düşüncenin edalı coşkusu
Renklerle.
Yeniden var oluyor,
Sıkışmış bedenden çıkıp
Tuallerde
Durmadan geziniyor,
Anlatıyor her şeyi fırça,
Tükenmeyen gönlün
Tükenmeye vals i bu sağ ol fırça.

Seba Uğurtan

Gözlerini Aç Canım

Gözlerini aç canım
Kapatma gözlerini
Kör olmadan.
Karanlık olmadan yarınların,
Işığı kaybetme
Sakın.
Gözlerini aç canım.

Gör olanları
Gör ki gömülmeden karanlığa
Işık olasın
Aydınlık yarınlara
Gözlerini aç canım.

Gör olanları;
Gör durmadan paylaşanları,
Vermeden alanları,
Gör hiçbir şey almadan,
Sadece vererek yaşayanları.
Gözlerini aç canım

Kalınlaşacak etrafındaki duvarlar
Verenler hafif,
Toplayanlar ağır olacak
Yükselebilenler aydınlıkta
Diğerleri karanlıkta kalacak.
Gözlerini aç canım.

20-8-2009
İzmir

Seba Uğurtan

Güneş Gibi Sana El Sallıyor

Yüreğin ağlarken;
Gözlerinden yaş süzülmedi senin.
Yakışmaz dedin Türk kadınının aydınlık yüzüne gözyaşları.
El sallarken pencereden;
Yüzündeki gülümseme eksilmedi.
Elveda demek değildi bu
Dağıtmalı dedin sisi,
Kara bulutları yurdumun üzerinden.
Binlerce eli beraber sallanmalı esmeli rüzgâr.
Mutlulukla gülmeli artık analar,
Ağlamamalı.

Dizler tutmazken,
Pencerelerde, dimdik ayakta durmalı.
Eminim
Mesajını alması gerekenlere çok güzel sundun.
Kadının başı dik yüzü aydınlık olmalı
Okşanmalı yavrularının sevgiyle yürekleri.
Karanlık gönüllerden karanlık evlatlar yetişmemeli
Öyle derinleri göster diki ışığın,
Artık dehlizlerdeki saklanan karanlığa ulaşmalı
Göreceksin;
Aydınlatmaya doyamayan ruhunla,
Çok fazla ışık bıraktın ardında.
Binlerce kadın güneş gibi parlıyor,
Ardından dimdik, ayakta sana el sallıyor.

2009 izmir

Seba Uğurtan

Haydi Yavrum Havaya

Haydi;
Havaya.
Bir avuç toprakla geç atağa.
Haydi, yavrum havaya...

Haydi;
Yürü sağa sola,
Bakın dur etrafa
Boş, boş sıritarak,
Sataş,
Sataş dur ona buna,
Haydi yavrum havaya

Haydi;
Yaşamak için
Basamakların insan olmuş,
Yüksel dur.
Geç atağa,
Haydi, yavrum havaya

Haydi
Haydi yavrum,
Bir avuç toprakta
Sen varsın aslında
Ruhun zaten toprak altında
Boşuna zıplayıp duruyorsun,
Mutluluğu hiç bilmiyorsun.

Seba Uğurtan

Lay Lay lom

Lay lay lom.
Sağa bakarken
Sola bakarken
Havaya bakarken
Yalpa yaparken
Ona buna sataşırken
Etrafa çamur atarken
Boş geçiyor hayatın boş,
Oh ne ala ne hoş

Unutma
Attığın taştan
Sıçrayacak çamur
Hiç bir zaman
Olamayacaksın vakur
Oynayacaksın tek başına oyun
Lay lay lom
Hoptirinom

Düz git
Yalpa yapıp durma
Sağa sola bakma
Ona buna sataşıp durma
Başarana köstek olma
Emek çalma
Doğru olup
Yürürsen çiçekli yolda
Baharı yaşayacaksın
Kısacık ömürde
lay lay lom
Gülecek yüzün daima,
hoptirinom

Seba Uğurtan

Paletteki Boyaları Kurutmayacaksın

Unutuldu mu paletteki boyalar;
Sıyırıp atamazsın,
Sökemezsin,
Kazıyamazsın,
Işık vermesini
Parlamasını
Sağlayamazsın.

Kurudu mu paletteki boyalar;
Tozlu olsa da,
Karanlık olsa da,
Kasvetli olsa da tutundukları yer,
Ayıramazsın.
Geri dönmesini,
Gülmesini,
Düşündürmesini,
Sağlayamazsın.

