

Selamlar,

Gene bir müzik fanzini ile karşınızdayım. Bu sefer konumuz “Rap Müzik”.

Şimdi aklınıza direk şu gelmesin “abi ya rap patladı, o konuyla ilgili bir fanzin

yapalım da reklamımız olsun” muhabbetinden uzaklaşın öncelikle. Çünkü ben

yaklaşık 2005 yılından beri rap müzik dinliyorum ve aynı zamanda sizin daha

adını bile bilmediğiniz lakin bu müzik için deliler gibi emek vermiş birçok insan

ile yakından tanışma fırsatım oldu.

Bu fanzini neden yaptığımı açıklamak ile konuya başlayayım. Yukarıda

dediğim gibi rap müzik patladı lakin rap müziğin bu yükselişi miden bulandırıcı

bir kanser kitle yarattı. No. 1’in sadece “Hiç Işık Yok” şarkısını bilip 258 Noise

oluşumu Alt Kat Records’ ı bilmeyen ve Şehinşah’ın bol autotunelu şarkılarını

bilip HarameynAlamut albümünü ve bizim onu ördek sesiyle (bu şeyho için bir

karalama değil cidden ilk çıktığında o şekilde betimleniyordu) sevdiğimiz

dönemleri bilmeyen o kanser tayfanın bilmediği ve rap müziğin içinde sadece

uyuşturucu, seks olmadığını aksine hayvan gibi edebiyat ve sokak koktuğunu

anlatmak için bu fanzini yapma kararı aldım.

Bu sizin umurunuzda olmayabilir lakin ben yıllardır birçok kardeşim ve abimin

bu yolda neler yaptığına yakından tanıklık etmiş biri olarak sizin şu dönem

şişirdiğiniz insanlardan daha kaliteli rapçiler olduğunu söylemeyi kendime

borç bildim. Normalde bu fanzinde Defkhan, Kabus Kerim, Rapozof, Mozole

Mirach ve daha aklıma gelmeyen birçok büyüğüm ile röportaj olacaktı. Lakin

çok yoğun bir dönemde oldukları için röportaj kısmı yalan oldu. Ben de

zamanında onlar ile yapılan röportajlarda ufak kesitleri toplayıp ve kendi

görüşlerimi katarak bu fanzini hazırlamaya başladım.

Bu fanzinde ki amacım günümüz rapçilerini gömmek değil öyle bir şey benim

haddim de değil. Sadece popüler kültüre kurban gidip bu işin özünü bilmeyen

kanser kitle diye hitap ettiğim arkadaşlara bu işin çok derin ve efsane bir

kültür olduğunu anlatmak istedim. Çünkü benim hayat görüşüm bu dünyaya

ot gelip ot gitmemek. Bir şeyleri dinliyorsak, izliyorsak alt metinlerini,

hikayelerini de öğrenmek hayatımıza birçok farklılık ve güzellik katacağına

inanıyorum.

Sadece Türkçe Rap içeriği olan bu fanzinde eğer istediğim tepkiyi alabilirsem

yani sizlerde bir merak uyandırabilirsem rap müziğin yurtdışında başlaması ile

ilgili bir fanzin daha hazırlarım. Sadece 2pac ve Biggie’yi bilen tayfaya NWA

grubunu anlatmak çok eğlenceli olacak diye düşünüyorum.

Her neyse hazırsak başlayalım…

Ama önce hep dediğim gibi,

Hepinizi seviyorum sen hariç.

Selametle Hayri Saraç

Ağaçkakan

Benim için yeri çok ayrı olan bir MC. Kıskandığım yegane insan, yanlış

anlamayın. Başarısını değil bilgi ve birikimini kıskanıyorum. Adamın her şarkısı

bir olay bir ansiklopedi eşliğinde dinlemen gerekiyor. Kelime dağarcığımı

genişletmemde çok yardımcı olmuş bir MC’dir. Hakkında tanıtım amaçlı güzel

bir röportaj buldum;

“Kısa süre önce yayınladığı Vanbilderass single'ı ve Sirayet ile beraber

hazırladığı Rutin albümüyle adından söz ettiren Ağaçkakan ile kendisini ve

düşüncelerini daha yakından tanımanız için bir röportaj gerçekleştirdik.

Kendisine, müzik yaşamına, kaydettiği ancak yayınlamadığı albümlere, Rutin

ve Vanbilderass projelerinin detaylarına, gelecek projelerine ve düşüncelerine

değindiğimiz röportaj da Ağaçkakan dinleyicileri için yeni projeler hakkında da

bilgi aldık. Röportajın yanında Hiphoplife takipçilerine bu keyifli röportajı

okurken arka fon boş kalmaması için bir de yayınlanmamış bir Ağaçkakan

MP3'ü sunuyoruz. Keyifli okumalar ve dinlemeler dileriz!

- Seni tanımayanlar için kendinden, müzik hayatından ve bugüne kadar

ki çalışmalarından bahseder misin?

Burkay Yalnız. Ağustos 1989 Ankara doğumluyum. Eğitim sürecinin ilk

aşamasını Samsun'da tamamladım. Benim için son aşama üniversiteydi,

Kimya Mühendisi olmak için de Eskişehir'e taşındım. Mühendislik konusunda

artık bir ilerleme kaydetmeyi düşünmesem de, eğitim dönemim bir şekilde

devam ediyor.

Müzik hayatım, 2004 yılında başladı. İlk başladığım zamanlar çok fazla kafa

yoramıyordum üzerinde. 2008 yılında ilk solo albümüm "Bant Kaydını, 2009

yılının başında da "Gringo ve Gökkuşağı"nı tamamladım. Özellikle "Bant

Kaydı" benim için bir şeylerin tamamıyla netleşmesine yarayan albümdür.

Ama herhangi bir internet portalında paylaşıma sunmadım. Bunun nedeni ise

tamamen benimle alakalı. Müzikte kendimi eğitme şekli olarak bunu

benimsedim. Daha çok dinleme ve algılama üzerineydi bu bekleyiş. Böylelikle,

uzun süre boyunca kendi kendime müzik yaptım, yavaş yavaş da paylaşım

safhasına geçmeye başladım.

- Ağaçkakan oldukça ilginç bir lakap. Neden bu lakabı kendine uygun

gördün?

Ben öyle düşünmüyordum ama dediğin gibi ilginç diyenlerde, başka sıfatlar

yakıştıranlarda oldu. Eleştirinin dozu önemli değil elbette, nasılsa dinleyici

elindeki kırbaçla rastgele vurabileceğine inanıyor.

Çok basit bir hikayesi var. Sadece saçlarımın dağınıklığından dolayı annemin

bana küçükken taktığı bir lakaptı. Bunun yanında okuduğum bir kitabın da bu

kelimenin benim için taradığı alana çoğaltıcı etkileri oldu. Bende bir giysi

giyeceksem bunu giymek istedim. Yakıştığı için değil, içinde rahat olduğum

için.

- Sigara, kahve gibi öğeleri çok sık kullandığını görüyoruz. Hatta şarkı

ismi olarak bile karşımıza çıkıyor. Sebebi günlük hayatta fazla

kullandığından mı kaynaklanıyor?

Günlük hayatta fazla tükettiğim besinler, evet. Fakat parçalara yansıması bu

şekilde gelişmedi. Albümü oluştururken kafamızda bir karakter-adam yarattık.

Bütün karakter özelliklerini, dış görünüşünü, hobilerini, alışkanlıklarını da

üzerine yapıştırdık. Bizim kafamızda; sigara ve kahveyi seven, gözlük takan,

gömlek giymekten hoşlanan bir adam oluştu. Sonra da bu adamı anlattık.

Benim de kahve ve sigara seviyor olmam sadece bir rastlantı. Bahsi geçen

adamla hiç tanışma şansımız olmadı. Ben onu çok iyi tanıyorum, o beni hiç

tanımıyor.

- Tarzın kimi kesim için özgün bulunurken kimi kesim tarafından da

Karaçalı'ya benzetildi. Sen ne düşünüyorsun bu konu hakkında?

Kanaatimce şöyle bir durum oluştu kafalarda. Spoken Word dediğimiz yazım

stilini bu ülkede ilk önce Karaçalı denedi ve muhteşem işler ortaya çıkardı.

Bundan sonra çıkacak olan bütün Spoken Word sanatçıları da yine Karaçalı'ya

benzetilecek. Fakat bunun inatla gözüme sokulması yine de rahatsız etmiyor.

Alışkanlık işte, sanırım sözlükten her kelimenin karşısına bir adam yazmak

zorunda hissediyoruz kendimizi. Belki de Karaçalı da, ben de bambaşka bir

üçüncünün istediklerini gözümüze kestirmişizdir, olabilir.

- Birbiriyle ilgisiz kelimeleri bir araya getirerek "ekşi kokulu pazar rengi"

gibi tamlamalar üretiyorsun. Bu lirik stilinin ve anlatmak istediklerinin

dinleyici tarafından tam olarak anlaşıldığını düşünüyor musun?

