

ll)RJ< EDEBIYATI

AYDIN BOYSAN

UZUN YAŞAMANIN SIRRI

©TÜRKİYE İŞ BANKASI KÜLTÜR YAYlNLARI, 2.007

EDİTÖR

ALl ALKAN INAL

GÖRSEL YÖNETMEN

BIROL BAYRAM

GRAFIK TASARlM UYGULAMA

TORKIYE IŞ BANKASI KÜLTÜR YAYINLARI

1. BASKI: EKİM 2.008

IV. BASKI: EKİM 2.008

ISBN 978-9944-88-509-6

BASKI

YAYLACIK MATBAACILIK

(0212) 612 58 60

LİTROS YOLU fATIH SANAYİ SİTESİ NO: IUI97-2.03

TOPKAPI İSTANBUL

TORKIYE IŞ BANKASI KÜLTÜR YAYINLARI

İSTİKLAL CADDESI, NO: 144/4 BEYO{;LU 34430 İSTANBUL

Tel. (0212) 252 39 91

Fax. (0212) 252 39 95

www.iskultur.com.tr

Aniatı

uzun yaşamanın sırrı
AYDIN BOYSAN

TÜRKIYE$ BANKASI

Kültür Yayınları

İçindekiler

ÖNSÖZ ·VII

BİRİNCİ BÖLÜM
Sanat ve Çevre · I

İKİNCİ BÖLÜM
Dosdar-Kitaplar · 2I

ÜÇÜNCÜ BÖLÜM
Evren ve Dünyamız· 39

DÖRDÜNCÜ BÖLÜM
Gençlik Yıllarından · 5 7

BEŞİNCi BÖLÜM
Vehbi Koç'lu Yıllardan· 9I

ALTINCI BÖLÜM
Sokaklarda · I I 7

YEDiNCİ BÖLÜM
Kentlerimiz ve Politika · I 3 5

SEKİZİNCi BÖLÜM
Ayduk Koray · I 5 5

DOKUZUNCU BÖLÜM
Eski Günlerden · I 6 5

V

VI

ONUNCU BÖLÜM
Prof.Dr. Tarık Minkari · I87

ON BİRİNCİ BÖLÜM
Eski Dostlar · 20 I

ON İKİNCİ BÖLÜM
Bazı Yapılar Uzerine · 223

ON ÜÇÜNCÜ BÖLÜM
Sedat Hakkı El dem · 24 I

ON DÖRDÜNCÜ BÖLÜM
Mizalı ve Dem · 257

ON BEŞİNCi BÖLÜM
Yaşam Sahneleri · 277

ON ALTINCI BÖLÜM
Kişilikler · 29 I

ÖNSÖZ

Kitabın yazılması bitti. Her şey tamam ... Bir nok­
san, önsöz yazılması kaldı. Adı önsöz'dür ama, hep
sonradan yazılır.

Şu ana kadar her iş, neşe ve huzurla yapıldı. Oysa
bana sıkıntı veren bir konu: Önsöz yazmak.

Önceki kitaplanından birinde, Önsöz başlığırnın al­
tına, sadece üç harf yazmıştım Birinci harf "y" ikinci
harf "o" ve üçüncüsü de "k" idi. Yani "Yok" demiş ve
nokta koymuştum.

Yüzlerce sayfa yazıdan sonra yazılan işte o ön­
söz'de (bazen çırpınırcasına) bir şeyler anlatmaya ça­
lışmanın, anlamı yok. Kitap sunulmuştur ve elinizde­
dir.

Saygılar sunarım.
AYDIN BoYSAN

V ll

BİRİNCİ BÖLÜM

Sanat ve Çevre

A h! Bütün ömrümde böyle gülebilseydim.

1 . 1 . Kalite

Hayatta en çok aranması gereken özelliklerden bi­
risi: Kalite . . . Herkeste . . . Her işte . . . Her şeyde . . . Ahlak­
ta, politikada, sanatta.

Önce, yaşam biçimi olarak kalite üzerinde kısaca
duralım. Yürek karartacak tanımlardan da kaçınma­
dan. Karamsar tanımlar da iyimser tanımlar da insanı
ille üzüntüye boğmamalı . . . Hepsini dinleyip, anlamak
gerek. . . Her türlüsünün en yararlı amacı, insanı dü­
şündürmeye alıştırması. .. Her şeyi, her an sürekli dü­
şünmeye abone olmak gerekir.

İnsan beyinleri yabancı düşüncelere kiralanacak
odalar değil ki ... Kabul edecekleri ışıkları bile, kendi
süzgeçlerinden geçirerek, kendine özgü düşünce tarz­
ları edinme yuvalarıdır insan beyinleri.

60 yıl kadar önce okuduğum ve hala unutamadı­
ğım bir sahne, Duhamel'in bir kitabındandır. İki arka­
daş konuşurken birisi: "Benim bu konuda bazı düşün­
ederim var! " deyince ötekisi: "Olamaz! İnsan bu ko­
nuda hazırlanmış düşüncelere sahip olamaz. Bu konu­
yu her defasında yeniden bir kez daha düşünür" de­
mekteydi.

60 yıldır unutamadığım sözler bunlar!
Politikacının da nasıl düşünmesi gerektiğini öğreti­

ci sözler oluyor. iyimserlik de, kötümserlik de politi­
kacının huyunda olmasa gerekir.

3

iyimserlik, yanılma tehlikesine nisbeten daha yakın
olmak demektir.

Ya karamsarlık nelerden kaynaklanabilir ? Diyelim
ki talihsiz rastlantılardan . . . İyi ama talih ya da talih­
sizlik bütün insanların yaşam planı içinde bulunuyor.
Gerekli olan, karşı koyabilme gücü . . . Gücü olmayanın
karamsar olma hakkı da yok.

Yaşamak, diyelim ki bağışlanmış bir haktır. Bu
hakkı doğru kullanmak ise, kaliteli bir yaşamın avansı
olabilir ama, garantisi olmaz.

İngilizler, kaliteli politikacının eğitimine babaanne­
sinden başlanır derler. Anlatmak isterler ki, önce ba­
bası iyi terbiye görmeli, sonra da bu baba, politikacı
olacak oğlunun nasıl yetiştirileceğini öğrenmiş olmalı­
dır.

Oysa dünyaya, özellikle bize bakıyoruz da görüyo­
ruz ki politikacıların eğitimine değil babaannesinden,
kendisinden bile başlanmamış . . . Bambaşka meslekler­
den, yaşı ilerlemiş bazı kimseler, politikanın dorukları­
na paraşütle iniyorlar.

Bir benzetme, sanırım ki bu olayı da aydınlatıyor.
Deniyor ki: "Politikadaki karizma ile çapkınlıktaki ik­
tidar aynıdır. Ya vardır ya yoktur. Sonradan kesinlikle
eklenemez. "

Sanatta iyi kaliteye ulaşabilmenin önemli başlangı­
cı, tasadama kademesidir. Hayal kurma ile karıştır­
madan, tasadama sözüyle andığımız zihinsel eylem,
sanatta olduğu gibi bilirnde de yol gösterici rol oynar.

Bilim de insan yaşamının kalitesini yükseltme ama­
cı taşır. Bu amaç, ruhsal gelişmeleri de, maddesel yaşa­
ma şartlarının iyileştirilmesini de içerir.

Ahlakta kalite aramanın yollarına, ters pusular ku­
rulabilir. İnsanlar mekan-para-çıkar-dünya zevkleri

4

pusularıyla yoldan çıkarılabilir. Bu pusular, yaşama
biçimlerinin yollarına döşenmiş mayınlardır.

İyi kalite ile iyi ahlak birbirinden kopmaz. İyi alıla­
kın göstergesi iyi karakterdir.

Teknik açısından uzay çağı başlamış bulunuyor.
Ancak insanların etik yani ahlak açısından, yontma
taş döneminden çok uzaklaşmış olmadıkları görülü­
yor.

Buna da rağmen bu ahenk gelişmemişliği karanlı­
ğında parlamakta olan bazı insanlar, bazı olaylar var
ama, bu pırıltılar karanlık gecelerin yıldız kaymaları
gibi seyrek ne yazık ki!

Kültür edinmenin tek yolu olarak yalnız televiz­
yonla yetinmeye girişenierin doğru yolda olmadıkları­
nı da açıklamak borcumuzdur.

Kitap okuyan kafasını çalıştırmak zorundadır ki,
okunduğunu anlasın. Kitap okumak bir zihinsel an­
trenmandır . . . Spor antrenmanına benzer.

Televizyon seyircisi ise, tribündeki futbol seyircisi
gibi olayı uzaktan seyreder.

"İşleyen demir ışıldar" demesini bilmişiz ama, işle­
yen kafalardan ödümüz kopmuş. "Su küçüğün söz
büyüğün " tekedemesiyle bir saçmalık çıkartmışız,
yaşlıların kemikleşen dünce yapılarını çocuklardan
saklamaya girişmişiz."Düşün, düşün-zordur işin" di­
ye bir herze yumurtlamışız, doğru çözüm yolunun an­
cak sakin düşünerek bulunabileceğinden kuşku yarat­
mışız.

Oysa hızlı düşünmek, aynı zaman ölçüsü içine da­
ha çok hayat sokmak . . . Hızlı düşünmek, ömrü uzat­
mak . . . Uzun yaşamanın doğru yolu da bu! .. Dünyayı
ve evreni, geçmişi ve geleceği ile zihinlere sindirmenin
güvenli yolu ancak böyle bulunabiliyor.

5

1 .2. Yaş amın Kalitesi

Yaşamanın kalitesi diye söze başlarsak, konuya ter­
sinden girmiş olacağız. Doğru girişin başlangıcı, insa­
nın yaşamından olmalıdır.

Her şeyden önce hangi sözcükleri, hangi anlamda
kullandığıını belirtınem gerekiyor. Türkçemizi anlam­
sız yabancı işgallerden kurtarma yolunda 1 9 30'larda
başlayan sadeleşme; ilgi, inanç, sonuç gibi sözcükleri
günlük yaşayışımıza yerleştirdiği halde, hayat sözcüğü
hala ortalıkta dolaşıyor. Dilerim yakında, yaşayış ve
yaşam gibi sözcükler, günlük "hayat"ımıza da yerleşir.

Bazı mesleklerde kalite, o işi uygulayan meslek sa­
hiplerinin ahlak düzeyine sıkı sıkıya bağlıdır. Hemen
gösterebileceğimiz iki örnek, hekimlik ve hakimliktir.
Öteki mesleklerin farklı bir durumda olabileceğini ak­
lına getirebilenler ise, ahlaka ters gelen yolda çıkar pe­
şinde koşanlardır.

Bazı "özsöz"ler var. Bunlara aforizma da deniyor.
Bu özsözler, sanki her konuda, çoğu zaman tek bir
cümle ile her kavramı anlatabilme savında . . . Bunla­
rın, ne denli ulu olursa olsun her kavrama bir derece
ı ş ık tuttukları görülüyor. Ama bu ı ş ık lar, b ir
"an"lık . . . Hemen sönüveriyor. Üstelik ne denli büyük
olursa olsun, konuya tek bir noktadan bakılmış olu­
yor.

Oysa her konuya çok sayıda değişik noktadan, çok
değişik zamanlarda bakmak şart . . . Aforizma pusula­
rından kurtulmanın bir çaresi, aynı konuda çok sayı­
da aforizmanın hepsini birden göz önüne almak ve de­
ğerlendirmek . . .

Denir ki yaşayış, "İyimserler için bir komedya, kö­
tümserler için bir tragedyadır. " Kulağa hoş gelen bir

6

söz ama, gerçekiere uymuyor. Hem iyimserlerle kö­
tümserler arasında kesin ayırımlar yapılamaz. Zaten
yaşamak ne yalnız komedya, ne de yalnız tragedyadır.

Her kişi hepsini birden yaşar. Ancak çoğunluk ne
yaşadığının farkına varmayan bireylerden oluşur.

Bir üstadın parlak biçimde özetlediğine göre: "Ya­
şamın, bizim ona verdiğimizden başka bir anlamı yok­
tur. " (T. Wilder)

Yaşamak, kişinin bilinçtenıneye başlamasından, bi­
lincini yitirdiği son ana kadar, yalnız acıların da, yal­
nız eğlencenin de kümelendiği, bir zaman parçası de­
ğildir.

"Yaşama savaşı" demeye de alışmışızdır. Bu da
yanlış . . . Çünkü yaşamak, savaş değil, savaşımdır, yani
mücadeledir. Eğer bir insanın savaşıma değer bulduğu
amaçları var ise, yaşamak ona helaldir, haktır.

Zihinsel tembellikler, hatta durgunluklar, yani zi­
hinsel olarak ölmenin başlangıçtan, ruhsal· ölümleri
bedensel ölümlerden çoooook daha öncesinde başlatır.
İşte bunun için denir ki:

"Kim bilir, kim diyebilir ki, ölüm nerede başlar, ha­
yat nerede biter? . . "

Bedensel ölümlerin de felsefesini, tıp bilimi şöyle
yapar: "İnsan doğduğu anda ölmeye de başlar. "

Bunlardan belki de çıkarılabilir gibi gözüken bir
sonuç şudur ki, ruhsal ölümler bedensel ölümlerden
çok önce başlayabilir.

Bir mizahçı, "Hayatta sürekli olarak 'hayati tehli­
ke' vardır" diyordu (E. Kaestner) . Bir ressam (0. Ko­
koschka), tabloya benzeterek, "Yaşayış bir natürmort
değildir" diyordu. Yaşayışın durgunluklada sakatlan­
maması gerektiğini, aksine, sürekli bir hareketler zin­
ciri olduğunu anlatmak istiyordu.

7

Yaşamayı başarabilmek için anahtar kavram: "Ya­
şama yı sevmek."

Yaşamanın başarılmasından da öte, yaşama yı seve­
rek sanatıaştırma gücüne vanlmalıdır ki, yaşama se­
vincinin vereceği huzura kavuşulabilsin. Yaşamak, çok
yanıyla sevdaya (aşka) benzer, sevilenden çok, sevenin
zihinsel gücüyle yaratılabilmiş olan . . .

1 .3. Mozaik Sanatı

Yazı ne ki ? Akla gelen sözcüklerin anlamlara giydi­
rilmiş giysisi . . . Kılıfı diyecektim, diyemedim, giysisi
dedim. Az bir şey daha, kibar olsun diye . . . Nasıl orta­
ya çıkacak bu yazı denen şey? Sözcüklerden bir moza­
ik yaparak.

Yazı nasıl başlar, nasıl biter?. . Anlamlar üzerinde
zıplaya-sıçraya gezerek yürür. Her düşünce bölümünü,
birbirine takarak . . . Ya nasıl takılacak ki ? Anlamları ve
sözcükleri birbirine çengelleyerek . . . Deneyelim bakalım!

Mozaik dedik, der demez aklımıza ne gelir? Bizans
elbet! Mozaik sanatının tarihteki en parlak örnekleri
Bizans'ta yaratılan eserlerdir.

Konuşulan dilleri de, tıpkı mozaik sanatına benzet­
rnek olası. .. Her dil bir sözcükler mozaiği . . . Hatta her
sözcük, bu mozaiğin taşlarından biri.

Dünya mozaik sanatının binyıllar daha etkinliğini
yitirmeyecek örnekleri, binyıllar daha anlamları yitir­
meyecek bir mimarlık eserinin koynunda yatıyor: Aya­
sofya'da.

Ayasofya dedik ya, söz eksik kaldı. Ayasofya Ca­
misi diyecektim.

İşte bu iki sözcük, sadece iki sözcük, uygarlıklar
mozaiği içindeki anlamı yüzyıllara geçmiş, parlak bir
ad oluyor.

8

Neden mi ? Bir Hıristiyan azizesi olan St. Sophie ile
bir Müslüman sözcüğü olan cami sözcüklerini birleş­
tirdiği için . . . Sadece bu iki sözcük dinler arasında bu­
lunması gereken ruhsal toleransın, hoşgörünün, in­
sancıl bir bileşimidir, ne yazık ki dinler arasında çok
seyrek görülen bir saygı tablosudur. Ama kimse bu
inceliğin farkında değildir.

Sadece bu iki sözcük, tek başına bir uygarlık nişa­
nesidir. Çerçevelenip asılsa yeridir. Yanına tarihteki
en parlak birkaç mimarlık eserinden biri olan binanın
fotoğrafı da eklense iyi olur. Hele yapıldığı zaman ha­
tırlanırsa, Ayasofya binası tüm insanlık tarihindeki
mimarlık eserlerinin doruğunda yerini alır.

Hem bina mimarlığı, hem de mozaikleri ile . . .
Dedik ya, her dil de bir sözcükler mozaiğidir diye.

Sözcükleri de konuşma ve yapılara, tıpkı mozaik taş­
ları gibi mutlaka doğru seçerek yerleştirmelidir.

Ya bu doğru seçimi yapacak olan belli mi? . . Evet
ruh yapacak. Nasıl yapıldığını ise, Konfuçius sözle
açıklayacak:

"Ruhu olan, doğru sözleri kesinlikle bulur. Ancak
yalnız sözlere sahip olanın, bunları doğru yerleştir­
mek için zorunlu olan ruhu, henüz ortalarda yoktur. "

Ruhu da olan, sözcükleri de doğru kullanmasını
bilen Shakespeare, uyarır: "Konuşmak yeterli değil.
Doğru konuşmak da zorunludur. "

B u konuda son sözleri söylemek için çağıracağım
Montaigne şöyle söyler:

"Gerçekten açık ve aydınlık düşünceleri olan, onu
ifade edebilir. Ruh sorunlara egemen ise, sözler dü­
şünceleri kendiliğinden izler. "

9

1 .4. Sanat Merceği

Bilgisayarlar önceleri insan beyinlerinin düşünme
gücüyle planlandı, şimdi artık bilgisayarlar tarafından
planlanıyor. Bu planlamaya artık insan aklı yetmiyor.

Ancak bilgisayar, yalnız verilen yönde çalışıyor, on­
dan beklenmedik sonuç çıkmıyor. Bir başka deyimle:
tekdüze . . . Oysa insan beyni ille de verilen yönde çalış­
mıyor, değişken ve oynak . . .

Bilgisayann "gerçekçi" olduğu kuşkusuz. İnsan bey­
ninin ise bazen gerçeklerden kaçışından kuşku duyula­
maz. Hele "gerçeküstü sanat" olabileceği savlan bu ka­
çışın tek örneği değildir. Saçmalıktır bu yakıştırma.

Sanatın doğayı taklit ettiği gibi savların peşinden,
doğanın sanatı taklit ettiği gibi yankılar duyulur. Hep­
si palavradır. Hiçbiri ötekini taklit etmez. Zıtlaşma gi­
bi bir ilişkileri ya da eylemleri de yoktur.

Gerçeğe yaklaşmaya çalışarak görünür ki sanatın
doğadan aldığı hayal, bir sanat merceğinden geçmiş
hayaldir, anlattığı odur. Mercekten geçmeyen hayal
kartpostaldır. Müzik, mimarlık eserleri için ise değer­
lendirme bambaşka anlatımlada olabilir.

1 .5. Einstein

Öğretmen Bey sınıfta, aksi mi aksi! Anlatıyor: "Er­
keklerin beyni, kadınlardan büyüktür. Bundan ne so­
nuç çıkacağını bilen var mı ? " Kız öğrenci biliyor: "So­
run'un nicelikle çözülmediği sonucu çıkar. "

Baba oğluna, Hayvanat Bahçesi gezdirir. Çocuk so­
rar: "Eşeklerin biri büyük, öteki küçük, hangisi ba­
ba'dır ?" Baba bilir: "Aman evladım! Eşeğin büyüğü
her zaman babadır."

lO

Einstein bir huy edinmişti. Yakınlarıyla birlikte ol­
duğu akşam yemeklerinde, paltosu sırtında iken, ceke­
tini çıkarıyordu. Herkes alkışlarken, karısı kızıyordu:
"Antrenmantar dahil, belki elli kere ceket ütülüyo­
rum."

Einstein'i İsviçre'den Berlin'e getirip profesör göre­
vi sağlayan kişi, ünlü bilgin Max Planck idi. Bir gün
birlikte yemek sofrasındayken Einstein onun hacağını
oturduğu iskemieye bağlamıştı. Einstein anlaşılamaya­
cak kadar hoş bir insandı. Keman da çalardı.

1 .6. Mimar Sinan

Sürekli gazete yazıları "da" yazdığım 10+3=1 3 yıl­
da, dünya gezilerim sırasında da, ülkemizde de çok çe­
şitli konularda röportajlar yaptım ve yayınladım. Rö­
portaj her zaman değilse bile, ilginç bir konuşma türü­
dür. Okuyan için de kolaylıktır.

Toplumumuz tarihinde yetişen en önemli kişilikle­
rimizin birisi, kuşkum yok ki Mimar Sinan'dır. Sundu­
ğum bu yazıda Mimar Sinan'ı, bu sefer tersine-ı, be­
nimle yapılmış bir röportaj yazısında anacağım. Soru­
lar, bir grup mimarlık öğrencisinin ziyaretinde, onlar
tarafından yönetilmiştir.

Soru: "Sinan nasıl olup da yüzyıllarca önce toplu­
mumuzda yetişme olanağı bulabilmiştir?

A.B.: "Sinan'ı yetiştiren ve unutulmaz başaniarına
zemin oluşturan, içinde yaşadığı toplumdur. O dö­
nemde yaşama kültürünün ve sanata verilen önemin
en yüksek düzeye çıkışı toplumu yüceltmiştir.

Padişahlar yalnız savaşçı kişilikleriyle yükselme­
mişlerdir, sanat ve kültürün de yücelmesinde etken ol­
muşlardır. Fatih Sultan Mehmet, Venedikli Beliini'yi

l l

İstanbul'a getirerek yağlıboya tablolarını yaptırır. Yıl­
dırım Beyazıt filozoftur. II . Selim şair ve bestecidir.

