

Kapak

Edinme Adresi

Baskı-Dizgi

Atma Damar

Avni Anıl Y'ayınevi

Ali Çetinkaya Bul. 31/l

Akkaya Ap. Alsancak - İZMİR

Ufuk Matbaası - 520 18 96

BUGÜN ARAMIZDA OLMA­
YAN, HAKKIN RAHMETİNE
KAVUŞMUŞ bütün MUSIKİ­
CİLERİMİZİN anılan önünde
SAYGI ile eğiliyorum.
40. Sanat Yılı KİTABIMI, tüm
sanatçılara ve Sanatseverlere
ARMAGAN ediyor, SEVGİ ve
SAYGILAR sunuyorum . ..

18.9.1984

cc...... Musıkimize olumlu katkılarınızın daima ar­

tan bir etkinlikle süreceğine inanıyor; başarı, mutluluk
ve esenlik dileklerimle sevgiler sunuyorum.»

KENAN EVREN
CUMHURBAŞKANI

7

18.9.1984

<c • • • • • • Bu anlamlı gününüzde daha uzun seneler mu­
sıki dehanızdan yararlanacağımızı umarak sizi gönülden
kutlarım. Kutlamaya katılacak sanatçı arkadaşlarınıza
ve öğrencilerinize en iyi dileklerimle sevgi ve saygılar
sunarım.))

8

TAHSİN ŞAHİNKAYA
CUMHURBAŞKANLIGI

KONSEYİ ÜYESİ

Nurettin ERSİN
Cumhurbaşkanlığı
Konseyi Üyesi

Sayın Avni ANIL
Ali Çetinkaya Blv. 31/1
İZ MİR

Sayın ANIL;

17 Eylül 1984

40 ncı sanat yılınızın kutlanmasına ait nazik dave­
tinize bilhassa teşekkür ederim.

Meşguliyetim nedeniyle bu mutlu gecede buluna­
mayacağım için üzgünüm. Bağışlamanızı rica ederim.
Sanat hayatınızın bu devresinde Türk sanat müziğine
her zaman zevkle dinlediğimiz sanat değeri üstün çok
güzel eserler kazandırdınız. Kuşkusuz kazandırmaya da
devam edeceksiniz. Size yeni başlayacak olan sanat ha­
yatınızda da aynı şekilde başarılar dilerken 40 ncı sa­
nat yılınızı candan kutluyor, takdirlerimle birlikte sağ­
lık ve mutluluklar diliyorum. Selam ve sevgilerimle.

9

KISACA HiKAYEMiZ

<<- Doğum yerim İstanbul, Üsküdar, Doğum ta­
rihim 23 Nisan 1928. Fatma hanımla, Hamdi Bey'in oğ­
luyum. Çocukluğum, öğrenciliğim, gençliğim Selimiye
semtinin, Harem-Salacak arasında uzayan sokakların­
daki çeşitli kira evlerinde geçti. ilkokulu bugün adı 3.
Selim olan 19. İlk okulda, ortayı Paşakapısında, Liseyi
Haydarpaşa'da tamamladım. Hemen çalışma hayatına
girdim. Aslında 7 yaşımdanberi çalışmadığım gün ol­
madı çok şükür, ömrüm yettiğinc,e de çalışmak, yorul-
mak dileğindeyim.

···

Orta halli yaşantımız mutlu, çok mutlu geçti ço­
cukluğumda. Rahmetli anacığımın katıp kotardığı yiye­
ceklerimizden, giyeceklerimizden hiç bir zaman şikayetçi
olmadık, huzurlu günler geçirdik. Bütün öğrenim süre­
mi çalışarak tamamladım, bugün de yine okuyup araştı.
rarak, yazarak ve de besteleyerek yoruluyor, yorulduk­
ça mutlu oluyor, daha da güçleniyorum. Hayatımın
hiç bir devresinde hiç bir konuda şikayetçi olmadım,
her zaman verici olmaya çalıştım, insanları mutlu gör­
mek, insanları huzurlu görmek, her zaman yardımcı
olabilmek. Sabırla mücadele vermek. Bütün güzelliklere
ancak bu anlayışla ve ·yorularak varılabileceği inancımı
hiç yitirmedim, İnşallah yitirmeyeceğim .•.

11

«- 1946'da ciddi musıki çalışmalarıma girebildim.
Aziz Hocam Emin Ongan'ın otoritesiyle, hepimizin ya­
rarlandığı meşkleriyle, musıkimizde istenen uslUb ve
tavrı .edinmeye çalıştım. Bu devrede Cemiyet arkadaş­
larım Arif Sami Toker, Niyazi Sayın ve Cüneyd Orhon'
du. Aynı devrede daha tecrübeli büyüklerimiz vardı.
Hatırlayabildilclerim Neyzen Emin Bey, kardeşi hanen­
de Ahmet Bey, Fethi Tur B.ey, Tanburi Adil Bey gibi.
Bizden sonra cemiyete katılanlar arasında yine hatır­
layabildiklerim; Ekrem Erdoğru, Cahit Peksayar, Hüs­
nü Anıl, Sadun Aksüt . .. Sonra İnci Çayırlılar, Cüneyd
K asallar ve bugün hepimizin tanıdığı daha nice genç
wnatçılar ... Üsküdar Musıki Cemiyeti ner geçen gün
gelişen biçimiyle ve 1927'den bu yana devam eden bü­
yük gayret ve heyecanıyla muhterem Hocamız Emin
Ongan'ın bir konservatuara dönüştürdüğü güzelliği ile
musıkimize hizmetini sürdürüyor . . . ıı

((- Çocuk yaşlarımda sanata düşkünlüğüm çev­
remde sezilmişti. Duyduklarımı hemen öğrenmek, sağ­
lıklı tekrarlamak, aile dostlarımızın toplantılarında, za­

manın şarkılarını kardeşimle birlikte söylemek, sevil­
mek, beğenilmek heyecanlandırırdı beni... Çocukluğu­
mun uzun süresinde iki trampet sopası elimden düşme­
di benim. 1943'lerde Üsküdar Halkevinde hem tiyatro
hem de müzik kolunda buldum kendimi. Haydarpaşa
Lisesinde tarih hocam sayın R:eşat Kaynar Halkevi baş­
kanı idi. Sayın Sabih Gözen ve rahmetli edebiyat ho­
cam Hilmi Soy kut da rejisörlerimiz ... Müzikli oyunlar
yazdık, oynadık uzun yıllar. RJahmetli Süavi Sualp, hem
dekorlarımızı yapar, hem de kanun çalardı o zamanlar,
ayrıca tüm sıkıntılarımızı gideren esprileriyle güçlen­
dirirdi bizıeri . .. Mehmed Abud müziklerimizde bize yar­
dımcı olur, Orhan Andaçlar, Güneri Oktaftar, Metin Er-

12

yürekler ve diğer arkadaşlarımız orkestrayı bütünlerlerdi.
Bu çalışmalarımız sürerken halkevinin zengin kitaplı­
ğında, evlerimizde bulunmayan yardımcı eserlerden,
ansiklopedilerden yararlanırdık. Güzel yıllardı, güzel ...

<c- Musıkimiz repertuarını, özellikle büyük form­
da eserleri, klasikleri hocamızdan öğr.endikçe heyecanı­
mız artıyor, her geçen gün konu daha da zorlaşıyor,
biter tükenir iş olmadığını anlıyoruz, çalışıyoruz, çalı­
şıyoruz ... Genç musıkiseverlere ve bu konuya hazırla­
nanlara da böylelikle, konunun kahrını çekmiş ve Çı2k­
mekte olan bir ağabeyleri olarak bir mesaj iletmiş olu­
yorum. Bu konu öğrendikçe zorlaşır, bu konuda güzel­
lik bitmez ...

1946-1950 yılları arasında kimi arkadaşımız bir saz
öğrenme, sazını yenme çabasında, kimi ses sanatçısı
olma savaşında. Bana g,zlince, öğrendiğim her eserde
ayrı bir şaşkınlık içindeyim. Bestecilik: Nasıl şey bu?
Her makamda ayrı bir güzellik, her eserde ayrı ve zen­
gin çeşitli bir ritm ustalığı ... Ufak ufak denemeler ya­
pıyorum, ama kimin haddine. Hocaya gidec,zğim de,
ben şarkı besteledim, diyeceğim. O günlerde bu konuyu
hocamıza açmak mümkün değil. Arif Sami en iyileri­
mizden o günlerde. Ve eserıerini de yavaş yavaş geç­
meye başlıyoruz. İlk denemelerimi, kendilerinin de an­
lattıkları gibi, Cüneyd Orhon'la, Necdet Varol'a göster.ı­
bilmiştim. Sonraları Fehmi 'J'okay, Sadi Işılay, Refik
Fersan, Münir Nureddin Selçuk, Alaeddin Yavaşça der­
ken, bu ustaların teşvikleri, güçlendirişleri ve de devam
ondan sonra ...

«- ilk bestemden bu güne her şarkımda duygum­
dan yola çıktım ve öyle devam ediyorum. Şairin duygu­
larıyla şartlarım kontak kurduğunda, söz-ezgi uyumu
ile bestecilik sanatında istenen, bulunması gerekli un-

13

surları birleştirerek tamamlıyorum şarkılarımı... Ben
güfte bestecisiyim. Şiir yönıendiriyor beni. Ne zaman ve
nasıl yönlendiriyor? İşte bu, çalışmJakla olacak iş değil.
Bu, tek bir şeye bağlı; şiirle ezgilerimin arasında kurulu
antende birleşebilmek. Duymak, yine duymak... Duy­
gumla tamamladığım şarkılarımda ger.ekli işçilere ihti­
yacım çok az oluyor. Bazen, bazı şartDarda duygu hür­
riyetimi aşırı kullandığım olabiliyor tabii, ama kolay
artık ... Ana temi yakaladıktan sonra, biraz kısmak, bi­
raz artırmak, ölçülerde biraz çalışmak, şiir-ezgi uyu­
munu bozmadan, duygu hakimiyetini fazla hırpalama­
dan tamamlanıyor şarkılarım ...

«- Musıki çalışmalarımı sürdürürken, 1954 yılın­
da Babıaliye adımımı attım. Radyo mecmualarına, Yel­
paze'ye derke1,, zamanın Akşam gazetesine geçer'2k gün­
lük yazılarıma başladım. 1955'de İstanbul Radyosu Ha­
berler servisine redaktör olarak girdim. 12 yıl aralık­
sız çalıştım, istifa ederek tekrar gazeteciliğime ve
müzik çalışmalarıma döndüm. 1972-1982 yılları arasın­
da da İzmir Radyosu Müzik şefliğimi sürdürdüm, ge­
çen yıl kendi isteğimle emekli oldum. Ayrıca yedi yıl
Dünya gazet.esinde yazdım. Şimdilerde yeni şarkılar ha­
zırlıyorum sizler için. «Anılar ve Belgelerle Mu;;ı/cimiz»
adlı dizi kitaplar yayınlıyor, aylık bir müzik, şiir, t'de­
biyat dergisi sürdürüyor, notalı fasiküllerle hi<!metimi
devam ett'iriyorum. İleriye, çocuklarımıza sağlı.klı mal­
zeme bırakma çalışmalarımı ömrüm y0ettiğimcı� sürdür­
meye çaba harcıyorum . . . »

14

AVNi ANIL iLE SÖYLESI

Prof. Dr. AHMET NECDET SÖZER

«Kaç gündür Bodrum'dayız, daha doğrusu Bod­
rum'un kıyıcığında, Torba'da. Buraya gelirken yolda ve
Torba'da bir tek ortak konumuz oldu: Türk Musıkisi.
Senin bir 'Besteci' yanın var, bunu herkes biliyor. Bir
de 'düşünce adamı', 'yazar', ve 'yayıncı' Avni Anıl var
ki pek çok kişi habersiz bundan. Musıkimiz üzerine ki­
taplar, dergiler, nota fasikülleri yayınlayan bu ikinci
Avni Anıl'ı daha sonraya bırakarak, senin o 'besteci' ki­
şiliğinden söz açsam ve 'Sana göre hangi beste kalıcılık
şansına sahip olabilir?' diye sorsam . . . »

- Bir bestenin kalıcı olabilmesi mi? Dostum, ben­
ce bunun bir tek koşulu var: Mutlaka ve mutlaka duy­
gudan yola Çıkacaksın; gerekli sanat unsurlarını ise
yardımcı unsurlar olarak kullanacaksın. Özellikle Türk
Musıkisi besteciliğinde bestecinin kendine özgü ezgile­
rini, şairin duygulan ile içinde bulunduğu koşullan kay­
naştırması gerekiyor. Şair «hasret» temini mi işliyor, di­
zeleri hasret mi, kompozitör de aynı hasretin adamı ola­
cak. Şair dizelerinde bir «gariplik» içinde mi, sen de o
garipliğin adamı olacaksın. Şiir neşeliyse, üzgünlüğün
bestesini yapabilir misin? Ben daha çok yaşama sevin­
cini, güzelliği, hep bu 'fotoğrafları' işleyen şairlerin pe­
şindeyim.

15

«İyi ama acıyı, hüznü, ıstırabı işleyen besteciler da­
ha büyük bir itibar görmüyor mu bizde? Acı, hüzün ve
ıstırap, musıkimizin temel özelliklerinden biri öyle değil
mi?»

- Öyle. Bugün Türk Sanat Musıkisi repertuvarı­
mızda 17.000 civarında eser var. Bunların arasında 500
tane 'yaşamaya özendirici' güfte bulup çıkaramazsın.
Sözgelimi, 120 eser sahibi Şevki Bey'de bir tekine rast­
layamazsın. 31 yaşında ölen bu bestecinin yaşam öykü­
sünde aramak gerekir dile getirdiği acıyı, ezgilere taşı­
dığı hüznü. Her ne kadar 17.000 diyorsak da, radyoları­
mızın nota kitaplıklarındaki sayı 5000 civarındadır. Bu
5000 eserin devamlı kullanılanı ise, -çok acıdır-, lOOO'i
geçmez. Buradan da sanatçılarımızın tembel oluşu ve kı­
sır bir döngü içinde çırpınışı gibi bir sonuç çıkıyor or­
taya. Bir başka yanlış anlayış da şu: Bütün sanatçılar,
-sözbirliği etmişcesine-, halkın benimsediği bir esere
hemen sahip çıkıyor, onun üzerine adeta çullanıyorlar.
Yeni eser aramayışlarına, hiç ele alınamamış yüzlerce
eser bir yanda dururken buna sırt çevirmelerine ne de­
meli? Böyle bir kısır döngü içersinde kalışımızın çok
önemli bir nedenini daha söyleyeceğim sana : Bir küme
bağnaz sanatçının, ısrarla, artık bir kültür olmuş kla­
sikler üzerinde durmaları, yeni'yi beğenmemeleri, hatta
hafife almaları, yaşadıkları çağdan habersizmiş gibi dav­
ranmaları. . . Oysa bugün musıkimizde öylesine yapıtlar
vardır ki, geleceğin kültürü ve klasikleridir. Hacı Arif
Bey'den sonra Şevki Bey'i küçümseyen 'budala'lar ve
'çokbilmiş'ler bugün de var maalesef. Olay odur ki, 'kla­
sik' olarak kabul ettiğimiz, 'klasik' saydığımız eserlerin
yorumu belli bir çizgidedir artık. önemli olan, bugünün
bestecisini anlayarak yorumlamak ve ileriye bırakmak­
tır.

«Pek anlayamadım . . . »

16

- Şunu anlatmak istiyorum: Klasik eserleri icra
eden bir topluluk veya solist, aynı değerlendirme için­
dedir. Böyle bir topluluğun şefi, o repertuarı bilen tüm
sanatçılar için aynı yorumu yansıtacaktır. Günümüzde
kendine özgü ezgilerini kabul ettirmiş bir besteciyi yo­
rumlayanlar ise, ayrılıklar göstererek, en güzele varma­
yı becereceklerdir. İleriye mutlaka en güzel yorum kala­
caktır. Unutmamak gerekir ki: Hammamizade İsmail
Dede Efendi, Sadullah Ağa veya III. Selim derli toplu
bir icrada tek yorumdadır. Ama günümüz bestecileri
için, -elbette gerçek bestecileri kastediyorum-, aynı
şey söylenebilir mi? En güzel yorumu zaman belirleye­
cektir. Kalıcı bir' unsur taşıyorsa, ileriye o kalacak, kla­
sik o olacaktır.

«Klasik sözcüğü, tartışmalı bir kavram . . . Tartış­
malı olduğu için de çok değişik bakış açılarına yol açı­
yor. Senin bakış açın ne?»

- Burada rahmetle, minnetle anmak istediğim ede­
biyat hocam Hilmi Saykut, «Bir eserin klasik olması
için üzerinden en az üç batın geçmelidir» derdi. Bir ba­
tın'ı 100, bilemedin 50 yıl saysak, buradan şu çıkıyor or­
taya: En az 150 yıl geçmesi gerekir, klasik olmak için.
Ama biz çok cömertiz. Şimdi size klasik bir eser sunu­
yoruz diye, «Bir ihtimal daha var>ıı sunmuyor muyuz
mikrofonlardan?

ccEvet, öyle. Acelecilik, bilgisizlik, ölçüp biçme ko­
nusunda adım başı rastlanan bir dikkatsizlik şaheseri.»

- İş bununla bitmiyor: Bir de sanatçıyı küçümse­
me gibi bir ayıbımız var bizim. İncelemeden, araştırma­
dan, toptancı bir değer yargısı ile ya hiçliyor, ya da
göklere çıkarıyoruz. ccicracııı yeteneği ölçüsünde icracı­
dır. Ama ctibdacı>> (-yaratıcı) öyle mi? O, her an, için-_
de bulunduğu şartların harekete geçirdiği, bir yerlere
götürdüğü sanatçıdır. Ressam için, heykeltraş için, şair

17

için ne kadar geçerliyse, kompoZ.itör için de o kadar ge­
çerli, daha doğrusu tek geçerli anlayıştır bu. Hala niçin
Tanburi Cemil Bey'i seviyoruz? Ekol'dür de ondan, yol­
dur da ondan, kapıdır da ondan. Cemil Bey'den sonra
Cemil Bey'i aşan bir tanbur dinliyor muyuz? Hala ne
diyoruz: Cemil Bey gibi çalıyor diyoruz. Ama besteci
için de Hacı Arif Bey gibi, Şevki Bey gibi diyorsak, o
besteci henüz besteci değildir. Bana göre, ezgilerinde
kendi imzasını bulduğumuz kişidir, besteci denilen kişi.

«Özgünlük sorunu mu yani?»
- Mutlaka özgünlük sorunu. İcta'da akademik bir

öğrenimin yararı tartışılamaz. İbda'da ise, önce yapıdan
kaynaklanan bir «vasıflık», sonra da gerekli akademik
bilgi... Konservatuardan icracı çıkar, ibdacı değil. Bel­
ki o da çıkar ama, yapıdan kaynaklanan bir vasıflılığın
sahibi ise. 'Müsbeti öğrenmek, her aklı başındaki kişinin
derece derece sahip olabileceği bir iştir. Vasıflılık ise
ayrı bir şey ...

«Senin ibdacı'lığın neye dayanıyor, belirli bir mü­
zik eğitimi var mı yaşamında? Ansiklopediler, biyogra­
fik sözlükler, aynntıya ·yer vermiyor bu gibi konularda.
Sözgelimi Avni Anıl şöyle anlatılıyor kısaca: Günümüz
bestecilerinden. 23 Nisan 1928 İstanbul doğumlu. Mer­
hume Fatma Hanım ile Hamdi Anıl Bey'in oğlu. İlk­
okul ve ortaokulu Üsküdar'da, liseyi Haydarpaşa'da oku­
du. Türk Sanat Müziği dalında, şarkı formunda lOO'den
fazla bestesi var. Yeter mi bu kadar aynntı?

- Anlatayım: Benim musıkiyle ilgilenmem, 1943'
ler'e kadar iner. O tarihte Üsküdar Halkevi'ndeki. tiyat­
ro ve musıki çalışmalanyla başladı bu ilgi. 1946'da ise
Emin Ongan'ı tanıdım Üsküdar Musıki Cemiyeti'nde,
derslerine katıldım. Kendisine kısa kısa ezgiler götürü­
yordum. Birlikte çalıştığım Cüneyd Orhon, Niyazi Sa­
yın gibi icracı arkadaşların, ayrıca besteci Arif Sami To-

18

ker'in beni besteciliğe teşviklerini unutamam. Aynı teş­
vik, daha sonra Cahit Peksayar ve Ekrem Eıtloğru'dan
Münir Nurettin, Nevzat Atlığ ve Alaeddiri Yavaşça gibi
ustaların beni seziş ve keşfedişleri . . .

«İlk eserini sorsam, Repertuvar Kutulu'ndan ge­
çen .. . »

- 1952'de bestelediğim Rast makamında bir şarkı:
«Sordular Mecnun'a Layla'nın saadet hanesin» dizesiy­
le başlayan bu güftenin sahibini, maalesef tanımıyor,
anımsayamıyorum. Önce Sevim Tan okumuştu Anka­
ra Radyosu'nda, sonra da İstanbul Radyosu'nda Alaed­
din Yavaşça ile Zeki Müren okudular bu şarkıyı. O dö­
nemde Sadettin Kaynak, Selahattin Pınar, Fehmi To­
kay ve Suphi Ziya Özbekkan gibi büyüklere, Arif Sami
Toker'le birlikte bizler de katılmış olduk. Kısa bir süre
sonra üne kavuştum.

«Hangi şarkı ile olmuştu bu iş?ıı

Hicaz makamında bir şarkı, Alaeddin Yavaşça oku·
muştu 1957'de;

«Dilşad olacak diye kaç yıl avuttu felek

Saçıma karlar yağmış boşuna yaz beklemek»

Pek doğal, bu işin bestecilik yanı. Hemen söyleye­
yim: Aynı yıllarda Babıali'ye geçtim ve musıki konu­
sunda röportajlar vermeye başladım, 1955'de Radyo Ale­
mi'nde, Yelpaze dergisinde. Türkiye'de günlük gazeteye
musıki ·konusunu ilk götüren kişiyim, Akşam gazetesi­
ne. Patronumuz Kazım Şinasi Dersan, Yazı İşleri Mü­
dürümüz Hıfzı Topuz, yardımcısı ise Melih Cevdet An­
day'dı. Her gün yayınlanan yazılar büyük ilgi topladı.
Aynı yıl İstanbul Radyosu Müdür Yardımcılığına geti­
rilen Nevzad Atlığ'ın aracılığı ile İstanbul Radyosu'na
redaktör olarak atandım. Aralıksız 12 yıl çalıştım bu

19

görevde . . . Ne var ki, TRT'nin bazı yöneticileriyle kad­
ro anlaşmazlığına düştüğüm için 1 Şubat 1967'de istifa
ettim. Sonra 5 yıl süren bir yayın uğraşı: Her Cuma
Dünya Gazetesi'nde yer alan «Musikimiz ve Radyola­
rımızıı sayfası. Bu arada tek tip nota baskıları yayını
ve 3 ciltte tamamladığım cıMusıki ve Nota» dergisi.

ccYanılmıyorsam, daha sonra tekrar radyoculuğa
döndün, öyle olmadı mı?ıı

- Evet, evet, öyle oldu. Yıl 1972, Kasım'ın 15'i: İz­
mir Radyosu Türk Musıkisi Şefliği'ne davet edildim. On
yıl süren bu radyo/TV uğraşını da beş ay önce noktala­
mış olduk.

«Sonra?ıı
- Sonrası bu işte: 24 yıl, 1 ay, 8 günlük bir Devlet

hizmetinden sonra emekli oldum. Biliyorsun, İzmir'in
Alsancak semtinde, Ali Çetinkaya Bulvarı 3 1/1 de bir
yayınevi açmış bulunuyorum. Son bir yıl içerisinde, ta­
mamı 12 cilt tutacak olan ccAnılar ve Belgelerle Musıki­
miz Sözlüğü'ıı nün ilk iki cildini yayınladım, ayrıca ccBes­
tecilerimizden Ezgiler» başlığı altında 5 adet notalı eser­
ler fasikülü ... Program şöyle: Her ay 2 fasikül, her dört
ayda da bir kitap. Avni Anıl Yayınevi'nde şiir-edebiyat
ve resim sanatının kaliteli yayınları tanıtılacak ve ya­
yılacak, bu sanat dallarının yeni isim ve eserlerine yer
verilecek. Aynca ccYeni dizi» olarak Ocak 1983'den iti­
baren «Musıki ve Notaıı adlı, aylık Musıki-Radyo-TV,
şiir ve Edebiyat Dergisi'nin yayımını planlamaktayım.
Şu anda Yayınevi'mde Türk ve Batı Musıkisi'nin klasik
ve neo-klasik plak, kaset ve basılı yayınlan da sergilen­
mekte . . .

«Klasik, tamam. Neo-klasik ne oluyor Alla'sen? Biz­
de kimler temsil ediyor bu musıkiyi, kimdir bu sanat­
çılar?»

20

- Neo--klasik, klasik olmaya hazırlanmaktır bana
göre. Örnekler vereyim: Sadettin Kaynak, Selahattin
Pınar, Şerif İçli . .. vb. musıkimiz sistemini hiç bozma­
dan, kendine özgü eserlerle sürdüren sanatçılar değil
mi? Ancak daha önce de söylediğim gibi, bu sanatçıla­
rın imzalarını eserlerinde aramak ve bulmak gerekir.

Musıkimiz sistemini, hiç bozmadan ve kendine öz­
gü. . . İyi ama böylesine bir yoldan «Çok sesli» müziğe
nasıl geçilecek? Türk Musıkisi Devlet Konservatuann­
da bu alanda bir takım çalışmalar denemeler yapılmıyor
mu? Cüneyd Orhon ve arkadaşlarının, Türk Musıkisi'ni
«çok sesli)) bir uygulama alanına aktarmak için harca­
dığı çaba boşuna mı yoksa?

