

Sabahanin All
Asım Bezirci

Doga Basın Yayın Tic. Ltd. Şti.
Dagıtım Ticaret Limited Şirketi
Tarlabaşı Bulvan
Kamerharun Malı.
Alhatun Sk. Emek Apt.
No: 2511 Beyoglu 1 İstanbul
Tel: 0212 361 09 07 (pbx)
Faks: 0212 361 09 04
web: www.evrenselbasim.com
e.posta: bilgi®evrenselbasim.com

Evrensel Basım Yayın-22

SABAHATTIN ALl

-yaşamı, kişiligi, sanatı, hikayeleri, romanları-

Asım Bezİrcİ

Genel Kapak Tasarım
Savaş Çekiç

Kapak Uygulama
Bahar Eroglu, Fırat Çaralan

Birinci Basım: Agustos 1997
İkinci Basım: Şubat 2007

ISBN 975-7837-63-6

©Evrensel Basım Yayın, 1994

Baskı
Ezgi Matbaası
(Emıntaş Kazımdinçal Sit. No: 81/229 Davutpaşa-Topkapı 0212 501 93 75)

Sabahanin Ali
yaşamı, kişiliği, sanatı,
hlkaveıerı, romanıarı

As1m Bezirci

evrensel kültür kitaplığı

ASlM BEZİRCİ
Asım Bezirci 1927'de Erzincan'da doğdu. İlkokulu Erzincan'da, orta
ve liseyi parasız yatılı olarak Erzurum'da okudu. 1950'de istanbul
Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü'nü bi­
tirdi. Aynı yıl Gerçek gazetesinde yazarlığa başladı. Gazetede fıkrala­
rın yanı sıra çeviriler ve edebiyat üstüne denemeler yayımladı. Fikret
Anel takma adıyla 1955'te Forum ve 1956'da Yeni Ufuklar dergisin­
de birkaç eleştirisi basıldı. 1957'de Ankara'da yedek subaylığını ya­
parken Halis Acan takma adıyla Seçilmiş Hikayeler dergisi ile Pazar
Postası gazetesinde sürekli yazmaya koyuldu. 1960'tan sonra asıl
adıyla birçok dergide göründü. Nurullah Ataç'ın özneVizlenimsel eleş­
tiri anlayışına karşı nesnel/bilimsel eleştiri çığırının açılmasına, yerle­
şip gelişmesine uğraştı. Ayrıca, edebiyatımızın değişik dönemlerini,
sorunlarını, olaylarını, şair ve yazarlarını ele alan deneme, eleştiri,
araştırma, inceleme örnekleri verdi. Tevfık Fikret'in, Ahmet Haşim'in
Nazım Hikmet'in, Cahit Sıtkı Tarancı'nın, İlhami Bekir'in, Sabahattin
Ali'nin, Orhan Veli'nin "bütün şiirleri"ni derleyip hasıma hazırladı.
l963'te Otağ dergisinin, l968'de Yeni Dergi'nin okurlarınca yaşayan
eleştirmenlerin en beğenileni seçildi. "Rıfat Ilgaz", adlı monografısiy­
le 1989 Ferit Oğuz BayırKültür ve Sanat Ödülü'nü kazandı. 1954'ten
Sivas'ta yakılarak katiedildiği 2 Temmuz 1993'e kadar yazdığı, çevir­
diği, derleyip düzenlediği kitaplannın sayısı 70'i aşmıştır.

TEŞEKKÜR

Bu incelerneyi hazırlarken Sabahattin �li'nin ailesin­
den, arkadaşlanndan, tanıdıklanndan ve hemşehrilerin­
den bazı kişiler verdikleri sözlü ve yazılı bilgilerle bana
değerli yardımlarda bulundular. Bunlar arasında özel­
likle Sayın Aliye Ali, Filiz Ali, Ünsal Akpak, Talip
Apaydın, Azarnet Arsever, İsmail Hakkı Balamir, Per­
tev Naili Boratav, Hasan İzzettin Dinamo, Nacj Erçe­
vik, Mustafa Göksu, Orhan Şaik Gökyay, Rıfat Ilgaz,
Cevdet Kudret, Muvaffak Şeref, Mustafa Niyazi, Nahit
Hanım (Fırath), Yaşar Nabi Nayır, Rasih Nuri İleri,
Aziz Nesin, Naşim Nezihi Okay, Mehmet Özgüçlü,
Mehmet Faruk Toprak'ın adlannı anmayı ve kendileri­
ne teşekkür etmeyi borç bilirim.

asım bezirci

ASlM BEZiRCi' NiN
BÜTÜN ESERLERiNi YAYINLARKEN ...

Edebiyat tarihçisi, eleştinnen, çevinnen ve yazar Asım Bezirci, yetmi­
şi aşkın kitaba imza atmıştır. Bir kannca çalışkanlığı ile ve ince bir sa­
bırla ortaya çıkardığı eserler, devrimci kültür dünyarmza yapılmış
büyük katkının ifadesidir. Ancak onun katkısını, eserleriyle sınırlı gör­
mek yanılgı olur. Bezirci, eserleri ve çevirilerinin yanı sıra, büyük bir
emek vererek başta Nazım Hikmet olmak üzere, birçok önemli şair ve
edebiyatçının eserlerini derleyip basırna hazırlamıştır. Bezirci 'nin
imza attığı eserler, sahip olduklan zengin içerikleriyle olduğu kadar,
Bezirci'nin savunduğu ve geliştinneye çalıştığı araştırma ve eleştiri
yönteminin uygulanmasının örnekleri olmalan bakımından da dikkatle
değerlendirilecek niteliktedir.

Bezirci'nin katkısını, araştırma ve eleştiri yöntemini kitlelere tanıtma­
yı devrimci bir kültür görevi olarak benimseyen Evrensel Basım
Yayın, Asım Bezirci 'nin çeviri ve telif bütün eserlerini yayınlıyor.

EVRENSEL BASlM YAYlN'DA YAYlNLANANLAR
Eserleri

Orhan Kemal (1977,4. basım 1994)
Bilimden Yana (1963, 4. basım 1995)
Sosyalizme Do�ru (1975, 3. basım 1996)
Orhan Veli (1967, 9. basım 1995)
Pir Sultan (1986, 4. basım 1 995)
NAzım Hikmet (1975, 4. basım 1996)
İkinci Yeni Olayı (1974, 4. basım 1996)
Halkımızın Diliyle Barış (1986, 3. basım 1996)
Seçme Hikayeler (1981, 4. Basım 1 997)
Seçme Romanlar (1973, 5. Basım 1 997)
Sabahattin Ali (197 4)

Çevirileri
Felsefe, Bilim ve Din, M. Cachin·R. Maublanc (1 992)
Diderot, Andre Cresson (1994)
Halkın Ekme�i (A. Kadir'le birlikte, 1 995)

6

YAŞAMI

KA YAN BİR YILDIZ GİBİ

ANA-BABA
Sabahattin Ali 25 Şubat 1907'de (Rumi 12 Şubat 1323) Bulgaris­

tan'da, Gümülcine Sancağı'na bağlı Eğridere (şimdiki adıyla Ardino) il­
çesinde doğdu.

Ayvalık nüfus kütüğüne kayıtlı olan Sabahattin Ali'nin soyadı
"Alı"dır.O>

Babası piyade yüzbaşısı Cihangirli Ali Salahattin, annesi Hüsni­
ye'dir.

Ali Salahattİn 1876'da İstanbul'da doğmuştur. Bahriye alay emini
Oflu Salih'in oğludur. Annesi Çerkes soyundan Kafkasya asıllı Sani­
ye'dir. Harbiye'yi bitirince, 1903'te piyade subayı olarak Kütahya'ya,
ardından Rumeli'nde Eğridere'ye atanır. 1906'da, otuz yaşında iken,
Gümülcine'deki subay arkadaşlanndan Mehmet Ali'nin on dört yaşın­
daki kızı Hüsniye ile evlenir. 1907'de ilk çocuğu dünyaya gelir. Adını
Sabahattin koyar. Çünkü bu ad, dostu Prens Sabahattin'in de adıdır.
İkinci oğluna da şair Pikret'in adını verir. Bundan anlaşılacağı gibi, Ali
Salahattİn edebiyatı seven özgür düşünüşlü bir kişidir. Nitekim, Jön
Türkleri tutarmış, o günün deyimiyle "Hürriyetçi" imiş. Tevfik Pikret'le
arkadaşmış, şiirlerini coşkuyla okunnuş. "Sis"i ezbere bilirrniş. Servet­
i Pünun, Şahbal, içtihad dergilerini izlenniş. Duygulu, alıngan, ince bir
adammış. Mandolin ve flüt çalarmış. Eriere çok iyi davranırmış, ama
askerlikle başı hoş değilmiş. Sabahattin birkaç aylıkken, Salahattİn Bey
1908'de Edirne'ye yollanmış. Daha sonra Balkan ve Trablusgarp savaş­
O) Fakat Sabahattin Ali, bunun yerine babasının adı olan "Ali"yi kullanır. Üstelik, "Ali"yi
"Ali" diye yazanlara da kızar. Kızı Filiz'in açıkladığına göre, babasının anası ve kardeşleri
"Şen yuva" soyadını almışlar, fakat Sabahanin Ali sonradan bu soyadını sildimıiş. "Ali"yi
soyadı almak istemiş. Nüfustaki memurun, özadın soyadı olamayacağını bil�irnıesi üzeri­
ne, "Ali" yerine "Alı"yı seçmiş, ama hiç kullanmaıruş. (Bak:Filiz Ali-AtillA Özkınmlı, Sa­
bahattin Ali, 1 986, S. 59-60).

9

ları ile Arnavutluk isyanında bulunmuş. Balkan Savaşı (1911-1912) sı­
rasında yaralanmış, ordudan istifa etmiş. Gelip Edremit' e yerleşmiş.
Müslüman Mahallesi'nde (şimdiki adıyla Bayram Yeri'nde) ufak bir
bakkal dükkanı açmış. 1914 Birinci Dünya Savaşı başlayınca yeniden
askere alınmış. Bir süre Divan-ı Harb-i Örfiye reisi olmuş. Ardından
Çanakkale'ye gönderilmiş. Orada şube reisliği yapmış. 1918'de emekli­
ye aynlmış ...

Sabahattin Ali'nin annesi Hüsniye Hanım Edremit nüfus kütüğüne
kayıtlıdır. Alaydan yetişme mülazım (teğmen) Mehmet Ali'nin kızıdır.
Mehmet Ali'nin babası Yenice ilçesinin Avunya (Pazarköy) bucağından
ve Kazdağı Yörüklerinden Dağlı Mehmet'tir, annesi Gönen'in Yortan
(Bostancı) köyünden Hacı Mehmet'in kızı Asiye'dir. Hacı Mehmet,
Gönen müftülüğü de yapmış, karısına Arap Asiye de denirmiş. Hüsni­
ye Hanım'ın annesi ise soyadı Haktanır olan Hatice Hanım'dır, Bulga­
ristan'ın Lofça ilinin Borma ilçesinden Türkiye'ye gelmiştir.<ıı

Hüsniye Hanım ilkokulu bitirmiş. Roman okumayı severmiş. Biraz
da hafızlığı varmış. Oldukça güzel bir kadınmış. Süse, giyim kuşama
düşkünmüş. Aynca, soyundan gelme histeri rahatsızlığı varmış. Melan­
koliye yatkınmış. Bu yüzden kocasıyla sık sık atışırmış. İkide bir intiha­
ra kalkışırmış. Birkaç kez hastanede tedavi görmüş. Oğullarından Fik­
ret'i çok sever, şımartır, Sabahattin' e ise pek yüz vermezmiş. 1969'da,
eşinden 43 yıl sonra ölmüş ...

ÇOCUKLUK

Sabahattin Ali yedi yaşına basınca, önce İstanbul'da Üsküdar'da
Doğancılar'daki Füyuzat-ı Osmaniye Mektebi'ne gönderildi. Sonra, ai­
lesi Çanakkale'ye gidince, oradan Çanakkale İptidat Mektebi'ne girdi.
Fakat Birinci Dünya Savaşı yüzünden okul öğretmensiz kalarak kapan­
dı. Neyse ki, babasının çabası ve öbür subayların da yardımıyla yeni­
den açıldı. Böylece, Sabahattin Ali öğrenimini sürdürebildL Türkçe der­
sini Salahattİn Bey veriyordu.

Savaş boyunca Çanakkale'de geçirdiği korkulu günleri Sabahattin
Ali, 1928 Ağustosu'nda yazıp, arkadaşı Mehpare Taşduman'a gönder­
diği anı defterinde şöyle anlatır:

(2) M. Reşit Ertüzün, Sabahattin Ali Olayının Gerçegi, 1 985, S. 46

lO

"Burada dört sene kaldık. Düşman hemen her zaman şehri bombar­
dıman ediyordu ve biz bu esnada bin korku ile civar köylere kaçıyor, on
gün kadar kaldıktan sonra, bombardıman biraz sükunet buluyor, biz de
dönüyorduk. Bazen yalımızda otururken karşımızda duran gemilere
bombardıman başlıyor, vapurlar kaçmak istederken etraflarına düşen
mermiler beyaz birer minare gibi su sütunları yükseltiyordu. Bazen bu
merrnilerden biri vapura gelir, o zaman canını kurtarmak için çırpınan,
eline geçen şeylere sarılan bir insan kalabalığı suların üstünde görülür­
dü. Bazı geceler halkona çıktığımız zaman karşı sahilden top, el bomba­
sı, mitralyöz, tüfek sesleri, garip uğultular gecenin sessizliği içinde ku­
laklanmıza getirdi. Bazen zırhlılar şehire iki üç (...) kadar sokulurlar, o
zaman herkesi bir heyecan, bir tel§ş sarar, yaylı arabaları dört nala
koşan beygirlerle zabit ailelerini şehirden kaçınr, istihkfunlar birer yum­
ruk gibi uzanan toplarıyla bu siyah ölüm şehirlerini boğazdan içeri koy­
mamak, İstanbul'a salıvermemek için çalışırdı. Bazen mehtaplı geceler­
de rahat yatağımızda uyurken meş'um bir uğultu veya kulakları
parçalayan bir tarraka ile uyanırdık. Tayyareler gelmiş ve bomba atmaya
başlamıştı. O zam� biz çıplak vücutlarımıza giyebiirliğimiz şeylerle
şehrin dışındaki babçelere kaçar, asker hattaniyeterine sarınarak karde­
şirole bekler dururduk."<3l

Salahattİn Bey, ailesini 1918 sonlarına doğru Çanakkale' den İzmir' e
götürür: "Dört sene sonra babam istifa ederek aynidığı zaman, annem
de zaten büyükbabası tarafından irsen mahmut olduğundan histeri başla­
mış, babama kalp hastalığı gelmiş, erkek kardeşimin dili kekeme olmuş­
tu. İçlerinde en sağlam bendim. Babam elindeki bir miktar para ile
İzmir'e geldi. İş yapmak istedi. Bir tiyatro isticar etti. Karşıyaka'da ga­
zino işletti. Hülasa işleri iyice idi. Fakat Yunan'ın gelmesi hepsini altüst
etti ve hepimiz on parasız olarak Edremit' e, annemin babasının ve anne­
sinin yanına geldik. Burada da Yunan vardı ve babamın tekaüt maaşları
bile çıkmıyordu. (...)Bu esnada annemin Çanakkale'de başlayan histe­
sirisi gayr-ı kabil-i tahammül bir hal aldı. Zaten İzmir'de bir kere bilek­
lerini kesmek, bir kere de Edremit' e gelirken denize atlamak üzere yaptı­
ğı intihar teşebbüsleri burada da tekerrür etmişti. Her akşam yorgun
argın eve gelen babamla muhakkak bir bahane bularak bir kavga çıkarı-

(3) Bak: Asım Bezirci, "Sabahattiıı Ali '11i11 Çocukluk Am/arı", Gelecek dergisi, ı. ı O. ı 97 ı

ll

yor, o adama yediğini içtiğini zehir ediyordu. Her akşam muhakkak bir
şey tuttururdu. Ya annesiyle babasıyla yahut da kocasıyla yani babamla
bir gürültü çıkarmazsa yüreği rahat etmiyordu. Belki bunlar hastalıktan­
dı, fakat yüzde daksanı da aldığı terbiyenin noksanlığındandı. Evvelce
İstanbul'da, filan babam kendisini ailesiyle çok görüştürrnüyor, kendi
büyüdüğü aristokrat muhitte bulunduruyordu. O zamanlar annem civarı­
na uymak mecburiyetindeydi, fakat burada, bu adi ve popüler muhitte
bütün basitliği, aleHideliği, hatta görgüsüzlüğü ile açılmıştı. Zaten hasta­
lığı da babama karşı (...) şeklinde tecelli ediyordu. Bir zamanlar 'sen
benim hem kocam, hem babamsın' (...)çünkü babam annemden on altı
yaş kadar büyüktü. Zavallı adamın her şeyine, ailesine dil uzatıyordu.
Müddet-i ömründe kimseden ağır bir söz bile duymaya alışmamış bir
adam olan babam bütün bunlara sırf bizim için, çocukları için tahammül
etmekte idi. Bu esnada bir de kız kardeşim dünyaya geldi. para yoktu.
Kamımızı doyurabiirnek için çalışmak lazımdı. Babam da Çanakkale'de
iken bizim emir erimiz olan bir Edremitli dükkancıdan otuz liralık kadar
eşya aldı, tabii veresiye olarak. Bunlar çorap, mendil, fanila, makara,
kuka iplik gibi tuhafiye şeyleri idi. Kurban Bayramı yaklaşıyordu.
Babam çarşı yerinde bir sergi açtı, orada bunları satmaya başladı. Bay­
ramdan sonra elinde birkaç kuruş parası vardı, tekrar başladı. Bu sefer
ben de boynuma bir işporta taktım, içerisini öteberi doldurdum. Bizim
iyi günlerimizi bilen Türklere görünmemek için bunları Rum mahallele­
rinde 'makaradis kovarikos' diye satmaya başladım. Akşamları babam
benim boynurndan işportayı çıkarır, yaşaran gözlerini göstermernek is­
teyerek yanaklarımdan öper ve hesap görürdü. Bir müddet sonra bir
dükkan açtı. Fakat geçinebilmek için yine Edremit'in civarındaki kasa­
balara gitmek, oralarda sergi açmak icap ediyordu. (...)Bu esnada ben
iptidaiyi bitirdim."

Beyaz teni, ela gözleri ve dalgalı saçlarıyla Sabahattin Ali güzel bir
çocuktu. Evinin bulunduğu Müslüman Mahallesi'ndeki komşulan
ona "Sabah Yıldızı" adını takrruşlardı. Sokakta çok dolaşmaz, çocuk­
Iann oyunlanna pek kanşmazdı. Çekingendi. Şerif Ağa'nın oğlu Ali
(Demirel) ile arkadaşlık ederdi. Ali bir konuşmasında o günleri şöyle
anlatıyor:

"Sabahattin çocukluk arkadaşımdı. Mahallede ve okulda her zaman

1 2

birlikte olmamız sebebiyle samimiyetimiz çoktu. Kendisinden iki yaş
küçük olmama rağmen, vücutça ondan daha iri bir yapıya sahip olmam
sebebiyle, bana bir ağabey gözüyle bakardı. Ben de onu mahalledeki ve
okuldaki arkadaşların kötü, rahatsız edici davranışlarından korurdum.
Gerek okulda. gerek mahallede arkadaşlarla oynadığımız oyunlara hiç
katılmazdı. Ya bizi kıyıdan izler, ya da eve girip kitap okur, resim ya­
pardı. Bazen de bana, mahalle oyunlarımızda kullandığımız tahtadan
ok, yay gibi oyuncaklar yapardı. Aramıza sokulmadığı için öbür arka­
daşlar onu dövmekle tehdit ederlerdi. Bu gibi durumlarda iri yapıma gü­
venerek onu korurdum. O da, buna karşılık ya bana oyuncaklar yapar
ya da derslerime yardım ederdi. Okulun en çalışkan öğrencisi o idi.(...)
Güzel, yakışıklı ve sessiz bir çocuktu. Bu özelliklerinden dolayı, bir
gün arkadaşlanmızdan Şakir' in saldınsına uğradı. Ve bir tesadüf eseri,
olayı görmem ve müdahale etmem bu saldırıyı sonuçsuz bıraktı."<4>

Annesi sinirli bir kadındı. Sabahattin Ali'den çok, kekeme oğlu Pik­
ret' e (Şenyuva) yakınlık gösterirdi. Arada bir Sabahattin Ali'yi azarlar,
hatta döverdi. Bu ayncalıklı davranış Sabahattin Ali'yi derinden yarala­
mıştı. Bundan dolayı, annesinin, hatta kimsenin kendisini sevmediğine
ve sevemeyeceğine inanmış, babasına daha bir bağlanmıştı. Ailenin ge­
çimini sağlamak için onun çektiği sıkıntılan üzülerek izliyordu.
Salahattin Bey ile Hüsniye Hanım arasındaki tartışmalar ve kavgalar da
benliğini sarsıyordu.

Sabahattin Ali Edremit İdadisi'nin (şimdiki Gazi İlkokulu) başarılı
bir öğrencisiydi. Gerçi sessizdi, sokulgan değildi, içine kapanıktı
ama. çok zeki ve çalışkandı. Bu yüzden, öğretmenin gelmediği za­
manlar, dersleri arkadaşlarına o anlatıyordu. Öğretmeni, babasının
Gümülcine'den tanıdığı aile dostu Mehmet Şah Bey'di. Sabahattin
Ali'yi beğeniyor ve seviyordu. Aynca, dayısı Nazmi (Aybek) Bey de
onu sevenler arasındaydı. "Göreceksiniz, bu oğlan bir gün paşa ola­
cak!" diyordu. Sık sık yeğenini görmeye geliyor, ona güzel kitaplar
getiriyordu. Sabahattin Ali onlan ya evde, ya da babası Havran, Bur­
haniye, Ayvalık pazarlannda sergi açıp öteberi satmaya gittiği günler
dülekanda tutkuyla okuyor, işini ihmal ediyordu. Gerçi babası da oku­
masını istiyordu, ama çalışma sırasında Salahattİn Bey'in yanında da
okumaya başlayınca sopayı yiyordu.<sı

(4) Bak: Ünsal Akpak. Sabahattin Ali O stüne Anılar, Yeni Ortam, 23. 1 . 1 975
(5) Ünsal Akpak, Sabah Yıldızı. Yansıma dergisi, Mart 1973

13

Berber Hüseyin Efendi' nin dükkanı da Sabahattin Ali' nin kitap oku­
duğu yerdi. Nazmi Bey ile bakkal Refik (Molvalı) Bey'in verdiği
roman, hikaye, masal kitaplarını götürür, orada sesli olarak okurdu.
Hüseyin Efendi medreseden çıkma, sevecen, bilgili, kalender bir adam­
dı. Sabahattin Ali'yi ilgiyle dinler, anlayamadığı parçalan açıklar, oku­
yamadığı yerde ona yardım ederdi.

(Yıllarca sonra, Sabahattin Ali'nin "Candarma Bekir" hikayesini ga­
zetede okumuş, pek sevinmişti. Çevresindekilere "Bakın, bizim Saba­
hattin neler yazmış!" diye övünmüştü. Bir gün Sabahattin Ali'yle Edre­
mit'te karşılaşınca, hemen boynuna sarılmış, gözlerinden öperek onu
yürekten kutlamıştı).

Sabahattin Ali'nin hiUyeciliğe başlayışında ve yazış biçiminde ba­
basının uyarıcı etkileri olmuş. Bunu, sonradan, arkadaşı Sevgi Sanh ile
Vedat Günyol'a açıklamış.

Sevgi Sanlı'ya anlattığına göre, ilk hikAyelerinden birinin yazdışı
şöyle olmuş:

Subaylıktan emekli olan babası, dünyalığı doğrultmak için Edre­
mit'de çerçilik yaparmış. Sabahattin'i daha ufacıkken yanına alıp pazar
pazar gezdirirmiş. "Pazarda kadınlar tombul yanaklarından makas,
önümdeki sepetten ibrişim yumakları alırlardı. Babam pazarda gördük­
lerimi yazmaını isterdi. Bir kez yazıya şöyle başlarnıştım: 'Sabahın
erken saatinde perlerimin latif sesiyle uyandım.' Babam öfkelenmiş
'Haydi ordan, yalancı kerata. Sabahın köründe seni zorla yatağından
kaldınyorum. Babanın latif sesiymiş! Sesim sana latif gelir mi hiç! İçin­
den geldiği gibi yaz', demişti.'>(6>

ÖÖRENClLlK

Edremit lptidal Mektebi'ni 1921'de bitirince, Sabahattin Ali, İstan­
bul'a büyük dayısı Sait Bey'in yanına gitti. Fakat bir yere girerneyerek
geri döndü. Bir yıl sonra Balıkesir Dar-ül-Muallimin'e (Öğretmen
Okulu) girdi. İkinci sınıfta yazdıklarını ucun ucun yayımlamaya başladı.
Bunun için 1924 Şubatı'nda okulda arkadaşlarıyla bir gazetecik çıkardı.
Şapoğrafla basılan gazetede şiir, hikaye ve yazılanyla göründü. öme-

(6) Sevgi Sanlı, Aydınlık Bir Baş: Sabaluıtıin Ali (Bak: Filiz Ali l..asb'AtillA Özlwımlı,
Sabahanin Ali, 1979, S. 120).

14

ğin, 22 Şubat 1340 (1924) tarihli güneesinde belirttiğine göre, gazetede
Sabahattin imzasıyla "Astiyag'ın Torunu", Gültekin imzasıyla "Kırmızı
Külahlılar" başlıklı ürünleri yayımlandı. 15 Mart günlü sayıda ise
"Kamer-i Mestür" ve "Saçlarımın Türküsü" adlı iki şiiri çıku.

Okul gazetesi dışında Yeni Yol dergisine de yazı yolluyor, anı defte­
ri tutuyor, roman okuyor, fırsat buldukça tiyatroya, sinemaya gidiyor­
du. Hatta, bunun için cezalandınlmayı bile göze alarak okuldan kaçıyor­
du. Güneesinde yazıyor:

"6 Mart 1340 (1925)
Bugün yine mektepte mahpus kaldık. Akşam sinemaya kaçum.

Sami, Mustafa, Atıf, Halit de vardı. Akşam yakalandık. Bir şey çıkma­
dı, bakalım ...

10 Mart 1340
Bugün bize birer tekdir cezası verdiler. Nusret'ten roman aldım,

okumak için. Bir lira depozito verdim.''m
Bu dönemde öğretmenlerden birine büyük bir eğilim duymaya baş­

lamışu. On yıl sonra, arkadaşlarından Ayşe Sıtkı'ya yazdığı 15 Nisan
1935 tarihli mektubunda bunu açığa vuracakur:

"Ben Balıkesir' de okurken Kız Muallim Mektibi hocalarından birine
aşık olmuştum. (16 yaşındaydım, fakat bende aşıklık ll yaşımdan beri
devam eder.) Yolunu bekler, bu benden 10 yaş büyük hanıma laf atar­
dım. O da dehşetli kızmış görünürdü, gel zaman git zaman benim bir
imtihana mümeyyiz geldi. Ve fevkalade yardım etti, bu imtihanda ahbap
olduk. O kadar ki, kendisi İstanbul'da Validebağ Dar-ül-eytamı'na mua­
vin olarak geldiği zaman ben de İstanbul'da idim ve her Cuma onu gör­
meye giderdim, beraber Validebağ korularında dolaşırdık."<8>

Sabahattin Ali'nin okulda en yakın arkadaşı Naci (Erçevik) idi. O
yıllara ilişkin anılarını bana şöyle özetledi:

"Edremit İptidai Mektebi'nin son iki sınıfını Sabahattin'le birlikte
okuduk. 1921 'de Mekteb'i bitirdik. İkimizin de babaları subaydı. Biz
de orduya katılmak, parasız yatılı okumak istiyorduk. Dilekçelerimizi
verdik. Gelen cevapta Halife'nin emriyle o,yıl askeri okullara öğrenci
alınmayacağı bildirilmişti. Bunun üzerine, Balıkesir Dar-ül­
Muallimin'ine başvurduk. Sabahattin 26, ben 27 numara ile 1922'nin

(7) Filiz Ali Laslo/ AtillA ÖZkınmlı, Sabahattin Ali, 1 979, S. 306
(8) Ayşe Sılkı-Doğan Akın, Sabahattin Ali'nin Ozel Mektupları, 1 991 , S. 239

15

Aralığı'nda okula yazıldık. Sınıfta yan yana oturuyorduk. Mert, zeki,
dürüst, ince, onurlu bir arkadaştı. Derslere pek çalışmaz, öğretmenleri
dinlemekle yetinirdi. Öyleyken sınavlardan hep pekiyi notlar alırdı.
Roman okumayı çok severdi. Mütalaa saatlerinde arka sıralaca çekilir,
kabak çekirdeği yiyerek Pardayanlar'ı, Sefiller'i, Devri Alem Seyaha­
ti'ni yutarcasına okurdu. İkinci sınıfta iken yazmaya da başladı. İlk
ürünü bir hikaye idi: 'Horoz Mehmet'. Edebiyat öğretmenimiz Gazali
Bey hikayeyi beğenmişti. Sabahattin'i övdü, yüreklendirdi. Hikayeyi
şiirler izledi.

Sabahattin okulu ve öğretmenliği seviyordu. Aklımda kalan şu iki
mısra bunu göstermeye yeter:

(.. .)
Erkek Muallim Mektebi layık uM hürmete
Kız Muallim M ekıebi gibi dalmaz gajlete
(. . .)

Yazık ki bir olaydan sonra bu okuldan soğudu: Dar-ül-Muallimat' ın
(Kız Öğretmen Okulu) gizlice bir müsameresine gitti. Bunun için başına
bir örtü, sırtına bir yeldirme geçirerek 1924 Martı'nda bir akşam okul­
dan kaçtı. Fakat kendisini çekerneyen çalışkan öğrencilerden Abdülka­
dir idareye bildirdi. Müdür Bey Sabahattin'i çağırdı. 'Paranı harcama,
seni babana göndereceğim', dedi. Sabahattin inzibat meclisine verildi.
Çok korkuyordu, okuldan atılacağını sanıyordu. Bir akşam bana bir
zarf bıraku. Sonra açmaını söyledi. Baktım, beline ip sarmış. Kuşku­
landım. Gizlice zarfı açtım. İçinden bir şiir çıktı. Şöyle diyordu:

Kardeşim Naci beni
Kovacaklar mektepten
Ya kovsalardı seni
Ne yapardın acep sen
(.. .)
Işte ben karar verdim
Bu gece öleceğim
Ozülme sen çünkü ben
Göklerde gezeceğim.
(...)

1 6

Şiiri okuyunca durumu anladım: Sabahattin kendini asacaktı.
Hemen nöbetçi öğretmene koştum. Bahçede bir çam ağacının altında
onu yakaladık. Türkçe Öğretmeni Harndi Bey ona okuldan atılmayaca­
ğın'ı açıkladı."

Sabahattin Ali, 9 Mart tarihli güneesinde olayı şöyle özetledi:
"Bugün akşam üzeri Müdür Bey bana: 'Sen paranı harcama. Seni

babana göndereceğim.' dedi. Ben buna karşı bir intihar blöfü yaptım.
Fakat o kadar müteessir oldum ki bu blöf adeta hakikat oluyordu.
Neyse, Harndi Bey affettirecek. Fakat hürriyetimin yarısı gidecek."<9>

Gerçi Sabahattin Ali'nin korktuğu başına gelmedi. Naci Erçevik'in
de söylediği gibi, "Olay geçiştirildi, ama Sabahattin'in hevesi kırılmış,
okuldan soğumuştu. Üstelik, Abdülkadir ile birkaç arkadaşı kendisini
tedirgin ediyorlardı. Artık dayanamıyordu. İstanbul'a nakledip öğreni­
mini orada tamamlamak istiyordu. Dileğini müdür yardımcısı Esat
Bey' e açtı. Anlayışla karşılandı, çünkü seçkin, yetenekli bir öğrenciydi.
Onun da yardımıyla l926'da İstanbul'a gitti!"

İstanbul'da İbrahim Alaaddin'in (Gövsa) aracılığıyla Muallim Mek­
tebi'ne gfrdi. Burası Cağaloğlu'nda eskiden Bezm-i alem Valide Sulta­
nisi'nin bulunduğu binadır. Sabahattin Ali son sınıfı orada okudu.
Malik Aksel'in anlattığına göre, "sınıfın en çalışkan, en zeki öğrencisi­
dir. Üstelik okul müsamerelerinde bulunduğu gibi, dergilere de yazılar
göndermektedir."00> Şair ve yazar Ali Canip (Yöntem) de o sıra edebi­
yat öğretmenidir. Sabahattin Ali fırsat buldukça okuldaki havuzun ba­
şında onunla konuşur. Bir gün:

- Hocam, güzel yazı nasıl ya3ılır? diye sorar.
Ali Canip gülümseyerek:
- Çok okumak gerek, çok okumak ... diye cevap verir. Bir hafta

sonra da Hayat dergisinde "Edebiyat Meraklısı Bir Gence Mektup" baş­
lıklı yazıyı yayımlar.

Sabahattin Ali hayatının bu dönemini yüreği burkularak anar:
" ... Bu esnada babam da Pelitköylü Mehmet Bey isminde bir ada­

mın Ayvalık'taki vekil-i umfirluğunu almış, oraya gitmişti. Vaziyeti çok
iyi idi, çok kazanıyordu. Büyük bir evde oturuyordu. Mini mini karde­
şim büyümeye başlamıştı. Öteki kardeşim mektepte okuyordu. Fakat

(9) Filiz Ali/Atilld Özkınınlı, Sabahattin Ali, 1986, S. 342
(10) Malik Aksel, istanbul'un Ortası, 1977, S. 250

17

annem yine eskisi gibi idi. Yine her şeyden bir münazaa çıkarıyor, ha­
yatımızı zehir ediyordu. Babam bizi hep beraber bir sandala bindirip
dünya kadar masraf ederek motor tutar, gezmeye götürür, eğlendirir,
fakat annem muhakkak bir kulpunu bularak, bu gezintiyi de bize yan­
sında zehir etmeye başlardı. (...) Ben Dar-ül-Muallimin'in beşinci sını­
fına terfi ettiğim zamanki tatilde annem büsbütün fenalaştı. Nihayet
babam kendisini İstanbul'a getirerek Fransız Hastanesi'ne yatırdı. Altı
ay kadar yattıktan sonra çıktı, fakat tamarniyle iyi olmamıştı. Babam
yevmiye altı lira hastane parası veremeyecek bir vaziyete gelmişti. An­
kara' da bulunan annemin kardeşi iltimas ederek Zeynep Kamil Hastane­
si'ne meccani olarak yatırdı. Erkek kardeşim mektebi bitjrememişti.
(...) Artık o da babam için yeni bir dert membaı olmuştu. Halbuki
babam küçük kardeşim Süheyla'ya da aynı zamanda annelik yapıyordu.
O mini miniye de ana yokluğunu hissettirmemek istiyordu. Fakat niha­
yet o da insandı, bilhassa kalbinden arızası olan yarım bir insan ... Bu
kadar şeye dayanamazdı. On beş dakikalık bir hamle neticesinde nasıl
öldüğünü sana anlatmıştım. (...) Zavallı babacığım, tam sekiz sene
bizim için, yalnız bizim için evliyalann bile sabredemeyecekleri şeylere
tahammül ettiği halde, bütün bunların sebebi olan kansının iyileşmiş ha­
lini görerneden öldü ... "0 J>

Güz sonuna doğru çok sevdiği, saydığı babasının Ayvalık'ta ölmesi
Sabahattin Ali'yi adamakıllı sarstı. Bunun üzerine, 12 Kasım 1926'da
"Babam İçin" başlıklı şiirini yazdı. Şiir, 15 Ocak 1927'de Orhan
Seyfi'nin yönettiği Güneş dergisinde basıldı:

Allahım! .. Işte bugün,
Şu zavallı ömrümün
En matem/i bir günü

Elim böğrümde kaldım,
Ben bugün haber aldım;
Babamın öldüğünü.

Bitti hayatın tadı,
Bu haber bırakmadı
Dudağımda tebessüm.
Kalbirn oyuldu yer yer,

(11) Bak: Asım Bezirci, Sabahattin Ali'nin Çocukluk Anı/arı, Gelecek, 1.10.1971

1 8

Aman yarabbi, me ğer
Ne acıklı imiş ölüm.

Daha birkaç gün evvel,
Yüzümü okşayan el,
Şimdi toprak oluyor.

Kendi vücudum kadar,
Bana yakın olanlar,
Birden uzak oluyor.

Ah baba! .. Daha düne
Kadarsenin göğsüne
Saklıyordum başımı.

/nan babacığım, inan,
Bu ateş membaından
Kuruttu gözyaşımı . . .

Gelgelelim bu, Sabahattin Ali'nin ilk basılan şiiri değildi. Daha önce
de birkaç şiir ve hikaye yazmıştı. Örneğin, 1925'te "Şarkı" ve 1926'da
"Aşk Başlangıcı", "Gazel Naziresi", "İlk Beyaz Saç" başlıklı şiirleri Ba­
lıkesir' de çıkan Çağlayan dergisinde yayımlanmıştı. Çağlayan'ı Orhan
Şaik yönetiyor; Esat Adil, Mansur Tekin, Arif Nihat, Hüseyin A vni,
Kazım Nami, Refik Ahmet destekliyordu.

Sabahattin Ali yalnızca Çağlayan'a değil, Servet-i Fünun dergisine
de şiirler, hikayeler gönderiyordu. Nitekim 1926'da "Gecenin Kema­
nı", "Kümeste Sabah", "Acaba", "Köprünün Çocukları", "Buruşuk­
lar", "Muallim" ile 1927'de "Köprünün Geceleri", "Dere", "Ne kazan­
dık", "Kalbimde Aşkınız" ve 1928'de "Bedbin", "Bir Macera" şiirleri
bu dergide çıkmıştı. 1926'da Akbaba dergisinde "Yangın", "Bekar Ki­
racı", "Telefonu Olsaydı" başlıklı mizah hikayeleri basılmıştı. 1927-
1928 döneminde adına hem Servet-i Fünun'da, hem de Güneş, Hayat,
Meşale ve lrmak'ta rastlanıyordu. Nitekim, şiirlerinden "Babam İçin",
"Çakır" 1927'de Güneş'te; "Serserinin Ölümü", "Öksüz Kız Masalı"
1927'de "Beşik" 1928'de Hayat'ta; "Köprüde Sabah" 1928'de Meşa­
le'de, "Hayat/Mefkureci" 1928'de ırmak'ta yayımlanrnıştı.

19

Hikayelerinden "O Arkada­
şım" 1928'de Irrnak-ta, "Vi­
yolonsel" l928'de Meşa­
le'de çıknuştı.

AŞK VE
ÖGRETMENLİK

Sabahattin Ali 21 Ağus-
tos 1927'de İstanbul Mual­
lim Mektebi'ni bitirdi.
Görev almak üzere Anka­
ra'ya gitti. Dayısı Doktor
Rıfat Ertüzün de oradaydi.
l920'den beri Numune
Hastanesi' nde çalışıyordu.
1927 yazının sonuna doğru
Yozgat Devlet Hastanesi
Başhekimliği'ne atanmıştı.
Yakın dostu Cevat Dursu­
noğlu'nun yardımıyla ye­
ğeninin 1 Ekim 1927' de
Yozgat Cumhuriyet Mekte­
bi 'ne atanmasını sağladı.

. Yozgat' a birlikte gittiler.
Büyük Cami'nin bulunduğu alana bakan bir eve yerleştiler.<ııı

Sabahattin Ali, aşağı yukarı, bir yıl kadar Yozgat'ta ilkokul öğret­
menliği yaptı. Arkadaşlarından Nahit Harum'a gönderdiği 24 Kasım
1927 tarihli mektubunda Yozgat'taki yaşamını şöyle anlatıyordu:

" ... Burası beni muhakkak çıldırtacak. Ne basit muhit Yarabbi ...
Düşün kardeşim, konuşulacak bir insan bile yok ... Hepsi alalacte, hepsi
dümdüz... Memleketin civarı hep bozkır, gözünün alabildiği kadar çıp­
lak dağlar uzanıyor ... Yalnız Yozgat'ın tam karşısında bir çam ormanı·
var... Ama o da dümdüz araziye yakışmıyor. .. Adeta kirli bir bakkal
önlüğüne yamanmış yeşil bir kadifeye benziyor. Buraların dağları bile

(12) Reşit M. Ertüzün, Sabahattin Ali Olayım n Gerçeği, 1985, S. 13

20

münasebetsiz. Üstlerinde bir ağaç, bir iri kaya bile yok ... Yalnız toprak
mı? Hayır, o da değil... Çakıltaşı gibi en büyüğü yumruk kadar taşlarla
örtülü (...) Ahali fesat, dedikoducu. Kendimi yalnız okumaya verdim.
Kitap, gazete, mektup okumakla vakit geçiriyorum ... "

Sabahattin Ali'nin 1927'de yazdığı "Bir Siyah Fanila İçin" adlı
hikayesinde de Yozgat'taki bunaltılı yaşarnından izler vardı:

" ... Birkaç hafta zarfında şehri ve civarını gezdim. Ahalisini gözden
geçirdim. Hayatımda bu kadar inkisara uğrayacağımı tasavvur edemez­
dİm.

Mefuleketin bende bıraktığı yegane intiba basitlik oldu. Burada tabi­
at basit, muhit basit, halk basit, hulasa her şey basitti ... (.. .)

Konuşacak, dert yanacak bir adam!.. diye kendi kendime haykır­
dım .. .

Yoktu... MaJOmat sahibi, derin, mu�lak bir kimseye rastgelmek
mümkün değildi.

Müthiş bir surette yalnız kaldı�ımı hissettim. Ah... Bilhassa bu
kadar kalabalığın içinde yalnızlık ne acı oluyor Y arabbi!

İstanbul hasreti fena halde beni sardı. Evleri, sokakları, denizleri,
insanları gözümden gitmiyordu ... "

Bu özlernde aşk da vardı: Sabahattin Ali, İstanbul'daki kız arkadaş­
larından Nahit'i seviyordu. Öğretmen olmak için açılan kursta tanışmıştı
onunla, pek hoşlanmıştı. Hiç yanından aynlmıyor, fakat bir türlü de
içini açamıyordu. Herkes aşık olduğunu öğrenmişti. Nahit ise Sabahat­
tin Ali'yi ancak bir arkadaş olarak seviyor, kendisini izlemesinden tedir­
gin oluyordu. Sabahattin Ali bunu sezmekte gecikmedi. Yozgat' a gidin­
ce kendini yalnız ve mutsuz duyması biraz da bundandı. Sözü geçen
mektubunda da bunu itiraf ediyordu:

" ... Ah Nahit, yalnızlık asıl böyle kalabalık yerlerde belli oluyor.
Halbuki insan ıstıraplarını, tahassüslerini söylemek için mutlaka birisine
muhtaç ... Ne yalan söyleyeyim, beni senin kadar aniayacak kimse aklı­
ma gelmiyor ... Oradan gelirken aramız biraz şeker renkti ... Fakat burı,ı­
ya gelince hissettim, anladım ki -hiçbir başka düşünce ve arzu olmamak
şartıyla- seni kardeşim kadar seviyormuşum ... Ah ayın on dördü Sul­
tan, ne olurdu benim de seniri gibi bir kardeşim olaydı. .. "

Sabahattin Ali bu açıklamasına karşın, mektubuna bir cevap alama-

21

dı. Artık umutsuzluğa kapılmışu. Öyleyken aşkı sürüyor, özlemi ve
acısı artıyordu. Nitekim, 2 Şubat 1928'de Servet-i Fünun'da çıkan "Bir
Macera" şiirinde bunu dışavuruyordu:

Neticesiz bir aşka verdim gençliğimi,
Ne ufak bir temayül, ne bir iltifat gördüm . . .
Önünde yalvararak söylerken sevdiğimi,
Gözlerinde yüzüme inen bir tokat gördüm . . .

Bu bir taraflı aşkta hiç durmadan, Al/ahım;
O mitsizlik sararken beynimi bir ağ gibi;
Ben yine seviyorum onu . . . Aman Al/ahım! ..
Bir macera görmedim ben bu macera gibi . . .

Sabahattin Ali, sevgisinin tek yanlı kalacağını kesinlikle anlayınca,
Nahit Hanım'a 20 Şubat 1928'de bir mektup yazdı. Bundan böyle, ona
aşık gibi değil, bir dost gibi daveanacağını -buruk ve saygılı bir anlaum­
la- bildirdi:

" ... Cevap vermediğini, vermeyeceğini bildiğim halde yine sana yazı­
yorum. (...) Seni tasavvur edemeyeceğin kadar çok sevdim Nahit. (...)

Seni çok kızdırdım, çok sükut-ı hayale uğratum, beni de herkes gibi
gördün ... Bütün kabahaderin bende olduğunu itiraf ederim. Sana bir
kafa arkadaşı gözünden başka gözle baktım, münasebetimizi arkadaşlık
hududunun haricine çıkarmak istedim ... O zaman ... O zaman seni kay­
bettim ... Senin yokluğunun ne müthiş olduğunu seni kaybedince anla­
dım ...

Sana yalvarıyorum Nahit... Ve açıkça, terbiyesizce söylüyorum:
Ben senden vücutlanmızın değil, kafalarımızın birleşmesini istiyo­
rum ... "

Sabahattin Ali, Yozgat'ta özlem, yalnızlık ve sıkınu dolu günler ge­
çiriyordu. "Yat ve Uyu", "Metkfireci", "Bedbin" başlıklı şiirlerinde bu
günlerin getirdiği duygulan yansıuyordu. Örneğin, 3 Mart 1928'de yaz­
dığı birinci şiirde şöyle diyordu:

Bu karanlık bu uzun kış gecelerinde . . .
Soğuk, buzdan bir perdeyle süslerken camı,
Dolaşırken birçok siyah gölge adamı,
Damarımda kurşun/aşıp dotanırken kanım,

22

Yine seni düşünmekle geçer zamanım . . .
Bu kimsesiz . . . Bu mahzun kış geeele rinde . . .
(. . .)

Bu üzünçlü dizelere karşın, Sabahattin Ali'nin günlük yaşarnında se­
vinçli anlar da yok değildi. O sıra on yaşında bulunan yeğeni Reşit Maz­
har anılannda buna da değiniyor: "Sabahattin Ali Yozgat gibi küçük bir
il merkezindeki tekdüze hayatın verdiği iç sıkıntısından kurtulmak için
akşam üzerieri arkadaşlan ile birkaç kadeh atıp eve gelince, içki kokusu­
nu duyacak olan dayısının sert bakışlarıyla karşılaşmamak için ağzına
bir iki Sensen atmayı adet edinmişti.

Yozgat'ta uzun ve soğuk kış gecelerinde haftanın belirli günlerinde
o zamanki deyimiyle 'vilayet erkanı'nın evlerinde, bu arada bizim evde,
şimdi hala zevkle hatırladığım toplantılar yapılırdı. Sabahattin bu toplan­
tıların neşe kaynağı idi. Daha o günlerde Sabahattin'in girginliğini, hiç
yabancılık çekmeden herkesle ahbaplığı samirniyet derecesinde ilerieti­
vermesini biraz da şaşkınlıkla gözlemişimdir. (...) Toplantılann başlıca
eğlencesi fincan oyunu idi. Kaldınlan ilk fincanın altında yüzük bulun­
mazsa, yüzüğün hangi fincanın altında olabileceği tam bir psikoloji so­
runu halini alır, bu arada heyecanlı dakikalar yaşanır, espriler yapılırdı.
İşte Sabahattin bu oyunlar sırasında yaptığı taklitler ve herkesin mizacı­
na göre söylediği nüktelerle ortalığı gülrnekten kırar geçirirdi. Bu yüz­
den, onun herhangi bir sebeple katılmadığı toplantılar, başkalannı bil­
mem ama, benim için renksiz ve anlamsız geçerdi."03ı

Sabahattin Ali, sözkonusu toplantılann yapılmadığı günlerde, akşam
eve gelince, masanın başına oturuyor, yazmaya çalışıyordu. "Bir Cina­
yetin Sebebi" ile "Bir Siyah Fanila İçin" başlıklı hikayeler bu çalışmanın
ürünleriydi. Aynca Tokat adlı bir de romana başlamıştı.

ALMANYA'DA

1928 yaz tatilinde Sabahattin Ali İstanbul' a geldi. Yozgat' ta daha
fazla durarnarnıştı. Erenköy'deki akrabalannın yanında kalıyor, bazı
günler Yüksek Muallim Mektebi'nde arkadaşlarını görmeye gidiyor, öğ­
rencilerden boşalmış yataklardan birine yatıyordu. Maarif Vekaleti ya­
bancı dil öğretmenleri yetiştirmek için o sıralar Avrupa'ya öğrenci gön­
(13) Reşit M. Ertüzün, Sabahailin Ali Olayının Gerçegi, 1 985, S. 1 5 - 1 7

23

deriyordu. Açılan sınava girdi. Kazandı. Çok sevinçliydi. Şair Faruk
Nafiz de kendisiyle ilgileniyordu. Maarif Vekilieti hesabına okumak
üzere Kasım sonlarına doğru Türkiye'den ayrıldı, Almanya'ya gitti.
Orada dört yıl kalacak, Alman dil ve edebiyatını öğrenecek, dönüşte li­
selerde çalışacaktı. Hayrollah Örs, Nurullah Taşkıran, Zahide Nail de o
sıralar Almanya' da öğrenim görüyorlardı.

Sabahattin Ali trende Melahat Togar'la tanıştı. Sınavı kazanan beş
kişiden (Osman Faruk, Ömer Lütfü vb.) biri de oydu.

Sabahattin Ali 300 liralık yoUuğunun büyük bir bölümünü Sirke­
ci'den trene binmeden harcamıştı. Bu yüzden üçüncü mevkiye binmişti.
Arkadaşlarını görmek için birinci mevkiye geliyor, kondüktör görünce
gizlice yerine gidiyordu. Sonunda biletçi bavulunu alıp getirdi. Arka­
daşları da bilet farkını ödediler. Böylece, bir daha onların yanından ay­
nlmadı. 04>

Sabahattin Ali istasyonlardan birinde gazeteciden Upton Sindair'in
Petrolium'unu aldı. Romanı okuyup bitirdiğinde -yıllar sonra arkadaşı
Rasih Nuri İleri'ye söylediğine göre- sosyalizme yakınlık duymaya
başlamıştı.

Tren Edirne, Sofya, Belgrat, Budapeşte, Prag, Dresden üzerinden
Berlin'e ulaştı. Sabahattin Ali arkadaşlarıyla on beş gün kadar burada
kaldı. Yollukları tükendiğinden Elçiliğin yardımıyla Potsdam'a varabil­
diler.

Sabahattin Ali dil öğrenmek için bir kadının evine pansiyoner girdi.
Aynca, Almancasını ilerietmek amacıyla bir özel okulda (Deutches lnsti­
tut Für Auslander) kurslara devam etti. Meliihat Hanım ise Hermanns
Werder'deki bir yatılı okula yerleşmişti. Burası Have) ırmağı üzerinde
güzel bir yarımada idi. Sabahattin Ali cumartesileri Meliihat Hanımı gör­
meye geliyordu. Koltuğunun altında kitapları vardı. Uzun uzun konu­
şup dertleşiyorlardı. Nahit Hanıma duyduğu sevgiyi, çektiği acıları an­
latıyordu. Bir gün Melahat Hanıma: "Sen Nahit'e benziyorsun. Yoksa
sana da mı tutulacağım?" demişti. Fakat Meliihat Hanım, Mesut İzzet
(Tolgar) ile sözlüydü. Bu yüzden hareketleri, ölçülü ve çekingendi. Öy­
leyken, Sabahattin Ali İstanbul'da yazmaya başlayıp Potsdam'da ta­
mamladığı "Terkib-i Bend"in bir örneğini ona sunmuştu.

(1 4) Malik Akse1, fstmıbu/'un Ortası, 1 977, S. 25 1

24

''Terkib-i Bend'de arkadaşlanndan Mehpare, Nahit, Sadiye, Belkis,
Münevver ve Ulviye hatunlar ile Pertev Naili, Hüseyin Nihai, Orhan
Şaik, Ekrem Reşit, Tahsin Mirza ve Münir efendiler için özel bölümler
vardı. Örneğin, "Nahit Hatun Bendi"nde şöyle deniyordu:

(. ..)
Müşkil olacak zatını vasfetmesi gerçek
Ol müşkili yapmakta bile başkaca tad var

Mirrih misil duhter-i hurşid sıfat kim
Rahmetmesi yok aşıka lutfetmesi azar

Yalnız onu bir gün görerek şöylece tenha
Açsam ona kalbirnde duran ukdeyi tekrar

Kürk Mantolu Madonna romanında Sabahattin Ali'nin o günlere
ilişkin anılanndan bazı izler vardır:

"Lisan öğrenmeden bir işe başlanmayacağını düşünerek, Umumi
Harp'te Türkiye'de bulunmuş ve biraz Türkçe öğrenmiş bir eski zabit­
ten ders almaya başladım. Pansiyon sahibi madam da boş zamanlarını
benimle gevezeliğe hasrediyor ve yardımda bulunuyordu .

... Gündüzleri müzelerdeki ve yeni açılan galerilerdeki tablolan sey­
rediyor ve pansiyona daha yüz adım uzakta iken burnumda lahana ko­
kutan hissediyordum. Fakat ilk aylar geçince eskisi kadar canım sıkıl­
mamaya başladı. Yavaş yavaş kitap okumaya çalışıyor ve bu işten
zamanla daha çok zevk duyuyordum. Bir müddet sonra bu adeta bir
iptila halini aldı. Yatağın üzerine yüzükoyun yatarak kitabı önüme açar,
yanı başıma eski ve kalın lfigat kitabını kor, saatlerce kalırdım. Çok
kere lfigat aramaya bile tahammül edemez, cümlelere karine ile mana ve­
rerek geçerdim. Gözümün önünde yepyeni bir dünya açılır gibiydi. Bu
sefer okuduklanm, çocukluğurnun ve ilk gençliğimin tercüme veya telif
kitapları gibi sadece kahramanlardan, fevkalade insanlardan ve görülme­
miş maceralardan bahsetmiyorlardı. Hemen hemen hepsinde kendim­
den, etrafımdan, gördüklerim ve duyduklarımdan birer parça buluyor­
dum. Evvelce içinde yaşadığım halde anlamadığım, görmediğim şeyleri
birdenbire hatırlıyor, onlara şimdiki hakiki manalannı verdiğimi zanne­
diyordum. Üzerimde en çok tesir yapanlar Rus muharrirleriydi. Turgen-

25

yefin koskocaman hikayelerini bir defada sonuna kadar okuduğum olu­
yordu."

Sabahattin Ali yalnızca Turgenyer i değil, öbür Rus yazarlarını da
(özellikle Maksim Gorki'yi) okuyordu. Onların dışında, Heinrich Von
Kleist, Teodor Storm, Yako Vaserman, A. E. A. Hoffman, Knut Ham­
sun ve Thomas Mann en sevdiği yazarlar arasındaydı.

Sabahattin Ali 28 Aralık 1 928'de Potsdam'da "Daüssıla" şiirini yaz­
mıştı. Şiirde Almanya'da duyduğu yalnızlığı, yabancılığı ve yurt özle­
mini dile getiriyordu:

Bugün de Potsdam 'dan süzerken Potsdam 'ı,
Yaktı yine içimi kimsesizliğin gamı.
Gözlerim inhinasız uzayan caddelerde,
Dedim: Bu soğuk şehir nerde, Istanbul nerde ?
Ve istedim birazcık size de dert yanmayı,
Hayalen menılekere doğru bir uzanmayı . . .
(. . .)

Bu özlem o denli büyüktü ki, Yozgat'ta geçen uzun, soğuk ve sıkıcı
kış gecelerini bile aynı şiirde alay lı bir sevecenlikle anlatıyordu:

Içim büsbütün sızlar hatır/arsam Yozgat 'ı:
Damağımdadır içki alemlerinin tadı . . .
Soğuk yüzümü yakar, kar dizboyu olurdu;
Yine gözümde tüten imamsuyu olurdu . . .
Sürüklerdim yanıpiri sokaklarda mesleri;
Meyhanede okurdum yazdığım nefes/eri . . .
lstemezdim odamda oturup sıkılnıayı,
Adet ettim her gece sokakta yıkılmayı,
-Bu cesareti yalnız insana rakı verir.­
Kendini sıcak, kara şöyle bırakıverir,
Kar üstümü örterken ben orda gecelerdim,
Ne de ılık bu akşam yattığını yatak derdim.
(. . .)

Sabahattin Ali Potsdam'da başka şiirler de yazmıştı. Bunları öteki
şiirleriyle ve Kurbağanın Seranadı adıyla bir defterde topladı. Defterin

26

başında "Nahit'e, Yılbaşı Hediyesi" diye bir şiir yer alıyordu:

(. ..)
Ben de şimdi maziyi zihnimden atıyorum;
Işte, mahcubiyetle sana uzatıyorum:
Ilk üç şiirden bir Yılbaşı hediyesi . . .

Potsdam, 1. 1. 1 929
Sabahattin Ali Kurbağanın Serenadı'nı kısa bir mektupla Nahit

Hanım' a gönderdi. Fakat yine bir cevap alamadı. ..
Potsdam'dan sonra Berlin'e geçti. Yatılı okula girdi. Burası çoğun­

lukla Alman aristokratlarının ve subay çocuklarının gittiği bir okuldu.
Prusya geleneğine uyan sıkı, disiplinli, kışlamsı bir yerdi. Şovenist bir
havası vardı. Konuşkan, şakacı, neşeli, özgür yaradılışlı bir genç olan
Sabahattin Ali burada bunalıyordu. Sonunda, bir olay okuldan kurtul­
masına yardım etti. Öğrenimini tamamlayamadan 1 930 yılı baharında
Türkiye'ye dönmek zorunda kaldı. Bunun nedenini arkadaşı Nihai
Atsız'a şöyle anlatmış:

"Okuduğu mektepte bir gün Alman talebelennden biri Bu parazit
Türkleri buradan kovmalı' demiş. Sabahattin Ali hemen yerinden fırla­
mış: 'Biz sizin hükümetinize hükümetimiz tarafından verilen para ile
okuyoruz. Parazit değiliz. Sözünü geri al' demiş. Talebe sözünü geri al­
mayınca tokadı indirmiş. Alman hükümeti de böyle talebe istemediğini
söyleyerek onu geri yollamış."< ısı

Sabahattin Ali yurda dönünce, bir süre, İstanbul'da Yüksek Mual­
lim Mektebi'nde yatıp kalktı. O sıra Nihai (Atsız), Orhan Şaik, Nihai
Sami, Pertev Naili de aynı yatakhanede idiler. Mektebin müdürü Harnit
Bey'in (Ongunsu) yardımıyla Sabahattin Ali, Orhaneli'nde (Bursa) ilko­
kul öğretmenliğine atandı. Bu atanma onun için yararlı oldu: Yazın tatil
aylıklarını alarak sıkıntıdan kurtuldu. Bu arada Gazi Terbeyi Enstitü­
sü'nde açılan yabancı dil sınaviarına katıldı, üstün başarı göstererek ye­
terlik belgesi aldı. 1 930/193 1 ders yılı başında Aydın Orta Mektebi'ne
Almanca öğretmenliğine verildi.

(1 5) Nihai Atsız, Içimizdeki Şeytan/ar. 1940, S. 5

27

DERGİLERDE

Aynı yıl "Bir Orman Hikayesi" ile "Bir Gemicinin Hikayesi" adlı
ilk toplumsal gerçekçi denemelerini yazdı ve Resimli Ay dergisinde ya­
yımladı (Eylül 1930, Ekim 1930).

Nazım Hikmet o sırada Resimli Ay'da düzeltici ve sekreter olarak
çalışıyordu. Sözü geçen hikayelerden birincisinin yayımlanışını şöyle
anlauyor:

"Bir gün dergi idarehanesine kısa boylu, gözlüklü bir genç geldi.
Almanca bildiğini, hikayeler yazdığım ve isminin Sabahattin Ali olduğu­
nu söyledi. Hikayelerinden birini bıraktı, çıktı. Bu hikaye, orman sana­
yiinde çalışan işçilerin hayatına aitti. Alman romantizminin tesiri alunda
yazılmış olmasına rağmen, konu ve muhteva bakımından Türk edebiya­
Unda bir yenilik teşkil ediyordu. Genç adamın istidatlı bir yazar olduğu
daha ilk satırlardan hissediliyordu. Hikaye basıldı. (...)

Sabahattin'in ilk hikayesini Resimli Ay dergisinde, o devirdeki Re­
simli Ay' da yayınlaması, yazarın o zamanki edebiyat, dolayısıyla politi­
ka cereyanlan arasında belirli bir safta yer alması demekti. İlk yazısını
bize getirişi Sabahattin'in antiemperyalist, demokratik temayülünü gös­
teriyordu. Gerek dostluğumuz, gerek Resimli Ay'ın o zamanki çevresi­
ne girişi, gerekse sonralan Sinop Cezaevi'nde parti üyelerinden bazıla­
nyla tanışması Sabahattin Ali'nin sosyalist idealleri benimsernesinde
tesirli oldu."06>

Gerçi Sıibahattin Ali Almanya'da öğrenci iken solcu hareketleri yakın­
dan görmüş, herhalde bazı yayınlan da izlemişti, ama -arkadaşlarının
(Hayrullah Örs, Pertev Naili Boratav, Muvaffak Şeref) söylediklerine
göre- henüz sosyalizmi tam benimsememişti. Ancak Türkiye'ye döndük­
ten, Resimli Ay çevresindeki ilerici aydıntarla tanıştıktan sonra iyice sos­
yalizme yöneldi. Sabiha Sertel'e göre, "Sabahattin Ali, Almanya'da ileri­
ci edebiyada temas etmiş, sosyalist eğilimleri olan bir gençti. Fakat
kafasında sosyalizm henüz belirli bir şekil almamışu. Nazım, onu yalnız
realist sanata değil, sosyalizme de çekmeye çalışıyordu. Sabahattin'i
roman yazmaya teşvik eden Nazım oldu."07>

Zekeriya Sertel de eşinin bu açıklamasını pekiştiriyor:

(16) Niizım Hikmet, Sabahattin Ali Üsıüne, Sanat Emeği dergisi, Nisan 1 978
(17) Sabiha Sertel, Roman Gibi. 1969, S. 1 33

28

" 1 930 yıllarında Almanya'dan öğrenimden yeni dönmüştü. İstan­
bul 'a gelir gelmez ilk işi Resimli Ay' a gelip bizlerle tanışmak olmuştu.
Kısa boylu, sanşın, sevimli bir gençti. (. . .) Az zamanda hepimizin sev­
gisini kazanmıştı. Çok zeki, çok canlı, kabına sığmayan cıva gibi bir
adamdı. Onu tanıyıp da sevmemek olanaksızdı. Matbaaya daima elinde
bir kitapla gelirdi. O zaman en çok sevdiği adam, büyük Alman şairi
Goethe ve Alman romancısı Thomas Mann 'dı. Onların yapıtları elinden
düşmezdi. Nazım Hikmet, bu gençte yeni ve büyük bir cevher görmüş­
tü, onu bir yandan kazanmaya, öte yandan da sanat hayatında yetiştir­
meye başlamıştı."08'

1 93 1 yılında Sabahattin Ali, çoğu eskiden yazılmış, romantik örnek­
ler yayımladı. Sözgelimi, "Birdenbire Sönen Kandilin Hikayesi" ile
"Rüzgar", "Nefes" adlı şiirleri Atsız Mecmua'da çıktı. Yazın, tatil dola­
yısıyla İstanbul' a geldi. Fakat, biraz sonra, gerisin geri dönmek zorun­
da kaldı, hem de tutuklu olarak: Aydın Erkek Sanat Mektebi'nde öğren­
cilerin dolaplannda gizli Türkiye Komünist Partisi'nin Kızıl İstanbul
adlı gazetesi bulunmuştu. Aynca, bazı öğrenciler Sabahattin Ali'nin yı­
kıcı propaganda yaptığını ihbar etmişlerdi. Öğretmenlerden Baba, öğ­
rencilerden İzzet ile eski mezunlardan Musa Oğuz, Bulgaryalı işçi Hüse­
yin, makinist Ali Cevat tutuklanmıştı.09'

Sanıklar Mayıs sonunda İstanbul 'a getirildiler. Fakat suç yeri Aydın
olduğundan, Temmuz başlannda oraya gönderildiler. Neyse ki ihbarın
asılsızlığı çabuk anlaşıldı. Sabahattin Ali'nin adı geçen gazeteyle de,
partiyle de bir ilişiği görülmediğinden yargılama aklanmayla (beraatle)
sonuçlandı.

Sabahattin Ali üç ay kadar tutuklu kaldığı hapishanede boş durmadı.
Çevresini dikkatle gözden geçirdi. Anadolu'nun insanlarıyla, halktan ki­
şilerle ilişkiler kurdu. Bu arada Kuyucaklı Yusufla ve Jandarma
Bekir'i öldüren Halil Efe'yle tanıştı. Hapisten çıkınca -aklandığı için­
ders yılı başında, 30 Eylül 1 93 l 'de Konya'ya atandı. Altınçeşme İlko­
kulu yanında bir ev tutup annesiyle kız kardeşini de yanına çağırdı. Bir
yandan Almanca öğretmenliği yapıyor, bir yandan da şiirler, hikayeler
kaleme alıyor, bazılarını dergilere, gazetelere gönderiyordu. Örneğin,
1 93 1 Eylülü ile 1932 Eylülü arasında Atsız Mecmua'da basılan "Dağ-

(18) Zekeriya Sertel, Hatırladıklarım. 1977 . S. 276
(1 9) Vakit, 27.5. 1931

29

lar", "Karayazı", "Unutamadım" şiirleri ve "Kurtarılamayan Şaheser"
bunlardandır. "Bir !skandal" hikayesi de 1932'de Yeni Anadolu gazete­
sinde "Bir Kadın Dalaveresi" başlığıyla çıkmıştır. Aynı gazetede Yefim
Sosulya'nın "Bir idealist ve Beşeriyer' hikayesi ile Fritz Sternberg'in
"Marksizm ve İhtibas, Marks ve Freud" incelemesinin çevirileri yayım­
lanmıştır.

Yalnızca arkadaş kalmaya söz verdiği Nahit Hanım'ı için için hala
sevmektedir. 1931 yılının sonuna doğru yazıp, 1 3 Şubat 1932'de Bora­
tav'a yo11adığı "Eskisi Gibi" şiirinde -ad vermeksizin- bunu içi burku­
larak itiraf eder:

(...)
Başkalarına gülsem de,
Senden uzak kalsam da,
Sevmediğini bilsem de,
Ben sana gene vurgunum
(...)

Öğrencilerinden Mehmet Baba, Sabahattin Ali'nin Konya'daki duru­
munu şöyle anlatıyor:

"Sabahattin Ali Bey Konya Karma Ortaokulu'nda öğretmenimizdi
ama, Konya'daki bütün öğrenciler onun hayranıydı. (...) Almanca öğ­
retmenimiz olmasına rağmen bütün öteki derslerimizle de yakından ilgi­
lenirdi. Kendisine başvurduğumuzda elinden geldiğince yardım etmeye
çalışırdı bize. Tatil günleri, gece yarısı, sokak ortası demez, öğrencileri­
nin ya da halktan birinin sorduğu soruları yanıtlamaya çalışırdı. Konya
halkı bu nedenle onu çok iyi bir insan ve öğretmen olarak tanımıştı. Ço­
cukları ile arası çok iyi olduğu için veliler de çok severierdi kendisini.
Öğretmen arkadaşlarıyla da çok olumlu ilişkileri vardı.'-<20>

Öğrencilerinden Melahat Muhtar'Ja ilişkisi önemliydi. Bu, on beş
yaşında, "kahverengi bereli, beyaz tenli, dalgalı kumral saçlı, ince,
narin ve nazlı" bir genç kızdı.<ııı Sabahattin Ali kısa zamanda ona tutul­
muştu. Nahit Hanım'a olan eski, umutsuz aşkının yerini yeni, umutlu
bir sevgi almaya başlamıştı. Karşılık gören bir sevgiydi bu. Sabahattin
Ali sevinç ve mutluluktan uçuyordu. 1932 Haziranı'nda İstanbul'da Bo-

(20) Bak: Celil Çoker, Sabahattin Ali, Politika, 18.2.1976
(21) Reşit M. Ertüzün, Sabahattin Ali Olayının Gerçegi, 1985, S. 39

30

ratav'a postaladığı bir mektupla bunu coşkuyla açığa vuruyordu:
"Ben burada yine şiddetle ftşıkım. SevgiJim geçen Perşembe İstan­

bul' a gitti. Adresini gönderince ben de sana yazarım. Namıma ziyaret
eder, telziz-i envar eylersin. Bir de şiir gönderiyorum. SevgiJim daha
on beş yaşında bir çocuk olduğu için şiirdeki çocukları filan hoşgör.
Herhalde Enver size bu kızın hüsn-ü cemalinden bahsetmiştir. Bu aşkın
hususiyeti mütekabil oluşudur; hayatımda böyle bir şey ilk defa vaki
oluyor."<ııı

Bu mektupta sözü geçen şiir, "Çocuklar Gibi" başlığını taşımakta­
dır, 1 0 Aralık 193l 'de yazılmışur.(23> Bir örneği Reşit Ertüzün'e de
gönderilen şiirde Sabahattin Ali eski aşklarını "iki günlük iptidalar" diye
nitelemekte, artık "yorulup durulduğunu" belirtmekte ve "başkasını sev­
menin delilik" olduğunu söylemektedir:

(. . .)
Hissedince sana vuruldugumu,
Anladım ne kadar yoruldugumu,
Sakinleştigimi, duruldugumu
Denize dökülen pınar gibi.

(. . .)
Sözün şiirlerin mükemmelidir,
Senden başkasını seven delidir,
Yüzün çiçeklerin en güzelidir,
Gözlerin bilinmez diyar gibi.

Başını göğsüme sakla sevgi/im,
Güzel saçlarında dolaşsın elim.
Bir gün aglayalım, bir gün gü/elim,
Sevişen yaramaz çocuklar gibi.

Mutlu aşkın ve çevreyle olumlu ilişkilerin sağladığı elverişli ortam,
Sabahattin Ali'nin verimliliğini arurdı . Nitekim, yukarda adları anılan
ürünleri bu ortamda gerçekleştirdi.

Kuşkusuz, bunların en önemlisi Kuyucak/ı Yusuf tur.
Kuyucak/ı Yusuf, Konya'da Cemal (Kutay)'ın Yeni Anadolu gazete-

(22) Filiz Laslo/Atill§ Özkınmlı, Sabahattin Ali, 1 979, S. 296-297
(23) Reşit M. Ertüzün, Sabahattin Ali Olayının Gerçegi, 1 985, S. 39-43

31

sinde on beş sayı kadar tefrika edildi. Roman okurlarca sevilmiş, gaze­
tenin satışı yükselmişti . Yazık ki, romancının ücreti ödenmeyince, tefri­
ka yarım kaldı. Gazete sahibi buna pek içerledi. Bir komplo düzenledi:
Altı yedi ay önce, Sabahattin Ali'nin bir mecliste 'Memleketten Haber"
adlı, güya Atatürk' ü taşlayan bir şiir okuduğunu -Mustafa adlı bir öğ­
retmenin aracılığıyla- jumal etti. Akrabalarından Remzi ve ilköğretim
müfettişi Mehmet Emin (Soysal)'in de tanıklığını sağladı. Oysa şiir Al­
manya' da yazılmış olup Sivas'taki bir Bektaşi hareketiyle ilgiliydi, bazı
yerleri değiştirilmişti, üstelik, içinde Atatürk'ün adı da geçmiyordu:

Hey anavatandan ayrılmayanlar
Bulanık dereler duru/muş mudur?
Dinmiş mi olukla akan kanlar?
Büyük hedeflere varılmış mıdır?

Asarlar mı hiilô. hakka tapanı ?
Me b us yaparlar mı her şaklabanı ?
Köylünün elinde var mı sabanı ?
Sıska öküzleri dirilmiş midir?

(. . .)
Cümlesi beli der enelhak dese
Hô.lô. taparlar mı koca terese
fsmet girmedi mi hiilô. kodese
Kel Ali 'nin boynu vurulmuş mudur
(. . .)

Bir gün okuldan dönerken yolda annesi ve kız kardeşiyle karşılaştı.
Birlikte eve kadıtr geldiler, ama o içeri girmedi. Kapıda onlara:

- Bu akşam beni yemeğe beklemeyin, dedi. Biraz geç geleceğim,
savcılıktan çağırmışlar da . . .

Yazık ki bir daha eve gelemedi. Hüsniye Hanım' la Süheyla boşuna
beklediler. Sonra, içieri kan ağlayarak, eşyalarını topladılar. Edremit'e
dönmeden hapishaneyi ziyaret ettiler. Konya'dan ayrılırken Pertev Naili
onları uğurladı . . .

Mahkeme salonu, öğrenciler ve dinleyicilerle hıncahınç dolmuştu. 7
Ocak 1933 günkü duruşmada Sabahattin Ali kendisini çok iyi savundu.

32

O kadar ki, İstanbul'dan gelen avukat aynca savunma yapmaya gerek
görmedi. Öyleyken, Asliye Ceza Mahkemesi'ndeki yargılama, Sabahat­
tin Ali' nin Cumhurbaşkanı'na "ima yoluyla hakaretten" bir yıla hüküm
giymesiyle sonuçlandı. Öğrencileri gözyaşlarını tutamadılar.

Sabahattin Ali okul arkadaşı Ayşe Sıtkı' ya 1 933 Nisanı'nda gönder­
diği tarihsiz bir mektupta uğradığı iftirayı ve haksızlığı şöyle açıklar:

"Benim mesele senin zannettiğin gibi fıyakalı bir zamanımda ağzım­
dan kaçırdığım sözlerin neticesi değildir. Ararnın açıldığı bir iki namus­
suz başıma bu işi getirdiler. Geçen sene Mayısında falanca yerde
Gazi'yi ima ve telmihen tahriki tazammun eden bir şiiri falan yerde oku­
muştu dediler. Adli safahat lehimde olduğu halde müddei umumi yaran­
mak için mahkOmiyetimi talep etti, hakim de korktuğu için mahkOm etti.
Temyiz davayı aleyhimde naksetti, cezama iki ay daha ilave edildi.
Şimdi 14 aya mahkOmum ve aşağı yukan üç ayını yattım. I I ayım kaldı
demektir. Elbet biz de çıkanz. Başka kombinezonlar bulup çıkma ümidi
çok kuvvetlidir. Şimdilik bekliyoruz. Harcadığım bu seneden ben de
memnun değilim. Fakat bu sefer kendimi kabahatli bulacak bir sebep
yoktur. Bu meselede düşmantarım bile bana hak verdiler.''<24ı

CEZAEVINDE

Sabahattin Ali, 22 (26?) Aralık 1 932'de başlayan hapisliğinin aşağı
yukarı dört ayını Konya'da geçirir. Karşılaştığı sorunlan ve göğüstediği
güçlükleri 8 Ocak 1933 günlü mektubunda dile getirir:

"Dün Asliye Ceza Mahkemesi' nde tam bir seneye mahkOm edildim.
Dansı dostlar başına kolay hazmedilir şeylerden değil, hele Konya Ha­
pishanesi tahammül edilir gibi değil. Tam 800 mevcut. Benim vaziyetim
ve gördüğüm muamele çok istisnai olduğu halde yine üzülüyorum. Be­
reket Pertev (Boratav) vesair birkaç arkadaş beni bırakmıyorlar. Hele
Pertev bugünlerde dehşetli masraflara girdi ve giriyor. Hükmü temyiz
edeceğim, netice ne olacak bilemem. Manen ne halde olduğumu tasav­
vur edebilirsin, tam bir sene, tam 365 gün hapishanede yaşamak, arka­
daşiann yardımıyla karnını doyurmak ve çıktıktan sonra ne olacağını
bilmemek ... İşin asıl feci tarafı, annem ile kız kardeşimi buraya getirt­
miştim, dört gün kadar bir otelde beraber kaldık ve beşinci günü ben

(24) Ayşe Sıtla-Doğan Akın, Sabahattin Ali 'nin Özel Mektupları, ı 99 ı, S. 55-56

33

tevkif edildim. Onları şimdi tekrar Edremit'e, geldikleri yere gönderi­
yorlar. Dün yanıma geldiler, ikisi de ağlarlar . . . Beni bile ağlattılar, hele
kardeşim daha on yaşında olduğu halde her şeyi anlıyor, 'beni gönder­
me, ben senin yanında kalayım, isterse hapishane olsun, ben senden ay­
nlmam ! ' diye tutturdu, susturoneaya kadar çektiğiınİ Allah bilir.

Mamafıh ben kendime göre bir hayat felsefesine sahip olduğum için
vaziyetime alışacağımı zannediyorum, fakat onlar o zavallılar ne yapa­
caklar, bu cihet beni oldukça müteessir ediyor."ıısı

Sabahattin Ali cezaevinde yaşadıklarını, görüp duyduklarını bazı şiir
ve hikayelerinde işledi: "Kafa Kağıdı", "Katil Osman", "Duvar", "Bir
Şaka", "Çaydanhk" buna örnektir.

Bu hikayelerde yer yer kendinden de söz açar. Söz gelişi, 1935'te
yazılan "Bir Şaka"da Konya Cezaevi' ne girişini şöyle anlatır:

"Konya hapishanesine ilk girdiğim gün Cavit Bey'le tanıştım. Beni
ihtilattan menederek başgardiyanın yattığı odaya kapamışlardı. Gece
olunca nöbetçi gardiyan kapımı açarak beni 'yüze gelen mahpuslar' ko­
ğuşuna götürdü.

Gaz lambalarının asılı durduğu duvarların kenarlarındaki mindere
oturarak yavaş yavaş konuşan, manganarı karıştıran, fasulya ayıklayan,
Kur'an okuyan mahpusların arasından geçerken hepsi sür'atle yerlerin­
den kalkıyorlar, 'geçmiş olsun beyim! ' diye mırıldanıyorlardı."

Hapishanede iken küme küme öğrencileri Sabahattin Ali'yi görmeye
geliyor, hal ve hatırını soruyor, üzüntülerini dile getiriyorlardı. Sakal bı­
rakmıştı. Kimi öğrencileri onu Namık Kemal' e benzetiyorlardı.

Hapishanede bazı akşamlar saz alemleri oluyordu. Mahpuslardan
kimi saz, kimi ud çalıyor, kimi de yanık sesle türkü söylüyordu. Saba­
hattin Ali onları ilgi ve sevgiyle dinliyordu.

Bu tatlı olaycıklara karşın, cezası yargıtayca onaylandıktan sonra,
hapislik gitgide ona dokunınaya ve gelecek kaygısı içini kemirmeye baş­
lamıştı. Çıktıktan sonra ne yapacaktı, ne iş tutacaktı?

Mayıs başında Konya'dan Sinop'a götürülür. Bu olayı "Bir Şaka"
hikayesinde şu satırlarla belirtir:

"Ertesi gün akşama doğru jandarmalar nizarniye kapısına geldiler.
Ben kitap sandığıını evvelce yollamıştım. Kolurodaki paltomla bahçede-

(25) Ayşe Sıtkı-Doğan Akın, Sabahattin Ali 'nin Özel Mektupları, 1 99 1 , S. 48

34

ki mahpusların arasından · geçtim. Fakirler yavaşça yanıma sokularak
beş on kuruş istiyorlardı. Hepsine biraz bir şey uzattım. Ancak tahliye
edilenlerin yaptıkları bu cömertlik bana onlarınkine benzer tatlı bir zevk
veriyordu. En sonra Cavit Bey'i gördüm. Tekrar elimi sıktı ve ben ona
da iki lira verdim . .. Tahliye edilen makhumların birçoğu gibi...

Fakat ben tahliye edilmiyordum. Ve trene bindikten sonra jandarma­
nın elindeki sevk kağıdına bakınca gördüm ki, İstanbul müddeiumumili­
ğine, Sinop hapishanesine gönderilmek üzere teslim edilecektim. Bunu
okuyunca çöker gibi oldum. Bir deniz kenarında yapayalnız duran bir
hapishane gözlerimde caniandı ve içinde bir tek bile tanıdığım olmayan
o yalı şehri ni düşündüm ... Gurbet hapishanesi ! dedim ...

Zorlukları, azapları aniatmakla tükenmeyecek bir yolculuktan sonra
Sinop'a geldim ... "

Sinop'a varınca, yörenin jandarma komutanı, çavuşu çağınr:
- Bir manga al, der, bugün vapurla azılı biri getiriliyor. Adı Saba­

hattin Ali. Aman gözünü dört aç ...
Çavuş, "Peki" deyip vapura gider. içerden gözlüklü, efendiden,

ufak tefek biri çıkar. Elleri kelepçeli. Çavuş şaşırır. Yanındaki eriere
buyruk verir:

- Çözün ellerini. Siz gidin, cezaevine ben götüreceğim ...
Sabahattin Ali'yi götürüp ilgililere teslim eder. Sonra onunla dost

olur.<26>
Sinop'a varışından bir gün sonra Sabahattin Ali, arkadaşı Ayşe

Sıtkı'ya yazdığı mektupta ilk izienim ve duyuşiarını aynntılarıyla yansı­
tır:

"Bugün hava yağmurlu. Yerler ıslak, tıpkı geçen sene bugün gibi.
Ayşe, ben tam bugün, 12 Mayıs gecesi saat birde Sinop'a çıkmıştım ...
Bir gece evvelsi gibi her şeyi, en ufak teferruatıyla hatırlıyorum: Bir
gece evvel sana vapurdan uzun bir mektup yazmıştım, gece yanlarına
kadar uyumamıştım, ertesi gece biraz uyudum. Candarmalar bir müddet
sonra uyandırdılar, Sinop'a geldiğimizi söylediler, bir motora binerek
şehre çıktık. Bu gece o zamandan beri hiç hayalimde canlanmamıştı,
bugün nedense akşamın alacakaranlığında birdenbire bir sinema gibi gö­
zümün önüne geliverdi. Bir müddet evvelki yağmurun ıslaklığını taşı-

(26) Bu olayı çavuşun oğlu, Mustafa Ekmekçi'ye anlatmıştır. Bak: Mustafa Ekmekçi, An­
kara Notları, Cumhuriyet, 2.4. 1979

35

yan sokaklan görür gibi oldum. Gece yansından sonra çıkuğırnız bu
küçük şehirde kimseler yoktu. Yalnız büyük surlar, ahşap evler, tahta
kepenkli alçak düllinlar vardı. Sağ tarafımızdan parkın nhtımına vuran
denizin hafif ve mınlulı sesi geliyordu. Ve ben, yanımda iki candarına,
elierirnde bavuluro ve çantam, kalbirnde dizlerimi bükecek kadar büyük
bir ağırlıkla bu bilmediğim şehrin karanlığının içinde ilerliyordum.
Nefes aldıkça içime rutubetli bir hava doluyordu. Bu havayı bu kadar
nemli yapan şeyin madde haline giren karanlık olduğunu zannediyor­
dum. Hafif kumlu bir yolda, bahçe gibi bir şeyin içinde yürüyordum.
Burasının park olduğunu söyledilerdi. Etrafa bakıyor, hiçbir şey göre­
miyordum. Ağaçlar siyah gecenin üzerine siyah kalemle çizilevermiş re­
simler gibiydi. Ayaklanmızın kurnda çıkardığı sesler, hafif fakat iniltili
akisler yapıyordu. Kalbirn göğsüme sığmayacak kadar büyüyor ve ağır­
laşıyordu. Ah yarabbi, o akşam ne kadar ıstırap çekiyordum? Ne kadar
kederli idim! . . İstanbul'da ve Konya'da, hatta yolda geçirdiğim çok
daha fena günler benim içimdeki mukavemet damarlannı harekete getir­
mişlerdi, çektiklerimi istihfaf edebiliyordum, dudaklanmı ısınyor, hatta
gütmeye çahşıyordum. Fakat bu gece, bu ıslak hava, bu hafif kumlu
yol, bu tanımadığım, bir gece yansı içine girdiğim garip şehir, bu bir ta­
rafında yıldızlara kanşan gri sular, bu elierirnde ağırlaşan çantalar bir­
denbire beni yumuşatmışular, içimde bir ağlamak ihtiyacı vardı. O gece,
yalnız o gece, istediğim gibi ağiayabilmek için hür olmağı istemiştim,
ama ne kadar şiddetli istemiştim; yalnız o gece istediğim gibi hür olabil­
mek için ertesi gün ölmeği kabul edebilirdim. Dudaklanm titriyordu. O
gece annemi çok istemiştim, o yanımda olsa, benimle beraber yürüse,
candannalar beni candarına dairesine sokarken o boynuma santıp öpse
ve yann tekrar görmeye geleceğini söylese bu kadar yüreğim ağırlaş­
mazdı, diyordum. Sonra seni de çok düşünmüştüm. Şerif, Halide ve
sen vapura gelmiştiniz. Üçünüzün de hayali, bilhassa seninki hep gözü­
mün önündeydi. Seni adliyede yanıma geldiğin zamanki gibi de hatırlı­
yordum. Şimdi burada olsa muhakkak daha hafif olurdum, hiç olmazsa
ona zayıf görünmemek için kendimi bu kadar koyuvermezdİm diyor­
dum. O zaman dünyada hiç kimsenin beni annem kadar sevemeyeceğini
ve hiç kimsenin beni senin kadar anlamayacağını düşünüyordum. Elim­
de ağır çantalar, başım yıldızlara doğru kalkmış, kafamda bunlar dolaşı-

36

yordu. Cebimde sana vapurdan yazdığım mektup vardı.
Y arabbi, bu akşam o bir sene evvelki akşamdan ne kadar uzağı m,

ne kadar başkayım: Tam bir sene geçti o günden beri, halbuki ben ne
kadar çok ihtiyarlamışım! Bir sene evvelki Sabahattin'e bir çocuğa
bakar gibi bakıyordum:·m>

Sabahattin Ali, Sinop Cezaevi'nde Karadağ denilen üçüncü kısmın
ikinci katında, denize bakan küçük bir koğuşa yerleştirilir. Aynı koğuş­
ta kalanlardan Hüseyin Kuşüzümü, Sabahattin Ali'nin gelişini, yıllarca
sonra, şöyle anlatır:

" . . . Koğuşumuzdaki on beş kişinin hepsi de Sinoplu idi. Suçlan da
adam öldürmek, yaralamak gibi suçlar. O zaman ranza yoktu, yatakları­
mızı yere seriyorduk. Aydınlatma lamba ile oluyordu. Cezaevi Müdürü
Cevdet Bey' di. İstanbullu, efendi bir zat. Rivayete göre Abdülhamit za­
manında sarayda çalışmış. (. . .) Yanında efendiden, gözlüklü bir zatla
geldi. Mustafa Ağabeyimi çağırdı :

- Sabahattin Bey sana emanet, sizin koğuşta kalacak, dedi.
Sonradan adının Sabahattin Ali olduğunu öğrendik. (. . .) Hemen ko­

ğuşa ısındı, arkadaş, dost olduk. Koğuştakiler hep hemşehri olduğu­
muz için yemekleri birlikte yiyorduk. Yemekleri ben yapardım. Ay so­
nunda yapılan masraflan adam başına taksim eder, paralan toplardım.
İçimizden pek okuma yazınayla ilgilenen kimse yoktu. Onun için Saba­
hattin Ali gece geç vakte kadar lambanın ışığında kitap okurdu. Yanında
çok kitap getirmişti. Her tarafı kitap doluydu. Almanca kitaplardı. Gün­
düzleri bir sandığın üstünde yazardı. (. . .) Kendiliğinden bizimle siya­
setten falan konuşmazdı, sorunca konuşurdu, bir defasında Anka­
ra'daki mebuslann, büyük memurların yolsuzluklanndan bahsetmişti.
Mustafa ağabeyim de ona:

- Bak sana hükümet bu kadar para sarf etmiş, okutmuş adam etmiş,
ayıp değil mi böyle fikirlere kapılmışsın, hükümetle uğraşırsın, deyince
o da:

- Bana solcu diyorlar ama işte yaşayışımı görüyorsun, ya sana ne
demeli Mustafa efendi, koğuşta içki içersin, kumar oynarsın, on kuruş
yevmiye ile fakir fukarayı çalıştınp oturduğun yerde dışanya mal satıp
para kazanırsın, diye cevap vermişti. (. . .)

