
T.C.

FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TÜRK DİLİ VE EDEBİYATI ANABİLİM DALI

MALATYALI ÂŞIK BİRFÂNİ

(HAYATI, SANATI ve ŞİİRLERİ)

YÜKSEK LİSANS TEZİ

DANIŞMAN HAZIRLAYAN

Prof. Dr. Esma ŞİMŞEK Mahmut ERCİL

ELAZIĞ - 2008

 II

T.C.
FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TÜRK DİLİ VE EDEBİYATI ANABİLİM DALI

YÜKSEK LİSANS TEZİ

MALATYALI ÂŞIK BİRFÂNİ

(HAYATI, SANATI ve ŞİİRLERİ)

Yukarıda adı geçen tez adı geçen jüri üyelerince yüksek lisans tezi olarak oy

birliği / oy çokluğu ile kabul edilmiştir.

Danışman
Prof. Dr. Esma ŞİMŞEK

 Üye Üye

Doç. Dr. Şener DEMİREL Yrd. Doç. Dr. Ebru ŞENOCAK

ONAY
Doç . Dr. Ahmet AKSIN

Sosyal Bilimler Enstitüsü Müdürü

 III

ÖZET

Yüksek Lisans Tezi

MALATYALI ÂŞIK BİRFÂNİ (HAYATI, SANATI ve ŞİİRLERİ)

Mahmut ERCİL

Fırat Üniversitesi

Sosyal Bilimler Enstitüsü
Türk Dili ve Edebiyatı Anabilim Dalı

2007; Sayfa : XVI + 514

Türkler sık sık yurt değiştirerek çok geniş bir coğrafyaya yayılmış, birçok

kültürün etkisi altında kalarak farklı uygarlıklar yaşamışlardır. Bundan dolayı edebiyat

geleneğimiz Orta Asya'dan günümüze kadar değişip gelişmiştir. Sözlü edebiyat

geleneğimizde kopuz eşliğinde sanatlarını icra eden ozanlar, aynı zamanda hekimlik,

büyücülük, din adamlığı gibi görevler üstlenmişlerdir. Ozan-baksı veya destan

geleneğiyle başlayan İslamiyet öncesi halk şiiri, Anadolu'da İslam kültürünün etkisiyle

yeni bir biçim ve öz kazanmıştır. 11. yüzyıldan itibaren Orta Asya’dan özellikle

Horasan’dan gelen dervişlerin etkisiyle tanrı aşkını dile getiren dinî – tasavvufî

mahiyetteki şiir geleneği, Yunus Emre ile Anadolu’da en parlak dönemini yaşamıştır.

Dinî mahiyetteki bu edebiyat geleneği Anadolu’da 15. yüzyılın sonlarına doğru yerini

âşıklık geleneğine bırakmıştır.

Ozan - baksı geleneğinin devamı olarak kabul edilen âşık şiirinin ilk dönemleri

hakkında fazla bir bilgimiz yoktur. Bundan dolayı 16. yüzyıl âşık şiirinin hazırlık

dönemi gibidir. Karacaoğlan, Âşık Ömer ve Gevherî gibi birçok ünlü âşığın yetiştiği 17.

yüzyıl ise âşık şiirinin en parlak dönemidir. Bu parlak dönemden sonra durgunluk

yaşayan âşık şiiri, 19. yüzyılda yeniden zirve heyecanını yaşamıştır. 20. yüzyılda eski

önemini kaybeden âşıklık geleneği, günümüzde çağın şartları doğrultusunda biraz

değişerek varlığını devam ettirmektedir.

Kültür varlığımızın önemli bir bölümünü oluşturan âşıklık geleneği geçmişe

göre biraz zayıflamış olsa da günümüzde özellikle Doğu Anadolu, Güney Anadolu ve İç

Anadolu bölgelerinde canlı bir şekilde yaşatılmaktadır. Malatya, âşıklık geleneğinin

 IV

sürdürüldüğü birkaç ilden biridir. Malatya yöresinde yüzyıllar boyunca pek çok âşık

yetişmiştir. Niyazi Mısrî, Derviş Muhammed ve Şah Sultan’la başlayan Malatya âşıklık

geleneğinin günümüzdeki en önemli temsilcilerinden biri de Birfâni’dir.

Bu çalışmamızda Malatya âşıklık geleneğinin yaşayan güçlü temsilcilerinden

Âşık Birfâni’nin hayatını, şiirlerini ve âşıklık geleneği içerisindeki yerini çeşitli

yönleriyle değerlendirmeye çalıştık. Türk kültüründe ve Malatya’da âşıklık geleneğiyle

ilgili bilgiler verdikten sonra, Birfâni’nin hayatını ve yakın çevresini tanıttık. Daha

sonra âşıklık geleneğindeki yerini belirlemeye çalıştık.

Rüyasında bade içtikten sonra halk şiirine yönelen, mahlas kullanan, saz çalan,

dedim – dedi ve leb-değmez tarzlarında şiirleri olan, Sefil Selimî gibi usta bir âşıktan

feyiz alan Birfâni, âşıklık geleneğini her yönüyle sürdüren âşıklarımızdandır. Birfâni’nin

şiirleri, tıpkı etkilendiği Yunus Emre’nin, Karacaoğlan’ın ve Âşık Veysel’in şiirleri gibi

toplumun her kesiminden insanın severek okuyacağı ve kendinden bir şeyler bulacağı

türdendir.

Bu çalışmada âşığımızın 300 şiirini şekil, dil ve ifade özellikleri, kelime

kadrosu, âşıklık geleneğiyle ilişkisi ve içerik açısından detaylı olarak inceleyerek

Birfâni’nin gelenekteki yerini belirlemeye çalıştık.

Anahtar Kelimeler: Âşık Birfâni, âşık, halk şiiri, gelenek, âşıklık geleneği.

 V

ABSTRACT

Master Degree Thesis

MALATYALI AŞIK BİRFANİ/ HIS LIFE, ART AND POEMS

Mahmut ERCİL

Fırat University
Social Sciences Institute

Department of Turkish Language and Literature

2007; page XVI + 513

Turks had extended to a large geography by changing their homeland ever so

often and had been subject to diffirent civilizations as a result of being effected by many

cultures. Due to this our literature tradition have changed and improved from Middle

Asia to present. The bards, who performed their arts accompanied by kopuz in our oral

literature tradition, also undertook the duties such as medicine, magic and ecclesiastic.

Emerging with bard or epic tradition the pre Islam folk poem achieved a new form and

essence with the effect of Islam culture in Anatolia. The poem tradition, which has a

religious-mystical nature that gives utterance to love for God with the influence of

dervishes who come from Middle Asia especially from Horasan beginning from 11th

century, had experienced its most brilliant period with Yunus Emre. Throuhg the end of

the 15th century this religious nature literature tradition gave his place to the minstrelsy

in Anatolia.

We haven’t got much information about the first periods of minstrel poem that is

accepted as the continuation of bard tradition. So 16th century was as the preparatory

period of minstrel poem. 17th century was the golden age for minstrel poem in which

Karacaoğlan, Ashik Ömer and Gevheri trained. After this golden age minstrel poem had

a recession period however in 19th century it reached its culmination again. Losing

ground during 20th century the minstrel tradition is still surviving today in accordance

with the circumstances of the age.

 VI

Composing the considerable part of our cultural property minstrel tradition is

weaker than it was in the past but it is still being kept alive especially in Eastern

Anatolia, Southeast Anatolia and Central Anatolia regions. Malatya is one of those

provinces where the minstrel tradition exists. In Malatya district many minstrels have

been grown. Beginning with Niyazi Mısri, Dervish Muhammed and Shah Sultan, one of

the most important coeval representatives of Malatya minstrel tradition is Birfani.

In this study we tried to evaluate the life, poems of Ashik Birfani, who is a

modern representative of minstrel tradition, and his place in minstrel tradition. After

giving information about minstrel tradition in Turkish culture and Malatya we

introduced Birfani’s life and his immediate area. Then we tried to set his place in

minstrel tradition.

Birfani, tending folk poem after drinking wine of love in his dream, using pen

name, playing instrument and having poems in the genres of dialogue form and sound

restriction and being inspired by a master minstrel Sefil Selimi, is one of our minstrels

who keeps minstrel tradition alive. Birfani’s poems are of that kind which are read

willingly by all walks of life as poems of Yunus Emre, Karacaoğlan and Aşık Veysel.

In this study we tried to set Birfani’s place in tradition by analysing his 300

poems in detail in terms of form, language, expression features, diction, content and

their relation with mintsrelsy tradition.

Key Words: Aşık Birfani, minstrel, folk poem, tradition, minstrel tradition

 VII

İÇİNDEKİLER

ÖZET…………………………………………………………………………………..III

ABSTRACT ……………………………………………………………………………V

İÇİNDEKİLER………………………………………………………………………VII

ÖN SÖZ……………………………………………………………………………….XII

KISALTMALAR……………………………………………………………………XIV

GİRİŞ

0. ÂŞIKLIK GELENEĞİ VE MALATYALI ÂŞIKLAR……………………….......1

0.1. Türk Kültüründe Âşıklık Geleneği……………………………………………..1

0.2. Malatya Âşıklık Geleneği………………………………………………………14

0.3. Malatya’da Yetişen Âşıklar..25

BİRİNCİ BÖLÜM

1. ÂŞIK BİRFÂNİ’NİN HAYATI VE ÂŞIKLIĞI…………………………………..31

1.1. Hayatı…………………………………………………………………................31

1.1.1. Soyu………………….……………………………………………................31

1.1.2. Doğum Yeri ve Tarihi………………………………………………………..31

1.1.3. Adı ve Mahlası……………………………………………………………….33

1.1.4. Yakın Çevresi………………………………………………………………...34

1.1.4.1. Babası…………………………………………………………………….34

1.1.4.2. Annesi……………………………………………………………………35

1.1.4.3. Kardeşleri………………………………………………………...............35

1.1.5. Evliliği ve Çocukları…………………………………………………………36

1.1.5.1. Eşi………………………………………………………………………..36

1.1.5.2. Çocukları…………………………………………………………………37

1.1.6. Öğrenim Hayatı ve Gençliği…………………………………………………38

1.1.7. Mesleği……………………………………………………………………….39

1.2. Âşıklığı…………………………………………………………………………..40

 VIII

1.2.1. Âşıklığını Hazırlayan Ortam ve Etmenler…………………………...............40

1.2.1.1. İrsiyet…………………………………………………………………….40

1.2.1.2. Kasabasının Doğal Güzellikleri………………………………………….41

1.2.1.3. Gönül Dünyası…………………………………………………...............42

1.2.1.4. Çevresi…………………………………………………………...............42

1.2.1.5. Saza ve Şiire Yönelmesi…………………………………………………43

1.2.2. Ustalık Dönemi………………………………………………………………45

1.2.2.1. Birfâni’nin Şiirleri………………………………………………………..46

1.2.2.2. Birfâni’nin Bestelenen Şiirleri…………………………………………...48

1.2.3. Diğer Âşıklar Tarafından Bilinip Tanınması………………………...............49

1.2.4. Aldığı Ödüller………………………………………………………………..53

1.2.5. Birfâni’den Bahseden Kitaplar ve Dergiler...………………………………..53

1.2.5.1. Kitaplar…………………………………………………………………...53

1.2.5.2. Dergiler…………………………………………………………………..55

1.2.5.3. Hakkında Yapılan Çalışmalar……………………………………………56

1.3. Âşıklık Geleneği İçinde Âşık Birfâni’nin Yeri……………..............................56

1.3.1. Usta-Çırak Geleneği…………………………………………….....................58

1.3.2. Rüya Sonrası Âşık Olma (Bade İçme)...…………………………..................60

1.3.3. Saz Çalma………………………………………………………....................62

1.3.4. Mahlas Alma…………………………………………………………………64

1.3.5. İrticalen Söyleme……………………………………………….....................67

1.3.6. Deyişme (Atışma)……………………………………………………………68

1.3.7. Tarih Bildirme………………………………………………………………..69

1.3.8. Nazire Söyleme……………………………………………………................71

1.3.9. Askı Geleneği (Muamma)…………………………………………................72

1.3.10. Leb – Değmez (Dudak Değmez)…………………………………………...73

1.3.11. Dedim – Dedi’li Şiir Söyleme……………………………………................74

1.4. Malatyalı Âşıkların Birfâni’yle İlgili Görüşleri…………………....................76

1.5. Şöhreti ve Etkisi...78

1.5.1. Etkilendiği Âşıklar…………………………………………………...............78

1.5.2. Etkilediği Âşıklar…………………………………………………………….82

1.6. Çeşitli Cepheleri………………………………………………………………...85

1.6.1. Fizikî ve Ruhî Yapısı………………………………………………...............85

 IX

1.6.2. İnancı ve Dünya Görüşü……………………………………………………..86

1.6.3. Öğretmenliği…………………………………………………………………87

1.6.4. Güzel Sanatların Diğer Dallarına İlgisi………………………………………88

1.6.5. Gazete ve Dergilerde Yayımlanan Yazıları………………………………….88

1.6.6. Radyo ve Televizyon Programcılığı……………………………....................91

1.6.7. Yayımladığı Kitaplar………………………………………………...............93

1.6.8. Gezdiği Yerler………………………………………………………………..93

İKİNCİ BÖLÜM

2. BİRFÂNİ’NİN ŞİİRLERİNİN İNCELENMESİ…..94

2.1. Şiirlerin Şekil Özellikleri……………………………………………………….94

2.1.1. Hece ve Durak Yapısı ……………………………………………………….94

2.1.2. Kafiye Yapısı………………………………………………………………...96

2.1.2.1. Ayak ……………………..96

2.1.2.2. Dörtlük İçi Mısraların Kafiyelenişi……………………………………..101

2.1.2.3. Beyitler Halindeki Şiirlerin Kafiye Yapısı…………...............................105

2.1.2.4. Diğer Ahenk Unsurları………………………………………………….105

2.1.3. Redifler………………………………………………………………..........107

2.2. Dil ve İfade Özellikleri………………………………………………………...109

2.2.1. Türkçesi……………………………………………………………..............109

2.2.1.1. Ağız Özellikleri…………………………………………………….......109

2.2.1.2. Mahallî Kelimeler………………………………………………………112

2.2.1.3. Kullandığı Yabancı Kökenli Kelimeler…………………………….......114

2.2.2. İfade Özellikleri……………………………………………………….........116

2.3. Şiirlerde Kullandığı Atasözleri, Deyimler, Özdeyişler ve Veciz Sözler……120

2.3.1. Atasözleri…………………………………………………………………...121

2.3.2. Deyimler……………………………………………………………………122

2.3.2.1. Mahallî Deyimler……………………………………………………….123

2.3.2.2. İsim + Fiil Terkibine Dayalı Olan Deyimler…………………………....124

2.3.2.3. Çeşitli Tamlamalara Dayalı Deyimler…………………………….........128

2.3.2.4. İkilemelere Dayalı Deyimler……………………………………………129

 X

2.3.2.5. Kalıplaşmış İfadelere Dayalı Deyimler…………………………………130

2.3.3. Özdeyişler…………………………………………………………………..130

2.3.3.1. Başkalarına Ait Özdeyişler……………………………………………..130

2.3.3.2. Birfâni’ye Ait Veciz Sözler…………………………………………......131

2.4. Birfâni’de Sanat Endişesi ……………...132

2.4.1. Benzetmeler (Teşbih)…………………………………………………….....133

2.4.2. Telmih………………………………………………………………………136

2.4.3. Teşhis (Kişileştirme)………………………………………………………..139

2.4.4. Mübalağa (Abartma)………………………………………………………..141

2.4.5. Tezat………………………………………………………………………...142

2.4.6. Diğer Edebî Sanatlar…………………………………………………..........143

2.5. Şiirlerde İşlenen Konular……………………………………………………..144

2.5.1. Aşk (Sevgi) Konulu Şiirleri………………………………………………...145

2.5.2. Gönül Konulu Şiirleri………………………………………………………151

2.5.3. Dostluk, Kardeşlik ve Hoşgörü Konulu Şiirleri…………………………….152

2.5.4. Çeşitli Şahıslar ile İlgili Şiirleri…………………………………………….154

2.5.5. Kendi Benliğiyle İlgili Şiirleri……………………………………………...156

2.5.6. Dert Konulu Şiirleri………………………………………………………...158

2.5.7. Düşünce Ağırlıklı Şiirleri…………………………………………………...160

2.5.8. Öğüt Konulu Şiirleri………………………………………………………..163

2.5.9. Eleştiri Konulu Şiirleri……………………………………………………...165

2.5.10. Zamandan Şikâyet Konulu Şiirleri………………………………………...168

2.5.11.Tasavvuf Konulu Şiirleri…………………………………………………...170

2.5.12. Tabiat ve Çevre Konulu Şiirleri…………………………………………...174

2.5.13. Malatya ve Çevresi ile İlgili Şiirleri………………………………………176

2.5.14. Çeşitli Zümreleri Ele Aldığı Şiirleri………………………………………178

2.5.15. Atatürk, Cumhuriyet ve Demokrasi Konulu Şiirleri………………………179

2.5.16. Diğer Konularda Söylediği Şiirleri………………………………………..180

2.6. Âşıklık Geleneğinin Şiirlerine Etkisi ………………………………………...182

2.6.1. Âşık (Ozan)…………………………………………………………............182

2.6.2. Bade………………………………………………………………………...184

2.6.3. Saz……………………………………………………………………..........185

2.6.4. Eren – Pir –Derviş……………………………………………………..........186

 XI

2.7. Şiirlerinde Görülen Bazı Yeni Unsurlar…………..187

ÜÇÜNCÜ BÖLÜM

3. ÂŞIK BİRFÂNİ’NİN ŞİİRLERİ………………………...190

SONUÇ…………………………………………………………………………..........478

ŞİİRLERİN İNDEKSİ……………………………………………………………….481

SÖZLÜK………………………………………………………………………...........492

BİBLİYOGRAFYA…………………………………………………………………..503

KAYNAK KİŞİLER…………………………………………………………………509

ÖZGEÇMİŞ…………………………………………………………………………..510

EKLER………………………………………………………………………………..511

 XII

ÖN SÖZ

Türklerin tarih sahnesine çıktıkları andan itibaren Türk kültürü birçok güzelliği

bünyesinde barındırmıştır. Türk kültüründe önemli bir yere sahip olan âşıklık

geleneğinin geçmişi Türk tarihi kadar eskidir. Orta Asya Türk kültürü içerisinde kam,

baksı, oyun, şaman, ozan gibi değişik adlarla anılan âşıklar, özellikle Anadolu Türk

kültürü içerisinde 15. yüzyıla kadar “ozan” adıyla anılmış, bu dönemden sonra ozan

kelimesi yerini yavaş yavaş “âşık” kelimesine bırakmıştır.

Âşıklar millî kültürümüz içerisinde önemli bir yere sahiptir. Halkımız gerek Orta

Asya’da gerekse Anadolu’da âşığa çok değer verip önemli görevler yüklemiştir. Âşık,

halkın yaşamından seçtiği konuları halkın diliyle anlatır. Âşıklar yaşadıkları toplumun

sözcüleridir. Toplumsal değerlerden ödün vermeden sanatlarını icra ederler. Onlar

güncel, toplumsal olaylara göndermeler yaparak halkı; barış, sevgi, kardeşlik gibi

insanlığın ortak paydalarına duyarlı kılmak için çaba harcayan gönül adamlarıdır. Âşık

edebiyatı, adı bilinen ilk Türk şairi olan “Çuçu”dan bu yana binlerce âşık yetiştirmiştir.

Halk edebiyatı, millî kültürümüzün ve millî edebiyatımızın temel taşlarından

biridir. 15. yüzyıla gelinceye kadar edebiyatın yerini iki gelenek tutuyordu. Bunlardan

biri destan geleneği diğeri ise dinî-mistik edebiyat geleneğidir. XV. yüzyılın sonlarına

doğru destan geleneğinin ve İslâmiyet’ten önceki ozanlık geleneğinin bir uzantısı olarak

âşıklık geleneği ortaya çıkmıştır. Halkın sözcüsü durumunda olan âşıklar, toplumun her

türlü duygu ve düşüncelerini şiirleriyle dile getiren sanatçılardır. Onlar, bu yönüyle

halkın gözü, kulağı, yüreği olmuşlardır.

XVI. yüzyıldan günümüze kadar devam eden âşıklık geleneğinde, âşıkların

sanatlarını icra ediş tarzları ve toplum içerisindeki rolleri; siyasi, ekonomik, bilimsel ve

teknolojik gelişmelere paralel olarak zaman içerisinde değişmiştir. Buna rağmen zengin

Türk kültürünün pınarlarından biri olan âşık edebiyatı çağın şartları doğrultusunda

canlılığını korumaya devam etmiştir.

Malatya, âşıklık geleneğinin canlı olarak yaşatıldığı bir ilimizdir. Sivas,

Erzincan ve Kahramanmaraş gibi âşıklık geleneğinin canlı olduğu illerle komşu olması

Malatya’da bu geleneğin güçlü bir biçimde yaşatılmasına vesile olmuştur. Bu illerle

komşu olan Darende, Hekimhan, Arguvan ve Arapgir ilçelerinde halk şiiri sevilip

sayılmış ve pek çok âşık yetişmiştir. Bu verimli toprakların bağrında dün Derviş

Muhammet, Sadık Baba, Kusurî, Esirî, Fehmi Gür, Beyanî gibi âşıklar yetişmiş;

 XIII

günümüzde ise Cansever, Âşık Mutsuz, Birfâni ve daha nice âşıklar yetişmeye devam

etmektedir.

Malatya’da yetişen güçlü âşıklardan biri olan Birfâni; âşık, öğretmen,

araştırmacı, yazar ve sunucu kimlikleriyle karşımıza çıkmaktadır. O, günümüzde âşıklık

geleneğini devam ettirip gelecek nesillere aktarmaya çalışan âşıklarımızdan biridir. Bu

amacına ulaşmak için televizyon programları yapıp birçok âşığı konuk etmiş,

gazetelerde yazdığı yazılarıyla Malatyalı âşıkları tanıtmış ve üç yıllık bir çalışmadan

sonra Hasan Kavruk ile birlikte Geçmişten Günümüze Malatyalı Şairler kitabını

yayımlamıştır. Bu konuyu seçmemizde Birfâni’nin âşıklık geleneğini yaşatmaya

çalışma yolundaki büyük gayreti, çok yönlü kişiliği, şiirlerindeki derinlik ve lirizm etkili

olmuştur.

Malatyalı Âşık Birfâni / Hayatı, Sanatı ve Şiirleri adını verdiğimiz

çalışmamız; “Ön Söz”, “Giriş”, Üç Bölüm, “Sonuç”, “Şiirlerin İndeksi”, “Sözlük”,

“Bibliyografya”, “Kaynak Kişiler”, “Özgeçmiş” ve “Ekler”den meydana gelmektedir.

Tezimizin Giriş başlığı altında; önce Türk kültüründe âşıklık geleneğini ele

aldıktan sonra Malatya âşıklık geleneğini inceledik. Daha önceki çalışmalarda yer

almayan Malatyalı âşıklar hakkında kısa bilgiler verdik. Tespit ettiğimiz Malatyalı

âşıkları yaşadıkları yüzyıllara göre sınıflandırarak asıl adlarını, varsa mahlaslarını,

nereli olduklarını, doğum ve ölüm tarihlerini gösteren bir liste verdik.

Üç ana bölümden oluşan tezimizin Birinci Bölüm’ünde Âşık Birfâni’nin

hayatına, âşıklığına, Malatya âşıklık geleneği içindeki yerine, şahsiyetine, şöhretine ve

çeşitli cephelerine yer vererek âşığımızı bir bütün halinde tanıtmaya çalıştık. Âşığımız

Malatya’da ikamet ettiği için sık sık görüşme fırsatı bulduk. Bu görüşmelerde hayatı ve

âşıklığı ile ilgili birçok bilgi ve belgelere ulaşma imkânımız oldu. Birfâni’nin hayatını,

âşıklığını, şöhreti ve etkisini anlattığımız bu bölümde görüşmelerden elde ettiğimiz bilgi

ve belgelerden yararlandık. Âşıklık geleneğindeki yerini tespit ederken önce gelenek

hakkında bilgiler verip daha sonra âşığımızın gelenekteki yerini tespit etmeye çalıştık.

İkinci Bölüm’de şiirleri şekil yönünden incelerken hece ve durak yapısını,

kafiyelerini, rediflerini, diğer ahenk unsurlarını ve bunların kullanılış şekillerini

örneklerle açıkladık. Yine bu bölümde âşığımızın şiirlerindeki dil ve ifade özelliklerine,

kullandığı deyimlere, özlü sözlere, edebî sanatlara yer verdikten sonra, şiirlerinde

işlediği konuları, âşıklık geleneğinin şiirlerine etkisini ve şiirlerinde görülen bazı yeni

unsurları belirlemeye çalıştık. Hemen her yönden incelediğimiz metinlerden aldığımız;

 XIV

şiir, dörtlük ve mısra örneklerinin sonunda; parantez içinde sırasıyla şiirin, dörtlüğün ve

mısraın numarasını verdik.

Çalışmamızın “metin”ler bölümünü oluşturan Üçüncü Bölüm’de incelediğimiz

300 şiiri önce kullanılan ölçüye göre; beşli, yedili, sekizli, on birli, on dörtlü ve on beşli

daha sonra da tek dörtlükten oluşan şiirler, beyitler halinde söylenen şiirler ve diğer

şiirler diye ayırdık. Ayırdığımız bu şiirleri ilk hanelerinin son harflerine göre alfabetik

bir şekilde sıraladık.

Yaptığımız çalışmaların özünü Sonuç bölümünde ifade edip kültür mirasımızın

taşıyıcılarından olan Birfâni’nin tanınması, tanıtılması ve âşıklık geleneğinde hak ettiği

yeri almasının edebiyatımız için önemli bir kazanç olacağı kanaatine vardık.

Şiirlerin İndeksi’ni oluştururken incelediğimiz 300 şiiri önce kullanılan ölçüye

göre; beşli, yedili, sekizli, on birli, on dörtlü ve on beşli daha sonra da tek dörtlükten

oluşan şiirler, beyitler halinde söylenen şiirler ve diğer şiirler (hanelerindeki mısra

sayısı beş veya daha değişik olanlar) diye ayırdık. Ayırdığımız bu şiirleri ilk hanelerinin

son harflerine göre alfabetik bir şekilde sıraladık.

Mahallî kelimelerin karşılıklarının verildiği Sözlük ve çalışmamız sırasında

yararlandığımız kaynakların adlarının belirtildiği Bibliyografya ile devam eden tezimiz,

Kaynak Kişiler, Öz Geçmiş ve âşığımızın fotoğraflarını içeren Ekler bölümüyle sona

ermektedir.

Malatyalı Âşık Birfâni / Hayatı, Sanatı ve Şiirleri adlı çalışmamızla halk

kültüründe önemli bir yere sahip olan âşıklık geleneğine katkıda bulunmayı gaye

edindik. Çalışmamızda bazı eksikliklerin olması muhtemeldir. Temennimiz bu

çalışmanın daha sonra bu alanda yapılacak çalışmalara yardımcı olmasıdır.

İlk görüşmemizden itibaren çalışmamızın tamamlandığı son görüşmeye kadar

güler yüzüyle, samimiyetiyle ve birikimlerini paylaşmadaki cömertliğiyle verimimizi

azami düzeye çıkaran Âşık Birfâni’ye sonsuz teşekkürlerimi sunarım. Ayrıca eşi Zibet

Hanım’a da gösterdiği konukseverlikten dolayı teşekkürü bir borç bilirim.

Âşık Birfâni’nin gelenekteki yerini belirlemeye çalışırken görüştüğümüz

Malatyalı âşıklıklardan Cansever, Âşık Mutsuz, Sevim Emir, Kul Bahrî ve Engin

Uğurlu’ya çalışmalarımıza katkılarından dolayı şükranlarımı sunarım.

Yüksek Lisans öğrenimine başladığım ilk günden itibaren güler yüzüyle, engin

bilgisiyle yolumu aydınlatan ve bana her alanda yardımcı olan danışman hocam Prof.

Dr. Esma Şimşek Hanımefendi’ye sonsuz teşekkürlerimi sunuyorum.

 XV

Çalışmalarım sırasında benden yardımlarını esirgemeyen Arş. Gör. Gülda

Çetindağ’a, Yrd. Doç. Dr. Ebru Şenocak’a ve yine çalışmalarım sırasında her zaman

yanımda olan eşim Hacer Ercil’e teşekkür ederim.

ELAZIĞ, 14.02.2008 Mahmut ERCİL

.

 XVI

KISALTMALAR

Böl. : Bölümü

C : Cilt

CÜ : Cumhuriyet Üniversitesi

dey. : Deyim

DÜ : Dicle Üniversitesi

Ed. : Edebiyatı

Fak. : Fakültesi

FÜ : Fırat Üniversitesi

fiz. ter. : Fizik terimi

HAGEM : Halk Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü

hlk : Halk ağzı

hlk. ed. : Halk edebiyatı

hzl : Hazırlayan

K. : Kaynak Kişi

km. : Kilometre

MAKSAD : Malatya Kültür Sanat Derneği

s. : Sayfa

T.C. : Türkiye Cumhuriyeti

TDK : Türk Dil Kurumu

ter. : Terim

TRT : Türkiye Radyo Televizyon Kurumu

TV : Televizyon

Üniv. : Üniversite

vb. : Ve benzerleri

vd. : Ve diğerleri

 1

GİRİŞ

0. ÂŞIKLIK GELENEĞİ VE MALATYALI ÂŞIKLAR

0.1. Türk Kültüründe Âşıklık Geleneği

Türk edebiyatı çok eskilere dayanmaktadır. Yazının bilinmediği çağlarda sözlü

edebiyat geleneği hakimdi. Edebiyatımızın ilk ürünleri, göçebe bir kültürün belirleyici

izlerini taşır. Türkler, Anadolu’yu kendilerine yurt yapmadan önce göçebe bir halde

yaşadıkları Orta Asya’da hayvancılık ve avcılıkla geçinmekteydiler. Her türlü yabancı

etkiden uzak olan bu yaşam edebiyatlarında da kendini göstermiştir. Öz ve biçim

yönünden millî olan bu edebiyat, önceleri sözlü daha sonraları yazılı olarak karşımıza

çıkar. Ancak sözlü ve yazılı olan bu edebiyat arasında büyük farklar yoktur.

Türk şiirinin en eski dönemi olan bu edebiyat, "İslâmiyet Öncesi Türk Şiiri" diye

adlandırılır. Bu dönemin, teorik olarak, başlangıcından 11. yüzyıla kadar sürmüş olduğu

düşünülebilir. Ancak Türk şiirinin bize kadar gelebilen en eski örneklerinin 8. yüzyıldan

kalma olduğu göz önünde tutulursa, İslam öncesi Türk şiirinin 8. – 11. yüzyıllar

arasındaki dönemi kapsadığı söylenebilir. İslâm Öncesi Türk şiir geleneğinin Doğu

Türkistan'daki Budist Uygurlar arasında 8. yüzyıl sonlarına kadar devam etmiş olduğu

dikkate alınırsa, bu dönemi 8. – 13. yüzyıllar arası kabul edebiliriz (Tekin, 1986:3).

İslamiyet öncesi Türk şiirinin günümüze gelen en eski örnekleri sözlü halk

şiirleridir. Elimize geçen ilk örnekler 11. yüzyılda ve daha sonraki yıllarda yazıya

geçirilmiş ürünler ve Doğu Türkistan’da Maniheist ve Budist Uygur kültür çevresinde

yaratılmış olanlardır (Tekin, 1986: 7).

 Sözlü gelenek ürünleri dinî ve toplumsal amaçlı toplantılarda yer alırdı. Bozkır

kökenli topluluklarda sevinç ya da acı toplu tören yeme ve içme toplantılarıyla kutlanır,

paylaşılırdı. Şölen, totemin yılda bir kurban edildiği dinî bir toplantıydı. Sığır töreni,

boyun erkeklerinin katıldığı sürgün avı sonrasında yapılırdı. Yuğ sevilen, sayılan bir

kimsenin ölümü üzerine yapılan bir cenaze töreniydi. Bu tür toplantılar, “kam”, “baksı”,

“ozan”, “şaman” vb. adı verilen yarı kutsal kişiler tarafından kopuz eşliğinde yönetilip

törenin içeriğine göre şiirler terennüm edilirdi. Bunların yarı kutsal kişiler olarak

bilinmesinde hekimlik ve bilicilik yapmalarının da önemli bir rolü vardır (Artun, 2001:

18).

 2

 Ozanların, kopuz eşliğinde şiir sanatını icra etmeleri yanında; büyü yapma,

gelecekten haber verme, ruhlarla görüşme, ölülerin ruhlarını gökyüzüne çıkarma (din

adamlığı), idare edenle idare edilenler arasında iletişimi sağlama ve hekimlik gibi rolleri

de vardı. Onlar bu özellikleriyle "şaman" denilen din adamı tipine yaklaşmaktaydılar.

Hatta pek çok ozanın aynı zamanda da şaman olduğunu söylemek mümkündür.

"Ozan" sözcüğünün karşılığı olarak Tonguzlar şaman, Altay Türkleri kam, Ya-

kutlar oyun, Kırgızlar baksı sözcüğünü kullanmışlardır. Bu sanatçı kişiler hangi adla

anılırlarsa anılsınlar görevleri aynıdır. Üstelik ilk Türk millî enstrümanı olan kopuzun

da mucidi Korkut Ata, hepsinin pîri kabul edilmektedir. Aralarındaki değişen tek şey

giydikleri elbiseler, kullandıkları enstrümanlar ve uyguladıkları seans biçimleridir.

Ancak bu ozanların İslâmiyet öncesi dönemde icra ettikleri şiirler daha çok sözlü

gelenekte kalmış; kitabî kültüre geçmeye fazlaca muvaffak olamamıştır. Eski Türk

şiirinin kitabî ilk örneklerine Çin yıllıklarında ve Turfan kazılarında rastlanmasına

rağmen, bu konudaki gelişmeyi kesintisiz olarak 11. yüzyılda yazılmış olan Divan ü

Lügat'it-Türk ve Kutadgu Bilig'deki şiir örneklerinden izleyebiliyoruz. Özellikle Divan

ü Lügat'it-Türk'te halk şiirine ait örnekleri (koşukları, saguları, destanları) çokça görmek

mümkündür (Şişman, 2001: 24).

İslamlıktan sonra da çeşitli Türk sülalelerinin ordularında şair-çalgıcıların

bulunduğunu tarihî kaynaklar bildirmektedir. Gaznelilerde, Karahanlılarda,

Selçuklularda, Harzemşahlarda, Altın Orduda, Mısır Memlüklerinde, Anadolu

Selçuklularında, Osmanlılarda ve Anadolu Beyliklerinde, saraylarda, ordu ve halk

arasında şair-çalgıcılar, ozanlar bulunuyor ve eski geleneği sürdürüyordu.

Bütün ilkel toplulukların edebiyatlarında, şiir, mitolojik kimlikte başlar, daha

sonra dinî kılığına bürünür. Toplumsal gelişme daha ileri basamağa ulaşınca, dinî

konular yerlerini dinî olmayan konulara bırakır. Türk şiirinde de başta destanî şiirler,

dinî şiirlere dönüşmüş, daha sonraları da her konu şiirin alanına girmiştir.

Şiirdeki bu gelişim ve değişiklik, toplumdaki işbölümü ve ayrımlaşmanın

sonucudur. Kamlar, baksılar, ozanlar da bu toplumsal olayın etkisiyle zamanla

görevlerinden bir kısmını bırakmak zorunda kalmışlardır. Kam ve baksılar sonunda

birer büyücü, ozanlar da şair-çalgıcı (kopuzlarıyla şiir söyleyen halk şairi) haline

gelmişlerdir. Ozanlar sonraları şiirin hem ezgisini hem sözünü hem de çalgısını anlatır

olmuşlardır.

 3

Türklerin İslâmiyet'e geçişleriyle eski dinsel inançları, değer ve uygulamaları

birden bire sona ermemiştir. İslâmiyet'e geçiş sonrası yurt değiştirme, yani Anadolu'ya

gelişleriyle günlük yaşam ve değer yargılarında değişikler başlamıştır. Anadolu'da yeni

kültür; İslâm kültürü, eski Anadolu uygarlıkları kültürleri ve eski inanç sistemleri

arasında bir sentez oluşmuştur. Oluşan bu sentezin etkisiyle bu dönemden sonraki Türk

halk şiiri kendi içinde; anonim halk şiiri, dinî – tasavvufî halk şiiri ve âşık şiiri olmak

üzere üç ayrı bölüm halinde varlığını sürdürmüştür. Âşık şiiriyle ilgili açıklamalarımıza

geçmeden önce halk şiirimizin diğer iki kolunu kısaca açıklamanın faydalı olacağı

kanaatindeyiz.

Anonim halk şiiri, yazanı ya da söyleyeni bilinmeyen ve halk arasında nesilden

nesile aktarılan ninni, mani, tekerleme ve türkü gibi anonim halk edebiyatımızın içinde

yer alan disiplinlerdir (Yardımcı, 1998: 8).

Anonim halk şiiri, sözlü olduğu için birtakım değişikliklere uğrayarak nesilden

nesile aktarılır. Bu şiirlerin en önemli özellikleri yabancı etkilerden uzak kalmalarıdır.

Bir kısmı besteli, bir kısmı sözlü olan bu eserlerde sade bir dil kullanılmış ve nazım

birimi olarak hece ölçüsü esas alınmıştır. Bu ürünlerde Anadolu insanının dünya

görüşünü, yaşama biçimini, bireysel ve toplumsal sorunlarını görürüz.

Tarikat mensuplarınca tekkelerde meydana getirilen tasavvuf konulu şiirlere

dinî-tasavvufî halk şiiri adı veriliyor. Bu edebiyatın kaynağı İslam mistisizmidir.

Türklerin 8. yüzyıldan itibaren Müslümanlığı kabul etmeye başlamalarıyla birlikte,

düşünce ve inanç sistemlerinde değişim de başlamış, bu yeniliğe paralel olarak sanat ve

estetik anlayışları da yeni şekiller kazanmıştır.

Tekkeler, tasavvuf inançlarını geniş kitlelere yaymak için halk edebiyatı

geleneğinden yararlanmıştır. Tekke şairleri, özünü İslam tasavvufundan alan ama yerli

öğelerle donatılmış “âdâb ve erkânı” öğretebilmek için yoğun çaba harcamışlardır

(Artun, 2001: 21).

10. ve 11. yüzyıllarda asıl merkezi Horasan olmasının yanı sıra, Herat, Nişabur,

Buhara, Fergana gibi İslam kültür merkezlerinde gelişen tasavvuf düşüncesi, Türk

dervişleri aracılığıyla göçebe Türklerin yaşadığı noktalara da ulaştırılmıştı. Kent

merkezlerinden kırsal kesimlere yayılan bu düşünce ve yaşam anlayışında, en önemli

rolleri de kuşkusuz tekkeler üstlenmiştir. Bu anlamda ilk Türk sûfisi kendi adına

kurduğu tarikat kanalıyla tasavvuf düşüncesini yaymaya çalışan Ahmed Yesevî'dir.

 4

Onun dilinden söylenen "Hikmetler", dinsel konuları sûfiyane bir biçimde dile getiriyor;

kendisine bağlı dervişler kanalıyla toplumun her kesimine kısa sürede yayılıyordu.

Ahmed Yesevî’den sonra Orta Asya'da tekke edebiyatının temsilciliğini yapan,

onun müridi Hakim Süleyman Ata'dır. Orta Asya'da Yesevî ve Hakim Süleyman Ata ile

başlayan dinsel (tekke) halk edebiyatı, Türklerin Anadolu'ya göçüp yerleşmelerinden

sonra Anadolu'da da varlığını göstermiştir.

12. yüzyılda Türkistan’da ortaya çıkan Ahmet Yesevî, sade ve basit halk diliyle

söylediği “Hikmet” adı verilen şiirleri ile tüm Türkler üzerinde etkili olmuştur. Ahmet

Yesevî’nin kurduğu “Yesevîlik” adı verilen ilk Türk tarikatı bünyesinde yetişen

dervişler 12. yüzyıldan itibaren Anadolu’ya gelmeye başlamışlar ve bu tarikatın

ilkelerinin Anadolu’da kökleşmesine çalışmışlardır.

13. yüzyılda Moğolların Anadolu’yu ele geçirmeleri karışıklıklara yol açmış,

Moğollara karşı koyamayan halk, çareyi Allah’a sığınmada görmüştür. Bu durum

tasavvufun sağladığı dünya görüşünün çabuk benimsenmesini sağlamıştır. Anadolu

halkı, huzuru Yesevî tarikatına mensup bilge ve âşık kişilerde bulmuştur.

Halk şairleri, "Hak ile hak" olmasını bildikleri gibi, "Halk ile halk" olmasını da

bilmişler. Yalnız İslâm dinini, İslâm ahlâkını yaymakla kalmamış; halkın özlemleri,

üzüntüleri ve her türlü yaşantıları üzerine de eğilmişlerdir; ümit isteyenlere ümit, teselli

isteyenlere teselli sunmuşlardır. Türk halkı kendilerine doğru yolu gösteren bu gezginci

şairlere kapılarını ardına kadar açmış, onların karanlık ruhlara ışık tutan sözlerini "Tanrı

vergisi" sayarak kulak vermişlerdir (Güney, 1971: 251–252).

13. - 15. yüzyıllar tekke şiirinin en parlak devridir. Türk tekke şiirinin en büyük

temsilcisi Türk edebiyatının da en büyük şairlerinden olan Yunus Emre’dir. Ahmet

Fakih, Sultan Veled, Âşık Paşa ve Gülşehri bu kuruluş döneminin en önemli isimleridir.

Mevlâna Celâleddin Rûmî, Farsça söylemekle beraber bütün Türk tasavvuf ve

edebiyatını derinden etkilemiştir.

Anadolu'da tekkelerin ve çeşitli tarikat kollarının kurulup gelişmesiyle, tekke

edebiyatı da gelişmiş, bu mekânlarda geniş toplumsal kesimlere seslenen şairler

yetişmiştir. Bu edebiyatın Anadolu'daki öncüleri, başlangıçta Orta Asya'dan gelen

dervişler olmuş, bunlara paralel olarak Yunus’la devam eden bu şiir geleneğinde

Nesimî, Yazıcıoğlu Mehmet, Niyazî-i Mısrî, Kaygusuz Abdal, Hacı Bayram Veli,

Hatayî, Pir Sultan Abdal ve Erzurumlu İbrahim Hakkı gibi birçok tekke şairi yetişmiştir.

 5

Tekke şairleri kendi dileklerini, arzularını ve ilâhi heyecanlarını samimiyetle

dile getirmişlerdir. Bu şairlerin amacı düşüncelerini yaymak olduğu için; millî, dinî ve

beşerî sahada yazdıkları eserlerini Türk toplumunun kolay anlayabileceği şekillerde

vücuda getirmişlerdir. Bu şairler duygu ve düşüncelerini anlatırken halk edebiyatı nazım

türlerinin (ilahi, nefes, hikmet, nutuk, devriye, şathiye) yanı sıra divan edebiyatı nazım

türlerini (tevhid, münacat, na’at, mehdiye vb.) de kullanmışlardır.

Tekkeler çevresinde oluşan dinî - tasavvufî halk şiiri, âşık edebiyatıyla divan

edebiyatının bir karışımıdır. Bu üç edebiyat birbirinden çok farklı olmayıp bir bütünün

parçalarıdır. Aynı kültür kaynaklarından beslendikleri için nazım şekli, tür, ölçü, dil,

anlatım, üslûp ve içerik yönünden ortaklıklar görülür.

Tekke şiirlerinin yazılma amaçları öğretici olduğu için şekil ve estetik ikinci

plandadır. Bu nedenle şiir estetiğine sahip, sanatlı söyleyişleri olan başarılı örneklere az

rastlanır. Telkinci tavırlarıyla divan şairlerinden ayrılırlar. Dinî-tasavvufî halk

edebiyatının sınırlarını belirlemek zordur. Ancak konuların halk için, halkın anlayacağı

dille yazılması ve şairlerin bağlı bulundukları tarikat konusunda halkı eğitme ve

propaganda amacı gütmesi bir ölçüde belirleyicidir (Artun, 2004: 41).

Bugünkü saz şairlerimizin atası olan ozanların yerini âşık tipinin alması, çağın

koşulları gereği olmuştur. Bireysel temele dayalı halk şiirimizin ozandan sonraki en

önemli temsilcisi âşıktır.

Âşıklık geleneği yeni coğrafyada yeni bir bakışa, yeni bir hayat anlayışına ve

zevkine cevap verecek bir biçim ve öz kazanmıştır. Tasavvuf diğer edebiyatları olduğu

gibi Anadolu’da âşık edebiyatını şekillendiren bir yol, bir yaşama biçimi olmuştur.

Anadolu’da ozan – baksı geleneği yerini yeni kültürle oluşan yeni sanatçı tipine ve bu

kültürün beğenisine cevap verecek “âşık şiiri” olarak adlandırılan bir geleneğe

bırakmıştır (Artun, 1996: 11).

Âşıklık geleneği yalnızca çalıp söylemeye dayanmayan usta âşık tarafından

öğretilmesi gereken bir iştir. Bir kişinin âşık olarak nitelenebilmesi için çağlar boyu

gelişen geleneğe uyması gerekir (Kaya, 1994: 29). Âşık edebiyatının en belirgin özelliği

âşıklık geleneğiyle bireysel yaratıcılığı bir arada uygulamasıdır (Günay, 1992: 155).

Çerçevesi gelenekle belirlenip bireysel yaratıcılıkla beslenir. Âşık edebiyatı usta-çırak

ilişkisiyle geleneği taşıyan usta âşıkları dinleyen âşık adaylarının usta malı deyişleri ve

hikâyelerini doğru öğrenip gelecek kuşaklara aktarmalarıyla günümüze gelmiştir

(Günay, 1992: 156).

 6

İslâmiyet öncesi dönemden günümüze kadar uzanan süreçte geleneği sağlayan

asıl unsurlar pek değişmemiştir. Kullanılan nazım öğeleri (hece vezni, dörtlükler, yarım

kafiye vs.), müzik eşliğinde nazım, icrada diyalog (âşığın icra esnasında dinleyicilerle

diyaloga girmesi, ayak istemesi, soru sorması, bazı açıklamalar yapması vs.), irticalen

(doğmaca) şiir söyleme ve kullanılan dilin halk dili olması gibi unsurlar tüm Türk

Dünyası'nda yaşayan âşıklık geleneğinin değişmez vasıfları olmuştur.

“Âşık” kelimesi önceleri Yunus Emre tarzında ilahiler ve tasavvufî şiirler

söyleyen şairleri ifade eden bir terim olarak kullanılmış, zamanla daha geniş bir mana

kazanmıştır. Sonraki asırlarda da geniş kitleler üzerinde etkili olan âşıklar içinde, bu

bakımdan en önde gelenleri Hak âşığı veya badeli âşık diye tabir edilenleridir. Bunlarla

ilgili menkıbelerde, rüyada veya uyanıkken, mürşit veya pir elinden dolu ya da aşk

badesi içerek hak âşığı oldukları anlatılır. Bu şahıslar, hayatlarında hiç şiirle

uğraşmamış, okuma yazma bilmemiş olsalar bile bade içtikten sonra gayet ustaca

şiirler söyleyip güzel bir şekilde saz çalmaya başlarlar. Bu menkıbelerde âşıkların

cismanî aşktan ruhanî aşka yükseldikleri; saz çalıp şiir söylemeyi de ilâhî vasıtalarla

öğrendikleri anlatılır. Yani bunlar Hak âşıklarıdır ve ilham kaynakları daima ilahîdir.

Halk şiiri geleneği içerisinde ya rüyada pir elinden bade içerek âşık olunur ya

da bir ustanın yanında çıraklıktan yetişerek âşık olunur. Gelenek daha çok usta-çırak

ilişkisiyle öğrenilmektedir. Âşıklar çıraklıktan başlayarak âşık oluncaya kadar belli bir

eğitimden geçerler, fasıllara katılırlar, memleket içinde seyahate çıkarlar nihayet

ustalarından mahlas alarak âşık olurlardı. Usta olduktan sonra kendisini yetiştiren

ustasının şiirlerini, kendi şiirlerinden önce okuyarak onu unutmadığını ve unutulmasına

izin vermeyeceğini minnet duyguları ile gösterir. Ancak, âşıkların pek çoğu bir ustadan

icazet almış olmalarına rağmen, halkın yoğun ilgisine mazhar olabilmek adına badeli

âşık olduklarını iddia ederler.

Âşık edebiyatının Osmanlı’nın 14. yüzyıldaki kültürel açıdan azametine paralel

olarak inkişaf ettiği söylenebilir. Anadolu ve Rumeli’nin büyük merkezlerinde, serhat

kalelerinde, Suriye ve Mısır’da, Kuzey Afrika’nın Osmanlı’ya bağlı bölgelerindeki

askerî koloniler içinde âşıklarının çoğaldığı görülmektedir. Bu âşıkların büyük bir

bölümü yeniçeri ve sipahi âşıklarıdır. Şehir ve kasabalarda, değişik sosyal tabakalara

mahsus ayrı ayrı kahvehaneler, bozahaneler, meyhaneler gibi umumî toplantı yerleri

vardır. Bazı büyük kahvehanelerde çalgı ve köçek takımları da bulunmaktadır. Bu tür

toplantı yerlerinden bazı kahvehaneler, bilhassa âşıkları bir araya getirmişler ve belli

 7

mevsimlerde âşık fasılları düzenlemişlerdir. Bundan başka âşıklar panayır gibi geçici

toplantı yerlerinde kurulan kahvehanelerde bulunarak, memleketi dolaşmışlar. Bu

seyahatler esnasında bazı ileri gelen devlet adamlarının evleri ile zengin konaklarında

ve bilhassa memleketin her tarafına yayılmış bulunan Bektaşi tekkelerinde yatıp

kalkmışlardır. Bazı ileri gelen devlet adamlarıyla zengin konaklarında çöğürcü denilen

âşıklar himaye edilmektedir (Güzel-Torun, 2005: 471). Bu bilgilerden de anlaşıldığı

gibi bu yüzyılın en önemli olayı, âşıklık geleneğinin iki ayrı coğrafyada gelişip boy

atmasıdır. Kuzey Afrika’da çoğu kahramanlık ve savaş üzerine şiir söyleyen Garp

Ocakları’na mensup bu âşıklarda Anadolu ve Rumeli âşıklarının izlerini görüyoruz

(Artun, 2002: 593-604).

Yüzyılın başında her türlü yabancı etkiden uzak, halk kültürü öğeleriyle

süslenmiş şiirleriyle hece ölçüsü kullanan âşıklar yüzyılın ikinci yarısında divan ve

tekke şiirinin etkisiyle Arapça, Farsça kelime ve tamlamaları kullanmaya

başlamışlardır. Bu etkilenmeden köy ve aşiret çevrelerinde yetişen âşıklar nispeten uzak

kalmışlarsa da şehirlerde yetişen âşıklar klasik şairlerin cezbesine kapılarak geleneksel

halk şiiri zevkinden uzaklaşmaya başlamışlardır.

Diğer esnaf teşkilatlarında olduğu gibi âşıkların da teşkilatlandığı bu yüzyılda

aşk, kahramanlık, tabiat, vb. konuların yanı sıra yerleşik hayata ait özellikler de âşık

şiirine girmeye başlamıştır.

Âşık şiiri 16. yüzyıldan itibaren yazılı kaynaklara aktarılmaya başlanmıştır. Bu

yüzyıl, Osmanlı kültürünün en parlak dönemidir. Halk kültürü ve âşık edebiyatı

gelişmeye başlayıp Anadolu ve Rumeli’nin büyük merkezlerinde, serhat kalelerinde

âşıkların çoğaldığı görülmektedir.

Âşıkların ilk dönemleri hakkında tam bilgimiz yoktur. Tezkirelerde âşıkların

biyografilerine ve eserlerine rastlayamayız. Bu nedenle 16. yüzyıl bir yönüyle âşık

şiirinin hazırlık dönemidir. Bunda âşıkların hafızalarında devam eden sözlü gelenek

ürünlerinin büyük bir kısmının cönk adı verilen defterlere geçirilmemeleri,

geçirilenlerin de eksik ve karıştırılarak geçirilmesi ile okuma yazma bilen divan

edebiyatı mensuplarının bu şiiri yaratan âşıklara düşmanlık beslemesi, tezkirelerde

onların biyografilerine ve eserlerine yer vermemeleri etkili olmuştur. Bu yüzyılda üç

beş şiiri ile tanıdığımız şahsiyetler şunlardır: Armutlu, Bahşî, Çırpanlı, Geda Muslî,

Hayalî, Köroğlu, Kul Çulha, Kul Mehmet, Kul Pîrî, Ozan Ali, Ozan, Öksüz Dede

(Alptekin – Sakaoğlu, 2006: 21). Bu âşıkların bir bölümünün elimizde birer şiiri vardır

 8

ve bu şiirlerdeki olaylara bakarak âşıkların hangi yüzyılda yaşadıklarını belirleyebiliriz.

Bu şiirlerdeki olaylar daha çok âşıkların deniz seferlerine katılmaları veya

komutanlarının ölümleriyle ilgilidir.

17. yüzyıl, saz şiiri tarihimizin en parlak dönemidir. Bu yüzyılda pek çok güçlü

âşık yetişmiştir. Bunlar arasında özellikle biri vardır ki tek başına Türk âşık edebiyatını

temsil edebilir: Karacaoğlan. Bunun yanında, aruzla da şiirler yazıp söyleyen Âşık

Ömer’i, Gevherî’yi ekleyebiliriz (Alptekin – Sakaoğlu, 2006: 40). Bu âşıklar

kendilerinden sonra gelenleri yüzyıllarca etkileyecek güzellikte eserler vermişlerdir.

Osmanlı İmparatorluğu genişlediği, Osmanlı kültür ve uygarlığının ileri düzeye

ulaştığı bu yüzyılda klasik şiir çevresine yakın yerlerdeki âşıkların şiirlerinde divan

edebiyatının etkileri görülür. Dil ağırlaşmış, bazı âşıklar divan şiirinin nazım şekillerini

ve aruz ölçüsünü kullanmaya başlamışlardır (Köprülü, 2004:122). Bu yüzyılda şehir

çevresinde yetişen âşıklar ile köy ve kasaba çevresinde yetişen âşıklar arasında

farklılaşmalar artmış ve iki ayrı âşık tipi ortaya çıkmıştır. Şehir hayatı çevresinde

yetişen okuma yazma bilen ve öğrenim görmüş âşıklar, divan şiirine özenerek aruz

ölçüsüyle söyledikleri şiirlerinde ağır bir dil kullanmışlardır. Kalem şuarası adı verilen

bu âşıklar genellikle saz çalmasını bilmezler. Kasaba ve köy çevresinde yetişen âşıklar

ise geleneksel çizgiye devam eden ümmi, saz çalan âşıklardır. Bunlara saz şairi de

denir.

Âşıklar, 17. yüzyıldan sonra teşkilatlanmış bunun neticesinde "geleneksel âşıklık

gezileri" diye adlandırılan seyahatler yaygınlaşmıştır. Âşıklık geleneği bu yüzyılda

gelişerek şekilde, türde, konuda mükemmeli yakalamıştır.

Şehir merkezlerinde yetişen âşıklarda divan şiirinin etkisi görülürken göçebe

topluluk içinde yetişen âşıklarda göçebe kültürü etkisiyle göçebe yaşamın ve doğal

çevrenin etkisi görülür. Köy ve kasaba kültürünün etkisiyle yetişen âşıklarda,

çevrelerine ait özelliklerin varlığı dikkati çeker. Âşıklar ve divan şairleri birçok

mazmun, mecaz ve benzetme öğelerini küçük değişiklikle yaparak ortaklaşa

kullanmışlardır. Sanatçılar, bu ortak motifleri kendi geleneklerine uygun bir şekilde iş-

lemişlerdir. Âşıkların şiir çevresi, kültür ve beğeni farklılığı nedeniyle klasik edebiyatın

şiir çevresinden ayrılır. Âşıklar, tabiatı, insanı ve olayları konuşma dilimizin rahatlığı

içinde özgün imgelerle anlatırlar.

Âşık şiirinin en parlak dönemlerinden birini yaşadığı bu yüzyılda ilk şairname de

yazılmıştır. Âşık Ömer, şairnamesinde pek çok âşığın adını vermiş, fakat âşıkların

 9

özelliklerini sıralamamıştır. Ayrıca bu yüzyıldan elimize ulaşan mecmua ve cönkler

bize kaynaklık etmektedir (Kaya, 1990: 7).

Âşık şiirinin altın çağını yaşadığı bu dönemde pek çok âşık yüzyıla damgasını

vurmuştur: Âşık, Âşık Halil, Âşık İbrahim, Âşık Nev’i, Âşık Ömer, Benli Ali, Bursalı

Halil, Ercişli Emrah, Gevherî, Kâmilî, Karacaoğlan, Kayıkçı Kul Mustafa, Keşfî,

Koroğlu, Kul Mehmet, Kuloğlu, Öksüz Âşık, Sun’î, Şahinoğlu, Üsküdarî, Yazıcı vb.

(Alptekin – Sakaoğlu, 2006: 40)

Bu âşıklar arasında aruz veznini başarıyla kullanıp yüzlerce şiir yazanlar (Âşık

Ömer, Gevherî), siyasî olaylara ve kavgalara katılanlar (Kuloğlu, Kayıkçı Kul Mustafa),

yaşadığı maceralardan halk hikâyesi düzenlenen (Ercişli Emrah), yeniçeri ocağından

yetişenler (Kul Deveci, Kul Mehmet, Kul Süleyman), vb. vardır (Alptekin – Sakaoğlu,

2006: 40).

18. yüzyıldaki âşıklar, siyasal tarihimizde önemli gelişmeler olmasına rağmen

17. yüzyılda yetişen usta âşıkların gücüne ulaşamamışlardır. Halk şiiri bu yüzyılda

gerilemenin içine girmiştir. Buna rağmen âşıklar, divan şairlere göre daha canlı ve

hayatî konularda şiirler söylemişlerdir.

Bu dönemdeki gerilemede önceki yüzyılda yaşamış Âşık Ömer ve Gevherî’nin

divan edebiyatını taklit yolunda açtıkları özenti çığırının etkisi bir hayli fazladır.

Bundan dolayı 18. yüzyılda aruz ölçüsüyle ve divan nazım şekilleriyle şiir yazmayan

âşık yok gibidir. Bunun yanında eski halk şiiri gelenekleri de bırakılmış değildir.

Koşmalar, destanlar, semailer gibi şekiller sürmektedir. Buna, yani divan şiirini taklide

karşılık, yüksek sınıfın da saz şairlerine karşı eski nefreti şiddetini kaybetmiş,

âşıklardan bir ikisi de olsa, şuara tezkirelerine alınmıştır. Nedim’in hece vezniyle bir

türkü yazması divan şairlerinin âşık şiirine duyduğu ilginin en önemli kanıtıdır. Bu

karşılıklı ilgi, halk şiirinin zararına olmuş, eski saf içliliğini yavaş yavaş yapmacığa

doğru sürüklemiştir.

18. yüzyılın önde gelen âşıklarını şöylece sıralayabiliriz: Abdî, Agâh, Agâhî,

Âşık Ali, Âşık Bağdadî, Âşık Derunî, Âşık Halil, Âşık Kamil, Âşık Nigârî, Âşık Nuri,

Âşık Ravzî, Âşık Sadık, Âşık Said, Hocaoğlu, Hükmî, Kabasakal Mehmet, Kara

Hamza, Kâtibî, Kıymetî, Küsadî, Levnî, Mağripoğlu, Nakdî, Neşatî, Rıza Seteroğlu,

Sırrı, Süleyman, Şermî, Talbî vd. (Sakaoğlu, 1998: 293)

16. yüzyıldan beri gelişimini sürdüren âşık edebiyatı 19. yüzyılda daha büyük

önem kazanarak yoluna devam etmiştir. Bu dönem de 17. yüzyıl gibi Türk saz şiirinin

 10

zirveye çıktığı dönemlerden biridir. Kaynakların artması, bazı âşıkların şiirlerinin

basılma şansını yakalaması bu dönemdeki gelişmede etkili olmuştur. Ancak yüzyılın

ikinci yarısından itibaren toplumdaki değişim ve gelişmelere paralel olarak âşıklık

geleneğinde gerileme olmuştur. Gelenekteki zayıflamanın başlıca delili, bu yüzyılda

Anadolu ve İstanbul'da yetişen âşık sayısının artmasına rağmen bu âşıkların bir kısmının

birer taklitçi hüviyetinde olmalarıdır. Ayrıca bu yüzyılda âşık şiiri divan edebiyatının

etkisine daha çok girerek halktan ve halkın zevkinden uzaklaşmış, âşıklar divan

edebiyatı nazım şekillerini kullanmışlardır. Hatta hece ölçüsüyle yazdıkları şiirlerde bile

Arapça ve Farsça kelimelere sıklıkla yer vererek dildeki saflığı yitirmişlerdir. Divan

şiirinin etkisi altındaki bu gelişme, halk şiirinin aslından uzaklaşıp bozulmasına sebep

olmuştur. Özellikle Bayburtlu Zihni ve Erzurumlu Emrah’ta divan şiirinin etkisi

kendisini kuvvetlice göstermiştir.

Şehir hayatından uzak, göçebe aşiretler arasında yetişen âşıklar her dönemde

olduğu gibi bu dönemde de divan şiirinin etkisinden uzak kalmışlardır. Bunlar, halk

ruhunun saflığını koruyarak sanatlarını icra etmişlerdir. Bu âşıklar arasında

Karacaoğlan’ı izleyen Dadaloğlu gibi usta âşıklar da vardır.

Yukarıdaki paragraflarda dile getirdiğimiz olumsuzlukların yanı sıra âşıklar,

saray ve çevresi tarafından bu yüzyılda desteklenmiştir. Özellikle 2. Mahmut’un

korumasına nail olan âşık şiiri, gelişimi için uygun bir ortam bulmuştur. Âşıklık

geleneği ve âşık edebiyatı yeniden canlanır gibi olmuştur. 19. yüzyılın sonlarında büyük

yerleşim merkezleri ve özellikle İstanbul'daki kuvvetli âşıklık geleneği, yerini başka bir

geleneğe "semai kahveleri"ne bırakmıştır. Bu kahvelerde birçok meydan şairleri

türemiştir. Ramazan ayı, bayramlar ve cuma günleri semai kahvelerinde yapılan büyük

toplantılarda meydan şairleri mani, koşma, semai, divan, destan vb. okur ve saz çalar,

bazen de birbiriyle atışırlardı.

Âşıkların, 2. Mahmut’tan Abdülaziz’in son zamanlarına kadar düzenli

teşkilatları ve esnaf loncalarına benzer loncaları vardı. İstanbul’un belirli semtlerindeki

kahvelerde, özellikle Tavuk Pazarı’ndaki âşıklar kahvesinde toplanan âşıkların,

hükümetçe şairler arasından seçilen bir kâhyası bulunur, bu kâhya örgütü yönetirdi. Bu

âşıklara sonradan türlü mesleklerden birçok saz şairi de katılmış, böylece eski gelenek

sürdürülmeye çalışılmışsa da âşık tarzı artık eski özelliğini yitirerek yozlaşmıştır.

Âşıkların ürünleri, müzikle şiirin birleşimidir. Âşıklar sazlarıyla özgün ezgiler,

makamlar yaratmışlardır. 19. yüzyılda İstanbul’da âşık kahvelerinde sözlü eğlenceler

 11

düzenlenirdi. Âşıklar kahvenin duvarına asılan ödüllü bağlamayı (muamma) nazımla

çözmeye çalışırlardı. Bağlamayı çözen âşık para, saz, tüfek gibi ödüller kazanırdı.

Sonradan semai kahveleri adını alan bu âşık kahveleri Beşiktaş’ta, Tophane’de,

Boğazkesen’de, Eyüp’te ve Halıcıoğlu’nda açılan çalgıcı kahvelere yerini bırakmış,

1908 Meşrutiyet’inden sonra yavaş yavaş ortadan kalmışlardır (Artun, 2001: 43).

Bu yüzyılda bir yandan klasik edebiyatta mahallileşme akımı artarken diğer

yandan halk şiiri klasik edebiyatın etkisine girerek halktan ve halkın zevkinden

kopmaya başlamıştır. Bu dönemde âşık zümreleri oluşmuş, Osmanlı İmparatorluğu’nun

içinde bulunduğu kötü durum, politik ve sosyal değişimler şiirin konusunu etkilemiştir.

Bu yüzyılda en çok dikkati çeken olaylardan biri de âşık kolu adını verdiğimiz

usta – çırak ilişkileridir. Bu kollar: Emrah Kolu, Ruhsatî Kolu, Şenlik Kolu, Sümmanî

Kolu, Dertli Kolu, Huzurî Kolu, Derviş Muhammed Kolu’dur (Kaya, 2000: 13 - 14).

Tekkelerin kurulduğu ve geliştiği şehir ortamlarında âşıklar, tekke ve medrese

kültürüyle yoğrularak 19. yüzyıl sonlarına kadar geleneksel tavırlarını sürdürmüşlerdir

(Artun, 2001: 43).

Bu yüzyıldaki âşıkların çoğu okuryazardır. Bazı âşıklar şiirlerini divan tarzında

bastırmışlar, ancak bunların eserleri klasik kalıplara uymamaktadır. Okuryazar âşıkların

yanında eski geleneğe bağlı âşıklar kendi dar çevrelerinde şiir söyleyerek geleneği

sürdürmeye devam etmişlerdir.

19. yüzyılda âşık edebiyatı alanında pek çok güçlü adı görebiliyoruz. Bunlardan

bazıları alanın önde gelen temsilcileri arasında yer almıştır: Âşık Şem’î, Âşık Şenlik,

Âşık Tahirî, Bayburtlu Celalî, Bayburtlu Zihnî, Ceyhunî, Dadaloğlu, Deli Boran, Dertli,

Erzurumlu Emrah, Gedaî, Kamilî, Kusurî, Meslekî, Minhacî, Ruhsatî, Serdarî, Seyranî,

Silleli Sururî, Sümmanî, Tokatlı Nurî bu yüzyıla damgasını vuran başlıca âşıklardır

(Alptekin – Sakaoğlu, 2006: 96). Cahit Öztelli 19. yüzyıl âşık şiirini incelediği eserinde

bu âşıklara ilave olarak aşağıdaki isimleri de sıralamıştır: Âşık Ali, Âşık Arifî, Âşık

Bahri, Âşık Bezlî, Âşık Bezmî, Âşık Gülzarî, Âşık Hengâmî, Âşık Hezarî, Âşık

İbrahim, Âşık Kemalî, Âşık Kenzi, Âşık Lütfi, Âşık Mehmet, Âşık Mehmet Ali, Âşık

Meydanî, Âşık Micmerî, Âşık Muhibbî, Âşık Nazî, Âşık Niyazi, Âşık Reşidî, Âşık

Ruşenî, Âşık Sabri, Âşık Sait, Âşık Zehri, Beşiktaşlı Gedaî, Beyoğlu, Darendeli Remzi,

Merzifonlu Âşık Sabri, Sileli Âşık Nigârî, Tamburi Mustafa (Öztelli 1956: 4–14).

20. yüzyılda sosyal hayattaki değişmeler karşısında, Orta Çağ Osmanlı esnaf

teşkilatı kadrosu içinde özel bir sınıf teşkil eden ve kendine has ideolojik ve edebî

 12

ananeleri saklayan âşıklar zümresi, artık yavaş yavaş ortadan kalmaya başlamıştır

(Köprülü, 2004: 162).

Cumhuriyetten sonra maddi ve sosyal yaşamdaki değişmeler âşıklar zümresini

derinden etkilemiş ve bu zümrenin eski önemini kaybetmesine neden olmuştur. Yeni

iletişim araçlarının ortaya çıkışı, sanayileşme, tekke ve medreselerin kapatılması ve

sistemin değiştirilmesiyle âşıklar zümresi yavaş yavaş ortadan kalkarak büyük

merkezlerden kırsal kesimlere, gelişmenin az olduğu yerlere doğru gitmeye başlamıştır

(Artun, 2001: 44). Özellikle doğu ve kuzey doğu illerinde, Alevilerin yoğun

bulundukları yerlerde, Güneydoğu Anadolu ile göçebe yaşayışın bir dereceye kadar

sürdürüldüğü Toroslar bölgesinde, sapa köy ve kasaba çevrelerinde halk şiiri söyleme

geleneği geçerliliğini sürdürmektedir (Meydan Larousse, 1973: 560).

Âşıklar, bu yüzyılda millîleşme hareketine paralel olarak millî nazım

şekillerimize uygun şiirler söylemişlerdir. Günümüzde eskiye oranla az da olsa âşıklar

vardır. Halk kültürünü yaşatma hareketlerinin etkisiyle âşıklar arasında hâlâ atışmalar

yapılmakta, âşık eğlenceleri düzenlenmektedir. Yüzyılın başlarında geleneğe bağlı

olarak şiirler söyleyen âşıklar önce şiirlerine ad vermek suretiyle ilk değişikliğe

gitmişlerdir. Cönklerde türkü, koşma gibi genel adlarla anılan şiirler artık konularına

uygun adlarla anılmaya başlamıştır (Artun, 2001: 44).

Türkçülük akımının yaygınlaştığı 20. yüzyılın başlarında âşık ve halk

edebiyatına olan ilgi en yoğun seviyeye ulaşmıştır. Millî edebiyat akımı içinde yer alan

sanatçılar hece veznini benimseyerek âşık şiirinden yararlanmaya çalışmışlardır. Ancak

millîliği şekle bağladıkları için ahenk ve ifade sağlamlığını ihmal ettiler. Bu devirde

âşık tarzından yararlanarak başarılı şiirler ortaya koyan Rıza Tevfik Bölükbaşı’dır.

Başka bir kültürel ortamda yetişmiş, üstelik halktan kopuk yaşayan şairlerin,

şiirlerini sazla, ezgi eşliğinde söyleyen halk şairlerinin doğallığına erişememeleri

şaşırtıcı değildir. Ayrıca asıl halk şiiri kendi geleneği içinde gelişimini sürdürürken

benzerinin sığ ve yüzeysel kalacağı ortadadır. Cumhuriyet döneminde de Anadolucu ya

da memleketçi edebiyat aynı sığ örnekleri çoğaltmış, Halkevleri’nin kuruluşundan

sonra, özellikle bu kurumun organlarında halk şiiri söylemenin modalaştığı

görülmüştür. Bu olumsuz gelişim iki olumlu gelişime yol açmıştır. Bunlardan birincisi

aruzun yerini hece ölçüsüne bırakması, ikincisi de şiir dilinin yabancı öğelerden

ayrılarak Türkçeleşmesidir. Bu yüzyılda yetişen birçok şair, halk şiirinden malzeme

 13

alarak yeni bir şiir anlayışıyla çağdaş Türk şiirini ortaya çıkarmıştır (Özkırımlı, 1955:

595).

Asırlardan beri çok büyük şairler yetiştiren halk şiiri bu yüzyılda eskisi kadar

büyük şairler yetiştiremese de gerek beşerî aşk gerekse sosyal konularda çok sayıda

koşma, türkü ve benzerlerinin; tarihî hadiseler ile ilgili acıklı destanların söylenmesi

halk şiirinin yüzünü güldürmüştür.

1931 ve 1964’te Sivas’ta, 1938’de Bayburt’ta ve 1966’dan beri de Konya’da

düzenlenen âşıklar bayramları / şölenleri de geleneğin yaşatılmasına ve âşıkların

tanınmasına katkıda bulunmuştur (Alptekin – Sakaoğlu, 2006: 169). Bu bayramlar

sayesinde âşıklar birbirlerini tanımış, yerel âşıklık geleneğinden Türkiye âşıklık

geleneğine geçilmiştir (Artun, 2001: 45).

Âşıklar bayramlarının yanı sıra âşık edebiyatı konularına yer veren birçok

kongre, sempozyum, seminer vb. bilimsel toplantılar yapılmıştır. Ayrıca Erciyes

Üniversitesi, İnönü Üniversitesi, Fırat Üniversitesi düzenledikleri âşıklar şölenleri ile

hem öğrencilerine âşıklık geleneğini yakından tanıtmaya hem de halk şiirindeki âşıklık

geleneğini canlı tutmaya çalışmışlardır (Yardımcı, 1998: 229 – 232).

Âşıkların çağın şartları doğrultusunda geleneği sürdürmeye çalıştıkları 20.

yüzyılın önde gelen âşıklarını şöylece sıralayabiliriz: Ahmet Cansız Güllü, Ali Gürbüz,

Ali Rıza Ezgi, Ardanuçlu Âşık Efkârî, Âşık Ali Rahmanî, Âşık Ataroğlu, Âşık Boyacı,

Âşık Daimî, Âşık Deli Hazım, Âşık Devaî, Âşık Feryadî, Âşık Fuat Çerkezoğlu, Âşık

Hasretî, Âşık Hüseyin Çırakman, Âşık İlhamî Demir, Âşık İmamoğlu, Âşık Mustafa,

Âşık Nesimî, Âşık Rüstem Alyansoğlu, Âşık Sefer Erdem, Âşık Talibî Coşkun, Âşık

Ümmanî Can, Âşık Veysel Şahbazoğlu, Âşık Abdulvahap Kocaman, Âşık Ahmet

Poyrazoğlu, Âşık Ali İzzet Özkan, Âşık Ali Karabacak, Âşık Beyanî, Âşık Beyhudî,

Âşık Cevlanî, Âşık Davut Sularî, Âşık Derdiçok, Âşık Deryamî, Âşık Diyarî, Âşık

Eminî, Âşık Emsalî, Âşık Erol Erganî, Âşık Erol Şahiner, Âşık Eyyubî, Âşık Fatma,

Âşık Ferrahî, Âşık Fethi Kadıoğlu, Âşık Feymanî, Âşık Gamgüder, Âşık Gözübenli,

Âşık Gülistan, Âşık Hacı Karakılçık, Âşık Hasan Selmanî, Âşık Hicranî, Âşık Hikmet

Elitaş, Âşık Hüdaî, Âşık İmamî, Âşık İslam, Âşık İsmetî, Âşık Kaptanî, Âşık Kara, Âşık

Kara Mehmet, Âşık Kemalî Bülbül, Âşık Kul Ahmet, Âşık Kul Gazi, Âşık Kul Mustafa,

Âşık Kul Semaî, Âşık Mahzunî Şerif, Âşık Maksut Feryadî, Âşık Mehmet Yakıcı, Âşık

Mevlüt İhsanî, Âşık Meydanî, Âşık Mustafa Ruhanî, Âşık Nuri Çırağı, Âşık Nuri

Meramî, Âşık Nurşah, Âşık Nusret Torunî, Âşık Özhanî, Âşık Samimî, Âşık Sarıcakız,

 14

Âşık Sefaî, Âşık Sefayî, Âşık Sefil Selimî, Âşık Sümmanoğlu, Âşık Şeref Taşlıova,

Âşık Şıhlıoğlu, Âşık Tabibî, Âşık Temel Turabî, Âşık Veysel, Âşık Yanık Umman,

Âşık Yaşar Reyhanî, Âşık Yener Yılmazoğlu, Âşık Yoksul Derviş, Âşık Yorgansız,

Âşık Zeynelî, Âşık Zülalî, Ayşe Çağlayan, Bardızlı Âşık Nihanî, Bayram Denizoğlu,

Davutluoğlu Âşık İbrahim Karalı, Develili Âşık Ali Çatak, Durbilmez, Fehmi Gür, Gül

Ahmet Yiğit, Gürünlü Âşık Gülhanî, Habip Karaaslan, Hayati Vasfi Taşyürek, İsa

Oğuz, İsmail Azeri, Kadirlili Âşık Karabulut, Kağızmanlı Cemal Hoca, Kağızmanlı

Recep Hıfzî, Karamanlı Gufranî, Köylü Ozan, Kul Nuri, Muhlis Akarsu, Murat

Çobanoğlu, Muzaffer Çağlayan, Mürsel Sinan, Ozan Arif, Ozan Nihat, Ozan Rehberî,

Öksüz Ozan, Posoflu Âşık Müdamî, Suna Gölpek, Yağız Ozan, Yozgatlı Hüznî,

Yusufelili Âşık Huzurî, Zülkifâr Divanî (Alptekin – Sakaoğlu, 2006: 6 - 10).

Âşık tarzı edebiyat, halkın edebiyatı olduğuna göre âşıklar halktaki gelişimi ve

değişimi yakaladıkları sürece bu gelenek yaşamaya ve âşıklar da halkın duygularına

tercüman olmaya devam edecektir.

0.2. Malatya’da Âşıklık Geleneği

Malatya’da âşıklık geleneğine geçmeden önce Âşıklık geleneği ve Malatyalı

âşıklarla ilgili yapılan çalışmalardan bazılarını hatırlatmanın yararlı olacağı

kanaatindeyiz. Bu konuda yapılan çalışmalardan biri Osman Kazancı ve Mehmet

Yardımcı’nın birlikte hazırladığı Hekimhan Folkloru ve Hekimhanlı Halk Şairleri

(Kazancı – Yardımcı, 1993) adlı eserdir. Bu eserde Hekimhan folkloru hakkında

bilgiler verildikten sonra Hekimhanlı halk şairleri tanıtılmış ve şiirlerinden örnekler

sunulmuştur.

Mehmet Yardımcı tarafından hazırlanan Hekimhanlı Esirî (Yardımcı, 2000)

adlı eser Malatyalı bir âşığın konu edildiği ilk monografik çalışmadır. Bu eserde

Esirî’nin hayatı, şiirlerinde işlediği temalar ve şiirleri yer almıştır.

Başka bir monografik çalışma Ramazan Çiftlikçi tarafından hazırlanan Arapgirli

Halk Şairi Fehmi Gür Hayatı – Sanatı -Bütün Şiirleri’dir (Çiftlikçi, 2000). Bu

çalışmada bilim adamlarının Fehmi Gür ile ilgili makalelerine, Malatyalı âşıkların

Fehmi Gür için söyledikleri şiirlere ve âşığın 900 kadar şiirine yer verilmiştir.

Geçmişten Günümüze Malatyalı Şairler (Kavruk – Özer, 2006) adlı çalışmayı

hazırlayan Hasan Kavruk ve Metin Özer(Birfâni), oldukça hacimli olan bu

çalışmalarında 366 Malatyalı şair tanıtarak şiirlerinden örnekler sunmuşlardır.

 15

Malatyalı âşıklar; Darendeli Şairleri Antolojisi (Ulu, 1950), Arapgirli Şairler

Şiir Antolojisi (Kiper 1972), Malatyalı Şairler Antolojisi (Şentürk – Gülseren, 1990,

1991, 1993), Arguvanlı Ozanlar (2004) ve Doğanşehir Şairleri (Sümer, 2005) gibi

yerel düzeyde hazırlanan antolojilerde tanıtılarak şiirlerinden örnekler sunulmuştur.

Malatya’da âşıklık geleneği ve Malatyalı âşıklarla ilgili çeşitli üniversitelerde

lisans, yüksek lisans ve doktora düzeyinde çalışmalar yapılmıştır. Mahmet Yardımcı’nın

Fırat Üniversitesi’nde hazırladığı Âşıklık Geleneği ve Âşık Esirî (Yardımcı, 1997) adlı

doktora tezi ve Arslan Akyol’un Gazi Üniversitesi’nde hazırladığı Malatyalı Âşık Seyit

Meftunî (Akyol, 1999) adlı yüksek lisans tezi bu çalışmalar arasında en çok öne

çıkanlardır. Özellikle İnönü ve Fırat üniversitelerinde yapılan çalışmalarla pek çok

Malatyalı âşığın gelenek içinde hak ettikleri yerleri almaları sağlanmıştır. Malatyalı

âşıklarla ilgili yapılan çalışmalardan bazılarını aktardıktan sonra Malatya âşıklık

geleneğiyle ilgili düşüncelerimizi aktarmanın yararlı olacağını düşünüyoruz.

Kaynağı çok eskilere dayanan âşık edebiyatı; halk inanışını, geleneğini, duygu

ve düşünce birikimini yansıtması açısından çok önemli görevler üstlenmiş ve âşıklar

tarafından yaşatılarak günümüze kadar ulaşmış bir gelenektir.

Âşıklığın kökü İslamiyet öncesi ozanlara kadar dayanmaktadır. Şamanlığa giriş

merasimlerini yöneten ozanlar, İslamiyetin kabulü ile ortaya çıkan yeni yaşam tarzının

etkisiyle âşık kişiliğine bürünmüş, kopuz eşliğinde eserler veren ozanlar Osmanlı kültür

üslubu içinde âşık - şair tipine dönüşmüştür (Günay, 1993: 227).

Anadolu'da ozan-baksı geleneği yerini yeni bir kültürde oluşan yeni bir sanatçı

tipine bırakmıştır. Yeni kültürün etkisiyle oluşan âşıklar, Orta Asya Türk şiir geleneğine

bağlı kalıp, ellerinde sazları ile diyar diyar dolaşarak sanatlarını icra etmişlerdir. Onlar,

halkın duygularına tercüman olup sazlarıyla sözleriyle topluma rehberlik yapmışlardır.

Birfâni, âşıkların bu özelliklerine birçok şiirinde yer vermiştir:

Dem vurur dünyanın binbir halinden,
Ders alınır mızrabından, telinden.
Bal dökülür dudağından, dilinden,
Şekerdir, şerbettir, baldır âşıklar. (225 / 2)

Âşık edebiyatı, Anadolu sahası içerisinde kendine özgü özellikleri bulunan fakat

genel olarak âşık edebiyatının tüm özelliklerini içine alan birçok bölgeden oluşmuştur.

Bu bölgelerden birisi de Malatya’dır. Malatya, âşıklık geleneğinin tüm özelliklerini

kendinde toplayan ve bünyesinde pek çok âşığı yetiştirmiş bir ilimizdir. Malatya ve

 16

yöresinde 17. yüzyıldan itibaren birçok ünlü âşık yetişmiştir. Bu âşıklar arasında Şah

Sultan, Esme Köse, Sevim Emir ve Emine Şener gibi kadınlar da vardır. Malatyalı

âşıklardan bazıları Türkiye çapında tanınmış bazıları ise güçlü âşıklar olmalarına

rağmen sadece yaşadıkları bölgede tanınmışlardır.

Malatya âşıklık geleneği, genel olarak diğer yörelerin âşıklık geleneğinden farklı

değildir. Sivas, Tokat, Kars illerimiz gibi bağrında birçok âşık yetiştiren Malatya,

âşıklık geleneğine önemli isimler kazandırmıştır. Malatya’nın Sivas gibi âşıklık

geleneğinin merkezlerinden birine komşu olması; hem âşıklık geleneği açısından hem

de diğer sanat dalları açısından bu iki şehir arasında bir etkileşim yaratmıştır.

Malatya’da çok sayıda âşık yetişmesinde Sivas’a komşu olmasının yanı sıra sözlü

ortamın mevcudiyeti, çevredeki âşıkların etkisi, rüyanın rolü, manevi etki, dert, sevda,

ruhî depresyon ve millî duyguların galebe çalması gibi faktörlerin de etkisi vardır.

Âşıklık geleneği, Malatya'da değişme şartlarına intibak ederek canlılığını

sürdürmüştür. Zeki ve yaratıcı olan yöre âşıkları, karşılaştıkları olumsuz şartlara

rağmen, sanatlarını ısrarla icra ederek geleneği yaşatmaktadırlar. Âşık ve dinleyici

birbirini tamamlar. Geleneğin devam etmesinde âşıklar kadar önemli olan dinleyici

kitlesinin âşıklara ilgisi, geleneğin etkili ve değişmez unsurudur. Âşıklar, dinleyici

çevreye, geleneğin icra zeminleri yanında, kitle iletişim araçlarını da kullanarak

ulaşmaktadırlar. Malatya’da yerel radyo ve televizyonlarda program yapan birçok âşık,

kitle iletişim araçlarını kullanarak geleneği canlı tutmaya çalışmaktadır.

Malatyalı âşıklar incelendiğinde Arguvan yöresinin kendine özgü “Arguvan

türkü havası” denilen söyleyiş özelliği; Hekimhan, Darende ve Arapgirli âşıklarda ise

söyleyiş özelliğinden çok anlam ağırlığı dikkat çekmektedir. (Yardımcı, 1997: 236)

Fuat Köprülü’nün âşıklar zümresinin artık yavaş yavaş ortadan kalktığını ileri

süren (Köprülü, 2004: 162) görüşünün birçok yöremiz gibi Malatya’ya da tam olarak

uymadığı kanaatindeyiz. Malatya’da birçok âşığın günümüzde var olması ve âşıklık

geleneğini günümüzün şartlarına uygun olarak yaşatmaya çalışmaları âşıklar zümresinin

günümüzde de varlığını sürdürdüğünü göstermektedir.

Çalışmamıza dahil ettiğimiz 158 âşık Malatya yöresindeki âşıkların son şekli

değildir; yıllar boyunca yaşamış ve kayda geçmemiş nice âşıklar daha vardır. Bu da

yöredeki diğer illerle karşılaştırıldığında küçümsenmeyecek bir rakamdır. Malatya;

Kusurî, Pervane, Esirî, Fehmi Gür, Birfâni gibi birçok önemli âşığı kendi kültürü

içerisinde yetiştirmiş ve onları halkın gönlüne tercüman etmiştir.

 17

Mehmet Yardımcı, doktora tezinde 117 Malatyalı âşıktan bahsetmiştir

(Yardımcı, 1997: 282-285). Biz tekrara düşmemek için bu doktora tezinde yer alan

âşıklardan bahsetmeyeceğiz. Doktora tezinin hazırlandığı dönemde gözden kaçan veya

sonraki dönemde âşıklık geleneği içinde yer alan 44 âşık daha tespit ettik. Aşağıda

haklarında kısa bilgiler verdiğimiz âşıklar, Mehmet Yardımcı’nın doktora tezinde yer

almayan, yaptığımız çalışmalar sonucu tespit ettiğimiz âşıklardır:

1. CELAL ADIGÜZEL: 1933 yılında Hekimhan’da doğar. Çeşitli illerde polis

memuru olarak görev yapar. Halk şiiri tarzında şiirler yazan Adıgüzel, ayrıca saz,

tambur ve keman çalabilmektedir. İzmir’de Malatyalılar Kültür Derneği’nin

kurucularındandır. Halen İzmir’de yaşamaktadır (Kavruk- Özer, 2006: 7).

2. ALİ SEYDİ ADIGÜZEL (ÖZLEMÎ): 1948 yılında Arguvan’ın Yukarı

Sülmenli köyünde dünyaya gelen Adıgüzel, 1974 yılında iki eserini plâğa okur. Aynı yıl

TRT İstanbul Radyosuna girer. Burada yaptığı çalışmalarla TRT repertuarına 30’u

Arguvan ağzı olmak üzere 67 eser kazandırır. TRT dâhil olmak üzere yerel ve ulusal

radyo televizyon programlarına katılır.

Adıgüzel “Özlemî” mahlasıyla Kültür Bakanlığı HAGEM’de kayıtlıdır.

Mahlasını 1976 yılında Malatya’dan ayrıldığında hocası Hasan Çağlar’dan almıştır.

Ustamalı yanında kendi deyişlerini söyleyen Özlemî, halk hikâyeleri ve menkıbeler de

bilmektedir. Usta bir âşık olarak çırak yetiştiren Özlemî’nin; Mahmut Kurukafa,

Mehmet Sönmez, Durmuş Çiğdem ve Şükran Yıldırım adlı çırakları vardır (Kavruk-

Özer, 2006: 7).

3. MURTAZA AKSÜT (MÜRTEZA): 1938 yılında dünyaya gelen Aksüt;

ilkokulu bitirdiği yıllarda saz çalmayı öğrenir. Rüyasında Sadık Baba’yı gördükten

sonra âşıklığa başlar. Sadık Baba, Pir Sultan, Hatayî, Nesimî ve diğer âşıklarla ilgili

kitapları okur. 200’ün üzerinde olan deyişlerini özel kasetlere okuyarak isteyenlere

dağıtmış ve âşıklık geleneğiyle ilgili televizyon ve radyo programlarına konuk olmuştur

(Kavruk-Özer, 2006: 26).

4. VAHAP ALKAN: 1937 yılında Hekimhan’ın Başkavak köyünde dünyaya

gelen aşığımız genç yaşta saz çalmayı öğrenir. Gençlik dönemlerinde “Çınarî”

 18

mahlasıyla şiirler yazar. Daha sonra oğlunun adı olan “Behlül”ü mahlas olarak kullanır.

Muhlis Akarsu’nun sazı eşliğinde bir iki plâk seslendirir. 1973–1980 yılları arasında

Âşık Yoksulî, Muhlis Akarsu, Âşık Mahzunî gibi sanatçılarla Almanya konserlerine

katılır (Kavruk- Özer, 2006: 34).

5. MEHMET ALİ ALPAY (KUL ALPAY): Hekimhan’ın Hasançelebi

bucağına bağlı Akmağara köyünde 1943’te dünyaya gelir. Usta- çırak ilişkisinin

görüldüğü âşığımızın ustası Mamaşlı Kurt Veli Dede’dir. Şiirlerinde “Kul Alpay” ya da

“Alpay” mahlasını kullanır. Şiirleri yerel gazete, dergi ve antolojilerde yayımlanmıştır

(Kavruk-Özer, 2006: 35).

6. MUSA ASLANTAŞ: 1947 yılında Arguvan’ın Kızık köyünde doğar. Malatya

Tekel Tütün Fabrikası’na işçi olarak girer. 1963 yılında şiir çalışmalarına başlar. 1987

yılında düzenlenen Malatya Kayısı Festivali’nde “Kan Damarımız” adlı şiiriyle birinci

seçilerek Altın Kayısı Ödülü’nü alır (Kavruk-Özer, 2006: 49) .

7. ALİ HAYDAR ATEŞ: 1934 yılında Darende’de doğan aşığımız, çevresinde

“Ateş Ali” lakabıyla anılır. İlkokul mezunu olan Ateş’in bazı şiirleri mahallî gazetelerde

ve bazı antolojilerde yayımlanmıştır (Kavruk-Özer, 2006: 58).

8. ALİ BERKTAŞ: 1933 yılında Arguvan’ın Eymir köyünde doğan Ali

Berktaş, 1957 yılında Malatya Mensucat fabrikasında işe girer. Aynı yerden 1982

yılında emekli olur. Elinde 500’ü aşkın şiiri bulunan Berktaş, bu şiirlerinde “Sefilî”

mahlasını kullanır. Şiirlerin bir kısmını sazı eşliğinde söylemektedir (Kavruk- Özer,

2006: 98).

 9. RAMAZAN ÇAĞLAYAN: 1948 yılında Akçadağ’ın Pınarlıgeçit köyünde

doğar. Şiir yazmaya ilkokul yıllarında başlayan Çağlayan’ın 80’e yakın şiiri

bulunmaktadır (Kavruk-Özer, 2006: 135).

10. BAHRİ ÇAVUŞOĞLU (KUL BAHRİ): 1959 yılında Hekimhan ilçesinin

Güzelyurt kasabasında dünyaya gelen âşığımız, 1976 yılında Erzurum’un İspir ilçesinde

öğretmenliğe başlar. Halen Yeşilyurt Halk Eğitim Müdürü olarak çalışmaktadır. Lise

 19

yıllarından itibaren şiirler yazan Çavuşoğlu, “Kul Bahri” mahlasıyla 600’den fazla şiir

yazmıştır. Battalgazi adlı bir araştırma kitabı vardır (Kavruk-Özer, 2006: 139).

11. MEHMET ÇELİK (SEFİL MEHMET): 1934 yılında Hekimhan’ın

Ballıkaya (Mezirme) köyünde doğar. Çocukluğunda köyündeki Karadirek Tekkesi irfan

meclisinde yapılan yol kültürüne gönül vermiş, feyz almış, dinî kitaplar okumuş, âşıklık

geleneğini takip edip şiirler yazmıştır. 32 yaşında dedelik görevine başlamış ve çeşitli

illeri dolaşmıştır. Şiirlerinde “Sefil Mehmet” mahlasını kullanmıştır (Kavruk-Özer,

2006: 146).

12. ÖMER ÇETİN: 1956 yılında Hekimhan’da doğar. 1978 yılında

öğretmenliğe başlar ve yurdun değişik yerlerinde öğretmenlik yapar. Saz eşliğinde türkü

ve deyiş okuyan âşığımızın bazı şiirleri Hekimhan Ekspres gazetesinde yayımlanır. En

Güzel Çiçeğe İsmini Verdim adlı bir şiir kitabı bulunmaktadır. Şiirlerinde Hekimhan’a

özgü kelimeleri kullanır (Kavruk-Özer, 2006: 151).

13. ALİ RIZA ÇIPLAK: 1934 yılında Arguvan’ın Şotik köyünde dünyaya

gelir. Çeşitli kurumlarda çalıştıktan sonra 1981 yılında emekli olur. Ortaokul yıllarında

şiire yönelen âşığımız, sazının ve sesinin beğenilmesiyle cesaretlenir. Arguvan ağzı

türkülerle birlikte kendi türkülerini de okuyarak Malatya’da bir kaset çıkarır. Âşığımızın

Duygu Pınarı adlı bir şiir kitabı bulunmaktadır (Kavruk- Özer, 2006: 153).

14. HÜSEYİN ÇÜRÜK: 1942 yılında Doğanşehir’in Fındık köyünde dünyaya

gelen âşığımız şiir yazmaya 13- 14 yaşlarında başlar. Askerliğini yaptıktan sonra

Kur’an Kursu’nda okur. İmamlık ve müezzinlik yapan Hüseyin Çürük’ün Mustarip

Gönül adlı bir şiir kitabı vardır (Kavruk-Özer, 2006: 163).

15. ABDULLAH DOĞAN (DOĞANÎ): 1938 yılında Arguvan’ın Karahöyük

köyünde doğar. Halk şairlerini takip edip genç yaşlarda şiirler yazar. Şiirlerinde

“Doğanî” mahlasını kullanan âşığımız, 2000 yılında Malatya Yorum gazetesinin

düzenlediği şiir yarışmasında halk şiiri dalında birincilik ödülünü alır (Kavruk-Özer,

2006: 189).

 20

16. ABUSEYİF DOĞAN: 1972 yılında Hekimhan’ın Yukarısaz köyünde

dünyaya gelen Doğan, dedesinin ve babası Ali Rıza Doğan’ın söylediği deyişlerden

etkilenir, küçük yaşta saz çalıp şiirler yazmaya başlar. Malatya Kültür Sanat Derneği

(MAKSAD) üyesi olan Doğan’ın şiirlerinden bazıları yerel gazete ve dergilerde

yayımlanır. Doğan halen yerel bir TV kanalında “Türkü Yağmuru” adlı bir program

yapmaktadır (Kavruk- Özer, 2006: 191).

17. İBRAHİM EMİCİ (KUL EMİCİ): Hekimhan’ın Başkınık köyünde 1942

yılında dünyaya gelen Emici, genç yaşta saz çalmayı öğrenir ve köy odasında çalıp

söyleyerek cem âşıklığına başlar. Şiirlerinde “Kul Emici” mahlasını kullanan âşığımız

gazete, dergi ve antolojilerde yayımlanan şiirlerinden bazılarını türküleştirmiştir.

“Ömrüm Ömrüm” , “Gel Ey Gönül Mülk Edinme”, “Dost Eline Giden Turnam” adlı

eserleri TRT repertuvarına girmiştir. (Kavruk-Özer, 2006: 214)

18. SEVİM EMİR (KARAGÜNLÜ): 1946 yılında Malatya’da dünyaya gelen

kadın âşığımız babası Âşık Balı’dan etkilenerek şiirler yazmıştır. Şiirlerinin yanında

öykü denemeleri de vardır. “Karagünlü” mahlasını kullanan bu değerli kadın âşığımızın

Arguvanlı Âşık Balı Günlüğü ve Şiirleri ve Baba Ocağı adlı iki kitabı yayımlanmıştır

(Kavruk-Özer, 2006: 216).

19. HAYDAR ERDOĞAN: 1950 yılında Akçadağ’a bağlı Kürecik nahiyesinin

Darıca köyünde doğar. Âşık İhsanî, Âşık Mahzunî ve Şah Turna’dan etkilenir. Âşık

İhsanî, Şah Turna ve diğer bazı âşıklarla birlikte konserlere katılır. Halk Ozanları

Derneği’nin Yönetim Kurulu Üyesi olan Erdoğan’ın çok sayıda şiirleri ve türküleri

bulunmaktadır. Eserler birçok sanatçı ve grup tarafından seslendirilmiştir (Kavruk-Özer,

2006: 226).

20. HAYDAR FIRAT: 24 Temmuz 1932 tarihinde Yazıhan ilçesinin Karaca

köyünde doğar. Üçüncü sınıfa kadar okur. Dokuz yaşında saz çalmaya başlar. Genç

yaşında Alevî- Bektaşî tarikat meclisinde bulunur. Hacıbektaş’a giderek uzun süre

hizmette bulunur. 20 yaşından itibaren Sıtkı Baba, Sadık Baba ve Halimî’nin

şiirlerinden etkilenerek şiirler yazmaya başlar. Serabı Haydar ve Serabı mahlasını

 21

kullanan âşığın elinde 10.000 dörtlükten fazla deyiş şiirleri bulunmaktadır (Kavruk-

Özer, 2006: 264).

21. MEHMET GÖÇER: 1933 yılında Darende’nin Yenice köyünde doğar.

1950’li yıllarda Elbistan’a taşınan Göçer, aynı tarihlerde orada gazeteciliğe başlar.

Halen “Elbistan’ın Sesi” adlı gazeteyi çıkarmaktadır. İlkbaharda Yeryüzü adlı bir şiir

kitabı bulunmaktadır (Kavruk- Özer, 2006: 270).

22. MEHMET GÖRGÜLÜ: 1928 yılında Darende’nin Balaban kasabasında

doğar. Millî Eğitim teşkilatında çalışıp oradan emekli olur. Gençlik yıllarından itibaren

şiirler yazan ve çevresindeki âşıklarla atışma yapan Görgülü’nün şiirlerinden bazıları

mahallî gazete ve dergilerde, antolojilerde yayımlanır (Şentürk- Gülseren, 1993: 34).

23. NURETTİN GÜR (OZANOĞLU): 1950 yılında Arapgir’de doğan

âşığımız, Malatyalı ünlü âşık Fehmi Gür’ün oğludur. 13 yaşında saz çalmaya başlamış,

“Âşık Elvanî” mahlasıyla yazdığı şiirlerini türküleştirerek 45’lik plâklar yapar.

“Ozanoğlu” mahlasıyla yazdığı şiirleri çeşitli gazete, dergi ve antolojilerde yayımlanır.

Malatya’da halen yerel televizyon kanallarında “Gönlümüzden Telimizden” adlı bu

programı yapmaktadır. Bahardan Bahar ve Maydanoz Adam adlı şiir kitapları vardır

(Kavruk-Özer, 2006: 313).

24. YUSUF ERCAN KADIOĞLU: 1922 yılında Arguvan’ın Çavuş köyünde

doğar. Maddi imkânsızlıklar sebebiyle okuyamaz. 15 yaşında çiftçiliğe başlar. Eline

geçen kitapları okuyarak bir şeyler öğrenmeye çalışır. Sonraki yıllarda İstanbul’a

taşınır. Roman, çocuk hikâyeleri ve şiirler yazar. Cennet Gülleri adlı bir şiir kitabı

vardır (Kavruk-Özer, 2006: 349).

25. NEVZAT KALKAN (ÂŞIK KALKANÎ): 1954 yılında Darende’nin

Karaoğuz köyünde doğar. Darende’de ilk ve ortaöğrenimini tamamlar. 1970’te

İstanbul’a giderek ticaretle uğraşır. 1985 yılında tekrar köyüne döner. Köyünde elektrik

ve su tesisatı teknik elamanı olarak çalışır. Şiirlerinde “Kalkanî” mahlasını kullanır

(Kavruk-Özer, 2006: 358).

 22

26. AHMET RIZA KARGIN: İmam Cafer-i Sadık soyundan geldiğini

söyleyen ve Dedekargın ocağının son temsilcilerinden olan Ahmet Rıza Kargın 1920

yılında Yazıhan’ın Dedekargın köyünde doğar. İlkokulu Malatya’da okur. Bir yaralama

sonucu genç yaşta cezaevine düşer. Burada okuma alışkanlığı kazanır. Âşıklarla ilgili

eserleri okuyarak âşık edebiyatı hakkında bilgi sahibi olur. Deyiş ve koşma tarzında

şiirler yazar. Rahime Kışlal ve Ali Yeşilyurt, âşığın hayat öyküsünü, düşüncelerini,

şiirlerini, soyağacını Dede Kargın(Şiirler) adlı kitapta toplarlar. A. Rıza Kargın 2007

tarihinde vefat etmiştir (Kavruk-Özer, 2006: 377).

27. ABUZER KAPLAN (ÂŞIK KAPLANÎ): 1955 yılında Adıyaman’dan

Malatya’nın Battalgazi ilçesine göç eden bir çiftçi ailesinin çocuğu olarak dünyaya

gelir. Genç yaşta şiirler yazıp saz çalmayı öğrenir. Malatya’da 1994 yılında Âşık

Kaplanî mahlasıyla “Dertli Sazım” adlı bir kaset çıkarır (Kavruk- Özer, 2006: 363).

