

BİLGI YA YlNLARI
GEZİ, RÖPORTAJ DiziSI

Birinci Basım 1962

İkinci BasJm
Haziran 1973

BiLGI YAYlNEVI

GDkdeıen 8. k•ı
804. Tel.: 17 BO 19
Kı:ıılty • Antite
Tut��.\' Hilmi Cad.
94/8 Teli,: 1211 3t
Kavald'ıdere • Anlılra

Sd•r-a Clddfti, 8
T.U.: t '17403·12!017
Yenitetıir • Anitira

8atıılli CiHl. fl/2
Telf.: Z2 SZ 01
C,OalaAiu • lstenb\tı

: 182
2

AZRA ERHAT

Mavi Yolculuk

BİLGİ YAYJNEVİ

kapak düzeni: fahri karagözoğlu

BİLGi BASlMEVi- ANKARA

ı

«Yalmz deniz bilir denizierin derinliğini.»

H int Atasözü

D a ha yirmi dört saat o lmad ı mavi yol c u l u kta n
dönel i . Bak ı r teps in in üstü nde ser i li duruyor getir­
dikler im. Odada bir den iz, b i r yosun kokusu. Gök­
ova 'n ın yel leri n e kar ış ı nca aç ık l ı k, sağ l ı k so luyan
bu koku apartman odas ı n ı n dört d uvarı aras ında
can çekişiyor, ağ l arda n güverteye s ıçrayan ba l ı k l a r
g i b i keskin f ı r layış la rl a çevres in i ar ıyor sanki. ·

Bekçi leri çifte karideslerle b i r l ikte solucan g i ­
bi etleri ç ıkar ı l ah beş g ü n o lmaya n p i na l a r, kesta­
neye benzeyen deniz fareleri, iç ine üflen ince boru
g ib i öten mor, beyaz, k ız ı l benekl i şeytan m inaresi
azman lar ı, deniz kestaneleri n i n iğne başı ndan i nce

5

del ikler le yol yol bezenmiş, bir i f i l izi, öteki tozpem­
be kabukları , a k sedef l i midya la r, b i r pavurya n ı n
kirpi kirpi sar ı kabuğu, hepsi duruyor tepsi n i n üs­
tü nde.

B i r tuzl u k dolusu kum var bu öteberi n i n ara­
s ında, öyle bir kum ki, taneleri n i n her bir i aynı
boyda, i rm ik taneleri g i bi yusyuvar lak. Kumsa l ı n ­
da a k ış ın lar saçan b u k u m radyoaktif mi ne, iç ine
ya r ım saat g ömüldünüz mü, bacağ ın ız ın kolunuzun
hasta l ı k ya da yorg un l u k sız ıs ı geç iveriyor. Tuzl u ­
ğ u n ya n ı· başında b i r parça mermer, yum urta mo­
tifleri oyu lmuş. Knidos'ta k imb i l i r hang i tapı na­
ğ ın ka l ı ntısı . Daha ötede bir parça ağaç, t ıpkı b i r
foti n biçi mi nde. C i la l ı t aş g ib i kat kat renk l i n ice
tuhaf, yaşla nmış ağaç yum ukları bulduktu, taşla­
ra, testi k ı rık ia rı na kök sa lm ış; denizin d ib inde
püfür püfür sal ı n a n n ice o lağa nüstü bitk i ler; kara
iğne l i deniz kesta neleri ak kaya lar üstü nde pan­
ponlar g ib i . Ayağa battı mı, insa n ı n can ın ı yaka n
bu kirp i sudan çıkmayagörsün, ı s l a k par ı lt ıs ı bir
ik i saat daha sürer, sonra t ıpk ı can sol uya n ba l ı k
g i b i o n u n da ı ş ı lt ısı söner, iğ neleri birbir i n i n ü s ­
t ü n e kapa n ı r ve ö lü r.

Karş ımda tahta sehpası üstü nde testim duru­
yor. Göbeğ i n i n ortas ına kan k ı rmız ıs ı b i r den iz y ı l ­
d ız ı yapışmış, ik i ku lpunu deniz c a n l ı la r ı bürümüş,
kara meşinden b i r kabuğun iç inde makarna g i bi
beyaz g i rinti leri, mürekkep ba l ık ları n ı n yer yer
mora boya dık ları lekeleri i l e bu testi kocaman, es­
ra r l ı bir deniz çiçeğ i taşıyor başında. Ada l a r deni­
z inde e n az ından ik i b in yı l yatmıştır bu amfora.
B atan bir gemiyle mi gömülmüş eng ine, yoksa iç in -

6

deki şarapla b irl i kte deniz tanrıs ı n a mı sunu lmuş,
k imbi l i r ? O da kokuyor, a la bi ld iğ ine kokuyor. Al ıp
getird iğ ime üzü leceği m nerdeyse. Para i l e sat ın a l ­
madım onu. Satıc ıs ına sekiz tane «Mavi Anadolu»
verdim. Düşü n ü n bir kere: sekiz kitaba ik i b i n y ı l ­
l ı k bir testi, m üzel i k b ir amfora ! işte böyle cömert
kıyı lardan, böyle mutlu b ir yol cu lukta n dönüyoruz
b iz, mavi yolcu l ar. Derimiz g ü neşten bakır ren g i,
kol l ar ımız bacaklar ımız pekleşmiş, c iğerlerimiz o n
g ü nlük temiz h avadan yaylanmış, gözlerim iz ı ş ık
do lu, gön lümüz sevinç, övü nç dolu.

Doğa n ı n özenerek yaratt ığ ı ü l keler, bölgeler
vardır. Ora lara g üzel deriz. Ama güzel l i k kavram ı
i nsana göre değişir. Mavi yol cu luğumuz sıras ında
Kıran dağları n ı n d i kine i nen, koca çarnları n ya l ı n
kayada tutunmak i ç i n pençe salarak tırm a ndıkl arı
yama çları n ı kıyı kıyı izlerken « N e g üzel ! » diye bağ­
r ış ıyorduk biz ler. Oysa gemimiz in kaptan ı ya da
ya nımıza k ı lavuz o l ara k a ld ığ ım ız Pa l uko g üzel de­
miyordu bura lara . N erde suyu, yemişi, ba l ığ ı bo l
b ir koy, i nsan lar ın barı n ıp yaşadı kları b ir köy var­
sa ona g üzel diyorlardı. H avası suyu iyi diye bir
deyim vardır ya, yaradı l ı şta sırf faydayı arayan
i nsa n lar doğal güzel l i ğ i görmezler b i le. işin tuhafı,
Gökova boyunca i nsanları n yerleşip yaşadığı yerler
g irinti l i ç ı kı nt ı l ı bükler, çeşit çeşit ağaçl ı, hem de
eşine az rastlanan buhur orman l arı n ın gö lge lediğ i
kuytu koylar değ i l de, ağaçsız, ya l ın, verimsiz g i b i
görünen kıyı l ardı . i nsanlar bu yoksul kıyı l arı m ı
seçmişler yerleşmek iç in, yoksa bu koylar i nsan lar
oraya yerleştikten sonra mı yoksu l laşmış, ağac ın ı
süsünü, i nsana a sı l ç ı karı sağlayacak veri m i n i y i-

7

tirmiş ? G ökova'da orma n l a r ı n yer yer yakı ld ığ ın ı
görünce, i kinc i ş ık daha ak la yak ı n gel iyordu. G ü ­
zel l iğ i korumak, böylece d oğ a n ı n bütü n veri leri n ­
d e n gereğ ince fayda lanmak b i r b i lg i, b i r kültür iş i ­
d i r. G ü nl ü k ekmek kayg ıs ı iç inde buna l a n köylü ­
den bunu beklemek yersiz o lu r.

Fransa ' n ı n bugün d i l lere destan R ivyerası, Ak­
deniz kıyıs ı nda birtakı m yoksul köylerdi bir za­
man l ar. Kuzeyi n s is l i ufuk la r ından bezmiş birkaç
i ng i l iz zeng in i değerlendird i orayı, turizmin cen­
neti h a l i n e getirdi . Bir bölgeyi kendi yerl i leri d ı ­
şarıya doğru değerlendi remez, d ışardan g e l i p o böl­
genin g üzel l iğ ini, elverir l iğ in i yen i gören ve görü n ­
ce de d i le getirmek, an l atmak, yaymak hevesine
kapı l a n şa i r ler, yazar la r, ayd ı n l a r değerlendir i r.
B izde bu çeşit aydı n parmakla gösteri lebi lecek ka­
dar azd ı r. Aydı n, dört d uvar a rasında i stanbu l 'da
yaşar, maha l les in i, b i lemedin iz adası n ı -o da Mar­
mara adalar ından biriyse- a nlatı r. Yok köy roman ı
yazıyorsa, Anadol u 'nun onb in lerce köyü nden bir i ­
nin ötekine t ıpat ıp benzeyen çetin koş u l l u yaşayış ı ­
n ı an l atır. O koşu l lar ı değişti rmek, o köyü ka l k ı n ­
d ı rmak isteğ in i uyandı r ı r b u romanlar okuyuc uda;
şair gözüyle görü l müş, ş i i r d i l iyle yaz ı lm ışsa, ora­
la r ın ı ta n ıt ır, belki sevdi ri r bi le bize, ama orada
yaşamak şöyle dursun, sanmam ki an la t ı l an yer­
ler i g itmek görmek heves in i versin bir imize. Nas ı l
versin k i , bu gerçekten yüzbinlerce ta n ık l a rı a ra ­
s ında bir tan ı k o lmaktan i leri g i demeyeceğ imiz i a n­
l a r, tek baş ına ü lküc ü l ü kle y i rminci yüzyıl dü nyası n ­
da b i r fayda sağ lanamayacağ ın ı b i l i riz. Köy rom an­
c ı l a r ı da, bir ik i kitap la rı tutunduktan sonra, köye

8

bi r daha dönmemecesine şeh i rde yerleşmiyorlar
m ı ?

Turizm yirminci yüzyı l ı n moda yaptığı o ldukça
a n lamsız b i r sözdür. H ele biz bu kavra m ı n a nl a m ı ­
n ı h iç de aç ıklayamamış ızd ı r. Yurd umuzu gel i p
gezen, bu arada bol döviz getiren yabano diye a n ­
l a r ız turisti. Ama bu adam Türkiye'ye n iç in g el i r,
ne görmeye, ne aramaya g e l i r, ge lmesi i ç in ne yap ­
ma l ı ? B u yön leri ayd ın l atamayız, yahut d a yetersiz,
yan lış görüşler le ayd ı n l attığ ım ız ı san ı rız . i talya ' n ı n,
Fransa 'n ın, komşumuz Yunan ista n' ın tur izmle elde
ettik ler i mi lyo n l u k dövizleri n a lt ın pan lt ı l arı göz­
ler imizi kamaştır ı r, kendi yurdumuzun gerçekleri n i
göremez oluruz. .

B ize özge koşu l l a r l a aynı kazanç yol una n as ı l
g i rebileceğimiz i bi lemeyiz, bu lamayız b i r tür lü. T u ­
rist' biz im gözümüzde h e p ayn ı ka l ıba göre dökü l ­
müş, tek yönl ü, bel l i istek l i b i r t ipt i r. B i r t i p de, i n ­
s a n değ i l sanki . Lüks otel ler le, paha l ı lokanta la r l a
her isteğ i n i karşı layabi leceğ imiz i san ı rız. Onun iç in ­
d i r ki, «turistik» bizde basbaya ğ ı «kazık» demektir;
turistik deni len yerler de üç beş yabancıyı çek­
mekten başka, as ı l paha l ı yerlerde vakit geçir­
mek isteyen para l ı yu rttaşl a rım ız ın eğlenti ve gös­
ter i merkezleri o l muştur. Bütün bu çaba da i sta n ­
bul 'a s ınır l anmış kal ı r. i zmir kendi yağ ı nda kavr u­
lu r v e i l kçağ uygarl ı ğ ı n ı n eşsiz kal ı nt ı l a r ın ı yak ın
çevres inde top l adığ ı iç in, b i r çeşit turizmi i sta n ­
bu l 'dan d a h a i l eri götürebi l m iştir. N e ista nb ul 'da,
ne i zmi r'de, ne de yurdumuzun başka köşeler inde
sürekl i, verim l i b ir tur izm pol it ikas ına g idil eme­
miş, g id i lememes in in nedeni de bence turisti bas-

9

maka l ı p b i r i nsan s a nd ığ ımız g ibi, tur izmi de yur­
dumuzun her köşesin e aynı ka l ıp laşmış çerçeveler
i ç inde yaymaya ça l ışmamızd ı r. H er yerde temi z o­
tel ler olsun -hele hele temiz hela lar- her yerde
düzg ü n yol l a r üstünde sağl a m taşıt lar i şlesin . O l ­
s u n v e iş les in, a m a b u n l a r yerl i yabancı yolcu çek­
meni n ana koşu l lar ı ndand ı r. Asıl tur izm d iye b i r
şey varsa, ondan sonra baş lar.

i l k iş yerl i yaba nc ı turisti -bun a turist değ i l
de gezg i n des_ek o l maz m ı - h e p aynı i lgi ler i o l a n
bel l i b i r t i p saymaktan vazgeçmektir. Eski zaman­
la rdan ka lmış a nıt lar la i l g i lenen tar i h ve sanat
merak l ı l a r ı vard ı r, k ış sporlar ından, deni z spor­
l a rından, dağcı l ı ktan h oş lanan, açık havada, g ü ze l
kıyı larda kamp kurup tati l i n i g eç i rmekten zevk du­
yan, otomobi l le ya banc ı b i r ü l keyi b i r boyda n b i r
boya dalaşmayı eğ lence b i len gezg i n ler vardır. Tu­
r izmle para kazanan, döviz sağ layan ü l keler in ba­
şarı s ı rrı n ı gezg i n i n çok çeşitl i l iğ i n i b i l mesi nde ve
her tür lü gezg i ne isteğ ine uyg u n o larak nerelerde
nas ı l gezebi leceği n i b i ld i rmesinde aramal ı . Ya l nız
t ur ist ik ote l ler yapmakla turist çekebi leceğ i m iz i
sa nm ıyorum. Yurdumuzun h e r köşesi nde n e g ib i
imkan la r o lduğunu aç ık seç ik öğrenmek -b i lmekle
ve bunu bütü n dü nyaya açık seç i k öğretmek, b i l ­
d i rmekle çeşit l i gezg in leri, yan i öneml i b i r gezg i n
ka laba l ı ğ ı n ı Türkiye'ye çekebileceğim ize i na nıyorum.
Türkiye' n i n her çeşit turisti i lg i l endi rebi lecek son­
suz zengi n l i kler do lu b i r ü l ke o lduğu artık tartış­
ma götürmez bir gerçekt i r. iş turizm endüstri s ini
kurmakta. Tur izm banka ve kurumları n ı bu yolda
fayda l ı k ı lmak iç in esasl ı ve çok yön l ü araşt ı rma-

10

l ara yöneltmek doğru o l u r bence. Her kurum bir
bölgeyi iç in iç in tara mal ı , o bölge n in bütü n turis­
tik imkan la r ın ı ortaya çıkarma l ı . Böylece Türkiye'
n i n turistik bir haritası meydana ge l i r. Devlet de
bu ha ritaya g öre Türkiye'n in turizm in i p l a n l ayabi­
l i r. Bu iş için kitap, broşür ve he le siyah beyaz
ve renk l i fotoğraf ve f i l m lerden a l a b i ld iğ ine fay­
da lanma l ı . Bas ın Yayı n ve Turizm Müdürl üğü­
n ü n bug ü nedek yaptığı i ş le r in yetersiz o lduğu a p a ­
ç ıkt ı r. B i r a r a i sta nbul ü niversites in in çevirdiği
döküma nter f i lm ler bu yolda atı lm ış o l u m l u, ve­
rimli birer ad ımdı: · Ü niversite geçird iğ i buhra nl a r
sonucunda bu f i l mleri gereğ ince yayamadığ ı g i bi,
ça l ışma la rı nı da sürdüremedi. Baş lanan bir işi ya­
nda bı rak ıp da, aynı işe yeni baştan baş lamak g e ­
l işmeyi kösteklemek demektir. B aşlayan k i m o l u rsa
o l sun, işte nereye varı l m ışsa var ı l s ı n, varı l a n so­
nuç lara bağlayıp daha i ler i g itmek gerek.

ll

2

«Güney illerinin geceleri başka geceler­
den daha koyu. daha derin olur. Yildiz­
lar el uzat/linca tutulacak kadar yakmdlfJ>

H al i k arnas Balıkçısı

H a l ikarnas B a l ı kç ıs ı Bodrum'u kendine yurt
edinmişti. Ta l i h in ci lveler i aras ında mut lu ları da
o lur. B a l ı kçı Bodrum'a sürg ü n gitmişti. Adı yeraltı
deri n l iğ in i, kara n l ı ğ ı n ı yansıyan B odrum meğer onun
çocuk l ukta n beri özlediği mavi sonsuz luğa aç ık,
taşı ak, toprağı verim l i b i r ı ş ık ve ren k cennetiy­
miş. B a l ı kçı burada bir destan yazar ve bir des­
tan yaşar. D i n leyin «Mavi S ü rg ü n»ün kapağı nda
Sabahattin Eyüboğ l u nası l a n latmışt ır bu destan ı:
«Z i ndan karan l ıs ın ı hü rriyet mavisine döndürmüş
bir yam a n i nsan so luğudur bu kitaptaki . Bu soluk

12

otuz y ı ld ı r, g ittikçe daha g ü r, daha dol g u n, b i r B a ­
tı Anadol u desta n ı savuruyor bize : Ege tanrı l a r ı n ı n
ve insa n l a rı n ı n yenmiş h a kl a rı n ı arayan bir des­
tan.»

«Deniz ler in en mavisiyle sarmaş dolaş o lan bu
destanda tanrı l a r bir i nsan s ıcakl ı ğı, i nsan lar b i r
tanrı yücel iğ i kaza n ı r, kara g ü n ler iç inde a k g ü n ­
l e r doğ ar, yoksul e l l erden bereket saçı l ı r, e n m ut­
suz yaşantı la rdan en m ut lu ötelere yol la r a ç ı l ı r,
yürekler ac ıs ı gerçekler Tabiat Anan ın g ü l ü mser
bakışı nda er ir, toprak la r yeşerir, . sürg ü n ler mavi le ­
ş ir . »

« B u destanda i nsanoğ l u z a m a n zaman kir inden
pasından ar ı nıp yal ı n yürek sonsuz evren in karş ıs ı ­
na d ik i l i r, bu can ım dü nyayı cehenneme çeviren
savaşlara yuf diye, ekmeği, şarabı ve sanatı yara­
tan bar ış iara merhaba diye ses lenir .»

H al ikarnas B a l ı kç ıs ı demin bizde çok a z oldu­
ğunu söylediğ im aydı n larda ndı r. Doğ a n ı n kend i ­
s i n e bağ ış lad ığ ı sanat so l u ğ u n u kitap sayfa l ar ına
kapatma kla ka lmamış, yaratı cıl ı ğ ı n ı içten fışkı r a n
tükenmez b i r h ız l a çevre ni n can l ı ca nsız tekmi l
yarat ık ianna üfü rmüştür. Deniz mi dersin, deniz­
de denizci, ba l ı kç ı o lmuş, toprak mı dersin, top­
rakta ta r ı mcı, bağcı, bahçıvan olmuş ve denizeiye
de, ba l ı kçıya da, bahçıvana da koşu l l a r ı n ı düzelt­
mek, çabas ın ı veri m lendirmek, yaşayış ın ı i nsanca
süslemek, ayd ın l atmak, g ü l dürrnek çareleri n i öğret­
m iştir. Antalya'da n izmir'e Akdeniz kıyı l a rı boyu n ­
c a d iktiği öka l iptüs, bel lasombra y a d a pa lm iyele­
rin birçoğu kesi lmiş o lab i l i r, yetmiş l i k B a l ı kç ı g e l i n
g ib i süs led iğ i pareketasıy!e bal ı k tutamaz o l a b i l i r

13

bug ü n, Kuşada l ı A l i Rıza Kaptan ona «Sen kitap
yaz, ası l ba l ı kçı beni m» deyip doğru söyleyebi l i r,
ne var ki Bodrum H a l ikarnas B a l ı kçısı 'yle yaşayışa
uya nmışt ı r, Gökova körfezi bükler i a da la rıyle, dağ­
l a rı burun la rıyle, orfosu, skarosu, v lahosu, turnası,
binbir çeşit ba l ığ ıy le H a l ikarnas B a l ıkç ıs ı var o ldu
d iye vardır . Bu varl ı ksa, dü nyada tek g erçek var­
l ı kt ı r. Descartes' ın «Düşü nüyorum, demek varım»
demesi g ib i . B a l ı kçı eng i n düşü ncesiyle bu varl ı k ­
l ar ın heps in i· kavramış ve kü ltüre açmıştır . O, Tür­
kiye'de az, çok az a d a m ı n yapt ığ ı bu büyü k iş i yap­
t ığ ı iç indir ki, b i z yirmi k işi l i k b i r g rup Kuşadas ı 'n­
dan Gökova'ya açı l d ı k. G ökova'ya i l k yol c u l u k değ i l ­
d i b u . Ki mimiz in beşinci, k im i miz in üçüncü yo l c u ­
l uğ uydu. B a l ı kçı n ı n çağrıs ı n a uyarak Gökova'yı öz­
leyenler bugün yirmi kişiyse Türkiye'de, yar ın ik i
yüz, beş yı l sonra iki b in k iş i o lacaktır. B i r yara­
tıcı n ı n izinden g itmek de öncü lüktür. G üzele, iyiye
varan yolda öncü o lmak doyumsuz bir sevinçle, b i r
övü nçle doldurur insan yüreğini.

B i r sirkü ler dağ ıtmıştı k -baş l ı ğ ı nda mavi b i r
gemi boya l ı- yol cu la ra geminin adın ı , tonaj ın ı,
ka lk ış yer ve g ü n ü nü, yol c u l uğun süresini, yolcu­
la r ın yan ları n a a l ma lar ı gereken eşyayı b i l d i rmek
iç in. Altı ayı aşkı n bir zamandan beri haz ı r la n ı ­
yordu bu yolc u l uk. S a m i m Kocagöz sağ o lsun, Kuş­
adası'nda bir gemi bu lm uştu bize. «Macera>>nın
kırk tonl u k· o lduğunu, ell i kadar yo lcu a l a bi leceğ i ­
ni, iç inde ranza ları, kamarası, mutfağı, he lası bu-

14

l u nduğ unu b i ld i rmişti. Gemi a ğ ustos ay ında 1 O - 15
g ü n l ü ğ ü ne, kapta n ı taytası i l e emr inizded ir diyor­
du. Ka lkış Kuşadası ' ndan o lacaktı.

H az ı r l ıklar la b i r l ikte sevi nc imiz de artıyordu.
B i r Gökova yol cu luğu biter bitmez, ik inci bi r yol­
cu luğa burkucu bir özlem yerleşir i nsanda. Zam a n ­
la b u özlem g ü n l ü k hayatın hayhuyundan kaç ına
kaçı na gön lünüzün kuytu b i r kıvrı m ı na sakl an ıve­
rir. Yeni bir yol c u l u ğ u n müjdesi bir borazan g i b i
ötünce:. özlem d ışarıya f ı r la r, yayı ld ıkça yayı l ı r,
kavrar bütü n benl iğ i nizi . Mutl u luğa b i r daha ere­
ceğ i nize ina namaz, umudunuz gerçekleşs i n diye sa­
bırsı z lan ı rs ın ız . Bir yandan da katan ız ı olanca var­
l ığ ıy le işletrneğe ça l ı ş ırs ı n ız . Mavi yolcu luğa yen i
dostlar katı lacaktır, on lara h e r tür lü bi lgiyi ver­
mek boynunuzun borcu, hazı r l ı k l arı n ı tam yap ma­
la r ı iç in her denemeden a l ı nan derslerden fayda ­
lanmak gerek. Kuma nyayı düzrnek de önem l i b i r
işti r. Eyu boğ l u kuma nyayı kaba kumanya, ya ni buz,
su ve ba l ı k tutma araç lar ı i le ince kumanya, ya n i
yiyecek diye ik iye ayırmış, b i r inc is in i a l a b i ld iğ ine
müh imsediğ i ha lde, ik i ncisi n i n l af ı n ı b i le ettirm i ­
yordu dost mecl is inde.

B a l ıkçıyla aramızda özel u la k mektuplar i zmir'
den i stanbul 'a uçup ge l iyor, uçup g idiyordu. Altmı­
şar ku laç uzunl uğunda · ik i para keta haz ı rlan ıyor­
muş. Sütbeyaz naylon ip l iğ i nden bedene bağ l a n a n
yüzlerce i ğ n e l i köstek g ü ze l i m düğümler le sapet­
Ierin kena r la r ındaki mantar iara dizi l m işti. B a l ı kçı
ge l i n g ib i süslü ik i sapetiyle izmir'de karşımıza ç ı ­
kagel i nce, ağzımız b i r kar ış açık k a l d ı . S i rtil er de
bir yanda n hazır la n ıyordu . B oya l ı ya da düzbeyaz

15

ma denden ba l ı k b iç im indeki s irtiye büyük balık lar
vurur. Der in koylarda motor yavaşlatı l ı r, s i rti at ı­
l ı r ve motorun arkası ndan sürü l ü r. S i rti n i n ba l ığ ı
başka, paraketa n ı nki başka, ağa ge len ba l ık l a r
başka dı r. K ı rk ton l u k Macera motoruyle yolcu luğu­
muz bugü nedek yap ı l a n yolcu l uk la r ın e n m ü kemme­
l i o lacaktı . Av iç in her şeyin tamamlanması gerek­
ti . Pal ukoya mektup yazı l m ıştı, ahtapot tutm a k
i ç i n ayna, p i n a ç ıkarmak i ç i n p ino log os g etirece­
ğ i ne o söz vermişti. Kayaya sap ianan a l ta l arı kur-

. tarmak için üç dört metre uzunl uğ unda bir g önde­
r irniz bi le o lacaktı .

Yol c u l uğ a katı l acak dostlara gel i nce . . . D ost
var, i sta nbu l ludur, denizi, ba l ığ ı, yel ke ni Boğaz'da,
Ada la r'da, Marmara'da bu lu r, üste l i k rahatı n ı d a
burda bu lduğu iç in, Akdeniz kıyı l a r ın ı, Bodrum'u,
Gökova'yı merak etmez. Gö kova'da lac ivertin mora
karıştı ğ ı çivit mavisini, H omeros'un menekşe ya da
şarap rengi dediği denizi g öreceksin ders iniz, renk ­
li fotoğraf çekeceksin iz ya, sürgeler inizden g örü­
rüm karşı l ı ğ ı n ı verir. Her şeyin iyisi, g ü ze l i i sta n ­
bu l'da var, i stanbul dışı yolcu l u k rahatsız l ığ ı n a
değmez b i r maceradır, a ç l ı k, p is l ik, setalettir ka n ı ­
sı öyles ine yerleşmiştir k i birçokla rı n ı n kafa sı nda,
sök üp atamazs ın bu önyargıyı, hiç bir g üzel l iğe, h iç
bir yen i l iğe k ım ı ldatamazs ın a l ışka n l ı ğ ı n pamuğ u ­
n a gömü lmüş bu bedenler i . Öylesi i sta nb u l l u l a r iç­
tend i r h i ç o l mazsa. Bir de mavi yol cul u ğ u n övü l ­
düğünü duyup da coşan, coşar g i b i görü nen, a l tı
ay öncesi nden g eleceğ i ne söz veren, h az ı r l ı k konuş­
ma la rına candan katı l ı p da son dak ikada herhangi
bir g ü ç l ü k karş ıs ında cayan dostlar var . Öylesi ve

16

böylesiyle 1 O ağustosa bir hafta kala kaç kişi o l a ­
cağı mız ı b i lm iyorduk daha. Uzun l a f etmeden yo l ­
c u l u k haber in i a l ı r a l maz geleceğim diyen, s i rküle­
re peygamber sözü gibi harfi harfine uyan, g örrrıe­
ğe, gezmeğe heves l i yolcu l a r top lanmış, hazırd ı .
Bir de gelemeye n ler, iş ler i g üçler i yüzü nden gele­
meyip de fotoğraf ve f il m makineler i i l e, l ü le l ü l e
ren kl i f i lm leriyle kat ı lmak, mavi yol c u l u ktan pay
a lmak isteyenler vardı. B u cömert dostlar sayes inde
sekiz ve on a lt ı m i l imetre l ik kamera la r ım ız üçe yük­
seldi . Teleobjektif l i, geniş aç ı lı c ihaz iarı i le fotoğ­
raf makine ler imiz beş a ltıyı bu ldu .

17

3

«Şarap rengi denizi allak bullak edince
rüzgar/ar . . . »

Homeres

1 O ağ ustos perşembe g ü n ü saat 11'de izm ir' in
Babadan ote l in in ha lünde mavi yolcu l a r toplanmış­
t ık . Ote l in önündeki k a ldır ım bavu l lar, denkler, tor­
ba la r, sepetler, deniz ve kara avı tüfek leri, s i rti ler,
olta lar, pareketa la r la do lmuştu. B ir g ö ç var sanır­
dınız. B a l ı kçıyla Eyüboğ l u b i r g ü n ö ncesi Kuşadası'
na g itmiş, gemiyi görmüş lerd i . Sözü nü ederken
ağ ız lar ı ku lak lar ına varıyor, bizi büyük sürpr iz ler
bekl iyormuş g ib i göz kırpıyorlardı b irb ir ler ine. Ma­
cera'n ı n ya l n ız he lası d eğ i l yıkanmak iç in b ir de
teneke i le mus luğu varmış. H anım lar i ç in, bir ayna
asmak ka lmış. Ama han ım la r, « B iz ayna iste-

18

meyiz, olsa olsa size lazım, t ı raş o lmak iç in» dedi­
ler. Sonunda ayna a l ı nmadı ve aranmadı da, ç ü n ­
k ü y o l boyunca kadın lar aynaya bakmadığı g i bi
erkekler de t ı raş o lmadı .

Eşya l ar ım ız, kumanyamız ve 1 7 kişi l i k grubu­
muz koca bir otobüse zor s ığd ı . Kuşadası 'na öğ le­
den sonra varab i id ik a ncak. Kuşadası yusyuvar lak
bir koyun yamacına konmuş, Söke'ni n sayfiyesi, ş i ­
r in bir kasabadır. K oyun orta s ında yık ık bir Osma n ­
l ı kalesiyle b i r a dac ık görü l ü r. Kuşadası işte budur.
Kuşları b ir zaman lar bol muydu ki Kuşadası den­
miş bu adaya ? B u g ü n adada kuşa p e k rast l a nmaz,
birkaç yıl önce uzaktan dikkati çeken biri ka lem
g i bi, öteki toparlak ik i ağac ı b i le göze görünmeye­
cek kadar keleş o lmuş. Kuşadası 'nda birkaç kum­
sa l , k ıy ı kahvel eri, lokantalar ı, ik i üç tane de te­
miz otel var. B i r koy ötede Kad ın l a r H a marnı de­
ni len p l aj ı n son iki yı lda epey ge l iştiğ in i g ö rdük.
Ama Öküz Me hmet Paşa han ı o lduğu g ib i duruyor.
18'nci yüzyı ldan kalma bu g üzel yap ı bir onar ı lsa,
Kuşadası k umsa l l a rı, kıyı l a rı b i r de tar ih a n ıt lar ıyle
önem l i bir gezg i n yeri olabi lecek.

lskeleye bağ l ı Ma cera'yı görünce, gözler imize
inanamadık. Ne büyük ! Tıpkı b i r korsan gemisi .
Çoktand ı r boya görmediği için teknesi aşınmış g ü ­
müşi renkte. Bordasında MACERA a d ı koca b i r
levha üzeri ne yazı lm ış . Otobüsten iner i nmez, i l k
iş imiz r ıhtı m a koşup gemiyi gezmek o ldu .

Kemanbaş pruvası dört beş adamı uzanmış o ­
larak barı nd ı racak k a d a r geniş. F l o k d i reğinden
kaptan köşkü ne kadar uzanan tentesi g üverteyi
iyice örtüyor. B aşalt ı dambuçosuna büyük bir su

19

deposu daya l ı . Depo n u n üstü ne bukkaporta n ı n b i ­
r i ni örtt ü k mü, a mer ika nbarı b iç iminde yemek
masa mız o l uyordu burası . Çevresi ne koltuk la r sıra ­
layab i lecek kadar da çok yer vardı. G üverte n in i ki
ya n ı nda dolap g ibi· b i rer kamarac ık. Sancaktaki
m!Jtfak, iskeledeki hela i m iş meğer. Eyüboğ l u i k i
b a l ı k resmi ç izd i sonradan, b i r in i n üstü ne G ELi R
yazıp mutfa ğ ı n, ötek ine G i DE R deyip he la n ı n d u ­
va r ına yapıştırdı . G üverteye y o l yol renk l i keten­
den yapı lmış o n kadar koltuk konmuştu. Gemin in
s a h i b i H aşmet Akdoğan bun la r ı biz im iç in a l mış.
Ayrıca a m bara in ip ç ıkmak ve denize motord a n
g i reb i lmek iÇin ik i tahta merdiven yaptırmış. Arn­
bardaki ranza lara erkek arkadaş lar ın bavul ve ya­
ta k lar ı d iz i ld i . Ambar kaba kumanya n ı n k i l er iydi·
Oraya Kuşadası 'ndan a l ı n a n sekiz kal ı p buz ta l aş ­
l a döşe l i b i r tahta s a n d ı ğ a yerleşt i ri l i p esas l ı b i r
buzdolabı o luverd i . Gene Kuşadası 'ndan a ld ığ ım ız
150 k i lo karpuz ve 35 tane kav u n -ki heps ine 67
l ira vermiştik- a m bara kondu. Kaba kumanya n ı n
ö nemi Eyüboğ lu 'nun ded iğ i kadar varmış. B uzdo l a ­
b ı y o l boyunca soğ u k su v e b u z l u içk i içmemiz i s a ğ ­
l ad ı, karpuzlarsa e n fırt ı n a l ı a n l a rda b i l e susuz lu­
ğ umuzu giderdi, midemiz i ser in let ip, yüreğ i m izi
şen l endird i . Kuşadas ı 'nda n ba l g i bi tatl ı karpuzla r ı n ı
ne kadar övsek azdır . Ka rpuz yuna nca meyve, to­
hum an lamındaki «karpus»tan ge l i r ya, karpuzun
gerçekten meyveler in meyvesi, yemişler in şah ı o l ­
d u ğ u n u b u yolcu lukta a niadı k.

Macera'yı turistik b i r gemi ha l ine getirmek iç in
H aşmet Akdoğan' ın Kuşadası 'nda, deniz üstünde
yaptırd ığ ı büyük kamara hem yatak odam ız, hem

20

de sa lonumuz o ldu. G üverteye bakan sekiz pence­
resiyle, ik i kanat kapıs ı ve çepeçevre tahta s ı ra l a ­
r ıyle b u kamara kadı n yolc u lara v e geceleri d a m
a lt ında yatmak isteyenlere ayrı ld ı . Karnara n ı n b i r
köşe pencereleri renk l i kağıt lar la örtü l dü, i k i i p e
ik i çarşaf geri ld i ve orası g iy inme, soyunma yer i ­
m iz o l uverdi. D ı ş duvar la r ındaki muşa mba yastık­
l ı s ı ra l a r gemi yürürken rahat oturma yerler i , g e ­
celeri de tayfaya yatak o l uyordu . Kapta n köşkü n ü n
yan ından b i r tahta merdiven le ç ık ı l an karnara n ı n
g üvertesi büyük b i r taraçaydı. B abayiğitler, yelden
ç iğden korkmayan l a r geceleri o rda yatıyordu. i z ­
m i r - Se lçuk yo lunda Sazl ı köy'den a l d ı ğ ı m ı z hası rı
oraya serdik, portatif şezlong da oraya konunca,
g ü neş banyosu i ç i n Moda Ku lübünün raft ından g ü ­
zel b i r raft o lacakt ı b u g üverte. Ama pek tek i n o l ­
mad ığ ı i l k gecesinden a n l a ş ı ld ı .

Gemiyi gezdikten sonra mürettebatı i l e tanış­
t ık. Trabzon l u ismai l Kaptan k ı rç ı l gözler i f ı l d ı r
f ı ld ı r, orta boylu, zayıf b i r a da mdı . H e r d enizci g i ­
b i o n u n da yol yol k ı rışmış yüzüne b i r yaş biçrnek
zordu . Kara, t ıknaz mak in istin de ad ı i smail 'd i .
Fahrl kapta n ı m ız H a l ikarnas B a l ı kç ıs ı'yle Eyüboğ l u
ya n ım ıza başka tayfa a l mayı l üzumsuz görmüşler.
B üyü kçe kayığ ı ve a ğ l a rıy le Al i R ıza Reis ve oğ lu
M ustafa b iz im le ge l iyor, on la r yeter diye düşünmüş­
lerdi . Yemeği kim pişirecek, bu laş ığ ı k im y ıkayacak
diye bir soruma H aşmet bey, « B i l mem, tayfa iste­
mediniz ! » ka rş ı l ı ğ ını verdi. Sonra Mustafa'yı çağ ı ­
r ıp, dol g u n b i r bahşiş verecekler sözüyle bu işi o n a
yü kledi. M ustafa on iki, o n ü ç yaşla rı nda görü nen
uzun kirpik l i, i ri dudak l ı, g emin i n b i r d i reğ i nden

21

öbür d i reğ i ne maym u n çevik l iğ iyle sıçrayan kara
kuru bir çocuktu. M utfak ve bu laş ık i ş in i göreb i le­
ceğ i ne hiç ak l ım ermedi. Kadı n la r ın iş i h iç de ko­
lay o lacağa benzemiyo rdu . Bir karış is ve yağ kap­
l ı mutfak o lacak dolapta k ı r ık dökük b i r gazocağ ı
ve i ki güveçten başka kap kacak yoktu. Neyse k i
i zm i r'de düzeltti rd iğ im iz g azocağı, büyük küçük
b i rer çaydan l ı k ve kocaman b i r tepsi g et i rmişt ik.
Renk renk plast ik tabak, çanak, çatal, bıçak, f incan
ve bardakl ar ımız ı gazete i l e döşed iğ im iz b i r tahta
sandığa doldurup başaltı na i nd i rd ik Mustafa'yl a .

Saat a l t ıya doğru hazı r l ığ ım ı z bitti . M otor ça­
l ıştı rı ld ı , demi r a l ı n dı . i skelede b i r ikmiş, mend i l
sa l layan tan ıdık ta n ımad ık kal aba l ı ktan yavaş ya­
vaş uzaklaşarak denize aç ı ld ık. Ka le l i adayı geç­
memiştik k i , koca da lga la r ç ı ktı karş ım ıza. H iç şaş­
mad ık, Darboğaz'ı b i l en bil i rd i, boşuna Domuz B ur­
nu dememişierdi Anadol u kıyıs ı n ı n S isarn adasına
baka n ç ı kı nt ıs ına. Darboğaz'da deniz g ece g ü ndüz
ça lkantı l ı d ı r. «Solugan lar, ö l ü da lga la r -diyordu B a­
l ı kçı --. B un lar hepsi nden beterdir, ta Mataban'd a n
bu raya yuvarl a n a yuvarla n a gelirler.» Ponent es i ­
yor, ama S isarn' ın yüksek dağ l a rı rüzgarı top lay ıp
toplayıp sert sağ nak lar h a l i nde f ı r l atıyorla rdı .

Gemide i lk yemeğ i m i z i n parlak o lması n ı iste­
mişt im. B aşalt ından en g üzel konserve ler i ç ıkartt ı r ­
dım Mustafa'ya. Ambar kapağı na ser i l i mavi m u ­
şamba örtümüzün üzer ine zeyt in, peyni r, üzüm, i n ­
c i r, şefta l i i l e b i r sürü çerez dizdik. Ama ç o k geç­
meden tabaklar bardak lar oynamaya başladı, f ırt
diye kayıp küpeşteye vuruyor, i ç i nde ne varsa g ü ­
verteye boşaltıyordu. i ş i n şakası ka lmamıştı . B u şö-

22

l en i uzun zaman sürdüremeyeceğimiz i a nla dık, başı­
mız ı tabağ ım ıza eğ i p çabuca k yedi k yemeğimiz i .
H ı rkası nı, battaniyesin i a lan d uru muna göre b i r kol ­
tuğa yerleştiriyor, ş i ltes in i üfü rdükten sonra güverte­
ye seriyor, ya pruvaya, ya da karnaraya g id ip uza n ı ­
yordu. «Deniz tutmas ına karşı i l a ç var m ı ?» diye b i r
ses duyuldu. Dört beş kişi b i rb i r imize baktık. «Mavi
yolcu la rı deniz tutmaz k i ! » diyecek o ldum, ama b u
sözün yakış ık a l madığ ı n ı hemen a n iayarak sustum .
Aylarca düşü nüp p lan lad ıktan sonra, b u çeşit i l ac ı
unutma n ı n özürü yoktu doğrusu.

Kara n l ı k, d a l ga ları n g ü rü ltüsü, yel i n uğu ltusu
biz i dağıtıverdi. Ş u rda burda küme küme i nsa n l a r
o lmuştuk. Pruva b i r ·sa l ı ncak g i bi b i r sa lk ım kara
g ö lgeyle bir l i kte şimdi havaya ç ık ıyor, şimdi den i ­
ze i n iyor, b i r yüksel iyor, b i r batıyordu. Kamara gü­
vertes inde de b i ri l eri vardı, p i de g ibi yamyassı o l ­
muş mavi yolcu la r. S uat' ı n e l i ndeki transistorun
sesi duyuldu bir ara. Motor horul tusuyle dalga g ü m ­
bürtüsüne ka ld ı ku la kl a rı m ız. B u ö l ü da lga la r a m ­
ma d a can l ıym ı ş !

S ı rt ım sancak a labandas ı n a daya lı, lastik şilte­
m i n üstü nde kuştüyü torbama sar ı lm ış, yı ld ız lara
bakıyordum. Ada l a r denizi n i n ış ı l ış ı l göğü tepe­
mizde yanıveri nce, rahatsız o l a n l a r bi le gözleri n i
açmış : i şte Çobanyı l dızı ! Kutupyı ld ız ı b u m u ? Ka­
s iopeye bak ! Bu da Vega! Sütyo l u n u n böyles i n i h iç
görmemişt im ! Y ı ld ızdan gök görü lmüyor ! sesleri
yarmıştı sessiz l iğ i . Sonra baka şaşa da imış iard ı gene.

Sisarn' ın feneri b ir yanıyor, b i r sönüyordu. Şa­
rabı i le ün sa lm ış Samos ! B ağ lar ı acaba i l kçağ şa i r­
l er i n i n an l attığ ı kadar cömert m i bug ü n de ? Şu

23

komşumuz On iki Adalar'a, Anadolu 'nu n şu birkaç
deniz m i l i ötesindeki ç ık ıntıs ına hep uzaktan m ı
bakacağız böyle ? I ş ı kl a rı p ı r ı l p ı r ı l, k ıy ı lar ı bizi m ­
k inden aydı n bu ada la r ın . G üzel şehi rleri, köyleri
va r herha lde, ama g id ip görmek için bir pasaport
l az ım, bir pasaportla bir sürü muamele. Mi lyon l arca
y ı ld ız ın bu kadar yak ı n durduğu, bir y ı ld ız ın çat
diye göğü yararak uzaya kaydığ ı bu açık evrende·
ne a n lamsız b i r nen !