- Bu çabaları takdirle karşılıyorum. Araştırılmalı,
denenmelidir. Belki çok iyi sonuçlar da alınabilir. Ne var
ki ben Türk Sanat Müziği diye adlandırılan, belki de
yanlış şekilde adlandırılan, bir müzik alanında çalışı­
yor, şarkılar besteliyorum. Şu güne kadar' 17 değişik ma­
kam kullanarak 138 tane şarkı besteledim; çoğu Niha­
vend, Hüzzam, K. Hicazkar ve Hicaz olma üzere . . . Ge­
lelim: «Çok Seslilik)) konusuna: Bugün herkes çağdaş­
lıktan, Çağdaş Türk Müziğinden söz ediyor, kendi yap­
tığı-ettiği müziğin (cçağdaş müzik)) olduğunu savunu­
yor. Bazılarına göre Çağdaş Türk Müziğinin yolu, çok
seslilikten geçiyor. Bunun, Atatürkçü bir çağdaş sanat
öğretisi olduğunu ileri sürenler bile var. Aslında herkes
kendi doğrusunu, Atatürk'e söyletmek istiyor. Bugün
aydın kesiminde, -açıkça belirteyim-, daha Türk Mü­
ziğinin ne olduğu, ne olması gerektiği konusunda bile
tam bir anlaşma/uzlaşma sağlanmış değil. Halk müzi­
ğini savunan bir takım aydınlar, Türk Müziği'nin bir
başka damarını oluşturan Klasik Türk Müziği'ni gözar­
dı ediyorlar nedense.

21

((Geleneksel kültür bir bütün olduğuna göre birini
baştacı ederken ötekini tu kaka etmenin ne anlamı var?"

- Hiçbir anlamı yok, hatta anlamsız. Biliyorsun,
sistemiyle bir tek Türk Müziği var, iki değil. Ritm ola­
rak bazı ayrılıklar gösterse bile, bu sistem teksesli'dir,
o nedenle de çok sesli Batı Müiziği'nin karşıtıdır. Tan­
zimat'tan bu yana, çağdaşlaşma'yı batılılaşma'nın öz­
desi olarak algılamışız hep. Bugün de durum, pek de­
ğişmiş değil. Adına ister «saray müziği» , ister «divan
müziğin, isterseniz ((enderun müziği» deyin, bunu ccge­
ricilik» , cıosmanlılık» , «gelenekçilik» sayıp karalamaya
çalışanlar, geleneksel kültürümüzün bir başka kolunu,
Türk Halk Müziği'ni göklere çıkartmaktadırlar. Aslında
her ikisi de bizim müziğimiz, kendi kültürel birikimi­
miz . . . Klasik Türk Müziği 'alaturka' da, ötekisi 'alaf­
ranga' mı? Olmaz öyle şey! Cumhuriyet Dönemi'nde
Türk Halk Müziği ile Klasik Batı Müziği'ne itibar gös­
terip Klasik Türk Müziği'ni dışladık da ne oldu, ne mi
oldu, sonuç meydanda işte: Gırtlağımıza kadar arabesk'e
bulaştık.

ccKültürel bir yozlaşma, bütün boyutlarıyla.»

- Ne diyordum, bugün kendini 'sanatçı' ilan eden
ve bütün yurdu 'sözde' eserlerle kültürel bir yozlaşma­
ya sürükleyen bir takım kişiler, eğitim yetersizliğini fır­
sat bilmekte, bundan yararlanmanın her türlü cambaz­
lığını yapmaktadırlar. Ama ben bu bayların sanatsız
becerilerini sanat gibi göstermelerine, basın veya öteki
iletişim organlarıyla bu kültürel yozlaşmayı yaygınlaş­
tırmalarına alkış tutmaktayım. Az-uz bir iş midir yap­
tıkları? Bakınız büyük bir kitle, peşindedir bu kişilerin.
Üstelik büyült paralar harcayarak izliyorlar yaptıkları­
nı .. ettiklerini. Bir yerde söylemiştim, yine söyleyeyim:
Demek ki musıkisinin aslını, güzelini kendilerine ulaş-

22

tıramamışız yıllardır, bugünkü anlayışla daha da geci­
kecek, öyle anlaşılıyor. Kısaca eğitim, yine eğitim, di­
yorum.

«Arabesk'in kökeninde eğitim yetersizliği yatıyor­
sa, toplumumuzu bir veba gibi saran bu müzik türünün
yanı sıra senin de geniş bir dinleyici kitlesi bulmana ne
demeli? Sözgelimi «Mihrabım diyerek» başlıklı Nihavend
besten, her yerde çalınıp söyleniyor. Bu şarkıyı günde
beş-on defa dinlediğimiz oluyor. Ulusal bir marş, adeta.
Bunu nasıl açıklayacağız, arabesk'le aynı kefelere yer­
leştiremeyeceğimize göre?n

- Tamam, ben de bunu anlatmaya çalışıyorum iş­
te. Benim gibi besteciler, Türk musıki sistemini neo-kla­
sik yolda yepyeni ezgilerle sürdürme çabasındadırlar, di­
yorum. Sözün başında da işaret etmiştim, 'kalıcı' unsu­
ru dikkate alarak çalışmak zorundayız, diye. «Mihra­
bım» bu başarıya ulaşmışsa, sevinmemiz gerekmez mi?
Hem ben arabesk denen o kültürel yozlaşmanın kaba­
hatini ne halka, ne gazinocuya, ne de plakçıya yükle­
memek taraflısıyım. Kabahat tek kelime ile gerçek sa­
natçınındır. Geç de olsa sel gidecek, kum kalacaktır.

«Arabesk,» 'arabımsı' mı demek, 'arabımtrak', 'arap
gibi' yani. Kötü bir kokteyli, yanlış bir meyve salatasını
anımsatıyor. «Ulusal» olmadığı, olamayacağı besbelli.
İyi ama «gerçek sanatıı diye nitelediğin Türk Musıki Sa­
natı'nın, bizim ulusal müziğimiz olmadığını ileri süren­
ler de yok mu?ıı

- Elbette var. Bir bilgisizlik, bir kültürsüzlük ve
bir aşağılık kompleksi olarak var böyle bir değer yargı­
sı Aslında ileri sürülen savı, değer yargısını, bu yanlış
kanıyı çürütmek hiç de zor değil. Büyük musıki bilgini­
miz Hüseyin Sadettin Arel'in bilgisine, belgesine baka­
lım. Ne diyor Arel: «Bu kanıya sahip olanların hepsi Türk

23

Musıkisi'nin yabancı bir milletten bize geçtiği noktasın­
da birleşmekle beraber, hangi milletten geçtiği husu­
sunda birleşememişlerdir. Kimisi İran'lılara, kimisi A­
rap'lara, kimisi de Bizans'lılara mal ediyor. Herkes bi­
lir ki, bir zamanlar bilim dili Batı aleminde latince, Do�
ğu aleminde arapça ve farsça idi. Bir ingiliz bilgini olan
Spinoza, Bir Alman bilgini olan Kant, Latince eserler
yazmışlar diye nasıl Latin sayılmazlarsa; İbni Sina, Ab­
dülkadir, Safiyüddin . . . vb. Türklerin de arapça veya
farsça eser yazmalan onlan Türk'lükten çıkaramaz. Biz
her yeni sözcüğe ihtiyaç duydukça, hatta çok kere ger­
çek bir ihtiyaç bile duymadan, hemen arapça ve acem­
ceye koşma alışkanlığında idik. Özünü kendimiz yapar,
kabuğunu Araplar veya Acemler'den alırdık . . . »

«Örnekler verebilir misin?»

- Hem de pek çok. Büyük Türk bestecisi Şakir Afa
merhum, <<Ferahnak» makamını icad ettiği vakit, gön­
lüne hiç kötülük getirmeden, Arab'ın «Ferah'ına», Acem'
in «Nakıı ini ekleyerek, yeni makama isim koymuştu. III.
Selim Suzidilara, Evcara gibi makamları; Seyyid Ahmet
Ağa Ferahfeza'yı; Halim Ağa Suzidil'i icad ettikleri za­
man, bunlann adlarını Türkçe'den başka bir dil ile koy­
makta beis görmemişlerdi. N erden akıllanna gelsin ki,
her Arapça veya Farsça sözcük, ileride bir korsan ka­
yığı gibi yükünü gizlice hemen Arabistan'a veya Ace­
mistan'a kaçıracak . .. Oysa Türkler'in Arap Musıkisi'n�
hediye ettikleri makamların, düzümlerin, sazların ve ıs­
tılahların sayısı küçümsenemeyecek bir düzeydedir. Sa­
yayım istersen .. .

((Sevinirim.»
- İşte makamlar: Nühüft-ül-etrak (Türklerin Nü­

hüftü), Uşşak-ül-etrak (Türklerin uşşakı), Baba Tahir,
Eski Zirgüle, Suzidilara, Tarzınevin, Çargah-ı Türki, Fe-

24

rahfeza, Suzidil, Şevkefza, Rahat-ül-ervah, Evcara, Fe­
rahnak, Bestenigar, Hicazkar, Bayati, Pesendide, Neve­
ser, Suznak .. vb. Düzümler de şöyle: Aksak, Çifte, Sade,
Çifte Düyek, sade Düyek, Çeng-i harbi, Yürük, Sofyan
teki, Muhammes-i Türki, Türki Darb, Berefşan-ı Türki,
Oyun Havası, Aksak Semai, Düyek, Curcuna, Ağır Evfer,
Aydın, Ağır Aksak Semai. . . vb.

<(Peki sazlar, Türklerin başka uluslara, özellikle A­
raplara hediye ettiği sazlar var mı?»

- Onları da sayayım: Tanbur-ı-kebir-i-Türki, bağ­
lama, kaba zurna, nay-i küçük, kara nay, iki telli, eğri,
burgu, dilli düdük, kaval, dümbelek, çığırtma, zil . . . vb.
Bir de ıstılahlar var: Düm tek, te ke, perde, düzen, dik
kaba, takım, peşrev, hane, teslim . . . gibi. İnsanın ister is­
temez sorası geliyor, bu kültürel alış-verişten kaçımızın
haberi var diye.

«Doğrusu benim de haberim yoktu. Öğrenmiş ol­
dum. Şimdi sorabilir miyim: Musıkimizi Yunan'lılara,
Bizans'Iılara mal etmek isteyenler neye dayanıyorlar?ıı

- Hiçbir şeye. Sürekli olarak bfr Türk istiğlasına
uğrayan memleketlerde şaşılacak bir şaşmazlıkla işledi­
ğini gördüğümüz kanunun hükmünden, Yunanistan el­
bette müstesna kalamazdı. O Yunanistan ki yanlız res­
men Türk yönetimi altında yaşayışı 14. yüzyıl sonların­
dan ta 19. yüzyıl ortalarına kadar sürmüştür. Şimdi her
ne zaman radyonu açıp Yunanistan'ın halk şarkılarını
dinlemek istersen, karşında ancak Türk Musıkisini bu­
lursun, öyle değil mi? Yine sormak gerekir ki: Türk saz
şairleri, Bizans Musıkisi'ni mi terennüm ediyorlardı, di­
ye.

«Aynı etkiyi, Türk istilasına uğrayan öteki ülkele­
rin musıkisi için de ileri sürmek olanaklı mı?ıı

25

- Elbette. Sözgelimi Macaristan. Budapeşte Musıki
Konservatuarı eski müdürü ve Budapeşte Üniversitesi
Profesörü Emile Haraszti, Macaristan'daki Türk etkile­
rinden söz ederken, Macar halk Edebiyatına yavaş ya­
vaş Türk motiflerinin girdiğini, fakat en derin damga­
nın Türk Musıkisi tarafından vurulduğunu: «uzun ha­
vaıı denilen Türk tarzının Macar halk şarkılarına kadar
nüfuz ettiğini, çalgıların «Türk tarzında)) çalınmaya
başladığını söylüyor. Bunu ben söylemiyorum. Profesör
Emile Haraszti söylüyor.

«Biz de araştırmadan, incelemeden Türk Musıki'si­
nin kaynağında ve kökeninde kimler var, diye tartışıyo­
ruz.»

- Tartışma iyi bir şey. Ne var ki araştırmaya, in­
celemeye, zengin bir bilgi birikimine, belgeye dayanma­
yan bir tartışmanın yarardan çok zarar getireceği ka­
nısındayım. Ulusal kültürün, arabesk olayında olduğu
gibi, başka kültürlerin etkisi karşısında ezik düşerek
yozlaşmasına seyirci kalamayız. Türk toplumu geleceğin
kültürüne, geçmişteki kültürüne sahip çıkarak belirleye­
cektir. Herkes bildiğini, yapabildiğini cesaretle ortaya
koymalıdır.

Bu cesaretinden dolayı seni kutlasam, teşekkür et­
sem sana ... ıı

- Bu hak bana ait. İçimi dökmüş oldum.

26

YAZILANLAR

Sevgilim Avni'm,
Sen, 40 yıl gibi zaman bölümlerine değil, vakit ta­

nımayan ebed kıvrımlarında kalacak (tek) lerdensin.
Bu inanç içinde, tebrik dudaklarım, gözlerinin üs­

tünde!
Erenköy / 17 Eylül 1984

SELİM ARU

29

30

C<Her bizden olan besteye dır dır dediler
Feryad üretip dinle de çıldır dediler
Tam çıldmyorken biri kurtardı beni
Kimdir bu dedim, Avni Arul'dır dediler.»

MEHMET TURAN YARAR

O'NUNLA BIRYERDE, BIRVERLERE DOGRU ..
.

Attila DAMAR

Homeros'dan Dante'ye, Aristo'dan Russel'e ve Yu­
nus'dan Sina'ya nice büyük insanlar görmüş bu dünya.
Onlarla büyümüş, yücelmiş, kocamış. Onlarla gündoğu­
mundan batımına tekdüze bir yaşam değişik ve anlamlı
soluklanmış, onlarla doğa'nın sırları tek tek yakalanmış
ve çehresi hızla değişmiş ...

Nice şeyler yazılmış, söylenmiş onlar için. Kiminin
dehası, kiminin zekası, kiminin hırs ve azmi üzerinde
nice destanlar yazılmış, efsaneler yaratılmış. Daha da
yazılsa, daha da söylense az belki.

Gene onlardan biri var şu an kalemim ucunda. Hem
aramızda, bizimle yaşayan, bizimle soluklanan biri. Türk
Musıkisi bestekarı-Gazeteci ve Yazar Sayın Avni Anıl.

San'at üzerinde övgüler ya da yergiler yazmak, bu
işin eleştirisini yapmak, mutlaka o san'at dalında belirli
bir ihtisaslaşmayı gerektiril' kanısındayım. Ben de bir
musıki adamı olmadığıma göre; bir «Yağmur Duasııı ya
da bir «Ayrılık ümitlerin ötesinde bir şehirıı adlı şarkı­
ları dinlerken her nekadar ta iliklerime kadar titriyor
ve ruhsal doyumum doruklarında bir başka alemin ik­
liminden nefesler alıyorsam da, bu büyük Musıki Ada­
mı'nı gene bir başka açıdan, «şahsiyetıı ya da yeni de­
yimle «kişilik» açısından ele almak istiyorum.

3 1

Bir insan varediniz hayal dünyanızda. Hani gün­
doğumunda doğa'ya gözlerini açsın ve gördüğü ilk var­
lığa ta gönülden bir «merhaba» desin. Dikkatinizi çeke­
rim, sıradan, laf olsun diye bir merhaba değildir bu. Var­
oluşçuluğun, varolduğunun kendinden başka ögeler üze­
:i"inde belirlenip kanıtlanması gereğine bilinçlenmesidir ..
Bu merhaba'da sevgiden minnete, saygıdan ibadete her­
şey vardır. Bu merhaba insandan ağaca, kurttan kuşa
herşeye verilmek içindir. Verilir de. Çünkü yolun bu nok­
tasında zerreden bütüne bilinçli bir bakış, sevdalı bir akış
vardır . ..

Bu gerçeği ben, Anıl ağabeyimin gönül penceresin­
den gördüm. Herşeyden önce bir musıki adamı olan, son
yıllarda musıki san'atına güçlü besteleriyle belki hiç si­
linmeyecek bir imza bırakmış bulunan Anıl ağabey'e
<tTanıdığım en başarılı orkestra şefiıı dedim ben. Evet,
içinde sazların değil, her yaş ve her sınıftan insanların
kaynaşıp bütünleştiği dev bir orkestra!..

Yolda gidiyordur Anıl ağabey. Biri uzaktan bir se­
lam gönderir. O, yorgun gözlerinin seçemeyeceği bir me­
safeden tanıyamadığı bu insan karşısında, açık beş par­
mağını döşünün tam ortasına yerleştirir, tam bir Os­
manlı terbiyesiyle karşılık verir bu selama. Kıvrak ze­
kası bu arada en tatlı kelimelerden oluşan bir-iki cüm­
leyi kurmakta da gecikmez ... Yürür gene Anıl ağabey;
bilmem hangi üniversitenin profesörlerinden sayın X'la
yüzyüze, gözgöze gelir. «Hocam» der profesör, ccsaygılar
sunarımıı der. O, bir bilim adamından aldığı saygıyı bel­
ki bine katlayıp kolayca iade etmeyi gene o kendine öz­
gü tatlı-içten cümleleriyle kolayca başarır . . . Sonra bir
garson, çalıştığı aşevi kapısından seslenir ölçüsüz sesiy­
le, «Baba!..» «Evlat» diye karşılık verir O. En az bir ger­
çek baba nefesinin sıcaklığındaki bu ccevlatıı, garsonun
küçücük dünyasını pınl pınl aydınlatır günboyu .. . Son-

32

ra bir boyacı, bir doktor ve bir gazeteci, bir şoför ... Her­
kes, ama herkes O'nun gönül ipliğinden, bir tespihin bir­
birinden ayırımsız taneleri gibi geçecektir. Ve insan, hü­
manist düşüncenin kuru bir felsefeden eyleme nasıl dö­
nüştüğünü görecek, bu olguyu materyalist çağın reali­
tesiyle kıyasladığında tepeden tırnağa allak-bullak ola­
caktır ...

Zaman akıp gidecek, Avni Anıl da yazılacak birgün.
Hem çok şey yazılacak ardından. San'at ve Musıki Ta­
rihçileri, eserleri üzerinde çeşitli yorum ve değerlendir­
melere girecekler. Kimi göklere çıkaracak, kimi «eh, va­
sat bir bestekardı. .. » diyecek belki. Belki birkaç şarkısı
elli yıl, yüz yıl yaşayacak, bazıları ise unutulup gide­
cek... Sanıyorum kimse O'nun en az musıki san'atı ka­
dar «insan olma san'atının da becerdiğini bukadar açık
bir dille söylemeyecek. Kimse bilmeyecek O'nun «Büyük
insan olmak zor değildir belki. Ama büyük insan kala­
bilmek zordur evlat . . . » vecizesini. Ve bu sözü yaşadığı
sürece kendi üzerinde uyguladığının farkında olamaya­
cak ...

Bu satırları okuyanlar, heyecanımdan ötürü hoşgör­
sünler beni hltfen. Kabul etsinler ki, vasat ölçülerde bile
insan görebilme alışkanlığını kaybettiğimiz bu acımasız
çağda; hala Yunuslar, Mevlanalar ikliminden nefesler
koklatan ve bu yapıyı en küçük ölçüde hile -ard niyet­
yapmacık ögeleri üzerinde kurmamış olan insan için bı­
rakın abartıyı, hissettiklerimi bile söyleyememenin aczi
içinde bulunduğuma da inansınlar lu.tfen.

Bir' gizli baskı içinde, beni hergün bir parça daha
kendine benzemeye zorlayan, görülmez bir elle ellerim­
den tutarak o gerçek insan tahtına oturtmak için olma­
yan güçlerimi de yaratmasını bilen bu insana önce mil­
letim adına sağlıklı ve uzun ömür dileklerim, sonra ken­
di adıma minnet, şükran ve sonsuz saygılarım.

22 Ağustos 1984

33

AVNİ ANIL'I TANIMANIN GURURUNDA

Halil SOYUER

Onsekiz yıl uzantılı bir dostluğun kollarında Bas­
mane Gar'ına girmiştik. İzmir'li bir şubat ayazı peron­
daki salı akşamını tokatlıyordu. Yanıbaşımda yürüyen
bu yüce bestekar'ı ilk tanıdığım günler, kafamdaki anı­
lar pazarında cirit atıyordu. On beş yıl öncesinde, bir
Tarabya akşamından, bir Arnavutköy gecesine misafir­
liğe gitmiştik. O yıllardaki Avni Anıl'lı sakallar, tüm ji­
letlere yenik düşüyordu. Yüzündeki gülüşlerin en tat­
lısı, gözlerindeki bakışların en sıcağı ile Anıl sevgisini
paylaşıyordu. Saçları bir başka yumuşak, sesi bir baş­
ka sıcaktı o yıllarda.

Ve on sekiz yıl sonra Avni Anıl'lı bir yataklı vagon,
onu taşımanın gururuyla coşan bir katarın arkasında
Ankara'ya doğru uçar gibi gidiyordu. Kompartmari da
bu mutluluğun bilincindeydi sanki. Demir tekerlekler,
Mihrabım'ı söyleyiverecek gibi geliyordu, demir rayla­
ra. On beş yıl geçip gitmişti aradan. Geçmiş günlerin
dizlerine dayamıştım başımı. Koca bestekar yanıbaşım­
da, Karşıyaka'nın evlerinden gün seçiyordu kendine. Av­
ni Anıl, bu on sekiz yıllık dostluğun balkonundan el sal­
lıyordu sanki. Selam veriyordu. Başım üstüne diyordum.
Bu on sekiz yıllık uzantılı dostluk bölgesi, bestekarla
güftekar'ın kaynaştığı yerdi. Güfte'yi de, güftekar'ı da

34

en iyi anlayan, en iyi bilen, en iyi duyan bir bestekar'dı
Avni Anıl. Güfteyi yaratanla besteyi yaratan'ın kaynaş­
ması gerekliydi. Çok iyi bir kaynakçıydı o.

Bir konuşmasında «özellikle Türk musıkisi besteci­
liğinde bestecinin kendine özgü ezgilerini, şairin duy­
guları ile, içinde bulunduğu koşulları kaynaştırması ge­
rekiyor. Şair «Hasret» temini mi işliyor? Dizeleri has­
ret mi? Kompozitör, de aynı hasretin adamı olacak. Şair
dizelerinde «gariplikıı içinde mi? Sen de o garipliğin
adamı olacaksın. Şiir neşeliyse, üzgünlüğün bestesini ya­
pabilir misin? Ben, daha çok yaşama sevincini, güzelli­
ği, hep bu fotoğraflan işleyen şairlerin peşindeyim,ıı di­
yordu. Gerçeği dile getiriyordu. Bestekar'ın tezgahında
dokuduğu kumaşın ipliğinde, şayet şairin ilham doku'su
olmazsa, şayet şairin ilham süzgecinden dökülen renk
cümbüşü bulunmazsa, kumaş mı olurdu. Bestekar ile
güftekar, parçalanmaz bir bütündü. Ama bunu anla­
yan, bunu duyan kaç kişi vardı. Onlar sanki, bir yüz'de
iki göz'dü.

Manisa gar'ının kırmızı şapkalı hareket memuru dur
diyememişti katarımıza. Trenimiz bir şarkı tuttuımuş­
tu raylara. Yemekli vagon'un buz tutmuş pencerelerin­
den, gece'nin Akhisar'a doğru kaçışını izliyorduk Avni
Anıl ile. Karşımdaydı, tam karşımda. Tabağımızdaki
Mersin'li domates, Avni Anıl'ın kadehindeki Tekirdağ'lı
rakıya imreniyordu. Yanımızdan geçen gözlerin yüzde
yetmişi ona bakıyordu takdirle. O ünlü şarkıların yara­
tıcısına. Doğurucu olduğu kadar doyurucuya. Onun ya­
nında onun· masasında olmaktan topladığım ·kıvanç çi­
t;eklerini, yanımızdan geçenlerin Üzerlerine serpmek de
bana düşmüştü. O, ince pannaklannın titreştiği o in­
cecik sağ elini, yine yavaştan vunnağa başlamıştı ma­
saya. Dudaklarından yeni bir şarkının iskeleti çırılçıp­
lak geçiyordu. Tekerlekler raylara bir şeyler anlatıyor-

35

du. Azgın bir tipi, yol boyunca, Kütahyalı tepelere (yat
kalk) yaptırıyordu. Garson iki şişe daha su getiriyordu.
Kadehimizdeki Tekirdağlı rakılar, rayların sarsıntısın­
dan korkup titriyordu. Avni Anıl'ın parmakları, beyaz
örtüler' üzerinde Hicaz makamının saçlarını tarıyordu.

Repertuvar kurulunda dünyaya gelen ilk yavrusu­
nun (Sordular Mecnun'a Leylanın saadet hanesin) ol­
duğu cümlenin malumuydu. 1952 yılında, tamam 34 yıl
öncesinde, repertuvar kurulu semasından geçmişti bu
yıldız. Karşımda oturan bu yüce insana sevgimden baş­
ka verecek bir şeyim yoktu ki? Bir' ara kaç çekiyorsun
deye soracak olmuştum. Yarım şişe olur en çoğu demiş­
ti. O da her zaman olmaz demişti. Halbuki ben, o ince
bacakların özenle taşıdığı bu narin vücudun, baskül ib­
resindeki rakamını öğrenmek istemiştim. Gülüşümden
anlamıştı da 52 demişti. Demek ki Avni Anıl, tamam 34
yıldır, Türk musikisi minderlerinde 52 kiloda güreşi­
yordu. Otuz dört yıldır üstünlüğünü yitirmiş değildi.
Milyonlar, onun birbirinden güzel ve çarpıcı besteleriy­
le kendinden geçiyordu. Avni Anıl'ın gözleri, yemekli va­
gon penceresinin buzlu camlarına takılıyordu. Yeni bir
şarkının sancısı mı başlamıştı ne. Geçtiğimiz yılın 1 O
Nisan gecesi geçiyordu gözlerimin önünden. Atatürk
spor salonunu, polis bayramı sevinciyle dolduran on bin­
lerce kişi, on bin kişilik bir koro görünümünde, hep bir
ağızdan, aynı duygu ve heyecan içinde (Mihrabım di­
yerek) i okurken oradaydım. O, koca salonun orta ye­
rinde, o ünlü şarkısınin kollarından başlar üzerine alın­
mış, oradan da bir sevgi şelalesi halinde gönüllere ak­
mıştı. Bunu ben gözümle görmüştüm.