28. OSMAN KAYA: 1960 yıkında Hekimhan’ın Tahtalı köyünün Örü

mezrasında dünyaya gelen Kaya, ortaokul yıllarında şiir yazmaya başlar. Elinde 1000’in

üzerinde şiir bulunan Kaya’nın Solgun Çiçek ve Sıla adlı şiir kitapları bulunmaktadır

(Kavruk- Özer, 2006:387).

29. ALİ KILIÇ: 1924 yılında Arguvan’ın Karahöyük köyünde dünyaya gelir.

Annesini çocuk denecek yaşta kaybeder. Çocuk yaşta ağır işlerde çalışır. 1940 yılında

Akçadağ Köy Enstitüsü’nü kazanır. Okulu bitirip doğduğu köye öğretmen olarak atanır.

Hayatımdaki Gül ve Dikenler adlı bir şiir kitabı vardır (Kavruk- Özer, 2006: 413).

30. MEHMET ALİ KILIÇ: 1945 yılında Arguvan ilçesinin Karahöyük

köyünde dünyaya gelir. Liseyi bitirdikten sonra bir ara vekil öğretmenlik yapar. 1971

yılında Malatya Cezaevi’nde memur olarak göreve başlar. Çeşitli şehirlerde görev

yaptıktan sonra 1999 yılında emekli olur. Adını mahlas olarak kullanan âşığımızın

şiirlerinin çoğu bazı yerel gazetelerde ve antolojilerde yayımlanır (Kavruk- Özer, 2006:

416).

31. HASAN BASRİ KILIÇ (BASİRÎ): 1961 yılında Arguvan’ın Karahöyük

köyünde dünyaya gelen Kılıç, Malatyalı âşıklardan Ali Kılıç’ın oğludur. 1991 yılında

genel cerrahi uzmanı olan Kılıç, 1972’de “cura” çalmayı babasından öğrenir. Bölge

ozanlarının türkülerini, deyişlerini incelemiş, bazılarını çalıp söylemiştir. Âşıklık

 23

geleneği ve halk şiiri konusunda babasında dersler alan âşığımız, şiirlerinde “Basri” ya

da “Basirî” mahlasını kullanır. 2003 yılında yayımladığı Arguvanlı Ozanlar-I adlı

eseri bulunmaktadır (Kavruk- Özer, 2006:414).

32. HÜSEYİN GAZİ KİRAZ: 1934 yılında Arguvan’da doğan aşığımız,

ilkokul ve ortaokulu okuduktan sonra kendi ilçesinde doğrama atölyesi kurar. 1963

yılında Almanya’ya giden Kiraz, çeşitli firmalarda çalıştıktan sonra 1986 yılında

İstanbul’a döner. 1994’te Altınoluk’ta bir atölye açarak oyma heykel ve saz üretimi

yapar. Saz çalmaya ilkokul yıllarında, şiire ile 1970 yıllarında başlar. Şiirleri bazı

mahallî gazetelerde yayımlanır. Duygu Kervanı adlı bir şiir kitabı varır. Şiirlerinde

“Gazi” mahlasını kullanır (Kavruk- Özer, 2006: 438).

33. ESME KÖSE (ÂŞIK ESME): 1939 yılında Kuluncak ilçesinin Konaktepe

köyünde dünyaya gelen kadın âşığımız, gençlik yıllarında şiirler yazmaya başlar. Uzun

yıllar Almanya’da çalıştıktan sonra emekli olup köyüne döner. Barış Güvercini adlı bir

şiir kitabı vardır (Kavruk- Özer, 2006: 452).

34. ŞÜKRÜ METİN: 1975 yılında Akçadağ’ın Doğanlar köyünde doğar. Lise

yıllarında şiire ilgi duymaya başlar. Elinde çok sayıda şiiri bulunan âşığımız, şiirlerini

daha çok on birli hece ölçüsüyle yazmıştır (Kavruk- Özer, 2006: 482).

35. HÜSEYİN ORHAN (KUL HÜSEYN): 1938 yılında Arguvan’ın Minayik

köyünde dünyaya gelen Hüseyin Orhan, ozanlık geleneğini sürdüren bir ailede ve

çevrede yetişir. 1964 yılında beri mahallî sanatçı olarak Arguvan ve çevresinin

eserleriyle birlikte kendi eserlerini başarıyla seslendirmektedir. Şiirlerinde “Kul

Hüseyn” mahlasını kullanan âşığımız katıldığı etkinliklerle bölge kültürüne katkıda

bulunmuştur (Kavruk- Özer, 2006: 509).

36. MUTLU ÖZER (ÂŞIK MUTLU): 1978 yılında Hekimhan’ın Güzelyurt

kasabasında dünyaya gelen Mutlu Özer, Malatyalı âşıklardan Yılmaz Özer (Âşık

Mutsuz)’in oğlu, Âşık Birfâni’nin yeğenidir. Babasının ve amcasının dizelerinden

etkilenerek halk şiirine yönelmiş “Mutlu” mahlasını kullanmıştır. Halen Adana’da sınıf

öğretmeni olarak çalışmaktadır (Kavruk- Özer, 2006: 535).

 24

37. CEMAL ÖZTAŞ: 1965 yılında Yazıhan’ın Karaca köyünde dünyaya gelir.

Sesinin güzelliği ile dikkati çeken Öztaş, lise yıllarında bağlama çalıp şiirler yazar.

Bandrollü on kaseti bulunan Öztaş’ın söz ve müziği kendisine ait olan 85 eseri

bulunmaktadır. Öztaş, halen konserlerde, düğünlerde ve yerel televizyonlarda

programlar yapmaktadır (Kavruk- Özer, 2006: 552).

 38. HASAN POLAT: Doğanşehir ilçesinin Dedeyazı köyünde 1941 yılında

dünyaya gelir. Beş kardeşiyle birlikte yetim kalır. Yedi yaşından itibaren yedi yıl

değişik köylerde çobanlık yapar. Hayatı boyunca çektiği sıkıntıları, okula gidememenin

verdiği üzüntüyü ve yalnızlığını şiirlerle dile getirir. Sitem ve Dert Küpü adlı iki şiir

kitabı vardır (Kavruk- Özer, 2006: 575).

40. MEHMET ŞAHİN (ŞAHİNÎ): 1938 yılında Hekimhan’ın Yayladamı

köyünde doğar. Âşıklar olarak adlandırılan bir soydan gelen Şahinî, babasının ve

dedesinin sazlı sözlü sohbetlerinden etkilenir. Hayatı yokluklar içinde geçer. Şiirlerini

“Şahinî” mahlasıyla yazar. 1960 yılında halk şiiri tarzında şiirler söylemeye başlar.

Âşıklık geleneğiyle ilgili televizyon programlarına katılır (Kavruk- Özer, 2006: 627).

41. EMİNE ŞENER: 1937 yılında Darende’nin Balaban kasabasında doğan

bayan âşığımız küçük yaşlarda halk şiirine ilgi duyar. Sıkıntılarını, acılarını, halkın ve

yöneticilerin durumunu kadın hassasiyetiyle şiirleştirir. Halen Ankara’da ikamet eden

âşığımız mahlas olarak adını kullanır (Kavruk- Özer, 2006: 642).

42. ALİ RIZA UĞURLU: 1937 yılında Arapgir’de dünyaya gelen âşığımız, bir

süre kendi köyünde çiftçilik yaptıktan sonra Almanya’ya işçi olarak gider. Çeşitli

derneklerde, sendikalarda faaliyetlerde bulunur. Malatya Kültür Sanat Derneği

(MAKSAD)’nin denetim kurulunda görev alır. Sazı eşliğinde Arguvan türkülerinin

yanında kendi eserlerini de söyler. Şiirleri bazı dergilerde yayımlanan âşığımızın iki şiir

kitabı yayımlanmıştır (Kavruk- Özer, 2006: 697).

43. ENGİN UĞURLU: 1978 yılında Arguvan ilçesinde doğdu. İlkokul

yıllarında halk şiiri tarzında şiirler yazmaya başladı. Sazı eşliğinde ustamalı yanında

 25

kendi eserleri söylemektedir. Birfâni’yi ustası olarak kabul eden Uğurlu, yerel

televizyonlarda halk müziği programlar yapmaktadır (Kavruk- Özer, 2006: 699).

44. SADIK YILMAZ (AHOĞLU): 1941 yılında dünyaya gelen âşığımız 15–16

yaşlarındayken ağabeyi Ali Yılmaz’dan bağlama çalmayı öğrenir. Babası ona “Ahoğlu”

mahlasını verir. Değişik ortamlarda anonim ve ustamalı deyişler okur. Bazı şiirlerinde

“Sadık” mahlasını kullanan âşığımız, kendi şiirlerini müziklendirme çalışmaları yanında

derleme de yapmaktadır.

Günümüzde sözlü, yazılı ve elektronik kültür ortamlarında üretilen ve kitlelerle

buluşan âşıklık geleneğinde usta-çırak ilişkisi ve diğer birçok özellik değişmiştir.

Yukarıda haklarında kısa bilgiler verdiğimiz Malatyalı âşıklar da değişen geleneği çağın

imkânlarından yararlanarak yaşatmaya çalışmaktadırlar.

0.3. Malatya’da Yetişen Âşıklar

Malatya’da yetişen âşıkların ilk temsilcilerine 17. yüzyıldan itibaren

rastlamaktayız. Niyazi Mısri ile başlayan bu halkada ünü Malatya’nın sınırlarını aşan

pek çok âşık yetişmiştir. Malatya’da yetişen âşıkları yaşadıkları yüzyıllara göre

gruplandırdığımızda şöyle bir tabloyla karşılaşırız:

17. Yüzyıl

Mahlası Adı soyadı Doğum yeri Doğum tarihi

1. Mısri Niyazi Mısri Darende (1618 - 1694)

18. Yüzyıl

Mahlası Adı soyadı Doğum yeri Doğum tarihi

1. Âşık Baboğ ..… Arguvan (XVIII. YY)

2. Âşık Bağdat Hatun …... Darende (XVIII. YY)

3. Âşıkî Mehmet ….. Arguvan (1765 - 1821)

4. Âşık Rıfat ….. Malatya (XVIII. YY)

5. Derviş Muhammet ….. Arguvan (1755 - 1825)

6. Kul Sevindik ….. Hekimhan (XVIII. YY)

 26

19. Yüzyıl

Mahlası Adı soyadı Doğum yeri Doğum tarihi

1. Arapgirli Remzi Mehmet Mevlüt Arapgir (1848 - 1907)

2. Âşık Cevrî …… Darende (1845 - 1925)

3. Âşık Dildarî …… Darende (1858 - 1917)

4. Âşık Hıdır Baba …… Arguvan (1770 - 1870)

6. Âşık Nihanî ……. Darende (1809 - 1894)

7. Âşık Safine Zeynel Hekimhan (1855 - 1942)

8. Boranî Abdullah Fahri Malatya (1864 - 1908)

9. Esirî Mehmet Hekimhan (1843 - 1913)

10. Fakirî Cafer ……. Hekimhan (1866 - 1932)

11. Feryadî ……. Darende (1824 - 1904)

12. Fethi Baba İbrahim Darende (1829 - 1899)

13. Kusurî Ömer Darende (1793 - ?)

14. Mecruhî Süleyman Darende (1782 - 1867)

15. Penahî Mustafa Müslüm Darende (1847 - 1942)

16. Remzî Mehmet Mevlüt Darende (1843 - 1896)

17. Rengî Mehmet Arapgir (1817 - 1889)

18. Sadık Baba ……. Hekimhan (1771 - 1837)

19. Şah Sultan ……. Arguvan (- - 1849)

20. Şurbî Abdurrahman Darende (1839 - ?)

20. Yüzyıl

Mahlası Adı soyadı Doğum yeri Doğum tarihi

1. Abdullah Turan …… Yeşilyurt (1934 - -)

2.Abdullah Yurtseven…… Arapgir (1920 - -)

3. Abuseyif Doğan …… Hekimhan (1972 - -)

4. Ahmet Rıza Kargın …… Yazıhan (1920 – 2007)

5. Ahmet Yeniceli …… Hekimhan (1918 - -)

6. Ahoğlu Sadık Yılmaz Arguvan (1941 - -)

7. Ali Haydar Ateş …… Darende (1934 - -)

8.Ali Kılıç …….. Arguvan (1924 - -)

9. Ali Rıza Çıplak …….. Arguvan (1934 - -)

 27

10. Ali Rıza Uğurlu …….. Arapgir (1937 - -)

11. Âşık Ali Gürbüz …….. Darende (1924 - 2005)

12. Âşık Ali Ali Demir Darende (1927 - -)

13. Âşık Ali Ali Yurtseven Arapgir (1936 - -)

14. Âşık Aygünî Ali Aygün Darende (1955 - -)

15. Âşık Balı Ali Altun Arguvan (1907 - 1980)

16. Âşık Bekir …….. Hekimhan (1871 - 1934)

17. Âşık Bektaş Bektaş Kaymaz Arguvan (1935 - -)

18. Âşık Beyanî İbrahim Güleç Darende (1938 - 2005)

19. Âşık Cansever Nevzat Topal Arguvan (1938 - -)

20. Âşık Coşar İsmail Coşar Malatya (1903 - -)

21. Âşık Çilekeş Mevlüt Kılıç Hekimhan (1939 - -)

22. Âşık Çobanî …….. Arguvan (1940 - -)

23. Âşık Derunî (Devranî) Mevlüt Öztürk Yazıhan (1919 - 1971)

24. Âşık Ekberî Ali Ekber Gülbaş Arguvan (1940 - -)

25. Âşık Emine Emine Şener Darende (1925 - -)

26. Âşık Ertem Abdullah Ertem Darende (1916 - 1997)

27. Âşık Erten Ahmet Ertem Darende (1895 - 1947)

28. Âşık Esme Esme Köse Kuluncak (1939 - -)

29. Âşık Esrarî Mehmet Şahan Doğanşehir (1958 - -)

30. Âşık Fehmi Gür Arapgir (1914 - 1982)

31. Âşık Feramuz Feramuz Öztürk Arguvan (1929 - -)

32. Âşık Fevzi H. Fevzi Ersoy Arapgir (1901 - 1990)

33. Âşık Feyzi Feyzi Şahin Malatya (1954 - -)

34. Âşık Göçmez Mustafa Sıtkı Malatya (1894 - 1962)

35. Âşık Hasan Turan ……. Darende (1924 - 2001)

36. Âşık Hasan Hasan Çağlar Yazıhan (1903 - 1992)

37. Âşık Hıdır Hıdır Koluaçık Hekimhan (1919 - 2004)

38. Âşık Hikmet Tuna ……... Malatya (1933 - -)

39. Âşık Hulusî Ömer Darende (1869 - 1944)

40. Âşık Hüseyin H. Hüseyin Orhon Arguvan (1900 - 1945)

41. Âşık İçli Osman İçli Malatya (1939 - -)

42. Âşık İdrakî Ahmet Arapgir (1896– 1908?)

 28

43. Âşık İfşanî Veli Yurtseven Hekimhan (1933 - -)

44. Âşık Kadimî Y. Kenan Gözcü Hekimhan (1953 - -)

45. Âşık Kalkanî Nevzat Kalkan Darende (1954 - -)

46. Âşık Kaplanî Abuzer Kaplan Battalgazi (1956 - -)

47. Âşık Kılıç …….. Hekimhan (1939 - -)

48. Âşık Kızıltuğ Ali Kızıltuğ Arguvan (1942 - -)

49. Âşık Mahmut Ç. Mahmut Taş Malatya (1928 - 1984)

50. Âşık Mahsubî Fahri Turgut Darende (1963 - -)

51. Âşık Melulî Karaça Hekimhan (1892 - 1989)

52. Âşık Muharrem Yazıcıoğlu … Arguvan (1928 - -)

53. Âşık Musa Musa Erdoğan Malatya (1922 - -)

54. Âşık Mutlu Mutlu Özer Hekimhan (1978 - -)

55. Âşık Mutsuz Yılmaz Özer Hekimhan (1945 - -)

56. Âşık Nevres Mahmut Özendi Yeşilyurt (1924 - -)

57. Âşık Poyraz Mehmet Emin Darende (1912 - 2001)

58. Âşık Saltan İbrahim Saltan Arguvan (1948 - -)

59. Âşık Seyit Meftunî Memo Temiz Arguvan (1920 - 1982)

60. Âşık Tahir Tahir Şimşek Darende (1933 - -)

61. Âşık Yırık Hüseyin Yırık Arapgir (1933 – 1976)

62. Âşık Zeki Zeki Yıldırım Hekimhan (1958 - -)

63. Balabanlı Â. Ömer Ömer Torunoğlu Darende (1881 - 1951)

64. Basirî Hasan Basri Kılıç Arguvan (1961 - -)

65. Bektaş Kaymaz ……. Arguvan (1919 - -)

66. Birfâni Metin Özer Hekimhan (1950 - -)

67. Celal Adıgüzel ……. Hekimhan (1933 - -)

68. Cemal Öztaş ……. Yazıhan (1965 - -)

69. Cumali Deveci …… Hekimhan (1956 - -)

70. Doğanî Abdullah Doğan Arguvan (1938 - -)

71. Emine Şener ……. Malatya (1938 - -)

72. Engin Uğurlu ……. Arguvan (1978 - -)

73. Eyüp Eraslan ……. Hekimhan (1956 - -)

74. Fedaî Osman Akdaş Darende (1941 - -)

75. Gazi H. Gazi Kiraz Arguvan (1934 - -)

 29

76. Gülhanî Abdullah Tuzcu Akçadağ (1951 - -)

77. Hacı Pir …….. Darende (1934 – 1995)

78. Halil Yazgan …….. Hekimhan (1954 - -)

79. Hasan B. Tuncel ……. Malatya (1937 - -)

80. Hasan Koçbaba …….. Akçadağ (1932 - -)

81. Hasan Polat ……. Doğanşehir (1941 - -)

82. Haydar Erdoğan ……. Malatya (1950 - -)

83. Haydar Erdoğan …….. Akçadağ (1950 - -)

84. Hüseyin Çürük …….. Doğanşehir (1942 - -)

85. Hüseyin Özdemir ……. Hekimhan (1956 - -)

86. İbrahim Şahin ……. Darende (1940 - -)

87. İzzettin Dönmez ……. Malatya (1952 - -)

88. Karagünlü Sevim Emre Malatya (1946 - -)

89. Karahöyüklü Ali …… Malatya (1920 - ?)

90. Kul Alpay Mehmet Ali Alpay Hekimhan (1943 - -)

91. Kul Bahri Bahri Çavuşoğlu Hekimhan (1959 - -)

92. Kul Emici İbrahim Emici Hekimhan (1942 - -)

93. Kul Hüseyin Hüseyin Orhan Arguvan (1938 - -)

94. Kul Murtaza Murtaza Şirin Hekimhan (1943 - -)

95. Mahirî Mehmet Özkoluaçık Yazıhan (1888 - 1952)

96. Mehmet Ali Kılıç ……. Arguvan (1945 - -)

97. Mehmet Doğan ……. Hekimhan (1900 - 1982)

98. Mehmet Ertaş .…… Darende (1950 - -)

99. Mehmet Göçer .…... Darende (1933 - -)

100. Mehmet Görgülü .…… Darende (1928 - -)

101. Mehmet Gülseren ……. Darende (1933 - -)

102. Mehmet Gürbüz ……. Darende (1955 - -)

103. Muharrem Akıncı ……. Hekimhan (1960 - -)

104. Musa Aslantaş .…… Arguvan (1947 - -)

105. Mürteza Murtaza Aksüt Hekimhan (1938 - -)

106. Orhan Babaoğlu ……. Malatya (1910 - 1967)

107. Osman Hulusi Ateş .…… Darende (1917 - 1990)

108. Osman Kaya .…… Hekimhan (1960 - -)

 30

109. Ozanoğlu Nurettin Gür Arapgir (1950 - -)

110. Ömer Çetin …… Hekimhan (1956 - -)

111. Özlemî Ali S. Adıgüzel Arguvan (1948 - -)

112. Pervane Sinan Hekimhan (1866 - 1941)

113. Ramazan Çağlayan …… Akçadağ (1948 - -)

114. Resul Zengin ……. Arguvan (1948 - -)

115. Sefil Âşık Mustafa Kazancı Hekimhan (1912 - ?)

116. Sefil Mehmet Mehmet Çelik Hekimhan (1934 - -)

117. Sefilî Rıza M. Rıza Ünlü Malatya (1934 - -)

118. Sefilî Ali Berktaş Arguvan (1933 - -)

119. Serabı Haydar Haydar Fırat Yazıhan (1932 - -)

120. Seydi Battal Ekici ……. Hekimhan (1945 - -)

121. Sıhhatî Hamit Yıldırım Darende (1928 - -)

122. Sülbiye Kutlu …….. Doğanşehir (1950 - -)

123. Şahbudak Kenan Budak Hekimhan (1963 - -)

124. Şahinî Mehmet Şahin Hekimhan (1938 - -)

125. Şükrü Metin …….. Akçadağ (1975 - -)

126. Turan Yılmaz …….. Hekimhan (1900 - 1982)

127. Türkmen Kızı Sıdıka Yüksel Malatya (1940 - -)

128. Vahap Alkan …….. Hekimhan (1937 - -)

129. Veysel Karanî …….. Yazıhan (1949 - -)

130. Yediharf Hasan Hüseyin Hekimhan (1884 - 1938)

131. Yusuf Ercan Kadıoğlu …….. Arguvan (1922 - -)

132. Ziya Bars …….. Malatya (1942 - -)

 31

BİRİNCİ BÖLÜM

1. ÂŞIK BİRFANİ’NİN HAYATI ve ÂŞIKLIĞI

 1.1. Hayatı

 1.1.1. Soyu

 Asıl adı Metin Özer olan Âşık Birfâni, Malatya’nın Hekimhan ilçesine bağlı

Güzelyurt kasabasındandır. Güzelyurt kasabasının Hacıosmanlı Mahallesi’nden olan

Özerlerin aile lâkapları “Emirler”dir. Soyadı kanunuyla birlikte “Emirler” kabilesi Özer

soyadını almıştır.

 Âşık Birfâni, sülalesini birkaç nesil olarak şu şekilde beyan eder: “Ali (Kel Ali)

oğlu Hasan, Hasan oğlu Emir, Emir oğlu İsmail, İsmail oğlu Veli, Veli oğlu Hasan

Hüseyin, Hasan Hüseyin oğlu Metin Özer (Âşık Birfani).”

 Âşık Birfâni, bir şiirinde âşıklığında soyunun etkili olduğunu şu şekilde ifade

eder:

Âşık Mutsuz abim Yılmaz
Soyum beni yazdırıyor.
Köylüm bilir, kentlim bilmez,
Suyum beni yazdırıyor (123 / 1)

Âşık Birfâni’nin annesi aynı mahalleden önce “Mıstıklar” lakabıyla tanınan

Soyer ailesinden Ali’nin kızı Selvi’dir. Ali, Sarıkamış şehitlerindendir. Âşık Birfâni’nin

babası 1984’te, anası ise 1987’de vefat etmiştir.

1.1.2. Doğum Yeri ve Tarihi

Âşık Birfâni, Hasan Hüseyin’in hayatta olan dört çocuğundan en küçüğüdür.

Birfâni, 1 Nisan 1950 yılında Hekimhan’daki evlerinde doğmuştur. Özer ailesi diğer

Güzelyurtlu aileler gibi kışın Hekimhan’da yazın ise Güzelyurt’ta yaşar. Bundan dolayı

Birfâni, Hekimhan’daki evlerinde doğar.

Âşık edebiyatına birçok ünlü isim kazandıran Güzelyurt’ta; Âşık Nebi – Âşık

Birfani’nin dayı tarafından akrabası- , Âşık Bekir – Bu âşığın arazisine Özer ailesi

yerleşmiştir.-, Âşık Pervane, Âşık Safine, Mustafa Kazancı gibi âşıklardan sonra

günümüzde de bu geleneği devam ettiren Veli Yurtseven, Cumali Deveci, Bahri

Çavuşoğlu gibi âşıklar yetişmiştir. Birfâni’nin ağayeyi Yılmaz Özer (Âşık Mutsuz),

 32

Güzelyurt kasabasının tarihini ve diğer özelliklerini şu şekilde açıklar: Güzelyurt

kasabasının yerleşim yeri haline gelmesi beylikler dönemine kadar uzanır.

Anadolu’daki beyliklerden biri olan ve Kahramanmaraş çevresine yerleşen

Dulkadiroğulları Beyliği’nin bir kısım hanedanı Güzelyurt’u otlakiye olarak kullanır.

Atlarını beslemek ve yetiştirmek için yılın altı ayını bu yaylada geçirirler. Güzelyurt’ta

at yetiştiriciliği için müsait olan ortamdan Dulkadiroğulları Beyliği en güzel şekilde

faydalanır. Güzelyurt’un o zamanki adı Uzunyurt’tur. Bu adı almasının nedeni doğu-

batı doğrultusunda akan derenin iki yakasında kalan arazi parçasının uzunlamasına 10

km.yi, enlemesine 3-4 km.yi bulmasındandır.

 Beyliğin bu kabilesi zamanla tüm hayvanlarıyla birlikte, ilkbahardan itibaren

buraya gelir, sonbaharın bitimine kaldıktan sonra giderler. Bu geliş gidişten dolayı

kasabanın adı ‘Güzüngit’ olarak devam eder. Dulkadiroğulları Beyliği dağılmasından

sonra ise katılan diğer kabilelerle birlikte Uzunyurt daimi ikametgâh yeri olarak yurt

tutulur. Avşar boylarının bir kolu da buraya yerleşenler arasındadır ve günümüzde bu

boyun varisleri “Avşar”, “Avşaroğlu”, “Avşaroğulları”, “Tabarlar”, “Tabaroğulları” san

ve soyadlarını almışlardır. Yerleşim yerinin adı sonra ‘Cüzüngüt’, 1957 yılında

belediyelik olduktan sonra da kasabanın adı Güzelyurt olarak değişir.

 Rakımı 1440 olan Güzelyurt kasabasının bugünkü nüfusu 5000’in üzerindedir.

Ancak bu sayı yaz aylarında kasaba dışında olan nüfusun da gelmesiyle 15 bine

yaklaşmaktadır. Güzelyurt’a yazın gelen insanlar daha çok Malatya, Adana, Mersin,

İstanbul, İzmir ve Antalya gibi şehirlerden gelmektedirler.

 Güzelyurt kasabasının toprağı tarıma çok elverişli olmamakla birlikte birçok

meyve ve sebze yetiştirilir. Bu kasabada meyvelerden yörede en meşhur olan kayısıyla

birlikte, dut, ceviz, elma, kara erik ve üzüm yetiştirilir. Tahıllardan buğday, nohut, arpa,

mercimek vb ürünler yetiştirilmektedir. Bu yörede tahıl ve sebze türü ürünler kasaba

halkının kendi gereksinimleri kadar yetiştirilir. Kasaba halkının geçimi özellikle ceviz

ve kayısı üzerinedir.

 Güzelyurt kasabası; Karamahmut, Baharlı, Polatlı (Hacıosmanlı da bu mahalleye

dâhildir.), Çerme, İsmailli, Köroğlu, Faraşlı ve Kuzukulağı olmak üzere sekiz

muhtarlıktır.

 Güzelyurt’ta bir lise, iki ilköğretim okulu, bir tarım kredi kooperatifi, bir de

sağlık ocağı vardır. Nüfusunun % 95’i okur-yazardır. Orduda generalliğe kadar

yükselen, bürokraside genel müdürlük, müsteşarlık düzeyinde görev yapan, akademik

 33

olarak profesörlüğe kadar yükselen Güzelyurtlular vardır. Bu şirin kasaba daha çok

eğitimci ve sağlıkçı yetiştirmiştir.”1 (K. 1)

 Âşık Birfâni, şiirlerinde Güzelyurt kasabasının güzelliklerine yer vermiş ve

kasabasına köyüm diye seslenmiştir. Aşağıdaki dörtlükte doğduğu yer ile ilgili

duygularını şöyle dile getirmiştir:

Buram buram yayla kokan,
Âşık BİRFÂNİ’yi yakan…
Sevda gibi kalbe akan
Bir şiirdir benim köyüm (94 / 7)

 1.1.3. Adı ve Mahlası

 1950 yılında Hekimhan’da doğan âşığımıza babası “Metin” adını vermiştir.

Daha ilkokul yıllarında şiirler yazan Metin, 17 yaşındayken gördüğü bir rüya üzerine

halk şiirine yönelir. Bu tarzda söylediği şiirlerde önceleri “Metin” ve “Metinî”

mahlaslarını kullanır. 1983 yılından 1990 yılına kadar söylediği şiirlerinde ise Hitabî

mahlasını kullanır:

HİTABÎ’yim yok da dilin kirası,
Satırları bağlamanın sırası
Soyka çıksın böyle zengin parası
Bu iki göz böyle gördü birini… (160 / 4)

Sonraki dönemlerde Mehmet Yardımcı’nın âşığımızın şiirlerinde geçen “bir

fâni” sözcüğünden hareketle yaptığı telkin sonucu “Birfâni” mahlasını kullanmaya

başlar. Mahlasını tevriyeli olarak çok başarılı kullanan âşığımız şiirlerinde mahlasına

bağlı olarak bir anlam inceliği oluşturur:

İçmez olayıdım aşk şerbetini
BİRFÂNİ eyleyip geçtim METİN’i
İstemem éllerin muhabbetini
Olmuyor sevdiğim sensiz olmuyor (237 / 4)

 Âşıklık geleneğinde önemli bir yeri olan mahlas kullanmaya önem veren Birfâni,

hemen hemen bütün şiirlerinde mahlas kullanmıştır.

1 Kaynak kişilerden Yılmaz Özer (Âşık Mutsuz) ile yaptığımız görüşmelerde edindiğimiz bilgilerdendir.

 34

1.1.4. Yakın Çevresi

1.1.4.1. Babası

 Âşık Birfâni dar gelirli bir ailenin çocuğu olarak dünyaya gelmiştir. Âşığımızın

babası Hasan Hüseyin, çevresinde çalışkanlığıyla, dürüstlüğüyle, inancına ve dostlarına

bağlılığı ve sesinin güzelliğiyle tanınır.

Azimli bir insan olan Hasan Hüseyin gayretiyle birçok zorluğun üstesinden

gelmeyi başarır. Güzelyurt kasabası Hekimhan’dan yüksekte olduğu için bu yörede

sebzeler daha geç çıkar. Ancak Hasan Hüseyin, bahçesiyle o kadar güzel ilgilenir ki,

Hekimhan’dan bir ay önce sebzelerini yetiştirir. Yetiştirdiği meyve ve sebzeleri

kaymakam dâhil olmak üzere ilçedeki memurlara hediye eder. Her yaz mevsiminde

sabırsızlıkla beklenen bu hediyeler de kasaba halkı tarafından karşılıksız bırakılmaz.

Sesi güzel olan Hasan Hüseyin, aynı zamanda doğaya da âşıktır. Güzelyurt,

manzarası oldukça güzel olan bir yayladır. Çiğdemli, çiçekli bir yerdir. Güzel kokulu

çiçeklerle kaplı bir bitki örtüsü vardır. Birfâni’nin babasının kendi elleriyle hazırladığı

bahçenin üç tarafı da güllerle kaplıdır. Ağaçlarla kaplı olan bahçedeki bülbüller o

bahçenin konukları gibidir. Doğaya âşık olan baba Hasan Hüseyin, diktiği her ağacı

evladı gibi görür:

Sanırdım saz-santır çaredir derde,
Meğer bahçem imiş tel ile perde…
Babamın ektiği menekşelerde,
Diktiği kırmızı güllerde buldum (194 / 2)

Hasan Hüseyin, sabah namazını kıldıktan sonra çalışmaya başlar ve güzel sesiyle

bülbüllere eşlik eder. Türküler söyleyerek acılarını, yoksulluğunu unutup üzerindeki

stresi atmış olur. Çevredeki insanlar, türküleri Hasan Hüseyin’in tamamlayıcısı gibi

görürler.

Çocuklarını çok seven ve onlar için her türlü fedakârlığa katlanan baba, o

zamanın imkânsızlığı nedeniyle iki kızını okutamaz. Ancak eğitim aşkıyla doludur.

Oğulları Yılmaz ve Metin’i sıkıntılarını belli etmeden öğretmen olarak yetiştirir. Hasan

Hüseyin, çocuklarının öğrenim hayatları boyunca katıldıkları sanatsal faaliyetlerden çok

hoşlanmış ve onlara her türlü desteği vermiştir. Okutamamakla birlikte kız çocuklarını

da iyi bir şekilde yetiştirmiştir. Kızlarına evlendikten sonra da her türlü yardımda

 35

bulunmuş ve torunlarıyla çok ilgilenmiştir. Hasan Hüseyin’in sıkıntılar içinde geçen

dünya yolculuğu 1984 yılında sona erer.

1.1.4.2. Annesi

Âşık Birfâni’nin annesi cefakâr Anadolu kadınlarındandır. Yaşadığı sıkıntıları

gümrenerek - ancak yanı başındakinin duyabileceği bir şekilde ağıtlar yakarak - dile

getiren Selvi Ana, acılarını içine gömerek çocuklarına yansıtmamaya çalışmıştır.

Birfâni, annesinin dertlendiğinde kimseye belli etmeden bir köşeye çekilip gümrendiği

bu ağıtlarla; hayatına, yakınlarına ve acılarına ağlamış olabileceğini dile getirir. Selvi

Ana 1987 yılında vefat eder.

Ağıtlar genellikle kadınlar tarafından yakılır. Birfâni’nin sesi güzel olan

babasının yanında acılarını ağıtlarla dile getiren bir annesi vardır. Bu da âşığımızın anne

ve babasının sanatçı kişiliklerinin olduğunu gösterir.

Birfâni, anne sevgisinin büyüklüğünü anlatan atasözlerine şiirlerinde yer verir:

Ağlarsa anam ağlar
Ana sadık yâr ana
Gurbette hasret kaldım
Eşe dosta yârana” (3 / 1)

1.1.4.3. Kardeşleri

Hasan Hüseyin ve Selvi Özer’in dört çocuğundan en küçüğü olan Birfâni’nin

ablaları Şaziye Deveci ile Naciye Kaya; ağabeyi ise Yılmaz Özer (Âşık Mutsuz)’dir.

Birfâni’nin ablaları kendi çevrelerinde çok sevilen ve sayılan insanlardır. Her iki

abla da aynı kasabanın İsmailli Mahallesi’nde ikamet etmektedir. Ablalarının ilk

çocuklarıyla Birfâni arasında beş ve altı yaş fark olduğu için yeğenleriyle arkadaş gibi

olmuştur. Birfâni, ablası Şaziye’yi 2007 yılında kaybeder.

Ağabey Yılmaz Özer’in Malatya âşıklık geleneğinde önemli bir yeri vardır.

Âşıklık geleneğini yaşatmaya çalışan, halk şiiri tarzında eserler veren ve Birfâni’yle

birlikte sazlı sözlü ortamlarda bulunan Âşık Mutsuz geleneğin önemli

temsilcilerindendir. Birfâni’nin hayatında çok önemli bir yere sahip olan Yılmaz

 36

Özer’in ünü Malatya sınırlarını aşmış, Türkiye genelinde yapılan halk şairleri arası şiir

yarışmalarında -çoğu birincilik- önemli dereceler almıştır.

Birfâni ilkokul dördüncü sınıftayken, ağabeyi Diyarbakır Öğretmen Okulu’nda

okumaktadır. Diyarbakır’da sanatsal çalışmalara katılan ve gazetelerde şiirlerini

yayımlayan Yılmaz Özer, bu şiirlerini kardeşine de gönderir. Ağabeyinin bu çalışmaları

o yıllardan itibaren Birfâni’yi etkiler. Yılmaz Özer (Âşık Mutsuz) 1967 yılında kötü bir

olay sonucu cezaevine düşer. Bu olaydan sonra Birfâni, halk şiiri tarzında şiirlerini

söylemeye başlar. Aşağıdaki dörtlükte ağabeyinin şiirlerindeki etkisini açık açık dile

getirir:

Tuttum sazımın kolundan
Geçtim ozanlar yolundan
Tezenem Yılmaz elinden
Tellerdeki dil benimdir (120 / 3)

Birfâni, ağabeyinin cezaevine düşmesinden çok etkilenir. Gerek onun

üzüntüsüyle gerekse okuduğu kitapların etkisiyle gördüğü bir rüya üzerine geleneksel

halk şiirine yönelir ve saz çalmaya başlar. Bu tarzda yazdığı ilk şiirinde Sivas’ta

mahkûm olan ağabeyine özlemini şu şekilde dile getirir:

Sivas ellerine doğru yol alın
Benden dertlisini orada bulun
O gelene kadar yanında kalın
Kanadını süzüp uçtu turnalar (223 / 3)

1.1.5. Evliliği ve Çocukları

1.1.5.1. Eşi

Mehmet Ali ve Hanım İşçi çiftinin kızı olan Zibet Hanım, ilkokul mezunu

olmamasına rağmen okuma yazma bilmektedir. Âşık Birfâni’yle aynı kasabadan olan

Zibet Hanım, 1971 yılında âşığımızla görücü usulüyle evlenir. Birfâni’nin ev hanımı

olan eşinden üç çocuğu dünyaya gelir. Özer çifti 37 yıllık evlidirler.

 37

1.1.5.2. Çocukları

Birfâni’nin biri erkek ikisi kız olmak üzere üç çocuğu vardır. Âşığımız,

çocuklarına Barış, Özlem ve Sevgi isimlerini koyar. Bu isimlerin Birfâni’nin şiirlerinde

“sev yurdu” olarak dile getirdiği âşıkların gönlünün bir yansıması olduğu kanaatindeyiz.

Birfâni’nin çocuklarından Barış 1974’te, Özlem 1977’de ve Sevgi de 1979’da

dünyaya gelir. Özgür adlı oğlu ise köy öğretmeni olarak görev yaptığı 1976 yılında

zamanında doktora kavuşturamadığı için altı aylıkken vefat eder. Bir şiirinde:

Çekil kara duman çekil yolumdan
Kaçmayınan kim kurtulmuş ölümden
Altı aylık nur topumu elimden
Çekti kara toprak aldı yetimim (184 / 3)

diyerek oğlunun ölümünden duyduğu acıyı dile getirir.

Âşık Birfâni, çocuklarını iyi yetiştirmek için elinden geleni yapar. Ancak maddî

anlamda çocuklarını yeterince destekleyemediği için üzüntü duyar. Yine de çocuklarına

rehberlik yaparak onların birer meslek sahibi olmasında etkili olur. Birfâni’nin oğlu

Barış, İnönü Üniversitesi Matematik Öğretmenliği Bölümü’nden mezun olup halen

Diyarbakır’da özel bir okulda matematik öğretmenliği yapmaktadır. Birfâni’nin büyük

kızı Özlem, Aksaray’da sınıf öğretmeni olarak, küçük kızı Sevgi ise Tarsus’ta hemşire

olarak görev yapmaktadır. Birfâni “Nasihat” adlı şiirinde çocuklarının adlarını

zikrederek tüm Türk gençliğine seslenir.

Adınıza bakın beni beni okuyun,
Kızım Özlem, Sevgi, evladım Barış,
Kanı kanla değil su ile yuyun
Kızım Özlem, Sevgi, evladım Barış (247 / 1)

Üç çocuğunu da evlendiren Birfâni’nin oğlu Barış’tan Elif Melek ve Ferhat; kızı

Sevgi’den Derin ve büyük kızı Özlem’den Kevser adlı torunları olmuştur. Birfâni’nin

çocukları değişik şehirlerde görev yapmaktadırlar. Âşığımız, ilk torunu olan Elif

Melek’e ithaf ettiği şiirinde duygularını şöyle dile getirir:

 38

BİRFÂNİ ‘yim dileğimdir,
Gökten inmiş Meleğimdir…
Umuduma ışıyan bir
Güne doğru gidiyorum. (88 / 4)

1.1.6. Öğrenim Hayatı ve Gençliği

Birfâni, öğrenim hayatına Aşağı Güzelyurt İlkokulu’nda başlar. Burada aşağı

yukarı kırk gün öğrenim gördükten sonra, Hekimhan Sakarya İlkokulu’nda devam eder.

Yazın Güzelyurt’ta kışın Hekimhan’da yaşadıklarından dolayı okulunu değiştirmek

zorunda kalır.

Birfâni, kendisini içe dönük, çekingen, dinlediğini okuduğunu pek anlamayan

bir öğrenci olarak tarif eder. Bunun yanında arkadaşlarını sevdiğini ve onlar tarafından

da çok sevilen biri olduğunu ifade eder. Buna rağmen o, arkadaşlarının oynadıkları

oyunlara pek katılmadığını, kenardan izlemeyi tercih ettiğini söyler.

Ağabeyinin etkisiyle, ilkokul dördüncü sınıftan itibaren ölçülü ve serbest şiirler

yazmaya başlayan Birfâni’nin, bu yıllarda yazdığı ölçülü şiirleri mani ve tekerleme

şeklindedir. İlkokul yıllarında çizdiği resimleri, yazıları ve şiirleri arkadaşları ve

öğretmenleri tarafından çok beğenilir.

Öğrenim hayatına Hekimhan Ortaokulu’nda devam eder. Ortaokul ikinci sınıftan

itibaren mandolin çalmaya başlar. Yine ortaokul sıralarında Türkçe, resim ve müzik

derslerinde en yüksek notları alan odur. Arkadaşları tarafından sonraki yıllarda özellikle

çizdiği karikatürlerle hatırlanır. Ortaokul arkadaşı Ali Seydi Otlu, “Metin, ortaokul

yıllarında çok iyi karikatür çizerdi. Onu özellikle resimleri ve karikatürleriyle

hatırlıyorum. Şairliği o yıllarda daha geri plândaydı.”2 (K. 2) diyerek âşığımız ile ilgili

anılarını anlattı.

Birfâni’nin halk şiirine yönelmesi de bu yıllarda ağabeyinin cezaevine

düşmesiyle başlar. Bu yıllardan itibaren türkülerini saz eşliğinde söyler. 1967 yılının kış

aylarında hava kirliliğinden dolayı kırmızı renk alan kara yazdığı şiirini arkadaşlarıyla

birlikte müzikleştirmiş ve sazı eşliğinde söylemiştir. Bu şiir Hekimhan yöresinde hâlâ

söylenmektedir. Metinî mahlasıyla yazdığı bu şiirin bazı dörtlükleri şu şekildedir:

2 Kaynak kişilerden Ali Seydi Otlu ile yaptığımız görüşmelerde edindiğimiz bilgilerdendir.

 39

Hangi renk var hoşa giden erenler
Ayva sarı, nar kırmızı kırmızı
Çok yaşayıp nice günler görenler
Hoşa gider pür kırmızı kırmızı

…

Bir zamanlar bir METİNÎ var idi
Yalan dünyanın nesine yâr idi
Her kış mevsiminde beyaz kar idi
Bu kış niye kar kırmızı kırmızı (Birfâni’nin arşivinden)

 Birfâni, 1967-1968 eğitim-öğretim yılında Malatya Şehit Kemal Özalper

Endüstri Meslek Lisesi’nin Mensucat Bölümü’ne kaydolur. Ancak bu okuldaki

eğitimini bir dönem devam ettirebilir. 1968-1969 eğitim-öğretim yılında Sivas

İlköğretmen Okulu sınavını yatılı olarak kazanır. Öğretmen Okulu’nda okuduğu yıllarda

da edebiyat ve güzel sanatlarla ilgili derslerinde başarısını devam ettirtir.

 Sivas’ta kaldığı yıllarda halk şiirine iyice yönelir. Âşık Veysel dâhil olmak üzere

çevredeki diğer âşıklarla tanışır. Okul bünyesinde düzenlenen sosyal etkinliklerde çeşitli

görevler alır. Hatta bu dönemde bazı arkadaşlarına bağlama ve şiir dersleri verir. Lise

ikinci ve üçüncü sınıfta “Müzik Kolu” başkanlığı yapar.

 Katıldığı sosyal etkinliklerin kendisine verdiği güven duygusuyla son sınıfta

edebiyat ve güzel sanatlar derslerindeki başarılarını diğer derslerine de yansıtır ve iyi bir

dereceyle Sivas İlköğretmen Okulu’ndan mezun olur.

 Öğretmen olduktan sonra da kendini her alanda geliştirmeye çalışan Birfâni,

resim-iş ve iş- teknik dersleriyle ilgili hizmet içi eğitim kurslarına katılır. Bu kurslardan

aldığı sertifikalarla ve geçmişteki birikimleri sayesinde resim, müzik ve iş-teknik

derslerinde de öğretmenlik yapar.

 1987 yılında girdiği Anadolu Üniversitesi Açık Öğretim Fakültesi Eğitim Ön

Lisans’ından 1989 yılında mezun olur.

1.1.7. Mesleği

Dar gelirli bir ailenin çocuğu olan Birfâni, küçük yaşlardan itibaren ailesine

katkıda bulunmaya çalışmıştır. Ortaokuldan mezun olduktan sonra bir yandan öğretmen

okulu sınavlarına hazırlanmış bir yandan da ailesine katkıda bulunmak için çalışıp para

kazanmıştır. Daha sonra Sivas İlköğretmen Okulu’nda okumaya hak kazanmış ve

 40

öğretmenlik mesleğine atılmıştır. Âşık Birfâni’nin öğretmenliğinden başka herhangi bir

geliri olmamıştır.

1995-1996 yılları arasında kızı Sevgi’yle birlikte yerel bir radyoda “Gönülden

Gönüle” programını hazırlayıp sunmuştur. Yine yerel bir televizyon kanalında “Dost

Diye Diye” adlı programla âşıklık geleneğine önemli katkılarda bulunmuştur. Ancak bu

çalışmalarının karşılığında herhangi bir ücret almamıştır. Davet edildiği bütün

programlara katılan Birfâni, bu programlardan ve gazetelerde yazdığı yazılardan

herhangi bir ücret almamıştır.

Âşık Birfâni, şiir yarışmalarında ilk aldığı para ödülüyle bir çeyrek altın alır.

Devam eden yıllarda Halk Ozanları Derneği’nin düzenlediği yarışmalarda aldığı

birincilik ve üçüncülükten aldığı para ödüllerini üyesi olduğu derneğe nakit olarak

bağışlar. Âşık Birfâni, 1993 yılında Eskişehir’de düzenlenen Yunus Emre 8. Şiir

Yarışması mansiyona layık görülür. Bu yarışmadan kazandığı 5 milyon liralık ödül

Birfâni’nin adresine gönderilir. “Aile ve Toplum” konulu şiir yarışmasında da ikinciliğe

layık görülmüş ve 28 Aralık 1994 tarihinde düzenlenen törenle 5 milyon liralık ödülü

kendisine takdim edilmiştir.

Halk şiirinin ve halk kültürünün gelecek kuşaklara aktarılması için birçok

çalışmalar yapan Birfâni, bu çalışmalarından herhangi bir maddî kazanç elde

etmemiştir. Ancak programlarıyla halkın sevgisinin kazanmış ve âşıklık geleneğinin

Malatya’da canlanmasını sağlamıştır.

1.2. Âşıklığı

1.2.1. Âşıklığını Hazırlayan Ortam ve Faktörler

1.2.1.1. İrsiyet

Birfâni’nin hem annesi hem de babası sanatçı kişilikleriyle dikkat çeker. Güzel

sesiyle türküler terennüm eden babanın yanında acılarını ağıtlarla dile getiren bir anneye

sahip olan âşığımızın onlardan etkilendiği muhakkaktır.

Ağıtları söyleyenler daha çok kadınlardır. Erkeklere nazaran daha hassas olan

kadınlar yüreklerindeki acıları ve sıkıntıları ezgi ile birlikte dile getirirler. Ağıtların

ezgilerinde belirli bir düzen görülse de gelişigüzel söylenilen halk edebiyatı ürünleri

olarak kabul edilirler. Bu açıdan bakıldığında Birfâni’nin annesi de acılarını ağıt

yakarak (gümrenerek) dile getirdiğinden onun ağıtçı bir kişiliği olduğunu söyleyebiliriz.

 41

 Birfâni’nin âşıklığa başlamasında babasının güzel sesiyle terennüm ettiği

türküler de etkili olmuştur. Birfâni, babasının söylediği türkülerden bazılarını kâğıda

aktarmıştır. Bu türkülerde bazen tarihimizden kesitleri bazen Malatya’nın güzelliklerini

bazen de acılarını dile getirmiştir. Hasan Hüseyin’in söylediği türkülerden seçtiğimiz

birkaç dörtlük şu şekildedir:

Garibi soktular ambar ölçmeye
Kitlen ki kapıyı garip kaçmaya
Kâfir gâvur geldi kanım içmeye
Alınan avlandım kime ne derim. (Birfâni’nin arşivinden)

Üç gün gezdim Malatya’yı boyuna
Hak nazar eylesin Derme Suyu’na
Önünde gülmeyen gider boyuna
Yollanmış yolcusun ağlar bir gelin (Birfâni’nin arşivinden)

Kırmızı güllerin yaprağı yerde
Kul olanlar uğramasın bu derde
Yaz bahar ayında bulanık selde
Sular bayram etsin ben ah ederim (Birfâni’nin arşivinden)

Babası Hasan Hüseyin’in güzel sesiyle söylediği türkülerin Birfâni’nin âşıklığa

başlamasında etkili olduğunu aşağıdaki mısralarda da açık açık görmekteyiz:

Kokusu, reyhası, rengi her şeyin,
Ben yaprak diyeyim, siz toprak deyin…
Gâhi bülbül gâhi Hasan Hüseyin
Dostu türlü türlü hallerde buldum. (194 / 3)

 Baba ve annenin sanatçı kişilikleri, Birfâni’nin ve ağabeyi Âşık Mutsuz’un

âşıklığa başlamalarında etkili olmuştur. Aynı şekilde Âşık Mutsuz’un oğlunun da âşık

olması ailede âşıklağa başlamada irsiyetin etkili olduğunu gösterir.

1.2.1.2. Kasabasının Doğal Güzellikleri

Birfâni’nin saza ve şiire yönelmesindeki sebeplerin başında doğduğu kasabanın

eşsiz doğal güzellikleri etkili olmuştur. Birfâni kasabasının doğal güzelliklerini şöyle

anlatır: “Güzelyurt yemyeşil bir vadidir. Evler daha çok bahçelerin içindedir. İlk bakışta

evler zor görülür. Güzelyurt’ta yayla havası vardır. Çok değişik otların ve dağ

 42

çiçeklerinin kokusu kasabaya yayılır. Suları görülmeye değer kaynaklardan çıkar.

Ilıca’nın suyu şifa dağıtır. Kaynarca, Alakilise, Uğurpınar, Boyralı’daki Cordut suyu ve

kasabanın üst başındaki İncecik mevkiindeki Güzelyurt Gölet’i dışarıdan gelenlerin sık

sık uğradığı önemli yerlerdir.”

Diğer Güzelyurtlular gibi kasabasına köyüm diyen Birfâni, köyünün doğal

güzelliklerine şiirlerinde yer vermiştir.

Durmaz öter bülbülleri,
Açtırır gonca gülleri.
Çayır çimenli yolları,
Bir şiirdir benim köyüm. (94 / 1)

 1.2.1.3. Gönül Dünyası

 Âşıkların taşıdıkları gönüle “sev yurdu” diyen Birfâni, âşığın gönlünü iki

cihandan ayrı, alabildiğine zengin üçüncü bir dünya olarak görür. Bu zengin dünyayı

ifade edebilmek için “sev yurdu” kelime grubunu kullanır. Gönül zenginliğine önem

verir. Ona göre gönül dünyası zenginse dünya malının hiçbir kıymeti yoktur. “Gönül

Dünyası” adlı şiirinde gönül dünyasını bize şiir diliyle anlatır:

Okuyalım güzel canlar,
Dünya öğren-bil dünyası
Ancak seven yürek anlar
O derun-i dil dünyası.
…
Mal mülk bizimle mi gider?
Aşk yoksa dost bize ne dér?
BİRFÂNİ ne metah eder
Zenginse gönül dünyası. (Birfâni’nin arşivinden)

 1.2.1.4. Çevresi

 Sazlı-sözlü ortam âşıklığa yeteneği olan gençlerin bu yola girmesinde etkili olan

unsurlardandır. Ağabeyi Âşık Mutsuz’un yaşadığı olaylar ve babasının güzel sesiyle

söylediği türkülerin yanı sıra katıldığı sazlı – sözlü ortamlar da âşığımızı etkilemiştir.

Âşığımız daha sonraki dönemlerde de arkadaş çevresini edebiyat ve sanatla ilgilenen

insanlardan oluşturmuştur. İl dışından âşıklarla haberleşen bazen yüz yüze görüşme

 43

fırsatı bulan Birfâni, kültür-sanat ve edebiyat ortamlarında bulunmaktan hoşlandığını

dile getirir.

 1.2.1.5. Saza ve Şiire Yönelmesi

 Hatıralar tarihe ışık tutan vesikalardır. Hatıralar, yaşandığı dönemin sosyal

olaylarını aydınlatır. Devlet adamlarının, düşünürlerin ve sanatçıların daha iyi

tanınmasında hatıraların önemli bir katkısı vardır. Birfâni ile ilgili yaptığımız bu

çalışmanın amacına ulaşmasında ve âşığın ruhî yapısının daha iyi anlaşılmasında

aşağıda zikredeceğimiz hatıraların yararlı olacağı inancındayız. Birfâni, ilkokul

yıllarında şiirle ilgili bir anısını şöyle aktarır:

 “Öğrenim hayatıma Aşağı Güzelyurt İlkokulu’nda kırk gün okuduktan sonra,

Hekimhan Sakarya İlkokulu’nda başladım. İlkokul yıllarımda yaptığım resimler ve

yazdığım şiirler beğenilirdi.

 İçe dönük, çekingen, cesaretsiz; dinlediğini, okuduğunu pek anlamayan bir

öğrenciydim. Arkadaşlarım tarafından sevilirdim. Ancak oyunlara pek katılmaz,

kenardan izlemeyi tercih ederdim.

 İlkokul üçüncü sınıftaydım. 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı’nda

okumam için öğretmenim bana, “Harbe Giden Sarı Çocuk” adlı şiiri vermişti. İlk kez

mikrofonda okul ailesine ve halka karşı okuyacaktım.

 Ayakkabım eski olmalı ki babam beni Ayakkabıcı Niyazi’ye götürdü. Şiir

okuyacak çoğu arkadaşlarımın – Bunlar ilçedeki memur çocuklarıydı.- kırmızı

kunduraları olduğu için gözüm raftaki renkli ayakkabılara takıldı. O ayakkabıların

yanında çivilenip kaldım hiçbir şey söyleyemeden. Babam anladı, alacaktı. Fiyatını da

öğrendi 20 lira. Niyazi dayı karşı çıktı: “Suya çamura sokup iki günde yırtar. 25 lira

verip şu çizmeyi al da beşi bitirene kadar giysin.” dedi. Güya üç yıl giyeceğim o koca

lastik çizmeyi babam aldı.

 O çizmeyle ilk provaya katıldım. Mikrofonun yanına vardım; çizmem diğer

okuyucuların ayaklarındakilere uyum sağlamıyordu. Benden dört-beş yaş büyüklere

uygun çizmeydi ayaklarımdaki. Kısacası nutkum tutuldu. Boğuluyor gibiydim,

çizmelerim iyice büyüyor, ben küçülüyordum. Okuyamam dedim. Öldürseler

okuyamazdım. Derdimi bilen yoktu.

 44

 Öğretmenim ısrar ettikçe, çok hastayım, boğazım ağrıyor, başım dönüyor,

dedim ve okumadım. Bu olaydan sonra babam beni ilçe doktoruna götürdü. İğne, ilaç

ve raporla eve döndüm. Tam on gün yattım. Şiire böyle başladım… Ta ki öğretmen

olana kadar bir şiir okumadım.”

Şiire yukarıda zikrettiğimiz hüzünlü olayla başlayan Birfâni, çocukluk

yıllarından itibaren birçok sıkıntıyla karşılaşır. Ailece çektikleri maddi sıkıntıların

öğrenim hayatına yansıması ve ağabeyinin üzücü bir olay sonucu cezaevine düşmesi

âşığımızı derinden etkiler. İnsanların yaşadıkları acı olaylar, ıstıraplar, çileler ruh

yapısını derinden sarsar. Böyle durumlar şiire yeteneği olan gençlerin âşıklığa

yönelmesinde etkili olur.

1967 yılında üzücü bir olay sonucu ağabeyi cezaevine düşen Birfâni bu olaydan

çok etkilenir ve acılarını halk şiirleriyle dile getirir. On yedi yaşının verdiği yürek

kıpırtılarının da etkisiyle saza, şiire iyice yönelir. Ağabeyinin cezaevine düşmesi,

gençlik kıpırtılarıyla birleşince Birfâni, kendini şiirlerin büyülü dünyasında bulur:

Dostlar ben de bir sınavdan
Geçtim on yedi yaşımda
Yaprağımı âşıklığa
Açtım on yedi yaşımda (16 / 1)

 Ağabeyinin cezaevine düştüğü yıllarda saza olan merakı gittikçe artan Birfâni,

rüyasında günlerce “saz, saz” diye sayıklar. Bu duruma üzülen babası Sivas’ta

cezaevinde olan oğlu Yılmaz’ı ziyarete gittiği bir günde saz alarak Güzelyurt’a döner.

Birfâni’nin yatağının başucuna sazı bırakır. Birfâni uyanırken yanı başında sazı görür.

Bu olay âşığın hayatındaki en mutlu anlardan biridir.

Sivas İlköğretmen Okulu’na okuduğu bu yıllarda, Sivas Askeri Cezaevi’ndeki

ağabeyini sık sık ziyarete giden Birfâni, bu ziyaretlerde ağabeyinden saz dersleri alır.

Ağabeyi (Âşık Mutsuz), cezaevinde kasetler doldurup kendisine gönderir. Bu kasetleri

dinleyen Birfâni, ağabeyinin hüzünlü sesinden derinden etkilenir. Halk şiirine olan ilgisi

her geçen gün artan Birfâni, âşıklar yatağı olan Sivas’ta Âşık Veysel ve yörenin diğer

önemli âşıklarıyla tanışır. Yerel sanatçılarla birlikte bazı sosyal etkinliklere katılır.

Kendi okulunda düzenlenen sosyal etkinliklerin önemli ismi olan Birfâni, Sivas’ta o

zamanlar halka açık etkinliklerin düzenlendiği “Kale Parkı”nda da sazıyla sözüyle

duygularını halkla paylaşır.

 45

 Birfâni’nin ağabeyi Yılmaz Özer, 1974 yılında cezaevinden çıktıktan sonra

Hekimhan ve Güzelyurt halkı çok sevinmiş ve yörede çok sevilen bu âşığı şenliklere

davet etmişlerdir. Bu sırada Hekimhan Halk Eğitim Müdürü olarak görev yapan -

Şimdiki Hekimhan Belediye Başkanı- Vahit Mutlu, bu yöredeki sanatçıları türkü şöleni

için Belediye Parkı’nda buluşturur. Bu etkinliğe Yılmaz Özer’le birlikte Birfâni de

davet edilir. Etkinliğin sonunda Vahit Mutlu, Kültür Bakanlığı’nın gönderdiği araştırma

formlarını etkinliğe katılan sanatçılara verir ve sanatçılardan bu formları doldurmalarını

ister.

Kültür Bakanlığı’nın gönderdiği formları dolduran sanatçılardan biri olan

Birfâni’ye birkaç yıl sonra bakanlıktan form gelir. Birfâni bu formu da doldurup Kültür

Bakanlığı’na gönderir. 1982 ve 1983 yıllarında bakanlıktan istenen ek bilgileri de

postayla gönderir.

 1984 yılında Kültür Bakanlığı desteğiyle çalışmalarını sürdüren Halk Ozanları

Kültür Derneği’nin düzenlediği bir yarışmaya davet edilir. Turist ve Turizm konulu bu

yarışma onun “Halk ozanı” sıfatıyla katıldığı ilk yarışmadır. Bu yarışma vesilesiyle

gittiği Ankara’da Kültür Bakanlığı’nda kayıtlı ozanlar arasında bulunduğunu ve adına

bir dosya açıldığını öğrenir. Yarışmaya katıldığı “Turist ve Turizm” başlıklı şiiri Halk

Ozanları Kültür Derneği Antolojisi’nde yayımlanır. Bu olaylar Birfâni’nin şiirlerini

daha bir cesaretle dillendirmesine vesile olur.

 1.2.2. Ustalık Dönemi

Ustalık döneminde Kültür Bakanlığı’nın ve diğer kurumların düzenlediği

yarışmalara katılan, âşıklık geleneğini canlandırmak için televizyon programları

hazırlayıp sunan Birfâni, katıldığı yarışmalarda önemli dereceler alır. Kültür Bakanlığı

himayesinde Ankara Halk Ozanları Kültür Derneği’nin düzenlediği şiir yarışmasında

1986 yılında, “Nasihat” adlı şiiriyle destan dalında ikinci olur.

Malatya’lı olun, Konya’lı olun,
Afrika’lı olun, Kenya’lı olun,
Sevgide barışta dünyalı olun
Kızım Özlem, Sevgi, evladım Barış (247 / 17)

 46

Birfâni, aynı derneğin 1987 yılında düzenlediği “Okul ve Öğretmen” konulu şiir

yarışmasında “Öğretmenim” şiiriyle destan dalında birinci olur.

Bu koca vatanın bacası sensin,
Göklere uzandım yücesi sensin…
Madem BİRFÂNİ’nin hocası sensin
Öpeyim elini ver öğretmenim. (188 / 18)

Halk ozanları arasında aldığı ödüllerle iyice tanınmaya başlayan Birfâni, 1988

yılında “Özgürlük ve Demokrasi” konulu şiir yarışmasında üçüncülük kazanır.

1993 yılında Eskişehir’de düzenlenen Yunus Emre VIII. Şiir Yarışması’nda

mansiyon alır.

Can alıcı gelmeden
Hâller yaman olmadan
BİRFÂNİ’yim ölmeden
Ölmeli Yunuslayın (10 / 15)

 Kültür Bakanlığı’nın 1994 yılında düzenlediği “Aile ve Toplum” Konulu Şiir

Yarışması’nda ikincilik ödülüne layık görülür.

Bir toplumun temel taşı aile,
Aile olmadan olamaz toplum.
Hem birlikteliğin başı aile,
Yoksa bir araya gelemez toplum. (196 / 1)

 Katıldığı yarışmalar ve aldığı ödüller dolayısıyla Türkiye çapında tanınmaya

başlayan ve ünlü âşıklarla tanışma fırsatı bulan Birfâni, geçirdiği guatr rahatsızlığı ve

tedavisine devam etmek zorunda olduğu Behçet hastalığı yüzünden Türkiye'nin birçok

yerinden davet edildiği etkinliklere katılamaz.

 1.2.2.1. Birfâni’nin Şiirleri

 Gençlik yıllarından itibaren pek çok şiir söyleyen Birfâni’nin bugüne kadar altı

deftere not ettiği şiirlerinin sayısı 666’dır. Gençlik yıllarında söylediği yaklaşık 300

şiirini evlenmeden önce anılarını bir daha hatırlamak istemediği için yakmıştır. Şiirlerini

 47

el yazısıyla hat ustası gibi özenerek defterlerine geçirmiştir. Birfâni’nin yazısının

güzelliği ekler kısmına aldığımız şiirinde de görülebilir.

Âşığımız defterinden birine “Gelenler” adını vermiştir. Bu defterdeki şiirlerden

54’ü tek mısradan, 151’i tek beyitten, 46’sı ise tek dörtlükten oluşur. “Gelenler” diye

ayrı ayrı gruplandırdığı bu şiirlerden bazılarını ileride söyleyeceği şiirlerin başında veya

ortasında kullanabileceğini düşünür.

Birfâni’nin tek mısradan oluşan ve ileride yararlanmayı düşündüğü 54 şiirinden

birkaçı şu şekildedir:

Güzel sevmek bahanesiz olur mu? (Birfâni’nin arşivinden)

Hedefsiz âşığın sevdası m’olur? (Birfâni’nin arşivinden)

Ne güzel yasadır Hakk’ın yasası (Birfâni’nin arşivinden)

Tek beyitten oluşan şiirlerinde de amacı özü söylemektir. Sözün özünün ifade

edilmeye çalışıldığı bu beyitlerden birkaçını şöyle sıralayabiliriz:

Maksadı mânâda toplamak gerek
Az etsem ne güzel çok sözlerimi (Birfâni’nin arşivinden)

Biliyorum ufkum dardır
Bilmediğim çok şey vardır (Birfâni’nin arşivinden)

İnsan olan aşk ateşi
Taşımaz mı gönül gözlüm (Birfâni’nin arşivinden)

 Âşığımızın “Gelenler” adını verdiği bu defterde tek dörtlükten oluşan 46 şiiri

vardır. Bunlar devamı gelmeyen ve söyleneceklerin tam olarak söylendiği şiirlerdir.

Birfâni, bu şiirlerin birinde, dünkü şiiri bugün tamamlamanın zor olduğu kanaatindedir:

Başka bir renkteydi dün
Ömürdenmiş geçen gün
Dünkü şiiri bugün
Tamamlamak zor dostum (Birfâni’nin arşivinden)

Birfâni’nin bu defterinde mani tarzında söylediği üç şiiri vardır. Bunlardan biri

şu şekildedir:

 48

Yana yana yazıda
Geçirdik bu yazı da
Kağıt kalem ne gerek
Mânâ yoksa yazıda (Birfâni’nin arşivinden)

Âşık Birfâni’nin şiirleri konularına göre incelendiğinde en çok dikkati çeken

özellik konu çeşitliliğidir. Şiirlerinde aşk, gönül, dostluk, zamandan şikâyet, eleştiri,

öğüt, tasavvuf, özlem, dert, sitem, Atatürk ve cumhuriyet, Malatya ve çevresi, tabiat,

enflasyon, sağlık ve trafik gibi konulara yer vermiştir. Onun şiirlerinin tamamında aşk,

sevgi ve hoşgörü vardır.

Birfâni’nin şiirlerinde âşıkların ustalıklarını sergilemek için bir tür söz ustalığı

olarak başvurdukları leb-değmezlere, âşık edebiyatında bir geleneğe dönüşen dedim –

dedi tarzında söyleyişlere ve geleneğe ait daha pek çok özelliğe rastlamak mümkündür.

Âşığımızın “Mektup” adlı şiiri de dikkat çekicidir. Bu şiir, 101 ayak, 100

dörtlük, 400 mısradan oluşur ve ayaklar alfabetik bir sıra izler. Şiirin tamamında 40 tane

eş sesli kelime, 40 tane eş anlamlı kelime, 40 tane de mahallî kelime vardır. Şiirde 6+5

durak yapısına tam olarak uyulmuştur. Birfâni’nin şiir sahasındaki ustalığını gösteren

birçok güzelliği içinde barındıran bu şiir, yukarıda sıraladığımız özellikleriyle âşıklık

geleneğinde çok nadir görülen eser bir eserdir.

 Çok sayıda şiiri bulunan âşığımız bunları bir araya getirerek kitap halinde

yayımlayamamış ve bunun üzüntüsünü yüreğinde her zaman hissetmiştir. Bazı şiirleri

çeşitli antoloji, dergi ve kitaplarda yayımlandığı halde bu şiirler hak ettileri ilgiyi

görememiştir.

 1.2.2.2. Birfâni’nin Bestelenen Şiirleri

 Birfâni’nin şiirlerinden birçoğu bestelenmiştir. Bestekâr Cahit Deniz, Birfâni’nin

“Senin Gibi Bir Güzeli Görmeden” adlı şiirini uşak makamında besteleyerek bu şiirin

TRT repertuvarına girmesine vesile olmuştur. Birfâni’nin şiirlerine hayran olan Cahit

Deniz, ona olan hayranlığını 14.02.2002 tarihinde gönderdiği bir mektupta şu dörtlük ile

dile getirmiştir:

 49

BİRFÂNİ’YE

Hüner ne kâğıtta, ne de kalemde
Ne varsa yürekte var sanıyorum
‘Birfâni’ tanıdım ben bu âlemde
Şairim demeye utanıyorum. (Birfâni’nin arşivinden)

Birfâni’nin şiirlerindeki derin mana ve ahengi gören Hamza Demirel, Birfâni’nin

ödüllü şiirlerinden “Yunuslayın” adlı ilâhîyi neva makamında bestelemiştir. Nemci

Göçer ise Birfâni’nin “Ne Oldu Sana” adlı şiirini bestelemiştir.

Birfâni’nin bazı şiirleri kendisi tarafından bazıları ise ağabeyi Âşık Mutsuz

tarafından bestelenmiştir. “Gül Yüzlüm”, “Nere Gönül”, “Yalan”, “Ötme Bülbül”, “Bir

Fırtına Esti”, “Dertli Sazım” ve “Dünyadan Birfâni Geçit” adlı eserlerini Birfâni’nin

kendisi bestelemiştir. Ağabeyi Âşık Mutsuz ise Birfâni’nin; “Turnalar”, “Gelin Görün”,

“Benimdir”, “Dertli Bülbül” adlı eserlerini bestelemiştir.

Birfâni’nin “Gül Yüzlüm” adlı eserini Ali Sezer, Hamit Çavuş ve Canan Özacar

adlı sanatçılar kasete okumuşlardır. Birfâni’nin bestelenen diğer şiirleri daha çok yerel

düzeyde kalmış, hak ettikleri ilgiyi henüz görememiştir. Malatyalıların çok beğendiği

“Gül Yüzlüm” adlı şiirinin ilk dörtlüğü şöyledir:

Ne diyecek isen söz ile söyle
Gözlerime bakıp durma gül yüzlüm
Beni can evimden vurup da öyle
Öldürüp kanıma girme gül yüzlüm (203 / 1)

1.2.3. Diğer Âşıklar Tarafından Bilinip Tanınması

17 yaşında kendi gayretleriyle ve ağabeyinin yardımıyla saz çalmaya başlayan

Birfâni, “saz, söz, sevgi” diye özetlediği sanat anlayışı çerçevesinde günümüze kadar

çalışmalarına devam etmiştir.

Sivas’ta okuduğu yıllarda ve öğretmen olarak görev yaptığı yerlerde sanatını icra

eden Birfâni, Kültür Bakanlığı’nın, Halk Ozanları Kültür Derneği’nin ve başka

kurumların düzenlediği yarışmalara katılmış ve aldığı derecelerle Türkiye genelinde

tanınmaya başlanmıştır.

Aldığı ödüllerin etkisiyle yurt genelinde tanınmaya başlanan Birfâni, 8.

Cumhurbaşkanı Süleyman Demirel tarafından düzenlenen Âşık Veysel’i Anma

 50

Programı için Ankara’ya davet edilir. Türkiye genelinde tanınmış âşıkların Çankaya

Köşkü’ne davet edildiği bu programa Malatya’dan Âşık Beyanî, Âşık Cansever, Âşık

Mutsuz ve Âşık Birfâni çağrılmıştır. Birfâni bu programda Cumhurbaşkanı Demirel ile

görüşme fırsatı bulmuş ve o anda Âşık Veysel için yazdığı şiiri Süleyman Demirel’e

armağan etmiştir.

Âşık Veysel bu toprağın sesidir,
Düşündüren, düşünen ve üreten…
Âşık Veysel Türk’ün öz nefesidir,
Onun dünyasında yer almaz sen-ben… (210 / 1)

Türkiye genelinde tanınmış âşıkların katıldığı bu program üç gün sürmüş,

Birfâni bu üç gün boyunca diğer âşıklarla sohbet etme fırsatı bulmuştur.

Malatya dışında bulunan Hasan Kaplanî, Gönüllü Coşkun, Öztürk Erkılıç, İsmail

Nar, Müslüm Sümbül, Şahbudak, Muharrem Yazıcıoğlu, Ekberî, Kadimî, Kaptanî gibi

âşıklarla dostluklar kuran Birfâni, bu âşıklardan bazılarıyla mektuplaşmıştır. Âşığımız,

bazen telefonla da görüştüğü bu sanatçılarla şiir tadında sohbetler etmiştir. Kul Gazi 20

Ekim 1986 tarihinde gönderdiği mektupta Birfâni’ye şöyle seslenir:

Canım sana kurban olsun can hocam
Dost dostunu unutamaz ebedî
Sana lâyık iki cihan şan hocam
Sensiz harap olur gönül mabedi. (Birfâni’nin arşivinden)

Yozgatlı Âşık Gönüllü Coşkun, 17 Ekim 1987 tarihinde Birfâni’ye yazdığı

mektupta ondan “Metin Hoca” diye bahsetmiştir. Coşkun, Birfâni’yi ne kadar sevdiğini

ve ondan nasıl etkilendiğini bir şiirle dile getirmiştir. Birfâni’nin arşivinden elde

ettiğimiz bu şiiri olduğu gibi aktarıyoruz:

METİN HOCA

Tanışmamız iyi oldu
Sevdim seni Metin Hoca
Gönlüm aşkın ile doldu
Sevdim seni Metin Hoca

Bakan doymaz yüzlerine
Yaş dolmasın gözlerine
Ben mest oldum sözlerine
Sevdim seni Metin Hoca

 51

İnsanlığa meyilmişsin
Huzurunda eyilmişsin
Bir şövenist değilmişsin
Sevdim seni Metin Hoca

Bazıları yalnız ben der
Senin gibi âşık ender
Ara sıra mektup gönder
Sevdim seni Metin Hoca

Muhabbette gönül eyle
Hep böyle ol bunu yeyle
Yüzündeki ifadeyle
Sevdim seni Metin Hoca

Kimi esmer kimi sarı
Yürekleri temiz arı
İyi okut çocukları
Sevdim seni Metin Hoca

Der GÖNÜLLÜ COŞKUN gözüm
Senden kuvvet aldı dizim
Yalan ise şerefsizim
Sevdim seni Metin Hoca (Birfâni’nin arşivinden)

Birfâni, Gönüllü Coşkun’un muhabbet dolu şiirine ancak on yıl sonra şu şekilde

cevap verir:

Tembel fersiz bir ışığım
On yılda yazan âşığım
Dostu üzen sarmaşığım
Bakarsın Gönüllü Coşkun (108 / 4)

İmdat Avşar (Avşarî), 14 Mart 2000 tarihinde Iğdır’dan “Aşk Üstünde

Dertleşme” adlı şiirini Birfâni’ye gönderir. Bu mektuba Birfâni 20 Mart 2000 tarihinde

yine bir şiirle cevap verir. Avşarî’nin gönderdiği aşağıdaki şiire:

AŞK ÜSTÜNE DERTLEŞME

Yıllar yılı biz hasreti bölüştük,
Vuslat niye görülmüyor Birfâni?
Aşk sürgünü yüreklere alıştık
Gül yarası sarılmıyor Birfâni.

 52

Çileye örmüşüz haftayı, ayı,
Bir kuru selâma verdik dünyayı.
Meğer ne zor imiş sevdanın yayı
Gerilmiyor, gerilmiyor Birfâni.

Yıllarca boş koyduk gönül tahtını,
Göremedik aşkın saltanatını.
Üzengisiz sürdük bu aşk atını
Üzerinde durulmuyor Birfâni.

Gurbeti hasretle bağlayıp durduk,
Aşkın çıkmazında ağlayıp durduk.
Eridi dağımız çağlayıp durduk
Seven gönül durulmuyor Birfâni.

Veresiye verdik onca sevgiyi,
Bedel ödemeyen döner mi geri?
Pusulasız çıktık yola dön beri
Aşkın izi sürülmüyor Birfâni.

AVŞARÎ’yim aşkın özüdür feryat,
Şirinler sır olmuş, yitikler Ferhat.
Zamanenin sarmaşıkları hoyrat
Bedenimiz sarılmıyor Birfâni. (Birfâni’nin arşivinden)

Birfâni şöyle cevap verir:

Dert yollayıp beni deli eyleme,
Gül dikensiz derilmiyor Avşarî.
Ya denize girme, ya imdat deme,
Dosta kolay erilmiyor Avşarî. (162 / 1)

Türkiye çapında birçok âşıkla dostluklar kuran Birfâni, Halk Ozanları

Derneği’nin başkanlığını yapan Âşık Mahzunî Şerif tarafından Ankara’ya davet edilir.

Yine Âşık Kaptanî (Yusuf Kenan Gözcü) de Sivas’ta düzenlediği programa Birfâni’yi

konuk eder.

Hocası kabul ettiği ve hayranı olduğu Sefil Selimî’yle 1986 yılında Ankara’da

Halk Ozanları Kültür Derneği’nin düzenlediği ve kendisinin destan dalında ikinci

olduğu yarışmanın ödül töreninde tanışır.

Ağabeyi Âşık Mutsuz ile birlikte TRT Diyarbakır, TRT İzmir, TRT Ankara ve

Türkiye’nin Sesi radyolarına program konuğu olarak katılır. Birfâni, aldığı ödüller,

katıldığı radyo ve televizyon programları ve kendisinin yaptığı programlarla önce

 53

Malatyalı âşıklar tarafından, daha sonra da Türkiye genelindeki âşıklar tarafından

bilinip tanınmıştır.

1.2.4. Aldığı Ödüller

Âşık Birfâni, Kültür Bakanlığı’nın çeşitli dernek ve belediyelerin düzenlediği

şiir yarışmalarına katılmış ve bu yarışmalarda birçok ödül almıştır. Birfâni’nin ödül

aldığı yarışmalar ve bu yarışmalarda aldığı dereceler şunlardır:

• 1986 yılında Ankara Halk Ozanları Kültür Derneği’nin düzenlediği

“Sevgi ve Barış” konulu şiir yarışmasında destan dalında ikincilik;

• 1987 yılında Ankara Halk Ozanları Kültür Derneği’nin düzenlediği

“Okul ve Öğretmen” konulu şiir yarışmasında destan dalında birincilik;

• 1988 yılında Ankara Halk Ozanları Kültür Derneği’nin düzenlediği

“Özgürlük ve Demokrasi” konulu şiir yarışmasında destan dalında

üçüncülük;

• 1993 yılında Eskişehir İl Turizm Müdürlüğü’nün düzenlediği “Yunus

Emre” konulu şiir yarışmasında mansiyon;

• 1994 yılında Kültür Bakanlığı’nın düzenlediği “Aile ve Toplum”

konulu halk şairleri arası şiir yarışmasında ikincilik ödüllerini

almışlardır.

1.2.5. Birfâni’den Bahseden Kitap ve Dergiler

 1.2.5.1. Kitaplar

 Âşığımızın ödül alan veya yayımlanmaya layık görülen şiirleri, yarışmaları

düzenleyen derneklerin yayımlandığı kitaplarda; hayatı, edebî şahsiyeti ve şiirlerinden

örnekler ise bazı bilim adamlarının ve araştırmacıların yayımladıkları kitaplarda ve

antolojilerde yer almıştır.

 Halk Ozanları Kültür Derneği’nin yayımlamış olduğu iki ciltlik 1. ve 2. Ankara

Halk Ozanları Şiir Yarışması adlı eserde “Turist ve Turizm” başlıklı şiirine yer

verilmiştir (Ankara Halk Ozanları, 1983: 138 - 139). Yaşayan Halk Ozanları

Antolojisi adlı kitapta âşığımızdan kısaca bahbedilerek iki şiirine yer verilmiştir (Özhan

 54

vd. 1992: 255 – 257). Malatyalı Şairler Antolojisi – 3 adlı çalışmada Birfâni’nin

fotoğrafına, kısa yaşamöyküsüne ve iki şiirine yer verilmiştir. (Gülseren – Şentürk,

1993: 57 – 58) Hekimhan Folkloru ve Hekimhanlı Halk Şairleri Antolojisi’nde

Birfâni’nin hayatından ve edebî şahsiyetinden kısaca bahsedilmiş ve dokuz şiirine yer

verilmiştir (Kazancı – Yardımcı, 1993: 254 – 268). Birfâni’nin hayatından ve edebî

şahsiyetinden bahseden diğer bir eser Halkbilim ve Edebiyat Yazıları adlı çalışmadır

(Yardımcı, 1993: 36).

 Ozan Naçarî, Halk Kültürü ve Ozanlarımız adlı eserinde Birfâni’nin hayatına,

aldığı ödüllere ve dört şiirine yer vermiştir. Kültür Bakanlığı’nın düzenlediği “Aile ve

Toplum” ile “Hoşgörü” konulu şiir yarışmalarına katılan âşığımızın “Hoşgörülü

Olduğun Zaman” ve “Hoşgörü” adlı şiirleri, yarışma sonunda basılan kitapta yer alır

(Kültür Bakanlığı, 1997: 111 - 114). Mamak Belediyesi’nin düzenlediği çevre konulu

şiir yarışmasına katılan Birfâni’nin özgeçmişine ve iki şiirine yarışmadan sonra

yayımlanan Mamak ve Çevre, Halk Şairleri Şiir Yarışması adlı eserde yer verilmiştir

(Mamak Belediyesi, 1997: 27 - 29).

 Mehmet Yardımcı, Birfâni’nin mahlasını nasıl seçtiğini Başlangıcından

Günümüze Halk Şiiri, Âşık Şiiri, Tekke Şiiri adlı çalışmasında açıklar (Yardımcı,

1998: 150). Ramazan Çiftlikçi, Arapgirli Halk Şairi Fehmi Gür Hayatı – Sanatı –

Bütün Şiirleri I adlı eserinde Birfâni’nin “Fehmi Gür İçin” adlı şiirine yer verir

(Çiftlikçi, 2000: 110). Mehmet Gülseren ise Malatyalı Unutulmayanlar ve

Unutulmayacaklar adlı kitabında âşığımızdan kısaca bahsetmiş ve Hasan Kavruk ile

birlikte “Geçmişten Günümüze Malatyalı Şairler” adlı bir kitap yayımladığına

değinmiştir (Gülseren, 2007: 76).

 Malatya’da radyo ve televizyon programları yapan Umut Bozkurtoğlu, Tutukla

Beni Savcı Bey adlı kitabı için Birfâni’den değerlendirmelerde bulunmasını istemiştir.

Birfâni de bu kitapla ilgili düşüncelerini şiirleriyle dile getirerek ve şaire başarılar

dilemiştir (Bozkurtoğlu, 2003: II). Yine Dr. Ata Erdoğan, Şiir Derman Dediler adlı

kitabında Birfâni’den bir dörtlüğe yer verilmiştir (Erdoğan, 2002: 6). Birfâni’den

bahseden son kitap ise Sevim Emir (Karagünlü)’in Baba Ocağı’dır. Bu kitapta

Birfâni’den bir dörtlüğe yer verilmiştir (Emir, 2005: XI).

 55

1.2.5.2. Dergiler

Âşık Birfâni’yle ilgili yazılar ve şiirlerinden örnekler genelde Malatya’da

yayımlanan dergilerde yer almıştır. Bunun yanında Türkiye genelinde yayımlanan bazı

dergiler de âşığımızın şiirlerine yer vermiştir.

Malatya Millî Eğitim Gençlik ve Spor Müdürlüğü’nün Öğretmenler Günü

dolayısıyla yayımladığı Öğretmen Dergisi’nde âşığımızın “Öğretmenim” adlı şiirine

yer verilmiştir (Özer, 1987: 49 - 50). Birfâni’nin “Âşıklar” adlı şiiri Halk Ozanlarının

Sesi adlı dergide 1993 yılında yayımlanmıştır (Özer, 1993: 78). Anadolu Şiir Aylık

Kültür ve Sanat Dergisi, 1999 yılı Nisan ayında yayımlanan sayısında âşığımızın

“Sormayın Beni” ve “Ne Ekersen Onu Biçersin” adlı şiirlerine yer vermiştir (Özer,

1999: 27). Birfâni’nin sevilen şiirlerinden biri olan “Bütün Güzellere Dağıttım Seni”

adlı eseri Anadolu Şiir Aylık Kültür ve Sanat Dergisi’nin ikinci sayısında

yayımlanmıştır (Özer, 1999: 29). Âşığımızın “Hoşgörülü Olduğun Zaman” adlı şiiri ise

Malatya’da yayımlanan Anadolu Şiir Aylık Kültür ve Sanat Dergisi’nin üçüncü

sayısında yer almıştır (Özer, 1999: 23). Aynı derginin 2000 yılı Mayıs sayısında

Birfâni’nin “Yalan” ve “Yer Edebilsem” adlı iki şiirine yer verilmiştir (Özer, 2000: 12).

Birfâni’nin Âşıklarla ilgili görüşlerini dile getirdiği “Doğa Sözcüleri” başlıklı

yazısı Maksad Kültür ve Sanat Dergisi’de yayımlanır (Özer, 2000: 20). Araştırmacı

Süleyman Özerol’un Birfâni ile ilgili “Ozan Birfâni” adlı yazısı Yorum Kültür ve

Sanat adlı dergide yer almıştır (Özerol, 2000: 9 - 11). Birfâni’nin aynı dergide

yayımlanan “Sen Cahilsin Ben Cahilim” adlı şiiri de Malatyalıların beğenisine

sunulmuştur (Özer, 2000: 4). Umudun Sesi adlı dergide “Sağlam Olmayan” adlı şiiri

yayımlanan âşığımızın (Özer, 2001: 12), “Öğretmenim” adlı şiiri de Iğdır Valiliği Millî

Eğitim Bülteni’nde yayımlanmıştır (Özer, 1999: 6).

Ulusal düzeyde yayımlanan Evrensel Gazetesi’nin Evrensel Kent Eki

Malatya sayısında Hasan Kavruk’un “Şairin Harman Olduğu Yer: Malatya” adlı

yazısına yer verilmiştir. Kavruk, Malatyalı şairleri anlattıktan sonra Birfâni’nin “Hak

Eyle Gel” şiiriyle yazısına son vermiştir (Kavruk, 2007: 14). 18 Ekim 2007’de

yayımlanan Cumhuriyet Gazete’sinde Turhan Günay, “Arguvan Türkü Festivali” adlı

yazısında altı kitabın tanıtımını yapar. Bunlardan biri de Birfâni’nin Hasan Kavruk ile

birlikte çıkardığı kitaptır (Günay, 2007: 22).

 56

1.2.5.3. Âşık Birfâni Hakkında Yapılan Çalışmalar

Âşık Birfâni hakkında çeşitli üniversitelerde lisans tezleri ve yüksek lisans

semineri çalışmaları yapılmıştır. Birfâni hakkında yapılan biri yüksek lisans semineri

olmak üzere üç çalışma vardır. Bu çalışmalırın ilki Selim Şekerci’nin Metin Özer

(Birfâni) adlı 18 sayfalık lisans tezidir. Dar kapsamlı olan bu tezde âşığımızın

hayatından ve edebî şahsiyetinden kısaca bahsedilmiş şiirlerinde örnekler sunulmuştur

(Şekerci, 1999).

Selma Dalkılıç’ın hazırladığı Âşık Birfâni ve Malatya Âşıklık Geleneği

İçerisindeki Yeri adlı 25 sayfalık yüksek lisans seminerinde Âşık Birfâni’nin

özellikleri ve Malatya âşıklık geleneğindeki yeri tanıtılmıştır. Ayrıca âşığımızın kendi el

yazısıyla yazdığı şiirler çalışmanın sonuna eklenmiştir (Dalkılıç, 2000).

Habil Gürbüz’ün hazırladığı Âşık Birfâni’nin Hayatı, Sanatı ve Şiirleri adlı

236 sayfalık lisans tezinde Birfâni’nin edebî şahsiyeti, özellikleri ve şiirleri çeşitli

yönleriyle tanıtılmaya çalışılmıştır. Gürbüz, bu çalışmasında âşığımızın 150 şiirini

konularına göre sınıflandırmıştır.

1.3. Âşıklık Geleneği İçinde Âşık Birfâni’nin Yeri

 Türk edebiyatının gerek temsilcileri gerekse eserleri yönüyle bugüne uzanan en

önemli kollarından biri âşık edebiyatıdır. Bu edebiyatın temsilcileri olan âşıklar halkın

duygularına yüzyıllar boyunca tercüman olmuşlardır. Halk da acılarını, sıkıntılarını ve

özlemlerini dile getiren âşıklara değer vermiş, onlara önemli görevler yüklemiştir.

 Âşıkların Türk toplumundaki yerini en iyi görebileceğimiz eserlerden biri Dede

Korkut Hikâyeleri’dir. Bu hikâyelerde halk ozanı olan Korkut Ata, boyun akıllı piridir.

Bütün zor meseleler onun tavsiyeleri ile çözülür, Oğuzlar arasında bilicidir ve her

söylediğine inanılır. Ona danışılmadan hiçbir karara varılmaz ve her söylediğine uyulur.

Korkut, geleneğin kahramanına ad ve at verir. Kahraman, kahramanlık hünerlerini

gerçekleştirdiğinde Korkut, bunları şiirleştirir ve kopuz eşliğinde söyler. Kahramanın

değeri saz şairine bağlıdır, çünkü kimin değerli kimin değersiz olduğunu saz şairinin

bildiğine inanılır (Günay, 1993: 173).

 Ozanlık geleneğinin devamı olan âşıklık geleneği, Anadolu’da 15. yüzyılın

sonlarından günümüze kadar gelen ulusal kültürümüzü yansıtan bir edebiyattır. Âşıklık

 57

geleneğinin belli kuralları ve töreleri vardır. Bu geleneğin günümüze kadar canlı olarak

gelmesinde bu kurallar ve icra töresi etkili olmuştur. Kendine özgü bir yapısı olan ve

günümüze kadar varlığını koruyan âşıklık geleneği günümüzde de gelişerek varlığını

sürdürmektedir.

 Âşıklık geleneği, kültür varlığının önemli bir bölümünü oluşturmaktadır. Âşıklık

çağlar süren deneyimlerden geçerek biçimlenmiş, kendine özgü icra töresi, geleneğe

dayalı yapısı, âşık olmak ve âşıklığı sürdürmek için uyulması gereken kuralları olan bir

gelenektir. Ülkemiz çok köklü bir geçmişe sahiptir. Bu kültürel zenginlik âşık tarzı şiir

geleneğine de yansır. Bu geleneğin ürünleri toplumun yaşama biçimine, olaylar ve

durumlar karşısındaki tavrına, çevresine ve dünyayı algılayışına ışık tutar. Tarihsel

gelişim sürecinde Türk insanının sanat beğenisinin, kimliğinin belirlenmesinde önemli

rol oynar. Âşıklık geleneği toplum yaşamında kaynaşmayı, birlikteliği sağlar. Âşıklık

geleneğinin halkın ortak düşüncelerini dile getirmesi yönüyle Türk kültürünün

korunmasında, yaşatılmasında önemli işlevi vardır.

Geleneklerine bağlı olan Anadolu halkı atalarından kalan kültürel zenginlikleri

kuşaktan kuşağa aktararak yüzyıllar boyunca yaşatmıştır. Gelenekçi bir toplum olan

Türk milleti Âşık edebiyatını da bazı kurallara bağlamıştır. Bu kurallara göre

kullanılan nazım öğeleri (hece vezni, dörtlükler, yarım kafiye vs.), müzik eşliğinde

nazım, icrada diyalog (âşığın icra esnasında dinleyicilerle diyaloga girmesi, ayak

(kafiye) istemesi, soru sorması, bazı açıklamalar yapması vs.), irticalen (doğmaca) şiir

söyleme ve kullanılan dilin halk dili olması gibi unsurlar tüm Türk Dünyası'nda

yaşayan âşıklık geleneğinin değişmez vasıfları olmuştur.

 Âşık edebiyatı günümüzde kendini yaratan ve yaşatan birçok sebep ortadan

kalktığı halde varlığını çağın şartları doğrultusunda sürdürmektedir. Günümüz

âşıklarından olan Birfâni de çağın şartları içerisinde bu geleneği sürdürmeye

çalışanlardan biridir.

 Rüyasında gördüğü bir olay üzerine halk şiirine yönelen, mahlas kullanan, saz

çalan, dedim – dedi ve leb-değmez tarzlarında şiirleri olan, Sefil Selimî gibi usta bir

âşıktan feyiz alan Birfâni, âşıklık geleneğini her yönüyle sürdüren âşıklarımızdandır. Bu

gelenek içinde Birfâni’nin yerini şu şekilde inceleyebiliriz:

 58

 1.3.1. Usta – Çırak Geleneği

 Âşıklık yalnızca çalıp söylemeye dayanmayan bir usta tarafından öğretilmesi

gereken bir iştir. Anadolu’da oluşan eski esnaf teşkilatlarında olduğu gibi âşıklıkta da

çırak yetiştirmek gelenek halini almıştır. Bir kişinin âşık olarak nitelenebilmesi için

yüzyıllar boyunca gelişen geleneğe uyması gerekir.

 Pir elinden bade içip badeyi güç kaynağı olarak görenlerin dışındaki diğer

âşıklar, ustasının dizi dibinde dil ve tel eğitiminden geçerek usta - çırak geleneğine göre

yetişirler (Yardımcı, 1998: 110).

 Âşıklık geleneğinde önemli bir yere sahip olan usta – çırak ilişkisinde usta âşık,

saza ve şiire meraklı bir genci yanına çırak olarak alıp yanında gezdirir. Çırak sazın

sırlarını, söz, makam, ayak verme ve atışmayı ustasının yanında öğrenir. Ayrıca usta

çırağına âşıklık sanatının inceliklerini, iyi saz çalmayı, irticalen şiir söylemeyi de

öğretir. Ustası öldükten sonra çırak meclislerde, sohbetlerde ustasının şiirleriyle söze

başlar ve adını yaşatarak ona olan vefa borcunu ödemeye çalışır.

 Anadolu’da âşıklık geleneğiyle birlikte usta – çırak ilişkisi de yüzyıllar boyunca

varlığını korumuştur. Geleneğin altın çağını yaşadığı 17. yüzyıldan itibaren Malatyalı

âşıklara rastlarız. Usta - çırak ilişkisinin en canlı biçimde yaşatıldığı şehirlerden biri de

Malatya’dır. Türk halk şiirinin usta âşıklarından olan Ruhsatî’nin ustası da Malatyalı

Kusurî’dir.

 Anadolu’da usta – çırak ilişkisine göre yetişen âşıklardan bazıları şunlardır:

 Usta Çırak

 Cesimî İrşadî

 Erzurumlu Emrah Tokatlı Nuri

 Kusurî Ruhsatî

 Meslekî Noksanî

 Muhibbî Âşık Şamilî

 Ruhsatî Meslekî, Minhacî

 Sümmanî Nihanî

 Tokatlı Nuri Zileli Ceyhunî

 59

 Birçok şehirde olduğu gibi Malatyalı âşıklarda da usta – çırak ilişkisi

görülmektedir. Malatya’da bu geleneği yaşatan âşıkları şu şekilde belirtmek

mümkündür:

 Usta Çırak

 Ali Gürbüz Süleyman Gürbüz, Mehmet Gürbüz

 Âşık Ali İzzet Muharrem Yazıcıoğlu

 Âşık Baboğ Esirî

 Âşık Balı Sevim Emir (Karagünlü)

 Âşık Ferrahî Âşık Saltan

 Âşık Hasan Hüseyin Meftunî

 Âşık Hüseyin Noksanî Murtaza Şirin

 Âşık Mutsuz Âşık Mutlu

 Âşık Safine Sefil Âşık

 Âşık Saltan Veli Dilekçi

 Beyanî Osman Atıcı

 Birfâni Engin Uğurlu, Sevim Emir

 Cansever Cafer Topal

 Derviş Muhammed Âşıkî, Şah Sultan, Âşık Hıdır Baba

 Fakirî Âşık Hasan

 Feryadî Nihanî

 Gürünlü Gülhanî Mahsubî

 Kemterî Kul Sevindik

 Kusurî Ruhsatî

 Mamaşlı Kurt Veli Dede Kul Alpay

 Meftunî Muharrem Akıncı

 Mustafa Güleç Beyanî

 Nihanî Penahî

 Özlemî Mahmut Kurukafa, Mehmet Sönmez

 Sefil Selimî Âşık Kadimî

 Geçmişteki usta – çırak ilişkisini günümüz âşıklarında görmemiz imkânsızdır.

Günümüzde âşıklığa hevesli gençler usta âşıkların üslubunu beğenerek, şiirlerini örnek

 60

alarak ve onlarla görüşerek çıraklık geleneğini günümüz şartları doğrultusunda

yaşatmaktadırlar. Bu açıdan bakıldığında Âşık Birfâni’de usta – çırak ilişkisinin

olduğunu görüyoruz. Günümüzde âşıklar bir usta âşığa kapılanmadıkları halde bazı

âşıkları usta kabul ederler. Bu ustalık âşıkların etkilenip örnek aldıkları usta âşıklar

anlamındadır. Birfâni de ağabeyi Âşık Mutsuz’u örnek aldığını, Sefil Selimî’ye hayran

olduğunu ve Âşık Cansever’den ışık aldığını söylemektedir. Âşığımız, bu üç değerli

âşığı kendisinin ustası olarak kabul eder.

 Malatya’da yazdığı gazete yazılarıyla, yaptığı radyo ve televizyon

programlarıyla kültür elçiliği yapan Birfâni, Malatyalı âşıklar arasında usta – çırak

ilişkisinin olmadığını görmüş ve bu eksikliği giderebilmek için televizyon

programlarına çağın ünlü âşıklarından Şarkışlalı Âşık Sefil Selimî’yi ve çıraklarını

birçok kez davet etmiştir. Birfâni bu programlarıyla âşıklık geleneğinde önemli bir yeri

olan usta – çırak ilişkisini canlandırmaya çalışmıştır.

 Gazetedeki yazılarında usta âşıkları bir bir tanıtan, şiirlerinden örnekler sunan

Birfâni, “doğa sözcüleri” dediği usta âşıklardan Fehmi Gür, Esirî, Niyaz-i Mısrî, Kusurî,

Âşık Ali Balı, Sadık Baba, Derviş Muhammed, Pervane, Âşıkî, Âşık Cansever ve Âşık

Mutsuz’u çeşitli yönleriyle okuyucularına tanıtmıştır.

 Yukarıdaki açıklamalardan anlaşılacağı gibi Birfâni’de, Malatyalı diğer âşıklarda

olduğu gibi geçmişteki usta – çırak ilişkisi yoktur. Ancak günümüzde farklı bir şekil

alan bu gelenek, bazı âşıkların üslubunu beğenip onları örnek almak şeklinde

yaşatılmaktadır. Günümüz şartları doğrultusunda değerlendirildiğinde, ağabeyi Âşık

Mutsuz, Âşık Cansever ve çağın usta âşıklarından Sefil Selimî ile sık sık görüşen ve

onları örnek alan Birfâni’de usta – çırak ilişkisi görülür.

 1.3.2. Rüya Sonrası Âşık Olma (Bade İçme)

 Rüya sonrası âşık olma, âşıklık geleneğinde sık karşılaşılan motiflerden biridir.

Âşıklık geleneğinde sade bir kişilikten sanatçı kişiliğine geçişte rüya motifinin önemli

bir rolü ve fonksiyonu vardır.

 Âşık edebiyatının temsilcileri için rüya motifi bir hareket ve başlangıç noktasıdır.

Âşıkların gerçek hayat hikâyeleri incelendiğinde rüya görene kadar belli bir süre ya bir

usta âşığın yanında çıraklık yaptıkları ya da âşık fasıllarının sık sık yapıldığı yerlerde

yetiştikleri görülür (Günay, 1992: 110).

 61

 Âşıklık geleneğinde rüya nedeniyle âşık olma oldukça yaygındır. Bazı âşıklar

gelenek gereği gördükleri rüyaları anlatmazlar. Rüyalarını hatırlamadıklarını dile

getiren âşıklar olduğu gibi, her gece rüyasında saz çaldığını veya pir elinden dolu

içtiğini söyleyen âşıklar da vardır (Artun, 2001: 67).

 Âşıkların bade içmeleri farklı şekillerde gerçekleşir. Kimi âşıklar rüyasında sıvı

bir madde içip âşıklığa başlarken, kimi bir şey yiyerek âşık olmuş, kimi de rüyasında bir

din büyüğünü görerek badeli âşık olmuştur. Rüyasında bir sıvı içerek badeli âşık olanlar

arasında Âşık Feymanî, Âşık Kara Mehmet, Köroğlu, Murat Çobanoğlu ve Şeref

Taşlıova gibi isimler vardır. Rüyasında şerbet içenler arasında Âşık Efkârî, Âşık

Müdamî ve Şarkışlalı Âşık Talibî gibi isimler görülür. Âşık Ömer, rüyasında eline saz

verilmesiyle âşık olurken, Âşık Noksanî ise rüyasında pir ya da Hızır’ı görerek âşıklığa

başlar.

 Malatyalı âşıklar arasında rüya sonrası âşık olma, bade içme olayına rastlanır.

Malatyalı âşıklardan olan Hıdır Koluaçık da badeli âşıklardan olduğunu şöyle dile

getirir:

Dostun sevdasına düştüm düşeli
 Her geçen günlerin bayram dediler
 Dost elinden dolu içip coşalı
 Gönül sevdiğine hayran dediler (Koluaçık, 1985: 10)

 Birfâni gibi Malatya’nın Hekimhan ilçesinden olan Âşık Esirî’nin badeli

âşıklardan olduğunu aşağıdaki mısralardan anlıyoruz:

Erenler yaktı çıramız
Çok şükür Ruşen olduk
Âşıklıkta bu töremiz
İçtik bâde sultan olduk (Yardımcı, 2000: 52)

Malatyalı âşıklardan Murtaza Aksüt’ün âşıklığa başlamasında babasının gördüğü

bir rüya etkili olmuştur. Âşığımızın babası rüyasında Sadık Baba’yı görür. Sadık Baba:

“ Oğlun Murtaza’ya kırk derece âşıklık verdim.” der (Kavruk – Özer, 2006: 26).