(27) Ayşe Sıtkı-Doğan Akın, Sabahattin Ali 'ni11 Ozel Mektupları. 1991 , S. 1 73- 1 74

37

Sabahattin Ali cezaevine geldiğinde bekardı. Dışardan pek geleni ol­
mazdı. Sinop'tan bir ilkokul öğretmeni ziyaret ederdi: Bolulu Fatma
Hoca. Müdür Cevdet Bey'in odasında ve Müdür beyin yanında görü­
şürlerdi. Posta ile kitap, mecmua gelirdi. Gelen parası ancak yemek pa­
rasına yetişirdi. (. . .)

Bizim koğuşta hikayeden, şiirden anlayan yoktu. Sinop'un yeriisi
dört beş kişiydik, diğerleri köydendi. Biz içki içer, kumar oynardık. O
yatağa çekilir, kitap okurdu. Yalnız türküyü beraber söylerdik."<28>

Sabahattin Ali, Sinop Cezaevi'nde duyduğu yalnızlık ve tutsaklık
acısını "Duvar" hikayesinde ayrıntılarıyla açıklar:

"Uzun zamanlar deniz kenarında ve surlar içindeki bir hapishanede
kaldım. Kalın duvarlara vuran sulann sesi taş odalarda çınlar ve uzak
yolculuklara çağırırdı. Tüylerinden sular damlayarak suların arkasından
yükseliveren deniz kuşları demir parmaklıklam hayretle gözlerini kırpa­
rak bakarlar ve hemen uzaklaşırlardı.

Bir malıpusu dünya ile hiç alakası olmayan bir zindana kapamak ona
en büyük iyiliği yapmaktır. Onu en çok yere vuran şey, hürriyetin elle
tutulacak kadar yakında bulunmak, aynı zamanda ondan ne kadar uzak
olduğunu bilmektir. On adım ötede en büyük hürriyetlere götüren denizi
dinlemek ve sonra aradaki kalın kale duvarına gözlerini dikerek bakma­
ya, denizi yalnız muhayyelede görmeye mecbur kalmak az azap mıdır?"

Dağlar ve Rüzgar adıyla 1 934 yılında yayımlanan kitabında yer alan
"Hapishane Şarkısı" başlıklı beş şiirinde de aynı tutsaklık duygusunu
ve özgürlük özlemini dile getirir. Bu şiirlerden birincisini Aydın Hapis­
hanesi 'nden çıktıktan sonra 5 Eylül l 932'de Konya'da yazar. Geri ka­
lanlardan üçünü Konya Hapishanesi'nde, sonuncusunu ise Sinop ha­
pishanesinde kaleme alır, arkadaşı Boratav ile yeğeni Ertüzün'e
gönderir. 7 Şubat 1 933 tarihli ve II sayılı şiirde dışardaki uçan ve mutlu
günleri düşünür, bağrı yanarak sevgilisini anar:

Ey gönül kuşa benzerdin,
Kafesler sana dar gelir;
Bir yerde durmaz gezerdin,
Hapislik sana zor gelir.

(28) Bak: Benin Taşan, Sabalıattin Ali Sinop'ra, Soyut, Ocak 1 976

38

Ey gönül, acayip huyun,
Boğazından geçmez tayın,
Acır testindeki suyun;
Aklına nazlı yar gelir.
(. . .)

Burada sözü edilen "yar" Sabahattin Ali'nin hala unutamadığı genç
sevgilisi Meliihat Muhtar'dır.<29>

26 Şubat günlü ve III sayılı içerde bir türlü geçmeyen zamandan ve
gittikçe artan yalnızlıktan yakınır. Doğadan uzak kalışın acısını buruk
bir duyarlılıkla yansıur:

Burda çiçekler açmıyor,
Kuşlar s üzülüp uçmuyor,
Yıldızlar ışık saçmıyor,
Geçmiyor günler, geçmiyor.
(. . .)

Konya Hapishanesi'nde Nisan ayında yazılan, ama altına günü be-
lirtilmeyen IV sayılı şiir de Meliihat Muhtar' la ilgili olsa gerekir:

Ey yar bu acı demlerde
Sen koru benim aklımı . . .
Karardım kaldım damlarda,
AydınZat benim yolumu . . .

Sinop Cezaevi'nde yazılan birinci "Hapishane Şarkısı"nın son dört­
lüğünde sözü edilen sevgili de Meliihat Muhtar olmalıdır:

(. . .)
Ellere sormnadığım
Doyunca saramadığım
Görnıesem duramadığını
Nazlı yarimden ayrıldım.

23 Mayıs'ta yazdığı "Hapishane Şarkısı"nın beşincisinde Sabahattin
Ali gizlice ağladığını belirtmekte, cezasının bir gün biteceğini düşünerek
dayanmaya çalışmaktadır:

39

Başın öne eğilmesin,
Aldırma gönül, aldırma;
Ağladığın duyulmasın,
Aldırma gönül, aldırma . . .

Dışarda deli dalgalar
Gelip duvarlan yalar;
Seni bu sesler oya/ar,
Aldırma gönül, aldırma . . .

Görmesen bile denizi,
Yukarıya çevir gözü:
Deniz gibidir gökyüzü;
Aldırma gönül, aldırma . . .
(. . .)

Yine Sinop'ta 3 Temmuz'da yazdığı "Gurbet Hapishanesi"nden çı­
kacağı günlerin yaklaştığını söyleyerek avunmakta, sevgilisinden kendi­
sini unutmamasını dilemektedir:

(. . .)
Geniş ol, göklere bakın,
Çıkacağı günler yakın . . .
Yt2r, beni unutma sakın
Gurbet Juıpishanesinde.

Sabahattin Ali, Sinop Cezaevi' nde bir yandan okur, bir yandan şiir­
ler, hikayeler yazar, Esirler adlı oyununu tamamlar ve Jack London'un
Demir Ökçesi'ni çevirirken bir yandan da koğuş arkadaşlarına el sanat­
larını geliştinnelen için yardım eder. Dışardan modeller getirerek hü­
kümlülerin cevizden yaptıklan tavla, sigaralık, tepsi, kotra gibi eşyala­
nn güzelleşmesine katlada bulunur.

Bu uğraşlar onu biraz oyalar, acısını biraz azaltır, ama aydan aya
artan iç sıkıntısını, özgürlük özlemini bastıramaz:

"Bu posta senden mektup çıkacağını ümit ediyordum. Canım çok sı­
kılıyor. Gerçi beni canı sıkılmasın, keyiftensin diye hapse atmadılar,
fakat ne de olsa can sıkıntısı hoş bir şey değil. Şimdiye kadar hapisha­
nedeki hayattan, hapishanede oluşumdan şikayetçiydim, bugünlerde dı-

40

şardan uzak oluşum ve dışansını çok özleyişim beni üzüyor. Birçok ta­
nıdık çehreler, gülerek veya ciddi gözümün önünden geçiyor, birçok
yerler, birçok güzel ve benim üzerimde tesir icra etmiş mevkiler haya­
limde canlanıyor. Dünyayı, bir zamanlar içerisinde alabildiğine başıboş
dolaştığım dünyayı içim sıziayarak görüyorum. Bütün bunları bir daha
göremeyecekmişim, dostlarıma ve dünyaya artık kavuşamayacakmışım
gibi bir his var içimde ... Bir zamanlar birçok yerlerde birçok insanla
münasebette bulunan Sabahattin Ali'yi adeta tanımıyorum, o bana başka
birisi gibi geliyor ve ben zannediyorum ki bugün mevcut olan Sabahat­
tin Ali, hapishanede doğmuş ve büyümüştür. Kendisinin hapishane ha­
ricinde de bir hayatı olabilmesi imkansız ve acayiptir."<30>

Bu olanaksızlık sanısına karşın, Sabahattin Ali yaşama isteğini kö­
reltmez. Hapisliğin geçici bir dönem olduğunu unutmaz:

"Ben de hayatı çok severim, ben de ölünceye kadar hep gülsem yine
gülrnekten bıkmayacak adamım, şimdi muvakkat bir zaman için de olsa,
istemediğim şeylere katlanmak zorundayım. (...) Hayat barikulade bir
şeydir, yaşamak kıymeti takdir edilemeyecek kadar büyük bir nimettir."<3 ı ı

Yaşamaya verdiği bu değer dolayısıyla Sabahattin Ali, öngörüldüğü
söylenen Af Kanunu'nu umutla bekler. Geleceğe yönelik tasarılar
kurar:

"Aff-ı umumi olursa cezayı neticeleriyle birlikte kaldıracağından der­
hal bir memuriyet alının zannediyorum. Çıkar çıkmaz Ankara'ya gitmek
niyetindeyim. Ondan sonra da İstanbul' a."<32>

OORETMENLIGE DÖNÜŞ

Sabahattin Ali, 29 Ekim l933'te Cumhuriyetin onuncu yıldönümün­
de çıkarılan Af Kanunu ile salıverildi. İstanbul'a geldi. Çok kalmadan
Ankara'ya gitti. Dayısı Doktor Rıfat Ertüzün' ün evine konuk oldu. Ev,
Çocuk Esirgeme Kurumu'nun bulunduğu binanın üst katındaydı. Bir
odası ona aynlmıştı. "Odadaki kütüphaneli divanda yatıyordu. Kitapla­
nnı divanın arkasındaki çifte kütüphaneye yerleştirip tasnif etmiş, nu­
maralamış, bir de demirbaş defteri yapmıştı. Kitapların üstüne titriyor-

(30) Ayşe Sııkı-Doğan Akın, Sabahartin Ali 'nin Oze/ Mektupları, 199 1 , S. 1 12
(3 1) Age. S. 88
(32) Age. S. 1 1 3

4 1

du. Pek çoğu Almanca olan kitaplannın, o vaktin tekniğine göre çok
güzel ciltleri vardı. Bunlardan Volga Hazer Denizine Dökülür isimli Al­
manca kitabın nefis baskısı insanda hayranlık uyandınyordu.<33l

Yeğeni Reşit Ertüzün'ün anlatuğına göre, Sabahattin Ali " 1 933-
1 934 kışında, on aylık hapishane yaşamının acısını çıkarırcasına neşeli
bir hayat sürüyor, her akşam yapılan aile toplantılannda espriler saçı­
yor, arkadaşlanyla geziyor, hiçbir baloyu kaçırmıyordu."<34ı

Gerçi rahatı yerindeydi, ama işsizlikten sıkılıyordu. Bir an önce öğ­
retmenliğe dönmek istiyordu. Gelgelelim, mahkumiyeti dolayısıyla, 29
Nisan 1 933 tarih ve 1 249 sayılı kararla memurluk kaydı silinmişti. Ye­
niden göreve alınması için dilekçe verdi. Müsteşar Yardımcısı Rıdvan
Nafiz onunla ilgilendi. Kalem-i Mahsus Müdürü Nihat Adil'in aracılı­
ğıyla Sabahattin Ali, Maarif Vekili Hikmet Baybur'la görüştü. Vekil,
Müdürler Encümeni'nin vereceği karara göre davaranacağını bildirdi.
Encümen, Sabahattin Ali'nin çalıştınlması gerektiğini belirtti. Öyleyken
Vekil, "Eski zihniyet ve ruhi haletini değiştirdiği sabit olmadıkça istih­
damı caiz değildir" diye diretti. Sabahattin Ali bunu "nasıl ispatlayacağı­
nı" sordu. Vekil "yazınız" dedi. Bunun üzerine Sabahattin Ali Varlık
dergisinin 1 5 Ocak 1 934 tarihli sayısında Atatürk'e sevgisini belirten
"Benim Aşkım" başlıklı şiiri yayımlamak zorunda kaldı :

(. . .)
Sensin, kalhim değildir, böyle göğsümde vuran,
Sensin "ülkü " adıyla beynimde dimdik duran,
Sensin çeyrek asırlık günlerimi dolduran,
Seni çıkarsam, ömrüm başlamadan bitiyor.

Hem bunları ne çıkar anlatsam bir diziye?
Hisler kambur oluyor döküldükçe yazıya.
Kısacası: Gönlümü verdim Ulu Gazi 'ye,
Göğsümde şimdi yalnız onun aşkı yatıyor.

Hikmet Baybur, "Gazi Hazretleri' den de müsaade istihsal edildiği
için" Sabahattin Ali'nin dilekçesine "muvafıktır'' anianiında "M"
koyup imzaladı. Zaten daha önce Maarif Vekilieti Müdürler Encümeni

(33) Reşit M. Ertüzün, Sabahattin Ali 0/aymm Gerçeifi, I 985, S. 70
(34) Age. S. 7 1

42

-Cumhuriyet'in onuncu yıldönümünde bağışlandığı gerekçesiyle- göreve
alınması yolunda karar vermiş, Hukuk İşleri Müşaviri Harnit İnce bu ka­
rarı desteklemiş, Ortatedrisat Müdürü Hasan Ali de ilgisini esirgememişti.
Öyleyken, atanma işlemi bir türlü gerçekleşmiyordu. Söylendiğine göre,
"maaş faslında para kalmamıştı. Ancak Martta Meclis'te münakale yapıla­
bilecekti."<Jsı Bu yüzden Sabahattin Ali askere gitmeyi düşünüyordu.

I 934 yazında Sabahattin Ali' nin dayısı Ankara Sı h hat Yurdu adlı
özel kliniğini kapatınış, evini Yenişehir'de Demirtepe semtindeki Keres­
teci Fahri Bey'in yeni yapılan apartmanma taşımıştı. Bu değişiklik aile­
de sevinç uyandırmıştı. İlk şiir kitabının, Dağlar ve Rüzgar' ın basılışı
dolayısıyla Sabahattin Ali'nin de keyfi yerindeydi. Yeniden işe alınaca­
ğından umutluydu.

Yeğeni Reşit Ertüzün'ün anlattığına göre, "Hemen hemen her akşam
üzeri eş ve dosttarla birlikte Gazi Çiftliği'ne gidiliyor, Merkez Lokanta­
sı'nın bugün hala yerinde duran bahçesinde yemek yeniliyor, Darvaş' ın
müziği dinleniyordu. Yahut, şimdiki Maltepe Havagazı Fabrikası'nın
yerinde bulunan Bomonti Bira Bahçesi'ne gidiliyor, fıçı biraları içiliyor,
dans orkestrası ile dans edenler seyrediliyor, eğleniliyordu. Sabahattin,
neşe dolu bu akşam saatlerinin kahkaha kaynağı idi. Tanıdıkların taklit­
lerini yaparak konuşuyor, çeşitli şakalarla özellikle kadınları gülrnekten
kırıp geçiriyordu."<36l

Sabahattin Ali, Maarif Vekili Abidin Özmen zamanında ilkin Neşri­
yat Müdürlüğü Büro Şefliğine atandı. Ardından, 30 Eylül 1 934'te, 25
lira aylıkla Talim ve Terbiye Dairesi ikinci sınıf mümeyyizliğine verildi.
Eylül başında dayısı Rize Devlet Hastanesi Başhekimliğine atanmış ve
Ankara'dan ayrılmıştı. Sabahattin Ali Ankara'da aynı evde yalnız kal­
mıştı. Artık evlenmeyi dü�ünüyordu. Nahit Hanım Ankara'da Halil Fı­
ratlı ile evlenmişti. Bir ara Sabahattin Ali ile karşılaşmışlar, fakat her
ikisi de eski günleri anmaktan özenle kaçınmışlardı. Bundan sonraki
ilişkileri de arkadaşlık sınırlarını aşmadan sürüp gitmişti.

Sabahattin Ali hala unutamadığı Melahat Muhtar'la evlenıneye yel­
tenmiş, ama kızın ailesinin soğuk tutumu yüzünden başanya ulaşama­
mıştı. Bunda sevgilisinin gevşekliği de rol oynamıştı. Kız daha sonra
bir doktorla evlenip İzmir'e gitmişti. Bu vefasızca davranış Sabahattin
Ali 'yi derinden yaralamıştı:
(35) Ayşe Sıtkı-Doğan Akın, Sabahattin Ali 'nin Ozel Mektupları. 199 1 , S. 1 54
(36) Reşit M. Ertüzün, Sabahattin Ali Olayının Gerçegi. 1985, S. 76

43

Sevip sevip yarı ele kaptırmak
Kara bahtın bana eski işidir.
Ömrümdeki yıllar kadar yar sevdim
Her biri bir başkasının eşidir.

Bunun üzerine, mektuplaştığı ve beğendiği arkadaşlarından tarih öğ­
retmeni Ayşe Sıtkı (Erince) Hanım'a evlenme teklifinde bulundu. Fakat
22 Şubat 1934 günlü bir mektupla ondan şu cevabı aldı:

"Deli Sabahattin,
Anladım artık, sen katiyen uslanmayacaksın ... Hapisten çıktın ... O

kadar eziyetler çektin ... Hala da çekiyorsun ... Şöyle bir işe yerleşip ra­
hatına bakacağın zaman da başına koca bir bela çıkarmaya niyet ediyor­
sun. Yazdıklarını daha çok şaka diye alıyorum, ama eğer bunları bir an
için olsun ciddi düşündünse büyük bir çocukluk yapmışsın ...

Öyle ya, artık yapacak şey kalmadı. Her işi tarnamladın. Rahat da
duramazsın, bunun imkanı yok ... Dümdüz hayat seni deli eder çünkü ...
Dur, hiç olmazsa evleneyim bari dedin. İşe girer girmez bazı kimselere
talepname göndereceğini söylüyordun zaten ... Oturdun ve bir tane bana
irsal eyledin ... Fakat ben, Akile müdire hanım, sana uymuyorum ... Ak­
lımdan böyle şeylerin geçmediği sıralarda beni fesatlığa teşvik etme, an­
lıyor musun ... Yoksa senin o Grek bumunu koparırım .. :•m>

Sabahattin Ali Ağustos başında Konya'ya yolculuğa çıktı. Orada
eski tanıdıklarla görüştü, cezaevine gidip koğuş arkadaşlarıyla konuştu.
Anılarını tazeledi. Fakat Ankara'da iken başlayan kırgınlık ve ateşi arttı.
Başı ağrıdı, burnu kanadı. Tifo tanısıyla yirmi gün Memleket Hastane­
si'nde yattı. On dokuz yaşındaki Fahriye adında bir hemşirenin özenli
bakımı altında iyileşti. Beyşehir'e arkadaşı Pertev Naili'yi görmeye
gitti. Onunla söyleşti, çevreyi gezdi. 1 2 Eylül'de oradan Konya'ya
geçti, 18 Eylül'de Ankara'ya döndü.

EVLENME

Evlenme önerisini Ayşe Sıtkı'nın olumsuz karşılamasından sonra

(37) Bak: Filiz Laslo/Atillli Özkınmlı, Sabahattin Ali. I 979, S. 149

44

Sabahattin Ali başka adaylar aramaya koyuldu. 1932 yazında amcası
Salih Bey'in evinde karşılaştığı<38> Aliye Hanım'da karar kıldı. 1935
Ocağı'nda niyetini yengesi Müfide Hanım'a açtı. Aynca, Salih Beylere
de kızı istemeleri için ricada bulundu. Onlar da bir mektupla durumu
Aliye'nin ailesine bildirdiler. Mektuba olumlu cevap geldi. Sabahattin
Ali buna çok sevindi.

5 Martta Ayşe Sıtkı'ya yazdığı mektupta nişanlısını şöyle tanıtıyor­
du:

"Mühim bir havadisim var: Evleniyorum. Hatta nişanlandım bile.
Sen benim gibi kelepiri kaçırdığınla kal.

Nişanlım şu 'masume' ler sınıfına dahil, ne yazık ki . . . Erenköy'de
oturuyor. Babası bir proleter. Kendisi sekizinci sınıfta Erenköy'ü bırak­
mış .. . Amcaının evi ile komşu . . . Kendisini pek iyi tanınm. Avrupa'dan
geldiğim sene beraber denize falan girerdik. (Bu sözüm üzerine masu­
meliğinden şüphe etme o zaman ufaktı ve yengem, teyzem ve diğer
komşularla beraber, şimdi Suadiye Plajı'nın olduğu yerde, yıkanırdık.
Orası o zaman boş bir tarla idi.) Altın gibi san saçlı, fevkalede güzel la­
civert gözlü, beyaz tenli gözlerinin etrafında yazın beliren seyrek çilli ve
uzunca boylu bir kızcağızdır (Uzunca boylu dediğim 1 .60 boyunda ka­
dınlara göre uzun. Ben l .62'yim . . .) Gayet sessiz okumağa ve düşün­
rneğe meraklı; kendi halinde bir mahlfik . . . Yaşı tam 20 . . . İsmi de
Aliye . . .

Birisi sorsa: Niçin evleniyorsun? dese, vereceğim cevap şudur: Çalı­
şabiirnek için . . . Ben kendi kendimi her hususta idare edemiyorum. Hal­
buki muhakkak muntazam ve ölçülü bir hayata muhtacım ve ancak bu
şekilde faydalı işler çıkarabilirim."<39l

Sabahattin Ali o sıra Ankara' da, Aliye Hanımsa İstanbul' daydı. Bir
süre mektuplaştılar. 20 Nisan'da Sabahattin Ali nişanlısına şunlan yazı­
yordu:

"Çok sevgili Aliye'ciğim,
Ben de senin mektubunu alınca sevincimden yerimden sıçrayacak­

tım. Demek artık birleşmemiz bir gün meselesi oldu. Beni düşündüğü-

(38) Aliye Hanım bu tanışınanın 1933'te, Reşit Ertüzün ise 1932'de, tutuklanmazdan önce
gerçekleştiğini öne sürer. Ertüzün'ün verdiği tarihin doğru olduğunu sanıyorum. Çünkü
1933 yazında Sabahattin Ali, Sinop Hapishanesi'nde yatıyordu.
(39) Ayşe Sıtkı-Doğan Akın, Sabahattin Ali 'nin O zel Mektupları. I 99 I , S . 234

45

nü gösteren saurların kalbimin sana karşı olan bağlannı bir kat daha
güçlendirdi. Benim için dünyada her şey sensin. Bunun için benim de
her şeyim senindir. İlk günlerde pek lüks yaşamasak bile muhakkak ki
seni dünyanın en mesut insanı yapmak için her şeyi yapacağım. Çünkü
sen sevgin ile beni dünyada erişilebilecek saadetterin en büyüğüne eriş­
tirdin. Mademki annen istiyor, tabii seni gelin kıyafetinde görecektir.
Bunu bende isterim. Ben ay başında sana gelinlik kumaşı yollanm,
orada vücuduna göre diktirir ve hazırlatırsın. Ben İstanbul'da dört beş
günden fazla kalamayacağım için bunların önceden tamamlanması daha
iyi olur. Sonra ben gelirim, resınl işleri hallederiz, olur biter. Mayıs or­
talannda herhalde gelmek istiyorum. O zaman mehtap da olacak, senin­
le ay ışığı altında dolaşmayı o kadar istiyorum ki ... "(40l

Bu büyük istek kısa zamanda bir aşka dönüştü. Nikah öncesinde ni­
şanlısına yazdığı bir mektupta bunu coşkuyla dile getiriyordu:

"Sana bugün çılgın gibi aşıkım. Senden ayrı geçen bu günleri cehen­
nemde imişim gibi geçiriyorum. Evde resimlerine bakarak uyumaya ça­
lışıyor, fakat uyuyamıyorum. Sana kavuşmadan sükOnet bulamıyaca­
ğım. Nikahı önümüzdeki hafta içinde, Pazartesi veya Perşembe günü
yapanz."(4ı ı

Gerçekten de Sabahattin Ali dediği tarihte İstanbul'a geldi. Askerli­
ğini erteletrnişti. Ankara'da bir apartmanın üst kaunı kiralamış, biraz
eşya satın almıştı. 1 6 Mayıs 1 935 günü Kadıköy'de nikahlandılar. Bir­
likte Ankara'ya gittiler.

Aliye Hanım Sabahattin Ali'yle tanışıp evleomesini şöyle anlatıyor:
"Tahminen 1 933 senesi. Eşim Sabahattin Ali İstanbul'da oturan

Gülhane Hastanesi Başeczacısı Salih Başotaç'ın evine misafir olarak
gelmişti. Sabahattin'le tanışınam o aile ile komşuluk dolayısıyla oldu.
Grup halinde Suadiye'ye denize girmeye gittik. O zaman şimdiki Suadi­
ye plajının olduğu yer açık denizdi. Bir defa da yine grup halinde İçe­
renköyü 'nde yapılan bir sünnet düğününe gittik. Bir iki saat düğünde
kaldık, dönmek istediğimizde Sabahattin yanımızda yoktu. Giderken
kullandığımız lüks lamba fenerle bir ağaç altında onu kitap okurken bul­
duk. Gidiyoruz dendiği zaman kalktı ve feneri benim yüzüme tutarak

(40) Filiz Ali Laslo/AtilHi Özkınmlı, Sabahattin Ali. 1 986, S. 1 97- 1 98
(4 1) Age. S. 204-205

46

gözlerimin içine uzun uzun baktı. Sabahattin beni ilgilendinnemişti.
Salih Bey'in hanımının ağabeysi olan yüzbaşı bahriye mühendisi Muhit­
tin ağabey benim hoşuma gidiyordu. Ona aşık değildim, benden yaşı ol­
dukça büyüktü. (. . .)

O gece lüks fenerle eve döndük. Bir daha Sabahattin' i gönnedim.
Bir müddet sonra Salih Bey emekli oldu ve Ankara Hıfzıssıhha Enstitü­
sü'ne tayin olarak evlerini Ankara'ya taşıdılar. Aradan bir müddet geç­
tikten sonra 1935 senesi Şubat ayında Salih Beyin hanımından annerne
bir mektup geldi. Sabahattin, Aliye ile evlenmek istiyor, her şey yapıla­
cak, sevdiğimiz Aliye'ye yüzgörümlüğü de takılacak, sizden haber bek­
liyoruz diye. Sabahattin'i ilk gördüğüm günden sonra o Almanya'ya
gitmiş, Almanya'dan dönüşünde evlenıneye karar vennişti. Annerne
gelen bu mektubun üzerine, babam bu evliliğe razı olmak istemedi. Sa­
bahattin'in polisçe fişli olduğunu, Salih Beylere gelişinde duymuştu ga­
liba. Bunu sonradan öğrendim. Evlenmekte direndim. Ankara'ya git­
mek bana cazip geliyordu. O sıra Ankara gözde bir yerdi. Annem evet
mektubunu gönderdi. Kış olduğu için nişanın gelip gitmeden posta ile
yapılmasına karar verildi. Ankara'dan nişan ile ilgili hediyeler geldi, dü­
ğünün de Mayısta yapılmasına karar verildi. Renkli güzel bir fotoğraf
çektirerek göndenniştik. Sabahattin'den ilk mektubu aldım. Fotoğrafı
beğendiğini güzel sözlerle yazıyordu. İkinci mektubu ile birlikte Deği­
men, Dağlar ve Rüzgar kitabını gönderdi . Bu şiirleri ve hikayeleri oku­
yunca Sabahattin'e körkütük aşık oldum, o da herhalde beni beğeniyor­
du ve bana güzel mektuplar yazmakta devam ediyordu.

1 935 Mayısı'nda İstanbul'a geldi, bir gece bizde kaldı . 16 Mayıs
günü Kadıköy Evlendione Dairesi'nde nikahlandık ve trenle Ankara'ya
birlikte döndük. Bir hafta kadar amcasının evinde misafir edildik, onlar
Yenişehir'deki Sıhhıye Vekaletinin lojmanlannda kaloriferli güzel bir
dairede oturuyorlardı. 1935 senesi Ankara'da kaloriferli lüks daireler
parmakla gösterilecek kadar azdı. Salih Bey'in hanımı zevkli, güzel, se­
vimli bir hanımdı. Hisar'da iyi bir Enneni terzi buldular. Bana şık bir
gelinlik dikildi. Bu bir hafta zarfında her şey tamamlandı . Bize güzel bir
düğün yapıldı. (. . .)

Bize Ulus'ta Menekşe aparlmanının çatı katını tutmuşlardı. Düğü­
nün ertesi günü evimize döndük. İlk defa gördüğüm evimiz hiç de ho-

47

şuma gitmemişti. Basık tavanlı bir odasında tahta bir masa ile bir iki
tahta sandalye, diğerinde ise yatak olarak geniş bir somya ve kırmızı bir
yorgan, bir de komodin. Nişanlıyken, mektuplaşmaya başladığımız
zaman Sabahattin bir mektubunda özür diliyor, yüzgörümlüğü takamı­
yacağını, ilerde bana istediğim her şeyi yapmak istediğini, annemi de
ikna etmemi yazıyordu. Bu dönüş annem için iç açıcı olmadı, ama ben
aldırmıyordum, çünkü samanlığın seyran olacağını sanıyordum. Salih
Beylerin o güzel evinden aynidıktan sonra böyle bir yuva hayal etme­
miştim. O gece müthiş bir tahtakumsu hücumuna uğradık. (. . .)

Hayatımızdan günler, haftalar ve aylar geçmeye başladı. Sabahattin,
Almanya'dan dönerken oldukça yüklü kitapla dönmüştü. İki oda olan
evimizde çatının bittiği yerde içinde ayakta durulamayan odamsı bir yer
vardı. Kitapları, mecmuaları ve Almanya'dan getirdiği birtakım resimle­
ri oraya yerleştirdi. (. . .) Vakit vakit o odaya girer, kitapları karıştırır,
her zaman çok kitap okurdu. Tuvalette, parkta, konuşmadığı her
yerde. n(42)

Evliliğin yol açtığı sıkıntı ve yoksunluklara karşın, Sabahattin Ali
mutluydu. Eşini çok seviyordu. O kadar ki, bir gün arkadaşı Melahat
(Togar) Hanım ve kocası Mesut Bey'le yemek yerken, gülerek, "Yine
ftşıkım!" demişti. "Bu kez kanma."<43>

Mümeyyizlik kadrosu kaldırılınca, Sabahattin Ali, 25 Haziran
1935'te -Saffet Arıkan'ın bakanlığı sırasında- Neşriyat Dairesi ikinci
sınıf kalembaşılığına nakledildi. Ayrıca, aynı dönemde, ek görev olarak
40 lira ayiılda Ankara İkinci Ortaokul'da Almanca öğretmenliğinde bu­
lundu. 1936'da "Alı" soyadını aldı, ama kullanmadı. 1 936 Kasuru ile
1937 Ocağı arasında Tan'da Kuyucak/ı Yusuftefrika edildi. 1937 başın­
da askere çağrıldı. Eşiyle İstanbul'a geldi. Çünkü o zaman yedek subay
okulu İstanbul'da Harbiye'de idi. Sabahattin Ali okulda naldiye tabu­
runda iki ay er, altı ay öğrenci olarak eğitim gördü. Aliye Hanımı Pan­
galtı'da Bilezikçi sokağında bir eve yerleştirdi.

Niyazi Ağımaslı, Hüseyin Naili Kubalı ve Bülent Nuri Esen de
yedek subay öğrencisi idiler. Sabahattin Ali çavuş çıkarılacağını duyun­
ca hemen Ankara'ya gitti. Saffet Arıkan ile Afet İnan'ın yardımlarını
sağladı. 30 Eylül 1937'de Filiz doğdu. Kızı yedi aylık iken, 1 938 kışın-

(42) Bak: Filiz Ali Laslo/AtillaÖzkınmlı, Sahahallin Ali. I 979, S. 30-32
(43) Age. S. 65

48

da yedek subay olarak Eskişehir' e gönderildi. Ailesini de birlikte götür­
dü. Aşağı yukarı altı ay kadar orada kaldılar. Terhisten sonra Ankara'ya
döndüler.

Sabahattin Ali, 3 Aralık l938'de Musiki Muallim Mektebi Türkçe
öğretmenliğine atandı. Ankara'da Kızılay Karanfil sokakta Kıbrıslı Salih
Bey'in apartınanında iki odalı bir çatı katında oturuyordu. Alt katta da
Muvaffak Şeref kalıyordu. Bir süre sonra tanışıp arkadaş oldular.

I 939 Ni sanı ile Haziranı arasında Içimizdeki Şeytan romanı Ulus
gazetesinde yayımlandı.

O sıra Ulus'ta çalışan Mehmed Kemal anlatıyor:
"Sabahattin Ali gazeteye romanının tümünü vermediği için gelir, ar­

dım gazetede yazardı. Bir masaya oturur, önüne bol bol müsvedde
kağıdı alır, dolmakalemle tefrikasını tamamlardı. Yazarken süratli çalı­
şır, çevresindekilere aldırmazdı. Yazısını daha çok Nurettin Artam, Hik­
met Turan, Ahmet Şükrü Esmer'in çalıştıklan odada yazardı. Gözleri·
min önünde Sabahattin Ali'nin güleç yüzü, çalçene konuşmaları, küçük
büyük tanımaz şakalan geçiyor.''<44>

İkinci Dünya Savaşı başlayınca, I 939 sonuna doğru Sabahattin Ali
yeniden askere alındı. Sarıkışla'da (şimdi Altındağ Adliyesi'nin bulun­
duğu yerde) Sekizinci Tümen'e kauldı. Ekrnekçi koluna ayrıldı. Muvaf­
fak Şeref topçu, Niyazi Berkes piyadeydi. Niyazi Ağımaslı da ekrnekçi
kolundaydı. Tümen bir süre sonra Boğaz savunmasıyla görevlendirildi.
Bir katacia Haydarpaşa'ya hareket etti. Ekrnekçi kolu araba vapuruyla
Kahtane'de Haliç'e yakın bir yere taşındı. Oradan Eyüp'e ve balıarda
Büyükdere'ye geçti. Sabahattin Ali ordugiihta kibrit fabrikasının karşı­
sındaki çamlığa doğru bir çadırda kalıyordu. Kürk MantoZu Madonna
romanını orada yazmaya başladı. Bazı parçalarını Niyazi Ağımaslı'ya
okuyordu. Daha sonra Tümen, Çatalca-K.ızılcaali-Örcünlü hatUnda
görev aldı. Sabahattin Ali de ekrnekçi koluyla birlikte Dursun köye yer­
leşti.

Dört aylık askerlik sona erince Ankara'ya döndü. 18 Aralık 1940/8
Şubat 1941 tarihleri arasında Kürk Mantolu Madonna romanı Cemal
Hakkı Selek'in Hakikat gazetesinde yayımlandı. Fakat okurlarca tutul­
madığı bahane edilerek parasının ödenmesi geciktirildi. Bu yüzden ya­
zarla yayımcının arasında üzücü mektuplaşmalar oldu . .

(44) Mehmed Kemal, "Sabahatlin Ali O stüne ··. Cumhuriyet, 27.7. 1980

49

Teyzesinin oğlu Mehmet Semerci'nin çağnsı üzerine Sabahattin Ali
bir ara Edremit'e gitti. Semerci'nin anlattığına göre, orada başından şu
ilginç olay geçti:

" 194 1 yılında, benim düğünüm için Edremit'e geldi ve birkaç gün
kaldı. Yalnız, hakkında çıkarılan komünist dedikodulanndan dolayı
evden pek çıkmıyordu. İşte, bugünlerden birinde şöyle bir olay oldu:
Sabahattin bir sabah çok erken saatlerde şehri dolaşmaya çıkmış. Ortalı­
ğın daha yeni yeni ağarmaya ve ayaklanmaya başladığı bu saatte, Soğuk
Tulumba dediğimiz yere gelmiş. Burada hem dolaşır, hem de bir yan­
dan elindeki bir kağıda bir şeyler yazarmış. Onun bu durumunu gören
bekçi Ali Efendi şüphelenmiş ve başlamış Sabahattin'i izlemeye. Bak­
mış ki, Sabahattin elindeki bir kağıda durmadan bir şeyler yazıyor. 'Bu
adam herhalde casusluk yapıyor' diye düşünerek, apar topar yakalamış.
Sabahattin' i karakola götürmüş. Karakoldan teyzemi çağırdılar. Gittik
ve meseleyi öğrendik. İş gittikçe karışıyor, polisler Sabahattin'i bırak­
mak istemiyorlardı.

Öğleye doğru, durumu duyan ve ilgilenen o zamanki Belediye Baş­
kanı Cevdet Denizer'in ve Sabahattin'in yakın arkadaşı olan Mustafa
Sütüven' in çabalanyla serbest bırakıldı. Eve döndüğümüzde bizlere
söyledi ki, sabahın köründe elindeki küçücük bir deftere çiziktirdiği not­
ları kitap yazmakta kullanırmış."<4sı

Sabahattin Ali, Edremit'te iken çocukluk arkadaşı bakkal Ali Demi­
rel' i de gördü. Ali, aynı zamanda, Kuyucaklı Yusuf 'un olumlu kişile­
rindendi. Romanda bir kavgada Şakir'e karşı Yusufu korurken öldü­
rülmüştü. Bu yüzden Sabahattin Ali'ye kızgın ve küskündü. Onunla
yeniden karşılaşmasını şöyle anlatıyor:

"Sabahattin bana da uğradı. Kuyucaklı Yusufromanında sözünü etti­
ği 'Aii 'nin dükkanı' gerçekten benimdi. İşte bu dükkana uğradı. Ona
kızgın olduğumu bilmiyordu.

Her zamanki samimiyetiyle halimi, hatırıını sordu. Mektuplarına
cevap vermediğim için sitemler etti. Yüzünü görünce kızgınlığım yatış­
mış, yumuşamıştım.

- Yahu Sabahattin, sen ne yaptın ö�le? Sapasağlam olan beni öldür­
dün ya? Bunca yıllık arkadaşlığımıza yakışır mı bu yaptığın? Bunun se­
bebi nedir? diye sordum.

(45) Bak: Ünsal Akpak, "Anılar", Yeni Ortarn gazetesi, 23. 1 . 1 974

50

Romanından söz ettiğimi anlamıştı. Gülümseyerek:
- Bana bunun için mi kızıp mektup yazmadın. Çocuk gibisin be Ali.

İnan ki, romanın gidişine göre öyle olması gerekiyordu. Senin ölmen
daha bir özellik kazandırıyordu. Buna senin kırılacağını hiç düşünme­
miştim. Özür dilerim. Sana söz veriyorum, bir daha roman yazar da
seni anlatacak olursam, o zaman öldürrrieyeceğim seni, daha çok yaşata­
cağım. Sen benim, çocukluğumdan beri en çok sevdiğim bir arkadaşım­
sm, hiç senin kötülüğünü ister miyim? diyerek gönlümü aldı.

Onun bu tatlı sözleri, aramızdaki buzları çözüverrnişti. Çok güzel
konuşuyordu. Yalnız, biraz çekingendi. Bu çekingenliği, adının komü­
nist olarak çıkmasından geliyordu. Bunu konuşmamız arasında belirtti,
hakkında söylenenlerin doğru olmadığına inanmaını istedi . Kendisiyle
arkadaş olduğum, oturup böyle uzun uzun konuştuğumuz için, bana bir
söz gelmesinden de endişeleniyordu. (. . .)

Onu, son olarak Ankara'da konservatuvarda öğretmenlik yaparken
gördüm. Bir iş için Ankara'ya gittiğİrnde ona da uğradım. Saçları be­
yazlanmaya başlamıştı. Bunun üzerine şaka yollu takılarak:

- Ne o Sabahattin, saçları çabuk ağırttm ya? dedim.
Bu sözüme gü!ümseyerek:
- Hiç üzülme, benim yaşıma geldiğinde senin hiç saçın kalmamış

olacak, kel olacaksın Aliciğim, diye cevap verdi.
Şimdi, şu çıplak başımı her görüşümde, Sabahattin ve sözleri aklı­

ma gelir"<46ı
1936'da Devlet Konservatuvan kurulmuştu. Sabahattin Ali 1 0 Ara­

lık 1939'da Karl Ebert' in asistanlığına atandı. Ardından dramaturgluğa
yüseldi. Ayrıca, diksiyon dersleri de veriyordu. işini çok seviyor, canla
başla çalışıyordu. Ebert' in tam güvenini kazanmıştı. Onun sağ kolu ol­
muştu. O sıra Hasanoğlan Yüksek Köy Enstitüsü güzel sanatlar bölümü
öğrencisi olan, konservatuvara ders ve konser dinlemeye gelen Talip
Apaydın ara sıra onunla görüşüyordu. izlenimleri şöyle:

"Bizim kuşağın üstünde büyük etkisi var.
Sonradan kendisiyle birkaç kez konuştum. Konservatuvarda görevliy­

di. Ben Hasanoğlan'da öğrenciydim. Cumartesi günleri Ankara'ya gelir­
dik, gider kapısını vururdum. 'Gel bakalım köylü' derdi. 'Otur şuraya' .

(46) Bak: Ünsal Akpak, Anı/ar, Yeni Ortam gazetesi, 23. 1 . 1 974

s ı

Açık seçik, aydınlık, dobura dobur bir adamdı. Hikayelerindeki
duygulu kişiliği ile bağdaştıramadığımı söylemeliyim. Kafamda daha
başka kurmuştum demek. Oysa konuşkan, girgin, kavgacı bir adamdı.
Dünyada insanlar açlıktan ölürken Brezilya'da binlerce ton kahvenin de­
nize döküldüğünden tutun da, Cumhurbaşkanı İnönü'nün bencilliğine,
küçük adamlığına kadar bir sürü konudan söz ederdi. Hem de yüksek
sesle konuşurdu. Sanının İnönü hakkında böyle sözleri ilk ondan duy­
muştum. Korkarak kapıya bakmış olacağım ki,

- Korkma, korkma! dedi. Ben bunları her yerde söylerim. Bunun
böyle olduğunu bir gün siz de anlayacaksınız."<47>

O yıllarda Sabahattin Ali konservatuvarda Emin Türk Eliçin'le sıkı
dosttu. Eliçin de Ebert'in asistanlığını yapıyordu. Eliçin'in eşi Asiye
Hanım o günlere ilişkin bir anısında şöyle diyor:

"Bir Pazar günü Sabahattin Ali, Aliye ve on aylık bebek olan Filiz
kucaklarında olarak bize bulgur pilavıyla hindi yemeye geldiler. Saba­
hattin Ali çok değişik ve sempatik göründü bana. Keyfi pek yerindeydi.
Coşkuyla gülüyor, iştahla yiyor, sürekli konuşuyordu. Kalın dudaklı
küçük ağzının yan tarafıyla dişine sıkıştırdığı piposunu yalnız yemek
yerken ve kahve içerken bıraktı ağzından. Zeki bakışlı çekik gözlerinin
dolgun olan gözkapakları altın çerçeveli gözlüklerle bir uyum içindeydi.
Biçimli burnu, beyaz düzgün teni, geniş alnı üstündeki dalgalı beyaz
saçlarıyla güzel bir insandı. Yalnız, yaşına göre biraz göbekli ve kısa
boylu idi. (...) Güçlü bir belleği vardı. İki sıralı olan kitaplığında isteni­
len bir kitabı hiç aramadan buluverirdi -tabii götüresin diye değil, baka­
sm diye!- (...) Almanya'dan birkaç gazete ve dergiye abone idi ya da
Haşet'ten onun için ayınyorlardı. Bunları okur, elli kuruşa, otuz beş
kuruşa Emin Türk'e satardı."<48>

Ankara'da Karanfil Sokak'ta oturan Sabahattin Ali'nin dostları ara­
sında Eliçin'lerden başka Pertev Naili Boratav, Muzaffer Şerif Başoğlu,
Cevdet Kudret, Muvaffak Şeref, Niyazi Berkes, Mediha Esenel, Niyazi
Ağırnaslı da bulunuyordu. Tatlı konuşmaları, nükteleri, şakaları ve tak­
litleriyle Sabahattin Ali hepsinin ilgisini çeker, sözleri zevkle dinlenirdi.
Hazırcevaplığı yüzünden kimse onunla başa çıkamazdı. Sözlerine arada
bir alay da katarak konuşur, konuşurdu. Öyleyken, kendisini dinletme-

(47) Bak: Yansıına, Mart 1973, S. 207
(48) Bak: Kemal Bayram, Sabahattin Ali Olayı, 1 978, S . 1 58- 1 59, 1 62

52

sini bitirdi. Çok ve çabuk konuşması kafasının hızlı çalışmasına ve bil­
gisinin genişliğine yorulurdu. Arkadaşlarından Niyazi Berkes' e göre,
onda biri deli, öbürü akıllı iki yan vardı. O, bir yanıyla "ak saçlı, altın
gözlüklü, iyi giyimli bir efendi kılığına girmiş bir çocuk" tu. Öbür yanıy­
la da "ağırbaşlı, bilgili, zeki ve anlayışlı" bir adamdı. "Gürültücü, hatta
farfara denecek kadar oynak olan bu adam aynı zamanda bir filozof
kadar ciddi"ydi.<49ı Gerçi eş dost toplantılannda içtiği de olurdu, ama
aşın ve sürekli içmezdi. Bohem sanatçılara pek benzemezdi. Genellikle
"evine, işine düşkün, çalışkan ve mazbut"tu.<soı

Adı geçen dostlan dışında da geniş bir çevresi vardı. Her yere girer
çıkar, her yaştan, her uğraştan, her görüşten, her sınıftan insanla tanışıp
konuşurdu. Bunlar arasında yüksek yöneticiler, hatta bakanlar, başba­
kanlar da bulunurdu. Hepsiyle içli dışlı olmaya çalışır, tatlı tatlı şakala­
şırdı. Bir seferinde dönemin başbakanı Şükrü Saracoğlu'yla Ankara'nın
ünlü Karpiç tokantasında karşılaşmıştı. Sırtında İngiliz kumaşından
yeni bir elbiseyle görünce, başbakan ona takılmıştı:

- Bu ne şıklık Sabahattin, proleter böyle giyinir mi diye sormuştu.
Sabahattin Ali her zamanki nüktadanlığı ve hazırcevaplığıyla:
- Efendim, demişti, devrim olunca proleterterin nasıl giyineceklerini

göstermek istiyorum da . . .
Saracoğlu kendini tutamamış gülerek uzaklaşmıştı .<sıı
1935-45 yılları Sabahattin Ali'nin en verimli dönemidir. Art arda

birkaç kitabı ve dergilerle gazetelerde şiirleri, hikiiyeleri, romanlan,
oyunları, çevirileri basılır. Örneğin, 1 934'te ilk eseri, Dağlar ve
Rüzgar adlı şiir derlernesi çıkar. Eserde yalnızca 1931 -34 yıllan arasın­
da yazılmış 28 şiir yer alır. (1926-30 yıllannın ürünleri dergilerde
kalır.) Halk edebiyatını örnek alan şiirler dillerinin duroluğu ve özleri­
nin içtenliği ile dikkati çekerler. Özellikle Konya'da ve hapishanede
geçen günlerini yansıtanlar yayın çevresinde olumlu yankılar yaratırlar.
Sözgelimi, Yaşar N abi kitabı övgüyle karşılar:

"Müellifin son yazılarını bir araya toplayan bu kitabın mümeyyiz
vasfı, halk edebiyatı tarzında bir deneme teşkil etmesidir. (. . .) Sabahat-

(49) Bak: Filiz Lasıo/Atilld Özkınınlı, Sabaluıttin Ali, ı 979, S. 68
(50) Age. S. 77
(5ı) Bak: Fıliz Ali Lasıo/Atilld Özkınınlı, Sabaluıttin Ali , 1 979, S. ı24 / Mehmet Kemal,
Sabaluıttin Ali ve Geçmişi Anlamak, Cumhuriyet, 1 3.5. ı 979

53

tin Ali' ni n tecrübeleri muvaffak neticeler vermiş. Ve bize, şiirleri doğru­
dan doğruya bir halk şairi elinden çıkmamış olduklannı hissettirmekle
beraber, o tanıdığımız ve sevdiğimiz samimi edayı tattırabiliyor. (. . .)
Komplike imajlardan kaçınmış olması, bu şiiriere büyük bir sadelik ver­
miş. (. . .) Yapmacığa ve gülünce düşmeden halk tarzında şiirler yazabil­
mesi onun hesabına kaydedilecek büyük bir muvaffakiyettir:•<52>

Dağlar ve Rüzgar' dan sonra Sabahattin Ali' nin yine övgüyle karşı­
lanan eserleri birbirini izler: Değirmen (1 935), Kağnı (1 936), Ses
(1 937), Yeni Dünya (1 943) adlı hikaye kitaplan Nazım Hikmet, Nurul­
lah Ataç, Sadri Ertem, Yaşar Nabi, Pertev Naili Boratav, Orhan Burian,
Hüsamettin Bozok, Nahit Sım, Orhan Şaik gibi yazariann beğenisini
kazanır. 1 937'de Kuyucaklı Yusuf, 1 940'ta Içimizdeki Şeytan, 1 943 ' te
Kürk Mantolu Madonna adlı romanlan, 1 936'da Max Memmerich'ten
Tarihte Garip Vakalar, 1 94 1 ' de Sofokles' ten Antigone, 1 942'de Les­
sing' den Minna Von Bamhelm, l 943 ' te H. Von Kleist-A. V. Chamis­
so-E. T. A. Hoffmann ' dan Üç Romantik Hikaye, lgnazio Silone'den
F ontaniara, l 944' te Fr. Hebbel' den Gyges Ve Yüzüğü, Puşkin ' den
(Erol Güney' le) Yüzbaşının Kızı adlı çevirileri yayımlanır. Bunlann dı­
şında, dergilerde kalmış, kitap haline gelmemiş daha bir sürü çevirisi
vardır.

Içimizdeki Şeytan'da Irkçı ve Turancılan ele almış, onlann içyüzünü
ortaya koymuştu. Bu davranışı sağcıları çileden çıkardı. Gazetelerde,
dergilerde ikide bir ona saldırdılar. Örneğin, Nihai Atsız Içimizdeki Şey­
tanlar (1 940) adlı broşüründe saldırıya geçti. Ona bakılırsa, Sabahattin
Ali kökence Türk değil, Rumdu. "Hiç sıkılmayan gayet serbest bir
huyu vardı. . . Tabiatı daima mübalağaya meyyal" idi. "Lüzumundan pek
fazla ve gürültü ile konuşan, ağır sözlere bile kızmayan, herkesle hemen
laubalı olan bir çocuk"tu. "Bermutad irade zaafı dolayısıyla her konuş­
tuğunun tesirinde kalan" bir insandı. "Sözde şövalyelik yapan bir zaval­
lı"ydı. "İç sıkıntısından ve büyük bir iş yapamamaktan muzdarip"ti.. .

B u kişisel aşağılamalan Içimizdeki Şeytan'la ilgili suçlayıcı yorum­
lar izliyordu:

"Içimizdeki Şaytan'ın dikkate değer taraflanndan birisi de seeiyesiz
olarak gösterilmek istenen ediplerin ve milliyetperverlerin muhayyel tip-

(52) Hakimiyeti Milli ye, 2.4. 1934

54

ler değil, mevcut insanlar olmasıdır. Bunların arasında Profesör Hikmet
diye gösterilen insan hakikatte tarihçi Mükrim Halil'dir . . . Muharrir
İsmet Şerif de milliyetperver ve kafalı gözüktüğü halde boş, manasız,
ahlaksız bir insan. Bunun da Peyarn i Sa fa olduğu anlaşılıyor. .. Ro­
manda adı söylenmeyen Tatar suratlı herif ise ya Profesör Zeki Yelidi
yahut Abdülkadir İnan olacaktı ."<53>

Sabahattin Ali cevap vermedi. Bunun nedenini, yıllarca sonra şöyle
açıkladı:

"Her yazısında muhakkak surette memlekette mevki ve şöhret sahibi
olmuş kimselere tecavüzü itiyat edindiği ve bunu bir şöhret vesilesi say­
dığım bildiği suçluya kendi uslubu ile cevap verrnek arzusuna hizmet et­
rneğe ne vaktim, ne de vaziyetim müsaitti."<54>

Gelgelelim, Atsız sözü geçen broşürle yetinmedi. Orhun dergisinde
Başbakan Şükrü Saracoğlu'na bir jurnal yayımladı. Burada, Milli Eği­
tim Bakanlığı'na sızmış komünistlerden söz açıyor ve Hasan Ali Yücel' i
kıyasıya eleştiriyordu:

"Sözü çok uzatmamak için bu ikinci mektubumda maarif sahasına
girmiş olan komünistlerden bahsetmekte iktifa edeceğim. Bunlar, vatan
düşmaniarına karşı pek kayıtsız davranan Maarif Vekalcti 'nin galletin­
den faydalanarak mühim yerlere geçmişler ve oradan zehirlerini saçma­
ya başlamışlardı. (. . .) Bugün Maarif V ekaJetine bağlı Dil Kurumu aza­
sından ve Ankara'daki Devlet Konservatuvan'nın öğretmenlerinden bir
Sabahattin Ali vardır. Hemen hemen bütün kendisini tanıyanların komü­
nistliğini bildiği Sabahattin Ali, 1 93 1 yıllannda Konya'da 1 4 ay hapse
mahkum edilmişti. Sebebi de başta o zamanki Reisicumhur Atatürk ol­
duğu halde bütün devlet erkanını ve rejimi tehzil eden manzum bir hcze­
yanname yazmasıydı. (. . .) Bu hezeyanları yazan Sabahattin Ali, bugün
kültür işlerinin mühiıı1 bir mevkiinde, Maarif Vekili Hasan Ali' nin şahsi
sempatisi sayesinde, batırmak istediği Türk milletinin parasıyla rahatça
yaşamaktadır."<ssı

Mektubun yayımlandığı hafta içinde, 7 Nisan 1 944' tc, Nihai Atsız
İstanbul Boğaziçi Lisesi'ndeki görevinden alındı. Adı geçen broşürü ce­
vapsız bırakan Sabahattin Ali de, Atsız'ın aşağılama ve karalamalarını

(53) Nihai Aısız, içimizdeki Şeywnlar. 1940, S. 12-13
(54) Bak: Kemal Sülker. Sabahallili Ali Dosya.H. 1 968. S. 20
(55) Nihai Aısız. Başvekil Saraç�ğlu Şükrü'ye Açtk Mekrup, Orhun. 1 .4. 1944

55

artırarak sürdürdüğünü gorunce, mektup dolayısıyla 'hakaret davası'
açtı. 7 Nisan 1944 tarihli dilekçesinde "Bu hakaret beni yalnız vatandaşla­
nmın kin ve husumetine maruz kalmakla bırak:mıyor, aynı zamanda
benim şahsi ve mesleki haysiyetimi de sarsacak, talebem üzerindeki şeref
ve itibarımı da kıracak bir mahiyet taşıyor." diyordu.

İlk duruşma 26 Nisan'da Ankara 3. Asliye Ceza Mahkemesi'nde
oldu. Davanın yargıcı Saffet Ünan, savcısı da Hadi Tan'dı. Yargılama sı­
rasında birtakım üzücü olaylar patlak verdi. Bunlar, Atsız'ın yandaşlann­
ca önceden planlanmıştı. Amaç, adaleti baskı altında tutmaktı. I 8
Mayıs'ta Irkçılarla Turancılam karşı açılan kovuşturma için İstanbul Örfi
İdare Komutanlığı'nın hazırladığı ve savcının mahkemede okuduğu ra­
porda bu gerçek ortaya konulacaktı :

"Çoğunluğu Siyasal Bilgiler Okulu öğrencisi olan sağcı bir topluluk,
Irkçılarla Turancılann düzenledikleri plan mucibinde Adiiye Sarayı önün­
de toplanan kitlenin 'Yaşasın İnönü, Yaşasın Türk Hakimleri, Yaşasın
Türk Milleti, Kahrolsun Komünistler! ' diye bağırdıklan, müteakiben
maznun Cebbar'ın, Sabahattin Ali'ye ait kitaplan yaktığı ve hep bir ağız­
dan İstiklal Marşı söyledikten sonra ortaya atılan Cemal Oğuz' un 'Arka­
daşlar! Ulus meydanına gideceğiz' deyip Cebbar ile birlikte öne düştüğü,
milli marşlan söyleyerek Ulus meydanına gittikleri, rnani olmak isteyen
polisleri durdurmak maksadıyla tekrar İstiklal Marşı'na başladıklan, bu­
rada elebaşılardan birinin 'BaşvekaJetin önüne gidelim' demesi üzerine
Başvekalet binası önüne gidilerek 'Başvekili isteriz' diye bağnştıklan,
polisin müdahalesi ile dağıldıklan tanıkiann ifadeleriyle sabittir."<S6>

Sabahattin Ali, olayiann mahkeme salonuna kadar taşan kesimini,
sonradan bir arkadaşına şöyle hikaye etmiştir:

"Yargılamanın görüleceği gün, mahkeme binasının bulunduğu yeri
atlı polisler sarmıştı. Hadise çıkmasından korkuyorlardı. Fakat Irkçılar
bu mahkemeyi fırsat bilerek oyunlannı oynamaya karar vermişlerdi.
Mahkeme salonuna sızan bir sürü sağcı faşist birdenbire salonda gösteri
yapmaya başladı. Yargıç celseyi tatil etmek istiyordu. Irkçılar hemen İs­
tiklaJ Marşı söylemeye başladılar. Tabii yargıç da sesini çıkararnadı. İçeri­
de, dışanda müthiş bir gürültü vardı. Ben tehlikenin azametini anladım.
Bereket versin mahkeme, binanın birinci katında idi. Pencereden atladım,
zorbela kendimi kurtarabildim."<s?ı

(56) Bak: Yalçın Küçük, Aydın Üzerine Tezler IV, 1986, S. 223-224 / Ayın Tarihi Eylül
1 944, Sayı 1 30, S. 4 1

(57) Sabiha Sertel, Roman Gibi, 1 969, S. 24 1

56

3 Mayıs'ta yapılan ikinci duruşmada da olaylar eksik olmadı. Salo­
na giren bir grup öğrenci Osman Yüksel Serdengeçti'nin kışkırtmasıyla
Atsız'ı alkışladı. "Kahrolsun komünistler!" diye bağırdı. Buna karşılık,
Atsız'ın avukatı Harnit Şevket İnce vekiliikten çekildi. Atsız'ın Dalka­
vuklar Gecesi adlı Atatürk'ü aşağılayan kitabını okuduktan sonra duy­
duğu üzüntüyle bu karara vardığını ve Irkçı-Turancı görüşe alet olmak
istemediğini açıkladı. <58>

Sabahattin Ali, "hiçbir şekilde ne vatana ihanetten, ne de herhangi
bir şekilde komünistlikten zan altına alınmadığını ve mahk(}m olmadığı­
nı, askerlik hizmetini de subay olarak yaptığını" belirtti. "Vatan aleyhin­
de tek satının bulunursa davanıdan vazgeçer, ömrümün sonuna kadar
yazı yazmamaya söz veririm." dedi.

Son duruşma 9 Mayıs'ta yapıldı. Mahkeme Atsız'ı suçlu görerek altı
ay hapis ve yüz lira para cezasına çarptırdı . Ardından, cezanın üçte biri
oranına indirilmesi ve sanığın başka bir suçtan mahkQmiyeti bulunmadı­
ğından infazın ertelenmesine karar verdi.

Öte yandan, 18 Mayıs'ta Anadolu Ajansı aracığıyla bir resmi bildiri
yayımlandı. Buna göre, Orhun dergisi hükQmetçe kapatılmıştı. Nihai
Atsız ile Sabahattin Ali'nin yargılanması sırasında girişilen taşkınlıklar
dolayısıyla bazı kişiler gözaltına alınmıştı. Gerek onlann, gerekse Nihai
Atsız, Reha Oğuz Türkkan, Zeki Yelidi ve Hasan Ferit Cansever' in ev­
lerinde Sıkıyönetim'ce yapılan aramalarda önemli belgeler bulunmuştu.
Bunlardan Irkçılarlarla Turancılann yurdun çeşitli yerlerinde, özellikle
eğitim kurumlannda ve gençler arasında ülkeye zararlı ideolojilerini giz­
lice yaymaya çalıştıklan anlaşılmıştı. Adli merciler işe el koymuş, bir­
çok kişi tutuklanmıştı.<59>

Cumhurbaşkanı İsmet İnönü, I 9 Mayıs Bayramı söylevinde bu
olaya değinmek gereğini duymuştu: "Turancılar Türk milletini bütün
komşulanyla onulmaz bir surette derhal düşman yapmak için bir tılsım
bulmuşlardır. Bu kadar şuursuz ve vicdansız fesatçılann tezvirlerine
Türk milletinin mukadderatını kaptırmamak için elbette Cumhuriyetin
bütün tedbirlerini kullanacağız. (. . .) Türk milletine yalnız bel§ ve felaket
getirecek olan bu fikirleri yürütmek isteyenlerin Türk milletine hiçbir
hizmetleri olmayacağı muhakkaktır. Bu hareketlerden yalnızca yabancı­
lar faydalanabilirler. u(60)

(58) Ulus, 7.5. 1944
(59) Atilla Özkınmlı, lçimizd�ki Ş�ytan Olayı, Gösteri, Kasım 1984-Aralık 1984
(60) Cumhuriyet, 20 Mayıs 1944

57

GAZETELERDE

İnönü'nün bu demeci vermesinde sağduyunun yanı sıra, dış dünya­
daki olayiann da etkisi olsa gerekti. Çünkü, ırkçı düşüncenin ana kay­
nağı olan faşist Nazi Almanya'sı İkinci Dünya Savaşı'nda yenik düşe­
rek 8 Mayıs I 945'te teslim olmuştu. Savaşın bitimine bir hafta kala
Türkiye de ona karşı savaş iliin etmişti. Böylece, dışta ve içte ırkçı­
Turancılar yalnız kalmışlardı. Öyleyken, Sabahattin Ali'ye hınçla yö­
nelttikleri saidıniann arkası kesilmedi. Bunun üzerine Sabahattin Ali l l
Aralık 1 945' te bakanlık emrine alındı. Konservatuvardaki işinden de
ayrılmak zorunda kaldı . Yaşamını yazarlıkla kazanmaya girişti. İstan­
bul 'a giderek gazeteciliğe başladı. Gün dergisinde hikayeler, La Turqu­
ie ve Yeni Dünya gazetelerinde siyasal fıkralar yazdı.

Cumhuriyet Halk Partisi iktidan gerek bu gazetelerin, gerekse Tan
gazetesinin yayınlarından rahatsız oluyordu. Hem bu gazeteleri sustur­
mak, hem de muhalefeti sindirrnek amacıyla ünlü 4 Aralık 1945 hareketi
düzenlendi. Hüseyin Cahit'in Tanin'de büyük puntolarla çıkan "Kalkın
Ey Ehli Vatan" başlıklı yazısı üzerine yürüyüşe kalkan bir kalabalık
Tan, Görüşler, Yeni Dünya, Gün ve La Turquie'nin yönetim ve basım
yerlerine saldırdı. Kağıtlarını yırttı, makinalannı kırdı, yazılarını dağıttı.
Cağaloğlu'nda ABC, Beyoğlu'nda Berrak ve Beyazıt'ta Lena kitabevle­
rinin camlannı indirdi, kitaplannı paramparça etti .

Sabahattin Ali yeniden işsiz kaldı. Ama zorbalıkla savaşına, kötü­
lükleri eleştirme, halkı aydınlatma işinden vazgeçmedi. Önce, Türkiye
Sosyalist Partisi'nin organı olan Gerçek gazetesinde yazdı. (Ama ne bu
partiye, ne de Türkiye Sosyalist Emekçi ve Köylü Partisi'ne girdi. Par­
tiler üstü kalmayı yeğ tuttu.) Sonra Aziz Nesin ve Rıfat Ilgaz'la Marko
Paşa, MaiQm Paşa, Merhum Paşa, Mazlum Paşa, Yedi Sekiz Hasan
Paşa, Öküz Mehmet Paşa, Ali baba, Geveze gazetelerinde çalıştı (1 946-
1 947)

Rıfat Ilgaz o günleri şöyle hikaye eder:
"Aziz'le bilfiil çalıştığımız Gerçek gazetesi Sıkı yönetirnce kapatıldığı

günlerde yeni neşriyat planları çiziyorduk. Unkapanı Köprüsü'nü
yayan geçtiğimiz geceler Marko Paşa isimli bir mizah gazetesi de bu ta­
savvurlar arasında idi. Aziz bu gazetenin tutacağına hepimizi ikna etmiş
bulunuyordu. Fakat hiçbirimizde yalnız bu işi destekleyecek değil, gün-

58

lük nafakamızı temin edecek para yoktu. Dedim ya Unkapanı Köprü­
sü'nü yayan geçiyorduk. Hastalığım dolayısıyla da arkadaşianma yük
olduğumu anlayınca, imkan bulursam öğretmenliğe döneceğiınİ yakınla­
rıma bildirdim. Yol paramı denkleştirerek beni Ankara' ya yolladılar. Ta­
yinimin neticeleneceği akşamdı. Sabahattin ' e rastladım. Yanında bizim
Vekaletin ileri gelenlerinden bir arkadaş vardı. Beni bir kenara çekerek
'Aziz'le anlaştım Marko Paşa'yı çıkanyoruz. Göreceksin nasıl tutacak! '
dedi. Ben tasdik edince çok memnun oldu. Yanındaki zata benim duru­
mumu anlattı. Telefonla tayinimin neticesini sordu. Encümen toplan­
mış, mualliğime dönmemde bir mahzur görülmemişti, Şemsettin Sirer
yeni vekil olmuştu. Sabahattin gayet neşeli 'Hadi' dedi, 'Rıfat'ın yeni
hocalığını ıslatalım!"<6ı ı

25 Kasım 1 946'da yayımlanmaya başlayan ve mizaha ilk kez top­
lumcu siyaseti sokan Marko Paşa olağanüstü bir ilgiyle karşılanır. O dö­
nemin en çok satan (60 bin) muhalefet ve halk gazetesi olur. Fakat
ömrü uzun sürmez. 1 6 Aralık 1 946 tarihli dördüncü sayısında çıkan
"Topunuzun Köküne Kibrit Suyu" başlıklı yazı dolayısıyla gazete Sıkı­
yönetirnce toplatılır. Cemi! Sait Barlas'la ilgili olan bu yazıyı Aziz Nesin
yazmıştır, ama üstünde imzası bulunmadığından Marko Paşa'nın sahibi
ve sorumlusu olan Sabahattin Ali içeri alınır. Aynca, Nereye Gidiyoruz
adlı bir broşür yüzünden Aziz Nesi n de tutuklanır. 1 7 gün kadar göze­
tirnde kalan Sabatwtin Ali, 2 Ocak 1 947'de salıverilir. Bir gün sonra da
Aziz Nesin bırakılır.

1 6 Aralık -1946 günü İstanbul Sıkıyönetim Komutanlığınca Türkiye
Sosyalist Partisi, Türkiye Sosyalist Emekçi ve Köylü Partisi, İstanbul
İşçi Sendikaları Birliği ve İstanbul İşçi Kulübü kapatılarak yöneticileri
gözaltına alınır, onların çıkardığı öne sürülen Sendika, Ses, Nor Lor,
Gün, Yığın, Dost gibi dergi ve gazetelerin yayımına son verilir. içerde
hücrede tutulduklan süre boyunca Sabahattin Ali ile Aziz Nesin' in, adı
geçen partililerle ilişkileri araştırılır, fakat bunu gösterir hiçbir kanıt bu­
lunamaz.

Marko Paşa' nın 28 Nisan 1 947 tarihli 1 9 . sayısında yayımlanan
"Dediğin" başlıklı şi irden ötürü Mustafa Uykusuz için kovuşturma açı­
lır, gazete de I 6 Mayıs 1 947 günü kapatılır. Bunun üzerine, Sabahattin
Ali, 26 Mayıs I 947'de Merhum Paşa adlı yeni bir gazete çıkarır.

(6 1) Rıfaı llgaz, Sabaluıuin Ali Öldürüldü. Başdan, 19 . 1 . 1 949

59

BASKlLAR, SlKlNTlLAR

Sabahattin Ali için Marko Paşa'nın 1 6 Aralık 1946 tarihli sayısında
çıkan ''Topunuzun Köküne Kibrit Suyu" başlıklı yazıyla Cemil Sait
Barlas'a, 1 0 Mart 1947 tarihli sayısında çıkan "Biliyor musunuz" baş­
lıklı yazıyla Falih Rıtkı Atay'a ve Merhum Paşa'nın 26 Mayıs 1947 ta­
rihli sayısında çıkan "Genç Arkadaş" başlıklı yazıyla Nihai Atsız'a,
"Hasan Ali-Kenan Döner Komedisi" başlıklı yazıyla da İsmet Rasin
Tüm türk' e "neşren hakaret"ten dava açıldı. Gerçi gazetenin "sahibi ve
mes'ul müdürü" Sabahattin Ali'ydi, ama "Genç Arkadaş" başlıklı olanı
sayılmazsa, sözkonusu imzasız yazılar onun değildi, Aziz Nesin'in,
Şerif HulOsi'nin, Rıfat llgaz'ındı. İki kişinin birden başı yanmasın diye
sorumluluğu o yüklenmiş, arkadaşlarından hiçbirinin adını savcıya ver­
memişti.

Davalardan birincisi -Cemil Sait Barlas'la ilgili olanı- İstanbul Asli­
ye 2. Ceza Mahkemesi'nin 10.3. 1947 gün. 47/66 esas ve 47/130 kara­
nyla Sabahattin Ali'nin dört aya hüküm giymesiyle sonuçlandı. Nihai
Atsız ile İsmet Rasin Tümtürk'le ilgili üçüncü dava ise, İstanbul Asliye
6. Ceza Mahkemesi'nde görüldü, 25.6. 1 947 günlü ve 47/265 esas sayı­
lı hükümle Sabahattin Ali üç ay hapis cezasına çarptınldı. Her iki
hüküm de Sabahattin Ali' nin avukatlarınca (Mehmet Ali Cimcoz ve
Mülhime Gökbudak) hemen temyiz edildi.

Sabahattin Ali 1 947'de Sırça Köşk'ü çıkardı. Buradaki hikayelerin
çoğu Adımlar (1944), Görüşler (1945), Gün (1945- 1946), XX. Asır
(1947) ile Yeni Dünya (1945), Gerçek (1946) dergi ve gazetelerinde ya­
yımlanmıştı. İçindeki "Sırça Köşk" hikayesi bahane edilerek kitap,
1948 Ağustosu'nda Bakanlar Kurulu kararıyla toplatıldı. Yukarda adları
anılan dergi ve gazeteler art arda kapatılı nca, Sabahattin Ali, Mehmet Ali
Aybar'ın çıkardığı Zincirli Hürriyet'te yazmaya başladı. Fakat bunun da
sonu gelmedi. 5 Şubat 1 948'de yazdığı "Asıl Büyük Tehlike Bugünkü
iktidarın Devamıdır" başlıklı fıkradan dolayı kovuşturmaya uğradı. Ay­
nca, Cemil Sait Barlas' la ilgili hüküm de kesinleşti.

28 Mayıs 1947'de içeri alındı. (30 Nisan 1947'de de Aziz Nesin tu­
tuklanmıştı.) Bir süre poliste alıkonuldu. hkin Sultanahmet, ardından
Üsküdar Paşakapısı cezaevlerinde üç ay kadar yattı. Üsküdar'da hare­
ketleri ve konuşmaları izleniyordu. Cezaevinde askerliğini yapan Mithat

60

Büyükdalgıç adında bir Edremitli vardı. Sabahattin Ali gibi ünlü bir sol­
cunun hemşerisi olduğunu öğrenince şaşırmış, korkmuş, utanıp öfke­
lenmişti. Yıllarca sonra açıklandığına görec62>, "Sabahattin Ali ile
samimi olmak ve dolaylı olarak, çaktırmadan ağzından laf almakla" gö­
revlendirilmişti. Uğraşıp çabalamış, fakat bir türlü istediğini elde ede­
memişti. "Sabahattin Ali sır vermemişti." Aynca, görüşme yerinin altın­
da bibr tünelden de konuşmalar dinleniyor, yine de bir sonuç
alınamıyordu. Çünkü, ortada "sır" diye bir şey yoktu.

Sabahattin Ali içerdeyken kızını pek özlemişti. Enikonu fişıktı ona.
Bir gün eski dostu Zekeriya Sertel ile Filiz hapishaneye ziyarete gelmiş­
lerdi. Sabahattin Ali kızını kucağına oturtmuş, sevmiş koklamış, kokla­
mış sevmiş, kimseyle konuşmamıştı. Hatta Filiz'le bile söyleşmemişti.
Yalnızca onu sevmiş, sevmiş, aynlıncaya kadar sevmişti. Zekeriya Ser­
tel buna duygulanmış, gözleri yaşarmıştı.c63>

Poliste kaldığı on beş günü de hesaba katarak Sabahattin Ali ı O
Eylül'de çıkacağını umuyordu. Gerçekten de Eylülde salıverildi. Meh­
met Ali Cimcoz'larla Mehmet Ali Aybar'larda kalıyor, onlardan aldığı
borç parayla geçiniyordu. Öteden beri tasarladığı Ali Baba'yı çıkarmaya
çabalıyordu.

Rıfat Ilgaz anlatıyor:
" . . . Bir gün habersizce Ankara'dan döndü. 'Yeni bir hamle lazım,

ALİBABA isimli bir mizah gazetesi çıkaracağız,' dedi. Bu isim çok ho­
şuna gidiyordu. Uzun uzun izah etti. Kırkharamilere karşı Alibaba!
Mim Uykusuz' a resimler, yazılar ısmarlandı. Masamın üstüne oturarak
'Hadi' dedi, 'Seninle bir manzume yazalım. Kırkharamilere karşı
olsun ! ' İki kıtasını ben yazdım, bir kıtasını da o çırpıştırdı. 'Tamam'
dedi, 'Çok güzel. Bu manzumenin adını birinci sahifeye manşet verece­
ğiz.' Bir iki defa okutdu çok beğenmişti.

Alibaba çıkmış, gazetenin tenkidini Aziz cezaevinden göndermişti.
Evvela işe manzumeden başlamıştı. 'Nedir o manzume yahu! Kara­
göz'e benzettiniz gazeteyi ! ' diyordu. O aldırmadı, 'Aziz ne anlarmış şi­
irden . . . ' dedi geçti.

Bir gün idarehanede oturuyorduk. Sırça Köşk'ün son müsveddeleri
üzerinde çalışıyordu. 'Bir hikaye daha yazınam lazım' diyor, odayı bir

(62) Bak: Ünsal Akpak, Anı/ar, Yeni Ortam gazetesi, 30. 1 . 1974
(63) Filiz AliLaslo/Atillii Özkınınlı, Sabahattin Ali, 1 979, S . 178

61

uçtan bir uca arşınlıyordu. Sonra geldi masamın üstüne oturdu: 'Sen
Mi.idüriyette kaldın değil mi?' dedi. Tasdik ettim. Oraya ait uzun uzun
sualler soruyor. Benim hiç ehemmiyet vermeden anlattığım teferruatı,
yüzüme dalgın dalgın bakarak dinliyordu. Sözümü kesince tekrar beni
konuşturacak bir sual daha yapıştınyer ve eski vaziyetine geçerek mem­
nuniyetle dinliyordu.

Yeni bir cümleye başlamıştım ki masanın üstünden atladı. 'Tamam,'
dedi. 'Artık yazabiiirim ! ' Odanın öbür ucundaki masaya pürteliiş geçti .
Yeşil mürekkepli stilosunu çıkararak iki saat kadar benimle tek kelime
konuşmadan yazdı. Müsveddelerini toplarken çok memnundu. 'Bitmedi
ama iyi bir hikaye olacak . . . '

'Müdüriyete ait bir hikaye . . . Kahraman da sensin, adı da doğrudan
doğruya senin adın . Kusura bakma, sana bir polis tokatı yedirece­
ğim .. . ' diyordu. Çantasını hazırlayıp yanımdan geçerken 'Kurtla Kuzu'
nasıl isim?' dedi. Ben güzel isim olduğunu söyledim. Bitince okuyaca­
ğını vaat etti ve her zamanki gibi telaşla çıktı, gitti.

Sırça Köşk'ün son yazılmış hikayesi bu ' Kurtla Kuzu' idi. Onun
son hikayesi de bu oldu sanıyorum."<64>

25 Kasım 1 947 günü piyasaya sunulan Alibaba ancak dört sayı çıka­
bildi. Kağıt, basım, dağıtım konusunda karşılaşılan türlü engellemeler
yüzünden 1 6 Aralık'ta kapandı. Üstelik, Merhum Paşa' nın 26.5. 1 947
tarihli sayısında yayımlanan "Mahkeme Koridorlarında" başlıklı yazıdan
ötürü 'adaleti tahkir' suçlamasıyla yeni bir kovuşturma açılmış ve 1 4
Kasım'da tutuklama kararı verilmişti. Sabahattin Ali bunu duyunca
İzmir'e doğru yolculuğa çıktı. Fakat aklaoacağına inandığından geri
döndü. 20 Aralık'ta tutuklandı. On bir gün Sultanahmet'te yattı. 30 Ara­
lık'ta, ilk duruşmada aklandı.<65>

Hapisten çıktığında durumu daha da bozulmuştu. İşsizdi, yazacak
yer bulamıyordu. Sıkılıyordu. Nicedir yazmayı tasarladığı Ankara ro­
manına bir türlü başlayamıyordu. Oysa, kafasında iyice hazırladığı bir
şeyi eskiden ne kadar kolay kağıda dökerdi ! Arkadaşlarından Mediha
Esenel'e birkaç kez, "Ankara için kafamda müthiş bir eser hazırlanı­
yor," demişti. "Bu eser Ankara'nın yaman bir eleştirisi olacak. Bundan
sonraki romanıının adı Ankara."

Gelgelelim, ne bu romanı yazabiliyor, ne de bir iş tutabiliyordu. Te-

(64) Rıfat llgaz, Sabalıaııitı Ali 0/düriildü. Başdan, 19 . 1 . 1949
(65) Cumhuriyet, 2 1 . 1 2 . 1 947

62

dirgin ve aylak dolaşıyordu. Öyleyken, polis peşinden ayrılmıyor, sağcı
basında karalama ve saidırmalar eksik olmuyordu. Bütün bunlar namus­
lu kalmanın, yurdunu ve halkını sevmenin, özgürlük ve kardeşliği sa­
vunmanın karşılığıydı. "Ne Zor Şeymiş" başlıklı yazısında bu acı gerçe­
ğe parmak basmışu:

"Bugünün itibarlı kişileri gibi, kese doldurmadık, makam peşinde
koşmadık. İç ve dış bankalara para yatırmak, han, apartman sahibi
olmak, sağdan soldan vurmak ve milleti kasıp kavurmak emellerine ka­
pılmadık. Bütün kavgamızda kendimiz için hiçbir şey istemedik. Yalnız
ve yalnız, bu yurdun bütün yükünü omuzlarında taşıyan milyonlarca in­
sanın derdine derman olacak yolları araştırmak istedik.

Bu ne affedilmez suçmuş meğer! Nerdeyse, yoldan geçerken mide
uşakları arkamızdan bağıracaklar: 'Görüyor musun şu hain i ! İlle de na­
mus lu kalmak istiyor ve ahengimizi bozuyor. .. '

Çalmadan, çırpmadan, bize ekmeğimizi verenleri aç, bizi giydirenle­
ri donsuz bırakmadan yaşamak isternek bu kadar güç, bu kadar mihnet­
li, hatta bu kadar tehlikeli mi olmalı idi?"<66>

Olmamalıydı, ama oluyordu işte. Sabahattin Ali baskıdan iyice bu­
nalmıştı. Çokça içiyor, kızı Filiz'in cüzdanındaki fotoğrafını çıkarıp
öpüyor, Aziz Nesin gibi arkadaşlarının yanında bazen ağlıyordu. Ne ça­
lışabiliyor, ne yazabiliyor, ne de yaşayabiliyordu. Dostlarından Rasih
Nuri İleri' nin Nişantaşı' ndaki evinde saklanıyor, polise yakalanmamak
için tebdil dolaşıyordu. Paltosunun yakasım kaldırıyor, kasketini öne
eğiyor, boynuna eşarbını iyice sanyor, öyle sokağa çıkıyordu. Boş za­
manlannda durmadan okuyor, kitaplara yeşil kalemiyle notlar düşüyor­
du. Örneğin, Köprülüzade Mehmet Fuat'ın Divan Şiiri Antolojisi'nde
ölçü ve uyak yanlışlarını bulup not etmişti günün birinde. Diğer bir
özelliği de kızına, küçük Filiz'ine olan sonsuz aşkıydı. Bir gün radyo­
da, çocuk saatinde kızı konuşacak diye adeta yerinde oturamaz olmuştu.
O körpecik sesi işitince gözlükleri buğulanmış, onları çıkarıp silerken
gözlerinden yaşlar boşanmışu.<67>

Ankara'da iken Filiz'le kırlarda dolaştığı, koşmaca ve saklambaç oy­
nadığı günleri anıyordu. Efes harabelerini birlikte gezmişler, ona Afro­
dit ' i , Zeus'u coşkuyla anlatmıştı. Bir gün evde daktilosunu dizlerinin
(66) Ali Baba, 25. 1 1 . 1 947
(67) Rasih Nuri Ileri, Sabahattin Ali Nasıl 0/dürüldü, Vatan, 1 3.3. 1978

63

üstüne koyarak yazdığı "Ayran" hikayesini okumuştu da kızı içini çeke
çeke ağlamıştı. O sıra Filiz ilkokulun dördüncü sınıfındaydı. Daha
sonra babası "Çirkince", "Böb�ek" vb. hikayelerini de okumuş, ondan
izienimlerini öğrenmeye çalışmıştı.

Sabahattin Ali topluluktan hoşlanan, dostlarıyla söyleşmeyi seven,
yaşama bağlı, bir yerde duramayan, cıvıl cıvıl, cı va gibi bir i nsandı. Ka­
feste yaşayamazdı. Hapishanede tutsak, hareketsiz yaşamaya yaradılışı
elverişli değildi. Dayanamazdı. Onun için artık buralardan gitmeliydi.
Arkadaşlanyla çıkaracaklan gazete için Amerika'dan getirttikleri, fakat
gümrük resmini veremedikleri baskı makinasını Ocak sonuna doğru
Rüştü Diktürk'e devren satmış, borçlarını ödemişti. Elinde kalan para­
dan dokuz yüz lirayı da Ankara'da kansına göndermişti. Fransa'ya git­
mek amacıyla ilgili yerlere başvurduysa da pasaport alamadı. Bunun
üzerine, kaçınayı düşünmeye başladı. Tasarısını Rasih Nuri'ye açtı:
Ona iki mektup bırakacaktı . Sının geçtiğinde, işlettiği kamyonun hesap­
lan ve faturalanyla birlikte mektuplardan biri Mehmet Ali Cimcoz'a ve­
rilecekti. Öbür mektup ise eşi Aliye Hanım'a iletilecekti.

