
Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014, p. 619-630, ANKARA-TURKEY

BİR PROTAGONİSTİN VAROLUŞ SANCISI: RUHİ BEY*

Gökay DURMUŞ**

ÖZET

Ruhi Bey, Edip Cansever’in “Ben Ruhi Bey Nasılım” başlıklı

kitabının ve aynı adlı şiirinin protagonistidir. Fakat Ruhi Bey’in varlığı,

anlatma esasına bağlı tüm edebî türlerde olduğu gibi bu metinde de

başka insan ve nesnelerin -eyleyenlerin- varlığıyla anlam
kazanmaktadır. Bu nedenle çalışma, protagonist ile yardımcı

kahramanların, ayrışan ve örtüşen; fakat birlikte yürüyen tahlillerine

odaklıdır.

Şiirde örtüşen temel rol, şahıs kadrosunun yuvarlandığı boşluk ve

içinde taşıdığı yabancılaşma duygusudur. Dünyaya karşı edilgen bir

tavır takınma ve yerini bulamama hastalığına dönüşen bu rol,
çalışmada Varoluşçu felsefenin esasları dikkate alınarak analiz

edilmiştir. Bu felsefenin varlığa ve ölüme yüklediği anlam, kadere karşı

takındığı tavır, kahramanların kendilerini ve birbirlerini tanıtırken sarf

ettikleri sözler merkeze alınarak tahlil edilmiştir.

Şahıs kadrosu içinde Ruhi Bey’i diğer kahramanlardan ayıran
nokta, onun sorgulamaya gitmesi ve sorularına cevap bulabilmesidir.

Varoluşçu felsefenin, varlığına anlam yükleyebilen insanda aradığı bu

temel özelliği Ruhi Bey, geçmişine sünger çekerek yakalar. Bu nedenle
çalışmada -şiirde olduğu gibi- önce geçmiş söz konusu edilmiştir.

Geçmişindeki acıları, bugüne bağlanarak ve ölülerini gömerek

örtbas eden Ruhi Bey, bu süreci oldukça sancılı geçirmiştir. Fakat
çekilen sancılar sonucu dünyaya gelen çocuk, Ruhi Bey’in yeni ve taze
yüzüdür. Bu yüz çalışmada, Edip Cansever’in insan “tek”i ve

kalabalıklar hakkındaki düşünceleri ile şekillendirilmiş; çalışma Edip

Cansever’in Varoluşçuluğu tartışılarak bitirilmiştir. Böylece Edip

Cansever’in şiir-insan ilişkisi üzerine düşünceleri de ortaya

konulmuştur.

Anahtar Kelimeler: Varoluşçuluk, Edip Cansever, hayat, ölüm,

Ruhi Bey

*Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu

tespit edilmiştir.
** Yrd Doç Dr. Kafkas Üniversitesi Eğitim Fak. Türkçe Eğitimi Bölümü El-mek: gokaydurmus36@hotmail.com

620 Gökay DURMUŞ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

A PROTAGONIST’S PAIN OF EXISTANCE: RUHI BEY

ABSTRACT

Ruhi Bey is the protagonist of Edip Cansever’s poem and the book
titled as “Ben Ruhi Bey Nasılım”. But, in this study, his presence finds

its meaning with the presence of other people and the objects -activists-

as in the all of the other literary works depending on the principle of

narration. Therefore, this study focuses on the analyses of the

protagonists and supporting characters which are differing or
embracing but continuing all together.

The basic embracing role is the feel of alienation which the

characters’ falling into emptiness and carrying within them. This role

that turn into an illness of maintaining a passive attitude towards the

world and not being able to find their own place in it is analyzed by

paying attention to the principles of existentialist philosophy. The
meaning of this philosophy ascribed to existence and death and the

attitude towards fate is analyzed by focusing on the words that the

characters use to introduce themselves and each other. These analyses

are supported with the statements of existentialist philosophers and the

presence of existentialism in Turkish culture and literature is strictly
followed.

The feature differing Ruhi Bey from the other characters is his

questioning and finding answers to his questions. Ruhi Bey catches this

feature that existentialism requires people to make sense of existence

by releasing his past. For this reason, in the study -as it is in the poem-

“past” is firstly examined.

Ruhi Bey getting rid of his past sorrows by connecting today and

burying the dead passed through this process with extensive grief. But

the boy who was born because of the pains is Ruhi Bey’s new and fresh

face. In this study, this face was constructed with Edip Cansever’s ideas
about human “unity” and crowds and this study was completed with

discussion of Edip Cansever’s existentialism. The reached judgments at
the end of the study are important in terms of concretizing Edip

Cansver’s thoughts on the relationship between poetry and human.

Key Words: Existentialism, Edip Cansever, life, death, Ruhi Bey

Giriş

 Edip Cansever, “Ben Ruhi Bey Nasılım” başlıklı kitabından; “1975 yılında bitirdiğim, bir

tek şiirden oluşan 20 bölümlük bir kitabım var: Ben Ruhi Bey Nasılım?” (Cansever 2012, 355)

ifadeleriyle bahseder ve kitabını 1976’da yayımlatır. Şairin, “Aşkınlığını gerçekleştirebilen bir tiple

karşılaşacak okuyucu” sözleriyle tanıttığı protagonisti Ruhi Bey, hayatının anlamını aramış ve bu

arayışın yarattığı içsel gerilimi, şiddet aracılığıyla dışa vurmuş; sonunda ruh sağlığına kavuşmuş bir

kişidir. Bu bağlamda Ruhi Bey için “kişinin en kötü şartlarda bile yaşamını sürdürmesine,

yaşamında bir anlam olduğu bilgisi kadar etkili bir şekilde yardımcı olan başka hiçbir şey” (Frankl

2007, 99) olmamıştır.Yirminci yüzyılın “kendisini unutan” insanlarından olan Ruhi Bey, acısını ve

suçluluk duygusunu başarıya dönüştürmüş “varlığa olan bağını” (Mengüşoğlu’ndan aktaran, İyi

1997, 179,180) yakalayabilmiştir.

Bir Protagonistin Varoluş Sancısı: Ruhi Bey 621

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

 Heidegger’in ifadesiyle “teknik” (İyi 1997, 180), İsmet Zeki Eyüboğlu’nun ifadesiyle

“daralan” (Eyüboğlu 1997, 180) bir dünyanın ortaklarından olan Ruhi Bey’in öyküsü, yirmi bölüm

halinde işlenir. Selim İleri’nin “bir romanın şiiri” (İleri 2000, 192) olarak gördüğü kitap, sağlam

kurgusu nedeniyle, gereksiz bir ifade veya açıklama içermez. Kitapta anlatılan her olay, konuşan

her kahraman, Ruhi Bey’in şahsî trajedisini yaşamsal bir umuda dönüştürmesinin tanığı olarak,

yerinde ve zamanında söz alır, gerekli ve önemli açıklamalar yaparlar.