Hayır, düşünmüyorum. Ben müzikte "tam olarak" anlaşılmaya inanmıyorum

çünkü. Ne kadar samimi bir iş yaparsak yapalım, ne kadar büyük harflerle

yazarsak yazalım, kaçınılmaz bir şekilde öznel öğeler katıyoruz. O an akıldan

geçenler saniyeler içinde kağıda geçmiş ve siz bile bunu fark edememiş

olabiliyorsunuz, doğal olarak. Bende fark etmeye çabalamıyorum bu nedenle,

daha sonradan fark edip kendim şaşırıyorum zaman zaman. Benim okumasını

da yazmasını da çok sevdiğim bir üslup olduğu için bundan vazgeçmeyeceğimi

rahatlıkla söyleyebilirim.

- Müzik dışında ilgilendiğin başka ilgi alanları var mı?

Yeri geldiğinde müzik ile arasında gelgitler yaşadığım edebiyat hayatımda

önemli bir yer tutuyor. Bu önemin sonucu olarak, hem kitap koleksiyonu

yapıyorum, hem de bazı fanzinlerde yazarlık yapıyorum. Bunun hemen

peşinden de sinema geliyor. Sağlam bir izleyici olduğuma inanıyorum ve

diyaloglar konusunda hassasiyetim günden güne artıyor. Bazı kısıtlayıcı

etmenleri koparıp atınca başka olarak kalan ilgi alanlarıma da daha fazla

zaman harcayabiliyorum bu aralar. Bir de kahveyi de, içmeyi de çok severim.

Bu röportajı da biraz keserek sizlere sundum. Ama Ağaçkakan’ı kesinlikle

dinleyin hatta sağda solda konseri oluyor denk gelirseniz konserine de gidin.

Sahnede bildiğin yoldan çıkıyor. Deli gibi bir şey oluyor. Acayip derecede

enerjik ve alkollü oluyor. En son A Naşkvit isimli bir albüm çıkardı zaten o

albümden sonra önünü alamadık. Daha güzel yerlere gelmesi dileğiyle.

Allame

Şimdi kısa bir tanıtım yapayım sonra detaylıca konuşacağız;

“26 Temmuz 1989 doğumlu asıl ismi Hamza gül olan rap müzik sanatçısıdır.

Underground ve Battle rap dünyasında Allame ismi ile bilinmektedir. Şu anda

Eskişehir’de yaşayan ünlü rap sanatçısı burada Eskişehir Anadolu Üniversitesi

Güzel Sanatlar Fakültesi Çizgi Film(Animasyon) bölümünde eğitim

görmektedir. Her rap sanatçısı gibi o da küçük yaşlarda rap ve underground

müziğe ilgi duymuş ülkemizde ve dünyada bu alanda müzik yapan sanatçıları

dinleyerek işe başlamıştır. Böylece rap müzik hakkında oldukça fazla bilgi

sahibi olan Allame ilk kayıtlarını evinde almaya başlamıştır. Daha sonra

kendini geliştirip ilk rap şarkısını yapmıştır. Meserret Ellerinde şarkısı ile

büyük hayran kitlesine sahip olan Allame yakaladığı bu çıkışı sürdürebilmek

için sürekli çalışmıştır.

2009 Yılında Günah Telaşı isimli parçasıyla Miller Music Factory Hip-hop

kategorisinde birinci olmuştur. Bu sayede yıldızı parlayan Allame rap müzik

camiasında fazlasıyla ilgi gören ve hayran kitlesine sahip olan bir isim

olmuştur. Daha sonra Battle Rap’e ilgi duymaya başlayan sanatçı Türkiye’de

bu alanda akla gelen ilk isim olmayı başarmış ve yaptığı parçalar ile oldukça

büyük beğeni toplamıştır. Türkiye’de Battle Rap’e ilgi duyan ve uğraşan

topluluk ise Batarya Records olarak bilinmektedir. Bu topluluklar sayesinde

Battle Rap gelişme göstermiştir böylece Allame de Battle rap’in babası olarak

bilinmeye başlamıştır. Battle Rap’i yaşatacak ve bu alanda büyük işler yapacak

olan sanatçı olarak tanımlanmaktadır.”

Hamza Abi hakkında yapılan röportajlardan önce kendim bir şeyler söylemek

istiyorum. Hamza Abi ile yaklaşık 11-12 yıl önce tanıştık yanlış

hatırlamıyorsam. O zamanlar Eskişehir’de rap piyasası baya canlıydı ve sağ

olsun Hamza Abi’de gram ego görmedim bu yüzden kısa sürede öz abim

kadar değerli biri oldu. Batarya’nın ilk zamanlarında (leşker-taki vb.) birçok

kez ziyarete gitmiştim.

Hamza Abi ile tanışmamım en büyük avantajı bana rap piyasasını daha

yakından görmemi sağlaması oldu. Şöyle diyeyim bir akşam Saian ile votka

içiyorduk, bir akşam Ados ile oturuyorduk falan. Bu sayede kimlerin rapçi

kimlerin egoist olduğunu görmüş oldum.

Allame bu iş için baya kendini parçalayan bir insan, öncelerden dinleyen

arkadaşlar nasıl sözler yazdığını bilirler. Battle rap deyince akla gelen ilk

insanlardandır. Eskiden içinde ciddi anlamda bir şiddet aşkı vardı hatta bir ara

kick boksa giderdi. Antrenman çıkışı enerjisini atamaz Batarya’da bize

saldırırdı. Bu şiddet eğilimi sözlerine de yansımıştı ve Allame’yi ilgi çekici

yapan en büyük unsur bu olmuştu. Belki birçoğunuz bilmez lakin yaratık gibi

Freestyle yapar. Evin içinde 8 kişi çember olurduk, Allame ortaya geçerdi

döne döne hepimizi Freestyle da darmaduman ederdi.

Bu fanzin rap müziğin edebiyatı ve sokağı ne kadar iyi anlattığı ile ilgili olacaktı

ama Allame’den konu açılmışken karakteri hakkında efsane bir olaya tanıklık

ettim. Sizlere de anlatmak isterim. Bir gün bilardo oynarken havadan sudan

konuşuyorduk. Laf lafı açar ya araları bozuk olan bir MC ye konu geldi ve şöyle

bir cümle kurdu “Yiğidi öldür hakkını yeme kalemi çok sağlam o adamım”.

Aramız bozuk ama kanımız değil lafını yaşatan bir insan.

Allame’nin rap müzik hakkında yaptığı işleri internet üzerinden bulabilirseniz

sevinirim. Özellikle Red Bull’un Serbest atış diye bir programı var orada

Allame’nin konuk olduğu bölümü izleminizi öneririm.

Allame hakkında daha söylenecek çok söz var da reklama gerek yok.

Normalde bu sayıda röportaj falan olacaktı ama yalan etti sağ olsun. Bu

fanzini okuyunca kafamı da kıracak. Yapacak bir şey yok alışkınız. Desteğini

hiçbir zaman esirgemeyen abime sevgilerle.

Ethnique Punch

Yemin ediyorum bu sayı toplama kampı gibi oldu. Çok garip isimler var

gördüğünüz gibi. Bir yeni isimde Ethnique Punch. Gene ufak bir tanıtım

yapalım;

Ethnique Punch, kendini ifade etmek için neden, ne zaman ve nasıl hip hop

müziğe bulaştı?

Ortaokul yıllarında oldu ilk karşılaşmam. Çocukken tam olarak anlayamasam

da güçlü bir çekimi vardı. Geçen zamanla kültürü ve tavrı benimsedikçe kendi

personamı daha derinlemesine keşfetmeme, dünyayı daha iyi okuyabilmeme

olanak sağladı. Rap haricinde müziğe, sinemaya ve diğer sanat dallarına da bu

şekilde bulaşmış oldum. Evvelden beri içine kapanık, münzevi bir üretim

alışkanlığım olsa da sınırları daha kolay egale edebilir hale geldim. Sanırım

Eskişehir bu açıdan dar bir zemin olmasına karşın iyi bir çıkış noktası,

dünyanın farklı yerlerinden ve frekanslarından müzisyenlerle de aynı dili

yakalayabiliyoruz.

Ethnique Punch Eskişehir çıkışlı bir müzisyen olarak, şehrin müzik sahnesini

nasıl değerlendirirsin? Bu ortamın/birlikteliğin senin müziğinde ne gibi etkileri

var?

Eskişehir küçük bir şehir, dolayısıyla geçmiş yıllarda bu kültürle haşır neşir

olan çoğu insan birbirini tanırdı ve bolca vakit geçirirdi, öğrencilik

günlerimizdi. O zamanlar Batarya ve M4NM tayfası ile yakındık, müzik

yapmak için heyecanlı insanlar olarak birlikte etkileşim, gelişim halindeydik.

Son yıllarda arkadaşlığımız aynı şekilde devam etse de üretim dinamikleri

biraz değişti doğal olarak. Evvelden beri içine kapanık, münzevi bir üretim

alışkanlığım olsa da sınırları daha kolay egale edebilir hale geldim. Sanırım

Eskişehir bu açıdan dar bir zemin olmasına karşın iyi bir çıkış noktası,

dünyanın farklı yerlerinden ve frekanslarından müzisyenlerle de aynı dili

yakalayabiliyoruz.