Rasih Nuri İleri' nin yıllarca sonra, 1 978'de açıklarlığına göre, plan
şöyle idi: "Sabahattin Ali sının geçince Ali Ertekin'e yeşil kalemiyle im­
zalayacağı bir kartvizit verecekti . Ertekin ise onu berber Hasan'a verip
ücretini alacaktı." Rasih Nuri imzadaki noktalarnalardan sının geçip geç­
mediğini aniayacak ve ona göre mektuplan yerlerine ulaştınp ulaştırma­
ma karannı verecekti. (68>

Sabahattin Ali'nin Cimcoz'lara verilmesini istediği 28 Mart 1948 ta­
rihli mektubunda şunlar yazılıydı:

"Bu mektubu aldığınız zaman ben bir müddet için ortadan yok
olmuş olacağım. Herkesin beni geçen seferki gibi tebdil dolaşır bilmesi
münasiptir. Bu kararı vermeden çok düşündüm. Fakat cephemi tayinde
daha fazla tereddüt edemezdi m. Yepyeni ve daha müsbet bir hayata baş­
lamak karannı müthiş nefis mücadelelerimden sonra verdim. Dünya'da
Filiz'le Aliye'nin yanında en sevdiğim insanlar sizlersiniz. Size karşı
kötü olmamak için elimden gelen her şeyi yaptım. Elimden gelmeyen
için de beni affedeceğinizi umuyorum. Benden tekrar haber alacağınızı
sanınm. Tekrar ve başka şartlar altında görüşeceğirriize de inanıyorum.

(68) Rasih Nuri Ileri, Sabahailin Ali Nasıl Oldürüldü, Vatan, 1 3 .3 . 1 978

64

Çoktan verdiğim bu karan tatbikte bu kadar geç kalışıının sebebi,
kanm, çocuğum ve sizdiniz. Fakat bu şartlar altında bu manasız hayatı
devam ettinnekte mana göremedim. Hepinizin beni affetmenizi ve tekrar
buluşuncaya kadar sevgi ile hatırlamanızı isterim. Şimdiye kadar ken­
dimden başka hiç kimseye kötülük etmemem için gayret ederdim. Artık
kendime de kötülük etmemek için bu karan verdim."<69>

Epey sonra eşinin eline geçen mektubunda ise şöyle diyordu:
"Sevgili karıcığım, bu mektubu aldığın zaman ben İ1itlya, Fransa ve

Londra'da olacağım. Filiz'in okulu biter bitmez sizi yanıma aldıraca­
ğım. Mehmet Ali Aybar ve Mahmut Dikerdem sizinle ilgilenecek. Size
İş Bankası' nda şu numaralı hesabımla para gönderiyorum. Rauf Çallılar
da size matbaa parasından gönderecek. Sen benim tutumlu kancığımsın­
dır, idare etmeye çalışırsın. Filiz' i ve seni hasretle ve binlerce defa ku­
caklar, dudaklanndan öperim."

Aliye Hanım akıl danışmak için mektubu, Sabahattin Ali'nin arka­
daşlanndan Cevdet Kudret' e göstennişti. Cevdet Kudret o günkü baskı
ve kuşku ortamında yanlış yorumlanacağı düşüncesiyle mektubu yok et­
meyi önennişti. Bunun üzerine mektup sobada yakılmıştı.<70>

KAÇlŞ VE ÖLÜM

Daha önce, erkek kardeşi Fikret Şenyuva ile İstanbul'da karşılaş­
mıştı. Ona, "Benimle çok uğraşıyorlar, canıma tak dedi. Artık dayana­
mayacağım." demişti. "Anneme yinni beş lira gönderdim. Yine gönde­
receğim. Bir gün gelir de gönderemezsem, beni yok bilin ! . ."

Belki kimi dostlarına da "Bu memlekette yaşanmaz artık! Bu hava
içinde insan boğulur!" anlamında bir şeyler söylemişti. Nitekim Bedri
Rahmi Eyuboğlu o sıra Paris' te bulunan ağabeyi Sabahattin Eyuboğ­
lu' na gönderdiği 28 Nisan 1 948 tarihli mektubunda 20 gün kadar önce,
Sabahattin Ali' nin resim sergisine uğradığını, çok votka içip sarhoş ol­
duğunu, çıkışta kendisini dışarı çıkardığını, Ankara'ya gidip gitmeycce-

(69) Bak: Sabahaltin Ali Niçin ve N asti Oldürüldü? (Kırklareli Sorgu Y argıçhğının Ka­
rarnamesi), Gerçek gazetesi, 22.2. 1950, 1 .3. 1950

(70) Filiz Ali/AtillaÖzkınmlı, Sabahaltin Ali. 1986, S . 388

65

ğini sorduğunu yazıyor. Eyuboğlu ona, "Sergimiz var, bırakamam,"
demiş. Bunun üzerine Sabahattin Ali şunları söylemiş: "Senden başka
kimse bilmiyor, bilmesini de istemiyorum. Ben artık bu memlekette ya­
şayamam. Çekip gideceğim. Belki bir gün ağabeyine uğrarım:•m>

Arkadaşlarının belirttiğine göre, Sabahattin Ali çok konuşkan, açık
sözlü, şen, iyimser, canlı, hareketli, taklitçi, şakacı (hatta zaman zaman
alaycı) bir kişiydi. Geniş bir çevresi vardı. Solcu ya da sağcı diye ayır­
madığı tanıdıkları arasında bakanlardan tüccarlara, avukatlardan savcıla­
ra, yazarlardan polislere kadar her çeşit insana rastlanırdı. Girişken,
zeki ve ataktı, kendine pek güvenirdi. Nazım Hikmet de bir yazısında
onun bu son özelliğine parmak basrnışq:

"Bazen lüzumundan fazla telaşlandığı olurdu. Bazense kendine, sırf
kendine, lüzumundan fazla güvenirdi. Yumruklarına değil, zekasına.
'Ben elbette, bizim polis hafiyelerinden, komiserlerinden, müdürlerin­
den, bizim içişleri bakanlarından zekiyim, akıllıyım' derdi."

Sabahattin Ali elbette onlardan zekiydi, ak.ıllıydı. Ama onlar ' (...)
teşkilatlıydılar. Oysaki Sabahattin hiçbir teşkilata dahil değildi. (. . .)
Parti üyesi olsaydı, bu onun hapisiere girmesini yahut katiedilmesini
belki yine de önleyemezdi. Lakin o kahrolası faşist provokasyonuna o
kadar kolayca düşmez, bir ormanda öylesine kolayca katledilmezdi."<72>

Sabahattin Ali hapisteyken Hasan Tura! adında biriyle tanışmıştı.
Bu, 1928'de Bulgaristan'dan yurdumuza gelmiş bir göçmendi. Sovyet
Konsolosluğu'na yolladığı bir mektupla onlara hizmet teklifinde bulun­
duğundan bir buçuk yıla hüküm giymişti. Sabahattin Ali cezaevinden
çıktıktan sonra ona gitti, dileğini açtı. Hasan Tura!, Edirnekapı • da ber­
berlik yapıyordu. Sabahattin Ali'yi kaçakçı Ali Ertekin' le tanıştırdı. Ali
Ertekin soyca Yugoslavyalı idi. 1906'da Üsküp' ün Gratova kasabasın­
da doğmuştu. 1925'te babası Yaşar ve annesi Ayşe ile Türkiye'ye göç­
müşlerdL 1 933'te astsubay okulunu bitirmişti. Süvarİ olarak İstan­
bul'da, Ankara'da, Kırklareli' nde bulunmuştu. 1 945'te ordudan
ayrılınıştı Bir süre işsiz kalmış, çeşitli yerlere girip çıkmış, epey sıkıntı
çekmişti.

Sabahattin Ali son aylarda nakliyeciliğe kalkışmıştı. Arkadaşların­
dan avukat Mehmet Ali Cimcoz'un tanıştırdığı Melek Celal Sofu adında
(7 1) Bak: Bedri Rahmi Eyüboğlu, Kardeş Mektupları, 1 985, S. 277-279
(72) Nllzım Hikmet 'in Sabahailin Ali 'ye Mektubu, Sanat Emeği dergisi, Nisan 1 978

66

zengin bir dulun kamyonunu işletiyordu. Fakat kadın bir solcuyla iş tut­
maktan çekindiği için kamyonun kaydı Adalet Cimcoz'un üstüne yapıl­
mıştı. Sabahattin Ali cezaevinden tanıdığı şoför Salim'i de yanına almış­
tı. Adana ve Urfa'ya onunla iki sefer yapmıştı. Gelgelelim, yolda -Bolu
ile Gere<le arasında- arabanın makası kınldığından eline pek az para

· geçmişti. Başında kasketi, ayağında lastik çizmeleri, sırtında kamyoncu
gocuğuyla dolaştığı yerlerden fotoğraflar çekmiş, ailesine postalamış­
t ı . o o

28 Mart 1948 Pazar günü Cimcoz'lara uğrayan Sabahattin Ali, Tür­
kiye'den kaçacağını onlardan gizledi. Edirne' ye peynir götüreceğini
söyledi onlara. Ali Ertekin'i kamyona şoför muavini olarak aldı. Anlaş­
maya göre, 3 1 Mart'ta İstanbul'da Edirnekapı'dan Kırklareli'ne hareket
edildi. Kızılcadere köyünde kamyondan inildi. Salim geri gönderildi.
Yola devam edildi.

Olayın bundan sonrasını Ali Ertekin, Sorgu Yargıçlığı'na şöyle an­
latmıştır:

"Gece Üsküp ile Yündolan arasında Sazara köyü istikametine yürü­
yorduk. İşte bu sırada Ali Bey kendisinin Marko Paşa gazetesinin sahi­
bi Sabahattin Ali olduğunu, şimdiye kadar herkesten, hatta şoför
Salim'den dahi vaziyeti gizlediğini, gayesinin Bulgaristan'a gitmek ol­
duğunu, evvelce Osman' ı benim kaçırdığımı Hasan Tural'dan öğrendi­
ğini, bu sebeple artık bana açıldığını, hududu geçerken kartviziti üzerine
adını yazarak bana vereceğini, bu kartı berber Hasan' a götürdüğüm tak­
dirde ona bıraktığı 500 liradan 250 lirasını bana vereceğini, Bulgaris­
tan' a geçtikten sonra büyük işler yapacağını, beni ihya edeceğini söyle­
di. Böylece konuşarak yolumuza devam ediyorduk. Üsküp nahiyesinin
üzerindeki itepeden Sazara yoluna çıktık. Söylediği sözler bende nefret
uyandırmaya başladı. Onu ele vermeyi düşündüm. İçime fenalık geldi­
ğini, daha ileriye gidemeyeceğimi söyleyerek Sazara'ya gidecek yerde
yanlış bir yola saparak dereye indirdim. Dereye indiğimiz zaman karşı­
da Sazara ile Hedye köyleri görünüyordu. 'İşte şu gördüğün köyterin
yakınında Bulgar hudut kuleleri var, artık yaklaştık, fakat içime bir fe­
nalık geldiği için geceyi burada geçirelim, yarın akşam Bulgar kulelerini
geçeriz', dedim. Razı oldu, ateş yaktık, geceledik. Ertesi sabah kendi­
siyle Üsküp merası ile Sazara merasını ayıran derenin Üsküp merası

67

mevkiindeki yamaçta Gürgen fundalıklan arasında bir yerde oturduk.
Çantasını açtı, eline bir kitap aldı, ceketini yere serdi, kol saatini çıkarıp
yanına koydu. Sırtüstü uzandı. Geceyi bekliyorduk. O yattığı yerde an­
latmaya devam ediyordu: 'Ben şimdi Tırnavacığa gideceğim, oradan
Sofya'ya ve Sofya'dan da uçakla Moskova'ya gideceğim. Orada bir
Çek pasaportu çıkardıktan sonra Roma'ya ve Fransa'ya geçeceğim, ora­
daki Türkleri teşkilatlandıracağım' , dedi. (. . .) Bu sözleri işitince bey­
nim attı . Vaktiyle Rusların '93 Harbi'nde dedelerime fena muameleler
yaptığını babam bana söylemiş ve anlatmıştı. Bu sözlerden sonra Saba­
hattin Ali'nin Türklükle alakası olmayan ve Türk milletine fenalık için
harice kaçmak isteyen bir canavar olduğunu anladım. Zaten elinde de
şişkin bir çantası vardı, bu çantada mevcut olması muhtemel olan evrakı
düşündüm. Heyecanım teessüre inkıliip etti. Titremeye başladım. Elim­
de sopa vardı, ayağa kalktım, gezinmeye başladım. Her geçen saniye
asabımı bir kat daha sarsıyordu. Gözlerim karanr gibi oldu. İşte bu
milli düşünce ile birdenbire irademi kaybederek elimdeki sopa ile kitap
okumakta iken kafasının sol tarafına yüzüne doğru şiddetle vurdum.
Suratı, gözlekleri, kulağı kan içinde kalmıştı, arkasından aynı yere şid­
detle bir daha vurdum. Bu iki darbeden sonra Sabahattin Ali sağ tarafı­
na doğru yıkıldı. Ağzından, burnundan kanlar boşandı. Dikkat ettim.
Hafif hafif nefes alıyordu. Bu defa üçüncü bir darbeyi ensesine vurunca
nefesi tamamen kesildi. Ölmüştü."<?Jl

1932'de yazdığı bir şiirinde anlattığı gibi:

Göklerde karta/ gibiydim,
Kanat/arımdan vuruldum;
Mor çiçek/i dal gibiydim,
Bahar vaktinde km/dım.
(. . .)

2 Nisan 1948'de gerçekleştiği sanılan bu korkunç olayın arkası;
sözü geçen sorgu yargıçtığı kararnamesinde şöyle açıklanmıştır:

" 1 6 Haziran 1948 günü Kırklareli 'nin Üsküp Nahiyesi halkından
Çoban Şükrü, Nahiye Jandarma Karakolu'na müracaatla Sazara Köyü
civarında hayvan otlatmakta iken Hedye köyü yoluna 50 metre mesafe-

(73) Gerçek gazetesi, 22.2.1950

68

de onnanda bir çatlak içerisinde 4-5 ay evvel öldüğünü tahmin ettiği bir
ceset gördüğünü ihbar etmt>si üzerine tahkikat açılmış ve Beypınar kö­
yünden Şakir Kumral, Adapazarı' nın Selaltiye köyüne gitmek üzere 28
Nisan' da evden aynlan Babası Mustafa Kumral'dan mektup ve haber
almadığından bulunan cesedin babasına ait olması ihtimalini ileri sür­
müşse de ceset üzerinde bulunan eşya ve altın dişin babasının olmadığı­
nı beyan etmesi üzerine keyfiyet tahkikat edilerek, Mustafa Kumral'ın
Adapazarı' nın Selalıiye köyünde herhayat olduğu anlaşılmıştır.

Gereken tahkikat yapıldığı halde cesedin hüviyeti tespit edilememiş­
tir. Hükümet tabibi adli muayene neticesinde, cesette adalat ve aksarnı
rihvenü kalmayıp iskelet haline inkılap ettiğini, ancak sadır boşluğunda
tamamen tefessüh ve inhilal etmiş ahşa bakiyeleri bulunduğunu ve iske­
letin dağıldığını ve yüz kemiklerinin bazılarının eksik olduğunu ve kafa­
da sağ cidarı kemikte bir çöküntü ve buna tekabül eden iç sahifada da bir
muhaddebiyet gönnüş, bundan maada diğer kemikleri ezici, kesici, deli­
ci ve yakıcı yara izi tespit olunmadığını, ölüm sebebinin fennen tayinine
imkan olmayıp adli tahkikatla meydana çıkabileceğini beyan etmiştir.

Adli tahkikat sahasında: Meçhulleri çözebilecek ve tahkikat! hakikat
yoluna isal edecek bir tek ışık görülmeden altı ay geçmişti. İstanbul za­
bıtası Bulgaristan'a adam kaçıran bir şebekeyi takip etmekte iken bu işle
alilkah olduğu şüphe edilen Ali Ertekin birinci şubeye celbedilerek
28.1 2. 1948 tarihinde alınan ifadesinde, Sabahattin Ali 'yi ne suretle öl­
dürdüğünü itiraf etmiş ve Sazara köyü civarında bulunan cesedin Saba­
hattin Ali'ye ait olduğu anlaşılmıştır."

Kırklareli Memleket Hastanesi Başhekimi Cevdet Tan ile İç Hasta­
lıkları Uzmanı Hükumet Tabibi Sait Atasöz 1 1 Ocak 1949'da ceset üze­
rine şöyle demişlerdir:

"Ceset sanmtırak saçlı, tahminen uzunca boylu izlenimini veren bir
erkeğindir. Kafanın sağ cidar kemiğinde iç bölümünde görülen çöküntü
ve bu çöküntünün aşağı bölümünde başlayan bir çatlak ve frontal kemik,
orta kısmında bir kınk ve bunun üst bölümünde bir çatlak vardır. Sağ
parteryal çöküntünün etrafında görülen kınnızı rengin bu kısımlarda
nefze delalet ettiği, yaşarken travmatik bir nedenle oluştuğu kuşkusuz­
dur. Ölçülen kemiklere göre ceset 1 .64 veya 1 .65 boyundadır."<74>
(74) Bak: Kemal Sülker, Bir Yazarın Sonu, Yann, Şubat 1984

69

Adli Tıpça incelenmek üzere alınan kafatası önce Memleket Hastane­
si morguna götürülmüş, sonra oradan alınarak Eski Mezarlık'a konul­
muştur. Ceset ise, davanın zabıt katibi Cemal Tuncer'in söylediğine
göre, Beypınar ve Üsküp kazalan arasında kalan Sazara köyü yakınla­
nndaki Palamuttepe'de Öksüz Çatak mevkiinde, yani Ali Ertekin'in ci­
nayeti işlediğini gösterdiği yerde gömülü kalmışur. Çatağın karşısında
Sivritepe ile Dolapüstü, ardında Palamuttepe bulunmaktadır. Köylüler
sonradan buraya "Sabahattin Ali Çatağı" adını vermişlerdir.<75>

Geleceği çok önceden görmüşçesine Sabahattin Ali, 193 1 'de yazdı­
ğı "Dağlar" şiirinde bu yeri şöyle anlatmışu:

(...)
Bir gün kadrim bilinirse,
lsmim agza alınırsa,
Yerim soran bulunursa:
Benim meskenim daglardır.

Sabahattin Ali'nin öldürülürken üzerinde bulunan eşyası (kınk piposu,
gözlüğü, dolmakalemi, yırtık not defteri, spor ceketi, damalı pantolonu
vb.) İstanbul'a Savcılığa gönderildi. Arkadaşlarından Esat Adil Müstecap­
lı, Aziz Nesin, M. Ali Cimcoz ve Adalet Cimcoz'a gösterildi, bilgileri so­
ruldu. Savcı:

"- Bir cinayet üzerinde duruyoruz. Kovuşturmanın güvence altında yü­
rütülebilmesi için, Sabahattin Ali'nin eşyasını gördüğünüzü ve burdaki ko­
nuşmanızı hiç kimseye söylemeyin ... " dedi.<76ı

Öldürüldüğü aylarca sonra resmen açıklanınca, bütün burjuva basını en
ağır karalamalar, sövgüler ve suçlamalarla Sabahattin Ali'ye saldırdı,
onunla ilgili çirkin hikayeler uydurdu. Öylesine bir baskı, korku ve yılgı
havası yaratıldı ki kimse Sabahattin Ali'yi savunmayı göze alamadı, gerçe­
ği açıklayamadı. Yalnızca Başdan<77l dergisinde arkadaşlarından Aziz
Nesin, Rıfat Ilgaz, Abidin Nesimi, Saim Bağdallı ve Sabri Soran acı olaya
yazılarıyla azbuçuk karşı çıkabildiler.

Sabri Soran dergideki "Sabahattin Ali'ye" başlıklı şiirde şöyle diyordu:

(75) Bak: Yurdakul Eıkoca. Sabahattin Ali Nu�y� Gömüldü?, Cumhuriyet, 2.6.1988 /
Sabahattin Ali Çatalı'nda, Cumhuriyet, 1.8. 1988

(76) Bak: Aziz Nesin, Son Anı, Yansıma, Mart 1973
(77) Bak: Başdan, 28.1.1949, 4.2.1949

70

Sessiz ısıtmaya başladı toprağı bu sefer altın gibi
ışıklarıyla Nisan güneşi;

Yeni bir bahar var tomurcuklarda,
Dallar ye şerecek nerdeyse·
Ama sen derin uykulardas ın,
Duymuyorsun şırıltısını yanı başında akan derenin.

Gözlüğün kırık,
Bir tarafta katil sopa,
Bir tarafta Puşkin,
Artık o kitap bir şey söylemez sana,
O rüzgar esmez artık
Ve kan içinde bembeyaz saç/arın . . .

Geceler korkunç ve karanlık
Hüzünlü bir sessizlik çökmüş ormana,
Ayışığı çıksa da nafile,
Artık gülümseyemezsin.
Yıldızlar başka bir dünyada
Ve kan içinde Puşkin.

Dallar yeşerdi,
Koskocaman bir mevsim geçti üstünden

bütün sıcaklığı ile,
Yağmur yağdı, kar yağdı,
Sen kalkarnadın bir türlü yattığın yerden.

Bir varmış bir yokmuş sanki dünya,
Sahipsiz gibi hikayeterin
Ama dostlar var arkanda

vefalı dostlar
seni düşünecekler

karın ve kızın kadar.

Katil Ali Ertekin'in adli' soruşturmasındaki sözlerinin doğruluk dere­
cesi tam öğrenilemedi. lfadesindeki birçok çelişmenin kaynağı da karan­
lıkta kaldı. Ancak, cinayeti "milli duygularla" işlediğini öne sürmesine
karşın, 1946'da erbaşlık yaparken tüfek hırsızlığından dört ay yirmi

71

güne mahkum olduğu, ordudan kovulduğu bir süre Mi111 Emniyet'te ça­
lıştığı duruşma sırasında anlaşıldı.<78>

Tanıklardan Süvari Yarbay Tevfik Kılınç mahkemede buna değindi:
"Ali Ertekin' i alaydan tanırım. Alaydan üç tüfek çaldığı, bunları

yüzer liraya Pornaklara sattığı anlaşıldı. Böyle bir adamın Sabahattin Ali
cinayetinde mi111 hislerle hareket edeceği ne kani değilim."<79>

Acaba Sabahattin Ali'yi gerçekten Ali Ertekin mi öldürdü, yoksa
başkaları öldürdü de suç onun üzerine mi yüklendi? Bu başkaları kim­
dir? Emniyet'in olaydaki yeri nedir?

Bu sorulara öteden beri değişik cevaplar verilmektedir.
Örneğin, Sabahattin Ali' nin yakın arkadaşı Aziz Nesin şöyle demek­

tedir:
"Sabahattin' i MiT öldürtmedi. Kişisel kusurlarının sonucu oldu ba­

şına gelenler. Devletin yetkili organlarının bir kişiyi öldürtmek için
tuzak kuracağına inanmıyorum ben."<soı "MİT öldürmüşse ne diye öldü­
recek? Marko Paşa'yı çıkarıyor diye . . . Marko Paşa'yı benim çıkardığı­
mı herkes biliyordu, MiT de biliyordu elbet . . . Marko Paşa çıkmasın
diye adam öldürmek gerekseydi, beni öldürürlerdi, ne diye Sabahattin' i
öldürsünler . . . Nitekim, Sabahattin öldükten sonra d a Mark o Paşa yine
çıktı ."<Sı)

Gerçekten de, Sabahattin Ali ' nin kaçışından sonra, salıipliğini ve
sorumlu müdürlüğünü Rıfat Ilgaz'ın üstlenmesiyle Marko Paşa yeniden
yayımlandı. Öyleyken, ne Rıfat Ilgaz, ne de Aziz Nesin öldürüldü.
Demek ki, Sabahattin Ali ' nin başına gelenleri yalnızca Marko Paşa' nın
çıkanlışıyla açıklamak yanlıştı, ama Aziz Nesin' i o dönemde Sabahattin
Ali ile bir tutmak da doğru değildi. Bu yüzden, Marko Paşa'nın hem so­
rumlusu hem de yazarı olan Rıfat Ilgaz, Aziz Nesin' i eleştirdi :

"Bu savın yüzde yüz doğru olması için bir koşul gerekiyor: Sabahat­
tin ile Aziz'in 1 947'de ün bakımından eşit olmaları. Düşünün bir:
Henüz Aziz'in tek kitabı yok ortada. Sabahattin Ali ise dorukta bir
yazar. Kuyucaklı Yusuf yazılmış. Içimizdeki Şeytan, Kürk Mantolu

(78) Bak: Kemal Sülker, Sabahattin Ali Dosyast. 1 968, S. ı 3 ı - ı 32
(79) Bak: Kemal Süıker, Bir Yazamı Sonu, Yann, Şubat ı 984
(80) Bak: Kemal Bayram, Sabahattin Ali Olayt, ı 978, S. 354
(8 ı) Aziz Nesin, Dütıywım En Borçlu ftısanı, Edebiyat Cephesi, ı. ı5 Ağustos ı 980,

Sayı 35

72

Madonna yazılmış. Üç dört öykü kitabı yayımlanmış. Fontamara çev­
rilmiş. O dönemin faşist idaresini simgeleyen Sırça Köşk yeni çıkmış.
Aziz, Sabahattin' i Marko Paşa içinde küçümsese bile okurlar ve egemen
sınıfın temsilcisi bürokrat kadro ve faşistler bunu biliyorlar."<sıı

Yalçın Küçük ise, Sabahattin Ali ' nin öldürülmesi konusunda şu var­
sayımı öne sürer:

"Sabahattin Ali, polisin Bulgaristan' a sürekli olarak adam kaçıran
bir şebekeyi yakalama çabalannda bir yem olarak kullanılırken ölmüş­
tür. (. . .) Sabahattin Ali Bulgar sınırına ulaştı. Kartviziti imzaladı, Ali
Ertekin'e verdi. Yanındakilerle vedalaştı. Bulgaristan tarafından Bulgar
askerleri göründü. Tam bu sırada Türkiye tarafından ateş başladı.

Şimdiki bilgilere göre başka çözüm yok. Bu çözümde mutlaka Milli
Emniyet'le işbirliği var. Çünkü Sabahattin Ali kaçış planının Milll Em­
niyet tarafından bilindiğini biliyor. (. . .) Kendı kaçışına izin verilmesi
karşılığında Bulgaristan'a adam kaçıran şebekenin yakalanmasında Milli
Emniyet ile işbirliği yapıyor. (. . .)

Sabahattin Ali'nin öldürülüşüne kadar Ali Ertekin ' in bir Milli Emni­
yet ajanı olması imkanı yok. Türkiye'de hiçbir gizli örgüt bir mensubu-
nu katil olarak mahkeme önüne çıkarmaz. (. . .) Ali Ertekin Bulgaristan ' a
adam kaçıran şebekedendir. Yakalanmıştır. (. . .) Sabahattin Ali 'yi öldür-
düğünü kabullenirse daha hafif bir ceza ile kurtulacağına inandırılmış­
tır. "<SJ) Yalçın Küçük' e göre, mayıs sonlarında İstanbul' da görÜlen Sa­
bahattin Ali, Haziran ortalarında Türk-Bulgar sınınnda çıkan bir
çatışmada arkadan vurularak öldürülmüştür.<84>

Yalçın Küçük' e bakılırsa, kendisinden önce Sabahattin Ali'ye ilişkin
araştırma ve inceleme yapmış yazarlar "kayıp put"a tapan kişilerdir. Sa­
bahattin Ali ise solculann yarattığı bir "fetiş"tir. "Polisle işbirliğine giri­
şen, geveze, korkak, kolaycı, hep bir elinin yağda ve diğerinin balda ol­
masını isteyen bir tip"tir. "Hiçbir şair mayası taşımayan, hikayeleri
kalıcı olmayan" bir sanatçıdır.<ssı Yalçın Küçük' ün belgelerle değil, spe­
külasyonlara dayanan bu yorumları ile aşağılayıcı, karalayıcı, kıyıcı yar-

(82) Rı fat ll gaz, Ucundan Kıyısmdan, Demokrat, 3 1 .8. 1 980
(83) Yalçın Küçük, Sabahattin Ali ve Ölümü. Edebiyat Cephesi, 1 -3 1 Tenunuz 1980 1

Bilim ve Edebiyat, I 985, S. 269-304 / Aydm Uzerine Tezler IV. I 986, S. I 37- 143,
2 1 8-228

(84) Yalçın Küçük, Sabahattin Ali Bir Ajan mıydı ?, Erkekçe, Mayıs 1988
(85) Adı geçen yazı .

71

gılan basında tepkiler doğurdu. Sözgelimi, Kemal Bayram "Sabahattin
Ali'yi Yeniden Öldürdüler" başlıklı eleştirisiyle<86> onu cevaplandırdı.
Atilla Özkınmlı da Yalçın Küçük'ün yazılannda gördüğü çarpıtmaları,
yanlışlan, uydurmalan, suçlamalan teker teker çürüten belgesel bir eleş­
tiri yayımladı.<87> Rasih Nuri İleri ise, Yalçın Küçük'ün kanıtsız savlan­
nı "hasta bir zihniyet"le "tez üretme manyaklığı"nın ürünleri saydı.<ssı

Sabahattin Ali'nin yakın arkadaşlanndan olan Rasih Nuri İleri öldür­
me olayını aşağıdaki biçimde açıkladı:

Rasih Nuri İleri, 1 948 Nisanının ortalarında berber Hasan' a gidi­
yor, parolayı veriyor, Sabahattin Ali'den gelen imzalı kartviziti alıyor.
Üzerindeki özel noktalamadan dostunun sının geçtiğine inanıyor. Ken­
disindeki iki mektubu ilgililere yolluyor. Fakat 12 Ocak 1 949 günlü ga­
zeteleri okuyunca şaşırıyor. Çünkü, Sabahattin Ali'nin öldürüldüğü bil­
dirilmektedir! Aradan yıllar geçiyor. 12 Mart 197 1 döneminde Selimiye
Askeri Cezaevi' nde yatan yüksek rütbeli bir kurmay subaydan (Talat
Turhan'dan) Sabahattin Ali'nin Emniyet'te öldüğünü duyuyor. 1 3114
Mart l 978'de yayımladığı iki yazıda konuyu enine boyuna inceleyip yo­
rumluyor. Vardığı sonuçlar şunlar:

1- Sabahattin Ali Bulgar sınınnda Ali Ertekin tarafından öldürülmedi.
2- Elirnizdeki belirtilere göre, sının geçtiğini sandığı bir anda Milli

Emniyet tarafından yakalandı.
3- Kırklareli Emniyet Müdürlüğü' nde sorgusu sırasında işkence

edilirken öldü, konuşmadan öldürüldü.
4- Mart l 948' in son günleri ile Nisan 1948'in ilk haftası arasında

vuku bulan bu cinayet, kendisi ile birlikte kaçmak isteyen iki kişiyi ya­
kalayabilmek için gizlendi, cesedi sınır civarında bırakıldı, çürüdü ve
orada köylüler tarafından bulundu. Kendisi ile kaçacak iki kişi yakala­
namayınca, Sabahattin'i yakalatan Milli Emniyet ajanı Ali Ertekin bu
kez katil rolünü üstlendi, bu sıfatla kendisini yakalattı. "<89>

1 990'da araştırmacı Uğur Mumcu da Rasih Nuri İleri' nin yorumlan­
nı pekiştiren ve Küçük' ün varsayımlarını yıkan şu açıklamayı yaptı:

"Ben de olayın bu yorumunu hem emekli kurmay yarbay Talat Tur-

(86) Tiyatro 80, 1 980, Sayı 5 1
(87) Atilla Özkınınlı, Yalçın Küçük Ya/atı Söylüyor. Yeni Düşün. Haziran 1988
(88) Rasih Nuri Ileri, Istemeye !stemeye. Yeni Gündem, 1 - 1 5 Ağustos, 1985
(89) Rasih Nuri Ileri, Sabahattin Ali Nasıl 0/dürüldü. Vatan, 1 3 .3. 1 978, 14.3. 1 978

74

han'dan, hem de onun arkadaşı Adnan Çakmak'tan dinlemiştim. (. . .)
1973 yılında Ankara' da bir akşam Adnan Çakmak bu öyküyü uzun
uzun anlatmıştı.<90>

(Adnan Çakmak, Mareşal Fevzi Çakmak' ın yeğeniydi. Eski bir em­
niyet müdürüydü.)

Ali Ertekin, 1986'da kendisiyle yapılan bir konuşmada, cinayet son­
rasında başından geçenleri şöyle anlattı:

"Kırklareli'nden trene atladım, doğru İstanbul'a geldim. Birkaç
zaman sonra, Karaköy' de geziniyordum. Köprünün üstünde, eskiden
tanıdığım Milli Emniyet görevlisi Zeki'yle karşılaştım. Ona Sabahattin
Ali'yi öldürdüğümü anlattım. Beni alıp Sirkeci'deki binaya götürdü.
Orada da anlattım. 'Şimdi o işi unut, bundan böyle bizimle çalışacak­
sm' , dediler. İstekieri azılı bir komünist olan berber Hasan Tural' ı da
yakalamaktı. Ben, berber Hasan'dan Sultanahmet Cezaevi'nde yatmak­
ta olan Ahmet Titiz'e verilmek üzere mektup alıyor, onu getirip Milli
Emniyet'e okutuyordum. (. . .) Bu böyle aylarca sürüp gitti. Bu arada
ceset bulundu. Bir akşamüstü Milli Emniyet' in Sirkeci'deki binasında
oturuyordum. İki sivil polis gelip koluma girdi. 'hadi gidelim' dediler.
Savcıya gittik, savcıdan tevkif müzekkeresi çıktı."<90

28 Aralık 1948'de tutuklanan Ali Ertekin, yargılama sonunda, 1 5
Ekim 1950'de Kırklareli Ağır Ceza Mahkemesi'nce dört yıla hüküm
giydi. Fakat aynı yıl Af Kanunu' yla dışarı çıktı.

Şimdi Kadıköy'de Anadoluhisarı Yenimahal1e'de, Göksu deresinin
yanında çevresi güllerle kaplı, pembe boyalı, iki katlı, telefonlu şirin bir
evde oturmaktadır.<92>

1947'den 1965'e kadar hiçbir eseri yayımianmayan Sabahattin
Ali'nin ise hala bir mezarı bile yoktur . . .

(90) Uğur Mumcu, '40'/arın Cadı Kazanı, Cumhuriyet, 22.2 . 1990
(91) Söyleji/Aii Ertekin, Nokta, 23 Mart 1 986
(92) Bak: Kemal Bayram, Sabahattin Ali Olayı, 1 978, S . 49, 394

75

HiKAYELERİ

Sabahattin Ali, 1 937'de

HİKA YELERiN YAZILIŞI
VE YA YIMLANIŞI

Sabahattin Ali daha çok "hikayeci" olarak ün kazanmıştır. Oysa,
yayın yaşamına şiirle girmiştir. Hikayeye biraz sonra başlamışur. Üste­
lik, hikayenin dışında romanlar, fıkralar, eleştiriler yapmıştır. Hatta bir
de oyun yayımlarnışUr. Öyleyken, bunlar onun "hikayeci" diye ün sal­
masını önleyememiştir. Çünkü, yazarlığa şiirle başlamış ama sonunu
getirememiştir: Hem l935'ten 1 948'e kadar şiir yazmamış, hem de es­
kiden yazdıklanyla üstün bir başanya ulaşamamıştır. Fakat hikayeye şi­
irden sonra geçtiği halde, ölünceye kadar bırakmamış, art arda önemli
ürünler vermiştir. Aynca, bir şiir kitabına ve üç romanına karşılık beş
hikaye kitabı çıkarmıştır. İlk romanı Kuyucaklı Yusuf basıldığında üç
hikaye kitabı çıkmış ve gücünü çoktan kabul ettirmiş bulunuyordu. Son
eseri de -Sırça Köşk- yine bir hikaye kitabıydı . . .

Bundan ötürü ben de onun ilkin hikayecilik yanı üstünde durmayı
uygun görüyorum.

ESERLERİ

Sabahattin Ali'nin beş hikaye kitabı vardır: Değirmen (I 935, ı 943,
I 965 , ı 973, 1 983, ı 994), Kağnı (I 936, 1 943, ı 965, 1 972, ı 983).
Ses (1 937, 1 943, 1 965, 1 972, 1 983), Yeni Dünya (1 943, 1 966, ı 982),
Sırça Köşk (1 947, ı 966, ı 975, ı 980).

Değirmen'de 1 6, Kağnı'da 1 3 , Ses' te 5, Yeni Dünya'da 1 3, Sırça
Köşk'te 1 7, toplam 64 hikaye bulunur. Bu hikayelerin çoğu, önce dergi
ve gazetelerde yayımlanmış, sonra kitap halinde toplanmıştır.

Kitaplann ilk basımlan ile kapsadığı hikayelerin adı, yazıldığı yıl,
yayımlandığı yer ve tarih aşağıda gösterilmiştir:

79

Değirmen (ı 935):

"Değinnen" (1929)
"Kurtanıamayan Şaheser" (1929/ Atsız Mecmua, 25.9. 1 932)
"Kırlangıçlar" (1 933N arlık, 1 .3. 1 985)
"Viyolonsel" (1 928/Meşale, 1 . 10. 1928)
"Birdenbire Sönen Kandilin Hikayesi" (1 929/Atsız Mecmua,

1 5 .5 . 1 93 1)
"Bir Delikanlının Hikayesi" (1930)
"Bir Gemici Hikayesi" (ı 930/Resimli Ay, Ekim ı 930)
"Bir Orman Hikayesi" (1 930/Resimli Ay, Eylül 1 930)
"Kazlar" (1 933)
"Bir Firar" (ı 933)
"Kanal" (1 934Narlık, 1 5.7. ı 934)
"Candarma Bekir" (ı 934)
"Sarhoş" (ı 933)
"Bir Cinayetin Sebebi" (1927/Resimli Hikaye, Nisan 1928)
"Bir Siyah Fanila İçin" (1 927)
"Komiki Şehir" (1 928)

Kağnı (1 936):

"Kağnı" (1 935Narlık, 1 5.9. 1 935)
"Kamyon" (1 935/Ayda Bir, Eylü1 1 935)
"Kafa Kağıdı" (1 935/Ağaç, 1 4.3. 1 936)
"Gramafon Avrat" (1 935/Resimli Herşey, 5 . 1 2. 1 935)
"Arap Hayri" (V arlı k, 1 .5. ı 935)
"Bir Şaka" (1 935/Ayda Bir, Ekim 1935)
"Duvar" ('936/Ayda Bir, 1 .5 . ı 935)
"Pazarcı" (ı 935Narlık, 1 .7. 1 935)
"Apartman" (1 935/Ayda Bir, Kasım 1 935)
"Arabalar Beş Kuruşa" (ı 935/Ayda Bir, Şubat 1936)
"Fikir Arkadaşı" (ı 935/Ayda Bir, Aralık ı 935)
"Düşman" (1 935/Ayda Bir, Ocak 1 936)
"Bir Skandal" (1 932/"Bir Kadının Dalaveresi" adıyla Yeni Anadolu

gazetesinde, 8.5. ı 932- I .6. 1 932)

80

Ses (1 937):

"Ses" (1937/Her Ay, 20.6. 1 937-20.7. 1 937)
"Köpek" (1 937/Y edigün, 23.6. 1 937)
"Sıcak Su" (1 936/Ayda B ir, 1 .7 . 1 936)
"Mehtaplı Bir Gece" (1937ffan, 1 2- 1 6. 1 1 . 1 937)
"Köstence Güzellik Kraliçesi" (1 936/Ayda Bir, Haziran 1 936)

Yeni Dünya (1 943):

"Asfalt Yol" (ı 936/0luş, 5.2. ı 939)
"Hanende Melek" (1937/Yedigün, 23.8. ı 938)
"Çaydanlık" (Herşey, ı 2. ı 1 . 1 935, sayı 6)
"Ayran" (ı 938/0ıuş, 6. l . l 939ffan, 30-3 1 Ocak 1 939)
"Isıtmak İçin" (1 939/0luş, 1 9. 3 . 1 939)
"Uyku" (1 939/Yedigün, 23. l . l 940)
"Selam" (1 940)
"Bir Mesleğin Başlangıcı" (1 940/Yeni Edebiyat, 5. 10. ı 940)
"Bir Konferans" (1 94 1)
"Yeni Dünya" (1942/Yurt ve Dünya, Eylül 1 942)
"İki Kadın" (1 942)
"Sulfata" (1 942)
"Hasanboğuldu" (1 942/Yurt ve Dünya, Aralık 1 942)

Sırça Köşk (1 947):

"Portakal" (1944/Adımlar, Mart ı 944)
"Beyaz B ir Gemi" (ı 945/Gerçek, 23-25.7. ı 946)
"Katil Osman" (ı 945/Görüşler, ı . ı 2. ı 945)
"Böbrek" (1945/Gün, 1 7-24.4. ı 946/Yeni Dünya, 1 -3 . ı 2. 1 945)
"Cıgara" (1 945/Gün, 3 . 1 1 . 1 945)
"Millet Yutmuyor" (1 945/Gün, ı .7. 1 946)
"Bahtiyar Köpek" (1 946/Gün, 8.5. 1 946)
"Çilli" (1 947/XX. Asır, 1 . 1 1 . 1 947)
"Dekolman" (1 947)
"Hakkımızı Y edirmeyiz" (194 7)
"Cankurtaran" (194 7)

8 1

"Kurtla Kuzu" (1 947)
"Bir Aşk Masalı" (1 946/Gün, 27.3 . 1 946)
"Devlerin Ölümü" (1 946/Gün, 20.3. 1 946)
"Koyun Masalı" (1 946/Gün, 1 0.4. 1 946)
"Sırça Köşk" (1 945/Gün, 1 6.2. 1 946)

82

HİKA YELERDE
KONU

İlldn konularından
başlıyorum. Esld bir
yöntem olmakla birlikte,
konulan çözürnlemenin,
özellikle Saba-hattin
Ali'nin hika-yelerini ta­
nımada ve yargılamada
yararlı olduğuna inanıyo­
rum. Çünkü hikaye-leri,
hemen hemen, hep bir
konuya yaslanırlar. Bu
bakımdan, konular yaza­
nn nelerle nasıl ilgilendi­
ğini, hangi insanlatın ya­
şamını konu aldığını, hangi çevrelere yakınlık gö tcrdiğini, hangi
sorunlara yahut temlere değindiğini, hangi gerçekleri ya da düşünceleri
belirttiğini öğrenmemiz için bize birçok ipuçları sağlayacaktır. Daha da
iyisi, bazı çözümleme verilerinin öbür bölümlerde tekrarını önleyecek­
tir. Üstelik, her hikaye için yapacağımız ufak eleştiriler ve yorumlar iler­
deld genellernelere de temellik edecektir.

Sabahattin Ali 'nin beş hikaye ldtabı vardır ama, hikayelerinin ku­
cakladığı konular sayılıdır: Yazar belirli konular üzerinde durmuş, on­
lan -bilinçle- tekrar tekrar işlemiştir. Aralannda kesin sınırlar bulun­
masa da, bu konular, kabataslak şu dilimiere aynlabilir: Aşk, düşkün
kadınlar, köy ve köylüler, işçiler, hastane ve doktorlar, hapishane ve
mahpuslar, aydınlar/yöneticiler, çocuklar ...

AŞK

Aşk, Sabahattin Ali ' nin sık sık ele aldığı konulardan biridir. Aşağı
yukarı hikayelerinin dörtte biri aşkla ilgilidir. Niteldm, Değirmen'deld
"Değirmen", "Viyolonsel", "Kırlangıçlar", " Kurtarılamayan Şaheser",
"Bir Cinayetin Sebebi", "Komiki Şehir", "Sarhoş" ; Kağnı'dald "Arap
Hayri", "Gramofon Avrat"; Ses' teld "Köstence Güzellik Kraliçesi"; Yeni

83

Dünya'daki "Hanende Melek", "Selam", "Hasanboğuldu"; Sırça
Köşk'teki "Bir Aşk Masalı" başlıklı hikAyeler genellikle aşk konusunu
işlerler "Genellikle" diyorum, çünkü çoğu hikAyelerde aşkın yanı sıra ya
da ona bağlı olarak başka konulara da değinilir, fakat ana eksen aşktır.

*

Değirmen'dekiler -son ikisi sayılmazsa- romantik aşk hika­
yeleridir. Sabahattin Ali'nin gençliğinde, 1 926/1929 yılları arasında
yazdığı ilk denemelerdir. Çokluk bir dramla sona ererler. Eylemin üstü­
ne çıkan renkli (hatta yer yer gerçekçi) doğa tasvirlerine duygulu, süslü
bir anlatım ve temizce bir dil eşlik eder. Halk hikayelerinden bazı motif­
ler taşımakla birlikte, o yılların magazin hikayelerine özgü hayalci, ma­
salsı, olağandışı bir içerikleri vardır. Alman romantikleri ile Maksim
Gorki, Knut Hamsun, E.T.A. Hoffmann, Bayron, Oscar Wilde, Guy
da Maupassant, Edgar Poe gibi yazarlardan bazı etkiler taşırlar. Sözgeli­
şi, "Değirmen" hikayesiyle Gorki'nin "Makar Çudra" hikayesi arasında
birçok benzerlikler bulunur.O > Aynca, yazarın kendisi de bir mektubun­
da bunu açığa vurur:

"Ben en çok ikinci kısımdaki yazıları beğenirdim. Gorki'yi pek fazla
okumuş değilim, onun "Makarçodra' isimli bir hikayesine benim 'De­
ğirmen' hikayesini benzetmişlerdi, varit gördüm, çünkü 'Değirmen' i
yazmadan bir ay evvel okumuştum Gorki' ninkini. Diğer hikayeler de
sahih olarak Anadolu'dur. Basit ve küçük adamları mevzu almışlardır.
Mevzularını aynı 'millieu'den seçen Gorki'ye benzeyebilir. Fakir ve
küçük insanları yazmaleta o herkesin üstadıdır . . .''(2)

Duygulu doğa tasvirleriyle bezenmiş gereksiz bir girişle başlayan
"Değirmen"de bir çingene delikanlısının dramatik aşkı anlatılır. Kız sa­
kattır, bir kolu yoktur, bu yüzden çingeneyle evlenmekten kaçınmakta­
dır. Bunun üzerine, delikanlı bir kolunu değirmendeki çarka kaptırarak
keser. Çünkü, ona göre, "sevgili bir vücutta bulunmayan bir şeyi kendi­
sinde taşımaya tahammül etmeyerek onu koparıp atabilmek, yalnız bu
sevmektir."

Görüldüğü üzere bu, maddesel değil, duygusal bir aşktır. Katıksız
bir aşk. Halk hikayelerinde olduğu gibi, seven sevdiğine kavuşmak,

(1) Bunlar için bak: Cevdet Kudret, Sabaluıttin Ali Ozerine Notlar, Varlık, 1 5. 1 . 1 966
(2) Ayşe Sıtkı·Do�an Akın, Sabaluıttin Ali 'nin Ozel Mektupları. 199 1 , S. 240

84

onunla bir olabilmek tutkusuyla dayanılmaz acıları, büyük özverileri
(fedakarlıkları) göze almaktadır.

Bu göze alış, bazı hikayelerde en aşın, en olumsuz davranışlara yol
açmaktadır. örneğin, içindeki renkli doğa tasvirleri, duygulu havası ve
dramatik bitişiyle "Değirmen"i andıran "Kurtarılamayan Şaheser" böyle
bir hikayedir. Nitekim, şairane bir anlatımla yazılan hikayede genç bir
şair, sevgilisinin istediği şaheseri yazabiirnek için "iki sene hiçbir insa­
nın girmediği hudutsuz kum çöllerinde" dolaşır. Oralarda "maddi elem­
lerin en acılarını" tadar. "Birer kıvılcım olan kumlar derisini yırtarlar,
güneşten su halinde akan alevler sırtını yalar ve ensesini delerek beyni­
ne kadar dökülürler."

Romantik duyarlılığı, masaisı havası, süslü anlatımı, şairane tasvir­
leri, olağanüstü benzetmeleriyle "Kurtarılamayan Şaheser" Kenan
HuiOsi 'nin Bir Içim Su'daki bazı hikayeleri çağnştırmakta ve Bay­
ran'un Çay/d Haro/d' undan bazı esintiler taşıdığı sanılmaktadır. Pertev
N. Boratav' ın açıkladığına göre, hikaye 1929 Haziranı 'nda Templin'de
(Berlin) yazılmıştır. m

"Bir Cinayetin Sebebi" hikayesinde de Hüsamettin, kendisini önem­
semeyen sevgilisinin ilgisini çekebilmek tutkusuyla suçsuz bir insanı,
komisyoncu Nuri Efendi'yi öldürür. Fakat amacına ulaşamaz: Sevdiği
kız onun mahkemesine bile gelmez . . .

"Değirmen"de sevişenlerin birleşmesini başkaları (toplum, aile,
öbür lişık vb.) engellemez. Engel onların arasında, daha doğrusu içinde­
dir: Kızın, sakathğı dolayısıyla, benliğini kemiren aşağılık duygusu
kendisini sevgilisinden uzaklaştınr. "Kurtarılamayan Şaheser" ile "Vi­
yolonsel"de de buna benzer duygusal yorumlar ortaya konur.

Elbette, aşk alanında gerçekte böylesi öznel durumlar yok değildir,
ama onları çevreleyen ya da etkileyen nesnel durumlar da vardır. Fakat
yazar ilk hikayelerinde bu durumları hep bir yana atar, aşkı onların dı­
şında, soyut ve kişisel bir biçimde ve hep duygusal yanıyla ele alır. Bu
ele alış, hikayelere olduğu kadar, yazara da romantik bir kimlik verir.

Ancak "Kırlangıç"lar hikayesinde gerçeğe biraz yaklaşır: Yazın, bir­
biriyle tanışan iki kırlangıç sevişıneye başlarlar. Fakat güz gelince ayrıl­
mak zorunda kalırlar: " . . . Birbirlerinin gözlerine baktılar; artık yuva
kurmak zamanının geçtiğini, sonbaharın geldiğini, ayrılacaklarını anla-

85

dılar. İkisi de içini çekti. Tepelerden birçok kırlangıç geçti: Sıcak yerlere
dönüyolardı. Aynldılar .. . Ve bir daha birbirlerini görmediler .. . "

içerdiği masaisı öğelere karşın "Kırlangıçlar"da sevişmek de, ayni­
mak da doğal bir ortam içinde oluşur. Gerçekdışı ya da gerçeküstü bir
durum görülmez. Sevgiiiierin aynlmasına duygusal yahut düşsel bir
öğe değil, doğal bir öğe, yani güzün gelişi yol açar.

"Kırlangıçlar"la aynı yılda, ı 933 'te yazdığı anlaşılan "Sarhoş"ta ger­
çeğe bağlı öğeler biraz daha artar. Yazar artık kişilerini "dar da olsa" bir
çevre içinde canlandırmaya yönelmiştir. Romantik ya da düşsel oluşla­
no yerini gerçek yaşamdan gelen oluşlar almaya başlamıştır: Kununi
Kamil, Hanende Muhsine'ye tutulur, fakat gazinocuyla kansı sevişıne­
lerini önler, birtakım üzücü olaylardan sonra hikaye biter.

"Kırlangıçlar"da olduğu gibi "Sarhoş"ta da aynlışa yol açan, kişile­
rin içindeki bir duygu değil, dışardaki varlıklardır. Bu da, yazann yavaş
yavaş içten dışa, romantik çizgiden gerçekçi çizgiye yöneldiğini göster­
mektedir.

Bu yöneliş "Komiki Şehir"de iyice su yüzüne çıkar. Gerçi bu
hikayede de romantik eğilimler büsbütün silinmez, ama onlann yanında
gerçekçi eğilimler de boy atmaya başlar. Olağanüstüden olağana, tasvir­
den eyleme, soyuttan somuta doğru bir kayış sezilir.

Sabahattin Ali'nin açıkladığına göre, "Korniki Şehir"in konusu "Os­
manlı İmparatorluğu zamanındaki Anadolu'da" geçer:

Bir tiyatro topluluğu Anadolu'da bir kasahaya gelir. Topluluğun ko­
miği Rahmi, oyuncu kızlardan Viktor'u sevmektedir: " . . . Rahmi onu
bir dakika yanından ayırmıyordu ... Öteki aktörlerle konuşmasına bile
razı değildi . . . Kendisinden başkasının onun san saçlarına, güzel yüzü­
ne bakmasına dayanamazdı. .. "

Gelgelelim, tiyatroyu kabadayılar basar, orospu saydıklan Viktor'u
ormana kaçırırlar. Rahmi beyninden vurulmuşa döner. Kaymakam da,
jandarma komutanı da ona yardımcı olmazlar. Rahmi, tek başına, Vik­
tor'u aramaya çıkar, onu ormanda bulur. İyice bırpalanmış ve kirletil­
miştir. Birlikte kasahaya dönerler. Bu kez kıza kaymakam askıntı olur.
Kız reddedince, onu geneleve attırır, Rahmi'yi de kasabadan çıkartır.
Rahmi, köprüden geçerken atlan ırınağa sürer. Arabadakiler, jandarma­
larla sulara gömülürler. Viktor genelevde vererne tutulur, oradan hasta­
neye götürülür . . .

86

Bu kısa özetlerneden de anlaşılacağı üzere, aşk konusu hikayede
günlük yaşama koşullan ve toplum çevresi içinde işlenmektedir. Aşkın
bu koşullarla ve çevreyle çatıştığı yerler, kişisel dramın da kaynağı ol­
maktadır. Dolayısıyla, kişisel dramı hazırlayan veriler, aynı zamanda,
toplumsal bozuklukların belirtilerini de ortaya çıkarmaktadır. Böylece,
hem aşk olgusu soyutluktan kurtulmuş, hem de bireyin haliyle toplu­
mun hali bir "bütün olarak" yansıtılmıştır. B undan ötürü, hikayelerinin
kişileri daha bir canlılık kazanmıştır. Dolaylı olarak eleştirilen taşra bü­
rokrasisi ile toplumsal çevre gibi doğal çevrenin de kuvvetle ve sadelik­
le tasvir edilmesi bu canlılığı pekiştirmiştir.

*

Sabahattin Ali 'nin ikinci kitabında, Kağnı'da aşkla ilgili iki hikaye
bulunur: "Arap Hayri", "Gramafon Avrat".

Hikayelerden birincisinde bir boyacının Beyşehir'e gelen Sahir
Süha tiyatro topluluğunun oyunculanndan Adalet'e duyduğu sevgiyi
dile getirilir. Bu; temiz, derin, katıksız bir aşktır. . .

Hikayeyi yazar arkadaşı Pertev Naili Boratav anlatmıştır. Fakat Sa­
bahattin Ali olayın sonunu değiştirmiştir. Ayrıca, hikayenin başına gc­
reksizce uzayan bir de giriş eklemiştir.

İkinci hikaye -"Gramafon Avrat"..:. konuca birinciyi andırır. Ama
hem kuruluşça ondan daha yoğundur, hem de kişileri ondan daha bclir­
gindir. Boyacı Hayri' nin yerini burada Arahacı Murat alır. Murat,
Konya çevresinde Gramafon Avrat diye çağrılan bir oyuncuişarkıcı ka­
dını derinden sever. Fakat bir türlü ona açılamaz. Bir oturak aleminde,
kadın saldırıya uğrayınca, araya girerek onu kurtarır. Yaraladıklarından
biri ölür. Bu yüzden hapse düşer. Kadın "her salı günü muhakkak ha­
pishaneye gidip Murat'ı görür, ya birkaç kuruş para, yahut da yağ, bul­
gur, cigara gibi bir şey bırakırdı . Aralarında bir iki kelime bile konuş­
madıkları halde kendi uğruna hiç düşünmeden adam vuran bu çocuğu,
vücudunu satıp kazandığı paralarla besliyor, belki de artık yalnız bunun
için çalışı yordı."

"Gramofon Avrat" etini satarak yaşayan bir kadının gerçek sevgiye
duyduğu büyük özlemi ve verdiği yüksek değeri göstermektedir. Kuş­
kusuz, bu özlem ve değerde toplumun "meta"ya dönüştürdüğü kadınia­
nn "insanca yaşama" isteği saklıdır. Yazar bu isteği dolaylı yoldan ser-

87

giterken kadına (ve insana) ancak mülkiyet açısından önem veren kapi­
talist düzeni de aynı yoldan eleştirmiş olmaktadır.

Sabahattin Ali toplumun bozduğu, aşağıladığı, ezdiği düşkün kadın­
lara ilgi ve acıma, hatta sevgi ve saygı duyar. Gramafon Avrat buna bir
örnektir. Böylesi kadınlara, en çok da oyuncu/şarkıcılara aşık olma ko­
nusu "Sarhoş", "Komiki Şehir", "Arap Hayri", "Gramafon Avrat"
hikayelerinden sonra "Hanende Melek", "Bir Mesleğin Başlangıcı",
"Selam" hikayelerinde de yeniden işlenir.

Ses'te bir tek aşk hikayesi vardır: "Köstence Güzellik Kraliçesi".
Güzellik kraliçesi seçilen bir mağaza işçisi ile varlıklı bir ailenin öğrenci
oğlu tanışıp sevişirler. Oğlan yüksekokula gideceğinden ayrılır. Kız yo­
lunu bekler. Fakat -ailesi evlenmelerine izin vermediğinden- sevgilisi
gelmez. Bunun üzerine küsüp memleketinden ayrılır. Barlarda çalışma­
ya başlar. Bir gün sevgilisiyle karşılaşır. Erkeğin aşkı yeniden alevle­
nir. Kadın derinden yaralanmıştır, hala sevmesine karşın, aldırmaz.
Ama onu kovmaz da. Sevişmeksizin birlikte oturmaya razı olur.

Kadının küskünlüğü, gerçekte, sevgisinin derinliğini gösterir. En
büyük acılara katlanacak, yaşamını kendine zehredecek kadar temiz,
soylu, onurlu bir sevgidir bu. Kağnı 'daki Hayri'nin yahut Murat'ın
sevgisi gibi katıksızdır, sessizdir, sınırsız bir özveri duygusuyla beslen­
mektedir. Her türlü gösteriş ve oyundan uzak, yalın ve doğaldır.

Hikayede bu sevginin iç ve dış belirtileri iyi sergilenir. Yazık ki,
"Arap Hayri"de olduğu gibi, "Köstence Güzellik Kraliçesi"nde de ya­
zarla ilgili olup boş yere uzayan bir giriş bölümü bu sergilemenin yarat­
tığı etkiyi biraz dağıtır, konunun birlik ve yoğunluğunu biraz yaralar.

*

Yeni Dünya'daki üç aşk hikayesinden biri "Hanende Melek"tir. Ku­
ruluşu sağlam ve dengeli, kişileri canlı ve gerçek, çevre tasvirleri güçlü
ve ölçülü bir hikayedir. Konu bakımından Değimıen'deki "Sarhoş"u
andırır. Evli, üç çocuk babası, davavekili Hüseyin Avni kasahaya gelen
şarkıcı kadınlardan Hanende Melek'e<4ı tutulur. Her akşam gazinoya
gider, gözlerini iştahla sahneye diker. Açtır, parasızdır, öyleyken karısı­
nın bileziklerini, küpelerini zorla alıp Melek' e hediye eder. Fakat kadın

88

ondan hoşlanmaz, hatta tiksinir. Adam bir akşam iyice çamurlaşır, gar­
sonlar dışarı atarak hırpalarlar. Bir çukura yuvarlanarak sızıp kalır. Çı­
karken onu gören Melek acır, arabaya alarak evine götürür. Kansının
hasta, yoksul, perişan halini görünce hediyeleri geri verir. Aynca, o
gj.inkü kazaneını da kızının avucuna sıkıştınp aynlır.

Hüseyin Avni'nin buradaki tutkunluğu sevgiden çok şehvete, esir­
gemezlikten çok bencilliğe dayanır; kirli ve onursuzdur. Bu yanıyla,
şimdiye değin çözümiediğim öbür hikayelerdeki aşklardan aynlır. Yaza­
rın da amacı herhalde bö�le bir aşkı anlatmaktan çok, kadına satın alına­
cak "mal" gözüyle bakan taşralı kimi erkeklerin bencilliğini ve amacına
ulaşamayınca nasıl yaziaştığını belirtmek, buna karşılık, kimi düşkün
kadınların insancıllığını ve en kötü koşullarda bile onurunu nasıl koru­
duğunu göstermektedir. Bu yönden, "Hanende Melek" ile "Gramofon
A vrat" ya da "Köstence Güzellik Kraliçesi" ve "Çilli" arasında büyük
bir yakınlık görülür.

"Seliim" adlı ikinci hikayede gene bir şarkıcı/oyuncu kızı seven bi­
rinden söz edilir: Bu, evli, üç çocuk babası berber Yusuf tur. Bir tiyatro
topluluğu İznik'e temsiller vermeye gelir. Oyuncu kızlar saçlarını
Yusufa yaptınrlar. Kızlardan biri Yusufla ahbap olur. Dostlukları iler­
ledikçe Yusuf kızı sevdiğini anlar. Bir akşam iyice içer, kahveye gide­
rek sevgisini uluorta açığa vurur. Kız öfkelenir, kaşlarını çatar. Birkaç
gün sonra da topluluk ilçeden aynlır. Yusuf derin bir üzüntüye kapılır.
Aradan epey zaman geçer. Gurbetten dönen bir arkadaşı kızdan selam
getirir. Bunu duyan Yusuf dükkanını kapatır, ailesini bırakarak kızı ara­
maya çıkar. Ailesinin yükünü arkadaşı üstüne alır.<S>

(4) Ayşe Sulu'ya 6 Temmuz 1933'te yazdığı bir mektupta Sabahanin Ali bu şarkıcıdan söz eder:
"Bu yazının sonunda muallim olarak Yozgat'a gittim. Oradaki hayalım ömıiimün en
can sıkıcı bir devridir. Anadolu'daki küçük şehir hayatına alışamadığım için orada bo­
ğulur gibi oldum. Eğlence narnma bir kahvede icrai ahenk eden kötü bir saz heyeti
vardı, bu heyetin hanendesi Melek isminde genç bir kızdı. Şehirdeki bütün zabitler,
mütekait memurlar ve kasaplar bu kıza fişıktılar ve kızcağız bunlann ısran ile gecede
belki on defa kıntarak:

Bahçede haşlama
Haşlamayı ta,�lama

şarkısını söylerdi." (Ayşe Sıtkı-Doğan Akın, Sabalıallin Ali 'nin Ozel Mektupları.
199 1 , S. 92-93).

(5) "Selam" daki olaylar ve kişilerle ilgili araştırma yapan Orhangazili avukat ve yazar Ali

89

Yazar hikayeyi şöyle bitirir: "Dört elle sanldığımız birçok kıymetle­
rin; uğrunda sahici bir insan gibi kalbimiz ve kafamızda yaşamaya feda
ettiğimiz binlerce sözde mühim şeylerin ne kadar kolay fırlatılıp atılabi­
leceğini bana öğreten Yusuf! Benden sana selam olsun . . . "

Yazann bu sözleri aşka ne denli önem verdiğini, içtenliğe yaslanan
davranışlan nasıl kutsadığını gösteriyor. Gerçi Yusuf'un hareketinde
-ailesine karşı- bir sorumsuzluk var, ama doğallığa aykın kalıplara
karşı bir başkaldınş da var. Herhalde yazar da yalnızca bu başkaldınşı
alkışlamak istiyor. Eğer, Tahir Alangu'nun öne sürdüğü gibi<6> "sorum­
suzluk ve dengesizliği" övseydi, "Hanende Melek"teki Hüseyin
Avni'nin içtenlikten ve sorumluluktan uzak kişiliğini o denli karartarak
anlatmazdı. Onun olumsuz kişiliğinin karşısına Hanende Melek' in ve
Gramafon Avrat'ın, Çilli Nigar'ın olumlu kişiliğini dikemezdi. Onlarda­
ki insanca acıma ve sorumluluk duygusunu yücelterek ortaya koymaz
ve bu duyguyu paylaştığını sezdirmezdi.

Daha çok yazarla ilgili olup yine hikayenin başında bulunan ve asıl
konuya pamuk ipliğiyle bağlanan giriş bölümüne karşın, "Selam" anlatı­
mındaki yalınlık ve içtenlikle, yarattığı etkileyici havayla tatlı bir
hikaye . . .

"Hasanboğuldu" Sabahattin Ali' nin aşk hikayelerinin en güzellerin­
dendir, belki de en güzelidir. Temiz bir dili, duyarlıklı bir deyişi, güçlü
tasvirleri, ince çözümlemeleri vardır. Halk şiir ve hikayelerinin anlatım
verilerinden çok iyi yararlanılmıştır. Hikayenin konusu Edremit'in Kaz­
dağı yaylasında geçer: Zeytinli'de bahçıvanlık yapan Hasan, pazarda
yörük kızı Emine'yle tanışır. Birbirlerini severler. Hasan, Emine'yle ev­
lenmek ister, fakat kızın ailesi önce razı olmaz, sonra ağır bir şart koşar:
Kırk okka tuzu Zeytinli 'den Yüksekoba'ya bir yerde dinlenmeden geti­
rebilirse Emine'yi vereceklerdir. Hasan tuzları yüklenir, Gökbüvet
denen yere gelince dizleri bükülür, daha fazla gidemez. Emine çuvalı
sırtına vurup yürür. Hasan yalvarırsa da dinletemez. Kendini dereye

Aksoy, Yusuf un arkadaşlanndan kiilıya Eşref Durmuş'la konuşmuş. Bana gönderdiği
mektupta yazdığına göre, hileliyede anlatılanlar gerçektir. Yusuf sevdiği kızı lzmir'de
bulur, tiyatro topluluğundan aynlıp onunla evlenir. Eskişehir'in Çifteler ilçesine yerle­
şirler. 1 960'1ı yıllarda orada ölürler. Ote yandan, Yusuf un ailesini emanet ettiği arka­
daşı da sonradan kansıyla evlenir.

(6) T. Alangu, "Sabahattin Ali Üzerine", (Bak: Sabahattin Ali-Değirmen, Dağlar ve
Rüzgar, 1 965, s. 35

90

atar, boğulur. Emine yayiaya varır, ama orda duramaz. Geri döner
Hasan' ı arar, ancak suda çevresini bulur. Onunla kendini bir çınara
asar . . .

*

Sabahattin Ali'nin son hikaye kitabı olan Sırça Köşk'te bir tek aşk
hikayesi vardır: "Bir Aşk Masalı".

Adından da anlaşılacağı gibi, hikaye masal biçiminde yazılmıştır. Bi­
çimce olgundur: Duygulu, yoğun, duru bir anlatıma yaslanır. İçerikçe
masalsı, anlayışça romantik olması ve sevgide özveriyi yüceltmesi dola­
yısıyla Değirmen'deki ilk hikayeleri andınr. O da onlar gibi toplumsal
koşulların dışında oluşmakta, gerçeküstü bazı özellikler taşımaktadır.

Hikayede halkın iyiliğinden başka bir şey düşünmeyen genç, güzel,
iyi kalpli bir sultana aşık olan dervişin serüveni anlatılmaktadır. Sultan
bir gün dervişi katına çağınr. Derdini sorup öğrenir. Üzüntüyle, "Ne is­
tediğini biliyorum, o da senin olacak!" der. Bunu duyan derviş sararıp
kızarır. Yüreğinden derin bir ah çekerek düşüp ölür. Hikaye şu özdeyiş­
le sona erer: "Asıl bahtiyar, bir ömür boyunca hasretini çektiği şeye ka­
vuşan değil, ona erişeceği anda, saadetinin en yüksek noktasında bir
'ah ! ' diyerek düşüp ölebilendir."

"Bir Aşk Masalı" şöyle yorumlanmıştır: "Bu masalda Anadolu halk
kültüründen yansımalar vardır. Halk kültüründe, tam muradına ereceği
sırada ölen ve böylece sonsuzluğa kavuşan birçok tip vardır: Kerem ile
Aslı masalında Kerem'in yanarak ölmesi gibi. Tasavvuf edebiyatının
aşktan yanıp kül olan 'femafillah' aşamasına ulaşmış tipi 'Bir Aşk Ma­
salı 'nda derviş tipiyle verilmek istenmiştir."<?>

Yazıldığı dönem göz önünde tutularak, "Bir Aşk Masalı" ideolojik,
politik bir yoruma da bağlanabilir: Çok sevilen ve uğrunda bir şey bek­
lemeden ölüneo sultanın herhangi bir ülküyü, örneğin demokrasiyi, ba­
ğımsızlığı ya da sosyalizmi simgelediği düşünülebilir.

SONUÇ

Aşk hikayelerinin konuca, kuruluşça ve içerikçe kısaca çözümlen­
mesi burada bitiyor. Bu çözümlemeden şu genel sonuçlar çıkarılabilir:

- Sabahattin Ali aşkı ilk hikayelerinde toplumsal ortamın dışında, iki

(7) Ender KAmil Boyacı, Sabahailin Ali 'nin Masalları. Olgu, Eylül 1977

kişi arasında geçen romantik bir olgu gibi ele alır. Gerçekçi döneme ge­
çince, aşkı toplumsal çevreye ve ekonomik koşullara bağlamak gereğini
duyar.

- Aşk, özveri ve içtenliğe dayanır. Sevenler arasında beden ve zeka,
çevre ve sınıf bakımından aynlık olmamalıdır.

- Bozuk toplum düzenleri, ay kın töre ve gelenekler aşkın oluşumu­
nu baltalar. Nitekim, şimdiki düzen ve onun doğurduğu töreler insania­
nn özgürce sevişınesini önlemektedir. Aynca, ekonomik koşullar ve ay­
nmlar da aşkın önüne aşılması güç engeller çıkarmaktadır. Bu yüzden,
aşk olaylan çokluk dramla sonuçlanmaktadır.

DÜŞKÜN KADlNLAR

Sabahattin Ali bir önceki kesimde gözden geçirdiğimiz "Gramofon
A vrat", "Köstence Güzellik Kraliçesi", "Sarhoş", ve "Hanende Melek"
başlıklı hikayelerde aşkla birlikte, "Yeni Dünya", "Bir Mesleğin Başlan­
gıcı", "Çilli" ve "Mehtaplı Bir Gece" başlıklı hikayelerde ise ondan ayn
olarak toplumsal ortamın bozduğu, ezdiği, horladığı düşkün kadınlar
konusuna el atar. Genelde kadınlara, özelde düşkün kadınlara (en çok
da oyuncu/şarkıcı kadınlara) ilgi duyar, yakınlık gösterir. O kadar ki,
yaşamlannı anlatırken, alttan alta onlara acıdığım sezeriz.

Nitekim, "Yeni Dünya"daki kadının yaşamını böyle insancıl bir du­
yarlıkla hikayeleştirdiği söylenebilir. Düğünlerde, şenliklerde türkü söy­
leyip oynayan, rakı dağıtıp hovardaları, konuklan eğlendiren bu kimse­
siz kadın zamanla yıpranıp çöker. İtilip kakılmaya başlanır. Sonunda,
genç denecek bir yaşta hastalanıp ölür.

Sabahattin Ali kadının bu acıklı yaşamını ve çeVr-esindekilerin ilgi­
sizliğini dramatik havayı yoğunlaştırarak okuyanın yüreğini burkan nes­
nel bir tutumla dile getirir. Bunun için dış gözlemle iç gözlemi, aynntı­
larla tasvirleri, kişilerle davranışlannı ustaca değerlendirir. Bu arada
köy ve köylülere ilişkin bazı gerçekiere de değinir. Bütün bu olumlu
özellikleriyle "Yeni Dünya" onun en güzel hikayelerinden biri olur.

Hikayede adı geçen aydın, yazann arkadaşı Muvaffak Şereftir.
Onun açıkladığına göre, sözkonusu kadını Dikmen'den Kömürcü köyü­
ne gelin götürülürken görmüşler. Kadın zayıf ve hastalıklı imiş. Arada
bir öksürüyormuş. Yanında şişmanca bir oyuncu daha varmış. Aralann-

92

da yanşma olmuş. Sıskası bitkin düşmüş. Ama, yazann anlattığı gibi,
öyle ağzından kan gelerek ölmemiş, Sabahattin Ali hikayesini daha etki­
li kılmak için kadını öldü göstermiş .. .

Yeni Dünya kitabında yer alan "Bir Mesleğin Başlangıcı" başlıklı
hikayede de oyuncuişarkıcı düşkün kadınlardan söz edilir. Yazar
hikayeye ilkin kendini aniatmakla başlar, ardından asıl konuya geçer.
Konuyu da hikayeye özgü bir yapı ve sürece kavuşturmadan, bir röpor­
taj/gezi havası içinde bitirir.

Hikayede Recep Ağa diye anılan biri eğlenmek isteyen erkeklere
kadın bulur. G�celeyin arabatarla şehir dışına ağaçlık bir yere gidilir.
Hemen bir rakı sofrası kurulur. "Yaşlı ve harap çehreli, gümüş mecidi­
ye büyüklüğünde kırmızı damgalı yanakları, rastıklı çatık kaşları, kat­
mer katmer buruşuk boyunlan ile zavallı bir manzara arzeden" kadınlar
sazlarla birlikte şarkı söylemeye koyulurlar. "Seslerindeki garip hüzün,
Orta Anadolu havalanna daha cana yakın bir eda veren o tatlı çatlaklık,
suratlannın korkunç mahiyetini" gözlerden siler.

Sırça Köşk'te bulunan "Çilli" başlıklı hikaye Sabahattin Ali'nin
Aydın'da öğretmenliği sırasında tanıdığı ve sonradan İzmir'deki bir
barda karşılaştığı bir kız öğrencisinin yaşamıyla ilgilidir: Ortaokulu biti­
rince Nigiir' ı babası kırk beşlik biriyle evlendirir. Adam hem içkici,
hem de iktidarsızdır. Bir kavga sonucu, kız evden kaçar. Bara düşer,
okul arkadaşlarından Kemal, evlenme vaadiyle onu bardan alır. Bir süre
birlikte yaşarlar. Kemal evlenıneye yanaşmaz. Bunun üzerine Nigiir
ondan ayrılır. Yeniden bara girer. Şimdi Kemal'den olan çocuğunu ye­
tiştirmeye çalışmaktadır: "Göreceksin Hoca, yemeyeceğim, içmeyece­
ğim, oğlumu büyütüp adam edeceğim. Sonra günün birinde oğlumla
yolda giderken babasına rastgeleceğim. Oğluma 'sen yürü ! ' diyeceğim.
Ondan sonra babasının yakasına yapışıp: 'Bak pezevenk, diyeceğim,
doğmadı sandığın oğlun büyüdü, arslan gibi oldu. Ama seni bilmeye­
cek, sana baba demeyecek."

"Çilli" de iki ana düşünce var: Biri, genç kızların yaşlı erkeklerle ev­
lendirilmesinin kötü sonuçlar doğuracağı. (Bu düşünce Kuyucaklı
Yusuf romanında Saliihattin Bey'le Şahinde Hanım'ın evliliği dolayısıy­
la daha derinlemesine ele alınmıştır. Yazann babası ile annesi arasında
da büyük yaş ayrımı bulunduğu ve mutsuz bir evlilik yaşadıkları anım-

93

sanmalıdır.) Öbürü, erkeklerin düşkün kadınlara karşı bencilce davran­
malanna karşılık onların daha olumlu hareket etmeleri. (Aynı konu Sa­
bahattin Ali'nin "Hanende Melek", "Sarhoş", "Gramofon Avrat",
"Köstence Güzellik Kraliçesi" adlı hikayelerinde de işlenmiştir.)

"Çilli"de yazar yine kendini anlatarak hikayeye girmektedir. Bu, ko­
nuyu dağıtıcı giriş bir yana bırakılırsa, insancıl duyarlık ve toplumsal
eleştiriyle yoğrulan hikayenin derli toplu bir kuruluşta olduğu söylene­
bilir.

KÖY VE KÖYLÜLER

Türk edebiyatında sistemli ve yöntemli olarak köye ve köylüye en
büyük ilgiyi ilkin Sabahattin Ali göstermiştir. Gerçi ondan önce bir
hikayesinde ("Kara Bibik") Nabizade Nazım ve birkaç hikayesinde
("Koca Öküz", "Boz Eşek", "Yatır") Refik Halit köyü konu almışlardır.
Fakat -"İçerik" bölümünde de açıklayacağım gibi- bunlar nicelikçe de,
nitelikçe de Sabahattin Ali'ninkilerin düzeyine çıkamarnışlardır.

Sabahattin Ali'nin konusu kentte geçen yahut kentlileri konu edinen
hikayeleri de vardır: "Portakal", "Bahtiyar Bir Köpek", "Beyaz Bir
Gemi", "Dekolman", "Böbrek", "Hakkımızı Yedirmeyiz", "Mehtaplı
Bir Gece", "Çilli", "Cigara", "Apartıman", "Kurtla Kuzu" vb . . . Fakat
bunlar azınlıktadır. Çoğunluk köy ve köylüden söz açan hikayelerdedir.
O kadar ki, başka konulan işleyen bazı hikayeler bile az çok köy ve
köylüyle ilgilidir. Sözgelimi, aşk konusunu ele alan ve yukarıda çözüm­
lenen şu hikayeler buna örnektir: "Değirmen", "Komiki Şehir", "Hasan­
boğuldu".

Doğayı çok seven ve içtensizliğe, yapmacıklığa, acımasızlığa, so­
rumsuzluğa dayanamayan Sabahattin Ali, bu özelliklerin sık sık görül­
düğü kentleri pek sevmez. Konusu kentte geçen hikayelerinde bu duy­
gusunu fırsat düştükçe açığa vurur. Aynca, kimi şiirlerinde de aynı
duyguyu dile getirir. (Şiir kitabının adını Dağlar ve Rüzgar koyması
boşuna değildir.)

Şehirler bana bir tuzak
Insan sohbetleri yasak,

94

Uzak olsun benden, uzak,
Benim meskenim dağlardır.

("Dağlar")
Sabahattin Ali'nin köy ve köylü hikayeleri kabaca iki kümede topla-

nabilir:
- B ir ya da birkaç kişinin serüvenini anlatanlar,
- Bir topluluğun ya da toplu hareketin serüvenini anlatanlar . . .
Kesin bir sınır çizmemekle birlikte, şu hikayelerin daha çok köy ve

köylüyle ilgili oldukları söylenebilir: Değirmen'deki "Bir Orman
Hikayesi", "Kazlar", "Candarma Bekir", "Bir Firar", "Kanal";
Kağm' daki "Kamyon", "Kafa Kağıdı"; Ses'teki "Sıcak Su", "Ses";
Yeni Dünya'daki "Ayran", "Asfalt Yol", "Sulfata", "Bir Konferans",
"İki Kadın"; Sırça Köşk'teki "Çirkince" . . .

Sabahattin Ali bir gezgin gibi dolaşarak y a da masabaşında hayal
ederek dışardan yazmamıştır bu hikayeleri; içinde yaşadığı yerlerin ve
aralarında bulunduğu insanların gerçek yaşamından çıkarmıştır. Üste­
lik, bunu edilgin bir gözlemci/yansıtıcı gibi değil , eleştirici/toplumcu bir
tavırla yapmıştır. Böylece, gerçekliğin doğru olarak öğrenilip değiştiril­
mesine katkıda bulunmak istemiştir. Bu istek, onu, kendinden önceki
köy hikayecilerinden ayırmıştır.

Sabahattin Ali' nin, adı geçen eserlerindeki köy/köylü hikayelerini
kısaca gözden geçirelim:

Değirmen

(Sabahattin Ali, Değirmen'in 1935'teki birinci basımının sonuna
koyduğu bir notta, "Bir Orman Hikayesi, Kazlar, B ir Firar, Candarma
Bekir, Korniki Şehir, B ir Siyah Faoila İçin" başlıklı hikayelerin "Os­
manlı İmparatorluğu zamanındaki Anadolu'yu anlattığını" açıklar.)

"Orman bizim her şeyimizdir delikanlı, anamız, babamız, evimiz . . . "
diye, yanımda oturan ihtiyar anlatmaya başladı. " . . . Köyümüz bir orma­
nın ortasındaydı, etrafını ağaçlar bir duvar gibi sarmıştı. Biz onun dışın­
da da dünya olduğunu bilmezdik bile. (. . .) Sırtımızı o giydiriyor, karnı­
mızı o doyuruyor, evimizin kerestesini o veriyordu. Ormansız
yaşamak ! . . Bunu aklımıza getiremiyorduk bile . . . "

"Bir Orman Hikayesi" bu sözlerle başlar. Ormanın işletme hakkını

bir şirket alır. Ağaçları kestinneye koyulur. Köylüler başkaldırır, balta­
cıları döverler. . . İdare, Şirket'ten yana çıkar. Jandarmalar gelir, köylü­
leri orman dışına atar, birtakımını da alıp götürür.

Bu kısacık hikayede Sabahattin Ali orman köylüsü (emekçisi) ile
mali sermaye arasındaki bir çatışmayı verir. Edebiyatımızda ilk kez ele
alınan bir konudur bu. Yazar bu temel konunun yanı sıra ormanların du­
rumunu, köylülerin yaşayışını; yönetimin halka sırt çevinnişliğini, jan­
darmanın kıyıcılığını yalın ve doğru bir anlatımla, halkçı ve gerçekçi bir
bakışla ortaya koyar.

1930 Eylülü'nde Resimli Ay dergisinde basılan bu hikaye, Sabahat­
tin Ali'nin romantizmden gerçekliğe yönelişinin ilk ürünlerindendir.
Nazım Hikmet hikayeyi yayımlarken dergide şunları yazmıştır:

" . . . Benim kanaatımca bu yazı bizde örneğine az tesadüf edilen bir
eserdir. Köylü ruhiyatının bütün muhafazakar ve ileri taraflarını, iptidai
sermaye terakümünü yapan sermayedarlığın inkişiif yolunda köylülüğü
nasıl dağıttığını ve en nihayet, tabiatın deniz kadar muazzam bir unsuru
olan ORMAN'ın muğlak, ihtiraslı hayatını, kımıldanışlarını zeki bir ay­
dınlık içinde görüyoruz . . . "

"Kazlar" bir köylü hikayesi olduğu kadar bir hapishane hikayesidir
de:

"Seyit, evlendikten bir ay sonra askere gider, teskere ald*tan yirmi
gün sonra da hapsedilir." Bir düğünde çıkan kavgada birisini vurur.
Daha doğrusu, kavga eden sekiz kişidir, kurşunun kimin tabancasından
çıktığı belli değildir. "Seyit'le arkadaşı Durmuş'tan gayrısı kazadaki
müstantiğe para yedirip meni muhakeme kararı alırlar. Vilayet ağır ceza­
sı da bu ikisine onar seneyi dayar."

Seyit, hapishanede kötü bir yere konur. Orada hastalanır. Daha iyi
bir yere nakli için karısı Durlu'dan iki kaz ister. Dudu komşunun bir ka­
zım çalar, evindeki kazla birlikte dokuz saatlik yolu yürüyerek kente
gelir. Fakat kocası ölmüştür. İçeri bırakmazlar. Kazlan gardiyana vere­
rek ayrılır. "Köye gelir gelmez Durlu'yu candarmalar yakaladı. Kaz çal­
dığı için kasahada muhakeme edildi ve üç aya mahkOm oldu. Yalnız,
kaza hapishanesinde yattığı için, harman zamanına kadar, Seyit'in ölü­
münden haberi olmadı."

"Bir Orman Hikayesi" bir köylü topluluğunun hikayesiydi. "Kazlar"

96

ise kişilerin, kan-koca iki köylünün hikayesidir. Ama, bu iki köylünün
kişiliğinde sanki bütün köylülerin acı yaşamı yansıtılmıştır. Nitekim,
kısa ve sade örgüsü içinde bazı köy sorunları ve memleket gerçekleri
ustalıkla yerleştirilmiştir: Köylülerin yoksulluğu, bazı yöneticilerin yiyi­
ciliği, hapishaneterin bakımsızlığı vb . . .

"Kazlar"ın özlü ve ölçülü bir yapısı vardır. Yazar, sözü geçen acı
gerçekleri nesnelliğe yaklaşan çıplak ve çarpıcı bir anlatımla sergiler.
Bundan ötürü, hikaye, okuyanın üzerinde sarsıcı ve düşündürücü bir
etki bırakır.

"Candarma Bekir", adından da anlaşılacağı gibi, bir jandarmanın
köylüye kötü davranışını konu alır. Sabahattin Ali hikayeyi 26 Aralık
1932'de girdiği Konya Hapishanesi'nde hükümlü Halil Efe'den dinle­
miş ve 27 Ekim 1934'te yazmıştır.

(Sabahattin Ali' nin yıllarca önce işlediği bu konu, 1 946'da çok par­
tili döneme girilince, muhalefetçe sık sık ele alınacak, CHP iktidarının
hukuku ve demokrasiyi çiğneyişinin belirtilerinden biri diye gösterile­
cektir.)