Daha önemlisi, sadrazam ve vezirlerin (başbakan
ve bakanların) sanatçı veya sanatsever olmalarıdır.

Sinan çağı, Türk mimarlığının değil, Türk toplu­
munun altın çağı dır. "

Soru: "Sinan'ın yetişme biçimi konusunda açık bil­
giler verilmi yor. Doğru bilgilere nasıl ulaşılır? "

A.B.: "Sinan devşirmedir. Yani daha küçük çocuk
yaşında yabancı ülkelerden savaş sonu getirilerek,
Türk toplumu içinde yetiştirilmiştir. Yani bütün padi­
şah annelerine göre, daha da Türk kabul edilmesi ge­
rekir.

Bin yüzyıla yaklaşan ömründe, beş padişah dönemi
(Yıldırım Beyazıt, Yavuz Selim, Kanuni Süleyman,
II. Selim, III. Murat) yaşamıştır.

1490-92 yıllarında doğduğu kabul edilen Sinan'ın
1 5 8 8 yılında öldüğü kabul ediliyor. Dramatik bir olay,
Sinan'ın ölüm kaydının bulunmayışıdır. "

Soru: "Sinan çağındaki yapı olanakları ve sistemle­
riyle şimdikiler arasında ne farklar bulunuyor:

A.B.: "Hiç unututmaması gereken bir başka olay,
Sinan'ın yaşadığı çağda ve günümüzden yaklaşık 200
yıl öncesine kadar bütün yapılarda (ahşap karkas dı­
şında) , yalnız ve yalnız, yığına kargir yapı sisteminin
kullanılmakta olmasıdır. Yapının bütün elemanları,
basınca çalışmaktadır. Görüntüler ne denli karmaşık
olabilse de, taşıyıcı sistem çok ama çok sadedir. Hatta
basittir. Bütün elemanlar basınç altındadır.

Değişik görünümlere aldanmamalıdır. Piramitler­
den camilere kadar, katedrallerden köprülere kadar
bütün yapılar, tek bir cins etki, yani sadece basınç al­
tındadır.

1 2

Çok sonra ortaya çıkan çelik ve betonarme yapılar
gibi çok değişik biçimlerde güçlü olan çekmeye de ça­
lışır taşıyıcı sistemler ve malzeme ortada yoktur. Var
olabilen, yalnız kemer ve kubbe ile direklerdir.

Günümüze göre yapı olanakları son derecede sı­
nırlıdır. Çelik ve betonarme ile yapılabilen, son dere­
cede ufuk açıcı olanaklar ortada yokken, betonarme
kabuk ve çelik asma sistemler ortada yokken, o son
derecede basit yığına strüktürlerle o görkemli mimari
form zenginliklerini yaratabilmek, ancak deha eseri
olabilir. Hemen mutlaka eklerim ki ben bu deha söz­
cüğünü ağzıma kolay geldiği için kullanmam . . . Yıl­
larca düşünüp tartmadan kullanma alışkanlığım
yok ! "

Soru: "Büyük yapıları tasadama ve inşa etmek, o
zaman çok daha zor mu oluyordu?"

A.B.: "Çizim olanakları son derece sınırlı iken, da­
ha bilgisayar çizimieri ve hesapları akıllarda yokken,
o binbir karmaşık görüntülü kocaman cami kitleleri­
ni tasarlamak, akla zor sığan bir yetenek cinsidir
ama, şaşırtacak bir başka yanı daha vardır.

Yeryüzündeki o görkemli kitle kompozisyonunu
daha projede ve gerçekte ortada yokken temellerini
de doğru yerde planlamak ve yapmak da günümüzde
gözden kaçan bir marifet olsa gerekir. "

Soru: "Pek çok yapı Sinan adıyla anılıyor.
O zamanın olanakları da düşünülürse, bunca işin

nasıl yapılabildiği sorusu akla gelmez mi? "
A.B. : "Çok ilgi çeken bir başka olay, hayvanlar­

dan başka taşıt aracı bulunmayan bir dönem yaşanır­
ken, Mekke'den Macaristan'a kadar, 500'e yakın ya­
pının, Sinan adıyla anılmasıdır.

1 3

Bu gerçekten çıkarılması gereken sonuç, Sinan'ın
öğrenci yetiştirme yeteneğinin ve organizasyon gücü­
nün, hayranlık verecek kadar müstesna oluşudur. Üs­
tad ve öncüdür. "

Soru: "Sinan şimdiki zamanda yaşasaydı nasıl ya­
pılar ya par dı ? "

"Yığına yapı taşıyıcı strüktürel sistemin olanakla­
rı, bugün artık boğucu olduğu anlaşılacak kadar sı­
nırlıdır.

Ancak Sinan bu ufuksuz zorluklara da karşın,
kendinden önce ve sonrakilerin beceremediği gör­
kemli bir başanya ulaşmıştır. Kendi içinde parçalan­
malara gitmeden, yaptığı bütün camilerde görkemli
bir iç hacim bütünlüğü sağlamıştır.

İnanının ki Sinan günümüzde dünyaya gelmiş bir
mimar olsaydı, yapamayacağı tek örnek, eskiden yap­
tığı gibi kargir kemer ve kubbeli yapılar olacaktı. Be­
tonarme veya çelik yepyeni strüktürel sistem ve mal­
zeme ile bizi bugün şaşırtacak eserler verecekti. "

Soru: "Toplumumuzun yeni Sinan'ları nerededir? "
A.B. : "Edep dahilinde verilebilecek yanıt, ancak

şöyle olabilir:
Yeni Fatih Sultan Mehmet'ler, yeni Kanuni Süley­

man'lar nerede ise orada.
Kişiliğine sevgi ile bağlı olduğum Prof. Erhan Ka­

raesmen'in, mühendis olarak üstün kavrama gücüne
de övgüm yürektendir.

Ancak onun Selimiye mimarisini anlatışındaki üs­
tün ifade gücü için, mühendis olması da, profesör
olması da yetmez. O, Selimiye anlatışıyla öylesine
güçlü bir edebiyat anlatımı örneği vermiştir ki, ben
bu kez onu yazar sıfatımla da bir kez daha saygıyla
överim. "

14

1 . 7. Prof. Cevat Çapan

Cevat Çapan, İngiltere'nin o en ünlü üniversitele­
rinden Cambridge mezunu.

O yıllar o üniversite çevresindeki arkadaşları ara­
sında James Watson ve Francis Crick de bulunuyor
ki, bu iki genç adam 1 962 yılında DNA yapısını çö­
zümledikleri için, Nobel ödülü almış müstesna kişi­
ler . . . Cevat geceleri James Watson'la birlikte caz dinli­
yor. Arkadaşlarından Amerikalı Peter Pauling, Cam­
bridge'de yüksek lisans yapıyor. Kendisi Einstein çev­
resinde bulunan iki Nobel ödüllü Linus Pauling'in
oğlu . . .

O kutsal ve nurani çehreli Cevat, bu arkadaşlığı ne
de güzel anlatıyor:

"Peter'le arkadaşlığımız, 'ayyaşlıktan' başladı.
Müthiş içkici ve ehlikeyf bir Amerikalı idi ."

Müstesna Cevat dosturnun o nurani yüzü b u fotoğrafta pek belli olmuyor.

15

Cevat'ın sonraları da uzun yıllar görüştüğü Anto­
nia Drobble (Byatt), en büyük edebiyat ödüllerinden
"Bocker"ı alıyor.

Antonia ve yazar John Berger ile İngiltere'de başla­
yan dostlukları, onların Türkiye'ye gelişlerinde de ye­
ni sahnelerle zenginleşiyor. Berger'ler ülkemizi de sev­
mişler. Hele otomobille dönüş yolunda uğradıkları
Edirne'de Selimiye Cami'sine bayılıyorlar. Mektupta
diyorlar ki:

"O sesler hal:i kulağımda ... Selimiye'nin güzelliği
hala gözlerimin önünde . . . Unutamıyorum. "

Cevat, Berger'in iki kitabını, eşi Sayın Gönül Ça­
pan da "Goya" adlı oyununu Türkçe'ye çevirmiş.

Cevat'ın İngiltere'de, Cambridge'de kazandığı No­
bel ödüllü müstesna dostluklarını anlattıktan sonra,
İstanbul'dakilerini anlatmazsam, sunuşum eksik kala­
cak. Galatasaray Çiçek Pasajı'ndaki arkadaşları ara­
sında, Fethi Naci, Tunç Başaran, Naci Güçhan, Besim
Dalgıç, Turhan Günay, Balıkçı Nuri ve elbet ben va­
rım.

Cevat Türkiye'ye döndükten sonra, önceleri yaşa­
ma programında bulunayan bir gelişme oluyor. Saba­
hattin Eyüboğlu, Mina Urgan, Vahit Turhan gibi dü­
zenli kimselerle bazı tanışmalar sonunda, Cevat ken­
disini birdenbire İ.Ü.Edebiyat Fakültesi'ne girmiş bu­
luyor. O fakültede 20 yıl çalışarak doçent ve profesör
oluyor. Sonra, başka üniversitelere geçiyor.

Cevat konuşurken anlatıyor:
"Hayatta beni en çok mutlu eden nedenlerden biri,

dostluklar dışında öğrencilerimle olan ilişkilerim . . . İn­
sanı bir çeşit genç tutan, belli bir takım güzellikleri
paylaşma olanağı veren bir iş bu hocalık . . . 60'lı yıllar­
dan beri hala dostluk ettiğim, bir çeşit akrabalık ilişki-

16

Gece yarısı karanlığında bile pırıl pırıl parlayan Cevat Çapan.

leri kurduğum öğrencilerim var. Bazılarını sen de tanı­
yorsun. Mesela Naci Güçhan . . . O da, bir çoğu da,
şimdi profesör oldu."

Cevat bir nefes alıp ekliyor:
"Profesör olmak matah bir şey değil ama . . . "
Ben itiraz ediyorum:
"Yok, yoook! Bu da adarnma göre ! .. "
Bir kitap fuarı sabah saatlerinde, Cevat'la bir kah­

ve içerek söyleşiyoruz. Fethi Naci de yanımızda . . . Ce­
vat, Yaşar Kemal'i anlatıyor:

"Onunla yakın ilişkilerimiz oldu. Yazar olarak da
çok sevdiğim bir insan . . . Elbet müthiş bir abartma hu­
yu olduğunu da bilirim" .

Benim aklıma bir yazısı geliyor:
"Yaşar Kemal, Fethi Naci'nin babasını öyle bir

yazmış ki, Naci bile babasını tanımamış. " Fethi Naci
ekliyor:

17

"Deformasyon var! . . Uyduruyor kerata . . . "
Söz yine Cevat'ta:
"Ben Yaşar'a şöyle söylerdim: 'O kadar güzel anla­

tıyorsun ki, doğrudan daha doğru oluyor' derdim. "
Cevat, dünya şiirine ulaşınanızı sağlayabilecek gör­

kemli şiir çevirileri yapıyor. Bu çabası ile öylesine gör­
kemli ve hem de değerli çalışmalar yapmıştır ki, bu ça­
ba sabır taşı çatlatacak cinstendir.

Hatta başka arkadaşlarımı da katarak derlediği şiir
çevirileri, en az yarım düzine kocaman cilt oluşturur.

Bu hazineyi basabilmek için, hem görkemli ve hem
de sabırlı "yayınevi" bulunması şarttır. Bu seçkin ya­
yını başarması söz konusu olan yayınevleri, ya görüş­
meleri uzata uzata vazgeçmiş ya da parasal zorluklar­
la batmış bulunuyor.

Tükenmeyen sadece Cevat'ın sabrıdır.
Cevat Çapan, ruhsal bir hazinedir. Biraz kapalıdır.

Az konuşur. Ama bütün hazineler büsbütün kapalıdır,
Cevat Hazinesi ise seyrek de olsa, arada bir açılır. Ay­
dınlık ve gönül ferahlığı saçar.

Edasıyla, konuşma biçimiyle, gülümsernesi ile, vel­
hasıl her şeysiyle "kutsalmış gibi" bir hali vardır. Ama
o, göklerde uzakta duran kutsallardan değildir. Cuma
sofrasında bile, bizim gibi "yudum" alır.

Bizim cuma günleri Çiçek Pasaj ı'nda toplanan
"Pervasızlar Takımı"nın, bilgiç ve sakin kişisidir. O
takım ki, hepsi cevherli kişilerdir (!), hiçbiri ağzına ge­
leni söylemeye çekinmez, pariatılmış kalaylar (yani
okkalı küfürler) hepsinin ağzından fışkırır, Cevat ha­
riç ... O, nurani çehresi, edepli gülümsernesi ve ders ve­
ren sakalıyla, sakin konuşur, hiç küfür etmez.

Ben bu hınzırlara bildirdim ki, kim Cevat'ın küfür
ettiğini duyarsa bir şişe, banda alırsa, iki şişe rakı ve­
receğim.

1 8

Cevat bir dünya insanı . . . Bütün dünyayı, geçmişi ve
geleceğiyle birlikte zihnine sığdıracak kadar ilgisi ve
bilgisi var. Ama sevgili Cevat, toplumumuzdan da,
Anadolumuzdan da hiç ama hiç uzaklaşmıyor. Zihin­
sel kökleri hala Anadolu'dan kopmayan bir dünya in­
sanı.

Cevat şiiriyle hayal alemlerine sürüklüyor ama,
ham-hayal alemlerine değil . . . Abartmaları ve dilin ola­
naklarını duygu dolancılığına dönüştüren Divan Ede­
biyatı beleşçilerine, şaklabanlarına hiç mi hiç benzemi­
yor.

Benim çiçeklerime, evet çiçeklerime, niçin Mozart
müziği diniettiğimi unutmayan ve değerlendiren, pek
ender kişiliklerden birisidir Cevat . . .

Şiir çevirisi konusunda da engin emekler harcamış
Cevat, bu duyarlı konuyu bir cümlede özetleyerek ger­
çeğe yaktaşabilecek yolu gösteriyor:

" . . . birçok eleştirmen, birçok edebiyat meraklısı,
'Şiir çevrilmez' deyip çıkıyor işin içinden. Hatta çok
önemli şairler bile 'Şiir çeviride yiten şeydir' diyebili­
yorlar . . . Öte yandan dünya edebiyatma baktığımızda,
birçok büyük şair, ancak çevirileriyle tanınabilmiş, se­
vilebilmiş. Homeros'tan günümüze kadar böyle . . . "

Bir can noktaya daha dokunuyor:
" . . . şiir çevrilmez deyip, işin içinden çıkıyorlar na­

sılsa(!) . Şiir hakkında konuşarak şiiri sakatlamamalı . . .
Fazla söz kaldırmayan bir şey şiir, o yüzden susmak
en iyisi. "

İşte tam Cevat! . . Susarak bile ne güzel anlatıyor.
Cevat'ı rüyamda görüyorum. . . Sevinip bağırıyo­

rum: "Cevaaat! . . "
O yine en güzel cevabı veriyor:
Gülümseyerek susuyor.

1 9

20

1 .8. Büyük Patlama (Big Bang)

Evren'in sonunu bırak!
Başlarını düşün önce!

Büyük patlama olmadan,
Evren sessiz bir boşluktu,
Hiçbir şey kımıldamazdı,
"Şey" neydi, kimse bilmezdi
zaten kimse de yoktu ki.

Boşluk nasıl bir şeydi ki?
Buna da yanıt olmazdı.
Ama böylesi bir boşluk
Sonuna kadar zamanın
Uzayıp kalamazdı ki

Tiyatro oyununda bile
Sessizlik sonsuz olmazdı.
Uzun susmalar sonunda
Haykırışlar gelmeliydi

Uzun sessizlikten sonra,
Doğurgan canlı patladı.
Madde ortalığa çıktı.
Zaman çalışmaya girdi.

Maddeler arası boşluktan
Mekan meydanlara çıktı.
Hareket denen kaynaktan
Zaman ortalara çıktı.

Zaman olmasaydı eğer,
Hareket de olamazdı.
Hareket olmasaydı da,
Canlı ne yapabilirdi ki?

İKİNCİ BÖLÜM

Dostluklar - Kitaplar

lstiklal Caddesi'nde Ara Güler, Oktay Akbal ve Fethi Naci ile
tesadüfen bir gündüz zamanı.

2. 1 . Uzun Yaşamanın Gizi

İnsan ömrünün en parlak ve sağlam dayanakları­
nın başında kitap gelir. Tanımı: "Periyodik olmayan
49 sayfa üzeri yayınlar"dır.

Okul kitapları sözlerimizin dışında kalır. Bu kitap­
lar, ancak temel inşası yollarını gösterir. Temel bitiritip
kapatılacak, insan binasının toprak üstüne yükselecek
bölümleri, kültür güneşinin ışıklarıyla aydınlanacaktır
ancak . . . Ya kültür nasıl tarif edilir: "Kültür, binlerce
yıl süresince insanlara daha az esir olmaları için bağış­
lanan sanat-sevgi ve düşünce biçimlerinin toplamıdır. "
(Malraux)

Evet, kültür yetkinlikleri (mükemmelliği) süresiz
arama eğiliminin birikimidir. Amaç, insanca yaşama­
nın zevkine varabilecek derinlik, genişlik ve yükseklik­
te bir zihinsel dünya yaratabilmektir. Öğrenmeden,
bilmeden sevmek de, nefret etmek de ilkelliktir.

Okul kitaplarından sonra kitap okumayı artık bi­
tirdim sanan, artık kitap okumayan kişinin beyni ka­
buk bağlar. İnsan beyninin en çok çalışan hücreleri
ise, beyin kabuğuna en yakın olanlardır.

Yalnız okul kitaplarının kültür için yeteceği gibi
ufuksuz bir düşüncenin yanında, yalnız meslek kitap­
larımızın yeteceği gibi bir düşünce de benzeri bir ufuk­
suzluk ifadesidir. Mesleğinden başka kitap okurna­
makla övünen ünlü kişilere de rastlamışımdır.

23

Bu tip ünlüler, toplumda ortalıkta dolaşırlar ama,
bu kişiler yalnız bedensel kımıldamayı sürdüren, ruh­
ları çoktan dünyasını değiştirmiş kişilerdir.

Okul kitaplarının da, meslek kitaplarının da, ister­
se projektör ışığı gibi güçlü olsun, aydınlatma açıları
dardır ve sınırlıdır.

Uygar insan ise 360 derecelik çevresini de, gökyü­
zünü ve yeraltını da, geçmişi de, geleceği de, yalnız bü­
tün dünyayı değil, uzayı da bütün derinlikleriyle, doğ­
ru ve tam öğrenmek zorundadır. 1 5 milyar ışık yılı
uzakta yıldızların keşfedildiğini de . . . Güneşimiz ışığı­
nın dünyamıza yalnız 8 buçuk dakikada geldiğini de
bilerek.

Kitap deyince, bütün yayınlananların iyi olduğu
söylenemez, elbet kötü ve tehlikeli kitaplar da azımsa­
nacak sayıda değil!

Bilimsel gerçekiere aykırı savlar ve masallar içeren
bütün kitaplar kötüdür. Safsata ve hurafelerle halkın
kafasında, karanlık ticareti yapmaya, korku yaratma­
ya dönük bütün kitaplar, kötü ve zararlıdır.

Bunları ortaya çıkaranlar, tenha beyinli kimselerin
yollarına mayın döşeyen anarşistlerdir. Bu pusuları
kuranlar, bu mayınlar patladığı zaman, çoktan orta­
dan çekilmiş olurlar.

Hele politika basamaklarını çıkmış kişilerin, okul
ve meslek kitapları dışına çıkmamışlarsa, bulundukla­
n bütün koltuklar fuzuli işgaldedir.

Eski yıllarda politikacının "dünya görüşü"ne sahip
olması istenir ve beklenirdi. Bu devir artık geçti.
Önemli görevlere istekli bütün politikacıların artık
dünya görüşüne değil, uzay görüşüne sahip olmaları
şarttır.

Dünyaya ve uzaya dar açıdan bakan politikacı,
toplumun da görüş açısını daraltma çabasına girer.

24

Dar kafalı politikası, toplumun da ileri zaman ufukla­
rına yönelişine götürmeye teşvik etmez, aksine halkın
istediği yere yönelişine razı olur.

"Kültür güneşinin alçak ufuklarda dolaştığı ülke­
lerde, cücelerin gölgesi büyük olur."

Hassas bir konuyu, kısaca ama açıkça deşmek de
gerekiyor.

Kültür edinmenin tek yolu olarak yalnız televiz­
yonla yetinmeye girişenlerin, doğru yolda olmadıkları­
nı da açıklamak borcumuzdur.

Kitap okuyan kafasını çalıştırmak zorundadır ki,
okunduğunu anlasın. Kitap okumak, bir zihinsel an­
trenmandır ... Spor antrenmanına benzer.

Televizyon seyircisi ise, tribündeki futbol seyircisi
gibi, olayı uzaktan seyreder.

"İşleyen demir ışıldar" demesini bilmişiz ama, işle­
yen kafalardan ödümüz kopmuş. "Su küçüğün söz
büyüğün" tekerlemesiyle bir saçmalık çıkartmışız,
yaşlıların kemikleşen düşünce yapılarını çocuklardan
saklamaya girişmişiz. "Düşün, düşün; zordur işin" di­
ye bir herze yumurtlamışız, doğru çözüm yolunun an­
cak sakin düşünerek bulunabileceğinden kuşku yarat­
mışız.

Oysa hızlı düşünmek, aynı zaman ölçüsü içine da­
ha çok hayat sokmak . . . Hızlı düşünmek, ömrü uzat­
mak . . . Uzun yaşamanın doğru yolu da bu! . . Dünyayı
ve evreni, geçmişi ve geleceği ile zihinlere sindirmenin
güvenli yolu ancak böyle bulunabiliyor.