Samos'ta b i r Polykrates varmış, a d a n ı n zorbası
o lmuş bir zeng i n, bir m ut lu adam. Polykrates övü ­
n ü rmüş zeng in l iğ i, m utl u luğuyle, M ıs ı r kra l ı n ı ça­
ğ ı rmış sarayı na bunca va r l ığ ı n ı g örs ü n d iye. F i ra­
vun şaşmış, doğrusu da Polykrates ' in ta l i h i çok güç­
lü an lamına ge len ad ı kadar varmış : o rdusu düş­
man M i letos'u yenmiş, donanmasına karş ı ge len
G i rit f i losu daha çarpışmadan t ı rt ınada kırılmış,
yok o lmuş. Ta l i h hep g ü lermiş Polykrates' in yüzü­
ne. Ama tal i h i n ne kadar dönek o l duğ u n u bi leri f i ­
ravun dostu Samos zorbasına, «Tanr ı l a r seni ergeç
kıska nacak, iyisi mi en büyü k varl ı ğ ı n neyse, onu
ada ta nn la ra k i mutl u l u ğ u n u sürekl i ets in ler» de­
m iş. Polykrates' i n zümrütler le süslü bir a ltı n yüzüğü
va rmış, onu en değerl i var l ı ğ ı b i l i rmiş. F i ravu n u n
öğüdü ne uyarak, tann l a ra bağış lamış, den ize atmış
b u yüzüğü. Ertesi günü adamlar ından bi ri denizde
tuttuğu kocaman bir ba l ığı getirmiş Polykrates'e.
Zorba sevi n miş, misafi r i ne g ü zel bir bal ı k yedirecek
diye. Aşçıs ına ba l ığ ı pişirmesin i buyurmuş. B irazda n
aşçı koşagelmiş ve telaşla, « B a k efendim, yüzüğü n ü
ba l ı ğ ı n karnı nda bu ldum» demiş, uzatmış Polyk­
rates'e zü mrütlü yüzüğ ü n ü. Samos zorbası bu

24

tanrısa l o laya sevinecekken, firav un : « Kötü, çok
kötü, tanr ı l a r a rmağ·a n ı n ı bi le geri çevir iyor la r,
seni g ü n ü n bir inde yerderı yere çarpacak lar,» de­
miş ve gitmiş. H erodotos, firav un Amasis' in b u n u n
üzerine Samos'la· M ıs ı r aras ındaki dost luk a nd ­
laşmasın ı bozduğunu yazıyor. Öyküyü tüyler ü r ­
perten b i r drama havas ı iç inde a n latan Sch i l l e r
i se : «Tanr ı l a r ö lümünü istiyor, g idiyorum seni n le
b i r l ikte ö l memek iç in» dedirtiyor firavuna. Dost
sandığ ı a d a m ı n bir düzenine kurba n g iden yaban
e l l erde çarm ı h a geri l i p can veren Polykrates' in
son u gerçekten korkunç o lm uş. Ömrü tükenmeden
bir i nsan mutl u m u mutsuz m u b i l i nmez, as ı l mut­
l u l uk ac ıy la tatl ı n ı n, iyiy le kötü n ü n ölçülü kar ı­
ş ım ıd ı r görüşünü savunan i l kçağ h a l k felsefesi
gemide Leyla 'n ın yaydığ ı ve b i r g rup mavi yol ­
c u n u n d i l i nden düşmeyen ş u türkümüze ne kadar
yakı n :

Şaşkm gezme gafil bir gün ölürsün

Dünya fe rmanmda olsa ne fayda
Şu dünyada üç beş arşm bezin va r

Ha run gibi ma/m olsa ne fayda

Da rboğazı geçmiş, Sisa rn' ı n karalt ıs ı ndan d a
çıkmıştık. Rüzgar aza l m ıştı, a m a deniz d uru lacağ ı ­
na azıyordu. K a l ı n, a ğ ı r da lga la r iskele bordamıza
güm güm v uruyor. Fena ya lpa l ıyordu gemimiz. B uk­
kaportan ı n karşıs ında m inderin e bağdaş kurmuş,
birbir i a rd ına s igara tüttüren B a l ı kçı durumu şöyle
açık ladı :

« Ü i uklama esiyor Menderes ovas ından.» Sam­
sun dağ ları i l e Beşparmak s i ls i lesi aras ında s ıkış-

. 25

mış b i r düz lüktür ya Me nderes ovası, yel ler çuku r­
da topla n ı r, o l u kta n a karcası na boşa n ı r larmış de­
n ize. Anlad ık, a m a şu da lga lar ı bordadan değ i l de
pruva veya puppadan a l m a nın çaresi yok muyd u ?
B iz bunu konuşurken, kaptan köşkü nden aşağı b i r
g ö l g e süzü l dü, yalpa vura vura karnaraya doğru
seğ i rtti. Bir an yüzü ne ış ık vurd u : epey bozu l muştu.
Üst g ü vertedeki ler in h a l i yaman o l m a l ıydı . Moto­
rumuz en ufak aksa k l ı k yapmadan ça l ı ş ıyor, tek­
ne büyük ve sağ lamdı . Korkman ın yeri yoktu.
Am a bu da lga da kaç saat sürecekti ? « B u rası aç ık
deniz, Manda lya körfezi ne b i r ge le l im, Karakuyu'ya
sığ ı n ı rız . B i l i rs in ya, h a n i g üzel b i r p laj vardı . S a ­
b a h D idyma'ya g ideriz,» d iye konuşuyordu B a l ıkç ı .
« Hee, bak şu karş ık ı ada Eşek adası, Gaydaros, kor­
san lar Caesar'ı oraya esi r etmişlerdi .» iy i ama, i n ­
sa n ı yoruyordu bu da lga lar. B i rden, « H o p ! H oooop !
Sa ndal ! Mustafa ! Sanda l !>> diye yırt ıcı b i r ç ığ l ı k
de ld i havayı, başalt ından b i r karalt ı kurş u n g ib i
f ı r ladı . K ıça doğ ru b i r koşuşma. Gemi d urdu. «San­
da l batıyor ! Ağ la r ! H oop Mustafa ! >> v e cump, b i r
gövden in denize batması. G üvertede, «Ne var ? Ne
o ldu ?» d iye tutuna tutuna koşuşan l a r, taraçadaki
p ideden yükselen b i r i ki kafa. Maym u n Mustafa,
yiğit M ustafa denize da lm ış, uğraşıyor a ğ lar ı kur­
tarmaya. Sanda l suya gömü lmüş, ağlar d a d a ğ ı l ­
m ıştı koca b i r yüzeye. Mustafa azg ı n d a l g a l a r ara­
s ında şeyta n gibi ç ı rp ınıyor, bir yanda n ağ lar ı çe­
kip top l uyor, öte ya ndan da sanda ldan su boşalt ı­
yor. in m id i r, cin mid i r, korku duymaması b i r ya ­
na, böyle ters bir durumda bu kadar becer ik l i i n­
san da görmemişti m ömrümde. Sanda l ı n bodos la -

26

ması gemın ın kıça ltı na g i rmiş, küt küt çarpıyor.
P uppada bir ikmiş kaptan, mak i nist, sandalc ı ve
daha k im varsa; bağrışma la rı d inmiyor. B aş ıboş
ka lmış gemi de ceviz kabuğ u g i b i sa l l a n ıyor, ver­
yans ın a ç ı l ıyor den ize. B i rdenbire B a l ı kçı m i n are
g i bi d ik i ld i : «Yahu, dümen b ı ra k ı l ı r m ı ! D ü mene
baksan ız a ! Çol u k çocuk var ! O lur iş m i bu ? Aa . . . »
Sesi g ök g ü rü ltüsüne benziyor, ko l lar ı yeldeği rme­
ni gibi dönüyordu. Derken dü mene bir i gelmiş o la ­
cak k i bağırması b i r perde a lça ldı . D i reğe tut un­
muş, sa l l a n a sa l l ana söyleniyordu : « B i r şey değ i l,
a l a bora o l u ruz. D ü me n b ı ra kı lmaya ge l mez. N a,
aç ı ld ık işte. N erdeyiz Al lah b i l i r. Den iz bu, şaka gö­
türmez.» B i r a ra korkmuştum, sonra gene o b ıkkı n ­
l ı k yerleşti i ç ime. Daha ne kadar sürecekti bu sa l ­
lanma ?

Açığa at ı lmamız b i r bakıma fayd a l ı o ldu . Ağ­
lar gemiye a l ı nd ıktan, sandal da yarı buçuk boşa l ­
t ı ld ıktan sonra, motor g ene iş iet i ldL Da lga lar ı k ıç­
tan a l ıyord u k artık. B u sa l l a ntıya daya n ı l ı rd ı . S i ­
g a ra la rı yaktık. B i r saat, ik i saat derken, Tekağaç
B urnunun feneri gözüktü. « Kovela'yı geçtik m i ?» -
«Geçtik.» - « N iç in g i rmedik Kovela'ya ? Orası D idy­
ma'n ı n l iman ı Panormos değil m i ?».- «Evet, a m a
aç ık koy, barı nd ı rmaz.» - «Saat kaç ?» - « Ü ç, d a h a
beş m i l kadar v a r Karakuyu'ya.» H ava biraz du­
rul muştu. Her g e l e n daha haf i f çarpıyordu. F ı r ­
t ınadan sonra şaşaka l ı r i nsan, a nlayamaz o az­
g ı n deni z in ne kerametle, nas ı l duru lduğunu. Saat
dörtte Karakuyu göründü. G ü n doğmamış, a m a
orta l ı k ağarmıştı . Koya g i r ip, demi ri attık. B ir l i k
d uygusu yerieşiverdi gene içi mize. «Vedat nerde ?»

27

- « Ka marada uyuyor.» - « i smet nası l ?» - « iyi, öt­
müş bi raz, ş imdi iyi, çocuk da uyuyor.» Derken
kamara g ü vertes inden sendeleye sendeleye bir i i n ­
d i; baş ında b i r k ı rmızı yü n takke, tepesinde koca ­
m a n bir beyaz ponpo n : «Ma hvoldum, be ağa bey,
uçuyordum, oğ u l l a r ın tutmasaydı, uçup gitmişti m .
Kahro lsun şu üfürük lü şi lteler, yelken m übarek,
bir de o n u tutacaks ın. Ö l üyorduk, ö l üyord u k . . . » Z i­
ya deminden ber i arayıp da göremediğ imiz dost.
Ziya Taci g i bi v a kti nde i nememiş g üverteden.
Pruvadaki beş mavi yolcu g ü ler yüzle ç ıkageldiler:
Leyla, Batur, Cevat, Özcan, G ü ngör ... « Epey sal ­
l and ık, a m a y ı ld ız lar çok g üzeldi ! » Sanda l faci a ­
s ı n ı n fark ına b i le varmamıştı on la r : « B i r şeyler
d uyduk, ama k ım ı ldamaya l ı m dedik.» Herkes g ü l e
oynaya b i r yatacak y e r b u l d u kendi ne. D a l dık, i k i
s a a t uyuduk.

28

4

«Taşlar seslenin bana, konuşun yüce sa­
ray/ar . . . »

Goethe

Akdeniz kıyı l a rı nda plaj o lm aya elverişl i, eşsiz
g üzel l i kte n ice n ice kumsa l la r var. Seç seçebi ldiğ i ­
n i ! Ama seçtikten sonra da kumsa l ı n doğal koşul ­
la r ına uyg u n oturma, denize g i rme, d in lenme, eğ-

. lenme yerleri ya pmak gerek. işte bu işi başarmak­
ta g üç lük çekiyoruz biz ler. Ü ç dört y ı l önce evleri
yap ı lm aktaykan uğrad ığ ım Karakuyu adı kadar ç i r ­
k in b i r yer o l m uş. D i ken l i a rsalara ge l iş igüzel
serp i lm iş beton ya p ı la r. N e b i r yeş i l l i k, ne b i r a ğaç,
ne b i r çiçek, kup kuru d i rekler üstü nde gaz ino o l a ­
cak b i r dam, iskele yok, r ı h t ı m yok. Deniz taş lar la
dolmuş, kum pis lenmiş, denizi n mavisi b i le so l muş

29

sanki, b i r yoksul l u k. b i r zevks iz l ik ma nzaras ı .ki
insana yakışmaz. Şehir kurup ev yapıyoruz a m a
b i l m iyoruz ki şeh i r v e ev beton, t u ğ l a v e k i remit,
taş ve tahtadan ham yapı yap ı ld ıkta n s onra kuru l u r
a s ı l. i nsa n ı n cansız dört d uvar aras ına g i r i p de otur­
ma yer in i i nsan h avasıyle can landı rd ıktan sonra.
i nsa n evi b i r can iand ı mı, bu c a n l ı l ı k taş veya beton
yapıya s iner, zama n ı n aş ım ına ·karşı koyar. Karaku­
yu'da otura n l a r birkaç k i lometre ötedeki Pr iene'yi
g i di p gezseler, i ki bin y ı l l ı k bir evin ka l ı nt ı la r ında
bug ü n bi le duyu l a n i nsan varl ı ğ ına şaşacaklar,
Karakuyu'yu da i nsan iaştırma n ı n yol u n u bu lacak­
la rd ı r belki .

i s m a i l Kapta n ı n oğlu meğer Karakuyu'da çal ı ­
şı rmış. B i r motorla bordamıza yanaş ı p karaya ç ı ­
kardı b i zi . Orada a k saçl ı , pij a m a l ı b i r bay kam­
yonetiyle bizi karş ı l ad ı . N e konuşu ldu, nas ı l o ldu
b i lmiyorum, kendimiz i kamyonetin iç inde D i dyma
yolunda bu l duk. Ayakta, birbir im ize tutunara k, yut­
tuğumuz toz b u l ut lar ı ndan aksıra öksüre konuşu­
yorduk :

« N ereye g idiyoruz?»
« D idyma tap ınağına .»
« i l kçağdan ka lma kutsal yo l bu m u?»
« H ayır, o Panormos'a, ya n i Kovela'ya ç ıkar. O

yolu n i ki kıyısında mermerden arslan lar d ik i l iymiş.
D idyma'da Apol ion'u n b i l i c i l�ri vardı ya, b i l i c i lere
fal baktı rmağa g idenler kutsal yol u yaya yürür ler­
miş.»

«B iz im kadar toz yutmazlardı h iç o lmazsa!»
Yora n ' ın topografyası bir tuhaftır. B i r tepe gö­

rürsü nüz. B i zans'tan ka lma bir bazi l i ka n ı n çevre-

30

sinde ya mru yumru köy evleri, karşıda selv i l i b i r
bahçe iç inde manastıra benzer uzun bi r ya p ı . Te­
penin ortas ında koca b i r çukur açı l ı r : D idyma ta­
p ınağ ı bu çukurun iç indedir. Besbe l l i ki tap ınak y ı ­
k ı l ı nca, b i r höyük meydana ge lm iş, H ieronda k a ­
sabası -Rumca kutsal yer, tap ınak a n l a mına g e ­
len H ieronda Tü rkçe Y o r a n o lmuş- bu hüyüğün
üstü ne. kuru l udur. D idymeion tek baş ına bir h üyük
meydana getirecek kadar büyük bir tap ınakt ı . 1 5'
nc i yüzyı l ı n ortaları nda Anado lu 'yu gezen Ancona'­
l ı Cyr iacus adında b i r italyan, tapınağı ayakta g ör­
düğünü yazar. Ondan sonra D i dymeion yer sars ı n ­
tısıyle y ık ı lmış v e zaman la bir iken k a t kat toprak­
l a r ı n alt ına gömü lmüştür, öyle k i 1897'de kazıya
başlayan Alman arkeo loğu Theadar Wiega nd Yo­
ran'a g e l i nce, yel değ irmenl eri n i n döndüğü b i r te­
pe ve topraktan biraz yükselen, b inek taşı o larak
ku l l an ı l an ik i ian sütu nundan başka b i r şey g öre­
memişti. Gene de bazı i ng i l iz, Fransız gezg i nler i
gaf i l padişa h lar ımızdan kopardı klar ı izinler le b u ­
g ü n B rit ish M u seum'da, Louvre'da görü len g üzel i m
heykell eri, kabartmalar ı, sütu n baş l ı kl arı n ı a l ı p g ö ­
türmek yolunu bulmuşlard ı .

Ta p ınağ ı y ıkan yersarsı ntıs ına şükü rler o lsu n !
i l kçağ ta p ınak la rı n ı n en büyüğünü y ık ık da o lsa
yurd umuzda görmeyi ona borç luyuz. Koca bir tar i ­
h i vard ı r bu tap ınağ ın . D idymeion ad ı nede n ? i ik­
çağ yazar lar ı bu adın kayna ğ ı n ı vermiyorla r, i kiz
tap ı n a k, ya da i kiz ler tapınağ ı a n l a m ı n a gelen bu
ad ik i dorukl u b i r dağdan, ya da tanr ı Apolio n 'un
sevdiğ i ik iz lerden ge l medir diye n ler var. Bence ne
o, ne bu: D idym -kökü Yunanca değ i l, Anada l u l u

31

yer ad la rı n ı n çoğu g i b i yunan öncesi b i r zamandan
ka lma o lsa gerek. N itek im Apo l lon'a -Apo l lon adı
da Yunanca deği l , onu Yunan d i l i ne bağ l a m a k
a macıyle yap ı l a n tekmi l aç ık lama lar da yetersizd i r­
G rekler in Anado lu 'ya ge l mes inden önce tapıl ı rd ı
D i dyma'da.

D idyma'n ın rah ip ler i kurnaz adamlarmış, bi l i ­
c i l i kle, fa l c ı l ı kl a kend i ler ine b i r kazanç kaynağı aç­
mak i ç i n, dört başı marnur b i r efsa ne uydurmuşlar:
ataları B ra nkhos tanr ı Apolion'un sevg i l i siymiş.
Brankhos'u doğ urmada n a nası bir düş görmüş, g ü ­
neş ış ı n ları ağz ından, boğazı ndan g i ri p karnı na
varıyormuş. Bu düşü hayra yoran b i l i c i l e r doğan
çocuğa « Bra nkhos» ya n i «boğaz» a d ı n ı vermişler.
Bra nkhos çok g ü ze l b i r çocukmuş, ovada sürü leri n i
atiatırken b i r g ü n, onu Apo l ion görmüş v e sevmiş,
b i l i c i l i k h ü ner in i bağ ış l am ış ona. Mi l etos' u n g ü ne­
yinde kurduğu tap ınakta Brankhos bu usta l ı ğ ı ndan
fayda landı ğ ı g ib i, soyu sopu da B ra nkh ida i, ya n i
B ra n khosoğ u l l a rı ad ıyle fa l c ı l ı ğ ı sü rdürmüş ler. D i ­
d y m a Yunan istan'daki Delfi'ye rak ip b i r. bilic i l i k
merkezi o l muş. H erodot, Lydia kra l ı Kroisos'un
Delf i 'ye verdi ğ i kadar bo l ve a ğ ı r armağ a nl a rı D idy­
ma 'ya da bağış ladı ğ ı n ı söyler. Tap ınak o kadar zen­
g i nmiş ki, M i let Pers savaşiar ına g i r işecekken D idy­
ma'n ı n hazi nesiyle bir donanma kurmayı düşü n ­
müş.

Karadeniz'den Mıs ı r'a kadar doksan tane sömür­
g e kuran Mi let iş lek b i r l im a n, zeng i n b i r şehirdi .
M i let'ten Panormos'a gemiyle -kara yol u yokmuş­
oradan da kutsal yol boyunca Di dyma'ya fa l bak­
tırmağa ge len devlet adamları, işadamla rı bil ic i-

32

ler i el bette ki rnem nun ediyorlardı, ama her müş­
teri n in nabz ına göre şerbet vermek, ya ni fa l ı n ı ar­
zu lad ığ ı sonuca yöneltmek de b i l i c iye düşen ödevdi .
Kolay iş değ i l di . N itekim Lade yen i lg isiyle Mi let
Perslerin e l ine düşünce, şeh i rde ne kadar erkek
varsa hepsi ö ldürü l üp, kad ı n l a r çocuk lar kö le l iğe
sürükleni nce, D idyma tap ınağ ı da yağmaya uğra­
mışt ı . B ra nkhosoğu l lar ı bu durumda Pers kra l ıyle
a nlaşmayı yeğ görmüş o lacaklar ki, tap ınak haz i ­
nesi n i Serhas'a verip, onunla bir l ikte i ra n'a göç­
müşler. Bir g ü n i s kender' in ç ı kageleceğ in i b i lernemiş
B ra nkhosoğ u l l a r ı . i ssos savaş ından sonra B üyük
Ma kedonya l ı n ı n · i l k iş i Mi let'e gelmek o lmuş. Emeli
Anado lu'da Yunan uygar l ı ğ ı n ı ka lkı ndırmakt ı . i a n
şehir ler i n i n öcü n ü a l acakt ı . B u a maçla Mi let'te kal ­
mış n e kadar Bra nkhosoğ lu varsa heps in i kesmiş.
i ş i n tuhafı, Mi let' i n, başı na ge lecek felaketi Delf i
b i l i c i l er i öncede n haber vermişti, hem Mi letl i l er i n
kendi lerine değ i l de, kendi şeh i rleri n in akı betini
öğrenmeğe ge len Argos ' lu la ra . Aşa ğ ı daki dörtl ük­
ten f ı şk ı ran sevi nçten Delfi ' n in Anado l u 'daki zeng i n
rak ibi n i ne kadar kıska ndığ ı bel l i o l m uyor mu?

Ve o gün, Miletos, işte o gün, sen ey kötü dü-

zenli kent,

Bereketli bir av o/acaksm düşman/ara,

Bir şölen safrast sürü sürü insanlara 1
Saçlt saka/lt savaşçtiann

Ayaklannt ytkayacak kadmlarm.

Ve senin de, ey Didyma,

Yabanct/ar el koyacak tapmağma.

i o nya'n ı n yeniden ka lk ı nmasıyle Mi let de D idy-

33

ma tap ınağ ın ı b i r daha kurmak ve b i l i c i l i k merke­
z ini c a n l a ndı rm a k yol u n a g ider. Bu i ş çok büyü k
çapta tutu lu r: mimarl ı ğ ı, Efes'te ya n a n Artemis i­
on'u -iskender'in doğduğu gece Herostratos ad ın ­
da b i r de l i ün lü Artemis tap ınağ ın ı ateşe vermişti
ya- yeniden yapan Pan ion ios' la Mi l et'l i m imar
Daphn is'e veri l i r. B it ince Pidyma ta p ınağ ı sekiz inci
dü nya h ar ikas ı o lacakt ır. Ne var ki yeni D idymeion
1 50 yıl boyu nca Mi let' in h azines in i y ıprattığ ı ha lde
bir tür lü tamaml anamam ış, ta p ınak hiç b i r zaman doğ­
ru dü rüst bir çatıyla örtü lememiş. Roma i mparator­
l a rı da iş i e le a lmış la r ve bitirememişlerd i r. H ı risti ­
yan Ortaçağ ı nda D i dyma'nı n ha la ortada durduğu
ve belki de c a n l ı l ı ğ ı n ı sürdürdüğü ta p ı n a ğ ı n taba n­
la r ında ç iz i l i görü len haç lardan bel l i . I ş ı k-ta n r ı n ı n
g ü c ü n ü H ı ristiya n l a r da kolay kolay söndüramemiş
olacaklar k i, hemen arka l a r ı ndan gelen putperestler
haç lar ı b i rer da i reyle çevi rm işlerd i r.

Kamyonetten i n i p, tap ınağ ı n karşısı n a diz i l i n ­
ce, mavi yolcu lar ın g özleri kamaştı . B i r mermer
tarlası seri l iydi ö nümüzde. Bu. ta r ladan yükselen
beya zl ı k, döne döne ren kleri n yed isin i de bir leştiren
taytın ta kendisiydi. B i rden an lad ım Delf i 'n in D idy­
ma'yı n iç in k ıskand ığ ın ı . Phoibos Apol lon, g ü neş­
tanrı D idyma'da o l anca var l ığ ıyle yaşıyordu. Apo l ­
Ion iyi n i n de kötü n ü n de kaynağıydı. Toprak a n a ­
n ı n karnı nda c a n l ı varl ı ğ ı n h e r türü n ü yaratan,
hayat ve bereket doğ ura n ış ın l a rı zaman zaman
kızg ı n ak la r o lup sa l g ı n ve ö lüm saçar la rd ı . N esnel
ve öznel var l ı ğ ı o ayd ı nlatı rdı insa n l a ra, evren in
s ı r la r ı n ı çözme yol u n u o gösterir, e n koyu kara n l ı ­
ğ a d a o bürürdü gözler i n i . Troya önü nde Akha or-

34

dusunu kıra n salg ı n o n u n bir okuyla tutuşmuştu,
onun okiarı a l tında can vermişti N iobe' n in bir d ü ­
z ine çocuğu, ça lg ıda kendisiyle boy ölçüştü diye,
gövdesin i çam ağ acına as ıp, deris in i yüzmüştü
Marsyas'ın, çoban kava l ı n ı n ses in i tanr ı Lyra'sı nda n
çok beğenen kra l Mi das' a eşek ku lak ları takmıştı .
Ama hasta lar sağ l ığ ı o ndan bek ler, aç ık l ığa var­
mak iç in her işte yol gösteric i l i ğ i tanrı n ı n ge lece­
g i delen g üçlü gözünde okumak isterlerdi. O n u n
i ç i n ge l irierdi Panormos'tan dört k i lometre yol yü­

rüyerek D idyma'ya kadar. Tap ına ğ ı n tumturak l ı
ayd ın l ığ ı güven serperdi herha lde bu hac ı l ar ın yü­
reğine. Topraktan yirmi metre yükselen a k sütu n­
lar ın orman ı ndan, b i l idierin sakl and ığ ı i ç tap ınağa
inen üstü örtülü, darac ık, yokuş lu geçitten tek tek
yürürken, Berg ama'daki Asklepion'da o lduğu g i bi
ya nkı l ar, sesler ge l irdi ku l aklar ı na. D uvarlarda ta­
p ınak m imarları n ı n kabartma i mzaları s ır do l u
harflerdi. D ışarda ik i metre kutrundaki sütun ta­
banları n ı n yı l a n l ı, ejderl i, Med usa' l ı , kanatl ı , yuvar­
l ak, dört köşe, beyzi, yol yol, yaprak yaprak, d i ken
d iken kabartmaları esrar l ı b i r çeşitl i l i k havas ına
sokmuştu artık ge leni . Önünüzde köpüklü da lga l a r
g ib i kat kat a çı lan basa maklardan i n i nce üstü ör­
tülü iç tapınağa vard ı n ız mı, a k d uvarlar ı g öklere
yükselen bir mahpusha nede bul ursunuz kendi nizi,
i şte o n u n ortas ı nda tanrı uşaklar ından gayrı ki mse­
n i n ayak basmadığ ı g iz l i b ir oda ve iç inde Apo l ­
Ion'un dev heykeli vardı. Serhas birkaç t o n a ğ ır lı­
ğ ı ndaki bu heykeli tap ınak hazi nesiyle b ir l ikte S u ­
sa'ya g ötürmüş. Kıyamet de bundan kopmuş o l a ­
cak. B rankhosoğ u l l a rı n ı n a s ı l s u ç u yeryüzünde h i ç

35

bir ö l ü m l ü n ü n göremeyeceği tanr ı heyke l in i düş­
mana vermekti. Yoksa tapınak para l a rı n ı yurdun
çıkar ı uğ runa h arcamayı göze a l ı rd ı i onya l ı l ar.

B i l i c i bu beyaz hap isha nede karş ı l ardı soru sa­
hipler i n i. Delf i 'de olduğu g ib i D idyma'da da fa lc ı ­
la r kadı nmış. E l le r inde kutsa l b i r değnek, b i r kuyu­
nun üstünde oturur, kara su la rda gördük leri ı ş ı lt ı ­
l a rı yorum lar, b i l ic i l ere f ıs ı ldar lardı . Ta nrı sar­
hoşluğuna kap ı lm ış kadı n ı n ağz ından ge l iş igüzel
ç ı ka n· sözleri de vezi n l i d iz i ler h a l i nde di le getir­
mek bi l ic i rah ip ler in ödeviydi .

B ug ü n, b iz mavi yol cul a r D idyma tap ınağ ı n ın,
i l kçağ Apo l ion tapar lar ıymış ız g i bi, h avası n ı d uya­
b i lm işsek, bunu Wiega nd'a ve onun y ık ık tap ınağ ı
yeniden kurmakta gösterd iğ i başanya borçluyuz.
D idyma bize daha yak ı n bir çağ ı n, Yunan i l e Roma
Batı i le Doğu etki ler i n i n kar ışt ığ ı b i r sanat ın eseri
o l ma kla b i rl i kte, varl ı ğ ı n ı bütü n dü nyaya duyur­
mayı hak eden i l g inç b i r a n ıttır. Böyle iken gezg i n ­
l e r Parthenon diye ayı l ı p bayı l ı rl a r, ama Apo l ion
tanrı n ı n b i l i c i l ik merkezi d iye Delf i 'ye koşar la r, b in­
de b i r de yo l l a rı düşerse D idyma'ya u ğ ra rl a r. Ne
s ih i rd i r, ne keramet, nedeni besbel l i: Ati na'dan
gü nde en az dört otobüsle b i lmem kaç turist oto­
karı g i der Delf i 'ye, Delf i 'de büyük pa l as lardan tu­
tU n da ucuz, tertemiz pansiyo nlara varınc ayadek
her tür lü otel b ulun u r, gezg i n i ayd ı n l atacak b i lg i l i,
g ü ler yüzlü kı l avuzlar -çoğu kadı n- yığ ı n yığ ı n k i­
tap, a l büm, broşü r, kartpastat renkl i s ü rge, fi l m
vardı r, b i r d e -ası l nede n in i d e burda a rama l ı­
Tü rkiye'yi Doğu, Yunan istan' ı Bat ı sayan, uyg a r l ı­
ğ ın kaynağını Yunan muc izesi dediğ i gökten inme

36

bir kavrama i n a n a n g örüşte ve bu ya nl ış ı , b izim
iç in çok zarar l ı görüşün yüzyı l lardır s i l i nememesi n­
de arama lı. Ama doğrusu n u ister mis iniz, biz de
suç luyuz. B atı uygarl ı ğ ı n ı n kayna ğ ı Anadolu'dadır,
en değer l i ka l ı nt ı l arı bizdedir. B u gerçeği d ü nya ­
ya yaymak, kafalara yerleştirmek iç in gösterd iğ i ­
miz çaba lar yetersizdir. Kend imiz yeteri nce bi l m i ­
yor, i l g i l enmiyo.r, uğraşmıyoruz k i başka ları n a a n­
lata l ı m . Pidyma'da n fayda lanmadıkça, turizmden
dem vurmaya d i l imiz varmamal ı .

Gemiye döndüğ ümüzde beyaz mayolu bir de­
n iz perisi çıktı karşımıza katrası i l e. Düş mü g ö ­
rüyorum, Suadiye'de miyi m ? diye bakındı m . Ama
k imbi l ir, nerden geldi diye sormağa vakit ka lmadı .
Mavi yol c u l a r cump ! c ump ! at l ıyariardı denize. B u
haç yolc u l u ğ unun tozundan ar ınmak gerekti.

37

5

«Deniz bilimini o tadma doyulmaz, ge­
veze Herodot 'un açt 1ğ1 Çiğlfa borçluyuz .))

Ecfouard H erriot

S i rt i l er, paraketa l a r, a l ta l a r mostra l ı k d uruyor­
du. B a l ı k diye, mutfakla he lan ın d uvar ı n a ası l ı re­
s i mlerden başkas ın ı g örmemişt ik daha . Gerçi B a ­
l ı kç ı ' n ı n i z m i r'den a l d ı ğ ı b i r kova dolusu yem l i k
gümüş ba l ığ ı vardı, ama o n l a r d a g üvertede fena
bir koku sa lmaya başlam ışt ı .

«Bu b a l ı kl a rı p iş i re l i m de yiye l im .»
«Yok efend im, h i ç yeni r m i ! On l a r kokuyor

b i le .»
«Tuz l anmıştır kokmaz. Sen in memişha neye as­

t ığ ın nesne kokuyor.»
Gemimizde hela o l duğunu duyunca, sev inç le

38

eczaneye koşmuş, iyi koku veren o katuru lu ka l ı p ­
l a rdan b i r t a n e satın a lmıştı m . M emişhane a dın ı
taktığ ımız he layı gene de k imseye beğ endiremiyor­
duk.

«Çok dar, dönecek yer yok, o lmuyor.»
«Tepedeki del i ğ i b i raz daha açsak, başı mı d ı ­

şarıya ç ı kar ı rd ım bari . Boğulacağız b u medeni ko ­
kudan b>

« i brikte su ka lmadı .»
« Ka l madıysa dol durun.»
«Sakın depodan su a lma . Denizden çek.»
« N eyle çekeyim. Kovada bal ı k var.»
«Öbürü nü a l .»
«Onun i ç i nde de leyla çamaşı r y ıka d ı .»
«Yahu, b ı rak ın şu tem izl i k merakı n ı ! Daha d ü n

ç ı kt ık yola .»
«Sendeki de p is l i k merak ı .»
Böyle çatışıyordu mav i yol cu lar. Geeeki f ı rt ı -

nan ın etkisi o lacak .
«Osman p aşa nas ı l ?»
«Ç ıkmam d iyor.»
«Ben tam ters ine ekoztit o ldum.»
«Sulfa g u a n i l var, vereyim m i ?»
Mavi yolcu la r ın gözünde ista nbul 'dak i aptesha­

neler i, banyo la rı tütüyordu besbel l i .
Akşam sağa so l a dağ ı l an bu laş ıklar o lduğu g ib i

d uruyordu . Geeeki kah ra m a n l ı ğ ı ndan sonra M us­
tafa b i r başka Mustafa o lmuştu : burnu Kafd a ğ ı n ­
da, durmamacası na kon uşuyor, i r i dudak lar ından
laf la r ha l laç pamuğu g i bi savrul uyordu.

« H eey, M ustafa, han i b u l a ş ı k yıkayacaktın ?»
« Peki ab lac ığ ım, o lu r ab lac ığ ım, başüstü ne

39

ab lac ığ ım .. . » diyor ve p u nya deliğ ine kaymış bir
tabağı ka ld ı r ıp k i rl i kap kacak sand ığ ına atmasıyle,
hop a mbara, hop darbukasıyle bir l i kte küçük Ce­
vat' ın yanı n a z ıp l aması b i r o l uyordu. i kis i birden
avaz avaz:

«M ustafaaya Muuustafa !» d iye bağı rıyorl a r, g ü ­
l e oynaya patiatıyoriardı darbukayı.

B i r işbö lümü yapal ı m d iye düşünm üştü k ka­
d ın l a r aras ında. H er g ü n ida reyi b i ri m i z a lacak, öbür­
leri n i yard ımc ı ol a ra k ça l ı şt ıracak, bir g ü n önceki
idareci h a nı m da yan geçip oturacakt ı . Yedi ka ­
dın o lduğumuza göre haftada b i r d i n lenebilecek­
tik her b i r imiz. Ama bu program h i ç de gerçekleşe­
ceğe benzemiyordu. G emide bulaşık y ıkamak kolay
iş deği ld i . M otorun eksoz borusu iskele bordas ı n ı n
a lt ındayd ı . Kapkara duma n l ar e l l er imizi yüzümü­
zü yıkadığ ı m ı z .

su tenekes i n i ya la dıkta n so n ra, gü­
verteye doluyor, ötede beride sürtü nmesin i b i r tür­
lü önl eyemediğ imiz kap kacağı ise boyuyordu . i l k
ortaya çıkt ığı zaman gözümüze çok şir i n görünen
renk renk p lastikten ta bak, f incan ve bardak la rı ­
m ız b i rkaç g ü n içinde bal ı k, kahve v e yağ kokul a ­
r ı n ı n karıştığı m i de bu land ı r ıc ı şeyler o lm uştu. M o ­
tor yo l c u l uğunun koşu l l a rına a l ışamamıştık da­
ha .

Bodrum'a doğru yo l a l ıyorduk. Den iz gene da l ­
g a l ıydı. M avi yolcu la rsa yorgun, her b i r i g üverten i n
b i r köşesi ne seri l m iş uzaktan bakıyordu kıyıya. S ı ­
ra lova yarı madası... Kütür B u rn u... Sa ndama . . .
G ümüşl ü . .. Karabağ lar. .. Kefa l uka . . . b i r f i lm şeri ­
di g i bi geçiyordu gözümüzün önünde. B a l ıkçı Tur­
gut Re is in yurdunu gösterirken, bu yiğ it denizc i n i n

40

menkıbe leri n i an l atıyordu. B i ra z ötede i sma i l Kap­
ta n la Karadeniz l i ik i mavi yo lcu konuşuyordu : « B u
kıyı l a rda n e v a r ki ? Akdeniz ' i yamyassı b i r deniz
san ı r l a r. Değ i l efendim, değ i l, hep f ı rtı na yapar.
Seneye sizi Karadeniz'e götüre l im . Çok g üzel yerler
var. Kıyı kıyı g i der görürüz.» Bu çeşit kon uşma la r
H a l i karnas B al ı kçısı 'ndan g iz l i o luyordu . Antalya'ya,
Alanya'ya b i le dudak büken B a l ı kçı 'ya Karadeniz' i
övmek bir öfke sağnağnı a f ı rsat vermek demek­
tL

Çatal ada la r ına ge ld iğ im izde ortalık c a n l a nır
g ib i o ldu. F i lm ve fotoğraf makineleriyle koşuşma­
l a r, «Şu kaya a rs lana benziyor!» - « Picasso g ör­
mel iydi, yara d ı l ış ondan g üzel yapmış heykeli !» d i ­
y e bağrışma lar.

Badrum bembeyaz bir çizgi g ib i görü ndü ufuk­
ta. B eş m i l, dört mit saat üçte, saat üç buçukta
var ır ız derken, dördü biraz geçe yaklaştık. Ka le
pembe beyaz p a rl ıyordu . Uzaktan b i r ku les i çarp ık
göründü gözümüze.

« B i r şey mi oldu ? Pisa ku lesine benzemiş. Y ı ­
k ı lacak g i bi . »

«Yı k ı lsa iy i o lu r. Hem bence, ku leleri deği lse
de d uvar ların ı yıkmak lazım. Şövalyeler i n Mozole­
den çıkıp d uvar lar ın içine ördükleri kabartma l a r
ç ı ka r meyda na .»

Bu sözleri B a l ı kçı söylüyordu. 1 4'ncü yüzyı lda
Rodos'ta n H a l i karnas'a gelen Sen jan şöva lyeleri
Kral Ma usolos' u n yedi har ika lardan bir i sayı l a n
a n ıt-kabrini, ya n i Mausoleum'u söküp, taşla r ın ı Pet­
ron ium ka les in in yap ıs ına kul l a nmış lardı . Şovalye­
nin bir i hatıra defterinde putatapar l ık çağ ından

41

kalma a n ıt ı n nas ı l y ık ı ldığ ın ı, işe yarayan mermer
taşl a r ı n ı n a l ı n ı p öteki ler in para m parça ed i ld iğ ini
vahşi bir zevkle, övü nerek a nl atırmış. Ma uso leum'a
ac ımamak elden ge lmez, ama Bodrum'a a d ı n ı veren
Petron ium da ya bana atı l acak bir yapı deği l, aynı
ş övalyelerin Rodos'ta ki ka leleriyle bir l ikte Akdeniz'
de H ı ristiyan Ortaçağ ından ka lma en g üzel a n ıt lar­
dand ı r. Din savaşiarı n a yarad ığ ını bir tür lü affede­
meyen B a l ı kçı mavi yo lcu la r fotoğraf çekerken,
H a l i karnas' ın kra l içesi Artemisia'yı an l atıyordu b i ­
ze. Eseri y ıkı l a n bu y iğ it kad ı n ı _a nınak la öcünü a l ­
mağa ça l ı şıyordu.

Artemisia ' n ı n h i kayes in i H a l i ka rnas' ı n daha es­
ki b i r yurttaş ından, H erodot' un ağzı ndan d in lemel i:
Serhas eşi görü lmedik ordusunu Boğaziçi 'ne kuru­
l a n gemi köprü le�inden Tra kya'ya geçirdikten son­
ra, Yunan şeh i rler in i s i l ind i r g ibi ezer. Yunan ista n 'a
kan a ğiata n yen i lg i ler sonuc unda Atina h a l kı şeh r i
boşaltmak zorunda kal ı r. Ati n a l ı l a r, Pers kra l ı ­
n ı n Akropo l 'daki tahtı nda kuru lduğunu s ı ğ ı nd ık­
l a rı Sa lamis ve Aig ina ada la r ından seyrederken,
i ra n dona nınası da Yunan s u larına demir lemiştir.
i ki f i lo karşı karşıya d urup bekleşir ler. Ama Serhas
deniz savaş ına g i rsin mi, g i rmes in mi diye i ki rc ik­
l i d i r. Do nanması , kendine zor la ortak ettiğ i Ana­
do lu k ıyı şeh i rler inden devşir i l m iş gemi lerd i r. B i r
karara varmak i ç i n ortak f i lo komuta n ia r ına d a ­
n ışmak gerek. Serhas bu ödevi başkomuta n ı Mar­
do nios'a yü k ler. Mardonios komutan lar ı b ir b i r
do laş ı r, hepsi a ynı f ikirded i r, heps i deniz savaşına
g i rmel i der ler. S ı ra H a l i karnas kral içesi Artemisia'
ya g el ince, a ld ı H erodot, baka lım ne ded i:

42

«Artemis ia 'ya, H el las'a karşı savaşa katı l a n bu
kad ı na çok şaşıyorum doğrusu. Kocası ö lmüş, yö­
neti c i l i k kendis ine ka ld ığından, erkek l i ğ i nden g i r­
m işti savaşa, h iç b i r zoru n l uğ u o l ma dığ ı halde. Adı
Artemis ia idi o n u n, Lygdamos'tu babası, baba so­
yundan H a l i karnas'l ı, anadan G i rit' l iyd i . H a l i karnas,
Kos, N isyros ve Kalyndos o n u n buyruğundaydı .
B eş g emiyle katıl mıştı savaşa ve bütün donanma­
da S idon' l u l a rdan sonra, en ün lü gemi ler onun ge­
t i rd i kl eriydi, tekmi l savaş orta k ları · a ras ında e n iy i
öğütler i o vermişti kra la . » Artemis ia Mardo nios'a
şöyle der: « Benden ya na kra l a şunlar ı söylersin,
M a rdonios, ben k i E uboi n ö n ü nde en korkak, en az
yara r l ı k gösteren ortakla r ından değ i l d i m, ben şöy­
le d iyoru m : «Efendim, düşü ncem ne ise o n u a ç ı k­
l amak, sen i n i ç i n en doğru gördüğüm yo l u sana
b i l d i rmek boynurnun borcudur. Ben der im k i gemi­
ler in i esi rge, g i r işme deniz savaşına. Çünkü b u
a d a m l a r denizde sen i n ki lerden üstü ndür, erkekler
kadın la rd a n ne kadar üstünse o kadar. Hem ne d iye
at ı lacakmışım i l l e de deniz savaşı n ı n teh l ikesi n e ?
Ati na'yı e l e geç i rd in y a -on u a l m a k i ç i n ç ıkmışt ın
bu sefere- H el las' ı n öbür topraklar ı n ı da a ld ın . H i ç
b i r engel ka lmadı yo l u nda. Sana karşı koyan lar ı
s i l i p süpürdün, nas ı l süpürü lmeler i ge rekse. H el l e n­
ler sana daya namaz uzun zaman, o nl arı b i r dağıt­
t ın mı, her b i ri kaçar, kendi şehri ne s ığ ı n ı r. Bu ada­
da yiyecekleri de yok, duyduğuma göre. Hem yaya
orduyu Peloponez'e sürersen, oradan gelen ler g ö ­
nü l rahatl ığ ıy le burada ka lmaz lar el bette. Ati na
uğruna deni z savaşına g i rmeyi ak ı l l a r ından b i le
geçirmezler. Yok hemen g i r i ş i rsen deni z savaşına,

43

korkarım ki donanman b ozu lu r ve yaya la r ın da yok
o lu r. B i r de şunu koy a k l ı n a ki, çokl u k, en iyi a dam­
la rı n buyruğ unda aşağ ı l ı k kö le ler vardır, oysa kötü ­
leri n iyi köleler i o l ur. Sen d ü nya n ı n en üstün ada­
mıs ın, ama uşakla rı n beş pa ra etmez, ortak den i ­
l iyar şu M ısır l ı l a ra, Kıbns l ı l a ra, K i l i kya l ı l a ra, Pam­
phyl i a l ı la ra . . . Oysa ki hay ı r ge lmez on lardan .»

«Mardoni os'la böyle ko nuşurken, Artemi si a ' n ı n
iyi l iğ i n i isteyen ler kayg ı l a n ıyorlardı, deniz savaş ına
gi rmesin ded iğ i iç in kra ldan ya na ona b i r kötü l ü k
g e l i r diye. Onu sevmeyenler, tekmi l orta k l ı k a ra ­
s ında e n çok saygı g örüyor diye kıska n a n l a r sevi­
niyordu bu sözleri ne, gözden düşmesine yol açar
düşü ncesiyle. Ortaklar ı n ı n görüşleri Serhas'a b i l ­
di r i ld iğ i zaman, Artemisia 'n ı nki çok hoşuna g itti,
öteden beri a k ı l l ı b i ld iğ i bu kad ın ı daha da çok
övdü, a m a son kararı çoğu n l u ğ u n f ikr ine uymak
o ldu .»

B iz im H a l i karnas' l ı tar ihçi, Sa lamis savaş ın ı
so n radan Aiskhylos'un gösterd iğ i g ib i i ra n l ı l a r i ç in
ezici b ir yen i l g i, kork unç bir y ık ı l ı ş diye a n l atmaz.
Barbarla r ı n, G rekler in çoğ u nas ı l savaştı, iyice
b i lm iyorum deyip, sözü hemen Artemisia'ya ge­
tir ir: Kral donanması e n kötü bir durumdayken,
Artemisia üç sıra kürek l i ka lyonunun peşi ne dü­
şen bir Ati n a l ı gemiden kurtu lmak iç in manevra
ya pmış, bakmış ki yol t ıka l ı, önünde yurttaş ı Ka l yn.!
da kra l ı D amasithymos duruyor. N e yapsın, ge m i ­
y i mahmuzlamış, bat ırmış ve geçmiş . . Arkadan ge­
len Atina l ı l a r da Artemisia'yı dost sanara k vazgeç­
mişler kovalamaktan. iş b u n u n la da bitmez:· sava­
şa uzaktan bakan Serhas'a bir i : «Efendim, Artemis ia'

44

n ı n yiğit l i ğ ine bak, b i r düşman gemisin i batırdı ! »
demiş. Ba htsız Kalynda gemis i nden tan ık l ı k ede­
b i lecek bir tek adam kurtu l m a dığ ı i ç i n Serhas da
a ldanmış ve d i l lere destan şu sözleri söylemiş :
«Er k iş i ler im b i rer kad ı n o luverdi bug ü n, kadı n ia ­
rı m b i rer e r kişi !»

45

6

«Korkunçtur sünger avc!lanmn çabas1,
insan için bundan güç iş olamaz.>>

Oppianos

R ı ht ıma ç ı kınca, tunçtan bir zırh giymiş g i b i
o l duk. B öyles ine s ıcak görmemişt ik . Yap ı l acak iş ler
vard ı : postaya g itmek, bize mektup telgraf var m ı
d iye bakmak; evlere telg raf çeki lecek, telefo n l a r
ed i lecekti. B ize Badrum'da katı l acak dost la rdan h a ­
ber bekl iyorduk. Ası l Gökova yol cul u ğ u Badrum'dan
sonra başlayacaktı . N e var k i b i rçok engel ler yü­
zünden bu yol cu luğun progra m ı çiz i l ememişti da­
ha. B i raz s in i r l iydik.

Sendeleye sendeleye yürürken, b i rden şaşakal­
d ım : l iman meydan ı değiş iverm i ş : sol da bir dük­
kih önünde ta hta sehp a la ra oturtu lmuş diz i diz i

46

amforalar, camında süngerinden tutun da el işle­
meler i ne kadar g ü ney kıyı l a rı m ızda tabiat ve i nsan
e l i ne ler yaratırsa, hepsi seri l i . Karş ıda b i r d ü k­
kan daha, kartpostal, fotoğ raf, p u l. kitap, ga zete,
kabuklard a n yap ı lm ış kolyeler, kü peler. . . t uristik
satış yerleri, . hem de i sta nbu l 'da bi le eşi ne az rast­
lanan bir zevkle döşenmiş ! Fahri Şakar ' ın l i m a n
kahvesine daya l ı d ü kkan ı n a g i rd i m, içerde i k i Fra n ­
sız, b i r de ita lya n pazarl ı k üzerindeydi ler. Bod­
rum'a otomobi l le ge ld ikleri a nlaş ı l a n Fra nsız kar ı
koca b i r heybeyle, f i l kulağı deni len paha l ı c insten
b i r sü nger a l ma k istiyorl ardı . italyan kocaman, yus­
yuvarlak bir pembe kabuğa g öz d ikmişti. Ya ba n ­
c ı l a r ı n testi a l ması yasak, m üzel i k m a l sayı l a n
arnforalar Türk g ü mrükleri nden d ışarıya ç ıka­
r ı lamaz. Ama testi ler güney deniz lerimizde öyle
bol ki, isteyene 30-40 l i raya satı l ıyor en büyükleri .
Lima nda daha biraz bakı nacak o lduk : Rodos'ta n
ge lmiş b i r ita lyan kotrası ; kahvede, bir inde Alma n ­
ca, ötekinde i ng i l izce konuşu l a n i k i masa . .. b i r d e
ne göreyi m : ya l ı nayak, t ı ğ g i bi bedenleri s ımsıki
panto lon la r iç i nde ahenkle s a l ı n a n ik i k ız . S ıcak
başıma vurmuş,, sarhoş g ibiyd i m : Sa int-Tropez'de
sandım kendimi .