Mahpuslardan Halil'in Denizli'den Çal 'a gönderilmesi gerekir. Elle­
rine arkadan kelepçe vurulur. Jandarma yedeğinde yola düzülür. Tem­
muz sıcağında günde yedi sekiz saat yol yürür. Jandarmalar karakoldan
karakota değişirler. Fakat onun dinlenmesine izin vermezler. Hatta iter
kakarlar. Sonunda, yorgun argın Kaklık köyüne varılır. Halil orda eski
düşmanlarından Candarma Bekir' le karşılaşır. Bekir ona yolda eziyet
eder, aç susuz bırakır. Artık canına yeten Halil, bir fırsatını bulur,
Bekir' i öldürür.

Kuşkusuz, Halil bu cinayeti istemeden işler. Jandarmanın yasadışı,
kıyıcı davranışı onu böyle bir yanlışlığa iter. Sabahattin Ali bazı jandar­
maların bu türlü davranışiarına başka hikayelerinde de değinir.
("Komiki Şehir", "Bir Ormanın Hikayesi", "Bir Firar", "Kağnı",
"Sıcak Su" vb.) Bunlar arasında "Bir Firar" özellikle anılmaya değer.
Jandarmalar yakaladıkları bir köylüye (İdris'e) işlemediği bir soygun
suçunu dayakla itiraf ettirirler, çaldıklarının kahveci Süleyman'da oldu­
ğunu söyletirler. Köye gelindiğinde köylünün söylediklerinin doğru ol­
madığı anlaşılır. Karakolda yeniden dayak faslı başlayacaktır. Köylü
bundan kurtulmak için kaçmaya yeltenir, ama başaramaz, vurulurak
ölür.

97

"Kanal" hikayesinde bozkırda doğayla savaşan köylünün yüzyıllar­
dır süregelen bir yarasına parmak basılır: Su ve toprak . . .

Dedemköylü Mehmet ile adaşı Zağar Mehmet çocukluktan beri sıkı
dostturlar. Fakat büyüyüp de evlenince, ekmek kavgasına girince işler
değişmeye başlar: " . . . Bir gün Zağar Mehmet tarlasını kanaldan sular­
ken, arkın yavaş yavaş boşaldığını, meydana san bir çamur tabakası
çıktığını gördü. Başını kaldınp evvela kanala, sonra biraz yukardaki De­
demköylü Mehmet'in tarlasına baktı. Suyu orada önlerliklerini ve kendi
tarlalarını suladıklarını gördü. (. . .) O zaman iki Mehmetler, aralarında
yüz elli adım mesafe olduğu halde, birbirleriyle şöyle bakıştılar. Bu
bakış birçok şeyleri ve her şeyden evvel, o günden itibaren aralannda
barışması olmayan bir dövüş başladığını söylüyordu. Bu bakışta kin
yoktu, çünkü aralannda kin doğuracak bir şey geçmemişti. Bu bakışta
yalnız toprak ve su kavgasının gölgeleri, insanların içini kapkaranlık
yapan gölgeleri vardı. Hatta ihtimal biraz da teessür vardı: Y aşayabil­
mek, bu çatlak tarladan bir avuç ekin· çıkarabilmek için birbirleriyle
ölüme kadar dövüşmeleri lazım geldiğini bilmekten doğan bir teessür."

Nitekim, bu acı bilişle Mehmet dostunu öldürür.
Su ve toprak sorunu bugün de Türkiye' nin en önemli sorunlarından

biridir. Sabahattin Ali bu sorunu kırk yıl önce gerçekçi bir görüşle ve
hikayenin kendine özgü yapısını zorlamadan, yoğun, yalın ve çarpıcı
bir anlatırola ortaya koymuştur. Yürürlükteki bozuk toplum düzeninin,
en sıkı arkadaşlan bile nasıl birbirine düşürdüğünü insancıl bir duyarlık
ve şiirsel bir anlatırola göstermiştir. Keskin bir gözlemciliğin beslediği
somut tasvirler ile can alıcı ayrıntılar bu gösterıneyi pekiştirmiştir.

Kağnı

Kitaba adını veren "Kağnı" hikayesi birçok yönleriyle "Kanal"ı ha­
tırlatır: O hikaye gibi bu da biçimce yoğun, çıplak ve sarsıcıdır. O
hikaye gibi bu da içerikçe toplumsal kökenli bir trajediyi dillendirir: "Bir
tarla meselesi yüzünden Savrukların Hüseyin arkbaşında komşusu San
Mehmet'i vurur."

Hüseyin'in babası Mevlut Ağa oğlundan davacı olmaması için
İmam' ı Sarı Mehmet'in anasına gönderir. İmam: "Ülen kocakarı", der,
"dava edersen ne kazanacaksın? Kim gider de Mevlut Ağa'nın oğlu

98

adam vurdu diye şahitlik eder?"
Sonunda kadını kandıhr. "İki tane sütlü keçi, bir torba un ve bir

kesekağıdı şeker"le olay örtbas edilir. Fakat Hüseyin' le kavgalı olan bir
köylü (Garip Mehmet) cinayeti hükümete haber verir. Şehirden iki jan­
darma gelir. Ölü mezardan çıkarılır. Mehmeein anası çağrılır: "Koş ba­
kalım kağnıyı ! Oğlunu kasahaya götüreceksin . . . Doktor muayene ede­
cek!" derler. Yola koyulurlar . . .

Bu kısa özetten da anlaşılacağı gibi, "Kağnı"da toprak sorununun
ardında ağanın gücü, onun karşısında yasanın geçersizliği, köylünün
umarsızlığı ile bürokrasinin, jandarmanın dolaylı eleştirisi ve oğlunu yi­
tiren bir ananın yürek burkucu dramı saklıdır.

Bireysel ile toplumsal öğeleri başarıyla birleştiren, aynntılar ile tas­
virleri ustaca değerlendiren "Kağnı" , Sabahattin Ali'nin en güzel, en
çarpıcı hikayelerinden biridir.

"Kamyon", iş aramak üzere gurbete çıkan parasız bir delikanlının
serüvenidir: " . . . Konya'ya bir saat ötedeki bir köyden olan bu delikanlı
otomobile binmişti, İzrnir'e gidecekti. Araba İzmir'e gelince şoför yol­
cuları selametlerneden evvel nedense yol parasının üstünü toplamak
adetindeydi. Bunu genç köylü de biliyordu, fakat yazık ki şoför'ün iste­
diğini yerine getirecek vaziyette değildi. Yanında beş parası bile yoktu."
Bu yüzden, İzmir' e gelmeden, bir virajda arabadan atladı. Gelgelelim,
bu tersine atlayış dengesini bozdu. "Olduğu yerde birkaç kere döndük­
ten sonra aşağı boşa gitti ve eliyle çalılara tutunmaya çabalayarak, kafası
sivri taşiara çarpa çarpa ve arkasında acı bir hışırtı ile akan topraklar ve
ufak taşlarla birlikte yardan aşağıya, şimdi şınltısı daha çok duyulan de­
reye doğru yuvarlandı."

Anlatımdaki olumlu özelliklerle "Kağnı"ya yaklaşan "Kamyon"
(1935) bir soruna ilk kez parmak basışıyla da önemlidir: İş bulmak için
köyden kente göç . . . Bu sorunu daha sonra Orhan Kemal "Bereketli
Topraklar Üzerinde" (1950) ve Yaşar Kemal "Ortadirek" (1960) ro­
manlarında aynntılarıyla işlemişlerdir.

"Kafa Kağıdı"na hapishane hikayesi de denebilir. Köyün ağası, 80
yaşındaki Mehmet'in tarlasına sahip çıkar. Mahkemeye düşerler. Ağa
yalancı tanık dinletir, davayı kazanır. Yargılama sırasında nüfus kağıdı
istenir. Mehmet kendisininkini kaybettiğinden, ölü torununun nüfus

99

kağıdını verir. Onun da adı Mehmet'tir ve 29 yaşında görünmektedir.
Sonra tahsildarlar gelir, nüfus kağıdına bakarak yol parası isterler. İhti­
yar "Ben 80 yaşındayım, vergiden muafım," derse de dinletemez. Para­
yı veremediğinden hapse girer.

Bu hikayede bürokrasinin anlayışsızlığı, formaliteciliği dile getirilir.
Aynca, taşrada ağalann adalet örgütünü nasıl kolaylıkla yanıltabildikleri
ortaya konulur.

"Kafa Kağıdı" ironik bir hava taşır. Hikayeden çok eskize, röportaja
kaçar ve mizalı yönü ağır basar.

Ses

Sabahattin Ali'nin jandarmalarla ilgili hikayelerinden biri de "Sıcak
Su"dur. İsmail kavgada bir ağanın oğlunu vurur, sonra kaçar. Jandar­
malar peşine düşerlerse de bulamazlar. Evine gelirler, kansını zorlarlar,
fakat bir şey öğrenemezler. Ayak yolundaki sıcak sudan İsmail'in ya­
kınlannda olduğunu, eğer karısını kirletirlerse ve kadın bağınrsa kocası
dayanamaz geliverir diye düşünürler. Düşündüklerini uygularlar. İsmail
gelmez. Onlar uzaklaşınca, kadın evden kaçıp gider. Belki de kendini
öldürür. Sabahleyin İsmail gelir ve onu bulamaz.

Yazar bu sarsıcı olayı serinkanlı bir gözlemcinin kuru, nesnel, açık
üslubuyla anlaur. Bu çeşit bir anlauş okuru daha çok etkiler, yaşanılan
dramı daha derinden duymayı sağlar. Aynca, kadının ne olduğunun ala­
cakaranlıkta bırakılması insanı düşündürmeye, türlü yorumlar yapmaya
götürür. Böylece, okurlar üzerindeki sarsıcı etki sürdürülmüş ve geniş­
letilmiş olur.

"Ses", Sabahattin Ali'nin Ankara'da Devlet Konservatuvan'nda öğ­
retmenlik ettiği günlerde yazılmıştır. Hikayede köylü ile şehirli, daha
doğrusu, halk kültürü ile Batı kültürü arasındaki aynlık ortaya konul­
maktadır: Bir halkbilimci Anadolu'da güzel sesli, iyi saz çalan bir köy­
lüye rastlar. Çok beğenir onu, opera sanatçısı olabileceğini düşünür.
Köylü, konservatuvara getirilir. Sınava sokulur. Fakat doğal, toplumsal
ve kültürel çevresinden aynldığı, kentte yabancılaştığı için Bau'ya öze­
neo aydınlann önünde sıkılıp şaşırır. Sınavı kazanamaz.

Ele aldığı konu ve dayandığı düşünce kadar akıcı anlaumı, temiz
dili, güzel tasvirleri ve tutarlı kuruluşuyla da "Ses", Sabahattin Ali'nin
ilginç ve başanlı hikayelerinden biridir.

1 00

Yeni Dünya

Bu kitapta köylülerden söz açan beş hikaye var: "Ayran", "Asfalt
Yol", "İki Kadın", Sulfata", "Bir Konferans", "Hasanboğuldu". Bun­
lardan sonuncusu aşk hikayeleri bölümünde gözden geçirilmişti, "Bir
Konferans" aydınlarla ve "Sulfata" ise doktorlarla ilgili bölümde gözden
geçirilecektir. Onun için burada yalnızca ilk üç hikaye üstünde durula­
caktır.

"Ayran" kitabın en güzel, en etkileyici hikayelerinden biridir. Baba­
sız Hasan, annesi ve iki küçük kardeşiyle bir toprak darnda oturur. An­
nesi "başka köylerde, el yanında" çalışmaya gider, iki üç günde bir
ancak döner. Hasan köye iki saat uzaklıkta bulunan istasyona ayran gö­
türür. Tren yolcularına satarak kazandığı birkaç kuruşla kardeşlerine
ekmek alır. Gene bir kış günü istasyona gider, akşama kadar bekler, sa­
tamadan geri dönmek zorunda kalır. Karanlık basmıştır, müthiş bir
rüzgar ve kar vardır. Uzaktan kurtların uluyuşunu duyar. Korkudan,
açlıktan ve yorgunluktan yere yığılıverir: "Küçük Hasan dizlerinin artık
kendini taşıyamayacağını hisssetti. Korku her tarafını bağlamıştı. Çıp­
lak ayaklarının cıvık çarnura her batışında çıkardığı ezik ses, sırtına bir
kamçı gibi iniyor ve korkusunu birkaç misli artınyordu. Boğazına bir
şeyler tıkanmıştı. Çatlak elleriyle gözlerini silerek ileri bakmak isterken
dizlerinin üstüne yuvarlandı."

"Ayran" yoksul, topraksız, desteksiz köy insanlarının yalnızlığını,
mutsuzluğunu, çaresizliğini belirtir. Yaşamak için doğayla yaptıkları
çetin kavgayı gösterir. Hikayede dış gözlem, iç gözlemle yan yana yü­
rütülür. Can alıcı aynntılar ve yararlı tasvirler konunun oluşumunu bü­
tünler. Çıplak ve ölçülü bir anlatım gerçekçi bir kavrayışla birleşerek
içeriğin getirdiği dramatik havayı yoğunlaştınr.

Çocuk konusuyla ilgili hikayeler bölümünde de belirtildiği üzere,
"Ayran" insanı acımaya olduğu kadar düşünmeye de iteleyen sarsıcı,
uyandıncı bir hikayedir.

"Asfalt Yol"u Sabahattin Ali Yozgat' ta 1927'de öğretmen iken edin­
diği gözlemlere dayanarak kaleme alır. Zaten hikayenin başında da "Bir
köy öğretmeninin notlarından" diye yazılıdır.

Bir öğretmen yeni atandığı köye yol yapılması için dilekçe verir.
Köylüleri de sıkıştınr. Fakat hükOmet aldırmaz. Hatta Maariften kızan-

101

lar olur. Sonra kente büyüklerden biri gelir. Yolu beğenmez. Bunun
üzerien Vali hemen yeni bir yol -hem de asfalt yol- yaptırmaya girişir.
yol törenle açılır, fakat birkaç gün sonra, kağnılann geçmesi yasaklanır.
Köylüler şaşırır. Boğazdan geçen eski yol asfaltlandığından, istasyona
varmaları için altı saat fazla yürümeleri gerekmektedir. Bu yüzden, öğ­
retmene kızarlar, dömeyi kurarlar. Bundan çekinen öğretmen köyden
ayrılır.

Sabahattin Ali bu basit olay dolayısıyla birtakım gerçekleri ortaya
koyar: Köyün ilkel durumu, köylünün umarsızlığı, bürokrasinin tutucu­
luğu, küçük yöneticilerin halkı umursamayıp büyüklere yaranma çaba­
sı, müteahhitlerin örtbas edilen yolsuzluklan, inşaat arnelesinin açıkta
yatması, yurt sorunlarıyla ilgilenen öğretmenierin kötü karşılanması
vb . . . Bu yan gerçekiere kısaca değinirken hikayenin yapısı zorlanmaz,
ana konunun dışına çıkılmaz, ancak can alıcı bazı ayrıntılardan zekice
yararlanılır. Nitekim, hikayenin ölçülü, dengeli bir kuruluşu vardır. An­
latım yine yalın ve "Bir Konferans"ta olduğu gibi yer yer alaylıdır. Tas­
virler, içeriğin oluşumunu pekiştirmekte, dış gözlem iç gözlemi bütünle­
mektedir.

"İki Kadın"da köy ve köylünün toplumsal durumundan çok, cimri
bir erkeğin ölümüyle karılannın içine düştüğü kötü durum yansıtılır.
Kocaları yetmiş yaşında birden hastalanıp göçünce, iki kadın neye uğra­
dıklarını bilemezler. Özellikle genç Esma perişan olur. Çünkü babasının
zoruyla ve imam nikahıyla evlenmiş, bir de çocuk doğurmuştur. Kerim
Ağa ise geriye miras bırakmadan, sakladığı paraların yerini bildirmeden
öbür dünyayı boylamıştır.

Hikayede cimriliğin ve imam nikatuyla evlenmenin doğurduğu
olumsuz sonuçlar alay lı bir anlaumla ortaya konmaktadır.

Sırça Köşk

Sabahattin Ali'nin bu eserinde köy ve köylüden söz açan bir tek
hikayesi vardır: "Çirkince".

Mehmet Işıksoy'un açıklarlığına göre<8> "Çirkince" 194511946 yılla­
rında yazılmıştır. Sabahattin Ali, Selçuk'ta yaptığı bir gezi sırasında Şi­
rince'yi de dolaşmış, bilgi toplamıştır.

(8) Mehmet Işıksoy, Sabahanin Ali Ve Çirkince Öyküsü, Cumhuriyet, 29.5 . 1976

102

"Çirkince", bir hikayeden çok; uzun bir gezi yazısına, toplumsal,
daha doğrusu, çevresel eleştiriyle yoğrulan bir röportaja benzemektedir.
Yazar, çocukluğunda birkaç gün kalıp sevdiği Şinnce'yi otuz yıl sonra
görmeye gider. Burası eskiden Rumların oturduğu yeşil, temiz, güzel
bir köymüş. Savaştan sonra zeytinci Rumlar gitmiş, yerine, Kavala'dan
tütüncü göçmenler gelmiş. İşlemesini bilememişler, zeytinlikleri ucuza
ağalara satmışlar. Bu yüzden köylü gittikçe yoksullaşmış, köy de çir­
kinleşmiş. Köylüler ağaçlan kesip yakmış, pencereleri kapatmış, yolla­
ra gübre dökmüşler. Şimdi kentte oturan birkaç ağanın toprağında işçi
olarak çalışıyorlarrnış.

"Çirkince"de ağalık düzeninin yalnızca toplumu, insanı değil, doğa­
yı da nasıl bozduğu anlatılmaktadır.

SONUÇ

Köy/köylü konusunu ele alan hikayelerin özetlenmesi, yorumlanma­
sı ve kısaca yargılanmasından çıkan genel sonuçlar şunlardır:

- Sabahattin Ali köyü/köylüyü anlatan hikayelerinde yerel ağızlara,
söylem (şive) taklidine başvurmuyor. Kolay anlaşılan, yalın, temiz,
sağlam, kıvrak, somut bir dil kullanıyor.

- Sabahattin Ali, hikayelerinde en çok şu konular üstünde duruyor:
1 . Köylülerin yönelimle ilişki ve çatışmaları; 2. Köylülerin toprak ve su
kavgası çerçevesinde birbirleriyle ilişki ve çatışmaları; 3 . Köylülerin
ağalarla ilişki ve çatışmaları; 4. Köylülerin kentle ilişki ve çatışmaları.

- Sabahattin Ali bu konulardan birinci ve ikinci kümeye girenlere en
büyük yeri veriyor. Üçüncü ve dördüncü kümedekilere az ilgi gösteri­
yor. Sabahattin Ali'den sonra gelen yazar (Kemal Tahir, Orhan Kemal,
Yaşar Kemal, Fakir Baykurt, Samim Kocagöz, Talip Apaydın, Bekir
Yıldız vb.) bu kümedeki konularla ondan daha çok uğraşmışlardır.

- Sabahattin Ali bu dört kümenin kapsadığı gerçekiere eleştirici,
akılcı bir tutumla yaklaşıyor. Ama, onlan doğurup besleyen temel ger­
çekiere pek inmiyor. Örneğin, toprak yüzünden köylülerin nasıl birbir­
lerini öldürdüklerini iyi anlatıyor ama niçin topraksız olduklannı pek an­
latmıyor. Bazı jandarmaların köylüye nasıl kötü davrandıklarını iyi
belirtiyor, ama niçin böyle davrandıklarını pek belirtmiyor. Hükümetin
yoksul köylüye nasıl sırt çevirdiğini iyi açıklıyor, ama niçin sırt çevirdi-

1 03

ğini pek açıklamıyor. Başka bir deyişle, köy ve köylü sorunlarını çok­
luk toplum ve düzen sorunlan haline getirmiyor. Yahut, getiriyorsa da
az ve yüzeyden getiriyor. Yeterince derinleşmiyor. Bunun da ana nede­
ni, hikayelerin yazıldığı tek partili dönemdeki aşın baskıda aranmalıdır.
Yine de, bu demokrasi dışı ortama karşın hikayelerde köye ve köylüye
o dönemde cesaretle en büyük yeri ilkin Sabahattin Ali'nin verdiğini
söylemek haktanırlık olur. Nazım Hikmet'in de vurguladığı gibi, "Saba­
hattin Ali, Türk edebiyatında ilk olarak, halkı onun alelade bir seyircisi
gibi değil, ona bağlı bir muharrir sıfatıyla anlatmıştır."<9)

İŞÇİLER

Sabahattin Ali, önce de belirtildiği gibi, daha çok köylüler, kasabalı­
lar üzerinde durur. Gerçi, kentli işçilerden söz açan hikayeleri de eksik
değildir, ama bunlar azınhktadır. Değirmen'deki, "Bir Gemici
Hikayesi", Kağnı'daki "Apartıman", Ses'teki "Mehtaplı Bir Gece",
Yeni Dünya'daki "lsıtmak İçin", "Uyku" ve Sırça Köşk'teki "Porta­
kal", "Millet Yutmuyor" . . .

"Bir Gemici Hikayesi", yazann eşinden (Aliye Ali) öğrendiğime
göre, Sabahattin Ali'nin kardeşinin başından geçmiştir. Yalnız, kardeşi­
nin (Fikret Şenyuva) dediğine bakılırsa, olay biraz değiştirilmiştir.
Hikaye bir genç ve kekeme ateşçinin yaşamından bir dönemi yansıtır.
Genç, eski bir gemiye ateşçi olarak girer. "İş ağır, yemekler fena, kap­
tan sarhoş ve edepsizdir." Tayfalar dayanamayarak bir gün başkaldınr-

. lar. Kaptan ilkin alttan alır, sonra da, gittikçe bilinçlenen "genç ateşçiyi
hemen Port-Sait'te, diğerlerini İstanbul'da vapurdan atar."

"Bir Gemicinin Hikayesi"nde çok ağır çalışma koşullan içinde bir
işçinin geçirdiği bilinçlenme süreci yansıtılır. Biraz şematizme kaymak
ve yüzeyde kalınakla birlikte hikaye, Sabahattin Ali'nin işçilerin sömü­
rüye karşı çıkma ve haklarını koruma çabasına değinen ilk ürünlerinden
biridir. Ve bu yönüyle önemlidir. Yazann daha 1 930'larda demokrasi­
ye, halkçı lığa, gerçekçiliğe bir eğilim duyduğunu belgelemektedir.

"Apartman" bir yoksul inşaat işçisinin trajik yaşantısıyla ilgilidir.
Nesnel, çıplak bir anlatımı, sağlam, tutarlı bir kuruluşu vardır. Üç
çocuk babası olan işçi, beş katlı apartmanın çatısında çalışmaktadır. Bir

(9) Yanna Doğru, Kasım 1975 / Ürün, Mayıs 1978

1 04

ara gözü aşağıya kayar. Küfecilik eden oğlunu görür. Ağır bir yükün al­
tında hacakları titreyerek gelmektedir. Apartmanın basamaklarını çıkar­
ken ayağı sürçer, küfe yere düşer, içindeki şişelerden birkaçı kınlır.
Uşak, azarlayıp döverek çocuğu sokağa atar. Parasını da vermez. Çocu­
ğun ayağına camlar batmış, dizleri kana bulanmıştır. Yerde ağlamakta­
dır. Yukardan, olup bitenleri gören işçi dayanamaz, gözleri karanr, den­
gesi bozularak aşağı düşer.

Hikayede apartman sahibinin katılığı, ustabaşının sertliği, uşağın
yardakçılığı iyi belirtilmiştir. Üç gün iş bulup beş gün bulamayan, çocu­
ğunu okuldan alıp küfecilik yaptıran işçinin dayanıksızlığı ve psikolojisi
iyi anlatılmıştır. Bu özellikleriyle "Apartman" Sabahattin Ali'nin başan­
lı hikayelerinden biri olmuştur. Aynntılan isabetle değerlendiren bir dik­
katin, dramatik gerilimi kamçılayan soğukkanlı bir anlatımın, konunun
etkisini artıran yoğun ve dengeli bir yapının da bu başanya yardım etti­
ğini söylemek gerekir. Aynca, kişilerin belirli sınıf ve tabakalan temsil
edecek biçimde yani "tipik" olarak caniandıniması da hikayeye toplum­
sal bir nitelik kazandım.

"Mehtaplı Bir Gece" de "çocuk denecek bir yaşta gurbete atılmış, her
türlü işe girmiş" ve sonunda hastalığa yakalanmış bir işçinin kimsesizli­
ği, umarsızlığı hikaye edilir: İşçi, hastalığı dolayısıyla fabrikadan çıkarı­
lır. Günlerce iş arar, bulamaz. Aç kalır, hastalığı iyice ilerler: "Derman­
sızlığı arttıkça, ölecek tenha bir yer aramak ihtiyacı da çoğalır." Artık
hiçbir umudu kalmamıştır. Geceleyin deniz kıyısına doğru yürür. Bir
sokak kadınıyla karşılaşır. Düşkün kadın önce onu tavlamaya çalışır,
sonra halini aniayarak alıp kulübesine götürür. Şekerli su ısıtarak içirir.
İşçi birkaç kez nöbet geçirir. Bir ara gözlerini açar, kadının ağladığını
görür: "Kadının esmer, yağlı ve çiçek bozuğu yüzü ona öpülecek kadar
güzel geldi. Bu yüzde, şimdiye kadar hiçbir insanda rastlamadığı bir
alakanın izleri; bir kardeş, bir ana, bir sevgili alakasının ifadesi vardı ... "

Hikaye, bu üzünçlü olay dolayısıyla şu iki gerçeğin sezilmesine yol
açar:

- Sanayileşmiş büyük kentlerde (başka bir deyimle, kapitalist top­
lumda) insanlar birbirlerinden koparlar. Enikonu yabancılaşırlar. Birbir­
leriyle pek ilgilenmezler. Özellikle yoksulların, işsizierin durumu bu ba­
kımdan dikkate değer.

105

- Karşılık beklemeden birbirine yardım eden insanlar saygıdeğer ki­
şilerdir.

"Mehtaplı Bir Gece"de gerçekçi gözlemlerin, acıklı yaşantıların in­
sancıl (hümanist) bir duyarlıkla ve güzel doğa tasvirleriyle kol kola yü­
rütülmesi etkili bir hava yaratır.

"Isıtmak İçin" Sabahattin Ali'nin Konya'da bulunduğu günlerin
gözlemleriyle örülmüştür. Nitekim, hikayede (yazann kendisini anlattığı
iki sayfalık gereksiz bir girişten sonra) çamaşırlarını yıkayan yoksul bir
kadından söz açılmaktadır. Kadının küçük, hasta bir kızı vardır. Kadın
parasızlıktan, odun alamaz. İş arar, bulamaz. Kızını koynuna alarak ısıt­
maya çalışır. Fakat çocukcağız dayanamaz ölür.

Hikaye dokunaklı bir dille yazılmıştır ve yazann insanlara, en çok
da halktan kişilere beslediği derin sevgiyi, duyduğu içten acımayı açığa
vurmaktadır. Bu açığa vurmada özgeci, insancıl bir çağrı gizlidir. "Dün­
yada kendisi için hiçbir şeyi olmayan bir insanın bile başkalanna yardım
edecek bir şeyi vardır. . . Hiç olmazsa bir tek sözü . . . "

Bu çağn, yazarın sanatının direklerinden biri ve kişiliğinin önemli
bir özelliğidir: "Bütün insanlar gibi, ıstıraba karşı zayıf olan bir insan­
dım; merhamet, aciz ve korkudan mürekkep bir insan .. . "

"Uyku"da bir kamyon yolculuğu işlenir. Hikayenin konusunu yaza­
ra, arkadaşı Pertev Naili Boratav anlatmıştır.<'0> Kamyon, Yıldıze­
li'nden Sivas'a gitmektedir. Şoför iki gündür uykusuzdur, bu üçüncü
gecesi dir. Yorgunluk ve uykusuzluktan direksiyonu güçlükle kullan­
makta, sık sık uyumaktadır. Yolcular korkulu saatler geçirmektedir. Ya­
zarla arkadaşı Sivas'a gelmeden inerler. Şoför de derin bir uykuya
dalar.

Hikaye yedeksiz çalıştırılan, dinlenme olanağı bulamayan kamyon
şoförlerinin ağır, tehlikeli iş yaşamını keskin çizgilerle yansıtmaktadır.

"Uyku", belirli bir evrim sürecine yaslanınayan dokusuyla
hikayeden çok röportaja kaçmaktadır.

"Portakal", vinççi İsmail 'in çevresinde, bir vapurda oluşan nakliye
(1 0) Boratav'ın açıkladığına göre, sözkonusu "kamyon yolculuğunda Sabahanin Ali'nin
kendisi bulunmamıştır; olayı aynntıları ile benden dinlemiş ve benim anlatımımda bulun­
mayan bazı yan konularla (örneğin, kamyon yolcularının, aynı yolda daha önce geçmiş bir
kaza üzerinde konuşmaları gibi) zenginleştirerek bir hikfiye biçiminde geliştirmiştir. Ger­
çek olay Yıldıreli ile Sivas arasında, 1 939 yılında geçmişti. Beniıl). yanımda o tarihlerde
Sivas Lisesi müdürü olan Faik Dıranas vardı." (Filiz Laslo/Atillfi Ozkınmlı, Sabahailin
Ali, 1 979, S. 286).

106

oyunlarını açığa vurur. Vapurun kaptanı ile süvarisi yüksek fiyatla yük­
ledikleri portakalların bir kısırunı fırtına çıku gerekçesiyle denize döker
sonra da hepsi dökülmüş gibi tutanak düzenlerler. Portakalların sahibi
sigorta şirketinden parasını alır. Onlar da geri kalan portakalları rıhumda
hazır bekleyen bir toptancıya satarlar. Gemideki çileli deniz emekçisi ise
düşük ücretiyle satın aldığı on portakalı evine götürmekle kalır.

"Portakal" aracıların, bürokratların, sigortacıların birlikte çevirdikle­
ri dolapların yükünü nasıl halkın sırtına bindirdiklerini göstermektedir.
Bu yanıyla hikayeden çok; bir eskize, bir toplumsal eleştiri yazısına
yaklaşmaktadır.

SONUÇ

- Yukardaki açıklamaların da gösterdiği gibi, işçilerle ilgili
hikayeler hem sayılı, hem kısadır. Elbette, değişik üretim kollarındaki
işçilerin tüm yaşantılarını bunlara sığdırmak olanaksızdır. Onun için,
Sabahattin Ali de ancak bazı işçilerin bazı yaşantılarını ele almakla ye­
tinmiştir. Örneğin, sanayi işçisinden yalnızca bir hikayesinde
("Mehtaplı Bir Gece") söz açıruştır. Öteki hikayelerinde inşaat amelesi
ile şoför, gemi ateşçisi ve vinççisi üzerinde durulmuştur. Fakat, bunu
yaparken, yine de işçilerin temel sorunlarına değinmenin yolunu bul­
muştur. Çünkü kişilerini belirli bir düzenin ve toplumsal durumun
içine yerleştirerek anlatmıştır. Daha doğrusu, onların umarsızlığını,
ezilişini, sömürülüşünü, yabancılaşmasını sınıfsal bir kavrayış ve ger­
çekçi bir görüşle ortaya koymuştur.

- Gerçi Sabahattin Ali, işçilerle birlikte işverenleri de canlandırmaya
çalışmıştır. Yazık ki bu çalışma gereken genişlik ve derinliğe varmamış­
tır. Ancak bazı genel özelliklerin açığa vurolmasıyla kalmıştır. Bu yüz­
den de hikayelerde kapitalistler -işçiler kadar- somut ve canlı birer tip
olarak belirmemişlerdir.

- Hikayclerin işçi kahramanları arasında öncü kimliği taşıyan, top­
lumcu bilince ulaşmış olanlara rastlanmamaktadır. Elbette, sayıları çok
az ve çalışmaları gizli olmakla birlikte o yıllarda böyle işçiler de vardır.
Herhalde Sabahattin Ali onlarla karşılaşma/tanışma olanağı bulamaıruş­
tır. Bunu da yadırgamamak gerekir. Çünkü sözkonusu dönemde ülke­
mizde sanayi gibi sanayi işçisi de nicelik ve nitelikçe pek zayıftı. Üste-

107

lik, demokratik örgütlenme (sendika, demek, parti kurma) ile kendi ide­
olojisini öğrenip yayma özgürlüğünden de yoksundu. İtalyan faşist ceza
yasasından aktarılan maddeler bunu önlüyordu.

Öte yandan, hikaye kişilerinden yalnızca birinin sanayi işçisi oluşu
da doğal karşılanabilir. Türkiye'de sanayi hem geç ve güç gelişmiş,
hem de birkaç kentin dışına taşmamıştı.

Bunları gözönünde tutan Sabahattin Ali, konulan gibi kişilerini de
çoğunlukla kırsal kesimden, kasaba ve köylerden seçmiştir. Ülküsel
konular, olaylar ve tipler yaratmak uğruna nesnel gerçekliği çiğneme­
ye yanaşmamıştır. Fakat gerçeklikte bulabildiği sayılı ve sınırlı verile­
ri de toplumcu bir anlayışla sonuna kadar değerlendirmekten geri dur­
mamıştır.

DOKTORLAR VE HASTANELER

Sabahattin Ali, doktorlarla hastaneler üstüne yazmaya 1 940'tan
sonra başlamıştır. Ancak 1 942'de "Sulfata" hikayesini yazmış, 1 945'te
"Böbrek" hikayesini, 1 947' de "Cankurtaran" ile "Hakkımızı Yedinne­
yiz"i ve "Dekolman"ı kaleme almıştır. Sonra, bunlardan birinciyi Yeni
Dünya'ya, geri kalan dördünü de Sırça Köşk'e koymuştur.

"Sulfata", karısı sıtmaya yakalanmış bir köylünün başından geçen
acıklı, gülünçlü olayların hikayesidir. (Bu bakımdan, adı köylü
hikayeleri arasında da anılabilir). Köylü, hasta kansını kente getirir.
Sıtma Mücadelesi Merkezi'nde kanını alırlar. "iki gün sonra gelin !" der­
ler. Tekrar gidince, doktor: "Senin karnına baktık, bir şeyin yok! der.
Oysa, kadın ateşler içinde yanmaktadır. Sulfata isteyince doktor kovar.
Kadın bu kez Belediye'ye gider. Oranın doktoru: "Senin sıtman var.
Mücadele'ye git!" diye başından savar. Üç gün sonra yorgan döşek
yatan hasta, Mücadele'ye başvurur. Doktor onu görünce "Yine mi sen !"
diye kızıp bağırır. Kadıncağız kinini alamadan geri döner. Olay iki kez
tekrarlanır ve sonuç değişmez.

Sabahattin Ali bu olayı alaycı bir anlatımla hikaye eder. Böylece
doktorların (giderek bürokrasinin) halka uzaklığı ve anlayışsızlığı daha
iyi belirmiş ve köylünün trajedisi, sahipsizliği daha keskince sergilen­
miş olur. Yazık ki, hikayenin başında yer alan ve gereksizce uzayan
doğa tasvirleri bu sergilemenin etkisini biraz azaltır.

1 08

"Böbrek" hikayesini Sabahattin Ali'ye öğretmen arkadaşlanndan
Mansur Tekin anlatmıştır. Fakat yazar hikayesini kurarken, dayısı Dok­
tor Rıfat Ali Ertüzün'ün Ankara Sıhhat Yurdu adlı özel kliniğinde yaptı­
ğı gözlemlerden de yararlanmıştır.

Hikayede özel sağlık yurtlan ile özel doktorların ve simsarların halkı
nasıl acımasızca dolandınp soydukları gösterilir. Böbreğindeki taşı al­
dırmak için Niğde'den İstanbul' a gelen taşralı nüfus memuru Avni Ak­
bulut'un başından geçen acı olaylar insanın içini burkan bir dikkat, ger­
çeklik, soğukkanlılık ve yalınlıkla hikaye edilir.

"Böbrek" yalnızca kusursuz bir hikaye değil, usta işi bir yergidir de.
Bireyin üzünç durumu dolayısıyla toplumun bozuk yapısını yansıtan
buruk bir yergi . . . Okuyanı üz üp sarsan, öfkelendiTip düşündüren bir
yergi . . .

"Cankurtaran"ın konusu "Böbrek"e yakındır. Bir yanıyla köylü
hikayesi de sayılabilir. Hikayede, karısı tam doğum yapamayan bir köy­
lünün doktorlar ile özel doğumevlerinde çektikleri anlatılır: Köylü, karı­
sını kağnıyla hastaneye getirirse de yatıramaz. Cankurtaran Doğume­
vi'ne başvurmak zorunda bırakılır. Doğumevinin doktoru çaresiz kalan
köylüye önce 400 liralık senet imzalatır, sonra kansını ameliyat eder.
Köylü arabasıyla öküzlerini ancak 270 liraya satar, borcunu tam olarak
ödeyemez. Yalvanr yakanr, fakat doktor razı olmaz, üstelik kansını da
bırakmazlar. Bunun üzerine, kadın geceleyin pencereden atlayarak gizli­
ce kaçar. Ne var ki, atlarken dikişleri kopmuştur, köye varmadan kan
kaybederek yolda ölür . . .

"Böbrek" gibi "Cankurtaran" da doktorların insafsızlığını, para düş­
künlüğünü, bencilliğini, yönetimin bu soygunculuğa göz yumuşunu,
köylülerin kimsesizliğini, uroarsızlığını ortaya koyar. Gelgelelim, "Can­
kurtaran" konuca değil, biçimce de "Böbrek"e yaklaşır: Bunun da onun
gibi nesnel, çıplak, yürek burkucu bir anlatımı ve sağlam, tutarlı bir ku­
ruluşu vardır.

Gerçi "Dekolman" hikayesinde aynı yetkin kuruluş görülmez, ama
doktorların bilgisizlikleri, kıskançlıkları, kibirlilikleri, çıkarcılıklan kes­
kince göz önüne serilir. Metin içinde yeterince erimeyen düşünce ve taş­
lamalar hikayenin örgüsünü gevşettiği gibi etkisini de azaltır.

"Hakkımızı Yedirmeyiz"de hastanenin ambarına bakan Hacı Lütfi

109

Bey'in yolsuzlukları hikaye edilir. Ambar katipliğine atanan yoksul
genç, Hacı'nın döndürdüğü dolapları anlar. Payını ister. Hacı onunla
anlaşır. Daha önce de müteahhit Karakaş'la anlaşmıştır. Birlikte duru­
mu yönetirler: "Hacı Bey bana bir kere açıldıktan sonra, ambar işlerini
ortaklaşa yapmaya başladık. Aman iki gözüro tasavvur edemezsin, herif
ne kurt! Dünyanın müfettişleri gelse dalgasını çakamazlar . . . "

"Dekolman" gibi bu hikaye de alaycı bir dille anlatılmıştır.
Hikayenin başkişisi Hacı Lütfi, "Böbrek"teki dindar doktor simsarını
andırır: O da onun gibi Müslümanlığı, yolsuzluklarını rahatça sürdür­
mek için bir maske olarak kullanır.

SONUÇ

- Sabahattin Ali, çıkarcı kimi doktorları ve simsarları halkı soyan,
aldatan, inleten acımasız birer olumsuz kişi olarak görmüş ve
hikayelerinde yermiştir. Fakat bu yergisini yaparken gerçeklerden aynl­
mamış, duyduğu ya da gördüğü sahici olaylara yaslanmıştır. Aynca,
bütün doktorları kötülememiş, arada bir iyilerden de söz açmış, ama yü­
rürlükteki güçlü sömürü düzeninin onlan nasıl yendiğini, kenara ittiğini
ve kötüleri öne çıkardığını söylemekten de geri durmamıştır. "Cankurta­
ran" hikayesindeki dürüst operatör bunun bir örneğidir.

MAHPUSLAR VE CEZAEVLERi

Sabahattin Ali, biri 1 93 1 'de Aydın'da, öbürü 1932'de Konya'da ve
1948'de İstanbul'da olmak üzere üç kez tutuklandı. Bir süre Aydın,
Konya ve Sinop cezaevlerinde yattı. Bu sırada birtakım mahpuslarla ko­
nuştu, başlarından geçenleri öğrendi . Cezaevindeki yaşamı yakından in­
celedi. Sonra, duyduklarını ve gördüklerini bazı hikayelerinde kullandı.
Değirmen'deki "Kazlar", "Candarrna Bekir", Kağm'daki "Kafa
Kağıdı", "Bir Şaka", "Duvar", Yeni Dünya 'daki "Çaydanlık", Sırça
Köşk'teki "Katil Osman" bu kullanışın ürünleridir.

Bu ürünlerden "Kazlar", "Candarrna Bekir", "Kafa Kağıdı"nı köy
hikayeleri bölümünde çözümlerniştim. Burada yalnızca geri kalan
hikayeler üstünde duracağım.

"Bir Şaka", anı ile röportaj arası bir hikayedir. Gevşek bir dokusu
ve dağınıkça bir konusu vardır. Hikayede iki ayn anı, pamuk ipliğiyle

ı lO

birbirine bağlanmıştır. Olay Konya Cezaevi'nde geçer. Yazar, mahpus­
lardan muhasebe-i hususiye memuru Cavit Bey'e bir şaka yapar: Bir
hafta önce salıverilen bir malmüdürünün ağzından ona bir tezkere yazar.
Gardiyanla gönderir. Güya, malmüdürünün dışarda öğrendiğine göre,
Cavit Bey' in sağlığı bozuk olduğundan tahliyesi düşünülmekte imiş . . .
Samsun Cezaevi'ne naklini isteyen Cavit Bey bu habere inanır. Sevin­
cinden uçar. Fakat sonradan işin aslını öğrenince çok sarsılır. İçine ka­
panır. Bu durum yazarı üzer. ..

Hikayede bu basit olay dolayısıyla cezaevinin durumuna da değini­
lir.

"Bir Şaka" gibi "Duvar" da gevşek dokulu bir hikaye. Yeterince
ayıklanmamış. İçinde fazlalıklara rastlanıyor. Fakat konunun ilginçliği
ve tasvirlerin güçlülüğü insanı bağlıyor.

"Duvar"da Sabahattin Ali'nin Sinop Cezaevi'nde dinlediği bir kaçış
olayı hikaye edilir. Duvarı delerek kaçmaya kalkışan iki mahpusun coş­
kuları, korkulan, umutları ve uğradıkları başarısızlık, okuyanı etkileyici
bir anlatışla belirtilir. Hikaye şaşırtıcı bir sonia biter.

"Çaydanlık", arkadaşlarının söylediğine göre, Sabahattin Ali'nin en
sevdiği hikayelerinden biridir. Cezaevinde bulunduğu günlerdeki göz­
lemlerine dayanarak sonradan, 1 938'de yazmıştır. Hikayede, cezaevi
revirinde yatan icra memuru Süleyman Efendi ile köylü Satılmış'ın iliş­
kileri ele alınmıştır. Süleyman Efendi yaşlı, geveze, ukala, çıkarcı, fe­
satçı bir tiptir. Satılmış ise, tersine; sessiz, saf, iyi yürekli bir gençtir.
Günde bir bardak çay karşı lığında Süleyman Efendi'ye hizmet etmekte­
dir. Süleyman Efendi bir gün ölüverir. Akrabaları cezaevine gelirler,
çaydanlığını ararlar, eşyalarını toplayıp giderler, ölünün gömülmesiyle
de ilgilenmezler. Satılmış buna çok üzülür. Uzun zamanda biriktirdiği
30 kuruşun 20 kuruşunu alarak haderne İsmail'e uzatır: "Al şunu da, se­
vaptır bir testi alıver. Rahmetiiyi mezarda kefensiz yatıracaklar, hiç ol­
mazsa toprağına iki testi su döküver . . . " der.

Yazar burada, yoksul bir köylü ile kasabalı bir aydını (memuru) kar­
şılaştırıyor. Aydının çürümüşlüğüne karşılık köylünün temizliğine, in­
sancıllığına dikkati çekiyor. Aynı davranışı başka hikayelerde de bulu­
ruz. Sözgelişi Şarkıcı Melek, kokuşmuş bir kişi olan dava vekili
Avni 'ye acır, karısına yardımda bulunur ("Hanende Melek"). Kimsenin

l l l

el uzatinadığı hasta işçiyi bir sokak kadını evine götürür ("Mehtaplı Bir
Gece"). Aşk uğruna gurbete çıkan Yusufun ailesine berber arkadaşı
bakar ("Selam"). Çevresiyle anlaşamadığı için bulunduğu taşra kentin­
den ayrılan öğretmeni yalnızca bir kişi uğiırlar: Marangoz Fazı! ("Bir
Skandal").

"Çaydanlık"ta, kişiler gibi cezaevi ortanu da başarıyla canlandınl­
mış, aynntılar ustalıkla değerlendirilmiştir.

"Katil Osman", Sabahattin Ali'nin Sinop Cezaevi 'nde tanıdığı, serü­
venini dinlediği kişilerden biridir. Gerçekte katil filan değildir. "Vuru­
rum, keserim!" diye haraççılık eden biri olduğundan adı katile çıkmış­
tır. Bu yüzden de herkes "Osman'da adam vuracak hal ne gezer!"
diyerek eğlenmektedir onunla. Sonunda, bu alaylardan kurtulmak için,
Osman gerçekten bir adam öldürür.

Sabahattin Ali, Osman' ı katilliğe götüren psikolojik süreci ve cezae­
vindeki durumunu iyi belirtir. Fakat hikayeye asıl olayla ilgisiz ya da az
ilgili birtakım öğeler ve kendinden söz açan parçalar sokarak yer yer bü­
tünlüğü yaralar.

Sabahattin Ali'nin cezaevi arkadaşlarından Hüseyin Kuşüzümü,
hikaye üstüne şu açıklamalarda bulunuyor:

"Sonradan okuduğum (Katil Osman) hikayesi aynen olmuştur.
Osman biz içerde iken kahvede bir adam öldürüp gelmişti. Çelimsiz bir
çocuktu, iddia üzerine adam vurmuş. Belediyeden emekli Necmi Tah­
mas'ın ağabeyi. Osman rahmetli olalı on beş sene kadar oldu."01 >

Katil Osman' ın serüvenini Kerim Korcan'da "Batsın Bu Dünya"
adlı hikayesinde değişik bir biçimde işlemiştir.02>

SONUÇ
- Sabahattin Ali'nin cezaeviyle ilgili hikayeleri iki çeşittir: Birinci

çeşit hikayelerde mahpusların dışardayken başlarından geçenler anlatı­
lır. ("Bir Firar", "Kafa Kağıdı", "Candarma Bekir", "Katil Osman") .
İkinci çeşit hikayelerde ise mahpusların cezaevi içindeki serüvenleri ele
alınır ("Kazlar", "Bir Şaka", "Duvar", "Çaydanlık"). Bu serüvenlerde
yer yer yazardan da söz açılır. Fakatyazar genellikle bir dinleyici ya da
gözlemcidir: Hikayedeki ana olayın dışındadır, yalnızca "Bir Şaka"

(1 1) Bak: Berin Taşan, Sabahaltin Ali Sinop'ta, Soyut, Ocak 1 976
(12) Yansıma, Mart 1 973

ı 1 2

hikayesinde onun da olaya kauldığı görülür.
- Sabahattin Ali, ikinci çeşit hikayelerde arada bir cezaevinin duru­

muna da değinir. Ama bu değinme -"Çaydanlık" sayılmazsa- çokluk
derinleşmez, genişlemezp köy hikayelerinin çoğunda olduğu gibi belli
bir çevrenin örgüsünü aynnularıyla göstermez. ancak bazı noktaların
yüzeyden saptanmasıyla (tespitiyle) kalır. Bu yüzden de cezaevinin hem
iç yaşayışı, hem de toplum düzenindeki yeri yeterince aydınlanmamış
olur.

- Gerçi cezaevi konusu Sabahattin Ali'den sonra gelen bazı yazarla­
nmızca (Kemal Tahir, Orhan Kemal, Kerim Korcan vb.) genişliğinde
ve derinliğinde işlenmiştir. Ama bu yolla ilk örnekleri veren öncü yazar
Sabahattin Ali olmuştur.

AYDINLAR

Türkiye'de aydınlara Sabahattin Ali çoğunlukla güvenmez. Fırsat
düştükçe onları eleştirir. Sözgelişi, "Yarı Münevver" başlıklı bir yazı­
sında birtakım aydınlar için şöyle der:

"Bizde birkaç sahifeden fazla yazı okumaya tahammülü olmayan bir
'yarı münevver' zümresi vardır. Bunlar ruhları hasta, iradeleri gevşek,
kafalarını bir nokta üzerine uzunca bir zaman tutmak kabiliyelinden
mahrum birtakım psikopatlardır. Bu tip insanların kafası hayaun bütün
ciddi meseleleriyle alakalarını kaybettiği için hiçbir şey onları salıiden
sarsmaz. Bir çocuk tecesüssü ile her şeye şöyle bir dokunurlar ve der­
hal daha ne olduğunu anlamadan bırakırlar . . . Kütleşmiş ve hassaslığını
kaybetmiş alakalarını bir an uyandırmak için daima başka şeylere muh­
taçurlar. Konuşmaları bile böyledir. Fevkiilade merakla sordukları bir
şeyin cevabını dinlerken zihinleri avuçlannın içinden gidiverir, daha siz
üçüncü cümleyi söylemeden o, mevzuunuzdan şaşılacak kadar uzaklar­
dadır. Ne dediğinizin farkında bile olmadan size, bütün o zavallı saflığı
ile, kendisine yeni hediye edilen bir tablodan, dün falanca ile ettiği kav­
gadan veya maaşma hala zam yapılmadığından bahsediverir. (. . .)

Ömürlerinde asla bir fikir sahibi olamayacak kadar ruhları tembeldir,
bugün şu fikir, yarın öteki fikir kırpıntısını beraberlerinde gezdirmek
suretiyle münevver insan olduklarını kendilerine isbata kalkarlar. On da­
kika içinde maddi ve manevi her çeşitten en aşağı on mevzuya dokunup
geçtiklerini görmek insana adeta dehşet verir. Bir meseleyi başından

1 1 3

alıp sonuna kadar götüremeyecek derecede uyuşuk olduklan ve 'ideop­
hobie' diyebileceğimiz bir nevi 'fikri faaliyetten korkma' illetine tutul­
muş bulunduklan için düşünmeye lüzum kalmadan ortaya sürülebilecek
salahiyetli kararları vardır ve bunlar üzerinde asla münakaşa kabul et­
mezler. Her türlü itirazı, yine dağarcıkta hazır olarak bulundurduklan
bir bay at nükte, istihfaf dolu bir hayret pozu ile önlerler.

'Yarı münevverler' arasında salgın bir halde bulunan bu hastalığın
malfillerine her zaman, her yerde rastlanz . . .''03l

Sabahattin Ali'nin birtakım hikayelerinde de aydınlarla ilgili parçala­
ra rastlanır. Bunlar, doğal olarak, ancak konunun gerektirdiği sınırlar
içinde kalırlar. Ama, bu parçalar bile yazann birtakım aydınlar için pek
de iyi düşünmediğini sezmemize yeter. Özellikle doktorların ve memur­
Iann durumunu yansıtan hikayeleri ilgi çekicidir. Ayrıca, başka
hikayelerde (Örneğin "Hanende Melek"te, "Çaydanlık"ta vb.) canlandı­
rılan aydınların kişiliği de düşündürücüdür.

Sabahattin Ali'nin doğrudan doğruya aydınlarla ilgili hikayeleri şun­
lardır: Değirmen'deki "Bir Siyah Fanila İçin", Kağnı'daki "Fikir Arka­
daşı", "Düşman", "Bir Skandal", Ses'teki "Köpek", Yeni Dünya'daki
"Bir Konferans", Sırça Köşk'teki "Beyaz Bir Gemi", "Kurtla Kuzu" . . .

"Bir Siyah Fanila İçin" hikayesi İstanbul'dan Anadolu' nun geri kal­
mış bir kasabasına atanan bir genç kaymakamın törelere sımsıkı bağlı
çevresiyle uyuşmazlığını konu alır. Kaymakam, gördüğü aşırı ilkellik
karşısında hayal kırıklığına uğrar, Ona göre, "ahali manasız ve fesat"tır.
"Doğa basit, muhit basit, halk basit, hülasa her şey basit"tir. Bilgisiz,
kıskanç ve tembel memurlar birbirlerini çekiştirip durı.ırlar. Kaymakam
kendini yalnız ve yabancı duyar bu ortamda. Uçarı ruhlu, özgür yaradı­
lışlı bir insan olduğundan sıkılır. Dayanamaz, sonunda, bir gün İstan­
bul ' a kaçıverir.

"Bir Siyah Fanila İçin" Sabahattin Ali' nin ilk dönem hikayelerinden
biridir. Yozgat'taki öğretmenlik yaşantısından geniş izler taşır.04l Nite­
(1 3) Sabahattin Ali, Yarı Münevver, Yurt ve Dünya, Haziran 1943
(1 4) Pertev Naili Boratav bu konuda şu açıklamayı yapıyor: Hikayeci kendi kişiliğini, kah­
ramanı genç kaymakamın kisvesine bürümüş. Sabahattin Ali 1928 yaz tatili başında Y oz­
gat'tan lstanbul'a döndü. Erenköyü'ndeki akrabalannda kalır, ama kimi geceleri, Yüksek
Muallim Mektebi'nde 'kaçak nıisafır' sıfatıyla geçirdiği de olurdu. Işte, hikayesinde önem­
li rolü olan 'siyah fanila'yı biz, onun Yüksek Muallim Mektebi'ndeki arkadaşları, o tatil
aylannda tanıdık. Sabahattin, zaman zaman, o devrin külhanbeyi modasına kaçan, yukan­
sı dar, paçalan bol pantolonlu, gri bir elbise ile bu 'siyah fanila'yı giyer, öyle dolaşırdı.
Langa bostanlannda, köprü altında ya d\): sabahçı kahvelerinde bu kılıkta daha rahat gecele-

. diğini söylerdi. (Bak: Filiz Laslo/Atilla Ozkınmlı, Sabahattin Ali, 1 979, S. 284-285).

1 14

kim, yazılışı da aynı yıllara rastlar: 1927 . . . Hikayede yalnızca kaymaka­
mın huzursuzluğuna değil, toplumsal ve doğal çevrenin tanıtım ve eleş­
tirimine de yer verilir. Bu arada doğanın çıplaklığı, memleketin geriliği,
köylerin ilkelliği, memurların bilgisizliği, dedikoduculuğu, halkın yok­
sulluğu, gelenekçiliği de hikayenin yapısını zorlamayan kısa ve keskin
çizgilerle belirtilir.

"Fikir Arkadaşı", yazarın Konya'da öğretmen iken başından geçen­
lerle ilgili olsa gerekir. Çünkü, hikayede ileri düşüncelerinden ötürü
çevresinde yadırganan ve birinin gizli ihbarıyla tutuklanan bir öğretmen­
den söz edilmektedir. Öğretmen hapse atıhnca, işi bir başkasına ek
görev olarak verilir. Eline eskisinden çok para geçen bu arkadaş, öğret­
menin avukatına bir gün ziyafet çeker. Olaya üzüldüğünü bildirir. Ama
öğretmenin de suçlu olduğunu ve içerde kalıp olgunlaşması gerektiğini
söyler. Hatta, sarhoşluğu ilerleyince, onu kendisinin ihbar ettiğini açık­
lar. Eğer öğretmeni mahkemede iyi savunmazsa, kendisine ondan çok
ücret ödeyecektir. Ne de olsa, ek görevi dolayısıyla geliri artmıştır . . .

Hikaye, monolog biçiminde düzenlenmiştir ve yergi yanı ağır bas­
maktadır. Yoğun bir kuruluşu ve etkili bir anlatımı vardır. Taşradaki bü­
rokrat aydınların bilgisizliğini, gerginliğini, kıskançlığını, korkakhğını,
çıkarcılığını, ikiyüzlülüğünü, halka sırt çevirmişliğini alaycı bir üslupla
ortaya koymaktadır. Yazarın ayrıntıları yakalamadaki gözlem gücü ile
karşıtlıkları değerlendirmedeki taşlama yeteneği ilgiyi çekmektedir.

"Bir Skandal", yazarın Konya'daki öğretmenliği sırasında (1932)
kaleme alınrruş ve Yeni Anadolu gazetesinde "Bir Kadın Dalaveresi"
başlığıyla tefrika edilmiştir. Hikayede gene Anadolu' nun geri kalmış bir
taşra kentinde çevreyle uyuşmazlığa düşen özgür düşünüşlü bir öğret­
menin (Nurullah) gülünç olduğu kadar üzünç de olan aşk serüveni anla­
tılır. Zeki, çapkın, uyanık, geniş görüşlü Nurullah; tutucu, dedikoducu,
dar görüşlü çevresiyle çatışmasında yenilir ve sonunda, bulunduğu
kentten aynimak zorunda kalır. Memleket gerçeklerine dokunan konuş­
malarından ötürü önce adı "muhalif' e çıkar. Sonra, kendisine kur yapan
Şükufe adlı bir öğretmenin iftirasına uğrar: Güya Nurullah ona askıntı
olmuş, hatta bir toplantıda -dansa kalkmadığı için- tabanca çekmiştir!
Müfettişierin biri gidip biri gelir. Gerçi Nurullah' ın tabanca taşımadığı
anlaşılır, ama artık orada kalması da olanaksızlaşır. Ayrılırken, istas­
yonda kendisini yalnızca marangoz Fazı] uğurlar.

1 1 5

"Bir Fikir Arkadaşı" ile "Bir Siyah Fanila İçin" hikayelerinde oldu­
ğu gibi "Bir Skandal''da da taşradaki aydınların, özellikle memurların
durumu taşlanır. Gelgelelim, yazann sorumsuz, bilgisiz, tutucu aydınla­
ra duyduğu aşın öfke, yer yer hikayesinin yapısını zorlar. Bu yüzden,
hikaye biraz uzar ve metinde iyice erimeyen eleştirilerle, düşüncelerle
biraz şişer. Aynca, Nurullah'ın yeteri kadar sağlam ve tutarlı bir kişi ol­
mayışı da sözü edilen eleştirilerle düşüncelerin etkisini azaltır.

"Düşman"da polisçe aranan bir sanığın varlıklı bir arkadaşının evine
sığınınası hikaye edilir. Ev sahibi bahçede karşılaştığı eski okul arkada­
şını içeri alır. Biraz konuşunca onun solcu olduğunu anlar. Yatacağı
yeri gösterir. Ama gözüne uyku girmez. İkircikler, kaygılar içinde hoca­
lar: "Evet, kuvvet kendisinde idi ve bütün bir devlet polisleri, jandarma­
lan, mahkemeleri, hatta bankaları, mektepleri ve gazeteleri ile kendisini
koruyordu. (. . .) Bir düşmanı evimde saklamak beni koruyan kuvvetiere
ihanet etmektir." diye düşünür. Üstelik, arkadaşının ülküsü gerçekleşir­
se kendi zenginliği, rabatı yok olacaktır. Telefonu açarak polise haber
verir. Polisler gelir, arkadaşını götürürler.

Sabahattin Ali "Düşman"da toplumsaVsınıfsal aynınların beslediği
çıkarların dost kişileri bile nasıl bencilleştirdiğini, gitgide düzenin bir
parçasına dönüştürdüğünü, insanlık ve ahlak dışı ediıniere sürüklediğini
göstermektedir. Bunun için, kahramanını ihanete kadar götüren ruhsal
süreci çok iyi belirtmekte ve aynntılardan zekice yararlanmaktadır.

Nazım Hikmet, "Düşman" için "Kanaatimce, ustalık bakımından,
Sabahattin Ali'nin en güzel hikayesi budur," der.

"Düşman"daki varlıklı kişi 'olumsuz tip'i, solcu ise 'olumlu tip'i
temsil eder. Fakat Sabahattin Ali'nin hikayelerinde olumlu tip çok
azdır ve bu, Türkiye'nin o dönemdeki durumuna da uymaktadır.
Belki de bu yüzden, Sabahattin Ali, olumlu tipler yaratmaktansa, ger­
çekliği eleştirici görüşle yansıtmayı, kişilerini toplumsaVsınıfsal ko­
şullara bağlayarak -tipik/karakteristik yanlanyla- canlandırmayı yeğ
tutmuştur.

"Köpek" hikayesi ayn sınıftan kişilerin dil, psikoloji ve dünyaya
bakış açilarının da ayn ve uzlaşmaz olduğunu açığa vurur. Varlıklı bur­
juva aydınlannın köylüye nasıl yabancılaştıklannı -bir mühendisle bir
çobanı karşılaştırarak- ortaya koyar. Bu karşıtaşınada çobanın yalın,

1 16

doğru, saf sözleri mühendisin "köylü efendimizdir" özdeyişiyle besle­

nen sözde halkçı söylevini bir balon gibi söndürür. Kendi içtensizliğini,

kofluğunu, aldatıcılığını sezen mühendis sinirlenir, suçluluk duygusuna

kapılır ve hıncını çıkarmak için çobanın çok sevdiği köpeğini tabancayla

öldürür.

Bu hikaye, aslında CHP ikdidarının biçimseVpopülist halkçılık ülkü­

s ünün sözde kaldığını, köylünün yaşamında hiçbir şey değişmediğini,

ağalık düzeninin süregeldiğini, kentli burjuva aydınlarının köylüyü tanı­

madıklarını, sevmediklerini, hor gördüklerini bütün acılığıyla gün ışığı­

na çıkarır.

"Köpek" yer yer abartılmış, hatta gülünçleştirilmiş de olsa, içeriği­

nin doğruluğu ve anlatımının yetkinliği ile ilginç, uyarıcı, sarsıcı bir

hikayedir.

Kentli aydınlada köylüler arasındaki kopuk! uğu alaycı bir anlatım­

la yansıtan bir başka hikaye de "Bir Konferans"tır. Yeni bir okulun

açılışı dolayısıyla köye gelen topluluktan bir iktisatçı, kooperatifçilik

üstüne bir konferans verir. Fakat köylüler hiçbir şey anlamazlar.

Konferansçı "Anladınız mı?" diye sorunca da, "Anladık," derler.

Adam gittikten sonra, nahiye müdürüne "Aslını ararsan bir şey anla­

madık" diye durumu açıklarlar. Niçin bunu söylemediklerini sorunca,

kıs kıs gülerek, "Anlamadık diyelim de bir daha baştan mı anlatsın?"

diye cevap verirler.

Bir hikayeden çok röportaja, gezi yazısına yakın bir biçimde sergile­

nen bu olayın yanı sıra köyün ve köylünün durumundan, müteahhitlerin

yolsuzluğundan, yöneticilerin halka uzaklığından da kısaca söz açılır.

Köylüler ile memleketi, halkı tanımayan kentli aydınlar, bürokratlar

arasındaki yabanedaşmaya "Ses" hikayesinde de değinilir.

"Beyaz Bir Gemi" halkı da, memleketi de, hatta sanatın onurunu da

umursamayıp, yalnızca parayı düşünen ve bu uğurda gerçeği "tatlı bir

yalan bulutunun arkasından göstermeye" çalışan birkaç çıkarcı, sorum­

suz ressamın gülünç serüvenini dile getirir.

Hikaye alaycı bir anlatırnla yazılmış olup bir sürprizle sona ermekte­

dir. Kişiler siliktir ve yazarın ana düşüncesini doğrulay an birer kukla gi­

bidir.

1 1 7

SONUÇ

- Sabahattin Ali'nin genellikle aydınlara (daha doğrusu, "yan aydın­
lar"a), özellikle de küçük burjuva aydınlanna, bürokratlara pek güveni
yoktur. Onun gözünde aydınlar -hepsi olmasa bile, çoğu- halktan
uzak, hatta ona karşı olan, onu hor gören ve memleket sorunlarına sırt
çeviren sorumsuz, bencil, çıkarcı, kıskanç, dedikoducu, korkak, inanç­
sız, ikiyüzlü kimselerdir. Son çözümde, kurulu düzenin parçası ve sa­
vunucusudurlar. Sürdükleri yaşamın bu savunuculuğun sonucu olduğu­
na inanırlar. Bu yüzden, etiiye sütlüye karışmamayı yahut tutuculuğa
bağlanınayı uygun görürler. O kadar ki, bu görüşte bazılan arkadaşlan­
nı bile ele vermekten çekinmezler. Gerçi içlerinde az ya da çok yürekli,
dürüst ve halktan yana olanları vardır, ama bunların hem sayısı azdır,
hem de etkileri sınırlıdır. Üstelik, bunlar, sürekli olarak baskı ve göze­
tim altında yaşarlar, çevreleriyle önünde sonunda çatışmaya girerler.

- Daha önce de değindiğim gibi, Sabahattin Ali aydınlardan çok,
halktan kişilere inanır. En güç koşullar altında bile onların çokluk olum­
lu, insancıl davranışlardan kaçınmadıkianna dikkati çeker. Aynca, onla­
rın bilgilerinin de "gerçeğe dayandığını" ileri sürer.

ÇOCUKLAR

Gerçi Sabahattin Ali "Apartman" (Kağnı), "SeHim" (Yeni Dünya) ve
"Isıtmak İçin" (Yeni Dünya) hikayelerinde 'dolaylı olarak' çocuklardan
da söz eder. Ama 'doğrudan doğruya' çocukları konu alan hikayeleri
sayılıdır: "Arabalar Beş Kuruşa" (Kağnı), "Ayran" (Yeni Dünya), "Cı­
gara" (Sırça Köşk) .

Bunlardan "Arabalar Beş Kuruşa" başlıklı hikayede aynı okuldan
biri yoksul, öbürü varsıl iki çocukla annelerinin pazarda karşılaşmalan
anlatılır: Kara çarşaflı sıska bir kadınla sekiz yaşındaki çelimsiz oğlu
çarşıda tahtadan yapılma oyuncak arabalan satmaya çabalarken karşıda
mağazanın önünde bir otomobil durur. İçinden "süslü ve şişmanca bir
kadınla sekiz dokuz yaşında beyaz hereli ve tozluklu, lacivert paltolu"
bir çocuk iner. Birlikte mağazaya girerler. Az sonra çocuk dışarı çıkar,
yöreye bakınırken "arabalar beş kuruşa" diye bağıran sınıf arkadaşını
görür. Yanına gider, onunla konuşmaya koyulur. Tam o sıra mağaza­
dan elinde paketlerle annesi çıkıverir. Oğlunu öfkeyle kolundan çeker.

1 1 8

Öbür çocuğu aşağılayarak azarlar: "Pis, baksana, senin konuşabileceğin
insan mı bu?" Çocuklar ağlamaya başlarlar.05>

"Arabalar Beş Kuruşa" insanlan birbirinden uzaklaştıran toplumsaV
sınıfsal ayrımların doğurduğu olumsuz görüş ve davranışları sergile­
mektedir. Bunun için, varlıklı çevreye bağlı büyükterin varlıksız insan­
lara, hatta çocuklara bile nasıl dışlayıcı/bölücü gözle baktıklarını, buna
karşılık küçükterin birbirine nasıl sevgiyle yanaştıklarını ayrıntıyı kaçır­
mayan yalın, yoğun ve gerçekçi bir anlatımla göstermektedir.

"Ayran"da küçük Hasan biri iki, öteki beş yaşında olan kardeşlerine
bakmak zorundadır. Çünkü annesi kentte hizmetçilik yapmakta, ancak
haftada bir köye gelip onlara biraz yiyecek getirmektedir. Bu yüzden
Hasan yaşlı keçiyi sağarak ayran yapmakta, götürüp uzaktaki tren istas­
yonunda satarak ekmek almaktadır. Bir kış akşamı tipi altında köye dö­
nerken yolda kurtların saldırısına uğrar. Kısa bir koşudan ve boğuşma­
dan sonra aç kurtlara yem olur. Ölürken, "Ana . . . Anacığım . . . Ana!"
diye mırıldanır.

Yeni Dünya' nın en güzel hikayelerinden biri olan "Ayran"da yaşam
kavgası veren yoksul bir köylü çocuğun umarsız direnişi başarıyla yan­
sıtılır. Hikayede iç ve dış gözlem ile tasvir ve ayrıntı sımsıkı içeriğe bağ­
tanır. Acıktı olay, ölçülü ve uyumlu bir yapı içinde nesnel ve gerçekçi
bir tutumla anlatılır. Bundan ötürü hikayenin dramatik konusu ilgiyle iz­
lenir ve okur üzerinde sarsıcı, düşündürücü, iç sızlatıcı bir etki yaratır.

(Köy ve köylülerle ilgili hikayeler bölümünde "Ayran" üstünde
geniş biçimde durmuştum.)

"Cıgara" yalınayak, yırtık gömlekli, on yaşında bir sokak çocuğu­
nun yaşamından bir kesit verir. Kemal, geceleyin Beyoğlu' nda gazete
satarken, bir kız yüzünden arkadaşıyla kavgaya tutuşur. Gazeteleri yere
savrulup çamura bulanır. O sıra oradan geçen yazar onları ayırır. Olup
bitenleri öğrenir. Acıyarak çocuğun eline elli kuruş sıkıştırır. Karşı tara­
fa geçerek çocuğu gözler. Kemal yerden bir izmarit alarak içine çeker.

(1 5) Arkadaşı Sevgi Sanlı'nın açıkladığına göre, "Sabahattin Ali yazdık lannın inandıncı ol­
masına özen gösterirdi. (. . .) 'Arabalar Beş Kuruşa ' adlı öyküsünde zengin bir kadın
küçük oğlunun yoksul bir çocukla oynamasına kızar. El ele tutuşan çocuklan şemsiyesiyle
vurarak ayınr. Bunu abartmalı bulduğumu söyleyince şöyle karşılık almıştı m: 'Gerçekte o
şirret kadın, yoksul çocuğu pataklamakla kalmadı. Çocuğun annesini de �\r güzel dövdü.
Gerçekten olup bitenleri yazsaydım kimseler inanmazdı." (Filiz Ali/ Atiliii Ozkınmlı. Saba­
hattin Ali. 1 986, S. 1 37- 1 38).

ı ı 9

Yanından geçerken yazar: "Ne o, bu yaşta cıgara mı içiyorsun?" diye
sorunca, öfkeyle "Hastir lan!" diyerek diklenir. Sigaranın dumanını
sertçe üfler. Tenha sokaklardan birine dalarak kaybolur.

Bu özetten de anlaşılacağı gibi, "Cıgara," hikayeden çok, kısa bir
röportaja benzemektedir. Olayın ve sürecin yerini izleniınler, tasvirler
almıştır. (bu yanıyla Sait Faik' i anımsatmaktadır.) Dış gözlem ağır bas­
mış, çocuğun iç dünyası yeterince belirtilmemiştir.

SONUÇ

Sabahattin Ali çocukları toplumsal konumları içinde ele alır. Gerçi
çoğunlukla halk çocuklarından söz eder, ama ona göre öteki çocuklar da
genelde iyidir. Birbirlerini çıkar gözetmeden, içtenlikle sever, arkadaşça
konuşur, kaynaşıp oynaşırlar. Ancak aykırı bireysel/toplumsal koşullar
altında bozulurlar. Bunların başında da yoksulluk, eğitimsizlik ve kim­
sesizlik gelir.

ÖTEKİ KONULAR

Sabahattin Ali'nin yukarıdaki sınıflamanın dışında kalan hikayeleri
de vardır: Değirmen'deki "Birdenbire Sönen Kandilin Hikayesi";
Kağnı 'daki "Pazarcı"; Sırça Köşk'teki "Millet Yutmuyor", "Kurtla
Kuzu", "Bahtiyar Köpek", Devierin Ölümü", "Sırça Köşk", "Koyun
Masah" vb . . .

"Viyolonsel", "Kurtarılamayan Şaheser", "Değirmen" gibi "Birden­
bire Sönen Kandilin Hikayesi" de yaiarın romantik döneminin ürünle­
rindendir. 1929'da yazılmıştır. Gerçeküstü, esrarlı ve korkulu konusuy­
la Poe ile Maupassant'ın bazı hikayelerini anımsatır. Yayımlandığı
yılların aynı çizgideki magazin hikayeleri arasına sokulabilir.

"Pazarcı"da çeşitli cephelerde savaşıp Birinci Cihan Savaşı'ndan
sonra emekliye aynlan bir subayın çektiği geçim sıkıntısı ve yaptığı
ekmek kavgası anlatılır. Emekli, ilkin bakkal dükkanı açar, yürüterne­
yince işi pazarcılığa çevirir. Gelgelelim, bir gün pazarı eşkıyalar basar.
Herkes gibi onu da soyarlar. Neyse ki, çetenin başı subayın eski erle­
rindendir. Komutanını tanır, utanç ve özürle elini öper, adamlarının al­
dığı parayı geri verir. Kasahaya dönenler karakota haber verirler. İçle­
rinden biri Pazarcı'nın arkada kalıp eşkıyalarla konuştuğunu, onların

1 20

habercisi olduğunu ileri sürer. Bunun üzerine, Pazarcı kasahaya girer­
ken yakalanır, ceplerinden çıkan paralar alınır ve kendisi içeri atılır.
Yinni gün sonra da cezaevinde kalınndan ölür.

Hikayenin kahramanı, çocukluk anılanndan da çıkanlacağı gibi, ya­
zann Edremit'te bir ara bakkallık ve pazarcılık eden babasıdır. Sabahat­
tin Ali babasının yaşantısından bir kesiti hikayesine konu yapmış, fakat
bazı yerleri değiştinniştir: Sözgelimi, babası Selahattin Bey hapse düş­
ınediği gibi orada da ölmemiştir. Sabahattin Ali, hikayesine dramatik bir
hava verebilmek amacıyla böyle bir değiştİnneyi gerekli gönnüştür. Ne
var ki, özellikle başlangıç bölümündeki tasvir çokluğu ve hareket azlığı
bu havayı yaralar. Ayrıca, hikayenin belirgin bir sürece yaslanmayışı da
bunda rol oynar.

Sırça Köşk'te yer alan "Millet Yutmuyor", bir bakıma, "Cıgara"
hikayesini andırır: Onun gibi bu hikayenin de belirli bir olay süreci yok­
tur. İzlenimler, tasvirler ve dış gözlemler ağır basmaktadır. Üstelik,
hikayenin kişileri de siliktir. Alaylı bir anlatırola yazılan hikaye, bir pa­
nayırda külüstür bir eğlence yerinin çığırtkanının gülünç ve üzünç duru­
munu yansıtır. Çığırtkan büyük palavralarla müşteri çekmeye çalışırsa
da başanya ulaşamaz. Çünkü içeri bir giren bir daha gelmez.

"Cıgara" gibi "Millet Yutmuyor" da bazı yanlanyla Sait Faik'in
hikayelerine benzer.

Gün dergisinde yayımlanan bu yergi hikayesiyle Sabahattin Ali,
artık milletin güvenini yitiren CHPli politikacılan kasdetmiş olsa gerek­
tir. o o

"Kurtla Kuzu" aydınlarla ilgili hikayeler arasına da sokulabilir.
Çünkü hikayede bir solcu aydının enmiyette sorguya çekilişi anlatılmak­
tadır. Hikayenin konusunu Sabahattin Ali'ye arkadaşı şair Rıfat llgaz
venniştir. Yazar, arkadaşının anlattığı olayın bir yerini -gerçeği daha iyi
yansıtabilmek amacıyla- değiştirrniştir. 1947 yılında yazılan "Kurtla
Kuzu" o dönemdeki demokrasi dışı yöntemleri dile getirir. Özellikle
bazı siyasi şube görevlilerinin soruştunna sırasında sanıkiara yaptığı ya­
saya aykırı davranışlan ortaya koyar.

Dengeli ve tutarlı bir örülüşü olan hikayede sanığın psikolojisi ile
polisin davranışı çok güzel belirtilir. Bunun için yazar gerilimli bir anla­
tım kullanır. Olayı kendisi yaşamışçasına anlatır. Gelgelelim, bu "kendi-

1 2 1

si yaşamışçasına" deyiminden kalkarak Tahir Alangu' nun şu yorumuna
varmak yersiz olur: " . . . Her an karşılaşabileceği, içine düşebileceği bu
mekanizmadan duyduğu yılgınlığı, heyecanlanarak, hikaye kişisinin ya­
şantısını kendine malederek tasvir ediyor. (. . .) İşte bu şartlar altında
'Kurtla Kuzu' hikayesinde tedirginliklerini ve korkularını yansıtma yo­
lunu bulmuş oluyor. . . "06>

1946- 1 94 7 yılları Sabahattin Ali' nin Mark o Paşa, Merhum Paşa,
Malum Paşa, Mazlum Paşa, Öküz Paşa, Yedi Sekiz Hasan Paşa, Ali
Baba, Zincirli Hürriyet, Gerçek gibi muhalif gazetelerde kovuşturrna
konusu olan siyasal yazılar, taşlamalar yayımladığı yıllardır. En eleştiri­
ci hikayelerini kucaklayan Sırça Köşk'ü çıkardığı yıllar . . . Koyu bir
baskı altında korkmadan demokratik, yurtsever, halkçı eylemini sürdür­
ğü yıllar . . .

Merhum Paşa'nın 1 6 Ekim 1947 günlü sayısında çıkan ş u satırlar
bunun kanıtlarından biridir:

" . . . Memleketin ve milletin hayrına olduğuna inandığımız fikirleri
her zaman ortaya dökeceğiz, hiçbir şeyden yılmayacağız. Çünkü halkın
bizimle beraber olduğunu biliyoruz. Şimdiye kadar bu uğurda nasıl sa­
vaştığımızı herkes gördü, anladı. En sinsi iftiralara, en barbarca taarruz­
lara uğradık, matbaalarla, mürettiphanelerle, bayilerle uğraştık. İnsanı
canından bezdirecek zorluklarla karşılaştık, fakat davamızdan bezme­
dik. Tehditler bizi yıldırmadı, zorluklar yolumuzdan döndürmedi .. . "

Bu parçanın da gösterdiği gibi, yazarı korkaklıkla suçlamak ve
"Kurtla Kuzu" hikayesinde kendi yılgınlığını öne sürmek yanlış bir yo­
rumdur. Nitekim, hikayenin yazıldığı günleri yazarla birlikte yaşayan
Rıfat Ilgaz, Sabahattin Ali'nin o sıralarda hiç de korku duymadığını ve
dolayı "olduğu gibi" anlattığını, yalnızca bir yerini (tokatlama sahnesini)
değiştirdiğini sonradan yazmıştır.<m Aslı aranırsa, o baskılı dönemde
"Kurtla Kuzu" gibi polisi eleştİren bir hikayeyi yazmak bile başlı başına
bir cesaret örneği dir.

Hep yoksullardan, köylülerden, işçilerden söz açtığı, hep hayatın
kötü yanlarını açığa vurduğu için eleştirilen Sabahattin Ali, "Bahtiyar
Köpek" hikayesini yazar. Hikayeye başlarken şunları söyler:

(1 6) Tahir Alangu, Sabalıauin Ali Üzerine. (Bak: Sabahattin Ali, Değirmen-Dağlar ve
Riiı.gllr. 1965, S. 5 1 -53).

(1 7) Türk Solu, 9.4 . 1968 / Yansıma, Mart 1973

1 22

" . . . Bu memlekette yüzü gülen, bahtiyar insan yok mu? Hiç olmaz
olur mu? Arayıp, bulup görmek lazım. Bunun için de kenan köşeyi
araştırmak istemez. Her şey apaçık ortada, göz önünde. Sade güler
yüzlü, bahtiyar insanlar değil, bahtiyar köpekler bile var. Ben de kar�
verdim, bu sefer açlıktan, ıstıraptan, nefretten değil, rahattan, tokluk­
tan, sevgiden bahsedeceğim."

Gerçekten de "Bahtiyar Köpek"te varlıklı bir ailenin mutlu köpeğin­
den söz açılır. Aslında, yazarın amacı, bu mutlu hayvanın yaşayışı dola­
yısıyla zengin kişilerin durumunu göz önüne sermektir. Bu bakımdan,
"Bahtiyar Köpek" alegorik bir hikayedir. ironik bir anlatımla kaleme
alınmıştır.

Sırça Köşk' ün son bölümünde "Masallar" başlığı altında toplanan
"Devleri n Ölümü", "Sırça Köşk", "Koyun Masalı" başlıklı hikayeler de
"Bahtiyar Köpek" gibi alegorik bir anlayışla yazılmışlardır. Alegorinin
altında yazarın toplumcu dünya görüşü yatmaktadır. Örneğin, "Devlerin
Ölümü"nde ilk çağlarda yaşayan çok büyük, çok güçlü hayvanlardan
söz edilmektedir: " . . . İlk bakışta yeryüzünün bu tembt:l. fakat doymak
bilmez, bu aptal, fakat kuvvetli, bu korkak, fakat zalim devlerden kurtu­
lacağı akla bile gelmezdi. Sular onların, karalar onlarındı. .. Ama yeryü­
zünde hiçbir şey, ne kadar uzun ömürlü olursa olsun, sonsuz değildir."
Nitekim, doğa ve yaşama koşulları zamanla değişince, sular kuruyunca
bu devler de kuraklıktan ölüp giderler.

"Devlerin Ölümü"nde "aptal fakat kuvvetli, korkak fakat zalim hay­
vanlar" anlatılır. "Hayat ve tabiat şartlarının önüne geçilmez sebeplerle"
değişmesinden (suların zamanla çekilmesinden) ötürü bu dev gibi hay­
vanlar birbirini yemeye girişir, gitgide zayıflar ve ortadan kalkarlar.

Sabahattin Ali'nin bu masalıyla çağımıza egemen olan büyük kapita­
list ve emperyalist güçleri -sözgelişi tekelleri, çokuluslu şirketleri- ya
da "dev" gibi görünen zorba, faşist rejimleri ve önderlerini -örneğin
Hitler'i, Mussolini'yi- simgelediği düşünülebilir.

"Sırça Köşk" adlı hikayeyle de halka, adalete ve özgürlüğe dayan­
mayan kokuşmuş bir düzenin ya da yönetimin çürüklüğünü, küçük bir
vuruşla yıkılabileceğini -alegorik yoldan- belirtmek istediği söylenebi­
lir.

"Koyun Masalı"nda bir koyun sürüsünün özgürlüğüne kavuşma se­
rüveni hikaye edilir. İtilip kakılan koyunlar zamanla uyanırlar. Sütlerini

123

içen, etlerini yiyen ve kendilerini celebe satan aylak ve asalak çobanları­
nı bir gün başlarından atarlar. Ardından, onun bırakuğı köpekleri de ko­
varlar. Gerçi bu uğurda çok kayıp verirler, ama sonunda çobansız ve
köpeksiz yaşamanın yolunu da bulurlar.08l

"Masallar" CHP'nin baskıyı, sansürü iyice arurdığı yıllarda yazıl­
mışlardır. Bilindiği üzere 1945 Aralığı'nda iktidarın kışkırtuğı bir kala­
balık Tan, Yeni Dünya, La Turquie gazeteleri ile Gün, Görüşler dergile­
rinin basım ve yönetim yerlerine saldırıp yıkar. 1946'da kurulan sol
partiler altı ay sonra kapatılır. Bunu Ant, Yığın, Gün, Söz, Görüşler
gibi toplumcu dergilerin ve Gerçek, Sendika, Hür, Zincirli Hürriyet,
Marko Paşa, Merhum Paşa, Mazlum Paşa gibi gazetelerin kapaulması
izler. Toplumcu yazarların çoğu ya sürgüne gönderilir ya da kovuştur­
maya uğrar. Bu arada Sabahattin Ali için de birkaç dava açılır.

Elbette, demokrasinin boğulduğu böyle bir ortamda açık eleştiri yap­
mak güçtür. Bundan ötürü, Sabahattin Ali örtülü eleştiri yolunu seçer:
Alegorik masallar yazar.

"Masallar" yoğun kuruluşları, yalın söyleyişleri, terniz dilleri ve çe­
şitli yorumlara yatkın konularıyla ustalaşmış bir kalemin ilginç ürünleri­
dir.

KONULARIN GENEL ÖZELLİKLERİ

Konulara ilişkin bu açıklamalardan şu sonuçlar çıkarılabilir:
Sabahattin Ali'nin hikayeleri çoğunlukla acı çeken "küçük insan­

lar"ın "gündelik yaşam"ıyla ilgilidir.
Hikayelerde işlenen konular sayılıdır, zengin ve çeşitli değildir.

Bunların belli başlılan şunlardır: Aşk, düşkün kadınlar, köy ve köylü­
ler, jandarmalar, işçiler, hapishane ve mahpuslar, hastane ve doktorlar,
aydınlar, memurlar ve çocuklar . . .

Sayıları az olmakla birlikte, Sabahattin Ali bu konular dolayısıyla
bozuk düzenli bir toplumun belirgin tiplerini, temel gerçeklerini, önemli
sorunlarını, ana çelişkilerini yansıtmasını bilmiştir. Başta köylüler
olmak üzere işçilerin, memurların, jandarmaların, doktorların, aydınla­
rın, yöneticilerin yaşayış ve düşüncelerini sınıfsal bir kavrayış, toplum-

(1 8) Ender Kamil Boyacı 'nın yorumuna göre, "Koyun Masal ı, 1 9 19- 1945 dönemi Alman-
ya'sını anlatmakıadır. Masaldaki çoban, ihtiyar, bunak derebeyi başbuğu Mareşal Cum­
hurbaşkanı Hindenburg ya da lmparator ll . Wilhelm'dir. (...) Çoban köpekleri de Hit­
ler ve N azi eşkıya tayfasıdır." (Olgu dergisi, 1977 1 Yazko Edebiyat, Haziran I 982).