 Cansever’in “Çocukluğun, ilk gençliğin insanın daha sonraki yaşamında nasıl etkin bir

rolü olduğunu anlatmaya çalıştım” (Cansever 2012, 355) ifadeleriyle amacını belirttiği kitap, ilk

altı bölümünde, acılarıyla birlikte büyüyen bir çocuğun sırtında ve yüreğinde taşıdığı yükün

ağırlığıyla yuvarlandığı sıkıntı ve boşluğa odaklıdır. “Kızgın bir sardunyanın üstelik üvey çocuğu”

(Cansever 2002, 22) ifadesiyle sevgi görmediği üvey annesini, “evlatlıkların mavi pazen giysileri”

(s.19)1 ifadesiyle de evlatlık olduğunu öğrendiğimiz Ruhi Bey, anlaşılan o ki “Ellerim tırnaklarım/

Yeni kırpılmış bir koyun derisi gibi pespembe” (s.22) ifadelerinde belirttiği üzere dayak yiyerek

büyümüştür.

 Sevgisiz büyüyen bir çocuğu ikinci bölümde çürümüş bir ağaç ile özdeşleştiren Ruhi Bey,

ağacın gövdesinde sakladıkları ile kendisinin yüreğinde sakladıklarını eş tutar: “Yıllar var ki

saklamışım orda ben/ Saklamışım anlaşılan/ Odasında yapayalnız doğuran bir kadının/ Dışa

vurmak istemediği/ Ya da pek gereksinmediği/ O iniltiyi andıran/ Duyurulmayan her şeyi” (s.13)

 Kendisini “yere dökülen un”, “göğe bırakılan balon” (s.9) kadar sessiz, “işini bitirmiş bir

org tamircisinin” (s.9) tuşlara dokunurken yaşadığı kadar tedirgin hisseden Ruhi Bey, acılarının

diğer insanları ilgilendirmediğinin farkındadır. “Kim gördü o yolcuyu, yani kim fark ederdi beni/….

Görülmemiştir ki hiç görülsün şimdi” (s.11) İşin ilginç yanı, onun zaten görülmek ve fark edilmek

istememesidir: “Ama var mıydı sanki görülmeyi isteyen/ Var mıydı bir şeyler bekleyen yüreğimin

eskittiklerinden.” (s.11)

 Oysa bir rüzgâr çıkmış onun anılarını bir bir toplayıp getirmiş (s.14) ve çöp gibi denize

bırakıp gitmiştir. (s.17) Aklına ve yüreğine sökün eden anılar yüzünden “amansız bir güceniklik”

(s.17) hisseden ve “Nerdeyim” (s.17) diye soran Ruhi Bey’in ilk hatırladığı, “kırmızı bir konak”tır.

(s.17) Bu konak, yerini modern caddelere, binalara bırakmış ve bütün (insan) ilişkileri gibi (s.18)

soğuk bir görünüm kazanmıştır. Ruhi Bey bu konağı hatırlayınca ilgisini kendi benine, hafızasının

üzerine toprak örttüklerine yoğunlaştırır ve sancılı bir süreç yaşamaya başlar. Bu süreç, “Sürekli

değişmenin ve karşıtlıkların hüküm sürdüğü dünyayı, akıl kavrayamadığı için, insanı onun

sırlarına götürecek- teorik bilgi yerine- her tekin kendi başına gitmek zorunda olduğu pratik

yoldur.” (Mengüşoğlu 1997, 252)

1.Varoluşçuluk / Egzistansiyalizm

 Söz konusu yol, İkinci Dünya Savaşı sonrası Avrupa’sında savaşın bıraktığı acı ve yıkımın

etkilerini, nihilizme düşmeden aşmanın yolu olarak görülen Varoluşçuluğun/Egzistansiyalizmin

yoludur. (Altıyaprak 2005, 10) Varoluşçuluk, özgürlük felsefesi olmaktan çok, “dış kuvvetlerin,

toplumun, devletin zorbalığın” elinde kıstırılmış insana yönelik kurtuluş felsefesidir. (Heınemann

1959,1) Sartre’ın ifadesiyle varlığın özden önce geldiği anlayışına dayanan bu felsefe, insanın

dünyaya geldikten sonra var olduğuna; önce dünyaya atıldığına, daha sonra kendisini nasıl yaparsa

o şey olacağına inanır. (Sartre 1959,4) Varoluşçuluğa göre bireysel edimleri ile kendini yapan

insan, aslında tüm insanlığı yapma yolunda adımlar atmış, tüm insanlıktan sorumlu olmuştur. Bu

sorumluluğun Varoluşçu lügatte karşılığı ise sıkıntı, boğuntu gibi kavramlardır. “Bağlanan ve

1 Alıntılar şairin toplu şiirlerinin bulunduğu “Şairin Seyir Defteri” başlıklı kitaptandır. Çalışma içinde “Ben Ruhi Bey

Nasılım”dan yapılan alıntılar bu şekilde gösterilecektir.

622 Gökay DURMUŞ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

yalnızca olmak istediği kimseyi değil, bir yasa koyucu olarak bütün insanlığı seçen kişi, o derin ve

bütüncül sorumluluk” duygusunun etkisiyle yaşar bu hisleri. (Sartre 1959,4)

 Ruhi Bey’in de içi sıkılmaktadır: “Oysa sıkıntıyı buruşuk bir iç çamaşırı gibi saklayan/ Bu

kımıltısız gövde”. (s.11) Ama onun sıkıntısı bağlayıcı olmaz, Sartre’ın dediği gibi, “tam tersine

eylemlerinin baş şartı olur.” (Sartre 1959,4) Ruhi Bey’in eylemleri, hafızasını yoklamasıyla başlar

ve o, insanlığının anlamını ve gereklerini çözümlemeye çalışır. Çünkü onun yaratıcısı Edip

Cansever sıkıntıyı önemser, hatta insan teki için gerekli sayar. Şair, Erdal Öz’e yazdığı bir

mektupta; “Bana öyle geliyor ki, biz buyuz işte…. Sıkılan adamlarız. Her şeye, ama her şeye bu

açıdan bakmayı benimsedik. Olsun, sakınmak gerekli değil. Yaşayalım, deneyelim, yorumlayalım

da ne olursa olsun” (Cansever 2012,44) ifadelerini kurarken sıkıntıyı, yaşamını değerli kılan,

yaşamı yorumlayabilen insanlar için lütuf sayar ve mektubunu, “Selamlar, sevgiler, iyi

sıkıntılar…” (Cansever 2012,45) dileğiyle bitirir. Şair Erdal Öz’e yazdığı bir başka mektubunda da,

“Sen de sıkıl Erdal Hem de sıkıntının değerini bil. Herkes sıkılamaz.” (Cansever 2012, 40)

ifadelerini kullanır. Çünkü Edip Cansever, “Bireyi toplum içinde somut olarak görünür duruma

getirmek, giderek daha da derinlerine inerek, onun içsel dramını kurcalamak” çabasındadır.