2.2. Yükselen Yıldız

Doktorlarla ilişki, ıstısnasız hepimizin anılarında
özel bir yer işgal ediyor. Ben de, bu ilişkileri iyice ısı­
tan davranışlar içinde oldum.

2 5

Korkaklar doktorlardan kaçıyor. Anlamıyorlar ki
kendilerini büsbütün tehlikeye atıyorlar. Daha kafasız
tipler doktorlardan bilgi saklıyor. Sanki gerçeği söyler­
lerse, tedavi daha ağır şartlada olacak sanıyorlar . . . ya
da bazı suçlarının gizli kalabileceğini.

Güzeller güzeli genç kız doktora giderek muayene
oldu. Neden olduğunu anlamadığı gelişmelerden şika­
yet ediyordu. Doktor muayeneyi bitirip bulgularını
neşe içinde anlatmaya başladı: "Kocanıza diyebilirsi­
niz ki . . . " Genç hanım, hemen sözünü kesti: "Benim
kocam yok! " Doktor bu sefer söze başka yönden gir­
di: "Sevgilinize diyebilirsiniz ki . . . " Genç kız hemen yi­
ne sözünü kesti: "Benim sevgilim yok !"

Anlatım yolları tıkanan doktor, gidip pencereyi aç­
tı. Gökyüzüne bakmaya başladı. Dakikalarca konuş­
madı.

Huzursuzlanan genç kız sordu: "Siz beni bırakıp
da, ne arıyorsunuz?

Doktor açıkladı:
"Sizinkine benzer bir durum, iki bin küsur yıl önce

Meryem Ana'nın başına gelmişti. Hiçbir erkek yakını
olmadığı halde bebek doğurmuş ve gökyüzünde bir
yıldız göklere yükselmişti. Anlaşılan, olay bir kez da­
ha gerçekleşti ki, göklere yükselen ikinci bir yıldızı da­
ha arıyorum. "

2.3. Sabah Şaşkınlığı

Ne yapmalı? iyimser mi olmalı, kötümser mi ? İkisi
de olmamalı denirse, içi boş bir söz edilmiş olur. İnsan
denen canlı, hem iyimser, hem de kötümser olmadan
duramıyor. Tek kişiler bile böyle! Hem de o tek kişi,
bazen iyimser, bazen de kötümser . . . Hem de aynı ko­
nuda.

26

Üstelik bu sonuç da her zaman döneklikten doğmu­
yor.

Ne için iyimser olmalıyız ya da ne için kötümser? . .
Bunun formülü yok! Yok da, değişkenlik döneklikten
doğmuyorsa, tutarlı davranışlar denen övgü etiketi ki­
me yapıştırılacak?

Her konuda, kellede hazır düşünceler ambarlamanın
yanlış olduğunu anlatan George Duhamel çok haklıdır.

Sabahlarımız gazete okumakta başlar. Başlıklar al­
datıcı değilse önemlidir. Haberlerin küçük yazılar oku­
narak değerlendirilmesi doğrudur. Başlıklar çoğu za­
man yandaşlık esintisiyle çarpıtılmıştır. Öyle olmasa bi­
le, ille de vurucu olsun diye garipleşmiştir.

Sevilen yazarlar mutlaka okunur. Sevilmeyen yazar­
lar mutlaka atlanır. Spor sayfalarına göz atılır.

Bu sırada kalıvaltı edilmektedir. Telefon çalar, aynı
mendebur kişidir, sabah sabah . . . Günün ilk küfürü du­
daktan yararak dışarı püskürür.

Sonra mı? Sonrası başka yazıda.

2.4. IGtap Okumak

Çok kitap okuyanların neden uzun ömürlü olduğu,
merak edilir. Çünkü yaşama iksiri olan kitap, kişinin
yaşama fırtınalarına ve günlük hayatın bayağılıklarına
karşı koruyan kalkanı olur.

Paul Valery'ye göre: "Güzel bir kitap, her şeyden
önce bir okuma aracıdır. Ancak aynı zamanda bir sa­
nat eseridir, bir kişisel karakter ifadesidir. Hür olma ile
geçerlik kazanan kişisel düşüncenin bütün belirtilerini
taşır. "

Evet, okul kitapları da genç insanların beyin ve
ruhlarını geliştirir, ufuklarını açar. Meslek kitapları da
ömür boyu aynı yararları sağlar.

27

Ancak okul ve meslek kitaplarından sonra artık
okumaktan vazgeçen, gazeteden başka bir şey okuma­
yan kişinin beyni tembelleşir. Düşünme, karşılaştırma
ve sonuç çıkarabilme yetenekleri buharlaşır, uçar gider.

Japon mucizesi, Japonların dünyanın en çok kitap
okuyan ulus (yılda kişi başına 25) olmasından kay­
naklanır.

2.5. Atıf Bilgin

Atıf Bilgin, eskiden çok kullandığımız hoş bir de­
yimle, "dünya görmüş" bir kişiydi. Bu deyim hoştu
ama, yetersizdi. Çünkü Bilgin, gözleriyle gördüğünü,
beyninde tartmasını da bilirdi. Kendisini ziyarete niçin
geldiğimi de, biliyordu.

Dünyada onun da, benim de gördüğümüz ilginç
şeyleri birlikte konuşmak istiyordum. "Amacım" de­
yip işi şişirmeyeyim de, niyetim diyeyim: Göremedi­
ğim şeyler varsa, hem öğrenmiş, hem de kendimi tart­
mış olacaktım.

Konuya Kaliforniya'nın Pasifik kıyılarından girdik.
İkimiz de aklımıza aynı benzemezliği takmıştık. Aynı
ülkenin, aynı kıyılarında ve üstelik nispeten yakın iki
önemli kenti San Francisco ile Los Angeles, birbirine
hiç benzemiyordu. Söze Bilgin girdi:

"San Francisco'da benim yüreğime dokunan, o
şehrin tramvayları oldu. Hele bizim İstanbul'un eski
tramvaylarına benzeyişi gözlerimi yaşanmıştı. Vatman
yoldaki yayaları, ayağıyla bir çan çalarak uyarıyordu.
Vagon tavanına iki yandan boydan boya asılı bir kor­
don yolcular tarafından kullanılıyordu. Yaktaşılan du­
rakta inmek isteyen yolcu bunu vatmana bildirmek
için kordonu iki kere çekiyordu. "

28

Ben de anımsadığım ilginç bir olayı anlattım:
"Bilir misin, bu tramvaylar otomobillere göre çok

yavaş olduğu için, o koca şehrin trafiğini tıkıyorlardı.
Şehir yönetimi bu tramvayları büsbütün kaldırmak is­
tedi. San Francisco halkı: "Biz tramvaylarımızdan
vazgeçmeyiz! " diye isyan etti. Halk dediğin, böyle ol­
malı . . . Şehrinin, her şeyine sahip çıkmak! " Onun da
aklına bizdeki örnek geldi:

"Ya bizde ne oldu? İstanbul'daki tramvaylarımız,
bizim yaşamımızın ayrılmaz bir parçasıydı. O tram­
vaylar olmadan biz bu şehirde yaşayamazdık. Biz öğ­
renci olarak bu tramvaylara iki, evet, yalnız iki kuruşa
binerdik. Okulumuza da, Beyoğlu tiyatrolarına da
tramvay olmasaydı gidemezdik. İstanbul tramvayları,
Başbakan Adnan Menderes'in tek başına verdiği kara­
rıyla kaldırıldı. "

"Biz ne yaptık o zaman? Karşı koyduk mu? " .
"Yooo! Biz de tıpkı halk gibi, ağzımızı bile açma­

dık."
"Daha utanç veren yanı işin, haydi milyonlarca de­

meyelim de yüz binlerce aydın kişi geçinenlerden yal­
nız ikisi, yani sen ve ben de, karşı koymayı bırak, ağ­
zımızı açtık mı? " Bilgin devam etti:

"Tramvay-tren-metro, kitle taşıtı. Otobüs bile on­
ların yerini tutamıyor. Bize göre çok daha zengin Av­
rupa şehirlerinde trafik yükünün en ağır bölümünü
sırdayan taşıt cinsi hal:i raylı sistemler . . . Al Paris'i,
Londra 'yı. . . "

Ben de doğruladım:
"İstanbul trafiğinin normal vatandaş için işkenceye

dönüşmesi, bu tip raylı sistemlerin noksanlığından
doğmuyor mu?"

"Parasal gücü sınırlı olan, yani çalışarak geçinmeye
mahkum olan bütün saygıdeğer insanlarımız için İs-

29

tanbul'un kitle taşıtı sorununu çözmek, tüm politika­
cıların vicdan görevi . . . Bu görev, yalnız iktidardaki
politikacıların değil, isterse muhalif olsun, tüm politi­
kacıların vicdan görevi . . . "

Sordu:
"Oysa hepsi birden ne ile uğraşıyor? "
"Türbanla . . . "
"Ayıp yahu! . . Ancak unutmayalım ki onlar konula­

rını nasıl şaşırdıysa, biz de onlar gibi şaşırdık . . . Ne ko­
nuşuyorduk biz ?"

"Birleşik Amerika . . . San Francisco . . . "
"Konuya dönelim! "

2. 6. Kalifomiya' da

Atıf, San Francisco'da, kendisini duygutandıran gö­
rüntüleri anlatıyordu:

"Aman efendim aman! Benim bayıldığım görüntü,
göklere yükselen uçurtmalardı. Güzel biçimleri gökyü­
zünü en zengin görüntülerle süslüyordu. En görkemli
biçimler, pasifik esimileriyle nazlı nazlı oynaşıyordu.
Bayılmıştım. "

"Çok duygulanmışsın . . . Abartmıyorsun değil mi ?"
"Abarttığım yanlış, duygulandığım doğru . . . Bilmez

misin? Biz de Samatya'da çıtalarla, renkli kağıtlarla
uçurtma yapıp uçurtmaz mıydık? "

Ben de duygulandım:
"Biz dünyanın en aza kanaat ederek sevinen, mutlu

olan çocukları değil miydik? Biz tek bir dosya kağı­
dından şeytan uçurtması da yapıp uçurtmaz mıydık.
Biz bununla da mutlu olmaz mıydık?"

Atıf: "Yine sapıttık" deyip, yine San Francisco'ya
döndü.

30

"Sokakları insan kaynar. Geceleri de sabahlara ka­
dar tenhalaşmaz. Kalabalık saatlerde tramvaylara in­
sanlar üzüm salkımları gibi asılır. Tıpkı bizim eski İs­
tanbul tramvayları gibi .. Haşarı insan bolluğu var . . .
Hippilik, San Francisco'da doğmuş . . . Bu şehirde ama­
cı politik olmayan her türlü sokak gösterisi yapılabili­
yor. "

"San Francisco, biz Türklerin de sevebileceği bir
şehir. Sulada ilişkisi, İstanbul'u andırıyor. Bir yanı, o
güzelim San Francisco körfezi, öteki yanı ise, Pasifik
Okyanusu, bizim Marmara-Karadeniz ilişkisi gibi. Al
körfez şehirlerinden Berkeley'i. . . Dünyanın en ilginç
üniversite şehirlerinden biri. . . Bütün evleri, bahçeler
içinde. Evler de o denli şirin ki, bakıyorsun adamın
evi beş metre ama, altındaki otomobil altı metre"

Atıf ekledi:
"O evlerin bahçeleri de öyle gönülden, öyle bilerek

çiçektenmiş ki, hayran olunur. Ama beni asıl şaşırtan,
bu bahçelerin sokak yanında bile, hiç demir parmak­
lık olmayışı ve serserisi bol bu şehirlerde, hiç kimsenin
bu çiçeklere dokunmayışı. .. "

San Francisco-Los Angeles arasındaki güzelim kü­
çük şehirleri biliyordu. Atıf Bilgin Montrey'e hayran­
dı:

" İşte oradaki " Sardal ya Sokağı " , John Stein­
beck'in kitabı ile dünyada tanındı. Tuhaflık şurada:
Kimsenin doğru dürüst anlamadığı nedenlerle Pasi­
fik'in bu şehir kıyısındaki bölümünde sardalya balık­
ları yitip gitmiş. Fabrikalar işsiz kalıvermiş. . . Ama
akıllı Monterey'liler matemiere gömülmemiş, bütün
eski sardalya konservesi üreten fabrikaları restoran
yapmışlar. Hem para kazanmışlar, hem de şehir te­
mizlenmiş ve güzelleşmiş. "

3 1

Ben de kendi beğendiğimi anlattım:
"Oakland kıyısında pek hoş bir köy var: Jack Lon­

don köyü . . . Ünlü kitabı 'İlk ve Son Şans'ı yazdığı, aynı
adı taşıyan bar korunmuş, hal:i işliyor. Bütün köy iyi
korunmuş . . . "

Atıf, pazar günleri o köyde, zenciterin caz gösterile­
rini izleyip izlemediğimi sordu. Ben izlemediğimi söy­
leyince anlattı:

"Sabahtan akşama kadar durmadan, bıkmadan
davul çalarlar. Hemen yanlarında oturan işçi kıyafetli
birisinin onları sabırla ve saatlerce dinlediğini sanırsın,
aldanırsın"

"Niye aldanırım?"
"Çünkü o işçi sandığın figür, bir işçi heykelidir de

ondan . . . Jack London anısına yapılmıştır. "
"Ya o civar küçük şehirlerinden Disneyland pek

hoş değil mi? Ama bir hınzırlık yapmışlar. Normal bo­
yutlarda planlanmış bazı binaları boyutlarını yüzde
20 küçültüp öyle inşa etmişler. Elbet pek şirin gözükü­
yor ama, kullanılmasında zorluklar var. Herkes bütün
kapılardan eğilerek geçmek zorunda. "

"Ya pek sevimli bir köy yolunda, birdenbire şim­
şekler çakıp, yağmurlar yağarak seller basıyor, bu köy
Hollywood'da da ondan . . . Amaç ziyaretçileri şaşırt­
mak."

2.7. Baba-Oğul Alabora'lar

Bir aile ki, sanki konservatuar. . . Hepsi sanatçı . . .
Mustafa Alabora ve oğlu Mehmet Ali Alabora ile bir­
likteyiz.

Mustafa'nın dayısı Selahattin Pınar, ünlü besteciğ­
miz ve müzik üstadımız. Onun eşi Afife Jale, tiyatro
tarihimizin pek önemli hanım aktrisi.

32

Mehmet Ali'nin annesi, Fatma Nurhayat Pınar ti­
yatro sanatçısı, teyzesi Melahat İçli yine tiyatro sa­
natçısı.

Mustafa Alabora da, Mehmet Ali Alabora da, ba­
ba-oğul ikisi de tiyatro sanatçılarımız.

Bir akşam Mustafa ve Mehmet Ali ile buluştuk.
Akşam yemeğine gideceğiz. Benim bu yaşta hala ak­
lımdan çıkmayan ve önceleri yaşadığım rnekanlara
gitmemize razı oldular. Oraları neresi mi olur? Elbet
İstanbul'un eski kenar mahalleleri . . . Kenar ama, eski­
den kenar olan bu mahalleler, şimdi 20 milyonu bulan
nüfusuyla devleşen İstanbul'un ortasında kaldı artık . . .
Ama benim mahallelerim, bütün değişmelere karşın, o
güzelim karakterini henüz kaybetmemiş olan şehir
mekanlarıdır. Bu nedenle de belieğimden ve yüreğim­
den bir türlü çıkmayan eski çevremdir.

Bir akşam sofrasında, birlikte üç kişiyiz. Söz ara­
mızda üçümüz de ilginç insanlarız ama (bağışlayın lüt­
fen !) asıl sevimli olan yaşlarımız . . . Mehmet Ali 30'lu,
Mustafa 60'lı yaşlarda, ben ise 90'a giderken 87 yaşı­
mı bitirmişim. Sanki bir zaman merdiveniyiz.

Bir yaşama basamağı: 30'/u
ve 60'/r yaş/ar.
Mustafa ve Mehmet Ali

-....-...-..;� -�����-, Alabora.

33

Yaşama süreleri uzayınca, şaşılası olayların birbiri
peşine kopuvermesi doğal oluyor sanki. Bu akşam yi­
ne böylesi bir olay gerçekleşiyor.

Yıllar önce diyeceğim, bir şey anlaşılmayacak, sayı
belirtınem gerekiyor, 50-55 yıl kadar önce ben, Gala­
tasaray'daki Degustasyon Restoran'da Mustafa'nın
has dayı'sı Selahattin Pınar'la aynı sofralarda olur­
dum. Şimdi ise Mustafa ve oğlu ile aynı sofralarda­
yım.

Şımarmadan duramıyorum.
Acaba biraz dişimi sıksam da dünyaını değiştirmeyi

iyice geciktirsem, gün olur da Mehmet Ali eviadımın
oğlu ile de aynı şişeli sofralarda acaba olabilir miyim
diyorum! . .

Ben yaşadığım eski İstanbul semtlerine neredeyse
her yıl bir kez giderim. Geçmiş zamanların anılarıyla
ruhumu yıkarım. Bu gezileri de "anlayışlı dostlarım­
la" yaparım. Bu kez arkadaşlarım, Mustafa Alabora
ve Mehmet Ali Alabora oldu.

Önce Samatya çarşısına girdik. Zaman geçtikçe es­
ki dostlar azalıyor ama, yine de tanıdıktarım var.
Ayakkabı tamircisi dostum Takfor Usta artık işten çe­
kilmiş, söylediklerine göre dünyamızdan da çekilmiş
ama, başka tanıdıklar var. Tramvay yoluna çıkan mer­
divenin yanındaki gazeteci artık yok, ama tramvay da
yok artık.

Arkadaşlarımla eski Narlıkapı Caddesi' ne(!) gidi­
yoruz. Eski Bizans surlarının üstüne bitişik ve o sevi­
yede olan bu cadde (adı cadde) hemen dibine kadar
gelen Marmara Denizi kıyısındaydı eski yıllarda. Biz
buralarda oturanlar, evimizde soyunup mayolarımızı
giyer, denize öyle giderdik. Bu kıyılar sur harabeleriy­
le, denizin kıyısına yaklaşan ufak binalarıyla, olağa-

34

nüstü tutumlu yaşanan, ama gönülleri zengin insanla­
rıyla saygıdeğer bir toplumun fotoğrafı olurdu.

Dostlarıma anlatıyorum:
"Biz bu kı yının insanları, denizle birlikte yaşardık.

Hepimiz balıkçıydık. O zaman bir kayıkla balığa çık­
tığımızda, iki oltacı bir gaz tenekesi balık doldurmaz­
sak, keyfimiz kaçardı. Bizim her yaşta insanımız, de­
nizle iç içe yaşardı. Bu kıyı insanlarının bu ilişkisi, bir
sahil yolu geçirilerek balta gibi kesildi. Her an binlerce
taşıtın deli gibi aktığı bir yoldan, daha acımasız bir
balta olamaz. Bu kıyılarda yaşayan insanların masum
yaşama biçimleri, imar hırsızları tarafından çalınmış
bulunuyor. "

Mustafa ve Mehmet Ali arkadaşlarım, benim per­
vasızca ifadelerimi haklı buluyorlar.

Benim eski yaşam çevrem, Aksaray ile Yedikule
arasındadır. Doğum yerim de orasıdır. İstanbul'un fet­
hinden sonra adı yüzyıllarca değişmemiş olan Samat­
ya'dır. Bütün Osmanlı döneminde yüzyıllarca adı hala
Samatya olan semtin ·adı, 20. yüzyıldaki Kıbrıs anlaş­
mazlıklan dolayısıyla değiştiritmiş ve Kocamustafapa­
şa'ya katılmıştır.

Kabul etmiyorum . . . Biz ki, bir Hıristiyan azizesinin
adına yapılmış olan Ayasofya Kilisesi'ne, fetihten son­
ra da hep, "Ayasofya Camisi" demek inediğini göster­
miş bir toplumuz, dolayısıyla ben de Samatya'ya hala
Samatya demek hakkımı kullanacağım.

Mustafa Alabora, ülkemiz aydın kişilerinin genel­
likle yaptığı gibi, politikaya yaklaşmayan, hatta poli­
tik konulara girmekten bile kaçan bir aydın değil . . . Bu
nedenle aldığı hapis cezasından 1 974 siyasi af kanunu
nedeniyle kurtuluyor.

Hapisten çıkınca, Yaşar Kemal'in Ağrıdağı Efsanesi
oyununda rol alıyor. Eşi ile orada tanışıyor.

35

Baba-oğul Alabora'lar, beni bir soru yöneiterek şa­
şırtıyorlar. Mehmet Ali'nin sahneye ilk olarak ne za­
man çıktığını bana soruyorlar. Ben bilemeyip şaşkınca
bakınca açıklıyorlar:

"Doğmadan önceydi! " di ye.
1 977 yılı Kasım ayının 25'inde, Mustafa Alabora,

Erdal Özyağcılar, Savaş Dinçel hepsi birden, Nazım
Hikmet'in "Yolcu" oyununda sahnedeler . . . Oyun biter
bitmez hepsi birden hastaneye, mutlu bir olaya koşu­
yorlar: Mehmet Ali Alabora dünyaya geliyor.

Hakikatli Mustafa, 30 yıl sonra 20 Aralık 2007
günü, Savaş Dinçel dostumuzun aynı yerdeki ölümü­
nü hatırlıyor.

Mehmet Ali, mesleğini bilerek seçmiş, başarılı bir
oyuncu . . . Geçenlerde Mehmet Ali'yi bir tiyatro sahne­
sinde seyrettim. 30 dakikaya yaklaşan bir konuşmayı,
Türkçe dil yapısını hiç hırpalamadan, rahatlıkla ez­
berden yaptı. Kendisini övdüm. Dedi ki:

"Oyuncu olmayı seçmek, başka işe benzemez. Kişi­
nin seyredilmekte olduğunu bilmesi gerekir."

