

RI FAT I LGAZ
NERDE KALMIŞTlK

ÇINAR YAYINLA.Rl

Hamam Sok. Yavuz Han 2/8

Cağaloğlu - İstanbul Tel. : 528 21 72

Yayın hakları ÇINAR Y AYlNLARI'na aittir.

Dizgi, baskı : Kent Basımevi, 528 08 15

Kasım 1 1984

RIFATILGAZ

NERDE KALMIŞTlK

ÇINAR YAYlNLARI

HOCA'MIZ
KAHRAMAN MI?

Ünl ü g ü ldürü dergisi Akbaba, başyazısında Hoca Nas­
rettin için şöyle d iyor:

«Ama öyle özel l ik ler, başkalarında da bulunmuş. h iç- ·

birin i Nasrettin Hoca çapında halk kahramanl ığ ı , rütbe­
sine yükseltmemiştir.»

Baş yazar, Hoca'mız için şunu demek istiyor açıkça:
«Nasrettin Hoca, çapı bakımından hal ·k kahramanl ı­

ğı d üzeyine yükselmiştir.»
Acaba öyle mi?
Bi ld iğimize göre iki tür ·kahraman vard ı r. B ir i roman,

öykü, oyun kahramanıd ır. Bu yazınsal ürün l erde k iş in in
olağanüstü güçlere, yeteneklere sahip bulunması gerek­
mez. Sanatçın ın çizd iği herhangi bir tip, b ir üçkôğıtçı, bir
kumarcı, ge l i r gözümüzün ön üne. Orhan Kemal ' in Murteza'
sı, Recaizade'nin araba d üşkünü Bihruz Bey' i , Ömer Seyfet­
t in ' in Efruz Bey'i birer kahramandırlar. Masalla rda ya d a
kendi özel yaşayışları içinden seçilen öyle kişi ler vard ı r
k i , davranışlarındaki n iteliklerle hiç de Murtaza'lara, Bih­
ruz Bey' lere, Efruz Bey'lere, Faride' lere Gorio Baba'lara
benzemezler. Gerçek kahramanlard ır, halk ın destanlardan,
kendi yaşayış ları içinden seçip çıkardığ ı k işi ler .. . Bunlar,
ezilmiş, haksızl ığa uğramış, sömürülmüş, desteksiz bıra­
k ı lmış olan halk ın kurtarıc ı ları umut bağladıkları güçlü,

7

yürekl i . i nsan üstü n itel ikler taşıyan kişi lerdir. Kale kapı­
sını omuzlayıp atacak, bir boğayı boynuzlarından tutup ye­

re calacak, bir derebeyin i atından alaşağı edecek kadar
güçlü, bir şah' ı b ir k ı l ıcta ayaklarının d ibine serecek ka­
dar yürekl i . vazirierin i türl ü h ünerlerle mat edecek kadar
da becerik l id irler. Böylesi kişi ler atiarı n a atlayıp dağa çık­
mışlarsa. bir Bey'i, yaptığ ı haksızl ık lardan ötürü cezalan­
d ırmak, tepelamek içindir .

Akbaba'nı n kahramanlaştırd ığ ı Hoca, bunlardan han­
g isidir? O. bir sanatçının tip olarak çizdiğ i kişi olsa bi le,
bir sanatçı 'n ın deği l , halk ın yard ımıyla Hoca'nın çizd iği.
b i r kişidir. Hoca Nasrettin t ip i !

Akbaba'nın kahraman saydığ ı Hoca. halk ın kurtaner
o larak umut bağladığı , güçlü, yürekl i , zenginden a l ıp yok­
sula veren bir haksızl ık lar onarıcısı mıdır? Yani bir Don­
kişot! O da deği l !

Ona yakıştırı lan f ıkraları incelersek, Hoca'mızın ka­
rakterin i , mizacın ı. k işi l iğ ini kabataslak şöyle cizeriz: Hır
cıkarmaktan hoşlanmadığı ic in uzlaştırıcıdır. Halk' ın ezi l ­
miş l iğ in in h ıncın ı , g üçlülerden zor kul lanara·k deği l , onla­
rı l afla cıkmazlara sokarak, takı larak, bunaıtorak a l ı r. Eğer
yandaşları tuttuğ u , savunduğ u kişi ler zorba karşısında yan
cizerse Hocamız sırtında yumurta küfesi olsa bile döner.
üstel ik de tuttuğu kişi lere yen i bir angarya daha yüklemek­
ten cekinmez. Timur'a, f i l in in verdiğ i zarardan ötürü yakın­
maya giderlerken hemşehri lerin in kendisini yarı yolda bı­
rakmaları üzerin e onların başına. ik inci bir f i l i musaHat et­
mekten bi le cekinmez. Amacı , yüreksizlere . tabansızlara ,
dönekiere gereken dersi vermektir. Oysa halkın tuttuğu
kahrama n lar. halktan olanlara ders verrneğe kalkışmazlar.
N e pahasına o lursa olsun, tek başlarına da kalsalar, kötü­
l ü ğ ü ortadan kaldırmaya çal ış ırl ar. Hocanın bu fil öyküsün­
d e yaptığı , kahrama n lara yakışır bir davranış deği l , f i lo-

8

zotça, b ir çıkış. b i r tak ı l ışt ır. Abartmıyal ım o bakı mdan da'
Hoca'mızı !

Hoca kof değerlerin de a mansız, b i r saldırıc ıs ıd ı r. IVled­
resel i ler, molla lar, hacı lar, hocalar, kadı lar, hatta T imur­
l a r b i le onun takı lmalarından, y ü k lenmelerinden kendile­
rini kurtaramazlar. Timur'a verd i ğ i değer, ancak bel i nde­
k i kemerin tutarı kadardır. Hocanın eşeğin i medreseye ve­
r ip de kadı yapacağım diye e l inden a lan, sonra da götü­
rüp pazarda satan açıkgözle olan serüveni kadı ları n asır
acımasızca yerd iğ in i gösteren bir davranış ıd ır. Sözüm ona,
eşeğ i n i, okuyup kadı olmuş varsayması, «Yeni eşeğ i n na­
sı l , iy i mi?» diye soran Kadı 'ya, «Senin hal in başkayd ı . >>
d emesi çığ ırından çıkan adalet d üzen in i ve onun temsi l ­
c i ler in i yere vurmak iç indi r. Ama halk, Hoca'yı eşeği n oku·
yacağın a inanocak kadar saf sanacakmış. sansın! Sanki
Hocamızın umurundaydı! O her zaman vereceğ in i vermek
ic in a pta l , saf, beceriks iz, akı lsız, bi lg isiz, görgüsüz gö­
rünmeğe katlanmış, böylece üzerine d üşeni başarmıştır.
Pasif d i renme yapmak, ezi l m i şl i ğ i n i unutmak, dar zaman­
larını kazasız belôsız geçişti rrnek zorunda kalcn halk ımız,
Hoca's ına sık sık başvurmak yolunu tutmuştur. Bugünler­
d e ona, gene s ık s ık başvuruyorsak, işlerin yolunda g it­
m ediğ in i . h aksızl ık ların, baskı ların , a rttığ ı n ı söyleyebi l ir iz
a'cıkca. Hoca hemen her f ıkrasında oportün ist görü n ü ­
yorsa. terayağından kı l çeker g ibi en zor olayların b i r ş a ­
kayla icinden çı kmayı önerircas ine yançizenle ri tutar gö­
rünüyorsa, oportün ist olduğundan deği l , toplumumuzda
böyle iş in kolay ına kocan tabansızların, ·üç kôğ ıtçı ların bu­
l unabil eceğ i n i göstermek, gözümüzün el if ina sokmak için­
d i r. Hem d avacıya, hem d aval ıya, hem d e kendis in i e les­
tiren karısına hak vermekle kendi adalet a n layışını açıkla­
mak d eğ i ld i r öngörd ü ğ ü . . . Her şeyi tatl ıya bağlamaya ça­
l ışan yönetici ler i , çıkarcı lar ı , eyyamcıları , d alkavukları ye-

9·

re vurmaktır amacı . Hoca bu yerden yere vurma işin i kch­
ramanlar g ibi zor kul lanarak bedensel gücünü göstermek­
�e yapmaz, f i lozofça yapar. G üçsüzler arkasız kalanlar,
d a r, zamanlarında onun t ıkraların a sığınara k güçlü gö­
rünmeğe, ayakta ka lmaya, tutunmaya, yaşayışiarını sür­
d ürrneğe çalışırlar. Hocamız. atı l ım adamı, coşku adamı,
eylem adamı olmadığı g ibi b i r k u rtarıc ı , b ir yol g österici ,
l<ısaca önden g iden bir yönetici d e deği ld i r. Ezi len, ka­
derine terkedi len. sömürülen dertl i , acı l ı , sahipsiz halkı­

mızdan yana, onunla gön ül birl i ğ i eden, avutan, ayakta
tutan, acı larını unutturan, okumuş yazmış, ha lk ına dönük
aydın, c in gibi zeki, hazır cevap b ir halk adamıdır. Nazım
Hikmet, halkımızı an latırken «Hoca Nasrettin g ib i , ağla­
yandır .» derken, Hoca N asrettin ' i n düpedüz bir güldürücü,
gülmececi (!) hele hele bir nabız şerbetçis i olmadığ ı n ı be­
lirtmek istem işti r, d izelerinde!

1

BİR KABAK T ATLISI
MiLLİSİ BOL OLSUN

Anl ıyorum k i i lerde g ü n l erimiz çok eğlenceli geçecek.
Daha şimdiden radyoyu açsak, televizyonu çevirsek, hele
bir iki ciddi gazete var ki onları e l i m ize alıp .üç beş satır­
�ık okusak, he heeey, gü lrnekten yatıyoruz yerlere. Ge­

çenlerde bir gazete geçti el i me, açtım sayfa ları n ı . .. Açtık­
ca içim de açıldı . Yazarları, h a berei leriyle cen g i cümbüş
'bayram havasına g i riverd i k . En ağ ırbaşlı olması gereken
konular bi le g ü lmece güldürmece türünden, pazar fonta­
z is i sanki . . . Oku oku g ü l ! .

Eğit im konusunu ele a lmış muhterem b i r muharrir . . .
Almadan önce d e a bd est a lmışa benziyor. . . Cuş'i h u ruş
içinde bırakıyor insanı ! Eğit im der demez, peşinden ne
gel i r d iye h iç beklerneyin sakın ! N e gel i rse önceden gel­
mesi gerekiyor bu yazıda. Eğitimden sonra gelen değil.
eğitimden önce gelen « m i l li» daha önem l i ! Eğit im m i l l1 ol un­
ca gerçek anlamını a lg ı l ıyoruz, önemiyle b ir l ikte. H ıyardan
bile söz etseniz, m i l l iy i geti receks i n iz başı nal S ivri b iber.
dolma l ı k b iber, çarl iston biber yok art ık! M i l l i b iberlerimiz
var. Mi l li b i ber dendi m i hepsi ic indel M il l i dolmal ık d o­
mateslerimiz, m i l l i patl ıcanlar ımız, m i l l i kabaklarımız ve
m i l li nıenfaatlarımız diye s ü rd üreceks i n iz yazıyı da, ko­
n uşmanızı da . . . Bunun adı M i l l tefekkür, Mil lf iman, M il lı
kahveeiyi çağı rı p M iJJI R ize çayından, m i l li çıkarlarımız adı-

1 1

na bir çay getirmesini rica edeceksiniz. Coco Cola la r, Pep­
si ler b i le mi l l i olduktan sonra bırakın Rize cayın ı , kahve­
ci Hasan' ın Brezilya'dan gelme kahvesi b i le neden m il l i ol­
masın! Gel gelel im Vietnam'ın u lusal k urtuluşundan söz
ettiniz mi mi l li Amerika politikasına d i l uzatmış olacağı­
n ızdan mukaddesatcı lar can ı n ıza okuyacaklard ır.

Ankara, g üzel Ankara eskiden d e şir indi , g üzeldi , g i ­
denlerin bahtı ne kadar kara o lursa olsun ağanverirdi amo
b u kadar kutsal , bu kadar d i ni, bu kadar mi l li deği ld i . Bun­
ları nerden mi çıkarıyorum. Bir muharririn yazısından . . . An­
kara l ı ların ruhuna d a Tercüman olan bir gazeten in k ıymet­
li muharriri bakın neler yazıyor:

«Bu satırl a rı yazd ı ğ ı m g ü n Ankara'da hava, M i l li M ü­
cadele g ünlerin i n havasına benziyor. B ir «Ku·vva-i M i l l iyeı>
ruhunu Ankara'da teneffüs etmenin bahtiyarl ığ ın ı d uyu­
yorum» diyor.

Diyelim ki M uhterem M u harrir Ankara'da içine Ku­
vayi Mi l l iye ruhunu çekmek istiyor:

«Ver! » d iyor tütüncüye, «Bir sigara! Dumanı mi l l i ol­
sun!»

«Ac ş u pencereyi !» d iyor otelde «ista n bu! 'da zehir­
lendiğimiz yeter! Aç d a Ankara havası a lal ım!»

Pencere açı l ır acı lmaz küt g id iyor Muhterem! Zor ken­
dine getiriyorl a r.

«Ver mi l l is inden bir çay ! »
Depo kal ıntısı k üf.l ü çayı verince alt üst oluyor mi­

desi.
Muhterem'in yazısından a n l ıyoruz ki M i l li Eğitim Ba­

kanl ığ ı 'n ın M i l li kentininde M i l li yemekler de ağız tadıyıaJ
yenecek g ibi değ i l :

1 2

«Ver b i r şiş!» d iyor. işte o ş işlerden!»
Et çiğ mi çiğ. Kuzu eti m i bel l i değ i l !

«Ver b ir yalancı dolma! Yutturulan dolmalardan! Mi:­
Hsi bol olsu n ! »

« V e r bir sarığı burma! Hocanın çömezlerininkinden!
Ağdal ı olsun! »

« B i r kabak tatl ısı veeer! M i l lisi bol, kabağı a z o!sunb,
N e verirlerse versin ler, yiyebi l i rsen ye! Et kokmuş, �e­

kerse, şekeri şeker değ i l . Sarığı burmanın ne sarığ ı sarıkı
ne burması burma! Ne kabağı kabak, ne hurması hurma!

M u ha rri r gene yazısından an laşı ld ığ ına göre çok «mo­
yus ve mukedder.» Neden m i üzüntülü? M i l li Eğitim Ba­
kanl ığ ı hakiki ve M i l li değ i lmiş de ondan. Bunu çok i lmi
yazısında şöyle bel irtiyor:

« Eğitimin M illi olması için çok himmet ve gayrete ih­
tiyaç duyacağız.»

Neden böyle n evmid iye d üçar oldu acaba, Muhterem
M uh arrir? Her şey t ık ı r t ık ır arzuladığı g ibi ceryan etmek­
te i ken ... Olandan b itenden gene de memnun görünmü­
yor üstad. Her şeyin olduğu g ibi M i l lin i n d e çok fazlasını
istiyor:

«Şimdi polit ikacıla ra d üşen görev mi l li şuur içinde dev­
lete sahip olmaktır.»

Duydunuz ya, devlete sahip olmaktan söz ediyor Muh­
terem! Bu tür devletçilikte çok hızlı Üstad . . . Politikacılar­
dan bir i :

«Gençler devlete yard ı m etmel id i r>> demişt i . Oysa Muh­
terem, « N e yardımı .. . » demeye g etiriyor. n ihayet etrrıışken
iş i yardımda bırakmaya gelmez, d evlete sahip olacaksın k i .
bir şeye benzesin ! Sonra da d evlet biziz deyip peçeceksin
bir tarafa! . . Yard ım da ne oluyormuş! Bunu kim yapacak?
Yani devlete kim sahip ç ıkacak? Tıkır t ık ır parayı sayıp.
Biçer - Bağlar harman makinası a lır gibi kaporayı vere­
-cek olan toprak ağası mı? Y üzde 51 ' 1e ortakl ık kurup yüz­
de k ı rk dokuzun ağzını açtırmayan özel sel<törcü m ü ? Ka-

13

demeye teker teker, çifter çifter basamakları atiaya at!a­
ya grip, ya ehramın en s ivri yerine oturan partizan bürok­
rat mı? Ya da çoğunluğu tutturamayıp holding kurar g ibi
hükümet kurmaya kalkışan, h isse senedi sahiplerin in ağzı­
na da b ir parmak bal çalan a laturka pol it ika bezirganı
mı? Kim sahip olacak bu d evlete?

Türk Gençl i ğ i n i n , ne yard ıma i htiyacı var ne de sahip
çıkacak b i r patrona. Osmanl ı Devleti bi le Yeniçeri Ocağı '
n ı , kurum bağladığ ı i ç i n yangın çıkarır diye üzerin e kova
kova su döküp söndürmes i n i tam zamanında başarmış.
Devlet de, mi l let de kendinden yana olan, bir gençl ik is­
t iyor. Kendin i kurtarı lacak d u ruma düşmüş gören bir genç­
l i ğ i zaten tan ı mıyor ki Devlet Baba ! Kalksın da ondan yar­
d ı m istesi n !

Muhterem muharri r, s e n devleti ne sandındı? . . Eğer
böyle sandınsa hiç gözüne görünme! Sahip çı kmaya kalk ı ­
şan genci , yaşi ıs ı da birl ikte sana da gösterir, g ücünü kuv­
vet in i l

B ırakal ım gençl i ğ i n devlete sahip çıkmasın ı ! Önce
devlet d i n tacirlerin in , cahi l , ç ıka rcı profesörlerin e l ind e
kalmış gençl iğe sah i p çıksın!

1 4

LASTiKLER GÜMM!..

Amba lôterna, lastikler kabak, yol bozuk, şoför sa­
kar . . . Lastikler mutlaka patlayacak, patlamak ne keli me
g ü m l eyecektir! Lastikler çift astar l ı dubl ekG bile olsa
G ümmm!. .

Duyuyor musunuz bug ü n l erde boyuna lastikler güm­
lüyor. Bakanları n iç g ezisi ! . . G ü m ! Bakanları n d ış gezisi
gümmm! Grev lokavt . . . G ü m g üm! ! . . N erde bir korna , k lak­
son sesi d uysak çok geçmeden g ü m güm g ü m ! . .

Durup dururken l astik patlar mı? Araba yen i , yol as­
falt, şoför tedbirl i , beceri k li, uyanık . . . Lastiklerse kız g i ­
bi. . . Zorla baka l ı m güml eteb i l i r mis in !

Her g ümlemenin a rkasında b ir bozukluk. b ir aksak­
l ı k, b ir çürüklük, b ir beceriks izl ik . . . B ir organ ı n bir aracın
b ir gereci n bir aygıtın eskimiş l iğ i , çürüklüğü a rd ı ndan bir
g ümleme. Ü niversite reformu , s ınav rezaleti. g üm! Bir ba­
kan a ğzın ı açıp konuşsa, g ü m ! Bir fabrika temeli atılsa,
g üm! Bir baraj d uvarı incelense, gümmm ! . .

N a s ı l k i s ınav sorular ın ın çal ı n ı p satı lması çözüm bek­
leyen ü niversite reformunun bir g ürnlemesi ise tarım i lôç­
l a rından zehirlenmaler de geri tepmiş tarım re.formunun
yaratt ığ ı bir g ümlemedir. Uzmanların belirtt iğine göre bü­
tün kış da sürüp g idecektir bu g ümlemeler! . . N e araban ı n
içinde olun, n e yol u n üstünde! ..

15

Ankara'l ı yetki l i ler ne biçim açıklamalar yaparlarsa
yapsın lar bu öl ümler yani bu g ürnlemeler i lôçların sadece
bit iç in p i re için kul lan ı lması sonucu ortaya çıkmamıştı r.
B it p ire tahtakurusu s ivris inek köytümüzün y ı l la rd ı r i çll d ış­
l ı olduğu, an laşıp kaynaştığı dost haşerelerd i r, kaşınmak­
!a d üş ün m ek aynı kapıya çıkar köyl ümüz iç in . Kaşınmayı
,an latmak için başvurulan sözcükler «tatlı tatl ı >> dı r. «Acı
ac ı» kaşı n ı lmayınca da bitle pirenin ayrıca l ı ğ ı kalmaz, bi­
r i it iç indir, öbürü de yiğit iç in ... Sivris ineklerden söz eden
şair Ahmet Kuts i bile nerdeyse onları Ebabi l kuşları g i bi
över, göklere çıkarır.

Durum böyle olunca b u tarı m i lôçların ı n kaşınmayı
ö n lemek için kul lan ı l ış ı da e n sonra gelmel id i r ak l ımıza.
Köyl üye tohumluk olarak veri len tah ı l lar mutlaka i lôçia n ı p
da veri l i r. E ğ e r köylümüz d a rd a kal ıp da bundan ekmek
yapmaya kalkış ırsa bu işten i lk zarar görecek olan çocuk­
lar olur. Bunu yurdumuzun her kesimin::le görd ü k duyduk
öğrendik . i lôçlar m i l: i b ir g ürnlemedir art ık!

Bu i lôçları kul lanmak bi lg i iş i , tecrübe iş idir anladık.
Kaç gramı ne kadar s ıvıda eriti lece ğ i n i e n tecrübel i uz­
manlar bi le köytümüze öğretecek durumda değ i l . Ku l la·
nış yerleri, ku l lanma biçimleri uzmanına göre d eğişrnek ·

tedi r, uzma n ı n keyfincedi r. Zararları üzerinde köylüyle ko·
nuşmak boş yere çene yorma anlamına gel i r, kurs gör­
müş tarımcı l a r iç in . Köylü k i m i yerlerde çiçek yağ ına ben­
zetip pa�l ıcan bile k ızart ır bu i lôçlarlo, gazetelerde s iz de
okumuşsunuzdur!

Tar ım reformu, köylüye ik i saksı toprak, bir kese kô­
ğıdı gübre, seçim a rifelerinde taşl ı tarla lar iç in tapu an la­
m ı n a geldikçe buna benzer olaylar lıer zaman olacaktır.
Reform, kooperatişleşme demektir, sulama demektir, g üb­
releme demektir, b i l imsel i laçlama demektir. Çok sayıdc..
uzman, veteriner, doktor p lanl ı beslenme okuma öğrenme

1 6

demektir. Bunla r olmazsa her köyden her bucaktan gürn­
lemeler duyulacaktır işte böyle!

B ir köyde boş i lôç tenekesini y ıkayacak su yoksa e l ­
bet bu i lôç bulaşığ ı tenekeden su içenler zehirlenecekler­
d ir. Suyun tenekesi, Anadol unun birçok yerinde bir lira
beş l ira on l i rad ır. Bu su parayla a l ın ıp içild i ğinden tene- ,
ke çalkalamak israftır artık!

Haaa akl ıma g elmişken yetki l i l erden sorayım? İtalya
dan dönen parafin l i zeytinyağları ne oldu? Bunlar ın « i m­
ha» edi lmesiyle i lg i l i b ir haber duymadık bugüne kadar.
Siz duyd unuz mu? Sakın bu g ü rnlemeler parafin l i yağ­
lardan ya da g res yağlarından olmasın! Zeytinyağına ma­
kine yağı karıştırı lması olaylar ın ın bu karmaşık işl erin kö­
k ü kurutulup önüne geçi ld iğ ine da ir de bir haber duyma­
dık. Sakın zeytinyağı bölges indeki açıkgözler bu tür ka­
rışt ırmaları a rt ık italya iç in deği l de Doğu kesimlerimiz
için uygulamaya k alkışmasın lar? Dışarda yutturmak zor­
d u r da şu seçim karışıkl ığ ında herşeyi yutmaya hazı r hal­
kımız ic in kolaydır.

17

DEMEK BÖYLE
ŞE KERiM

Bi l iyordun ne kadar sevdi ğ i m i . Sen de ben i seviyor·
sun sanıyord u m . Geçen g ü n muhal lebicide n ası l sokul­
muş, nasıl ağzıının iç ine g irmiş, nası l yakınlık göstermlş­
t in bana. Antep bakiavası g i b i ağzımda eriyord u n ! Öyle
tatlı, öyle tatlıydın ki, tadından yenıniyordun ! Söyleclikle­
rin hôlô kulaklarımda! Hani bana çok bağlıyd ın i hani be .
n i cani gönü lden ölesiye seviyordun. hani beni h iç üzme­

yecek, ikinci Dünya Savaşın ın şekeri g ibi kendin i gram
g ram satmaya kalkışmıyacaktın . Ben i herkesten. herşey­
den çok seviyor d erken. nedir bu yaptığ ın , nedir bu ba­
şına buyruk çekip g itmen, orta lardan kaybolman !

Söyle, k im ayarttı sen i ? k im şımarttı bu kadar? Honi
bana sıkı s ık ıya bağlıydın, bir daha benden ayrı lmayacak­
tın, ölünceye kadar birl ikte yaşayacaktık hani? Geçen ak­
şam bir de işten döndüm ki, koydunsa bul! Komşuya bak­
tım yok, bakkala koştum yok! dolaştım çarşıyı, pazarı yok­
sun!

Ah şekerim, b i lsen nası l beynimden vurulmuşa dön­
düm. Birden nasıl gözüm karardı da başım fırıl fırıl dön­
rneğe başladı . Nası l a ldatırsın böyle beni ! Hem de açgöz­
l ü , ruhsuz, merhametsiz, insafsız halk düşmanı bir demir
tüccarıyla . . . Namussuzluk bu kadar olur. Hani hayata bağ­
l ı , yaşamasını bi len, gün görmüş, eyyaın görmüş biriyl e

18

turistik bir otelin m üzikl i sa lonunda rakılı makı l ı akşam ye­
meği icin gitsen, eh n e yapa l ı m, bizim böyle yerlere götü­
recek, paramız yok, zevkine, keyfine düşkün. yaşamasını
bilir, yemeden içmeden hoştanır birinin peşinE. takı l ı p gi­
d ecekti e lbet, d er, bağnma taş basar susardım. Öyle bir
yere öylesine bir hödükle kapanmışsın ki ne kadar öfke­
l ensem, öfkelenip d e ortal ığ ı a lt üst etsem, azd ır ! Nası l
o lur d a para kazanmaktan başka bir derdi, düşüncesi ol­
mayan demir tüccarı , bir H acıağayla depoluk, ardiyelik
olmaya razı olursun! Bu ne kepazelik! Havasız, güneşsiz,
zindan gibi a rdiyelere manastıra kapanır gibi kil itlenmeye
razı o lmanın anlamı köpekl ik , kölelik değil de ne? Ne de­
di. n e söyledi de kandırdı sen i? Dövize çevirip isviçre ban­
kaların a mı yatıracağ ı m , d edi? Seni dış piyasalara mı sü­
receğim d edi. Paraya çevirip bezirgantar partisinin seei­
mi kazanması icin, s ırf siyaset olsun diye senden yardı m
mı istedi? Çok merak ettim doğrusu. Herhalde büyük vaad­
lerde bulunup kandırmış olmal ı ! Yoksa sen, durup dururken
bu kada r sevgi gösterilirken bırakıp gidecek kada r şaşkın
değilsin! G ü n görmüş, zengin sofralarında bulunmuş, sos­
yete salonlarında yaşamış kral mutfaklarına girip çıkmış
birisin ! Sonradan görmelerden, liste hesabı seçim kazan­
mışlardan değilsi n ! Yoksa seni kandırıp göti.ire n lerin , dört
duvar arasına kapatan höd ükl e rin çok üstün, paha biçi l ­
mez bir yanları var d a biz mi bilmiyoruz? Söyle ne üstün­
lüğü var, bu para babası olmak icin, değil seni, mem!eketi
bile satmaya kalkan kerestelerin? Söz sahibi, itibar sa­
hibi olmak icin para sahibi o lmaktan başka bir şey d üşun­
meyen bu h ıyarağaları n ı n nesine g üvendin, nesine değer
verdin d e takı ld ın peşine? Konuşmalarına bakarsan, ko­
nuşma değil, partilerine bakarsan parti değil, suratiarına
katalarma bakarsan surat değil, kafa değil! Nesine tutul­
dun bu sala kların! sen bu tat l ı dil i n le. bu baldan tat l ı gö-

19

runuşun gösteriş in le, ağzımızın ıçıne g ırışın, göniümüzdo
eriyişinle, kalbirnize saltanatın ı kurmuşken kendi n i hödü k­
l ere kurban etmenin n e a n l amı vardı . Yoksa onları ha l­
k ı n g özünden d üşürmek seçim öncesi şeker bayramı ari­
fesinde itibarların ı i k i para l ı k etmek, seçim şansların ın içi­
ne tük ürmek iç in mi onlara oyun ettin ? Bir göz kırparak
sen m i , baştan çıkardın bu sonradan görme ne oldum bu­
dalaları n ı !

S e n yok musun, Seeen!.. B u c a n a yakınl ığınla, b u tat­
l ı lığ ın , bu ş irin l iğ i n l e ne canlar yakmazsın, eğer ister­
seen ! .. Ah şekerim, bi lmez miyim sen i ! Canlar yakı p ocak­
lar sönd ürdüğ ü n ü ! Öyle bir sülôledensin ki seeen! Birin­
ci Dünya Savaşında Büyük annenin e l inden ne vagon tüc­
carları gel ip geçmemiş! H ü kümetler devirmiş, partller ba­
tırmış. savaşlar kaybettirmiş, senin o işvebaz büyük an­
nen! Annene gelince, d urup d ururken kendi değ erini beş
misli, on misl i yükselterek p iyasayı alt üst edip ortalığı.
kas ı p kavuran o annen yok mu? Ne siyaset adamlarının,
n e istifçi mi l letveki l leri n i n , ne karaborsacı m üd ürlerin ip­
l i ğ i n i pazara çıkarmamış! Bir parti devriidiyse h ep onun
yüzünden devri ld i . Kaç bakan tepetaklak g itti. o a n nenin
yüzünden, kaç genelmüdürün kıçının alt ından koltuğ u kay­
d ı . Şimd i de onların yaptıklarına sen özeniyorsun, öyle rrıi?

B u halk var ya, bu halk, seni d e s i lkeler sırtından, sana do
g ereken dersi verir. N elerin yoksunluğunu çekmemiş, kim­
lere g üvenmiş d e g üveninin içine tükürülmemiş. Bir yüz
çevird i m i senden feriştahın la g elsen başın ı çevirip gene
de bakmaz yüzüne! Bırak n azı, cilveyi de bozma ağzımızın
tadı n ı ! Onlara d a çok g üvenme öyle! Biz sana şekerim,
ş ekerim dedikçe, bizi şeker h astası sanan ne kalanterlar
görmedi k biz! Onlar iç in sen bir hastal ık olabilirsin ama,
bizim iç in paha biçi l mez bir n imets i n ! Kodrin i kıymetin ı
b i l d e itibarın ı ayağa d üşürmerneğe çal ış ! Bir d a h a topar-

20

l anamazsın h a ! Soyunu sopunu bizim kadar bilen var mı
senin! Sosyetik olmaya özenir, salonlarda süzüm süzüm
süzülmeğe kalkarsan pancargil lerden geldiğini söyler ke­
paze ederiz seni sonra!

Ayartmaya kalkışanların çokluğuna bakıp d a Sümer­
bank mal ı gibi kendini yüzde yüz ayarlatmıya kalkma! Aya­
r ın ın içine tükürüverir bu halk ! Aklını başına topla ! Bizi
bıraktın mı sırt üstü gider, bir daha da toparlanamazsın!
Şekerim. yarın a kşam Acem H üseyin 'in kahvesinde beklı­
yorum! Kıyak çay yapa r. Eğer beni atiatıp da gel mezsen
vay haline! Üstelik hiyarağalarına uyup ortal ıktan büsbü­
tün kaybolursan, seçimlerden sonra ezer ezer pekmezini
çıkarınm senin! Gerisini sen düşün! . .

21

SEN DE Mİ
TUZÜS!

B i rden şaşırmayın! Bir tuz var ya sofralarımızın şen­
l iğ i , arkadaşl ığ ımızın içten l i ğ i , ak yüzlü, tok gözlü tuzu­
muz, ona seslen iyorum! Baştan cıkarmışlar onu da!

B ir tıfı l icin Arabın söylediğ i bir söz geld i aklıma:
«Cocuk mazbut velôkin memleket haydut!))
Arap bu sözü hangi tıfı l ic in, hangi memlekette söyle­

miş bi lmem ama, bu lôf, bana bugüne kadar kimseni n kö­
tü n iyetle yanaşamadığı, kem gözle bakamadığı ak-pak

tuzumuzun son günlerde başına gelen içler acısı durumu
a n ımsattı. Onu d a baştan çıkarmışlar, halk düşmanları:
Depolara, ardiyelere, mağazalam tutup kapatmışlar, pi­

yasaya gıdım gıdım s ürmek, kör n etis ieri için tatlı kazanc­

lar sağlamak iç in !
Şeker sanmışlar, bizim ak yüzlü tuzumuzu. Başka tür­

lü tatlı kôr nası l düşünülürdül Namussuzlar! Onun aklı­
ğ ından, safl ığ ından yararlanmak isteyenler kısa zamanda
e le geçecek, gereken cezaya çarptır ı ld ığı duyurulacak­
tır. Ha lkımızın günlük yaşayışma saat be saat girmiş bir
n esneye karşı gösterilen sald ırganl ığ ın en uygun cezası
verilmezse, halk ımızın öfkesi yatışmayacaktır kolay kolay.

Tekel Bakanl ığının seyirci kalmad ığını bi ldirir bir ha­
ber verel im önce. Verel im de yüreğimize soğuk sular ser­
pi lsin:

22

«Gümrük ve Tekel Bukanl ığ ı val i l iklere yen i b ir genel­
ge göndererek tuz'un i htiyaç sah ipleri n in el lerine geçmesı
Için a l ınması gerekl i tedbirleri sıralamıştır.

Öğren i ld iğ ine göre Bakanl ığ ın va l i l iklere gönderd i ğ i
genelgede yapılan tetkikler sonunda «yüksek fiyatla tuz
satma,k maksadıyla tuz stoklan yapıld ığ ın ın tesbit ed i ld i­
ğ i » kaydedilmekte ve a l ınması gereken tedbirler özetlen­
mektedir.

Bu genelgaye göre bundan böyle, perakende ve top­
tan tuz satış fiyatlarını Tuz Kanunu h ükümlerine göre ma­
h a l l i Tekel idareleri i le işbirl iğ i yapılarak Belediye Mec­
l islerince tesbit edi lecektir.»

Bu çok rahatl ı k verici haberden sonra biz gelel im öv­
g ümüze:

Sen, her çorbada bulunmasını istediğ imiz nesne, sen i
n e kadar övsek az!

Sen, kuru ekmeğimizi banarak yediğ imiz kutsal taam!
Sensiz ne domatesin domatesf iğ i kal ı r , ne h ıyarın hıyar­
l ığ ı !

Şeker başını a l ı r gider, kahve uzaklaşır kapımızdan,
yağ mutfağımızdan eksilebi l i r ama sen yüzünün a,kıyla sof
ramızda demi rbaş olarak kal ırsını

N e ekmek g ib i vesika lı, n e gaz g ib i fişl i , n e peynir gi­
b i karnel i oldun . . . Ne kahve gibi nohut kıl ığ ına g i re­
c ek kadar kal leşsin, ne zeytinyağı gibi durup dururken kay­
bolacak kadar kaypO'k, c i lvel i , ne koyun eti gibi soyunu
sapunu yadsımaya kalkacO'k kadar soysuzsun!

N erde a rasak buluruz sen i . . . Karalarımızda da var­
s ın , denizleri m izde de. N e evimiz i terk eder g idersin , n e
g az g i bi köylümüzü çıra isinde bırakıp kaybolur�un or-

'
tadan.

Karımız «tuz» deyince y ü reğimizin «cızz» ettiğ ine bak­
ma ! Seni n e yapar, yapar, bulur, buluşturur, karımızın eli­
n e tutuştururuz.

�3

N e sirke gibi sulu, ne bulgur pilôvı gibi kurusun. De­
ğ e rin paraca düşüktü r ama içlisin, al ıngansın, şa ir ruh!u­
sun. R üzgarda n bil e nem kaptığ ın o lur, vurdumduymaz de­
ğilsin sabun ka lı bı gibi. . . Hele kaypak hiç deği lsin!

işi yolunda olan kodamanla rın tuzuna kuru derler
ama bizimki yaş olmuş. k u ru olmuş kulak asınayız biz!
Yeter ki soframızdan eksilmeyesin!