Kendi beat’lerini yazmaya ne zaman ve hangi ihtiyaçla başladın? Birini tercih

etmek zorunda kalsan sözler mi, beat’ler mi?

Sözler olmasa dahi müziğin en güçlü dışavurum yollarından biri olduğunu

idrak ettiğim andan itibaren kendimi müzikal olarak keşfetme ve ortaya

koyma ihtiyacı hissettim. Artık bu, ihtiyaçtan ziyade hastalıklı bir bağımlılık ve

aynı zamanda o bağımlılığın kürü. Vokal ile icra edilen sözler de müzikal bir

elemente, enstrümana dönüşüyor. Bir gün, bir şekilde dünyaya, her şeye

küssem dahi iki eylemden de uzak kalabileceğimi sanmıyorum, aksine o

noktada daha fazla sarılma ihtiyacı hissederdim.

Ethnique Punch ile tanışmam 2006-2007 yıllarıydı galiba o zamanlar lakabı da

farklıydı. Her neyse. Ethnique Punch hakkında Allame şunu demişti “Oğlum

adam bir şarkısında acapella yaptı eve gidip ansiklopedi alıp gelecektim.

Anlayana kadar beynim ağrıdı.” Çok doğru bir tanımlamaydı. Ethnique

Punch’ın kafaya yetişmek çok zor. İlk albümü Avantür’ün kapağını Hamza Abi

yapmıştı o gece tesadüfen ben de oradaydım. Ethnique Punch canavar gibi

şarap içen biri 8-9 şişe şarap içip muhabbet etmiştik. Tabi bu sırada Hamza

Abi albüm kapağı yapmakla uğraşıyordu. Şarabı falan da dökmüştük galiba.

Tam hatırlamıyorum.

Ethnique Punch çok salaş bir tarza sahip, kullandığı beatler, yazdığı sözler

tamamen bir çölde ki bedevi hazzı veriyor insana. Bazı şarkılarında ayin

yapasın geliyor. Çeyrek Asrı Buçuk Geçe isimli bir albümü mevcut daha

piyasaya çıkmadan bir şarkısının acapellasını dinlemiştim. Kafamız zaten

güzeldi bir de o sesleri duyunca Ethnique Punch a neredeyiz lan diye

sormuştum.

Hala underground bir adamdır. Kral bir diskografisi vardır. Şiddetle öneririm.

Fuat Ergin

Bu isim rap camiasında taraflı tarafsız birçok kişinin saygı duyduğu biridir.

Hatta Şanışer “Manşet Lütfen” şarkısında Fuat’a olan hayranlığını bağıra

bağıra söylemiştir. Şu an piyasada ki birçok rapçinin öğretmenidir Fuat abi.

Biyografisi hakkında,

“1972’de Berlin'de doğdu.

İlk rap şarkısını 1992 yılında İngilizce olarak yazdı; 1995 yılından itibaren

Türkçe söz yazdı.*1+ 1992'den itibaren Berlin’deki hip hop jam’lerde sahneye

çıktı; Almanya'nın hemen her şehrinde, Türkiye, Avusturya, Hollanda, İsveç ve

Kuzey Kıbrıs'ta birçok konser verdi.

İlk profesyonel kaydını 1995 yılında Hassickdir? adlı albümle yaptı. Albüm

1999 yılında satışa sunuldu.*1+ Almanya'da Royalbunker adlı plak firmasının

2000 yılının aralık ayında piyasaya sürdüğü M.O.R. adlı toplama albümle

tanınmaya başladı.

Bu yıllarda Berlin'e konser vermeye gelen önde gelen hip hopçularla

röportajlar da yaptı. Röportajları 1993–1995 yılları arasında Miks News adlı

hip hop dergisinde yayımlandı. Fuat'ın röportaj yaptığı isimler arasında

Beastie Boys, Nas, Fugees, Blade, Onyx, Gunshot, Das EFX, Readykill, House of

Pain, Goats, Gang Starr'dan Guru, Gravediggaz, Booyaa Tribe yer almaktadır.

1995–1996 yılları arası Almanya hükûmetinin desteğiyle Hip Hop Mobil için

konserler ve rap eğitimi verdi. 1997–1998'de Berlin Hip Hop Haus'ta rap

workshop'u yaptı. Bu workshopta 8–16 yaş grubu Alman ve Türk çocuklara

rap dersleri verdi.

Fuat, ilk Almanya turnesine 1999 yılında DJ Hype ile çıktı. Arsonists (New

York), DJ Vadim (St. Petersburg), Del The Funky Homosapien (L.A. Oakland),

Casual (L.A. Oakland), X Man (New York), C.V.E. (L.A.) gibi önemli isimlerle

konserlere çıktı. 2001 yılında Project Blowef'tan BUSDRİVER ve Los Angeles'lı

C.V.E.'den Riddlore ile düetler yaptı.*kaynak belirtilmeli+ 2002 yılında tüm

dünyada piyasaya sürülen RZA'nın Wu-Tang Clan The World According to RZA

albümünde yer aldı.

2003 – 2004'te, Berlin Theater Zerbrochene Fenster’de tiyatroda oynadı. "36

Street" adlı oyun bu tarihler arasında 16 kez sahnelendi. Aynı yıl 2003'te Killa

Hakan ile düet albümleri Rapüstad yayınlandı.

2004 yazında Berlin Kreuzberg Bizim E.V.'de

 yine 8–16 yaş grubu Türk öğrencilere rap

workshop’u düzenledi. Karneval Der

Kulturen’de aynı öğrencileriyle konser verdi.

Eylül 2004 yılından itibaren kariyerini

Türkiye'de sürdüren sanatçı, Avrupa'da ve

 Türkiye'de Ceza ile konserler verdi. 2005 yılında İre m Records etiketiyle "Her

Ayın Elemanı" albümünü yayımladı. 2009 yılının Şubat ayında Kalbüm isimli

albümünü çıkardı.

"Pusat" adlı dizide 13 bölüm rol alan sanatçı; Star'da yayınlanan Rapstar adlı

yarışmada jüri olarak görev aldı.

İstanbul Kültür Sanat Vakfı ile Minifest ve İstanbul Büyükşehir Belediyesi Şehir

Tiyatroları'nın düzenlediği Çocuk Şenliği'nde çocuklara rap öğretileri yaptı.

Mayıs 2010'da Sabancı Üniversitesi'nde Rap Workshop düzenledi.

Sanatçı Aslı Çavuşoğlu ile birlikte TRT'nin 1985 yılında kullanımını yasakladığı

kelimelerle "191/205" adlı şarkı projesine imza attı. Çavuşoğlu'nun İstanbul

ve Paris'te açılan sergilerinde yer alan "191/205" adlı parça plağa basıldı.

Parçanın altyapısı, Türk cazcı Erol Pekcan'dan sample alınarak İsmail Genç

tarafından yapıldı.

2010 İstanbul Moda Haftası/Istanbul Fashion Week kapsamında Bahar Korçan

defilesinin müziklerini yaptı. "Dinle" ismini taşıyan defile TRT İstanbul

Radyosu'nda gerçekleşti.

Fuat Ergin, çağdaş sanatçı Halil Altındere'nin Wonderland adlı video

çalışmasında Tahribadı İsyan ile birlikte yer aldı. Bu video New York'taki

dünyanın en önemli çağdaş sanatlar müzesi MoMa'da kalıcı eser olarak alındı.

Milliyet Gazetesi editörlerinden Müjde Yazıcı ile evlidir.”

Kısa süre önce Omurga 1-2 isimli iki albüm çıkardı. Bunların yanı sıra Fuat’ın

şarkı sözlerinde genel olarak kozmos, fizik ve kimya bilgileri karşınıza çıkar ve

ben dahil birçok dinleyici nakaratlarına hayrandır.

Örneğin,

3 Dil, Keksin, Yüzleş…

• Selamlar Kamufle, öncelikle teşekkürler beni kırmadığın için. Nasılsın

bu aralar, Her şey yolunda mı?

KAMUFLE : Ben teşekkür ederim. İyiyim her şey yolunda

• Herkesin bir hikayesi vardır çıktığı yolla ilgili, rap müziğe başlama

hikayenden birkaç kesit ve ya tamamını dinlememiz mümkün mü?

KAMUFLE : Çocuk yaşlarda başladı hip-hop davası kendimi bildim bileli

içerisindeyim 2003 den beri kayıt ederim

• Ben seni ilk Sokrat ile tanıdım, Sokrat ile tanışma hikayeniz nasıl oldu?

KAMUFLE : Sokrat St. ile 2006 da tanıştım. Ümraniye’de bir stüdyoda

sonra Dikkat Records’u kurduk cuma ben Sokrat bugünlere kadar geldik

• Kamufle görülen kısmıyla şen şakrak bir adam, hareketli ama

tahminimce bir ciddi duruşun var… İnsanlar seni nasıl tanımlar genel

de?