Mehmet Ali'nin çocukluktan başlayarak yaşadığı
çevre, yaşamlarını sahnede de, hayatta da tiyatrodaki
gibi yaşayan insanlarla dolu . . . onları anlatırken can
alıcı noktaları belirterek konuşuyor:

"Çevremdekilerin hepsi yaşarken oynuyorlardı. Ba­
zıları sahnede büyük değildi ama, ilginç kişilerdi, sah­
nede büyüklük ise şart değildir."

Mehmet Ali 18 yaşına gelince babası Mustafa, cid­
di bir önlem alıyor. Arkadaşı Salih Tozan'a rica edi­
yor:

"Mehmet Ali'yi al götür de, rakı içmesini öğret! "
Tozan ise arkadaşının hatırını kırmıyor elbet, Meh­

met Ali ile bir akşam saat 1 9.00'da, Degustasyon'da

36

sofraya oturuyorlar. Rakı kadehlere konuyor. Meze
olarak ellerine birer tane leblebi alıyorlar. Mehmet Ali
rakıyı yudumladıktan sonra, o tek leblebiyi ağzına atı­
yor. Tozan onun eline vurarak diyor ki:

"Olmaaaz! Bir leblebi ile dört defa rakı yudumla-
nır! "

(Ben bu biçimde içmeye yandaş olmadığımı zorun­
lu olarak arada belirttikten sonra, konuya yine son
akşam soframıza getireceğim.)

Sevimli sahneler sürüp gidiyor. Mustafa Alabora
bir olay hatırlıyor:

"İki yıl önce bir beyefendi yolda bana yaklaştı. Bu
olayı öğrendiğini belirttikten sonra: 'Salih Tozan be­
nim babamdı' dedi. Konuşmasını sürdürerek: 'Benim
oğlum da 1 8 yaşına girdi. Onun da adı Sahil Tozan.
Lütfen siz de ona, rakı içmeyi öğretir misiniz ? ' dedi. "

Mustafa neşeli ama, ciddi adam, arkadaşının oğlu­
nu kırar mı hiç? .. Elbet o da torun Salih Tozan'a rakı
içmesini öğretmiş. Mustafa'yı gönülden kutladık. O
da rahatladı. Bir konuda düşüncemi sordu:

"Benden televizyonda, bir Ramazan programı yap­
masını istediler . . . Ne dersin? "

Kahkaba atmaktan nefesim tıkandı.

37

3 8

2.8. Büyük Patlamadan Sonra

O patlamayı yaratan
Sadece bir noktacıktı.
Neler neler anlatılır
Büyük patlamadan sonra.

Bu müthiş önemli olay
Yedi bölüme ayrılır.
Hepsi bir saniye süren.

Serinierne dönemiyse eğer,
Ancak beşyüzbin yıldadır.

Daha sonra ilk atomlar
Önce hidrojen ve helyum
Sonra yıldızlar-uydul!r
Galaksiler ve canlılar
Yirmi milyar yıl boyunca

Tarihler ve ejderhalar
Masallarla anlatılır
Evreni anlatmak ise
Akıllara sığmaz olay

Ancak denir ki ne olsa?
Bu anlama istekleri,
İnsanlarda yaşayışa
Onur veren nedenlerdir

ÜÇÜNCÜ BÖLÜM

Evren ve Dünyamız

Taa A vustralya'da, Sydney'de.
Yanımda oturan Abdülhak Bilsel (o tarihte) 60 yı/ öncesinden lise

arkadaşım .

3. 1 . Takvim- Saat

Takvim, "zaman" olayının peşine takılan bir bul­
gudur . . . Zamanı hesaplı kullanma zorunluğunun so­
nucu olarak ortaya çıkan, kayıt ve hesap biçimidir.

Takvim ve saat, bütün insanların yaşayışında
ahenk sağlayabilmenin, tek çaresidir. Bazı şeylerin de­
ğerini kolay anlama yolu olarak diyebiliriz ki, takvim
ve saat kullanmasaydık, yaşamak işkenceye dönüşür­
dü.

Takvim ve saat, aile kuruluşlarından başlayarak
tüm yaşamda şartların birleşmesi, toplu yaşama düze­
ninin temel taşı oluyor. Bireyler de, kuruluşlar da, top­
lumlar da, devletler de aynı zaman ölçülerini kullana­
rak anlaşmaya başlıyorlar. Bazen de anlaşmayı yalnız
orada bırakıp, zıtlaşmaya başlıyorlar. Bu kafasızlığı
şimdilik adayalım.

Zaman, program adı verilen çalışma ve iş yapma
eylemlerinin de, doğurgan anasıdır. Bireylerin günlük
yaşama şartlarından başlayan program yapma uygar­
lığı, toplumların ve kuruluşların gelişme planiarına
kadar yansır. Orada da kalmaz, devletlerin yıllık bütçe
yapmalarına ulaşır. Sonra da uzun yıllara geçerli ola­
cak planlamalara kadar varır.

Program denen kavram, plan yapmanın, yani "gele­
cek zamanı düzen altına almak" kavramının çizelgesi­
dir. Gelecek zamanda yaratılacak olaylar ve gelişmeler

4 1

de, ancak plan yaparak, planlan programlara sokarak
zamana bağlamak yoluyla düzene sokulabilir, başarıla­
bilir. Plan uygulamanın doğruluğu ise, küçük ölçüler
için saatle, büyük ölçüler için takvimle kontrol edilir.

Bizde uluslararası takvim kullanılmasına Cumhuri­
yet dönemimizin başlannda geçilmiştir. Hafta tatilleri­
nin bile pazar günü olması değişikliği aynı zamanların
gelişmesidir.

İnsanların da, kuruluşların da, toplumların da ba­
şanya ulaşmalannın ön şartı, geçmekte olan zamanı
doğru kullanma becerisidir. Zamanı doğru kullanma­
sını beceremeyenlerin sonu, bu yanlışlığı ağır karşılık­
lada ödemeye mahkum olduğunu öğrenmektir. Eğer
telafi imkanı da kaçmışsa, dramatik sonuçlar engelle­
nemeyecek demektir.

Kullanılan zaman dilimlerinin ba'ş ve sonları, in­
sanları daha dikkatli olmaya özendirir.

Eskiden her yerde, saat başlannda güzel sesler çı­
karan duvar saatleri bulunurdu. Bu sesler sevimli uya­
rılardı.

Zaman konusunda şiiderimizde bile �oş bir uyan
olduğunu hatırlıyorum. Bizden Ziya Paşa'nın bir deyi­
şi şöyleydi:

"Sanma ki saat çalar 1 Bil başına tokmak vurur. "
Huyumuz, zaman dilimlerimizin başı ve sonunda,

daha duygulu ve düşüneeli olmaktır. Sanki aklımız bi­
le bu zamanlarda daha iyi çalışır, daha hızlanır. Bu za­
man dilimleri gerçekten de, yeni ve güzel umutların
doğması için verimli kaynaklardır. İyimserliğimizin sı­
kıntı ve üzüntüleri kovabildiği fırsatlardır. Umutları­
mız parlar, ruhlanmız ferahlığa koşar.

Böyle zamanlarda ve hallerde ruh ferahlığına, içi
kof neşelenme kaşıntılanyla ulaşılamaz. Bilinir ki dün­
ya zaman zaman bezdirecek kadar kötü ve karanlıktır.

42

Ama hep de böyle değildir.
Üzülmek kaderimizde var, kaçılamaz. Ama neşelen­

me yeteneğine de doğuştan sahibiz. Neşelenme fırsatı
bulunmayan insan yaşamı yoktur. Seyrek de olsa bu
fırsatları kaçıran kafasızlara acımak, merhametin ho­
vardaca israfıdır.

3.2. Adil Karar

Öbür dünyada hesap vermek, pek çok insanın kor­
kulu rüyası. .. Hele çok günah işleyenierin o kıyamet
günleri, sonra cennet-cehennem hükümlerinin verile­
ceği hesap günleri. . . Dinlerde hep birbirine benzer
sahneler bulunuyor. Hıristiyanların hesapları da bi­
zimkilere çok benziyor. Cehennem korkusu yüreklere
sokularak insanların ve toplumların iyileşmesi bekle­
niyor. Cennet umutları ise, inandırmanın garanti bel­
gesi oluyor.

Anlatılıyor ki çok haris bir Alman, ömür boyu çev­
resini inek sağar gibi sağmış, kimseye iyilik de etme­
miş . . . Bu daha önemli, çünkü günah işlememek yet­
mez, cennete gidebilmek için, mutlaka sevap da işle­
miş olmak şart . . . Oysa bu Alman, kimseye de bir iyi­
lik yapmamış. Kimseye zırnık koklatmamış.

İşte bu adam herkesin kaderine uyarak, malı-ınül­
kü dünyada bırakıp öbür dünyaya göçüyor. Orada
kendisini bütün Hıristiyanları olduğu gibi, Aziz Piyer
karşılıyor. Adamın defteri açılınca görülüyor ki, güna­
hı yok, gözüküyor ama, sevabı da yok.

Aziz Piyer tereddüt edip soruyor:
"Kayıtlarında bilgi yok . . . Yani sen dünyada hiçbir

iyilik yapınadın mı ?"
Adam:

43

"Yapmaz olur muyum hiç ? Bir kere hasta bir kadı­
na 25 pfenning verdim. Aç bir çocuğa da 50 pfenning
verip doyurdum. "

Aziz Piyer bu denli ufak yardımlar nedeniyle tered­
düt ediyor. Adama "Bekle ! " deyip üst makama danış­
mak için içeri gidiyor ve olayı anlatıyor. "Üst Ma­
kam" karar bildiriyor:

"Eline 75 pfennig'i ver! Keratayı da cehenneme
at! "

3.3. Yeni Sömürgeci/ik

Petrol üreticileri, dünyanın kanını emiyor.
Ham petrolün varili 100 doların üstüne kadar fır­

ladı. Bu fiyat bir varil için (evet bir varil için), beş do­
ların (evet, beş doların) altındaydı. Ne zaman mı? Da­
ha 1 973 yılında. Artış rezaleti, 20 mislini aşıyor.

Varil başına her bir dolar artış, Türkiye'nin cari iş­
lemler dengesine 200 milyon doları aşan bir yük geti­
riyor. Demek ki 1 973 yılından beri ülkemizin bir yıl­
lık petrol harcaması yılda yaklaşık 20 milyar dolar
artmış.

Öte yandan, bir başka akıl almaz gariplik daha bu­
lunuyor. Tüketicinin ülkemizde ödediği paranın yakla­
şık üçte ikisi vergi ve katkı payı olarak devlet tarafın­
dan alınıyor.

Masum vatandaş olarak düşünülürse görülüyor ki
devletin de vergi toplamada ağır zorlukları var. Açık
konuşarak diyelim ki önemli bir kısım vatandaş da
vergilerin doğru toplanmasında devlete yardımcı ol­
muyor. Devlet kayıt dışı ekonomiden gerçek vergiyi
alabilmiş olsa, petrolün tüketiciye intikal eden fiyatı
bu denli yüksek olmayacak.

44

Dünya petrol rezervlerinin bilinen üçte ikisi Orta­
doğu'da bulunuyor.

B.Amerika, Kuveyt'i işgal etti diye, Irak'ı işgal
edip, Saddam'ın asılması tiyatrosunu yazıyor, oynu­
yor. Kendisine boyun eğen çöl kralları ve emirlerine sı­
cak ve şefkatli davranıyor.

Petrol fiyatlarıyla oynanarak dünya halkının sömü­
rütmesi B. Amerika ve Rusya tarafından seyrediliyor.

Neden acaba?

3.4. Hazretler Üzerine

Çin ziyaretimde görmüştüm. Pekin'deki o görkemli
İmparator Sarayı'nın en mendebur odalarından biri,
imparator hazretlerinin yatak odasıydı. Avlu aralığı
gibi bir yerde, penceresinden manzara falan değil, hiç­
bir derinlik görülmeyen, hemen yakınındaki duvarlara
bakan bir odaydı. Kim bilir? Belki bir incelik vardı da
ben anlamıyordum. Osmanlı Sarayı haremi kadar zen­
gin hanım kadrolu Çin sarayında, imparator manza­
raya takıp da hanımların kalbi kırılmasın diyedir bel­
ki . . . Olabilir, Çintilerden böyle bir incelik beklenir.

Zaten imparator hazretlerinin bir sıfatı da: "Cen­
net Tanrısının Oğlu" değil miydi ? Bizim Osmanlı pa­
dişahlarının "Zıllullahı fil alem" (Allahın dünyadaki
gölgesi) oluşu da buna benzemiyor muydu? Hazretler
Tanrısallık şemsiyesine alınırdı ki, herkesin ödü kop­
sun.

Araya bizim eski bir olayı katmadan duramayaca­
ğım. Bütün bu yüceltmeler, aşağılık davranışlara da
engel alamıyordu. Tahtından indirilen Genç Osman
zindana götürülürken, bir yeniçerinin kendisine: "Ne
güzel hacakların varmış" diye hallenmesi bile müm-

45

kün olmuştu. Anlatan, tarih öğretmenimiz Reşat Ek­
rem Koçu'dur.

Dönelim yine Çin Sarayı'na . . . İmparator hazretleri
hiçbir yere yaya gidemezdi. Kendisi mutlaka, sekiz ki­
şinin taşıdığı bir tahtırevana bindirilirdi. Saray gele­
nekleri hazretin ayakları üzerinde yürümesine izin ver­
mezdi.

Çin imparatorunun yürüyerek gitmesine izin veri­
len tek yer,. Hela idi. Böylece yürüyen imparator haz­
retlerinin niyeti, ne yazık ki afişe olurdu. Hele hazret,
fazla mülayim besinler alıp da ishal olursa, tüm Çin
ülkesinde, hazretin rahatsızlığını duymayan kalmazdı.
Ülke üzüntülere gömülürdü. Ne yazık ki bu eylem, ve­
kalet verilerek başkalarına yaptırılamıyordu.

Ancak imparatora, dünyada kimseye verilmeyen
bir hizmet sunulurdu. Hazret uyurken susayıp da uya­
nırsa, kendisine buzlu şerhetler sunan cariyeler, bütün
gece hazır beklerdi. Benim kuşkum şöyle: Hazret şer­
heti içtikten sonra, yine yatıp uyur muydu bilmem.

3.5. Evrende Sayılar

Evrendeki sayılar ürkütüyor. Bunlara göz atmak
için bile, yorgun ve sinirli olmamak gerekir.

Evrende bizim Samanyolu galaksisi gibi, on milyar
yıldızlar topluluğu olduğu hesaplanıyor. Sıfırları, sayı­
lar kağıtlara sığsın diye yazmıyorum. Bizim Samanyo­
lu galaksimizde ise, yüz milyar yıldız bulunuyor. Ev­
rendeki yıldız sayısı on milyar kere yüz milyardır.

Sıfır bolluğundan kurtulmanın bir çaresi var. Örne­
ğin Samanyolu galaksimizin boyu, ıos ışık yılıdır de­
nir. Anlaşılır ki, bir sayısının sağına, beş sıfır konacak­
tır. Yani galaksimizin boyu, yüz bin ışık yılıdır.

46

Saniyede 300 bin kilometre giden ışık, bir yılda
yaklaşık 10 (on) trilyon kilometre yol alır. Bu mesafe
ise, dünya çevresinin yaklaşık 250 milyon mislidir,
dünya çapının ise yaklaşık 800 milyon mislidir.

Evrendeki yıldız sayısı ise, on milyar kere yüz mil­
yardır, yani on sıfırın yanına on bir sıfır daha eklene­
rek bulunacaktır. Kısa yazılışı: 1 02ı'dir.

Uzayın ne denli görkemli, dünyamızın ne denli
önemsiz kenar mahalle gezegeni olduğu böylece anla­
şılır.

3.6. Einstein'ı Anlamak

Ben şimdi bu yazıının başlığına: "Einstein'i Anla­
mak" diye bir başlık atsam, okumadan adayan olabi­
lir. Ben de vaktiyle, çok eskiden öyle yaptığımı itiraf
etmeliyim.

Oysa kafayı zorlamaktan kaçmak, bunu alışkanlı­
ğa dönüştürmek, çok yanlış . . . Anlamaktan kaçmak-,,
basit gerçekiere de sırtını çevirmeye dönüşüyor ki, bu
kendini aldatma hafifliği kötü sonuçlar doğuruyor.
Böyle insanlar, pek çok konuda ne'yin ne'den olduğu­
nu anlamadan dünyayı terk ediyorlar.

Einstein kişi ve mizaç olarak, dünyaya gelmiş en
sade insanlardan birisi. Bilimin kolay anlaşılabilmesi
için, her konuyu son derecede basite dönüştürüp öyle
anlatıyor. Kendisini yükseklerde görüp, verdiği sonuç­
ları herkesin anlamayacağı bir dille anlatmaya çalış­
mıyor, tersine kendisini sıradan aydın kişi düzeyine in­
dirip öyle anlatıyor.

Ne zaman, ne yaptığı da önemli . . . Görecelik Teori­
si'nin birinci bildirisini yayınladığı zaman 1 905 yılı.
Sıfatı mı ne ? İsviçre Bern Şehri Patent bürosunun, hiç

47

kimsenin tanımadığı sıradan bir memuru.. . Yaşı mı
kaç? Sadece "26." Evet, yazım yanlışı yok; yazıyla yi­
ne belirtelim: Yirmi altı yaşında.

Etkisi yüzyıllara kadar sürecek bilimsel depremi
yaratan kişi, gencecik bir kişi.

Derinmiş gibi gözüken gerçeklerin, pek yakında ve
açıkta olduğunu görmek için, ille de deha olmak şart
değil. Bu anlatımdan Einstein deha değildi anlamı da
çıkarılamaz.

Görecelik teorisinin temeli, son derecede sade ger­
çeklerin, hiç bilimsel züppeliklere kaçmadan, en sade
mantıkla değerlendirilmesinden ibarettir.

İlk verilebilecek örnek, hatta ilkelmiş gibi bile gö­
züken basit gözlemlere dayanır: Her türlü maddenin
hareket halindeki hızı, o basit dört işlemin temel iş­
lemleriyle hesaplanır. Birbirine ateş eden uçaklar, eğer
birbirine yaklaşıyorlarsa, kurşunlar hedefe daha ça­
buk varır, uzaklaşıyorlarsa daha geç.

Eğer uçaklar hızlıysa, hatta kurşunlardan daha hız­
lıysa o kurşunlar hedefe hiç varmaz. Bu gerçekten çı­
karılacak en sade sonuç, kurşunların hızının kaynağı­
nın hızına bağlı olduğudur.

Şimdi tıpatıp aynı şartlarla, uçaklardan birbirine
kurşun atıldığını değil de, projektörle ışık sıkıldığını
düşünelim.

Bu ışığın hızı ve dolayısıyla herhangi bir hedefe va­
rış zamanı, o ışık kaynağının her türlü hareketinden,
uzaklaştığı anda kopar. Hemen gökyüzüne çıkıp ör­
nek verelim:

Işığını dünyamıza bir yıl önce gönderen bir yıldızın
ışığı dünyamıza tam bir yılda gelir. Işık kaynağı olan
yıldız, bize ister yaklaşsın, ister uzaklaşsın.

Sonuç:

48

Işığın hızı sabit, hareket görecelidir.
Lütfen dikkat:
Hareket zamanla ölçütdüğüne göre, zamanın da

göreceli olduğu (izafi-rölatif olduğu) sonucunu ilk akıl
eden insan Einstein olmuştur.

Bir özelliğe daha dikkat etmek gereklidir. Teori,
ışık hızının sabit (konstant) olduğu gerçeğine dayanır.
Işığın kaynağı ile gözlemcilerinin hareketi ne olursa
olsun . . . Işık kaynaktan çıktığı anda, sonra çıktığı her
anda da ilişki kopmuştur.

Teorinin temel dayanağı, uzman kişilerin postulat
(mevzuat) adını verdiği ifade biçimiyle şöyledir:

"Işık hızı, her türlü şart altında değişmez (kons­
tant'tır, sabittir) . Işık kaynağı ve gözlemcilerinin birbi­
rine göre göreceli (izafi) olan hareketleri ne olursa ol-
sun."

Bu olağanüstü basit görünüşlü anlatımın, sağlıklı
insan zihninin bir zaferi olduğu kabul edilir. Bu sadeli­
ğine de karşın, bilirnde çok önemli sorunlara kaynak
olduğu da unutulamaz.

Her ne kadar bu gerçek yukarıdaki gibi çok açık
anlatılırsa da, anlaşılınasını kolaylaştıracak bir yol da­
ha bulunur:

Bu basit deney şöyle yapılabilir. İki saat alarak, iki­
sini de senkronize edelim önce . . . Tam ortasına da bir
gözlemci koyalım. Her iki saatin yanında, aynı anda
birer ışık çakılsa, tam ortadaki gözlemci iki ışığı da
aynı anda görür.

Oysa aynı gözlemci saatlerden birine daha yakın
dursa, aynı anda çakıldığı halde, önce yakın durduğu
saatteki ışığı görür.

Her iki saatteki ışık, aynı anda çakılmış olduğu
halde.

49

Sonuç: Hareket halinde bulunan sistemdeki zaman,
duran sistemdeki zamandan farklıdır. Öyleyse zaman
da harekete bağlı olarak görecelidir.

Ne denli sade, ne denli kargaşadan uzak, bilim
züppelerinin karıştıramayacağı bir gerçek değil mi?
Einstein'in öbür dünyadaki ömrü sınırsız olsun!

Politikada da her şeyi böyle anlatsalar, herkes anla­
yacak ... Herkes ... Ondan korkuyorlar.

3. 7. Dünyanın Hali

1 50 yıl kadar önceki bir gerçeği anımsamanın, de­
ğişikliklerin boyutlarını daha iyi gösterecek ışığı tuta­
cağım sanıyorum. O zaman dünya endüstrisinin kul­
landığı enerjinin yarıdan çoğu, insan ve hayvanların
kol ve bacak gücünden elde ediliyordu.