(Cansever 2012, 317) Şaire göre bu dramı, ancak seçimleriyle insanlığını değerli kılan bireyler

yaşar. O, bu nedenle “Bir birey olarak neyiz?” (Cansever 2012,126) sorusunu sorar ve toplum

içinde “göre” bir yaşayış tutturan insanı, Sartre’ın “Cehennem Başkalarıdır” ifadesinden ilham

almış şekilde işler şiirinde. Sartre, Nobel ödülünü kazandığı yıl, “Cehennem öteki insanlardır”

sözünü şöyle açıklar: “Kişi boyun eğmek zorunda kalarak yaşadıkça, öteki kişiler onun için

cehennemdir… Her durumda da geleceğiniz belirli bir kalıp içerisindedir, başkalarınca

hazırlanmıştır. Sizi yapan bir toplumsal düzen vardır… Sizin “varoluşunuz” nedir tam olarak?

Gördüğünüz iştir; aldığınız ücretle yaşama düzeyinizi ayarlayıp sizi yöneten işiniz… Bütün bunları

size öteki kişiler kabul ettirmiştir. Cehennem böyle bir varoluşun tam karşılığıdır.” (Sartre 1976,

27)

Cansever, kendisini, bireyliğini kurtarma savaşı içinde hissederken, şiirini de bu savaşın bir

izdüşümü olarak görür ve şiirde amacını şöyle ifade eder: “….. bu ikili “ben”i daha doğrusu

bölüne bölüne ayrıcalığını, kimliğini yitirmekte olan “ben”i şiire aktarmak, ona bir etkinlik

kazandırmak…” (Cansever 2012, 127) O, bu etkinliğin gereğini “şiiri bölmek” ifadesiyle verir: “Bu

durumda bölmek gerekiyor şiiri. Bir birey olarak neyiz? Bunu bilinceye ya da bilebilme

olanaklarını edininceye kadar bölmeliyiz şiirimizi. Tıpkı yaşamımızda olduğu gibi: bir yanda

yaslarımız, acılarımız; öte yanda inancımız, umudumuz, direncimiz…” (Cansever 2012,128)

Şair, adeta Ruhi Bey’in bireyliğini kazanma süreci ile şiirimizin bireyliğini kazanma

sürecini birbirine koşutlandırır: “Kısa mutluluklardan güvenli mutluluklara yol aldıkça şiirimiz de

tekleşecek, bütünleşecek, bireyliğini kazanacak elbette.” (Cansever 2012,128) Çünkü o, düşünen,

sorgulayan bir insan olarak şiirin düşünceyle atbaşı yürümesinden yana tavır koyar: “Bakıyoruz da,

şiir ilkin düşünmekle başlıyor. Hatta şiir denen olayı, ancak bazı düşünce yöntemlerinin yardımıyla

ortaya çıkarabiliyoruz. Üstelik bilimin, felsefenin sanatla bunca kaynaştığı günümüzde, düşünceyi

eski bir şiir alışkanlığıyla örtmek elimizden gelmiyor. Yani “düşüncenin şiiri” önce bir

zorunluluğun şiiri oluyor.” (Cansever 2012, 91)

1.1. Ruhi Bey’in Varoluşu

Edip Cansever gibi, kitabın protagonisti Ruhi Bey de düşünmektedir. Kimliğini ancak

beşinci bölümde ifşa eden ve “Ben Ruhi Bey, nasıl olan Ruhi Bey/ Nasılım” (s.19) sorularını soran

Ruhi Bey, cevabı önce dış görünüşünde arar. Bu nedenle sık sık aynalarda, pencere camlarında

kendini seyreder ve beğenir: “Çıkarken boy aynasında kendime baktım/ Oldukça yakışıklıydım.”

(s.20) Ama peşini bırakmayan konak ve konağa bağlı kimi imgeler, onun insanlardan kaçmasına,

hatta kendisiyle yüzleşmesine engel olur. Altıncı bölümde kendisiyle görüşmek isteyen ve sonraki

Bir Protagonistin Varoluş Sancısı: Ruhi Bey 623

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

bölümlerde teker teker söz alacak olan yardımcı kahramanlar korusuna cevabı manidardır: “Sizinle

görüşelim Ruhi Bey/ Vaktim yok, vaktim yok/ Ruhi Bey görüşelim/ Vaktim yok görüşmeye kimseyle/

Ruhi Bey!/ Kendimle bile, kendimle bile.” (s.23)

 Yedinci bölümde söz, bahsi geçen yardımcı kahramanlara hizmet etmeye başlar. Var oluş

nedenleri Ruhi Bey’i tanıtmak ve anlatmakmış gibi görünen, ama daha çok kendilerine ve

yaptıkları işe odaklanan; dolayısıyla ancak ya konuşma sonunda ya da satır aralarında Ruhi Bey’e

değinen bu kahramanların ilki Çiçek Sergicisi’dir. Karanfil sattığı için aşina olduğu Ruhi Bey’i

“yaşamaktan uzak” (s.27) sözüyle niteler.

 Sonraki anlatı kişisi Meyhane Garsonu’dur ve kendi ifadesiyle “sayılmayan bir adamdır”

(s.28) Dolayısıyla konuşmasını yaşadığı sıkıntıya ve varoluşsal boşluğa odaklar; Ruhi Bey için ise

sadece “Evet (meyhaneye) gelirdi” (s.30) cümlesini kurar. Garsonun yaşadığı, varoluşsal boşluk

“yirminci yüzyılın yaygın bir olgusudur.” (Frankl 2007,101) Çünkü “Hiçbir içgüdü ona (insana) ne

yapacağını söylemez. Hiçbir gelenek ona ne yapması gerektiğini söylemez; bazen neyi arzuladığını

bilmez. Bunun yerine ya diğer insanların yaptığı şeyleri arzular ya da diğer insanların kendisinden

yapmasını istedikleri şeyleri yapar” (Frankl 2007,101) hale gelmiştir insanoğlu. Onlardan biri olan

ve yaşadığı boşluğun altında ezilen, çoğunluğun kendisi için belirlediği işleri nasıl yaptığını anlatan

garson itiraf eder: “Demek ki ben mutsuzum” (s.28) Fakat onun hayatla bağı daha kopmamış o,

“intiharı/ bir mutluluk gibi dışında duymuştur.” (s.30)

 “Herkesle bir” (s.31) olan ve böylece “kişiliksiz kalan” bir diğer kişi Patron’dur ve Ruhi

Bey’in arafta olma halini en iyi teşhis eden de odur: “Binlerce şeydir çünkü Ruhi Bey” (s.32) Onun

konuşmasının sonunda, Ruhi Bey tarafından bıçaklandığına dair verdiği bilgi ise boşlukta kalır.

Çünkü ne kendisi ne bir başkası ne de Ruhi Bey bu olayı doğrulamaz. Ancak, sıradaki röntgen ve

yangın olayı, Ruhi Bey’in bu tarz bir saldırganlıkta bulunabileceği ihtimalini güçlendirmektedir.