23 Nisan 1920 yılında, Türkiye Cumhuriyetinin özü­
nü oluşturan ilk Büyük Millet Meclisi Ankara'da açmış­
tı gözlerini dünyaya. Yüzden fazla birbirinden özlü bir-

36

birinden güzel bestenin yaratıcısı Avni Anıl da 23 Nisan
1928 yılında açmıştı gözlerini bu güzel dünyaya. Şuna
inanıyorum ki, elli sene sonra, yüz sene sonra, kendile­
rini Türk musikisinin sevgi çemberi içinde bulanlar,
Avni Anıl'la tanışamamış olmanın büyük acısını yürek­
lerinde taşıyacaklardır.

Avni Anıl'a bakıyordum. Siyahı andıran vapur du·
manı gözlüklerinin arkasından hassas bir bölgeye giri­
yordu. Kirpik uçlarında biriken uyku kırıntılarından bir
kaçı kır sakallarına doğru iniyordu. Duygu ile uyku'nun
el sıkıştığı vakitte çıkıyorduk yemek vagonundan. Kü­
tahya ile Eskişehir arasında kar tipisi, ayazla takviyeli
fırtınayla savaştaydı. Yataklı vagon kompartmanının
kapısı Avni Anıl'ın kalbi gibi açıktı. Özenle ceketini çı­
karıp askıya asmıştı. Sonra da efendim derin bir uyku­
nun koynuna, utangaç bir hovarda gibi girivermişti.
Gece bir ara uyanmıştım. Alt katımdan hafif bit ses ge­
liyordu. önce yine bir şeyler mırıldanıyor, iskelet çatı­
yor sanmıştım. Hafiften, incecik, saygılı bir horlamanın
kucağında mışıl mışıl uyuyordu. Türk musikisine bo­
yunca kitap ve eser kazandıran bu koca bestekann üze­
rine, gönlümün derinliklerinden gelen sevgi ve hayran­
lık duygularımı gönlümce serptim.

Uyanmıştım sabaha karşı. Tren sananı sananı gi­
diyordu. Karşıdan Polatlı göz kırpıyordu. Avni Anıl, sa�
bah uykusunun en tatlı noktasından, Ankara gar'ındaki
Güneri Oktar'a teleks çekiyordu. Kar yağıyordu lapa
lapa. Uyanmasından korka korka çıkıyordum dışarıya
ama uyanıyordu. Bir şekerli kahvenin fincanında, sa­
bahın alacasına dalıyordu. Sonra Sincan'ın üşümüş ışık­
lan diziliyordu karşımıza. Karlı bir Sincan sabahı, ti­
pili bir Etimesgut sabahına kahvaltıya gidiyordu. Tren
durmuyordu. Ve karla örtülü bir Ankara'nın kollanna

37

atılıyorduk soğuk bir çarşamba sabahında. Koca beste­
karla birlikte. Anlıyorum ki, Avni Anıl'ı sevmenin runa
çok sevmenin yolu, onu yakın tanımanın içinden geçi­
yor. Ne mutlu onu yakından tanıyanlara ve ne mutlu
onu gönlünce sevenlere.

38

BİR ÖZVERİ ANITI: AVNİ HOCA! .
Şahin ÇANDIR

Hoca'yı tanıdığım zaman bankadaki görevımı sür­
dürüyordum. Beş-altı yıl önceydi. Henüz emekli olma­
mıştım. Tanıdığım zaman diyorum, yüz yüze geldiğim
zaman, onunla konuştuğum zaman ... desem, daha ye­
rinde olacak. Çünkü yıllardır besteleri dillerde dolaşan,
radyolardan plaklardan taşan Avni Anıl'ı tanımayan
yoktu ki, ben tanımayayım. Üstelik, Türk Sanat Musi­
kisine vurgunum ben. Lafın gelişi işte ... ((Merhaba . . . »

demişti kapıdan girerken. Hemen kapının dibindeydi ma­
sam. Aydınlık yüzünü çevreleyen güzelim sakalıyla ışı­
yıvermişti gönlümde. Tanımıştım. Resimlerdeki kadar
büyük, yüreğime sığıverecek kadar ufacık, sımsıcak bir
adamdı. Buyur ettim bir çay içmeye. Birlikte bir sigara
içmeye. 'O en mahçup, o en mahzun' yüzüyle yaklaştı
ve teşekkür etti. Biraz sonra kırk yıllık dost gibiydik.
Askerlik arkadaşım rahmetli Şekip Ayhan Özışık'la,
müşterek dostumuzla çizdHı;imiz üçgen, birlikteliğimizin
ısınma hareketiydi. Sonra, yıllardır içimin tellerini tit­
reten besteleri. .. sonra, edebiyat ... sonra, şiirlerim ... Va­
kit nasıl da geçmişti. Hoca'nın işini unutmuştuk. İzin
istedi. El sıkıştık.

*
**

Bir hafta sonra, Avni Hoca'nın TRT'deki odasında
çaylarımızı yudumlarken ziyaretini iade ediyordum. As-

39

lında, bir haftadır şarkılarını; daha bir yürekten dinle­
diğim, tanıdık bulduğum, bir dostumun olmasından iç­
ten içe onurlandığını büyük besteci ile, yeniden yüz yü­
ze geliyordum. Yoksa bir haftadır zaten birlikte idik
gönül bahçemde. Bir haftadır, zaten, bütün şiirlerinti
Avni Anıl'ın besteleri olarak mırıldanıyordum düşünce­
lerimde. Bütün şiirlerimi ölümsüz kılıyordum böylece.
Avni Hoca'yı yakından tanıyanlar bilirler. Hemen ekse­
nine girer insan, Hoca'nın. Hemen hayranı oluverir. İş­
te böyleydim bir haftadır. Konuştukça, artık nesli tü­
kenmeye başlayan bu İstanbul Efendisi'nin nasıl bu
denli alçak gönüllü olduğuna şaşıyordum. TRT'deki oda­
sından çıkarken, renkli bir düşten uyandırılmış gibiy­
dim. Dudaklarımızı birbirimizin yanaklarına değdirdik.

*
**

Avni Hoca'yla dostluğumuz sürüp gidiyor, sımsıcak.
Onu yakından tanıdıkça, ne kadar cömert bir insan ol­
duğunu da görüyorum. Hep veren, ikram etmeyi huy
edinmiş bir insan ... Maddiyatla hiç ilgisi yok sanki. Oy­
sa, en azından yaşamını sürdürmesi maddiyata bağlı.
Hiç umursamıyor ... Batı'da, benzerleri; yüz milyonlar­
la, villalarla, yazlıklarla, yatlarla, lüks arabalarla ... anı­
lırken, bizim sevgili Avni Anıl'ımız, kirada oturuyor ha­
la. Külüstür bir arabası bile yok. Bunca yıllık emeğinin,
memuriyetinin getirdiği bir kaç kuruş ikramiyesi ile
Yayınevi'ni kurmuş, banka kredileriyle, emekli maaşıy­
la, telif ücretleriyle (ne kontik ücretler!) Türk Sanat
Musikisine hizmet veriyor. İsimsiz bir nefer gibi. Anı­
lar, belgeler, fasiküller, notalar derliyor. Dergisini çıka­
rıyor karınca örneği: sessiz, sabırlı, onurlu ... Her ay,
biraz daha sıkışarak Musiki ve Nota'yı çıkarıyor ... Bes­
teler yapıyor birbirinden değerli. Ve başını, hep dik tu­
tuyor!. Utanılacak nesi var ki Avni Hoca'nın!.. Asıl uta­
nacak olanlar utansınlar: Plakçılar, gazinocular, TRT ...

40

Ve repertuvarlarını yıllardır, dinleyenlerin yüreklerine iş­
leyen, alkışlarını coşturan Avni Aml'lı bestelerden oluş­
turan okuyucular ... Yani kaymağı yiyenler. Yani Batı'
daki bestecilerin sahip olduklarına sahip olan ama bes­
teci olmayanlar ... Yani çeklerinde milyonlara imza atan­
lar ... Yani hazırcılar!.. Avni Hoca, hep böyle koşuşacak
konserlere, festivallere, yayınevine para bulmaya . .. Ar­
tık görmesi azalan gözlerinin ışığını tüketecek pir aşkı­
na ... Nam olsun, kar olmasın aşkına ... Ve hakkı olan,
emeğinin karşılığı olan rahata başkaları kolayca konar­
ken, bir korsan gibi karşı çıkacak çirkinliklere, cimrilik­
lere, aldatmacalara... Bir korsan gibi karşı koyacak
bozulan sağlığına karşın!

*
**

Yazımı bağlarken, Avni Hoca'nın belirgin bir ya­
nına değinmeden geçemeyeceğim: Çocuklarına olan en­
gin sevgisine! Çocuklarıyla gönül birliğine. Dostluğuna.
Arkadaşça sohbetlerine. Onlara, insanlığını öğretme ça­
basına. Yeni bestelerini ilk kez çocuklarına okumasına.
Sevinçlerini, üzüntülerini paylaşmasına. En küçük yar­
dımlarında, çocuklarına 'teşekkür' etmesine. Evet . .. Böy­
lesi bir İstanbul Efendisi Avni Hoca. Nesli tükenenler­
den ... Eğer şiir yazabilse; inanıyorum ki, şöyle seslenir­
di çocuklarına; Ezgi, Alev ve Eser'e:

Bana bir EZGİ duyur, ben bin beste yapayım,
Ufkumun son güneşi, geceme doğan ay'ım
Düşümde doya doya kokladığım çiçeksin,
Kirpiğini kapatma, gözlerinde kalayım.

Bana bir ALEV duyur, onu yangın yapayım,
Gökyüzüne uzanıp yıldızlan yakayım.
İhtiyar yüreğimde ateş kadar gerçeksin,
Kirpiğini kapatma, gözlerinde kalayım!.

41

42.

Bana bir ESER duyur, ben şaheser yapayım,
Sen tanburun telisin, ben zavallı bir yayım.
İçimi aydınlatan gül yüzlü bir meleksin,
Kirpiğini kapatma, gözlerinde kalayım! ..

18 Haziran 1984

ZORDUR AVNİ ANIL'I ANLATMAK

Aysın Uğur KEZER

Her meslekten, her yaştan kişinin «Hocam)) diye
seslendiği Avni Anıl gerçekten bu seslenişi haketmiş bi­
ridir. Çünkü Avni Anıl, değişik zaman ve değişik ko­
numlarda hep bir şeyler öğretir çevresindekilere. Bir ba­
karsınız masa başındadır; durmadan dinlenmeden, bıkıp
usanmadan çalışmayı öğretir. Yüreğiyle kavramıştır in­
sanları; sevmeyi öğretir, dostluğu, arkadaşlığı öğretir.
Öfkelenmediği zamanlar dilinden bal akar, güzel konuş­
mayı öğretir. Öfkesi de güzeldir; çirkinliklerle savaşma­
yı öğretir.

İzmir Radyosu'ndan emekli olduktan sonra, köşesi­
ne çekilip, salt müzik çalışmalarıyla yetineceğini sanan­
ları şaşırtmış, iş yaşamına yeni başlayan bir delikanlı
ataklığıyla Avni Anıl Yayınevi'ni kurmuştur. Eğer gü­
nün birinde kendinizi fazlaca dinlenmiş, boşluk içinde
hissederseniz, beş on dakikalığına Avni Anıl'ın yanına
uğrayın. Odasındaki koltuğa oturup hiç sesinizi çıkar­
madan hocayı izleyin. Öyle hızlı bir çalışma temposu
vardır ki, kısa zamanda yorulacağınıza, içinizdeki boş­
luğu atacağınıza inanıyorum.

Her zaman kımıl kımıldır. Bu enerjiyi nasıl buldu­
ğuna şaşarsınız. Konuşmadığı zamanlar hep şarkı mı­
rıldanır. Bilirsiniz ki, yeni bir ezgidir bu. Besteleri üze-

43

rinde titiz bir işçi gibi çalışır. Bana kalırsa en ağır iş­
çidir Anıl. Kendisinden dinlemedim, hiçbir dergi ve ga­
zetede de rastlamadım, ama nedense şiir de yazdığına
dair bir duygu var içinde. Belki de bu duygum, iyi şiiri
hemen anlamasından kaynaklanıyor. Birbirinden güzel
şarkılarının güftelerini anımsarsanız bana hak verecek­
siniz. Avni Anıl'ın şarkılarının kalıcılığında elbette iyi
güfte seçmesinin <;le rolü var. Gelip geçen, birdenbire
parlayan ve sonra unutulan şarkıların bestekarı değildir
Anıl. İşte 196l'de bestelediği; «Bir alev bir ışık senin ba­
kışını> , 1 962'de bestelediği; «Biraz kül biraz dumann,
1964'de bestelediği; «Yağmur Duası» , 1967'de besteledi­
ği; «Unutamıyorum, unutamıyorum - Gecem yok artık,
gündüzüm yok» şarkıları ve burada hepsini sayamadı­
ğım pek çok şarkısı, bugün her dinlenildiğinde insana
aynı zevki veren besteleridir.

Sevdiklerine çok candan davranır, sevmediklerine
uzak ama saygılı. Konserlerde koroyu idare ederken dev­
leşir. Nasıl bunca devleştiğine, tüın sahneyi, hatta sa­
lonu doldurduğuna şaşarsınız. Doğuştan sanatçıdır Av­
ni Anıl.

Çocuklarına çok düşkündür. Kızları Alev veya Eser'e
sesleneceği zaman mutlaka ikisinin adım birden söyler.
Onların birlikte koşuşm..�ları karşısında tatlı tatlı güler.
Şu anda yayınevinde birlikte çalışıyorlar. Babalarının
bitip tükenmeyen enerjisini onlarda da görmek müm-_
kün. Şimdiden iyi bir iş kadını olmuşlar. özellikle Alev'
le olan sataşmalı konuşmaları ilginçtir Anıl'ın.

Bana kalırsa bugünün Evliya Çelebi'sidil' Avni Anıl.
Çünkü yılın yarısı; konserler ve iş gezileri nedeniyle se­
yahatte geçer. Bu gezilerden döner dönmez masasının
başındadır. Her gördüğüınde, «Ah şöyle bir saatcik uyu­
yabilsem,» diye yakınır. Bu koşuşturmaya, bu uyku-

44

suzluğa nasıl dayanabildiğinin sımnı da hiç kimseye an­
latmaz.

Bir duygu adamıdır Avni Anıl. Tüm güzellikler kar­
şısında duygulanır. Güzel bir şiir, güzel ' bir şarkı, güzel
bir resim, güzel bir davranış, aynı şekilde etkiler O'nu,
gözlerinin ışıltısını arttınr.

Her büyük sanatçı gibi anlatılması, yazılması zor bir
kişidir Anıl. Gözlemler ve sözcükler yetersiz kalır. Yine
her büyük sanatçı gibi iç dünyası o denli geniş, o denli
renklidir ki, O'nu en iyi, ancak kendisi anlatabilir. Her
sanatçının kendi iç dünyasını yansıtma biçimi farklı­
dır. Şiirle, öyküyle, romanla, resimle ... Anıl da bize şar­
kılarıyla ulaştırır iç dünyasını. O'nu tanımak istiyorsa­
nız, şarkılarına kulak verin.

45

SEVGiLİ HOCAM,

Hüseyin TANSEVER

Bundan on beş yıl önce, yirmi beşinci sanat yılın-
da, sana şu dörtlükle seslenmişim.

Yirmibeş yıl bu, söylemek dile kolay,
Farkına bile varmadan geçip, gitti seneler,
Emin ol ki unutulmak senden çok uzak,
Gönülden nasıl çıkar o güzelim besteler.

Evet, aradan on beş yıl daha geçip, gitmiş. Ve Avni
Anıl ismi abideleşmiş, Türk Sanat Müziğinin en erişil­
mezi olmuş.

Olmuş ama nasıl? Her an, her dakika mücadele ve­
rerek, yanlışlıkların suratına doğruluk şamarını vura­
rak.

Eve ekmek götüremediği gün olmuş, ama yayıncılı­
ğını ara vererek de olsa devam ettirmiş. Bu uğurda bir
gözünü bile çekinmeden feda etmiş. Gaye ilerideki ne­
sile belgeler bırakabilmek, onlara geçmişi araştırmadan,
yorulmadan bulabilme lçolaylığını sağlamak.

Savaşa devam hocam.
Lütfen unutma, güzele kahır çekmeden erişileme-

yeceğini biz senden öğrendik.

46

Daha nice şarkı o güzelim gönlünde saklı,
Hicazlar, nihavendler, hep sırayla gelecekler,
Notalar seıiin elinde başka türlü kanatlı,

· Besteler yıllar yılı Avni Anıl diyecekler.
Sevgi ve saygılarımla. 21 Ağustos 1981

AVNi ANIL' A MEKTUP .. .

Metin PÜTMEK

İş mi yani üstadım, seninki de iş mi Allasen?
Reva mı yarım asrı devirmiş bedenine bunca eziyet?
Sen ki, bu güne kadar 150 küsur şarkıya A. Anıl

damgası basmış adamsın... Hay ömrüne bereket! ..

Sen ki, o birbirinden eşsiz nağmeleri yıllarca dil­
lerde dua misali dolaştırmış

've gönülleri marmara çı­
rası gibi yakmış adamsın .. . Hay, gönlüne sağlık!..

Aksini savunan kim, şu kadar ödül kazanmış ve bir
o kadar da yılın bestecisi gibi sıfatları eklemişsin önüne,
o güzel isminin ... Tann daha nicelerini daha ihsan ey­
lesin... Amin!..

Pekiy, her' şey iyi hoş da, bu yayıncılık neyin nesi?

O, ay be ay Musiki ve Nota nam dergiyi çıkartmak
da ne öyle?

O, nota fasikülleri ne, çarşaf çarşaf?
Ya, Anılar ve Belgelerle Türk Musikisi Sözlüğüne ne

buyurmalı?

Haa, bunca uğraş arasında, bir de şarkı yapmak var,
değil mi?

'

Evde, işte, yolda şiir mırıldanmak?
Ve de, yok bilmemne festivalinde koro yönetmek

yahut jüri üyeliği filan gibi. ..

47

Ve ver elini demek var, İstanbul, Bursa, Adana . ..
Tekrar İzmir, yine İstanbul. . .
Bu nasıl enerji? Bu ne biçim çalışkanlık? Bu nasıl? ..
Valla, adamı dellendirirsin sen, bu içinden çıkılmaz

trafiğinle Avni Abi. . ..

*
Bak, paradı.n, senetten, ı;ekten filan hiç bahsaçma

dım yukarda haa?
Her ay, en azından asgari ücretin 5 katı kadar «içe­

ri girdiğini» yazmadım . . .

Kredi diyerek bankalara, kağıt diyerek matbaalara
koşuşup durduğunu ...

Yayıncılık uğruna üç aylıkları iç ettiğini ...
Plaklardan gelen telif ücretlerini eritip-bitirdiğini. . .

hiç anmadım ...
Aramızda sır olarak kalsın, diyerekten .. .

*
Henüz uzun pantolana yeni terfi etmiştik ki, bir

besteni yaymıştı yurda radyolar . ..
«Dilşad olacak diye, kaç yıl avuttu felekıı diyordun,

hani?

Demiştik ki, adını duymadan daha «Garanti Hacı
Arif Bey'indir bu .. . »

Yalanım varsa, ekmek-musaf çarpsın . . .
Sonra peşpeşe döküldü ki, şarkıların, aşkı hiç tat­

mamış adamı say ki, mecnun eyledi. . .
Biraz kül, biraz duman ... dedin. Bir ateşim yana­

nın . . . dedin. Akşamın olduğu yerde .. . dedin.
Ve hele hele 80'li yıllara geldiğimizde, Mihrabım

diyerek ! . le öylesine yerleştin ki gönüllere . ..

Seni bestecilik alanında sollayabilecek bir yiğit var­
sa; şimdiden kocaman bir bravo çekerim ! .. .

48

San'atın üzerine laf üretmek ne haddimize?
Seçtiğin güftelere de, uyguladığın makamlara da

zinhar . ..
Severiz ve dinleriz, o kadar .. .
Sohbetini severiz bir de, bankoda bir duble artı bir

tek rakını atarken, akşamları. . .

Mutadın üzre, kaşar peynirini keserken dilim dilim ..
İnce espirilerine güleriz dolu dolu, kimi zaman . . .
Konuştuğu gibi yazan, yazdığı gibi konuşan -pek

az kişi vardır ya- seni de öylelerinden belleriz . . .
«Telif... telif. . . » diye diye ömründen telefat verdir­

diğini de öğreniriz, bu ara . . .

Ayağının tozuyla geldiğin İstanbul'a -kısmetse-­
haftaya yine gideceğini, bir plak için . . .

V e d e bazı bazı, en so n yaptığın besteni, kısık se­
sinden, inceden ince dinleriz... Daha nota kağıtlarına
si bemol, fa diyezi düşmemişken . ..

Türkçenle, giyiminle ve dahi san'atınla ölçülüsün ya
usta, gelgelelim mali konularda durum - vaziyetin deyim
yerindeyse yengen ...

Çünküm yıllar yılı sen bir istasyonsun, para ise bi
tren . ..

Bir cebinden girer, çıkıp gider ötekinden . . .
B u yüzden derim ki , iki yakan biraraya hiç gelmez

senin usta . . .
Kıravat taktığın günler bittabi, bu kelamımızın dı­

şında .. .
Ol keyfiyet böyle böyle iken, söz temsili tapusu ken-

dine ait bir evin olmayacak, çok şükür . . .

Olsaydı, kiracı olmanın zevkine nasıl varacaktın ki?
Araban da olmayacak, yazlığın-mazlığın da . ..
(Tesbih ve anahtar gibi koleksiyon yapacağına, bi-

raz da para koleksiyonu yapsaydın. . . Ah, nerde?)

49

Fakat yığınla şarkın kalacak gelecek kuşaklara . . .
İki tane ayparçası gibi kızların, bir oğlun var ya

aslan gibi, her bi şeye değer . . . Tanrı acılarını gösterme­
ye . . .

*

Son bir paragraf açıp, satırbaşı yaparsak usta :
Kulağı alaturkaya aşina üç kişiden en az ikisi, bir

besteci adı söyle desek, seninkini söyler hilafsız . . .
TRT'nin ekran ve mikrofonlarında Tanrının her gü­

nü 10 adet şarkın çalınır, bunca lahmacun kokulu ve
Kahire patentli nağmelere inat . . .

Derim ki, Avrupa'da doğmuş olsaydın, ikametgah il­
mühaberinde (c • • • şatosuıı yazacaktı mutlaka . . .

Ve bankalarda bol sıfırlı frank yahut dolar cinsin­
den tasarruf hesapların olacaktı . . ,

Gel gör ki, İstanbul'un gariban semti Üsküdar'da
dünyaya merhaba demişsin bi kez . . .

Hazin ama gerçek, bazı istisnalar hariç, Türkiye'de
sanatçı ve refah ikisi bir araya gelebilemez ! . .

Hem canım, şöhret dururken, paraya pul'a kim
bakar ki?

Sanatçı dediğin, alkışla doymalı ki ; parsayı başka­
ları rahatça toplayabilsin ! ..

Hele hele o sanatçının adı Avni Anıl'sa hanımlar,
beyler . . .

Bırakacağı miras, yüzlerce şarkı ve öylesine büyük
bir isimdir ki . . . Taşıma şerefi, yedi sülaleye yeter ! . .

50

BİR AVNi ANIL BEY VAR

Kamil 'YÜCE

Bir kış günü çiseleyen yatmur altında evden ayrıl­
dım. Yağmur damlalan bulutların eteklerine tutunmuş;
sicim gibi toprağa iniyordu. Elimde üç beş şiirle Avni
Anıl Bey'i ziyarete gidecekti�.

Henüz kendisini yalnız televizyon ekranlarında gö­
rüyor, bestelerini radyolardan dinliyordum. Tanışma se­
vincim büyüktü. Ruhsal yönden heyecanlı idim. Alsan­
cak'daki Sevinç Pastanesinin üzerinde ((AVNİ ANIL YA­
YINEVİ» levhasını gördüğüm zaman heyecanım daha
da arttı. Zihnimde iplik iplik istifham düğümleniyordu :
Beni nasıl karşılar? Nasıl bir davranışta bulunur? Şiir­
lerim hakkında ne söyler? Hep bunlar film şeridi gibi
belleğimden gelip geçiyordu.

Derken karşı yola geçtim. Titreyen ayaklarımla
merdivenlerden çıktım, zile bastım. Güleryüzlü bir kız
(Avni Anıl Bey'in kızı Eser Hı�nım) : «Buyrun» dedi. İçe­

riye girdim. Avni Anıl Bey masasında oturuyordu. «Hoş
geldiniz, şöyle buyurun» dedi ve kendisini tanıttı. Ben
de kendimi tanıtıp elini öptükten sonra oturdum. Çalış­
ma masasının üzerinde dergiler, musiki fasükülleri, gün­
lük gazeteler, mektuplar vardı. Bir taraftan «kusura
bakmayın evladım» diyor, bir yandan çalışmasına devam
ediyor, bir yandan da beni dinliyordu.