1 24

cu bir görüş ve gerçekçi bir yöntemle gün ışığına çıkarmayı becermiştir.
Üstelik, bu işin hikiiyeciliğimizde ilk ve önemli bir öncüsü olmuştur.

Bu bakımdan, Nazım Hikmet'in şu yargısı yerindedir:
"Evet, Türkiye orta sınıflannın, köylüsünün, fukarasının hayatını

bizde anlatan ilk yazar Sabahattin Ali değildir. Fakat bunu büyük bir us­
talıkla ve inkılapçı, halkçı, gerçekçi bir görüşle yapan ilk hikiiyecimiz,
romancımız odur."< 19l

Sabahattin Ali halkı derinden sevmesine karşın, konulannı işlerken
duygulannı gizlemiş, nesnel denilebilecek yalın bir anlaum kullanmışur.
Popülizme kapılmadığı gibi halka yaranınaya da çalışmamışur.

Eserlerinde bu tutumla işlediği konulann çeşidi ve niteliği kısaca
şöyle özetlenebilir:

Degirmen 'in "birinci kısım"ında yer alan ilk hikayeler romantiktir.
Gerçeküstü, uydurma olaylar duygulu bir dille anlaulır. Çoğunlukla
"aşk" konusu ele alınır, kişisel serüvenler hikaye edilir. "ikinci kısım"
ile "üçüncü kısım" da yavaş yavaş romantizmden gerçekçiliğe doğru ka­
yılır. Aşk konusu eski önemini yitirir, köy ve köylü ile jandarma ve ha­
pishane konusu öne geçmeye, duygulu, süslü anlatırnın yerini yalın bir
anlaum almaya başlar.

Kagnı'da aşk konusu daha da geriler, ama büsbütün silinmez. Buna
karşılık köylülerin yaşamını anlatan hikayeler daha bir ağırlık kazanır.
Onlann yanı sıra aydınlar ve çocuklar ile hapishane ve mahpuslardan
söz açan hikayeler de ön sıraya geçerler. Anlatım yalınlaşmaya, dil sa­
deleşmeye, kuruluş yoğunlaşmaya devam eder. Romantik eğilim, yerini
gerçekçi kavrayışa bırakır. Hikayeler duygu ve izlenimlere değil, olay
ve gözlemlere dayanır.

Ses daha sonra yayımianmasına karşın, Kagnı'dan pek aynlmaz.
Genellikle onun özelliklerini sürdürür. İçinde beş hikaye bulunur. İkisi
köylü, biri jandarma, biri işçi, biri de aşk konusunu ele alır.

Yeni Dünya, yazann ustalaştığı bir dönemin ürünüdür. Gerçi
hikayelerin bazılan kasahada ya da kentte geçer, ama çoğu gene köy ve
köylüyle ilgilidir. Sonra aşk konusu gelir. (Bunlann da kişileri çoğun­
lukla köylüdür.) Aşkın yanı sıra şarkıcı/oyuncu ve düşkün kadıniann
yaşamını anlatan hikayeler önemli bir yer tutar. Kagnı'ya oranla işçiler,
mahpuslar, doktorlar ve aydınlara ilişkin hikayeler azınlıktadır. (Aşağı

(1 9) Yanna Doğru dergisi, Aralık 1975; Sanat Emeği dergisi, Nisan 1978

1 25

yukan her biri için bir hikaye vardır kitapta.)
Sırça Koşk'te hastane ve doktorlarla ilgili hikayeler ağır basar.

(Dört hikaye yalnız bu konuyu işler.) Öte yandan köylülerin, mahpusla­
rın halini anlatan hikayeler azalır. Yazann köyden kente doğru kaydığı
görülür. Nitekim -kitabın sonundaki dört masal sayılmazsa- 1 4
hikayeden l l 'inin konusu kentte, kentliler arasında geçer.

"Masallar" alegorik biçimde yazılmış hayvan hikayeleridir. (Yalnız­
ca "Bir Aşk Masalı"nın kişileri insandır.) Ama, değişik yorumlara açık
bir kuruluşları olduğundan, toplumsal birer yergi diye de okunabilirler.

Şimdiye değin yapılan özetierne ve açıklamalardan da anlaşılacağı
gibi, hikayeterin konuları arasında kesin sınırlar yoktur. Nitekim, aşk
konusunu işleyen "Komiki Şehir" memurlarla, "Bir Skandal" aydınlar­
la, "Hasanboğuldu" köylülerle, "Gramofon Avrat" ve "Hanende
Melek" düşkün kadınlarla, "Kırlangıçlar" havyanlarla ilgilidir. Aynı şe­
kilde, köy/köylü konusuna eğilen "Kazlar" ile "Kağnı" Jandarmalarla;
"Bir Orman Hikayesi" yöneticilerle; "Kafa Kağıdı" hapishaneyle;
"Ayran" çocuklarla; "Ses" ve "Bir Konferans" aydıntarla da ilgili sayıla­
bilir.

Aradaki bu geçişmelere karşın, hikayelerde konulardan birinin ağır

Konular De�irmen Ka Anı Ses Yeni Dünya Sırça Köşk Toplam (Hikaye)

Aşk 7 2 ı 3 ı 14
Köy/Köylü 3 2 2 4 ı 1 2
IKi ı 2 ı 2 2 8
Has1a/I)olctor ı 4 5
Hnpi$./Mahpus ı 3 ı 5
Aydın/MemW" ı 3 3 7
Jandonna 2 3
Çocuk ı ı 3
Düı,kün kadın 2 ı 4
Hayvan (Masal) - 3 3
Toplam ı6 ı3 5 1 3 ı 7 64

bastığı da söz götürmez. Buna göre bir döküm çıkarılırsa, aşağıdaki so­
nuçlar elde edilir:

1 26

HİKA YELERDE İÇERiK

Sabahattin Ali'nin beş kitabını doldu­
ran hjkaylerindeki içerik (muhteva)
nedir? Yazar bu hikayelerde bize neyi an­
latmıştır? Hangi gerçekleri, düşünceleri,
duyguları ortaya koymuştur? Hangi so­
runları kurcaJamıştır? İşiediği başlıca tern­
ler nelerdir?

Bu sorulardan bazıları önceki bölüm­
de az buçuk cevaplandırılmışt ı : Konuların
dökümü ve çözümü yapılırken bu rula­
ra da zaman zaman kısaca karşılık veril­
mişti. Ne var ki, bunlar çoğunlukla tekil­
dj, parçalıydı, belirli bir sın ırın dı ına
taşamıyordu. Burada sınırların geni letil­
mesine ve tümel karşılıklar bulunma ına
çalışılacaktlr. Konuların incelenmesi ıra ında var olan onuçlar ve sap­
tamalar (tespitler) bu çal ışmada bize kaynaklık edecektir.

GERÇEKLER

Sabahattin Ali "Bahtiyar Köpek" hikayesinin başında şöyle der:
"Niçin hep acı şeyler yazayım? Dostlar, yufka yürekli dostlar bun­

dan hoşlanmıyorlar. ' Hep kötü, akat şeyleri mj göreceksin?' diyorlar.
"Geceleri gazete atıp izmarit toplayan ser eri çocuklardan; bir karış top­
rak, bir bakraç su için birbirlerini öldürenlerden; doktor bulamayanlar­
dan; hakkını alamayanlardan başka yazacak şeyler, iyi güzel şeyler kal­
madı mı? Niçin yazılarındaki bütün insanların benzi soluk, yüreği
kederli? Bu memlekette yüzü gülen, bahtiyar insan yok mu?"

Bu sözler, Sabahattin Ali'nin en çok hangi konuları ele aldığını gös­
termekle kalmaz, en çok hangj gerçekleri oıtaya koymaya çalıştığını da
gösterir. Gerçi bu sözlere karşılık yazar "Bahtiyar Köpek" hikayesini
kaleme alır. Fakat, tek başıua bu hikaye, geri kalan hikayelerin yöresin­
de döndüğü büyük ekseni değiştirmez.

Bu eksene bağlanan gerçeklerin belli başlıları ana çizgileriyle şunlardrr:

1 27

KÖYÜN KÖYLÜNÜN DURUMU
Sabahattin Ali, köylüleri anlatırken arada bir köylerin durumuna

da değinir. Gerçi sorumluluk ve içtenlik duygusuyla beslenen bu de­
ğİnmeler hikayenin oluşumuyla sınırlıdır ya, gene de birtakım gerçek­
lerin -kabataslak da olsa- göz önüne serilmesine engel değildir. Nite­
kim, hikayelerden öğrendiğimize göre köylüler çoğunlukla ışıksız,
okulsuz, yolsuz, susuzdur: "Bozkırlarda mahsul, tımakla kazıyarak
alınır. Saban işlemez topraklar devedikeninden ve iki santimlik otlar­
dan başka bir şeyi üzerlerinde yaşatmak istemezler, susuzluktan yana
göğüslerini, çırçıplak gökyüzüne açmak isterler." (Degirmen,
"Kanal").

Köylerde yollar çoğunlukla bozuk, ev ler çoğunlukla birer kerpiç kü­
mesi halindedir: " . . . İçi tozla karışık ter kokan kamyon, dünyanın en
bozuk yolunda bizi birbirimize vura vura sersem etmişti. (. . .) Gidece­
ğim köyü şoför göstermişti. Burası oturduğum yerden yarım saat kadar
uzakta, kül rengi bir kerpiç yığını idi. Bir kenarda ince ince yükselen
yine kül rengi birkaç kavak orada, ufacık da olsa, bir su bulunduğunu
anlatıyordu . . . " (Yeni Dünya, "Asfalt Yol").

Daracık sokaklardan tezek ve gübre kokuları duyulur: "Köyün kena­
nndaki birkaç evin önüne gelince bumuma yanmakta olan tezek kokusu
geldi. Gözümün önünde, saç üzerinde yufka pişiren bir ocak ve bekle­
şen yalınayak çocuklar canlandı. (. . .) Gitgide daha kuvvetleneo keskin
bir gübre kokusu beni daha çok buraya yaklaştırdı." (Yeni Dünya, "As­
falt Yol").

Bazı ilkel yerlerde yaşayan köylülerin durumu da köylerin durumu­
na yakındır: "Ovadaki uyuz ağaçlı, kül yığınına benzeyen köylerde in­
sanlar parça parça elleri, yanı k derili yüzleri, kenarları çok kınşık gözle­
riyle çalışarak inatçı topraktan bir lokma ekmek söküp almaya
uğraşıyorlar. (. . .) Hayat yüzyıllardan beri devam ettiği gibi, katı toprak­
tan bir lokma bir şey sökmek için, sessiz bir dövüş halinde" ilerler.
(Degirmen, "Kanal").

Doğayla dövüş, sık sık insanlar arasında dövüşe dönüşür. Su ve
toprak yüzünden köylüler en sevdikleri kişilerle kavgaya tutuşmak, bir­
birini öldürmek zorunda kalırlar. (Örneğin, "Kanal" hikayesinde Meh­
met en iyi dostunu öldürür).

Çünkü köylünün toprak sahibi olması çok güçtür: "Az buçuk mah­
sul verir bir tarla almak için on sene, bir çift öküz sahibi olmak için ise,

1 28

beş sene çalışması lazımdı; ve ondan sonra da hayatın daha tatlı bir şekil
alacağı şüpheli idi. Bir tarlası ve bir çift öküzü olanların hali kendinin­
kinden pek farklı değildi. B ir sene kuraklık olunca onlar da bütün köy­
lüler gibi dağlara ot yemeye gidiyorlar, üstelik öküzlerinin açlıktan öldü­
ğünü veya onda bir fiyatına satıldığını görüyorlardı." (Ses, "Köpek")

Köylü kimseden yardım görmez. Uroarsızlık içinde kıvranıp durur.
Aralıksız çalışır, aralıksız üretir, ama karşılığında yok denecek kadar az
şey elde eder: "Fakat sorarım size: Köylü verdiğine mukabil ne alır? Yo­
lunU kendi yapmaya mecburdur, sokaklan zavallı talibinden daha karan­
lıktır ve mektep, yüz köyün birinde bile yoktur. Jandarma oralara asayiş­
ten ziyade vergi tahsilini temin için gider. Kendimizi aldatmayalım, köylü
mütemadiyen vermiş, buna mukabil hiçbir şey, kelimenin bütün
manasıyla hiçbir şey alamarnıştır. Bunlan itiraf etmek belki, eğer bir
parça vicdanımız varsa, yediğimiz bir lokma ekmeğin boğazımızda kal­
masına sebep olacaktır ve ihtimal vicdanımızın sadasım duymamak için:
'Köylü efendirnizdir! ' gibi cümleler güzel birer morfindir. Fakat hiçbir
cümle hakikati değiştirmek iktidarında değildir." (K ağ nı, "Bir Skandal").

Köylü, ağa karşısında yalnızdır. Bürokrasi ağadan yanadır: "Mec­
bur olduk hükümet kapısına düşmeye. İki sene mahkememiz sürdü.
Bizim tapumuz filan yoktu ama, bütün köylü o tarlanın bize dededen
kaldığını bilirdi. Bunu soran olmadı, ağa yalancı şahit dinletti, mahke­
meyi kazandı." (Kağnı, "Kafa Kağıdı")

Bu alıntıların da gösterdiği gibi Sabahattin Ali, köyün ve en çok
yoksul köylülerin durumuyla ilgili temel gerçekleri -can alıcı yanlarıy­
la- dürüstçe ortaya koymaktadır. Fakat zengin köylülerin (ağalann)
köydeki durumunu ve emekçi köylülerle ilişkilerini biraz gölgede bırak­
makta, daha doğrusu yeterince aydınlatmamaktadır.

Buna karşın, köy ve köylü gerçeğine hikayelerinde zamanında en
büyük yeri veren yazarın Sabahattin Ali olduğunu söylemek gerekir.
Gerçi, ondan önce Kara Bibik' le (1 890) Nabizade Nazım ve Memleket
Hikayeleri'yle (1919) Refik Halit köy gerçeğine değinmişlerdir. Ne var
ki, bu değinme çok sınırlıdır: Nabizade Nazım'ın yalnızca bir, Refik
Halit' in ise üç hikayesi ("Koca Öküz", "Yatır", "Boz Eşek") köyle ilgi­
lidir. Üstelik, bunlar derine ve bütüne inmekten uzaktırlar. Kişilerinin,
ekonomik altyapıya ve onun belirlediği sınıf ve mülkiyet ilişkilerine de­
ğinmezler. Toplumcu görüşten de yoksundurlar. Gözlemciliği aşama-

1 29

dıklan gibi bilimsel bir yöntem ve anlayışa da yaslanmazlar. Onlardan
sonra, Sadri Ertem Silindir Şapka Giyen Köylü (1933) ve Bacayı 1ndir
Bacayı Kaldır (1933) adlı toplumcu kitaplanndaki kimi hikayelerle bu
sakıncalan gidermeye yönelir. Gelgelelim, onda da gözlemin yerini ço­
ğunlukla kurarn (teori) alır. Yaşantı ve duygu eksikliği ile bilgiden ger­
çeğe varma eğilimi bu "masabaşında yazılmış" hikayeleri çoğun şema­
tizme ve mekanizme götürür. Dildeki özensizlik ile anlatımdaki kuruluk
ve yapıdaki zayıflık bu sonucu daha da belirginleştirir.

Sabahattin Ali bütün bu eksiklikleri ve kusurlan geniş ölçüde orta­
dan kaldınr. Yöntem, görüş ve kapsam bakımından Nabiziide Nazım ile
Refik Halit' i ; dil, biçim, duyarlık ve gerçeklik bakımından Sadri
Ertem' i geliştirir, daha doğrusu aşar . . .

İŞÇiLERiN DURUMU
Sabahattin Ali'nin işçilere ilişkin hikayelerinin sayısı beş altıyı geç­

mez. Bunlar da işçilerimiz için henüz sosyal sigortaların .kurulmadığı,
grev yapma ve sendika yahut parti kurma hakkı ile kendi ideolojisini öğ­
renip yayma özgi.irlüğünün tanınmadığı bir dönemde, CHP'nin demok­
rasiye aykırı uygulamalarda bulunduğu baskılı yıllarda yazılmışlardır.

Gerçi bu çeşit hikayeterin sayısı düşüktür. Öyleyken yazar, işçilerin
içinde yaşadığı koşullan, yüzeyden de olsa, ana çizgileriyle belirtmeyi başa­
nr. Hikayelerinden öğrendiğimize göre, işçilerin durumu emekçi köylüle­
rinkinden iyi değildir. Köydeki ağanın yerini şehirde sermayeci almıştır. O
da onun gibi işçiyi sömürmekte, işine gelmediği zaman kolundan tutup at­
maktadır. ("Bir Gemici Hikayesi" ile "Mehtaplı Bir Gece"de olduğu gibi.)
İşçiler de köylüler gibi yalnız ve desteksizdir: Hastalandığı gibi fabrikadan
çıkanlan, günlerce işsiz ve aç kalan işçinin can çekişirken hırpalanmaktan
ödü kopuyordu. Kendisine herhangi bir şekilde yardım edilip kurtulabilece­
ği düşüncesi kafasından o kadar uzaktı ve dünyada kendisiyle meşgul olabi­
lecek bir insan bulunabileceği ihtimali ona öyle yabancı idi ki, bu bitip tü­
kenmez yürüyüşte onun kütleşen sinirlerini ne bir ümit, ne bir hiddet
kıvılcırnı harekete getirebiliyordu.

"Ölüm ona hiçbir zaman fevkaliide bir şey gibi görünmemişti. Etra­
fında, küçükten beri, en çok gördüğü şey ölümdü. Yalnız ölümün bir
şekli vardı ki, düşündükçe tüylerini ürpeıtiyordu." (Ses, "Mehtaplı Bir
Gece")

1 30

İşçilerin yan nı güven altında değildir: "Genç ateşçi ara sıra süngüsü­
ne dayanıyor, bir an için kapadığı siyah kapağa gözlerini dikerek düşü­
nüyordu:

Üç dört sene sonra ne yapacak? Bu öyle bir işti ki, en sağlam adamı
birkaç senede tamamlardı. Ondan sonra makine yağcılığına, vinççiliği­
ne, hatta hammallığa geçmek, yan sakat ve çürük bir vücudu birkaç gün
daha yaşatabilmek için uğraşmak icap edecekti. Ve daha sonra? Allah
bilir . . . " (Değirmen, "Bir Gemici Hikayesi")

işyerleri çokluk sağlığa aykındır: "Son senelerde bir küçük fabrika­
da motorcu yamaklığı yapıyordu, hastalığı orada iken başladı. Daha
doğrusu küçükten beri zaman zaman kendisini yoklayan nefes darlığı,
bu fabrikanın havasız, küçük motor dairesinde boğucu bir illet haline
geldi." (Ses, "Mehtaplı Bir Gece")

İşçiler genellikle bilinçsizdir. Ancak içlerinden bazıları ara sıra kendi
kendilerine şöyle sorular sorarlar: "Peki kendisinden her şeyi niçin al­
mışlardı? Birçok yerlerde birçok adamiann konuşmalanna kulak ver­
miş, onlardan daha az akıllı olmadığına kanaat getirmişti. Kuvveti de
yerindeydi; şu halde sırf bir tasadüf onu böyle, ötekileri öyle yapmıştı
ha? O zaman birdenbire farkına vardı ki, kendisini ve arkadaşlarını,
hatta bütün kendisine benzeyenleri bir hareketten, bir kabanştan mene­
den; bu 'tesadüfe inanma'dır." (Değirmen, "Bir Gemici Hikayesi")

A YDlNLARlN DURUMU
Köylülerle işçilerin bu iç sızlaucı yaşayışı karşısında aydınların dav­

ranışı hiç de iç açıcı değildir.
Sabahattin Ali, önce de açıklandığı gibi, genellikle aydınlara, daha

çok küçük burjuva aydınlanna ve yanm aydınlara inanmaz. Onlann
bencilliğini, çıkarcılığını, kıskançlığını, dönekliğini, halka sırt çevirmiş­
liğini fırsat düştükçe eleştirir. Özellikle doktorlann soygunculuğunu, za­
limliğini, bilgisizliğini ayrıntılarıyla ortaya koyar ("Böbrek", "Dekol­
man", "Cankurtaran", "Sulfata"). Taşradaki bürokrat yarı aydınların
kofluğunu, dedikoduculuğunu, ülküsüzlüğünü taşlar: "Erkekler belki
mühendis, belki doktor, belki avukat veya muallim olmuşlardı. Fakat
bunu bir fikir ihtiyacı olarak değil, karnını iyi doyurmak, iyi giyinmek,
güzel kan alabilmek için yapmışlardı. Yani dimağ gibi en asil bir uzuv-

1 3 1

larını midelerine ve tenasül cihazianna uşak olarak kullanıyorlardı. Yal­
nız ekmek parası düşünen ve asıl vazifelerini: Tefekkür kabiliyetlerini,
tamamiyle unutarak basit birer makine haline giren bu kafalarda akıl, saf
ve roaddiyetin dışına çıkabilmiş akıl, artık lüzumsuz bir şeydi. Münev­
verlerimizde dimağlann rolü kör bağırsağınkinden daha fazla değildi.

"Dünya, millete, devlete, vatana dair muayyen ve ezberlenmiş fikir­
leri vardı ve bunların suya sabuna dokunmasına azami derecede dikkat
ediliyordu. (. . .) Hatta birçoklan için bir fikir ve kanaat sahibi olmak
yalnız lüzumsuz ve manasız değil, aynı zamanda tehlikeli ve ayıp bir
şey, muayyen fikirleri olan, yani kendisine düşünmek için bir kafa ve­
rilmiş olduğunu unutmayan bir adama cemiyetin sükOnetine bomba
koymaya gelmiş bir anarşist nazanyla bakıyorlar." (Kağnı, "Bir Skan­
dal").

Sabahattin Ali' nin Konya'da başından geçenlerin etkisiyle yazdığı
"Fikir Arkadaşı" hikayesinde Anadolu'daki küçük burjuva, bürokrat ay­
dınlann korkaklığı, ikiyüzlülüğü, çıkarcılığı bütün çıplaklığıyla ve alay­
cı bir anlatımla göz önüne serilir: "Bizim dairede on kişi . varız .. . Hep
münevver, tahsilleri yerinde, zeki adamlar; fakat hiçbirisi ile kafa dengi
olamıyorum. Halbuki şöyle candan, kardeş gibi bir arkadaşlığa dünya­
lar feda . . . Koca dairede bir bizim şu oğlan vardı. Hani canım başına bir
felaket geldi. . . İşte o . . . Galiba avukatlığını da sen almışsın . . . Çok
insan çocuktu doğrusu, pırlanta gibi bir kalbi vardı. Samimi arkadaş,
diye bir onu tanırdım. Ne yaparsın? İnsanlar böyle işte . . . Bir iftira,
haydi kodese. . . Hani hiç kababati yok değildi, çenesini tutmaz, ileri
geri söylenirdi. Kaç kere dedim: Oğlum, devir değil, dünyayı sen mi
ıslah edeceksin? Al üç buçuk kuruş maaşını otur bir köşede . . . Değil mi
efendim? Biz de fikir sahibiyiz . . . Ben kendi nefsime ondan çok daha
ileriyim . . . Evet, bu dünya böyle yürümez, fakat her şeyin sırası var . . .
Bak, ben ağzımı açıyor muyum? İnsan karda yürüyüp izini belli etme­
meli . . . Fakat cahil çocuk, dinlemez ki . . . Hep burnunun doğrusuna gi­
derdi. Sanki tek başına dünyanın mihverini değiştirecek . . . " (Kağnı,
"Fikir Arkadaşı")

Sabahattin Ali aydınların neden bu duruma düştüklerini pek açıkla­
maz. Aydınlar ile toplumsal sınıflar, düzen ve devlet arasındaki ilişkileri
pek göstermez. Daha doğrusu, tek parti yıllannın baskısı altında buna

1 32

yeterince olanak bulamaz. Ancak, "Düşman" adlı hikayede bu ilişkileri
örten perdeyi biraz kaldırabilir: Hikayenin kahramanlarından biri zengin
bir insandır. Polisçe aranan eski bir arkadaşı bir geceliğine evine sığı­
nır. Biraz konuşunca anlar ki arkadaşı solcudur, bozuk düzene karşıdır.
Oysa, kendisinin rabatı bu düzene bağlıdır. Arkadaşı yatar, fakat o uyu­
maz, düşünür:

"Evet, kuvvet kendisinde idi ve bütün bir devlet, polisleri, candar­
maları, mahkemeleri, hana bankaları, mektepleri ve gazeteleri kendisini
koruyordu. Bir an içinde bütün bu müesseseleric olan yakınlığını ve ar­
kadaşının kendisinden hızla uzaklaşıp sisler, karanlıklar içinde kaybol­
duğunu hissetti. Kendisine daha çok emniyet vermek için pencereye
gidip sokağa baktı. Ta ilerideki köşede bir polis dolaşıyordu. Hemen
pencereyi açıp onu çağırmak istedi; çünkü aşağıdaki orada kaldıkça bu­
rada rahat uyuyamayacaktı . Fakat bağıran sesin onu uyandırabileceğini
düşündü ve geri döndü. Gazeteyi tekrar karıştırdı. Demin bulunduğu
yeri bir daha okudu ve söylc:ndi : 'Polis izi üzerinde imiş . . . Ya benim
evimde bulunursa? . .' O zaman gözünün önünden karakollar, hapisane­
ler, mahkemeler geçiverdi. Etrafına bakındı. .. Bu sıcak odadan, bu alış­
tığı eşyalardan ayrılmayı düşündü ve bunun korkusuyla bütün etrafında­
ki şeylere adeta yapıştı. Hayır, daha fazla duramazdı. Bir eli yavaşça
telefona gitti; öbür eliyle de rehberi karıştınp numarayı bulduktan sonra
telefonu açtı." (Kağnı, "Düşman")

Köy ve köylü bölümünde de açıklandığı gibi, "Ses" hikayesi Ana­
dolu halkı ile Batıcıl aydınlar arasındaki uzaklığı ortaya koyar. Aydınla­
rın halkı tanımadığını, onun yaşamına, kültür ve sanatına yabancı kaldı­
ğını gösterir.

HAPiSHANELER
VE MAHPUSLARIN DURUMU

Sabahattin Ali'nin doğrudan doğruya hapishanenin durumunu ya da
mahpusların içerdeki yaşamını yansıtan hikayeleri azdır. ("Kazlar", "Bir
Şaka", "Duvar", "Çaydanlık") Üstelik bu hikayelerde hapishanenin ve
mahpusların durumu yüzeyden ele alınmış, yeterli genişlik ve derinliğe
varılmamıştır. Ama bu yüzeydenlik birtakım acı gerçeklerin ilk kez Sa­
bahattin Ali'nin kalemiyle gün ışığına çıkarılmasını önlememiştir.

1 33

Örneğin "Kazlar"da mahpuslardan Seyit, kansına yazdığı mektupta,
"kendisinin pek o kadar iyi olmadığından, koğuştaki yerinin pisliğinden
ve bitten şikayet" eder. "Dudu gelirken bir iki kaz getirirse başgardiyan­
la müdüre vererek yerini değiştireceğini" söyler. Seyit, "koğuşun en
fena tarafında, aptestliğin yanında yatıyordu. Hem de yarı aç. Hasta ol­
duğu için çalışamıyor, kimseye hizmet edemiyor, su filan taşıyamıyor
ve bir tayınla kalıyordu." (Değirmen, "Kazlar")

Bu parçalar hapishaneterin ne denli bakımsız ve mahpuslann ne
denli perişan bı karıldığını -kabataslak da olsa- göstermektedir.

Başka hikayelerde de yer yer buna benzer parçalara rastlanır. Sözge­
limi, şu parça mahpuslann desteksizliğini, bırakılmışlığını birkaç satırla
belirti verir:

"Mahpuslar yalnız parahiara ve zorbalara itibar ettikleri halde Cavit
Bey'e merhametle karışık bir hürmetleri vardı. Bazen islidalarını ona
yazdırıp beş on kuruş verirlerdi. Hiçbir yerden on parası gelmeyen ve
devletin verdiği bir tayına kalan bu adama hali vakti yerinde mahkumlar
para, erzak vererek yardım ederlerdi. Bu da onlara akşamlan gene o
hafif sesiyle dini ve mistik dersler verirdi. Ve onlar bu karmakarışık ve
içine Arapça cümleler serpiştirilmiş sözleri hiçbir şey anlamadan derin
bir aliika ile dinlerlerdi." (Kağnı, "Bir Şaka")

Hapishanede en küçük olaylar bile önem kazanır: "Hapishanenin ha­
reketsizliği, vukuatsızlığı, yeknesaldığı içinde hayatın ufak hadiseleri
bile o kadar ehemmiyet alır, o kadar büyür ki, mesela mahpuslann bir
köpeğinin ölmesi insan ruhları üzerinde, dışarda iken ancak bir yangı­
nın, bir zelzelenin yapabileceği tesiri bırakır." (Kağnı, "Bir Şaka")

Hapishane, örneğin Sinop hapishanesi, insanlara özgürlüğün yoklu­
ğunu derinden duyurur: "Fakat benim kaldığım hapishanede her şey,
her ses, hürriyeti gözlerinin önüne kadar getirmek, sonra birdenbire
çekip götünnek için yapılmış gibiydi. Surların üstünde büyüyen ufak
ağaçlar, yosunlu taşlardan aşağı sarkan san çiçekler bir bahar havası
içinde eli kolu bağlı olmanın bütün acılarını içime dökerdi. Uçsuz bu­
caksız gökte bir kuğu gibi ağır ağır yüzen küçük beyaz bulutlar benden
bir tek teselliyi: Unutınayı alırlardı. Ve burada konuşulan şeyler hep es­
kiye, dışarıya ait şeylerdi. Sanki hiç kimse buraya girdikten sonra yaşa­
mıyor, yahut hafızası bunu zaptetmiyordu. Buradaki hayattan bahset­
mek lazım gelince de o kadar isteksiz anlatılır ki, insanda, söyleyene

1 34

azap veren bu şeyleri susturmak arzusu uyanırdı." (Kağnı, "Duvar")
Çoğu hapishanelerin doktoru ve reviri yoktur: "Hapishanenin dokto­

ru ve reviri olmadığı için hasta mahpuslar ağırlaşıncaya kadar koğuşla­
nnda kalırlar ve araba parası tedarik edebilirse belediye doktorunu geti­
rirlerdi." (Yeni Dünya, "Çaydanlık")

JANDARMALARlN
VE YÖNETİCİLERİN DURUMU

Sabahattin Ali' nin özellikle jandarmaların Osmanlı İmparatorluğu za­
manı ile "tek parti, tek şef' yıllannda köylüyle ilişkilerini ele alan
hikayeleri vardır: "Bir Firar", "Jandarma Bekir", "Sıcak Su" gibi. Ayn­
ca, bazı hikayelerinde de jandarmalara değinmekten geri durmaz: "Bir
Orman Hikayesi", "Komiki Şehir" ve "Kağnı"da olduğu gibi. Fakat
doğrudan doğruya bürokrasiyi konu alan bir hikayesi yoktur. Ancak,
kimi hikayelerinde ("Komiki Şehir", "Asfalt Yol", "Kafa Kağıdı", "Bir
Orman Hikayesi" vb.) yer yer birtakım memur ve yöneticilerin davra­
nışlanndan söz açar.

Sabahattin Ali'nin hikayelerinde belirtildiğine göre, kimi jandarma­
lar köylüye iyi muamele etmezler: "Temmuz ortasıydı. Sıcakta yedi
sekiz saat yol alıyorduk. O yanlarda karakPIJar birbirine yakındır,
günde iki candarmaya üç beş saat yol koyar mı � Çabucak öbür karakota
ulaştırıp geri döneyim diye beni koşturur, 'Aman, bir kıyıda biraz otura­
lım, hiç dermanım kalmadı ! ' deyince dipçiği basardı. En kötüsü, güneş
ortalığı kavurduğu zamanlar yanından geçtiğimiz harmaniara uğrar,
göğsüne bağrına döke döke ayran bakracını başına diker, köylüler verse
bile bana bir yudum içirmezdi." (Değirmen, "Candarma Bekir")

Jandarmaların köylüye haksız yere dayak attığı, işlemediği suçları
zorla kabul ettirdiği bile olur: "İki candarma, İdris' i aralarına almış götü­
rüyorlardı. İdris ayaklanna basamayacak haldeydi. Candarmalar çok
dövmüşlerdi, fakat seke seke yürümeye çalışıyordu. Bayram namazında
İmamköy camiini bastığı ve orada namaz kılanlan soyduğunu en niha­
yet itiraf etmişti. Halbuki böyle bir şeyden haberi bile yoktu . . . Ne
çare ? .. Dayak bu . . . Her şeyi söyletir." (Değirmen, "Bir Firar")

Hatta, bir hikayede jandarmalar katil İsmail'in yerini söylemediği
için karısı Emine'yi kirletmeye kalkarlar: "Dolaşan candarma birdenbire
durdu, arkadaşını eliyle çağırarak yavaş, fakat kadının duyabileceği bir

sesle: 'İsmail herhalde uzakta değildir, bize teslim olmaya gelmezse, ka­
rısının ırzını kurtarmaya da gelmez mi? . . ' dedi, sonra daha yavaş bir
sesle ilave etti: 'Ben şimdi Emine'yi yakalayıp mindere atarım, bağınr­
sa, nasıl olsa İsmail dayanamaz, nerdeyse çıkar gelir. O zaman kapının
yanında bekler, ya ölüsünü, ya dirisini yakalarsın . . . Bağırmazsa . . . Eh,
ne yapalım ... Bir kere de sen denersin !" (Ses, "Sıcak Su")

Sabahattin Ali en çok Osmanlı, biraz da tek parti döneminin kimi
jandarmaları için olduğu gibi kimi yöneticileri için de pek iyi düşünmez.
Hikayelerde yer yer onların halktan yana olmadıklarını, varlıklıyı tuttuk­
larını, zaman zaman yasadışı hareketler yaptıklarını göstermeye çalışır.
Örneğin, "Komiki Şehir" hikayesinde kaymakam "mülkiyeden yeni çık­
mış, İşkodralı bir gençtir. Emsalinde bulunan her şey kendisinde de
var: Ukala, kendini beğenmiş, kötücül. . ." Nitekim, kendisinden yardım
dilemeye gelen Viktor'a sarkıntılık eder, kadın yanaşmayınca geneleve
attım. Örneğin, jandarma kumandanı, "Kaymakamın hemşerisi . . . Bil­
seniz ne habistir. Memlekete gelen memurlara her türlü kolaylığı göste­
rir . . . Sırf onlarla ahbap olarak gece toplanmaları yapmak, böylece aile
kadınlarıyla çeşmi çerez geçinmek için . . . " Rahmi'nin sevgilisini kaba­
dayılar kaçırdığında, takip için jandarmaları çıkarmaz.

Sabahattin Ali aynı hikayede husus! muhasebe memuru, savcı ve be­
lediye üyeleri içinde iyi şeyler söylemez. Başka hikayelerde de birkaç
satırla bazı bürokratların kötü davranışiarına parmak basar: Sözgelişi
"Kazlar"da "Seyit'le arkadaşı Durmuş'tan gaynsı kazadaki mustantiğe
para yedirip men-i muhakeme kararı almışlardı." diye yazar. Bir başka
hikayesinde polisin soruşturma sırasında siyasal sanıkiara yaptığı baskı­
yı açığa vurur: " . . . Bir haftadan beri minimini bir hücreye atılmıştım,
arasıra ordan alıp ifadeye götürüyorlardı. Amma en şiddetli işkenceler
asla bana yapılmamıştı. Ben şöyle arada bir yoklananlardandım. Günde
bir, en çok iki defa beş on sopa . . . Sonra o tepesinde bin mumluk ampul
yanan ve insanın beynini cıvık bir çamur yığını haline getiren hücre . . .
Eminim ki, koridorda, tepedeki kırık camekandan dökülen karın altın­
da, kuru bir bank üzerinde iki haftadır büzülüp oturan altmışlık sendika­
cı benden çok daha fazla azap çekiyordu . . . Sadece orada pineklemek­
le . . . " (Sırça Köşk, "Kurtla Kuzu")

Hapishanelerin, hastanelerin, köylülerin, idarecilerin, jandarmala­
nn, polislerin durumu 1 946'da çok partili yaşama geçildikten sonra

1 36

muhalefetçe sık sık ele alınır. CHP iktidannın bu konudaki sakat tutu­
mu kıyasıya eleştirilir. Gerçi Sabahattin Ali de eleştiriye başvurur,
fakat -bazı hikayeleri sayılmazsa- eleştiricilikten çok, gösterici olma­
yı yeğ tutar. Ama muhalif politikacılardan çok önce -ta I 930 yıllann­
dan başlayarak- sözkonusu durumun getirdiği acı gerçekiere cesaret
ve dürüstlükle ilkin o parmak basar. Üstelik, bunu da politikacılar
gibi oy toplamak, ikdidara geçmek için değil, kendi deyimiyle, "cefa­
keş milletine ve memleketine" beslediği derin sevgiden ötürü yapar:
"Bütün kavgamızda kendimiz için hiçbir şey istemedik. Yalnız ve yal­
nız, bu yurdun bütün yükünü omuzlarda taşıyan milyonlarca insanın
derdine derman olacak yolları araştırmak istedik. (. . .) Meğer ne büyük
günah işlemişiz! Kanunlu, kanunsuz baskılar altında ezile ezile pestile
döndük . . . n(ıO)

Sabahattin Ali bu haskılara karşı sözü edilen gerçekiere dikkati çek­
mekle kalmadı. Bu gerçeklerle birlikte yurdun doğal ve yerel görünü­
münü, ulusunun toplumsal ve kültürel durumunu da sanat ölçüleri için
de yansıttı. Bu durumun kavranmasına, değişmesine, gelişmesine uğ­
raştı. Çünkü, ona göre, milliyetçilik buydu: "Mensup olduğu milletin
dünyanın en mesut, en müreffeh, hayat ve kültür seviyesi en yüksek
topluluğu haline gelmesi için yorulmak bilmez bir gayret ve tükenmez
bir feragatle, her şeye rağmen çalışmak . . . "<ı ı) Milleti sevmek, onun re­
fahı için çalışmak, onun haklannı müdafaa etmek."<22) "Bu memlekette
yapılan her işin, üç beş kişinin çıkarına değil, bu topraklan dolduran
milyonlann yaranna olmasını" istemek.<23) "Vatanımızın İstikiiili üzerine
en küçük bir gölge düşürmemek . . . Bin bir hileli yoldan bağrımıza soku­
lup bizi tekrar yan müstemlekeliğe sürüklemek isteyen sömürücü ya­
bancı sermayeye karşı uyanık" olmak.<24)

Olumlu anlamda milliyetçi olan Sabahattin Ali, düşüncelerinden
ötürü saldırılara, iftiralara, kahırlara uğramış,<25) fakat yılmamış ve yo­
lundan dönmemiştir.

Bütün bu çabalan göz önünde tutulunca Sabahattin Ali'yi gerçek an­
lamda bir "ulusal/milli yazar" saymamak haksızlık olur.

(20) Ali Baba, 25. 1 1 . 1 947
(2 1) Tan, 1 1 .2 . 1 944
(22) Yeni Adam, 6. 1 . 1 938
(23) Marko Paşa, 1 0.2. 1947
(24) Marko Paşa, 1 6. 12. 1946
(25) Bak: Fikir ve Küfür, Merhum Paşa, 1 . 1 1 . 1947

1 37

1EMLER

Sabahattin Ali gözlerini çoğunlukla toplumsal gerçekiere çevirmiş
bir yazardır. Onun için işlediği temler de çoğunlukla bu gerçeklerin çev­
resinde oluşur. Ancak, ilk dönemde (192611 929) yazdığı romantik
hikayelerde bunun dışına çıktığı görülür.

Konular gibi, Sabahattin Ali'nin hikayelerinde de yer alan temler de
sayılıdır: Aşk, çocuk sevgisi, acıma, arkadaşlık vb . . .

ASK
Aşk, köy ve köylü konulanndan sonra, Sabahattin Ali'nin en çok

üzerinde durduğu bir temdir. Özellikle ilk hikayeleri hemen hemen hep
bu temle yoğrulmuştur. Sonraki hikayelerinde de aynı tem, sınırları kü­
çülmekle birlikte, önemini sürdürmüştür.

Aşk temi ilkin toplumsal ortamın dışında platonik, romantik ve kişi­
sel bir duygu olarak işlenmiştir. Sonradan toplumsal çevreye bağlan­
mış, somut ve gerçek bir olgu gibi ele alınmıştır.

Romantik dönemde de, gerçekçi dönemde de aşk çokluk engellerle
karşılaşmıştır. Ya sevenler arasındaki duygusal ayrılıklar ya da toplum­
sal çevreden, ekonomik koşullardan gelen güçlükler aşkı kösteklemiş­
tir. Ama aşk her şeye karşın yolundan şaşmamış, bu da -bazen ucu
ölüme varan- birtakım dramatik sonuçlann doğmasına yol açmıştır.
Böyle bir sonucun doğruarnası ancak büyük özveriler ve acılarla sağlan­
mıştır. Örneğin, "Değirmen" hikayesinde çingene delikantısı kolunu
kesrnek pahasına sevgilisiyle birlcşebilmiştir. "Gramofon Avrat"ta ara­
hacı Murat bir kişiyi öldürerek hapse düştükten sonra sevgilisinin ilgisi­
ni kazanabilmiştir. Fakat bunlar seyrek görülen durumlardır. Çoğu
hikayelerde çekilen acılar, gösterilen özveriler de bir şeye yaramamış,
sevenler bir türlü birleşememiştir. "Kurtarılamayan Şaheser", "Bir Ci­
nayetin Sebebi", "Komiki Şehir", "Köstence Güzellik Kraliçesi", "Ha­
sanboğuldu", "Bir Aşk Masalı", "Selam" buna birer örnektir. Bunlar
bir bakıma, Kerem ile Aslı, Leyla ile Mecnun, Ferhat ile Şirin adlı halk
hikayelerini andırırlar. Onlarda olduğu gibi bunlarda da sanki uğursuz
bir el, enikonu bir alınyazısı aşkın yolunu kesmiş, büyük çilelerden
sonra bile sevenler birbirlerine kavuşamamıştır. Bu yüzden aşk genel­
likle dramla birlikte yürümüş, genellikle mutlu bir sona ulaşamamıştır.

Aşkı, Sabahattin Ali insanı yücelten bir duygu olarak işlemiştir.

1 38

ÇOCUK SEVGİSİ
Çocuk sevgisi temi ancak iki hikayede, "Apaıtman" ile "lsıtmak

İçin"de ele alınır. O da, bir tem olarak değil de, yoksul halkın yaşayışı­
nın bir yanı olarak . . .

Nitekim, "Apartman"da bir inşaat işçisinin oğluna duyduğu sevgi,
ekmek kavgasıyla birlikte çalışma yaşamı içinde belirtilir. İşçi, oğlunun
başından geçen acı olayları yüreği yanarak seyreder. Ama çaresizdir,
elinden bir şey gelmez. Oğlunun sırtındaki yükün altında ezilerek yürü­
düğünü, merdivenleri çıkarken düştüğünü, küfedeki şişeleri kırdığını,
camlar batan dizlerinden kanlar sızdığını apartmanın çatısından görünce
daha fazla dayanamaz: "Çatıdaki adam gözlerinin büsbütün karardığını
ve güneş vurmuş gibi beyninin içinde gürültüler olduğunu hissetti. Çatı­
nın kenarına dayanan ayakları titriyordu. Yavaş yavaş dizlerinin gevşe­
meye ve bükülmeye başladığını fark ederek elleriyle başının üst tarafın­
daki tahtalara tutunmak istedi. Fakat parmakları da gcvşemişti ve hiçbir
şeye sıkıca yapışamıyordu. Vücudu yaş tahtaların üstünde hafif bir gı­
cırtı çıkararak ağır ağır kaydı. Çatının kenarına kadar gelip orada bir an
takılır gibi olduktan sonra, aşağıya, sokağın ortasına içi toprak dolu bir
çuval gibi boğuk bir ses çıkararak düştü." (Kağnı , "Apartman")

Görüldüğü üzere, yaşama koşulları, dolayısıyla sınıf ayrımları baba­
nın oğluna duyduğu sevgiyi bir dramla sonuçlandırıyor. Baba, oğluna
sevgisine uyan bir yaşam sağlayamıyor. Onu okuldan alarak küfeciliğe
veriyor. Ayrıca, oğluna kötü davranıldığı zaman da ortaya çıkamıyor.
Apaıtman sahibini kızdırmaktan, işten atılmaktan korkuyor. Böylece,
içinde bulunduğu güç durum ve ideolojik bilinçsizlik kişisel eğilimlerini
ezmekle kalmıyor, onu bir dram ın da kucağına atıyor.

Sabahattin Ali bütün bu çelişkileri küçücük hikayelerine ustalıkla
yerleştiriyor. Sonunda, "Apartman" yalnızca insancıl duyguların (çocuk
sevgisinin) boğulduğu bir yer değil, toplum yapısının da -<iolaylı yol­
dan- eleştirildiği bir sahne oluyor.

"Isıtmak için" adlı hikayede de buna benzer bir durum sözkonusu­
dur. İnşaat işçisinin yerini burada çamaşırcı kadın alır. Çamaşırcının
sekiz yaşında bir kızı vardır. Kadın evlere çamaşır yıkamaya giderek ço­
cuğuna ekmek getirmektedir. Kış geldiği halde odun alamaz. İş arar bu­
lamaz. Çocuk soğuktan ağlamaktadır. Kadın kızını koynuna alarak ısıt­
maya çalışır: "Girdim yanına yattım. Dünyada varıp halimi dökecek

1 39

kimsem yoktu, kimselerden bir umudum kalmamıştı. Elim ayağırola
kızcağızımı sardım. Bir daha yanından çıkamadım. Yavrumun her yanı
buz olmuştu. ·Ben ona sokuldukça: 'aman ana, daha sarıl , içim çekili­
yor! ' diye yalvarırdı. lsıtacak yeri kalmamıştı ki, her tarafı kuru kemik­
ti. Ama ne de olsa biraz sesi kesildi. Birkaç kere uyur gibi oldu. Ondan
sona aralıkta uyanıp: 'Aman ana, ısıt beni ! ' dedi, hemen uykuya daldı.
Ne yiyecek istedi, ne içecek istedi ; uyudu, uyandı ısıt beni dedi. Ben
ondan kuru, nesini ısıtayım ki . . . Ama kızım rahat etti. Artık bilemiyo­
rum, üç gün mü oldu, dört gün mü, hep sarılıp yattık. O gözünü açtıkça
ben sarıldım. Başçağızını bağnma bastım, ayaklannı bacaklarımın arası­
na aldım, onu gene uyuttum. Bugün öğleye kadar bir daha gözlerini
açar gibi oldu. Garip garip yüz üm e baktı . . . Bir daha da gözlerini kapa­
madı." (Yeni Dünya, "lsıtmak İçin")

Çamaşırcı kadın da inşaat işçisi gibi çocuğunu sevmekte, fakat onu
kurtarmak elinden gelmemektedir. Çünkü toplumda yalnız ve desteksiz
kalmıştır. Yoksulluk ve uroarsızlık belini bükmüştür. Toplumun bozuk,
insancıl olmayan yapısı bu sevgisinin oluşumunu engellemiştir.

Sabahattin Ali bu engellerneyi nesnelce, soğukkanlılıkla ortaya
koyar. Böylece, okurda, adaletsiz düzenin halk yararına değiştirilmesi
düşüncesini uyandırmış olur.

ARKADAŞLIK
Aşk gibi, çocuk sevgisi gibi arkadaşlık duygusu da genellikle insan­

cıl olmayan toplum düzeniyle yaralanır. Bu düzen arkadaşlığı güçleştir­
mekle kalmaz, bazen insanlan birbirine de düşürür. O kadar ki, birbirini
en çok seven dostlar bile gün gelir dövüşrnek zorunda kalırlar. Sözgeli­
şi, "Kanal" hikayesindeki Mehmet' in başından geçenler bunun güzel bir
örneğidir:

"Dedemköylü Mehmet'le Zağar Mehmet kapı bir komşuydular. Ara­
larında yaş farkı da yoktu. Küçükken köyün harman yerinde beraber
emeklemişler; sokağın gübreli tarzlarında beraber yuvarlanmışlar; sıska
inekleri, ellerinde boylanndan büyük bir değnekle, köyün kıyısından
geçen sığırtmaca beraber götürmüşler; kanalda beraber kurbağa taşla­
mışlardı. .. (. . .) Delikanlılıklannda beraber düğünlere gitmişler, avrat
oynatmışlar, kadın kaldırmışlardı. Bütün orta Anadolu insanlarında ol­
duğu gibi bunlarda da Ilikırdı haline gelmeyen bir dostluk vardı. Bu

140

dostluk pek delikanlı zamanlannda, yan yana giderken birbirlerinin elini
tutup saHamak şeklinde görünürdü. Biraz sonra topraktan ekmeği dişiy­
le sökenlere mahsus ciddilik onlan da ağırlaştırdı. Ev yükü üstlerine çö­
künce, daha az buluşur oldular. Zağar Mehmet evlenmişti; Dedemköylü
Mehmet'in babası öldüğü için anası, bacısı, bir de on sekiz yaşında
oğlan kardeşi onun başına kalmıştı." (Değirmen, "Kanal")

Fakat su yüzünden bu iki arkadaş kavga ederler. Zağar Mehmet iste­
meyerek, yüreği sıziayarak arkadaşını vurur. Çünkü tarlasını sulaması,
yani yaşayabilmesi için başka bir yol bulamamıştır.

"Düşman" hikayesinde, evine sığınan arkadaşını polise ihbar eden
kişinin davranışı da düşündürücüdür. Gerçi bu, çirkin bir davranıştır,
nitekim muhbir de bilir bunu, acı çeker bu yüzden, ama korkarak ve
düşünerek polise telefon eder. Toplumun sınıflı yapısı ve onun bu
yapı içindeki mutlu yeri kendisini buna doğru iter. Eğer, arkadaşının
düşünceleri gerçekleşirse, bu yerin sarsılacağını düşünür. Bu düşü­
nüşte -kötülüğünü bile bile- arkadaşını harcar.

Aynı şekilde, "Fikir Arkadaşı"nda bir öğretmen düzene ilişkin "mu­
halif' düşünceler taşıyan arkadaşını gizlice ihbar eder. Arkadaşı tutukla­
nınca onun işini de ek görev olarak üstlenir. Böylece, aylık gelirini artır­
mış olur.

Çoğunlukta olan bu olumsuz örneklere karşılık olumlu örneklere de
rastlanır: "Selam" hikayesinde berber, aşk uğruna evini bırakıp giden
arkadaşı Yusufun ailesine bakmayı üstüne alır: "Çoluğu çocuğu ortada
kaldı, dedi. Bu kadar sene karşı bekarşı esnaflık ettik. Aynı zaanatin ek­
meğini yedik. Onlara bakmak bize düştü artık! Sonra, gözlerini karşı
dükkana dikti. Biraz düşündü. Hakikatleri olduğu gibi görmekten ve
söylemekten hiçbir korkusu olmayan insanlara mahsus bir açıklıkla
ilave etti : Hem Yusuf dükkanını kapatıp gidince onun müşterisi de bana
kaldı. Çocuklannın nasibi bana devroldu. Onların nafakası boynumuza
borçtur." (Yeni Dünya, "Selam")

"Mehtaplı Bir Gece" de yoksul bir sokak kadını aç, işsiz ve hasta bir
emekçiyi kulübesine götürür, günlerce ona bakar. Besleyip iyileştirir.

"Gram o fon A vrat"ta da yine bir düşkün kadın kendisi uğruna adam
öldürüp hapse giren Murat'ı yıllarca besler.

Bu örnekler şunu gösteriyor: Sabahattin Ali'ye göre, aydınlar (özel­
likle küçük burjuva kökenli olanlar) çoğunlukla çıkarlarına düşkündür­
ler. Birbirlerini çekemezler. Kıskanç ve gammazdırlar. Tehlike kar�ısın-

141

da tanıdıklan nı, hatta dostlannı bile harcamaktan çekinmezler.
Gelgelelim, küçük burjuvalar ile aydınlar arasındaki bu çürük arka­

daşlığa karşılık, halktan kişiler arasındaki arkadaşlık çoğunlukla sağ­
lamdır. Düşkünlere en çok yardım edenler de yine düşkünlerdir.

ACIMA VE SEVGİ

Sabahattin Ali ezilen, aşağılanan, aldatılan, yoksul, arkasız, umar­
sız, işsiz insanlan sevdiği kadar acır da onlara. Fakat sevgisini olduğu
gibi acımasını da pek açığa vurmaz. Daha doğrusu, çok az açığa vurur.
Sözgelimi, "lsıtmak İçin" hikayesinde, çamaşırcı kadının çocuğunun
açlık ve soğuktan öldüğünü duyunca sarsılır. Suçlu ve sorumlu duyar
kendini:

"Deli gibi olmuştum. Kafaının içi uğultular, zonklamalarla doluydu.
Yatağın bir kenarına yığılrnış duran yorganı çekerek orada yatan çocuğu
kucağına almak ve öpmek; önümde dizleri üzerinde sallanan kadının
boynuna sanlarak beraber ağlamak istiyordum. Sonra aklımı başıma
toplamaya çalıştım. Boğazımda düğümlenen bir sesle: 'Sen burada
bekle, ben lazım gelenlere haber verir ve yine gelirim! ' dedim. Evden
dışan fırladım. Biraz daha yükselen ayın yan aydınlattığı sokaklarda
bütün kuvvetirole koşuyordum. Gözlerimden süzülen yaşlar rüzgiinn
yüzüme savurduğu tozlara kanşarak çamur oluyor ve yanaklanında do­
nuyordu. Ben, içimde dayanılmaz bir acı ile önüme çıkacak bütün in­
sanları yakalarından tutup oraya götürmek arzusuyla, artık uyumaya ha­
zırlanan şehrin ortasına doğru koşuyordum." (Yeni Dünya, "lsıtmak
İçin")

Bu koşmanın sebebini hikayenin bir başka parçasında şöyle açıklar:
"Bütün gece kafam böyle şeylerle uğraştı. Kadından ve çocuğundan

ziyade kendi zavallılığımla meşguldüm. Aylardan beri içinde boğuldu­
ğum rahat ve alakasızlık bir anda süprülüp gitmişti. Bütün insanlar gibi,
ıstıraba karşı zayıf olan bir insandım; merhamet, aciz ve korkudan mü­
rekkep bir insan . . . "

''Merhamet ve ıstıraba karşı zayıflık" Sabahattin Ali'nin sanatının
temel taşlarından biridir. Ne var ki, önceki bölümlerde de değindiğim
üzere, yazar bu acıma duygusunu genellikle gizler. Bunun için, kişileri­
nin iç sızlatıcı yaşantılannı yansıtırken, nesnel sayılacak bir anlatıma
başvurur. Onları çoğunlukla çıplak, yoğun, soğukkanlı görünen bir üs-

142

lupla sergiler. Bu tutum, sözü edilen kişilere karşı bir acıma ve sevgi
doğurur içimizde.

Bu acıma ve sevgi, aslında, acımasız ve sevgisiz bir toplumun ürü­
nüdür. İşte, yazann amacı da bu önemli gerçeğin okurlarca sezilmesi­
dir. Hakçasını söylemek gerekirse, Sabahattin Ali çoğunlukla vanr ama­
cına. "Ayran", "Apartman", "Kanal", "Kağnı", "Firar", "Kamyon",
"Sulfata", "Böbrek", "Isıtmak İçin", "Jandarma Bekir" bunun önde
gelen tanıklarıdır.

Gelgelelim, Sabahattin Ali yetinmez bununla. Şefkatli , yardımsever,
iyi kalpli kişileri -alttan alta da olsa- sevgiyle canlandırır. Böylece, on­
lardan yana olduğunu -dolaylı biçimde- belirtmek ister. "Mehtaplı Bir
Gece" bu isteğin ilginç bir ömeğidir. Önce de değinildiği üzere,
hikayenin ikinci kahramanı çirkin ve düşkün bir kadındır. Bir orospu­
dur. Sokakta rastladığı aç ve hasta bir işçiyi evine taşır. Karşılığında
hiçbir şey beklemeden ona bakar:

"Genç adam, başının üst tarafında bir insan kalbinin hızla çarptığını
duydu. Gözlerini büsbütün açarak yukarıya baktı. Kadının esmer, yağlı
ve çiçek bozuğu yüzü ona öpülecek kadar güzel geldi. Bu yüzde, şimdi­
ye kadar hiçbir insanda rastlamadığı bir alakanın ifadesi vardı. Hiç tanı­
madığı, ne olduğunu, kim olduğunu bilmediği bir insanın üzerine eğile­
rek böyle perişan, böyle acı gözyaşları dökebiten bu kadın ona
harikulade bir mahluk gibi görünüyordu." (Kağnı, "Meptaplı Bir
Gece")

Bu görüşün altında yazann öteden beri savunduğu "insancılözgeci"
mutluluk duygusunun ve yardımlaşma özleminin de yattığını söylemek
uygun olur. Nitekim, Sabahattin Ali 28 Şubat 1935'te Aliye Hanıma
gönderdiği bir mektupta bencilliğe ve kötülüğe karşı bu duygu ve özle­
mi dile getirir:

"Dünyadaki bütün felaketlerin, uygunsuzlukların, bayağılıkların se­
bebi işte bu her şeyden evvel kendini düşünmek illetidir. İlk bakışta in­
sana kurnazlık ve akıllılık gibi görünen bu hal hakikatte aptallıktır.
Çünkü dünyada bir insanın başka bir insanın yardımı ve alakasına muh­
taç olmadan yaşaması mümkün olamayacağına, hatta en kötü hayvanlar­
da bile birbirine yardım hissi mevcut bulunduğuna göre, sadece kendini
düşünmek ve başkalannın da böyle yapmasını isternek kendi kendisinin

143

kuyusunu kazmaktır. İnsan başkalarına yardım ettiği, başkalarını sevdi­
ği kadar yükselir. Dünyada hayatın tek bir manası varsa o da sevmektir.
Hatta mukabele edilmesini bile beklemeden sadece sevmek. Başka bir
insanı bahtiyar edebilmek, kendini bahtiyar edebilmekten daha güç fakat
daha insancadır. (. . .) Hayatta en büyük vazife ve saadet olarak şunu
almak lazımdır: Bize yakın ve uzak bütün insanlara yardım, bütün in­
sanların iyiliğine çalışmak . . . "<26>

ÖLÜM

Sabahattin Ali'nin doğrudan doğruya ya da başlı başına ölüm temini
işleyen bir hikayesi yoktur. Ama 64 hikayesinden hemen hemen yarı­
sında ölüm olayı vardır.

Ölüm bu hikayelerde aşk, sevgi, sevgisizlik, acımasızlık, bilgisizlik,
duyarsızlık, zorbalık, yetersizlik gibi temlere bağlı bir öğe ya da onları
belirtmeye ve sevgiyi, yaşamı, özgürlüğü savunmaya yardım eden bir
araç olarak görülür.

Mustafa Durak bu konuya ilişkin aynntılı incelemesinde<27>

hikayelerdeki ölüm türlerini şu kümelerde toplar:
Aşk hikayelerinden bazılarında ölüm, sevginin özveri ölçütü olarak

yer alır. "Kurtarılamayan Şaheser", "Aşk Masalı", "Hasan boğuldu",
"Gramofon A vrat" buna birer örnektir.

Bazı hikayelerde ("Ayran", "Kazlar", "Çaydanlık", "Kadın", "Can­
kurtaran", "Apartman", "Komiki Şehir", "Kanal", "Kamyon", "Çirkin­
ce", "lsıtmak İçin") ölüm kimi insanların acımasızlığının, bencilliğinin,
çıkarcılığının, ilgisizliğinin, sevgisizliğinin, kısacası duyarsızlığının
ürünü olarak belirir.

"Bir Firar", "Sıcak Su", "Arap Hayri", "Kağnı", "Pazarcı" adlı
hikayelerde ölüm haksız yere sıkıştınlan, suçlanan çaresiz, zayıf kimi
kişilerin başvurduğu bir kaçıştır, ters çözümdür. Kendilerini buna itele­
yenlerin yanlışlığını, suçluluğunu ortaya koymaya yaramaktadır.

"Bir Cinayetin Sebebi", "Viyolonsel", "Katil Osman", "Köpek",
"Duvar" hikayelerinde ölüm; kişilerinin varlaşma, gücünü gösterme,

(26) Bak: Filiz Alil Atilla Özkınmlı, Sabahattin Ali, 1986, S. 192-193
(27) Mustafa Durak, Sabahattin Ali'nin Öykülerinde Ölümle Gelen Anlam", Karşı dergisi,
Ocak-Şubat 1990

144

kendini kanıtlama, ilgi çekme isteğini gerçekleştirme yoludur.
Bazı hikayelerde ("Candarma Bekir", "Katil Osman", "Yeni

Dünya") ölüm, kendileri ve çevreleri yeterli bilgileri olmayan, gerçekleri
ve olaylan iyi çözümlemeyen bilinçsiz kişilerin eylemi olarak sergilenir.

HiKAYELERDE BİÇİM
Hikayelerinin biçimini çözümleme­

den önce abahaltin Ali 'nin yazış biçi­
mi' üzerinde biraz durmakta yarar var.

YAZIŞ BiÇİMİ

Yakınlarının anlatuğına göre, Saba­
hattin Ali, hikaye ve romanlannı yazma­
dan önce araştırınalar gözlemler yapar;
notlar a l ır, konuyu kafa ında iyice oluş­
turur, ondan onra masaya otururmuş.
Çabuk ve kolay yazarm ış. Yazdıklarını
do tlaıına okur, görüşlerini al ınn ış.

Eşi öyl üyor: "Sabahattin roman ve
hikayelerini çok rahat yazı yordu. Otur­
ma odaınızda radyo çalarken e erlerini

yazmak onu rahat ız etmezdi. Kendi ini bir işe verdiği zaman gürültüyü
ve etrafı unutabiliyordu. Gazeteye günlük tefrika yeti,tirirken, evde mi­
safir de olsa, aynı odada bir kenara çekilip yazar, gazeteye yetiştirirdi.
Yalnız roman ve hikayelerini yazmaya başlamazdan evvel beş alu ay not
a l ı r, kafa ında onları hazırlardı ."<28>

Kızı söylüyor: 'Babam yazacaklarını uzun zaman kafa ında planlar,
evirip çevirir, kı a notlar ahrdı. Böyle zamanlarda çok dalgın olur, ya­
nında top patla a duyınazdı. onra günün birinde Herme marka yazı
ınakjnasını aceleyle bazen dizine alır, bazen de yemek ma a ına k yup
hı zla yazınaya koyulurdu. Yazdıkları bitince de mutl aka okumak i terdi.
Anneınc, bana ya da do tlara okur, yazdıklarının dinleyeni na ıl etkjle­
diğini merak eder, gözlerdi."<29>

Arkadaşı öylüyor: "Uzun uzun yürümeyi, yanında yürüyene yaz­
ınayı tasarladıklarını aniatmayı everdi. ' Bir öyküyü değişik kişilere an­
latırım. Her aniatı ı mda biraz daha gelişir. Kafamda hazır olunca da otu­
rur yazarım , ' derdi. (...) Yazı yazmak için e iz bir köşe aramaz,
kalabalık, oürültülü bir kahvede bile çalışabilirdi. Doğal bir akılcı l ık
(28) A l iye Al i , Birlikte Olduğumuz Günler. (Bak: Filiz Ali!Aıilla Öıkınnılı, Sabahattin A li.
1986. S. 3 3
(29) Fi l i z Ali. Anımsayabildiklerim, (Bak: Age. S . 4)

146

vardı anlatışında. Ikına sıkına bir şeyler doğurmaya çalışanlar kıskanır­
lardı onu.''C3°>Kendisi söylüyor: "Dünyada irademi bütün şiddetiyle kul­
landığım bir tek saha vardır: Yazı yazmak . . . Bu hususta benden şiddetli
adam azdır. Nerede olursa olsun, ne zaman olursa olsun yazı yazabili­
rim. Ne soğuk, ne sıcak, ne rahat, ne sıkıntı, ne keder, ne sevinç, ne
sükunet, ne gürültü, hiçbir şey benim yazı yazmama tesir etmez. Yazı
yazarken tamamen yazdığım şeyle beraber yaşarım, kendime uygun, ta­
mamen hakiki alemde yaşarım. Zaten bütün aksaklığım buradan doğu­
yor: Yazıların ve kitapların alemini beni ihata eden alemden daha hakiki
buluyorum. (. . .) Ben çok kolay yazı yazarım. Evvela beş on dakika dü­
şünür, sonra sanki bir yerden istinsah ediyormuş gibi süratle ve çok
kere bir kelime bile çizmeden saatlerce yazarım:•<JI >

YAZMA SANATI
Sabahattin Ali 'yazma sanatı'na ilişkin ilk dersini babası Salahatlin

Bey'den alır:
İlkokulda öğretmen bir kompozisyon ödevi verir. Pazar günü yaptı­

ğınızı aniatın diye. O pazar, Sabahattin Ali ile babası, sabahın er saatla­
rında ava çıkarlar. Daha güneş doğmamıştır. Hava alacakaranlıktır.
Akşam Sabahattin Ali kompozisyon ödevine şöyle başlar: 'Sabah, gü
neşin ilk ışınları penceremize vururken, babamla ben av tüfeklerimizi
alıp çıktık yola. ' Sonra av ı anlatır heyecanlı yanlarıyla. Ertesi sabah,
ödevini babasına okur. Babası paylar onu: 'Uian,' der, 'Biz ava çıktığı­
mız zaman daha güneş doğmamıştı. Sen, nasıl olur da, güneşin ilk ışık­
larından söz edersin? Bu bir aldatmacadır. Yalancısın sen ! Kimi aldatı­
yorsun? Yazacaksan doğru dürüst yaz. Yalan dolan istemez. ' <32>

Babasının öğüdünü yıllar boyu unutmayan Sabahattin Ali, 1945'te
gönderdiği bir mektupla kendisi de bir gence şu öğüdü verir:

"Çocuğum,
Hikayelerinin üçünü de okudum. Hakiikatleri ve hadiselerin incelik­

lerini görmekte ve göstermekte, şimdiden kendini belli eden bir kabili­
yelin var.

Hikayecilikte en büyük meziyet olan bu vasfı kuvvetlendirrnek
(30) Sevgi Sanh, Aydınlık Bir Ba,f: Sabahattin Ali. (Bak: Age, S. 1 37)
(3 1) Ayşe Sıtkı-Doğan Akın, Sabahartili Ali '11i11 Özel Mektupları, 1 99 1 , S. 99, 1 25
(32) Vedat Günyol, Daldem Dala, 1 982, S. 325

147

lazım. Hikayeci olarak doğruyu görüp göstermekten başka bir ernelin
olmasın! İnsan olarak da bir dünya görüşüne sahip olman lazım. Ancak
o zaman büyük muharrir olabilirsin. Gelelim düzeltmen gereken tarafla­
n na: Hikayelerin kuruluşu ve yürütülüşü fena değilse de, bitişleri zorla­
ma olmuş. Bir hikayenin herhalde mühim bir hadise, bir ölüm (?) gibi
şeylerle bitmesi şart değil. Eskiden benim de yaptığım bu hatadan sen
çabuk kurtulmaya bak. Bir hayat parçası ver, buna zorla hadiseler, faci­
alar ekleme.

Sonra şive taklidine pek yer verme. Kemal Bilbaşar'ın da yaptığı bu
kusur(un) pek cazip değil. Mesela, pek güzel başaramadığın Konya leh­
çesi taklidi 'Talih' hikayesini çok zayıflatıyor. Ancak gördüğün, kafan­
da ve kalbinde yaşayan şeyleri tasvir et. 'Burada karakter, şurada tabiat
tasvirleri herhalde lazımdır' diyerek suniliğe ve edebiyata kaçma.

Dinin halkın konuştuğu, anladığı dil olsun. Bugün sade bazı soğuk
ve yapmacık muharrirlerin kullandığı kelime, tabir, teşbihlerden sakın.
(Söylenmesi lüzumlu hiçbir şeyi ihmal etmeden, fazla hiçbir şey ilave
etmeden hayatın hakikatlerini 'güzel' bir şekilde ortaya sermek) işte sa­
natın sırrı budur.

Hikayelerini ve fikirlerini bana yazarsan sana elimden gelen yardırru
yapmak borcumdur.

Gözlerinden öperim. "03>
Bu mektup, Sabahattin Ali'nin yazma sanatıyla ilgili önerilerinin ya­

nında, sanat anlayışını da özetlemektedir.

SANAT ANLA YIŞI
Sabahattin Ali'nin hikayeleri biçim yönünden küçük bir çeşitlilik

göstermezler. İlk dönemin romantik ve son dönemin masaisı ürünleri
sayılmazsa, hikayeler, aşağı yukan aynı biçimsel özellikleri taşırlar.

Bu özellikler geniş ölçüde Sabahattin Ali' nin sanat anlayışıyla be­
lirlenmiştir. Bundan ötürü, biçimin yeterince aydınlatılması gerek­
mektedir.

SANAT VE TOPLUM

Sabahattin Ali'ye göre sanat bireysel olmaktan çok, toplumsal bir
edimdir:

(33) Mehmet lşıksoy, Sabahanin Ali Ve Çirkince Öyküsü, Cumhuriyet, 29.5.1976

148

"Artistin zaten bir tek vazifesi vardır: Eser vücuda getirerek muhtelif
şekil ve suretle neşretmek, ifade etmek istediği şeylerin türlü kalıplara
koyarak diğer insanlara uzatmak. Bu da tamamıyla sosyal bir iştir."

Sanat gibi edebiyat da "tarnamiyle sosyal bir iştir". Aynı zamanda,
"içinde yaşanan cemiyet şartlannın şuurlu veya şuursuz bir ifadesi"dir.
Dolayısıyla, yaşamda olduğu gibi "burada da birtakım değişme, kendini
idame prosesüsleri ile karşı karşıyayız. İleri hamleler ile geriye doğru
çeken mürteci kuvvetler dövüş halindedir." Gerçi, ideoloji alanında ol­
duğu gibi edebiyat alanında da eski görüş ve biçimler ortadan kalkmaz­
Iar. Kendilerini doğuran toplumsal koşullar değiştİkten sonra da -tutucu
çevrelerin desteğine dayanarak ve aldatıcı örtülere bürünerek- bir süre
daha yaşarlar. Ama bu, geçici ve temelsiz bir görünüştür: "Gitgide kuv­
vetleneo ileri cereyan, dünden kendilerini bir türlü ayıramayanları yen­
mekle daha fazla gecikmeyecektir."<34>

Sabahattin Ali sanatçıdan ileri akım içinde bilinçle yerini almasını
bekler: "Hayatta her şey gibi sanat da bir hizmet ve mücadeledir." Bir
çeşit propagandadır. Onun için sanatçı, "hizmetinde bulunduğu sosyete­
yi -hatta kudretine göre bütün insanlığı- daha doğruya, daha iyiye ve
daha güzele götürmek için çalışacak, hitap ettiği kimselerde bu doğru,
iyi ve güZelin hasretini uyandımak ve bunlara gidilecek yolu işaret
etmek isteyecektir."<JS>

Elbette, böyle bir istek sanatçıyı edilgenlikten, biçimcilikten, "sanat
için sanat" görüşünden uzaklaştınr; "fildişi kule"den ayırarak "toplum
için sanat" görüşüne bağlar. Bireyciliğe kapılmasını, kendine kapanma­
sını önler sanatçının. Çevreyle etkin ve yoğun ilişkiler kurmasına yol
açar.

"Bütün beşeriyeti ve k!inatı içine alacağı yerde kendi cılız ve ama
[kör] benliğine sapianan bir edebiyatın, psikopatoloji etüdlerine mevzu
olmaktan başka bir meziyeti yoktur."<36>

SANATlN AMACI VE KİTLE

Sanatın biricik amacı, "insanları daha iyiye, daha doğruya, daha gü­

(34) Yeni Adam, 21 .9. 1939
(35) Varlık, 15.3. 1 936
(36) Bak: M. Behçet Yazar, Edebiyatçılanmız Ve Türk Edebiyaıı, 1 938, S. 371 -373

149

zele yükseltmek" olduğundan "individüalizmden mümkün olduğu kadar
hayata, muhite dönmek, muhitten birçok şeyler almak ve birçok şeyler
vererek yazmak lazımdır.''mı

Bu, sanatçının yaşamını da, çevreyi de iyi tanıması, eserine koyması
ve kitleyle sıkı bağlar kurmasıyla sağlanabilir:

"Benim kanaatİınce sanat insana insanı, hayatı ve bunlann manasını
öğretmekle muvazzaftır. Ancak bu takdirde geniş bir kitlede daha insani
olmak, daha iyi bir hayata varmak arzuları belirir."<JS> "Kitle ile beraber
ıstırap çekmeyen, halkın sevinci ile yüzü gülüp onun isyanı ile şaha
kalkmayan, nabzı kitlenin nabzı ile aynı tempoda atmayan adamın kitle­
ye 'sen' diye hitap etmesi gülünçten de ileri bir şeydir."<39>

Sanatçı, yukarda belirtilen görevi başarabilmek için sesini kitleye
ulaştırmak, kitlece aniaşılmak zorundadır. Dolayısıyla, süslü ve oyunlu,
karışık ve kapanık anlatımdan kaçınmasında yarar vardır. Çünkü, eseri
-sanat düzeyini düşürmeden- ne denli kitleye yakın düşerse amacına da
o denli çabuk erecektir. Yazık ki, günümüzde "edebiyatla okurlar ara­
sında boşluk değil, uçurum vardır. Kabahat doğrudan doğruya, hiç
noksansız edebiyatta, muharrirdedir. Ben bizim halkımızın okumaktan
kaçmadığını yakından bilirim. Yalnız ona okuyacağı şey hala verilme­
miştir ve o hala büyük bir inat ve sabırla okumaktan vazgeçmiyor. Asır­
lardan beri okuyabildiği şeyleri tekrar ediyor. Bir bayramda şehre inmiş
olan birkaç köylünün kırkar kuruş vererek Kerem ile Aslı, Hayher Ka­
lesi gibi kitaplar aldıklannı ve bunları köye hediye götürdüklerini gör­
düm. Kitap hediyesinin asilzadeler arasında bile moda olmadığı zaman­
da halkımızın kitaba para vermediğinden bahsetmek ayıptır."

Bu önemli gerçeği göz önünde tutmak ve "ilim gibi, güzel sanatlar
gibi kültür varlıklannı da yalnız muayyen bazı sınıfların veya zürnrelerin
istifade edebildikleri birer lüks olmaktan kurtanp, bütün milletin malı
haline getirmek gerekir."<40>

(37) Varlık, 1 5.3. 1 936
(38) M. Behçet Yazar, adı geçen eser.
(39) Varlık, 1 5.3. 1936
(40) Tan, 1 1 .2 . 1 944

150

GERÇEKÇiLİK VE HALKÇILIK
Sözü geçen görevin başarılmasının bir başka koşulu da sanatçının

"gerçekçi" olmasıdır. Ama bu, tümüyle romantizme sırt çeviren ve natu­
ralizme yüz veren kuru, aldatıcı ve edilgen bir gerçekçilik değildir.
Etkin, "namuslu ve samimi" bir gerçekçiliktir:

"Halkçı bir edebiyatın ancak realist olabileceği, izaha ihtiyaç göster­
meyecek kadar açık bir hakikattir. Halk aleiGmum realist olduğu ve tah­
riften hoşlanmadığı için, hakikatleri maksatlı veya maksatsız, şuurlu
veya şuursuz değiştiren muharrirlerden de pek hoşlanmaz. Yalnız bu re­
alizm, naturalizme pek benzeyen diğer realizm ile karıştınlmamalıdır.
Realist olacağım diye hayatta vakıa halinde mevcut bulunan romantizmi
inkar etmek saflık olur. Zaten ben bu izm'lerden pek bir şey anlamam.
Benim için sadece hayat ve insan vardır. (. . .) Muharrir realist mi?
Şöyle mi, böyle mi diye araştıracağımıza namuslu mu yoksa yalancı ve
tahrifçi mi? diye sormalıyız. Hakiki realizm samimi olmak, yalan söyle­
memektir."<4ıı

Gerçekçiliğin bir başka özelliği de 'inandırıcı' olmaktır. Sabahattin
Ali buna aşırı özen gösterir. Arkadaşı Sevgi Sanlı'ya, "Bazı gerçek
olayları gözlediği gibi yazamadığını, gerçek yaşamın öykülerden çok
daha şaşırtıcı, çok daha akıl almaz olduğunu" söyler. Gerçeği inandırıcı
kılmak için bazen onu yumuşatmak zorunda kaldığını açıklar.

ESKILIK - YENILIK
Sabahattin Ali sanatta eski-yeni ayrımını doğru bulmaz:
"Bence şiirin eskisi ve yenisi yoktur. İyi şiir muhakkak insana bir

şey ilave eder. Bu şey bazen tez olur. Kötü şiir ise içinde tez bulunsun
bulunmasın, bizi ya güldürür, ya tiksindirir. (. . .) Bütün sanat, insanla­
rın hayrı için mevcut olduğuna göre; sarahaten ve şuurlu olarak şerre
perestiş edenler bence hakiki manasıyla sanatkar dahi değildirler."<43ı

Sanatta eski-yeni ikiliği yahut ileri-geri davası yoktur. "Sadece
hakiki sanat, yani içinde geliştiği kitleye organik bağlarla bağlı olan ve
bu kitleye bir şeyler vermek isteyen sanatla, kendi içine kapanıp gaflet
uykusuna yatmış yalancı oyunlar davası vardır."<44ı
(4 1) Yeni Edebiyat, 1 5 . 1 1 . 1940
(43) Varlık, 1 . 1 0. 1 938
(44) Ant, 1 .7 . 1 945

1 5 1

Şüphesiz, "kitleye bir şeyler vermek isteyen" ve onda "daha iyi bir
hayata varmak arzuları" uyandıran sanat, bu temel görevini ilkel bir bi­
çimde değil, gelişkin biçimde yerine getirecektir. Bunun için öncelikle
çağdaş görüş, buluş ve tekniklerden yararlanacaktır. Çünkü, gerçekten
halkçı olan sanat "halk kitlelerinin meselelerini en tesirli, en kuvvetli ifade
şekilleriyle verebilen sanattır. Bu da ancak bugünün zevklerine uygun ve
geniş ifade imkanları veren sanat formlan ile mümkün olur."<45>

HALK EDEBİY A 11
Gelgelelim, halkçı sanat yalnızca bugünün verilerinden değil, dünün

yaşayan verilerinden de yararlanabilir. Sözgelimi, bu arada, halk edebi­
yatma başvurabilir. Ama bu, halk edebiyatı geleneğine geri dönmek ya
da onu aynıyla sürdüınek yoluyla olmamalıdır:

"Halk edebiyatı halka varabiirnek yollannı işaret edeceği için daha
istifadelidir. Fakat bunu da olduğu gibi almak yanlıştır. Halk edebiyatı­
nın geri taratları çoktur. Mahsullerinin ekserisi din ve tasavvuf karanlı­
ğı nın, derebeylik zihniyetinin tesirleri ile dopdoludur. Bu materyali kul­
lanacak olanlar ayıklamasını bilen insanlar olmalıdır."<46>

DİV AN EDEBİY A 11
Halk cdebiyatından, belirli bir ölçüde ve ayıklama yoluyla da olsa, ya­

rarlanabiliriz. f-akat Divan edebiyatı için böyle bir şey sözkonusu olamaz:
"Sanat, olmuş ve olacak her şeyden faydalanır. Divan edebiyatı gibi

lötle ile arasındaki köprüleri yakmış zümre edebiyatlan ancak içtimal tet­
kik mevzuları olur ve şair bunları ibretle gözden geçirir."<47' "Eski ede­
biyat, her içtimal hadise gibi, devrinin malısulüdür. Kitleden uzak kaldı­
ğı için ölen o devirle beraber ölmüştür. Bizim gibi onunla düşüp
kalkmış olanlar da yok olduktan sonra ancak filologlar bu edebiyada
meşgul olacaklardır."<4sı

Divan edebiyatını iyi bilen Sabahattin Ali, 1929-3 1 yılında bir "Ter­
kib-i Bend Risalesi" ile "Mesnevi" biçiminde bir mektup ve birkaç
"gazel".J:�ıut -�i_arkı" kaleme alrnış<49>, fakat arkasını getirmemiştir.
(45) Ant, 1 .7 . ı 945
(46) Varlık. ı 5.3. ı 936
(47) Varlık, ı 5 . 3 . 1 936
(48) Yücel, I . IO. ı 935
(49) Bunlar için bakınız: Yeni A, 1 .4 . 1973, 1 .4. 1974

152

Halk edebiyatından ise hikayelerinde -sınırlı da olsa- yararlanmayı
ihmal etmemiştir. Hatta, halk şiiri çizgisinde birtakım ürünler vermiş ve
bunlardan bazılannı Dağlar ve Rüzgar kitabında toplamışur. ·

YABANCI EDEBİY A TI..AR
Yabancı edebiyata gelince . . . Sabahattin Ali çocukluğunda daha çok

Fransız yazarlannı (Michel, Zevaco, Jules Verne, Alexandre Dumas,
Pıere, Victor Hugo vb.) okumuştur. Sonra Fransızlann yanı sıra İngiliz
(Bayron, Shakespeare, Oscar Wilde vb.), Rus (Gorki, Çehov, Dosto­
yevski, Turgenyev, Şolohov, Puşkin vb.), Alman (E.T.A. Hoffmann,
Heinrich von Kleist, Theodor Strom, Albert von Chamisso, Reiner
Maria Rilke, Goethe, Lessing, Dante vb.), İskandinav (İbsen, Knut
Hamsun vb.) yazarlarını izlemiştir: "Yabancı edebiyatı oldukça yakından
takip etmeye uğraşınm. Devirleri içinde mürteci olmamış eski ve yeni
bütün sanatkarlan severim. Bütün bilhassa Sovyet ve Amerikan muhar­
rirleri arasında severek ve düşünerek okuduğum romancılar vardır."(SOJ

Sabahattin Ali 1936'da yapılan bir soruşturmaya verdiği cevapta, "en
çok sevdiği ve tekrar tekrat okuduğu beş kitap"ın adlarını açıklamıştır:
Klim Sangin (Gorki), Sakin Don (Şolohov), Insanlığın Hali (Malraux),
Idiot (Dostoyevski), Taranta Babu 'ya Mektuplar (Nazım Hikmet).

SONUÇ

Edebiyat, hiçbir zaman yüksek ruhlu yazariann "gönül eğlencesi"
değildir, bir "hizmet ve mücadeledir." İnsanlan "daha doğruya, daha
iyi ye, daha güzele götüren bir mücadeledir.''(51J Bu "mücadele"nin hede­
fine ulaşması için "sanat bütün teferruatıyla hayatı ihtiva etmeli, insanda
yaşamak, insan gibi yaşamak, daha iyiye, daha yükseğe, daha temize
doğru koşarak yaşamak arzusunu, hatta ihtiyacını uyandırmalıdır."(52>

YAPI

Uroran Nazif le yaptığı bir konuşmada Sabahattin Ali hikaye anlayı­
şı ile hikayelerinin yapısı üstüne ufak bazı açıklamalarda bulunur:

(50) Yücel, 1 . 1 0. 1 935
(5 1) Varlık, 1 5.3 . 1936
(52) M. Behçet Yazar, Age

153

"Hikaye yazmak hayli güç bir iştir. Güçlüğü nisbetinde nankördür.
Şiir insanda yarattığı lirik heyecanın derecesi kadar uzun ömürlü olur,
fakat epik eserin hayatı yarattığı insanların hakiki bilgisine, canlılığa
tabidir. Hikaycde ise insan yaratmak pek zor, bazen imkansızdır.
Hikayenin merkez-i sıkieti vaka (anekdot) olduğuna; ve vakalar pek
çabuk aktüel olmaktan çıkacağına göre, hikayelerin uzun ömürlüleri,
parrnakla gösterilecek kadar azdır . . . Garba bakarsanız, orada bile ayak­
ta durabilenler Boccacio, Poe, biraz da Çehoftur. .. "<SJ)

Bu açıklamalardan da anlaşılacağı üzere, Sabahattin Ali'nin
hikayelerinde "vaka, anekdot" önemli bir yer tutmaktadır. Gerçekten,
hikayelerinin genellikle klasik denecek bir yapısı vardır: Her hikaye bir
konuyu işler; konu bir olaya dayanır; olay bir yerde geçer, bir sürece
göre oluşur; süreç "giriş-gelişme-düğümlenme-çözülme" sırasını izler.