Meğer züppe B . B. ' ler değ i l m iş bu k ız lar, yur­
dum uzda yepyeni b i r b i l im kol u n u n kuru lması i ç i n
a ğ ı r işçi g i b i ça l ı şa n sualt ı arkeolog larıymış. Kur­
bağa adamlar la b i r l ikte da lar, batık gemi ler in çi­
z imler ini yap a r, denizalt ı ça l ışmalar ına esas o l a c a k
harita l a rı haz ı r la r la rmış . B u g ü ç iş in dü nyada tek
tük uzmanlar ı var, en ü n l ü l eri de kadı n, daha doğ­
rusu yirmis in i geçmemiş çiçek g i bi k ız lar. Koynuna

47

g i ren her va r l ığ ı a l aca l ı , g iz l i b i r güze l l i k parı l tı sıyle
süsleyen den iz, bu k ız la rı da denizc i le r in düşler ine
g i ren Sireniere benzetmiş !

Badrum'da deniz arkeo logu olarak ça l ı şan i ki
Fransız dostumuz var. O n lar ı bu lmağa g ittik. Fe­
neri n karş ıs ındak i bir yokuşu g österd i le r, t ı rman­
d ık , kuytu b i r narenc iye bahçesi, d ib inde ada ev­
ler ine benzer beyaz bir ev. Pennsylva n i a ü nivers i ­
tesi n i n bu y ı l Bodrum'a g önderd iğ i heyet burada
karargah kurmuş. H eyet başkan ı George B az ad l ı
genç b i r Ameri ka l ı karş ı l ad ı b i z i . Üç y ı l önce Bad­
rum'da rastlad ığ ım Peter Throckmorton g ib i bunun
da çocu ksu, mavi b i r bak ış ı , çekingen b i r davranış ı
var . Sualt ı arkeolog l a rı d a l g ı ç l ı ğ ı n d ış ı nda yeri ne
göre fotoğrafçıl ık, f i lmc i l ik, makin ist l i k, ya da ya­
zarl ı k ya pan çok yönl ü g enç ve sporcu i nsan lardı r.
B u n l a r ı n prototi p i 1 958'de Türkiye' n i n g ü ney su la ­
r ı nda a raşt ırmalara başlayan Peter Throckmorton'
du. Bu genç Amerika l ı i zmi r l i kurbağa a damlarl a
b i r l i kte b i r gang ava tutmuş ve Bodrum, M armaris,
Fethiye su la rı n ı F i n i ke'ye kadar taradıktan sonra,
çeşit l i çağ la rdan ka lma k ı rkı aşkın batığa rastla­
d ıkl a r ı n ı b i ld i rmişti. En eskisi F i n i ke'ni n Anadolu
Burnundak i tunç çağ l ı M i noen gemiydi . Bat ık de­
yince akla suyun dib ine göm ül müş bir gemi g e l i r,
oysa ki gemi d iye b i r şey ka lmam ışt ır. Ağa ç tekne
zaman la yok o lmuş, ya l n ız gemi güverte ler inde ma­
denden ya da p işm iş topraktan zeyt inyağ, buğday
ve şarap taşımaya yarayan test i ler, küpler kuma
gömü lerek ka lmışt ı r. Test i le r in yanyana d iz i l i ş i nden
gem i n i n boyu, biçimi kesti r i leb i l i r. Sua lt ı arkeo lö­
g unun ödevi, bat ığı bu lup yükünü yeryüzüne ç ıkar -

48

madan önce deniz in d ib indeki d urum u n u ç iz imler le
kesin lemektir. F i nike batığ ı iç in bu yapı l ı nca, 3300
yıl öncesi nden ka lma o lduğu a n laş ı l m ıştı. Bu ge­
m in in test i ler i ve ö lçek o larak k u l l a n ı l a n tunç kü l ­
çe ler i Badrum kalesi n in müzes ine aktar ı l m ıştır .
Pennsylva n ia ü niversitesi bu müzeyi ge l i şti rmek, g i ­
derek, B adrum kales in i o narmak niyetindeymiş.

Badrum'daki k urbağa adamlar bug ü n B izans
çağ ından b i r bat ık üzerinde ç a l ış ıyorlar. Şehr in 1 2
m i l kuzeybatıs ındaki Yassıada, Throckmorton'un
dediği g ib i b ir amfora tar lasıd ı r; H a l ikarnas'a, Kn i­
dos'a, Kerme Körfez ine g iden ge len tekmi l g e m i ­
ler bu a d a n ı n önü nden geçer, ama ora ları çoğu za­
man f ı rtı n a l ı, a d a n ı n aç ığ ında da bir s ığ bu l undu­
ğ u nd a n, b i rçok gemi ler burada karaya çarpıp bat­
mış lard ı r. Roma, B iza ns, Rodos ve Arap batık lar ı ­
n ın onbi nlerce a rnforası aras ında, 1 8'nd ve 1 9'ncu
yüzyı l l a rdan ka lma kalyon la r ın da iz leri görü lü r.

B u g ü n Yassıada'ya b i r şat bağ l ıd ı r, arkeolog ­
lar g ü n l ü k ça l ı şmal ar ında ku l l and ıkl a r ı a raç lar ı bu
şat ın üstü nde b ı ra kt ı l a r . . Her gün motorla Yassı­
ada'ya g id ip, a kşam geç vakit dönerler. B izans ba­
tığı da kurtar ı l m ış, kal ı nt ı l arı m üzeye aktarı lm ış
g i bidir. Arkeolog lar, . he le sualt ı a rkeologlar ı, bu­
l u ntu ları gün ış ığ ı na ç ıkmadan, çok kon uşmazlar.
Ama Yassıada b i r defi ne yata ğ ı olsa gerek. Geogra­
f ic M agaz ine'de yayın l anan fotoğraf ve yazı l a r ı n
Amerika ve Avrupa'da uya ndı rdı ğ ı i l g i, bizim de su­
a ltı a rkeoloj is i n i benimseyip bu a l anda ki araşt ı rma­
l a ra destek o l mamız Badrum m üzesine par lak b i r
ge lecek müjdel iyor.

ibrah im Kaptan bizi r ıht ımda karş ı l ad ı . Da lg ıç

49

elbisesi ne a l ış ık gövdesi üfürü lmüş g i bi, ko l lar ı ba­
cakları açık, sa l lana sal l a n a yürüyen, Del i i bra h i m
süng erci l i kl e epey para kaza nm ış, ne va r k i fırsat
düştükçe, süngeri, ba l ığ ı b ı rak ı r, t i ra n d i l i n i a l ı p
dostlarıyle Gökova gez inti ler ine ç ıkar. Ağzı ku l ak­
la r ına vararak a n l atıyordu B a l ı kçıya : «Bi r yeni
motor yaptırıyorum, ad ın ı H a l i karnas B a l ı kç ıs ı ko­
yacağ ım. Gel sana gösterey im.»

Akdeniz l iman la rı n ı n çoğu g i bi, Badrum'un da
baş l ıca özel l i ğ i can l ı l ı k . Limana g iden ge lenleri,
ka hveye g i ren ç ıka n l a rı' seyretmekle i nsan oya la ­
n ıyor, b i r a n o lsun iç i s ıkı lm ıyor. Pa luko daha gö­
rünmemişt i . H a ni ayna l a r, paraketa l a r ? B unca mek­
tuplaşma boşa m ı g i decekti ?

«Yok, yok, ge l i r, korkma ge l i r,» dedi i htiyar b i r
süngerci. Demesiyle Pa l u ko 'nun sokak köşesi nden
ç ı kagelmesi b i r o l du.

Badrum'da Pa luko d iye b i l i nen M ustafa Esi n
g ö k gözlü, keskin bakışl ı , k ı rç ı l b ıy ık ları ağzı n ı n
üstüne sarkan yetmişl i k b i r ba l ıkç ıd ır. Gergi n, d ü ­
ğ ü m düğüm kasla k i r iş demetlerinden o l uşmuş yağ ­
sız gövdesi, ömrünü denizde ba l ıkçı l ı kl a g eç i ren i n ­
san l arı n çet in g ücünü taş ı r. Pa luko'suz b i r Bodrum,
b i r Cova düşünü lemez. B u kıyı l a r ı n kopar ı lmaz bir
parçası o lduğunu kendi de b i lecek k i , a ltı çocuğu­
nu da izmi r'de ev lendir ip yerleşt i rdiği ha l de, Bad­
rum'dan ayr ı lmaz. Ahu g ib i güzelmiş Pa luko'n u n
k ız lar ı . Kendis i ne söyleyecek o lsanız : «Eh, güze ld i r ­
ler ! Güzel l i kten ne ç ıkar, namuslu, doğru i nsan o l ­
sun la r>> ka

'
rş ı l ı ğ ı n ı verir. Pa luko a kı l l ı adamdı r.

K ız lar ı n ı memurlardan, subaylardan isteyenler o l ­
d u, vermedi. Mara ngoza, ha l l aca, bakka l a verdi.

50

Bana yüksekten bakacak damat istemem» diyordu
o zaman l a r. P a l uko G ir it l id i r. B a l ı kçıyla başbaşa
verip ko n uştuk ları zaman, k u l l a ndı kl a rı dil türkçe
mi, rumca mı, italyanca mı, kestiremezs i niz ; yer
yer ing i l izce denizci l i k terimler i n in de sızd ığ ı b i r
d i l karması o l sa gerek, b in lerce y ı l boyunca çeşit l i
ı rk ve u l us lar ı aynak, ı ş ı lt ı l ı b i r uygarl ı k iç inde b i r ­
l eşti rmiş Akdeniz' in d i l i . P a l u ko'ya sevg i miz, baş ına
korsanca sard ığ ı mendi lden, aya kl a rı n ı n nas ı r laş­
mış esmer l iğ ine kadar Akdeni z ba l ı kç ısı n ı bütü n
öze l l i ğ iyle can land ı rması ndandı r. Geçen y ı l l a r ı n b i ­
r inde Fra nsa ' n ı n Akdeniz kıyısı nda ki Anti bes'deydim.
B i r a kşam üzeri, ba lkondan aşağ ı bakarken, r ıht ım
d uva r ına oturmuş esmer yüzlü, uzun bıy ık l ı, e n ­
sesi kat kat k ı r ış ık b i r ihtiyar görmüş : «Aa, Pa l u ­
k o ! >> diye bağı rmıştı m. Arkadaş ım a n l attı : «Köyün
i htiyar bal ı kç ıs ı . Zava l l ı den ize ç ı karnıyar a rtı k, köy
ha lkı n ı n yard ı m ıyle yaşıyor. B i r de ressamiara mo­
del l i k eder.» - « B iz im P a luko bundan çok, ç o k gü­
zeld i r,» deyi p içeriye g i rdi m.

Pa l u ko köşe baş ından o lanca güzel l iğ iy le ge l i ­
yordu . Bayrammış g ib i siyah pa ntolon, siyah fot i n
ve yaz k ı ş üstü nden ç ı karmadığ ı tiftik yününden
beyaz kazak la rı n ı n en yen is in i g iymişti. Çoktandır
görüşmemiş dostlar ı n sevi nciyle selamlaştık. L iman
kahvesine oturup yolcu luğumuzu ko nuşmağa koy u l ­
d uk.

H a l ikarnas Ba l ıkçısı ' n ı n Bodrum'a her ge l iş i n ­
d e dükkan lardan, evlerden, sokak köşeler inden adam­
lar koşag e l i r, e l ine sarı l ı r lar, öpmek isterler, ko l u n u
kopamcas ına sa l l a rl a r :

« H oş geld i n, Cevat bey, nas ı l s ın ?»

51

Paluko, 1946 Mavi Yolculuğunda (Bedri Rahmi)

Aşırı saygı ve sevg i be l i rt i l er inden hem sevi­
nen, hem s ık ı l an B a l ı kç ı d a :

« Eh, n as ı l o lacağız, iyiyiz,» deyip b i r « M erhaba»
i le sıvış ı r.

Kahvede de masamıza ge len gelene . Der l i top­
lu b i r kon uşma a lamıyordu. Nası l o lsa, daha b i r g ü n
Bodrum' d a kalacağ ım ız an laş ı l ıyor. Füreya ' dan bekle­
diğimiz telgraf ge ld i: ' «Yar ın i l k uçakla· i zmi r'e g i ­
diyorum, akşama Bodrum'dayı m» d iyor. Ankara'da n
Bodrum'a b i r g ü nde gel i n i r m i, ge l inmez mi, b iz
kahvede bunu tartışırken, Tosun' la B ask ın ç ıkage l ­
di ler. i kisi de saka l l ı .

Tosun' la B askı n Badrum'un av lad ığ ı i sta nb u l
çoc uklar ı d ı r. 1 958'de Et v e B a l ı k Kuru m u n u n b i r
vapuruyle g ü ney kıyı l ar ında sü ngerc i l ik ve b a l ık ­
ç ı l ı k üzer ine i ncelemeler yapmak iç in Bodrum'a
gelen Tosun Sezen, Peter Throckmorton'un araştır­
ma lar ına katı lmışt ı . Sua ltı arkeoloj is in i sevmişti, ama
onu Badrum'da as ı l çeken süngerc i l i kt i . Sünger avı ­
n ı n ya p ı ld ığ ı i l kel koşu l l ara üzü len bu tosun g i b i
del ika n l ı vurg u n belas ına uğramamak i ç i n nas ı l dav­
ra nmak gerekt iğ in i her önüne gelen süngerciye a n ­
latm ış, modern da ima araçlarıy le gösteri ler yap­
mış, süngerc i l i ğ i b i rkaç zeng i n i n tekel inden kurta­
r ıp, süngerci leri kooperatif ierde toplamak, böylece
ekmeğ i n i arsla n ağzı nda n ç ı karan da lg ı c ın hem
kaza n e ı n ı düzenlemek, hem de kaçakç ı l ı 8 ı ö nlemek
üzere çare ler düşünmüş, sonuç a lamadığ ı b i rço k
çabalardan sonra istanbu l 'a dönüşü nde şöyle de­
m i şt i . «Askerl iğ im i yapmaya geldim. Bit i r i r bit i r­
mez, Bodrum'a döneceğim. Sü ngerc i l i k yapacağ ım.
Uzaktan l af etmekle o l m a z bu iş .»

53

Tosun sözünü tutmuş. Baskın Sokul l u i l e bir l ik­
te ayl ığ ı 70 l i raya k i ra l ad ıkl a rı b i r evde oturup sün­
gerc i l i k yapıyorlar. Badrum'un vurg u n yemiş ü n l ü
süngerci ler inden Gavur Al i 'yle ortaklaşa ça l ışıyor­
la r. B i ri t ira ndi l, öbürü piyade iki kayıkları var.
Tirand i l i n ad ı Gavur A l i, k ırmız ıya boya l ı piyade­
n i nki Tımarha ne. Tosu n da, B askın da sağ l ı k, neşe
saçıyorlar. i şleri iyi g i d iyormuş. Bu varl ı kl ı i stan­
bul çoc u kla rı n ı n Badrum'da iş leri ned i r d iye düşü­
nen ler ç ıkabi l i r. Bugün bir bankada, bir şirkette
memur, yarı n müdür o lab i l i rl e r. Oysa ki Tosun' la
Baskı n şeh i r genç l iğ imize örnek diye gösteri lmel i
bence. Bir gerçeğe dayanmayan kuru ü lkücü lükle
Anadolu'da bir ad ım bi le at ı l amadığ ı n ice n ice de­
neyler le gözümüzü n önü nde. Ama bir i nsan Anado­
l u'da b i r yere g ider de, o yerin yaşayı ş ından hoşla­
n ı r, kazanç yol la r ın ı beni mserse, üstel i k kendi ek­
meğ in i ç ıkar ı rken, ora n ı n yer l i sine daha yeni, d�­
ha verim l i ça l ışma yo l l ar ı gösterip onun da yetiş­
mesine meydan verirse, buna gerçek ve fayd a l ı ü l ­
kü cü lük den i r. N e gar ipt i r ki, ülkücü l ü ğ ü n b u çe­
Ş idine a i le ler karşı koyar, aman oğ lumuz i stanbul 'a
dönsün diye direnir ler.

*

Badrum'da iyi b i r lokanta kuni lamamış daha.
O s ıcakta pazar meyda n ı ndaki M u radı n lokantas ı ­
na g id i l emezdi. Den iz k ıy ıs ında b i r ç ı naralt ı var,
a m a i brah i m Kapta n ı n bize verdiğ i bal ık l arı pişir­
mek i ç i n bi le saatlerce bekletti. Bu bal ı kl a r da buz­
h a nede saklanmış ufak tefek şeylerdi . Son g ü n l er-

54

de ba l ık ç ıkmamış Bodrum'da. S i rkü lerde bal ı k has­
retiyle. ge l in deniyordu. Hasret ge lm iş, hasret g i ­
decektik g a l iba .

Ertesi sabah hedef .Karaada'yd ı . Karaada ' n ı n
kükürt lü su kaynayan mağ arası mavi yo l c u l uğ u n
baş ından beri d i l l ere destan o lm uştu. Nerdeyse b i ­
l en ler b i l meyenlere değ i l de, b i lmeyenler b i len lere
a nl atacaktı. H a n ı m l a rda bir h az ı rl ı k, bir tel aş, sa ­
bun la r, taraklar, h av lu lar ç ı ka rı l d ı . H amama g id i ­
l iyordu.

« iy i ama nerde yemek yiyeceğ iz ?»
«Merak etme, bug ü n Leyl a ' n ı n g ü n ü, kız ted­

bir l i davra ndı : Badrum'dan kıyma aldı, köfte' yapa­
cak.»

« B a l ı k yok m u ?» ·
«Ağ l ardan ç ıkmadı . Anlaş ı l a n ba l ı k ka lmamış

bura larda. D i namit le kökü nü kurutmuş lar .»
Yolcu luğumuzun üçüncü g ü n ü han ım l a rı n ev

han ım i iğ ı b i rden ç ı kt ı ortaya. Hem ne çık ış ! M i n ­
taksl a r, faylar l a köpüren s ıcak s u l a rda bu laş ık la r
y ıkanıyor, koval a r do lusu deniz suyuyla g üverte
süpürüyor la r, memişhanenin tavanı, duvar lar ı , ku­
buru, su tenekes in in iç i d ış ı , her şey g ıc ı r g ıc ı r te­
miz leniyor. Mustafa'da n hayır yok. Gözünde kor­
kunç i r i l i kte bir arpac ık ç ı kmış . Ziya 'n ın sürdüğü
sar ı merhem i r in g ib i akıyor gözkapağ ı ndan.

«Mağara n ı n kükü rt lü suyuna g i rsin, b i r şey
ka lmaz.»

«Am a n a m a n, çocuğa geçer, istemem.»
Karaada 'n ın kıyıs ında kaymaka m ı n bir i b i r kap­

l ıca yaptırmıştı b i r zaman la r, tek katl ı, çok odal ı,
uz un bir ya p ı . Kaymakam g i tt ikten sonra, bu ya-

55

pıyı b ı rakmış lar. y ık ı ls ın, b i r d uvar lar ı ka lmış ayakta.
B i r köşesinde de köyl ü ler oturuyor. Evi n önüne
çardak kurmuşlar, kahve iş letiyor lar, çocukları da
mağaraya g i ren lerden para a l ıyor. A m a ne kadar
para ! O n beş yirmi kiş i g ird ik de b i r l i ra mı ne verd i k !

«Ah, a h, biz böyleyiz ! -ciye dövünüyor kad ın­
l a r- . B aşka memlekette o lsa, b ı rak ı r la r m ıyd ı bu gü­
z a l i m yeri ! B izim paramız yok ki t a m i r ettire l i m
de iş lete l im .»

M avi yol cu la rı n i kis i bu meseleyi uzu n uzadıya
konuştu la r, tartıştı l a r, sonunda Karaada'yı işletmek
için bir plan kurd u kl a rı n ı b i ld i rd i ler.

«Sen ba na b ı rak, seneye görürsu n,» dedi Ziya.
«Ağz ın ı seveyim, bu iş i yaparsan, sen yaparsın.»
« B iz de müşteri o l uruz. Her b i r imize b i r oda

kira l a rsı n . »
M avi yolcular ın mağaradaki neşes in i a n latmak

öyle kolay iş lerden deği l . E lektr ik feneri, deniz göz­
lükler i vardı yan ım ızda. Deniz g özlü kleri n i tak ıp,
suyun a kı nt ıs ınca mağara n ı n ağzı na kadar yüzen­
le r, fenerlerle mağarayı taraya n la r ve, « B u ldum,
kayna ğ ın ı bu ldum ! » - «En s ıcak yeri burası ! », ya da
« B i r tünel, çocuk lar, burdan gel i n ! >> . b i raz sonra
da, « D i kkat baş ı n ız ı eğ i n ! D ib ine ge ld i k ! » diye bağ ­
r ışa n la r, türkü çağıra n l a r, g ü len ler, b i rbir ler i n i ko­
valayan la r . . . Kükürt lü su gözlere iyi g e l i r diye, su­
yu n a lt ında gözler imizi m i açmadı k, tek köpüren
sabun o d iye, Cel i le 'n in tül şa mpua nı i le baş m ı yıka­
madık ! H a sta l ık la r ın tümü nden kurtu lduk, genç­
leştik diye g ü l e oynaya ç ı kt ık mağaradan. istanbul 'a
döndükten sonra, ik i mavi yolc unun ağz ından
şun lar ı duydum: «Aya ğ ı mdaki nas ı r düştü. Çok

56

zahmet veri rdi, hep pediküre g i derd im . Kendi l i ğ i n ­
d e n düşüverdi b i r g ü n . I l ı c a n ı n iş i . . . »

O g ü n a kşama kadar Karaada'da ka ld ık. B izden
kapi tea parası_ a l a n çocuklar uydurma birer z ıpk ın­
l a üç küçük a htapot tuttu l a r. i nsa n a bir sürü deniz
fac ias ı hat ır latan a htapot sevi m l i b i r hayvan de­
ğ i l d i r. Ama et i ıstakoz kadar lezzet l iymiş, üste l i k
de s irt i i l e b a lık tutmak 1ç in o n d a n i y i yem o lmaz ­
mış . Suat a htapotları kafa l a r ından tutup, l amise le ­
r in i yumuşatm a k iç in yerden yere çarptı . Toz to p­
rak içinde kapkara kesi len a htapotlar ı ısgara ett ik­
ten sonra yiyebi l i rsen ye. Ahtapottan yana görü p
göreceğ imiz bu kadarmış. Yolcu luk boyunca başka
ahtapot tutu lamadı .

O gece Fü reya Bodrum'a saat dokuzda vard ı .
Ertesi sabah Gökova'ya açı l d ı k.

57

7

«Deniz mavi mavi yantyordu . . . »

H a l i karnas B a l ı kçısı

Coğrafya harita la r ında Kerme körfezi diye gös­
ter i len körfeze Badrum'da bu adın veri l diğ in i bir
defa c ık o lsun d uymad ım . Cova diyorlar . B a l ı kç ı 'ya
göre Cova Gö kova ' n ı n kısalt ı l masıdı r. Ne var ki B a ­
l ı kç ı n ı n i zmir'den a l d ı ğ ı porto lana (büyük gemic i
haritası) ve a l manca bir kitaptan fotoğrafı n ı çe­
kip · gemi kamaras ı n ı n camına yapıştı rdığ ım ız har i ­
taya bakı l ı rsa, i ng i l izce porto landa ve a l m a nca ha­
ritada «Djova» yaz ı l an Cova, körfezi n ya ln ız d ib i ­
ne veri len b i r is imdir. Cova Gökova'dan g e l s i n ge l ­
mes in, körfez iç in bundan daha uyg u n bir ad bu­
l una maz. Göz a l ab i ld iğ ine uzanan bir avaya ben­
zer, reng i göktür, yani söz lüğ ü n şu aç ık lamasına

58

t ı patıp uya r : « Gökyüzü n ü n, deniz in, büyük su lar ın
rengi, mav i veya yeşi le ça lan mavi .»

Cova'ya i lk gelen, denizi n mavi l iğ ine şaşar :
«Ömrümde bu kadar mavi b i r den iz görmed i m»
der. B a ktı kça, mavi ler in b inb i r çeşidi seri ld ikçe gö­
z ü n ü n önü ne, lac ivert çivit rengi , mor, menekşe,
yeşil. zümrüt yeşi l i , diye renk a dlar ı bu lup s ı ra l a r.
türkçeleri yetmeyince, i ndigo, S a ks mavisi, Prusya
mavisi gibi tekn ik terimiere başvurur, d urmadan
başka b i r maviye boya n a n denizi n karş ıs ında o da
yetmeyi nce, dü nya d i l leri n i n yoksul luğunu a niayı p
susar. Susar ve bakar. Ressamsa, b i r i ki g ü n baktık-
tan sonra, boyalarma sarı l ı r, mavi. yeşil. mor h a ­
reler in aras ında gökten f ır lat ı lm ış para lar g i b i p u l
p u l a lt ın la r ın ış ı l t ıs ın ı yaka lamağa, renkle ış ığ ı n
t a kıyıyadek oynaş ım ın ı boyayla t ırçayla verrneğe
g i riş ir. Yaka la r da verir mL b i lmem, bir b i ld iğ im
varsa, Cova mavisi n i n �ge l in bundan böyle i s im
aramaya l ım da Cova mavisi diye l im buna- i ns a n
gözünden öte gön lü, can ı aydın, s ü re kli, derin b i r
mutl u luğa boyadığ ıd ı r. Öyle b i r sevinç mavisi k i
ressa mı ressam, sanatçıyı sanatçı, i nsanı i nsan et­
meye yeter.

Körfez beş a lt ı günde gez i leb i l i r. Ne va r ki her
köyü nde demir lemek, her bükünü gereğince gör­
mek için en az ından on gün ister. Bu on günü hiç
bir yolcu luğumuzda ayırama d ık Cova'ya, onun i ç i n
h e r yolcu l u kta n yü reğ im iz özlemle sıziayarak döndük.
M acera'yı on g ü nlüğüne tutm uştuk, g ü n lüğ ü n e
epey kira verd iğ i mize göre, o n g ü nü geçmemiz tar­
t ışma konusu bi le o lamazdı . Kuşadas ı 'ndan Bodrum'a
i ki g ü nde ge lmiş, bir gün de Badrum'da ka lmış-

59

t ık. Dönüşe de i ki g ü n ayıracak o lu rsak, beş g ü n
g i b i kısa b i r zama n ka l ıyordu Cova'yı gezme­
ğe.

Kuzey kıyı l a rından başlayarak da lanacakt ık Co ­
va'yı. Artık i l k amac ımız bal ı k tutm a k o lma l ıyd ı .
Çü nkü bal ığa" kat ık d iye kuru lan kumanya göz gö­
re g ö r e er im işti. Pa luko aynası, gönderi, p ino logosu
i l e katı l m ıştı biz lere. Reng i uçuk, yam a l ı iş panto lo­
nu, baş ına tepes i n i aç ık b ı ra kı rcasına sard ığ ı men­
di l i i le geçt i g e m i n i n pruvas ına . Ç ıp lak ayakla rı n ı n
b i ri n i bastona dayamış, sol e l iy le f l o k d i reğ ine h a ­
fifçe tutu n uyor, gevşek sarkan sağ e l iy le kaptan
köşkü ndeki dü maneiye yol gösteriyordu . Gemi n i n
k ı lavuzu, as ı l , kapta n ı P a l uko'ydu bundan sonra.
Yar ım asır l ı k ba l ı kçı l ı k h ayatı ona Cova'n ı n her ka­
yası n ı, her sığ ı n ı öğretmişti . Gene de d ikkat kes i l ­
m i ş, s u lar ı de len gözler i n i d e n i z i n d ib inden ayı r­
mıyordu. El i, havada dengeye ge len· kuşun durg u n
ka nadı g i b i k ıp ı rdanıyor, boğ um boğ u m p armakla­
r ı n ı n bi razc ı k ka l kmasıyla, «Sa ncak, aç ı l ! », b i razc ı k
i nmesiyle, « iskele, yana ş bı işa reti veriyordu.

Orak B u m u n u dönerken, motor yavaş lad ı . K ı ­
yıya iy ice yaklaşmıştık. S i rt i n i n tam sırasıydı. B a ­
l ı kçı n ı n i k i s i rtis in i i k i o ğ l u attı. i lk s i rt imizd i b u :
mavi yolcu la r kıça b i r ikt i ler, perva nen in ça l ka l ad ı ­
ğ ı su la r arasında z ıp z ıp z ıp layan sandala ve deni ­
ze telgraf tel ler i g i bi uza nmış, vakit vak i t b i rb i ri n e
değecek kadar yaklaşan masi na la ra ba kaka ld ı l a r, o n
o n beş dak ika. Sonra g üvertadeki yeri ne döndü
herkes. Orak ada la r ı karşımızda yemyeşil seri l iydi.
Oturan yok mu bu g ü zel i m adal arda ? Derken bir
H oop ! d uyuldu pupadan. Motor z inc i r şak ırtısıyle

60

durduru ldu. Mes ina ları n b i ri ha babam çeki l iyor.
Ama hangis i ? Pupaya üşüşen gövdelerden bir şey
görü lmüyor k i .

« N edi r ? N e tutu ld u ?»
« B i r ba l ık . »
«Ne ba l ığ ı ?»
«S inagrit, ufak b i r s i nagr it. »
«Ki mseyi doyurmaz bu.»
S i rti ler gene atı ld ı . Motor gene ç a l ıştırı ld ı .

i k inci hop ses ine a ld ı ran o lmadı . Oysa k i bu bal ı k
başka ba l ıkmış : s i rti n i n b i ri takı lmış. Pa luko i l e
S i n a sandala at ladı l a r, gemi d i reğ i ne daya l ı d uran
uzun g ö nder kayığa uzatı ld ı . Pa luko aynayla de­
n iz in d ib i n i tararken, S i na da e l i nde gönder, s i rtiyi
kurtarmağa h az ı r lanıyordu. Da land ı l a r d urdu la r . . Ya­
r ım saat mı, bir saat mı ne sürdü. M avi yo l c u la r ın
k imi denize g i rmiş yüzüyor, k im i kitap o kuyor,
k imi üst g üvertede g ü neşleniyor. G ü ngör i le Özcan
ambar kapağ ın ın üstündeki satranç oyu nlar ına baş­
lamış la r. Sancak sırasına otu rmuş üç dört kiş i,
e l ler inde tüfek, denize att ık ları b i r k ibr it kutusuna
n işan atıyor lar. S i rti kurtu lamadı, mesi na d iz ine
do lanan S i na bacağ ı kan lar iç i nde döndü g em i ­
ye.

« B a l ı ktan yan a tal i h im iz yok,» dedi b i r i .
«E l bette o l maz, deniz- tanrı Poseidon'a sunu

sunmadı k.»
«Ne sunabi l i r iz k i ? Testi dolusu şarabımız yok

biz im.»
« M emişhanedeki kokulu nesneyi suna l ım,» dedi

B a l ı kçı, ve yar ıs ı er imiş katuru ka l ıb ın ı f ı r l attı attı
denize. Poseidon bu s unudan h i ç hoş lanmamış o l a -

61

cak ki, B a l ı kçıya b i r tek bal ı k tutturmadı bundan
böyle.

*

Çökertme. Fesleğen Yayiasın ı n eteğ inde bir koy,
a dına benzeyen yoksul b i r köy, güm üş! beyaz birkaç
ev, kıyıda bizi karş ı l amaya koşan beş on çoc uk.
D ü rbün le bakıyordu k.

«Çakır Ayşe'n i n evi hang isi ?»
« N a bak, solda, so nda n bir evve l ki ev. D uvarına

k ı rmız ı biberler ası l ı . »
«Kapıs ı örtü lü. Ge ld iğ im izi duymamış o lacak.»
D uymaz olur m u ? Çak ı r Ayşe evde olsa çoktan

kapıyı açar, sütbeyaz yemenisiyle evin ö n ü nden el
sa l i a rdı bize. Yoksa . . . kötü bir f ik i r çaktı kafamda.
Pa l u ko'ya koştum:

«Çakır Ayşe nerde ? N e o ldu ?»
«B i lmem.»
« Git P a l u ko, çabuk g it bak.)>
Pa luko g ene böyle sanda l l a karaya ç ıkmışt ı bun­

dan önceki yol cu luğumuzda. Tak ı l ıyorlar o n a : «E h,
Pa l u ko, Cova'ya aç ı ld ın mı, i l k iş in buraya ge l mek.
Çak ı r Ayşe'ye h a ?» - «Yok, yok, köyden su a l ı rı z, yu­
murta var taze.» - «Yutturma, biz b i l i r iz .» Kad ı n l ı
erkekli b i r ka laba l ı k karş ı l ıyor P a l u ko'yu. Cova köy­
ler inde o n u tan ımayan, sevmeyen yok. Cıv ı ldaşan ço­
l u k çocuk aras ı nda, mavi beyaz çiçekl i pazenden bi r
entar i g iymiş küçük, i ncecik b i r kad ın, ik ide b i r yü­
züne dökülen a k kakü l l eri yemenisiyle örtüyor. P9-
l u ko o n u n l a kon uşuyo r, o Pa luko'yla, Pa l uko ona g ü ­
l ü msüyor. Gözleri h e p g ü l e r Çakı r Ayşe'n in, çak ı r,

62

Çakır Ayşe (Foto A. Erhat)

gözleri, Cova g ib i gök gözler i . Yüzü n ü n k ı r ış ık de.­
risi pembe beyaz. Saygıyla öptüğüm e l i ince ve yu­
muşak.

«Ayşe teyze, sana misafir geld ik .»
« H oş ge ld in iz, yavrum, sefa l a r getird i n iz .» Her

bir imize ayrı ayr ı e l in i uzatır. Aramızda Fransız lar,
A lman lar var. Çakır Ayşe her tür lü misafire a l ış­
mış bir han ı mefendi rahat l ığ ıyle hatır sorar. Söz­
leri n i n yabancı di le çevri l mesini, o n u n karşı l ı ğ ı n ı
mem n u n b i r g ü l ü msemeyle d in ler.

B iz kumsalda ateş yakıp Marsi lya usu lü ba l ık
çorbası piş ir i rken, Çak ı r Ayşe top saka l l ı köy muh­
tarı ve d a h a başka b i rçok köylüler le biraz uzakta
oturur. Sonra kahve içmeğe evi ne a l ı r hepimizi .
Yerde yumuşak k i l i mler seri l i geniş odası na bağ ­
daş kurup yerleşiriz. Köyden açı l ı r. Çökertme'n i n
büyük b i r derdi var : akrep. Y ı lda on , onbeş çocuk
akrepten ö l ü r. i l ac ı , aşıs ı yok m u ? Var, b i r a ra iğ ­
nesi Çökertme'ye ge lm işti, ama ş imd i ge lm iyor. Ço­
cuklar k ı r ı l ıyor. N e yapmalı ? Fransız arkadaş ım ız
U nicef' i n Türkiye temsi lc is id ir. Onun kan ıs ınca ço­
cuklar g ü rbüz olsa, a krep sokmas ına karş ı koyabi­
l i r ler. i l k iş çoc ukla rı n dayanma g ücü nü a rttı rmak,
iyi bes lenmeleri n i sağ lamak . içtikleri suyu kaynat­
ma l ı , diyor, tam bes i l i süt iç i rmel i, diyor. Çak ı r Ay­
şe i l e çevresindeki köyl ü ler d in l iyorlar sessizce. Çö­
kertme köyünde ster i l ize su ha ? Zeng i nden sadaka
iste, sana ak ı l öğretsi n . M i l l etlerarası kurumlar ın
Türkiye gerçekleri n i kavramaktan ne kadar uzak
o lduk ları bel l i , ama misafire bir şey d iyemezs in ki .
Çakır Ayşe konuyu değiştir iyor:

«Saz ın ız var, bize bir türkü söyleyi n . »

64

B aşlayacak o l uyor, sonucu getiremiyoruz h i ç b i r
türkü nün . Şeh i rl i n i n köylüye türkü söylemesinde
sır ıtan b i r şey var.

«Siz d a h a iyi b i l i rs in iz, s iz söyleyin.»
O n l a r d a s ık ı lgan. Derken Çakır Ayşe sedir in

a l tından eski b i r g ramofon çıkarıyor, b i r p lak ko­
yuyor, kuruyor: bir şarkı n ı n c ı r l ak sesi do lduruyor
odayı.

Bu köylü ha nımefendin in oğ u l l a rı, k ız ları, to­
run ları var. H erkes sayg ıyla bakıyor o n a. M u hta­
rı n g özünde b i r şeyler daha par l ıyo r ona bakarken.
Cova ' n ı n a ltmışl ı k yosması bug ü n bile sapına kadar
kadı n . Pa luko ile Çakır Ayşe . . . y ı l l a r geçmiş, i kisi
de yaş lanmış . . Ama bu hava, ara la r ında sezi len bu
hava n e ? Cova, da lga lara karşı pençeleşmekle ge­
çen bir ömür, l acivert bir koyun d ibinde d in lendir ic i
b i r g ece seri n l i ğ i, yumuşak bir kad ın varl ığ ı . . .

Sanda l P a l u ko'yla geri ge ld i :
«Çak ı r Ayşe yok. Dün B odrum'a g itm iş, m a h ke­

mesi varmış.»
«Leva dem i r ! Çakal büküne ! Paraketa koyaca­

ğ ı m ! »
B a l ı kç ı 'n ın buyru ğ u n u yerin e getirmek i ç i n ko­

şuştu herkes.

*

Yemler B adrum'dan a l ı nmış iyice tuzl a nmıştı.
P a raketa l a r alt ı yüzer kulaç uzu n luğ unda o l up be­
denler ine dört ku laç arayla b i rer köstek tak ı l ıydı.
B ıçak la kesi l en istavrit d i l imler i de her kösteğ i n
çenge l ine ü ç defa g eçir i l iyordu . Çakal B ü künde se-

65

petlerin çevresine oturmuş B a l ı kçı , Pa l u ko ve Al i
R ıza bu iş i başarmak iç in ik i saatten faz la u ğ raş­
t ı lar. G ü neş _batmak üzereydi ki sandal paraketa­
ları koymağa g itti. B i r grup mavi yolcu karaya ç ı k­
mış, öteki ler gemide ka lmıştı. Sanda l yoktu ki ge l ­
s in ler. G emide fenerler yanıyordu. Motor ça l ı şma­
y ınca e lektrik yanmazdı. M acera b i r tayf g ib i sa l ­
Ian ıyor uzakta. N iç in bu kadar aç ıkta demiriedi ?
G ece, deniz in i nsan la r aras ına serd iğ i ayınc ı ka­
ran l ı k sonsuz g ib id i r. Bir g ar ip l ik çökmüştü. Ça l ı ­
l ı k larda çaka l l a r ın u l uması n ı d uyacaktık nerdeyse.
B atur kayda korkusuzca dolaşıyor, birbir inden tu­
h af b iç iml i taş l a r, a ğ a ç parçalarıyle ç ı kagel iyordu.
E l lerinde cep fenerleri üç dört arkadaş ça l ı ç ırpı
taşıyorlar. Koyun dibinde S uat b i r ateş yakmıştı b i­
le. N işan l ı sıyle baş başa vermişler, sabah tutul a n s i­
nagrid i ve paraketa lard a n artaka lan tektük bal ık­
l a rı kızartmağa koyu lmuşl ardı.

«Sa nda 1 ! H ee, sandal !»
Pa l u ko, Ali R ıza ve Mustafa karaya yanaşıyor-

l a r.
«Gemideki leri g id ip a l ı n yahu. Yiyecekleri se-

petlere dol durup getirs in ler.»
« R a kıyı u n utması n l a r. Donduk biz burda.»
«Aman ben im h ı rka rn ı da a l , M ustafa.»
«Ben im m uşamba m ı, karnarada as ı l ı d ı r. »
«Bana pabuçlar ımı getir, suya battım, ayak lar ım

ıs lak. »
Derken ateş h ar ladı . K ız ı l a levler ça l ı l a r ın bo­

yunu aşıyordu.
«Aman bir orman yangın ı çıkarmaya l ı m !»
M av i yol cu lar ateşin önünde toplanmış ıs ı n ı -

66

yorlardı. Yanan odunun karş ıs ında insan göz kesi­
l i r, ku lak kesi l i r. O har ı l h ar ı l değişen renkler, o
çıtırdı, o u ğ u ltu en can l ı var o l uşun, en h ız l ı yok
o luşun ta kendisidir. Şu varl ı k felsefesin i kuran i l k­
çağ düşünürler i neden ateşe h i ç önem vermemiş ler?
Bir Prometheus efsanesi : Zeus i nsan ları n faz la güç­
l ü o lup da tann l ara karşı g e lmesinden korktuğ u
iç in ateşi sak lar on l arda n. Prometheus tanrısa l
ateşten b i r parça ça la r ve i nsa n l ara verir. B ütün
uyg a r l ı k bu ateşten doğar. Ama Zeus Prometheus'u
korkunç bir cezaya çarpar : Kafkas dağ ı n ı n doru­
ğ u nda b i r kayaya m ıh l a r, b i r akbabaya d id ikletir
karaciğer in i . Kanatlar ı budanmış b i r efsane değ i l
mi ? Uyg a r l ı ğ ı n kaynağ ından g ö rdük leri ateşi n iç in
ş i i rler ine konu etmemiş i l kçağ şa i r ler i ? Ho meres
H ephaistos'u topal, çirkin, g ü lü n ç bir demirc i o larak
a n l at ı r. Yara d ı l ış ı s ı n ı r la r iç ine a l m a ğ a yeltenen,
i nsan çapındaki ö lçü ler in d ış ında dengeleri bozu l u r
diye ödler i kopan bu düşünür lerin, bu şa i rler in kar­
ş ıs ında ateşe tapan i l ke l insa n ı n hayal gücü ne
kadar daha üstü n ! Evet ama, i ç açmıyor, neşe ver­
miyor ateş. B iz de ü rkek hayalet ler g ib i dalaşıyoruz
çevresi nde. H aydi, ateş da nsı yapal ım, deniyor, el
e le verip b i r h a l ay çekiyoruz, n e varki sesim iz c ı l ız,
horonumuz sönük ka l ıyor. B i raz sonra kop'UP çö­
küyoruz yere.

Para keta l ar ı top lamaya g iden sandal ge l miyor
d a ge lm iyordu . Ateşi n doymazl ı ğ ı n a dal m ı yetiş i r ?
Kor y ığ ı n ı n ı n çevresinde h a l ka o l muştuk. Gece, ateş­
ten öç a l m a k istermiş gibi, g itg ide d a ra l a n b i r
soğ u k çemberiyle sarıyordu bizi . Yüzü müz yan ıyor,
s ı rt ımız donuyordu. Sanda l ı n feneri göründü koyun

67

u c un da. Kara da lga lar ın üstünde sa l l ana sa l l ana
yanaşıyor. Hep im iz kıyıya . koştuk:

«He Pal u ko ? N e var ? Ne ç ıktı ?»
Çakı l i a ra vuran kayıktan atlarken P a l uko k ıs ık

b ir sesle, « B i r şey yok -dedi -, paraketala r boş çıktı .»
Bu söz gecen i n ayazı ndan da daha dondurucuydu.

Artık bir tek düşüncemiz vard ı : döne l i m, gemiye
dönel i m, s ıcak, ayd ı n l ı k b i r i nsan çevresi nde bu la­
l ı m kend im izi . Sanda la üşüştük. Al i R ı za : «Kıça
oturmayın, iskorpit var, çarpar !» d iye bağı rıyordu.
B eş altı kadın buruna oturduk. Ötek i le r ateşin ya­
n ı n a döndü ler h emen. Yüklü sandal kıyı n ı n çakı l ­
I a r ına iy ice oturmuş, k ıp ı rdamıyordu . Küreklerde
çabalayan Al i Rıza seslend i : « H e, it in, arkadan it­
senize !» Kimsen i n itmes ine vakit ka lmadan san­
da l devr i ld i . B i rkaç k iş i suya döküldü. B i r bağrış­
ma, çocu ğ u n hüngür h ü n g ü r ağ laması . . . O gece s ı r ı l ­
s ık lam gemiye dönen yolcu ları n değ iş ip yatab i lmesi
i ç i n motor ça l ıştı r ı ldı, elektrikler yak ı ldı . Çakal
B ü kü, etkis in i ancak rah at bir uykuyla g i dereb i ­
leceğ im iz kötü b i r oyun oynamıştı bize.

68

8

«Koştum benek benek 1ş1kla sarlll teknem,
ÇJ/g/n teknem, ard1mda yağ1z deniz atlafl.»

Rimbaud

N eşel i uyand ık. Daha g ü n doğmadan tatl ı b i r
pembel i k bürümüştü Ç a k a l B ü künü. G eeeki fac i ­
a da n sonra A l i R ıza ağ la rı a tmağa g itmiş. Saba h
o n l a rı top lamağa ç ıkarken,

«Ben size bal ı k getireyim de bir güze l çorba
p iş i reyi m,» diye sarı l dı küreklere. H a n ım lardan Cel i l e
i l e Peri h a n kıyıdan k u rtarı l ab i len b u l aş ık ları köp ük lü
su la rda y ıka d ı ktan sonra, kahve, çay, g a l eta, peyni r
v e reçel l e nefis b i r kahvaltı yedird i ler b i ­
ze.

«Bu sabah banyomuzu den izde yaparız,» dedi
Eyuboğ lu .

69

M acera ' n ı n merdiveninden s ı ra i l e denize i n i ­
yord u k ki,

« Heey ! bakı n, yun us ba l ıkl a rı !» diye bağ ı rd ı
biri .