51

Avni Anıl Bey gerçekten çalışmaktan zevk alan, mu­
siki alanında uğraş vermiş bir bestecimiz. Bıkmadan
usanmadan çalışıyor. Kırk yıl gibi uzun bir zaman onun
gözlerinde küçülüyor küçülüyor . . . Çalışmalarını sığdı­
ramıyor zamana.

Kendi işlerini kolaylamış olmalı ki, yazdığım şiir­
leri eline aldı. Şöyle bir gözden geçirdi. Çok güzel dedi.
Sonra devam etti: Kamil Bey Evladım! -bu söyleyişi
öylesine sıcak duygular içindeydi ki; bakışlarından ve
yüz ifadesinden bu sıcaklığı ve insanseverliği kolayca
anlaşılıyordu. Manevi duygunun verdiği olgunluk, mu­
sikinin verdiği kibarlık ve incelik onu insan-ı Kamil
yapmış adeta. -Biz bir dergi çıkarıyoruz. Sizin de ya­
zılarınızı isterim dergimde.- Gerçekten çok sevindim ve
dergiye ilk yazımı yazdım. O günden sonra sık sık ziya -
rete giderim kendisini. insan onun çalışmalarını seyre­
derken, kendi yorgunluğunu unutuyor. Hatta dinlenmiş
bile oluyor.

Bir Avni Anıl var; kırk yıl çalışmış, uğraş vermiş.
Türk musikisine gönül bağlamış . ..

Bir Avni Anıl var; besteler yapmış, konserler yö­
netmiş, musiki hocalığı yapmış.

Bir Avni Anıl var; Türk Musikisini ayakta tutabil­
mek için eserler vermiş, gazetelerde makaleler yazmış.

Bir Avni Anıl var; <cBiraz Kül Biraz Duman» deyip,
küllenmeye yüz tutmuş musikimizi diriltmiş. Zamanını
alev alev yakmış, san"'atını müzikseverlere tütsülemiş.

Bir Avni Anıl var; mum gibi erimeyi göze almış,
ama etrafım besteleriyle aydınlatmış.

Değerli Hocamız, Türk San'at Musikisine kırk yılını
vermiş. Böyle olmasına karşın çalışmalarını yeni baş­
lamış gibi yorulmadan zevkle sürdürüyor. Onun çalış-

52

malarını izlerken Merhum Akif'in dizeleri geliyor aklı­
ma :

Allah'a dayan, sa'ye sarıl, hikmete ram ol
Yol varsa budur; bilmiyorum başka çıkar yol.

üstad için çıkar yol; çalışmak, çalışmak, çalışmak ...
Yeni bir eser hazırlıyor hocamız. «Sanatının Kırkın-

cı Yılında Avni Anıl» .benim de yazmamı istedi. Ama . . .
Diyerek ekledi: «Kamil Bey Evladım. Beni öyle fazlaca
övme! Ben ne isem öylece yaz,» dedi.

Gerçekten onun bu alçakgönüllülüğü beni çok duy­
gulandırdı. Ve beni uzun uzun düşünmeye yöneltti.

Nice insanlar vardır. Hiçbir şeydir. Övülmek hetşey
olmak isterler. Nice insanlar vardır, övgü sarhoş eder
anlan. Bir kez översin bin kez övülmesini, göklere çı­
kartılmasını arzularlar ...

Öyle ise ben, değerli Hocama : siz musikide, Yüce
Allah'ın evrene efendi olarak yarattığı insan ehramının
zirve taşısınız desem, doğru olmaz mı?

Avni Anıl Bey; ruh alemine dalarak, bulut üstün­
deki esrar perdesini yırtıp musiki laboratuvarında, si­
hirli inbiklerden beste süzerek Hindistan cevizinin için­
deki süt gibi ılık ılık toplumun gönlüne akıtmakla meş­
gul desem, yalan mı olur?

Hayır ! Ben onu övmüyorum. övmüyorum çünkü
onun insanlığı, çalışması ve uğraşı karşısında övgü dil­
siz kalır.

O bir taraftan musikimize unutulmaz sesler, beste­
ler ve eserler kazandınrken; özdeğerlerimize, musikimize
ters düşenlerin, musikimizi yozlaştırmak isteyenlerin
karşısına kale gibi dikilmiş bir kişidir. O, yine merhum
Akif'in :

Ziya durur mu ya? Zulmetle daima yarışır
Ne varsa hasılı . . . Toprak, deniz, bütün çalışır.

53

dediği gibi, karanlık ruhların karşısına, ışık olarak di­
kilmekte, aksetmektedir.

O, san'atında toprak gibi verimli, deniz gibi hare­
ketlidir.

O, <(Mihrabım diyerek sana yüz vurdum» güftesini
besteleyerek, nihavend makamın ses düzeniyle sevenlere
sevgi ve ümit bağlamayı,

((Akşamın olduğu yerde bekle diyorsun gelmiyor­
sunıı bestesiyle, tatlı bir dil, güzel bir sesle vefasızlara
seslenerek; söz verip sözünde durmayanlara vefalı ol­
malarını öğütlemektedir.

İnanabilmek ve manevi olgular, yüce bir duygunun
tezahürüdür. Bu duyguyu kavrayamayanlar hangi kav­
ram içine girerler bilemem.

Ben, insan zekasının ve insan düşüncesinin madde­
den kurtulup, manaya, müşahhastan (ayırt edilmişlik)
kurtulup mücerrede (soyuta) yükseldikçe geliştiğine ve
bu yönüyle insanın insanlaştığına inanıyorum. Değilse
insan görürsünüz, insan mı ne? İnsan der yürürsünüz
deli mi ne? Bilemezsiniz. Bilmek, öğrenmek istediğiniz
zaman Avni Anıl Bey'in karşısına dikilecek, onunla soh­
bet edeceksiniz. Manevi duygu ve musiki onda öyle bir
incelik oluşturmuş ki ; konuşurken ağzından inci tanesi
gibi dökülen kelimelerin bir anda cevh.erleştiğine tanık
olursunuz.

Değerli Hocamla sohbet ederken güzel sözleri kar­
şısında ben hep geçmişdeki bir öyküyü hatırlarım:

Devrin padişahı bir rüya görmüş, «rüya tabircisi»
denilen iki yorumcu çağırtmış. Gördüğü düşü halkın
huzu:r'unda yorumlamalarını istemiş. İlk önce söz alan
yorumcu: ((Hünkarım! Gördüğünüz bu düşe göre sizin
aile çevreniz ölecek, onlardan sonra da siz öleceksini�,ıı

54

demiş. Padişah diğerine dönmüş : «Bir de sen yorumla»
demiş. Söz alan diğeri : «Devletlim ! Ailenizin en uzun .
ömürlüsü siz olacaksınız,» demiş. Her iki yorumcunun
ifade tarzı aynı olmasına karşın, ikinci yorumcunun
daha güzel söz söylediğine tanık olan padişah halkına
dönerek : <cBirbirinize güzel sözler söyleyin, ilk önceki
yorumcu gibi tepeden inme laf etmeyin,» diyerek halkı­
na iyi ve güzel konuşmayı öğütler.

İşte, Avni Anıl Bey'in konuşması, sohbeti, güzel
sözleri, kibarlığı, her güzel şeyi gördüğüm zaman ru­
humda böyle bir yankı uyandırır.

İşi musiki yönüyle ele aldığınızda, Avni Anıl, genç­
liğin, genç kuşakların öz musikisinden uzak olduğunu
düşündükçe, bu gerçek Üstad'ın beynine zehirli kıymık
gibi saplanıyor. Tantanalı bir müzik akrep gibi nokta
nokta ruhunu sokarken, O fikir ve düşünce çilesinde ruh­
sal işkencesini dolduruyor. Ama bunların bir gün karşı­
sına fazilet olarak çıkacağına inanıyorum.

Çünkü Avni Anıl Bey'e, saldırılar güç, söylenen kötü
sözler cesaret verir. Çünkü o, iyiliklere tutkun, güzel söz­
lere sevdalıdır.

Türk Musikisi'ne yıllannı vermiş bir bestekarımız
olarak o, müsikimizde açılmak istenen gediğin ızdırabını
duymuştur.

Belki de Necip Fazıl'ın diliyle:

«Rahminde cemiyetin ben doğuın sancısıyırn

Mukaddes emanetin dönmez davacısıyım.»
demektedir.

Musikimizin dönmez davacısı; kırk yıl gibi yanın

asıra yakın zamanım Türk Musikisi'ne adayan, musiki­
mizin ölmez değeri, şarkılanmızın unutulmaz bestekarı

55

ve musiki üstadı Avni Anıl Bey'e daha nice yıllar uğ­
raş vermesini ister, Allah'tan uzun ömürler, mutlu ya­
şamlar dileyerek yazımı yine Necip Fazıl'ın dizeleriyle
noktalamak istiyorum:

56

Çıbanımız derinde, işletmiyor yakılar
Nerde bizim şarkımız, ncrde öbür şarkılar.

25.8.1984

NiCE KIRK YILLARA . . .

Kaya BEK.AT

İşte yine uyku tutmadı, Kapatamadım göz kapak­
larımı. . . Bir ramazan sabahı, gün ışıyor . . . Saat üç elli­
birde sahur topu patladı, ezan sesleri doldurdu, geceleri
ancak dinlenen, gürültüden biraz arınan İzmir'imin gök­
lerini . . . Biraz sonra uzandım yatağıma daldım -düşün­
celere . . . Bir saat geçti geçmedi, Dünya'yla paralelliğim
rahatsız etti yine, kalktım doksan derece oldum zemin­
le. . . Uzattım düşüncelerimi ve ellerimi kütüphanemin
en mümtaz köşesine, çektim çıkardım MUSİKİ VE NOTA
Mecmuasının bütün sayılarını . . . Zaman su gibi akma­
da, MUSİKİ VE NOTA ikinci yeni dizisinin 18'ci sayı­
sını bulmuş bile . . .

Daha dört beş saat önce Sayın Anıl'la beraberdim.
19'cu sayının doğum hazırlığı vardı yayınevinde . . . Ka­
pının cik cik öten ziline şöyle bir dokununca kuş ses­
leri kapladi ortalığı ve sonra açıldı gönül bahçemin ka­
pıları, iki melek, iki güler yüz tarafından . . . Hoş geldin
Kaya amca diyorlardı yarışırcasına. . . Laf aramızda
ESER ve ALEV ANIL yavrularımla karşılaştıktan sonra
Üstad AVNİ ANIL Beyi görmesem de o an gam yemez­
dim. . . Evet bir deryanın, bir ırmağın kendisi de ora­
daydı çok şükür ve her zamanki gibi doğum sancıları
içerisinde . . .

57

AVNİ ANIL'ı bendeniz hiçbir zaman sancısız gör­
medim ki ! . . . Ne menem şeydi uğraşısı bilemem, bildiğim
tek şey onunla el sıkışan, sarmaş dolaş olanda da baş­
lıyordu sancılar . . . Yayınevi değilde Doğumevi'ydi gel­
diğimiz. . . 19. sayının hazırlıkları bir yanda, BESTECİ­
LERİMİZDEN EZGİLER'in 25. sayısının hazırlığı öbür
yanda . . .

25 deyince aklıma geldi . . . Sahi bendeniz de, yirmi
beş yıldır bu ummana dalmıştım, hem de yüzme bilme­
den, bu kapıyı çalmıştım henüz eşikten . . . Girmeden ! ..
1956 yılıydı. Asansör Musiki Cemiyetinde ALİ RIZA AV­
Nİ dostumuzla başlamıştı beraberliklerimiz . . . Elime bir
şarkı notası geçmişti ezgilerine ve sözlerine bayıldığım.
SORDULAR MECNUNA LEYLA'NIN SAADET HANESİN
sözleri ile başlıyordu bu güzel RAST eser . . . Bestecisi ise
AVNİ ANIL'dı . . . İlk eseriymiş ve maalesef elinde hiç
kopyası kalmamış, tanışınca öğrendim, eh bizde bu işe
notacılıkla başladık, hala da onunla gidiyoruz ya! ... He­
men sarıldık kağıt kaleme döktürmeye çalıştık ve gön­
derdik bestecisine . . . zevkle, hevesle daha. dün gibi anı­
larımızla . . . Anlayamadım; 25 değil 28 mi olmuş diyor­
sunuz vay vay vay . . .

Bir başka heyecan içindeydi Sayın AVNİ ANIL yine
dün. . . Hissetmiştim görür görmez. Hernekadar onun
musikiye ilk başlayan amatörün heyecaniyle yaşadığını,
yöneteceği konserlerin kulislerinden yakınen tanıyor­
sam da üstad da bu alıştığımız ilk heyecan son heyeca­
nından yine farklı oluyor . . .

Kaya'cığım bugün Yeni şarkımın repertuvara alın­
dığına dair TRT'den yazı geldi, al bak diyerek uzattı ka­
bfü yazısını. Heyecanlıydı, yine duygu doluydu . . . Bili­
yorum postacı zarfı uzattığında yüreciği küt küt atıyor,
acaba şarkım denetimden geçti mi diye kendini tutamı­
yordu! ..

58

İşte bu heyecan kasırgasının 40. cı SAN' AT Yılını
kutluyoruz . . .

HER GÜN 40 HEYECAN ARTI 40 SENELİK HEYE­
CAN EŞİTI'İR AVNİ ANIL . . .

Bizler onunla çağdaş olmanın gururu içinde göçüp
gideceğiz fani Dünya'dan . . . O bize el sallayacak son yol­
culuğwnuzda ve daima baki kalacak . . .

Sayın AVNİ ANIL'la belki bir zerre biz de Baki ka­
lırız ! .. AVNİ ANIL dendikçe, dostları şunlardı diye bizi
de anan olur . . . Bu bile büyük bir mutluluk değil mi? . .
Bizim için . . .

Nice ESER dolu, ALEV dolu, EZGİ dolu kırk yıl­
lara . . .

İÇİMİZDEN GELDİGİNCE

Şu gök kubbe altında, su gibi aktı zaman,
Bir kaç nefeslik ömür, yıllar sürdü sanıla,
Kırk yıldır yudumladık, bu üstadı an be an,
Bize fani olan Dünya, baki Avni Anıl'a . . .

Aynı çalı paylaşmanın, gururu içindeyim,
Göçüp gidince bir gün, bilinemez ben neyim,
O ise yaşayacak, nefesinde her ney'in,
Bize fani olan Dünya, baki Avni Anıl'a ...

Yalan Dünya bir tren, göçer götürür bir gün,
O mendil sallayacak, onun için her gün dün,
Tanrının büyük lfttfu, ona verdiği ün,
Bize fani olan Dünya, baki Avni Anıl'a ...

20 Haziran 1984

59

BiR iNSAN DOSUNUN;

Düıiist, çalışkan, nazik, duygulu, sempatik, insan­
ları çok seven . . .

Çeşitli nedenlerle, sanat dergilerinin yaşayamadığı
Türkiye'de yılmadan bir sanat dergisini yaşatmağa ça­
lışan bir insan düşünün . . .

Bin-bir tür zorluklarla toplayabildiği «telifıı ücret­
] erini bu ulvi gaye için harcayan, elinde valiz Türkiye'
nin her yerinde dört dönen bir büyük insan düşünün . . .

Bir insan düşünün, yaptığı bestelerle yüzbinlerce ki­
şinin gönlünü coşturan.

Bir insan düşünün, sevgiyle yoğrulmuş, dostluk için
yaratılmış . . .

Konuşması şiir gibi ses tonu insanın ruhunu okşar
gibi.

Şoför'üyle şoför, hamalıyla hamal, aydın'la aydın,
zenginiyle gönlü zengin, fakiriyle fakir ((Canım evladım
yavrum benim, güzel evladım benim sağolasınıı deyiş­
leri yok mu yılanı yuvasından çıkarır. Avni Anıl gerçek
bir ((hümanist'tir.»

Onunla sohbet edilmesi, onunla yemek yenmesi iç­
ki içilmesine doyum olmaz.

Arada bir mırıldanması, işte ne çıkıyorsa hep o mı­
rıltılardan çıkıyor.

60

İstanbul'da Liman Lokantasını pek sever, gemile­
re dalar, denize dalar, martıların kanatlarında gezer ba­
zen.

Seneler sonra beni yeniden şiire başlatan, beni Türk
Sanat Müziği ile boyayan bu büyük insan için ne ka­
dar yazı yazılsa azdır.

40. ncı sanat yaşamını içtenlikle kutlarız.

50. nci Sanat yılında buluşmak üzere . . .
Saygılarımla . . .

Mırıltı ile başlatırsın güzellikleri
Kıskandırırsın birbirine çiçekleri
ANIL'mak yıllarca şarkılarda ne güzel
Zaman ne yapsın sensiz gelecekleri

YUSUF ERGİN

61

62

SAYIN AVNİ ANIL' A

- Gözlerinden ameliyatı üzerine -

Doğuştan sanatçıydı, şarkılar nota nota,
Günde yirmi dört saat, içtiler gözlerini.
Koştu günün ·birinde radyo'nun sinesine.
Proğramlar üstüne saçtılar gözlerini.

Musiki tarlasında boy attı başak başak;
Hoyrat eller zamansız biçtiler gözlerini.
Taşıdığı gözleri O açık sanıyormuş ;
Aldanmış . . . On gün önce açtılar gözlerini.

Halil SOYUER

35.
SANf\T YILI

KİTABINDAN
ÖZETLER

1979

« . . . Nazik bir İstanbul efendisi terbiyesi almış olan
Avni'nin son derece hassas olan ruhu yarattığı eserle­
rin ince nakışlarında belirlidir. Her an yeni bir ufka açı­
lırcasına uçan yeni nağmeler yaratır.

Son devrin Türk musikisi'ne kazandırdığı müstesna
bestekarlarından biri saydığım oğlum Avni'ye uzun ö­
mür, tükenmez ilhamlar dilerken Üsküdar Musiki Cemi­
yet'inin onuru sayarak aynca gurur duymaktayım.

EMİN ONGAN

65

« . . . Eserlerinde kendine has bir yapı oluşturmuş, in­
ce zevkini de katarak bir şahsiyet yaratmıştır. Bu orjinal
yapıyı yüze yakın eserleri ile bugüne kadar sürdürmesi­
ni bilmiş ve sanat mertebesindeki haklı yerini almış bu­
lunmaktadır.

Kendi soyadının doğrultusunda ileri kuşaklarca dai­
ma anılacağına şüphem olmayan bu sanatçının daha
bir çok 35 yıllar bu sahada yaratacağı eserlerle muvaf­
fakiyetinin devamını gönülden dilerim.

CEVDET ÇAGLA

66

« . . . Bestekarlık alanındaki çalışmaları neticesinde,
ince bir zevk ve duyuşun mahsfüü olarak vücuda getir­
diği eserler, günümüzün de zevk.ine hitab etmekle bera­
ber, kendisine özgü ve seviyeli bir uslı1b hususiyeti arz

eder'. AVNİ ANIL'ın muayyen bir seviyeyi muhafaza et­
mek yolundaki ısrarının, halen durmadan tereddiye doğ­
ru hızlı adımlarla gitmekte olan musikimizin bugünkü
içler acısı durumu müvacehesinde, üzerinde durulmağa
layık ayn bir değeri olduğunu bilhassa belirtmek iste­
rim.

Diğer taraftan, şarkılarının çoğunun güftelerini
edebi kıymeti haiz şiirler arasından seçmiş bulunması
keyfiyeti de, üzerinde durulmağa layık önemli bir hu­
sus olarak zikre değer.

Değerli Sanatkar AVNİ ANIL, uzun yıllar çeşitli
gazete ve mecmualarda, bu meyanda bizzat yayımladığı
uMUSİKİ VE NOTA» isimli mecmuasındaki yazılarında,
Türk Musikisi'nin çeşitli konular'ını ele almış ve muh­
telif aksaklıkları, sürükleyici üslubu ile dile getirmek
suretiyle, musikimizin daha iyi imkanlara kavuşabilme­
si için bütün imkansızlıklara rağmen büyük bir azimle
yılmadan çaba harcamış bir yazar ve Editör olarak da
musikimize faydalı hizmetlerde bulunmuştur.

Değerli Musikicimizin, bundan sonraki hayatında
da, sıhhat ve mutluluk içinde çok daha üstün başarı­
lara ulaşmasını içtenlikle temenni ediyorum.

İSMAİL BAHA SÜRELSAN

67

« . . . Bestekar AVNİ ANIL Bey hakkındaki intibala­
rım kısaca şöyledir:

Velud ve değerli bir bestekardır. Hiçbir bestekarın
bestesinin te'siri altında kalmamıştır. Başkalarının ese­
rinden ufak veya frapan bir nağmeyi kendi şarkısına
adapte etmek zilletine düşmemiştir. Besteleri doğrudan
doğruya şahsına münhasır ülvi bir sanat duygusunun
mahsulüdür. Günümüzün isim yapmış diğer değerli bes­
tekarların eserleriyle Avni Anıl'ınkiler bir araya topla­
nıp bir (Beste Çiçekleri Bahçesi) tesis edilse, bu güzel­
lik meşheri karşısında bir zevk-ı selim sahibinin yine de
ıcHer güle gül denir amma gül-i ra'na başkaıı diyeceği
de muhakkaktır! . .»

68

HAYRİ YENİGÜN

(Vefatı : 15 Nisan 1979)

« . . . Ben, AVNİ ANIL'ın, bir insan taka tını aşan ener­
jik çalışmalarını övme kudretine sahip değilim, fakat
Avni Anıl da, eserlerine karşı beslediğim sevgi ve hay­
ranlıktan beni asla men edemez.

O, daima sanatkar kalacak, ben ömrüm oldukça
daima onun hayranı olacağım.

i. HİLMİ SOYKUT

(Vefatı. 9 Temmuz 1974)

69

« . . . Avni Anıl müzik ve beste çalışmalanna artan
bir hızla devam ederek her geçen gün daha başarılı ol­
du ve son dönem bestecileri arasında seçkin yerini ken­
di kendine yaptı.

Sanat hayatının 35 inci yılında, onu candan kut­
lar, nice yıllarını, sağlık ve mutluluk içinde, verimli bir
besteci olarak geçirmesini yürekten dilerim.»

Dr. NEVZAD ATLIG

70

« . . • Bu arada Avni'de gördüğüm en büyük endişe
kalıcı eserler yapabilmekti. Bence titiz çalışması, şarkı­
lannı ortaya çıkarmadan önce uzun uzun incelemesi ve
değer verdiklerinin tenkidlerine açıklığı ile bunda da
muvaffak oldu. Hiçbir zaman onun para veya ucuz be­
ğeniler için eser yaptığını görmedim.

Bir başka titizliği, başarısında büyük rolü olan bir
başka çabası da şarkılannın sözlerini seçmesindeki öze­
nidir. Avni için güfte, şiir kıymeti taşımalı, güzel duy­
gulan dile getirmeli ve günümüzün konuşulan dilinde
doğru yazılmış olmalıdır. Nitekim şarkılannın hemen
hepsinin güftesi aynca şiir olarak da değerlidir. Okur,
dinler duygulanırız. Bazı bestekarlar tanının, güzel bir
melodi bulurlar daha sonra buna güfte ararlar. Tabii
bu bir konfeksiyon elbise gibi bir taraftan muhakkak sı­
rıtır ve musiki ile söz bir türlü bütünleşemezler. Halbu­
ki Avni önce kendi duygulan ile birleşen şiirler arar,
bunlan ezberler, yorumlar, ondan sonra bu yorumu mu­
siki ile bize anlatır. İşte Avni'yi kalıcı bestekar yapan
hususlardan birisi de budur.

Bu kısa yazımda Avni'yi genel hatları ile çizmeye
çalıştım. Bir de kendisinin tek tek eserl�ri ile, bu eser­
lerin yorumu, analizi ve gösterdiği safhc:tlar ile, ayrıca
içinde bulunduğu ortam ve di�er bestekarlar ile birlik­
te ele alınması lazımdır. Bu geniş muhtevalı çalışma da
elbet uygun bir zaman ve zeminde yazılacaktır.

Değerli bestekar, kardeşim Avni Anıl'a iyi ömürler
ve bu hizmeti yolunda daha büyük başanlar dilerim.»

CÜNEYD ORHON

71

« . . . Avni, hilafsız söylüyorum, son 25 senede, Türk
Sanat Musikisi şarkı formundaki besteler sahasında, sa­
nat bahçesine değişik renklerde ve nev'i şahsına mün­
hasır eserler vermiş 3, cömert davranırsak 5 bestekar­
dan birisin ve yerini hakkıyle dolduranlardansın.

Dileğim, daha pek çok seneler, daha çok eserler, da­
ha pek çok takdirler, daha pek çok hayranlar, sağlık
içinde uzun süre devamını temenni ettiğim ömrünün gü­
zel meyveleri olsun . . .

Aziz Kardeşim, b u anlamlı v e mutluluk dolu günün­
de seni candan kutlar, sevgi ve takdir duyguları içinde
yanaklarını öperim.

Nice yıllara ...
Dr. ALAEDDİN YAVAŞÇA

'12

« . . . Hey koca Avni Hey . . . Bir zamanların en sakin
nı.ütekaidler beldesi Selimiye mahallesi geldi aklıma! . .
Müziğe orada başlayışım, seninle Üsküdar Musiki Cemi­
yeti'ne gidişim, top oynadığımız yangın yerleri, denize
beraber gidişlerimiz, bana yüzme öğretmen Çifte Kaya­
larda . . . Harem vapurunda beraber yolculuklarımız ve
sohbetlerimiz. Yaptığın eserleri ilk bana okuman, nota­
lar falan, filan . . . Neler, neler . . . Ne çabuk geldik ellile­
re . . . Merdiven dayadık.