Öyle kolay kolay eksilmezsin de!
Sen bizim etimizde, kemiğimizde, i l iğ i mizdesin! A.l ın

terimizde, gözyaşımızda bile sen varsını Bir sen kaldın
bize dost, bir sen kaldın bize vefa l ı . Her şey birer b irer bi­
zi b ırakıp gitti. B i r sen kald ın kapımızda bizden!

Fakirin dağarcığında sen. zengin in ziyafet masasın­
d a yine sen! Zengin fakir ayırt etmezsin. Fasulye g i bi ni­
metten saymazsın kendini. Oysa bütün nimetlerde tatsın,
bereketsin! Sen olmasan ne dilin dil fiği kal ırd ı , n e duda­
ğ ı n dudakl ığ ı , ağzımızın tadısın!.

Ne parti bi lirsin, ne politika . . . Sen seçim nutuklarıno
girmiyecek kadar tarafsız. ka raborsaya düşmiyecek kad a r
ha lkdansın, halk ın malısını

Eti iye karışsan bile sütl üye karışmal Ne iktidara dol­
kavukluk et, ne muhalefete yardakçı l ık ! Ne uöviz g ib i clış
ticarete g ir, n e şeker g i bi politikaya sokul , n e çimento g i ­
b i nutukların harcına karış! Kömü r gibi yüzkarası da ol­
ma. Aln ın ın akiyle yaşa!

Hadi bağışladım bu kez seni! Akl ın ı başına topla !

24

DOGUŞ MU
BATIŞ MI

Bugünlerde d i l üzerine ileri ger i lafiar ed iyoruz. San-­
mayın ki , Di l Kurumu üyel iğ ine adayl ığ ımızı koyacağız. Ku­

ruma kayıtl ı olanlar, kurumda olup da kurumundan geçil­
meyenler, telôşlanmasınlar boşuna. Kurumun ne yal iuğun­
da gözümüz var, ne yıfl ığ ıyla, ayl ı ğında! Eh, Ankara'ya yo­
l umuz düşerse misafir kalacak dostları mız eksik değ i l, sağ
olsunlar . . . Bizimk i eski öğretmenlikten kal ma Türkçeci tir­
yakil iği!

Siz Sıyırtmac Kayası 'nı görd ünüz mü? Çoğunuz gör­
mediniz deği l mi? Ben d e görmedim. Bu kaya, bizim ga­
zetedeki bir yazı d izisinden öğrendiğime göre Hacıbekt�JŞ '
taymış. Halk bu kayadan kayarrnış, cümle ağn!ardan, sı­

sızı lardan «halas olmak» için! Başka kaya mı yokmuş ora­
larda kaymak için, demeyin 700 yı l önce Hacı B ektaş Ve­
l i erken kalkar kayanın üstündeki çi lehane tepesinden gü­
neşin doğuşuna dalarmış!

Edebiyatımızı incelersek hemen bütün şiirlerin g üneş
batması , yani g urup için yazı ldığını görürüz! Ahmet Ha­
şim'in şi irlerini anımsayal ım! Leylekleri bile akşam üst­
l eri izlemekten hoştanır nedense. Oysa leylek dediğ in, da­
ha çok sabah k uşudur. G üneşin doğuşuyla birlikte gaga­
sını takırdatmaya başlar, g üneşin doğuşunu selômlamak
icin.

25,

· S iz de ben i m g i b i Siyah O rfe film i n i unutmamışsınız­
d ı r, eğer bir kez görmüşseniz. Ben i m i k i kez görd ü ğ ü m sa­
y ılı filmlerdendir Siyah O rfe. . . Gecekondu mahall elerin in
a rkasında kalan s ı rtlardan g itar melodi leriyle güneşi doğ­
d urur genç Orfe. Fi lm bite rken cocuk l a r bi le bu melodi­
lerle g ü neşi dağdurmaya çalışırlar . Onlara göre güneşi
k im gitar çalorak doğdurabili rse o gerçek sanatçı olmaya
h a k kazanmıştı r. Her eline g itar a lan g üneşi dağduracak
g üçte değ il d i r. Önce sanatçı vardı r, sonra g üneşin doğu­
şu!

Kentsoylu ş i i ri hemen tümüyle güneşin batış ı üzerine
düzenlenmiştir. Burjuva şairlerine bakarsanız, g ü neşin ba­
tışı. güneşin, doğuşundan daha g üzel, daha etk i l i , daha
dokunaklı d ı r. Hele g üneş battıktan sonra onun yerine ay
geçorse tadına doyum olmaz. «Biz Heybeli 'de her gece
mehtaba çıkard ı k . » d iye böbürlenen beyzadeler, T ü rk Ede­
biyatı 'n ı akşamıcıların edebiyatı ha l ine getirmişlerdir. G ü l
v e b ü l b ü l hayranl ığ ı nedeniyle fecir le şafakla i l g i lenen Di­
van Edebiyatı, kas ideyi, gazel i b ir yana bırakarak tam bir
g ü n batışı edebiyatının etkis iyle a kşmacı olmaya başlar.
G üneşin doğuşundan çok botışın ı , gündüzden çok geceyi
konu olarak alır. Simgeci lerin şi i rlerin in s is l i puslu oluşu­
nun b i r neden i yaşayışların ın , beğenilerin in de karmaşık ve
k a ranl ık oluşundandı r.

Köyl ü , g üneşi üzerine değdurmayan çalışkan kişidir.
i lk iş i ü retim araçlarının en ö nemli gücü olan öküzlerinin,
atları n ın a ltlar ın ı temizlemektir. G ünün i l k ağartı ları n ı , ilk

kızartırar ın ı izleyecekti r. Bu iş in üstesinden gelemezse ken­
d ini doğaya da, topluma d a borçlu görecektir. Hiç bir za­

man bağışlamayacaktır kendin i . Sabahley in erl<en kalkarı­
lar şair de olsalar, öykücü de olsalar işten g üçten güne­
şin doğuşu üzerine d izeler d üzemeyecekler, öyküler yaza­
mayacaklard ı r. Yazı ların ı , . konu olarak ald ıklar ı k iş i ler in
yaşayışlarını , ya g ü n ün ağarması, ya d a tan ı n atmasıyla

26

başlatacakla rd ır. Ortaya ç ıkan edebiyatsa pırı l pırı l gerçek­
çi, toplumcu bir edebiyat olacaktır. Oysa burjuva sanatın ın
romantizmi n i gurup edebiyatı besl iyecek, on ların yaşayış­
larıyla b irl i kte, edebiyatı da, güneşin son ışıklarıyla sön üp
gidecektir.

Hacı Bektaş Vel i , Sıyırtmaç Kayasından sırtı n ı Ci le­
hane tepesine dayayarak güneşin i l k ış ıklarını izlerken,
her ha lk şair i , d üşün ürü kadar doğa adamı ve halktan ya­
nadır. O, saıbahları güneşi üstüne dağdurmayan halkın sa­
n atçısı d ı r. G üneşin doğuşundaki gücü, onun doğaya vere­
ceği olanakları. i nsan ın güneşle birl ikte yen iden d i r i l iş in i ,
güçleniş in i sanatın ın. ş i i ri nin, d ünya görüşünün temel i say­
mıştı r. Doğayla b irl i kte açı l ıp gelişen insan an layışından
toplumcu senteze geçmesin i b i lmiştir.

16 Ağustos günü başlayan Hacı Bektaş Vel i 'n in 700.
kutlama yı l ı törenleri , geceleri sürü p giderken bir günün
de tam güneşin d oğmasıyla başiatı imasın ı çok isterd ik.
H iç olmazsa Sıyırtmac Kales inde güneşin doğmasıyla bir­
l i kte başlansaydı , halk edebiyatıyle gerçekçi Türk Edebi­
yatın ı n halkın yaşayışı i le uyuşan en sağlam yanı ifade­
fendir i lmiş olurdu. Böylece de Hacı Bektaş Vel i 'n in a n ı lma­
sının anlamın ı bel i rtmiş olurl a rd ı onu sevenler.

Türk d i l ine saygın ı n , halk ımıza kad ın l ı erkekl i eşit hak
tanımanın i lk öncüler inden, H a l k Şi i r in in i lk temsilcilerin­
den ve özgür .düşüncenin i lk lô iklerinden o!an Bektaş Ve­
l i 'yi sevgi ile andığ ımız şu günlerde isterd i k ki adı, seçim
kampa nyasın ın karmaşıkl ığ ı , değerbilmezliğin alaca ka­
ran l ığ ı iç inde çarşaflan ıp gün ış ığ ından yoksun edi lmesin !
Ha lk ş i i ri. h a l k öyküsü. halk romanı, h a l k edebiyatı bugür
g ün eşin batış ına övgüler yazanların el inden kurtulmuşsa
güneşi doğd u rmayan, çarıkların ı çekip güneşin i l k ışıkla·
r ın ın doğaya neler kattığ ı n ı izleyen ierin öncülüğüyle kur­
tulmuştur. Bu vesi leyle bu gerçeği bir kez daha a n ı msa­
yal ım.

27

BİR TEMMUZOMUZ V AR
BİR AGUSTOSUMUZ!

Bu aylar ın adı, -Aman tüylcriniz d iken diken olma-
sın- «mort sezomıdur. Türkçesi ö lü mevsim!

Sorarsın bir k itapçıya:
«Yaprak kıpırdamıyor Aaabi! . . » d iyecektır.
Gazeteciden. kırtasiyeciden alacağın yanıt da budur:
«Yaprak kıpırdamıyor!»
Sanki m il let üç mevsim okumuş. yazmış, çizmiştir de

kitabı, defteri, gazeteyi, derg iyi fırlatıp atmak iç in böyıo
g üzel bir mevsimi seçmiştir. Züppenin biri de, Yahudi lerin
kötü Fransızcasiyle bu hortlakları , mezarlıkları göz önü­
ne g etirten i k i sözcü ğ ü ad olarak seçmiştir: Mort sezon�

Boğaz'da sandal ı n ı k i raya veren kayıkçı yüz l i ra zam
yapmıştır saat başına, durup d ururken.

« ik iyüz l ira a l ıyordun. Neden i k i katına ç ıkard ın?» d;­
ye sordun mu d a :

« B i r Temmuzumuz var, b i r Ağustosumuz Aaabi!» d!­

yecektir, sırıtarak.
Karamürsel'de otel in gir işinde Amasra'da pansiyonun

eşiğinde önüne geçeceklerdir bu aylarda:
«Boş yer yok! »
«Aman deme! Kalktık geld ik Ankara'lardan!»
«Var amma kapattı lar . . . Onlar gel ince çıkarsanız . . . ıı

28

«Zaten ş urda kalacağımız b ir hafta . . . »
ik ibinden dört b in l i ra gecel iğ i ! . . »
«Neden böyle?»
«Bu aylarda böyle veriyoruz! B ir Temmuzumuz var,

bir Ağustosumuz!»
Lokantaya g i rersin iz. Abdul lah Efendi'n i n fiyatları halt

.etmiştir. gelen l istede.
«Neden böyle?» d i ye soracak oldunuz mu garson saf­

l ığ ın ıza g ü lecektir:
«Eee bu axlarda hep böyle beyim! Bir Temmuzumuz

var. b i r Ağustosumuz! . . »
Nereye g itseniz öyled i r. Plajlara. y a l ı kahvelerine, ga­

z inolara, otellere, motel lere. Bir Temmuzları vard ı r, bir
Ağustosları . . . Bizim ölü mevs i m i n Temmuzu, Ağustos u bu·
ralarda hortlamış . . . Hortlamış değ i l . yeniden doğmuş. ye­
şermiş, boy atmış. g ü rbüzleşmiştir. E l in i uzatırsın. nazla­
n ı r; gözünü k ırparsın. yüzüne· bakmaz; peşinden yürürsün
.kaçıp g ider.

B ize gel ince mort sezon ! Otelc i lere, motelci lere. pan­
siyonculara. lokantacı lara, plajcı lara d i ri mevsim! . Vergi
·da iresinde. tapuda, beled iyede, bi lmem n e müdürl üğ ünde
işi n m i var, b ir dosya mı açt ıracaksın. masalar bomboştur.
D iplerden uykulu b ir bayan esneyerek kalkar. gel i r. E l i­
nizdeki mokbuzu uzatırsı n ız:

« ik i defa para istiyorlar benden! » ders i n iz, «Şu tarih,
şu n umarayla, ödemişt im ben! Bak ı n ! »

« 0 işlere bakan arkadaş izinde! Dip koçanlar da mah­
zende?»

«Şef de izinde, müdür d e .. . »
Acırs ın ız bu boyancığ ın buralarda sürünmesine, her­

kes izin yaparken . . .
Cumartesi leri koskoca kentte, açık b ir toptancı ma-

29

ğ azası bulamazsın ız. Özel a rabalarla, caddeleri yayolara
bırakıp kaçmışlard ı r kentin sıcağından, tozundan.

N e çok da ithalatcı. toptaner tüccar var şu memleket­
te, ne kadar çok da Yahudi vatandaş var . . . Geçenlerde
Si l ivri Askerl ik Şubesi Yahudi vatandaşların adların ı c ı­
karmış, yoklamaya çağırıyordu onları ! Nerelerdeydiler aca­
ba, bu yirmiyle otuz yaş arası gençler? Babaları , anala­
rıyla mı cıkmışlardı s ın ır d ış ına, yoksa tek başlarına, çift
başlarına m ı dolaşıyorlard ı ?

Ölü mevsimin mezarcı lar ı , tozlu kitap!arla gazete to­
marların ı bekleyedursunlar . . . ic turizmin d ış turizmle ku­
cak kucağa gel iştiğ in i saptavan yazı lar, haberler d e memle­
ketin kıyılarından d ağlarına, tepelerine doğru yüksel iyor.
Peşinden turizm le kalkınma masalları . . . Turizmi e kalkın­
mak icin bi le önce tarımda, endüstride, kalk ınmamızın ge­
rektiğ i n i yazacaklard ı r. Yanl ı ş da deği l ! Uygarl ıkta yol al­
mamız gerektiğini de söyleyenler çıkacaktı r, turizmfe kaf­
k ınmamız icin. Yolcu döküntüleriyle beslenip gefişen ler,
ancak hancı tavuklarıd ı r, bu da bir gerçek!

Bu sıcaklarda dairelerde, iş in iz varsa aman canınızi
sıkmayın. Elektriğ i n iz, suyunuz, havagazımz, ifla<h ın ız m ı
kesi ld i? Aman başkalarını rahatsız ederek kendin iz d e
rahatsız olmayın !

Şöyle b ir gazintiye cıktığ ı n ızda otelci, lokantacı . plai­
cı, kahveci size ufaktan bir kazık ucu mu gösterdi, dişini­
zi sıkıverin d e sorumluları uyarmaya kalkışmayın ! Bir
Temmuz, b ir Ağustosları vard ı r onların! Senenin on ayın­
da göz actırmazlar esnafa . . . Esnaf da bu aylarda biraz
rahatlas ın ! . . Seçimlere kadar böyle g itse de ald ı rma­
yin! Temmuz. Ağustos, Eylü l . . . Derken Ekim! Bu kadar
kanun, yı ldır ım g ibi nası l ç ıkt ı Meclisten? Kimin için? Hep
bu memleketin iyi l iğ i , kalkınması d üzeni, disipl in i için, de­
ğ i l mi? Şimdi b iraz şey mi var . . . Kör tuttuğunu mu çimdik-

30

l iyor? Dalaşmayın efendim, ortalarda! . . Hem ölü mevsimde
n e iş in iz var sizin ayak alt ında . . . Atiayın araban ıza . . . Şöy­
le, ç ık ın deniz kıy ı larına. . . Memleket güneş memlıeketi,
deniz memleketi . . . Bırakın kitapları , dergi leri , gazeteleri,
Ne var ki, sayfalarında? Hep i ç karartıcı haberler . . . Gli­

n eydoğuda k ıtl ık . . . Doğuda açl ık ! Çarş ı pazarda pahal ı l ık,
resmi işlerde yolsuzluk, piyasada darl ık, olanda varlık . . '"
Hep l ı k l ı k . . . Luk luk . . . Biz imki d e lak lak!. . .

31

CELİN YARIŞALIM! . .

Atatürk'ün bir sözü var. b i l iyoruz hepimiz. Yurtta bcı ­
:rış. c ihanda barış. Sağl ığ ında böyle konuşmamış ama, bi­
z im öztürkçeci!er sonradan s u lhleri barış yaparak bu söz­
c ü k dizisin i şu biçime sokmuşlar: Yurtta barış. Cihan'da
barış ! . .. Ben bu sözü. son toplumsal , b iraz da yazınsal
olguların üzerine basmak için şöylece değiştireceğim mü­
:saadenizle:

«Yurtta yarış. C ihan'da yarış!»
Al ın e l in ize bir gazete ... Sayfaları n ı hızla açın . . . Çe­

v i rin radyonun, televizyonun düğmelerin i ! . . i lk gözünüze
kulağın ıza çarpan şey, yarışma olayları, yarışma haberle­
ri olacak . . . Ama ne biçim yarışmalar . . . G üzel l i k yarışma­
ları . . . Bilgi yarışmaları . . . Ses yarışmala rı . . . Gövde yanş­
maları . . . Atlama, s ıçrama, dai ma, yüzme. koşma yarışma­
ları . . . Müzik, ş iir, roman, hiköye yarışmaları . . . At, eşek,
köpek kaplumbağa yarışiarına kadar . . .

Yar:şmalar, n e denl i türiü çeşıt l i o lursa olsunlar. da­
ğişmeverı b ir n ıtel ikierı var: Yargıcı lar . . . Diyelim ki nıl.ızik
jürisine üye olan b ir yargıcı bu işin üstesinden gelen bi­
r id ir. Pekil i , bu yarg ıcının Altın Hıyar jürisinde iş i ne! Di­
yel i m k i bu jüri üyesi hıyardan da anlar.

G ümüş Kabak jürisinde işi ne! . . .
Mahkemelerdeki b i l ir kişi kadrosunu, eğer biraz okur

yazarsanız, incelemişs i n izd i r. R ıfkı Sönmezler d iye bir

J2

adam memleketin genel güven l i ğ i i l e yakından i l g i l idir.
Bir ş i i rdeki dizgi yaniışından ötürü açılan davada yargıcı­
d ı r. G üzel! . . . Demek bu zat baskıdan, baskından, dizg iden
dizginden anlıyor! . . Peki bu zatın muhallebi yerken d işi
kırılan bir yurttaşın davasında jüri üyesi olarak işi ne?
Had i d iyel im y irmi yıl önce bu işleri ondan başkcı kıvıran
yoktu. Y irmi y ı ld ır bu memleket halkının, aydınının, emek­
çisinin yararlarını savunan hiç mi yetenekl i b i l i r kişi yetiş­
medi? . . .

Gazetelerde bir haber görd üm, gene yarışmalario il­
gi l i ... Diyanet işleri çocuklar iç in «edebi eser» yarışmas1i
açmış . . . N e g üzel bir haber değil rnı't Dıycmet işieri, bi�
raz da yeryüzüyle i lgı l i olan edebi olaylarla dn ugraşmaya
bcışl.:ıdı demek. Olamaz mı? Din u lu ları ne aemışlerd i? Ya·
rın ölecekmişs iniz gibi ahiret işıeriyle, yani ibadetle uğra­
şacaksınız, h iç ölmiyecekmişsiniz g ib i de d ü nya işlerine
e ğ i leceksin iz. Demek artık bu tür i lkeleri benimsevecek din
ulu ları da yetişiyor d iye sevin eceksin iz ister istemez. işe
jüri konusu g irince gel in, sevin in bakalım.

Çocuklar iç in yazılmış yazınsal ürünleri , yan i müslü­
maneası edebi eserleri, Diyanet işleri Reisi seçmiyeceğı
g ib i Nasrul lah Camisi imamıyla Süleymaniyenin baş mü­
ezzini d e seçmiyecek ... Ya k i m seçecek?

Maarife sıkı srkıya bağlı bir mual l imin bulunması mut­
laka çol< lôzım olduğuna göre, rahatça hepimizin b i ld iğ i
köşe yazarı b ir mual l i m üstünde durabil iriz. Öyle bir jür i
üyesi k i hem orta çağ z ihniyetinde hem gençl i ğ i n , çocuk­
ların karşısında . . Hem içinde bulunduğu çağa arkasını
dönmüş olsun, hem de i lerici devrimci, eylemci g örünmesi
için, i lerici lerin, d evrimci lerin, eylemcilerin yöntemleri n i
ters yüz ederek onlara karşı çıkmış görünebilsi n . . . Hem
garp medeniyeti seviyesinde, hem muhafazakar. hem de
Jôyık. Hem de yüzde yüz m i l l iyetçi ve mukaddesatçı . . .

33

Sonra mı k im seçilecek j üriye . . . Kendisine yan tutmaz,
dedi rtti rebi lecek, d i lden anlar, yeni ş i irin biçimsel geomet­
r ik y üzölçümlerini bulabi lmek için enin i boyuna çarpaı·ak
yarıs ı n ı alabi lecek, öbür yarısını da çeviri lere saklayabile­
cek bir sözc ü k ustası g i recektir jüriye. Kısaca seçkin v e
seçenekl i bir yarış uzmanı . . .

Üçüncü jüri üyesinin edebiyattan anlamamasına ayrı­
ca d i kkat edi lecek, veri lecek ödül lerin kaynaklarıyla i lg i l i
sermaye çevreleri nce ot-orite sayı lacak kişi lerden olması­
na önem veri lecektir. Edebiyattan, en az d iyanetten onla­
d ı ğ ı kadar anlaması bununla birl i kte d in ve edebiyat pol i ­
t ikasın ı geçerli biçimde yürütüp partici l iğe uygulayabil me­
si a ranan nitel ikleri arasında olacaktır.

Dördüncü kişi mi? J ürinin dördüncü kişisi ise, Sait
Fa ik , Orhan Kemal , Di l Kurum u jüri lerinde, Nesin vakfında
adı geçen bir kişi olması ayrıca tanınmış gazetelerden b i ­
r inde k itapçı ların v e yayınevlerinden birin in veya birka­
ç ın ın çaktırmadan reklamını yapması g erekir. Böyle az bu­
l u n u r bir kişi, daha önceki üç jüri arasından çıkmışsa jü­
riye dördüncü kişi a l ınmaz. Beşinciye geçi l i r. Gelel im be­
şinci jüri üyesine! . . islamın şartlarından dörd ün ü kesin ola­
rak eda etmesi şarttır. Farzlardan biri olan zekôtı eda et­
mesi zorunluğu yoktur. Böyl e bir zatın ödü l v.eren bir jü­
ride bulunması zekôt farizesin i eda . ed i p etmemekte o zatı
«muhtarıı k ı lacaktır.

Piyes türündeki eserler in oynanması söz konusu ol­
madı ı ğ için, nerd e oynanacağı, nası l oynanacağı diye bir
sorun yoktur, tanzimat yazarların ın eserleri g ibi oynanma­
yacak cinsten oyunlar olmaları terc i h edi l ir . Bununla bir­
likte bu konuda geniş yetkisi olan jüri, kendi oynayabi le­
ceği b ir oyunu seçmekte « m u htanıd ır.

Altıncı jüri üyesi maarifteki kıyıcılardan, yedinci üye
i ktidar partisin i n i leri gidenlerinden, sekizinci üyenin ise

34

onun g erisinden gelenlerden olması şarttır. Başkan, en
azından on kere milli olacak, K ırkpınar g ü reşlerinde halen
hakem bulunacaktır.

Diyanet işlerinin açtığı b u yarışma muharrir ve Ede­
biyat Mual l imi muhterem Ahmet Kabakl ı 'n ı n bu hususta
kaleme alacağı hususi makaleden sonra «mer'iyehe gire­
ceğine göre şimdi lik beklemek zorunluğu vardır.

Biz acizane yarışmoda kazanan eserle rin 1000 Temel
Eserle r a rasında «tercihan» bası l ı p bol miktarda ve ehven
fiyatla dağıt ı lmasını tavsiye etmekle yetineceğiz. Müsaba­
kanın Vatan ve Mill et için hayırlı olmasın ı dileriz.

5

KAFADARLAR

Gazetel erde görürüz, falan falan falan . . . Filan filan
fi lan h ikôyeci lerin hikôyeleri Fransızcaya çevri ldi . F i lan
f i lan f i lan . . . Falan falan falanların da şiirleri Almancaya . . .
Bakıyorsun uz, içlerinde yazı ları n ı h iç görüp okumadığ ın ız,
ozan mı, kız mı, kızan mı, bel l i o lmayan, duyu!mamış ad­
lar. Bu derlemenin adı Türk Şiir Antolojis i . . . Gözümden
kaçmış da olabi l i r bu genç sanatçılar diyorsunuz , soruştu­
ruyorsunuz genç arkadaşlardan. Onlar sizden de yabancı
b u adlara. Başka bir gün gene bir l iste daha. Bu sefer Ca­
poncaya çevri len ler. . . Kurcalıyorsunuz, bunların hepsin in
a rkasında, her jüride, her ödülde, her d ergide, her ede­
biyat töreninde, şölen inde görmeye alıştığ ımız ve her da­
d avada b i l i rkişi olara!< görü len değişmez bilinen kişi ler . . .

Nası l bu lurlar birbirler ini, n erde n tan ırlar? Biri Han­
yalıdır, bir i Konyal ı , ama hemen k ucaklaşıp dost olmuşlar,
geçmişlerd i r hep birl ikte baş köşeye . . . Meslerin i , lastikle­
rini ç ıkarıp oturmuşlardır. Bunlar kitap seçerler, adam se­
çerler, g üzel seçerler, oyuncu secerler, yazar secerler . . .
Çarşı seeeri er, pazar seeeri er. .. Koyun önlerine bir sepet
yumurta, yumurtanın sağlam ı nı, çürüğü n ü seçerken, N o­
bel 'e aday mı istersin iz, bun lar bulur çıkarırlar. Sahaflar
çarşısına kitapcı. gazeteci ler sitesine muhtar mı gerek?
Bunlar gösterirler adayı . Derg i lerde amca, tören lerde sağ­
dıc, edebiyatda d ayı . . . Köprü başında a kraba, bayramlar-

36

da el leri öpülecel< babadırlar. K imis i s ınır içinde, 'k imisi s ı ­
n ı r d ış ındad ı r ama nası l tan ış ırlar, nası l anlaşıp kaynaşır­
lar şaşars ın ız. Yerine göre sağcı , yerine göre solcu, gü­
n üne ay ına göre en s ivri uelara kadar g iderler. Zamanı
gel ince de ortan ı n ortasında sarmaş dolaş . . . Yurtsever
de onlard ı r, halk sever de, h a k sever de onlar, ü lkü se­
ver, b i lg i sever de . . .

Bir Pa ris yolculuğundan dönüyordum. El ime b ir mi­
zah antolojisi geçmişti o g ü nlerde. O kadar maksatl ı , bu
kadar ayak üstü derlenmiş antoloji nasıl yapı l ı r derken,
d üzenleyic is i ç ıkmaz m ı karşıma, Sofya'da! Ekber Baba­
yet adında. Azeri olduğu ic in Türkçe'yi kolay öğrenmiş b ir
türkolog, gayetten g ü lec, d ü ğ mesine bası lmış g ib i çabuk
dost oluveren bir adam . . .

«Beni d e almışsın ız lütfed i p antolojin izel» dedim. «Cok
teşekkürler . . . Yalnız şu var ki iyi b i r h i kôyemi koymamış­
sınızl»

«Onu bi le bulamayacaktım» dedi, «Bereket Aziz Ne­
sin verd i de . . . »

«Ona da teşekkürler. Ama Adnan Veli 'den üç h ikôyeyi
çok kolay bulmuş olaca ksınız. Neden benimkin i bulmakta
g üçlük çektin iz de Aziz Bey'i yordunuz?})

M izah romanlarımın adları n ı saydı m . M izah h ikôyele­
rim i deriediğ im k itaplardan s öz ettim. Ne görmüş, ne ad­
larını duymuş. Konuşmayı gen işletince mizahla hiç mi h i ç
uğraşmad ı ğ ı n ı an layıve rmiştim. K itap çıkarıp tel i f ücreti
alabi lmek için Aziz' in yard ımıyla derleyivermiş m izah ü rün­
lerimizi . N e çağ bölümü, n e kuşak a n layışı, ne de yaş sı­
rası , M izah h ikôyeci l i ğ i n i m izahtan b i le ayıramayan b ir an­
layışta . . . K itabın adı, Türk M izah Antoloj is i olduğuna göre,
Hoca Nasrett in de a l ı n ı rd ı buraya, inei l i Çavuş, Borazan
Tevfik, Bal Mahmut da . . . Türk m izahı başka. Türk m izah
h ikôyeci l iğ i gene başka . . . > Bu. d ü pedüz yetersizi ik , yete-

37

n eksizl ik . . . Aziz N esin kuşkusuz büyük m izahcımız. Böyle
b ir antolojide ona 75 sayfa ayrılıyor da Hababam Sın ıfı 'yla
halkımızın mizahçı olarak tanıdığ ı b i r yazara bir buçuk
sayfa ayrılırsa iş in içinde ya kötü n iyet vard ı r, ya bilgisiz­
l ik , ya da akıl almaz başka nedenler! ·

Bana g elince bu mizah antolojisinde kötü bir h ikôyem­
le ilki n Türk m izahçısı olarak tan ıtı ld ığ ı m için üzüldü mse
de, sonradan ald ı rmadım. Çünkü bu antoloji m izah antolo­
jisiydi . Oysa ben M izah Hikôyeleri, M izah Romanları yazı­
yorum. Borazan Tevfiğ i n g i rmesi g ereken b ir antolojiye en
kötü h i kôyemin konması ben i neden ilg i lendirs i n !

G e n e yolculuklarımdan birinde b ir k a ç Türk Ş i i r An­
tolojisi elime geçti. N eye g öre s ıralanmış şairler. anlaya­
mad ı ğ ı m g i bi içindeki adlar n erden bulunup çıkarılmış, bu­
nu da cözümleyemedim. Hele derg ilerde bir i k i şi i ri yayın­
lan ı p da tiyatroculukta karar k ılmış, eskiden sosyalist olu p
da e s k i arkadaşların ı yerrnek i ç i n k itaplar c ıkarmış, b ir in i
şa irler arasında görünce şaşkınlı ğ ı m büsbütün a rttı. B ir
göçmenin dediği g i b i :

«K im düzenleyiri bunları? » d emekten kendimi alama­
d ı m .

Bütün bunları neden m i yazdım. Muallim Rauf Bey'in
yen iden elden geçird iğ i , daha doğrusu torbayı bozup ye­
n iden heybe yapmaya çalışt ı ğ ı bir k itabın ı gördüm. Adı da
Çağdaş Türk Edebiyatı. K iş isel öfkele ri n i belirtmek için sa­
natçılarım ızı bölük bölük bölmüş, yepyen i b i r kuşak anla­
yışı iç inde dosya tutar g ib i b i r b iyografi d üzenlemiş. Okul­
lara sokabilmek i cin karalan ması gerekenleri karalamış,
unutturulması gerekenleri unutturmuş. Dostlar ın ı bir yana
ayırmış, düşmanların ı b i r yana . . . Dostlar ın ın dostları, d üş­
manları n ı n yakınları da unutulmamış! .

Sanatçıların doğumlarına göre, onar yıllık, onar yıll ık
'kuşaklar . . . Sen misin, 1940 kuşağı d iye d i reten! Bu ku-

38

şoktaki lerin çoğu doğumlarına bakı larak, olmuş 1910 ku­
şağı , 1920 kuşağı ! . . Hep ön planda sağlam yere oturan
eşler, dostlar, özel arkadaşlar. . . Kitabın adına Çağdaş
Türk Edebiyatı yerin e «Arkadaş Türk Edebiyatı» demek
akl ına gelmemiş olacak! Bununla bir l ikte böyle de kötü
olmamış h a n i ! . Çağ, dayanışma çağı olduğuna göre Çağ­
daş Edebiyatı oluşu isabetl i olmuş bir bakıma! K ü rs ü onun,
mektep onun . . . Okusun sa bi sübyan, mektepl i ler medre­
sel i ler « Mual l im» i mizin k itabını ! (*)

(*) Tam on ilk·i yı.l oluyor bu yazıyı ya:mlı. Bunu kitabıma koyma­

sam da olurdu. Ya Rafu Mutluay değişti o zamandan beri, ya da ben ...
Okurl>arımdan nasıl sa'khyoyım bu gerçe·kleri? Biz günü geldikce tüm

yaı:dıklarımızın he•sabını verecek değH miyiz?

39

ANI YAZMAK

Bugünlerde k ime rastlasam, k im is i «Abi» d iye başl ı­
yor, k i m i «R ıfat!» d iye. . «Rıfat Bey» diyenler olduğu gibi
b iraz d a şokaya getirerek, «Babacım» d iyenler de var.
«Yaz» diyorlar, «An ı la rın ı yaz!»

Nedenmiş bu a n ı yazmamı istemeleri . Onu d a öğren­
d i m . Türk Edebiyatında yer tutanların, yaşıma göre, he­
men hepsiyle tanışıkl ığ ını varmış, onların yazı larından a n ­
laşı l ıyormuş bu a rkadaşl ı k l a r . .

Doğru! Demek benden sözedenleri de benim a n ıla­
rımdan öğrenecekler. B i lg i ler in in dışında kalan eksik yan­
l arı bu yazı lardan tamamlayıp eksiksiz bir Sait Faik, Sa­
bahatti n Al i . Ahmet Kutsi , Orhan Kemal, Cahit l rgat, Ziya
Osman, Muzaffer Tayip, Orhan Vel i , Fahir Onger, Kemal
Tahir, h atta sağ olduğu halde b i r köşede avukatl ık yapan,
H ukuk Fakültesinde okuduğu sürece tek g ü n ü n ü benden
ayrı geçirmeyen tam bir N iyazi Akıncıoğlu ,* Suphi Taşan,
Esat Adi l . Sabr i Saran, R üştü Onur bulup çıkaracaklar.
Daha daha b i r çoklarını .

Kemal Tah i r uzmanları hemen kaşlarını çatmasınlar,
daha şimdiden. N erden tanıyormuşum ben Kemal Tahir' i?.
B u uzmanların h içbiri b i lmez, 1933'lerde Kemal Tahir' le

(*) Bu yazının çı1ktığı günlerde Niyazı soğmış demek . . . B u adlar

listesine Fa�uık Toprak'ı da geçirebili�iz artıık.

40

Geçit derg isinde ş i i r yayın lad ığ ımız ı . O da b irçok arka­
daşlar g ib i ş i irle g i rm işti yola. Bu a rada şunu da belirte­
yim, Yaşar Kemal ' in , Memet Fuat'ın i l k ş i i r in i de ben ya­
yınladım. G ü n dergisinde yazarl ığa ş i irsiz başlanmaz d iye
bir kural çıkaracağım nerdeyse. Gel gele l im ,Afet l lgaz tek
d ize kara lamadan geçmiş öykü'ye, ş i i r yerine makale i l e
başlamış işe . . . Demek böyleleri de var!

Anı yazmam ı isteyenler bir bakıma hakl ı . . . Ben i öğ­
retmenf i kten ayırd ı k iarı y ı l , sözcüğün tam anlamıyla «Ba­
bıa l i >ıye d üştüm. Gazeteci l i ğ i n uzun süre geri h izmetinde
çal ıştım. Önsaflarda çarpıştığ ı m yı l lar da olmadı deği l ama.
hep ad s ız. ya da uydurma adlarla . . . Nelerle karşı laşmadım.
ayak kaydırmalar, çekememezl ik !er, çekişmeler, çekişti r­
meler, sürtmeler, s ü rtüşmele r, olumlu olumsuz turlü olay­
lar, koğ u l ma la r, yerdeğiştirmeler, para l ı , parasız al baş­
tanlar g üçlenmeler, tutunmalar, dayanışma lı d ayanış lar . . .
Evet, her şeye karşın d i ren meler . . .

E n kötüsü b ir baltava sap o lmuşken a l ın ıp götürül­
meler . . . Nereye? Ara sıra, nereye olduğunu bi lmeden. ne­
den olduğunu bulup çıkaramadan posta lanmalar . . .

Hemen her olayda, ürk ü ntüyle e l ierin cebe g i rmesi!
Düş k ırrkl ığ ıyla el ierin boş çıkması, g i rd i ğ i cepte n ! Yani
parasızi r k! .

N e ol ursa olsun d i reneceksin, yaşayacaksın. Ama na­
sı l , n ereden güç a larak, k imden yardım isteyerek! Bun u,
da yapacaksı n yerine göre. Hemen her seferinde karşı­
l ığ ında neyin g ittiğ in i hesaplayarak . . . Satı lmadan, köpek­
leşmeden. a ltta kalmadan. i lerd e bir yerine. beş vererek . . .
Cepten, yürekten, emekten mutlaka ödeyerek . . .