B i r mi l kadar ötede üç yunus ba l ığ ı a rd ı a rd ı ­
na hopluyo r, s u yüzü nde b i r yarı m a y çiziyor, d a ­
l ıyorlar, g e n e ç ık ıp, gene da l ıyorlar. G üvertede b i r
koşuşma, denizde b i r bağrışma old u :

« B ize doğru ge l iyorl a r !»
«Korkmayın, insanc ı l hayvan lardır, bir şey yap­

maz lar.»
Yüzenlerden merdivene yaklaşan lar o ldu . Der-

ken üst g üverteden bir i demize atlad ı .
« Kimdi r ? K im da ld ı ?»
« Kim o lacak, M idas' ın ku lakl a rı .»
G ü ngör var g ücüyle yüzüyordu yunus lara doğ-

ru .
«Aman, bir şey o l mas ın .»
«Ne o laca k ? Şa i rd i r o. Yunus lar la b i r se lamla­

ş ı r, hoşbeş eder, döner. So luğu kes i l i rse, y unusun
s ı rt ına b i ner. U nuttunuz m u Arion 'un h ikayesi ­
n i ?»

H eredot'un a n l attığı masa l l a r a rası nda Arion'
u n masal ı kadar sevi mi is i yoktur. Hem tarihç i o n u
b i r masal diye değil, gerçekten o l m u ş şaş ı l acak b i r
o lay d iye a n lat ı r : Ş a i rler a nası Lesbos'ta Arion a d­
l ı b i r ozan yaşarnıış. D i l i öyle tatl ı, ça lg ıs ı öyles ine
dokun a kl ı ki, ünü M i di l l i 'den çok ötelere yayı lm ış.
G ü n ü n bir inde adası dar ge lmiş Arion'a, d ü nya gö­
reyim deyip Korinthos'a göçmüş. O ra ha lk ın ı da
büyülemiş, üstel i k Kori nthos'un yöneticisi Periand­
ros'u dost ed inmiş kendine. « Kitara ça lmakta eşi

70

yoktu -diyor Herodot -, duyduğuma göre de, D ithy­
rambos'u i l k söyleyen odur. » D ithyrambos tanr ı
D ionysos'a bir övg ü d ü r, b u tür tragedya n ı n kayna ­
ğ ı sayı l ı r. Arion o n u yarattıysa, tragedyan ı n babası
odur demek.

Her neyse, Arion sanatıyle yal n ız ün değ i l, çok
da para kazanmış, i talya'yı, S ic i lya'yı gezmek heve­
s ine kapı l mış. Orada da servetler top lad ıktan son­
ra, dostu Periandros' u n ya n ı n a dönecek o l m uş. Ta­
ranto'da gemiye b i nmiş, yol c u l u k iç in Korinthos'lu
bir g em i n i n taytasıyle pazarl ı ğa g ir işmiş, ç ü n kü
e n çok bu şehir adamlar ına g üven i rmiş. Ne var k i
denize a ç ı l ı nca, gemic i ler onu suya atı p p a ra la ­
rı n ı n üstü ne oturmayı kurmuşla r. Arion fiskos la rı n ı
d uymuş v e var ımı yoğ u m u a l ı n, b a n a hayatımı b a ­
ğ ı şlayın, diye yalvarmış. H erif ler h iç a ra l ı o l m a
m ışl a r. Arion bakmış k i kurtu l u ş yok, e n g üzel r u ­
ba ları n ı g i y i p s o n b i r defa g üvertede denize karşı
saz ça lmayı d i lem iş. Sonra da denize atacakmış
kendini . Öyle o l m uş, ne var ki kitara n ı n ses ine g e­
l en b i r yunus ba l ığ ı Arion'u s ı rtı na a l mış. Korint­
hos'a kadar sağ sal im götürmüş.

B a l ı kçı h ikayeyi biti r ince, d i nleyenlerden bi-
ri,

« B iz im şa i r Arion'a çok benziyor, şu farkla k i
parası p u l u yok» dedi biri.

«Be l l i o lmaz, bakarsın denizaşırı yolcu l u ğ u n ­
d a n b i r servet le döner. Hem Arion'u parası değ il,
sanatı kurtarmış.»

Bu a rada yun us ba l ık la rı a rtık g ö rü nmez o l ­
m uştu. G ü ngör yüzerek dönüyordu. H i kayey i d ikkat­
le d i n lemiş o l a n küçük Cevat:

71

«Dede, n iç in o n u a lmadıla r?» diye sordu .

*

H omeros'un ü rü n vermez, bereketsiz ded iğ i de­
n iz b ize bereket saçtı o gün. Sar ı ağ lar bal ı ktan
hopluyordu . Sancak bardası na yanaşmış kayıkta
Ali R ıza ' n ı n bal ık l ar ı i l m i kierden bir b i r koparır­
ken, « işte balık böyle tutu l u m d iyen b ir h a l i vardı .
Fotoğraf mak in'eler i e l i mizde, ba l ık l arı n c i nslerin e
göre d iz i l mesi n i bekliyorduk. N eler, ne ba l ık l a r ! M e ­
l a n ur lar, zmir i na la r, v lahoslar, fa ngr i ler, skaros­
lar, p içu l a l a r, turnala r, uzun bir y ı l a n ba l ığ ı, işe
yaramayan iskorpit ler, kafaları ezi l i p atı l a n del i
sarpalar, yem iç in a l ı ko n a n sparoslar. Adı n ı d uy­
duğumuz, d uymadığ ımız c insten ba l ık lar. En çok da
barbu nya, boy boy pembe barbunyalar.

« B u nlar ı nas ı l p iş i receğ i z ? Tenceremiz yok.»
«Siz bana bırakın, ben p iş i r i ri m,» dedi Ali R ıza,
Demi r v inc in makaras ına dola n ı p leva edi l i r-

ken, b i r zafer havası esiyordu gemide. Eyuboğ l u
kaptan köşküne MER HABA yazı l ı koca b i r levha
asmıştı. B u nca macerayı üstümüze çeken M acera
ad ına paydos. Merhaba diyorduk artık mavi Cova'
ya ve ba l ık lar ına.

Saat dokuzu biraz geçe Keramos'a vardık. Ke­
ramos d iyorum, çünkü i l kçağda çanakç ı l ı ğ ıy le ü n
sa lmış, ad ın ı bütü n b i r körfeze verecek kada r önem­
l i bu şehr in b iz adını değiştirmiş durm uşuz. Bad­
rum'da G ererne deniyor o na, oysa resmi ad ı Ören
o l muş. Viran, ören, eski şehi r ka l ı nt ı l a rı b ulunan
yerlere den i r Anado lu 'da . Ama nerde b i r harabe

72

varsa, h a l k arası nda yüzyıl l a rd a n beri k ul l a n ı l a ­
g elen a dı n ı değişt i r ip de, ona ören'l i, h i sar' l ı , k a ­
le' l i b i r i s im takma n ı n bugün b i r a nl a mı, b i r l ü ­
zumu o l masa gerek. Yoran' ı Yen ih i sa r, Gererne'yi
Ören yapmak ad la rı n ı türkçeleş tirrnek m id i r ? B u
g id iş le kökleri Türkçe değ i l d iye, ad lar ı n ı değ iştir�
memiz gereken şehir ler imiz in b i rkaçı n ı sayayım s i ­
ze : Ankara (Ankyra'da n }, Kayseri (Kaesarea'dan) ,
Trabzon (Trapezus'tan}, G i resun (Kerasus'tan) ,
S i no p (S i n ope'den), Konya (i konion'da n }, B ursa
(Prusa'dan}, M a n isa (Ma g nesia'da n) ve sa i re, ve
sa i re. Anadolu 'nun a dı n ı b i le değiştirrneğe var ı r bu
g id iş. Ka ld ı ki, yunanca s andı ğı m ız bu ad la rı n ço­
ğu Anadolu'n u n yunanöncesi çağ l ar ından ka l m ad ı r.
B u Anada lu lu köklere Yunan l ı l a r ya ln ız yunanca
ek ler takmış lard ı . B iz de ayn ı şeyi yap ıp türkçeleş­
tirdik bu a d ları, Ankara, Kayseri, Trabzon, Konya
g ib i Gererne ve Yoran da özbeöz Türkçe ad la r o l ­
d u . B un la rı ne d iye değiştirel i m ? B i lg is izl i ğ i n ve
yan l ı ş b i r an l ayış ın ü rünü o l a n bu davra n ı ş yur­
dumuzun b in lerce yı l l ı k tari h i n i s i l meğe, Türkiye
toprakları n ı n yüzlerce ırk ve u lusu barı nd ı ran eş­
siz bir uygar l ı k beş iğ i o lduğu n u bi le bi le u n uttur­
mağa var ı r.

G ererne kıyıdan yar ım saat ötede yeşi l ya maç­
Ia ra daya l ı ş i r in bir kasa badı r. U m anda bosta n ­
l a ra, bahçelere a ç ı l a n b i rkaç e v g örü l ü r. Koyun
d ib inde de i ş let i lmekte o lan b i r maden. Demir
made n i n i n i s,keles ine bir ş i lep dayal ı . D ağ ı n ı k b i r
yüzey üzeri ne kurul u eski Karamos'tan koca taş
d uvar lar, kap ı l a r, kemerler ka lm ış, mağaza mı,
hamam mı, ne o lduğu pek kesti r i lemeyen ya p ı l a r,

73

tek tük yazı l ı, kabartmal ı taşlar. B izans çağ ı i l e i l ­
g i l i görü nen b i r fresk bug ü n kümes o lara k ku l la n ı ­
l an dört duvar ın a ra s ında sak l ı dır. G ererne'de n e
kazı yap ı lm ış, ne arkeolaj i k araştırma. M avi yolcu­
la rd a n Ü niversite doçenti Özcan g ü zel b i r düşü nce
i l eri sürd ü : Türkiye'de çeşit l i çağlard a n, çeşitl i uy­
g a rl ı kl a rd a n ka lma o kadar çok yer var k i , hepsinde
bug ü n kazı yap ı l amaz. Ama henüz kazı yap ı l ama­
yan yerler üzerine arkeoloji doktora öğrenci leri b i ­
rer i n celeme yapsala r, o yerleri n birer p lan ın ı ç ı ­
ka rsa la r, aç ık seçik b i r d i l le ş u rda ş u v a r d iye b i l ­
d i rseler dü nyaya, fena mı o lur? Kaç y ı ld ı r Cova'ya
g ider, çok eski görünen bir tiyatro bu lduğumuzu,
karşıs ındaki adada da eşi n e hiç rastla n mayan mo­
zaik g ib i işlenmiş renkli taş motifl i i l kel bir d uvar
g ördü ğ ümüzü yazar dururuz. Aldıran o lmadı, o la ­
cağa da benzemiyor. B iz im arkeologlar ımız b i r tu­
hattır, her b i r i kendi a lan ı iç inde kapa l ı ça l ı ş ı r, u z­
m a nı o lmad ığ ı her şeyi bi le b i le g ö rmezl i kten g el i r.
Edebiyat Fakültesi uzmanları ndan M r. Bean' in B ad ­
r u m v e çevresin iri yaz ı l ı taşları n ı i nceleyen b i r
etüdünü okumuştum. Bölgen i n yazı l ı taşları n ı ep ig­
rafi den i len b i l im in aç ıs ı ndan öyle yal ı n, öyle so­
yut b i r görüşle i n celer k i , ne taş, ne bölge, n e de
tar ih gerçeklerin i meydana ç ı karmak a ma c ı n ı g ü ­
d e n ep igrafi diye b i r şey ka l ı r ortada. B öylesine
b i l imden, can l ı b i l im i kurmak, b il imsel araştırma
isteğ i n i uyand ı rmak, yaymak zoru nda bu lunan Tür­
kiye'ye hiç bir fayda ge lmeyeceği n i de yazar d ururuz.
Ama bu g örüşü benimseyen değ i l, tartışan bile ç ı k­
maz b i l i msel geçinen çevrelerimizde. Romantizm
der geçerler. B u a rada değerli ka l ı nt ı lar zamanla

74

yok o l u p g ider. i l k yolcu luğumuzdan bu yana, Şe­
h i roğ l u adası n ı n tiyatrosu n u otl a r, ça l ı l ı k l a r b i raz
daha bürümüş, birkaç s ı ra daha yık ı lmış, tiyatro­
ya u laşmak bir cambazl ı k işi o lmuş. Kn idos da ya­
r ıdan yarıya yok o lmuş. Tiyatros unun ya ln ız b i r ­
kaç s ı ras ı k a lmış, orkestra yeri n i b i r pamuk tar la­
s ına çevirmiş sivri a kı l l ı n ı n bir i . Yürekler ac ıs ı b i r
tar la, b i r k i lo pamuk ya verir, y a vermez. B irkaç
sornu n ekmek uğruna mi lyo n l u k değerde tar ih a n ıt­
l a rı y ıkı l ı p g id iyo r. Yok o lmalar ı köyl ü n ü n karn ın ı
dayursa bari . A m a tı pkı yan ı p g iden orman lar ımız
g ib i bu yık ı l ış da o l u m l u h iç b i r son uç vermez. O r­
m a n servetimiz i korumak i ç i n nas ı l p lan la r, prog ­
ramlar yapmayı tasarl ıyorsak, Türkiye i ç in bu g ü n
deği lse b i le, i lerde büyük bir g e l i r kaynağı o lab i le­
cek tar ih a n ıt lar ımız ın korun mas ı yol u n a g itme l i ­
yiz. Arkeo log la r ko l lar ı s ıvayıp kazı l m a m ı ş yerle ­
r in ç iz imleri n i hazır lası n l a r. M üzeler M üdür lüğü ta ­
r ih a nıtl a rı b u l u n a n her yere b i r bekçi koyamaz,
bunu b i l iyoruz, a m a radyo i l e yapı lacak bir uyar­
ma kampanyası köyl ü n ü n o yerleri kendi l i ğ inden
benimseyip korunmas ın ı sağ layabi l ir. Köy öğretmen­
leri bu ödevle g örevlendir i leb i l i r. Yeter k i bu kam­
panya aç ı l s ın ve iy i düzenlenmiş o lsun. ita lya 'da,
Yunan ista n'da nas ı l yap ı ldı . D ü nyan ı n h i ç b i r köy­
lüsü kültür lü o la rak doğmaz, yazma okumanın da
bütün yurda yay ı l ı p birkaç kuşak sonra u m u l a n o l u m ­
l u so nucu vermesi n i bekleyemeyiz. Badrum s u ­
alt ı servetler inden fayda lanmak yo l u n u tutmuş b i ­
l e : ka lesin i, müzes in i görrneğe g e l e n gezg in lere tes­
t i ler, kabuklar, sü ngerler satıyor. B adrum bu yolda
can la nmayı bir Amerikal ıya borç lu . K im o l u rs a o l-

75

s u n, bu a landa yurdumuza can l ı l ı k getiren, ç ığ ı r
açan her i nsa n ı n işi n i kolaylaştırmalıyız. Arkeoloji
ve tur izmle u ğ raşan kurumlar ım ız ın bir daha dik­
kat in i çekmeyi borç bi l ir iz. Kn idos ve Şehi ro ğ l u
adası n ı n çok değerl i tarih a n ıtları var ve bun lar
yok o lmaktadı r. Söylemesi b izden . . .

76

9

«.Gün olur baş1m1 allf giderim.
Denizden yeni ç1km1ş ağialin kokusunda.
Şu ada senin. bu ada benim,
Yelkovan kuşlafinm peşi stra.»

Orhan Veli

B i r gaz tenekesi uzu nl uğ una yarı lmış, haş lan ıp
k ı l ç ıkl arı ayık l anan b a l ı k l a r tuz lu, b iberl i, soğ a n l ı
kaynar suya at ı l mış, üstü ne b i r de terbiye dökü l ­
müş. i şte s ize b i r ba l ı k çorbası k i lezzet ine doyul ­
maz ! Kokusu, Gererne'yi gezdi kten sonra g emiye
yüzerek ge len mavi yolcu la rı n b uru n d i rekleri n i öy­
le bir okşadı ki, aç k u rtlar g i bi üşüştük tenekeni n
başı na. Kepçe kepçe çorba dağ ıt ı l ıyordu. l<arnı m ı ­
z ı n aç l ığ ından çorbayı ne kap iç inde yed iğ im iz in
farkında b i l e değ i l d i k. K imi b i r sa lata tabağı, k im i
b ir yoğurt kasesi, k imi b i r konserve kutusu, k imi

77

de bu laş ık leğen i n i a l mış, çorbaya ga leta ya da ek­
mek doğramış, bal ı k etleri n i e l leriyle ufalayarak
atıştırıyord u. D ı şard a n g ören, yamyam sanı rd ı bizi .
B i r yar ı m saat kadar baş ı mız ı ka ld ı rmadan yedik,
sonra : «Öyle doydu m k i h> - «Ömrümde bu kadar çok
yemedi m h> - «Amma da açmış ım !» - «Patlayacağ ı m !»
diye sesler yükselrneğe başladı . A l i R ıza ka h kahayı
attı :

« Daha durun baka l ım . B u i;:orbası, ası l yemek
sonra ge lecek !»

M eğer i sma i l Kaptan maden iskeles ine dayalı
ş i leb in ka pta n ıy le tanış ç ıkmış, bizde tencere yok
d iye, ba l ıklar ı p iş i rmek üzere oraya vermiş. B a l ı k
p i lakisi hazır lanıyormuş.

Kızg ı n öğle g ü neşinde ı ş ı ldıyordu deniz. Alt ın
pul lar tabak tabak o l muş, mavi hare ler i nce lmişti.

«P işiyoruz yah u ! Şu kaptan gelse de kalksak
artık.»

Ama ne kaptan, ne bal ık p i l a kisi . Ş i l ep epey
uzaktaydı . Perihan ve B atur i l e g iden sandal da
sa nki denize m ı h lanmış d uruyordu vapurun aç ığ ın ­
da . Daya namadık. D em i ri ka l dı r ıp ş i lebe doğru yol
a ld ık . Yapuru borda lar, kapta n ı da, yemeği de a l ı ­
rız dedik. Öyle o ldu . H emşeris inden ayrı l a maya n
i smai l Kaptan istemeye istemeye ge ld i . Arkas ından
da ik i tayfan ı n taşıdı ğ ı tencere. Tencere deği l, ka­
zan. K ırmız ı l ı yeş i l l i zeytinyağ ında ba l ık lar yüzü­
yar.

«Tencereyi boşalt ın,» dedi tayfa n ı n bir i .
« N e reye boşalta l ı m ?»
B iz im teneke p i lakiyi a l mağa yeter m i ? O n u

da, i k i g üveci de ağz ına kada r doldurd u kta n · sonra

78

s ı ra biz im tabaklara geldi . «Yah u yiyemem ! B urnu­
m a kadar doydu m ! Öleceğ i m ! M ide fesad ına u ğ ra ­
yacağız !» sesleri a ras ında tabaklar b i r d a h a d o l d u
boşa ld ı . N e ö ldük, ne patlad ık, rahatsız b i le o l m a ­
d ık.

« B a l ı k fosford u r, salt kuvvettir,» diyor B a l ı kç ı ­
«Yok yok, bal ı ktan değ i l, Kuşadas ı 'n ın g a leta­

s ından. Ekmek g ib i do ldurm uyor mideyi, şişki n l i k
vermiyo r. Tevekkel i değil, tekmi'l k ıyıdan, ada l ar­
d a n ge l ir lermiş bu g a l etayı a lmağa.»

· «Ya Cova'n ı n havası ! O n u n bir payı yok m u
b u işte?»

Ka rpuzlar da kesi ld i yendi . Rahat bir g evşek l i k
iç inde seri ld ik g üverteye.

*

Kıra n lar.
G ererne'den körfez in d ib ine kadar uza n a n Kı­

ran dağları h a ritada 570 m, 1 020 m. g ib i sayı lar la
gösteri lm iştir. B in metre l ik doruk deniz in üstünde
öyle b i r h ız la yükse l i r k i gö lgesi körfezi n ortas ına
dek yayı l ı r, serilmeye yer bu lamayan d a l g a l a r ya l ­
ç ı n kaya l a ra çarp ı p h avalara savrul u r, d i k yamaç­
Iara t ırmanmış çarnlar devri lmernek telaş ı iç inde­
ler. N efesimiz i tutarak bakıyordu k. H a l i karnas Ba­
l ı kçısı Cova'da e n çok K ı ra n l a rı sever. O n lar ı a n ­
latmak i ç i n n i ce n ice imgeler, benzetmeler yarat­
m ıştır kita plar ında. K ı ra nl a n yak ından g ö re l im, b i r
tek manzaras ı n ı b i l e kaçırmaya l ı m diye yavaş y a ­
vaş, kıyı kıyı g itmemizi istiyordu. D izleri ne seri l i
porto landan deniz in derin l i kler ini o kuyor, iskele

79

küpeştesinde durup kaptana yol gösteren P a l uko'ya
bi ld i riyordu. Den izci l er korkak adamlard ı r. H ele
G i rit i i ier in «Üpios fovate then fovate» d iye bir sö­
zü var, korkan korkmaz, yan i tedbir in i a l a n kork­
maz a n l a m ı n a ge l i r. Tayfa K ı ra n l a ra yaklaşmak­
ta n korkuyordu besbe l l i . G üvertede bir aşağı bir
yukar ı koşan makinacı i sma i l,

« M otor b i r ar ıza yapa rsa, gemi kaya l a ra çar­
par, paramparça o luruz. Öylesin i çok g ördüm, çok
d uydu m,» d iye g eveleyip duruyordu.

H erkes in kork u l u g özleri Pa l u ko'ya d ik i l iydi.
P a l uko ise B al ı kç ı 'n ı n isteğ ine uymakla Cova'yı b i l ­
meyen ü rkek tayfa n ı n kendisine yük led iğ i sorum­
l u l uk a ras ında n e yapaca ğ ı n ı şaşırmıştı . i şaret ve­
ren e l i h avada donmuş gibi duruyordu. Gemi düm­
düz ratas ından ayrı lm ıyo r, iskeleye sapmıyordu b i r
tür lü . Kıra n l a r gözümüzden ı ra k geçiyordu. B a l ı kç ı ,

· « P a l u ko, korkma, yanaş i Yahu, b i r şey ol maz.
derind i r, b i l iyoru m !» diye sesleniyordu, a ma boşuna.
Pa l u ko taş kesi lmiş, k ım ı ldamıyordu. Derken B a ­
l ı kç ı öfkeyle ayağa f ı r lad ı , kafese kapatı l m ı ş bir
kap l a n gibi dolandı g üvertede:

«Ne biçim denizeisiniz ! -diye h aykırdı -. Korku la ­
cak yerde korkmaz, korkulmayacak yerde ödlek
kes i l i rs in iz ! Had i, vazgeçtim, dönün doğru Şehi r­
adas ı 'na !»

H erkes s inmiş bak ı nıyordu. K ı ra n l a r ı n keyfi
kaçmıştı . Cova n ı n d ib ine kadar g id ip karavides top­
lamaktan bi le vazgeçi ld i. S a at dörde ge l iyordu,
B eş altı mil ötedeki karşı kıyıya bir saatte varabi­
l i rd ik a ncak. Hep böyle o l ma mış mıydı ? Yok deniz,
yok motor, yok başka bir sürü enge l yüzünden is-

BO

teğimiz i yerine geti remez, hevesimiz i a lmadan dö­
nerdik. Cova'da yarad ı l ış la baş başa kal a n i nsan
büsbütü n h ü r, özg ü r kendi ne buyr uk olma umudu­
na kap ı l ı r b i r a n, bu özg ü r l ü ğ ü n iç inde aç ı lmak;
a l a b i ld iğ ine h ava l anmak, yükselrnek ister, derken
nesnel koşul lar ın d uvarı na çarpar kafasın ı ve ge­
risin geri döner g e rçeğ i n dar s ı n ı r l a rı a ras ına.

Eski ad ı Cedrae olan Şeh i roğ l u adas ı n ı n i l k­
çağda Rodosl u l a r tarafından kurulduğu fransızca
G uide B leu'de yaz ı l ı . Cedrus l at ince sedi r, dağ se l ­
v is i demek. B u g ü n ça l ı h kla r, zeyti n l i k lerle örtü l ü
a d a d a boyu k ı r k metreye varan d a ğ selvileri m i
vardı ? O lab i l i r. B iraz ötedeki bü kleri n dibinde b u ­
h u r orm a n la r ı y o k m u ? B u a d a üzerine kaç y ı ld ı r
b i lg i a ra r bu lamayız. H ayal g ü c ü müzü kul lanmak­
tan başka çare yok. Şeh i radası b i r sayfiye yeriydi
derim ben, bir çeşit B üyükada. H al i karnas'tan, Ke­
ramos'tan, Knidos'tan, R odos'tan oraya dinlenme­
ye ge l i n i rdi, kumsa l lar ında denize g i r i l i r -i lkçağ­
d a deniz banyosundan dem vuran pek yok ama i n ­
s a n o l u r d a Şeh i radası 'nda denize g i rmez m i ?- se- ·
d i rier in gö lgesinde Kı ra n l ara baka baka oturu lu r.
mermer reva kl a rı n a ras ında dolaş ı l ı r a kşamüstü,
tiyatroya g id i l i r, iç aç ıc ı komedya lar seyredi l i r.
B i r sözle b i r cennet hayatı yaşa n ı r. Şehi radas ı 'nda
ba l ayı geçirmeye ge lmiş b i r A lman kar ı kocaya rast­
l a d ı k nitekim. Orta boyl u bir yel ke nl iyle. ta R odos'
tan ge lmişler. M otorları bozu lmuş, bizi yedeğe a l ı n
diye yalvard ı l a r.

Şehiradası ' n ı n kıyı su lar ı p i n a yatağ ıd ı r. M avi
yolc u la r ı n en iyi yüzenleri n i bol p i n a ç ı karmakla
g örevlendirdik. Istanbu l pina bekl iyordu. Tabla,

81

meze tabağı, meyve tepsisi, d uvara a p l i k d iye ku l ­
l a nacakmış dost lar. Sanda l sandal karaya ç ı ka rken
bir de ne görel i m : kad ı n l ı erkekli çocuk lu köylü
a i l eler i . i l k defa i nsana rastl ıyorduk adada. H epsi
de sel a m sabahtan sonra, «Siz i kumsa l a götüre l im,»
diyor lar.

« O l u r, tiyatroyu geze l i m de g i deriz,» karş ı l ığ ı n ı
veriyordu k.

Tiyatroya g i d i p ge ld ikten sonra aya kla r ım ız şiş
ve yorg u n, kol la r ımız bacakla rım ız t ı rmık iç i ndeydi.
i l k iş denize g i rmekti, ne var k i Şeh i ra dası 'n ı n ta
iç i nedek uza n a n sarı k umsa l ı çamur lu bir batağa
dönmüş, daha aç ıktaki taşlı kıyı l a rsa deni z kesta­
nes i nden geçi l mez o l m uştu.

«Ü rdan g i rmeyin, batar,» d iye bağı rıyordum ava­
zım ç ıkt ığ ı kadar. B i rkaç k iş i d i n lemedi, ertesi g ü ­
nü ayakl ar ına batan k i rp i ler in iğneyle çı karı l ması
ca n la r ını yaktı. Ziya' n ı n da i ki saat in i a ld ı .

P i na tar ıçısı n ı n üstü nde den iz g özlüğüyle d ibe
baka baka yüzrnek insana baş döndürücü bir haz
veri r. Vurg u n yemeyi göze a l ı p denizden ç ı kmayan
da lg ıc ın tirya k i l i ğ i n i a n l a rsı n ız. Kend i m i bu sar­
hoş lukta n kurtarayım d iye göz lüğümü başka s ına
ver ip kıyıya çöktüm. Ayakla r ım öy le fena s ız l ıyordu
ki .

« H aydi ge l kumsa l a g id iyoruz.»
«Siz g i d i n, ben arkan ızda n g e l i ri m.»
Demi nden beri sözü edi len bu kumsal neyd i ?

Yar ım saat sonra b iç i lm iş b i r m ıs ı r tar lası ndan,
ayakla r ım seke seke, k u msala vard ı m. ismet kuma
gömü lmüş yatıyor, i htiyar b i r köy lü de B a l ıkçı 'ya
bu kurnun romatizmaya karşı b i rebir o lduğunu,

82

ta b i l mem ne köyü nden çol u k çocuk la kumdan fay­
da lanmak içi n buraya ge l dikler in i a nlat ıyordu . Ama
bu kum kuma benzemiyordu, kum rengi değ i l, g ü ­
m üşiye ça lan b i r beyaz l ıktaydı. B e n de ayak lar ımı
kuma gömdüm, b i r de ne d uyayım, e lektrik cere­
ya nı gibi bir şey yorg un l u ğ u m u yavaş yavaş aşa­
ğ ıya çekiyor. G ü neş battıktan epey so nra g emiye
döndüğümüzde koşup oynayabi lecek kadar r<ıhatl a ­
mıştı m.

Ertesi sabah i l k iş imiz bu kumsa l ı n ö n ü ne de­
mir lemek o ldu. Kum bembeyaz, den iz zü mrüt yeş i ­
l iydi .

« B u kumdan i stanbul 'a götüre l im de tah l i l et­
tirel im,» diyerek, bir naylon torbaya kum doldur­
duk. Kumsalda saat ona kada r eğlendik. Şehi roğ l u
adası n ı n kumsa l ı programımız ın alt ı n ı üstüne ge­
t ird i : oradan bir tür lü ayrı l a madığ ımı z iç indi r ki
o g ü n ü n akşamı Yedi Adalara vara ma dı k.

i çme suyumuz bitmiş g ibiydi. Yaramaz diye su
a lma mıştık G emere'den. Tenekeler bomboş, depoda
da i ki karış su ya var ya yoktu. Temiz l ik pis l ik tar­
tışması habire alevleniyordu. Memişha neyi deniz
suyuyla yıkıyorduk, ama bulaş ık da tuzlu suyla yı ­
kanmazdı k i !

«Öf, şu p l astik bardak la r ne fena kokuyor ! B u
· kadar kumanya düzdünü z d e b i r cam bardak a l a ­
madın ız .»

«Sabırsı z l a nmayın, B a l l ısu'ya g id iyoruz. Oradan
su a l ı p g ıc ı r g ı c ı r yıkayacağız bardaklar ı .»

B ü klere ge lmiştik. 8 ve 1 6 mi l imetre l ik kame­
ra l a r, renkl i fotoğraf makina lar ı durmadan ça l ış ı ­
yordu . B ü k den i len bir koydu r, ama öyle dantela

83

g ib i oyu lmuş b i r koy ki, gözünüzün o n u ne seri len
ma nzara her an değiş ir, şimdi gördüğünüzü beş
kulaç ötede bambaşka görürsünüz. Dermen B ü kü
Cova b ü kleri n i n en büyüğüdür. Çarndan buhur
ağac ına, çimenden sazl ığa kadar her çeşitten, her
perdeden yeşi l l i k le süs lü kıyı l a rı meşe yaprağı g ib i
g i rint i l i ç ık ınt ı l ıd ı r. Kapta n l a r sözleşmiş m i , yoksa
korku lar ı n ı u nutmuşlar mı, neydi, ağaçlara doku­
nacak kadar yak ı n geçiyordu k kıyıdan. M avi yol cu­
la r ın coşkun luğu son hadd ine varmıştı. H ayret,
hayra n l ı k seslerindeJl b i r koro ç ın l ıyordu gemide.
Dermen B ü künden doyg u n ve yorg u n çıktık. B aşka
bir g üzel l i k görecek takatımız kalmamıştı .

«Ama Longos, ne o l u rsunuz Longos'a g ide l im
-diye yalvardı m-. Bir defac ık o lsun g i rernedim iç i ­
ne.>ı

«Longos'ta dönülecek yer yok. G emi mizi n de
tornista n ı yokmuş.»

Bana Longos'u göstermeyen gemi leri n hepsine
l anet okudum i çimden.

Anı lar zaman geçtikçe g ü zel leş ir, bu bir ger­
çektir, ama B a l l ısu'yu biz m i o lduğundan daha te­
miz, daha d uru bir su g ibi hatır l ıyoruz, yoksa o
mu üç y ı l iç inde değişti d e bakımsız l ı k yüzü nden
her tür lü ot ve yosun lar ın yüzüştüğü bir kuyu o l u ­
verd i ?

i l k kıyıya ç ıkan Taci katı l ıyordu g ü lmekten :
«He le g e l i n görün, iç inde kurbağa mı isters i niz,

hayvan tersi mi, hepsi var.»
H er gelen de :
«Aa, ben bu sudan içmem ! » diye tiksintiy le dö­

nüyordu.

84

P a l u ko da, biz de a l ay kon usu o ! m uştuk.
«A bre P a l uko, sen söyle, bu su böyle miyd i ?

Pisletmişler yahu.»
Kemkü m . . . Pa luko b i r şey demez. Bu konuda

a ç ı k ko n uşmak i ş ine ge lmiyor besbe l l i.
«Ee iy idir, tatl ıd ı r . . . »
Tenekeler doldu. i ğ renenler depoda ka lmış s u ­

y u içs in ler. A m a Bodrum'a kadar da su yokmuş. N e
yapa l ım, kavun karpuz yeriz.

H edefimiz Yedi Adalar'dı. B i r bükün içinde ye­
di ada, düşü n ü n, yedi adan ın h a ng is ine istersen
ç ı k . . . geri geri dönmek f i l an yok, hepsi tepsi üstü n ­
d e seri l i . . . B iz böyle hayal kurarken rüzgar ç ı kt ı .
Akşam o luyordu.

« D a h a kaç m i l var ?»
« Ü n i ki .»
«Kaçta varır ı z?»
« Be l l i o lmaz. Rüzgar d i rizza etti.»
« Peki ne o laca k ?»
Cevap yok. Denizci n i n ağzı ndan b i r şey kopara­

mazsı n ki. Ponent m i y ı ld ıza, y ı ld ız m ı ponente dön­
müştü, her ne h a l ise buz g i b i esiyordu. Kamarada n
h ı rka lar ge ldi . Al ışmıştık. D a lg ad a s igara tüttür­
menin ayrı bir tadı vard ı . B i r de baktı k ki bir kaya
g ir i l iyor, bük deği l, yamyassı bir koy.

« Burası n e ?»
«Tuzla.»
« Demirleyeceğiz. Yedi Adalar' ı tutamayız, geç

oldu.»
· Al sana b i r h ayal k ı rı k l ığ ı daha. Yedi Ada l a r' ı

longos' un yatt ığ ı öz lem torbası n a atmaktan başka
çare yok.

85

Yeni ay doğmuştu. B a l ı kç ı Cova' n ı n mehtaptaki
g üzel l i ğ in i a nl atıyord u :

«Evet, a m a ayl ı g ecede yı ld ız lar o kadar par la­
maz, yakamoz da o l maz.»

«Yı ld ız lar ayl ı gecede de parlar Cova'da.»
O gece mavi yol cu la r y ı ld ız lar ı n ı kendi ler i ya­

ratmak istiyor lardı . Ay battıktan hemen sonra üç
dört kiş i denize g i rdi. H ava seri n ve neml iydi, ge­
ne de a ld ı rmıyorla r, kol lar ı n ı bacakları n ı s i l ke leyerek:

« Bak ın, bakın, y ı ld ız yağ dırıyorum !» diye bağ­
r ış ıyor la rd ı . Yakamozlar ı biz de g üverteden görü ­
yorduk, ne varki fosfor l u suyun içindeki ler b i r ı ş ı k
denizinde yüzüyariardı herhal de.

86

1 0

«işte bu gökyüzüdür ki küçük Asya'daki
YunanMar arasmda ilk şairleri yetiştir­
miş ve coşturmuştu. Yunan bilginleri b u
toPrakta doğdu. ilk tarih yazarlafi da bu
ülkelerdendi.»

Winckelmann

Datça yar ımadas ın ın Kıra n lardan da daha şa­
ş ı rt ıc ı b ir g üzel l i ğ i var. Şah in B u rnu, Körmendağı,
Vurana, Lavoro uçurumlar la yar ı lm ış, yarı k lar ı ndan
ağaç lar ın, bitk i ler in ç ığ g ib i a kt ığ ı sa rp tepelerd i r.
Kıyıya i nince bu dağ lar ya yumuşa k d.a l g a l a r ı n ya­
ladığı ak kumsa l i a ra dökü lü r ya da d ibe d a l ı p ta­
r ih ö ncesi azma n la ra benzeyen kaya la r b iç iminde
fışkı r ı r denizden. Topra ğ ı n g itg ide kızı l l aşan ren ­
g i, rüzgarı n g itg ide kız ışan esişi tropikal i k l ime
yakl aştığ ı mızı sezdi riyordu bize. B u s ıcak Bod-

87

rum'unk inden de başkaydı. Yakıc ı sertl i ğ i nde g ü ney,
o kya n uslar ı n ı n ç ı ld ı rt ıc ı d u rg u nluğu vardı.

Mersi n c i k l i ma n ı nda demir att ık. Kayda da­
ğ ı lm ış boy boy evler görülüyordu, ama köy h a l kı
kumsala koşuşmadı b iz i karşı l amaya, ya l n ız b i r
a i le, yaşl ı b i r kadı n, kızı, damadı v e tarun u sanda l­
dan i nerken ç içek uzatt ı l a r he r b i r im ize: mers in ve
defne da l ia r ına sarı l ı k ı rmız ı , turuncu y ı ldızçiçek­
leri, mis koku lu fesleğen, bir de kocaman ayçiçeği.
Ne tatl ı g ü l üyordu i ht iyar kad ı n biz i selamlarken !
S u mu, çeşme var dedi, toru n u n u koşturdu
tenekeler imiz i doldurmaya, sebze meyva mı, kend i
g itti el iyle i nc i r, şefta l i , bi ber, domates koparttı g e ­
tirdi, yemekten sonra tatl ı n iyet ine keçiboynuzu
i kram etti. Yan ım ıza oturdu ko nuştu, ça l ı ç ırp ı g e ­
ti rtti, ateş yaktırdı, e l i n i yüzü nü y ıkamak isteyen­
le r i çeşmeye götürdü. Her i ş im ize baktı, her h izme­
timize koştu. N erden ge ld iğ im iz i, k im o lduğumuzu
sormadan, çoktandı r bekledi ğ i misaf i r leri g ib i dört
döndü çevremizde.

Sabah Tuzla'da a ğ lardan ç ipura lar ç ıkmıştı . B i r
\

de orfos tutu lmuştu paraketayla. O rfos, ba l ık lar ın
şah ı sayı l ıyordu gemide. «Sessiz dü nya» f i l m inde
kurbağa adamlar la h aş ı r neş i r o lan b i r o rfos var­
dır ya, adı J ojo, böyle büyük bir orfosa rast lamak
baş l ıca eme l im izd i. Artık bal ı klar ın her c i ns i n i
tatmıştık. Kleopatra'n ı n Anton i us'a çektiğ i şölen­
lerde skaros barsaklar ı yed i rd i ğ i a nlatı l ı r. B iz de
ba l ı k lar ı temizlemeden yiyorduk çoğu zaman. Boklu
ba l ık den iyordu buna. H ele ateşte k ızartı l a n ska ­
rosun yağ l ı eti ne doyum o lm uyordu. A l i R ıza'n ı n
makarn a l ı ba l ık çorbası ba l ı k yemekler i n i n e n lez-

88

zetl is i d iye övü l ü p duruyordu. B uzumuz ka lmamış,
reçe l l e süt tozu tükenmiş, pey n i r, domates, yumurta
da bitmek üzereydi. B a l ı kl a karpuza ka lmıştık.

Mers i nc i k koyunu dönünce Arşipel'e g irdik. Türk­
çeye Ada l a r Den iz i d iye çevirdiğ im iz bu Arşipel
(ita lyanca a rc ipe lago, Fransızca a rc h i pe l) sözü de­
n ize serp i l i b i rçok ada lar a n l am ına ge len bir coğraf­
ya terim id i r. Kuru l uşu özbeöz yunanca : arkhi -üs­
t ü n l ü k gösteren ek- pelagos (deniz i) . Ama eski
y unancada bu terime bir kere o lsun rast l anmaz. S ö ­
zü i l k k u l l a n a n 1 6'ncı yüzyı lda b i r i ta lyanmış. De­
n iz ler in denizi, e n üstün deniz h a ? Yuna n istan ya­
r ımadası i le Anado lu toprağı a ra sındaki den iz ger­
çekten de denizier in şah ı, öyle b i r deni z k i d i b i n ­
d e n fışkırttığı i r i l i ufak l ı a da l ar la en ine boyuna köp­
rü ler kurara k, i nsanoğ l u na, toprak üstünde yürü ­
meye a l ış ı k bu yaratığ a : Korkma demiş, b i r ağaç
a l ıp yontarsan, üstü ne b ind in mi , b i r adadan öbür
adaya hop l aya hoplaya aşars ı n denizi, önünde h iç
b i r enge l ka lmaz, toprağı , i l e, suyu i l e seni n o l u r
b u dü nya, demiş. i nsana denizc i l i ğ i öğreten insa n ­
c ı l deniz ! Uyg a r l ı k yoğ uran c a n ı m Ege, e lbet de­
n iz ler in su l ta nı s ı n sen. Koca u l us lar a d ı nı taş ı rm ı ş,
Pelasgoi, yan i deniz kavimler i d iyor H omeros geç­
miş in s is ler ine bürü lü en eski i nsan topl u l u kl ar ına .
Kimdi, nerden g e l meyd i bu i nsa n l a r ? B i len yok.
Yam a n sa ld ı rı ş la r la koca G i ri t uygar l ı ğ ına son ver­
d ikler i n i, M ıs ı r kıyı l a r ına dek uza n ı p N i l deltası n a
yerleşt i kleri n i, S u riye v e F i l i st in 'e kadar s ızd ık la r ı ­
n ı a n lat ı r tar ih. Kaz ı b u l u ntu lar ı n ı yazı l ı kayna k la r­
la karşılaşt ırarak bu kavi m ler in a dları n ı, ç ık ış yer­
ler i n i, göç çağ la rı n ı kesi n lemeğe uğraş ır tar ihç i l er.