Bu özellikleriyle Sabahattin Ali bir yerde Maupassant ve dolayısıyla
Ömer Seyfettin çizgisine yakın düşer. Ama o çizgiyi tekrarlamaz: Geliş­
tirip aşar. Nitekim, Ömer Seyfettin'in tersine o, Maupassant'dan çok
Gorki'yc yönelir. Ömer Seyfettin'de sık sık görülen "sürpriz" yerine
"süreç"i, "rastlantı"nın yerine "gerçeklik"i koyar. Ayrıca, insanları hem
sınıfsal ilişkileri içinde, hem de gerçekçi bir yöntem ve halkçı anlayışla
ele alır. Ömer Seyfettin ise Türkçülük-Turancılık akımına bağlıdır.

Sabahattin Ali bazı yanlanyla Ömer Seyfettin'den çok, Memduh Şev­
ket Esendal' a yakın görünür: Konuların yaşamdan alınması, dilin temizli­
ği, anlatırnın yalınlığı, abartma ve şaşırtmadan kaçınma, kadınları savun­
ma, halkı sevme bu yakınlığın belirtisi sayılabilir. Belki de Sabahattin
Ali, Esendal'dan birtakım etkiler almıştır. (Nitekim, arkadaşlarından
Hayrullah Örs'e, Esendal 'dan etkilendiğini söylerrniş.) Ama benimsediği
devrimci dünya görüşü ve sanat anlayışı ile ondan ayrılmıştır. Üstelik,
Esendal acı gerçekler karşısında bile çoğunlukla iyimser, hoşgörülü ve
gülümserdir. Sabahattin Ali ise ciddi, bağışlamasız ve buruktur.

Öte yandan, sözü geçen özellikleriyle Sabahattin Ali, Sait Faik'ten
de ayrılır. Bilindiği gibi, Sait Faik'te izlenimler, duygular çokluk olayın
üstüne çıkar; kişilerin iç yaşayışı çokluk dış yaşayıştan ağır basar; top­
lumsal gerçekler çokluk kişisel gerçeklerin altında kalır. Sabahattin
Ali'de ise çokluk bunların tersi olur; olaylar, dış yaşayış, toplumsal ger-

(53) Varlık, 1 . 1 O. ı 938

1 54

çekler önde yürür; duygular, izlenimler, iç yaşayış, kişisel gerçekler ar­
kadan gelir. Ayrıca, Sabahattin Ali ara sıra gereksizce kendinden söz
açsa bile, çokluk anlattığı olayın dışında durur, araya pek girmez, bir
gözlemci olarak olayı, gerçeği nesnelce, serinkanlılıkla, popülizme sap­
madan yansıtmaya çalışır. Saik Faik ise, onun tersine, çokluk hem
olaya karışıverir, hem de onu olduğu gibi değil, gördüğü, düşündüğü
gibi,<54ı yani öznelee anlatır, duygularını da açığa vurmadan edemez.
Gerçi bu davranış güçlü bir insancıl duyarlıkla, adalet ve kardeşlik özle­
miyle, halk sevgisiyle beslenir, ama bilimsel bir yöntem ve devrimci bir
dünya görüşüyle birleşmez. Bundan ötürü, Sait Faik' in hikayeleri hü­
manizm ile popülizm sınırlarını çokluk aşamaz.

Burada "çokl�k" deyimini özellikle kullanıyorum . Çünkü, her iki
yazarın bu özellikleri aşan hikayeleri de olduğunu biliyorum.

Değirmen

Nitekim, Sabahattin Ali'nin başlangıç döneminde kaleme aldığı
hikayeler ayrı özellikler taşırlar. Yazar bunlar için Değirmen ' in önsö­
zünde şöyle der: "Şiir ve hikaye\erim arasında, yazmış olmaktan utana­
cağım kadar kötüleri olduğunu biliyorum. Bunların, çocuk denecek bir
yaşta yazılmış olmaları bence bir mazeret değildir. (. . .) Bunların, benim
sanat hayatıının gelişmesini göstermesi bakımından, sadece kendim için
bir cheınıniyeti vardır . . . "

a) Romantizmin yakınında:

Birçoğu Değirmen'in "birinci kısım"ında yer alan bu hikayeler
("Değirmen", "Kurtarılamayan Şaheser", "Viyolonsel", "Birdenbire
Sönen Kandilin Hikayesi") 1 926- 1 929 yılları arasında yazılmışlardır. O
yıllarda pek moda olan magazin hikayelerini andırırlar. Çoğunlukla ola­
ğanüstü, düşsel birtakım olayları ya da durumları ele alırlar. Sabahattin
Ali 'nin o sıralar pek sevdiği bazı yabancı yazarlardan, özellikle Alman
romantiklerinden<ssı etkiler taşırlar. · Nitekim, Maksim Gorki'nin kimi
hikayelerinde olduğu gibi duygusal ve romantik, E.T.A. Hoffmann'ın

(54) Adnan Bin yazar, Sait Faik Üzerine Bir Deneme, Türk Dili, 1 .7 . 1975
(?5) Sabahattin Ali bunlardan H. Von Kleist, A.V. Chamisso ve E.T.A Hoffmann'dan
Uç Romantik Hikaye'yi dilimize çevirmiştir. (1934, Ankara, Maarif V ekiileti yayınlan)

155

kimi hikayelerinde olduğu gibi renkli ve fantastik, Guy de Mauppassant
ile Edgar Poe'nun kimi hikayelerinde olduğu gibi esrarlı ve korkulu bir
havaya bürünürler. Genellikle toplumsal çevreden soyutlanmışlardır.
Buna karşılık doğal çevre yönünden oldukça zengin ve gerçeğe yakın­
dırlar.

Toplumsal ve gerçekçi bir eğilim taşımayan bu hikayelerde dil o
günlere göre sadedir. Fakat anlatım şairane ve süslüdür. Benzetmeler
bol, tasvirler kuvvetlidir. Buna karşılık hareket ve gerçeklik azdır,
daha doğrusu, geri plana itilmiştir. Duygu ve hayal ağır basmaktadır.
Tek boyutlu kişilere belirli bir "tutku" egemendir. Hikayelerin örgüsü
-Sabahattin Ali'nin söylediği ölçüde olmamakla birlikte- acemiliklerle
doludur . . .

b) Gerçekçiliğe doğru:

Değirmen'in "ikinci kısım"ında bulunan "Bir Delikanlı Hikayesi",
"Bir Gemicinin Hikayesi", "Bir Orman Hikayesi", "Kazlar", "Bir
Firar", "Kanal", "Candarma Bekir", "Sarhoş" başlıklı hikayeler ile
"üçüncü kısım"da yer alan "Komiki Şehir" adlı hikayede hayalden ger­
çeğe, kişiselden toplumsala, olağanüstünden olağana doğru bir "kayış"
görülür. Bu kayış, 1930 yılına kadar yazılmış olanlarda -özellikle
"üçüncü kısım" dakilerde -zayıftır, ama sonrakilerde güçlüdür. Nitekim,
"üçüncü kısım" daki "Bir Cinayetin Sebebi", "Bir Siyah Panila İçin" adlı
1927'lerden kalma hikayeler çoğunlukla "birinci kısım"daki romantik
hikayelerin özelliklerini sürdürürler. Fakat, "ikinci kısım" dakiler yer yer
"geçiş dönemi"ne özgü bazı tutarsızlıklar taşımalanna karşın, çoğunluk­
la yeni bir eğilimin belirtileriyle yüklüdürler: İşçi ve köylünün yaşamını
gerçekçi bir tutumla yansıtmak ...

Bu yansıtma işi çoğu hikayelerde henüz bir deneme, yönelme duru­
mundadır, ama "Komiki Şehir", "Bir Orman Hikayesi", "Kazlar", "Bir
Firar", "Kanal" adlı örneklerde hiç de başarısız değildir. Gerçi bunlarda
da bala romantik bazı öğeler görünmektedir, aynca, "nesnel gerçekliğin
bütününü ya da özünü kapsayıcı" ve okurlan "tavır almaya götürücü"
bir niteliğe ulaşılamamıştır<s6ı ama, yazann bunu düşündüğü, hatta o

(56) Mehmet Ergün, Sabahattin Ali'nin Gerçekçiliği, Türkiye Yazılan, Ağustos 1978

1 56

dönemin baskı ortamının elverdiği ölçüde uygulamaya giriştiği de göz­
den kaçmamaktadır. Nitekim, Ayşe Sıtkı'ya yazdığı 1 3 Şubat 1935
günlü mektubunda yalnızca yönetimden değil, yayımcıdan da baskı gör­
düğü anlaşılmaktadır:

"Ben bugünlerde çıkmak üzere olan kitabımla meşgulüm. İki günde
bir forma tasruhleri geliyor. Yarım günümü alıyor. Bazı hikayeleri tabi
(basan) tehlikeli buluyor, bunun üzerinde bir. mektup münakaşası başlı­
yor ve ben nihayet boyun eğmeye, bazı yerleri değiştirmeye mecbur ka­
lıyorum. Kitapta on altı hikaye var. Üç kısıma ayrılmış. Birinci kısımda
yalnız romantik hikaye! er, ikinci de daha hayata yakın, doğrudan doğru­
ya hayattan alınmış yazılar, memleket hikayeleri, üçüncü kısımda yedi
sekiz sene evvel eski hikayeler var. Bence en ehemmiyetli ve kıymetli
taraf ikinci kısımdır, maalesef en çok urpana uğrayan da bu yazılar
oldu."<S?>

Sözü edilen hikayelerde olaylar önemini sürdürür, ama konular kişi­
selliğin sınırlarını aşar. Daha doğrusu, kişilerin yaşayışı toplumsal bir
çevre içinde gösterilmeye başlanır. Bundan olacak, toplum çevresi gitgi­
de doğa çevresi karşısında genişler. Yaşam hayalin, olay duygunun,
somut soyutun, dış gözlem iç gözlemin üstüne çıkar. Yalnızca "Bir De­
likanlının Hikayesi" ile "Bir Gemici Hikayesi"nde ruhsal oluşumlar ağır
basar. Dostoyevski'den bazı esintiler taşıyan birinci hikayede bekar bir
gencin cinsel bunalımı, ikinci hikayede ise bir ateşçinin bilinçlenme sü­
reci verilir. Fakat, özellikle ikinci hikaye, şematik bir gerçekçiliğin katı­
lığı alunda ezilir.

Kağm
Kağnı, 1932'de yayımlanan "Bir Skandal" sayılmazsa, 1935- 1936

yılları arasında yazılmış hikayeleri içine alır. Hikayelerin çoğu köy ve
hapishanelerde geçer, köylülerle işçilerin acı yaşayışını sergiler. Değir­
men' deki ace�likler ve tutarsızlıklar Kağnı 'da iyice azalır. Romantik
eğilimler, masaisı özlemler, bireysel tutkular ortadan kalkar. Onların ye­
rine toplumsal gerçekçi bir tutum geçer. Henrich von Kleist'i örnek alan
yazarın süslü, şairane, hayalci anlatımdan ayrılarak "edebiyat yapma­
dan" yazmaya yöneldiği görülür.

(57) Ayşe Sıtkı-Doğan Akın, Sabahattin Ali 'nin Özel Mektupları, 1 99 1 , s. 123

1 57

Sabahattin Ali, bir soruşturmaya verdiği cevapta, bu dönemdeki
sanat anlayışını şöyle açıklar:

" . . . İnsanları daha iyi ye, daha doğruya, daha güzele yükseltmek, in­
sanlarda bu yükselme arzusunu uyandırmak. Sanatın ve burada mevzu­
umuz edebiyat olduğuna göre edebiyatın, bu manada gelişmesini iste­
rim. Bu takdirde de individüalizmdcn mümkün olduğu kadar hayata,
muhite birçok şeyler vererek yazmak Hizımdır. Bunun yapılabilmesinin
birinci şartı ise, muharrire realist olmak müsaadesinin verilmesidir."<ssı

Değirmen'de başlayan gerçekçilik eğilimi Kağm'da gelişir. Özellik­
le "Kağnı", "Apartman", "Düşman" başlıklı hikayelerde gözlemci ger­
çekçilikten toplumsal/ eleştirel gerçekçiliğe doğru ilerler. Bunlarda olayı
ya da konuyu temelde "belirleyen" etmenlere, ekonomikisınıfsal neden­
lere işaret edilir.

Kağm 'da daha çok bir anıya, gözleme ya da konuşmaya yaslanan
örneklere de rastlanır, hatta bunlardan bazılan ("Bir Şaka", "Duvar"
gibi) tam bir hikaye örgüsüne kavuşamazlar, ama öteki hikayeler genel­
likle yine bir olaya dayanırlar. Olayın gelişimi belirli bir yer ve süreç
içinde sunulur. Gerçi, bu sunuş ara sıra yazarın kendinden söz açan ge­
reksiz parçalarla ("Duvar"ın, "Arap Hayri"nin başındaki giriş kısmı) ve
uzatıp yaymalarla ("Bir Skandal" daki bazı konuşmalar) yer yer ölçüden
uzaklaşırsa da öbür hikayelerin çokluk sağlam bir yapısı vardır. Saba­
hattin Ali hesaplı kitaplı bir yazardır; savrukluktan, uzun sözden hoşlan­
maz, söyleyeceklerini ölçüp biçerek söyler. Bundan dolayı, hikayeleri
çoğunca yalın, kısa ve yoğundur; daha uygun bir deyimle, "özlü"dür,
süsten arınmıştır. Onun için de etkileri hızlı ve sarsıcıdır. "Apartman",
"Kağnı", "Düşman" hikayeleri bunun en güzel örneklerdir.

Kağnı 'da kişilerin iç dünyası ruhsal çözümlemelerle değil, daha çok
dış yaşantılarla yani olaylara bağlı davranışlarla, konuşmalarla, tasvir­
lerle verilir. Sadece "Pazarcı" ile "Düşman"da ise dış gözlemle iç göz­
lem birlikte yürütülür.

Ses
Ses'te 1 936- 1 937 yıllarında yazılmış hikayeler bulunur. Aşk konu­

sunu işleyen "Köstence Güzellik Kraliçesi" bir yana, geri kalan dört

(58) Varlık. 1 5 .3. 1936

158

hikaye işçilerle, köy ve köylülerle ilgilidir.
"Köstence Güzellik Kraliçesi"nin başında, yazar, hiç gereği yok­

ken, yine kendinden söz açar (bu, onun yenemediği bir eğilimi olup
zaman zaman nüksederek bazı hikayelerini yer yer uzatır), ancak beşinci
sayfada asıl hikayeye girer. Doğallıkla bu, onun temel tutumuna aykırı­
dır. Neyse ki, öbür hikayelerde böyle bir aykırılık görülmez. Tersine,
bir önceki kitabın ana özellikleri, daha da gelişerek ve incelerek sürer­
ler. Nitekim "Ses", "Köpek", "Sıcak Su" ve Gorki'nin "Bir Kere Son­
baharda" hikayesini anımsatan<591 "Mehtaplı Bir Gece" içerikçe olduğu
kadar biçimce de söz götürmez bir ustalaşmayı gösterirler.

B ütün bu hikayeler hiç azalmayan bir doğa sevgisiyle birlikte, üstten
üste değilse de alttan alta, derin bir halk ve memleket sevgisine tanıklık
ederler. Gerçi, yurdunun ezilen, acı çeken, yoksul ve cahil bırakılan in­
sanlarını nasıl bilinçle, içtenlikle sevdiğini Sabahattin Ali, hikayelerinde
pek açığa vurmaz. Hatta şair yaratılışlı bir yazar olmasına karşın, duy­
gularını saklamaya, salt bir gözlemciymiş, bir anlatıcıymış gibi davran­
maya çalışır. Ama, dikkatli bir göz ve duyan bir yürek bu gizli sevgiyi
sezmekte gecikmez. Yazarı n, kendi kişisel sorunlarını unutarak hep
Türkiye'nin çileli, çaresiz insanlarını hikayelerinde konu yapması bu
sevginin en somut belirtisidir. Sabahattin Ali de bir konuşmasında bunu
itiraf eder:

" . . . Kitle ile beraber ıstırap çekmeyen, halkın sevinci ile yüzü gülüp
onun isyanı ile şaha kalkmayan, nabzı kitlenin nabzı ile aynı tempoda at­
mayan adamın kitleye (sen) diye hitap etmesi gülünç hatta gülünçten de
ileri bir şeydir. Hala köylüyü Amerikalı bir seyyah gözüyle seyredip
onda ya mistik, karanlık bir ruh veya iptidai bir hayvan gören büyük
muharrirlerimiz var . . . "<60ı

Şüphesiz, Sabahattin Ali bu çeşit "büyük muharrirler"den değildir.
Anadolu'yu onlar gibi süsleyip püsleyerek, enikonu bir "köy cenneti"
gibi anlatmaz. Bir "gerçekçi" gibi anlatır: Bütün dertleri ve çirkinlikle­
riyle . . .

Belki, halka ve memlekete beslediği aşırı sevgi, sözü geçen dertleri,
çirkinlikleri biraz abartmasına, yaşamın hep üzücü, kötü yanlarını sergi-

(59) Ataol Behramoğlu, Sabahattin Ali'nin Hikayeleri, Bilim ve Sanat dergisi, Mayıs
1981

(60) Varlık, 1 5 .3. 1 936

1 59

Iemesine yol açar, böylece -az da olsa- romantizme kayar, ama bu
kayma da aslında gerçeği (egemen, temel ve genel gerçeği) daha iyi be­
lirtmek dileğinden gelir.

Sabahattin Ali, hikayelerini anlatırken genellikle araya girmez, yargı­
da bulunmaz, propaganda yapmaz. Fakat gerçeği öylesine çıplak, kes­
kin çizgilerle yansıtır ki okuyanı sarsıp uyandınr, öfkelendirip bilinçlen­
dirir. Harekete iteler.

Yeni Dünya
Yeni Dünya 1936-42 yıllan arasında dergilerde yayımianmış on üç

hikayeyi kucaklar. Bu eserinde yazann iyiden iyiye ustalaştığı görülür.
Gerçi o klasik yapı değişmez, ama hikayeler uzar ve derinleşir. Eksik
ve fazla yerler azalır. "Selam", "Sulfata", "Isıtmak İçin", "Bir Mesleğin
Başlangıcı" adlı hikayeterin giriş bölümündeki yine kendinden söz açan
gereksiz uzatmalar bir yana bırakılırsa, kuruluş genellikle daha ölçülü
ve sağlam, dil daha temiz ve işlek, anlatım daha yalın ve yoğun bir dü­
zeye çıkar. İçerikle kaynaşan kuvvetli doğa tasvirleri çoğalır. Dış gözle­
mi iç gözlem daha bir besler. Toplumsallık ya da toplumculuk belirtileri
koyulaşır. Böylece -bir hikayeden çok, bir anıya benzeyen "Bir Mesle­
ğin Başlangıcı" ile bir mizahi röportajı andıran "Bir Konferans" sayıl­
mazsa- hikayeler bütünüyle daha etkili ve dengeli, eskilerin deyişiyle,
"dört başı mamur" bir kimlik kazanır.

Sabahattin Ali, "Hasanboğuldu" hikayesinde yeni bir yol dener:
Folklor verilerinden, halk şiir ve hikayelerinden yararlanmak. Yazık ki
bu başarılı yararlanma tek başına kalır: Yazar, bir daha aynı yolda yürü­
mez. Oysa, "Hasanboğuldu" Sabahattin Ali'nin yalnızca folkloru ne
kadar iyi kullandığım değil, şair kişiliğini -isterse- ne kadar iyi değer­
Iendirebildiğini de ortaya koyar.

Yeni Dünya'nın bir özelliği de, Sabahattin Ali'nin gözleyici gerçek­
çilikten yavaş yavaş eleştirici gerçekçiliğe yönelmesidir. "Asfalt Yol",
"Bir Konferans" adlı hikayeler bu yönelişin ürünleridir. Birinci
hikayede -konular bölümünde de açıklandığı gibi- köye asfalt yol yapıl­
ması için uğraşan bir öğretmenin ilginç serüveni anlatılır. Aniatışa mi­
zahla kanşık ince bir taşlama eşlik eder. İkinci hikiiyede ise köye konfe­
rans vermeye gelen halkeveiter (CHP'Ii aydınlar) ile köylüler arasındaki

160

yabancılaşma yine aynı ironik anlatımla ortaya konur. Fakat, birininin
biçimce taşıdığı olgunluğa karşılık, eskize yakın düşen ikinci hikaye za­
yıftır, röportaj sınınnı güçl�kle aşar.

Sırça Köşk

Sırça Köşk, 1 944- 1 947 yıllannda basılmış hikayeleri bir araya geti­
rir. Hikayelerden on üçü yine klasik biçimde, dördü ise masal biçimin­
de yazılmıştır. Klasik biçimiiierden "Çirkince" sayılmazsa, hikayeterin
konulan hep "kentte" geçer. Bu, Sabahattin Ali' nin evrim sürecinde bir
değişmedir: Yazar gözlerini köy ve kasabadan artık kente çevirir. Özel­
likle hastaneler ve doktorlar üzerinde önemle durur. Hasta simsarlannın
döndürdüğü dolaplar, hastanelerin bakımsızlığı, doktorların soyguncu­
luğu karşısında yoksul halkın çektikleri ve bunun toplum düzeniyle iliş­
kisini aynntılanyla işler. Bunu da yalnızca gösterici değil, eleştirici bir
tutumla birlikte yürütür. Böylece, Yeni Dünya'da ancak birkaç hikayede
uyguladığı eleştirici yöntemi Sırça Köşk'te daha da geliştirmiş ve geniş­
letmiş olur.

"Böbrek", "Cankurtaran", "Kurtla Kuzu", "Portakal", "Bahtiyar
Köpek" bu gelişip genişlemenin kusursuz denecek ömekleridir. (Bunlar­
dan "Böbrek", toplumcu gerçekçiliğin şimdiye değin okuduğum en güzel
hikayelerinden biridir.) Öte yandan, yine giriş bölümünde gereksizce ya­
zardan söz açan "Katil Osman", anı/röportaj çizgisini aşamayan "Çirkin­
ce" ve gözlemi hikaye yapısına dönüştüremeyen "Cıgara" ile doktorlar
üzerine yazılmış bir yergiden öteye geçemeyen "Dekolman" -eleştirici ger­
çekçiliklerine karşın- genellikle güçsüz sayılabilecek eserlerdir.

Sırça Köşk' teki "masallar"a gelince, bunlar dört tanedir ve kitabın
sonuna konulmuştur. Bunlardan "Bir Aşk Masalı", adından da anlaşıla­
cağı üzere, sevgi konusunu ele alır ve bir ucuyla Değirmen'deki masal­
sı hikayelere bağlanır. Geri kalan üç masal ise, alegorik nitelikte top­
lumsal yergilerdir.

Esere adını veren "Sırça Köşk" masalı halka ve memlekete sırt çevi­
ren, baskı, yolsuzluk ve sömürüye yaslanan bir yönetimin çürüklüğü­
nü, yönetilenlerin bilinçlenmesiyle kolayca yıkılacağını ironik bir anla­
tırnla göstermektedir. Yazann "Sırça Köşk" deyimiyle o yıllarda iyice
haksızlaşan, yasalan çiğneyen CHP iktidannı kastettiği öne sürülebilir.

16 1

CHP'nin iktidardan düşmesiyle sonuçlanan 1950 seçimleri, bir bakıma,
bu yorumu haklı da kılabilir. Bununla birlikte, "Sırça Köşk"ü bir tek
yorumla sınırlamak doğru olmaz. "Sırça Köşk" aslında alegorik bir ma­
saldır ve dolayısıyla başka yorumlara da açıktır: Dileyenler, CHP'nin
yerine burada faşizmi, kapitalizmi yahut emperyalizmi de koyabilirler.
Öbür iki toplumcu masal, "Devlerin Ölümü" ile "Koyun Masalı" için de
aynı şeyler söylenebilir.

DiL VE ANLA TIM
Bir yazarın konularını, eğilimlerini, sanat anlayışını, toplumsal çevre­

sini, seslendiği okur kitlesini eserinde kullandığı dile ve uyguladığı anlatı­
ma bakarak da çıkarabiliriz. Nitekim, Sabahattin Ali'nin hikayeleri üze­
rinde yaptığım kaba bir tarama dahi bu yolda bize yararlı ipuçları
vermiştir. Bunun için hikayelerden belirli sayfalar seçilmiş, buralardaki
sözcükler türlerine göre sınıflanıp sayılmış ve bütün içindeki oranları bu­
lunmuştur. Böylece, hikayelerin dil ve anlatım özellikleri -genel çizgile­
riyle- ortaya konulmuştur.

YERLİ YABANCI SÖZCÜKLER

Sabahattin Ali genellikle Türkçe' yle yazar. Yabancı sözcüklere pek
başvurmaz. Kullanmak zorunda kaldığı yabancı sözcükler de, aşağı yu­
karı, halkın bildiği şu sözcüklerdir: Haber, malfimat, hafif, vücut, mek­
tup, etraf, saat, kenar, ziyafet, eşkıya, cinayet, mahkeme, hapishane,
kağıt, kalem, çare, tesir vb.

Sabahattin Ali' nin bu davranışı aydınlardan, yüksek tabakadan çok,
halka ve orta tabakalara sesleornek isteyişinin, bilgiçlikten ve gösteriş­
ten hoşlanrnayışının belirtilerinden biridir. Ayrıca, dilde özleşme akımı­
na karşı olmadığının da bir işaretidir. Nitekim, daha 1935 yılında, bir
konuşmasında bunu doğrulamıştır: "Son dil cereyanını nasıl buluyorsu­
nuz?" sorusunu şöyle karşılamıştır: "Kitle ile anlaşmak ve birleşrnek
için yapılan her hareket güzel ve doğrudur."<61>

Bu cevap, Sabahattin Ali' nin özleştirmeyi yalnızca Türkçe' den ya­
bancı sözcükleri atmak için değil, kitleye yaklaşmak için, belki en çok
bunun için gerekli saydığım göstermektedir. Demek ki, dili arındırma
dileğinin temelinde, öncelikle onun halkçı dünya görüşü yatmaktadır.

(61) Yücel, 1 . 10. 1935

1 62

Bu yüzden sadeleşme hareketini desteklemekle birlikte halkın, kökenini
bilmediği, dolayısıyla anlamını kolayca çıkaramayacağı türetmeleri kul­
lanmaktan, dili zorlamaktan sakınmıştır. Yazı dili yerine genelde konuş­
ma diline yaslanmış, şive taklitlerine (köylülerle ilgili hikayelerinde bile)
başvuramamıştır.<62ı Bundan ötürü, dili çağına göre hem sade, halka
yakın bir nitelik taşımış, hem de yıldan yıla arınıp durulmuştur. Bunu
görmek için, tarama yoluyla bulduğum aşağıdaki rakamlara bir bakmak
yeter:

Eserin Sayılan Türkçe Sözcük
Adı Sözcük Sayı %

Değirmen (1935) 281 2 1 9 77
Kağnı/Ses (1937) 276 221 80
Yeni Dünya (1 943) 392 326 83
Sırça Köşk (1947) 3 1 3 270 86

Toplam 1 262 1 036 82

Eserin Sayılan Yabancı Sözcük
Adı Sözcük Sayı %

Değirmen (1 935) 28 1 62 22
Kağnı/Ses (1937) 276 55 20
Yeni Dünya (1943) 392 66 1 7
Sırça Köşk (1947) 3 1 3 43 14

Toplam 1 262 226 1 8

Eserlerinde Türkçe sözcüklere Ahmet Rasim %43, Hüseyin Rahmi
%50, Ömer Seyfettin %53, A. Şinasi Hisar %61 , Peyami Safa %62,
Refik Halit %64, Yakup Kadri Karaosmanoğlu %66, Sait Faik Abası­
yanık %67, Reşat Nuri Güntekin %74 oranında yer vermişlcrdir.<63ı
Yukarıdaki dökümle bu oranlar karşılaştınlırsa, Sabahattin Ali'nin ann­
ma yolunda ne denli ileri gittiği daha iyi anlaşılır.
(62) Cevdet Kudret, Türk Edebiyatında HiUye ve Roman, III, 190, S. 59
(63) Bak: Ömer Asım Aksoy, Gelişen Ve Özleşen Dilimiz, 1968, S. 4 1 -42

1 63

SOYUT - SOMUT SÖZCÜKLER

Sabahattin Ali, soyut-öznel sözcüklerden çok, hikayelerinde somut­
nesnel varlık, oluş ve edimlerle ilgili sözcüklere yer verir. Bu da onun
içten çok, dışa çevrik bir gerçekçi yazar olduğunu gösterir. Önceki bö­
lümlerde yapılan açıklamalar da bunu pekiştirmektedir: Sabahattin Ali
iç gerçeklerden, düşünsel sorunlardan, ruhsal olaylardan da söz açmak­
tan geri durmaz, ama bunu bile dış dünyanın aracılığıyla yapar. Başka
türlü söylersek: Kişilerin psikolojisini nesnel çevreye (doğaya, eşyaya)
bağlı olarak beden hareketleri, görünüşleri ve konuşmalarıyla belirtilir.
Bu belirtmede, yazarın tutkun olduğu doğa (ve onun somut tasviri)
önemli yer tutar. Bundan dolayı hikayelerinde uzun süre dış gözlem iç
gözlemden ağır basar. İsimlerle fiilieri kapsayan aşağıdaki tarama bu
durumu apaçık ortaya koymaktadır.

İs imler:

Degirmen
Kagnı/Ses
Yeni Dünya

Sırça Köşk

Toplam

Fiiller:

Degirmen
Kagnı/Ses
Yeni Dünya
Sırça Köşk

Toplam

Toplam

104
96

108

94

402

Toplam

87
75
84
75

321

Somut

80
80
80

80

320

Somut

64
59
58
60

24 1

164

Soyut %

24 23
16 1 7
28 26

1 4 1 5

82 20

Soyut %

23 26
1 6 2 1
26 3 1
1 5 20

80 25

Bu çii.elgeden de anlaşılacağı üzere soyut sözcüklerin niceliği gençlik­
le düşüktür. Değirmen'de, "Birinci K.ısım"da yer alan duygusal, roman­
tik hikayeler dolayısıyla soyut sözcüklerin sayısı yüksektir. Kağnıl­
Ses'te aşk konusundan köy ve köylü konusuna kayılınası bu sayıyı düşü­
rür. Yeni Dünya'da sevgi konusunun ağırlık kazanması ve "masallar" bö­
lümünde doğanın, hayvanlar dünyasının işlenmesi sayıyı tekrar azaltır.

Görüldüğü gibi, bütün bu azalıp çoğalmalar konuya ya da içeriğe
göre dikkatle ayarlanıyor. Yazar, sözcüklerini seçerken özün niteliğini
hiç gözden kaçırmıyor. Onunla sözcükler arasında durmadan bir uyarlık
sağlamaya çalışıyor ve bu çalışma çoğunlukla başarıyla sonuçlanıyor.

FtlLLER

Soyut-somut sözcüklerle ilgili yukarıdaki çizelgeye bakılırsa
320+82=402 isme karşılık 24 1 +80=32 1 fiil bulunduğu görülür. Bu,
azımsanmayacak bir rakamdır. Çünkü fiil bolluğu hareket bolluğu de­
mektir. Uzun tasvirlerin, çözümlemelerin yerini olaylarla davranışlar al­
mıştır. Bunun da etkisiyle hikayeler genellikle sıkıcı ve durgun olmak­
tan kurtulmuş, çekici ve canlı bir kimliğe kavuşmuştur. Öte yandan,
soyut edirolere bağlı fiilierin (80), somutlardan (24 1) az oluşu (oranı
%25) hikayelerde dış gerçeklerin üste çıktığını göstermektedir. Aynca,
321 fiilden 279'unun insanlarla ilgili oluşu da hikayelerde insan konu­
sunun baş köşeyi tuttuğunu açığa vurmaktadır.

SIFA"fLAR

Fiillerle isimlere oranla hikayelerde sıfatlar az yer tutar. Taranmış
parçalarda ancak 1 1 3 sıfat vardır. B unların 67'si somut, 46'sı soyuttur;
58'i insanla, 27'si doğayla, 28'i eşyayla ilgilidir.

Sı fat çoğunluğuna genellikle tasvirci, süse düşkün ya da gerçeği de­
ğiştirici yazarlarda rastlanır. Sözgelimi Refik Halit böyle bir yazardır.
Hikayelerinde renkli, süslü, abartıcı sıfatlar, sanatlı benzetmeler boldur.
Sabahattin Ali ise, tersine, yalınlığı sever, süsten oyundan, "edebiyat
yapmaktan" hoşlanmaz. Gerçeği "olduğu gibi" iletıneye çalışır. Anlatı­
rnın yalınlığı da biraz bundan, biraz da sanat anlayışından gelir.

Bu yalınlık onu süsten, oyundan karmaşıklıktan uzaklaşurmakla kal­
maz, çokluk edebi sanatlardan da uzaklaştınr. Onun için, hikayelerinde

1 65

böylesi sanatlara az rastlanır. Ancak, pek seyrek olarak, benzetme ve iğ­
retileme (teşbih ve istiare) gibi sanatlara da başvurduğu görülür.

Sabahattin Ali yalınlığa varmak için sıfatlarla sanatlardan kaçınınakla
yetinmez. Açık seçiklikten aynlmamaya ve elinden geldiğince duygula­
rını gizlemeye, soğukkanlı davranmaya da çalışır. Aynı zamanda bir
şair olduğu, yüreği halk ve memleket sevgisiyle dolup taştığı halde,
kendini tutmaya yönelir. Çünkü, acı yurt ve insan gerçeklerinin bu yolla
daha iyi belirtileceğini düşünür. Böylece, sözü edilen gerçekler daha
çıplak ve çarpıcı bir biçimde gözler önüne serilmiş, okurlar daha kuv­
vetle sarsılmış, uyandınlmış, harekete itilmiş olurlar.

Hikayelerde arada bir kendini gösteren dramlaştırma, sıkıştınlmış
kişileri seçme, olayı üzünç bir sonia (örneğin ölümle) bitirme eğiliminin
de aynı amaçla bestendiğini sanıyorum.

TÜMCELER
Gerçeği sadakatle aktarma tasası, dili salt bir anlatım aracı olarak dü­

şünmeye götürebilir insanı. Oysa, dilin bu araçlık dışında ya da onunla bir­
likte estetik bir yanı da vardır. Kimi yazarlar bu yan üzerinde önemle du­
rurlar; dillerinin yalmzca doğru değil güzel olmasına da özen gösterirler.

Sabahattin Ali'de genellikle böyle bir özen bulunmadığı söylenebi­
lir. O, dilinin gramere uygulandığını yeterli sayar. Anlatacağını en
doğru, en kestirme yoldan söylemeye bakar. Bundan olacak, türnceleri
(cümleleri) çoğunca kısa ve düzgündür. Durudur. Bunu bir örnekle
gösterelim:

"Bir tarla meselesi yüzünden Savruklann Hüseyin, Arkbaşında San
Mehmedi vurdu." (Kağnı, "Kağnı").

İşte "Kağnı" hikayesi böyle başlar ve aynı sade üslupla sürer.
Doğruluğun güzelliğe yeğ tutulması sözdiziminde bazen çirkinliklere

yol açarsa da, bunlar seyrektir, sayılıdır. Sabahattin Ali'nin anlatımı ço­
ğunlukla kurallara uygundur. Türnceleri uzun ve karmaşık değil, çoğun­
lukla kısa ve açık seçiktir, sağlamdır.

Türnceler sağlam olduklan kadar çoğunlukla yoğundurlar da. Öyle
ki, yalınlık gibi, yoğunluk da onlann iki temel özelliği sayılsa yeridir.

Örneğin "Çaydanlık" hikayesine şu türnceyle girilir: "Hastanenin
bodrum katındaki küçük ve pencereleri parmaklıklı odada beş kişi yatı­
yorduk."

1 66

Görüldüğü üzere, bu özlü tümcede:
- Artık ya da eksik bir sözcük yoktur.
- Edebi sanatlara, süse ve oyuna başvurulmamıştır. Üstelik, tümce-

deki yoğunluk ve yalınlığın yanı sıra dikkate değer bir özellik de aynntı­
lann ölçülü ve yararlı bir biçimde kullanılmasıdır: Tutuklu hastalann
yattığı odanın "bodrum katında, küçük pencereleri parrnaklıklı" oluşu,
"beş kişinin" balık istifi gibi oraya konuluşu anlamı yayıp dağıtmayan,
tersine, geliştirip bütünleyen aynntılardır. Aynı zamanda anlamı somut­
laştıran bu aynntılar hastalann sağlığına önem verilmediğini -uzun açık­
larnalara sapmadan- bir çırpıda ortaya "koymaktadır.

MİZAHTAN YARARLANMA

Sabahattin Ali'nin ilk ürünleri arasında okurları güldürmek, şaşırt­
mak üzere kaleme alınmış kısa mizah hikayelerine de rastlanır. Gerçi
alaycı bir zekaya tanıklık eden ve 1 926'da Akbaba dergisinde çıkan bu
fıkramsı hikayelerin ("Yangın", "Bekiir Kiracı", "Telefon Olsaydı" vb.)
arkası gelmez. Ama mizahla ilişki de büsbütün kesilmez. Sonralan Sa­
bahattin Ali fırsat düştükçe mizahtan yararlanır. Toplumsal çelişkileri,
sınıfsal aynmlan, acı gerçekleri, gülünç terslikleri vurgulamak için yer
yer mizaha (taşlamaya, yergiye, alaya) başvurur. Gelgelelim, güldür­
rnek amacıyla değil, içeriği daha iyi belirtmek ve okuru daha çok etkile­
mek, sarsmak amacıyla yapar bunu . . Hatta, tümüyle mizaha yaslanan
hikayelerde (örneğin "Bahtiyar Köpek"te) dahi bu amaçtan aynlmaz.

"Kazlar", "Kağnı", "Ses", "Asfalt Yol", "Sulfata", "Bir Konfe­
rans", "Uyku", "Hakkımızı Yedirmeyiz", "Dekolman", "Kafa Kağıdı",
"Katil Osman", "Köpek", "Fikir Arkadaşı", "Millet Yutmuyor", "Beyaz
Bir Gemi" mizah öğelerinin bu amaçla kullanıldığı hikayelerdir.

SONUÇ

Yukanda açıklanan ve alttan alta insancıl bir duyarlıkla beslenen
bütün bu özellikler Sabahattin Ali'nin dil ve anlatımını çoğunlukla açık
ve duru, temiz ve akıcı, çıplak ve çarpıcı bir kimliğe kavuşturur.

1 67

ROMANLARI

KUYUCAKLI YUSUF

Beş hikaye kitabı yayımlanan ve
daha çok bu türdeki ürünleriyle tanı­
nan Sabahattin Ali'nin üç de romanı
vardır: Kuyucaklı Yusuf, içimizdeki
Şeytan, Kürk Mantolu Madonna.

!. � • :: �
' . .

• '

;,.,

k• . �---=-=-: ·. - . . <.:.:. �':':
Bunlar yalnız konulartnın geçtiği �' ­

yerlerle değil, kişileri ve içerikleriyle

iKlifv.i.icArKLi
Y U S UF · ,

de birbirinden az çok aynlan eserler­
d ir.

Kuyucaklı Yusuf, Sabahattin
Ali' nin ilk romanıdır. Yazar, 1 93 1 ' de
Aydın Hapistanesi' nde romanın baş
kişi iyle (Yusuf'la) tanışmış, çıktak­
tan sonra da ilişki ini sürdürmüştür.
E eri 1 93 1 yaz tatili ile 1 932 yaz tatili
ara ında hazırlamaya giriştiği anı l­
maktadır.

Arkadaşı Cevdet Kudret'in bildir­
diğine göre, Sabahattin Al i üç kitapl ık bir djzi ta arlarnaktaydı. Bunun
birinci i Kuyucaklı Yusuf olacaktı. İkinci i Çineli Kübra adın1 taş1yacak
ve dağa çıkan Yu ufun eşklyalık günlerini hikaye edecekti. Üçüncüsü
ise Yusuf'un dağdan inerek göçebe yörük.ler ara ında geçirdiği yaşamı
anlatacaktl. 0 ı

Yazık ki Sabahattin Ali üçlü diziden yalnızca birincisini yazabilmjştir.
Kuyucaklı Yusuf, i lkin Konya'da 1 932 yılında M. Hayretlin' in çı kardığı
Yeni Anadolu gazetesinde on beş sayı kadar tefrika edilmiştir. Ücret ko­
nusunda doğan anlaşmazlık yüzünden tefrika yarıda ke i lmiştir. Sonra,
1 936'da Projektör dergisinin Mart sayısında çıkmaya ba lamış, fakat
derginin kapanması üzerine yarım k.almıştlr. Ardından Varlık dergi inde
(l . l l . 1 936) bir parça ı ba ı lnıış, en onunda, bütünü 9 Kasım

(1) Cevdet Kudret, Sabahattin Ali Üzerine Notlar Il, Varlık, 1 .2. 1966, Pertev Nail i Bora­
tav'a ise Sabahattin Ali "üçüncü ciltte kişilerini Ankara'ya göçürmek suretiyle, başk.enlinin
ıoplum yaşamını anlaımayı düşündüğünü" söylemiştir. (Bak: Filiz Ali Laslo/Atilla Ozkı­
rıınlı, Sabahattin Ali, 1979, S. 289

l 7 1

1936'dan 21 Ocak 1937'ye kadar Tan gazetesinde yayımlanmıştır.
Nazım Hikmet' in çıkışını "sabırsızlıkla ve güvençle, doğacak çocu­

ğunu bekler gibi beklediği" ve gazetedeki yayırnıyla okurların pek sev­
diği Kuyucak/ı Yusufun kitap halinde birinci basımını 1937'de Yeni
Kitapçı, ikincisini 1 943'te Akba Kitabevi, üçüncüsünü 1965'te Varlık
yayınları, döndüncüsünü 1972'de Bilgi Yayınevi, beşincisi 1980'de
Cem Yayınevim yapmıştır. 1988'de altıncı, 1989'da yedinci, 199ı 'de
sekizinci basımlarını da aynı yayınevi gerçekleştirmiştir. Senaryosunu
Feyzi Tuna'nın yazdığı roman, 1985'te filme çekilmiştir.

KONU
Kuyucak/ı Yusuf un konusu İkinci Meşrutiyet' in ilanından önce baş­

lar ve Birinci Dünya Savaşı'nın ilanından sonra biter. İlle bir tarih söy­
lemek gerekirse, 1 903- ı 9 ı 5 yıllan öne sürülebilir. Nitekim, romana şu
satırlarla girilir: " 1903 senesi sonbaharında ve yağmurlu bir günde . . . "
Sonra, kitabın değişik sayfalannda Meşrutiyet'ten, 191 1 İtalyan ve
1912 Balkan Harplerinden, 1914 Birinci Dünya Savaşı' ndan ve Sefer­
berlikten kısaca söz edilir. Osmanlı İmparatorluğu'nun 23 Ekim 1914' te
savaşa katıldığı Salahattİn Bey'in Seferberliğin ortasında öldüğü, ardın­
dan Yusufun bir süre tahsildarlık ettiği düşünülürse, romanın 1915 yı­
lının ilk üç ayı içinde bittiği savunulabilir.

Kuyucak/ı Yusufun konusunu sayılanyla kısım kısım ve bölüm
bölüm şöyle özetleyebiliriz.:

Birinci Kısım:

(1) Nazilli ilçesine bağlı Kuyucak köyünü 1903 yılında eşkıyalar ha­
sarlar. Bir kan kocayı öldürürler. Bunu haber alan kaymakam
Salahanin Bey, savcı ile doktoru yanına alarak köye gelir. Evde gereken
inceleme yapılır. Bu sırada öldürülenlerin yaralı çocuğu Yusuf u görür­
ler. Kaymakam acıyarak çocuğu yanına alır. (2) Fakat karısı Şahinde
Hanım bundan hiç memnun olmaz. Zaten basit, geçimsiz, dırdırcı bir
kadındır. Kocasıyla aralarında büyük yaş ve kültür aynmı vardır. Bir
türlü anlaşamazlar. Bu yüzden Salahattİn Bey kendini içkiye vermiştir.
(3) Yusuf durgun, soğukkanlı, içine kapanık bir çocuktur. Şahinde

(2) lncelememizde bu basım temel alınmıştır.

172

Hanım'ı sevmez, ama kızı Muazzez'e bayılır. Kardeş gibi birlikte bü­
yürler. (4) Salahattin Bey Edremit' e naklolur. Yusuf okula gider, fakat
sıkılır. Okuyup yazma öğrendikten sonra okulu bırakır. (5,6) Çevreye
ısınamaz. Çocukların oyunlarına pek katılmaz. Mahalleden ancak birkaç
kişiyle arkadaş olur. (7,8) Yıllar geçer. Yusuf on altı, Muazzez on yaşı­
na varır. Yusuf babasının zeytinliğiyle uğraşır. (9) Bir Ramazan bayra­
mı Yusuf arkadaşı Ali ve Muazzez'le gezmeye çıkar. Ali'yle Muazzez
sahneağa binerler. Şakir adlı delikanlı kardeşine söz atar. Yusuf onu ya­
kalar ve döver. (10) Şakir, Edremit' in eşrafından fabrikatör Hilmi
Bey'in oğludur. Şımank, sarhoş ve hovardadır. Zenginliğine güvene­
rek her gün bir rezalet çıkarır. (1 1) Nitekim, evlerine hizmetçi aldıklan
bir kadının kızını, Çineli Kübra'yı zorla kirletir. (1 2) Yusura bir oyun
oynamak ister. Bunun için babası Hilmi Bey'den yardım ister. Hilmi
Bey, Salahanin Bey'i sarhoşken kumarda hileyle yutar. 320 altın lira
borca sokar. (1 3) Bu, büyük bir paradır, Salahattİn Bey'in ödemesi ola­
naksızdır. Hilmi Bey, bu borçtan yararlanarak Muazzez'i Şakir'e almayı
kurmaktadır. Bu amaçla kansını kaymakamlara gönderir. Şahinde
Hanım bu işe sevinir, ama kocası oralı olmaz. (14) Muazzez, Yusura
kendisini istediklerini anlatır. Yusuf kızar, Şakir gibi bir serseriyle ev­
lenmemesini öğütler. (15,16) Salahattin Bey Yusura durumu açar.
Yusuf, Kübra'nın başından geçenleri babasına anlatarak onu uyanr.
Bunun üzerine Salahatlin Bey kızı vermeye yanaşmaz, ama borç yüzün­
den eli kolu bağlıdır.

Ikinci Kısım:

(1) Yusuf, 320 altın lirayı bularak babatığının borcunu öder. Böyle­
ce Şakir'in planı bozulur. (2) Parayı okul arkadaşı bakkal Ali'den alır.
Ali, Muazzez'e tutkundur. Evlenmelerine yardım etmesi dileğiyle para­
yı verir. (3) Muazzez olayı öğrenince üzülür, çünkü Yusuru sevmekte­
dir. Bir akşam sevgisini açar. (4) Yusuf da onu sevdiğini anlar, ama
elinden bir şey gelmez. Uroarsızlık içinde kıvranır. Ali'nin annesi Mu­
azzez'i istemeye gelir. (5) Çineli Kübra ile annesi hizmetçi olarak
Salahatlin Bey'in evine girerler. (6) Yusurun arkadaşlarından İhsan ev­
lenir. Düğünde sarhoş olan Şakir, Ali'yi vurur. (7) Şakir'i jandarmalar
götürür. Fakat Şakir'in adamı Hacı Etem karakola gelir. Rüşvet vererek

1 73

tabaneayı değiştirir. Tanıkları kandırarak ifadelerini ayarlar. (8) Bir
hafta sonra Şakir salıverilir. Muhakeme aklanınayla sonuçlanır. (9)
Salahattİn Bey çektiği üzüntüden dolayı kalp krizi geçirir. (10) Ali'nin
ölümü üzerine Şahinde Hanım gene Hilmi Beylere yanaşır. Ne yapıp
yaparak Muazzez'i Şakir'e vermek niyetindedir. (l l) Muazzez durumu
Yusufa bildirir. (12) Bir gün Yusuf, analığının, hzıyla Şakir'lere gitti­
ğini öğrenir. (13) Bir araba tutarak o da onlara gider. Muazzez'i alıp ka­
çınr. Kozak taraflarında bir köye götürür. (14) Orada imam nikahıyla
ev lenirler.

Oçüncü Kısım:

(1) Şahinde Hanım ve kocası meraka düşerler. (2) Salahattİn Bey
ortalığa jandarmalar salar. Yusuf bir haberci gönderir. Babalığı gelir.
Yusuf olanları anlatır. Edremit'e dönmek istemez. Fakat Salahattİn
Bey'in diretmesi üzerine razı olur. (3) Edremit' e dönülür. Yusufla Mu­
azzez'in düğünü yapılır. Yeni evliler babalarının yanında kalırlar. Kübra
ile annesi çekip giderler. (4) Yusuf işsizlikten sıkılır. Babalığı ona kay­
makamlıkta bir iş bulur: Tahrirat katipliği. (5) Bu sırada seferberlik ilan
edilir, Birinci Dünya Savaşı başlamıştır. Salahattİn Bey yeniden kriz ge­
çirir ve ölür. (6) Büyük bir cenaze töreni yapılır. Kaymakamı sevdikle­
rinden bütün Edremitliler törene katılır. (7) Kaymakamlığa İzzet Bey
adında biri gelir. Hemen eşrafla ilişki kurar. Bu arada Hilmi Beyle de
tanışır. Bunu öğrenen Yusuf işkillenir. (8) Korktuğuna uğrar: Kayma­
kam onu yanına çağınr: "Sana gönlüne göre bir iş buldum," der.
Katiplikten alarak tahsildarlığa verir. Yusuf önce üzülür, sonra düşü­
nünce sevinir. Çünkü eski işini sevmemektedir. (9) Bir at alarak hemen
göreve başlar. Dört günlük bir aynlıktan sonra döner. Evde geçim sı­
kıntısı başgöstermiştir. Analığıyla tartışırlar. Muazzez üzgündür. Yusuf
sıkıntı içindedir. (lO) Bir arkadaşından aldığı iki mecidiyeyi eve bıraka­
rak tekrar köylere tahsilata çıkar. On gün gelmez. Süse, eğlenceye ve
yemeye düşkün olan Şahinde Hanım niyeti bozar. Muazzez'i de kandır­
maya koyulur. (l l) Önce Hilmi Beylerle, sonra kaymakarola ilişki
kurar. Kendisine karşı çıkan kızını yavaş yavaş yumuşatır. Çalgılı eğ­
lenceler düzenlenmekte ve Muazzez'e rakı içirilmektedir. (12} Bir öğle
üzeri Yusuf döner. Karısı hala yataktadır. Rengi sararmış ve ağzı içki
kokmaktadır. Yusuf durumu sezer. Analığına sorar. Şahinde Hanım

174

olanlan gizler, geçim sıkıntısı çektiklerini ve kaymakamın kendilerine
yardım ettiğini söyler. (13) Yusuf pek inanmaz, ama elinden de bir şey
gelmez. Yalnız analığına sıkı sıkı tembihte bulunmakla kalır. Bir hafta
sonra köylere tahsilata gider. Daha doğrusu kaymakam gönderir. (14)
Yolda üşütür, hastalanır. Bir köyde dört gün yatar. Tam iyileşmeden
kalkar. içini kuşku kemirmektedir. Geceleyin Edremit'e döner. Sessiz­
ce eve girer. (15) Yukardan ud sesi gelmektedir. Odanın kapısını açar:
Şakir, Hacı Etem, kaymakam İzzet Bey, Jandarma kumandanı Kadri
Bey, Şahinde Hanım hepsi içerdedir. Kadri Bey Muazzez' i kucağına
almış, öpmeye çalışmaktadır. Yusuf kamçıyla önüne gelene vurur.
Kamçı lambaya çarparak söndürür. Bunun üzerine tabancasını çeker,
her kımıltı olan yere ateş eder. Sonra Muazzez' i alarak kaçar. Muazzez
yaralıdır. Ormanlık bir yerde dururlar. Yusuf geceleyin onu gocuğuyla
sarar. Sabah olunca bakar, kansının ölmüş olduğunu görür. Bıçağıyla
bir mezar kazar. Muazzez' i oraya gömer. Atını dağlara doğru sürer.

iÇERiK
Romarun içeriğini öğrenmek, kişilerini tanımak, örülüşünü bilmek

amacıyla yapılan bu özetlerneden de anlaşılacağı üzere, Kuyucaklı Yusuf
bir aşk hikayesidir. Ne var ki bu, bir "eksen konu"dur. Onun çevresin­
de daha önemli "yan konu"lar yatmaktadır. Meşrutiyet döneminde Edre­
mit'in görünümü, toplum yapısı, memurlann yaşayışı, eşrafla yöneti­
min ilişkileri, halkın durumu.. . Ve bunlara bağlı olarak birtakım
gerçekler: Çiftler arasında anlaşma ve eşitlik bulunmayan evlenmelerin
çürüklüğü, sağlam bir ekonomik temele dayanmayan ailelerin çöküşü,
yöneticiler ile yasalann eşraf/burjuvazi karşısındaki güçsüzlüğü, zengin­
lerin egemenliği ve halkın kimsesizliği . . .

Bütün bu konular ve gerçekler, birbirlerine geçmiş halkalar halinde,
romanın içeriğini oluştururlar. Yazar, bu geniş içeriği -romanın kuruluşu­
nu örselemeden- ustaca ortaya koyar. Herhalde, Kuyucaklı Yusuf u başa­
nh ve değerli kılan nedenlerin başında bu "ortaya koyuş" gelmektedir.

AŞK

Kuyucaklı Yusufta aşkın işlenişi bir yanda Sabahattin Ali'nin önce­
ki bölümlerde incelenen gerçekçi hikayelerini, öbür yandan da Kerem

175

ile Aslı, Ferhat ile Şirin, Leyla ile Mecnun adlı halk hikayelerini andı­
nr. Onlardaki gibi Kuyucaklı Yusufta da aşkın oluşumu büyük engel­
lerle karşılaşır. Esere dramatik bir hava veren bu engeller güçbela aşılır.
Sevenlerin çektiği acılar ve katlandığı sılantılar sonunda mutluluk ele
geçirilmiş sanılır. Fakat bu uzun sürmez. Art arda gelen yeni yıkımlar
her şeyi kökünden silip süpürür. Y ılaıniann belli başlı iki kaynağı var­
dır: Birincisi özneldir, kişilerin yanlış davranışlarından gelir. Örneğin,
Şakir'in kibir ve şımanklığı ile Şahinde' nin gösteriş ve para düşkünlü­
ğü özel durumlardır. Ama bunların altında yatan, "varlıklı olma ve kötü
eğitim görme" nesnel sayılacak durumlardır. Eğer Şakir zengin ve sapık
bir ailenin çocuğu olmasaydı Yusufun önünde bu kadar kuvvetli ve
küstah olamayacaktı; eğer Şahinde'yi ailesi iyi yetiştirseydi ve uygun bi­
riyle evlendirseydi Salahattİn Bey'in önünde bu kadar bencil ve hain
olamayacaktı. Yahut, tersine, Yusuf halktan biri değil de eşraftan biri
olsaydı, Şakir'le Şahinde'ye kolayca yenilmeyecek, belki Muazzez'le
birleşecek ve ocağı yıkılmayacaktı. Sözün lasası, insanlan birbirinden
uzaklaştıran ekonomi, kültür, töre ve gelenek ayniıkiarı olmasaydı aşk
da bu kadar güçlüklerle karşılaşmazdı.

Demek ki aşk olgusu kişisel durumlan aşarak gelip bir yerde sınıf
aynmlan, eğitim sorunları, aile düzenleri gibi toplumsal durumlara bağ­
tanıyor. Böylece, kişisel dram son çözümde toplumsal dramla birleşi­
yor. Başka bir deyişle, aşkın başansızlığı giderek toplumun da başan­
sızlığı oluyor. Dolayısıyla, Kuyucaklı Yusuf salt bir aşk hikayesi
olmaktan sıynlarak, arka planda, "kendiliğinden" bir çeşit toplum eleşti­
risine, sınıf çatışmasına dönüşüyor. Elbette, buna yol açan, yazann
böyle bir çatışma yaratmak ya da eleştiri yapmak güdüsü değildir, ger­
çeğe diyalektik gözle bakışıdır; varlığı, çok yanlı ve çatışmalı bir bütün
ve süreç halinde ele alışıdır. İşte, bu gerçekçi ele alıştır ki, hem aşkı
soyut ve uyduruk bir oyun olmaktan kurtarmış, onu, belirli koşullar al­
tında oluşan somut ve sahici bir yaşantı düzeyine çıkarmış, hem de
hikayeye gerilimli, dramatik bir hava vermiştir.

EVLİLlK

Sabahattin Ali'ye göre evlenme yaşça, kafaca ve yaradılışça birbiri­
ne yakın kimseler arasında olmalıdır. Çiftler önceden birbirini görüp ta-

176

nımalı, sonra evlenmelidirler. Salt bir kan ya da koca bulmak amacıyla
her önüne gelenle sevrneden evlenmek doğru değildir. Yoksa, evlenen­
ler bir türlü mutlu olamazlar, ya aile çöker ya da bir cehennem haline
gelir. Yazık ki Türkiye'de aileler çoğunlukla böyle bir cehenemde yanar
dururl ar.

Bunun en iyi örneği Salahattİn Bey'le Şahinde Hanım'ın evliliğidir:
"Salahatti n Bey, gençliğini deli gibi geçirdikten , hayatın tadılmadık

zevkini bırakmadıktan sonra, birdenbire yorgunlaştığını, artık daha
fazla koşacak kuvvet olmadığını görmüş, beş sene kadar evvel, bu ken­
disinden tam on beş yaş küçük kızla evlenmişti." (S.27)

Anlaşıldığına göre, Salatıattİn Bey ile Şahinde Hanım'a ilişkin bir­
çok çizgiler, yazarın babası ile annesinin yaşamından alınmıştır. Nite­
kim, Sabahattin Ali çocukluk anılarında bu konuda önemli açıklamalar­
da bulunur:

" . . . Babamın mektepten çıktıktan sonra bekar olarak on senelik bir
hayatı vardır ki birçok kadın ve sefahat maceralarıyla geçmiştir. (. . .)
Tam otuz yaşında ve yüzbaşı rütbesinde iken Edirne'nin Eğridere kazasın­
da bulunuyordu. Burada alaydan yetişme bir mülazım olan Mehmet Ali
Efendi isminde birisinin bir Rumeli muhaciri olan kansı ile izdivacından
hasıl olan kızını gördü. Ufak muhitlerde bir parça, hatta biraz fazlaca
güzel olan bu on dört yaşındaki kıza (. . .) eski bir çapkın olan babam ma­
cera yapmak istedi. (. . .) Bunun sonu izdivaca müncer oldu."<3>Görüldüğü
üzere, yazarın babasının (onun da adı Salahattin'dir) evlenmesi ile ro­
mandaki Salahattİn Bey'in evlenmesi birbirine benzemektedir. Elbette
bu, yanlış bir evlenmedir. Eşler hiçbir bakımdan birbirine uygun değil­
dir: Aralarında -yaşın da dışında- önemli kültür, zevk ve yaradılış ay­
rımları vardır. Üstelik, Hüsniye Hanım (yazarın annesi) hem iyi eğitim
görmemiştir, hem de isteri hastalığına tutulmuştur. Bundan dolayı sık
sık kocasıyla atışır.

Romanda da Salahattİn Bey ile Şahinde Hanım, aşağı yukarı, aynı
nedenlerle aynı yaşantıyı sürdürerler. Onların da arasında uygunsuzluk­
lar bulunur. Salahattİn Bey de karısına göre yaşlı, yorgun ve kültürlü­
dür. Şahinde Hanım ise kocasına göre küçük, tutkulu ve bilgisizdir:

"Kapalı büyüyen ve bu şekilde bütün tabii arzu ve ihtiyaclarını için-

(3) Bak: Asım Bezirci, Sabahattin Ali'nin Çocukluk Anılan, Gelecek dergisi, 1 . 10. 1971

1 77

de hapsetmeye mecbur olan genç kız, gayet tabii olarak, sinirli ve
manen bozuk bir mahluktu. Anası onu gezmeye götürürken bir saat saç­
larını düzeltmeye uğraştığı halde, ne anasının, ne babasının aklına bu
kafanın içi ile de bir parça meşgul olmak düşiincesi gelmemişti. Onlar
işportaya konan bir elma gibi onu süsleyip temizlemişler, parlatmışlar,
sonra yağlı bir müşteriye okutmuşlardı. Kız yetiştirmekten de gaye bu
değil miydi?" (1980, S.29)

Kuşkusuz, bu biçimde büyütülen bir kız evienirken aşkı, anlaşmayı,
birlik olmayı pek düşünmez; daha çok iyi satılmayı, yağlı bir koca bulma­
yı düşünür. Nitekim Şahinde Hanım'ın evlenmesi de böyle olmuştur:

"Bu evlenme herhangi bir müşterek hayattan ziyade erkek için evde
bir kadının bulunması; kız için de 'münasipçe bir kısmet' varken kaçınl­
maması düşünülmüştür. Bu izdivaç mikrobu evlendikten sonra faaliyeti­
ne başlar: Evvelce birtakım emelleri olan, yükselmek, kendini göster­
mek, eser vermek isteyen adamlara bir kalenderlik, bir lakayıtlık gelir.
Evde meram anlatmaya asla imkan olmayan, seviyesi, ahlak telakkisi,
dünya görüşü ve itiyatları büsbütün ayn bir mahlukla daimi bir beraber­
lik insanı dış hayatta da bedbin yapar ve bütün insanlardan şüpheye dü­
şürür." (S .27-28)

Salahattİn Bey de aynı duruma düşer. Uçuruma yuvarlanmış bir
insan gibi çırpırup durur. Karısıyla uyuşmak için yıllarca çaba harcar.
Fakat -temeldeki ayrılıklar yüzünden- bütün uğraşmaları boşa gider:

Karısına "evlat ve kardeş muamelesi yapacak oldu, çirkin bir alayla
karşılandı; efendi ve hakim muamelesi yapacak oldu, ya isyan yahut da
daha ileri gidecek olursa, bayılına nöbetleriyle karşılaştı; en nihayet ona
tam bir müsavat vermek isteyince de bir sürü yersiz taleplere, saçma ha­
reketlere ve sonradan görme arzulara taharnrnül mecburiyeünde kaldı."
(S.28-29)

Bu sürekli dayanma Salahattİn Bey' i gitgide yıpratır. Sonunda, bit­
kin ve bezgin, teseliiyi içkide arar. Gelgelelim, bu da bir kurtuluş değil
kaçıştır, yalancı bir sığınaktır. Nitekim, kansının bitip tükenmeyen dır­
dm ve üst üste gelen üzücü olaylar Salahattİn Bey' i kalp hastası eder ve
kırk altı yaşında götürür. İyice başıboş kalan Şahinde Hanım yavaş
yavaş hem kendini hem de kızını yıkıma sürükler.

Bu yıkımın adım adım hazırlanışını çok güzel belirten Sabahattin

178

Ali, evliliğin ekonomik yanına da parmak basmaktan geri kalmaz. Evet,
evlilik birbirine yaklaşan iki kişinin ortaklaşa kurduğu bir birliktir. Ama
bu birlik, sınıflı toplumda, manevi kaygılardan çok maddi temellere da­
yanır. Sözgelimi, Yusufla Muazzez -Salahattin Bey'le Şahinde
Hanım' ın tersine- birbirini seven, anlayan, destekleyen örnek bir çift­
tir. Fakat mutlu olmak, aileyi sürdürmek için bu yetmez. Yusufun eko­
nomik bakımdan zayıflığı bir sürü acı olayın çıkmasına yol açar. Daha
doğrusu, onun da bu olaylara karşı koymasını güçleştirir. Öte yandan,
salt zenginlik de aileyi bozulmaktan kurtarmaz. Örneğin fabrikatör
Hilmi Bey metres tutar, karısını aldatır. Oğlu Şakir elindeki geniş ola­
nakların dürtüsüyle kendini hovardalığa, ayyaşlığa ve serseriliğe kaptı­
nr; temiz bir yuva kurmaya girişmez yahut girişse de başaramaz.

Gerçi yazar açıkça söylemiyor, ama sanıyorum ki bütün bu örnek­
lerden şöyle bir sonuç çıkıyor: Paranıniçıkarın egemen olduğu toplum­
Jarda öteki kurumlar gibi aile de sağlam temellere yaslanmaz, bozulma­
ya elverişli bir nitelik taşır, eviilere genellikle mutluluk getirmez.

Yorumum yanlış anlaşılmasın: Elbette, Sabahattin Ali aileye karşı
değildir. Aileyi, hatta aşkı yozlaştıran toplumsal koşullara karşıdır ve
onların düzeltilmesinden, insancıl temellere oturtulmasından yanadır.
Bunun için de, her şeyden önce, evlilikte/ailede paranın, çıkar hesabının
egemenliğini gidermek gerektiğini iyi bilmektedir.

ÇAÖIN OLA YLARI
VE YÖNETİM

Kuyucaklı Yusuftaki olaylar 1903-1915 yılları arasında geçer. Bi­
lindiği gibi, bu yıllar Osmanlı devletinin çökme dönemidir. İyice zayıf­
layan imparatorluk bu dönemde gitgide parçalanır ve sömürgeleşir.
Borçları gitgide artar, kaynakları yabancıların eline geçer. Em�ryalist
uluslara yeni ayncalıklar tanımak zorunda kalır. 1908'de Meşrutiyet'le
iktidara gelen İttihat ve Terakki Fırkası ne gereken reformları yapabilir,
ne de dış kapitalizmle başa çıkabilir. Tersine, 3 1 Mart ayaklanmasından
sonra, memlekette beş yıl süren bir baskı dönemi kurar. Özgür düşün­
ceyi yasaklar, muhalefeti susturur. Köylünün, işçinin, esnafın dertleri­
ne sırt çevirir. Buna karşılık, toprak ağalarını ve özellikle fılizlenmekte
olan burjuvaziyi korur. Halk, geçmişte olduğu gibi, perişan ve çaresiz
sürünüp durur.

179

Kuyucak/ı Yusufta sözü geçen çağın siyasal olay ve kavgaları üze­
rinde pek durulmaz. Ancak, yeri geldikçe, bunlara şöyle değin ilir:

"Hürriyetin ilanının, İtalyan, Balkan harplerinin tesirleri buraya mu­
ayyen bir müddet geçtikten sonra gelmiş, askerler sessizce gidip, ölme­
yenler yine sessizce dönmüşlerdi." (S.207)

İşte Meşrutiyet, İtalyan ve Balkan savaşları bu birkaç satırla verilir.
Dünya Savaşı' yla seferberliği anlatan satırlar dahi iki üç sayfayı geç­
mez. Aşağıya, bu özetiernenin nasıl dar bir çerçeveye sıkıştınldığını
göstermek üzere, bir parça alıyorum:

"Davul, zuma, ey gaziler, sokaklarda kalabalık . . . Hem oynayan,
hem bağıran, hem de yürüyen coşkun ve genç askerler ... Kendilerini
nasıl bir akıbetin beklediğini bilmeyen ve 'ya gazi ya şehit' diye bağır­
dıkları halde ölümü akıllarıria bile getirmeyen zavallılar ... Hayatın yek­
nesaklığı içinde birdenbire beliriveren bu korkunç değişikliği gülerek
kabul eden, ona koşan ve ne için, kimin için ölmeye gideceklerini, nere­
de ve nasıl öldürüleceklerini sormayı asla akıllarına getirmeyen kahra­
manlar . . .

Yalnız kadınlar işin fecaatini daha iyi görüyorlardı. Muhayyeleleri­
nin kısırlığı bu korkunç şeyi yalancı cazibelerle süslemelerine mani olu­
yor ve onlara, gelecek günlerin acılarını şimdiden düşündürüyordu."
(S.208)

Öte yandan, o günkü Osmanlı yönetiminin, halkın ve eşrafın duru­
mu da "aynca" ele alınmaz. Ancak, hikayenin evrimi içinde ve ona bağlı
olarak bu durumdan birkaç satırla söz edilir. Neden derseniz, romanın
konusu açıldıkça, kişilerin serüvenleri geliştikçe yönetimin, halkın ve
eşrafın, burjuvanın hali de "kendiliğinden ve dolayısıyla" ortaya çıkar.
Sözgelimi, Şakir, Kübra'nın ırzına geçtiği halde ceza giymez. Ali'yi öl­
dürdüğü halde yakayı kurtanr, Yusuf u bıçaklattığı halde hesap vermez,
yaşı geldiği halde askere gitmez. Niçin? Çünkü paralıdır, nüfuzlu bir ai­
ledendir. Babası hem fabrika, hem toprak sahibidir. Her yerde eli kolu
vardır. Devlet içinde ufak bir devlet gibidir. Bu yüzden, oğlu bütün
belalardan kolayca sıynlmakta, yasalar çiğnenerek ya da kitabına uydu­
rolarak suçları cezasız kalmaktadır.

Hilmi Bey gibilerin gücü öylesine büyüktür ki Edremit kaymakamı
ile onlardan korkmaktadır: "İlk zamanlarda rica ve kandırma yolunu

1 80

tutan bu adamların sözleri Salahattin Bey'in mütemadi retleri karşısında
yavaş yavaş bir tehdit kılığı alır oldular. Zavallı adam, işin bu şekle gi­
receğini düşünmemişti. Memleketi asıl idareleri altında bulunduran bu
adamların karşısında bir hükümet memurunun ne kadar az kıymetli ola­
bileceğini; bir kaymakamın, aşağı yukarı, kendisine itibar edilen, fakat
işlerine engel olmaya başlayınca derhal tüydürül.en bir kukla olduğunu
bildiği için, vaziyetten tamamiyle ümidi kesmiş gibiydi." (S.84-85)

Öte yandan, halkın hali yürekler acısıdır. Güveneceği kimsesi yok­
tur. Yüzyıllardır aynı çileli yaşamı sürdürmektedir. 1908 Meşrutiyeti de
"adalet, uhuvvet, müsavat, hürriyet" vaatlerine karşın bir şeyi değiştir­
memiştir. Eskisi gibi halk gene ezilmekte, fakat sesini çıkaramamakta­
dır. Örneğin, Şakir önce Kübra'yı hileyle kirletmiş, sonra da işinden at­
mıştır. Öyleyken, kızcağız ona hiçbir şey yapamamıştır. Öbür köylüler
ile işçilerin başından geçenler de Kübra'nınkinden ayn değildir. Zeytin
emekçilerinin durumu buna örnektir:

" . . . Bazı mal sahipleri, kadınların yanlarında getirdikleri emzikli ço­
cuklarına meme vermelerine bile müsaade etmezlerken, Yusuf onların
biraz yorulduğunu görür görmez derhal işi bıraktınrdı. Bu zavallıların
halini mukadder telakki etmekle beraber onlara çok acıyordu. Sabah ka­
ranlığında, soğuktan büzülmüş, kollarında ufak bir ekmek sepeti ve sırt­
larında çocukları ile, gülünç bir ücret mukabinde çalışmak için kasaba­
nın sokaklarında zeytinliklere akın eden bu sarı benizliler kafilesi, onun
merakını çekiyordu." (S.46)

Bu merak, romanında halkı temsil eden ve eşrafın sillesini yiyen
Yusufu uzun uzun düşündürür. İşin içinde bir terslik olduğunu sezer,
ama açık bir sonuca varamaz. Henüz bilgisiz ve bilinçsizdir. Gelgele­
lim, kendisi de halktan biri olduğu için, kuşku ve öfkeyle sormadan
edemez:

"Sonra bu fakir işçilere bu köpek muamelesini yapmaya neden
lüzum görüyorlardı? Evet, Allah onları bir kere fukara yaratmıştı, bunda
kimsenin kabahati yoktu, fakat onlar böyle yaratılmışlar diye niçin tepe­
lerine binmeli, onları adam yerine koymaktan niçin çekinmeliydi? Ya
Allah bu ağaları ve ağazadeleri de fukara yaratsaydı? Öyle ya, mademki
hepsini Allah yapıyordu . .. O zaman kendilerine aynı muamelenin yapıl­
masını isteyecekler miydi?" (S.47)

181

Yusuf un bu basit ama derin sözleri yalnızca o günkü Osmanlı düze­
ninin haksızlığını değil, toplumsal adalete dayanacak insancıl bir düze­
nin özlemini de dile getirmektedir.

Ne var ki bu özlem bir yerde, sadece Yusufun yukandaki sözlerin­
de açığa vurulur. Yazar bu çeşit sözler yerine gerçeği çelişik yönleriyle
sergilerneyi yeğ görür. İyiyle kötünün, güzelle çirkinin, haklıyla haksı­
zın kavgasını o kadar dürüstçe yansıtır ki sonunda okurun yüreği böyle
bir özlemle dolar. Y azarıo amacı da budur:

"Şu halde artist de hizmetinde bulunduğu sosyeteyi -hatta kudretine
göre bütün insanlığı- daha doğruya, daha iyiye ve daha güzele götür­
mek için çalışacak, hitap ettiği kimselerde bu doğru, iyi ve güzelin has­
retini uyandırmak ve bunlara gidilecek yolu işaret etmek isteyecektir."<4>

Kuyucaklı Yusuf, bu isteğin başarılı bir ürünüdür.

KİŞİLER

Kuyucaklı Yusuf, konusu Anadolu'nun bir kasabasında (Edremit'te)
geçen ve baş kişisi köylü, öbürleri kasabalı olan gerçekçi bir eserdir.
Gerçi ondan önce Yakup Kadri'nin Yaban (1932) ve Reşat Nuri' nin
Yeşil Gece (1938) adlı romanlan da konularını Anadolu'dan alırlar.
Ama her ikisinin de baş kişileri birer aydındır. Yaban'da İstanbullu ve
paşa çocuğu olan yedek subay Ahmet Celill'in Birinci Dünya Sava­
şı' ndan sonra, bölük erierinden Mehmet Ali'nin Porsuk Çayı yöresinde­
ki köyünde geçirdiği serüven anlatılır. Yeşil Gece'de Samuncuoğlu
Medresesi ile İstanbul Dar-ül Muallimin'ini bitiren öğretmen Şahin
Efendi 'nin Sanova kasabasında softalarla savaşması hikaye edilir.
Yakup Kadri'nin amacı köylü ile aydın arasındaki yabancılaşmayı orta­
ya koymak, Reşat Nuri 'nin amacı Cumhuriyet'in (dolayısıyla Ata­
türk' ün) din ve laiklikle ilgili görüşlerini yaymaktır. Sabahattin Ali'nin
amacı ise, belirli bir çağ ve çevre içinde Anadolu insanının yaşamını
toplumsal gerçekçi bir kavrayışla yansıtmaktır.

Sadri Ertem'in Çıkrıklar Durunca (193 1) romanı da aynı kavrayışla
yazılmıştır. Fakat Sadri Ertem'in amacı Sabahattin Ali' ninkinden aynlır:
O, Avrupa sanayi si karşısında XIX. yüzyılda Osmanlı yerli sanayisinin

(4) Yeni Adam dergisi. 2 1 .9. 1939

182

çökmesiyle ortaya çıkan toplumsal kaynaşmalan, köylü hareketlerini be­
lirtmek istemiştir. Nitekim, romanda, Avrupa'dan gelen ucuz fabrika
dokumalaoyla rekabet edemeyen tezgahlann, çıkrıklann durması, bu
yüzden Adakale'de Alevi köylülerin ayaklanması ve hükümet kuvvetle­
rine yenilmesi hikaye edilir. Gelgelelim yazar, çoğu hikayelerinde oldu­
ğu gibi, bu romanında da kurarndan (teoriden) gerçeğe varmaya çalıştı­
ğı, köyün ve köylünün yaşamını yakından tanımadığı, gözlemin yerine
hayali ve duygunun yerine olayı koyduğu için yansıttığı çevreler kadar
kişiler de gereken somutluk ve canlılığa kavuşamamışlardır.

Yeşil Geceler'de kişiler de, Çıkrıklar Durunca'nın kişileri kadar
olmasalar bile, aynı eksikliği taşırlar: "Yeşil Gece'deki hiçbir roman ki­
şisinin, Halit Ziya'nın deyişiyle 'hususi ve zat! bir hayat' ı yoktur. Reşat
Nuri, başta Şahin Efendi olmak üzere, bütün kişileri birtakım fikirlerin
hoparlörleri olarak kullanır. (. . .) Reşat Nuri, romanında sadece Ata­
türk'ün düşüncelerini yaymakla yetinmiş, Türk insanının iç dünyasına,
bu iç dünyaya biçim veren tarihi, ekonomik, sosyal oluşuma yaklaşmak
çabasını göstermemiştir ya da gösterememiştir. "<5>

Kuyucak/ı Yusuf bu kusurlardan kurtulmuştur. Onun için, 1955' te
Nazım Hikmet'in de dediği gibi Kuyucaklı Yusuf "bazı manasız roman­
tizm elemanlan ihtiva etmesine rağmen, Türk romanı tarihinde yeni bir
merhale teşkil eder. Türk edebiyatında, bir Türk kasabacığının ve kıs­
men köylülerin hayatı, bu kadar büyük bir kuvvetle ilk defa olarak tas­
vir ediliyordu. Hatta mürteci münekkitler bile, eserin bedil kıymetini iti­
raf etmek mecburiyelinde kaldılar.''<6>

Kuyucak/ı Yusufta ki çevre gibi, kişiler de genellikle gerçeklikten
çıkanlmışlardır. Örneğin, olayların geçtiği Edremit, yazann kendi mem­
leketidir. Eserin baş kişisi Yusufu, Sabahattin Ali, 1931 'de Aydın Ce­
zaevi'nde tanımıştır. Çocukluk anılanndan öğrendiğimize göre, roman­
daki Salahattİn Bey çoğunlukla yazann babasını, Şahinde Hanım ise
annesini temsil etmektedir. Aynca, Ali (Demirel), Şakir, Hilmi Bey ve
Hacı Etem de yaşadığı söylenen kişilerdendir.

Sabahattin Ali kişilerini yöresinden seçerken elbette onlarda bazı de­
ğişmeler yapmıştır. Bir romancı için bu doğal, hatta gerekli bir davra-

(5) Fethi Naci, Yeşil Gece, Yeni Dergi, Kasım 197 lffürkiye'de Roman ve Toplumsal De­
ğişme, 1 9 8 1 , S. 190
(6) Yanna Doğru, Kasım 1975,Sayı 1 3/Niizım Hikmet, Sanat, Edebiyat, Kültür, Dil, Ya­
zılar 1, 1991 , S. 237, Adam Yayınlan

1 83

nıştır. Ancak, kahramanlarının adlarını (Yusuf, Saliüıattin, Ali, Şakir,
Hacı Etem, Hilmi Bey vb.) bile çokluk aslına uygun olarak kullandığı
düşünülürse, sözü edilen değişmelerin pek de büyük olmadığı sanılabi­
lir . . .

Kuyucak/ı Yusuftaki kişiler genellikle iyi canlandırılmış. Belki,
ikinci derecede kişiler olduklarından, Hilmi Bey'le Hacı Etem ve Bak­
kal Ali yeterince işlenmemişler. Hatta Şakir'le Muazzez de tam anlamıy­
la belirlenmiş sayılmazlar, ama Yusufla Salahattİn Bey ve Şahinde
Hanım'ın ineelikle resmedildikleri inkar edilemez. Özellikle Şahinde
Hanım'ın eşine az rastlanır bir dikkatle çizildiğini söylemek gerekir.

Sabahattin Ali olumsuz tipierin (Şakir'in, Hilmi Bey'in, Hacı
Etem'in, Şahinde Hanım'ın) kötü yanlarını abartıyQr. Onları, hemen
hemen, salt kötü kişi diye tanıtıyor. Oysa, gerçekte onların da bazı iyi
yanları olması gerekir, ama -herhalde bilerek- silik bırakıyor. Bu iki
eksiklik sayılmazsa, Kuyucak/ı Yusuftaki kişilerin çoğunluğukla gerçe­
ğe uygun ve canlı oldukları öne sürülebilir.

Acaba bu canlılık nereden geliyor? Sanıyorum ki şurdan:
Sabahattin Ali kahramanlarının dış yaşayışını iç yaşayışıyla birlikte

veriyor. Dış gözlemi iç gözlerole tamamlıyor. Kişileri yalnızca beden
yapıları, hareketleri ve konuşmalarıyla değil, duyguları, düşünceleri ve
inançlarıyla da canlandınyor. Böylece, sözü edilen kişiler bir bütünlük
kazanıyorlar.

Üstelik, bu bütünlük kişilerin çevre ve çağ içinde oturtulmasıyla
daha da güçleniyor. Kahramanların belirli bir toplumsal, yerel ve doğal
çevreye bağlanması, yaşantıların belirli bir ortam ve sürece dayanması
kişileri soyutluktan kurtarıyor, somut bir kimliğe kavuşturuyor. Çünkü
yazar, bireyin bir yandan çevresi (toplumu, sınıfı, tabakası, ailesi, mes­
leği), öbür yandan yöresi (yurdu, ili, köyü, mahallesi) ile sınırlandığını,
aynca bir zaman ve doğa dilimi içinde hareket ettiğini unutmuyor.

Kahramanları canlı kılan bu nedenler aynı zamanda, onların hem
kendi "özel" yaşarnını yaşayan hem de toplumun "genel" yaşamını tem­
sil eden birer tip olmalarını sağlıyor. Örneğin Yusuf, Salahattİn Bey,
Şakir, Şahinde Hanım böyle tiplerdir.

Yusuf daha küçükken kasahaya getirilmiş bir köylü çocuğudur. Öy­
leyken kökenini bir türlü unutmamış, yeni çevresine uymamıştır. Bu
yüzden, yalnız ve yabancı duymuştur hep kendini: "Hakikaten ne yapar-

1 84

sa yapsın, kimlerle arkadaş olursa olsun, alışamıyordu bu şehiriiiere
vesseHim . . . Kendisini mütemadiyen yabancı ve ayrı buluyordu. Onların
işlerine akıl erdiremiyordu." (S.47)

Kasabalıları gereğince anlayamadığı için bir türlü ısınamamıştır onla­
ra: "Dudaklarında hep o lakayt ve her şeyi bilen tebessüm vardı. Bir
türlü anlayamadığı, bir türlü içlerine karışamadığı ve bunu zaten asla is­
temediği bu insanlarla arasında çelik bir duvar gibi yükselttiği bu tebes­
süm, onun müracaat ettiği son çaresiydi." (S. l OO)

Sınıf ve yöre ayrılığı, çevresinden kopmuşluk, yerini bulamamışlık,
desteksizlik gibi etkenler çoğun bağsız ve ilgisiz, sessiz ve içine kapalı,
ama iradeli ve soğukkanlı, dirençli ve sabırlı bir insan haline getirmiştir
onu: " . . . Tavrında bir kalenderlikten ziyade bir irade, birçok büyük ve
düşüneeli adamları gıptaya sevk edecek bir irade görünüyordu." (S.
26). "Hasımlarını ürküten, onun kuvvet ve cesaretinden ziyade, hiç
kaybolmayan sükı1neti ve kendisine olan sonsuz emniyetinin her hare­
ketinde görülen tezahürleri idi." (S.34-35)

Gerçi donuk ve serttir, dik kafalıdır, onuruna düşkündür, ama ben­
cil ve tutkulu değildir: "Hayatta ·hiçbir şey ona kıymetli görünmemiş,
peşinden koşmak, erişmek, sahip olmak arzusunu vermemişti. Etrafına
daima bir yabancı gözüyle bakmış, hiçbir yere bağlanmak arzusu duy­
mamış, bu yalnızlığının gururu içinde, memnun olmaya çalışmıştı."
(S . 1 1 6)

Gelgelelim, Muazzez' i sevmeye başlayınca, bu çalışma da aksamaya
başlar: "Şimdi ilk defa bir şey istiyor, hem de korkunç bir şiddetle isti­
yor. Fakat niçin bu istek bir imkansızlıkla beraber gelmişti?" (S. 1 1 6)

Olanaksızdır, çünkü bir sürü bireysel ve toplumsal engel bu doğal
isteği zincirlemiştir. Yusuf bu zincirleri kırmaya çabalarken zorlu bir tra­
jedi yaşar. Gerçi yüzeyde kişisel, temelde toplumsaVsınıfsal olan bu ça­
basında yenilir, ama yavaş yavaş bilinç de kazanır. Manon Lescaut'yu
çölde kılıcıyla kazdığı mezara gömen Des Grieux gibi o da Muazzez'i
bıçağıyla açtığı çukura yatırır. Üzgün ve kızgın, atına adar: "Bir kere
daha dönüp geriye baktıktan ve ömrünün en korkunç senelerinin geçtiği
bu kasahaya yurnruğunu saHadıktan sonra, atını ileriye, dağlara doğru"
sürer. (S.283)

1 85

Yusuf, Osmanlı toplumunda Türk romanının eşrafa ve bürokrasiye
kafa tutmaya girişen ilk eşkıya tipidir. On sekiz yıl sonra Yaşar Kemal
bu tipi ince Memet'tc yeniden işieyecek ve geliştirecektir.

Halktan gelen, onun bir parçası olan Yusufun geçirdiği bu evrim,
gerçekte, ezilen halkın tepkisini, değişim isteğini dile getirmektedir.
Çünkü Yusuf un eşraf ve bürokrasiyle bireysel çatışması, aslında top­
lumsal/sınıfsal, çelişkinin bireydeki yansımasıdır. Bu bakımdan, Saba­
hattin Ali'nin romanında "diyalektiğin çelişki ilkesini görmezlikten gel­
diği" ve "toplumsal ilişkileri belirleyen yasaları insan praxis' i ile
değiştirchileceği gerçeğini kavrayamadığı"<7> yolunda Hilmi Yavuz'un
yaptığı eleştiri yersizdir.