KAMUFLE : ben işini severek yapan bi adamım genelde güçlü ve eğlebceli

soundlar kullanmayı tercih ederim şarkılarımda. ama lirikalite soundun

tezatıdır. sonuçta güllük gülistanlık bir hayatım olduğunu söyleyemem

ama pozitif olmak gerekir. kendimi dibe çekmeyi sevmiyorum.

• Bir rapçi olarak sana genel de kimler ve ya neler ilham kaynağı olur?

KAMUFLE : Nas, Müslüm Gürses, Rakim, Orhan Gencebay, James Brown,

Erkin Koray, Zeki Müren vs vs aslında çok fazla ve genel olarak güncel

dünya gözlemlerim.

• Rap müzik ve edebiyat bence iç içe bir oluşum senin görüşünüz nedir

ve edebiyat ile aran nasıl biraz anlatır mısın?

KAMUFLE : Betimleme kabiliyeti çok önemli. kafiye tekniği, hece ölçüleri,

e tabi ki temeli okumak ve duymaya dayalı. karikatür, çizgi roman, sokak

edebiyatı ve belgesel bağımlılığım vardır. ama öyle asırı kitap okuyan bi

adam olduğum söylenemez. kendi kendime yetiyorum işte.

• Rap kelime anlamı olarak ritmik şiir anlamına geliyor bir bakıma, peki

bu dönemde sizce lirikal açıdan gayet şairane ve ya sağlam lirik yazan

rapçilerden kimleri önerirsin?

KAMUFLE : son zamanlarda lirikalite ve sound çeşitliliğinin bir hayli

düştüğünü gözlemliyorum. ama istisnalarda çok fazla. kolay basit ve dile

pelesenk cümleler daha revaçta. kimse genelleme yaparak bir dert

anlatmıyor. sadece şiddet ve gövde gösterisi ön planda. sonuç olarak

herkesin kapasitesi ve hissiyatı başka.

• Eskiden şarkılarda da sokak ya da bilinen adıyla ghetto hayat daha

fazla anlatılırdı, bu aralar göz önünde Gazapizm, Yener Çevik önde

olmak üzere bir iki sanatçı dışında bu duruma değinen insan sayısı

azaldı. Sen bu konu hakkında ne düşünüyorsun?

KAMUFLE : aslında üstte anlattığım cevap bunu açıklıyor. sanırım öyle

şarkıların çok tutmayacağını düşünüyorlar. bilemiyorum üzücü bi durum.

• Son zamanlarda bildiğiniz gibi rap müzik baya yol kat etti, peki siz bu

gidişattan memnun musun?

KAMUFLE : bir yandan iyi

bir yandan kötü. sonuçta

bin çeşit rapçi var ve herkes

farklı yönlere çekebiliyor

ideolojiyi. bizi genelde genç

ve çocuk yaşta insanlar

dinlediği için riskli bir

durum. ama yaşını başını

almış insanlara nasihat

verip malesef öneride

bulunamıyorsun. herkes

güzel kazançlar sağlamaya

başladı. sokağı

anlatanlarında çok yaşayıp

hisettiğini düşünmüyorum.

• Sosyal medyada

özellikle instagramda

açılan rap sayfaları,

sence rap müziği temsil

ediyor mu? Yoksa

sadece kim popülerse

onu paylaşayım sayfa

yürüsün kafasındalar

mı?

KAMUFLE : bence çok gereksiz. bu tamamen takipçi sayısı kasmak ve

spekülasyon yaratma kurmacası. ama istisnalarda var. zaten yığınla rapçi

var ve herkes bir taraf. o bakımdan sevdiği mc yada mc leri destekliyorlar

tabi ki.

• Şu an yapılan rap müzik alt yapısal olarak gelişti ve gelişmeye devam

ediyor. Peki sence bu gelişme liriklerin kalitesini düşürdü mü?

KAMUFLE: sound minimal ve basic hale dönüştü mix ve master kalitesi

gelişti. lirik kalitesi kesinlikle düştü.

• Piyasada adında sıkça söz ettiren bir çok rapçi sizce eski okul rapçilere

hala bağlı mı? Yani sence sadece müziklerini yapıp işlerine mi

bakıyorlar, yoksa yeri geldi mi eski okulu savunuyorlar mı?

KAMUFLE : eski okulun savunulmaya ihtiyacı yoktur. o bir abidedir ve

eleştirilemez bence. o adamlar mücadele etmeseydi hala rap 5 yıla

patlıyor diyecektik birbirimize. eski okul ve yeni okul kıyaslanamaz ve

buna böyle bir tanım koyulamaz bence. herkes işine baksın daha makul.

kimseyi kimseyle kıyaslamazsın. herkes işine baksın!!

• Şu an ki piyasayı samimi buluyor musunuz?

KAMUFLE : HAYIR!!

Kayra

Kayra’yı tek bir

dosya halinde

incelemek zor

olacak. Önce

Bitap ile Gına

isimli bir grubu

vardı, sonra

beatmaker Farazi

ile ortak albüm

çıkardı şimdi de

90Bpm isimli bir

oluşumda

kendisi.

Storytelling adı

verilen bir türde

sözlerini yazmaktadır. Storytelling nedir derseniz şöyle bir açıklama kısa ve

net olacak. Adam bir albüm yapıyor misal ilk şarkıda karakter uyanıyor diğer

şarkılarda olaylar devam ediyor son şarkıda ise olay bitiyor. Yani bir albümde

bir adamın bir gününü anlatıyor. Kalemi çok kuvvetli vesselam. Röportajlarda

birkaç kesi buldum;

“Emre Yağlı: Kayra, Karabük’te başlayan müzik yaşantısını bugüne nasıl

getirdi? Kısaca anlatabilir misin?

Kayra: İlk olarak 2005 yılında, çocukluk arkadaşlarımdan Doğanayla (Bitap),

GINA grubu olarak bir demo albüm yaptık ve bunu kendi imkanlarımızla kısıtlı

sayıda basıp dağıttık. Bu demo albüm Karabük’te rap müzikle ilgilenen çok

kısıtlı sayıdaki insan arasında bir farkındalık yarattı. Karabük’te de alternatif

müzik türlerinin kendi çapında bir dinleyici kitlesinin olduğu anlaşılmış oldu.

Belirli aralıklarla Karabük’te konserler düzenledik ve underground rap

camiasının önemli isimleri şehrimizde sahne aldı. Bu durum özellikle gençler

arasında rap müziğin daha da yakından tanınmasına, bilinçli bir dinleyici

kitlesinin oluşmasına çok büyük katkıda bulundu. GINA grubu olarak demo

albümümüzden sonra üç albüm daha yapıp internet üzerinden yayınladık. Bu

albümlerin ardından underground rap camiasında kendi çapımızda bir

dinleyici kitlesine ulaşmış olduk. Üniversiteden mezun olduğum yıl içerisinde

İstanbul’dan Farazi ile tanıştık ve onunla da üç tane albüm kaydettik. İlk

yıllarda yaptığımız çalışmalardan içerik olarak biraz daha farklı bir hava

yakaladık ve bunun üstünde durduk. Çok geniş kitlelere hitap etmedik ama

nitelik yönünden kuvvetli bir dinleyici kitlesine hitap ediyor olmak bizim için

çok önemliydi. Çok büyük çeşitlilik gösteren, seçici, duyarlı, müzik türleri

arasındaki farklılıklara saygı gösteren, gösteriş telaşesine düşmemiş bu kitle

çok büyük mutluluklar yaşattı. 2011 senesinin yaz aylarına geldiğimiz zaman

Farazi&Kayra ikilisi olarak ”Alt Geçit” şarkısıyla ilk kez bir resmi albümde yer

aldık ve bu şarkıya Bedirhan Karakurluk yönetmenliğinde bir de klip çektik.

Bu çalışmanın hemen ardından geride bıraktığımız ocak ayı içerisinde Pasaj

Müzik&Hiphoplife.pro etiketiyle ”Mertel Kasetçilik” adlı single çalışmamız

dijital olarak satışa çıktı. Tıpkı ”Alt Geçit” şarkısında olduğu gibi bu şarkıya da

Bedirhan Karakurluk yönetmenliğinde bir klip çektik ve yeni çalışmalar

yayınlanıncaya kadar beklemeye çekildik.

EY: Şarkılarında öykü anlatısı ya da buna yakın bir tutum var. Üstelik sözlerin

akışı öyle ilerliyor ki bazen bir yerde durup çevrende ya da kafanda

gerçekleşenleri anlatıyorsun. Tabi bazı sözler de Karabük kokuyor bu

öykülerin içinde. Sözlerin içerisine Karabük’ü örmek anlık gelişen durumlar

mı? Bu soruyu soruyorum çünkü şarkılar içerisinde Karabük’e yönelik verilen

her bir söz slogan olabilecek değerde. Misal KırmızıMavi için sıklıkla

kullandığımız slogan: “ Benim için deniz, martılar falan uzak, tren sesiyle

eskiden kaçardı uykular.”