 Ruhi Bey’in röntgenlediği kadın, bir başka bölümün ozanı, Kürk Tamircisi Yorgo’nun

yanında çalışan Anjel’dir. Bilerek kendini teşhir eden Anjel’i Ruhi Bey de röntgenlemiş ve

Anjel’in yeğeninin müdahalesi ile karakolluk olmuştur. Yorgo’nun diğer kahramanlarla ortak

özelliği ise “daima, birçok hallerde seçmediği bir durum içinde” (Reneaux 1994,71) oluşudur. Bu

nedenle o, yüzünün başkaları tarafından kesilip biçildiğini söyler. (s.64)

 Okurda bir tiyatro oyunu izlemekte olduğu kanısı uyandıran kitabın sıradaki anlatıcısı Ruhi

Bey’dir ve yine konak söz konusudur. Az önce röntgenci, biraz sonra ise genelev müdavimi

olduğunu öğreneceğimiz Ruhi Bey, başarısız gerdek gecesini anlatmaktadır. Gelin “Hayrünnisa”

bu monologda varsa da düğün gecesi yoktur; çünkü beyaz dişleriyle kocasını ilk geceden

kendisinden soğutmuştur. On günlerce süren bu soğukluğun intikamını Ruhi Bey konaktan almış

ve o sahneyi anlatırken, adeta yeniden yaşamıştır:

 Ve bir sabah ben vardım

 Koskoca bir konağı tek başıma soydum

 Yer halılarını çıkardım, kalın kadife perdeleri

Maun konsolu, Çin porselenlerini, gümüş takımlarını

 Hatırlıyorum

Mineli pandantifleri çıkardım, altın zincirleri, pırlanta yüzükleri

 Büyük kristal avizeleri, sedefli koltukları

 Bursa çatmalarını, Beykoz koleksiyonlarını, miyatürleri

 Hepsini, hepsini bir bir çıkardım

624 Gökay DURMUŞ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

 Tutkuyla çıkardım, şehvetle çıkardım

 Öfkeyle

 Kanını akıtaraktan konağın

 Hatırlıyorum

 Konakta o gece konakla kaldım. (s.39)

Anlaşılan o ki konaktan alınan intikam Ruhi Bey’e yetmemiş ve o daha da haşin davrandığı

bir genelev kadınında sükûnete kavuşmuştur. “Zayıf, kirli, içkili” (s.40) gittiği bu kadında Ruhi Bey

dişleriyle varolmuştur.

 Ruhi Bey’in konağa nefretinin nedenini öğrendiğimiz “Ruhi Bey ve Limonluktaki Yangın”

başlıklı bölüm ise kitabın can damarıdır. Bu bölümde on altı yaşına dönen ve o zaman dahi

“Bulanık çıkmış fotoğraflar gibiydim, görünümsüz” (s.42) sözleriyle biraz sonra anlatacaklarına

zemin hazırlamaya başlayan Ruhi Bey, hayat karşısındaki edilgen durumunu da ifşa etmektedir.

 O, bir gün konağın limonluğunda yatarken, üvey annesi yanına gelmiş ve Ruhi Bey ilk

cinsel deneyimini üvey annesiyle yaşamıştır. Daha sonra düğün gecesi Hayrünnisa’ya karşı

ilgisizliğin nedeni olacak beyaz dişleri ile Ruhi Bey’i etkileyen kadın, bu olaydan sonra Ruhi Bey’e

bir daha yaklaşmamıştır. İhanetin acısından çok, şehvetin esiri olan ve üvey anneyi arzu etmekten

kendini alamayan Ruhi Bey anlamıştır ki üvey anne bunu kendisine kötülük olsun diye yapmış,

sadece Ruhi Bey’e çocukken yaptığı eziyetin şeklini değiştirmiştir:

Anladım neden sonra

 Anladım kötülük olsun diye geldiğini limonluğa

 O bembeyaz dişleriyle yoktu, ben vardım

 Üç gündüz daha geçti, ben vardım

 On gün daha geçti, sonra ben günleri unuttum

 -Unutmak! ben büyüdükçe o benim çocukluğum-

 O yoktu

 Beni uyardı, beni yalnız bıraktı, anladım

 Çocukken vururdu, kanatırdı, ezerdi

 Bu kez de

 Anladım severekten

 Okşayaraktan yapmak istedi aynı şeyi. (s.45)

Ruhi Bey, mutsuz çocukluğunun, yaşama yönelik nefretinin nedeni olan ve onda yarattığı

umarsızlıkla onu kişiliksiz bırakan bu ilk deneyimin ardından, yine şiddete başvurur ve limonluğu

yakar:

Bir gece uykudaydı bütün konak

 Gizlice bahçeye çıktım

 Yaralı bir hayvan gibi sürünerekten

 Sokuldum limonluğa usul usul

Bir Protagonistin Varoluş Sancısı: Ruhi Bey 625

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

 Döktüm bir şişe gazı ve limonluğu yaktım. (s.45)

Fakat yaşadığı travma bitmemiştir ve üvey annenin öldüğü gün Ruhi Bey yine konaktadır,

yine gözü dönmüştür. Eline ne geçerse fırlatan, kıran ve en sonunda tüm konağı yakan Ruhi Bey,

bu son gece, nefret öznesi olarak üvey annenin yanına, konağın “kentsoylular”ını da ekler.

 (Kim ne derse desin iyi bilirler kovulmayı da

 Azıcık sırıtırlar, azıcık da şakaya filan alırlar

 Ve usuldan ve bozmadan hiç durumlarını

 Çıkarlar kırıtaraktan dışarı

 Yalanla avunurlar, Yalanla korunurlar

 Bilmezler utanmayı hiç bu kokuşmuş kentsoylular.) (s.49)

 Üvey anneyle birlikte, yalan yaşayan kentsoyluları da yaşamından atmaya çalışan Ruhi

Bey, babasına karşı nötr olduğu için, babasının elinden düşürmediği kamçıların yağmalanmasına da

engel olmamıştır. Bütün bu şiddet eylemleri onda rahatlamaya neden olmuş ve kendisini “Soluksuz

sessiz/ Gölgesiz devinimsiz/ Bir Ruhi Bey olarak Ruhi Beysiz” bırakan geçmişin tozunu üzerinden

attığı sahnede o, artık iyileşmeye başlamıştır.

 -Ben Ruhi Bey nasılım

 -Sahi siz nasılsınız Ruhi Bey

 -İyiyim iyiyim. (s.49)

Konak ve hatırlattıklarının Ruhi Bey’i taşıdığı travma, aslında Cansever’in kendisiyle de

ilgilidir. Çünkü, şiirlerini yaşamından özümlediğini (Cansever 2000, 98) söyleyen Cansever, yaşam

öyküsünü anlatırken, bir konaktan bahseder. Kendi bahçelerinden çıkıldığında karşılaşılan bu

konak, Ruhi Bey’de olduğu gibi şairde de sevmediği çocukluğuna ve ilk gençlik dönemlerine

hatırlatma yapar:

“Dışarı çıkıyoruz. Karşıda uzun mu uzun, yüksek mi yüksek bir duvar. Büyük büyük

ağaçları ve kuleleri olan bir köşkü sınırlıyor. Giz dolu bir yer. İçinde kimler oturur? Nereden bilsin

Edip? Ben Ruhi Bey Nasılım kitabında, Ruhi Bey’in yaktığı konak bu mu? diye soruyorum. Yüzüme

bakıyor. Baktıkça da Edipler’in sayısı çoğalıyor. En sonunda Edip söze karışıyor: “Evet, bu köşk”

diye yanıtlıyor hemen, sevmediği bir çocukluk ve ilk gençlik dönemini anımsayaraktan.” (Cansever

2000, 25)

Aynı şekilde kitabın yardımcı kahramanları, hatta Ruhi Bey de Cansever’in yaşamından

süzülüp gelirler. “Ben Ruhi Bey Nasılım adlı kitabımı, bugünden çocukluğuma uzanan bir çizgiyi

bölüm bölüm yazarak sürdürmeyi düşünmüştüm. Baştan dört bölümünü de bu amaçla yazmıştım.

