

Fevzi GÜVEMLİ

BİR ZAMANLAR ORDU - ANILAR -

Hazırlayan
İbrahim DİZMAN


T.C. KÜLTÜR BAKANLIĞI
SANAT / EDEBİYAT

BİR ZAMANLAR ORDU
- ANILAR -


T.C. KÜLTÜR BAKANLIđI YAYINLARI / 2217

Yayımlar Dairesi Başkanlığı

Sanat-Edebiyat Eserleri Dizisi / 211-57

FEVZİ GÜVEMLİ

BİR ZAMANLAR ORDU

- ANILAR -

Yayına Hazırlayan:

İbrahim DİZMAN

© T.C. KÜLTÜR BAKANLIĞI, 1999 - ANKARA

ISBN 975-17-2184-9

Kapak Düzeni: Kemal DEĞİRMENCI

Güvemli, Fevzi

Bir zamanlar ordu:-Anılar- / Fevzi Güvemli ;
[yay. haz.] İbrahim Dızman. - Ankara : Kültür
Bakanlığı, 1999.

XV, **170** s. : res. ; 20 cm. - (Kültür
Bakanlığı yayınları ; 2217 Yayınlar Dairesi
Başkanlığı sanat-edebiyat eserleri dizisi ;
211-57)

ISBN 975-17-2184-9

I. k.a. II. Dızman, İbrahim. III. Seriler: .

818-4203

Birinci Baskı, 3000 Adet.

Basım Yeri : Afşar Matbaacılık Ofset ve Tıpo Tesisleri
Tel : (0312) 230 63 57 • Fax: (0312) 229 51 03 ANKARA

Kentleri ve insanları tanımak, anlamak için o yörenin ve insanlarının tarihsel birikimini bilmek zorundayız. Bu da toplumsal belleğe sahip olmakla olanaklıdır. O yörenin yönetiminde, kültürel yaşamında etkin görevler üstlenmiş kişilerin anıları, tanıklıkları, toplumsal belleğin ana damarını oluşturur. Ancak, bu tür, ülkemizde nedense çok yaygınlaşmış değil. Yaşadıkları ve tanık oldukları olaylarla, ülkesinin, ulusunun tarihine ışık tutabilecek nice devlet adamı, politikacı, sanatçı ya da yönetici, bunları kendine saklıyor, kamuoyu ile paylaşmaktan kaçınıyor. Oysa anılar ve tanıklıklar, tarihin vazgeçilmez kaynaklarından biridir.

“Bir Zamanlar Ordu” adlı anılar da, Karadeniz yöresinin yakın tarihine ışık tutar niteliğiyle bu işlevi yerine getiriyor. I. Dünya Savaşı’nın ve mütareke döneminin sıkıntıları, acıları, insanımızın ve ülkemizin kalbinde bıraktığı derin izler, bir serüven romanı akıcılığında dile getiriliyor. Kurtuluş Savaşı ve onu izleyen Cumhuriyet’in o kuşak için ne anlam ifade ettiğini yürekten akan cümlelerle, bir duygu seli halinde anlatıyor Fevzi Güvemli.

Bu toplam, Karadeniz yöresini anlatsa da aslında ülkemizin bir yansımasıdır. Anlatılan olaylar, savaş yıllarında ve cumhuriyetin kuruluş yıllarında hemen her yerde aynı duygularla ya-

şanmıştır. Bu yönüyle de, genç kuşaklara bugünün değerini daha iyi anlayabilmeleri için gösterilebilecek kaynaklardan biridir. Yakın tarihimizin gerçeklerini yalın ve yaşayan bir kalemle okumak, gençlerimiz için doyurucu olacaktır.

Bu anılar toplamı, Cumhuriyetimizin 75. yılının kutlandığı bir dönemde daha da anlam kazanıyor. Cumhuriyetimizin 75. yılının değerlendirildiği, bu yönde çalışmaların arttığı bu günlerde, bu kitap, yakın tarihimizin bir panoramasını çiziyor, araştırmacılar için bir kaynak teşkil ediyor.

Bu anıların günışığına çıkarılmasında ve kamuoyuna sunulmasında önemli bir toplumsal görev yapmış olan Ordu Sanatevi'nin yöneticilerine ve kitabın yayımında emeği geçen herkese teşekkür ederim.

M. İstemihan TALAY
Kültür Bakanı

İÇİNDEKİLER

Sunuş	IX
Önsöz (Prof. Dr. Oktay GÜVEMLİ)	XI
Fevzi Güvemli'nin Özgeçmişi	XIII
1. BÖLÜM	
YAŞAMIN SAVURDUĞU YERLER	1
Yeniden Karadeniz'e Dönüş	5
Yeniden Okul Günleri	8
Savaş Yıllarından	12
2. BÖLÜM	
TRABZON'DAN BÜYÜK GÖÇ	15
Samsun Günleri	19
Yeniden Ordu'ya	24
3. BÖLÜM	
GÖÇMÜZÜN SONSUZ DURAĞI ORDU	27
Büyük Bombardıman	32
Rus İhtilali'nin Etkisi	37
Bir Yolculuk Serüveni	37
4. BÖLÜM	
ACILAR VE ACILARDAN DOĞAN MUTLULUK	41
Mütakare Döneminde Rumlar	43
Okulda Boykot ve Hocalarımız	45
Ordu'da İlk Türkçe Tiyatro	48
Milis Örgütü ve Çeteler	49
Ve Büyük Zafer	55

5. BÖLÜM

YAŞAMIN RENKLENDİRDİĞİ YILLAR	59
Cumhuriyetle Değişen Yaşam	61
O Günlerdeki Uğraşlarım	64
Ünye ve Fatsa Gezisi	65
Ordu'da Kulüpler Dönemi	66
Ordu İdman Yurdu	68
Halis Bey ve Sineması	71
Gazi Mustafa Kemal Ordu'da	73
Çeşitli Yönleriyle Ordu	77
Ve Devrimler Mucizesi	82
Düşlere Açılan Ankara	85

6. BÖLÜM

ATATÜRK'ÜN VE CUMHURİYETİN İZİNDE	91
Kumru'nun Portresi	97
Fatsa Yılları	98
Mutluluklar ve Acılarla	100
Cumhuriyetin 10. Yılı ve Kara Çarşaf	101
Fatsa'da Bir Bakan	105
Fatsa'dan Portreler	107
Ulubey Nahiye Müdürlüğü'ne	108
Uzunisa'da Dokuz Yıl	111
Ordu'da Deprem	114
Bir Güzel İnsan: Bilal Köyden ve	
Bir Köy Gazetesi	117
Radyo Lüksü ve Olanaksızlıklar	118
Uzunisa'da Edebi Çalışmalarım	120
Aybastı	121
1950'nin Getirdikleri ve Sonrası	126
Aybastı'dan Kabadüz'e	129
Yeniden Ulubey	132

SUNUŞ

Ülkemiz insanının geçmişı çabuk unuttuđu söylenegeler hep. Peki, bunu önlemenin yolu nedir?

***Bir Zamanlar Ordu**, kanımızca, bu soruya verilmiş çok anlamlı bir yanuttur. Bir kentin yakın tarihini içeren bu anılar toplamı, iki yılda iki baskı yaptı. Her yaş ve meslekten insan, bu anıları okudu, tartıştı, yorumladı. Bir yörenin yakın tarihine projektorler çevrildi bir anda. Şimdi, Ordu yöresinin yakın tarihi gündeme geldiğinde, herkes için vazgeçilmez bir kaynak konumundadır bu anılar. Unutulmuş, toplumsal belleğin karanlık köşelerine çekilmiş nice olay genç kuşaklara aktarılabilmiştir bu yolla.*

Hüseyin Fevzi Güvemli, üç döneme tanıklık eden bir ömrün sahibi: Birinci Dünya Savaşı ve mütareke dönemi; Kurtuluş Savaşı ve Cumhuriyet; ideallerin aşındığına tanık olduğu 50'li yıllar. Bu dönemleri Ordu'da yaşayan, nice olaya tanıklık eden Fevzi Güvemli, günü gününe notlar tutmuş, keskin gözlemciliğiyle kişileri ve olayları belleğine kazımış. Yıllar sonra bunları "Ailemiz ve ben" adıyla üç büyük ciltte toplamış. Oğlu, Prof. Dr. Oktay Güvemli, bu anıları İnceleme Kurulu'na verdiğinde, gördük ki, anılar, Ordu yakın tarihine de ışık tutuyor. Bu nedenle geniş kitleleri ilgilendiren bölümlerinden "Bir Zamanlar Ordu" adıyla bir kitap oluşturarak, Orsev Yayınları arasında kamuoyuna sunduk. Büyük ilgi gören kitabın, bir yıl sonra genişletilmiş ikinci baskısı yapıldı.

Bu kitap, ORSEV İnceleme Araştırma Kurulu'nun emeği ile

*oluřturuldu. Bu kurulda grev yapan dostlara teřekkr borçlu-
yum. Anıların gnřiđına ıkmasına ve yayımlanmasına olanak
sađlayan **Prof. Dr. Oktay Gvemli**'ye, kitabın her ařamasında
desteđini esirgemeyen **řair Ahmet zer**'e, kitabın grsel yn-
den doyurucu olması iin zenle alıřan fotođraf sanatısı Sayın
Mrsel Engin'e ve kitap kapađını titizlikle hazırlayan **İbrahim
Yılmaz**'a teřekkr ederim.*

İbrahim DİZMAN

Ordu, Nisan - 1999

ÖNSÖZ

Doğu Karadeniz, 20. yüzyılın ilk yarısında gerek Cumhuriyet öncesi ve gerekse Cumhuriyet sonrasında, çok önemli sosyal, kültürel ve politik değişmelere sahne olmuştur. 1920' lere kadar, özellikle Birinci Dünya Harbi sırasında, Batum'dan Samsun'a doğru yaşanan iç göçün, ne tarihçiler, ne de araştırmacı - edebiyatçılar tarafından bugüne kadar gereğince incelendiğini söylemek güçtür. Öte yandan, 19 Mayıs 1919'da Atatürk'ün Samsun'a çıkışı ile başlayan ve Cumhuriyet'in 10. yılına kadar olan dönemde, Doğu Karadeniz'in Cumhuriyet ilkelelerinin benimsenmesi konusundaki sosyal ve politik çabaları da bugünkü kuşaklara gereğince aktarılmış değildir. 1933 - 1950 Dönemi, öncesi dönemlere göre, biraz daha aydınlık olmakla beraber, özellikle İkinci Dünya Harbi boyunca Doğu Karadeniz'in sosyal yaşamındaki gelişmeler de daha fazla araştırmaları gerektirir nitelik taşımaktadır.

Tüm bu inceleme ve araştırmalar, bugünkü ve gelecek kuşaklara bölgeleri ve ülkeleri ile ilgili olarak, 20. yüzyılın Anadolu'daki etkilerini anlatacaktır. Geçmişini bilmeyen bir nesil, geleceğine yön vermede güçlük çeker görüşü doğrultusunda, bu çalışmaların yaşanılan asrın son yıllarında tamamlanması dileğimizdir. Bu incelemeleri bireylerden beklemek yerine ORSEV gibi örgütlerin öncülüğüne emanet etmek etkili sonuçlar almak açısından uygun olacaktır.

Ordu ili, Doğu Karadeniz'in ortasında yer alması açısından, tüm Doğu Karadeniz'deki sosyal, politik ve kültürel deği-

şimlerden etkilenen bir yöre konumundadır. Dolayısıyla, Doğu Karadeniz'deki gelişmelerin inceleme merkezi olma durumundadır. Bu açıdan, ORSEV'in başlattığı çalışmaları, konu ile ilgilenenlerin dikkatle izlemesi ve ona yardımcı olmaları önem taşımaktadır.

Bu küçük yapıtın önemi de, bu çalışmaların başlangıcı aşamasında, yol gösterici nitelik taşımasından kaynaklanmaktadır. Bu yapıt, bu Önsöz'ün yazarının babasının anılarından derlenmiştir. Bu anıların sahibi H. Fevzi Güvemli, tüm yaşamı boyunca tuttuğu günlüklere dayalı olarak anılarını yaşamının son yıllarında yazabilmiştir.

Yapıtta yayınları arasında yer veren ORSEV'in, değerli yönetim kurulu üyelerini başta Başkan Sayın Gülçin Üstüntaş olmak üzere kutlar ve büyük özveri ile yapıtı yayıma hazırlayan Sayın İbrahim Dizman'a kendim ve ailem adına teşekkür ederim.

Bu yapıtın, bu konulardaki çalışmaların fazlaşmasına katkıda bulunması dileğimdir.

Mart, 1993

Prof. Dr. Oktay GÜVEMLİ

HÜSEYİN FEVZİ GÜVEMLİ'NİN ÖZGEÇMİŞİ (1903 - 1972)

H. Fevzi Güvemli, 1903 yılında Burhaniye'de doğmuştur. Babası Osman Efendi'nin, Bulgaristan'da, İslimye'den 1877 harbi sonrasında göç ettiği anlaşılmaktadır. Annesi, Ayşe Hanım Çerkez'dir. H. Fevzi Güvemli'nin iki ağabeyi, Sarıkamış ve Yemen'de şehit olmuştur. Sağ kalan ağabeyi Ali Sabit Güvemli, Ordu'da tapu müdürü olarak çalışmıştır. H. Fevzi Güvemli, babasının ölümünden sonra, Balkan Harbi yıllarında, annesi, kendisinden küçük kız kardeşi ve ablası ile ağabeyi Ali Sabit Güvemli'nin yanına göç etmiş ve 38 yıllık memurluk yaşamını Doğu Karadeniz'de geçirmiştir. Kendisinden küçük kız kardeşi ve fat etmiş, ablası Ordu'da Yörükoğlu ailesine gelin gitmiştir.

H. Fevzi Güvemli Ordu İdadisi'ni bitirmiş, Ankara Hukuk Fakültesi'ne girme çabaları sonuç vermeyince devlet memuru olmuştur. Evlenmesi, peşinden ağabeyi Ali Sabit Bey'in, dört çocuğunu yetim bırakarak genç yaşta ölümü geniş bir ailenin babalığını üstlenmesini gerektirmiştir.

1933 yılında Kumru'da nahiye müdürü iken Hocazadelerin kızı Zekiye Hanım ile evlenmiştir. Birisi küçük yaşta Uzuni-sa'da zehirli sıtmadan ölen üç çocuğu olmuştur.

Ordu ve Fatsa'da tahrirat katipliği, Fatsa'da kaymakam vekilliği yapmıştır. Bunun dışındaki tüm memurluk hayatı, Ordu'nun hemen tüm bucaklarında ve bu arada Kumru, Bolaman,

Ulubey, Uzunisa, Aybastı, Kabadüz, Tekkiraz, Akkuş'ta nahiye müdürü olarak geçmiştir. Yaşamı boyunca, hep Cumhuriyetçi ve Atatürkçü kalmıştır. Nahiye müdürlüğünü yeğleyerek sahildeki şehirden ayrılıp, köylere gitmesinin iki nedeni vardır. Birisi sağlık sorunudur. Öteki de etkisinde fazla kaldığı Tolstoy gibi Rus yazarları ile Cumhuriyet'in ilk dönemlerindeki anlayış çerçevesinde halka dönük edebiyat eserleri yazan Türk yazarları olmuştur.

Tüm yaşamı boyunca, şiir, hikâye ve roman türünde edebiyat çalışmaları ile uğraşmıştır. Bu tutkularına yaşamının son yıllarında resim çalışmalarını da eklemiştir.

Sağlığında, bu tutkularında kimi zaman başarılı olmuş ve belirli hedefleri gerçekleştirmiştir. Örneğin, Ankara Radyosu'nda iki piyesi oynamış, Uzunisa'da Bilal Köyden ile birlikte Türkiye'de köyde ilk yayınlanan gazete olan Güzel Ordu'ya katkıda bulunmuştur. Bir şiir kitabı, üç romanı vardır. Bunların yayınlanmasını sağlayamaması, sadece bir Ankara gazetesinde "tefrika" şeklinde yayınlatabilmiş olması yarım kalan tutkusunu olmuştur. Özellikle roman ve hikâyelerinde, Ordu'nun nahiyelerinde memurluğu sırasında karşılaştığı olayları konu almıştır. Dolayısıyla, bunlar, Ordu ilinin özellikle kırsal kesiminde belirli dönemlerdeki sosyal yaşantılarından kesitler niteliği taşımaktadırlar.

Hikâyelerinde, köylünün toprak ve kültürü ile olan meşakatkatli ilişkilerinden çok, Cumhuriyet'in köyden beklentilerinin gerçekleştirilmiş biçiminin sergilenmesine özen göstermiştir. Bunun yanında, romantizmin çizgilerini taşıyan aşk ve duygusal ilişkilere dönük roman çalışmaları da vardır. Bu romanlar-

dan birisi olan Yeşil ve Siyah'ta Cumhuriyet Türkiye'si'nin, aydın kesiminden beklentilerinin vurgulanmasına özen gösterildiği görülmektedir. Öte yandan, köylerde geçen bir yaşamın, Türk halkının asırlardır oluşturduğu efsanelerin etkisinde kalmaması olanağı yoktur. "Kırkkızlar" böyle bir efsaneden adını alan bir roman çalışması olmuştur. Şiirlerini ise, başlangıçta aruz vezniyle Arapça ve Farsça ağırlıklı yazmış, sonraları Türkçe yazmağa önem vermiştir. Şiir konuları, hikâye ve romanlarındaki konularından çok farklıdır. Kendini anlatmağa önem vermiştir.

Fevzi Güvemli Ankara'da vefat etmiştir. Eşi Zekiye Güvemli de 1974 yılında yine Ankara'da vefat etmiştir. İki çocuğundan Prof. Dr. Oktay Güvemli halen Marmara Üniversitesi'nde öğretim üyesidir. Kızı İnci Şimşek ise, Ankara'da yaşamaktadır.

1. BÖLÜM

YAŞAMIN SAVURDUĞU YERLER

Babam Osman Fevzi Efendi, 1848 yılında Őimdi Bulgaristan sınırları iinde olan İslimiye’de doęmuŐ. Ailemizin kōkeni, Yıldırım Bayezid’in kumandanlarından Gōvemli adındaki bir zata kadar uzanır. Babam, 1877 yilındaki Rus saldırısı karŐısında (93 Harbi) amcamla beraber gō ederek İstanbul’a gelmiŐ. Amcam Bursa’ya yerleŐirken, babam, Edremit ilesinin tapu memurluęuna atanmıŐ. Ü kez evlenmiŐ babam. Ben Balıkesir’de doęmuŐum, 1903 yılı Haziran ayının 30. salı gōnő. Bunu babamın Kur’an-ı Kerim’in iine dőŐtőęő nottan öğrendim.

Balıkesir’den Bilecik’e gemiŐiz. Oradan da Rize’ye. Babam burada altı yıl kadar Defterhakani BaŐkatiplięi yaptı.

Nedenini bilmiyorum; babam, Rize’de memurken İstanbul’dan bir ev satın almıŐ. Bizi buraya yerleŐtirdi. Yanılmıyorsa 1906 yılı sonlarıydı. Őuurum bu evde uyandı. Ailemi, etrafımı burada tanımaya baŐladım.

BeŐ on ev ötede bir Mevlevi tekkesi vardı. Bir ayinde ben de bulunmuŐtum. GeniŐe bir salon. BeŐ on basamak merdivenle ıkılan alak bir de balkon. Biz balkonda idik. Taban ve pencereleler ıplaktı. Kahverengi uzun kee kőlah ve deve tőyü renkte hayderiyeli derviŐler postların üstünde diz ökmőlerdi. Ortada kőlahına yeŐil sarık sarmıŐ Őeyh Efendi var. Ötekiler, iki yanında yarım ember biçiminde sıralanmıŐlardı. Birkaı keman, ney ve def alıyorlardı. Sonra ortaya beyazlar giyinmiŐ baŐkaları geldi. Kolları kalkık, baŐları saę omuzlarına eęik, ayak parmaklarının üzerinde dōnmeye baŐladılar.

Bir gece de Azmi ağabeyim beni Karagōz’e götürdü. Burası toprak tabanlı bir yerdi. Mahallenin kahvesiymiŐ. Alacak ha-

sır iskemlelere oturuyorlardı. Yaşlıların çoğu gecelik entarileri ile gelmişlerdi. Omuzlarına hayderi, ceket gibi şeyler almışlardı. İçerisi tıklım tıklımdı. Köşeye gerili perdenin arkasında mumlar yanıyordu.

Altı yaşına basınca beni okula gönderdiler. Okulun adı Gülşen-i Maarif'ti. Haseki Nisa Hastanesi'ne yakın ve o sırada idi. Bu okulda bir yıl okudum. Sınıfın kara tahtasındaki Arap harfleriyle o kargacık burgacık A BA TA SA... ları şimdi bile görür gibiyim. Bir hademe, sabahleyin bizi evlerden toplar, tabur ederek okula götürürdü. Çengeller sıralanmış sırığına, sefer taslarımızı asıyordu.

İstanbul'da bulunduğumuz dört yıl içinde babam bir kaç kez yanımıza gelmişti. Yine geldiği bir gün, bir cuma selamlığında beni ellerinin üzerinde kaldırdı. İkinci Abdülhamid'i gösterdi. Padişah, çift çift beyaz atların çektiği arabasında oturuyordu. Caddenin iki yanına tutan kalabalık ve sıra sıra askerler. Bugün bunlar silik gölgeler haline hayalimde uçuşuyor.

Kendimi Burhaniye'de buldum sonra. Buraya hangi yolla, nasıl geldik? Hâlâ şaşarım, ama hiçbir iz kalmamış bende bu yolculuktan.

Babam, kasabanın Rum ve Çerkes mahallesinin birleştiği kesimde genişçe bir toprak almış, ev yaptırmış ve bizi de getirmişti buraya. Bir daha Rize'ye dönmedi babam. Çarşıda yazıhane açtı. Davavekilliği yapmaya başladı. Bu son kurduğu yuvasını çok seviyordu. Ev büyücek bile değildi ama "Ooh! Rahatlık varmış" diyordu sık sık. Ali Sait Bey ağabeyim Rize'deydi, çok çağırdı babamı, ama o istifasını verip annemin memleketine yerleşmişti.

Sıcak bir yaz günüydü. Öğleden sonra evde bir telaş başladı. Babamı üst katta, iç avluya bakan sofadaki geniş sedire yatırmışlardı. Bir ara merdiveni usulca çıktım. Güneş yanığı yüzü sararmış, gözleri kapalıydı. Yaklaşamadım. Ertesi gün evden uzaklaştırdılar beni. Ölmüştü babam. Eve döndüğümde acı gerçek annemin ağlamaktan kızarıp şişmiş gözlerinde açıkça görü-lüyordu. “Baban hacıya gitti yakında gelecek” dediler. İnanmadım. Olana ve olacıklara boyun eğmişim artık...

O yıl güz gelince yine okula gitmeye başladım.

Burhaniye'nin çarşı ve mahallelerini çok iyi hatırlıyorum. Çarşı tarafında pazara zahire taşıyan develerin yer yer çöküp geniş getirdikleri ve uykulu gözlerle dinlendikleri bir meydan-cık vardı. Oradan arnavut kaldırımını döşeli dar sokaklardan çarşıya ve Rum mahallesine geçilirdi. Rum mahallesi bizimkine hiç benzemiyordu. Evler kargir ve gösterişliydi. Sokaklarında toz, çamur yoktu. Burada yaşayanlar şen ve şamatacıydılar. Çi-çekli bahçeleri vardı. Pencerelerden müzik sesleri eksik olmazdı. Kocaman kiliseye bakarkan içimiz ürperirdi.

Oysa, bizim mahalle tam tersiydi. Sokaklar döşenmemiş ol-duğu için kuru havada toz rüzgârın önünde bulut bulut havala-nır, yağmurda çamur deryası kesilirdi. Evlerin pek çoğu kerpiç-tendi. Toprak duvarların ardında gizlenmişlerdi.

Yeniden Karadeniz'e Dönüş

Ali Sait Bey ağabeyim Vakfıkebir tapu memurluğuna atan-mıştı⁽¹⁾. Annem babamın vefatından sonra ağabeyimi aile büyü-

(1) Anılardan anlaşıldığına göre, Fevzi Güvemli'nin ağabeyi burada geçici görevle bulunmaktadır.

ğü yerine koymuştu. Belki bu yüzden ağabeyimin çağrısına uymak zorunda kalmıştı annem. Bir gün yollarda bulduk kendimizi, Sürmene'ye gidiyorduk. Tarih, Ekim 1912. Hamidiye İskelesi'nden (Burhaniye'deki deniz iskelesi) bindiğimiz küçük Yunan vapuru bizi İstanbul'a götürdü.

Seyri Sefain İdaresi'nin Mahmut Şevket Paşa Vapuru Sirkeci Rıhtımına bağlı, ertesi gün Trabzon seferine çıkacak. Biz de bu vapurda bir Osmanlı altınına birinci mevkiî bir kamara tuttuk. O gece ranzalarımızda uyuduk. Sabahleyin erkenden vapurun kalkması gerekiyordu ama hâlâ rıhtıma bağlı duruyorduk. Yolcular sabırsızlanmaya başladı. Derken, buz gibi soğuk bir havadis yayıldı: Trabzon seferi kaldırıldı! Sonra işin nedeni anlaşıldı. O gece Balkan Harbi çıkmış. Hükümet vapurlara el koymuş. Hep beraber Trabzon'a gidecek bir Alman vapuruna aktarıldık.

Şilepte yolcu kamarası yoktu. Baş güvertede bir yere sığındık. Gece fırtına patladı. Hadi bakalım, bütün yolcular ambara. Sabaha kadar sallandık. Gök ışığınca güverteye çıkan dik merdiveni tırmandım. Çişeyle karışık sert ve soğuk bir rüzgâr esiyordu. Bordaya vuran dalgalardan köpüklü serpintiler saçılıyordu. Deniz, iri dalgalarıyla korkunçtu. Bulutlar, ufku gri-nefti karışımı bir koyuluğa bulamıştı. Karadeniz'in ünlü kestanekarası fırtınası ile tanışıyordum.

Trabzon'a çıktık sonunda. Cumhuriyet Alanı'na (o zamanki adıyla Gavur Meydanı) bakan Cihan Otelî'ne indik. Ertesi gün Sürmene'den Ali Sait ve Azmi ağabeylerim geldiler, hep birlikte bir kayığa bindik. Fındıkla o akşam bu kayıkta tanıştım. Bir kese kağıdı dolusuydu. Pek lezzetli geldi bana.

Araklı'ya geç vakit vardık⁽²⁾.

Deniz kıyısındaki kayalıkları ve dik yarılarıyla birden yükselen sırtlardaki bol ağaçları ve tepelerin zümrüt yeşilliği ile çok güzeldi Araklı. Badanalı evleri, yarların üstünü ve yamacı süslüyordu.

Akşamları bizbize kalınca Azmi ağabeyime yalvarırdım: “Resim yap bana, gemi resmi olsun Hadi n’olur!” Yalvarmama hiç dayanamazdı. Az sonra kağıtta köpüklü dalgalara gömülü bir pruva, rüzgârla kabarmış yelkenler görünürdü. Türlü türlü pozlarımı da çizerdi. Mangal başında ısınırken, ders çalışırken. Ben de bir şeyler karalıyordum. Cetvel yardımıyla vapurlar çiziyordum. Kalemin bıçakla yonttuğum tozunu parmağımla sürterek buram buram dumanlar savurtuyordum bacasından.

Kasabada herkes Azmi ağabeyimi seviyordu. Sosyal hayat-taki dengesizliğe, haksızlıklara yüreği razı olmuyordu. Bunu dışarı vurmaktan çekinmiyor olmalıydı ki, “sosyalist” adını takmışlardı ona! Okumayı da çok seviyordu. Nuriye ablamdan duyduğuma göre yazmaya da heveslenmiş ve bir romana başlamış: Bir Dal Leylak. Ama bitirememiş.

İki yıl sonra ekim ayı içinde Azmi ağabeyimi askere alacaklardı. Torbasını omuzladı, arkadaşlarıyla yollara düştü. Seçme delikanlılardı. Gülerek gittiler. Uğurlamada ben bulunmadım nedense. Eve geldiğimde annemi ağlar buldum. Ali Sait ağabeyim de asık yüzü ve sessizdi. Keskin bir sızı işledi içime.

(2) Araklı, o dönemde Sürmene'ye bağlı olduğu için anılarda bazen Sürmene olarak geçiyor.

Gitmişti yiğit ağabeyim. Onların yürüyerek aşdığı dağları kış sardı. Kar kapladı. Aradan aylar geçti. Nice sonra, günlerden bir gün acı haberi ulaştı bizlere: Şehit olmuştu. Onunla askere gidenlerden biri döndü geldi. Bu zatın anlattığına göre, Azmi ağabeyim bir askerle birlikte görevli olarak bir yere gidiyormuş. Arkadaşı soğuğa ve yorgunluğa dayanamamış, düşmüş kalmış yolda. Azmi ağabeyim arkadaşını omuzlamış, tipiyle boğuşa boğuşa gideceği yere varmış ama kendisinin de ayakları donmuş. O savaşta Doğu cephesinde bir askerî hastaneden sağ çıkmak her kula müyesser olmuyordu. Nitekim, Azmi ağabeyim de kimbilir ne kötü koşullar içinde can verdi orada.

Yeniden Okul Günleri

Mektebi İdadi, Araklı'nın iki kilometre uzağındaydı. İkinci sınıftaydım. Başöğretmen Sadık Efendi eli sopalı bir zattı. Sınıflarda duman attırıyordu. Her sınıfın duvarında bir falaka asılıydı. Falakalar günde birkaç kez duvardan indirilirdi. Bu falaka bir kez de benim için inmişti duvardan.

Onbirinci yaşıma bastığımda ise Rüştüye'nin birinci sınıfına kaydoldum. Boy-pos bakımından bir hayli züğürttüm! Oysa sınıf arkadaşlarım birer delikanlıydılar. Aba zıpka giyiyorlardı. Başlıklarının iki uzun kulağının düzeninde burup sarabilmek için en azından günde yarım saatlerini harcıyorlardı. Başlığın sırmalı şeritleri ve gene sırmalı püskülü göz alıcıydı. İkide bir göğüs ceplerinden çıkardıkları küçük yuvarlak aynalarına bakarak uzun uzun bıyıklarını buruyorlardı. Hepsinin koltuk altlarında da birer kama vardı.

Rüştîye ders programlarında Arapça da vardı. Kitabı “Emsile”ydi. Habire ezberliyorduk çekimleri: Nasara, yensuru, nasran, nasırın, mansurun...

İptidai mektebinde iken öğle namazlarını okulca birlikte kılmakla yükümlüydük. Rüştîyeye geçtiğimiz yıl bu namaz zorunluluğu kalktı. Bunu, o zamanın millî eğitiminde laikliğe doğru atılmış ilk ve önemli bir adım olarak kabul edebiliriz. İkinci Meşrutiyet’ten sonra eğitimde Avrupai metotlara bir yönelme başlamıştı. Okullarda ilahilerin yerini millî marşlar aldı. Artık her gün sabah akşam “Padişahım çok yaşa!” diye bağırıyorduk avaz avaz.

Yine de pörsümüş, çürümüş bir geçmişin döküntüsünü sürüklemeye çalışan bir eğitim uygulanıyordu okullarda. Örneğin


1900’lü yılların başında Trabzon.

bir kitabımızda şöyle yazıyordu: “Yakın bir gelecekte insanlar göklerde uçacak, deniz altında dolaşacaklardır.” Oysa insanlar havada uçmaya deniz altında dolaşmaya yıllar önce başlamışlardı. Bize bu kitabı okutan öğretmen motorlu uçağın Fransa’da yedi yıl önce havalandığını, denizaltının yine Fransa’da 1888’de yapıldığından habersiz, okuduklarımıza kafa sallayıp duruyordu.

