

Charles Bukowski Sözleri: (1920-1994)

Derleyen Öztürk Aydın

Charles Bukowski, asıl adı **Heinrich Karl Bukowski** olan Amerikalı yazar ve şairdir. Yapıtlarında bazen Henry Chinaski ismini de kullanmıştır. Hayatının çoğunu ABD'nin Los Angeles şehrinde geçirmiştir. **Vikipedi**

SÖZLERİ

- Dengeli insan delidir. Charles Bukowski
- Hayat sadeliğiyle derindir. Charles Bukowski
- İşin özü şu ; "ölmek için doğarız." Charles Bukowski
- Acı, beni ikinci bir ten gibi sarmış. Charles Bukowski
- Hangimiz biliyor ki kim olduğunu ? Charles Bukowski
- En iyi insanlar hiç tanışmadıklarıdır. Charles Bukowski
- Ne de Mucize; Yaşayacağız, Öleceğiz. Charles Bukowski
- Kadın senden soğumuşsa, unut gitsin. Charles Bukowski
- Büyük insanlar yalnızlığa mahkumdur. Charles Bukowski
- Bir protesto yürüyüşüydüm tek başıma. Charles Bukowski
- Kalabalık nereye giderse sen aksi yöne git. Charles Bukowski
- Boş insanlarla içi dolu hayaller kurmayınız. Charles Bukowski
- Biz, doğal olmayan bir toplumda yaşıyoruz. Charles Bukowski
- Kentler, insanları öldürmek için inşa edilirler. Charles Bukowski
- Bana kalanları gösterin, size hiçliği göstereyim. Charles Bukowski
- Güvenin dostlar, ama tanrılara değil, kendinize. Charles Bukowski

- Sebeplerimi bilmiyorsan, seçimlerimi yargılama. Charles Bukowski
- Bir kerede ölmeyiz genellikle, parça parça ölürüz. Charles Bukowski
- Yaşamayı öğrenmek için birkaç defa ölmek gerek. Charles Bukowski
- Zor yola, kolay kişilerle çıkmak en büyük hatadır.! Charles Bukowski
- Sevdirmeye gayret etme kendini, sevilmeye terket. Charles Bukowski
- Bazı insanlar sürekli bi yerlere gitme ihtiyacındadır. Charles Bukowski
- Sadece bir kez yenilmiyor insan, devam ediyor hep. Charles Bukowski

- Hepimiz ölümü beklerken vakit öldürüyoruz sadece. Charles Bukowski
- Unutma, Acı çektikçe büyürsün, kaçtıkça küçülürsün. Charles Bukowski
- Yaşamak ölmekten daha çok cesaret gerektirir bazen. Charles Bukowski
- Herkesin sürdürdüğü türden bir yaşam: bizi öldürüyor. Charles Bukowski
- Neden hep kötü ile daha kötü arasındaydı seçimlerimiz? Charles Bukowski
- Bazen o kadar yalnız oluyorsun ki, bu çok anlamlı geliyor. Charles Bukowski
- Kendini iyileştirmek istiyorsan, yaralarının sahibini yok et. Charles Bukowski
- Herkes iyi olabilirdi, iyi biri olmak cesaret gerektirmiyordu. Charles Bukowski
- Çok şey istemiyordum hayattan, sadece yalnız bırakılmak. Charles Bukowski
- Umutsuz geleceğinin düşüncesiyle çıldıran bir ben miydim? Charles Bukowski
- Size zamanını ayırmayan birine, asla kendinizi harcatmayın. Charles Bukowski
- Gerçek yalnızlık, yalnız olduğunuz zamanlarla sınırlı değildir. Charles Bukowski
- Üzülme evlat kaybettin sandıkların, belkide kazandıklarındır. Charles Bukowski
- Geri zekalının değil, düşünebilen insanların cesareti önemlidir. Charles Bukowski
- Aşk, gerçekliğin ilk ışığında yok olacak bir sis ve bir önyargıdır. Charles Bukowski
- Eğer deneyeceksen, sonuna kadar git. Yoksa, hiç başlama bile. Charles Bukowski
- Seçilmiş bir yalnızlık, insanın sahip olabileceği en büyük lüktür. Charles Bukowski
- Bazı insanların en büyük zaafı, Bazı insanları çok umursamaktır. Charles Bukowski