Kitap hem yavaş yürüyordu, hem de bir yerde tıkanıp kalacak gibiydi. Bir süre yazmayı bıraktım”

(Cansever 2000, 37) diyen şairin sönen ilhamı bir pasajda kıvılcım alır. Kıvılcımın sahibi Krepen

pasajında daha önce çok defa görmesine rağmen, o günkü kadar ilgisini çekmeyen bir adamdır:

 “Pasaj da oldukça tenhaydı. Dipte, köşede bir garson uyukluyordu. Diyebilirim ki, şiirime

bir dekor hazırlanıyordu sanki… Pasaj’a sık sık gidenler iyi bilirler, sakalları uzamış, saçları

dökük ve yağlı, askılı pantolonunu karnının üstüne kadar çekmiş, omuzunda birkaç kemerle

dolaşan ve kimselerle konuşmayan bir adam vardı… Dikkatle izlemeye başladım. Kendi kendiyle

konuşur gibi dudaklarını hafiften kıpırdatıyordu. Bir kadeh içki verdiler, içti. Birdenbire Ruhi

Bey’i, daha yazılmamış olan Ruhi Bey’i bulduğumu anladım. Çocukluğumdan, gençliğimden ve

626 Gökay DURMUŞ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

‘şimdi’lerden sıyrılarak onun dünyasıyla özdeşleştim. Eve döndüm, ilk notlarımı aldım, Kitap o

günkü rastlantıdan sonra hızla gelişti.” (Cansever 2000, 37)

 Kitabın henüz konuşturulmayan kahramanlarından Adem de şairin canlı tanıklıklarının

yansımasıdır: Şair “Ben Ruhi Bey Nasılım’daki “Cenaze Kaldırıcısı Adem” bölümünü, Balık

Pazarı’nda, uğraşları cenaze kaldırmak olan üç kişiyle, gazeteci gibi röportaj yaparak, konuşarak

yazdım” demektedir. (Cansever 2012, 251)

Şairin şahsî tecrübelerini şiirine yansıtması, insana bakışıyla ilgilidir. Çünkü o “Kapanık

bir yaşamım yok. Her zaman kalabalıkların içindeyim” (Cansever 2000, 97) sözlerinde belirttiği

üzere, gözlemlerini insanların yoğun olarak bulunduğu yerlerde yapar, onları gözlemleyebilmiş

olmayı da kendisi için fırsat sayar:

 “Masa başındaki çalışmamı değil de, masa dışındakini anlatayım. Genellikle kalabalık

yerleri severim. Caddeler, sokaklar, içkievleri, garlar, iskeleler… Şiirlerimin önsözü gibidir. İnsan

ilişkilerine, tek tek insanlara yakından bakmak fırsatını bulurum böylece.” (Cansever 2012, 251)

Bu bağlamda, “insan kalabalıkları”, Güven Turan’ın ifade ettiği gibi, Cansever şiirinde

“Beyoğlu tipleri” çizmek için (Turan 2000, 227) görev almazlar. Ahmet Oktay da bu kahramanların

her birinin “sokağa çıkmadan önce durmadan giysi değiştiren Ruhi Bey” (Oktay 2000,182)

olduğunu söyler ki bizce bu tespit de kahramanların kitaptaki rolleri için kapsamlı bir tespit

değildir. “Yaşamımla yazdıklarım oldukça birbirine bağlı” (Cansever 2012, 251) diyen Edip

Cansever, gözlemlerini geliştirerek yarattığı bu karakterleri ne şiirine fon olsun diye ne de “Ruhi

Bey’in özel sorununu nesnelleştirmek” (Oktay 2000, 183) için kullanmıştır. Onlar, Sartre’ın

cehennemi gördüğü “kentsoylular”ın kıskacında kalan sıradan insanlardır. “İşlevini tamamlamış bir

gizemciliğin yerine, gene toplumun üst katlarında yer alan toplumsal-ekonomik bazı güçler, bu

güçlere bağlı kurallar, sinen ya da başkaldıran; sayan ya da değerlenmeye doğru atılan; tutsaklığı

ya da yok olmayı kabullenen bir yığın varoluş” (Cansever 2012, 127) diyerek, şiirinde tiksintiyle

andığı kentsoyluları işaret eden ve onların değerleriyle yaşamak zorunda kalan insanı önemsediğini

anlatmaya çalışan Cansever, şiirini bu insan üzerine kurar ve onun problemini özetler: “Bir yığın

çıkmazın buyruğunda, direnmekle çevreye uymak arasında şaşırmak, kendisine uygun bulunan

düzenlerden birini seçmek.” (Cansever 2012,126) Şiirindeki insanları “satranç taşlarına”

(Cansever 2012, 319) benzeten Cansever, “yazgıya boyun eğmeyen, hiçlenmeyi karşı koymakla

çalıştıran, soylu kişilerin töresel davranışlarına öykünmek yerine, bilimsel düşünceyi karşıtlarına

egemen kılmaya çalışan” (Cansever, 2012:128) insan tekine verdiği önemle, kadrosunu geniş tutar.

(Cansever 2012,128)

Şiirin devamında sayıları azalan bu “tek”lerden ilki olan Otel Katibi, kendisini “Eskiyim,

renksizim, kimsesizim” (s.50) sözleriyle niteler ve Ruhi Bey’in alkol düşkünü yüzünü tanıtır.

 Sahne kapanıp dekor değiştiğinde ise Ruhi Bey, Gülcünün cenaze merasimini meyhaneden

seyretmektedir. Bu merasim onu yine çocukluğuna götürmüş, kendisini ve annesini döven babasını

hatırlatmıştır. Fakat Ruhi Bey “Günlerdir ilk olarak güldüm, gülümsedim” (s.57) demekte,

anılarına rağmen, artık nereye gideceğini bilmektedir: “Anladım anladım/ Ve şimdi biliyorum artık

nereye” (s.57)

 Ama onun kendisine çizdiği yörüngeyle aramıza Cenaze Kaldırıcısı Âdem girer. Diğer

kahramanların aksine canlılarla değil ölülerle meşgul olan Âdem’in onlardan bir farkı da Ruhi

Bey’den hiç bahsetmemesidir.