Kayra: Son beş sene içerisinde yayı nlad ığımız tüm çal ışmalarda yer alan

sözlerde ilk baş larda çok net gözükmese bile son dönemlerde biraz daha

netleş en bir Karabük vurgusu yer almaya baş ladı. Bu kimi zaman anlı k kimi

zamansa planlı bir ş ekilde gerçekleş iyor. Son dönem ş arkı ları m ızda çocukluk,

ilk gençlik ve bu bağlamda genel olarak geçmiş günlerden bahsediyor olmam

bunun en önemli sebebi. Bahsi geçen dönemlerde, kendi halinde, iddialı

olmayan, oldukça naif zamanlar ya şanan bir şehirde büyümüş olmak her

yönüyle ş arkı ları n sözlerine sirayet ediyor. Söz yazı mı esnas ında hayattan pek

uzaklaş amayan, kim olduğunu unutmayan, geçmiş dönemleri hala çok yakı n

gören biri olarak Karabük, ş arkı larda benim bile farkı na varmadığım anlarda

belirebiliyor.

Şarkı ları dinleyen, Karabük’te yaş am ış, bu sessiz sakin çemberin içinden

geçmiş , istasyondan gelen tren seslerini hayatı na fon müzik yapan

arkadaş larda da benzer hissiyatlar olabiliyorsa bu benim için tarifi zor bir

duygu payla şımıdır.

EY: Yine şarkı sözlerinden devam edelim. Sözlerin içerisindeki karakterler

gözlerimizin önünden geçiyor. Duvar dibinde oturan İlyas Salman imgesi, karlı

bir havada yükselen bir Leonard Cohen sesi, kulaklara çakılacak bir Boris

Vian, kim bu Şevket Hamdi Tan dedirten anlar… Ne oluyor da bu karakterler

dizelerde dile geliyor?

Kayra: İlk ba şladığımız yı llarda söz yazarken anlatt ığım her ş eyin havada

kald ığını dü şünürdüm. Şarkı ları dinleyecek insanlarla iletiş im kuramadığı mı

hissediyordum. Anlatmak istediğim ş eyler o şark lar ı dinleyecek insanları n da

yaş ad ıkları şeyler oluyordu genelde ama bunun aktarı m hususunda bir bo şluk,

bir iletiş im eksikliği vard ı. Bunu nas ıl aşabileceğimi düş ündükçe daha

somut şekilde yazmam, anlattığı m her neyse onu daha net ş ekilde anlatmam

gerektiğini düş ünmeye ba şladı m. Tam bu noktada yukarı da da biraz konusu

açı lan ortak yaş anmış lıklar ve bunun getirdiği benzer hissiyatlar, benzer

özde şim kurmalar imdad ıma yetiş ti. Birçoğumuzun çaresiz kalmışlığı vardı r;

bu minvalde bir duyguyu Çiçek Abbas filminde İlyas Salman’ı n o duvar dibinde

oturup ağlamas ıyla kimimizin de özdeşleştirmişliği vardı r. İşte bu bağlantılar

verilmek istenen duyguyu daha net daha somut ve daha akı lda kalı c ı hale

getiriyor. Çoğu zaman birbirini anlaması zor olan insanları yakı nla ştı rabiliyor.

EY: Şarkılarda öykü anlatısını gerçekleştiren kişinin hayata dair idealist

çerçevede bir amacı olmadığı fakat hayattan duyduğu rahatsızlıklarının

bulunduğu aşikar. Peki Kayra’nın müzik yaşantısında “amacıma ulaştım”

dediği an nedir, ne olacaktır?

Kayra: Şu ana kadar müzikle olan bağlantım hep kendi çapı nda oldu. Bundan

sonra da öyle olmaya devam edecek. Geniş kitlelere hitap etmek, büyük

dinlenme oranları na sahip olmak gibi amaçlar m olmad ı. Olaya b öyle

yaklaşmam sebebiyle aslı na bakarsanı z birçok olay benim için çoktan

amac ıma ulaştım dediğim şeylerdi. Öncelikle çok şey öğrendiğim, beğeni

zevklerine her zaman güvendiğim, müzik, edebiyat, sinema, spor gibi

alanlarda çok geniş birikimlere sahip oldukları na inand ığım, üniversite

yıllarında tanıştığım ve benim için çok önemli olan belli ba şlı arkadaş ları mdan

ş arkı lara dair güzel şeyler duymu ş olmak amac ıma ulaş tı m diyebileceğim ilk

güzel anlardı r. Zaman ilerledikçe, albümler yay ınlandıkça underground rap

camiası ndan tan ıdığım, albümlerini beğendiğim, kendini kan ıtlamış

arkadaşlarla ayn ı şarkı larda yer alm ış olmak hem mutluluk hem de gurur

verici oldu.

2008 senesinden itibaren yayı nlanan çal ış malar bizim hiç de tahmin

etmediğimiz yerlere ula ştı. Underground rap camiası dışında, hardcore, punk,

metal dinleyen insanlara da ulaşabildik. Çeş itli fanzinlerle röportajlarımız oldu

ki bunlar bizim için çok önemliydi çünkü müzik türleri arası nda ayr ım

yapmadan, müziğe nası l yaklaşılması gerektiğini bilen oluş umları n

beğenilerine mazhar olmak kendi halinde bir şeyler üreten bizler için doğru

şeyler yaptığımızın göstergesiydi. Şarkıları dinleyen insanlardan arada bir

gelen oldukça yürekten yazılmış mailler insana yalnız olmadığını hissettirmesi

bakımından çok büyük önem taşır. Şu an bu röportajı yapmak, Karabükspor

ve Karabükspor tribünleri için büyük emek harcayan bir oluşumdan bu kadar

güzel sorular almak kendi çapımda kafamda kurduklarıma birazcık

yaklaştığımı gösteren, bana seneler sonra da gurur verecek anılar arasına

çoktan girmiş durumda. Kafamda kurmaya hala daha devam ediyorum, bir iki

şey daha var olursa tadından yenmez diyeceğim, inşallah onları görebilme

mutluluğuna erişilir.

EY: Kliplerin kısa film tadında oluyor dinleyiciler için. Karabük’e dair

görüntüler gördüğümüzde de çocukluk anılarımız canlanıyor. Sonraki parçalar

için çekilecek kliplerde yine Karabük teması işlenecek mi?

Kayra: Klipler için Bedirhan Karakurluk arkadaşımıza ne kadar teşekkür etsek

azdır. O da Karabük’te doğup yaşamış biri olduğundan dolayı ister istemez

klipler için kurduğu dünyada Karabük bir şekilde yer alıyor. Bundan sonraki

kliplerde Karabük tema olarak mı işlenir yoksa bir oyuncu gibi mi kendini

gösterir tam olarak bilemiyorum ama ikimizin de hala Karabük’te yapmak

istedikleri var.

EY: Müzikten futbola geçiş yapalım, tabi ki Organize Oluyoruz projesi

dahilindeki Alt Geçit adlı şarkıyla. Beklemediğimiz bir anda klipte karşımıza

çıkan Şevki Ekşi’yle, dolabın kenarından ucunu çıkaran Karabükspor atkısıyla,

Karabükspor – Orduspor maçı biletiyle… Klibin ortaya çıkış hikayesini

anlatabilir misin?

Kayra: Alt Geçit için klip çekme düşüncesi aklımızda hiç yoktu. Yaz aylarında

yakaladığımız bir anlık gaz ve bir haftalık müsait zamanla beraber bir anda

kendimizi cümbüşün içinde bulduk. Bedirhan eksik olmasın bizim şarkılarımızı

uzun zamandır çok derinlemesine takip eder. Şarkıyı bir sabah dinlettim,

akşamına her zamanki gibi planıyla programıyla, fikirleriyle geldi. Sanırım Alt

geçit, Bedirhan’ın o dönem yapmak istediklerine en uygun şarkılardan biriydi.

Bana klipte yapmak istediklerini anlattığı zaman şaşırmıştım çünkü sözleri

direk karşılıyordu anlattıkları. Onun zaten kafasında her zaman Karabük ile

iniltili şeyler vardı, şarkıda da benzer bir durum mevcut olduğundan çok güzel

bir uyum yakaladık. Bu tip işlerde genelde aksilikler çok olur ama Alt Geçit

çekilirken her şey tıkır tıkır ilerledi. Hem emek verdik hem de seneler

sonrasını düşündük klip çekilirken. Bedirhan’ın dediği gibi Alt Geçit

”hatıraların bir rüyasıdır”. Alt Geçit ve diğer kliplerle alakalı en sağlıklı

bilgilere ulaşmak isteyen arkadaşlar olursa bedirhankarakurluk.com ve

bedirhankarakurluk/Facebook adreslerine bakabilirler.

EY: “Sarhoş Palavraları ve Bekar Evinde Kör Sinekler” albüm yazısını “Forza

Karabük, Forza Livorno” söylemiyle bitirmiştin. Karabükspor’u ve Livorno’yu

bu söyleminde bir araya getiren düşünce nedir?