Ağabeyimin arkadaşı Mürşit Bey Trabzonlu’ydu. Bir bayram tatili için memleketlerine giderken beni ve arkadaşım Sedat’ı da götürdü.

Bayramın tadını çıkardık Trabzon’da. Faytonla Soğuksu’ya gittik. Kostaki’nin köşkünü gördük. (Sonraları Atatürk Köşkü olacaktı) Bir kaç gün sonra annem de geldi Trabzon’a ve tatili uzattık.

Trabzon’da bir de kamyon sefam vardı. Askeriyenin olan bir kamyon rıhtımla şehirdeki depolar arasında mal taşıyordu. Motorlu kara taşıtım ilk kez görüyordum. Ne yaman şeydi bu! Kendi kendine yürüyordu. Ah, bir binebilsem bu arabaya!

Birgün, rıhtımla Gavurmeydanı arasındaki yokuşta gene rastladım bu kamyona. Yokuşu çıkmaya zorlanıyordu. Derken durdu ve gerilemeye başladı. Şoför, arabanın arkasındaki sivri uçlu demir fren kazığını kullandı; kazık yere kakılınca araba durdu. Fakat araba emniyette sayılmazdı herhalde ki, şoför telaşlıydı. Etrafına bakınıyordu; beni gördü. “Bir taş” dedi, “büyücek olsun”

O zamanların kamyonu (1914 yılı) ilkel bir şeydi. Tekerleklerde katı lastikler vardı. Bir zincir arka tekerleğin dişlisini döndürüyordu. Vites tertibatı şoför mahallinin dışındaydı. Şoför

motorun kapağını açtı, orasını burasını karıştırdı. Sonra yerine sıçradı. Olduğum yerde donmuş gibi duruyor, bir çağrı bekliyordum ama hiç oralı görünmüyordu adam. Sonra birden bana doğru eğildi; motorun gürültüsünden sesini zor işittim: “Binmek ister misin?” Sevinçten içim tıkanıyordu az kalsın. Kedi gibi sıçradım yanına. Şimdi arabaya kurulmuş, caddenin iki yanına kaçıyan adamlara bakıyordum!

Unutamadığım insanlardan biri de Ali Osman’dır. Ajans bültenleri satıyordu bu adam. Yakasında sırtının içine geçirilmiş üç çatalı bir sırık taşıyordu. Çatallarının ortada olanında küçük bir Türk bayrağı vardı. Öteki ikisinde de Alman ve Avusturya bayrakları. “Pek dehşetli yazıyooor!” diye bağırarak koşuyordu sokaklarda. Uzattığı haber kağıtları kapış kapış satılıyordu. Tanesi on para. Bu bültenlerde Almanlar’ın korkunç başarıları yazılıydı.

O zamanki Sürmene’de ilgi çekici bir özellik de paralardı. Daha çok Rus parası dönüyordu piyasada. Bunlar, beş, on, onbeş ve yirmi beş paralık bakır kapiklerden tutunuz da elli ve yüz paralık gümüşlere (yarım abas ve abas) altı kuruş ve on para değerinde yarım ve oniki buçuk kuruş tutarında tam gümüş manatlara (ruble) varıncaya dek her çeşitte ve bol boldu. Manatların bir tarafında Rus Çarı Nikola’nın pala bıyıklı profili vardı. Bu paraları bizim hükümetin Mal Sandıkları kabul ediyordu. Rus altınları da yüz yirmi yedi kuruşa bozduruluyordu. Birinci Dünya Savaşı başlayınca Rus parası da geçmez oldu.

Rize ve Trabzon halkı da çalışmak için Rusya’ya gidiyor, kazandıklarının bir kısmını köy ve kasabalarının imarında harcıyorlardı. Büyücek yelkenliler Rusya’dan ticaret malı getiri-

yorlardı. Buğday unu, şeker ve gazyağı en çok ithal olunanlardı. Şeker iki üç kilo ağırlıkta piramitlerdi ve mor, kalın kağıtlara sarılıydı. Piramidin tepesinde taşımak için parmak geçirilen birer de bağ vardı. Sonra demirden, camdan yapıma fabrika malları, kumaşlar, hatta karpuz bile taşınır dururdu Rusya'dan.

Savaş Yıllarından

. Bir gün küçük büyük on beş kadar tekne demirlemişti limanda. Birden iki destroyer belirivermişti başlarında. Köyde herkes Kale'ye koşuyordu. Biz de katıldık ve limanda olanları seyrettik. Yelkenlileri birer birer ateşledi Ruslar. İçinde deniz erleri bulunan iki sandal yanaşıyor, gaz dökerek tutuşturuyorlardı. Biri kereste yüklüymüş; sıra ona gelince kıyıda bir kayayı siper alan sahibi tabancasıyla ateş ediyor. Bir er yaralanıyor; çala kürek kaçıyorlar gemilerine. İşte o zaman bir kızılca kıyamettir koptu. Destroyerler biraz geri alıyorlar kendilerini ve veryansın ediyorlar toplarıyla. Limandaki tekneleri batırmakla hınçlarını alamamış olacaklar ki, namluları Araklı'ya çevirdiler. Akşam bastırıldığı zaman henüz batmayan teknelerin alevleri, facianın son demlerine ışık tutuyordu.

Karadeniz sahillerinde tekerlekli araçlar için yol yoktu. Kuzeydoğu cephesine askerî malzeme sevk etmek için kayıklardan faydalanmak düşünüldü ve örgütlendi. Her kayıkta bir reisle iki tayfa, askerliğini bu görevde yapacaktı. Bu küçük tekneler Sam-sun-Trabzon-Rize arasında iyi çalıştılar ve ödevlerini yaptılar.

Böylece Rus torpidolarıyla bizim kayıklar arasında yıllarca süren bir kedi-fare oyunu başladı. Sahilden açılmak kayıklar

için büyük tedbirsizlikti. Gecenin karanlığında heyula gibi beliriveriyorlardı. O zaman yapacak iki şey kalıyordu; ya kayığı batırıp intihar etmek ya da teslim olmak.

Okulumuzun açıldığı günlerde savaş durumu büsbütün kötüleşmiş olacaktı. Birgün, sınıfta bol bol gürültü yapıyorduk. Çocuklar birden pencereye yığıldılar. Zemin katta oturduğumuz için dışarısı kolayca görünüyordu. Pencerenin dışında Şükrü vardı (Şükrü Nazlı). Burnu alt pencerenin kenarına değiyordu. “Ula uşaklar” dedi, “Ha burda ne edeysinuz? Moskof gavuru Erzurim’i almış. Çarşıda millet düşünip duriy.”

Birden derin bir sessizlik kapladı sınıfı. Az sonra başöğretmen Rıfkı Bey geldi. Ona da söyledik. Bir süre dikildi, durdu, sonra çıktı sınıftan. Aradan iki gün geçti. Bir sabah iki kayık, o büyük Trabzon göçmenliğinin iki kafilesi olarak batıya doğru yola çıktı.

Bu iki kayıktan birinde biz vardık; annem, Samiye ve ben...

2. BÖLÜM

TRABZON'DAN BÜYÜK GÖÇ

Bu, Ruslar'a tutsak olmaktan kaĥan yųzbinlerin gųcųdųr⁽³⁾. İzlediđi yollarda ĥaresizlik, hastalık, aĥlık ve ųlųm vardı bu bozgunun. Gųlonsa'nın ųnųnde kıĥları kuma ĥekili otuzaltıűar karıű boyundaki iki kayık kol kuvvetli, rųzgâr yardımı ve Tanrı'nın inayetiyle uzun ve yorucu bir yolculuđa hazırlanıyordu.

Yola ĥıkacak aileler yanlarına yalnızca en gerekli eűyalarını almak zorundaydılar; yatak, ĥamaűır ve birkaç kap kakak. Bizim bir yatak dengi, bir ĥamaűır sandıđı, iki sepet ve bir de ayı postumuz vardı, gųtųrecek. Av ĥiftesini de ben elimle yerleűtirdim dengin iĥine.

Ađabeyim Ali Sait Bey, Donanma dergilerini bir gųzel yakıtı bahĥede. Ruslar'a askerî bilgi olabilirmiű bunlar! O bizimle gelemiyordu. Kaymakamlıkĥa Gųneűera nahiye merkezindeki erzak ambarını koruma gųrevi verilmiűti. Anneme yol harĥlıđı olarak birer liralık iki altın ve birer liralık iki banknot verdi. "ųnce bu banknotları harcayın" demeyi de unutmadı. Ben űaűırdım; ilk kez gųrdųđųm bu banknotlar cicili biĥili, yepyeni kađıtlardı ve ųzerlerinde altı ay sonra altın lira ile deđiűtirilebileceđi yazılıydı. Altını da zamanın Maliye Bakanı Cavit Bey imzalamıűti. Neden inanmıyorlardı buna? Oysa zaman ađabeyimi

(3) I. Dųnya Savaűı sırasında Rus orduları Dođu Anadolu ve Dođu Karadeniz kıyılarını iűgal ettiler. 14 Nisan 1916'da Trabzon'a Rus ordularının girniűiyle birlikte, binlerce aile batıya dođru bųyųk bir gųĥ baűlattı. Ordu'dan Kastamonu'ya kadar, hemen her yerleűim birimine dađılan Dođukaradenizli gųĥmenlerin bųyųk bųlųmų, 24 Nisan 1918 tarihli Brest-Litovsk anlaűması sonucu Rus ordularının ĥekilmesiyle birlikte yurtlarına dųndųler. Gųĥmenlerin bir bųlųmų ise yurtlarına dųnmeyip gųĥ ettikleri yerlere yerleűtiler.

haklı ıkardı ve bu banknotların altınla deęiřtirilmesi hibir zaman mmkn olmadı.

Evet bir gz sabahı dřtk yollara. Byk g bizimle bařladı Karadeniz kıyısında. Tarih: Eyll 1915.

Eskilerin “smbli” dedikleri kapalı ve sıkıca bir hava vardı o gz sabahı. Denizin yz glmyordu ama, hi deęilse uslu duruyordu. İlk hedef Ordu’ydu. Onđan sonra bakalım Tanrı ne gsterirdi.

Yolculuk gnlerce srecekti. Rus gemileri yznden kıyıya yakın gitmek, geceyi de karada geirmek gerekiyordu. Mevsim de ilerlemiřti kışa doęru; fırtınalar da hesaba katılmalıydı. Kayıkların kı stlerine kilimler serilmiş, minder ve yastıklar atılmıştı. Ve kayıklar denize itildi; tayfalar ve reisler yerlerini aldılar. Teknelerin bařı batıya dnd, kismet bu kadarmıř Srmene!

Yorumlananların hepsi geldi bařımıza. Rus gemilerinden mi kamadık, fırtınaya mı tutulmadık, yaęmur altında uzun yollar mı tepmedik... Vakıkebir’e doęru karayel esti, yaęmur bařladı. Bizi kayıklardan ıkardılar. Onlar bata ıka denizden, biz karadan, yorgun ve sırlıklam ulařtık kasabaya. Tirebolu yakınında gemilerden zorlukla kaıp gizlendik. Btn bunlar bana eęlenceli geliyordu. Uykumuz gelince annemin bir dizine Samiye, tekine de ben koyuyorduk bařımızı; oh! mıřıl mıřıl uyuyorduk, kayıęın kı stnde. Sonunda bir gn Ordu’yu bulduk.

Ordu’da birkaç gn Vahap Sreyya Bucak’ın evinde konuk olduk. Sonra İbrahim Reisler’in evlerinden birini tuttular bize. Bu ev o zamanlar Fidangr’den Hkmet Konaęı’na giden yolun zerinde tek bařındaydı. Bu evde de ok az kaldık (Onbir

gün). Mahallenin Rum çocuklarıyla kaydırak ve top oynuyordum. Geceleri yorgun argın ayı postunun üstüne seriliyordum.

Kısa bir süre sonra ailenin büyükleri ne düşündüler bilmem, Samsun'a gitmeye karar verildi. Yine kayıklarla düştük yola.

Vona'da sütlimandı deniz. Buruna vardık, sert bir karayel fırtınası başladı. Bocaladık. Çeşmeönü'nde karaya çektik kayıkları. Tam bir hafta denizin düzelmesini bekledik burada. Sahildeki camide yatıp kalkıyorduk. Arada Vona'ya (Perşembe) gidip geliyorduk yürüyerek. Hava açınca yeniden düştük yola. Vona ve Yason burunlarını aşıp Fatsa'ya vardık. Akşam yakındı. Kayıklar kumluğa baştan kara ettiler. Yöre halkı birden başımıza üşüştü. Muhacirler gelmişti! Evlerine konuk etmek istiyorlardı. Bizim ise Allah için mûhacir denecek bir tarafımız yoktu. Üstümüz başımız, sağlığımız yerindeydi, hatta neşeliydik de. Bu halimizi yadırgadı biraz Fatsahlılar.

Biz ailecek, Topaloğlu Ali Bey'in evine konuk olduk. Evde sofralar kuruldu hemen. Yemekler bol ve güzeldi ama o akşam yediğim karalahana diblesinin tadını yıllarca unutmadım. Kalın ve yumuşacık yataklar serildi altımıza. Ertesi sabah yine açıldık denize. Ünye, Çaltı ve sonunda Samsun.

Samsun Günleri

Samsun'da Ermeniler'den kalma evlerden birine yerleştirdiler bizi. Fener'e giden caddeden ayrılan bir yokuşun sonundaydı ev. Karşı köşedeki konakta İran konsolosu oturuyordu.

Sedat'la benim Samsun Sultanisi'ne kaydımız yapıldı. Bizi okula yazdıran bir albaydı ve Samsun Divanı Harbi'nin başka-

nydı. Bizimle yolculuk yapan Azmi Bey'in yakınıydı sanıyorum. Bir yıl bu okulda okuduk. Bina Fransız okuluymuş, savaş başlayınca Hükümet el koymuş. Bu okulun tarih ve beden eğitimi öğretmenlerini saygıyla anıyorum şimdi.

Okulda öğle yemeğim, kantinden satın aldığım on paralık ekmek, on paralık da yoğurttu çoğu zaman. Öğleden sonraki ilk derste yoğurdun etkisi henüz geçmemiş oluyordu. Çenelerim çatırdayarak esnememek için akla karayı seçerdim!

Bu okulda bir de sunturlu bir tokat yedim. Nedenini anlatayım: Annem tütün içerdi. O yıllarda paket halinde hazır sigaralar yoktu. Tütün ve sigara kağıdı ayrı ayrı satılırdı. Tütün ya Reji'den (Tekel) yahut da kaçak olarak dükkânlardan tedarik edilirdi. Kaçak alınan hem ucuz hem de çoktu. Onun için anneme bu tütünden alıp götürüyordum. Donanma Cemiyeti'nin tekelindeki sigara kağıtlarının kapaklarında harp gemilerimizden birinin resmi vardı. Kapağın öteki kanadında da şunun gibi reklam içerikli dizeler oluyordu.

“Bu kağıtlar duman olup sanma gider havaya
Bu dumanlar yağmur olup topraklara yağacak
Yurdumuzu baştan başa berekete boğacak”

Kaçak tütünün sarıldığı fişeklerden ne de olsa, cebime tozlar dökülmüş. Bir gün okulun müdürü, bizi sıraya dizerek birer birer ceplerimizi yokladı. Ben tütün içmediğim için umursuz sıramı bekliyordum. Cebimde tütün kırıntıları olabileceği asla aklıma gelmiyordu. Müdür, cep astarını çevirince şafak attı bende. Anneme tütün götürdüğümü söyledimse de dinlemedi bile, tokadı patlattı. Neye uğradığımı bilemedim. Gözlerimden

kıvılcımlar saçıldı. Haksızlık bu kadar olurdu doğrusu. Ne ağlayabildim ne de acı duydum!

Samsun, kış mevsimiyle birlikte kalabalıklaştı. Meydanlar, sokaklar, mahalle araları Rize, Sürmene, Trabzon şivesiyle konuşanlarla doldu. Saathane Meydanı günün her saatinde mahşeri andırıyordu. Pazar kuruluyordu orada. Neler alınıp satılmıyordu ki; eski elbiseler, ev eşyaları, yiyecekler. Kâğıt paranın


O dönemin Samsun Saathane Meydanı.

da değeri git-gide düşüyordu. Bir gün, anımsıyorum, Belediye tellalları bağıra bağıra dolaştılar mahalleleri: "Osmanlı lirasının (kağıt para) değeri 108 kuruştan 100 kuruşa düşmüştür, duyduk duymadık demeyin..."

Pahalılık her gün artıyor, yiyecek maddeleri de

bulunmaz oluyordu. Hükümet bir süre sonra muhacirlere parasız “vesika ekmeği” dağıtmaya başladı. Hergün ekmeğin dağıtıldığı fırının önünde toplaşır, kepenklerin açılmasını beklerdik. Fırıncı tek tek adlarımızı okurdu: Cennetkuşuzade Melek Hanım... Osmanefendizade Fevzi Efendi...Zade...Zade... zadegandan (soylu) meydana gelen bir muhacir topluluğu idik! Bu biraz gülünç oluyordu.

Besin darlığı çekiyordu halk. Karaborsaya para dayanmıyordu. Çocuklar şiş karınlı ve sıskaydılar. Bahar gelince herkes kırlara yayıldı. Ellerinde kör bıçaklar, yenebilecek yeşillik arıyorlardı; kazayağı, karahindiba vb.

Samsun Divanı Harbi, asker kaçaklarını idama mahkûm ediyordu. Ölüm cezası o kadar çoğalmıştı ki, Saathane Meydanı'nın deniz yönündeki caminin taş duvarının önünde sık sık darağaçları sıralanıyordu. İpe çekilenler göğüslerinde yaftaları, akşama dek asılı kalıyorlardı. Ama bu yıldırma gösterisi istenilen etkiyi yaratmaktan uzaktı. Dağlar asker kaçaklarıyla doluydu.

Ağabeyim bahara doğru Samsun'a geldi. Yaşadıklarını uzun uzun anlattı. Rus ordusunun öncüleri Göneşera'ya yaklaştıklarında emir gereği ambarı ateşe vermiş ağabeyim ama halk yanmadan yağmalayıvermiş yiyecekleri. “Yağmacılar haklıydı” diyordu ağabeyim, ambarda yığın yığın peksimet çuvalları, kavurma tenekeleri, şeker, zeytin stokları vardı. Asker de halk da açtı.”

Ağabeyim göç kabileleriyle günlerce yol yürümüştü. Gördüklerini, yaşadıklarını anlattı: “Yorgunluk, açlık ve hastalık eziyor, kırıyordu insanları. Yürümek, barınacak, beslenecek bir yer bulmak zorundaydılar. Bunun için de önceki kabileleri geç-

mek gerekiyordu. oęu yalınayaktılar. Geceleri açıkta titreşerek birbirine sokulanlar vardı.”

Göç, sahil boyu durmadan akan bir sel gibi devam etmiş. Bu akışın yoğun günlerinde öyle acıklı olaylar olmuş ki söylemeye dilim varmaz, yürek dayanmaz. Ağabeyim, “Birbirini yitirenlere seslerini, sızlanışlarını duyuyorduk” diyordu. Bağrışıyorlarmış avaz avaz: “Haticeee, kız Haticeee, nereysun?” Bir kadın rastgeldiğine sorup duruyormuş: “Uşagumu gördünüz mü? Aha şuncacık Ali’ mi he? Habıradaydı demincek? Sonra dört bir yana sesleniyormuş: “Aliii, Aliii.” Bu kaybolan ya da bırakılan çocukları sonradan Trabzon Valilięi topladı ve açtığı yetimler evine yerleştirdi. Orada barındılar, okudular ya da sanatkâr oldular. Bir çoęu da yollarda öldü tabii.

“Ve göçmenler yorgun, soluk soluęa, ter içinde yürüdüler, yürüdüler... Arkalarında Ruslar, ağır ağır izledi bu yürüyüşü. Bu Harşit Irmaęı’na dek sürdü. Bu arada çetin savunmalar yaptı Osmanlı ordusu. Of’taki savunma ise bir başka oldu. Oflular, kadını kızını, ihtiyarını genci, yurtlarını haftalarca savundular. Karşılarında çok üstün kara kuvvetleri vardı. Üstelik Rus kruvazörleri de denizden toplarıyla vuruyorlardı. Kahramanca dayandı Oflular ama sonunda yenildiler. Ölen öldü, kaçan kaçtı, kaçamayan tutsak oldu ve bir türkü dolaşır oldu dilden dile: Muhacirlik şimdi büktü belumi...” Ağabeyim böyle anlatıyor, anlatıyordu...

Bahar geçti, yaz geldi Samsun’da.

Ufak para darlığı günden güne artıyordu. Banknot lira bozdurmak ancak, esnaftan paranın dörtte üçü tutarında mal satın

almakla mümkün olabiliyordu. Daha küçük deęerde kağıt paralar henüz basılmamıştı. Sorun önemliydi. Aile büyükleri düşündüler ve şöyle bir çare buldular: Banknotun tümüyle bir şeyler alıp, ufak para karşılığında satmak! Zararına da olsa sonuç yararlı olacaktı, ufak para elde edilmiş olacaktı en azından, kâr edilirse de ne âlâ!

İş Sedat'la benim sırtıma yüklendi. Önce ekmek alıp sattık Saathane Meydanı'nda. Sonra hıyar ticaretine döktük işi! Sepe-tin birer kulpundan tutarak mahallelerde dolaşıyorduk:

“Hıyaarr... salatalık hıyarlaaarrr!”

Akşama dek, yorgunluktan iflahımız kesiliyordu. Satılan satılıyor, satılmayan evlere bölüştürülüyordu. İlk günler eğlen-celi bulduk bu işi ama kısa zamanda tadı kaçtı. Bununla beraber bu angarya işini biraz daha sürükledik. Derken Samsun'u kırıp geçiren sıtma bizim yakamıza da yapıştı. Kinin azdı ya da bulabilen de kullanmayı mı bilemiyordu nedir, kurtulamıyordu kolay kolay bu afetin elinden.

Biz evcek, birimiz kalkar sıtma nöbetinden, üçümüz serilirdik yatağa... Kimimiz iki üç yorgan altında tir tir titrerken, kimimiz kan ter içinde kıvranırdı. Bir dert ki düşman başına. Samsun denildi mi, bu sıtmayı hatırlar, ürperirim.

Yeniden Ordu'ya

Güz geldi dayandı. Bir düşüncedir aldı aileyi, bu kışı da mı Samsun'da geçirecekti? Devlet ağabeyimin aylığını ödüyordu ama bu geçim sıkıntısını aşmamıza yetmiyordu. Uygun bir yere tayin edilebilse her şey yoluna girerdi herhalde. 1916 yılının

eylül ayında bir gün ağabeyim müjdeyi verdi: Ordu ilçesi tapu memurluğuna atanmıştı. “Hemen hazırlanalım, kayığı bile tuttum” dedi.

Hazırlanmanın lafı mı olur, kuş ol uç, deseler, uçacağız sevinçten. Eşya diye de ne vardı ki zaten ortada; iki saat bile sürmedi toplanmamız. Tutulan kayık, askerî nakliyatta çalışan, Ordu’nun Kirazlıman mahallesinden Parmaksız Ali Reis’in idi.

Bir ikindi üzeri Samsun geride kaldı... Yüzlerimiz gülüyor, mutlu ve gelecekte umutluyuz. Denize güle oynaya açıldık ama Çaltı’ya doğru rüzgâr sertleşti. Akşam karanlığıyla dalgalar büyüdü. Reis, tekneyi karaya çekmeye karar verdi. Sığ bir yerden yanaştık karaya. Kayığın karnı kumlara değince, Şükrü Çavuş bizleri sırtında taşıdı karaya. Sonra kayığı çektik elbirliğiyle. Bunu tam zamanında yapmışız, karayel fırtınası olanca hızıyla patladı. Karanlıklar içinde deniz uğulduyordu. Tekne, feleklerin üzerine alındı, serenin üstüne tente gerildi. Serenin ortasına asılan gemici feneri ıştıtmaya başladı içeriyi. Biz yolcular, kış üstüne yerleştik. Gemiciler ambardaki yerlerini aldılar. Denizi, rüzgârı ve tentedeki yağmur tıptırtısını dinleyerek uyuduk bir güzelce.

Sabahleyin ortalığı gözden geçirdim. Ortalama beşyüz metre genişliğinde bir kumsal uzanıp gidiyordu iki yöne. Yer yer küçük göller vardı. Arkamızı sık bir orman kaplamıştı. Görünürde ne köy vardı ne de ekili bir yer. İn cin top oynuyordu ortalıkta. Biz bu ıssızlıkta bir küçük kayığa sığınmış, başımıza gelecekleri bekliyorduk. Orman hiç de güven vermiyordu insana. O zamanlar Çaltı ormanları Rum çetecilere sığınak olmuştu. Onlardan insaf ummak da budalalık olurdu. Tek silahımız da

Şükrü Çavuş'un içinde altı fişeği bulunan tabancasıydı. Çavuş, ilk günün sabahı kayığın bordasına yaslanıp güzelce sildi, yağladı onu.

Çaltı'daki üçüncü günümüzde uzakta bir kağrı görüldü. Ağır ağır yanımıza yaklaştı, içinde köylüler vardı. Kağrıdaki bir kadınla annem Çerkesçe konuşmaya başladı birden. Yüzleri güldü, bakışları parladı hatunların! Bizi şaşkırtan, annem ve kadının anlaşmalarındaki gizdi. Bu nasıl bir duyguydu, birbirlerinin Çerkes olduklarını kokularından mı anlamışlardı? Bizim çözemediğimiz bu gizem, iki taraf arasında candan bir yakınlık yarattı hemen. Kadının yaşlıca kocası tütün kesesini uzattı bizimkilere. Bir süre de Türkçe sohbet ettiler. Ertesi sabah aynı kağrı yine gıcırtilarla geldi yanımıza. Hediyeler getirmişlerdi. Tavuk, yumurta, peynir, yoğurt ve bal. İki de büyük taze ekmek verdiler. Ağabeyim hemen kesesine davrandı. Önlediler, satılık değildi bunlar; hediye idi! Hem biz onlardan değil miydik.

Ayrılrılarken annemin ve Çerkes kadının gözleri yaşardı, kucaklaştılar.

Çaltı'daki beşinci günümüzün sabahında, uzakta doludizgin koşan atlılar gördük; tozu dumana katarak geliyorlardı. Korkulu gözlerle izlemekten ve dua etmekten başka birşey yapamıyorduk: "Hey ulu Tanrım, sana sığındık!" Ancak atlılar bizi görmediler, önlerindeki yilkıyı kovalıyorlardı sanırım. Kendilerini yilkı avına öylesine kaptırmışlardı ki bizi görmeden geçip gittiler. Başımıza bir hal gelmeden uzaklaşmalıydık buradan. Dalgalar yine köpüklüydü ama hava açılmıştı biraz. Az sonra apar topar açıldık denize. Rus gemilerinin korkusundan kıyıyı yol aldık. Ertesi gün Ordu'daydık.

3. BÖLÜM

GÖÇÜMÜZÜN SONSUZ DURAĞI ORDU

1916 yılının ekim ayı başları...

Ordu'da o zamanki adıyla Ermeni Mahallesi, şimdiki adıyla Zaferi Millî Mahallesi'nde Ermeniler'den boşalma bir eve yerleştik.


1920'li yıllarda Ordu Taşbaşı ve Zaferi Millî Mahalleleri

Evin alt katında çamaşırılık, orta katında iki oda ve mutfak, üst katında ise iki oda ve bir salon vardı. Orta katın önündeki taşlıkta demir kapaklı bir su sarnıcı bulunuyordu. Evin arkasında ise küçük, bakımsız bir bahçe. Komşularımız da Trabzon göçmenleriydi. Evimizden önümüzdeki mahalle, aşağıdaki çarşı, sahil ve iskeleler görünüyordu. Geniş bir deniz ufkunun uzağında ise çoğu zaman sisli Giresun dağları...

Ordu'ya okulların açıldığı ayda gelmiştik. İdadinin altıncı sınıfına kaydım yapıldı. Vahap, ben ve Rasim (Öğretmen Ra-

sim Akyol) ön sırada yanyana oturduk. Dersleri bellekte pek güçlük çekmiyordum. Yalnız sıtma nöbetleri nedeniyle zayıf düşmüştüm. Gerinmeler, esnemeler başlayınca okul müdürü Tevfik Bey beni eve gönderiyordu.

Okuldan Türkçe öğretmenimiz İsmail Hakkı Bey'i⁽⁴⁾ derin bir saygı ile anıyorum. Tanrı rahmet etsin! Benimle çok ilgileniyordu. Bir gün kompozisyon dersinde yazdığım ödevi çok beğenmiş ve "Eğer çalışırsan ileride iyi bir edip olabilirsin, istidadın var" demişti. Ah hocam, nur içinde yat! Bunu ben de çok isterdim ama, ne çare ki...

O tarihlere Ordu, Trabzon Vilayeti'ne bağlı kazalardan biriydi. Ruslar Trabzon'u alınca Ordu vilayet merkezi olmuş, Vali Cemal Azmi Bey de Ordu'ya gelmişti. İttihat ve Terakki Partisi'nin ileri gelenlerinden olan ve sonraları Berlin'de Ermeni komitacıları tarafından vurulan Cemal Azmi Bey, orta boylu, çokça esmer ve kara sakallı biriydi⁽⁵⁾. Başta memurlar, herkes çekinirdi ondan. "Kara Vali" derlerdi.

Vali Cemal Azmi Bey okulumuzun karşısındaki evde oturuyordu⁽⁶⁾. Bizim okulumuz üç katlı, kesme sarı taştan yapılmış bir binaydı. Önceleri Ermeni okuluymuş⁽⁷⁾. Vali, okula yakınlığından olacak, bizlerle çokça ilgileniyordu. Bir gün sınıfımıza giriverdi. Şaşkına döndük. Hepimize bir şeyler sordu. Sınıfta zaten on beş kişi kadardık. Üstümüz başımızı gözden geçirdi.

(4) Ordu kültür ve sanat yaşamının öncülerinden, Ordu basınının unutulmaz adlarından İsmail Hakkı Garipoğlu.

(5) Cemal Azmi Bey, 17 Nisan 1922'de Berlin'de Ermeni komitacıların suikastı sonucu yaralanmış; 10 Aralık 1928'de Kütahya'da ölmüştür.

(6) İsmet Paşa İlkokulu'nun karşısındaki bu ev halen durmaktadır.

(7) Bugün İsmet Paşa İlkokulu.

Ertesi gün okula terzi ve kunduracı geldi. Ellerindeki listede adları yazılı olanların ölçüleri alındı. Vahap'a bir pardesü ile bir kat elbise, bana da bir çift kundura geldi bir süre sonra. Bunlar Kara Vali'nin armağanıydı.

Vali'nin benimle ilgili bir davranışı daha olmuştu.