- Yalnız Olmak, Yanlış Yerde Ve Yanlış Bir insanda Olmaktan İyidir. Charles Bukowski
- İnsanlar adaletsizliği sadece kendi başlarına gelince düşünüyorlar. Charles Bukowski
- Tabii ki bir insanı sevebilirsiniz, eğer onu yeterince tanıımıyorsanız. Charles Bukowski
- Mutlu olanların hepsi uyuyor şimdi. Mutsuz olanlara selam olsun! Charles Bukowski
- Kimseyi değiştiremezsin hayatta. Ve kimse için de değişmemelisin. Charles Bukowski
- Yorma kendini, bırak hayatına eşlik etmek isteyenler seninle gelsin. Charles Bukowski
- Tanrı başarısızlıkların bir icadıdır. Tek cehennem bulunduğu yerdir. Charles Bukowski
- Sözler cansız değildiler, insanın beyninde mırıldanan şeylerdi sözler. Charles Bukowski

- Yalnız gelir, yalnız gideriz. çoğumuz yalnız, korkulu ve yarım yaşarız. Charles Bukowski
- Başkalarını çözmeye çalıştıkça kendimi düğümlemişim, haberim yok. Charles Bukowski
- Muhteşem adamlar umutsuz koşullardan doğarlar ; budalalarda öyle. Charles Bukowski
- İnsan; Geçmişin hasretçisi, Geleceğin özlemcisi, Şimdinin şikayetçisidir. Charles Bukowski
- Sevmeyi falan değil, yalnızlığı öğren... Çünkü en çok ona ihtiyacın olacak. Charles Bukowski
- Kuşkusuz ki en büyük ön yargı; etrafımızdaki herkesi 'insan' sanmamızdır. Charles Bukowski
- Kölelik kaldırılmadı, sadece bütün renkleri kapsayacak biçimde genişletildi. Charles Bukowski

- Sahip olduğunuz her şey bir bavula sığmalı; o zaman zihniniz özgür olabilir. Charles Bukowski
- Kadın her zaman erkeğin özünü bulmak, onu evcilleştirmek, yoğurmak ister. Charles Bukowski
- Hayata mutlu olmaya gelmediğini kabul ettiğinde, mutlu olmaya başlıyorsun. Charles Bukowski
- Masum çocukları sakat bırakacak bombaları desteklemek için para verilir mi? Charles Bukowski
- Çok küfür ediyorsun diyorlar. Ne yani hayatımın içine edenlere şiir mi yazayım? Charles Bukowski
- Uzaktan iyi görünüyorlar, yakınlaşıp ağızlarından akan beyinlerini görene kadar. Charles Bukowski
- İnsanların hakkımda ne düşündüğünü önemsemeyerek hayatımı on yıl uzattım. Charles Bukowski
- İnsanın en büyük hatalarından biri de, Doğru zamanı yanlış kişilerle doldurmaktır. Charles Bukowski
- Öyle bir zaman gelecek ki, Toz kondurmadıkların, Kirden görünmemeye başlayacak! Charles Bukowski
- En güvendiğin insanların bir yanılgıdan ibaret olduğunu anlayınca, köşene çekilirsin. Charles Bukowski
- Sansür, kendilerinden ve başkalarından bazı gerçekleri saklamak isteyenlerin aracıdır. Charles Bukowski
- Devrimcinin iyisi yoksul adamdan çıkar, ben devrimci bile değilim, yorgunum sadece. Charles Bukowski
- Yakın zannettiğin insanların, sana ne kadar uzak olduğunu, Düştüğünde anlayacaksın. Charles Bukowski
- Sonra dedim ki, insanlara ne anlattırsan anlat ama kendini anlatma. Bilirim, anlamazlar. Charles Bukowski
- Anladım ki; Hayatında birinin olmaması değil, birinin hayatında olamamışlık yalnızlık. Charles Bukowski
- Dostumsan yanımda, düşmanımsan karşımda ol. Ortada bir yerde isen, benden uzak ol. Charles Bukowski
- Afrikaya ilaç göndermeye karar vermiştik; fakat hepsinin üzerinde "tok karnına" yazıyordu. Charles Bukowski
- Yine mi sarpa sardık? Giderek daha az gülüyor, hüznün verici bir biçimde daha makulleşiyoruz. Charles Bukowski
- Ve öyle bir gün gelecek ki; tanıdığın her insan yüzünden, biraz daha yalnızlaştığını göreceksin. Charles Bukowski
- İnsanları mutlu görmek beni de mutlu eder. Ama nerede o mutlu insanlar? Ben göremiyorum. Charles Bukowski
- İnsanları uzaktan izliyordum, bir sahne oyunu izler gibi. Onlar oynuyordu ve ben tek seyirciydim. Charles Bukowski