Bu noktada sözü artık kimseye bırakmayacak olan Ruhi Bey’e geçmeden önce, son

temsilcisini de tanıttığımız kişi kadrosunun ortak bir özelliğinden daha bahsetmek gereklidir ki o,

hepsinin etkisinde kaldığı yabancılaşma duygusudur. “En genel anlamıyla bir yabancılık veya

Bir Protagonistin Varoluş Sancısı: Ruhi Bey 627

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

başkalarından ayrılık, başkalarıyla sıcak ilişkiler yoksunluğu duygusu. Yabancılaşma kişinin kendi

benliğine veya benliğinin çeşitli kısımlarına yönelik olabileceği gibi başkalarına yönelik de

olabilir” (Budak, 2003:813) şeklindeki tanımla, sınırlarının çizilemeyeceği baştan kabul edilen

yabancılaşma, insanın kendisinden kaçmasıyla başlar: “Hiçbir şeyi kendisi kadar sevmeyen insan,

sevdiği varlıkla, kendi kendisiyle baş başa kalmaktan çok hiçbir şeyden korkmaz. Herşeyi kendi

için arar, ama en çok kendinden kaçar, kendini bulmak istemez. Çünkü kendini iyice görebildiği

zaman, istediği gibi olmadığını görür, içinde müthiş bir zavallılık, doldurmayacağı uçurumlar,

başlıklar bulur.” (Pascal’dan aktaran Foerster 1955, 19)

 Kendi seçtikleri sıfatlarda, benleriyle kurdukları mesafenin uzaklığını itiraf eden bu

kahramanlar, uğrunda yaşanması gereken bir değer veya insana sahip olmadıkları için, hayata karşı

edilgen bir tavır takınırlar. Potansiyellerinin farkında olmadıkları için, dünyaya gelmişliklerini

olumlayamayan bu kişiler içinde Otel Katibi, art arda dizdiği sorularla yabancılaşmanın canlı

temsilcisidir. Katip, türdeşlerinin ortak özelliğini terlikte ararken; “Terliğin yenisi yoktur/ Geçmişi

yoktur, geleceği yoktur/ Yeri ve kimliği zaten yoktur/ Bir terlik bir terliktir o kadar” (s.51)

şeklindeki açıklamalarıyla dünyaya bağlanamayan yabancı insan tipini anlatır.

 “Acaba” başlıklı bölüm, şiirin ve Ruhi Bey’in hikâyesinin sona yaklaştığını işaret eden ilk

açılımdır ve “Ama belli ki sonundayız her şeyin/ En sonunda” (s.63) diyen Ruhi Bey, geçmişinden

kurtulmak, yaşadığı ana odaklanmak arzusundadır. Çünkü; “Soğuk, bir tuvalde yerini bulamamış

renkler gibi” (s.62) olmaktan sıkılmıştır. Dolayısıyla karşısında iki seçenek vardır. Varlığının

farkına varmak ve birey olmak; ya da doğal yaşamını sürdürebileceği eylemlere odaklanan

“pekçoklar”dan olmak. O ana kadar Nietzsche’nin ifadesiyle “pekçoklar”dan olan Ruhi Bey

“fiziksel ve tinsel güçlerini sadece kendi yaşamını güvence altına almak için” (Bucher 1997, 212)

kullanmış, “oyun tadı”nı (s.63) duyumsadığı dünyada rol kesmiştir. Halbuki “oyun insanın kendine

özgü bir varolma tarzıdır ve kendi alanına özgü yapı öğeleriyle ortaya çıkar.” (Heıstermann 1997,

208) İnsan, oyunda rolünün gereğini yerine getirmez, aksine kendi oyununu oynar. Dolayısıyla

insan edimlerinin temel tarzlarından olan oyun, Ruhi Bey için “varlığının özel bir olanağı”

(Heıstermann 1997, 202) olmamıştır. “Oyundan atılmaktan korkmayan bir oyuncu gibi” (s.63)

kuralları boşverip “yazgısına başkaldırma” (s.63) kararı alışı bundandır. Bu kararının ardından onu

“sayrılar evinde” (s.64) ve ilk başkaldırısını gerçekleştirirken buluruz. “-ben böyle istedim böyle

oldu-” şeklindeki ifadeyi arasöz olarak kuran Ruhi Bey, temiz bir yatak istemiş ve elde etmiştir. Bu

gelişme, onun ipleri eline aldığının ilk somut sinyalidir. Bu yüzden cevap verenler başkalarıymış

gibi gözükse de mutluluğunu, kendisine, yine sorularla itiraf eder, “-Ben Ruhi Bey Nasılım/ -

Mutlusunuz Ruhi Bey.” (s.65)

 Ruhi Bey burada ateşler içinde, tüplerle serumlarla geçirdiği üç günün sonunda, kendisine

yapılmış tüm kötülükleri ve bunların faillerini akıtma kararı alır: “Ve benim mutluluğumun altında/

Akıp gidecek bütün kötülükler” (s.66) Bu gruba onun, “İçimdeki ölüler” (s.66) sıfatıyla dahil

ettikleri, “gümüş kırbaçlı” babası, “limon görüntülü” annesi, şehvet timsali üvey annesidir ve Ruhi

Bey onları akıtmakta zorlanmamıştır.

 Fakat Ruhi Bey’in bir de “dışımdaki ölüler” (s.66) sıfatıyla nitelediği yaşayan ölüleri söz

konusudur ki onlar, bu defa bir koro oluşturarak düşerler peşine. Ruhi Bey, kendisini “Nerdesiniz”

(s.67) sorularıyla arayan bu koro üyelerini, gömdüğü ölülerin yanına göndermeye kararlıdır. Ama

koronun “Bir bütünün parçalarıyız” (s.69) şeklindeki isyanı buna engel olur ve Ruhi Bey “yalnız

ölülerimi gömdüm” (s.68) diyerek onlardan vazgeçmeyeceğini ilan eder. Bu isyanın ve arkasından

gelen itirafın arka planında yine Varoluşçu yaklaşım bulunmaktadır. Çünkü Varoluşçulukta;

“Kalabalığın olduğu yerde gerçeğin bulunduğunu ve gerçeğin kalabalıkla birlik olmak

gereksinmesini taşıdığını kabul eden bir hayat görüşü vardır.” (Kıerkegaard 1959, 2) Bu noktada

“kalabalıklar” içinde olmayı ve kalabalıkları gözlemeyi seven Cansever’in, başkasını, “olası ama

628 Gökay DURMUŞ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

olumsuz” (Aktaran, Timuçin 1976, 8) kabul eden Sartre’dan farklı düşündüğü, bir başkasını kendisi

için “büyük bir ilişki olanağı, büyük bir ilişki alanı” (Aktaran, Timuçin 1976, 8) sayan Merleau-

Ponty’ye daha yakın durduğu söylenebilir. Ponty’nin ikinci bir ben olarak kabul ettiği başkası,

Marcel’de “sen”e dönüşür ve Marcel, korodaki yardımcı kahramanlar gibi, “biz”in “ben” ve