El l i yaşın üstüne çıkmak, hapisanelerde, hastaneler­
de. basımevlerinde, kurşun kokul arı içinde, h avasız, ış ık­
s ız, yerine göre susuz, ekmeksiz, selômsız . . .

Demek bütün bunların yazı lması. anlatı lması gerekl i
·öyle m i ? Yalnız kendim için değ i l , sefamfaştığ ım. sevişti­
ğ i m , tartıştığ ım dostları m için . . . Ölüp g iden, yaşamakta
olan, çok yaşaması gere ken kişi ler, yakın lar. uzaklar için . . .

«Ab i ! » dedi , b ir yazar öğretmen, «Sen an lat ben ya­
zayı m ! »

Olur mu? Bir deneyel im baka l ı m . Yaşadığ ım g ünleri
telefon k ı lavuzu g ib i t ırrrt bir çeviriyorum. Parmağı m b ir
yerde takı f ıyor. Başl ıyorum ordan anlatmaya. Yazıyor genç

· a rkadaş.
« Beni okumaya zorlayan Ağabeyimdir.» d iye söze g i­

riyorum. «Ağabeyim. Posta - tefgraf müdür lüğünden emek­
l i . Faruk Öztek i n . . . »

« N eden soyad ı l lgaz değ i l ? »
« ik imiz de memuruz . . . B i ri m iz Kastamon u'da, b iri m iz

Akaçakoca'da . . . Aybaşına b i rkaç gün var. Sıkıştırıyorla r
bizi . Soyadı kanunu çıkmış, herkes b ir soyadı bulacak. Ay­
l ı k bordresuna geçecek! Karşı l ık l ı b ire r soyadı buluyor,
b i rb i ri m ize b i ld i riyoruz. Cevaplar gecikince yeni soyadla rı­
n a göre çakıyoruz i mzaları . . . Bir daha da değiştlrmiyo­
ruz.»

Lôf fôfı açıyor. .. Zorluyor beni Ağabeyi m. yüksek okul
iç in i l le de s ınava g i receksin d iye. Alt ı yı l o lmuş okuldan
çıkal ı , öğretmenim. Ders adına ne varsa un utmuş ofmal ı­
y ım. « G i remem sınava d iyorum ! » Ağabey i m , «Ben bütün
formal iteyi yaptırd ı m ! » d iyor. O m u öyle söylüyor. ben m i
böyle an ımsadığımdan, an ımsadığım g i b i anfatıyorum. N er­
de gerçekçiyiz, nerde d üşçü bel l i d eğ i l ! Yalan b i le katmak
istiyoruz, yerine göre. Böyle anı olmaz. Acıysa acı. tatl ıy­
sa tatl ı . Ne tuz katmalı iç ine, ne b iber .. Yeter ki gerçeğin
tam kendisi olsun.

Çok anı lar okudum. Ben i de içine olan . . . Naim Tira l i
'an latıyor. Yen i l ik Derg isinde . . . Aşağı yukarı şöyle :

42

' {<Necati Cumal ı Ankara 'dan geldi , ded i ler. Tanışmak
Istiyordu m onunla. Lambo'nun meyhonesinde öğren a i m er­

tesi gün Çaml ıca'ya bir g ez i yapı lacağın ı . Behçet Necati
·de g el ecekmiş. Ertesi g ü n g eçti m karşıya buluştuk. Cu­
m a l ı d a gelmişti gerçekten. Böyle tan ıştık onunla, Çamlı­
·Ca s ı rtla rı nda . . . »

Bu a n ı 1 950 döneminde yaz ı lmıştı. Tanışma olayı ise
1 947'1erde geçmişti. N erden mi bi l iyorum? Tanışma beni m
boşucumda o l d u do ondan. Vol ide Bağı'ndaki Maarif Sa­
n atoryumu'nda yatıyordum. Üç dört ay önce Cumal ı i l e
Ankara'daydık . Çok iyiyid i aramız. Sağlam b i r yanı vard ı r
Necati Cuma l ı ' n ı n . B e n Sanatoryum'a d üşünce, Galatasa­
ray'da o gün lerde beni görrneğe geleceğini söylemiş orda
burda . Bunu haber a lan Naim Tira l i , onunla tanışmak icin
•güzel b ir vesi l e d iye d üşünmüş. Sağ -olsun herkesten önce
o gelmişti Sanatoryum'a. El inde yeni çıkan kitabı, Park . . .
'Sevindim. Çok geçmeden, Behcet Necatig i l d e geldi . Cu­
<mal ı da. . . Hava g üzeldi , çıktım yatağımdan, hastanenin
bahçesinde gezindik Bir ağaç a lt ında oturup 'konuştuk. Fa­
:h ir Önger de vardı san ıyorum o gün, gelenler a ras ında . . .

N a i m Tira l i 'n in an ı larındaki Çaml ıca, işte b u bahçe
<Oluyor. B i l iyorum, hastaneden çıkınca Çaml ıca'ya çıktık­
·ları n ı . Ama tanışma iş i orada olup b itmişti, yatağı ın ı n ba­
�şında.

Anı lar son radan yazı l ırsa çok yan l ışl ık lar oluyor. Ak­
bal da böyle d iyordu, bir f ıkras ında. Güncel yazmayı sal ık
veriyordu.

N a i m Tira l i g ü n l ü ğ ü n ü Akbal ' ın sal ık verdiğ i g ibi yaz­
mış -olsaydı acaba « Ben N ecati Cumal ı 'yı R ıfat' ı n yattığı
sanatoryum'da tan ı mıştım d iye yazabi l i r m iydi ? 1 950'1er­
d e b i rçokla rı g i b i R ıfat d a yasak kişi lerdendi l Hak veriyo­
rum okuyunca, akl ımdan Tira l i 'ye, beni a'. iadığı ic in , 1 950'
l erde Yeni l ik derg isinde nelerin g eçt iğ in i siz düşün ü n ! Oy-

43

sa d ergiyi adresi me gönderen d e TiralL . . N e bunal ıml ı g ü n ­
ler yaşatmışlar bize.

Şu anlattığ ı m anıda b i rkaç yanı l g ı yok değ i ld i r. D ü ­
şün üyorum, Hüsamettin Bozok d a varmıydı o g ü n d iye.
Eğer onun adın ı atlamışsam h içbir a rd n iyet im yok. Ona
b ir kızg ın l ığ ım varsa hemen oracıkta bel irtir, an ın ın an ı ­
l ı k n itel i ğ i n i yitirmemesi iç in gerçeği yerl i yerine oturtur­
dum. Bunu yapmazsam anı , a n ı l ı ktan çıkard ı .

Akbal . a n ı yazanlara g ü n ü g ü n ü n e yazmalarını sa l ık
veriyor, Cumhuriyet'te. Şu memleket ayd ı n ı n ı n d urum u n u
yakından b i lmesi gereken k i ş i bunu nası l rahatça söyleye­
b i l i r. Bir ayd ı n k iş i , bir sanatç ı , g ünce yazacak. e rtesi g ü n
b i r görevl i a l ı p g idecek defteri. Bu deftere göre sorguya
çeki l ecek, başkaları da . . . Altı kere evi aranan kişi olarak
d üşün üyorum, anı başka nasıl yazı labi l i r d iye.

Dinama ik inci Dünya Savaşı y ı l lar ındaki an ı lar ın ı ya­
zıyor. Eksikleri yok mu, var el bet. Bellek, defterin yeri n i
tutarmı hiç? Bel lek yanı lab i l i r d iye h iç mi a n ı yazmayal ım.
Unutmalar, yan ı l ma la r. olabi l i r. Elveri r k i an ın ın an ı l ığ ına
saygı göstermesini b i lel i m . Değer verd iğ imiz, s ığ ındığ ımız,
avunduğumuz an ı lan, sıkışt ığ ımız zaman, ya lancı tan ı k
o larak kul lanmıyal ım, halk ın, okurun ön ünde. Anı lar b i r
yazarın, yazdık lar ına daya n a k olacak e n yakın arşivi d i r.
Düzen i n i karıştırır, can ı m ızın çektiğ i g i b i kul lanmaya kal­
kış ırsak. arşiv in i derl i toplu tutan başka b ir yazar çıkar
karşımıza. utandırıverir e n azından.

44

926'DAN BiRiNE!

Dinle 'kardeş, bu işe senden tam 35 y ı l önce başlamış
biri olara k l<onuşacağı m . Yani sizlerden biri . 43 y ı l önce
de diyebi l i rd im! . . Bir inde i lk öğretime g idecekt ik öğretmen
olarak, bir inde orta öğretime! Hiç değişmez? N eden m i
d eğişmez? M i lli Eğ it im Bakanl ıil ı Bası n v e Enformasyon
Bürosunun bugünlerde yaptığ ı açıklamaya göre:

«Parasız yat i l ı ve burs l u okuyarak mecburi h izmetle
yükümlü mezunlardan . . . » olduğumuzdan değişmez.

Sen i n anlayacağın, ya da ben i m anlatabi leceğ im, i l k
« Muall i m Mektebi» nden çıkarken de meccanni id im, Gazi
Terbiye Enstitüsü'nden çıkıp orta öğretime Türkçe öğ ret­
meni olarak giderken de meccann i . . .

Hep böyle yüzümüze vururlar parasız okuduğumuzu.
Sanki paramızı ceplerinden ödemişler g i b i . . . Ama bu a ra­
d a şunu unutmayal ı m . Biz parasız yatı l ı okuduk! Paramı­
.zı bu halk, bu mi l let öded i . Borçluysak, enformasyon bü­
rosuna değ i l , m i l lete borçluyuz!

Bunları durup dururken yazmıyorum. G azetelerden
birinde şu haberi okudum d a s izlerle birl i kte 43 y ı l önce­
lere, 35 yıl öncelere döndüm, sizin havan ıza girip sizin
coşkunuza karıştım. Haber şöyle başl ıyor:

«Yüksek Öğretmen Okul ları ve Eğitim Enstitülerin i n
çeşit l i bölü mlerinden parasız yat ı l ı v e bursl u okuyarak
mecburi h izmetle yükümlü olan mezunlar . . . » Kura i le ata­
nacaklarmış! Kuralar da 20 Ağustos'da ceki l iyormuş! Pa­
zartesi g ü n ü saat 1 0'da . . •

4

Bu haberi okuyunca ben de sizin l e birl i kte o g ü n ku­
ranın çek i leceği Namık Kemal Ortaokuluna gid ip de ku­
raya katı lacakmış gibi oldum.

Şimdi siz 926 öğretmen. mi l letvek i l i aday adaylar ın ın,
merkezden koydurmak isteyenlerin kapattığ ı otel lerde yer
a rıyorsunuzdur. Borç olara k a ld ığ ın ız para ları kuruşuna
kadar denk getirmek icin en ucuzu arayıp bulma peşinde­
s i n izd i r. K imin iz otel parası vermemek icin geceyi otobüs­
te gecirmeyi d üşünerek henüz c ıkmamışsın ızd ı r yol a . Yo­
l a çıkmayanların, b i ld ir in in şu böl ü m ü ile i lg i leri olmasa,
gerek:

« Karş ı l ık l ı yer değ iştirme d i leğinde bulunacak olan­
l ar, 48 saat içinde i lg i l i genel müdürlüklere başvuracak­
lardır.» K imin iz de başvurmayacak, neresi cıkarsa kurada.
oraya gideceksin izd i r.

Sen bu 926'den biri o lan gene a rkadaşım. Kurasım
çekip de g ideceğ in yerde seni neler bekl iyor bi l iyor mu­
sun? Bunları eski b i r öğretmen deği l de, bu y ı l ları n ya­
zarı olarak daha «etraf i nı b i lmekteyim.

Önce şunu bel i rteyim . . . Halkımız Cumhuriyetten ön­
ce de, Cumhuriyetten, hatta demokrasiden sonra da og­
retmeni sevmişt i r. Öğretmen e kıyan. onu ted i rg i n eden
halk deği ld i r. Öğretmenle, Türkiye'nin neresine g idersek
g idel im, hep kendin i ayd ı n sananlar k ıyar, halkı mız her
yerde kendi iş inde gücünde, geciminde, ekmek paras ı n ı n
peşindedi r. A m a kötü pol it ikacı lar, d i n k ı l ığ ıyla siyaset yap­
mak isteyenler. bu kend i h a l i nd e yaşayan halkı rahat bı­
rakmazlar. Onun sağlam yanın ı özü n ü bozmak icin el le­
r inden geleni yaparlar. Gene de bu işi başaramazla r ama,
bir süre iç in kendi ç ıkarlar ına işletirler.

Gene a rkadaşım, sen ilk günlerd e hep bu aracılar!a
karşı laşacaksın işte «Halkla temas» ed iyorum sanacaksın
ama, parmağ ın ın ucuyla b i le değinmediğini çok geçmeden

46

a n layacaksın. Halkımız öyle kolay kolay kendini açığa vur­
maz çünkü. Birçok yazarlarımız bi le, kendi ler in in halk ın
yazarı olduklarını sanmışlardır. H üseyin Rahmi'den Kemal
Tahir'e kadar. Ama aldanmışla rd ı r. Kim mi aldanmamış­
tır? Orhan Kemal, Yaşar Kemal a ldanmamıştır mesela, (Or­
neğin sözcüğüne i n at) .

Nereye verirlerse versin ler, Mi l l i Eğitim Baka n l ı ğ ı n ı n
politikaya d ö n ü k adamların ı n denetiminde o l a n a rkadaşım,
yal n ız u l usuna karşı borçlu olduğunu unutmayacaksın. On­
ları n , boyuna yediğin fasulye pi lavı başına kakmaların ın .
sebebi h ikmeti vardır. Seni kendi h izmetlerinde çal ıştır­
mak! Çoğu eyyamcı, kötü pol it ikacıdır, seni denetleyenle­
r in. iyi leri h i ç yok mudur. Olmaz olur mu? i l k işin bunları
bulup çıkarmak olacak!

Seni n başındaki ler d e Amerika'ya, Almanya'ya, Fran­
sa'ya gidenler d e halkın parasıyla okumuşla rd ı r. Ama on­
ları hiç söz konusu etmezler. Sorarsan senin gibi mi l let
değil devlet parası i le okumuşlard ı r ve devlete borçludur­
lar. Sana verd ikleri pabucun paras ın ı sordurma sakın bu
adamlara . . . Sana kıyacaklarmış d iye d e ayd ın , i lerici n ite­
l iğ inden hiç b ir özgeçide bulunma.

Sana ısmarlanan kahvenin , çayın alt ında neler yat­
t ığ ın ı d üşünerek iç! Halkımız öğretmene karşı sayg ı l ı d ı r,
unutma. eğer saygısızl ık ediyorsa nedenlerini a rayıp bul­
mak zorundasın . Bulocağın nedenler b ir çok sosyologun,
romancının, aydın ın , gazetecinin, polit ikac ın ın, yönetici­
n in , hemen bulamad ığ ı gerçeklerd ir.

Öğrenci leri n i kusurludur d iye sevmezl ik yapma! Onla­
rın a rkasında k i mlerin bulunabi leceği n i düşün. Kusurlu gi­
bi görünen yanları belki en sağlam yanları d ı r. Bir de şuna
d ikkati n i çekmek isterim . Yobazlarla karş ı laşacaksın . Onla­
rın d i l i nden anlamaya çal ışırsan hemen hepsin in batıya
karşı olduğunu göreceksin ! Biraz kurcalarsan bu gavur

47

·düşman! ığ ın ın söm ürgeci düşman l ı ğ ı olduğunu an iayacak,
şaşıracaksın ! Kim olursa olsunlar, d üpedüz sağcı değ i l ler­
d i r. Toplumcuların karşısında, emperyal izmin işbirl ikçi ser­
mayeni n . tefecin i n , yanında hatta iç indedirler. Çoğu za­
man da « bizzat» kendi leridirler, farkında olmadan !

Memlekette gözü bağl ı dolaşma. uyanık o l , a k ı l l ı ol ,
y ü rekl i ol ! B i lg i l i o l demiyece ğ i m sana, öğreti len lerin b ir
çoğunun yanl ış olduğunu bi l yeter!

Bol şanslar d i lemiyeceğ i m . Ha sen gitmişsin, g idece­
ğ in yere, ha s ın ıf arkadaşın. Başarı lar d i leyeceğ im, işte o
.kadarJ

48

«DÜNYAYI TANIYIP
DECERLENDİRMEK»

Sanatçın ın görevin in ne olduğu, hemen her d önemde,
lıer çağda söz konusu olmuştur. Söz konusu olmadığ ı cağ­
Iard a b i l e sanat, görevin i yapar sayı lmış. getird iğ i gercek­
ler toplumca da geeerl i sayı lmışt ır. Oysa toplum; sanat
d iye sunulan, yeni yorumlamalar, yeni görüşler, yen i öne­
ri ler, hatta eylemler atı l ımlar getirmesi gereken dondurul­
muş kal ıp lara karşı , en etk i l i davranış ı göstermiş, on un
yanl ış tutumuna karşı i lg is in i kesmekle onu protesto etme­
s i n i b i lm!ştir. Toplum, kendi d ış ında kalan her olaya, her
t utuma ustaca i lg isizf i ğ i n i korken, kendine gere k l i o lan ı
oluşturup gel iştirmes i n i d e b i lmiştir. Son y ı l larda halk şa­
i rleri n i n tutul u p sevi lmeleri n i n nede n i n i bunda a ramal ıd ır.
Ş i i r, amacından saptırı l ı rken, h atta ha lk ş i ir i b i le kendi
bünyesi iç inde soysuzlaştı r ı lmaya doğru it i l irken, gercek
halık ozan ları pıt ır pıt ır yerden bitereesine köyleri kasaba­
ları doldurmuş, büyük kentleri bile banl iyölerinden sarma­
ya başlamıştır.

Ş i i rde başarı l ı olan bu protesto olayı, edebiyatın öbür
d a l lar ında başarı l ı olamadıysa, bu türlerin ha lk topluluk­
lar ı arasında geleneği kurulmamış olmasından çok, nede­
n i n i k ültürel yeters izl i k ve olanaksızl ı k yüzünden uygula­
namayış larında aramal ıd ır. Diyel im k i e leştiri ş i i r kadar
h a l ka inme, halka mal olma n itel iğ ine sahip mid ir? Oysa

49

e leştir i , saptı rı lan sanatın ray ına oturması , topluma yuttu­
rulmaya çal ış ı lan değer yarg ı ları n ı n sarsalanması bakımın­
dan yeniden ele a l ı nması gereken önemli b ir edebiyat da­
l ı d ı r. Bu durumda eleştiriyi , onu ortaya koyan eleştirme­
ni sorsalamak zorunluğu ile karşı karşıya kalmışızdır. B u
çoğ u zaman k işisel b ir davran ış g i b i görünme tehl ikes in i
taşısa d a sanatçı bu teh l ikeyi de göze a l ı p toplumu. top­
luma egemen olan yanl ışları . yutturulmaya çal ış ı lan kof
değerl e r gerisinde, unutturul maya, gözden kaçınl maya
çal ış ı lan gerçek değerleri de bulup çıkaracaktır. Bu i ş i
yapanlar ü r ü n verrneğe çal ıştığı da ne olursa olsun kale­
m i bir başka türde de kul lanarak s ık s ık ele a l ınan Fisc­
her' in sözünü de yerine getirmiş olacaklar, yani d ünyayı
tanıyıp değ işt ireceklerd i r. Sanatçı kendi varl ığ ın ı tanıyıp,
tanıtmak zorunda b ırak ı lmışsa önce burdan başlamal ıd ı r
işe. Ona, «can ım sen ü rün ü n ü ver, gerisine karışm a ! » de­
d iğ i m iz dönemler çok olmuştur. Ü rünler veri lmiş, ama ara­
y a g;renlerin saptırmalarıyla yapıt ı da, kendisi de halk ın­
dan, ortamından g izlenmiş, onun yerine sanat ın da, sanat�
ç ın ın da. kalpları, sahteleri s ü rü lmüştür piyasaya. Ya d a
d a h a kendilerine y a k ı n olanla r, h a l k ı n zararına, olmasa b i ­
l e ya:-arı n a olmayanlar tanıt ı lmıştır. Hem de paha biçi l ­
mez değer yargı larıyla . . .

Bunları yapanlar k im, yan i ortamın ı , yeni yetişen ku­
şakları , uğraş ı ları ba·k ımından sanatın biraz ötesinde kal­
mış aydın ları , yeni yetişmekte olan gençleri, dergi okuyu­
cular ın ı , sanat severleri yanı ltan, şaşırtan, onların yerine
kendi yakın lar ın ı s ü ren. s ı n ıfsaJ nedenlerle olmasa b i le
d ernekseı. zümresel n edenlerle bu işi sürd ü renler k im aca­
ba?

Bu yanl ış yolda olan lar ne yazık ·ki gene bizim safı­
m ııda olması g ereken ler. . . Eğer kar'şı satta olsalar. or­
tamımız, okuyucumuz onları b izden önce bulur çıkarı r, yazı-

50

!arın ı , ürünlerini e le o lmamakla onları kısa zamanda ce­
zalandırı rd ı . Ama bizden olması gerekenleri , okuduğumuz
derg i l erde yazıp bell i kitabevlerinde k itap çıkaranlar . . . Ağ­
z ın ı açtığı zaman dostluktan insanl ıktan laf edip de bunun
geris inde piyasa çıkarcı larından daha da tutkulu, daha da
a ç göz l ü daya n ışma yapanları nası l b i ls in, nası l tanıs ın
d a yeri n i a ls ın !

Yoook arkadaş, bunlar yok m u bunlar . . . Adı m a d ı m
s insi s i n s i bütün köşebaşlarını tutup yen i gelenlerin üst­
lerin i a rayanlar, hep bunlar işte! Ahmet Arif' lerL N iyazi ' leri,
Sabri Soranları , M uzaffer Arabul ları , A. Kadirleri . Dinamo­
ları, i lhami Bekirleri, Korkmazg i l leri , Enver Gökçeleri, Fa­
ruk Toprak' ları , d a ha n iceleri . . . Hep bu bizden olanları , bi­
ze yakın ,olanlar ı , en azdan hliımanistleri, i lerici leri gözden .
kaçırmışlar, unutturmaya çal ışmışlard ı r.

B ir yanlarıyla ürün veren sanatçılar, b ir yanlarıyla h in­
oğlu h ince ku l is yapan, dayanışma yapan, öd ül böl üştü­
ren, armağan yağmalaya n , dış gazi ler planlayan tak ı m pa­
par g i b i antoloj i d üzenleyenler, bug ün sana, yarın bana,
öbürg ü n bizim ağiana deyip d e öbür y ı l bu programı ye­
n iden uygulayanlar h içbi r zaman bağışlanmamalı . . . Suç­
ları görmezl ikten gel inmem e l i !

Bunlarla n a s ı l uğraşacağ ız? H e l e ş i m d i s ırası değ i l .
b iz temel sorunları m ızı çözümleye l i m m i d iyeceğiz?

Onlar, geriden gelenleri ç ıkarlarına g öre tanıt ır larsa,
yetişmiş olanlar ın üstüne, iş ler ine gelmediği iç in batta l
çarpısı vururlarsa, yetişmesi gerekenler bu ortamda umu­
dunu kesip kalp değerleri şakşaklamak zorunda bırak ı l ı r­
larsa, hangi saf kurulacak d a k ime karş ı savaşı lacak?

Bütün bunları beğeniy le okuduğunıJ Yansı rncı dergi­
s inde M . Sadık Aslankara ' n ı n , «Sanatçı kavramı ve g ü n ü­
müz koşul l a rında sanatçıya d üşen görevler» adl ı yazıs ın­
dan sonra yazd ı m . Eğer <tg ünümüz koşul larnda» deme-

51

seydi , okuyup g eçecektim. G ün ü m üz koşul ları söz konu­
su olduğuna göre hiç d urmayal ım, toplumumuzu yanı ltan­
l a rı , gerçek sanatçıyı toplumundan kaçıranları , kötü fen­
miş k itapları, yanl ış tanıt ı lan a k ı m l a rı bulup çıkaral ım, bun­
ları g izleyenlerle bir l ikte, olayın alt ında yatan nedenleri
açıklayal ım. Halk ımız ın: sağ d uyusunu gel işti r ip g üçlendi­
re·l i m k i sapık sunucular yüzünden yanı lg ıya d üşerlerse, bir
gün onlardan bekled ikleri g e rçek görevi kendi leri yapa­
bi ls in ler. Bu tür işler, ne çare k i k iş isel ç ık ış lario oluyor,
çoğu zaman da kendimizi y ıpratma pahasına ! Ama yıp­
rananın yerine yen i lerin in gelmesi sağlanabi l iyorsa yıpra­
nana fazla acımamak gerekir. Son b ir y ı l l ık edebiyat olay­
l a rı n ı inceleyecek olursak bu b ireysel d avran ışların değer
yarg ı l a rı üzerindeki sarsıcı etki leri n i görüp de başarıyı yad­
s ıyamayız. Yola g i ren h izaya gelen tek tek k iş i ler olduğu
g ib i k l ikçe, takımca şaşk ı n l ı k geçirenlere b i le rastlayabi­
l i riz.

Halktan yana olduğu i ler i sürülenler, eğer gerçekten
halktan yanaysalar denseler haksızl ı klar gün ış ığ ına çıkar­
ken onları n da biz imle b irl i kte sevinmeleri gerekmez mi?
işte Enver Gökçe o lay ı ! Bunun suçluları yok muydu?
Bugün k imi yazar b i raz olumlu olmaya doğ ru g id iyorsa
bunda uyarı ların h i ç mi etk i s i olmadı? Bu değişmeye her­
kesten önce sevinmesi gereekn i lk in kendileri olmal ı .

52

CİDE'Lİ OLMAK

Ömer Seyfett in ' in h ikôyelerinden bir i şöyle başlar:
« Ben Gönen'de doğdum!»
Gönen' i gördüm, kapl ıca lar ın ı gezdi m, Şeftal i Bayra­

mına ista n bu l 'd a çıkan Vatan gazetesi ad ına katı ldım" Pa­
zaryerinde kümelenen altın s arısı kavunlarını açı l ıp açı l ıp
seyrettim uzaktan. «Gönen' in nesi meşhur» adl ı b ir öykü­
cük de yazdı m . Bu öyküyü Akbaba iç in Yusuf Ziya'ya ver­
d i m . Okur okumaz, «El ine sağl ık Rıfatcı ı ı m ! » dedikten son­
ra sormuştu:

«Sen de Gönenl i mis in?»
«Hayır !» dedim, « Ben Gönen'de değ i l Cide'de doğ-

dum.»
«Cidel isin haaa? Cide, Cide . . . »
« inebolu'nun oralard a . . . »
Y üzu karmokarışı'k olmuştu. Mustafa Kemal Paşa , Yu­

suf Ziya'yı Kurtuluş Savaşı'n ı n i l k y ı l lar ında inebolu'dan
öteye geçirmemişti.

«Canım!» d ed i . «Cide'n in nerde olduğunu bi l iyorum.
Senin Cide' l i olduğuna şaştım!»

N e var şaşacak!
Ama, b i l iyordum -on u n neden şaştığı n ı . Cide çok fak ir

b ir meml eketti. Halk ı kadın l ı erkekl i çal ışmak zorundayd ı .
Çok çalışkandır Cidel i ' ler. H e l e kadın lara a l ı n teri dökecek
blr karış toprak gösteri lse, canların ı dişlerine, t ırnaklarına

53

takar da ça l ış ırlar. Toprak, erkeklerin çal ışmasına bile
yetmiyordu. istanbul 'a g id i lecek Maçka' larda, Şiş l i ' lerde,
Beşiktaş' lard a h izmete i l ik yapı lacaktır. Kızfarı n ı kadın ları­
n ı zengin kapı larına h izmetçi olarak göndermek erkeklere
a ğ ı r gel iyordu a m a, gelenek böyleydi .

Yusuf Ziya d a b i l iyordu bütün bunları . Ordu'dan «me­
bus» çıkmıştı, inönü zamanında . . . Karadeniz' i bu vesi ley­
le seçimden seçime olsun görmüş, tan ı mış o lmal ıyd ı . Ka­
raden iz aşağı yukarı aynı koşul lar iç inde geçim savaşı ve­
riyordu. Cide'si de birdi , G erze'si , Boyabatı d a . . . Boya­
batl ı lar d a göğsünü gere gere « Boyabatl ıyız» d iyemezler.
«Sinopluyuz!» der g eçerlerd i . Memleket, eski m emleket
deği ld i . Halk ımız, doğduğu yeri n a d ı n ı göğsünü gere gere
söyleyebi l iyordu a rtık.

Eskiden böyle miydi? Büyük kentlerin adın ı söyle­
mek, ora l ı görünmek bir şerefti . Kastamonu Öğretmen
Okulu'nda b irl ikte okuduğumuz bir a rkadaş vard ı . Fuat!
Son sın ıfı istanbul 'da, izmir'de bit irmek için müfettiş olan
babasın ın forsundan yara rfan mış, son s ı n ıf ın sonlarında
izmir'e gönderi lmiş, Kastamonu Öğretmen Okulun'dan
« mezun» olma tal ihsizl iğ in i yenmişti. Şu rastlantıya bakın
k i Karadeniz'in b ir kasabacığ ında dört y ı l birl i kte öğret­
menl ik yapmıştık. Sorsunl ar, sormasın lar izmir Öğretmen
Okulu'ndan çıktığ ı n ı bel i rttikten sonra, benim de Kasta­
monu Öğretmen Okulu'ndan çıktı ğ ı m ı söyler izmir'den «me­
zun» olmanın tad ı n ı ç ıkarı rd ı .

B e n de Cidel iydim, hem d e Kastamon u Öğretmen Oku­
lundan yetişme . . .

Tutunacak yerim yoktu hayatta! . . Askerl ik durumum­
sa içfer acısıyd ı . Eminönü «yabancı» askerl ik şubesinde
kayıtl ıyd ı m . Yedek subay okulundan bi le çavuş çıkmış­
tim. Öyle zaman geldi , bütün bunları da çok görd üler
bana, n e öğretmenl ik, ne de övünerek yaptığ ını ağ ır ma-

54

kin cı l ı tüfek çavuşluğ u . . . B i r Cidel i l i ğ i m kalmıştı e l i m­
d e . . . Benden sözetmek l ütfunda bulunan antoloj i d üzen­
leyici ler:

«Cide'de 191 1 'de doğ muştur!)) diye başl ıyariard ı işe.
Bundan birkaç y ı l önce tam 12 yaşında ayrı ld ığ ım i l k­

ükulunda, yeniden çocukluk günlerimi yaşamak istedim.
Öğretmenlerle bir l ikte, okul fu a rkadaşlarım da kolayl ı k gös­
terdi ler bana. Onlarla koşup oynayamadım, ama, ben i m l e
arkadaşça konuşmaktan çeki n medi le:.

i l köğretim Müfettişleri anlattı lar. Yüzyirmi kadar köy­
de 1 1 4 i l kokul varmış. Aşağı yukarı okul çağ ı ndaki çocuk­
ları n pek azı okulsuzmuş. Kurtuluş Savaşı gün lerinde sa­
d ece bir tek okul iç in üç saat gel irken, üç saat g iderken
altı saati n i yolda geçiren okul arkadaşlarım çoktu . Çarık­
lar ın ı kapının önünde sıyır ıp s ı n ı fiara çıplak ayaklarla çı­
karlard ı . Bu a rkadaşların torunları, ş imdi en cal< yarım saat
y ü rümekle okul lar ına vara b i l iyorlard ı . Oğlunu kızını okut­
mayan hemen hemen h iç ki mse kalmamıştı .

At köprüsünden geçerken düğün için bir yazıda topla­
nan sarı yazma l ı k ı rmızı paçal ıkl ı yüzlerce genç kad ı n ı b:r
arada gördüm. iclerinde bu g iy in iş i bozan tek kişi yoktu.
Gel in al maya gelecek olan erkek tarafl ı lan bekl iyorlard ı .
Yemyeşil b i r a landa kümeleşmişlerd i . Hemen heps i n i n kır­
m ızı paça l ı ğ ı n ı n alt ından beyaz çorapları , pır ı l p ı rı l iska r­
pin leri görün üyordu.

Değişmez bir gelenekleri vard ı r. Bu giy in işlerini nere­
ye giderlerse g itsi n ler, yanlarında götürürlerd i . istanbu l 'a
Ankara'ya çal ışmaya g itseler bi le. . . Dönerlerken otobüsü
durdurup bavul larındaki g iysi ler in i çekerler üzerlerine, is­
ter va rl ı k l ı olsun, ister yoksul , hep bu g iysi l erle döner­
ler evlerine.

Bir çocu k roman ı yazd ı m, geçen yı l . . . Hal ime Kap­
tan . . . Çocukluğumda bir Rahime Kaptan vard ı , Kurtu luş

55

Savaşı yı l lar ında. Karadeniz' i d uman etmişti . B ir roma111
rahatl ığ ı olsun d iye Rahime'yi Hal ime yapmıştım. Dağıtım
evine uğradığım bir gün b ir mektup verd i ler. Rahime Kap­
tan'ın torunlarındandı . N eden Büyükanne'lerinin adını de­
ğ iştirmişim? Kuvayı Mi l l iye'ci lerin safında çal ışan bu yü­
rek l i kadın ın , romanda da olsa adın ı değişt irmeye hak k ı m
o!mamal ıydı . O a n d a karar vermişt im. B u konuyu daha do.
gel iştirecek, büyük b ir roma n hal ine getirecekt i m . Adı d a
R a h i m e Kaptan olacaktı bu kez.

B ir pansiyonum vardı Beyoğlu'nun a ra sokaklarında . . .
Alt kattaki terziye verirdim e lbiselerimi ütü iç in . Çeki'ngen
b i r gençti. N üfus Güzdanımı istemişti ev sahibi . Vermesi
icin bu terziye b ırakmıştım.

B i r hafta sonra geri a lmak ic in g i rince saygıyla buyur
etmişt i :

«Cidel iymişs i n iz s iz de?» dedi içten l ik le .
«Sen de m i Cidel is in yoksa?» dedim.
Yanında çalışan lardan uta n ı rcasına:
« Evet !» dedi yavaştan.
« Demek h emşeriyiz!»
Yüreklenmişti b i rden:
«Sorma a b i ! ıı dedi , «kötü görüyorla r Cidel i leri İstan­

bul 'da . . . Kadınlarımız h izmete i l ik ediyorla r ya . . . »
«Haltetmişler onlar!» dedim, d i lenrneğe gelen Cidel i­

ye rastlamışlar mı? Ben ista n bul ' lu faraan d i lenen de gör­
d ü m , h izmetçi l ik eden de. . . Heryerde kendi n i b i lmezlere
rast lanır, a ld ırma sen! Suc n e h ızmetei l ik eden de n e d e
d i lenende . . . Göğ s ü n ü g ere g ere söyleyeceksin Ci d e l i ol­
d uğunu. Bak kadınları m ızı hor göre n züppeleri adam içi­
ne cıkarıyorsun d ikdik lerin e lbiselerle !»

Cide'den göç etme'k zorunda kalanla rı memleketleri­
n e bağlamak için fazla ,kü lfete hiç g erek yok! Sahi l yolu
en kısa zamanda asfalt lansın yeter! Diplerinde çürüyen

56

kokulu Amasya el maları . ki losu üç beş l i radan zor a l ıcı
bulan al menevişi i barbunyal ar. günü g ün üne gerçek a l ı ­
c ıs ına e rişs in ! B ir de fabrikacık . . . Ama böyle bi r yandan
en g üzel kumsal ına . b ir yandan da yemyeşi l b i r f idan l ığa
oturtu lmuş yararından çok zararı olan kereste fabrikası
g ib is i değ i l . . . «Al ı n size bir fabrika, ça l ış ın ! . . . » der g ibi
başa kakı l ı rcas ına olmasın !

57

BAYMMIMIZ YOK!

Bir geziden dön üyord u m . istanbul 'dan tanıd ığ ım b i r
k ü ltür ataşesi Sofya'da şair ler bayra m ı n a 'katı lmaya ça­
ğ ı rd ı . Ş i i rle yakından i lg i l i bir yolculuğa çıkmıştı m, böyle
bir çağrıya hayır demek yaptığ ı m gezin in amacına ayk ı rı
d üşecekti. Teşekkür ettim. Sofya'dan kalkan otobüslerden
biri i le Türkçeyi g üzel konuşan Madam Pervonova'n ın kla­
vuzl uğunda yola çıktım.