89

i ki b i n y ı l l a rı nda Ege'de b i r kaynaşma o lduğu bes­
bel l i, ama bu ak ın la r B a l ka n l ar'da n Adalara mı, Ana­
dolu'dan G i rit'e m i, G i rit'ten Akdeniz kıyı l a r ına mı,
bunu tar ih kesi n l eyemedi daha. Akha, Dor, Luku,
Turş, P u l asati g i bi ad lar çıkar karşımıza, ne var k i
b u a d l a r h e r yaz ı l ı kaynakta yaz ın ın ka leme a l ı nd ı ­
ğ ı d i l e göre değ iş i r. Ü ste l i k kaynak lar la o lay lar a ra ­
s ı n d a yüzlerce yı l l ı k a ra vard ı r : Homeros Akha la r' ı
a n l at ır, ama Homeros i lyada desta n ın ı 8 'nc i yüzyı l ­
d a yazmış, an l attığ ı Troya savaşıysa 1 200 su la rı n ­
da o l m uşa benzer. i ş i n i ç inden nas ı l ç ı kı l ı r ? Ta­
r ihçi ler araya durs u n . . . Ada l a r deniz i n i n göz önüne
serd i ğ i b i r gerçek var, tar ih gerçeği d iye ona baka ­
l ı m biz. Rodos'ta dünya n ı n yedi har ika l a r ından bir i,
bir dev heykel i varmış ya, ayakta dura n bu dev i n
b i r aya ğ ı l im a n ı n b i r mendireği ne, öbür aya ğı öbür
mendireği ne dayal ıym ış, koca l i ma n da bacaklar ı ­
nın aras ında. işte bu heykel veriyor Arş ipe l ' in ger­
çeğ i n i : bu bir ü l kedi r k i deniz ü l kesi, da lg a la r la ça l ­
ka h dört b i r ya n ı, g e ne de ayağ ı karadan kes i l m i ­
yar i nsa n lar ın ın . Homeros da aynı gerçeği d i le
getirmez m i ? Anadolu varl ı k l ı bir toprak, ü rünü bol,
madenier i var, tu ncu demiri , en i l kel çağ lardan beri
devletler kurmuş, g ü ç lü, sapasağ lam, onb in l i k or­
du lar ın on yılda deviremed i ğ i kale ler i var. Karasu­
l a rı nda da bir diz i ada, bir tanrı n ı n g ö kten den ize
serpt iğ i y ı ld ız lar t ıpk ı . N erden olsa ak ın edi l mez m i
b u toprağa ? Göçler i n ası l nede n i bu, arada kuzey­
den ge lme Oor lar Akha la r'a baskı yapmış o l abi l i r,
H i nt-Avrupa bu soylar Adalar yol uyle Anadol u
kıyı l a rı n a göçmüş, i onya bu ak ın la rl a kuru lmuş o la ­
bi l i r. B u raya kadar iyi, ama sonrası : i a nya l ı l a r geri -

90

s in ger i dönüp Atina'yı mı kurmuş lar ? B u mesele
fena terietir tar i hç i leri . N as ı l ne zama n ve ne diye
o l muş bu iş ? Oysa k i Ada l a r deniz ine baka baka
kolay çözümlen i r bu sorun . B i l imsel bir çözüm o l ­
mazmış, varsın o lmasın . Yuna nistan deni len yarı m ­
adayla K ü ç ü k Asya kıtası aras ında insa n la r de­
nize sa l l a aç ı l a l ı g ü nden ber i a l ı şveriş süregitmiş.
Troya savaşı bu a l ışverişin i l k d i le ge l iş i : Bir feoda l
k ı ra l, Mykene ka les in in güç lü efendisi Agamem­
non Yun a nistan'da ne kadar bey varsa hepsi n i se­
fere çağ ı rı r. Kaçı rı l a n b i r g üzel kad ı n ı n öcü a l ı n a ­
caktır sözde. Güzel Helene'yi kaçınrken birçok
ma l l a r da a l ı p götürmüştür Paris. Sefere çıkan Yu­
nan k ı ra l l a rı H elene i le b i rl i kte bu m a l l arı da geri
a lmağa ge l i r l er. G erçek şudur ki, Troya seferi Akha
başbuğlar ı iç in a ngarya n ı n angaryasıdı r : kimi ka­
tı lmamak iç in sakl a n ı r, k imi para ver ip kaç ı n ı r, h i ç
b i ri serüvene seve seve atı lmaz, ne v a r k i feoda l k ı ­
ra l ı n buyruğ u n a karşı g e l i nmez, üste l i k zeng in Ana­
do lu · topra klar ı n ı yağma etmekle edinecekleri do­
yum luk a l t ın ı ş ı l t ı l a rıy la par lar Akha l a r' ı n gözünde.
Katı l ı rl a r sefere b in lerce erleri, koca kar ı n l ı gemi le­
riyle. Ara lar ında ya ln ız Yunan ista n ' ın değ i l, G i r it
adas ın ın da ö nderleri vard ı r. Anado l u 'ya yönelt i l ­
miş b i r çapul c u l u k seterid ir b u . Hedef gerçi Pr ia­
mos' un kenti, Boğazl a r ın k i l it noktas ına kuru l m uş
o l mak la egemenl iğ in i Karadeniz'den iç Anado l u'ya
dek yayan g ü ç l ü Troya ka les id i r. N itekim Trakya'
dan Lykia'ya Troya ' n ı n ne kadar ortağ ı va rsa, h epsi
ge lmişlerd i r merkez kaleyi . savunmaya. Akha ord u ­
sundan d a h a da ka laba l ı kt ı r lar. i lyon kalesiyle de­
niz arasındaki ovada i ki kamp kuru lmuştur. San-

91

mayı n ki savaş ın sürdüğ ü on yı l ı endam g östermek,
boy ö lçüşmekle g eç i r i r i k i ordu. He le Akha la r
her f ı rsatta karşı ada lara, g ü ney kıyı l a ra uzan ıp
yağma ederler kentleri, buğday, şara p, tunç,
demir, at, kadı n, d işe doku n u r, para eder ne var­
sa heps i n i a l ı p götü rür ler. Kahrama nl ı k süsü a l ­
t ında b i r çapu l c u l u k ak ın ı . Anado l u ' n u n a l ı n ya­
z ıs ı o ldum o l asıya bu değ i l m iyd i ? N ice yüzyı l son ­
ra H a ç l ı Seferler diye korsa n l ığa ç ıkmadı m ı Avru­
pa H ı r istiya n lar ı ? Şu cömert şu ış ık l ı Asya toprağ ı ­
n ı n -i l kçağda Asya Anadolu'dur, küçüğü büyüğü
yok- etk is ine bakı n, hep o yard ım etmiş Avrupa'yı
Ortaçağ kara n l ık l a rı n d a n ç ıka rmaya. Hep de şeşi
beş g ören tar i hç i le r in n a n körce haksız l ı ğ ı n a uğra­
m ı ş ! Yun a n m ucizesi m i ? Asya muc izesi demel i b u ­
n a . Asya'yı da i l kçağdaki a n lamıyle Anado l u v e
Ada l a r d iye a n l ama l ı . Der i n b i r

·
barbarl ı k uykusun­

da hor luyord u Yunan istan i onya v e Aiolya'da par la­
ya n uygar l ı k ış ığ ı ayd ı n l at ı ncaya dek kıyı l a r ın ı .
Hem Yunan istan'dan Asya'ya göçüp de ger i ge len ne­
d i r, b i l iyor m usu nuz ? Akha, lon ya da Oor kav im­
ler i değ i l, yan i u l usl a r, i nsan l a r değ i l, Avru pa'da ba­
t ıp da Asya'da doğ a n uyg a r l ı ğ ı n g ü neşi . Sözü n h er
ses i i ç in b i r ç iz im gösteren a lfabe n i n kuru lmasıyle
d i l var o l u r, a rka s ından ş i i r g e l i r, daha arkasından
nes i r, d i l ka l ı p la r ına dökü lmüş düşü nce, felsefe,
tar i h, coğ rafya. B u çığ ı rı Fen ikye'den g e l i p i onya'da
uyg ul a n a n a lfabe açar. Epos, ya n i destan türü H o ­
meros' u n i lyada v e Odysseia'sıyle ionya'dan, koro­
lu ve k iş ise l ş i i r d iye i k iye ayrı l a n lyrizm Paros' l u
Arkhi lokhos' la, Lesbos'lu Alka ios ve kad ı n ş a i r
Sappho i l e Ada l a rdan, Sardes' l i Alkman' l a Lyd ia 'd a n

92

ç ı kmıştır. B at ı l ı sanatçı n ı n davra n ış ına temel o l a ­
c a k bireyc i l iğ i bu şair ler yaratmıştır. Tabiata bak ıp
evren düzen in in s ı r ları n ı çözrneğe g i rişen i lk f i lo­
zofla r Tha les, Anaksimandros, Anaksimenes M i ­
l etli, Batı felsefes in in babası H erakleitos Efes l id i r,
i nsa n biçi m l i, çoktan rı l ı d i n iere karşıt, yarad ı l ı şta
tek, sonsuz ve ö l ümsüz bir tanrı varl ı ğ ı gören Kse­
nophanes Kol o phon' l u, yani i onya l ı d ı r. i l k coğ­
rafyacı H ekataios M i letl i, i l k tar ihçi H erodotos H a ­
l i karnasl ı , i l k hekim H i ppokrates i stanköylü, i l k
ressam Apel l es Kolophon ludur. i l k para Sardes'te
bası l ı r, i l k ban ka Efes'teki Artemis tap ınağ ında ku­
ru l ur. He l l enlere d i nleri ni, ta n rı l arı n ı ta nıtan, tö­
relerin i öğreten H omeros'tur, der Herodot. H omeros
i z m i rl i deği lse de herhalde i o nya l ıd ı r. Saymakla
bitmez, kaynaklar ın hepsi Anadolu'dan f ışkı rm ı şt ı r.
B u öyle b i r ayd ı n l ı kt ı r ki, Yu nan istan teper o n u
başla ngıçta, d i nsel, geleneksel geri l iğ inde d i re n i r
b i r z a m a n ve doğ udan g e l e n ı ş ı ğ ı ben i msedi kten
sonrad ı r ki, Yunan mucizesi diye tari he geçen par­
l ak, çok yön l ü uygar l ığ ı ve kü ltürü yaratır. Gene de
-Hal ikarnas B a l ı kçıs ı hak l ıd ı r- Anadol u'dan g e ­
l e n ve i n s a n a kl ı n ı evren in karş ıs ına büsbütü n hür
ve bağı msız b i r varl ı k o l arak d i ken ayd ı n görüşe k ı ­
yas Yunanista n'dan ge len sesler çatlaktır, f iz ikötesi
idea kavramıyle Eflatun evrende akış ı, bit imsiz de­
ğ işişi ya l nı z a k ı l l a izleyen H erak le itos'a kıyas geri ­
c id i r, çünkü h ü r i nsan a kl ı n ı yen i baştan d in le a h ­
l a k kıskac ı n ı n iç ine s ı kıştırmaya yelten i r.

N ietzsche'ye göre Yun a n mucizesi n i n özünde
ik i öğe vardı r, b i rer tan rısa l varl ık la kişi lend i r i l miş
i ki kavram : Apol ion ve Di onysos, i nsan çap ında-

93

ki ö lçü ler le s ın ı rian a n ayd ı n yaratı c ı l ı k i l e s ın ı r ta ­
n ı mayan, tabiatla haş i r neşir, coşkun, taşkı n ya­
ratı c ı l ık. Bu ik i a k ı m ı n kaynaşma sından tragedya
doğmuştur, mucize n i n s ı r r ın ı da bu zıt lar ı n bir leş­
mes inde aramal ı . Ama Apol ion da, D io nysos da
Anado l u ' n u n yaratt ığ ı ta nrısa l k iş i l erd i r. Apol lon'
un kaynağı Lykia, yan i Fethiye'den Antalya'ya uza­
nan bölge olsa gerek, D ionysos da Asya'dan ge l ­
me, Yunan ista n ' ın neden sonra beni msedi ğ i b i r
ta nr ıd ı r, hem a s l ı n a bakarsan!z, o Anadal u l u Ana
Tanr ıça Kybele' n i n erkek tanrı k ı l i ğ ı ndak i b i r başka
k iş i lenmesid i r. Yunan ' ın yarattığı en üstün sanat
türü bu i ki öğeden katışıksa. öğeler i n i kis i de Yuna­
n istan'a Anadol u 'dan g e l m işt i r. B i r leşme, sentez
Ati n a'da o lmuş, tragedya Ati n a'da doğmuş, ona diye­
cek yok. Tragedya yüzlerce örnek a ras ında bir ör­
nektir, felsefe, tar ih, ş i i r iç in de öyle, hepsi Anadol u '
da ç ıkıyor g ün ı ş ığ ına, Atina' da eriyor yetk i n l iğe.
Düşüneeye kusursuz bir düzen vermek, böylece g ele­
ceğe ka l ması n ı sağlamak Atina ' n ı n i nsan l ığa bağ ış ıd ı r.
H uma nizma çeşit l i kaynak lardan ge len kültür öğe­
ler i n i ç ığ ı r aç ıc ı yen i b i r düzen i ç i nde top lamaksa,
Ati n a i l k B at ı l ı human izman ın merkezi o ldu diyebic
l i ri z . Ama ya n ı l m a ma k, tekmi l kaynakları Ati na'da
görmek yan l ı ş l ı ğ ına düşmernek gerek. B u g ü n Paris'
te b ir ressamlar top l u l uğ u vardır, a dı Ecole de Pa­
r is, her ü l keden, her u l ustan, her ı rktan sanatçı l a r
top lanmışt ı r. Par is'te, bun la r doğuştan Par i s l i m i
Fra nsız m ı , değ i l, g i derek p e k az ı Fransız ya da P a ­
r is l i d i r, Par is b i r sanat merkezi o l muştur o kadar.
Zamanaşımı Yunan muc izes in i n ya ln ız b i r merkez­
den görü lmesine yol açtı . Tarih de bu ya n l ış l ı ğ ı

94

düzeltmedi daha, elbette düze ltecektir b i r g ü n, �

varki, düzelt i lmesine yardım etmeli, çal ışmal ı . Bu

çabaya en başta katılması gereken bir i leri varsa,
Yunan m ucizesi n i n kaynağı o lan Anadolu toprakal­
t ında yaşayan biz Türkleriz . Anadolu'da bu gü n
Sü mer'den d e daha eski bir uygarl ığ ın kal ı nt ı l arı
bulu ndu, dün koca H itit imparatorluğunun izler i
meydana ç ıktı, yar ın tari h i n başka s ır lar ı da b iz im
topra klar ım ızda çöz ülecektir belk i . Z inc ir i n ha lka­
lar ın ı b i rb i r ine eklemek iç in canla başla çal ışmak
bize düşer.

95

l l

«Tat!J Venus, Troya soyunun anast,
insanlarm, tanrtlann sevinci! . . .
Sana gülümser dutgun denizin sulari,
Yaygm tştklarla açtllf sana gökler.

Lucretius

N erden nereye diyeceksin iz . . . i nsan kafas ında
da adadan adaya hoplanabi l i r. Mersinc ik'ten Tekir­
burnu'na varmıştık biz. Dağ doruğ u g ib i yüce, pem­
bemsi b i r kaya yükseldi iskelemizde. Bu yal ç ı n du­
va r deniz ü lkesin in göklere yükselen ka lesi o lmıya ?
Tepesine kartal yuvası g ibi konmuş beyaz fener
yan ı p sönen ışı ğ ı n ı rüzg a rl a ra, da lga la ra meydan
okurcas ına sa l ıyor ufuklardan öte. Tekirburnu'na
i lkçağda Triopion deniyordu. Triopion a dı da Ana­
dolu'ya g öçüp Karia'da i l k D ar kolanis in i kuran Tri-

96

opas'tan g e lmeymiş. Triopion Apol i o n tap ı n a ğ ı Oor
kentlerin i n merkezi id i, o n i ki io n kenti n i n b i r l i k
merkezi n as ı l k i Mykale'deki Poseidon tap ınağ ıysa.
Adından da a nlaş ı ld ığ ı g i bi P a n ian ian (tekmil l a n­
ya ta p ınağ ı) Yuna nistan kentleri n i n b i r tür lü başa­
ramadık ları bir l i ğ i gerçekleştiriyordu . Oor lar ın Trio­
pion'u i l k i n a ltı kenti, sonra l a rı H a l i karnas' ın iş le­
diği b i r suç yüzünden kovu lmasıyla yal n ı z beş ken­
ti iç ine a l ı rmış . K ib i rleriyle tan ınmış Oor lar başka
hiçbir kenti a l m az la rm ış ara la r ına .

B oynuz lu b i r boğa başı g ibi den ize u za n a n
Triopion � n idos şehri ni h e r yönden ge lebi lecek sal ­
d ı r ış iara karşı korurdu. B urnun arkas ında ik i yuvar­
lak koy açı l ı r, dar b ir toprak şeridiyle b i rb i r inden
ayrı l a n bu tepsi g ib i dü mdüz koylar Knidos'un ik i
l iman ıydı . Yirmi gemi barınd ı rab i len bat ı l i m a n ı ­
n ı n koca taş lar la örü lmüş mendireği b u g ü n de du­
rur. Rüzgar ın esiş ine göre gemi le r y a batı, y a da
doğu ! iman ına s ığ ın ı rl a rmış. B i r a ra komşular ı i l e
geçinemiyen K nidos ik i l iman a rası n ı b i r kana l l a
yarmayı düşünmüş, böylece a d a o lup dü nya i l e i l i ­
ş iğ in i kesecekmiş.

Knidos' un H a l i ka rnas kadar sözü geçmez ta­
r ihte. Triop ion'un arkası nda sakla n a n bu şehr in
pembe kayalara daya l ı akropo l u, tap ına kları, tiyat­
roları, çeşit çeşit yapı ve a nıt lar ı o lduğu h al de, d ış
dü nyayla a l ışverişi hor gören g ururu bugün b i l e
sezi lmektedir. K nidos Oor kentiydi ve sonuna kadar
Oor kenti ka ld ı . i onya d i l i n i benimsemediği iç i n ­
d i r ki, h iç b i r şa i r, h i ç b i r yazar yetiştiremedi. Askle­
pios oğu l l arı diye ü n l ü hekimleri varmış, ama ıstan ­
köylü H i ppakrat eski i n a nç ve ge lenekiere daya n a n

97

sağ l ı k b i lg is in i altüst edince, bu Asklepiosoğu l l a­
rı n ı n da sözü geçmez ol muş. Ne var ki B atı uygar­
l ı ğ ı durdukça K nidos'un adı u nutulmayacak. Kn idos
ö lmezl iğ in i bir heykele borç ludur. lsa'da n ö nce be­
ş inc i yüzyı lda ü n l ü Ati na l ı heykeltraş Praksiteles
H a l i karnas'a mozol e n i n yapı lması nı g ö rrneğe ge l ­
m iş. B u ara Kn idos i l e Kos heykeltraşa birer Aph­
rodite heykeli ısmarlamış la r. Praksiteles K n idos iç in
ç ıp lak, Kos iç in örtülü b i rer Aphrodite yapmış ve
göndermiş. ik is i de birbir indım g üzel m iş, a ma her
nedense Kos' un heykeli faz la rağbet görmemiş,
oysa Kn idos Aphrodite's in i görmek, o n a tap ınmak
iç in ziyaretç i ler ak ın edermiş Knidos'a. B i r söylen­
tiye göre B ithyn ia kra l ı Kn idos'un bütün borçları­
na karş ı l ı k Aphrodite heyke l i n i satı n a l m a k iste­
m iş de Knidos yanaşmamış bu işe. H a l ikarnas mo­
zolesi g i bi K nidos heykel i d e H ı ristiya n l ı ğ ı n dar gö­
rüşlü lüğüne kurba n g ider. Putataparl ı k çağ ı ndan
k a l m a sanat eserleri n i ortadan kaldı rmayı mari fet
b i len B izans i m paratoru Theodosius ü n l ü heykel i
ista nbul 'a getirtip H omeros'u n elyazmaları i l e bir­
l i kte yaktı r ı r. Aphrodite'yi yok edememiş gene de.
Praksiteles'in eseri nden ç ıkar ı l a n kopyalar d ü nya­
ya yayı lmışmış. Theodosius'tan daha ak ı l l ı b i r pa­
pa d a i l kçağ sanat eserler i n i yakmaktansa, on lar ı
sak lay ıp para karş ı l ı ğ ında göstermen i n daha ka­
zançl ı b i r yo l o ldu ğ u n u an lamış o lacak k i , Kn idos
Aphrodite's i n i n bize ka lan tek kopyası Vatikan m ü ­
zesinde d u rur bug ü n .

K n i dos'un büyük l i m a n ı na demir att ığ ımızda,
batıy·a bakan küçük l i m a n ı n ufkunda g ü neş epey
a lça lmıştı. Akşam o lmadan çabuk gezmel iyd ik şeh-

98

ri. O g ü n sabahtan beri hep b i r konu üstü nde dur­
m uştu mav i yol cu la r : Datça'ya, ya da Datça köyle­
r i n i n bir ine telefon etmek ve bir c ip le kuma nya
getirtme yol u n u bu lmak. B a l ı kç ı 'n ın ortaya att ığ ı
ve gerçekleşeceğ i ne pek i na na madığ ımız bu f ikr i
boşal a n s igara paketierimize bak ınca, i ki geceden
beri de ayaza karşı koymak i ç i n b i r damla içki bu­
l a m adığ ımızı düşün ünce, ne yapıp yap ıp gerçekleş­
tirmeli diyorduk. Karaya ayak basar basmaz bir i ki
köylü i l e karşı laştık. N erden ge l iyorlar, nerde oturu­
yorlar, pek bel l i deği l . Kn idos bir yıkık taş a l a n ı d ı r.
i 1 kçağ şehri n i n yıkı nt ı l a rı arasında pek az ürün
verd iğ i g öz le görü len tarl a l a rı b i rbir inden ayırmak
iç in taş yığ ı n l a rı i l e s ı nı r lar ç iz i l miş. B az ı l arı i nsan
boyunu geçen bu d uvar lar ne i şe yarar, a nl a mazs ı ­
n ız . B ir sürü taş, çanak çömlek, tuğ la k ı r ığ ı arası n ­
d a biten üç beş d i kenl i bitki, birkaç düzine pamuk
fidesini, y a da bağ kütüğ ü n ü birbir inden ayırmak
iç in değer mi bu çabaya ? Bu tarl a la r ın k ıskanç sa­
h ipleri k imd i r, nerde yaşarla r ? Tiyatro n u n p a m u k
tarlası na çevri l diğ i n i görü nce, o kadar öfke lenmiş­
t im k i , b iz i gezdi re n i htiyar köyl ü n ü n dönmeyen di­
l i nden cevap b i le beklernedi m bu soru lara. Bahtsız
Aphrodite şehri, hep y ıkı l ma kmış a l n ı n ı n yazısı !
1 9 'ncu yüzyı lda M ıs ı r va l is i Mehmet Al i Kah i re'deki
sarayın ı Kn idos'tan götürdüğü gemi le r dolusu mer­
merle yaptırmış. B i rkaç yı l sonra N ewton ad l ı bir
i ng i l i z konsolosu Tekirburnu'ndan l imana düşü p
gömülen onb i r tonl u k mermer a sian ı denizden ç ı ­
karmış ve h afta l a r süren bi r çabada n sonra b i r i ng i ­
l i z h a rp gemis ine yü kleyip B rit ish M useum'a a k­
tarmı ş. K nidos hasattan sonraki b i r tar laya benzer:

99

eşsiz sanat ürün ler ini görmek iç in Avrupa m üzeleri ­
ni gezmekten başka çare yoktur.

Saat sekiz. Gözlerim iz Knidos'tan Datça'ya yeni
aç ı lmış yol da. Tekirburnu candarm a l ı ğ ı c ip in ge­
leceğ in i b i ld i rmişti. G ü ng ö r bir kabakla ç ı kage lmiş,
ak l a h ayale s ığ mayacak b i r o lay an l atıyor: mesinayı
kabağa bağ la r, bal ı k tutarmış köylü ler, bir i g eçen­
lerde ü ç orfos tutmuş böylece. O lta n ı n ü ç çengel
m i varmış, yoksa orfos lar birbirin i mi yutmuş, orası­
n ı iyice a n layamadık. Ama Pa luko kabağa mesinayı
sapasağ l a m · bağ layıp en taze ba l ığ ı mız ı yem diye
taktı ucuna. Şama ndra kaba ğ ı n a ltında salkım sa l ­
k ım orfos lar ! Ağzı mız ı su l and ı ra n bu manzara da
hayal, özlem mi ka lacaktı ?

Kn idos akropo l u n u n tepesi nde ufac ı k b i r ı ş ı k
ya ndı, k ıvr ı l a kıvrı l a i niyordu yamaçlar ı . Anado lu '
nun Akdeniz'� parmak g ib i uzanan bu e n son ç ık ın­
t ıs ından, b in lerce yı l l ı k bu ıssız l imandan haber sa­
l ı p da ü ç saat iç inde kuma nya getirebil iyordu k g e­
mimize ! B i r büyük sepetle ge len ü ç kişiyi karş ı l a ­
m a k için, Ma cera'da n ne kadar l amba varsa, hepsi ­
ni yaktık. Noel gecesi şömine başı na top lanan ço­
c ukla r ın telaşıyle boşalttık sepeti : B afral a r, Yen i ­
celer, B i r inc i ler, Ge l inc ikler, t ı r ı n ı n s ı c a k sol uğunu
e m m i ş p ideler. Ekmeğ i n b u kadar g üzel koku l usu
varmış demek. Ya o l iman la r, ayva büyükl ü ğ ü nde !
Ve hediyeleri geti ren ler : bir öğretmen yedek s u ­
bayla, Çeşme köyü n ü n başöğretmeni. Tekirburnu'
na bir gemi ge ldiğ in i d uyunca hemen c i pe atl a ­
mış lar, misafir leri karşı l a r, i k i l a f ederiz diye. Ö ğ ­
retmen in ista nbul 'da, Ankara'da ç ıka n derg i leri oku­
duğunu, Türkiye' n in f ik i r hayatı na uzaktan da o lsa

100

katı ldı ğ ı n ı duyunca şaşm a dık : Köy Enstitü lüymüş.
Saatlerce tatl ı tat l ı konuştuk, on la r g ittikten son­
ra da türkü ler ç ın l ad ı p ruvada. Fenerler sönm üş,
mavi yol cu la r ın çoğ u güverteye seri l i yata klar ına
uza nmış lardı k i nefesler, i l a h i ler, n i nn i ler ya n k ı l a ­
n ıyordu daha kapkara koyun su la rında . B i r h ü z ü n
çökmüştü i ç i m ize, ya n ı k türkü ler in etkisi m i , yok­
sa Cova yolc u luğu bit iyor da ondan mı ?

Z inc i r g ı c ı rtı l a rı i l e uyand ık uykudan. D a h a
g ü n doğmamıştı . i sma i l Kapta n la A l i R ıza f ır d ö n ü ­
yorlardı g üvertede.

« N e va r, ne o l uyoruz?»
« Demir a l acağız.»
« N i çi n ? Daha çok erken.»

. «M aestro ç ıktı . K ı rk e l l i mi l yol u muz var Bod­
rum'a, hemen g itmezsek, varamayız.»

«Ama kabak kaldı, G ü ngör'ün kabağı . O rfos
tutacaktı.»

« B a kt ık, l i manda aradık, yok. Da lga götü rmüş­
tür o n u.»

üstüste yığ ı l a n 'z inc i r in gü rü ltüsüne Tekirbur­
nu'nun ötesi nden gelen bir uğu ltu kar ış ıyordu. Ak­
deniz' i n zorbası, gemic i ler in M aestro, efendi dedik­
ler i payrazı orsalayacaktık ha ? Pose idon'un den iza l ­
t ı köşkü ri ü Tekirburnu 'nun aç ık lar ından derlerdi.
Deniz-tanrı bizi yadırg a mıştı nedense, ş imdi de o ­
ğ ul l a rı n ı n en korkuncu Boreas'ı (Poyraz Boreas'ta n
gel i r) sal ıyordu üstümüze. Yorg a n ı m ı n a lt ına s ı ğ ı ­
n ı p gözü mü kapadı m. S a l i a nt ıda kaç saat uyuduğu­
m u b i lm iyorum. Uya ndı ğ ı m zaman koca b i r kara ltı
vardı önü müzde. Dost lar h a lka o lmuş, çay iç iyor­
la rd ı .

101

«E. han i f ı rtı n a 7 B i r şey yok.»
«Ol maz tabii, i stanköy' ü n karantıs ına g i rd ik»
« Boşuna telaş etti n i z, bari kabağ ım ı arasay-

d ım,» dedi G ü ngör.
«Madem buraya kadar ge l dik, ısta n köy'e uğra ­

ya l ı m,» dedi Batur.
« Pasaportu o l an u ğ ras ın .»
Kimsede pasaport yoktu. B i ri lstanköy'de çok

g üzel ve ucuz kumaş b u l u nduğunu söyleyince, ha­
n ımlar ku lak kesi ld i . B i ze yard ı m etmek iç in h iç b i r
f ı rsat kaçırmayan isma i l Ka pta n :

« istersen iz siz i götürürüm -dedi -. Mazotum
b itti derim. Mecburl a r vermeğe.»

Pa l u ko da l stanköy'ün p la j l ar ı nı, ote l l eri n i över­
ken, B a l ı kç ı :

«Yok efendim, g i d i l mez -diye kesip attı -.
R u mca b i r atasözü var, der k i : Ey H i ppokrat'ı yetiş­
tiren lstanköy, b i r sürü eşek yetiştiriyorsu n b ug ü n !>>

Gerçekten büyük adarnmış Kos'lu H i p po krates.
Ası l büyük lüğü i laç lar, tedavi usu l ler i b u l mak la he­
kiml iğ i kurması nda değ i l, h urafe ler, b a tı l i nanç­
la r l a savaşıp o nlar ı y ıkmasında, yen mesi nde. i l kçağ
hekim-tanrı Asklepios'a tapar, her derde devayı
o n u n hastane ha l ine geti ri l m i ş tapı nak ları nda arar­
dı. Par lak bir örneği Bergama'da bu lunan bu Ask­
lepion' la r gerçi yabana at ı l acak yerler değ i l di, çün­
kü o ra l arda çeşitl i ot lar la yap ı l mış i laç lard a n, m a ­
d e n su lar ından, ı l ı ca lardan fayda l an ı ldı ğ ı g i bi, te l ­
k in usul ü n ü n de hasta tedavis indeki ö nemi a n l a ­
ş ı l m ı ş, ayrıca, sağ l ı k s a ğ l a m bedende s a ğ l a m b i r
ruhtur, i l kesine uyul a ra k, t iyatrolar la, k ita p l ı kl a r l a
hasta n ı n aydı n, i ç aç ıc ı b i r kü ltür ve sanat çevresin-

102

de yaşaması da sağ lanmıştı. N e var k i Asklepiosev­
l er i . kendi leri ne hek im süsü veren, b i lg i leri n i tanr ı ­
d a n a ld ıklar ı n ı i leri süren b i rtakım rah ip ler in e l i n ­
deydi. H i ppokrat'sa deney v e düşüneeye daya n a n
b i l i mi n temel i n i atmış o l mak la ç ı ğ ı r açar. H asta l ı k
doğald ır, der, neden i n i tabiatüstü kuvvetlerde ara­
mamal ı . H ek im bu lunduğu çevre n i n i k l i m, su, bes i
g ibi koşu l lar ı n ı i ncelemel i, a ncak bu yoldan sal g ı n ­
l a rı da, k iş ise l hastal ık lar ı da teşhis v e tedavi ede­
b i l i r. Hastayı iy i leştirmek i ç i n sert ve kes i n çareler­
den çok, akı l ve mantık yol u nd a n g itmel i . H i ppak­
rat bu görüşleri n i yazd ığ ı b i rçok kitapta d i le getir­
mekle ka lmamış, hek i m l i k a h l a kı n ı da k urmuştur.
H ek im h astas ına ve çevresine karşı soru m l u d u r,
mesleğe a ncak a n d i çerek g irebi l i r. lstanköy'ün t ıp
mekteb inde b u i l kelere göre yetişti r i l i rdi öğrenci­
ler. H ippokrat kend is i bu mektebi kurdukta n son­
ra b i lg i ve görg üleri n i art ı rmak iç in dü nyayı do­
laşmaya ç ıkmıştı. Eflatun onu i deal b i r hek i m ola­
rak a nlatı r : a ğ ı rbaşl ı , a kı l l ı , sab ı rl ı , tedbir l i, b i l g i n
ve i nsan sever. Ş u sözü d i l lere destandır : « H ayat
kısa, meslek uzun, fı rsat kaçıcı, deney a ldatıcı, ka­
rar g ü ç !» H ey g i d i H ippokrat, b in l erce yıl sonra da
doktorlar ımız bu sen i n sözü nü söylemeyip de ne
desi n ler ?

103

1 2

«Deniz. hep yeniden başlayan deniz . . . »

Valery

Bodrum gene yanıyordu sıcakta n . Ka l mıya l ı m
g i d e l i m ded i kse de, o l madı. Küçü k Cevat' ı n baba­
sından, ge l iyorum d iye bir telg raf bul duk. ik i mavi
yo lcu M i las yoluyle Den iz l i 'ye g itmek üzere ayrı ld ı ­
l a r. B i zler de dağ ı l d ık, şurda burda do laşmağa g it­
tik. Kimi testi, kimi sünger a l dı, kimi hama ma, k i ­
mi berbere g itti. Evdeki pazar çarşıya uymaz sözü­
nün doğru luğu kahven i n bir köşes inde mavi def­
tere geçird i ğ i miz hesaptan bel l iydi . Eldeki para ge­
mi k i rası n ı ödemeye yetmeyecekti. i sta nbu l 'a telgraf
çeki p para getirtmekten başka çare yoktu. S i n i rle r
gerg i n, hava e lektrik l iyd i . Dönüş yol unda b i r daha
dalga yemeyi k imse n i n gözü a lmıyordu. Ne yapa l ım

104

ki fareler g i b i kaçamazdık gemiden. Cova yol c u l u ­
ğ un u n bitmesiyle bal ı k da y o k o lm uştu. Kapta n l a r
a rasında b i r Akbü k sözüdür g idiyordu. Ma nda lya
Körfezindeki Akbü k'te ba l ı ğ ı n envai tür lüsü de,
pavurya da, a htapot da varmış. B u n u söyleyen Al i
R ıza'ydı, ona güvenmemek o l maz, Cova'da yed i ğ i ­
m iz tekm i l ba l ık ları ona borç l uyduk.

«Ne ders i n P a l u ko, var m ı ?»
«Eh vard ı r belki, ben b i l mem.»
Pa l u ko biz imle Kuşadası 'na kadar g e lecekti.

Taru n u sünnet o luyormuş. H a n ı mı da g i decekmiş
düğüne. O da ge ls in, ambarda ona yer yapar ız d i ­
yi nce:

« Kavg a l ı, ge lmez,» diye g ü ldü Pa l uko.
Karı d ı rd ı r ından başı n ı n şişt iğ i n i ikide bir y a ­

na yak ı l a a n l atıyordu B a l ı kç ı 'ya, b i r köşede başba­
şa dertleşt ik ler i zaman.

«Akbük'e ne zaman var ır ız ?»
Bu soruya cevap ge lmeyeceği ni b i ldiğ i miz ha lde

soruyordu k. Akşam yedide l i m a ndan ç ık ıp, Badrum
s ıcağ ından kurtulduğ umuza sevinecekken, deniz
başladı . H erkes da lga lara e n rah at karşı koyab i id i ­
ğ i yere yerleşti. Den iz kurtları o lmuştuk biz, ne var
k i yolc u l uğ a yeni katı l a n John i le küçük Al iye'yi fe­
na tutmuştu deniz. Bir saat, ik i saat hep aynı sa l ­
Ia ntı v e şu m i nva l konuşma lar :

«Akbük'e sabaha karşı varır ıl.»
«Yok varamayız. Bu g id iş le ancak dokuz on-

da.ı>
«Ya h u sabah varmazsak, bal ı k tutamayız.»
« iyi a ma bu da lga da bütün gece çek i lmez. B iz

bıktık.»

105

«Öyleyse b i r l i m a n a g i rel im.»
S ı ra lova yarımadası n da l i m a n bol, ne varki

gece Çatal adaları n ı n aras ından süzülü p de l imana
g i rmek mesele. G ü müş lü sözü dolaştı b i r a r a . G ü ­
müş lü, eski Myndos, geçen y ı l l a r ın bir inde karadan
g itti ğ i m i z bir kıyı köyüydü. Adı çekiyordu mavi
yol c u l a rı . Acaba ne zaman var ırd ı k G ü müş lü 'ye ?
B i r yarım saat daha geçti, sonra B a l ı kçı b i rdenb i ­
re: « P a l uko h> d iye ses lendi . Pa luko ge ld i, eğ i l d i,
b i r şeyler konuştu lar. Sonra bordaya geç ip sancağı
g österdi . Eyüboğlu yer inden f ır ladı :

« N e reye g i d iyoruz ?»
« Kefa l uka'ya, en yak ı n koy o,» dedi B a l ı kç ı .
Ara la r ında b i r tartışma par lar g i bi oldu. Öyle

ya, yapı l a n p rogram la r papaz kağ ıd ı g ib i dökü l ü ­
yordu. Yorgun yolcu l a r : B u deniz böyle da lga l ı , ge­
m ide de b i r yerine b i rkaç kaptan o l u rsa, program
da ka lmaz, d iyerek omuz s i l kt i ler.

Ertesi sabah şafakta yola ç ıktığ ım ız ha lde, a n ­
c a k öğ leyin varab i id ik Akbük'e. Göza lab i ld iğ ine
yamyassı b i r koydu.

«Yara d ı l ış burada isha le u ğ ra mış,» dedi B a l ık­
ç ı . Cova bükleri n i görmüş b iz ler de katı l d ı k g ü l mek­
ten. Ağ l a r atı ld ı , P a l uko pavurya aramağa gitti,
b i rkaç yol cu denize g i rd i, soğ u k ve tatsız d iye he­
m e n ç ı kt ı l a r. B i rkaç k iş i de yemek haz ırl a maya koyul ­
duk . S o n yumurtalar ım ı z, s o n makarna p aketi,
B adrum'dan a ld ığ ım ız birkaç patl ı can, b i rkaç do­
m ates. K im i doyurur b u ? Bekle, bekle, ba l ığa g iden­
ler yok ortada, saat i kiye g e l iyor, s ıca ktan, a ç l ı ktan
bayı lacağ ız nerdeyse. Derken sandal ge ld i, yanaştı,
a ğ l a r bomboştu. B a l ı kç ı kumandayı g ene ele a l d ı :

106

« G ü l l ü k'e g ide l im, g üzel b i r l imandır, k ıy ıda
kebapçı l a r var, ç ol u ğ u n çoc u ğ u n k arnı doyar bari.
B urada bal ı k m a l ı k yok.»

G ül l ü k kaç m i l, kaç saatte var ı l ı r, ge lmişken
geri dönül ü r mü ? diye soracak takati kal ma mıştı
k imsen in . üste l i k şiş keba p l a r tütüyordu gözümüz­
de. Pal u ko : «Sa l l a r» diye b i r şeyler geveledi, ama
d i n leyen olmadı . Yal i ah G ü l lük'e ! Meğer 25 m i l g e­
ri g idiyormuşuz. Yol u üç saatte a ld ık, G ü l l ük'e ge l ­
d i k k i . aç ık koyda da lga la r kudurmuş, a k köpükler
h avalara savruluyor. Y iğ itsen, sanda lı parçalama­
d a n iskeleye yanaştır. Karaya ç ı km a k b i r türlü, ge­
m ide ka lmak b i r türlü. Kıyıda kebapçı hak g eti re !
Ama g üzel b i r şehirc ik burası, eskiden adı Kü l l ü k'
müş, değiştirmişler, bahçe iç inde evleri var, fene­
re giden yolda bir p la j ı var. M i las'ı n l imanı, da lya­
n ında ba l ı k bol, ba l ı k yumurtası yap ı l ı r, ne yaz ık
k i mevsim i değ i l miş. Ayağ ım ız yere bass ın diye
her şeyi göze a ld ık, ik işer ü çer k işi sandala b i n i p
karaya ç ı ktık. Yürümek istiyordu c a nım ız, sağ lam
toprak üstü nde a lab i ld iğ ine yürüyüp gövdemizi
sa l i ant ıdan kurtarmak. Fenere g iden «ambargos»
l a ra katı ld ım . Ambarda yattıkları iç in kendi ler ine
ambargos diyen b u dört g enç saka l bırakmış la r,
buruşmuş panta lon la rı, a ç ı k gömlekleriyle korsan ­
lara, ya d a Paris existential iste' ler ine benziyor lard ı .
G enç olduklar ı , Cova'ya i l k defa geld ikleri i ç in am­
bargoslara en ağır iş ler yüklen i r, su taşımak, g ü ­
verteyi temizlemek, bu laş ık yıkama kta han ım ia ra
yardım etmek hep on la ra düşerdi.

« B iz im sabr ım ız tü kendi, ayak lanacağız ve idare­
yi e le a lacağ ız ! -diyordu a mbargoslar-. B izi i nsa n-

107

d a n sayıp da f ikr imiz i soran yok. B u dalgada 25
m i l geri dönü lür mü ?»

Leyla ile Peri h a n da a ra lar ına kat ı lmış lar, g ü l e
oynaya, taştan taşa hapiayarak yürüyariardı fenere
doğ ru. Gemi n i n marşı o l uvermiş bir türküyü çağ ı ­
rıyorl a rd ı :

«Deniz üstü köpürür

Ah ya/ey ninnanay ninnananinanay

Kaytğa binsem götürür

Ah ya/ey/om»

G ü l l ü k p laj ı n ı n üstü ndeki B üyükada'n ı n . Yü­
rüka l i 's ine benziyen kahvede çayla peyn i r ekmek
yed i k. Temiz kadehler le g et i r i len o demli çayın, o
taze ekmeğ i n, o kaşar peyn i ri n i n tadı n ı u nutamam.
i skeleye döndüğümüzde oradaki arkadaş l a rı pek
parla k duru mda bulmad.ık. Tek l okantada 1 5 yu­
murta, domates ve h ıyarda n başka b i r şeyler yoktu,
ç ı lbı ra ekmek batıra batıra yiyorlardı . Herkes ka­
raya ç ıkmış, M acera aç ı kta mendil g ib i sa l lan ıyor­
du. Da lga la r ın dövdüğü i skeleden bir daha sandala
atla mak, g em i n i n merdiven i n i bu lma k, sonra da
bütün b i r gece sa l lanmak . . . Ü ç kadı n yol c u : .

« B iz burada otelde ka l ı rız -diye d i rettik-. S iz
şi lteler imiz i a l ın yatı n. Sabah sanda l ı yo l l a r b i z i a l ­
d ı rı rs ı n ız.»

Ote lc i bize dört yatakl ı büyü k bir oda açtı. Do­
kuz gecedi r gemide yatıyorduk, sa l ia nmayan temiz
çarşafl ı yatağı yadırgad ık. Kıyıdaki pa lmiyelerin
h ış ı rtısı d inm iyordu. Gemideki ler in ha l in i düşüne
düşüne uykum kaçtı. Saat dörtte Al i R ıza' n ı n sesi
d uyu l d u :

108

« H a nı m la r, i n i n, g id iyoruz.»
Soyu nmamıştık, hemen ka lk ıp aşağ ıya i nd ik .

Kara n l ı kta otel kapıs ın ın sürg üsünü bul u p ka ld ı r­
m a k b i r mesele o ldu. D ışarda neml i b i r rüzgar esi­
yordu, da lga la r duru lmamış, ya ln ız b i raz a ğ ırl aş­
mıştı. Panta lonun, h ırkam gövdeme yapışmış, ba­
ş ımdaki örg ü bere i ç i nden tarak geçmeyen keçeleş­
miş saçlar ım ın bir parçası o l uvermişti. G em i mer­
diven in i t ı rmanı rken sanda l ı m ın bir i de denize düş­
tü. Eh, kıl ı ğ ı m kıyafet im tamamdı ! Ş i ltemi a lmış­
l a r, yorg a n ı m ı a l mışlar. Saba h ı n dördünde ayazda
ne ya pars ın ? Küpeşte n in bir köşes ine kıvrıl ı p otur­
dum. On g ü n l ü k mavi yol c u l u k biz i öyle daya n ıkl ı
k ı lmıştı ki, h i ç b i r şey yı ld ı ramazdı gözümüzü.

G ü l l ü k'ten Kuşadası 'na yol c u l u k tam o n üç
saat sürdü . . . On üç saat durmadan sa l l a ndık, i k i üç
kere çay p iş i re l i m dedik, da lgayla rüzgar g azoca­
ğ ın ı devi rdi . Karpuzla ga leta, gemic i aşı, nemize
yetmezd i. M acera bir göçmen gemisi ne dönmüştü.
Ambargoslar ın sakal ı bir karış daha büyümüş, son
g ün diye han ım l a r her tür lü süsten vazgeçmişti.
Ya l n ız neşemiz tamamdı, h ırka la ra, muşamba la ra,
yorg a n lara sar ı l mış konuşuyorduk. Gövdeler imiz p i s­
l i k i ç i ndeydi belki, a ma düşü nceler imiz h iç b i r za­
man bu kadar ar ı o lmamıştı.

Samsu n dağ l arın ın ö n ü nden geçerken Ali R ıza
gemiy i yavaşlattı ve s i rtiyi attı. Kıyı, K ı ra n l a r' ı ya
da Datça yarımadasın ı hatır latacak kadar g üzel
oyu k kaya la r ın arkasında ki yeşil tepelerde Pan io n i ­
o n 'd a n b i r i z görü lmüyor, a m a Mykale savaşı c a n ­
l a n ıyor gözümüzün önünde. i sa 'dan önce 479 y ı l ı ­
n ı n ağ ustos ayı. Sa lamis yeni l g i s i nden sonra i ra n -

109

l ı l a r Anadolu'ya çek i l i r. Pers ordusun u kavalayan
Yunan f i l osu önce Delos, sonra Samos'a kadar so­
ku l ur. Y u n a n l ı lar ın zafer haberin i a lan i onya Pers
boyunduruğ u na karşı ayak lanmak üzere. Mykale
tepeleri nde o rdugah kurmuş Persler nazik durum­
dadır. Yunan donanması Mykale'ye 6000 ağ ı r s i l ah l ı
asker ç ıkar ınca, arka d a n da M i l et l i leri n sa ld ı r ış ına
uğrayan Pers ordusu kıskaça düşüp dağ ı l ı r. D eniz ­
den ç ı karmalar i k inc i D ü nya Savaşından bu yan a
merak l ı b i r kon u o l m uştur. Samsun dağ lar ına baka
baka bu i l k ç ıkarmayı d üşü n üyorduk ki, «H oop !» ses­
leri bir ba l ı k tutulduğ u n u haber verdi bize. B üyük
b i r s inag rit, mavi yol c u l u kta s irtiyle tutu lan i l k ve
so n bal ı ğ ımız.

Kuşadası 'na saat beşte vardık. Uzun zaman g ü ­
neş l i g ö ğ e baktıktan sonra loş b i r odaya g i re n i n ­
s a n nas ı l şaşa la r, gözünde ış ı ldaya n renklerden çev­
res in i göremez o lu rsa, on g ü nl ü k mavi yolcu lukt a n
dönen biz ler de öyle şaşk ın v e sarhoş g ibiydik. H a ş ­
met bey v e Kuşada l ı l ar reng imizi, s a ğ l ı k l ı v e neşe­
l i h a l imiz i öve öve bir ote le yerleşt ird i ler bizi, y ıka n a ­
l ı m diye kapanmış o l a n hamarnı açtırd ı l a r, a kşam
Kuşadası ' n ı n en g üzel l okantas ında yemek yedir­
d i ler. Biz a n latıyor, d urmadan a nl atıyordu k. M a ­
v i yol c u l u kta n b i r şey verebi imiş o l acağ ız ki d i n le�
yen ier in gözü par l ıyor, yüzü g ü l üyordu . «Seneye
bizi de götü rün» diyorlar, « B u sefer size daha rahat
b i r gemi h az ır larız, ıstanköy'e de, Rodos'a da g ider­
s i niz» diyorlar. B iz im g ö nl ü müz hem sevinç, hem
de üzü ntüyle ça lkan ıyo r. B i ri ç ık ıp da : « Gemi si­
z in, h aydi Cova'ya dönün» dese, hemen koşacağız.

110

I ç im iz g i d iyor ayr ı lacağız, bu hava dağ ı l acak, mavi
yolcu luktan bir şey ka lmayacak d iye. B a l ı kçıyla a i ­
lesi Kuşadas ı 'ndan b i r kaptı kaçtıya b i n i p g itti ler
bi le. Ambargoslar Pr iene'yi, M i let'i, Efes'i görmek
için c a n atıyor lar. Gel de gör k i para ka l mamış h i ç
b i r im izde. Ziya i l e Fü reya yar ın uçakla Ista nbul ' a
dönmek zoru n da l a r. Ama o n gün mutl u l u k i ç inde
h ü r yaşamış i nsanlar ın yakı n l ı ğ ı öyle k i , Z iya g e ­
t irttiğ i paradan borç verdi h e r b i r i mize. Ertesi s a ­
b a h a mbargoslar, Leyla, Peri h a n ve ben Pr iene, M i ­
let ve Efes'i gez ip, lzmir'e g idecek, Fuarı g ö rdükten
sonra vapurla dönecektik lstanbu l 'a. i kiye böl ü n ­
rn e k acıydı, a m a ne yapal ım.

Rahat b i r uykudan uya nı nc a dü nyayı tozpem­
be, masmavi g ö rerek bavul lar ı mızı, p i n a, testi ve
kabukla r ımızı kaptıkaçtıya yükledik. Kuşadası 'nda
ka l a n üç yolcuya :

« N e o l u r, s iz d e ge l i n,» d iye yalvarıyorduk.
«Ara bada yer yok k i , nereye gele l i m.»
«S iz gelecek o l u n, b iz yer açarız size.»
« B a ka l ı m, hele siz bir g id i n, görüşürüz,» d iye

el sa l l ıyorlardı.
B iz a m bargoslar g u ru r i ç indeyd ik : mavi yol c u ­

l uğ u sürd ü rmeyi başarmıştık. Pr iene, M i let tiyatro­
I a n na eski yunanca dizeler o kuyarak g i recektik,
e l ler imizde na rteks sal iaya sa l iaya koro la r g i b i . Eu­
r ip ides' in B a kkha l a r tragedyas ında D i onysos koro­
sunun sözler in i ezberl iyorduk :

«Asya topraklarmdan geldim,

Yüce Tmolos'u aştlm

Tanflmlz Bromios'un yolunda

lll

Koşuyorum durmadan yorulmadan !

Euhoi! diye bağlfarak

Bakkhos'un ardmdan.»