Okulun bir görevlisi bana baskı yapmaya başlamıştı. Annemin benim için dokuduğu kazaktan istiyordu. Annem yaşlı, yalnız bir kadın. İşi de başından aşkın, dokuyamaz, dedimse de “Sonra karışmam, başına iş açarım” diyordu ve her teneffüste başıma dikiliyordu. Korkudan müdüre de şikayet edemiyordum. Yine böyle bir teneffüste imdadıma Vali yetişti! Meğer evinin penceresinden okulun avlusuna bakarmış. Bu görevlinin davranışları dikkatini çekmiş. Birden girdi içeri ve görevlinin yakasına yapıştı. “Defol, utanmaz herif!” diye gürledi. Adam neye uğradığını şaşırıp kaçtı. Bu adam yıllar sonra Ordu'da sayılı tüccarlardan olmuştu. Herhalde benim kadar o da Kara Vali'ye dua etmiştir! Çünkü okulda görevli kalsa bir adım ileri gidemezdi.

Ordu'da halk besin darlığı çekiyordu. Özellikle göçmenler yeterince yiyecek bulamıyorlardı. Örneğin bizim bahçemizdeki bir kaç kış armudu ağacının henüz olgunlaşmamış meyvelerini haşlayıp yiyorlardı. Bu durumu gören Vali, kasaba içindeki tüm boş topraklara patates ekilmesini emretmişti. Gel gör ki, halk karalahanaya alışkındı, patatesi pek tanımıyorlardı. Ancak Vali işi sıkı tuttu, bahçeleri polislerle denetledi, karalahanaları söktürüp yerlerine patates diktirdi. Biz de bahçemize dikmiştik. Annem önce haşlıyor, sonra tavada kızartıyordu. Bir güzel yiyorduk.

O yıl kışa giriyorduk ki bir gün yük iskelesine bir römorkör yanaştı. Güneş Boztepe'nin ardına ağıyordu. Römorkörün içindeki top mermileri boşaltılmaya başlandı, heyecan ve telaş içinde. Halk iskeleye üşüşmüştü. Vali de pardesüsünü çıkarmış, irice bir mermiyi omuzlamıştı. Heyecan ve telaş, Rus torpidolarının gelmekte olduğunun haber alınmasındandı. Son mermiyi de boşaltan römorkör, bütün hızıyla iskeleden ayrıldı. Gelen torpidolar bulamadılar onu.

Bu yıl içinde bir kaç kez Rus bombardımanı yedi Ordu. Bunlar bizi pek korkutmuyordu. Evden bile çıkmıyor, en alt kattaki çamaşırılığa girip limanda olan biteni seyrediyorduk. Gemiler üç beş mermi sallıyor, sonra da kurula kurula defolup gidiyorlardı.

Birgün yine top mermisi taşıyan küçük, buharlı bir gemi yükünü boşalttı ama kaçamadı. İki Rus torpidosu çeviriverdi limanı. Vapurcağız, Rum kilisesinin önündeydi. Batırdı kendini! Güvertesine dek gömüldü sulara. İçindekiler yüzerek karaya çıktılar. Bu durumda torpidolara yapacak birşey kalmıyordu. Bir süre dönüp durdular, sonra uzaklaştılar.

Onlar uzaklaşadursun, biz izleyicileri şaşkına çeviren bir şey oldu. Gemiciler batık vapura döndüler ve sıkı bir çalışmayla suyu boşaltmaya başladılar. İki saat geçti geçmedi, bacasından dumanlar çıktığını gördük.

Büyük Bombardıman

Sabah henüz erkendi. Güneşli ve ılık bir hava vardı. Dışarıdaki sesler üzerine pencereden başımı uzatıp sordum, gemilerin

geldiğini söylediler. Gerçekten de doğu yönünde dumanlar vardı, hem de iki tane falan değil, pek çok. Deniz açık mavi ve sütlimandı. Güneş her yeri ısıltıya boğmuştu. Gözlerimi kırpıştırarak dikine dikine yükselen incecik dumanlara baktım bir süre. Sonra uyumakta olan ağabeyime haber verdim. Ağabeyim dumanlara bakarak “On beşten fazla” dedi. Avlular, pencereler gittikçe kalabalıklaşıyordu. Görünüşe göre, gelen filo büyük bir şeydi. Eğer niyetleri kötü idiyse, pabuç pahalı olacaktı bugün!

Evlerini kilitleyip dağlara, derelere sığınmak için yola düşenler çoğalıyordu. Biz de öyle yapmaya karar verdik. Annem kendini ve Samiye’yi hazırladı bu zoraki geziye. Ben, pencere kapaklarını sıkı sıkı kapadım. Taşlığa açılan kapıları kilitlerken aklıma geldi; bir gün önce bir çift iskarpin alınmıştı bana. Pabuçluk da güvenilir bir yer değildi. Öyle ya eve bir mermi isabet edebilirdi. Hemen içeri koştum, pabuçları odada bir dolaba koydum. İçim rahattı artık!

Annem, ağabeyim, Samiye ve ben, dört kişilik aile yavaş yavaş Boztepe’nin sırtlarına tırmanmaya başladık. Sık sık duruyor ve yaklaşan filoya bakıyorduk. Biz daha tepeyi yarılardan gemilerden bir kaç limana girdiler ve top atışı başladı. Etrafımız bir an önce tepeyi aşmak için soluk soluğa yürüyen kadın, erkek ve her yaşta çocukla dolmuştu.

O zamanlar Boztepe’nin başında limana bakan bir sıra ev vardı. Bunlara yazlığa çıkılıyordu. Ruslar bunları ne sandı bilmem, topa tutmaya başlamasın mı! Mermiler ıslık çalarak üzerimizden geçmeye başlayınca paniğe kapıldık, darmadağın olduk. Bir çokları gibi biz de yitirdik birbirimizi. Tırmandığımız sırtta ne ağaçlık vardı ne de şöyle derince bir dere içi. Onun için

kapađı biran 6nce tepenin ardına atmak gerekiyordu. Sine kal-ka, kořa y6r6ye oraya vardığımız zaman yorgunluktan bitkindik. Ailemi bulmaktan 6midimi kesmiřtim. Limanı ve kasabayı kuřbakıřı g6rebilecek bir yere gittim.

Filodan k6c6k boyda d6rt gemi ayrılmıř, limana girmiřti. Veryansın ediyorlardı. arřıdan, mahalle ilerinden kara dumanlar y6kseliyordu yer yer. 6gleye dođru bombardıman hafifledi. Kasabaya evrili bir ka namlunun ađzında ara sıra bir alev parlıyor, ardından sırttan sırta yankılanarak uzaklařan bir g6rleme oluyordu. Derken bu d6rt gemiden en k6c6đ6 y6k iskelesine yanařtı. Bir telař bařladı orada. Uzaktan askeri, sivili seemiyorduk. İnsanlar birer kara nokta gibiydi. arřının g6rebildiğimiz sokakları da kalabalıktı řimdi, kořuřmalar vardı. Bunlar kimdi ve neler d6niyordu orada? Aradan bir s6re geti, bir haber yayıldı: Ruslar asker ıkarmıř arřıya!

Evet, bize dek gelen haber gerekti: Rus askeri ıkmıřtı arřıya. Bunlar daha ok Ermeni k6kenliydimler. Polis karakolunu yakmıřlar, postanenin ve bankanın kasalarını kırmıřlardı. Mađazaların kilitlerini kurřunlayarak aıyor, yanlarına sokulan kimseleri talana ađırıyorlardı. Bu talana, 6z6lerek s6yleyeyim, T6rk halkından da karıřanlar oldu. Bakkal, manifatura, hırdavat d6kk6nları yađma edildi. Bu arada bir ok Rum ailesi de evlerini olduđu gibi bırakıp gemilere sıđındılar.

Boztepe'nin g6neye bakan sırtları 6celi k6y6ne iner. Bir kafileye uyarak o y6ne y6r6d6m. řans yardım etti, ađabeyimi buldum. O da annemi arıyormuř. Bir dere iinde onları da bulduk, hep beraber kasabaya indik.

Çarşı ana baba günüydü. Dükkânları talan edilenler şaşkın ve kederli. Meraklılar doldurmuş her tarafı. Zaloğlu Osman Efendi dükkânını açmıştı. Ağabeyim iki okka pirinç aldı oradan. Pirinç torbasıyla eve yollandım. Çarşuyu geçip mahalleye çıkan yokuşu tırmanmaya başladım. Güneş Boztepe'yi çoktan ağmıştı.

Evi görünce duraladım birden. Tüm pencerelerin kanatları açıktı. Nasıl olurdu bu? Sıkı sıkıya kapatmıştım hepsini. Sakın bizim evi de soymuş olmasınlar? Yaklaştım ve gördüm ki çerçevelerde bir tek sağlam cam yoktu. Evin önü de cam kırıkları ve kireç parçalarıyla doluydu. Taşlığa girdim, anahtarı kilide soktum, döndü ama açılmadı. Ağabeyimi beklemekten başka yapılacak bir iş yoktu. Çok da yorgundum, çöktüm oracığa. Ağabeyim geldiğinde hemen anladı durumu: “Eve top vurmuş” dedi. Bunu bir türlü aklım almıyordu. Bir Rus güllesinin bizim evde ne işi olabilirdi? O sırada annemle Samiye de geldiler. Küçük lamba yakıldı, evi dolaştık. Mermi, alt kat oda penceresinden girmiş, patlamıştı içeride. Ağabeyim, “Şarapnel!” dedi. Odadaki eşyalarda hayır kalmamıştı. Şarapnel parçalarının saplanmadığı yer yoktu. Bugün bu olayın izlerini taşıyan iki şey hâlâ durur bende: Annemin sandığı ve babamın hediyesi Kur'an-ı Kerim. Bereket kimse girmemişti eve. Hem niye girsindi, bir şeyler almak için, çarşıda âlâsı vardı yağmanın! Bizim fakirhaneye girip ne alacaktı? Pilav pişmişti. Bir güzel kaşıkladık. Dört harp yılı içinde yalnız bu akşam ekmek yoktu sofrada!

Rus gemileri çekip gittiler. Kasaba dertleri ile başbaşa kaldı. Ertesi gün, polis ve jandarma ekipleri, haber aldıkları ya da işkillendikleri evleri basıp aramaya başladı. Bir çok talan edilmiş mal ve eşya ele geçirildi. Bunlar, çarşıda iki büyük boş mağ-

zaya taşınyordu. Bu mağazalar, Hükümet'e giden cadde üzerindeydi. Birinci mağazada miktar ve cinsi yazılıp ötekine aktarılacaktı. Bu işleri başarmak için güvenilir ve çalışkan bir memur gerekti; Valilik ağabeyimi uygun gördü.

Bombardımandan iki gün sonra, Taşbaşı Mahallesi'nde bombardıman sırasında Ruslar'la kaçan Rumlar'dan birinin evine taşındık. Ev, kırk elli metre yükseklikten limana bakıyordu. Bu bölgede sahil, üzerine defne dalları sarkan güzel bir kayalıktı. Sağ yanımızda çarşı ve iskeleler, sol yanımızda da kimsesiz çocuklar için yapılan yurt görünüyordu. Taşındığımız evin eşyası çok ve kaliteliydi. Ancak ağabeyim istemedi eşyaları. Mahalle muhtarı Pavli, "Etme Ali Bey, eşyalar kalsın, birgün nasılsa dönecekler, geri verirsın" dediyse de ağabeyim, "Sahibine hayretmeyen malın bana hayrı dokunmaz" deyip eşyaları çıkardı evden. Sadece aynalı, büyük bir elbise dolabı çıkarılmadı. Pavli'nin ısrarı üzerine iki kişilik demir karyola, orta masası, bir de hasır koltuk takımı alıkondu.

Güz geldi, okul açıldı... Yedinci sınıfa başladık. Bu sınıfın adı "izhari" idi. Dersler de birden ağırlaştı bu sınıfta. Trabzon Sultanisi'nden Fikri Bey Fransızca, Sabit Bey de matematik dersine giriyordu. Sert ve haşın hocalardı ikisi de. Önceki yıl sınıfın birincisiydim ama bu yıl zor geliyordu dersler. Nitekim yıl sonunda birinciliği Vahap'a kaptıracaktım. Yine de çok çalıştım o yıl. Evdeki odamda gömme, küçük dolaplar vardı. Bunlara kitaplarımı yerleştirmiştim. Çam tahtasından masamda ders çalışıyordum. Yatağım yere serilirdi ama sonraları bir karyolam da oldu. Küçük petrol lambası asılı dururdu. Masa başında derslere kafa yorarken uyuyakaldığım olurdu. O zaman annem yatağa yatırırdu beni.

Rus İhtilali'nin Etkisi

Kışın Rusya'da ihtilal başladı. Muharebe cephelerinde çözümler genişledi. Rus askeri savaştan bıkmış; köyüne, kentine dönmek istiyordu. Bir süre sonra Ruslar'la antlaşma yapıldı. Ruslar, Trabzon dolaylarını boşaltarak çekilmişlerdi. Göçmenler, havaların ısınmasını beklemeden yurtlarına dönmeye başladılar.

1918 yılı baharında hiç değilse Moskof derdi kalkmıştı üstümüzden. Kafkas cephesine çekilen Ruslar'ı izliyordu ordumuz. Karadeniz bir savaş alanı olmaktan çıkmıştı. Bunu düşünmek bile içimizi sevinçle dolduruyordu.

Bir gün limana Türk bayrağı taşıyan bir vapur demir attı. Külüstür, pis bir şilepti bu. Ama halktan büyük ilgi gördü. Limanda kaldığı üç gün içinde yüzlerce ziyaretçinin akınına uğradı. İskele ile vapur arasında durmadan kayıklar işledi. Ben de gidip gezdim. Bu vapur, artık sahillerimizi Rus savaş gemilerinin topa tutmayacağını kanıtlamaktaydı. Kış gönderinde ay yıldız olan bir şilepti bu.

Bir Yolculuk Serüveni

Okul tatiline yeni girmiştik ki annemin memleketi Burhaniye'ye bir yolculuk çıkıverdi. Annemle ikimiz gidecektik. Bir yaz akşamı eski bir şilep bizi aldı ve İstanbul yönüne çevirdi burnunu. Yolcu kamarası yoktu vapurda, güvertede bir yer ayarladık kendimize.

Samsun'u geçtik, hava çok güzeldi. Vapurun kâtibî, kamarasında kitap okuyarak zaman geçiriyordu. Yaşlıca bir adamdı.

Masasında bir kaç kitap daha vardı. İstesem birini verir miydi acaba? Yanına sokularak “Bana bir kitap verir misiniz?” dedim. Adam güldü, bir cilt uzattı bana: Pardayyanlar. Mişel Zevako'nun bu ünlü eseriyle başbaşa kalmak için rüzgâr tutmayan bir köşeye çekildim.

Burhaniye'deki güzel günlerin tadını hasretle özlemişimdir daima. O günleri doğanın sıcacık, sevecen koynunda yaşamıştım. Orada güneş ve meyve vardı. Tarlalar, bağlar, bahçeler bolluk kaynağıdır. İliklerime işleyene dek eğleniyor, haz duyuyordum burada. Bedenime sağlığın rengi ve kudreti girmişti. Ama ne var ki çabucak geçti bu renkli ve neşeli günler ve ekim ayında yolculuk başladı. Dönüş yolculuğuna Nuriye ablamları Galip de katılmıştı. Ablam için geçiciydi bu ayrılık. Yakın bir gelecekte kocasının evine dönecekti elbette! Ah, böyle oluyordu hep bu ayrılışlar. Yakında dönmek avuncu! Altı yıl önce biz de bu umutla ayrılmamış mıydık yuvamızdan?

Önce bir yaylıyla Balıkesir'e, oradan da trenle Bandırma'ya gittik. Bandırma'da iki gün vapur bekledik. Bir Rum evinde oda kiralamıştık. Ben kasabayı dolaştım. Bir kitapçıdan Jules Verne'in Deniz Feneri'ni aldım, yolda okurum diye. Ekimin son günleriydi artık. Osmanlı Devleti savaşta yenilmişti. Bindiğimiz vapurda Rumlar pek neşeliydiler. Sık sık “Konstantinopol !” diye anıyorlardı İstanbul'u. Bunca yıllık İstanbul ne çabuk da Konstantinopol olmuştu!

İstanbul Galata'da yine boş bir oda kiraladık. Karadeniz'e çıkacak vapuru beklemekten başka bir iş yoktu. Bu vapurun da ne zaman çıkacağı belli değildi. İstanbul üzgün ve kaderine küskün... Galata'da Türkçe'den başka her dil iştiliyor.

Bir kaç gün sonra Reşit Paşa yolcu vapurunun Karadeniz'e sefer yapacağını öğrendim ve "Seyri Sefain Acenteliği'ne başvurduğum bileti için. "Vapura ancak asker ailelerini alabiliyoruz" dediler. İyi ya biz de asker ailesiyiz. "Peki ama ispatınız varmı?" dedi görevli, bir mektup olsun yeterli. "Hasan ağabeyim, Azmi ağabeyim, bu uğursuz harpte can vermişlerdi ama, ikisinin de mektubu bile yoktu bizde." Dilimin döndüğü kadar anlattım bunu. Adam başını salladı ve; "Haklısın belki fakat bileti kesmem" diye kestirip attı. Ne yapayım şimdi? Merkez Kumandanlığı'na gitmemi tavsiye ettiler. Gittim. Yaşlıca bir subay beni dinledi ve sadece bir "olmaz!" dedi. Zor tuttum kendimi, hıçkırığa hıçkırığa ağlayacaktım yoksa. Durumu anlattım anneme. Üzüldüler. İngilizler İstanbul'a gelecek diyorlardı. Gavurların içinde parasız ne yapardık?

Kafamda bir plan yaptım. Eşyamızı toplayıp rıhtıma çıktık. Kimseler görünmüyordu ortalıkta. Demir parmaklıklardan içeri baktım, yorganlarına, paltolarına sarınan insanlarla doluydu rıhtım. Hep birlikte aşırverdik demir parmaklığı. Dengi çözdüm, yatağı serdik. İki yorgana sımsıkı sarıldık. Uyuyakalmışım annemin dizi üzerinde. Öğleye doğru bileti kontrolü yapıldı. Bilet-sizlere de navlun bileti kestiler. Reşit Paşa vapurunun çift uskurunu hiç durmadan gece gündüz çalıştı, havalar da güzel gitti. Samsun'da indik vapurdan. Bir kayıkla Ordu'ya vardık.

4. BÖLÜM

**ACILAR VE ACILARDAN
DOĞAN MUTLULUK**

Mütakere yılları Türkiye'nin kara yıllarıdır; tasalı ve acı...

1918 yılının 30 Ekimi'nde imzalanan Mondros Mütarekesi yurdumuza bir karabasan gibi çökmüştür.

Rus istilası dolayısıyla Ordu'da bulunan İttihatçı Vali Cemal Azmi Bey de bir gün tasını tarağını topladı, çoluk çocuğunu yanına aldı ve Ordu'yu terketti...

İskele başında kalabalıktan iğne atsan yere düşmüyordu. Vali, ailesini vapura göndermiş, kendisi halkla vedalaşyordu. Bir kaç söz söyledi ve sonunda; "Hakkınızı helal edin!" dedi. Karşılık verdi halk: "Helal olsun!" Vali ile aramda bir kaç metre aralık vardı. Yanına bırakmış olduğu el çantasını almak için eğildi ve birden büyük bir heyecanla doğruldu. Koyu esmer, yuvarlak yüzü solmuş, kara gözleri yuvalarından fırlamıştı, "çanta" diye haykırdı. Arandı, bulundu. Titreyen parmaklarıyla kavradı çantasını; siyah deriden, körüklü, kalın saplı ve büyücek bir çantaydı bu. Şişkinliğinden içinin tıklım tıklım olduğu anlaşılıyordu. Kendisini iskelede bekleyen kayığa binmek için yürüdü. Gidiş o gidiş. İttihat Terakki de beş on yöneticisiyle birlikte yıkıldı gitti memlekette!

Çilekeş Anadolu ağır yaralıydı. Eğer bir mucize olmazsa bu yara onu öldürürdü. Evet, kurtuluşu mucizeye kalmıştı.

Mütakere Döneminde Rumlar

Kasabadaki Rumlar'da bir kıpırdanış oldu önce. Canlanmışlardı, umut ışığı parlıyordu gözlerinde. Ama ürkektiler. Günler, haftalar geçtikçe bu kıpırdanış bir dalgalanma evresine girdi ve bir bayram arefesi durumunu aldı. Yüreklerinde yatan Pontus ideali yakın bir gelecekte gerçekleşecekti artık!

Ordu'da Rumlar oldukça yoğundu. Düzmahalle ve Taşbaşı'nı onlar tutmuştu. Ermeniler göç ettirildiği için yuktular. Rumlar kasabaya canlılık veriyordu. Sanat ve ticaret onların elindeydi. Denizden taş duvarla yükseltilmiş küçük bir düzlükte kilise ve okulları vardı Taşbaşı'nda. Bunların birer eşi de Düzmahalle'deydi⁽⁸⁾. Çalışkandı Rumlar, geçimleri de iyiydi tabii.

Bir gün Metropolit Meletyüs çıkageldi. Şimdiki Vali Konağı'nın az ötesinde bir eve yerleşti⁽⁹⁾. Onun gelmesiyle şenlik de başladı Rum mahallelerinde. Ud çalıp, horon tepiyordu Rum kızları: "Ela minelavusi/Ela kadalavusi" Kilisenin yanındaki Rum okulu yine açıldı. Sık sık ayinler yapılıyordu burada. Düzmahalle'deki kilisenin bulunduğu avlunun deniz yönündeki köşesinde ahşap bir bina vardı; Rumlar bunu tiyatro için kullanmaya başladılar; tabii Rumca.

Metropolit Meletyüs'ün gün geçtikçe itibarı artıyordu kasabada. Türk demeye dilim varmıyor ama, Müslümanlardan da çevre yapmaya başlamıştı kendine. Evet, üzülerek açıklayayım, bu adamlar etekliyorlar, hatta yaltaklanıyorlardı. Acıdır ama böyleydi⁽¹⁰⁾.

O yıl on altı yaşına girmiştim. Memleket sorunlarından bir şeyler anlıyordum; içim burkuluyordu onları görünce. Bizim evin alt katında kaçak tütün satmakla geçinen bir Rum delikanlısıyla ara sıra iskambil oynar, günün siyasi olaylarını tartışır-

(8) Bugün boş duran kilise ve yanındaki 19 Eylül İlkokulu.

(9) Fevzi Güvemli'nin sözünü ettiği Vali Konağı, Fıdangör'deki eski konaktır.

(10) Fevzi Güvemli anılarında adlar da veriyor. Ancak biz bu gibi davranışların o ailelerin yaşayan üyelerini bağlamayacağı inancıyla bu adları saklı tutuyoruz.

dık. O, biz Türkler için artık hiçbir umut kalmadığını, kurulacak Pontus devletinde kardeş kardeş yaşamının daha hayırlı olacağını söylüyordu. Ben bu düşünceye yanaşmıyorum ve “Her ikbalin bir zevali vardır” diyordum. “İngiltere’ye arka dayayıp da bir Rum devleti kurmak hayaldir. Buna nasıl inanıyorsunuz, şaşıyorum. Eğer gücünüz yeterse, bu işi kendi başınıza yapın, kimse de birşey demez o zaman.” Bunları belki biraz avunmak için söylüyordum ama içtendim. Rum delikanlı, şu cahil çocuga bak, dercesine tatlı tatlı gülüyordu bana.

Bir Rum ailenin yetişkin kızı da Elen kültürünü aşılacak için beni gözüne kestirmiş olmalı ki dillerini öğretmek için ısrar etti. Kıramadım; Rumca bir alfabe getirdi, defter kalem.. Çalışmaya başladık.

Bir gün limana bir İngiliz savaş gemisi geldi. İki subay çıktı kasabaya. Hükümet Konağı’nda kasabanın ileri gelenlerini topladılar. Halktan silahlarını istiyorlardı. Çevirmenin sesi hâlâ kulaklarımdadır: “İngiltere Hükümeti...” diye başlıyordu. Şöyle yapar, böyle yapardı İngiltere Hükümeti... Tabii aldırın olmadı. Halk silahını nasıl verirdi ki dağları taşları eşkiyalar tutmuşken.

Okulda Boykot ve Hocalarımız

Bu kara mütareke günlerinde okul hayatım da sürüp gidiyordu. 1918 - 19 ders yılında idadinin “umumî bir” sınıfında okuyacaktım. Bu arada okulda bir de grev olmuştu.

Olay, okul açıldıktan bir ay sonra patlak verdi. Okula geldiğimde “Grev var, sınıfa girilmeyecek” dediler. Doğrusu, bu grev sözcüğünü de ilk defa duyuyordum. Okul müdüründen

dert yanılıyordu. Bunlar daha çok son sınıftan ve hatırı sayılır çocuklardı. Bir de okul idaresine kafa tutabilmenin heyecanı vardı. Bu olay gençlik onurunu da okşuyordu. Sonra, bir kaç günü güle oynaya geçirmek hoş şeydi!

İçimizden bir iki delege seçmiş, okul yöneticileriyle görüşmeye yollamıştık. Sonunda nasıl olduysa “sınıfa girilecek” dendi. Girdik. Ancak, bir kaç gün sonra greve önyak olduklarından ötürü beş on arkadaşına yönetimce ceza verildi. Cezalar ağır sayılmazdı ama, beklenmedik birşey oldu; son sınıftan Hamdi (Hamdi Uzman) sıradan çıktı ve müdürün karşısına dikildi. Kısa boylu, çiçek bozuğu yüzlüdü; zekâyla parıldayan simsiyah gözleri vardı. Sınıfın da birincisiydi. Durumu protesto eden sözler söyledi. Müdür Fikri Bey öfkeyle atıldı ileriye: “Efendi, efendi!” diye haykırdı, “Seni tardediyorum (kovuyorum) hem de ebediyyen.” Donmuş kalmıştık. Hamdi, yavaşça arkasını çevirdi müdüre, yürüdü ve avludan çıktı. Ancak, Hamdi’nin son-suz kovulma cezası bir hafta bile sürmedi!

Okulumuzun ilginç hocalarından biri Furtun Sadık Efendi idi. Egzantrik biriydi diyebilirim. Bir kere, giyinişi kasabada kimseninkine benzemiyordu. Sık düğmelerle baştan aşağı kapalı ceketinin yakası ancak iki parmak yükseklikteydi. Bir başka kumaştan dikilmiş pantolonunun paçaları bol mu boldu. Pabuçlarının altında da üç kat kösele vardı. Başında da kahverengi bir kalpak. Fransızca bilirdi. İstanbul’da bir Fransız kolejinde okuduğu, Avrupa gördüğü söylenirdi. Bizim Fransızca öğretmenimizdi. İyi yürekli bir adamdı, bu işi para karşılığı yapmıyordu.

Çok sevdiğim bir başka hocamız da matematik, fizik ve kimya derslerine gelen İbrahim Bey’di. Bir bacağı sakattı, diz-

den bükülmüyordu. Şakacı bir insandı. Kendisini şöyle takdim ederdi: İbrahim Alaeddin Torgayı Mensi Kondolize! Bu isim dizisinin sonundaki Gürcü aslındaki soyadıymış.

Türkçe-edebiyat öğretmenimiz İsmail Hakkı Bey, resim öğretmenimiz Abdibabalar'dan Mehmet Rıfat Bey ve Din dersi hocamız Hafız Ahmet Efendi'ydi.

Sarı kesme taştan yapılmış üç katlı, kocaman okul binamızı bir süre sonra elimizden aldı Ermeniler. Artık Osmanlı Devletinin borusu ötmez olmuştu. Böylece kendimizi Saray Mahallesi'nde küçücük bir yapının içinde bulduk. Burası eskiden Rüştiye imiş. Bir süre sonra da ona yakın bir başka yapıya geçtik ve oradan mezun olduk.

Son senemizde, henüz mezun olmadan bir gün, İstanbul'dan Fevzi Çakmak'ın geleceği duyuruldu. Karşılama töreninde okumak üzere bir nutuk hazırlandı ve bana verildi. Ezbere okuyacaktım bu nutku.

Fevzi Paşa vapurdan çıkacak ve Ordu-Mesudiye yolunu izleyerek Sivas'a gidecekti. İskeleyle çıkan Paşa, çevresine bakmadı bile, kalabalığa bir iki selam verdi ve tıknazlığından umulmayan bir çabuklukla yürüdü, Hükümet Konağı'na gitti. "Huzzarı kiram!" diye başlayan söylevi okuma fırsatını bulamadım.

Fevzi Paşa bu gezisini, İstanbul'daki Saltanat Hükümeti'nden aldığı buyruk gereğince, Erzurum'dan Sivas'a doğru genişleyen Kuvayı Milliye hareketini önlemek için yapıyormuş meğer. Becerebilirse, Mustafa Kemal Paşa'yı da tutuklamak varmış hesapta! Tabii, çok sonraları öğrendim bunu. Hey gidi koca dünya!

Ordu'da İlk Türkçe Tiyatro⁽¹¹⁾

Mütakere ve onu izleyen iki yıl içinde kasabadaki Rumlar'ın keyifleri pek yerindeydi. Hele son zamanlarda memleketi benimsemişlerdi bayağı. Gelecekteki Pontus devletinin önemli kentlerinden biri olacaktı Ordu. Ticaret ellerindeydi. Küçük zenaatları onlar yürütüyordu. Kısaca, memleket ekonomisi ellerindeydi. Her Türk köylüsü kasabada bir Rum'a borçluydu. Odukça da kalabalıktilar.

Düzmahalle'deki kilisenin yanında ahşap bir Rum okulunu tiyatroya çevirmişler, Rumca temsiller veriyorlardı kendi aralarında. Biz Türk gençleri imrenir olduk bu sosyal gelişmeye. İçimizde bir heves uyandı. Biz de yapamaz mıydık? Evet ama önce bina gerekti, nerde bulacaktık? Bir gün eski tapucuların evinde toplanmıştık. Bu toplantıda hazır bulunanlardan Odacılardan Hamdi (Uzman), Ali (A. Rıza Gürsoy) ve Siddenin Mustafa'yı hatırlıyorum. Bu konuyu konuşuyorduk. Bir düşünce atıldı ortaya: Rumlar'dan tiyatro binasını ara sıra ödünç alamaz mıydık? Olurdu, olmazdı diye konuşanlar sonunda birleştiler; içimizden üç kişinin Metropolit'ten anahtarını istemesi uygun görüldü: Ali, Hamdi ve Ben.

Bir gün öğle sonrası evinde ziyaret ettik Metropolit'i. Bize çok nazik davrandı, gülyüz gösterip hatırlarımızı sordu. Kimlerden olduğumuzu öğrendi. Dileğimizi anlatınca hoş karşıladı ve anahtarın verilmesi için gerekeni yapacağını vaadetti. Sevi-

(11) Fevzi Güvemli, anılarında bu temsili, Ordu'daki ilk Türkçe tiyatro olarak belirtmesine karşın 1908'de Ordu'da Mutasarrıflık yapan A. Faik Günday, "Hayatım ve Hatıralarım" adlı yapıtında o yıl Namık Kemal'in Vatan Yahut Silistre piyesini Türk gençlerine oynattığını belirtmektedir.

nerek ayrıldık yanından. Adam sözünde durdu ve iki gün sonra binaya girdik. Hemen söyleyeyim, bu sırada siyasal olaylar bizden tarafa öylesine gelişip değişti ki bu anahtarı bir daha geri vermedik.

Bu yapıdaki ilk temsilimiz “İntibahı Milli” (Ulusal Uyanış) adında bir eserdi. Kim yazmıştı? Unutmuşum. Ancak konu hatırımdadır. Tefeciliği ele alıyordu; ulusal yapıdaki yıkınıyı...