Ek imin i l'k haftalarıyd ı . Köstendil Sancağı n ı n henüz
yeşi l l iğ in i yitirmeyen yol lar ından geçerek ik i dağ arasına
sıkışmış bi r manastır önünde d urduk . Dövüne dövüne akan
bir ı rmağın çağ ı lt ısında bir s ü re yürüdü kten sonra g ird i k
manastırdan içeri. R i l a Manastırıydı burası . . . Şairler Bay­
ramı burada kutlanacakt ı . M anastırın daya l ı döşel i oda­
lar ına dağıttı lar kon ukları . Rei imden önce papazların ya­
tıp kalktığı özel odala rda bug ün d in le yakından i lgisi olma­
yan yüzlerce şair konaklayacaktı .

Akşam üstü uzun masalann kesiştiği büyük bir salo­
n a buy u r edi ldik. Beni arala n n a alan kalabal ık bir şair gru­
bu, kend ime bir yer seçmemi önermişti . «T» biçiminde bir
masanın en uzakta kalan bir yerini seçtim, ayakaltı olmasın
d iye. Kon ukçu Bayan biraz s a rsıntı geçirdiyse de çevremiz­
deki lerden güç a larak «Hay hay!» dedi, «Buyrun! »

Önce erik rakısından başladık ahududu vermutuna
g eçmiştik ki , hemen yanımdaki zat ayağa kalktı bir «hoş

58

geldin iz» konuşmasına geçti. Konukların onuruna kadeh ini
kald ırd ı . Meğer ben oturmak iç in en uygun yer olarak
«Sancak beyi» n i n yanını seçmiş im! ister istemez kend imi
gecenin baş konuğu olara k seçti rm işi m sayın valiye . . .

O gece bütün içtiklerimiz Köstendi l bahçelerin in seç­
me eriklerinden, Köstendi l bostanlar ın ın nefis frenk üzüm­
lerinden özeni lerek yapılmış özel içki lermiş.

Ertesi gün bütün çağr ı l ı ozanlar, b i raz da yaş s ı ras ! ­
:na göre ş i i rleri n i okudular. Biz dışarıdan katı lmış ozanla­
rı yaln ız topl uluğa tan ıtmakla yetindi ler o gün iç in . M i k­
rofon, çağrıya teşekkür etmemiz iç in bize açıktı . B ir ara
s ı ra bana gelmişt i . Bundan yararlanarak şairin ve ş i i ri n ne
<anlama geld iğ in i açıklayacak b ir vesi le bul muş oldum.,

Sofya'dan önce Taşkent'ten geçmişti m. O rada bütün
Asya, Afrika memleketlerin i içine alan kesimlerin ozanları
i l e tanışmıştım . Vietnam'dan tek şa i r yoktu toplantıda. Bu
an ı ları m ı mikrafonda özetlerken şunları da söyledim : «Vi­
etnaml ı Şair ler i de a ramızda görmek isted ik Taşkent'te.
Savaşta dedi ler !»

Ve son ra şunları da ekled i m : «Şair vurdunun sosyal.
s iyasal ya da toplumsal bütün davalar ın ın savaşçısıd ır .
Şi ir imi yazar geçerim demek yok artık ! »

Ertes i gün yazarlar b i rl i ğ i n i n kon uğu olarak, yazarla r
b ir l iğ ine çağrı ld ık Sofya'da. Dışarıdan gelen konuk şairle­
re başkanın sordukları aras ı nda şöyle bir soru da vard ı :

«Sizde de şa irlerin bayramı var mı?»
Bütün konuk şa irler, Hint Şairi de dahi l o lumlu ce­

vap verdi ler. Ben geçişti rrnek istiyordum. Başkan çevir ici
bayandan özel olarak cevap vermemi isteyince, ister
Istemez konuşmaya katı ld ım :

«Bizde şairlerin h içbir zaman bayramı olmad ı . Tam
tersine şa i rler imiz iç in yas g ünleri oldu, hemen her çağ­
d a ! . . »

59

Bunu söylerken çok m u mutluydum? Bir gerçeğ i be­
l i rttiğ im iç in başım göklere mi ermişti? Yalan mı söyleme­
l iyd im ş i i r imizi yüceltmek, şa i rler imizi değerlendirmek iç in !
N ası l ters in i söyleyebi l i rd im, b ir ş i i r kitabımdan ötürü alt ı
aya çarp ı lmıştım . . . Yalnız alt ı ay yatmakla kalmamış çok
sevd i ğ i m öğretmenl iğ imi de yit irmişt im. Ben orda konuşur­
ken bir aydı r içeride yatan e n genç şairi miz Metin Demir­
taş gel iyordu gözümün ön ü n e . . .

Bugün 24 Temmuz . . . Gazeteci lerin bayra m ı . V e ben üç­
bin l ira avukat parası vererek bas ı n sabıkal ıs ı olmaktan da
ancak 60 yaşından sonra kurtulabi imiş şu kadar yı l ı n ya­
zarı , gazetecisiyim. Yazaca:k bir g azetem ve sütunum var
a rtık . . . B ir d e bas ı n kartı m ! Gel de bayram yap baka l ı m
a rkadaşlar ım içerde yatarken ! . . Memleketin e l i kalem tu­
tan en usta yazarlarından tutun röporta jcı larına, h a berci-
lerine yazı işleri müdürleri ne kad a r içerde yatarken . . . Da-
ha bir çoğunun da dosyaları kara r s ı rası beklerken . . . Ba-
s ı n ı n toptan yedi ğ i ceza süres in in , hapisl ik y ı l lar ın ı bir he­
saplayacak olsak cinayetten yol bağ ından yatanları n bi le
tüyleri d iken d iken olur . . .

Basın bayram ı öyle m i ? icerdeki yazar çıkacağı g ü n ü
bi l mezken dışardaki yazar bugün mü, yarın mı ne zaman
içeri g i receğ i n i kestiremezken bayram haaa! . .

«Siz de bası n bayramı var mı?» d iye de bir gün sorar­
Iarsa ne cevap vereceğiz?

« . . . Bizde bas ı n bayram deği l,. basın için yas g ünleri
var! . . » mı d iyeceğ iz! . .

Yoksa bu tür soru larla karşı laşmamak iç in h iç mi s ı ­
n ı r d ış ına ç ıkmayacağız? . . N e Belçika, n e Fransa, ne Al­
manya ! . . Muharrem ayinlerine katı lan lar g i bi dövün ü p yas
mı tutacağız bas ı n bayra m ı g ünlerinde? . .

60

ÇOCUK ŞİİRLERİ

50 yı l iç inde gel işen sanat. edebiyat türlerimizi ince­
l eyen sanatçı larımızı tanıtan antoloj i lerl e karşı laşıyoruz
gün g eçtikçe. 50 Yı l ın Türk T iyatrosu . . . 50 Yı l ı n Türk Ede­
biyatı . . . 50 Yı l ın Türk M imarl ı ğ ı , Türk Resmi . Türk Hey­
k e l i , Türk Mizahı g i bi . . . Bu 50. Yıl vesilesiyle derleyeci ler
e l lerinden geld iğ i kadar yan tutmaz görünüyorlar. kendi
beğeni lerini b i le bir yana b ırakarak ele ald ık ları sanat da­
l ı nda her d üzeydeki okurun göstereceğ i i lg iyi , beğeniyi öl­
çü olarak ben imserneğe çal ı şıyorla r. d aha çok antoloj i­
leri ısmarlayan kuru lun ya d a yayınevin i n amacın ı ön pla­
na geçirmek istiyorlar. Her okuyucu. aradığ ın ı bulursa mut­
l u olacağı düşüncesi başta geld iğ i iç in ele a l ı nan sanat
dal ları n ı bel l i bir açıdan incelemek g ibi bir soru n a da ku­
lak asmadan hababam kal ın kal ın k itaplar hazır l ıyorlar.

Cumhuriyetin 50. Yı l ı . ş i i rde, romanda. öyküde ve mi­
zahta h iç d e boş g eçmemiş. T iyatro biraz da yatır ım iş i
olduğundan. pek gel işmiş görünmüyor. Sahnelemek umu­
d undan yoksun tiyatro yazarı 1 935' 1erden bu yana 1 960'­
la ra kadar kalemi e l ine a lmam ı ş , g ibi . .. i'kt idara yakın, hal­
leri vakit ler i yerinde birkaç yazarın ötesinde denemeye g i­
rişenler bi le ç ı kmamış. N azı m H i kmet on üç yı l süren ha­
pisane hayatına başlamadan önce yazıp oynattıklarından
başka. hiçbir toplumcu yazar taaa 1 960'1ara kadar o l u m l u
olumsuz bir denemeye g irişmemiş. 27 Mayıs. bu alanda
e tkis in i göstermiş. Hemen h e r roman ve öykü yazarı h içbir
d en emede bulunmasa b i l e. �ok tutulan kitaplarını oyun-

61

1

taşt ırmaya çal ışmış h i ç olmazsa. Bu a rada eskiden yazı l­
mış olan ü n l ü romanlar da yeniden e lden geçiri lmiş.

Özel tiyatroların bu a landa i lk zamanlardaki çal ışma­
lan sürüp g itseydi bugün e l imizde çok daha zengin tiyat­
ro kitapl ığı o labi l i rd i . Bu tür tiyatrolar, yavrusunu boğan
kedi ler g ib i t iyatro yazarlarını küstürmekle Türk tiyatrosu­
na zararlı b i le olmuşlardır. Bütün sanat da l iar ına d el ayl ı
yol l a rdan yarar l ı o lmaya ça l ışan Devlet Baba, türlü neden­
lerle t iyatrocunun da tiyatro yazarının da karşısında ol­
muş. onu bu olumlu işten a l ıkoymak için bahaneler yarat­
mıştır. Belediyenin görevlerinden biri de sergi açmak gi- .
bi , t iyatro açmak olduğu halde, yüzde onbeş dolaylarında
vergiler a larak yazarla, iş letmeci i le ortak olmaya kalkış­
mıştı r. Televizyon kötü prog ramlarl a bile t iyatron un kar­
şısında yerin i a lmış görünüyor, daha şimdiden.

50 yı l ın a ntoloj i leri aras ında henüz çocuk edebiyatı
kendini qöstermiş değ i l . Bir ıki yazarın çocuk h ikôyeleri
üzerinde derleme hazırl ık larından haberli bulunuyoruz.

Para l ı kurul l a rı n hemen her yazardan çocuk roman­
ları . çocuk öyküleri . istemeleri piyasada çok sayıda kitap
ların görünmesine yol açtı ise de çocukların bir ib irierine
överek salık verecek l eri hemen tek kitabın bulunmaması
bugün üzerinde d urulacak tek sorun olsa gerek. Cocuk
Edebiyatımız, henüz ka l ıc ı ürün leri n i vermemiştir, dersek
d urumu aba rtmamış oluruz.

Gele l im çocuk Şi i rlerine . . . Bu a lan çocuk romanı ço­
cuk öyküsü alanından daha da verimsiz. Cocuk şi ir ler in­
d e aranı lan n itel i k dar a n l a mda kaldıkça, eğit im i lkeleri ,
yanl ış yorumtandıkça 1 42'nci madde taaa i l kokul lara . ka­
dar g.ötürüldükçe çocuk ş i ir i b i raz zor gel işir ! Çocuk ş i i r­
lerinde basma kal ıpçı l ı k geleneğ i , on un yozlaşma neden­
lerin in en başında sayı lmal ı . Bu basmakal ı p ş i i riere göre
her çocuğun anası, babası her zaman yanındo olduğ u

62

gibi bayram g ünlerinde de yanındadır. Yeni g iysiler al - ­
mıştır çocuğuna. Buzdolaplarında baklavalar, börekler,
ç ikolata l a r, bon bonlar eksik deği ld ir. Her çocuğun kum­
barası vard ı r, bankada hesabı açı lmıştır. Anneler h içbir
zaman işe g itmez, fabrikada, büroda, tar lada çal ışmaz.
Cocuğun okuldan gelmesini bekler pencerede.

O çocuk ş i i rlerini yazan azanlara desenı k i :
«Cocuk anlattığ ı n ız, mavi melek biçiml i anneyi evin­

de, köyünde göremezse, onun yerine elleri işten çatlamış.
nasırlaşmış, üstü başı toz toprak içi nde bir «ana»yla kar­
şı laşırsa onu sever sayar, anne yerine kor mu? Anne sev­
g isi, baba sevg isi böyle mi uyandırı l ı r, çocukta . . . Bu bol­
luk, bu bereket çocuğu aldatmak değ i l mi? . .

Anadolumuzu, Türkiyemizi olduğundan başka türlü
tanıt ırsak çocuk b ir gün gerçek Türkiye'yle karşı laşt ığ ı za­
man ne yapar? Bu memleketten kaçmak istemez mi?

En gerçekç i , en toplumcu edebiyatı çocukları mız iç in
yapmamız g erek i r. Kral, prens, prenses masal l o rıyla onun
düş g ücünü gereğ inden çok gel işti rmişiz zaten . . .

Bu a rada şunu da an latmadan edemeyeceğ im.
Tarık Dursun'un başkanl ık ett iğ i b ir yayıncı l ık kurul­

muştu Mi l l iyet'te Ümit Yaşara'a da çocuk şi ir leri antoloj isi
görevi veri lm işti bu a rada. Başarı l ı b ir antolojiyi her za­
man derleyip d üzenieyecek g üçte Ümit Yaşar. Ama rahat
b ırak ırlarsa. Ümit Yaşa r ve derled i ğ i antoloj iye benden
de ş i i r a lmak gereğ in i duymuş, sağ olsu n ! Ama gelgele­
l im, yayın ı yöneten kişi tutup şi ir imi çı karmış! Neden mi
çıkarmış? Bel i rttiğ im n itel ikte ve gerçekten çocuk ş i i ri
olduğu iç in ! Eğer ben i m ş i i r im o a ntoloj ide kal ı rsa çocuk
da, öğretmen de ö lçüyü tuttura mıya caktı ! Ya ben imkine
şi ir demeyecek, ya ben imkine benzerneyeni ere . . . En iyi­
si ş i ir imi çı karmak! Şi i ri çı karmış ama, kitabın son unda
içerde ş i i rleri yayın lananların yaşamlar ın ı veren çizelgeden

veren fihristten çıkarmayı u n utmuş! Fihristte adı o lup da
k i tabın iç inde ş i i ri o lmayan yaln ız ben varım! Bu a n layışla
nası l antoloj i düzenlen i r?

Bu tür antoloj i ler hazırl a n ı rken nelerin, n e g ib i esinti­
leri n , akı mları n , etkenierin hesapland'ığ ın ı gösteren en can­
l ı örnek değ i l m i bu? Kaç y ı ld ı r Babıô l i 'ye egemen olan
«Zihn iyet»ten bir parmak!

Olumlu b ir cocu k şi ir leri antoloj is in in başarı kertes i ­
n i öğren mek istiyorsan ız Memet Fuat' ın antolo j i3 in i şöy­
le b ir a l ı n e l in ize, cocuğun uza, kardeşin ize b ir okuyun !
Demek, isten i rse b u antoloj i lerin namuslusu da çıkarı labi­
l i rmiş!

Çok isterdik, el l i yı l içinde cocuklarımıza şi ir d iye ne­
ler ezberlettiğ imizi , kalın bir antoloj ide izlemek olanağın ı
e lde etmiş olsayd ı k da, cocuklarımıza m ı , edebiyatımıza
mı kıyı ld ı ğ ı n ı an lasayd ı k !

64

ASIL ADALET

Arkadaşına sormuş aylaklardan bir i :
«Nerelerdesin, ne iş görüyorsun?» d iye.
« Babama yardı m ediyorum ! »
« Baban ne iş görüyor?»
« Babam mı? Boşta geziyor!»
O g ünlerde Can Yücel'e sorsaydı m , herhalde böyle

bir konuşma geeerdi aramızda. E l i nd e olmayan nedenler­
den ötürü önce beni boşta g ezdirmişt i Hasan Al i . . . Sonra
da kendisi bana benzemişt i . Can Yücel'se ingi ltere'den
dönüp d e Beyoğl u 'nda pansiyona yerleşince her ik imiz
b i rden yard ı m etmeye baş-l a mıştık babasına. Hem de ge­
cel i g ündüzl ü . . . Lambo'nun meyhanesi nde şarap kürleri
yopıyor, Metin Eloğ l u'nun deyimi i l e Lambo'nun sulu şa­
raplarıyia taş d üşürmeye cal ışıyorduk. Bardak hesabıyla
a ltıyı yediyi sel< izi buldurd uğ u m uz halde, meyhaneye gel­
d iğ imiz g ibi d e kalkıyorduk. Metin' in sesi yüksel irdi arada
b ir :

«Mösyö Lambo? Taş d üşürmeye mi geldik buraya!
Tuzla İçmeleri mi burası?»

Dışardan b ir i k i ş işe N utuk şarabın ı kaptığ ı mız g i b i
doğru C a n Yücel ' in pansiyonuna. Hiç olmazsa b u şişe­
lere suyu, şaraptan an layanlar katı l ıyorlardı mahzenlerde.
Lambo'nun uzmanl ığ ı şarapçı l ı k değ i l . şişe mantarc ı l ığ ıy­
d ı . Boş Mutuk şişelerine, sulandır ı lmış açık şarabı doldu-

65

rup t ıpasın ı ustaca mumfamasın ı b i l i rd i o kadar. Kolayca,
açı labi l ecek olan bu ş işeferi, burg uyfa g üya zorlana zor­
lana açar, bardakfarımıza y i rm i beş kuruştan dofdururdu.
Üstel ik de yutturd uğ u n u sanırd ı , i htiyar t i lk i ! Oysa b iz ora­
ya onun şarabından çok birbiri m izin yüzün ü görmek iç in
ge l i rd i k . Gönül ne şarap isterd i , n e şaraphane. . . Gönül
a h bap isterd i , şarap bahane! . . Canımız gerçels.ten d e şa­
rap isted i mi , komşu şarapçıdan ş işeleri kaptığ ımız g i b i
soluğu Can' ın pansiyon unda a lmasını da b i l i rd i k arada bir .

Biz rakıya, votkaya çok sonrafarı geçebilmiştik. Doğma
büyüme şarapçıydık . Acem' in dediğ i g ib i «Öie k i , kurtu­
fa» soyundan tutkuluyduk şaraba. Ben açık lamasam b i le
olayfar aç ığa vuruyor bu tutkumuzu. Bakın gazeteler ne­
ler yazıyor b u ortaklaşa tutku i ç i n :

«Adana Asri Cezaevinde s iyasal suçlular böl ümünde
bulunan ozan ve çevirmen Can Yücef'e cezaevinde üzüm­
den şarap yapt ığ ı idd iasıyle 15 gün hücre cezası veri lmiş­
t ir.

Cezaevi M üdürü Cefôdet Özel, Can Yücel ' in kendisi­
n e verifen üzümleri toplayarak şiş i lerde taharnmür ettir­
d i ğ i n i , bu suret le şarap imal ett iğ in i , a l,kol ihtiyacın ı böyle­
ce giderd i ğ i n i söylemiştir.

Cezaevi M üd ü rü gerek şarap imal etmek gerekse ola­
yı teşvik suçlarından Disip l i n Kuruluna verilen Can Yü­
cel' in 15 gün süreyle hücreye konulduğunu, bu arada k im­
seyle görüştürülemiyeceği n i b i ld irmiştir .»

Can' ın şaraba s u katı l ı p katılmadığını anladı ğ ı n ı , şa­
raptan çakt ığ ın ı b i l i rd im ama, şarap yapacak kadar bu işte
ustalaşt ığ ın ı b i lmezdim! Brava! .. iyi b i r şa i r, eninde sonun­
da ya şarap t i ryakisi olacak, ya üzümü sıkıp sıkıp şarap
yapacak, ya da şarap yapanl a rı övecektir. Bir inciye ö rnek
Hayyam, i k inciye ö rnek d e Paul Elöuard . . . « insan larda
tek s ıcak kanun, üzümden şarap yapmak» dememiş miy-

d i , i k inc i Dünya Savaşı sıra larınd a . . . Bizim kuşak, yani
1 940'1arın gerçek k uşağı, bu ş i ir i de, Elouard'ı da. Elouard ' ı n
ş i i rleri n i d e sayfa sayfa b i l i r . . . A m a beni m g i bi belleği yo­
rulmuş olan lar, Can Yücel ' in başından geçenleri gazetede
okur okumaz bu şi ir i anı msar ama, bütün d izelerin i bulup
çıkaramaz. Hemen telefona koşar, ş i ir i ustaca Türkçeleş­
t i ren A. Kadir' i bulur ve böylece şu d izeleri şuracığa otur­
tuverir, çevi rmen şair in ağzından!

« insanlarda tek sıcak kanun
Üzümden şarap yapmaları
Kömürden ateş yapmaları
Öpücüklerden insan yapmalarıdır.»

.

Şi i ri n adı da, kitabın adı d a «Asıl Adalet» . . . Cok mu an­
lamlı buldunuz? Pau l Elouard üzümden şarap yapmanın
ası l adalet olduğunu b i ld i riyor ama, üzümden şarap ya­
panların hücreye kapatı lması g erektiğine hiç değ i nmiyar
ş i irde. Bu olsa olsa «perensip sah i b i» b ir Cezaevi Müdürü­
n ü n dis ipl in uygulamasıdır! Şair olmak çok önemli bir o lay­
d ı r doğrusu! Bakın b i rb i rlerin i nası l da anl ıyorlar! Paul
Elouard ölel i şu kadar yıl oluyor ama, şair Can Yücel
üzümden şarap yapara k onu n «Ası l Adalet» i n i yaşayacak
tam on beş g ü n hücresinde. Üzümden şarap yapmak
öneml i , k ömürden ateş yapmak da öyle . . . Ama öpücük­
lerdan insan yapmak hepsinden daha öneml i . Büyük şa­
i rmiş doğrusu ş u Paul Elouard ! . .

67

AMAN AClLI
OLMASlN!

« B i r şiş koy usta, acı l ı ossu n ! »
Önümdeki masadan ş i ş köfte ıstemişlerd i . Sonra ba­

na Y•Jklaştı garson :
«Sen n e isters in abi?» d iye sordu. «Adana mı, B u r-

sa mı?»
«Ne getir irsen getir ama a cısız olsun!» dedim.
«Acı sızı b i r işe yaramaz ki . . . »
Doğruydu bu, acıdan hoşlanıyorlard ı . Acısız n e köfte

y i yorlar, n e fi lm seyrediyorla r, n e müzik d in l iyorlard ı .
istanbul 'dan Ankara'ya gelene kadar müzik tabidotu­

na buyur edi lmiştik. Otobüste « Doydum, bıktı m ! » dedikçe
tabak tabak sürüyariard ı önümüze. Kabadan bir ses d ur­
madan yanıp yakı l ıyor, kaderinden, fe!ekten tal ihsi?! iğ in­
den, sevgi l isinden yakın ıyor, gene yaşında ölmekten ve
vefasızl ıktan, pis b ir d uygusal l ıkla söz ediyor ve iç çeki­
yor, ahiayıp ofl uyordu.

«Ne sevenim var
Öyle yanlızım k i
Dert ararsan çok
Ç ilesiz günüm yok
Öyle dertl iy im k i . .. Aaaa h ! . . . »

Sonra cır lak b ir ses. Az önce kaderinden d ert yana­
nı ç i leden cıkamcasına yeni bir sevgi l i bulduğunu. artık

68

kendisini terk edeceğin i , d ü nyaya gü lmeık iç in geld iğ in i ,
hayatın gözyaşiarı na değmedi ğ i n i, ona n ispet verir g ib i d i­
rek d i rek haykır ırken, b irden umutsuzluğa düşüyor, tam
tersine hayatın yaşanmaya değmed i ğ i n i , ölmekten başka
cıkar yol olmadığ ın ı , genç yaşında kendine kıyacağını , bur­
nuna kan kokt\Jğunu, bitik b i r sesle hıçkınklarla söyl üyor,
b irden can veri r g i bi susuyordu. Sonra gene avuçlarda kan.
kadehlerd e şarap, içmek içmek ayıimamakl

Kulağırnın d ibinden garson seslen iyor:
« Usta b ir şiş daha acısı bol olsun!»
Tepem atıyor birden:
« Bak oğl u m ! » d iyorum. « N e acı l ı , n e acısız . . . Ben vaz­

g eçtim köfteden! »
Bu şarkıcı lar, n eden böyle ara p bozması, H i n t azma­

n ı t ımbırtı larla, söyled iklerini daha da karamsarlaştırarak
d i n leyenleri yaşamaktan, insandan, sevgiden nefrete zor­
larlar? Onlara bakarsan insanlar, vefasız. kal leş, düzen­
bazdı r. Kader de felek de hep oyun eder insanlara. En iyi­
si genç yaşında ölmek! içmek, içmek, ayı i mamakl Öf be!

K im doldurur bu plakları , k im yapar, k im satar. afyo­
nun ek i lmesi n i n , biçi lmesi n i n , satı lmasının yasak edi lmesi­
ni zorlayan dostlarımız, yasak edi lmesinde çıkar gören iş­
birl i kçi lerimiz bu uyuşturucu maddelerden de mi s ın ıfsal
b ir yarar bekl iyorlar yoksa?

Sözümün g eçeceği n e i nandığ ım bir şoföre sormuş­
tum, «Ne anl ıyorsun bunlardan?» d iye. « N e "yapayım abi»
demişti, «bu pinklar ol masa uykum gel iyor, bu uzun yol­
larda!»

Zeh i ri zehir le iyi leşti rme . . . B u müzik le uyanacak in-
sanları d üşünün. Yazık deği l m i bu insanlara!

Garson taa d iplerden seslen iyor:
« Usta ! Koy altı şiş daha! Acı l ı o lsun!»
Vanımdan geçerken yakal ıyorum garsonu :

69

«Bana bir salata yap!» d iyorum. « N eşeli olsu n ! Bir şi·
şe de rakı . Koy bir Karacaoğl a n ! yoksa bir Ruhi koy, ol­
maz sa bir Rahmi, o d a yoksa koy b ir Mahzuni ! Mahzunı
olsun a ma acıl ı olmasın!»

Mehmed Kemal ' in ·kitabına g öre Acı l ı Kuşağız biz.
Yeterince acı , yeterince çi le çekmişiz. Daha çoğunu da
cekeriz gerekirse, ama böyle h aybeye acı istemiyoruz. Mü­
ziğ in de, köfteni n de, g ütten i n d e acısını yuttura mazla r
bizlere! . .

70

TAT AR RAMAZAN

Kerim Korcan' ı Sinop Hapishanesinden döndü kten
sonra tan ıdım ben . Önce marangoz alarak tanımıştım. Öy­
kücü alarak tanıyıp buluşmaya zaman ayırma fırsatı bu­
lamadan tiyatro yazarı olarak karşılaşt ık Ankara'd a . Ş u n u

1 ö nce açıklamadan rahat edemeyeceğim. Kerim'le karşı­
Jaşmal a rımız üç beş y ı l l ık zaman böl ü m l erine ayrı ld ığ ı iç in
yüz y üze gel ince birden irk i l irdi m :

«Sakın Kerim'e benzetmiş olmayayım! . .» d iye.
Ç ü n k ü çokları n ı Kerim'e benzetmişimd i r. Cak rastla­

nır b ir t ip alduğundan mıd ır, zaman d i l imle ri içinde k i lo
a l ı p değiştiğ inden mid i r i l k beş dakika Kerim'i yerl i yerin e
aturtma k l a geçecekti r. O n u gerçek k iml iğ i i le karşımda
bulunca b irden rahatlarım. Ama ne rahatlama . . . Yirmi yı l­
dır böyle bu! . . N e olursa olsun az karşı laşıp çok sevdiğ im
a rkadaşlarımdandır Kerim . . . Bana bir dost d a tanıttı son
günlerde üstel ik. Hapisaneci Tatar Tamazan ! Orhan Ke­
mal ' in Murtaza's ın ı sarı defterinden ilk okuduğu g ü nlerd e
ç o k sevmiştim.

« Farkında mısın?» demiştim, «büyük bir tip rama n ı
yazıyorsun?»

Sanı yorum ki, cak sonral a rı farkına varmıştı yaptı ğ ı
iş in . Fark ına varmıştı da n e o lmuştu? Yeni uğraşı lar iç inde
önemliyi önemsizden ayırmanın boş vermişl i ğ i iç inde çe­
kip g itti a ramızdan.

71

Tatar Ramazan da M u rtaza gibi akı lda ka lacak tip­
l erden . Hapisanelerde Abdurrahman Çavuş'lar çoktur ama
pek Tatar Ramazan g ibi lerin i barındırmazlar . . . Her kavu­
şun bir Abdu rrahman Çavuşu olması hem gardiyanların
iş ine gel ir. hem üstündeki lerin . Düzen bunu gerektiri r. He­
l e biz im yatt ığ ımız yı l larda, Hapisane m üdürü ben im de
başıma bir Çerkez ismai l i musallat etmişti Sultanahmet­
te . . . Karantina bölümünün dayısıydı Cerkez ismai l . Bere­
ket karanti na süresi yedi g ü n d ü . Ben sekiz günde kur­
tulabi ld im el inden. Sultanahmet'ten i l k cıkışımda cezaevi
a n ı ları m ı yazıyordu m Marka Paşa'da. Esrar eroin dolga­
ları n ı da boş gecmiyord u m . Bir gün o saltanatl ı M üd ü r kal­
kıp gelmişti basımevine. Kesmemi istemişti bu yazı d izisi­
ni . Ekmek parasından söz ederek kesemeyeceğimi söyle­
yince:

«Gene karşı laşırız içerde ! Karışmam sonraı» d iye çe­
k ip g itmişti.

Su testisiydik biz. Çeşmeye gitmeden edemezdik o

zamanlar.

Ve Cerkez ismail'e tes l im edi lmiştik sizin an layacağı­
n ız . Karantina süresi içinde Tatar Ramazan olarnama n ı n
üzüntüsünü çok çekmiş olaca ğ ı m k i Kerim o n u tanıştırd ığ ı
gün sarılmıştım el lerine. Onun büyük bir romanda kahra­
man olmasını çok isterd im. Öykü olarak her bakımdan bü­
yük bir eser d e olsa yetmezdi . Romanı severim öyküye
bakarak. B i r iki tek atıp meyhaneden ç ıka n - ayakçt iardan
olamıyorum . · Oturdu m mu kalkmamalıyım masadan . Ara­
d ığ ı mı bu lana kadar içmeliy im. Bulamazsam hiç olmazsa
sucu kadehin sayısında aramamalıyı m ! '

Ama gene d e Tatar Ramazan' la yetinmesini bi l ir im . . .
N erde onun üzerine lôf edi l i rse kulak kabartır ım içtenl ikle .
Son defa Vansıma'da bir eleştiri gözüme i l işt i . K ısa buldum

72

yazıyı Tatar Ranıazan'a olan sevgimden ötürü. Oysa orta­
lama b ir e leştiri boyutundaydı.

Yer yer sağlanı değinmeler vardı içinde. Can a lacak.
yerlerinden kesitler de vermesin i bi lmişti e leşti rnıen. Ya­
şar Yörük'ün öykü için feodal ite - bürokrasi işbirl iğ i vur­
g u laması deyişi n i yerinde buldum. Kanısı n ı daha da ge­
l işti rerek bu i k i l i işbirl iğ in i bütün cumhuriyet dönemince
sürd ürmesi de doğru bir saptamad ı r. Bu işbi rl iğ i demokra­
siye tek yanl ı oturtma, parti c i l ik le daha doğrusu partizan­
l ık la halô da sürdürülmektedi r. Eleştirmenin dediği gibi her
toplumsal kurumda da vard ı r bu işbirl iğ i hem yeni hükü­
met programiarına g i recek kadar yaygı n .

Bu feodal kal ınt ı lar Tatar Ramazanları içerde de d ı ­
şarda da tan ı rlar. Ranıazanların, g izl i leri kapakl ı ları yok­
tur çünkü « Bana Tatar Ramazan derler!» d iye ortaya çı­
kıp açık açık övünürler. « N a muzsuzlarla uğraşmaktan zevk
duyarı m . Horoz g ib i dövüşürüm, kumru g ib i sevişiri m ! »

Çoğu zaman derebeyi kal ınt ı la rı Tatar Ramazanların
karşısına « uşaklar» «maşa» lar çıkarırlar. Cerkez ismail de
b ir uşak bir maşayd ı . Onunla uğraşacak, bir Tatar Ra­
mazan gerekti . Ben karantinadan ayrı ld ıktan sonra, Cer­
kez ismai l ' in karşısına başka bir «maşa» çıkarı lmış . Bü­
rokrasi böyle oyunlar da yapard ı o zamanlar . . . Maşadan
maşaya bir fark olduğu anlaşı l ı rsa maşalardan bir i atı l ı r­
d ı çöplüğe. Her mangal ı n b ir maşası vard ı r. Ik i maşalı .
mangala h iç rastlanmamıştır. Çerkez isma i l ' i uzatıvermiş­
ler Paşakapısında . . . Ya Kürt i bo temişlemişti r onu. ya Köy­
lü R ifat . . .

Ama Tatar Ramazan n e Kürt ibe'dur n e Köylü R i fat . . .

Onun n e kumar postuyla i lg isi vard ı r n e eroin dalga­
sı i le . . . Temiz hapisanecid ir o . . . Halktan, haktan, doğru­
luktan yana . . .

73,

«Tatar Ramazan » a cezaevi an ı ları gözü i fg bakanlar,
csı radan hapisane h ikôyeleri d eyip geçenler yan ı l ı rlar. Eleş­
t irmenin d e bel irtti ğ i g ibi sosyal çel işki ler öyküsüdür bu
'kitap. Ramazansa bütünü ile d üzene ters d üşen bir k ahra­
man, kişi l iğ iyle çel işkinin bir kanadı d ı r o, hem de kapı g i ­
,bi . . .

74

DENİZ VE GÜNEŞ

Yenigün'ün turizme ayrı lan sayfasında şu satırları oku­
yorum:

«Deniz ve g üneş iştah açan metabolizmayı hızlandı­
ran vücudun gel işmesiyle (D) vitamin i teşekkülünde önem­
l i rol oynayan iki büyük etkendir. »

Çocukluğumu d üşünüyorum. . . Kendi çocukluğumla
birl ikte 1 920' 1erin çocukluğun u da . . . B i r uçta n b ir u ca g ü-
n eş alt ında bir yal ı boyu d üşünün . . . Alabi ld iğ ine kum . . .
Kumların arasına serpi lmiş i r i l i ufaklı çakı l taşları . . . Kaya­
lara çarpı la çarpı la sedeflanmiş pırıl pırıl midye kabukla-
rı . . .

Hiç bir şey istemezdi k annelerimizden, babalarımızdan
n e ayal<larımızda tokyo ne k ıç ımızda m ay o . . . Aramıza uta­
nacak kişiler g i rd i mi don lar ımızia g irmesini de bi l i rd i k . . .
Öğle o lur, ik indi sıcağı bastır ırd ı . Acı k ı rd ık . Evi , yal ıya en
yakın alan ımız g ider annesinden, teyzesinden, halasından
bir iki di l im dura d u ra Wkı r takır olmuş ev ekmeği al ır ge­
t i rirdi. Ne tatl ı ge l i rd i bu d i l imlerden koparı lmış lokmalar . . .
Akşam olur dut ağaçları n ı n eriklerin k i razların alt ından
g eçer evierimize dönerd i k . Kazınan miğdelerimize herkes
kendi becerisine göre bir şeyler atışt ı rırd ı . Sofraya otur­
duğumuz zaman aç deği ld ik a rtık. Yorgunduk, uykusuzduk.
Annelerimiz, babalarımız ancak bu saatlerde annelerimiz,
babalarımızd ı . işe g iden a ğabeylerimiz varsa ancak bu ak-

75

şam saatlerinde sahip ç ıkariardı bize. Yasaktı genel ola­
rak denizle güneş! Çocukluktu gündüzleri kaçıp gid işleri ­
miz. K imse sormazdı aç karnma yazın tad ı n ı nası l çıka rma­
ya çal ışt ığımızı . Kaçıp g itme suçtu ve biz cezal ıyd ık . Her
aile özel ceza kanununun en ağır maddesin i uygulayacak­
t ı . Öylesine bir ceza vermeliydi ki Ahmed' in babası Meh­
med' inl< inden aşağa kalmış olmasın!

Ceza kesmeliydi, hem d e en ağır biçimde uygulama­
ya geçmel iyd i . Öylesine bir « infaz» bulmal ıyd ı ,k i şan ol­
malıydı memlekete! Cezalar ın en hafifi azarla kulak çel<­
meydi .