“sen”den önce geldiğine, “ben” ile “sen”i kurduğuna inanır. Marcel’e göre “biz nedir?” sorusunun

cevabı, “birlikte varolmak, iki mevcudun varlığında birlik olmaktır.” (Reneaux 1994, 90) Yeter ki

dünya üzerinde herkes existance’ını gerçekleştirecek imkâna sahipken, kimse kimseyi kendisi için

bir nesne haline dönüştürmeye çalışmasın. İşte Ruhi Bey, mezartaşına “Şu Birey” (Kıerkegaard

1959, 2) yazdırmayı arzulayan Kıerkegaard gibi, geçmişin gölgesinde nesneleşen yaşamının aktif

öznesi olmaya karar verir ve varoluşuna yüklediği anlamla sloganlar atmaya başlar: “Her insan

biraz ölüdür” (s.69)

 Bu sloganın karşılık bulduğu felsefî sistem yine Varoluşçuluk’tur. Heidegger’e göre

“İnsan dünyaya bırakılmışlığıyla, ölüme adanmış durumdadır, öyleyse ölmesi gerekir. Yaşaya

yaşaya bitirecektir varoluşunu. Gerçeklik ise o her zaman yaşamak ister ama, bu isteğini hiç mi hiç

gerçekleştiremez. Ölümsüzlük yoktur.” (Aktaran,Timuçin 1976, 7)

 Egzistansiyalizme göre, ölüm hayatın sonu anlamına gelmemektedir. Egzistansiyalistler,

“ölümünü bizzat kendinde taşıdığını ve hiçbir kimsenin bu hususta başkasıyla yer değiştirmediğini

ve ondan yoksun kalamadığı için, ölümün her insanın en şahsi, en özel imkanı” (Reneaux 1994, 39)

olduğunu düşünürler.

 Dolayısıyla kitap protagonistinin ve yardımcı kahramanların, ölümü, “hayatı canlandıran

bir ilke” (Mengüşoğlu, 1997:253) olarak kabul edip, “her projenin, her aktivitenin, tam boşluğunu

ve existence’ın hiçliğini ölüm ışığında” (Reneaux 1994, 40) doldurma gayretlerinin yankısı olan

söz konusu ifade, yaşama odaklanan bir başka slogana evrilir: “İnsan yaşıyorken özgürdür” (s.69)

 Sartre, Heidegger, Kıerkegaard kitap sayfaları arasında saklanarak bekledikleri fırsatı

yakalamış ve bağırmaya başlamış gibidirler. Dolayısıyla “yaşamın özgürlüğü” konusunda

kılavuzumuz yine onlardır. Nitekim Sartre, “insanı özgür olmaya mahkûm” (Sartre 1976, 3) sayar;

“Heidegger, “gerçek varoluşun özgürlük deneyiyle belirginleştiğini” (Aktaran,Timuçin 1976, 6)

savunur. Varoluşçular, hürriyet hakkında kendini sorguya çeken, hür olmaktan endişelenen ve bunu

isteyenin “zaten varlık olduğunu” (Reneaux 1994, 50) ve bütün bunların varlığın delili kabul

edilebileceğini düşünürler. Bu felsefeye göre “kendisinin önünde ve daima geleceğe ait olan insan”

(Reneaux 1994, 40) yarınını kurmak için, sürekli seçimler yapar ve Heidegger’in ifadesiyle

“özgürlüğünü gerçekleştirir.” (Timuçin 1976, 7) İnsanın düşebileceği hatalara ve ölüm gerçeğinin

karşısına hürriyeti konumlandıran bu felsefe, hürriyeti aşkınlık olarak kabul eder ve hürriyetini

kullanarak kendisini ortaya koyan insanın, dünyayı da ortaya koyduğuna inanır. İşte dünyada

olmanın ve dünyayı kurmanın yüklediği sorumlulukla, hürriyetini, yaşadığı bunalım sonucu fark

eden Ruhi Bey, yaşamla hürriyeti birbirine koşutlandırır. İçindeki ve dışındaki ölüleri gömerek

“her şeye karşı yaşama evet” (Frankl 2007, 126) der. Böylece Ruhi Bey, “yaşamın olumsuz

yanlarını olumlu ya da yapıcı şeylere yaratıcı bir yoldan dönüştürme yetisine sahip olduğunu”

(Frankl 2007, 126) ispatlamış olur. Koro, ona “Nerdesiniz Ruhi Bey” (s.68) dediğinde verdiği cevap

yaşadığı arınmanın özetidir: “Bütün ölülerimi gömdüm, geliyorum.” (s.68) Onun tanık olduğumuz

bu son atılımı, dünyadaki her türlü karşıtlığı bünyelerinde toplayan Yang ve Yin felsefesinin de

dışavurumudur. Çünkü acıdan mutluluk, ölümden hayat doğmuştur.

Sonuç

 Türk edebiyatında Varoluşçuluk ile anılan isimlerden Ferit Edgü, 1950’lerde eli kalem

tutan herkesin Varoluşçuluktan etkilendiğini, birçok insanın bu akımın sloganlarında kendisini

bulduğunu söyler. (Edgü 1976,11) Yücel Kayıran da “50’li yılların yazarları daha çok Sartre’dan

Bir Protagonistin Varoluş Sancısı: Ruhi Bey 629

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

ve felsefeden çok yazınsal akım olarak varoluşçuluktan, yani yazınsal yapıtlardan etki taşırlar” der.

(Kayıran 2005, 88) Kayıran bu dönemde Varoluşçuluğun etkisinin bulunabileceği üç şairi ise Edip

Cansever, Turgut Uyar, Ahmet Oktay olarak sayar. (Kayıran 2005,88) Yakup Altıyaprak da “Edip

Cansever İkinci Yeni şairleri arasında varlık, varoluş, hayatın anlamı gibi konular çevresinde en

çok dolaşan şairdir” (Altıyaprak 2005, 11) sözlerinde Kayıran’ın görüşlerini paylaşır.

 Öte yandan, “varoluşçu düşünceye olan eğilimimiz, hiçbirimizi varoluşçu bir yazar

yapmadı” (Edgü 1976, 11) diyerek bahsi geçen etkiye sınır çizen Ferit Edgü, son yargıyı zamandan

bekleyen her eğilim için söz konusu olabilecek bir değerlendirme yapmıştır. Nitekim bu etki

durulduktan sonra varılan kanılar daha sağlıklıdır ve onlardan biri Afşar Timuçin’e aittir. Timuçin

Edgü ile paralel konuşmaktadır: “Bizde varoluşçuluk pek etkili olmadı. Ancak varolşçulukla

ilgilenildi….” (Timuçin 1976, 10) Timuçin, yazısının devamında bizde doğrudan doğruya bir

Varoluşçu edebiyatın geliştirilemeyeceğini, çünkü siyasal gelişmelerin Varoluşçuları,

toplumculuğa ittiğini söyleyerek (Timuçin 1976, 9) “Türk şairlerinin yaygın olarak içinde

bulundukları tarihsel dönemde itibar gören ideolojilerden etkilendiği” değerlendirmesi yapan

Kayıran’ı doğrulamaktadır. (Kayıran 2005, 89)

Edip Cansever ise yarattığı karakterlerin çektiği varoluş sancılarından yola çıkılarak bu

felsefeyle olan bağı sorulduğunda şöyle cevap verir:“Öncelikle varoluşçuluğa yatkın değilim.