Âşıklık geleneğinde önemli bir unsur olan rüya motifine Birfâni’de de rastlanır.

Âşık Birfâni 1967 yılında gördüğü bir rüyadan çok etkilenir. O, rüyasında gördüklerini

şöyle anlatır: “Bulunduğum yerin Hekimhan’a göre kuzeydoğularında, ulu bir caminin

 62

oluğundan üç niyetle üç avuç su içtim. Bu üç dilekten biri âşıklıktı, ancak diğerlerini

tam olarak hatırlayamıyorum.” Birfâni bu rüyayı gördüğü yıl ortaokulu bitirmiştir.

 Âşığımızın o dönemde okuduğu: Kerem ile Aslı, Ferhat ile Şirin, Leyla ile

Mecnun hikâyelerinin yanısıra; Karacaoğlan, Köroğlu, Dadaloğlu gibi âşıklarımızın

hayat hikâyelerinin bu rüyayı görmesinde etkileri olabilir. “Köroğlu gibi üç avuç

köpüklü sudan içebilsem.” diye düşünmüş olabileceğini dile getiren Birfâni, bu

hayallerinin rüya şeklinde kendisine yansımış olabileceğini dile getirmektedir. Gördüğü

bu rüyanın etkisinde kalan Birfâni, bu olaydan yıllarca sonra yazdığı “17 Yaşımda” adlı

şiirinde âşıklığa başlamasını sağlayan olayın gördüğü rüya olduğunu dile getirir:

 Dostlar ben de bir sınavdan
 Geçtim onyedi yaşımda
 Yaprağımı âşıklığa
 Açtım onyedi yaşımda (16 / 1)

 Birfâni, 1981 yılında Kültür Bakanlığı’nın yaptığı bir anketteki “Badeli âşık

mısınız?” sorusuna karşılık, yukarıda anlattığımız olayı yazmış; Kültür Bakanlığı da

Yaşayan Halk Ozanları Antolojisi’nde, Birfâni’den “badeli âşıktır” diye bahsetmiştir.

(Özhan vd. 1992: 255)

Daha önce de şiirler söyleyen âşığımız bu rüya üzerine geleneksel halk şiiri

tarzına yönelerek bu tarzda çalıp söylemeye başlamıştır. Birfâni’de zaten var olan şiir

söyleme yeteneği gördüğü rüyadan sonra çizgisini değiştirmiş, gelişmiş ve belli bir

olgunluğa erişmiştir. Şiirlerindeki güç, söyleyiş ve estetik Birfâni’nin badeli

âşıklarımızdan olduğunu gösterir.

 1.3.3. Saz Çalma

 Âşıklar, düz koşmayla şiir söylemeyi “dilden söylemek”, saz eşliğinde şiir

söylemeyi ise “telden söylemek” şeklinde ifade etmişlerdir. Bu açıklamalar âşıklık

geleneğinde sazın ne kadar önemli olduğunu göstermeye yetmektedir.

 Türk edebiyatının en önemli eserlerinden olan Dede Korkut Hikâyeleri’nin

tamamında yer alan Dede Korkut, aynı zamanda ozandır. Her hikâyenin sonunda

yapılan şenliklerde kopuz çalıp destanlar söyler. Bu hikâyelerden biri olan Kam Büre

Oğlu Bamsı Beyrek Hikâyesi ozanın kopuz çaldığı şöyle ifade edilir: “Dedem Korkut

 63

gelüben şadılık çaldı, boy boyladı soy soyladı.” (Ergin, 1994: 153) Tepegöz

Hikâye’sinde de “şadılık çalmak” olarak ifade edilen kopuz çalmaya şöyle yer verilir:

“Dedem Korkut gelüben şadılık çaldı, gazi erenler başına ne geldüğün aydı virdi.”

(Ergin, 1994: 215)

 Fuat Köprülü, âşıklık geleneğinde saz çalamayan âşığın düşünülemeyeceğini

ifade eder (Köprülü, 2004: 171). Erman Artun ise, âşıkların ürünlerinin müzikle şiirin

birleşimi olduğunu söyler (Artun, 2001: 66).

 Birçok yörede olduğu gibi Malatyalı âşıklar da saza önem verip sazı ilham veren

bir alet olarak görmüşlerdir. Bu yörede ‘damura’ denilen ve yaygın olarak kullanılan

bağlama cinsinden bir saz türünün yanında ‘cüra’ denilen saz da kullanılmaktadır. Diğer

yörelerde olduğu gibi Malatyalı âşıklar da şiirlerini saz eşliğinde dile getirmişler ve

sazsız âşığı pek önemsememişlerdir. Birfâni de Malatyalı âşıkların bu düşüncelerini

şiirlerine şöyle yansıtmıştır:

Yine bozuk sazımızın düzeni
El dinlemez saz çalmayan ozanı
Gören kaçar dert sırtlayıp gezeni
Nasıl etsek nere gitsek ey olur (239 / 2)

 Birfâni, saz çalmaya 1967 yılında başlamıştır. Ağabeyi Yılmaz Özer, 13 Mayıs

1967’de cezaevine düşmüş, Birfâni ise aynı yılın eylül ayında Sivas İlköğretmen

Okulu’na başlamıştır. Mayıs ayından eylül ayına kadar olan dönemde ağabeyinin

özlemiyle yanıp tutuşmuş ve uykusunda sürekli saz sayıklamıştır. Bir gün uyandığında

yanı başında saz olduğunu görmüş, babasının aldığı bu sazı dertlerini paylaşabileceği

bir dost gibi görmüştür.

 Saz çalmaya kendi kendine çalışarak başlayan Birfâni, daha sonra cezaevindeki

ağabeyini her ziyaretine sazıyla gitmiş ve ondan saz dersleri almıştır. Bu gidiş

gelişlerden sonra sazın perdelerini ve saza düzen vermeyi de öğrenmiştir. Âşık Birfâni,

bunun dışında herhangi bir saz eğitimi almamıştır ve o günden bugüne kadar saz

çalmaya devam etmiştir. Saz çalma yeteneğine sahip olan Birfâni, bazı şiirlerini saz

eşliğinde dile getirir.

 Birfâni’nin bazı eserlerini kendisi, bazı eserlerini ağabeyi Âşık Mutsuz, bazı

eserlerini ise başka âşıklar ve bestekârlar bestelemişlerdir. Kısa kol bağlama çalan

âşığımız, şiirlerinde sazından da bahseder. “Dertli Sazım” adlı şiirinde tek dostunun sazı

olduğunu şu mısralarla dile getirir:

 64

 Dertlerim var katar katar
 Düşsem elimden kim tutar
 Senden başka dostum mu var
 Dertli sazım gönül sazım (76 / 2)

 Birfâni başka bir şiirinde ise sazı niçin çaldığını çok güzel bir şekilde açıklar:

Dertlerin alayı sardı bedeni
Garip bencileyin söyletir beni
Bir kırık saz ile şurda BİRFÂNİ
Gönlünü eğlemiş ondan çalarım (177 / 4)

 Âşıklık geleneğinde önemli unsurlardan biri olan saz çalma, âşıkların önemli

niteliklerinden biridir. Âşık Birfâni, gelenekte önemli bir yeri olan saz çalma yeteneğine

sahiptir.

 1.3.4. Mahlas Alma

 Mahlas kelimesinin sözlük anlamı “kurtulacak yer”dir. Mahlas kelimesi saflık,

halislik, gönül temizliği anlamlarına da gelmektedir. Âşıklık geleneğinde mahlas

kelimesinin yerine ‘tapşırma’ da kullanılmaktadır. Tapşırma, ‘kendini tanıtma’

anlamına gelir ve şiirin son dörtlüğünde yer alır (Kaya, 1994: 83).

 Mahlas, divan edebiyatında ve âşık edebiyatında sanatçının benimsediği ve

adının yerine kullandığı takma adıdır. Âşıklık geleneğinde mahlas kullanma geleneğe

bağlı bir kuraldır. Mahlaslar genellikle usta âşıklar tarafından verilir ve zamanla âşığın

asıl adını unutturur. Günümüzde âşıklık geleneği zayıfladığı için âşıklar mahlaslarını

kendileri seçmektedirler. Bazı âşıklar mahlaslarını bir rüya sonucu aldıklarını

söylemişler, bazıları soyadlarını mahlas olarak kullanmışlardır (Artun, 2001: 65). Bazı

şairler yaşayışına ve sanatına uygun olarak kendi seçtiği herhangi bir ismi mahlas olarak

kullanır. Nevzat Topal kendisine Cansever mahlasını uygun görürken, Metin Özer’in ise

Birfâni mahlasını seçmiştir (Yardımcı, 1998: 120).

 Malatyalı âşıklar geleneğe uygun bir şekilde mahlas kullanarak sanatlarını icra

ederler. Âşıklar genellikle bir adın sonuna nisbet î’sini ekleyerek mahlas alırlar. Bunun

yanında usta bir âşığın veya bir pirin verdiği adı da mahlas olarak kullanan âşıklar da

vardır.

 Âşık Boranî mahlasını kendi köyü olan Boran’dan almıştır. Malatyalı başka bir

âşık olan Cafer Baba da çok fakir olduğu için Fakirî mahlasını kullanmıştır. Mahsubî’ye

 65

mahlasını ustası Gülhanî vermiştir. Esirî ise Hacı Bektaş’a Feyzullah Çelebi’yi ziyarete

gittiğinde sazını ve sözünü dinleyen Çelebi’nin: “Söyle Esirî’m hayranım sözlerine”

demesi üzerine Esirî mahlasını kullanmıştır.

 Âşıklık geleneğinde âşıklar genellikle tek mahlas kullanırlar. Âşığın birden fazla

mahlas kullanması sık görülen bir durum değildir. 19. yüzyıl şairlerinden Dertli ilk

şiirlerinde Lütfî mahlasını kullanırken daha sonraki şiirlerinde Dertli mahlasını

kullanmıştır.

 Âşıklık geleneğinin güçlü olduğu Malatya yöresinde yetişen ve asıl adı Metin

Özer olan Birfâni, âşıklık geleneğine bağlı kalarak mahlas kullanmıştır. Âşığımızın

şiirleri incelendiğinde birkaç mahlas kullandığı görülür. Şiirlerinde “Metin”, “Metinî”,

“Hitabî” ve “Birfâni” mahlaslarını kullanan âşığımız, bazı şiirlerinde soyadının başına

bazı sıfatlar ekleyerek mahlas kullanmıştır. Birfâni, ilk şiirlerinde daha çok ‘Metin’ ya

da ‘Metinî’ mahlaslarını kullanır:

METİN’im döktüğüm yaşlar (24 / 5: 3)

 METİN olup da yazana.. (40 / 3: 2)

 METİNÎ’yim bu da yeter (39 / 4: 1)

 Der METİNÎ gönül varım (78 / 3: 1)

 Âşığımız, 1983 yılından 1990 yılına kadar yazdığı şiirlerinde “Hitabî” mahlasını

kullanmıştır. 1987 yılında kaydolduğu Ankara Halk Ozanları Kültür Derneği’den aldığı

üyelik kartında da bu mahlas vardır. Gazete yazılarında da bazen yolda rastladığını

söylediği Hitabî’nin dilinden duygularını dile getirir. İncelediğimiz şiirlerinden birinde

de bu mahlası kullanmıştır:

HİTABÎ’yim yok da dilin kirası (160 / 4: 1)

 Metin Özer, sık sık buluştuğu yakın dostu Mehmet Yardımcı’nın, bazı şiirlerinde

ayrı ayrı da olsa geçen “bir fâni” sözcüğünden hareketle: “Şiirlerinde sık sık bir fâniyim

diyorsun da bunu niye mahlas olarak kullanmıyorsun?” demesi üzerine Birfâni

mahlasını kullanmaya başlar. Ancak “17 Yaşımda” adlı şiirinde bu mahlası alış sebebini

farklı bir şekilde açıklar:

 66

Rüyamda bir pir-i fâni,
Deyince ‘Her can bir fâni’
Ben de mahlası BİRFÂNİ
Seçtim onyedi yaşımda. (16 / 4)

 İncelemeye tabi tuttuğumuz şiirlerinin çoğunda Birfâni’nin âşıklık geleneğine

bağlı kalarak mahlas kullandığını gördük. Âşığımız incelediğimiz 300 şiirinden birer

dörtlük halinde yazdığı 23 şiirinde ve “Sayan Olmadı”, “Şarkı”, “Var Yok”, “Hırsız

Bey” adlı şiirlerinde mahlas kullanmamıştır.

Âşığımız 24, 40, 46, 47, 120, 190, 241 ve 274 numaralı şiirlerini ‘Metin’

mahlasıyla; 39 ve 78 numaralı şiirlerini ise ‘Metinî’ mahlasıyla söylemiştir.

Âşıklık geleneğinde önemli bir yeri olan leb-değmez tarzında şiirler de yazan

Birfâni, bu tarzda yazdığı “Seher Yeli” ve “Cayarsın Gönül” adlı şiirlerinde

(B,P,M,V,F) seslerini kullanmamak için “Güzelyurtlu Özer” ve “Âşık Özer”

mahlaslarını kullanır:

Güzelyurtlu Özer sözünü derle (231 / 4: 1)

Gün gelir atarsın ÂŞIK ÖZER’i (172 / 5: 1)

Âşıklık geleneğine bağlı kalarak çoğu şiirlerinde mahlas kullanan Birfâni,

“Bırak” adlı şiirini “Metin Özer” mahlasıyla söylemiştir. “Önce Kendimi Tanısam”,

“75. Yıl İçin”, “Hallarım Benim” ve “Alasın Sesimi” adlı şiirlerinde ise “Metin” ve

“Birfâni” mahlaslarını bir arada kullanmıştır. Âşığımız bu iki mahlası bir arada

kullanarak düşüncelerini daha kuvvetli bir şekilde dile getirmiştir. Bu şiirlerden

yaptığımız alıntıları şöyle sıralayabiliriz:

METİN miyim, BİRFÂNİ mi (68 / 7: 3)

Bu yurdun âşığı BİRFÂNİ METİN (140 / 8: 1)

METİN BİRFÂNİ’yim aman dost aman (186 / 6: 1)

BİRFÂNİ eyleyip geçtim METİN’i (237 / 4: 2)

İncelediğimiz şiirlerinden yukarıda sıraladığımızın dışında kalan 255 şiirinde

‘Birfâni’ mahlasını kullanmıştır.

 67

Âşıklar arasında “Mahlassız şiir kulpsuz testiye benzer” diye bir söz vardır.

Nasıl testi kulpsuz olmazsa âşık da mahlassız olmaz. (Yardımcı, 1998: 120) Âşıklık

geleneğinde çok önemli bir yeri olan mahlas kullanma geleneğini günümüzde en güzel

şekilde yaşatan âşıklardan biri de Birfâni’dir. Mahlasındaki derin anlamı şiirlerine nakış

nakış işleyen âşığımız, âşıklık geleneğinin olmazsa olmazlarından olan mahlas

kullanma geleneğine bağlı kalmış ve birçok mahlası başarıyla kullanmıştır.

1.3.5. İrticalen Söyleme

İrtical, kâğıt kalem kullanmadan gönlünden geçenleri söylemek anlamına gelir.

Âşıklık geleneğinde irticalen söyleme önemli unsurlardandır. Çoğu âşık, herhangi bir

konu üzerine kafiye ile bir manzume söyleme yeteneğine sahiptir. Bu da âşıklardaki

sanat gücünü göstermesi açısından önemlidir.

Herhangi bir konuda, herhangi bir kafiye ile şiir söyleyebilmeleri ve doğaçtan

atışma yapabilme yeteneğine sahip olmaları âşıkların başlıca övünme kaynağıdır

(Yardımcı, 1998: 115). Halk şairleri için irticalen şiir söylemek çoğu zaman doğal bir

olay sayılmıştır. Âşıklar bu özelliklerinden dolayı Divan şairlerinden üstün olduklarını

savunmuşlardır.

Geleneğe sıkı sıkıya bağlı olan âşığımız, şiirden anlamayan insanların şair

geçinip kitap şiir kitabı bastırmalarına dayanamaz. Birfâni, bu tip şairlere duyduğu

tepkiyi dile getirmek için kısa bir süre içinde 70 şiir yazar. 30 Haziran 2003 tarihinde

arkadaşları Halil Yazgan ve Âşık Cansever ile birlikte Cengiz Topel Üçgen Park’ta

otururken yazdığı bu şiirler eleştiri ağırlıklıdır. Birfâni’nin Üçgen Park’ta yazdığı

şiirlerden biri de “Nola ki” adlı şiiridir. Bu şiirin ilk dörtlüğü şu şekildedir:

Yine aldım gönülü
Gezdim işte nola ki!
Hem bülbülü hem gülü
Üzdüm işte nola ki! (Birfâni’nin arşivinden)

Her biri 3 ile 6 dakika süren 70 şiiri art arda söylemesi ve bu şiirlerinde bile

sanat gücünün olması Birfâni’nin güçlü bir âşık olduğunu göstermesi bakımından

önemlidir. Bu kadar kısa sürede 70 şiir yazması onun irtical yapabileceğini gösterir.

 68

İrticalen söyleme açısından Malatya’da uygun ortam bulamayan âşığımız, istendiğinde

irticalen şiir söyleme yeteneğine sahiptir.

1.3.6. Deyişme (Atışma)

Âşıklık geleneğinde atışmalar çok önemli bir yere sahiptir. Âşıklıkta ilk iş ruh

dünyasındaki değişikliği saza döküp topluluğa saz ile sunmaktır. İkinci iş ise âşığın

tanınmış bir âşıkla karşılaşması ve onu yenmesidir.

Türkiye’de âşıklık geleneğinde belli yörelerde “karşılama”, “deyişme”, “atışma”

veya “karşıberi” gibi adlar altında toplanan sistemli deyişmeler; en az iki âşığın

dinleyici huzurunda veya herhangi bir yerde karşı karşıya gelerek, birbirlerini sazda ve

sözde belli prensipler içinde denemeleri esasına dayanmaktadır (Günay, 1993: 47).

(Bali,1975:7432).

Âşık Birfâni’nin bazı şiirleri, âşıklık geleneğinde deyişme olarak adlandırılan

tarzda söylenmiştir. Âşığımızın, Cumhuriyet’in 75. yılı kutlamalarında İnönü Kapalı

Spor Salonu’nda Âşık Mutsuz ile birlikte karşılıklı söylediği “75. Yıl İçin” adlı şiir

deyişme türünde değerlendirilebilir:

Mutsuz:

Şöyle bir bakalım neler kazandık
Ne erdemler bulduk Cumhuriyetle
Devrimlerle çağdaşlığa uzandık
Yüce ulus olduk Cumhuriyetle

Birfâni:
Kemâl Atatürk’ün çizdiği yolda
Bugünlere geldik Cumhuriyetle
Mutlu gururluyuz 75 yılda
Meydanlara dolduk Cumhuriyetle (140 / 1, 2)

 Birfâni’nin 27 Mart 2002 tarihinde Malatya Güneş Tv’de kendisinin hazırladığı

“Dost Diye Diye” adlı programda Âşık Cansever ve Âşık Kul Bahrî deyişimesi şu

şekilde başlamaktadır:

 Can dostum Cansever, sevgili Bahri,
 Bir sofra kuralım dost diye diye!
 Sevgiye boyansın gönüller şehri
 Tadına erelim dost diye diye! (144 / 1)

 69

 Âşıkların birbirlerinin bilgi ve sanatlarını ölçtüğü deyişmelere Birfâni’de de

rastlanır. Onun deyişmelerinde daha çok övgü ve hoşgörü vardır.

 1.3.7. Tarih Bildirme

Âşıklar; kıtlık, yangın, sel felaketleri, salgın hastalık, önemli savaşlar vb. gibi

toplumu yakından ilgilendiren sosyal hayatla ilgili olayları ya da kendi hayatlarındaki

önemli anları tarih belirterek şiirlerine aktarmışlardır.

XV. yüzyıldan itibaren Divan edebiyatında Arap harflerinin her birine sayısal

değerler verilerek EBCED hesabı denilen bir yöntemle tarih saptama işlemine tarih

düşürme denir. Tarih düşürme Divan edebiyatının etkisiyle Âşık edebiyatında da

kullanılmaya başlanmış ve zamanla bir gelenek halini almıştır (Yardımcı, 1998: 182).

Âşıklar şiirlerinde tarih bildirmeyi EBCED hesabı ile yapmayıp doğrudan doğruya ilgili

tarihi söylemişlerdir.

 Âşıkların şiirlerinde yer alan tarihlerden yola çıkan halk edebiyatı

araştırmacıları, bunlardan hareketle âşıkların doğum yıllarını ve bazı önemli olayların

zamanını öğrenmişlerdir. Âşıkların bir kısmı hicri takvime göre tarih bildirirken diğer

bir kısmı miladi takvime göre tarih bildirmiştir. Aşağıdaki dörtlükte hicri 1055 miladi

1645 tarihinde Girit’in alındığı kaydedilmektedir:

Garip Âşık bunu böyle der idi
Kalmayıp düşmanın bağrı eridi
Bin elli beşinde aldık Girid’i
Gayet mübarektir hal padişahım (Yardımcı, 1998: 183)

Âşıklar arasında tarih bildirme geleneği geçmişten günümüze kadar varlığını

korumuştur. Malatyalı âşıklar da birçok önemli olaya şiirlerinde yer vererek bu geleneği

yaşatmışlardır. Esirî, bazı şiirlerinde tarih bildirerek gelecek kuşaklara mısralarını tarihî

bir belge gibi aktarmıştır. Esirî, aşağıdaki mısralarda 1875’teki kış mevsimini şöyle

anlatmıştır:

Sene bin iki yüz doksan bir tarih
Hem dasıtan olsun hem bir tevarih
Ne şiddetten gayrı candan bu zarih
Kerem edip ihsan eyle ağ yeli (Kazancı-Yardımcı, 1993: 128)

 70

 Kul Sevindik ise aşağıdaki mısralarda doğum tarihini bize şu şekilde

aktarmaktadır:

Sene bin iki yüz yiğirmi dört oldu tamam
Gelse gerektir âhir Mehdi-i sahip-zaman (Kazancı-Yardımcı, 1993:
101)

Birfâni, milletimizi derinden etkileyen deprem olayını ve kendi hayatındaki

önemli anları tarih bildirerek şiirlerine aktarır. Âşığımız, daha çok hayatını derinden

etkileyen olayları tarih bildirerek mısralara aktarmıştır. Bazen gençlik döneminin

geçtiğini bildirmek, bazen yazdığı mektubun tarihini bildirmek, bazen de toplumu

derinden etkileyen bir olayın kendisinde bıraktığı izleri aktarmak için bu gelenekten

faydalanmıştır. “İki Bine Beş Kaldı” şiirinde yaşının kırk beş olduğunu söyleyerek 1950

yılında doğduğunu ima eder:

İki avucumda keçeşmiş başım
Önümden kaçıyor ekmeğim aşım
Daha da mı durulmayım gardaşım
Yaşım kırk beş iki bine beş kaldı (147 / 2)

 “Mektup” adlı şiirinde ise tarihi gün, ay ve yıl olarak tam anlamıyla mısralarına

kaydettiğini görüyoruz. Bu şiirde tarihe şöyle yer verir:

Hatam çoktur hoş gör, âşıklık hali,
Hoşçakal sevgiyle güzel sevdalı..
Bugün 13 Temmuz, günlerden salı,
Dokuz yüz yetmiş beş yıl emmimoğlu.. (251 / 93)

 17 Ağustos 1999 Marmara Depremi’nden duyduğu üzüntüyü dile getirirken tam

anlamıyla bir tarih vermese de iki binli yıllara adım atacağımız sırada yaşanan bu acı

olaydan çok etkilendiğini dile getirir:

Şad olmam yurdumda acılar varken,
Canlar gitti kan uykuda yatarken,
İkibin yılına adım atarken
Ağladım, bu sabah yine ağladım,
Sakarya’nın talihine ağladım. (297 / 2)

 71

Birfâni insanın öncelikle kendi kusurlarını araştırmasını gerektiğini söylediği bir

şiirinde yaşının kırk, yılın 1990 olduğunu şu şekilde ifade eder:

Topla ey BİRFÂNİ kendini tanı
Yaş kırk oldu sene buldu doksanı
El saysın eldeki türlü noksanı
Ben kendi kusurum göreydim yeter (Birfâni’nin arşivinden)

Âşıkların tarih bildirmelerinde herhangi bir konu sınırlaması yoktur. Ancak

genellikle önemli olayların tarihleri âşık şiirlerinde yer alır. Yukarıdaki bölümlerde

görüldüğü gibi Birfâni âşıklık geleneğinde önemli bir yeri olan tarih bildirme

geleneğine şiirlerinde yer vermiştir. Birfâni de diğer âşıklar gibi hem kendisini etkileyen

olayları hem de toplumu derinden sarsan olayları tarih bildirerek aktarmıştır.

 1.3.8. Nazire Söyleme

Divan edebiyatına ait bir gelenek olan nazire söyleme âşıklar tarafından da

benimsenmiş ve gelenek halini almıştır. Nazirede aynı kafiye ve ölçüde benzer biçimde

şiirler söylenir. Nazire için bir eseri bazı kurallar gözeterek ustalıkla taklit etmek

şeklinde bir tanımda yapılabilir. Nazire yapma işine tanzir denir.

Arguvan’da doğan ve Derviş Muhammed’in yanında yetişen, ondan tarikat

bilgilerinin yanında saz ve söz öğrenen Âşıkî’nin:

Canan bizi aşk oduna
Yaka geldi yaka gider
Boynumuza zülfü bendin
Taka geldi taka gider

dörtlüğü ile başlayan şiiri Yunus Emre’nin:

Aşkın odu ciğerimi
Yaka geldi yaka gider
Garip başım bu sevdayı
Çeke geldi çeke gider

şiirine naziredir (Yardımcı, 1997: 279).

 Bazı Malatyalı âşıklarda gördüğümüz nazire söyleme geleneğine Birfâni’de

rastlanmaz. 1967 yılına kadar birçok âşığın, birçok şairin şiirlerini okuyan ve onların

 72

tarzında şiirler söyleyen Birfâni, daha sonraki dönemde hiçbir âşığın şiirini

okumamıştır. Bunun sebebi diğer âşıklardan etkilenmek istememesidir. Birfâni bugün

hâlâ kendisine hediye edilen şiir kitaplarını bile kendi deyimiyle taklitçiliğe düşmemek

için okumamaktadır.

 Nazire söylemeye ‘benzek’ diyen Birfâni’nin “Deli Gönlüm Oy” adlı şiiri,

ağabeyi Âşık Mutsuz’un “Sevdalı Gönül” adlı şiirine nazire olabilir. Bu iki şiir

kullanılan ayak yönüyle ve gönlün yerilmesi yönüyle birbirine benzer. Âşık Mutsuz,

“Sevdalı Gönül” adlı şiirinin ilk dörtlüğünde kendi gönlüne sitem eder:

Bıktım usandım ben senin elinden
Nerelere gidem oy deli gönül
Ne acılar çektim tatlı dilinden
Akılsız fikirsiz toy deli gönül

Birfâni de aşağıdaki mısralarda çektiği sıkıntıların sorumlusu olarak gönlünü

görür:

Aldırmam dar günüme yaşıma
Oy benim deli divane gönlüm oy
Dert üstüne dertler sardın başıma
Oy benim deli divane gönlüm oy (254 / 1)

 Âşığımızın şiirlerinden sadece birinde nazire sayabileceğimiz bazı benzerliklere

vardır. Âşıklar tarafından benimsenen nazire söyleme geleneğine Birfâni’de rastlanmaz.

Zaten kendisi de başka âşıklardan etkilenmemek için onların şiirlerini okumamış ve

özgün şiirler ortaya koymaya çalışmıştır.

1.3.9. Askı Geleneği (Muamma)

 Gelenekte aranan âşıklık kurallarından biri de muamma söylemektir. Âşığın

muamma söylemesi onun ustalığını göstermesi bakımından önemlidir. Âşıklık

geleneğinde, muammaya özel bir önem verilmiştir. Âşıklara göre muamma düzenlemek

veya muamma çözmek zekâ ve bilgi gerektirir. Sazı elinde şehir şehir dolaşan usta

âşıklar önceden hazırladıkları muammayı uğradıkları yerlerde kahvelerin uygun

yerlerine asıp cevap istemişlerdir.

 73

 Malatyalı âşıklar arasında geçmiş yüzyıllarda görülen bu gelenek günümüzde

varlığını koruyamamıştır. Âşıklık geleneğinde önemli bir yeri olan Kusurî’de muamma

geleneğine rastlıyoruz. 18. yüzyıl saz şairlerinden olan Kusurî, divan edebiyatı

geleneğine bağlı şiirler vermekle beraber asıl ustalığını halk şiirinde koşma, türkü,

varsağı ve muammalarıyla göstermiştir (Kavruk-Özer, 2006: 458).

 Erzurum, Kars, Zile, Konya, Karaman ve İstanbul gibi şehirlerde 19. yüzyılda

görülen âşık kahveleri âşıkların şiirlerini paylaştıkları ve sanatlarını icra ettikleri

yerlerdi. Âşıklar belli zamanlarda buralarda toplanıp, saz eşliğinde şiirler söyleyip

ustalıklarını gösterirlerdi (Yardımcı, 1998: 106).

Malatya’da âşık kahveleri olmadığı için âşıklık geleneğinde önemli yeri olan

bazı geleneklerin doğup yaşaması için uygun ortamlar oluşmamıştır. Muamma

düzenleme geleneğini uygun şartlar oluşmadığı için Malatyalı âşıklar arasında

görülmez. Bundan dolayı Birfâni’de de muamma düzenleme ve çözme geleneğine

rastlanmaz.

1.3.10. Leb – Değmez (Dudak Değmez)

Leb – değmez, âşıkların ustalıklarını sergilemek için başvurdukları bir tür söz

ustalığıdır. Bu tarz şiirler, (B,P,M,V,F) dudak ve diş-dudak seslerinin bulunmadığı

kelimelerle söylenir.

Atışmaların en zor şekli leb-değmezlerdir. Âşıklar bu tarz şiirleri söylerken

dudaklarının arasına bir iğne koyarlar ve içinde (B,P,M,V,F) ünsüzlerinin bulunmadığı

kelimelerle şiirlerini oluştururlar.

 Âşıklar arasında önem verilen geleneklerden biri olan leb-değmez tarzında

şiirlere Birfâni’de de rastlanır. Ancak âşığımız leb-değmezlerini atışmalarda

söylememiştir. Leb-değmez tarzında altı şiiri bulunan âşığımızın bu tarz şiirlerinden biri

şöyledir:

GÜZELYURTLU ÖZER sözünü derle
Azdıkça yaralar üstünü körle
Gâhi turnalarla gâhi seherle
Aşk ateşi cana canan istedir (231 / 4)

 74

 Birfâni’nin leb-değmezlerinden biri de “Cayarsın Gönül” adlı şiiridir. Bu şiirin

son dörtlüğünde hayatın geçiciliği çok güzel bir şekilde vurgulanır:

Gün gelir atarsın ÂŞIK ÖZER’i
Ezanın okunur kuşluk üzeri
Ak giysi içinde sağ yan üzeri
Teni kara yere dayarsın gönül (172 / 5)

Âşığımız, bu tarz şiirlerinde Birfâni mahlasını kullanamadığı için genelde

“Güzelyurtlu Özer” veya “Âşık Özer” mahlaslarında olduğu gibi soyadının önüne bazı

sıfatlar getirmiştir.

 1.3.11. Dedim – Dedi’li Şiir Söyleme

 Halk şiirinde yaygın olarak kullanılan dedim-dedi tarzı söyleyişler koşma ve

semailerdeki âşık ve sevgilinin karşılıklı söyleşmeleridir. İlk örneklerin Kaşgarlı

Mahmut’un Divanü Lugati’t Türk adlı eserinde,

Aydım ona sevük
…
Aydı sening uhdı (Yardımcı, 1998: 177)

şeklinde görmekteyiz.

“Dedim-dedi” söyleyişin güzel bir örneğini Ruhsatî’nin ustası Malatyalı Âşık

Kusurî’de görmekteyiz. Kusurî’nin bu şiirinin ilk dörtlüğü şöyledir:

Sabahdan uğradım ebru kemane
Dedim insafa gel dedi ağlama
Dedim ebruların dedi hemane
Dedim göster bana dedi ağlama (Yardımcı, 1997: 280)

 Âşık Ruhsatî’nin “dedim-dedi” tarzında yazdığı bir şiirinde seven duygularını

anlatmış, sevilen ise âşığa acıyarak cevaplar vermiştir:

Dedim dilber seni sevmek niyetim
Dedi ki acırım ben sana vah vah
Dedim neremdedir söyle kusurum
Dedi demedim mi dün sana vah vah (Kaya, 1994: 268)

 75

Âşık edebiyatında bir geleneğe dönüşen ve ilk örneklerini Âşık Hasan,

Erzurumlu Emrah gibi şairlerde gördüğümüz “dedim-dedi” tarzı söyleyişin güzel bir

örneğine de Arapgirli Âşık Fehmi Gür’de rastlanmaktadır:

Dedim güzel sen kimlerin yârisin?
Dedi tanımadım kim derler sana.
Dedim güzel sen canımın canısın,
Dedi, Mecnun gibi söz etme bana (Çiftlikçi, 2000: 154)

 Âşıklık geleneğinde görülen “dedim-dedi” tarzı söyleyişe Birfâni’de de rastlanır.

Birfâni’nin “Kaç Yara” adlı şiiri bu tarzda söylenmiş güzel bir örnektir. Birfâni bu

şiirinde sevgiliyle değil de yolda gördüğü bir dervişle söyleşir ve ondan birtakım

nasihatler alır:

Bu gece bir mecnun tuttu yakamdan
Dedi: Dil ver, öz kat; pak koy iç şehre.
Dedim: Derviş baba n’ola bu hamdan
Dedi: Al bir bez çit; dik giy üç kere. (142 / 1)

 Birfâni’nin bu tarzda söylediği diğer şiiri, “Dedim-Dedi” adını taşımaktadır. Bu

şiirinde Erzurumlu Emrah’ın “dedim-dedi” tarzındaki şiirlerinin tadını bulabiliriz. Bir

güzelle olan diyalogunu akıcı bir dille anlattığı bu şiirinin ilk iki dörtlüğü şöyledir:

Bugün bir güzele güzelsin dedim
Dedi: Güzelliğim sana mı kalmış
Dedim: Gördüğüm bu çok söylemedim
Dedi: Gözlerini hileler almış (246 / 1)

Birfâni’nin bazı şiirlerinin içinde “dedim-dedi” tarzındaki söyleyişlere rastlarız.

Âşığın, “Alındı” adlı şiiri bu tarzdaki şiirlerinden biridir.

Bir güzele “sevdim” dedim “hak” dedi
Bir tas su istedim “n’olacak?” dedi
“Yanıyorum” dedim “olacak” dedi
Serinden seyretti halımı benim (185 / 3)

Âşık edebiyatında gelenek haline dönüşen dedim-dedi tarzı söyleyişe yukarıdaki

örneklerde görüldüğü gibi Birfâni’de de rastlanır. Birfâni’nin dedim-dedili şiirleri bu

 76

tarzın güzel örneklerindendir. Âşığımızın bu şiirleri dedim-dedi tarzı şiir geleneğinin

öncüleri kabul edilen Erzurumlu Emrah ve Âşık Ömer’in şiirlerindeki akıcılığa sahiptir.

Birfâni’nin; rüya görmesi, mahlas kullanması, saz çalması, şiirlerinde tarih

bildirmesi, leb-değmez ve dedim-dedi tarzı şiirler söylemesi âşıklık geleneğini hemen

her yönüyle yaşattığını gösterir. İrticalen şiir söyleme yeteneğine sahip olan âşığımızda

usta – çırak ilişkisi de günümüzdeki şekliyle görülür. Birfâni, âşıklığı tam anlamıyla

yaşayan ve âşıklık geleneğinde önemli yeri olan bir âşıktır.

1.4. Malatyalı Âşıkların Birfâni’yle İlgili Görüşleri

“Âşık Birfâni, âşıklık geleneğini yürütmeye baş koymuş, bu yola gönül vermiş

güzide bir insan. Sanat eğer maddî bir çıkar amacıyla oluşturuluyorsa amacını ve

estetiğini yitirmiş demektir. Sanatın asıl parolası ‘Sanat sanat için’ ve ‘sanat toplum

için’ olmalıdır. Sanatta maddî unsur ön plâna çıkarılmamalıdır. İşte Âşık Birfâni de bu

parolayı yüreğinde hisseden ve sanatı sanat, toplum için işleyen mümtaz bir insandır.”

(Gürbüz, 2001: 24).

Yukarıdaki paragrafta Birfâni’yle ilgili görüşlerini açıklayan Sefil Selimî, başka

bir ropörtajında ise, Birfâni’nin düşünen ve düşünmeye sevk eden bir bahçe gibi

olduğunu söyler (Şekerci, 1999: 7).

Cansever (Nevzat Topal), Birfâni’nin kişiliği ve âşıklık geleneğindeki yeri

hakkındaki düşüncelerini şiir tadında dile getirir: “Birfâni’nin kişiliğini anlatmak için

yeteneğim olsaydı birkaç kitap yazardım ama o da yetmezdi. Birfâni yanlışı, kötüyü,

haksızlığı kendi benliğinde yeren; doğruyu güzeli haklıyı Hakk’ın sıfatlarında gören

ince diliyle en güzel şekilde öven güzel mi güzel, kendine özel güzel bir insan. Birfâni

sadece bir âşık değil; o bir ozan, bir şair, bir yazar, bir araştırmacı, bir düşün insanı,

düşünce yolcusu, sonsuzu beri eyleyen doğa sözcüsü.

Onun her sözünde, her mısraında buram buram aşk, tasavvuf, felsefe, geçmiş,

gelecek kokar. Kendine has özdeyişlerinde tecrübe, öğüt, övgü ve yergiler var.

Geleceğin ve günümüzün atasözleri gibi. Sözleri bir fidan gibi diker, yetiştirir, çiçek

açar, meyve verir. O an görebilene, duyabilene tad; kimine acı, kimine ekşi, kimine

şirin, kimine olgun, kimine ham, kimine dağın, kimine kiraz. Sevgili canlar bu ön söz ne

de son söz. Sözün özü, özün gözü. Birfâni gözeden akan pınar CANSEVER içene yürek

tasıyla öz suyu sunar. İçmeyene sevgiler, saygılar.

 77

Birfâni âşıklık geleneğine sımsıkı bağlıdır. O’nun ünü Malatya sınırlarını çoktan

aştı. O, Malatya’da doğan, Malatya’da yaşayan geçmişten bugüne Malatya’da eser

veren tüm edebiyat yolcularını görsel, işitsel ve yazın yoluyla halkımıza sunan büyük bir

kültür işçisidir. Âşıklık geleneğinin Malatya’da yaşatılmasında büyük emekleri olan çok

yönlü âşıktır.” 3 (K. 3)

Birfâni’nin ağabeyi Âşık Mutsuz, kardeşinin kişiliği ve Malatya âşıklık

geleneğindeki yeri hakkındaki düşüncelerini şöyle sıralar: “Âşık Birfâni önce can, sonra

canan demez. Önce canan sonra can der. O, paylaşımcıdır, bencillikten uzaktır, biraz

ağırcanlıdır, yavaştan alır işini. Ama sabırla, dirençle, güvenle yapar. Kendi kendini

eleştirmesini, sorgulamasını, olumsuzluklarını gidermesini bilen bir anlayışı vardır.

Engin gönüllülüğü ona başka bin üstünlük sağlar.

Şiirlerinin içeriği derinlemesine irdelenip, incelenirse tümünde aşk vardır. Ama

O’nun şiirlerinde asla erotizme ve egoizme rastlanmaz. O canların can oldukları için

sevilmesi, değer verilmesi gerektiğini gizemli bir şekilde yansıtır. Şiirlerini bir kuyumcu

titizliği ile örgüler. Sözcüklere olduğunca çok anlam yükler. Bir şiir yazayım diye

başlamaz şiirlerine. Gördüklerinin, duyduklarının, hayal ettiklerinin bir harmanı olarak

esinlenince yazar.

Malatya’da özellikle yeni kalem sahibi şair ve ozanlar için, Birfâni’nin eleştiri

ve süzgecinden geçmek büyük bir şanstır. O, yaptığı radyo ve televizyon programlarıyla

bir örnektir. Düşüncelerine başvuranları incitmeden, engin gönüllülükle irdeleyip

başarıya yönlendirir. ”4 (K. 1)

Malatyalı âşıklardan Bahri Çavuşoğlu (Kul Bahrî) ise Birfâni’yle ilgili

düşüncelerini şöyle aktardı: “ Âşık Birfâni, Malatya’nın yetiştirdiği halk ozanlarının

önde gelen isimlerindendir. Kültür Bakanlığı’na kayıtlı olmasına rağmen kitaplarının

yayımlanmamış olması Malatya ve Türkiye için bir eksikliktir. Birfâni Malatya’da

birçok şaire yol göstermekte, ustalık etmektedir. Zaman zaman yerel televizyonlarda

programlar yapmakta, bölgemizde her türlü şiir organizasyonlara katılmaktadır.

Eğitimciliğinin yanında kişilik olarak da sevilen, saygı duyulan bin insandır.

Böyle bir halk ozanıyla tanışmaktan, arkadaş olmaktan mutluluk duymaktayım.” 5 (K.4)

3 Kaynak kişilerden Nevzat Topal (Âşık Cansever) ile yaptığımız görüşmelerde edindiğimiz
bilgilerdendir.
4 Kaynak kişilerden Yılmaz Özer (Âşık Mutsuz) ile yaptığımız görüşmelerde edindiğimiz bilgilerdendir.
5 Kaynak kişilerden Bahri Çavuşoğlu (Kul Bahrî) ile yaptığımız görüşmelerde edindiğimiz bilgilerdendir.

 78

Malatyalı âşıklar arasında önemli yeri olan Âşık Cansever, Âşık Mutsuz ve Kul

Bahri, Birfâni’nin iyi bir dost, sevilen bir insan ve güçlü bir âşık olduğu konusunda

hemfikirdirler.

 1.5. Şöhreti ve Etkisi

 1.5.1. Etkilendiği Âşıklar

 Birfâni ilkokul ve ortaokul sıralarında Türk şiirinin usta isimlerinden Âşık

Veysel’in, Köroğlu’nun, Yunus Emre’nin, Karacaoğlan’ın, Pir Sultan Abdal’ın ve

Sümmânî’nin şiirlerini okumuş ve onlardan etkilenmiştir. Pir Sultan’ın sözleri, Kul

Himmet’in deyişleri, yakın zamanlarda vefat eden Âşık Hüdaî’nin şiirleri Âşık

Birfâni’yi derinden etkilemiştir.

 Âşık Birfâni, ağabeyi Âşık Mutsuz’dan, Sefil Selimî’den ve Âşık Cansever’den

etkilendiğini söyler. Birfâni’nin etkilendiği âşıkların başında ağabeyi Âşık Mutsuz gelir.

Ağabeyinin tatlı bir ses tonu vardır. Cezaevinde yatmanın verdiği hüzün duygusu Âşık

Mutsuz’un sesine ve şiirlerine yansımıştır. Bundan dolayı şiirleri çoğu zaman Birfâni’yi

derinden etkilenmiştir. Âşığımız, şiirlerinde de âşıklığa başlamasında ağabeyinin etkili

olduğunu dile getirmiştir:

Tuttum sazımın kolundan
Geçtim ozanlar yolundan
Tezenem Yılmaz elinden
Tellerdeki dil benimdir (120 / 3)

 Birfâni, ağabeyinin bütün şiirlerini beğendini söyler. Ama kendisini en çok

etkileyen şiirin “Değmeyin Yaralı Gönlüme” adlı eser olduğunu aktarır. Âşık

Mutsuz’un bu şiirinin tamamı şöyledir:

DEĞMEYİN YARALI GÖNLÜME

Zamansız bozulmuş bağlar gibidir
Değmeyin yaralı gönlüme benim
Cihanın derdine ağlar gibidir
Değmeyin yaralı gönlüme benim

Pervaneler gibi görünür yanar
Yaralı kuş gibi yerlere konar

 79

Bir yerine değsen bin yeri kanar
Değmeyin yaralı gönlüme benim

Kulaklar duyamaz gözler göremez
Yürekler hissetmez eller eremez
Cümle tabip gelse merhem süremez
Değmeyin yaralı gönlüme benim

Yıllardır çeker de çilesi dolmaz
Bu derde yanmaktan usanmaz YILMAZ
Söylemesem olmaz söylesem olmaz
Değmeyin yaralı gönlüme benim

 Birfâni, çocukluğunda Nurettin Dadaloğlu’ndan dinlediği “Kevser Irmağı” adlı

türküyü çok beğenir. Bu türkü Sefil Selimî’ye aittir. Türkünün sözlerindeki derin

anlamdan ve türkünün güzelliğinden etkilenen Birfâni, yıllarca bu türkünün kime ait

olduğunu bulmaya çalışmıştır. Sefil Selimî’nin bu şiirinin ilk dörtlüğü şu şekildedir:

Kevser ırmağında sâki olan yâr
Bir bardak dem ikram etmez mi ola?
Sıratın yolunu iyi bilen yâr
Benim de elimden tutmaz mı ola? (Selimî, 1978: 58)

 Birfâni, 1980’li yıllarda Akçadağ’a geldiğinde Sefil Selimî’nin kitabına ulaşır.

Bu kitapta yer alan şiirlerdeki doluluk Birfâni’yi Sefil Selimî’ye doğru çeker. O

zamanlar Kültür Bakanlığı’yla âşıklık konusundaki yazışmalara devam eden âşığımız,

1986 yılında aldığı ödül için Ankara’ya gittiğinde çok sevdiği usta âşık Sefil Selimî’yle

tanışma fırsatı bulur. Daha sonraki dönemde çok değer verdiği bu usta âşığı

Malatya’daki televizyon programına davet eder. Birfâni’nin Sefil Selimî’yi konuk ettiği

ilk televizyon programında Malatyalı âşıklar Sefil Selimî’nin eserlerini okurlar. Sefil

Selimî, ulusal televizyon kanallarının davetlerin dahi erteleyip taşrayı önde tutar ve

Birfâni’nin programlarına sık sık konuk olur. Bu programların ikisine çırağıyla birlikte

katılır.

 Sefil Selimî ve Ozan Kaptanî, Sivas’ta bir yerel televizyon kanalında

hazırladıkları programa Birfâni’yi ve Âşık Mutsuz’u birlikte konuk ederler. Ustası

olarak kabul ettiği çağın büyük âşıklarından Sefil Selimî’yle en son vefatından altı ay

önce İnönü Üniversitesi Adıyaman Fen-Edebiyat Fakültesi öğretim üyelerinden Rahime

 80

Kışlal’ın hazırladığı programda birlikte olma bahtiyarlığına ulaşır. Bu programa Birfâni

ve Sefil Selimî’nin yanı sıra Âşık Mutsuz ve Cansever de katılmıştır.

 Birfâni, şiirlerinden ve özgün söyleyişinden çok etkilendiği Sefil Selimî’yi yâd

ettikçe çok duygulanmaktadır. Sefil Selimî’nin “Yas Tutacağım” şiiri Birfâni’yi

derinden etkileyen şiirlerden biridir:

Ele bayram düştü, bana yas düştü;
Yüzüm gülenece yas tutacağım.
Bu gönül dünyanın güneşi aştı,
Sabah olanaca yas tutacağım…
…
SEFİL SELİMÎ’yem âşık oldukça,
Adım kalacaktır yer gök kaldıkça.
İnsanoğlu yeryüzüne geldikçe
Gaflet ölenece yas tutacağım… (Selimî, 1978: 62-63)

 Birfâni etkilendiği âşıkları sayarken ışık aldığını söylediği Âşık Cansever

üzerinde özellikle durur. Zamanının çoğunu birlikte geçirdiği, sohbetlerine doyamadığı

bu usta âşığın şiirlerindeki doluluktan, içtenlikten etkilendiğini söyleyen Birfâni, çok

sevdiği bu dostu için “Güzeldir” adlı şiirini yazmıştır. Bu şiirinde dostluğun önemini

mısralara şu şekilde yansıtır:

Kendini bilmeyen varını över,
Ancak son nefeste dizini döver.
BİRFÂNİ’ysek şu dünyada Cansever
Can olup sevgiyi tatmak güzeldir. (235 / 4)

 Cansever’le Birfâni yukarıdaki şiirde de görüldüğü gibi can olmuşlar ve

vakitlerinin çoğunu birlikte geçirmişler, şiir konusunda birbirlerine danışmışlar, bazen

birinin ortaya attığı ayakla şiirler yazmışlardır. Birfâni’nin “Ocak Başında” adlı şiiriyle

Cansever’in “Taş-Ocak-İnsan” şiiri aynı günde Cansever’in verdiği bir ayakla

yazılmıştır. Birfâni, “Ocak Başında” şiirinde eski köy evlerinde ocak başında geçirilen

uzun kış gecelerini şöyle anlatmıştır:

Ana, baba, torun, dede,
BİRFÂN’olurdu sevgide.
Sırlaşırdı gide gide
Yönümüz ocak başında. (17 / 12)

 81

 Yukarıda son dörtlüğünü verdiğimiz şiirle Cansever’in aşağıda aktaracağımız

şiiri aynı gün, Birfâni’nin de kurucularından biri olduğu Malatya Kültür Sanat

Derneği’nin çıkardığı Malatya Yorum gazetesinde yayımlanmıştır. Cansever ise aynı

ayakla “Taş-Ocak-İnsan” başlıklı şiiri yazar:

İnsanoğlu ben bir zaman
Taş idim ocak başında
Omzumda nice kazan
Taşıdım ocak başında

…

İnsanoğlu bu bir andı
CANSEVER de uyku sandı
Uyanınca ocak söndü
Üşüdüm ocak başında

 Cansever’in şiirlerini ruhsal yapısına yakın bulan Birfâni, sevgiyi ilke edinen bu

değerli âşıktan çok etkilenmiştir. Birfâni, bu güçlü âşıkla dost olduktan sonra onun

düşündüren şiirlerinden hoşlanmaya başlamıştır. Cansever’in Birfâni’yi etkileyen

şiirlerinden belki de en önemlisi “Düşüncem” adlı şiiridir:

Dostlar düşünceyle içerim dolu
Düşünür boşalır dolar içerim
Düşündüm ki sonsuz düşünce yolu
Düşüncemi yola salar içerim

Düşündükçe düz yolları görürüm
Her adımda haraç, rüşvet veririm
Düşünceli dalgın dalgın yürürüm
Gittikçe derine dalar içerim

Düşünerek bulduk fizik, kimyayı
Düşünmeden yaktık yıktık dünyayı
Kan kanseri sardı bütün bünyeyi
Gece uykuları böler içerim

CANSEVER’im ekin ürünler için
Doğacak yavrular, torunlar için
İnsanlığa güzel yarınlar için
Güzel düşünceler diler içerim (Birfâni’nin arşivinden)

 82

1.5.2. Etkilediği Âşıklar

 Birfâni; şiirlerinin güzelliğiyle, aldığı ödüllerle, gazetelerde âşıklık geleneğiyle

ilgili yazılarıyla ve yaptığı televizyon programlarıyla âşıklık geleneğine ilgi duyan

insanların dikkatini çekmiştir. Bundan dolayı birçok âşığı etkilemiş ve onlara halk şiiri

konusunda ustalık yapmıştır. Malatyalı kadın âşıklardan Sevim Emir (Karagünlü), halk

şiirine ilgi duyan genç âşıklardan Engin Uğurlu, âşığımızın yeğeni Âşık Mutlu ve 1996

yılında vefat eden Faruk Özkul Birfâni’den etkilenen âşıklardandır.

 Sevim Emir (Karagünlü), Baba Ocağı adlı kitabının önsözünde hece vezni

konusunda Birfâni’den dersler aldığını söyler (Emir, 2005: IV). Bu değerli kadın

âşığımız, babası Âşık Balı ile Birfâni’yi ustaları olarak kabul eder. Sevim Emir,

âşığımızla tanışmasını, ondan âşıklık geleneğiyle ilgili dersler almasını ve birbirlerine

“ayak” vererek şiirler söylemelerini uzun uzun anlatır:

“Onu önce Güneş TV’deki Dosta Doğru programıyla tanımıştım. Metin Özer

(Birfâni) ile şahsen tanışmamız babam Âşık Balı’nın eserlerini meydana çıkarmamla

başladı. Babamın eserlerini düzenleyip yayımlamam için beni cesaretlendirdi. Bir gün

babamın şiirlerini alıp eşimle birlikte evine gittik. Babamın şiir defteri uzatıyorum

Birfani Hoca hemen ilk şiiri okuyor. “Ahu Gözlüm” isimli şiirde, ilk beytin çok güçlü

başladığını söylüyor. Şiirin tamamında ayak ve uyakların birbirine uyumlu olması

gerektiğini, hem hece sayısında hem de ses uyumunda aynı uyumun olması gerektiğini

söylüyor. Önündeki kâğıtta hece ve ses uyumunu bana gösteriyor. Yalnız âşığın yazdığı

şiire bizim bir şey eklememiz saygısızlık olur diyor. Şiir olduğu gibi kalsın, babanın

hatıratında kullandığı yerel dili biraz düzelt diyor.

…

Sağlık yürüyüşü yaptığım bir gün gördüğüm eşsiz manzara karşısında Birfâni’yi

düşünüyorum. Onun bu manzaraya bir şiir yazacağını düşündüğüm sırada o da aynı

duyguları hissetmiş. Birfâni akşam telefonda yazdığı şiiri okuyunca ben de o anda

yüreğimi muhabbetle, aşkla yıkayan bu şiire karşılık olarak gönlüme sığdıramadığım şu

dizeleri kaleme aldım:

BENİ

Pirin huzurunda aşk deryasında
Bir kadeh muhabbet kandırdı beni
İlimi irfanı dil furyasında
İzzeti ikrarda yandırdı beni

 83

…

O meydanda usta, ben çömez kaldım
Arifti bilgeydi dersimi aldım
Ayak verdi bana yolumu buldum
Eser yağarıdım dindirdi beni

…

KARAGÜNLÜ yine açık söyledi
Şiirler okudu beni toyladı
Gönlündeki eve buyur eyledi
Ana bacı dedi kondurdu beni

Davet edildiğimiz etkinliklerde diğer arkadaşlarla halk şiirini yaşatmaya

çalışıyoruz. Yozlaşmış ayrık otları gibi hızla çoğalan akortsuz şiirlerin karşısında Metin

Özer (Birfâni) Hoca gerek televizyon programlarında, gerek toplantılarda, gerekse

gazete yazılarında halkımıza arı bir Türkçe ile örneğini ancak tarihin derinliklerinde

bulacağınız Yunusvari edep ve üslûpla sesleniyor.” 6 (K. 5)

Birfâni’den etkilenen bir diğer âşık da Engin Uğurlu’dur. Malatyalı genç

âşıklardan olan Engin Uğurlu, Malatya Er TV’deki programlarında Birfâni’yi ustası

olarak kabul ettiğini dile getirir. Uğurlu, Birfâni’den nasıl etkilendiğini ve hedeflerinin

neler olduğunu şöyle anlatır:

“Bağlamayla amatör olarak tanışmam 1993 yılında oldu. Okul yıllarında çeşitli

konularda şiir ödülleri aldım. Gerek bağlama gerekse şiir konusunda hiçbir akademik

eğitim almadım. Kendi yazdığım şiirleri notalara dökmeye başladım. Oluşturduğum

arşivim (Türkü kasetleri) bana bağlama, beste ve yorum konusunda profesyonellik

kazandırırken, şiir konusunda da profesyonelliği değerli hocam Metin Özer (Âşık

Birfani) sayesinde kazandığımı özellikle belirtmem gerekiyor.

Gelecekteki hedefim; gerek şiir gerekse müzik alanındaki faaliyetlerimi geniş

kitlelere yayabilmek. Hiçbir ticarî amaç gözetmeksizin, türküleri ve de kendi türkülerimi

dillendirip, dinletebilmek ve de sevdirebilmek olacaktır.” 7 (K. 6)

“Bir Zaman Arama Beni” adlı şiiri Uğurlu’nun hece veznine hâkimiyetini ve

şiirlerindeki lirizmi göstermesi açısından önemlidir:

6 Kaynak kişilerden Sevim Emir (Karagünlü) ile yaptığımız görüşmelerde edindiğimiz bilgilerdendir.
7 Kaynak kişilerden Engin Uğurlu ile yaptığımız görüşmelerde edindiğimiz bilgilerdendir.

 84

Yolcuyum sevdiğim, gurbet ellere
Dönemem bir zaman arama beni
Bülbül gibi bağındaki güllere
Konamam bir zaman arama beni

Kavuşmak da sarılmak da hep nasip
Değerim sinene yel gibi esip
Söylemem ismini, ağlarım susup
Anamam bir zaman arama beni

Tez kavuşmak, UĞURLU’nun dileği
Sılada bıraktı, huri meleği
Kahrolası merhametsiz feleği
Yenemem bir zaman arama beni

 Malatyalı olan ve 1996 yılında vefat eden Faruk Özkul da Birfâni’den etkilenen

şairlerdendir. Şiire öğretmen okulunda okuduğu yıllarda başlayan ve çok sayıda şiiri

olan Faruk Özkul, Geçmişten Günümüze Malatyalı Şairler adlı kitapta yer alan

şiirlerinden birinde Birfâni’den etkilendiğini şöyle ifade eder:

ÖZKUL oturur da gezer her yeri
Sazın tellerine döker cevheri
Ustam Birfâni’dir evvelden beri
Sözlerime bakan bunu tez anlar (Kavruk-Özer, 2006: 545)

 Malatyalı âşıklardan biri olan Âşık Mutlu da Birfâni’den etkilenen âşıklardandır.

Âşık Mutlu, babası Âşık Mutsuz ve amcası Birfâni’nin dizelerindeki derin duyguların

etkisiyle halk şiirine yönelmiştir. Birfâni’nin:

Gönülle baş başa verip
Seni yaşamak ne güzel…
Dünyada bir dünya kurup
Seni yaşamak ne güzel… (63 / 1)

şiirine karşılık Âşık Mutlu da aynı ayakla:

Bir araya gelse güzel simalar
Kol kola yan yana durmak ne güzel
Olmasa çelmeler kastlar kamalar
Haset zincirini kırmak ne güzel (Kavruk-Özer, 2006: 533)

 85

şiirini söyler. Malatyalı âşıkların çoğu Birfâni’yi usta bir âşık olarak görmüş ve

yazdıkları şiirleri ona göstererek değerlendirmelerde bulunmasını istemişlerdir. Âşıklık

geleneğini çok iyi bilen Birfâni, bu konuda birçok şiir meraklasına ustalık yapmıştır.

1.6. Çeşitli Cepheleri

1.6.1. Fizikî ve Ruhî Yapısı

Âşık Birfâni, orta boylu ve zayıf yapılıdır. Esmer tenli ve kahverengi gözlü olan

âşığın yüzünde ilk bakışta insanı etkileyen masum, sevimli bir ifade vardır. 57 yaşında

olan âşığımız yaşadığı sıkıntılardan dolayı oldukça yıpranmıştır. Birfâni, bir şiirinde

fizikî yapısını şöyle tasvir eder:

Bir deri bir kemik kuru tahtayım
BİRFÂNÎ diyorlar işte ben buyum
Son nefesim için saklamaktayım
Pınarımda iki damla yaş kaldı (147 / 4)

 Davranışlarında, sözlerinde ve yazılarında ben merkezli olmayan, Yunus’un

“Yaratılanı hoş gör Yaradan’dan ötürü” sözünü kendisine düstur edinen, gönlünü kendi

deyimiyle “sev yurdu” olarak gören, ince ruhlu biridir. Hayata bakışını aşağıdaki

mısralarda şu şekilde özetler:

Güzel baktım güzel gördüm,
Güzelden güzele erdim.
Her surete gönül verdim
Aslı olabilir diye. (35 / 3)

 Aile bireyleri çok sevdikleri babalarının, aile içinde çok sinirli olduğunu ve

dışarıya gülen evde bağırıp çağıran biri olduğunu söylerler. İnsanî değerlere önem veren

Birfâni sevgiden ve dostluktan yana olmuş, çocuklarına verdiği Barış, Özlem ve Sevgi

isimleriyle de ruhî özelliklerini çocuklarının isimlerinde yaşatmıştır. “Yel Sandılar” adlı

şiirinde ruhî özelliklerini sıralar:

İkiliği ayıp gördüm,
Her demde kendimi yerdim.
Gönlümü insana verdim,
Adilere kul sandılar… (113 / 4)

 86

Hak belledim her faniyi,
İncitmedim bir faniyi…
Çalkalanan BİRFÂNÎ’yi
Dalgada sandal sandılar… (113 / 8)

1.6.2. İnancı ve Dünya Görüşü

 Malatya’nın Hekimhan ilçesinin Güzelyurt kasabasından olan Birfâni, Allah’a

ve O’nun peygamberine inanan biridir. İnancına bağlı olarak evrensel düşünen, insanlar

arasında dil, din, ırk ve renk ayrımı yapmayan tüm insanları seven bir gönül adamıdır.

O, insanların gönül zenginliğine, gönül güzelliğine önem vermiş ve tüm insanları

sevdiğini şiirlerinde dile getirmiştir. Hoşgörülü olmaya önem veren âşık, aşağıdaki

mısralarda düşüncelerini şöyle dile getirir:

Hoşgörüden yoksun olan insanlar
Ne Hakk’ı düşünür, ne halden anlar
Bir gönül yapmayla can olur canlar
Dünyayı yeniden kurar hoşgörü. (253 / 11)

 Birfâni, “Hoşgörülü Olduğun Zaman” adlı şiirinde insan olmanın önemine

değinir ve inanca bakışını açıklar:

Ne olursa olsun mezhebi soyu,
İnsanım diyorsa o benden iyi.
Bir putperest ile bir ömür boyu
Kalınır hoşgörü olduğu zaman. (207 / 11)

 Birfâni’nin şiirleri incelendiğinde Allah inancıyla ilgili bölümlere de rastlanır.

Aşağıdaki mısralarda Allah’ın birliği ve bütün insanların O’ndan yardım istedikleri

ifade edilir:

Aha insanoğlu aha
Cümle varlık nebat daha
Gece gündüz bir Allah’a
Yakarmayan can gördün mü (Birfâni’nin arşivinden)

 87

 Babasının, “İşin başı inanmaktır.” sözü ve tüm varlık âleminin kardeş olduğu

düşüncesi âşığımızı derinden etkilemiştir. Birfâni, babasının da etkisiyle bütün insanları

inanç ve tarikat farkı gözetmeksizin sevmiştir.

1.6.3. Öğretmenliği

Birfâni, 1970 - 1971 eğitim - öğretim yılında Muş Merkez Tan Köyü’nde –

şimdi Korkut ilçesine bağlı – öğretmen olarak göreve başlar. Zor şartlar altında

başladığı mesleğini şevkle sürdürür. Köyün gençlerinin Türkçe bilmediklerini gören

Birfâni, onlara okuma-yazma öğretir ve okuryazar belgesi almalarını sağlar. Sonraki

eğitim – öğretim yılında aynı kişilere ikinci aşama eğitimi verir. Bu köyle ilgili acı tatlı

hatıralarının olduğunu söyleyen Birfâni, o günlerde yaşadıklarını her günün bitiminde

kâğıda aktaramamasını eksiklik olarak görür.

1972- 1973 eğitim - öğretim yılında Malatya’da şimdi Yazıhan’a bağlı olan

Yukarı Boyaca Köyü öğretmenliğine atanır. Bu köyde okul olmadığı için dört yıl

boyunca eski bir toprak evde birleştirilmiş sınıf okutur. Köylülerle birçok defa harap

hale gelmiş bu okulu onarır. Bu köyde de üç yıl yetişkinlere eğitim verir. Birfâni,

Malatya’ya 40 km. uzaklıkta olan bu köydeki en acı hatırasının altı aylık oğlunu doktora

kavuşturamayışı olduğunu dile getirir. Bu köyde yeni okulun temelinin atıldığı 1976 -

1977 öğretim yılında Birfâni Güzelyurt İlkokulu’na atanır.

Kendi kasabasında dört yıl çalıştıktan sonra altı yıl Akçadağ Yatılı İlköğretim

Bölge Okulu’nda çalışır. Bu okulda Müzik, Resim-İş, İş ve Teknik Eğitimi öğretmenliği

yapar. Daha sonraki yıllarda iki yıl Malatya Merkez Dilek İlköğretim Okulu, Battalgazi

Yatılı İlköğretim Bölge Okulu’nda çalışır. 24 Kasım 1990’da Battalgazi ilçesinde yılın

öğretmeni seçilir. Daha sonra Malatya Merkez Karakavak İlköğretim Okulu’nda görev

yapar. Meslek hayatının son üç yılını Muhittin Özmumcu İlköğretim Okulu’nda

çalışarak geçirir. 1998 yılında emekli olan Birfâni, iki kez kademe ilerlemesi, bir kere

de maaşla ödüllendirmeyle mükâfatlandırılır.

Yıllarca icra ettiği öğretmenlik mesleğiyle ilgili düşüncelerini bazı şiirlerinde

dile getirir. Bir şiirinde:

Paşayı, bakanı sen yetiştirdin,
Göklere çıkanı sen yetiştirdin.
Ayşe’yi, Okan’ı sen yetiştirdin
Gel de meyveleri gör öğretmenim (188 / 8)

 88

diyerek öğretmenlik mesleğinin önemini açıklar. Başka bir şiirinde ise:

Karanlığı itemeyen
Yurda ışık tutamayan
Öğretip eğitemeyen
Yurdumda bir öğretmenim
Aramayın suçlu benim. (298 / 1)

deyip toplumdaki bazı aksaklıklardan dolayı kendi şahsında tüm öğretmenleri sorumlu

tutar.

1.6.4. Güzel Sanatların Diğer Dallarına İlgisi

Birfâni, ilkokul yıllarında çizdiği güzel resimlerle öğretmenlerinin dikkatini

çekmiştir. Ortaokul ikinci sınıftan itibaren mandolin çalmaya başlayan âşığımız, yine

ortaokul sıralarında resim ve müzik derslerinde sınıfın en yüksek notları alır.

Arkadaşları tarafından sonraki yıllarda özellikle çizdiği karikatürlerle hatırlanır.

Öğretmenlik yıllarında resimle ilgilenen âşığımız, resim – iş ve iş - teknik dersleriyle

ilgili hizmet içi eğitim kurslarına katılır. Bu kurslardan aldığı sertifikalar ve geçmişteki

birikimleri sayesinde resim, müzik ve iş-teknik derslerine öğretmen olarak girmeye

başlar. Bu alanlardaki birikimlerini öğrencilerine aktarır.

1.6.5. Gazete ve Dergilerde Yayımlanan Yazıları

Birfâni, Malatya’da yayımlanan Çağrışım ve Malatya Güneş gazeteleri ile

Malatya Kültür - Sanat Derneği Dergisi’de yazılar yazar. Bu yazılarının hepsini “Dost

Diye Diye” adlı köşesinde yayımlar. Âşığımız bu yazılarında; âşıklık geleneği, âşığın

özellikleri ve günlük konularla ilgili düşüncelerini dile getirir. Bu yazıların bazılarının

yayımlandıkları tarihleri bulamadık. Elde ettiğimiz yazılarda Birfâni’nin Malatya’da

âşıklık geleneğini, âşıkları ve âşıkların özelliklerini tanıtmaya çalıştığını gördük. Âşığın

Metin Özer (Birfâni) ismiyle yayımladığı yazılar ve bu yazıların içeriklerini kısaca

aktarmaya çalışalım:

Birfâni, Çağrışım gazetesinde “Arapgirli Halk Şairi Fehmi Gür” başlıklı

yazısında İnönü Üniversitesi öğretim üyelerinden Ramazan Çiftlikçi’nin âşıkla ilgili

 89

hazırladığı kitabı tanıtmış, Fehmi Gür’ün hayatında bahsetmiş ve şiirlerinden örnekler

sunmuştur.

Âşığımız, Çağrışım gazetesinde “Kültür Evi Malatya” başlıklı yazısında 51 tane

Malatyalı âşığın adını sıralamış ve yakın dostu Cansever’in Malatya Kültür Evi’ni

“Yokluğumuzdan değil çokluğumuzdan kuramıyoruz.” sözüne yer vererek, onun bir

şiirine yer vermiştir.

Birfâni, Çağrışım gazetesinde “Sarı Turnam” başlıklı yazısında Hekimhanlı

Esirî’yi tanıtarak şiirlerine örnekler vermiştir. Bu yazısında ayrıca Malatyalı ünlü

âşıkları (Kusurî, Niyaz-ı Mısrî, Sadık Baba vb.) zikretmiştir.

Âşığımız, Çağrışım gazetesinin 2001 yılında yayımlanan 12. sayısında ağabeyi

Âşık Mutsuz’u tanıtmış ve şiirlerini aktarmıştır. Bu yazısında Âşık Mutsuz’un katıldığı

programlardan ve aldığı ödüllerden de bahsetmiştir.

17.05.2001 tarihinde Çağrışım gazetesinde yayımlanan yazısında; şair, şiir ve

halk şiiri konusundaki düşüncelerini şiirlerden faydalanarak açıklamış ve “Özünde Bul”

adlı şiirine yer vermiştir.

21.01.2002 tarihinde Yeni Güneş gazetesinde yayımlanan yazısında ozanların

özelliklerine değinmiş, ozanlık geleneğine yer veren programlarından dolayı Malatya

Güneş TV’ye teşekkür etmiş ve Ruhsatî’nin bir şiirini aktararak yazısına son vermiştir.

04.02.2002 tarihinde Yeni Güneş gazetesinde yayımlanan yazısında Hekimhanlı

Esirî’yi tanıtmış ve tanıttığı bu âşığın bir şiirine yer vermiştir.

11.02.2002 tarihinde Güneş gazetesinde yayımlanan yazısında Niyaz-i Mısrî’yi

tanıtmış ve 11 dörtlükten oluşan bir şiirine yer vermiştir.

18.02.2002 tarihinde Güneş gazetesinde yayımlanan yazısında Kusurî’yi

tanıtarak, âşığın beş dörtlükten oluşan bir taşlamasına yer vermiştir.

02.09.2002 tarihinde Güneş gazetesinde yayımlanan yazısında Âşık Balı’yı

tanıtmış ve âşığın bir şiirine yer vermiştir. Birfâni, bu yazısına Âşık Balı’nın kızı Sevim

Emir (Karagünlü)’in babasına yazdığı bir şiirle son vermiştir.

04.03.2002 tarihinde Güneş gazetesinde yayımlanan yazısında Malatyalı

âşıklardan Sadık Baba’yı tanıtmıştır. Birfâni bu yazısında Sadık Baba’nın edebî

şahsiyetinden, hakkında yayımlanan kitaptan bahsetmiş ve âşığın bir şiirine yer

vermiştir.

11.03.2002 tarihinde Güneş gazetesinde yayımlanan yazısında Malatyalı

âşıklardan Derviş Muhammed’i tanıtarak, dörtlüklerine örnekler sunmuştur.

 90

18.03.2002 tarihinde Güneş gazetesinde yayımlanan yazısında Âşık Pervane’yi

şiirlerinden örnekler sunarak tanıtmıştır.

25.03.2002 tarihinde Güneş gazetesinde yayımlanan yazısında Malatyalı

âşıklardan Âşıkî’yi şiirlerinden örnekler vererek tanıtmıştır.

08.04.2002 tarihinde Güneş gazetesinde yayımlanan “Doğa Sözcüleri” başlıklı

yazısında âşıkları “Doğa Sözcüleri” olarak vasıflandırır. Âşık şiirinde yer alan motifleri

şiirlerinden örnekler vererek açıklar.

Mayıs 2002 tarihinde Malatya Kültür-Sanat Derneği Dergisi’nde yayımlanan

“Doğa Sözcüleri” başlıklı yazısında doğa sözcüleri dediği âşıkları tanıtır. Malatyalı

âşıkların şiirlerinden örnekler sunmuş ve günümüz âşıklarının geleneği yaşatmak için

ağır bir sorumluluk yüklendiklerini ifade etmiştir.

01.04.2002 tarihinde Güneş gazetesinde yayımlanan “Nisan Bir” başlıklı

yazısında âşıklık geleneğine uygun olarak yazdığı şiirlerini aktarmıştır.

15.04.2002 tarihinde Güneş gazetesinde yayımlanan “Ozan Cansever” başlıklı

yazısında Cansever’i tanıtmış ve şiirlerinde ele aldığı konuları aktarmıştır.

22.04.2002 tarihinde Güneş gazetesinde yayımlanan “Âşık Mutsuz” başlıklı

yazısında ağabeyi Âşık Mutsuz’u çeşitli yönleriyle tanıtmış, ödül alan şiirlerinden bazı

bölümleri aktarmıştır.

29.04.2002 tarihinde Güneş gazetesinde yayımlanan “Sabahlar Güzel Olsun”

adlı yazısında ozanların halkın sıkıntılarını, acılarını yansıttıklarını şiirlerinden örnekler

vererek anlatmıştır.

13.05.2002 tarihinde Güneş gazetesinde yayımlanan “Doğrularım Doğru mu”

başlıklı yazısında ozanların özelliklerini anlatmış ve ozanların çağa damga vuran kişiler

olduklarını yazmıştır.

06.05.2002 tarihinde Güneş gazetesinde yayımlanan “Öze Doğru” başlıklı

yazısında Hitabî mahlasıyla yazdığı üç şiirine ve Birfâni mahlasıyla yazdığı bir şiirine

yer vermiştir. Bu şiirlerden hareketle ozanların özelliklerini açıklamıştır.

Güneş gazetesindeki “Dost Diye Diye” köşesinde yer alan “Sevgili Mahzunî’ye”

başlıklı bir yazısında Âşık Mahzunî’nin ölümünden duyduğu üzüntüyü dile getirdiği 16

dörtlükten oluşan bir şiirini aktarmıştır. Bu şiirinde Mahzunî’yi çağın Pir Sultan’ı olarak

görür:

 91

Koca Ozan bugün sustu diyorlar,
Sazını duvara astı diyorlar.
Çağın Pir Sultan’ı küstü diyorlar
Küsmek yakışır mı sana Mahzunî! (161 / 2)

 Birfâni’nin yukarıda sıraladığımız gazete yazılarının yanı sıra Güneş gazetesinde

yayımlanan 20 kadar köşe yazısına daha ulaştık. Bu yazılarından birinde seçim

konusuna değinmiş diğerlerinde ise şiirlerle ilgili görüşlerini yine şiirlerin diliyle ifade

etmiştir.

1.6.6. Radyo ve Televizyon Programcılığı

 Âşık Birfâni, 1996 yılında yaklaşık bir yıl Radyo Zafer’de âşıklık geleneğini

takip eden “Gönülden Gönüle” adlı bir program hazırlayarak kızı Sevgi’yle birlikte

sunmuştur.

 1997 yılından itibaren Malatya Güneş Televizyon’unda “Dost Diye Diye” adlı

bir program hazırlayıp sunan Birfâni, bu programında âşıklık geleneğini yaşatmaya

çalışmıştır. Bazen haftada bir, bazen iki haftada bir bazen de ayda bir yayınlanan

programa birçok değerli âşığı konuk etmiştir. Başta Şarkışlalı Âşık Sefil Selimî ve

çırağı Yalınayak olmak üzere Kahramanmaraş ve Adıyaman gibi komşu illerden birçok

âşığı, Malatyalı âşıkları, sanatçı niteliğinde olan gençleri, bilim adamlarını ve basın

mensuplarını programında ağırlamıştır. Bu programlarda âşıklık geleneğinin dünü –

bugünü - yarını, âşıklık geleneğinde Malatya’nın yeri, şairler arası örgütlenmenin

önemi, gençlere ulaşabilmenin önemi, çevredeki âşıkların üretim durumu ve halk

türkülerinin yozlaşması gibi konular işlenmiştir.

 Birfâni’nin hazırlayıp sunduğu “Dost Diye Diye” adlı programlara konuk olan

âşıklardan bazılarını şöyle sıralayabiliriz: Sefil Selimî, Yalınayak, Mahzunî Şerif,

Ekberî, Abbas Aslantürk, Muharrem Yazıcıoğlu, Ali Rıza Uğurlu, Abuzer Kaplanî,

Murtaza Aksüt, Mustafa Tosun, Kul Derviş, Engin Uğurlu, Mutlu Özer, Nurettin Gür,

Âşık Mahzun Pektaş, Akçadağlı Gülhanî, Hıdır Koluaçık, Âşık Şahinî, Yılmaz Özer

(Âşık Mutsuz), Cansever, Kul Bahri, Sevim Emir (Karagünlü), Ahmet Rıza Kargın,

Cemal Öztaş, Cumali Deveci, Abdullah Doğan, Ali Ekber Berktaş, Muharrem Akıncı,

Âşık Aygünî, Âşık Biyanî, Resul Zengin.

 92

 Yukarıdaki isimlerini sıraladığımız âşıklardan Mahzunî Şerif programa kısa bir

süreliğine katılmıştır. Türk kültürünün önemli bir parçası olan âşıklık geleneğini konu

edinen bu programlara yukarıda isimlerini zikrettiğimiz âşıkların dışında ustamalı

söyleyen âşıklar, şairler, yerel sanatçılar ve bilim adamları da katılmışlardır. Bu grupta

olup da programa katılanlardan bazılarının isimlerini şöyle sıralayabiliriz: Hacı Şahin,

Maraşlı Kadir Erdevir, Özlem Uğurlu, Süleyman Şahin, Kazım Tatar, Oğuz Tatar,

Kubilay Tatar, Celal Dede, Hamit Kuzucu, Hamdi Çalışkan, Ramazan Çiftlikçi, Ali

Yeşilyurt, Çetin Bulut, Canan Özacar, Mehtap Keklik, Nemci Göçer, Hasan Polat,

Mehmet Kaplan, Muhtar Gazi Topal, Hüseyin Gül, Mehmet Güler, Süleyman Özerol,

Kenan Ünver.

 Malatya’ya Türk kültürünün zenginliklerini sunan bu programlara Ramazan

Çiftlikçi, Cansever, Âşık Mutsuz, Kazım Tatar ve Araştırmacı Süleyman Özerol

defalarca katılmışlardır. Sefil Selimî, Malatya dışında olduğu halde yirmiye yakın

programa konuk olmuştur.

 Hazırlayıp sunduğu bu televizyon programıyla Malatyalıların takdirini kazanan

Birfâni, programlarını:

Kaderde, kıvançta, bayram gününde
Gönülden gönüle yoldur âşıklar.
Dünümü getirir bugüne verir,
Yarınlara kokan güldür âşıklar. (225 / 1)

mısralarıyla başlayan “Âşıklar” adlı şiiriyle açıp:

Şaşma ha sevdiğim çokça ismine,
Bütün güzellere dağıttım seni.
Sığamadın bir güzelin cismine
Bütün güzellere dağıttım seni. (159 / 1)

mısralarıyla başlayan “Bütün Güzellere Dağıttım Seni” adlı şiiriyle kapatmıştır:

Aralıklarla 2005 yılına kadar devam eden bu program, âşıklık geleneğini

tanıtmada ve yaşatmada önemli görevler üstlenmiştir. Birfâni, diğer alanlarda gösterdiği

başarılarını televizyon programlarıyla da devam ettirmiştir.

 93

1.6.7. Yayımladığı Kitaplar

 Âşık Birfâni, İnönü Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü

öğretim üyelerinden Hasan Kavruk ile birlikte Malatyalı âşıklarla ilgili bir kitap

hazırlamayı düşünür. Bu çalışma için televizyon programlarına ara veren Birfâni, Hasan

Kavruk ile çalışmaya başlar. Çalışmaya başlayan Birfâni ile Kavruk, âşıklık geleneği

dışındaki isimleri de çalışmalarına dâhil ederler. Kaynaklarda adı geçen, kitap bastıran

hemen hemen tüm şairler güçlü zayıf ayrımı yapılmadan çalışmaya alınır.

 Çalışmalar sonucu ele geçen 550 dosyadan 366’sı kitaba alınır. Şehrî, Nuri El-

Malâtî, Niyaz-i Mısrî’den başlayıp günümüze kadar gelen şairler, Geçmişten

Günümüze Malatya Şairleri adıyla yayımlanan kitapta yer alır. Bu çalışmada her

şairin hayat hikâyesi ve edebî şahsiyeti kısaca verildikten sonra yaklaşık üç şiirine yer

verilmiştir. Üç yıllık bir çalışmanın ürünü olan 798 sayfalık bu kitap Malatya Belediyesi

Yayınları arasında 2006 yılında yayımlanır (Kavruk – Özer: 2006).

 1.6.8. Gezdiği Yerler

 Birfâni, öğretmenliği dolayısıyla Muş’ta iki yıl görev yapar. Âşığımız,

çocuklarının görevleri dolayısıyla daha çok Adana, Mersin, Aksaray ve Diyarbakır’a

gitmiştir. Bu şehirlerde öncelikle kültür ve edebiyat çevreleriyle buluşmaya çalışmıştır.

 Birfâni, yukarıda isimlerini zikrettiğimiz şehirlerin yanı sıra: Kayseri, Kırşehir,

Nevşehir, Ankara, İzmit, İstanbul, Eskişehir, İzmir, Kütahya, Konya, Kahramanmaraş,

Adıyaman, Gaziantep, Şanlıurfa, Elazığ, Erzincan, Bingöl, Bitlis, Tokat vb. şehirlerde

bazen kültürel etkinliklere katılmak amacıyla bazen de özel sebeplerden dolayı

bulunmuştur.

 94

İKİNCİ BÖLÜM

2. BİRFÂNİ’NİN ŞİİRLERİNİN İNCELENMESİ

 2.1. Şiirlerin Şekil Özellikleri

 2.1.1. Hece ve Durak Yapısı

 Halk şiirinde hece ölçüsü esas alınmıştır. Âşıklar genel olarak dizelerdeki hece

sayılarının eşitliğine dayanan hece ölçüsünü kullanmışlardır. Âşıklık geleneğine bağlı

Birfâni de şiirlerinin tamamında hece ölçüsünü kullanır. Birfâni’nin buraya aldığımız

300 şiirinden; 143’ü on birli, 125’i sekizli, 19’u yedili, beşi on dörtlü, üçü on beşli, ikisi

beşli, biri onlu hece ölçüsüyle biri de tek heceyle söylenmiştir. Âşığımız, sadece bir

şiirinde hece ölçüsüne tam olarak uymamıştır. Birfâni, hece ölçüsüyle söylediği bu

şiirlerin dördünde nazım birimi olarak beyitleri kullanır.

 Hece ölçüsünün değişik kalıplarını kullanan âşığımızın şiirlerinin ölçü ve durak

yapısı şöyledir:

Yedi Heceli Şiirleri: Birfâni, çalışmamıza aldığımız 300 şiirinden 19’unu yedili

hece ölçüsüyle söylemiştir. Bu şiirlerinden altısı tek dörtlükten oluşmaktadır.

Söylenecek olanları tam olarak ifade ettiğini düşündüğü için bu şiirlerinin tek dörtlükten

oluştuğunu dile getiren âşığımız, bu şiirleri için: “Denecek olanlar denmiştir.” ifadesini

kullanır. Kalan şiirlerinde dörtlük sayısı, üç ile on beş arasında değişir. Bu şiirlerin on

üçünde ilk dörtlüğün ikinci ve dördüncü mısraında şiirin ayağı başlatılmış ve bu ayak

her dörtlüğün sonunda icra edilmiştir (abab, cccb, çççb, dddb…). Kalan şiirlerin üçünde

xaxa, bbba, ccca, … şeklinde kafiye düzeni görülürken, diğer üç şiirinde ise değişik

kafiye düzenleri göze çarpmaktadır. Âşığımızın yedili hece ölçüsüyle söylediği

şiirlerinde genellikle durak yoktur.

Sekiz Heceli Şiirleri: Âşığımız, çalışmamıza aldığımız 300 şiirinden 125’ini

sekizli hece ölçüsüyle söylemiştir. Bu şiirlerin 95’inde dörtlük sayısı üç ile beş arasında

değişir. Bu ölçüyle söylenen şiirlerin sekizi tek dörtlükten oluşur. Sekiz heceli şiirlerin

99’unda ilk dörtlüğün ikinci ve dördüncü mısraında şiirin ayağı başlatılmış ve bu ayak

her dörtlüğün sonunda icra edilmiştir (abab, cccb, çççb, dddb…). Kalan şiirlerden

17’sinin kafiye düzeni ise xaxa, bbba, ccca, …, şeklindedir. Birfâni’nin sekizli hece

ölçüsüyle söylediği şiirlerinin durakları 4+4 veya 5+3 şeklinde ya da serbesttir.

Birfâni’nin sekiz heceli şiirlerinin büyük bir çoğunluğu semai tarzında söylenmiştir.

 95

On Bir Heceli Şiirleri: Birfâni şiirlerinde en fazla on birli hece ölçüsünü

kullanmıştır. İncelediğimiz 300 şiirinin 143’ü on birli hece ölçüsüyle yazılmıştır. Bu

şiirlerden 103’ünün dörtlük sayısı üç ile beş, 25’inin altı ile on sekiz arasındadır. Kalan

şiirlerin 13’ü tek, biri 100 dörtlükten oluşurken bir şiiri de beş mısralık beş bölümden

oluşmuştur. Genellikle koşma ve destan tarzında söylenen on bir heceli şiirlerin

125’inde ilk dörtlüğün birinci ve üçüncü, ikinci ve dördüncü mısraları kendi aralarında

kafiyeli, diğer dörtlüklerin ilk üç mısraı kendi aralarında dördüncü mısra ise ilk

dörtlügün son mısraı ile kafiyelidir (abab, cccb, çççb, …). Kalan şiirlerinin 15’inde

xaxa, bbba, ccca, … şeklinde kafiye düzeni göze çarpmaktadır. On bir heceli şiirlerin

durak yapısı 6 + 5 veya 4 + 4 + 3 şeklinde ya da serbesttir.

Diğerleri: Birfâni’nin çalışmamıza dahil ettiğimiz 300 şiirinde yukarıda

sıraladığımız hece ölçülerinin dışında birli, beşli, on dörtlü ve on beşli ölçülerine de

rastlamamız mümkündür.

Âşığımızın “Var-Yok” adlı şiiri tek hecelidir ve aaab, cccb, çççb, …, şeklinde

kafiyelenmiştir. Türk halk şiirinde iki, üç heceli şiirlere rastlamamız mümkündür.

Ancak âşığımızın tek heceli bu şiiri belki de ilktir. “Sayan Olmadı” ve “Severek

Ölmek” şiirleri beş hecelidir. Beş dörtlükten oluşan bu şiirler; abab, cccb, çççb, …

şeklinde kafiyelenmiştir. Âşığımızın beş şiiri on dört hecelidir. Bu şiirlerin üçünde

nazım birimi olarak beyitler kullanılmıştır. Birfâni üç şiirini on beşli hece ölçüsüyle

söylemiştir. Hece ölçüsünü başarıyla kullanan aşığımızın sadece bir şiiri serbest

sayılabilir. Bu şiir de aslında yedi hecelidir, ancak her dörtlüğün sonunda “Öyle mi”

mısraı tekrarlandığı için şiirin tamamında yedili hece ölçüsüne uyulmadığını

söyleyebiliriz.

Görülüyor ki âşığımız şiirlerinin hemen hemen tamamında hece ölçüsünü

başarıyla kullanmıştır. Hece ölçüsünün farklı kalıplarını kullanan âşığımız çalışmamıza

aldığımız 300 şiirinden 268’ini sekizli ve on birli hece ölçüsüyle söylemiştir. Şiirlerinde

on birli hece ölçüsünü kullandığı zaman duraklar ya 6+5 veya 4+4+3 şeklinde ya da

duraksızdır. Sekizli hece ölçüsünü kullandığı zaman duraklar 4+4 veya 5+3 şeklinde ya

da duraksızdır. On dörtlü hece ölçüsünü kullandığı şiirlerinin tamamında duraklar 7+7

şeklindedir. Birfâni’nin yedi ve on beş heceyle söylediği şiirlerinde genellikle durak

yoktur.

Âşığımızın, yedi heceli şiirleri anlam yoğunluğu olarak manileri hatırlatsa da

manilerde görülen hazırlık mısralarına ve kafiye yapısına bu şiirlerde rastlanmaz.

 96

Âşığımızın yedi heceyle söylediği ve tek dörtlükten oluşan altı şiirinden ikiside mani

şeklinde kafiyelenmiştir. Birfâni’nin şiirleri koşma, semai ve destan tarzındadır.

 2.1.2. Kafiye Yapısı

 Şiirde ahengi ve anlam zenginliğini sağlamak için, mısraların başında, ortasında

veya sonunda belli seslerle oluşturulan ses benzerliğine kafiye denir.

Âşık şiirinde, dörtlükte bulunduğu yerlere göre, iki şekilde kafiye vardır:

1. Birinci dörtlüğün ikinci ve dördüncü mısraları ile diğer dörtlüklerin son

mısralarından oluşan kafiye: Bu kafiyeye “ayak” denir. Kimileri ayak

terimini “ana uyak” veya “ana kafiye” diye isimlendirmiştir. Ancak âşıklar

buna “ayak” demektedirler.

2. Her dörtlüğün (birinci hariç), ilk üç mısraında oluşturulan kafiye: Buna

yaygın olarak “kafiye” veya “uyak” denilir (Kaya, 2007: 394).

Âşık Birfâni’nin şiirlerinde kafiyenin her çeşidine rastlamamız mümkündür.

Onun şiirlerini yukarıda sıraladığımız iki şekildeki kafiyeye göre incelediğimizde şöyle

bir tabloyla karşılaşırız:

2.1.2.1. Ayak

 Âşıklık geleneğinde, ayak sözü ile dörtlük sonu mısralardaki kafiye kastedilir.

Bu kafiye genellikle ilk dörtlüğün ikinci mısraından başlatılır. Şiiri meydana getiren

dörtlüklerin ilk üç mısraları kendi aralarında kafiyelenir. Hâlbuki ayak, bunlardan

bağımsız olarak dördüncü mısralar arasında bir kafiye bütünlüğü arz etmek

durumundadır. Bir başka deyişle âşık şiirleri iki çeşit kafiye sistemi ile oluşturulur.

Birincisi; dörtlüklerde, ilk üç mısrada oluşturulan kafiyeler; ikincisi ise, dörtlüklerin son

mısralarında ses birliğini sağlamak için meydana getirilen kafiyeler. Bunların ilkine

kafiye veya uyak, ikincisine yani dörtlüklerin son mısralarında oluşturulan kafiyelere ise

ayak denir.

Ayak, şiirde ahengi sağlamanın yanında anlam bütünlüğünün sağlanmasına da

yardımcı olmaktadır. Ayrıca âşıklar kendi şiirlerini ve usta malı şiirleri ezberlerken

şiirin aslı ve tamamı yerine şiirin ayağını, konusunu ve nazım türünü ezberlemekte,

 97

gerektiğinde bu bilgilerinden faydalanarak şiirleri yeniden oluşturmaktadırlar. Sözlü

gelenekte sahibi belli şiirlerde varyantlaşmanın sebebi budur (Günay, 1993: 182).

Birfâni’nin şiirlerindeki ayakları incelediğimizde, çeyrek kafiye dışındaki her

çeşit kafiyeye rastlarız. Bu kafiye çeşitlerini şöyle sıralayabiliriz:

Yarım Kafiye: Ses benzerliği tek sese dayanan kafiye çeşididir. Birfâni, dörtlük

sonlarında en çok yarım kafiyeyi kullanmıştır. Yarım kafiye oluşturan sesler yoğunluk

derecesine göre l, r, n, z, ş, k, y, ç, t, s, v ve nadiren diğerleri görülür. “l” sesi ile yapılan

dörtlük sonu mısraları yarım kafiyeye bir örnek verecek olursak:

Çobanını bulamadın
…
Bir gün kendin olamadın
…
Yüreğime gülemedin
…
Kıymetini bilemedin (99)

Dörtlük sonu mısraları arasında genellikle mısra sonlarında yarım kafiye

görülmekle birlikte bazen mısra başlarında da yarım kafiye yapıldığı görülür:

Ay’a bakar yine kendim(i) görürüm
…
Meye bakar yine kendim görürüm
…
Hû-ya bakar yine kendim görürüm
…
Şeye bakar yine kendim(i) görürüm (204)

 …

Yolunur hoşgörü olduğu zaman

…
Silinir hoşgörü olduğu zaman
…
Olunur hoşgörü olduğu zaman
…
Bilinir hoşgörü olduğu zaman (208)

Birfâni’nin destan tarzında yazdığı “Mektup” adlı şiiri 100 dörtlükten oluşur ve

101 ayaklıdır. Bu şiirde ayaklar alfabetik bir sıra izler, “al”dan başlayıp “zil”e kadar

devam eder ve ayaklarda genellikle yarım kafiye kullanılır.

 98

İçi ala, dışı al emmimoğlu
…
Şekere keserse bal emmimoğlu
…
Öpülmez mi böyle el emmimoğlu
…
Takmış olmasan da zil emmimoğlu (251)

 Âşık tarzı şiir geleneğinde gördüğümüz kafiyeleniş özelliklerinden biri de

şiirlerde dörtlük sonu çift kafiye kullanılmasıdır. Bu tarzda yazılan şiirlerin ana kafiyesi

çift olup aynı sesler vücuda getirilmiştir (Kaya, 1991/2:64). Âşık Birfâni’nin “Özgürlük

ve Demokrasi” adlı şiir çift ayaklıdır. Bu şiirde dörtlük sonu tek ses benzerliğine dayalı

çift kafiye yapılmıştır:

Akıl demokrasi, yol özgürlüktür
…
Şekil demokrasi, hal özgürlüktür
…
Vekil demokrasi, rol özgürlüktür
…
Ekol demokrasi, kol özgürlüktür (241)

 Âşık Birfâni’nin çok kafiyeliliğe örnek olan “Kaç Yara” adlı şiiri, âşık

edebiyatında gelenek haline gelen dedim – dedi tarzında yazılmış bir şiirdir. Bu şiirde

sekiz ayrı kafiye vardır. Bu yönüyle belki de âşık edebiyatında tek örnek sayılabilir. Bu

şiirde de mısra sonlarında genellikle yarım kafiye kullanılmıştır:

Dedi: Al bir bez çit; dik giy üç kere
…
Dedi: Hâl sor, giz tut; Hakk duy güç vere
…
Dedi: Yol sür, iz et, tek şey seç ara
…
Dedi: Gül dér, tez git; çık pay saç yâre
…
Dedi: Gel gör, göz at; bak say kaç yara (142)

 Tam Kafiye: Ses benzerliği iki sese dayanan kafiye çeşididir. Âşık Birfâni’nin

dörtlük sonlarında yarım kafiyeden sonra tam kafiye oluşturan sesleri de kullandığı

 99

görülür. Dörtlük sonlarını oluşturan tam kafiyeye ait bazı sesler şunlardır: al, an, ar, at,

en, er … vd. Tam kafiyeye şöyle bir örnek verebiliriz:

Mânâyı berbat gösterir
…
Aşkı marmelat gösterir
…
Yetmiş iki kat gösterir
…
Karıncayı at gösterir (122)

 Zengin Kafiye: İkiden fazla ses benzerliğine dayalı kafiyelere zengin kafiye

denir. Âşığımızın şiirlerini incelediğimizde mısra sonlarında zengin kafiye oluşturan

seslere de rastlarız. Bu seslerden bazıları şunlardır: ağla, eni, nan, oyu, rağ… vd. Mısra

sonu zengin kafiyeye örnek verecek olursak:

Merağım benim
…
Tarağım benim
…
Orağım benim
…
Durağım benim (2)

 Tunç Kafiye: Zengin kafiyenin bir çeşidi olup başlı başına anlamı olan bir

kelimenin başka bir kelime içinde yer alması ile oluşturulan kafiyedir. Dörtlük

sonlarında tunç kafiyeye ait bazı kelimelere de rastlamamız mümkündür:

Cayan olmadı!
…
Ayan olmadı! (1)

Sinemi dağlamış ondan çalarım
…
Anamız ağlamış ondan çalarım (177)

 100

 Cinaslı Kafiye: Âşık edebiyatında tecnis adı verilen cinaslı kafiyeler, yazılışları

bir, anlamları farklı kelimelerle yapılmış kafiye çeşididir. Cinaslı kafiyeyi oluşturan

kelimelerin sayısının en az iki olması gerekir.

Âşık Birfâni’nin birçok şiirinde mısra sonu kafiyelenişte cinaslı kafiyelere

rastlamamız mümkündür. Âşığımızın “Yarana”, “Yüz İçinde”, “Geçenlerde”, “Ala

Dağlar” ve “Göze Derdi” şiirlerinde mısra sonu kafiyeleri cinaslıdır. Bu şiirlerinden

birinde “ala” kelimesi farklı anlamlarda kullanılmıştır:

Benim derdim âlâ dağlar
…
Yar bürünür ala dağlar
…
Düşürdüler ala dağlar
…
Bu derdi kim ala dağlar (112)

 Dörtlük sonlarında yapılan kafiyelerde ses benzerliğine dayalı problemlere

rastlamamız da mümkündür:

Gönül yarası yarası
…
Yoktur çaresi çaresi
…
Sohbet sırası sırası
…
Aşkın çırası çırası (43)

Yukarıdaki örnekten de anlaşılacağı gibi “ra” ve “re” heceleri kafiye açısından

bir problem oluşturmaktadır. Aşağıdaki mısralarda ise zengin kafiyelerin oluşumunda

bazı ses benzerliklerine dayalı problemler görülmektedir:

Dedim herhal gece yazmış
…
Ateş aldı baca yazmış
…
Merhameti yüce! Yazmış
…
Gönül olmaz koca yazmış (129)

 101

Bütün mısraların sonunda aynen tekrarlanan ayaklara tek ayak denir. Bu Divan

şiirinde şarkı şeklinde kullanılan “nakarat”ın karşılığıdır. Âşığımızın incelediğimiz 300

şiirinden 76’sında tek ayak kullanılmıştır.

Âşığımız dörtlük sonlarında ağırlıklı olarak yarım kafiyeye yer vermiş ve

kafiyeleri oluştururken dize sonlarında kafiyeyi oluşturan seslerin hepsinin birlikte ince

sesli olmasına veya hepsinin birlikte kalın sesli olmasına da dikkat etmiştir.

 2.1.2.2. Dörtlük İçi Mısraların Kafiyelenişi

Ayak dışında kendi aralarında kafiyelenen dörtlük içi mısralarda kafiyenin her

çeşidine rastlamamız mümkündür. Bunları maddeler halinde şu şekilde sıralayabiliriz:

Çeyrek Kafiye: Çıkakları birbirine benzeyen seslerden oluşturulan kafiyeye

denir. Aynı ses olmayan ama çıkakları birbirine yakın olan seslere bugüne kadar isim

verilmemiştir. Çeyrek kafiyeyi oluşturan sesler: “ç-ş”, “n-l-r”, “z-s”, “ğ-v” gibi sesler

olup, önceleri ya kafiye olarak görülmemiş ya da yarım kafiye olarak düşünülmüştür.

Hâlbuki bu sesler, yarım kafiyeden daha zayıf bir kafiyedir ve “çeyrek kafiye” terimi ile

karşılanabilir (Kaya, 2007: 394). Ancak bu kafiye çeşidi araştırıcılar tarafından henüz

yaygın olarak kabul edilmemiştir.

Birfâni’nin şiirlerindeki kafiyeleri incelediğimizde çeyrek kafiyeye örnek

olabilecek kullanımlara rastlarız:

Ancak bilen bilir birlik tadını,
 Erenler yurdunun tabiatını…
 BİRFÂNİ dünyada aşkın atını
 Gerçeğe sürelim dost diye diye! (144 / 4)

 Yukarıdaki dörtlükte “d” ve “t” sesleriyle çeyrek kafiye yapılmıştır.

Yaktın benim yüreğimi
Yıktın gönül sarayımı
Harab etme can evimi

 İçinde üstadım kalsın (101 / 3)

 Çeyrek kafiye yukarıdaki dörtlükte de karşımıza çıkmaktadır. İlk üç mısradaki

“yüreğimi, sarayımı, evimi” kelimelerinde “ğ, y, v” sesleri ile çeyrek kafiye yapılmıştır.

 102

Yarım Kafiye: Dörtlük içi kafiyelerde en çok yarım kafiyenin kullanıldığını

görüyoruz. Yarım kafiyeyi oluşturan seslerden en fazla “l” sesi kullanılmıştır. L’den

sonra r, n, ş, k, z, t, y, m, e, s, d, ğ vd. sesleri yoğunluğuna göre sıralamamız

mümkündür.