Zihinsel olarak birdenbire 150 yıl sonrasına sıçrar­
sak, şaşkınlık geçirmernek vurdumduymazlık olur. Uy­
gar ülkelerde tarımda bile hayvan gücü kullanılmaz
oldu köyler boşalıyor. Şehirleşme ve şehirler vahşi bo­
yutlara erişti. Motorlu taşıtlar ve uçaklar dünyayı kü­
çülttü. Evet, uygarlık iletişim araçlarıyla insanları bir­
birine yaklaştırdı ama, refahın getirdiği konfor, konut­
ları bile enerji tüketimine sürükledi. Artık evlerimizde
teldolap yok . . . Anadolu'da eşekli köylü kalmadı gibi.

Gelişmelerin yabansı boyutları, dünya enerji kay­
naklarının sömürülmesine yol açtı. Petrol gibi bir
enerji kaynağına hesapsızca yaslanıldı. Petrol rezervle­
rinin jeolojik çağların -milyonlarca yılın- bir ürünü
olduğu, hele hele sınırlı olduğu gerçeği gözardı edildi.

Ama sanırım ki artık 2 1 . yüzyıl, petrole fazla gü­
venmiş olan siyasi devekuşlarının kafalarını kumdan
çıkarmak zorunda kalacakları dönem olacaktır.

50

20. ve 2 1 . yüzyıllar insahların enerji savurganlığı
ve özellikle petrol şımarıklığı yıllarıdır. Enerji bakı­
mından, sorumsuz hazır yiyicilik dönemidir. Petrolün
azalmasıyla başlayacak olan bunalım, bitişiyle birlikte
yeryüzünde kitlelerin kara yazgısına dönüşecektir. Yal­
nız ve yalnız iki yüzyılın, dünya tarihinin çok minya­
tür bir bölümü olmasına da karşın, gerçek budur.
Dünyanın beş milyar yıl önce dünyaya geldiği, beş
milyar yıl sonra da yok olacağı düşünülürse, bu iki
yüzyılın dünya ömrünün sadece 0,000000002'si, yani
100 milyonda ikisi olduğu hemen anlaşılır.

Dünyadaki sorumsuzluk zincirinin bir başka belir­
gin örneği, 1 960 yılına kadar yüz binlerce yılda ancak
üç milyara varmış olan dünya nüfusunun, 1 960'dan
sonraki sadece 40 yıl içinde iki katına, yani altı milya­
ra çıkışıdır. Hızlanma 12.500 misli. Dünyada bu nü­
fus artış hızını karşılayacak ne tarım arazisi vardır, ne
de enerji kaynağı bulunur. Bu artışların sonunda kitle­
sel yok oluşlardan kaçınılamaz.

Çok uzakta gibi gözüken gelecek zamanın son de­
recede hızla yaklaştığını anlayabilmek için, biraz
uzunca yaşamış olmak yetiyor benim gibi. İnsanlara
sevişmekle, çocuk yapmak arasındaki farkı öğretmek
şart! Bir olay ortaya çıkmadan önce bile, önlem almak
için artık zamanın geçmiş olacağı, her kafaya kolayca
gırmıyor.

Dünyadaki çevre kirlenmelerinin önemli sebepleri­
nin başında dünya nüfusunun yeryüzünün taşıyama­
yacağı kadar artışı geliyor.

Ülkemiz de plansız ve ölçüsüz nüfus artışından pa­
yını almaktadır. Ne yazık ki, dünyada en çok pay aldı­
ğımız işlerden biri de nüfus artışımızdır. 1 920'li yıllar­
da 10 milyonu biraz aşan nüfusumuz, şimdi 80 milyo-

5 1

nu buldu. Bir takım halk dalkavukları, bu büyürneyi
gelecek hayrına gibi göstermek gafletinden hala vaz­
geçmiyorlar.

3.8. Planlama Nedir?

"Planlamak, gelecek zamanı düzen altına almak­
tır" dedikten sonra, bilinir ki ülke ekonomisinden şe­
hirlerine kadar her konu için mutlaka plan yapılacak
ve mutlaka ona uyulacaktır.

Bizde ise şehir planlamaları şaşılası bir tuhaflıkla,
bırakalım gelecek zamana egemen olmayı, geçmiş za­
manda yapılan kaçak yapıları bile içeremez oldu. Biz
güzel ülkemizde plansız gerçekleşen yönetmelik ve ge­
cekondu kentlerini ambarladık.

Perdenin arkasında, önündekileri oynatan çıkarcı­
lar ve politikacılar, asıl etki ve karar sahipleri oldular.
Gecekondu ve gökdelenler dahil kaçak yapılar, profes­
yonel kişilerin marifeti değil.

Bütün bu olan biteni sadece seyredip, ayağa kalka­
rak açıkça karşı koymayan, istisnasız bütün vatandaş­
lar da suçlu . . . Elbet üniversiteler, basın ve meslek ör­
gütleri başta olmak üzere . . . Bizi yine bir şiir anlatır:

Ve suçlu olduğumuzu 1 ve suçlu oluşumuzda bir su­
çumuz olmadığını 1 ve elimizden bir şey gelmeyişinde
suçlu olduğumuzu 1 ve bunun bize yettiğini 1 çoktan
biliyoruz (H.M. Enzensberger).

3.9. Yaşamak Üzerine

Yaşam üzerine, iyi de söylenir, kötü de söylenir ya! . .
Yaşamayı sevmek gerekir. Her şart altında kendini

koruyabilen insanı anlatabilmek, bilmece değil . . . şöyle
bir özet, yıkıcı kararnsadığı yok etmelidir:

52

"Feryadı ağlamalar yerine gülmeyi başarabilen in­
san, yeniden yaşama neşesine kavuşur. "

Yaşamanın kapsamlı ve doğru tanımlarından biri­
ni, çok eski zamanlardan Hippokrates (MÖ 460-377)
yapmış. Diyor ki: "Yaşam, düşünenler için bir komed­
ya, duygulananlar için bir tragedyadır. "

Çarpıcı gerçekleri içeren bu tanımı okuduktan son­
ra, bir an durup düşünmek borç oluyor. Hemen anım­
samak gerekir ki, insanlar yalnız düşünenler ve yalnız
duygulananlar olarak ikiye bölünemez. Her insan,
hem düşünebilir hem de duygulanabilir ama, bir yanı
ağır basabilir.

Güleryüzlü olmak, insanlarda en çok aradığımız
huylardan biri . . . hemen belirtelim ki, bu arayışta bir
çıkar hesabının çabası yok. Her şeyden önce istediği­
miz, bizi ömür boyu bezdirmiş olan asık suratlı insan­
lardan birisine daha rastlamamak. Önce hepsi bu!

Gülümsemekle sırıtmak, birbirine hiç mi hiç benze­
mez. Yerine yakışmayan herhangi bir eşya ya da hal
için, "sırıtıyor" deriz. Gerçekten de sırıtmak, güzel bir
ruhun çehresine yakışmaz. Bazen bir anlık hınzırlıkla­
rın belirtisidir, hoş görülebilir. Eğer sebep hınzırlık de­
ğilse, sırıtma düpedüz kafasızlıktan kaynaklanır. Oysa
gülümseme, ruhsal temizliğin, duruluğun yüze yansı­
masıdır. Ruhun kapılarını açma korkusundan eser bu­
lunmayışıdır . . . Çevrelerine kasvet saçan suratsızıara
karşı insanların koruyucu melekleri, güler yüzlüler de­
ğil midir?

"İzlemek ve gülmek, dünyada yapılabilecek en
önemli etkinliklerdir. Zaten biri ötekini doğurur" di­
yor Jacques Tati. Kendisi ömrümde izlediğim en derin
filmlerden birini (Amcam), yönetmiş ve başrolünü oy­
namıştı. Ünlü mizahçı Werner Finck ise, yaşama gücü

53

verebilecek bir yol gösteriyordu: "Kim bağıra bağıra
ağlanacak yerde gülebiliyorsa, yaşama, neşesine yine
kavuşur. "

Kendini tutmak, kendine egemen olabilmek, üstün
bir erdemdir. Hem bu huy, poker suratlılığa hiç benze­
mez. Uzakdoğuda, özellikle Çin'de, sabretmeyi, kendi­
ni tutmayı beceremeyip öfkelenenler için, "yüzünü yi­
tirdi" derler. Suratsızlıkla yaklaşık anlamlara gelir.
Güler yüzünü koruyamayan insan, artık saygı göre­
mez olur.

Güler yüz ruh huzurunun, iyi yürekliliğin yansıma­
sıdır. Güler yüzlü olmayanın huzursuzluğuna inanılır.
Yakıştırılan bu huzursuzluğun çevreye yayılması hafif­
lik sayılır, bağışlanmaz.

54

3. 1 0. Evren Delilerevi

Öyle deliler evi ki bu,
Adına Evren diyorlar.
İnsan kafasına sığmaz.

Durağan tek bir parça yok!
Buluttan gezegenlere,
Ses'ten karadeliklere,
Yıldızdan Galaksilere,
Çılgınca uçuşrnaktalar.

Sanır ki insan kafası
Sanki durunca düşerler.
Uzayda düşrnek olmaz ki,
Yok aşağsı-yukarısı.

Delilikler tükenrniyor,
Uzayda da, insanda da.
Ya Evren sonsuz büyüktür.
Ya sonsuz sayıda Evren
Uçuşup durrnaktadırlar,
Fizikleri bile başka.

55

DÖRDÜNCÜ BÖLÜM

Gençlik Yıllarında

Güzel Sanatlar Akademisi'nde mimarlık öğrencisi arkadaşlarım . . .
Hangisi gitti, hangisi kaldı bilmem ki. Yıl 1 945 idi.

1 932 yılında ortaokulun birinci sınıfında okumaya
Perteımiyal Lisesi'nde başlan;ııştım.

4. 1 . Sevgili Lisemizde

O yıllar, Pertevniyal Lisesi'nin orta kısmı da vardı.
Biz Samatya'da oturuyorduk. Tramvayla okulun Ak­
saray'daki binasına gitmek, öğrenciler için yalnız iki
kuruştu. Bu para şimdi önemsiz gibi gözükebilir. O
zaman iki kuruşa sekiz sirnit alınırdı. Hesaplı olmak
zorundaydık. Bu nedenle bazı günler, beş km. kadar
olan bu yolu, iki kuruş masraf etmeden yürürdük . . .
İki sirnit alıp, yolda yiyerek.

Biz öğrenciyken, Atatürk Bulvan daha açılmamıştı.
Yenikapı'da başlar, Aksaray'da biterdi. Okulun önün­
de, sonradan bulvara katılan güzel bir çiçek bahçesi
vardı. Biz öğrenciler okula bu güzel bahçeden girer çı­
kardık. Otoriter(!) müdür bey sonraki yıllarda bizi ön

59

kapıdan değil, sokak arasındaki arka kapılardan işle­
meye mahkum etti. Bu yanlış davranış bizim öğrenci
huylarımıza kötü etkiler yaptı. Daha disiplinsiz olma
hakkını kendimizde gördük. Yanlış idiyse bile, gör­
dük, yanlışlık müdür beyden başlamıştı.

Aradan çok uzun yıllar geçtikten sonra bugün bile,
hayranlık ve sevgiyle andığım, birlikte yaşadığımız
sahneleri unutamadığım öğretmenlerimiz oldu. Bu
müstesna kişilerin ben ve arkadaşlarım üzerindeki et­
kilerinin iyilik ve güzelliğini, hala unutamıyorum . . .
Bunca yıl geçtikten sonra.

Öğretmenlerimizden biri, kısa ya da uzun hiçbir te­
neffüse çıkarmaz, bu sırada bile öğrenciyle ilişkilerini
sürdürürdü. Karşılıklı konuşmalara dönüşen bu süre­
ler öğrencilere derste olduğundan daha çok şey öğre­
tirdi. Konular ders programı sınırları içinde kalmazdı.
Yaşamanın her yanı bu tartışmaların konusuydu.

Bu öğretmen kim miydi ? O ünlü Nurullah Ataç
Bey'di. Sonradan Ankara'ya göçmüştü.

Orta ve lisede uzun yıllar öğrencisi olduğumuz ta­
rih öğretmenimiz, Reşat Ekrem Koçu idi. Kişilik ola­
rak, hem müstesna, hem de değişik bir zattı. Ondan
tarih okuduğum için sevinçliyim. Çünkü kendisi tarihi
en renkli ve unutulmaz sahneleriyle kafamıza soktu . . .
Müfredat programlarının kuruluğu içinde değil.

Üstelik tarih anlatırken, eski olayları güncel geliş­
melerle birlikte çarpıştırarak hem sonuç çıkarır, hem
de ilgi çekerdi.

O sıralarda Şehirci Prost, İstanbul imar Planlama
işinin başına getirilmişti. Doğru planladığı işler olduğu
gibi, garip düşünceler de ileri sürdüğü oluyordu. Ör­
neğin Beyazıt Meydanı'na, görkemli bir direk dikile­
cek, yaklaşık 300 metre yüksekliğindeki bu direğin üs-

60

tünde geceleri bir ışık parlayacaktı. Böylece Çanakka­
le Bağazı'ndan Marmara Denizi'ne geçer geçmez, ge­
miler bu ışığı görerek mest olacaklardı. .. Üstelik bütün
Marmara kıyıları bu keyfe katılacaktı.

Bu düşünceyi duymuş olan Reşat Ekrem Koçu bir
gün derse fişek gibi girdi. Öfkesinden titriyordu.

Hocamız çok güzel resim çizerdi. Önce hiçbir söz
söylemeden karatahtaya tebeşirle olağanüstü güzel,
denizden bir İstanbul görünüşünü çizdi. O İstanbul si­
luetini Yedikule'den Kadıköy'e kadar ne güzel çizmiş­
ti . . . Camiierin kubbeleri ve minareleriyle birlikte.

Sonra da silüete, 200 metrelik direği ekiediğinde
görüldü ki, o dünya güzeli İstanbul silüeti, bütün sihi­
rini kaybetmekte ve bu direk rezil bir fazlalığa dönüş­
mektedir. Şehrin o müstesna silüeti berbat olmaktadır.

Bu görünüş berbatlığı karşısında biz de irkilmiştik.
Ama bizim asıl irkilmemiz, hocamızın yaptığı bir ben­
zetme sonrasında bir ruhsal tepişme biçimine dönüştü.
Hocamız bu direk için müstehcen bir benzetme yap­
maya çekinmemişti. Gözleri ve yüzü kıpkırmızı olan
hocamız, bu direğin ne olduğunu şöyle özetlemişti:
"İstanbul'un hali ihtikana gelmiş kadibi"

Bu sirada biz, SB öğrencisiydik. Yani 10. sınıf . . . Er­
tesi dersimizde yazılı sınav yapılması olasılığı vardı.
Sınav, ne zaman olursa olsun, kaçılacak bir işti. Biz de
sınav olasılığını atlatacak bir çare aradık bu nedenle
karatahtaya hocamızın zihnini çelecek bir resim çiz­
mek gibi bir hınzırlık düşündük. Bir İstanbul silüeti te­
beşirle karatahtaya çizildi. Reşat Ekrem Koçu Bey sı­
nıftan içeri girdi, resmi gördü.

Sevgili Hocamız o anda öyle öfkelendi ki, hepimizi
sıra dayağına çekmeye başladı. Kendisi yorulmasın di­
ye dolaşmıyordu da, biz sırayla önünden geçiyorduk.

6 1

Suratma tokadı yiyen ilerliyor, dayak sırasının arkası­
na giriyordu. Hocamız levent boylu sayılmazdı. Hatta
kısa boyhıydu. Uzun boylutara uzanarak vuruyordu.
Ama bir aksama oldu. Arkadaşımız Topkapılı Rıdvan,
çok uzun boyluydu. Ona boyu yetmedi.

Hoca da onu, iskemieye çıkarak tokatladı.

4.2. Namık Bilgin

Ortaokulun birinci sınıfına, Pertevniyal'de birlikte
başladık. Semtlerimiz de yakındı. O yıllarda Namık,
Davutpaşa'da otururdu. Ben Narlıkapı'da idim. Liseyi
bitirinceye kadar da hep aynı sınıflarda olduk. Aynı
geceler birlikte ders çalıştık, aynı günler okul duvarın­
dan atlayıp okuldan kaçtık. Aynı sinemalara, tiyatro­
lara gittik. Aynı takımlarda futbol oynadık.

iri bir adam değildi. Orta boylulardan bir-iki san­
tim kısaydı bile . . . ancak onun kadar güçlü bir vücut
kimsede yoktu, top oynarken ona ç'arpan dünyasını
şaşınrdı. Ayağına geçen topu kimseye kaptırmazdı.
Okulumuzun da futbol takımı kaptanı oldu.

Birlikte ders çalışmaktan hoşlanırdık. Çalışmayı
birbirimize böylece daha iyi özendiriyorduk. Son ders­
leri beğenmeyip okul duvarından atlayarak kaçtığı­
mız, Şehzadebaşı'nda sinemaya gittiğimiz de olurdu
ama, tarafsız bir özet yaparsak, biz iyi niyetli öğrenci­
lerdik. Zaman zaman kızışan çalışkanlık huylarımız
bile vardı.

İstanbul'un deniz kıyılarında yetişmiş çocukların
çoğu gibi balık meraklısıydık. İyi balıkçıydık.

Olta atmakta da ustaydık. O zamanın oltaları şim­
dikiler gibi 20-30 metre uzunluğunda yapay üretilmiş
malzemeden değildi. Oltalarımızı kendimiz örer, üre­
tirdik.

62

Kullandığımız malzeme at kuyruklarından kopar­
dığımız kıllardı. Kaynağımız gezginci satıcıların atları­
nın kuyruklarıydı. Yandan ağır ağır ve sessizce yana­
şıp, bir kılı kuyruktan hızla çekip kaçmazsak, zavallı
hayvanın çiftesini yerdik. Günlerce topallardık.

Olta önce üç kıl ile üçlü örülür, sonra da üç tane
üçlü örgü birleştirilip "dokuzlu olta" yapılırdı. İki do­
kuzludan onsekizli oltası olan itibarlı kişiydi. Olta
uzunluğu 20-30 metre olurdu.

Sınıfımızdaki öğrenciler, büyük çoğunluğumuzla,
dar gelirli ailelerin çocuklarıydık. Ekonomik yaşama­
nın ne olduğunu bilirdik. İçinde sürekli bulunduğu­
muz para zorlukları bize vız gelirdi.

Cumhuriyetimizin ilk 1 5 yılındaki devrimierin ver­
diği onur bizi mutlu etmeye yetiyordu. Aksaray'dan
Samatya'ya ödenecek 2 kuruş tramvay parasını ver­
memek için S kilometreyi yürümek, bize vız gelirdi.

1 O ve l l 'inci sınıflarda bir lükse de kendimizi kap­
tırdık. Namık, Tayyar, Zeki ve ben, dört kişi para bi­
riktirip seyrek de olsa, "akşam yemeği "ne gitmeye
başladık. Büyük Langa'da Koçu'nun meyhanesine gi­
derdik. Biriktirdiğimiz 6 liranın içkiye yetmesi için,
ciddi bir sistemimiz de vardı. Daha önce yandaki kah­
veye gidip Nargile içersek, 6 lirayla dört kişi "kafayı
buluyorduk. "

Bayram geceleri Şehzadebaşı'nda, "Komik-i Şehir"
Naşit Bey'in oyunlarına giderdik. Bizim sınıftan 10-15
kişi, erken erken ilk sırayı kapardık. Oyuncular da bi­
zi tanırdı.

Bayram gecelerinin programı daha zengin olurdu.
Naşit Bey'in temsilinden önce, zamanın büyük ses sa­
natçısı, Hafız Burhan Bey, saz eşliğinde şarkı söyler,
gazel bile okurdu. Hafız Burhan Bey'in öylesine güçlü

63

bir sesi vardı ki, yer gök inler, harap Turan Tiyatro­
su'nun sıvaları dökülürdü.

Hafız Burhan Bey, çok güzel gazel de söylerdi. Ga­
zel söylenirken ses yükselir yükselir de birkaç saniye
sessizlik olur ya! Tam bu sırada birisi bağırdı: "Yaşa
moruk! " diye . . .

Sanata yapılan bu saygısızlık, hatta terbiyesizlik,
bizi fena halde öfkelendirmişti.

Gazel bittikten sonra, başta Namık, gidip sarhoşu
bulmuş, döverek sokağa atmıştık. Sanata karşı yapı­
lan bu edepsizliği cezalandırmıştık.

Balık tutmayı iyi amatör balıkçılar kadar bilirdik.
Kıyılarda kumları kürekle karıştırır, yem olarak kurt
tutardık, karides avlardık. İyi yelken kullanırdık,-,
düzgün kürek çekerdik.

Kayıkla gece vakti Galata Köprüsü altında lüfer
tutmak, sevdiğimiz bir işti. Evlere de kova hesabı ba­
lık götürdüğümüz olurdu.

Akşamın birinde Galata Köprüsü altında lüfere
çıktık. Şansımız yoktu, lüfer çıkmıyordu da, yavrusu
çinekop çıkıyordu. Lüfer cinsi, denizimizin en hınzır,
akıllı balığıdır. Tuttuğumuz bir çinekoptan iki yem çı­
kıyordu. Birini boşuna yedirip, ikincisiyle bir çinekop
daha tutuyorduk. Bu yararsız av saatlerce böyle sür­
dü. Geceyarısı oldu. Bir lodos patladı ki, Yenikapı'ya
yelkenle gidemezdik. Lodos dalgaları ve fırtınasına,
saatlerce karşı koyma gücü gösteren Namık kürek
çekmeseydi, o gece geri dönemezdik.