M enderes ovası tütüyordu öğle g ü neşinde. B u
göz a lab i ld iğ ine düz lük s insi b i r batak l ı k g ib id i r,
ş imdi çamura sap lanacağ ız diye b i r korku g i rer iç i ­
n ize. Ovada serpi l i kara Yürük çadır ları suyu n üs­
tünde yüzüyor sa n ı rs ın ız, ufukta bel iren çiftl i k ev­
leri gerçeksiz birer seraptır. Söke'den geçmiş, Pr i ­
ene'yi g ezmiştik. Düzl ü ğ ü n ortası nda, ı ss ız b i r yo­
l u n üzeri nde yapayal n ızd ı k. Türkü çağ ı rmak şöyle
dursun, konuşamıyordu k bile. B ütün g ücümüzü s ı ­
cağa karşı koymak iç in top lamıştık. Derken otomo­
b i l i n lastiği pat lad ı . Yedek l astik yokmuş, kaynak
da yokmuş. Ufukta görü len çift l iğe en azından beş
k i lometre yol vardı. Kim g idecek ? B at ur, a mbar­
g os la r ın en g ürbüzü : « B e n g iderim,» deyip yola
ç ı ktı . Pam u k tarl a l a rı n ı n i çinden yürüyor, yürü­
yor da, g itg ide küçülen i mgesi s i l i nmiyordu ufuk­
ta. Arabadan i necek o lduk, gü neş öyle k ızg ı nd ı ki
üç a d ı m attıktan sonra hemen dönüp yerimize s ı ­
ğ ın dı k. B i r Yürük ç ocuğu testi' i l e su getirdi. l l ı k
a c ı b i r kuyu suyu. B i r saat kadar geçti. B atur g ö ­
rü n ü rde yok. Uyukl uyordu k. B i rdenbire şoför <(B i r
otomobi l ! » diye bağ ı rd ı . B i r taksi yaklaşıyor, yavaş­
l ıyor, durdu. B i r de ne g ö rel i m ? Daha bakmadan,
görmeden baş lad ık bağı rmaya, hep b i r ağ ızdan,
avaz avaz. Otomobi lden i nen üç yol cu biz im arkadaş­
lar ımız, sabah ayr ı ldığ ım ız Cova yol cul a rıyd ı . Ak­
şam uçağ ı n a yetişmeden, M i let'e bir uğrayal ı m, t i ­
yatroda bun la ra bir sürpriz yap a l ım demişler. Aç

112

ve susuzuz düşün cesiyle bir sepet dol usu şeftal i de
a l mış lar geti rmişler. D osta sarı lmak, dost ya nağ ı
öpmek kadar tat l ı ne vard ı r bu dünyada ? M avi
yo lcu luk bitmemişti, mavi yolcu luk bitmeyecekti. O n
yedi mavi yolcu o n yedi mavi dost o lm uştu.

113

MAVI YOlCUlUK

1 962

ı

«Öyle büyük bir komedya ki bu i/yada,
yüzyillardan beri krallar, devletler, im­
paratorlar sanki ondan aldiklan rolleri
oynuyor/ar; bütün dünya bu komedya­
mn sahnesi oluyor.»

M onta i g n e

«Troya'dan y-ana mıs ın ız. Yunan l ı larda n yan a
m ı ?»

On beş kişi hep b i r ağ ızdan :
«Troya'dan yanayız ! » diye bağ ı rd ı l ar.
«Akhi l leus'tan yana mı, Hektar'da n yan a m ı ?»
«Hektar, H ektar, Hektar . . . » d iye p armaklar kal -

kıyor, U ça n'n ı n güvertesi kah ka h a l a rl a ç ı n l ıyordu .
Eski Assas şehri n i n, bug ü n Sivrice ad ın ı taş ı ­

yan l i ma n ında demir atmıştık. Ağustosun on beşiy-

1 1 7

ci, ayı n b i r gümüş şeridi g i b i uzanan ış ın ı i l kçağ
l i m a n ı n ı n sular a lt ında kalmış beyaz mendireğ i ne
para le l b i r ç izgi ç iziyordu. Kıyıda kaya la ra dayalı,
ça l ı l ı klara karışmış birkaç evi n kapkara pencere le­
r i kör g özler g ib i bakıyordu bize. Behramkale -As­
sos' un bugü n kü adı- Edremit körfez inde M id i l l i
adası na e n y a k ı n köyümüzdür. L imanındak i evlerde
kimse oturmaz. B urada görevli iki c a ndarma, se­
v iml i, g ü l er yüzlü i ki M ehmetçik, yapaya l n ız bek­
lerler bu kıyı lan. Epey içerde, tepe üstü ndeki B e h ­
r a m a d i k yokuşlu yold a n a n c a k b i r saatte varı l ı r.
Candarmalar bekler, a m a neyi nas ı l beklerler k i
b i r telefon lar ı b i le yoktur o l u p biteni e n yakın köye
haber vermek iç in . �ıyıya çeki lm iş k ı r ık dökük i k i
s a n d a i m d ib inde b i r manda uyur. Bu a kşam g ü n
batıs ında Uçan motoruyle b iz değ i l de, b i r düşm a n
fi losu, b i r korsan g e m i s i g irseydi l imana, ne yapar­
dı acaba b u ik i Mehmetçik ? D üşündükleri yok, on­
l a r da g üvertemiz in b i r köşes ine i l işmiş, d i n l iyor­
l a r kon uştuklar ımızı . N e rdeyse on la r da parmak
k a l d ı racak Trova, ya da H e ktor iç in .

Uçan 'nı n g ü vertes in i a t na h g ib i çeviren sıra­
larda mavi yolcu la r otu rm u ş d i n liyorlar. l lya da oku­
nuyor. Ay ış ığ ına bir d e elektr ik feneri n i katarak
dolaştınyorum o ku n a n mısra la rı n üstüne. M e l i h
okuyor, b i r g ü n ö n c e yamac ına çıktığ ımız Kazdağı'
n ı n l lyada'da a nlatı l a n b i r efsanesi n i okuyor. B u ­
g ü n Kazdağ dediğ im iz l d a dağı Ça nakka le B ağa­
z ı 'ndan Edremit körfezine kadar uza n a n koca ç ı ­
kıntı n ı n en yüksek dağ ıd ı r. Troya efsanelerin i n
merkezi o lan i da, Troya savaş ında ta n n la r ın sa­
vaşı seyretmek iç in seçtikleri yerd i r. i lyada'da adı

118

G argaron d iye a n ı l a n doruğu 1 700 metreyi aşar.
Tanr ı l a r babası Zeus da H ektar'da n yanaymış,

n e var ki kar ıs ı i nek göz lü, k ıskanç ve kavgac ı H e­
ra, b i r kad ı n kaç ı rı l ma sın ı bahane ederek, koca
donanmala r, o rd u lar la Anado lu 'ya sa id ı ra n Yuna­
n istan'dan ge lme Akha' lardan yanaymış. B u rada d a
kadı n ı n fendi erkeği yener : Hera b i r d üzen kurar.
Aphrodite'n i n b i r memel iğ i vard ı r, aşk tanrıçası b u ­
n u göğsü ne sardı m ı , h i ç b i r erkek dayanamaz çe­
k ic i l i ğ i ne. H era bu memel iğ i a l ı r takar ve a l t ın a ra ­
basıyle göklerden in ip i da dağ ı n ı n tepesine kona r.
Zeus orada n Troya savaşı n ı idare etmektedi r. Tro­
ya l ı la r la y iğ it ö nderleri H ektar a ğ ı r basmakta, sa l ­
d ırga n Akha' l a rı püskürtmektedi rler. Ama H era'yı
görünce Zeus 'un i ç i a l l a k bu l l ak o l ur, kırk y ı l l ı k ka­
rısı na büyük bir arzu d uyar, o n u yan ı na çağır ır,
der k i :

« . . . Ne olur Hera,

yataltm gel, sarmaşdolaş ola/tm yatakta,

doyastya,

bugünedek ne bir tanflçaya, ne bir kadma karşi

yüreğime akan aşk_böyle altüst etmedi beni . . . »*

H era biraz naz eder,

«Bulutlafl devşiren Zeus karşiilk verdi, dedi ki:
Tanrl!ar, insanlar görecek diye korkma,

altm gibi bir sis/e örterim dört bir yaf!lmiZI,

güneş bile onu geçip göremez bizi,

her şeyi keskin Jşmlaflyle gören güneş bile.

" Homeros, i/yada, Bölüm XIV, m . 31 4 vd., Türkçesi:
A . Erhat - A. K adir, iş B a n kası Yayınları, istanbul 1 960.

119

Böyle dedi, aldt kartstm koynuna, sart/dJ,

tanrtsa/ toprak yumuşak bir çimen sa/dt,

taptaze lotos bir halt serdi toprakla aralartna

safraniardan sümbüllerden tat/1 bir ha/1,

uzanNerdi ikisi de ha/mm üstüne,

sard1 on/an güzA/ bir altm bulut,
buluttan çiğ damlalan aklYordu pm/ pml.»

Yolcu l a r bu parçayı b i r daha okuttu la r, koca
H omeros sarmışt ı on la rı . S utüven'e, H asanboğ u l ­
du'ya kadar ç ı kı p gördüğümüz «çok p ı nar l ı i da»
dağına da bayı l m ışlardı bir g ü n önce. Kazdağ taş­
lar aras ında ş ı r ı ıdayan s u l a rı , kaya l a rd a n aşağıya
g ü mbürdeyen çağl aya nl a n , acayi p biçimi i dev çarn­
l a rı ve yamaçlar ında a ltı n sarısı, ba l tat l ısı i n ci r le­
r iy le u n utu l mayacak g üze l l i kte b i r dağdır.

Ama bu iziemi biz Kazdağ ın yal n ız s u l ar ına, do­
ruk ları na, ağaçlarına mı borç luyu z ? S a n m a m. Ta­
biat g ü ze ld i r, yer yer çok g üzel o labi l i r, insan da bu
g üzel l i kten hoşl a n ı r, iç i açı l ı r, iç i yayı l ı r, benl i ğ i ­
n i n dar çerçeveler inden taş ı p da d a h a eng in b i r b ü ­
t ü n e kar ış ı r. B u eylemde i nsan ı a s ı l fera hlatan, ö l ü m
d uyg us u n u n azalması, be lk i b i r a n i ç in y o k o lmas ı-

'

d ı r. Tabiat sevg isi n i n özü de bu o lsa g e rek, yoksa
ekmeğ i n i b i n b i r çabayla taştan çı karan insanoğ l u ­
n u n gözünde tabiat a n a n ı n b i r hoşl u ğ u n u düşüne­
miyorum. N itekim e n esk i çağ la rdan bu yana tab i ­
at ı imge leyen i nsanoğ l u o n a Ana Tan rıça Kybele
g i bi i r i, doğ u rg a n, çok memeli, ş işk in karı n l ı b i r
yaratık o larak görmüş, o n a g ü zel, hoş ve sevim l i o l ­
duğundan değ i l, sadece güç lü, kudretl i ve h er tür­
l ü h ayata h a kim o l duğundan korka korka tap ınmış -

120

t ı r. B·ereket tanrı i a n n a tap ı n a n insa n ı n kendinden
geçerees ine eaşması n ı n as ı l nedeni n i korkudan ve
zaman zaman ö l ü m l ü l ü kten, b i r de aç l ı kta n kurtu l ­
ma sevi ncinde arama l ı .

Çağ l a r döne döne insa n l a r uygarl ı ğ ı n etkisiyle
yum uşayınca, bir kar ı n lar ı doymuşlar s ı n ıf ı meyda­
na ge lmiş, o, tabiatla hiç cenkleşmediği ve aç kal ­
m a k nedir b i lmediğ i iç in, o n sekizinci, o n dokuzun­
cu yüzyı l l a r ı n Avrupa saray lar ında u nutuvermişti
bu korkuyu. Romant ik tabiat sevgisi de o s ı ra l a rda
doğmuş ge l işmiştir. Tabiat güze ldir, tabiata açı l a ­
l ı m, tabiatta gezel im, diyordu bu insa n l a r. Zam a n ı ­
m ı z ı n motorize turizmi işte b u hevesi n zama n ı m ı ­
z a dek süregelen ka l ı ntısı d ı r. Turizmde g e ne Avr u­
pa l ı b ir ge lenekle aç ıkl anab i len bir eğ i l i m daha
vard ı r : geçmiş zaman la r ın insan la r ın ı ve yaşayış ı n ı
g ü n ü müze değ i n ka lm ış eserler inden tan ımak me­
rakı . Tar ih a nıt l a r ın ı aç ık havadaki yerleri nde o l ­
s u n, müzelerde o l s u n görmek e lbette ki B atı l ı kü l ­
türün b i r temel öğren im yo lu o l a ra k dü nyaya yay­
d ı ğ ı bir meraktır. Ati na Akropolu 'nda Parthenon ta­
p ı nağ ı n ı i ncelemekle, Boğazköy'de Yazı l ı kaya ' n ı n kar­
ş ıs ında birkaç saat geçirmekle, i l kçağ Yunan sa­
natı, ya da H it it' ler in dü nya g örüşü hakk ında b i r­
çok kitaplarda edinebi leceğ imiz b i lg iden daha çok,
daha kes i n ve daha c a n l ı b i l g i edi n i riz . . Yüzy ı l l arı
yen ip de g ü nümüze kadar c a n l ı l ı ğ ı n ı yitirmeyen
bu kal ı nt ı l a rı n bize seslenişi karş ıs ı nda ta r ih kitap­
lar ı ne de olsa soyut kal ı r.

B u c a n l ı öğren im merak ına gene Romant ik
çağ la r ı n b ize aşı l ad ığ ı b ir istek katı l ı r : çağ ı m ı z ı n
a l ı ş ı l mış, bel l i yaışayış b iç imler inden kendimiz i s ı -

121

yırmak ve b i r an iç i n gerçekdışı b i r dü nyada yaşa ­
yarak oya l a nm a k isteği. H aya i le gerçek aras ındaki
s ı n ı rı y ıkmak i nsana tadı n a doyulmaz b i r zevk ve­
r i r. Bu zevk demin sözü n ü ettiğ i m ö lümlü lüğü yen ­
me d uygusuyle b i r kap ıya ç ıkmaz m ı ? B izden üstü n
g ü ç o l a n zama n ı n toz toprak a lt ına g ömdüğü i nsan
yapıs ı n ı g ü n ı ş ığ ı na ç ı karmak, yüzyı l l a rı aşarak
geçmiş göçmüş i nsa n lar ın yaşantıs ı n ı yaşamak do­
ğa gücüne üstü n lüğ ümüzün bir belirtisidir. R o m an­
t ik ler bu d uyguya b i r g e ç m i ş zaman özlemi, b i r
kendis inden ç ıkma, kendi n i u n utma me lanko l isi ka­
tar lardı . Yık ık şato la rı n karş ıs ı nda gözyaşı döke­
rek şi i r a lemine da l a ı1 a rdı . Ne garip ki sağ l ı ks ız
duyg u l ar la kar ış ık bu eği l i m o l u m l u b i r b i l im kol u ­
n u n g e l işmesine yol açtı : a rkeoloji. Tarih b i l im inde
devrim yaratan arkeoloj i insa n l ı ğ ı n geçmişi n i her
gün bi raz daha ayd ı n l atma umudunu bize veren
b i l im ler in en somutudur. Bu genç b i l i m i lkça ğ ı n
i skenderiye ve Bergama's ında doğ u p, yüzyı l l a r bo­
yunca hiç ara vermeden g e l işen f i lo lojiye, yani yazı
a nıt lar ı n ı a raştırma ve yorumlama b i l i mine katı l ı n ­
ca, ta r i h b i l i m i gerçekleri ayd ın l atma yo l u nda sağ­
l a m ad ım lar la i l er lemeğe koyuldu.

B iz im Türkiye'mizde arkeoloji kaynakları n ı n ne
kadar zeng i n o lduğunu hep b i l i r iz. Toprak la rı m ı za
ko n u k o l a n uygar l ıkl a rd a n ka lma yazı a n ıt lar ı n ı da
hang i d i l den, hang i çağda n ka lma o l u rl a rsa o l sun­
l a r, bug ü n a n lad ığ ımız, konuştuğumuz di le aktar­
mak iç i n azçok bir çabamız var. B izde iz ine pek
rast lanmaya n bir merak varsa, o da yukarda a nlat­
maya ç a l ışt ığım, topra ğ ımızda yer etmiş geçmiş
uygarl ı kl a n ve kü l tür leri beni mseme, yaşama me-

1 22

rakıd ı r. G eçmişi g u nu muze kar ıştı rmavı becereme­
d iğ im iz i ç i n kültürsüz ka l ıyoruz. Kültürsüz ka lmak
n e demek ? B ence şudur : g ördüğümüz b i r yeri yal nı z
bug ü n o lduğu g i b i görmek, o n u n gözle görünen b o ­
yutlar ı na tarih, arkeoloji ve f i lo loj i b i l im leri n i n
sağlayabi leceğ i deri n l i k boyutunu katamamak, d i le
getiremediğ i m iz b i r put karş ıs ı nda put g i b i dur­
mak, b i lg i siz l i ğ i n, kü ltürsüzl ü ğ ü n kara d uvar ın ı aşa­
mayı p, Romant ik ler in övmekle bi t iremedikler i geç­
mişi yaşama zevkine b i r tür lü varamamak. B i r­
kaç dostla b i r l i kte biz im her yıl yapmaya g i riştiğ i m i z
«mavi yolcu l uklar» bu kültür zevk i n i t admak iç ind i r.

Dost l a r bu y ı l çevi r is i biten i lyada'n ı n serüve n i ­
n i yaşamak, y a n i H omeros'un i lyada'da a nl attığı
yerleri g ö rmek istiyor lardı . Çanakka le Boğazı, Tro­
ya, Edremit körfez ine kadar uzanan Ege k ıyı l a rı ve
ada la rı i le i l kçağda da, bug ü n de b inb i r efsaneni n
yatağı o l a n Kazdağı kolay kolay gezi l i r yerlerdi. Ama
b u kez rahat b i r yolc u l u k yapa l ım diyorduk. Bavui­
Jar ımız, denkler imi z, yüzme ve ba l ık tutma a raç la ­
r ımızı önce vapur lara, otobüslere yüklerneyel i m de,
doğru i stanbul 'dan, g i derek Top hane rı htı m ından
b ine l im gemimize. i sta nbul 'da taka mı yok, motor
mu yok ? Taşıt ımızı ista nbu l ' dan tutacaktık. Ama
i n a n ı r mıs ın ız : i k i ay boyunca arad ık tara dık, b u
yolc u l uğ a b i z i götürecek b i r tek g emi bulamadık .
Ya lova'ya, G em l iğe yük taş ıyan takalar vardı, b ir
ik i h afta iç in t icaretlerinden vazgeçip b iz i dolaştır­
mayı bin naz la ve Den izc i l i k B a n kası n ı n vapur lar ı
dururken bu işe niç in g i ri şt iğ i miz i pek a n la mayara k
göze a l ıyorlardı, ama öyle yüksek fiyatlar istiyor lar­
dı k i , biz 20 kiş i b i le o lsak, ödeyemezdi k istedikleri

123

parayı. So nra efendi m, taka yük gemisiymiş, kan u n ­
l a r, n izamnameler varmış, yo l c u a l amazmış taka l a r.
H a d i i stanbu l 'dan ç ık ışta yol c u a lsa b i l e, Çanakkale
Bağazı ndaki formal iteler d urdu rurmuş bizi . Ta n ı ­
d ı ğ ı m b i r yo l c u l u k acentes ine açt ım b u işi, o n l a r
ne des i n beğenirsin i z ? P i re'de isted iğ in iz g i b i b i r
kotra bu lab i l i rmiş bize, ama istanbu l 'da böylesi
yokmuş ! Ya, böyle i şte. Akdeniz' in tekmi l k ıyı l a rı n ı
dolaşmak iç in, Akdeniz' i n tekmi l l i m a n l a rı n da diz i
d i zi kotra lar, yatlar, gezi vapur ları bu lu rs u nuz, g ü n ­
de e n ç o k e l l i do lar ödemekle P i re'den o lsun, N i ­
ce'den o lsun, i skanderiye y a d a B eyrut'tan o lsun
yol a ç ı ka r, i ç inde aşçıs ı bu lunan daya l ı döşe l i b i r
motorla isted iğ in iz yerler i gezeb i l i rs in iz. Yal n ız . i s ­
ta nbu l 'dan o lmaz bu iş . B izde denizc i l i k, kotracı l ı k,
ka botaj Moda koyu i l e Ada la r'a s ı n ı rl ı ka l ı r. Kotra
veya yatla den iz gezis ine ç ıkmak ya de l i l i k, ya züp­
pe l ik sayı l ı r, üstel i k b i r de casus l u k g ib i kötü n i ­
yetler beslemekle suçl and ımla r s iz i .

Söz ü n kısası, ista nbu l 'da i ş yok ded i k ve bun­
d a n ö n ceki yı l l a rda tuttuğumuz matariara baş vur ­
duk. Sevi nçle söyleyeyim ki, 1 958'de b iz i gezdiren
U ÇAR I 'dan da, 1 961 'de götüren MACERA'dan da
hemen telg rafla cevap ge ld i . I kis i n i n de kapta n lar ı
bizi bir daha gezdi rmeye can atıyor lar, i kis i de bi­
z im mavi yol c u l u ktan sonra motor lar ı n ı bu çeşit
gezilere daha elveriş l i o lmak üzere düzenlemişlerdi.
Bat ı Ege'yi dolaşacağ ı mıza g ö re Ayval ık'ta b u l u n a n
U ç a rı motor u n u seçtik. S a h ibi v e kapta n ı H asan
Seviğ' i n mavi yol c u l u ğ u n a n l a m ve tad ı n a vard ı ğ ı ­
n ı şuradan a n l a d ı k ki, gemis inde biz im rahat ımız ı
sağ l ayaca k değişik l ik ler yapmayı göze a l d ı ğ ı g i bi,

124

yol boyu nca denizc i l i ğ i n gerekti rdi ğ i uya n ı ki i ğ ı ve
tedbiri b iz im her tür lü isteğ i m izia bağdaştırmavı
bi ldi. Bir ar ıza yapmadan biz i on g ü n dolaştı ran
Uçar ı motoru n a ve o nun değerl i , vefa l ı mü rettebatı
Ali, Hasan, H üsnü ve G ü ner kaptaniara M erhaba !
Mavi yo lcudan sayar ım bundan böyle o nları .

Ayva l ığa n as ı l g itti k ? Bir m in ibüsle Trakya yo­
l u ndan Eceabat'a, motorla Bağazı geçtikten sonra
da, otobüsle Ayva l ığa. Trakya yol u n u g ü zel demiş­
lerdi, eh pek bozuk değ i l, bozuk yerleri n i de düzel­
tiyorlar, a m a i stanbul 'dan G el ibol u'ya boş düzl ük,
perişan köy, sağ l ı ks ız i nsan görmekten öyle bir h ü ­
z ü n çöküyor k i üstümüze, Gel ibo lu'ya yakın b i r or­
manl ık ve ötes inde Saros körfez ine aç ı lan deniz
ma nzarası g üçbela dağıtabi l iyor um utsuzl u ğ u n u ­
z u • . Döndükten sonra g azete lerde okud u m : verem bu
bölgeyi kas ıp kavuruyormuş. B u haber in gerçekl i ­
ğ i n e inanmak i ç i n, geçtiğ im iz kasabalarda kap ı
önü nde, ya da çay bu lunm ayan kahvelerde oturan i n ­
san lar ın yorg u n, bitkin d uruş ian n a bakmaya yeter.
Tekirdağ'da b i r N a m ı k Kemal heykeli var, ç i rk i n l i ­
ğ i yürekler ac ıs ı . Yurdumuzda h eykel d ikme soru n u
başl ı baş ına b i r sorundur. Atatürk'ün açtığı b u ç ı ­
ğ ı n biz iyi yolda gel iştirmiş sayı lamayız. D ik i len
her heyke l i n eğit ic i b i r ro lü o lduğ u n u u nutuyoruz
biz. Beyaz a lç ıdan bastı bacak bir N a m ı k Kemal,
Atatürk'e benzemeyen, yüz çizg i ler i benziyorsa da,
O ' nun f ik i r a n l a m ı n ı vererneyen bu sözümona h ey­
kal ler i y ı l l a r yı l ı gören h a lka Atatürk'ü, ya da N a m ı k
Kemal' i tan ıta b i l i r m i ? Atatürk yurdumuzda h eykel
dikme . ge leneğ i n i yerleştirmeye ça l ışt ığ ı yı l larda
kendi heykelc i ler imiz o lmadığ ından, heykel ler imiz i

125

yabanc ı l a ra yaptır ı rdık . B ug ü n yetişmiş birçok iyi
heykeltraş ımız var. i sta n b u l 'da b i r de G üzel · S a nat­
l a r Akademimiz vardır. Ania öyle sanıyorum ki, dev­
letçe tertip lenen birçok büyü k an ı t projesi d ış ında
bu heykeltraş lar ımızd a n gereğ i nce fayda lanı lmaz.
Taşra şehir lerinde heykel d ikme iş i her tür lü sanat
a nlayış ında n yoks u n ida reci leri n e l i n e b ı rak ı l ı r. Yurt­
lar ı iç in somut, o l u m l u bir iş göremedikleri nden
bu sanatçı l a r küskü n d ü r, ça l ışmal a rı n ı ya ln ız
Avrupa g ö rg ü l ü i l er i ayd ı n ı n a n l ayab i leceği soyut
sanat yol u n a dökerler, h a l k ı n eğit imi i l e i l işkiyi ,ke­
serler. «Resmi» heykel bir yoldan, gerçek sanat baş­
ka bir yol d a n yürür. B öylece sanatçı köşesinde ka­
l ı p, yapıt iar ı na a l ıc ı bulamaz, h a l ksa eğit ic i sanat­
tan yoksun, görüşü nü, zevki n i b i r daha düzelt i leme­
meces ine bozacak taştan adamlarla karş ı karşıya
ka l ı r. D i ki l ecek her heykelde Akade m i n i n bir rol ü
o lamaz mı, heykel d i kt iren makamlar ı n Akademiye
ya da yetişk in heykeltraşlara baş vurmala rı sağ la ­
namaz m ı ?. B u a l an yal n ız devlet e l i nde ka ld ığ ına,
özel sektörden bir zeng i n i n şehi r ya da kasabas ı nda
bir heykel d iktirmeye g i riştiğ i n i bugü nedek hiç d uy­
madığ ımıza göre, bu iş i b i r düzene koymak çaresi
e lbette bu lunabi l i r. Ama bu san ı rı m ki a nc a k me­
sele n i n aç ık aç ık konuşulması, tartış ı lmas ı i le o l ur.
H eykeltraş la r a nl ayışsız h a l ka ve devlete s ı rt çevir­
meyip, devletle a l ışveriş ler i n i i zm i r Fuarı n ı n d ış ına
d a yaymaya çal ı şmal ı, taşraya uyg u n ve gerek l i ya­
pıtlar tasar lama l ı . Akl ı m a çeşme ge l iyor. Çeşme nin
bütün Anado lu ' da, hele ista nbu l ve B ursa'da uzu n
bir ge leneği var. B ug ü n de yeni yeni çeşmeler d ik i­
l i r. B un la r ın çoğu ç i rk in m i ç i rk in, zevksiz m i zevk-

126

sizdir. Ama h a l k b i r büyük a d a m heykeli d i kme n i n
a nl am ın ı belki kavrayamaz, çeşme n i n lüzumu n u b i ­
l i r ve a n la r. S a n atçı çeşme p roblemini e l e a la ma z
m ı ? Fayda yapıtı o l uş u Top hane y a d a S u ltan Ah­
met çeşmeleri n i yapan ata l a rım ız ı bu çeşit a n ıttan
a l ı koymamışt ı eski zaman la rda. B u g ü n sanatçı l a r ı ­
m ız sera m i k sanatı n ı masa ya d a şöm i ne g i b i fayda
yapıtl a r ında k u l l a n ıyorlar da, n i ç i n çeşme emr inde
ku l l anm ıyor l a r ? Bana öyle ge l iyor ki, bu ve b u n u n
g i bi b i r yoldan g iderler, tutunmuş b i r ge leneğe d a ­
yar la rsa s ı rt lar ını, b i r g ü n i n s a n heykeli soru n u n u
da h a l kl a a henk l i b i r i şb i r l iğ i h a l i nde çözeb i l i r ler.
Ö rneğ i n Roma'yı Roma ya p a n ve en büyük sanat
a n ıt lar ıyle boy ö lçüşebi len ita lya' n ı n b inb i r çeşme­
s i n i düşün üyorum. B iz im sanatç ı l a rı m ız da bu yol ­
d a n g itseler, belki çağdaş sanat ın gereklerin i kolay­
c a u l aştı r ıp benimsetebi lecekler ha lk ım ıza. Yoksa
heykel g ib i bizde g e leneği o l mayan bir sanat kol u ­
n u tutundurm a k çok g ü ç o l u r, buna Atatürk g i bi
m i l l etçe sev i l en büyük b i r kurtaneı n ı n desteğ i b i l e
yetmez de, heykel kır ıc ı yobazlara karşı yasakçı ka­
n u n l a r ç ı karmak gerekir. Böyle o l umsuz yol l a ra sap­
mak zorunda ka l ış ım ızı n b i r nedeni de sanatçı n ı n
heykeli h a l ka b i ld iğ i, sevdi ğ i b i r g e leneğe daya nd ı r ­
madan sunmas ıd ı r.

127

2

«Sank1z'm derdiyle çatlam1ş kaya/ann;
Sank1z'1 anarak esiyarmuş rüzgarlarm
Taşmda ve suyunda ağlwor onun sesi,
Zümrüt tepelerinde türkmenlerinkabesi . . . »

Ömer Bedrettin Uşaklı

Ça n a kkale - Edremit yol u çok g ü zel. Türkiye'de
yol prob lemi pek ka lmad ı diyeceksin iz, büyü k şeh i r­
ler in çevreleri ve memleket in batı ve kıyı kes im ler i
iç in pek ka l madı, ama bura l a rda da asfalt o lmayan
bölümlerde i nsan ın tozdan çektiği yaba n a atı l a ­
c a k işkence değ i ld i r. B i l mem istatist iğ i ya p ı ld ı mı,
ama ben sanı r ım k i çarpışma la r ın birçoğu toz yü ­
zünden o l u r, öndeki taşı t ın sank i i na dı n a f ışkı rtt ı ­
ğ ı toz b u l utu d i reksiyo ndak i a d a m ı n gözü ne, burn u -

128

na, ağz ına öylesi ne do lar ki uğradığ ı h aksı z l ığa
karşı büyük b i r öfke ve ne pahas ına o l u rsa o lsun
onu geçerek öc a lma isteği kap lar i ç i ni . Çanak­
ka le Edremit yoluysa asfalt değ i l, ama üstü ne kat­
ran dökü l m ü ş bir çeşit çakı l l ı şose, tek nik terim i
b i lm iyorum, a m a toz l u değ i l , ö neml is i d e o.

Ege'ni n en ş i r in kasaba l a r ından biri o l a n Ayva ­
c ı k' ı n turistik rehberlerde pek sözü geçmez, oysa
yemyeşil b i r tepeye bir yuva g i b i konmuş bu şehi r ­
c iğ in ken d i ne özgü dengel i b i r g üzel l iğ i var. Be­
ton ya p ı l ı, heyke l l i park l ı sözümona modern şehir­
c i l iğe özenmemiş de ondan herha lde . . Ayvac ık' ı n
c ip leri yama ndı r, o l mayacak yol la rdan . u l aş ı irna­
yacak tepelere ç ı kar ı r lar sizi, b i r tel efo n l a o lduğunuz
yere de çağ ı ra b i l irs in iz on lar ı , g e l i rler.

Ayvac ık'ta n Edremit Körfezi n i n k ıy ı lar ına dö­
nemeçl i yol lardan i nerken, dünya n ı n e n g ü ze l man­
zaral a rıyle karşı laş ı rs ın ız. Kazdağ'd ı r bu bölgen in
r uhu, o nun yeşi l yamaçla r ın ı a htapot l amiseleri g i ­
b i denize uzatı ş ına göre manzara d a değişir . G a ri p
b i r d a ğ d ı r bu Kazdağı, h e m va r, h e m yoktur. U l u ­
dağ g i b i bel l i b i r doru ğ u gözükmez, h e r a n varl ı ğ ı ­
n ı duyar d a kendis in i göremezsi n iz b i r tür lü . G iz le­
n i r sanki . Acaba bu göze görü nmez l iğ i yüzünden mi
bunca efsaneye beşi k o lm uştur Kazdağ ? Dün bugün
Kazdağı 'ndan doğ a n efsaneler i n hepsi eşi ne rastl a n ­
mayan, s ı r perdesi i l e örtü l ü efsanelerdir. Troya'ya
y ık ım getirecek diye kundakta bebekten ida dağ ı ­
na b ı ra kı l a n Par is ' in b i r d iş i ayı taraf ı ndan emzi ­
r i lmesi öyle, sonra da de l ika n l ı çağ ına g e l i nce üç
tanrıça aras ındaki güze l l i k ödü l ü n e h a kem o l arak
seçil mesi, öyle. H oş, Homeros' u n deyimiyle «ca n a -

129

varlar a nas ı» ida asl a n ından ayıs ına kadar her
tür lü vahşi hayva nı konuklardı ya n ları nda, a m a
sonra ları Romu lus' la Remus'un b i r d iş i kurt tara­
f ından beslenmesi n i a n l atan Roma'n ın kuruluş ef­
sanesi ne örnek o lacak bu efsa ne de, üç g ü zel ler ef­
sanesi de tektir i l kçağda.

Kazda ğ ı ' n ı n en esrar l ı efsanesi hiç şüphesiz Sarı
Kız'd ı r. Sarı K ız Alevi' leri n b i r haç yeri mi yal nız,
yoksa Kazdağ ı ' n ı n da harita larda başka ad ına rast l a -·
namayan doruğu m u ? Kazdağ koca b i r a l a n kap layan
b i r dağ s i ls i lesid i r. Sarı Kız bu dağ ı n neres indedi r ?
B u n u kimse b i lmez, b i lse de söylemez herhalde. S a ­
r ı Kız'a ağustos a y ı n d a g idi l diğ in i duymuştum, tam
da ağustosun 1 5' ine doğru bölgede a lacaktık. Aca­
ba, bir yol u n u bu lup, bir tal i h eseri o l a ra k g i demez
miydik, ya h ut hiç o l mazsa g iden in i göremez m iy­
d i k ? D a h a i sta nbu l ' dan başlamıştım meseleyi kurca­
lamaya, Ayval ı k'ta yaşamış, Altı no luk'ta oturmuş,
Kazdağ ı 'nda 600 metredeki çağ layana, göle ç ıkmış
bir daktarla görüştüm. Türkmen' ler ç ı ka r Sarı Kız'a
dedi, dayısı Altı no luk'ta epey nüfuzlu bi r a dammış,
Türkmen köylerinde de dostu a h babı varmış, ama
a n lad ığ ıma göre, ne doktor, ne de dayısı ç ı kab i l miş­
ler Sar ı K ız 'a . Sa rı Kız üzerine dergi lerde yazı ya­
yın laya n lara g el inc�, yazı lar ı n ı o ku dum, şi i r yazar
gibi coşkunca yazmış la r bu yazı lar ı , ge l ge le l im Sar ı
Kız'a g itmiş ler mi, ne var orda, tören g ü n ü ne ya­
p ı l ıyor, onu g örmüşler, yaşamış lar mı, yoksa ezbere
mi konuşuyorlar, başka la r ından duyd u kl a rı n ı mı
a nlatıyor lar? Kestiremezsi n iz bir tür lü. Yazar da
belki yazısı n ı n kesin ve aç ık o l ması n ı istemez.

Sarı Kız efsanesi n i n, biri S ü nni' ler, öteki Alevi'ler

130

a ras ında yayg ı n ik i a n l at ı l ış ı , benim duyduğuma
göre, şöyledir : Edremit bölgesi nde, şehir ler in b i ­
r i nde b i r a i len in bir k ız ı doğ uyor. Bu k ız çocuk­
l uğundan beri acayip kadı n l ı k, azg ı n l ı k h a l leri gös­
teriyor. Ai l e n i n şeref ve namusu berbat o l acak d iye
telaşa düşüyor a nası babası ve kızı g ötürüp Kazda­
ğ ı 'na bırakıyor la r. Aradan yı l l a r geçiyor, bir g ü n
Sar ı Kız'ı n a nası babası dağa ç ı k ı p kız la r ın ı a ra m a ­
y a g id iyorlar. B i r de bakıyorlar k i k ız ları büyü müş,
dağda hayvan la r la b i r l ikte yaşıyor, hayva n ia ra sö­
zünü d in letiyor. Anl ıyorlar k i Sa rı K ız ermiş, Al ­
l a h ı n sevg i l i k u l u o lmuştur. Sar ı K ız a nas ına baba­
sı na erd iğ in i ispat etmek için dağ doruğ undan bir
kepçe uzat ıp den izden su a l ıyor. Ama bu m ucizeyi
ya par yapmaz da yok o l u p g idiyor. B i r daha kimse­
c ikler Sar ı Kız' ı n iz ini bu lam ıyor.

Alevi ler in benimsedikleri efsa ne başka : Sar ı K ız
Fatma i l e H azreti Al i 'n in manevi kızı d ı r. Fatma i l e
Al i a ras ında p lato n i k b i r bir l i k vardı r, b u ruh b i r­
leşmesinden Fatma bir kız çocu k doğuruyor. Kimseler
bunu a n l amaz diye Ali kız ını i htiyar dostu Se lma n - ı
Farisi'ye emanet ediyor, a l çok uzaklara götür d i ­
yor. S e l m a n Sarı Kız' ı Kazda ğ ı 'na götürüyor ve
orada büyütüyor. Büyüyünce Sarı Kız öyle güzel o l u ­
yor k i Se lman a ş ı k o luyor o n a . A l l ahtan niyaz
ediyor ben i gençleştir diye. Al l a h da Selman' ı genç­
leştiriyor, o n u Sarı Kız' ı n yaş ına ind i riyor. Sar ı
Kız' la Selman b i r defa c ı k sevişiyor lar, hemen son­
ra da i kisi b i rden yok o l uyorlar. Başka b i r an i at ışa
göre, Selman genç leşiyor, ama S arı Kız'a . kavuşa­
cağı a nda Sar ı Kız yok o l uyor, Se lman da eski ha ­
l i ne dönüyor.

131

B i rb i r inden bu kadar uzak çağ la rda, b i rb i r i n ­
den bu kadar ayrı d i n g ö rüşler i n i n etkisi a lt ı nda
doğmuş Kazdağ efsa neler inde görü len motif ben­
zer l ik ler i i nsanı şaşı rtıveriyor. Sar ı Kız da Par is
g ib i dağa b ı rak ı l ıyor, i kis i de topl u m u n koş u l la r ına
uymaya n var l ık lard ı r. Par is doğmadan, a nası He­
kabe karn ında taşı dı ğ ı çocuğ u n b i r gün Troya 'n ın
ya n ı p y ık ı lmas ına sebep olacağ ı n ı düşünde gör ­
m üştü. Par is ' in b i r çoba na veri l i p Kazdağı 'na bıra­
k ı l ması bu yık ımı ö n l emek i ç i ndi. Her i kis i de vahşi
hayva n lar la haşır neşir o l u r, her ik is i n i n de aşkla
b i r i l g is i vardı r . Par is a lt ın el mayı aşk tanrıçası
Aphrodite'ye verir, Troya 'n ın yıkı l ış ı da bu aşkı n
doğ urduğ u sonuçlar yüzü ndendir. Yok o l uş i ki ef­
sanede de var, i l kçağı ndaki maddi ve gerçek, M üs­
lüman efsa nesi ndeki mist ik . Alevi ler in Sar ı Kız ef­
sanesi ne ayrıca bir de H ı ristiyan kaynakl ı , Meryem
Ana i na nc ına bağ l ı bir doğ u m motifi var. B ütün
bu benzer l i kler çeşitl i din ve efsaneler i karşı laştır­
makla görevl i b i l g i n ler i pek şaşırtmasa gerek, çün­
kü ö n ü nde sonunda çoktanrı l ı o l su n, tektanr ı l ı
o lsun bütün di n ler i nsanoğ l u n u n zaman ve bölgelere
göre pek o kadar değişmeyen hayal g ü c ü nden
doğmuştur. N itekim Meryem 'in tanrı a nası bütün
tanrı l a r a nası Artemis- Kybale'ye tapı n a n Efes l i l e r
h iç yad ı rgamamış lar, o lsa o lsa bu yen i ta nrıçayı
kendi ta nrıça la rına kıyasla zayıf g örmüşl er, b u n u n
i ç i n de Aziz P a u l us' u n tiyatrodaki vaazı na h e p b i r
a ğ ı z d a n «Efes l i ler i n ta nr ıçası Artemis büyüktün>
diye karşı l ı k vererek H ı ristiyan l ığa s ı rt çevirmiş­
lerdir. Sonra, i l kça ğ ın çoktanrı l ı d i n i i le H ı risti­
yan l ı k l a M üs lüma n l ı ğ ı n bir d in ler potası o l a n Orta

132

Doğuda meydana ge ld ikleri n i de u n utmama l ı . Efsa ­
nelere g e l ince, zaman ayı r ım ı ne o lu rsa o lsun doğ­
d uklar ı çevreye bağl ı l ı kl a rı gözle görü l ü r. Kazdağ
da böyle bir çevre olsa gerek, her çağda, her çeşit
dü nya görüşlü i nsanl arı aynı yolda etki leyen g ü ç l ü
b i r çevre.

Otobüsümüz g i diyordu . B i rden arkada b i r k ıp ı r ­
da ma, b i r g ü l üşme o ldu. Döndüm baktım ki baş la­
r ı renk renk yemen i l er, sa lk ım sa lk ım oya la r l a sa­
r ı l ı, o m ı,ızlar ında nur topu g i bi b irer çoc u k taşıyan
üç dört kad ı n bir o kadar da k ız, hepsi nası l g ü zel,
n as ı l ayd ı n yüzl ü ! Türkmenlermiş, hani Sa rı K ız 'a
gidip de kendi ler inden o l maya n ı götürmeyen Alevi­
le r. Bergama'n ın Etnografya M üzesinde gördüğüm
Alevi g e l in leri g ib i g iyi n m işierdi hepsi . Düğü nden
ge l iyorlarmış zaten. B i raz ö nce binmiş ler de far­
k ına varmamış ım ben. Ya n la r ında b u l u n a n tek er­
kek konuşuyordu . arka s ı ra l ardaki arkadaşla r ım ızl a .
Kad ı n l a r pek söze karışmadı g i bime ge ldi . B üy ü ­
l e n m i ş bakıyorduk kral içe t a c ı g ib i taşıd ık la rı o
çevreli, yemeni l i, a l l ı yeş i l l i, mor lu sarı l ı hotozl ara.
Çok kal madı l a r, biraz sonra otobüsü durdurup i n ­
d i l er, arkadaş la r ım ız fotoğraf mak ineleriyle koşuş­
tu la r arka la rı nda n, ama geyik g i biydi bu kadı n l a r,
bir orman patikası nda kayboluverdi le r hemen. Sar ı
K ız Türkmenler inden görüp göreceğ im iz bu kadar­
m ış.

133

3

«Deli eder insant bu dünya
Bu gece bu yildizlar bu koku.»

Orhan Vel i

Gece saat dokuzda Ayva l ığa ç ı kt ığ ımızda yor­
g u n a rg ı n ve sarhoş g ibiydik. Uçan'yı bu lmak iç in
l imana koşarken birden gözleri m i ova ! ad ı m : "rüya
mı görüyordum, Ayv a l ı ğ a değ i l de Fra nsız Hivye­
rası na mı çıkmıştı m ? Kıyı göz a l ab i ldiğ ine masa­
lar la do lu� kadı n erkek çol u k çocuk bir ka laba l ı k,
b i r eğ l e nce, b ir cümbüş. L iman sonu ge l meyen bir
gaz ina g ibi uzan ıyordu. H asan Kapta n l a merhaba­
laşma, b i r gün önce Ayva l ı ğ a ge l ip motoru b ize ha­
z ı rlaya n dost lar la tokalaşma, bavu l l a rı n gemiye yük­
lenmesi b ir çeyrek saat ya sürdü, ya sü rmedi, hadi
g idiyoruz dedi ler ve kapkara bir denizde kırmızı

134

fenerl i şama ndı ra la r a ras ından tı r diye aktık ki,
işte g az inolu bir kıyı daha. B u rası daha da ka laba­
l ı k, daha d a c u rcuna l ı . Al i bey Adası'ymış. Karaya
ç ı kt ık, lokantada bize bal ı k h az ı r lamış lardı . B i r
u z u n masa, oturduk, yedik içti k, b i r sürü d e i sta n ­
b u l l u ta n ıd ığa rastlad ık . Şaşk ına dönmüştüm. B u
sefer d e yatmaya g id iyoruz dedi ler, gene motora
bindik, başka bir kaya demir attık. Lasti k ş i l te le­
r imiz üfü rüldü, g üverteye seri ld i . Yatacak yer b u l ­
m a , bavul açma, g iyinme soyunma patırdısı a r a ­
s ı n d a düşü nüyord u m : bu Ayval ı k b i r koy b i r l iman,
bir şehir , m i , yoksa b inb i r koy, bir sürü ada, b i r
s ü rü l iman mı ? Ertesi g ü nü bana Ayva l ı ğ ı n bir ha­
ritası n ı da gösterdi ler, koyları, ada la r ı dolaşa l ı m
dedik. B i rden �ırtı na ç ı kt ığ ı i ç i n p e k başaramad ık,
ben de bu şehrin topog rafyası n ı an l ayamadı m g i t­
ti. Öyle kolay an laş ı l ı r topog rafya lardan değ i l bu.
Bu kadar aynak, bu kadar değiş ik manzara l ı b ir
k ıy ı şehr i daha yoktur Türkiye'de. Ayval ı k'ta uzu n
b i r yaz geçirmeye değer.