Şimdi o fakir Üsküdar'ın kaldınmlanndaki ayak iz­
lerimiz silinmiştir, ama Üsküdar'daki o eski günler ner­
de? ..

Ekmek elden, su gölden ! .. .

ŞEKİP AYHAN ÖZIŞIK

(Vefatı : 17 Nisan 1981)

73

« . . . Avni Anıl deyince gözümün önünde bahar bah­
çeleri canlanır, kulağıma tatlı müzik nağmeleri gelir
Kelebekler uçuşur, berrak sular çağıldar, güneşin ışığını
süzen yapraklar pırıldayarak titreşir . . . İnsanın gönlünü
bir engin haz kaplar, göğsü genişler.

Onun babası Hamdi Bey, anası Fatma Hanım ne
hayırlı kişilermiş ki rfilıunun esintilerini yurdun dört
bucağına zekat gibi dağıtan bir insanı dünyaya hediye
etmişler. İstanbul'un Üsküdar'ında 1928 yılının 23 Ni­
san baharında, çocuk bayramında doğan bu gelişmiş
ruhlu çocuk, günümüzün adı zevk ve hazla anılan bir
bestecisi olmuştur.

Son aldığım mektubunda, 35. Sanat yılını bir jübi­
le ile kutlayarak 7 Temmuz 1979'da TRT'deki resmi gö­
revinden ayrılıp, ((Dinlenmek için değil, daha rahat ve
çok çalışabilmek için» olanak bulacağını yazıyordu.

Onun için, burada, daha bir çok öğücü, yüceltici
cümleler yazmak isterdim. Hocalarımız, bize, musikiyi :
«Ahlak-ı beşeri tasfiye eden bir ilm-i şerifdir» diye, di­
ğer bir üstadımız ((Musiki Güneş gibidir, gül bahçesine
düşerse gül kokusu çıkartınr» diye tanımlamışlardı. Av­
ni'de insan ahlakının güzel yönleriyle yaşamış ve dün­
yaya tatlı sesler ve gül kokulu duygular yaymış bir in­
san olarak yaşamıştır.

74

Ona naciz bir kaç beyt sunuyorum fakirden:

«Allah diye, Allah diye Allaha dönüştük.
Allah ile birlik yüce sevdalara düştük
Hiç belli değil kim sevilen, kim seven artık,
Aşkında bir olduk, yüce gerçekle öpüştük.

Dr. BEDRİ NOYAN DEDEBABA

" · · · Mesut Cemil 14 Nisan 1961 günü İzmir'e gel­
mişti. O gece Cevdet Çağla Hoca'nın da bulunduğu bir
üçlü olarak uzlet köşemize çekilmiş yudum yudum söy­
leşiyorduk. Bir ara konu günümüz bestecilerine geldi.
Ben bu iki büyük ustaya Avni Anıl'ın besteciliği için ne­
ler düşündüklerini sordum.

Bu, can dostum Avni Anıl'ın besteciliği konusunda
iki büyük ustayı sınamak değil, yakınlığımızı bilen ho­
calanmızın söyleyeceklerinden kendime bir pay çıkar­
mak için sorulmuş bir soru idi. Çünkü ben Avni Anıl'ı
Can-Dost edinmiştim ve onlann görüşü bir gün bana
bu satırlan kıvançla yazdıracaktı. Bunu biliyordum.

Mesut Cemil ve Cevdet Çağla'nın ortak görüşü şu
noktada toplanıyotdu. «ESKİLERİNİN TAKLİTÇİSİ OL­
MAKSIZIN, KENDİNE ÖZGÜ BİR YOLDA, TIPKI SE­
LAHATTİN PINAR, SADETTİN KAYNAK GİBİ ŞARKI­
LARINA ADINI DAMGALARCASINA KOYAN BİR
GENÇ BESTECİ . . . >>

Avni Anıl isterse besteler, semailer yapamaz mıydı?
Elbette yapardı. Ama O, şarkı yolunu seçmiş ve eskileri­
nin yaptıklanna bitmeyen saygısını göstermiş bir bes­
teci olarak 35. Sanat yılına girmiştir.

Avni Anıl'ı tanımak . . . Bu sanıldığı kadar kolay bir
şey değil . . . Bu Can-Dost; hangi yönüyle ele alınırsa
alınsın, hepsi için sayfalar dolusu yazılsada sözler, O'nu
gereğince ve yeterince tanımlamaya yetmeyecektir. Ben
bu güçlüğü galiba ilk kez bu yazımda öğrendim.

ALİ RIZA AVNİ

75

« . . . Bir insan sanatçı olarak doğar sonradan sanat­
çı olmaz diye bir tanımlama vardır.

Avni Anıl'ı da, Tanrının verdiği bu müstesna has­
letleri benliğinde toplamış ve barındırmasını bilen bir
çağdaş besteci olarak tanıdık. 1953 senesinde İstanbul
Radyosunda tanıştık. Kısa bir sohbetten sonra yeni bir
eserim var sana okumak isterim dedi. O, kendisine has
uslübu ve kısık sesiyle bir şarkısını okumaya başladı.

Seneler birbirini kovalıyor Avni Anıl, tükenmek bil­
meyen bu melodi kaynağını birbirinden güzel sözlerle
bağdaştırarak musikimize unutulmayan eserler bırak­
maya hala devam etmektedir.

Sene 1979. Ve ne zaman kendisini görsem yine o ilk
tanıdığım haliyle bana yeni bir eserini okumak ister.

Tanrının izniyle yaşantımız uzun sürsede Avni ile
her görüştüğümüzde kendisinden yeni eserlerini dinle­
mek mutluluğuna erişebilsem. Sevgilerimle.»

MUZAFFER BİRTAN

76

« . . . Değerli bestekar Avni Anıl'ı kendine özgü us­
hlbu akıcılığı ve güzelliği ile hepsi birbirinden güzel bes­
teleri ile tanıdım.

Milli sanat musikimize bestekar olarak kazandırdı­
ğı ve unutulması hiç de mümkün olmayacak değerli
eserlerinden başka, Türk musikisine, hazindir ki kendi
ülkemizde hayat hakkı tanımak isteyenlerle inançlı ve
yürekli savaş verenlerden biri olarak ayrıca tanıyorum
Sayın Avni Anıl'ı.

İlk sayısını Kasım. 1969 yılında çok dolgun ve olgun
bilimsel yazılarıyla, yayın hayatı elinde olmayan neden­
lerle maalesef uzun sürmeyen MUSİKİ ve NOTA adlı
dergisi ile daha çok tanır oldum Sayın Avni Anıl'ı.

Yeterli çoğunluğu ve desteği bulunmadığı için sonu
getirilmemiş de olsa ilgililer nezdinde gerekli olan olum­
lu anlayış havasını yaratabilmiş beste telif haklarının
yaratanlarında her icra edilişinde ödenmesi işlemine iliş­
kin boykot kararları ile tanıdım Sayın Avni Anıl'ı.

Milli kültürümüzün ayrılmaz ve kopmaz bir parça­
sı olan Türk Musikisinin okula kavuşturulması uğraşla­
rında cephede savaş verenlerden biri olarak tanıdım Sa­
yın Avni Anıl 'ı.

«Milli kültürümüzü, çağdaş medeniyet seviyesinin
üstüne çıkaracağız,» diyen yüce Atatürk'ün izinde ve
direktifleri doğrultusunda, «Çağdaş Türk Müziği» yut­
turmacalan ile daha bir süre verilmesi zorunlu müca­
delenin içinde ve saflarında göreceğime inanıyorum Sa­
yın Avni Anıl'ı.

35. San'at yılında Türk Musikisinin içinde tüm so­

runlarının akıl ve bilim yolu yani Atatürk'çülükle çö­
zümlenmesinde mücadele gücünün sürekli olacağına
inandığım Sayın Avni Anıl'a saygılar, mutluluklar ve
başarılar diliyorum. Saygılarımla.

GÜLTEKİN ÇEKİ

77

« . . . O, zamanımızın en velıld, en zengin mfüük ve
nağme hazinesine sahip bir bestekardır. Eserleri o ka­
dar kıymetli ve güzel ki kelime dağarcığımla anlatmaya
olanak yok. Onun eserlerini okurkende, dinlerkende
kendimi başka dünyalarda hissediyorum, hatta cen­
netde . . .

Evet, Avni Anıl düne, bugüne ve de yarına seslenen
bir bestecidir. Deryalarda nasıl suyun tükenmesi imkan­
�ız ise onda da nağmeler tükenmiyor. Çağlayanlardan,
şelalelerden dökülüyor sanki nağmeleri. İnsanın ta içine
işliyor . . . O'nun hangi eserinden sözedeyim, hepsi birbi­
riyle yarışıyor güzelliktedir ve de şaheserdir. Tanrı, mü­
zik anlayışını ve hazinesini daim etsin. Ömıiinü de uzun
ki, bizlere ve müziksever halkımıza daha uzun yıllar şa­
heserler vermekte devam etsin inşallah . . .

Avni, insan olarak da emsalsizdir, yalnız çok büyük
bir kusuru vardır, bu kusur bir anlamda meziyet olarak
da nitelenebilir. Her olay onu etkisine alır, kurtulamaz,
yanar, kahrolur, ondaki insan sevgisi anlatılacak şey de­
ğildir, herkes mutlu olsun, o kahrolsun, ama böyledir
işte Avni Anıl . . .

Avni Anıl bir deryadır, uçsuz bucaksız . . . Tanrı öm­
rünü uzun, eserlerini bol etsin. Başka yazacak cür'eti
bulamıyorum kendimde.

Avni Anıl, Avni Anıl'dır sözün kısası.

SABİTE TUR

78

« . . . Bestekar Avni Anıl 35. San'at yılına erişti. Ken­
disine ve görenlerine ne mutlu.

Güfte ve beste ikilisini ustaca kaynaştınp ses bu­
kEtlerini nesillere «Türk Musikisi ileıı armağan eden Av­
ni Anıl, musikimizde yerini bulmuş ve anlamıştır.

Avni Anıl ; dünleri bugüne ve yarınlanna Musiki
sanatı ile köprüsünü kurmuş sanatçıdır.

Güzel Sanatlar içinde musiki, milletlerin bir çeşit
ortak dilidir. Duygularının başkalarınca benimsendiği­
ni görmek ne güzel şeydir. Ölümün dışında kalan değer­
li besteci Avni Anıl'a musikimizin varlığı içinde sağlık­
la, san'at yaşamında başanlar dilerim.

NİHAT UYTUN

79

« . . . Uzun yıllar severek ve takdir ederek bestelerini
dinlediğim Avni Anıl'ı ancak 1967'de şahsen tanıyabil­
dim. Karşımda bir duygu insanı vardı. Eserlerinde gör­
düğüm hususiyetin, samimiyetin, akıcılığın his fırtına­
larının ve romantizmin, şahsiyetinde aynen tecessüm et­
mesi beni son derece sevindirdi.

Bir sanatkarın ruh yapısı ile eserlerinin bütünleş­
mesidir ki, O'na 35. sanat yılını milyonların sevgilisi
olarak kutlamak saadetini verir. Besteciyi başarıya gö­
türen yolun başında duygu gelir. İlham vardır. Bilgi,
akıl, mantık denge duygunun içindedir. İşte Avni Anıl
her eserinde ilham ile yola çıkmış, hissini baş tacı etmiş
ve onun emrinde nağmeleri kendisine has ustaca işle­
miştir.

Anıl'ın bir özelliği de daima güzel, seviyeli, edebi
değer taşıyan şiirleri seçmesini bilmiş olmasıdır.

Musikimizin romantik döneminden reforma geçiş
safhasında, Avni Anıl imzası seslerle atılmış bulunmak­
tadır.

Dr. SELAHATTİN İÇLİ

80

« . . . Sayın Avni Anıl, kişiliğini bulmuş ve kendisini
eserleri ile topluma sevgi ile kabul ettirmiş bir besteci­
dir.

Eserlerinde melodi örgüsü bakımından bir ekol ya­
ratabilen besteci abbeylerimizin en önemlilerinden bi­
ridir.

Gerek prozodi, gerek usül ve gerekse makam seçi­
minde ustadır.

Türk müziğinin okul sorunu, bestecilerin hakları­
nın savunması ve en önemlisi müziğimizi horlayanlara
karşı çok güçlü bir savunma ve taarruz politikası izle­
miş, ömrünce bu yolda yılmadan savaş vermiştir.

Daha nice yıllar sağlıkla yeni eserlere doğru ömür
sürmesini temenni ediyorum.

EROL SAYAN

81

ıı . . . Avni Hoca, flaş olmuş çok sayıda şarkının bes­
tekar'ı olduğu için ister istemez plak ve gazino musiki­
sinin de etkin bir şahsiyetidir. Aslında bazı idareci ve
müzisyenler tarafından pek değer verilmeyen bu san'at
dallan müziğin vazgeçilmez unsurlarıdır. Fakat başıboş­
luk ve eğitimsizlik yüzünden gitgide yıpranmaktadır. İş­
te Avni Hoca bu durumda bile müzikalitesinden taviz
vermeyip, güfte ve besteleri ile çeşitli akımlara karşı hep
gerçek Türk Müziği safında yer almıştır ve bu müesse­
seleri san'atı ile desteklemiştir. Ona bir sahne san'at­
çısı olarak şarkılarını zevkle okuyan arkadaşlarım ve
kendim adına şükranlarımı sunanın.

Avni Hoca'nın birçok şarkısını kendisinin de yıllar
önce feyiz aldığı Üsküdar Musiki Cemiyetinin o hariku­
lade havası içersinde çok değerli hocam Emin Ongan'
dan meşk ettim. Zor beğenen Emin Hoca'nın bu eserleri
bize geçerken iftiharla gözlerinin ışıldadığına yakınen
şahit olmuşumdur.

-

Avni Hoca son senelerde sık sık 11Artık emekli olmak
istiyorum ama dinlenmek için değil daha çok çalışmak
içinıı derdi. San'at hayatının 35. yılını kutladığımız Av­
ni Hoca'yı hep yeniliğe ve daha güzele doğru çalıştığı
TRT'deki görevinden uğurlarken daha bir içimize buyur
ediyoruz.

Hocam ! Şair: <cYaş otuz beş yolun yansı ederıı de­
miş. Sizin san'at hayatınız daha yolun yansında. Bir
sonraki otuz beş'te beraber olma dileği ile sağlık ve mut­
luluklar diler, saygılarımı sunanın.

AHMET ÖZHAN

82

« . . . Avni ANIL'ın bir başka büyük ve yararlı hiz­
meti ise, (yazmadan geçemeyeceğim, değinmeden geç­
mek bence büyük nankörlük olur) . Besteci ve söz ya­
zarlarının tabii hakları olan TELİF konusunu ilk kez
yine Avni ANIL ele alarak, Bayraktarlığını yaptı. ıBu
konudaki mücadelesi ve azmi en büyük takdirlerin üs­
tündedir. Anımsayacakları gibi, ilk atılımında yanında
ancak 7-8 isim yer almasına rağmen mücadeleden vaz­
geçmedi. Yıllar sonra, bizce, o ilk atılımdır ki, tüm Bes­
teci ve Söz yazarları bir araya gelerek sorunlarına çö­
züm yolu bulmaktadırlar. Ve. . . işte, TELİF HAKLARI
konusu ilk meyvelerini vermeye başladı.

Avni ANIL'ı besteciliği yönüyle methetmeye ise ka­
lemim yetersizdir. O, verdiği birbirinden güzel eserle­
riyle kendisini ölümsüzler arasına ALTIN HARFLERLE
yazdırmıştır.

Sevgili Avni ANIL Ağabey . . . Size bundan sonraki
Sanat ve Türk Musikisi ile dolu yaşamınızda üstün ba­
şarılar . . . Sıhhat dolu uzun bir ömür ve sonsuz ilham-
lar . . .

ERDİNÇ ÇELİKKOL

83

« . . . Ve bir Avni Anıl vadisi. . .
Bu konserde gördük ki, Türk Musikisi isimli dünya­

da artık bir Avni Anıl vadisi teşekkül etmiştir. Şarkıla­
rının hepsinde hem, «Beni Avni Anıl besteledi» dedirten
sanat mührü ve hem de hepsinde diğerlerinde bulunma­
yan renkler, nüanslar, ifadeler, perdeler mevcut.

Avni Anıl Bey'i ayrıca bir koro şefi olarak da de­
ğerlendirmek imkanı bulduk. Açık söyleyeyim ben o,
cıSen insanı güldürürsün» şarkısını pek mühimsemeden
dinlerdim. Ama Avni Anıl Bey'in tefsiri ile hayran ol­
mamak mümkün değil.

Sayın Avni Anıl'ın koroyu idare ederken kan-ter
içinde kalışını anlamamak mümkün değil . . . Musiki na­
sıl bir fenni şerifdir, itiraf etmemek çaresiz.

Kiminin desteleri vardır, kasasını doldurur, miras­
çılanna kalır . . .

Kiminin de Sayın Anıl gibi besteleri vardır, kalpleri
ve ruhları tazeler. Cemiyete, millete, tarihe kalır . . .

Sayın Anıl'dan kumaşının vaadettiği büyük eserleri
de beklemek artık hakkımızdır. (Tevşihler, ilahiler, ayi­
ni şerifler, nat'lar)

Türk Musikisi ve onun ciddiyeti, onun haysiyeti için
yaptığı mücadele arasında bunu da yine ondan bekli­
yoruz.

ERGUN GÖZE

84

((. . . Az konuşur Avni Anıl . . . Yahut şöyle de diyebi­
lirim: Kısa konuşur . . . Kısa ve öz . . . Dinlemesi de konuş�
ması gibidir . . . Elbette bunun bir nedeni vardır . . . Çünkü
o hep kendi kendisiyledir . . . Sürekli yapan yaratandır . . .
Kafası hep birşeylerle doludur . . . _ Aralık dudaklarında,
aralıksız, mırıltılat gezinir durur. . . Bir yere giderken,
otururken, gezerken eğer yakınındaysanız, dudaklanrun
kıpırdadığını siz de görürsünüz . . . Köşe minderi beste­
cisi değildir o . . . Günümüzün, çağımızın, insanıdır . . . Ye­
rinde duramayan, bir arı gibi hareketli, canlı, çalışkan . . .
Ve de çalışan ! .. Bakarsınız gün gelir yollarda, bir yer­
lere gidiş gelişlerinde, kalabalık içinde kendi yanlızlığı�
nı taşıyarak dolaşırken oluşturduğu bestelerini sıralıya­
verir arka arkaya . . . Tümü de birbirinden güzel, sevi­
len, beğenilen, hemen tutan, _tutulan besteler. . . İşte ya­
:r:.ılarıda kendisi gibidir. . . Besteleri gibidir Avni Anıl'
ın . . . Canlı, hareketli, çarpıcı. . .

Sözü ne uzatalım ! .. «Herkes Cumhurbaşkanı olur,
ama sanatçı olamaz,» demişti Atatürk . . . Çünkü içimiz­
den biri değildir Sanatçı. . . Ayn, apayn bir kişidir . . . Ya­
ra tandır . . . Böyle olduğunu bildiği� halde bende bir sa­
natçıyı anlatmaya kalktım, kalkıştım burada! . . Ne ka­
dar güç . . . Ne olmayacak iş değil mi? Bu nedenle susu­
yorum burada . . .

KEMAL MORALi

85

ıı . . . Benim asıl demem o değil. Ben Sevgili Anıl'ın
İnsan Sesinden söz etmek istiyorum.

Beş yılı aşkın bir süredir İzmir'de, aramızda yaşı­
yor Avni Anıl, bize de nasıl yaşanacağını öğretme göre­
vini üstlenmiş, bir uğraş edinmiş olarak.

Hem çevresinde, hem içinde olabilmiş bir kaç kişi­
den biri olarak, bazen içerden bazen dışardan bakma ola­
nağını buldum Avni Anıl'a. Bu gözlemlerim sırasındaki
izlenimlerimden burada kısaca söz etmek isterim.

Yıllardır özellikle çalışma çevresinin çabalarıyla hep
bizden, sıradan biri yapmaya çalıştık O'nu. Ekonomik
açmazından, engin gönül sevdalarına vanncaya dek, el
atmadık, didik didik etmedik, çirkefe atmadık tarafını
bırakmadık O gönül adamının. Ama olmadı, bir türlü
bize benzemedi Avni Anıl . . .

Herkese açık gönül sofrasını değil, içki sofralarına
oturup dedi-kodu yapma budalalığını gösterenler, onun
gönül kapısından giremeyince, tilki-üzüm çarpıklığını
da yıllarca sergilediler, yine olmadı. Avni Anıl tüm bu
çirkinlikleri ve ayıbı, kendine özgü davranışları, tutarlı
kişiliği ile kendi bulaştırmayıp, Mevlana'nın şu dizeleri
ile özetleyiveıirdi olaylan :

86

Ay ışığını saçar
Köpekse ürür durur
Ayın ne suçu var
Köpeğin huyu bu! . .

Dr. ONUR ŞENLİ

ıı . . . Yirmi beş yıldır Ankara Radyosu'ndan onun
eserlerini en önde, en çok okuyan sanatçıyım.

Avni Anıl bir fırtınadır, şimşeklerle yağan yağmur,
engin bir denizdir.

Allah'ın yarattığı her şeye doğuştan aşıktır.
Başı dumanlı dağlar gibidir, doruğuna erişmek zor­

dur.
Sonsuz tevazuu, kuvvetli kişiliği ve iyilik dolu kal­

bi ile ben ona ((Modern Derviş» derim.
Yaşarken eserleri ile ölümsüzlüğe ulaşan zamanın

en büyük bestecisidir.
Seni anlatmak çok zor . . .
Selam . . .

GÖNÜL AKIN

87

Yıllardır şarkıların arkasına gizleniyorsun,
Şarkılar en dost, en güvenli sığınak !
Kimi gün mutlanıyorsun kirpiklerine kadar,
Kimi gün tek isteğin : doya-doya ağlamak! . .
Şarkılar nasıl da anlatıyor her şeyi. . .
Olmuş, olacak n e varsa şarkılarda :
Özlemler, olanaksız aşklar, sitemler . . .
Bin yıllık değişmeyen öyküler ard-arda . . .
Şarkılar acımadan alır götürür seni,
Şimdi hangi şarkıdasın kimbilir?
Kulak versen radyolara, pikaplara
Günde bin kez şarkıların söylenir . . .
35 yıl bu denizi sulannla besledin,
Sen pınarsın, çağıl-çağıl sun üreten bir pınar ! . .
Yüreklere sevgi sundun, ezgi sundun, tad sundan
Miıtlu Yıllar Büyük Ustam, üretken nice yıllar ! . . .

Sevgilerimle,

ŞAHİN ÇANDIR

88

« . . . 1973 yılında İzmir Radyosu'na tayin oldum. İz­
mir'e geldiğim zaman Avni Anıl'ın da benden kısa bir
süre önce İzmir'e yerleştiğini, Türk Sanat Müziği şube­
si'nde Şef olarak görev yaptığını gördüm. İşte ondan
sonra birbirinden hiç ayrılmayan iki dost, ağabey kar­
deş olduk onunla . . . Ondan sonra öğrendim İzmir'e geliş
nedenini ; İstanbul'da yıllarca sanat ve ideali uğruna
verdiği çetin mücadelelerin sonunu! O, mücadele ve az­
minden hiçbir şey kaybetmemişti, yine çalışıyor, yarın­
lara umutlu bakıyordu. Birbirinden güzel eserlerini ya­
ratmaya İzmir'de devam ediyordu. Çıkarmış olduğu Mu­
siki ve Nota adlı mecmua ile uzun yıllar Dünya Gazete­
si'nde , yazdığı sayısız makalelerini. Musikimize büyük
hizmetleri dokunan Avni Ağabey'imin Bestekarlığını,
naçizane şu dört mısralık şiirimde ifadeye çalıştım:

ccBeste vadisinde sen, doğrusu pek yamansın
Nağmeler denizinde, bir yüce nağmegansın
Sevilen gönülde can, sevenlerde canansın
Güzel musikimizde, nadide bir makamsın»

Kendilerine bütün aile fertleriyle birlikte nice sağ-
lıklı ve mutlu yıllar temenni ediyorum.

YILMAZ YÜKSEL

89

Her eserine, ince bir zevki oya gibi işleyerek imza -
sını atan ender bestecilerimizden olan Avni Anıl'ın be­
nim sanat hayatımdaki yeri pek önemlidir.

Zira bana; her yeni eserini bizzat geçmek ve ilk ola­
rak lanse edebilmek zevkini ve onurunu tadabilen bir
kaç sanatçıdan biri olma vasfını bahşetmiştir. Sanat
çalışmalarımda daima yardımlarını ve iyiyi gösterme
hltfunu esirgememiştir.

SERAP MUTLU AKBULUT

90

« . . . Sevdiğim Türk Sanat Musikisi'ne beni aşık eden
insan . . . Aruz vezninin kalıplarına göre kolay oturan
Türk Sanat Musikisi'nin Hece vezninde yazılmış güfte­
lerde Prozidi hatası yapmadan, kıvrak nağmeler kullana­
bilen, bir güfteyi Musiki ile ifadede, hele meyan kıs­
mında rakipsiz Bestekar . . .

Hiçbir zaman bestelerini güfteye taşıtmamış : , hatta
kendisinde ilersi için cevher gördüğü isimsiz bir şairin
güftesini besteleyerek güfteyi bestesine taşıttırmıştır.

Yaptığı bestelerin altında isme ihtiyaç yoktur. İcra
esnasında burcu burcu Avni Anıl kokar.

Türk sanat Musikisi'nde bestekarlığı yanında kuv­
vetli bir eleştirici yazar ve örnek bir mücadeleci..