Bizim lise öğrencisi olduğumuz yıllarda İkinci Dün­
ya Savaşı yaklaşıyordu. Bütün ülkeler savaş hazırlığı
içindeydi. O yıllarda bütün lise ve üniversitelerimizin
öğrencileri, her yaz üç hafta askerlik kampları yapa­
rak savaşa hazırlanırdı.

64

2. Dünya Savaşı başlamadmı örıce biz lise ögrencileri askerlik kampı yapard ık . . .
Mehmet Köseoğlu, Tayyar Us/u ve Namık Bilgin ile birlikte.

Bir de lise olarak son kampımızı Anadolu Hisarı
kıyısındaki ilkokulda yaptık. Kamp bitti. Hepimiz bir
Boğaziçi vapuruna bindik. Kamp komutanı ve subay­
larımız bizi iskelede yolcu ediyordu. Lise müdürümüz .
de oradaydı. ·

N arnı k kardeşimiz de futbol takım kaptanım ız ve
elebaşımız ya! Gemi tam iskeleden ayrılırken o gür se­
siyle bağırdı:

"Kıymetli komutanlarımız şerefine çok çok üç de-
faaa! " diye

Yüzlerce genç hep bir ağızdan haykırdık:
"Sağol, sağol, sağol ! " diye.
Sevgili liseınİzin ve Namık kardeşimizin zevkli anı­

ları arasına kirli bir olay sokmak zorundayım:
Namık derece tutturmak için bir dersini ikmale bı­

rakmış ve bütün yaz hızla çalışmıştı. Bütünleme sınavı

65

ise iyi geçmişti. Dersin öğretmeni, okul müdürüydü.
Şaşılacak bir iş olmuş, N arnı k sınıfta kalmıştı.

Ve bu okul müdürü kendisine gelip sonuçları soran
N amık kardeşime ağzı köpürerek:

"Sen kamp sonunda subaylar onuruna arkadaşları­
nı bağırtırken, orada olan beni nasıl atlarsın? .. Na­
sıl ? .. "

Haksız ve ilkel bir kin, Namık'ın bir yılına mal ol­
muştu. Üstelik o ateş gibi arkadaşımız, bu inanılmaz
davranışın sarsıntısıyla, yaşama küsmüştü. Yine de
üniversiteyi bitirmiş, dürüst ve başarılı bir ömür sür­
müştü.

Öbür dünyada bu müdürle Namık, kesinlikle aynı
yerde olmayacaklar. Namık cennette, öteki ise cehen­
nemde olacak, kesinlikle.

Bana gelince, yerimi b ilmi yorum ama, cehenneme
gidersem, sevineceğim . . . Çünkü müdüre, Namık Bil­
gin kardeşime yaptığının hesabına sorma fırsatı doğa­
cak. Öyleyse zevkle cehenneme! . .

4.3. Keyise /da

Lisemizde unutamadığım öğretmenlerimizden biri­
si, Edebiyat dersimize gelen Keyise İda Hanım'dı. İn­
ce-uzun, zarif mi zarif, edalı mı edalı, olağanüstü ölçü­
de güzel konuşan, müstesna bir insandı. Hep, siyah­
beyaz giyinirdi. Siyahı bol, beyazı az ve serpilmiş ola­
rak.

Günün birinde, sabah olan dersimize geldi, ama
derse başlamadan: "Abdülhak Harnit vefat etti. Ben
onun cenazesine gideceğim için ders yapamayacağım.
Lütfen ne isterseniz yapın ama, sakın ha gürültü ede­
rek Müdür Bey'i kızdırmayın: " dedi ve gitti.

66

Biz, lisemizin o zamanki öğrencileri, söz mü dinler­
dik? Biraz sonra azmaya, sonra da yabansı gürültüler
çıkarmaya başladık. Kısa bir süre sonra Müdür Bey'in
kendisi sınıf kapısını hışımla açtı. Bizi acımasızca
azarladı. Biz bu azarı önemsemezdik ama, ertesi günü
okula gelen Keyise İda hocamızın da kalbini kıracak
gibi, kaba eleştirilerde bulunmuş . . . Öğrendik ve üzül­
dük.

Ertesi hafta dersimize gelen Keyise Hanım, bize gü­
rültü edip de Müdür Bey'i kızdırdığımız için üzüntüle­
rini, dakikalarca uzun uzun anlattı.

Bu anlatışı öylesine edebiyat diliyle, öylesine ince­
likle, öylesine derin anlamlı olmuştu ki, saygıdeğer ho­
camızın bize "hayvan" demek istediğini bir yıl sonra
an la ya bilmiştik.

4.4. lhsan Kongar

Ben ilkokulu, o zamanki adı Samatya 43. Mektep
olan kuruluşta okudum. Sonradan adı: Yedikule İlko­
kulu olmuştu. Bitirince de düşüm Pertevniyal Lise­
si'nin orta kısmına girmekti. Liseyi de orada bitirmek­
ti. Hepsi gerçekleşti.

Ortaokula başladığımızda, Atatürk Bulvan henüz
açılmamıştı. Yenikapı tren istasyonunda başlayan ge­
niş bir yol Aksaray'a kadar uzanır, orada biterdi.
Okulumuzun önünde, çok geniş bir çiçekli bahçe var­
dı. Atatürk Bulvan açılınca, bu bahçe yok oldu, bul­
var okulun kapısına kadar dayandı.

İlk yıllarda biz okulumuza, bu çiçekli bahçeden ve
ön kapıdan girerdik okulun Müdürü olan kişi daha
sonra bizi, dar sokaklardan geçirip, arka kapıdan sok­
maya başladı. Orta ve liseyi okuyup bitirdiğim oku-

67

lumdan, sevgi ve saygı duymadan anımsadığım kişi,
işte bu Müdür Bey'dir. Bunca yıl sonra bile.

Unutamadığım başka bir kişi, hala saygı ve sevgi
ile andığım bir öğretmenimiz, İhsan Kongar Bey' dir.
Kendisi aynı zamanda, müdür muavini olarak da gö­
revliydi.

Liseye geçtikten sonra kendisinden, içtimaiyat
(sosyoloji) , ruhiyat (psikoloji) ve felsefe ve mantık
dersleri de okuduk. Adını duyardık ama, biz orta­
okulda iken kendisini, müdür muavini olarak bilir­
dik. Çoğu sabahları okul kapısında durup bekler, ge­
len öğrencilerin yüzlerine bakardı. Hepimizi yüzleri­
mizden tanırdı.

Ortaokul öğrencisiyken kendisiyle bir kez ilişkim
olmuştu. Günün birinde ne sebepleyse aşka gelmiş ve
kürsünün altındaki yüksekliği tekmeleyerek feci güm­
bürtü sesi çıkarıyordum. Kapıdan bir arkadaş: "Geli­
yor! " diye bağırdı. Hepimiz sıralarımızda uslu otur­
maya başladık.

İhsan Hoca birden içeri girip, en ön sırada oturan
bana bağırarak sormuştu: "Kimdi o kürsü tekmele­
yen? " diye . . . Ben ise hiç uzatmadan: "Bendim" demiş­
tim.

İhsan Bey beni alarak yandaki müdür muavini
odasına götürmüş ve demişti ki:

"Prensiplerime ilk kez aykırı davranacağım. He­
men itiraf ettiğin için seni affediyorum. Git! " .

Liseye geçince, Müdür Muavini İhsan Kongar'ın
öğrencisi de olmuştuk. O zaman orta-lise bütünü 10
sınıf olan okulumuzdaki hocamız, hepimizi tek tek
yüzümüzden tanırdı.

Pertevniyal'de öğrenci olarak ya önlerde ya da son­
larda olmaya alışmıştım. Yararlı bulmadığımız(!) bazı

68

derslerde, Emine Hanım'ın bahçe duvarından atlayıp,
okuldan kaçardık da. . . Şehzadebaşı'nda Altın Yuva
Kıraathanesi'ne gidip, pişpirik, tavla da Öynadığımız
olurdu.

Ciddi disiplinli İhsan Bey'in, yanına Serhaderne
Rahmi Efendi ve öteki hademeleri alıp, Altın Yuva Kı­
raathanesi'nde bizi bastığı ve tabur ederek yine okula
götürdüğü de olurdu. Kaçamazdık . . . Hepimizi tanır dı.
Bu yürüyüşlere benim de katıldığım olmuştu.

Lise 1 O'uncu sınıftay dık. Ben birinci yazılı sınavda
İhsan Kongar'ın öğrencisi olduğumuz ruhiyat (psiko­
loj i) dersinden 10 üzerinden 4 almıştım. İkinci yazılıda
yanımdakiyle fısıldaştığım için, mümeyyiz Fazıl Bey
tarafından sınavdan atılmış ve sıfır almıştım. Öfkele­
nen hocam da beni direkt olarak, o zaman yapılan ha­
ziran sözlü sınavına bırakmıştı.

Benim de ödüm kopmuştu. Eminönü Halkevi'nde
ne kadar ruhiyat kitabı varsa, hepsini sonuna kadar
öğrenmiştim. Sözlü sınavda mümeyyiz olan Nurullah
Ataç'ın karşısına düşmüştüm. Ne sorsa, doğru ve gü­
zel yanıtlar veriyordum. Hatta Ataç hocamızın, beni
şaşırtma demesine bile aldanmamıştım.

Güzel'in bir tanımı vardı derste .. . Ataç sorunca
söylemiştim: "Bizde meş'ur veya gayrımeş'ur olan gü­
zellik telakkisiyle, obje arasında bulunan ilişkidir" di­
ye . . . Ataç soruyordu:

"Yani meşru mu demek istiyorsun?"
Ben: "Hayır . . . Meş'ur, şuur'un müştakkatındandır

(türevlerindendir). Meşru, şeriat'tan gelir." demiştim.
Ataç, sonra hemen Kongar'a dönüp sormuştu:

"Sen bu çocuğu niye sözlü ye bıraktın yahu! " diye ... O
da anlatmıştı: "Tanımazsın sen bu hınzırı! " diye . . .
Ataç sonra bana: "Çık !" demişti.

69

Ama ben çıkmamıştım. Ayağa kalkarak: "Ben geç­
mek için ya 9 ya da 10 almalıyım. Yoksa kalırım. Lüt­
fen sormaya devam edin ! " demiştim.

Aralarında fısıldaşan hocalarım bana: "Defol ! " de­
mişler ve 1 O numara vermişlerdi. Çok çeşitli biçimde­
ki hoca-öğrenci ilişkileri içinde bulunmuş olsak da,
ben İhsan hocaını her açıdan öğrettikleri için hep sev­
gi ve minnetle anmışımdır. Sonraki yıllarda da, görüş­
me fırsatlarını hiç kaçırmadım.

Prof.Emre Kongar'ın babası olan İhsan Kongar ho­
camızın, pek sevilen yetişkin bir oğlunu, dağ sporu ya­
parken bir kazada yitirmiş olmasının acısını hiç ama
hiç unutamadığını biliyorum. Bizim bu acıyı uzaktan
da olsa katılmamız onu teselli edemezdi ki!

4.5. Anton Bruckner

Erkekler konusunda en doğru değerlendirmeleri
kim yapabilir ? Elbet en güzel, en akıllı veee en "dene­
yimli" hanımlar . . . İşte Michel Simon bir doğru hük­
mü, şöyle veriyordu:

"Bütün büyük çapkınlar, ellerine düşürdükleri ka­
dının canını yakmamak sanatını iyi bilirler. "

Oysa dünyaca ünlü besteci olup da, bu konuda akıl
almaz davranışlarda bulunan erkekler var. Örneğin
Anton Bruckner, hanımlara davranma konusunda
epeyce ilkel kalmıştı. Onlara enfiye ikram ettiğinde
neden geri çevirdiklerini anlamazdı.

Zaman geldi, Lintz'de, derinden aşık olduğu olağa­
nüstü güzel ve zarif bir hamının akşam yemeği daveti­
ne gitti . Götüreceği hediyeyi de günlerce düşündü ve
seçti.

Büyük bestecimiz davet saatinde kapıyı heyecanla
çaldı. Açan güzel kadına saygılarını ve hediyesini sun-

70

du. Ancak güzel kadın hediyeyi de, besteciyi de dışarı
atarak kapıyı vurdu.

Hediye bir dua kitabı idi.

4.6. Reşat Ekrem Koçu

Ben ve yaşıdanın ortaokula 1 932 yılında başladık.
O zaman ortaokullar, liselerle birlikte idi . Okulumuz
Pertevniyal de böyle kurulmuştu. Biz daha 1 1 -12 yaş­
larında iken, başladığımız okulumuzda tarih dersini
öğretmenimiz Reşat Ekrem Koçu'dan görürdük. Lise­
yi aynı okulda bitirinceye kadar da bazı yıllar tarih
öğretmenimiz yine Reşat Ekrem Bey olmuştu.

Aradan günümüze kadar az zaman geçmedi. Geri­
de kalan bunca çok zamana da karşın, o zamanın öğ­
retmenlerinden bazılarını, çehresi ile de, bize yaşattık­
ları bazı sahnelerle de hala iyi anımsadığımı sanırım.

Reşat Ekrem Bey'in unutamadığım bazı sahneleri
arasında, toplumdaki değişmeler konusundaki düşün-

Reşat Ekrem Koçu Bey'in
Sultanahmet Meydanı'na 300
metrelik bir direk dikilmesi için
Prost'un önerisine öfkesi çok
yerindeydi.

7 1

eeleri gelir. Örneğin Osmanlı dönemi toplumu zama­
nından örnek insan olarak, matematik öğretmenimiz
Kemal Sun'u gösterirdi. Bunca yıl sonra o zamanları
hatırlayınca irkilmeden (hatta titremeden) duramıyo­
rum. Çünkü bizim matematik (o zaman riyaziye de­
nirdi) öğretmenimiz Hafız Kemal Bey'di. -0 zaman
ders programlarını da adı: H.Kemal yazardı. Öteki
matematik öğretmeni Talha Kemal Bey, T.Kemal ya­
pardı. Soyadı Kanunu daha çıkmamıştı.

Söze Reşat Ekrem Koçu'dan başlamışken, Hafız
Kemal Bey'e adayışının ciddi nedeni bulunuyor.

Koçu, Hafız Kemal Bey'i anlatırken, bir değerlen­
dirme yapıyordu: Diyordu ki: Kemal Bey, Osmanlı
toplumumuzun kültürünü hazmetmiş, çok iyi yetiş­
miş, bütünlüğü olan mükemmel bir insandır. Edebi­
yattan çok iyi anlar, Divan şiirimize bütün incelikle­
riyle vakıftır. Husnü-hat (kaligrafi yani güzel yazma)
konusunda eğitim görmüştür. Müzik deyince, alatur­
ka müziğimizin tüm fasıliarını bile, ayırt eder . . . Hafız­
dır ama, riyaziyeyi (matematiği) de öğretecek kadar
i yi bilir. "

Reşat Ekrem. Hafız Kemal Bey tanımını bitirdikten
sonra, bir an durur ve bize sorardı:

"0, zamanının kültürü ile iyi yetişmiş ve doğu kül­
türünü iyi bazınetmiş bir insandır . . . Gelelim size! . . Siz
ne olacaksınız ? Doğu kültürünü almamıza olanak kal­
madı. Batı kültüründe ise çok yeniyiz" .

Sonra da kuşkusunu birden açıkladı:
"İkisini de öğrenemeyeceksiniz! Yazık! . . "
Cumhuriyetimizin daha l O'uncu yılında iken söy-

lenmiş bu sözlerden bir derece rahatsız olduğumuzu
unutmuyorum . . . Ama kesinlikle bir derece . . . Çünkü
biz, benim kuşağım, daha o yıllarda ve yaklaşık 12-13

72

yaşlarımızda iken, laik Cumhuriyetimize inanmış, ül­
kemizin yakın bir gelecekte dünyamızın en ileri ülkele­
rinden biri olacağına iman etmiş genç insanlardık.

Anavatanımızı işgal etmiş dünya büyük devletleri­
nin (İngiltere, Fransa, İtalya ve onların teşvik ettiği ba­
zı komşularımızın) askerlerini, ülkemizden d efetın iş
olan Türkiye idik biz . . . Biz ülkemize derin saygı ve
sevgi ile bağlı insanlardık.

Gelecek zamanlarda karşılaşacağımız bazı olayla­
rın mümkün olabileceğini söyleyen zaten ortaya çık­
madı ki . . . Artık Türkçe okumaya başlanmış olan eza­
nın, yine Arapça'ya çevrileceğini söyleyebilen bir kişi
yoktu ki . . .

Bizim lisemizin sözüne başlamışken, Reşat Ekrem
Koçu sözüne girmişken, nasıl olup da konunun Türk­
çe ezana kaymış olduğuna kimse şaşırmasın . . . Belki
öyle de düşünülebilir ama, ben ve yaşıtlarımızın yaşa­
dığı zamanlar ve çevreler arasındaki akıl almaz deği­
şiklikleri yaşamayanların, bizim halimize şaşmamasını
isternek de şaşılası bir istek gibi gözükebilir.

Bu da olur . . . Kim nasıl isterse, öyle düşünmeye de­
vam etsin.

Gelelim yine, bizim Pertevniyal lisemize ve Reşat
Ekrem Koçu'ya. _

Tarih öğretmenimiz Koçu'nun unutamadığım yan­
larından biri, o kupkuru ders programiarına uymayışı
olurdu.

Hangi yılın hangi günü, kaç askerle nerede ne ya­
pıldığı, çok önemli değildi. Önemli olan, toplumların
nasıl yaşadığıydı. Hocamız değişik zamanlar içinde
sürekli olarak zıplar dururdu. Olayların anlamların­
dan, nasıl dersler alınması gerektiğini belirtirdi. Ders
programına uysun ya da uymasın . . .

73

4. 7. Mesut Cemil Tel

O Mesut Cemil müzik Hocamız ki, eşi bulunmaz
bir İstanbul çelebisidir, kendine hakim olmak, İstan­
bul terbiyesinin ilk dersidir, biz Pertevniyal Lisesi'nin
başarılar güruhu, onu bile rahatsız ederdik.

Öfketendiğini yıllarca görmedik. Tek verdiği karşı­
lık, dersi kesrnek ve susmaktı. Dersi keser ve gider
kürsüye oturur: "Gürültü etmeyin de ne yaparsanız
yapın! Derdi. Sonra da bu yaptığına karşın, hala mü­
nasebetsizlik eden olursa, onu da elindeki cezalılar ka­
ğıdına not eder ve notunu kırardı.

Ben o listelere geçmişlerden biri olduğum için, su­
sarak dersi kestiği bir günde çok uslu oturdum. Ağzı­
mı açmıyor, yanımdakiyle bile olsun, tek sözcük ko­
nuşmuyordum. Öylesine uslu olmalıydım ki, kendimi
cezalılar listesinden sildirmeliydim.

Ertesi ders coğrafya idi. Öğretmenimiz İhsan Bey,
(Kasap lakabıyla anılırdı) görev vermişti. Başladığım
Fransa haritasını bitirmezsem, ceza görebilirdim. İh­
san Bey tokadı bastı mı, ense kökünü yerinden oyna­
tırdı.

Bir yandan Fransa haritasını çizerken, bir yandan
da Mesut Cemil hocamıza bakıyor ve beni cezalılar
listesinden sildi mi acaba diye anlamak istiyordum.
Kısacası bir yandan haritayı çizerken., arada bir de
hocama bakıyordum.

Dersin bitiş zili çalınca, hiç beklemediğim bir olay
oldu. Mesut Cemil Bey doğru bana gelerek kulağım­
dan yakaladı. Beni doğru okul müdürüne götürerek:
"Bu çocuk derste benim resmimi yapıyor! " dedi.

Müdürümüz ise bütün orta okul ve liseyi okuduğu­
muz tüm uzun yıllarda birkaç dakika olsun saygı ve
sevgi duyamadığım bir kişiydi.

74

Derhal sınıftaki sırarndan çantam haderne tarafın­
dan alındı ve ben okuldan geçici olarak kovuldum:

Bunca yıl sonra ister bu olay, isterse de tüm okul­
daki yıllarıının izlenimlerini, hep ama hep zevkle anı­
yorum. isterse okuldan kovulmam olsun.

Mesut Cemil Bey yanlış anlamıştı ama, haklıydı.
Benim davranışıının öyle yorumlanması doğal sayıla­
bilirdi. Bu olay dışında kendisiyle öğrencisi olarak üç
yıl süren ilişkimde karşılıklı övgü dolu sahneler yaşa­
dım.

Sonraki yıllarda da rastlaştık, görüştük. Bu olay
konusunda tek sözcük konuşmadık ama, hocaının hep
gönlümü neşeyle dolduran davranışlarına muhatap ol­
dum. TR T İstanbul Radyosu Müdürü olmuştu.

Okul müdürümüze gelince, onun hakkındaki dü­
şüncelerim, hiç ama hiç değişmedi. Sonraki yıllarda
bir can arkadaşıma yaptığı, ruhsal cinayeti anıran ola­
yın üzüntü ve öfkesini, yüzyıl değişti, hala yüreğimde
saklı yorum.

Mesut Cemil Bey'e gelince, o insan adama, o sabır­
lı öğretmenime, o insanlığı ve sanatı büyük yüreğinde
taşıyabilen pırlanta sanatçıya, yürek dolusu sevgim
hala olduğu gibi yerinde duruyor.

4.8. Kimya Öğretmenimiz

Bizim lisede kimya derslerimizi bodrum katta bulu­
nan kimya laboratuvarında görürdük. Eski yıllardaki
an la yışlarımız içinde "yiğiti lakabı ile an" sözleri de
bulunduğu için, ben kimya öğretmenimizi öyle anaca­
ğım. Gerçektende bazı lakaplar, bir çeşit sevgi duyul­
duğu için kullanılırdı. .. böylesi lakaplar, o insanları
küçümsemek için değil, yüceltmek için kullanılırdı.