Dörtlük içi yarım kafiyeye birkaç örnek verecek olursak:

Padişahlar kullar gördüm
Yol içinde yollar gördüm
Türlü türlü hâllar gördüm
Yoldan gelip geçenlerde (28 / 3)

Karıncayı nallar hana sürersin
Yeri göğü sallar geri durursun
Öğrencelik gözle nasıl görürsün
Gökteki yıldızı sayarsın gönül (171 / 4)

BİRFÂNİ, sanma ki bu dünya boştur,
Gerçeğe varınca her varlık hoştur.
Toprak olmadıkça taş yine taştır
Sevdasız bedende yâr bulamazsın (214 / 5)

 Tam Kafiye: Dörtlük içi ahenk unsurlarını oluşturan kafiyelerden biri de tam

kafiyedir. Birfâni’nin şiirlerinde dörtlük içi kafiyelerde yarım kafiyeden sonra tam

kafiyeleri de kullandığını görüyoruz:

İki avucumda keçeşmiş başım
Önümden kaçıyor ekmeğim aşım
Daha da mı durulmayım gardaşım
Yaşım kırk beş iki bine beş kaldı (147 / 2)

BİRFÂNİ’yim haberin yok yurdumdan,
Onun için anlamazsın derdimden.
Ömür boyu koşsan bile ardımdan
Kazancın ne ola, kârın ne ola? (130 / 4)

 Tam kafiye ile ilgili ahenk oluşturan bazı sesler şunlardır: ab, ad, ağ, ak, al, an,

ar, aş, at, ay, az, ba, ce, da, de, el, em, en, er, es, et, ev, ğa, hr, im, ir, iz, la, le, ma, na,

ne, ni, ok, ol, ra, rd, re, rı, rl, rt, ul, ur, uş, uy, ül, ya, ye, yn, yr … vd.

 103

 Zengin Kafiye: Dörtlük içi ahenk unsurlarını sağlayan kafiye türlerinden biri de

zengin kafiyedir. Âşığımızın şiirlerinde zengin kafiyeye örnek olabilecek birçok bölüm

vardır:

Haktır cefa her ozana,
METİN olup da yazana…
Girdin ki kaynar kazana
Yaraların söyüne mi? (40 / 3)

Ben de bu gönüle ömür sağladım,
Yüzüme güldükçe gönül bağladım
Ardı sıra ırmak oldum çağladım
Varıp bir cahile kanmasın diye… (145 / 2)

Zengin kafiye ile ahenk oluşturan ses unsurlarından bazıları şunlardır: acı, adem,

adım, afa, ağıl, ağır, ağla, aha, aka, akış, âl, ale, aman, ana, ancı, anı, anır, ara, aram,

arı, arın, ark, ası, aşı, avan, ayı, ayıp, cak, daş, den, der, edin, ele, eme, emek, endi,

erde, erek, erem, esi, etin, eyin, ile, ine, iri, ise, itab, iye, iyet, ken, kir, kli, lan, lime,

man, meğ, nce, prağ, ram, rar, rca, rnek, rul, rün, şte, tın, urum, ver, vda, yan, yır, yon,

zan, zel, zele… vd.

 Tunç Kafiye: Âşığımızın şiirlerinde dörtlük içi ahenk unsurlarını sağlayan

kafiyelerden bir diğeri de tunç kafiyedir.

Sev ateşi düştü dile,
Tanış olduk sevgi ile (42 / 3: 1, 2)

Ne ola ki BİRFÂNİ’den,
Ecel çağırır aniden… (126 / 4: 1, 2)

Gözümün önünde kobra engerek,
Bunu bilmen için ben olman gerek… (213 / 3: 1, 2)

 Tunç kafiye ile ilgili bu örnekleri çoğaltmamız mümkündür: yana > ana, bazı >

azı, dağladıkça > ağladıkça, sarayı > arayı, dola > ola, bağlarım > ağlarım, Tahir’i >

ahiri, engerek > gerek, meziyet > eziyet, kayıp > ayıp, tarzımız > arzımız… vd.

 104

 Cinaslı Kafiye: Âşık Birfâni’nin şiirlerinde bütün kafiye çeşitlerine rastlamamız

mümkündür. Âşığımızın şiirlerinde kullandığı dörtlük içi kafiye türlerinden biri de

cinaslı kafiyedir:

Neler olmaz insan yola düşünce
Kimi hayalince kimi düşünce
Kuş misali aklı yoklar düşünce
Yakalamak da var salmak da vardır (233 / 2)

 Yukarıdaki dörtlükte düşünce kelimesi ilk mısrada yola çıkmak, ikinci mısrada

rüya, üçüncü mısrada ise düşünce anlamlarında kullanılarak cinaslı kafiye

oluşturulmuştur.

Bu böğürtlen, bu dağın,
İkisi de bu dağın.
Ne sevdada ey doğa,
Senin dalın budağın… (281)

 Bu dörtlükte ise “bu dağın” kelimeleriyle cinaslı kafiye yapılmıştır. Bu kelimeler

ilk mısrada bir meyve çeşidini işaret etmek için, ikinci mısrada dağ kelimesini işaret

etmek için, son mısrada ise ince ve küçük dal anlamında kullanılmıştır.

Şiirlerinde ses benzerliklerine dayalı problemlere çok az rastlanan Birfâni’nin,

aşağıdaki şiirinde ı ve u sesleri birbirine yaklaştırılmıştır:

Var evimi doku doku,
Tırmaladı hicran oku.
Sanki bağrımdan bir çakı
Çizdi ruhumu bu gece. (24 / 3)

Aşağıdaki dörtlükte ise, e ve a sesleri arasında benzerlik kurulmasından

kaynaklanan bir problem vardır:

Şahitlik yaparken yüzün dön söyle,
Yetimi sızılat, yoksulu payla…
Girdiğin bahçeyi tarumar eyle
Güller per perişan, bülbül zâr olsun. (217 / 6)

 105

Dörtlük içi mısralarda ağırlıklı olarak yarım kafiyeye yer veren âşığımız, diğer

kafiye çeşitlerini de başarıyla kullanmıştır. Onun şiirlerinde ses benzerliklerine dayalı

problemlere çok az rastlanır.

 2.1.2.3. Beyitler Halindeki Şiirlerin Kafiye Yapısı

Âşık Birfâni’nin beyitlerden oluşan dört şiiri vardır. Bunlardan üçü aa – xa – xa

– xa - xa … şeklinde kafiyelenmiştir. Bu üç şiirde de musammat gazeller gibi iç kafiye

vardır. Dize ortalarında iç kafiyeli olan gazellere musammat gazel denir. Birfâni’nin bu

tarzda söylediği şiirlere örnek verecek olursak:

Gelmiş ise gitmeden, ömrü ziyan etmeden,
Doğmuş ise batmadan ışığını balkıta (291 / 3)

Yeşermektir-solmaktır, yaşamaktır-ölmektir,
Canda canan bulmaktır, yâr elinde fermandır (292 / 3)

Sevdasız beden cana yük durur,
Oysa tende can teberrük durur. (293 / 3)

 Birfâni’nin beyitler halinde söylediği diğer şiirinde ise her beyit kendi arasında

kafiyelidir. Bu şiirin ikinci beyti şöyledir:

Sen bahçe ol, gül ol ki; bülbül sana alışsın.
Sayende bir bahçevan var olmaya çalışsın. (294 / 2)

 2.1.2.4. Diğer Ahenk Unsurları

 Âşık Birfâni’nin şiirlerinde yukarıdaki bölümlerde sıraladığımız ahenk

unsurlarının dışında aliterasyonlara da rastlarız. Şiirde art arda gelen mısralarda, aynı

ünsüzün veya aynı hecelerin ahenk oluşturacak şekilde tekrar edilmesi şeklinde

tanımlanan aliterasyonlara âşığımızın bazı şiirlerinde rastlamak mümkündür:

 106

Gel gardaş sipariş şiir yazdırma,
Böyle nasıl tanır sevdiğin seni!
Yazarım evimin eline geçer
Bilmez, beş paralık ederler beni!

Diyorsun: “Sevdiğim, sen de sev nolur!”
Bu cümle sevgiye ihanet olur.
Sev, bekle, sabreyle; yerini bulur,
Kendini sevdiren üzmez seveni…

Sonra sen yirmisin ben otuzbeşte,
Ters düşeriz aşkı tarif edişte.
Elbise sırıtır, anla sen işte!
Giyene yakışmaz olsa da yeni.

BİRFÂNİ âşığım, değilim şair,
Ağır yük getirir aşk denen sihir…
Ha muska yazmışım, ha sana şiir!
Git de bildiğince ver hediyeni! (156)

 veya;

Bir toplumun temel taşı aile,
Aile olmadan olamaz toplum (196 / 1: 1, 2)

Varlığına nazar kıldıktan sonra (135 / 1: 4)
…
Kimi can kurtardı öldükten sonra (135 / 3: 4)
…
Bugün var, yarın yok olduktan sonra (135 / 5: 4)

 Yukarıdaki örneklerde de görüldüğü gibi r, s ve l sesleri sık sık kullanılarak bir

iç ahenk meydana getirilmiştir.

 Bunların dışında aynı kelimelerin mısra başlarında ya da sonlarında kullanılarak

sık sık tekrarlama yapıldığını görmekteyiz:

Bir can canlı, bir can solgun,
Bir can olgun, bir can yılgın.
Bir can ayık, bir can dalgın,
Bir can şaşa şaşa gider… (116 / 2)

Nice uygarlıklar sana dayanmış,
Nice uygarlıklar sende uyanmış…
Nice ok, gürz, kalkan kana boyanmış,
Nice kılıç girmiş kına Malatyam. (174 / 3)

 107

Koca Ozan bugün sustu diyorlar,
Sazını duvara astı diyorlar.
Çağın Pir Sultan’ı küstü diyorlar
Küsmek yakışır mı sana Mahzunî! (161 / 2)

2.1.3. Redifler

Mısra sonlarında kafiyeden sonra gelen yazılışları ve anlamları aynı olan eklere

veya aynen tekrarlanan kelimelere redif denir. Halk şiirinde ahengi sağlayan

unsurlardan biri de rediftir.

Yahya Kemal, Türk şiirinin rediften doğduğunu, Türk ve Acem şiirlerinin

kafiyeden çok redife dikkat ettiklerini dile getirir (Beyatlı, 1984: 33).

Âşık Birfâni’nin şiirlerinde diğer âşıklarda görüldüğü gibi yapım ekleri, şahıs

ekleri, soru ekleri, zaman ekleri gibi unsurlarla redif yapılmaktadır. Bunların dışında

mısra veya dörtlük sonlarında tekrarlanan aynı görevdeki kelime ya da kelime

gruplarıyla tekrir ya da nakarat yapıldığı görülmektedir. Halk şiirinde redif genellikle

mısraların sonundadır. Redif bazen mısra başına kayar. Mısra başındaki kelimenin

dışındaki bütün kelimeleri içine alır:

Kişi önce kendini
Bilmeli Yunuslayın.
Bir Allah’ın aşkını
Almalı Yunuslayın (10 / 2)

 Redifler bazen mısraların ortalarında yer alır:

Bütün mazim bu kitapta,
Özüm sözüm bu kitapta…
Gerçek yüzüm bu kitapta
Bu kitabın içindeyim (85 / 2)

 Aşağıdaki mısralarda ise görülen geçmiş zaman eki redif olarak kullanılmıştır:

Koyun oldum sütüm aktı,
Sağanlarım sütsüz çıktı.
Bakan hep göğsüme baktı
Yüzüme bakan olmadı. (36 / 2)

 108

 Birfâni’nin şiirlerinde bazen redifler peş peşe giderken üçüncü mısradan sonra

kafiyeye dönüşür. Aşağıdaki dörtlüğün ilk iki mısraında geniş zaman ekleri redif

görevindeyken üçüncü mısrada kelimenin kökünde yer aldığı için kafiyeye

dönüşmüştür:

Kendini bilmeyen varını över,
Ancak son nefeste dizini döver.
BİRFÂNİ’ysek şu dünyada Cansever
Can olup sevgiyi tatmak güzeldir. (235 / 4)

 Âşık Birfâni’nin şiirlerinde bazen de tekrirlerle redif yapıldığı görülür:

Şu yollardan sultan geçti, kul geçti
Nice güzel geçti lâkin el geçti
Gün geçti, ay geçti, onca yıl geçti
Göz yolda yoruldu, kulak sestedir (231 / 2)

 Birinci dörtlüğün ikinci mısraının ilk ve daha sonraki dörtlüklerin son mısraında

tekrar edilmesine nakarat veya kavuştak denir. Nakarat, dörtlüklerin son dizelerinin

aynen tekrarlanması şeklinde de olabilir. Âşık Birfâni’nin incelediğimiz 300 şiirinden

76’sında nakarat kullanılmıştır. Bunlardan birkaçını örnek verecek olursak:

Gönül gönül gezesice (25)

İnanma sevdiğim bana inanma (131)

Oy benim deli divane gönlüm oy (254)

 Bazı araştırmacılar tek ayağı mısra halinde redif olarak isimlendirmişlerdir

(Kaya, 2007: 705). Âşığımız beşliklerden oluşmuş iki şiirinde dördüncü ve beşinci

mısralarda iki ayrı tek ayak birlikte kullanmıştır:

Marazata dert deme can,
Dert dediğin bir olmalı.
Yanarsan bir ateşe yan
Dert dediğin bir olmalı,
O da dilde sır olmalı (295 / 1)

 109

Karanlığı itemeyen
Yurda ışık tutamayan
Öğretip eğitemeyen
Yurdumda bir öğretmenim
Aramayın suçlu benim (298 / 1)

 2.2. Dil ve İfade Özellikleri

 2.2.1. Türkçesi

 Âşıklar ana dillerini çok iyi kullandıkları için şiirlerini açık, sade, samimi ve

anlaşılır bir Türkçe ile söylerler. Onlar anlatmak istediklerini halkın anlayabileceği bir

dille ifade ettiklerinden dilin canlılığını korumada önemli görevler üstlenirler. Anne

sütü gibi temiz bir Türkçe ile şiirler söyleyen âşıklarımız, halk ağzında yaşayan

deyimleri ve atasözlerini kullanarak halk kültürünün gelecek kuşaklara aktarılmasına

katkıda bulunurlar.

 Birfâni’yi kullandığı dil açısından değerlendirdiğimizde onun Türkçeyi en güzel

şekliyle kullandığını görürüz. Dil konusunda oldukça hassas olan âşığımız, duygu ve

düşüncelerini net bir şekilde ifade edebilmek için bazı eş sesli kelimelerde (dé-, él)

kapalı “é” sesini kullanır. Mahallî kelimeleri, atasözü ve deyimleri sık sık kullanan

âşığımız, şiirlerinde Hekimhan ağzına özgü kelimelerin yanında, Arapça – Farsça

kelimelere ve az da olsa tamlamalara yer vermiştir. Yalnız bunlar genellikle halk

arasında kullanılan kelime ve tamlamalardır. O, argo sözlerin şiirlerde kullanılmasına

karşıdır. Bundan dolayı taşlamalarında bile argo sözlere yer vermez.

Birfâni’nin dili sadedir. Şiirlerinde herkesin anlayabileceği bir dil kullanır.

Yunus Emre’nin, Karacaoğlan’ın ve Âşık Veysel’in şiirlerinde kullandıkları duru, sıcak

ve samimi dili Bifâni’nin şiirlerinde de görmek mümkündür. Aşağıdaki bölümlerde

onun şiirlerini dil özellikleri açısından değerlendirmeye tabi tutacağız.

2.2.1.1. Ağız Özellikleri

 Ağız, aynı lehçe içinde, daha küçük yerleşim bölgelerine özgü olan ve daha

küçük ayrımlara dayanan konuşma biçimdir. Türkiye Türkçesinde, Anadolu’nun çeşitli

yörelerinin konuşma biçimlerini ağız olarak değerlendirebiliriz. Ağızlar gramer ve

 110

kelime farklılığı göstermez, yazı dili aynıdır. Ancak bazı sesler, değişik şekilde söylenir.

Rumeli ağzı, Karadeniz ağzı, Malatya Ağzı, Elazığ ağzı vb.

Birfâni pek çok şiirinde ağız özelliklerine bağlı kalmıştır. Âşığımızın ağız

özelliklerini taşıyan kelimeleri halkın kullandığı ve anlamı herkes tarafından bilinen

kelimelerdir. Ağız özellikleri, Birfâni’nin pek çok şiirinde kendisini ele vermektedir:

Varımı verem dedim (11 / 6: 3)

Dünyayı versen ne ola (20 / 1: 3)

Ne dane kalır ne saman (23 / 6: 2)

Elim yetmez sana gelem (24 / 4: 2)

BİRFÂNİ sözün nola ki (26 / 5: 1)

Dedi: “Aha bıçak sana (27 / 3: 2)

Yaşıyormuş emmim dayım (28 / 1: 3)

Muradımız herhal aynı (29 / 3: 3)

Nere gönül nere nere (33 / 1: 2)

Dalga dalga sinyal sala (44 / 4: 3)

Kaburgamı hış eyledi (46 / 1: 3)

Bitti buğdası-darısı (47 / 5: 1)

Başka bir sır veresi yok (60 / 4: 4)

Hani verdiceğin murad (61 / 2: 1)

Neydem dağlar neydem neydem (69 / 1: 2)

Çehremin irengi uçtu (73 / 3: 2)

BİRFÂNİ komaz ki yaram (73 / 4: 1)

Gövdemiz çalı çıprağa (111 / 2: 3)

Harman hasat kalkanaca (111 / 3: 3)

Hadin helâlleşek dersem (120 / 7: 1)

Yüz verirler hoşalırsın (125 / 2: 1)

Nerden gelip nere gittiğini dé (138 / 1: 2)

Dedim: Sındım, iynem… eksiklerim çok (142 / 2: 1)

Bir avuç ısıcak hediği bile (147 / 3: 3)

Tatlı dile doydum desem yalanım (153 / 2: 1)

Tatlı dil güler yüz nemize yetmez (170 / 3: 3)

Başından ırayıp saldılar sana (181 / 1: 1)

 111

Nice gül suvardı bu kanlı yaşlar (184 / 4: 2)

Ürüyamda gördüm perşembe günü (188 / 12: 1)

Değmen yol olayım dostun yolunda (198 / 3: 2)

Gösterdiğin yerde ot güvermedi (199 / 1: 2)

Ey olmaz bu aşkın çoruna düşen (220 / 2: 1)

Ali Kirvem merttir, eydir çoğundan (251 / 43: 2)

Ne Eşe’miz güdük, ne Kel Mahmut kel (251 / 51: 3)

Verilen örneklerden de anlaşılacağı gibi bazı şiirlerde ağız özellikleri göze

çarpar. Bu söyleyişlerde ünlü düşmesi, ünlü türemesi, ünsüz yer değiştirmesi vb. ses

olayları görülür. Bu ses değişikliklerini şu şekilde açıklayabiliriz:

BİRFÂNİ sözün nola ki
Yel götürür kalmaz baki (26 / 5: 1, 2)

 Yukarıdaki mısralarda “ne ola” sözcükleri birleştirilmiş ve “e” ünlüsü

düşmüştür. Bu ses olayını pekçok âşığın şiirinde de görmemiz mümkündür. Bunun

sebebi genellikle hecenin tamamlanması için duyulan kaygıdır. Örneğin “ne ettimse, ne

olur, kötü mü olur” kullanışları Birfâni’nin şiirlerinde “n’ettimse, n’olur, kötü m’olur”

şeklindedir.

Ürüyamda gördüm perşembe günü
Öptün, kucakladın, okşadın beni… (188 / 12: 1, 2)

 Yukarıdaki bölümde ise “rüyamda” kelimesinde ünlü türemesi olmuştur.

Kelimenin başında “ü” ünlüsü türemiştir. Bu özelliği az da olsa Birfâni’nin diğer

şiirlerinde görmek mümkündür. Sözgelişi “rastgele, rengi” kullanışları Birfâni’nin

şiirlerinde “ırasgele, irengi” şeklindedir.

 Âşığımızın şiirlerinde bazen ünsüzlerin yer değiştirdiğini görülür. Ağız

özelliklerinden kaynaklanan bu ses olayında “t” ünsüzü yerine “d” ünsüzünün, “l”

ünsüzünün yerine “v” ünsüzünün, “k” ünsüzünün yerine “ğ” ünsüzünün kullanıldığı

görülür:

- t - > - d - : Ne dane kalır ne saman (23 / 6: 2)

- l - > - v - : Nice gül suvardı bu kanlı yaşlar (184 / 4: 2)

 112

- k - > - ğ - : Taşıyamam bu yük bana çoğ olur (257 / 3: 2)

- ğ - > - y - : Sanma gönül eğliyorum (53 / 1: 1)

 Birfâni’nin şiirlerinde ünlü harflerde de ağız özelliklerinden kaynaklanan

değişikliklere rastlayabiliriz. Aşağıdaki örneklerde görüleceği gibi “iyi” kelimesi “ey”

şeklinde, “Ahmet” kelimesi “Ehmet” şeklinde kullanılmıştır:

- i - > - e - : Ey olmaz bu aşkın çoruna düşen (220 / 2: 1)

-a - > - e - : Ehmetler oğlana kız bitirmişler (251 / 95: 1)

-a - > - e - : Ne Eşe’miz güdük, ne Kel Mahmut kel (251 / 51: 3)

 Yukarıdaki örnekleri çoğaltmamız mümkündür.

2.2.1.2. Mahallî Kelimeler

 Bir yöreye ait olan ve o yörede yaşayan insanların kullandığı kelimelere mahallî

kelimeler denir. Ağızlarda ise bazı sesler, değişik şekilde söylenir. Bu yönüyle mahallî

kelimeler ağızlardan farklılık gösterir.

Birfâni diğer âşıklar gibi, mahallî kelimeleri şiirlerinde bolca kullanmıştır.

Çünkü o da halktan biridir. Onun kullandığı mahallî kelimelerin çoğu bugün Malatya

halkı arasında konuşulan kelimelerdir. Mahallî kelimelerden bazılarını, geçtiği

mısralarla verecek olursak:

Ne gümüş ne altında
İnsanlık baş gıltında (5 / 2: 1, 2)

Uğramadın kapıma,
Taş bindirdin tapıma (5 / 5: 1, 2)

Tozu toza katarak,
Ağnayarak, yatarak (5 / 6: 1, 2)

Bilirim yükün ağır,
Palan yırtık, sırt yağır (8 / 2: 1, 2)

Küller ile dağılıp,
Arşa kadar ağılıp (10 / 8: 1, 2)

Külleme, kömbe çekerdi
Canımız ocak başında (17 / 4: 3)

 113

Gün ölüsü bir diriyim
Gevremiş âdem çiriyim (31 / 4: 1, 2)

Girdin ki kaynar kazana
Yaraların söyüne mi? (40 / 3: 3, 4)

Hingileyip, yelli yelli
Katır beni tepeledi! (46 / 5: 3, 4)

Nalları eylenmiş gayar
Mıhlarında yavuzluk var (46 / 6: 1, 2)

Duldalanıp şurda balam
Can evime göz ederdi. (47 / 2: 3, 4)

İlahi bu muydu derdin,
Şenele vatanın yurdun (50 / 2: 1, 2)

Pusunacak yerim yoktur
Bir kötünün hanındayım (73 / 1: 3, 4)

İkimiz de ince ince
Mertek sanırlar görünce (76 / 3: 1, 2)

Derler ki gönül farımaz
Farıdım dostlar farıdım (90 / 1: 1, 2)

Oturup da ağlamazsan
Suya harga bağlamazsan (100 / 4: 1, 2)

Yüreciği yeğin dağlı
Lakin eli-kolu bağlı (110 / 2: 1, 2)

Un ederiz dağı taşı,
Eker dineltiriz yaşı (111 / 4: 1, 2)

BİRFÂNİ’yim itibarım ayasam
Dertlerime zam getirdi piyasam (200 / 4: 1, 2)

Varlıklar içinde soyka yokluğun
Defterini düremedin Hekimhan (205 / 3: 3, 4)

Ey olmaz bu aşkın çoruna düşen
Beyhude çırpınır toruna düşen (220 / 2: 1, 2)

Gönüllendi amma Fadime Bacı,
O peğe bir konak kondurdu Hacı (251 / 38: 1, 2)

Uzun Emmi bağda kendini yormuş,
Haymayı alıcın dibine kurmuş (251 / 88: 1, 2)

 114

Bana doğru işmar edip el édip
Pencereden niye baktın Deli Kız (258 / 1: 1, 2)

Gelmiş ise gitmeden, ömrü ziyan etmeden,
Doğmuş ise batmadan ışığını balkıta (291 / 3)

2.2.1.3. Kullandığı Yabancı Kökenli Kelimeler

 Âşık Birfâni’nin şiirlerini incelediğimizde mahallî kelimelerin yanı sıra yabancı

kökenli kelimeler de karşımıza çıkar. Ancak bu kelimelerin çoğu artık halkın bildiği,

kullandığı ve Türkçenin malı olan kelimelerdir. Âşığımızın şiirlerinde az da olsa Arapça

ve Farsça tamlamalar görülür. Bunun yanında batı dillerinden Türkçe girmiş bazı

kelimelere Birfâni’nin şiirlerinde rastlamak mümkündür:

Varağım benim (2 / 5: 4)

Çeşminde çeşme ıslanır (21 / 2: 2)

Tırmaladı hicran oku (24 / 3: 2)

Maral oldum avc(ı) oldular (36 / 3: 1)

Sen koşa dur ey bîçare (37 / 3: 3)

Ağumuz bal olamazdı (38 / 3: 2)

Sev ateşi düştü dile (42 / 3: 1)

Keremine şükredelim (44 / 3: 2)

Atmosferi zehirlenmiş (49 / 3: 2)

Nefsim feylim karnım beni (52 / 1: 4)

Giyinsem de libasından (61 / 5: 2)

Gün be gün artıyor zârım (78 / 3: 2)

Akıl mı kaldı bu serde (90 / 3: 2)

Çekildin aşkın darına (92 / 3: 2)

Bahçende güman kalmadı (98 / 4: 2)

Gafil düşüp olma nadan (100 / 2: 2)

Kâh durup kâhi koşmazsan (100 / 5: 2)

Koynum ahu zâra düştü (105 / 4: 2)

Düşürdüler ala dağlar (112 / 3: 4)

Aşkın nârında kavruldum (113 / 2: 1)

 115

Kelimelerle portreler (114 / 3: 3)

Sin kokusu gelir durur (126 / 4: 4)

Mürşit olan ilme pusun (127 / 4: 1)

Yine mahzun gördüm gül cemalini (133 / 1: 1)

Dedim: BİRFÂNİ’de dert ile firak (142 / 5: 1)

Cihana açıktı senin her bâbın (146 / 2: 1)

Duvarı süsleyen fon gibi kaldı (146 / 2: 4)

İnmeyen enflasyon, devleşen kayıp (150 / 6: 2)

Kanlı yaşlar aldı iki didemi (163 / 3: 3)

Kapısına var da o cevri hasa (171 / 4: 2)

Anlayan yok derken derun-i dilden (172 / 1: 3)

Başına çal dolarını markını (179 / 3: 1)

Hazaran bedende benim güzelim (182 / 1: 4)

Gönül bahçesine figanlar doldu (190 / 2: 2)

Gül yüzlü dostlarım saki dururken (200 / 1: 3)

Yaşamaz mı maksudunu bulduysa (203 / 4: 2)

Araya toz, gubar doldurmayasın (212 / 4: 4)

Girdiğin bahçeyi tarumar eyle (217 / 6: 3)

Hasret ile vuslat kardeş diyorlar (233 / 3: 3)

N’olur BİRFÂNİ’yi irşad eylesen (234 / 5: 2)

Gönüller seninle şaduman olur (241 / 11: 3)

Gönül sarayında arzuhalci ol (257 / 2: 2)

Dünya, Merkür, Jüpiter… hepsi birer elektron (260 / 4: 2)

Kıy-ı kal’inden, benlik halinden (293 / 6: 1)

 Yukarıdaki örnekler Âşık Birfâni’nin geniş bir kelime hazinesine sahip olduğunu

gösterir. Birfâni’nin şiirleri incelendiğinde yukarıdaki kelimelerin yanı sıra: yarân,

varsıl, pir, menzil, âlem, kelâm, esrar, ahvâl, muteber, dest, muhabbet, gülistan, selâm,

hatip, zikir, sücud, Hakk, âlâ, gani, gazel, meclis, zeval, mesaj, cahil, Mecnun, sıdk,

beyhude, gevher, l’âl… vb. kelimeleri de kullandığı görülür. Bu kelimelerin çoğu

dilimize yerleştiği için artık Türkçenin malı olmuş kelimelerdir. Öğretmen olması, Sefil

Selimî gibi usta âşıkların bulunduğu meclislerde yer alması ve okuduğu eserlerin

 116

etkisiyle oldukça zengin bir kelime hazinesine sahip olan âşığımız, bu zenginliği

şiirlerine ustalıkla yansıtmıştır.

 2.2.2. İfade Özellikleri

Âşık Birfâni’nin şiirlerinde Yunus Emre’nin, Karacaoğlan’ın, Âşık Veysel’in ve

ustası olarak kabul ettiği Sefil Selimî’nin üslûp özelliklerini bulmamız mümkündür.

Yunus Emre’nin şiirlerinde gördüğümüz: “bencileyin, Çalab, yanuben, yoklayuben,

deyi deyi, turap turap” kelimelerine Birfâni’nin şiirlerinde de rastlamak mümkündür.

Yanuben tüte tüte,
Aşk ilete ilete.. (10 / 7: 1, 2)

Sayrıları, sağları,
Yoklayuben bağları.. (10 / 9: 1, 2)

İşlemeli derine,
Gönül hanelerine…
Hakk Çalab’ın yerine
Dolmalı Yunuslayın (10 / 6: 3)

 Yukarıdaki mısralarda gördüğümüz insan sevgisini ve gönül hanesine verilen

önemi, Yunus Emre’nin şiirlerinde de görmek mümkündür:

Gönül Çalab’ın tahtı
Gönüle Çalab baktı
İki cihân bedbahtı
Kim gönül yıkar ise (Yunus Emre)

 Aşağıdaki mısralarda da görülen “Hakk deyi deyi” söyleyişi bize Yunus’un “Şol

Cennetin Irmakları” şiirindeki söyleyişi hatırlatır:

Kimi görsem benden iyi,
Ses verir Hakk deyi deyi.. (87 / 4: 1, 2)

Hakka âşık olan kişi,
Akar gözlerinin yaşı
Pür-nûr olur içi dışı,
Söyler Allah deyü deyü (Yunus Emre)

 117

 Birfâni’nin bazı şiirlerinde Karacaoğlan’ın söyleyiş özellikleri kendini gösterir:

Şu dünyanın sarayından,
Köşkünden de köşk m’olurmuş…
BİRFÂNİ’nin bir fâniye
Aşkından da aşk m’olurmuş. (289)

 Yukarıdaki dörtlükte görülen “m’olurmuş” tarzındaki söyleyişlere

Karacaoğlan’ın şiirlerinde de rastlamak mümkündür:

Karşımızdan gelen aceb yâr m’ola
Benim gibi yaralanmış zâr m’ola
Benim sevdiceğim güzel var m’ola
Hakk’ın yarattığı kullar içinde (Karacaoğlan)

 Âşık Veysel’in şiirlerinde gördüğümüz, “ırahat, ürüya, hepisi” şeklindeki

söyleyişleri andıran ifadelere Birfâni’de de rastlamak mümkündür:

Damağımın tadı kaçtı
Çehremin irengi uçtu (73 / 3: 1, 2)

Bir avuç ısıcak hediği bile
Ne ezecek damak ne de diş kaldı (146 / 3: 3, 4)

Ürüyamda gördüm perşembe günü,
Öptün, kucakladın, okşadın beni.. (188 / 12: 1, 2)

Düşünmeli hepisin,
Hâli nedir hapisin? (10 / 11: 1, 2)

 Âşığımızın “Ötme Bülbül” adlı şiirinde kullandığı bazı ifadeler, bize Âşık

Veysel’in “Yeni Mektup Aldım Gül Yüzlü Yârdan” şiirini hatırlatır:

Ötme bülbül ötme kurbanım sana
Yârin ettikleri kâr etti cana
BİRFÂNİ’yim uyku girmez gözüme
Yorgan yastık döşek çul diken oldu (250 / 3)

Veysel bu gurbetlik kâr etti cana
Karıştır göçünü ulu kervana
Gün geçirip fırsat verme zamana
Sakın uzamasın yol deyi yazmış (Âşık Veysel)

 118

Sefil Selimî’nin şiirlerinde gördüğümüz, “gülenece, olanaca” şeklindeki

söyleyişleri andıran ifadeleri âşığımızın şiirlerinde de görebiliriz:

Harman hasat kalkanaca
Anamız dinimiz ağlar. (111 / 3: 3, 4)

Hazır edenece aşı
Sofrada sinimiz ağlar (111 / 4: 3, 4)

 Yukarıdaki mısralar Sefil Selimî’nin “Yas Tutacağım” şiirindeki söyleyişi

hatırlatır:

Ele bayram düştü, bana yas düştü;
Yüzüm gülenece yas tutacağım.
Bu gönül dünyanın güneşi aştı,
Sabah olanaca yas tutacağım.. (Selimî, 1978: 62)

 Âşığımızın şiirlerini incelediğimizde Eski Anadolu Türkçesine ait olan ve

günümüzde unutulmaya yüz tutan, “od, don, anda, turap, yavuz, yanuben, bencileyin”

gibi bazı kelimelere de rastlarız:

Böyle gaflet zamanında,
Düşmanlarım dost donunda (19 / 2: 1, 2)

Aşk odunu alayım da
Sevmesini bileyim de (75 / 4: 1, 2)

 Birfâni’nin şiirlerinde dikkati çeken ifade özelliklerinden biri de kendisine ait

olan bazı kelime gruplarıdır. “Sev yurdu” ve “Aslı suret ilişkisi” gibi söyleyişler onun

şiirlerinde belirleyici unsurlardandır. O, âşığın gönlünü iki cihandan ayrı alabildiğine

zengin üçüncü bir dünya olarak görür. Bu zengin dünyayı ifade edebilmek için “sev

yurdu” kelime grubunu kullanır:

Sev yurdundan ettim seyri
Bir şey yok bir şeyden ayrı (15 / 3: 1, 2)

Sev yurduna gönül verdim
Hakikat şehrine erdim (75 / 2: 1, 2)

 119

 Birfâni’ye göre Yaradan “Asıl”, kâinattaki diğer varlıklar ise o güzelliğin

suretleridir. Âşığımızın “Yaradan- yaratılan” anlamında kullandığı “Aslı- suret”

kelimelerini şiirlerinde sıkça kullandığı görülür. Bu kelimeler âşığın üslûbunda

belirleyici unsurlardandır:

Ey erenler hitabımdır,
Aslı suret ilişkisi.
Okunacak kitabımdır
Aslı suret ilişkisi (54 / 1)

Yanar durur ocak ocak,
Aslı arar köşe bucak…
Bilmiyorum ne çabucak
Surete doydu bu gönül (67 / 3)

Sizin gördüğünüz suret
Aslı benim kalbimdedir (119 / 3: 3, 4)

Birfâni’nin şiirlerinde diğer âşıklarda olduğu gibi, halk hikâyelerinin

kahramanlarına yer verildiği görülür. Âşığımızın şiirlerinde “Aslı – Kerem, Ferhat –

Şirin, Leyla – Mecnun, Tahir – Zühre ” gibi kahramanların adı sık sık geçer. Bunda

âşığın okuduğu halk hikâyelerinin etkisi vardır:

Erenler yurduna ecel konmadı,
Mecnun Leyla’sını suret sanmadı…
Kerem, Aslı için boşa yanmadı,
Ferhat’ın gücünü Şirin’de ara… (134 / 4)

Sınadım hayali, oldu zahiri,
Anda gördüm Zühre ile Tahir’i (195 / 4: 1, 2)

 Şiirde bir cümlenin mısra ortasında başlamasına veya bitmesine hatta bazen bir

birimden diğer birime sarkmasına “anjambman” denir. Âşığımızın bazı şiirlerinde bu

şekilde şiirin bir mısraında başlayan cümlenin diğer mısraında bittiği görülür:

Sözünden döndüysen ya ölür ya da
Kolum kanadımı kır beni kurtar (227 / 4: 3, 4)

 120

Paslı paslı çivileri tertemiz
Beynimize çaktılar haa… Çaktılar! (229 / 5: 3, 4)

 Âşık Birfâni’nin iki şiirinde dedim – dedi tarzındaki ifade biçimine rastlarız:

Dedim: Güzel, kirpik kaşa değecek
Dedi: Belâ mısın gözün değecek
Dedim: Ne var bunda yüzün eğecek
Dedi: Yüz mü verem ortada kalmış (246 / 2)

 Âşığımızın pek çok şiirinde, bir dörtlük boyunca mısraların başında ya da

sonlarında tekrir yapmıştır:

Bir can canlı, bir can solgun,
Bir can olgun, bir can yılgın.
Bir can ayık, bir can dalgın,
Bir can şaşa şaşa gider… (116 / 2)

 Birfâni’nin şiirlerinde konu ve anlam bütünlüğü vardır. Bundan dolayı onun

şiirlerinde doldurma mısralara rastlanmaz.

2.3. Şiirlerde Kullandığı Atasözleri, Deyimler, Özdeyişler ve Veciz Sözler

Anonim halk edebiyatı ürünlerinden olan atasözü ve deyimlere âşıklar şiirlerinde

sıkça yer verirler. Anlatılmak isteneni daha kolay ifade etmek ve söyleyişte akıcılık

sağlamak amacıyla birçok âşık, atasözü ve deyimleri kullanmıştır. Âşıkların bu şekilde

özlü sözlere yer vermeleri onların Türkçeyi güzel ve etkili bir şekilde kullandıklarının

en önemli göstergesidir.

Âşık Birfâni, şiirlerinde atasözü, deyim ve özdeyişlere sıkça yer vermiştir. Bu

sözlerle şiirlerinde ifade etmek istediği duygu ve düşünceleri daha etkili bir şekilde

anlatmıştır. Âşığımızın şiirlerinde azımsanamayacak kadar veciz sözlere de

rastlayabiliriz.

Âşık Birfâni, şiirlerinde deyimlere geniş yer vermiştir. Bu deyimlerin bir kısmı

mahallîdir. İncelediğimiz 300 şiirde çok fazla deyim kullanıldığı için bu çalışmada

sadece bir kısmını almakla yetindik. Biz burada, Birfâni’nin şiirlerinde yer alan

atasözlerini, deyimleri ve özdeyişleri tespit etmeye çalışacağız.

 121

 2.3.1. Atasözleri

 Kısa, kesin ve açık bir anlatıma sahip olan atasözleri anonim halk edebiyatı

ürünlerindendir. Mümkün olduğunca yalın bir anlatıma sahip olan atasözleri, yalın

olmasına rağmen bazı edebî sanatları bünyesinde barındırır. Atasözü; atalarımızın, uzun

denemelere dayanan yargılarını genel kural, bilgece düşünce ya da öğüt olarak

düsturlaştıran ve kalıplaşmış biçimleri bulunan kamuca benimsenmiş özsözlerdir

(Aksoy, 1991: 37).

 Âşıklık geleneğiyle ilgili önemli unsurları bünyesinde barındıran Dede Korkut

Hikâyeleri, Türk atasözleri için de önemli bir kaynaktır. Dede Korkut’ta yer alan, “Ölen

adam dirilmez, çıhan can girü gelmez.” , “Oğul kimden olduğun ana bilür. Erin ağırın

yiynisin at bilür.” şeklindeki cümleler bu hikâyelerde atasözlerine geniş yer verildiği

gösterir.

 Âşığımızın şiirleri incelendiğinde ifadeyi güçlendirmek için atasözlerine yer

verildiği görülür. Tespit ettiğimiz bazı atasözlerini şöyle sıralayabiliriz:

Ağlarsa anam ağlar (3 / 1: 1)

(Ağlarsa anam ağlar, başkası yalan ağlar)

Kendi düşen ağlamazmış (20 / 3: 2)

(Kendi düşen ağlamaz)

Bakımsız yurt viran olur (23 / 7: 3)

(Bakarsan bağ, bakmazsan dağ olur)

Her yükselen düşmez sanma (26 / 4: 2)

(Her yokuşun bir inişi vardır)

Ağlatanı öğren sırdaş (56 / 1: 3)

(Dost acı söyler)

Gül dikensiz olmaz demişler amma (130 / 3: 3)

(Gül dikensiz olmaz)

 122

Diken korku değil gül âşığına (155 / 2: 1)

(Gülü seven dikenine katlanır)

Ne ekersen onu biçersin gardaş (242 / 3: 4)

(Ne ekersen onu biçersin)

Demiştir ki; eden bulur ahiri (242 / 4: 2)

(Eden bulur, inleyen ölür)

İğneyi batır da önce kendine
Ondan sonra çuvaldız ile dolaş (244 / 5: 3, 4)

(İğneyi kendine, çuvaldızı başkasına batır)

Hatasız olmazmış kul emmimoğlu (251 / 59: 4)

(Hatasız kul olmaz)

Canın yongasıymış mal emmimoğlu (251 / 63: 4)

(Mal canın yongasıdır)

 2.3.2. Deyimler

 Kısa ve özlü anlatım araçları olan deyimler, atasözleri gibi genel kural niteliği

taşımaz. Ömer Asım Aksoy, deyimi, çekici bir anlatım özelliği taşıyan ve çoğunlukla

gerçek anlamlarından ayrı bir anlamı bulunan kalıplaşmış sözcük topluluğu ya da

tümceler (Aksoy, 1988: 52) şeklinde, Şükrü Elçin ise, “Asıl anlamlarından uzaklaşarak

yeni kavramlar meydana getiren kalıplaşmış sözler.” (Elçin, 1986: 642) şeklinde

tanımlar.

 Deyimlerin amacı bir hususu özel bir kalıp içinde etkili bir anlatımla

belirtmektir. Birfâni, deyimleri sık sık kullanarak duygu ve düşüncelerini daha etkili bir

şekilde dile getirmiştir. Âşığımızın şiirlerinde tespit ettiğimiz deyimleri; mahallî

deyimler, isim + fiil terkibine dayalı olan deyimler, çeşitli tamlamalara dayalı deyimler,

tekrarlara ve ikilemelere dayalı deyimler ve kalıplaşmış ifadelere dayalı deyimler

şeklinde beş alt başlık halinde sıraladık:

 123

2.3.2.1. Mahallî Deyimler

Deyimler, en az iki kelimeden oluşan, kısa ve özlü anlatım araçlarıdır. Yurdun

her tarafında kullanılan deyimlerin yanında sadece bir bölgede kullanılan deyimler de

vardır. Âşık Birfâni’nin şiirlerinde yaşadığı yörede kullanılan bazı deyimlere

rastlamamız mümkündür:

Yetimler kalem kaşlı,
Olalım bağrı başlı (10 / 12: 1, 2)

Elim yetti sana erdim
Yaranı bağrında gördüm (29 / 2: 1, 2)

Sev ateşi düştü dile,
Tanış olduk sevgi ile (42 / 3: 1, 2)

Kaburgamı hış eyledi
Katır beni tepeledi (46 / 1: 2, 3)

Huyu çirkin, donu bozuk
Katır beni tepeledi! (46 / 8: 3, 4)

Kendinize miyat olun
Katır beni tepeledi! (46 / 9: 3, 4)

Damağımın tadı kaçtı
Çehremin irengi uçtu (73 / 3: 1, 2)

Em olalım yaramıza,
Aşk verelim çıramıza (91 / 4: 1, 2)

Beydağı’ndan aşma dedim,
Baş olmadın deli gönlüm (92 / 1: 1, 2)

Yanılmış adını vuran
Sen de BİRFÂNİ’sin gülüm (93 / 2: 3, 4)

Yanma gönlüm için için
Yüreğimi köz edersin (107 / 1: 1, 2)

San ki bir çor değdi erken sarardım
Koca gönül bir çaresiz baş kaldı (147 / 1: 1, 2)

Bağrımda güverttim, bağrımdan biçtim
Bütün güzellere dağıttım seni (159 / 7: 3, 4)

 124

Bir çıngı bıraktın ömür tarlama
Yanmakta yüreğim hon derdindeyim (192 / 3: 3, 4)

Ey olmaz bu aşkın çoruna düşen
Beyhude çırpınır toruna düşen (220 / 2: 1, 2)

Seninle olunca bahçem küsüyor,
Gönül ırgalayan yeller esiyor (249 / 4: 1, 2)

Gel ey gönlüm, dosta götür ayva ile narını,
Dostu gözden, dostu dilden, dostu candan ırama (261 / 1: 1, 2)

Gelmiş ise gitmeden, ömrü ziyan etmeden,
Doğmuş ise batmadan ışığını balkıta (291 / 3)

2.3.2.2. İsim + Fiil Terkibine Dayalı Olan Deyimler

 Bazı deyimler bir kelimenin özel bir yardımcı fiille kullanılmasıyla oluşur.

Âşığımızın şiirlerinde bu tarz deyimler çok kullanılmıştır:

Adam yerine!
Koyan olmadı! (1 / 2: 3, 4)

Her beze değmez
Tarağım benim (2 / 2: 3, 4)

Kadere boyun eğdin (3 / 5: 2)

Aklım başımdan aldı (6 / 1: 1)

Aklına şaşar insan (7 / 2: 4)

Güzele gönül vermiş (9 / 4: 1)

Haller yaman olmadan (10 / 15: 2)

Taşla iki kuş vurur (12 / 3: 4)

Gönül kazanmaktan başka (15 / 1: 3)

Külleme, kömbe çekerdi
Canımız ocak başında (17 / 4: 3, 4)

Çok şey yenir, söz yenilmez (20 / 2: 1)

 125

Çaldı başıma taşları (21 / 3: 2)

Gönlüm diyor başın al git (22 / 1: 3)

Senin alın terin demek (23 / 1: 2)

Bakınca can verir cana (23 / 2: 2)

Bir güngörmüş böyle dedi (27 / 1: 1)

Yele verme sözlerini (30 / 3: 2)

Ancak kendi dizlerini
Döven insandan çekinme (30 / 3: 3, 4)

Düşersin dostun gözünden (32 / 3: 3)

Kalp kırıp gönül incitme (32 / 3: 4)

Hazıra konan kazandı (37 / 1: 4)

Köşeyi dönen kazandı (37 / 3: 4)

Erenler yol alamazdı (38 / 3: 3)

Ateşten gömlek misâli (39 / 2: 3)

Can evime göz ederdi (47 / 2: 4)

Derinlere salan sevgi (48 / 2: 4)

Ağzımı yokladın gördün (50 / 2: 3)

Bilmem niye hor görüyor (52 / 1: 3)

Hasret koydu Bismillah’a (52 / 3: 2)

Göz atarım sağa sola (52 / 4: 2)

Yanıyorken ateşimde (53 / 2: 1)

Hakikatin yakasından
Tutamadım daha güzel (61 / 5: 3, 4)

Gönülle baş başa verip (63 / 1: 1)

Nettimse baş edemedim (67 / 1: 1)

Bir murada eremedim (69 / 1: 3)

 126

İnsanım kaynıyor kanım (75 / 3: 3)

Yola düştüm yoldaşımsın (76 / 1: 1)

Düşsem elimden kim tutar (76 / 2: 2)

Gözlerim yollarda kaldı (78 / 1: 3)

Muradıma yol olmuşsam (81 / 5: 2)

Ben bu yola adım atmam (83 / 1: 1)

Kim kime yol gösterecek (83 / 3: 3)

Yoldan çıktım yola geldim (84 / 1: 3)

Bir deri bir kemik kaldım (90 / 4: 3)

Her yanlışı yüze vurma (95 / 2: 2)

Her gün her gün karaları
Bağla ne gelir elimden (96 / 2: 3, 4)

Türkülerde adım kalsın (101 / 4: 4)

Elleri koynunda kalan (102 / 2: 3)

Can sıkılır sabır taşar (103: 2: 2)

Mutluluğa gölge düşer (103 / 2: 3)

İş görür mü felsefesi (104 / 3: 3)

Ses vermiyor dağlar taşlar (105 / 2: 2)

Başına çorap örmüşler (110 / 4: 3)

Anamız dinimiz ağlar (111 / 3: 4)

Bağrım yanar ağladıkça (112 / 2: 2)

Taş attılar meyve sundum (113 / 5: 1)

Gözlerin gözümde kaldı (115 / 3: 1)

Bu gerçeğe türkü yakın (121 / 8: 2)

Kalem elimden düşmedi (123 / 4: 3)

 127

Aklını çelenler olur (125 / 1: 4)

Yüz verirler hoşalırsın (125 / 2: 1)

Okuyan görür ileri (127 / 2: 1)

Haksıza kul olmak nedir (128 / 5: 1)

Kimi defterini eliyle dürdü (135 / 3: 3)

Lale, sümbül kök salmazdı bağrına (136 / 2: 1)

Bu gece bir mecnun tuttu yakamdan (142 / 1: 1)

Dedim: Bir ışık tut düşeyim yayan (142 / 4: 3)

Ayakta kalmayı dene bir kere (143 / 1: 2)

Bir daldan bir dala konmasın diye (145 / 1: 2)

Köşeyi dönenler sürdü sefayı (146 / 3: 2)

Yanıma kâr kaldı çektiğim çile (147 / 3: 2)

Bilmez, beş paralık ederler beni (156 / 1: 4)

Kadere küsülmez sevdiğim benim (166 / 1: 3)

Sen de benim hatırımı say da gel (170 / 2: 4)

Kulak asma BİRFÂNİ’nin sözüne (170 / 4: 3)

Eyvah… edemeden iki çift sözü (173 / 1: 1)

Elim bağlı kolum bağlı sultanım (176 / 3: 4)

Yanıma kâr kalır çektiğim çile (183 / 2: 2)

Bağrıma basacak hâlde değilim (183 / 3: 4)

Bir hayır görmedim alın terimden (193 / 2: 1)

Yarına dal budak salamaz toplum (196 / 8: 4)

Beni can evimden vurup da öyle (203 / 1: 3)

Nere gitsem sevdan keser önümü (222 / 2: 1)

Gözlerin hakkını veremiyorsan (244 / 3: 1)

 128

Dedi: Yüz mü verem ortada kalmış (246 / 2: 4)

Başı çeker olduk koca dünyada (248 / 3: 2)

BİRFÂNİ’nin aklı bunu kesiyor (249 / 4: 3)

Bil ki tereciye tere satılmaz (251 / 9: 1)

Cahil çamur atar kalınca zorda (251 / 52: 2)

Bir gönül yapmayla can olur canlar (253 / 11: 3)

Gönlüm diyor taşa tut şu feleği (255 / 3: 3)

Ötesine aklım yetmez (295 / 2: 3)

Çok düşündüm kafa yordum (298 / 8: 1)

2.3.2.3. Çeşitli Tamlamalara Dayalı Deyimler

Bazı deyimler çeşitli tamlamalardan oluşur. İsim ve sıfat tamlamalarından oluşan

bu tür deyimler, Âşık Birfâni’nin şiirlerinde de kullanılmıştır:

Ateşten gömlek misâli (39 / 2: 3)

Korkma gönül eriyim ben (74 / 3: 3)

Gövdesi kof, özü çürük (80 / 1: 3)

Kuru hayâl ne verecek (83 / 3: 1)

Harab etme can evimi (101 / 3: 3)

Dert babası niceler var (102 / 3: 3)

Dar günümde çarem idi (105 / 3: 2)

Can evimi figan aldı (115 / 3: 2)

Gönül ağacını ham salladıkça (224 / 2: 1)

Kor ateşi sönmez küldür âşıklar (225 / 3: 4)

Sevda çöllerine dökmüştür yaşı (225 / 5: 2)

Gönül tutsağıyım senin yüzünden (227 / 2: 3)

 129

Siması gülistan gül yüzlü şiir (238 / 1: 3)

Ellerin yurdunda sevdasızlığın (238 / 3: 3)

Var olsun sizin gibi gönlü yüceler (240 / 8: 2)

Kanlı yaşlar iner oldu yüzüme (250 / 4: 2)

Tatlı dil koymadı dilde bu zaman (251 / 4: 1)

Ateş pahasıymış hâl emmimoğlu (251 / 46: 4)

Baş ucunda bir tek Zahide Bacı (251 / 88: 2)

Katı yürekleri yumuşak eder (253 / 4: 2)

Kopmaz parçasıdır iyi niyetin (253 / 8: 1)

Aldırmadın dar günüme yaşıma (254 / 1: 1)

Aşkın kitabını koynuna sokmuş (255 / 1: 3)

Yaylım ateşine verdin sinemi (258 / 4: 2)

2.3.2.4. İkilemelere Dayalı Deyimler

Deyimlerin bir türü de ikilemelerdir. Ömer Asım Aksoy, Deyimler Sözlüğü adlı

eserinde, bir sözcüğün yinelenmesiyle oluşan ikilemeleri deyim olarak saymamıştır

(Aksoy, 1988: 507). Âşığımızın şiirlerinde bu tarz deyimlerin sayısı azdır:

İtişip kakışan canlar (49 / 1: 3)

Eşim dostum haldaşım yok (77 / 3: 2)

Çayır çimenli yolları (94 / 1: 3)

İyi kötü şu dünyada (101 / 1: 3)

Baktılar ki sessiz-sedasız kaldık (229 / 3: 1)

İnişli-yokuşlu yol emmimoğlu (251 / 95: 1)

Cümle âlem “sev sev” diye bakışır (290 / 1: 2)

 130

2.3.2.5. Kalıplaşmış İfadelere Dayalı Deyimler

 Deyimlerin önemli bir bölümünü kalıplaşmış ifadelere dayalı olanlar oluşturur.

Bu tür deyimler, kavramları mecaz yoluyla ifade eden kalıplaşmış kelime grupları ya da

cümleler şeklinde karşımıza çıkar. Âşığımızın şiirlerinde bu tür deyimlere de rastlamak

mümkündür:

Düşmanlarım dost donunda (19 / 2: 2)

Baktıkça bây eder bizi (28 / 5: 2)

Az kaldı ki olan ola (46 / 3: 1)

Bağrıma hançerler indi (55 / 3: 2)

Aklımı başımdan aldın (62 / 1: 1)

Özüm sözüm bir ola ki (66 / 1: 1)

Can arama mezarlıkta (85 / 4: 2)

Yine halden hale düştüm (87 / 1: 1)

Karıncayı at gösterir (122 / 5: 4)

Bundan böyle bildiğimce giderim (183 / 4: 3)

Dedim: Ne var bunda yüzün eğecek (246 / 2: 3)

Dedi: Var git şurdan aklı piyade (246 / 3: 2)

2.3.3. Özdeyişler

2.3.3.1. Başkalarına Ait Özdeyişler

Bir düşünceyi en kısa, en özlü biçimde anlatan bir veya birkaç cümleden oluşan

bilgece sözlere özdeyiş denir. Özdeyişlerin atasözlerinden farkı, söyleyeninin ya da

yazanın bilinmesidir. Vecizeler de tıpkı atasözleri gibi yaşanan olaylardan, gözlemlerden

ve deneyimlerden çıkarılan sonuçlara, derslere dayanır. Birfâni’nin şiirlerinde önemli

şahsiyetlerin vecizelerine rastlanır. Hz. Ali’nin, “Bana bir harf öğretenin kırk yıl kölesi

olurum.” özdeyişine Birfâni şiirlerinde şu şekilde yer verir:

 131

 “Bir harf öğretenin kölesiyim” ben
Daha öğret, daha sor öğretmenim. (188 / 13: 3, 4)

 Mevlâna’yı okuyan onun hoşgörüsüne, insanlara bakışına hayran olan âşığımız,

bu büyük şahsiyetin, “Ya olduğun gibi görün ya göründüğün gibi ol.” özdeyişini şöyle

kullanır:

BİRFÂNİ’nin aklı bunu kesiyor
Sen sensin, ben benim, doğrusu da bu! (249 / 4: 3, 4)

 Yunus Emre’nin, “Yaratılanı hoş gör Yaradan’dan ötürü” özdeyişi Birfâni’nin

aşağıdaki mısralarında sanki açıklamıştır:

Az gelir bana Türkiye,
İnsanı ayırmak niye?
Hakk sevmiş yaratmış diye
Dünyada her canı sevdim. (79 / 2)

 Âşık Birfâni, Atatürk ve cumhuriyet konulu şiirlerinde, Atatürk’e ait özdeyişlere

yer verir:

Mürşit olan ilme pusun
Gerçeği savunsun usun (127 / 4: 1, 2)

Yaz yavrum “Ne mutlu Türk’üm Diyene!”
“Yurtta sulh, cihanda sulh”u yaz yine (256 / 11: 2, 3)

2.3.3.2.Birfâni’ye Ait Veciz Sözler

Birfâni’nin kendisine ait olan atasözü değerindeki veciz deyişleri vardır. O, kısa

ömürde kalıcı olmak için özü söylemek gerektiğine inanır. Âşığımızın şiirlerine

baktığımızda düşüncelerini, kısa ve özlü bir şekilde anlattığı bilgece söylenmiş sözlere

rastlarız:

Her kötüyü âleminden
Kovan insandan çekinme (30 / 2: 3, 4)

BİRFÂNİ’nin yok serveti,
Kendinde ara mürveti (50 / 3: 1, 2)

 132

Ağlatanı öğren sırdaş
Gözyaşını silene bak (56 / 1: 3, 4)

Söyletir dost diye diye,
Asl’olmasa Kerem niye (67 / 4: 1, 2)

Sevdasız baş derdi neyler,
Yarım bakan yanlış söyler (82 / 5: 1, 2)

Çiçeksiz dal meyve tutmaz,
İki ham bir olgun etmez (83 / 5: 1, 2)

Evirirler çevirirler,
Boşu çabuk devirirler (125 / 3: 1, 2)

Sanma ki bir sende dert ile çile,
Yüküyle yol alır karınca bile… (142 / 6: 1, 2)

Gönül ne ararsan özünde ara
Yara sende ise sendedir çare (208 / 3: 1, 2)

Yarım bakan insan menzil alamaz
Bir göz ağlar iken bir göz gülemez (228 / 4: 2, 3)

Rüstemoğlu var mı bilen yok ama
Rüstem’i yaşatan Zal emmimoğlu (251 / 99: 3, 4)

2.4. Birfâni’de Sanat Endişesi

 Şairler şiirlerinde bir ifadeyi anlatmak için birkaç mısra oluşturmak yerine, tek

bir edebî sanatla, söyleyeceklerini kısa ve öz bir biçimde en güzel şekliyle dile getirirler.

Birfâni’nin şiirlerinde birçok edebî sanatın ustalıkla kullanıldığını görüyoruz. Aslında

bütün âşıklar gibi Birfâni’de de sanat endişesi görülmez. Onun şiirlerinde tabiî bir

söyleyiş vardır. Birfâni, bazı kalem şairlerinin yaptığı gibi sanatlı şiirler söylemeye

çalışmamış, ama şiirlerinin tabiî akıcılığı içerisinde edebî sanatlara ustaca yer vermiştir.

Teşbih başta olmak üzere telmih, teşhis, mübalağa, tezat gibi birçok edebî sanatı onun

şiirlerinde bulmak mümkündür.

 Biz burada, Birfâni’nin şiirlerinde yer alan edebî sanatları tespit etmeye

çalışacağız. Birfâni’nin şiirlerinde yer alan edebî sanatları yoğunluk derecesine göre

şöyle sıralayabiliriz:

 133

 2.4.1. Benzetmeler (Teşbih)

Sözün etkisini artırmak için, aralarında çeşitli yönlerden ilgi bulunan iki şeyden,

güçsüz olanı, nitelikçe daha üstün olana benzetmeye teşbih denir.

Birfâni’nin şiirlerinde kullanılan edebî sanatların başında teşbih gelir.

Âşığımızın şiirlerinde, alışılagelmiş klasik benzetmelerin dışında ona özgü

benzetmelere de rastlamamız mümkündür:

BİRFÂNİ’yim ağıt gibi
Balta yemiş söğüt gibi
Dokunmayın dağılırım
Suda kalmış kâğıt gibi (22 / 4)

Âşıklığı bildirmeğe
Yunus gibi pişe gönül (66 / 3: 3, 4)

Geçtim dünya konağından
Yedim içtim çanağından (71 / 2: 1, 2)

Gönül gönül gözlerini,
Tatlı şirin sözlerini…
Gül bahçesi yüzlerini
Özledim gülüm özledim (78 / 2)

Kalbin aynasıdır gözler
Şekil değiştirir yüzler (80 / 3: 1, 2)

Düştüm ateşten bir derde
Akıl mı kaldı bu serde (90 / 3: 1, 2)

Çayır çimenli yolları
Bir şiirdir benim köyüm (94 / 1: 3, 4)

Seni bir ırmak etmişler
Çağla ne gelir elimden (96 / 3: 3, 4)

Gül katresi her bir sözün
Kokarsın Gönüllü Coşkun (108 / 2: 3, 4)

Tembel fersiz bir ışığım
On yılda yazan âşığım (108 / 4: 1, 2)

 134

Bağrın kocaman bir çarşı
Marşın barış sevgi marşı (108 / 5: 1, 2)

Yüreğimi kalem édip
Yazdığım doğrudur canlar (114 / 1: 1, 2)

Sazım petek ben arıyım
Yaptığımız bal benimdir (120 / 2: 3, 4)

Benim sözüm rüzgâr, bedenim gazel
İnanma sevdiğim bana inanma. (131 / 2: 3, 4)

Bir deri bir kemik kuru tahtayım
BİRFÂNİ diyorlar işte ben buyum (147 / 4: 1, 2)

Yurdum otağımsın obamsın dedi
Ben Kevser’sem sen de Tûba’msın dedi (153 / 3: 2, 3)

Yüce dağlar gibi dumanlı serim
Hallere düşürdün yâr beni beni (154 / 1: 3, 4)

Ha muska yazmışım, ha sana şiir
Git de bildiğince ver hediyeni (155 / 4: 3, 4)
Aynadan akseden kabahat gibi
Alın çizgileri yüz çizgileri (163 / 1: 1, 2)

Bülbül idim gül dalında şakıyan
Gül aşkına bin bir kelâm okuyan (165 / 2: 1, 2)

BİRFÂNİ der akma seller misali
Güzel yüzün gülsün güller misali (166 / 4: 1, 2)

Malatya bir gönül, biz de sarmaşık
Vatandaşlık sözü tutmaya geldik (169 / 3: 3, 4)

Gevrek ekmek gibi yedik zamanı
Yine akşam oldu gördün mü sevdam (173 / 5: 3, 4)

Yeşil bir denizdir bahçe bağların
Üretimde ovaların, dağların (174 / 8: 1, 2)

Ben bir bülbül idim ey arkadaşlar
Nice gül suvardı bu kanlı yaşlar (184 / 4: 1, 2)

BİRFÂNİ der yüzler aynaya benzer
Yapraktaki damla gel bana bak der (204 / 1: 3, 4)

Ancak kanat çırpıp geçtim kuş gibi
Dünyada bir nefes kaldığım yalan (206 / 1: 3, 4)

 135

Ömür dedikleri daldaki yaprak
Sen yaprağa bakma akibete bak (206 / 2: 1, 2)

BİRFÂNİ gönlümde bıraktı bir iz
Gönlü ulu kapı kalbi tertemiz (218 / 4: 1, 2)

Senin kaşın benim yüreğim kalem
Oldukça daha çoook türküler doğar (221 / 3: 3, 4)

Gönül ağacını ham salladıkça
Sevdiği kapıya dert yolladıkça (224 / 2: 1, 2)

Dünümü getirir bugüne verir
Yarınlara kokan güldür âşıklar (225 / 1: 3, 4)

Kızılırmak gibi coşarsa Gürcüm,
Sanki boz bulanık seldir âşıklar (225 / 7: 3, 4)

Meyve vermiş bahçe miyim bağ mıyım
Dışı yalan içi talan dağ mıyım (230 / 3: 1, 2)
Rüzgâr gibi gelip geçti seneler
Gördüğüm bu günüm anım bu andır (232 / 1: 1, 2)

Kuş misali aklı yoklar düşünce
Yakalamak da var salmak da vardır (233 / 2: 3, 4)

İnci gibi sözler söylemek kadar
Verilen bir sözü tutmak güzeldir (235 / 1: 3, 4)

Dağılıp toplanmış Kerem külüyüm
Özüm yine şu meydana gelmiştir (236 / 4: 3, 4)

BİRFÂNİ ömürlü bir gönül eri
Demiştir ki; eden bulur ahiri (242 / 4: 1, 2)

Sevgisiz bir toplum çöl misalidir
Kardeş kanı sunan göl misalidir (247 / 12: 1, 2)
Bazı söz zümrüttür, bazı söz kaya
Söz var yakut; söz var l’âl emmimoğlu! (251 / 60: 3, 4)

Niye sustun sevgilim, niye mahzunsun öyle,
Oynat gül dudakları, bana bir şarkı söyle (259 / 1: 1, 2)

Aşk; karşıya duyulan; yüce-kutsal sayılan,
Aşk; yüreğe koyulan koskoca bir volkandır (292 / 1)

 Verilen örneklerde de görüldüğü gibi Birfâni; kendini ağıta, balta yemiş söğüde,

suda kalmış kâğıda, tembel fersiz bir ışığa, arıya, kuru tahtaya, bülbüle, kuşa, bahçeye,

 136

bağa, dağılıp toplanmış Kerem külüne, ömürlü bir gönül erine; gönlünü Yunus’a,

kaleme, ağaca; dünyayı konağa; köyünü şiire; bağrını kocaman bir çarşıya; sazını

peteğe; sözü rüzgâra, inciye, zümrüde, kayaya; başını dumanlı dağlara; başkası adına

şiir yazmayı muska yazmaya; ömrü daldaki yaprağa; âşıkları yarınlara kokan güle, boz

bulanık sele; gelip geçen seneleri rüzgâra; sevgisiz toplumu sele; dudakları güle; aşkı

volkana benzetmektedir. Âşık Birfâni’nin şiirlerinde yukarıda verdiğimiz örneklerin

dışında da çok sayıda teşbih örneği bulunmaktadır.

 2.4.2. Telmih

 Edebiyatta temsil yolu ile bilinen bir kıssaya, meşhur bir fıkraya, yaygın bir

nükteye, tarihî bir olaya, ilmî bir konuya işaret etmeye telmih denir (Bilgegil, 1989:

267).

Âşıklar peygamber kıssalarına, tarihî olaylara, efsanevî aşk kahramanlarına ve

daha pek çok konuya telmihte bulunmuşlardır. Birfâni de diğer âşıklar gibi telmih

sanatına şiirlerinde sıkça yer vermiştir. Onun şiirlerinde peygamberlere, ünlü ozanlara,

efsanevî aşk kahramanlarına, toplumu derinden etkileyen olaylara ve Mustafa Kemal’e

telmih vardır.

Birfâni, şiirlerinde bazı peygamberlere ve onların yaşadıkları olaylara telmihte

bulunur. Ayrıca Mevlâna, Ahmet Yesevî, Hacı Bektaşı Veli, Tapduk Emre ve Yunus

Emre gibi tasavvufî şahsiyetleri belirgin özellikleriyle birlikte zikreder:

Mülkün Süleyman’ı oldun
Senden yüce varlık var mı? (41 / 3: 3, 4)

Eyub’u kuyuya atar,
Şirin’i çöllere iter (122 / 4: 1, 2)

Uğrayalım Mevlâna’ya
Dönelim dost diye diye (34 / 4: 3, 4)

Uya Yesevî sözüne,
Düşe Tapduk’un izine (121 / 4: 1, 2)

Hacı Bektaş Veli, Yunus hoş gördü
Hazreti Mevlâna bu yolda erdi (253 / 12: 1, 2)

 137

Bir Allah’ın aşkını
Almalı Yunuslayın (10 / 1: 3, 4)

Yunus’u kırk yere gömdü
Mesaj vere vere gömdü (48 / 4: 1, 2)

Sen engin ol, su ol ki; derya senden oluşsun.
Bin varlığı bir eden şehre Yunus doluşsun (294 / 3)

 Âşık Birfâni, bazı şiirlerinde Köroğlu, Karacaoğlan, Pir Sultan Abdal ve Âşık

Veysel gibi âşıklara telmihte bulunur:

Dinlenirdi dost Veysel’den
Sonumuz ocak başında (17 / 11: 3, 4)

Koç Köroğlu yiğit öve,
Karac’oğlan güzel seve…
Veysel toprağını döve
Günümüze gele şiir (121 / 5)

Çağın Pir Sultan’ı küstü diyorlar
Küsmek yakışır mı sana Mahzunî (161 / 2: 3, 4)

Veysel’in yüzünde, sözünde vardı.
Elbet bizlerde de sürer hoşgörü (253 / 12: 3, 4)

 Âşığımız aşağıdaki dörtlükte Âşık Veysel’in “Türk’üz Türkü Çağırırız” ve

“Uzun İnce Bir Yoldayım” şiirlerine telmihte bulunmuştur:

Dünden bakıp bugünleri gören O,
Türk’ün türküsüne ömür veren O,
Dostu bulup maksuduna eren O,
Uzun ince bir yol sürüp giderken… (210 / 2)

Âşık Birfâni, okuduğu halk hikâyelerinin etkisiyle Aslı-Kerem, Ferhat-Şirin,

Leyla-Mecnun, Tahir-Zühre gibi efsanevî aşk kahramanlarının adını sık sık kullanır.

Birfâni’nin şiirlerinde özellikle Kerem ile Aslı’nın isimleri çokça geçer. Bu isimler

bazen efsanevî bir kimliğe bürünen halk kahramanlarının yerine, bazen de Yaradan’ın

ismi yerine kullanılmıştır:

 138

Aslı diye yanan Kerem
Surete gel kurtar der mi? (51 / 3: 3, 4)

Kerem eder yakar beni
Aslı suret ilişkisi (54 / 4: 3, 4)

BİRFÂNİ Kerem’e dönmek
Bu güzel ateşte yanmak (62 / 4: 1, 2)

Söyletir dost diye diye
Asl’olmasa Kerem niye (67 / 4: 1, 2)

Sen Aslı ol, ben de Kerem
Yak gülüm, yak ki yanayım (74 / 2: 3, 4)

Kerem olsam böyle derdim
Aslı benim kalbimdedir (119 / 1: 1, 2)

Kerem gibi olur âşık dediğin
Kuru sevdalara kafa yormamış (245 / 1: 1, 2)

Leylâ benim, Mecnun benim
Böyle iniler bedenim (81 / 4: 1, 2)

Ferhat oldum dağlar deştim,
Mecnun oldum sahralaştım,
Kerem gibi oda düştüm
Yanarım bir aşk elinden… (97 / 2)

Mecnun Leylâ’da yok oldu
Aslı benim kalbimdedir (119 / 2: 3, 4)

Mecnun’u gerçek kılalım;
Kerem’den odlar alalım (34 / 2: 2, 3)

METİNÎ’yim bu da yeter
Olmuşum Mecnun’dan beter (39 / 4: 1, 2)

Mecnun Leyla hepsi yalan
Akıl buna erse gerek (58 / 5: 3, 4)

Ferhat oldum dağlar eştim duymadın
Mecnun oldum çöle düştüm duymadın
Kerem oldum yandım koştum duymadın
Kavuşmadı sana ünüm n’olacak (167 / 2)

Sınadım hayali, oldu zahiri,
Anda gördüm Zühre ile Tahir’i (195 / 4: 1, 2)

 139

 Âşığımızın bazı şiirlerinde Kurtuluş Savaşı’na, Mustafa Kemal Atatürk’ün örnek

şahsiyetine, harf inkılâbına ve yakın zamanda ülkemizi derinden etkileyen deprem

olayına atıfta bulunulmuştur:

Mustafa Kemal mi senin temelin
Kalemi, kâğıdı hür öğretmenim (187 / 17: 3, 4)
Göz konunca bu milletin malına,
Kan akıttık demokrasi yoluna (241 / 6: 1, 2)

Kemal Atatürk’ten geri kalmayın
Kızım Özlem, Sevgi, evladım Barış (247 / 5: 3, 4)

Atatürk’tür bu toplumu var eden
Yaz deftere yavrum, beynine de yaz (256 / 1: 1, 2)

Yakıp yıkıyordu düşman her yanı,
Tehlikede idi ulusun canı,
Topladı orduyu kovdu düşmanı
Yaz deftere yavrum, beynine de yaz (256 / 2)

Ulusun özünden aldığı ferle,
Girdiği savaştan çıktı zaferle
Türk’ün öz diliyle, yeni harflerle
Yaz deftere yavrum, beynine de yaz! (256 / 9: 1, 2)

Şad olmam yurdumda acılar varken,
Canlar gitti kan uykuda yatarken,
İkibin yılına adım atarken
Ağladım, bu sabah yine ağladım,
Sakarya’nın talihine ağladım (297 / 2)

 2.4.3. Teşhis (Kişileştirme)

 Cansız, hassasiyetten mahrum veya soyut bir varlığı maddî ve gerçek bir

hüviyete kavuşturarak ona insanlara has özellikler verme sanatıdır (Bilgegil, 1989: 209).

Âşık Birfâni’nin şiirlerinde felek, kader, gönül gibi soyut kavramların yanında; toprak,

bülbül, saz, çöl, güneş gibi somut kavramlar da kişileştirilmiştir:

Ne suçu var feleğin
Dünyada beşer insan (7 / 1: 1, 2)

 140

Felek hem kör hem sağır
Dayan eşşeğim dayan (8 / 2: 3, 4)

Kader yüzüme gülmedi
Dilimden bilen olmadı (90 / 2: 1, 2)

Bir güzelin uykusuna
Düş olmadın deli gönlüm (92 / 2: 3, 4)

Felekten silleler yiyen
Bir sen misin ki ağlarsın (102 / 1: 1, 2)

Gönül gezersin âlemi
Gezmeyinen dert mi biter (118 / 1: 1, 2)

Gönül baktığına ayna diye bak
Yüzünü yakala hâl istiyorsan (209 / 1: 1, 2)

Gafil gezme gönül kendini tanı
Gafiller erkânı-yolu ne bilsin? (216 / 1: 1, 2)

Gönlüm diyor taşa tut şu feleği
Bir elim uzanır bir elim komaz (255 / 3: 3, 4)

 Yukarıdaki mısralarda soyut kavramları kişileştiren âşığımız, aşağıdaki

mısralarda ise somut kavramları kişileştirmiştir:

Toprak yüzüne gülecek
Köylüm tarlaya tarlaya (23 / 5: 3, 4)

Bitir şu feryadı âhı
Durdur bülbül zâr eyleme (29 / 1: 1, 2)

Ne ötersin dertli bülbül
Senin derdin boyuna mı? (40 / 1: 1, 2)

Sır söylerim sır edersin
Dertli sazım gönül sazım (76 / 4: 3, 4)

Derya donlu garip çölde
Yanarım bir aşk elinden (97 / 5: 3, 4)

Liram yataklara düştü
Yıllar nolur haber verin (105 / 4: 3, 4)

Güneş göz altından böyle gülmezdi
Kalpten kalbe giden yolun olmasa (136 / 1: 3, 4)

 141

Nice engel yığsa yol BİRFÂNİ’ye
Seven gönül yorulmuyor Avşarî (162 / 6: 3, 4)

Bugün Hekimhan’dan turnalar geçti
Sinemi doğrayıp biçti turnalar (223 / 1: 1, 2)

Üzülerek baktım zarfın haline,
Ağlıyor üstünde pul emmimoğlu (251 / 74: 4)

 2.4.4. Mübalağa (Abartma)

 Bir sözün etkisini güçlendirmek için bir şeyi olduğundan daha büyük veya

olduğundan daha küçük göstermeye mübalağa denir. Âşık Birfâni şiirlerinde zaman

zaman mübalağa sanatına başvurmuştur. Âşığımız özellikle ne kadar dertli olduğunu

anlatmak için mübalağa sanatından yararlanmıştır:

Garibi dertleri tanır
Çeşminde çeşme ıslanır (21 / 2: 1, 2)

Dertlerim var katar katar
Düşsem elimden kim tutar (76 / 2: 1, 2)

Bir deri bir kemik kaldım
Eridim dostlar eridim (90 / 4: 3, 4)

Bir ok daha vur ki ey kaşı kalem
Bir ah çekeyim de yıkılsın âlem (157 / 2: 1, 2)

Gözümün yaşından yerler delindi
Umutlarım bulut oldu silindi (175 / 2: 1)

Durmadan akıyor gözümün yaşı
Sel gibi çağlamış ondan çalarım (177 / 2: 3, 4)

24 Kasım’da senden uzakta,
Gözlerimin yaşı hep çağlamakta (188 / 14: 1, 2)

Yığın yığın dertler bana dağ olur
Taşıyamam bu yük bana çoğ olur (257 / 3: 1,2)

Un ederiz dağı taşı
Eker dineltiriz yaşı… (111 / 4: 1,2)

BİRFÂNİ’yi kör zanneder
Karıncayı at gösterir (122 / 5: 3, 4)

 142

Şerefli, namuslu emeğin payı
Ufaldı ufaldı un gibi kaldı (146 / 3: 3, 4)

Gayret et kefilim ben,
Dağları taşırsın sen (8 / 3: 1, 2)

Yukarıdaki örneklerde görüldüğü gibi âşığımız bazen çok fazla acı çektiğini dile

getirmek için bazen de birilerini eleştirmek amacıyla mübalağa sanatına başvurmuştur.

 2.4.5. Tezat

 “Aralarındaki bir ilgiden dolayı, birbirine muhalif olan iki manayı bir ifadede

toplamaktır.” (Bilgegil, 1989: 184) Şairler bir düşünceyi daha etkili ifade etmek için

onu zıddıyla birlikte anlatmışlardır. Ak akçe kara gün içindir, yaz yalan kış gerçek,

güvenme varlığa düşersin darlığa vb. gibi atasözlerinde de zıt kavramlarla düşünce

kuvvetlendirilmiştir.

Halkın içinde yetişen onların duygularına tercüman olan âşıklar Türkçeyi çok

güzel kullanarak az sözle çok şey anlatmaya çalışmışlar. Bunun için de tezat sanatında

bolca yararlanmışlardır. Âşık Birfâni de tezat sanatını ustaca kullanarak duygu ve

düşüncelerini daha etkili bir şekilde ifade etmiştir:

Dolu dolaş olma boş
Çağıran kapıya koş (12 / 4: 1, 2)
Ak kâğıda kara kalem
Yazdı rûhumu bu gece (24 / 4: 3, 4)

Cümle gözler çok peşinde
Azıma bakan olmadı (36 / 1: 1, 2)

Güzel çirkinin kolunda
Ekmek haksızın elinde (37 / 2: 1, 2)
BİRFÂNİ dil bilemezdi,
Ağumuz bal olamazdı (38 / 3: 1, 2)

Yüzüne güler önünde,
BİRFÂNİ eder sonunda (49 / 5: 1, 2)

Gönül varda yok durur
Çünkü özde Hakk durur (65 / 4: 1, 2)

 143

Can ciğerim, azım çoğum
Emmim dayım, varım yoğum (103 / 4: 1, 2)

Bir dostunu bulup tanış,
Bir de düşmanıyla konuş (104 / 4: 1, 2)

Soğukta mı kaldın günde mi yandın
Yolunda öldüğüm ne oldu sana (133 / 2: 3, 4)

Çirkini sayıklar, güzele kanmaz
Kıyamete kadar soyu cahilin (215 / 3: 3, 4)

Kurulan kazanlar, coşan alevler,
İçinde cüceler, dışında devler (224 / 5: 1, 2)

Sıla nedir öğrenmeden çıkma gurbet éline
Gül bahçesi gülmez olur düşünce yoz eline (261 / 3: 1, 2)

 2.4.6. Diğer Edebî Sanatlar

 Âşık Birfâni’nin şiirlerinde yukarıdaki bölümlerde sıraladığımız sanatların

dışında; tenasüp, tevriye, kinaye, istifham, istiare, irsâl- i mesel… vb. edebî sanatları da

görmek mümkündür. Aşağıdaki şiir parçaları âşığımızın kullandığı diğer sanatlara örnek

olarak seçilmiştir:

Tenasüp:
Merhemsiz kaldı yaram,
Gül ektim yaram saram… (4 / 3: 1, 2)

Bal dökülür dudağından, dilinden,
Şekerdir, şerbettir, baldır âşıklar. (225 / 2: 3, 4)

Tevriye:

Gün ölüsü bir diriyim
Gevremiş âdem çiriyim
Bu yüzden ince biriyim
Kaba - sabalar getirme (31 / 4)

Bu aşkın zerresi yok imiş sende
Meğer BİRFÂNİ’ye kanmışım ben de (167 / 4: 1, 2)

 144

Kinaye:
METİN miyim, BİRFÂNİ mi
Önce kendimi tanısam (68 / 7: 3, 4)

Yıkılma gardaşım, kaldır başını,
Ayakta kalmayı dene bir kere! (143 / 1: 2)

İstifham:

Bu yoksulluk beni kötü belledi,
Taydaşım mı, oynaşım mı, yârim mi? (151 / 1: 1,2)

Vurgun yemiş candan hayır gelir mi?
Kemer sıktırandan hekim olur mu? (213 / 4: 1, 2)

İstiare:
Her bedene konuktur can,
Canda gizli Yüce Canan (44 / 6: 1, 2)

Gönül ehli, gönül seferberiyiz
Biz dostu her zaman anarız gülüm! (202 / 1: 3, 4)

İrsâl-i Mesel:
Bakımsız yurt viran olur
Köylüm tarlaya tarlaya (23 / 7: 1, 2)

Mısralarla seni şenettim – üzdüm
Hatasız olmazmış kul emmimoğlu (251 / 59: 3, 4)

 Âşık Birfâni’nin şiirlerinde pek çok edebî sanata ve bu sanatların ustaca

kullanılışına rastlıyoruz. Yukarıdaki örneklerde görüldüğü gibi teşbih, telmih, tevriye,

mübalağa vb. gibi birçok edebî sanatı âşığımızın şiirlerinde görmemiz mümkündür.

Diğer âşıklar gibi Birfâni’de de sanat endişesi görülmez. Onun şiirlerinde tabiî bir

söyleyiş vardır. O, sanatlı şiirler söylemeye çalışmamış, ama şiirlerinin tabiî akıcılığı

içerisinde edebî sanatlara ustalıkla yer vermiştir.

2.5. Şiirlerde İşlenen Konular

 Âşıklar yaşadıkları toplumun gözü, kulağı, dili olduklarından toplumun acılarını,

özlemlerini ve mutluluklarını şiirlerin diliyle ifade etmişlerdir. Âşık Birfâni de diğer

 145

âşıklar gibi “ aşk, ayrılık, çile, ıstırap, yoksulluk, ölüm, güzellik, tasavvuf ” gibi birçok

konuyu ele almıştır.

 Onun şiirlerinin en önemli özelliği hepsinde sevgi ve hoşgörünün olmasıdır. O,

âşığın gönlünü iki cihandan ayrı alabildiğine zengin üçüncü bir dünya olarak görür. Bu

öyle bir dünya, öyle bir yurttur ki, oraya “aşk yurdu” veya “gönül bahçesi”

yakıştırmaları pek yavan kalır. Ona göre “sev yurdu” bu zenginliği en iyi yansıtacak

tabirdir. Dünyaya “sev yurdu”ndan bakan âşığımız, şiirlerini sevgiyle yoğurarak

oluşturur. Bundan dolayı bütün şiirlerinin aşk şiiri olduğunu dile getirir.

Âşık Birfâni’nin şiirleri konularına göre incelendiğinde en çok dikkati çeken

özelliğin konu çeşitliliği olduğu görülür. Âşığımız şiirlerinde; aşk, gönül, öğüt, eleştiri,

zamandan şikâyet, çeşitli şahıslarla ilgili, düşünce ağırlıklı, tasavvuf, kendi benliğiyle

ilgili, zümre, dert, Atatürk ve cumhuriyet, memleket köşeleri, tabiat - çevre, bilim,

sağlık ve trafik gibi konulara yer vermiştir.

Birfâni’nin şiirlerindeki konu çeşitliliği, onu diğer âşıklar arasında öne çıkaran

en önemli özelliklerindendir. Şiirlerinin konu yönünden zengin; teknik yönden ise

sağlam olması onun güçlü bir âşık olduğunun en önemli göstergesidir. Biz burada,

Birfâni’nin şiirlerinde işlediği konuları tespit etmeye çalışacağız.

2.5.1. Aşk (Sevgi) Konulu Şiirleri

Edebiyatımızda en fazla işlenen konuların başında beşerî aşk konusu yer alır.

Divan şiirinde, halk şiirinde ve yeni dönem şiirimizde aşk konusuna geniş yer verildiği

görülür. Edebiyatımıza yön veren büyük isimlerin çoğu şiirlerinde ittifakla aşk

konusuna yer vermişlerdir. Halk kültüründe de aşk geniş yer tutmuş, “aşk ateşi, aşka

tutulmak, aşk olsun, aşka gelmek” gibi derin anlamlı sözler kullanılmıştır. Ayrıca “Aşk

ağlatır dert söyletir, aşk başa gelirse akıl baştan çıkar” vb. gibi atasözlerimizde de aşk

çeşitli şekillerde tarif edilmeye çalışılmıştır.

Birfâni’nin gençlik yıllarında söylediği şiirlerin hemen hemen tamamında beşerî

aşk vardır. Âşığımız bu dönemdeki şiirlerine “ilkbahar şiirleri” der ve bu dönemde

söylediği 300 şiirini evlenmeden önce yaktığını dile getirir. Birfâni 17 yaşındayken

ağabeyi Yılmaz Özer, nikâhlı eşiyle acı bir olay yaşar. Bu olayın etkisiyle yabancıdan

hayır gelmez düşüncesine kapılan Birfâni, yakın akrabası olan bir kızı sevmeye başlar.

Bugün elinde olmayan – dört yıl içerisinde yazdığı – şiirler de o kıza söyledikleridir.

 146

Ancak bu ilişkide beklemediği bir durumla karşılaşan âşığımız, sevdiğini terk eder ve

ona söylediği şiirleri yakar. Bu olay âşığımızı derinden etkiler ve ailesinden kendisini

hemen evlendirmelerini ister. Kısa bir süre sonra şimdiki eşiyle evlenir. Âşığımızın

evliliğinden sonra söylediği aşk şiirlerinde eşine sitem ve gönlünü kaptırdığı ya da

kaynak olarak aldığı birileri vardır. Daha sonra iç güzelliklere yönelen aşığımız “Bütün

Güzellere Dağıttım Seni” şiiriyle beşerî aşktan ilahi aşka yönelir.

Aşkı tarif etmeye çalışan bir program izleyen Birfâni, programa katılan

sanatçıların düşüncelerini kendi duygularıyla yoğurarak “Aşk” adlı şiirini söyler. Şiirin

son bölümünde aşkın tarif edilemeyeceği kanaatine varır:

BİRFÂNİ’de en büyük, taşıdığı kutsal yük;
Tarifine imkân yok, tarifi olmayandır. (292 / 12)

Birfâni, aşkı “sev ateşi”, “sev bahçesi” ve “sev yurdu” gibi kendisine mahsus

tamlamalarla dile getirir:

Sev ateşi düştü dile,
Tanış olduk sevgi ile (42 / 3: 1, 2)

Gençlik yıllarında söylediği yaklaşık 300 şiiri elinde bulunmamakla birlikte

âşığımızın kendi deyimiyle, “ilkbahar şiirleri” dediği bu şiirlerde oldukça fırtınalı ve acı

bir ruh hali vardır:

BİRFÂNİ’yim gayri giydim karalar
Söndü aşk evimde yanan çıralar
Bu dert beni iflah etmez yaralar
Kısacık ömrümü çürüttü gitti (165 / 4)

Âşık Birfâni’nin bazı şiirlerinde gençlik yıllarında yaşadığı; ama unutmak

istediği bir aşkın alevleri hissedilir:

Ötme bülbül ötme gayrı dinlemem
Bağrıma bastığım gül diken oldu
Olmaz olayıdı aşkı sevdası
Elimi attığım dal diken oldu (250 / 1)

 147

Âşığımız gençlik döneminde söylediği aşağıdaki şiirinde “ateşten gömlek”

tabirini kullanır. Ateşten gömlek son nefesine kadar âşığı çırpındıracaktır. Aşkın cefa ve

vefa yüzü olan bu belanın, aynı zamanda bu armağanın değerini ancak çeken bilir:

Aşk sevdanın çılgın hâli
Bilen bilir bu ahvâli
Ateşten gömlek misâli
Yakar adamı adamı (39 / 2)

Birfâni’nin evliliğinden sonra söylediği aşk konulu şiirlerinde genellikle ayrılık,

çırpınış, çaresizlik, sitem, acılar ve ıstıraplar vardır. Aşağıdaki dörtlükte de yoğun

olarak yaşanan aşk acısı dile getirilir:

Bir ok daha vur ki ey kaşı kalem
Bir ah çekeyim de yıkılsın âlem
Süründürme nolur kurbanın olam
Ya öldür sevdiğim ya güldür beni (157 / 2)

 Âşığımız, dar gününde sevdiğinin yanında olmasını ve kendini desteklemesini

ister:

Hatır yıkma inadına uyup da
Âşığın bağrını kaya sayıp da
Zor günümde beni darda koyup da
Çekilip kenara çıkma ne olur (238 / 2)

Âşığımızın aşk şiirleri arasında özel bir yeri olan “Gül Yüzlüm” adlı şiirinde

sevgiliye sitem en üst noktaya ulaşır:

Ne diyecek isen söz ile söyle
Gözlerime bakıp durma gül yüzlüm
Beni can evimden vurup da öyle
Öldürüp kanıma girme gül yüzlüm (203 / 1)

 Birfâni’nin bu dönemde söylediği şiirlerin çok az bir kısmında saç, kaş, göz,

dudak, boy vb. ifadeler geçer. Bu ifadelerin geçtiği şiirlerde sevgilinin kaşı, gözü, boynu

genellikle klasik benzetmelerle tasvir edilir:

 148

Nazlısın canan nazlısın,
Gönül gözlü, gül yüzlüsün. (42 / 2: 1, 2)

Hüzün gölgeledi kalem kaşları
Yine önümüze eğdik başları (173 / 3: 1, 2)

Oynat gül dudakları, bana bir şarkı söyle
O güzel sesin ile âşığını mest eyle (259 / 2: 3, 4)

Birfâni’nin daha sonraki yıllarda söylediği aşk konulu şiirlerinde geçiş

döneminin özellikleri görülür. Bu şiirlerde bir geçiş dönemini müjdeleyen ses, ahenk,

renk ve iç güzellikler vardır. Onun sevdiğini göremeyen bütün âşıklar şanssızdır, Birfâni

kadar nasipli değildir:

Aşk elinden yandım diye gezenler
Yüreğini kalem edip yazanlar
Boşa türkü yakmış bütün ozanlar
Senin gibi bir güzeli görmeden (211 / 2)

 Aslında gerçek aşkın peşinde olan âşığımız, 45 yaşlarında söylediği “Bütün

Güzellere Dağıttım Seni” şiiriyle beşerî aşktan ilahî aşka yönelir. O beşerî aşktan yola

çıkarak gerçek aşk olan ilahî aşka ulaşır. Bundan sonra onun için asıl önemli olan Allah

aşkıdır. Aslı yani Yaradan’ın peşinden koşmak gerektiğini şöyle dile getirir:

Kerem gibi olur âşık dediğin,
Kuru sevdalara kafa yormamış.
Aslı demiş bir gerçeğin adına,
Suretler peşinde koşup durmamış. (245 / 1)

 Sevdasız bir ömür ne yazık ki yaratılmışlığın hazzına varamadan biter.

Gerçekleri görebilmek için gönül gözünün açılması gerekir. Ancak farkına varırsak gül

kokusunu alabiliriz. O kokuyu alan bülbül mutlu olacak, yanacak ve yüreğindeki yanma

feryada dönüşecektir:

Sevdasız bir ömür beş kuruş etmez
Gül koku salmazsa bülbül de ötmez
Tatlı dil güler yüz nemize yetmez
Dertlerini bir kenara koy da gel (170 / 3)

 149

Ortaokul yıllarında Türk halk hikâyelerini okuyan Birfâni, Kerem ile Aslı,

Ferhat ile Şirin, Tahir ile Zühre vb. gibi efsanevî bir kimliğe bürünen tarihî aşk

kahramanlarından derinden etkilenmiş ve şiirlerinde bu kahramanlara yer vermiştir.

Şiirlerinde onları öven âşığımız bazen onlardan biri olur. Aşağıdaki dörtlükte de kendini

Kerem’in yerine koyar:

Bağrında alevler başında duman
Yan Kerem’in yanabildiğin kadar
Dermanın olamam ne diyem aman
Yan Kerem’in yanabildiğin kadar (220 / 1)

O, çektiği aşk acısı ile bazen Ferhat olup dağları deler, bazen Mecnun olup

çöllerde dolaşır, bazen de Kerem olup ateşlere düşer:

Ferhat oldum dağlar deştim,
Mecnun oldum sahralaştım,
Kerem gibi oda düştüm
Yanarım bir aşk elinden… (97 / 2)

Birfâni’nin aşk anlayışı bazı yönleriyle Karacaoğlan’a benzer. O da Karacaoğlan

gibi güzele, güzelliklere âşıktır. Nerde bir güzel görse ona tutulur:

BİRFÂNİ neyi ne bilir;
Kimi görse sevdalanır (55 / 4: 1, 2)

 Birfâni aşk şerbetini içtiği günden beri sevdiğiyle beraber yaşamak istemektedir.

Onsuz muhabbetin Birfâni için hiçbir anlamı yoktur:

 İçmez olayıdım aşk şerbetini
BİRFÂNİ eyleyip geçtim METİN’i
İstemem éllerin muhabbetini

 Olmuyor sevdiğim sensiz olmuyor (237 / 4)

 Başka bir şiirinde onun bir güzel ile söyleştiğine ama güzelin ona yüz

vermediğine şahit oluruz:

 150

Dedim: Güzel, kirpik kaşa değecek
Dedi: Belâ mısın gözün değecek
Dedim: Ne var bunda yüzün eğecek
Dedi: Yüz mü verem ortada kalmış (246 / 2)

 Güzeller güzeli sevgili bazen bakışlarıyla bazen işveleriyle âşığının ilgisini

çekmek ister:

Bana doğru işmar edip el édip
Pencereden niye baktın Deli Kız
Kaşın ile gözün ile gel édip
Yüreğime çelme taktın Deli Kız (258 / 1)

 Birfâni şiirlerinde sevgiliye ‘gül yüzlüm, deli kız, canan, nazlım’ diye hitap eder.

‘Sevgilim’ diyerek sevdiğine seslendiği tek şiiri “Şarkı” adlı şiiridir:

Niye sustun sevgilim, niye mahzunsun öyle,
Oynat gül dudakları, bana bir şarkı söyle (259 / 1: 1, 2)

 Âşık Birfâni’nin aşk şiirlerinde gerçekten bir yanma ve yakma gücü vardır.

Âşıklık geleneğinin zayıfladığı günümüzde Birfâni aşkı en anlamlı yaşayanlar

arasındadır. Onun şiirlerinde bu yaşayışın kalıcı dumanlarını görmek mümkündür. Âşık

Birfâni’nin aşk konulu şiirlerinde beşerî aşkla başlayıp ilahî aşka doğru akan bir

yolculuk vardır. O, güzele hizmet etmeyi hak bilir ve aşkın ölümsüzlüğünü ustalıkla

yorumlar. Dünyaya “sev yurdu”ndan bakan âşığımız, şiirlerini sevgiyle yoğurarak aşkı

buram buram yaşar ve şiirlerine mükemmel bir şekilde aktarır.

Âşık Birfâni, incelediğimiz 300 şiirinden 56’sında aşk konusunu ele almıştır.

Birfâni’nin aşk konulu şiirlerinin numaraları şöyledir: 6, 7, 18, 25, 39, 42, 43, 47, 48,

53, 55, 60, 61, 62, 63, 74, 78, 81, 97, 107, 129, 133, 154, 157, 158, 162, 170, 173, 175,

176, 178, 185, 192, 203, 211, 220, 221, 222, 226, 231, 237, 238, 243, 245, 246, 255,

258, 259, 267, 268, 272, 275, 282, 284, 292, 296.

 151

2.5.2. Gönül Konulu Şiirleri

 “Gönül, edebiyatta sevgi, arzu, inanç ve duygunun kaynağı olarak düşünülmüş

önüne geçilemeyen bir güç olarak algılanmıştır, “deli gönül”, “divane gönül” olarak

nitelenmiştir. Tasavvufta ise Allah’ın mekânı olarak kullanılmıştır.” (Kaya, 2007: 350)

 Âşıklar güzeli, güzellikleri sevdikleri için gönülleri hep genç kalır. Güzellere

vurulan âşıklar, aşk acısı dayanılmaz bir hal alınca gönüllerine sitem ederler. Bundan

dolayı âşığın gönlü hep delidir, sevgiliye kavuşmak için sabırsızlanır, daldan dala konar.

 Âşık Birfâni’nin şiirlerini konularına göre ayırmak gerçekten çok zordur. Ele

aldığı her konuda iyilikten, doğruluktan, sevgiden bahsetmiştir. Aşağıdaki mısralarda

Asl olana, Yaradan’a ulaşma amacıyla gönlüne seslenen âşığımız:

Yanar durur ocak ocak,
Aslı arar köşe bucak…
Bilmiyorum ne çabucak
Surete doydu bu gönül (67 / 3)

diyerek gönlünün Yaradan’ı aradığını dile getirir. O, suretlerden yani yaratılanlardan

yola çıkarak Yaradan’a ulaşır. Aşağıdaki şiirlerinde de:

Çekildin aşkın darına,
Kâr kattın élin kârına…
BİRFÂNİ’nin duvarına
Taş olmadın deli gönlüm! (92 / 4)

deyip gönlünü kişileştirmiş ve ona sitem etmiştir. Çünkü gönül hep başkalarını düşünür

ve âşığımızın dertlerine derman olmaz. Yine başka bir şiirinde:

Derdine dön deli gönül,
 Başına gelenler olur
 Kulağı küpeli gönül

Aklını çelenler olur (125 / 1)

diyerek kulağı küpeli olan gönülün aklını çelen birilerinin olmasından endişe eder.

Âşığımızın en büyük korkusu gönlüne söz geçirememektir.

 152

 Gönül bazen en olmayacak işlerin peşinden koşar. Birfâni bu durumu şöyle dile

getirir:

Karıncayı nallar hana sürersin
Yeri göğü sallar geri durursun
Öğrencelik gözle nasıl görürsün

 Gökteki yıldızı sayarsın gönül (172 / 4)

 Âşıklar gönüllerini olumsuzlukların sorumlusu olarak görmüşlerdir. Birfâni’de

de âşıkların bu genel tutumu görülür. Aşağıdaki mısralarda gönlünü yaşadıklanın

sorumlusu olarak suçlar:

Ayırdın yurdumdan yuvamdan ettin
Bağımdan dağımdan ovamdan ettin
Yüce Yaradan’a duamdan ettin

 Oy benim deli divane gönlüm oy (254 / 3)

 Birfâni, günümüz şairlerinin aksine şiirlerinde gönüle yönelir ve gönül

dostluğuna önem verir. Gönül konulu şiirlerinde de bu özelliği bulmak mümkündür. O,

şiirlerinde gönlünü kişileştirmiş ve sürekli olarak onunla dertleşmiştir. Diğer âşıklar gibi

gönlü, deli ve divane sıfatlarıyla nitelemiş ve söz geçiremediği gönlüne sitem etmiştir.

 Birfâni’nin gönül konulu şiirlerinin numaraları şöyledir: 66, 67, 69, 91, 92, 98,

99, 125, 145, 172, 254.

2.5.3. Dostluk, Kardeşlik ve Hoşgörü Konulu Şiirleri

 Yunus Emre, “Yaratılmışı seveceksin Yaradan’dan ötürü” diyerek insan

sevgisinin, hoşgörünün simgesi olmuştur. Yunus’tan derinden etkilenen Birfâni de

hoşgörüyü, dostluğu mutlu ve huzurlu bir toplumun temeli saymıştır. Şiirlerinden

birinin “Hoşgörü” diğerinin de “Hoşgörülü Olduğun Zaman” başlıklarını taşıması da

onun bu konuya verdiği önemi gösterir.