Felsefi bir akım olarak da benim dünya görüşüme ters düşer. Yalnız birey ve toplum karşısında

aldığım tavır, bazı noktalarda varoluşçulukla yan yana getirir gibi olmuştur beni”. (Cansever

2012, 268)

 Bu bağlamda Cansever’in Varoluşçuluğunu tartışan düşünürlerin vardığı ortak nokta,

“varoluşçuluğun (ancak) Cansever’in beslendiği bir yazınsal akım olarak” (Kayıran 2005, 88)

kabul edilmesi gerektiğidir. Yakup Altıyaprak “Edip Cansever şiirindeki varoluşçuluk

bağlantısının direkt bir egzistansyalizm bağlantısı olmadığına” dikkat çekerken (Altıyaprak

2005,11) bu ortak yargıyı dillendirmektedir.

 Nitekim Edip Cansever’in Varoluşçuluğu, “Ben Ruhi Bey Nasılım” özelinde

sorgulandığında da benzer bir durum söz konusu olmaktadır. Ruhi Bey, Edip Cansever’in

Varoluşçuluğu arka plan edinerek kurguladığı bir karakterdir. Şair, Ruhi Bey’in hürriyetini

kullanmaya başlama sürecini, bu felsefî sistemin insanın varlığına ve yaşamına verdiği önem ile

destekleyerek işler. Bu nedenle şairin şahıs kadrosu kalabalıktır ve aslında şahısların tümü silik ve

umarsız yaşamlarıyla Ruhi Bey’in farklı yüzleridir. Cansever, Ruhi Bey’in hikâyesini, onu

tükenmiş bir insan olarak değil, yapay yüzlerinden sıyrılmış ve kişiliğini bulmuş bir insan olarak

bitirirken, insana dair taşıdığı umudu işlemiş ve Varoluşçulukla kendisinin de ifade ettiği gibi,

ancak yan yana gelmiştir.

KAYNAKÇA

ALTIYAPRAK Yakup (2005). “Egzistansiyalizm, İkinci Yeni ve Din.” Dergâh, C: XV, S:181, s.

10,11-23.

BEZİRCİ Asım (2007). Metin Eloğlu, Edip Cansever, İstanbul: Evrensel Basım Yayın.

BUCHER Alexıus, J. (1997). “Yitirdiğimiz Suçsuzluğumuz Ya da: Özgürlüğün Saldırgan Gücü

Üzerine.” Takiyettin Menğüşoğlu’nun Anısına. Ankara: Türkiye Felsefe Kurumu

Yayınları, s. 209-222.

BUDAK Selçuk (2003). Psikoloji Sözlüğü, Ankara: Bilim ve Sanat Yayınları.

CANSEVER Edip (2000). Gül Dönüyor Avucumda, İstanbul: Adam Yayınları.

630 Gökay DURMUŞ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/3 Winter 2014

CANSEVER Edip (2002). Şairin Seyir Defteri (Toplu Şiirler II), İstanbul: Adam Yayınları.

CANSEVER Edip (2003). Yerçekimli Karanfil (Toplu Şiirler I), İstanbul: Adam

Yayınları.

CANSEVER Edip (2012). Şiiri Şiirle Ölçmek, (hzl. Devrim Dirlikyapan) İstanbul: Yapı Kredi

Yayınları.

DİRLİKYAPAN Devrim (2013). Ölümü Gömdüm Geliyorum, Edip Cansever Şiirinde

Varolma Biçimleri, İstanbul: Metis Yayınları.

EDGÜ Ferit (1976). “Bazı yazarlarımızda izleri görülse de, Türk edebiyatında varoluşçuluktan söz

etmek güçtür.” Milliyet Sanat, S:202, s.10-11.

EYÜBOĞLU İsmet Zeki (1997). “Daralan Dünya Genişleyen İlgiler.” Takiyettin Mengüşoğlu’nun

Anısına. Ankara: Türkiye Felsefe Kurumu Yayınları., s. 263-284.

FOERSTER F.W. (1955). İyi İnsan İyi Vatandaş, (Çev. Müşerref Hekimoğlu) İstanbul: Doğan

Kardeş Yayınları.

FRANKL Victor E (2007). İnsanın Anlam Arayışı, (Çev.Selçuk Budak) İstanbul: Öteki Yayınevi.

HEINEMANN F.H. (1959). “Yabancılaşma ve Ötesi.” A, S: 16, s.1,7.

HEISTERMANN Walter (1997). “Özel Antropolojik Bir Konu Olarak Oyun.” Takiyettin

Menğüşoğlu’nun Anısına. Ankara: Türkiye Felsefe Kurumu Yayınları, s. 201-208.

İLERİ Selim (2000). “Kimsesiz Bir Atlıkarıncadayım.” Gül Dönüyor Avucumda. İstanbul: Adam

Yayınları., s.192-194.

İYİ Sevgi (1997). “Çağımızda İnsan Sorunu ve Heidegger.” Takiyettin Menğüşoğlu’nun Anısına.

Ankara: Türkiye Felsefe Kurumu Yayınları., s. 179-187.

KAYIRAN Yücel (2005). “Türk Şiirinde Varoluşçuluğun Veraseti.” Kitap-lık, S:86, s.84-90.

KIERKEGAARD Sören (1959). “Şu Birey” A, S:16. s.2.

MENGÜŞOĞLU Tomris (1997). “Özdeşlik Mantığı ve Paradoks Mantığının Antropolojik

Sonuçları.” Takiyettin Menğüşoğlu’nun Anısına. Ankara: Türkiye Felsefe Kurumu

Yayınları., s.239-262.

OKTAY Ahmet (2000). “Cansever’in Şiirine Çözümleyici Bir Yaklaşım.” Gül Dönüyor

Avucumda. İstanbul: Adam Yayınları.

ÖCAL Oğuz (2013). Bir Şair, Bir Antigonist Tavır Edip Cansever, Ankara: Akçağ Yayınları.

RENEAUX Roger (1994). Egzistansiyalizm Üzerine Dersler, (Çev. Murtaza Korlaelçi) Kayseri:

Erciyes Üniversitesi Yayınları.

SARTRE Jean Paul, (1976). “1945 Kuşağı kendilerine ihanet ettiğim kanısında.” Milliyet Sanat,

S: 202, s.3,27.

TİMUÇİN Afşar (1976). “Felsefede ve Sanatta, Dünyada ve Bizde Varoluşçuluk.” Milliyet Sanat,

S:202. s.4-9.

TURAN Güven (2000). “Edip Cansever Şiirine Genel Bir Bakış.” Gül Dönüyor Avucumda.

İstanbul:Adam Yayınları.

Yüzyılımızda İnsan Felsefesi- Takiyettin Mengüşoğlu’nun Anısına (1997), (hzl. İoanna

Kuçuradi) Ankara: Türkiye Felsefe Kurumu Yayınları.