Ordu kasabası tarihinde, yerini alması gereken bu ilk temsil büyük ilgi gördü halktan. Hilali Ahmer (Kızılay) yararlanıydı. Millet kesenin ağzını açtı, biletlerde ücret yeri boştu, halk gönülünden koparı veriyordu. O zamanın parasıyla tam beş bin lira hasılat oldu. Temsilde ben de rol almıştım. Asıl yük Rum çorbacıyı canlandıran Şükrü'deydi (Kazmaz). Gerçekten başardı rolünü.

İlk temsil akşamı tiyatro hıncahınçtı. Salonu büyük asma gaz lambaları ile aydınlatmıştık. Sahneyi kapayan perdeyi Rumlar kendi Elen kültürlerine göre yapmışlardı. Eski Yunan tiyatro yazar ve artistlerinden bir kaçının resimleri vardı bu perdede. Bunu sonradan kadife kumaştan bir başka perde ile değiştirdik.

Milis Örgütü ve Çeteler

1920-21 yılları içinde kasabada bir milis güvenlik kıtası kuruldu. Tüfek ve cephaneyi askerlik şubesi verdi. Eğitimi, beden eğitimi öğretmeni Mücellit Hafız Ahmet Efendi yaptırıyordu. Civil Irmağı dolaylarında atış eğitimleri yaptık bir süre. Bana verilen Rus tüfeği hemen hemen boyumu aşırıyordu. Geceleri ka-

sabanın gerekli yerlerinde nöbet tutuyorduk. Kime karşı? Kesin birşey diyemem şimdi de; o zaman da pek birşey bildiğimiz yoktu. Yunanlılar'ın denizden asker çıkarmasından mı korkuyorduk. Sanmam. O halde geriye haydutlar kalıyor.

Ah bu haydutlar! Beşi onu biraraya geliyor, kasıp kavuruyordu ortalığı; soyuyorlar, yakıyorlar ve çok kez de öldürüyorlardı. Savunmasız kadınların ırzına geçiyorlardı. Çoğunluk asker kaçaklarıydı. İşi haydutluğa dökmüşlerdi. Karşılarında güçlü bir direnç görmeyince azıttılar.

O sıralarda Rizeli korsanlar kol geziyordu Karadeniz'de.

Bir güz sabahıydı. Haydut dolu iki motor yanaştı iskeleye. Osmanlı Bankası'nı, Rum ve Ermeni evlerinden bir kısmını soydular, mağazaları talan ettiler. Aba zıpkalıydılar, uzun konçlu meslerinin altında kabara çakılı çapuluları, başlarında kulakları kıvrım kıvrım burulu siyah ve lacivert kumaştan başlıkları vardı.

İşte biz milisler, bu belaları kasabaya sokmayacak, gireni de haklayacaktık! Ancak, doğuda ve batıda kurulan cepheler güçlenip güneyde silahlanan halk kuvvetleri de Fransız ve İtalyan istilacılarının burnunu kırmaya başladıktan sonra, Ordu dağlarında ferman yürüten eşkıya çeteleri birer birer teslim olmaya başladılar.

Bu teslim olma işi karşılıklı anlaşma ile oluyordu. Çete efradının haydutluktan vazgeçmelerine karşılık, Hükümet de onları silahlarıyla serbest bırakıyordu.

Bu teslim olma işi de törenle gerçekleşiyordu, falanca çetenin teslim olacağı haberi bir kaç gün önceden çalkalanmaya

başlıyordu kasabada. Civil Irmağı'nın kasaba yönündeki deniz kenarında, geniş plajda düzenleniyordu tören. İyi cins çuhadan aba, zıpka ve başlıklarıyla kendilerine çeki düzen vermiş olan çete, göğüslerinde armalar, bellerinde iri, gümüş kama ve torbalar, kucaklarında tüfekleri, gümüş köstek ve hamayılları ile bıyıklarını burarak fotoğrafçının karşısında poz veriyorlardı. Bu sırada davul-zurna en neşeli havaları çalıyordu. Böylece bir şenlik havası sarıyordu ortalığı. Karşıdan jandarma kumandanı maiyetiyle birlikte gelirken, çete ayakta ve safta bekliyordu. Çetebaşı, kumandana doğru ilerliyor ve önünde eğiliyordu.

Ben Abulhayır (Gülyalı) dolaylarının ünlü çetesi Topuzoğlu ve ayaktaşlarının tesliminde buldum. Daha sonraları Meletlioğlu ve Soyтарыoğlu çeteleri de teslim oldular.

Ancak bu çete (Soyтарыoğlu) kendini güvende hissetmediği için yine dağlara çıktı. Bu çetenin bir başka niteliği daha vardır ki üzerinde durmaya değer:

Soyтарыoğlu İsmail Ağa, köyü olan Ramadan'da bekçilik yapardı. Gürcü eşkıyaları bu arada Ramadan köyüne de çullanıyorlar, yapmadık rezalet bırakmıyorlardı. Hele, kocaları askerde olan kadınların ırzına saldırmaları pek güce gidiyordu. İsmail Ağa, köyün namusunu temizlemek gerekçesiyle dağa çıkmıştı. Pek de azılı oldu sonradan. Rivayetlere göre, eline geçirdiğine "Fındık de bakayım" diyormuş. Yanıt: "Fındık" ise, kurtuldun; yok, "Punduk" dedinse öldürüyor ya da ölümden beter ediyormuş. Hükümet güçleri ile bir kaç kez çatıştılar. Bir aralık Şebinkarahisar Mutasarrıflığı'nı bile ele geçirmişlerdi. Sonunda Yıldırım Taburu'nun sıkı takipleri neticesinde yenildi. Ordu'ya atın çıplak sırtından sarkan bir ceset halinde getirildi. Bu

macera, o zamanların, karakteristik havasındandı ve olağan bir parçasıydı, böylece de sona erdi.

Pontus devleti hülyasının gerçekleşmesini bekleyen Rumlar'ın güleç yüzlerine 1920 yılında gölgeler düşmeye başladı. 1921 yılında ise, düşünceli ve kaygılıydılar. Metropolit, kasabadan ayrılmış ve bir yıl geçmesine karşı dönmemişti. Bir gün limana gelen vapurda Metropolit'in de bulunduğu, ancak Hükümet'in dışarı çıkmasına izin vermediği haberi dalgalandı. Bu olay şaşkına döndürdü onları. Ordumuzun Sakarya Zaferi'nden sonra, süngüleri büsbütün düştü, ürkekleştiler. Üstelik bir de Osman Ağa korkuları vardı...

Osman Ağa, Giresunludur. Mütarekenin karanlık yıllarında, hükümetin güçsüz kaldığı günlerde sivrilmişti ve Rumlar'a musallat olmuştu. Korkutarak, öldürerek değerli mallarına, fındık bahçelerine el koyuyordu. Bu işi Samsun'a kadar genişletti, çoğaldı, bölükler kurdu. Rumlar'ı yağlı ipe boğduruyordu. Kısacası, bir millî kahraman kimliğine bürünmüştü. Rivayetlere göre, Gülnihal vapurunun kazanlarına iki Rum'u attığı söylenirdi. Daha sonraları Trabzon mebusu Ali Şükrü Bey'i nasıl öldürdüğünü ve bu yüzden de kendisinin nasıl öldürüldüğünü buna ait yazılan eserlerden öğrenmek mümkündür. İşte bu Osman Ağa, Ordu Rumları'nın gece rüyalarına giren bir fobiydi.

Ordu'da bir de Ziya Bey vardı. Rumları korurdu. Bu kişinin de bir hayli silahlı adamı vardı. Çürüksulu Ali Paşa'nın oğlu olan bu kişi, Birinci Cihan Savaşı'nda Rus cephesinde bir milis taburuna kumanda etmişti. Soylu bir Gürcü'ydü Ziya Bey. Son derece cömert ve iyi yürekliydi. Elindekini tutmasını beceremedi, hayatının son yılları yoksulluk içinde geçti bu yüzden. Ben

çok kez sofrasında bulundum. Ziya Bey, Ordu'da Müdafai Hukuk Cemiyeti Başkanlığı yaptı.

Dönemin tipik insanlarından Hazinedarzade Mustafa Bey'den söz etmemek eksiklik olur.

Topal Osman fobisinin gerçekleşmesine bu zatın da engel olduğu iddia edilebilir.

Cüce Mustafa Bey, Ordu, Bolaman, Ünye'de kolları olan Hazinedar ailesindedir. Özelliği şurada; bir metreyi zor bulan boyuna rağmen nüfuzlu ve saygı gören bir adamdı. En nazik zamanlarda Ordu'nun Müdafai Hukuk Cemiyeti Başkanlığı'nı yapmış olması, bunun en kesin kanıtıdır.

Benim tanıdığım zamanlarda saçları ağarmıştı. Mavi gözlü, kırmızı yüzlüdü. Onurunu koruyan davranışlarını hiç bırakmazdı. Çok kısa mesafeleri küçük bastonuna yaslanarak paytak paytak yürür, yol daha uzaksa ya bir ata ya da birinin sırtına binerdi.

Mustafa Bey'in Sürmeneli Mikdat adında bir adamı vardı. İri yarı bir adamdı ve halk şairi olarak tanınmıştı. Mustafa Bey'i kolayca omuzlayıp götürüyordu istenilen yere. Cüce Mustafa Bey, onu içki sofralarında da yanından ayırmazdı. Kemeçesi, türkülerini hoş giderdi. Herkesin haline uygun maniler söylemekte usatydı Mikdat.

Dönemin ilginç kişilerinden biri de İstinaf Müddeiummisiydi (Savcı). Kır düşmüş kısa sakallı, miyop olduğu için gözlük kullanan Trabzonlu bir zattı Temel Bey. Mektepli değildi ama, mesleğinde bilgiliydi. Bu Temel Bey'in de Topal Osman fobisinin yıkılmasıyla ilgili davranışları olmuştur.

Birkaç gündür, Osman Ağa kuvvetlerinin Giresun'dan hareket ettiği haberleri yayılmıştı memlekete. Akşam üzeriydi. Biz gençlerin salonunun önü ve içi eşraf, memur ve halkla dolmuştu. Her kafadan bir ses çıkıyordu. Olası bir saldırı karşısında alınacak tedbirler tartışılıyordu. Çoğunluk olumsuz bir etkiye kapılmıştı. Hükümetin gerektiği kadar ilgilenmediğini ileri sür-


*Ordu Müdafaa-i Hukuk Cemiyeti üyeleri birarada.
(Ortada Cüce Mustafa Bey)*

rerek, halkın kendisini savunmasını istiyorlardı. Oysa bu tez, aşırı ve tehlikeli olaylara yol açabilirdi. Eli silahlı, kontrolden uzak bir kalabalığın Rumları ve dolayısıyla kasabayı korumak davası altında, kişisel ve duygusal macerelere girişmeyeceğini kim garanti edebilirdi? Ama halk, her

an artan bir heyecanla, başlarının çaresine bakacaklarını bağır-
maya başlamıştı. İşte o zaman Temel Bey atıldı ileriye: “Bana
bakın, böyle bir hareket delilik olur. Şayialar da yalandır. Son-
ra, unutmayın ki, bu memlekette bir devlet ve bir hükümet var-
dır. Ben, kanunların uygulanmasına memur edilmişim. Kanuna
aykırı en küçük bir davranışı şiddetle cezalandıracağım. Bunu
iyice bilin.” Sesi gür ,ifadesi kesindi. Yatıştı halk ve yavaş ya-
vaş dağıldılar.

Ve Büyük Zafer

1922 yılı Eylül ayının ilk günleri...

Uyandığım zaman, güneş doğalı çok olmamıştı. Uzaktan si-
lah sesleri belirdi. Kulak verdim; evet, silah atıyorlardı. Derken,
gittikçe çoğalıp yayılmaya başladı. Düğün değildi, bayram de-
ğildi; gene neler oluyordu acaba? Hapisaneden kaçanlar var de-
sem, silah seslerinin o zaman daha yakından gelmesi gerekirdi.
Bu o zamanlar olağan bir şeydi. Sık sık hapishanenin bilmem
neresinden bir delik açılır ve ya kaçılır ya da vurulurdu. Bir
keresinde haftalarca çalışarak bir tünel açmıştı mahpuslar, sa-
vuşmuşlardı oradan. Ama bu seferki öyle mahpus-jandarma
oyununa benzemiyordu.

Kalktım, balkona çıktım. Komşu evlerin pencerelerinden
meraklı ve kuşkulu başlar uzanıyordu. Silah sesleri çarşı tara-
fından geliyordu. Gittikçe yaklaşıyordu. Derken tüm mahalleye
yayıldı.

Nasıl oldu bilmiyorum; haber birden patladı mahallede, bir
bomba gibi: Yunanlılar yenilmişler! Başkumandanları tutsak

alınmış, perişan bir halde kaçıyorlarmış. Bu, öylesine büyük ve öylesine sevinçli bir haberdi ki kolayca inanılmazdı. Ama işte silahlar durmadan atılıyordu. Ayağına pantolonunu geçiren, elinde ceketi, koşuyordu çarşıya doğru. Halkta ne de çok silah varmış. Tüfekler, türlü tabancalar ve hatta av çifteleri... Ben de tekli kırmayı kaptım, ne kadar dolu fişek varsa sıktım havaya. Çabuk tükendi. O zaman ağabeyim, “Haydi tabancayı dene” dedi.

Giyindim, çarşıya koştum. Bizim evden çarşıya giden yol, Rumlar’ın en yoğun oldukları sokaktan geçiyordu; kimseler yoktu ortalıkta Kapılar, pencereler sımsıkı kapalıydı.

Çarşı ise bir âlemimdi... Gülenler, ağlayanlar, kucaklaşanlar... Hep birden konuşan heyecanlı gruplar... Kahvehanelerin içi dışı tıklım tıklım insan dolu. “Uşak’ı da aldık... Kütahya’yı da aldık... Ordu, İzmir’e girecek... Bursa’nın alınması gün meselesi...” bağrışları ortalığı tutuyordu.

Yakın köylerden kasabaya akın başladı. Bir kahvede masaya Anadolu haritası serilmiş, herkes bilgisini satmaya çalışıyor başında.

Öğleye doğru eve döndüm. Birde ne göreyim, bizim ev Rumlar’la dolmuş. Panik hali geçmişti ama korkudan saçma sapan konuşuyorlardı. Annem onları yatıştırmaya çalışıyordu.

Eve girince bakışlar bana çevrildi. Gülümsedim onlara. “Korkacak bir şey yok” dedim. “Hiçbir kötülük gelmez size, biz Yunanlılar’la dövüşüyoruz!”

Bir süre sustular, sonra dilleri çözüldü birden; soru yağmuruna tuttular. Ben konuştukça yürekleri ferahlıyordu. Durum da

beni haklı çıkarmaktaydı. Saatler geçmiş, değil bir saldırıya, kötü bir söze bile muhatap olmamışlardı. Türk'ün asil ruhundan başka ne beklenirdi zaten.

Sevinç ılıđı bir kaç gn srd. İzmir'in alındıđı gece fener alayı dzenlendi, ıralar yakılarak. O gnler annemin duvardaki harita bařında gzlklerini takmıř, alınan haberleri izlemesi hl gzmn nndedir. Sonunda beklediđi haber de geldi; Burhaniye de alınmıřtı.

Hey gidi gnler hey! Őimdiki genlik, o gnlerin genliđinin his dnyasını kolayca anlayamaz sanırım. Biz, Mustafa Kemal ve Kuvayi Milliye delikanlıları, o gnlerin yarı karanlık havasını saran, kaygıyla umut karıřımı duygularla ađırlařan atmosferin yerini, birden gnlleri sevinle uuran yeniliđe bıraktıđı o mutlu cořkunluđu bugn de aynen duymaktayım!

Zafer ok bykt. Yalnız yurdumuzu deđil, zgrlđmz ve kendimize gvenimizi de kazanmıřtık. Siyasette, sanatta ve ekonomide zgr olmak ne gzel Őeydi! Her trl yabancı mdahaleden kurtulup bařımıza buyruk olmak; bunun deđerini o yılların nesli bilirdi.

Bir sre sonra mbadele, yani deđiřim yařandı. Bu mbadelede gre Yunanistan bize ilerindeki Trk halkını, biz de iimizdeki Rumlar'ı verecektik. Ordu'dan 20.000'den fazla Rum gitti Yunanistan'a. Duyduđumuza gre, nceleri yadırgamıřlar yeni yurtlarını; eskilerle yeniler bir sre ısınamamıřlar birbirlerine. Mbadelenin ilk yıllarında Trkiye'ye mektupları geliyordu. Dert yanıyorlardı buradaki ahbablarına. Sıla hasretini Őyle dile getiriyorlardı: "Ah vedan!" Trkiye hl vatanlarıydı. On-

ların Türkiye'den ayrılması, önemli toplum sorunları çıkarıyordu ortaya. Ticaret hayatındaki genel gidişi kim yönetecekti şimdi? Tüm küçük zenaatlar Rumlar'ın elindeydi. Ama hayır, hiç de öyle olmadı. Ticaret de zenaat da çok kısa sürede gelişti Türkler'in elinde.

Burada öteden beri zihnimi kurcalayan bir konuyu açmak isterim. Bizden ayrılan Rumlar, gerek vücut yapısı ve gerek karakter yapısı bakımından bir Grek'ten çok, biz Türkler'e yakındılar. Ne var ki din ayırmıştı bu iki yurттаşı. Ortodoksluk dünyasının koruyuculuğunu üzerine alan Rusya, Türkler aleyhinde bir yardımcı niteliği de buldu onlarda. Bu azınlığı bağımsızlık rüyalarına sürükledi, silahlandırdı alttan alta. Öyle ki her kilise bir siyaset ocağı ve silah deposu haline geldi. Ve sonunda olanlar bu çalışkan ve iyi insanların başına oldu!

5. BÖLÜM

YAŞAMIN RENKLENDİĞİ YILLAR

Zafer ertesini, tam bir sevinç sarhoşluđu içinde geçti. Bu 1927 yılına dek sürecek böyle. Halk bu özgür havayı bol bol ciđerlerine çekiyor, kaygılardan uzak yiyor, içiyor ve alabildiđine eğleniyordu. Bir bakımdan haklıydı da; Birinci Dünya Savaşı'nın o acı ve ölüm dolu kıtlık yıllarından çıkar çıkmaz, yeniden ölüm kalım bođuşmasına girilmiş ve bundan da nasılsa canlı çıkmıştı. Elbetteki acısını çıkaracaktı bu uğursuz yılların...


*Cumhuriyetin ilk yıllarında Ordu.
(Sağda Sırrıpaşa Caddesi ve Düzmahalle)*

Cumhuriyet'le Deđişen Yaşam

Ordu'da tüm kahvelerde, meyhane, gazino ve "palas"larda garson kızlar vardı şimdi! Bar kadınları da eğlenceleri katmerleştiriyordu. Danslar başlamıştı. İçki yasađı kalkmış, küçük ve

zarif şişeler içinde nefis rakılar satılır olmuştı: Üzüm Kızı, Baküs, Altınbaş, Dimitrokopulo...

Ordu'nun o zamanki toplum yaşantısında Ordu Palas'ın da bir yeri vardır. Sanırım 1924 yılında açıldı Ordu Palas. Ali Kemal işletiyordu. Deniz kıyısında, kocaman bir taş binaydı bu. Üst katın ön kısmını boydan boya ve geniş bir balkon tutmuştu. Alt katta dükkânlar ve kahveler vardı. Hem otel hem de içkili lokantaydı. Lokanta salonunda ara sıra film de gösterilirdi. Caz ve dans sonraları girdi buraya. Biz gençler dansı burada öğrendik. Fokstrot, vals, çarliston ve tango... Birbirimize yapışır, döner dururduk. Ayakkabılarımızın altlarını iki haftada eritiyordu bu danslar! Derken, mahallenin kızları da aralarında gramofon kurup adım uydurmaya başladılar.

Palas'ın elektrik ve sinemasını çalıştıran bir makinist Salim vardı. Makinistliği Almanya'da öğrenmişti. İstanbul'a yerleşen Trakyalı bir ailedendi. Bekârdı ve iyi bir arkadaştı. Salim, bambaşka bir yaşantının sembolüydü bizim için. Şaka değil, Almanya'da yaşamıştı! Pek çoğumuza İstanbul'un bile hayal olduğu o yıllarda Avrupa ne demektir. Ordu Palas'ın dışında "Salon" adını verdiğimiz bir yerde de arkadaşlarla buluşuyor, memleket sorunları üzerine tartışıyorduk. Eğlenceler de düzenliyorduk elbette. Bir ince saz takımı kurmuştuk aramızda. Müzik öğretmeni Mazhar Bey, ders veriyordu bize. Peşrevler, saz semaileri, fasıl şarkıları... konserler de vermeye başladık Zaman zaman meddahlar da gelirdi o zaman Ordu'ya. İskele başındaki kahveye gelen meddahı hatırlıyorum. Program arasındaki on beş dakikalık dinlenme sırasında, elinde tepsiyle dolaşıyor, dinleyicilerin gönlünden kopan ufaklıkları topluyordu; yüz para, beş kuruş...


*Ordu'da Osmanpaşa Şadırvanı ve Süleyman Felek Caddesi -
Cumhuriyetin ilk yılları...*

Sanırım 1922 yılıydı. Kazım Karabekir Paşa geldi Ordu'ya. Ankara'ya gidiyormuş, vapur uğradığı için çıkmış kasabaya. Şark cephesinin bu muzaffer komutanını ilk ve son olarak gördüm o gün. Bir de bando vardı ardında. Bandonun, "Ya istiklal ya ölüm/vatanım milletim/sancağım evim/istiklalsiz yoktur yerim" diye başlayan marşı çaldığı kalmış aklımda. Marşın sözleri de bestesi de Paşa'nınmış.

O zamanlar yolcu iskelesinden çıkılınca ortasında demir parmaklıklarla çevrili, üzeri kubbeli bir şadırvan olan küçük bir alana varılırdı. Burada halk sarıverdi çevresini Paşa'nın. O, konuştu; vatan sevgisinden, ulusal onuru korumadan ve memleket için çok çalışmak gerektiğinden söz etti. "Beş SAT arması" diyordu, elinin

parmaklarını açık havada sallayarak. Bunlar eski “sat” harfiyle başlayan beş sözcüktü. Birincisi, selabet. Din sağlamlığı demekti. İkincisi, sadakat. Doğru özlü ve vefalı olmak anlamında. Üçüncüsü, sağlam olmak. Dördüncüsü, sabır. Beşincisi de samimiyet anlamındaydı. Konuşması sade ve çekiciydi. Dinleyenleri etkiledi hemen. Jestleri ve vakarlı davranışları da sevimliydi.

O Günlerdeki Uğraşlarım

Ben o yıllarda evde, boş zamanlarımda yağlıboya, suluboya ve karakalem resimler yapıyor ve Fransızca çalışıyordum. Bu yabancı dili öğrenmeye can atıyordum. Ama karşımda ne zorluklar vardı bilseniz. Öğretecek kimse bulamıyordum. Ders araçları da yok gibiydi. Üzerinde çalışacak kitap bile yoktu. Kasabanın tek kitabevi “Münevverülfkar Kitaphanesi”nin hiçbir yardımı olmadı bana.

Osmanlı Bankası memurlarından Süleyman Sırrı Bey’e yalvardım; üç beş gün çekebildi kahrımı. Oysa kuvvetli Fransızcası vardı. Sonunda ortaokul Fransızca öğretmeni olan zatla anlaştık; haftada üç gece eve gelmeye başladı. Ne çare ki onun da bu dille ilgisi benden ancak üç parmak yüksekti. Bir süre sonra paydos ettik!

Bu dili öğrenebildiğim kadarıyla “Güneşli Bir Sabah” ve “Ben Ölüyorum, Siz Birleşin” adında iki küçük kitabı Türkçe’ye çevirebildim.

Bu uğraşlarıma bir de avcılığı ekleyebiliriz. Sürmeneli Kulaçoğlu Şevket Efendi’nin hediye ettiği tekli kırma, güzel bir tüfektir. Güzel dediysem, hani şöyle, pahalı cinsinden filan demek istemedim; iyi bir avcı elinde değerini gösteren soydandı.

Civil ve Melet Irmakları arasında avlanırdı avcılar. Bu saha-
da yazın bıldırcın, üveyik ve yaban güvercini bulunurdu. Kışın
da tavşan, çulluk, karatavuk, bozelik, ördek, kaz ve bazen de
toy avlanırdı.

Ara sıra av partileri düzenliyorduk. Kış şafağı sökmeden,
daha çok, Gümrükçü Ahmet Efendi'nin Fidangör'deki evinde
toplanylırdı. Burada, kahvaltı sofrasında konyaklı çaylar içilirdi.
Sonra yayan gidilirdi yola.

O yıllar Ordu'nun usta avcıları Saatçı Hafız Efendi, Güm-
rükçü Ahmet Efendi, Uzluoğlu Fazlı'ydı.

Ünye ve Fatsa Gezisi

Etem Bey⁽¹²⁾ zamanında Ünye ve Fatsa kazalarına bir tanış-
ma gezisi tertiplendi. İleri gelen memur, eşraf ve biz gençler iki
motora bindik. Bir de küçük bando! Önce Ünye'ye gittik. Halk
hazırlanmıştı, bizi çok iyi karşıladılar ve evlerine misafir ettiler.

İntibahı Millî oyunu orada da temsil edildi. Temsilden önce
kasabanın okullu kızları Hilali Ahmer (Kızılay) yararına rozet
taktılar.

Derken sahneye (bir kiliseyi çarçabuk sahne ve sıralarla san-
dalye ve koltuklarla bu işe hazırlamışlardı) Hakkı Hoca çıktı.
İleri sürdüğü tez ve kullandığı dil, hiç de Ordulular'ın hoşuna
gidecek gibi değildi. Hakkı Hoca, mutasarrıflık merkezinin (il
anlamında kullanıyor olsa gerek. İ.D.) Ordu değil, Ünye olma-
sı gerektiğini savunuyordu: "Ordu gibi sonradan türeme bir
memleket değildi Ünye, eskiydi ve tarihsel soyluluğu vardı!"

(12) Etem Bey, zamanın Ordu Valisi.

Karşılık veren çıkmadığı için geçiştirildi bu başa kakma! Hem kim karşılık verecekti? Ordulu'dan ne kafaca ne de bilgice, bu işi kıvıracak bir babayiğit çıkmadı!

Büyükler çekişedursunlar, biz gençler kaynaşırvermiştik birbirimize. Dostluklar kurduk.

Ünye'de bir gün iki gece kaldık ve Fatsa'ya geçtik. Orada da iyi ağırlandık. Geceyi, Tapu Başkatibi Şevket Bey'le birlikte Tapu memuru Şükrü Bey'in misafiri olarak geçirdik.

Bolaman Beyleri davet ettiler, uğradık. Fatsa'da da, Bolaman'da da aynı temsil tekrarlandı istek üzerine.

Ordu'da Kulüpler Dönemi

Bir kulüp açmayı, arkadaşlardan birinin evinde toplandığımız birgün kararlaştırdık. Yıl, 1924. Kulübün tüzük ve programını ortaokul öğretmeni olan bir arkadaş yazdı. Adını da koyduk: Ordu İnkılabı İçtimai Kulübü (Ordu Toplumsal Devrim Kulübü) Sayın hocamız Mehmet Rifat Bey de (Ataoğlu) güzel bir tabela hazırladı bize.

Tüzük ve programı hazırlayan arkadaşın düşleri de bir hayli gelişmiş! Neler yoktu ki içinde; kasaba kadınlarını sosyal yaşantıya hazırlamak, güzel sanatları, sporu halka sevdirmek, okuma-yazma öğretmek, sahne hayatını geliştirmek, bilimsel konferanslar düzenlemek...

Bu çok ağır yükü kimler omuzlayıp götürecekti? Biz, o zamanın gençlerinin her yönden cılız kalan kadrosuna göre küçük bir umut bile beslenemezdi. Ama biz gene de güzel hayallerin

ılık havasına kaptırmıştık kendimizi. Bir şeyler başarmayı düşünmenin sevinci mutlu kılıyordu bizi.

Kulübün biz kurucuları -ki Ali Hamdi'yi hatırlayabiliyorum- yalnız gaz lambasının ışığında ancak iki üç toplantı yapabildik ki o da bir sonuca varılamayan tartışmalarla geçti. Bir gün Valilik karıştı bu işe, “inkılabi içtimai ne demek?” Bu ad bir sınırsızlık taşıyor muydu? Evet, devletin tuttuğu sosyal düzenden taşkın bir amaç düşünülemezdi bizler için, Valilik de bunu takdir ediyordu ama... İyisi mi bir başka ad koymalıydı. Derhal tabelayı indirdik yerinden. Sonrası...? Bu hikâye de böylece bitti.

Aradan çok geçmedi, belki bir hafta sonra, Ali, Hamdi ve


Cumhuriyetin ilk yılları. Millet Düzü'nde bir futbol maçı.

Kadınlar tribünleri doldurmuş.

ben anlaştık. Hazır bina da vardı ya, burada bir spor kulübü açabilirdik pekâla! Kısa bir süre sonra eskisinin yerine yeni bir tabela astık: Ordu İdman Yurdu.

Ordu İdman Yurdu

Nasıl oldu bilmem, başımızda avukat İsa Cordan'ı gördük! Yönetim kurulu seçiminde ben genel sekreter, Hamdi muhasip üye, Ali de üye oldu. Ancak İsa Bey'i yadırgıyorduk. Kasabada hatırlı avukat oluşu bize uygun düşmüyordu. Sonra, ömründe spor yapmamış o göbekli bedeni de bir tuhaftı bu iş için! Aklimıza geldiği gibi sereserpe konuşamıyorduk yanında. O da bir süre sonra bunu anladı ki, aramızdan çekildi. Ali'yi (A. Rıza Gürsoy) hemen başkan yaptık. Kısa süre sonra Hamamdüzü'nde siyah-beyaz çizgili formalarla tozu dumana katmaya başlamıştı çocuklar!

Kulübün programında güreş, koşu, boks ve denizcilik de vardı. Ama yalnızca futbol aldı yürüdü. Ötekileri ele alınmadı pek. Ben de forvet oynuyordum. Beyaz keten don, yukarıdan aşağı enlice siyah ve beyaz çizgili beyaz çoraplarımız vardı. Gel gör ki ayakkabılarımızın kötülüğünden ayaklarımız hep yara olurdu. Topun ardından ha gayret koşuyorduk: Şutlar çekiyor, paslar veriyor ve bir marifetmiş gibi göklere uçuruyorduk topu! Çok geçmeden çevremizde seyirciler de birikmeye başladı ve kısa süre içinde ilgi çoğaldı. Artık maçlar düzenliyorduk. Top oynuyorduk ama bu futbol değildi elbette. Seyirciye gelince, o zaten işin farkında değil. Topa kim sıkı vurursa onu alkışlıyordu.

Bir gün Giresun'a meydan okuduk futbolda! Buyur ettiler bizi. Dolduk bir vapura gittik. Bizde bir caka, bir fiyaka ki değme

gitsin! Bir yaz günüydü; Giresun'un Tayyare Meydanı'nda maç başladı. Daha ilk dakikalarda ağır bastılar ve uzatmayalım, perişan ettiler bizi: 3-0. Maçın ardından Yeşil Giresun gazetesi pek acı alay etti bizimle!

Ben ayrıca koşu antremanları da yapıyordum. Evden Bozuk-kale'ye gidip geliyordum. Ama bir derdim vardı, mahalleli ilk günlerde kılığımıza ve koşuşuma gülmüştü. Sonra alıştılar, hoşlarına gitmeye bile başladı.