Geçen akşam Avusturalya çocuklarına daha okula
g itmeden nası l yüzme öğreti ld iğ in i iz ledim televizyonda.
B in lerce çocu k sevinçle neşeyle öğretici lerin öğütlerin e
uyarak atı l ıyor, kulaç atıyor, da l ıyor, yarışıyordu. Herşey
önceden düşünülmüştü. Yüzme havuzları , tramplen l er, yol
yol çeki lmiş yarış şeritleri, çal ışma programları . . . Kendi­
ler ine kendi gücüne inanara k yetişti ril iyordu çocukiar . . .
Yüzme dersinden not a lamayan sın ı fı n ı geçemiyordu okul­
larında. Umutla, inançla, güvenle yetişiyorlard ı . Disipl i n l i
çalışmalar la b i r amaç i c i n çalışıyorlardı. Sonra o k u l şam­
piyonl u kları , kırı lan Avustralya rekorları . . . Ve onyedi ya ­
şında fidan g ibi dünya rekortmenleri . . . Boyunları n da mavi
kordelôl ı alt ın madalyalar. . .

Cide kıyı larına haftada bir demirleyen küçük vapur­
lar geldi gözlerimin önüne . . . Kıyıdan en az bir saat vapu­
run demiriedi ğ i yere yarışarak giden dokuz on yaşındaki
yüzücü arkadaşlarım geldi . Sonra bu vapurların iyi yürek­
li kaptanlar ı . . . Ödül olarak k i lerde dura dura takı r tak ı r
kurumuş bir i k i istanbul ekmeğ i atarlardı bize, vapurların
bordalarından. Denizin ortas ında köpek bal ık ları ·g ibi ka­
pışırdık kıyasıya . . . Sonra kardeşçe bölüşür gü le oynaya
yerdi k . Bizim yarışımız da buydu, ödulümüz de . . .

76

Biz neden Avustralya'da doğmadık d iye yerinmiyorum.
C ide C ide cimayıp da Sidney oisuydı, Melbroun olsayd ı . . .
Tevfiklerden, Şabanlardan M ustafalardan Osmanlardan ne
rekortmenler cıkard ı k im bi l i r . . .

Karadeniz kıyı ları n ı n srtmasryla vereminden başka bir

ödül düşmezd i payrmıza . . . G üneş ve deniz memleketi Ka­
radeniz boylarında ed indiğ im arkadaşların çoğu defterden
s i l i n d i son yr i /a rda. Oysa uygar ülkelerde ömCır ortalaması
yetmişin çok üstleri nde bugü n .

Bırak ın yaşl ı l ığ ı . . . Gençli ğ i m iz n a s ı l geçti? Güneşsiz
denizs iz çekip g itti . Verla i n g ib i sormak gel iyor içimden :

«One'a tu fait ma Jeun esse?»
Ama kime sorayım? Kime «Ne yaptın gençl iğ imi?» d i ­

yeyim!
Bugünün gençl iğ i b ir bak ıma bizden d e ta l i hsiz. Liseyi

bit irenler, bir zamanlar beğ e n i p beğenip g irerierd i Ü n iver­
s itelere . . . B i l i m dal larını düşüne taşına secerlerd i . . . Fa­
kü lteleri n önünde d üşünüp kal ı rlard ı secemed ikleri iç ın .
Şimdi üste l i k b ir de gençl ik d üşmanl ığ ı . Babam evden ka­
çıp da yal ı boyuna g ittiğ im g ünler bir azarla yet in ird i . Bu­
günün yaşl ı ları h iç b ir yanları n ı beğenmiyorlar yen i yetme­
lerin. Mecl is'e adayl ığ ın ı koyan daha seçim nutuklarında
başlıyor gençlere çul /anmaya. Profesör bile ün iversitenin
özerk olmas ı n ı istemiyor. S ırf okuttuğu gençlere karşı ol­
mak iç in .

Televizyonda Adanal ı yüzücü çocukları gençleri d e
gördüm. Denizi ol mayan g ö l ü olmayan bir memleketten ye­
tişen yüzücüler yerli rekortmenler. Türkiye bir inci leri . . . Sa­
yın senatörier, var mı bir d iyeceği n iz Adanal ı gençlere? . .
Emek verirseniz yetişiyorlar işte . . . Hangi dalda olursa ol­
sun hiçbir memleketin gencinden aşağı kalmıyorlar. Ne
var k i ya lnız onları n yumruktaki , top oyunundaki başarı la­
nndan hoşlan ıyorsunuz. Aldık l_arı mada lyalar gözlerinizi

77

yaşartıyor. Sorbonne'dan Sosyal B i l imler üzerine uzman,
yetişmiş doktora yapmış b i ri n i görd ün üz mü tüyleriniz k i r­
pi leş iyor nedense!

Yen i l eceksiniz sayın senatörler, gençlere ergeç ye­
n i leyecekin iz! Her alanda s izleri g eçecekler! Elleri ütüsüz
pantolonlarınnı ceplerinde, ge l ip oturacaklar yerlerinize!

Düşünün k i Çan-Kay-Şek' in Çin'den Formoza _çıdasına
g etirdiğ i askerler deği l on lar, Çan-Kay-Şek'le bir l ikte ihti­
yarlaya n ! . . . Boyuna yen isi , tazesi daha genci gelecek ge­
riden. Ve siz sayın pol itika k u rtları, mutlaka i htiyarlaya c ak,
g itmek için trafik kazası beklemiyeceksin iz ! . . .

78

EN GÜZEL KADIN

N am ı k Kemal, söylenenlere bakı l ı rsa vatanın ı iyi bi­
l i rmiş d e mi l leti bi lmezmiş! Mi l letten onladığı da ümmet
kapsamın ın dar s ı n ı rları iç inde kal ırmış. Eğer Namık Ke­
mal, ümmeti sözlükteki anlamında ülküleştirmişse, doğru­
su çok daraltmış demektir kapsamın ı . Bir peygamber ina­
nanların tümü olarak tan ımlanır ü m m et, sözlüklerde . . . ıvıu­
hammet ümmetinden olman ı n b ir toplumu kaynaştırmaya
yet ip yetmiyeceğin i düşünel i m bir kez! Eğer yetseydi biz
Araplara, Araplar bize yapışıp kal ı rd ı k bugüne kadar . . . K i ­
m i u l usçularımız onları n e h ikmetse Musa ümmeti, i sa üm­
meti kadar da sevmez ler . . . Biraz daha ileri g iderek Nam ık
Kemal ' in benimsediğ i anlamdaki ümmetei lerimiz bi le da­
ha çok sevmişe benzemiyorla r Arapları . Hakcası ş u yan­
larını da bel i rtmekten kaçınmıyalım Arapları sevmiyenle­
rin h içbirisi de, Amerikal ı ları n çoğunda görülen bir zenci.
ı rkçı l ığ ına bir der i düşmanl ığ ına dönüşmemişt ir.

Çocuklarımız masalla rım ızdan gelen bir a l ıştırmayla
zencilere bayıl ı rlar üstel ik . . . Daha çok araplara k ızan ki­
ş i lerin karşısında olanlar, ümmetçilerden çok, bağnazlar,
açıkcası yobazlard ı r. Bu düşmanl ığ ın nedenleri n i b ir kur­
calarsak, Laurence'in petrole batırı lmış kaygan parmağın­
dan tutun, o ü n l ü örgütün Bond'ları ç ıkar altından. işte
Namık Kemal'in ümmeti M uhammeti de türlü çeşitl i u l us­
lardan seçilme müslüman yiğ itlerd i r.

79

«Arş yiğ itler vatan imdadına» dedi m i son rütbe olan
«mevt» in kucağ ına atıl ıvereceklerd i r b i r emirle. Çünkü :

«Altı da b ir, üstü de bird i r yeri n » . Arada h iç fark yok-
!tu r.

Namık Kemal'den çok sonra ortaya çıknn Türkçü Zi­
ya Gökal p bile vatan şairi N a m ı k Kemal'den farkl ı düşün­
memiştir bu tür bir ü lkücül ü ğ ü . . . «Sen öl k i o yaşas ı n ! »
d iyerek o da u l ustaşlarına sadece görevin in ölmek olduğu­
.nu söylemekle yetinmiştir.

Oysa Fikret bu öneriferin ak ı l l ıca b ir yorumlamasını
yapmıştı , tam zamanında. Biraz k itap karışt ırmasaydı o bi­
l e geç kal ıyordu.

«Vatan iç in ö lmek de var.
Fakat hakkın yaşamaktır.»
Demekle hiç olmazsa çocukları olsun uyarmasın ı b i l ­

m iştir.
Ziya Gökalp' ler, Namık Kemal' ler ve başkaları , neden­

se vatan ı tek katl ı gecekon d u olara k d üşünmüşlerdir. Ze­
m i n katla yetinmişler, bir badrum katı bulunabi leceğ in i bi­
l e akı l ları n ı n köşesinden gecirmemişlerd ir.

Namık Kemal vatanı böyle ya l ı n kat düşünmesi anla­
ş ı l ıyor k i yerin a ltıyla üstü arasında k i ayrıcal ığa inan ma­
vışından i leri gelmektedir . Boşuna: «Altı da bir, üstü de
bird i r yerin» dememiş! Altı da üstü de bir olur m u hiç! Üm­
metçi akl ı ! Ama Ümmetçi ler in en akı l l ıs ı en inanmışı ge­
n e de Akif'ti r. O da, « K i ıtı bu cennet vatanın uğruna olmaz
k i feda!» demiş ama, karşıdan düşmanın n iç in geld iğ in in
b i l incine d e varmıştı r, cenneti cehennemi bi len bir şair ola­
rak, Kurtuluş Savaşında saldırganlar için şöyle g ürlamiş­
tir çağ ında:

«Cehennem olsa gelen göğsümüzde söndürürüz.»
Bugün bunu hangi mi l l iyetçi geç. inen söyleyebi l ir. böy­

le kendine, halk ına, u lusuna g üvenerek?

.aa

M . Akif'e göre de toprağ ı n üstünde hep vatan iç in sar
vaşan müslümanlar vardı , alt ında da vatan iç in ölen «Şü­
hedmı . . .

Nazım Hikmet'e kadar bi r şa ir ç ık ıp da toprağın altı­
nın da üstünün de yaşayanların, refah ları i çin iş leti l mesi'
gereken üretim kaynaklar ı olduğunu saptayamad ı . Bakır­
dan kömürden. gümüşten. alt ından , ç in iden k imse söz et­
med i . Dal da l Bursa ipekl isi bu topraklardayd ı . Kütahyal ı
ç i n i ler de . . . Şarap dolu gümüş ibr ik!er onda . . . Kızarmış ku­
zu lar. bak ı r lengerlerde. . . Onun ş i i rlerindeydi . topraksız
insanla . insansız topraklar . . . Altı üstü i l e bütün bir memle­
ket. bütün b ir vatan onun şi ir lerinde soluk a l ıyordu . . . «Du­
varsız ve s ın ı rsız bir kardeş sofrası . . . » g i biyd i vata n ·

« E n yumuşak, en sert
En tutumlu en cömert
En büyük, en g üzel kad ı n :

Toprak . >>

Bugün mem!eketi, Nazım g ibi a nlayan ozanlarımız. öy ·

kücülerimiz, yazarlarımız. sanatçı larımız eksik değ i l artık.
Hepsi b i l iyor vatan iç in neler yapı lacağı n ı . . . Ölünceğ i n i
d e , nutuk söyleneceğ in i de b i l !yorlar.

i hsa n i , Zonguldak dolaylarında yapt ığ ı gezide g üzel l i ­
ğ iyle de ün yapmış olan halk ozanı Engin Bacı'ya g üzel o l­
duğunu bel irtince şu cevabı a l ıyor ondan:

«Vurdum. vurd u m u seven insanlar çok daha g üzel ! »
Ozandır, yurdunu da övecek. yurdunu sevenleri de . . .

Bugün u l usçul uk, eski şairler in bize anlatmak istediğ i g ib i
'a ltı da bir üstü de' d iye, gözü kapa l ı ö lüme gitmek anla­
mına gelmiyor a rt ık . Bi lerek savaşmak, b i l inele ölmek . . .
N için savaştığ ı n ı bi le bi le . . . B u gerçeği artık pol it ika adam­
!arımız da böyle b i l iyor. 50. Y ı i Sanayi Kongresinde konu­
şan bir l ider, g erçek m i l f iyetç i f iğ in , ı rkçı l ık , ümmetei l i k of-

81

madığ ın ı , d urmadan ölüm öneri leri yapan boş bir kal ıp n i ­
tel i ğ i n i taşımadığını şöyle a çıkl ıyor :

«Cağımızda m i l l iyetç i l ik , romantik bir kavram olmak­
tan çıkmış, bir takım gerçek ve somut değerlere dayan­
d ı rı lmıştır. Bugün gercek m i l l iyetçi, toprağın ın üstüne o l ­
d u ğ u kadar toprağın ın a l t ına sahip cıkmal ıdır .»

Ölü olarak değ i l , d i ri o larak! Çünkü toprak, en yumu­
şak, en sert, en tutumlu, en cömert . . . En seven, en bü­
yük, en g üzel kadındır . . . Böyle bir kadına sahip olmanın.
mutl ul uğ u n u d üşünel im bir! . .

82

KAPALI ZARF

Açık d a olur arttı rmal a r kapal ı d a . . . Taahhüt dediğ in
kapal ı zarf yöntem i eksiltmelerle d e olur, a rttı rmalario d a . . .
Zarflar dağı lmadan önce tüm g i receklere d a ğıtırs ın yüz b in
l i ra ları . . . Onlar g eri çek i l i r. Sen verd iklerini hesaplar ona
göre bir sayı yazar, kaza n ı rs ı n ! Eksi itme kal ı r sen i n üze­
rine! En iyisi eksiltmeye g iren lerle a n l aşmak!

Yetk i l i bir müdür anlatıyordu gazinod a :
« Cektim ihaleyi kazananı b i r köşeye.» d iyordu. «Yüzbi­

ni, ikiyüz b i n i dağıttın , kazand ı n eksiitmeyi l ihaleye katı lan­
ların canı can d a beni m memurlarımın patl ıcan mı? On
b in d e yanar. beşyüz b in de! Onbiner l i ra d a para mı senin
iç in be! H erif ister istemez boyu n eğdi . Açıktan açığa koy­
du masan ı n üstüne o nbinleri ! Bölüşün d ed i m bizimki lerel
D insizin hakkından imansız gel i r. Coluğuyla çocuğuyla
bayram etti ler.»
masanın üstüne onbinleri ! Böl üşün dedim bizimki lerel Din­
s iz in hakkından imansız gel i r. Coluğuyla çocuğuyla bay­
ram etti ler.»

Böylece a n lamıştım kapal ı zarfla yapı lan açık eksi lt­
melerin, arttı rmaların ne olduğunu. M uhammen bed e l i 1 80
bin l i ra teminatl ı eksiltmelerin iç yüzünü d ış yüz ü n ü . . .

Yuka rd a yazı l ı menkul m al ların 20.6.1972'de saat 1 5'­
de M i l l i Felôket M üd ü rl üğ ü n daki komisyonda dosyalann­
d a k i şartnameleri gereğince ayrı ayrı kapal ı zarf usul üyle

83

sat ı l ığa çıkarı ldcağından . . . dan . . . dan . . . da . . . dan dan? . .
istek l i !erin . . . (Aman ağ ızların ı n suyu akmasın l) 2490 sayı l ı
kanunun (ş u numara da b ir türlü değ işmez) tarifatı da ire­
sinde (i l l e de daire olacak, kare olursa k imsenin işine gel­
mez) hazı rlanmış tekl if mektuplarını (kafa kofaya verip ha­
z ırlanmış demek istiyor) . ihale günü en geç saat 1 4'e ka­
dar Komisyon Başkanl ığ ına vermeleri . . . (Fazlası Can l ıba­
l ık 'ta öğren i l i r . . .) Adı geçen Müdürlüğe müracaatları . . .
Zahmet edi lmesin, Müdür bey d e gelecek. Her türlü i hale
masrafları müteahhide ait olup (evlere teker teker bırak­
ma masrafları ve d iş k i rası) Postadaki gecikmeler evdeki"
lerce nazarı it i bara a l ınmaz. Karakala ve i l kyard ıma tele­
fon edi lmemesi . . . Geeeki z iyafetten memnun kal ın mazsa
komisyon i haleyi yap ı p yapmarnokta ve d i led iğ in in u lıdesi­
ne vermekte serbesttir . Çünkü sermayemiz döner serma­
ye, gayemiz özel teşebbüsü h imayedi r.»

B iz eksiltmelerle arttı rmalario Türkiyemizde kendi ya­
ğ ı mızla kavru lup g iderken d evlet keses inden özel g i r iş im­
c i ler imizi zengin ederken bu iş in yan i rüşvet iş inin örnek
b ir meml ekette de kendi çap ındcı sürüp g itmsiete o!duğLn Li
övünerek öğrenmiş bulun uyoruz. Bakın şu habere :

«Wash ington ·- Amerika Cumhurbaşkanı Yard ı mcısı
Spiro Agnew' in gerek Maryland Val is i ve gerekse Boşkan

Yardımcısı olduğu s ıra larda bazı ihale yolsuzl ukianna «bi­
l erek ve isteyerek göz yumduğu, karşı l ığ ında her hafta
yüklü bir para a ld ığ ı i leri s ü rülmekted i r. »

Spiro. demek böyle haaa! . . B u yüklü paranın kamyon
yükü mü eşek yükü mü olduğu bu haberden pek an laşı l­
mıyar ama, kimi kaynaklar bunu da açıkl ıyor. Knight gaze­
tesi sağ olsun:

«Amerika'nın b i rçok şehrinde yayın yapan « Knightıı
gazeteleri , Agnew' in Baltimare şehrinde belediye görevl i­
s iyken ve daha sonra Maryland val isiyken bazı ihaleleri

84

kendisine yakın inşaat f irmalarına kazandırttığ ı n ı ve kar­
ş ı l ığ ında her hafta 1 .000 dola r a ld ığ ın ı yazmışlardır . Ag new
Başkan yardımcısı olduktan sonra Federal h ü kümetin iha­
le kurumu olan «Genel h izmetler idaresin in» iha lelerinde
yo!suzluk lara göz yumarken d e fiyatın ı 50.000 dolara çı­
karmıştır.»

50.000 dolar yan i eğer bizim para işe yararsa, yerl i
parayla 750 bin l ira . . . E h, b i r mi lyon l i ra bi le deği l ! Kısa
günün kôrı az ol ur. Taş atı p da kolun mu yoru ldu . Her
göz yu muş 750 bin l i ra . . . Gözünün yumulma yeteneğine
bağl ı bir kazanç. Eğer büsbütün kapotır da ik i gözünü b i r­
den açmazsan, y ı l l ı k kazancın bizim Koç'un kaza neını da
geçer. Üstel ik Koç g i bi y ı lda 20 m i lyon l i ra l ık gel ir verg isi
de yok! Rüşvet bu! . .

Şimdi nasıl kalkacak Bay Spiro bu suçlamanın alt ın­
dan! Üstel ik sorgu da başlamış. Ustası g i bi «bandları ver­
miyorum!» demekle baka l ı m yO'kası nı kurtarabilecek mi?
Müteahhit lere fena kaptırmış yakasın ı . Suçun başlangıÇ
tarih i 1 962. Tam 1 1 y ı ld ı r dünyayı yüklenip götürmüş Kirye
Spiro! l lerde yapacağı iyi l iklere, · göstereceğ i kolayl ık !ara
karş ı l ı k da açı ktan e l l i bin dolar a lmış! . .

Gırt lağına kadar bulaşmış b i r adamı aklayıp pakla­
maktansa, yen i b ir Başkan Yardımcısı bulup getirmek da­
ha kolay olacak g ibi gel iyor bize. Biz daha d a fazla karı­

şamayız Amerika'n ın iç işlerine . Bakal ı m bizim gibi olgun­
luk gösterecek d u rumdalar mı? Bir de içiş!erimize l<cm ş ı ­

yorsunuz d iye a l ın ır lar da b iz i yard ım esever işbi ! i r dost­
lardan yoksun bırakır lar sonra . . . V a rsın ne ha l leri varsa
görsünler . Ne var ki şu karış ık zamanda açıkçası tüy d i k­
ti Bay Spiro! Yardımcı ded i ğ i n böyle o l u r işte! Okey! . .

85

«HER SİNEGİ
BİR ALICI
KURT OLUR»

Yarım ş işe şarabın iç i len böl üm üne üzülmektense, şi­
sede kalanına bakıp iyimserl iğ imizi pekiştirmesi n i b i lme-• 1
sek, son günlerde her olayın b izden bir şeyler götürdü-
ğünü gördükçe kahrolmamak işten bi le olmazdı . Bereket
kötümser kişi ler değ i l iz! . .

Yaz gel iyor! Yazın gel işi de b ir olay kuşkusuz. Her o­
lay g i bi bu da b izden bir şeyler götürecek d iye karamsar
mı olal ım! Teyfik Fikret' i n «Mol la Suratı> d iye takı ld ığ ı Meh­
met Akif bi le:

<<Cehennem olsa gelen göğsümüzde söndü�ü rüz)) de­
mes i n i b i l miş, yurt saldırganianna bakıp ba,k ıp da . . . Gelen
yazd ır. cehennem değ i l !

H iç b ir fı rsatı kaçırdıkları yok kışkırtıc ı ların . Vakacık­
Ianna bir serçe kuşu p islerse , yukardan gülle d üştü d iye
basıyorlar yaygarayı. Fırsat çıkmazsa, onlar yaratıyorla r
f ırsatı . . . Çıkardıklmı f ırsatla b irlikte\ ! d i lleri de b ir karış
çıkıyor. Neler de söylüyorlar ağ ızları b ir açı ldı mı !

Dur d in le b iraz! Serçe kuşu bir halt işled iyse çaylağın
b i ri kovaladığı iç ind ir dedin iz m i i k i e l leri yakanızdadır.
Doğru radyo m ikrofonianna koşarlar. Söylerler de söyler�
ler . . . Sanki herkes serçenin dalgın l ık la yaptığ ın ı bi le b i le
gevezel ik yapmakla görevl i sayıyor kendi n i . Ver ip veriştiri�

yarl a r karşısındakilere . Del i k im, devletli k im bel l i deği l !
Her ne kadar, del iyle devletl i ak l ından geçeni yaparmış
,ama, ya ik is i de deği lseee? . . Del iy i devletl iden, devleti iyi
del iden ayıracak kişileriz biz.

Yaz gel iyor; nazlana nazlana gelse de gel iyor işte !
Kentlerde k alariter dumanla rın ı son rCızgarlar a ld ı götür­
d ü . Yağmur bulutları geçti zeh i ri i dumanların yerine . . .
Havalar serin gitse d e ciğerlerimiz d e b ir mevsim ferah­
l ı ğ ı . . . Ama bırakmazlar ki göğsümüzü gere gere şöyle b i r
s o l u k a l a l ı m ! Kalkıyor del in in b i r i , minareve taş atıyor!
d üşen i yapa l ı m d iye.

«Vaaay! . .» d iyor «Sen k ışkırttın da att ı !»
Bi l iyorla r ben i m sözümle kimsenin er ik bi le taşlamı­

yacağ ı n ı ama komşulara kepaze edip i k i para l ı k it ibarımı­
zı da sarsamazlar mı?

Bizim caminin önünde ne işimiz var k i . . . Gitsek g itsek
dostları uğuriomak için yolumuz d üş üyor arada b ir.

Sayın Mustafa N ihat' ın çok k u l landığ ı b ir atasözü
vardır. Böyle durumlarda hemen başvururdu bu atasözü­
ne:

« Del i o lmak b ir şey değ i l , insan saçma bi lmel i ı> derd i .
Bu son yarımlamolara bakıyerum ata larımız da, Sa­

y ı n Hoca'mız da yerden göğe haklı d iyorum. Saç m a n ı n
b i l imsel inden tutunda del imsel ine kadar kıvırıyorlar doğ­
rusu mikrofon hastal arı . . . ,

Ben yaz gel d iğ i n i havaların ıs ınmasından çok doma­
tesi n bal iuğundan an larım. Nerdeyse Mayıs çıkacak, bi­
z im bura l a rda domatesi n k i losu onbeş l i ra . . . i kiyüz sayfa­
l ık bir k itap fiyatın a . . . K itaba pahal ı d iyenler, b i r k i lo do­
mates karşısında kitabı n · yazorıyla aynı şeyleri d üşünebi l­
s eler, damatesi yetiştirenler, çoktan a racıları s i lkeleyip
atarlard ı . Belk i o zaman yaz daha çabuk gelirdi. Hal l< ına­
navi a rı n önünden e l leri cebinde geçit resmi yaparsa bu

87

memlekete yaz n e zaman g el ecek! Meysimler b i le ho ik ı ­
mıza s ırt çeviriyor. böyle b ir d üzende Bizlere şadece ha­
vaların ıs ınmasın ı beklemek kal ıyor! B i r de yoncaların ye­
şermesi !

Televizyonda Şan l ı Urfa köyl ü leri n i izled in izmi? Top­
raksız köylüler nası l dert ya nıyord u . Cukurova'n ın yazın­
dan! Bir zamanlar Yediku le H astanesin'de yatarken yanım­
da Adanal ı b i r hasta yatıyordu. Çukurova'dan söz açt ı m ı
Keçebağ' ın sineklerini an latıyordu; «Öidüremediğ in ı rga­
tı bana gönder» dermiş Toprakkale'ye bu Keçebağ. Cukur­
ova'nın sinekleri için söylenmiş olacak şu d izeler:

({ «Çukurova yanar yanar örd o l u r
H e r s i n e ğ i b i r a l ı c ı kurt o l u r. » »
Memleketin h e r köşe b u cağı Toprakkale san ki . . .

Gazeteyi sabahları el in ize a l d ı n ı z m ı hemen her sütun­
d a al ıc ı kurt hal ine gelmiş kara sinekler . . .

V ız ı r v ız ır uçuşuyor karasinekler . . . Polit ik havanın k ı ­
zışmasıyla y u m u rtalar çatlıyor, ön ayaklarıyla kafalcır ın ı
kaşır kaşımaz uçuşa geçiyor lar. Canlan nereye kon mak
isterse kon uyorlar.Kimsen in onlara karıştığı yok ! Okul lar ın
yurtların, üniversitel r in, akademilerin önleri pekmez dökül­
müş sanki . . . Fi lo hal inde konuyorlar, çek i rge sürüleri g i -
bi , hayır gelmiyor kondukları yerden . . .

Her türden küme küme sinekler . . . Mavi kanatl ı leş si-
nekleri , sivri sinekler . . . At s inekleri , i t sinekleri . . . ls ırd ı l< ları
yerden hayır gelmiyor zeh i r l i mi zehirl i . . . Eşek cınsı g i bi
sokuyorl a r kond ukları yeri .

B u s inekler hangi batakl ığa, hang i çöpl üğe bırakmış
yumurta ları n ı ? Dağ taş her köşe, her bucak karasineklerle
dol uverdi , ortal ı k ıs ın ır ıs ınmaz.

N e yapmalı da kökünü k u rutmal ı bunları n ? Ankara,
istanbul , izmi r. . . Kentler büyüdükce sinek sürüleri de a

88

ölçümde a rtıyor. . . Kentlerden kasabalara ind ikçe aza l a
azala yok oluyorlar . . .

Çukurova'da, Güney Anadolu'da izmir, Aydın tarafları n­
da kara s ineklerle b ir l ikte a k s i n ekier in de görünmeğe
başladığı b i ld i ri l iyor. Daha çok pamuk tar la larında . . . Pa­
muklar ıs ınan havalarla boy atarken ak s i nekler sarmış
bitki leri . . . Tehl ike öylesine büyükmüş k i mi lyonlarca l i ra­
l ı k pamuk yok olmak üzereymiş!

Kara s inek teh l i kesine k a rş ı k ı l ı k ıp ırdamayanlar te­
laşlanmışlar birden. Ak s ineklerle kim uğraşır? Uğraşsa
uğ mşsa . . . Pek doğal ki karasinekleri üretip memleketin.
üzerine musal lat edenler uğraşır .

«Ak s i nekierin immasına ayrı lan 300 mi lyon l i radan be­
n i m lca ras ineklerim de nasiplenecek! >>

P lanlama M üsteşarı , Z iraat Bankası Genel Müdürü,
Tarım Bakan l ığ ı uzmanl a rı kafa kofaya vererek b i r tür s i­
neği yok edip, b i r tür s ineğ i üretecek tedbir leri a l mış lar
me men.

Nası l sevindim yazın geld iğ ine . . . B i r bütçe k i s inek iş­
l evine 3000 m i l yon l i ra ayırtmak zorunda ka l ın ı rsa, bu ha­
zineden hay ı r mı ge l i r?. ister istemez ek bütçeler d üzen­
lenecektir bu g id işle . . . Devlet yard ı m ı söz kon usu olunca
özel sektör bütçesi de karışacak demekti r bu hayırl ı işe! . .
B i r yandan ak s inekierin kökü kazın ı rken, b i r yandan kara
s inekler ü reti l i p göreve g i recek! . Özel sektör mutad yar­
d ı m ı n ı kestim i iş genel bütçeye kalacak! Son ra ne olacak?
Sonrası . . . M a l iye Baka n ı n a d üşecek s inek işleri . . . Şu ka­
dar m i lyon l a s i n ek bile avl a n maz k i avlasm! Gels in P.me­
rikan yard ı m ı ! Gels in boş kutusu b i le köy çocukları n ı ze­
h i rlemeye yeten tarım i laç ları ! . . Gelsin Vietnam fornı ü l ü
pasifizm i laçları . D a h a da tehl ikel is i gels in d ışardan bütün
işlerin denenmiş uzmanlar ı ! . .

83

YATIRTM MI
KALDIRIM MI

Hani ne demişti komiser karakolda sarhoşa:
«Lafı dolaştı rıp d urma! . . » demişti . «Biz b i l i riz iç ine tü­

:kürülecek h ükümeti ! . . »
1 952'1erde Adembaba adında b i r mizah dergisi cıkar­

mıştık. Yazı işleri müdürü ve sorumlu müdürü bugün Ça­
l ışma bakanl ığ ında m üfettiş olan Necati Sözen 'di . B ir tek
satır yazı yazmadan ben imle birl ikte yüklendiği beş altı
dosyanın üstesinden geldik, beraat ettik. Edebiyat incele­
meleri yapan arkadaşlardan i l la I lah! Beni bir türl ü · yazar­
dan, mizah yazarından saymazlar. Ah bas ın savcı ları , yar­
gıçlr da öyle düşünselerd i de yarı ömrüm mahkemelerde
gecmeseydi ! . .

Ne d iyordum, i l k sayıs ında yazdığ ım fıkrada, karakol
komiserine «Biz b i l i riz hangi hükümetin iç ine tül<ürülür !»
g ibi lerden bir söz ettirmiştim yazımda. Demokrat Parti ikti­
dara yen i geçmişti, 1 950'n in 14 Mayıs' ında. Menderes 29
Mayıs'ta hükümet programın ı okumuştu. Okurken bizim
m izah derg i lerin in de canına okumak için şöyle vaatlerde
bulunmuştu Mecl is 'te :

« Fik ir ve vicdan h ürriyeti perdesi altında h ürriyetleri
kan ve ateşle yok etmekten başka bir maksat gütmeyen
bu ajanları Adalet pençes ine çarptırmak icin icap eden
kıstasları vuzuh ve katiyetle tesbit etmek zoruretine ina-

90

.nıyoruz. (Aik ışlar ..) Ancak bu suretled i r k i , mizah ve s iya­
s i tenkit kisvesi alt ında d üpedüz aşırı sol ceryanların ese­
ri olan n eşriyatın tahr ibatından memleketi korumak kabil
o labilecektir.»

Menderes bunları söylerken A. Nesin Meded' i ç ıkarı­
yordu, ben de H ü r Markopaşa 'yı . . .

Mecl is konuşmasından tam ik i y ı l sonra çıkard ığ ım
Adambaba'n ın i lk sayısı hemen o gün toplat ı ld ı . Ben öbü r
sayıları hazı rlaya durayım, bu i l k sayıdan beş - altı dosya
açı ld ı . Yukarıda adı geçen yazın ın dosyası da, hükümeti
tahk irden Bir inci ağır ceza'ya veri ld i . Ben önceleri bu yazı­
da haka ret olmadığ ın ı f ıkrada geçen sarhoşun herhangi b ir
hükümet iç in bu sözleri söylediğ in i savundum. Sayın Yar­
g ı ç Nef' i Demi rcioğlu sanıyorum cezaevinden tec i l l i ç ıktı­
ğım icin, vereceğ i cezanın üzerine beş sene beş ay yirmi
beş günün yen iden ekleneceğin i d üşünerek savunmamı
yerinde buldu, bemat ett ird i . Savcı dosyayı Danıştay'a gön­
derdi. esastan bozulan davaya yeniden bakı ld ı . Danıştay,
yazıda hakaret görüyor ve hakaretin hükümete müteveccih
olduğunu işaret ederek savcıyı hakl ı görüyordu. Nef i bey
üzülerek sordu i lk oturumda:

«Ne dersin hareket olduğunu i leri sürüyorlar !»
«Hakaret olsa b i le hükümete mütevecci h değ i l , » de­

dim.
«Sürebi l i rler ama, h ükümete müteveccih deği l bu ha­

karet. Hem efendim hükümete müteveccih bile olsa ne­
den al ınsın hükümet?»

Birden kal ın koşları çatı ld ı Nef'i Bey' i n :
«Hükümete hakaret edersen neden al ınmas ın?»
«Onlara hakaret etmedi m k i . . Yazın ın başında bi r

not var. d ikkatinizi cekerim . Bu olay y irminci yüzyı l ın i l k
·yarısında geçmiştir, d iyorum notta ! »

«Yani iktidardaki hükümete hakaret etmediğ in i söylü­
yorsun, öyle mi?»

91

«Öyle bir n iyetim olsaydı yaz ın ın baş ındaki parantez
içindeki sözlere h iç gerek görmezd im !»

«H ımmmm! . . »
«Sanıyorum ki ceza yasas ın ın bu özel maddesi , ikt i­

dardaki hükümeti n otorites in i ayakta tutabi irnek içln kon­
muştur. Geçmiş hükümetlere hakaret bi le edi lse, ikt idar­
daki hükümetin otorites i , manevi k iş i l iğ i bu hakaretten ne­
den sarsı ls ın?»

Yüzü gözü birden ışıyıvermişti Sayın Yargıc ın . Gene
de kuşkuyla savcıya dönd ü :

«Siz ne dersin iz?»
Savcıdan yen i bir ç ık ış beklerken :
«Evet !» dedi, «Yazıda varit olan hakaret iktidardaki

h ükümete müteveccih değ i ld i r. Bu durum, yazıda bir cüm·
le i le tasrih ed i lm işt i r. »

Geriye hakaretin yasadaki özel maddenin kapsamına
g i rip g i rmeme sorunu kal ıyordu. O da yargıçlar kurulunun
göreviyd i . Yani her oturum dosyadan Adembaba'yı ç ı karıp
oturum boyunca okuyan güld ürü sever yargıçlara . . . Bu kez
Dan ıştay'sız beraat ett irdi ler ben i , sağ olsun lar.

Nereden, nereye? . .
Yeni hükümeti kuran lar durmadan tekrarl ıyorlar bu

h ükümet seçi m hükümeti deği l , icraat hükümeti, yat ınm
hükümeti olacak d iye! Anladık ! Yat ır ım hükümeti olması
iç in döviz bulmak, gel ir kaynakları sağlamak gerekmez
mi? Bu işler hangi bakanın iş i? Mcı l iye Bakan ın ın ! Yatı rım­
lara ayrı lan para nerden çıkacak? En son unda devlet ha­
zinesinden! Hazine k imin e l i nde? Mal iye Bakan ın ın . Kim
bu Mal iye Bakanı? Gerçekten anlar m ı yat ı rımdan? Yatı ­
r ım yapanlara bugüne kadar kolayl ık göstermiş mi? B i r

karıştıra l ım cemaziyülevvel in i , ah i rin i , Recep' in i , Şaban' ı­
nı . . Anhasını m inberini? Var mı geçmişinde yatınmcı l ık ,
kaldırmacı l ık? . .

Hem d e üstün başarıyla. Sanki bütün gazeteler söz­
birl iğ i etmişler bu başarıda. Onu yere göğe s ığdıramıyorlar
övmekten Yalnız teşvik yatınrrı ıyla kalmamış, yatırım in­
d i rim i de sağlanmış yat ır ımcı dostlarına, e l i de yüreğin­
den geniş mi geniş. . Teşv ik Uygulama Da iresi Başkan­
l ığ ı zamanından başlamış bu kolayl ık göstermeler . . .