Birfâni yaşanabilir bir dünya için insanların hayata güzel bakması gerektiğini,

ancak güzel bakanların güzel görüp hayattan lezzet alacaklarına inanır:

 153

Güzele gönül vermiş
Hoş bakıp güzel görmüş
İşin aslına ermiş
Bir dost arıyorum ben (9 / 4)

 Dostluğa çok önem veren âşığımız, dostluk konusunda Yunus’u, Mecnun’u,

Kerem’i ve Mevlâna’yı zirve olarak görür. Dostluk vadisinde onlarla birlikte yürümek

gerektiğini düşünür. Âşığımız dostluk konusunda bu büyük şahsiyetleri örnek almamız

gerektiğini şöyle dile getirir:

Yunus’la yoldaş olalım,
Mecnun’u gerçek kılalım;
Kerem’den odlar alalım
Yanalım dost diye diye… (34 / 2)

Uğrayalım Mevlâna’ya
Dönelim dost diye diye… (34 / 4: 3, 4)

 O, Yunus gibi yaratılanı Yaradan’dan dolayı sevmektedir:

Hakk sevmiş yaratmış diye
Dünyada her canı sevdim. (79 / 2: 3, 4)

 Sadık dostların taşıması gereken bazı vasıflar vardır. Gerçek dostların azaldığı

bir zamanda dostun nasıl olması gerektiğini âşığımız şöyle dile getirir:

Sadık dost dostundan gözün ayırmaz
Dostu koyup başkasını kayırmaz
Cevrinden usanıp yaka sıyırmaz
Dost dostun halinden bilir ey dostum (198 / 2)

 Tatlı dil nasıl yılanı deliğinden çıkarırsa hoşgörü de imkânsız görülen şeylerin

gerçekleşmesini sağlar:

Dikenli bahçeye güle gidilir,
Yaban arısına bala gidilir.
Ateşler üstüne bile gidilir
Gelinir hoşgörü olduğu zaman (208 / 6)

 154

 Hoşgörülü insanlar en güzel insanî vasıflara sahiptirler. Birfâni, hoşgörülü

insanların özelliklerini sıraladıktan sonra, “Öfkeyle kalkan zararla oturur” atasözünü

bize şu şekilde anımsatır:

Her yanlışı yüze vurmaz anında,
Mahcup etmez başkasının yanında…
Öfkeli zamanda, bir hırs sonunda
Verilen en güzel karar hoşgörü. (253 / 9)

 Ahmet Yesevî’yi, Mevlâna’yı ve Yunus Emre’yi okuyan, onları hocaları olarak

kabul eden âşığımız, onlardaki insan sevgisine, hoşgörüye hayran kalmıştır. Dostluk ve

hoşgörü konulu şiirlerinde hep bu büyük şahsiyetlerin etkisi vardır. Âşığımız, günümüz

insanının en çok ihtiyaç duyduğu bu konuları, insan ruhunu okşayan bir üslupla ve sade

bir dille ele almıştır.

 Birfâni’nin dostluk ve hoşgörü konulu şiirlerinin numaraları şöyledir: 2, 9, 34,

72, 79, 144, 198, 208, 218, 253.

 2.5.4. Çeşitli Şahıslar ile İlgili Şiirleri

 Birfâni aldığı ödüller, yaptığı televizyon programları ve diğer sosyal

faaliyetleriyle âşıklar tarafından takdir edilmiş biridir. Katıldığı ödül törenlerinde birçok

âşıkla tanışmış ve onlarla güzel dostluklar kurmuştur.

 Şiirlerinde kimi zaman yakın dostlarının, kimi zaman ise Türk kültüründe yer

etmiş Yunus, Âşık Veysel, Karacaoğlan, Köroğlu, Ahmet Yesevî, Mevlâna gibi önemli

kişilerin adlarına yer vermiştir. Bunun yanında başlı başına bir kişiye yazılan müstakil

şiirleri de vardır. Âşığımız, şiirlerinde bu şahsiyetleri çeşitli yönleriyle ele almıştır.

 Birfâni; Yunus Emre, Âşık Veysel, Fehmi Gür, Mahzunî Şerif, Gönüllü Coşkun,

Sevim Emir ve Âşık Cansever için şiirler söylemiştir. Ayrıca Malatya eski valilerinden

Atilla Vural’a söylediği bir şiiri vardır.

 Yunus Emre’nin hayat felsefesini benimseyen Birfâni “Yunuslayın” şiirinde

duygularını şöyle dile getirir:

Kişi önce kendini
Bilmeli Yunuslayın.
Bir Allah’ın aşkını

 Almalı Yunuslayın (10 / 1)

 155

 Âşık Birfani, 21 Mart 1988 tarihinde Çankaya Köşkü’nde söyleyip 9.

Cumhurbaşkanı Süleyman Demirel’e verdiği “Âşık Veysel” adlı şiirinde Türk

toplumuna mal olan ünlü âşıkla ilgili düşüncelerini dile getirir:

Âşık Veysel bu toprağın sesidir,
Düşündüren, düşünen ve üreten…
Âşık Veysel Türk’ün öz nefesidir,
Onun dünyasında yer almaz sen-ben (210 / 1)

 Âşık Veysel gibi çocuk yaşta gözlerini kaybeden Malatyalı ünlü Âşık Fehmi Gür

için de müstakil bir şiir yazan Birfâni, bu şiirinde ünlü âşığı çeşitli yönleriyle tanıtmaya

çalışır:

Kadere feleğe sitemler ile
Demeler söyletmiş çektiği çile
Lakin incitmemiş bir kuşu bile
Ne de karıncaya kıymış Fehmi Gür (240 / 3)

 Bazı âşıklarla mektuplaşan Birfâni, Âşık Gönüllü Coşkun’a yazdığı mektupta

ona olan muhabbetini şöyle dile getirir:

Bağrın kocaman bir çarşı
Marşın barış sevgi marşı
Her dem ikiliğe karşı

 Çıkarsın Gönüllü Coşkun (108 / 5)

 Mahzunî Şerif’in ölümüne çok üzülen Birfâni, acısını bir ağıt yakarak

dindirmeye çalışır:

Yorulmuş vücudun fena mı düştü?
Bükülmez bileğin yana mı düştü?
Şimdi ağıt yakmak bana mı düştü?

 Eğdirdin başımız öne Mahzunî (161 / 5)

 Birfâni, toplumun farklı kesimlerinden insanlarla iyi diyologlar kuran, toplumda

saygın yer edinen bir âşığımızdır. Aldığı ödüller ve yaptığı televizyon programlarıyla

halk kültürüyle ilgilenen herkes tarafından tanınmıştır. Şiirlerinde zaman zaman yakın

temasta olduğu Cansever, Sevim Emir ve Gönüllü Coşkun gibi âşıkların yahut

 156

kültürümüzde yer etmiş Yunus Emre, Âşık Veysel gibi önemli kişilerin adlarına ve

özelliklerine yer vermiştir. Bazen de bu kişilerle ilgili müstakil şiirler söylemiştir. Bu

şiirlerinde örnek aldığı, dost olarak kabul ettiği bu şahsiyetlerle ilgili düşüncelerini

açıklamış ve onları çeşitli yönleriyle tanıtmıştır.

 Birfâni’nin çeşitli şahıslar ile ilgili şiirlerinin numaraları şunlardır: 10, 108, 153,

161, 169, 210, 235, 240.

 2.5.5. Kendi Benliğiyle İlgili Şiirleri

 Kendi benlikleriyle ilgili şiirleri sayesinde âşıkları daha yakından tanıma fırsatı

buluruz. Bu şiirler âşıkların kişilikleriyle ve hayata bakışlarıyla ilgili kaynak niteliğinde

olan eserlerdir. Onların ruh ve düşünce dünyalarını, hayatlarından bazı kesitleri bu

şiirlerde buluruz.

 Birfâni’nin çok zengin bir o kadar da engin bir iç dünyası vardır. Birfâni’nin

kendi benliğiyle ilgili şiirlerinde daha çok ruh dünyasını yansıttığını görürüz.

Âşığımızın kendi benliği ile ilgili şiirlerine baktığımızda:

Oyuncağım vardı çamurdan- kilden,
Taştan, tenekeden, tahtadan, telden…
Dünyam bihaberdi paradan puldan
Çocukluk günlerim, güzel günlerim. (189 / 4)

gibi çocukluk günlerindeki yoksulluğuna rağmen ne kadar mutlu olduğunu anlatırken

kimi zaman:

Dostlar ben de bir sınavdan
Geçtim on yedi yaşımda
Yaprağımı âşıklığa
Açtım on yedi yaşımda (16 / 1)

gibi deyişleriyle âşıklığa nasıl başladığını mısralara ince bir dil ile nakşeder ve

yeşermesini, işe başlamasını ve gönül defterini açmasını etkili bir şekilde anlatır.

Âşığımız bazen:

Kokusu, reyhası, rengi her şeyin,
Ben yaprak diyeyim, siz toprak deyin…
Gâhi bülbül gâhi Hasan Hüseyin
Dostu türlü türlü hallerde buldum. (194 / 3)

 157

diyerek babası Hasan Hüseyin’in güzel sesiyle söylediği türkülerin âşıklığa

başlamasında etkili olduğunu dile getirirken kimi zaman:

Varıp dostun dergâhına
Girmesem rahat edemem
Muhabbet bağından güller
Dermesem rahat edemem (70 / 1)

diyerek muhabbetin kendisi için öneminden bahseder. Birfâni’ye gülen, dostun vefa

yüzüdür. Dost meclisindeki Allah dostları âşığın da dostlarıdır. O dostlar ki Allah’ın

emriyle ekerler, hâsılatı biçmeyi ve kârı âşığa bırakmanın üzgünlüğünü değil

mutluluğunu yaşarlar. Âşığımız bazı şiirlerinde:

Yola düştüm yoldaşımsın
Dertli sazım gönül sazım
Gam ortağım haldaşımsın
Dertli sazım gönül sazım (76 / 1)

şeklindeki deyişiyle davasını paylaşacak kimseyi bulamayınca sazıyla dertleşir. İnsanlar

dünya meşakkati ile koşturup dururken kendisi adına maneviyat dediği, aşk dediği karın

doyurmaz bir yolun yolcusudur. Birfâni:

İyi kötü anlarımla,
Güzel çirkin yanlarımla,
Dost bildiğim canlarımla
Bu kitabın içindeyim (85 / 3)

gibi söyleyişleriyle kendini tanımak isteyenlere yardımcı olur. Bir şairi değerlendirirken

şiirlerine bakmamız gerekir. Birfâni de kendisiyle ilgili her şeyi şiirlerinden

öğrenebileceğimizi söyler. Âşığımız kimi zaman:

Bir deri bir kemik kuru tahtayım
BİRFÂNİ diyorlar işte ben buyum
Son nefesim için saklamaktayım
Pınarımda iki damla yaş kaldı (147 / 4)

 158

şeklindeki deyişleriyle fiziksel ve ruhsal özelliklerini ifade eder. Yaşamındaki

samimiyeti, alçakgönüllülüğü şiirlerine de yansıtan âşığımız, kendini olduğu gibi

anlatır. Birfâni, bazı şiirlerinde:

Yüce Rabbim demelerim bitmedi
Bir şiirlik ömür daha isterim
Dert dökmeye az zamanım yetmedi
Bir şiirlik ömür daha isterim (191 / 1)

diyerek Yüce Allah ile dostluğunun derecesini gösterir gibi daha uzun bir ömür için

duada bulunur. Çünkü âşık şiir söylemeye doymaz. Her seferinde bir şiirlik ömür daha

ister.

 Birfâni’nin kendi benliği ile ilgili şiirlerini incelediğimizde çocukluk yıllarıyla,

fiziksel özellikleriyle, kişiliğiyle, ruh dünyasıyla ve âşık olmasını sağlayan faktörlerle

ilgili önemli bilgiler edinmemiz mümkündür. Âşığımız, diğer konularda olduğu gibi

kendisiyle ilgili şiirlerinde de içtenliği ve doğallığıyla dikkati çeker.

 Birfâni’nin kendi benliğiyle ilgili 34 şiiri vardır. Bu şiirlerin numaraları şöyledir:

16, 35, 38, 50, 52, 59, 65, 68, 70, 76, 84, 85, 88, 104, 114, 120, 123, 147, 152, 155, 163,

177, 180, 183, 186, 189, 191, 194, 206, 232, 236, 274, 277, 286.

 2.5.6. Dert Konulu Şiirleri

 Edebî metinlerde âşığın muradı sevgiliye kavuşmaktır. Bundan dolayı âşık hep

dertlidir, kederlidir, çilekeştir. Hem beşerî aşkta hem de ilahî aşkta durum aynıdır. Dert

yükünü çeken âşık, çekilen sıkıntılarla sevdiğine biraz daha yaklaşacağını umar.

Aslında dert toplumun her tabakasındaki insanda var olan bir husustur. Başka bir

deyişle her insanın bir derdi vardır.

 “Dertsiz baş olmaz” atasözünde dile getirildiği gibi her insanın derdi vardır.

Birfâni’nin de çocukluk ve gençlik yılları sıkıntılar içinde geçmiştir. Maddi sıkıntılar,

ağabeyinin cezaevine düşmesi, gurbet ellerde eğitimine devam etmek zorunda kalması

ve âşıklığının en verimli yıllarında yakalandığı behçet hastalığı âşığımızı derinden

etkilemiştir. Birfâni:

 159

Sivas ellerine doğru yol alın
Benden dertlisini orada bulun
O gelene kadar yanında kalın
Kanadını süzüp uçtu turnalar (223 / 3)

diyerek ağabeyinin Sivas’ta cezaevinde olduğunu dile getirmiş ve bu durumdan

duyduğu üzüntüyü etkili bir şekilde anlatmıştır. Başka bir şiirinde:

BİRFÂNİ’yim yoldaşım yok,
Eşim dostum haldaşım yok.
Dert dökecek sırdaşım yok,
Yalnızım gurban yalnızım (77 / 3)

deyip yalnızlıktan duyduğu üzüntüyü dile getirir. Âşığımız bazı şiirlerinde:

Derdin nedir deyip durma
Dertliyim gurban dertliyim
Nolur başka bir şey sorma
Dertliyim gurban dertliyim (86 / 1)

deyip çok dertli olduğunu dile getirir. Âşığımız bazı şiirlerinde ise:

BİRFÂNİ der ben de noldum
 Sanki toprağa garkoldum
 Bir deri bir kemik kaldım

Eridim dostlar eridim (90 / 4)

deyip çektiği sıkıntılardan dolayı bir deri bir kemik kaldığını ifade eder.

 Âşıklar halkla iç içe yaşamış, maddî imkânsızlıklar içinde zor bir hayat

sürmüşlerdir. Birfâni de diğer âşıklar gibi sıkıntılı bir hayat yaşamış, halkın çektiği

sıkıntıları gözlemlemiş ve çalışan insanların sesi olmuştur:

Çalışırız gece gündüz,
Bizim her anımız ağlar.
Bir değil, beş değil, üç yüz
Altmış beş günümüz ağlar (111 / 1)

 Yoksulluk, âşıkların üzerinde en çok durdukları konulardandır. Yoksulluktan

bunalan âşıklar bu sıkıntılarından dolayı bazen feleği suçlarlar. Birfâni de “Yoksulluk”

 160

adlı şiirinde çocukluk yıllarından itibaren yaşamını derinden etkileyen maddi

imkânsızlıklara yer vermiştir:

Kul etti feleğe, itti kadere,
 Tüketti ömrümü göz göre göre.
 Düşünürüm taşınırım ha bire

Taydaşım mı, oynaşım mı, yârim mi? (151 / 3)

 Âşıklar güzeli, güzellikleri severler. Bazen aşk derdiyle yanıp tutuşurlar.

Birfâni’de de âşıkların bu özelliğini görüyoruz. O da:

Bir sevda uğruna gül benzim soldu
Gönül bahçesine figanlar doldu
Bağrıma gizlenen gül diken oldu
Sinemi nârına dağlar gezerim (190 / 2)

ve

Ötme bülbül ötme gayrı dinlemem
Bağrıma bastığım gül diken oldu
Olmaz olayıdı aşkı sevdası
Elimi attığım dal diken oldu (250 / 1)

diyerek bir sevda uğruna çektiği çileleri dile getirir.

 Birfâni’nin şiirlerinin çoğunda bir nebze de olsa dert, hüzün sezmek

mümkündür. Özellikle çektiği maddi sıkıntılar, ağabeyinin cezaevine düşmesi, hastalığı,

kitap bastıramaması ve yaşadığı diğer olumsuzluklar onu derinden sarsmıştır. Yüzüne

de yansıyan bu acıları şiirleriyle dile getirerek rahatlamaya çalışmıştır.

 Birfâni’nin dert konulu 21 şiiri vardır. Bu şiirlerinin numaraları şöyledir: 29, 33,

40, 73, 77, 86, 90, 96, 111, 112, 118, 151, 165, 167, 184, 190, 200, 207, 223, 227, 250.

 2.5.7. Düşünce Ağırlıklı Şiirleri

 Âşıklar fikrî ve sosyal konulu şiirleriyle yaşadıkları döneme ayna tutarlar. Onlar

toplumun acılarını, yapısını, özlemlerini, sevinçlerini ve problemlerini yansıtırken

halkın tercümanlığını yapar. Halk da onların fikirlerine önem vererek acılarını,

sevinçlerini dile getirirken onların deyişlerinden, türkülerinden yararlanır.

 161

 Âşık Birfâni diğer âşıklar gibi yazdığı şiirleriyle çeşitli konulardaki

düşüncelerini açıklamış bu sorunlara çözümler üretmeye çalışmıştır. Birfâni tabiattaki

bütün canlıların görevlerini en iyi şekilde yaptığını; ancak insanoğlunun düşünen bir

varlık olarak beynini kullanmadan bu dünyadan göçüp gittiğini ifade eder:

Hâl böyleyken neyiz biz
El değmemiş tertemiz
İşlemeden beynimiz
Mezarlığa doluyor (11 / 4)

 İdeal insan önce kendini eleştiren, hatayı kendinde arayan insandır. Hatayı

başkalarında arayan insan, kendi hastalıklarının farkına varamaz ve sürekli aynı hataları

yaparak ömrünü tüketir. Şiirlerinde sürekli kendini eleştirerek doğrulara ulaşmaya

çalışan âşığımız yine kendinden yola çıkarak bizi bazı konulanda uyarıyor:

Evvel başta akıl varken
Yine dardan dara düştüm;
Éllerde hata ararken
Nice hatalara düştüm. (279)

 Âşık edebiyatı konusunda kendini iyi yetiştiren Birfâni, zamane âşıklarının bazı

konularda kendilerini iyi yetiştirmediklerini düşünür. Ateş anlamındaki “od” ile “nâr”

kelimelerinin yerine onlarla alakası olmayan “ot” ve “nar” kelimelerinin kullanılmasına

dayanamaz. Bazı âşıkların bu kelimeleri yanlış kullandıklarını şöyle dile getirir:

Bu zamanın âşıkları
Od diyerek ot gösterir.
Karıştırır “nâr”la “nar”ı
Mânâyı berbat gösterir. (122 / 1)

 Birfâni, gönül diliyle konuşamayan, aşkı yüzeysel yaşayan bazı âşıklarla ilgili

yorumlar yapar. Onlarla birlikte yolculuk yapamayacağını dile getirir. Tek dörtlükten

oluşan birçok şiiri bulunan âşığımız, bu şiirlerinde özlü ifadelerle düşüncelerini açıklar.

Bunlardan birinde geleceğe seslenmeyen şiirler yazan âşıkları ele alır:

 162

Oturup da tekerleme dizenin,
Üstü tozlanacak kitap yazanın;
Yarınlara seslenmeyen ozanın
Kalemine yazık, diline yazık… (273)

 Her yiğidin bir yoğurt yiyişi olduğu gibi her âşığın da kendine has bir üslûbu,

hayata bakış tarzı vardır. Birfâni bazı arkadaşlarından farklılıklarını şöyle dile getirir:

Birbirinden uzak, bulduklarımız;
Sohbetinden hoşnut olduklarımız…
Farklı farklı düşman bildiklerimiz
Kalkanımız farklı, gürzümüz farklı (148 / 3)

 Aile toplumun temel taşıdır. Gelişmiş bir toplumu sağlam aileler oluşturur.

Birfâni ödüllü şiirlerinden biri olan “Aile ve Toplum”da ailenin toplum için öneminden

bahseder:

Bir toplumun temel taşı aile,
Aile olmadan olamaz toplum.
Hem birlikteliğin başı aile,
Yoksa bir araya gelemez toplum (196 / 1)

 Birfâni, insanların farklılıklarını zenginlik olarak görür. Bu düşüncesini

Mevlâna’nın: “Ya olduğun gibi görün ya da göründüğün gibi ol.” vecizesini anımsatan

bir tarzda ifade eder:

Hakikat suyunda yüzemiyorsak,
İnciyi ipliğe dizemiyorsak…
Hakkı düğüm edip çözemiyorsak
Sen sensin, ben benim, doğrusu da bu (249 / 3)

 Onun düşünce ağırlıklı şiirlerinde aydın kişiliği, ileri görüşlülüğü ve

yorumlarındaki isabetlilik ortaya çıkar. Toplumsal sorunları, günümüz âşıklarının

durumunu dile getirirken aynı zamanda çözüm yollarını da gösterir. Düşüncelerini

aktarırken şiirin gücünden en iyi şekilde yayarlanır.

 Âşığımızın düşünce ağırlıklı şiirlerinin sayısı 19’dur. Bu şiirlerin numaraları

şöyledir: 11, 116, 121, 122, 148, 149, 196, 201, 202, 244, 249, 269, 271, 273, 276, 279,

280, 285, 287.

 163

 2.5.8. Öğüt Konulu Şiirleri

 Edebiyatımızda öğüt vermek amacıyla kaleme alınmış pek çok eser vardır.

Nasihat-nâme adıyla anılan bu eserler, halkı ya da devlet yöneticilerini ahlak yönünden

olgunlaştırmayı, onların sosyal davranışlarını düzenlemeyi ve erdemli kılmayı

amaçlayan değerlerdir. Bu eserler manzum veya mensur ya da manzum-mensur olarak

yazılmışlardır. Güvâhî’nin “Pend-nâme”si 16. asırda kaleme alınmış manzum bir

eserdir. Bu eser, pendnâ-meler arasında atasözlerine en çok yer vermiş olanlar

arasındadır. Eserin neredeyse üçte biri atasözleri ve deyimlerden meydana gelmiştir.

Âşıklar bir şeyi öğretmek, bir düşünceyi tanıtıp yaymak için öğüt konulu şiirler

söylemişlerdir. Âşıklarda öğretici olmak yaygın bir niteliktir. Bundan dolayı halk

şiirlerinin çoğunda az veya çok öğreticilik özelliği vardır.

 Birfâni, diğer âşıklar gibi öğüt konusunda şiirler söylemiştir. Bu şiirlerinde

insanın kendini tanımasıyla ilgili öğütler vardır. O, öze yolculuk yaparak kendi şahsında

diğer insanlara çeşitli öğütler verir. Birfâni’nin öğüt konulu şiirlerine baktığımızda

bazen:

BİRFÂNİ bu tarafa
Aklını koyma rafa
Akıl tutmayan kafa
Düşmanına başvurur (12 / 5)

gibi düşünmeyi, aklı kullanmayı öğütlerken kimi zaman:

Çok şey yenir, söz yenilmez;
Sır var gardaşa denilmez.
İnanılmaz güvenilmez
Dili sağlam olmayana (20 / 2)

diyerek sözünde durmayan, sır saklamayan insanların toplumda kabul görmeyeceğine

değinir. Âşığımız bazı şiirlerinde:

İnsanoğlu sevgi dolu,
Güven, insandan çekinme!
Bir çocuğu bir de gülü
Seven insandan çekinme! (30 / 1)

 164

gibi dörtlüklerle güvenilebilecek insanların özelliklerini sıralar. Âşığımıza göre

çocukların ve güllerin güzellikleri görebilen insanlardan kimseye zarar gelmez. Birfâni:

Her gönüle verme meyil
Gerçek sevenine eğil
Yüzüne gülene değil

 Yüreğine gülene bak (56 / 2)

gibi söyleyişlerle gerçek dostun tarifini yapar. Birfâni’nin öğüt nitelikli şiirlerinde de

kendisine özgü söyleyişlere rastlamak mümkündür. Bu söyleyişlerinden biri de “gönül

olmak”tır:

Güzel düşün güzel konuş
Gönül olmak istiyorsan
İnsan ol insanla tanış
Gönül olmak istiyorsan (95 / 1)

 Birfâni öğüt nitelikli şiirlerinin çoğunda kendi özüne seslenerek tüm insanlığa

öğütler verir:

Gönül sana nasihatım şu benim
İnsan ol insandan uzakta durma
Kendine saygıyı ön plânda tut
Nefsin(i) hor gör onu bunu hor görme (141 / 1)

 Birfâni’nin ödüllü şiirlerinden biri “Nasihat” adını taşımaktadır. Bu şiirinde

kendi çocuklarının şahsında tüm Türk gençliğine öğütler vermektedir:

Kardeş kavgasını bitiresiniz,
Selâm alıp selâm getiresiniz.
Her tarafta güller yetiresiniz
Kızım Özlem, Sevgi, evladım Barış (247 / 3)

Birfâni’nin destan tarzında söylediği “Mektup” adlı şiiri birçok konuyu

bünyesinde barındırır. Bu şiirde öğüt, eleştiri, sosyal konular hep iç içedir. Ağırlıklı

olarak nasihat unsurlarına yer verildiği için şiiri bu bölüme dâhil ettik. 100 dörtlükten

oluşan bu şiirde atasözleri, veciz sözler, mahallî kelime ve deyimler yer almaktadır:

 165

Gel gardaş gurbette ömür arama,
Ananı-babanı gözden ırama…
Rüstemoğlu var mı bilen yok ama
Rüstem’i yaşatan Zal emmimoğlu! (251 / 99)

 Âşıklar kimi zaman ters öğüt destanı adını verdikleri şiirlerinde toplumun ve

ferdin yapısına uymayan öğütleri art arda sıralarlar. Âşık edebiyatında bir gelenek

haline gelen ters öğüt tarzında şiirlere Birfâni’de de rastlanır. İncelediğimiz şiirlerinden

biri bu tarzdadır:

Doğru yürüyenin peşinden gitme,
İyilik yapana iyilik etme…
Bir garip düşerse elinden tutma,
Bir tekme de sen vur yerle bir olsun (217 / 1)

 Birfâni’nin şiirlerinin çoğunda içe doğru bir seyahat vardır. Onun öğüt konulu

şiirlerinde de kendi benliğinden yola çıkarak toplumu eğitme çabası görülür. Âşığımız

insanın insana, topluma, toplumun değer yargılarına karşı olan sorumluluğunu

hatırlatarak halka, halkın ihtiyaçları doğrultusunda hizmet eder. Bu öğütler; Türk

töresine, ahlak anlayışına dayanır. Birfâni, öğütlerini atasözlerindeki bilgece edayla

verir. Vefa, yiğitlik, tok gözlülük, cömertlik, sözünde durma ve insanlığın ortak

değerlerine uyma gibi yüksek ahlâki değerleri telkin eder.

 Birfâni’nin çalışmamıza dahil ettiğimiz 300 şiirinden 31’i öğüt konuludur. Bu

şiirlerin numaraları şöyledir: 12, 19, 20, 30, 31, 32, 41, 56, 58, 80, 82, 95, 100, 102,

127, 128, 132, 141, 143, 156, 166, 212, 216, 217, 242, 247, 251, 257, 270, 283, 294.

 2.5.9. Eleştiri Konulu Şiirleri

 Âşıklar şiirlerinde çeşitli konulara yer verirken halkın duygularına tercüman

olurlar. Toplumdaki güzelliklerin yanında hoşa gitmeyen davranışlar da âşıkların

şiirlerinde yerini alır. Onlar bazen kişilerin kusurlarını yahut gülünç yanlarını alaylı bir

dille ele alırken bazen de toplumla ilgili olayları eleştirirler.

 Birfâni de diğer âşıklar gibi toplumdaki bazı olumsuzlukları eleştirmiştir. Ancak

onun eleştiri şiirlerinde argoya, kötü sözlere yer yoktur. Birfâni’nin bu bölümde

değerlendireceğimiz 22 şiiri vardır.

 166

 Âşıklar halkın dili olduklarından yoksul insanlara değer verilmemesine, onların

küçümsenmesine karşı çıkmışlar ve bu durumu eleştirmişlerdir. Birfâni de:

Sarı Mehmedi
Sayan olmadı!
“Merhaba” dedi,
Duyan olmadı! (1 / 1)

diyerek yoksullara değer vermeyenleri eleştirirken bazı şiirlerinde:

BİRFÂNÎ boş dedikçe,
Yiyecekler yedikçe…
Taban yekinmedikçe
Vaziyet böyle gardaş (13 / 4)

Baktılar ki sessiz-sedasız kaldık,
 Ne bitten huylandık, ne uyku böldük…
 Tırmanması kolay merdiven olduk

Tepemize çıktılar haa… Çıktılar! (229 / 3)

deyip bilinçli olmadığımız sürece bazı kişilerin bizi sömüreceklerini dile getirir. Bir

başka şiirinde:

Yazık sahibine yazık,
Zapteylemez olmuş kazık.
Huyu çirkin, donu bozuk
Katır beni tepeledi! (46 / 8)

deyip “donu bozuk” tabiriyle şahsiyetsiz insanları ağır bir şekilde eleştirir. Bir başka

şiirinde:

Âşık, dile alma hile,
Hil(e) alınsa ben alırdım.
Üç bin şiir yazmak ile
Yol alınsa ben alırdım (71 / 1)

deyip çok şiir yazmakla övünen âşıkları eleştirmiş. Âşığımız özgün şiirlerin

söylenmesinden yanadır. Şiirler özgün olmadıktan sonra şiir sayısının çok olmasının

hiçbir anlamı yoktur. Birfâni aşağıdaki şiirinde:

 167

Hasret kaldım gardaş gülümsemeye,
Gam yemezdim amma gam yemekteyim!
Fırsat mı kalıyor ekmek yemeye
Sabah, öğlen, akşam zam yemekteyim (193 / 1)

deyip halkın sözcüsü olarak her gün yapılan zamları eleştirmiştir.

 Birfâni’yi rahatsız eden konulardan biri de yalan söyleyen, gözünü para hırsı

bürüyen insanlardır. O, yalanla elde edilecek kârı kârdan saymaz ve bu tip insanların

yaptıklarını gözümüzün önünde canlandırır:

Irgat tutar tam yevmiye söz verir,
İşi biter yarısından az verir.
İnsan kılığında güzel poz verir
Bu iki göz böyle gördü birini… (160 / 2)

 Kendisi de bir eğitimci olan Birfâni, toplumdaki aksaklıkların sebebini bireylere

iyi bir eğitim verilmemesine bağlar ve bundan dolayı kendinden yola çıkarak tüm

eğitim camiasını mesajlar verir:

Karanlığı itemeyen
Yurda ışık tutamayan
Öğretip eğitemeyen
Yurdumda bir öğretmenim
Aramayın suçlu benim. (298 / 1)

 Âşığımız eleştiri konulu şiirlerinde kişilerin ve toplumun aksayan yönlerini argo

sözlere yer vermeden, ince bir dille eleştirir. O, halkın yoksullaşmasına sebep olan

zamları, özgün eserler ortaya koyamayan âşıkları, sözünde durmayan ve yalan söyleyen

insanları seviyeli bir şekilde eleştirirken aynı zamanda bazı çözüm yolları da ortaya

koyar. Ona göre halkın bilinçlenmesiyle birtakım sıkıntılar ortadan kalkacaktır.

 Âşık Birfâni’nin çalışmamıza dahil ettiğimiz 300 şiirinden 22’si eleştiri

konuludur. Bu şiirlerin numaraları şöyledir: 1, 5, 8, 13, 27, 36, 46, 71, 105, 110, 130,

150, 160, 164, 193, 213, 215, 229, 264, 297, 298, 300.

 168

 2.5.10. Zamandan Şikâyet Konulu Şiirleri

 Âşıklar yaşadıkları dönemin ahlakî ve sosyal durumunu, değişmelere karşı

halkın tepkilerini şiirlerinde işlerler. Yaşadıkları devrin bozukluğundan, insanların

değişmesinden ve şehir hayatının olumsuzluklarından yakınan âşıklar zamandan şikâyet

etmişlerdir.

 Birfâni, şiirlerinde şehir hayatının olumsuzluklarını, ahlakî yozlaşmayı ve

dünyanın gidişinin bozukluğunu dile getirerek zamandan şikâyet eder. Köyünün

güzelliklerine hayran olan âşığımız şehir hayatına alışamaz. Bir şiirinde:

Şirin köyümden oldum,
Havam suyumdan oldum…
Güzel huyumdan oldum
Şehirde, bu şehirde… (4 / 4)

diyerek şehir hayatının olumsuzluklarını dile getirirken bir başka şiirinde:

Bekle ki yol geçit vere,
Çoluk çocuk ekmek göre…
Sen koşa dur ey bîçare
Köşeyi dönen kazandı… (37 / 3)

deyip ahlak kavramının olmayışından dolayı kolay yoldan para kazanmaya çalışanların

çoğaldığından, haksızlıkların artmasından şikâyet eder. Âşığımız aşağıdaki şiirinde:

Yüzüne güler önünde,
BİRFÂNİ eder sonunda.
Güzel dünyamın yanında
Bu dünya da dünya mı ki! (49 / 5)

deyip insanların ahlakî değerlerini yitirmesinden dolayı dünyanın yaşanılmaz hale

geldiğini ifade eder ve iç âlemine sığınır.

 2000’li yıllarda daha güzel bir dünya beklerken süren zulümler Birfâni’yi

derinden etkiler:

İki bin yılları bu mu?
Süren zulümlere bir bak!
Sırtımızdan geçinen şu
Kanlı zalimlere bir bak! (57 / 1)

 169

 Âşıklar yaşadıkları acılardan dolayı daima feleğe sitem etmişlerdir. Dertlerinin,

acılarının, yalnızlıklarının sorumlusu olarak feleği görmüşlerdir. Birfâni bazı âşıkların

yaptığı gibi her olayda feleği suçlamaz. Hatta feleğin her şeyden sorumlu tutulmasına

karşıdır. Ama onun da bazı şiirlerinde feleğe sitem ettiği görülür:

Zalim felek vurma bana
Kollarım kanadım kalsın
İyi kötü şu dünyada
Bir nefes feryadım kalsın (101 / 1)

 Birfâni, kendini doğru dürüst tanımadan eleştiren insanlara sitem etmiş ve

üzüntüsünü şöyle dile getirmiştir:

Hep güzeli arz eyledim,
Doğru giden düşmez dedim…
Düşündüren söz söyledim,
Dal oynatmaz yel sandılar… (113 / 3)

Dünyanın değişmesinden, insanların değer yargılarını yitirmesinden dolayı

dünyanın tersine döndüğüne inanan âşığımız duygularını şöyle ifade eder:

Başına çal dolarını markını
Baykuşa mal barakanı barkını
Neyleyim ki terse dönen çarkını
Kırıp yüreğimi buz edemedim (179 / 3)

Âşığımız zamanın kendisini yadırgadığını düşünür ve hayal âleminde yarattığı

“Ozan Dağı”na sığınır:

Düşündükçe yerim yurdum dar oldu,
Derdimin içinde derdim var oldu.
BİRFÂNİ’yi kökten yadırgar oldu
Zaman Ozan Dağı kapına geldim (181 / 3)

 Âşık Birfâni gönlünce bir ömür süremediğinden, dünyanın gidişinin

bozulmasından, insanların değer yargılarını yitirmelerinden ve dünyada yaşanan

savaşlardan yakınır. Bu konulardaki düşüncelerini kendine has üslubuyla dile getirir.

 170

Birfâni’nin incelediğimiz şiirlerinden 13’ü zamandan şikâyet konusunu ele alır.

Bunların numaraları şöyledir: 3, 4, 21, 22, 37, 45, 49, 57, 101, 113, 115, 179, 181.

2.5.11. Tasavvuf Konulu Şiirleri

Tasavvufun ıstılahı manası; insanın eğitimi’dir. Bu anlamıyla tasavvuf,

insanoğlunun dünya ve ahiret mutluluğunu temin etmeyi amaçlar. Tasavvufî eğitim,

İslam dininin hayata uygulanmasıdır. İnsan bu eğitim sayesinde; Allah rızasını kazanır,

ebedî saadete ermek için de nefsini eğiterek temizler, ahlakî olarak iyiler ve güzellerin

safında yer alır, kendi iç ve dış dünyasını aydınlatır, istikametini belirler. İnsanoğlunun

bu tasavvuf eğitimini yaparken de öncelikle İslamın ana kaynakları olan Kur’an ve

sünnet’in hükümleri doğrultusunda hareket eder. Böylece toplumda önder, örnek bir kişi

olmaya çalışır (Güzel, 2007: 189).

Tasavvuf; gerçek huzura ve edebî saadete erişmek için nefsi tezkiye, ahlakı

tasfiye, kalple zikir ve yaşamın hakikatlerini anlamadır. Tasavvuf, cehennem korkusu

ve cennet sevdası değil, Allah aşkını kalplere yerleştiren yoldur.

Halk edebiyatının tasavvufî halk edebiyatı türü 12. yüzyılda Ahmet Yesevî ile

başlar. Bu edebiyatın konusu Allah’a ulaşmanın yolları, ahlak ve nefsin terbiyesidir.

Anadolu’nun bu alanda ilk ve en büyük şairi Yunus Emre’dir.

Tasavvuf felsefesine göre kâinatın yaratılış sebebi tanrının kendi güzelliğini

görmek ve bilmek istemesidir. Tanrının “ol” emri ile kâinat yaratılmıştır. Varlıklar

tanrıdan kopma bir parçadır. Tanrı “Vücud –ı Mutlak” yani tek varlıktır. Dolayısıyla

evrendeki varlıklar asıl varlığa dönmek ister. Varlığın kendi varlığını Tanrı varlığında

yok etmesi tasavvufta en son aşamadır.

Birfâni, kendine özgü tasavvufî bir iklimde yaşar. O, Hallac-ı Mansur’dan

başlayıp Hoca Ahmet Yesevî ile sürüp gelen birçok tasavvuf âlimini hocası olarak kabul

eder. Kitaplığında bulunan otuzdan fazla Tasavvufî eser de onun bu konuda kendini

yetiştirdiğinin göstergesidir. Tasavvuf, Birfâni’nin şiirlerinde en çok işlenen

konulardandır. Âşıklığı, “Yananın yakana yolculuğu olarak” tanımlayan âşığımız,

yolculuğu “Asl” olana doğru yapar.

Niyazî Mısrî’nin “Derman aradım derdime / Derdim bana derman imiş” diye

başlayan şiirinde belirttiği tasavvufî düşünceye Birfâni de katılır. Âşığımıza göre gönül,

 171

akıl ve ruh üçlüsünü bünyesinde barındıran insanoğlu bunları kullanarak Yaradan’ı

kendi özünde bulabilir:

Gönül ne ararsan özünde ara
Yara sende ise sendedir çare
BİRFÂNİ’yim diye çıkma kenara
İzini yakala yol istiyorsan (209 / 3)

Birfâni’nin tasavvufî şiirleri insanı düşünme ve idrak etmeye yönlendirir. Onun

bu tarz şiirlerinin kaynağı Hakk’ın kelamıdır. Nitekim Âl-i İmran suresinin 191.

ayetinde: “Onlar, ayakta dururken, otururken, yanları üzerine yatarken (her vakit)

Allah'ı anarlar, göklerin ve yerin yaratılışı hakkında derin derin düşünürler (ve şöyle

derler:) Rabbimiz! Sen bunu boşuna yaratmadın. Seni tesbih ederiz. Bizi cehennem

azabından koru!” Âşığımız bu ayetin ışığında insanları düşünmeye davet eder:

Allah bizi yeryüzüne
Dolalım diye yarattı…
Sanatına bakıp mânâ
Bulalım diye yarattı… (44 / 1)

 Birfâni’ye göre âşığın gönlü sev yurdudur. O yurtta sadece Yaradan konuşur

tamamı sevgili olan canlı cansız cümle varlıklar adına. Yaradan’ın konuştuğu bu yurda

giren âşık, ölümlü türküler söylemeyi bırakır:

Sevda yolu süren âşık,
Sev yurduna giren âşık;
Güle ömür veren âşık
Ölümlü türkü söyler mi? (51 / 2)

 Âşığımıza göre kendi varlığının farkında olan her can manevi coşkunun

esrarında tek olana yolcudur. İnsan kerem sahibinin keremidir, yanandır. Yaratılmışların

tamamı sevgiliye götüren suretlerdir. Sevgili ise yakandır, Asl olandır, Asıl’dır yani

Yüce Yaradan’ın kendisidir. Asl olana yolculuk yapan âşığımız, Aslı – suret ilişkisi

üzerinde derin derin düşünür:

 172

Düşündürür deli deli,
Gönül gözü sevgi dili…
Ayna ile ben misali
Aslı suret ilişkisi. (54 / 3)

 Suretin aslını görmek, sureti var edeni görmektir. Hakikat yurduna giren Birfâni,

suretin aslını görür ve O’na âşık olur:

Sev yurduna gönül verdim
Hakikat şehrine erdim
Suretin aslını gördüm
Nasıl âşık olmayayım (75 / 2)

Birfâni, kâinatın özeti dediği insanı ve gördüklerini anlamaya çalışan bir

öğrencidir. Onun esas aradığı kendi derinliklerindeki mana kıpırtıları ve varoluş

sırlarıdır. Aşağıdaki mısralarda mana yolculuğunun hangi aşamada olduğunu anlıyoruz:

Eserde gördüm eseri,
Var olduğum günden beri…
Yeri göğü, âlemleri
Yaradan’ı arıyorum… (87 / 2)

Allah’a sığınmak, O’ndan yardım dilemek fıtri bir ihtiyaçtır. Âşığımız, dinsizim

diyen nice insanın kendileri farkında olmasalar da kalplerinin aslında Yaradan’ın

aşkıyla çarptığını düşünür:

Konuşurum insan ile,
Tüm kâinat gelir dile…
Dinsizim diyenden bile
Din kokusu gelir durur (126 / 3)

Âşık edebiyatında dedim – dedi tarzındaki söyleyişlerde genellikle sevgililer

arasındaki diyaloglara yer verilir. Birfâni ise aşağıdaki mısralarda bir derviş ile

söyleşerek tasavvufî bir yolculuk yapar. “Ben”in benlik getireceğini düşünen âşığımız

ancak benlik- senlik düşüncesinin ortadan kalkmasıyla menzile ulaşılacağını düşünür:

 173

Dedim: Hangi yol var yolcu yemeyen?
Dedi: Arar bulur “ben” im demeyen.
Dedim: Bir ışık tut düşeyim yayan
Dedi: Gül dér, tez git; çık pay saç yâre (142 / 4)

 “Bütün Güzellere Dağıttım Seni” şiiri Birfâni’nin beşerî aşktan ilahî aşka

yöneldiği şiiridir. Bu şiirdeki isimler ve benzetmeler semboliktir. Bu şiirde aşkı,

yaratılışa atılan imzanın kıpırdaması, oynaması olarak tarif eder. O’na göre aşk yüreğin

kasılıp gevşemesi gibidir. Toplar dağıtır:

Arzu’da, Emel’de, Özlem’de düşsün,
Dudağın Gonca’da, İnci’de dişsin.
Aynur’da çehresin, Hilâl’de kaşsın
Bütün güzellere dağıttım seni (159 / 2)

Varlık âlemini sorgulayan Birfâni, nereye baksa Allah’ı görmektedir. “Sana şah

damarından daha yakınım” diyeni görmek kâmil insana özgüdür. Yaradan zaman ve

mekândan münezzehtir. Yaradan’ın önünde nereye gitsek aldığımız yol yoktur. Bundan

dolayı da sağın, solun, doğunun, batının başlanğıç ya da bitiş noktasını gösteremeyiz:

BİRFÂNİ özümün ikrarı vardır,
Her nereye baksam gördüğüm BİR’dir…
Her nereyi gezsem hep aynı yerdir;
Vardığım sonucu başlangıç buldum. (195 / 5)

 Başkalarının yaşadığı acı âşığımızı da sarsar. Çünkü aynı bedenin dallarından

biri de kendisidir. Yetimi, mazlumu, derdini anlatamayanları gönül gözüyle görüp hal

diliyle anlatmak gerektiğini düşünür. Kul hakkı gibi göz hakkı da vardır:

Gafil gezen göz kıymetin(i) bilemez
Yarım bakan insan menzil alamaz
Bir göz ağlar iken bir göz gülemez
BİRFÂNİ bu ibret hâli seyreder
Bağrında birleşen seli seyreder (228 / 4)

 İnsan Hakk’ın sevgilisi, yeryüzünün halifesi ve Allah’ın dostu olduğunun

farkına vardığında duaların gücüne inanır. Âşığımıza göre bu gücün farkında olarak

gerçekten isteyen insan her alanda başarılı olur:

 174

BİRFÂNİ Hakk sücudunda
Mevcut senin mevcudunda
Sistem senin avucunda
Hatip kutup kâtip sensin (106 / 4)

Âşığın Hakk kelamı söylemekle görevli olduğunu ve badedeki hikmetin de bunu

en güzel şekilde gösterdiğini düşünen Birfâni, bir tarikata bağlı değildir. Buna rağmen

konuşmalarında ve şiirlerinde bir derinlik vardır. Onun tasavvufî şiirlerinde Asl olana,

tek olana yolculuk vardır. Âşığımıza göre kendi varlığının farkında olan her can tek

olana yolcudur. İnsan Kerem sahibinin keremidir, yanandır. Yaratılmışların tamamı

sevgiliye götüren suretlerdir. Sevgili ise yakandır, Asl olandır, Yüce Yaradan’ın

kendisidir. Birfâni’nin şiirlerindeki Aslı – suret ilişkisi ve sev yurdu çoğu

mutasavvıfların vardığı menzilden başka bir yer değildir.

Âşığımızın incelediğimiz 300 şiirinden 52’si tasavvuf konuludur. Birfâni’nin

tasavvuf konulu şiirlerinin numaraları şöyledir: 14, 15, 26, 28, 44, 51, 54, 64, 75, 83, 87,

89, 93, 106, 117, 119, 126, 131, 134, 135, 138, 139, 142, 159, 168, 171, 182, 187, 195,

199, 204, 209, 214, 219, 224, 228, 230, 233, 234, 261, 262, 263, 265, 266, 278, 288,

289, 290, 291, 293, 295, 299.

2.5.12. Tabiat ve Çevre Konulu Şiirleri

 Türklerin sosyal hayatında ve inancında tabiat önemli bir yer işgal eder. Tabiatla

iç içe yaşayan halk şairlerinin hayatında da tabiatın ayrı bir yeri vardır. Dağlar,

akarsular, çiçekler, göller, gökyüzü, güneş, ay, yıldızlar … vb. hep âşığın şiirlerine

malzeme olur. Âşık edebiyatında tabiat çok canlı bir şekilde tasvir edilir ve sevgilinin

güzelliklerini anlatmada bir araç olarak kullanılır.

Âşık Birfâni doğduğu köyün güzelliklerinden, babasının itina ile yetiştirdiği

güllerden etkilenmiş ve babasının doğaya olan aşkını hayatında ve şiirlerinde

yaşatmıştır. Birfâni, bir şiirinde doğaya olan hayranlığını ve ağaç dikmek gerektiğini

şöyle dile getirir:

BİRFÂNİ bahçeye bağa,
Hayrandır yeşil yaprağa,
Girmeden kara toprağa
Ağaç diksek kötü m’olur? (124 / 7)

 175

 Tabiat âşıklar tarafından canlı olarak tasvir edilir. Diğer âşıklar gibi Birfâni de

lale, gül, sümbül gibi çiçek adlarını; bülbül, turna, kuzu gibi hayvan adlarını kullanarak

bahar mevsimini canlı bir şekilde tasvir eder:

Lale, sümbül kök salmazdı bağrına,
Bülbül ah etmezdi gülün uğruna.
Cümle kuşlar gelmez idi çağrına
Çiçekli yapraklı dalın olmasa… (136 / 2)

 Âşık Birfâni’nin şiirlerinde gül dışında lale, nergis, menekşe, nevruz, sümbül,

süsen ve çiğdem gibi çiçek isimlerine de rastlamamız mümkündür:

Her tarafı çiğdem çiçek
 Yeşil çimen halı olsun (109 / 2: 3, 4)

 Lale, sümbül kök salmazdı bağrına
Bülbül ah etmezdi gülün uğruna (136 / 2: 1, 2)

Meramın var ise var güle söyle
Dokunma sümbüle süsene bülbül (171 / 1 : 3, 4)

Dertleşirim nergis, menekşe ile
 Sümbülde, süsende benim güzelim (182 / 3: 3, 4)

Babamın ektiği menekşelerde,
Diktiği kırmızı güllerde buldum (194 / 2: 3, 4)

 Turna, halk arasında mübarek, akıllı, mukaddes bir kuş olarak bilinir. Uçuşları bir

sıra halindedir. Turnalar insanların yaptıkları fena hareketlerden dolayı bazen yollarını

şaşırırlar. Halk arasında turnaları öldüren avcının ailesinden birine zarar geleceğine

inanılır. Göçmen bir kuş olan turna âşık edebiyatında daha çok haber getirip götüren bir

kuş olarak kullanılır. Sıladaki sevdiklerinden haber almak isteyen şairler turnalardan

yardım isterler. Birfâni de turnalardan cezaevindeki ağabeyinin yanına gidip onun

dertlerini paylaşmalarını ister.

 176

Sivas ellerine doğru yol alın
Benden dertlisini orada bulun
O gelene kadar yanında kalın

 Kanadını süzüp uçtu turnalar (223 / 3)

 Birfâni’nin bazı şiirlerinde bahar mevsiminin tasvirini yaptığını görürüz.

“Bahar” adlı şiirinde ilkbaharın güzelliğini canlı bir tablo gibi gözler önüne serer:

Nevruz, çiğdem-çiçek yola çıkmazdı,
Sular senin coşkun ile akmazdı…
Âşığın BİRFÂNİ türkü yakmazdı
Mor menevşe, gonca gülün olmasa… (136 / 5)

 Çevre konusundaki hassasiyetini şiirlerine de yansıtan âşığımız çevrenin temiz

tutulması konusundaki düşüncelerini “Çevreyi Temiz Tut, Doğayı Koru” adlı şiirinde

ele alır:

Nolur hor bakıp da bahçeye, bağa
Bizi hasret koyma yeşil yaprağa
İhanet eyleme cömert toprağa
Çevreni temiz tut, doğayı koru (252 / 6)

 Güzelyurt gibi doğal güzellikleriyle anılan bir kasabada çocukluk ve gençlik

yıllarını geçiren âşığımız, tabiatla iç içe yaşamış ve şiirlerinde canlı tabiat tasvirleri

yapmıştır. Ağaç dikmenin, çevreyi temiz tutmanın öneminden özellikle bahsetmiş ve bu

konudaki hassasiyetini şiirlerine nakış nakış işlemiştir. Bu konuda söylediği şiirlerinde

gül, bülbül, turna gibi motifleri bolca kullanmıştır.

 Birfâni’nin tabiat ve çevre konulu şiirlerinin numaraları şöyledir: 109, 124, 136,

252, 281.

2.5.13. Malatya ve Çevresi ile İlgili Şiirleri

 Birfâni’nin Malatya ve çevresiyle ilgili birkaç şiiri vardır. Bu şiirlerinde çok

sevdiği Güzelyurt’u, Hekimhan’ı ve Malatya’yı çeşitli yönleriyle ele alır. Bu şiirlerinde

tarihî ve doğal güzelliklerin yanında, gurbette olduğu yıllarda Malatya’ya duyduğu

özlemi de dile getirir.

 177

 Doğal güzellikleriyle Birfâni’yi derinden etkileyen Güzelyurt, âşığımızın canlı

doğa tasvirleri yapmasında etkili olmuştur. “Benim Köyüm” adlı şiirinde Güzelyurt

kasabasını doğasının güzelliğiyle, insanlarının sıcaklığıyla ve isminin tarihi gelişimiyle

ele alır:

Köyümün her yanı canlı,
İnsanları sıcakkanlı.
Dört dörtlük ve dört zamanlı
Bir şiirdir benim köyüm (94 / 4)

Şiirlerinden birinde müstakil olarak Malatya’nın tarihi gelişimine, doğal

güzelliklerine, yetiştirdiği değerlere, teknolojik gelişimine ve diğer özelliklerine yer

verir:

Medeniyetlere olmuşsun beşik,
Nice kavimlere ana Malatyam (174 / 1: 3, 4)
…
Yeşil bir denizdir bahçe bağların,
Üretimde ovaların, dağların… (174 / 8: 1, 2)

…
Sanayi merkezi oldun doğunun,
Dertlerine çare buldun çoğunun (174 / 11: 1, 2)

 Memleketi olan Hekimhan’ın yerinde saymasına çok üzülen âşığımız, kendini

halkın sözcüsü olarak görür ve ilçesinin ihtiyaçlarını sıralar:

Der BİRFÂNİ halkın nefesi ise,
Bu hastane yarım, yetmez bu lise…
Vekil verdin, bakan verdin meclise
Bir işletme kuramadın Hekimhan (205 / 7)

 Özlem âşık şiirinde sık sık ele alınan konulardandır. Genç yaşta gurbete giden

âşık köyüne ve sevdiklerine özlem duyar. Birfâni de:

Garip garip öter kuşlar,
Hasretlik canıma işler.
METİN’im döktüğüm yaşlar
Süzdü rûhumu bu gece (24 / 5)

 178

diyerek Sivas’ta okuduğu yıllarda memleketine duyduğu özlemi dile getirir. Başka bir

şiirinde ise:

Yüzler isteksiz gülmezdi,
Misafirsiz gün olmazdı,
Akşamları boş kalmazdı
Yanımız ocak başında (17 / 10)

deyip çocukluk yıllarında ocak başında geçirdiği güzel günlere duyduğu özlemi dile

getirir.

 Türkiye’nin her bölgesi, her ili ayrı bir güzelliktedir. Malatya ve çevresinin

güzellikleriyle iç içe yaşayan âşığımız, bu güzellikleri ifade etmekten kendini alamamış,

şiirlerine bu yörelerin özelliklerini nakış nakış işlemiştir. Ayrıca gurbette okuduğu

yıllarda Malatya’ya duyduğu özlemi de bu şiirlerinde dile getirmiştir.

Birfâni’nin Malatya ve çevresiyle ilgili şiirlerinin numaraları şöyledir: 17, 24,

94, 174, 205.

 2.5.14. Çeşitli Zümreleri Ele Aldığı Şiirleri

 Türk kültüründe âşıklara hem çok önem verilmiş hem de önemli görevler

yüklenmiştir. Âşıklar bu önemli görevlerin farkında olduklarından halkın dili olmuş,

çeşitli zümrelerin sıkıntılarını, acılarını dile getirmişlerdir.

 Birfâni, şiirlerinde az da olsa köylüler ve âşıklar gibi zümreleri ele almıştır. Bu

şiirlerinde ele aldığı zümrelerle ilgili duygu ve düşüncelerini dile getirmiştir. Birfâni

özellikle köylülerin çektiği sıkıntıları üzülerek gözlemlemiş, bu konuyu dile getiren

şiirler yazmıştır. Bunlardan birinde köylünün durumunu şöyle gözler önüne serer:

Bu millete hizmet eden köylüdür
Köylü fakir, köylü yetim, köylü aç.
Merttir, kahramandır, dalyan boyludur…
Köylü fakir, köylü yetim, köylü aç. (137 / 1)

 Birfâni, âşıklarla ilgili düşüncelerine yer verdiği şiirinde bu zümrenin

özelliklerini ve erdemlerini şöyle sıralar:

 179

 Ariftir cahilin ardından koşmaz,
Birliği savunur, gerçekten şaşmaz.
Güzel görmediği yerde eğleşmez

 Sevdiği kapıda kuldur âşıklar (225 / 4)

 Birfâni, zümre konulu şiirlerinden birinde köylülerin özelliklerini sıraladıktan

sonra onların çektiği sıkıntıları anlatmış ve köylünün sesini ilgili makamlara duyurmaya

çalışmıştır. Ayrıca âşıklar zümresini anlattığı şiirinde toplumda önemli görevler

üstlenen bu zümreyi özlü ifadelerle tanıtmıştır.

Birfâni’nin zümrelerle ilgili şiirlerinin numaraları şöyledir: 23, 137, 197, 225,

239.

2.5.15. Atatürk, Cumhuriyet ve Demokrasi Konulu Şiirleri

Türkiye Cumhuriyeti kurulduktan sonra yetişen halk şairlerinin şiirlerinde

dikkatimizi çeken önemli özelliklerden birisi de onların Atatürk’e duymuş oldukları

sevgiyi, içtenlikle dile getirmiş olmalarıdır.

Atatürk’ün kurduğu yeni düzendeki mükemmelliğe hayran olan Birfâni, Atatürk

ve cumhuriyeti konu alan şiirler söylemiştir. Cumhuriyetimizin kuruluşunun 75. yılı

dolayısıyla Malatya İnönü Kapalı Spor Salonu’nda Âşık Mutsuz ile yaptığı deyişmede

düşüncelerini şöyle dile getirir:

Kemâl Atatürk’ün çizdiği yolda
Bugünlere geldik Cumhuriyetle
Mutlu gururluyuz 75 yılda
Meydanlara dolduk Cumhuriyetle (140 / 2)

 Atatürk’ün yolundan giden Birfâni, bazı kişilerin riyakârlığından rahatsız olur.

Atatürk’ün gölgesine sığınanların ve ona karşı çıkanların bu düşüncelerinden bazı

çıkarlar sağladıklarını, gerçek Atatürkçülerin ise sıkıntılarla yüz yüze kaldıklarını dile

getirir:

Atam gittin, emeklerin zây oldu,
Hatıran kılıçsız kın gibi kaldı.
Gölgendeki, karşındaki bay oldu
Yolunda yürüyen ben gibi kaldı (146 / 1)

 180

 Demokrasinin önemini dile getirdiği bir şiirinde takip edilmesi gereken yolun ne

olduğu üzerinde durur:

Okudum, öğrendim, başladım söze,
Okul demokrasi dil özgürlüktür
Ey benim canlarım, derim ki size,
Akıl demokrasi, yol özgürlüktür. (241 / 1)

Atatürk’ün üstün meziyetlerini bilen Birfâni, aşağıdaki mısralarda onun bu

özelliklerini sıralar:

Dev bir yenilikçi, ulu bir önder,
Üstün dehasıyla emsali ender.
Gelmemiş dünyaya böyle bir lider
Yaz deftere yavrum, beynine de yaz (256 / 3)

 Atatürk’e duyduğu sevgiyi içten duygularla dile Birfâni’de derin bir Atatürk

sevgisi gözümüze çarpar. O, Atatürk’e, cumhuriyete ve demokrasiye bağlıdır.

Şiirlerinde bu konulardaki düşüncelerini etkili bir şekilde dile getirir.

Birfâni’nin Atatürk, cumhuriyet ve demokrasi konulu şiirlerinin numaraları

şöyledir: 140, 146, 241, 256.

2.5.16. Diğer Konularda Söylediği Şiirleri

Canlı ve etkili üslûbuyla hemen her konuda şiir söyleyen Birfâni, bu yönüyle

Âşık Veysel’i anımsatır. Birfâni de Veysel gibi konu çeşitliliğine sahip ender

âşıklarımızdandır. Âşığımızın yukarıda sıraladığımız konuların dışında; öğretmenlik

mesleği, bilim, sağlık ve trafik gibi konularda da şiirleri vardır.

Birfâni’nin müstakil olarak bilim ve fen konusunu işlediği bir şiiri vardır. Bu

şiirinde atom modelini somut benzetmelerle gözümüzün önüne getirir ve çeşitli

özelliklerini açıklar:

Bir atom modelini gözün önüne getir,
Çekirdek etrafında elektron dönmektedir…
Hareket eden bir şey biliriz ki canlıdır,
Öyleyse atom canlı; benim varışım budur (260 / 1)

 181

 Toplumun acılarını yüreğinde hisseden âşıklar, bu acılara sebep olanları

eleştirmekten geri durmamışlardır. Birfâni de birçok insanımızın aramızdan ayrılmasına

sebep olan trafik canavarını şiddetle eleştirmiştir:

Mezbaha misali yollar hep kanda,
Seni de bekliyor bu son her anda!
Nasıl olsa yatıp çıkar on günde
Kaygısızın biri insan çiğnemiş! (248 / 2)

Emekli öğretmen olan Birfâni, “Öğretmenim” adlı şiiriyle 1987 yılında

Ankara’da Kültür Bakanlığı desteğiyle Ankara Halk Ozanları Kültür Derneği’nin

düzenlediği “Okul ve Öğretmen” konulu, Halk Ozanları Arası Şiir Yarışması’nda

birincilik ödülünü almıştır. Bu şiirinde öğretmenlerin özelliklerini şöyle dile getirir:

Cehaletle savaş, dostluk ve barış,
İlimde, irfanda, bilgide yarış;
Rehberlik, önderlik, ileri görüş
Hepisi de sende var öğretmenim (188 / 2)

 Sağlık konusuna da değinen âşığımız, akraba evliliğinin sakıncalarını dile

getirerek halkı bu konuda uyarır:

Tıp ne diyor ona bakın,
Ona göre ocak yakın…
Hala teyze gibi yakın
Akrabadan kız almayın! (103 / 3)

 Birfâni, hayata geniş bir pencereden baktığı için birçok konuda şiir söylemiştir.

Onun şiirlerinde her kesimden insanın ayrım yapılmadan anlatıldığını görürüz. Âşığımız

şiirlerinde toplumu ilgilendiren hemen her konuyu acısıyla sevinciyle dile getirmiştir.

Onun şiirinin özünde sevgi, saygı ve hoşgörü vardır.

Birfâni’nin diğer konularda söylediği şiirlerinin numaraları şöyledir: 103, 188,

248, 260.

 182

2.6. Âşıklık Geleneğinin Şiirlerine Etkisi

 Birfâni, âşıklık geleneğine önem veren ve kendini bu konuda iyi bir şekilde

yetiştiren bir âşığımızdır. Gelenekte yer alan unsurları iyi bilen, bu konuda genç âşıklara

rehberlik yapan âşığımız, eserlerini bu gelenekten yararlanarak vücuda getirir. Onun

şiirlerinde âşık, bade, dolu, eren, pir ve derviş gibi âşıklık geleneğinde önemli yeri olan

motifler sık sık kullanılır. Biz burada, Birfâni’nin şiirlerinde âşık tarzına ait unsurları

tespit etmeye çalışacağız.

2.6.1. Âşık (Ozan)

“Âşık, daha çok kırsal kesimlerde yetişen, şiirlerini saz eşliğinde ve hece vezni

ile vücuda getiren, halk hikâyesi tasnif edebilen ve anlatabilen sanatçıya verilen addır.”

(Kaya, 2007: 65) Âşık, saz eşliğinde hazırlıksız şiir söyleyen bir sanatkârdır. Âşık terimi

yerine saz şairi, çöğür şairi, halk âşığı, badeli âşık ve ozan gibi terimler de

kullanılmaktadır. Âşıklar halk tarafından sazlarıyla birlikte yer anılır. Sazsız bir âşık

âdeta düşünülemez. Oysa saz çalamayan fakat irticalen şiir söyleyebilen âşıklar da

vardır.

Televizyon programlarında, gazete yazılarında âşıklarla ilgili düşüncelerini

açıklayan Birfâni, şiirlerinde de bu konuya geniş bir şekilde verir. Kimi şiirlerinde:

Haktır cefa her ozana,
METİN olup da yazana (40 / 3: 1, 2)

diyerek ozanların cefa çektiklerini dile getirirken kimi şiirlerinde:

Âşık, dile alma hile,
Hil(e) alınsa ben alırdım.
Üç bin şiir yazmak ile
Yol alınsa ben alırdım (71 / 1)

deyip çok şiir yazmanın iyi bir âşık olmak için yeterli olamadığını, önemli olanın özgün

eserler vermek olduğunu ifade eder. Kimi şiirlerinde:

 183

Eyub’u kuyuya atar,
Şirin’i çöllere iter.
Mecnun olur dağda yatar,
Leyla’yı Ferhat gösterir. (122 / 4)

deyip zamane âşıklarının âşık tarzı hakkında yeterli birikime sahip olmağını dile

getirerek onları eleştirir.

 Âşığın bazı özellikleri vardır. Bunlardan belki de en önemlisi saz çalmasıdır.

Birfâni, âşıkların özellikleriyle ilgili olarak bazı şiirlerinde:

Yine bozuk sazımızın düzeni
El dinlemez saz çalmayan ozanı (239 / 2: 1, 2)

mısralarıyla sazsız âşığın itibar görmeyeceğini, kimi şiirlerinde:

Övgüden kaçınır asl olan âşık,
Geceye gece der, ışığa ışık… (169 / 3: 1, 2)

mısralarıyla gerçek âşıkların övgüden kaçındıklarını vurgular. Âşıkların geleceğe

seslenebilmeleri gerektiğini şu mısralarla ifade eder:

Oturup da tekerleme dizenin,
Üstü tozlanacak kitap yazanın;
Yarınlara seslenmeyen ozanın
Kalemine yazık, diline yazık… (273 / 1)

 Birfâni, âşık ve ozan kelimelerine birçok şiirinde yer verir. Biz yukarıda bu

şiirlerinden bazılarına yer verdik. Âşığımızın bu konuyu müstakil olarak ele aldığı

“Âşıklar” adlı bir şiiri de vardır. Bu şiirinde âşıklarla ilgili düşüncelerini akıcı bir dille

ifade eder:

Ariftir cahilin ardından koşmaz,
Birliği savunur, gerçekten şaşmaz.
Güzel görmediği yerde eğleşmez
Sevdiği kapıda kuldur âşıklar. (225 / 4)

 184

Birfâni, âşık tarzında önemli bir unsur olan “âşık” teriminin anlamını çok iyi

bilen ve bu anlamı şiirlerine nakış nakış işleyen bir âşığımızdır.

 2.6.2. Bade

 “Bade, rüyada içildikten sonra insanlara şiir söyleme yeteneğini kazandıran

manevi içkidir. Âşıkların bir kısmı bunu ‘dolu’ olarak adlandırır. Tadı ve evsafı tam

olarak bilinmeyen bu doluyu içenler badeli âşık olarak anılır.” (Kaya, 2007: 130)

Âşık tarzı şiirlerde sıkça görülen unsurlardan biri de badedir. Âşıklık

geleneğinde rüya sonrası âşık olma oldukça yaygındır. Âşıklar gördükleri rüyada pir

elinden veya sevgili olarak gördükleri kişinin elinden bade içip âşıklık yeteneği

kazanırlar. İçilen bade ya şaraptır, ya berrak bir sudur ya da başka bir gıda maddesidir.

 Âşık Birfâni, rüya gördüğünü ve üç niyetle üç avuç su içtiğini söyler. Ancak bu

üç niyeti tam olarak hatırlamadığını dile getirir. Bu yönüyle badeli sayılabilecek bir

âşığımızdır. Âşık edebiyatı araştırmaları içerisinde önemli yeri olan, bilinen âşık olma

yollarından rüyada bade içerek âşık olma aşağıdaki şiirde karşımıza çıkmaktadır:

Bir ses duydum hepisi bu,
Gösterildi Hakk kapısı.
Üç niyetle üç avuç su
İçtim on yedi yaşımda (16 / 3)

Birfâni’nin şiirlerinde bade kelimesi rüya ile alakalı olarak dolu şeklinde de

kullanır:

Ne bir dolu veren oldu
Ne bir ateş süren oldu (16 / 2: 1, 2)

Dolular içmişiz kerem nehrinden
Öyle kurtulmuşuz dünya kahrından (201 / 2: 1, 2)

 Birfâni, bade kelimesini bazen rakipleri için kullanır. “Adım Kalsın” şiirinde

rakiplerine bade içeren felekten yakınır:

 185

Gönül kuşumu uçurdun
Günümü zından geçirdin
Kanlıma bâde içirdin
Bana da bir yudum kalsın (101 / 2)

 Âşığımızın rehber olarak kabul ettiği nazlı dostu, onu mana âleminde diyar diyar

gezdirir. Yüzüne, sözüne âşık olunan bu nazlı dost, bade olup âşığımıza ilham verir:

Bahar olur çiçek çiçek açılır
Bade olur yudum yudum içilir
Güzünü kışını kendisi bilir
Yazına âşığım o nazlı dostun (218 / 3)

 Bade konusuna şiirlerinde yer veren Birfâni, gördüğü rüya sonrası geleneksel

halk şiirine yönelmiştir. Âşıklık geleneğinde önemli bir yeri olan bade ve dolu

motiflerine şiirlerinde yer veren âşığımız, bu motifleri gelenekteki şekliyle başarılı bir

biçimde kullanmıştır.

 2.6.3. Saz

 Saz şairlerinin çaldıkları çalgıya verilen isme saz denir. Âşıklık geleneğinde

müşterekliği sağlayan saz, muhtelif Türk boylarında değişik adlarla anılır ve değişik

şekillerle karşımıza çıkar. Saz âşığa ilham veren bir alet olup âşıklık geleneğinin en

önemli unsurlarından biridir. Bu unsuru Âşık Veysel, usta yüzü görmeden mükemmel

bir şekilde kullanmıştır. Âşıklık geleneğinde saz çalmaya âşıklar arasında büyük önem

verilir. Hatta geleneğe bağlı olarak yetişen âşıklar sazsız âşık olmayacağı

kanaatindedirler.

Halk arasında yaygınlık kazanan “Sazsız âşık kulpsuz testiye benzer” sözüne hak

veren Birfâni, sazı âşığın ilham kaynağı olarak görür. Şiirlerinde saz kelimesinin

yanında tel, tezene ve perde gibi kelimeleri de kullanır. Âşığımızın şiirlerinde saz

motifinin geçtiği bölümleri şu şekilde sıralayabiriz:

Top zülüften sazımıza
Tel uzatan olmasaydı (38 / 2: 3, 4)

Senden başka dostum mu var
Dertli sazım gönül sazım (76 / 2: 3, 4)

 186

Sazım petek ben arıyım
Yaptığımız bal benimdir (120 / 2: 3, 4)

Tezenem Yılmaz elinden
Tellerdeki dil benimdir (120 / 3: 3, 4)

Koca Ozan bugün sustu diyorlar,
Sazını duvara astı diyorlar (161 / 2: 1, 2)

Hani ne söyledin aşkın dilinden
Ne döküldü sazın ince telinden (172 / 2: 1, 2)

Bir kırık saz ile şurda bir fakir
Gönlünü eğlemiş ondan çalarım (177 / 4: 3, 4)

Sanırdım saz-santır çaredir derde,
Meğer bahçem imiş tel ile perde (194 / 2: 3, 4)

Dertli sazım, sen bu işe ne dersin?
Ben dosta yanarım, dost éle yanar (226 / 1: 1, 2)

Yine bozuk sazımızın düzeni
El dinlemez saz çalmayan ozanı (239 / 2: 1, 2)

 Âşık Birfâni, saz çalmayan âşığın sözünün dinlenmeyeceği kanaatindedir.

Âşıklık geleneği içinde önemli bir yere sahip olan sazı, âşığımız da kutsal bir varlık

olarak görmüş, ona çok değer verip özenle korumuştur. Saza verdiği önemi şiirlerine

yansıtan Birfâni, bu mucizevî aletin öneminden, özelliklerinden şiirlerinde ustalıkla

bahsetmiştir.

2.6.4. Eren – Pir –Derviş

 “Dünyadan yüz çeviren, kendini Allah’a veren kişi, fakir, dilenci veli ve eren

sözleri ile de derviş kastedilir. Dervişlikte nefsanî duygulardan kendisini alıkoymak, az

yemek, az konuşmak ve az uyumak, dünya lezzetlerinden uzak durmak, yapılacak zikir

ve ibadetlerle gerçek varlık olan Allah’a karşı kulluk vazifesini yerine getirmek esastır.”

(Kaya, 2007: 218)

Âşıklık geleneğinde âşıklığa başlamanın yollarından biri de pir veya derviş

elinden bade içmektir. Bundan dolayı âşık şiirinde eren, pir ve derviş gibi Allah dostu

kabul edilen ve âşığa ilham verdiğine inanılan manevî şahsiyetlerin ismi sık sık geçer.

 187

Birfâni’nin şiirlerinde bu isimlerin gelenekteki şekliyle kullanıldığı görülür.

Âşığımız bu şiirlerinde mahlasını aldığı pirden, kendisine yol gösterdiğine inandığı

rehberden bahseder:

Rüyamda bir pir-i fâni,
Deyince “Her can bir fâni”
Ben de mahlası BİRFÂNİ
Seçtim on yedi yaşımda. (16 / 4)

Erenler yol alamazdı
Dil uzatan olmasaydı (38 / 3: 3, 4)

Erenler yurduna ecel konmadı,
Mecnun Leyla’sını suret sanmadı (134 / 4: 1, 2)

Dedim: Derviş baba n’ola bu hamdan?
Dedi: Al bir bez çit; dik giy üç kere. (142 / 1: 1, 2)

Seyrimde bir derviş yoluma çıktı
Dikildi karşıma yüzüme baktı (234 / 3: 1, 2)

Dedim derviş baba bu ne sevdadır
Dedi bende yüz bin misli dolaşır (234 / 4: 3, 4)

 Âşığımız bazı şiirlerinde pir kelimesini üstat anlamında kullanır. Aşağıdaki

mısralarda da pir derken Malatyalı eski âşıklardan Âşık Balı’yı kasteder:

Kutlu bir anadır can ilacıdır
Pirin hatırası başlar tacıdır (153 / 4: 1, 2)

Birfâni, yüzyıllardır âşıklar tarafından yaşatılan geleneğe bağlı kalarak şiirler

söylemiştir. Âşıklık geleneğinde önemli bir yeri olan derviş, pir ve eren kelimelerini

gelenekteki şekliyle kullanan âşığımız, bu kelimelere yer verdiği bölümlerde ilham

kaynakları hakkında da ipuçları vermiştir.

2.7. Şiirlerinde Görülen Bazı Yeni Unsurlar

Âşıklar kültür hayatımızda meydana gelen değişmelere ayak uydurmaya

çalışarak sanatlarını çağın şartları doğrultusunda icra etmeye çalışmışlardır. Bundan

 188

dolayı şiirlerini söylerken âşıklık geleneğinde alışık olmadığımız kelime ve kavramları

da kullanmışlardır.

Âşık Birfâni’nin şiirlerinde alışılagelmiş kavramların yanı sıra âşık şiirinde

görmeye alışık olmadığımız bazı terim anlamlı kelime ve kavramların kullanıldığını

görmekteyiz. Âşığımız aşağıdaki mısralarda mevsim sonu indirimlerini hatırlatan bir

ifadeye yer verir:

Kendimi de sevdim amma
Ancak mevsim sonu sevdim (79 / 3: 3, 4)

 Meyvelerin rendelenip şeker katılarak kaynatılmasıyla yapılan bir çeşit reçel

olan marmelât kelimesini âşığımız şu şekilde kullanır:

Bülbül sanıp yere çöker,
Baykuş fotoğrafı çeker.
Gonca güle pekmez döker,
Aşkı marmelat gösterir. (122 / 2)

 Bilimsel gelişmelerin artmasıyla hayatımıza giren bilgisayar ve uydu gibi

kelimeleri, ülkemizin 75 yılda teknoloji alanında aldığı mesafeyi göstermek için

kullanır:

İşte bilgisayar okulda evde
Uzaya gönderdik Türksad görevde (140 / 6: 1, 2)

 Halkın sözcüsü olan âşığımız, hayat pahalılığından yakınırken gelenekte yeri

olmayan enflasyonu kelimesini kullanır:

BİRFÂNİ dér, senin-benim bu ayıp,
İnmeyen enflasyon, devleşen kayıp (150 / 6: 1, 2)

 Genellikle toplumu etkileyen durumlarda uygulanan ve ifade özgürlüğünü

suistimal eden düşünceleri bastırma amacı güden sansür terimini âşığımız farklı bir

amaçla kullanır:

 189

Yüreğime sansür kelepçe koydun
Kendi âlemimden söz edemedim (179 / 4: 3, 4)

Aşağımız aşağıdaki şiirlerde; demokrasi, loto, gol ve hol gibi kültür hayatımıza

cumhuriyet döneminden sonra giren kelimelere de yer vermiştir:

Okudum, öğrendim, başladım söze,
Okul demokrasi dil özgürlüktür (241 / 1: 1, 2)

Ne lotoya yatır tutar diyerek
Ne de göle maya çal emmimoğlu! (251 / 12: 3, 4)

Şu anda kahveden bir ses yükseldi
Herhalde atıldı gol emmimoğlu (251 / 41: 3, 4)

Ara yerden boğmuş Le salonunu
Bir tarafı etmiş hol emmimoğlu (251 / 48: 3, 4)

 Bilim ve fen konulu “Atom” şiirinde terim anlamlı kelimelere yer veren Birfâni,

bu terimlerin anlamlarını ve özelliklerini şiir diliyle açıklamaya çalışır:

Atomlar kaynaşarak molekül oluşturur
Moleküller birleşir maddeler vücut bulur (260 / 2: 1, 2)

Şu aşka bak ki canım; hidrojenle oksijen
Sevişince su olmuş; hadi gel de ayır sen (260 / 5: 3, 4)

Güneş’i çekirdek say, etrafında Plüton,
Dünya, Merkür, Jüpiter… hepsi birer elektron (260 / 4: 1, 2)

 Birfâni’nin şiirlerinde âşıklık geleneğinde görmeye alışık olmadığımız bazı

terim anlamlı kelime ve kavramların kullanıldığını görmekteyiz. Âşıklar halkın

duygularına tercüman olabilmek ve düşüncelerini daha iyi ifade edebilmek için güncel

olan bazı kelimelere şiirlerinde yer vermişlerdir. Birfâni de gelenekte olmayan

enflasyon, mevsim sonu, sansür vb. gibi kelimelerle düşüncelerini daha etkili bir şekilde

dile getirmiştir.

 190

ÜÇÜNCÜ BÖLÜM

3. ÂŞIK BİRFÂNİ’NİN ŞİİRLERİ

{Âşığımızın defterlerinde kayıtlı olan 666 şiirinden 300’ünü inceledik.

İncelediğimiz 300 şiiri önce kullanılan ölçüye göre beşli, yedili, sekizli, on birli, on

dörtlü ve on beşli daha sonra da tek dörtlükten oluşan şiirler, beyitler halinde söylenen

şiirler ve diğer şiirler (hanelerindeki mısra sayısı beş veya daha değişik olanlar) diye

ayırdık. Ayırdığımız bu şiirleri ilk hanelerinin son harflerine göre alfabetik bir şekilde

sıralayıp yazılış tarihi belli olanların tarihlerini şiirlerin altında verdik.}

BEŞ HECELİ ŞİİRLER:

1. SAYAN OLMADI

Sarı Mehmedi
Sayan olmadı!
“Merhaba” dedi,
Duyan olmadı!

Baktı birine
Birilerine…
Adam yerine!
Koyan olmadı!

Aldı serinden,
Çekti derinden…
Yine fikrinden
Cayan olmadı!

Ne için niye,
Kime ne diye…
Hali kimseye
Ayan olmadı!

Sallandı düştü,
Kahveci koştu…
“Bu nasıl işti?”
Diyen olmadı!
 (1978)

 191

2. SEVEREK ÖLMEK

Yanar aşk ile
Çerağım benim
Her dem güzele
Merağım benim.

Çirkini sevmez,
Kötüyü övmez…
Her beze değmez
Tarağım benim.

Güllerim açar,
Kokular saçar…
Bağrımdan biçer
Orağım benim.

Sıcacık eller,
Kırmızı güller…
Seven gönüller
Durağım benim.

Şu ki nicedir,
Seven incedir…
BİRFÂNİ’cedir
Varağım benim.
 (1991)

 192

YEDİ HECELİ ŞİİRLER:

3. YARANA

Ağlarsa anam ağlar
Ana sadık yâr ana
Gurbette hasret kaldım
Eşe dosta yârana

Yatarım derdim ince
Şu dört duvar işkence
Anam anmadan önce
Gözledim ki yâr ana

Yataklarda çürürüm
Günden güne eririm
Kalan ömrü veririm
Şu bağrımı yarana

Tükendi gelip giden
Yok beni sual eden
Gönül şu hemşireden
Başka kime yarana

BİRFÂNİ çile giydin
Kadere boyun eğdin
Bir dostla yetinseydin
Em bulurdun yarana
 (1989)

 193

4. BU ŞEHİRDE

Bir balkonluk köyüm var
Şehirde, bu şehirde…
Daha başka neyim var
Şehirde, bu şehirde…

Balkonda gül sularım,
Hayallere dalarım…
Tükendi arzularım
Şehirde, bu şehirde…

Merhemsiz kaldı yaram,
Gül ektim yaram saram…
Gecem gündüzüm haram
Şehirde, bu şehirde…

Şirin köyümden oldum,
Havam suyumdan oldum…
Güzel huyumdan oldum
Şehirde, bu şehirde…

Kimse bilmez zârımı,
Silmez gözyaşlarımı…
Şaşırdım pazarımı
Şehirde, bu şehirde…

BİRFÂNİ’yim köy oğlu,
Ne ağa ne bey oğlu…
Yoktur emmi-dayoğlu
Şehirde, bu şehirde…
 (1993)

 194

5. EŞŞEK DE GİDİP GELDİ

İki bidon, bir bavul,
Eşşek de gidip geldi.
İnanmazsan sor oğul,
Eşşek de gidip geldi.

Ne gümüş ne altında
İnsanlık baş gıltında.
Uz dedemin altında
Eşşek de gidip geldi.

Can gerektir tavafa,
İnsafa gel insafa.
Aynı kıl aynı kafa
Eşşek de gidip geldi.

Başın divana vardı,
Yüzlerin mi kızardı?
Evvel uçak mı vardı?
Eşşek de gidip geldi.

Uğramadın kapıma,
Taş bindirdin tapıma.
Batman sanıp Batum’a
Eşşek de gidip geldi.

Tozu toza katarak,
Ağnayarak, yatarak…
Yolda yolcu satarak
Eşşek de gidip geldi.

Babanın yoktur vakti,
Yıl aktı, ömür aktı…
Sen bakmadın él baktı
Eşşek de gidip geldi.

BİRFÂNİ’nin sazında,
Mânâ ara sözünde…
Palancının gözünde
Eşşek de gidip geldi.
 (2003)

 195

6. BİR GÜZEL

Aklım başımdan aldı
Bugünlerde bir güzel
Çektim içime doldu
Yerleştiği yer güzel

Beni âşık edenim
Sen bendesin ben senim
Varsın yansın bedenim
Sevenler yanar güzel

BİRFÂNİ her kelime
Yüreğimden dilime
Vay halime halime
Sır saklamak zor güzel

 196

7. SEVDİKÇE YAŞAR İNSAN

Ne suçu var feleğin,
Dünyada beşer insan.
Kul ise bencileyin
Hataya düşer insan.

Bazen bir iştah ile,
Geleni söyler dile…
Bazen kendinin bile
Aklına şaşar insan.

BİRFÂNİ yağdım dindim,
Kendimde değil kendim.
Şu sözü çok beğendim
“Sevdikçe yaşar insan.”
 (1996)

 197

8. DAYAN EŞŞEĞİM

Yığılıp kalma hele,
Dayan eşşeğim dayan!
Var gücünü silkele
Dayan eşşeğim dayan!

Bilirim yükün ağır,
Palan yırtık, sırt yağır…
Felek hem kör hem sağır
Dayan eşşeğim dayan!

Gayret et kefilim ben,
Dağları taşırsın sen!
Gün tepeyi dönmeden
Dayan eşşeğim dayan!

Yokuş bitti düz kaldı,
BİRFÂNÎ’ye söz kaldı…
Son durağa az kaldı
Dayan eşşeğim dayan!
 (1997)

 198

9. BİR DOST ARIYORUM

İnce nazik duygulu
Bir dost arıyorum ben
Varlığına saygılı
Bir dost arıyorum ben

Sevgiyi ilke sayan
Evrensel görüş yayan
Kendi bir dost arayan
Bir dost arıyorum ben

Hak deyip Hakk’ı öven
Tüm insanları seven
Kendisine güvenen
Bir dost arıyorum ben

Güzele gönül vermiş
Hoş bakıp güzel görmüş
İşin aslına ermiş
Bir dost arıyorum ben

BİRFÂNİ’yim dopdolu
Keşfeden ince yolu
Yüreği yaşam dolu
Bir dost arıyorum ben

 199

10. YUNUSLAYIN*

Kişi önce kendini Sayrıları, sağları,
Bilmeli Yunuslayın. Yoklayuben bağları…
Bir Allah’ın aşkını Asırları çağları
Almalı Yunuslayın Delmeli Yunuslayın

Yılmayıp usanmayıp, Gül yarası çekenler…
Günü etmeden kayıp; Boyuncuğun(u) bükenler…
Kalp gözüyle arayıp Gül dibinden dikenler
Bulmalı Yunuslayın. Yolmalı Yunuslayın.

Kim ki aşk ile bula, Düşünmeli hepisin,
Sırlara ermiş ola. Hâli nedir hapisin?
Gönül kuşun(u) o yola Yetimlerin kapısın
Salmalı Yunuslayın. Çalmalı Yunuslayın

Ulu birdir, yolu bir Yetimler kalem kaşlı,
Padişahı-kulu bir. Olalım bağrı başlı;
Varsılı, yoksulu bir Onlar ki gözü yaşlı
Kılmalı Yunuslayın Silmeli Yunuslayın

Us ilmi- gönül ilmi Dağarcığı- torbayı,
Mânâ ilmi, dil ilmi; Soğan- ekmek- çorbayı…
Engindedir hâl ilmi Ne varsa kardeş payı
Dalmalı Yunuslayın Bölmeli Yunuslayın..

İşlemeli derine, Şu üç günlük dünyada,
Gönül hanelerine… Eylemeden elveda…
Hakk Çalab’ın yerine Kubbede hoş bir sedâ
Dolmalı Yunuslayın Kalmalı Yunuslayın

Yanuben tüte tüte, Can alıcı gelmeden
Aşk ilete ilete… Haller yaman olmadan
Yetmiş iki millete BİRFÂNİ’yim ölmeden
Gülmeli Yunuslayın Ölmeli Yunuslayın.

 (1993)
Küller ile dağılıp,
Arşa kadar ağılıp…
Yağmur ile sağılıp
Gelmeli Yunuslayın.

* Bu şiir, 1993 yılında Eskişehir Turizm Müdürlüğünün düzenlediği Yunus Emre VIII. Şiir

Yarışması’da mansiyon almıştır.

 200

11. KİTAPLAR GEÇ KALIYOR

Şu güzelim dünyada
İnsan mutsuz oluyor
Ya erken doğduk ya da
Kitaplar geç kalıyor

Toprak topraklığını
Biliyor da bağını
Yaprak yapraklığını
Yaşamadan soluyor

Örümcek ağ örmekte
Kiraz kiraz vermekte
Kuşlar yuva kurmakta
Su suca yol alıyor

Hâl böyleyken neyiz biz
El değmemiş tertemiz
İş görmeden beynimiz
Mezarlığa doluyor

Işıklı bir düşünce
Düşünceye düşünce
Gerçeğe yaklaşınca
Zaman zaman oluyor

BİRFÂNİ’yi eledim
Toplayıp inceledim
Varımı verem dedim
Elimden bu geliyor

 201

12. YAŞ VURUR

Su böğrüne ev yapma
Duvarını yaş vurur
Cehlin yoluna sapma
Her geçen bir taş vurur

Bozulur mercimeğin
Tadı kaçar yemeğin
Düşüncesiz emeğin
Meyvesini kış vurur

Çekirdeği madem bir
Kaysı ile badem bir
Aşılayan âdem bir
Taşla iki kuş vurur

Dolu dolaş olma boş
Çağıran kapıya koş
Hiç isteme daha hoş
Ödünç şapka baş vurur

BİRFÂNİ bu tarafa
Aklını koyma rafa
Akıl tutmayan kafa
Düşmanına başvurur
 (1999)

 202

13. HE GARDAŞ

Dertli dertli söylersin,
Söyle gardaş he gardaş!
Kaderim buymuş dersin
Düşünüp söyle gardaş!

Hırsızımız bey oldu,
Arsızımız bây oldu…
Kabuğumuz soyuldu
Merhamet eyle gardaş!

Kapımızı çaldılar,
Soframıza daldılar…
Bizi aptal buldular
Bilmez misin be gardaş!

BİRFÂNÎ boş dedikçe,
Yiyecekler yedikçe…
Taban yekinmedikçe
Vaziyet böyle gardaş!
 (1993)

 203

14. YAKIŞMAZ

Güzel âşık cahile
Uymak sana yakışmaz
Saygısızın hatırın
Saymak sana yakışmaz

Görme çirkin yüzleri
Yol çeldiren izleri
Eğri-büğrü sözleri
Duymak sana yakışmaz

Ahd eyleyip yol sürdün
Gönül gördün göz gördün
Mademki bir söz verdin
Caymak sana yakışmaz

Dönüşmeden gazele
Yaprağını tazele
BİRFÂNİ hem güzele
Doymak sana yakışmaz
 (2001)

 204

SEKİZ HECELİ ŞİİRLER:

15. BU DÜNYADA

Güzel dostum yârsız aşka,
Yer görmedim bu dünyada.
Gönül kazanmaktan başka
Kâr görmedim bu dünyada

Her doğruyu demek kadar,
Kolayı söylemek kadar,
Aşkı aşk eylemek kadar
Zor görmedim bu dünyada

Sev yurdundan ettim seyri
Bir şey yok bir şeyden ayrı…
Hakikâttan, Hakk’tan gayri
Yâr görmedim bu dünyada

İsteyince her can görür,
Elsiz - ayaksızlar yürür…
Her varlık bir mesaj verir
Sır görmedim bu dünyada.

BİRFÂNİ’yim hamca beden,
Karnı ile kavga güden…
Benim gibi kusur eden
Tür görmedim bu dünyada.

 205

16. 17 YAŞIMDA

Dostlar ben de bir sınavdan
Geçtim on yedi yaşımda
Yaprağımı âşıklığa
Açtım on yedi yaşımda

Ne bir dolu veren oldu,
Ne bir ateş süren oldu;
Ne gördüm, ne gören oldu
Biçtim on yedi yaşımda.

Bir ses duydum hepisi bu,
Gösterildi Hakk kapısı.
Üç niyetle üç avuç su
İçtim on yedi yaşımda.

Rüyamda bir pir-i fâni,
Deyince “Her can bir fâni”
Ben de mahlası BİRFÂNİ
Seçtim on yedi yaşımda.

 206

17. OCAK BAŞINDA

Cansever dost ayak verdi, Kenarda taranır önce,
Konumuz “OCAK BAŞINDA” Bükülürdü ince ince,
Acı-tatlı ne günlerdi Kazak örülürdü gence
Dünümüz ocak başında. Yünümüz ocak başında.

Fikri beni benden aldı, Bakışınca gören gözle,
Kırk yıl öncelere saldı. Anlaşılır bir çift sözle;
Bilmem iz mi, is mi kaldı Çatışmazdı eskimizle
Anımız ocak başında. Yenimiz ocak başında

Bazen masal dinlenirdi, Pişen bizimdi ocakta,
Lamba bile canlanırdı. Birlik vardı kap-kacakta…
Kış günleri şenlenirdi Erir giderdi sıcakta
Günümüz ocak başında. Kinimiz ocak başında.

Gözler yürekten bakardı, Yüzler isteksiz gülmezdi,
Çoluk-çocuk diz çökerdi… Misafirsiz gün olmazdı,
Külleme, kömbe çekerdi Akşamları boş kalmazdı
Canımız ocak başında. Yanımız ocak başında.

Çalı-çirpi, tezek, saman, Radyo gelir dayımgilden,
Yanıp kül olurdu hemen… Haber alınır her halden…
Kurulurdu çoğu zaman Dinlenirdi dost Veysel’den
Sinimiz ocak başında. Sonumuz ocak başında.

Bazen de meşe olurdu, Ana, baba, torun, dede,
Alevler aşka gelirdi… BİRFÂN’olurdu sevgide.
Gevrekçe bir renk alırdı Sırlaşırdı gide gide
Tenimiz ocak başında. Yönümüz ocak başında.

 (Ocak - 2000)

.

 207

18. AĞLAMA

Bu dünyaya gelen ağlar
Ağlama nazlım ağlama
Gözyaşı dökmek ne sağlar
Ağlama nazlım ağlama

Ağlarsan ayan oluyor
Beni bir efkâr alıyor
Yüreğim dertte kalıyor
Ağlama nazlım ağlama

Kara gözler yağmur alır
Kirpiklerin yaşta kalır
İncilerin heder olur
Ağlama nazlım ağlama

BİRFÂNİ duygu selinden
Etkilenir bu halinden
Kötü kaderin elinden
Ağlama nazlım ağlama

 208

19. DEĞME BANA

İnce ince bir yol aldım,
Gidiyorum değme bana!
Her sözüne razı oldum,
“He” diyorum değme bana!

Böyle gaflet zamanında,
Düşmanlarım dost donunda
Kuzularım kurt önünde
Güdüyorum değme bana!

Yanıyorum él görüyor,
Yüreğime od yürüyor!
Cahil testi gösteriyor
“Su” diyorum değme bana!

Kahrın nedir ey sitemkâr,
Sen sana yâr, ben bana yâr!
BİRFÂNİ’ye borçlarım var
Ödüyorum değme bana!
 (1993)

 209

20. SAĞLAM OLMAYANA

Altın kemer çare midir
Beli sağlam olmayana
Dünyayı versen ne ola
Eli sağlam olmayana

Çok şey yenir, söz yenilmez;
Sır var gardaşa denilmez.
İnanılmaz güvenilmez
Dili sağlam olmayana.

BİRFÂNİ söylemiş, yazmış;
Kendi düşen ağlamazmış.
Hakk diyen bel bağlamazmış
Yolu sağlam olmayana.
 (2000)

 210

21. KİMİN NESİNE

Şurda bir garip seslenir
Gelin sesine sesine,
Kâh bürünür kâh süslenir
Gönül yasına yasına

Garibi dertleri tanır
Çeşminde çeşme ıslanır
Çeşmeler suyun kıskanır
Dolmaz tasına tasına

Ah şu feleğin işleri
Çaldı başıma taşları
BİRFÂNİ’nin gözyaşları
Kimin nesine nesine
 (1972 - Muş)

 211

 22. DUVAR AŞINA AŞINA

Duvar aşına aşına
İnsan düşüne düşüne
Gönlüm diyor başın al git
Dağlar başına başına

Başım duman dağlar duman
Gezer dururum bir zaman
Boşa nefes tüketmesin
Felekten merhamet uman

Yığıldı yolcu yolunda
Gayrı baş ayak elinde
Her duyguma perde indi
Kara bulutlar halinde

BİRFÂNİ’yim ağıt gibi
Balta yemiş söğüt gibi
Dokunmayın dağılırım
Suda kalmış kâğıt gibi
 (1991)

 212

23. TARLAYA

Toprağa verdiğin emek
Senin alın terin demek
Kolay değil yemek yemek
Köylüm tarlaya tarlaya

Toprak vatan toprak ana
Bakınca can verir cana
Meyil verme başka yana
Köylüm tarlaya tarlaya

Toprak senden sürüm ister
Tohum ister tarım ister
Bebecikler dürüm ister
Köylüm tarlaya tarlaya

Nemlenecek yaşaracak
Çimlenecek yeşerecek
Başak verip başaracak
Köylüm tarlaya tarlaya

Ümit kapını çalacak
Emek seninle olacak
Toprak yüzüne gülecek
Köylüm tarlaya tarlaya

Üretim durduğu zaman
Ne dane kalır ne saman
Tüketen çoğaldı aman
Köylüm tarlaya tarlaya

Şehir dolar köy boşalır
BİRFÂNİ merakta kalır
Bakımsız yurt viran olur
Köylüm tarlaya tarlaya
 (1979)

 213

24. BU GECE

Beni tüketen hayalin,
Gezdi rûhumu bu gece.
Bir gariplik, bir yalnızlık
Ezdi rûhumu bu gece.

Ne yolcuyum ne de hancı,
Oldum ben bana yabancı.
Yüreğime çöken sancı
Üzdü rûhumu bu gece.

Var evimi doku doku,
Tırmaladı hicran oku.
Sanki bağrımdan bir çakı
Çizdi rûhumu bu gece.

Gönül aldı hüzün, elem,
Elim yetmez sana gelem.
Ak kâğıda kara kalem
Yazdı rûhumu bu gece.

Garip garip öter kuşlar,
Hasretlik canıma işler.
METİN’im döktüğüm yaşlar
Süzdü rûhumu bu gece.
 (1968 - Sivas)

 214

25. GÖNÜL GÖNÜL GEZESİCE

Bu kadar gezmek mi olur.
Gönül gönül gezesice…
Bizi de hatırla nolur
Gönül gönül gezesice…

Hangi dağın ardındasın,
Hangi gönül yurdundasın…
Yine kimin derdindesin?
Gönül gönül gezesice…

Sesin gelir dostum diye
Uzaklardan BİRFÂNİ’ye…
Durmaz mısın bir saniye
Gönül gönül gezesice…

 215

26. TANIMADAN ÖNCE

Bülbül sen kendini tanı
Gülü tanımadan önce
Bağrına kur ilk vatanı
Çalı tanımadan önce

Açılacak kapıya bak
Kök asıl mı tapuya bak
Gövdedeki yapıya bak
Dalı tanımadan önce

Akli kararını yeğle
Menzilini tahmin eyle
Yolcu musun onu söyle
Yolu tanımadan önce

Kanadın var diye kanma
Her yükselen düşmez sanma
Her havada havalanma
Yeli tanımadan önce

BİRFÂNİ sözün nola ki
Yel götürür kalmaz baki
Sükût eyle ağzındaki
Dili tanımadan önce
 (1994)

 216

27. YÜZ İÇİNDE

Bir güngörmüş böyle dedi;
“Şilte yatar yüz içinde,
Dört ayaklı hazır yedi,
İki elli yüz içinde!”

Dedim; açık misal göster,
Hangi yüzde olmaz astar?
Dedi: “Muhtar olmak ister
Yüzü tutar yüz içinde!”

Dedim: devam eyle ana,
Dedi: “Aha bıçak sana;
Yüzsüz başı at kazana
Derisini yüz içinde!”

Dedim: Arttı ilmim-fenim,
Desene ki: “Derya benim!”
Dedi: “Sağ ol can BİRFÂNİ’m,
Arif isen yüz içinde!”
 (1995)

 217

28. GEÇENLERDE

Güzel dostlar anlatayım
Bir düş gördüm geçenlerde
Yaşıyormuş emmim dayım
Başka gelip geçenler de

Anam orda babam orda
Şehit dedem obam orda
Kavimim, akrabam orda
Gonca iken geçenler de

Padişahlar kullar gördüm
Yol içinde yollar gördüm
Türlü türlü hâllar gördüm
Yoldan gelip geçenlerde

Güzel dostlar iş bu düşü
Yorumlasın bilen kişi
Bu iş bir yârenlik işi
İş sınıfı geçenlerde

Baktığımız yârin yüzü
Baktıkça bây eder bizi
Oysa cevhersizin gözü
Ak bileğe geçenlerde

BİRFÂNİ sözün sağ ola
Yüreğin aşk ile dola
Aş derdinden başka n’ola
Aşkla dalga geçenlerde

 218

29. ZÂR EYLEME

Bitir şu feryadı âhı
Durdur bülbül zâr eyleme
Her gecenin bir sabahı
Vardır bülbül zâr eyleme

Elim yetti sana erdim
Yaranı bağrında gördüm
Senin derdin benim derdim
Birdir bülbül zâr eyleme

Büküktür âşığın boynu
Aşk ateşi taşır koynu
Muradımız herhal aynı
Yârdır bülbül zâr eyleme

Bu yaranın sağılması
Bunca gamın dağılması
BİRFÂNİ’nin sevilmesi
Zordur bülbül zâr eyleme
 (1989)

 219

30. ÇEKİNME

İnsanoğlu sevgi dolu,
Güven, insandan çekinme!
Bir çocuğu bir de gülü
Seven insandan çekinme!

Cehaleti kaleminden,
İkiliği kelâmından,
Her kötüyü âleminden
Kovan insandan çekinme!

Öze çevir gözlerini,
Yele verme sözlerini,
Ancak kendi dizlerini
Döven insandan çekinme!

BİRFÂNİ’ysen aşk çölünde,
Kerem bulup dost ilinde,
Sureti aslı yolunda
Öven insandan çekinme!

 220

31. KÖR GETİRME

Senin derdin senin olsun
Benim derdim var getirme
Koparma dalında kalsın
Yoz bağından nar getirme

Bağsız bahçesiz kalayım
Altın akçesiz olayım
İnsanlık getir alayım
Bana başka kâr getirme

Tut elinden hâlsiz getir
Sağır getir dilsiz getir
İstersen akılsız getir
Ardın sıra kör getirme

Gün ölüsü bir diriyim
Gevremiş âdem çiriyim
Bu yüzden ince biriyim
Kaba - sabalar getirme

BİRFÂNİ’yim fukarayım
Ne köşküm var ne sarayım
Getir hizmetçi durayım
Bana hizmetkâr getirme
 (1990)

 221

32. İNCİTME

Gönül hanesi naziktir
Usul yürü yol incitme
Bülbülü kovma yazıktır
Çiçek ezme gül incitme

Nefsin seni itti diye
Meyletme gördüğün şeye
Heveslenip her meyveye
El uzatıp dal incitme

BİRFÂNİ söyler özünden
Kendi hatası yüzünden
Düşersin dostun gözünden
Kalp kırıp gönül incitme
 (1988)

 222

33. NERE GÖNÜL

Başın almış gidiyorsun
Nere gönül nere nere
Kime sitem ediyorsun
Nere gönül nere nere

Yerin mi dar yurdun mu dar
Çaresiz bir derdin mi var
Önün kış mevsim sonbahar
Nere gönül nere nere

Aynalarla tanışmadan
İki nefes konuşmadan
BİRFÂNİ’ye danışmadan
Nere gönül nere nere
 (1996)

 223

34. DOST DİYE DİYE

Gel ey gönül varımızı,
Analım dost diye diye…
Güzel dosta kârımızı
Sunalım dost diye diye…

Yunus’la yoldaş olalım,
Mecnun’u gerçek kılalım;
Kerem’den odlar alalım
Yanalım dost diye diye…

Çıkalım Ozan Dağı’na,
Akalım Gülşen Bağı’na…
Hacı Bektaş Ocağı’na
İnelim dost diye diye…

BİRFÂNİ’yim, duya duya,
Bu sevdayı yaya yaya…
Uğrayalım Mevlâna’ya
Dönelim dost diye diye…
 (2000)

 224

35. ALIR DİYE

Yolcu doğdum yola düştüm,
Yol misafir alır diye.
İnsanoğlu ne ararsa
Er-geç onu bulur diye.