Rumlar'dan aldığımız külüstür yapıda, temsiller vermeye de devam ediyorduk. Sahneye katılanlar giderek artıyordu. Edebiyat hocamız İsmail Hakkı Bey de aramızdaydı şimdi. İlk zamanlar neler neler oynamadık ki; ne Eşber'i kaldı ne Nesteren'i. Halk sabırla bizi izliyor, bu ağır yapıtların dizelerini koyun kaval dinler örneği dinliyordu. Hoş, bizim de pek anladığımız yoktu ya bunlardan! Üstelik bir de anlar görünüyorduk. Cakalı tavırlarla birbirimize haykırıp duruyor, rol kesiyorduk!

Burada size, başımıza gelen bir hoşça olayı anlatmak isterim. 1923 yılı kış mevsimi olacak. Bir gün Hamdi'nin dükkânında kürklü, kalpaklı Vilhelmvari dik kıvrılmış kara bıyıklı ve oldukça da yakışıklı birini tanıttılar bana. Kurulmuş oturuyordu bir sandalyeye. İstanbul'dan Trabzon'a geçiyormuş, rica etmişler, bir süre kasabada kalmayı kabul etmiş. Bizimle Eşber'i oynayacakmış. İstanbul'da bilmem hangi tiyatronun gözbebeğiymiş. Hamdi bunları anlatırken bayağı heyecanlandı. Adam: "Siz gençleri sevdim, hatırınızı kıramadım. Yoksa programımda yoktu bu iş" dedi.

Eee, Ordu'ya gerçek Eşber'i gösterecektik. Paçaları sıvadık, başladık çalışmaya. Hemen roller dağıtıldı, provalara girişildi.

Adam acele ediyordu. İstanbul’lu büyük aktör temsil gecesini de tesbit etmişti. Yeryemez yetiştirecektik.

Temsil gecesi, gargaraya getirip el koydu gişeye adam. Gerekçesi de bilet satmanın kendine göre bir inceliği varmış.

Eşber rolünü oynayan bu aktöre sadece seyirciler değil biz de hayran kaldık. Bizler o zamana dek kendimizden gayri aktör görmemiştik. Herif, sahnede Eşber değil, arslandı sanki! Alkış alkış çınladı binanın içi.

Yorgun argın evlerimize dağıldık. Aktörden hesap alacak halimiz yoktu. Hem ayıp da olurdu! Ertesi gün Hamdi’ye uğradım. Şaşkın ve üzüntülüydü. Anlattı; sabahleyin adamı otelinde aramış, “Ha, o mu, bu geceki vapurla gitti” demişler. Yapılacak bir şey yoktu. Bir oyuna gelmiştik ki helal olsun!

Zamanla Sekizinci, Hissei Şayia gibi yapıtları da aldık repertuvarımıza. Sahnemiz normal bir havaya kavuştu. Bizler de gitgide alışıyoruz bu işe. Ancak işin esaslı bir yönetime ihtiyacı vardı. Bu nedenle çareyi İdman Yurdu bünyesinde bir temsil kolu kurmakta bulduk. Bu kolun başkanlığına beni getirdi arkadaşlar. Ardarda bir hayli oyun çıkardık. Dekor ve kostümlerimiz de epey çoğalmıştı. Ancak, Soyтарыođlu çetesini kovalamaya gelen Yıldırım Taburu, bizim yapının yanındaki avluda konakladığı bir gece, askerler tümenden yürütmüşlerdi bunları!⁽¹³⁾

Belki aklınızdan geçmiştir, bu piyeslerde hiç mi kadın rolü yoktu? Haklısınız, piyeslerde kadın rolleri vardı tabii. Ne mi

(13) F. Güvemli’nin anlattığı olay 1922’de yaşanmıştır. Anıların yazarı anılarında olayı 1923 olarak anlatıyordu.

yapıyorduk? İimizden boyu posu yakışık gtrenler geeriyordu entariyi sırtına, doluyordu yařmađı bařına! Bir gzel de kırıntınca olup gidiyordu iřte. Ben bile Eřber'deki Sumru roln kivrırmıřtım bir gzel.

Sevgili okuyucularım, o dnem byleydi iřte. Kadınların, deđil sahneye ıkmak, sokađa bile kara arřaflara sımsıkı brnerek, yzlerini kalın peelerle kapatarak ıktıkları yıllardı.

Halis Bey ve Sineması

Halis Bey, Ordu'nun tipik adamlarındandı. Kendisini tanıdığım zamanlarda saına kır dřmřt. Her gn trař olmayı ihmal etmezdi. Kır bıyıkları kırpıktı ve kk mavi gzleri vardı. Temiz giyinirdi. İřkarpınleri de daima boyalı ve temizdi. Ordu'da Seyri Sefain İdaresi'nin acenteliđini yapıyordu.

Bizim Temsil kolunu Yıldırım Taburu arptđı iin (!) bıraktığımız binayı Halis Bey sinema yaptı. Kasabada elektrik olmadıđından kilisenin avlusunun bir křesine kk bir motor kurdu. Getirttiđi operatr de dzeni abucak kurdu ve filmler bařladı.

Ben sinemayı kardeřim Samiye ile Rize dnř Trabzon'da grmřtm. Hi unutmam, "Atlas" adında bir filmdi.

Gediklisi olduk bu sinemanın. İlk film neydi? Hatırlamıyorum. Ama, Hakime-i Cihan, İki Yetime, Masis, Tarzan gibi filmleri hi unutmadım. O zamanlar filmler yirmi drt, hatta otuz altı kısımlık olurdu. Halis Bey bunları altıřar kısımlara bler, bir film bylece drt veya altı defada biterdi. Filmin tamamını izlemek iin sekiz on gn tařınır dururduk sinemaya.

Filmlerin belirli başlama saatleri vardı ama Halis Bey buna pek aldırmaz, “Ambar dolmadı” der ve başlatmazdı filmi. Perdenin açılması gecikince, bastonlarımızı Hükümet Tabibi İbrahim Namık Bey’inkine uydurur, tempo tutmaya başladık döşemede.

O yılların güzel fimlerini de görüyorduk ara sıra. Bunların içinde Paula Negri’nin İspanyol Dansözü’nü, Rudolf Valentino’nun Şeyhin Oğlu’nu, Greta Garbo’nun Mavi Melek’i ni hatırlıyorum. Hele Almanlar’ın Niybe Lügenler Efsanesi ve Fransızlar’ın Kurtlar Mucizesi filmleri büyük ilgi ve heyecan yaratmıştı kasabada. Dauglas Fairbanks-Mary Pkford çifti hareketli ve kılıç düellolu sahneleriyle pek hoşumuza gidiyordu. Ramon Novarra, Orson Vels, Frederik Marş, Marlen Deitrich o dönemin yaman artistleriydi. Yaman komikler de vardı. Şarlo baştaydı. Yüzü gülmez, Malik, Şişko Fatiy, Fat-Pateşon çifti ve Şamberten unutulmazlardandı.

Sinemanın sessiz dönemi idi o yıllar. Ne konuşma vardı ne de müzik. Film gösterilirken sahnenin önüne yerleştirilen piyanoyu biri tıngırdatır dururdu. Ama bizim Ordu’da o da yoktu. Artistlerin konuştuıkları, sahneler arasına sıkıştırılan Türkçe ve Fransızca yazılarla özetlenirdi.

Aynı dönemde Rum İlya’nın işlettiği iskele başındaki kahvede bilardo da vardı. O zamanlar eli ıstaka tutan bir kaç kişiydi ancak. Başta Uncu Hikmet Efendi geliyordu. (Atilla Mayda’nın dedesi) sonra Mustafa Uzman. Ben yeni öğrenmeye başladığım günlerde, kahveci İlya, “Bilardoyu öğrenmek için ıstakayı altınla işletmelisin” derdi. Bunun anlamını kısa sürede çözdüm. Öğrenene kadar o kadar çok ücret ödeniyordu ki! Bu konuda Tapu Müdürü Vahdeti Bey’i de anmak gerekir.

Radyoyu da ilk kez bu kahvede gördüm. 1926 yılında. Bina-
yı otel ve gazino olarak Cezmi ve Sırrı kardeşler işletiyordu. Bir-
gün baktım, bir köşeye cilalı ceviz tahtasından bir kutu koymuş-
lar. Önünde bir kaç kişi toplanmış. Kutunun ön ortasında yuvar-
lak bir hoparlör ağzı, iki yanında iki düğme. Pille ve akümülatör-
le işlediğini söylediler. Bir de anteni varmış. Kutuda dalga uzun-
luklarını ve istasyonları gösteren kordon yoktu. İki düğme çevri-
liyor, denk gelirse herhangi bir verici merkezi örneğin İstanbul'u
bulmak olanağı elde ediliyordu. Dilinden kimse anlamadığı için,
bu iki düğmeyi çevirme yetkisi Sırrı'nındı., İstanbul'un sesi az
geliyordu ama, olsun, İstanbul neresiydi, Ordu neresi. Harika ol-
duğu kadar esrarlı da bir kutuydu, radyo dedikleri.

Bir de unutulmaz bir kazadan söz etmek istiyorum. Sanırım
1924 yılı idi. Limana demir atan Reşit Paşa vapuruna askere alı-
nan delikanlıları taşıyordu kayıklar. Deniz çok sakindi. Ama fa-
cianın nedeni de bu oldu. Kayıklardan biri tıklım tıklım doldur-
du gençleri. Yine de kıpırdamasalar bir şey olmazdı ama çoğu
köylü çocuklarıydı. İlk kez çıkıyorlardı denize. Küçük bir sal-
lanma hemen etkisini gösterdi; kayık devrildi, deniz de bağrına
çektii gençleri. Cesetleri ikişer üçer birbirine sarılmış olarak çı-
kardılar denizden. Deniz kıyısı bir anda mahşer yerine döndü;
ağlayanlar, bağırganlar, dövünenler... Tam on sekiz genç yaşa-
mını yitirdi. On sekiz eve giren acı, tüm kasabanın acısı oldu.

Gazi Mustafa Kemal Ordu'da

1924 yılı Eylül ayının 19. günü öğleyi geçiyordu ki Hamidi-
ye kruvazörü limana demir attı. Sahili büyük bir kalabalık kap-
lamış, Gazi Paşa'nın karaya çıkmasını bekliyordu. Kasaba tak-
larla, bayraklarla donatılmıştı.

Hamidiye'den bir motor ayrıldı, hızla yaklaştı ve iskeleye yanaştı. Gazi Paşa ve arkadaşları çıktılar içinden. Maiyetindekiler dört beş kişiyi geçmiyordu. Latife Hanım gemide kalmıştı. Halk coşkunu gösterilerde bulunuyordu; alkış, alkış... Gazi Paşa, halkı selamlayarak CHP binasına gitti önce, bir süre kaldı.

Gazi Paşa, Hükümet Konağı'na gitmek üzere caddeye çıkınca, yolun iki yanını tutan halkın alkışları arasında yürümeye başladı. Ben, caddenin köşesindeydim. Sıradan birazcık ilerleydim. Gördü beni! Bakışları üzerimde durdu bir kısacık süre. Ben de bakışlarımı kaçırmadım gözünden. Bunu, içimde bir sevinç, güven duyarak yaptım.

O yıllarda valilerin makam otomobili yoktu, o yüzden, Gazi


Cumhurbaşkanı Gazi Mustafa Kemal Paşa Ordu'da. (19.09.1924)

yürüyordu. Üzerinde ince yapısına pek yaraşan çizgili lacivert bir kostüm vardı. Beyaz gömleğinin önünü kısmen, sanırım gene lacivert bir kravat kaplamaktaydı. Açık kahverengi bir kalpak vardı başında. Ayağında da siyah rugan iskarpinler.

Ardındaki kafiye katıldım. İdman Yurdu'nun önüne gelmiştik. Biri kolumdan yakaladı; baktım, Ali. "Fevzi" dedi heyecanla, "Gazi'yi İdman Yurdu'na davet edelim. Çocuklara forma giydirip dönüş yolunu keselim." Olur dedim ama hani çocuklar? "Canım, beş on kişi bulsak olur" dedi. Bugün aradan yıllar geçti, aşağı yukarı bunları konuştuk Ali ile. Beş on arkadaş bulduk da... Ben binanın temizliğini üzerime aldım. Belki bir aydan fazladır kapısını açmamıştık kulübün. Çünkü fındık zama-


Cumhurbaşkanı Mustafa Kemal Paşa'nın yürüyerek geçtiği cadde. Sağda Millet Düzü.

nıydı. Herkes ürününü toplamak ve kurutmakla meşguldü. Binanın her yeri toz toprak içindeydi. Sulattım, süpürttüm, pence-
releri açıp havalandırdım. Masa ve sandalyelere ancak bir çeki
düzen vermiştim ki geldiği haberini aldım dışarıdan.

Fırladık sokağa. Çocuklar futbol formalarını giymişler, yolu
da kesmişlerdi. Gazi durumu görünce durdu. Ali önünde eğildi
ve kulübe teşekkür buyurmasını istedi. O, başıyla kabul işareti yap-
tı. Dar merdivenlerden çıktı orta kata. Orta masasının başında-
ki sandalyeye oturdu. Kılıç Ali falan aldılar iki yanını; sağ elle-
ri ceketlerinin cebinde olarak.

Ali söz istedi. Gazi, “Ancak beş dakika dedi, fazla vaktim
yok.” Ali başladı, serbest tavırlarla konuşuyordu. Neler söyle-
di? Beynim o denli Gazi ile meşguldü ki bir sözcüğünü bile an-
lamadım. Nutuk tam zamanında bitti. Ben kulübün hatıra defte-
rini Gazi Paşa’nın önüne sürdüm; hokka takımını düzelterip ka-
pağını açtım. İşte o zaman dünya başıma çöktü; hokkadaki bo-
ya kurumuştü.

Gazi, eline aldığı kalemi kuru hokkada tıkırdattı. Durumu
anladı. Ceketinin cebinden altın dolma kalemini çıkardı yavaş-
ça ve deftere şunları yazdı: “Ordu İdman Yurdu’nu teşkil eden
gençlerin varlık ve mevcudiyetlerini hemen izhar ve ihsas eden
gençlerden mürekkep olduğunu gördüm. Memnunum. Sporun
bedenen olduğu kadar fikren de olmasına dikkati celbederim.
19 Eylül 1340 Gazi M.Kemal”

Ulu Gazi, o zamanki Ordu gençliğinin bu çok önemli noksa-
nına hemen teşhis koymuş ve gereken uyarıyı da yapmıştı. Ger-
çekten Ordu’da bir gençlik vardı ama tamtakır bir gençlikti bu.

Gazi Paşa'yı iskeleye dek izledik. Orada kısa bir nutuk verdi, halka; not almak istedim ama ne mümkün! Hamidiye kruvazörü istim üstü bekliyordu. Biner binmez kalktı, Samsun yolunu tuttu.

Çeşitli Yönleriyle Ordu

Bizim ailenin Samsun'dan 1916 yılı içinde geldiğini yazmıştım. O zamanın ak sakallıları Ordu için: "Çocukluğumuzda burası bataklık ve sazlık bir yerdi" derlerdi. Deniz kıyısında bir kaç balıkçı kulübesi varmış, o kadar. Sazlıkta yaban ördeği, yaban kazı avları varmış. Sivrisinekler tabur tabur saz çalıp keyif çatarlar, tavşanlar da yarış eder, cirit atarlarmış bölük bölük!

Derken, zamanla büyümeye başlamış Ordu; çerden çöpten bir köy irisi meydana gelmiş, daha sonra da bir kasabacık. Ku-


Cumhuriyetin ilk yıllarında Ordu'dan genel görünüm.

ruhan çarşı öylesine tutunmuş ki çevreden açıkgöz ticaret ve sanat erbabı yerleşmişler. Çoğu Rum ve Ermeni: Bunlar, kasabanın Taşbaşı semtini ve Boztepe'nin eteklerini tutmuşlar, evlerini kurmuşlar. Böylelikle havadar yerler ellerine geçmiş.

Zamanla bataklık ve sazlık da silinmiş, kalkmış ortadan. Aradan, bir seksen yıl kadar daha geçmiş. Belediye reislerinden biri: "Böyle karman çorman kasaba olmaz, bir düzene sokmalı" diye düşünmüş. İşe de girişmiş hemen. Mühendislerle imar planı yaptırmış. Çalışmaya başlamış.

Başlamış ya, başına da gelmedik kalmamış adamcağızın. Evlerimizi yıktırıyorlar, diye başına dolu lazımlık bile boşaltmışlar pencerelerden! Ama o memleketini seven, azimli bir adamınış. Yılmamış bunlardan; caddeler, sokaklar açtırmış geniş geniş. Birbirini kesen sokaklarla çarşı ve pazar yerleri belirmiş ve kâgir binalarla gerçekten güzel bir şekil almış her yer. Sahile iki iskele yaptırarak dış ticarete kolaylık sağlamış.

Sevgili okuyucularım, bu büyük adamı merak etmişsinizdir, söyleyeyim: Felekzade Süleyman Efendi.

Ben kendisini son bir iki yıl içinde tanıdım. Hele, son görüşümü hiç unutmam. Bir yaz sabahıydı. Çarşının şadırvanlı, küçük alanındaydım. Elinde girebisi, ayaklarında yemeni pabuçları, Civil deresi yakınındaki fındık bahçesine gidiyordu, işçileriyle birlikte çalışmaya. Oysa zengindi. Onun için "Kendi topraklarından dışarıya ayak basmadan kasabadan yaylaya çıkar" derlerdi.

Felekzade Süleyman Efendi'nin gayret ve himnetiyle Ordu, Karadeniz'in biricik örnek kasabası olmuş. Ordu'nun her yanı aydınlık ve ferah. Temizdi de. Bina bloklarında kullanılan taş-

lar o denli özeniş ve ustalıkla işlenmişti ki büyük deprem (1939) bile burnunu kanatamadı.

Ordu, bugün de pek şirin bir yerdir. Arkasını Boztepe'ye, bir yanını Taşbaşı'na, öte yanını Saray Mahallesi'ne dayamış, eteklerini de çarşının düzlüğüne yaymıştır. Doğuya bakar. Kuzeyden gelip Fidangör'de doğuya yönelen sahili küçük bir koy halini alır ve batı rüzgârlarını keser. Taşbaşı kıyıları kayalık, çarşı kıyıları ise kumluktur. O zamanlar bu kumluğa kayıklar ve yük çaparları çekilirdi.

Ordu'nun iki iskelesi vardı: Küçük iskele, yolcu iskelesiydi. Yalı Camii'nin ve bu kitapta adı çok geçen otel ve gazinonun önündeydi.

Büyük iskele, yük iskelesiydi. Gümrük ve Furtunlar'ın fındık kırma fabrikaları buradaydı.

Kuzeye uzanan Keçiköy yolunun iki tarafını genellikle Rumlar tutmuştu ki buraya Taşbaşı deniyordu.

Bu mahallenin batısına düşen üst kesimi Ermeniler'in elindeydi. (Şimdiki Zaferi Millî Mahallesi)

Güneyde Saray Mahallesi vardı. Adını Hükümet Konağı'ndan alan bu semtte, ayrıca Adliye ve Askerlik Şubesi binaları da bulunuyordu.

Deniz yönündeki düzlükteyse, Düzmahalle'de çoğunluk Rumlar'daydı. Bu mahallenin doğusunu çarşı kaplamıştı; oldukça da genişti. Doğuda, Sivas şosesinin başladığı yerde Bokludere akardı.

Keçiköy'le kasaba arasında bir kilometre var yoktu. Burası,

elli altmış derecelik bir meyil üzerine kurulmuştu. Bu bakımdan adına uygundu arazi! Kasabanın geleneğiydi. Burada sahil o denli güzeldi ki günün her saatinde değişen parlak renkleriyle, ki çoğu yeşil üzerineydi, göz alıcı ve içaçıcıydı. Kayalıkları mavi-yeşil dalgaların bembeyaz köpükleri süslerdi; taa Bozukkale'ye dek.

Yer yer kaya bloklarının üzerindeki mor süsenli çimenlerde kır sofraları kurulur, içkiler içilirdi, sazlı sözlü. Denizin oyduğu kayalıkları, tertemiz kum ve renk renk çakıllarla bezenmiş koyucuları seyredilerek dolaşılırdı kayıklarla.

Ağaçlıkların arkasında yarı gizli duran, çoğu beyaz badanalı evlerin bahçelerinde türlü meyve ağaçları vardı.

Güzeldi; çok güzeldi buraları. Her evin penceresinden geniş bir deniz ufku çarpardı hemen bakışlara. Limana giren küçük büyük yelkenliler, vapurlar Keçiköy'ün önünden geçerlerdi ağır ağır.

Ordu'nun gerçek sanatkârlarından biri olan Rüştü Efendi (Ali Rüştü Öge) Ordu manzaraları üzerine çalışırken: "Gördüklerim öylesine çekici, öylesine canlı renklerde ki fırçama boya bulmakta bayağı güçlük çekiyorum" derdi.

Ordu kasabasının güney ve doğu yönlerini tarlalar, fındık bahçeleri çevirmekteydi. Geniş bir yer kaplamıştı bunlar. Özellikle Civil ve Melet Irmakları dolayları pek verimliydiler. Buradan sonra gittikçe yükselen arazi üzerinde köyler yayılmıştı. Köylük sahası daha yukarılarda ormanlara dayanırdı; geniş ve yoğun gürgen ve çam ormanları, ki içlerine gün ışığı sızmaz! Sonra da yayla yüzleri. Çambaşı yaylası, kasabadan yetmiş iki

kilometre güneydeydi. At ve katır sırtında iki gün süren yolculuktan sonra varılırdı; bir gece Yokuşdibi'nde konaklanarak.

Ordu'nun her mevsimi hoştu. Yazın denizi vardı ve tadını daha çok Rumlar çıkarırdı. Akşama doğru Taşbaşı sahili taa Tabyabaşı'na dek bir şamatadır tutardı ortalığı. Yüzenler, suda oynaşanlar, kahkahalar... Rumlar, Yunanistan'a gönderildikten sonra, tüm kasabada olduğu gibi, buraya da derin bir sessizlik çöktü uzun süre.

Kasabanın olduğu yerde hiçbir eski eser kalıntısı yoktur. Bu da Ordu'nun yeni kurulduğunun kanıtıdır. Tabyabaşı olsun, Bozukkale olsun çok eskilerden kalmadır; Cenevizliler'den. Ama kasabayla ilişkileri yoktur, dışarıda kalırlar.

Sabah güneşi, beyazla badana edilmiş duvarları, bahçelerdeki yaprakları parıldatır. Her yer yüze güler. Temiz olmayan yeri var mıdır bu kasabanın? Hiç hatırlamıyorum.

Çarşının ortalık yerinde tahıl pazarı vardı. Burada her türlü tahıl satılırdı; mısır, buğday ve bunların unları, arpa, kürül, kuru fasulye...

Sebze ve meyveler hükümete çıkan yolun çarşı bitişiğinden itibaren sıralanırdı. Satıcılar genellikle köylü kadınlardı. Mevsimine göre karalahana, pırasa, kabak, taze fasulye, pazı, soğan, hıyar... Bunlar oldukça boldu ama, patlıcan ve domates diye sattıkları en irisi ceviz iriliğinde yabansı şeylerdi. Kalaylı yoğurt bakraçları, incir ve yumurta gıdıkları (küçük sepet), üzüm ve elma sepetleri, bacaklarından bağlı yan yatan tavuklar tutardı yolun iki yanını.

Ve Devrimler Mucizesi

Devrimler, bizim için ikinci mucizedir. Mucizelerin birinci evresi, Sevr ve Lozan andlaşmaları arasındaki zamandır. Bu dönemde, “Artık öldü” dedikleri Türk milletine yeniden can verme mucizesini Gazi Mustafa Kemal yaratmıştır. İstiklal Savaşı destanıdır bu. Devrimler mucizesini de Atatürk yarattı. Siyasal ve sosyal devrimlerin destanıdır bu da.

Sevgili okuyucularım! Bizler bu iki olağanüstü devri de yaşadık. Onun için, bu devirlerden sonraki olaylar bizlerce sadece “olay” olmaktan ileri değer taşımaz. Çünkü o yıllar dünya tarihinde hiçbir millete nasip olmayan pek anlamlı bir niteliği kapsar. Şimdi, elinizin altında olan bütün bu özgürlük nimetleri nelere mâl olmuştur, bilmem hiç düşündünüz mü? Bir kez daha dinleyin; binbir yokluk içinde, binbir fedakârlık, meşakkat, kan ve cana! Dile kolay bu. Bunlara katlananları, bu yolda can verenleri unutmayınız asla. Rahmetle ve minnetle anın sık sık.

Bir 3 Mart 1924 günü vardır ki, akıllara şaşkınlık veren siyasal ve sosyal mucizeler doğurmuştur. O gün Türkiye’de Halifelik kaldırılmış, Şer’iye Vekaleti lağvedilmiş ve tedrisat tevhid edilmiştir (birleştirilmiştir).

Bunlar ne demektir? Bunlar, kapkara bir rengin birden bembeyaz oluşu gibi hayale bile güç sığan şeylerdir o zamanın Türkiye’si için. Köklerini yüzyılların derinliğine salmış dinî ve sultanî devlet, yerini düzenli ve medenî yasalara bırakacak, tevhidi tedrisatla, yani eğitimin birleştirilmesiyle tamamen gereksiz ve olumsuz bir hâl almış olan medrese eğitimi ortadan kalkacak, eğitim, batı uygarlığı çağına girecekti. Okullar artık olumlu bir eğitimin ocağı olacaktı ki gelecek modern ve laik Türkiye bu

ocaktan ilhamını alsın, gelişsin ve kökleşsin. O gün Büyük Millet Meclisi'nde yeni ve şanlı bir meydan savaşı kazandı Türk milleti. Orada gerilik ve gericilik yenilmişti. Türkiye'yi yüzyılların gerisinde kalmaya mahkûm eden gericilikti yenilen. 1925'te de şapka kanunu çıkarıldı. Amanın, neydi o günlerin heyecanı! Bu kanunu duyduğum günü hiç unutmam; başımızdaki kırmızı fes ateş kesilmişti sanki. Hemen çıkardım, yere çaldım ve bir daha

da koymadım başıma. Attım ama o zamanların görgü kurallarına göre, başı açık dolaşamazdım ortalıkta. Kunduracı Tefik Usta, bir kasket uydurdu. Hopalı olduğu için yaptığı kasketi Rus köylülerinkine benzemişti. Bir kaç gün dolaştım onunla. Sonra bir İtalyan fötrü buldum; deve tü-


Fevzi Güvemli, arkadaşısı ziraat memuru Raşit Yaman'la.

yü renginde idi. Sonra da bir yazlık hasır şapka aldım.

Bizleri görmeliydiniz; sokakta eşe dosta ciddi selamlar veriyorduk, şapkalarımızı çıkararak. Hele edebiyat öğretmeni İsmail Hakkı Bey, bizlere örnek olmakta biricikti.

Fes benim kafama pek de uygun düşmüyordu zaten. Sağlığı da kötü etki yapmaktaydı. Kırmızı renk güneş ışınlarını insanın tepesine toplar, yakar kavururdu. Üstelik, ne sokakta ne dairede


baştan çıkarılamazdı. Hele büyüklerin huzurunda büyük saygısızlıktı çıkarmak. Kısacası, katlanılır gibi değildi. Şapka, Batı uygarlığının sembolü olmakla kalmıyor, rahatlık ve özgürlük de getiriyordu beraberinde.

F e s t e n dert yandım ama o yıllarda kalpak da

Fevzi Güvemli 1925 yılında 22 yaşındayken.

giydik biz. Çünkü Gazi Paşa giyiyordu. Kalpak Kuvayi Milliye ruhunu yansıtıyordu.

Şapkaları giydiğimizden bir kaç gün sonra tekke ve zaviyeler de kapatıldı. Zamanında, tarikatçılar birer tekke açmışlar ve başlarına bir sürü de mürid toplamışlardı. Bu adamlar tekkelerde neler mi yaparlardı? Tekke binaları ortak barınaklarıydı. Burada yatıp kalkarlar, yerler, içerler ve kabul ettikleri esaslara uyarak zikir çeker, ayinler yaparlardı. Geçim masrafları? Tarikatlara giren varlıklı müridler sağlardı. Kısaca özetlersek, birer miskinlik yuvası olan tekkeler, toplum içinde asalaktılar. Amaç ibadetsiz, camiler ne güne duruyordu? Yetmez miydi? Ama tekkeler çalışmayanların yatağıydı. Başkalarının sırtından geçiniliyordu. İşte, Atatürk topluma zararlı bu yuvaları kapattı. Böylece Türk milletinin başını bir beladan daha kurtardı.

Devrimlerin gerçekleşebileceğini biz o zamanın gençleri aklımızdan bile geçirmiyorduk. Hatta bunların gerekliliğini bile düşünemiyorduk. Ancak, bu değerlere sevinçle ve tutkuyla, dört elle sarılıyorduk. Anlıyorduk ki bu değerler sosyal varlığımızın temelleridir. Yeni Türkiye ancak bu temeller üzerine kurulursa ilerideki sarsıntılara direnebilecektir.

Düshlere Açılan Ankara

Sonunda bir gün, Ankara Hukuk Mektebi'nde okumam için karara varılabildi. Yani, ben ısrarla istedim, ağabeyim Ali Sait Bey güçlkle razı oldu.

İdadi şhadetnamesini (diploma) koynuma, bavulumu da elime aldım, 1926 yılı ağustosunun son haftası içinde yola çıktım. Ver elini Ankara!

Oh, işte yüksek tahsil yapmaya gidiyordum. Sevinçten kabırma sığmıyordum. Annemle Samiye ağladılar arkamdan ama ikisi de durumdan memnundular.

Deniz sakin ve renkli. Külüstür Adana Vapuru bile tertemiz ve konforlu geliyordu bana. Oysa, son seferiydi meretin, çoktan amelden (çalışmaktan) düşkün hale geldiği için çürüğe çıkarılacak ve parçalanıp satılacaktı. O tarihte Ordu'dan Ankara'ya karadan yol yok gibiydi. Otobüs seferleri İkinci Cihan Savaşı'ndan

sonra başladı.


Fevzi Güvenli Giresun'da yedek subay. (1930)

Galata rıhtımına ayak bastığımda kılık kıyafetim oldukça yerindeydi. Üzerimde şık bir gri kostüm, başımda sert hasırdan yazlık şapka vardı. Tren yolculuğu ikinci mevkide rahat geçti. Eylül başlarında Ankara'ya vardım.

Üçüncü gün hukuk mektebine gittim. İtfaiye Meydanı'nda küçük bir ahşap yapı. Kayıt işleriyle uğraşan memur bizim şehadetnameyi evirdi çevirdi, "Valla kardeşim, bu sancak idadisi şehadetnamesi. Geçen yıla kadar kabul ediliyordu ama bu yıl değişti" dedi. Kafama tokmak yemiş gibi oldum...

Hava zaten sıcaktı. Okulun bu daracık odasında hem tozlu hem de boğucu bir hava vardı. Birden öylesine terledim ki başımdan aşağı bir kazan kaynar su aktarmışlardı sanki. Sersemlemiştim.. Şimdi Ankara kapkaraydı bana! Yalnız Ankara mı? Hayır tüm dünya!