Ama cekerneyen m i ara rs ın sen! . . Biri ç ıkıyor, daha
makam ko!tuğunu ısıtmadan soru önergesi sunuyor. Bu
da mı soru? HüJ{ümetin başındaki onun yatı r ım iş ler indeki
becerisin i yakından bi l mese onu, bu koltuğa oturtur muy­
du? . .

Bu h ükü mete yatı r ım h ükümeti , diyebi l i r miyd i? Hem
yatı rımı teşvik etmek de m i suc? Yatırımcı l ık suc! Kaldı­
r ırncı l ık suc! N erde kaldı hükümetin icraat hükümeti olu­
şu! Seçim hükümeti deği l , yat ır ım hükü meti bu ! . .

isterseniz bizim Adembaba'daki sarhoşa çık ışan ko­
misere sorun, «Bırakın uzun lafı» derdi size, «Biz b i l i r iz
bunun, ne h ükümeti olduğunu ! . . »

93

PAMUK İPLİGİ

En sağlam işlerimizi pamuk ipl iğ ine bağlamaktan çok
hoşlanı rız. Oysa memleketim izde keten de çıkar, kend i r
de . . . ip l ikte, urgancı l ıkta çok i leri g ittiğ imiz halde, i pe sa­
pa gelmez işler yapmakta, ipe, urgana boşverip öneml i iş­
lerim izi sıkı s ık ı pamuk ip l iğ ine bağlarnokta ün yapmışız­
d ı r. Fiyat artışı mı var? Nedenlerini araştır ır, bulur bulmaz
önlemlerin i a l ı r, hemen hemen pamuk ipl iğ iyle bağla.rız.
Sanayide enerji k ıtl ığ ı mı var? Şipşak önlemlerin i a l ı r, pa­
muk ip l iğ iyle bağlarız. işçi sorunları mı var, hemen bir ön­
lem, gelsin pamuk ipl iğ i ! . . Meclis, ün iversite, tar ım . . . Hep
pamuk ip l iğ i . . .

Sonra günlük işleri miz . . . Kısa sözleşme m i yapılacak,
bütün maddeler pamuk ip l iğ iy le bağlanır. Kalariter yansa
da veririz k irayı, yanmasa da . . . Neden mi veririz? Çünkü
anlaşma maddeleri hep pamuk i pl iğ iyle bağl ıdır. Elektrik­
ler kes i l i r. Televizyon bozulur. Sular akmaz. Havagazı ten­
cereyi kaynatmaz. Hep zara ra g i ren bizizd i r. Ama kims e­
den bir şey isteyemeyiz. Sözleşmeler, an laşmalar, andiaş­
malar hep pamuk ipl iğ iyle bağl ı . Parayı b iraz aksatacak
olsak, e lektrik de kes i l i r, su da, havagazı da . . . Bir hafta
sonra da icra kapım ızdadır . Güçlü olan, g üçsüzü s ık ı s ık ı­
ya pamuk ip l iğiyle bağlamıştır. Biz g üçsüz olduğumuz içn
bu pamuk ipl iğ in i koparamayız ama, güçlü. eğer isterse
değer değmez, üfler üflemez koparabi l i r. Ne anlaşma ka­
lır ortada, ne sözleşme! . . .

94

Bu yüzden pamuk ipl iği çok kul lan ı l ı r memfeketimizde.
Noterler pamuk ip l iğ i kul lan ı r, avukatlar pamuk ipl iği ku l­
lan ır, parti i leri gelen leri , hükümet adamları . müd ürler, ge­
nel müdürler, patronlar, tüzel ve özel kişler bol bol pamuk
ipl iğ i ku l lan ırlar.

Eskiden dışardan gel ird i pamuk iplği , döviz karşı l ığ ı . . .
Ş imdi yerl is in i yapıyormuşuz. Neden m ? H a deyince el imi­
z in a lt ında bulundurabi lmek için. Bol bol kul lanmal ıyız k i ,
işler yüzüstü kalmasın! Sonra d ışsatım d urur, iça l ım d u­
rur. gümrük iş leri durur, tapu işleri d urur. Gel iş durur, g i­
d iş d u rur. Al ış durur. veriş durur. G iriş durur. çıkış durur.
işlerin t ık ır t ık ır yürümesi iç in kura l lar, yasalar, tüzükler
yapm ış ız. bunları s ık ı s ık ı da bağlamışız pamuk ip l iğiyle . . .

M i l l iyet Gazetes in in Teksti l i laves in i incelay i nce bu pa­
muk ip l iğ i iş in in önem in i hemen anlay ıverd im . 500-600 b in.
tonluk pamuk üretim imizin 1 80 bin tonuyla pamuk ip l iğ i
üretiyormuşuz. Hükümet de teşvik yard ımları yapıyormuş
pamuk ip l iğ i üretmi iç in . Neden mi teşvik ediyor? Neden
olacak, hükümetin de çok iş ine yarıyarmuş pamuk ip l iğ i !
O kadar k i , pamuk ip l iğ i üretimi h ızla artmış. Üçüncü Beş.
Yı l l ı k Plan döneminde tam 40 m ilyon dolarl ı k pamuk ip l i­
ğ i b i le satmışız d ışarı . Demek d ış piyasaya da öğretm iş
bulunuyoruz pamuk iplğ in in kul lanı lacağı yerleri . Bu yüz­
den io l ik fabrikası yatır ımları başlamış. yen i yen i makine­
ler getirt i lmiş. Durmadan artan tüketim karşısında, pamuk
ip l iğ i üretic i leri bütün stokların ı hızla eritmekte im işler. Ba­
zı açıkgöz üretic i ler depolarındaki mal ı satmakla kalmayıp,
annelerin in kötü g ünler için sakladık ları ip l iklerini bi le pa­
zara çıkarmışlar. Anasın ın ip l iğ in i sutan bu g ib i açıkgöz­
lerin Türk Tekst i l ine ne kerte yararl ı olacağı , sanayi oda­
larıyla b ir l ikte Sanayi Bakan ı mızı da kara kara düşündür­
mekte, bu g ibi lerin ip l iğ in i resmen pazara ç ıkarma giriş im­
lerine geçi leceği söylenmekte i miş. ipl iğ in pazara çıkarı !-

95

mas ı n ı n , Lonca d evri nden k a l m a b i r cezalandırma yönte m i
old u ğ u d a söyl enti ler aras ı n d a . . . Ken d i s i n e «tahsis)} edi len
p a m u k ip l iğ i n i yerinde, zama n ı n d a k u l l a n m ayOn lar ın i p l i k- ·

leri Lonca i l eri gelenleri nce töre n l e geri a l ı n ı r, gene töre n ­
l e pazara ç ıkar ı l ıp satı l ı rmış ! B u geleneğ in d i r i lti lmes i n l n
ticaret dünyasında b ü y ü k skandal lara y o l açacağı hatır la­
t ı l makta, seçim ön ces i bu gibi önlemler çok s a k ı n ca l ı gö­
rül mektedir . Bu önlemler d e ş i m d i l i k p a m u k ipl iğiyle bağlı
ö n lemler a rasına g i recek, seçim lerden son ra i kt idara ge­
çecek h ü k üm et ta rafı n d a n yeniden ele a l ı n acakmış! . .

B ize k a l ı rsa, böyle seç i m öncesi p a m u k i p l iğ iyle bağ­
l a n ı p a s kıya a l ı n a n sorunların artması gene p a m u k i p l i ğ i
ü ret iminde b ü y ü k g e d i k l e r a çacaktır. Resm i v e özel b ü ­
t ü n kesimlerde tüket i m i n böyle birden artması, b u n a l ı m
iç inde b u n a l ı m l a r yaratabi l ir. D ı ş p iyasalma pamuk i p l i ğ i
gönderm e k isteyen i h ra catçı lar ımız pr im zarar ına uğrad ı k ­
l a rı tica ret o d a s ı a racı l ı ğ ı i le d u r u m u protesto ett i kleri öğ­
ren i l i nce, Baka n l ı ğ ı n olayı g ündeme a l ı p pamuk ip l iğ iy l e
bağlaması d a yap ı l a n söylent i ler a rasındadır. End üstri uz­
manlar ı pamuk i p l i ğ i ü reti m iy le tüketimi a rasındaki bu k ı s ı r
döngüden yaka s i l k mekte, a l ı n a n geçici önlemlerle d u rumu
pamuk i p l i ğ i n e bağlamakla yet inm ektedirler.

Pa m u k ip l iğ i ü reti m iyle t ü keti m i arasın daki dengesiz­
l ik, a n laşı lel ı ğ ı n a göre, ekon o m i k a landa olduğu kadar, po­
l it ik a landa d a ol ayla ra yol açacağı a n laşı l ma ktad ı r. Baka­
lım. ö n ü müzdeki g ü n l erde «seçim s ath ı m a i l i » n e g i rerken
pamuk i p l i ğ i n e bağ l ı soru n la rı m ız k e n d i l i ğ inden m i cözü !e­
cek, yoksa iskender' in k ı l ıc ıyla çözülebi lecek «körd ü ğ ü m ıı
h a l i n e m i gelecek?

96

HEPiNiZE İYİ TATİLLER

Okul ların tat i le g eçtiğ i şu günlerd e öğretmenl iğ imi
a n ımsadım gene . . .

M i l l i Eğitim Bakanların ın içinde, mesleğe olumlu et­
kis i olan ik i bakan vard ı r unutulmaması gereken: Musta­
fa Necati b ir, Hasan Ali Yücel ik i . . . Ben her ik is in i de gör­
m üş, konuşmuş mutlu k iş i lerden im, öğretmen olarak . . .

Mustafa Necati'n in karşıs ına, Faruk Nafiz Çaml ıbel
e l imden tutarak çıkarmıştı ben i , 1 928'1erde, Kastamonu'dan
geçerlerken . . . Okullar gene böyle tati le g i rmişti. Açıksöz
Gazetesinde Sazın ı Calana adl ı ş i i r imi görmüşler, beni ma­
hallede aynarken arayıp bulmuşlard ı . Camlıbel :

« işte bu!» d em işti. «Dün gece ş i i ri n i okuyup bağendi -
ğ imiz şa ir! »

Necati Bey:
« Bu mu?» d iye boyuma şaşkın l ık la bakmış, gü lmüştü.
«Hangi mekteptesin?» d iye laf olsun d iye sorunca,

«Lisedeyim ama. öğretmen olmak istiyorum!» demiştim.
Gözlerin in iç i pariarnıştı b i rden:
«Hemen ! » demişti . «Al ın bunu öğretmen okuluna yaz­

dı rın ! »
Han i bugün l afı edi l ip d e ortada pek görünmeyen ve

altıok'un en sivrilerinden biri olan devrimci l ik var ya, Mus­
tafa Necati bu devrimci lerden i lkiydi ve en güçl üsüydü .
Devrimcilerden en g üçlüleri n in öğretmenler arasından cı-

kocağına inanıyor, onları «manen» de, «maddeten » de güç­
lendirmek istiyordu. Öğretmen ordusuna katı l ıp da i lk ay­
l ığ ımı , 12 kuruş pul parası karş ı l ığ ı a lm ış, 52 l i ra olduğ unu
anlamıştım . O günlerde bir Reşat altı n ı yedi l i rayd ı .
Ayl ığ ırnın tutarı 7.4 alt ın demekti. Bugün b i r alt ın «475»
l i ra olduğuna göre, tam «3515» Türk l i ras ı . (*) Okuldan yen i
ç ıkan bir öğretmen üç bin beşyüz l i ra ayl ık a l ıyor, düşü­
nün! iki buçuk l i raya ısmarlama ayakkabı, 18 l iraya ısma r­
lama elbise . . . « Maddeten» bu kadar d estekfenebi i ird i bir
öğretmen, değer veri len bir mesleğin adamı. ancak. Bu­
tün vali lere emir veri lmişti, okulunu bitiren genç öğretme­
ne her türl ü kolayl ık gösteri ls in d iye. Atandığ ım i l merke­
zine gel ip de, henüz veri ld iğ im i lceye adım atmadan önce
«teçhizat bedel i » olan 80 l i rayı hemen a lmıştım . Bugünkü
parayla beşbin dörtyüz l i ra . . . Üç gün sonra da ayl ı k . . .

Gündüzleri okulda çal ış ıyordum, geceleri halk dersha­
nelerinde, daha sonralar ı da Halkevlerinde . . . Bu arada bir
k ıdem ald ım. Ayl ığ ım artacak yerde azaldı . Buhran vergi­
leri, muvazene vergi leri ç ıkmıştı. Altı yıl sonun da 43 l iraya
düşmüştü eli me geçen para . . . Ama bir meslek adamın o

gösterilen her turlü desteği görüyord um i lçede. Halk ders­
hanelerine okul çağın ı aşmış olanlar akın akın gel iyordu.
Kimse öğretmeni lekelemiyor, suçiamıyordu. Hele öğret­
men kıyımı d iye bir olaydan henüz haberimiz yoktu . Sade­
ce öğretmen olarak birbirimizle geçinemiyor, sürtüşüyor­
duk . Yaşlı hocalar sevmiyorlard ı bizi, nedense. Hepimiz aynı

, kaynaklardan yetişmemiştik. Başöğretmenler, müfettişler
durmadan kusur arıyorlard ı , gene öğretmenlerde. Dördün­
cü, beşinci s ın ıfları es irgerferdi bizlerden « «tecrübesiz» d i­
ye. Ben ik i y ı l birinci s ın ıfları akutmak zorunda kalmıştım
bu sürtüşmeler sonucunda.. Oysa öğretmenierin en tec-

(*) Bug ün ortalama 30 bin l'ira old uğuna göre de 222 bin lira . • •

98

rübel i lerin in bir inci s ını fiara veri l mesi gerektiğini «müfre­
dat programı» yazıyordu.

Mustafa Necati ölmüştü ama, Atatürk henüz sağdı .
« Mütegal l ibe» hem doyurulmuştu, h e m de baskıdayd ı . Gi­
den Rumların, Ermeni lerin ve Hazinenin toprakları el aıt ın­
dan tapu değişti riyordu. Her n e kadar Kubi lay olayı patlak
verdiyse de birkaç esrarkeş in bi l inçs iz, örgütsüz d avran ı­
ş ıyd ı bu! Atatürk'ün tepkisi müthiş olmuştu bu başkaldı­
rıya . . .

Köylü efend imizdi b ir bakıma ama, bi l iyorduk, çok sı­
k ınt ı çekiyordu. Tefeci ler, ağalar, tek parti i leri gelenleri,
çoğu ezdikçe eziyorlardı köyl üyü . . . Öğretmen ezenden ya­
na göründüğü sürece gözdeydi . D in i bayramlarda, Rama­
zanlarda ağanın, eşrafın sofrasındayd ı . Mil l i bayramlarda
yeri, kaymakamın, pa rti başkan ın ın yanındaydı , ya da on­
lar adına nu tu k kürsüsünde. . . imtiyazsız, s ın ı fs ız bir kit­
leyiz, derken bir yandan da köylü efendimiz d iye bölünü­
yorduk. S ın ıftan söz eden, ya d a toplumun ik i s ın ıftan oluş­
tuğunu ileri süren okkanın alt ına gid iyordu ama, Ceza Ka­
nunu uygulayıc ı ları, bir s ın ıf ın , b ir s ın ı f aleyhine hakimiye­
tinden söz ediyorlardı . Demek toplumda o zaman da sı­
n ı f vard ı ama «Sın ıf» adl ı ş i i r k itabımla bu maddenin h ış­
mına uğrayan, i l k öğretmenlerden, ilk şairlerden biri de
ben ol muştum.

ikinci Dünya Savaşın ın kasırgasından uza k,ta kal­
sak da, toplumsal zıtl ık ları , s ın ı fsal cıkar ve sömürü
odaklar ını , s iyasal tutkuları , f ikir ayrı l ıkların ı açığa vuran
olaylar oluşup gelişiyordu. Atatürk'le bir l ikte devrimci­
l ik, hatta la ik l ik de ölmüştü pol it ikacı lar arası nda. Devrim­
lere sarı lan aydı nlar, öğretmenler yok deği ld i ama. devrim­
ci l ik ve la ik l ik anlayışı anlam değişti riyordu durmadan. iş­
te Hasan Ali böyle günlerde ç ıkmıştı ortaya. Köy Enstitü­
leri aç ı lmış. köylüyü efendi l ikten kurtarıp tam köylü yap­
ma olanakları aranmaya bqşlanmıştı . Ama gene de iki s ı -

99

n ı ftan söz edi lemiyordu . Hôlô «Cıktık açık a l ın la . . . »dan
başka marş bi lmiyorduk. Hasan AlL çok sonraları , bana
kend i evinde, oğ lunun yanında :

« iyi pol it ikacı lar yok değ i ld i , ama idealist hemen h iç
yoktu!)) demişti . Bunu söyled iğ i zaman, kendisi de Ton­
guç da kızağa çek i lm iş bulunuyordu .

Sonraları o ideal istler göründükçe kıyımlar başlad ı .
Öğretmen «manen» de, «maddetemı de desteğin i yitird i .
Büyük k.entlerde yaşamak zorunda kalan öğretmenler, tu­
tumsal bunal ımlar ve türlü zorluklarla karşı laşt ı lar. Bugün
bir öğretmenin barınabi ieceği evin k irası tam a lacağı ay­
l ığa denk . . . Ne yapsın öğretmen. Bir çözüm yol u araya­
caktı e lbette .. . Ya gecekondularda oturup, taşıtlara yatı­
racak el inde kalan ı . . . Ya da . . . Bir ç ıkar yol bulacak . . . Mi l ­
l i Eğ it im Bakanl ığ ınca yasak edifen yol lara başvurarak! . .

Çocuklar, bütünlemel i , bütünlemesiz, karnelerini a l ı r­
larken, eski meslektaşlar ımı , çocuklar ımı , torunlarımı dü­
şünüyorum, bu yaz mevsimini nerede, nası l geçirecekler d i­
ye. Özel ders m i a lacaklar, ders mi verecek ler, kurs larda
hocal ık m ı edecekler, kurs lara m ı yazı lacaklar? . . Ya da
bu g ibi yorucu işlere başvurmadan iş in kolayına m ı g ide­
cekler? . . Mesleğin i bırakıp Almanya' lara giden, ya da lo­
kantalarda, gazinelarda garsonl u k eden meslektaşiar ım da
gel iyor gözlerimin önüne. Üç y ı l l ı k , beş y ı l l ı k g iysi ler iç in­
de, yamal ı pabuçlarla çocuklar ın ı okutınaya çal ışan inan­
mış, mesleğ ine candan bağl ı öğretmenleri de çok yakın­
dan tanıyorum. Boyacı l ık, badanacı l ı k eden, gazete satan,
cı rakl ığa g iren öğrenci leri d e . . . B ir de durmadan baskısı n ı
a rttı ran öğretmen kıyımı . . .

Hepin ize iyi tati l ler. yorg un meslektaşlarım! . .

100

GAZi ENSTiTÜ

Mustafa Ekmekci 'n in yazılar ını nerede görsem seve
seve okurum. Şu günlerd e kendis in i yakından tan ıd ıktan
sonra daha da sever oldum. i lk iş im «Ankara Notları »n ı
okumak oluyor. Genel ik Bayramı i c i n yazdıkların ı tam gü­
nünde ve saatinde gözden geeiri rken bana Türkce-Edebi­
yat öğretmenl iğ i belgesi veren G azi Eğitim Enstitüsü'nün
gençlerine de değinen satırla rı okudum d ikkatle. Konya'­
dan yakası rozetl i öğrenci ler getirt i lmiş okula, «biz burayı
adam etmeğe geld ik !» d iyorl ormış. Okulda dis ip l in cezası
veri len öğrenci ler tam s ınav odaların ın kapılarından yüz­
geri ed i l iyormuş. Hele okul m üd ürünün d avran ışları daha
d a bir eğlencel i ! Okul sorunlarını Bakanl ığa yansıtacak
yerde:

«Aman durun, önce Gazi Eğitim' in şerefin i kurtara­
l ım !» diye b i ld iğ in i okuyor ve okutuyormuş! . .»

Çok şükür k i biz böylelerinden okumadık ama, bu g i­
b i lerin çağiarına ters d üşen davranışlanndan ders a lma­
mazlık da edemiyoruz bugün bi le.

Bizi m Yenigün'deki yazar a rkadaşları d üşünürken ben­
den başka daha iki üç yazarı n bu okuldan hem de okudu­
ğum böl ümden d iploma aldık lar ın ı anladım. Ben,
1 938'de çıkmıştım, Hasan Hüseyin 1 950'de, Fakir Bayku rt
d a tam 1 0 y ı l sonra. Dursun Akçam' ın Türkçe öğretmen i
olduğunu b i l iyorum ama. n ereden çıkışl ı olduğunu sorma-

1 01

d ı m kendisine. Sanıyorum o d a bizlerden. Belki Tal ip Apoy­
d ı n da.

Hocalarını arasında Mustafa N ihad da vard ı . Su rast-. .

lantıya bakın ki Hasan Hüseyin de, Fakir Baykurt da onun
öğrencileri . . . Bir ik i gün önce Fakir'den öğrendim. Değer­
li hocamız o günlerde ç ıkan «Hababam Sın ıf ı >> adl ı roma­
n ım ı getirip, s ın ıfta okumuş günlerce. Çok d uygulandım.
Daha önceki y ı l larda «Yarenl ik» adl ı ş i i r k itab ı ını da ders­
te okuduğunu öğrenmiştim . Okulda pek tanışamamıştık
hocamla ama, öğretmen olduktan sonra ondan öğrendik­
lerimin sanat anlayışıma ış ık tuttuğunu övünerek söyleye­
bi l ir im. Bu durumu sonraları :

«Seng-i musallada olmasa da
Hayli geç öğrendik kadrini!»

d iye başlayan bir mektupla gafletimi duyurmuştum kendi­
sine. Bu mektubu, Orhan Vel i 'den öğrenmiştim, ç ıkarıp çı­
karıp okurnıuş. neşel i akşamlarında. Ebubekir Hazını ' ın
« Küçük Paşa»s ın ı getirip günlerce okumuştu s ın ıfta Ne­
den okud uğunu ve önemini ancak öğrenci l iğ imi bitird ikten
bir- ik i y ı l sonra an layabi!mişt im.

Toplumsal olaylar üzerinde durmakta konuları ayırıp
işlemede hocamdan çok yararlandığımı geç de olsa söy­
lemekle onur duyarım .

Mustafa N ihad' ı son oyunlarınıdan birine çağı rmıştı m
bir ik i y ı l önce. Sın ıf orkadaşı m Baha Dürder'i de yanına
a l ıp gelmişti. Oyun sonunda «nası l buld unuz?» g ibi lerden
yüzüne bakıyordum. O her zamanki babacan hal iyle. «Sen
çok daha güzellerin i yazarsı n bunun!» demişti .

Beni altı -yed i y ı l öğ retmenl ikten sonra ayırd ı lar işim­
den. Hasan Hüseyin. benden daha ta l ihsiz. Ancak altı ay
öğretmenl ik yapabi lmiş! Fakir Baykurt, öğretmekten çok
öğretenleri denetleme işini üzerine a lmış. yazı yazmaya bol

zaman ayırabi l mek iç in . Başka türlü de yazılamazdı , sayı­
s ın ı bile tutturamadığım bunca roman. Bugün yaln ız ya­
zarl ığ ı ka lmış e l inde, ne öğretmenl ik, ne müfettişl ik ! ..

Ekmekçi'n in yazısından anladığıma göre bizim Gazi
Enstitüsü'nde artık edebiyat medebiyat okutulmuyor, yaka­
sı rozetl i ler yetiştir i l iyor. Oku l , M i l l i Eğ it im Bakanl ığ ı 'n ın is­
teği üzerine bunlar tarafından çekip çevri l iyor. Okulun mü­
d ü rü ise yalnız şeref kurtarma çabasındayı;nış duyduğumu-
za göre. _

Genç okul arkadaşlarım bizlerden sonra, k imlerle, ne­
lerle uğraşmışlar. Onları daha iyi an l ıyorum bugün. Biz kı­
yımlara okuldan cıktıktan sonra uğramıştık. onlar okul sı­
ra larında. . . Y it ird ikleri değerl i öğretmenler de cabası . . .
Müdürlerin in bugün işleri yüz üstü bırakıp şeref kurtarma
üzerinde durduğuna bakı l ı rsa bizlerden sonra okulda şe­
refle i lg i l i türl ü olaylar geçmiş olacak. Okulumuzun adı Ga-

, z i Terbiye Enstitüsü'yd ü. Gazi sağken daha başka ad da
<l'kla gelemezdi . Gazi 'n in öl ümünden sonra veri len gazo­
tarla Kahraman Maraş. Gazi Antep gibi bizim Enstitü de
Gazi Enstitü olmuş. Hacarn hôlô sağ ve d ipdir i l Eğer sayın
müdür, gerçekten okulun şerefin i kurtarmavı düşünüyorsa.
bizim g ib i yüzlercesin i yetişti ren değerif hocamızı, hemen
getirtsin uzaklaştınldığı Edebiyat Bölümü'nün başına. Oku­
lumuz yeniden onurlansın ı

1 03

GELEMEZ!

Val i istanbul luları koleraya karş ı şöyle uyarıyor:
«Sıhh i l iğ i şüphel i açıkta satı lan yiyecek ve içeceğe i l ­

tifat ve it ibar göstermemeniz i özel l ik le r ica ederim!»
H iç endişe etme sayın val i ! Kolera gazetelerin yaz­

d ığ ı g ib i Batı 'n ın uygar kentler in i b ırakıp senin kentine ge­
l emez! . .

italya gibi her şeyi yerl i yerinde, dört başı mamur, dü­
zenl i tertipl i b ir belediyesi o lan , sağ l ık kurallarına saygı l ı ,
b i r memleketi b ı rakıp da konumu baştan kara, lağımları
sokaklardan geçip deniz kıyı larına dökülen, göl kıyı lörına
akan, çöpleri meydanlara boşaltı lan kapı ların önünü «eşek­
lere mahsus» olmaktan kurta rıp kendi lerine özel ayak yo­
lu olarak ayıranların yaşadığ ı bir boşvermişler memleke­
t inde kolaranın işi ne! . .

Düzene. temizliğe, sağ l ı k kura l larına saygı l ı olanlar
ic in bi le ancak haftada b ir çöp kamyonu gönderebilen bir
belediyenin s ın ı rları iç ine yan l ış l ık la g irecek olan Avrupa
görmüş, Avrupal ı larla düşüp kalkmış çıt-kırı ld ım kolara­
nın vay hal ine!

Eğer kolera italyadan değ i l de H int'den, Yemen'den,
Afganistan'dan, Bell ucistan'dan gelecek olsaydı korkmak­
ta haklıydı sayın val im iz. Memleketimiz, Batı 'da, biraz da
kuzeyde kald ığ ı ic in kolaran ın can atacağı kentlerden ke­
simlerden sayı labi lird ik . Mikroplar da insanlar gibi lüks is-

104

ter. refah ister, rahat huzur, bol luk ister. Sabahları yüzünü
yıkayacak, öğle sıcağında hararat in i g iderecek, akşama ye­
meğ in i pişirecek suyu olmayan bir memlekete gelsin d e
ne yaps ın ! Nası l yaşasın! En it ibarl ı b i r mikrop olarak net­
s in , neylesin de gözden düşmesin ! Otorites in i sürdürsün!
Gelsin de itibarın ı ik i para l ı k m ı ets in , darl ık, dağın ık l ık ,
pisl i k iç inde. E lô leme kepaze m i olsun! . .

Eskiden kolera H indista n'da doğar, Hindistan'da ya­
şar. gene Hind istan'da ölürm üş. Yüzbinlerce Hintl iyle bir­
l i kte. Kolera Hindistan'a a l ışmış. O zamanlar, Hind istan'da
kolaran ın ne gel iş i söz konusu olurmuş, ne g id iş i . O yüz­
yı l larda radyo da yokmuş. televizyon da. Hele Euro-Viziyan
h iç yokmuş! Muhterem, mütevazi, feragatkôr. fedakôr Ta­
un hazretleri. ş imdik i koiera kuşakları g ib i öyle reklamdan.
propagandadan da hoşlanmazmış! Üzerine düşen vazifeyi
sessiz sedasız yapar. saltanatı n ı gürü ltüsüz patırtısız sür­
dürür, hükmünü davulsuz, zurnasız yürütür, şeh irleri insan­
lardan banda nı ızıkasız tem izlermiş. Sonra da Doğ u'n u n
başka ülkelerin i , başka beldelerin i isti la i ç i n çeker g ider­
miş . . .

Gel zaman-git zaman Avrupal ı gemici ler, gezginci h ip­
pi ler, Amerikal ı soyguncu açgözlüler, bu hazreti kandır ıp
kendi ü lkelerine götürüp batı l ı laştı rmışlar, adın ı değ iştir ip
kaleraya çevirm işler . . . Vererne tüberküloz. b iz im şu kadar
bin senel ik «Sıtmaya» da malarya dedikleri g ib i . . . Bize he­
diye ettikleri adı üstünde frengiyi bile beğenmeyip «Sif i l is»e
çevirm işler bu züppeler . . . Bizde hep böyle dev ir devir, za­
man zaman olur bu garpl ı laşmalar, bu züppelik ler . . . Batı­
dan Doğu'ya hep bu ş ımarık, gemic i lerin, kadın budalası
piyerloticilerin bizi kaz gören. tavuk g ören zengin lerin, bi­
zi bizden uzaklaştırıp sömürme tutkularına oyunca-k etme
budalal ığ ı iç inde ve uygarl ık adı alt ında . . . Kolerayı da ba­
t ı l ı laştırıp bize sürecekler gene. Ama bi ls in ler ki Doğu es-

1 05

ki doğu değ i l . . . Biz onların terbiye edi lmiş kolerası n ı ye riz
yutarız da k ı l ı mız k ıpırdamaz. işte Vietnam, işte Kore, işte
Kamboçya! H ind istan bi le eski H ind istan değ i l ! Hele Cin !
Biz artık Avrupa'dan, Amerika'dan gelen yald ızl ı şeylere
şerbetlendik. Bize geçmez bu oyunlar. Her türlü mikrobun
aşıs ı , serrumu ile yüzyı l lard ı r aşı lana aşı lana bağış ık l ık ka­
zandık. Bize on ların ne mikroplan işler ne parazitleriyle
bakteri leri , ne de kurşunlarıyla mermi ler i . .. Yüzlerce yüz­
y ı ld ı r top gib i oynadığı mız, vebalar, taunlar k ı l ık değ işti­
rip kökleri d ışarda kalmış olanlarımızın kursa·klarında, bar­
saklarında, işkembelerinde içeri sokulsa bile vız gel i r bi­
ze . . . Biz bünyemizi bu yı l lara kadar hasta l ıklar, afetler, fe­
ICıketlerle pekişti rd ik, güçlendi rdik , muafiyete erişt ird ik ! . .

Sayın val i h iç korkmasın . Telaşları boşuna! Bizi Ba­
tı 'dan gelen h içbir şey etk i lemez. Uygarl ık ların ın , kü ltürle­
r in in, hüman istl iklerin in , masonluklar ın ın alt ında yatan tut­
saklaştırma, köpekleşti rme, sömürme, kendi cıkarları adı­
na ezip yaziaştırma amaçları bizi kul lanma pol itikaları gün
ış ığ ına ç ıktı artık. Batı 'dan bize kı l ık değiştirip eski has­
tal ıklar sokulmak istenir ama, biz onu da yutmayız. Yut­
sak bile kaleral ıktan çıkarı r, hocanın kuşuna benzet ir evi­
r ir, çeviri riz gene kendi lerine yuttururuz.

Sayın val i , eğer val i l iğ i adına bir şey yapmak istiyor­
sa bize bol et, ucuz sebze, yağ ı a l ınmadık süt, taze yumur­
ta sağlasın! İtalya'da J imonun tek i 35 l i raya çı kmış! Tu­
runçgi l leri dal ında çürütmeden döksün önümüze de yaln ız
kaleraya karşı değ i l , Batı 'dan gemi gemi, uçak uçak ge­
lecek bütün mikroplara karşı hazırl ık l ı ola l ım! . .

Giremez sayın val i ! H içbir mikrop g i remez s ın ı riarımız­
dan içeri! Meğer ki polit ik yol lardan, şeref misafiri , barış
gönül lüsü olarak buyur ed i lmesin lerı Kolera deği l , Gone­
kok bi le g i remez! . .

6

SAMi KARAYEL
ve

MARDİN VALiSi

Eski b ir « maarifç i»ydi Doğu'da Mi l l i Eğitim Müdürlüğü
yapmıştı . Büyüklerden tanımadığı yoktu. Oysa bizim yokuş
onu pehlivan tefrikacısı olarak bi l i rd i . Sami Karayel ' i ta­
n ıyan kaldı mı bi lmem. Otuzbeş yıl önce Karagümrük Or­
taokulu'nda öğ retmendik. Benim ne okutacağımı söyleme­
sam de b i l i rs iniz. Eğer onu b ir kez görmüş olsaydınız ne
öğretmeni olacağ ın ı altmışa yakın yaşın ı bir yana iterek
b i r bakışta an layıverird in iz. Bit ir im yürüyüşlü, afi l l i duruş­
lu , k ibar g iyin işl i . Kırkpınar ağzıyla yazmasın ı bi len dara
geld i m i temiz istanbul şives iyle göçmen ağzını ustaca ka­
rıştıran bir adamdı . . . Del i del iden, imam ölüden hoşlan ı r
d erler . . . Belk i b ir ters yan ımız vard ı , bizi birbirim ize yak-
laştıran . . . Bir gün öğretmenler odasında:

«Cocuklar! » demişti , « inh isar mal iar ına zam gelecek,
hazır l ık l ı o lun!»

« Matbuat» la pehl ivan tefri kaları yazd ığı iç in s ık ı i l iş­
kis i olduğundan ötürü, inan mamazl ık yapamazdık . Ayl ığ ı
beni m ayl ığ ırnın üç kat ın ı bulan arkadaşla r Karayel ' in uyar­
masından yararianmış olab i l i rlerd i .

Aradan bir hafta geçmeden ded iğ i çıkmıştı. Cebinden
«Büyük Kulüp» paketin i ç ıkarırken :

107

- « He hey!» d ed i , « Demed im m i s ize! Tam otuz pa­
ket . . . Atmışı m bir köşeye!»

Sonra kendisine ne kadar inanabi leceğimizi denetle-
rnek iç in :

«Ya sen kaç paket a ld ın?» d iye sordu bana.
« Ben mi?» dedim, « Hiç!»
« Demek inanmadın sözüme ha?»
«!nanmaz olur m uyum üstad ! »
«inansan h i ç olmazsa o n paketcik atard ın bir köşeye! »
«On paket sigaranın paras ın ı verip olamadıktan son-

ra ! . . . »
«Eee?»
« İcmem bu mereti. b ırakt ım!»
«Ne zaman b ı raktın?»
«Ay sonunda . . . Param bitince! . . »
«Yaşşa !» dedi, «Yak bir sigara!ıı
« Sağ ol !» d iye uzandım ald ım.
ikinci Dünya Savaşındaydı . Gazetelerden ogreniyor­

d uk. Dürüst bild iğ imiz bakanların k im i şeker istifi yapıyor­
du, k imi kumaş . . . iş ne namus meseles iyd i , ne dürüstlük.
Parası olan bir a lacağına ik i al ıyordu. Aldığı şey, ne o lur­
sa olsun, ertesi gün ya piyasada kalm ıyor, ya ik i üç kat
fiyatla satı l ıyordu.

«Üstad! » dedim. «Herkes ak ı lda h iç de senden benden
aşağı kalmıyor. Kimi otuz paketl ik istif yapıyor, k im i üçyüz
paketf ik . . . B i rçokları da istif yapamayacak kadar namuslu ! >ı

Sonra gü lerek eklemiştim:
« Bana gel ince, namuslu olmayı rastlantıya b ı rakmak­

tansa, bi l inçli namussuzları tercih ederim. Hiç olmazsa k i­
min le s avaştığını bi l irs in ! . . »

« Haklıs ın ! » demişti , « Hem Maarif Müdürü olacaksın,
hem mektep açmayacaksın. N için Maarif Müdürü olursun

108

bir v i layette? i lk vazi fen, m ü mkün olduğu kadar çok okul
açmak değ i l mi?»