Kayra: Ne yalan söyleyeyim öyle yazmamdaki en önemli sebep bugün tam

idrak edemediğim bir gazdı. O dönem futbol bloglarını yavaş yavaş takip

etmeye başlamıştım. Blog yazarları da malum genel olarak severler Livorno,

St. Pauli, Adanademir Spor kıvamında takımları. Ben de bizim Karabükspor’un

çok fazla bu mecralarda yer bulamıyor olmasına ne gereği varsa içerlemiştim

herhalde. Bulmasa da olurmuş zaten, zira kimsenin Türkiye’de Livorno

kıvamında bir takım yaratma tatminine kurban olsun istemem

Karabükspor’un. Sonuçta biz biliyoruz zamanında vardiyaları maç saatine

geldiği zaman aklı stada çakılı kalıp çalışan işçileri. Mesaileri bitince

Karabükspor maçını izleyecek olmanın mutluluğu yorgunluklarının önüne

geçen işçileri hepimiz gayet iyi biliyoruz. Bu gerçek bir şeydir ve romantik

futbol telaşesine kurban verilmesini istemediğim bir gerçekliğe sahiptir.

Futbolcularımız mayısın birinde meydanlara çıktı diye biz de mutlu oluyoruz.

Fakat bunun laçkalaştırılmasını, gösteriş haline getirilmesini, buna altı tam

anlamıyla dolmayan manalar yüklenilmesini senelerdir şehri ve takımı bilen

herkes gibi ben de yadırgıyorum.

Kendi içimize daha çok dönmemiz, daha nevi şahsına münhasır işler

yapmamız lazım. Son maçlardaki çabalar meyvelerini elbet verecektir.

Koreografileri gören, o coşkuyu ciğerlerinde hisseden ve asla unutmayacak bir

sürü çocuk geliyor stada. Hepsi onlar için ilerleyen yıllarda anlatacakları,

anlatmak için birbirlerinin sözünün bitmesini bekleyecekleri enfes anılar olur

inşallah. Birbirlerine “Stad o zaman bitmemişti, ben babamla kapalıdaydım,

kale arkasında -inanın- yazan kareografi açmışlardı…” diye başlayan anılar

anlatmalarına katkıda bulunmak, birilerinin anılarında rol almak, bu tarihin

içinde görünmeyen kahramanlardan biri olmak hissedilmesi zor bir mutluluk

verir.

Benim için bu röportaj bu zamana kadar gerçekleştirdiğim en manalı

röportajdı. Tüm sorularınız için teşekkür ederim. Site inşallah yüklendiği

misyonu uzun yıllar sürdürmeyi başarır. Daha bilinçli bir taraftar kitlemizin

oluşmasına, Karabükspor tarihinin yeni nesillere aktarılmasına katkıda

bulunmaya devam eder. Bu röportajı okur mu bilemiyorum ama benim için

Karabükspor diyince tüm güzel anıların başrolünde olan babama, beni teneke

tribününde omzuna alarak izlettiği her maç için bir yığın teşekkür ediyorum.

Kayra bahsedildiği gibi Karabük’lü ve şehrinin takımına aşık biri o kısımları

röportajdan çıkardım çok uzun oluyordu. Onun yerine size Kayra’nın

diskografisinden bahsedeyim;

Farazi V Kayra - Sarhoş Palavraları ve Nahoş Nidalar

Farazi V Kayra - Sarhoş Palavraları ve Bekar Evinde Kör Sinekler

Farazi V Kayra - Hayalet Islığı

Farazi V Kayra - Sarhoş Palavraları ve İbretlik Hikâyeler

Farazi V Kayra - Mertel Kasetçilik

Farazi V Kayra - Yerel Radyo

Farazi V Kayra - Natuk Baytan

Bunların yanı sıra 90BPM ve Gına albümlerini de tavsiye ederim.

Rahdan

- Merhabalar

Rahdan, yıllar önce

rapi bırakmış olsan

da böyle hitap

etmeyi çok isterim

umarım müsaaden

vardır? Nasılsın bu

aralar, evli ve bir

çocuğu olan bir aile

babası olarak nasıl

gidiyor hayatın?

Öncelikle çok

teşekkür ederim,

beni hatırlayan

birilerinin olduğunu

bilmek gerçekten

mutluluk verici bir

olay. Çok iyiyim çok teşekkür ederim. Hayat kızım ve eşim ile oldukça

hızlı geçiyor. Gerçekten çok hızlı. Mesleğim gereği profesyonel

anlamda çok fazla yoğunluklarımın olmasına rağmen eve geldiğinde

çoğu şeyi arkanda bırakabilmek oldukça güzel bir şeymiş.

- 2001 de rap müziğe başladın ve anlattığın kadarıyla okula yoğunlaşıp

rapi bıraktın. Başlama ve bitiş yolculuğu nasıl oldu, bahsetmen

mümkün mü?

2001-2002 yıllarıydı. Liseye başlamıştık. Genelde alternatif müzik

dinleyen dostlarım oldukça fazlaydı. Yaşım itibariyle (1988

doğumluyum), şimdiki dinleyici dostlarımız gibi şarkıları çıkar çıkmaz

dinleyemedik. Rap müziğin ne olduğunu nasıl bir şey olduğunu

anlamamız bir bakıma uzun sürdü. Yabancı kaynakları dinledikten

sonra Türkçe Rap yapan saygıdeğer büyüklerimi dinleme fırsatı

buldum. O sıralar HiphopTurk.com diye bir web sitesi vardı. Ben de

ilgiliydim ve orada sayfa yöneticiliği görevi yaparken piyasanın içine

iyice girdim. Hem şarkı yapıyor hem de sitede yöneticilik yapıyordum.

Aslında o dönemde MC olan birçok dostum şarkılarını yayınlamam

için ilk bana yolluyordu. Bu da güzel bir dönemdi diyebilirim. Tekil

olarak şarkılar kaydettim. Bir kaç yıl sonra, Server Uraz’ın daveti ve

benim için önemli misafirperverliği ile Olympos’a gittim. Sansar ile

tanıştım ve orada benim müzik kariyerim adına çoğu şey değişti.

Güzel bir solo albüm (Patika 2005) ardından Sansar ile ortak bir albüm

(Keşmekeş 2005) yaptıktan sonra önce İstanbul sonrada şehirlerarası

birçok konsere gitme fırsatım oldu. Müzik bana, henüz 18 yaşını

doldurmamış birine, karşı manevi anlamda oldukça cömert davrandı

diyebilirim. Kendi CD’mizi basıyor, elden ele satıyorduk. 500’lü

sayılarda kopya sattığımızı hatırlıyorum. Ardından Ankaralı ve

İstanbullu dostlarımızın bir araya geldiği 3406 Albümünü çıkardık.

Tüm bunlar olurken bir yandan üniversite sınavı diye bir derdimiz

vardı. Sınav sonuçlarına göre Hacettepe Üniversitesi Fizik

Mühendisliği bölümüne yerleştim. Daha önceden aşina olduğum

Ankara rap ortamında Kerim Erduran, Frekans ve Yunus Emre ile

başarılı işler yaptığımıza inanıyorum. Zira birçok parçanın yanında

Mizansen albümü de güzel bir eser olduğunu düşünüyorum. Belli

dönemde İstanbul’daki dostlarım ile (Sefalet Ekibi) güzel işler de

yaptık. Birkaç solo albüm yaptıktan sonra okulumun bitememe riski

ile karşı karşıya kaldım. Her dağın kendine göre dumanı vardır derler

ama gerçekten Fizik Mühendisliği epey yıpratıcı bir eğitim süreci.

Dolayısıyla müziğe “Veda”, “Ara”, “Mola” gibi bir şey vermem

gerekiyordu. Oldukça fazla konser teklifi, birlikte çalışma teklifinin

geldiği bir dönemdi ve bu kararı doğru uygulayabilmem için bir

açıklama yapmam gerekti. Açıklama sonrasında herhalde 2 yıl sessiz

kaldım. Ardından üç albüm yaptım. Son albümüm olan “Yeni Dünya

Düzeni” albümünden itibaren de çok fazla şarkı yapamasam da hala

içimde kıvılcımlar mevcut. :)

- Melankolik rap konusunda çok güzel ve oldukça fazla parçan mevcut.

(Hareketli parçaların yok demiyorum). Bu parçaların yazım sürecini

hatırlıyor musun?

Melankolik rap tanımı ne derece geçerli bilmiyorum ama ilk başta

aslında “melankolik” beatlere sert sözler yazmaktı isteğim ve hayalim.