Kafam binbir düşünceyle dolu, yavaş yavaş yürüyordum. Ulus'daki Taşhan'ın karşısında bir elektrik direğindeki ilan gözüme ilişti: Bir Şoför ve Makinist Okulu... Otomobilden ve da-


Cumhuriyetin ilk yıllarında Ordu'da tiyatro.

ha başka motor makinelerden söz ediyordu kağıtta. Sabahleyin gittim adrese. Beni üniformalı bir yüzbaşı karşılayınca şaşır dım. Yanlış geldim sandım. Hayır, yanlış değilmiş. Okulun müdürü yüzbaşıymış. Kaydımı yaptırdım, ilk taksidi de ödedim. Okul, beş ay sürecekti. İyi ama bu sürede geçimimi neyle sağlayacaktım. O zamana dek istinaf zabiti katipliğinde bir masada oturup memurlukla geçmişti yıllarım, ayak takımı işlere razı olmuyordu gönlüm. Sonunda Dahiliye Vekaleti Zat İşleri Umum Müdürüğü'nde (İçişleri Bakanlığı) bir iş buldum kendime. Akşamları okulda iki saat ders veriliyordu. Pazar günleri de tatbikat. Böylece günler geçmeye başladı.

Sözcüğün tam anlamıyla berbattı o yılın Ankarası. İnşasına başlanmıştı ama bu, eski kasabanın sınırını pek de aşmış sayılmazdı. İstasyonla Ulus semti arası henüz boştu. Büyük Millet Meclisi binası, karşısındaki Ankara Palas'la tek başlarındaydılar. Ziraat Bankası Umum Müdürlük binası yapılıyordu. Yenişehir'in kurulduğu alanda beş on küçük ev vardı ki, şuraya buraya serpiştirilmiş durumdaydılar. Ötede, Çankaya'ya dek bomboş bir arazi uzanıp gidiyordu.

Şehir içinde döşenmiş yol yok gibiydi, olanlar da berbattı. Çoğu sokaklar dar ve topraktı. Toza dayanılır gibi değildi. Akşama doğru istasyon yönünden esen bir rüzgâr, yoğun bir toz kitlesiyle şehrin üzerine çullanıyordu. Yalnız, Ankara Kalesi, gene o heybetli duruşuyla korumaktaydı şehri.

Taşhan'ın karşısında İstanbul Pastanesi vardı. Ankara'nın oturulabilecek tek yeriydi burası. Kodamanlar buluşurlardı tabii. Gene, Ulus'taki Şehir Çarşısı'nın yeri, bir kaç cılız ağacın gölgelemeye çalıştığı bir bahçeydi. Yanında bir küçük gazino

ve bir de sinema binası ile süslenmişti. Bu bahçede, akşamları ince saz fasılları yapılırdı.

Haftalar ve aylar daire, okul ve otel arasında geçip gitti. Bir gün “Hadi, oldunuz artık” dediler. Bana 4 Ocak 1927 tarihli ve 1 numaralı pekiyi tarafından şahadetnameyi verdiler! Şahadetname ve imzalar şatafatalıydı ama bize öğretilenler pek basit şeylerdi. Biraz motor, şanzıman ve diferansiyel ve pek az da direksiyon. Olup olacağı bu!

Bu bilgiyle iş tutamazdım. Ordu’ya dönmeliydim artık. Zaten askerliğin de eli kulağındaydı.

Ben böyle düşünüyordum ama, o sırada Salim’den bir mektup aldım. Beni İstanbul’a çağırıyordu. 1927 yılının ilk günü İstanbul’a vardım. Şilelerin liman içinde aldıklarını ilgili iskelelere götürüp boşaltan iki yüz tonluk sac layterler vardı. Mazot yakan kocaman Bolinder makineleriyle çalışıyorlardı. Burada işe başladım. Limanda çoğu yabancı uyruklu kocaman şileplere yanaşmak, aldığımız malları muhtelif iskelelere boşaltmak hoş ve oyalayıcıydı. Meğer acı bir sürpriz bekliyormuş bizi. Bir ay bile henüz olmamıştı ki bir havadis bomba gibi patladı; patron iflas etmiş!

Şimdi ne yapacaktım? Durumu ağabeyime de bildiremiyordum. Hemen Ordu’ya çağıracaktı çünkü beni. Benimse memurlukta gözüm yoktu. Bir hafta kadar sonra Tevfik Kaptan çıktı karşımıza. İşi hemen kabul ettim. Bahar gelmek üzereydi. Silivri’den İstanbul’a önce yoğurt, sonraları kesilmiş kuzu taşımaya başladık. Motora benzin yakan bir otomobil motoru takılmıştı. Epey sürat yapıyordu.

Bir gün yine sefere hazırlanıyorduk, arkadaşım Salim geldi soluk soluğa, elinde bir telgraf: “Annen geliyor” dedi. Hesaba göre, vapurdan yarın çıkacaklardı. Yanında Samiye de vardı. Hemen anladım. Onu doktora göstermek için bu geliş. Mecburen işi bırakacaktım. Ertesi gün sevinçle kucaklaştık. Doktor Tevfik Sağlam, otoriteydi göğüs hastalıkları konusunda, Samiye’yi ona baktırdık.

Ana kızın gezi programlarında Burhaniye’de vardı. Bir küçük vapurla Burhaniye’ye gittik. İki ay kaldık orada. Ayrılık, göz yaşları içinde çok acı oldu. Bir daha buralara tam kırk iki yıl sonra yeniden gelebileceğimi nerden bilebilirdim.

Önce İstanbul, oradan da yine bir vapurla ver elini Ordu.

Ordu’da bir süre Ordu Palas’ın elektrik tesislerini işlettim. Ağabeyime tapu dairesinde yardım ediyordum. Ama tüm bunlar zoraki ve amaçsızdı. Yine okuyor, Fransızca çalışıyor, resim ve spor yapıyordum ama köksüz ve nafileydi her şey. Yaşantı terazimin bu kefesi pek yeğnikti. Yaşantımın ağır basan öteki kefesindekilerin hiç de övünülecek tarafı yoktu.

1928 yılı ekim ayının son haftasıydı, askere çağrıldık. Bizim evi de ağabeyime emanet ettim ve askere yollandım...

6. BÖLÜM

ATATÜRK'ÜN ve CUMHURİYET'İN İZİNDE

“Ordu İhtiyat Zabitlerinden Fevzi Efendi’ye;

Fatsa kazasının münhal bulunan Kumru Nahiyesi Müdürlüğü’ne muhassas maaşıyla namzet olarak tayin edildiğiniz tebliğ olunur efendim. 20.5.1930 Vali Ali Kemali”

Emri cebime koydum ve Fatsa’ya hareket ettim. Fatsa’da Celal Bey adında bir kaymakam vardı. Görüşmemizde hemen konuya geçti. Nahiye hakkında bilgiler ve talimatlar verdi. Anlam olarak şunları söyledi kısaca: “Cumhuriyet devri yaşıyoruz. Zorbaya haddini bildirmek, bu kötü müessesesinin kökünü kazımak gerek. Ağa sömürüsü yok edilmeli. Böyle rahat nefes alabilir ancak köylü.”

Hocazade ailesinin zorbalığından söz ediyordu. Bunlar, o zamana dek üzerinde hiç kafa yormadığım sorunlardı. Bayağı heyecanlanmıştım. Bu çok önemli yurt davasında bana da görev düşüyordu demek: Benim de bir tutam olsun tuzum buluncaktı demek!

Ertesi gün hancıdan kiraladığım bir atla yola çıktım. Güneşli, güzel bir gündü. Yolda düşünüyordum; nahiye müdürlüğü nasıl bir şeydi acaba? Başarabilecek miydim? Çoğu zaman köylerde, kırlarda, yani doğanın içinde geçecekti günlerim; bu, bana bir avuntu kaynağıydı. Kumru nasıl bir yerdi acaba, ya insanlar? Kaymakamın dediğine göre Hocazadeler’le çatışacaktım eninde sonunda. Evet, işte karşımda yabancı bir memleket ve tanımadığım insanlar...

Ben bunları düşünürken, karşıdan gelen bir kır atlı birden durdu ve selam verdi. Konuştuk. Adam, Hocazade Mazhar Bey’in bana gönderdiği atı getiriyormuş. Kabul etmedim. Sade-

ce bana yol göstermesini istedim. Böylece yan yana atlarımızı sürmeğe başladık. Bir süre sonra adının Mehmet Ali olduğunu öğrendim. Adam, görünmeyen ama yakınlarda olduğu sezilen bir yeri gösterdi eliyle: “Kumru şurada, ben Saraytepe’ye ayrılacağım.”

Böylece 1930 yılının 29 Mayıs’ında Kumru’ya varmış oldum. Uğradığım hayal kırıklığı az buz olmadı. Nahiye merkezi bu muydu? Ortada ne han vardı ne de dükkân. Hani sokaklar, evler...? Evet o yılın Kumrusu böyleydi. Üç ev, bir camii, bir baraka ve bir de hükümet binası! Bir de dere içine gömülmüş bir değirmen. Üstü kapalı bir de köprü vardı derenin üzerinde. Derenin yatağı kayalıktı. Elimde atın yuları, bakınıyordum dört yanıma. Burası değil küçük kasaba, bir köy bile olamazdı. Bir tek insan yoktu ortalıkta. Atı bağladım ve gönderine yıpranmış bir bayrak asılı hükümet binasının üst katına çıkan taş merdivene yöneldim. Kapıda Onbaşı ile karşılaştım; toz ve pislik içindeydi. Kocaman bir ocak, duvarın yarısından fazlasını kaplamıştı. Köşede külüstür bir yazı masası ve bir hasır sandalye vardı. Taban bir yana çökmüş, tavan örümcek ağlarıyla kaplıydı. Sandalyedeki tozu üfleyerek oturdum. Onbaşı elini uzattı. “Hoşgeldiniz” diyerek. Kılığı görülecek şeydi. Başı açık, saçları bir yana güzelce taranmıştı. Ceketinin düğmeleri de baştan aşağıya çözüktü. Ben bu kılığı gözden geçiriyordum ki, tapu memuru Şevket Bey geldi. “Onbaşı, önce asker kılığına gir, sonra gel” dedim. Yedek subaylığımın dumanı üstümdeydi henüz! Onbaşı suratını asarak çıktı. Şevket Bey kıs kıs gülüyordu. Ardından nüfus memuru Raci ve vergi memuru Salih geldiler. Onları oturtacak yerim yoktu; hep birlikte çimenliğe çıktık, kiraz ağacının gölgesine bağdaş kurduk.

Kumru'ya gelişimin ilk cumasında Hacı İbrahim, Hafız Murat, Mazhar Efendi ile tanıştık. Mazhar Efendi kırgın duruyordu; gönderdiği ata binmeyişimden ötürü.

Ahmet Bey'le Hocazadeler'in evinin avlusunda tanıştım. Ayağında aceski, elinde gümüş saplı bir kamçı vardı. Atından indi ve bana elini uzattı. İstanbul'da orta tahsil yaptığımı duymuştum; görünüşünden de belliydi bu. Nedense kanım ısındı ona. Gömleği beyaz ve temizdi. Papyon kravat takmıştı. Lacivert ceketi ve haki külot pantolonu o yılların modasına göreymi ve yakışmıştı. Hiçbirinde zorba hali yoktu bu ailenin. Tam tersine hepsi efendi adamlardı.

Görevime başlarken kendi kendime verdiğim sözler vardı,


Nahiye Müdürlüğü'nün ilk günlerinde. (Kumru, 1933)

daha doğrusu ideallerim. Rüşvet almayacak, namuslu ve adil olacaktım. Elimden geldiğince çalışacak, özellikle yol ve okul yaptırmaya uğraşacaktım. Halka yumuşak ve dürüst davranacak, keyfimin estiğine uymayacaktım. En önemlisi, köylüyü ağalık ve zorbalığa karşı koruyacaktım.

Günler geçmeye başladı. Bu davranışlarımı yadırgayanlar çıktı. Onlara göre çıkar yol değildi bu, saflıktı! Nahiye müdürü dediğin, halkı memnun etmek için halkın verdiğini almalıydı! Böylece memnunluk iki taraflı olurdu! Nahiye’de düzen buydu ve gelenek halini almıştı. Düzen bozmak bu “çocuk müdür”e mi kalmıştı? Köyde ağa ağaydı köylü de köylü. Böyle gelmiş, böyle gidecekti.

Kulağıma gelen laflardı bunlar. Kısa süre içinde öğrendim; Nahiye’de bir kaç kişi vardı, bunlar, halkla müdürlük arasında aracıydılar. Hırsızlık, kız kaçırma, dövüş, cinayet... Hemen paçaları sıvıyorlar, müdüre ve karakola sokuluyorlar, olaylara istedikleri kalıbı vermeye çalışıyorlardı. Tabii, para karşılığında. Sonunda aracı da, memur da, parayı veren de memnun kalıyordu ama bir ağlayanı da oluyordu bu işin: Hakkını alamayan...

Ne var ki, benim asıl savaş açmak istediğim zorbalık görünmüyordu ortalıkta. Hani zorba neredeydi?

Bir süre sonra Kaymakam Celal Bey Kumru’ya geldi. Onun doğruca Nahiye merkezine değil de Mazhar Efendi’nin Saray-tepe’deki evine inişi ve geceyi orada geçişi garip geldi bana. Mazhar Efendi için bana “köy ağası” demişti. Oysa şimdi onun aşını yiyor, gülüp konuşuyordu. İdarecilik bu muydu?

Bir süre sonra aslında Hocazadeler’in söylendiği kadar zor-

ba olmadıklarını da anlamıştım. Evet, atalarından kalma bir üstünlüğü sürdürmeye çalışıyorlardı. Bu üstünlük, onlara bir zamanlar medrese hocası ve din uleması olmalarından geliyordu. O zamanların şeriata ve mecelleye dayanan hukuk sorunlarında, halk bu kişilerin verdiği fetvaları uyguluyordu. Bu durum, mütareke döneminde gücünü yitiren devletin yerine geçen bir güce dönüşmüştü. Ama 1930 yılında artık durum bir hayli değişmişti. Aile büyüğü diye yalnızca Mazhar Efendi kalmıştı ortada. Köylünün saygıyla boyun eğişi de pek yoktu ortada. Bir de aileyi kötüleyenleri incelediğimde şunu görmüştüm: Sözüm ona sızlanan kimseler aslında mağdur değillerdi. Çıkarları zedelene kimselerdi. Durmadan uygulanan doğal bir yasa vardı ortada: Güçlüler cılızları sömürmekteydi. Güçlüler daha öne geçebilmek için birbirlerini çelmeliyordu. Bu yasa köylerde daha ilkel, daha hoyratça uygulanıyordu. Şehirlerde yürütüldüğü gibi sinsi ve kitabına uydurularak değil!

Boş zamanlarımda büyük evimin bahçesinde oturuyordum. İnsan yalnızken ne yapar; okur, düşünür ve yazar. Ben de okuyor, düşünüyor, şiir denemeleri, biraz da felsefe yapıyordum. Değerlendirmesini bilene, çok kez yalnızlık da iyi bir şeydir.

Kumru'nun Portresi

Kumru, denizden kırk kilometre kadar içeride, sırtını ormanlara dayamış bir bölge olmasına karşın, o zamanki Anadolu'nun sosyal yaşantısıyla ölçülürse, hiç de aşağı düzeyde bulunmadığı görülür. Görgü ve temizlik üstünlüğü hemen gösteriyordu kendini. Topraklarını iyi işliyorlar, evlerini iyi yapıyorlardı. Aşırı genişlikte toprak sahibi yoktu. Toprağın dağılımı oldukça dengeliydi. Göçebe yok gibiydi. Hocazadeler buraya zamanında medrese de kurmuşlar.

Ama medresenin öğrettikleri artık. Cumhuriyet devrinin gereksinimini karşılayamazdı. Çağın geçerli bilgilerini getirmek ve yaymak çabası gösterilmeliydi. Ne var ki tüm nahiyenin yalnız merkezinde beş sınıflı bir ilkokul vardı. Köylerde okul yoktu henüz.

Kumru, bayındırlık bakımından da sıfırdı. Örneğin Fatsa-Kumru arasında ne yol vardı ne de köprü. Devlet buralara para harcayamıyordu; çünkü yoktu. İş kala kala köylünün emeğine kalıyordu. Ben yol işini ele aldığımda, Kumru Deresi koyağını izleyerek bir kilometre kadar toprak düzeltilmesi ancak vardı ki bu Fatsa'ya ulaşacak yolun başlangıcıydı. Köylü de biz de olanaksızlıktan doğan bir inançsızlık içindeydik. Gerçi köylü yol yapımına çağrılınca geliyordu ama bir kaç saat sözüm ona kazma sallıyor, sonra da bırakıp gidiyordu. Ben bu yola bir kilometre daha katabildim.

Fatsa Yılları

1931 yılında Fatsa'ya Tahrirat Kâtibi olarak atandım. Sülükgölü'ne giden cadde üzerinde tuttuğum bir eve yerleştik annemle. Böylece o bitmez tükenmez yazı çizi işleri başlamıştı yaşamımda.

O yıllarda Fatsa, denize paralel, dar bir şerit halindedir. Ana cadde Sülükgölü'nden başlar, batıya doğru uzanır ve çarşı içinde geniş bir açı yaparak içeriye, Mağazalarbaşı'na ulaşır. İç semtte dar sokaklar ve aralıklar vardır. Mahalleler çarşının iki yanını ve arkasını çevrelemektedir. Çarşının önünde ağaçtan kısa bir iskele uzanır denize. Burada, iki çınar ağacının gölgelediği küçücük bir alan vardır ki çevresindeki kahvelerde iskambil ve tavla oynamaya dalmış kişiler eksik olmaz. Çarşı, genel-

likle tahta barakalardan oluşmuştur. Çarşı ve sokaklar Arnavut kaldırımını döşelidir. Yoksulluk, kenar mahallelerin değişmez kaderi gibidir her yerde. Bu kural Fatsa'da da geçerlidir. Kasabanın nüfusu 2500'den belki biraz artıktır.

O yıllar Fatsa'nın sosyal yaşantısı da aşağı yukarı şöyleydi: Bir yanda çarşaf içinde ve perde arkasında kadınlar, öte yandan da işyeri ve kahvelerdeki erkekler. Kadınlar kurtlarını dökmek için ancak komşuluk toplantılarından yararlanabilirlerdi. Burada dedikodu cıvık bir hamur gibi yoğrulur dururdu. O yıllardaki Fatsa ile bugünkü kent arasında dinsel bakımdan pek fark yoktur. Halk, gene yobazların ve bu işi ince bir sanat haline getirmiş kişilerin etkisi altındadır. Yüreklere boş ve ipe sapa gelmez inançlar yerleştirilmiştir iyicene.


1910'lu yıllarda Fatsa.

Sinema ve tiyatro da yoktu o yıllar. Topalođlu Hakkı Bey'in tuz ambarından bozma binasında ara sıra sessiz bir iki film gösterilir veya derme çatma bir grubun göbek havaları izlenirdi! İçkili aşçı dükkânları ve kahvelerde eğlenilirdi. Karamolla Hüseyin'in kahvesindeki bilyardoyu da unutmamak gerekir. Kadınlar, gecenin bir saatinde komşu gezmesinden dönerler ve kocalarını beklerlerdi. Bu saatlerde çarşı sokaklarındaki gaz fenerleri, isli camlarının içinde göz kırpmaya başlardı. Her yan ıssızlaşır, uzaktan uzağa köpek ulumaları duyulurdu. Sonra derin bir sessizlik ve karanlık sinerdi kasabaya. Sönük ve içine kapanık bir yaşantıydı bu. Daha başka türlüünü beklemek de doğrusu hayal olurdu.

Ancak doğa çok çekicidir bu yörede. Bahar ve yaz güneşleri her sabah kırların sessiz yeşilliğine ve denizin engin maviliğine ışınlarını saçar cömertçe. Olağanüstü bir güzellik başlar. Ama bu güzelliği duyabilen çok azdır. Tatlı ve ılık bir meltem altında ürperen deniz, boynu bükük durur. Halk, onun kucağına atılmayı, oynaşmayı ve neşelenmeyi aklından bile geçirmez. Yüzme bilen yok gibidir, bir kaç kayıkçı dışında. Neden mi? Sıtma vardır çünkü, mikrop kana ve cana işlemiştir. Bu yüzden halk şehirden, yöre deyişle, cenikten kaçır ve yaylalara sığınır. Yani sivrisineklerin yetişemeyeceği yere. Böylece deniz ve kum banyosundan yoksundurlar.

Mutluluklar ve Acılarla

Kumru'dayken Zekiye ile evlenmek arzusunda olduğumu arkadaşlar aracılığıyla Ahmet Bey'e bildirmiştım. Fatsa'dan Mazhar Bey'e bir mektup yazarak işin kesin bir karara bağlanması gerektiğini hatırlattım. Kabul edildi. 1932 yılının Mart

ayının ikinci günü, nişan takıldı. Hani takıldı dediysem, şöyle yanyana gelerek olmadı. İki taraf, yüzük ve hediyelerini gönderdi o kadar. Bu davranış, o zamanların gereğine uymaktaydı. O sırada annemle birlikte oturuyordum. Samiye, Ordu'da Ali Sait ağabeyimin yanında tedavi altındaydı.

Aynı yılın nisan ayında ağabeyimden gelen telgraf üzerine Ordu'ya gittim. Kardeşim ağır hastaydı. Göğsünü gösteriyor: "Çok acıyor" diyordu. İçimdeki hıçkırık dalgasının kabarmasını önlemeye çalışıyordum. Doktor Nazif Flaton, hiç umut olmadığını söylüyordu... O gece öldü. Kirazlımanı'na giden yolda, yolun iki yanı mezarlıktır. İnerken patikanın sağ kıyısına düşen bir selvinin dibine gömüldü.

Zekiye ile düğünümüz 1933 yılında yapıldı. Nikahımızı Topaloğlu Ali Bey, Belediye Başkanı sıfatıyla kıydı. Davetlilere yemek ve içki verildi. Kadınlar da kına gecesi yaptılar.

Zekiye ile yaşantımız sürüp giderken, ecel bu kez de annemin yakasına yapıştı. Cenaze, Samiye'nin yanbaşımda hazırlanan mezara gömüldü.

Aynı selvinin gölgesinde buluşmuşlardı ana-kız. Günlerce yandı yüreğim. Oysa ben, daha bir çok yıllarımı onun yumuşacık dizine başımı dayayarak, şakalaşarak geçireceğimi kuruyordum için için...

Cumhuriyetin 10. Yılı ve Kara Çarşaf

1933 yılı ekim ayının ortalarına gelmiştik. Yaklaştığımız bu büyük bayramın heyecanını daha o günlerde duymaya başlamıştık. Bir sabah dairemde çalışırken Kaymakam Feridun

Bey'in sesi geldi: "Fevzi, gel bak, ne çıktı kutudan." Az önce postacının getirdiği kutudan çıkan büyükçe bir plaktı. Evirdik, çevirdik, anlayamadık ne olduğunu; üzerinde yazı da yoktu. Odacı Zühtü, Karamolla'nın kahvesinden bir gramofon sırtlayıp getirdi az sonra bir ses yükseldi: "Çıktık açık alınla on yılda her savaştan/On yılda on beş milyon genç yarattık her yaştan..." 10. Yıl Marşı'ydı bu. Kutudan plakla ilgili yazıyı da bulduk biraz sonra. Bu marşın kısa zamanda okullarda ve halk içinde öğrenilmesi ve bayramda söylenmesi isteniyordu. Okulların müzik öğretmenleri kolları sıvayıp işe giriştiler. Doktor Lebib Bey de maestroluk yapıyordu. Kısa zamanda öğrendik marşı.

Bayram yaklaştıkça hummalı bir çalışma temposu başlamıştı. Meydanlar, caddeler ve binalar bayrak, döviz ve süslerle donatıldı. Atatürk'ün fotoğrafları asıldı her yana, taklar kuruldu...

29 Ekim günü, öğleden önce Kaymakam, makamında kutlamaları kabul etti. Sonra hep birlikte Cumhuriyet Alanı'na gidildi; büyük bir halk kalabalığı birikmişti, koca okul çayırında. İlk söylevi Kaymakamlık adına ben verdim. Hazırladığım metinde on yıl içindeki başarıları sıralıyordum, rakamlar veriyordum çeşitli alanlardan. Ve sonunda: Yaşasın Atatürk!

Şimdi düşünüyorum da o günlerde bizleri saran heyecan dalgasını, bu heyecanın derinliğindeki içtenliği ve soylu duyguları hayranlıkla anıyorum. Evet, tüm bunları içten gelerek yapıyorduk; şimdiki gibi angarya savmak kaygısıyla değil!

Fatsa'da çarşafı nasıl kaldırdık? İlginç bir olaydır bu...

Tarih, ocak 1936. Kaymakam Vekiliydim. Bir gün, doktor

Hamdi, inhisarcı (Tekel Müdürü) Rıza ile konuşurken, konu çarşafa geldi takıldı. Nasıl oldu bilmem, belki de bilinçaltında yaşattığım bir istekti: Kaldırayım mı? Bu sorumu ciddiye almadılar ve güldüler. Ben dikildim: “Şaka değil, kaldırırım!” Başarabileceğimi pek sanmıyorlardı ama inanmış göründüler.

Çarşaf neydi aslında? Kapkara bir cahillik ve bağınazlık perdesi. Kadınları, içinde yaşamaya zorunlu oldukları toplumdan ayrı tutmaya, yeltenen sözde bir engel. Ama çirkin ama gülünç... Evet, kaldıracaktım bu anlamsız nesneyi. Düşündüm; şöyle bir formalite uygun olacaktı: Çarşaf giymeyi belediye yasakları içine sokmak! Belediye meclisi üyelerinin istek duymasalar bile olumsuz bir davranışa gireceklerini sanmıyordum.


Cumhuriyetin 10. yılı kutlamaları. (Ordu)

Konuyu meclise getirdim; görüşülmeye başlandı. Ben, Başkan Mahmut Yalman'ı sıkıştırıyordum. Sonunda karar çıktı. Kararda Türk kadınının günün uygarlık koşullarına uygun kılığa girmeleri zorunluğundan sözediliyor ve bir ay sonra uygulamaya geçileceği bildiriliyordu. Fatsa kadınları hemen benimsediler kararı ve mantolarını ismarladılar.

İlçenin memurlarını Kaymakamlığa çağırdım. Cumhuriyet memurlarının memleketin bu önemli davasında önyak olmalarının şerefli bir görev olduğunu hatırlattım. Dava Vekili Sıddık, sözü alarak “Bu kutsal görevi anlıyor ve takdir ediyoruz. Bu ödevi memnuniyetle yerine getireceğiz” biçiminde konuştu.

Beklenen gün geldi çattı. O gün için bir tören hazırlatmıştım. Öğretmen hanımlar ve memur ailelerin sırtlarında mantoları, başlarında şapkaları, topluca hükümetin önüne geldiler ve bir buket çiçek bıraktılar. O gün hiçbir olay olmadı. Yalnız, evinden çarşafı çıkan bir kadının peşine mahalle çocukları düşmüş, “Çarşafı... Çarşafı...” diyerek. Neye uğradığını bilemeyen kadıncağzı soluğu evinde almış. Tarih, 20 Ocak 1936. Hey gidi günler hey...

Durumu Valiliğe ve Ankara'ya bildirdik. Kutlama mesajları geldi karşılık olarak. Bu kutlamaları çarşıdaki ilan tahtasına astık. Bu tarihi olayın başarıya ulaşmasında kaymakamın iki yanında bulunması gereken Belediye Başkanı ve CHP İlçe Başkanı, ne yazık ki o gün kenti terketmişlerdi. Neden mi? Ya halktan bir tepki gelir, değil mi ya...? Büyük adam olmak çok az kişiye nasip olur, bu bizim elimizde değildi ama elimizde olan bir şey vardır: Küçük adam olmamak!

Fatsa'da Bir Bakan

Aynı yılın güz mevsimi akıp giderken Ordu'dan telefonla Tarım Bakanı'nın Fatsa'ya gelmekte olduğunu bildirdiler. Öğle yemeği Fatsa'da yenecek ve Ünye'ye geçilecekti. Bolaman yakınlarında karşıladık Bakanı. Tarım Bakanı, uzmanlarını da yanına almış, inceleme gezisi yapıyordu. Ancak Ünye'ye gidiş pek de öyle kolay değildi. Çünkü iki ilçe arasında doğru dürüst bir yol yoktu. Karayolundaki derelerde ne köprü vardı ne de geçit. Bu nedenle motorlu araçlar gidemezdi. Denizde de sert bir karayel vardı. En akıllıca iş, geceyi Fatsa'da geçirip ertesi gün atlarla yola çıkmaktı. Gel gör ki Bakan buna yanaşmadı. İki gün önce Rus elçilik görevlisi jip ile geçmişti ya bu yolu, kendisi niçin geçemesindi? Eh, ne yapalım, madem Bakan bu işi bir onur sorunu yapmıştı, pilavdan dönenin kaşığı kırılındı!

Çarçabuk hazırlandı. Bayındırlık teşkilatının külüstür kamyonuna kazma, kürek, çekme halatı yüklendi ve yola çıkıldı. Vali Vekili Hayri Sırtıkızıl beni de kendi arabasına aldı. Yola çıktığımızda akşam yaklaşıyordu. Hem de nasıl bir akşam; karanlığıyla, yağmuruyla, rüzgârıyla... Biz öndeydik; ilk iki dere-nin yatağı sığdı, zorlanmadan geçtik. Ancak bundan sonrası bir rüya âleminde geçti; hem de hiç hoş olmayan bir rüya.

Derelerin en küçüklerinin bile yol üzerindeki yatakları dik ve derindi. Bilmem kaçınıcı dere aşılyordu ki, devrileceğimizi farkettim. Vali vekiline, “İnelim, devrilebiliriz” dedim. “Yok canım” diye karşılık verdi. Ama ben yine de indim. Araba on beş metre sonra dereye yuvarlanıverdi. Küçük bir Ford'du araba. Yardıma koşuldu, çıkarıldı devrildiği yerden. Aslında her

araba kendi çaresine bakmaktaydı. Yerine göre asılınıyor, omuz veriliyordu. Atlı jandarma müfrezesi en arkadaydı; sıırsıklam olmuş erler, atların üstünde titreşmekteydi soğuktan. Sonunda bir yere geldik ki tüm olanaklar yitiverdi. Sağ yanımız denizdi, sol yanımız dik bir yar, önümüzde de kocaman bir kaya. Savaşı doğa kazanmıştı. Sabahı beklemekten başka yapacak bir şey yoktu. Kafiledeki gezici telefon, yol kenarındaki telefon hattına bağlandı ve Ünye ile iletişim sağlandı. Onlar da yola jandarma çıkarmışlar ama bulamamışlar bizi. Bakan bir güzel azarladı onları. Ama yapacak bir şey yoktu. Bakan, yanına bir profesörü de alarak bizim arabaya geldi. Sabaha doğru dalmışız. Kolum arabanın kornasına değmiş olmalı ki acı bir sesle uyandık. Gün ışırken Ünye Kaymakamı Feridun Bey bir kamyon dolusu malzeme ile çıkageldi.

Bu anlattıklarım bugün size masal gibi gelir belki ama 1936 yılı Türkiye'sinin Bakanı böyle geziyordu işte; olanaklar bu kadardı.

Fatsa'da yöneticilik yaptığım günlerden bir olayı da anlatmadan geçemeyeceğim. Kabakdağı yöresinden Fatsa'ya gelme bir Süleyman Efendi vardı. El altından tarikatçılık yürüttüğü söyleniyordu. Valiliğe yazdım, kovuşturma için emir geldi. 1936 yılının başlarıydı. Bir akşam, Savcı Nafi Ziya Başak'la evini bastık, aradık. Sandığın dibinde mektuplar bulduk ki, Sivas'ta bulunan kimi kişilere bu işe değin yazmıştı. Kendisi o gün Kabakdağı'ndaymış. Gönderdiğimiz jandarmalar yakalayıp getirdi. Karakolda sorguya çektik. Nafi Bey not alıyordu. Mektupları gösterince inkârdan vazgeçti. Hakkında düzenlediğimiz evrakla Valiliğe gönderdik. Bir süre sonra salıverildi.