Güfte seçmede yeni fikir ve espri arar ... Seçtiği güf­
teyi bestelediği zaman Şafrin hayaline hayal katarak
şairi yeni güftelere iter.

1966 senesinde tanıştığım zaman yeni yeni güfte de­
nemeleri yapan bir acemi idim. Tanrıya şükür bugün
muhtelif bestekar tarafından bestelenmiş seksenin üze­
rinde güfte sahibiyim. Bu hususta ilk hocam ve beni teş­
vik eden Avni Anıl olmuştur.

Onunla dosluk kuranlar hayal aleminin tiryakisi bir
seyyah olup gezer durur. Neme lazım, ben bu dostluktan
çok memnun kaldım. İnşallah dostum şikayetçi değildir.

SEDAT ERGİNTUG

(Vefatı 14 Ocak 1981)

91

« . . . Avni Anıl. . . Baba dostum, dost ağabeyim.
Sana böyle bir günde ne yazılır, bilemem ki? ..
Aslında ne çok şey yazılır, ne çok şey söylenir bir

Avni Anıl için. Ama onu, Avni Anıl kendisi söylemiş za­
ten. Kulaklardan silinmeyen yüzlerce beste, yüzlerce
duygu güzellemesi . . .

Babam seni hem dost, hem sanatçı olarak severdi.
Ben de hem dost, hem sanatçı, hem de ağabey olarak
sevip sayıyorum seni. . .

Saygılarımla ağabey . . .

MÜJDAT GEZEN

92

Aşk gelmiş, yüreğime çökmüş . . .
Gözyaşımdan kalmamış hiç kıyı ;
Bilmem ki nerde söylesem?
Beni mutlu edecek şarkıyı.
Şairim üstelik, işim - gücüm aşkla . . .
Dalgınım, yalnızım, düşünceliyim;
Bir kadeh anıda tüm avuntum,
Biraz sarhoş, biraz pişman, biraz deliyim.
Oysa ki sevmeğe mecburum . . .
Elimi saçıma atıyorum, aşk geliyor;
Kan ağlıyor bir yerde aşktan yüreğim,
Düşüncelerim herşeyi ince eliyor.
Yine de mutluyum ama . . .
Küçücük bir aşk benim herşeyime yetti ;
Yaşadığımı sevdikten sonra anladım ben,
BENİ, SENİN ŞARKILARIN AŞIK ETTİ.

İLHAM BEHLÜL PEKTAŞ

93

YAZDIKLARINDAN

SEÇMELER

tAPAKLAR

Musiki ve Nota

Temmuz 1983 - Sayı : 7

1969-1972 yılları arasında ilk devre «Musiki ve No­
ta» da, 1967-1972. yılları arasında günlük gazetemiz
<ıDünya>> da ve diğer dergi ve gazetelerde, konferanslar
ve açık oturumlarda, musikimize karşı yapılan düşman­
lıklarla, yapılan bilinçsiz saldırılarla ve TRT'nin ilk ku­
ruluş yıllarından itibaren Radyolarımızda musikimizin
hırpalanışı karşısında öylesine mücadele ettik, sağlığı­
mızı hiçe sayarak, çocuklarımızın geleceğini düşünme­
den öylesi kavgalar verdik ki; bunları düşünmek bile
bizi yoruyordu artık.

<ıMusiki ve Notaıının yeni dizisinin ı. sayısından bu
yana hep güzellikler görmek istedik. «Yeniden Merha­
ba» dedikten sonra Musikimizle ilgili güzellikler aradık.,
onları bulduk ve toplumumuzda musikimizin layık ol­
duğu biçimde yavaş yavaş da olsa her geçen gün güzel­
liğe yol almasında hareketler aradık. Bulduk da . . . Yine
de bulacağız. Ne var ki ; son günlerde TRT'de olsun, dı­
şarıdaki kuruluşlarda olsun, sağdan soldan yine çapak­
lar belirmeye, parazitli sesler çıkmaya, yersiz ve gerek­
siz suçlamalara kadar konuyu saptıranlar, çirkinleştir­
meye çalışanlar çıkmaya başladılar.

97

İçerki sayfalarımızda; yayınlandıkları gibi, hiçbir
taraflarına dokunmadan «Basından Seçmeler» başlığı
ile sizlere ulaştırdığımız bu çarpıklıklardan bazı pasaj­
ları bu yazımızda ele almak ve kısa kısa, azıcık azıcık,
dokunmakta yarar gördük. Dileğimiz odur ki ; gelecek
sayılarımızda yine güzellikler içerisinde olalım, yine bü­
yük musikimizin başarılı haberlerini ve yorumlarım bu­
lalım.

Bakınız; haftalık «YANKI» dergisinin 23-29 Mayıs
1983 tarih ve 634. sayısında 54. sayfada bir manşet:
«SANAT MÜZİGİ MÜNİR NUREDDİN'LE BİTMİŞTİR.»
Bu sözler büyük sanatçımız merhum Münir Nureddin
Selçuk'un oğlu genç müzisyen Timur Selçuk'a ait. Hadi
cevaplayalım: «Be evladım; bu güzel, bu büyük musiki
babandan önce bitmemiş ki babandan sonra bitsin! Ba­
bandan evvel güzeller vardı, baban çok daha güzeldi, ba­
bandan sonra çok daha güzelleri de çıkacak.

Bunu iyi bellemelisin, Münir Nureddin'in oğlu oldu­
ğun için sana bir ağabey olarak hatırlatıyorum, vara­
madığın güzellikleri ucuz sözlerle, çok bilmişlikle çirkin­
leştirmeye çalışma; beceremezsin, başaramazsın ! . .

Diyorsun ki; «Çok sesli Klasik Batı Müziğini çok
seviyorum. Buna çağdaş Türk Bestecileri de dahildir.»
Adım ettiğin müziği bizler de çok seviyoruz, çağdaş
Türk Bestecileri adını verdiğiniz musikicilerin, Batı Mü­
ziği Sistemi ve tekniği ile, yurt dışındada sevilip alkış­
lıyoruz. Yine diyorsun ki : «Babamdan ötürü TSM'ye
karşı özel bir sevgi ve ilgim vardır. Kimse alınmasın ama
babamın yaptığı müzikten sonra diğerlerine tahammül
edemiyorum.»

A güzel evladım! . . Niye alınsınlar, niye alınalım! ..
Ben sana desem ki;· bir Saadettin Kaynak, bir Salahad­
din Pınar'dan sonra, bir Zeki Arif ustalığından sonra ve
nicelerinden sonra yapılanlara tahammül edemiyorum

98

ve herkes ayn ayn tahammül edemediklerini sıralasa
senin ne kadar düşünmeden, araştırmadan, yapının ve
kapasitenin çok üzerinde laf ürettiğin apaçık ortaya çı­
kar.

Devam ediyorsun: ccBugün sanat müziği gittikçe ha­
fif müziğe kaymakta ve Divan müziğinden uzaklaşmak­
tadır.»

Be güzel çocuğum! . Günümüz bestecileri Divan Mü­
ziğini sürdürsünler de millet hepten uzaklaşsın bu işten
demeye getiriyorsun amma yağma yok ! ..

Sen neden Klasik Batı Müziği yapmıyorsun? Neden,
«İçelim . . . Öleceksek ölelim . . . Daha içelim, daha içelim .. . »
diye yıllardır geveleyip duruyorsun. Güzel tekniğinle,
sempatik hallerinle bal gibi hafif müziğini seni seven
çevreye aktarmayı seçiyorsun? Sen neden çağdaş Türk
Bestecileri gibi çalışmıyorsun, bizim neden hala Arapça,
Farsça dizelerle büyük formda eserler vermemizi istiyor­
sun !

Bitmedi, yine sürdürüyorsun : «Halk müziğinde do­
ğallığından dolayı, Aşık Veysel'i -ki bence son halk oza­
nıdır- beğeniyorum, ancak konuları bana göre fazla
mistik ve karamsar.»

A güzel oğlum! .. Aşık Veysel seni ve senin anlayı­
şındakileri düşünememiş ise neden suçluyorsun garibi?
Demek Veysel son halk ozanı ! . . Münir Nureddin son
besteci, neden hala «Daha. içelim, daha içelim . . . »

Hiçbir sanat hiçbir yerde bitmemiş ve bitmeyecek­
tir. Çok daha güzel olarak dünya durdukça sürecektir.
Başarılarını diler, gözlerinden öperim . . .

*

Bu olay pek o kadar önemli değil. Bu sözlere bakıp
da Timur Selçuk'un anlayışı musikimize gönül vermiş

99

kişileri herhalde yanıltmayacaktır. Ben Münir Nured­
din'i tanımanın, ondan yararlanmanın şerefiyle yüklü­
yüm. Münir Nureddin hiçbir zaman oğlunun anlayışın­
da olmadı. Gücü yettiğince öğretti ve yakınında olan­
ları faydalandırdı. Önemli olan, yine iç sayfalanmızda
geniş olarak bulacağınız «Necdet Yaşar Olayı» . İşte bu
çok önemli. Necdet Yaşar, Devlet Klasik Türk Müziği
Korosundan aynlış sebeplerini anlatıyor ve «Eşi görül­
memiş bir şekilcilik içinde görev yapamazdım» diyor.
Devrimizin bu çok değerli ve usta tanbur sanatçısına
iki çift sözümüz var: cc- Bu cümleyi kurmak için otuz
yıla yakın nasıl sabrettin, nasıl bekledin?»

Ve başlıyor Necdet Yaşar; Mesut Cemil merhumun
büyüklüğünden, ustalığından, Münir Nurettin Selçuk'
un sanatından, rahmetli Ulvi Erguner ve Saadettin He­
per'le birlikte yaptığı çalışmalardan ve bu ustalann ba­
şanlanndan söz ediyor ve geliyor Nevzat Atlığ'a . . .

Atlığ'ın yönetiminde uzun yıllar hizmet verdiğini
devamlı ritm aksamaları, duygu ve zevk yönünden şe­
fin zayıflığım belirttikten sonra, bu uzun yıllar içinde
ve bu yorumda sazını gönlüne göre çalamadığını söy­
lüyor.

Nevzat Atlığ ile 35 yıllık yakınlığına işaret ettikten
sonra korodaki görevine Musiki aşkı ile devam ettiğini
ilave ediyor ve «Gönüllerden vazgeçtik» , «kulaklara bile
hitap edildiği hususunda» tereddüdünü açıklıyor.

Çok sevgili Necdet Yaşar, korodan istifa etmen çok
normal bir olay ama daha başka gerekçelerin olamaz mı
idi? Öyle anlaşılıyor ki bu kadar yıl gerek Radyoda, ge­
rekse Kültür Korosunda o güzelim Musiki aşkını sen de
pek güzel ve başar'ılı iletmiş oluyorsun. Bu çok sabırlı
tutumunu kutlarız ama, bu işi sevenleri aldatmaya gön­
lün nasıl razı oldu?

100

Klasik formda eserlerin inceliklerine 35 yıllık şefi­
nin başarısız yaklaşımını sanatseverlere ve müzisyenle­
re bırakıyorsun, günah değil mi bu insancıklara?

İç sayfalarımızda geniş okuyacaksınız; Necdet Ya­
şar 35 yıllık şefini daha da hırpalıyor ve çok küçültücü
sözler sarfediyor.

İşte bu olay çok önemli . . .
Bizi, Türk Musikisi düşmanları değil, kendimiz hır­

palıyoruz, güzel yolda ilerlemesini bizler baltalıyoruz.
Dr. Nevzat Atlığ hataları ve sevaplarıyla Türk Mu­

sikisi Repertuvarını Devlet güvencesine almış, onu, di­
ı;ipline etmiştir. Nevzad Atlığ, Necdet Yaşar'ın suçlama­
larına ne diyeceği sorulduğunda; «Konuşmayacak ve
yorum yapmayacağımı> diyor. İyi ediyor, düşmanlıkla­
rını yıllarca sürdürenlere açık ver�iyor. Öyle veya böy­
le, yıllar sonra gerçekleşen bir güzellik vardır, bir «Dev­
let Klasik Türk Musikisi Korosuıı vardır. Bu güzelliği de
Nevzat Atlığ gerçekleştirmiştir.

Necdet Yaşar büyük sanatını, musikimize zarar ve­
recek, musikimiz düşmanlarına yol açacak küçük söz­
lerle hırpalamıştır. Olmamalıydı. . .

AVNİ ANIL

101

REPERTUAR KURULLARI HAKKINDA ...

Oldurri olası, kurulduğundan bu yana sorun olmak­
tan kurtulamayan, üyelerini devamlı şekilde töhmet al­
tında tutmaktan ve de gelmiş geçmiş bütün kurul üyele­
rini antipatik hale getiren bu çıbanbaşını hasıl düzel­
tecekler, nasıl yeni bir şekil bulacaklar, sırasıdır artık . .

Yıllar önce bu konunun disiplinli ve metodik bir ha­
le getirilmesini isteyenler içinde biz de bulunmuştuk.
Sebebine gelince; kurul olmadığı devrelerde başıbozuk­
luk almış yürümüş, kimin; neyi, nasıl ve ne zaman ya­
pacağı belirsiz bir çizgi içinde bocalayıp durmaktaydı.

Müzik dairesi kurulduğunda; böylesine ilmi bir ku­
rulun meydana getirilmesi şart olmuştu. Eserler bu ku­
rula gönderilecek, sağlıklı biçimde tetkik edilecek, re­
pertuar istenen biçime bürünecek, sanatçılara geniş re­
pertuar uygulaması sağlanacak, daha ötede genç bes­
tecilere fırsat verilmiş olacak, yetenekler ortaya çıkan­
lacaktı.

Böyle mi oldu? İstenen bu muydu?
Böyle bir kurulun kurulmasını ısrarla arzu edenler,

bu arada bizler yıllardır sözleşmişçesine yanlış yolda yü­
rümekte ısrar eden kurul üyeleri dostlanmıza sözlü ve
yazılı öneri vermekten bıktık, yıkıldık, usandıkL.

Bizler; genç yeteneklere imkan tanınsın dememişiz,
besteciliğini Türk Musikisi sanat anlayışına imzasıyla
vurmuş, bu kendine özgü imzasını sanatçı ve sanatsever

102

topluma tam manasıyla kabul ve teslim ettirmiş isimle­
re eziyet olsun, bu kurul gerçek besteciyi üzsün ve hır­
palasın demişiz sanki. . .

Konu çok üzücü; gerçek besteciler yönünden üzücü,
genç yetenekler açısından üzücü, Türk Musikisini se­
venler açısından üzücü. Üzücü artı üzücü ! . .

konuyu gelecek ay da sürdüreceğim inşallah. Sayın
Nevzat Atlığ ile, Sayın Cevdet Çağla, Emin Ongan, Dr.
Alaeddin Yavaşça ve daha pek çok gerçek sanatçı ile ele
aldık geçenlerde. Uzun uzun tartıştık ve öncelikle ku­
rul üyeleri sanatçı dostlarımızı antipatik halden kurta­
rabilme önerileri üzerinde durduk. Gelecek ay bu sütun­
larda konuyu çok daha geniş ele almak, kurul üyelerini
dedikodudan, olur olmaz ve yerli yersiz hakaretlerden,
hatta beddua almaktan kurtaracak çareler getirmeye
çalışacağım. Bizle�den öte gelecekte çocuklarımıza bu
konunun çirkin bif olay olmadığını ortaya koyan, koy­
mamız gereken bir ortak anlayış getirmeye çalışacağım.

Sevgi ve Saygılar sunuyorum

AVNİ ANIL

Şubat 1984 - Sayı: 14
Musiki ve Nota

103

REPERTUAR KURULLARI HAKKINDA . . .

Geçen sayımızda aynı başlıkla ele aldığımız yazıyı ;
«Bizden öte gelecekte çocuklarımıza bu konunun çirkin
bir olay olmadığını ortaya koyan, koymamız gereken bir
ortak anlayış getirmeye çalışacağım,» diyerek tamam­
lamıştım. Aynı yazıda musikimiz otoriteleri ile konuyu
ele aldığımızı ve değerli musikicilerimizin fikirlerini ak­
taracağımı bildirmiştim.

Uzun yıllar İstanbul Radyosunda müzik şefliği, mü­
dür yardımcılığı ve müdürlüğü yaptıktan öte, Mesut Ce­
mil Bey'den sonra klasik koroyu kendine özgü yorumu
1le sürdüren, klasik Türk Musikisi Devlet Korosunu biz­
lere kazandıran, yıllarca repertuar ve denetim kurulla­
rında üyeliklerde bulunan Sayın Dr. Nevzat Atlığ bakı­
nız ne diyor :

«- Konu ciddiyetini kaybetmiştir. Zamanımızda
bir köprü olduğuna inandığımız, musikimiz sistemi doğ­
rultusunda repertuanmıza kendilerine özgü imzalarını
atmış ve çok sayıda eser kazandırmış bestecilere saygı
duymamız, kendilerine şükran borcumuz olduğunu gös­
termemiz gerekir.

Konu ile ilgili, zamanımızda yapılan çalışmalarda
böylesine güzel hizmet veren kişilere saygılı olmayı bi­
rinci planda düşünür', konunun genç isimlerine ölçülü
muhafazakar anlayışımızla yardımcı olmaya çalışırdık.

104

Mesut Cemil, Refik Fersan, Sadi Işılay, Sadettin Heper,
Halil Bedii Yönetken, Fehmi Tokay ve Cüneyt Orhon
gibi isimlerle, repertuanmızı kişilikleri ile, imzalarıyla
zenginleştiren bestecilerin eserlerine daima saygılı olmu­
şuzdur. Bugün bu görevi sürdürmeye çalışan arkadaşla­
rımıza konuyu bu anlayışla sürdürmeleri önerisinde bu­
lunmayı kaçınılmaz bir görev sayıyorum . . . n

Değerli okurlarım bu önemli konunun güzeline va­
nncayadek yazı dizimi gelecek sayılarımda da sürdür­
meye çalışacağım.

'

Sevgi ve saygılar sunuyorum.

AVNİ ANIL

Musiki ve Nota
Mart 1984 - Sayı: 15

105

REPERTUAR KURULLARI HAKKINDA . . .

Şubat - Mart 1984 sayılarımızda konuyu işlemeye
çalıştık; yararlarını, zararlarını, güzellik ve çirkinlikle­
rini dilimiz döndüğünce anlatmaya çalıştık ; ayrıca oto­
rite musikicilerimizden Sayın Dr. Nevzat Atlığ'ın bu ko­
nu ile ilgili anlayış ve görüşlerini yansıttık.

Konu enine boyuna incelendiğinde, yararlı biçimde
nasıl çalışır, nasıl çalışmalıdır? Çeşitli yorumlara ihti­
yaç var.

Bu sayımızda yine bir otoritenin Sayın Dr. Aleaddin
Yavaşça'nın konu ile ilgili görüşlerini alalım:

«- Musikimizi istenen düzeyde ve sağlıklı olarak
icra etmekte olan solistlerimiz ve radyolarımızda toplu­
luk yöneten şeflerimiz izin verirseniz icra edecekleri e­
serleri kendileri seçsinler. Gerek topluluk şefleri, gerek­
se solistler bir süre için olsun bantlarının sağlıklı bir
denetim altında tutulması kaydıyla istedikleri bestecile­
ri, istedikleri eserleri icrada serbest bırakılsınlar.

Bu yolun bir süre denenmesi, kimin neyi, nasıl ya­
pacağını hemen gösterecektir. Topluluk şefleri olsun, so­
listler olsun bugün bulundukları yerlere kolay gelme­
mişlerdir, ayrıca kendilerini gerçek besteciler olarak ka­
bul ettirmiş sanatçılar kendilerine zarar verecek şekil­
lerden ve hareketlerden herhalde kaçınacaklardır. Bu
önerimde yanıldığımı sanmıyorum, bu yol kısa sürede

106

gerçek besteciyi, gerçek şef ve solisti ve en önemlisi
gerçek denetimi ortaya çıkaracaktır.

Ankara, İstanbul ve İzmir Radyolarında tutumları
çok iyi bilinen sanatçılardan kurulacak s8Zlıklı dene­
tim kurulları, repertuar konusunu çok daha istenen gü­
zel duruma getirecektir. Bu üç kurulun belirli süreler
içinde zaman zaman bir araya gelerek durum muhase­
besi yapmaları konuya aynca bir güzellik getirecektir-»

Türkiye Radyo - TV Kurumu; Yüksek Denetleme
Kurulu, Yönetim Kurulu ve yeni bir Genel Müdürle
yepyeni bir devreye girmiştir. Gerekli güzelliği bulma­
lıyız artık. Buna ihtiyacımız var.

Sevgi ve Saygılar Sunarım.

AVNİ ANIL

Musiki ve Nota
Nisan 1984 - Sayı : 16

107

HEP BOYLE OLABiLSE

Dr. Nevzat Atlığ yönetiminde, Devlet Klasik Türk
Musikisi Korosunun son TV konserini izleyenler; büyük
zorluklarla, büyük çalışmalarla oluşan bu güzelliği bir
kere daha alkışladılar, musikimiz adına heyecanlandılar,
gururlandılar.

Bir kaç ay önce korodan ayrılan bazı elemanlar ne­
deni ile bu emeğin heba olacağı, hatta dağılacağı gibi
ufak hesaplar da her küçük hesap gibi boşlukta kaldı,
çürüdü.

Nevzat Atlığ'ı eleştirmek, yönetimini beğenip beğen­
memek, politikasını tartışmak bir başka olaydır ve her­
kesin de Atlığ'ı beğenmesi ve alkışlaması şart değildir;
ama yıllardır verdiği uğraşıyı, Türk Musikisini, devlet
himayesine getirişini inkar etmek, üstelik büyük emek
verdiği kişilerden çirkin bir şekilde suçlanarak yıpratıl­
mak istenmesi acıdır, bu, olay bütün sanatseverlere ve
sanatçılara unutulmayacak bir ders olmalıdır.

Son TV konserinde, koroyu terkedenlerin yerine da­
ha ağırlıklı isimlerin girdiğini, Türk Musikisi Devlet
Konservatuarından yetişen genç saz sanatçılarını büyük
bir heyecanla izledik, dinledik, topluluktaki ses ve saz
beraberliğine hayran kaldık.

Bu büyük topluluğa Niyazi Sayın, Cüneyt Orhon,
Fahrettin Çimenli daha nice musiki zevk ve bilgisini pe-

108

kiştirmiş kişilerin ; Alaeddin Yavaşça'lann, Bekir Sıtkı
Sezgin'lerin, hatta Necdet Yaşar ve Cüneyt Kosal'ların,
Doğan Ergin'lerin katılmalarını arzuluyoruz.

Bu güzel topluluğa girilir veya çıkılır. Her iki hal­
de de sanatçıya yaraşır güzelliği, onuru ve musikimize
hizmet anlayışını ön planda düşünmemiz gerekir. Nec­
det Yaşar, Cüneyt Kosal ve diğerleri ayrılabilir, hatta
yarın Nevzat Atlığ da ayrılabilir. Ne şekilde olursa olsun,
hangi şartlar, içinde olursa olsun, önemli olan sanatçı
onuruna yaraşır hareketler ve konuşmalardır. Ne olur­
sa olsun bu güzel topluluk yürüyecektir, daha da güzel­
leşecektir, kimsenin endişesi olmasın.

Sevgi ve Saygılar sunuyorum.

AVNİ ANIL

Musiki ve Nota
Mayıs 1984 - Sayı : 17

•

1 09

INSALLAH . . .

Yeni yıla güzel girelim, sağlık, mutluluk dileyelim,
cümleye cümlemizle İnşallah . . .

Büyük kavgalar ve büyük mücadelelerle kurulabi­
len Türk Musikisi Devlet Konservatuanna uğradım ge­
çenlerde . . . Üzüldüm. Bir Sanat Müessesesi olmaktan çok
uzak hala . . . Saz dersleıi veriliyor, metodları yok! Öğre-
tim Üyeleri huzursuz, Mrenciler huzursuz . . .

Yeni yılda düzelir, güzelleşir İnşallah . . .

Gördüğüm kadarıyle bazı çok değerli öğretim üye­
leri görevlerini bırakmak üzereler. . . Dileyelim vazgeç­
sinler, öğrencilerini yan yolda bırakmasınlar . . . Dileye­
lim İdare işin üzeıine gitsin, sona erdirsin aksaklıkları,
dolayısıyle huzu�suzluğu . . .

Konservatuar olarak kullanılmakta olan tarihi bi­
nayı onarma yoluna mı gidilir, yoksa, yeni binaya mı
geçilir, bu da çok önemli bir konu . . . Öğrenciler böylesi­
ne bir konuda, böylesine perişan edilmemeli . . .

Bursa Belediyesi Konservatuan kuruldu, kutlarız,
her gün artacak güzelliklere İnşallah . . .

Alaeddin Yavaşça, adeta bir ders olan sahne kon­
serleıine başladı, ilkini İzmir'de verdi, devamı dilekleri­
mizle yeni konserlere İnşallah . . .

1 1 0

Sayılan her' geçen gün aı:tan Musiki Derneklerinde­
ki öğrencilere, iyi örnekler vermeleri dileklerimizi yeni
yılda bir kere daha diliyor, hatırlatıyoruz usta sanatçı­
larımıza, dinlerler' ve uygularlar İnşallah . . .

Şu Büyük, şu güzel Musikimiz layık olduğu yere va­
rır artık İnşallah, görürüz İnşallah . . .

Sevgimle, saygımla, Nice Güzel
Yıllara İnşallah . . .

AVNİ ANIL

Musiki ve Nota
Ocak 1984 - Sayı : 13

111

YAKLASTI ! . .

Türk Bestecilerine Türkiye Radyoları tarafından
TELİF ödenmesine başlanacağı haberi tekrar yaygınlaş­
tı ve yine bir heyecandır başladı. Bu kaçıncı heyecan,
ben unuttum artık! . . 1960'lı yıllarda çıkmıştı böylesine
haberler, resmen yayınlanmıştı haber bültenlerinde . . .
Sonra yine haberler, haberler . . . Ama bir türlü uygula­
maya geçilemiyordu, geçilmek istenmiyordu nedense ! . .