Bunu defalarca yaptık ancak araya melankolik sözler de yazdığımız

şarkılar daha çok dinlenildi. İlk albümlerde yazım süreci tamamen

şiirsel oluyordu. Örneğin ben okuldayken Sansar arar, akşama 16’lık

iki tane söz yazmamı söyler, beatin nasıl olduğunu anlatır ve derste

yazardım. Genelde frekansımız ve bakış açımızda tuttuğu için güzel

işler çıkardı. Daha sonraları müzikal anlamda biraz daha oturaklı işler

yapmaya başlayınca tüm çalıştığım dostlar ile oturup aynı atmosferde

sözlerimizi kağıt kalem ile yazardık. Tüm süreçler çok güzeldi, hepsi

hatırımda. Örneğin Kerim kağıda yazmaz “Notepad” programına

yazar. Sansar, Buğra Milat, Hayki kağıda yazardı. :)

- Kerim *Mic Rap+, Frekans ile bir albüm projeniz olmuştu, gayet güzel

bir tat bıraktı kulaklarda o albüm ve diğer şarkıları hala arada açıp

dinler misiniz?

Tabi dinliyorum mütemadiyen. Ama belirtmeliyim ki, zaman geçtikçe

o söyleyen sen değilsin başka birisiymişsin gibi hissettiriyor.

- Rap müzik ve edebiyat bence iç içe bir oluşum senin görüşünüz nedir

ve edebiyat ile aran nasıl biraz anlatır mısın?

Profesyonel anlamda tam bir sayısalcıyım. Fizik Mühendisliği

okuduktan sonra Akustik alanında (Yapı akustiği, hacim akustiği,

çevresel gürültü, vb) 2012’den bu yana çalışmaktayım. Mimarlık

fakültesinde Yapı Fiziği alanında yüksek lisans yaptım. Müzik demek

matematik demek. Rap ise edebi metinlerin, söz sanatlarının ve

anlatım sanatının müzik ile harmanlanarak sunulması. Bu ikisini güzel

harmanlayabilmek için matematik yönünüzün kuvvetli (okul bitirmek

vb konulardan bahsetmiyorum, analitik düşünme gibi özelliklerden

bahsediyorum) ve anlatımınızın güçlü olması gerekiyor. Özel

hayatımda kitap okumaya çalışıyorum. Aslında boş zamanlarda değil

de zaman ayırıp kitap okumak gerektiğini düşünenlerdenim. Genelde

tarihi romanları okumayı severim. Basılı kağıt üzerinden okumanın

dijitale evrildiği bir dönemdeyiz. Dijital olarak okuduğum takip ettiğim

yayınlar da oluyor.

- Rap kelime anlamı olarak ritmik şiir anlamına geliyor bir bakıma, peki

bu dönemde sizce lirikal açıdan gayet şairane ve ya sağlam lirik yazan

rapçilerden kimleri önerirsin?

Kıymetli büyüklerimi ve dostlarımı tek tek söylemek istemiyorum

açıkçası ancak farklı isimler olması adına şöyle sıralayabilirim. Bu

sıralamamdaki sanatçıların bazılarını birebir tanıyorum bazılarını

tanımıyorum. Bazıları görece yeni, bazıları çok eski…

Taki (Örn. Ateş şarkısı), Revios (Örn. 04.47 şarkısı), Ağaçkakan (Örn.

Teneke Trampet), Farazi V Kayra (Örn. Dobro Vecer), Raziel (Örn.

Raylar), Ethnique Punch (Muharrir Meridyen), Kezzo (Örn. Suriyeli

Ali),…..

- Eskiden şarkılarda da sokak ya da bilinen adıyla ghetto hayat daha

fazla anlatılırdı, bu aralar göz önünde Gazapizm, Yener Çevik önde

olmak üzere bir iki sanatçı dışında bu duruma değinen insan sayısı

azaldı. Sen bu konu hakkında ne düşünüyorsun?

Gazapizm de Yener Abi de oldukça başarılı MC’ler. Aslında kimse

sokağı anlatmak zorunda da değil. Bu bir tercih meselesi. Bu işi güzel

yapan iki isim olarak görüyorum ben. Daha önceden sokakları anlatan

ya da sosyal parçalar yapanlar şimdi anlatmıyor olabilir, bu onların

tercihidir. Maddi kaygılar olabilir, zevkleri ve istekleri değişmiş

olabilir, yeni akımları daha çok beğenmiş olabilirler.

- Son zamanlarda bildiğiniz gibi rap müzik baya yol kat etti, peki siz bu

gidişattan memnun musun?

Rap müzik maddi olarak yol kat etti. MC sayısı olarak kat etti. Eskiden

dinleyiciler 18 yaş altındaydı kendi maddi özgürlükleri yoktu.

Dolayısıyla MC’lere büyük bir maddi katkıları olmuyordu. Şimdi

sadece tıklayarak dahi MC’lere para kazandırabiliyorlar. Bu açıdan

daha rahat olan MC kitlemiz belki de sadece müziğe yöneldi ve daha

çok üretmeye başladılar. Bu şekilde bir yol kat etmiş olabiliriz.

Sonumuz hayır olsun.

- Sosyal medyada özellikle instagramda açılan rap sayfaları, sence rap

müziği temsil ediyor mu? Yoksa sadece kim popülerse onu

paylaşayım sayfa yürüsün kafasındalar mı?

Bir insanın instagram sayfasının takipçi sayısı o insana nasıl bir çıkar

sağlayabilir diye düşünüyorum. Ya reklam vs vermek ister, ya da

elinde bir güç olsun ister. Gerçekten samimi olanlar da olabilir ama

adedi 3-5 adettir. Artık “bu kültür için yapıyorum” cümlesi biraz sıktı

beni açıkçası. Bu kültür için bir şeyler yapanlar yaptı, artık herkes

kendi için bir şey yapıyor.

- Şu an yapılan rap müzik alt yapısal olarak gelişti ve gelişmeye devam

ediyor. Peki sence bu gelişme liriklerin kalitesini düşürdü mü?

Sözlerin kalitesinin düştüğünü düşünüyorum. Bu sebeple eski usul

sample kullanılmış, uzun kemanlı veya piyanolu beatlere güzel

teşbihli, akıllı cümleler kurulduğunda hemen listeme alıyorum.

- Piyasada adında sıkça söz ettiren bir çok rapçi sizce eski okul rapçilere

hala bağlı mı? Yani sence sadece müziklerini yapıp işlerine mi

bakıyorlar, yoksa yeri geldi mi eski okulu savunuyorlar mı?

Ben ve aynı dönemde müzik yaptığımız dostlarımız kendimizi 2. Nesil

olarak görüyoruz. Şimdilerde ise 3 ve 4. Nesil var piyasada. Yanlış

anlaşılmak istemem ancak son birkaç yıl içinde herkes sadece “kendi”

ekmeğinde.

- Şu an ki piyasayı samimi buluyor musunuz?

Yüzde 80 hayır. Samimi müzik yapmaya çalışan dostlarım hatrına

yüzde 20 evet.

- Her şey için teşekkürler, vakit ayırman beni çok mutlu etti. Var mı

söylemek istediğin son birkaç şey?

Ben çok teşekkür ederim. Hatırlanmak çok güzel. Güzel bir yıl

geçirmeni dilerim. Selamlar ve sevgiler.

Ben derim “Türkçe” sen de “Rap!”.

Raziel Nisroc

Bu isim benim çok önemli bir

yere ait. Normalde röportaj

teklifi sunmuştum ama aşağıda

okuyacağınız üzere çok naif bir

cevap verdi…

“Selam,

Dün yoğunluktan okuyup cevap

veremedim kusura bakma.

Benim durumum diğer

rapçilerden biraz farklıydı. Hiçbir

zaman müziği maddiyat

gayesine taşımadım. O

dönemlerde kendimi ararken

bunu melodiye dökmek fikri,

içimdeki girdapları aktarmanın güzel ve keyif veren, ağrı alan bi yoluydu.

Çaresizlikti bir nevi. İfade çabası, ayna tutmak gibiydi. Kültür süngeri gibiydim

ve salt rap değil genel manada müziği dinlerdim. O da zaten yalnızlığıma

yakışan, hayatımdaki tek cevherdi. Bu noktada kendimi eski okul mihenk taşı

ve ya döneme damga vurmuş bir üstat gibi değil, daha çok bencilce içini dışarı

vurmuş bi genç gibi görüyor(d)um. Kendimi sekiz sene önceki ortam ve

psikolojide de hissetmiyorum çünkü hayatımda rap adına sadece eskiden bu

yana dinlediğim şarkılar kaldı. İnsanların bu noktada beni dergilerde ve ya

herhangi bir mecmuada, hele ki üretemediğim bir dönemde tanıması fikri

nedense kötü geliyor.

Geçtiğiniz senelerde elimde kalan albümleri fanzin yoluyla dağıtmıştım o

yüzden yapmak istediğini az çok anlayabiliyorum ama ne yazık ki şu aralar

hem müsait değilim, hem de evimden uzak ve saçma sapan bir tempodayım.

Tüm bu sebepler birleşince ne kadar evet demek istesem de diyemiyorum

çünkü samimi olmayacak.

Umarım üstat olarak anılanlar ve diğer benden daha isim yapmış kişiler

mesajına olumlu döner ve istediğine ulaşabilirsin.