«Başka ne olabi l ir?»
«Vi layet Elazığ . . . Sami Karayel Maarif M üdürü . . . Ve

bana emir ver, acmamam iç in ! G izl i emir !»
« Eee üstad! >ı demişti m. «Cok uzun sürdü mü bu mü­

d ürl ük?»
« Bak!» dedi , « Beden terbiyesi hocasıyım! Gazetelerde

pehl ivan tefrikası yazıyorum.»
«Canım !» d edim, «Sen de Batı i l lerin i isterd in , çok çok

okul açmak ici n ! »
«Onlar e nayi m i , » dedi . «Batıya gercekten mektep aç­

mak isteyenleri gönderirler. Ben maarife inanmıyorum ki. . •

Ben onlara inanmıyorum. Hem mektep acacaksın , hem bi l­
diğini okuyacaksın ı Neyse . . . Böyles i daha iyi oldu ! »

B i r Maarif M üd ürünün ağzından öğrenmiştim, Do­
ğu 'ya okul açmamak iç in g iz l i emirler veri lebi leceğin i . . .

Mard in Val is i bu sabah radyoda konuşurken, Soıni
Karayel ' i an ımsad ım. Şöyle konuşuyordu val i :

« Mard in' in yarım m ilyona yakın nüfusu var. Yüzde
seksen i okuma yazma bi lm iyor. Bu n isbet kadınlarda yüz­
de doksanüçe kadar çıkıyor. Birçok köylerde Arapçayla
Kürtçe konuşul uyor, Türkçeyi bi len az! »

Bu icler acısı tabioyu çizd i kten sonra geris in i getiriyor
Sayın Val i :

« Halk işsizl ikten, topraksızl ıktan kalk ıp göç ediyorsa,
daha çoğ u çocukların ın cah i l kalmaması, en azından oku­
yup yazması icin bırak ıyor Mard in ' i ! . . »

Ya ka lk ıp göç etmeyenler? Onlar iç in de umutsuz gö­
rünüyor Val i :

«Okul lar açıyoruz. Radyo n e ise ama televizyon çok
etki l i ! Diyarbakı r'a TRT geldi gelel i halkta bir can l ı l ı k var.
Arap radyoların ı d in leyenler p�k kalmadı . Türkçe bi len ler,

d üzgün konuşanlar g ittikce a rtıyor. Halk biz okumadık, ba ·
ri çocuklarımız okusun, d iyor. Diyarbakır Ü n iversitesi büs­
bütün hızlandırd ı öğrenim heves in i ! »

B i r parti başkan ı çıkıyor şöyle konuşabi l iyor:
«Siz Türk değ i ls iniz ama bal g ibi müsl ümansınız! Mi l ­

let değ i l , ümmetsin iz! ister k ürt desin ler size, ister Arap!
Kulak asmayın ! işte hendek, işte deve! Bu anahtar, cami­
n in kapısı n ı da acar, cennetin kapıs ın ı da! Önce oyların ız ı
bize verin de şu devleti b i r hale yola koya l ım !»

Mard in Val is in i radyoda d in lerken Sami Karayel ' in ba­
na özel olarak söyled iklerini , bir val i ağzından açıklanıyor
sandı m. 35 yı ld ı r olumlu tek ç ivi çakı lmamış, çakı lanlar d a
kağırt ı la kağırt ı la sökül müş.

Mard in Val is in in radyod a içtenl ik le bel irttiğ i bir ger·
çek vard ı :

«Halkımız, ne olursa olsun çok uyanık !»
Bütün umudumuz burda işte! Sayın val i çok hakl ı .
Halk ımızı ister sağdan sola okutun, ister soldan sağa

yazd ı rın . isterse hiç okuyup yazma öğretmeyin! (Heps in i
yaptı lar) Eğer görü l mesi yararl ı b i r gerçek varsa, ergeç bu
gerçeği görüp benimseyecektir. Bunun önüne kimse dura­
mamıştır bugüne kadar. Bu da bir gerçektir. Bu gerçeği
çok kiş i ler söylemiştir. Bir kez de biz söylemiş olal ım! . .

ÖNCE ÖZEL AHLAK

Gazetelerden birinde çift sütun luk bir başl ık :
«Hükümet. TAT'de sansüre başladı ! . »
B i r de başl ı k üstünde i r i puntolarla bir satır :
«Prof. Arsel ' in kon uşması yayın lanmadı . »
Bu başl ıkları okur okumaz iç im birden ferah layıverdi.

Neden m i ferahladı? Hen üz Mecl is in onayın ı bi le almadığı
halde gazete bir hükümetten söz edebil iyor. Yani demek
istiyor ki gazete « Ey mi l let, artık bizim de bir hükümeti­
miz var! »

Nası l sevinmeyel im, son günlerd e gazetelerin dış ha­
berlerin i okuyamaz olmuştuk . Yunan Hükümeti , (hem de
meclisten çıkma. Hem de çoğunlukla meclisten geçmiş
bir hükümet) Fransız hükümeti, italyan hükümeti dedikçe
.kara bağrımız cayır cayır yanar olmuştu, yerinmekten . . .
Onların hükümeti olsun da, bizim hükümetimiz olmasın
haaa! . . Biz ulus değ i l miyiz, biz halk deği l miyiz? . . .

Bu cici c ic i h ükümetleri gördükçe yutkunmaktan ba­
demciklerimiz şişiyordu. Oh be! N ihayet bizim de d üdüklü
taneeremiz var hesabı, bizim de bir hükümetimiz oldu en
sonunda! (Bu yazı yayın landığ ı gün Meclis onayından ge­
çer de sevincimiz, k ıvancımız iki kat olur inşal lah !) Ne di­
yorduk, b iz im de bir hükümetimiz olmakla kalmıyor, bir de
hükümet çok öneml i b ir işe başl ıyor. yani sansür iş ine! Boş
oturmayan « icraat»a geçen _bi r hükümete sahip olmak az

1 1 1

şey mi? « icraat Hükümeti» olduğunu davul zurnayla i lan
edi p de, banda mızıkayla kırk m i lyona duyurduktan sonra
sıcağı s:cağına icraata hemen geçmek! .. Sözünün eri (i k i
bakan hariç) sakal ın ın berberi olmak! . .

Daha Mecl is'ten onay bile a lmadan, daha bakanlar
maroken koltukları ıs ıtmadan, d i l lerinden d üşürmedikleri
TAT'nin d i l in i d ibinden kesrneğe kalkışma'k! Artık Güven
Parkı'ndan göğsümüzü gere gere geçer, öğünür, g üvenir,
g önü l huzuruyla da çal ışabi l i riz! . .

K immiş i lk « icraat» olarak konuşması yayınlanmayan
kiş i? Bir profesör! Hem de H ukuk Fakültes i 'n in Anayasa
hukuku öğretim üyesi haaa . . . Böyle bir profesörün tele­
vizyonda işi ne? Şu kadar h ükümet üyesi s ı rada bekler­
ken . . Halk merokla, i bretle onları b ir an önce görüp ol ­
kışlamak isterken. Hele l iderlerin in her bir in i , kendi lerine
yakışır ün lemlerle yücelterek «Nur ol ! » , «Sağ ol ! » , «Cok ya­
şa! >> n idalarıyla alkış tutmak isterken . . Araya karaçal ı g ib i
«Kara cübbe»siyle b ir profesörün g irmesi de ne o luyor?
Hep, « Bu kara cübbel i » ler değil mi 1 960'1ardan beri yasa­
ları, Anayasaları, a ltüst edenler! H uzur bozanlar. buhran
yaratanlar, ün iversiteleri birbir ine katan lar. . N e . işleri var
televizyonda, radyoda bunların? Otursunlar, derslerin i ver­
s in ler, öğrenci ler in i yetiştirs inler.

N eymiş bu kara cübbef in in maksadı? Ne yapocakmış
televizyonda? Ne m i yapaca'km ış, «Genel ah lak» konulu bir
vaazda bulunacakmış! Ona mı kalmış genel ahlak üzerine
vaaz vermek! Ne yazıyor hükümet programında?

« . . . Ahlak dersleri, gayesine uygun ve mi l l i ahlak esas­
larına göre düzenlenecek ve dersleri öncel ikle i lah iyat Fa­
kültesi . Yüksek islôm Enstitüsü ve imam Hatip Okul ları
m ezunları okutacaklar! »

Kim bu profesör, nerden mezun? Nası l konuşabil ir
«Genel ah lak» üzerinde? Önce abdest almış· mı , onu söy­
l es in ! Bi l iyor mu almasını? . .

1 1 2

Besıneleyle «Özel ahlak»tan başlamadan nası l geçi l i r
genel ah luka? N eden m i özel ahlak? Özel ahlak demek,
özel kişin in özel kurumların, özel kuru luşların ah iok ı de­
mektir. Önce özel kişi lerin ah iakından başlamak gerek.
Nedir özel ahlak? Kişi i l işki lerine kişi lerin b irbirleriyle olan
ticari içtimai, i ktisadi m ünasebetlerine sayg ı l ı olmak! Kişi­
n ı n piyasadaki yerin i hakkan iyet üzerine değerlendirmek,
k işi «Ahzu ita» larında rayici takdir ecjerek, yahut da, takd ir
komisyon larından geçirerek mağduriyete sebebiyet verme­
mek! « Deve bir akçe deve b in akçe» 'hükm-i şer' is in i na­
zarı d ikkate a lmak! . .

Özel ah laktan bibehre olandan b ir in in kal·kı p (ya da
oturup) da «genel ah lak» üzerinde genel konuşmalar yap­
ması cübbeni n d ışına taşmak, çizmeden yukarı çıkmak de­
ğ i l de ned ir? Teamüllerin d ış ına cıkmak şer'an caiz mid i r?
El cevap: Caiz değ i ld ir! . .

Bu g ibi münkirlerin bazı mezheplerde katl i b i le caiz
ise de biz o mezhep sal iklerinden, çok şükür k i değ i l iz! Biz
ancak ihrak-ı binnar i le cübbelerini , eğer varsa k itapların ı
meydanlarda yakar, kü l ler ini «Hürriyet Tepesi» nden savu­
ruruz! ..

Bu mezvu böylece bi l ine, mucibince amel oluna! . .

1 13

HOŞİNDİ YAR
HOŞİNDİ

Ful cal ışıyar bugünlerde gazeteci ler, radyocular, tele­
vizyoncular . . . Harıl harıl i ktidar koltuğuna geçecek, geçip
de yerleşecek k işiyi a rıyorlar. istiyorlar k i bu koltuğa otur­
ması gereken adamı hemen bu lup çıkarsınlar, koluna g ir ip
kendi elceğizleriyle yerleştirs inler:

«Güle güle otur,» d iyebi ls in ler. Oturması gereken kişi
de oturmak isteyenler de seyirci ler de rahat bir soluk al­
s ın lar artık. Coluk çocuk, hepimiz minder hakemi kesi ld ik
kaç aydı r. Peh l ivan ın kaidesi m indere değdi m i, değmedi
mi , eğil ip eği l ip bakıyoruz. Koltuğun asıl sahibiyle eğreti
sahibini bulup ayırmak deği l maksat. Bir ini mutlaka çoğun­
luk la yerleştirmek, içerden d ışardan. Ama kim o lursa olsun,
çoğunlukla olsun da. Kaidesi koltuğu doldurup taşıraca k
biri var ki , sornun pehl ivanları g ib i e lense çekerek dolanıp
d uruyor ortada. Ama bir türl ü hesap tutturamıyor. Aza ko­
yuyor almıyor, çoğa koyuyor d olmuyor. Kendisine gel i nce
Al lah için hiçbir eksiğ i yok doğrusu! Kel le kulak da yerin­
de. Tam oturocağı s ı rada:

«Hop, hooop! . . » d iyorlar. «Hele dur babal ık, bu iş bi­
raz da demokrasi iş i . Senin koyduğun ağır l ık la iş bitmez.
K ırkpınar meydanı deği l burası ! Hani bir sandık vardı , eski­
den içinden çıkmakla öğündüğün sandık . . . Bu kez o san­
d ıktan daha usturupluca ç ıkmasın ı becerirsen koltuk do

1 14

senin, sandalye de, masa da!»
« Hayır,» d iyor toraman, «Seçim meçim istemem! Bu

koltuğa oturmak bana yakışır. Rahatça bir oturayım da gö­
rün. Yakışmazsa o zaman söyleyin! . . »

Kime g üvendiği neyine g üvendiği bel l i ama. o lmaz k i !
Böyle küt d iye de oturul maz k i ! . Ya dört bacoktan biri kı­
rı l ı r do koide üstü g iderseeen! . .

Bunları biz söylüyoruz. Ama öyle düşünmüyor. öyle
söylemiyor. Çayırhan'daki kömür işeisi Al i .

«K ırk el l i l i ra kadar prim a l ıyorum ocakta . . » diyor.
«Yetmiyor beş n üfusa ald ığ ım para . . . »

« Eee, ara sıra iş kazaları da o luyor mu ocakta?» d iye
soruyor radyo programcısı .

«Olmaz olur mu? Hem de sık s ık . . . Daha geçenler­
d e . . . »

«Senin de başından geçti m i hiç?ıı
« Hemen her gün ufak tefek kozalar geçer başı mdan.

Yaralar bere ler . . . »
« Eee, doktora çıkmaz mısın?»
«Neden cıkayım? Sigorta doktoru taaa Beypazarı'nda.

Oraya nası l g ideyim. Geçenlerde arkadaşlar g ittiler. Kaç
aydır yokmuş sigortanın doktoru. iki yövmiyeden de o ld u­
lar!»

« Demek yaralansan da g i tmezsin, öyl e mi?»
«Neden gideyim,ıı d iyor, « Doktor da o lsa beş on gün

istirahat verecek değil mi? On günde eder dörtyüz l ira
prim. Kesintisi mesintis i . . . Nası l geçineceğiz, ocağa g ir­
mezsem! .. »

Programcı her şeyi soruyor da «hükümeti k im kura­
cak» diye sormak gelmiyor akl ına. Sorsayd ı onun yerine
şöyle verirdi başpeh l ivan lardan biri cevabı :

«Biz k imseye cevap verme ihtiyacı iç inde değ i l iz! Biz
hiçbir tertip iç inde de deği l iz . N e yapıyorsak herkesi n gö-

1 1 5

zü , önünde yapıyoruz. Kem söz sahibine a ittir . H iç kimse
bizi almadığ ımız yerde aramamal ıd ır. Türkiye hükümet bu­
na l ım ından ç ıkmak istiyor mu, istemiyor mu? istiyorsa is­
tiyor demektir. Biz istemediğine göre hareket etmek zo­
rundayız. Ya istemiyorsa, yani rej imin hükümetine kavuş­
mak istiyorsa . . . Biz bunal ımı sona erd irmek suretiyle yen i
bunal ımlar yaratmak istiyoruz. Bunal ım bunal ımdır. Eğer
bunal ım varsa bunal ım var d emektir. Bu itibario herkesin
bize yard ımcı olması lazımd ı r. Çok şükür ki yard ımc ı larım ız
d a yok deği l ! Mesela Celal Yard ı mcı Ankara'ya s ı rf yar­
d ım maksadıyla geldi. Neden gel irse gelsin! Nas ı l gel irse
gelsi . Yard ım yardımdır, Yard ımcı da yard ı mcıd ı r . . . »

Kömür işçisi Al i 'n in kurtuluşu da hep bu koltuğa bağ­
lı işte. Bunal ımdan memleketi kurtarıp rej imin hükümetini
kuracak o lan becerikl i k iş in in hükümetine. Hükümet ku­
ruldu mu doğru huzuruna ç ıkar, bunal ımına da, kurduğu
kuracağı hükümetine de ağ ız dol usu dualar eder.

Ayrıca bir de masa var istanbul 'da. Masa da masadır
haa! . . Ne korsan a l ı r içine. i ntiharları koy a l ı r, yaralamo­
ları koy a l ı r, tek yanl ı sald ırı ları koy a l ır , tek yanl ı öldür­
meleri koy a l ı r, hayal i c inayetleri koy, o lmam demez. Adı
üstünde «Cinayet masası >) . Ama hayal i c inayetin haya l i
moktülü ç ık ıp masa komserin i n karşıs ına, şöyle konuşu­
yor :

«Annem d e babam da Almanya'da . . . »

Daha n e konuşsun hayal i maktül ismai l Can! . O can
bu kez çıkmadıysa bir gün çıkabi l i r bu gid işle. Cinayet ma­
sas ın ın hayal i c inayeti bir uyarı olamaz m ı daha şimdiden?
Bugün olmazsa yarın ! . .

Ayn ı günün gazetelerine bir göz gezd i rel im: Maden
ocaklarında doktor bekleyenlerin, doktora ç ıkmak isteme­
yen işçilerin, işçi lerden kaçan doktorların h ikayelerin i yazı­
yor. Yeni haberler bulad ım:

1 1 6

« Dün Gazı Enstitüsü'nde olay cıkmış. durLJma müda­
hale eden polis , tahrikcilerin yerine devrimci gruba karşı
cop kul lanmış. yüzden fazla k ız öğrenci, erkek arkadaş­
larıyla birl i kte coplanmıştı r.»

Boş oturup hayal i c inayetler iş ietmektensa daha olum­
lu işler bulmal ı . Kızları coplamakl

Bir haber daha: «Ciftl ik d ispanseri doktorlarından Se­
lahattin Hoşrik, sahte reçete tanzim etmekten yargı lan­
mıştır. »

Doktoru n doktorluk ett iği yer: Çift l ik . . .
Daktorun adı : Hoşrik ! .
Neye g itsin doktor maden ocağınal Bu lmuş para ka­

zanmanın yol unu! Varsın ocaklarda işçiler doktor bekle­
s in ! Bir yanda Hoşrikler, bir yanda çiftl ikler . . .

« Hoşind i Hoşrik. Hoşindi ! ..ıı

GUGUK GUGUK GUGUK

Sondık açı ld ı , icinden bir guguk kuşu başın ı uzata­
rak üc kez n ida eyled i :

«Guguk, guguk, g uguk! . .»
Tekraren uzatt ığ ı başın ı sand ığa soktu ve gaiplere

karış ıp gözden n ihan oldu . Tam bir saat bekled i ler ç ıkma­
s ın ı . Sandığın kapağı tekraren acıldı ve g uguk kuşu (La­
tincesi : Cuculus Conorus) aynı tondaki sadası ile kalaba­
l ığa n ida eyledi :

«Guguk, guguk. g uguk! . . » ·

Sandıktan bir türlü cıkamıyor, ya ln ız başın ı uzatıyordu.
N e d emekti bu? Bu sesieniş ne anlama gel iyordu. Ekseri­
yet partis in in a l lomeleri hemen Türk Dil Kurumunun sözl ü-·
ğüne elattı lar. Guguk hanesindeki malumata vakıf oldular:

. . . Tırmanıcı lardan, başka kuşların yuvasına yumurt­
layorak yavruların ın bakım iş in i onlara gördüren böcekcil
b ir kuş . . . Biris i i le eğlenmek ve onu kızd ı rmak icin cocuk­
ların bu tarzda cıkard ıkları ses . . . «Guguk g ibi kalmak» tek
başına kalmak . . . «Guguk g ibi oturmak» . Tek başına otur­
mak. (Acıma duygusuyla ku l lan ı l ı r) . «Guguk yapmak.» Biri-
n e g uguk d iye bağ ı rmak.» ol)

Demek bu g uguk kuşu, tı rmananlardan bir kuştu. Tır­
mono tırmono cok yükseklere çıkmış, b i r sandığın içine
g i rmişti. Şimdi zorlan ıyor. zorlanıyor sandıktan cıkamıyor,
saatte bir başın ı uzatıyor. kend isini gözleyenlere, acıma

1 1 8

duygusuyla haykırıyor, cırpın ıyordu :
«Guguk, guguk, guguk ! . .»
Kim kime acıyordu? Kim bi l i r, belki de zorlandığ ı hal­

de sandıktan cıkamad ığ ı icin kendine acıyordu bu kuş.
Kendine acımasa bi le onu d in leyenler öyle yorumluyordu.

N e işi vardı onun sandıkta?
Ne d iyordu sözlük? Başka kuşların yuvalarına yumurt­

layarak, çıkan yavrularını y uvadaki öbür kuşlara bakt ı r­
ma'k icin g irmişt i bu sandığa . Oradaki kuşların anal ık d uy­
gularını sömürmek icin! Demek dalgası çakı lmış. sandıktan
.çı kmamaya, sandıkta kalmaya mahkum edi lmişti . Yavru­
Ianna kendi bakacaktı bundan sonra. Açıkgözlü k yoktu.
Eğer ana ise gercekten ana kalmal ıyd ı . Bir ana muhalefet
kuşu olara'k! Sandıktan l:ıu kez başka kuşlar çıkmışlar, prrr
d iye uçup gitmişlerd i . Derede cim biter, kayada b ı ld ı rc ın
öterdi . Guguk kuşu d a sandıktan başını uzatır, kanat ç ır­
par, pır pır eder ucamazdı . Böyle her saat başı guguk, gu­
guk, guguk d iye kendi çares izl iğ in i haykı rı rd ı . Onu d in le­
yenler halkla alay ettiğini , onlara guguk çek!iğ in i sanırlar­
d ı ama, ayaklarından sandığa bağl ı olan bir kuşun alay
edecek hal i mi kalmıştı! Bir ifti raydı guguk kuşu icin!

Yaaa, işte böyle sayın ana iktidar partisi ! Söyle, ş imd i
biz ne yapacağız? Kendine acımadın d iyel im, bizi neden
hiç düşünmedin? Hergün şu çarşaf kadar sayfaları nası l
dalduracağız gazeteci olarak? Kimin bi ld iri leri kimin de­
mecleri, k imin söylevleri, işlevleriyle? Seçimden bir kaç
gün önce neler rica etmiştik, eski bir m izah yazarı olarak.
Neye ç iğneyip gectin b iz i? Yen iden göz gezdirel im:

« . . . işte o zaman ne olursa bize olur arada. Ne part i
başkan s ız kal ır, ne h ükümet. . . Ama her ağzını açışta bir
gazeteciye bol malzeme veren böyle bir insan gelmiş
mi bu mem!ekete? N ihat Bey var, Ferit Bey var, d iyecek­
sin ! Yoook, h içbiri e l ine su dökemez. Ancak havlu tutabi­
lir onlar.»

1 19

« . . . Muhalefette kalacak değerli b ir l iderden ne hayır
gelir Türk basın ına! Biz al ıştığ ı mız kişiyi istiyoruz. b ir ga­
zeteci olarak . . . Vars ın rej imin söküğü d ik i lmesi n. Otururuz
oturduğumuz yerde. Rüzgara karş ı g idecek kimde ha l kal­
dı k i zaten . . . »

Böyle demiştik seçimden önce işte. Korktuğumuz ba­
şımıza geldi . Bir gazeteci, hatta bir m izah yazarı olarak.
Eğer muhalefette de bize destek o lacaksan şimdiden rnut­
fuluğurnuzu bel i rtip b i ld i re l im okurlarımıza . Yok eğer fele­
ğe ki.iseceksen, atal ım kalemleri el imizden!

Seçimden önce, bu k ırı rası kalemimizle neler d e de­
memişiz! Aklımıza gelenleri yalanlarsan içimize soğuk su­
lar serpi lmiş olur. Senin ic in çeker gider demişiz. Sakın .
haaa! . . Sensiz n e yaparız sonra? Nası l e l imiz varmış d a
yazmışız ş u satırlar ı ! Hele bak ın :

«Parti olarak bu düzen tartışmas ın ın dış ındayız.» de­
diğine bal< ı l ı rsa, rej imle uğraşsa bi le düzenle uğraşmaz.
Yalnız düzen tartışmasın ın değil , düzenin bi le d ışında kal­
mak ister. Seçimlerden sonra hükümetin, hatta partisin in
b i le d ış ında kalacaktır. B iz feleğe kahredip de memleketin
bile dış ında kalmasından korkuyoruz. Diplomasideki bece­
ri deği l de dip lamasına güvenip bir başına şantiyatere ka­
pağı atarsaaaa! . . »

Bizi b ırakıp g itmeyeceks in deği l mi? Eski bir muhalif
olarak söylüyoruz. Seni yarı yolda bırakmayacağız. söz! .
Diplamandan önce bize güvenebil i rs in ! ister partin in için­
de ol , ister dış ında! ister başında ol, ister geris inde! El­
bir l iğ iyle bir muhalefet yapa l ım ki pes desin cümle ô leml
Şu sandık lafın ı öfkeyle ağzına alma, b ir daha! Kim cı­
karsa çıksın içinden! Varsın guguklu saat her saat göre­
vin i yapsın, ald ırma! Bel l i olmaz, bir gün gene sen çıkars ın
da içinden, halk ın başka guguklara ihtiyacı kalmaz! Haydi
iyi rüyalar!

120

BELEDiYELERE PARA CEZASI

Mersedesleri t ık ırında giden odalara modalara hof­
d inglere hizmet eden ensesi kal ın ticaret erbabına yardım
edersin de bizi m istanbul Beled iye Başkanını geri çevirir­
s in , öyle mi? Olur mu yan i kör kör parmağın ı gözüne he­
sabı bu tutars ızi ık i Kimin parasın ı k imden esirgiyorsun ! . ..
Tüccarlara bol kepçe tarafından sunduğun bu kredi çar­
basında h iç mi bizim yani Belediye bölgesi sakinlerin in tu­
zu, biberi yok. Sucları nedir a n layamadım bu Belediye Baş­
kanlarının? Mal iye Bakanl ığ ından krediyi kendileri için m i
istiyorlar, yoksa başkaların ın cıkarrarına cıkar, ekmek için
mi? Olmaz böyle bir davranış bu şehirlerde oturanlara ! . .
Düşünmeden veri lm iş bir karar olduğu bel l i ! Her halde bu
bu kararı verenler şöyle düşünmüş a lacaklar:

«Bu kentlerde oturanlar bizim adayımıza oy verip baş­
kanlığa geçirmedikleri için bakanl ıktan her yıl a ld ık ları
mi lyonları o lamazlar! »

Şimdi bir l ikte düşünel im:
Bu kentlerde oturanlar s i lme onların partisinden mi?

Hiç mi sizleri tutan yok! Bakanl ık para vermezse, beledi­
yeler kamu h izmetlerin i yürütmezlerse, s iz inki ler h iç mi
rahatsız olmayacaklar bu aksakl ıktan.

Otobüslerde çalışan sürücüler parasız.. . Otobüs sü­
rücüsüz. caddeler otobüssüz kal ınca hiç m i s ık ıntı çek­
meyecekler?

1 21.

Ne d iyor bizim başkan: «700 mi lyon l i ral ı k bütçemiz
"Var, bunun 900 mi lyonu memur, işçi ayi ıkiarına g id iyor.»

Meclis aritmetiğ in in içinden çıkanlar bu zimmet mat­
lup aritmetiğ in in içinden ç ıkmayı h iç mi düşünmüyorlar?
Belediye personelin in tümü başka part i l i m id i r k i onları ay­
. l ıksız, parasız, ekmeksiz bıra kmaktan çek inmiyorlar?

Belediye seçimlerinde h i ç m i oy vermedi ler s izlere bu
kentlerde oturan lar? Oylar aşağı yukarı yarı yarıya değ i l
miydi? H a d i yarıdan çoğu onlardan d iyel i m yarıdan azı
s izden deği l mi? Bunlar h iç m i hasta lan ıp Beled iye Has­
tanelerine başvurmayacaklar? Hadi karşıdaki leri «Vatan­
daş»tan saymıyorsunuz, s iz inki ler bu ôsi lerle aynı kentler­
de oturduklarından «vatandaş» l ıktan iskat mı edi l iyor?

Çöpçüler parasız l ıktan işleri b ı rak ır cal ışan lar açl ıktan
çal ışamaz hale gel i rlerse? .. Ayakta kalanlar kapı kapı do­
laşıp yaln ız sizink i lerin çöpleri n i m i toplayacaklar? . . Ya bu
krediyi kesip kentleri Kerbela 'ya çevirmek isteyenlere k ı­

.z rp d a bütün siz inki lerin kapı lar ın ı çalmaya kara r verir-
lerseee? .. Biz sizden değ i l miyiz, biz insan deği l m iyiz d i ­
ye verecekleri hesaplanan oyları da vermezlersee? N e
olup ha l in iz? N e d iyor Başkan! « Lağımları , su kanal lar ın ı
onaran, kapı kapı dolaşıp çöplerimizi a lan, parklarımızı
sulayan sokaklarımızı süpüren işçi ler ücretlerin i aylard ı r
a lamazken . . . »

Sözü burada kes i p düşünel im. Bu işçiler ücretlerin i a l ­
sa lard : doğru Gar Lokantasına koşup kafayı m ı çekecek­
lerd i? Yoksa s igara karaborsasından Kent s igarası içki
karaborsasından Coni Wolker viskisi al ıp dursun bir kö­
şede mi d iyecekler d i? Bakkala, sadece mahal le bakkal ı ­
na, zeytin, peyn irden, günde dört ekmekten b iriken borcu­
nu verecek gene kapatamayacaktı. Ama bütün bunlardan
haberi olmayanlar adına, bakın ne söyl üyor yard ım isteyen
yeni başkan :

1 22

«30 mi lyarl ık yatı rımlardan söz etmekte biraz insaflr
olmal ıd ı rlar, bundan sonra ! »

Lağamlar t ıkanırsa t ıkansın, parklar bakımsızl ıktan
kurursa kurusun, mahalleleri p is l ik götürsün, sokaklar toz·
dan topraktan çöpten çöplükten geçi lmesin gene de sol·
lasınlar:

«30 mi lyarl ık yatır ım yapacağız! »
«Top, tüfek, tank, ucak fabrikaları açacağız>) .
B ir barbutcu ağzıyla cevap vereceğ i gel iyo r adamın :
«Sal la zarın ı ! »
«30 m ilyara b ir ç ift at! »
«Kesiks in ! Salla bi daa!»
«At b ir uçağına düşeş !»
Başkan borbuttan anlamadığı ic in umudunu kesmiş

bakkala kasaba şöyle sesleniyor:
« icinde bulundukları s ık ınt ı lardan kurtulana kadar,

gene sizin icin çal ışan beled iye işçi lerine, belediye memur­
Ianna hesap açın, yardımcı olun ! »

B i r de bakmışız Başkanın bu çağrıdan sonra s izden
olan mahal le bakkal lar ı , de bir b i ld iri yayınl ıyorlar şöyle:

«Siyasete karışmamak ic in veresiye vermekte olduğu­
muz bütün beled iye memurlarına, bütün belediye işçi lerine
veresiyeyi kesiyoruz! Biz kendi halinde anahtarı belinde kü·
cük sermaye erbabıyız ikt idardaki hükümetin, çocukları­
nı aç l ıktan öld ürrneğe kara r verd iğ i insanlara kredi açama­
yız. Açtıklarımızı da bugünden itibaren kapatıyoruz! Bu·
gün peşi n yarın veresiye . . Kafesteki kuşu sal ıver gelesiye.
Biz belediye işçisi deği l iz k i çal ışal ım ölesiye!»

1 23

SEYİRCİ KALANLAR

Çanakkale Boğazından Lübnan bandıra l ı Yusuf Ba- .
ba Şi lebini b ir Trans Atiantik ortasından böldü. Şi lep bü­
yük baş yaratıklarla dolu . . . Trans Atiantikteki yaratıklar
ise her bakımdan ayncal ığ ı olan türden . . . Besi l i bak ıml ı
geldikleri ıoplumun ölçeklerine göre !Jahal ı değerli . . . Gece
yanlarına kadar içip eğlendik leri icin henüz göz kapakla­
rın ı bi le ara layamamışlar. çoğu uykularında kamaraları n­
d a . . . Saat henüz sekiz bi le deği l neden erkenden uyan­
s ın lar?. . Öğleye doğru bindik leri halyan bayrakl ı Achi f le
Lauro gemisi Tophane'ye bordalarkan kalkarlar, duşlarını
a l ı rlar, t ıka basa doyduktan sonra inerler merdivenler­
den rıhtıma . . . Fotoğraf makinelerini bu kez de cami leri­
mize, kalelerimize, kulelerimize tutarlar . . .

Aslan Achi l le b irden sars ı l ıyor . . . O ne? Önüne yanl ış­
l ık la çıkan bir beygiri mahmuzlar g ibi a l ıyor bir ş i iebi al­
tına . . . Öylesine bir mahmuzlayış k i , dayanmıyor yüklü ge­
mi kıç üstü gömülüyer Çanakkale su larına, kaynayıp gi­
d iyor. içindeki lerle birl ikte . . . Baş taraf baştan kara . . .

Besi l i , bakıml ı süper yolcular, b i rden s i lk in ip gemile­
rinin bordosına koşuyorlar . . . Kaçır ı l ı r m ı böyle f ırsat... Şi­
l epteki yaratıklardan sağ kalanlar dökülüyor denize . . . He­
le kasapl ık inekler . . . Can havl iyfe yüzerek kendilerini kı­
yıya atariorken fotoğraf makineleri başl ıyor çal ışmaya . . •

Ç ırrtt çırrt çeken çekenel T a halyalardan beri neden kal-

1 24

k ı p geld i ler buralara . . . Gü lüp eğlenmek, yanlarını yörele­
r in i d ikizleyip hoşça vakit geeirmek icin değ i l mi? Sabah
saba h önlerine çıkan bu eğ lencel ik deniz gösterisi, can
pazarı n umarası kacır ı l ır mı hiç! Uyuyanlar d a uyandırı l ı ­
yarı Koşun, koşun kaçırmayın bu Hel lespon Revüsünü!

Sandal ları indirmek, şi lebin gemici lerini kurtarmak bi­
le akı l larına gelmiyor . . . Otuz a ltı l ı k fotoğraf makineleri , te­
lemetreler, telefatolar kamera lar harı l harı l çal ışıyor! Ye­
ni f i lm makaraları geçiri l iyor makinalara, bir telôştr gidi­
yor!

«Oeeh cherie! Mervei l le. . . O u elle spectacle revü!. .»
Şi lep «SOS!» ceke d ursun , süper turistler de boyuna

resim çekmekteler. Renkl i renksiz fotoğraflar . . .
Böyledir b u iş! . . H i ç değişmez! . . Bir yanda g ı rtlakla­

rına kadar yaşayanlar, bir yanda g ı rtlaklarına kadar su­
lara gömülüp can çekişen ler . . .

Ayn ı gün istanbul'da Tophane Rıhtımına bakan s ırt­
larda yüksek bir okulun sahanl ığ ında geçen b ir olay . . . Gü­
ven i l i r bir gazete olayı şöyle anlatıyor bize:

«Galatal?aray işletmeci l i k Yüksek Okulu, Eli tabanca­
l ı , bıçakl ı ve sopalı bir grup öğrenc i tarafından bas ı lmış,
b iri ağ ır yara l ı, o lmak üzere beş öğrenci yara lanmıştır.

Görgü tan ıkları , o lay s ı rasında pol isin d ışardan se­
yirc i kaldığını ve eli si lôh l ı lar ın olay yerinden uzaklaştığı­
nı bi ldirm işlerd i r.»

Böyle bir olayda en seyirci kalmaması gereken neden
seyirc i kal ıyor? Bunlar da mı Trans Atlantiklerle memleke­
t imizi görrneğe gelen k işi ler? Bunlar da mı can çekişenie­
rin renkl i renksiz kanl ı kansız çektikleri resimleri, «Tür­
kiye Hatırası» a lbümüne geçirecek olan yabancı lar? Bun­
ların da mı Achı l l Lauro yolcuları g ibi tuzları kuru? ..

B ir başka görünüm daha . . .

125

Bir oyun, b ir tragedi oynaı:ııyor Güney Asya kıyı lar ın­
da . . . Orada da var denize dökülenler, hel ikopterlerden.
Denize dökülmeyi d e bi l i riz, denize dökmeyi de . . . Ta aa iz­
mir kıyı lar ından bi l i riz 9 Eylü l lerde . . . Amerikan gemilerin in
n için demirli olduğunu kimleri beklediğ in i Kurtuluş Sava­
ş ından çıkmış savaşçı ları n kardeşleri. çocuklarıyız biz! Bu
tür savaşların tertipçisi, dost Amerika gene aynı seyirci
locasında . . . Yüksek ücretlerle yerleştiği koltuklardan de­
n ize dökülen leri, yanan elçi l ik yapı lar ını , tutuşan tal ihs iz
Vietnaml ı lar ın barınakların ı seyrediyor savaş kundakçı la­
rı, el lerinde dürbünler . . . Hadi d iyel im k i onlar seyirc i kal ı­
yorlar seyirci kalmasını bi ldikleri için . . . Ama n için seyir­
c i kald ığ ın ı bi lmeyenlere ne d iyel im? Acımaktan başka
bir şey yapamayan halk ımız ın sabrından huzur sağlama­
ya kalkanlara . . .