Protestolar çekiliyordu, şarkıların okunmaları ya­
saklanıyordu, her ağızdan ayn demeçler duyuluyordu,
bir gürültüdür alıyordu ortalığı, sonu Tısss! . .

Yakından biliyorum, son iki yıldır TRT'de bu konu
ile uğraşan servisler kuruldu, şefleri, memurlan hanı ha­
rıl FİŞ dolduruyorlar ve merkeze gönderiyorlardı, ne ol­
du bilmiyorum. Yalnız, geçenlerde duydum, bu fişleri iki
kişi topluyormuş merkezde ve sıraya koyuyormuş. Ha­
yırlısı diyelim, demek ki yaklaştı bu iş ! İki kişi en azın­
dan yüzbinleri aşan bu fişleri ancak 21. asrın ilk gün­
lerine herhalde yetiştirirler, sonra bunların süreleri he­
saplanır, hangi programlarda okundukları tesbit edilir,
dağıtım başlar! . . Başlar da, Allah cümlemizinkini bağış­
lasın, herhalde torunlarımız bu güzel ahlaklı sanat an­
layışını görecekler ! Eh . . . Bizleri de duadan eksik etmez­
ler inşallah ! . . .

112

AVNİ ANIL

Musiki ve Nota
Ekim 1983 - Sayı : 10

COK, YAZIK! . .
Türkiye Radyo-Televizyon Kurumu Sayın Genel Mü­

dürü demiş ki:
«- Televizyonda gösterilen yerli ve yabancı filmler

ve yabancı diziler çok kötü imiş ! . . Türk toplumunun ge­
lenek ve göreneklerine ters düşüyormuş, yararlı birer
mesajları yokmuş ! .. Benim suçum ne? Bu filmleri ve di­
zileri seyreden ve seçen bir uzmanlar gurubu var. Sey­
rediyorlar, seçiyorlar ve gösteriyorlar. Yapacağım birşey
yok ki ! . .

Haklı adam! ..
Sayın Genel Müdür devam ediyor:
«- Çocuklarımıza yönelik yararlı bir şeyler yokmuş !

Naklen yayınlar başarısızmış! Sık sık teknik arızalarla
kopukluklar meydana geliyormuş ! Naklen yayın spiker­
leri yeteneksizmiş ! .. Müzik Dairesi, Denetim ve Reper­
tuar Kurulları yetersizmiş ! Çekimleri yapılan program­
larda sanatçılar paralarını çok geç alıyorlar, hatta ala­
mıyorlarmış ! Bütün bu ünitelerin sorumlu ve yetkili ve
de üstüne üstlük uzman mı uzman elemanları var, bana
ne yani ! »

Vallahi haklı adam, ama sorması. ayıp olmasın, izin
verin soralım:

cc- 1Afedersiniz beyefendi siz ne iş yapıyorsunuz?.»
AVNİ ANIL

Musiki ve Nota
Eylül 1984 - Sayı : 21

113

KONSERVATUARLARA DOGRU

Yıllar yılı musikimiz sanatçılan öğretmenden og­
renciye devrederek bugünlere gelmiş ve değerli sanatçı­
lar yetişmiş, musikimizi ayakta tutmayı başarmışlardır.

Musikimize değerli sanatçılar yetiştiren ve musiki­
miz eserlerini sağlıklı biçimde günümüze getiren en ö­
nemli kaynaklar; Musiki Dernekleri olmuştur.

Kahırla, sabırla ve büyük mücadeleler vererek gö­
revlerini sürdüren bu dernekler artık konservatuarlara
dönüşmeye başlamışlardır.

Bugüne kadar okulsuz, metodsuz ve fakat değerli
hocaların himmetleri ile, tüm yozlaşmalara rağmen mu­
sikimiz ve eserleri sağlıklannı kaybetmemiş, gerek sa­
natçı, gerekse eserler birer konservatuar malzemesini ye­
terince kazanmışlardır.

Üsküdar Musiki Cemiyeti, 1926'lardan bu yana öğ­
renci yetiştirmiş, bunu diğer dernekler takip etmiş ve bu
güzel güne gelinmiştir.

Yurdumuzun dört bucağında kültürlü gençlerimiz
tarafından çalışmalarını sürdüren 50'nin üzerinde mu­
siki derneği birer birer konservatuar olacaklardır. İs­
tanbul'da ilk mezunlannı veren Türk Musikisi Konser­
vatuan, diğer illerimizde de kurulacak, musikimiz ezgi­
leri tüm dünyayı saracaktır.

1 14

Bu vesileyle 10-11 Nisan 1983 konserlerinden sonra
Bursa'da birleşen dernekler, Bursa Belediyesi Türk Mu­
sikisi Konservatuanna dönüşmüştür.

İlgililere şükranlarımızı arzediyor', başarılar diliyo­
rum.

Sevgi ve Saygılarımla

AVNİ ANllr

Musiki ve Nota
Mayıs 1983 - Sayı : 5

1 15

GELECEGi VARSA!

((Uçtu ellerimizden en güzel günler, aylar
Soldu bahçemizdeki güllerden biri daha
Dalarken gözlerimiz ufuktaki yangına;
Geliyor koşa koşa yıllardan biri daha . . . »

Böyle diyor şair, dost Halil Soyuer.

Bugün 3 Ağustos, Cuma . . . Saat 14.00'de ayrıldık Al­
sancak limanından, şu saatlerde de (16.30) Foça açık­
larından geçiyoruz. Takıldı kafama bu dizelerin mahur
ezgileri durmadan mırıldanıyorum. Geçen elli küsur yı­
lın, uçup giden günlerine, aylarına döne döne mırıldanı­
yorum. Bak şu şairin ettiğine, solan güllerin birini dü­
ıjünürken, birinin daha 1<koşa, koşa)) geldiğini hatırlat­
manın sırasıydı sanki! . . .

Karadeniz gemisi Akdeniz turundan dönüyor. Grup
grup insanlar sohbet ediyorlar, oyun oynuyorlar, oku­
yorlar ve küçükler de havuzun tadını çıkarıyorlar.

Dalıyorum ve mırıldanıyorum:

Yıl 1935. İlkokul ikiye geçmişiz. Yaz tatilinde, rah­
metli anacığım ve küçük kardeşimle, geminin güverte­
sinde yere serdiğimiz battaniye üzerinde anacığımın yol­
luğunu, kuru köftesini yiyor, Çamlıca gazozumuzu yu­
dumluyoruz. Bandırma'ya inecek, oradan Manyas'a Şev­
ketiye köyüne dedemlere, amcamlara ulaşacağız. Gemi

1 1 6

ambarından keçi, koyun sesleri geliyor, bir adam hafif­
ten şarkı söylüyor: «Ummidini kirpiklerine bağladı gön­
lüm . . . » Sabah ayazı üşütüyor, anacığım üzerimizdeki pi­
keleri yanlarımıza sıkıştırıyor.

Sabah karanlığında iniyoruz Bandırma'ya. Bugün
yanın saatte varılan yolu, manda arabasıyla 9 saatte alı­
yoruz. Kucaklaşıyoruz sevdiklerimizle, yengem tavuk
kesmiş, eriştenin üzerine dağıtmış, sütlü çorbadan
sonra bir güzel olmuştu.

50. yıl sonra hala tadını unutmadım bu çorbanın,
bu tavuklu eriştenin.

Gündüzleri tarladayız, döven sürüyor, ucu çivili so­
payı öküzlerin kaba etlerine batıran amcama bir kızı­
yorum ki . . . Ama gerekliymiş, yoksa olmazmış ! . .

Geceleri defli, dümbelekli eğlencelerle mısır soyu­
yor, şişlere tütün diziyoruz. Ellerimiz kesik içinde.

*

1940'lı yıllar, orta okuldayız. Hemen arkasından li-
sede. Geçmeyecek, hiç bitmeyecekmiş gibi geliyor bu
günler. Başmuavin Memduh Bey'den, azarlarından ne
ıaman kurtulacağız? Tarihçi «Kelle Fuatııdan daha ne
kadar cetvel yiyeceğiz? İngilizceci Ayşe Hanım'ın (ZE­
RO VERORUM) ürküntüsü ne zaman, nasıl bitecek? ..
«Haberiniz var mı? Lise 4 yıl oluyormuş» haberini ve­
ren arkadaşı neredeyse dövecektik. «Olmaz öyle şey, ya­
pamazlar . . . >> diye üstüne yürümüştük garibin . . .

Biyoloji hocamız rahmetli sıfırcı Nizamettin Efe, so­
rularına cevap veremeyen arkadaşa nasihat ediyor: «Oğ­
lum; sen bu işi beceremiyeceksin, ısrar etme . . . Manav
ol be oğlum ! . . . »

Coğrafyacı Arap Aziz, «Ben fıkra anlatacağım, sen
gülmeyeceksin ha . . . » diyerek tokatlıyor bir diğerini. . .

1 17

Edebiyatçı rahmetli Sacit Akarsu, o bal akan uslubu ile
Faruk Nafiz'i anlatıyor, güzel okuyanlara şiirlerini tek­
rar ettiriyor, notu bol . . .

Geçmeyecek, bitmeyecek sanki bu günler . . .

*
1940'1ı yılların başındayız, İkinci Dünya Harbi ı . yı-

lında . . . Gazetelere hücum, radyo haberleri revaçta . . . Ku­
ru üzümle çay içmeler başladı, diğer sıkıntılar da arta­
rak sürüyor. Değişik renkte ekmek karneleri, bir gün
çeyrek, ikinci gün yanın ekmekler, simsiyah ve hamur
mübarekler. Nasıl geçecek bu yıllar, ne zaman bitecek
bu sıkıntılar, galiba geçmeyecek.

*

1950-1960 dönemi. . . Al bir on yıl daha . . . Nasıl ge­
çer, nasıl biter? . . . Nutuklar, vaadler, çift maaşlar, ikra­
miyeler . . . 1957 ve sonrası üç yıl süren kavgalar, daha
şiddetli kavgalar ve de . . . Vay canına; geçmeyecek san-
dığımız bir on yıl daha . . .

*

1935'in gemi güvertesinde sinirli bir adam, mırılda-
narak kendi kendine konuşuyor: «Yazıklar olsun be . . .

İki kadeh rakıya 50 kuruş aldılar. insaf kalmamış ki . . . »

1984'ün gemi güvertesinde iki kadeh rakıya 800 li­
ra veren adam hiç de sinirli görünmüyor, 200 lira da
bahşiş atıyor. Ellerinde cin-tonik kadehleriyle gençler
deşarj oluyorlar.

1935-40'lann gemi güvertesinde radyodan bir şarkı
yayılıyor:

1 18

"Gecenin matemini aşkıma örtüp sarayım,
Gittin artık seni ben nerde bulup yalvarayım . . . »

Rahmetli anacığım da mırıldanırdı bu şarkıyı, de­
vamlı söylerdi. Yıllar sonra öğrendim ki, Selahaddin Pı·
nar bu eserini çok sevdiği rahmetli babası için bestele­
miş. Şair Mustafa Nafiz Irmak'a rica etmiş, bu isteğine
uygun bir şiir yazmasını. Irmak da kırmamış Pınar'ı,
yazmış . . . Kimbilir, anacağım da, daha üç aylıkken ölen,
hiç tanımadığı anacığı için mi söylüyordu! .. 1984'ün ge­
mi güvertesinde yolcular, İspanyol asıllı, eski futbolcu,
yeni şarkıcı'dan parçalar dinliyorlar, kendilerinden ge­
çiyorlar.

Selahattin Pınar dedik de aklımıza geldi yine. . . Bu
büyük besteci, ömrünü elinde tanburu ile içkili gazino­
larda geçirmiş, besteciliği ile değil, sazını çalarak geçi­
nebilmişti.

Ya Mustafa Nafiz Irmak. . . Şair ve besteci Irmak
�on günlerini Darülacezede geçirmiş, orada da qlüver­
mişti ! .

*

Demek öyle:
«Dalarken gözlerimiz ufuktaki yangına
Geliyor koşa koşa yıllardan biri daha . . . »

Gelsin, gelsin . . .
Geleceği varsa, göreceği de var!
KARADENİZ GEMİSİ
3 Ağustos 1984 - CUMA

AVNİ ANIL

YENİ ASIR: 12 Ağustos 1984 PAZAR

119

t

•

ESERLER!

RAST

Güfte : Sahibi belli değil.

((Sordular Mecnun'a Leyla'nın saadet hanesin
Sineden bir ah çekip gösterdi dil-viranesin
Bir bakışla aşıkı meftun eder çeşmanesi
Neyleyim dildare müştak kılmadı dil-hanesin»

123

RAST

Güfte: M. Sami Aşar

uSevgin yaşatır beni, sevivermen öldürür
Kendine alıştınp, gidivermen öldürür
Artık o gelmez diye beklediğim gün seni
Bir akşam vakti, gelivermen öldürürıı

124

RAST

Güfte: Ruhi Karakaş

«Birden bire bir aşk bu, sırasız zamansız
Hançer gibi saplandı ,izinsiz amansız
Güzelliği felaket, tarifsiz insafsız
Hançer gibi saplandı, izinsiz amansız»

125

RAST

Güfte : İlham Behlül Pektaş

«Yollara düşüyorum, sen başlıyorsun
Kadehe düşüyorum, sen başlıyorsun
Bu nasıl sevgi böyle
Bu nasıl hayat,
Yaşasam sen başlıyorsun
Ölsem sen başlıyorsun»

126

RAST

Güfte : Ülkü Aker

cıBir göz fujinalığı var aramızda
Sanki seninle kırk yıllık dost gibiyiz ikimiz
İsterim ki seninle birleşsin kaderimiz
Sanki seninle kırk yıllık dost gibiyiz ikimiz»

127

ACEMKÜRDİ

Güfte : Hikmet Şinsi Önol

ııBir başka eda, başka bir arzu ile geldin
Akşam çöküyordu, yine bir başka güzeldin
Sevdalı bakışlarla gülüp, kalbimi çeldin
Akşam çöküyordu, yine bir başka güzeldin»

128

ACEMKÜRDİ

Güfte : Veliye Yakut

l<Baharla hazan birleşemez, ortada yaz var
Sen baharında çiçeklen, ben hazanımda solayım

sevgili yar.
Sende rahiya, sende renk, bende hatıralar var'
Sen baharında çiçeklen, ben hazanımda solayım

sevgili yar.

129

HİCAZ

Güfte : Ümit Yaşar Oğuzcan

((Bir ateşim yananın, külüm yok dumanım yok
Sen yoksan mekanım belli değil, zamanım yok
Fırtınalar içinde beni yalnız bırakma
Benim senden başka sığınacak limanım yok»

130

HİCAZ

Güfte : Turgut Yarkent

«Dilşad olacak diye kaç yıl avuttu felek
Saçıma karlar yağmış boşuna yaz beklemek
Ne bülbül dile geldi, ne de açtı bir çiçek
Saçıma karlar yağmış boşuna yaz beklemek»

131

HİCAZ

Güfte : Ümit Yaşar Oğuzcan

1<Bir bakıp gözlerime her şeyi anlarsın ya
Benimle kederlenir. benimle ağlarsın ya
Şu garip karanlıklar hiç umurumda değil
Batmayan güneş gibi içimde sen varsın ya»

132

HİCAZ

Güfte : Turgut Yarkent

«Firakınla yansa ten yine vuslat dilemem
Bi-mecal kalsam bile senden takat dilemem
Aşıka aşıkım ben hiç sadakat dilemem
:Si-mecal kalsam bile senden takat dilemem»

133

HİCAZ

Güfte : Orhan Arıtan

ccDüşüverdim Mecnun gibi dillere
Leyla diye çok inledim boşuna
Bülbül olup kan ağladım güllere
Leyla diye çok inledim boşuna.

Yaşlar dolan gözlerimi silemem
Kavuşmaktan başka bir şey dilemem
Neden ermem muradıma bilemem
Leyla diye çok inledim boşuna.»

134

HİCAZ

Güfte: Cemal Atayınan

«Gözlerin kömür senin
Bakışın ömür senin
Aşkına tutulanlar
Kahırdan ölür senin

Gölünmü sana versem
Bahçende bin gül dersem
O zaman öldür beni
Başkasına gül dersemıı

135

HİCAZ

Güfte : Sedat Ergintuğ

«Kader, kime şikayet edeyim seni bilemem
Alnıma yazılmış yazısın, derinsin, silemem
Doğarken yakışmış benimsin, tenimsin, silemem
Alnıma yazılmış yazısın, derinsin, silemem»

136

HİCAZ

Güfte: Koray Ekener

ııSen saçlanma koşan aklar gibisin
An�ızın uykularıma dolan rüyalar gibisin
Acılar, kahırlar, dertler getirdin bana
Şimdi içimde açan baharlar gibisinıı

137

138

HİCAZ

Güfte: Rüştü Şar'dağ

((Rüya gibi uçan yıllar
Biraz durun, durun biraz
Kaybolan günlerim için
Hesap sorun, sorun biraz

Güzel bir kumral uğruna
Küstüm esmer beyazlara
Bu akılsız garib başa
Şimdi vurun, vurun biraz•

HİCAZ

Güfte: Tekin Göne�ç

«Son gemi benim için kalkar limandan
Son kanpanalar benim için vurulur
Siz uyursunuz geceleri
Yalnız benim sesim duyulur
Her sefer bir yıldız söner uzaklarda
Sular sulara koşar içimde
Her sefer bir yıldız düşer sulara
Bütün ışıklar kaybolur.
Siz uyursunuz geceleri
Yalnız benim sesim duyulur»

139

HİCAZ

Güfte: İlham Behlül Pektaş

«Sevmiyorum seni artık gözlerimi gen ver
Yalanmış yeminlerin hep sözlerimi geri ver
isyanı tanımazdım ben seni sevmeden önce
o en mahzun, o en mahcup yüzlerimi geri ver))

140

HİCAZ

Güfte : Yılmaz Yüksel

uŞarkılar söyle o sahillerde, rüzgarlar bana senden
nağmeler getirsin,

Bırak kendini denizin mavi sularına, fırtınalar, seni
okşayan dalgalar getirsin,

Uçuşsun üzerinde endamını zevkle seyreden
bahtiyar martılar;

Söyle bir tanesine ne olur, bana senden selamlar
getirsin.»

141

HİCAZ

Güfte: İlkan San

uGün be gün yaşanan o hatırayı
Unutup bir yana atmak olmaz ki
Gönül yarasına yoksa ilacım
Talihe boş yere çatmak olmaz ki.

Ölsem de kurtulmam ben bu acıdan
Aşkın ateşidir içimde yanan
Sensin beni halden hallere koyan
Tanrıya gücenip küsmek olmaz ki.»

142

HİCAZ

Güfte: Fethi Dinçer

nDolaşır dururum boş yere neden
Neş'e değil, keder değil, nedir bu
Söylerim gönlüme dinlemez neden
Emir değil, rica değil, nedir buıı

143

HİCAZ

Güfte : Hilmi Soykut

«Ne kadar ruha yakın neş'eli halin bu gece,
Her kadehte eriyor sanki melalin bu gece,
Yeni bir ay gibi mecliste gören der ki sana;
Seni kıskanması bundan mı hilalin bu gece.»

144

HİCAZ

Güfte: Ahmet Ilgaz

«Bir çağrına bin can-ile gelirim
Bak bir kere, bakışınla eririm
Divanenim ey gül-endam nazenin
Can yurduma gel ben canım veririm»

145

HİCAZ

Güfte: Ü. Yaşar Oğuzcan

((Ne zaman seni düşünsem
İçim ürperir.
Ayrılışın ve sonra
Dönüşün gelir aklıma.
Bir akşam vakti gelir,
Bir deniz kenarı gelir,
O eşsiz hatıralar
Gün gün gelir aklıma . . .

Ne yapsam unutamam yaşadığımızı;
Sevgindi, sevgilerin en yalansızı;
Şimdi nerde bir gül görsem kırmızı;
Dudaklartmı uzun, uzun öptüğün gelir, aklınıa . . . ıı

146

HİCAZ

Güfte: Şahin Çandır

::Kim kime yürekten vurgun herkesin sevdası başka,
Kimi kimin çölünde mecnun herkesin ley lası başka.
Kimi uçar mavilerde, koşar yeşil bahçelerde,
Kimi döner durur yerde herkesin dünyası başka
Yanar yalvanr dudaklar herkesin duası başka . . . »

147

HÜSEYNİ

Güfte : Ömer Çalışır

«Güzel gözler menekşe, yüce dağlar mor olur
Bir ilahi övgüsün, senden kopmak zor olur
Hasretinle tutuşan yanar, yine kor olur
Bir ilahi övgüsün, senden kopmak zor olur»

148

HÜSEYNİ

Güfte: Mustafa Yeşilova

«Irmakla akıp taşınışım, bulutla gezip şaşmışım
Senin için dağ aşmışım, ben gönlümü bilmez miyim.

Bağlandım sana derinden, aynlmışım yurt yerinden
Geçtim Mecnun treninden, ben gönlümü bilmez miyim.

Bağımın hasreti suya, dallar uzanmış kuytuya
Gözü yoktur ki uyuya, be� gönlümü bilmez miyim.»

149

HÜZZAM

Güfte: Cahit Öney

«Ağla çeşmim eski lezzed kalmamış peymanede
Nerde saki ehl-i dil yok meclis-i meyhanede
Ey gönül alem değişmiş gayrı feryad eyleme
Nerde saki ehl-i dil yok meclis-i meyhaneden

150

HÜZZAM

Güfte: İlham Behlül Pektaş

«Akşamın olduğu yerde bekle diyorsun, gelmiyorsun
Çünki seni çok sevdiğimi biliyorsun, gelmiyorsun
Mevsimler gelip geçiyor sen gülüyorsun, gelmiyorsun
Çünki seni çok sevdiğimi biliyorsun, gelmiyorsun»

151

HÜZZAM

Güfte: İlham Behlül Pektaş

ııGözlerin, senin gözlerin
Beni nar rengi rüyalarda
Peşine takan gözlerin.
Sabahlan mavi, daha sonra yeşil,
Akşamlan simsiyah bakan gözlerin.

Gözlerin, senin gözlerin
Ölsem de gülen, yaşasam da gülen gözlerin
Ne zaman yüzüne baksam
Ne düşündüğümü bilen gözlerin
Sabahlan mavi, daha sonra yeşil,
Akşamlan simsiyah bakan gözlerin»

152

HÜZZAM

Güfte: Şahap Gürsel

((Ayr'ılık ümitlerin ötesinde bir şehir
Ne bir kuş, ne bir haber, ne de bir selam gelir
Çaresiz seslenişler, beyhude bekleyişler
Bir teselli yerine hüzünlü akşam gelir»

153

HÜZZAM

Güfte: Reşat özpirinçci

((Ağlaya ağlaya giderim diyor
Ayağı eşikten dışarda gelin
Gönlünü bağlamış dosta gidiyor'
Ayağı eşikten dışarda gelin

Beyazlar içinde bir taze bahar
Giriyor haneme mehtab gibi yar
Gönlümde baharın bülbülü çağlar
Oynayın a dostlar vursun davullar»

154

HÜZZAM

Güfte : Fahrettin Ulaş

«İçtiğim meydesin, duyduğwn her sestesin
Hayatımsın benim, aldığım nefestesin
Dilimde, gönlümde unutulmaz bestesin
Hayatımsın benim, aldığım nefestesin»

155

HÜZZAM

Güfte: Alaeddin Semerci

((Kısmet deme hayallerime usandın sanının
Sözlerinde bulduğum sevgiyle avunamam
Söz etme kavuşmaktan ayrılık var sanının
Gözlerinde gördüğüm müjdeye inanamam.ıı

156

HÜZZAM

Güfte: Onur Şenli

«Ömrümüzün son saati çalmadan gel ne olur
Sensiz yorulan şu kalbim durmadan gel ne olur
Yaşamak ezgisini sevdamızla söyleyelim
Hala seviyor mu diye sormadan gel ne olurıı

157

HÜZZAM

Güfte: İlkan San

«Şu yalan dünyayı aşksız geçirme
Gönülden gönüle akıver gitsin
Üzülme sevgilin terketti diye
Sen de birisini yakıver gitsin

Bir yaprak düşerse bir gül bitermiş
Tann cam bize aşk için vermiş

Biten sevgilerin adını anma
Bir tatlı anıya katıver gitsin
Unut unutanı boş yere yanma
Aklını birine takı ver gitsin

Bir yaprak düşerse bir' gül bitermiş
Tanrı canı bize aşk için vermişıı

158

HÜZZAM

Güfte: Ümit Yaşar Oğuzcan

«İçimde bin türlü keder
Senden gelir sana gider
Alnıma yazılan kader
Senden gelir sana gider»

159

160

HÜZZAM

Güfte: Ahmet Kaçar

<<İçimde her uyanış
Seni bir başka anış
Hatırlamaya çalış
Bir şey unutmadın mı?

Saadetler taşıyan
Hayallerde yaşayan
Ayrılırken başlayan
Bir şey unutmadın mı?»

KARCIGAR

Güfte: Yılmaz Yüksel

«Yeşil gözlerinde nemler
Sanki çiğ düşmüş çemenler
Büklüm büklüm yasemenler
Düşmüş penbe ten üstüne.

Penbe tene ben yaraşır
Yeşil göze nem yaraşır
Aşıklara gam yaraşır
Böylesi gam baş üstüne.

Hazanımda baharımsın
Tazece gül fidanımsın
Sevgili tende canımsın
Sevgin varki can üstüne))

161

KÜRDİLİ-HİCAZKAR

Güfte: Halil Soyuer

cıBir geceye bir ömür verilir Kanlıca'da
İstanbul'un sımna erilir Kanlıca'da
Mehtab oynar su ile, ışıklar gelir dile
Geçmiş sevdalar bile, dirilir Kanlıca'da.»