Kurudu mu paletteki boyalar;
Sana sunacaklarına
Kavuşamazsın.
Çok geç olduğunu
Anlayamazsın.
Bir daha onlara
Ulaşamazsın.
Asla
Palete ki boyaları kurutmayacaksın.

Seba Uğurtan

Salıncak

Ayaklandı mı çocuklar,
Uçmak için havalara
Salıncak ararlar
Tutunurlar salıncağın zincirlerine
Uzanırlar mavi bulutlara
Okşarlar.
İnince salıncak aşağıya
Vururlar çocuklar ayaklarını toprağa
Bulaşır hayatın tozu ayaklara
Tkrar yükselmek için havaya
Daha sıkı tutunmak zorunda kalır
Çocuklar salıncağa
Zamanla yorgun ruhun
Zor olur yükselişi mavi bulutlara.
Özlenir olur
Yükselirken bedenimizi okşayan rüzgar.
Salıncağın ipi elinde yaşamalı insan
Bırakmamalı çocukluğunu
Sarmalı bedenine mavi bulutlarla
Yaşamın anlamını bilmeli, gülmeli
Gülerken güldürmeli
Rüzgarın sesini duymayı bilmeli
Dinlemeli.

17-11-2008

İzmir

Seba Uğurtan

Sarı Yapraklar

Sarı yapraklar uçuşurken havada,
Boş, boş akıllar çıkıyor karşısına.
Çarpmamak için yaprak onlara
Şavruluyor bir o yana,
Bir bu yana.

Bakıyor yaprak aşağıya;
İnsanlar yürüyor durmadan karanlığa
Yaprak;
Arıyor toprağını
Son bir umutla
Kıvrıla, kıvrıla iniyor yaşama.

Boş akıllı insanlar
Hızla basıyorlar sarı yaprağa
Yaprak gömülünce toprağa,
Yeni bir can ve umut oluyor
Dünyaya.

Seba Uğurtan

Veresiye

Duygularımı;
Veresiye verdiđimi anlayamadım.
Aşk denilen acımasız duygunun
Ne işe yaradığını kavrayamadım.
Bunun bir bedeli vardır diye
Deftere yazdıkça yazdım.
Sevgiye ihtiyaç duyduğumda
Defteri açtım;
Alacaklarımın hiç birini toplayamadım.
Gerçek aşk
Bu kadar bedelsiz yaşanır mı?
Anlayamadım
Akıllandım!
Artık ben veresiye defterini kapattım.
20-8-2009

İzmir

Seba Uğurtan

Yavaş Yürüyenden

Ürkmeli;
Yavaş konuşandan da,
Yavaş yürüyenden de,
Yavaş anlayandan da,
Karanlık gülenden,
Karanlık getirenden de,
Ürkmeli insan.

Ürkmeli;
Yavaş gelen kara buluttan,
Işığı karartanlardan,
Aydınlığı karanlık sanandan,
Görmeğe dayanamadıklarından mı?
Yalanla yaşadıklarından mı?
Neden bilmem gömer başını kuma insan.

Ürkmeli;
Duyulmalı; sesin tehlikesi.
Felakete alışmadan görmeli.
Gelmeden dur demeli
Ezilmeden sezilmeli.
Ne yapmalıda;
Bu yanılaşa bir dur demeli.

Ürkmeli;
Yalanına inanandan
Görüp görmeyenden
Gönülleri sağır olanlardan,
Yanlış doğru sanandan
Kazdığı kuyuya düşeceğini anlamayandan
Ürkmeli insan.

Seba Uğurtan

Zamana Uzandım

Zamana uzandım yakalamak için
Kızdı zaman
Dedi
Aklın neredeydi be adam
Hızlandı zaman
Koştu ardında

Zaman uzandı
Uzaklaşırken zaman
Yetişemedim yakalayamadım
Neden hızla kaçtığını
Anlayamadım
Acıdı içim
Fena yaralandım.

Zamana uzandım
Beni terk ediyordu zaman
Zamansız zaman gidermi
Anlamadım o an
Şaşkın duraksadım
Bakakaldım ardından

Zamana uzandım
Çok hızlıydı zaman
Gözden kayboldu
Artık faydasızdı uzanmam
Karanlıkta kaldım
Zamansız kaçırdığım
Zamanın ardından
Bakakaldım.

Seba Uğurtaş