Sonraları çalışma alanını genişletti bu adam. Ordu sınırını aştı. Herifin saçtığı mikroplar zamanla çoğaldı, nereleri sardı...

Fatsa'dan Portreler

Fatsa'dan söz ederken Şevket Reis'in motorundan sözetmemek olmaz... Çünkü Fatsa'nın o zamanki sosyal ve ekonomik yaşantısında önemli bir yeri vardır bu motorun. O zamanlar Ordu ile bağlantıyı bir kaç tekne sağlıyordu ki bunlardan biri de işte bu motordu. Ancak Şevket Reis'in bir huyu vardı ki bundan bir türlü vazgeçmiyordu. Ve özellikle kış günleri az korkulu saatler geçirtiliyordu bize. Nasıl mı? Anlatayım...

Sabahleyin erkenden kalkarsın, Ordu'ya gitmek için. Hava bulutludur ama, deniz dalgasızdır. Yolcular hazırlanmıştır. Ama motorun kaptanı yoktur ortada. Bu kayboluş öğleden sonraya kadar sürer. Hava değişir, karayel tarafı kararır. Hemen kalkışla Yason aşılabılır belki. Ama gel gör ki kalkılmaz bir tür-lü, nedenini de hiçbir zaman hiçbir kimse bilemez. Neyse sonunda tekne kalkar. Daha fener hizasına varmadan fırtına bindirir, sallan babam sallan. Bir kaç kez devrilme tehlikesi atlatılır. Ordu'ya saatler sonra perişan bir durumda varılır.

Fatsa'dan söz ederken anmadan geçemeyeceğim bir kaç kişiden biri Hıfzı Dayı, diğeri de Kamış Ağa'dır. Bu iki adamın çevrelerine benzemeyen kişiliklerini "Yeşil ve Siyah" adlı romanımda da bazı değişikliklerle anlatmıştım.

Hıfzı Dayı, içine kapanık, somurtkan ve pek az konuşan, yaşlı bir insandı. Uzun bir Bahriye askerliği yapmıştı. İkinci Abdülhamit'in Haliç'teki donanmasında iken Ertuğrul Fırka-

teyni ile Japonya seferine katılmıştı. Gemi, dönüşte tutulduğu korkunç fırtınadan kurtulamadı. Hıfzı Dayı, işte bu deniz kazasından kurtulanlardandı. Kendisini tanıdığım zaman Hükümet Konağı'nın önündeki bahçede, bir barakada kahvecilik yapıyordu. Usturaya vurulu saç ve sakalı bembeyazdı o yıllar.

Kamış Ağa ise Hıfzı Dayı'ya tamamiyle ters bir kişilikti. Kasabada saçmayla balık tutan tek adamdı. Hıfzı, ne denli derine gömülüyse, Kamış Ağa o denli yüzeyde bir kişilikti. Fat-sa'da bir süre komşuluk da yaptık onunla. Çoğu akşam içkinin dozunu kaçırır, eve bir şamatayla gelirdi. Kamış Ağa, hayatın güçlüklerine pek karşı koyamayan, zayıf yaradılışlı, ama iyi huylu bir insandı. Unutamadığım bir insan.

Ulubey Nahiye Müdürlüğü'ne

1936 yılının kasım ayı sonlarında Ulubey'e vardım. Küçük bir merkezdi burası. Hükümet binasının yanında bir ilkokul ve bir de camii vardı. İki de dükkân ve sekiz on ev. Bütün bunlar şose yola paralel bir sırta yaslanmışlardı. İşte bu kadarcıktı Ulubey ama 32 köyü vardı. Arazi olarak geniş bir alanı kapsıyordu. Doğusunu boydan boya Melet Irmağı kesiyordu. Batısını ise Ordu merkeze bağlı köyler ve ormanlar. Kuzeyde Uzuni-sa, güneyde Gölköy toprakları vardı. Şose yol kuzeyden güneye doğru uzanmaktaydı. Dar ve bozuktu. Ne var ki o tarihlerde Ordu'dan iç yönlere gidilebilen iki yoldan biriydi. Bu yol Ordu'yu Mesudiye'ye bağlıyordu ama hava yağmurlu ve karlı olmazsa. Kötü havalarda geçit vermiyordu ve o zaman köylüler angaryaya koşuluyordu onarım için. Bu da halkın hoşuna gitmiyordu elbette.

Halk genellikle yoksuldu. Kuzey yönündeki bir kaç köyde fındık yetiştiriliyordu. Öteki köylerin yetiştirdiği ürün mısır, fasulye ve biraz da meyveden ibaretti.

İlk günleri dairede muhtarlarla tanışarak, akşamları da bir masa başında başöğretmen Alaattin Öge ve nahiyenin CHP Başkanı Mustafa Çongara ile söyleşerek geçiriyordum.

Tatlı bir sersemlik içindeydim doğrusu; yazı işleri müdürlüğünden, yazı çizi işlerinden, postacıların durmadan taşıdığı zarflardan kurtulmuştum. Fatsa'daki günlerimde beni usandıran biraz da edebiyatın, sanatın dışında kalan soğuk ve resmî yazışmalardı. Şimdi kurtulmuştum bütün bunlardan.

Sıcaklar Ordu'yu bastırınca, kimi aileler yazlamaya geldiler buraya. Ortalıkta insanlar görülmeye başladı. Bu, hoş bir şeydi. Akşamları Ayşepınarı'nın yanındaki küçük düzlükte lüks lambaları yanıyor, çimene kurulan sofranın etrafını çevreliyorduk. Bu sofrada kimler vardı? Şimdi, Katırcıoğlu Cemal (Deşik Cemal), İcra Memuru Salih, Hidayet Cemal, Ormancının Muhiddin, Ahmet Onbaşı'yı hatırlıyorum.

Deşik Cemal, o yıllarda Azim Rakı İmalathanesi'ni işletiyordu. Bu nedenle sofranın içkisini o zat karşılıyordu çok kez.

Karşılıklı aznif partileri de (domino) tertip ederdik. Hidayet Cemal, ustaydı bu oyunda, beni de eş seçerdi.

Baran Vali döneminin bir bölümünü Uubey'de yaşadım. Ordu'ya gelmeden ünü, ili sarmıştı Bekir Sami Baran'ın. Ancak çok geçmeden içyüzü anlaşıldı. Bir palavraydı adam. Öyle ki, Ordu'da kaldığı üç yıl içinde ilin kalkınmasına yarayacak hiç-

bir işe el atmadı. Bir yığın projeler ve tasarımlarla tansiyonu yüksek tutuyordu. Sık sık toplantılar yapıyordu ama sonuç yoktu. Bir olayı anlatmak yeterli olur sanıyorum.

Bir köyün muhtarı olan Alaybeyoğlu Muhlis, daireme geldi bir gün, köylerinde geçit vermeyen bir dereye köprü yaptırmak istiyorlardı. Dereden geçerken boğulan okul çocukları varmış. Hemen Valiliğe yazdım. Köylü gerekli gereçleri ve işçiliği üzerine alıyordu. Yalnızca para gerekliydi. Yanıt olumsuzdu. Ancak beton bir köprü için köylü parayı bulursa yapımına izin verilebilirmiş. Köprünün ağaçtan yapılması da yasaklanıyordu; ormanlar tahrip oluyormuş. Ama, okula gidip gelen çocuklardan boğulan oluyormuş, kime ne?

Kısa bir süre sonra 1937 yılının güz mevsiminde Bolaman'a atanma emrim çıkageldi. Bolaman'da bizi Hazinedarlar'dan Halil Beyler konuk ettiler ilk gece. Nahiye merkezinin bulunduğu yere "Kale" deniyordu. Ama çevresinde ne kale vardı ne de yıkıntısı. Çok eskilerde denize yarımada halinde çıkıntı yapmış koca kayanın üzerinde Ceneviz hisarının boy gösterdiği düşünülebilir.

Merkez, şişşirin bir kasabacık. Doğu yönü denizden yar halinde yükselen kayalarla süslü; ta Yalıköy'e dek bakmaya doyum olmayan nefis bir manzara. Sonra, daha ötelerde Yason Burnu'na uzanan plajsız kayalıklar. Batıda Çalış ve Bolaman ırmaklarının deltası yayılı. Tüm bucak ekili, dikili. Toprak genellikle verimli; mısır, fındık ve kendir yetiştiriliyor.

Burada ne iş gördüm? Tamtakır sayılabilecek bir bilançodur bu. Vali, Baran olduktan sonra ne yapılabilir, bir iki ufak işten başka?

Uzunisa'da Dokuz Yıl

Bir süre sonra Uzunisa Nahiye Müdürlüğü'ne atandım. Burada bir nahiyenin gereği ne? İl merkezine bağlı köyler bölgesinin içine sokuşturulmuş bir durumu var. Köylerin çoğu nahiye merkezinden çok Ordu'ya yakın. Halk bir nahiye kurulsun diye düşünmemiş bile. Bir sabah uyandıklarında nahiye olduklarını öğrenmişler. Bunları bana burada uzun süre komşuluk ve arkadaşlık yapacağımız Bilal Köyden anlattı ve ekledi ardından: "Bu gibi ahvale hikmeti hükümet derler."

Burada hükümet konağı Şeyhoğlu Temel Ağa'dan kiralanmış bir binaydı Uzunisa bir anlamda ağalar köyüydü. Bunlara önceleri Şeyhoğulları denirmiş. Soyadı yasası çıkınca kimisi Sağra, kimisi Şensoy, kimisi de Köyden soyadını almışlar. Topraklar verimli fındıklık. Aralarında mısır tarlaları da var.

Komşuluk ve ahbaplık gereksinimini doyuracak düzeyde insanlar da var: Bilal Köydenler, Kadioğulları, Şükrü ve Temel Sağralar. Sonra öğretmen arkadaşlar.

Otuzlu yılların sonunda bu bölgede Uzunisa, Bayadı, Teyneli, Delikkaya ve Kayadibi köylerinde okul vardı. Yol olarak da kuzeyden güneye uzanan Sivas şosesi.

Bölge gerçekten ilginç bir yer. Uzunisa'nın hemen altındaki Eskipazar köyünde, benim bulunduğum yıllarda yarı yıkık duvarları ve şerefesine dek sağlam kalabilmiş minaresiyle cuma namazlarına açık tutulan bir camii vardı. 500 yıl önce deniz buraya kadar dayanırmış. Bir kasaba varmış burada. Gemilerin bağlandığı demir halkaları gören olmuş. O zamanlar, hatta daha da çok sonraları, şimdiki Ordu şehrinin kurulu bulunduğu

yerde sazlarla kaplı gölcükler ve bir kaç balıkçı kulübesinden başka bir şey yokmuş.

Nahiye'nin doğusundaki Kurul kayaları da kendinden söze-dilmeye değer niteliktedir. Vaktiyle burada Kuruloğlu adıyla anılan derebeyinin hisarı varmış. Bugün izi bile yok. Ancak, doğu yanı sarp ve yüz metreden fazla yüksekliği olan kayanın bir yerinde, oyulmuş basamaklarla ta aşığıdaki Melet Irmağı koyağına inen gizli bir merdiven kalıntısı vardır. Delikkaya kö-


Fevzi Güvemli 1938 yılında.

yündeki Ça-ğırarak ka-yasında da bir çok eski mezar oyuk-ları vardır.

U z u n i -sa'da köy okulları ko-n u s u n d a epey uğraş-mıştım. Dev-let beş para vermiyordu köy okulları yapımına; hatta ne ge-reç, ne alet. Ama bütün gücüyle zor-

lamaktaydı il idare örgütlerini. Başta, zamanın Milli Eğitim Bakanı Hasan-Âli Yücel vardı. Çevresindeki genel kurmayıyla İnönü'nün arka verdiği bu planla Köy Enstitüleri kurulmaya başlamıştı. Köylerde ilkokulu bitirmiş oğlanlar ve kızlar buralara gönderiliyordu. Bu çocuklar okuyup köylerine dönünce okul ve işlik binalarını hazır bulmalılardı. Tüm bunlar bir yasa-ya dayatılmıştı. Okulların yapımı tüzükle saptanmıştı. Duvarlar taştan olacaktı ve dam kiremitle örtülecekti. Çatı ve döşeme iyi cins keresteden olacaktı. İç ve dış sıva badanalanacak, pencereler camlanacaktı. Tüm bunlar demekti ki her şeyi köylü yapacak. Bu Karadeniz'de ne kadar mümkündür? Köylerde evler geniş bir alana yayıldığı için köyün başlıca dayanağı olacak manevî güç yok gibidir. Okul, yol, köprü gibi gereksinmelerin yapımında kolay kolay birleşilmez, çünkü köyün bir yerine gerekli olan bir yerine gereksizdir! Nahiye müdürlüğü hayatımda bu yüzden büyük güçlükler çıktı karşıma. Okul yapımı aylarca, yıllarca süren kıyasıya bir didişmeydi. Uğraşarak Alembey köyüne bir okul yaptık. Bu kez de Beşikdüzü Köy Enstitüsü'nden gelenler kanuna aykırı buldular okulun yapısını, yıkılmasını istediler. Vazgeçirdik tabii.

Civil Çayı, güneyden kuzeye akarak Uzunisa'yı ikiye ayırır. İki yanda iki ayrı yol vardır. Bu yolların yapılışından söz etmek istiyorum. Yolun biri Eskipazar'da anayoldan ayrılır, Bayadı'nın içinden geçerek Melet Deresi'ne, Kabadüz'e ulaşır. Diğeri ise, Karacaömer'den Çavuşlar, Teyneli köylerini izleyerek Kayadibi'ne varır. Biz önce doğu yönündeki yol için işe girişmiştik. Yol boyu hep değerli topraklar izliyordu. Çok kez de evlerin avlusundan geçiyordu. Sızlanmalar, direnişler ve hatta

şikayetler oldu. Ama sonuçta yol tamamlandı. Batı yolu ise 1946'da bitti. Her iki yol da işlemeye başlayınca köylü memnun oldu. Zaten hep böyle olmuştur. Önce direniş, sonra "Allah razı olsun!"

Ordu'da Deprem

27/28 Aralık 1939 tarihindeki büyük Erzincan depremi Ordu'yu da etkilemişti. O gün Ordu'da idim. Gece iskele başındaki otelde kalıyordum. Geceyarısına pek birşey kalmamıştı. Esen kible rüzgârına kulak kabartarak uykuyu bekliyordum. Derken, yavaştan bir sarsıntı oldu. Ne oluyor, demeye kalmadı, bina sallanmaya başladı. Odadan fırladım. Duvarlardan sıvalar dökülüyor, patlayan borulardan sular fışkırıyordu. Otelde diğer kalanlarla kendimizi dışarı attık. Sallantı olanca şiddetiyle devam ediyordu. Sokakta iki adım ancak atmıştım ki, karşıdaki binanın taş duvarından büyük bir parça koptu ve önüme düşüp dağıldı. Atatürk büstünün bulunduğu alan güven verici geldi bana. oraya koştum. Bir dehşet içindeydi her yan. Direklerdeki elektrik lambaları fır fır dönüyor, çevredeki taş yapılardan çatır çatır sesler çıkıyor, kopan parçalar çevreye savruluyordu. Buranın da tehlikeli olduğunu düşünüp kumsala attım kendimi. Sular iskelenin başı hizasına dek çekilmişti. Ben şaşkınlıkla bu durumu izlerken önümde kocaman bir dalga kabardı, birden dönüp kaçmaya başladım. Nasıl kaçabildim hâlâ şaşarım. Dalga kaldırıma kadar çıktı ve haşul huşul geri çekildi. Ortalıkta sanki korkunç bir dev soluğunun anaforu vardı. Işıkların tümü sönmüştü. Karanlıktan iç ürpertici sesler yayılıyordu dört bir yana.

Ve... birden duruverdi deprem. Bu anlattıklarımın ne kadar sürmüştü? Kestiremem. Çevremde kimsecikler yoktu. Sokakla-

ra çöken o derin sessizlik daha da korkunçtu depremden. Bir saniye sonra ne olacağını bilememekten doğan bir ürküntü büyüyordu içimde şimdi. Derken ortalık kalabalıklaşmaya başladı. Gözleri korkudan büyümüş, telaşlı ve pijamalı ya da don gömlek insanlar! Otelin kapısında Galip Yörükoğlu göründü sonra. İri kara gözleri büsbütün açılmıştı. Onları görünce şöyle bir baktım kendime de: Uzun, pazen don, dizlerime dek çekili yün çoraplar ve gömleğimin üzerinde de bir yün yazak. Üşümek için böyle girmiştim yatağa. Otele gidip elbiselerimi, ayakkabılarımı topladım ve yine çıktım dışarıya.

Bir süre sonra çarşıya, dolaşmaya çıktım. Yıkık yer azdı. Sağlam kagir yapılar bu badireyi ucuz atlatmıştı. Şehirde ancak üç beş ölü ve yaralı vardı. O saatte sobalar da sönmüş olduğun-


Deprem sonrası Ordu çarşısı.


Türk donanması 1930'lu yıllarda Ordu açıklarında.

dan yangın çıkmamıştı. Köylerde durum nasıldı acaba? Jandarma karakolu aracılığıyla Uzunisa'yı aradım. Kötü bir şey yoktu. Ertesi gün nahiyede akşama değin deprem üzerine çalıştık. O gece korkudan eve girip yatamadık. Avludaki büyük mısır çitinde sabahladık. Hafif bir kar yağdı o gece de.

Ertesi gün ise avludaki dut ağacının altına fındık çubuklarından bir kulübe ördük ve bir hafta orada geceledik.

Depremın öyküsü bu kadardı ama doğurduğu olaylar aylarca sürdü. Yardım diye gönderilen yiyecek ve giyecekler, keresteler, çiviler halka dağıtıldı. 15-50 TL. arasında da para verildi zarar görenlere. Aslında gereksizdi tüm bunlar. Çünkü yıkık yerler çoklukla ahırların taş duvarlarıydı.

Bir Güzel İnsan: Bilal Köyden ve Bir Köy Gazetesi

Güzelordu... Bir gazeteciğin adıdır bu. Yıllarca yayımlandı. Bir özelliği vardı: Türkiye’de köyde çıkan ilk gazete idi.

Bilal Köyden bu gazeteyi ilk bir kaç yıl, köydeki evinin bir yanında kurduğu basımevinde, gene kendisinin icat ve imal ettiği ağaçtan bir makinede bastı. Evet, ağaçtan! Güzelordu tek yapraklı. Sanırım 25x40 boyutunda ancak vardı. Küçük bir şeydi ama şirindi ve özlüydü. İki sayfasında da ilgi çekici konular, fıkralar ve haberler olurdu. Temiz bir dille yerini bulurdu bunlar gazetede.

Güzelordu’da bir çok makale, şiir ve fıkralarım çıkmıştır. Zaten o yıllarda bu gibi yazılarım Ordu’da çıkan Güres gazetesinde, Ordu ve Akobuz dergilerinde basılmaktaydı.

Bu niceliği küçük, niteliği büyük, haftalık Güzelordu gazeteciği ben Uzunisa’dan ayrıldıktan sonra da sanırım on yıl kadar daha çıkmaya devam etti. Ömrü ne kadar sürdü bilemiyorum. Hangi yıl doğdu, hangi yıl ve hangi nedenle kapandı? Bu bilgiyi buraya geçiremediğime üzülüyorum⁽¹⁴⁾.

Sanırım tirajı 250-300 arasındaydı. Arada daha çok bastığı da olmuştur herhalde. Bu miktarın çoğu abonman köylere veriliyordu. Yıllık abone bedeli olan beş lirayı muhtarlar köy bütçesinden öderdi.

1939 yılında Uzunisa’ya geldiğimde o ağaçtan baskı makinesi bir tarafa kaldırılmış, yerine ayak pedallı bir küçük demir

(14) Bu gazeteyle ilgili geniş bilgi: Dizman İbrahim, Türkiye’nin ilk Köy Gazetesi Güzelordu ve Bilal Köyden, Orsev Yay., Ordu - 1994

baskı aleti kurulmuştu. Evin bitişigindeki basımevinde, bir lüks lambasının asılı olduđu halde çalışması şimdi bile gözümün önündedir. Prova nüshasını düzeltmekte ben de yardım ederdim, çok kez. Sonra oturur, günün olaylarını (bunlar daha çok savaş olaylarıydı) tartışırđık. Dokuz yılı aşan arkadaşlıgımızın eksenini bu gazete olmuştur diyebilirim. Komşuyduk da. Ailece de görüşürđük.

Bilal, eski Şeyhođlu ailesinin biricik okumuşuydu. Rüştieyi bitirmişti. Gazeteciliđe hevesi olduđu oranda yeteneđi de vardı. Onun İstanbul gazetelerinde bile pekâla başarı gösterebileceđine inanıyorum. Nitekim, kimi Ankara gazetelerinin bu Güzelorducuk'tan yazılar aktardığı olmuştur.

Bilal'den yazı da isterlerdi bu gazeteler; o da gönderirdi.

Radyo Lüksü ve Olanaksızlıklar

Radyonun da lafı mı olur, demeyin. 1939 yılında radyo Uzunisa'da yalnız bende vardı. Şehir ve kasabalarda bile, öyle herkeste yoktu bu nesne.

Evet, 1939'da Sparton marka bir radyo almıştım; 6 voltluk bir akümülatörle çalışıyordu. Bana radyoyu satan Saatçi Hafız'ın ođlu Celal: "Sana bir de rüzgârla çalışan dinamo verelim, akümülatörü doldurur, beş tane de ampul yakar. Taksitle ödersin" demişti. Fazla borçlanmamak için almadım. Keşke alsaymışım, bu yüzden başıma ne işler açıldı.

Radyoyu, anteni kurduk. Mükemmel! Ne var ki akümülatör tüketiyordu sık sık. Odacı, sırtlıyor, doldurup getiriyordu Or-

du'dan. Baktım olmayacak, dinamoyu istedim Celal'den. Savaş nedeniyle gelmiyormuş artık! Yıllarca çektim, akümülatörün doldur boşalt sıkıntısını.

Ocak 1944'te de Hornifon marka pil bataryayla işleyen bir başkasını satın aldım. İyiydi, hastı ya, daha ilk yılında piyasada kuru pil bulunmaz oldu, bataryası da. Bilal Köyden'in de Aga marka bir radyosu vardı, gene bataryayla çalışan. Düşündük, taşındık, leklanşe pilleri yapmaktan başka çare yoktu. Kolları sıvadık hemen. Harbin kritik devresiydi, havadis diye kıvranıyorduk. Anot batarya için 80 tane küçük rakı şişesini kesmek ve bir sandığa yerleştirmek gerekiyordu. Katot için de en azından iki büyük şarap şişesi gerekiyordu. Kolay değildi bu iş. Şişelerin beline ispirtoya bulanmış iplik doluyor, yakarak kızdırmaya çalışıyorduk. Daha sonra Bilal Bey, şişeleri kesmenin pratik bir yolunu öğrendi. Aman, dünya varmış! Kesilen şişeleri dizdik kutularına. Şimdi sıra içlerine gelmişti. Eski kuru pilleri soyduk, kömürlerini kazıyıp temizleyerek bir tarafa yığıdık. Çinko levhalardan da şişelere göre parçalar kestik. Bir kömürle bir çinkoyu ince kablo tellere lehimledik. Böylece, tam 80 ünite geldi meydana. Büyücek bir kap içinde de nişadır erittik; şişeleri yarısına dek doldurduk bu suyla. Çinkoyu birine, kömürü ötekisine olmak üzere tüm şişelere batırdık 80 üniteyi. Katot bataryayı da düzene koyduk. Artık, iki uçlardan gelen telleri radyodaki yerlerine fişlemek kalıyordu geriye. Radyolarımızdan çıkan sesleri büyük bir haz duyarak dinledik.

Ben bu tür bataryayı gittikçe ıslah ettim ve 1950 yılına dek kullandım ve bir gün dahi evde radyo sesi eksik olmadı. Üç ayda bir çoluk çocuk oturuyor, tazeliyorduk bataryayı.

Uzunisa'da Edebi Çalışmalarım

Uzunisa'daki yıllarımda bol bol okuyordum. İstanbul'a gittiğimde Remzi Kitabevi ile tanıştım, kitaplar satın aldım. Sonraları kitap getirtmeye başladım.

Bu yıllarımda iki piyes yazmıştım. İkisi de radyofoniktir: Kocapınar ve Durmuş Dayı'nın Kabağı.

Kocapınar, İkinci Dünya Savaşı ile ilgilidir. Biz bu harbe girmedik ama bir koca orduyu sınır boylarına yığdık. Her an savaş olasılığı ile karşı karşıyaydık. Hükümet, kimi askerlerin geride bıraktıkları yoksul ailelerine yardım için tedbir aldı ve bunu sağlamak için de belediyeleri ve köy ihtiyar heyetlerini yükümlü tuttu. Bu kurullar, kasabada ve köylerde varlıklılardan alıp yoksullara dağıtıyordu. İyi ve yerinde bir davranıştı bu. İşte ben, Kocapınar'da bu konuyu işledim. Piyes eğer radyoda oynanırsa etkisi yurt çapında olacaktı. Piyesi Matbua Umum Müdürlüğü'ne gönderdim; Olumlu yanıt geldi.

3 Nisan 1942 akşamı 19:00 haber bülteninde şöyle bir anons vardı: "Bu akşamki temsil saatinde Fevzi Güvemli tarafından yazılan Kocapınar adlı eseri dinleyeceksiniz" Bu tür bir anons Ankara radyosunda ilk kez veriliyordu. Tüm aile Bilal Köydenler'e gittik, orada dinledik piyesi. Tam elli beş dakika sürdü. Oyunun başarılı oluşu beni çok heyecanlandırmıştı. Evet, paragraflar ,cümleler ve kelimeler benim yazdıklarımı ama, gene de bir başka havası vardı mikrofonda bunların. Yazarken duyduklarıma ve duyurmak istediklerime daha başkaları da eklenmişti sanki. Tanımlanması ve açıklanması kolay olmayan duygulardı bunlar. Bu piyes Güzelordu'da da yayımlandı.

Durmuş Dayı'nın Kabağı adlı oyunumda ise, köy gelişmesinde tarımın, özellikle sebze ve meyveciliğin, hayvancılığın önemini belirtmek istedim. Bu eserim, radyodan, kimi değişiklikler gerektiği bildirilerek geri gönderildi. İstedikleri değişiklikleri yerine getirmek uzun sürdü. Ancak 1943 yılının mart ayında tamamlayıp gönderebildim. Ardından da üç ay için çağrıldığım ihtiyat askerliğine gittim. Ben bu görevle Gaziantep'te iken oynanmış piyes, dinleyemedim ama duydum arkadaşlarımdan.

Bir daha da fırsat bulup başka piyes yazamadım. Şimdi, roman yazmayı koymuştum kafama, nitekim yazdım da: Yeşil ve Siyah.

İhtiyat askerliği dönüşü, bir süre sonra Aybastı'ya atandım. 25 Temmuz 1947'de ayrıldık Uzunisa'dan.

Aybastı

Aybastı'yı ilk görüşümde bir sinema filmi için hazırlanmış dekora benzettim. Bomboştu. Film çekilmiş ve sonra terkedilmişti sanki. Güney kıyısında yontma taştan yapılmış, minareli, büyücek bir cami göze ilk çarpan yanlardı. Hükümet ve ilkokul binaları yanyanıydı. İki fırın ve bir kaç kahve, ev bu dekora tamamlıyordu.

Aybastı, üzerinde durmaya değer özellikleri olan bir yerdir. Bir iki örnek vermek isterim.

Düğünlerde, genel gelenek davulu zurnalı bir törenle, gelinin güvey evine götürülmesidir değil mi? Ama Aybastı'da bu tam tersidir. Yine davul ve zurna ile ama bu kez güvey, gelinin evine götürülür! Tabii, güvey, içgüveysi ise.

Bir başka örneğim, bir olaya dayanıyor. Bir gün Safalık köyünden nahiye merkezine dönüyordum. Tarlalarda ekin biçiliyordu. Yolumuz bir tarlanın kıyısından geçerken, ekin biçen adam beni gördüğünde hemen bir demet ekin kavradı ve ilahi gibi bir şeyler mırıldanarak ekini ayaklarımın dibine bıraktı, “Bahşiş!” dedi. Bir çiftçinin ektiğini biçmesi kadar doğal ne vardır? Bunun için bahşiş mi istenirdi? Şaşırılmışım.

1950’den sonra her yerde olduğu gibi Aybastı’da fanatik bir havanın gösterişi sarmıştı halkı. Arap harfleriyle Kur’an okumayı ve hafızlığı öğreten yerler açılmaya başlandı. Sonraları, hocalar düğünlerde davul zurna çalmayı yasaklamaya başladılar; günahmış, hem de “kebairden”, yani büyük günah! Bunun yerine ilahiler, mevlitler okunmalı, şerbetler içilmeliymiş. Din sömürücüleri yıllardır özledikleri ortama kavuşmuşlardı artık.

Aybastı’ya geldiğimde karşılaştığım en büyük sorun, nahiyeyi, Gölköy ilçe merkezine bağlayan yolun bozukluğu ve motorlu araçların işleyemeyişiydi. Bu yol nedense yıllar yılı ele alınmamıştı. İşe hızla giriştik. Gölköy köylüleri kendi, biz de sınırlarımız içinde çalıştık. İnşaat alanında çadır kurdum ve haftalarca işi gevşetmedim. Sonunda başardık. Bir süre sonra Vali Edip Yavuz, makam arabasıyla geldi. Aybastı çocukları ömürlerinde böyle kendi kendine yürüyen acaip şey görmemişlerdi! Şaşırıldılar. Korna çalınca kaçıştılar.

Kısa süre sonra nahiyeyi Perşembe yaylasına bağlayan on beş kilometrelik yolu da açtık. Artık Gölköy’den çıkan bir araç doğruca yaylaya gidebiliyordu.

Buradaki önemli işlerimizden biri de nahiye merkezini bazı köy ve mahallelere bağlayan köprüydü. Yıkıktı ve kullanılamı-

yordu. Ayağımın tozuyla giriştim işe. Pelit ağaçlarını bağışlamaları için köylere çıktım. Peliti olan köylüler boş çevirmediler. Kesilen güzelim tomrukları öküzlere davul zurna eşliğinde çektirdik. Çivi, demir, kelepçe ve usta için paramız yoktu ama bunlar engel olamazdı. Köy bütçesinden bir şeyler uydurduk ve yaptık köprüyü.

Aybastı okul yönünden yoksuldu. Merkezde bir ilkokul ve iki öğretmeni vardı. Bir de tek öğretmenli Yakacık İlkokulu. Ben, okul uğraşına Alacalar, Safalık, Çakırlı, Armutlu ve Pelitöz köylerine okul yaptırarak katkıda bulundum. Ama ne güçlüklerle; devlet yardımı yoktu. Kum ve taş çektirmek, kerestesini sağlamak, kireç ve kiremit yaktırmak, cam, çivi ve usta parasını köylüden toplamak gibi türlü işlere yetişmek ve bunlar için de başta muhtarlar olmak üzere köylü ile ve hele Orman İdaresi ile uğraşmak... Kolay değildi bunlar. Bu güçlükler, yurdu için çalışmak isteyen bir nahiyeye müdürünün ters ve soğuk kaderiydi. Yurt sevgisi ve milletine hizmet kaygısı taşınmazsa yürütülemezdi bu işler. Şimdi bunları yazarken, dere koyaklarında kireç taşı aratmak ve kireç fırınına kurdurmak için, kalınca gövdeli bir ağaç bulup çiseyle karışık soğuk rüzgârdan korunmaya çalıştığım zamanları düşünüyorum. İş yerinden ayrılamazdım; ayrılısam köylü de savuşacaktı.