162

KÜRDİLİ-HİCAZKAR

Güfte: Turhan Oğuzba.ş

«Bu akşam bütün meyhaneleri dolaştım İstanbul'un
Seni aradım kadehlerdeki dudak izlerinde
Canım doya doya sarhoş olmak istiyordu
Seni aradım kadehlerdeki dudak izlerinde»

163

\

l{ÜRDİLİ-HİCAZKAR

Güfte: Baki Süha Ediboğlu

((Ey bu bahçelerde esen eski şarkılar
N erdesiniz?
Belki de ulu ağaçların yapraklarına saklanmış
Uyuyorsunuz,
Sanırım şu eski havuzun durgun sularında
Susuyorsunuz . . .

Kimlen geldi, kimler geçti
Otlar sarmış bu bahçeden
Kimler geldi, kimler geçti
Şu kırılmış masalardan.
Ey bu bahçelerde esen eski şarkılar
N erdesiniz?ıı

164

\

KÜRDİLİ-HİCAZKAR

Güfte: Sedat Ergintuğ

«Gönül her akşam yanında görmek ister seni
Gel de kadeh kadeh dolaştırma böyle beni
Razıyım tahta bir masada bulsam gölgeni
Gel de kadeh kadeh dolaştırma böyle beni»

165

KÜRDİLİ-HİCAZKAR

Güfte: Turhan Qğuzbaş

nNe olur akşamlan gelsen
Otursan yam başıma
Dinlesen hiç bitmeyen maceramı
Ağladığımı yalnız sen görsen.

Sen dokunsan gözyaşlarıma dudaklarınla
Her şey geçer üzülme desen
Sonra sevgiyle bakıp yüzüme
Yorgunsun, hadi yat desen.
Ne olur biraz unutsan kendini
Biraz sevsen . . . »

166

KÜRDİLİ-HİCAZKAR

Güfte: Ümit Yaşar Oğuzcan

<(Sende bir sen yaşar ki, o sen değilsin
Senden uzak o kadar ki, o sen değilsin
Seni senden başka bir ben bilirim
Bilmediğim bir sen var ki, o sen değilsin»

167.

KÜRDİLİ-HİCAZKAR

Güfte: İlham Behlül Pektaş

((Sen körfeze geldiğin zaman yıldızlar güler
Susar deniz, susar rüzgar, susar birer birer
Uzak bir kayadan düşünce suya gölgeler
Susar deniz, susar rüzgar, susar birer birer»

168

KÜRDİLİ-HİCAZKAR

Güfte : Rüştü Şardağ

«Sevil sevil de atıl, oldu mu ya!
Altın ol pula satıl, oldu mu ya!
Gönül ser ayağına
Ateş ol dudağına
Gelmeden en sonuna
Bir kitap gibi yakıl, oldu mu ya ! »

169

KÜRDİLİ-HİCAZKAR

Güfte: Şadi Kurtuluş

«Sevmek acı bir arzu derler, sevilmiyor sevenler
Ağlayan şu gözlerim, ne güldü, ne de gülecekler
Hayat böyle bu yoldan, daha kimler geçecekler
Ağlayan şu gözlerim, ne güldü, ne de gülecekler»

170

KÜRDİLİ-HİCAZKAR

Güfte: Ümit Yaşar Oğuzcan

«Uzuyor yıllar gibi dakikalar sen yoksan
Teselliler, ümitler neye yarar, sen yoksan
Alev alev yanarken, bilsen nasıl her gece
Bin defa ölüyorum, fecre kadar sen yoksan»

171

KÜRDİLİ-HİCAZKAR

Güfte: Hilmi Soykut

«Söyle ey dilber nesin sen, Can mısın, canan mısın
Gönlümü viran eden bir afet-i devran mısın
Derde dermanım dedin, derdinle yaktın kalbimi
Söyle Allah aşkına sen, dert misin, derman mısın.»

172

KÜRDİLİ-HİCAZKAR

Güfte: Tekin Gönenç

uKurumuş topraklar gibiyim
Öyle unutulmuş, öyle yoksun
Sen de yağmur duasına çık
Sen de ne olursun.
Gökyüzü sere serpe açık sevgilere
Dualar ağlamaklı, dualar mahzllıı
Benim fısıltım da içlerinde
Duyuyor musun?
Rüyamdasın bütün gece
Bin bir petek örüyorum kendimce
Sonra sana uzatıyorum ellerimi
Bırakıp gidiyorsun.
Sen de yağmur duasına çık
Sen de ne olursun . . . »

173

KÜRDİLİ-HİCAZKAR

Güfte: Onur Şenli

;ıBiz bu sahillere nice sevda denizinden geldik
Şu inleyen gönülden, dinmeyen hüzünden geldik
Boşuna değil kederlerle böyle dost oluşumuz
Bu gözyaşı deryasına, o güzel yüzünden geldik»

174

KÜRDİLİ-HİCAZKAR

Güfte: Gülgün Koçman

o Lacivert akşamlar susunca birden
Yıldızlar dünyama koşunca birden
Kalbime ilk cemre düşünce birden
Bir dünya yaratır gözlerin bende

Kumrular yuvada yaşarcasına
Martılar mavide uçarcasına
Denizler sevdadan susarcasına
Bir umman yaratır gözlerin bendeıı

175

MUHAYYER-KÜRDİ

Güfte: Ümit Yaşar Oğuzcan

uSen ne kadar saklasan gönlündekini
Her şeyi bana bir bir anlatır gözlerin
Değişmem dünyalara seni görmek zevkini
Her şeyi bana bir bir anlatır gözlerin»

176

MUHAYYER-KÜRDİ

Güfte: Turhan Oğuzbaş

<t Unutulmuş ne varsa sevgiden geri kalan
Bir kadeh şarap gibi içilmiş şarkılarda
Bütün ışıklar sönmüş terkedilmiş hatıran
Bir senin aydınlığın karanlık sokaklarda»

177

MUHAYYER-KÜRDİ

Güfte: Hüceste Aksavnn

<10 gözler cennetimdir, o dudaklar ateşim
Adınla sarhoş oldum, benim akşam güneşim
Başıma dertler açtı, seni böyle sevişim
Adınla sarhoş oldum, benim akşam güneşim.»

178

MUHAYYER-KÜRDİ

Güfte: Ümit Yaşar Oğuzcan

«Gitmiş ne yazık bekleme, dün gelmeyecek
Artık o �evincin gülüşün gelmeyecek
Elbet de yaşarsın daha pek çok günler
Gelsin dediğin bir tek o gün gelmeyecekn

179

MUHAYYER-KÜRDİ

Güfte: Mustafa Nadir

<'Kalbimi dolduran güzel gözlerin
Siyah mıydı, ela mıydı, unuttwn
Yaslanıp üstünde hayal kurduğum
Saçının rengini bile unuttum.

Araya simsiyah perdeler indi
Sensizlik kimsesiz yollara sindi
Belki bir başkası seviyor şimdi
Ağladım, inledim, sustum . . . unuttum11

' 180

NİHAVEND

Güfte: Ümit Yaşar Oğuzcan

uİçimde nice uzun yılların özlemi var
Bu gece efkarlıyım ağla gitar, çal gitar
Bitmesin bu sarhoşluk sürsün sabaha kadar
Bu gece efkarlıyım ağla gitar, çal gitar»

181

NİHAVEND

Güfte: Rüştü Şardağ

«Aşk bu değil yapma güzel
Sen insanı güldürürsün
Sevişirken güzel güzel
Sen insanı öldürürsün»

182

NİHAVEND

Güfte·: İlham Behlül Pektaş

•·Aşk nedir, nasıldır, bilen var mı
Sevip de her zaman gülen var mı
Ben seviyorum demek çok kolay!
Hadi! Öl denince, ölen var mın

183

NİHAVEND

Güfte: Ülkü Aker

«Gözlerin bir aşk bilmecesi sorar gibi
Bakışın eski günleri arar gibi
Ben sana herşeyini.geri vermedim mi
Öyleyse neden kalbin hala yanar gibi»

184

NİHAVEND

Güfte : Hilmi Soykut

«Bir alev bir ışık senin bakışın
Gözlerin içimde yanar gibidir
Göğsüne blr tutam çiçek takışın
Bir bahar içinde bahar gibidir

Başkadır sevdiğim senin gözlerin
Bakışın o kadar esrarlı derin
Doğru da olmasa söylediklerin
Gönlüm o sözlere kanar gibidir»

185

NİHAVEND

Güfte: Ümit Yaşar Oğuzcan

«Biraz kül, biraz duman, o benim işte
Kerem misali yanan, o benim işte
İnanma gözlerine, ben ben değilim
Beni sevdiğin zaman, o benim işte»

186

NİHAVEND

Güfte: Ümit Yaşar Oğuzcan

«Bir kerre bakanlar unutur derdi, günahı
Görmem, gözünün nuruna daldıkça sabahı
Ben hiç bu kadar sevmedim, ömrümce siyahı
Görmem, gözünün nuruna daldıkça sabahı»

187

NİHAVEND

Güfte : Orhan Arıtan

«Diz çöksem önünde niyaz etsem
Yar koynun açıp, gel der mi ki bilmem
Ağüşuna düşsem, göz yaşı döksem
Yar rahmedip de gel der mi ki bilmem»

188

NİHAVEND

Güfte : Şadi Kurtuluş

ccDüşündükce maziyi bir rüya gibi zaman
Ne ararken ne bulduk, şu sevda oyunundan
Ne kadar boş hayaller, zaman ne kadar yalan
Ne ararken ne bulduk, şu sevda oyunundan»

189

NİHAVEND

Güfte: M. Sami Aşar

<ıGülünce güzelsin, ağlarken güzel
Gecenin koynuna yatarken güzel
Çiçekler mevsimsiz açar yüzünde
Uykudan sıyrılıp kalkarken güzel
Bir gün ölecekshı amma, en güzel . . . n

190

NİHAVEND

Güfte : Hikmet Şinı;ı,si Önol

uHer seher gonceler açtıkça solan gül dökülür
Eski savda yarasından yeni bir aşk görünür
Dost elinden kimi hasret, kimi vuslattan ölür
Eski sevda yarasından yeni bir aşk görünür»

191

NİHAVEND

Güfte: Baki Süha Ediboğlu

«Geceler içinden bir gece seçtik
Hep aynı kadehten beraber içtik
Yudumlar bir iksir olup taşarken
Bir başka aleme beraber geçtik.

Şarkılar dallara konan bir kuştu
Irmaklar, dereler çağlayıp coştu
Gönüller o anda yandı tutuştu.
Geceler içinden bir gece seçtik
Bir başka aleme beraber geçtik»

192

NİHAVEND I

Güfte: Veliye Yakut

«Maziyi düşündüm de yoruldum, halin elinde
Gönlüm hala o geçen günlere dönmek emelinde
Mehtab ömrüme doğsa da istemem artık
Gönlüm hala o geçen günlere dönmek emelinde»

193

NİHAVEND

Güfte: LB.mi Güray

«Marmara incisi ey şirin diyar
Yıllarca gönlümde yaşattığım yar
Aşkınla harabım duymasın ağyar
Yıllarca gönlümde yaşattığım yar
Mudanya güzeli, Mudanya güzeli
Zeytin gözlü yar
Gel, gel, gel üzme yetişir, nazlar niyazlar
İçilsin badeler, çalınsın sazlar
Körfezde yankılar yapsın şarkılar
Yıllarca gönlümde yaşattığım yar
Mudanya güzeli, Mudanya güzeli
Zeytin gözlü yar . . . »

194

NİHAVEND

Güfte: Mustafa Ege

((Saki boşalan sagara dök eski şarabtan
Dem geçmede, gülzara hazan inmede artık
Devran bizi mahveylemeden kam olalım biz
Dem geçmede, gülzara hazan inmede artık>ı

195

NİHAVEND

Güfte : Hayri Şeneş

«Seni gördükçe gönlüm gibi, ömrüm de bir başkalaşır
Sana rüya, sana hülya, sana sevda yaraşır
Ömrüne zindan olacak günlere girme sakın
Sana rüya, sana hülya, sana sevda yaraşırıı

196

NİHAVEND

Güfte: Ümit Yaşar Oğuzcan

ııToprak olmaz bende tenden başkası
Seni bunca sevmez benden başkası
Ölürsem sen sağla arkamdan yeter
Gelmesin kabrime senden başkası»

197

!lılİHAVEND

Güfte : Gül Yuva

ccümidim sen, neş'em sen, hayalim hülyam sensin
Her güzellikte gülen, biricik dünyam sensin
Uyurken, uyanıkken gördüğüm rüyam sensin
Her güzellikte gülen, biricik dünyam sensinıı

198

NİHAVEND

Güfte: Hüceste Aksavnn

«Bu kadın herkesi Mecnfuı edecek
Gözü gel gel, kaşı olmaz diyecek
Gülecek, eğlenecek sevmeyecek
Gözü gel gel, kaşı olmaz diyecek»

199

NİHAVEND

Güfte: Rüştü Şardağ

«Orada, çok uzakta ağlayan gözlerin var
Öpülmeden öpülmüş, gözlerin ellerin var"
İşitmeden duyduğum, ıslak kınk sesin var
Öpülmeden öpülmüş, gözlerin ellerin varı>

200

NİHAVEND

Güfte : Y. Kemal Beyatlı

((Git bu mevsimde gurup vakti Cihangir'den bak
Bir zaman kendini karşındaki rüyaya bırak.
Başkadır çünki bu akşam, bütün akşamlardan
Güneşin vehmi saraylar yaratır camlardan.
Som ateşten bu saraylarla, bütün karşıyaka
Benzer üçbin sene evvelki mutantan şarka
Mestolup içtiği altın şarabın zevkinden
Elde bir k1rmızı kaseyle ufuktan çekilen
Nice yüzbin senedir şarkın ışık mimarı
Böyle mamur eder, ettikçe hayal, Üsküdar'ı . . . »

201

NİHAVEND

Güfte : Fethi Dinçer

«Bir ruh aleminde perişan oldum
Güneş doğmuş, rüzgar esmiş bana ne
Kaderimde hep ümitsiz geceler
Sabah olmuş, akşam olmuş bana ne»

202

NİHAVEND

Güfte: Abbas Demirtaş

((Söyletenle, söyleyen dil hepsi bir
Leyla'sıyla, Mecnun'uyla hepsi bir
Çeken de bir, çektiren de hepsi bir
Bir olmasa ne olurdu kimbilir

Akçasıyla, karasıyla, sarısıyla insan bir
Yağan yağmur, akan ırmak, deryadeniz hepsi bir
Mecnıln'uyla emeli bir, Leyla'sıyla aşkı bir
Bir olmasa ne olurdu kiınbilir»

203

NİHAVEND

Güfte : Fikri Akurgal

«Kadir Mevlam sen verirsin bu canı
Ben senin dalında açan çiçeğim
Nice haller geldi buldu bu teni
Ben senin dalında açan çiçeğim.

Çiçek idim, yaprak oldum, dal oldum
Sırma saça, ela göze kul oldum
Bak sonunda geçenlere yol oldum
Ben senin dalında açan çiçeğim»

204

NİHAVEND

Güfte: Turgut Yarkent

«Mihrabım diyerek sana yüz vurdum
Gönlümün dalında bir yuva kurdum
Yıllardan beridir yalvarıp durdum
Sevgilim demeyi öğretemedim

Gönlünde sevgime yer vermedin de
Yaban güllerini hep derledin de
Ellerin ismini ezberledin de
Bir benim adımı öğretemedim.

Sonunda hicranı öğrettin bana
Ben sana sevmeyi öğretemedim»

205

NİHAVEND

Güfte : Erol Kavşit

((Şarkılar yazdım sana sazlar seni kıskandı
İçimdeki sevgiler hazlar seni kıskandı
Viran olan gönlümde bir çiğdem açtı diye
Yalnız baharlar değil yazlar seni kıskandı»

206

NİHAVEND

Güfte: Bekir Mutlu

((Bir peri masalı kulaklarına
Bir bahar rüzgan -yanaklanna
Bir. aşk busesi dudaklarına
Kondurup kandırmak isterim seni

Bir gece rüyana telden bir demet
Bir sabah başına tülden bir demet
Bir akşam saçına gülden bir demet
Kondurup kandırmak isterim seni

Bir sabah yoluna yeşil dalları
Bir akşam koluna pembe gülleri
Bir gece rüyana tüm sevgileri
Kondurup kandırmak isterim seniıı

207

NİHAVEND

Güfte: Fethi Dinçer

«Kaderimde hep güzeli aradım
İçimdeki sazlar başka, söz başka
Hayalimde canlanırken muradım
Duvardaki resim başka, sen başka

Gökyüzünde otağ kurdum oturdum
Yeryüzünde hayat başka, ruh başka
Bu sevdadan artık bende yoruldum
Yaz yağmuru, kış yağmuru bambaşka»

208

NİHAVEND

Güfte : Hüseyin Tansever

�ceylan gözler umutların pınan
Bakışların sanki bana gel diyor
Saçlarında dalga dalga mutluluk
Seviyorum çünki kalbim sev diyor

Söylediğim bu sevdanın şarkısı
Dudaklann neden bana sus diyor
Bırakma ellerimi bırakma
Seviyorum çünki kalbim sev diyorıı

209

NİHAVEND

Güfte : Aysın Uğur Kezer

«Sen bir parça seviver
Ben onu sel-eylerim
Ver de kuru bir dal ver
Gör nasıl gül-eylerim.

Bir tohum düşür yüreğime
Büyütür' bağ-eylerim
Yeter ki sen gel de
Dağlan yol-eylerim

Sen bir tutam ışık ver
Ben onu gün-eylerim
Yeter ki sen kıvılcım-ol
Ben beni kor-eylerim.»

210

NİKRİZ

Güfte: Hilmi Soykut

«Neden hiç dinmiyor göz yaşların bi-çare gönlüm
Perişan halinin tesiri yok mu yare gönlüm
Şikayet etme ağyare, sitemkar olma yare
Sevenl�r söylemez, her halini, avare gönlümıı

211

SEGAH

Güfte: Şadi Kurtuluş

cıNe varsa gözlerimde senden kalan bir yalan
Her güzel şey o aşktan yalnız unutulmayan
Bu şarkı böyle bitsin, söylenip duyulmadan
Her güzel şey o aşktan yalnız unutulmayanıı

212

SÜZNAK

Güfte: Hüceste Aksavnn

oSeni aşkla gizledim baksalar göremezler
Öylesine sevdim ki, ne türlü bilemezler
Canıma can yazmışım, ölsem de silemezler
öylesine sevdim ki, ne türlü bilemezlerıı

213

SÜZ-i DİL

Güfte: Tekin Gönenç

«Unutamıyorum, unutamıyorum

Gecem yok artık, gündüzüm yok
Tek sen varsın, senin saçların var
Dalgın, ıslak gözlerin var.

Güneş seninle doğuyor hergün
Her yerde seni arıyorwn

Her şeyde seni arıyorum
Bırakma ellerimi, bırakma
Unutamıyorwn . . . >>

214

SÜZ-İ DİL

Güfte: Ümit Yaşar Oğuzcan

cıGül biraz bunca keder, bunca göz yaşı bitsin
Gül biraz, şu gök kubbe kahkaham işitsin
Her gidenin ardından koşmaya değmez hayat
Gelecekleri bekle, gidecek varsın gitsin»

215

YEGAH

Güfte: Ceyhun Savaşan

((Bahçemde güller soldu, mevsim hazana döndü
Kuşlar ötmüyor artık, o eski bahçelerde
Her gün derman aradım gönlümdeki şu derde
Hicran çıktı karşıma, inan ki her sef erdeıı

216

UŞŞAK

Güfte: Turhan Oğuzbaş

((Ne yeşili, ne siyahı
Gözümde hep gözleri var
Seviyorum diye beni
Aldattınız yalan yıllar

Zaman olur kuş gibiyim
Bir gün hazan, bir gün bahar
Aşkı sizden öğrenmişti:rn
Sevmediniz yalan yıllar.

Oysa ben hep onu sevdim
Bazen gülse, bazen ağlar
Peteğime bal istedim
Vermediniz yalan yıllar . . . ıı

MAHUR

Güfte: Halil Soyuer

«Uçtu ellerimizden en güzel günler, aylar
Soldu bahçemizdeki güllerden biri daha
Dalarken gözlerimiz ufuktaki yangına
Geliyor koşa koşa yıllardan biri daha»

218

	a - 0001
	a - 0002
	a - 0003
	a - 0004
	a - 0005
	a - 0006_1L
	a - 0006_2R
	a - 0007_1L
	a - 0007_2R
	a - 0008_1L
	a - 0008_2R
	a - 0009_1L
	a - 0009_2R
	a - 0010_1L
	a - 0010_2R
	a - 0011_1L
	a - 0011_2R
	a - 0012_1L
	a - 0012_2R
	a - 0013_1L
	a - 0013_2R
	a - 0014_1L
	a - 0014_2R
	a - 0015_1L
	a - 0015_2R
	a - 0016_1L
	a - 0016_2R
	a - 0017_1L
	a - 0017_2R
	a - 0018_1L
	a - 0018_2R
	a - 0019_1L
	a - 0019_2R
	a - 0020_1L
	a - 0020_2R
	a - 0021_1L
	a - 0021_2R
	a - 0022_1L
	a - 0022_2R
	a - 0023_1L
	a - 0023_2R
	a - 0024_1L
	a - 0024_2R
	a - 0025_1L
	a - 0025_2R
	a - 0026_1L
	a - 0026_2R
	a - 0027_1L
	a - 0027_2R
	a - 0028_1L
	a - 0028_2R
	a - 0029_1L
	a - 0029_2R
	a - 0030_1L
	a - 0030_2R
	a - 0031_1L
	a - 0031_2R
	a - 0032_1L
	a - 0032_2R
	a - 0033_1L
	a - 0033_2R
	a - 0034_1L
	a - 0034_2R
	a - 0035_1L
	a - 0035_2R
	a - 0036_1L
	a - 0036_2R
	a - 0037_1L
	a - 0037_2R
	a - 0038_1L
	a - 0038_2R
	a - 0039_1L
	a - 0039_2R
	a - 0040_1L
	a - 0040_2R
	a - 0041_1L
	a - 0041_2R
	a - 0042_1L
	a - 0042_2R
	a - 0043_1L
	a - 0043_2R
	a - 0044_1L
	a - 0044_2R
	a - 0045_1L
	a - 0045_2R
	a - 0046_1L
	a - 0046_2R
	a - 0047_1L
	a - 0047_2R
	a - 0048_1L
	a - 0048_2R
	a - 0049_1L
	a - 0049_2R
	a - 0050_1L
	a - 0050_2R
	a - 0051_1L
	a - 0051_2R
	a - 0052_1L
	a - 0052_2R
	a - 0053_1L
	a - 0053_2R
	a - 0054_1L
	a - 0054_2R
	a - 0055_1L
	a - 0055_2R
	a - 0056_1L
	a - 0056_2R
	a - 0057_1L
	a - 0057_2R
	a - 0058_1L
	a - 0058_2R
	a - 0059_1L
	a - 0059_2R
	a - 0060_1L
	a - 0060_2R
	a - 0061_1L
	a - 0061_2R
	a - 0062_1L
	a - 0062_2R
	a - 0063_1L
	a - 0063_2R
	a - 0064_1L
	a - 0064_2R
	a - 0065_1L
	a - 0065_2R
	a - 0066_1L
	a - 0066_2R
	a - 0067_1L
	a - 0067_2R
	a - 0068_1L
	a - 0068_2R
	a - 0069_1L
	a - 0069_2R
	a - 0070_1L
	a - 0070_2R
	a - 0071_1L
	a - 0071_2R
	a - 0072_1L
	a - 0072_2R
	a - 0073_1L
	a - 0073_2R
	a - 0074_1L
	a - 0074_2R
	a - 0075_1L
	a - 0075_2R
	a - 0076_1L
	a - 0076_2R
	a - 0077_1L
	a - 0077_2R
	a - 0078_1L
	a - 0078_2R
	a - 0079_1L
	a - 0079_2R
	a - 0080_1L
	a - 0080_2R
	a - 0081_1L
	a - 0081_2R
	a - 0082_1L
	a - 0082_2R
	a - 0083_1L
	a - 0083_2R
	a - 0084_1L
	a - 0084_2R
	a - 0085_1L
	a - 0085_2R
	a - 0086_1L
	a - 0086_2R
	a - 0087_1L
	a - 0087_2R
	a - 0088_1L
	a - 0088_2R
	a - 0089_1L
	a - 0089_2R
	a - 0090_1L
	a - 0090_2R
	a - 0091_1L
	a - 0091_2R
	a - 0092_1L
	a - 0092_2R
	a - 0093_1L
	a - 0093_2R
	a - 0094_1L
	a - 0094_2R
	a - 0095_1L
	a - 0095_2R
	a - 0096_1L
	a - 0096_2R
	a - 0097_1L
	a - 0097_2R
	a - 0098_1L
	a - 0098_2R
	a - 0099_1L
	a - 0099_2R
	a - 0100_1L
	a - 0100_2R
	a - 0101_1L
	a - 0101_2R
	a - 0102_1L
	a - 0102_2R
	a - 0103_1L
	a - 0103_2R
	a - 0104_1L
	a - 0104_2R
	a - 0105_1L
	a - 0105_2R
	a - 0106_1L
	a - 0106_2R
	a - 0107_1L
	a - 0107_2R
	a - 0108_1L
	a - 0108_2R
	a - 0109_1L
	a - 0109_2R
	a - 0110_1L
	a - 0110_2R
	a - 0111_1L
	a - 0111_2R
	a - 0112
	a - 0250