İniş-yokuş, düzler geçtim,
Soğuk yedim, sıcak içtim…
Düştüm-kalktım, ölçtüm-biçtim
Çok eksiğim kalır diye.

Güzel baktım güzel gördüm,
Güzelden güzele erdim.
Her surete gönül verdim
Aslı olabilir diye.

Seyrettim yüce âlemi,
Elime aldım kalemi.
BİRFÂNİ eder kelâmı
Bir dinleyen olur diye.
 (1996)

 225

36. BAKAN OLMADI

Cümle gözler çok peşinde
Azıma bakan olmadı.
Âlem baharın düşünde,
Yazıma bakan olmadı.

Koyun oldum sütüm aktı,
Sağanlarım sütsüz çıktı.
Bakan hep göğsüme baktı,
Yüzüme bakan olmadı.

Maral oldum avc(ı) oldular,
Dağlara çıktım buldular…
Etimi nişan aldılar,
Gözüme bakan olmadı.

Görkemli bir ağaç oldum,
Kuşları bağrıma aldım…
Meyve dalda baltalandım,
Kozuma bakan olmadı.

Gönül oldum can eğledim,
Güzele hizmet eyledim…
Az konuşup öz söyledim
Sözüme bakan olmadı.

BİRFÂNİ’yim konup göçtüm,
Şu dünyada gelip geçtim…
Adım adım sevgi saçtım
İzime bakan olmadı.
 (1994)

 226

37. YENEN KAZANDI

Sen kaybettin gönül gözlüm,
Seni kör sanan kazandı…
Sen ter döktün insan yüzlüm;
Hazıra konan kazandı…

Güzel çirkinin kolunda,
Ekmek haksızın elinde…
Silah namerdin belinde
Yiğidi yenen kazandı…

Bekle ki yol geçit vere,
Çoluk çocuk ekmek göre…
Sen koşa dur ey biçare
Köşeyi dönen kazandı…

Kendini BİRFÂNİ bildin,
Hakikati rehber kıldın.
Toprak ile toprak oldun
Sırtına binen kazandı…
 (1997)

 227

38. OLMASAYDI

Yüce dağdan aşmaz idim
El uzatan olmasaydı.
Aşka esir düşmez idim
Gül uzatan olmasaydı.

Gün vurmasa özümüze
Kim bakardı yüzümüze…
Top zülüften sazımıza
Tel uzatan olmasaydı.

BİRFÂNİ dil bilemezdi,
Ağumuz bal olamazdı…
Erenler yol alamazdı
Dil uzatan olmasaydı.
 (2003)

 228

39. AŞK BİR BÜYÜ

Aşk bir büyü esrar perde
Çeker adamı adamı
Umulmadık türlü derde
Sokar adamı adamı

Aşk sevdanın çılgın hâli
Bilen bilir bu ahvâli
Ateşten gömlek misâli
Yakar adamı adamı

Koşturur hayâl peşinde
Gezdirir dağlar başında
Öldürmez ya genç yaşında
Yıkar adamı adamı

METİNÎ’yim bu da yeter
Olmuşum Mecnun’dan beter
Aşk dediğin kör de eder
Bakar adamı adamı
 (1967)

 229

40. DERTLİ BÜLBÜL

Ne ötersin dertli bülbül,
Senin derdin boyuna mı?
Soldu yaprak, sarardı gül,
Gözledin ki soyuna mı?

Ağlamakla geçti günün,
Dikene bulanmış kanın…
Şikâyetin kime senin
Emmine mi dayına mı?

Haktır cefa her ozana,
METİN olup da yazana…
Girdin ki kaynar kazana
Yaraların söyüne mi?
 (1970 - Sivas)

 230

41. İNSANOĞLU

İnsanoğlu yeryüzünde
Senden yüce varlık var mı?
Her mânâ senin özünde
Senden yüce varlık var mı?

Sendedir üreten beyin
Akılda yüklü her şeyin
Düşünürsün güzelleyin
Senden yüce varlık var mı?

Aradın Allah’ı buldun
Hükmetme ruhsatı aldın
Mülkün Süleyman’ı oldun
Senden yüce varlık var mı?

Çözerken nice sırları
Var eyledin varda varı
Şu âlemin iftiharı
Senden yüce varlık var mı?

Ancak BİRFÂNİ’yim dersin
Varlığına şükredersin
Kul oldukça mutebersin
Senden yüce varlık var mı?
 (1995)

 231

42. YAŞAMAZ MI?

Söyle güzeller güzeli
Seni seven yaşamaz mı?
Öz duygunun ince gülü
Seni seven yaşamaz mı?

Nazlısın canan nazlısın,
Gönül gözlü, gül yüzlüsün.
Sen ki sevende gizlisin
Seni seven yaşamaz mı?

Sev ateşi düştü dile,
Tanış olduk sevgi ile.
BİRFÂNİ’yim desem bile
Seni seven yaşamaz mı?

 232

43. GÖNÜL YARASI

Karaymış dost ne karaymış,
Bahtın karası karası.
Ne sağılmaz bir yaraymış
Gönül yarası yarası.

Bilmem nasıl nerde düştüm,
Hangi bir seherde düştüm.
Amansız bir derde düştüm
Yoktur çaresi çaresi.

Çile ömrüm çile çile…
Bir gün olsun bir an bile
Bulamadım gönül ile
Sohbet sırası sırası.

BİRFÂNİ yaprağım soldu,
Gün görmeden günüm doldu.
Yaktıkça bağrımı deldi
Aşkın çırası çırası.
 (1991)

 233

44. YARATTI

Allah bizi yeryüzüne
Dolalım diye yarattı…
Sanatına bakıp mânâ
Bulalım diye yarattı…

Akıl mantık verdi bize,
Gönül verdi hepimize…
Düşünceyi beynimize
Salalım diye yarattı…

Yaşamı gaye güdelim,
Keremine şükredelim…
Kendimizi fark edelim
Bilelim diye yarattı…

Âlemde renklilik ola,
Öz duygu kaynağı bile…
Dalga dalga sinyal sala
Alalım diye yarattı…

Yol alıp öze inelim,
Bir gerçeğe bağlanalım…
Elbette ki eğlenelim,
Gülelim diye yarattı…

Her bedene konuktur can,
Canda gizli Yüce Canan…
BİRFÂNİ mükemmel insan
Olalım diye yarattı…
 (1995)

 234

45. AYRI GİBİ

Nasıl arkadaşlık ne hâl
Hâllerimiz ayrı gibi
Yalandan yolculuk herhâl
Yollarımız ayrı gibi

Dövüyoruz yavan yavan
Ayrı dibek ayrı havan
Benim türküm senin havan
Tellerimiz ayrı gibi

Ayrı tatta pınarımız
Sırıtır ayva narımız
İklimimiz rüzgârımız
Yellerimiz ayrı gibi

İhmal ettik tanışmayı
Aklı akla danışmayı
Bilemedik konuşmayı
Dillerimiz ayrı gibi

BİRFÂNİ gönül dağımız
Hem bahçemiz hem bağımız
Ateşimiz ocağımız
Küllerimiz ayrı gibi
 (1996)

 235

46. KATIR BENİ TEPELEDİ

Biri geldi “çüş” eyledi, Nalları eylenmiş gayar
Katır beni tepeledi! Mıhlarında yavuzluk var.
Kaburgamı hış eyledi Ölüyorum arkadaşlar
Katır beni tepeledi! Katır beni tepeledi!

İşim bitik bu günlerde, Düşünüp tedbir almadım,
Kimse düşmeye bu derde. Hancıyla yoldaş olmadım.
Kırıkçının evi nerde? Nerden geldiğin bilmedim
Katır beni tepeledi! Katır beni tepeledi!

Az kaldı ki olan ola, Yazık sahibine yazık,
Çocuklarım yetim kala… Zapteylemez olmuş kazık.
Geliyorum der mi belâ Huyu çirkin, donu bozuk
Katır beni tepeledi! Katır beni tepeledi!

Ben buranın yabancısı, Sözlerimden hisse alın,
Nerde bu hanın hancısı? Yolcusuyuz biz bu yolun…
Beynime vurur sancısı Kendinize miyat olun
Katır beni tepeledi! Katır beni tepeledi!

Arkası var çifte telli, METİN söyler er kişiye,
Ayağı var yeğin nallı… Bu meydanda her kişiye…
Hingileyip, yelli yelli Gören görmeyene diye
Katır beni tepeledi! Katır beni tepeledi!
 (1983)

 236

47. GÖZE DERDİ

Altın versen almam dayı,
Alsam ki kaç göz ederdi?
Bu sevdakâr bu tarlayı
Bir çift ala göze dérdi.

Bu tarlaya kurban olam,
Kırk gün ekinini yolam.
Duldalanıp şurda balam
Can evime göz ederdi.

Mânâlı mânâlı bakar,
Evimi başıma yıkar;
Ömrüme bir türkü yakar
Yaramı göz göz ederdi.

Yakalardı sanığını,
Ağırlardı konuğunu…
Uzatırdı aşk tığını,
“Canı cana göze” dérdi

Bitti buğdası-darısı,
Gitti ömrümün yarısı…
METİN’im ilk göz ağrısı
İner durur göze derdi.
 (1970)

 237

48. SEVGİ

Ne yüce sevgidir Ya Rabb,
İnsanda var olan sevgi…
Tatmayanın yüreğinde
Yeşermeden solan sevgi.

Enginlerden ses getiren,
Gönüllere esin veren,
Âşığı alıp götüren
Derinlere salan sevgi.

Cana candan bakışandır,
Kalpten kalbe akışandır.
Her varlığa yakışandır.
Hakk’ı gerçek kılan sevgi.

Yunus’u kırk yere gömdü,
Mesaj vere vere gömdü.
Seven gönüllere gömdü
Bağrında yer alan sevgi.

BİRFÂNİ’ye aşkı veren,
Nice canları övdüren…
Kendini bile sevdiren
Yüreğine dolan sevgi.
 (1996)

 238

49. DÜNYA MI?

Nice nice dünyalar var,
Bu dünya da dünya mı ki!
İtişip kakışan canlar
Bu dünya da dünya mı ki!

Kana alışmış toprağı,
Açmadan solar yaprağı.
Sırt dönmüş bahçesi bağı
Bu dünya da dünya mı ki!

Toprağı suyu kirlenmiş,
Atmosferi zehirlenmiş.
Kapılar var mühürlenmiş
Bu dünya da dünya mı ki!

Hâlâ örtülü yasaklı,
Hâlâ kabuğunda saklı.
Karıştırıp durur aklı
Bu dünya da dünya mı ki!

Yüzüne güler önünde,
BİRFÂNİ eder sonunda.
Güzel dünyamın yanında
Bu dünya da dünya mı ki!
 (1990)

 239

50. BİRFÂNİ’NİN YOLU

Hoş gör ey can fukarayım,
Hâlim bir fâninin hâli.
Neyim var ki ne vereyim
Elim bir fâninin eli…

İlahi bu muydu derdin,
Şenele vatanın yurdun…
Ağzımı yokladın gördün
Dilim bir fâninin dili…

BİRFÂNİ’nin yok serveti,
Kendinde ara mürveti…
O da dostun emaneti,
Yolum bir fâninin yolu…
 (2000)

 240

51. BAHAR GÖREN

Güzel dostum, bahar gören
Kara kıştan haz eyler mi?
Ömrünü güzele veren
Gönlünde çirkin eğler mi?

Sevda yolu süren âşık,
Sev yurduna giren âşık;
Güle ömür veren âşık
Ölümlü türkü söyler mi?

BİRFÂNİ der cana erem,
Canımı canana verem.
Aslı diye yanan Kerem
Surete gel kurtar der mi?
 (2000)

 241

52. NEFSİM-FEYLİM

Sürükleyip götürüyor
Nefsim feylim karnım beni
Bilmem niye hor görüyor
Nefsim feylim karnım beni

Arı idim sinek etti
Her pisliğe leşe itti
Topladığım ile yuttu
Nefsim feylim karnım beni

Daha daha daha daha
Diye diye şeklim aha
Hasret koydu Bismillah’a
Nefsim feylim karnım beni

BİRFÂNİ düşmüşüm yola
Göz atarım sağa sola
Hangi taştan atar ola
Nefsim feylim karnım beni
 (1989)

 242

53. SEVİYORUM GÜZEL SENİ

Sanma gönül eğliyorum,
Seviyorum güzel seni…
Âlemlere söylüyorum
Seviyorum güzel seni…

Yanıyorken ateşimde,
Bir güneş doğdu içimde.
Tarifi zor bir biçimde
Seviyorum güzel seni

Ancak sana eren bilir,
Varlığını gören bilir…
Sana gönül veren bilir
Seviyorum güzel seni

BİRFÂNİ’yim bu aşk bende,
Güzel sensin güzel sende…
Artık kabul etmesen de
Seviyorum güzel seni

 243

54. ASLI SURET İLİŞKİSİ

Ey erenler hitabımdır,
Aslı suret ilişkisi.
Okunacak kitabımdır
Aslı suret ilişkisi.

Ölümsüz bir dava güder,
Beni benden alır gider…
Varlığımı göz göz eder
Aslı suret ilişkisi.

Düşündürür deli deli,
Gönül gözü sevgi dili…
Ayna ile ben misali
Aslı suret ilişkisi.

Âlemine çeker beni,
Hâlden hâle sokar beni.
Kerem éder yakar beni
Aslı suret ilişkisi.

Hakikâtin keremi bol,
Ne ararsan özünde bul.
BİRFÂNİ’nin sürdüğü yol
Aslı suret ilişkisi.
 (1996)

 244

55. YAKTIM GİTTİ

Nazlı dostum yola çıkmış,
Ben de yola çıktım gitti…
Muhabbete başlamadan
Derin bir âh çektim gitti…

Dedi ki “bu kadar yanma,
Sana yâr olurum sanma.”
Cevap veremedim amma
Bir sigara yaktım gitti…

Yürüdük yol tez tükendi,
Bağrıma hançerler indi…
Köşeden o yana döndü,
Ardı sıra baktım gitti…

BİRFÂNİ neyi ne bilir;
Kimi görse sevdalanır…
Bilmem sonu nerde kalır
Zamana bıraktım gitti…

 245

56. BİLENE BAK

Sevenini anla gardaş
Kıymetini bilene bak
Ağlatanı öğren sırdaş
Gözyaşını silene bak

Her gönüle verme meyil
Gerçek sevenine eğil
Yüzüne gülene değil
Yüreğine gülene bak

Hem sevip hem sayabilen
Varlığını duyabilen
Bir gün “senim” diyebilen
Hakk sevdayla dolana bak

Göz at hele BİRFÂNİ’ye
Yanıp yakılması niye
Aradığım sensin diye
Dosta talip olana bak

 246

57. BİR BAK

İki bin yılları bu mu?
Süren zulümlere bir bak!
Sırtımızdan geçinen şu
Kanlı zalimlere bir bak!

Azrail dolu her yanın,
Sudan ucuz tatlı canın…
Hepisi mi kader bunun
Gelen ölümlere bir bak!

Yakamız hırsız desdinde,
Canavar kuzu postunda…
Yer altında, yer üstünde
Dönen filimlere bir bak!

BİRFÂNİ bilmez n’olacak,
Sonumuz nerde kalacak?
Şaşkına rehber olacak
Akli selimlere bir bak!
 (1997)

 247

58. GÖRSE GEREK

Mevla’m bizi yaratırken
Böyle yürek verse gerek
Bu yüreğin derinine
Bir avuç kor sürse gerek

Sevmektir âşığın işi
Sevgidir ekmeği aşı
Yüreğimizin telaşı
Dilimize vursa gerek

Yârde aranır çaresi
Hasretle şefkat arası
Yaramız O’nun yarası
Yine kendi sarsa gerek

Gönlümüze gül ekenler
Ok vurup geri çekenler
Gözümüzden yaş dökenler
Halimizi görse gerek

BİRFÂNİ’yim gidip gelen
Evvelinden hazır olan
Mecnun Leyla hepsi yalan
Akıl buna erse gerek
 (1996)

 248

59. BİLMEM GEREK

Arıyorum Hacı Dayı,
Bulacağım, bulmam gerek.
İnsan gibi yaşamayı
Bileceğim, bilmem gerek.

Ben getirdi ben talibi,
Ortada işin galibi…
Olmalıydım kendim gibi
Olacağım, olmam gerek.

Sabır sabır sabır andım,
Defterime taştı bendim…
Nasıl olsa yazan bendim
Silmeliyim, silmem gerek.

Sözüm vardır gülçiçeğe;
Kararım öte geçeye…
Varlığımı bir gerçeğe
Salacağım, salmam gerek.

Düşlerime, hikâyeme,
Ulaşmak için gayeme…
BİRFÂNİ’yi himayeme
Alacağım almam gerek.
 (2002)

 249

60. YARASI YOK

Yamacıma bir kuş kondu
Kanadında karası yok
Daldan indi güle döndü
Bir kararda durası yok

Sevdalandı nazlı nazlı
Mavi donlu gönül gözlü
Bağrında bir güzel gizli
Çirkin ile arası yok.

Sağa baktı sola baktı
Ömrüme bir türkü yaktı
Gözlerinden yaşlar döktü
Görünür bir yarası yok

Seke seke beri geldi
BİRFÂNİ’yi gamda buldu.
Gönül verdi gönül aldı
Başka bir sır veresi yok
 (2000)

 250

61. SATAMADIM

Bülbül ettin sanma beni,
Ötemedim daha güzel…
Üflesen de ateşini,
Tütemedim daha güzel…

Hani verdiceğin murad,
Varıma var, adıma ad…
Renge koku, eyleme tad
Katamadım daha güzel…

Başım para, bağrım yara,
Él usandı sara sara…
Sayrılığı bir kenara
Atamadım daha güzel…

Düştüm aşkın furyasına,
Yelken açtım deryasına…
Sabahımın rüyasına
Yatamadım daha güzel…

Dem alsam da aşk tasından,
Giyinsem de libasından…
Hakikatin yakasından
Tutamadım daha güzel…

Gel eyleme serin serin,
Sanki yok gibi haberin…
BİRFÂNİ’den bir dal ürün
Satamadım daha güzel…
 (2003)

 251

62. BAŞKA GÜZEL

Aklımı başımdan aldın,
Görmeseydim keşke güzel.
Yüreğime odlar saldın,
Esir ettin aşka güzel.

Nere gitsen gönül tadım,
Peşindeyim adım adım…
Başkaca iş tutamadım
Seni sevmek başka güzel.

Seni bende var etmişim,
Özüm ile bir etmişim.
Sonsuz misafir etmişim
Gönlümdeki köşke güzel.

BİRFÂNİ Kerem’e dönmek,
Bu güzel ateşte yanmak
Her nefeste seni anmak
Yaşamak bambaşka güzel.
 (1970 - Sivas)

 252

63. SENİ YAŞAMAK

Gönülle baş başa verip
Seni yaşamak ne güzel…
Dünyada bir dünya kurup
Seni yaşamak ne güzel…

Her anışım ömür bana,
Yüz bin şiir azdır sana…
Nasip değil her ozana
Seni yaşamak ne güzel…

BİRFÂNİ dér sevda udum,
Aşk iksirim, gönül tadım…
Nefes nefes, yudum yudum
Seni yaşamak ne güzel…

 253

64. GÜZELE GİDELİM

Ver elini bir olalım
Güzele gidelim güzel
Bunu bir ilke kılalım
Güzele gidelim güzel

Ver elini dünya gülü
Sürelim güzel bir yolu
Çirkinler kapmadan kolu
Güzele gidelim güzel

Varıp bir güzel bulalım
Üç gün yanında kalalım
Gelmek isterse alalım
Güzele gidelim güzel

Sen ben o davası ölsün
Kaç güzel var ise gelsin
Yürüyen bir yürek olsun
Güzele gidelim güzel

Ver elini BİRFÂNİ’ye
Yum gözünü bu fâniye
Durmayalım bir saniye
Güzele gidelim güzel

 254

65. İZ DEĞİL

Yanarım geçen güne,
Dönüp bakınca düne
Erimiş elli sene,
Ömür doksan-yüz değil.

Üç mevsim yalan mevsim,
Yeşerip solan mevsim.
Kapıyı çalan mevsim,
İlkbahar, yaz, güz değil.

Elden alıp satmışsam,
İşe hile katmışsam
Bine bine gitmişsem,
O iz benim iz değil.

Gönül varda yok durur,
Çünkü özde Hakk durur.
Diyeceğim çok durur,
Lâkin cümlem öz değil.

Geldi geçti BİRFÂNİ,
Fânilerden bir fâni.
Affeder mi Hakk beni,
Hatalarım az değil.
 (2000)

 255

66. BİR GERÇEĞE DÜŞE GÖNÜL

Özüm sözüm bir ola ki,
Bir gerçeğe düşe gönül.
Aşkta gözüm var ola ki
Sev yurdundan aşa gönül.

Sev yurdu hem canlar yurdu,
Ancak ora çeke derdi.
Diyem görmez gözüm gördü
İş almadan başa gönül.

Ham bedeni oldurmaya,
Yetmişbini kaldırmaya…
Âşıklığı bildirmeğe
Yunus gibi pişe gönül

Marazatı yokluk sayıp,
BİRFÂNİ’yi éde kayıp.
Damla iken kıpırdayıp
Irmak olup taşa gönül.
 (2001)

 256

67. BU GÖNÜL

Nettimse baş edemedim
Kendine uydu bu gönül.
Hayali düş edemedim
Gerçeğe saydı bu gönül.

Varlık deryasına daldı,
Gördü sevdi, verdi aldı.
Her çiçekten tozlar çaldı
Peteğe koydu bu gönül.

Yanar durur ocak ocak,
Aslı arar köşe bucak…
Bilmiyorum ne çabucak
Surete doydu bu gönül.

Söyletir dost diye diye,
Asl’olmasa Kerem niye?
Yürü diyor BİRFÂNİ’ye
Olmaz olaydı bu gönül.

 257

68. ÖNCE KENDİMİ TANISAM

Hiçbir işe başlamadan
Önce kendimi tanısam.
Kimse beni işlemeden
Önce kendimi tanısam.

Dü-şü-ne-bi-li-yor-mu-yum?
Çalışıyor mu her duyum?
Yumuşak mı, sert mi huyum
Önce kendimi tanısam.

Sessiz miyim, sesli miyim?
Bir gerçeğe yaslı mıyım?
Suret miyim, aslı mıyım?
Önce kendimi tanısam.

Yakan mıyım, yanan mıyım?
Akan mıyım, donan mıyım?
Konduran mı, konan mıyım?
Önce kendimi tanısam.

Doğam nedir, türküm nedir?
Cesaretim korkum nedir?
Taştan, kuştan farkım nedir
Önce kendimi tanısam.

Bedenim ruhuma yâr mı?
Var olmaya gönlüm var mı?
Varlığım işe yarar mı
Önce kendimi tanısam.

Her yanıma neşter vurup,
Bütün sistemleri görüp…
Mayama özüme erip
Önce kendimi tanısam.

Bir can mıyım, bir cani mi?
Ka-lı-cı-mı-yım, fâni mi?
METİN miyim, BİRFÂNİ mi
Önce kendimi tanısam.
 (1996)

 258

69. NEYDEM DAĞLAR

Bir kararda duramadım
Neydem dağlar neydem neydem
Bir murada eremedim
Neydem dağlar neydem neydem

Aklımda gardaş olmuyor
Saklımla sırdaş olmuyor
Deli gönlüm baş olmuyor
Neydem dağlar neydem neydem

BİRFÂNİ’yle konuşurum
Dertler ile tanışırım
Geldim size danışırım
Neydem dağlar neydem neydem
 (1981)

 259

70. RAHAT EDEMEM

Varıp dostun dergâhına
Girmesem rahat edemem
Muhabbet bağından güller
Dermesem rahat edemem

Dostu düşüne düşüne
Ben de düşmüşüm peşine
Sinemi aşk ateşine
Vermesem rahat edemem

Kıymet vermem BİRFÂNİ’ye
Ölürüm dost diye diye
Bir dakika bir saniye
Görmesem rahat edemem
 (1983)

 260

71. BEN ALIRDIM

Âşık, dile alma hile,
Hil(e) alınsa ben alırdım.
Üç bin şiir yazmak ile
Yol alınsa ben alırdım.

Geçtim dünya konağından
Yedim içtim çanağından…
Her bahçenin yanağından
Gül alınsa ben alırdım.

Cehaletin çerisinden,
Haberliyim verisinden…
Dostum eşşek arısından
Bal alınsa ben alırdım.

Bak BİRFÂNİ özürüne,
Geç gerçeğin huzuruna…
Hep ellerin kusuruna
Dil olunsa ben olurdum.
 (2003)

 261

72. NEYE YARARIM

Bakmış durmuşum ne çıkar,
Görmezsem neye yararım.
Hocam hemen topla çıkar,
Sormazsam neye yararım.

Teslim etmeden boynumu,
Toprak almadan koynumu…
Azıcık olsun beynimi
Yormazsam neye yararım.

Arı konar ki çiçeğe,
Varlığı bir şeye değe…
Var ömürde bir gerçeğe
Ermezsem neye yararım.

Ad konmuş ki eser kala,
Yaşamım da anlam bula…
Ömürde bir yara bile
Sarmazsam neye yararım.

Işıyınca düşünen baş,
Pırlantaya dönüşür taş…
Karanlığa karşı savaş
Vermezsem neye yararım.

Dün-bugünden ibret alıp,
BİRFÂNİ’yi yolcu bilip;
Sevdası hak bir yol bulup
Sürmezsem neye yararım.
 (1996)

 262

73. BUGÜN BAYRAM

Söyletmeyin derdim çoktur
Hâl bilmezler yanındayım
Pusunacak yerim yoktur
Bir kötünün hanındayım

Düzeni bozulmuş sazdan
Farkım yok çürük bir kozdan
Soğudum oğuldan kızdan
Fırtınalar önündeyim

Damağımın tadı kaçtı
Çehremin irengi uçtu
Gönlüm her şeylerden geçti
Sanki yolun sonundayım

BİRFÂNİ komaz ki yaram
Yaramı yarama saram
El âleme bugün bayram
Bilmem ben ne günündeyim
 (1996)

 263

74. YAK Kİ YANAYIM

Yanmak için doğmuşum ben,
Yak gülüm, yak ki yanayım.
Yakmak senden, yanmak benden,
Yak gülüm, yak ki yanayım.

Gecemle gündüzüm haram,
Ben bu yolu nasıl sürem?
Sen Aslı ol, ben de Kerem
Yak gülüm, yak ki yanayım.

BİRFÂNİ’nin biriyim ben,
Kurulardan kuruyum ben…
Korkma gönül eriyim ben,
Yak gülüm, yak ki yanayım.

 264

75. NASIL ÂŞIK OLMAYAYIM

Âşık mısın deme bana
Nasıl âşık olmayayım
Benziyorsam ben de sana
Nasıl âşık olmayayım

Sev yurduna gönül verdim
Hakikat şehrine erdim
Suretin aslını gördüm
Nasıl âşık olmayayım

İçmişim sarhoşum canım
Güzele kesti her yanım
İnsanım kaynıyor kanım
Nasıl âşık olmayayım

Aşk odunu alayım da
Sevmesini bileyim de
BİRFÂNİ ben olayım da
Nasıl âşık olmayayım
 (1997)

 265

76. DERTLİ SAZIM

Yola düştüm yoldaşımsın
Dertli sazım gönül sazım
Gam ortağım haldaşımsın
Dertli sazım gönül sazım

Dertlerim var katar katar
Düşsem elimden kim tutar
Senden başka dostum mu var
Dertli sazım gönül sazım

İkimiz de ince ince
Mertek sanırlar görünce
Sen eğlence ben eğlence
Dertli sazım gönül sazım

BİRFÂNİ söyler dinlersin
Dinler dinler inilersin
Sır söylerim sır edersin
Dertli sazım gönül sazım
 (1991)

 266

77. YALNIZIM

Dün gibi yine bugün de,
Yalnızım gurban yalnızım.
Kalabalıklar içinde
Yalnızım gurban yalnızım.

Çöktüm yalnızlık tahtına,
Döndüm dünya bedbahtına.
Bütün yalnızlar adına
Yalnızım gurban yalnızım.

BİRFÂNİ’yim yoldaşım yok,
Eşim dostum haldaşım yok.
Dert dökecek sırdaşım yok,
Yalnızım gurban yalnızım.
 (1991)

 267

78. ÖZLEDİM

Her günüm sanki yıl oldu,
Özledim gülüm özledim.
Gözlerim yollarda kaldı
Özledim gülüm özledim.

Gönül gönül gözlerini,
Tatlı şirin sözlerini…
Gül bahçesi yüzlerini
Özledim gülüm özledim.

Der METİNÎ gönül varım,
Gün be gün artıyor zârım
Tat vermiyor rüyâlarım
Özledim gülüm özledim.

 268

79. SEVDİM

İnsanlar ne kadar iyi,
Kimi gördüm onu sevdim,
Baştanbaşa Türkiye’yi
Altmış beş milyonu sevdim.

Az gelir bana Türkiye,
İnsanı ayırmak niye?
Hakk sevmiş yaratmış diye
Dünyada her canı sevdim.

BİRFÂNİ’yim yama yama,
Sevgi yamarım dünyama.
Kendimi de sevdim amma
Ancak mevsim sonu sevdim.
 (1995)

 269

80. GÜVENME

Niceler var sözü çürük
Dile güvenme sevdiğim
Gövdesi kof, özü çürük
Dala güvenme sevdiğim

Varsa seni candan seven
Hakikatı Hakk’ı öven
Ona dayan, ona güven
Éle güvenme sevdiğim

Kalbin aynasıdır gözler
Şekil değiştirir yüzler
Rüzgâr önündedir sözler
Yele güvenme sevdiğim

Halini anlat haldaşa
Gayrıları üzme boşa
Yâr olmayacak yoldaşa
Yola güvenme sevdiğim

BİRFÂNİ’yim gönül sunan
Her sevilen değil canan
Takma kol ile uzanan
Ele güvenme sevdiğim

 270

81. BENDESİN BENSİN

Nasıl sen diyeyim gayrı,
Bendesin bensin sevdiğim.
Düşünemem ayrı-gayrı
Bendesin bensin sevdiğim.

Aşkın yüreğime doldu,
Bedenimi ateş aldı.
Çektim seni gölgen kaldı
Bendesin bensin sevdiğim.

İçime süzülen peri,
Mekân sayma başka yeri.
Kendimi sevenden beri
Bendesin bensin sevdiğim.

Leylâ benim, Mecnun benim,
Böyle iniler bedenim.
Beni bende var edenim
Bendesin bensin sevdiğim.

BİRFÂNİ’yim kul olmuşsam,
Hem bülbül hem gül olmuşsam,
Muradıma yol olmuşsam
Bendesin bensin sevdiğim.

 271

82. SÖZ EDELİM

Bende ne var güzel canlar,
Gelin bizi biz edelim.
Bizim ise şu zamanlar
Zamana bir göz edelim.

Dost diyenler yola çıkar,
Irmaklar deryaya akar…
Belki bir insana bakar
Yüzümüzü yüz edelim

Kalmayalım gün ardında,
Bir olalım can derdinde…
Yol aldıkça Hakk yurdunda
Hakikatten söz edelim.

Güneş her kapıya vurur,
Her varlık bir mânâ verir
Aşk kervanı aşkla yürür
Sevdamızdan haz edelim.

Sevdasız baş derdi neyler,
Yarım bakan yanlış söyler…
BİRFÂNİ çok kusur eyler
Biz hatayı az edelim.
 (2000)

 272

83. BEN CAHİLİM

Ben bu yola adım atmam,
Sen cahilsin, ben cahilim!
İz düşmemiş yerden gitmem,
Sen cahilsin, ben cahilim!

Akıl başa inmedikçe,
Aşk bedene sinmedikçe…
İkiliği yenmedikçe
Sen cahilsin, ben cahilim!

Kuru hayâl ne verecek,
Hangi derde em sürecek?
Kim kime yol gösterecek
Sen cahilsin, ben cahilim!

Havayı boz duman alsa,
Can kaygısı öne gelse…
Birimiz bir değnek bulsa
Sen cahilsin, ben cahilim!

Çiçeksiz dal meyve tutmaz,
İki ham bir olgun etmez…
İki köre bir göz yetmez
Sen cahilsin, ben cahilim!

Gel sen beni BİRFÂNİ say,
Gör halimi fikrinden cay…
İnsan olmak dile kolay
Sen cahilsin, ben cahilim!
 (1999)

 273

84. DOĞRUYA DOĞRU

Eğri büğrü yollar aldım
Doğruya doğru giderim
Yoldan çıktım yola geldim
Doğruya doğru giderim

Sarhoşum içmişim canım
Yalpalamam bundan benim
Mademki ben bir insanım
Doğruya doğru giderim

Değneğim yere çakıldı
Şekline gözüm takıldı
Göz gerçeği rehber kıldı
Doğruya doğru giderim

Ne için BİRFÂNİ adım
Bunu duydum adım adım
Bir kararda doğruladım
Doğruya doğru giderim
 (1991)

 274

85. İÇİNDEYİM

Tanıyacak isen beni,
Bu kitabın içindeyim.
Terk ettim ince bedeni,
Bu kitabın içindeyim.

Bütün mazim bu kitapta,
Özüm sözüm bu kitapta…
Gerçek yüzüm bu kitapta,
Bu kitabın içindeyim.

İyi kötü anlarımla,
Güzel çirkin yanlarımla,
Dost bildiğim canlarımla
Bu kitabın içindeyim.

BİRFÂNİ’yim varda-yokta,
Can arama mezarlıkta…
Belki seninle birlikte
Bu kitabın içindeyim.
 (1995)

 275

86. DERTLİYİM

Derdin nedir deyip durma
Dertliyim gurban dertliyim
Nolur başka bir şey sorma
Dertliyim gurban dertliyim

Dert iline girmedin mi?
Dert alıp dert vermedin mi?
Dertli insan görmedin mi?
Dertliyim gurban dertliyim

Nolur beni böyle bırak
Sen işine gücüne bak
Yol almışım ufak ufak
Dertliyim gurban dertliyim

BİRFÂNİ’yim ummanlarda
Yüküm ağır başım darda
İmdat diyecek hâl nerde
Dertliyim gurban dertliyim
 (1991)

 276

87. YARADAN’I ARIYORUM

Yine halden hale düştüm
Yaradan’ı arıyorum…
Dönüşsüz bir yola düştüm
Yaradan’ı arıyorum…

Eserde gördüm eseri,
Var olduğum günden beri…
Yeri göğü, âlemleri
Yaradan’ı arıyorum…

Benden aldı bana verdi,
Yüreğime odlar sürdü…
İçimdeki gizli derdi
Yaradan’ı arıyorum…

Kimi görsem benden iyi,
Ses verir Hakk deyi deyi…
Her fânide BİRFÂNİ’yi
Yaradan’ı arıyorum…
 (1989)

 277

88. CANA DOĞRU GİDİYORUM
- Elif ‘ime-

Yine bugün kendim oldum,
Bana doğru gidiyorum.
Can evimden haber aldım
Cana doğru gidiyorum.

Elif okur yöneldiğim,
Sesin(i) alıp şeneldiğim.
Yeryüzüne ilk geldiğim
Ana doğru gidiyorum.

Kadir Mevlâ’m ölçmüş biçmiş,
Nurundan armağan saçmış…
Bahçemizde bir gül açmış
Ona doğru gidiyorum.

BİRFÂNİ’yim dileğimdir,
Gökten inmiş Meleğimdir…
Umuduma ışıyan bir
Güne doğru gidiyorum.
 (15.08.2003)

 278

89. SENİ GÖRDÜM

Kendimi tanıyam derken,
Yamacımda seni gördüm.
Yüzüme ayna ararken
Sana baktım beni gördüm.

Sanırdım ki şehrim dardır,
Varlığım yokluk kadardır.
Yalnızım derken yıllardır
İçimde gezeni gördüm.

Beden ağırlarsa canı,
Kim görmez canda cananı.
Bir damla suda yananı
Ateşte yüzeni gördüm.

Yine Hakk’ın kelâmıyla,
Aşkın gönül âlemiyle
BİRFÂNİ’nin kalemiyle
Güzeli yazanı gördüm.
 (1996)

 279

90. ERİDİM

Derler ki gönül farımaz
Farıdım dostlar farıdım
Kim demiş insan çürümez
Çürüdüm dostlar çürüdüm

Kader yüzüme gülmedi
Dilimden bilen olmadı
Gözlerimde yaş kalmadı
Kurudum dostlar kurudum

Düştüm ateşten bir derde
Akıl mı kaldı bu serde
Bilmiyorum ne hâllerde
Yürüdüm dostlar yürüdüm

BİRFÂNİ der ben de noldum
Sanki toprağa garkoldum
Bir deri bir kemik kaldım
Eridim dostlar eridim
 (1970 - Sivas)

 280

91. DELİ GÖNLÜM – I-

Çok itiştik, hatamızı
Bulalım gel deli gönlüm…
Sahamızı kıtamızı
Bilelim gel deli gönlüm…

Satan satsın, alan alsın,
Giden gitsin, kalan kalsın…
Bir ömürde bir gün olsun
Gülelim gel deli gönlüm…

Bakalım bir aynımıza,
Kesemize, koynumuza…
Düşünceyi beynimize
Salalım gel deli gönlüm…

Em olalım yaramıza,
Aşk verelim çıramıza…
BİRFÂNİ’yi aramıza
Alalım gel deli gönlüm…
 (2001)

 281

92. DELİ GÖNLÜM –II-

Beydağı’ndan aşma dedim,
Baş olmadın deli gönlüm!
Havalara düşme dedim
Kuş olmadın deli gönlüm!

Acı göle oldun suna,
Yüreğimi suna suna…
Bir güzelin uykusuna
Düş olmadın deli gönlüm!

Nettiğini bile bile,
Var ömrümü verdin yele…
Bir kez olsun özüm ile
Eş olmadın deli gönlüm!

Çekildin aşkın darına,
Kâr kattın élin kârına…
BİRFÂNİ’nin duvarına
Taş olmadın deli gönlüm!
 (2002)

 282

93. SEN DE BİR FÂNİSİN

Her ölümlü fâni demek
Sen de bir fânisin gülüm
Elde mi kabul etmemek
Sen de bir fânisin gülüm

Böyle kurmuş evi kuran
Görülmüş mü baki duran
Yanılmış adını vuran
Sen de bir fânisin gülüm

Gayet fakirsin ben gibi
Anan baban deden gibi
Şu omuzda giden gibi
Sen de bir fânisin gülüm

Doğar-ölür cümle varlık
Yalan gençlik-ihtiyarlık
Baksana her yer mezarlık
Sen de BİRFÂNİ’sin gülüm
 (1993)

 283

94. BENİM KÖYÜM

Durmaz öter bülbülleri,
Açtırır gonca gülleri.
Çayır çimenli yolları,
Bir şiirdir benim köyüm.

Havası hoş, suyu tatlı,
Kuşları altın kanatlı
Meyveleri çok lezzetli
Bir şiirdir benim köyüm.

Vadiye yerleşmiş ezel,
Tabiatta sanki özel…
Kendi adı gibi güzel
Bir şiirdir benim köyüm.

Köyümün her yanı canlı,
İnsanları sıcakkanlı.
Dört dörtlük ve dört zamanlı
Bir şiirdir benim köyüm.

Güven verir toplumu mert,
Yüreğinde mânâdır dert.
Güzel yurdumda Güzelyurt
Bir şiirdir benim köyüm.

Olsa bile bağrı ezik,
Güzelleri nazlı, nazik.
Türküleşmez ise yazık
Bir şiirdir benim köyüm.

Buram buram yayla kokan,
Âşık BİRFÂNİ’yi yakan…
Sevda gibi kalbe akan
Bir şiirdir benim köyüm.
 (1995)

 284

95. GÖNÜL OLMAK

Güzel düşün güzel konuş
Gönül olmak istiyorsan
İnsan ol insanla tanış
Gönül olmak istiyorsan

Kimsenin kalbini kırma
Her yanlışı yüze vurma
Dost ahbaptan uzak durma
Gönül olmak istiyorsan

Vermeden ellere öğüt
Önce sen kendini eğit
Sevgi topla sevgi dağıt
Gönül olmak istiyorsan

Hakk diyen bir kula benze
Turap turap yola benze
Çiçeklere güle benze
Gönül olmak istiyorsan

Geldin gördün dünya fâni
Senden öncekiler hani
Aslına dön ey BİRFÂNİ
Gönül olmak istiyorsan
 (1995)

 285

96. NE GELİR ELİMDEN

Yine bugün ağlamışsın,
Ağla ne gelir elimden…
Yüreğini dağlamışsın,
Dağla ne gelir elimden…

Ağlamanın sıraları,
Onmaz gönül yaraları…
Her gün her gün karaları
Bağla ne gelir elimden…

BİRFÂNİ dér ah bu düşler,
Yüreğime sancı işler…
Seni bir ırmak etmişler
Çağla ne gelir elimden…

 286

97. AŞK ELİNDEN

Kendimi bildim bileli,
Yanarım bir aşk elinden…
Gezerim dertli, çileli
Yanarım bir aşk elinden…

Ferhat oldum dağlar deştim,
Mecnun oldum sahralaştım,
Kerem gibi oda düştüm
Yanarım bir aşk elinden…

Evvelinden almışım ok,
Düşmüşüm kal-dı-ra-nım yok…
Gülüp geçenlerim birçok
Yanarım bir aşk elinden…

Bu âşıklık bir yol bana,
Duacıyım Yaradan’a…
Bir ateş seğirtti cana
Yanarım bir aşk elinden…

BİRFÂNİ’yim yaban élde,
Metinlik mi kaldı elde…
Derya donlu garip çölde
Yanarım bir aşk elinden…
 (1981)

 287

98. BIRAK

Gönül sana bir hâl olmuş,
Bırak Allah’ın seversen!
Yaşın kemâlini bulmuş
Bırak Allah’ın seversen!

Kendini bazı bilmezsin,
Sohbeti sazı bilmezsin.
Baharı, güzü bilmezsin
Bırak Allah’ın seversen!

Konuyorsun daldan dala,
Düşüyorsun haldan hala…
Giriyorsun yoldan yola
Bırak Allah’ın seversen!

Dizinde derman kalmadı,
Bahçende güman kalmadı.
Yolcuyuz, zaman kalmadı
Bırak Allah’ın seversen!

METİN ÖZER aynaya bak,
Benzin soluk, saçların ak…
Dökülürsün yaprak yaprak
Bırak Allah’ın seversen!
 (1986)

 288

99. YÜREĞİME GÜLEMEDİN

Yürü deli gönlüm yürü
Bir adım yol alamadın
Dert ürettin sürü sürü
Çobanını bulamadın

Yağmur oldun göle doldun
Turna oldun yolda kaldın
Mecnun oldun Kerem oldun
Bir gün kendin olamadın

Yumma gönül gözün yumma
Bu oyunu oyun sanma
Yüzüme çok güldün amma
Yüreğime gülemedin

BİRFÂNİ sevdana uydum
Varımı varlığın saydım
Ömrümü avcuna koydum
Kıymetini bilemedin
 (2003)

 289

100. NASIL TANIYASIN?

Gönül inceyi bilmezsen
Dili nasıl tanıyasın
Yüz görmeden zülüfteki
Teli nasıl tanıyasın

İnsansan özüne dadan
Gafil düşüp olma nadan
Sen kendini tanımadan
Éli nasıl tanıyasın

Gülistana inmeyince
Gül dalına konmayınca
Dikene dağlanmayınca
Gülü nasıl tanıyasın

Oturup da ağlamazsan
Suya harga bağlamazsan
Enginlerde çağlamazsan
Seli nasıl tanıyasın

Kalkıp bir yol dolaşmazsan
Kâh durup kâhi koşmazsan
Irgalanıp da düşmezsen
Yeli nasıl tanıyasın

Hemen düşün ince ince
Gerçeğe Hakk demeyince
Önünü göremeyince
Yolu nasıl tanıyasın

BİRFÂNİ hoş dersin ancak
Yerin yoktur pusunacak
Yoklamazsan tutunacak
Dalı nasıl tanıyasın
 (1996)

 290

101. ADIM KALSIN

Zalim felek vurma bana
Kollarım kanadım kalsın
İyi kötü şu dünyada
Bir nefes feryadım kalsın

Gönül kuşumu uçurdun
Günümü zından geçirdin
Kanlıma bâde içirdin
Bana da bir yudum kalsın

Yaktın benim yüreğimi
Yıktın gönül sarayımı
Harab etme can evimi
İçinde üstadım kalsın

BİRFÂNİ söyler dilince
Gider çilesi dolunca
Bedenim toprak olunca
Türkülerde adım kalsın
 (1970)

 291

102. AĞLARSIN

Felekten silleler yiyen
Bir sen misin ki ağlarsın
Ateşten gömleği giyen
Bir sen misin ki ağlarsın

Ne yapasın oldu olan
Gül bağını aldı talan
Elleri koynunda kalan
Bir sen misin ki ağlarsın

Varsın yağsın dağlara kar
Koca dünya sana mı dar
Dert babası niceler var
Bir sen misin ki ağlarsın

Kimisi yaşın derdinde
Kimisi başın derdinde
Kimisi aşın derdinde
Bir sen misin ki ağlarsın

Bilesin ki dert ganisi
Herkes kendinin canisi
Şu âlemin BİRFÂNİ’si
Bir sen misin ki ağlarsın
 (1981)

 292

103. AKRABADAN KIZ ALMAYIN

Tecrübeler bunu söyler
Akrabadan kız almayın!
Sözüme gülmeyin beyler
Akrabadan kız almayın!

Ocakta aş yavan pişer,
Can sıkılır sabır taşar.
Mutluluğa gölge düşer
Akrabadan kız almayın!

Tıp ne diyor ona bakın,
Ona göre ocak yakın…
Hala teyze gibi yakın
Akrabadan kız almayın!

Can ciğerim, azım çoğum,
Emmim dayım, varım yoğum…
Aynı hane, aynı doğum
Akrabadan kız almayın!

Evlenmeyi Hakk emreder…
Sağlam adım sağlam gider.
BİRFÂNİ dér hasbelkader
Akrabadan kız almayın!
 (1995)

 293

104. ÖZÜNE BAK

Tanımak istiyor isen,
Gözüne bak BİRFÂNİ’nin,
Gözler ifade verirken
Yüzüne bak BİRFÂNİ’nin.

İnsanınki yaklaşmakla,
Kaynaşmakla, sıklaşmakla.
Sağlam mı, çürük mü yokla
Özüne bak BİRFÂNİ’nin.

Dolu mu boş mu kafası,
Nasıl esiyor nefesi..
İş görür mü felsefesi
Sözüne bak BİRFÂNİ’nin.

Bir dostunu bulup tanış,
Bir de düşmanıyla konuş.
İkisine birden danış
İzine bak BİRFÂNİ’nin.
 (1996)

 294

105. KURUŞUM

Kuruşumu arıyorum,
Yollar nolur haber verin…
Dağdan taştan soruyorum
Diller nolur haber verin…

Kuruşlar… sarı kuruşlar,
Ses vermiyor dağlar taşlar…
Gökyüzünde uçan kuşlar
Yeller nolur haber verin…

Har günümde haram idi,
Dar günümde çarem idi…
Günlük ekmek param idi
Éller nolur haber verin…

Yüreğime yara düştü,
Koynum ahu zâra düştü…
Liram yataklara düştü
Yıllar nolur haber verin…

Üzerinde ak buğdaylar,
Ay yıldızlı sembolüm var…
Kör kuyular, kanlı çaylar,
Seller nolur haber verin…

Yol böğründe biten otlar,
Yaylımından dönen atlar…
Koyunumu yiyen kurtlar,
Beller nolur haber verin…

BİRFÂNİ dér işte gurban,
Tepemizde dönen tırpan…
Senelerdir çalıp çırpan
Eller nolur haber verin…
 (1993)

 295

106. HAKK ÂDEMDE

İnsanoğlu Hakk âdemde
Hatip kutup kâtip sensin
Ne arasan yine sende
Hatip kutup kâtip sensin

Selâm sende kelâm sende
Yetmiş iki âlem sende
Hüküm sende kalem sende
Hatip kutup kâtip sensin

Sende akıl mantık fikir
Marifet ibadet zikir
Hakikat sende gizlidir
Hatip kutup kâtip sensin

BİRFÂNİ Hakk sücudunda
Mevcut senin mevcudunda
Sistem senin avucunda
Hatip kutup kâtip sensin
 (1991)

 296

107. HAZ EDERSİN

Yanma gönlüm için için
Yüreğimi köz edersin
Bir geçimlik köprü için
Bir derdini yüz edersin

Neydem ki sen olamayıp
Kalırsın dil bilemeyip
Kelimeyi bulamayıp
Kalabalık söz edersin

Kapılırsın büyüsüne
Düşersin aşk kuyusuna
Karanlığın koyusuna
Yüz getirip göz edersin

Hayal evi olmuş inin
İlahi yapıla sinin
Ne buldun ki BİRFÂNİ’nin
Sevdasından haz edersin
 (2003)

 297

108. GÖNÜLLÜ COŞKUN

Gönül gözü can incitmez
Bakarsın Gönüllü Coşkun
Sen adamı âşık etmez
Yakarsın Gönüllü Coşkun

Gördüğün yüz senin yüzün
Böyle ister gönül gözün
Gül katresi her bir sözün
Kokarsın Gönüllü Coşkun

Sevda var amma şu serde
Âşıklık nerde ben nerde
Sen her zaman enginlerde
Akarsın Gönüllü Coşkun

Tembel fersiz bir ışığım
On yılda yazan âşığım
Dostu üzen sarmaşığım
Bıkarsın Gönüllü Coşkun

Bağrın kocaman bir çarşı
Marşın barış sevgi marşı
Her dem ikiliğe karşı
Çıkarsın Gönüllü Coşkun

Bakmazsın tek düzelere
Aşk verirsin gözelere
İncileri dizelere
Dökersin Gönüllü Coşkun

Ben de seni sevdim candan
İnsan kaçar mı insandan
BİRFÂNİ dost, sen bir yandan
Şekersin Gönüllü Coşkun
 (1997)

 298

109. BİR BAHÇE GÖSTERİN

Bana bir bahçe gösterin,
İğde kokan yolu olsun.
Gölgesi göleği derin
Ağaçlarla dolu olsun.

Yaz gelende konup göçek,
Seda versin börtü böcek.
Her tarafı çiğdem çiçek
Yeşil çimen halı olsun.

Suları deli akmasın,
Coşup bendini yıkmasın.
Yâd yaramaza kokmasın
Bülbüle has gülü olsun.

BİRFÂNİ açtı yarayı,
Sarsıldı gönül sarayı.
Bulsam arayı arayı
Bu gönlümün malı olsun.
 (1982)

 299

110. GELİN GÖRÜN

Şu tepenin arkasında
Bir yurttaş var gelin görün!
Kara taşın duldasında
Bir yurttaş var gelin görün!

Yüreciği yeğin dağlı,
Lakin eli-kolu bağlı…
Hakkı yenmiş gerçek oğlu
Bir yurttaş var gelin görün!

Yurttaş doğmuş yetim kalmış,
Büyüdükçe derde dalmış,
Evlenecek çağa gelmiş
Bir yurttaş var gelin görün!

Ağzına kilit vurmuşlar,
Umutlarını kırmışlar.
Başına çorap örmüşler
Bir yurttaş var gelin görün!

Aba sırtından alınmış,
Kavalı taşa çalınmış.
Adı defterden silinmiş
Bir yurttaş var gelin görün!

Sabanı toprağa batmaz,
Traktöre gücü yetmez…
BİRFÂNİ yurttaş fark etmez
Bir yurttaş var gelin görün!
 (1974)

 300

111. CANIMIZ AĞLAR

Çalışırız gece gündüz,
Bizim her anımız ağlar.
Bir değil, beş değil, üç yüz
Altmış beş günümüz ağlar.

Terimiz akar toprağa,
Süzülür çıkar yaprağa.
Gövdemiz çalı çıprağa
Dağlanır canımız ağlar.

Çalışırız tütsün baca,
Helâl ekmek düşsün saca.
Harman hasat kalkanaca
Anamız dinimiz ağlar.

Un ederiz dağı taşı,
Eker dineltiriz yaşı…
Hazır edenece aşı
Sofrada sinimiz ağlar.

BİRFÂNİ dér hallerimiz,
Böyle söyler dillerimiz.
Parça parça ellerimiz
Delindi yanımız ağlar.
 (1980)

 301

112. ALA DAĞLAR

Ayrılmışım gayrı gülmem
Başı duman ala dağlar
Sizin derdinizi bilmem
Benim derdim âlâ dağlar

Dert sinemi dağladıkça
Bağrım yanar ağladıkça
Ben karalar bağladıkça
Yar bürünür ala dağlar

Rakiplerim hor gördüler
Her düzene baş vurdular
Yoluma tuzak kurdular
Düşürdüler ala dağlar

BİRFÂNİ’niz olmayayım
Size mihnet kılmayayım
Siz almayın ben almayım
Bu derdi kim ala dağlar
 (1995)

 302

113. YEL SANDILAR

Yüzümü gören hor baktı,
Hurdalıkta nal sandılar…
El uzatan geri çekti,
Bende günah bol sandılar…

Aşkın nârında kavruldum,
Özüme doğru kıvrıldım.
Sevdikçe yandım savruldum,
Cehennemden kül sandılar…

Hep güzeli arz eyledim,
Doğru giden düşmez dedim…
Düşündüren söz söyledim,
Dal oynatmaz yel sandılar…

İkiliği ayıp gördüm,
Her demde kendimi yerdim.
Gönlümü insana verdim,
Adilere kul sandılar…

Taş attılar meyve sundum,
Toplayan sevinir sandım.
Saf uyudum, saf uyandım,
Beni bir aptal sandılar…

Aklımla kalbim(i) bir ettim,
En büyük aşkı türettim…
Arı oldum em ürettim,
Suni bayat bal sandılar…

Ben de Hakk kuluyum dedim,
Değmeyin doluyum dedim…
Toplumun malıyım dedim,
Çayırdaki mal sandılar…

Hak belledim her fâniyi,
İncitmedim bir fâniyi…
Çalkalanan BİRFÂNİ’yi
Dalgada sandal sandılar…
 (1995)

 303

114. DOĞRUDUR CANLAR

Yüreğimi kalem édip
Yazdığım doğrudur canlar
Beğenirseniz inciler
Dizdiğim doğrudur canlar

Akıl varsa düşün gerek
Boşa çarpmıyor bu yürek
Hep güzeli düşünerek
Gezdiğim doğrudur canlar

Neler görüyorum neler
Göz gördüğünü irdeler
Kelimelerle portreler
Çizdiğim doğrudur canlar

Çözmem amma ördüğümü
Didiklerim gördüğümü
İçimdeki kördüğümü
Çözdüğüm doğrudur canlar

Cümle âlem kan uykuda
BİRFÂNİ engin duyguda
Bazen ateş bazen suda
Yüzdüğüm doğrudur canlar
 (1995)

 304

115. BAĞLAMIŞLAR

Kader örmüş ağımızı,
Yolumuzu bağlamışlar…
Her taraftan sağımızı,
Solumuzu bağlamışlar…

Söyletme, yüreğim yara,
Rahat yok seven canlara…
Ayrı zaman, mekânlara
Yılımızı bağlamışlar…

Gözlerin gözümde kaldı,
Can evimi figan aldı…
Damağımız kurur oldu
Dilimizi bağlamışlar…

Dertlerim var yama yama,
Engeller bağrımda kama…
Sarmazsam ölürüm amma,
Kolumuzu bağlamışlar…

BİRFÂNİ’nin nazlı gülü,
Avutamam bu gönülü…
Mahkûm etmişler bülbülü,
Gülümüzü bağlamışlar…

 305

116. İŞE GİDER

Yoldan geçenlere baktım, Bir can verirse alacak,
Bir can koşa koşa gider… Bir can herhâl geç kalacak…
Bir can bir canın ardından Bir can belli iş bulacak,
Yorgun düşe düşe gider… Bir can hazır işe gider.

Bir can canlı, bir can solgun, Bir can yürür, durur bazı,
Bir can olgun, bir can yılgın. Karıştırır çoğu azı…
Bir can ayık, bir can dalgın, Bir can beşi bulsa razı,
Bir can şaşa şaşa gider… Bir can yirmi beşe gider.

Bir can canlar selâmında, Bir can yürür nokta nokta,
Bir can gönül kelâmında; Bir can yürek soğutmakta…
Bir can yokluk âleminde, Bir can nisan dağıtmakta,
Bir can coşa coşa gider… Bir can karakışa gider.

Bir can kara kara yanmış, Bir can bakar, bir can görür
Bir can yeşil- al kuşanmış… Bir can yola ömür verir…
Bir can kabından boşanmış, Bir can ince ince yürür,
Bir can taşa taşa gider… Bir can yürür boşa gider.

Bir can ölçer yararını, Bir can yürür fâni fâni,
Dünyada kâr zararını… Bir can yürür gani gani…
Bir can almış kararını, Bağla sözü ey BİRFÂNİ,
Derdiyle baş başa gider… Yol; yol ise hoşa gider.

 (2002)
Bir can durur yol başında,
Bir can yürür pir yaşında…
Bir can umut yokuşunda,
Bir can paşa paşa gider…

 306

117. BELLE YETER

Ey can, bulmak istiyorsan,
Aramayı belle yeter.
Meyve almak istiyorsan
Var bahçeni bélle yeter.

Bu dal kendi nüvesinden,
Yapraklandı hevesinden…
İn ağacın tepesinden
Varlığını salla yeter.

Yine ey can, her şey senin,
Giden yolun, yol gidenin…
Başta akıl fark edenin,
Bilmeyene kelle yeter.

Kim ki candan bir can ana,
BİRFÂNİ kul ola ona.
Daldan yaprak sunma bana,
Senden bir harf yolla yeter.
 (2002)

 307

118. DERT Mİ BİTER

Gönül gezersin âlemi
Gezmeyinen dert mi biter
Bırak kâğıdı kalemi
Yazmayınan dert mi biter

Ey aşkın ham kahramanı
Sevdiysen sevenin hanı
Gece gündüz tatlı canı
Üzmeyinen dert mi biter

Dünyaya gelenden beri
Gözyaşıyla yudun yeri
Damla damla incileri
Dizmeyinen dert mi biter

Yükünden haberli gemi
Bilmez mi rüzgârı nemi
Deryada bir problemi
Çözmeyinen dert mi biter

BİRFÂNİ hayalde düşte
Günde üç yüz altmış beşte
Uçsuz bucaksız ateşte
Yüzmeyinen dert mi biter

 308

119. ASLI BENİM KALBİMDEDİR

Kerem olsam böyle derdim
Aslı benim kalbimdedir
Bağrımı yardılar gördüm
Aslı benim kalbimdedir

Bu dünyada kimler kaldı
Toprak toprağa yol aldı
Mecnun Leylâ’da yok oldu
Aslı benim kalbimdedir

BİRFÂNİ’de yok keramet
Kerem sevgiden ibaret
Sizin gördüğünüz suret
Aslı benim kalbimdedir
 (1995)

 309

120. BENİMDİR

Felek kem göz ile bakmış
Kibridimi çilem çakmış
Odunumu kader yakmış
Arta kalan kül benimdir

Gerçek ozanlar yârıyım
Âdemin has damarıyım
Sazım petek ben arıyım
Yaptığımız bal benimdir

Tuttum sazımın kolundan
Geçtim ozanlar yolundan
Tezenem Yılmaz elinden
Tellerdeki dil benimdir

Ben söylerim sazım inler
Arzu eden gelir dinler
Geri gelmez geçen günler
Pişman esen yel benimdir

Karlı yüce dağlar aşmış
Izdıraptan bağrı pişmiş
Sevdiğinden ayrı düşmüş
Bülbül benim gül benimdir

Sızlarım ben yana yana
Nerde kaldı baba ana
Hasret kaldım Hekimhan’a
Zalim gurbet él benimdir

Hadin helâlleşek dersem
Dostlara veda edersem
Bir gün dünyadan gidersem
Yolcu METİN yol benimdir
 (1967)

 310

121. YÂR ELİNDEN OLA ŞİİR

Varlığımı aşk eyleyim, Dilerim ki tüte tüte
Bedenimi ala şiir… On sekiz bin yurda yete.
Aşksız bedeni neyleyim Bildiğim yok bundan öte,
Yâr elinde ola şiir. Ötesini bile şiir.

Elime vermezse sazı, İçi içe gülmezin de,
Ne ola ki tadı-tuzu… Nasihattan almazın da…
Benim gibi bir susuzu Şiir nedir bilmezin de
Düşürmezse yola şiir. Kapısını çala şiir.

Öz dilimi unutmaya, Şiirdeki güce bakın,
Yâr üstüne yâr tutmaya… Bu gerçeğe türkü yakın…
İkircikli yol gütmeye Cana candan daha yakın
Gerçeği hak kıla şiir. Olanı da bula şiir.

Uya Yesevî sözüne, Zaman zamana erse de,
Düşe Tapduk’un izine… Araya bin yıl girse de…
İnsanlığın can özüne İnsan Satürn’e varsa da
Yunus Yunus dola şiir. Dostu dosta sala şiir.

Sevda bile savaşını Nice BİRFÂNİ’ler öle,
İpten kurtara başını Boş kafes çukura dola…
Mazlumların gözyaşını Mezarımız kayıp ola,
Pir Sultan’la sile şiir İnsanlığa kala şiir.
 (2002)
Koç Köroğlu yiğit öve,
Karac’oğlan güzel seve…
Veysel toprağını döve
Günümüze gele şiir.

 311

122. KARINCAYI AT GÖSTERİR

Bu zamanın âşıkları
Od diyerek ot gösterir.
Karıştırır “nâr”la “nar”ı
Mânâyı berbat gösterir.

Bülbül sanıp yere çöker,
Baykuş fotoğrafı çeker.
Gonca güle pekmez döker,
Aşkı marmelat gösterir.

Bekler kavuşma anını,
Yârdan esirger canını.
Bir mevsimlik çıbanını,
Yetmiş iki kat gösterir.

Eyub’u kuyuya atar,
Şirin’i çöllere iter.
Mecnun olur dağda yatar,
Leyla’yı Ferhat gösterir.

Rüyasını gerçek eder,
İz düşmemiş yoldan gider.
BİRFÂNİ’yi kör zanneder
Karıncayı at gösterir.
 (2002)

 312

123. YAZDIRIYOR

Âşık Mutsuz abim yılmaz
Soyum beni yazdırıyor.
Köylüm bilir, kentlim bilmez,
Suyum beni yazdırıyor.

Suyum beni benden aldı,
Başım taştan taşa çaldı.
Babam öldü, emmim kaldı,
Dayım beni yazdırıyor.

Çayır çimendir yoları,
Kokar kırmızı gülleri…
Şakrak öter bülbülleri
Köyüm beni yazdırıyor.

Gönül yolundan şaşmadı,
Bir köşeye bağlaşmadı.
Kalem elimden düşmedi
Huyum beni yazdırıyor.

Ne var ise bucağımda,
Kaynamakta ocağımda.
BİRFÂNİ’yim bıçağımda
Payım beni yazdırıyor.
 (1985)

 313

124. AĞAÇ DİKSEK*

Sıra sıra yollar boyu,
Ağaç diksek kötü m’olur?
Ayırmadan kenti köyü
Ağaç diksek kötü m’olur?

Yakınına, ırağına,
Kavşağına, durağına,
Tarlamızın kırağına
Ağaç diksek kötü m’olur?

Yamaçlara sapalara,
Kıraç, bozkır, tepelere,
Uygun düşen cephelere
Ağaç diksek kötü m’olur?

Gölgelensin bahçe bağın,
Orman ister ölün-sağın,
Çevresine mezarlığın
Ağaç diksek kötü m’olur?

Bak toprağın kayıp giden,
Düşündün mü acep neden?
Rahmet alır koyup giden
Ağaç diksek kötü m’olur?

Sevgi, insanlık yolunda,
Çiçekler güzel dalında,
ATA’nın doğum yılında
Ağaç diksek kötü m’olur?

BİRFÂNİ bahçeye bağa,
Hayrandır yeşil yaprağa,
Girmeden kara toprağa
Ağaç diksek kötü m’olur?
 (1981)

* Bu şiir Atatürk’ün 100. doğum yılı nedeniyle yazılmıştır.

 314

 125. DERDİNE DÖN

 Derdine dön deli gönül,
 Başına gelenler olur
 Kulağı küpeli gönül

Aklını çelenler olur

 Yüz verirler hoşalırsın
 Boş bulunur boşalırsın…
 Dolu verir boş alırsın,
 Haline gülenler olur…

 Evirirler çevirirler,
 Boşu çabuk devirirler…
 Seni sana çok görürler
 Bağrında talanlar olur…

 Gel BİRFÂNİ, bil varını,
 Ağlatma ayva narını
 Cehaletin rüzgârını

Bahçene salanlar olur.
 (1991)

 315

126. CAN KOKUSU

Kime baksam, kimi görsem
Sen kokusu gelir durur.
Hangi cana selâm versem
Ben kokusu gelir durur.

Gelenlerden, gidenlerden,
Dünyayı terk edenlerden…
Nice cansız bedenlerden
Can kokusu gelir durur.

Konuşurum insan ile,
Tüm kâinat gelir dile…
Dinsizim diyenden bile
Din kokusu gelir durur.

Ne ola ki BİRFÂNİ’den,
Ecel çağırır aniden…
Şu âlemde her fâniden
Sin kokusu gelir durur.
 (2002)

 316

127. OKU

Okuyan cahil kalır mı
Eline geçeni oku
Faydasız kitap olur mu
Dilini bil, feni oku

Okuyan görür ileri
Edindikçe bilgileri
Gazeteler, dergileri
Her gün yeni yeni oku

Elbet yanlış yazı da var
Okuyanın gözü de var
Geçmişimiz yazıda var
Dost ile düşmanı oku

Mürşit olan ilme pusun
Gerçeği savunsun usun
Cumhuriyet çocuğusun
Atatürk’ten konu oku

Sevgi oku ömür boyu
Sevgisize verme oyu
Saygısızın pistir huyu
Getirdiği günü oku

BİRFÂNİ dér derde çare
Bulacaksan sende ara
Ne okursan yanı sıra
Biraz da kendini oku
 (2002)

 317

128. İNSANOĞLU

Kâinatın özeti sen,
Boş değilsin insanoğlu…
Sen kendini bilmez isen
Hoş değilsin insanoğlu…

Her varlıktan bir ibret al,
Gerçeklerin özüne dal…
Sen bir gaflet, sen bir hayal,
Düş değilsin insanoğlu…

Kaçma senden kenar kenar,
Can oluşun tadına var…
Aklın, fikrin, düşüncen var
Kuş değilsin insanoğlu…

Sende hedef, sende niyet,
İçindeki gücü gözet…
Uyan doğrul hareket ét
Taş değilsin insanoğlu…

Haksıza kul olmak nedir?
Dert sende çare sendedir.
Hiçbir zaman kayıtsız bir
Baş değilsin insanoğlu…

Bak BİRFÂNİ âşığına,
Varma cahil eşiğine…
Doymazların kaşığına
Aş değilsin insanoğlu…
 (2000)

 318

129. GECE YAZMIŞ

Bir dosttan bir şiir düşmüş,
Dört artı dört hece yazmış…
Mısra mısraya dolaşmış,
Dedim herhal gece yazmış…

“Beni Kerem ettin” diye
Aşk iletmiş sevgiliye…
“Halimi görmezsin niye
Ateş aldı baca” yazmış.

“Âşığa nazar kılmazsın,
Netsem oralı olmazsın…
Hiç mi bir selâm salmazsın
Merhameti yüce!” yazmış.

“Suçla sıfatımı suçla,
Suratıma vur pabuçla!
Aşkın ağarttığı saçla
Gönül olmaz koca” yazmış.

BİRFÂNİ vazgeçemedim,
Okumadan geçemedim.
Sonlarını seçemedim
Alaca bulaca yazmış.
 (1999)

 319

ON BİR HECELİ ŞİİRLER

130. KÂRIN NE OLA

Yeter âşık çok tanıttın kendini,
Bugünün bu, sende yarın ne ola!
Bir gerçekle doldurmazsan bendini
Varlığın ne ola, varın ne ola!

Çadır çekmişsin ki bilen olmaya,
Kokusunu bir tarafa salmaya…
Kim meyleder benlenmemiş elmaya
Gün görmemiş ayva narın ne ola!

İnsan olam, insan gele odama,
Her zaman gerektir adam adama.
Gül dikensiz olmaz demişler amma
Sen bahçeysen bunca hârın ne ola?

BİRFÂNİ’yim haberin yok yurdumdan,
Onun için anlamazsın derdimden.
Ömür boyu koşsan bile ardımdan
Kazancın ne ola, kârın ne ola?
 (2001)

 320

131. BANA İNANMA

Göz açıp kendini görebilmişsen,
İnanma sevdiğim bana inanma.
Varlığına selâm verebilmişsen,
İnanma sevdiğim bana inanma.

Ne var ise sende demişler ezel,
Âlemi kendinde oku bir güzel.
Benim sözüm rüzgâr, bedenim gazel,
İnanma sevdiğim bana inanma.

Sevgiye dayandım, aşka boyandım,
Kimi gördüm ise sevdiğim sandım.
Desem ki billahi bir sana yandım
İnanma sevdiğim bana inanma.

Gönül yolcu yiyen yola karşıdır,
Canı can etmeyen dile karşıdır.
BİRFÂNİ ölse de éle karşıdır
İnanma sevdiğim bana inanma.
 (1999)

 321

132. YÂR OLDU MU?

Aziz dostum haber ver de alayım
Yâr dediğin yâr oldu mu yarana
Oldu dé ki sana kurban olayım
Yâr dediğin yâr oldu mu yarana

Er dediğim yanlış étti diyen var
Pir dediğim koyup gitti diyen var
Yâr dediğim yardan attı diyen var
Yâr dediğin yâr oldu mu yarana

Otuz yıl yâr dedin kazancın hani
Bak hele deftere almış mı seni
Cevap ver de ibret alsın BİRFÂNİ
Yâr dediğin yâr oldu mu yarana
 (1997)

 322

133. NE OLDU SANA

Yine mahzun gördüm gül cemalini
Kurbanı olduğum ne oldu sana
Gizlesen de beğenmedim hâlini
Derdini aldığım ne oldu sana

Beni gördün görmez gibi davrandın
Bu bedeni senden ayrı mı sandın
Soğukta mı kaldın günde mi yandın
Yolunda öldüğüm ne oldu sana

BİRFÂNİ yolundan almasın seni
Oynat dudağını öldürme beni
Kapılıp uğrunda fâni bedeni
Odlara saldığım ne oldu sana

 323

134. DERİNDE ARA

Var git gönül, dönüp gelene kadar,
Zamanında ara, yerinde ara…
Sevdanın ateşi ölene kadar
Serinliği kendi serinde ara.

Tanışık ol bağrındaki âlemle,
Sabah-akşam can özünü selâmla…
Barışık ol hece ile kelâmla
Dildeki mânâyı derinde ara…

Perde var mı kabuğundan çıkmışsan,
Var oluşun türküsünü yakmışsan…
Bulacağım diye yola çıkmışsan
İstersen gecenin köründe ara…

Erenler yurduna ecel konmadı,
Mecnun Leyla’sını suret sanmadı…
Kerem, Aslı için boşa yanmadı,
Ferhat’ın gücünü Şirin’de ara…

BİRFÂNİ’yim çekilsek de aradan,
Hangi deniz ayrılmıştır karadan…
İster yaprak olsun ister Yaradan;
Ne ararsan kendi varında ara…
 (2002)

 324

135. ÖLDÜKTEN SONRA

Hakk’a şükret gönül sen bu cihana
İnsan sıfatında geldikten sonra…
Kadere, feleğe bulma bahane
Varlığına nazar kıldıktan sonra…

İnsanoğlu kaya değil, taş değil,
Burda hiçbir varlık demirbaş değil…
“Ne ararsan sende” diyen boş değil,
Ne söy-le-di-ği-ni bildikten sonra…

Dert ehline demdir âlemin derdi,
Erebilenindir hakikat yurdu…
Kimi defterini eliyle dürdü,
Kimi can kurtardı öldükten sonra…

Düşünürüm; neyi bilsem, ne bilsem?
Düşünebilmeyi düşünebilsem…
Seni “elif” bilsem, beni “be” bilsem
İnsanı bir kitap aldıktan sonra…

Gel gönül, gönülsüz düşme bu yola,
Aşk ile yürü ki hatıran kala…
BİRFÂNİ’nin varlığından ne ola
Bugün var, yarın yok olduktan sonra…
 (2002)

 325

136. BAHAR

Bahar, senin adın bahar olmazdı,
Gönüller fetheden halin olmasa…
Güneş göz altından böyle gülmezdi,
Kalpten kalbe giden yolun olmasa…

Lale, sümbül kök salmazdı bağrına,
Bülbül ah etmezdi gülün uğruna.
Cümle kuşlar gelmez idi çağrına
Çiçekli yapraklı dalın olmasa…

Havalar ısınır, gökler gürüler,
Peydah olur allar, morlar, sarılar…
Çiçek çiçek dolaşmazdı arılar
Ondan alınacak balın olmasa…

Doğa burcu burcu gizemle tüter,
Bu zengin tabloya paha mı yeter?
Kuzu mu meleşir, kaval mı öter
Çayır-çimen, yeşil halın olmasa…

Nevruz, çiğdem-çiçek yola çıkmazdı,
Sular senin coşkun ile akmazdı…
Âşığın BİRFÂNİ türkü yakmazdı
Mor menevşe, gonca gülün olmasa…
 (1977)

 326

137. KÖYLÜ AÇ

Bu millete hizmet eden köylüdür
Köylü fakir, köylü yetim, köylü aç.
Merttir, kahramandır, dalyan boyludur…
Köylü fakir, köylü yetim, köylü aç.

Yazın olur ellerinde yaba var,
Kışın olur sırtlarında aba var.
Hepsinde güçlü bir gayret çaba var
Köylü fakir, köylü yetim, köylü aç.

Altı ayda bir uğrarlar pazara,
Köylünün ürünü uğrar nazara…
Karaborsa olmuş şeker sigara
Köylü fakir, köylü yetim, köylü aç.

Tohum yeşertmese mahsul almasa,
BİRFÂNİ yaşamaz ekmek olmasa
Vekil diye saldık amma meclise
Köylü fakir, köylü yetim, köylü aç.
 (1973)

 327

138. YOLCU DUR HELE

Selâm verdin madem yolcu dur hele
Nerden gelip nere gittiğini dé
Boynunda camekân sırtında sele
Neler alıp neler sattığını dé

Tecrübeni söyle faydalanayım
İster misin böyle boş dolanayım
Müsaade buyur ki seni anayım
Özünden özüme kattığını dé

Bekletmeyim seni halkan boynunda
Kimin var kimin yok toprak koynunda
Ölümlü dünyada insan beyninde
Şafağın ne zaman attığını dé

Dünya döndü sen de gezdin âlemi
Gelip BİRFÂNİ’ye verdin selâmı
Nefse mi hırsa mı şu gönüle mi
Hangisine hizmet ettiğini dé
 (1995)

 328

139. CANLAR İÇİNDE

Gönül gel gidelim güzel bir yere,
Ayrılık kokuyor bunlar içinde…
Mademki cihana geldik bir kere,
Yitip gitmeyelim hanlar içinde…

Derdi olanların uykusu gelmez,
Derdi dert ehline demesek olmaz…
İkilik şehrine hak nazar kılmaz
Gezmeyelim ayrı donlar içinde…

Yokluk âleminde var bulunur mu?
Gönülsüz gönüle yâr olunur mu?
Yaprak oynatmadan yol alınır mı?
Hareketsiz beden sinler içinde…

Aşk olalım aşk davulu çalmadan,
Aslı zuhur etmez Kerem olmadan…
BİRFÂNİ surete zeval gelmeden
Canı can edelim canlar içinde…
 (2000)

 329

140. 75. YIL İÇİN*

Mutsuz: Mutsuz:
Şöyle bir bakalım neler kazandık Yargıda hukukta sanatta tıpta
Ne erdemler bulduk Cumhuriyetle Atılımlar yaptık en büyük çapta
Devrimlerle çağdaşlığa uzandık Baraj baraj ovalara akıp da
Yüce ulus olduk Cumhuriyetle Kayaları deldik Cumhuriyetle

Birfâni: Birfâni:
Kemâl Atatürk’ün çizdiği yolda İşte bilgisayar okulda evde
Bugünlere geldik Cumhuriyetle Uzaya gönderdik Türksad görevde
Mutlu gururluyuz 75 yılda Dünyaya seslendik sevgide sevde
Meydanlara dolduk Cumhuriyetle Mesaj verip aldık Cumhuriyetle

Mutsuz: Mutsuz:
Sanayide ulaşımda aşama Hatay’ı Samsun’u İzmir’i Van’ı
Uygar çehre geldi giyim kuşama Şerit şerit yollar sardı her yanı
Kadın hakkı geçti sosyal yaşama Kurbandır yolunda Mutsuz’un canı
Eşitliği kıldık Cumhuriyetle Özgürce saz çaldık Cumhuriyetle

Birfâni: Birfâni:
Her zümreye açık okullar açtık Bu yurdun âşığı BİRFÂNİ METİN
Kadın-erkek görev başına geçtik Lâik demokratik Cumhuriyetin
Bizi yöneteni kendimiz seçtik Kültürel olguda yüce milletin
Ankara’ya saldık Cumhuriyetle Sesi olabildik Cumhuriyetle
 (1998)

* Bu şiir Cumhuriyet’in 75. yılı kutlamalarında İnönü Kapalı Spor Salonu’nda Âşık Mutsuz ile

birlikte karşılıklı söylenmiştir.

 330

141. ARAYA VERME

Gönül sana nasihatım şu benim
İnsan ol insandan uzakta durma
Kendine saygıyı ön plânda tut
Nefsin(i) hor gör onu bunu hor görme

Taşa çalma namusunu ârını
Hesap eyle zararını kârını
Düzeltmeye çalış hatalarını
Kimsenin aybını yüzüne vurma

Saygı ile başla sevgi ile dol
Âlemi düşünen incelikte ol
Kalplere uzanan gizli yolu bul
Gönül kazanayım derken kalp kırma

Sana lâyık görmediğin bir şeyi
Başkasına lâyık görme hak deyi
Ey BİRFÂNİ incitip de kimseyi
Kırk yıllık emeği araya verme
 (1990)

 331

142. KAÇ YARA

Bu gece bir mecnun tuttu yakamdan
Dedi: Dil ver, öz kat pak koy iç şehre.
Dedim: Derviş baba n’ola bu hamdan?
Dedi: Al bir bez çit; dik giy üç kere.

Dedim: Sındım, iynem… eksiklerim çok…
Dedi: Ne günedir bağrındaki ok?
Dedim: Şal da giysem yaklaşanım yok
Dedi: Hâl sor, giz tut; Hakk duy güç vere.

Dedim: Haller gördüm canlar yakmakta,
Dedi: Canlar vardır inci dökmekte.
Dedim: Bildiklerim yanlış çıkmakta,
Dedi: Yol sür, iz et, tek şey seç ara.

Dedim: Hangi yol var yolcu yemeyen?
Dedi: Arar bulur nefsim demeyen.
Dedim: Bir ışık tut düşeyim yayan
Dedi: Gül dér, tez git; çık pay saç yâre.

Dedim: BİRFÂNİ’de dert ile firak.
Dedi: Hiçbir şey yok gönülden ırak.
Dedim: Bağın bahçen şen olsa gerek.
Dedi: Gel gör, göz at; bak say kaç yara.
 (2002)

 332

143. DENE BİR KERE

Yıkılma gardaşım, kaldır başını,
Ayakta kalmayı dene bir kere!
Göster cemâlini, sil gözyaşını,
Hayata gülmeyi dene bir kere!

Aklı olan geçmez tatlı canından,
Dünyayı başına eyleme zından…
Biraz da yaşamın acılarından
Tad alabilmeyi dene bir kere!

Nice hazineler neler var sende,
Hakikat saklıdır fâni bedende…
Var gücünü kullan böyle bir günde
Arayıp bulmayı dene bir kere!

Aldırma bilmezin densiz haline,
Kötünün adını alma diline…
Kerem bahçesine gönül iline
Muhabbet salmayı dene bir kere!

Yürü gerçeklerin şaşmaz izinden,
Mânâ zor seçilir élin sözünden…
Kendi varlığından, kendi özünden
Nasihat almayı dene bir kere!

Sanma ki bir sende dert ile çile,
Yüküyle yol alır karınca bile…
Hiç mi tanışmadın BİRFÂNİ ile
Sen gibi olmayı dene bir kere!
 (2002)

 333

144. MUHABBET*

Birfâni: Can dostum Cansever, sevgili Bahri,
 Bir sofra kuralım dost diye diye!
 Sevgiye boyansın gönüller şehri
 Tadına erelim dost diye diye!

Cansever: Can dostum Bahri’yle gülüm Birfâni,
 Bir bağa girelim dost diye diye!
 Bastığımız yerde güller açılsın
 Gül alıp verelim dost diye diye!

Kul Bahrî: Birfâni isterse dostlar reddetmez,
 Sofrayı serelim dost diye diye!
 Cansever’in güllerine güç yetmez
 Birlikte derelim dost diye diye!

 Birfâni: Ancak bilen bilir birlik tadını,
 Erenler yurdunun tabiatını…
 BİRFÂNİ dünyada aşkın atını
 Gerçeğe sürelim dost diye diye!

 Cansever: CANSEVER’im deki çağlardan taşıp,
 Sevgiliye, ışıkla çağları aşıp,
 Bütün varlıklarla sarıp sarmaşıp
 Dünyayı saralım dost diye diye!

Kul Bahrî: Malatya’nın kaysıları soyulmaz,
 KUL BAHRÎ’yim bala sirke koyulmaz.
 Sizin ile muhabbete doyulmaz
 Bir karar duralım dost diye diye!
 (2002)

* 27 Mart 2002 tarihinde Malatya Güneş Tv’de “Dost Diye Diye” adlı kendisinin hazırladığı
programda Âşık Cansever ve Âşık Kul Bahrî ile birlikte söylediği şiirdir.

 334

145. KANMASIN DİYE

Gönlümün bağını elime aldım
Bir daldan bir dala konmasın diye…
Bıraktım yollara seyrine daldım
Aldığı karardan dönmesin diye…

Ben de bu gönüle ömür sağladım,
Yüzüme güldükçe gönül bağladım
Ardı sıra ırmak oldum çağladım
Varıp bir cahile kanmasın diye…

BİRFÂNİ sureti âlem eyledik,
Üç günlük dünyaya selâm eyledik…
Naçizane üç beş kelâm eyledik
Sevdiğimiz dilsiz sanmasın diye.
 (2000)

 335

146. BEN GİBİ KALDI

Atam gittin, emeklerin zây oldu,
Hatıran kılıçsız kın gibi kaldı.
Gölgendeki, karşındaki bay oldu
Yolunda yürüyen ben gibi kaldı.

Cihana açıktı senin her bâbın,
Şimdi dolaplarda kitli kitabın…
Çerçeveye mahkûm olmuş hitabın
Duvarı süsleyen fon gibi kaldı.

Herkes bir yol buldu artınca sayı,
Köşeyi dönenler sürdü sefayı…
Şerefli, namuslu emeğin payı
Ufaldı ufaldı un gibi kaldı.

BİRFÂNİ dér nerden nereye geldik…
İnsanlıktan uzak bir toplum olduk.
Bozulduk, dağıldık, öldürdük, öldük;
Öfkemiz feleğe kin gibi kaldı.
 (1992)

 336

147. BEŞ KALDI

San ki bir çor değdi erken sarardım
Koca gönül bir çaresiz baş kaldı
Yanar iken sanki birden karardım
Hayallerim umutlarım düş kaldı

İki avucumda keçeşmiş başım
Önümden kaçıyor ekmeğim aşım
Daha da mı durulmayım gardaşım
Yaşım kırk beş iki bine beş kaldı

Bugünlere geldim ağlaya güle
Yanıma kâr kaldı çektiğim çile
Bir avuç ısıcak hediği bile
Ne ezecek damak ne de diş kaldı

Bir deri bir kemik kuru tahtayım
BİRFÂNİ diyorlar işte ben buyum
Son nefesim için saklamaktayım
Pınarımda iki damla yaş kaldı
 (1995)

 337

148. ARZIMIZ FARKLI

Farklı farklı gardaş doğrularımız,
Sanıyorum çizim tarzımız farklı.
Göz önünde amma olan varımız,
Malı müşteriye arzımız farklı.

Dostluksa hayata reyha, renk katan,
Gerçeğe gülmeli gönülde yatan.
Oysa yarınlara özlem yaşatan
Emelimiz farklı, arzumuz farklı.

Birbirinden uzak, bulduklarımız;
Sohbetinden hoşnut olduklarımız…
Farklı farklı düşman bildiklerimiz
Kalkanımız farklı, gürzümüz farklı.

Fazla yaklaşmayı göze alamam,
Her yolda her cana yoldaş olamam.
Kendi sistemimden ayrı kalamam
Yörüngemiz farklı, Arz’ımız farklı

BİRFÂNİ’de, sende budur kanaat,
Tartışsak da boşa her geçen saat…
Ne hoca olalım ne de cemaat
Sünnetimiz farklı, farzımız farklı.
 (2000)

 338

149. NEYE YARAR Kİ

Dünyaya gelmişken rahat bir nefes
Almazsam varlığım neye yarar ki
Görüntümde biçim içimde heves
Bulmazsam varlığım neye yarar ki

Ömrü bitirmeden güzel görmeyi
Aklı yitirmeden gönül vermeyi
Gerçeğin özüne doğru varmayı
Bilmezsem varlığım neye yarar ki

BİRFÂNİ’yim madem canlar ileyim
İnsan olduğumu ben de bileyim
Bayramdan bayrama olsun güleyim
Gülmezsem varlığım neye yarar ki
 (2001)

 339

150. NERELİ?

Gemi yattı dersin güzel hemşerim,
Bu gemiyi yatıranlar nereli?
Kimseyi suçlama rica ederim
Düşün hele batıranlar nereli?

Ne var şu gerçeği ikrar eylesek…
Toplum senden benden oluyor desek
Biz de bu toprağın evladı isek
Bizi böyle bitirenler nereli?

Aşırdılar bu milletin malını,
Çökerttiler vatandaşın belini…
Şu güzelim memleketin halini
Bu duruma getirenler nereli?

Biz kaçarız, suçlu yakalar bizi,
İndirir şamarı, bellidir izi…
Asalağı, utanmazı, yüzsüzü
Omuzunda götürenler nereli?

Ortalıkta sürüm sürüm sürünüp,
Meydanlarda erkekliğe bürünüp…
Haksızlığın karşısında görünüp
Haksıza hak yetirenler nereli?

BİRFÂNİ dér, senin-benim bu ayıp,
İnmeyen enflasyon, devleşen kayıp…
Geçim girdabında yol bulamayıp
Dünyasını yitirenler nereli?
 (1994)

 340

151. YOKSULLUK

Bu yoksulluk beni kötü belledi,
Taydaşım mı, oynaşım mı, yârim mi?
Ensem tıpışladı, koynum elledi
Taydaşım mı, oynaşım mı, yârim mi?

Yorulunca gözcü saldı peşime,
Türlü türlü iş getirdi başıma.
İmza koydu ekmeğime aşıma
Taydaşım mı, oynaşım mı, yârim mi?

Kul etti feleğe, itti kadere,
Tüketti ömrümü göz göre göre.
Düşünürüm taşınırım ha bire
Taydaşım mı, oynaşım mı, yârim mi?

BİRFÂNİ der, evim-damım akacak,
Azaldı zahirem, bitti yakacak.
İkide bir bana açıyor kucak
Taydaşım mı, oynaşım mı, yârim mi?
 (1978)

 341

152. GERİ DÖNER Mİ?

Bırakın da kararımca döneyim,
Dinlenmeden giden carı döner mi?
Kırkbeş dağ devirdim nefesleneyim
Eğmeli kazancın kârı döner mi?

Aklım ereliden bugüne değin,
İzleyeni oldum börtü böceğin.
Sadaka vermeyen gülün çiçeğin
Üstünde kelebek arı döner mi?

Dervişin selâmı gönlü kadardır
Her sözü demeye dilimiz dardır.
Ya bir inci ya bir nişanı vardır
Deryada ıslanan kuru döner mi?

Gözüm yumulunca yüzüme bakın,
Ben sizden uzağım, siz bana yakın.
Rüyanıza girmem korkmayın sakın,
BİRFÂNİ’yim diyen geri döner mi?
 (1995)

 342

153. KANDIRDI BENİ

Bugün bir güzele misafir oldum
Tez dönersin diye kandırdı beni
Gönül sofrasına bir nazar kıldım
Balı’nın balına bandırdı beni

Tatlı dile doydum desem yalanım
Gördüğüm rüyaya tanık olanım
Bir kerem etti ki can buldu canım
Aslı olup çıktı yandırdı beni

Sen benim gardaşım babamsın dedi
Yurdum otağımsın obamsın dedi
Ben Kevser’sem sen de Tûba’msın dedi
Cennetin bağrına kondurdu beni

Kutlu bir anadır can ilacıdır
Pirin hatırası başlar tacıdır
Gönlümüzü yağmalamış bacıdır
Yağmaya başladım dindirdi beni

Sundu şarabını canım eğledi
Sevenlerin kitabından söyledi
BİRFÂNİ damlaydım ırmak eyledi
Deryanın bendine indirdi beni
 (2007)

 343

154. YOLLARA DÜŞÜRDÜN

Aklım(ı) aldın ırasgele gezerim
Yollara düşürdün yâr beni beni
Yüce dağlar gibi dumanlı serim
Hallere düşürdün yâr beni beni

Sevdiğim elime verdin kalemi
Sapladın okunu kestin selâmı
Bezdirdim elimden cümle âlemi
Dillere düşürdün yâr beni beni

BİRFÂNİ’yim oldum akıldan serden
Mecnun ben Kerem ben yanıp dönen ben
Kurtulayım derken şu ateşlerden
Çöllere düşürdün yâr beni beni
 (1970)

 344

155. KENDİM KADARIM

Yüzünü sevdiğim güzel insanlar
Asık surat gezip germeyin beni
Güzelimin kapısından ayırıp
Çirkinler yurduna sürmeyin beni.

Diken korku değil gül âşığına
Ateş halkasının sarmaşığına
Yüzümü yüz ettim dost eşiğine
Başka kapılardan sormayın beni

BİRFÂNİ yolcuyum geldim giderim
Avucum içinde yarı kaderim
Ne azım ne çoğum kendim kadarım
Bundan ötelerde görmeyin beni
 (1995)

 345

156. SİPARİŞ ŞİİR

Gel gardaş sipariş şiir yazdırma,
Böyle nasıl tanır sevdiğin seni!
Yazarım evimin eline geçer
Bilmez, beş paralık ederler beni!

Diyorsun: “Sevdiğim, sen de sev nolur!”
Bu cümle sevgiye ihanet olur.
Sev, bekle, sabreyle; yerini bulur,
Kendini sevdiren üzmez seveni…

Sonra; sen yirmisin ben otuz beşte,
Ters düşeriz aşkı tarif edişte.
Elbise sırıtır, anla sen işte!
Giyene yakışmaz olsa da yeni.

BİRFÂNİ âşığım, değilim şair,
Ağır yük getirir aşk denen sihir…
Ha muska yazmışım, ha sana şiir!
Git de bildiğince ver hediyeni!
 (1985)

 346

157. YA ÖLDÜR SEVDİĞİM YA GÜLDÜR BENİ

Yaraladın akar durur gözyaşım
Ya öldür sevdiğim ya güldür beni
Bir canım var sana teslim etmişim
Ya öldür sevdiğim ya güldür beni

Bir ok daha vur ki ey kaşı kalem
Bir ah çekeyim de yıkılsın âlem
Süründürme nolur kurbanın olam
Ya öldür sevdiğim ya güldür beni

BİRFÂNİ yanarken dost diye diye
Bir gün tatlı bir gün acısın niye
Dayanmak mümkün mü bu işkenceye
Ya öldür sevdiğim ya güldür beni
 (1983)

 347

158. YARIM YARIM YARALAMA

Hançerin elinde kurban olduğum
Yarım yarım yaralama dost beni
Günde bir elinden yara aldığım
Yarım yarım yaralama dost beni

Hiçbir şey söyleme hiçbir şey déme
Derdimin üstüne dertler ekleme
Yıkılmışım doğrulmamı bekleme
Yarım yarım yaralama dost beni

BİRFÂNİ’yi yaktın son sözüm budur
Haldaş olmak yoldaş olmak bu mudur
Vuracaksan hançerini doğru vur
Yarım yarım yaralama dost beni
 (1983)

 348

159. BÜTÜN GÜZELLERE DAĞITTIM SENİ

Şaşma ha sevdiğim çokça ismine,
Bütün güzellere dağıttım seni.
Sığamadın bir güzelin cismine
Bütün güzellere dağıttım seni.

Arzu’da, Emel’de, Özlem’de düşsün,
Dudağın Gonca’da, İnci’de dişsin.
Aynur’da çehresin, Hilâl’de kaşsın
Bütün güzellere dağıttım seni.

Sevgi’nin gözleri, kirpiği yayı,
Dilşad’ın dilisin, Nazlı’nın huyu.
Elif’in belisin, Fidan’ın boyu
Bütün güzellere dağıttım seni.

Serpil’sin, Serap’sın, Gülşen’sin, Gülden,
Aslı sen, Leyla sen, o Züleyha sen.
Gizem’de gamzesin, Emine’de ben
Bütün güzellere dağıttım seni.

Hülya’nın hayali, Duygu’nun nemi,
Nil’in gözyaşısın, Derya’nın demi.
Gülseren’in saçı, Gül’ün perçemi
Bütün güzellere dağıttım seni.

Neşe’nin gülüşü, Zeliş’in pozu,
Tülay’ın endamı, Gülay’ın yüzü.
Hadi gözün aydın sevdanın kızı
Bütün güzellere dağıttım seni.

Bir ömür topladım, bir anda saçtım,
Bir defter bitirdim, bir defter açtım.
Bağrımda güverttim, bağrımdan biçtim
Bütün güzellere dağıttım seni.

Övünüp dururken güzelim niye,
Yüz bin parça oldun şu BİRFÂNİ’ye.
Beni yaktın, éller yanmasın diye
Bütün güzellere dağıttım seni
 (1996)

 349

160. BÖYLE GÖRDÜ

Kalemime konu oldu yazayım,
Bu iki göz böyle gördü birini…
Kendi çıkarına kayım mı kayım
Bu iki göz böyle gördü birini…

Irgat tutar tam yevmiye söz verir,
İşi biter yarısından az verir.
İnsan kılığında güzel poz verir
Bu iki göz böyle gördü birini…

Para hırsı bürümüştür gözünü,
Deveyi almadan vermez kazını.
Oğlanlardan ayrı tutar kızını
Bu iki göz böyle gördü birini…

HİTABÎ’yim yok da dilin kirası,
Satırları bağlamanın sırası
Soyka çıksın böyle zengin parası
Bu iki göz böyle gördü birini…
 (1978)

 350

161.SEVGİLİ MAHZUNİ’YE (AĞIT)

Turan Bey’den aldım acı haberi, Hakk deyip halk ile varlık istedin,
Sen böyle yapmazdın bu ne Mahzunî? Öze yöneldikçe birlik istedin…
Güzel Anadolu’n ağıt yakıyor, Bu ülkede huzur dirlik istedin
Halkın acılarda yine Mahzunî! Âlem tanık oldu buna Mahzunî.

Koca Ozan bugün sustu diyorlar, Kötüye dur dedin, çirkini yerdin,
Sazını duvara astı diyorlar. Atını güzelden tarafa sürdün…
Çağın Pir Sultan’ı küstü diyorlar Özgürlük yolunda savaşlar verdin
Küsmek yakışır mı sana Mahzunî! Sevgi içtin kana kana Mahzunî

Demek aramızdan savuştun he mi? Yanık sesin ile vurdun tellere,
Hakk’ın rahmetine kavuştun he mi? Sevdalar ilettin küs gönüllere…
Kanlı yaşlar aldı iki didemi Deyişlerin dem dem oldu dillere
Dé gel ki yaşlarım dine Mahzunî! Canlar konuk ettin cana Mahzunî.

Berçenek’ten Binboğa’ya çıkardın, Mümkün müdür sana gitti diyelim,
Adım adım Anadolu kokardın… Sensiz bir muhabbet eylemeyelim.
İklim iklim ağıt türkü yakardın Hangi bir türkünü söylemeyelim
Kerem gibi yana yana Mahzunî. Türküler girer mi kına Mahzunî?

Yorulmuş vücudun fena mı düştü? Sen bir düşüncesin sen bir ekolsün,
Bükülmez bileğin yana mı düştü? Gönülden gönüle yol almış yolsun.
Şimdi ağıt yakmak bana mı düştü? İnsanlık dersleri veren okulsun
Eğdirdin başımız öne Mahzunî. Barıştan dostluktan yana Mahzunî.

Sana ağlasam da bana ağıdım, Bu halkın kulağı, gözü, nefesi,
Nolur bize şaka yapma yiğidim… Sonsuzadır gerçek âşığın sesi…
Emanetin bende şimdi ne édim? Ancak gönüllerde ola türbesi,
Yüreğimde gizli mânâ Mahzunî. İstediği yere kona Mahzunî.

Ateşin esiyor gönül damımda, Birfâni’yim dünya kimseye kalmaz,
Eriyorum feryadımda gamımda… Lâkin bildiğimi demesem olmaz.
Böyle mi köşemde-programımda Boşlar ölür gider dolular ölmez
Konuk olacaktın bana Mahzunî! Sinmiş halkın sinesine Mahzunî.

 (17 Mayıs 2002)
Bu yurdun bu halkın gerçek ozanı,
Üç binli yıllara temel kazanı…
Her zaman savundun eşit düzeni
Düşmeden öfkeye kine Mahzunî.

 351

162. AŞK ÜSTÜNE DERTLEŞME*

(Ozan Avşarî’ye)

Dert yollayıp beni deli eyleme,
Gül dikensiz derilmiyor Avşarî.
Ya denize girme, ya imdat deme,
Dosta kolay erilmiyor Avşarî.

Çileyle örülen gün, hafta, ay, yıl,
Gönül sahibine kötü dert değil.
Servetini bil de özüne eğil
Her âşığa verilmiyor Avşarî.

Boş gösterip yüce gönül köşkünü,
Ne kendini aldat ne bu düşkünü.
Éle ver de yele verme aşkını
Himsiz duvar örülmüyor Avşarî.

Hasret köprüsünden kul geçmeyince,
Ateşler içinden yol geçmeyince..
Mecnun olup sahra çöl geçmeyince
Bir menzile varılmıyor Avşarî.

Âşık isen değme yansın bedenin,
Veresiyen varsa gelecek senin.
Sevgi serpmeyince Sev Bahçesi’nin
Meyveleri irilmiyor Avşarî.

Aslı suretlere karıştı diye,
Gözdeki telâşı demeyiz niye?
Nice engel yığsa yol BİRFÂNİ’ye
Seven gönül yorulmuyor Avşarî.
 (2000)

* Birfâni bu şiiri 20.03. 2000 tarihinde Âşık Avşarî’ye göndermiştir.

 352

163. ALIN ÇİZGİLERİ

Aynadan akseden kabahat gibi
Alın çizgileri yüz çizgileri
Toprağa çekilmiş kaba hat gibi
Alın çizgileri yüz çizgileri

Kederli yılları beri getirir
Beni benden alır geri getirir
Aklıma hep zalimleri getirir
Alın çizgileri yüz çizgileri

Kırbaç kırbaç vuruklara benziyor
Derin derin yarıklara benziyor
Suyu bitmiş harıklara benziyor
Alın çizgileri yüz çizgileri

BİRFÂNİ’yim netmiş hakikatimi
Değiştirmiş bile tabiatımı
Gayri belirlemiş nihayetimi
Alın çizgileri yüz çizgileri
 (1991)

 353

164. DÜNYADAN BİR FÂNİ GEÇTİ

Saza başlayıp da kırkından sonra
Hangi âşık hangi ummanı geçti
Karadır kaşların deyip de yâre
Ferman yollamanın devranı geçti

Yalan ömür doldu ağlaya güle
Ancak bakıp geçtik bülbüle güle
Muhabbet dağının ceylanı ile
Gönül eğlemenin zamanı geçti

Arı oldu amma bal alamadan
Dostun bahçesinden gül alamadan
Arpa boyu bile yol alamadan
Şu yalan dünyadan BİRFÂNİ geçti
 (1995)

 354

165. BİR FIRTINA ESTİ

Bir fırtına esti gönül bağımda
Gonca güllerimi har etti gitti
Hayatın başında gençlik çağımda
Dünyamı başıma dar etti gitti

Bülbül idim gül dalında şakıyan
Gül aşkına bin bir kelâm okuyan
Bir vefasız oldu canıma kıyan
Bana yaşamayı zor etti gitti

Unutturdu eğlenmeyi gülmeyi
Unutturdu gözyaşımı silmeyi
Unutturdu bana adam olmayı
Aklımı fikrimi kör etti gitti

BİRFÂNİ’yim gayri giydim karalar
Söndü aşk evimde yanan çıralar
Bu dert beni iflah etmez yaralar
Kısacık ömrümü çürüttü gitti
 (1971)

 355

166. YAŞAMAYA BAK

Dünyanın derdini dert etme canım,
Üzüntüyü bırak, yaşamaya bak!
Kadere küsülmez sevdiğim benim,
Üzüntüyü bırak, yaşamaya bak!