75

Ben de kimya öğretmenimiz Deli Hulusi Bey'i, bu an­
lamda anıyor, saygı ve sevgi ile anımsıyorum.

Hulusi Bey bu laboratuvarda bize yıllar boyu ilginç
kimya deneyleri de yapmıştı. Şaşkınlıklar içinde neler
neler seyretmiştik. Deneyler sırasında hep izlenimleri­
ınizi sorardı. Bir keresinde pembeleşen alev rengi için:
"yeşilleniyor! " diyen arkadaşımızı uyarmıştı:

"Kör müsün be? Ben şimdi sopayı alıp, sana yeşil­
leneceğim" demişti.

Bir başka gün arkadaşımız N esimi "estağfurullah! "
sözünü yanlış kullandığı için kızmış ve ona:

"Evladım! Bilmediğin sözcüğü kullanma: Anlamını
bildiğin sözlerle konuş! Estağfurullah demek, 'sen de­
ğilsin benim, ben değilim sensin' demektir . . . Unutma!
Yani birisi sana: 'Ben bu işte aptallık etim' derse, he­
men estağfurulah diyeceksin ... Bu o demektir ki, 'ap­
tallığı siz yapmadınız, ben yaptım' demektir. Unutma!
Estağfurullah demek, sen değilsin benim, ben değilim
sensin demektir.

Hoca bundan sonra sınıfa dönüp hepimize: "Anla-
dınız mı ula eşşoğlueşekler?" demişti.

Biz de bütün sınıf hep bir ağızdan:
"Estağfurullah! . . " demiştik.
Birdenbire öfkelenen Hulusi Bey, laboratuvardaki

cam aletlerin yarısını, kafamızda kırmıştı.
Biz lise yi bitirdikten l l yıl sonra, ülkemizde 1 9 50

seçimleri yapılmıştı. Seçim akşamı meraktan, mahalle­
mizdeki seçim sandıklarını dolaşıyordum. Derken bir­
denbire kimya öğretmenimiz Hulusi Bey'le karşılaş­
tım. Yaklaşıp saygılar sundum. O da eski öğrencisinin
çehresini unutmamıştı.

Sohbet başladı. O bana hangi partiye oy verdiğimi
sordu, söyledim. Ben ona sordum. O da söyledi.

76

Hocam öyle bir partiye oy vermişti ki, deli olmak
işten değildi.

4.9. Öğrenim Biterken

Vaktiyle Halkevi binaları vardı. Ne güzel ve de ya­
rarlı yerlerdi. Demokrasi yobazları tarafından kapatıl­
dılar.

Eminönü Halkevi bizim cennet yuvamızdı. Binlerce
kitap, oturacak masa-iskemle, sıcacık bir salondu. Bi­
zim olanaklarımızdaki evlerde ders çalışılmazdı ki.
Çünkü evin tek odası, ısıtılan tek odası, sesiz olamaz­
dı ki . . . Biz o zamanın tutumlu yaşamaya mahkum in­
sanlarının evlerinde kalorifer bulunmazdı ki . . .

Sanılmasın k i tarafıından o zamanki yaşa yışımız
için şikayet var kesinlikle hayır ! . . Şikayetim falan
yok! Çünkü biz o zaman kitap okur, tiyatroya gider­
dik. Konsedere giderdik. Cumhuriyetin ilk 1 5 yılı ül­
kemizin Osmanlı İmparatorluğu'nun son dönemleri­
nin batağından kurtarılması dönemiydi. Yobazlık çu­
kurlarına sürükleyen, böylece iktidar garantisi arayan
Abdülhamit kafası çukurlarından, kurtarılmamız za­
manıydı.

O zaman ezan bile, Türkçe okunurdu. E söylendiği
anlaşılmasın diye, ille Arapça okunınası gerekmezdi
_ki. Ezan da, dualar da Türkçeye çevrilip okunsa da
herkes anlasa, iyi olmaz mıydı?

Ve biz okuldaki derslerimize de, Eminönü Halkevi
Kitaplığı'nda çalışırdık. Orası bizim rüya barınağımız­
dı. Çünkü sessizdi ve sıcak olurdu.

Kitaplığa sürekli gelenler, belirli kişilerdi. Gençler
arasında ben yaşta, delişmen birisi vardı. Salonda fısıl­
tıyla ve kısa konuşulurdu. O ise dersini fısıltıyla anla-

77

Mimarlık öğrendiğimiz beş yıl içinde hep birlikte çalıştığımız Ferdi A ks el
Tür kiye'den ayrıldıktan sonra 63 yıl içinde yalnız dört gün Paris'te birlikte
olabilmiştik.

tamazsa, karşısındakini kolundan tuttuğu gibi dışarı
çıkarır ve avluda bağırarak anlatırdı. Ayaküzeri tanışır
ve selamlaşırdık ... O kadar.

Zaman aktı. Sınav kazanarak Güzel Sanatlar Aka­
demisi Mima-rlık Şubesi öğrencisi oldum. Dersler baş­
ladı. Birinci sabah bir de baktım ki, Eminönü Halke­
vi'nde tanıdığım o mavi gözlü, kıvırcık saçlı genç
adam da bizim sınıfta öğrencidir. Selamlaştık. Adı:
Ferdi idi.

Sonra da hemen yakınlaştık. Bizi birbirimize yak­
laştıran nedenler vardı. Benzer kitapları okumaktan
zevk alıyorduk. Aynı tiyatro oyunlarına ve sinema
filmlerine gidiyorduk.

O zamanlar Akademi'nin, öğrenciyi düşünen bir
müdürü vardı. Estetik dersini de o öğretirdi. Adı: Bur­
han Toprak'tı.

78

Zorluklarımızın farkındaydı. Öğrencilere yardım
için şaşılası k ola ylıklar sağlardı. Örneğin geceleri
okulda, isterse bütün gece olsun, çalışma olanağı sağ­
laması övgüye değer bir işti. Bunun nedenlerini de
açıklamazsam, yapılan işin önemi anlaşılmaz. O za­
man zaten bilgisayar falan yok. Mimarlık öğrencisi o
zaman proje çizimlerini ılılarnur ağacı tahtasından ya­
pılmış masalarda çizerdi. Pek çoğumuz evlerimizde re­
sim masasına sahip değildik. Çizim görevlerimizi
okulda geceteyerek yapıyorduk.

Burhan Toprak daha sonra bir kolaylık daha sağla­
dı. Bize evierimize götürmek üzere resim masaları ver­
di. Bunlar lx2 metre boyutlarında çok güzel ılılarnur
tahtasından yapılmışlardı.

Bazı arkadaşlarımız gibi ben de, Ferdi de bu ola­
naktan yararlanmıştık. Masalar o denli büyüktü ki,
aynı masanın iki tarafında çapraz oturarak iki kişi
birden proje çizebiliyordu. Biz de Ferdi ile sürekli ola­
rak derslerimize birlikte çalışmaya başladık. Hem bi­
zim Laleli'deki evde, hem de onların Nişantaşı'ndaki
evlerinde.

Böylece hem birbirimizi uyarma fırsatı da buluyor­
duk. ikimizin de daha iyi bildiği, yapabildiği işler bu­
lunuyordu. Yardımlaşmak yararlıydı. Çabuk verim
alıyor, çok iş çıkanyorduk.

Bizim mimarlık öğrenciliğimiz 1 940-45 yıllan ara­
-sındadır. Yani bütünüyle 2. Dünya Savaşı yıllan için­
deydik. Yaşam herkes için zordu ama, bizim gibi dar
gelirli aileler için daha da zordu. Biz ailelerimize yar­
dımcı olmak için dışarıda da çalışırdık.

O sırada Türkiye'deki mimar sayısı, 200'ü biraz
aşardı (Şimdi 50 bine yaklaşıyor). Biz öğrenciler, mi­
marlara ve müteahhitlere proje çizerdik. Çizdiğimiz
her saat için 30 kuruş ücret alırdık.

79

Ben son sınıflarda Düzce'de yapı yeri bile yöneti­
yordum. Akşam treniyle Adapazarı'na gider, oradan
kamyon tepesinde sabaha karşı Düzce'ye varırdım.
Bütün gündüz çalışır, akşam benzeri biçimde gece
yolculuğu yapar, sabah derse yetişirdim.

Yaptığımız işi, porje tasadama ve düzenlemeyi
candan seviyorduk . . . Coşkunca . . . (Hatta deli gibi de
desem olur) . Bu nedenle 1 945 yılının ikinci yarısında
yapacağımız diploma projelerinin çok ama çok başa­
rılı olmasını (şaheser desem de olur) aklımıza koy­
muştuk.

Bunu başarabilmek için toplumdan kopmalı, " in­
zivaya" çekilmeliydik. Tüm ilişkilerimizi en aza indir­
meliydik. Bunun da çaresi herkesten uzakta bir oda
tutarak, resim masalarımızla birlikte oraya taşınmak­
la bulunabilirdi. Gece-gündüz sürekli çalışmanın baş­
ka çaresi yoktu ki.

Terk edilmiş kocaman bir konağın üst katında bir
oda kiraladık. Boyutları 5x6 metre olan . . . Kirası ayda
15 lira . . . Cin fikirli olsaydık, hiç kira ödemeden de
tutabilirdik. İki katlı koskocaman boş konağı koru­
manın da karşılığı olmalıydı. Çamlıca tepesindeydik
artık. Mazlum Ağa'nın ünlü köşkündeydik.

Görkemli masalarımızı, karyolalarımızı, kırtıpil
eşyamızı taşıdık. Eski model ama çok iyi radyomuzu
da Dahası var: Ferdi'nin piyanosunu da (Şaşılma­
sın ? Bizim piyanomuz da vardı) .

1 945 yılının birinci yarısı o odada (hayır, o konak­
ta) geçti. Bir yandan saati 30 kuruşa dışarıya resim
çizerek . . . Öte yandan hayranlık verici diploma proje­
lerimize çalışarak. Sürekli açık olan radyodan, müzik
ve savaş haberlerini izleyerek . . . Roosevelt'in ölümünü
ve Hitler'in yok oluşunu duyarak.

80

Okulu başarıyla bitirerek mimar olduk. Mutlu ha­
beri alınca, bahçeye çıkıp çimenlere yattık. Uykusuz­
luk ve yorgunluktan ölüyorduk ama, geleceğimizi dü­
şünme zamanıydı. Ferdi daha önce düşündüğümüz gi­
bi: "Haydi Amerika'ya gidelim" dedi. Ben: "Cebimiz­
de tramvay parası yok. Önce para kazanıp sonra git­
meli" dedim. Sonuç mu? O hemen Amerika'ya gitti.
Ben önce para kazanmak için Türkiye'de kalıp, çalış­
mak amacıyla Hakkari'ye gittim.

4. 1 O. Mehmet Özer

Herkes kısa yaşamaktan, daha açık söylenirse,
dünyasını çabuk değiştirmekten (yani çabuk ölmek­
ten) korkar. Sanki bu dşünce doğruymuş gibi.

Herkes bilmiyor, uzun yaşamanın da zor mu zor
olan yanları var. Hele benim gibi, çok değişik, karma­
karışık dönemlerde yaşanmışsa . . . Doğumum 1 921 yı-
lında, İstanbul'da . . . Bir an düşününce, ben bile şaşıp
kahyorum bazen ... Öylesine garip zamanlarda, öylesi-
ne çarpıcı değişiklikler içinde yaşamışım ki, çünkü ar­
tık "bu kadarı da fazlaydı" diyorum.

Ben doğduğumda, adına o zaman İstiklal Muhare­
besi (Bağımsızlık Savaşı) dediğimiz dramatik yıllar­
daydık. Anadolu'nun büyük bölümü İngiliz, Fransız,
İtalyan, Yunan işgali altındaydı. Trakya bütünüyle el­
den çıkmıştı.

Söylemeye dilim alıştı: Osmanlı İmparatorluğu da­
ha batmamıştı. . . Ama sadece resmen. . . Son padişah
Vahdettin hala tahtta idi. Türkiye Cumhuriyeti de da­
ha doğmamıştı.

Başkumandan Mustafa Kemal'in cumhurbaşkanı
olduğu ilk 15 yıl (1 923- 1938), Türkiye Cumhuriye-

8 1

ti'mizin onurlu dönemidir. Bu zaman süresi, geri kal­
mış ülkemizin çağdaş uygarlığa ulaşmak için füze gibi
yüksçliş dönemidir.

Akla sığmaz devrimierin gerçekleştiği, 1 923-1938
arası 15 yıl, benim ömrümün de en onurlu ve mutlu dö­
nemidir. Sonraki yaklaşık 70 yıl ise, kimi zaman sevine­
rek, kimi gün utanarak geçirdiğim kargaşa yıllarıdır.

Bütün olanlar içinde en ağrıma giden olguların ba­
şında, aydın kişilerimizin umursamazlığı gelir. Bütün o
umutsuz görünen Birinci Dünya Savaşı sonrasında,
canları ve ruhlarını vererek Türkiye'yi kurtaran aydın­
ların hayranlıkla anıyorum. Ama, o zamanın aydınla­
rını . . .

Ondan sonra da bugüne kadar, olan, biteni umur­
samadan, ülke kaderini uzaktan seyreden aydınlarımı­
zı düşünüp, diyeyim ki sevinmiyorum. Önceki cümle­
min sonuna en hafif deyimi taktığımı belirterek.

Böyle zor zamanlarda avunduğum saatleri, yine ya­
şıtım olan arkadaşlarımla yaşıyorum . . . Eski günlerimi­
zi ve çevrelerimiz i anarak. . . Onlardan birisi Mehmet
Özer olur.

Kadim arkadaşım Mehmet Özer ile aynı takımda
futbol oynamışızdır. Yedikule'nin turuncu-nefti forma­
lı Şark Şimendifer futbol takımında . . .

Geçenlerde bir gün buluşup, eski sentimizi, sokak­
larımızı gezdik. Seyrek de olsa arada bir gezeriz ama,
yine duygulandık.

Eski İstanbul'un imar tokatı yememiş çevrelerinde,
değişen fazla bir şey yok. Sona errneyen özellik, eskime
ve haraplaşma . . . Yok olmayan, hala sanki yaşamaktay­
mış gibi duran eski çevrelerimiz çok değişmemiş.

Narlıkapı Çıkınazı'nda bizim kiracı olarak oturdu­
ğumuz ahşap ev, biraz daha haraptaşmış ama, yıne

82

ayakta duruyor. Narlıkapı Tiyatrosu ortadan kalkmış.
Ben akranların dışında, yaşamıyor artık. Binbir kay­
paklık için para harcanırken, bir sanat yuvasını orta­
dan kaldırılmasındaki bayağılığı Mehmet Özer'le içi­
mize sindiremiyoruz. Anlatıyorum:

"Ben bu sahnede, Aynaroz Kadısı oyununda Bedia
Muvahhit Hanım'ı ve Hazım Körmükçü Bey'i seyret­
miştim. Mehmet de anlatıyor:

"ben de bu sahnede, Gedikpaşa Tiyatrosu'nun oy­
nadığı Romeo ve Juliette'i, illüzyonist Zati Sungur'u
seyretmiştim."

Kocamustafapaşa'ya çıkıyoruz. Oradaki 28. ilko­
kul'a konuk giderek sahnesine çıktığımızı anıyoruz.
Sümbül Efendi Camisi avlusuna gidince, ikimiz de bir­
birimize fark ettirmeden, zincir asılı yüzyıllık çınar
ağacını arı yoruz.

Hep bize anlatırlardı ki, bu ağaca asılı ağır zincir
yere düşerse, kıyamet kopacak . . . Bu mendebur zincir,
her baklası tencere kadar büyük ve ağırdı. Çınar ağacı
ise, yaşlı mı yaşlı, çürük mü çürüktü. Biz ufacık ço­
cuklar bu ağaca ve zincire baktıkça, ömrümüzün uzun
olamayacağına inanır, daha da başarı olurduk. Meh­
met yine öfke duyuyordu.

"Vicdansız herifler! Bize boş korkular çektirerek
güzel günlerimizden bir bölümünü çaldılar. "

"Zamanımızı çalan hırsızlar, yalnız bunlar mı ol­
du? Boş umutlar ve boş korkulada bazı politikacılar
da az mı zamanımızı çaldılar?"

Ben aklıma gelen bir salıneyi anlattım:
"Bize gösterilenler içinde benim unutmadığım bir

sahne, asılmış bir adamdır. Bir gün babamla birlikte
Yedikule-Sirkeci tramvayı ile Sultanahmet'ten geçiyor­
duk. Orada bir malıkurnun idam hükmü infaz edil-

83

mişti. Göğsünde idam hükmü iliştiritmiş asılmış
adam, rüzgarın esintisiyle sallanıp duruyordu.

Çocukluk arkadaşım Mehmet, o anda anımsadığı
bir şiiri okudu:

"Daracık bir sokağa 1 Assalar beni 1 Teneke, kırmı­
zı bir fener 1 bir meyhane önünde 1 Dalgın düşünceler­
le 1 tango tutup şarkılara /sallansam" (W.Borchert) .

Tam sırasında aklına gelen bu şiir, Mehmet'le iki­
mizin yüreğine dokundu. Konuşmamızı sanki ınırılda­
narak sürdürdük. Önce ben anlattım:

"İstanbul büyümedi de patladı sanki . . . Ülkede 30
milyona yakın insan, eski adı gecekondu olan ruhsat­
sız inşa edilmiş yapılara oturdu. Yerleşmeler de imar
planları ile değil, imar Yönetmelikleri ile oldu. Ön
bahçe ile yan ve arka mesafeler yazılınca, imar düzeni
kurulur sandılar diyeceğim ama, diyemem. Bilerek oy-

. n ak bıraktılar."
Mehmet sordu:
"Benim gözlerim, olan her şeyi göremiyor. Merak

ediyorum: Acaba benim görebildiklerimin arkasında
ne var diye ?"

Ben de aklıma geleni söyledim:
"Şair Rilke bir yazısında: "Mısralar yaşanmış de­

neylerin sonucudur" diyordu. Bana göre tuhaflık ve
saçmalık şurada şehirler de şiidere benzer. Şiirler ola­
bilirken, şehirlerin yaşanmış deneyierin sonucu olama­
ması, bizi günümüz şehirlerine mahkum eden acı yaz­
gımızdır. "

4. 1 1 . Yabancılaşan Çevre

Dar sokaklarda insanlararası ilişkiler, çok daha ya­
kın oluyordu. Hele bir-iki katlı, bahçeli evlerde kom­
şuluk ilişkileri, çok daha insancıl olurdu.

84

Ben Samatya Narlıkapı Çıkınazı'ndaki komşuları­
mızın kimler olduğunu, adlarını, işlerini, bunca yıl
sonra unutmuş değilim. Oysa şimdi 42 yıldır oturdu­
ğum apartmanda, yüzlerini görmediğim komşularım
bulunuyor. Hele başka nedenlerle kişisel ilişkilerimin
dışındaki komşularıının hiçbirini tanımıyorum. ilişki­
miz yok.

Sevimsiz olmanın da ötesinde toplum içi ilişkilerde­
ki kopukluk, tehlikeler doğuracak kadar arttı.

Oysa eski komşuluk ilişkileri, toplumun bir çeşit
taşıyıcı sistemi, taşıyıcı iskeletiydi. Yine belirtmeliyim,
canlı vücutlarının taşıyıcı sistemi olan kemikler olma­
sa, o canlılar sürüngen olmaktan kurtulamaz . . . Top­
lum içi ilişkilerde de aile ve çevre ilişkileri, o toplumun
taşıyıcı iskeleti olur. Yoksa toplum sürüngenleşir. Bu
ilişkiler güçlü olmazsa, toplumun "sürüngen toplum"
olmaya dönüşmesi engellenemez.

Her yıl bir kez, İstanbul'da eskiden yaşadığım
semtleri, sokakları gezerim. Geçen günlerde yine, Ye­
dikule-Samatya eski tramvay yolunda yürüdüm. Bu
yolda, çoğu bahçe içinde bir-iki katlı ahşap evler bulu­
nurdu Şimdi yol boyunca iki yanlı, beş-altı katlı bitişik
apartmanlar sur duvarları gibi dizilmiş.

Bu yapılan iş, masum eski güzel şehir mekanları­
mızın hırsızlar tarafından yok edilmesidir. Bu yapılan
işe ise " imar" denebiliyorsa eğer, bu davranışın bir
dolandırıcılık biçimi olduğu gizlenmeye çalışılıyor de­
mektir.

4. 12. Gerçek Gibi

Benim çocukluğumda, bütün İstanbul mahallelerin­
de anlatılan bir olay vardı.

85

Zaman 1 930'lu yıllar. Almanya'da Hitler, İtalya'da
Mussolini devletlerin başında . . . İkisi de düpedüz dik­
tatör.

O zaman bir söylence (rivayet diyelim haydi) dola­
şır dururdu. İtalya Diktatörü Musolini'nin Türkiye
Büyükelçisi, cumhurbaşkanımız Mustafa Kemal Ata­
türk'ü ziyaret ediyor. İtalya'nın Türkiye'den Antalya
havalisini iihak etmek istediğini bildiriyor.

Anlatıldığına göre Atatürk elçi'ye, "Beş dakika
bekleyin! " deyip dışarı çıkıyor ve biraz sonra birden
içeri giriyor . . . Nasıl mı ? Mareşal üniformasım giymiş
olarak . . . Elçiye söylediği ise, çok kısa: "Başarabilirse­
niz gelin alın! " diyor ve arkasını dönüp gidiyor.

Bu olayın gerçek olup olmadığını, o zaman çok
merak etmiş ve soruşturmuştum. Bilene rastlamadım.

Daha sonraki yıllarda hep düşündüm ki, önemli
olan bu olayın gerçek olup olmadığı değildir. Önemli
olan, bu olay gerçekleşmediyse bile, olabilir olduğuna
inanabilmektir.

4. 13. Perde!