Tekrar kusura bakma. Eğer gezegenler aynı eksende buluşur ve müziğe

dönersem, sözüm olsun.” Mesajından da anlayacağınız gibi çok güzel ve ince

ruhlu bir insan. Raziel’den bahsetmek gerekirse;

“Asıl ismi Emin Uzun… 21.03.87 Giresun doğumlu. Çocukluğundan bu yana

coğu zaman farklı meskenlere taşındıkları için birçok yaşam formları arasında

gidip geldi. Lise dönemi geldiğinde küçük denemeler ve şiirler yazdığı için

çeşitli küçük dergilerde boy gösterdi, fakat aslı ruhunun yıllardır onun temeli

haline gelen müzikte olduğunu fark etmesi tüm isteklerini askıya alıp müziğe

yoğunlaşmasını sağladı.

2004 yılında Düşünce ile birlikte EFFEKT isimli bir oluşum kurdu ve

çalışmalarını ilk kez projeleştirmiş oldu. Çocukluğunda dinlediği akımlardan

kalan izleri deneysel çalışmalarında hissettirmeye başlaması, çıkarttıkları bu

ilk albümün amatör rap gruplarının albümleri arasından sıyrılmasındaki en

önemli faktör oldu.

2004 ün son dönemlerinde solo projesi olan Mekan-ı Cehennem’e start verdi.

Küçük sahneler almaya başlayan Raziel, Da Poet ve Mozole Mirach ile

mart2005 gibi başladıkları Sert Ünsüzler Projesi üzerine yoğunlaştı. Internet’e

sunulan bu E.P ile Raziel adından oldukça sık söz ettirmeye başladı.

Da Poet ile beraber Solo Projesi üzerinde çalışmasına devam etti. Ve 2006

mayıs ayında 34 Track içeren Double Cd olarak satışa sunulan Mekan-ı

Cehennem Albümünü satışa sundu.

Kompozisyonlarından dökülen sözlerinde insan psikolojilerini sürreal bir

tabloda yansıtmaya çalışan rapper, zıt kavramların ince sınırlarında, basit bir

örneklemeyle siyahın var olacağı en beyaz duyguyu, lunatical ve duygusal

motiflerle sorgulayarak aksediyor.. hayat=insan=döngüler. küçük

tablolar=şarkı. kalan=Raziel...”

Raziel’i tanımak için öncelikle Mathilda şarkısı ile ruhuna giriş yapmalısınız.

Saian Ss

Rap müziğin tankı bu adam. Protest müzikte başı çeker. Efsane şekilde sağlam

da muhabbeti vardır, absolut votka içti mi tutamayız. Batarya Records’da

tanışma şansım olmuştu. Edebiyat konusunda Ece Ayhan’ın Galata Kantosu

isimli şiirine ithafen Mübeccel isimli efsane bir şarkı yapmıştır. Bunların yanı

sıra Al Sevgilim Anne Ol Bununla ve Al Sevgilim Kanser Ol Bununla isimli iki

şarkısı bir çok melanko parçanın tozunu attırmıştır. Biyografiye geçelim daha

sonra tekrar devam edeceğim,

“1983 Mersin doğumlu olan rap sanatçısı SaianSs mahlası ile underground rap

dünyasında adını duyurmuştur. 90’lı yılların başında rap ve hip hop müzik

türlerine ilgi duymaya başlayan ünlü rap sanatçısı kendisini bu alanda

geliştirmek adına dünyada ve Türkiye’de büyük rap sanatçılarının parçalarını

dinlemiştir. Rap dünyasında etkilendiği isimlerden olan Fuat’ın Hassickdir I-II

parçalarından etkilenen SaianSs buna benzer parçaları dinleyerek etkilenip

rap müzik kariyerine adım atmaya karar vermiştir. Çocukluk dönemini ve

ilkokul ile lise eğitimini Mersin’de tamamlayan ünlü rap sanatçısı üniversite

eğitimi için İstanbul’a yerleşmiştir.

İstanbul’da rap hayatına ve gruplara olan ilgisi iyice artan ünlü rapçi artık

kariyerine profesyonel anlamda devam etmek istemiştir. İlk yıllarında kendisi

gibi underground rap dünyasının en büyük isimlerinden biri olan kardeşi

Patrondan etkilenerek ilk demo kayıtlarını almaya başlamıştır. Patron ile

birlikte parçalar seslendirmiş ve underground rap dünyasında tanınan bir

sanatçı olmaya başlamıştır. Daha sonra katıldığı etkinliklerde tanıştığı Karaçalı

mahlaslı rap sanatçısı ile yakın arkadaşlık kurmuş ve birlikte rap müzik

yapmaya başlamıştır.

Karaçalı ile birlikte Battle Royal isimli

albümü çıkarmasıyla birlikte 2009

senesinde undergroundrap’e büyük

katkılar sağlamıştır. Hayran kitlesini

bu sayede oldukça artırmış ve rap

dünyasının vazgeçilmez isimlerinden

olmayı başarmıştır. 2010’da ‘Dilimizi

Biliyor’, 2012’de ‘başıbozuk’ ve 2013

senesinde ‘başıbozuk 2 ile makber’

albümlerini piyasaya süren SaianSs

PMC müzik bünyesinde rap müziğe

devam etmektedir ve üniversite

eğitimini de beraberinde

sürdürmektedir.”

Biyografisi biraz eski, PMC de hala devam etmiyor ve okulu da bitirdi diye

hatırlıyorum. Bir de K”st ile Ottonom Piyade isimli bir oluşum kurup “Hal ve

Gidiş Sıfır” isimli bir albüm çıkarmıştır. Tavsiye ederim çok sert bir ikili olmuş.

Biyografi de yazmayan bir diğer şey ise Sefalet Records… Canavar gibi korkunç

bir oluşumdu. Karaçalı, Patron, Şehinşah ve Da Poet ile bildiğin saldırı timiydi.

Hatta O zamanlar Server Uraz’ın Pit10 olduğu zamanlarda Olympos isimli bir

oluşumu vardı. Beta, Pusat, Canka, KMK, Deniz Gürzumar, CB ve aklıma

gelmeyen bir iki isim ile beraber Sefalet kadar sağlam bir oluşumdu ve bu iki

oluşum arasında bir diss serüveni başladı akıllara zarar. Pusat ve Beta Seda

Saian isimli bir diss çıkarmışlardı. Daha gene Pusat Canka ile beraber

Boyundan Uzun isimli bir diss çıkarmıştır. Zaten Canka ve Pusat çok korkunç

bir ikiliydi. Canka punch ustasıydı Pusat battle. Diss attıkları insanın sağ

kalması zordu. Ama karşıda Sefalet Records vardı. Rrrrr isimli bir diss parçaları

vardır. Allah affetsin insan insana bunu yapmaz. Şehinşah, Pit10 a Senden

Nefret Ediyorum diye bir diss atmıştı. Kısacası zamanında elimizde çekirdek

gözümüz bilgisayarda bu iki oluşumun birbirlerine diss atmasını bekliyorduk.

Efsane zamanlardı…

Son olarak,

Emin olun daha bitmedi. Anlatılacak o kadar çok MC var ki inanamazsınız.

Ama sonuç olarak bu bir fanzin belli bir sayfa sınırı koymam gerekti. Bu

demek olmuyor ki burada bitti. Hayır. Daha bir çok MC ile görüşmeye

çalışacağım. Gerekirse bizzat röportaj yapmayı deneyeceğim, olmazsa

araştırma yapıp sizlere sunacağım.

Bu sayıda benim için önemli bir çok isimden bahsetmeye çalıştım. Zahmet

olmazsa sizde bu isimlerden bazılarının en azında bir iki şarkısına bakın. Emin

olun bir şey kaybetmezsiniz aksine kazanırsınız.

Bundan sonra ki sayı için çalışmalara başladım merak etmeyin ama siz de

“Şöyle bir MC vardı bilir misin?” dediğiniz biri olursa instagram üzerinden

bana mesaj atın ben bir şekilde o kişiye ulaşırım. Yeni şeyler öğrenmek

konusunda ar damarı olmayan biriyimdir. Bir şeyi bir kişiyi merak ediyorsam

uyumam yemem içmem bulurum. Yeter ki bir şey öğreneyim.

Neyse uzun zamandır uğraştığım proje şimdilik bitti. Yeni Rap Fanzin gelene

kadar bununla idare edin. Bu yetmez derseniz DSBM müzik türünü anlattığım

iki fanzin, Black Metal’i anlattığım bir fanzi, sinema meraklıları için birkaç

fanzin daha var onları bulabilirseniz onları da sömürün. Yok ben doymadım

derseniz e biz 35 sayıdır YERE DÜŞEN TRAVMA FANZİN çıkarıyoruz. Onları

bulup okuyun. Hala doymazsanız bana ulaşın yeni kitabım çıktı “Bileğimden

Dipnotlar” onu alın hatta imzalarım da sonuç olarak para lazım ne de olsa

fanzinler bedava ama kitaptan da ekmek yiyeyim müsaadenizle. Hala

doymadık daha şey lazım derseniz. Şükürsüz müsünüz derim.

Ben gidiyorum. Son olarak

Hepinizi seviyorum sen hariç…

Selametle Hayri Saraç