Meşrutiyet yıllannda bürokrasiyi de yanına alan eşrafın ezici gücüne
karşı Yusufun savaşımını sergiterken Sabahattin Ali hem sözkonusu
çelişkiye parmak basmış, hem de onun eylemle çözülebileceğine olan
inancını belirtmiştir. Fakat, toplumun o dönemdeki geri kalmışlığını göz
önünde tutarak gerçeği zorlamamış ve bu belirtme işinde fazla ileri git­
memiştir, gidememiştir.

Sabahattin Ali, Yusuru özel ve genel, iç ve dış yaşantılanyla bir
"bütün" olarak canlandırır. Bir yandan kişisel durumunu yansıtırken,
öbür yandan toplumsal/sınıfsal konumunu da aydınlatır. Aşkını, geçim
sıkıntılannı, memurluk yaşamını vermekle yetinmez, toplumsal ve
doğal çevreyle ilişkilerini vermeye çalışır. Kişiliğini belirtmek için özel­
likle doğadan yararlanır.

Aslında, Kuyucaklı Yusuf ta doğa önemli bir yer tutar, hatta anlatım­
sal işlevler yüklenir. Ayrıntı gibi doğa da edilgen bir süs, ölü bir dekor
değil, kahramanların psikolojisini, durumunu yansıtmaya yardım eden,
olayları tamamlayan etkin bir öğedir. Doğrusu, Sabahattin Ali bu öğeyi
iyi değerlendirir. Örneğin, Yusuf un uruarsızlığını (çaresizliğini) şöyle
anlatır:

"Etrafı çevrilmiş bir geyik gibi kin ve yeis ile çırpınan ve bir çıkar
yol arayan kafası mütemadiyen ağrıyordu. Bir aralık aklına Muazzez' i
kaçırdığı gün, öğleyin eve gelirken çocuklann kovaladıklan arı geldi.
Bu anda kendini ona benzl:lti ki, gözleri yaşardı.

Tıpkı o arı gibi hem kuvvetli, hem zayıftı. Tıpkı onun gibi etrafını

(7) Hilmi Yavuz, Felsefe Ve Ulusal Kültür, 1 975, S. 95

1 86

insafsız kimseler sarmıştı. Zelırini al<ıtmasına imkan vermeden onu kıs­
kıvrak yakalıyorlar ve müdafaa vasıtalarını elinden alıyorlardı." (S.265-
266)

Yeri gelmişken söyleyelim: Kuyucaklı Yusufta doğa yalnızca kişile­
rin psikolojisini belirtmeye yardım eden bir öğe değil, kasabadaki (top­
lumdaki) kokuşmuşluğa karşı bozulmamışlığı simgeleyen bir varlık,
hatta bir seçenektir.

Bilindiği gibi, Rousseau uygarlığa karşı doğayı savunmuştur. Doğa­
nın iyi, temiz, güzel olduğunu, fakat toplumun/uygarlığın yozlaşmaya,
yapayiaşmaya yol açtığını ve insanı bozduğunu ileri sürmüştür. Bu
görüş daha sonra romantiklerce de benimsenip işlenmiştir.

Kuyucak/ı Yusufta da aynı görüşün bazı izlerine rastlanır. Sözgeli­
şi, Yusuf 'doğal insan'ın bir örneği olarak sunulur. Yaşadığı kasaba
çoğu kişileri, kurumları ve değerleriyle 'doğallığa aykırı ' bir ortamdır.
Ne uyuşahilir onunla, ne de içinde mutlu olabilir. Bu yüzden canı sıkıi­
dıkça kasabanın dışına çıkar, kırlarda dolaşır, içi açılır. Fakat sonunda,
uroarsızlığa düşerek, kirli Edremit'ten büsbütün ayrılmak, temiz doğaya
sığınmak zorunda kalır: Karısını atının terkisi ne alarak kaçar.

Yusuf gibi Salahattİn Bey de içi daraldıkça kasabadan çıkar, doğa ile
kucaklaşarak ferahlar:

"Salahattin Bey vücudunun her tarafında kalbine doğru bir mayiin,
genişletici, kuvvet verici bir şeyin koştuğunu hissetti. Ciğerinin en son
köşesini şişirecek kadar geniş bir nefes aldı ve tabiatla beraber kendisi­
nin de canlandığını zannetti. (. . .) Bu kadar geniş ve güzel bir tabiatın
ortasında kendini şaşırmış gibiydi. Fakat gözlerini tekrar etrafta dolaştı­
rırken, aşağıda mor bir duman tabakasıyla örtülmeye başlayan kasabayı
gördü ve irkildi. Oraya, o küçük ve çukur yere gidip gömülmek mecbu­
riyeti ona pek acı geldi." (S. 1 4 1 - 142)

"Kısacası, Kuyucaklı Yusuf, romantizmin doğal/yapay karşıtlığına
indirgenebilecek bir değerler sistemi üzerinde temellendirilmiştir. Bun­
dan ötürü metinde beliren kasaba/doğa, yozlaşmışlık/masumiyet, ölüm/
yaşam ve yapay insan/doğal insan gibi ikili karşıtlıklar, bütünlüğü olan
felsefi bir anlam üretirler."<S)

(8) Berna Moran, Kuyucak/ı Yusuf'a Yeni Bir Bakı,v, Düşün, Ocak 1986

1 87

BİÇİM
Sabahattin Ali'nin hikiiyalerinde görülen biçim özellikleri ile Kuyu­

caldı Yusuftakiler arasında benzerlikler var. Gerçi hikayeden romana
geçerken bazı özellikler ister istemez değişiyor. Ama tür başkalığının
getirdiği bu değişmeler dışında bazı özellikler de olduğu gibi kalıyor.
Bunlar, genel çizgileriyle, şöyle sıralanabilir:

YAPI

Hikayeler gibi Kuyucak/ı Yusuf da kuruluşça klasik bir özellik taşı­
yor: Olayların evrim süreci gene "başlama-gelişme-düğümlenme­
çözülme" sırasını izliyor.

Örülüş genellikle sağlam. "Genellikle" diyorum; çünkü, ufak tefek de
olsa, bazı ölçüsüzlükler yok değil. Örneğin, kimi yerler gereksizce uzu­
yor: Edremit'in bayramları, düğünleri, mahallenin çocukları, Yusufun
arkadaşları, SaHihattin Bey'in kır gezisi, Kübra'nın serüveni.(9l Kimi yer­
ler ise tersine, eksik bırakılıyor, gereğince işlenmiyor: Şakir'in iç dün­
yası, Muazzez'in kişiliği ve son bölümlerde üst üste yığılan, hızlanan
olaylar . . .

B u fazla ya da eksik parçalara karşın roman gene ölçülü. Nedenine
gelince, bu parçalar bütüne oranla devede kulak kalıyor, göze batan bir
dengesizlik doğurmuyor. Sabahattin Ali, hikayelerinden gelen alışkan­
lıkla, romanında da ölçüden pek aynlmıyor. Elinden geldiğince rastlan­
tılardan kaçınmaya, dengeli bir bireşim kurmaya çalışıyor. Genellikle de
amacına varıyor. Aşağı yukarı yoğun, dengeli denebilecek bir yapı mey­
dana getiriyor.

Kuyucak/ı Yusufta, hikayelerdeki gibi olaylar ağır basıyor. Ama
çevre tasvirleri ile ruhsal çözümlemeler de ihmal edilmiyor. Dış gözlem­
le iç gözlem kol kola yürütülüyor. Bu arada sırası geldikçe Edremit'in
doğal görünümü, toplumsal yaşayışı, yerel töre ve gelenekleri de belirti­
liyor. Böylece, hem kişiler bildik bir ortamda yaşamış, hem de olaylar
somut bir çerçeveye yerleşmiş oluyor. Hepsinden önemlisi: Bütün bu
çevre tasvirleri büyük bir çoğunlukla kahramanların ruhsal durumlarına
ve olayların gelişmesine bağlı olarak yapılıyor, boşlukta kalmıyor. Bu
(9) Kübra ve annesinden Kuyucaklı Yusufıa söz açılmasa iyi olurdu. Romanda bunun
konu bakımından organik bir işlevi yok. Anlaşılan, ikinci cilne Kübra'nın serüvenini işie­
yeceği için, yazar ona da burada yer vermiş. Yazık ki Sabahattin Ali bu cildi yazamadan
öldü, dolayısıyla bu yer de kitapta bir fazlalık olarak kaldı.

188

da sözü edilen durumların daha kuvvetle belirlenmesine, somutlaşması­
na yardım ediyor.

Gelgelelim, konunun açılışına ayrılan ön bölümlerde, özellikle "bi­
rinci kısım"da hareket azlığı gözden kaçmıyor. Sözü geçen çözümleme­
ler, tasvirler, açıklamalar nerdeyse eylemin üstüne çıkıyor. Daha doğru­
su, eylemin seyrekliği bunları açığa çıkarıyor. Bundan ötürü, romanın
yürüyüş temposu başlarda oldukça yavaş. Neyse ki, bu konuyu "hazır­
lama" dönemi sona erince, Salahatİn Bey'in ölümü üzerine tempo hızla­
nıyor. Bu da, daha çok "üçüncü kısım"da bazı yerlerin eksik ya da silik
kalmasına yol açıyor. Fakat konu o kadar çekici, olaylar da o kadar coş­
kulu bir hal alıyor ki bu yerleri göremiyoruz bile. Ayrıca, buna yukardan
beri açıklanan iyi özellikler ile yazann temiz dili ve yalın anlatımı da ekle­
nince karşı durolmaz bir akıntıya kapılıyoruz. Üstelik, son bölümlerde
çatışmaların gittikçe keskinleşmesi ve düğümlerin çözülmeye başlaması;
anlatılanlara gerilimli, dramatik bir hava veriyor. Güzel tasvirlerle güçlü
gözlemlerin de beslediği bu etkileyici havaya uyarak romanla birlikte biz
de hızlanıyoruz: Kitabı bir solukta okuyup bitirmek istiyoruz.

DlL VE ANLATIM
Hikayelerdeki dil ve anlatım özelliklerinden çoğu Kuyucaklı

Yusuf ta da sürüyor. Nitekim, hikayelerde olduğu gibi, bu romanda da
temiz bir Türkçe'yle karşılaşıyoruz. Yazar, yabancı sözcüklere pek az
başvuruyor. Halkça bilinen sözcükleri çokluk aydınlarla yüksek tabaka­
nın kullandıkianna yeğ tutuyor. Böyle yapmakla bir yerde dilde özleş­
me akımıyla birleşiyor. Ama bu, bir amaç değil, sonuç birleşmesidir.
Çünkü Sabahattin Ali'nin amacı dili özleştirmekten çok, "kitleyle anlaş­
mak" ve ona "bir şeyler vermek"tir.00> Elbet, buna da yabancı sözcük­
lerden ayıklanmış açık ve anlaşılır bir dille varılabilir. Onun için Kuyu­
caklı Yusuf un dili gününe göre epey sadedir.

Üstelik, bu sadelik yalnızca dilde kalmaz, anlatıma da sıçrar. Yazar
süsü, oyunu, "edebiyat yapma"yı sevmez. Edebi sanatlara bile çoğunca
boşverir. Gerekirse, o da ara sıra, benzetmelerden yararlanır. Bunun dı­
şında, genellikle yalın bir anlatıma yaslanır. Bu yalınlık çoğu kez onu
yoğunluğa, söyleyeceğini az ve öz sözle söylemeye, rastlantıdan ve sav­
rukluktan sakınmaya götürür. Bundan dolayı kimi yerler belki gereğin­
den çok yoğun olur, ama hiçbir yerde ayrıntının özü boğduğu yahut göl-

(1 0) Ant. 1 .7 . 1 945

1 89

gelediği görülmez. Tersine, Kuyucak/ı Yusufta ayrıntı, özü daha iyi be­
lirtmeye yardım eder. Çünkü yazar ayrıntıya -içeriği ve yapıyı destekle­
yici- organik bir görev yükler. Ayrıntıyı gelişigüzel değil, yerinde ve öl­
çüyle kullanır. Keskin dikkatli, kuvvetli gözlemi ve şaşırtıcı belleği bu
kullanışı pekiştirir. Anlatılanlara daha bir canlılık ve gerçeklik kazandırır.

Öte yandan, yoğunluk ve yalınlık, açıklık ve anlaşılırlık kaygısı söz­
dizimini de etkiler: Uzun ve karmaşık söyleyişten kaçılır, çoğunlukla
kısa ve düzgün türnceler kullanılır. Bu yazış biçimi yazarın sanat anlayı­
şına da uygun düşer: Romanda olayın, başka deyimle eylemin ağır bas­
ması, sık sık fiiliere başvurulması kısa tümcelerle iyi bağdaşır.

SONUÇ
· Yukarıda açıklanan bütün bu olumlu özellikler, Kuyucak/ı Yusufu

hem toplumsal, hem de estetik açıdan değerli bir eser haline getirir. Bu
bakımdan onu, Türk romancılığının seçkin ve öncü ürünlerinden biri
saymak yanlış olmaz.

190

İÇİMİZDEKİ ŞEYTAN

Içimizdeki Şeytan ilkin Ulus gazete­
sinde 3 .4. 1939-29.6. 1 939 tarihleri ara­
sında tefrika edilmiştir. 87 sayı süren tef­
rika, 1 940 yılında kitap haline
getirilmiştir.(I) 1966' da kitabın ikinci?>
1 974' te üçüncü,()) 1 982'de dördüncü(4)
ba ırru yapılmıştır.

Içimizdeki Şeytan; faşistleri, ırkçı ve
Turancıları çok kızdınnıştır. Nitekim,
1940' ta Ats ız, Içimizdeki Şeytanlar
adıyla broşür yayımiayarak Sabahattin
Ali ' ye ağır aldınlarda bulunmuştur.

KONU

(1) Ömer'le Nihat, iki arkada , Kadı-

�· .
�

köy-Köprü vapuruna binmişlerdir. İki i de üniver ite öğrenci idir. Ara­
lannda tartışırlar. (2) Bir ara Ömer'in gözleri birkaç ıra ötede oturan bir
kıza takılır. Enikonu çarpılmıştır. Gidip konuşmak i ter. Ayağa kalkar.
Bir kadının kendi ine eslendiğini i itir. Yaklaşır. Bu, akraba ından
Emine Harum' dır. Onu yanındaki kızla (Macide) tanıştınr ve evlerine
çağınr. Ömer bu rastlantıya on derece evin ir.

(3) Macide güzel, zeki bir kızdır. Altı aydır Emine teyzesi ile Galip
amca ının yanında kalmaktadır. Müziğe yetenek ve hevesi olduğu için
teyze i onu Balıke ir' den alarak İ tanbul'a getirmiştir. Şimdi konserva­
tuvara devam etmektedir. (4) Daha ilkokuldayken e inin güzelliğiyle
çevresinin dikkatini çekmiştir. İ1k:in müzik öğretmeni Necati, ardından
Bedri onunla ilgilenmiştir. Bedriy'le aralannda duygusal bir yakınlaşma
olmuş, fakat iki i de bunu açığa vuramamışlardır. Bir süre sonra B edri
başka yere atanrruştır. (5) Ortaokulu bitirince, konukluğa gelen Emine

(1) Sabahattin Ali, Içimizdeki Şeytan, Remzi Kiıabevi, Istanbul, 1940, S. 302
(2) Varlık Yayınlan, lstanbul, 1 966, S. 394
(3) Bilgi Yayınları, Ankara, 1 974, S. 251
(4) Cem Yayınları, lstJnbul, 1 982, S. 323

1 9 1

teyze onu görmüş, müzik öğrenimi için İstanbul'a götürmeye ana baba­
sını razı etmiştir.

(6) Ömer'le Nihat vapurdan inince, yürüyerek BabıaJi 'den Beyazıt'a
gelir, bir kahveye otururlar. Paraları olmadığından, öğleyi bir sirnit bir
çayla geçirirler. Biraz sonra yanlarına sağcı yazarlardan İsmet Şerif ile
şair Emin Kamil gelir. Bir süre tartışırlar, akşama doğru topluca meyha­
neye giderler.

(7) Ömer meyhaneden çıkar. Teyzesine uğrar. Aileyi üzgün bulur.
Çünkü, Macide babasının öldüğünü öğrenmiş ve odasına kapanmıştır.
Ömer onu göremeden, kendisine ayrılan odada yatar. Macide'yi düşü­
nerek uykuya dalar. (8) Sabahleyin kalkınca safada onunla karşılaşır,
seHimlaşırlar. Kahvaltıdan sonra birlikte çıkarlar. Konservatuvara kadar
yürürler. Akşam buluşmak üzere ayrılırlar.

(9) Ömer postanedeki işine gider. Orada biraz oyalanır. (Bu, bir ak­
rabasının kendisine bulduğu uydurma bir görevdir.) Öğleyin veznedar
Hiifız'la yemek yer, konuşur. Sonra, yaya olarak Beyoğlu'na yollanır.
(1 0) Okulda arayıp Macide'yi bulur. Evine kadar getirir. Yolda uzun ve
romantik bir konuşma yapar, aşkını ilan eder. Macide sessizce, etkilene­
rek dinler. (l l) Ertesi gün yeniden buluşurlar. Deniz kıyısında dolaşır,
bol bol söyleşirler. Akşam da kayıkla mehtap gezisine çıkarlar. Macide
gecikir, eve gelince teyzesinden azar işitir. Annesinden birkaç aydır
para gelmediği için, amcası da memnuniyetsizliğini açığa vurur. Macide
artık bu evde kalamayacağını anlar. Bavulunu alarak evden ayrılır. (12)
Sokakta Ömer'le karşılaşır. Olanları anlatır. Ömer onu evine götürür.
Geceyi birlikte geçirirler. Sabahleyin kalktıklarında ikisi de mutludurlar.

(13) Ömer postaneye gider. Veznedar Hiifız' a başından geçenleri
bildirir. Akşam yemeğini bir meyhanede yerler. Hiifız, hapse düşen ka­
yınbiraderini kefaletle tahliye için kasadan 200 lira çektiğini, fakat para­
yı geri alamadığı gibi yerine de koyarnarlığını itiraf eder. Ondan akıl da­
nışır.

(14) Eve dönünce Ömer, arkadaşı Nihat ve profesör Hikmet'le kar­
şılaşır. Konuşma sırasında veznedarın serüvenini açıklar. Ayrılırken
profesör, Ömer'e on lira verir, evliliğini kutlar. Macide kendisine kötü
gözlerle bakan bu konukları sevmez, ama duygularını belli etmez. (1 5)
Ömer'in para sıkıntısı gitgide artar. (16) Aybaşında aldığı maaş birkaç

1 92

günde tükenir. Sağcı örgüt ve yayınlarla ilgisi bulunan Nihat da paraya
ihtiyaçlan olduğunu söyler ve ihbar tehdidiyle veznedardan bir şeyler
koparınayı salık verir. Ömer öfkeyle reddeder.

(1 7) Profesör bir akşam Ömer' le eşini saza çağınr. Orada Nihat,
İsmet Şerif, Emin Kamil ve Hüseyin Beyle karşılaşırlar. Aynca,
Bedri'ye de rastlarlar: Abiası hasta olduğu için İstanbul'a gelmiş, artık
öğretmenlik yapmıyormuş, burada çalışıyormuş. (I 8) Ömer'in eski ar­
kadaşı olan Bedri ara sıra onlara uğrar, paraca yardımda bulunur. Hala
Macide'yi sevdiğini sezer, fakat duygularını saklar. Bir süre sonra
ömer'le Macide'nin karşıt yaradılışta insanlar olduklannı anlar: ömer
iradesiz, uçan, taşkın, tembel, inançsız bir kişidir. Macide ise tam
tersi . . . (1 9) Bir gün Bedri ile Macide odada oturmuş konuşmaktadırlar.
Elektriği yakınayı unutmuşlardır. Birden içeri Ömer girer. Kuşkuya ka­
pılır. Bedri 'yi azarlar ve kovar. Sonra, yaptığına pişman olur. Macİ­
de'nin de isteğiyle özür dilemek için Bedri'yi aramaya gider. Bu arada
Bedri'nin hastalıklı abiası gelir. Macide'ye, kardeşini sömürdüklerini
ileri sürerek çıkışır. Macide utanç ve üzüntüden bayrlir.

(20) Çaresizlikten kıvranan Ömer, tehditle veznedardan 250 lira ko­
parır. Fakat, biraz sonra yaptığından utanır. Parayı Nihat'a verir. (2 1)
Nihat bazı günler ırkçı-turancı arkadaşlarını da yanına alarak Ömer'lere
gelir. Bol bol konuşup tartışırlar. Ömer'i de aralanna çekmeye çalışır­
lar, ama başaramazlar.

(22) Profesör Hikmet' le Nihat, Ömer' leri bir hayır derneğinin müsa­
meresine çağınrlar. Bedri de oradadır. Önce bir odada sanat tartışmaları
yapılır. (23) Sonra salona geçilir. Acemi bir topluluk kötü bir eseri tem­
sil eder. Macide sıkılır. Oyun bitince kalkmak isterse de Ömer bırak­
maz. (24) Temsilden sonra dışarı çıkarlar. Biraz ilerde Bedri aynlır.
Ömer fakülte arkadaşlanndan bir kızla (Ümit) konuşarak yürümektedir.
Macide yalnız, arkadan gelmektedir. Eminönü'nden otomobile binilir,
Beyoğlu'nda bir bara gidilir. içerde Ömer Ümit'le, Macide ise kendisi­
ne yılışan profesörle oturur. (25) Bardan çıkınca Büyükdere'de bir gazi­
noya gidilir. Orada da Ömer Macide'yle ilgilenmez, Ümit'le uğraşır.
Macide bir ara tuvalete yönelir. Arkasından İsmet Şerif gelir, onu sıkış­
tırmaya çalışır. Macide güçlükle kendini kurtarır. Salona döner. Bu kez
de profesör askıntı olur. Ömer ise hala kızla konuşmaktadır. Macide
üzgün ve bitkindir. Kocasına kınlır, yaptıklarından tiksinir.

1 93

(26) Sabaha doğru eve dönerler. Macide öğleyin kalkar, Ömer işe
gitmiştir. Gece olanları düşünür. Ağlar. Bunun böyle sürerneyeceği so­
nucuna varır. Oturup bir veda mektubu yazar. "Hiçbir taraflan birbirine
benzemeyen iki insanın" uzun zaman birlikte yaşamayacağını, bu ne­
denle aynimaları gerektiğini açıklar. Mektubu bitirdiği sırada merdiven­
lerden sesler gelir. Kağıtlan saklar. (27) Telftşla Bedri içeri girer.
Ömer'le Nihat'ın ve bazı arkadaşlannın tutuklandıklarını haber verir.
Aynntılı bilgi toplamak üzere çıkar. Macide şaşırmıştır, merakla onu
bekler. Bedri ertesi gün öğleye doğru gelir. Olanları hikaye eder.
Ömer'in kurtulacağını söyler. Birlikte onu ziyarete giderler. Macide
Ömer'le karşılaşınca heyecanlanır, ama söyleyecek bir şey bulamaz.
Ömer de pek konuşmaz.

(28) Ömer tahliye edilir. Daha önce Bedri'yle uzun uzadıya konu­
şur. Kendisini şimdi suçlu bulmaktadır. Ama artık iş işten geçmiştir.
Kişiliğini değiştirmeye niyetlidir, fakat bunun için yıllara ihtiyaç vardır.
Macide'yi daha fazla üzmesi doğru değildir. Bundan ötürü ayrılmaya
kesinlikle karar vermiştir. Bedri'den onu korumasını, gerekirse alması­
nı rica eder. İkisine de mutluluklar diler.

Bedri Ömer'den aynidıktan sonra Macide'yi görür. Olanlan kısaca
anlatır. Onu evlerine çağınr. Macide kabul eder.

KURULUŞ

Konunun -kabaca da olsa- özeti şunu gösteriyor. Içimizdeki Şey­
tan, sevişerek evlenen ve görüşleri, yaradılışiarı birbirine uymadığı için
aniaşamayarak aynlan iki gencin hikayesidir: Ömer'le Macide birbirleri­
ni iyice tanıyamadan birleşir, fakat kişilik aynmlan ve geçim sıkıntılan
dolayısıyla birbirinden uzaklaşmak zorunda kalırlar.

Toplulumumuzda sık sık görülen bir olaydır bu. Öyleyken, Sabahat­
tin Ali bu tek boyutlu olaydan birkaç boyutlu geniş bir roman çıkarır:
Aşk konusunu anlatırken onun altında/yanında Türkiye'de aydınların
durumu ile iradesiz insan sorununa da el atar. Hakçası, sözü geçen
olayı, Ömer'le Macide'nin serüvenini güzel hikaye eder. Olayın gelişim
sürecini etkileyici, gerilimli bir biçimde belirtir. Fakat gerçekte yalın ve
basit bin nitelik taşıyan temel konuyu onunla ilgisiz ya da az ilgili ek/
yan konularla dallandınlıp budaklandırır. Olağan bir hikayeye, güncel

194

siyasal bir yön vermek amacıyla yapıyı zorlar: Birtakım küçük burjuva
aydınlann, özellikle ırkçı-turancılann içyüzünü ortaya koymak ister.
Bunun için araya eklenti (episodique) bazı kişiler (Nihat, İsmet Şerif,
Emin Kamil, Profesör Hikmet vb.) sokar, onlann çirkin yaşayışını,
ahlakça düşkünlüğünü eleştirid bir tutumla yansıtmaya çalışır. Doğru­
su, bunda büyük bir başanya ulaşır. Ama, temel konuya pamuk ipliğiy­
le tutturolmuş bu kişiler ve onlann -eşine az rastlanır bir gerçeklikle su­
nulan- konuşmalan, davranışlan, düşünceleri yer yer romanı şişirir,
akışını köstekler, birliğini yaralar ve yoğunluğunu azaltır.

Kaldı ki, yoğunluğu azaltan yalnızca sağcılara, faşistlere ilişkin bö­
lümler değildir. Onlann dışında da boşuna uzayan parçalar vardır. Söz­
gelimi, Ömer'in iç ve dış konuşmalanna gereğinden çok yer verilmiştir.
(1982 basımı, "S. 1 2- l 3, 1 5- 1 6, 80-8 1 , 97-900, 1 08- 109, 1 14- 1 17,
1 28- 1 3 1 ve 3 15-320'de yer alan konuşmalar buna birer örnektir.) Belki
bunlar çenesi düşük bir tip olan Ömer' i ve psikolojisini daha iyi tanıma­
mıza yardım etmektedirler, ama ölçüyü aştıklan, eylemle birleşmedikleri
için de ilgimizin zayıflamasına yol açmaktadırlar. Nihat'ın (8.24-25),
Hafız'ın (S.87-89), Bedri'nin (8.250-254, 3 1 2-3 1 5) bazı konuşmalan
bunuri örnekleri sayılabilir.

Romanda göze batan bir nokta da "rastlantı bolluğu"dur. Ömer'in
vapurda Emine teyzesiyle karşılaşması ve Madde'yle akraba çıkması,
Madde'nin arncalannın evinden aynidığı gece sokakta Ömer'i bulması,
yıllarca sonra bir gazinoda Bedri'yi görmesi ve Bedri'nin ömer'le arka­
daş olduğunu öğrenmesi vb. hep beklenmedik birer rastlantıdır. Üst
üste gelen bu şaşırtıcı rastlantılar yer yer sürecin bütünlüğünü yaralar ve
hikayenin inandıncılığını azaltırlar. Çünkü rastlantılar bir evrime, biriki­
me bağlanmaz, birdenbire ortaya çıkarlar. Bu yüzden de romanın yapısı
içinde yeterince erimezler. Öyleyken, zaman zaman, olayiann doğal akı­
şını, yönünü değiştirirler. Nitekim, Ömer bir yerde bunu şöyle açığa
vurur: "Bu böyle devarn edip gidecekti, fakat tesadüf karşıma Madde'yi
çıkardı."

Oysa ömer'in (dolayısıyla Macide'nin, hatta Bedri' nin) yaşarnında­
ki bu değişmenin, yalnızca bir rastlantıya değil, toplumsal çevreye,
öbür bireylerle ilişkilere ve yaşarnın nesnel koşuHanna da bağlanması,
başka bir deyişle, yazarca 'hazırlanma'sı gerekirdi.

195

ANLATIM
Içimizdeki Şeytan 'ın dili, yazann öbür romanlarındaki gibi, oldukça

temiz, işlek ve akıcı, yabancı sözcükler az. Bundan ötürü eser olarak ra­
hatlıkla okunuyor. Ancak kimi parçalarda konuşmalann gereksizce uza­
ması yahut eylemin yerini sözün alması ve düşüncelerin metin içinde ye­
terince erirnemesi bu rahatlığı biraz kaçınyor. Buna karşılık, aynntılann
iyi değerlendirilmesi, tasvirlerin yerinde kullanılması ve anlatıma çekici,
dramatik bir hava verilmesi okuru hikayeye bağlıyor. Aynca, iç ve dış
gözlem ile iç ve dış konuşmanın yan yana sürdürülmesi, ruhsal çözüm­
lemelerin gerçeklik ve derinlikle yapılması, kişilerin dikkat ve kuvvetle
yaşatılması da bu bağlılığı artınyor.

KİŞlLER

Yukanda da belirtmiştim: Içimizdeki Şeytan 'da asıl konuyla ilgisiz
ya da az ilgili kişiler var: Sağcı, faşist aydınlar ile ırkçı ve Turancılar.
Bunların sözleri, eylem ve düşünceleri eseri yayıp dağıtıyor, birlik ve
yoğunluğu yaralıyor . . .

Bu organik kusur bir yana, sözü geçen kişiler kuvvetle canlandınl­
mıştır. Beden ve ruh yapıları, düşünüş ve davranışlan dikkatle çizilmiş­
tir. Bunun için de Sabahattin Ali iç ve dış gözlemi birlikte ve derinliğine
yürütmüştür. Aynntılan ustaca değerlendirmiş, doğa ve dekor tasvirleri­
ni -süs olarak değil- kişilerin psikolojisini be\irtmede yardımcı ve bü­
tünleyici bir öğe olarak ustaca kullanmıştır. Daha da önemlisi, kişilerini
hayalinden çıkarmamış, çokluk yaşamdan, çevresinden seçmiştir. Söy­
lendiğine göre,<5> romandaki Nihat, Nihai Atsız'ı; Profesör Hikmet,
Mükrimin Halil ' i ; İsmet Şerif, Peyarni Safa'yı; Hüseyin Bey, Zeki Veli­
di'yi (ya da Abdülkadir İnan'ı) temsil etmekte imiş. Bu söylenti ne kerte
doğrudur bilinmez, ama böylesine aynntıyla canlandınldığına bakılırsa,
yazann kişilerini yakından tanıdığı öne sürülebilir.

Aynca, onlara karşı beslediği tiksintinin şiddeti de bu yolda bir kanıt
sayılabilir. Nitekim, bu tiksinti öylesine güçlüdür ki kişilerini en ince,
en gizli, en keskin özellikleriyle yaşatmasına yardım eder. Aşağıya alı­
nan parça bunu doğrulamaya yeter. Burada İsmet Şerif in portresi çizil­
mektedir. İsmet Şerif içtikten sonra cıvıtmış, Macide'nin peşinden tuva-

(5) Atsız, Içimizdeki Şeytan/ar, s. 1 3

1 96

lete girmiş, onu sıkıştırmaya kalkışmışur. Yazar onun bu sıradaki görü­
nümünü de şöyle tasvir etmektedir:

" . . . Dik dunnaya çalışan eğri bir baş üzerinde, yandan aynlmış, sey­
rek ve kır saçlan vardı. Yirmi beş mumluk lambanın altında parlayan bu
saçiann dibinde, bir yara izi pembeliğinde kirli bir deri görünüyordu.
Aynı derinin devamı gibi duran alın kısmında boydan boya uzanan bu­
ruşukluklann arasını kabarık ve yağlı etler dolduruyordu. Bal renginde­
ki gözleri dayak yemiş bir kedininkiler gibi ağır ağır kımıldıyor ve gayet
açık, gayet hayvanca bir ifade ile bir şeyler istiyordu. Burnunun uç tara­
fındaki mesameler büyümüş ve bunlardan ince yağlar sızmıştı. Bu uzun
ve küt burun, gözlerininkine pek benzeyen hayvanca hareketlerle sanki
uzayıp kısalıyordu. Bütün yüzü, çıkmaya başlayan sakaHannın dibine
kadar, haşlanmış gibi kırmızı ve pınl pınl yağlı idi. Bu yağlar dudaklan­
nın kenannda meze bakiyeleriyle kanşarak, daha iğrenç bir hal alıyor­
du. Üst dudağı titreye titreye bumuna doğru çekildikçe san ve uzun bir
sıra diş ve dişetlerine yapışık birkaç maydanoz yaprağı görünüyor ve
genç kızın yüzüne, rakı ile kutu sardalyasının ve mide usaresinin kanş­
masından hasıl olan feci bir koku vuruyordu." (S.279)

Görüldüğü gibi, Sabahattin Ali'nin İsmet Şerife duyduğu tiksinti
burada aşın iğrenmeye dönüşmüştür. Bu iğrenme, yeri gelince, iyice
çoğalarak onu -seyrek de olsa- sanatçılıktan biraz ayırmış, nerdeyse
fıkra yazarlığıyla birleştirmiştir. Bedri'nin adı geçen kişilere ilişkin uzun
ve taşlayıcı konuşmalan buna örnektir. (Bakınız, I 982, S.250-254,
303-305, 3 I 2-3 I 5 vb.) Bundan da kötüsü var: Bahis konusu aşırı iğ­
renme, yazan nesnellikten biraz saptırmış, sağcılan genellikle çirkin
yönleriyle yansıtmaya yahut çirkin göstermeye itmiştir. Sözgelişi,
Nihat'ın boyu kısa ve sinirleri bozuktur; İsmet Şerifin boynu eğridir;
Profesör Hikmet bücür ve suratsızdır. Üstelik, hepsi vücutça olduğu
kadar huyca da düşkündür. Gerçi, yazar bu düşkünlüğün kişisel (başka
deyimle, bedensel ve ruhsal) görünümlerini, kaynaklannı iyi aydınlat­
mıştır, fakat toplumsal (başka deyimle, sınıfsal ve düşünsel) görünüm­
lerini, kaynaklannı, ekonomı'k-politik düzenle, egemen çevrelerle ilişki­
lerini biraz karanlıkta bırakmıştır. Dışanda emperyalizmle ve içerde
faşizmle ilişkilerine ise siyasal kısıtlamalardan ötürü yeterince dokuna­
mamıştır. Onun için yarattığı sağcı kişiler (ırkçı-turancılar) -ne denli

197

keskiniilde canlandınlmış olurlarsa olsunlar- gerçekte eksik bir kavrayı­
şın kalıplaşmış ürünleri olmaktan kurtulamarnışlardır.

Sağcıların dışında kalan kişilere gelince: Bunlar için de aynı sakınca­
lardan söz etmek haksızlık olur. Neden derseniz, yalnızca Ömer'le Ma­
cide gibi birincil kişiler değil, Bedri, Hafız, Emine Teyze ve Galip
Amca gibi ikincil kişiler de tümel bir kavrayışla işlenmişlerdir. Gerek
kişisel, gerekse toplumsal kimlikleri iç gözlemle dış gözleınİ ustaca kay­
naştıran nesnel bir yöntemle sergilenmiştir. Özellikle Ömer'le Macİ­
de'nin kişiliklerinin, aşklannın geçirdiği oluşum süreci, aynntılan ve
ruhsal dalgalanmalan gözden kaçırmayan bir incelik ve derinlikle ortaya
konulmuştur.

DÜŞÜNCELER

Sabahattin Ali, Kuyucak/ı Yusufta "kasaba" ortamı içinde oluşan
bir aşk serüvenini sergiliyordu. Içimizdeki Şeytan'da ise aynı serüveni
"kent" ortamında ele alıyor. Dolayısıyla, kişiler de artık kasabadan
kente geliyorlar. Bu ortam değişmesiyle birlikte ortaya konan sorunlar
ve düşüncelerde de birtakım değişmeler görülüyor.

Içimizdeki Şeytan'da yaşam, aşk, doğa, para, halk, aydın, faşizm,
ahlak, sanat, müzik, intihar üstüne romanın şurasına burasına serpişti­
rilmiş düşüncelere rastlanıyor. Bunlar romancıdan çok roman kahra­
manlannın düşünceleridir. Daha doğrusu, bu düşünceleri çoğunlukla
kahramanlar bir konuşma ya da tartışma sırasında dışavunıyorlar.
Bazen birinin öne sürdüğü düşüncenin öbürü tersini savunuyor. Gelge­
lelim, toplumun yapısıyla, sınıf, devlet ve üretim ilişkileriyle sıkı bir
bağlantı kurulmadığı için bu düşünceler çoğu zaman ya gerçeküstü bir
kimliğe bürünüyor ya da ancak bir iki yanıyla gerçeğe yaklaşıyor. Ne
var ki, bu yaklaşma dahi çoğun kişisel yaşantılarla sınırlanıyor, onların
belirlediği küçük doğrulan aşarak bir genel geçerliğe ulaşamıyor.

Bunu görmek için kişilerin yaşam üstüne ileri sürdükleri düşüncele­
re bakmak yeter.

Sözgelişi, romanda kişiliği büyük bir başarıyla canlandınlan Macide
akıllı, sağduyulu, temiz, ölçülü, tutarlı, yürekli bir kızdır. Ortaokulu bi­
tirerek taşradan İstanbul' a okumaya gelmiştir. Toplumu, çevreyi tanı­
mamaktadır. Yaşam üstüne de henüz kesinleşmiş bir görüşü yoktur.

1 98

Arayış içindedir. Yakın geleceğinin dahi nereye varacağını kestiremedi­
ğinden, yaşam konusunda şöyle düşünür: "Demek hayat böyle iki adım
ilerisi bile görünmeyen sisli ve yalpalı bir denizdi. Tesadüfterin oyunca­
ğı olacak olduktan sonra ne diye bir irademiz vardı? Kullanamadıktan
sonra göğsümüzü dolduran hisler ve kafamızda kımıldayan düşünceler
neye yarardı? Yaşayışırnıza ve etrafımıza şekil vermek arzusuyla dünya­
ya gelmekten ise hayatın ve muhitin verdiği şekli kolayca alacak kadar
boş ve yumuşak olmak, daha rahat, daha makul değil miydi?" (S.47)

Veznedar Hafız'ın yaşam görüşü; Macide'ninkinin tersine, aktif ve
pratiktir. Daha doğrusu, gerçekçidir. Hafız, acı tatlı birçok yaşantıdan
sonra şuna varmıştır: " . . . Tekrar bir memuriyete kapaklandık, yeniden
evlendik, çoluk ve çocuğa karıştık, sürüklenip gidiyoruz. Hayat dediğin
başka nedir ki zaten? Ben şuna inanıyorum ki, üç buçuk günlük ömrü­
müzü kendimize zehir etmemek için ne mazideki hayatımıza ve kaçırdı­
ğımız fırsatlara, ne de istikbalin olmayacak hülyalarına kulak asmayarak
bugünümüze hapsolup yaşamalıyız. Her hadisenin insanı eğlendirecek
bir tarafı vardır." (S.88)

Soyca yoksunaşmış bir eşraf çocuğu olan Ömer ise, yaşamı anlam­
sız, hatta sıkıcı bulur. Fakat bu anlamsızlığın ve sıkıcılığın toplumsal
kaynağını bilmediği ve araştırmadığı için onları ortadan kaldırmanın yo­
lunu da bulamaz. Ona göre, "hayat herhalde bir katakulli değildi. Ama
neydi? Bu hayatın bir manası olmak icap ederdi. İnsan dünyaya sadece
yemek, içmek, koynuna birini alıp yatmak için gelmiş olamazdı! Daha
büyük ve insanca bir sebep lazımdı." (S.236)

Ömer' in "tembelliğe alışmış olan kafası bunu bulamıyor, bulmak
için uğraşmaya üşeniyor, yanlış ve bayağı olduğunu sezdiği şeyleri de
kabul edemediği için selameti firarda" görüyor. Çünkü "her derin dü­
şünceden, her üzüntülü nefis muhasebesinden kaçınayı itiyat edinmiş­
tir." (S.236-237)

Ömer bazı özellikleriyle Dostoyevski'nin Stavrogin ' i (Ecinniler) ile
Gonçarov'un Oblomov'unu akla getiren bir çeşit "Lüzumsuz Adam" dır.
İnançsız, iradesiz, kararsız, aylak, kaytarmacı bir tip. Ona karşılık
Nihat inançlı, kararlı ve kavgacıdır. Yaşam anlayışı da onunkinin tam
tersidir. Ona bakılırsa, "yaşamak, herkesten daha iyi, herkesten daha
(6) Bu akrabalığın karşılaşunnalı örnekleri için bak: Hüseyin Alıunya, Sabahattin Ali Ve
Içimizdeki Faşizm. Vatan gazetesi, 1 .3 . 1 978 1 10.3 . 1978

1 99

üstün yaşamak, insanlara hakim olarak, kuvvetli, belki de biraz zalim
olarak yaşamak" gerekir. "Dünyada bundan başka istenecek ne vardır?"
(S.58) "Hayatta kendine layık olan mevkii almak için her türlü çareye
başvurmak meşrudur. Modası geçmiş ahlak kaidelerini unutmak" suç
değildir. (S. 1 86) Çünkü "hayat bir katakulliden ibarettir." (S.236)

Kuşkusuz, kendini bir "üstün insan" sayan Nihat' ın yaşam anlayışı
salt bencillikle, çıkarcılıkla yorumlanamaz. Bunun altında birtakım poli­
tik ve ideolojik etkiler de yatmaktadır. Nitekim, romanda bu etkilerin
kökleri arada bir su yüzüne çıkmaktadır: "Yalnız şu kadarını söyleyeyim
ki, insanların zaaflarını mazur görmeye taraftar değilim. Kuvvetli olmak
her şeyin fevkindedir. .. Kuvvet her hareketi mazur gösterebilir. Acizle­
re acıman ise sersemliktir." (S. 1 58) "Dünyaya bizim gibi insanlar kendi
kafalarında tasavvur ettikleri şekli vermeli ve koyun sürüsünden farkı
olmayan halk ise sadece tabi olmalıdır." (S. 1 82)

Nihat'ın bu düşünceleri Adolf Hitler'in Kavgam kitabındaki şu söz­
lerden kaynaklanmaktadır: "Daha kuvvetli olanın rolü hükmetmektedir,
daha zayıf olanla kaynaşmak değildir. Eğer böyle davranınazsa kendi
büyüklüğünü feda etmiş olur. Bu kanunu ancak doğuştan zayıf olan ya­
ratıklar zalimce bulurlar."

Gerek Nihat'ın, gerekse romanındaki öbür sağcıların bu halk düş­
manı, ahlak ve insanlık dışı, gerici düşüncelerinin faşizmle, özellikle de
Alman faşizmiyle (Nazizmle) akrabalığı ortadadır.<6> Gerçekten de Içi­
mizdeki Şeytan 'ın yazıldığı yıllarda, yurdumuzdaki ırkçı ve Turancılar,
dünyayı kan ve ateşe bulayan Nazizme yakınlık göstermişlerdir. İçeri­
nin olduğu kadar dışannın da yardımıyla örgütlenmiş, dergiler, broşür­
ler yayımlamış ve toplumculara, ilericilere, banşçılara, demokratlara
karşı saldınya geçmişlerdir.

Bunu vaktinde gören, hatta kendisi de sonradan onların hışmına uğ­
rayarak işinden edilen Sabahattin Ali, Nihat ve arkadaşlannın kişiliğinde
faşizmin zalim, kirli, zavallı yüzünü gün ışığına çıkarmak istemiştir.m

(6) Bu akrabalığın karşılaştımıalı örnekleri için bak: Hüseyin Altunya, Sabahattin Ali Ve
Içimizdeki Faşizm. Vatan gazetesi, 1 .3 . 1978 1 10.3. 1 978
(7) Yalçın Küçük aşağılayıcı, saldırgan bir fislupla yazdığı bir eleştiride bu görüşe şiddetle
karşı çıkıyor: "Bu güzel romanı Nazım Hikmet dahil tüm ilerici sanat çevreleri antifaşist bir
roman olarak niteliyorlar. Hiç alıil<:ası yok. (. . .) Sanıldığının aksine, bu romanın, öyle bir
ideolojik tezi yok. Dar anlamda ideolojisi yok. Antifaşist veya antiırkçı bir roman değil.
(. . .) İçimizdeki Şeytan romanını ırkçılar hedef seçince bu roman antifaşist oluyor. Hele bir
de Nazım böyle deınişse artık bundan sonra gelenlerin işi papağanlık oluyor."

(Bilim ve Edebiyat, 1985, s. 286, 291 , 367/ Erkekçe, Mayıs 1988)

200

R9manın düşünce temeli, toplumsal düzenle ilişkileri gösterilmeyen
ve genellikle kişisel planda yürütülen bu hesaplaşma, bu eleştirme iste­
ğine dayanmıştır. (Yukarıda sözkonusu edilen öteki düşünceler de ço­
ğunca aynı isteğİn çevresinde oluşmuştur.)

Elbette, böyle bir isteği gerçekleştirmek özgürlüklerin kısıtlı olduğu
ve faşistlerin ağır bastığı bir dönem ve ortamda oldukça güç, tehlikeli
bir iştir. Bu yüzden Sabahattin Ali sağcıları, ırkçı ve Turancıları ideoloji
ve politika açısından değil , sağduyu ve ahlak açısından eleştirmeyi yeğ
görmüştür. Bunu da toplumsal olmaktan çok, kişisel düzlemde cesaretle
yerine getirmiştir. Ne var ki, yazarın düşünsel/siyasal yönden eksik
ama yararlı sayılabilecek bu davranışı estetik yönden yeterince başarılı
olmamıştır. Çünkü, sağcı aydınlara ilişkin eleştirel düşünceler hem top­
lumsal düzene, hem de ana konuya bağlı olarak eylem içinde, eylemle
birlikte belirtilmediğinden romanda çokluk birer yama gibi kalmışlardır.
Bundan ötürü, Nihat'la çevresine yöneltilen eleştiriler -doğru da olsa­
lar- zaman zaman ya nutka kaçmış ya da ufak birer makaleye benzemiş­
lerdir. Metin içinde gereğince erimedilderinden yer yer romanın denge­
sini bozmuşlardır. Ömer'le Bedri'nin bazı konuşmaları buna örnektir.
(Bakınız: 1 982, S.250-254, 306-307, 3 12-3 1 5 vb.)

Kuşkusuz, romanın en çok üzerinde durulan kişisi "olumsuz" bir tip
olan Ömer' dir. Ömer bazı yanlarıyla "Bir Skandal" hikayesindeki öğret­
men Nurullah'a, "Bir Siyah Panila İçin" hikayesindeki kaymakama ve
Kürk MantoZu Madonna romanındaki Raif e benzer. Nitekim, Nurullah
gibi o da aylak bir küçük burjuva aydınıdır, çevresiyle çatışma halinde­
dir. Halktan kopmuştur. Can sıkıntısından bunalır. Öyleyken bir edim­
de bulunmaz. Sorumsuz, kararsız ve iradasizdir. Güya içinde bir şeytan
vardır. Bütün kababati ona yükler: "Büsbütün başka bir hayat, daha az
gülünç ve daha çok manalı bir hayat istiyorum. Belki bunu arayıp bul­
mak da mümkün . . . Fakat içimde öyle bir şeytan var ki. . . Bana her
zaman istediğimden büsbütün başka şeyler yaptırıyor. Onun elinden
kurtulmaya çalışmak boş . . . Yalnız ben değil, hepimiz onun elinde bir
oyuncağız . . . " (S .55)

Anlaşılan, Yalçın Küçük Içimizdeki Şeytan'ı gereğince okumaınış, yapılan araştımıalaca da
yeterince bakmarnış. Oysa, yalnızca Hüseyin Altunya'nın bir önceki dipnotta anılan aynn­
�h incelemesi bile Yalçın Küçük'ün yanılgısını kanıtiayacak güçtedir. Aynca, Bedri ile
ümer'in romanda yer alan bazı eleştirici konuşmalan ve yazann ırkçılann ruhibeden çirkin­
liklerini belinen parçalan da bu kanıtlamayı pekiştirnıektedir.

201

Birdenbire Macide'ye aşık olması, gitgide sağcı aydınların içyüzünü
öğrenmesi, evlenince geçim sıkıntısına düşmesi, karısından aynimak
zorunda kalması, başka bir deyimle, gerçeklikle yüz yüze gelmesi
Ömer'in ruhunda derin yankılar yaratır. Sonunda, hapse girince, bu
yankılar acımasız, uyarıcı bir özeleştiriye dönüşürler.

Bir yanıyla tembel, iradesiz ve ülküsüz, öbür yanıyla düıiist, zeki ve
duygulu bir kişi olan Ömer zamanla kimliğinin bilincine varır. Hapisha­
nede, başından geçenleri uzun uzun düşünür. Kendini suçlu bulur ve
düzeltmeye karar verir:

" . . . On günden beri kendi kendimle hesap göıiiyorum. Müthiş açı­
ğım çıktı. . . Alay etme . . . Gayet ciddi ve doğru söylüyorum. Otuza yak­
laşmaktayım... Bugüne kadar ne yaptığımı düşündüm. Bir sıfırdan
başka netice alamadım. Hayatta hiçbir şey yapmış olmamak gibi kor­
kunç ve utandıncı bir şey var mı? (. . .) isteyip istemediğimi doğru dü­
ıiist bilmediğim, fakat neticesi aleyhime çıkarsa istemediğimi iddia etti­
ğim bu nevi söz ve fiilierimin daimi bir mesutünü bulmuştum: Buna
içimdeki şeytan diyordum, müdafaasını üzerime almaktan korktuğum
bütün hareketlerimi ona yüklüyor ve kendi suratıma tüküreceğim yerde,
haksızlığa, tesadüfün cilvesine uğramış bir mazlum gibi nefsimi şefkat
ve ihtimama layık göıiiyordum. Halbuki ne şeytanı azizim, ne şeytan?
Bu bizim gururumuzun, salakhğımızın uydurması. .. İçimizdeki şeytan
yok . . . İçimizdeki aciz var. Tembellik var .. İradesizlik, bilgisizlik ve
bunların hepsinden daha korkunç bir şey; hakikatleri görmekten kaçmak
itiyadı var. . . " (S.3 1 6-3 1 8)

Bu parçada özetlenerek yer alan düşünceler Içimizdeki Şeytan' ın da­
yandığı 'temel düşünce'yi dışavurmakta ve onun bir 'tezli roman' oldu­
ğunu göstermektedir.

Sabahattin Ali, Ömer'in kişiliğinde halktan kopmuş sağcılar arasına
düşmüş sorumsuz ve inançsız bir "yan aydının" durumunu nesnelee
sergiler. Bu durumun kaynaklarını, kişisel ve toplumsal alandaki belirti­
lerini, acı sonuçlarını -bir aşk seıiivenine bağlı olarak- ortaya koyar.
Böylece, hem olumsuz bir tipin anlatımını, hem de eleştirisini -konuyu
zorlamadan- gerçekleştirir.

Romanda Bedri -ömer'e karşı- olumlu tipi temsil eder. iradeli, çalış­
kan, bilinçli, özgeci bir gençtir. Az konuşur, ama bildiğini iyi bilir. Sorum­
luluk yüklenmekten kaçınmaz. Emeğiyle yaşar. Düıiisttür. Araştırcıdır.

Macide, Bedri'yi şöyle tanımlar: "Ne fevkalade bir adam . . . Öyle ya,

202

başında ne kadar felaket varken kendini kaybetmemesi, Ömer gibi bir
arkadaşının her haline, en dayanılmaz muamelelerine tahammülü, bana
karşı aldığı vaziyet ve mukabilinde bir şey beklemeden gösterdiği
allika . . . Daha birçok şeyler onun nasıl düşünen, duyan ve bunları ölçüp
biçtikten sonra verdiği kararlara göre hareket eden bir insan olduğunu
gösteriyor." (S. 299-300)

Bedri romanda sözü edilen sağcı aydınlan tanır, ama düşüncelerine
katılmaz, hatta fırsat düştükçe onları eleştirir: "Bu adamların hepsi
büyük bir tezat ve ikilik içinde çırpınıyorlar. (. . .) Şahsiyetleri kırpıntı
bohçası gibi. Her şeyleri iğreti, her vasıtaları, her kanaatleri iğreti . . .
Basit bir insan, mesela hiç okuması yazması olmayan bir köylü, bir
amele, laletteyin bir adam bunlardan çok daha mükemmel bir bütündür.
(. . .) Hükümleri hayatın verdiği birkatım tecrübelerin neticesidir ve ken­
dine göredir. (. . .) Fakat bu efendilerin hiçbiri kendisi değildir. Fikir
diye ortaya attıkları her şey kafalarına rastgele doldurdukları hazmedil­
memiş, acayip, birbirine zıt bilgilerin tahrip edilmiş şekillerinden ibaret­
tir . . . " (S.3 1 2)

Açıkça söylenmemek!e birlikte, az buçuk solcu ya da sola yatkın ol­
duğu anlaşılan Bedri, yalnızca sağcı aydınlan değil, öteki aydınları, özel­
likle küçük burjuva aydınlan da çoğunlukla beğenmez: "Çünkü hiçbirin­
de fikirler ve bilgiler şahsiyet haline gelmemiştir. (. . .) Onun için bu nevi
insanlardan bahsedilirken boyuna birbirine uymaz sözler duyanz. (. . .)
Bir garson, bir kayıkçı şahsi fikirleri olmak, gördüğü ve öğrendiği şey­
leri kendine maletmek bakımından, bizim bu münevverlerin hepsinden
üstün ve kıymetlidir. Konuşurken birçok şeyler öğrenirim ve karşımda
bir insan görürüm, hazin ve geveze bir kukla değil . .." (S.3 1 3-3 14)

Bu sözleriyle Bedri, yazann çoğu aydınlanmıza duyduğu güvensizliği
dışavurmaktadır. Sabahattin Ali'nin bazı hikayelerinde de (örneğin "Fikir
Arkadaşı", "Düşman", "Bir Skandal", "Köpek", "Bir Konferans",
"Beyaz Bir Gemi", "Komiki Şehir") bazı aydınlanmızı (öğretmenleri, bü­
rokratları, doktorları vb.) yeri geldikçe taşladığı unutulmamalıdır.

SONUÇ

Buraya değin yapılan çözümlemeler şöyle bir genel yargıya bağlanabi !ir:
İdeolojik yönde taşıdığı olumlu özelliklere karşın, Içimizdeki Şey­

tan, estetik yönden yeteri kadar güçlü değildir.

203

KÜRK MANTOLU MADONNA

Y AZILIŞI VE YA YTMLANJŞI

Kürk Mantolu Madonna önce Ha­
kikat gazetesinde 1 8 Aralık 1940/8
Şubat 1 94 1 tarihleri arasında 48 sayı
tefrika edilmiştir. Sonra 1943 ' te kitap
halinde birinci basımı,(l l 1966' da ikin­
ci,(2) 1976'da üçüncül3l ve 1992'ye
değin yedinci(4J basımı yapılmıştır. Ga­
zetede "büyük hikaye", kitabın ilk bası­
mında "hikaye", ikinci ba ımında
"roman" diye unulmuştur.

Arkadaşlarından Azarnet Arse­
ver'in açıkladığına göre, Sabahattin
Ali r manını Hakikat gazete inin i pa- REMii KiTA8 EVI iSTANIUL 1<).43
rişi üzerine kaleme almış. Gazete
ondan "siya ete kanşmayan, sürükleyici bir aşk romanı" yazmasını i te­
miş. Hatta, roman tefrika edilirken bu yolda baskı bile yapmış. Paraya
ihtiyacı olC:Uğundan yazar sesini çıkarmamış, ama çok kızmış. Gazete
parasını öd mekte güçlük çıkarınca, o da romamnı kısa kesmiş.

Gazetenin sahibi Cemal Hakkı Selek'e Sabahattin Ali'nin 10 Ka ım
194 1 'de gönderdiği bir mektup bu açıklamayı doğuruluyor:

"Romanım gazetenizde, benim gibi bu meselelerde hassas olan bir
adamı deli etmek için olacak, mütemadiyen şekil değiştirerek, kararsız­
lık içinde neşredildi. Evvelii üç sütundan başlayıp onra dört sütuna,
sonra da yedi ütuna çıkarıldı.

Yazı hayatımda ilk defa olarak, yazıının tutmadığı suratıma çarpıl­
dı. (. ..) Benim şimôiye kadar intişar etmiş bulunan e erieri m meydan­
da olduğuna göre, benden gazeteniz için yazı isterken İskender Fah­
rettin, Esat Mahmut beylerden veya Peride Celal, Kerime Nadir,

(1) Remzi Kitabevi, lstanbul, 1 943, S. 1 77
(2) Varlık Yayınevi, lstanbul, 1 966, S. 246
(3) Bilgi Yayınları. Ankara, 1976, S. 22 1
(4) Cem Yayıncvi, lstanbul, 198 1 , 1 988, 1 989, 1 99 1 , s. 2 1 5

204

Mükerrem Kamil hanımlardan beklenen neviden bir roman istemiş
olarnayacağınız aşikardır. Akşam gazeteleri bu nevi yazılan tutuyar­
Iarsa kabahat bende mi? (. ..)

Verdiğim sözde durmadım mı? Hastaneden, 39 derece ile hasta ya­
tarken evden, bir gün bile aksatmadan yazılanını gönderdim. Parasını
alamayan her muharririn yapması mutad olan yazı göndermernek tehdi­
dini, yazdığım halde yapamadım. Ve muhtaç olduğum, hak etmeş oldu­
ğum bir parayı isternek için, izzetinefsimi ayaklar altına alarak, üst üste,
yalvarırcasına mektuplar yazdım. On mektubuma bir cevap ve bir vaat
aldım. Onun da yerine getirilmediğini görünce, haddimiz olmadığı
halde, asabileştim. (.. ;)

Gazetenizin sürümünü temin edecek romanlar yazmak için yukarda
ismi geçen yüksek muharrirler menzilesine vararnadığırruzdan ve kafa­
mızın mahsullerinin bir kıymeti bulunduğunu ve hak edip bedelini iste­
diğimizden dolayı tekrar tekrar affınızı rica ederim."<5>

Kürk Manto/u Madonna ' nın adı önce Lüzumsuz Adam imiş. Saba­
hattin Ali Z ve S sesleri arasındıili çatışmadan hoşlanmadığı için bu aqı
değiştirmiş. Ben on tefrikalık bölümünü gazeteye verdikten sonra, ese­
rin geri kalanını günü gününe yazmış. 1 948'de Saik Faik "Lüzumsuz
Adam" ı kendi eserine ad yapmış. <6>

Kürk Manto/u Madonna, Pertev Naili Boratav'ın yazdığınam göre,
başlangıçta "Yirmi Sekiz" başlıklı bir hikaye taslağı imiş. Sabahattin Ali
onu sonradan genişletrniş, belki de romana dönüştürmeyi tasarlamış.
Fakat adı geçen gazete sahibiyle uyuşmazlığa düşünce, büyük
hikayeden öteye gidemerniş ya da gitmekten vazgeçmiş. Böylece,
büyük hikayeyle roman arası bir eser ortaya çıkrruş . . .

Eserin yirmi sekiz yaşındaki kadın kahramanıyla yazann Alman­
ya'da tanıştığı sanılıyor.

Sabahattin Ali 1929'da yazdığı bir eski şiirinde -"Mesnevi"de- Al­
manya' daki yaşarnını arkadaşı Mustafa Seyit Sütüven'e anlatırken san
saçlı kadın dostlanndan söz açar:

(5) Bak: Filiz Alil Atilili Özkınınlı, Sabahattin Ali, 1986, S. 206-207
(6) Cevdet Kudret, Sabahattin Ali Üzerine Notlar, Varlık, 1 .2. 1966
(7) Bak: Filiz Ali Laslo/Atillli Özkınınlı, Sabahattin Ali, 1979, S. 288

205

Ünsiyet edince A vrupalıyla
Sarhoşluğa başladım birayla

Derya gibi raksa rağbet ettim
Kızlara temasa rağbet ettim
Bir bar köşesinde postumuz var
Birkaç sarı saçlı dostumuz var

Romanın kahramanı Maria Puder' in de barda çalıştığı göz önünde
tutulursa, Pertev Naii Boratav ile Sabahattin Ali'nin söyledikleri arasın­
da bir uygunluk olduğu görülür.

6 Mart 1 933'te yazılmasına karşın, Sabahattin Ali'nin ancak
I 991 'de yayımlanan bir mektubu da bunu doğrulamaktadır:

"Almanya'da Frolayn Puder isminde bir hatuna ziyadesiyle aşıktım
(bu kadın, arkadaşlar arasında 28 namıyla meşhurdu). O zamanlarda ise
Berlin'de şu meşhur Deli Şarkıcı filmi oynamıştı ve oradaki Sonny Boy
şarkısı herkesin ağzında idi. Şimdi bunu mınldanınca sisli ve yağmurlu
Teşrinievvel günlerinde 28 ile müzelere veya sinemaya gidişim aklıma
gelir. Yolda mütemadiyen kızcağızın yüzüne dalar, önümü görmezdim,
o da hafif bir tebessümle başını bana doğru çevirerek bu salaklığımı
mazur gördüğünü anlatmak isterdi. Aşık olduğum kimseler arasında
bana bu kadın kadar iyi muamele edeni olmamıştır. Parmağının ucunu
bile koklatmadığı halde beni kırmaz, aramızda genişlemeyen ve daral­
mayan muayyen bir mesafe muhafaza etmesini gayet iyi bilirdi ... "<8>

Öte yandan, Sabahattin Ali'nin arkadaşlanndan Muvaffak Şeref
bana bir başka açıklamada bulundu: "Eskiden Taksim'de Camlı Köşk'te
bir Macar orkestrası vardı. Orkestra kadınlardan kurulu idi. Sabahattin
bu kadınlardan biriyle arkadaş oldu. Kadın gri renkte bir kürk giyerdi.
Sanşındı. Adı Lili. İyi keman çalardı. Liko Arnmar onu konservatuvara
almak istemişti. Sanıyorum ki Kürk Mandolu Madonna odur."

Sabahattin Ali'nin Almanya'daki öğrenim arkadaşlarından Melillıat
Togar aynı konuda şunları söyledi: "İstanbul'a bir Macar orkestrası gel­
mişti. Toplulukta bir Yahudi kadın kemancı vardı. Sabahattin Ali onun­
la ilişki kurmuştu. Kürk MantoZu Madonna'nın kahramanının o kadın

(8) Ayşe Sıtkı-Doğan Akın, Sabahattin Ali'nin Özel Mektuplan, 1991, s. 93, 1 69

206

olduğunu bana sonradan açıkladı. Almanya'da iken Havel ırmağı kıyı­
sında birlikte yaptığımız gezintilerden bazılan da romanda anlatılmıştır."

Yazann eşi Aliye Hanım (o da bir sanşındır) ise romandaki bazı ko­
nuşmalann kocasıyla kendisi arasında geçtiğini ve Raif Bey'in ailesinin
Sabahattin Ali'nin dayısının karısı Müfide Hanım'ın ailesinde!} bazı
izler taşıdığını ileri sürdü.

Sabahattin Ali'nin askerlik arkadaşlanndan Niyazi Ağımaslı ise
Kürk Manto/u Madonna'nın yazdışı konusunda şu açıklamayı yapıyor:

"Kahtane'den Eyüp' e, balıarda Büyükdere'ye intikal ettik ve bentler
yolunda, kibrit fabrikasının karşısındaki çamlığa doğru çadırlı
ordugarumızı kurduk. (. . .) Sabahattin Ali Kürk Manto/u Madonna'yı
bu çadırda yazmaya başladı. Bana ilk birkaç sayfalık müsveddelerini
okumuştu. Kabul etmek gerekir ki, bu, Sabahattin'in en güzel yapıtı
değil. Bir akşam geldiğinde Zekeriya Sertel'le görüştüğünü, iki üç gün
içinde gazetede tefrika edilmeye başlanacağını söyledi. Çok şaşırdım ve
telaşlandım. Tamamlamadan, ya da sona yaklaşmadan anlaşma yapma­
nın, kitabın tefrika edilmesinin yanlış olacağını söyledim. Teğmen maa­
şma kalmıştı. Eşini ve küçük Filiz'i besieyebilmek için bu zorunluydu.
Doğrusu, ben bunu yine de içime sindiremezdim. Ankara'da Hacıbay­
ram yolu üzerinde Ticaret Ranı'nın ilerisindeki köşede bir gazino vardı.
İki Macar hanım burada şarkı söylerdi. Bu iki arkadaştan birisiyle de
sonra da ben arkadaşlık etmiştim. Sabahattin'in Kürk Manto/u Madon­
na'da ilham kaynağı bu kadınlardan birisiydi. (...) Büyükdere'de ata
binme, Belgrat Ormanianna doğru at koşturma merakımız vardı. Saba­
hattin bir seferinde kol bileğini çatlatmıştı. Günlerce çadırdan çıkamadı.
Bir tenekeyle su ısıtırlar, çadınna korlardı. O çatlamış şiş kolunu sıcak
suya daldım bir taraftan da Kürk M antolu Madonna ternkasını tek eliy­
le çiziktirmeye çalışırdı. Daha sonralan Tümen Çatalca, Kızılcaali­
Örcünlü hattında görev aldı. Arabalı ekmekçi kolunu bu kez de Dursun­
köy' de yerleştirdik . . . "<9>

Birbirinden ayn gibi görünen bu açıklamalar, aslında, birbirini ta­
mamlar. Çünkü yazar hep gerçekliğe yaslandığı halde, çoğun, onu ol­
duğu gibi vermez. Gerçekliğin çeşitli öğelerinden kimisini atar, kimisini
değiştirir, kimisini ise başka öğelerle birleştirerek yeni ve daha etkili bir

(9) Bak: Filiz Ali Laslo/Atillfi Özkınmlı, Sabahattin Ali, 1 979, S .. 86-87

207

gerçekçilik elde eder. Kürk Manto/u Madonna'da da adı geçen her üç
kadından gerekli gördüğü yanlan almış, onları birleştirip yeni bir kişi
yaratmış ur.

Romanın erkek kahramanı da aynı işleme uymuştur: Raif, gerçekte
yazarın bir akrabasıdır. Sabahattin Ali onu da "olduğu gibi" vermemiş,
ona kendi kişiliğinden bazı çizgiler katmış, bir "bireşim"e varmışur.

KONU
Hikayeyi anlatan yazar bir bankadaki küçük memuriyeünden çıkarı­

lır. Uzun süre iş arar, bulamaz. Bir gün yolda eski okul arkadaşlanndan
Harndi'ye rastlar. Durumunu açar. Harndi bir şirkette müdür yardımcı­
sıdır. Ona orada iş bulur.

Yazar, şirkette Raif Efendi'yle tanışır. Bu; sessiz, ilgisiz, çekimser,
"kır saçlı, bağa gözlüklü" bir adamdır. Şirketin Almanca çevirmenidir.
Bir gün hastalanır, işe gelmez. Yazar, evine ziyarete gider. Raif Efendi
ile karısı (Mihriye), kızlan (Nurten, Naciye), baldızı (Ferhunde) ve ba­
canağı (Nurettin) aynı evde oturmaktadırlar. Yükün çoğu onun omuzla­
nndadır, öyleyken herkes ondan şikayetçidir.

Raif Efendi kısa zamanda toparlanır, işine döner. Fakat bir süre
sonra yeniden hastalanır. Evden çıkamaz. Bürodaki birkaç eşyasını rica
eder. Bunlar arasında bir de anı defteri vardır. Yazar merak eder, defteri
okumak ister. Raif Efendi güçlükle razı olur. Ertesi gün de ölür.

Defterde Raif Efendi' nin yaşamı yazılıdır:
Raif Havranlıdır. Babası oranın zenginlerindendir. Mütareke sırasın­

da oğlunu öğrenim için İstanbul'a gönderir. Raif bir süre Sanayi-i Neti­
se Mektebi'nde okur. Sonra, babasının isteğiyle, sabunculuk öğrenmek
üzere Almanya'ya gider. Berlin'de bir pansiyona yerleşir. İlkin vaktini
dil öğrenmekle geçirir. Ardından bir sabun firmasına vaşvurur. Fakat
düzenli olarak fabrikaya gitmez. İşi biraz aylaklığa döker. Bol bol
roman okumaya ve sergileri, müzeleri dolaşmaya başlar. Özellikle
resme ilgi gösterir. Bir gün sergide kürk mantolu ve Maria Puder imzalı
bir kadın portresi görür. Enikonu çarpılır, gözlerini portreden ayıramaz.
Günlerce gidip gelip onu seyreder.

Bir akşam resimdeki kadına sokakta rastlar. Kadın hafifçe gülümse­
yerek yanından geçer. Raif ne yapacağını şaşırır. Bu arada kadın da
gözden silinir. Ertesi gün Raif, onu görmek umuduyla, aynı yere gider.

208

Heyecanla bekler. Kadın yine çıkagelir. Raif gizlice onu izler. Atiantik
adlı yere girdiğini öğrenir. O da içeri dalar. Burası şarkılı bir meyhane­
dir. Biraz sonra perde açılır, sahnede o kadın görünür. Kemanla şarkı
söyleyerek salonu dolaşır. Raif in yanına da uğrar, başıyla selamlar, ha­
tırını sorar. Raif şaşırır, kızarıp bozarır. Konuşunca, onun portrenin
ressamı olduğunu ve kendisini tanıdığını anlar. Sözleşerek program bi­
tince birlikte çıkarlar.

Yahudi asıllı Maria da Almanya'daki Raif gibi yalnızdır. Dürüst,
açık yürekli, tok sözlüdür. Bu yüzden, tanışmaları kısa zamanda arka­
daşlığa dönüşür. Sık sık buluşup konuşurlar, parkları, sergileri gezer­
Ier. Fakat sevişme ortamına giremezler. Çünkü Maria, Raifin kendisin­
den bir şey istememesi koşuluyla arkadaşlığa razı olmuştur. Gerçi bu
Raif için güç bir durumdur, ama sevgilisiyle görüşmek bile ona yetmek­
tedir.

Yılbaşı gecesini bir gazinoda birlikte geçirirler. Yerler, içerler, dans
ederler. Nedense Maria durgunlaşır. Bir ara gözden kaybolur. Raif her
yanı arar, sonunda onu dışarıda bulur. Soğukta kar altında durmaktadır.
Sarhoştur, üşümüştür. Alıp evine götürür. İlk kez birlikte yatarlar.
Fakat, Maria sabahleyin üzgün kalkar. Umudu kalmamıştır: Raif i bir
türlü severnediğini itiraf eder. Artık görüşmemelerini diler.

Raif, yüreği kan ağlayarak ayrılır. Günlerce sevgilisinin evi yöresin­
de dolaşır, içeri girmeyi göze alamaz. Üzüntüden intiharı düşünür. So­
nunda onun hastaneye kaldınldığını öğrenir. Dayanamaz, ziyaretine
gider. Bitkin halini görünce, Maria, onu anlayışla karşılar. Hastaneden
çıkınca da bir evde kalırlar. İki hafta boyunca ona Raif bakar. İyileşme­
si için elinden geleni esirgemez. Bu karşılıksız sevgi ve şefkat Maria'yı
etkiler. Raifi artık sevmeye başladığını, onsuz edemeyeceğini anlar.
Yazık ki, bu sırada Türkiye'den bir telgraf gelir: Raifin babası ölmüş­
tür. Akrabaları acele memlekete dönmesini istemektedirler.

Maria, trenle annesinin yanına gider. Ayrılmazdan önce Raif e, "Ne
zaman çağırırsan gelirim" der. Dört gün sonra Raif yurduna döner.
Enişteleri malları bölüşmüşlerdir. Kendisine verimsiz birkaç parça top­
rakla babasının eski evi kalmıştır. Bir süre Maria ile mektuplaşır. İşleri
yoluna koyunca onu da çağırmak niyetindedir. Maria, yakında çok se­
vindirici bir haber vereceğini yazar. Fakat birden mektupları kesilir,

209

Raif in gönderdikleri de postaneden geri çevrilir.
Raif üzünçle bekler. Bir haber alamayınca derinden kınlır. Kötüm­

serliğe kapılır. Geleceğe de, insanlara da inancını yitirir. "En sevdiği,
en güvendiği insan bunu yaparsa, öbürleri ne yapmaz !" diye düşünür.
Yöresine kuşkuyla bakar, ilgisiz davranır. Birkaç yıl sonra memuriyete
atılır, evlenir, çocuklan olur. Kendi deyimiyle, "bir nebat gibi,
şikayetsiz, şuursuz, iradesiz yaşayıp gider."

Aradan on yıl geçer. Ankara'da yolda bir gün Almanya'daki pansi­
yon sahibesiyle karşılaşır. Ondan, Maria'nın doğum sırasında öldüğünü
ve kendisinden olan çocuğunun ise yaşadığını öğrenir. Raif yaptığı hak­
sızlığı anlar, büyük bir pişmanlık ve utanç duyar. "Bir ölüye karşı du­
yulan hazin ve faydasız nedametle" kıvranır.

Bir akşam soğuğa aldırmadan saatlerce sokaklarda dolaşır, üşüyüp
hastalanır. Birkaç hafta evde yatar, tedavi görürse de iyileşmez. Artık
yaşama direnci ve inancı da kalmamıştır. "Gene dün akşam anladım ki,
hayattından o kadın çıktıktan sonra, her şey hakikiliğini kaybetmiş; ben
onunla beraber, belki de daha evvel ölmüştüm."

Dediği çıkar: Çok geçmeden ölür.

KONUNUN GERISINDEKI

Konunun özetinden kalkılarak Kürk MantoZu Madonna' nın katıksız
bir "aşk hikayesi" olduğu söylenebilir. Ama yazarın amacı yalnızca
böyle bir hikaye aniatmakla sınırlanabilir mi? Acaba Sabahattin Ali'nin
bunun yanında ya da gerisinde bir başka amacı yok mudur?

Doğrusu, bu soruyu kesinlikle cevaplandırmak güç. Ancak, aşağı­
daki gibi bir yorum yapmak da -sanıyorum- pek yersiz değil:

Sabahattin Ali, Kürk MantoZu Madonna ' nın bir parçasında şöyle
der: "Dünyanın en basit, en zavallı, hatta en ahmak adamı bile, insanı
hayretten hayrete düşürecek ne müthiş ve karışık bir ruha maliktir! . .
Niçin bunu anlamaktan bu kadar kaçıyor ve insan dedikleri mahlfiku an­
laşılması ve hakkında hüküm verilmesi en kolay şeylerden biri zannedi­
yoruz?" (198 1 basımı, S .46)

Gerçi bu satırları Sabahattin Ali, çevresindekilerin Raif için verdikle­
ri kesin ve ağır yargılar dolayısıyla yazar. Ama Kürk MantoZu Madon­
na'yı da bir bakıma bu satırlardaki tezini doğrulamak amacıyla yazdığı

2 1 0

düşünülebilir. Nitekim, kitabın sonunda, sözü geçen yargıların yüzey­
denliği ve yanlışlığı ortaya konur. Bunun için kişilerin iç dünyası derin­
liği ve genişliğiyle sergilenir. Bundan ötürü eserde olaydan çok, ruhsal
çözümlemeler ağır basar.

Çevresindekilerin dediklerine bakılırsa Raif "sessiz sedasız Allahlık
bir adamdır" (S.21). "Hımbılın biridir" (S.23). "Manasız ve sıkıcı bir
mahlOk", "alakasız bir insan"dır. (S.25). "Yavaş ve heyecansız"dır.
(S.70). "Cansız bir makine" gibidir. (S.38).

Gelgelelim, Sabahattin Ali gün geçtikçe ve Raifi yavaş yavaş tanı­
dıkça kuşkulanır: " ... Dışarı çıkıp evin yolunu tuttuğum sırada düşün­
meye daldım. Acaba Raif efendi hakikatten basit ve içerisi bomboş bir
adam değil miydi?" (S. 45)

Bu soruyu ancak anı defterini okuduktan sonra çözer. Raifin gö­
ründüğü gibi olmadığını, fakat başından geçen olaylarla bu kılığa girdi­
ğini anlar. Raif gerçekte heyecanlı, duygulu, hayali geniş, iç dünyası
zengin, sanatçı yaratılışlı, insan sever bir kişidir . . .

KURULUŞ

Kürk Manto/u Madonna romandan çok, uzun bir hikaye sayılabilir.
Nitekim, kitap yalnızca perspektifiyle değil, kuruluşuyla da bir büyük
hikaye görünümündedir. Üstelik, bazı yanlanyla bir halk hikayesini an­
dırmaktadır: Raifin bir sergide Maria'nın portresini görerek aşık olma­
sı, eski halk hikayelerinde düşünde gördüğü resme aşık olan gençlerin
durumuna benzemektedir. Ayrıca, aynlık, gurbet ve ölüm motifleri ile
rastlantıların çokluğu da bu benzerliği beslemektedir. Bu açıdan Kürk
M antolu Madonna "çağdaş bir halk hikayesi" sayılabilir.0°>

Hikayenin temel konusu, yukardaki özetlerneden de anlaşılacağı
üzere, iki kişi arasındaki "aşk"tır. Bu aşkın süreci karmaşık ve olaylı bir
yol izlemez. Konu genellikle düz ve durgun bir akışla yürür. Gelgele­
lim, Sabahattin Ali bu sınırlı konuyu yer yer ikincil konularla genişletir.
Örneğin, eserin baştan on yedi sayfası yazann işsiz kaldığı bir dönemin
belirtilmesine aynlmıştır. Kuşkusuz bunun, sözü geçen konuyla doğru­
dan doğruya bir ilgisi yoktur. Asıl konuya girmek için kendini •araya
sokmak, Sabahattin Ali'nin ara sıra başvurduğu yöntemlerden biridir.

(10) Atilla Özkınmlı, Kürk Manto/u Madonna Ozerine, (Sabahattin Ali, Kürk Mantolu
Madonna, 1 98 1 , S. 8-9)

21 1

Kimi hikayelerine de uyguladığı bu yöntem, çokluk anlatırnın boşu bo­
şuna şişmesine ve konunun dalianmasına yol açar. Kürk Manto/u Ma­
donna'da da aynı sakınca görülmektedir.

Öte yandan, Raif efendinin otuz altı sayfa (198 1 , S.2l-57) süren ay­
nntılı büro ve aile yaşamının da asıl konuyla ilgisi azdır. Gerçi, bu uzun
giriş, kahramanın daha iyi bilinmesine yardım etmektedir, ama hem
hikayeyle bağlantısı gevşektir, hem de olayın gelişimine katılmayan bazı
kişilerin (Nurettin, Ferhunde, Necla, Harndi vb.) tanıtılmasını gerektir­
diğinden hikayenin dağılmasına yol açmaktadır.

Bundan olacak, Nazım Hikmet de baş kesimin yanın bırakılarak ko­
nunun yol değiştirmesini 1943 tarihli bir mektubunda eleştirmiştir:

"Kürk Manto/u Madonna, ben bu kitabı hem sevdim, hem de kız­
dım. Evvela niçin kızdığıını söyleyeyim. Kitabın birinci kısmı bir hari­
kadır. Bu kısmın kendi yolunda inkişafı yani bir küçük burjuva ailesi­
nin iç yüzünü tahlili öyle bir haşmetle genişlernek istidadında ki, insan
buradan ikinci kısma geçerken, elinde olmayarak: Yazık olmuş, bu çok
orijinal, çok mükemmel başlangıç ve imkan boşuna harcanmış, keşke
bu başlangıç harcanmasaydı, diyor. Ben başlangıcı okurken yani Ber­
lin' e kadar olan pasajı, senin benim anladığım manadaki realizme hay­
ran oldum. Beni dinlersen o başlangıcı almak ve kahramanın ölümünü
kısaca tekrarlamak suretiyle o ailenin efradı ve eşhasının hayatlan etra­
fında bir ikinci cilt, ayn bir roman yapabilirsin, böylelikle de dinlemeye
başladığımız harikalı musiki birdenbire kesilmiş olmaz.

Gelelim ikinci kısma, o kısım, başlı başına bir büyük hikaye olarak
güzeldir ve böyle bir tecrübe gerek senin için, gerekse Türk edebiyatı
için lazıındı. Sen bu tecrübeyi başanyla yaptın."0 1>

Hikayenin önündeki bu yayılmaya karşılık, ardındaki kesimlerde bir
daralma görülmektedir. Raifin Almanya'daki yaşayış ve psikolojisi ço­
ğunlukla derinlemesine anlatıldığı halde, Türkiye'ye döndükten sonraki
durumu çoğunlukla kısaca ve yüzeyden sunulmakta, konunun akışı bir­
den hızlanmaktadır.

Bu ufak ve sınırlı dengesizliklerin dışında Kürk Manto/u Madon­
na'nın, oldukça sağlam ve tutarlı bir örgüsü vardır. Özellikle aşk serü­
veninin hikaye edildiği bölümler dengeli bir kuruluştadır. Eksik ya da

(l l) Bak: Filiz Ali Laslo/AtiiUi Özkınmlı, Sabahattin Ali, I 979, S. 1 84-1 85

2 1 2

artık parçalar yok denecek kadar azdır. Öyle ki, hem ruhsal çözümleme­
ler ineelikle yapılmış, hem ayrınular dikkatle değerlendirilmiş, hem de
bütün bunlar yapıyı gevşetmeyen, tersine, pekiştiren bir ölçüyle gerçek­
leştirilmiştir.

ANLATIM

Konuyu özetlerken de görmüştük. Kürk Manto/u Madonna'da öyle
coşkulu olaylar, göz yaşartıcı sahneler, sürükleyici serüvenler yok. İki
kişinin daha çok ruhsal düzlemde oluşan bir aşk hikayesi var. Bu ba­
kımdan, Kürk Malito/u Madonna, eylemin çok geride kaldığı yalın ve
s önük bir eser. . .

Öyleyken, başından sonuna dek ilgiyle okunuyor. Çünkü yazar
hikayesini başarılı bir anlaumla yürütüyor. Eylemsizliğin getirdiği dur­
gunluğu anlatırnın tatlılığıyla, çekiciliğiyle gideriyor. Bunun için, günü­
ne göre oldukça temiz, somut, akıcı bir dil kullanıyor. Bu dili duygucu­
luğa (sentimentalizme) sapmayan bir duyarlıkla, kokusuz bir içtenlikle
besliyor. Aynca, hikayeyi Raifin ağzından anlatarak bir taşla iki kuş
vuruyor: Öbür kişilerin bazı davranışlarının nedenini bir süre gölgede
bırakarak ya da bazı ruhsal sorunlann cevabını askıda tutarak hem oku­
mn ilgisini bağlıyor, hem de içeriğe gerilimli bir hava sağlıyor. O kadar
ki, kimi yerlerde bu hava enikonu dramatik bir görünüş kazanarak
okuru etkiliyor.

Hepsinden önemlisi: Sabahattin Ali romantik sayılacak bir konuyu
ve kişilerini gerçekçi bir tutumla ele alıyor. Bu tutum, yaşamla düş ara­
sındaki çatışmayı sergilerneye elverişli düştüğü için, hikayeye bir çeşit
gerilim ve canlılık kazandırmalda kalmıyor, içeriğe belirli bir oranda
inandıncılık da kazandınyor.

Öte yandan, yerinde ve ölçüyle kullanıldıklarından ötürü anlatımı
güçlendiren tasvirlerin, aynntıların ve ruhsal çözümlemelerin de bu ka­
zancı arurdıklarını söylemek doğru olur.

KİŞİLER

Kürk Manto/u Madonna'nın başlıca kişileri şunlardır: Raif, Maria,
Mihriye, Nurettin, Ferhunde, Necla, Hamdi, Sabahattin Ali, Tiede­
.nann, Döppke . . .

2 1 3

Bunlardan ilk ikisi (Raif ile Maria) baş, öbürleri yan kişilerdir.
Yukarda da açıkladığımız gibi Raif sessiz, silik, hayalci, bağsız, yal­

nız, kararsız, içine kapanık bir kişidir. Babasının geliriyle geçinen aylak
bir erkektir. Maria ise, onun tersi bir kişilik taşır. Küçük yaşta yetim
kalmış, baba baskısı görmeden büyümüş, evin geçimini üstlenmiş, eni­
konu erkekleşmiştir. Kuyucak/ı Yusufun Muazzez' i ile Içimizdeki Şey­
tan' ın Macide'si gibi erkeğe ve çevreye bağımlı değildir. Bağımsız ve
güçlü bir kişiliği vardır. Özgürlüğüne düşkündür.

Yan kişilerin çoğu, önce de belirtildiği üzere, asıl konuyla ilgisi bu­
lunmayan ve hikayenin yayılmasına yol açan gereksiz kimselerdir.

Öyle olmakla birlikte, baş kişiler gibi onlar da kuvvetle çizilmişler­
dir. Bunun için yazar dış gözlem kadar, hatta ondan çok iç gözlemden
de yararlanmıştır. Davranışlarla duygu ve düşünceler birlikte gösteril­
miştir. Böylece, kişiler fizyolojik ve psikolojik görünümleriyle bir
bütün olarak resmedilmişlerdir.