Ya Orman İdaresi? Nahiyedeki bölge şefliği, ormanın yanıbaşındaki köylere okul yapımı için kıymık bile vermiyordu. Devletin okul yapımında kullanılacak keresteye değin tutumu gülünçtü. Ta Giresun'un bilmem neresindeki bir orman gösteriliyordu bize. Bu soruna çareler aramaya başladık. Aybastı'da yatırlar çoktur. Hepsinin de türbeleri sık ağaçlıklar içindeydi; orada dikilen ağaçlara dokunulmadığı için büyümüşler, düzgün

biçimleriyle ideal birer kerestelik olmuşlardı. Köylü bu ağaçların, üzerine titriyordu ama zor durumumuz karşısında bu ermişlerden anlayış bekleyebildik! Ancak köylüler, inmeden ya da çarpılmaktan korktukları için kesecek gönüllü bulamıyorduk. Onlara balta vuran iflah olmazmış.

Anlatmak istediğim “Kutludoğmuş olayı” da bu kökleşmiş dirençle, uğraşımızın öyküsüdür. Kutludoğmuş, bir zamanlar buraları ele geçiren Danişmendoğulları ordusunun komutanıymış ve buradaki vuruşmada yaralanıp ölmüş; hemen oracığa gömmüşler. Gel zaman git zaman, bu komutan kutsal bir niteliğe bürünmüş, kendinden yardım dilenen bir yatır olmuş. Çevresine dikilen fidanlara renk renk çaputlar bağlamaya başlanmış ve yıllar geçtikçe ziyaretçisi çoğalmış.

Kutludoğmuş yatırımının meşeleri kalın gövdeli ve düzgündü. Bunların yoğun gölgesinde, rüzgârın doruklarında çıkardığı melodiyi dinleyerek sonsuz uykusunu gene sürdürdüyseniz ama meşelerinden yirmi kadarını da Safalık İlkokulu’na hediye eden kaçınması!

Bir Cuma günü Safalık köylüsü camideyken, yanımızda iki baltacı, gezici başöğretmen Ahmet Bey’le bu ağaçların arasına daldık. Baltacılar Rumlar’dan dönme oldukları için pek nazlanmadılar. Cami de oldukça uzaktaydı; balta sesleri duyulmazdı. Ahmet Bey bir fatiha okudu. Ben baltacıları; “Haydi!” diye işaret verdim.

Baltalar öylesine çabuk işledi ki köy muhtarı nasıl haber alıyorsa asık suratla yanımıza geldiğinde pelitler çoktan yere devrilmişlerdi. Muhtar yutkundu, bir şeyler söylemek istedi ama meydan vermedim. “Bir kelime söyleme, yoksa kovuşturma yaparım. Biz

bunları kendimiz için mi kestik? Bak işte ne çarpıldık, ne bir şey. Utanır insan; bunlarla köyünüze okul yapılacaktır” dedim.

Siz nasıl düşünürsünüz bilmem ama bence orman kutsal bir varlıktır. Ağaç vardır, görünüşündeki o benzersiz ululuğu, o Tanrısal vakarı sezmek olmaz. Gene öyleleri vardır ki, çözümlenmesi güç bir saygı aşılır insana.

Ya orman? Ormanın kutsallığını eşsiz bir görkemlik bütünler. Düşünün, orman olmasaydı ne görecektiniz yerinde? Sevimsiz ve ruhsuz kıraçlar! Orman... Bir tapınağa girer gibi ilahi duygularla sokulursunuz derinliğine. Çünkü derin bir sessizlik sinmiştir her zerresine. Doruklardaki uğultu dinsel bir melodinin ruhlara işleyen ağırlığını taşımaktadır. Bu melodi sanki bir mezmur bestesidir.

Canik dağlarının Karadeniz’e bakan yüzlerinde bu nitelikte ormanlar vardı; şimdi de bulunur belki. Bunlar iri kayın ağaçlarının omuz omuza yaşadıkları yerlerdir. Dağ yamaçlarını tutan geniş alanları kaplamışlardı. Ben, 1930 yıllarında öylelerini gördüm ki içlerine girmekten ayılar bile çekinseler yeriydi! Temmuz güneşinin ışınları yaprak yoğunluğundan sızarak toprağa ininceye kadar, bayağı elde tutulabilir sıvımsı bir yeşil renk haline girerdi.

Bu kutsal varlığa, değil el sürmek, bakmaya bile kıyılmama-lydı. Ama insanoğlu, elinde bilenmiş balta, öyle kıyasıya girişti ki, kitle halinde imhaydı bu. Akıl ve insaf rafa kaldırılmıştı. İnsanlar sanki kan dökme tutkusuna kapılmışlardı, durmadan kesiyor, parçalıyor ve od (ateş) salıyorlardı dört yanlarına.

Ben bu yürekler acısı sahnelerden sık sık gördüm Aybas-

tı'da. Perşembe Yaylası'na gidip gelirken ormanın şurasından burasından gelen balta seslerini duymamak için kulakları tıkmak bile yetmiyordu. Orman bakım memurları, sadece çıkarlarının peşindeydiler. Aslında yasalar bile işi hafife almaktaydı. Hele sık sık çıkarılan af kanunları köylüye "Hadi gene yap" demek gibi bir şeydi.

İşte böylece, orman içlerinde tarlalar açıldı, ekinler ekildi ve patatesler dikildi. Toprak düzse yerinde kalabiliyordu ama yağmurlar iki yıl içinde silip süpürüyordu yamaçlardaki toprağı.

1950'nin Getirdikleri ve Sonrası

Demokrat Parti'nin kuruluşu, bir süredir özgürlüğün özlemi ni çekmeye başlayan halka tatlı umutlar getirdi. Parti kurucularının konuşmaları, halkın hayal etmekten bile çekindiğı hoş şeylerdi. Halk, gelecek demokrasinin temeli ve desteğı olacaktı. Her şey halkın isteğıne ve desteğıne göre ele alınacaktı... Hükümet nasıl olur da halka tahakküm ederdi? Hükümet, ancak ve ancak halka hizmet etmekle görevliydi... Bunca tatlı, çekici sözlere dayanılabilir miydi? Özlenen ama açığa vurulamayan şeyler, işte avuçlarının içine bırakılverecekti halkın.

1950 seçimi yapıldı. Halk, ellerinde güzel oyuncaklar, sevinç çığlıkları atarak zıplamaya başladı! 1908'deki Meşrutiyet sevincini andıran bu taşkın ve bilinçsiz sevinç halka çok görülmemeliydi elbette. Çünkü halk, demokrasiden bir şeyler seziniyordu ama derinliğine anlayamıyordu onu. Bunun için ne yazık ki karşısına çıkan ve çıkmakta devam edecek olan sorunları anlayıp çözümleyemeyecekti. Halk, bir baskıdan, bir buna-

lımdan kurtulmanın o hoş zevkini yaşıyordu. Demokrat Parti ileri gelenleri bir mucize yaratmışlardı; kimbilir daha neler gelecekti ardından: bol kazanç ve rahat yaşama! Köylü bunları düşünürken bir şehirli gibi yaşamayı özlemekteydi. Çünkü bol kazanç ve rahat yaşama ancak şehirde olurdu, köyde asla olmazdı. Böylece, açık gözler bol ve kolay kazanç çareleri tasarlamaya başlamışlardı bile. Geniş alanlarda at oynatmak kolay olacaktı! Artık oh olsun Halk Partisi'ne; etme bulma dünyasıydı bu! Hani haksız da sayılmazdı bunu söyleyenler; bu partinin milletvekilleri, halkla sıkı sıkı olmak şöyle dursun, arada daima bir mesafeyi korumuşlardı. Bu konuda bir anımı da yazmak isterim.

1950 seçimine pek az kalmıştı. Ordu Milletvekili Yusuf Ziya Ortaç ve Topaloğlu Atıf geldiler. Kendilerini Safalık'ta karşıladım. Önce Ortaç indi jipten. Pardesüsüne çamur sıçramıştı, bana göstererek: "Müdür Bey, buralara demokrasi aramaya geldik" dedi. Başımdan aşağı kaynar sular dökülmüş gibi oldum. Aylarca çalış çabala, yolu aç, gördüğümüz karşılık bu olsun ha! Sen aslında bu aziz yurt toprağını çiğnemeye bile layık değilsin! Sen jipinle geçesin diye bu yurdun köylüsü, bu toprağa alınterini akıtırken, onların milletvekili olarak ne yaptın? Haberinin bile olmamıştır; şimdi buralara kadar gelmeyi fedakarlık sayıyorsun.

Aybastı'da iki gün kaldılar. 6 Mayıs günü nahiye müdürlüğü odasında oturmuş, o gün ne nutuk atacıklarını konuşuyorlardı. Ortaç: "Önce son yıllarda bu köylüye ne verdik, onu tesbit edelim ki, onlardan bir şeyler isteyelim" dedi. Ne vermişlerdi? "Verdiniz ya..." dedim. Canlandılar hemen ve umutla baktılar bana. Devam ettim: "Unuttunuz mu, her köye altı oklu birer

bayrak hediye ettinizdi.” Taşı tam gediğine koymuştum. Ortaç bozuldu! “Haklısınız” diyebilirdi yavaşça.

Ben onu bilirim ki, Türkiye’de sırtını halka dayamış, onunla kaynaşmış, ona güvenmiş, inanmış, inandırmış, ondan güç ve ilham almış tek adam vardı: Atatürk.

Sonunda Demokrat Parti iktidara geldi. Her yerde bir başarı coşkunuğu ve sarhoşluğu vardı. Sokakta bunlar olup biterken, kapalı yerlerde, daha ilk günlerde çevrilecek dolapların projeleri yapılıyor, çıkarlar hesaplanıyordu. Önce ulusal bankaların veznelere el uzatıldı. Sonra sıra başka kasalara geldi. Yeni hükümete şans da yardım etti. Amerikan dolarları, yardım adı altında aktı memlekete. Öylesine boldu ki bu yardım, harcamakta hesabın, kitabın gereği de yoktu. Plansız ve düzensiz de dönerdi pekâla işler!

İşte, benim Aybastı’dan henüz ayrılmadığım son iki yıl içinde genel görünüş ve gidiş buydu: Toz pembe günler!

Bugünler nelerle oyalanıyordum? En çok okuyor ve yazıyordum. Yeşil ve Siyah romanımı yazıyordum bu sıralar. Gazetelerim de Fatsa’dan geliyordu. Ceviz tahtalardan elişleri yapıyordum; cilalı ve oymalı kutular filan.

Yalnızlık düşünmeye yol açar. Köylerde yalnız ve doğayla başbaşa kaldığım zamanlar çok oluyordu. Beni hayranlığa düşüren ormanlar, at sırtında geçen ıssız ve uzun yollar, geniş göreyleri (ufuk) bakışlarımın önüne seren tepeler, üzerinde sırtüstü yatıp göğün maviliğine veya sonsuz bir derinlik içinde pırıldayan yıldızlara daldığım çimenlikler, yüksek dağlar ve daha baş döndürücü yükseklikler, dereler ve çavlanlar... Duyguları-

mın cořtuęu, dűřüncelerimin alabildięine iřledięi ortamdılar. Geręi bu duygular bir bařıbořluktan, dűřüncelerse bir belirsizlikten. hatta aprařıklıktan kurtulamıyordu oęunlukla ama olsun. beni derinlięine etkiliyordu yine de.

Aybastı'dan Kabadűz'e

Ordu Valisi Edip Yavuz, o sırada ambařı yolunun Melet ile Kabadűz arasındaki ok sarp kesimini amaya kalkıřmıř ve yolun bařlangıcına adırını kurdurmuřtu. Ama iřler hi de umduęu gibi kolay ıkmamıřtı. İř gerekten son derece gűtű. Kabadűz'de, bu iřlerde piřmiř, yetiřkin bir nahiyeye műdűrű bulunmalıydı ki, Vali'ye yardımcı olabilsin. Soruřturmuř; beni salık vermiřler. Bűylece, en azından yirmi yıldan beri gelip geen vali ve nahiyeye műdűrlerinin daha bařlangıta yıldınlık gűsterdikleri bu batakl iře buyur edildim!

Kabadűz'e atamam 20 Temmuz 1952'de yapıldı. Kabadűz'űn ne kasabası vardı ne ilesi! Őstelik yle de engebeli ve sarp bir yerdı ki, Ordu ili iinde benzeri yoktu herhalde. Nahiyeye merkezi iki yanđ dere olan bir sırtın izerinde kuruluydu. Yaylalara giden yol, nahiyenin iinden geiyordu. Ancak katır yoluydu bu! Burada ekioęlu řevket'in kahvesi ve dűkkanı, Őmer Usta'nın fırını ve daha bir ka dűkkan vardı. Bir de kűy evleriyle, tařtan yapılmıř ilkokul ve nahiyeye műdűrűnűn hem daire hem de ev olarak kullanacaęı bina...

ambařı yolu, Ordu'nun yıllar yılı műzminleřmiř bir derdiydi. Toplam 70 km. olan yolun, yarısı Kabadűz sınırları iindeydi. Bu yol, engebeli idi. İř kolay deęildi.

Çalışma 21 Eylül 1952 Pazar günü başlayacaktı. Köylüye bedava yol yaptırmayı kınayan ve “Bu angarya kalkmalıdır” diye bağırان D.P. yöneticileri, bu sözlerini çoktan unutmuşlardı! Bu nedenle biz yine eski yöntemi uygulayacaktık. Köylü, kazma küreğiyle bedava ter dökenecekti.

İlk çalışma sırası Karakiraz köyündeydi. Ama aradan bir kaç saat geçtiği halde ne gelen vardı ne de giden. Neden sonra sallana sallana gelen iki kişi görüldü, az sonra da üç kişi... Nasıl çözecektik bu sorunu? Köy ihtiyar heyetleri işe yaramıyordu. Belki köyün ileri gelenleri ikna edebilirdi köylüyü. Hemen o gece mektuplar yazdım, jandarmalarla yolladım ilgililere. Ertesi gün elli beş kişi geldi, bir sonraki gün de yüz elli beş kişiye çıktı çalışanlar.

Bu sorunu çözmüştük ama şimdi de karşımıza bu köyde oturan Bıyıkoğlu sorunu çıkmıştı. Evinin önünden geçirtmiyordu yolu; arsasının değerini istiyordu. Yasa ona hak veriyordu ama şimdiye dek hiç uygulanmamıştı bu ve parasız yol yeri vermek gelenekleşmişti. Ama adamı ikna edemiyorduk. Vali de Nurettin Özcöbek'ti. Bu adamı “Şeytan Kayası” adlı romanımda işlemişimdir. Ürkek biriydi. D.P.'nin bucak başkanlarına bile boyun büküyordu. Bıyıkoğlu'nun sorununu anlattığım Vali, “Müdür, bu işi olumlu bir sonuca bağla, yoksa durumunu ele alacağım” diye cevap verdi. Sorun büyüdükçe büyüdü. Yol da kaldı. Ağır ağır bahar gelmişti. Birgün köylüler topluca gelip “Müdür bey, sen karışma ve orada bulunma, biz kazma kürek saldıracamız Bıyıkoğlu'nun avlusuna” dödiler. Biraz daha beklemelerini, son bir kez konuşmak istediğimi söyledim. O gün gittim adamın evine; sert bir tartışma geçti aramızda, bağırdım, çağırdım.

Bıykođlu birden atıldı ve, “Üzölme müdür bey, gel istediđin gibi olsun her şey, kötölük bizde” deyiverdi. Şaşkına döndüm ama başarmıştık işte.

Vali Özcöbek’in ardından gelen Fazıl Uybadın, kibar ve güvenilir bir kişiydi. Yol işine de önem veriyordu. Sık sık geliyor, çalışmalarımızı izliyordu. Çalışmalarda yüzlerce dinamit lokumu birbirini ardına patlıyor, kayalar irili ufaklı dağılıp gidiyordu. Nisan mayıs ve haziran ayları aralıksız çalışmakla geçti. 25 Haziran 1953 günü, yol motorlu taşıtlara açıldı, Kabadüz’e kadar. Sonra da Çambaşı yolunu onarıma aldık. Bir süre sonra iyi havalarda otobüslerin bile işleyebileceđi bir yol çıktı ortaya.

Yol açılmış, arabalar işlemeye başlamıştı. Bir akşam, pence-


Kabadüz’de yol çalışmaları.

reden bakınca gördüğüm şeyden heyecanlandım. Evin önünden nahiyenin biricik sokağı geçiyordu. Karşıda da Çekicioğlu'nun kahvesi ve dükkânı vardı. Kahvede lüks lambası yanardı. Şimdi, bu çiğ ışığın yanında renkli ampuller de vardı. Bunlar, oraya çekilen bir kamyonu donatıyordu. Nahiyeden bir kaç kişinin ortak satın aldıkları ilk kamyonu bu ve şerefine ışıklandırılmıştı.

Yıllar yılı pencereimin camından geceleri karanlıktan başka bir şey görmediğim için, alışkın olmadığım yepyeni bir şeydi bu. Ayrıca bir anlamı daha vardı bunun benim için; bundan böyle motorlu araçların türüsü işleyecekti bu yolda. Katır devri kapanmıştı artık. Ve bunu ben başarmıştım; yirmi beş yıldır ulaşılamayan amaca ben varmış, ben dikmişim bayrağımı.

Alnımı pencerenin serin camına dayadım, gittikçe genişleyip yerleşen bir rahatlık yayılıyordu içime.

Yeniden Ulubey

10 Mayıs 1954'de atamam ikinci kez Ulubey'e yapıldı. 17 yıl sonra yine Ulubey'deydim. Kasaba bu arada iki kat büyümüşü. Salı pazarı da bir hayli gelişmişti. 1937 yılında salı günleri pazar kurulmasını düşünmüş, bu konuda epey de çaba harcamıştım ama yoğurt ve yumurta getiren beş on köylü ile bir kaç sergiden öte geçememişti pazar. Ama tohum atılmıştı bir kez, elbette filizlenecekti. Şimdiki gelişimde ise halk dolduruyordu pazar yerini.

Ulubey'e atandığımda Valiliğin buraya bir hal yapmayı kararlaştırdığını öğrenmiştim. Ama projeye göre hal, her yanı açık,

yalnız üzeri örtük bir yapıydı. Bu, buranın iklimine uygun değildi. Sert kible yelleri, soğuk kış ayları da düşünölmeliydi. Örneğin, birbirine bitişik, birer gözlü sıra dükkânlar daha elverişli olurdu. Valiliğe yazdım, kabul gördü. Böylece dükkânlar bir kaç ay sonra pazar yerinin güneydoğu kıyısına sıralandılar. Arkaları kible yeline dönüktü ve önlerindeki sergileri de koruyabiliyorlardı. Ardından sergi alanını esnafın da katılımı ile taş döşettik.

Ulubey’de yol çalışmaları da yaptık. Bunlardan biri doğu yolu idi ki Kayadibi, Akkese ve Teyneli köylerini Ulubey’e ulaştıracaktı. İlgili köylerin ihtiyar heyetleriyle görüşerek çalışmalara başladık ve yolu Doğlu köyü öte sınırına kadar açtık. Güz geldiğinde toprak düzeltme işi bitmişti.

Bir de Sarpdere yolunu açtık. Bu yol nahiyenin Sarpdere kesimindeki köyleri merkeze, dolayısıyla da şoseye bağlayacaktı. Ordu-Mesudiye yolunu da kısaltacaktı. Kışın kar ve fırtınalarda kapanma derdi de ortadan kalkacaktı yolun.

Köy kanunu uygulayarak ilgili köyleri “Yol Birliği” düzenine bağlamak istedim. Biraz zor da olsa başardık bunu. Valilik de bir mühendisle iki teknisyen gönderdi. Vali Muhsin Gökkaaya da ilgilendi bu yolla. İhtiyacımız olan kompresör ve dinamitleri kısa sürede sağladı. Poyrazoğulları da para yardımında bulundular. Çalışmaya hızlı başladık.

Ancak, birgün aldığım haberle telaşa kapıldım. Hemen yol inşaat alanına koştum. Bekir Baykal, kardeşini göndermiş, yolun onların fındık bahçesinden geçen kısmının genişletilmesini engellemişti. Kendisine ait olan Karadere ormanına yol geçirmek için bir süre önce bir çok yurttaşın toprağından yararlanan

bu zat, sıra kendine gelince karşı durmuştu. Tepkim çok sert oldu; kovdum adamın kardeşini. Vali de onayladı tutumumu. Ancak, ne anlaşılmaz bir şeydir ki, bu zat sonradan bu ilin senatörü oldu! Bekir Bey bu davranışıyla kötü örnek olmuştu. Nitekim yol konusunda bir iki sabotaj daha oldu. Bir seferinde kadınlar da sokuldu işin içine. Kayalar dinamitlenirken, taş parçaları bazı bahçelerdeki fındıklara zarar veriyordu. Kimi bahçe sahipleri mahallenin kadın ve kızlarını yolun üstüne sürmüştü. Kadınlar, yolun üzerine oturmuşlar, bağırışıp çağırarak çalışmalara engel olmuşlardı. Hemen koştum oraya. Yüksekçe bir yere çıktım ve işçilere hitaben, “Bu yol, üç beş kadının değil, sizindir, milletindir. Hepimiz yararlanacağız. Ben yurdum için sırasında canımı bile veririm. Oysa siz iki kadından kaçırıyorsunuz. Yazıklar olsun, haydi iş başına, çabuk olun!” diye konuştum. Yüz elli köylü birden atıldı yola. Kadınlar kaçışverdiler. Her şey yoluna girdi. Ah... bu tür sahneler benim yol, okul, köprü gibi çalışmalarım da olagelenlerin ilki değildi ki... Neyse, 1956 yılının yaz mevsiminde Sarpdere yolunu da tamamladık.

Sayacabaşı yolu da o dönemdeki çalışmalarımız içindeydi. Bu işte Kayadibi köyünden Ferhat Köymen’in büyük yardımı oldu. Bu kişi geniş arazi ve fındıklık sahibiydi. Ordu merkezine bağlı köylerin ve çevredeki nahiyelerin yol çalışmalarına katılıyor, kişisel ağırlığını kullanarak çalışmalarını hızlandırmaya çalışıyordu. Kendisinin il genel meclisi üyesi olması da bu katkılarında etkendi. Ferhat Köymen bu alanda adı unutulmaması gereken bir kişidir. Sayacabaşı yolunun toprak açımı ben buradaki görevimden ayrıldığımda ne yazık ki henüz bitmemişti.

1957 yılı idi. Duyduk ki TBMM feshedilmiş, seçim yapılacak. Kısa bir süre sonra Devlet Bakanı Cemil Bengü, yanında Ordu milletvekilleri ile Ulubey'e geldiler. Bindiği kırmızı plakalı makam arabasından başka resmî hizmete mahsus iki de jip vardı yanında. Bakanın seçim kampanyasına başladığı anlaşılıyordu. Ulubey merkezinde de bir toplantı düzenlediler Kalabalık Bakan'ın söylevini dikkatle dinliyordu. Ama sıra isteklere gelince hava birden değişti. Köylü neler istemiyordu ki! Az sonra bir vatandaş elinde kalaysız bir kazanla geldi ve "kaleysiz..." dedi. Cemil Bey şaşırmişti. Adam, "Köyümüzün tüm bakırları böyle, zehirleniyok!" dedi. Bakan, "Kalay gönderdik ya ilinize" dedi bozuk bir sesle. Yurttaş: "Bizim köye aha bunca cık düştü o kaleyden" dedi. Yumruğunu göstererek. Cemil Bey hafiften kızardı, öfkeleniği belli oluyordu. Memlekette yeterince kalay olduğunu anlattı. Adam: "İyi ya, biz de senden kaley istiyok. Emme, tez elden olsun, çünkü çokluk çocuk zehirleniyok, kaleysiz kapta pişen aştan" diye söylendi. Az sonra bir başkası da elindeki reçeteyi uzattı, aradığı ilacı ne Ordu'da ne de komşu illerde bulabilmiş. Kuru bir sesle sordu Bakan: "Ne ilacıymış o?" Adam dili döndüğünce söylemeye çalıştı: "Ostorumas mu ne. Kulun kölen olayım, oğulcuğum evde kan kusuyor, bana bu ilacı bul, yoksam ölecek oğulcuğum." Bakan birden köpürdü: "Bana bak arkadaş politika yapıyorsun sen" dedi. "Reçeteye yazılan politika değil efendim, ostoromas. Çocuğum kan kusuyor diyom size..." diyerek sürdürdü isteğini. Bakan'ın sinirlerinin dizgini boşalmıştı iyice: "Politika ya, doktor istese onun yerine başka bir ilaç yazamaz mı? O da politika yapıyor. Politika ardına düşmeyen mi kaldı memlekette..." Felsefe dok-

torasını Sorbonne’da yaptığı söylenen bu zatın, bu çapraşık mantığı bilmem ki neresinden ele alınmalıydı? Şimdi, derin bir sessizlik çökmüştü çimenlik düzüne. Birden ayaklandılar ve apar topar yola çıktılar.

Cemil Bengü ile ilgili bir de Çatalkaya köprüsü işi vardır ki anlatmadan geçemeyeceğim. Bu köprü bir süre önce yıkılmıştı. Yetmiş iki derde deva bulacağını söyleyen Cemil Bey, bu işi seçim propagandasında kullanmak istedi. Bir temel atma töreni düzenlendi. Bu olayı küçük değişikliklerle “Şeytan Kayası” romanımda da anlatmışımdır. Ancak, halkı bu törenlere toplamak kolay değildi. Cemil Bey’in önceki gelişinde “Ofis buğdayı dağıtılacak” diye kandırmak zorunda kalmıştık halkı! Bu kez çekici ve gerçek bir vesile ile toplamalıydık kalabalığı. Pehlivan güreşi tertitledik. Ne var ki düşünemediğimiz bir şey oldu: Halk, kendini güreşlere öyle bir kaptırmıştı ki, Şuayip Düzü’nden ayrılıp da kimse gelmedi törene. Bir kaç partili ve Ordu’dan gelenlerin huzurunda “Allah’ın izniyle...” nidalarıyla atıldı temel!

Bu seçimi CHP kazanmıştı Ordu’da, beklenmedik bir şekilde. Bir kaç gün sonra seçimi kazanan CHP milletvekillerinden bir kaçı seçmenlerine teşekkür ve veda ziyareti için nahiyeye gelmişlerdi. Yanında bir hayli köylü kalabalığı ile gezen Zeki Kumru, beni görünce “Gel... gel, seni kucaklayayım” dedi. Bakın şu başıma gelene! Zaten beni CHP’li olarak damgalamışlardı ki bu olay da bunu pekiştirecekti. Sıkı sıkı kucakladı beni. Bu davranışıyla bana kötülük yaptığını aklına bile getirmemişti. Ardından da Ferde Güley’in sesi duyudu: “Müdür! Yanağına bir muhalif dudağı değsin!” Ve bir kucaklama da ondan! Bu ikisini

Eşref Ayhan'ın ve Kahraman Sağra'nın kucaklamaları izledi. Olan olmuştu, biliyordum ki bunun acısı çıkardı sonradan.

Kasım ayında bir süre izin aldım ve Ankara'ya gittim. İş aradım kendime. Bulamadım ve döndüm Ulubey'e. O sıralar Ulubey'de belediye kurulacaktı. D.P. adayının yakın akrabası olan Bekir Baykal, beni kazanmalarında bir engel olarak görüyordu. Yeniden Ordu'ya dönmüş olan Vali Özcöbek'in kulağına neler fısıldandı kimbilir, adamcağız benim aleyhime döndü birden.

Olay, 14 ocak günü patlak verdi. Vali, yanında bir kaç daire müdürü ile Ulubey'e geldi. Seçim kütüklerini hazırlıyorduk o sıra. Bunları inceledi, yanlış bir şey bulamadı. Ancak, bahane aradığı belliydi. Bana ters ters bakıyor, incir çekirdeğini doldurmayacak şeyler için ağır sözler kullanıyordu. Vali'nin densizliğini gören daire müdürleri acı acı gülümsüyorlardı.

Ben de dik dik baktım Vali'nin gözlerine. Olanca nefretimle çıktım odadan. Nereden inceyse oradan kopsundu. Bir kaç gün sonra Valilik kalem şefi aradı; Vali, istersem on beş gün izinli sayılabileceğimi bildiriyordu. İşimde de tad tuz kalmamıştı zaten, aldım izni ve çoluk çocuğun da bir süredir bulunduğu Ankara'ya gittim.

Bu izne ayrılışla memuriyet hayatıma da veda ediyordum aslında. İzinli günlerimi Ankara'da eş dostu ziyaretlerle, sinema ve tiyatrolara gitmekle geçirdim. Ayrıca, İçişleri Bakanlığı'nda iş aradım. Ama hayır, ne yaptırıyorsa kâr etmedi, Bakanlık iş vermiyordu bana. Emekliye ayrılmaktan gayrı yapılacak şey kalmamıştı. Özel sektörde bir iş bulabilirsem, emekli maaşım ile birlikte geçinir giderdik.

15 Mart 1958 Cumartesi günü emekliliğe ayrılma isteğim Bakanlıkça kabul edildi. O günkü günlüğüme şu notu yazdım:

“Görüp ahkâm-ı asrı münharif sıdk u selâmetten
Çekildik izzet ü ikbâl ile bâb-ı hükûmetten...!”


Fevzi Güvemli ve eşi Zekiye Hanım'ın birlikte son fotoğrafları. (1972)

İbrahim DİZMAN: 1961 yılında Çanakkale'nin Biga ilçesinde doğdu. Yüksek öğrenimini Karadeniz Üniversitesi Fatih Eğitim Fakültesi Türk Dili ve Edebiyatı Öğretmenliği Bölümü'nde yaptı.

1983'ten bu yana, çeşitli edebiyat/sanat dergilerinde şiir, öykü, inceleme-araştırma, eleştiri, röportaj türünde ürünleri yayımlanmaktadır.

Şiirleri, 1991 yılında Kerem Yayınları'nca "**Adımız Düşer**" adıyla yayımlandı.

Ülkemizin ilk köy gazetesiyle ilgili inceleme ve araştırması da Orsev Yayınları'nca "**Türkiye'nin İlk Köy Gazetesi Güzelordu ve Bilal Köyden**" adıyla 1994 yılında yayımlandı.

"**Edebiyatımızda Bir Anka Kuşu: KIYI Dergisi**" adlı belgesel filmin senaryosunu yazdı. Bu belgesel film, Trabzon Gazeteciler Cemiyeti'nce "Teşvik Ödülü"ne değer görüldü.

1992 yılında yazdığı "**Dol Karabakır Dol**" adlı belgesel tiyatro oyunu Orsev Topluluğu'nca sahnelendi.

"**Gölgeden Akan Işık**" adlı roman dosyası, Kültür Bakanlığı'nın Cumhuriyetin 75. Yılı ve Atatürk'ün Ölümünün 60. Yılı nedeniyle düzenlediği yarışmada Roman Başarı Ödülü'nü kazandı.

ISBN 975-17-2184-9


9 789751 721846

650.000.-TL.