Ne, ölen, n e yara lanan çocukları mız, Yusuf Baba Şi­
lebinden denize dökülen yaratıklard ı r . . . Ne d e onlar Ac­
h il le La ura Trans Atlantiğ in in sorumsuz süper turistleri . . .
B iz görevleri h iç bir şeye seyirci kalmamak olan sorumlu
kişi lerin el leri a rkalar ındo, olayların seyircisi olmalann­
dan yana deği l iz. Belki öyleleri de vard ı r. Bu g ibi lerin i ler­
de sahi l- i selômete çıkarken can havliyle debelenmelerin i ,
a cemice atı lan kulaçiarta her atı l ımda biraz daha d ibe git­
melerin i görmekten de hoşlanacak deği l iz!

B ırakal ım dürbünleri fotoğraf makinelerini Trans At­
lantik yolcuları da deği l iz biz! Veryüzü kalabal ığ ı icindeki
yerimizi a la l ım! Kendimizi b i le l im!

1 26

"YOLDAN Bİ YAAA!. ."

Kastamonu Öğretmen Okulunun bahçesinde koşup
oynarkan yokuşun başına doğru bir kamyonun dengesiz­
ce yaklaştığ ın ı gördük. Şoför muav.in i olduğu her hal inden
bell i b ir del ikanl ı d i reksiyana sıkı sıkı yapışmış, bağırıyor­
d u :

«Yoldan bi yaaa ! . . »
Sonradan öğrendiğ imize göre, uzak yoldan yen i ge­

len kamyonu şoför yard ımcısı Tekkealtı Köprüsü'nün ba­
ş ındaki çeşmede yıkayıp kurulad ıktan sonra geçmiş d irek­
s iyona, arasın ı , buras ın ı kurcalarken yürütmüş, yürüdüğü­
nü görünce de şaş ı rmıştı . Araba hıziandıkça d urduracak
yerin i arıyor, yanl ış l ık la gaz pedal ına bastıkça d a başın ı
çıkarıp bağırıyordu :

«Yoldan bi yaaa! . . »
Durumu anlamıyan lar yol üzerine d ik i l ip bakıyorlı:lr

iş in c idd i l iğ in i anlayınca da kendilerin i zor atıyorlard ı du­
var d iplerine. Del ikanl ı yaya kald ır ımı falan d in lemiyord u .

«Zaptedemeeeyon! . . Yoldan b i yaaa!»
Okulun bahçesi tam yokuşun başındayd ı . Kamyon, şo­

förünün kontrolünden çıkmış, sarsak sarsak i lerleyen ara­
ba, yokuşun başına kadar gelmişti , arka yol lardan . Yokuş
mokuş d in leyeceğe hiç benzemiyordu . Şoför m uavini iş in
ciddi f iğ in i yol üstündeki lere bel i rtmek iç in bağı rıyordu bo­
yuna:

1 27

«Şaka demeeeyon! Val la canın ıza okur . . . Yoldan b i
yaaa! . .»

Kamyon b irden h ızlandı, yokuş aşağı yönelm işti ar­
t ık ! Durdurabi lene aşk olsun !

Parmakl ıklardan eği l ip bakıyorduk. Yaşlı b i r manavı a l ­
t ı n a a l ı p ezm işti.

Başbakanın fiyat artışları karşısındaki tutumu, bana
b i rden bu olayı anımsattı . Şu var ki, Başbakan karşıdan ge­
len kamyondaki şoför yard ımcısından çok daha soğukkan­
l ı . O kadar soğ ukkanl ı k i , k ı l ı b i le k ıp ırdamıyor. Fiyat gra­
fiklerin in yüksel ip, yüksel ip h alk ın üstüne devri id iğ in i gör­
d ükçe:

«Yoldan bi yaaa!» d iye de bağıramıyor.
Kamyon almış hızın ı , gel iyor üzerimize doğru.
«Bas frene!» d iye çırpın ıyoruz, basan yok. Kuşkulanı­

yor insan. Acaba bu kamyonun fren i m i yok d iye. Freni
var da basacak ayaklar mı kötürüm?

Yüzde on, yüzde onbeş, yirm i derken, i k i kat oldu fi­
yatlar. Fiyatlar iki kat o lunca bel im iz de iki büklüm!

Geçim iç in en elverişl i olan N isan, Mayıs ayları b i le
paha l ı l ı k bakımından büyük yüzdeler g österdi . Bu ayiara
kadar kend in i tutması n ı bi len ekmek grafiğ i de b irden s iv­
ri l iverd i . Sank i bütün bu a rtışları önceden hesapiayıp da
bir kura la bağlamış g ib i «8-10» 1uk bir artışı kabul etmiş
g örünüyor sayın Başbakan.

Çıkarı l mış olan fiyat ist ikrar kararnamesini ha tô yü­
rürlüğe koymak istemiyor. Biz im Kastamonu'lu şoför mua­
v in i h iç olmazsa yolunun üstündekileri uyarıyor, işirt cidd i ·
l i ğ i n i d uyurmaya çal ışıyordu :

«Val laaa şaka demeeeyon! Durduramaaaayon! Yoldan
bi yaaa! >> d iye bağı rıyordu.

Say ın Başbakana soruyortar:
«Tedbir otarak mevcut kanunları iş letecek mis in iz? »

1 28

Verd iğ i yanıt çok i lg inç:
«Korkuyorum!»
Kimden, neden diye soramayız k i . . . Avrupa'da birçok

<hükümetler s ık ış ınca bazı tedbirlere başvururlar. Ekonomik
nedenlere dayanmayan yasaklar ın geçerl i olmayacağın ı
m ı sanıyor acaba? Demokratik düzende bazı kısıtlamala­
ra cevaz veren bir ühkümet, sömürülen, gecim zorluğu çe­
ken halk ın cıkarına bazı tedbirler uygulayamaz mı dersi­
n iz?

Paha l ı l ı k frenden kurtul muş kamyon g ib i sürülüyor
.halk ın üstüne. Durmakla sürücüyü kontrol a lt ına alamadı­
ğ ımız gibi , ezileceklere de hayrımız dokunmuyor.

Başbakan'ca söyleyecek hiçbir sözü yokmuş g ibi su­
suyor. Tedbir almayı Ekim'de seçilecek yeni hükümete mi
b ıra kıyor? Daha dört beş a y bu fiyat artışlarından çeke­
ceğimiz var demek.tir.

Ama ben onun kadar soğukkanl ı değ i l im . El imde ne
d ireksiyon var, ne de alt ımda kamyon . . . Gene de bağır­
;maktan kend im i a lamıyorum:

«Yoldan b i yaaa! . . »

1 29

EL ETEK TRAMPET

Adamın bir i durup dururken sormuş arkadaşına:
«Bey peder trampet çalar mıydı?ıı
<<Bi lmezdi ! » demiş öbürü, <<Neden sordun?»
<<Benimk i de calamazdı da . . . ıı
Bizim zamanımızda izei l ik d iye b i r «defile» vard ı . 23

N isanlarda 1 9 Mayıslarda, 29 Ekimlerde yaşımıza, başımı­
za. tenceredeki aşımıza uygun bayram yapardık . Bayram
deyince önce benim akl ıma hep yen i bir şeyler g iyrnek ge­
l i r. D ini bayramlarda yeni giysi lerle donanıp kapı kapı do­

laşır el öpers in , büyükleri n e l in i . . . Büyükler de sana dua
ederler:

<< Büyük adam ol !» d iye.
Her dua edenin büyüklük tavanı , kendi büyükl üğü ka­

dard ı r. Eğer i lerde kendi tavan ın ı aşan bir i çıka rsa:
<< Haaa Ahmet mi? . . Tanır ım! El imi öperd i ben im . . . » d i­

ye böbürlenmesine yarar bu e l öpme törenle ri . . . Eğer el
öpmenin durumu, yani a i lece durumu demek istiyorum . . .
Büyük adam olmas ın ı gerektir irse dua mua b i yana ne
yapar, ne der, büyük adam olur er geç! . .

Alal ım b ir büyüğümüzü ele . . . Tanrı ona, servet g ibi
bir de evlôt nasip etseydi, biri ona «Öp babanın e l in i !» de­
seydi . . . Babası da:

«Cok yaşa evlôdım! Yaşa da büyük adam ol !» d iye s ı r­
t ın ı s ıvazlard ı . . . isten i lmeden de büyük, çok büyük bir

130

bir adam olur ç ıkardı ortaya. . . Bizim büyüklüğümüz de,
servet g ibi babadan oğula « intikal» eden « menkul» ve
«gayrı menkul» bir mülktür. Bırakın «pederşahi»sini, b iz
doğrudan doğruya «Şahi» bir ai le düzenine bağl ıyız. Di­
ni bayram!arımızın amacı da, büyük adam olmak icin dua
alma törenlerid ir. Bu törenler zaman zaman d ini bayram­
ların dış ına da taşırı l ır. Bu yüzden de d urmadan büyük
adam yetişti ririz. Ankaralarda, istanbullarda, Aydınlarda,
izmirlerde . . .

Gelel im «mi lli» bayramlara . . . son zamanlarda b u bay­
ramlarımızın da şansı açı ldı . Çok şükür başı mız da her tür­
l ü bayramı değerlendirecek büyüklerimiz var. Hem d in is i­
ni hem mi l l isin i . . . Büyük adam m ı olmak istiyorsun her
bayram bol bol e l öpecek, etek öpecek, çarık l ı iskarpin l i
ayak öpeceksin ! H ic kac.ı rmayacaksın törenleri , şölenleri . . .
Sarıkl ı , çarık l ı önderleri, şapkal ı şapkasız, kü lahl ı , külahsız
başkanları . . . E l ayak öpmekle d udak aşınmaz!

Dini bayramların özel l iğ i teker teker, çifter ç ifter ka­
oı kanı dolaşmaktır M i l li bayramların değişmeyen özel l i­
ğ i de uygun adı md ır. Eskiden böyleydt, ş imdi daha da çok
böyle oldu. Meydanlarda, a lan larda, caddelerde, koridor­
larda, kordon larda uygun adımla yürüyeceksini Taaa bi­
zim zamanımııda bile böyleydi bu! Hocalarım ız savaş gör­
dükleri icin, bizleri de gelecek savaş_lara uygun adım at­
makla yetiştireceklerd i . Oysa savaşlarda ne yenen taraf,
uygu n adım attığ ı icin yenmiştir, ne yeni len taraf uygun
adım atmadığı icin yeni lmiştir! Uygun adımın daniskasım
atan, hem d izden değil de kalçadan atmasın ı başaran
H itler Tosunlar ı b i le yenitmekten kurtu lamamışlard ı .

i lk gencl iğimizin mi l li bayramlarında, hep uygun ad ım
yürütürferdi biz i . . . Uygun ad ım atmak icin öğretmeni n «sol,
sağ»sı kalktı, yerine trampet geçti. Okulun en önünde iz­
ci ler g iderdi, izcilerin önünde de boru trampet tak ımı . . . Bo-

131

ru calan arkadaşlardan a l ıp denedim b ir gün. Öttürecek
bende ne soluk vard ı , ne körük! Baktım trampet ic in böy­
le yetenekler h iç gerekl i değ i ld i . Fiyakal ı işti trampet cal­
mak! Hem yürüyor, hem yürütüyordun insanı . idrnan oda­
sından g iyile, g iyile meşine dönmüş izci urbaların ı g iyi­
yor, trampetim i boynuma taktığ ım g ib i en öne geçiyordum
artık! Böylece hem uygun adım atıyor, hem de uygun ad ım
a rttı rıyordum. Amacımız neşel i o lmak neşe yaratmaktı. Fa­
ruk N afiz Bey, daha çömezi Behcet Kemal' i yan ına a l ıp
Kemal Paşa'nın emriyle bizi her savaştan aç ık a l ın la cı­
karton marşı yazmamışıt daha. Düşsel kızı Perihan icin şu
dörtlüğü döktürmüştü:

«Neşel i o l neşel i
Varsın des in ler del i
Eğlenmeli , g ülmel i
Her gün her zaman kızım ! »

Ağabeylerimiz babalarım ız büyüklerimiz kurtarıc ı ları­
mız bizim neşeli olmamızı istiyorlard ı . K ı rmamalıydık büyük­
lerimizi . Onlar bizim kurtarıc ı lar ımızdı . Her zaman bizim
kurtancı larım ız olmuştur. Önce bizi düşmandan kurtar ır­
lar, esaretten, cehaletten setaletten kurtarır lar . . . Tam kur­
tulduk derken kendilerine esi r ederlerd i . Bunu çok önce­
lerden sezen şair «Es i r- i zülfü 'n olduk, gerçi kurtu lduk esa­
retten» demişti. En sonunda bizi de hürriyetin zulfüne esir
etmişlerd i . Esi r- i zülfiyar olan b iri nası l neşel i olurdu. Bu­
nu hiç düşünmezlerdi büyüklerimiz! Ama b iz ne yapar ya­
par gene de neşel i görünmes in i b i l i rd ik . Madem ki onlar
bizim neşeli olmamız iç in h içbirşey yapacak d urumda de­
ği ld irler işlerin in g üclerin in çokluğundan. Gayret dayıya dü­
şüyordu . Kendimizi zorlayıp neşemizi bulmalıydık. Bana
da bir görev düşüyordu. Trampet çal ıp arkadaşlarım ı ne­
şelendirmek! Bey peder ne zurna çalmıştı, ne trampet cal­
mışt ı a ma ben trampet çalma mutluluğuna erişenlerden im

1 32

mi l l i bayramlarda. Bu mutluluk «Neşel i ol neşel i ! » dedik­
leri için ık ına s ık ına kazandığ ımız mutlu luktu ama olsun!
Şimdi bu kadar bi le trampet çalan yok genclerimizde.

Cocuklarımıza, genelerimize ve tüm calışan, çal ışma­
yan del ikanl ı larım ıza :

« Neşeli ol ! Mutlu o l ! » d iyorlar.
Hem onları ustaca ik iye böleceksin . . . Bir bölümüne

yurt vereceksin öbürüne s ırt çevireceksin! Bir böl ümünün
el ine muşta geçirtip bel ine tabanca takacaksın, öbür bö­
lümüne düşmanca bakacaksını Sonra da bir olun, birl i k
olun, kaynaşın, oynaşın. neşe l i olun, neşenizi bulun. d iye­
ceks in !

Bakıyerum siyasilerimizin neşeleri yerinde keyfleri
gerçekten gıc ır. Cocuklarımızda gençlerimizde surat b ir
karış. Siyasi lerimizin neleri v arsa birbirine denk. Trampeti
onlar çal ıyorlar bu y ı l larda. Çok yaşasınlar!

1 33

GİZLİ KAHRAMAN

Bel l i k itabevlerin in , qel l i yayınevlerin in , bel l i yazar
dostları n kitapların ı tan ıtan , rek lamın ı yapan, öven, gök­
lere çıkaran, bu bel l i kitabevlerin in , yayı nevlerin i n tam kar­
şıs ında olan ları da en azdan görmezl ikten gelen yerine gö­
re botıran , yeren, bir dergi var: KiTAPLAR . . . Böyle bir yol
tuttuğunu da icindeki yazı lario zaten açığa vuran bu der­
g ide ara s ı ra hamasi yazı lar da ç ıka r. Kahraman, yan i ka­
lemşör, göğsünü karton bir kalkan la gizler. Kendin i bu kar­
ton kalkan' ın arkasında çok g üvende görür.

Cocukların patlangıcıyla dahi del inebileceğin i düşün­
mek istemez, korunduğu kalkan ın . Herkes gibi ben de bi­
l i rim bu derg in in ne maksatla yayın landığ ın ı ama, b ir göz
gezd irmeyi, ticari edebiyat ın . ne yeni l ik lerle sürüp gitti­
ğ in i öğrenmek için . gene de yararl ı bulurum. Bu övmeler,
bu yan tutmalar, ya da adamına, kitabına göre de tam ter­
s ine davranış lar, unutturmacalar, şaşırtmacalar. görmez­
l ikten gelmeler yöntem bakımından nedense h iç değişmez.
Hep eski oyunlard ı r. Ta Edebiyatı Cedide'den beri sürüp
gelmişti r ve ben imseyen lerce de sürüp gidecektir. Bozkır­
da dayanışarak yaşayan ların taktiğ idir bu yöntem . . . Çok i l ­
keldir düzlükte dört yan ı b irden güvenle denetiemek için
bu yol ama, yeni yol lar bulmak da çok zordur doğrusu . . .

«Ayıbın d a ayıbı van> ad l ı bir yazı gözüme i l işti der­
g in in 6. sayfasında . . . Bel irttiğ imiz g ibi yazarı ortalarda gö-

1 34

rünmüyor. Neden? Hem catacaksın şuna buna. hem de
orta larda görünmiyeceksin ! Eğer dergiyi yöneten yazdıy­
sa. yazan Tarık Dursun K.'d ı r. Yazı işleri Müd ürü yazdıysa
Nermin Kakınç'tır. Nermin Kakınç d iye bir yazar tan ımadı­
ğ ım ıza göre ya Tarık Dursun K. yazmıştır. ya da Nermin
Kakınc' ın s.orumluluğunu üzerine a lacağı bir yazar. O da
sorumluluğuna ortak olabi leceği k iş i Tar ık Dursun'dur ol­
sa olsa.

Bana bir sataşma olduğu icin kişi üzerinde daha çok
durmadan yazıya geçiyorum. Şöyle bir iki satı r var yazı­
da :

«Cetin Altan' ın haksız yere hapislerde yatmasın ı sü­
tunlarında kon u etmektensa domates fiyatların ı . trafik keş­
mekeşl iğ in i tema d iye a ld ı lar. Altan' ı es geçti ler.»

Hemen açıkl ıyayım! Geçenlerde « Ucuz Pol it ika» ad­
l ı yazımda Hal, mali pol is tarafından bası l ınca kenar ma­
hal lelerde 1 00 kuruştan domates sattı rmıştım . Amacım
yalnız Haldeki aracı ları benzetrnek değ i l inönü'nün de do­
mates fiyatına ucuz pol it ika yaptığ ın ı bel i rtmekt i . Yazıdan
an l ıyanlardan n iceleri, üzerinde durmuşlardı i lgiyle bu ya�
z ımın! Kitaplar dergis in in i lg is i ters olduysa elbet bir ne­
deni olacak! Şu son g ün lerde derg in in kanat germek iste­
d ikleri k işi lere biraz dokunmuştum. Kendisine bu vesi leyle
b iraz değ indiğ im için . . . Hababam sınıf ı romanını 45 bin bas­
kıdan yukarı cıkartmak istemediğinden . . . N itel ikleri değil
de, n icel ikleri bi le maksatlı verd iğ in i söylemiştim kendisi­
ne.

Son yazısındaki suçlama. Ekmekçi 'n in : «Haksız Ya­
tan Yazar: Çetin Altan» başlığı taşıyan yazısından i ler i
gel iyordu. Bütün fıkra yazarlar ı arasında, ben de domates
fiyatların ı yazı konusu yaptığ ım iç in olacak. bir k abzımal
öfkes iyle bana da çul lan ıyor. okuduğunuz g ib i . . .

N eden bu i lg inç yazıylq i lg i lenmemişiz? Yani ertesi

1 35

gün Mustafa Ekmekçi 'n in yazıs ın ı oku r okumaz düğme­
m ize bası lmış g ibi aynı konu üzerinde neden faryap etme­
m iş iz? Neden Çetin Altan haksız yere yatıyor, d iye b ir
ağ ızdan haykırmamışız?

Eğer bu yazıyı yazan T. Dursun K. ise bi lmesi gerekir
k i , bu ne f ıkra yazarl ığ ına s ığar, ne de avukatl ığa . . . Ayı­
bın da Ayıb ı var adl ı yazıyı yazan kişi de bir ves i le bulmuş,
bu suçlama yazısını yazarken Çetin Altan' ın suçsuz yere
yatt ığ ın ı da topluma duyurmuştur. Demek k i Çetin Altan iç in
yazı yazmak isteyen k işi durup dururken küt diye yazı yaz­
m ıyor. Ekmekçi bi le bir bağl antı bularak yazmıştır yazısı­
n ı ! Ama bir f ıkra yazarı. başka b ir f ıkra yazarın ın ele a ld ı­
ğ ı kon uyu, ele a ld ığ ı biçimde yazar da, bağladığı sonucla­
ra bağlarsa, bu en azdan öykünme, konu yürütme, hazı­
ra ko nma olur . . . B ir fıkra yazarı eğer böyle bir konuyu ge­
rekl i görürse Mustafa Ekmekci fıkra yazacak d iye bekle­
mez, eyleme geçmek iç in . N itek im Mustafa Ekmekçi de
Kitaplar dergisinden s ipariş a lmadan oturmuştur teleksin
başına. içerdeki leri tutmak başka, ısmarlama yazı yazmak
gene başka! Haki ıyı tutmak, ısmarlama k itap övmeye, k ıy­
tırık yazarları ş iş irmeğe benzemez.

icerde yatan her çağda, her dönemde yürekl i , değerl i
ayd ınlar, yazarlar, polit ikacı la r, emekçiler olmuştur. Bu tür
kişi ler, f ıkra yazarları bizim iç in hemen kağıda kaleme sa­
r ı ls ın lar d iye de g irmemişlerd i r cezaevlerine. Eğer gelenek
böyle olsaydı Çetin Altan' lardan ook önce g i renler, toplu­
ma, meslek a rkadaşlarına, memleket aydın larına, emekci­
lerine küsecek öylesine çok nedenler bulurlard ı k i ! . .

H iç kuşkusuz Çetin Altan da bu olgun k iş i lerden b i ­
rid i r. Kendis in i b ir ik i sözcükle an ımsayıp, okurlarına an ım­
satan meslek arkadaşlarına şu dar durumunda bi le Cum­
huriyet Gazetesinde çıkan bir röporta jda teşekkür etmesi­
ni b i tmiştir.

1 36

Mustafa Ekmekçi, unutmadığ ıma göre, yazısında ya­
sal bir haksızl ı k üzerinde d uruyordu. Hukukçu yazarları ­
mızın bu konuda daha başarı l ı o lmaları gerekir. Bizim gi­
bi mahkemeden mahkemeye hukukla yüz yüze gelenlerin
görevleri, geçici de olsalar a ramızdan ayrı lanları unutma­
mak, yeri geld ikçe onları, dostlarına, çevrelerine unuttur­
mamaktır. Çetin Altan da her yürek adamı gibi kendisi­
ni unutmayan, unutturmayan arkadaşlarına karş ı içtenl i ­
ğ in i bel i rtmiştir. Adların ı Cumhuriyet'te teker teker açık­
lamak gereğini d uyduğu arkadaşlar a rasında beni de say­
mak incel iğ in i göstermiş. Bunu hak ettimse kendimi mut­
lu sayar sevinirim.

Kitapçı l ık da bir yatır ım iş idir, hele hele memleketim iz­
de. Ne var k i dostluklar yatır ımla kazanı lmaz. Bu kural
geçerli deği ld i r, gönül işlerinde.

1 �7

HAŞHAŞiYE

Böyledi r bu basın, sayın profesör Çetintaşi işte baş­
ladı lar «meyvedar» ağacı taşlamaya! Sen hiç kavak ağa­
cının taşland ığ ın ı gördün mü? Bütün değerl i hocalar, ün­
l ü bi lg inler, tan ınmış profesörler taşlanmış, d iye a l ınmış­
tır! Hoşgörü bi lg in l iğ in şanındandır, aldırma! Bir hocamız
vardı Beyşehi r gölüne yoğurt mayası çalan . . . Bir bi lgi­
n imiz vard ı haşhaş üzerine inceleme yapan: Adı mı? Hep­
bi l i riz. Sayın Kaymakçalan. Bir de profesörümüz vardı di­
yorlar, Kaymakçalan' ın mayalad ığ ı ürünün kaymağından
bir parmak alan.

Bir de besin ler üzerinde düşünen düşündüren Osman
N uri Koçtürk var. . . Eski bir sanatoryum çık ış l ı olduğum
için nerde bir yazıs ın ı görsem hemen okurum. Besin ler üze­
rindeki bi lg imi genişletip az parayla en yararl ısın ı yiyebil­
mek icin . . Bizim şu köşenin s ın ı r çizgisine kadar d ayanmış
bir yazısını görür görmez hemen başladım okumaya . . Süt­
ten, yoğurttan, kremadan, kaymaktan söz ediyordu. Besin
konusunda doğrusu tek uzmanımızd ır. Sütten mi söz ediyor,
k imin sütü sulandır ı lmış, k imin sütü bozuk, k imin kayma­
ğı temiz sütten yapı lmadır. k imin kaymağı Amerikan süt
tozundan mayalanmadır, bi l ir. Söylediklerinden kuşkula­
nıp bir parmak da ben a lmaya kalkışsam, denemek için,
burnumu dayayıp koklamam! Ne derse doğrudur yüzde
yüz. Kaymakçalan da, Nevzat Yalçıntaş da s ırf Amerika'

1 38

n ı n çıkarına iş yapıyorla r d iyor Koctürk, yazısında. B i l im
ve ün iversiteleri mizden ucuza ald ık ları ünvanları , kalkan
gibi kul lanarak ha lkımıza kazık atıyorlar diyor, a çıkca. Sa­
yın Çetintaşı K .. oçtürk'ün önerisi üzerine okuyorum. «Haş­
h aşiyemizi ! Kim ne derse desin üstad, dostluksa dostluk,
yandaşl ıksa yandaşl ık, b i l imse b i l im, s iyasette s iyaset, he­
le hele k iyasetse k iyaset, hepsi var bu yazıda ! Böyle bir

· yazıyı kaleme alan ı ; TRT'nin başına geçirmekle kalmama­
l ı bu h ükümetin de başına geçirmel i , Bursa külahı gibi . . .

Yazdığ ın makaleye göre. bizim sola yakın pol it ikacı­
larım ız, bize dokunmayan yı lan bin yı l yaşasın» diyorlar.
Bizim gençlerimiz nası l olsa afyonkeş deği ld ir, vars ın Ame­
rikan gençleri zehirlansin demeye getiriyorlarmış. Yakışır
m ı sen in b i l imsel l iğ ine sayın profesör, ne zaman demişler,
n erde demişler, k ime söylemişler? Hem, sen m i kaldın
Amerikan h ippilerin i düşünecek! Bizim gençleri düşünse­
ne bi raz da . . . Köylerinde haşhaş ekmeyip de işsiz kalan
köy gençlerin i l

Amerikan del ikanl ı ları kendi leri n i düşünmezler m i üs­
tad . Gerçek Amerikal ıyı tröstlerin cıkarına tavşan aviama­
ya bile yollasan yakar kafakocaniarın ı gene de g itmezler.
iyiyle kötüyü Türkiye'deki Amerikan hayranlarından daha
g üzel b i l i r onlar . Tröstleri n çıkarına cana kıymaya cakla­
rı gibi ; Türkiye'deki solcuların s iyasi c ıkarları iç in de afyon­
keşl iğe başlamazları Kra l ı sevmekte kraldan da i leri g i ­
dersen kuşkulan mazla r mı bu sevgiden? Sevg in in çoğu
da Amerikal ı gençlerin de iş ine gelmez, sakın CIA'nın ada­
m ı olmasın d iye kuşkuyla bakarlar kara cübbene sonra !

Amerika l ı lam afyon çok gerekl id ir a m a i l a ç endüstri­
si iç in . . . Keyf içinse bunun sentetiğ in i yapıyorlar zaten . . .
Sen bizim solcu s iyasi lerin Amerikan gençl iğ in i zeh i riemek
için bu kararı verd iğ in i derneğe geti riyorsun ama . . . On­
lar senin iç in hiç de kötü şeyler düşünmüyorlar. Ameri-

1 39

kal ı sentetik uyuşturucuların ın hesabına konuşuyor demi­
yorlar.

Türk köylüsü ic in aman afyonkeş olmasın d iye bir
korkun varsa boşuna! Türk köylüsü ü rettiğ in i tüketecek
kadar budala deği ld i . Yağ üreten köylü yağın ın iyis in i yu­
murta üreten, yumurtasın ın tümünü satar. Sen hiç pastır­
masın ın en iyi parçasın ı , yiyen Kayseri l i gördün m ü? Icin
rahat olsun u lusuna karş ı taştan katı , kayadan çetin pro­
fesör! Hele memleket genelerinin afyona d üşkünlüğü teh­
l ikesine karşı senin TAT'n in başına geemen en sağlam
b ir mi l l i «teminat»tır. Onları uyutmak uyuşturmak söz ko­
nusu olunca bütün tesisler e l inde (Radar tesisleri hariç) .
isted iğ in g ibi kul lanabi l i rs in !

«Sola yatk ın bazı k imseler haşhaşın ekimin i sağlaya­
rak bağımsız pol itikamızın örneğin i verd ik d iyorlar.»

inanmadın öyle mi? Sen solculara değ i l bağı msızl ı­
ğa inanmıyorsun. Her şeyini bağ ıml ı politikaya göre ayar­
lamış olan lar. köyl ümüzün çıkarına, halk ımızın, u l usumu­
zun cıkarına her hangi bir davran ış olursa önce bağ l ı ol­
duğu pol it ikanın cıkarın ı hesaplıyorlar işte. Oysa bağı m­
sızl ık söz konusu olunca bunun solculardan m ı geld iğ in i
yoksa sağcı ların m ı görüşü ·olduğu düşünülemez. Bağım­
sızl ık hemen her u lusun sözlüğünde ayrı anlam taşı r. Bi­
l i rs in üstad, erenlerin ne sağı vard ı r ne solu . . . Hele yen i
erenlerin ! Onlar sağcı larla d a koal isyona g irerler, solcu­
lario da. Öneml i olan k iş isel ç ıkarlarıd ı r. Dünyanın her kö­
şesinde bağı msızl ık söz konusu oldu mu sağcısı da, sol­
cusu da birleşiverir. Bizden m isal versek inanmazs ın ız, ba­
tıdan verel im: De Gaul le! D irenme hareketinde papazlar­
la sola yatkın ve solu aşk ın olanlar bi le Almanları kovala­
yana kadar, bal gibi anlaşmışlar, dağa bile cıkmışlardır bir
arada.

Sayın parazit uzmanı o zamanın sağcıları. gercek ba-

140

ğımsızl ık adına önerin in sağdan geldiğine önem vermeyen
solcuları her zaman yanlannda bulmuşlard ı r. Ama solcu­
lar bir öneride bulunurlarsa, bütün sağcılar g ibi profesörü­
m üzün kulakları d ik i l i r :

«Bu basiretsiz ve dağların ötesin i göremeyen bir po­
l i tikad ır. » d iye.

Bak Sayın basiretli Genel Müdür! Öylesine yüksek bir
«mevki»ye oturttu lar ki sen i, bu «mevki-i mürtefi»den bü­
tün dağların önü de görü lür, arkası da. Ac gözünü! Ma­
kaleler yazan adam, kürsüleri işgal etmeden de politika­
s ın ı sürdürür. Baştakilerin haşhaş, afyon, uyutma uyuştur­
ma politikas ın ı bizlere duyura bileceğin tel l i telsiz, p i l l i p i l ­
s iz bütün araçlar, gereeler emrinde! (Radar hariç) Ame­
rikan ç ıkarlarına uygun afyon pol itikası ile birl ikte dışa
dönük Amerika'ya eyik tüm politik görüşleri de aktarırs ın
s ıcağı s ıcağına. Sakın solcu televizyon abonelerini yitir­
me korkusuyla haşhaş üzerindeki görüşlerinden özveri­
de bulunma! işte o zaman bizi de kaybedersin yeni kol­
tuğunu da! ilk iş olarak son kez, seni bu yüksek mevkile­
re eriştiren değerl i makaleni bir kere de kendi ağzından
televizyondan dinieyeJ im ki , her bakımdan tan ışmış ola­
l ım. Tüm memleket TAT'nin başına kimlerin geçtiğ in i ne­
lerin geldiğin i gözleriyle görsün, kulaklarıyla duysun! Hal­
kımız, başa gecenin, neyin n esi , kimin fesi olduğunu şıp­
şak anlayıversin !

1 41

iC iNDEKiLER

Hocanız Kahraman mı? . 7

Bir Kabak Tatlısı Millisi Bol Olsun . 11

Lastikler Gümm! 15

De:inek BöyleBöyle Şekerim 18

Sen De mi Tuzüs! 22

Doğuş mu Batış mı 25

Bir Temmuzumuz Var, Bir Ağustosumuz 28

Gelin Yanşalım! 32

Kafadarlar 36

Anı Yazmak 40

926'dan Birine! . 45

Dünyayı Tanıyıp Değerlendirmek 49

Cide'li Olmak 53

Bayramımız Yok 58

Çocuk Şiirleri 61

Asıl Adalet 68

Aman Acılı Olmasın 68

Tatar Ramazan . 71

Deniz ve Güneş 75

En Güzel Kadın . 79

Kapalı Zarf 83

Her Sineği Bir Alıcı Kurt Olur . 86

Yatırım mı, Kaldınım nu . 90

Pamuk İpliği 94

Hepinize İyi Tatiller 97

Gazi Enstitüsü . 101

Gelemez 104

Sami Karayel ve Mardin Valisi 107

Önce Özel Ahlak 111

Hoşindi Yar Hoşindi

Guguk Guguk Guguk

Belediyelere Para Cezası

Seyirci Kalanlar

Yoldan Bi Yaaa!

El Etek Trampet

Gizli Kahraman

Haşhaşiye

1H

118

121

124

127

130

134

138

_ _ _ ,......

Samsun'da 1 923' 1e ri n Hazi ran' ı n da i l k kez b i r
bası mevi görd ü ğ ü m g ü n , mesleğ i mi seçm işti m .
i l k iş olarak e l i m e geçi rdi ğ i m bir ku rş u n parça­
sına adı m ı ters i n den kabartma olarak yazmış
defteri me basm ıştı m . Beni C u m h u ri yet dönemi
yazarla r ından saymaları boş u na deği ld ir . ö nce
ad ı m ı geçirmişt im deftere, sonra yazı l arı m ı . . .
H e r t ü rde yazıyı denerken diziyi d e boşla mad ı m .
Yazı l a rı m ı yaza mad ığı m yı l la r başkaları n ı n yazı­
l arı n ı d izd i m , bası mevl erinde, E ntert i p usta l ı ­
ğ ı n a k a d a r i l e r i e tt i m i ş i m i . Yaz m a s ı y l a ,
d izmesiyle tam b i r gazeteci o l muştu m sonu nda.
1 399 sayı l ı bası m şeref kart ı m tanığı m d ı r. Ş u
e l i n izdeki k i t a p da i k inc i ta n ı ğ ı m . Kastamonu'da
çı kan Çalçene, I sta n b u l 'da çıkan Marko Paşa'
l a rdan Ak baba'lardan Dol m uş' lardan beri yazdı­
ğım yüzlerce b i n lerce yazı dan seçt i ğ i m gazete,
dergi yazı ları b u nlar . üç büyük kant i m i zde
yayı nlanan g ü ncel yazı lardan seçmeler . . . Gün­
cel oluşlar ı , eski l i k leri n i n bayatl ı kl a rı n ı n açı k­
lan ması sayı l ması n . Yazı gerçekten g ü neelse o
g ü n o l d u ğ u g i b i , b u g ü n de g ü n ce l d i r. Geleceğe
kalması düşü n ü l m eyen b i r yazı n iç in yazı l m ış,
diz i lmiş, bas ı l m ı ş ol s u n . Kal ı c ı l ı k tüm sanat
ü r ü n l e ri g i bi g ü ncel yazı n ı n da a m açlarından
bir i ve en ö n e m l is i d i r. Bizden sonraki l ere a k ı p
g i den g ü nler i mizden sel i nt i ler b ı rakamayacak­
sak n i ç i n kara kara yaz ı p sı ra s ı ra d izme zah me­
t ine kat lanal ı m . Yazarı n , iş lev i n i başarmaya
çal ış ı rken tek şanssız l ığ ı kend i s i ne tanı nan
yazm a sü resi n i n k ısa l ı ğ ı . . . Her iş in yirmi dört
saat iç i nde başlayı p bu sü re iç inde b itmesi . . .
Tek sığ ı n d ı ğ ı m ı z da o k u rlar ımız ın b u n u b i l m e­
ler i . . . Hoşgörüye bu t ü r yaz ı l ar i ç i n çok daha
gereksinmesi olacak yazarı n . Ayd ı n l ı k gü n ler
di leyerek