- Yalnızlıkla beslenen biriydim; yani yalnızlığımı alırsanız yemeğimi ve suyumunu almış kadar olursunuz. Charles Bukowski
- Daha iyi bir dünya istiyorsak sokaklarda savaşmakla kalmayıp içimizde ve aklımızda da savaşmalıyız. Charles Bukowski
- Egemenlik gerçekten milletin olduğunda hükümetlere gerek kalmayacak; o zamana kadar boku yedik. Charles Bukowski
- Kanalizasyon işçilerine din adamlarından daha çok saygı duyarım. En azından bokun akmasını sağlarlar. Charles Bukowski
- Yaşam felsefemi sordular cevapladım: Sonsuza dek yaşayacakmış gibi düşün, yarın ölecekmiş gibi yaşa. Charles Bukowski
- İnsanların size karşı olması diye bir şey yoktur dostlarım, onlar sadece kendilerinden yadırlar o kadar. Charles Bukowski
- Kalabalığa karışmak için hiçbir özellik gerekmez. Ama yalnız ve dik durmak için, gerçekten çok şey gerekir. Charles Bukowski
- Kaldığın yerden devam etmek diye bir şey yoktur. Ya bıraktığın orada değildir, ya da bıraktığın gibi değildir. Charles Bukowski
- Hayat öyle bişey ki, sustuğunda konuşmadın diye pişman eder, konuştuğunda ise susmadım diye kahreder. Charles Bukowski
- Aslında insanların gerçek yüzleri her zaman ortadadır. Sadece bakmakta ve anlamakta geç kalırsın, Bu kadar. Charles Bukowski
- Demokrasilerde önce oyunuzu kullanırsınız sonra emrederler, diktatörlükte oy kullanmanıza gerek kalmaz!. Charles Bukowski
- Kanun sevmem, ahlak sevmem, din sevmem, kural sevmem. Toplumun beni şekillendirmesinden hoşlanmam. Charles Bukowski
- Dünyanın üçte biri açlıktan ölüyor. Ve bazı orospu çocukları petrolü beklerken, ben başka bir dünya düşünüyorum. Charles Bukowski
- İnsanlar acayip: Ufacık şeylere kızıp duruyorlar, ama hayatlarını harcamak gibi büyük meseleleri fark etmiyorlar bile. Charles Bukowski
- Bu kadar iyi niyetli olmayın, Çünkü en yakın bildiğiniz vefasız çıkabilir ve sizi düşmanlarınız değil de dostlarınız yıkabilir. Charles Bukowski
- "Savaşa inanıyor musun?" diye sordu.- hayır- savaşmaya hazır mısınız?- evet- İşte gerizekalı bir sistemin birey içgüdü. Charles Bukowski
- Ben de küçük şeylerden mutlu olabilirim ama bu kadar bokun arasından o küçük şeyleri bulup çıkarmaya üşeniyorum. Charles Bukowski
- Benim hayatım, benim seçimlerim, benim hatalarım, benim sorunlarım, benim yalnızlığım. Yani özetle sizi ilgilendirmez. Charles Bukowski
- Nefret ettiğin insanla iyi geçinme çabasına siz medeniyet diyorsunuz, ben sahtekarlık diyorum. O yüzden anlaşamıyoruz. Charles Bukowski
- En zoru da ne biliyormusun ? Yalnızlığın belli olmasın Ve insanlar daha çok soru sormasın diye... Az konuşmak ve az gülümsemek. Charles Bukowski
- Topluma uyum sağlayamadım nedense. İnsanlardan hoşlanmıyorum. Toplumun bir parçası olma isteği duymuyorum, ait değilim. Charles Bukowski