Ben im yazı l a rı m ı okuya n l a r b i l i r : kumanya düz­
rnek, mutfak iş lerini düzenlemek ve hesap tut­
mak bana düşer mavi yolc u l u kta, oysa ne hesap,
ne de mutfak iş inden a n lar ım. Kuma nyayı Ayva ­
l ı k'ta düzecektik bu sefer, ista nbu l 'dan ne o lu r ne
o lmaz d iye b i r teneke beyaz peyni r, birkaç k i lo da
sucuk a lmışt ım sadece, Ed i rne ve Kayseri Ayva l ı ğ a
uzak düşer düşü ncesiyle. B i rkaç tüp haz ı r mayonez
de tutacağ ımız ba l ık la r ın tuzu biberi o lacaktı. H e p
de geçen yı l M acera'da o lduğu g ib i makarna l ı ba­
l ı k çorbası, domatesli bal ı k p i l akisi yenmez ya . Ay­
val ık'ta her aradığ ımız ı bu lduk. Ucuz fiyata da düz-

135

dük bu sefer kumanyayı, birkaç kutu reçel d ış ında
uzun boyl u konservelere lüzum yoktu. Bal ığa kat ık
olarak ne varsa o kadar.

B iz mavi yol c ul ara ba l ık vermekte deniz hep
naz l ı davra nmışt ı r, orfos ararken s inag rit tutm uş,
barakuda peş inde koşarken barbunya bu lm uş, her
yo l c u lukta beklenmed i k o l aylar la karş ı l aşmışt ık,
ama sirti ya da paraketa i l e tutamad ığ ı mız ı ağ i l e
tutmuş, h i ç b i r z a m a n da büsbütü n bal ı ks ız ka lma­
mıştık. Bu yol c u l u k i ç i n Ayva l ı k' l ı b i r dost ağz ımız ı
su landı rmıştı : Alt ıno luk mendireğ in d ib inde b i r or­
fos tar lası varmış, deniz tüfeği i le orfos' l a rı vur
vurab i ld iğ in kadar, vuramazsan e l in i uzat yaka la .
Ş u Altı no luk'tan neler de neler bekl iyorduk. Dos­
t umuzun dayısı b iz i Kazdağ ı ' n ı n yamaçları ndaki şe­
l a le lere, g ö l lere ç ıka racaktı, be lk i de Sarı Kız'a
g itmiş bir Türkmen'le tan ıştıracaktı, körfez in nere­
sinde ne bal ı k bu lu_nduğunu söyleyecekti bize. Sarı
Kız neyse, g ü zel adl ı Altı no luk da o oldu biz im i ç i n :
s ı r perdes i n i ka ld ı ramad ık b i r tür lü . Otobüsle Kör­
feze i nerken, soruyo rd u m habi re şöföre: «Alt ıno­
luk nerde ?» Bir şeyler m ı r ı lda ndı , ama Alt ıno l u k'u
gösteremedi doğru dürüst. Ayva l ı k'ta Alt ı no luk, or­
fos yatağı ded i k, kimse a l dırmadı, Altı nol uk'ta ne
var k i ! deyip geçti ler. Sonunda da rüzgar, den iz,
f ırt ına yüzünden Altı no luk' u n ne kendisi n i, ne de
ortasu n u görebi ld ik .

Öyledir Türkiye'de, i sta nbu l lu Kadıköy'ü b i l ­
mez, b i lmediğ i iç in hor g örür, izmir l i de Foça'ya
uğramamıştır, yol u düşmediğ i i ç i n boş verir ora­
ya. Alt ı no luk hakk ındak i o l umsuz görüşlere pek
a ld ı rı ş etmedim. Eyüboğ l u bize yolcu luğumuz bo-

136

yu nca bal ı k tutacak b i r ba l ı kçı b u l m uştu. M otorlu
sanda l ı da vardı . M otorda takım tak lavatı n ı n ta­
mam olup o lmadı ğ ı n ı kontrol eden ç ıkmadı a ra:.
mızda. Bir h afta l ı k yol c u l u kta epey yol a l m a k ist i ­
yorduk. i l k g ü nü nden b i r telaşa kap ı l d ık, ik inc i
günü de f ı rt ına koptu, yol a ç ı kı p ç ıkamaya cağ ımız
bel l i değ i l . B a l ı kç ım ız çok iy i b ir adamdı, ba l ı k tu­
tayım diye ç ı rp ı ndı , karada bu lsa sat ın a lacak, ha­
vada bu lsa yakalayacaktı, ama deniz dedi, rüzg ar
ded i, d inarnit dedi, sekiz g ü n l ü k yol c u l u k boyunca
b i r tek ba l ı k tutamadı . Arkadaş lar çok g ü ldü l er,
ba l ı kç ı n ı n beceriksiz l iğ ine, tak ım ları n ı n eksik l iğ ine
verdi ler. G ü l ü necek şey değ i l, b i z im ba l ı kçı b ir ya­
na, öbür ba l ı kç ı l a r da bal ı k tutamıyor. dahası ba­
l ık yok, ba l ı kçı l ı k diye b i r mesle k yok bu kıyı l arda.
Bir tek i m roz'da Çanakka le ba l ı k pazarı ndan ba l ı k
getiren motora rastlad ık v e d izis i 1 O l i raya nefis
barbu nya ba l ı kl a rı a l d ı k, yedik, o kadar. Yeryü­
zünde çora klaşan toprak la r ım ız ne ha ldeyse, de­
n iz ler imiz de öyle, karasu la r ına f ı r latt ığ ımız d i n a ­
rn i t bomba ları yüzünden Homeros'un deyimiyle
« Ürü n vermez» o l m uş. B a l ı kç ı l ı k d iye bir meslek de
ka lmamış, yahut yakında ka lmayaca k Türkiye'de.
B u yıl B odrum'a g iden bir arkadaş Bodrum'da
da ba l ı k ç ı kmad ığ ın ı söyledi. Ah Mercan, bize
a dı ndan başka bal ı k sunmamakla a l ay etti ğ i m i z
zava l l ı Mercan, boş denizde nas ı l ba l ı k tutsu n !
B a l ı k tutsaydı ka l ı n i p l i kten oltalar ı, mantar lar ı
eski l ikten kapkara olmuş pareketesi böyle fak i r mi
o l urdu Merca n' ı n ? Ağı yokmuş diye kızdık. B i n ­
lerce l i ra l ı k a ğ n e gezer Mercan'da ? Ü rün vermeyen
Ege'de ağda n ne fayda ? Geçen yıl bal ı k tuttuk,

137

ama kuş uçmaz kerva n geçmez Cova'da tuttuk. Bod�
rum'dan Kuşadası 'na kadar bal ı k yüzü görmedi k. Ora­
da da kıyı l a r bomboş, kurutmuşuz deniz ler i . B iz yal n ız
topraktan değ i l, denizier i n b i le h a kk ından ge l iyoruz.

Ayva l ı k'ta Teama n Ma dra i l e i l ter Doğan' ı gö­
recekti k. O n lar size bölgen in bütün turist ik s ı rl a ­
r ı n ı a ç a r dem işlerd i . H o ş Ayva l ı k kendi i ç tur izm i n i
kurmuş g e l işt irmiş b i r şeh i r. Sayısız p la j l arı, te­
pelerinde R u ml arda n kalma k i l ise ve ma nastır ha ­
rabeleri i l e adacık ları, ün lü Çam l ı k sayfiyesi i l e
Ayva l ı k'ta b i r bol l u k, b i r zeng i n l i k havası esiyor.
Zeytinyağ ve zeyt inyağc ı l ı ğ ı n merkezi. Ama Türki­
ye' n i n b i rçok bol l u k bölgeler inde olduğu g i bi bura­
da da rahatsız l ı k veren b i r dengesiz l i k var. Şehri n
kendisi ç i rk i n, i r i l i ufak l ı yap ı la r ı ge l i ş igüzel ser­
p i l m iş. Ayva l ı k zen g i n ler i hep Çaml ık'ta oturuyorlar.
Ç a m l ık' ı n v i l l a l a rı , gaz ino l a r ı, yo l l ar ı ve he le ko ­
c a m a n çaml arı b iz im B üyükada'yı da ger ide bıra­
kacak g i bi, buna karşı l ı k R u m la r ın Ayval ı k'ta otu r­
duğu zama n l a r ası l sayfiye yer i o lan C u nta, bu­
g ü n kü a dıyle A l ibey adası kendi ha l i ne b ı rak ı lm ış,
h arap ve perişan. B i r tur izm derneği kuru l muş,
a m a şehirde b i r karpostal bu la mıyorsun u z daha .
iyi otel ler i varm ış, a ma Çaml ı k'ta otu ra n ş ı k ka­
d ın la r Ayva l ı ğ ı n az çeşit l i eşya satan d ü kka n i a r ı n ­
da a l ışveriş etmezler herha lde. Her taşra şehr inde,
son zaman la ra kadar Ankara'da b i le görü len bu ha l
Türkiye' n i n ac ı gerçekler inden b i r id i r : taşra şehri ­
n i n zeng i n i dışarda yaşar, d ışarda eğ len i r, d ışarda
g iyi n i r, kısacası d ışarda harcar paras ın ı . Kendi
şehr ine bu para n ı n binde b i r in i harcamaz, bu yüz­
den de şehr i n i n ka lk ı nması i le kendi varl ı ğ ı n ı n art-

138

ması aras ında gözle görü l ü r h i ç b i r orantı yoktur.
Amerika la rda, Avrupa larda okumuş de l ika n l ı l a rı, P a ­
ris'te, y a da i sta nbu l 'da g iy inen han ım ları şehr in
b i r bakıma ya bancıs ıd ır lar, hoş ha lk bun ları ya­
bancı da saymaz, kendis i i le ağa l ar ı arası nda bu
yüzyı l l a rda n ber i a l ışage ld iğ i ayrı l ı ğ ı o lağan görür.
Oysa bu, Tü rkiye'de top l umsa l dertleri n en büyü­
ğüdür. Ayva l ı ğ ı n zeng i n l er i Ç a m l ı k'ta yaptı rdık l a rı
g üzel v i l l a lara bakı l ı rsa Ayval ı k'ta yaşıyorlar h iç
o l masa. B u da övü lmeye değer.

Akşam g ü neşinde Çaml ı ğ ı n ağaç la rı arasında
gezerken kara kara düşü nüyordu , mavi y ol c u l a r.
Öğ leden sonra öyle b i r rüzgar ç ıkmıştı ki da lga la r
koylara b i l e yanaşmamıza i z in vermiyordu. Ertesi
g ü n ü nas ı l yol a ç ı kacaktı k ? U çarı Çam l ı k iskele­
s inde b i le sa l l an ıyor, A l i Kapta n narg i lesi n i kıyıya
a l mış, bu dü nyayı umursamayan h a l iy le çubuğ un u
çekiyordu.

« Bu f ı rtı n a ne kadar sürer ?»
«Be l l i o lmaz, hav-a bel k i yar ın d i ner, belk i b i r

hafta o n gün böyle g i der. Zaten bu sene hep böyle
g itti .»

H asan Kaptan bu sözler i den izc i l ere has rahat l ık la
söylüyordu.

«Aman .Kaptan, bir hafta sü rerse, biz ne ya­
parız ?»

«Evvel Al l a h, biz s iz i gezdi ri riz, h i ç merak et­
meyi n. B i r h afta emrinizdeyiz.»

Evet, bir hafta l ı k tutmuştuk motoru, ama o
hafta ya Ayva l ı k'tan ç ıkamazsak, ne o lacaktı pazar­
l ığ ım ız ? Ç a rn l a r a rasında esen yel i n uğu ltusu k ı ­
yamete kadar ya nkı l an ıyor g i b iydi . H i ç iyi başl a -

139

mamıştı bu yo l c u l uk. Teaman Ma dra o gece bizi
Sarmısak p la j ında yen i aç ı lm ış bir gaz i nova çağ ı r ­
d ı . Yol c u l uğumuzun ge leceği hakkındaki kuşku l a ­
r ımız ı dağıtmak i ç i n b i r ş i i r tartışması na d a l d ı k ,
saat i kiyi geçiyordu motora vard ığ ı mızda. i l k gece
a mbarda yata n l a r tahta kurusundan uyuya mamış lar­
d ı . H erkes güverteye f ı r lamış yata ğ ı n ı sermeye
uğraşıyordu . K imis i i ske leye taştı . Üşümemek i ç i n
y ü n h ı rka lar ı üst üste geç i r iyorduk, baş ımıza atkı ­
l a r sarıyorduk. i skeleden N a hit h a n ı m ı n kah ka has ı
ç ın l ad ı :

« H erkes yatmak i ç i n soyunur, biz g iyi n iyoruz ! »
B u sözler a rka g üverteden, ö n güverteye ka­

nat la ndı, epey g ü l üştük. Ay b i r yan ı haf i f k ı r.ı l m ış
b i r ta bak g i bi kuru lm uştu karşımıza.

« B a k, bak -dedi M el i h -, ay bu gece s a l l a nıyor,
her gece sa l l a nmavı

Daha da yayg ı n bir kahkaha selamlad ı bu şa­
kay ı . K imse n i n uykusu yoktu. Ko nuşma la r küme
küme süreg idiyordu. R ü zg a rda ses duyurmak i ç i n
bağ ı r ı l ıyordu a l a b i l di ğ ine. Aç ı k havada k im k i m e
dum d uma. G üverte n i n b i r yan ından b i r horu ltu
yükseldi, i skeleden de perde perde horu ltu l a r gel­
meye başladı . Gökte y ı ld ı z l a r tek tük, g ü ney de­
n iz leri n i n tatl ı l ı ğ ı da yok. Ah ne etm iştik de Co­
va'ya g itmemişt ik gene ! H omeros, i lyada çelm işt i
a k l ı m ız ı . Ya h i ç ç ı ka mazsak Troya k ıyı l a r ı na ka­
dar, ne o lacaktı h a l i m i z ? On g ü n esmeye karar l ı
i natçı b i r yel i n kaba saba u ğ u ltusu karş ı l ı k verdi
bu düşünce ler ime.

Saba h ı n beş inde gözü m ü açtı ğ ı m zaman H asan
kapta n ı çok kara r l ı görd ü m :

140

«Had i, ka lk ın, kahvalt ı edeceksen iz edi n -diyor­
d u -, çünkü Do lap Boğaz ı n a kadar bir uzanacağ ım,
ç ık ıp ç ı kamayacağımız ı arda görürüz .»

Uğu ltu hiç d inmiş değ i ld i, g üvertede neye do­
kunsan s ı r ı l s ıklamdı, batta n iyeler imiz i geç ip i ç i ­
m i z e işleyen nemden uyuşmuş g ibiyd ik . Kötümser­
l i k kapiarnıştı yüreğ i m i : Do lap Boğaz ı ndan d ışar ı ­
ya ç ıkamayacaktık besbel l i . Den izde gün ağar ı r ­
ken iç i len çayı n tad ı b i r başka dır, taze kan g i bi a ka r
damar ları n ızda. B i r haz ı r l ı kt ı r başl ad ı : b ü y ü k se­
rüvene aç ı l ıyord u k, Boğazda n d ışarı ç ı ka b i l i rsek,
kaç saat sa l l anacağ ımı z bel l i değ i ld i . H erkes sağ­
l a m b i r yer seçti kendi ne, s ı rt sı rta omuz omuza
b i r küme i nsan o l uverdik. Uçar ı demir a l dı, da lga­
l arı yarmaya baş ladı . Ayva l ı ğ ı n k ıy ı l ar ı doğa n g ü ­
n ü n kızı l l ı ğ ı nda g ü zeldi, a m a g ü zele bakacak h a l i ­
m iz yoktu biz im, bütün d ikkati miz i önü müzdeki
ufuğa ve ard a n gelen da lga lara d i kmiş, dayanıyor­
duk. Kıyı uzadı, uzadı, bir de iki ya n ım ıza bakt ık
k i kıyı ka lma mış : Do lap Boğaz ından d ı şarıya ç ık ­
m ı ştı k ! Asl a n yo lcu la r, k im i n i n reng i b i raz sol g u n,
k im in in g özleri kapa l ı, en y iğ itler mayayla buruna
otu rmuş, i kide b i r baş lar ından aşağ ı akan köpük lü
su lar ı n a lt ında g ü l üşüyordu l ar. Saatler geçiyordu.
Ko n uşma l a r sürek l i a l amıyordu, buna karş ı l ı k bol
bol s igara tüttürüyordu yo l c u lar.

« Ü ç ki brit le s igararnı yakab i leceğ i me bahse
gi rer m isi n ?»

« G i rerim, yakamazs ın .»
Derken i l k kibr it le ya n a n s igara a l kışl a n ı -

yar.
«Ben de yakar ım.»

141

« H a dene baka l ı m, dokuz avans veriyorum
sana.»

B i r, ü ç, beş, dokuz, on . . . s igara kapkara o l m uş,
ya nmıyor. Mercan ' ın motoru kuş g i b i uçuyor ar­
ka mızda. Sancağ ımızda b i r karalt ı görü l üyor, kar­
şı kıyı diye seviniyoruz, oysa Edremit'ten ö nceki bu­
runlar bun l ar. Akçay'a varacağız, ama ne zama n ?
B i r a ra Edremit' i n Ören p l aj ı n ı n aç ığ ı ndayız. O ne
eng i n kumsal, g ü ze l im evler, gazi no la r. Edremit
körfez inde otura n l a r deniz i n tad ına varmış la r, de­
n izde n fayda lanmak i ç i n ne yapmak gerekse ya­
pıyorlar. Bu bakımdan i zm i r' i geçmiş Edremit.

142

4

«Varmca bol pmar/1 ida'nm etek/erine,
Keskin tunç baltalafiyie başladilar kesmeğe,
Yapraklafi yüksekte meşe ağaçlaom,
Ağaçlar gürültüyle ytkild1 yere.»

Homeros

Akçay'a saat birde vard ık . Açl ı ktan gözümüz
dön müştü. H emen bir p i lav piş irdi Meziyet. P i l av
ista nbu l 'dan ge lme sucuk lar la ve kocaman b i r do­
mates salatasıyle yen di . Bu yol c u l u kta h a n ı m l a r
hama ratl ı kta rekor k ı rd ı l a r. Fasu lye p i lak i leri, p i ­
yazla r, köfte ler, salça l ı m a karna la r, menemenler,
patl ıcan kızartma ları, neler de neler pişmedi. Am­
barda motorun ya n ı başında, cehennem sıcağ ında
pişiyordu bu yemekler. Yendikten sonra da temiz
pak bu laş ık y ıkanıyordu. Yapmayın, etmeyi n, bu

143

kadar yoru l mayı n dedi mse de, fayda etmedi. Her
yolc u l u ğ u n yolcu la rı b i r o lmuyor !

Akçay'd a n Kazdağ ı 'na ç ıkmak istiyorduk. Ak­
çay' ın kumsal ı na b i r on metre kala denizde artez­
yen k uyula r vardır, buz _gibi bir s u f ışkır ır boru­
l a rdan yukar ı . Bu su Kazda ğ ı 'ndan ge l i r, deniz de
soğuk, çeşmelerden a ka n su la r da buz gib id i r Ak­
çay'da. Y ıkand ıktan, yemek yedikten sonra, Edre­
m it'ten ısmar lad ığ ımız otobüsü beklerneye koyu l ­
duk. Akçay' ı n denize açı l a n g azi nosu ren k ren k ma­
sa ve koltuk la rıyle Kilyos'u a nd ı r ı r. S utüven'e, H a ­
sanboğ u l du 'ya gidecektik. Yemeklerimizi a l ı p d a
orada yiye l i m dendi, otobüs b i r tür lü g el meyince,
ya l n ız ik i karpuz a l ı p çağ laya n ı n a lt ında soğutmak­
tan dem vuru ldu. Otobüs ge ld iğ i nde saat a lt ı bu­
çuk o l muştu. B i ndik, Sutüven yol u ndaki son köy
o l a n Kız ı l keç i l i 'ye yol on dak ika ya sürdü ya sür­
medi, otobüs b iz i köyü n gen iş meydan ında b ı raktı .
Baş lad ık Kazdağ ı 'na doğru yürümeye.

H asan boğuldu efsanesi n i Sabahattin Al i a n l at­
mışt ı r. Kazdağ ı 'n ın damgas ın ı taşıya n ac ı b i r efsa­
ne: H asan b i r Türkmen k ız ına gönül verm iş, Kaz­
dağ ı n ı n bir tepe köyü nde oturan Türkmen kız ı g ü ­
zel a m a mağrurmuş, benim varacağ ım erkek güç lü
kuvvetli o lmal ı , b ir koca çam kütüğünü köyüm e ka­
dar taşıyabi l meli, demiş . H asan da g i rişmiş bu i şe,
omuz lamış kütüğü, yürümüş, ç ıkmış, saatlerce yü­
rümüş, kendinden ağ ı r o lan ağaç her a dımda daha
çok eziyormuş omuzlar ın ı, ik i büklüm gövdesi n i n
g ü c ü n ü tüketiyormuş. Sutüven şelalesin e vardı ğ ı n ­
d a keçi yol u büsbüt ü n d ikleşmiş. Ş ı r ı l ş ı r ı l su l a r
a kıyormuş H asan ' ın ayak la rı n ı n a lt ında. i nsan la -

144

r ın taştan yol lara kapattık ları bu su la r baş dön­
d ürücü b i r h ız l a çağ lar yokuş aşağı . i k i yan ı uçu­
rum bir tahta köprüyü de geçt in iz m i H asanboğ u l ­
d u'ya varırs ı n ız. D u r u b i r d a ğ gö lüdür. Hasan işte
burada bir yud u m su içeyim demiş, s ı rtı ndak i kü­
tüğü yere b ı rakmadan eği lm iş, e l i n i suya uzatmış
o a nda başı dönmüş, olan o l m uş, yuvarl anmış düş­
müş g öl ü n i çi ne. Dağ ın d uru g ö l ler i kapkara keten­
d i r, i nsan ı yutunca yüzeyi ürpermez b i le.

Kazdağ ı 'na ç ı kıyorduk iki yan ı i n c i r ağaç l ı g ü ­
zel i m b i r yoldan . Mavi yolcu l a rı n hepsi sağ lam
ayakkabı g iymemişti . Sandal lar ında yal ı n ayak o l a n ­
l a r taşl ar ın üstü nde s ıçrayarak sendel iyorlardı. D a ­
ğ a ç ıkmak i ç i n d e bu k a d a r geç kal ı n ı r mıydı ?
Ay ışı ğ ı nda düz yolda yürümek iyi, a m a d i k yamaç­
l a rdan nası l i necektik aşağıya ? Karp uzun b i ri oto­
büsten i nerken düşmüş, pat iarnı ştı, ötek i n i Arif
taşıyordu. D a ğ ı l m ı şt ık, i kişer üçer kişi bir a rada
ka lmış, ötek i ler epey i l erlemişti. i nc i r ağaçlarından
hemen sonra başlayan i l k çarnlar dört b i r yana tır­
Ia ttıkiarı koca da l l a rıyle acayip b içi m ler çiziyor­
l a rd ı havada. Ama çarnlar g itg ide d i kleşiyor, b i rer
mum g ib i dümdüz yüksel iyordu . G itg ide de seyrek­
leşiyorlardı . Dört ağac ın üçü kes i l m iş, tek ka lan
ağaç kararmış bodur gövdeler aras ında b i r mezar­
da durur g i bi duruyordu. Boyları y i rmi metreyi g e ­
çen b u çamları i nsan e l i n a s ı l devirebi l iyord u ? S u ­
tüven çağlaya n ı n a ge lmiştik. i k i dev kaya arası nda
g ü müş madeni a k ıyordu sanki . Derken karş ık i ya­
maçta ik i ufa c ı k i nsan bel i rdi, önde bir erkek, ar­
kası nda b i r kadı n . Kız kaçırıyor ! d iye merakla iz­
ledik keçi yo l l a rı ndan atiaya at layç:ı yürümeler in i .

145

B izi romant ik hü lya la r ım ıza b ı ra karak kayboldu­
lar . Beş o n dakika geçmemişti k i , ba l ta sesleri ya n ­
k ı la ndı dağ larda, b i r ç a rn ı n devri id iğ in i d uydu k.
Orman i n l iyordu . M eğer bu sev iml i çift o rman ı so­
ya n la rd a n, ormana kıyan lardanmış. Çok geçmeden
bir çam daha devri ld i . Dehşet iç i nde k u l a k kabar­
tıyorduk : yaradı l ı ş ın yüzyı lda büyüttüğü ik i koca
çamı i ki i nsan e l i n i n yar ım saat iç inde yok edebi le­
ceğ i n e akı l erdi remiyordu k b i r tür lü.

O gece h iç keyfim iz ge lmedi, öğ l eden ka l a n ye­
mekler imizi iştahsızca yedik. B e n yün h ı rka la r ın
a lt ında üşüyordum. Kazdağ efsaneleri n i, H omeros'u,
i lyada'yı u n utmuştum, bir o acı balta v uruşlar ı ya n ­
kı l a nıyordu ku lağ ı mda . B i r öfke, b i r h ı n ç kap la­
mışt ı iç i mi, nerdeyse b iz i Hasanboğ u ldu 'ya götüren
Akçaylı arkadaşlara, g ide l i m diyen mavi yol cu la ra
kızacaktım. lastik şi ltemi a l d ı m, arnba rı n en kuytu
bir köşesine serip yattım uyudum.

Ertesi sabah bal ı k tuta l ı m d iye uğraştık. Kıyı
k ıyı g iderek s i rti çekiyorduk. H asan Kapta n ı n s i r­
t is ine b i r s i nagrit v urdu . Ne var ki a l kış lar la karşı­
l anan bal ı k ik i kişiyi zor doyururdu. K im yiyecek
diye bir tartışma başla d ı , bir kişi yesin de doys u n
bari dedik, ama k im ?

«Yo lcu lara en çok yarar l ığ ı dokuna n . . . »
«Aa, o lmaz, herkes yarar l ıd ı r. »
« Peki, e n büyük ya l an ı k im söylerse o yes in .»
«Yok ' yolt, a h laksız l ığa mü kafat o l maz.»
Sonunda bal ığ ı k imler yedi b i lmiyorum, i l g i l en-

med im. Öğ leye doğru B eh ra m ka le'ye varı nca, Mer­
can hemen pareketeleri n i dizmeye g itti. Akşam çekti,
g ene bal ı k yok. Yı l a n masa l ı g ib i uzadı g itti bu iş.

146

5

«Mor kaküllü. bal gülüşlü af/ Sappho .»

Alkaios

M avi yol cu l a r deniz göz lük ler in i takmış. · l as­
t ik şi lteleri üzeri ne uza nmış. Assas l iman ı n ı n d ib i ­
n i tarıyor lardı . i l kçağ merrneri n i n suda b i r a l a c a l ı
par ı l t ıs ı , yeşil, s a r ı kahverengi ı ş ı n l a r saçış ı vardı r
ki doyum o lmaz o n a bakmaya. Deniz kestaneler i
kara püskü l ler g ibi sa l ı n ı r üst ler inde. Sevinç kap­
Iarnıştı iç imi, karş ımızda kara lt ıs ı titreyen M id i l l i
adasına baka baka yüzüyordum.

Assas Aiolya deni len bölg en in en eski şehir le­
r inden bir id i r. · H itit meti n ler inde Akaya şeh i rler i
b ir l iğ i n i n merkezi Aşuyava'dan söz geçer, H it it' lere
karşı savaşta bu şeh i r başta ge l iyormuş. Aşuyava
Yunanca Assas ad ın ı taşıyan yer mi acaba ? N eden

147

olmas ın . Assas bölgesin i n en yüksek noktası, ar­
kadan karaya, ö nden ada la ra hakim. Anado l u'nun
Ege'ye en i ler i ç ı kı ntıs ı nda i o nya s ı n ı r ı nadek uza­
nan Aiolya i se b i r den iz ü l kesi ne benzer. Zeyt i n l i k­
ler le örtü lü topra ğ ı nda b i l e b i r ayn a k l ı k var, hep
deniz yel ler i ne açık bu topra kl a r d urmadan d a l ­
g a l a n ı r sank i . Li mandan şeh i re a k taşlar la döşel i
b ir yol ç ı ka r. Ara ba lara kolay geçit vermek iç in i k i
yanı ç u ku rlaştır ı l m ı ş bu g üzel i m yol dan biz' de ç ı ­
kıyoruz. Gözümüzün ö n ü nde aç ı l an eşsiz manzara ­
ya baka baka. Assas'u n He l len ist ik çağda n ka lma
su r lar ı B isans' ın da Osm a n l ı la r ı n da yap ı l ar ı na des­
tek o lmuştur. Topraktan f ışkı ran kayayla i n sa n ı n
üstüste d i kt iğ i taş b i rb i r inden ayırt ed i lememece­
sine karışmıştır burada . Anado lu 'nun taşı nda top­
rağ ında eski uygar l ık iz ler i n i bu lmağa a l ışmış Eyü b­
oğ l u ' n u n gözü koca bir kaya üstünde bir çizgiye
i l işti : sivri kü lah l ı b i r H it it kabartmas ı n ı a nd ı rıyor
bu biç i m. Assas'ta bizi gezdi ren bekçi Al i Y ı lmaz
M ü zeler M üdür lüğü n ü n ve·rdi ğ i üç d i lde yazı lm ış
b i r yazıyı okutmuştu bize, Assas üstü ne epey b i lg i
va rd ı bu yazıda, ama kayadaki f ig ü rden bah is yok­
tu. Assas'ta bugü nedek kazı yap ı l mamışt ı r. Kalede
camiye çevri lm iş b i r B izans k i l isesi, b i r Athena ta­
p ı nağı, b ir ku le, sur lar ın d i b i nde de koca , b ir nekro­
pol u n ka l ı nt ı la rı , çok g ü ze l b i rkaç lah i t g ö rü l ü r.
B i r i ng i l i z arkeolog u n ç izd iğ i eski Assas p l a n ı da
bu şeh r i n tapı nak ları , tiyatrosu, pazar yerleri ve
gym nasion' lar ı i l e ne kadar büyü k ve zen g i n b i r
merkez olduğunu gösteriyor. Assas'ta haz ine le r ya­
tıyor besbell i , b i r g ü n buras ı e lbette aç ı l acak ve i z­
m i r ya da Antalya çevres i ndeki a nt i k yerler kadar

148

turist ik bir önem kaza nacakt ı r. Arkeolog e l i n in he­
nüz doku nmadığ ı Assos bug ü n kü ha l iy le Knidos'u
a ndı r ır, Termessos'u and ı r ı r, denize inen yamaçl a ­
r ında ça l ı l ı kl a rı n bürüdüğü a nıt lar Knidos kadar
renkl id i r, kartal yuvası g ib i d ik b i r tepeye kuru­
l uşu Antalya ovas ındaki bütü n şehir ler i a l dı ğ ı h a l ­
de i skender' in b i r tür lü e l e geçiremediği Termessos'a
benzer. Ama ne Knidos ne de Termessos'ta o l m a ­
ya n b i r a ç ı kl ığ ı , b i r g üzel l iğ i vard ı r Assos'un, bu
büyü l ü havayı d a Aiolya şehr i bizde uya ndırd ığ ı
ş i i r a n ı l a r ına borç ludur ·sa n ı rım.

H omeros'la destan türü n ü n Anadol u 'da doğ u p
ge l iştiğ in i azçok b i l iyoruz ş imdi . B atı ş i ir inde des­
tan kadar öneml i, i l kçağdan bugüne şi ir in ge l işme­
sinde daha da etken bir türün şu Assas'un karş ı ­
sı ndaki M id i l l i adasından ç ı kt ığ ın ı yeter ince b i l i r
m iyiz acaba ? B ug ü nkü a dın ı başşehri M itylene'ye
borçlu o l a n Lesbos adası isa'd a n ö nceki 7 - 6'ncı
yüzyı l larda ik i büyü k şa i r yetiştirmişti : bu şair le­
r in b i ri de kad ınd ı . Alkaios' la Sappho ş i i rde öyle
b i r ç ığ ır açtı l a r k i , A lkaios'un iz inden, Batı dü n ­
yası n ı n b inl erce l i r i k şa iri yürüdü, a m a Sappho g i ­
b i b i r kadı n ş a i r yetişmedi b i r daha. Yunan m u c i ­
zesin in b i r temel taşı kiş i n i n yarad ı l ı ş karş ıs ında
hür o l a ra k düşü n me yo l u n a g i rmesi ve e lde ett iğ i bu
düşünce özg ü r l ü ğ ü i l e her gördüğünü ak ı l ö lçü le ­
r ine vurup tartışması, e leştirmesi, böyle l ik le ge le ­
neksel inanç la r ın baskıs ından kurtu l a ra k her a l a n ­
daki görüş ve davran ış ın ı kendi n e g öre yavaş ya ­
vaş ku rmaya başlaması ise, öbür temel taşı da kiş i
o larak ben l iğ in in b i l i nc ine varması, çevresiy le b i r
bütü n o l maktan ç ık ıp kendi özel l iğ ini, ayrıntı l a r ı n ı

149

tan ı ması ve öbür i nsa n l a rl a kurduğu a l ı şverişte
kendi istek ve eğ i l i m leri n i savunmasıd ı r. Destan
kişisel değ i ld i r, eskiden ka lma bir geleneği d i le ge­
t i r i r, oza n ı n ı n tek amac ı ata l ar ında n, usta la r ından
ezberlediğ i metni o lduğu g ibi ok umakt ır, ken d i n ­
den b i r şey katmağa heves etmez, katsa da bunu
b i l e b i l e yapmaz. Desta n adsızd ı r, aza n ı n a dı geç­
mez desta nda, ozan, Mo usa, ya n i i l h a m peris i n i n
e l i nde b i r araçt ır, o kuduğunu, a n lattı ğ ı n ı o n a i l ­
h a m peris i söyletir. i lyada ve Odysseia 'n ı n oza n ı
üstü ne i l kçağda n bugünedek bu kadar tartışma o l uşu,
adı Homeros diye b i l i nen aza n ı n kırk bine yak ın
mısra ı nda kend i nden b i r tek söz etmeyiş i ­
d i r.

Alkaois ve S a ppho g eçmiş in kahra m a nl a rı n ­
dan değ i l de, yal n ız kendi ler i nden, d uyg u l ar ından,
dost ve düşmanla r ından, yaşantı l a rı nda n ve çevre­
ler inden söz açar lar. Bu i k i şa i r b i l i nc ine yeni yen i
va rd ı kl a rı d uyu v e duyg ul a rı n ı coşkunca yaşar l a r,
coşku nca d i le getir i r ler. D ü şma n ı ö l ü nce Alkaios
şöyle haykır ı r :

«Artik sarhoş olmali,

Zorla olsun içme/i,

Madem Myrsilos öldü.»

Sa ppho ise aşıktır, B atı şa i rler i arası nda aşkı
i l k yaşayan ve i lk di le get iren şa i r odur.

«Gene elimi kolumu çözdü Eros,

O hem tatli, hem ac1,

Karş1 gelinmez yaratik,

Zanglf zanglf titretiyor beni. »

150

Lesbos' lu Sappho'nun aşkı üstü ne çok söz söy­
lendi ; aşk ş i i r leri n i k ız lara yazd ığ ına göre, Sappho
sevici miyd i ? Batı d i l l eri nde «lesbienne», «saphique»
sevici a n l a m ında ku l l an ı l ı r. Tarihsel gerçek ney­
d i ? iyice b i lm iyoruz, b i ld iğ imiz Sappho'nun ,aşk
tanrıçası Aphrod ite'ye bir çeşit tap ınak olan evin ­
d e genç kız lar ı ş i i r eğ iti miyle yetiştird iğ id ir. Sa ppho'
nun «thiasos» deni len g rubu daha so nra ları Efl a ­
tun'un Ati na'da kuracağı «Akademia»ya benzer.
B iri bir felsefe a kademisiyse, öbürü bir ş i i r a kade­
misidir. i l kçağ Yunan d ü nyası nda hep tek c ins l i
topl u l u kl a rd ı bun la r, orada hep birden, s ık ı b i r dost­
l u k havası i ç inde yaşaya n insan larsa coşkun d uy­
g u lar la bağ l a nıyorlardı birbir lerine. i l kçağ bu d uy­
g u larda b i r sap ıkl ı k görmüyordu. Ne var ki, Efl a ­
tu n' u n çevresi g ibi birçok erkek top l u l u kl a rı o l ­
m uşsa da, Sappho'nun thiasos'u g i bi b i r kadı n top­
l u l uğ u b i r daha g örülmemiştir.

M avi yo lcu la r aras ında iki şa i r vard ı : M e l i h
Cevdet'le Arif Damar. H omeros'u tanıyor, seviyor­
du bu şair leri m iz, ama Sappho i le b i r a l ı şveriş
kurma mışl a rd ı .

«S iz bug ü n yazd ığ ın ı z g i bi ş i i r yazabi l iyorsa n ız,
A l ka ios'a, Sapp ho'ya borçl usunuz,» dedim, birkaç da
ş i i r çevirisi okudum, ama inand ı ramadım şair ler i­
mizi . Yunan l i r ik ş i i ri n i n iyi bir çevirisi yap ı l m a ­
m ıştır h e n ü z Türkçeye, üste l i k de i l kçağdan e l im i ­
ze geçen l i r ik ş i i r ç o k azdır. lskenderiye kita p l ı ğ ı ­
n ın ya ng ı n ı nd a n Y u n a n l i rik ş i i r yazma ları n ı n h e ­
m e n hepsi yanmış, Sappho'yu, Alkaios'u ve daha
b i r sürü l i rik şa i r i ortaya · ç ıkar ı l a n v e çoğ u fena
ha lde aş ınmış pap i rüs ka l ı nt ı l a r ından tan ı rız. B u n -

151

l a rı doğru dürüst b i r metin h a l i ne getirmek iç in
de b i lg in ler uğraşıyor daha .

Sivrice'den doğru Bozcaada'ya g idecektik. B aba
B u run u dönü nce aç ık denize ç ı kacaktık. Artık ne­
reyi tutab i l eceğ imiz pek bel l i değ i ld i . Anadolu i le
M id i l l i a ras ı epey karantı l ı b i r geçit o lduğu ha lde,
rüzgar ve sa l i a nt ı d inmem işti. Sonras� iç in de kuş­
ku duymuyor değ i ld ik . O n u n iç in program yapma­
yıp kapta n ia ra b ı ra kmışt ık idare yi . Bozcaada ve
i m roz'a g itmeyi d i l iyorduk, o kadar. Sabah erken­
den yola ç ıkacaktık. Saat dörtte Vedat' ı yo l c u et­
miştik. Behra mka le'den Ayva l ı k otobüsüne b inecek,
bizden önce i sta nbul 'a varacaktı . Candarma la r ın
bir iyle gün a ğarmadan köye ç ıkmaya koyuldu. Ma­
v i Yol c u l a r o n beşten o n dörde i nmişti.

B aba Kale köyü nde demir attık, kaptan su a la ­
caktı . B i z d e so n b i r denize da lm ış yüzüyord u k ki,
bir kayık U çan'yı barda etti, bir genç ç ı kt ı güver­
temize:

«Köy öğretme n i n i n akrabasıyım, g e leceği niz i
b i ld i rdi . B uyrun, s iz i köyde bekl iyoruz.»

Ayva l ı k'ta kahvede otururken bir genç öğret­
meni n yan ımıza ge ld iğ i n i ve köyüne uğramamız
i ç in çok ısrar etti ğ in i h at ı r l ıyordum. Eşi n i doğu m
i ç i n Ayval ı ğ a getird i ğ i ni söylüyor, biz im le geleme­
yeceğ i n e üzü lüyordu. N as ı l da tez habar sa lmış Ba­
bakale'ye ! ,

Derken Uçar ı 'ya b i r sandal daha yanaştı, bu se­
fer i ki de l ika n l ı ç ıktı g üverteye, ara lar ında bir şeyler
konuştula r, öğretme n in akrabası bize döndü dedi k i :

«Efendim, köyde d ü ğ ü n var, sizi çağ ı r ıyor la r.
D ü ğ ü n ü m ü'ze katı lmadan g i demezs in iz .»

152

B u kadar misafi rseverl i k karş ıs ı nda şaşırmış
ka l mıştık. Karaya çıka l ım mı, ç ıkmaya l ı m mı d iye
tartışıyorduk ki H as a n Kapta n söze karıştı :

«Maa lesef ka lamayız -diye kesip attı -, yol u m uz
uz un, hemen demir a lmak zorun dayım.»

· De l i ka n l ı l arda n özür d i l erken, bir de ne baka­
l ı m, dav u l l u zurna l ı b i r ka laba l ı k köyden l i ma na
doğru a kıyor, b i r g ü m bürtüdür yank ı l a nıyor. B i r­
den çol u k çoc u k, davu lcu lar, zurnacı, bütün ka laba­
l ık i k i motora doldu, motorlar hab i re yaklaşıyor.
Davul zurna da a l ab i ldi ğ ine ça l ıyor. O a nda b i r
coşkun luktur h ar ladı deniz in üstünde, a lev g ib i
sard ı orta l ı ğ ı . H eeyy. . . as lan köylü ler . . . ne yap ı p
yap ı p gönü lden kopan b i r a rmağan vereceklerdi
b ize . . . gözler im iz doldu, fotoğraf makinelerimize
davra ndık . H a n ı m lar ım ız a mbara koştu lar, bir ta­
bak dol usu şeker le bisküi g et i rd i ler. " M ü n i re M er­
can'ı n motoruna atladı, şekeri götürüyor, bir ya n ­
d a n da d a v u l zurnaya uyarak çiftete i l i oynuyordu .
Şekerler, biskü i l e r b i r a n d a kapış ı ld ı , a m a ondan
sonra da coşku n l u k son hadde ge ld i, motorlar Uça­
n'ya ra mpa etti, i ç i ndek i l er s i n c a p g i b i t ı rmand ı ­
l a r motora. D avu l zurna Uçan ' n ı n iç inde g ü mbür­
demeye başla d ı . Del i ka n l ı la r darac ı k g üvertede e l
e le tutuşup ha lay çekti l er, b i z kendimi zden geçmiş,
tempo tutuyor, el çırpıyorduk. F i l m çeki l iyordu h a ­
b i re. B i r a ra H as a n Kapta n la g ö z göze g e ld ik, kor­
ku i le bak ın ıyordu, kırk e l l i kişi b i nmişti motora,
hababam tep i niyorlardı. Ya motora bir şey o l ursa.
B i r oyun da bizden derken Özcan bir H armanda l ı
döktürdü. Sonra ka laba l ı k, i stemeye i stemeye dağ ı l ­
dı, mata ri arı n a b in ip geris in geri döndü ler.

153

Açı k denizde geçir i lecek bir uzun g ü n vardı
önü müzde. H epimiz rahat bir köşeye yerleştik, Boz­
caada üzeri ne b i lg i ler imiz i tazelerneye koyulduk.
Arkeo log Erg u n Ataçeri' n in B ozcaada'da kaz ı yap­
tığ ı n ı i stanbul 'da duymuş, onu orada aramaya ka­
rar vermişken, Ayval ı k'ta bu lm uştum. Kazıs ın ı b i ­
t irmiş, ç ı kardığ ı eserleri Çanakkale M üzes ine bı­
rakmış, dönüyordu. E rg o n biz i Ayva l ı k'ta gezdir­
mekle ka lmamış, Bozcaada ve i mroz'da neler gö­
receğ imiz i de bir b ir yazmıştı . Ondan edindiğ imiz
b i lg i ler hep doğru çıkt ı ve çok iş imize yaradı.

154

6

«Bifakma elinden Yunan eser/erini,
Kaflşttr on/af/ gece gündüz.»

Horatius

Bozcaada, eski adıyle Tenedos, i lyada'da s ık
s ık geçer. Troya ' n ı n karş ıs ında ve kıyıya çok yak ı n
o l a n b u adayı Akha la r b i rkaç defa yağ ma e d i p k a ­
d ı n la r ın ı esi r a ld ı ktan sonra, Troya'yı yı kmak i ç i n
kurdukları düzende s ığ ınak o l ara k ku l l an ı r lar. O n
yı l l ı k savaştan b i r sonuç a l a mayı nca Odysseus Ak­
h a l ara ovada kurduklar ı kamp ı ka ld ı rmayı ve b i r
gece tahta at ı Troya kapı la r ına b ı rakarak hep bi r­
den gemi lere b i n i p çeki lmeğ i sa l ık verir. Tahta
atı n iç i nde sakla n a n b i rkaç asker Troya surl a rı n ­
d a n içeriye a l ı n ı nca gece kara n l ı ğ ı nda Tanedos'tan
dönen Akha la ra şehi r kap ı l ar ın ı açacak lard ı r. Tro-

155

ya l ı l a r Yunan l ı l a r ı n g ittiğ i n i gorunce sevinç le ova­
ya dökü lür ler, kıyıda kalmış kocaman at heyke­
l i n i şehre a l ı p a l m ayacak ları n ı tartı ş ı r l a r. Apo l ion
ta n r ı n ı n rah ib i Troya l ı Laokoon bu atta b i r düze n
sakl a nd ığ ın ı söyler, a t ı kı r ıp parça l a rı n ı denize
dökmeyi sa l ı k veri r. G i derek karg ıs ı n ı atı n kar­
n ına savuru r ve içi yarı l m ı ş tahta n ı n iç inden g a ­
r ip sesler ge ldi ğ i n i i leri sü rer. A m a kimse d i nlemez
Laokoon'u, Troya l ı la r bu atı ta nrıça Athena'n ın
b i r armağ a n ı sayarak içeriye a l ı nmasın ı isterler.
O s ı rada korkunç b i r o l ay heyecan ı son haddine
ç ıkar ı r : Akh a l a r ı n yo l u üzeri nde fı rt ı n a ç ı ka rması
iç i n deniz- tanrı Poseidon'a bir bağayı kurban eder­
ken Laokoon ve ik i oğ l u ik i büyük yı l a n ı n sa ld ı r ı ­
s ına uğrar l a r. Bu yı l a nl ar ı Tenedos'tan Apol ion
g ö ndermektedir Laokoon' a eskiden tanrıya karşı
iş led iğ i bir suçun cezası o la rak. Laokoon kend in i
ve oğ u l l ar ı n ı kurtarmak iç in boşu na ç ı rpı n ı r. Ro­
ma 'da Vati kan M üzesindeki heyke l inde görü ldüğü
g ib i korkunç ac ı l a r iç inde kıvrana kıvrana c a n ve­
r i r. Troya l ı l a r tanr ı bel i rtisi sayar la r bunu ve tah­
ta at ı hemen sur lar ın iç ine çekerler. Akşam da kur­
tu l dukla r ı na bayram edip yer ler içer ler, yorg u n ar­
g ın yatağa yatıp sızar lar. O s ı rada atı n iç inde bu­
l u n a n Akha la r at ın karn ı ndaki g iz l i kapağı açıp
yere at lar la r, şeh i r kap ı l a r ın ı açtı k lar ı g ibi ger i dö­
nen Akha ord usu n u içeriye a l ı rl a r. B undan sonra
başlayan kat l i am Lati n şa ir i Verg i l ius uzun uzadıya
a n l atı r, tüyler ü rpertic id i r. Akha la r ihtiyar Pr ia­
mos' la sağ ka lan bütün oğ u l l a rı n ı ve Troya l ı er­
kek ler in hepsi n i k ı l ı çtan geçir i r ler, kad ı nl a rı da
ara la r ı nda pay laş ıp götü rür ler. H elene i l k kocası

156

M enelaos'a var ı r g ene. D a rda nos soyundan ya ln ız
Aine ias kurtu l u r bu yık ımdan . Tanr ıça Aphrodite'
n i n oğlu Aine ias' ı a nası sağ s a l i m ç ı kart ı r Troya'
dan. Aine ias babası Ankh ises ve o ğl u Askan i os'l a
Kazda ğ ı n ı n ete ğ indeki Dardan ie şehr ine s ı ğ ı n ı r.
Roma'n ı n kuru l uş efsanes ine g öre, Aine ias Ana­
dolu kıyı l a r ından i ta lya'ya geçer v e Lati um den i len
bölgede Roma şehr in i kurar, böylece Roma Darda­
nos soyu n u n ve ün lü Troya'n ı n . Avrupa kıtas ı nda
yeniden c a n l a nması na, yaşamas ına yo l açar.