Gelgelelim, kişilerin toplumla ilişkileri çokluk yeterince belirtilme­
miştir. Oysa, bilindiği üzere, insanoğlu bağlandığı toplum, sınıf, taba­
ka, aile ve meslek çevresiyle tamamlanır. Hatta belirli bir ölçüde bu
çevre içinde bir kimlik kazanır. Belki sırasında o da çevresini etkiler,
ama çevrenin etkisi genellikle onunkinden daha geniş ve belirleyicidir.

Gerçi hikayenin başlangıcında Raif in aile ve büro çevresi az çok ta­
nıtılmıştır. Fakat bu dar çevrenin pek dışına çıkılmamış, toplumun öbür
kesimleriyle olan ilişkilere değinilmemiştir. Üstelik Türk toplumunun o
çağdaki durumundan da hiç söz açılmamıştır.

Öte yandan, Raife oranla, Maria'nın çağı ve çevresiyle ilişkileri
büsbütün gölgede bırakılmıştır. Ne aile ve iş çevresi, ne de ülkesi ve
.oplumu gereğince aydınlatılrnıştır.

Başka türlü söylersek: Kişiler özneldeki nesneli yansıtan birer tip
))arak ele alınmamış, çoğunlukla bireysel yanlarıyla ortaya konulmuş­
lardır. Doğrusu, bu ortaya koyuş ustalıkla gerçekleştirilmiştir, ama ya­
zarın önceki eserleri ve bilinen tutumu göz önüne getirilirse, bunu, yine
de bir eksiklik saymak yanlış olmayacaktır.

DÜŞÜNCELER

Kürk Manto/u Madonna'da toplumsal sorunlara, gerçekiere ve dü­
şüncelere pek az yer verilir. Hikayenin ekseni genellikle aşk yöresinde

214

döner. Bundan olacak, daha çok onunla ilgili sorunlar üzerinde duru­
lur. Bu arada yaşam, insan, kadın, evlenme, yalnızlık, doğa, resim gibi
temlere de kısaca değinilit.

Biliyoruz: Sabahattin Ali erkeklerce ya da toplumca ezilip aşağıla­
nan, insanlık hakları çiğnenen kadınlara hep sevecenlikle bakar. Aşk
konusunda hep eşitlik ve özgürlüğü savunur. Hikaye ve romanlarında
fırsat düştükçe bunu açığa vurur. Kürk Mantolu Madonna'da da aynı
tutumu sürdürür. Nitekim, hikayenin önde gelen kahramanlarından
Maria, kişilikli bir kadındır: Hem sevişmede özgürlükten yana çıkar,
hem de erkeklerin kadınlara hükmetmesine başkaldınr:

" . . . Bilhassa tahammül edemediği bir şey, kadının erkek karşısında
her zaman pasif kalmaya mecbur oluşu . . . Neden? Niçin daima biz kaça­
cağız ve siz kovalayacaksınız? Niçin daima biz teslim olacağız ve siz
teslim alacaksınız? Niçin sizin yalvarışlannızda bir tahakküm, bizim
reddedişlerimizde bile bir aciz bulunacak? Çocukluğumdan beri buna
daima isyan ettim, bunu asla kabul etmedim . . . " (198 1 , S . l 20)

Maria kadınların da erkekler gibi birtakım istekleri olabileceğini ve
bunların de erkeklerinki gibi saygıyla karşılanması gerektiğini öne
sürer. Buna aldırmayan bencil ve ataerkil erkeklerden, zorba insanlar­
dan tiksintiyle söz eder:

" . . . Kendilerini daima bir avcı, bizi zavallı birer av olarak düşünmek­
ten asla vazgeçmiyorlar. Bizim vazifemiz sadece tabi olmak, itaat
etmek, istenilen şeyleri vermek . . . Biz istemeyiz, kendiliğimizden bir
şey veremeyiz . . . Ben bu ahmakça ve küstahça erkek gururundan tiksi­
niyorum . . . " (S. 1 02)

Maria'nın bu düşüncelerini haklı bulan Raif "ondan bir şey isteme­
den, onu teziii etmeden" sevmeye çalışır. Ona göre, "içindeki hakikaten
sevmek kabiliyeti olan bir insan hiçbir zaman bu sevgiyi bir kişiye inhi­
sar etiiremez ve kimseden de böyle yapmasını bekleyemez. Ne kadar
çok insanı seversek, asıl sevdiğimiz bir tek kişiyi de o kadar çok ve
kuvvetli severiz. Aşk, dağıldıkça azalan bir şey değildir." (S . 1 33)

Aşkı, bir kişiyi kuvvetle sevmeyi, bütün insanları sevmekle birleşti­
ren ve özdeşleştiren bu "insancı" görüş, yaşamı ve doğayı daha da sev­
mek, güzel görmek isteğiyle bütünlenir. Gönlünü Maria'ya kaptıran
Raif bu yolda coşkuyla konuşur:

2 1 5

" . . . Bu karanlık ve sıkıntılı manzara ne kadar güzeldi l İçime çekti­
ğim bu ıslak hava ne kadar tazeydi ! Yaşamak, tabiatın en küçük kımıl­
danışlannı sezerek, hayatın sarsılmaz bir mantık ile akıp gidişini seyre­
derek yaşamak; herkesten daha çok, daha kuvvetli yaşadığını, bir ana
bir ömür kadar çok hayat doldurduğunu bilerek yaşamak . . . Ve bilhassa
bütün bunlan anlatacak bir insanın mevcut olduğunu düşünerek, bekle­
yerek yaşamak Dünyada bundan daha ferah bir şey olabilir miydi."
(S. I 09)

Evlilik, "bütün bunları anlatacak biriyle beraber yaşamak" için seçi­
len bir yoldur. Çünkü "insanlar birbirinin maddi yardımiarına ve parala­
nna değil, sevgilerine ve alakalarına muhtaçtırlar. Bu olmadıktan sonra,
aile sahibi olmanın hakiki ismi 'birtakım yabancılar beslemektir'tir.
Bunun bir an evvel sona ermesi gerekir."(S. 1 87)

Gelgelelim, bunu sağlamak, evlilik ilişkilerini koparmak güçtür. Ni­
tekim, Raif de o kadar çok istemesine karşın aile bağlanndan kurtula­
maz: "Yavaş yavaş bütün hayatım, henüz pek uzak olan bu günü hasret­
le beklemek şeklini aldı. Adeta gününün yetmesini bekleyen bir mahpus
gibiydim." (S. I 86) "Aradaki bütün bağlar, ruhlar beraber olmadıktan
sonra, ne ifade ederler? Senelerden beri hiç kimseye bir tek kelime söy­
lemedim. Halbuki konuşmaya, ne kadar muhtacım. Her şeyi içinde
boğmaya mecbur olmak, dipdiri mezara kapanmaktan başka nedir?"
(S. l 97)

Bu ve öteki düşünceler genellikle hikayenin gelişimine bağlı olarak
sergilenirler. Akışı bozmadıklan gibi, konuyu da dağıtmazlar. Tersine,
yer yer, onlara destek olurlar.

216

YILDIZ KAYDIKTAN

SONRA

SONSÖZ GİBİ

Nicedir Sabahattin Ali üstüne çalışıyordum. Bir ara, edebiyatımızda­
ki yerini öğrenmek istedim. Cumhuriyetin ilanından bugüne değin çık­
mış edebiyat tarihlerini taradım. İsmail Habip Sevük, Agah Sım Le­
vend, Mustafa Nihat Özön, Ahmet Harndi Tanpınar, Sadettin Nüzhet,
Abdurrahman Nisari, Vasfi Mahir Kocatürk, Behçet Kemal Çağlar,
Ahmet Kabaklı, Mehmed Kaplan ve Rauf Mutluay' ın edebiyat tarihleri­
ne baktım. Sonuncusu sayılmazsa, hiçbirince Sabahattin Ali'den söz
edilmiyordu! Türk edebiyatının en başanlı birkaç kaleminden biri olan,
bazı Fransız yazarlannca "Türkiye'nin Gorki'si" sayılan ve bizce de
"ulusal bir değer" sayılması gereken Sabahattin Ali, "resmi" edebiyat ta­
rihçilerimiz için "YOK"tu !

Neden?
Devlete, düzene karşı bağışlanmaz bir suç mu işlemişti? Hayır!
Herhangi bir eserinden ötürü hüküm mü giymişti? Hayır!
Tüm kitaplan sakıncalı sayılıp yasaklanmış mıydı? Hayır!
Aslında, gerçekten demokratik ülkelerde bunlar dahi önemli değildi.

Çünkü oralarda "düşünce suçu" diye bir şey yoktu. Değeri olan her
yazar edebiyat tarihine girebilirdi. Sözgelimi, Fransa'da Aragon'suz,
Almanya'da Brecht' siz, Yunanistan'da Ritsos'suz, Şili 'de Neruda'sız,
hatta faşist İspanya'da Lorca'sız bir tarih düşünülemezdi. Düşünülmü­
yordu.

Bizde ise işler tersine gidiyordu. Edebiyat tarihleri nesnel tutumla,
demokratik anlayışla, bilimsel yöntemle yazılmıyordu. Sanatçılara ege­
men ideolojinin belirlediği bir gizli "sansür" uygulanıyordu. Sabahattin
Ali ' nin durumu bunun bir örneği idi. İstenirse, bu yollda utandıcı başka
örnekler de gösterilebilirdi.

Evet, Batı 'ya karşılık, bazı düşünceler suç saythyordu bizde. Gelge­
lelim, Sabahattin Ali böyle bir suç da işlemiş değildi.

2 1 7

Öyleyse, neydi suçu?
1 948'de, Lorca gibi, genç yaşında canavarca öldürülmüş olması

mıydı yoksa?
Ancak öldürenleri suçlu kılacak iğrenç bir olayın edebiyada ne ilgisi

vardı? (Nitekim, mahkeme dahi, milliyetçi geçinen silah hırsızı katil Ali
Ertekin ' i cezaya çarptırmamış mıydı?) İkisi arasında zorla bir bağlantı
kurulsa bile, 1 948' den önce basılmış edebiyat tarihlerinde niçin adına
rastlanmıyordu Sabahattin Ali'nin? Onların da dışında bırakılmak, Fran­
sız'ların deyimiyle, bir çeşit "sessizlik kıyınu"na (consppiration de si­
lence) uğramak için ne yapmıştı?

Ne yapacak, hikayeciliğimizde çığır açmıştı: Yeni bir içerik, yeni bir
görüş, yeni bir deyiş getirmişti. Bu çığır Orlan Kemal'den başlayarak
Kemal Tahir, Samim Kocagöz, Cevdet Kudret, Fahri Erdinç, Yaşar
Kemal, Mustafa Niyazi, A!'ımet Naim, Fakir Baykurt, Talip Apaydın,
Bekir Yıldız ve Osman Şahin'e kadar birçok yazarımızı etkilemişti. Ara­
dan geçen yıllara karşın dipdiri yaşıyordu, eskimemişti . Hatta, birtakım
yaşlı/genç yazarlanmızın söylediklerine göre, bazı örnekleri hala aşıla­
marruştı.<ıı

İyi ya, edebiyat tarihine girmek ve övgüyle, sevgiyle, saygıyla anıl­
mak içiİı bundan güzel gerekçe mi olurdu?

Elbette olmazdı. Ama Sabahattin Ali bu yeni görüş ve kendine özgü
anlatışla çok sevdiği "çilekeş halkının", "cefakeş milletinin ve memleke­
tinin" durumunu yalın ve çarpıcı bin anlatımla, temiz ve duru bir dille
yansıtmaya kalkışnuştı. Örtbas edilmeye çalışılan birtakım acı gerçekleri
namusluca gün ışığına çıkarmış, yaralara cesaretle parmak basmıştı.
Bunların iyileşmesi için okurlan aracılığıyla toplumu etkilemek, uyar­
mak istemişti. "İnsanları daha iyiye, daha doğruya, daha güzele" yönelt­
ıneye girişmişti. Sözün kısası, çağına ve çevresine dürüstçe, yiğitçe, us­
taca tanıklık etmişti.

İşte, açıklanmayan büyük suç buydu . . .
Gerçi günümüzde yazann temel görevlerinden biriydi bu; üstelik,

yasalara göre suç değildi, ama egemen çevrelere ve onlara bağlı çıkarcı,
korkak aydınlara göre ağır suçtu. Sözü geçen acı gerçeklerin ortaya ko­
nulmasından hoşlanmıyordu onlar. Yurt sevgisiymiş, ulusal sorumlu-
(1) Bak: Yansıma dergisi, Mart 1 973, S. 1 59, 190, 209

2 1 8

lukmuş, düşünce özgürlüğüymüş, toplumsal adaletmiş, sanat saygısıy­
mış . . . Urourlarında değildi ! . . Bunlar, ancak söylev çekmek, kamuoyu­
nu çelrnek için kullanılan basamak sözcüklerdi. Onlara inanıyormuşçası­
na konuşulacak, ama uygulamasına geçilmeyecekti. Geçmeye
girişeniere de izin verilmeyecek ve -nice değerli olurlarsa olsunlar- ya
kişilikleri karalanacak, ya adları sessizliğe gömülecek ya da başlan ezi­
lecekti . . .

Sabahattin Ali 1947'de bir yazısında bu çirkin tutuma parmak bas­
mışu:

"Biz demişiz ki: Bu memleketin istikUili her şeyden üstündür. Mille­
tin oluk gibi kan akıtarak kazandığı bu istikHili, siyasi oyunlara alet edip
elden kaçırmayalım, sömürücü devletlerin elinde oyuncak olmayalım! . .

Cevap vermişler: Hain, saulmış, Bolşevik ajanı! . .
Biz demişiz ki: Yıllardan beri arkası gelmeyen dalavereler, arsa

oyunları, memleket dışına para kaçırma rezaletleri, esrarı çözülmeyen ci­
nayetler, millet malı soygunculuklan alıp yürümüştür. Öte yanda, millet
karasahanın arkasında donsuz didiniyor. Bu gidişatın sonu hayra çık­
maz.

Cevap vermişler: Müfsit, tesvirci, komünist! . .
Biz bir fikir ortaya atmışız, onlar bize cevap yerine, küfür savur­

muşlar . . .''(2)
Sabahattin Ali uğradığı bu saldınlara, kahırlara karşın inandığı yolda

direndi, ulusunun bağımsızlık ve esenliğini, emekçi halkının özgürlük
ve mutluluğunu savunmaktan geri durmadı:

"Namuslu olmak, ne zor şeymiş meğer? Bir gün Almanların pabucu­
nu yalayan, ertesi gün İngilizlere takla atan, daha ertesi gün de Ameri­
ka'ya kavuk sallayan soysuzlar gibi olmak istemedik. Yalnız ve yalnız bir
tek milletin önünde secdeye vardık. O da kendi cefakeş milletimizdir.

Meğer ne büyük günah işlemişiz ! Kanunlu, kanunsuz baskılar altın­
da ezile ezile pestile döndük. (. . .)

Çalmadan, çırpmadan, bize ekmeğimizi verenleri aç, bizi giydirenle­
ri donsuz bırakmadan yaşamak isternek bu kadar güç, bu kadar mihnet­
li, hatta bu kadar tehlikeli mi olmalı idi?"<3>

(2) Merhum Paşa, 1 . 1 1 . 1947
(3) Ali Baba, 25. 1 1 . 1 947

219

KAYNAKÇA

(Resim: Ft�ris Erkman)

SABAHA TI1N ALİ'NİN
KiTAPLARI

Dağlar ve Rüzgar:

ŞİİRLER

- 1 934, İstanbul, Türkiye Basımevi, 66 S.
- 1 943, Ankara, Akba Kitabevi, ("Değirmen"le birlikte 1 72, S.)
- ı965, İstanbul, Varlık Yayınları, ("Değirmen"le birlikte, 324 S.)
- 1 973, Ankara, Bilgi Yayınevi, ("Kurbağanın Serenadı" ve "Öteki Şi-

irler"le birlikte, 306 S.)
- 1 9_Ş3, 1 988, 1 990, İstanbul Cem Yayınevi, ("Kurb�ğanın Serenadı" ve

"Oteki Şiirler"le birlikte, baskıya hazırlayan Atilla Ozkınrnlı, 229 S.)

Kurbağanın Serenadı :

- ı 973, Ankara, Bilgi Yayınevi, "Değirmen", "Dağlar ve Rüzgar" ve
"Öteki Şiirler"le birlikte, 306 S.)

- ı983, İstanbul Cem Yayınevi, ("Dağlar ve Rüzgar" ile "Kurbağanın
Serenadı" bir arada, haskıya hazırlayan Atilla Özkınmlı, 229 S.)

HtKAYELER

Değirmen:
- 1 935, İstanbul, Remzi Kitabevi, 220 S .
- ı 943, Ankara, Akba Kitabevi, ("Dağlar ve Rüzgar"la birlikte, ı 72 S.)
- ı965, İstanbul, Varlık Yayınları ("Dağlar ve Rüzgar"la birlikte, 324 S.)
- 1 973, Ankara, Bilgi Yayınevi, ("Dağlar ve Rüzgar", "Kurbağanın Se-

renadı" ve "Öteki Şiirler"le, 306 S.)

223

- 1 983, İstanbul, Cem Yayınevi, baskıya hazırlayan Atilla Özkınmlı,
1 76 S .

Kagnı:
- 1 936, İstanbul, Yeni Kitapçı, 1 84 S.
- 1 943, Ankara, Akba Kitabevi, ("Ses"le birlikte, 1 66 S.)
- 1 965, İstanbul, Varlık Yayınlan, ("Ses"le birlikte, 244 S.)
- l 972, Ankara, Bilgi Yayınevi, ("Ses"le birlikte, 239 S.)
- 1 983, ��tanbul, Cem Yayınevi, "Ses"le birlikte, baskıya hazırlayan

Atilla Ozkınmlı, 200 S.

Ses:
- 1 936, İstanbul, Yeni Kitapçı, 77 S.
- 1 943, Ankara, Akba Kitabevi, ("Kağnı"yla birlikte, 1 66 S.)
- 1 965, İstanbul, Varlık Yayınları, ("Kağnı"yla birlikte, 244 S.)
- 1 972, Ankara, Bilgi Yayınevi, ("Kağnı"yla birlikte, 239 S.)
- 1 983, İstan�ul, Cem Yayınevi, "Kağnı"y1a birlikte, baskıya hazırla-

yan Atilla Ozkınmlı, 200 S.

Yeni Dünya:
- 1 943, İstanbul, Remzi Kitabevi, 1 36 S.
- 1 966, İstanbul, Varlık Yayınları, 209 S.
- 1 982, 1989, İstanbul, Cem Yayınevi, baskıya hazırlayan Atilla Özkı-

rımlı, 1 64 S.

Sırça Köşk:
- 1 947, İstanbul, Remzi Kitabevi, 1 36 S.
- 1 966, İstanbul, Varlık Yayınları, ("Son Hikayeler-Esir1er" adıyla

"Sırça Köşk" hikayesi Igtaptan çıkarılmış, "Esirler" oyunu eklenmiş­
tir. En sonra Sami N. Ozerdim'in "Sabahattin Ali Bib1iyografyası"
vardır. 3 1 6 S.)

- 1 975, Ankara, Bilgi Yayınevi, 233 S.
- 1 987, 1 989, İstanbul, Cem Yayınevi, 232 S.

ROMANLAR

Kuyucak/ı Yusuf
- 1 937, İstanbul, Yeni Kitapçı, 290 S.
- 1 943, Ankara, Akba Kitabevi, 230 S.

224

- 1 965, İstanbul, Varlık Yayınları, 354 S.
- 1 972, Ankara, Bilgi Yayıncvi, 298 S.
- 1980, �?88, 1 989, 199 1 , İstanbul, Cem Yayınevi, baskıya hazırlayan

AtilHiOzkırunlı, 304 S.

Içimizdeki Şeytan:
- 1 940, İstanbul, Remzi Kitabevi, 302 S.
- 1966, İstanbul, Varlık Yayınları, 324 S.
- 1 974, Ankara, Bilgi Yayınevi, 29 1 S.
- 1982, 1989, İstanbul, Cem Yayınevi, baskıya hazırlayan Atilla Özkı-

nmlı, 324 S.

K ürk Manto/u Madonna:
- 1 943, İstanbul, Remzi Kitabevi, 1 77 S.
- 1966, İstanbul, Varlık Yayınları, 246 S.
- 1 976, Ankara, Bilgi Yayınevi, 221 S. .
- 1?.8 1 . 1988, 1989, İstanbul, Cem Yayınevi, baskıya hazırlayan Atilla

Ozkınmlı, 2 16 S.

OYUNLAR

Esir/er:
- 1966, İstanbul, Varlık Yayınlan, ("Son Hikayeler"le birlikte, 246 S.)

Marko Paşa Yazıları ve Ötekiler.
- 1986, İstanbul,Cem Yayınevi, derleyen Hikmet Altınkaynak, 144 S.

MEKTUPLAR

Sabahattin Ali 'nin Özel Mektupları,
"Iki Gözüm Ayşe ":
- 199 1 , İstanbul, Ataol Yayınlan, yayma hazırlayanlar Ayşe Sılkı­

Doğan Akın

ÇEVlRJLER

Tarihte Garip Vakalar (Marx Memmerich):
- 1936, Ankara, Ulus Basımevi, 269 S.

225

Antigone (Sophokles):
- I 94 I , İstanbul, Maarif Vekilliği, 95 S.
- 1 946, Ankara, M.E.B . , XIII + 67 S.

Minna Von Bamhrlm (Lessing):
- 1 942, İstanbul, Maarif Vekaleti, III + 1 55 S .

Oç Romantik Hikiıye (H. Von Kleist - A.V. Chamisso - E.T.A. Hoff-
mann):

- 1 943, Ankara, Maarif Vekilliği, XV + 232 S.

Fontamara (lgnazio Silone):
- ı 943, Ankara, Akba Kitabevi, I 73 S.
- 1 966, Ankara, Toplum Yayınevi, 1 90 S.
- ı 973, İstanbul, Ararat Yayınevi, I 96 S.
- 1 995, İstanbul, Evrensel Basım Yayın, 1 9 1 5.

226

SABAHA TIİN ALİ
İÇİN YAZILANLAR

SABAHA TI1N ALl ÜSTONE
Y AZILMIŞ KlT APLAR1">

Atsız, Nihai, Içimizdeki Şeytan/ar, ı 940
Bayram, Kemal, Sabahattin Ali Olayı, ı 978
Bezirci, Asım, Sabahattin Ali, ı 974, ı 979, ı987, ı 992, ı 997
Ertüzün, Reşit Mazhar, Sabahattin Ali Olayının Gerçegi, ı985
Laslo Filiz Ali/ÖZkınmlı AtillA Sabahattin Ali, ı 979, ı 986
Kutlu, Mustafa, Sabahattin Ali, ı 972
S ülker, Kemal, Sabahattin Ali Dosyası, ı 968
Tatarlı, İbrahim, Sabahattin Ali 'nin Romancılıgı (Sabahattin Ali,
Bütün Eserleri, Sofya, ı968, S.5-65)

SABAHATI1N ALİ'DEN
SÖZ AÇAN KITAPLAR<">
Abidin, Nesimi, Yıliann Içinden, ı 977, s.87, 220, 226
Ahıskalı, Yusuf, Duvar Otesi, "Ninni" (Şiir), ı 975
Akbaı, Oktay, Günlerde, ı 968, s.88-89
Akbal, Oktay, Dünyaya Açılmak, ı 982, s. ı 73- ı 78
Akbal, Oktay, Yaşasın Edebiyat, ı977, s. ı 89- ı9ı
Birki ye, Atilla, '80 'lerden '90 'a, ı 990, s . 1 07-ı 13
Aksel, Malik, Istanbul'un Ortası, ı 977, s.249-255
Alangu, Tahir, Yüz Onlü Türk Eseri, ı 974 C.II, s. 1 1 90-1 21 1
Alangu, Tahir, "Sabahattin Ali Ozerine", (Degirmen, Daglar ve
Rüzgar, 1 965, s.5-58
Behramo�lu, Ataol, Mekanik Gözyaşları, ı 990, s.2 ı -50
Bezirci, Asım, "Sabahattin Ali 'nin Şiir/ert', (Değirmen, Da�lar ve
RüzgAr, 1 973, s.2ı 8-222)
Bezirci, Asım, Bilimden Yana, Sosyalizme Dogru, ı976, s. 25 ı -253

(*) Antolojiler, ansildopediler ve sözlükler ile edebiyat tarihleri lcaynakçanın dışında
bırakılmıştır.

227

Bezirci, Asım, Halk, SosyalilJtl. Kültür ve Edebiyat, 1979, s. 104-106
Binyazar, Adnan, Sabaluınin Ali, Varlık Yıllı�ı. ı 975, s. 95
Birkiye, Atilla, Düşünceler, Sözler, Yazılar, 1984, s. 103- l 1 3
Birkiye, Atilla, 'BO'lerden '90'a, 1 990, s. 1 07- 1 1 3
Çelik, Naci, Romanda Hesaplaşma, l 97 l , s . 60-6 l
Darendelio�lu, İlhan, Türkiye 'de Komünist Hareketlerix, l 96 l
Dinamo, Hasan İzzettin, Kutsal Barış, 1 976, C.III, s. 177- 1 83
Do�an. Mehmet H., Birikime Dayanmak, l 979, s. 82-95
Erdinç, Fahri, On Türk Romanı, 1 97 1 , s. 32-44
Ertop, Konur, Türk Edebiyatında Seks, 1 977, s. 29 1 -293
Eyubo�lu, Bedri Rahmi, Kardeş Mektupları, l 985, s. 277-279
Fethi, Naci, On Türk Romanı, 197 1 , s. 32-44
Fethi, Naci, Türkiye 'de Roman ve Toplumsal Değişme, 198 1 , s. 499
Günyol, Vedat, Dile Gelseler, l 966, s. 34-47
Günyol, Vedat, Çalakalem, 1 977, s. 1 50- 1 52, 1 54-260
Günyol, Vedat, Daldan Dala, ı 982, s. 3 1 8-326
Ilgaz, Rıfat, Sarı Yazma, 1 976, s. 178- 1 86, 276-28 1
Ilgaz, Rıfat, Yokuş Yukarı, 1 987, s. 44-45, 1 66- 1 7 1
Kudret, Cevdet, Kalemin Ucu, l 99 l , s . l 06- 1 33
Kutlu, Şemsettin, Başlangıcından Bugüne Kadar Türk Romanla
rı, ı 970, s. 142- 146
Küçük, Yalçın, Bilim ve Edebiyat, 1 985, s. 269-304, 353-378
Küçük, Yalçın, Aydın Ozerine Tezler IV, 1 986, s. 1 35- 145, 2 1 8-
227, 353-360
Kemal, Mehmed, Acılı Kuşak, 1 971, s. 1 55-156, 223-224
Moran, Berna, Türk Romanına Eleştirel Bir Bakış ll, 1990, s. 17-35
Mutluay, Rauf, Bende Yaşayanlar, 1 977, s. ı 2- l 4, 1 39- ı 4 ı , ı 78
1 79, 229, 280
Nadir N adi, Perde Aralığından, ı 965
Yaşar N abi, Dost Mektuplar, ı 972, s. 84-87
Nazım Hikmet, lt Orür Kervan Yürür, 1 965, s. ı 66- ı 67
Nazım Hikmet, Oğlum Canım Eviadım Memedim, ı 968, s. 104
Nazım Hikmet, Kemal Tahir' e Mahpusluıneden Mektuplar, l 968,
s. 65-66
Nazım Hikmet, Sanat, Edebiyat, Kültür, Dil, ı 987, s. 236-242
Orhan Veli, Edebiyat Dünyamız. 1 975, s. ı 4- l 5
Önertoy, Olcay, Cumhuriyet Dönemi, Türk Roman ve Oyküsü,
l 984, s. 45-47, 222-223
Örik, N ahi ı Sım, Hayat lle Kitaplar, ı 946, s. 20-24
Özerdim, Sami N., Sabaluınin Ali Bibliyografyası, (SonHikayeler

228

Esir ler, ı 966, s. 228-3 ı 4
Sancar, Nejdet. Komünizme ve Komünistlere Karşı Türk Basını , ı966
Saygılan, Aclan, Solun 94 Yılı, ı968, s. 20ı-2ı4
Sertel, Sabiha, Roman Gibi, ı969, s. 1 32- ı33, 240-243, 348-350
Sertel, M. Zekeriya, Mavi Gözlü Dev, ı 969, s. ı 77
Sertel, M. Zekeriya, Hatırladıklarım, ı 977, s. 275-278
Mayapulos, Stelyos, Sabahanin Ali, Asfalt Yol, Atina, ı 972, Yu­
nanca'ya çevicenin önsözüyle
Taner, Refıka/Bezirci, Asım, Seçme Roman/ar, ı 997, s. ı 63- 1 68
Taner, Refika/Bezirci, Asım, Seçme Hikfiyeler, ı 997, s. 95- ı O ı
Tanpınar, Ahmet Hamdi, Edebiyat O zerine Makaleler, ı 969, s. ı 26
Tatarlı, İbrahim/Mollof Rıza, Hüseyin Rahmi 'den Fakir Baykun'a
Kadar Türk Romanı, Sofya, ı 968, s. 54-82 ("Marksist Açıdan
Türk Romaru" adıyla İstanbul basımı, ı970)
Tevetoğlu, Fethi, Türkiye'de Sosyalist ve Komünist Faaliyetler,
ı 967, s . 606-623
Toprak, Ömer Faruk, Duman ve Alev, ı 968, s. ı 05- ı ı O
Türkkan, Reha Oğuz, Kızıl Faaliyet, 1943, s. 34-43
Yavuz, Hilmi, Felsefe ve Ulusal Kültür, ı975, s. 9ı -96, ı76- ı80
Yazar, Mehmet Behçet, Genç Romancılarımız Ve Eserleri, ı 937,
s. ı 22- ı24
Yazar, Mehmet Behçet, Edebiyatçılarımız Ve Türk Edebiyatı,
ı938, s. 37 ı-380
Yel, Esen, Çagdaş Kompozisyon, ı 976, s. ı 08-ı 1 3
Yetkin, Çetin, Siyasal iktidar Sanata Karşı, ı 970, s. 97-ı 00
Yılmaz, Durali, Romanımız ve lnsanımız. ı985, s. ı 54-ı65

DERGlLER lLE GAZETELERDE
ÇlKMIŞ Y AZlLARı••• ı
Ababay, Dürin/San, Can, "Söyleşi: Ali Ertekin", Nokta, 23 Mart 1986
Abidin N esimi, "SA", Başdan, 20. l . l 949
Ada, Ahmet, "SA'nin Hikayelerinde İçerik", Yarına Doğru, Mayıs 1974
Ahıskalı, Yusuf, "SA'nin Ölümü Münasebetiyle", Başdan,
1 8. 1 . 1 949
Ahıskalı, Yusuf, "Kürk Mantolu Madonna", Ses, 1 9.7. 1943
Akay, İhsan, "Yeni Dünya", Ulus, 27.4. 1 943
Akbal, Oktay, "SA'yi Tanıyan Aranıyor", Varlık, 15.2. 1966
Akbal, Oktay, "25 Yıl Sonra SA", Cumhuriyet, 5.3. 1973
Akbal, Oktay, "Nöbet Tutanlar", Cumhuriyet, ı6.6. 1974
Ak bal, Oktay, "SA İçin", Cumhuriyet, 20.4. 1979

229

Akbal, Oktay, "SA Üzerine", Cumhuriyet, 22.7 . ı979
Akbal, Oktay, "SA'yi Okurken", Cumhuriyet, ı 8. 1 . 1 987
Akbal, Oktay,"SA'yi 2 Nisan'da Anmayız", Cumhuriyet,
24. 1 . 1 988
Akbal, Oktay, "Çözülmemiş Bir Cinayetin 40. Yılında", Cumhuri­
yet, 7 .4. ı 988
Akbal, Oktay, "İki Gözüro Ayşe", Cumhuriyet, ı5.4. ı 991
Akın, Do�an. "SA'nin Özel Mektupları", Cumhuriyet, 1 5
20. 1 2. 1 990
Akman, A. Haşim, "SA-Nihai Atsız"; Yeni Düşün, Nisan 1987
Akpak, Ünsal, "Sabah Yıldızı", Yansıma, Mart ı973
Akpak, Ünsal, "SA Üzerine Notlar", Yeni Ortam, 23. 1 2. 1973
Akpak, Ünsal, "SA'nin Soyadı", Yeni Ortam, 8. 1 . 1974
Akpak, Ünsal, "Bürokrasi ve SA", Yeni Ortam, 1 6. 1 . 1 974
Akpak, Ünsal, "Anılar", Yeni Ortam, 23. 1 . 1 974, 30. 1 . 1 974
Aktunç, Hulki, "Orta Yerdeki Şeytan", Yansıma, Mart 1973
Aktunç, Hulki, "Cumhuriyet HikAyesi Üzerine", Yeni Dergi, Hazi­
ran ı973
Alangu, Tahir, "Demir Özlü'ye Cevap", Yeni Dergi, Nisan ı 966
Alangu, Tahir, "Cevdet Kudret' e Cevap", V ar lık, 1 .4. ı 966,
1 5 .4. ı 966
Alöç, KAzım, "İfşa Ediyorum", Yeni Gazete, ı5.5. ı967, ı6.5. 1967
Altan, Çetin, "Olaylar Önündeki Genel Çapsızlık", Milliyet, 9.8 . 1980
Altınkaynak, Hikmet, "SA Üstüne", Yeni Ortam, 2.4. 1 973
Altınkaynak, Hikmet, "SA'nin Dergi ve Gazete Yazarlı�". Edebiyat
Cephesi, ı 5.4. ı 979
Altunya, Hüseyin, "Düşman' a Gösterilen Dostluk", Vatan, 24.2. ı 978
Altunya, Hüseyin, "SA Ve İçimizdeki Şeytan", Vatan, 1 .3 . ı978-
ıo .3 . 1 978
Altunya, H., "SA ve Bütün Bir Devlet", I-IV, Türkiye Yazıları, Nisan
ı 980 - Temmuz ı 980
Apaydın, Talip, "SA", Ça�daş Türk Dili, Nisan ı988
Arpad, Burhan, "Sözün Gücü", Cumhuriyet, 6.2. ı979
Asıl yazıcı, Hayati, "SA İçin", Yazko Somut, ı 5.4. ı 983
Ataç, Nurullah, "De�irmen", Akşam, 21 .9. ı935
Ataç, Nurullah, "Ka�nı", Akşam, 4. 7. ı 936
Ateş, Cihan, "SA", Demokrat, 8.9. ı980
Ateş, Kemal, "SA'nin Eserlerinde Hapishane", Yansıma, Mart ı973
Ateş, Kemal, "Ölümünün 40. Yılında SA", Abece, Nisan ı988
Atsız, "Başvekil Saraço�lu Şükrü'ye İkinci Açık Mektup", Orhun,

230

ı .4. ı 944
Ayda, Adiıe, "SA", Hisar, Nisan ı 976
Ababay, Dürin-San, Can, "Söyleşi: Ali Ertekin", Nokta, 23.3 . 1986
Bağdallı, S ai m, "Hocam SA", Başdan, 4.2. ı 949
Barkın, Oğuz Ahmet, "Gerçekçi Olmayan Bir Bardak Su Ve", Meydan,
ı 7.5 . ı 966
Başaran, Mehmet, "SA Hasanboğuldu'da", Yeni Ufuklar, Şubat ı970
Başaran, Mehmet, "SA Seksen Y aşanda", Milliyet Sanat, ı 5.8. ı 987
Bayrak, Mehmet, "SA, Edebiyat Üzerine Düşünceleri", Yeni Ufuklar,
Mayıs ı973
Bayrak, Mehmet, "Köy/Köylü Sorunu Ve Edebiyatımııda Köy Ve
Köylü", Yansıma, Kasım ı 972, Aralık 1 972
Bayrak, Mehmet, "SA: Edebiyatımız Üzerine Düşünceleri ve Sanat An­
layışı", Militan, Şubat 1 976
Bayar, Zühtü, "Türk Hikayeciliğinin Büyük Dönemeci: SA", Yansıma,
Mart 1 973
Bayar, Zühtü, "SA'yi Anmak", Türk Solu, 1 6.7. 1968
Bayar, Zühtü, "SA-Sait Faik", Yeni Ortam, 2.4. 1 973
Bayar, Zühtü, "Türk Hikayeciliğinin Büyük Dönemeci", Yeni Ortam,
28.9. 1 973, 5. 1 1 . 1 973
Baykurt, Fakir, "Öykücü SA", Abece, Mart 1 987
Behramoğlu, Ataol, "İçimizdeki Şeytan", Politika, 25.2. ı 978,
4.3. 1 978
Behrarnoğlu, Ataol, "SA'nin Hikayeleri", Bilim ve Sanat, Mayıs ı98ı
Behramoğlu, Ataol, "SA'yi Anlamak", Gösteri, Mayıs ı98 ı
Behramoğlu, Ataol, "Kürk Mantolu Madonna", Gösteri, Ağustos 198 1
Behramoğlu, Ataol, "SA'de Gerçekçilik v e Romantizm", Gösteri,
Nisan ı 988
Belge, Murat, "SA'nin Asfalt Yol Hikayesi Üzerine", Yordam, Tem­
muz ı 966
Benli, Hüsnü, "Yeni Dünya", Yürüyüş, Haziran ı943
Berkes, M., "Bir Köy Romanı", Yurt ve Dünya, 1 .3. 1944
Bezirci, Asım, "SA'nin Çocukluk Anılan", Gelecek, l . lO. 1971
Bezirci, Asım, "SA'nin Hikayelerinde Yapı", Yeni A, Mart 1973
Bezirci, Asım, "SA'nin Bilinmeyen İki Şiiri", Yeni A, Mart 1973
Bezirci, Asım, "Sessizlik Kıyımı", Yeni Ortam, 2.4. 1 973
Bezirci, Asım, "Kürk Mantolu Madonna", Soyut, Temmuz ı 973
Bezirci, Asım, "SA'nin Şiirleri", Yeni Ortam, 24.7. 1 973
Bezirci, Asım, "Edebiyat Tarihçilerimiz ve SA", Vatan, 2.4. 1 976
Bezirci, Asım, "SA'nin Bilinmeyen Bir Şiiri", Milliyet Sanat,

231

1 .4. ı 977, sayı 255
Bezirci, Asım, "SA'nin Eskimezliği", Politika, ı 2.4. 1978
Bezirci, Asım, "SA' nin Suçu", Sanat Emeği, Nisan 1978
Bezirci, Asım, "Kuyucak! ı Yusuf', Milliyet Sanat, 15. 1 1 . 1984
Bezirci, Asım, "Yıldız Kaydıktan Sonra", Milliyet Sanat, Nisan, 1988
Birkiye, Atilla, "Kürk Mantolu Madonna", Yazko Edebiyat, Mayıs 1982
Birkiye, Atilla, "İçirnizdeki Şeytan", Yazko Edebiyat, Haziran 1982
Birkiye, Atilla, "Kuyucaklı Yusuf ve Diğerleri", Y azko Edebiyat, Mayıs 1983
Birldye, Atilla, "Değirmen", Varlık, Mayıs 1 983
Birkiye, Atilla, "Kağnı-Ses", Varlık, Temmuz 1 983
Birkiye, Atilla, "Dağlar ve Rüzgar, Kurbağanın Serenadı, Öteki Şiir­
ler", Günümüzde Kitaplar, Şubat 1 984
Birkiye, Atilla, "Öldürülmesinin 46. Yılında SA ve Bütün Eserleri",
(Atilla Özkınmlı ile konuşma), Günümüzde Kitaplar, Nisan 1984
Birkiye, Atilla, "Romancı SA", Adam Sanat, Temmuz ı 988
Boran, Behice S. , "Kürk Mantolu Madonna", Adımlar, Mayıs ı943
Boratav, Pertev Naili, "SA'nin İki Yeni Eseri", Yurt Ve Dünya, Hazi­
ran 1 943
Boyacı, Ender Kamil, "SA'nin Masallan", Olgu, Eylül ı 977
Boyacı, Ender Kamil, "SA'nin Çocuklan ve Masallan", Yazko Edebi­
yat, Haziran, ı 982
Bozok, Hüsamettin, "Kuyucaklı Yusuf Münasebetiyle", Yeni Adam,
1 8 .2. 1 937
Bozok, Hüsamettin, "Ses", Yeni Adam, 20. ı . ı 938
Bozok, Hüsamettin, "Türk Edebiyatında Köylti", Ses, Eylül 1 939
Bozok, Hüsamettin, "Türk Edebiyatında Köylü", Toprak (Samsun),
3 1 . 1 . 1 94 1
Enis Bülent, "Kağnı", Gündüz, ı 5.7. 1 936
Bürün, Vecdi, "Kuyucaklı Yusuf', Çınaraltı, 1 7. 1 0. 1 942
Burian, Orhan, "Kağnı", Yücel, 1 .8. 1 936
Coşkun, Sakıp, "SA'nin Romanlan", Yanna Doğru, Nisan 1974
Çukurkavaklı, Kemal Bayram, "SA", Sanat Edebiyat 8 ı , 1 . ı 2. ı 98 ı
Çukurkavaklı, Kemal Bayram, "SA'yi Yeniden Öldürdüler", Tiyatro
80, 1 980, Sayı 5 1
Demirci, Kenan Suphi, "Bir Öykü Ustasının İlk Öyküleri", Doğrultu,
Eylül 1976
Derviş, Suat, "İçimizdeki Şeytan", Yem Edebiyat, 1 . 12 . 1 940
Dinamo, Hasan İzzettin, "SA", Yeni Ortam, 1 . 10. 1974
Dinamo, Hasan İzzettin, "SA", Sanat Emeği, Nisan ı978, Sayı 2
Doğan, Mehmet, "Öykücü SA", Türk Dili, ı Temmuz ı 975

232

Durak, Mustafa "SA'nin Öykülerinde Ölümle Gelen Anlam", Karşı,
Ocak-Şubat ı 990
Ekmekçi, Mustafa, "SA'den Server Tanilli'ye", Cumhuriyet, 2.4.1 979
Ekmekçi, Mustafa, "SA Günleri", Cumhuriyet, ı ı . ı O. 1 987
Ekmekçi, Mustafa, "lrene Melikoffun Anlattıklan", Cumhuriyet,
1 3. 1 0. ı 987
Erbil, Leyl� "Bir Açıklama", Yeni Gündem, ı - ı 5 Eylül ı985
Ercan, Kenan, "SA Hikayesi Üstüne Notlar", Militan, Şubat 1975
Ercan, Kenan, "SA Hikayesi Üstüne Notlar", Yeni Ortam, 1 3. 1 1 . 1975
Erdinç, Fahri, "SA", Öykü, Nisan 1976, Sayı 7
Erdem, Faruk, "Bir Ceza Avukatının Anılan", Cumhuriyet, ı 1 .9. ı984
Ergün, Mehmet, "Başkalaşan Köy Ve Edebiyat", Yansıma, Kasım
ı972
Ergün, Mehmet, "SA'nin Gerçekçiliği 1-V", Türkiye Yazılan, Ağustos­
Eylül ı 978
Ergün, Mehmet, "SA'nin Önemi", Yansıma, Nisan ı 973
Ergün, Mehmet, "İçimizdeki Şeytan Üzerine", Yeni Dergi, Nisan ı 973
Ergün, Mehmet, "Bir Öyküsüyle SA", Yürüyüş, 20.2. 1979
Ergün, Mehmet, "SA'nin Çocuklan", Eleştiri, ı .5. ı 980
Erkekti, Osman Serhat, "SA Ve Mizah", Yeni Ortam, 2.4. ı973; Çağ,
Eylül/Ekim ı977, Sayı 25-26
Erkekıi, Osman Serhat, "SA Konusunda", Yeni Ortam, ıo.9. ı973
Erkekli, Osman Serhat, "SA'nin Gömütü Nerde?'', Çağ, Eylül/Ekim
ı977
Ertem, Sadri, "Edebiyatımıza Taze Hava Getiren Beş Muharrir'',
Kurun, ı 8. 1 . 1 940
Erkoca, Yurdagül, "SA Nereye Gömüldü?", Cumhuriyet, 2.6. ı 988
Erkoca, Yurdagül, "SA Çatağında", Cumhuriyet, ı .8. ı 988
Ertop, Konur, "Cumhuriyet Çağında Türk Romanı", Türk Dili, Tem­
muz ı964
Ertop, Konur, "70. Doğum Yıldönümünde SA", Milliyet Sanat,
1 .4. ı 977
Ertop, Konur, "SA'nin Gerçekçiliği", 1-11, Edebiyat Cephesi,
ı 5.8. ı 980-3 1 .8. ı 980
Eyuboğlu, S./Günyol, V., "Çağdaş Türk Edebiyatı", Yeni Ufuklar,
Aralık ı96 ı
Fethi, Naci, "Kuyucaklı Yusuf', Maya, Şubat ı960
Fethi, Naci, "Modem Tragedya", Yeni Dergi, Kasım ı970
Füruzan, "Hanende Melek'i Yeniden Okurken", Yansıma, Mart ı973
Gezgin, Hakkı Suha, "SA, Değirmen ve Ses", Kurun, 2.ı2 . ı937

233

Gezgin, Hakkı Suha, "SA", Yeni Mecmua, 9.8. ı 976
Güler, Mehmet, "Kuyucaklı Yusuflar Aramızda", Öykü, Nisan ı 976,
Sayı 7
Gümüştaş, Hakkı, "Sırça Köşk", Yeni Ortam, 24. ı 2. ı 975
Günyol, Vedat, "SA'nin Hikayeciliği Ve Romancılığı", Yücel, Mayıs
ı 945
Günyol, Vedat, "SA'nin Sanatı", Haziran ı 945
Günyol, Vedat, "Kuyucaklı Yusuf', Milliyet Sanat, ı5 . t 1 . 1 984
Günyol, Vedat, "SA'nin Hikayeciliği Ve Romancılığı", Varlık, Nisan
ı988
Gürkan, Turhan, "Kuyucaklı Yusuf Sinemada", Cumhuriyet, 5.2. ı 985
H.Y.Ş. , "Kağnı", Yücel, Ağustos 1 936
Gürkan, Turhan, "SA' nin İlk Rom anı", Cumhuriyet, 7. 1 . 1 99 ı
Hasan Hüseyin, "Nasılsınız", Yeni Gün, ı 8.7. 1 973
Hasan Hüseyin, "SA Olayı'nı Okurken", Sesimiz, Aralık ı 978
Hatipoğlu, Aydın, "Türk Hikayeciliği Üstüne Düşünceler", Yansıma,
Haziran 1972
Hızlan, Doğan, "Bir Yazann Kişiliği", Cumhuriyet, 24.5. ı 979
Hüseyin Cahit, "Birkaç Şiir", Fikir Hareketleri, ı 7.5. ı 934
Hüseyin Cahit, "Değirmen", Fikir Hareketleri, ı 0.8. ı 935
Ilgaz, Rı fat, "SA Öldürüldü", Başdan, ı 8. 1 . 1949
Ilgaz, Rı fat, "SA", Türk Solu, 9.4. ı 968
Il gaz, Rı fat, "25 Yıl Sonra", Y ansı ma, Mart ı 973
Ilgaz, Rı fat, "Ucundan Kıyısından", Demokrat, 3 ı .8. 1 980
Irgat, Cahit, "Çok Yaşasın Ölüler", Akşam, ı 1/1 2.7. ı 968
Işıksoy, Mehmet, "SA ve Çirkince Öyküsü", Cumhuriyet, 29.5. ı 976
İleri, Selim, "SA'nin Hikayeleri", Yeni Dergi, Şubat ı 969
İleri, Selim, "SA'yi Tekrar Okurken", Yeni Dergi, Aralık I 972
İleri, Selim, "Sırça Köşk", Politika, 22. 1 O. ı 975
İleri, Selim, "SA Üzerine", Politika, 27 .4. 1 976
İleri, Selim, "SA'de Kadın", Politika, ı4. 1 . 1976
İleri, Selim, "SA Üzerine", Dünya, 26. ı 2. 1 978
İleri, Rasih Nuri, "SA Nasıl Öldürüldü?", Vatan, 1 3.3. ı 978,
ı4.3 . ı 978
İleri, Rasih Nuri, "SA Sınırda Değil Sorguda Öldü", Yazko Somut,
4.5 . ı 984
İleri, Rasih Nuri, "İstemeye !stemeye", Yeni Gündem, ı - 15 Ağustos
1985
İleri, Rasih Nuri, "Bir YÖK Asistanı", Yeni Gündem, 1 - 1 5.9. 1 985
sayı 29

234

İlhami Emin, "Sırça Köşk", Sesler dergisi (Üsküp), 1967111, sayı 1 3
İşyar, İbrahim, "Gramofon Avrat ile Ayten'in Düşündürdükleri", Yan­
sıma, Mayıs ı 973
Kaflı, Kadircan, "Komünizm Mikrobu Ve Bir Ölüm", Yeni Sabah,
ı 4. 1 . 1949
Kansu, Ceyhun Atuf, "Şiirin Demirci Ustası", Yansıma, Mart 1973
Karabudak, M.Faik, "SA", Başdan, 20. 1 . 1 949
Kaya, İ. Güven, "SA'nin Romanları, I, IT, IIT", Varlık, Aralık 1978,
Ocak 1 979, Şubat 1 979
Kaya, İ. Güven, "İçimizdeki Şeytan ve SA", Dönemeç, Kasım 1979
Kaya, İ. Güven, "SA'nin Romanlarındaki İnsanlar", Çevren (Priştine),
Haziran ı 982, Sayı 30
Kemal Bekir, "SA'yi Anarken", Oluşum, Eylül ı977
Kerim Sadi, "Değirmen ve Kağnı", Yeni Adam 24. 1 2. 1 936
Korcan, Kerim, "Batsın Bu Dünya", Yansıma, Mart ı973
Köksal, Mehmetcan, "Bir Süreç Bir Yazar", Yansıma, Mart ı973
Kökden, Uğur, "SA Ağaç'ta", Adam Sanat, Aralık ı 988
Kudret, Cevdet, "SA Üzerine Notlar", Varlık, ı5 . 1 . 1966, 1 .2. 1 966
Kurdakul, Şükran, "SA Ve Varlık Dergisi", Yansıma, Mart 1973
Kurdakul, Şükran, "SA'nin Öykülerine Bakışlar", Yazın Dergisi, Tem­
muz 198ı
Kurdakul, Şükran, "SA'nin Öykü ve Romanları", Çağdaş Eleştiri . ,
Ocak 1 984
Kurt, Şaziye Berin, "Bir Tahlil", Varlık, 1 5.7. 1 936
Kutlu, Ayla, "Merhaba SA", Cumhuriyet, 2.4. 1988
Kutlu, Mustafa, "SA'de Anadolu", Adımlar (Erzurum), 15 Mart 1972
Küçük, Yalçın, "SA ve Ölümü", Edebiyat Cephesi, 1 -31 Temmuz 1980
Küçük, Yalçın, "Bir Estetik Kuramı", Yazko Edebiyat, Şubat 1982
Küçük, Yalçın, "SA Bir Ajan mıydı?" Erkekçe, Mayıs 1988
Kültür, İsmet, "Yeni Dünya", Kültür (İzmir), 1 .4. 1 943
M.C., "Yeni Dünya", Türk Sözü (Adana), Nisan 1 943
M.M.K., "Kuyucaklı Yusuf', Yücel, Haziran 1 937
Mehmed Kemal, "Bir Yıldız Kayarken", Cumhuriyet, 4.2. 1979
Mehmed Kemal, "SA Ve Geçmişi Anmak", Cumhuriyet, 13.5. 1 979
Mehmed Kemal, "Eski Öğretmenler", Cumhuriyet, 2. 12. 1 980
Mehmed Kemal, "SA Üstüne", Cumhuriyet, 27.7. 1 980
Mehmed Kemal, "Gizli Kalmasın", Cumhuriyet, 1 5.5. 1 991
Veysel, Mehmet, "SA'de Masal", Yansıma, Mart 1 973
Mert, Necati, "SA'nin Önemi", Yansıma, Mart 1973
Moran, Berna, "Kuyucaklı Yusufa Yeni Bir Bakış", Düşün, Ocak 1986

235

Mumcu, U�ur, "'40'1ann Cadı Kazanı", Cumhuriyet, 15.2. 1 990-
24.2. 1 990
Mutluay, Rauf, "Bende Yaşayanlar: Yusuf (Kuyucaklı)", Dost, Mayıs
1 962
Mutluay, Rauf, "Acı Son", Cumhuriyet, 24.4. 1970
Nahit Sım, "Kuyucaklı Yusuf', Varlık, 1 5.5. 1937
Nahit Sırrı, "Ses", Tan, 5 . 1 2. 1938
Nazım Hikmet, "İki Kitap", Akşam, 29.9. 1 935
Nazım Hikmet, "Kağnı", Akşam, 1 7.6. 1936
Nazım Hikmet, "Memleket Hikayeleri", Akşam, 24.7. 1 936
Nazım Hikmet, "Oğluma Mektuplar", Yeni Dergi, Ağustos 1967
Nazım Hikmet, "Nazım Hikmet'in Mektubu", Türk Solu, 9.4 .1968/
Sanat Emeği, Nisan 1978, Sayı 2
Nazım Hikmet, "SA Üstüne", Yanna Do�ru. Aralık 1 975. Sayı 14/
Sanat Emeği, Nisan I 978, Sayı 2
Nazım Hikmet, "Mücahit Ve Muharrir SA", Yanna Doğru, Kasım 1975
Nazım Hikmet, "Savaş Eri ve Yazar SA", Ürün, Mayıs 1978. Sayı 47
Nazım Hikmet, "SA Niye Öldürüldü?", Politika, 1 .4. 1978
N esin, Aziz, "Dost SA", Başdan, 1 8. 1 . 1949
Nesin, Aziz, "Son Anı", Yansıma, Mart 1973
Nesin, Aziz. "SA'yi Unuttunnamak", Cumhuriyet, 14.2. 1 976
Nesin, Aziz, "Dünyanın En Borçlu İnsanı", Edebiyat Cephesi,
1 5 .8 . 1 980
Orhan Selim, "SA", Çorum Haber, 25. 1 . 1 988
Orhan Ş aik, "Değirmen", V arlı k, 1 .6. I 935
Orhan Veli, "Tanıdı�ım Meşhurlar", Papirüs, Ocak 1967
Oker, Çelil, "SA", Politika, 1 8 Şubat 1 976
Osman Serhat, "SA Üstüne Notlar", Çağ, Eylül/Ekim 1977, Sayı 25-
26
Osman Serhat, "SA (Şiir)", Çağ, Eylül/Ekim 1977
Ozansoy, Gazi, "Kuyucaklı Yusuf', Servet-i Fünun, 1 3.5. 1937
Ozansoy, Munis Faik, "Okuduğumuz Kitaplar: Kağnı", Marmara,
Ağustos ı 936, Sayı 4
Oymak, Rıfat, "Kayan Bir Yıldız SA", Erde, Ağustos 1 990
Öner, Ferdi, "SA'yi Öldüren Adam Bize Hadiseyi Anlattı", Cumhuri­
yet, 13 . 1 . 1949
Öz, Erdal, "SA 1 Sait Faik Konulu Tartışma", Milliyet Sanat,
1 8.6. 1976
Özcan, Mustafa, "SA'nin Hikayelerinde Musiki", Oluşum, 1987 Kış
Dönemi

236

Özkan, Erol, "Oktay Akbal ile SA'nin Mekanlarında", Cumhuriyet
Dergi, ı 0.4. l 988
Özkırunlı, Atili§, "Öldürülüşünün 30. Yılında SA", Birikim, Nisan l 978
Özkınmlı, Atili§, "SA Yaşıyor", Cumhuriyet, 3 1 .3. 1979
Özkınmlı, Atili§, "İçimizdeki Şeytan Üzerine", Yazko Edebiyat, Şubat
198 1
Özkınmlı, Atili§, "İçimizdeki Şeytan Olayı", 1-N, Gösteri, Ekim 1984
Ocak 1985
Özkınmlı, Atilla, "Yargılamaya Varan Bir Anı Kitabı", Cumhuriyet,
4.4. 1 985
Özkınmlı, Atilla, "Sertel, Ölümünün 38. Yılında SA'yi Anlatıyor",
Cumhuriyet, 2.4. ı 986
Özkınmlı, Atili§, "SA' nin Gerçekçiliği", Yeni Düşün, Nisan 1987
Özkınmlı, Atili§, "Dosya Yeniden Açılmalı", Cumhuriyet, 2.4. ı 988
Özkınmlı, Atili§, "Yalçın Küçük Yalan Söylüyor", Yeni Düşün, Hazi­
ran 1988
Özlü, Demir, "Değirmen, Dağlar ve Rüzgar", Yeni Dergi, Ocak ı 966
Özlü, Demir, "SA İçin Bir Önsöz", Yeni dergi, Şubat 1966
Özlü, Demir, "SA İçin", Yeni Dergi, Haziran 1966
Özlü, Demir, "Kağnı-Ses", Yeni Dergi, Temmuz 1966
Özlü, Demir, ''Toplumsal Çelişki Ve SA", Cumhuriyet, 8.4. 1978
Özlü, Demir, "SA ve Acı Çeken Bilinç", Gösteri, Nisan 1988
Peyami Safa, "SA ve Benzerleri", Ulus, 19. 1 . 1949
Sansal, Erşen, "SA Olayı", Yürüyüş, 13.3. 1979
Savaşçı, Fethi, "SA", Politika, 24. l 1 . 1 976
Selimoğlu, Zeyyat, "Bir Mistik ve Sosyalist Olarak SA", Günümüzdeki
Kitaplar, Nisan ı 986
Semerci, Bekir, "SA", Kıyı, Temmuz 1991
Sevük, İsmail Habip, "Kuyucaklı Yusuf', Cumhuriyet, 29.7. 1942
Sevük, İsmail Habip, "İçimizdeki Şeytan", Cumhuriyet, 22.8. 1942
Seyda, Mehmet, "Edebiyatımızda SA 1 Sait Faik İkilemi Ya da Ekmek
mi, Pasta mı Sorunu", Y ansıma, Mart 1973
Soran, Sabri, ''Tesellimiz (şiir)", Başdan, 18. ı. ı 949; Çağ, Eylül/Ekim
1977
Soytürk, Talayhan, "SA'nin Öykücülüğüne Bir Değinme", Yeni Ufuk­
lar, Nisan ı 969
Sönmez, Tekin, "Sınıflı Toplumlarda Analık Hukuku, Ayran ve
Kağnı", Y asıma, Mart ı 973
Sönmez, Tekin, "SA ve Gelenek", Cumhuriyet, l 0.4. ı 976
Spies, Otto, "Modem Türk Edebiyatı Aynasında Türkiye", Çev. Bedii

237

Ambarcı, Yeni Ufuklar, Şubat 1961
S ülker, Kemal, "Yeni Dünya", Ses, 26.7. 1943
Sülker, Kemal, "Doğum Tarihleri Açısından NAzım Hikmet ve SA",
Militan, Nisan 1976, Sayı 16
Sülker, Kemal, "Bir Darbe, Bir Darbe, Sonra Bir Darbe Daha", Cum­
huriyet, 3.4. 1976
Sülker, Kemal, "Bir Yazann Sonu", Yarın, Şubat 1984
Sülker, Kemal, "Ölümünün 36'ncı Yılında SA", Yazko Somut,
4.5. ı 984
Sümer, Talat, "SA'ye Açık Mektup", Atom, 5.3. ı 948
Süzaı, Nurcan, "Sorgulayan Yazılar", Yeni Gündem, 16-3 1 .8 .1985
Şahap Sıtkı, "İçimizdeki Şeytan", Varlık, ı 5.6. 1943
Şardağ, Rüşdü, "Yeni Dünya", Varlık, ı 5.6. 1943
Tamtürk, Talat, "SA Ve Hikliyeleri", ı9 Mayıs (Samsun), Aralık 1936
Taşan, Berin, "SA Sinop'ta", Soyut; Ocak 1976, Sayı 87
Taşan, Berin, "Bir Şehir, Üç İnsan", Soyut, Ocak ı 977, Sayı 99 1 Poli­
tika, ı 9. 1 . 1 977
Tatarlı, İbrahim, "SA ve Batı Edebiyatı", Türkiye Defteri, Şubat ı975,
Sayı ı 6
Tatarlı, İbrahim, "SA Üstüne Bir Konuşma", Edebiyat Cephesi,
15.8. ı 980
Telli, Ahmet, "SA", Türkiye Yazılan, Nisan ı980
Toker, Metin, "La Modenne au Manteau de Fourrure", İstanbul,
23.3 . ı 944
Toprak, Ömer Faruk, "Yeni Neslin Hikliyecileri", Yürüyüş, 5 . 12. ı942
Toprak, Ömer Faruk, "On Türk Romanı", Yürüyüş, 5. ı ı . 1 942
Toprak, Ömer Faruk, "SA Ve Sait Faik", Devrim, 23.6. ı 970
Toprak, Ömer Faruk, "Şubat Günlüğü", Yeni Ufuklar, Kasım 1970
Toprak, Ömer Faruk, "SA 60 Yaşında", Yön, ı ı .2. 1966
Toprak, Ömer Faruk, "Usta", Yansıma, Mart ı 973
Toprak, Ömer Faruk, "Sait Faik, SA Arasında", Güney, Nisan ı973
Tural, Yavuz, "SA Yaşıyor", Tavır, Nisan ı 980
Tümay, Safder Melih, "Genç Nesil Antolojisi, SA, 1-V", Vakit,
8.6. ı 942- 1 3 .6. ı 942
Türkkan, Reha Oğuz, "İçimizdeki Şeytan", Bozkurt, Mayıs-Haziran ı940
Uykusuz, M., "Sırça Köşkünde Rahat Uyu", Başdan, 1 8 . 1 . 1 949
Ütük, Etem, "Markopaşa Yazılan ve Ötekiler", Çağdaş Türk Dili,
Nisan ı988
Y. A., "Kürk Mantolu Madonna", Ses, ı 9.7. 1943
Yalçın, İrfan, ''Türk Hikliyeciliği Üstüne Düşünceler'', Yansıma, Hazi-

238

ran 1 972
Yalçın, İrfan, "Kuyucaklı Yusuf', Yeni Adımlar, Haziran 1 973
Yaşar Nabi, "Kuyucaklı Yusuf', Varlık, 1 5.5. 1 937
Yaşar N abi, "Da�lar ve Rüzgar", Hakimiyeti Milliye, 2.4. 1 934
Yaşar Nabi, "Değirmen", Hakimiyeti Milliye, 2.4. 1 935
Y. N., "Kuyucaklı Yusuf', Ulus, 10.4. 1 937
Yavuz, Hilmi, ''Gerçekçiliğin Felsefi Temelleri", Yeni A, Temmuz 1972
Yavuz, Hilmi, "SA", Milliyet Sanat, 2.8. 1 974
Yazar, M. Behçet, "SA", Yedigün, 17.9. 1 940
Yıldınm, Nazım, "SA'nin Öykülerine Eleştirel Yaklaşım", Varlık,
Nisan 1 987
Yıldınm, Nazım, "SA", Sanat Eme�i. Mayıs 1 978
Yıldız, Bekir, "SA Üstüne", Birikim, Temmuz 1 975
Yurttaş, Salih, "SA Gerçekçiliğine Giriş", Yansıma, Mart 1973
Yurttaş, Salih, "Yazı Yazmaruz Yasaktır Beyim", Militan, Mayıs 1976
Yücel, Can, "Kafacılar", Birikim, Ekim 1 975, Sayı 8
(. . .) "Bugünün İstidadı Ve Yannın Kuvveti", Resimli Ay, Eylül 1930
(. . .) "Kağnı", Yedigün, 8.7. 1 936
(...) "Bize Gelen Kitaplar", Yedigün, 24.3 . 1 937
(. . .) "Kuyucaklı Yusuf', Yedigün, 24.3. 1 937
(...) "Kürk Mantolu Madonna", Yürüyüş, 29.4. 1 943
(. . .) "SA'nin Biyografısi", Gelincik, 1 949, Sayı 2
(. . .) "SA Meselesi, Başdan, 20. 1 . 1 949
(. . .) "SA Niçin Ve Nasıl Öldürüldü?", Gerçek, 1 5.2. 1 950, 22.2. 1 950,
1 .3 . 1 950
(...) "Kürk Mantolu Madonna", Varlık, 1 .4. 1 943
(. . .) "Yeni Dünya", Varlık, 1 .4. 1 943
(. . .) "SA İşi", Büyük Do�u. 1 5.7. 1 949
(. . .) "SA'nin Katili Anlatıyor", Yeni Sabah, 1 3 . 1 . 1 949
(. . .) "SA Nasıl Öldürüldü?", Yeni Sabah, 14. 1 . 1 949
(. . .) "SA", Yelken, 1 .8 . 1 963
(. . .) "SA'nin Bilinmeyen Bir Eseri Bulundu", Yeni Ortam, 23.7. 1 973
(. . .) "SA'nin 70. Doğum Yıldönümünü Kutladık", Politika, 14.2. 1 976
(. . .) "SA'nin Tanıklan", Edebiyat Cephesi, 15.4. 1 979
(. . .) "SA", Gökkuşa�ı", Nisan 1 988

KONUŞMALAR, SORUŞTURMALAR

Aygün, İlhan, "Gençler Diyor ki, Beşinci Cevap: SA", Yücel, Ekim 1935
Muzaffer Reşit, "SA İle Bir Konuşma", Varlık, 1 5.3. 1 936

239

Umran Nazif, "SA İle Bir Konuşma", Varlık, 1 . 1 . 1938
(. . .) "Anketimiz: En Çok Sevdiğiniz Ve Tekrar Tekrar Okuduğunuz
Beş Kitap? 'Sabahattin Ali", Yücel, Eylül 1936
(...) "Türk Muharrirleri Yeni Adam İçin Ne Diyorlar?", Yeni Adam,
6. ı . 1938
(. . .) "Edebiyat Anketi: SA'nin Cevabı", Yeni Adam, 2 1 .9. 1939
(. . .) "SA İle Şiir Üstüne Bir Görüşme", Akşam, 23.9. 1 940
(. . .) "Halkçı Edebiyat ve Realizm, SA Diyor ki", Yeni Edebiyat,
1 5 . ı 1 . 1 940
(. . .) "Anket: SA Cevap Veriyor", Ant, 1 .7 . 1 945
(. . .) Yansıma dergisinin Soruşturması, Mart 1973 (Cevaplayanlar:
Ahmet Köksal, Muzaffer Hacıhasanoğlu, Talip Apaydın, Fakir Bay­
kurt, Selim İleri, Hüsamettin Bozok, Ömer Faruk Toprak, Hayati
Asılyazıcı, Tarık Dursun K., R. İnanç, Eray Canberk, Zühtü Bayar,
Burhan Güne!, Hulki Aktunç, Taylan Altuğ, Necati Güngör, Celal
Özcan).
(. . .) "SA Yaşıyor", Politika, 1 .4. 1978
(. . .) "SA'yi Anıyoruz", İlerici Yurtsever Gençlik Gazetesi,
I 1 .4. 1977, Sayı 35
(. . .) "SA'nin Kişiliği Ve Yaşamı Üzerine Karikatürist Mim Uyku­
suz'la Konuşma", Edebiyat Cephesi, 15 .4. 1979
(. . .) "SA Yaşıyor", Politika, 1 .4. 1978
(. . .) "Mezarsız Bir Ölü: SA", Konuşanlar: Oktay Akbal, Filiz Ali,
Asım Bezirci, Atilla Özkınmlı; Erkekçe dergisi, Nisan I 988

240

BASINDA Y ANKILAR

HASAN İZZETIİN DlNAMO

Son kerte sabırlı, ince, parlak bir zeka sahibi olan eleştirmen Asım
Bezirci, birçok kalburüstü toplumcu düşünür, sanatçı gibi, bugünkü
Türk toplumuna ters düşen bir devrimcidir. Bu yüzden Türk toplumu­
nun birçok hükumet sanatçısı, şairi ve düşünürüyle takışmış, toplumun
gereğini sanatın kalıplarına dökerek bir şeyler söylemek, doğruları söy­
lemek isteyen gerçekçi sanatçıları unutuluşun kül yığınları altından
çekip çıkarmaya çalışmış, bunu da başarmıştır. (. . .)

Şimdiye dek, ilk toplumcu hikayecimiz olan Sabahattin Ali üstüne
birçok bilir bilmez yazı yazıldıysa da, Asım Bezirci o şaşmaz yeteneği,
ölçüsü, gücüyle Sabahattin Ali gerçeğine el atınca birdenbire geçmişle
gelecek arasında bir altın asma köprü kurulmuş oldu. "Sabahattin Ali "
kitabının başında kırk sayfalık bir yazı vardır. Bu yazı acıktı bir roman
gibi okunabilir. İki yüz otuz sayfayı aşkın kitapta geri kalan sayfalarda
yazar, ustanın hikaye kitaplarıyla romanlarını incelemekte, irdelemekte­
dir. Bu kitap da yazarın varlığını, yaşayan gerçeğini meydana çıkarma­
mışsa başka hiçbir çaba onu diriltemez.

(Yeni Ortam, 1 .10. 1974)

OKTAY AKBAL
Asım Bezirci'nin "Sabahattin A/i' 'sini dikkatle çizerek, notlar alarak

okudum. Bezirci edebayatımızın sayılı araştırmacılarından biridir. En
yararlı bir işi yapıyor o. Birbiri ardına çıkarıyor yararlı yapıtlarını. Ya­
nnki edebiyat tarihçileri çağımız edebiyatı konusunda en yetkili tanıklığı
Bezirci'de bulacaklar. (. . .) Bugüne dek yayımladığı "Ahmet Haşim ",
"Abdülhak Hanıit", "Orhan Veli ", "Nurullah Ataç ", "Metin E/oğlu ",

en sonra da "Sabahattin Ali" adlı kitapları değerli birer belge, birer araş-

241

tınna, çağ üzerine birer yargılama olarak: gün geçtikçe değer kazanacak. ..

Her bakırndan yararlı bir kitaptır Bezirci'nin yapıtı. Sabahattin

Ali' nin tüm yapıtlannın yanı sıra konacak bir değerli araştıma.

Bezirci'nin başansı yalnızca dikkatli, titiz, beğenili bir araştıncı ol­

masında gelmiyor, açık yazan, ne dediği kolaylıkla anlaşılan, kafasında­

ki düşünceyi okuruna rahatlıkla ileten bir yazar. Aynca, sağlam bir top­

lumcu anlayışa, sağlam bir düşüneeye sahip. Sabahattin Ali'yi, bu kırk

bir yaşında bir cinayete kurban giden yazanmızı sevenler "Sabahattin

Ali, Hayatı, Hi.kayeleri, Romanlan" adlı kitabı da seveceklerdir.

(Cumhuriyet, 16.6. 1974)

RAUF MUlLUAY
Asım Bezirci'nin yararlı incelemesi: Sabahattin Ali. (. . .) Bir dönem­

de ad ve eseri üzerine gereksiz yere koyu bir karanlık örtülen Sabahattin

Ali, sözlü ve yazılı tanıkların aynntılan ve eserlerini çözümleyen bir

eleştirinin değerlendirilişiyle ışığa çıkıyor. Daha önce Ahmet Haşim,

Ohan Veli'nin üzerinde de dikkatli çalışmalar yapmış olan Bezirci, Sa­

bahattin Ali'nin kahramanlarını, konuların, çevrelerini, düşüncelerini,

anlatım ve biçim özelliklerini metinlere dayalı bir inceleme yöntemiyle

belirtiyor. Hemen hemen eksiksiz bir kaynakça de vererek.

(Cumhuriyet, 4. 7. 1974)

HlLMl YAVUZ
Asım Bezirci'nin son yıllara kadar resmi edebiyat tarihçilerinin Nazım

Hikmet'le birlikte yok saydıklan bu Türk hikayecisinin bütünsel bir değerlen­

dinnesini yapıyor. Bezirci, bu büyük yazanmızın hayatını, hikayeleri ve ro­

manlarını ayn ayn ele aldığı üç büyük bölümde inceliyor. (...)

Asım Bezirci, Sabahattin Ali üzerine yaptığı bu çalışmayla gerçekten

önemli bir işi gerçekleştirmiş oluyor. Bu kitap, Sabahattin Ali üzerine

olduğu kadar, bir Türk yazarı üzerine yapılmış en ciddi birkaç inceleme­

den biri olma niteliğini taşımaktadır. Türk edebiyatında Ahmet Harndi

Tanpınar' ın Yahya Kemal, Mehmet Kaplan 'ın Namık Kemal, Tahir
Alangu'nun Ömer Seyfettin'e ilişkin çalışmalarından sonra Bezirci'nin

Sabahattin Ali 'si bu doğrultudaki örnek çalışmalardan biridir.

(Milliyet Sanat, 2.8. 1974)

242

HİKMET ALTINKAYNAK

Edebiyatımııda nesnel/bilimsel eleştirisiyle ad yapan bir eleştirmen­
dir Asım Bezirci. Hazırladığı kitaplar, yazdığı yazılar bu anlayışın ışı­
ğında geleceğe kalacak sağlam birer belgedir. (. . .)

Sabahattin Ali incelenmesinin en önemli bir boşluğu doldurduğu
kanasındayım. Hikaye ve romanla uğraşanlara, bir yazarın çektiği çilele­
ri bilmenin yazar olacaklara, kendisini özgür düşüncenin savunucusu
görenlere, yazarlığı saygıyla karşılayanlara, kesinlikle almaların salık
veririm bu kitabı: Türk hikayecilerinin büyük doruklarından biri olan
Sabahattin Ali'yi daha iyi tanımaları için ..

(Yeni Onam, 8. 7. 1974)

ADNAN BlNY AZAR
Asım Bezirci büyük inanç duyduğu Sabahattin Ali'yle ilgili ne varsa

değerlendirerek yaşamı, öyküleri ve romanları üzerine geniş kapsamlı
bir inceleme yazdı.

Öykü kitaplarının ve romanlarının bir bir ele alındığı bu incelemede
söz konusu yapıtlar genellikle, içerik, kuruluş, düşünce, dil ve anlatım
yönlerinden değerlendiriliyor. Öykü ve roman kişilerinin ayrı ayrı de­
ğerlendirilmesi, Sabahattin Ali'nin yöneldiği toplum kesimini vurgula­
ması yönünden yaralı oluyor. Böylece, onun köylüye, işçiye bakışıyla
küçük burjuvaları değerlendirişi arasındaki �üşünsel amaç beliriyor.
(. . .) Bu nedenle de Sabahattin Ali'yi, dolayısıyla da Sabahattin Ali öy­
küsünü yaratan toplumsal koşulların neler olduğunu özellikle belirleme­
ye çalışmaktadır Bezirci. (. . .)

Sabahattin Ali'nin yaşamı ile ilgili birtakım gerçekleri de açığa çıkar­
mayı başardığı için Bezirci' nin bu eleştirisi daha bir önem kazanmakta­
dır. Yorumlamalarda bulunmaktan çok bir ''metin tahlili" yöntemi uygu­
layan Bezirci, bir yazarın yarattığı ile yaşamı arasındaki bağı da
kuruyor. Toplumsal bir değişim süreci içinde bulunan toplum için de
önemlidir bu. Bezirci' nin, incelemesinde bunu gözettiği özellikle ilgiyi
çekmektedir.

(Varlık Yıllıgı, 1975)
NAZlM USTA

Asım Bezirci, Sabahattin Ali'yi zaman sıralamasıyla inceliyor. Ki-

243

taplarını tek tek ele alarak evrimi içinde gelişen, değişen yönlerini ortaya
koyuyor, eleştiriyor. Sabahattin Ali'nin toplumsal-tarihsel süreçteki ye­
rini, konumunu ortamı içinde değerlendiriyor. Hangi yazarlardan etki­
lendiğini, aldığı etkileri devrimci bir bilinçle özümleyip nasıl aştığını ve
etkilediği yazarlan belirtiyor.

Kitap açık, yalın bir anlatım ve nesnel tutumlarla yazılmış. (. . .)
Asım Bezirci'nin kitabı büyük bir boşluğu dolduruyor. Gazetelerin,

dergilerin solmuş yapraklan arasında kalmış değerli yazanınıza sahip
çıkmış. (. . .) Daha önce başkalarının yapması gerekeni kendisi yapmış.
Sabahattin Ali'yi içinde yaşadığı toplumsal koşullarla birlikte, her yö­
nüyle bilmek isteyenlerin başvuracaklan temel kitap "Sabahattin Ali" in­
celemesi.

(Sanat Emeği, Mayıs 1978)

AHMET TELLI
Asım Bezirci öbür kitaplannda olduğu gibi bu kitabında da ele aldığı ya­

zın siyasal, toplumsal, sanatsal vb. olguların bütünlüğü içinde değerlendir­
mektedir.

Kitap, dört ana bölümden oluşuyor: Birinci bölümde Sabahattin Ali'nin
"Hayatı", ikinci bölümde "Hikayeleri", üçüncü bölümde "Romanları" ince­
lenerek dördüncü bölümde de "Kaynakça" yer alıyor.

Sabahattin Ali'nin hayati resmi edebiyat tarihçilerinin yapıtlannda görüle
gelen kalıplaşmış anlatımdan uzaktır. Bezirci, burada adeta her aynntının
sonuçta yazann ürünlerine yansıyışındaki ipuçlarını aramaktadır. (...)
Hikayelerin ele alındığı bölümde ürünler yayımı, konusu, içeriği ve biçi­
miyle irdelenerek yerlerine konuluyor. Romanlar da hemen aynı yöntemle
irdelenrnektedir.

Son bölümde verilen kaynakça ise, yapıtın değerini gerçekten artıran bir
çalışma. Bu tür çalışmalar birde pek azdır, özellikle edebiyat alanında. . .

(Türkiye Yazılan, Nisan 1980)
LEYLA ALKA YEV A

Tahir Alangu'nun önyargılarla dolu incelemelerine karşı, Asım Be­
zirci'nin kitabı çok sevindiricidir. Bu monografinin olumlu yanlan ko­
nusunda çok şey söylenebilir. Temelinde yatan çok zengun somut bilgi­
lere ek olarak, incelemede Sabahattin Ali'nin yazarlığını ve kişiliğini

244

aydınlatan yeni ve taze bilgiler vardır. Burada yazarın yapıtalnnın çok
iyi düşünülmüş, aynntılı bir incelemesinden söz edebiliriz. Ama incele­
mesinde kullanılan çok nesnel yaklaşımdır. Genellikle Asım Bezirci çok
yerinde eleştirel açıklamalardan uzaklaşmarlan durumun doğru bir açık­
lamasını yapmıştır. Bir yandan, yazar ve sanatçı olarak Sabahattin
Ali'yi hak ettiği gibi överken, öte yandan onun hümanist ve demokrat
bir insan olarak iç portresini çizmiştir.

Bu çok soylu başansından dolayı Asım Bezirci'ye selam!*

AFŞAR TlMUÇIN
Asım Bezirci, Sabahattin Ali adlı kitabında Sabahattin Ali'nin yaşa­

mı ve yapıtlan üzerinde bir araştıma ve eleştirme çalışması ortaya koyu­
yor. Bu çalışmasında Sabahattin Ali'nin çocukluk yılianna kadar iniyor.
(. . .) Bunu yazann yapıtlanyla ilgili geniş bir araştırma izliyor. Ondan
sonra öldürülmesi olayı aynntılı bir biçimde veriliyor. Sonraki bölümde
hik§yeleri konu ve biçim açısından inceleniyor. Bunu romanlanyla ilgili
araştırma izliyor.

Asım Bezirci'nin bu kitabı Sabahattin Ali'ye bütün olarak bir açıklık
getirmektedir.

(Yaz/co Edebiyat, Şubat 1981)

OKTAY AKBAL

Asım Bezirci'nin bu kitabı daha önce iki kez basılmıştı. Bu üçüncü­
sü. Ama Bezirci kitabını nerdeyse yeniden yazmış; yeni araştırmalar,
yeni incelemelerle sunuyor üçüncü basıyı. Bu yeni basımda yer alan
önsöz her bakımdan önemli. (. . .)

Bezirci'nin kitabı böze Sabahattin Ali'yi 'insan' ve 'yazar' nitelikle­
riyle tanıtıyor. Öyküleri ve romanlannı ayn ayn tanıtıyor. Başarılı bir
inceleme . . . Daha önce de dedeğim gibi, Sabahattin Ali'nin Bütün Yapıt­
lan yanında yer almaya değer belgesel bir çalışma.

(Cumhuriyet, 24. 1. 1988)
SÜLEYMAN EKIM

Yok sayma ve edebiyat tarihinde adını silme girişimlerine karşın, en
çok beğeniten yazariann başında Sabahattin Ali gelir.

Resmi çevrelerin tutumu, Asım Bezirci'nin incelenmesini daha gere-

245

kil kılmaktadır. Sabahattin Ali'yi okumadan önce onun üzerine yazılmış
bir kitabı okumak kaçınılmazdır. Hele bu kitap Bezirci ahimizin elinden
çıkmışsa. (. . .)

Bezirci ahimizin yapıtı, özellikle öykü yazanlar için gerekli. Sabahat­
tin Ali'nin eksiklerine bakarak eksiklerimizi görebilir, olumlu yönlerine
bakarak .daha nitelikli öyküler yazabiliriz. Yapıt, öykü yazmayı iş edi­
nen herkesin işine yarayacaktır.

Bezirci abimiz nesnellikten aynlmadığından, eleştirirken eleştirilen
durumuna düşmüyor. Birçok eleştinnenimizde eksik olan işte budur.

İnsanlanmızı okurluktan bilinçli okurluğa yükseltmek böylesi incele­
melerle olasıdır.

(Çorum Haber, 25. 1.1988)

246

İÇİNDEKİLER

YAŞAMI
Kayan Bir Yıldız Gibi

Ana-baba . 9
Çocukluk 1 O
Öğrencilik . 1 4
Aşk ve Öğretmenlik 20
Almanya'da . 23
Dergilerde . 28
Cezaevinde . 33
Öğretmenİiğe Dönüş . 4 1
Evlenme . . . : . 44
Gazetelerde . 58
Baskılar, Sıkınular . 60
Kaçış ve Ölüm . 65

HiKAYELERİ
Hikaye/erin Yazılışı ve Yayımlanışı . 79
Hikayelerde Konu . 83

Aşk . 83
Düşkün Kadınlar . 92
Köy ve Köylüler . 94
İşçiler . 1 04
Doktorlar ve Hastaneler . 108
Mahpuslar ve Cezaevleri . 1 1 O
Aydınlar . : . 1 1 3
Çocuklar . 1 1 8
Öteki Konular . ı 20
Konulan n Genel Özellikleri . ı 24

Hildiyelerde Içerik 1 27
Gerçekler . ı 27
Temler . ı38

Hikayelerde Biçim . ı46

247

Y azış Biçimi . ı 46
Yazma Sanatı . ı 46
Sanat Anlayışı . ı 48
Yapı . ı 53
Dil ve Anlatım . ı 62

ROMANLARI
Kuyucak/ı Yusuf

Konu . ı 72
İçerik . ı 75
Kişiler . ı 82
Biçim . ı 88

Içimizdeki Şeytan
Konu . ı 92
Kuruluş . ı 94
Kişiler . ı 96
Düşünceler . ı 98

K ürk M antolu Madonna
Y azılışı ve Yayımlanışı . 204
Konu . 208
Konunun Gerisindeki . 2 l O
Kuruluş . 2 ı ı
Anlatım . 2 ı 3
Kişiler . 2 ı 3
Düşünceler . 2 ı 4

SONSÖZ GİBİ
Yıldız Kaydıktan Sonra . 2 ı 7

KAYNAKÇA
Sabahattin Ali 'nin Kitapları . 223
Sabahattin Ali Için Yazılanlar . 227
Basında Yankılar . 243

248

Ası m Bezirci edebiyat tarihçisi , eleştirmen, dene meci ve çevirmen. 1 927'de E rzincan'da
doğd u . i l ko k u l u E rzi ncan'da, o rtaoku lu ve l iseyi parasız yatı l ı o l arak Erz u ru m 'da
okud u . 1 950'de istan bul Ü n iversitesi Edebiyat Fakültesi Türk D i l i ve Edebiyatı
Bölü m ü ' nden mezun oldu . Aynı yı l , Gerçek g azetesinde yazarl ığa başlayan Bezi rc i ,
26 yı l boyunca m u hasebeci l ik yapmak zoru nda kal masına karş ın örnek bi r çalışkanl ıkla
çok sayıda ü rü n verd i . Ataç' ı n öznel/iz ien i msel eleştiri anlayışı na karşı nesnel/bi l i msel
e l eşti r i çığ ı rı n ı n açı l m ası içi n büyük çaba sarfetti . Başta Naz ı m H i kmet ol mak üzere
tan ı n m ı ş birçok yazarı n eserleri n i derleyip yayına hazır ladı. 2 Tem m uz 1 993'te Sivas
topl u kıyı m ı nda 34 i ler ici ayd ı n ve sanatçıy l a b i r l ikte katled i l d i . Bezi rci ' n i n bütü n
eserleri yayı nevi mizce yayı n lanmaktad ı r .

1 ::: .

I S B N "1 7 5 - 7 8 7 • 8 :] l l

J�]����III!W��IJ ·