- İnsanlar muhtemelen sabah kahvaltısında yumurta yemeyi sürdürecekler, cinsel sorunları yine olacak. Şiir yazacaklar. İntihar edecekler. Charles Bukowski
- Çatlaklar, gerizekalılar, sapıklar, kinciler, sadistler, katiller. Modern toplum kendi türlerini yaratmıştı ve hepsi birbirlerinden besleniyorlardı. Charles Bukowski
- Beş dakika sonra hayatta olacağımızın bir garantisi yok. O yüzden keşke dememek için Bugüne kadar kırdığın kişileri ara ve bir daha küfür et. Charles Bukowski
- Seks ve meslekle katlediyoruz kendimizi; akıl hastaneleri cinsel uyumsuzluktan ve mesleki hüsrandan akıllarını yitirmiş hastalardan geçilmiyor. Charles Bukowski
- Ben ölümü sol cebimde taşıyorum. Bazen cebimden çıkarıp onunla konuşurum: "Selam yavrurum, nasılsın? Ne zaman geleceksin beni almaya? Hazırım." Charles Bukowski
- İlginç insanların sayısı neden bu kadar az? milyonlarca insanın içinde neden sadece birkaç kişi? bu kasvet verici ve cansız türle yaşamaktan başka çare yok mu? Charles Bukowski
- Kitlelerin ahmakları zengin kahramanlara dönüştürdüğü bir dünyaya gidiyoruz. Böyle geldik böyle yaşamaktayız. Bu yüzden ölmekteyiz, bazıları çabalıyor.. Diğerleri Tanrı'ya sığınyor. Charles Bukowski
- İnsan bağlanıyor işte. Göbek bağı kesilince bir kez, başka şeylere bağlanıyorlar. Manzara, ses, seks, para, seraplar, anneler, mastürbasyon, cinayet ve pazartesi sabahları akşamdan kalmalar. Charles Bukowski
- Hangi çiçek, diğerini "sarı açtı" diye ayıplar? Hangi kuş, "farklı ötünce" diğerine yasak koyar? Derisinden, dilinden ötürü öldürülüyor insanlar. Ah insanlar! Her şeyi bulup kendini bulamayanlar.. Charles Bukowski
- Neden gece çalışıyorsun?+ Karanlık olduğu için. İnsanlar beni göremez.- İnsanların seni görmesini neden istemiyorsun?"+ Çünkü görürlerse beni yakalayıp hapse atarlar.- Hapis nedir?+ Her şey hapistir. Charles Bukowski
- Nice mutlu yıllara demiyeceğim, çünkü değişen bir yok. Günler aynı, insanlar aynı, yalanlar aynı, dekorlar ve sahneler aynı, kandırılanlar aynı. Ve yine aynı olacak, sahte kahkahalar, sıra dışı böğürmeler. İyi kusmalar. Charles Bukowski
- Boşluklar olmalı. Yatağa uzanıp tavanı seyret, bu çok çok önemlidir. Hiçbir şey yapmamak, çok çok önemli. Ve bu çağdaş toplumda kaç kişi yapıyor bunu? Çok az. Bu yüzden herkes kaçık, saldırgan, öfke ve nefret dolu. Charles Bukowski
- Savaşlarda milyonlarca insan öldürüyorlar, sonra da madalyalar veriyorlar. Dünya nüfusunun yarısının açlıktan ölüşünü koltuklarımızda oturup televizyonda izleyeceğiz. Ve aramızdan buna milliyetçilik diyen gerizekalılar her zaman çıkacak, alışın bu gerzeklere. Charles Bukowski
- Sabahın altı buçuğunda bir çalar saatin sesine uyanıp yataktan fırla, giyin, zorla bir şeyler atıştır, sıç, işe, diş fırçala, saç tara, başka birine büyük paralar kazandırmak için ve sana tanınan fırsat için müteşekkir olmak için berbat trafiğin içine dal. Nasıl razı olunur böyle bir yaşama? Charles Bukowski
- Çoğu insan ölüme hazır değildir, ne kendi ölümlerine ne de başkalarınıninkine. Şoka girerler, ödleri patlar, beklenmedik bir sürprizdir ölüm onlar için. Olmamalı oysa. Ben ölümü sol cebimde taşıyorum. Bazen cebimden çıkarıp onunla konuşurum: "Selam yavrurum, nasılsın? Ne zaman geleceksin beni almaya? Hazırım." Charles Bukowski

**//Boş insanlarla
içi dolu hayaller
kuramazsınız.//**

Charles Bukowski