Düşünüp dertleri bitiremezsin,
Giden ömrü geri getiremezsin…
Dünya malın alıp götüremezsin,
Üzüntüyü bırak, yaşamaya bak!

Dertler ortasında kalmışsın ada,
Ömrünü kahıra eyleme feda…
Boş ver de üç günlük yalan dünyada
Üzüntüyü bırak, yaşamaya bak!

BİRFÂNİ der akma seller misali,
Güzel yüzün gülsün güller misali…
Şu gezip eğlenen éller misali
Üzüntüyü bırak, yaşamaya bak!
 (1995)

 356

167. N’OLACAK

Bu dert beni iflah etmez öldürmez
Sen değilsin çeken benim n’olacak
Yüreğimi oyar yüzüm güldürmez
Çekildi benzimden kanım n’olacak

Ferhat oldum dağlar eştim duymadın
Mecnun oldum çöle düştüm duymadın
Kerem oldum yandım koştum duymadın
Kavuşmadı sana ünüm n’olacak

Bağrıma yasladın yerli bir kaya
Mecâl bırakmadın kıpırdamaya
Düşmez olayıdım ben bu sevdaya
Zındanlara döndü günüm n’olacak

Bu aşkın zerresi yok imiş sende
Meğer BİRFÂNİ’ye kanmışım ben de
Kıyamet kopuyor ince bedende
Ölürsem yaklaşma sinim n’olacak
 (1971)

 357

168. GÜLE KAPTIRDIK

Yüce dağ başına kara giderken
Olanca akılı yele kaptırdık.
Yetmiş bin âlemi sevelim derken
Gönlümüzü bir güzele kaptırdık.

Yine yola düşüp bir sabah erken,
Kavuşalım dedik güller açarken
Yarı canlı bir köprüden geçerken
Aşkın kitabını sele kaptırdık.

Sam yelleri yaktı dillerimizi
İstemeden döktük ballarımızı
Siz gayri hoş görün hâllerimizi
Bütün inceliği güle kaptırdık.

Hoş diye bakın da bahçeye, bağa;
Umut bağlamayın dalda yaprağa.
Kimler yâr olmadı kara toprağa
ÂŞIK BİRFÂNİ’yi bile kaptırdık.
 (1996)

 358

169. VALİMİZ ATİLLA VURAL’A

Sevgili Valimiz Atilla Vural,
Sizleri ziyaret etmeye geldik.
Devletin ilgisi âşığa moral,
Kültür aşkınızdan tatmaya geldik.

Düştünüz eğitim, kültür peşine,
El attınız dernek, vakıf işine…
Sevgi bahçenizin renk cümbüşüne
Bir damlacık reyha katmaya geldik.

Övgüden kaçınır asl olan âşık,
Geceye gece der, ışığa ışık…
Malatya bir gönül, biz de sarmaşık
Vatandaşlık sözü tutmaya geldik.

BİRFÂNİ der bu toplumun sesiyiz,
Nice âşıklardan ikicesiyiz.
Bu halkın duygusu, öz nefesiyiz
Hâl beyan eyleyip gitmeye geldik.
 (31.07.1998)

 359

170. GEL

Madem deli gönlüm seni anıyor
Çağırırım yâr sesimi duy da gel
Garip düşmüş hasretinle yanıyor
Dön yüzünü inadından cay da gel

Gel ki güzel, ay ışıya gün ile
Yalan dünya gerçek ola sen ile
Eğer gönüllenmiş isen gönüle
Sen de benim hatırımı say da gel

Sevdasız bir ömür beş kuruş etmez
Gül koku salmazsa bülbül de ötmez
Tatlı dil güler yüz nemize yetmez
Dertlerini bir kenara koy da gel

Niye geldik şu dünyanın yüzüne
Doymayınca baharına yazına
Kulak asma BİRFÂNİ’nin sözüne
Yine kendi yüreğine uy da gel
 (1999)

 360

171. BÜLBÜL

Bu ne gam kasavet ne çile böyle
N’oldu dillerine bu sene bülbül
Meramın var ise var güle söyle
Dokunma sümbüle süsene bülbül

Sensiz cümle âlem sevdasız kalır
Ses ver gönülleri şad eyle n’olur
Bağrı bahar olan böyle mi olur
Böyle mi girilir nisana bülbül

Hiç mi ders almadın sevda işinden
Sen bırak da kendi gelsin peşinden
Ancak yâr ola da dünya dışından
Verdiği cefadan usana bülbül

BİRFÂNİ düşmekten ise bu yasa
Kapısına var da o cevri hasa
Ey sevgili bu aşk bende olmasa
Seni kim neylerdi desene bülbül
 (1997)

 361

172. CAYARSIN GÖNÜL*

Hani dönüş yoktu aşina yoldan
Niye kararından cayarsın gönül
Anlayan yok derken derun-i dilden
Neden él sözüne uyarsın gönül

Hani ne söyledin aşkın dilinden
Ne döküldü sazın ince telinden
Éller gül getirir canan elinden
Sen kendini yolda koyarsın gönül

Serinde sarhoşluk döşünde ağrı
Doğrun yanlış çıkar yanlışın doğru
İnsanlığın yolu güzele doğru
Çirkinlikten ne haz duyarsın gönül

Karıncayı nallar hana sürersin
Yeri göğü sallar geri durursun
Öğrencelik gözle nasıl görürsün
Gökteki yıldızı sayarsın gönül

Gün gelir atarsın ÂŞIK ÖZER’i
Ezanın okunur kuşluk üzeri
Ak giysi içinde sağ yan üzeri
Teni kara yere dayarsın gönül
 (1998)

* Âşık Birfâni’nin Leb-değmez tarzında yazdığı şiirlerindendir.

 362

173. YİNE AKŞAM OLDU

Eyvah… edemeden iki çift sözü
Yine akşam oldu gördün mü sevdam
Bugün de kaçırdık koca gündüzü
Yine akşam oldu gördün mü sevdam

O türküyü söylemeden çalmadan
Depreşen duygular dile gelmeden
Bir tenhada can cananı bulmadan
Yine akşam oldu gördün mü sevdam

Hüzün gölgeledi kalem kaşları
Yine önümüze eğdik başları
Göz göze gelmeden sevda kuşları
Yine akşam oldu gördün mü sevdam

Ellere yansıttık güzel yüzleri
Muhabbete salamadık gözleri
Dudağa inmeden sevgi sözleri
Yine akşam oldu gördün mü sevdam

Ne bir şiir düştük ne de bir anı
BİRFÂNİ eyledik canı cananı
Gevrek ekmek gibi yedik zamanı
Yine akşam oldu gördün mü sevdam

 363

174. MALATYAM

Sen zengin bir kapı, engin bir eşik, Yeşil bir denizdir bahçe bağların,
Sen doğuda derin mânâ Malatyam. Üretimde ovaların, dağların…
Medeniyetlere olmuşsun beşik, Geçmişini inkâr etmez sağların
Nice kavimlere ana Malatyam! Rahmet okur döne döne Malatyam!

Ulu Cami’n hüner estetik yapı, Kayısın var meyvelerin meyvesi,
Kervansarayların geçmişe kapı… Her derde devadır her bir tanesi...
Surların ayakta en canlı tapu Şu koca cihana duyurdun sesi
Tarihine örnek bina Malatyam. İngiliz, Fransız, Çin’e Malatyam!

Nice uygarlıklar sana dayanmış, Bir barajın var ki iklimi yendi,
Nice uygarlıklar sende uyanmış… Yüzüne gemiler, kayıklar indi.
Nice ok, gürz, kalkan kana boyanmış, Susuz araziler cennete döndü
Nice kılıç girmiş kına Malatyam. Bir düne bak bir bugüne Malatyam!

Battalgazi, Ahmet Turan otağı, Sanayi merkezi oldun doğunun,
Evliyalar, enbiyalar yatağı… Dertlerine çare buldun çoğunun…
Gönül dostlarının muhabbet bağı Sensin baş geçidi yollar ağının
Olmuşsun ne mutlu sana Malatyam! Kucak açtın dört bir yana Malatyam!

Cumhuriyet kurulandan bu yanı Sığmadın bendine çevrene doldun,
Yetiştirdin başbakanı, bakanı. Hatırı sayılır bir nüfus oldun…
Yine sende iki cumhurbaşkanı, Büyük şehir olma sözünü aldın
Şu ilime, bak şu fene Malatyam! Olmalısın sen bu sene Malatyam!

Gönül pınarısın engin ve derin, Örnek hamlelerin her gün ileri,
Tanınmış çok sima senin eserin… Modern yapılaşma teknik mimarî…
Sanatçın, ozanın, yazar-çizerin, İmrendirir oldun komşu illeri
Folklorun ün katar üne Malatyam. Geliştikçe günden güne Malatyam!

Türkülere girmiş Beydağı, Kernek, BİRFÂNİ anlatır seni övgüyle,
Sürmekte gelenek dayanak-dernek. Kaynağın özünden gelen sevgiyle…
İçme suyun Türkiye’de tek örnek Çok gezdim dolaştım, gördüğüm böyle
Tohma, Sürgü bir hazine Malatyam! Şehirler içinde yine Malatyam!
 (1997)

 364

175. ELİNDE KALDIM

Tükendi mecalim gayri el aman
Bir dudu dillinin elinde kaldım
Yığıldı dertlerim hâllerim yaman
Hakk’ın hâlden bilmez kulunda kaldım

Gözümün yaşından yerler delindi
Umutlarım bulut oldu silindi
Damağım kurudu dilim alındı
Bir garip sevdanın çölünde kaldım

BİRFÂNİ âşığım hâl öyle hâl ki
Yaralarım merhem bula dé gel ki
Beddua edenim olmuş herhâl ki
Muradımın yarı yolunda kaldım
 (1981)

 365

176. SULTANIM

Gönül arzediyor seni görmeyi
Gelirim de yolum bağlı sultanım
Gülden nazik hatırını sormayı
Bilirim de dilim bağlı sultanım

Çıkmaz mısın seyrangâha dergâha
Doya doya seyredeyim bir daha
Kim garanti verebilir sabaha
Yakamızda ölüm bağlı sultanım

BİRFÂNİ’yim çekilmişim odama
Çaresiz âşığım düşmüşüm gama
Seni kimselere vermezdim amma
Elim bağlı kolum bağlı sultanım

 366

177. ONDAN ÇALARIM

Derler ki bu sazı niye çalarsın
Karalar bağlamış ondan çalarım
Çektiğim ızdırap çile ayrılık
Sinemi dağlamış ondan çalarım

Kaç gündür unuttum ekmeği aşı
Taştan taşa vurdum ben bu dertli başı
Durmadan akıyor gözümün yaşı
Sel gibi çağlamış ondan çalarım

Kanadım kırıldı kaldım yollarda
Teselli ararım ben bu tellerde
Ekmek paras(ı) için gurbet ellerde
Anamız ağlamış ondan çalarım

Dertlerin alayı sardı bedeni
Garip bencileyin söyletir beni
Bir kırık saz ile şurda BİRFÂNİ
Gönlünü eğlemiş ondan çalarım
 (1973)

 367

178. BİR DE BEN VARIM

Merhaba ey ettiğini çekenler,
Bu ateşe yanan bir de ben varım.
Gelir diye yâr yoluna bakanlar,
Sevdiğim var sanan bir de ben varım.

Bir sabah koyulup yollara erken,
Goncayı arzeden, güller açarken…
Bu hasretlik yetti, kavuştum derken
Dikene dağlanan bir de ben varım.

Gönül kayıp, sevda kayıp, yâr kayıp,
Yeter ola BİRFÂNİ’ye bu ayıp…
Varlık deryasında kâr bulamayıp
Yokluğunu sunan bir de ben varım.
 (1982)

 368

179. SÖZ EDEMEDİM

Nasıl ısınayım dünya ben sana
Türlü hâllarından haz edemedim
Âlemin yükünü yükledin bana
Artırdın derdimi az edemedim

Acı verdin ekmeğini aşını
Dindirmedin gözlerimin yaşını
Bir gün olsun hayatımın kışını
Bahar edemedim yaz edemedim

Başına çal dolarını markını
Baykuşa mal barakanı barkını
Neyleyim ki terse dönen çarkını
Kırıp yüreğimi buz edemedim

BİRFÂNİ’yim dedim kalırım saydın
Başımı bağladın bağrımı oydun
Yüreğime sansür kelepçe koydun
Kendi âlemimden söz edemedim
 (2000)

 369

180. BİTİREMEDİM

Ben derdimi az sanırdım dostlarım,
Yazdım yazdım hâlâ bitiremedim,
Otuz beş senedir kalem elimde,
Meramımı dile getiremedim.

Uyku sersemiyim, şaşkınım şaşkın,
Ne kelâm edecek ben gibi düşkün…
Sevdamın bağrıma ektiği aşkın
Bahçesinde bir dal yetiremedim.

BİRFÂNİ’yle tanış oldum olalı,
Bedenim kavgada, başım çileli.
Gönül sarayımı bildim bileli
Girip de içinde oturamadım.
 (1997)

 370

181. OZAN DAĞI

Başından ırayıp saldılar sana,
Hemen Ozan Dağı kapına geldim.
Bir umut ışığı kerem et bana
Aman Ozan Dağı kapına geldim.

Güldü, güldü.... Akar iken göz yaşım,
Yol gösterip geri döndü yoldaşım
Senin başın gibi benim de başım
Duman Ozan Dağı kapına geldim.

Düşündükçe yerim yurdum dar oldu,
Derdimin içinde derdim var oldu.
BİRFÂNİ’yi kökten yadırgar oldu
Zaman Ozan Dağı kapına geldim.
 (1990)

 371

182. BENİM GÜZELİM

Gönül gezdirene sevmek yakışır,
Bir beş değil bende benim güzelim.
Cümle âlem sev sev diye bakışır,
Hazaran bedende benim güzelim.

Özüm insan ise önce insanda,
Gönlüme konuşan her tatlı canda…
Bir ceylan da yakar beni bir anda
Aşk eder cerende benim güzelim.

Ezelden âşığım kırmızı güle,
Sarılmam ondandır dikene bile…
Dertleşirim nergis, menekşe ile
Sümbülde, süsende benim güzelim.

Ana kucağında çocuk halinde,
Sanırım sanatın ince dilinde.
Suyun köpüğünde, zeytin dalında,
Yolumu kesende benim güzelim.

Kuşta, kelebekte nakış örendir,
BİRFÂNİ sureti aslı görendir.
Beni benden alan bir nokta bendir
Gitme güzel, sende benim güzelim.
 (2000)

 372

183. HALDE DEĞİLİM

Değmeyin sazımı dillendireyim
Duvara asacak hâlde değilim
Cehaletten çekinecek korkacak
Pusacak susacak hâlde değilim

Yola getiremem n’etsem nafile
Yanıma kâr kalır çektiğim çile
Cahilin verdiği gözdağı ile
Ömrümü kısacak hâlde değilim

Üstüme üstüme estirmem yeli
Temelime doğru çağırmam seli
İnadında ısrar eden cahili
Bağrıma basacak hâlde değilim

BİRFÂNİ halimi beyan ederim
Avucum içinde yarı kaderim
Bundan böyle bildiğimce giderim
Kadere küsecek hâlde değilim
 (1996)

 373

184. YETİMİM

Yarım avlu bir sekinin başında
Ellerim koynumda kaldı yetimim
Arzuhalim gözlerimin yaşında
Gül benzim sarardı soldu yetimim

Kar mı yağdı sana yüce dağlarım
Gülmem artık karaları bağlarım
Dokunmayın hüngür hüngür ağlarım
Anam öldü babam öldü yetimim

Çekil kara duman çekil yolumdan
Kaçmayınan kim kurtulmuş ölümden
Altı aylık nur topumu elimden
Çekti kara toprak aldı yetimim

Ben bir bülbül idim ey arkadaşlar
Nice gül suvardı bu kanlı yaşlar
Dadandı yuvama alıcı kuşlar
Kırdı kanadımı yoldu yetimim

BİRFÂNİ’yi eller aldı götürdü
Pabucunu seller aldı götürdü
Mızrabını yeller aldı götürdü
Sazını rüzgârlar çaldı yetimim
 (1988)

 374

185. ALINDI

Bir güzele “güzel” dedim alındı
Arılar sokaydı dilimi benim
Nasıl selâm verdik nasıl alındı
Havada bıraktı elimi benim

Bir güzele gönül verdim alaydı
Alaydı da taştan taşa çalaydı
Kırk parça eyleyip geri salaydı
Ucuz görmeyeydi malımı benim

Bir güzele “sevdim” dedim “hak” dedi
Bir tas su istedim “n’olacak?” dedi
“Yanıyorum” dedim “olacak” dedi
Serinden seyretti halımı benim

Bir güzele baktım sevaptır diye
Dedi “hatalara düşersin niye?
Güzel arıyorsan var BİRFÂNİ’ye
Boşuna çevirme yolumu benim”
 (1995)

 375

186. HALLERİM BENİM

Dost dost deyip beni deli eyleme
Bilmem ısıtır mı dillerim benim
Dost yoluna akan ırmağım amma
Korkarım götüre sellerim benim

Bağrıma saplanan ateşten oktur
Güllerin dibinde gözyaşım çoktur
Aldığım pahalı sermayem yoktur
Ucuza gidiyor mallarım benim

Konuşurken çok hatalar ederim
Dalıp dalıp ötelere giderim
Yanlışlar içinden bir doğru derim
Seni üzmüş olur hallarım benim

Başım zındanlarda gözlerim darda
Gönlüm ummanlarda görüntüm burda
Bedenimden alev ayrılmıyor da
Karakış elinde dallarım benim

Kayalar devrilir yolum üstüne
Odlar düşer durur dilim üstüne
Gelme gülüm gelme külüm üstüne
Sana yorgan olur küllerim benim

METİN BİRFÂNİ’yim aman dost aman
Gözlerimde yağmur başımda duman
Sazımı elime aldığım zaman
Dost dost diye inler tellerim benim
 (1983)

 376

187. ÇAYLAR

Alıp götürdünüz benim nazlımı
Çaylar sizden alacağım var benim
Geri vermediniz kara gözlümü
Çaylar sizden alacağım var benim

Bağımı bahçemi söküp geçtiniz
Yurdumu yuvamı yıkıp geçtiniz
Vurdunuz vurgunu çekip geçtiniz
Çaylar sizden alacağım var benim

Aç susuz uykusuz yollara çıktım
Bakınıp bakınıp boynumu büktüm
Başınızda dönüp az mı yaş döktüm
Çaylar sizden alacağım var benim

BİRFÂNİ ah eder çaylar yanında
Akan sular durur Hakk divanında
Elim yakanızda mahşer gününde
Çaylar sizden alacağım var benim
 (1976)

 377

188. ÖĞRETMENİM*

Duygularım kabarsa da bu günde,
Sana şiir yazmak zor öğretmenim.
İlim pınarının gözesi sende
Susadım bir yudum ver öğretmenim.

Cehaletle savaş, dostluk ve barış,
İlimde, irfanda, bilgide yarış;
Rehberlik, önderlik, ileri görüş
Hepisi de sende var öğretmenim.

Okul bahçesine duvar örerdin,
Önümüze düşüp ekin dererdin.
Zilin çalmasıyla derse girerdin
Sızardı alnından ter öğretmenim.

Kimse dolduramaz senin yerini,
Hakk boşa salmasın alın terini.
Bilgi demetinden mücevherini
Getir şu meydana ser öğretmenim.

Bugünden yarına meş’ale tutan,
Bir odada beş sınıfı okutan…
Yorgun argın düşüp uykusuz yatan
Gecesi gündüzü zâr öğretmenim.

Kilomu kaydedip boyumu ölçtün,
Yakamı düzelttin, kalemim açtın.
İlminden beynime bilgiler saçtın
Teşekkür edeyim dur öğretmenim.

Gökteki bulutun oluşmasını,
Lokomotiflerin çalışmasını,
Toprakta bitkinin gelişmesini
Hafızama göre der öğretmenim.

Sen ana-babasın, çocuğun kendim,
Falakalı dersi almıyor bendim.
Körebe oynarken düştüm efendim
Yarama bir merhem sür öğretmenim.

Paşayı, bakanı sen yetiştirdin,
Göklere çıkanı sen yetiştirdin.
Ayşe’yi, Okan’ı sen yetiştirdin
Gel de meyveleri gör öğretmenim.

Tarihlere Cumhuriyet yazansın
Bu vatanı adım adım gezensin
Türkü istiyoruz sen bir ozansın
Sazın tellerine vur öğretmenim.

Hece verdin dilsizlerin diline,
Kitap verdin âmâların eline,
Can feda olmaz mı senin yoluna
Bütün insanlığa yâr öğretmenim.

Ürüyamda gördüm perşembe günü,
Öptün, kucakladın, okşadın beni…
Bahar yağmuruna benzettim seni
Kör cahile yağsın kar öğretmenim.

Çocuk olmak gelir hâlâ içimden,
Yüreğimde derin iz etmişsin sen…
“Bir harf öğretenin kölesiyim” ben
Daha öğret, daha sor öğretmenim.

24 Kasım’da senden uzakta,
Gözlerimin yaşı hep çağlamakta…
İçim parça parça kan ağlamakta
Yüreğimin başı nâr öğretmenim.

Işığını saçtın yerdiler seni,
Bir yerden bir yere sürdüler seni.
Görevin başında vurdular seni
Yürekli fedakâr er öğretmenim.

Feryadım ulaşmaz sana ne fayda,
Sınır dâhilinde, en ücra köyde.
Doğuda, batıda, kuzey-güneyde
Yıkılmaz bir kale, sur öğretmenim.

Kılıçtan keskini tutarken elin,
Çocuk yetiştirmek aydın emelin.
Mustafa Kemal mi senin temelin
Kalemi, kâğıdı hür öğretmenim.

Bu koca vatanın bacası sensin,
Göklere uzandın yücesi sensin…
Madem BİRFÂNİ’nin hocası sensin
Öpeyim elini ver öğretmenim.

* Bu şiir, 1987 yılında Ankara’da Kültür Bakanlığı desteğiyle Ankara Halk Ozanları Kültür

Derneği’nin düzenlediği “Okul ve Öğretmen” konulu, Halk Ozanları Arası Şiir Yarışması’nda birincilik
ödülünü almıştır.

 378

189. ÇOCUKLUK GÜNLERİM

Gözümün önünde canlanır durur
Çocukluk günlerim, güzel günlerim.
Karun hazinesin önüme serir
Çocukluk günlerim, güzel günlerim.

Boynumda boncuğum vardı çirtikli,
Tarife gelmiyor renkleri-şekli.
Nazarlığım vardı yanı kertikli
Çocukluk günlerim güzel günlerim.

Az at koşturmazdım kavak dalından,
Pınara inerdim dere yolundan,
Yolup kaçar idim horoz gülünden
Çocukluk günlerim güzel günlerim.

Oyuncağım vardı çamurdan- kilden,
Taştan, tenekeden, tahtadan, telden…
Dünyam bihaberdi paradan puldan
Çocukluk günlerim, güzel günlerim.

BİRFÂNİ dünyada hayalsiz gezmem,
O tatlı yılları ben nasıl yazmam.
O güllü zıbınım, kırmızı çizmem…
Çocukluk günlerim, güzel günlerim.
 (1983)

 379

190. AĞLAR GEZERİM

Dünyada biricik dostum kalmadı
Garip bülbül gibi ağlar gezerim
Ta ezelden beri yüzüm gülmedi
Coşkun çaylar gibi çağlar gezerim

Bir sevda uğruna gül benzim soldu
Gönül bahçesine figanlar doldu
Bağrıma gizlenen gül diken oldu
Sinemi nârına dağlar gezerim

Rüzgârlara verdim gönül kârımı
Göklere gönderdim ahu zârımı
Kimseler sarmasın yaralarımı
Açılır açılır bağlar gezerim

Bir insafsız yaktı yıktı binamı
METİN güvendiğin dalların hanı
Hasret köprüsünden çevirdim canı
Gurbette gönlümü eğler gezerim
 (1971 - Sivas)

 380

191. ÖMÜR İSTERİM

Yüce Rabbim demelerim bitmedi
Bir şiirlik ömür daha isterim
Dert dökmeye az zamanım yetmedi
Bir şiirlik ömür daha isterim

Aşkın gömleğini ben de giyince
Bağlandım özüme ömür boyunca
Her şiirin son harfini koyunca
Bir şiirlik ömür daha isterim

BİRFÂNİ’yim yaralarım kökleşti
Yalan ömrüm yolun sonu yaklaştı
Gönül ile muhabbetim sıklaştı
Bir şiirlik ömür daha isterim
 (1995)

 381

192. CAN DERDİNDEYİM

Var git güzel var git, neyleyim seni,
Bugün benden öte ben derdindeyim.
Yarama dokunup söyletme beni,
Sana kim söyledi sen derdindeyim.

Gönlümün bağında hoş değil durum,
Fırtına eline düştü gururum.
Kurtaracak bir yol arar dururum
Şaşırdım kıblemi, yön derdindeyim.

Sevdanı sevdama eyledin yama,
Yurdumu yuvamı boyadın gama…
Bir çıngı bıraktın ömür tarlama,
Yanmakta yüreğim hôn derdindeyim.

BİRFÂNİ varlığım elinde kader,
Dünyaya gelenler böyle mi gider?
Gözlerin gözümde pazarlık eder,
Mal kimin aklında can derdindeyim.
 (1983)

 382

193. ZAM YEMEKTEYİM

Hasret kaldım gardaş gülümsemeye,
Gam yemezdim amma gam yemekteyim!
Fırsat mı kalıyor ekmek yemeye
Sabah, öğlen, akşam zam yemekteyim!

Bir hayır görmedim alın terimden,
Yanlış ders almışım herhâl pirimden…
Beyler kahvaltıda, ben sinirimden
Bardağı kemirip cam yemekteyim!

Acı poyraz ıvga verir telime,
Acılar seğirtir tatlı dilime…
Ömrümün sonunda bak şu halime
Gönül meyvesini ham yemekteyim!

BİRFÂNİ’yim kaldım dilden-dilekten,
Savuşamaz oldum yoldan-yolaktan…
Gâhi feleklerden, gâhi felekten
Yediğim silleyi tam yemekteyim!
 (2000)

 383

194. GÜLLERDE BULDUM

Aradım aradım dostun izini,
Bizim köye giden yollarda buldum.
Yollarda-bellerde, esen yellerde,
Seherde salınan dallarda buldum.

Sanırdım saz - santır çaredir derde,
Meğer bahçem imiş tel ile perde…
Babamın ektiği menekşelerde,
Diktiği kırmızı güllerde buldum.

Kokusu, reyhası, rengi her şeyin,
Ben yaprak diyeyim, siz toprak deyin…
Gâhi bülbül gâhi Hasan Hüseyin
Dostu türlü türlü hallerde buldum.

Gel ey deli gönül boşa aldanma,
Kuru hayal ile avundum sanma.
BİRFÂNİ’nin yurdu buralar amma
Yuvasını yaban éllerde buldum.
 (2000)

 384

195. BAŞLANGIÇ BULDUM

Yürüdüm menzile bir sevda ile,
Vardığım sonucu başlangıç buldum.
Dağlar taşlar bile gelince dile
Vardığım sonucu başlangıç buldum.

Doğuya yürüdüm, batıya aktı;
Baktığımın sağı soluma baktı…
Biri bire böldüm yine bir çıktı
Vardığım sonucu başlangıç buldum.

Erenler bağında bağlar bağladım,
Bağların bağına gönül bağladım…
Damla yol istedi bağa bağladım;
Vardığım sonucu başlangıç buldum.

Sınadım hayali, oldu zahiri,
Anda gördüm Zühre ile Tahir’i;
Zikredip dururlar evvel ahiri,
Vardığım sonucu başlangıç buldum.

BİRFÂNİ özümün ikrarı vardır,
Her nereye baksam gördüğüm BİR’dir…
Her nereyi gezsem hep aynı yerdir;
Vardığım sonucu başlangıç buldum.
 (2001)

 385

196. AİLE VE TOPLUM *

Bir toplumun temel taşı aile,
Aile olmadan olamaz toplum.
Hem birlikteliğin başı aile,
Yoksa bir araya gelemez toplum.

Aileden gelir anlaşma birlik,
Paylaşma, eşitlik, düzen ve dirlik.
Orda başlar eğitim ve özgürlük
Bunlarsız mesafe alamaz toplum.

İşler aileden başlamayınca,
Mutlu bir gelecek düşlemeyince…
Koyduğu kurallar işlemeyince
Yıkılır ayakta kalamaz toplum.

Bir aile sağlam, sağlıklı fertler
Verirse toplumda yığılmaz dertler.
Amaçlı, plânlı yuvalar yurtlar
Kurmadıkça sızlar, gülemez toplum.

Her kapı ayrı bir baş çeker ise
Ortalık boğulur dumana, sise…
Ehliyetsiz eller girer meclise
Nasıl edeceğin bilemez toplum.

Kişi menfaati öne çıkarsa,
Kimi yiyip kimi bel bel bakarsa…
Kimi yapıp kimi yakar, yıkarsa

Dertlerine düğüm çalamaz toplum.

Adım atmak için uygar bir çağa,
İhtiyacı vardır kopmaz bir bağa.
Temiz toplum diler, temiz bir doğa
Bünyesinde paslar dilemez toplum.

Madem bir değeriz öteden beri;
Öyleyse bugün de dökmeli teri…
Gözetmezse çocukları, gençleri
Yarına dal budak salamaz toplum.

Köklü bir eğitim yerleşmedikçe,
Sesler bir çırpıda gürleşmedikçe…
Ortak değerlerde birleşmedikçe
Kendi kimliğini bulamaz toplum.

Sevgi ile, hoşgörüyle bakmadan,
Bir oluşun bayrağını dikmeden…
Kendi kültürüne sahip çıkmadan
Yırtıp karanlığı delemez toplum.

BİRFÂNİ toplumun olabilmişsem,
Onunla ağlayıp gülebilmişsem…
Dört kişi yanında ölebilmişsem
Gönül defterinden silemez toplum.
 (1994)

* 1994 yılında Türkiye Cumhuriyeti Kültür Bakanlığı’nın düzenlediği, Halk Şairleri Arası “Aile
ve Toplum” Konulu Şiir Yarışması’nda ikincilik ödülü alan şiirdir

 386

197. TV’DE BİR OZAN

Aman! Değiştirme bu kanal kalsın,
Fırsatı kaçırmak ziyandır yavrum!
Sözünü söylesin, sazını çalsın
Ozan gerçekleri diyendir yavrum!

Ozan bir mevsimlik eser üretmez,
Kimliği belirsiz kültür türetmez.
Yarından ümitsiz gençlik yaratmaz
Kendi kültürüne uyandır yavrum!

Düşünceleriyle, kaygılarıyla,
Gücünü kullanır olan varıyla.
Toplumun derdini duygularıyla
Yoğurup ortaya koyandır yavrum!

Zulme uğrayanlar âh eder iken,
Bir çaresiz kendi kendin yer iken;
Bir başka vatandaş “Yandım!” der iken
Onu yüreğinde duyandır yavrum!

Ozan âşık bilmez benlik gütmeyi,
Aklından geçirmez taraf tutmayı.
Bütün insanlara hizmet etmeyi
Kutsal bir vazife sayandır yavrum!

Duygu pınarıdır engine akar,
Her varlığa gönül gözüyle bakar.
Yedi asır sonra meydana çıkar
Çağları delmeye şayandır yavrum!

Yarınlara türkü yazanlar ölmez,
Gönülden gönüle gezenler ölmez.
Çoklar ölür gider ozanlar ölmez
Bu söz ululardan beyandır yavrum!

BİRFÂNİ dünyanın derdiyle yanıp,
Bu ateşin gözyaşıyla ıslanıp;
Ay gibi feleğin çarkında dönüp
Aldığı ışığı yayandır yavrum!
 (1990)

 387

198. EY DOSTUM

Dost olan bağlanır dosta özünden
İkrar verir ikrar alır ey dostum
Lezzet alır sohbetinden sözünden
Gıdalanır deva bulur ey dostum

Sadık dost dostundan gözün ayırmaz
Dostu koyup başkasını kayırmaz
Cevrinden usanıp yaka sıyırmaz
Dost dostun halinden bilir ey dostum

BİRFÂNİ köleyim dostun yolunda
Değmen yol olayım dostun yolunda
Ölürsem öleyim dostun yolunda
Sen ne dersen öyle olur ey dostum
 (1995)

 388

199. DİVANE GÖNLÜM

Gül ektim diyorsun kimse görmedi
Gösterdiğin yerde ot güvermedi
Hiçbir oluruna aklım ermedi
Gizline saklına divane gönlüm

Bilmiyorsun uzak ile yakını
Kulağın duymuyor dilindekini
Arayıp durursun elindekini
Şaşayım aklına divane gönlüm

Salma BİRFÂNİ’yi yokluk iline
Biri al ikiyi alma diline
Aldanma maddenin varlık haline
Rengine şekline divane gönlüm
 (1995)

 389

200. DERTLER SARARKEN

Gönül hanesini dertler sararken
Kalkıp da kapıyı açmak bir ölüm
Gül yüzlü dostlarım saki dururken
Zalimin elinden içmek bir ölüm

Gözümden gönlüme bir pınar akar
Düşünce öldürür gam yere sokar
Zemheri kavurur nâr beni yakar
Ak ile karayı seçmek bir ölüm

Acıları petek petek bal ettim
Topladım feleğe arzuhal ettim
Aldım aşkı bu sineye mal ettim
Alıştım sevdaya geçmek bir ölüm

BİRFÂNİ’yim itibarım ayasam
Dertlerime zam getirdi piyasam
Başım alıp bir diyara dayasam
Gitmek kolay amma kaçmak bir ölüm
 (1991)

 390

201. ONDANDIR GÜLÜM

Hizmeti hak bildik Hakk’a yürürüz,
Yollara düşmemiz ondandır gülüm.
İnsanı görünce selâm veririz,
Bizim selâmımız candandır gülüm.

Dolular içmişiz kerem nehrinden,
Öyle kurtulmuşuz dünya kahrından.
Doğrulup geliriz aşkın şehrinden
Ne hamamdan ne de handandır gülüm.

BİRFÂNİ dér yandık, özümüz göyner,
Nerde güzel görsek aklımız oynar.
Bütün insanlara kanımız kaynar,
O da damardaki kandandır gülüm.
 (1996)

 391

202. PINARIZ GÜLÜM

Ne demişsek sözümüzün eriyiz,
Sanma sözümüzden döneriz gülüm!
Gönül ehli, gönül seferberiyiz
Biz dostu her zaman anarız gülüm!

Sevdiğim, gül yüzlüm, sultanım deriz,
Çünkü güzel dostum insan överiz…
Doğuştan bu yana insanseveriz
Kin, nefret yurdundan kenarız gülüm!

Bu halde yaratmış Yaradan bizi,
Ulu bir ocaktan almışız közü…
Deniz bile yutsa bedenimizi
Yanarız... Yine de yanarız gülüm!

Söyle diye bize emreder Hüdâ,
Çıkarız dağlara veririz seda…
Deseler ki bir gül açmış ovada
Sulara karışır ineriz gülüm!

Güzel düşündükçe güzele erip,
Öze bağlanmışız gerçeği görüp…
Kısacık ömürün farkına varıp
Ayakta kalmayı deneriz gülüm.

Sevmek için varız yalan dünyada,
Güzel sevenindir, verilmez yâd’a…
Bir kez dost demişsek bin kez kovsa da
Yine o kapıya döneriz gülüm!

Duygular hep yüce, hisler tertemiz,
Gönülden gönüle bırakırız iz…
Güle gül verilmez, ancak dosta biz
Bir şiir demeti sunarız gülüm!

Karacaoğlan’dan gelir soyumuz,
Güzeli sevmektir kötü huyumuz…
Nice BİRFÂNİ’ye demdir suyumuz
Güldür güldür akan pınarız gülüm!
 (1996)

 392

203. GÜL YÜZLÜM*

Ne diyecek isen söz ile söyle
Gözlerime bakıp durma gül yüzlüm
Beni can evimden vurup da öyle
Öldürüp kanıma girme gül yüzlüm

Seyredersin pul pul olup dağılsam
Kurtarmazsın gözlerinde boğulsam
Merhaba demeye lâyık değilsem
Hakk’ın selâmını verme gül yüzlüm

Öldürmeden evvel kabrimi kazıp
Geriye çekilme baş taşım yazıp
Çarksız bıçaklarla derimi yüzüp
Temmuz sıcağına serme gül yüzlüm

Dirilmez mi BİRFÂNİ dost öldüyse
Yaşamaz mı maksudunu bulduysa
Zulmetmeye kalbin karar kıldıysa
Açtığın yarayı sarma gül yüzlüm

* Bu şiir Birfâni’nin müziklendirdiği eserlerindendir. Bu şiiri kasete okuyan sanatçılar: Ali Sezer,
Hamit Çavuş ve Canan Özacar’dır.

 393

204. AYNA AYNA

Ayna ayna senin ne hünerin var,
Suya bakar yine kendim(i) görürüm.
Güneş’e bakacak güçte değilim,
Ay’a bakar yine kendim(i) görürüm.

Hizmet edeceksen göster beynimi,
Özümü sergile yar da koynumu.
Boşuna yansıtma sarhoş aynımı
Meye bakar yine kendim görürüm.

İçimde gezeni bulur bakarım,
Kendimi karşıma alır bakarım.
Bir güzele âşık olur bakarım
Hû-ya bakar yine kendim görürüm.

BİRFÂNİ der yüzler aynaya benzer
Yapraktaki damla gel bana bak der.
Kısacası beni benden alan her
Şeye bakar yine kendim(i) görürüm.
 (1988)

 394

205. HEKİMHAN

Yıllar yılı hep yerinde sayarsın,
Bir murada eremedin Hekimhan…
Sen aslında altınlarla ayarsın,
Mihenk taşı vuramadın Hekimhan…

Dertleri toplayıp doldurdun hurca,
Emeğin emek de kazancın zorca…
Sömürülüp durdun amma yıllarca
Mücadele veremedin Hekimhan…

Hâlâ üretimde onlarca dağın,
Türlü cevherlerin var yığın yığın…
Varlıklar içinde soyka yokluğun
Defterini düremedin Hekimhan…

Zurbahan’la Yücekaya tahtında
Şıpşıpı kurudu kara bahtında…
Gafla Gediği’ne kadar baktın da
Ötesini göremedin Hekimhan…

Taşhan’ın kıymetsiz bir yapı kaldı,
Git bak Kuruçay’ın ne hale geldi…
Türkülerin dört bir yana dağıldı
Sahip çıkıp aramadın Hekimhan…

Kucağında doğdum canım gülüm “Han”,
Âşığınım amma derdim kocaman…
Cesaret alıp da “Hekim” adından
Yarama em süremedin Hekimhan…

Der BİRFÂNİ halkın nefesi ise,
Bu hastane yarım, yetmez bu lise…
Vekil verdin, bakan verdin meclise
Bir işletme kuramadın Hekimhan…
 (1996)

 395

206. YALAN

Geldim şu âleme can olmuş gibi
Ağladığım yalan güldüğüm yalan
Ancak kanat çırpıp geçtim kuş gibi
Dünyada bir nefes kaldığım yalan

Ömür dedikleri daldaki yaprak
Sen yaprağa bakma akibete bak
Az yaşa çok yaşa sonumuz toprak
Yeşerdiğim yalan solduğum yalan

Aynada sureti varlık eyledim
Hayal dünyasında gönül eğledim
Kapıldım yanıldım yanlış söyledim
Öğrendiğim yalan bildiğim yalan

Amansız yapışmış dert BİRFÂNİ’ye
Bilmem yana yana söyleriz niye
Nice türkü yaksam dost diye diye
Aradığım yalan bulduğum yalan
 (1999)

 396

207. ELİNDEN AMAN

Hangi taşa çalsam dertli başımı
Bir hâlden bilmezin elinden aman
Zehir ettim ekmeğimi aşımı
Bir hâlden bilmezin elinden aman

Ben de bilmiyorum nasıl edeyim
Karmaşık karmaşık düşüncedeyim
Gidilmiyor başım alıp gideyim
Bir hâlden bilmezin elinden aman

BİRFÂNİ’yim taşırmışım bendimi
Çok söz verdim çok çiğnedim andımı
Hakk affetmez idam etsem kendimi
Bir hâlden bilmezin elinden aman
 (1990)

 397

208. HOŞGÖRÜ OLDUĞU ZAMAN*

İnsanız, insana gönül verilir, Hoşgörü şiddetin hızını kırar,
Alınır hoşgörü olduğu zaman. Tatlı bir havayla insanı sarar.
Cennet bahçesinden güller derilir Kavgalar tükenir, barışta karar
Yolunur hoşgörü olduğu zaman. Kılınır hoşgörü olduğu zaman.

Canlar yaklaşınca her şey hallolur, Kaderine küsmüş harap yapılar,
Nefretin yerini duygular alır. Her halinden bizi sorumlu kılar.
Ne öfke kabarır, ne de kin kalır Bir ayak sesine muhtaç kapılar
Silinir hoşgörü olduğu zaman. Çalınır hoşgörü olduğu zaman.

Gönüllerle haldaş, canlar ile can Mutluluk yeşerir düzen dirlikte,
Olmak için yürek çarpmalı her an. Kader paylaşılır yokluk, varlıkta.
Çağdaş bir karakter, engin bir insan Birlikte ağlanır yine birlikte
Olunur hoşgörü olduğu zaman. Gülünür hoşgörü olduğu zaman.

İnsan iz bırakır, yapraklar gazel, Ne olursa olsun mezhebi soyu,
İnsanla beriye çekilir ezel. İnsanım diyorsa o benden iyi.
İnsanın değeri bir başka güzel Bir putperest ile bir ömür boyu
Bilinir hoşgörü olduğu zaman. Kalınır hoşgörü olduğu zaman.

Nice keramet var Hakk’ın kulunda, Gönül güzel arar çirkini neyler
Börtü böcek selâm durur yolunda. Deyip de geçenler yarımca söyler.
Taş bile yumuşar insan elinde Çirkin olanda da güzel bir şeyler
Bölünür hoşgörü olduğu zaman. Bulunur hoşgörü olduğu zaman.

Dikenli bahçeye güle gidilir, Hoşgörü yerleşe, hoşnut oluna,
Yaban arısına bala gidilir. Gönülden gönüle gidip geline…
Ateşler üstüne bile gidilir Mesajımız vardır üç bin yılına
Gelinir hoşgörü olduğu zaman. Salınır hoşgörü olduğu zaman.

Koparılmış olsa bile tüm bağlar, BİRFÂNİ’yim geldim insan olarak,
Yol verir mayınlar, yırtılır ağlar. Gidiyorum enginlere dalarak.
Çevirse yolları demirden dağlar Bütün insanlığa selâm salarak
Delinir hoşgörü olduğu zaman. Ölünür hoşgörü olduğu zaman.
 (1995)

* Bu şiir Kültür Bakanlığı’nın yayınladığı 1994-1995 Yılları Halk Şairleri Arası “Aile ve
Toplum” , “Hoşgörü” Konulu Şiir Yarışmaları adlı eserin 111. ve 111. sayfalarında yayınlanmıştır.

 398

209. İZİNİ YAKALA

Gönül baktığına ayna diye bak
Yüzünü yakala hâl istiyorsan
Bakışın bir bakış getirir mutlak
Gözünü yakala dil istiyorsan

Farkına var yuka ile derinin
Kudretine sarıl kendi varının
Penceresi geniş bilge birinin
Özünü yakala bal istiyorsan

Gönül ne ararsan özünde ara
Yara sende ise sendedir çare
BİRFÂNİ’yim diye çıkma kenara
İzini yakala yol istiyorsan
 (2001)

 399

 210. ÂŞIK VEYSEL*

Âşık Veysel bu toprağın sesidir,
Düşündüren, düşünen ve üreten…
Âşık Veysel Türk’ün öz nefesidir,
Onun dünyasında yer almaz sen-ben…

Dünden bakıp bugünleri gören O,
Türk’ün türküsüne ömür veren O,
Dostu bulup maksuduna eren O,
Uzun ince bir yol sürüp giderken…

Bugün; Çankaya’da ozanlar ile,
O’nu görmektedir BİRFÂNİ bile…
Oysa ölmezliği getirmiş dile
“Sadık yârim kara topraktır” derken.

 * Âşık Birfani, bu şiirini 21 Mart 1988 tarihinde Çankaya Köşkü’nde yazıp 9. Cumhurbaşkanı
Süleyman Demirel’e vermiştir.

 400

211. SENİN GİBİ BİR GÜZELİ GÖRMEDEN*

Can da cananımı buldum demesin
Senin gibi bir güzeli görmeden
Hiç kimse yaşadım güldüm demesin
Senin gibi bir güzeli görmeden

Aşk elinden yandım diye gezenler
Yüreğini kalem edip yazanlar
Boşa türkü yakmış bütün ozanlar
Senin gibi bir güzeli görmeden

BİRFÂNİ der övün güzelim deyi
Hak bildim güzele hizmet etmeyi
Kim ister dünyadan göçüp gitmeyi
Senin gibi bir güzeli görmeden
 (1996)

* Bu şiiri Türk sanat müziği sanatçılarından Cahit Deniz, Düyek makamında bestelemiştir.

 401

212. SOLDURMAYASIN

Şiirler yazmışsın madem bu kadar,
Besle, geliştir ki soldurmayasın.
Emmimoğlu sana ricalarım var
Sakın okuyanı yıldırmayasın.

Kalemi eline alınca coşup,
Pişman olmayasın hataya düşüp...
Süslemeler ile fazla uğraşıp
Kıymetli zamanın öldürmeyesin.

Efsaneye girme gerçeği koyup,
Alıntılar yapma ellerden duyup…
Ölçü arar iken parmağın sayıp
Görenleri sana güldürmeyesin.

Zorda kalma derinlere girip de,
Yazam gitsin deme basit görüp de…
Köşe, duvar taşlarını örüp de
Araya toz, gubar doldurmayasın!

Beynin emreylesin, kalemin yazsın,
Gönül âleminden inciler dizsin…
Ellerde, dillerde, tellerde gezsin
Eser yazıp rafa kaldırmayasın!

BİRFÂNÎ der, âlemlerle barışık
Bir şair olasın saçasın ışık…
Zaten vatandaşın aklı karışık
Bilmeceli sözler bildirmeyesin!
 (1993)

 402

213. HANGİ DAMARIMDAN

El atma yaraya hemşire kızım,
Hangi bir yarama em olacaksın…
Derildi baharım, kış oldu yazım,
Bozulmuş bahçede ne bulacaksın…

Tuttun bileğimi donmuş elimi,
Göz attın yüzüme, gördün halimi…
Delik deşik ettin iki kolumu
Çektiğim acıyı ne bileceksin

Gözümün önünde kobra engerek,
Bunu bilmen için ben olman gerek…
Yediğim içtiğim zehir zemberek
Bütçemi söylesem üzüleceksin…

Vurgun yemiş candan hayır gelir mi?
Kemer sıktırandan hekim olur mu?
Soğrulmuş damarda damla kalır mı?
Hangi damarımdan kan alacaksın?

BİRFÂNİ’yim işte böyle vaziyet,
Gayri insan olmak ince meziyet…
Bırak da gideyim verme eziyet
Derdimin üstüne dert salacaksın…
 (2000)

 403

214. YÂR BULAMAZSIN

Uzak düşme gönül sevda yurdundan,
Sermayesiz işte kâr bulamazsın.
Her kapı bir sürgü sürer ardından
Varıp eğlenecek yer bulamazsın.

Cahil arıyorsan kendinden başla,
İn yazı yabandan bahçeni işle…
Meyve alacaksan varını taşla
Yâd éllerde bahçe-bar bulamazsın.

Korkular içinde bekleyip hayrı,
Kısacık ömürü eyleme sayrı…
Varlık âleminden düşersen ayrı
Yokluk çağırırsın var bulamazsın.

Yoklayıver akıl var ise serde,
Özüne talip ol açılsın perde.
Suç özür arama hiç kimselerde,
Senden sağır, senden kör bulamazsın.

BİRFÂNİ, sanma ki bu dünya boştur,
Gerçeğe varınca her varlık hoştur.
Toprak olmadıkça taş yine taştır,
Sevdasız bedende yâr bulamazsın.
 (2000)

 404

215. KİTABINI GÖRDÜM

N’ettimse gönlünü hoş edemedim,
Engine akmazmış suyu cahilin.
Bir ömür uğraştım baş edemedim
Değişmez huy imiş huyu cahilin.

Kendi bildiğinden öte gitmiyor,
Yurdunda varlığım para etmiyor.
Yüz yüze gelmeye gücüm yetmiyor
Boyumdan çok uzun boyu cahilin.

Bin kusur eylese bir kez utanmaz,
Ölür de gerçeğin adını anmaz.
Çirkini sayıklar, güzele kanmaz
Kıyamete kadar soyu cahilin.

Dolaşır âlemi Hakk’ı gezemez
İçindeki kini, kiri ezemez.
Bir harfini bin BİRFÂNÎ çözemez
Kitabını gördüm koyu cahilin.
 (1993)

 405

216. NE BİLSİN?

Gafil gezme gönül kendini tanı,
Gafiller erkânı-yolu ne bilsin?
Eğil de özünü bulmaya çalış,
Kendini bilmeyen éli ne bilsin?

Gurura kapılan, benliği güden;
Yanılır nefsine itaat eden…
Dik yürüyüp dere-tepe düz giden
Uçurumu, sağı-solu ne bilsin?

BİRFÂNİ olaydım özümü bulan,
Gerçeğe yönelir kendini bilen…
Karıştırır durur renk körü olan
Zavallı yeşili-alı ne bilsin?
 (1990)

 406

217. TERS ÖĞÜT

Doğru yürüyenin peşinden gitme, Sakal ağartanın bakma sözüne,
İyilik yapana iyilik etme… Baban olsa bile düşme izine…
Bir garip düşerse elinden tutma, Gerçekleri seyredenin yüzüne
Bir tekme de sen vur yerle bir olsun. Bir avuç toprak serp gözü kör olsun.

Meydanda oyalan, yollarda bekleş, Hısım akrabayı at bir kenara,
İki kişi konuşurken sen yaklaş; Atayı yoklama düşmezsen dara…
Araya bir fitne koyver uzaklaş Dünyayı avradın koynunda ara
Vuruşsunlar ayırması zor olsun… Kavim kardeş seni düşte gör olsun.

Yoldan geçenlere köpeği hırlat, Helâl kazanandan bekleme hayır,
Çör çöp neyin varsa sokağa fırlat… Elinden geldikçe hırsızı kayır…
Canın sağ oldukça çevreyi kirlet, Zalim ile düş kalk, vurguncuyla vur
Çöpçünün alnında kanlı ter olsun… Mazlumun kârında hakkın var olsun.

Küflü küflü küfür çıksın dilinden Şu kısa ömürde edeceksen mal,
Konu komşu bîzar olsun elinden… Tuğladan, demirden, çimentodan çal
Tutup getireyim déme kolundan Alana eksik tart, satandan çok al,
Senin çocuk biraz daha hür olsun… Diktiğin elbise gayet dar olsun…

Rüşvetsiz iş yapma işin rast gelmez, Atadan dededen ününü kullan,
Namussuzluk eyle kimseler bilmez… Biraz da politik yönünü kullan…
Kul hakkı ye, insan hatasız olmaz, Sermayen yavansa dinini kullan
Ayıp görenlere yazıklar olsun… Radyo televizyon seni der olsun.

Şahitlik yaparken yüzün dön söyle, Devlet yapsın, sen yık, kaybetsin kasa,
Yetimi sızılat, yoksulu payla… Düşman bayram etsin,dost girsin yasa
Girdiğin bahçeyi tarumar eyle, Ey BİRFÂNİ nasihatın bunlarsa
Güller per perişan, bülbül zâr olsun. Mekânın cehennem olsun nâr olsun!

 (1987)

 407

218. ÖZÜNE ÂŞIĞIM

Her sohbeti nağme her sözü şiir
Sözüne âşığım o nazlı dostun
Siması gülistan gül yüzlü şiir
Yüzüne âşığım o nazlı dostun

Beni alıp deryalarda yüzdüren
Dünya dünya âlemleri gezdiren
Umutlar dağıtıp hayatlar veren
Gözüne âşığım o nazlı dostun

Bahar olur çiçek çiçek açılır
Bade olur yudum yudum içilir
Güzünü kışını kendisi bilir
Yazına âşığım o nazlı dostun

BİRFÂNİ gönlümde bıraktı bir iz
Gönlü ulu kapı kalbi tertemiz
Aynalardan saydam aydan lekesiz
Özüne âşığım o nazlı dostun
 (1983)

 408

219. DÜŞTE GÖRÜRSÜN

Uyan âdem uyan sen seni yokla,
Sen beni hayalde düşte görürsün.
Kimi yaraladın attığın okla
Karacayı yavru kuşta görürsün.

Ne gücen gardaşım, ne bana darıl,
Nice bulansan da sen yine durul…
Yeter ki Hakk deyi sıdk ile sarıl
İstersen bir kara taşta görürsün.

Yönel de bak hele kendi özüne,
Özün uyacak mı tek bir sözüne.
Çekersin perdeyi Hakk’ın gözüne,
Mânâyı kirpikte kaşta görürsün.

BİRFÂNİ dün etti sabanı-oku,
Senin attığın ok yokluğun oku.
Çekil de köşene bir şeyler oku;
Herhâl sen kendini boşta görürsün.
 (2002)

 409

220. YAN KEREMİM

Bağrında alevler başında duman
Yan Kerem’in yanabildiğin kadar
Dermanın olamam ne diyem aman
Yan Kerem’in yanabildiğin kadar

Ey olmaz bu aşkın çoruna düşen
Beyhude çırpınır toruna düşen
Hiç iflâh olur mu nârına düşen
Yan Kerem’in yanabildiğin kadar

BİRFÂNİ başını dertlere salan
Yüreğinde derin yaralar olan
Yanmaz da ne yapar ateşler alan
Yan Kerem’in yanabildiğin kadar
 (1983)

 410

221. TÜRKÜLER DOĞAR

Sevdiğim sultanım sen bu gönüle
Doldukça daha çoook türküler doğar
Aşkınla duygular yürekten dile
Geldikçe daha çoook türküler doğar

Özlem duyulunca dost dillerine
Bülbüller inermiş saz tellerine
Bir ozan kendini aşk illerine
Saldıkça daha çoook türküler doğar

Gel otur yanıma kurbanın olam
Bir kitap yazayım okusun âlem
Senin kaşın benim yüreğim kalem
Oldukça daha çoook türküler doğar

BİRFÂNİ yolcuyum öteden beri
Yürüyorum adım adım ileri
Bu fakir sendeki hazineleri
Buldukça daha çoook türküler doğar
 (1996)

 411

222. BAŞKASI ÇIKAR

Duydun mu güzel dost başa geleni;
Sen diye koşarım, başkası çıkar!
Meydanda bir mecnun ettin sen beni,
Sen diye koşarım, başkası çıkar!

Nere gitsem sevdan keser önümü,
Değiştirir kararımı, yönümü…
Hangi dost arasa telefonumu
Sen diye koşarım, başkası çıkar!

Hangi bir gidenin izini sürsem,
Hangi bir güzelin yüzünü görsem…
Almaz BİRFÂNİ’yi hediye versem
Sen diye koşarım, başkası çıkar!

 412

223. TURNALAR

Bugün Hekimhan’dan turnalar geçti
Sinemi doğrayıp biçti turnalar
Dertliler içinde bir beni seçti
Derdime dert katıp geçti turnalar

Turnamın kanadı yeşilli allı
Uçuşu sıralı sesi yaralı
Avunmuştum yâr yaramı saralı
Kapanan yaramı açtı turnalar

Sivas ellerine doğru yol alın
Benden dertlisini orada bulun
O gelene kadar yanında kalın
Kanadını süzüp uçtu turnalar

Turnam o gideli seneler oldu
Ne bir haber aldım ne mektup geldi
BİRFÂNİ derdiyle sarardı soldu
Kanımı kurutup içti turnalar.
 (1967)

 413

224. BU CANLAR

Onsekizbin âlem içinden gelip
Toprakta çimlene bite bu canlar.
Havva’nın kolunda selamet bulup
Adem’in yolunu tuta bu canlar…

Gönül ağacını ham salladıkça,
Sevdiği kapıya dert yolladıkça…
Üç günlük dünyayı yurt belledikçe
Nice kabuklanıp ata bu canlar…

Akıl ile gönlü kardaş tutmaya,
Nefsinden gayrıya hizmet etmeye
Toprağın yüzünden öte gitmeye
Uzanıp üstüne yata bu canlar…

Öğrencelik gözle kaldıktan sonra,
Hazırı sofrada bulduktan sonra…
Bu boğaz, bu karın olduktan sonra
Nice birbirini ite bu canlar…

Kurulan kazanlar, coşan alevler,
İçinde cüceler, dışında devler…
Oyuncak paralar, yalandan evler
Nice alıp nice sata bu canlar…

Havaya kanarak, suya kanarak,
Deryada çırpınıp günde yanarak
Ektim-biçtim, hayvan kestim sanarak
Toprak avuçlayıp yuta bu canlar…

Bir demden süzülüp geldiği halde,
Gördüğüne tanık olduğu halde,
Yarın öleceğin(i) bildiği halde
Hakikate hile kata bu canlar…

BİRFÂNİ okudu deli yapraktan,
Asıl hazineden, nesil topraktan,
Cümle yüreklere ses gelir HAKK’tan
Can olma sırrına yete bu canlar.
 (2001)

 414

225. ÂŞIKLAR

Kaderde, kıvançta, bayram gününde
Gönülden gönüle yoldur âşıklar.
Dünümü getirir bugüne verir,
Yarınlara kokan güldür âşıklar.

Dem vurur dünyanın binbir halinden,
Ders alınır mızrabından, telinden.
Bal dökülür dudağından, dilinden,
Şekerdir, şerbettir, baldır âşıklar.

Benim dertlerimi sana anlatır,
Cümlenin derdini bana anlatır…
Kerem gibi yana yana anlatır
Kor ateşi sönmez küldür âşıklar.

Ariftir cahilin ardından koşmaz,
Birliği savunur, gerçekten şaşmaz.
Güzel görmediği yerde eğleşmez
Sevdiği kapıda kuldur âşıklar.

Taşlara başvurup yarmıştır başı,
Sevda çöllerine dökmüştür yaşı…
Mekânı sırtında gezen bir kişi,
Dünyada bir garip haldir âşıklar.

Aşk atına biner âlemi gezer,
Duyguya kapılır destanlar yazar.
Âşığın bağrında sunalar yüzer,
Deryadır, denizdir, göldür âşıklar.

BİRFÂNİ meydana boşalttım hurcum,
İnsanlığa hizmet etmektir borcum.
Kızılırmak gibi coşarsa Gürcüm,
Sanki boz bulanık seldir âşıklar.
 (1986)

 415

226. BEN DOSTA YANARIM

Dertli sazım, sen bu işe ne dersin?
Ben dosta yanarım, dost éle yanar.
Sen kime yanarsın, kime inlersin?
Ben dosta yanarım, dost éle yanar.

Kapılıp uğruna canım verirken,
Bastığı yerlere yüzüm sürerken…
Derdi ile günden güne erirken,
Ben dosta yanarım, dost éle yanar.

BİRFÂNİ, gördüğüm herhâl düş imiş,
Sevda dedikleri oyun iş imiş…
Âşıklık-maşıklık hepsi boş imiş,
Ben dosta yanarım, dost éle yanar.
 (1996)

 416

227. YÂR BENİ KURTAR

Gül yüzlü cananım hasretindeyim
Ahvalinden haber ver beni kurtar
Gönüle ne deyim sana ne deyim
Perişan hâllerim gör beni kurtar

Ben de bir âşığım sevdim özümden
Kanlı yaşlar akıp durur gözümden
Gönül tutsağıyım senin yüzünden
Bu gönül elinden yâr beni kurtar

Gül hasreti çeken garip bülbülüm
Ayrılık derdinden ey imiş ölüm
İster selâm yolla istersen gülüm
Aşkın éllerinden sür beni kurtar

BİRFÂNİ ah eder yalan dünyada
Ölürüm de seni bırakmam yâda
Sözünden döndüysen ya ölür ya da
Kolum kanadımı kır beni kurtar
 (1983)

 417

228. SEYREDER

Çok şükür Yaradan iki göz vermiş
Biri sağı biri solu seyreder
Kâinatı gözler önüne sermiş
İki göz engin bir yolu seyreder

Ayılıp kendine geldi mi diye
Kendinden haberi oldu mu diye
Tablodan bir lezzet aldı mı diye
Sırların sahibi kulu seyreder

Yaprağı meyveyi hesaba alıp
En uç noktaları özünden bilip
Akıl almaz bir düzenle yol bulup
Gıda veren gövde dalı seyreder

Gafil gezen göz kıymetin(i) bilemez
Yarım bakan insan menzil alamaz
Bir göz ağlar iken bir göz gülemez
BİRFÂNİ bu ibret hâli seyreder
Bağrında birleşen seli seyreder
 (1995)

 418

229. YAKTILAR

Her yıl soframızdan bir kaşık düşer,
Uğrun uğrun çektiler haa… Çektiler!
Helâl ekmek-aşımızın başına
Bağdaş kurup çöktüler haa… Çöktüler!

Sihirbaz çoğaldı, bir sürü hırsız,
Sayısız yüzsüz var, sayısız arsız…
Köşeyi döndüler emeksiz-tersiz
Belimizi büktüler haa.. Büktüler!

Baktılar ki sessiz-sedasız kaldık,
Ne bitten huylandık, ne uyku böldük…
Tırmanması kolay merdiven olduk
Tepemize çıktılar haa… Çıktılar!

Sırtımıza binen oldu bir boğa,
Beniz-bet kalmadı döndük hortlağa…
Kuvvetlenip yapıştılar gırtlağa
Fırsat bilip sıktılar haa.. Sıktılar!

Tanınamaz olduk, kalmadı kaş-göz,
Yine de demedik hayvan mıyız biz?
Paslı paslı çivileri tertemiz
Beynimize çaktılar haa… Çaktılar!

BİRFÂNİ der gayri sabrımız bitti,
Uyanalım artık yetti be yetti!
Yonga yonga onca malımız gitti,
Canımızı yaktılar haa… Yaktılar!
 (1994)

 419

230. KENDİME YETER

Görmez misin gardaş ne hâldeyim ben
Benim aklım yetse kendime yeter
Aklın varsa akıl isteme benden
Benim aklım yetse kendime yeter

Önce seni öğren éli bekleme
Çalıştır kafayı kabre saklama
Varlığını yokla beni yoklama
Benim aklım yetse kendime yeter

Meyve vermiş bahçe miyim bağ mıyım
Dışı yalan içi talan dağ mıyım
Bilmiyorum ölü müyüm sağ mıyım
Benim aklım yetse kendime yeter

BİRFÂNİ almışım koynuma nârım
Elde olan kârım ancak zararım
Yitirmişim ben kendimi ararım
Benim aklım yetse kendime yeter.
 (1989)

 420

231. SEHER YELİ*

Seher yeli yâre arzuhal götür
Deli gönül hasrettedir, yastadır.
Al yanağın kokusunu çal getir
Can hanesi çare gözler hastadır

Şu yollardan sultan geçti, kul geçti
Nice güzel geçti lâkin el geçti
Gün geçti, ay geçti, onca yıl geçti
Göz yolda yoruldu, kulak sestedir

Dertlerin koyusu dert ortağına
Hüznün gözyaşları gönül dağına
Sadakat yurdunun han otağına
Kul götüren dostun yolu dostadır

GÜZELYURTLU ÖZER sözünü derle
Azdıkça yaralar üstünü körle
Gâhi turnalarla gâhi seherle
Aşk ateşi cana canan istedir
 (1998)

* Âşık Birfâni’nin Leb-değmez tarzında yazdığı şiirlerindendir.

 421

232. GÖRDÜĞÜM BU GÜNÜM

Rüzgâr gibi gelip geçti seneler
Gördüğüm bu günüm anım bu andır
Kuşun kanadında uçtu seneler
Gördüğüm bu günüm anım bu andır

Ne kutlu kişidir dününü bilen
Elinde avcunda bir şeyler kalan
Uzun bir rüyaymış gerisi yalan
Gördüğüm bu günüm anım bu andır

BİRFÂNİ’yim selâm verdim giderim
Dünyada bir nefes durdum giderim
Bakar körler gibi gördüm giderim
Gördüğüm bu günüm anım bu andır
 (1995)

 422

233. VARDIR

Unutma ey yolcu sen bir âdemsin
Yola çıkıp yollar almak da vardır
Bugün varsın yarın sırra kademsin
Bu yolda yığılıp kalmak da vardır

Neler olmaz insan yola düşünce
Kimi hayalince kimi düşünce
Kuş misali aklı yoklar düşünce
Yakalamak da var salmak da vardır

İki âşık gördüm aşk yediyorlar
Dünyanın derdini dert ediyorlar
Hasret ile vuslat kardeş diyorlar
Ayrılık sazını çalmak da vardır

Yürü ey BİRFÂNİ gönlü şen isen
Yolu yordamınca yol süren isen
Yolda suç arama yolcu sen isen
Ayık ol divane dalmak da vardır
 (2002)

 423

234. ASLI DOLAŞIR

Yolum düşer oldu sevda yurduna
Kimi toyda kimi yaslı dolaşır
Göz attım engine dağlar ardına
Kimi seste kimi sesli dolaşır

Bezenmiş ağaçlar otlar göcekler
Âlemin derdinde börtü böcekler
Kuşlar kelebekler çiğdem çiçekler
Türlü donlar giymiş süslü dolaşır

Seyrimde bir derviş yoluma çıktı
Dikildi karşıma yüzüme baktı
Oynattı dudağın(ı) inciyi döktü
Dedi deliler var uslu dolaşır

Ay denize düşmüş toprak tavdadır
Gül gizlenir durur bülbül avdadır
Dedim derviş baba bu ne sevdadır
Dedi bende yüz bin misli dolaşır

Dedim derviş baba çok cahilim ben
N’olur BİRFÂNİ’yi irşad eylesen
Dedi ey divane bilmez misin sen
Suretler içinde aslı dolaşır
 (2001)

 424

235. GÜZELDİR
 (Ozan Cansever’e)

Dost dostun yoluna canını adar,
Dost ile muhabbet etmek güzeldir.
İnci gibi sözler söylemek kadar
Verilen bir sözü tutmak güzeldir.

Suyu çorak yere kuyu kazmaktan,
Kararsız yollarda gezip tozmaktan,
Ucuz kalem ile kitap yazmaktan
Gönüllere imza atmak güzeldir.

Okuyup yazmalı aşkın ilinde,
Kendini tanıyan varlık halinde.
Gerçeği çağıran ilim yolunda
Geceyi gündüze katmak güzeldir.

Kendini bilmeyen varını över,
Ancak son nefeste dizini döver.
BİRFÂNİ’ysek şu dünyada Cansever
Can olup sevgiyi tatmak güzeldir.

 (2000)

 425

236. GELMİŞTİR

Sen gelmeden önce bizim éllere
İsmin de cismin de bana gelmiştir.
Ben ayakta gezen bir ölü idim
Vücudum o anda cana gelmiştir

Gözüm yoktur yalan ile haramda
Bir rüyadır Yaradan’la aramda
Büyük bir sır saklıyorum şuramda
Ayan oldu ise sana gelmiştir

Kimse bilmez kalbim beynim ne yazar
Akan gözyaşlarım ne yana sızar
Bir damlayım gönlüm deryada yüzer
Zerrem ummanlarda yuna gelmiştir

BİRFÂNİ âşığım gönül teliyim
Yaradan’ın divane bir kuluyum
Dağılıp toplanmış Kerem külüyüm
Özüm yine şu meydana gelmiştir
 (1982)

 426

237. ALASIN SESİMİ

Bağrımı dayadım yüce dağlara
Olmuyor sevdiğim sensiz olmuyor
Sararım sararım açılır yara
Olmuyor sevdiğim sensiz olmuyor

Unut demesinler âşık olana
Aşk odunu sinesine salana
Dolaşsam dünyayı zındandır bana
Olmuyor sevdiğim sensiz olmuyor

Yollar diken oldu varlığım çile
Şaşırdım geceyi gündüzü bile
Alasın sesimi rüzgârlar ile
Olmuyor sevdiğim sensiz olmuyor

İçmez olayıdım aşk şerbetini
BİRFÂNİ eyleyip geçtim METİN’i
İstemem éllerin muhabbetini
Olmuyor sevdiğim sensiz olmuyor
 (1970 - Sivas)

 427

238. NE OLUR

Yareleme derdim ile durayım
Nazlım kaşlarını yıkma ne olur
Bırak da cezamı kendim vereyim
Alıngan alıngan bakma ne olur

Hatır yıkma inadına uyup da
Âşığın bağrını kaya sayıp da
Zor günümde beni darda koyup da
Çekilip kenara çıkma ne olur

Dertli BİRFÂNİ’de dert yığın yığın
Kitaba uyar mı senin yaptığın
Ellerin yurdunda sevdasızlığın
İpini boynuma takma ne olur

 428

239. NASIL ETSEK

Derindedir âşıkların yarası
Nasıl etsek, nere gitsek ey olur?
Dertli gönlüm dertleşmenin sırası
Nasıl etsek nere gitsek ey olur

Yine bozuk sazımızın düzeni
El dinlemez saz çalmayan ozanı
Gören kaçar dert sırtlayıp gezeni
Nasıl etsek nere gitsek ey olur

Güzel bulduk işvesi yok nazı yok
Yâran bulduk yarenlikte gözü yok
BİRFÂNİ’yim bize rahat yüzü yok
Nasıl etsek nere gitsek ey olur
 (1990)

 429

240. FEHMİ GÜR İÇİN

Açtım kitabını şehrine girdim
Postunu engine yaymış Fehmi Gür
Çekildim kenara seyrine durdum
Özünü ortaya koymuş Fehmi Gür

Çiçek gözlerini almış üzülmüş
Savaş olmuş kıtlık olmuş üzülmüş
Ana, baba, evlat ölmüş üzülmüş
Hak’dan gelen emre uymuş Fehmi Gür

Kadere feleğe sitemler ile
Demeler söyletmiş çektiği çile
Lakin incitmemiş bir kuşu bile
Ne de karıncaya kıymış Fehmi Gür

Fidanlar indirmiş kara toprağa
Hayran hayran bakmış yeşil yaprağa
Sevgiyle yaklaşmış bahçeye bağa
Ancak üretince doymuş Fehmi Gür

İnsan ve doğadan almış esini
Çevresinin sesi bilmiş sesini
Halkın çilesini, endişesini
Kendi yüreğinde duymuş Fehmi Gür

Her âşığa zordur bu aşkı gütmek
Aşk ile doğrulup aşk ile yatmak
Adam kârı değil çıkarıp atmak
Ateşten gömleği giymiş Fehmi Gür

Sırtlamış derdini yollardan aşmış
Yürekte kor diyar diyar dolaşmış
Dört kapı kırk makam demiş ulaşmış
İkilik yurdundan caymış Fehmi Gür

Fehmi Gür’e hizmet eden hocalar
Var olsun siz gibi gönlü yüceler
Onu anlatmaya yetmez heceler
Ne bu kadar ne de buymuş Fehmi Gür

Rahmetli gönlünü güzele vermiş
Güzel düşündükçe güzele ermiş
BİRFÂNİ suretin aslına ermiş
Yaradanı kulda saymış Fehmi Gür
 (1999)

 430

241.ÖZGÜRLÜK VE DEMOKRASİ*

Okudum, öğrendim, başladım söze, Vatan ve ulus der kandaki akış,
Okul demokrasi dil özgürlüktür Özgür ufuklara Kemâlce bakış.
Ey benim canlarım, derim ki size, Bu kutsal halıya sen motif, nakış
Akıl demokrasi, yol özgürlüktür. Dökül demokrasi, gül özgürlüktür.

Halkın oyu ile yapılır seçim, Özgürlük olmayan bir memlekette,
Ulusun elinde olur denetim. Ölüm vardır, çöküş vardır elbette
En ülküsel, en gelişkin yönetim, Sen ebedi sultan, biz de nöbette
Şekil demokrasi, hal özgürlüktür. Dikil demokrasi, kal özgürlüktür.

İnsan haklarına saygı duyulur, Kurtuluş temelin, toplum bedenin,
Hakça kadın-erkek eşit sayılır. Niceler sevdalın, âşığın senin.
Kurtla kuzu bir arada yayılır Özgür gönderine koca evrenin
Vekil demokrasi, rol özgürlüktür. Çekil demokrasi, şal özgürlüktür.

Özgürce yaşamak hep bir arada, Özgürlüktür gönüllerin sunası,
Özgürce düşünmek akta karada. Gelişme ve kurtuluşun anası.
Sınıf farkı gözetilmez burada Bir kiracı aldı gönül binası,
Ekol demokrasi, kol özgürlüktür. Nakil demokrasi, mal özgürlüktür.

Milli iradeye heyecan veren, Âlem her meyvende bir lezzet bulur,
Millet Meclisiyle şeref şan veren, Kuşlar uçar döner gölgene gelir.
Cumhuriyet binasına yön veren Gönüller seninle şaduman olur
Çekül demokrasi, el özgürlüktür. Ekil demokrasi, dal özgürlüktür.

Göz konunca bu milletin malına, METİN ne kula kul, ne de hükümdar,
Kan akıttık demokrasi yoluna. Lâkin bu toprakta alın terim var.
Kına ol da bebelerin eline Seni çiğneyenin beynine kadar
Yakıl demokrasi, al özgürlüktür. Çakıl demokrasi, sal özgürlüktür.

* Bu şiir 1988 yılında Halk Ozanları Kültür Derneği’nin düzenlemiş olduğu “Özgürlük ve
Demokrasi” konulu “Halk Ozanları Arası Şiir Yarışması”nda üçüncülük almıştır. Şiir çift ayaklıdır.

 431

242. NE EKERSEN ONU BİÇERSİN

Neslimiz bir kökten, gel olma rakip;
İkiliğe kapı açarsın gardaş!
İnsanları birbirine bırakıp
Niye ötelere kaçarsın gardaş!

O yüce Yaradan söyler şunları:
Boşa yaratmadım bunca canları.
İnsan olarak gör tüm insanları
Neden ayrı gayrı seçersin gardaş!

Sözüm var diyorsan yarasın eme,
Gönül incitecek mânâyı déme!
Sarmısak dikip de sümbül bekleme,
Ne ekersen onu biçersin gardaş!

BİRFÂNİ ömürlü bir gönül eri
Demiştir ki; eden bulur ahiri!
Dost görünüp sunacağın zehiri
Yanılıp da kendin içersin gardaş!
 (1988)

 432

243. GERİ DUR

Geri dur sevdiğim her yanım alev
Yangınlarda malın var ise yaklaş
İçerden dışardan tutuştu bu ev
Dayanacak halin var ise yaklaş

Ateşlere verdim olan varımı
İşte görüyorsun ahu zârımı
İçerime akan gözyaşlarımı
Silecek mendilin var ise yaklaş

BİRFÂNİ’ye teslim ettim sözümü
Meydana bıraktım gönül sazımı
Güzel ona diyem ala közümü
Uzatacak elin var ise yaklaş
 (1983)

 433

244. SÖZ İLE DOLAŞ

Ayak senin, gövde senin, kol senin,
İster yavaş, ister hız ile dolaş!
Gönül senin, ömür senin, yol senin,
İster çamur, ister toz ile dolaş!

Arı güle, sinek çöplüğe konar,
Bu dünya böyle bir düzenle döner…
Kurşun kan akıtır, teller gül sunar.
İster tüfek, ister saz ile dolaş!

Gözlerin hakkını veremiyorsan,
Yol alıp bir yere varamıyorsan,
Bakıp gerçekleri göremiyorsan
İstersen yirmi çift göz ile dolaş!

Doğru söyleyene haklısın derler,
Sözünü bileni takdir ederler…
Sahibine tez iade ederler,
İster isen kötü söz ile dolaş!

Yine boş bulundun BİRFÂNİ yine,
Ettiğin hatalar vardı yüz bine…
İğneyi batır da önce kendine
Ondan sonra çuvaldız ile dolaş!
 (1988)

 434

245. ÂŞIK DEDİĞİN

Kerem gibi olur âşık dediğin,
Kuru sevdalara kafa yormamış.
Aslı demiş bir gerçeğin adına,
Suretler peşinde koşup durmamış.

Âşık ona derim gire ateşe,
Dost dedikçe alev alev tutuşa…
BİRFÂNİ’nin gücü ne ki yetişe
Yaradan ölmezlik suyu vermemiş.
 (1995)

 435

246. DEDİM-DEDİ

Bugün bir güzele güzelsin dedim
Dedi: Güzelliğim sana mı kalmış
Dedim: Gördüğüm bu çok söylemedim
Dedi: Gözlerini hileler almış

Dedim: Güzel, kirpik kaşa değecek
Dedi: Belâ mısın gözün değecek
Dedim: Ne var bunda yüzün eğecek
Dedi: Yüz mü verem ortada kalmış

Dedim: Güzel, güzelliğin ziyade
Dedi: Var git şurdan aklı piyade
Dedim: Bakışın hoş dillerin sade
Dedi: Hangi bakış neyini çalmış

Dedim: Çaldığındır aklımla gönlüm
Dedi: Sevinsene ey delikanlım
Dedim: Sevinirsem olursun kanlım
Dedi: Aşkı kim aramış kim bulmuş

Dedim: Bir ok vurdun çekmek m’istersin
Dedi: Avcı olan hüner göstersin
Dedim: Sevdiğimiz bir ikrar versin
Dedi: Şu da sanki BİRFÂNİ olmuş

 436

247. NASİHAT*

Adınıza bakın beni okuyun, Okuyun, çalışın yarına varın,
Kızım Özlem, Sevgi, evladım Barış, Bugünden bakınca görünsün yarın.
Kanı kanla değil su ile yuyun Boz dumanı kovun, şafağı yarın
Kızım Özlem, Sevgi, evladım Barış. Kızım Özlem, Sevgi, evladım Barış.

Bugünün, yarının ışığı olun, İyiyi, güzeli, doğruyu bulun,
Bendeki sevdanın beşiği olun. Hizmet eyleyene hizmetçi olun.
Bu güzel vatanın âşığı olun Ölmezliğe eser verip de ölün
Kızım Özlem, Sevgi, evladım Barış. Kızım Özlem, Sevgi, evladım Barış.

Kardeş kavgasını bitiresiniz, Bağnaz düşünceyi yıkmalısınız,
Selâm alıp selâm getiresiniz. Barış bayrağını dikmelisiniz.
Her tarafta güller yetiresiniz Sevgi tohumları ekmelisiniz
Kızım Özlem, Sevgi, evladım Barış. Kızım Özlem, Sevgi, evladım Barış.

Dünyaya geldiniz, dünya var olsun, Sevgisiz bir toplum çöl misalidir,
Tüm insanlık gönlünüze yâr olsun. Kardeş kanı sunan göl misalidir.
Size hain bakan gözler kör olsun Sevgi kucak kucak gül misalidir
Kızım Özlem, Sevgi, evladım Barış. Kızım Özlem, Sevgi, evladım Barış.

İnsanlığa hizmet edin, yılmayın, Dostlukla tanınmış yüce milletiz
Hep yapıcı olun yıkar olmayın. Kaderde kıvançta el eleyiz biz
Kemal Atatürk’ten geri kalmayın Altmış üç yaşında Cumhuriyetiz
Kızım Özlem, Sevgi, evladım Barış. Kızım Özlem, Sevgi, evladım Barış.

Kini okşamayın, nefreti kovun, Şunu biliniz ki savaş cinayet,
Büyükleri sayın, küçüğü sevin. Mecbur kalınırsa müstesna şayet.
Hayvanı koruyun, toprağı dövün Sizi bağlamasın başka rivayet
Kızım Özlem, Sevgi, evladım Barış. Kızım Özlem, Sevgi, evladım Barış.

Bağışlayın amma ödün vermeyin, İkiliğe meydan verecekseniz,
Özgür düşünceye zincir vurmayın. Gerçeklerden uzak duracaksanız,
Çiçek çiğnemeyin, fidan kırmayın Olmaz olun adam vuracaksanız
Kızım Özlem, Sevgi, evladım Barış. Kızım Özlem, Sevgi, evladım Barış.

Nice türkü yakın sevgi, barışa, Malatya’lı olun, Konya’lı olun,
Umutlarım menziline erişe. Afrika’lı olun, Kenya’lı olun…
Uygarlık yolunda girin yarışa Sevgide barışta dünyalı olun
Kızım Özlem, Sevgi, evladım Barış. Kızım Özlem, Sevgi, evladım Barış.

 BİRFÂNİ yarına özlemle koşar,
 Barışla mutludur, sevgiyle yaşar.
 Bitmez bir sevdayla kaynayıp coşar
 Kızım Özlem, Sevgi, evladım Barış.

* Bu şiir 1986 yılında Ankara Halk Ozanları Kültür Derneği’nin açmış olduğu “Sevgi ve Barış” konulu
Halk Ozanları Arası Şiir Yarışması’nda ikincilik ödülünü almıştır. Birfâni bu şiiri kendi çocuklarının
şahsında tüm Türk çocuklarına yazmıştır.

 437

248. İNSAN ÇİĞNEMİŞ

Şuraya bak yolcu, geçme saf gene,
Duygusuzun biri insan çiğnemiş!
Dün gibi bugün de ölen var yine
Uykusuzun biri insan çiğnemiş!

Mezbaha misali yollar hep kanda,
Seni de bekliyor bu son her anda!
Nasıl olsa yatıp çıkar on günde
Kaygısızın biri insan çiğnemiş!

Bu telef ne Çin’de ne Japonya’da,
Başı çeker olduk koca dünyada!
Ya kafadan üşük, ya sarhoş, ya da
Gönlü yozun biri insan çiğnemiş!

BİRFÂNİ dér kurban mıyım ben neyim!
Ne kadar ucuzuz baksana beyim!
Allah’ından bulsun başka ne deyim,
Saygısızın biri insan çiğnemiş!
 (1983)

 438

249. SEN SENSİN

Gel gardaş boşuna yorulmayalım,
Sen sensin, ben benim, doğrusu da bu!
Zorla güzelliğe sarılmayalım
Sen sensin, ben benim, doğrusu da bu!

İki ayrı dilden konuşmak olmaz,
Gönülsüze gönül danışmak olmaz.
Bundan daha güzel tanışmak olmaz
Sen sensin, ben benim, doğrusu da bu!

Hakikat suyunda yüzemiyorsak,
İnciyi ipliğe dizemiyorsak…
Hakkı düğüm edip çözemiyorsak
Sen sensin, ben benim, doğrusu da bu!

Seninle olunca bahçem küsüyor,
Gönül ırgalayan yeller esiyor.
BİRFÂNİ’nin aklı bunu kesiyor
Sen sensin, ben benim, doğrusu da bu!
 (2002)

 439

250. ÖTME BÜLBÜL

Ötme bülbül ötme gayrı dinlemem
Bağrıma bastığım gül diken oldu
Olmaz olayıdı aşkı sevdası
Elimi attığım dal diken oldu

Ötme bülbül ötme yandı yüreğim
Sarsıldı yıkıldı gönül sarayım
Derdime dermana kime varayım
Yaramı saracak el diken oldu

Ötme bülbül ötme kurbanım sana
Yârin ettikleri kâr etti cana
Bin kere yalvarsa gel diye bana
Gidemem gözüme yol diken oldu

Ötme bülbül ötme yufka özüme
Kanlı yaşlar iner oldu yüzüme
BİRFÂNİ’yim uyku girmez gözüme
Yorgan yastık döşek çul diken oldu
 (1971)

 440

251. MEKTUP*

Kırk ayaklı şiir yazmak zor değil,
Vereyim postaya al emmimoğlu!
Mektubum renklidir amma mor değil,
İçi ala, dışı al emmimoğlu…

Nasihatım çoktur bu dizelerde,
Dikeni de düşün gül olan yerde…
Bu mektup yarenlik; ne hile-hurda,
Ne de düzen-dolap, al emmimoğlu!

Bismillah demişken sorayım bari;
Yazmışsın ki; “Beni yaktı bir peri”
Onca gelinleri itti de geri
Sana mı dadandı al emmimoğlu!

Tatlı dil koymadı dilde bu zaman,
Sabır ile oku aman ha aman!
Ben gibi çabucak tellenme hemen
Şekere keserse bal emmimoğlu…

Mektubuna sevda ile girmişsin,
Çulun dört uçunu suya sermişsin…
“İstanbul Gülü”ne gönül vermişsin
Gurbete dayama bel emmimoğlu!

Vurulmuşsun amma endama-boya,
Gördüğün herhalde kötü bir rüya…
Seni aldatmasın bir avuç boya,
Kiraz dudak, ince bel emmimoğlu!

Çalışmaya gittin köy de inandı,
Âlem seni orda bahçevan sandı.
Desene sen yandın, bahçe de yandı
Noldu kazma, kürek, bel emmimoğlu?

Yâr dediğin ahu, şehir ceylanı
Götürüp bir yardan atmaya seni!
Doğruyu diyem de kötü gör beni
İster isen düşman bil emmimoğlu!

* Bu şiir, 101 ayak, 100 dörtlük, 400 mısradır. Ayak alfabetik sıra izler. Şiirin tamamında 40 tane
eş sesli kelime, 40 tane eş anlamlı kelime, 40 tane de yöresel sözler vardır. Şiirde 6+5 durak yapısına tam
olarak uyulmuştur.

 441

Bil ki tereciye tere satılmaz,
Eşiklik önünde rahat yatılmaz.
Élin taksisiyle hava atılmaz
Bizim burda hava bol emmimoğlu!

Yollar çatallaşır iz süremezsen,
Dost kapıya gelmez dost aramazsan…
Sözlerimden anlam çıkaramazsan
Sıfırı sıfıra böl emmimoğlu!

Bir yitiğin vardı; buldum, katladım;
Hemi seni, hemi beni kutladım.
Her dörtlüğe şifre şifre kitledim
Onu da sen ara bul emmimoğlu!

Köprü ortaklığı neyine gerek!
Bu yaştasın sana akıl mı verek?
Ne lotoya yatır tutar diyerek,
Ne de göle maya çal emmimoğlu!

Dert satın alıp da çekme cefayı,
Hastaysan doktorda ara şifayı…
Éllerin aklıyla gezen kafayı
Götür de bir taşa çal emmimoğlu!

Aradıklarını, bulduklarını,
Gönül defterinden sildiklerini…
Bir torbaya doldur bildiklerini
Ağzına bir düğüm çal emmimoğlu!

Mamoş bir mağaza açmış İzmit’te,
Selâmımı söyle ziyaret ét de…
Bir akşam Yakubun Yeri’ne git de
Felekten bir gece çal emmimoğlu!

Bir bağlama saldım bulursa seni,
Yamacına as da hatırla beni…
Oynatayım déme perdelerini
Andıkça sılayı çal emmimoğlu!

Siyasi dergiler salmışsın boy boy,
Sana ait olsun vereceğin oy!
Ne beynini götür él avcuna koy,
Ne élin aklını çel emmimoğlu!

Sazın yanı sıra bir koli verdim,
İçine bahçemden meyveler serdim…
Yüz ağartmaz diye çok göndermedim
Bu sene kaysılar çil emmimoğlu!

 442

Paramızla aldık otu-samanı,
Geçen yılki bolluk bereket hanı?
Yağmur düştü amma kaysı zamanı
Susuz araziler çöl emmimoğlu!

Halıları satıp eşşeğe verdik,
Semerini atıp bir palan vurduk…
Avludan toplayıp içeri serdik
İki minder, iki çul emmimoğlu…

Daldan dala kondum; köyden, şehirden…
Yazıp duruyorum bağdan bayırdan.
Kazmadan, kürekten; ottan, çayırdan
Hayalden hayale dal emmimoğlu!

Yazarım yazarım sözüm bitmedi,
Diyeceğim daha çeyrek etmedi…
Kalemim dayandı, kâğıt yetmedi
Defterden kopardım dal emmimoğlu…

Alıcı olursa sözler ulaşır,
Gardaşın gardaşa huyu bulaşır…
Kırk pare olsa da dönüp dolaşır
Bir gövdeye iner dal emmimoğlu…

Bir insan nereye ne kadar baksa
Hiçbir şey göremez gör aşkı yoksa…
Şair der ki “Gayen inci bulmaksa
Denizin dibine dal” emmimoğlu!

Şehir görünsen de köydür sendeki
Gelmek istiyorsan uzaklık ne ki!
Gurbet ile sıla arasındaki
Hicran perdesini del emmimoğlu!

Hastayım demişsin, bazen kalp tekler,
Bende bir kitap var böyle açıklar;
Ateşli hallerde dudak uçuklar,
Kabarcıklar atar dil emmimoğlu…

Baş ağrısı için tarifi böyle;
Bir patates al da dört dilim eyle,
Bir béze döşeyip başına bağla,
Dilersen bir daha dil emmimoğlu!

Dayanma gurbete üstüne siner,
Düşlerin eşşekten düşmüşe döner
Ne yana çekersen o yana süner
Türkçemiz ne ilginç dil emmimoğlu!

 443

Hayırsever biri bu ay başında,
Bir eser bıraktı elli yaşında…
Seninki her zaman çeşme başında
Gel de helkesine dol emmimoğlu!

Pınarın böğründe keçiler bağlı,
Birisi sütlü de birisi yağlı.
Biri çift doğurdu karalı, ağlı,
Birisi tutmamış döl emmimoğlu!

Bu keçiler kimin dersen Nuru’nun,
Bir yılda ardını aldı sürünün…
Evinde görmüşler Sarı Hürü’nün
Zaten ikisi de dul emmimoğlu…

Aklıma Hürü’nün emmisi geldi,
Yabası, dirgeni zenaat oldu.
Üç kollu saz yapıp oğluna saldı
Öpülmez mi böyle el emmimoğlu!

Arılık yapıyor, kovan yapıyor,
Saban, boyunduruk, düven yapıyor…
Dişbudağı oyup havan yapıyor,
Şimşir ağacından el emmimoğlu…

Saz çalmak da Ali Gül’e vergili,
Bizim köyde amma aslı Sürgü’lü…
İnlettikçe teli akıtır seli,
Derdini ne bilsin él emmimoğlu…

İbili kayıptı, dolaşıp gelmiş,
Kahvede gördüm de bir tevir olmuş…
Eline bir deste isgambil almış
Okuyup duruyor fal emmimoğlu!

“İsterseniz sorun” diyor Cemil’e,
“Doğru” dedi köyün hocası bile…
Bir yerde görmüş de hortumu ile
Ekin biçiyormuş fil emmimoğlu!

Dediğine göre bir tavuk varmış;
Horozdan iriymiş, hindi kadarmış…
İkindi zamanı çift yumurtlarmış
Altında olmadan fol emmimoğlu…

Gönüllendi amma Fadime Bacı,
O peğe bir konak kondurdu Hacı.
Kıyısında iğde incir ağacı,
Önü leylak, fûlda, fûl emmimoğlu…

 444

Geçenler Musa’yı garda görmüşsün,
Yanında Hacı’ya karış vermişsin.
Adamın kalbini kötü kırmışsın
Toparlan kendine gel emmimoğlu!

Gelin getirecek Miyase Kadın,
Muradı yaklaştı yetim Murad’ın.
Askere giderken uğurlamadın
Düğününe olsun gel emmimoğlu!

Kayalık, göl dedik söz orda kaldı,
Düşüneyim derken misafir geldi.
Şu anda kahveden bir ses yükseldi
Herhalde atıldı gol emmimoğlu!

Hasan, kayalığa çok para döktü,
Dinamitler atıp kayalar söktü…
Bu yıl da koynuna dört koyun çekti
Kayadibi’ndeki göl emmimoğlu...

Gelen misafirim Yama Dağı’ndan,
Ali Kirvem merttir, eydir çoğundan…
Özen ile dermiş gönül bağından
Getirmiş bir deste gül emmioğlu…

Kazaya uğramış ordan geliyor…
Oturdu da şimdi nefes alıyor.
Sanki hem ağlıyor, hem de gülüyor,
Okudukça sen de gül emmimoğlu!

Bir kahve içmeye karar verildi,
Verildi de gene kapı vuruldu…
Girer girmez ablan ile sarıldı
Kocaman kız olmuş Gül emmimoğlu!

Kirvem ilçedeyken kuşluk üzeri,
Pırtıcıda görmüş Yaşar Gezer’i…
Ucuzlukmuş amma buğda pazarı
Ateş pahasıymış hâl emmimoğlu!

Hayvan pazarında bir niza olmuş,
Sanırsam birisi kalp para almış…
Araya girenler belâda kalmış
Böyleymiş vaziyet hal emmimoğlu…

Kirvem de getirdi lafın sonunu,
Boşalttı buğdayı, öğüttü unu…
Ara yerden boğmuş Le salonunu
Bir tarafı etmiş hôl emmimoğlu

 445

Tütünü doladı, biraz bekledi,
Kayda değer bir söz daha ekledi:
“Bunca diyar gezdim görmedim”dedi
“Malatya’dan güzel il” emmimoğlu!

Ayakçak önünde dolaşır kuzu,
Köye de bağlayan bağlamış bizi…
Ne şehiri unut, ne ilçemizi,
Ne de köyden ayrı kal emmimoğlu

Dışarı baktım da her taraf güzel…
Bahanemiz olmuş rüzgâr ile sel.
Ne Eşe’miz güdük, ne Kel Mahmut kel;
Karşıki tepeler kel emmimoğlu!

Lakap takmak hüner görüşü darda,
Cahil çamur atar kalınca zorda,
Boynuz – kuyruk koçta, karasığırda,
Keçinin sırtında kıl emmimoğlu!

Post geldi aklıma üstteki sözden,
Biraz da söz edek namaz-niyazdan,
Belki razı olur Yaradan bizden,
Cumaları olsun kıl emmimoğlu!

Bu âlem insandan insanlık ister
Hakk diyerek aksın akacaksa ter.
Saygıyı sen önce kendine göster,
Sevgiyi muteber kıl emmimoğlu!

Bizim İmam Şakir düşünüp durdu,
Zavallı Bekir’e kabala verdi.
Tarlanın altına bir kuyu vurdu,
Suyu çorak taban kil emmimoğlu…

Bekir’i o kuyu bitirmedi mi?
Sağ kolunu orda yitirmedi mi…
Sağ olsun bibimin Ali Nedim’i
Yaptırdı bir takma kol emmimoğlu…

Merdivenden düşüp yere serildi
Hacı Mustafa’nın beli kırıldı
Kol Köyü’nden bayak sınıkçı geldi
Akçadağ’ın köyü Kol emmimoğlu

Pencerenin kolu, kapının kolu
Saymak ile bitmez her yerde dolu
Çardağa sarılmış asmanın dalı
Sarmaşık da atar kol emmimoğlu

 446

İşte böyle sana dörtlükler dizdim
Kâh mizahi, kâhi destanî yazdım
Mısralarla seni şenelttim – üzdüm
Hatasız olmazmış kul emmimoğlu

Demek ki derman var hâlâ bu dizde,
Devam ediyoruz güzel bir izde…
Emanet eylemiş ateşi bizde
Kerem olsa bile kül emmimoğlu…

Gün olur ki böyle cuşa geliriz,
Durmadan şakıyan bülbül oluruz.
Gün olur günlerce sessiz kalırız,
Görenler zanneder lal emmimoğlu…

Bir bilen demiş ki;’sözünü aya,
Söz yapayım derken düşme hataya.’
Bazı söz zümrüttür, bazı söz kaya,
Söz var yakut; söz var l’âl emmimoğlu!

Geçen gün radyoyu düşürüp kırdım,
Tamirciye verip geri yaptırdım.
Köprüden geçerken suya kaptırdım
Canın yongasıymış mal emmimoğlu!

İnip suya girdim su beni yutar,
İflahım söküldü bulana kadar…
Vardığım kıyıda bir çayırlık var,
Girmiş yayılıyor mal emmimoğlu…

Radyo parçalanmış tel tele binmiş,
Çark kırılmış, ibre ipinden inmiş…
Kömür parçalanmış, kanca ters dönmüş,
Motoru bırakmış mil emmimoğlu!

Çayırlığı geçip bir tümsek buldum,
Oturdum hayalden hayale daldım.
Topladım çıkını elime aldım,
Lastik çamur, çorap mil emmimoğlu!

Bulut gölgelemiş Sarıcasay’ı,
Görmüş gibi oldum İnceyayla’yı…
Mecnun olan yine görür Leyla’yı
Çekseler gözüne mil emmimoğlu!

Karşıda biz çocuk ata biniyor,
Karın bağı kopmuş, palan dönüyor,
Tırnak parçalanmış, mıh sallanıyor,
Tenekeye dönmüş nal emmimoğlu…

 447

Déme “yarenlikle yola varılmaz,
Palan görülür de nal-mıh görülmez’
Belle ki, âşığa Bağdat sorulmaz
Mısır’da değil mi Nil emmimoğlu!

Gün olur uzağı yabana atmam,
Gün olur kendimden öteye gitmem.
Beni aldatırım, seni aldatmam
Sen bundan kayıtsız ol emmimoğlu!

Yürürüm söylerim, halime şaşma,
Yeter ki cahilin izine düşme…
Çirkin sana ömür verse yaklaşma,
Güzelin yolunda öl emmimoğlu!

Yolu tüketmeden bir şey bulmalı;
Bulduğum beynime ışık salmalı…
Yolcunun birinden düşmüş olmalı
Ayağıma değen pil emmimoğlu!

Çabucak toplandım olsam da bir hâl,
Aklıma Edison seğirtti derhâl.
Bundan daha mutlu olmazdım herhâl
Bulsa idim para pul emmimoğlu!

Geçmiş olmalı ki cahil eline,
Bir mektup dolaşmış payam dalına…
Üzülerek baktım zarfın haline,
Ağlıyor üstünde pul emmimoğlu…

Köye girdim güneş gediğe varmış,
Eve vardım kızlar sofrayı sermiş.
Dayımoğlu taze balık göndermiş
İçi kılçık, dışı pul emmimoğlu!

Sofradan çekildik, kız kahve tuttu,
Haberler başladı, cereyan gitti!
Bir gerçeği daha aşikâr etti
Pilin oynadığı rol emmimoğlu!

Yekineyim derken kahveyi döktüm,
Çakmak çaka çaka dışarı çıktım…
Bir elde tabaka sekiye çöktüm,
Sekinin taşları sal emmimoğlu…

Aydınlık aydında, karanlık körde,
Yakabilirlerse umut fenerde…
Yassı taş sanırdım şu sekilerde
Suda da yüzermiş sal emmimoğlu…

 448

Dört gece, üç gündüz geçti aradan,
Bugünü de nasip etti Yaradan…
Mektup yarın yola çıkar buradan,
Cevabını tezce sal emmimoğlu!

Sabahtan açtım da televizyonu,
Düşündürdü beni acı bir konu.
Takvime göz attım Temmuzun 10’u,
Bir yerde can almış sel emmimoğlu!

Oturdum, bu hale bir ağıt yakam,
Sel sellik eylemiş ben engin akam…
Nettim neyledimse tutmuyor makam,
Yazıp yazıp geri sil emmimoğlu!

Nere gidem ben bu sevda elinden,
Kurtulamam ateş ile selinden.
Éller ne bilecek âşık halinden,
Sen hemen sararıp sol emmimoğlu!

Saz kursuna gittim üç hafta önce,
Gayret verem dedim bir-iki gence…
Öğrendiğim iki notadır anca,
Kaldı do-re-mi-fa-sol emmimoğlu!

Bunca söz gereksiz anlatı bilsem,
Keşke varlığımdan haberli olsam…
Kardeşimle bile yüz yüze gelsem
Sağıma düşüyor sol emmimoğlu!

Kapının önüne bohçacı geldi,
Avrat, uşak, gelin başına doldu…
Çaresiz olanlar dikilip kaldı,
Alanın sırtında şal emmimoğlu!

Uzun Emmi sanki her gün uzuyor,
Cüzdanı çıkarmış para bozuyor…
Bir torunu olmuş onu yazıyor
Bana okuttuğu tel emmimoğlu…

Uzun Emmi bağda kendini yormuş,
Haymayı alıcın dibine kurmuş.
Üç günden beri de çit çekiyormuş,
Az gelmiş bir kelep tel emmimoğlu…

İt ürüyor, daha burda bohçacı,
Baş ucunda bir tek Zahide Bacı…
Karar verdi, yere koydu bakracı,
Aldı üç-dört metre tül emmimoğlu…

 449

İt kuşluktan beri bir şey yemedi,
Doldurdum çanağı, itelemedi
Nefsini körledi, yavan demedi
Herle yanığıydı yal emmimoğlu…

Efsaneye yeldin dedim gönüle,
Bahaneler buldun güle bülbüle…
Sen olsun aldanma kendine bile,
Gerçeğin peşinden yel emmimoğlu!