Verg i l i u s Roma'n ın kurul uşunu böyle eski b i r
efsaneye dayandı rmakla köksüz ve ge leneksiz b i l i ­
nen yurduna b i r tar ih deri n l i ğ i vermiş o l uyor. H o ­
meros'un destan d i l i n i l a t inceye a ktarmas ın ı da

. başaran Verg i l i us' u n büyü k l üğü işte buradadı r. Uça­
n ' n ı n güvertes inde oturmuş, bu konuyu tartı ş ı ­
yorduk : Roma, Troya'da kültü rü ne b i r kaynak bu l ­
m uştur. Aineias efsa nesi ister gerçek o lsun, ister
yalqn o ls u n, bir kültür yolu açmış Roma l ı lara ; dört
e l l e sarı l mış la r bu desteğe, şair Verg i l i us da çeki n ­
memiş koca H omeros'u örnek o larak a l ı p, ş i i ri n i
o n u n iz inde kurmaya. Çömez o la rak ç ıkmış orta­
ya, bugünse dü nya edebiyat tar i h i nde Verg i l i u s H o ­
meros' un yan ı başında a n ı l ı r, D a nte cehennemde
kendine daha yerkı n bir d i l in ve b i r ş i i r ge leneğ i n i n
temsi lc isi o l a n Verg i l ius'u kendi ne k ı l avuz seçiyor.
B atı dü nyası Verg i l ius'u H omeros'tan daha iyi ta­
n ı r, lat i nceyi okuyan a nlayan, eski yunanca b i l en­
den daha çoktur Avrupa'da. Ama biz, şu ufa c ı k Uça­
rı motoruyle B atı kültü rüne i l k ış ığ ı yakmış böl­
g eler i k ıy ı k ıy ı , adım a dım dolaşab i len bizler, e l i ­
miz i uzatı p da n iç in koparmıyoruz h a m meyvayı,

157

n ıç ın beni msemiyoruz b iz im toprak la r üzeri nde da l
budak sarmış ve bug ü n b i le f i l i z veren bu ge leneğ i ?

« Büyük ş i i r b i r geleneğe daya n ı p onu yen iden
ca n land ı ra n ş i i rd i r, öyle m i ?»

«Evet, buna var g ü c ümle i n a n ıyorum. Kültür
b i r yen i l enmed i r. H um a nizma da geçmişte kend i
çağ ı m ız ın i nsan l ı k görüş ler ine ve problemleri ne e n
ya k ı n o l an g ö rüşler i ben imseyip, o n l a rı büyük ör­
nek ve k ı lavuz o lara k a l ı p, on la r ı n kurduk la rı k l a �
s i k ka l ı p l a r ı n iç i nde yeniyi yaşatmak, yeniyi söy­
lemektir. B ug ü n kültürü n z i rves ine varmış B atı l ı
m i l letie r in hepsi bunu yaptı . B ug ü n o n la r k las ik l i ­
ğ e s ırt çevirmiş o l a b i l i rler a m a yapacak la rı n ı yap­
tıktan sonra, kü ltür temel ler i n i iy ice oturttuktan
sonra yapıyor lar bunu . Yoksa yapamaz la rd ı .»

«Ya biz ?>Y
« B i z de ayn ı şeyi yapmak zor u ndayız, köklü,

yayg ı n ve i l er is i iç in ı ş ı k tutan bir kü l tür k.urmayı
ancak bu yolda n başarab i l i ri z .»

«Hem k im demiş ki s ı rt ı n ı köklü bir ge leneğe
vermekle modern o l amazmış sanatçı ? Verg i l i us H o ­
meros'u takl it ederken zaman ı n ı n e n i l er is inde yürü­
yordu. D ante Ortaçağ karan l ı k l a r ını delerek Röne­
sansa yol aç ıyordu . i k is i de çağ la rı n ı n e n i l er is i nde
i d i l er . B iz bugü nkü Avrupa' n ı n i l eri ded iğ im iz sana­
t ına ayak uydura l ı m d iyoruz, ama aynı yo ldan yü­
rümemiş iz k i , çekirge g ib i yan ı başı n a at iayai ım
d iyoruz, o l muyor, a radak i boş luk s ı r ıt ıyor fena
ha l de.»

«Sanatçı çağ ı n ı n d ış ında kal amaz, başka yol dan
g i deb i l i r belki, çağ ı n ı n sanat ı hang i aşamaya var­
mışsa, o da o aşamaya u l aşma l ıd ı r.

158

« Uiaşmasın diyen kim, o aşamaya varır, belk i
onu geçer b i le, yeter k i kendi yol u ndan g i ts in, ken­
d i m i l leti memleketi iç in yen iyi, i leriyi, bulsun. Onu
b i r yarattı m ı , yarattığ ı elbette yen i o lacakt ı r b ü ­
t ü n dü nya iç in .»

Bu m i nva l üzere tartıştık durduk.

159

7

«Ruh ruh üst taraft yalan
Para mal mülk han hamam yalan
Şu karş1ki koru benimdir ya
Şu yalt şu çayi! şu fabrika

Ama sonra
Sonanda fakir zengin bir arada»

M el ih Cevdet An day

Akşam üstü Bozcaada ' n ı n ka les i görü ndü, üstü
ç ı r ı l ç ıp l ak boz bir ada, b i r tepes inde yel değ i rmen ­
leri, öbür kıyısı nda Venedi k l i lerden ka lma ka les i
ç i zg i l e niyor. Kale gerçekten g üzel, önü ndeki iske­
lede koca motor lara üzüm yükleniyor, renk l i aynak
b i r ma nzara. Üzüm ve şarap adasına ayak basıyo­
ruz. Bozcaada lstanbul 'a çavuş üzümünü verir, ye­
d iğ imiz bütün çavuşu bu adac ığa borçl uyuz. Şara­
b ın ı her nedense pek bu l amayız ista nbu l 'da . Ama

160

bu ç ı kış ımızda şaraptan bol bol fayda la nmaya n i ­
yetl iydik. Ada n ı n da meyha neleri v a r b i l iyorduk.
Temiz pak giyi nd ik ve çıktık.

B ozcaada her yı l iki m i lyon l itre şarap çıkar­
t ı r, 70.000 kasa _üzümü g önderir i sta nbul 'a, her ka­
sada 25 - 27 k i lo kadar en nefis çavuş üzümü var­
d ı r. Adada 1 800 i nsan yaşar, deniz k ıy ıs ında bir tek
kasabası var, h a l kı üzüm mevsiminde adan ın ar ­
ka yamac ındaki bağia r ına g ider ve damlarda otu ­
rur. i y i hoş, bunu okuduktan sonra B ozcaada b i r
cennettir diyecek ve bağlar ını bahçeleri n i bal i a n ­
d ı ra ba l i and ı ra a ni atmarnı bekleyeceksiniz .

Oysa Bozcaada sevimsiz b i r yerdir, neden se­
vimsiz o l duğunu da a nlatayım. Bozcaada'da b i r k i ­
l o çavuş üzü mü a l amazs ın ız, hepsi kasalara kapa­
tı l m ı ş i sta nbul 'a g ider. B i r kasa a l a l ı m dedik, a da­
nın tur izmle i l g i lenen gençleri i stanbul f iyatı n a
bize b i r kasa a lab i lmek i ç i n a k l a karayı seçtiler.
Taverna la r var, a m a kap a l ı yerler, ö nleri nde ta­
raça lar var, oraya masa ç ı ka rm a k yasak. Şarap
fabrika l a rı var, koca f ıç ı la rı boş, b i raz da geç g e l ­
miş iz, bu fabr ika lar ı gezemedik. Şaştık ka ld ık,
nerde bu şara pç ı l a r, üzüm şarap ticareti k im i n
e l inde? Çok geçmeden a n l aşı l d ı : Bozcaada' n ı n beş
altı zeng i n i varmış, bütü n üzüm şarap t icareti o n ­
l a r ı n e l inde, toprakla r ın büyük çoğ un l u ğ u da o n ­
l a rın . B un la r ın h iç bir i Bozcaada'da oturmaz, istan ­
bul 'da apartm a n lar ı varmış. B a ğ bozumuna birkaç
g ü n kala Bozcaada'ya gönderir lermiş a damları n ı,
bağcı üzü m ü n bu yı l kaça a l ı nacağ ın ı so n d a ki ­
kaya kadar b i lmez, ecel teri dökermiş. B eş i de
ara larında kavga l ı o lan bu a ğ a l a r a ncak bağ bo-

161

zum u nda bir leşir lermiş, öyle ya üzüm fiyatı n ı e lden
geldiğ i kadar i ndir ip, köylüyü ezmek iç in. Bu zen­
ğin ağalar Bozcaada iç in bir metel i k harcamaz la r,
bir otel b i le yaptı rma mış la r adada. Ada i ç i n b i r
ça l ı şan var gene de k im b i l iyor musu n u z ? Kem a l
P i l avoğlu, Ticani ler in Şeyhi. P i l.avoğ l u üç dört
y ı ldan beri burada sürg ü n . Böyle sürg ü n dost lar
başı na, P i l avoğ l u 'nun (adada ve adaya g e lmeden
yol boyunca d uydukl arı m ı an l atıyorum) Ankara'
daki a partma n lar ından ayda 40 - 50 bin l i ra kira ge­
l i rm iş, mürit leri de ayrıca beşer onar k iş i o larak
çevres inde dört döner, iş in i görür lermiş. Şeyhleri n i n
e l i n i öpmek i ç i n t a iç Anadol u 'da n gelen ler varmış,
b i ri b ir g ü n ge lmiş de P i l avoğ l u uykudan ka lkma­
d ığ ı iç in evi n i n eşiğ in i öpmüş g itmiş. Ev i de fen a
değ i l han i P i l avoğ l u ' nun, a d a n ı n en g ü zel, en bü­
yük evi n i sat ın a lm ış. Top saka l l ı kapkara adamla r
ça l ı şıyor bahçesinde. P i l avoğ l u bağ l a rı b i r b ir sa ­
t ın a l ıyormuş, i y i pa ra veriyor, fak i r köylü ne yap ­
s ı n . Köyl ü lere ş i r i n g ö r ü nmek i ç i n b i r d e f ı r ı n kur­
muş evi n i n yan ı baş ında, sabah la r ı süt dağ ıtıyor­
muş, mand ı ras ı da varmış. Müs lüman ı, H ır istiya n ı
seviyor P i l avoğ lu 'nu, y a da sever görü nüyor, Ticani
Şeyh i n i n b i r tehdidi n i de b ıy ık a lt ından söyl e n m i ­
yor la r değ i l : şara b ı n kökü nü kurutmaya azmetmiş
P i l avoğlu, bağ l a rı bir bir sat ın a l ı p şarap yap ı l m a ­
s ı n ı ö n l eyecekmiş. B u sözleri· söylerken korka kor­
ka bak ınan Bozcaada' l ıya sorarsan ız :

« H e, sen i n a nd ı n m ı bu lafa ? B u kadar ü z ümü
ne yapacak, denize atmak iç in m i sat ın a l ıyor bu
bağ l a rı 7»

«Yok, efendim, han i ne b i lel i m, b ize öyle diyor,»

162

d iye kekeler. Çok iyi b i l i r ki P i l avoğ lu 'nun amac ı
B ozcaada'da tek a ğ a o la rak ka lmakt ı r, ondan sonra
da bağ lar ı ku rutmak şöyle dursun, şarabı kend i
hesa bına yaptırac a k v e satacak. Kurutaeağ ı b i r şey
varsa, o da zava l l ı küçük bağ c ı n ı n varl ığ ıd ı r. Boz­
caada' n ın neşesi ise ş imd iden ka lmamış, keyfi kaç­
mış. B iz i r ıht ımda karş ı l ay ıp adan ın tur izm der­
neğ i n i n kurucusu o larak kendi n i tanıtan genç, otel
kurm a ktan, adan ın tur ist ik g ü zel l i k ve zeng i nl i k­
leri n i değer lendirmekten dem vuruyor, sonra ta­
vernaya b iz im hatı r ım ız i ç i n ge l iyor da, i kram ett i ­
ğ i miz şaraba dudak dokundurm a ktan ü rküyor. H iç
değerlendi rmek yol u n a g i demedik leri şarap ve üzüm­
den başka değer lend i recek h a ng i tur ist ik zeng i n .
l i k ler i o lduğunu g ence sorduğumuz zaman, tar ih
a n ıt lar ı ve tabiat güze l l i k ler i d iyor. istanbu l 'dan
Bozcaada'ya tur ist çekebi leceğ i n e i n a n a n bu genç
de i sta nbu l 'un b i r Fakü ltesi nde talebe !

Arkeolog Erg o n Ataçeri' n i n R u m oku l u n u n ya­
n ı başında yaptığı kazı herha lde iy i yap ı lm ış b i r
kaz ı : ü ç mezar odas ı aç ı l mış, i ç inden i sa'dan önce
7'nc i yüzyı l a kadar uzanan eşya la r ç ı karı lm ış. Ata ­
çeri burada başl a n ı l a n oku l yap ım ın ı durdurm uş,
kazı yeri bozu lması n diye. iy i m i etmiş, kötü mü ?
Kazı yerinde g örü lecek b i r şey yok� Bozcaada'da da­
ha çok kaz ı yap ı l ı rsa b i le faz la b i r şey ç ı kacak d iye
ummam. B iz i m memlekette a n l a mazsı n ız, neden
Assos'ta örneğ i n kazı yap ı l maz da, bir parça ça­
murlu topra ğ ı n a lt ında haz ine a ra n ı r? B i r nedeni
Assos'ta k i kazı n ı n çok paha l ı, bununsa yalnız bir­
kaç b in · l i raya mal o lacağ ıd ı r belk i , ama bu b i rkaç
bin l i ra la r b i r ikt i r i lse de, büyük merkezler i n açı l -

163

ması hep de yabancı arkeoloji heyetleri ne bırak ı l ­
masa d a h a iyi o l maz mıydı ? A m a M üzeler M üd ü r­
lüğün ü n m antığ ına b iz bugü nedek a kı l erdireme­
dik, bundan sonra da erd i remeyeceğiz.

B ozcaada'da en i l g inç o l ay P i lavoğ l u o l ayı . B u ­
rada a ğ a l ı ğ ı n b i r kasabaya nas ı l yerleştiğ i n i gözü ­
müzle görebi l iyoruz. Anadolu'da her tür lü ka lk ınma­
ya engel bu feodal sistemi bugün nas ı l ortadan
ka ld ı racağ ımız ı düşü nürken, burnumuzun d ibi nde,
en veri m l i ada lar ımız ın biri nde ağa l ı k sistem'in in
yen i yeni yerleşip ge l iştiğ in i görüyor v e buna seyir­
c i ka l ıyoruz. Bu düzeni de kurmaya g i rişe n in kan un­
l a rım ıza ayk ı r ı hareket ett iğ i i ç in ceza o larak sür­
gün edi lmiş bir adam o luşu ayrıca di kkate değer.

164

8

«Denizin diplerinde, ta uçurum/arda,
Tenedos'la kayalik imbros arasmda,
Bir mağara vardlf, geniş, kocaman.
Durdurdu arda atlafl Poseidon, yeri sarsan.»

Homeros

Bozcaada'dan i m roz'a g itmek, he le b iz im küçük
Uçarı motorumuzla, öyle kolay bir iş deği ld i . B oz­
caada ba l ı kç ı lar ı , e n iyis i gece yar ıs ı rüzgar duru l­
duğu z a m a n yola ç ıkmaktı r d iyorlardı. Doğru Sed­
dü lbah i r'e rota verecek, oradan da poyrazı a rkadan
a l ıp i m roz'a geçecektik. Bir a ks i l i k ç ı kmazsa, beş
altı saatl i k bir yo l d u bu. Ne va r ki kapta n ı mız b i l ­
m e d i ğ i b i r den izde gece seyretmekten hoşl a nm ı ­
yordu. Saba h ı n dördünü bekledi k ve demir a ld ık.

165

Akha la r g ib i Tanedos'tan doğru Troya ovası n a çık�
m a k ve savaş meyda n ı n ı yürüyerek aşıp ü n l ü ka le­
ye ç ıkmak tasarıs ı ndan da vazgeçmiştik. N erede
karaya ç ı kacağ ımız ı b i lm iyordu k. Troya'ya kadar
beş k i lometrel i k yol u da yaya a l amazd ık . Tar ih o l ay­
ları n ı yaşamak şöyle d ursu n, gerçek g üç lü kleri
yenmek bile yeterince zordu.

Uça n ' n ı n motoru i l k defa o lara k a ksakl ı k yap ­
t ı . B üyük da lgadan havada k a l a n pompa motoru
su lamaz o lmuştu. Pompayı tamir etmek için deniz
ortas ında demir att ık birara, o lmadı, biraz karaya
ya naş ıp, gene attık, g ene o lmadı, bu sefer kap
ta n lar denizden kova i l e su çeki p motoru su l amak­
ta n başka çare bu lamad ı l ar . D uru m epey naz ikti,
motor i kide birde duman ç ı karıyordu. Yo lcu la r s ım­
s ıkı b i rbiri ne daya nmış, biraz gerg i n, bekleşiyor­
l ardı . B oğaz aç ıklar ında iki büyük gemi kesti yol u ­
muzu, d u r u p yol vermek zorunda ka ld ık . i ki koca
karaltı bize metel i k b i le vermeden geçti. B i razdan
S eddül b a hir'e s ığ ınd ık . Biz kahvalt ı ederken porn­
pan ı n da tamiri bitti . Ondan sonraki yol c u l u k
a rızasız geçti, saat o n i k i su lar ı nda i m roz ! i m a n ı na
g irdik.

H emen ta n ıd ık la r karş ı l ad ı bizi : Me l ih geçen
yı l i mroz'da ka lmış, a hbap lar edinmişti, Edebiyat
Fakü ltesi n in bir A lman uzma n ı ise p lajdaki evlerin
biri n i tutmuş, bizi görünce iskeleye koşmuştu. i m ­
roz'u dışardan ya lç ın kaya lar la çevri l i b i r ada o la ­
rak görmüştük. H omeros da i Iy ada'da sa rp i mroz'
dan dem vurur, deniz in dibi ndeki uçuru mlar ı nda
Poseidon'u n sarayı o lduğunu söyler. L imana ç ık ıp,
b i r köyceğiz ve ik i dağ aras ında a l a b i ld iğ ine uza-

166

nan yemyeşi l b i r ova gorunce şaşırdık. Plaj c ıv ı l
c ıvı l dı, b i r otel, kabi n ler, çard a k a lt ında lokanta ­
l a r, b i r de ne göre l i m : yol c u geti r ip götüren m i n i ­
büsl er. Öyle b i r c a n l ı l ı k ki, Ayval ı k'tan beri görme­
m i şti k böyles i n i . Alman dostumuz da a n iatmakla
bit iremiyordu. Meğer i mroz'da ne ler varmış da b iz
b i l m iyormuşuz ! Hemen p lajdan den ize g i rd i k, çar­
dak a l t ındaki lokanta la r ın b i ri n e yerleşip yemek
yedi k, i ht iyar Barba M a nol , kahveci Kazma k ı rk
yı l l ı k dostları ge lm iş g i bi karş ı l ad ı l a r b iz i . K i l ise n i n
arkasındaki çeşmede ş ı r ı l ş ı r ı l ı l ı k su a kıyordu .
G ittik, b i r g üzel başımızı yıka d ı k, istanbul 'dan g e l ­
me b i r sürü madama i l e hoşbeş ettik. O h, ne rahat
yere gelmiş iz meğer ! O a kşam tek başıma Tepe­
köy'e ç ı kt ım, g ü neş i n batışı n ı görmeye. Evet, bir köy
ama bizde pek eşi ne rastla nmayan bir köy, düzen l i,
temiz; topaç g i b i çocukları pembe beyaz, tavukları
besi l i , kedi ler i bile i stanbul 'da göremeyeceğ i n iz
bakı ml ı ked i ler. Ik i g e nç k ız y ık ık kalen i n d ib ine
otu rmuş lar, ma nzara seyrediyorlar, köy ha lk ı ak ­
şam ev ine dönüyor, kol unda b i r mando l i n l e b i r
del i ka nl ı , yan ındak i k ı z l a şakalaşa şakalaşa t ı rma­
n ıyar yoku şu.

Akşam B arba M a no l 'un lokantas ına yemekleri­
mizi serd iğ im izde, yan ımızdaki masalar do luydu.
Kad ı n l a r oturmuş n a kış iş l iyor lar, örg ü örüyor lar,
şarkı söylüyor lardı . R u mca da Türkçe de ne g üzel
türkü okuyordu bu kadın la r ! N azianmak yok, ne
d i led ikse, heps i n i söyledi ler. B iz coşuyor, d urmadan
a lk ışl ıyorduk. Derken s ı ra b ize geld i, başta Leyla
ve Vartan o lmak üzere güzel tü rkü söyleyen b i rçok
dostlar vardı aramızda.

167

« H a di, çocu k l a r, s ıra bizde» ded ik. Ama bizde
bir tutuk luk vard ı , ses b i r l i ğ i n i kuramıyordu k b i r
türl ü : i l k türkümüz az a l kı şl andı . Mel i h :

« B iz d e adada tutunamadık, başka adaya g ide­
l i m,» deyince bir kahkahad ı r koptu. Geç vakte ka­
dar türkü söyled ik ve yol c u l uğumuzun e n eğlencel i
gecesi n i orada geç i rd i k.

G ü n lerden cuma i d i, pazar öğlene kadar ka ld ık
i mroz'da. Ç ınar l ı deni l e n merkez köyü, tepede ma­
ğ a ra lar ın arası na s ıkışmış Sp i lya'yı, B adem l i köyü,
Zeyt in l i'yi, Dereköyü'nü, heps in i gezdik. M i ni büsie­
r in bir ine doluyor, b i r, bir buçuk l i ra verip, en uzak
köylere kadar g i d i p ge l iyorduk. Saba h lar ı kıyıya
Çanakkale'den motor ge l iyor, ba l ığ ımız ı satı n a l ı ­
yoruz, p iş i rmeler i i ç i n b iz im kapta ni ara b ı rakıyor,
b iz de g ezmeye g i d iyorduk. N e rahattık, n e de ucuz­
du her şey ! Ote l ier in b i r inde ka lmak istersen, terte­
m iz b i r yata ğ ı n b i r gecesi beş l i ra, süt var, taze yu­
murta var. M erkez köyü Fransa'n ın g ü ney köyleri n i
a ndırıyor. Fotoğrafçı var, tur ist ik eşya satan i ki d ü k ­
k a n var, h e m ne g ü ze l şeyler, kartposta l l a r, badem
sütler i, naylon torba la r i ç i nde bademler, tarha na,
şeker; tahta oymalar, b i l ezik ler, yer l i i ş lemeler, se­
ram i k vazol a r. Çanakkale'de Troya kaz ı l a r ında b u ­
l u n muş çanak çömleği ö rnek a larak sera m i k vazo­
l a r yap a n dostum Şadiye Erdölen' in eserleri harı l
harı l satı l ıyor burada.

Ağ ustos ayı i m roz' un panayır ayı, her pazar
bir başka köyde şenl i k var . Son pazar g ü n ümüzü
Dereköy'de geçirdik, k i l i sede ayi n yap ı l ı rken, g i rişte
k ız la r ve oğ lan la r yen i ya p ı lacak ortaoku l i ç i n
pa ra topluyorlardı . B i r b ü y ü k tepsi n i n i ç i n e gön-

168

l ü n üzden kop an ı atıyorsunuz, k ız lar da yakan ıza
b i r ç içek takıyorlar. Tepside o n l u k, e l l i l i k bankı­
not lar d iz i d iz iyd i . i m roz'da okumak yazmak b i len­
ler in orantısı yüzde altmış. D ereköy'ü n i l kokul u
vardı, her köyün o lduğu g ibi, a m a o g ü n b i r orta­
okul i ç i n para top lan ıyordu ve bana öyle ge ld i ki
b i nl erce l i ra top l a ndı . K i l ise n i n bit işi ğ i nde üstü ör­
tü l ü bir çeşme vardı, bu çeşmeler mağaraya ben ­
zer koca yap ı la r. H er g ü n birkaç ev kadı n ı orada
ça l ı ç ı rp ıyla su ıs ıt ıp çamaşır ı n ı yıkıyor. O g ü n
çeşmeni n sekiz ocağında sekiz kazan et kaynıyordu .
D a na çorbası, misafir ler i ç i n . Ayin bitince yer l i l e r
evl er ine çek i ld i, m isafir ler kahvelere, meydandaki
l okanta lara yerleşt i r i l di, kaza n l a r dol aştır ı ldı, çor­
bası da ekmeğ i de köyden, ya n i bedava. Akşam d a
ka l ı p oyu nl a rı sey,retmemiz i ç i n çok ısrar ett i ler.
O gece Uçan'yı Çanakkale'de bırakmak zorunda o l ­
duğumuz i ç i n ka lamadık, a m a g ö receğ i m iz i g örmüş,
a n l ayacağ ımız ı a n l amıştı k : i mroz mutl u b i r ada,
i l kçağ met�n le rinde boyuna övü len ama d ü nya n ı n
neres inde b u l u nduğu pek bel l i o lmayan « M ut lu la r
adası».

i m roz neden mutlu ? M av i yolcu lar la bu sor u ­
n u tart ış ıp d u rd u k. im roz'da B ozcaada'da o lduğu
g ib i sömürücü zeng i n yok, köyl ü l ü kten esnaf l ı ğa
u laşmış orta ha l l i i nsan lar var. B un la r ın çoğu is ­
tanbul 'a g id i p ça l ı ş ıyor, a d a da ka lan la r da bağ l a r ı ­
n a , bahçeler ine, tarla la r ına bakıyorlar. Toprak baş­
ka yerde o lduğ u ndan daha ver im l i değ i l, ama bu
i nsan la r geçi nmen in, i nsanca yaşa m a n ı n yol u n u
bu l uyorlar. K imis i ista nbul 'dan ç o k d a h a öteye g ö ­
çüyor, Amerika'ya, Kongo'ya b i le . G id iyorla r, a m a

169

ada la r ın ı vatan bi l iyorlar, evlenmek iç in i mroz'a
g e l ip kız a l ıyorlar, yazı n iz in ler in i a da l ar ında ge­
ç i riyorlar. Kongo'ya göçmüş b i r a i leyle ta n ıştım, ço­
l u k çocuk beş kişi ta Kongo'd a n l m roz'a ge lmişler­
di. Fakat ge len, adası na bi r şey geti r ip b ı ra kıyor,
adada a nası babası varsa, ona para g önderiyor,
okul ya da ki l i se yap ı l ması na yardı m ediyor. Kopmu ­
yar adasından. Kazandığ ı p arayı y a l n ı z kendi lük­
süne yaban e l lerde h a rcamıyor, kendi yurd u n u n
ka l kınmas ına ayır ıyor b i r parças ın ı . B ademl i köyü n
papaz ın ı an l atayı m : B adem l i köyün papazı bug ü n
yetmiş yaşında b i r a damdır, gençl iğ i nde Amerika'
ya göçmüş, m ü rettip o lmuş, epey para yapm ış, ev­
lenecek çağa ge l ince, ge lmiş i mroz'da n kız a l m ış,
g ene g itmiş Amerika'ya, çol u k çocuğa kar ışmış, da­
ha da zen g i n o lmuş, b i r y a z çocukla r ı n ı i mroz'a ge­
t i rmiş, birkaç ay geçir ip g ene g i decekmiş. Ama kö­
yün papazı ö l müşmüş o y ı l . B ademl i'de, yeni bir i l k­
okul kuru lmuş da öğretmeni yokmuş. Köyl ü ler top­
lanmış la r, Ameri kal ı yurttaşları na demişler ki : « B i ­
z i m aramızda en görmüş geçirmişi, e n okumuşu
sensin, ge l burda ka l , k i l isemize papaz, oku lo ­
muza öğretmen o l . » Adamcağ ız düşünmüş taşı nm ış,
hayır diyememiş, Amerika'yı, matbaac ı l ığ ı b ı rakmış
da Fener'e g id ip papazl ı k okumuş, otuz y ı ld ı r köy
papazl ığ ı ediyor şimdi. B eş d i l b i len, i nce, seviml i
b i r adam.

« Papaz efendi, gençler k i l iseye pek ge lmiyorlar­
m ış» diyor a hba bı Mel ih .

«Eh, ge lmezler efendim, ne o lacak, gençl i k bu.
O n l ara k ız ı l maz k i .»

Geldiğ imiz zaman papazı n eş i çeşmede yıka-

1 70

d ığ ı çamaşı r ın ı asıyordu. Her iş i b ı ra kı p, kızı n ı çeş­
meden soğu k su a l maya yol lad ı, bize şerbet yaptı
ç ı kardı . M avi yolcu la r ın çoğu şortla r g iymişti, ne
papaz, ne han ım ı ters ters bakma dı lar bize. B i raz
oturduk, sonra vedalaşt ık g itti k .

1 71

9

«Bugün otlar biter Troya 'nm olduğu
yerde.>>

Ovidius

i mroz'dan istemeye istemeye ayr ı ld ık. N itekim
beş mavi yolcuyu orada bıraktık. On la r çarşamba
gecesi i mroz'a uğrayan Ayva l ı k vapuruyle dönecekti.
Çanakka l e'ye dönüş yol c u l u ğ u rahat, g üzel o ldu.
Deniz dü mdüzdü. Pruvaya uzanmış, suyun dibine
bakıyordum. B u mavi yolcu luk da bitivermişti. Er­
tesi gün Çanakkale'den Troya'ya g itmek istiyordu
dostlar. B e n h i ç de h i ç istemiyordum, çünkü Tro­
ya' n ı n ne ha le geti r i ld iğ i n i b i l iyordum. «HELEN O F
TR OY» ya d a «TH E W O O D E N H O R SE» başl ı k l ı yaf­
ta larıy le bir sürü pis dükkan la r, sözümona turistik,
ad la rı n ı n Tü rkçesi yok, ama Türkiye'de Konya'dan

1 72

l stanbu l 'a ne kadar zevksiz, kötü, sahte eşya va r­
sa, ateş pa hasına satar, üstü as la n l ı ha l ı l a r, M evle­
vi derv iş l i kutular. B i r sürü i n g i l izce tur ist ik broşür
vard ı r, i lyada çevir isi yoktur. N iye bu i ng i l izceler
d iye soracak o lsanız, d ü kkan sa h i bi cevap veremez,
s ı rı t ı r, Nato 'nun Homeros'tan da, Troya'dan da h a ­
bersiz Amerika l ı askerler i ne koka - ko la satmak i ç i n
kazı yeri n i n çevres i n i yok etmişlerdir. H isar l ı ğ ı n öte­
s i nde bir motel de kuru lmuş, g id i p g örmed im.
A m a sorum l u makamlar ın d i kkati n i çeker im : TRO­
YA (bu ad ın TR U VA değ i l de TROYA o lduğ u n u
kaç kere an l attık, b u Fransızca bozması ndan vaz­
geç i lse a rt ık, ya hut Troya'yı yal n ız Amerika l l lara
göstermel i k o l ara k sak l ıyorsak bar i T R OY deyip
de ç ı ka l ı m i ş i n i ç inden) korkunç bir b i l g is izl i ğ i n
ve zevksizl i ğ i n sonucu o larak ç i rk i n · b i r çarşı yer ine
dönmüş, . Ameri kan f i losu nun ge ld iğ i g ü n ler D a l ­
mabahçe meyd a n ı na benzemiş. Türkiye' n i n ve dün­
yan ın en esk i uyg�rl ı k merkez i n i bu ha le getirmeye
hakkımız yoktur. Troya'ya ya ln ız N ato'nun subaylar ı
değ i l, d ü nya n ı n her tarafı ndan okumuş, g ö rg ü l ü
v e b i l g i l i tur ist ler geleb i l i r, h e l e Türk gezg i nler i
de ge l i r ve ge lme l id i r. 1 953'te i l k . Troya'ya g itti ğ i m
g ü n Çanakkale val is i b i r g rup o k u l öğrenc i ler ine
gezdir iyordu Troya'yı. Ondan sonra Müze kurul d u,
temiz p a k döşendi, Çanakkale'de bö lge n i n tur izm i n i
ka lk ındırm a k i ç i n çaba la r göster i ld i . Neye vardı
b unl a r ? Bozcaadal ı b i r tüccarı n Tü rkçe yazısı
b u l unmayan saçma sapan yafta l ı paçavra d ü kka n ­
I a rı n ı n açı l m asına mı ? Kazı yeri gerektiği kadar
temiz ve düze n l i değ i l di r. G eçen yı l b i r Al m a n
turist i burada düşmüş, bacağ ı n ı k ı r m ı ş v e cehennem

1 73

çekisi çekerek ista nbu l ' a kadar ge lmek zorunda
ka lmışt ı r. «TROVA SEFER i» diye b i r m i nibüs g i �
d iyor H isar l ığa, şöförü n ü n abus çehresi turisti
ka ç ı r ı r, sah ib i avans o l arak a ld ığ ı parayı geri vermez,
üste l i k de inkar eder. Troya'n ı n bugünkü h a l i
yürekler ac ıs ıdı r vesse lam . B u ndan sonra kendim
ayak basmak istemediğ im g i bi, h iç bir tur iste de
sa l ı k veremem.

M avi yolc u luğ umuz burada bitti. Vapurumuz
Tophane r ıht ı m ı na yanaş ıyordu k i , biz h a la tartışı­
yorduk Hektar'dan yana mı, Akhi l l eus'ta n yana mı
o l m a l ı diye.

«El bette H ektar'dan ve Troya'dan yana o l u­
rum -diyordu Eyüboğ l u -, masa l ı b i r ya n a b ı ra k, Yu­
nan istan'dan gelme b u Akha l a r ortada doğru dü­
rüst b i r sebep yokken, ge lmiş ler sa ld ı rmış lar şu
Troya'ya. N eden dersen, _herhalde var l ık la r ın ı sö­
mürmek için. Sonra d a yak ıp y ıkmışlar, yok etmiş­
ler koca bir uygar l ığ ı . H ektar savunuyor, yurd u n u,
ma l ın ı , hakk ın ı savun uyor. Ho meros'u, destan ı, ş i iri
b ı rak da, söyle baka l ı m kimden yana o l ursun bu
durumda ?»

Me l ih 'se m i l l iyetç i l ik, bölg ec i l i k, d uyg usal h iç
b i r yarg ı kar ı şmas ın istiyordu geçm iş in bu o l ay ları ­
na, o n l a rı yal n ı z i nsan o l ayları g ibi ya ln ız insan­
l ık açıs ı ndan e le a lal ı m. Eh, H ektar da b i r i nsan,
Akh i l leus da bütü n öfkesi, coşkun luğu i l e bir i nsan,
ikisi de i nsan kaderin i n a ğ ı r yükünü taşıyan, ikisi
de bahtsız, i ki si de serüve n le r ini a n l atacak Home­
ros gib i büyük b i r şair bu ldukl arı iç in bahtl ı insa n ­
l ar. Kimseden yana o l m a ma l ı, d a h a doğrusu ik is in­
den de yan a o lma l ıydık. Sevmeliyd ik Troya'yı da,

174

Akhalar ın geldiği Yunanista n' ı da, şu b i r parças ı n ı
gezdiğimiz Anado lu kadar bütü n d ü nyayı d a .

«Sevmiyor muyuz, a Mel i h ? Sevmezsek bu m a ­
vi yo lcu luğa çıkar mıydık ? » sözleri üzerine r ıht ıma
ind ik, hama l, bavul, taksi, şöför p atırdısı g ü r ü l ­
tüsü i ç i n d e a n c a k b i r d a h a toka laş ıp öpüşmeye v a ­
k i t bu lduk . Sonra da dağı ld ık .

Azra Erht:ıt « M av i Anadolu» i l e baş­

layan gezi notları n ı « M av i Yolcul u k»

la s ü rd ü rüyor. « M avi Yolcu l u k}> yur­

d u muzu doğa ve t a r i h zeng i n l ikleri

i l e ta n ıtmayı ve sev d i rmeyi amaç­

lıyor. Erhat. bu a macı nda tam bir

başarıva u laşmış ve «mavi yolcu l u ­

ğu » yazı n ı m ıza oldu ğu kadar kül ­

tü rünıüze de kaza n d ı rm ıştı r . Ikinci

kez yay ı m la n a n bu kitaptaki bütün

öneri'er ve özlemler gerçekleşmiş,

mavi yolcu l u k yaşam ı m ıza g i rmiştir .

e BİLGI BASlMEVI . A !" KARA 1 0 Li R A

.
i
'i
.

	azra erhat-mavi yolculuk - 0001
	azra erhat-mavi yolculuk - 0002
	azra erhat-mavi yolculuk - 0003
	azra erhat-mavi yolculuk - 0004
	azra erhat-mavi yolculuk - 0005
	azra erhat-mavi yolculuk - 0006
	azra erhat-mavi yolculuk - 0007
	azra erhat-mavi yolculuk - 0008
	azra erhat-mavi yolculuk - 0009
	azra erhat-mavi yolculuk - 0010
	azra erhat-mavi yolculuk - 0011
	azra erhat-mavi yolculuk - 0012
	azra erhat-mavi yolculuk - 0013
	azra erhat-mavi yolculuk - 0014
	azra erhat-mavi yolculuk - 0015
	azra erhat-mavi yolculuk - 0016
	azra erhat-mavi yolculuk - 0017
	azra erhat-mavi yolculuk - 0018
	azra erhat-mavi yolculuk - 0019
	azra erhat-mavi yolculuk - 0020
	azra erhat-mavi yolculuk - 0021
	azra erhat-mavi yolculuk - 0022
	azra erhat-mavi yolculuk - 0023
	azra erhat-mavi yolculuk - 0024
	azra erhat-mavi yolculuk - 0025
	azra erhat-mavi yolculuk - 0026
	azra erhat-mavi yolculuk - 0027
	azra erhat-mavi yolculuk - 0028
	azra erhat-mavi yolculuk - 0029
	azra erhat-mavi yolculuk - 0030
	azra erhat-mavi yolculuk - 0031
	azra erhat-mavi yolculuk - 0032
	azra erhat-mavi yolculuk - 0033
	azra erhat-mavi yolculuk - 0034
	azra erhat-mavi yolculuk - 0035
	azra erhat-mavi yolculuk - 0036
	azra erhat-mavi yolculuk - 0037
	azra erhat-mavi yolculuk - 0038
	azra erhat-mavi yolculuk - 0039
	azra erhat-mavi yolculuk - 0040
	azra erhat-mavi yolculuk - 0041
	azra erhat-mavi yolculuk - 0042
	azra erhat-mavi yolculuk - 0043
	azra erhat-mavi yolculuk - 0044
	azra erhat-mavi yolculuk - 0045
	azra erhat-mavi yolculuk - 0046
	azra erhat-mavi yolculuk - 0047
	azra erhat-mavi yolculuk - 0048
	azra erhat-mavi yolculuk - 0049
	azra erhat-mavi yolculuk - 0050
	azra erhat-mavi yolculuk - 0051
	azra erhat-mavi yolculuk - 0052
	azra erhat-mavi yolculuk - 0053
	azra erhat-mavi yolculuk - 0054
	azra erhat-mavi yolculuk - 0055
	azra erhat-mavi yolculuk - 0056
	azra erhat-mavi yolculuk - 0057
	azra erhat-mavi yolculuk - 0058
	azra erhat-mavi yolculuk - 0059
	azra erhat-mavi yolculuk - 0060
	azra erhat-mavi yolculuk - 0061
	azra erhat-mavi yolculuk - 0062
	azra erhat-mavi yolculuk - 0063
	azra erhat-mavi yolculuk - 0064
	azra erhat-mavi yolculuk - 0065
	azra erhat-mavi yolculuk - 0066
	azra erhat-mavi yolculuk - 0067
	azra erhat-mavi yolculuk - 0068
	azra erhat-mavi yolculuk - 0069
	azra erhat-mavi yolculuk - 0070
	azra erhat-mavi yolculuk - 0071
	azra erhat-mavi yolculuk - 0072
	azra erhat-mavi yolculuk - 0073
	azra erhat-mavi yolculuk - 0074
	azra erhat-mavi yolculuk - 0075
	azra erhat-mavi yolculuk - 0076
	azra erhat-mavi yolculuk - 0077
	azra erhat-mavi yolculuk - 0078
	azra erhat-mavi yolculuk - 0079
	azra erhat-mavi yolculuk - 0080
	azra erhat-mavi yolculuk - 0081
	azra erhat-mavi yolculuk - 0082
	azra erhat-mavi yolculuk - 0083
	azra erhat-mavi yolculuk - 0084
	azra erhat-mavi yolculuk - 0085
	azra erhat-mavi yolculuk - 0086
	azra erhat-mavi yolculuk - 0087
	azra erhat-mavi yolculuk - 0088
	azra erhat-mavi yolculuk - 0089
	azra erhat-mavi yolculuk - 0090
	azra erhat-mavi yolculuk - 0091
	azra erhat-mavi yolculuk - 0092
	azra erhat-mavi yolculuk - 0093
	azra erhat-mavi yolculuk - 0094
	azra erhat-mavi yolculuk - 0095
	azra erhat-mavi yolculuk - 0096
	azra erhat-mavi yolculuk - 0097
	azra erhat-mavi yolculuk - 0098
	azra erhat-mavi yolculuk - 0099
	azra erhat-mavi yolculuk - 0100
	azra erhat-mavi yolculuk - 0101
	azra erhat-mavi yolculuk - 0102
	azra erhat-mavi yolculuk - 0103
	azra erhat-mavi yolculuk - 0104
	azra erhat-mavi yolculuk - 0105
	azra erhat-mavi yolculuk - 0106
	azra erhat-mavi yolculuk - 0107
	azra erhat-mavi yolculuk - 0108
	azra erhat-mavi yolculuk - 0109
	azra erhat-mavi yolculuk - 0110
	azra erhat-mavi yolculuk - 0111
	azra erhat-mavi yolculuk - 0112
	azra erhat-mavi yolculuk - 0113
	azra erhat-mavi yolculuk - 0114
	azra erhat-mavi yolculuk - 0115
	azra erhat-mavi yolculuk - 0116
	azra erhat-mavi yolculuk - 0117
	azra erhat-mavi yolculuk - 0118
	azra erhat-mavi yolculuk - 0119
	azra erhat-mavi yolculuk - 0120
	azra erhat-mavi yolculuk - 0121
	azra erhat-mavi yolculuk - 0122
	azra erhat-mavi yolculuk - 0123
	azra erhat-mavi yolculuk - 0124
	azra erhat-mavi yolculuk - 0125
	azra erhat-mavi yolculuk - 0126
	azra erhat-mavi yolculuk - 0127
	azra erhat-mavi yolculuk - 0128
	azra erhat-mavi yolculuk - 0129
	azra erhat-mavi yolculuk - 0130
	azra erhat-mavi yolculuk - 0131
	azra erhat-mavi yolculuk - 0132
	azra erhat-mavi yolculuk - 0133
	azra erhat-mavi yolculuk - 0134
	azra erhat-mavi yolculuk - 0135
	azra erhat-mavi yolculuk - 0136
	azra erhat-mavi yolculuk - 0137
	azra erhat-mavi yolculuk - 0138
	azra erhat-mavi yolculuk - 0139
	azra erhat-mavi yolculuk - 0140
	azra erhat-mavi yolculuk - 0141
	azra erhat-mavi yolculuk - 0142
	azra erhat-mavi yolculuk - 0143
	azra erhat-mavi yolculuk - 0144
	azra erhat-mavi yolculuk - 0145
	azra erhat-mavi yolculuk - 0146
	azra erhat-mavi yolculuk - 0147
	azra erhat-mavi yolculuk - 0148
	azra erhat-mavi yolculuk - 0149
	azra erhat-mavi yolculuk - 0150
	azra erhat-mavi yolculuk - 0151
	azra erhat-mavi yolculuk - 0152
	azra erhat-mavi yolculuk - 0153
	azra erhat-mavi yolculuk - 0154
	azra erhat-mavi yolculuk - 0155
	azra erhat-mavi yolculuk - 0156
	azra erhat-mavi yolculuk - 0157
	azra erhat-mavi yolculuk - 0158
	azra erhat-mavi yolculuk - 0159
	azra erhat-mavi yolculuk - 0160
	azra erhat-mavi yolculuk - 0161
	azra erhat-mavi yolculuk - 0162
	azra erhat-mavi yolculuk - 0163
	azra erhat-mavi yolculuk - 0164
	azra erhat-mavi yolculuk - 0165
	azra erhat-mavi yolculuk - 0166
	azra erhat-mavi yolculuk - 0167
	azra erhat-mavi yolculuk - 0168
	azra erhat-mavi yolculuk - 0169
	azra erhat-mavi yolculuk - 0170
	azra erhat-mavi yolculuk - 0171
	azra erhat-mavi yolculuk - 0172
	azra erhat-mavi yolculuk - 0173
	azra erhat-mavi yolculuk - 0174
	azra erhat-mavi yolculuk - 0175
	azra erhat-mavi yolculuk - 0176