Yine akşam oldu sustu cızılar,
İçeriye doldu körpe kuzular…
Omuzum, kuluncum, kolum sızılar,
Yerleşmiş bedene yel emmimoğlu!

Seher ile kalktım sular çağlıyor,
Güller oynaşıyor, bülbül ağlıyor…
Bir daldan bir dala köprü bağlıyor
Ilgıt ılgıt esen yel emmimoğlu…

Hatam çoktur hoş gör, âşıklık hali,
Hoşçakal sevgiyle güzel sevdalı…
Bugün 13 Temmuz, günlerden salı,
Dokuz yüz yetmiş beş yıl emmimoğlu…

Dünyanın dertleri dilime geldi,
Kırk dedin yüz yama bir bohça oldu.
Âlemler elimden usandı yıldı,
Biraz da sen usan yıl emmimoğlu…

Ehmetler oğlana kız bitirmişler,
Başlık parasını dün götürmüşler.
Bir çocuğa verir gibi vermişler
Emmiye-dayıya yol emmimoğlu!

Bu üç gün boyunca hep seni andım,
Senin ile aktım, seninle yandım…
Diyeceğim bitti, kalkıp yollandım,
İnişli-yokuşlu yol emmimoğlu…

Bahçevan olmuşsan bahçeni besle,
Sevgi ile yoğur sevgiyle süsle.
Dikene dönüşen dalı makasla,
Kökteki ayrığı yol emmimoğlu!

Oldur ey bahçevan hamını oldur,
İkilik yolunu ortadan kaldır.
Kul nice yol bilse ne güzel yoldur
Hakk’ın emrettiği yol emmimoğlu!

 450

Gel gardaş gurbette ömür arama,
Ananı-babanı gözden ırama…
Rüstemoğlu var mı bilen yok amma
Rüstem’i yaşatan Zal emmimoğlu!

BİRFÂNİ mektubu postaya verir,
İstanbul’a ancak üç günde varır…
Bir postacı gelir kapını vurur
Takmış olmasan da zil emmimoğlu!
 (1975)

 451

252. ÇEVRENİ TEMİZ TUT, DOĞAYI KORU

Arkadaş, mademki bir insansın sen, Nolur hor bakıp da bahçeye, bağa
Çevreni temiz tut, doğayı koru Bizi hasret koyma yeşil yaprağa
Akıl, fikir, mantık sahibi isen İhanet eyleme cömert toprağa
Çevreni temiz tut, doğayı koru Çevreni temiz tut, doğayı koru

Çevre insanlığın, insan çevrenin Yere tükürülmez kusura bakma
Bu beden doğanın, doğa bedenin Çör-çöpü, atığı sokağa dökme
Bu toprak, bu evren hepsi de senin Piknik yapam derken yeşili yakma
Çevreni temiz tut, doğayı koru Çevreni temiz tut, doğayı koru

Varlığını bilen güzellik özler Çevre pak değilse yürek pak değil
Güzeli görmeye lâyık bu gözler Doğa gülmüyorsa kan sıcak değil
Çevre güzel ise güzeldir yüzler Kirli ortamlarda yüzler ak değil
Çevreni temiz tut, doğayı koru Çevreni temiz tut, doğayı koru

Varlık âlemine saygı duyarak Gel de değerlendir bu son fırsatı
Özde temizliği ilke sayarak Pisliğe batmasın insanlık adı
İnsanlık adına imza koyarak İki bin yılının uygar evladı
Çevreni temiz tut, doğayı koru Çevreni temiz tut, doğayı koru

Kim ola sevmeye ağacı, kuşu BİRFÂNİ doğadan alır esini
Pak havayı, suyu, toprağı, taşı Havayı, güneşi, her tür besini
Kirletme peyzajı, kurutma yaşı Biliyorsan evi süpürmesini
Çevreni temiz tut, doğayı koru Çevreni temiz tut, doğayı koru

 (1997)

 452

253. HOŞGÖRÜ*

Huzur için, hizmet için, Hakk için Kopmaz parçasıdır iyi niyetin,
Varacak bir kapı arar hoşgörü. Adını koymuştur insaniyetin.
Üç günlük dünyada barınmak için Duygu, sevgi, saygı, samimiyetin
Hepimizde olsa birer hoşgörü. Girdiği her yere girer hoşgörü.

Benlik kibir kalksın güler biçilsin, Her yanlışı yüze vurmaz anında,
Bir huzur içinde gelip geçilsin… Mahcup etmez başkasının yanında
Yeter ki tohumu güzel saçılsın Öfkeli zamanda, bir hırs sonunda
Atıldığı yerde ürer hoşgörü. Verilen en güzel karar hoşgörü.

Tatlı bir tebessüm, bir eda gibi. Hatasız kul olmaz, atamız Âdem,
Yücelerden gelen bir seda gibi, Affetmek ululuk, insanız madem
Kalpleri besleyen bir gıda gibi İplerden kurtarır verseler idam
İnsana ne güzel yarar hoşgörü. Yağlı sicimleri kırar hoşgörü.

Nefret ile kinin üstüne gider, Hoşgörüden yoksun olan insanlar
Katı yürekleri yumuşak eder. Ne Hakk’ı düşünür, ne halden anlar
Hizmet Hakk içindir borcunu öder Bir gönül yapmayla can olur canlar
Sermayeden etmez zarar hoşgörü. Dünyayı yeniden kurar hoşgörü.

İnsanı en güzel hazine sayar, Hacı Bektaş Veli, Yunus hoş gördü
Bu aşkla sevgiyi-şefkati yayar. Hazreti Mevlâna bu yolda erdi.
Gönüllere imza defteri koyar Veysel’in yüzünde, sözünde vardı.
Nifak defterini dürer hoşgörü. Elbet bizlerde de sürer hoşgörü

Sen-ben davasından alır bizleri, Her nesnenin vardır güzel bir yanı
Siler kalplerdeki kara izleri. Bu göz ile görmek gerek insanı.
Yol alır eritmek için buzları Kendini keşfeden incitmez canı
Kutuptan kutuba erer hoşgörü. Kâbe duvarları örer hoşgörü.

Yokuşu düz eder, karanlığı ak, BİRFÂNİ dér dünya kimseye kalmaz
Dağları bağ eder, taşları toprak… İkilik, ayırım yakışık almaz.
Kuruyan dallarda yeşertir yaprak, Irk, mezhep gütmeyle insanlık olmaz
Dikenler gül açar, derer hoşgörü. Dilerim dünyayı sarar hoşgörü.
 (1995)

* Bu şiir Kültür Bakanlığı’nın yayınladığı 1994-1995 Yılları Halk Şairleri Arası “Aile ve

Toplum” , “Hoşgörü” Konulu Şiir Yarışmaları adlı eserin 113. ve 114. sayfalarında yayınlanmıştır.

 453

254. DELİ GÖNLÜM OY

Aldırmadın dar günüme yaşıma
Oy benim divane deli gönlüm oy
Dert üstüne dertler sardın başıma
Oy benim divane deli gönlüm oy

Varlığıma tuzak kuran sen oldun
Düşünceme kilit vuran sen oldun
Ben üstünde sefa süren sen oldun
Oy benim divane deli gönlüm oy

Ayırdın yurdumdan yuvamdan ettin
Bağımdan dağımdan ovamdan ettin
Yüce Yaradan’a duamdan ettin
Oy benim divane deli gönlüm oy

Seni ateşlere yakasım gelir
Yakıp da seyrine bakasım gelir
Hallerine türkü yakasım gelir
Oy benim divane deli gönlüm oy

Aldın BİRFÂNİ’yi kâr mı eyledin
Dünyayı yeniden var mı eyledin
Yoksa iki gönlü bir mi eyledin
Oy benim divane deli gönlüm oy
 (1996)

 454

255. BİR ELİM UZANIR BİR ELİM KOMAZ

Dost beni bırakıp seyrana çıkmış
Bir elim uzanır bir elim komaz
Aşkın kitabını koynuna sokmuş
Bir elim uzanır bir elim komaz

Bir mendil bırakmış yolum üstüne
Türkü yazar gibi halim üstüne
Sanki vuranlar var elim üstüne
Bir elim uzanır bir elim komaz

BİRFÂNİ bu işin yoktur kolayı
Toplanıp bir oldu derdin alayı
Gönlüm diyor taşa tut şu feleği
Bir elim uzanır bir elim komaz
 (1983)

 455

256. YAZ YAVRUM YAZ!

 (75. Yıl Nedeniyle)

Atatürk’tür bu toplumu var eden, Çağdaş uygarlığı hedef almıştır,
Yaz deftere yavrum, beynine de yaz! Attığı her adım sağlam olmuştur.
Onun ülkesinde yaşıyorsun sen Lâikliği Türk’e lâyık bulmuştur
Yaz deftere yavrum, beynine de yaz! Yaz deftere yavrum, beynine de yaz!

Yakıp yıkıyordu düşman her yanı, Ulusun özünden aldığı ferle,
Tehlikede idi ulusun canı, Girdiği savaştan çıktı zaferle…
Topladı orduyu kovdu düşmanı Türk’ün öz diliyle, yeni harflerle
Yaz deftere yavrum, beynine de yaz! Yaz deftere yavrum, beynine de yaz!

Dev bir yenilikçi, ulu bir önder, Her olabiliri imbikten süzmüş,
Üstün dehasıyla emsali ender. Bugün olacağı o günden sezmiş…
Gelmemiş dünyaya böyle bir lider Ve “Türk Gençliğine Hitabe” yazmış
Yaz deftere yavrum, beynine de yaz! Yaz deftere yavrum, beynine de yaz!

Öyle bir lider ki kadrosu kendi, Yetmiş beşinci yıl bu kutlu sene,
O Türklüğe, Türklük O’na güvendi. Yaz yavrum “Ne mutlu Türk’üm Diyene!”
Yılmaz bir azimle düşmanı yendi “Yurtta sulh, cihanda sulh”u yaz yine
Yaz deftere yavrum, beynine de yaz! Yaz deftere yavrum, beynine de yaz!

Ulustaki gizli gücü gören O, BİRFÂNİ dér onu övsek ne kadar,
Kongreler yaparak karar veren O, Yeridir be oğul sevsek ne kadar…
Başta meclis varken meclis kuran O Bizde emeği çok, emaneti var
Yaz deftere yavrum, beynine de yaz! Yaz deftere yavrum, beynine de yaz!
 (1998)
Halka lâyık görüp hâkimiyeti,
Egemen kılmıştır yüce milleti…
Kurup ilan etti Cumhuriyeti
Yaz deftere yavrum, beynine de yaz!

Önce vatan dedi koydu başını,
Bırakmadı hiçbir işin peşini…
Halka verdi halkın inanışını
Yaz deftere yavrum, beynine de yaz!

 456

257. DOĞRU YAZ

Havai yazıp da boşa yorulma,
Dayan kalem, kenar gitme, doğru yaz.
Dalgalanıp dalgalanıp durulma
Dayan kalem, kenar gitme, doğru yaz.

Masalcı, hayalci, ne de falcı ol,
Gönül sarayında arzuhalci ol.
Etrafını gözetleyen yolcu ol,
Dayan kalem, kenar gitme, doğru yaz.

Yığın yığın dertler bana dağ olur,
Taşıyamam bu yük bana çoğ olur.
Sen yazarsan bahçe olur, bağ olur
Dayan kalem, kenar gitme, doğru yaz.

Tabiatın cümbüşüne doyamam,
Bin bir çiçek… Koklamaya kıyamam.
Hiçbir şeyi sensiz tanımlayamam
Dayan kalem, kenar gitme, doğru yaz.

Affeyleme hak yiyeni, soyanı,
Hak diyeni bir kenara koyanı…
Ortaya koy BİRFÂNİ’den boyanı
Dayan kalem, kenar gitme, doğru yaz.
 (1977)

 457

258. DELİ KIZ

Bana doğru işmar edip el édip
Pencereden niye baktın Deli Kız
Kaşın ile gözün ile gel édip
Yüreğime çelme taktın Deli Kız

Duldalanmaz mısın saçın tararken
Ak gerdana gonca güller sürerken
Ben kendi derdime derman ararken
Sen nerden karşıma çıktın Deli Kız

Selâm verip girdim senin odaya
Kırmızı gülleri verdim hediye
Sevdalı değilsen madem ne diye
Eletip koynuna soktun Deli Kız

Unutturdun kara gözlü sunamı
Yaylım ateşine verdin sinemi
Viran éttin otağımı hanemi
Ocağıma incir diktin Deli Kız

Çarptı beni pervanenle şelâlen
Sarhoşum kendimde değilim halen
Bileğimi bükemezdi sülâlen
Beni tora alıp yıktın Deli Kız

BİRFÂNİ der çok deşmedim yaramı
Söyledim türkümü savdım sıramı
Fitiline kömür düşmüş çıramı
Bir kere de sen mi yaktın Deli Kız
 (1983)

 458

ON DÖRT HECELİ ŞİİRLER:

259. ŞARKI

Niye sustun sevgilim, niye mahzunsun öyle,
Oynat gül dudakları, bana bir şarkı söyle.
Üzme seni seveni, ne olur kırma beni,
O güzel sesin ile âşığını mest eyle…

Şarkında güle yer ver, bahtsız bülbüle yer ver,
Bilirsin bülbül gülü sonsuz bir aşkla sever.
Oynat gül dudakları, bana bir şarkı söyle.
O güzel sesin ile âşığını mest eyle…
 (1996)

 459

260. ATOM

Bir atom modelini gözün önüne getir,
Çekirdek etrafında elektron dönmektedir…
Hareket eden bir şey biliriz ki canlıdır,
Öyleyse atom canlı; benim varışım budur.

Atomlar kaynaşarak molekül oluşturur,
Moleküller birleşir maddeler vücut bulur.
Madde taştır, topraktır, madde havadır, sudur…
Öyleyse madde canlı; düşün bir doğru mudur?

Bir teli ısıtırsan uzadığı görülür,
Kış günü direkteki akım teli gerilir…
Nedeni, atomların hızlı-yavaş eylemi,
Öyleyse tel de canlı; düşün hele öyle mi?

Güneş’i çekirdek say, etrafında Plüton,
Dünya, Merkür, Jüpiter… hepsi birer elektron
Başka güneşler de var bizim sistemden uzak…
Hepsi birer Mevlevî; şu aşka sevdaya bak…

Güneşler de dönmeli bir gerçeğin aşkıyla;
Öyleyse tüm kâinat dönüyor bir coşkuyla…
Şu aşka bak ki canım; hidrojenle oksijen
Sevişince su olmuş; hadi gel de ayır sen…

Bütün Kâinat âşık; yakıyor ve yanıyor…
Bütün Kâinat canlı, bütün âlem dönüyor…
Uzun sözün kısası meramımı anlayın,

 BİRFÂNİ eksik söyler, lütfedip tamamlayın.
 (1995)

 460

ON BEŞ HECELİ ŞİİRLER:

261. YARAMA

Gel ey gönlüm, dosta götür ayva ile narını,
Dostu gözden, dostu dilden, dostu candan ırama.
Sureti HAKK kapısı bil, ASLI’ndan al nârını,
Odu odun sanacaksan çırak durma Kerem’e.

Her bahçevan zor uzlaşır meyvesi kekre bağla,
Ağlar isen sana ağla, suyu hargına bağla!
Çağlar isen engin çağla, gayreti öze bağla,
Gönülsüzün gözyaşında derin mânâ arama.

Sıla nedir öğrenmeden çıkma gurbet éline,
Gül bahçesi gülmez olur düşünce yoz eline.
Kendi başın(ı) tanımadan tarak alma eline,
Aşk yurduna ısınmadan yâr saçını tarama.

Ayık ol ki yol alasın hayalince, düşünce,
Hakikate köprü ola akıl, fikir, düşünce.
Can bedenden sıyrılsa da kalk ayağa düşünce
BİRFÂNİ’nin sevdasını merhem eyle yarama.
 (2003)

 461

262. ŞARABI SUNAN DA YOK

Gel ey gönül, mânâ düşün, muteber kıl varını,
Mânâ yoksa âlem de yok, dert de yok, derman da yok.
Gün görmeyen buz deryası bugün bilmez yarını
Varlığını duymayanda can da yok canan da yok.

Öz yurdunu bulmayınca kızıl gül vermez öbek,
Kudretten el almayınca kabuğu kırmaz dibek.
Göz göz olup görmeyene ne mum var ne kelebek,
Hakikate ermeyene yakan yok, yanan da yok.

Nefes alıp veren beden aşk soluyan körüktür,
Körük nice dert gizlese ağzı burnu yarıktır…
BİRFÂNİ’yi öldürmeden çarpan yürek buruktur,
Aşk kadehi kırılınca şarabı sunan da yok.
 (2003)

 462

263. HAK EYLE GEL

Gel ey gönül hakikatten özge kılma özünü,
Nedeni hak, bedeni hak, sen seni hak eyle gel!
Âşık isen aşk yurdundan öte dönme yüzünü,
Seni senden, teni candan edeni hak eyle gel!

Odsuz ocak dert bilmez ki derde derman araya,
Varlığına göz atmadan gelen gider araya…
Deryasında âlem bulan balık vurmaz karaya
Soluklanıp gelmek için gideni hak eyle gel!

Ey BİRFÂNİ, dert ehline demdir dostun cefası,
HAKK demişsen çık çileden, çal duvara kafesi...
Gel kendine, bul gaydanı, nefes eyle nefesi,
Gül elinden bülbül isen gülşeni hak eyle gel!
 (2003)

 463

TEK DÖRTLÜKTEN OLUŞAN ŞİİRLER:

264. UCUZLUK

Feleğe kahretme, esnafa kızma,
Ayakta uyuyup bakar kör gezme!
Ne ararsan her şey çok piyasada,
İnsandan ucuz şey yok piyasada!
 (1993)

265. İZ BIRAKANDA

Bil ki şu yeyimle içimli handa,
BİR FÂNİ yolcuyuz aynı zamanda…
Yolları yol yapan izlerdir amma,
Hüner izde değil; iz bırakanda.
 (1995)

266. KOLAY ZORUN ALTINDA

Hafta günde, yıl ayda;
Anlatamam ne fayda…
Söz söylemek kolay da,
Kolay zorun altında.
 (1995)

267. YÂRA SÖYLE

Bülbül aşkın(ı) yâra söyle,
Bağrın(ı) yara yara söyle.
Feryadın kandırmaz beni
Yüreğinden yara söyle.
 (1971)

268. BİR SANATÇIYA

Kimdir söyleten seni,
Kurbanım dillerine.
Alıp götürdün beni
Yine aşk illerine…
 (1993)

 464

269. BEYİN TARLASI

Yeniçağ yakın çağ dünlerde kaldı,
Ne ağanın ne de beyin tarlası…
Bilgi çağı bütün evreni aldı,
Üretimde artık beyin tarlası…
 (2000)

270. AKIL TAŞI

Kafan var; akıl taşı,
Topla zümrüt-l’âl taşı…
Aklı taşıyamazsan
Topla dur çakıltaşı.
 (1985)

271. YAZAR BENİ

Gün gelir bir yazar beni
Kalem alır yazar beni
Fikrimi yâre söyledim
Yok yurduna yazar beni
 (1983)

272. KİMİ ?

İkimizdik bir arada oturan,
İkimizdik güzel hülyalar kuran…
Ben seni yaşadım; sen seninkini,
Beni kim yaşadı, seninki kimi?

273. YAZIK

Oturup da tekerleme dizenin,
Üstü tozlanacak kitap yazanın;
Yarınlara seslenmeyen ozanın
Kalemine yazık, diline yazık…
 (1984)

274. HABERİM YOK

Ben doğruyu arar iken,
Eğilmişim haberim yok.
Kendimi METİN sanırdım
Değilmişim haberim yok.
 (1978)

 465

275. GÜLSEM

Çiçekleri sen topla,
Beni bekleme Gülse’m!
Ben kendimi toplardım
Toplayabilsem…
 (1996)

276. BE GARDAŞIM

Benim doğrum sana eğri,
Senin eğrin bana doğru.
Bu ne gidiş eğri büğrü
Bu ne haldir be gardaşım
 (1988)

277. MÜCADELEM VAR

Olsa olsa kendimedir zararım
Derim; amma, hakkımı da ararım.
Haklının yanında bağdaş kurarım,
Haksız ile mücadelem var benim.
 (1979)

278. SÖYLEMEZ MİYİM?

BİRFÂNİ damlayım Kerem gölünden,
Suretlere düştüm aslı elinden…
Bundan başka bir şey bilmiyorum ben,
Bilsem ötesini söylemez miyim…
 (1996)

279. DARA DÜŞTÜM

Evvel başta akıl varken
Yine dardan dara düştüm;
Éllerde hata ararken
Nice hatalara düştüm.
 (1995)

 466

280. ŞİİRLER OKURUM

Şiirler okurum; bir torba yalan,
Şiirler okurum; gönlüme dolan…
Şiirler okurum; doğarken ölmüş,
Şiirler okurum; ölümsüz olan…
 (2002)

281. DAĞIN

Bu böğürtlen, bu dağın,
İkisi de bu dağın.
Ne sevdada ey doğa,
Senin dalın budağın…
 (1991)

282. EL EYLEMESİN

Seher yeli dosta haber ver nolur,
Uzaktan uzağa el eylemesin!
Dostun dosta yönü böyle mi olur?
Küstürüp küstürüp gel eylemesin!
 (1983)

283. KİRLETEN SENSİN

Bana “Kahpe Felek” deme boş yere,
Kendin bulacaksın kendine çare…
Ne tilki, ne çakal, ne kurt, ne fare;
Tertemiz bağrımı kirleten sensin!
 (2002)

284. LEYLA GÖRÜNDÜN

Bakışım ne aldı güzelliğinden,
Hemen sitemlere naza büründün!
Nasıl bakmayayım deli misin sen,
Mecnun’un gözüne Leyla göründün!
 (1996)

 467

285. BİR GÜN

Taşın uyandığına,
Suyun da yandığına;
Güneşin döndüğüne
İmza atılır bir gün.
 (1991)

286. DA YANMAK

Nice dertlere dayandım
Buna dayanmak mı denir
Nice ateşlere yandım
Buna da yanmak mı denir
 (1997)

287. ÇOCUK VE GÜL

Güzeli güzelde öven
Gerçeği övmüş demektir
Çocuğu ve gülü seven
Âlemi sevmiş demektir.
 (1983)

288. ÉL İCAT ETMİŞ

Sanırım sevdiğim varlığın bende.
Uzağı yakını él icat etmiş.
Varlığını görmek için gülşende
Bülbül bahaneden gül icat etmiş…
 (1999)

289. BİRFÂNİ’NİN AŞKINDAN

Şu dünyanın sarayından,
Köşkünden de köşk m’olurmuş…
BİRFÂNİ’nin bir fâniye
Aşkından da aşk m’olurmuş.
 (1996)

290. SEVMEK YAKIŞIR

Gönül gezdirene sevmek yakışır,
Cümle âlem “sev sev” diye bakışır.
Her varlıkta bir dil, bir sevda ışır
Yeter ki yaklaşsın bir insanoğlu…
 (2001)

 468

BEYİTLER HALİNDE SÖYLENEN ŞİİRLER:

291. IŞIĞINI BALKITA

Âşık ona diyeyim, kend’özünü yol tuta.
O âşığın ağzında farklıca bir dil yata.

Diye bir harf bildiyse, arayıp ne bulduysa,
Élden şeker aldıysa kend’özünden bal kata.

Gelmiş ise gitmeden, ömrü ziyan etmeden,
Doğmuş ise batmadan ışığını balkıta.

Kendisiyle tanışa, kendisiyle konuşa,
Kendisine danışa eyledikçe bol hata.

Karar kılıp sevgide, sevda yurduna gide
Gönlünü dükkân éde, inci, gevher, l’âl sata.

Sözüm bana dönüktür, özüm buna tanıktır
Can bedende konuktur anda altmış yıl bite.

Gün seğirte “ben”ime, el sallayam inime
Gör kaçıncı sinime sevenlerim gül ata.

Dostu ana BİRFÂNİ, öldüm sana BİRFÂNİ
Yana yana BİRFÂNİ isterim birhâl tüte.
 (2002)

 469

292. AŞK

Aşk; karşıya duyulan; yüce-kutsal sayılan,
Aşk; yüreğe koyulan koskoca bir volkandır.

Kavuşma arzusudur, tutkunun tutkusudur,
Sevgi okyanusudur, sınırsız bir ummandır.

Yeşermektir-solmaktır, yaşamaktır-ölmektir,
Canda canan bulmaktır, yâr elinde fermandır.

Duygu fırtınasıdır, sevda kasırgasıdır,
Bir gönül davasıdır, kalpten kalbe akandır.

Hırsızlıktır, çalmaktır; kaybetmektir, bulmaktır.
Hem vermek hem almaktır; hem dost hem de düşmandır.

Esrarlı bir yol tutmak, ölümsüzlüğü tatmak;
Aşk; yaşayıp yaşatmak; yaşayan-yaşatandır.

O ki ferman bilmeyen, zaman-mekân bilmeyen,
Dur durağan bilmeyen, evrende devirandır.

Saygının doruğunda, duygunun doruğunda,
Kaygının doruğunda, korkudur heyecandır.

Umuda çağrıdır aşk, sevenin bağrıdır aşk;
Tatlı bir ağrıdır aşk; hem yara hem dermandır.

Gülde gizem sesidir, bülbülün nefesidir;
Saklambaç ülkesidir, anda yakan-yanandır.

Mecnun’a ateş salan, serabı Leyla kılan,
Ulaştıkça kaybolan çölde bir damla kandır.

BİRFÂNİ’de en büyük, taşıdığı kutsal yük;
Tarifine imkân yok, tarifi olmayandır.
 (1996)

 470

293. GÖYÜNÜK DURUR

Sevdasız beden cana yük durur,
Oysa tende can teberrük durur.

Aşkı farzeden, dostu arzeden ,
Bu yolu güden giyinik durur.

Giydiği nârdır, ten tarumardır,
Bildiği vardır, boyn(u) eğik durur

Bu yol âşığı, can sarmaşığı,
Verir ışığı söyünük durur.

Her iki gözü, yur durur yüzü
Âşığın özü göyünük durur

Kıy-ı kal’inden, benlik halinden,
Dünya malından soyunuk durur.

Kabından taşar, her derde koşar,
Ne küçük düşer, ne büyük durur.

Hâl-i hâl ile dil olur dile,
Viranda bile üveyik durur.

Hakk yapısında, aşk tapusunda,
Dost kapısında körkütük durur.

Sağlara şaşar, bağlardan aşar,
Dağlara düşer, dağınık durur.

Şaşırır yurdu, kuş eder kurdu,
Yığılır derdi bir höyük durur.

BİRFÂNİ olur, gerçeği bulur,
Ölmeden ölür, eğinik durur.
 (2002)

 471

294. ŞAİRLİĞİM GELİŞSİN

Şiir gibi görün ki; şairliğim gelişsin.
Yüz bin güzel içinde gözüm sana ilişsin.

Sen bahçe ol, gül ol ki; bülbül sana alışsın.
Sayende bir bahçevan var olmaya çalışsın.

Sen engin ol, su ol ki; derya senden oluşsun.
Bin varlığı bir eden şehre Yunus doluşsun.

BİRFÂNİ’ye yaklaş ki; bir can ile buluşsun.
İçindeki sevdayı senin ile bölüşsün.
 (2000)

 472

DİĞER ŞİİRLER:

295. DERT DEDİĞİN BİR OLMALI

Marazata dert deme can,
Dert dediğin bir olmalı.
Yanarsan bir ateşe yan
Dert dediğin bir olmalı,
O da dilde sır olmalı

Sayarsan dertlerin bitmez,
Toplasan bir yara etmez.
Ötesine aklım yetmez
Dert dediğin bir olmalı,
O da dilde sır olmalı.

BİRFÂNÎ’yiz, ne var bunda,
Dert sendeyse çare sende.
Şükreyle ki can bedende
Dert dediğin bir olmalı,
O da dilde sır olmalı
 (1993)

 473

296. ÖYLE Mİ?

Sana gülüm diyeyim,
Sen bana kokmayasın;
Bağrıma köz koyayım,
Kaydımı çekmeyesin
Öyle mi?

Tutmayım ellerini,
Sormayım hallerini…
O tatlı dillerini
Sen bana dökmeyesin
Öyle mi?

Seni uzaktan görem,
Boynumu eğip duram…
Ömrümü sana verem,
Sen beni takmayasın
Öyle mi?

BİRFÂNİ ben olayım,
Hasretinle öleyim …
Seni canım bileyim,
Sen bana bakmayasın
Öyle mi?
 (1971)

 474

297. AĞLADIM*

Açmaz olayıdım televizyonu,
Ağladım, bu sabah yine ağladım…
Bir sarsıntı sardı yetmiş milyonu,
Ağladım, bu sabah yine ağladım,
Akyazı’da kara güne ağladım.

Şad olmam yurdumda acılar varken,
Canlar gitti kan uykuda yatarken,
İkibin yılına adım atarken
Ağladım, bu sabah yine ağladım,
Sakarya’nın talihine ağladım.

Zalimin yaptığı çürük yapılar,
Mazluma sin oldu ucuz tapular…
Yere batmış pencereler-kapılar
Ağladım, bu sabah yine ağladım,
Bugünü getiren düne ağladım.

Toprağı yarmış da bir el konuşur,
Mahkemenin yargıcına dönüşür…
Acı gelir acı ile tanışır
Ağladım, bu sabah yine ağladım,
Can evimden yana yana ağladım.

Ölenleri bedenimden sayarak,
BİRFÂNİ adımdan utanç duyarak;
Ne yapam adını kader koyarak
Ağladım, bu sabah yine ağladım,
Başucumda döne döne ağladım.
 (1999)

* 17 Ağustos 1999 Sakarya-İzmit depreminden duyduğu üzüntü ile söylenmiştir.

 475

298. SUÇLU BENİM

Karanlığı itemeyen
Yurda ışık tutamayan
Öğretip eğitemeyen
Yurdumda bir öğretmenim
Aramayın suçlu benim.

Geldim gittim yavan yavan
Veremedim ümit güven
Hiç övmesin beni öven
Yurdumda bir öğretmenim
Aramayın suçlu benim.

Yarınları düşlemedim
Sevgi barış işlemedim
Bir sanat aşılamadım
Yurdumda bir öğretmenim
Aramayın suçlu benim.

İşledim de birçok konu
Tarif edemedim canı
Sevdiremedim insanı
Yurdumda bir öğretmenim
Aramayın suçlu benim.

Çiçek verdim diken sundu
Vardı bir hazıra kondu
Yetiştirdim köşe döndü
Yurdumda bir öğretmenim
Aramayın suçlu benim.

Kalem verdim fidan kırdı
Kitap verdim defter dürdü
Varıp öğretmen öldürdü
Yurdumda bir öğretmenim
Aramayın suçlu benim.

Köy taradı yuva yıktı
Bebelere kurşun sıktı
Yazar vurdu ozan yaktı
Yurdumda bir öğretmenim
Aramayın suçlu benim.

Çok düşündüm kafa yordum
Suçu BİRFÂNİ’de gördüm
Vicdan duydum karar verdim
Yurdumda bir öğretmenim
Aramayın suçlu benim.

 476

299. VAR-YOK

Bu
 Şu
 O
 YOK

Az
Öz

 Söz
VAR

Can,
Sen
Ben
VAR

Gaf
Kof
Lâf
YOK

Bak
Tek

 Hakk
VAR

Can
Sen

 Ben
Yok

 477

300. HIRSIZ BEY

Çıkmışsın merdivene,
Kolay gelsin Hırsız Bey
Ben iyiyim bu sene
Sen nasılsın Hırsız Bey?

Bu fakiri tanırsın,
Yine de sızlanırsın…
Daha çok kazanırsın
Sağlık olsun Hırsız Bey

Merdiven sağlam Ahmet,
Devam et sana zahmet…
 (1994)

 478

SONUÇ

Âşıklık geleneğinin canlı olduğu Malatya, halk kültürü açısından oldukça zengin

bir ilimizdir. Niyazi Mısrî, Sadık Baba, Kul Sevindik, Esirî ve Derviş Muhammet gibi

birçok usta âşık Malatya’da doğmuştur. Bugün Sivas yöresindeki âşıklar üzerinde hâlâ

etkili olan Ruhsatî’nin ustası da Malatyalı Kusurî’dir. 17. yüzyıldan itibaren pek çok âşık

yetiştiren Malatya’da günümüzde de bu geleneği sürdüren önemli isimler bulunmaktadır.

Âşıklık geleneği içerisinde çeşitli yönleriyle inceleme fırsatı bulduğumuz

Birfâni, saz ve söz meclislerinde Cansever, Âşık Mutsuz ve Sefil Selimî gibi üstatlardan

yol, erkân, töre ve âşıklık geleneği öğrenmiş usta âşıklardandır. Birfâni, sevgi ve

hoşgörü yüklü şiirleriyle bütün insanlığa seslenmiştir. Âşığımızın bütün insanlığı sevgi

etrafında toplanmaya çağırmasında gençlik yıllarından itibaren okuduğu ve derinden

etkilendiği; Yunus Emre, Mevlâna ve Ahmed Yesevî’nin etkileri vardır.

Âşık Birfâni, sanat anlayışını “saz, söz, sevgi” diye özetler ve âşıklar için “doğa

sözcüleri” tabirini kullanır. Ona göre halkın sözcüsü olan âşık, etrafına gönül gözüyle

bakarak sevgi tohumları eker. Âşıkların taşıdıkları gönüle “sev yurdu” diyen Birfâni,

âşığın gönlünü iki cihandan ayrı, alabildiğine zengin üçüncü bir dünya olarak görür.

İnsanlığa sev yurdundan seslenen âşığımız, şiirlerinde iyilikten, doğruluktan ve

sevgiden bahseden hemen her konuyu işlemiştir.

17. yüzyıldan günümüze kadar pek çok âşık yetiştirmiş olan Malatya âşıklık

geleneği içerisinde Birfâni’yi değerlendirdiğimizde onun hemen her yönüyle âşıklık

geleneğine uyduğunu söyleyebiliriz.

Âşıklar, şiirlerini hece vezniyle ve dörtlük esasına göre söylerler. Birfâni’nin

şiirlerindeki dörtlük sayısı genellikle üç ile beş arasında değişmektedir. İncelediğimiz

300 şiirden 208’i üç ile beş dörtlük arasında değişirken 27 şiir tek dörtlükten

oluşmaktadır. Bunların dışında kalan şiirlerinde dörtlük sayısı altı ile 18 arasında değişir.

Âşığımızın “Mektup” adlı şiiri ise 100 dörtlükten oluşmaktadır. Birfâni, şiirlerinde

genellikle sekizli ve on birli hece ölçüsünü kullanır. İncelediğimiz 300 şiirinden 268’ini

sekizli ve on birli hece ölçüleriyle söylemiştir.

Âşıkların şiirlerinde görülen kafiyeler çoğunlukla yarım kafiyelerdir. Âşıklık

geleneğinin güçlü temsilcilerinden olan Birfâni, şiirlerinde yarım kafiyeyi ağırlıklı

olarak kullanmış, bunun yanında diğer kafiye çeşitlerini de kullanarak ahenk

unsurlarından başarıyla yararlanmıştır. Onun şiirlerinde ses benzerliklerine dayalı

 479

problemlere çok az rastlanır. Âşığımız, 76 şiirinde gelenekte çok başvurulan ilk

dörtlüğün ikinci ve dördüncü mısralarında kullandığı mısra halinde redifleri her

dörtlüğün sonunda aynen tekrarlamıştır.

Âşıklığın önemli bir unsuru olan rüya görme olayı Birfâni’de gerçekleşmiştir. O,

1967 yılında gördüğü rüyada, üç niyetle üç avuç su içmiş ve bu rüyadan sonra

geleneksel halk şiiri tarzına yönelmiştir. Âşığımız, şiirlerinde birkaç mahlas kullanmıştır.

Şiirlerini önceleri; Metin, Metinî ve Hitabî mahlaslarıyla söyleyen âşığımız, daha

sonraki şiirlerinin tamamını Birfânî mahlasıyla söylemiştir. İncelediğimiz 300 şiirin

255’inde Birfâni mahlasını kullanan âşığımız, leb-değmez tarzında söylediği şiirlerinde

ise Güzelyurtlu Özer ve Âşık Özer gibi mahlaslar kullanmıştır.

Âşıklar, şiirlerini saz eşliğinde söylerler. Herhangi bir saz eğitimi almayan

Birfâni, kendi gayretleriyle ve ağabeyinin desteğiyle saz çalmayı öğrenmiştir. O, âşıklık

geleneğinde önemli bir unsur olan sazı, ilham kaynağı olarak görmekte ve bazı şiirlerini

saz eşliğinde dile getirmektedir. Birfâni, hem saz çalan hem de şiir söyleyen

âşıklardandır. Bundan dolayı “Okuma yazma bilen âşıklar” grubunda yer alır.

Birfâni’nin şiirlerindeki konu çeşitliliği onu diğer âşıklar arasında öne çıkaran en

önemli özelliklerdendir. Onun şiirlerinde: aşk, tasavvuf, öğüt, yakınma, özlem, sağlık,

trafik vb. pek çok konu ele alınmıştır. Âşığımız, farklı konuları ele alırken bile iyilik,

sevgi ve doğruluk paydasında buluşmayı başarıp Asl olana yani Yaradan’a yolculuk

yapmıştır. Birfâni, taşlamalarında da yumuşak bir üslup kullanmış ve yaşadığı çağın

aksayan, bozulan, yozlaşan değerlerini kırıcı olmayan bir dille yermiştir.

Âşıkların dili, açık ve sadedir. Âşık Birfâni’nin şiirlerinde de herkesin

anlayabileceği yapmacıktan uzak, sade bir dil kullanılmıştır. Bunun yanı sıra mahallî

kelimelere, deyimlere, atasözü ve vecizelere sık sık yer verilmiştir. Ayrıca âşığımızın

kendisine ait veciz sözler de azımsanmayacak kadar çoktur. Onu farklı kılan yerel ve

özgün söyleyişlerle yaptığı sentezdir.

Birfâni, şiirlerinde başta benzetmeler olmak üzere telmih, teşhis, mübalağa, tezat

vb. gibi birçok edebî sanata yer vererek duygu ve düşüncelerini canlı bir şekilde dile

getirmiştir. O, bazı kalem şairlerinin yaptığı gibi sanatlı şiirler söylemeye çalışmamış,

ama şiirlerinin tabiî akıcılığı içerisinde edebî sanatlara ustaca yer vermiştir.

Âşığımızın şiirlerinde tarih bildirme geleneğine rastlarız. Birfâni, daha çok

hayatını derinden etkileyen olayları tarih bildirerek mısralara aktarmış, bunun yanı sıra

toplumu derinden etkileyen olayların kendisinde bıraktığı izleri aktarmak için de bu

 480

gelenekten yararlanmıştır. Birfâni’nin leb-değmez tarzında söylediği altı şiiri vardır. O,

âşıklar arasında önem verilen geleneklerden biri olan leb-değmez tarzındaki şiirlerini

atışmalarda söylememiştir.

İlk örneğini Divanü Lugati’t Türk’te gördüğümüz “dedim-dedi”li şiir söylemek

âşıklar arasında bir gelenek haline gelmiştir. Birçok usta âşıkta görülen dedim-dedi tarzı

söyleyiş Birfâni’de de görülür. Onun dedim-dedili şiirleri bu tarzın güzel

örneklerindendir.

Günümüzde Malatyalı âşıklar arasında irticalen şiir söylemeye yönelik

çalışmalar yapılmamaktadır. İrticalen söyleme açısından Malatya’da uygun ortam

bulamayan âşığımız, gerekli hazırlıklıkları yaptıktan sonra irticalen şiir

söyleyebileceğini dile getirmektedir. Geçmişteki usta – çırak ilişkisini günümüzde

görmek imkânsızdır. Günümüzde farklı bir şekil alan bu gelenek, bazı âşıkların üslubunu

beğenip onları örnek almak şeklinde yaşatılmaktadır. Bu açıdan bakıldığında, ağabeyi

Âşık Mutsuz, Âşık Cansever ve çağın usta âşıklarından Sefil Selimî ile sık sık görüşen

ve onları örnek alan Birfâni’de usta – çırak ilişkisi görülür.

Âşıklar tarafından benimsenen nazire söyleme geleneğine Birfâni’de rastlanmaz.

Zaten kendisi de başka âşıklardan etkilenmemek için onların şiirlerini okumamış ve

özgün şiirler ortaya koymaya çalışmıştır.

Birfâni’nin şiirleri, tıpkı etkilendiği Yunus Emre’nin, Karacaoğlan’ın ve Âşık

Veysel’in şiirleri gibi toplumun her kesiminden insanların severek okuyacakları ve

kendilerinden bir şeyler bulacakları türdendir.

Çok yönlü bir insan olan Birfâni; eğitimci, yazar, âşık, gazeteci ve araştırmacı

kimlikleriyle tanınır. Kültür Bakanlığı’na kayıtlı âşıklardan olan Birfâni, Malatya’da

birçok şiir sevdalısına ustalık yapmış ve televizyon programlarıyla halk kültürünü

yaşatmaya çalışmıştır. O, âşıklığı tam anlamıyla yaşayan ve âşıklık geleneğinde önemli

yeri olan bir birisidir.

 Bu çalışmamızla Malatya halkının duygusunu, düşüncesini, özlemini, sevincini

kısaca yaşamını sözüyle, sesiyle dile getiren, âşıklık geleneğinde önemli bir yeri olan

Birfâni’yi edebiyat dünyasına tanıtmaya ve araştırmacıların bilgisine sunmaya çalıştık.

Kültür mirasımızın taşıyıcılarından olan Birfâni’nin tanınması, tanıtılması ve âşıklık

geleneğinde hak ettiği yeri alması edebiyatımız için önemli bir kazanç olacaktır.

 481

ŞİİRLERİN İNDEKSİ

{Âşığımızın defterlerinde kayıtlı olan 666 şiirinden 300’ünü inceledik. Şiirlerin

indeksini oluştururken incelediğimiz 300 şiiri önce kullanılan ölçüye göre beşli, yedili,

sekizli, on birli, on dörtlü ve on beşli daha sonra da tek dörtlükten oluşan şiirler, beyitler

halinde söylenen şiirler ve diğer şiirler (hanelerindeki mısra sayısı beş veya daha

değişik olanlar) diye ayırdık. Ayırdığımız bu şiirleri ilk hanelerinin son harflerine göre

alfabetik bir şekilde sıraladık. Mısraların başındaki sayılar çalışmamızdaki şiirlerin

numarasıdır.}

BEŞ HECELİ ŞİİRLER

 SAYFA

1. Duyan olmadı……………………………………………………………...190

2. Merağım benim……………………………………………………………191

YEDİ HECELİ ŞİİRLER

3. Eşe dosta yârana…………………………………………………………...192

4. Şehirde, bu şehirde………………………………………………………...193

5. Eşşek de gidip geldi……………………………………………………….194

6. Yerleştiği yer güzel………………………………………………………..195

7. Hataya düşer insan………………………………………………………...196

8. Dayan eşşeğim dayan……………………………………………………...197

9. Bir dost arıyorum ben……………………………………………………..198

10. Almalı Yunuslayın………………………………………………………...199

11. Kitaplar geç kalıyor……………………………………………………….200

12. Her geçen bir taş vurur…………………………………………………….201

13. Düşünüp söyle gardaş……………………………………………………..202

14. Saymak sana yakışmaz……………………………………………………203

SEKİZ HECELİ ŞİİRLER

15. Kâr görmedim bu dünyada………………………………………………..204

 482

16. Açtım on yedi yaşımda……………………………………………………205

17. Dünümüz ocak başında……………………………………………………206

18. Ağlama nazlım ağlama……………………………………………………207

19. “He” diyorum değme bana………………………………………………..208

20. Eli sağlam olmayana……………………………………………………....209

21. Gönül yasına yasına……………………………………………………….210

22. Dağlar başına başına………………………………………………………211

23. Köylüm tarlaya tarlaya…………………………………………………….212

24. Ezdi rûhumu bu gece……………………………………………………...213

25. Gönül gönül gezesice……………………………………………………...214

26. Çalı tanımadan önce……………………………………………………….215

27. İki elli yüz içinde………………………………………………………….216

28. Başka gelip geçenler de…………………………………………………...217

29. Vardır bülbül zâr eyleme………………………………………………….218

30. Öven insandan çekinme…………………………………………………...219

31. Yoz bağından nar getirme…………………………………………………220

32. Çiçek ezme gül incitme……………………………………………………221

33. Nere gönül nere nere………………………………………………………222

34. Sunalım dost diye diye…………………………………………………….223

35. Er-geç onu bulur diye……………………………………………………..224

36. Yazıma bakan olmadı……………………………………………………..225

37. Hazıra konan kazandı……………………………………………………...226

38. Gül uzatan olmasaydı……………………………………………………...227

39. Sokar adamı adamı………………………………………………………...228

40. Gözledin ki soyuna mı…………………………………………………….229

41. Senden yüce varlık var mı………………………………………………...230

42. Seni seven yaşamaz mı…………………………………………………....231

43. Gönül yarası yarası………………………………………………………..232

44. Bulalım diye yarattı……………………………………………………….233

45. Yollarımız ayrı gibi………………………………………………………..234

46. Katır beni tepeledi…………………………………………………………235

47. Bir çift ala göze dérdi……………………………………………………...236

48. Yeşermeden solan sevgi…………………………………………………...237

 483

49. Bu dünya da dünya mı ki………………………………………………….238

50. Elim bir fâninin eli………………………………………………………...239

51. Gönlünde çirkin eğler mi………………………………………………….240

52. Nefsim feylim karnım beni………………………………………………..241

53. Seviyorum güzel seni……………………………………………………...242

54. Aslı suret ilişkisi…………………………………………………………..243

55. Derin bir âh çektim gitti…………………………………………………...244

56. Gözyaşını silene bak………………………………………………………245

57. Kanlı zalimlere bir bak……………………………………………………246

58. Bir avuç kor sürse gerek…………………………………………………..247

59. Bileceğim, bilmem gerek………………………………………………….248

60. Bir kararda durası yok……………………………………………………..249

61. Tütemedim daha güzel…………………………………………………….250

62. Esir ettin aşka güzel……………………………………………………….251

63. Seni yaşamak ne güzel…………………………………………………….252

64. Güzele gidelim güzel……………………………………………………...253

65. Ömür doksan-yüz değil……………………………………………………254

66. Sev yurdundan aşa gönül………………………………………………….255

67. Gerçeğe saydı bu gönül……………………………………………………256

68. Önce kendimi tanısam………………………………….…………………257

69. Neydem dağlar neydem neydem…………………………………………..258

70. Dermesem rahat edemem……………………………………………….....259

71. Yol alınsa ben alırdım……………………………………………………..260

72. Sormazsam neye yararım………………………………………………….261

73. Bir kötünün hanındayım…………………………………………………..262

74. Yak gülüm, yak ki yanayım……………………………………………….263

75. Nasıl âşık olmayayım……………………………………………………...264

76. Dertli sazım gönül sazım………………………………………………….265

77. Yalnızım gurban yalnızım………………………………………………...266

78. Özledim gülüm özledim…………………………………………………...267

79. Altmış beş milyonu sevdim……………………………………………….268

80. Dala güvenme sevdiğim…………………………………………………...269

81. Bendesin bensin sevdiğim………………………………………………...270

 484

82. Zamana bir göz edelim……………………………………………………271

83. Sen cahilsin, ben cahilim………………………………………………….272

84. Doğruya doğru giderim……………………………………………………273

85. Bu kitabın içindeyim………………………………………………………274

86. Dertliyim gurban dertliyim………………………………………………..275

87. Yaradan’ı arıyorum………………………………………………………..276

88. Cana doğru gidiyorum…………………………………………………….277

89. Sana baktım beni gördüm…………………………………………………278

90. Çürüdüm dostlar çürüdüm………………………………………………...279

91. Bilelim gel deli gönlüm…………………………………………………...280

92. Kuş olmadın deli gönlüm………………………………………………….281

93. Sen de bir fânisin gülüm…………………………………………………..282

94. Bir şiirdir benim köyüm…………………………………………………...283

95. Gönül olmak istiyorsan……………………………………………………284

96. Dağla ne gelir elimden…………………………………………………….285

97. Yanarım bir aşk elinden…………………………………………………...286

98. Bırak Allah’ın seversen…………………………………………………...287

99. Çobanını bulamadın……………………………………………………….288

100. Teli nasıl tanıyasın………………………………………………………...289

101. Bir nefes feryadım kalsın………………………………………………….290

102. Bir sen misin ki ağlarsın…………………………………………………..291

103. Akrabadan kız almayın……………………………………………………292

104. Yüzüne bak BİRFÂNİ’nin………………………………………………...293

105. Diller nolur haber verin……………………………………………………294

106. Hatip kutup kâtip sensin…………………………………………………..295

107. Bir derdini yüz edersin…………………………………………………….296

108. Yakarsın Gönüllü Coşkun…………………………………………………297

109. Ağaçlarla dolu olsun………………………………………………………298

110. Bir yurttaş var gelin görün………………………………………………...299

111. Altmış beş günümüz ağlar………………………………………………...300

112. Benim derdim âlâ dağlar…………………………………………………..301

113. Bende günah bol sandılar………………………………………………….302

114. Dizdiğim doğrudur canlar…………………………………………………303

 485

115. Solumuzu bağlamışlar……………………………………………………..304

116. Yorgun düşe düşe gider…………………………………………………...305

117. Var bahçeni bélle yeter……………………………………………………306

118. Yazmayınan dert mi biter…………………………………………………307

119. Aslı benim kalbimdedir…………………………………………………...308

120. Arta kalan kül benimdir…………………………………………………...309

121. Yâr elinde ola şiir………………………………………………………….310

122. Mânâyı berbat gösterir…………………………………………………….311

123. Suyum beni yazdırıyor…………………………………………………….312

124. Ağaç diksek kötü m’olur…………………………………………………..313

125. Aklını çelenler olur………………………………………………………..314

126. Ben kokusu gelir durur……………………………………………………315

127. Dilini bil, feni oku…………………………………………………………316

128. Hoş değilsin insanoğlu…………………………………………………….317

129. Dedim herhal gece yazmış………………………………………………...318

ON BİR HECELİ ŞİİRLER

130. Varlığın ne ola, varın ne ola……………………………………………….319

131. İnanma sevdiğim bana inanma……………………………………………320

132. Yâr dediğin yâr oldu mu yarana…………………………………………..321

133. Derdini aldığım ne oldu sana……………………………………………...322

134. Serinliği kendi serinde ara………………………………………………...323

135. Varlığına nazar kıldıktan sonra……………………………………………324

136. Kalpten kalbe giden yolun olmasa………………………………………...325

137. Köylü fakir, köylü yetim, köylü aç………………………………………..326

138. Neler alıp neler sattığını dé………………………………………………..327

139. Yitip gitmeyelim hanlar içinde……………………………………………328

140. Yüce ulus olduk Cumhuriyetle……………………………………………329

141. Nefsin(i) hor gör onu bunu hor görme…………………………………….330

142. Dedi: Al bir bez çit; dik giy üç kere……………………………………….331

143. Hayata gülmeyi dene bir kere……………………………………………..332

144. Tadına erelim dost diye diye………………………………………………333

 486

145. Aldığı karardan dönmesin diye……………………………………………334

146. Yolunda yürüyen ben gibi kaldı…………………………………………...335

147. Hayallerim umutlarım düş kaldı…………………………………………..336

148. Malı müşteriye arzımız farklı……………………………………………..337

149. Bulmazsam varlığım neye yarar ki………………………………………..338

150. Düşün hele batıranlar nereli……………………………………………….339

151. Taydaşım mı, oynaşım mı, yârim mi……………………………………...340

152. Eğmeli kazancın kârı döner mi……………………………………………341

153. Balı’nın balına bandırdı beni……………………………………………...342

154. Hallere düşürdün yâr beni beni……………………………………………343

155. Çirkinler yurduna sürmeyin beni………………………………………….344

156. Bilmez, beş paralık ederler beni…………………………………………..345

157. Ya öldür sevdiğim ya güldür beni…………………………………………346

158. Yarım yarım yaralama dost beni…………………………………………..347

159. Bütün güzellere dağıttım seni……………………………………………..348

160. Bu iki göz böyle gördü birini……………………………………………...349

161. Halkın acılarda yine Mahzunî……………………………………………..350

162. Dosta kolay erilmiyor Avşarî……………………………………………...351

163. Alın çizgileri yüz çizgileri………………………………………………...352

164. Ferman yollamanın zamanı geçti………………………………………….353

165. Dünyamı başıma dar etti gitti……………………………………………...354

166. Üzüntüyü bırak, yaşamaya bak……………………………………………355

167. Çekildi benzimden kanım n’olacak……………………………………….356

168. Gönlümüzü bir güzele kaptırdık…………………………………………..357

169. Kültür aşkınızdan tatmaya geldik…………………………………………358

170. Dön yüzünü inadından cay da gel…………………………………………359

171. Dokunma sümbüle süsene bülbül…………………………………………360

172. Neden él sözüne uyarsın gönül……………………………………………361

173. Yine akşam oldu gördün mü sevdam……………………………………...362

174. Nice kavimlere ana Malatyam…………………………………………….363

175. Hakk’ın hâlden bilmez kulunda kaldım…………………………………...364

176. Bilirim de dilim bağlı sultanım……………………………………………365

177. Sinemi dağlamış ondan çalarım…………………………………………...366

 487

178. Sevdiğim var sanan bir de ben varım……………………………………...367

179. Artırdın derdimi az edemedim…………………………………………….368

180. Meramımı dile getiremedim………………………………………………369

181. Aman Ozan Dağı kapına geldim…………………………………………..370

182. Hazaran bedende benim güzelim………………………………………….371

183. Pusacak susacak hâlde değilim……………………………………………372

184. Gül benzim sarardı soldu yetimim………………………………………...373

185. Havada bıraktı elimi benim………………………………………………..374

186. Korkarım götüre sellerim benim…………………………………………..375

187. Çaylar sizden alacağım var benim………………………………………...376

188. Susadım bir yudum ver öğretmenim………………………………………377

189. Çocukluk günlerim, güzel günlerim………………………………………378

190. Coşkun çaylar gibi çağlar gezerim………………………………………...379

191. Bir şiirlik ömür daha isterim………………………………………………380

192. Sana kim söyledi sen derdindeyim………………………………………..381

193. Sabah, öğlen, akşam zam yemekteyim……………………………………382

194. Seherde salınan dallarda buldum………………………………………….383

195. Vardığım sonucu başlangıç buldum………………………………………384

196. Yoksa bir araya gelemez toplum………………………………………….385

197. Ozan gerçekleri diyendir yavrum…………………………………………386

198. Gıdalanır deva bulur ey dostum…………………………………………...387

199. Gizline saklına divane gönlüm……………………………………………388

200. Zalimin elinden içmek bir ölüm…………………………………………...389

201. Bizim selâmımız candandır gülüm………………………………………..390

202. Biz dostu her zaman anarız gülüm………………………………………...391

203. Öldürüp kanıma girme gül yüzlüm………………………………………..392

204. Ay’a bakar yine kendim(i) görürüm………………………………………393

205. Mihenk taşı vuramadın Hekimhan………………………………………...394

206. Dünyada bir nefes kaldığım yalan………………………………………...395

207. Bir hâlden bilmezin elinden aman………………………………………...396

208. Yolunur hoşgörü olduğu zaman…………………………………………...397

209. Gözünü yakala dil istiyorsan………………………………………………398

210. Onun dünyasında yer almaz sen-ben……………………………………...399

 488

211. Senin gibi bir güzeli görmeden……………………………………………400

212. Sakın okuyanı yıldırmayasın……………………………………………...401

213. Bozulmuş bahçede ne bulacaksın…………………………………………402

214. Varıp eğlenecek yer bulamazsın…………………………………………..403

215. Değişmez huy imiş huyu cahilin…………………………………………..404

216. Kendini bilmeyen éli ne bilsin…………………………………………….405

217. Bir tekme de sen vur yerle bir olsun………………………………………406

218. Yüzüne âşığım o nazlı dostun……………………………………………..407

219. Karacayı yavru kuşta görürsün……………………………………………408

220. Yan Kerem’in yanabildiğin kadar…………………………………………409

221. Geldikçe daha çoook türküler doğar………………………………………410

222. Sen diye koşarım, başkası çıkar…………………………………………...411

223. Derdime dert katıp geçti turnalar………………………………………….412

224. Adem’in yolunu tuta bu canlar…………………………………………...413

225. Yarınlara kokan güldür âşıklar……………………………………………414

226. Ben dosta yanarım, dost éle yanar………………………………………...415

227. Perişan hâllerim gör beni kurtar…………………………………………...416

228. İki göz engin bir yolu seyreder……………………………………………417

229. Bağdaş kurup çöktüler haa… Çöktüler……………………………………418

230. Benim aklım yetse kendime yeter…………………………………………419

231. Can hanesi çare gözler hastadır…………………………………………...420

232. Gördüğüm bu günüm anım bu andır………………………………………421

233. Bu yolda yığılıp kalmak da vardır………………………………………...422

234. Kimi seste kimi sesli dolaşır………………………………………………423

235. Verilen bir sözü tutmak güzeldir………………………………………….424

236. Vücudum o anda cana gelmiştir…………………………………………...425

237. Olmuyor sevdiğim sensiz olmuyor………………………………………..426

238. Alıngan alıngan bakma ne olur……………………………………………427

239. Nasıl etsek nere gitsek ey olur…………………………………………….428

240. Özünü ortaya koymuş Fehmi Gür…………………………………………429

241. Akıl demokrasi, yol özgürlüktür…………………………………………..430

242. Niye ötelere kaçarsın gardaş………………………………………………431

243. Dayanacak halin var ise yaklaş……………………………………………432

 489

244. İster çamur, ister toz ile dolaş……………………………………………..433

245. Suretler peşinde koşup durmamış…………………………………………434

246. Dedi: Gözlerini hileler almış……………………………………………....435

247. Kızım Özlem, Sevgi, evladım Barış………………………………………436

248. Uykusuzun biri insan çiğnemiş……………………………………………437

249. Sen sensin, ben benim, doğrusu da bu…………………………………….438

250. Elimi attığım dal diken oldu………………………………………………439

251. İçi ala, dışı al emmimoğlu………………………………………………....440

252. Çevreni temiz tut, doğayı koru……………………………………………451

253. Hepimizde olsa birer hoşgörü……………………………………………..452

254. Oy benim deli divane gönlüm oy………………………………………….453

255. Bir elim uzanır bir elim komaz……………………………………………454

256. Yaz deftere yavrum, beynine de yaz………………………………………455

257. Dayan kalem, kenar gitme, doğru yaz…………………………………….456

258. Yüreğime çelme taktın Deli Kız…………………………………………..457

ON DÖRT HECELİ ŞİİRLER

259. O güzel sesin ile âşığını mest eyle………………………………………...458

260. Öyleyse atom canlı; benim varışım budur………………………………...459

ON BEŞ HECELİ ŞİİRLER

261. Odu odun sanacaksan çırak durma Kerem’e……………………………...460

262. Varlığını duymayanda can da yok canan da yok………………………….461

263. Seni senden, tine candan edeni hak eyle gel………………………………462

TEK DÖRTLÜKTEN OLUŞAN ŞİİRLER

264. İnsandan ucuz şey yok piyasada…………………………………………..463

265. Hüner izde değil; iz bırakında……………………………………………..463

266. Kolay zorun altında………………………………………………………..463

267. Yüreğinden yara söyle…………………………………………………….463

 490

268. Yine aşk illerine…………………………………………………………...463

269. Üretimde artık beyin tarlası……………………………………………….464

270. Topla dur çakıltaşı………………………………………………………...464

271. Yok yurduna yazar beni…………………………………………………...464

272. Beni kim yaşadı, seninki kimi……………………………………………..464

273. Kalemin yazık, diline yazık……………………………………………….464

274. Değilmişim haberim yok………………………………………………….464

275. Toplayabilsem…………………………………………………………….465

276. Bu ne haldir be gardaşım………………………………………………….465

277. Haksız ile mücadelem var benim…………………………………………465

278. Bilsem ötesini söylemez miyim…………………………………………...465

279. Nice hatalara düştüm……………………………………………………...465

280. Şiirler okurum; ölümsüz olan……………………………………………..466

281. Senin dalın budağın……………………………………………………….466

282. Küstürüp küstürüp gel eylemesin…………………………………………466

283. Tertemiz bağrımı kirleten sensin………………………………………….466

284. Mecnun’un gözüne Leyla göründün………………………………………466

285. İmza atılır bir gün…………………………………………………………467

286. Buna da yanmak mı denir…………………………………………………467

287. Âlemi sevmiş demektir……………………………………………………467

288. Bülbül bahaneden gül icat etmiş…………………………………………..467

289. Aşkından da aşk m’olurmuş………………………………………………467

290. Yeter ki yaklaşsın bir insanoğlu…………………………………………..467

BEYİTLER HALİNDE SÖYLENEN ŞİİRLER

291. O âşığın ağzında farklıca bir dil yata……………………………………...468

292. Aşk; yüreğe koyulan koskoca bir volkandır………………………………469

293. Oysa tende can teberrük durur…………………………………………….470

294. Yüz bin güzel içinde gözüm sana ilişsin…………………………………..471

 491

DİĞER ŞİİRLER

295. O da dilde sır olmalı……………………………………………………….472

296. Öyle mi?...473

297. Akyazı’da kara güne ağladım……………………………………………..474

298. Aramayın suçlu benim…………………………………………………….475

299. VAR……………………………………………………………………….476

300. Sen nasılsın Hırsız Bey……………………………………………………477

 492

SÖZLÜK8

-A-

Ağ : Ak, beyaz (251 / 30: 3)

Ağnamak (hlk.) : Eşeğin kül ve yumuşak toprağa yatarak debelenmesi (5 / 6: 2)

Ağu : Zehir (38 / 3: 2)

Ahir : Son, en son, nihayet (242 / 4: 2)

Ahu : Ceylan, karaca, meral (251 / 8: 1)

Ahu zâr (Ah û zâr) : Ağlayıp inleme (105 / 4: 2)

Ahvâl : Durumlar, vaziyetler (39 / 2: 2)

Al : Hile, aldatma, düzen (112 / 3: 4)

Al (karısı) : Halk inanışına göre loğusa kadınlara düşman bir cin (251 / 3: 4)

Ala : Karışık renkli (251 / 1: 4)

Anda : O anda, hemen (195 / 4: 2)

Arz : Sunma, huzura çıkarma (148 / 1: 4)

Aslı : Yaradan, Allah (35 / 3: 4)

Aş : Pişirilerek hazırlanan yemek (229 / 1: 3)

Aşikâr : Açık, meydanda, belli (251 / 76: 3)

Aşina : Bildik, tanıdık (172 / 1: 1)

Atom (fiz. ter.) : Bir cismin kimyevî bakımdan özelliklerini saklamak şartlarıyla,

artık bölünemez kabul edilen ve birleşiklere giren en küçük

parçası (260 / 1: 4)

Ayak (hlk. ed.) : Türk halk edebiyatında kafiyenin yerine kullanılan terim

(251 / 1: 1)

Ayakçak : Merdiven (251 / 50: 1)

Ayamak (hlk.) : Koruyabilmek, himayesi altında tutabilmek (200 / 4: 1)

-B-

Bade (hlk. Ed.) : İçecek; sevgilinin sunduğu içecek, rüyada âşığa sunulan aşk

dolusu (101 / 2: 3)

8 Açıklamaların sonunda verdiğimiz parantez içindeki rakamlar sırasıyla; şiirin numarası, dörtlük
numarası ve mısra numarasıdır.

 493

Bağnaz : Kendi fikir ve inanışları dışında hiçbir fikre, inanışa saygı

duymayan (247 /11: 1)

Bağrı başlı (dey.) : Yetimleri koruyan (10 / 12: 2)

Bahçevan : Bahçıvan (294 / 2: 2)

Bakraç : Ekseriya bakırdan yapılan, kulplu, küçük su kabı (251 / 88: 3)

Balkıta : Yansıta, yansıtsın (291 / 3: 2)

Baş gıltı (dey.) : Yanı başında, çok yakınında (5 / 2: 2)

Baş olmadın (hlk.) : Beni dinlemedin (92 / 2: 2)

Baş vurur (dey.) : Rahat ettirmez (12 / 4: 4)

Bencileyin : Benim gibi (7 / 1: 3)

Bel : Belen. Dağ sırtlarında geçit veren çukur yer. (105 / 6: 4)

Bet beniz : Çehre, yüz (229 / 4: 2)

Beyhude : Boş, faydasız, nafile (220 / 2: 2)

Bibi : Babanın kız kardeşi, hala (251 / 56: 3)

Biçare (Bîçare) : Çaresiz (37 / 3: 3)

Bite : Bitsin, yetişsin (224 / 1: 2)

Böğür : Yan taraf (12 / 1: 1)

Buğda (hlk.) : Buğday (47 / 5: 1)

Bula : Bulsun (175 / 3: 2)

-C-

Caymak : Sözünden dönmek, vazgeçmek (240 / 7: 4)

Cehl : Bilgisizlik, cehalet (12 / 1: 3)

Çekirdek : Hücrenin merkez kısmı (260 / 4: 1)

Cemâl : Güzellik, yüz güzelliği (143 / 1: 3)

Cevhersiz : Cevheri olmayan, özünde kıymet bulunmayan (28 / 5: 3)

Cumaları : Cuma namazları (251 / 53: 4)

Cümle : Herkes (125 / 3: 2)

-Ç-

Çalab : Yaratıcı, Allah (10 / 6: 3)

 494

Çekül : Yer çekiminin doğrultusunu belirtmek için kullanılan, ucuna

ağırlık bağlanmış bir ipten meydana gelen alet (241 / 5: 4)

Çeşm : Göz (21 / 2: 1)

Çıkın : Küçük bohça (251 / 66: 3)

Çıngı (hlk.) : Ateş kıvılcımı (192 / 3: 3)

Çil : Leke (251 / 18: 4)

Çir (hlk.) : Erik, kayısı gibi meyvelerin kurusuna verilen ad (31 / 4: 2)

Çoğ : Çok (257 / 3: 2)

Çor (hlk.) : Hastalık, dert (147 / 1: 1)

Cuşa gelmek : Fazla heyecana kapılmak, coşmak (251 / 61: 1)

-D-

Dağın : Bir meyve türü (281 / 1: 1)

Dayoğlu : Dayıoğlu (4 / 6: 3)

Değmen : Dokunmayın, ilişmeyin (198 / 3: 2)

Dér : Söyler (63 / 3: 1)

Dest : El (57 / 3: 1)

Dide : Göz (161 / 3: 3)

Dil : Gönül (42 / 3: 1)

Dilmek : Bölmek (251 / 27: 4)

Dirgen : Harmanda sapları yaymaya yarayan uzun çatallı alet(251 / 32: 2)

Dine : Dinsin (161 / 3: 4)

Divane : Deli, budala (199 / 1: 4)

Dolu : Şarap ve benzeri ile dolu bardak (16 / 2: 1)

Don : Giyilen şey, elbise (60 / 2: 2)

Donu bozuk (dey.) : Karaktersiz, şahsiyetsiz (46 / 8: 3)

Dört kapı : Bektaşilikte “şeriat, tarikat, marifet, hakikat kapıları” (240 / 7: 3)

Dudu dilli :İyi, tatlı dilli, çok konuşan kadın (175 / 1: 2)

Dulda (hlk.) : Kuytu yer (110 / 1: 3)

Duldalanmak (hlk.) : Etrafı gözetlemek, yarı gizlenmek (47 / 2: 3)

Düven : Harmanda ekinlerin sap ve tanelerini ayırmak için kullanılan, at

veya öküzle çekilen, altı çakmak taşlı tahta (251 / 33: 2)

 495

-E-

Edenece : Edene kadar (111 / 4: 3)

Efkâr : Düşünme, tasa, üzüntü (18 / 2: 2)

Él : Yabancı (19 / 3: 1)

Eletmek : İletmek, götürmek (258 / 3: 4)

Elektron (fiz. ter.) : Negatif elektrik atomu (260 / 1: 2)

Em : İlâç, deva, çare (3 / 5: 4)

Eğinik : Bir şeyi candan sevip ona yönelen (293 / 12: 2)

Emmi : Amca (4 / 6: 3)

Endam : Boy (251 / 6: 1)

Esin : İlham (240 / 5: 1)

Esrar : Sırlar (39 / 1: 1)

Ey (hlk.) : İyi (238 / 1: 2)

-F-

Fâni : Ölümlü, gelip geçici (50 / 1: 2)

Firak : Ayrılık, ayrılış (142 / 5: 1)

Fûl : Mısırda yetişen, küçük taneli bir çeşit bakla (251 / 38: 4)

-G-

Gafil : Gerçekleri görmeyen, bilgisiz, dalgın (216 / 1: 1)

Gafla Gediği (y. a.) : Önceleri Kafile Gediği olarak anılan Hekimhan’ın 2 km.

güneydoğusunda yer alan bir yükseltinin adı (205 / 4: 3)

Gani gani : Bol bol, çok çok (116 / 11: 2)

Gayar (hlk.) : Eskiyenin onarılması (46 / 6: 1)

Gayda (hlk.) : Zurnaya benzeyen tiz sesli ve tulumlu nefesli çalgı (263 / 3: 3)

Gazel : Sonbaharda kuruyup dökülen ağaç yaprağı (14 / 4: 1)

Gerdan : Boyun (258 / 2: 2)

Gevher : Maddenin özü, aslı; cevher (291 / 5: 2)

Gezmeyinen : Gezme ile (118 / 1: 2)

 496

Gönüllenmek : Gücenmek, alınmak (251 / 38: 1)

Göyünmek (hlk.) : Yanmak, dertlenmek (293 / 5: 2)

Gözüne mil çekmek (dey.) : Birinin gözlerini kızdırılmış mil ile kör etmek (251/67: 4)

Gubar : Toz ,toprak, ince toprak (212 / 4: 4)

Gurban : Kurban (77 / 2: 1)

Gülistan : Gül bahçesi (218 / 1: 3)

-H-

Hâr : Diken (130 / 3: 4)

Harık : Tarla veya bostanları sulamak için toprağı kazarak açılan yol,

oluk (163 / 3: 3)

Hasbelkader : Tesâdüf eseri olarak, tesâdüfen (103 / 5: 3)

Hayma (hlk.) : Çardak (251 / 87: 2)

Hazaran : Binlerce (182 / 1: 4)

Hedik : Kaynatılmış buğday, mısır vb. şeyler (147 / 3: 3)

Helke : Bir çeşit kova (251 / 29: 4)

Herhâl : Muhakkak (45 / 1: 3)

Herle (hlk.) : Undan yapılan bir yemek (251 / 89: 4)

Hicran : Ayrılık (24 / 3: 2)

Hingilemek : Katırın gazap ile çıkardığı ses (46 / 5: 3)

Hôl : Büyük salon, sofa (251 / 48: 4)

Hôn : Hasat, ürün (192 / 3: 4)

Hüdâ (Huda) : Allah (202 / 4: 1)

Hurç : Büyük heybe veya torba (205 / 2: 1)

Hürü (k. a.) : Huri (251 / 31: 3)

-I-

Ivga : Etki, tesir (193 / 3: 1)

Iramak : Uzaklaştırmak (251 / 99: 2)

Irgalanmak : Sarsılmak, sallanmak (100 / 5: 3)

Isıcak (hlk.) : Sıcak (147 / 3: 3)

 497

-İ-

İmbik : Damıtma için kullanılan cihaz (256 / 10: 1)

İreng (hlk.) : Renk (73 / 3: 2)

İrşat : Doğru yolu gösterme, doğru yola yöneltme (234 / 5: 2)

İsgambil (hlk.) : İskambil (251 / 35: 3)

İşmar (hlk.) : El, göz, kaş ve yüzle yapılan işaret (258 / 1: 1)

İyne : İğne (142 / 2: 1)

-K-

Kabala : Toptan, götürü (251 / 55: 2)

Kalp para : Sahte para (251 / 47: 2)

Kâr : İş (31 / 2: 4)

Kâr etmek (dey.) : İşlemek, kötü tesir yapmak (250 / 3: 2)

Katar katar : Dizi dizi, katar gibi dizilmiş (76 / 2: 1)

Kâtip : Yazıcı, yazı işleriyle uğraşan (106 / 1: 2)

Katre : Damla (108 / 2: 3)

Keçeşmek (hlk.) : Duyarlılığını kaybetmek (147 / 2: 1)

Kekre (hlk.) : Tadı ekşimsi, buruk olan (261 / 2: 1)

Kelâm : Söz, lâkırdı (106 / 2: 1)

Kelep (hlk.) : Çile halinde sarılmış iplik (251 / 87: 4)

Kend’özünü : Kendi özünü (291 / 1: 1)

Kertik : Kertilmiş yer; çentik, nişan (189 / 2: 3)

Kıy-ı kal (kîl û kal) : Dedikodu, söylenti (293 / 6: 1)

Kof : Kuruyarak veya çürüyerek içi boşalmış olan (80 / 1: 3)

Kömbe (hlk.) : Malatya yöresine has börek türü (17 / 4: 3)

Körük : Ateşi canlandırmak için kullanılan deriden yapılmış, açılır

kapanır alet (261 / 3: 2)

Kutup : Allah dostu, yeryüzünün halifesi (106 / 4: 4)

Külleme (hlk.) : Hekimhan yöresinde kızgın küle gömülerek pişirilen yağlı,

keteye benzer bir ekmek türü (17 / 4: 3)

 498

-L-

Lal : Dilsiz (251 / 61: 4)

L’âl : Yakuta benzeyen kırmızı renkte kıymetli bir taş (251 / 62: 4)

Leb-değmez (hlk. ed.) : İçinde (B,P,M,V,F) dudak ve diş-dudak seslerinin bulunmadığı

şiirler söyleme işi.

Libas : Elbise (61 / 5: 2)

-M-

Mahzun : Tasalı, kaygılı, dertli (259 / 1: 1)

Maksud : Kast olunan, niyet edilen (210 / 2: 3)

Mal : İnek, manda gibi büyük baş hayvanlara verilen ortak isim, davar

(251 / 64: 4)

Maral : Dişi geyik, ceylan (36 / 3: 1)

Marazat : Hastalık, illet (295 / 1: 1)

Mecal : Güç, kuvvet, takat (175 / 1: 1)

Menzil : Hedef, varılmak istenen nokta (26 / 3: 2)

Meram : İstek, maksat, gaye (180 / 1: 4)

Meyil vermek (dey.) : Gönül vermek, sevmek (56 / 2: 1)

Mızrap : Bazı telli çalgıların tellerine vurmaya yarayan, yassıca ve esnek

kemik, boynuz parçası, tezene (125 / 2: 2)

Miyat olmak (dey.) : Mukayyet olmak (46 / 9: 3)

Molekül (fiz. ter.) : Bir veya birden çok atomdan meydana gelen yapı (260 / 2: 1)

Muteber : İtibarlı, hatırı sayılır (41 / 5: 3)

Mürşit : Doğru yolu gösteren, kılavuz (127 / 4: 1)

-N-

Nadan : Bilgisiz, Cahil (100 / 2: 2)

Nâr : Ateş (113 / 2: 1)

Nere : Nereye (62 / 2: 1)

Nevruz : Bir bitki türü, baharda açan bir çiçek (136 / 5: 1)

 499

Niza : Kavga, çekişme (251 / 47: 1)

Nolur : Ne olur(105 / 1: 2)

Nüve : Çekirdek, tohum (117 / 2: 1)

-O-

Oba : Oymak, boy, kabile (28 / 2: 2)

Od : Ateş (19 / 3: 2)

Oldurmak : Olgunlaştırmak, yetiştirmek (251 / 98: 1)

Onmak : Tedavi etmek (96 / 2: 2)

Otağ : Geniş, yüksek, etekli ve süslü çadır (231 / 3: 3)

-Ö-

Özge : Başka, diğer (262 / 1: 1)

-P-

Pare : Parça, kısım (251 / 23: 3)

Payam : Badem (251 / 74: 2)

Peğ (hlk.) : Ev enkazı, yıkıntı (251 / 38: 2)

Peyzaj : Manzara (252 / 5: 3)

Pir-i fani : İhtiyar, çok yaşlı (16 / 4: 1)

-S-

Saki : İçki dağıtan kimse, içki sunan (200 / 1: 3)

Sayrı : Hasta (10 / 9: 1)

Saz - santır (hlk.) : Saz vb. şeyler (194 / 2: 1)

Seğirtmek : Gelmek (251 / 73: 2)

Seki : Evlerin önüne oturmak için taş veya çamurdan yapılan set

 (251 / 77: 4)

Sev ateşi : Aşk ateşi (42 / 3: 1)

 500

Sev yurdu : Gönül yurdu (15 / 3: 1)

Seyrana çıkmak : Gezmeye, gezintiye çıkmak (255 / 1: 1)

Seyrangâh : Seyir yeri, mesire (176 / 2: 1)

Sıdk : Doğruluk, dürüstlük (219 / 2: 3)

Sıla : Memleket (251 / 25: 3)

Sındı (hlk.) : Makas (142 / 2: 1)

Sınıkçı : Kırık çıkı işleriyle uğraşan kimse, kırıkçı (251 / 57: 3)

Sırra kadem (basmak): Ortadan yok olmak, ortalıkta görünmemek (233 / 1: 3)

Sicim : Keten, kenevir gibi bitkilerin liflerinden yapılan ince ip

(253 / 10: 4)

Sin : Mezar (107 / 4: 2)

Sine (mec.) : Gönül (70 / 2: 3)

Sitemkâr : Zulüm ve haksızlık eden, zalim (19 / 4: 1)

Soğrulmak : Gözlerinin feri azalmak, solmak (213 / 4: 3)

Soyka (hlk.) : Bir beddua sözü (160 / 4: 3)

Söyünmek (hlk.) : İyileşmek, geçmek (40 / 3: 4)

Suna : Erkek ördek (92 / 2: 1)

Suret : İslâm felsefesinde varlığın görünen yanına, beş duyu ile

algılanan yönüne verilen; maddî varlık, beden (30 / 4: 3)

Sücut : secde etme, secdeye varma (106 / 4: 1)

Sükût : Susma, konuşmama (26 / 5: 3)

Sünmek (mec.) : Çeşitli manalara çekilebilir özellikte olmak (251 / 28: 3)

Süsen : Yaprakları kılıç biçiminde çiçekleri iri ve mor renkte ve kokulu,

çok yıllık bir süs bitkisi (171 / 1: 4)

-Ş-

Şad : Sevinçli, neşeli, mutlu (171 / 2: 2)

Şaduman : Sevinçli, neşeli, memnun (241 / 11: 3)

Şayan : Layık, münasip (196 / 6: 4)

Şeneltmek : Şen bir hale getirmek, şenlenmesini sağlamak (251 / 59: 3)

 501

-T-

Tap (hlk.) : Kuluncun orta yeri (5 / 5: 2)

Tarumar : Dağınık, karışık, perişan (217 / 6: 3)

Taydaş : Yaşıt, akran (151 / 1: 2)

Teberrük : Emaneten (293 / 1: 2)

Tel : Telgraf (151 / 86: 1)

Toy : Şenlik, eğlence, düğün (234 / 1: 2)

Turap : Toprak (95 / 4: 2)

-U-

Umman : Büyük deniz, okyanus (86 / 4: 1)

-Ü-

Üveyik : Korularda yaşayan, eti için avlanan, güvercine benzer bir kuş

(293 / 8: 2)

-V-

Varak : Yaprak (2 / 5: 4)

Varsıl : Zengin (10 / 4: 3)

Verek : Verelim (251 / 12: 2)

Viran : Yıkık, yıkılmış (23 / 7: 3)

Vuruk : At veya sığırın bacağının aşağı kısmında meydana gelen yaralı

veya yarasız eziklik (163 / 3: 1)

Vuslat : Sevgiliye kavuşma, birleşme (233 / 1: 3)

-Y-

Yaba : Kuru ot veya samanı toplayıp atmaya veya harman savurmaya

yarayan, çatal şeklinde tahtadan kürek (251 / 32: 2)

Yâd : Yabancı, başka (109 / 3: 3)

 502

Yağır (hlk.) : Yara bere içinde (8 / 2: 2)

Yal : Köpek yiyeceği (251 / 89: 4)

Yar : Uçurum (251 / 8: 1)

Yâran : Dost, arkadaş (3 / 1: 3)

Yare : Yara (238 / 1: 1)

Yaren (yâren) : Yaran, dost (239 / 3: 2)

Yâr saçı : Yârin saçı (261 / 3: 4)

Yekinmek : Ayağa kalkmak, sıçramak (251 / 77: 1)

Yel : Romatizma ağrısı (251 / 91: 4)

Yitik : Kaybolmuş, kayıp, zayi (251 / 11: 1)

Yordam : Kaide, usul, kural (233 / 4: 2)

Yoz (mec.) : Soysuz, yozlaşmış, bozuk (248 / 3: 4)

Yufka (mec.) : Çabuk kırılan, çabuk incinen (250 / 4: 1)

Yuka (hlk.) : Çok derin olmayan, derinliği az (209 / 2: 1)

Yunmak (hlk.) : Yıkanmak, yıkanıp temizlenmek (236 / 3: 4)

Yur durur (hlk.) : Yıkayıp durur (293 / 5: 1)

-Z-

Zâr : Ağlayan, inleyen (4 / 5: 1)

Zây : Zâyi, elden çıkan, yok olan (146 / 1: 1)

Zemheri : Kışın en şiddetli zamanı, kara kış (200 / 2: 3)

Zeval : Yok olma, ortadan kalkma (139 / 4: 3)

 503

BİBLİYOGRAFYA

ACAR, Nuray (2001), Âşık Cansever (Nevzat Topal) Hayatı – Sanatı - Şiirleri,

İnönü Üniv. Eğitim Fak. Türk Dili ve Ed. Eğitimi Böl. Bitirme Tezi, Malatya.

AKSOY, Ömer Asım (1988), Atasözleri ve Deyimler Sözlüğü, I - II, İnkılâp Kitapevi,

İstanbul.

ALPTEKİN, Ali Berat (1993), Âşık Hacı Karakılçık, Hayatı, Sanatı, Şiirlerinden

Örnekler, Kültür Ofset Basımevi, Antakya.

ALPTEKİN, Ali Berat - Saim Sakaoğlu (2007), Türk Saz Şiiri Antolojisi, Akçağ

Yayınları, Ankara.

ARTUN, Erman (1995), Ozandan Âşığa Halk Şiiri Geleneğinin Kültür Kaynakları,

İçel Kültürü, İçel.

ARTUN, Erman (1996), Günümüzde Adana Âşıklık Geleneği ve Âşık Feymani,

Adana Valiliği, İl Kültür Müdürlüğü Yayını, Adana.

ARTUN, Erman (2001), Âşıklık Geleneği ve Âşık Edebiyatı, Akçağ Yayınları,

Ankara.

ARTUN, Erman (2002), “Âşıklık Geleneği ve Âşık Edebiyatı”, Türkler Ansiklopedisi,

C.II, Ankara, s. 593-604.

ARTUN, Erman (2004), Türk Halk Edebiyatına Giriş, Kitabevi Yayınları, İstanbul.

ASLAN, Ensar (1993), Çıldırlı Âşık Şenlik Hayatı – Şiirleri – Karşılaşmaları -

Hikâyeleri, DÜ Eğitim Fak. Yayınları, Diyarbakır.

ÂŞIK Sefil Selimî, (1978), Yalınkat Şiirler, Emek Matbaası, Sivas.

ATILGAN, Halil (1997), Ceyhanlı Âşık Ferrâhi, Kültür Bakanlığı Yayınları, Ankara.

BAŞGÖZ, İlhan (1979), Âşık Ali İzzet Özkan, Türkiye İş Bankası Yayınları, Ankara.

BEYATLI, Yahya Kemâl (1984), Edebiyata Dair, İstanbul Fetih Cemiyeti Yayınları,

İstanbul.

BEZİRCİ, Asım (1984), Türk Halk Şiiri Tarihçesi, Kaynakları, Şairleri ve Seçme

Şiirleri I-II, Say Yayınları, Ankara.

BEZİRCİ, Asım – Kemal Özen (2002), Dünden Bugüne Türk Halk Şiiri, C.I, İstanbul.

BİLGEGİL, M. Kaya (1989), Edebiyat Bilgi ve Teorileri, Enderun Kitabevi, İstanbul.

ÇİFTLİKÇİ, Ramazan (2000), Arapgirli Halk Şairi Fehmi Gür Hayatı – Sanatı -

Bütün Şiirleri, Malatya.

 504

ÇOBANOĞLU, Özkul (1999), Halk Bilimi Kuramları ve Araştırma Yöntemleri

Tarihine Giriş, Akçağ Yayınları, Ankara.

DALKILIÇ, Semra (2000), Âşık Birfâni ve Malatya Âşıklık Geleneği İçerisindeki

Yeri, FÜ Fen- Ed. Fak. Türk Dili ve Ed. Böl. Yüksek Lisans Semineri, Elazığ.

DEMİR, Sıdık (1993), Afşinli Derdiçok, Hayatı, Edebi Kişiliği - Şiirleri, Ankara.

DİLÇİN, CEM, (1995) Örneklerle Türk Şiir Bilgisi, TDK Yayınları, Ankara.

EKER, Gülin vd. (2003), Halk Biliminde Kuramlar ve Yaklaşımlar, Milli Folklor

Yayınları, Ankara.

ELÇİN, Şükrü (1984), Halk Edebiyatı Araştırmaları I-II, Akçağ Yayınları, Ankara.

EMİR, Sevim (2005), Baba Ocağı, Rektur Reklâm Matbaası, Malatya.

ERDOĞAN, Ata (2002), Şiir Derman Dediler, Gayret Matbaası, Malatya.

ERGİN, Muharrem (1994), Dede Korkut Kitabı I / Giriş- Metin- Faksimile, TDK

Yayınları, Ankara.

ERGUN, Saadettin Nüzhet (1936), Âşık Ömer Hayatı ve Şiirleri, Semih Lutfi

Matbaası, İstanbul.

GÖLPINARLI, Abdülbaki (1969), 100 Soruda Tasavvuf, Gerçek Yayınevi, İstanbul.

GÖRKEM, İsmail (2001), Türk Edebiyatında Ağıtlar Çukurova Ağıtları Metin -

İnceleme, Akçağ Yayınları, Ankara.

GÖZÜKIZIL, Ömer - Mukadder KÜREN (1992), Yaşayan Halk Ozanları Antolojisi,

Kültür Bakanlığı Yayınları, Ankara.

GÜLSEREN M.- A. Şentürk (1993), Malatyalı Şairler Antolojisi – 3, Yenimalatya

Gazetesi Ofset Tesisleri, Malatya.

GÜLSEREN Mehmet, Malatyalı Unutulmayanlar ve Unutulmayacaklar, Uğurel

Matbaası, Malatya.

GÜNAY, Umay (1993), Türkiye’de Âşık Tarzı Şiir Geleneği ve Rüya Motifi, Akçağ

Yayınları, Ankara.

GÜNAY, Turhan (2007), “Arguvan Türkü Festivali”, Cumhuriyet Gazetesi, (922),

İstanbul, s. 22,

GÜNEY, Cem Eflatun (1971), Folklor ve Halk Edebiyatı, İstanbul.

GÜRBÜZ, Habil (2001), Âşık Birfâni’nin Hayatı, Sanatı ve Şiirleri, İnönü Üniv.

Eğitim Fak. Türk Dili ve Ed. Eğitimi Böl. Bitirme Tezi, Malatya.

GÜZEL, Abdurrahman (2007), Ahmet Yesevî’nin Fark-Nâme’si Üzerine Bir

İnceleme, Öncü Kitap, Ankara.

 505

HALICI, Feyzi (1982), Âşık Şem’î, Hayatı ve Şiirleri, Kültür Bakanlığı Yayınları,

Ankara.

HALICI, Feyzi (1992), Âşıklık Geleneği ve Günümüz Halk Şairleri Güldeste,

Atatürk Kültür, Dil ve Tarih Kurumu Atatürk Kültür Merkezi Yayını, Ankara.

Halk Ozanları Kültür Derneği (1983), 1. ve 2. Ankara Halk Ozanları Şiir Yarışması,

Doğuş Matbaası, Ankara.

İVGİN, Hayrettin - Mehmet YARDIMCI (1996), Zileli Âşık Ceyhuni, Hayatı, Sanatı,

Şiirleri ve Diğer Ceyhuniler, Ürün Yayınları, Ankara.

KAÇAR, Burhan (2000), Âşık Püryani, Tokat Belediyesi Kültür Yayınları, Tokat.

KALKAN, Emir (1991), XX. Yüzyıl Türk Halk Şairleri Antolojisi, Ankara.

KARADAĞ, Metin (1996), Erzurumlu Emrah Yaşamı Sanatı Şiirleri, Ayyıldız

Yayınları, İstanbul.

KAVRUK, Hasan - Metin ÖZER (2006), Geçmişten Günümüze Malatya Şairleri,

Malatya Belediyesi Kültür Yayınları, Malatya.

KAVRUK, Hasan (2007), “Şairin Harman Olduğu Yer: Malatya”, Evrensel Gazetesi,

Evrensel Kent Eki Malatya, 2 (31), Haziran, İstanbul, s. 14.

KAYA, Doğan (1984), Âşık İsmetî, Hayatı ve Deyişleri, Esnaf Matbaası, Sivas.

KAYA, Doğan (1990), Şairnameler, HAGEM Yayınları, Ankara.

KAYA, Doğan (1991), Türk Halk Kültürü Araştırmaları, Kültür Bakanlığı Halk

Kültürünü Araştırma Dairesi Yayınları, C. 2, Ankara.

KAYA, Doğan (1994), Sivas’ta Âşıklık Geleneği ve Âşık Ruhsatî, CÜ Yayınları,

Sivas.

KAYA, Doğan (1998), Sivas’ta Âşıklık Geleneği, CÜ Yayınları, Sivas.

KAYA, Doğan (2000), Âşık Edebiyat Araştırmaları, Kitapevi Yayınları, İstanbul.

KAYA, Doğan (2004), Âşık Veysel, Doğan Gazetecilik Yayınları, Sivas.

KAYA, Doğan (2007), Türk Halk Edebiyatı Terimleri Sözlüğü, Akçağ Yayınları,

Ankara.

KAZANCI, Osman – Mehmet YARDIMCI (1993), Hekimhan Folkloru ve

Hekimhanlı Halk Şairleri, Malatya.

KILIÇ, Hasan Basri (2004), Arguvanlı Ozanlar – II, Yorum Matbaa, Ankara.

KIŞLAL, Rahime - Ali YEŞİLYURT (1999), Dede Kargın (Şiirler), Can Matbaası,

Mersin.

KİPER, V. Servet (1972), Apapgirli Şairler Şiir Antolojisi, Ankara.

 506

KOCATÜRK, Vasfi Mahir (1968), Tekke Şiiri Antolojisi, Buluş Kitabevi, Ankara.

KOLUAÇIK, Hıdır (1985), Gönülden Sesler, Kadıoğlu Matbaası, Ankara.

KÖPRÜLÜ, Fuat (2004), Türk Saz Şairleri I-V, Millî Kültür Yayınları, Ankara.

KÖPRÜLÜ, Fuat (1965), Türk Saz Şairleri / XIX. Asır Sazşâirleri - Erzurumlu

Emrah - Âşık Dertli, Ankara.

KÖPRÜLÜ, Fuat (2004), Edebiyat Araştırmaları, Akçağ Yayınları, Ankara.

KUTLU, Şemseddin (1988), Dertlî, Kültür ve Turizm Bakanlığı Yayınları, Ankara.

Kültür Bakanlığı (1997), 1994–1995 Yılları Halk Şairleri Arası “Aile ve Toplum” İle

“Hoşgörü” Konulu Şiir Yarışmaları, Kültür Bakanlığı Yayınları, Ankara.

Mamak Belediyesi (1997), Mamak ve Çevre, Halk Şairleri Şiir Yarışması, Mamak

Belediye Başkanlığı Eğitim Kültür ve Sosyal İşler Müdürlüğü Yayınları, Ankara.

Meydan Larousse, (1973), C.V, İstanbul.

NAÇARÎ Ozan(1995), Halk Kültürü ve Ozanlarımız, Fon Matbaası, Ankara.

ONAY, Ahmet Talat (1996), Türk Halk Şiirinin Şekil ve Nev’i, (hzl. Cemal Kurnaz),

Akçağ Yayınları, Ankara.

OĞUZ, M. Öcal (1994), Yozgat’ta Halk Şairliğinin Dünü ve Bugünü, Kültür

Bakanlığı Yayınları, Ankara.

ÖZBEY, Cemâl (1957), Sadık Baba, Hayatı ve Deyişleri, Emek Yayınları, Ankara.

ÖZER, Metin (1987), “Öğretmenim”, Öğretmen, Malatya Millî Eğitim Gençlik ve

Spor Müdürlüğü, 1 (3), Kasım, Malatya, s. 48.

ÖZER, Metin (1993), “Âşıklar”, Halk Ozanlarının Sesi, Kültür Bakanlığı Halk

Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü Yayınları, 2 (5), Aralık, Ankara,

s. 78.

ÖZER, Metin (1993), “Sormayın Beni”, “Ne Ekersen Onu Biçersin”, Anadolu Şiir

Aylık Kültür ve Sanat, 1 (1), Nisan, Malatya, s. 27.

ÖZER, Metin (1999), “Bütün Güzellere Dağıttım Seni”, Anadolu Şiir Aylık Kültür ve

Sanat, 1 (2), Temmuz, Malatya, s. 29.

ÖZER, Metin (1999), “Hoşgörülü Olduğun Zaman”, Anadolu Şiir Aylık Kültür ve

Sanat, 1 (3), Kasım, Malatya, s. 23.

ÖZER, Metin (1999), “Öğretmenim”, Iğdır Valiliği Millî Eğitim Bülteni, 1 (9),

Kasım, Iğdır, s. 6.

ÖZER, Metin (2000), “Yalan”, “Yer Edebilsem”, Anadolu Şiir Aylık Kültür ve

Sanat, 2 (3), Mayıs, Malatya, s. 12.

 507

ÖZER, Metin (2000), “Sen Cahilsin Ben Cahilim”, Yorum Kültür ve Sanat, 1 (2),

Ağustos, Malatya, s. 4.

ÖZER, Metin (2001), “Sağlam Olmayana”, Umudun Sesi, 4 (40), Şubat, Malatya, s.

12.

ÖZER, Metin (2002), “Doğa Sözcüleri”, MAKSAD Kültür ve Sanat, 1 (1), Mayıs,

Malatya, s. 20.

ÖZHAN Mevlüt vd. (1992), Yaşayan Halk Ozanları Antolojisi, Kültür Bakanlığı

Yayınları, Ankara.

ÖZARSLAN, Metin (2001), Erzurum Âşıklık Geleneği, Akçağ Yayınları, Ankara.

ÖZEROL, Süleyman (2000), “Ozan Birfâni”, Yorum Kültür ve Sanat, 1 (1), Haziran,

Malatya, s. 9 – 11.

ÖZKIRIMLI, Atilla (1982), Türk Edebiyatı Ansiklopedisi, C.I-IV, İstanbul.

ÖZTELLİ, Cahit (1956), Halk Şiiri XIX. Yüzyıl, İstanbul.

RAYMAN, Hayrettin (1996), Karacaoğlan’ın Şiirlerinde Ahenk, Kültür Bakanlığı

Yayınları, Ankara.

SAKAOĞLU, Saim (1987), Ercişli Emrah, Kültür ve Turizm Bakanlığı Yayınları,

Ankara.

SAKAOĞLU, Saim (1987), Senin Aşkınla, Kadirlili Âşık Halil Karabulut, Nur

Matbaası, Konya.

SAKAOĞLU, Saim (1988), Bayburtlu Zihni, Kültür ve Turizm Bakanlığı Yayınları,

İstanbul.

SAKAOĞLU, Saim (1998), Türk Saz Şiiri, Türk Dünyası El Kitabı, 3. Baskı, Türk

Kültürünü Araştıma Enstitüsü, Ankara.

SEÇMEN, Hüseyin (1983), Karacaoğlan, Yaşamı – Sanatı - Şiirleri, Deniz Yayınları,

İstanbul.

SİNEMÎ, (Ozan) vd. (2003), Ozanlar Vakfı Şiir Antolojisi, Ozanlar Vakfı Kültür

Serisi- 5, Ankara.

ŞENTÜRK, Ahmet- Mehmet GÜLSEREN (1990), Malatyalı Şâirler Antolojisi I-II-

III, Malatya.

SÜMER, Ender (2005), Doğanşehir Şairleri (Antolojisi), Malatya.

ŞİMŞEK, Esma (1989), “Âşıklık Geleneğinde Âşık Ferrahi’nin Yeri”, 12 (140),

Erciyes, Ağustos, Kayseri, s. 18 – 20.

 508

ŞİŞMAN, Bekir (2001), “Tarihsel Süreçte Değişen ve Değişmeyenleriyle Türk Halk

Şiiri”, Sayı: 53 – 54 – 55, Hece, Türk Şiiri Özel Sayısı, Ankara.

TEKİN, Talat (1986), İslâm Öncesi Türk Şiiri, Türk Dili Türk Şiiri Özel Sayısı (Eski

Türk Şiiri), TDK Yayınları, Ankara.

TURAN, Metin (1996), Ozanlık Gelenekleri ve Türk Saz Şiiri Tarihi, Armoni

Matbaacılık, Ankara.

TÜRKMEN, Fikret (1995), Âşık Garip Hikâyesi İnceleme - Metin, Akçağ Yayınları,

Ankara.

ULU, Şükrü Erdoğan (1950), Darende Şairleri Antolojisi, Ankara.

UYGUNER, Muzaffer (2000), Âşık Veysel, Yaşamı – Sanatı - Şiirlerinden Seçmeler,

Bilgi Yayınevi, İstanbul.

YARDIMCI Mehmet (1993), Halkbilim ve Edebiyat Yazıları, Açıksöz Yayınları,

Malatya.

YARDIMCI, Mehmet (1998), Başlangıcından Günümüze Türk Halk Şiiri, Âşık

Şiiri, Tekke Şiiri, Ürün Yayınları, Ankara.

YARDIMCI, Mehmet (1997), Âşıklık Geleneği ve Âşık Esirî, FÜ Sosyal Bilimler

Enstitüsü (Basılmamış Doktora Tezi), Elazığ.

YARDIMCI, Mehmet (2000), Hekimhanlı Esirî, T.C. Kültür Bakanlığı Yayınları,

Ankara.

YAZICI, Rıfkı (1992), Âşık Efkarî, Hayatı, Edebî Şahsiyeti ve Şiirleri, Konya.

YILDIRIM, Ali (1994), Pir Sultan Abdal, Yaşamı – Sanatı - Şiirleri, Ayyıldız

Yayınları, Ankara.

 509

KAYNAK KİŞİLER

K. 1. Yılmaz Özer, 64, Güzelyurt, Emekli, Üniversite, Malatya.

K. 2. Ali Seydi Otlu, 50, Hekimhan, Emekli, Lise, Malatya.

K. 3. Nevzat Topal, 70, Arapgir, Emekli, Lise, Malatya.

K.4. Bahri Çavuşoğlu, 49, Güzelyurt, Yeşilyurt Halk Eğitim Müdürü, Lise, Malatya.

K. 5. Sevim Emir, 62, Malatya, Ev hanımı, İlkokul, Malatya.

K. 6. Engin Uğurlu, 30, Arguvan, Televizyon programcılığı, Üniversite, Malatya.

 510

ÖZ GEÇMİŞ

 1975 yılında Diyarbakır’ın Ergani ilçesinde doğdu. İlk ve orta öğrenimini

Ergani’de tamamlayan Ercil, 1998 yılında İnönü Üniversitesi Eğitim Fakültesi Türk Dili

ve Edebiyatı Eğitimi Bölümü’nü bitirdi. Aynı yıl Türkçe öğretmeni olarak göreve

başlayan Ercil, 2005 yılında Fırat Üniversitesi Sosyal Bilimler Enstitüsü’nde yüksek

lisans öğrenimine başladı. Halen Malatya Beydağı Abdülkadir Eriş Anadolu Lisesi’nde

Türk Dili ve Edebiyatı öğretmeni olarak görev yapmaktadır. Evli olan Ercil’in, Zeynep

ve Rana adlarında iki kız çocuğu vardır.

 511

EKLER

Resim 1: Sivas’ta okuduğu yıllarda katıldığı sosyal bir etkinlikten.

Resim 2: Soldan sağa; Birfâni ve Âşık Mutsuz (Birfâni’nin ağabeyi).

 512

Resim 3: : Soldan sağa; Birfâni, Ramazan Çiftlikçi, Âşık Mutsuz, Cansever, Sefil
Selimî, Âşık Yalınayak ve İnönü Üniversitesi öğrencileri.

Resim 4: Âşık Birfâni (Âşığımızın çeşitli yarışmalarda aldığı ödülleri.)

 513

 514