Güzel Sanatlar Akademisi'nde (sonraki MSGSÜ)
mimarlık okuduğumuz yıllarda yaşıyorduk. Evet, ya­
şıyorduk dedim ya, sözün gelişidir, o zaman şimdi azı­
cık anlatsam: "Ona da yaşamak mı denir?" diyenler
oluyor . . . Desinler varsın . . . Biz başka türlüsünü bilmi­
yorduk ve istemiyorduk ki.

Bizim yüksek öğrenim yıllarımızın tümü, İkinci
Dünya Savaşı (1 939-1 945) yılları içinde geçmişti.

Neler çektiğimizi uzun uzun anlatacak değilim. Sade­
ce birkaç kısa salıneyi de anlatmazsam, hiç anlaşılmaz,
sadece onların sözünü edip konuyu değiştireceğim.

86

Şehir içinde tramvaydan başka taşıt bilmezdik. Yal­
nız iki kuruş tramvay parasını vermemek için, 4-5 ki­
lometreyi yürürdük.

Ekmek karne ile alınabilirdi Bu bile günde 150 gra­
ma kadar düşmüştü. Katık zaten çok pahalıydı bize
göre. Bütün savaş yılları içinde sadece 1 943 yılı Mart
ayında, tıka basa doymuştuk. Çünkü Boğaziçi'ni buz
kütleleri kaplamış, buzlar arasında kulağına kar suyu
kaçmış, aptallaşmış torik balıkları oynaşır olmuştu.
Biz çatal bağladığımız sopaları zıpkın yaparak yakala­
dığımız birkaç kiloluk yağlı toriklerle iki hafta fazla
fazla beslenmiştik. Bütün vücudumuzda sivileeler çık­
mıştı. Sürekli kaşınıyorduk. Bu sefer de açlıktan değil,
tokluktan perişan olmuştuk.

Maddesel yaşama koşulları açısından her şey, bu
anlattıklarıma göreydi. Ama biz azıcık olsun şikayetçi
değildik. Dakikamız boş geçmezdi. Mezun mimarlara
proje çizimi yapardık. Yakın şehirlere trenle, otobüsle,
yüklü kamyon üstünde gider, yapı yeri yönetirdik.

Bu anlattıktarım madalyonun bir tarafının örnekle­
ridir. Öbür yanı ise, mutluluklada doluydu. Başta
Eminönü Halkevi Kitaplığı kaynaklı kitaplar, sürekli
okumaktan vazgeçmezdik. . . Roman, bilimkurgu, anı,
şiir, elimize ne geçerse . . . Elbet Şehir Tiyatroları'mızda
Shakespeare, Moliere temsilleri seyreder, klasik batı
müziği konserlerine giderdik. Adam başına 8 lira öde­
yerek, dünyaca ünlü piyanist Walter Giseking konseri­
ne bile gitmiştik.

Aradan uzun yıllar geçtikten sonra o yılları anım­
sadığında, hiç ama hiç üzüntü duymuyorum. Bugün
geriye baktığımızda sanki işkence çekiliyormuş gibi
gözüken o yıllar biz, işkence falan çekmiyorduk ki . . .
Gece gündüz deli gibi çalışıyor, hem de yarı aç yarı

87

tok çalışıyor, halimizden hiç ama hiç şikayet etmiyor­
duk ki.

Biz ağır zorluklar içinde, sonu gelmez özverilerle,
hiç mızmızlanmadan, gece gündüz çalışmaktaydık.
Bunu yapmak kolay değildi de, kolay olan kaçmaktı. . .
N e iyi etmişiz de kaçmamışız.

Ne olurdu kaçsaydık? Yanıt sanıldığı kadar zor de­
ğil . . . Kafamdan geçeni açıklamadan da duramam.
Kaçsa ydım, ben bugünkü ben olmazdım ki.. . Başkası

· olurdum.
Daha iyi mi olurdu? .. Daha kötü mü olurdu? .. Bu

olasılıkları düşünecek değilim. Kötüsüyle de iyisiyle de
bütün yaşadıktarım benimdir. Hiçbir dakikasından
vazgeçmıyorum.

Hiçbir pişmanlığım da yok! . . Yanlıştarım da be­
nimdir.

Bir kez daha dünyaya gelip, başka türlü yaşamak
mı?

Aklımdan geçmez .. . Bir keresi yetiyor. Başka türlü
bir yaşamı da, zaten başkalan yaşayacaktır. O, ben ol­
mayacağım.

88

4. 14. Ya Sonra?

Uzayda durmak yok ki,
Her şey her an değişmekte
Tekillik'ten de ucuzu
Bir "Karadelik" oluşu.

On güneşlik bir yıldız da,
Delirerek dönmektedir.
Merkezkaç kuvvet yüzünden,
Ortası boşalmaktadır.

Fazla hızlı döndüğünden,
Ortasında karadelik.

Karadelikler uzayda,
Tek yönlü bir kozmik yoldur.
Bu delikten geçilirse .
Başka Evren'e varılır.

Bildiğimiz zaman-mekan
Yok tur artık oralarda,
Süper Evren'dir orası
Işık hızı bile sanki
Yürüyüş gibi kalmakta.

Şehirler arası yollarda
Işıklara binilmekte.

Ya sonrası? Bilinmez ki,
Bilinse anlaşılmaz ki.

89

BEŞİNCi BÖLÜM

Vehbi Koç'lu Yıllardan

�

Vehbi Bey gülerken bile kendisini hemen tutardı.
Bu fotoğraf bir saniye öncesini gösterir .

5. 1 . Vehbi Koç'la Tanışma

Dünyamızı terk ettiğinden beri, 1 3 . yıla girdik.
Rahmetli dünyamızı terk etti ama, beni hala terk et­
medi. Bakışları sanki hala üzerimde . . . Yemek sofrasın­
da eğer içki varsa, üçüncü-dördüncü kadehe uzanır­
ken, onun bakışları aklıma geliyor. Ben yine bakışımı
başka tarafıara çeviriyorum. Yaşarken yaptığım gibi.

Vehbi Beyi 1 954 yılında tanıdım. O zaman da ünlü
bir kişiydi. Arçelik yeni kurulmuştu. İstanbul'da, Ha­
liç Sütlücesinde inşa edilecek birinci üretim binası ya­
pım için görüşecektik.

Koç camiası merkezini, Ankara'dan İstanbul'a taşı­
ma kararı vermişti. Yerleşme yeni başlıyordu. Kendisi­
ne İstiklal Caddesi Merkez Han'da geçici bir yer ayrıl­
mıştı. Orada ziyaret ettik.

ilk görüşme olumlu ve umutlu geçti. Vehbi Bey'e iş
yapmış olmak, yararlı bir referans olacaktı. O ise bu
görüşmeden önce, benim nasıl birisi olduğumu, ailem
dahil inceletmişti.

O zaman ortağı olduğum firma ile işi aldık . . . Aldık
ama, teklif fiyatımızı sürekli düşürülerek. Hatta imza­
dan beş dakika önce bile, yine tenzilata mahkum edi­
lerek. Son dakikada bile, bu işi yapmaktan vazgeçme­
ye yanaşma yacağımız bilinerek.

Yaşanan zaman içinde bir an durup da ileri-geri
zıplamak, yaşamın hoş bir yanıdır.

93

Şimdi, şu anda, bu bölümü yazarken bile düşünü­
yorum da, işi ille de almak için razı olduğum bu eğil­
melerden pişman olmuyorum. Böyle davranışlar be­
nim bütün ömrüm boyunca yaşamıının yol göstericisi
oldu. Sabredişlerim kadar, vazgeçişlerim de benim
ömrümün yol haritalarıydı.

Ben yanlışları yapmasaydım eğer, doğruları da ya­
pamamış olacaktım. Bugün artık, doksana yaklaşır­
ken, yaptığım yanlışları da, elbet doğruları da benim­
siyorum. Hepsini ben yaptım. Hiçbirisinden pişman
değilim.

Şimdi, 1 Ekim 1 954, Cuma gününe dönelim.
Arçelik birinci binasının temeli, İstanbul Haliç kıyı­

sında atılacak.. . Temel çukuru, çukura konacak şişe
içindeki bilgi kağıdı, dökülecek betonun malzemesi,
temel kalıp ve demirleri, üzerine çıkarak temel beton
dökülecek iskele, konuklara sunulacak lokum kutula­
rı . . . Hepsi hazır.

Hazır da, önemli bir noksan var. Dua okuyacak
imaını çağırmak, kimsenin aklına gelmemiş. Temel
atılacak ama, dua okuyacak imam yok!

Günlerden de cuma ... Üstelik, cuma namazından
hemen öncesi . . . Vehbi Bey ise, elbet Cuma narnazına
gidecek . . . Dakikalar geçiyor.

Sonunda Vehbi Bey'in sabrı tükendi. Kendisi iske­
leye çıkarak yüksek sesle dua okudu. Kurban kesildi,
harçlar temele atıldı. Vehbi Bey hemen cuma namazı­
na gitti.

Şimdi hemen, bir kez daha zamanda zıplayalım.
Tam 30 yıl sonrasına-,, benim Etiler'deki evime gide­
lim.

Akşam yemeği sofrasına, Arçelik temel atma töre­
nine katılanlardan Vehbi Bey başta olmak üzere, ku-

94

ruluştan başlayarak Arçelik ikinci üst kişisi Lütfü Do­
ruk ile birkaç kişi daha birlikte oturduk.

Elbet eski günlerin sözü açıldı. Aradan 30 yıl geç­
miş, Arçelik müthiş büyümüş. Hepimiz neşeliyiz. Ben
o akşam değerli konuklarımı niçin davet ettiğimi açık­
ladım:

"Bugün Arçelik temel atma töreni gününün, 30'un­
cu yıldönümüdür. "

Herkes şaşırdı. Hele Vehbi Bey düşündü düşündü,
olay aklına gelmedi. Bana da şişelere yakınlığım dola­
yısıyla inanamadı.

Ama Vehbi Bey bu kişi . . . Aklına taktığını unuttu­
ğuna-ı rastlanmadı. Mutlaka o akşam cebindeki kağı­
dı çıkarıp, olayı not etmiştir. Ertesi gün mutlaka gerçe­
ği bulup tereddüdünü gidermiştir. Sonraki ilk görüş­
memizde bana:

"Doğru söylemişsin! . . Temel 1 Ekim 1 954 günü
atılmış" demişti.

5.2. 6-7 Eylül Olaylan

1 955 yılı, Sütlüce'deki Arçelik birinci binası inşa­
atının bitmek üzere olduğu zamandır.

Eylül başında bir akşam, o zamanın oturduğum
Laleli'den Nişantaşı'na, arkadaşlarımıza akşam yeme­
ğine gidiyoruz. Tarlabaşı'ndan, Taksim'e giderken,
akıl almaz gariplikler gördük. Binaların üst katların­
dan caddeye, buzdolabı-koltuk-iskemle gibi eşyalar
atılıyordu. Çapulcu kılıklı bir takım adamlar sokak­
larda koşuşuyordu. Eşim Suzan Hanım ağlamaya baş­
ladı. Ben kendisini avutmaya çalıştım:

"Kokma! Bu ülkede devlet var" Ben serserileri po-
lis biraz sonra yakalar . . . " dedim. ·

95

Safça düşünmüşüm.
Nişantaşı'na arkadaşlarımızın evine vardığımızda

öğrendik ki, İstanbul'da birdenbire isyan benzeri bir
kitle hareketi başlamış. Bu azgınlık nasıl olmuşsa öte­
ki büyük şehirlere de akmış . . . Dramatik bir kitle hay­
dutluğu başlamış.

O zaman televizyon yok, radyolar sınırlı. Telefon­
lada gazeteci dostlardan bilgi alıyoruz. Durum yürek­
ler acısı.

Gösterilen sebep, Selanik'teki Atatürk evine güya
bomba atılmış olması. Kıbrıs sorunu tabelaya kon­
muş. Politikacılar güya Atatürk'e saygısızlığı kundak­
lıyodar. Besleme basından bir gazetenin akşamüstü
ikinci baskı yaparak Atatürk evine saldırıyı bildirmesi
olayları kundaklamanın işareti oluyor.

Nişantaşı Kuyulubostan sokakta bir apartman da­
iresinde konuğuz (yıllar sonra biz de kiracı olarak o
binaya taşınacağız) . Komşulada sokakta sürekli temas
kuruldu. Herkes birbirine öğrendiklerini aktarıyor.
Herkes evine bayrak asıyor. Bayrak asmayan binaları
serseriler taşlamakta. Şehrin her yanından telefonla al­
dığımız bilgilere göre, haydutluklar her yanı sarmış.

O akşam, 6-7 eylül 1 955 olayları olarak tarihimize
geçiyor sonradan.

Laleli'deki evimize dönmek, o zaman bir yaşında
olan oğlumuzun yanına gitmek istiyoruz ama, yolların
hali yürekler acısı. Arkadaşımızın komşusu pervasız
Doktor Nejat: Ben sizi götürürüm, yürüyün! " dedi.
Biz 1 O kişi, kocaman Amerikan arabalarına doluş­
tuk . . . Nasıl mı ? Elbet elde bayraklarla.

Taksim'e zor ulaştık. Serseriler ve çapulcular so­
kakları sarmış. Bazı binaların cepheleri harabeye çev­
rilmiş. Serseriler otomobilleri arkasına bir top kuma-

96

şın ucunu bağlıyorlar. Araba hareket edince, peşinde
30-40 metre kumaş dalgalanıyor. Sokaklarda yer yer,
üst katlardan atılan eşyalar yığılmış. Nara atan birini
gövrüyorum. Elindeki bir şişe rakıyı durup, sonuna
kadar içti. Şişeyi duvara vurarak parçaladı, koşmaya
başladı. 1 O adım sonra yere yığıldı, kalkamadı.

İstiklal Caddesi yürekler acısı . . . Pek çok mağaza
harabeye dönmüş. Üst bazı (lütfen dikkat: ama bazı)
katlar da, perişan edilmiş. Vitrinierden sokaklara dö­
külen mallardan, kaldırımlar, yollar kaplanmış, görül­
müyor.

Bir fedakar adam patranunu kurtarıyor: Caddede­
ki bir kundura mağazasının önünde durmuş, sürekli
bağırıyor: "Bu mağaza, Türk ve Müslüman Semih
Tanca'nın yeridir" diye . . . Bu mağazaya kimse dokun­
muyor.

Biz o akşam, Nişantaşı'ndan Laleli'ye ulaşma ola­
nağını bulamıyoruz. Gece yarısı Galata ve Unkapanı
köprüleri kapatılmış, başka yol da yok.

Sabah, sıkıyönetim ilan ediliyor. Görünür görün­
mez, olay çıkaran binlerce, on binlerce kişi, ortadan
kayboluyor.

Bu olayları bu bölümde anlatışıının bir nedeni var.
Ertesi sabah erken, Sütlüce'deki Arçelik yapısı yerimi­
ze gidiyorum.

işbaşı saati gelmiş, barakalarda yatan yaklaşık 150
kişiden bir teki bile, işe çıkmamış. Neden çıkmadığı
anlaşılıyor, çünkü o gece hepsi, Beyoğlu'na, nereye va­
rırlarsa oraya fırlamış gitmiş . . . Bir söz yeterli olmuş:
"Talan var! " Onun için hepsi yorgunluktan perişan,
hepsi baygın, uyuyor.

Çavuşları uyandırıp bildirdim: "Talan mallarını
derhal, yapı yerinin dışına çıkarın. Birazdan askerler

97

gelecek, kimin bavulunda talan m�ilı bulurlarsa, onu
alıp götürecekler. Çabuk olun! "

Biraz sonra gelen arnele çavuşları, kamyonları iste­
diler ki, malları yapı dışına çıkarsınlar . . . Kabul etme­
dim.

Bütün işçiler uyandırıldı. Hepsi talan mallarını yapı
dışına çıkarıp bildikleri bir yerlere gömdüler.

Öğleye doğru başlarında komutanlarıyla gelen as­
kerler, işçi koğuşlarını aradı. Talan mal bulamadılar . . .
Bir istisna hariç: Bayburtlu İbrahim'in tahta bavulun­
da ipek bir Paris kravatı bulundu.

Yüzbaşı İbrahim'e: "Bağla şunu!" dedi. O da kra­
vatı uçkurunu bağlar gibi bağladı. Çocuğu alıp götür­
düler.

Zavallı, kravatı alınca bir şeyler kurtaracağını san­
mıştı.

Aradan yarım yüzyılı akın zaman geçti. 6-7 Eylül
1 955 olayları, ülkemizi, insanlarımızı gölgeleyen ne­
denler olarak tarihe geçti Bu olayların doruktaki kun­
dakçısı iki kişiden birinin adı bir üniversitemize, öteki­
nin adı ise bir havalimanına verildi.

Genç insanlarımızın bu örnekteki saçmalıklada şa­
şırtılması, gelecek zamanlara zehir tohumları ekilmesi­
dir.

5.3. Haliç'ten Kurtuluş

Haliç kıyısında, Sütlüce'de kabına sığamayan Arçe­
lik için taşınmak, gelişebileceği bir yerde yeniden yer­
leşmek kaçınılmaz oldu. Uygun arsa aranmaya baş­
landı.

Elbet ilk akla gelen çözüm, çok uzaklara gitme­
mekti. İstanbul il sınırları içinde, önce Trakya yönün-

98

de arsa aranmaya başlandı. Ancak büyük zorluklarla
karşılaşıldı.

Birinci zorluk, arsanın imar durumunun elverişli
olmamasıydı. İnşaat ruhsatı zorluk çıkmadan alınabil­
meliydi. Endüstri yerleşmelerinin yapılabileceği bir
imar planı rahatlığı olmalıydı.

Bu da yetmiyordu. Arsa üstelik, enine ve boyuna
yüzlerce metrelik bir düzlük olmalıydı. Ciddi bir en­
düstri kuruluşu, yokuşlarda-inişlerde kurulamazdı.
Bütün tesis, yatay bir zemine oturmalıydı.

Bir başka zorluk, arazinin hisseli sahiplerinin bu­
lunmasıydı. Bizim aradığımız ölçüde arsanın bazı yer­
de yüzlerce kişi sahibi oluyordu. İstisnasız tüm hisseler
alınmadıkça, hırslı istekterin önüne geçilemezdi.

Ayrıca bu araziye kitle taşıtlarıyla ulaşılabilir olma­
lıydı. Kuş uçmaz kervan geçmez bir yerde olamazdı.

Ancak derderin en büyüğü, imar durumu ve dola­
yısıyla yapı ruhsatı alınmasında toplanıyordu. İstan­
bul il sınırları içinde istediğimiz koşullarda bir araziyi
bir yıl sabırla aradık, bulamadık.

Aklımıza parlak gözüken bir çözüm geldi. İzmit
yolunda, İstanbul il sınırını geçtikten sonraki ilk uy­
gun araziyi almalıydık. Böylece, engellerin en önemli
bölümünü aşmış alacaktık. Düşündüğümüzü yaptık.
Uygun bulduğumuz arsayı istediğimiz boyut ve şart­
lada hemen aldık. Hatta fiyat artırma heveslerini az­
dırmamak için, şirket adına değil de başka bir kişi
adına aldık.

Neşemiz yerindeydi. Yapı projesi düzenleme ve ya­
pı kontrolü işi, mimar olarak tümüyle bana verildi.
Konuyu tanıyordum ama, bizim eski bilgilerimizin ye­
terli olmadığını da bilirdik. Bütün Avrupa'da, yapılmış
olan modern benzer tesislerin gezilip görülmesi plan-

99

landı. O zaman, zaten gelecek zamandaki işbirliği
umutlarını ve olasılıklarını hesaplayan yabancılar da
bize zorluk çıkarmadan yardımcı oldular. İşletme bil­
gilerini saklamadılar.

Ben o zaman Karaköy'de bulunan proje büromu,
tenha ve rahat bir yere naklettim. Etiler'e dersem, şaşı­
rılmasın. O zaman öyleydi, yıl 1 965 idi. Büromun
karşısında toprak bir düzlük vardı. Orada bürolar
arası futbol maçları yapardık. Ya orası neresi mi?
Orası sonradan Akınerkez binalarının yapıldığı düz­
lüktür.

Proje işlerine baş döndürücü bir hızla başladık. Ar­
çelik içindeki insanlar da ne istediklerini .biliyorlardı.
İşin fiilen başındaki Lütfü Doruk üretim konusunda
çok yararlı deneyimleri olan bir işletmeciydi. Bizim
görebildiğimiz en uzak gelecekteki muhtemel sorunla­
ra çözümler arama hırsımızı, engellemek öyle dursun,
teşvik bile etti.

Ben de kuruluştan başlayarak şirketin hiçbir zaman
uzağında kalmamış, her gelişmenin hep içinde olmuş,
üretimi tanımakta olan birisiydim.

Yapı projesi ekibirnde ise inşaat mühendisi olarak,
hem en yeni ve doğru sistemleri bilen iki çok değerli
İstanbul Teknik Üniversitesi profesörü bulunuyordu.
Prof.İsmet Aka ile Prof.Müfit Yorulmaz, uzun yıllar
yanlışsız ve eksiksiz işbirliği yapılabilecek iki mühen­
disti. Mühendisliklerinin yanında, insan olarak da iki
mükemmel arkadaşımdı.

Çayırova arsası, Vehbi Koç'a gerekli bilgiler verile­
rek, tasvibi alınarak satın alınmıştı. Ancak kendisi ar­
sayı görmemişti. Taşınma kesinleşince, arsayı kendisi­
ne göstermek istedik. Bir Cumartesi günü gitmek üze­
re program yapıldı. Koç Grubu'nun o zamanki ikinci

1 00

kişisi Hulki Alisbah ile Arçelik'in ikinci kişisi Lütfü
Doruk da katıldı. 1 965 seçimlerinden bir gün önce, 9
Ekim 1 965 günü hep birlikte arsaya gittik.

Çayırova'da alınan arazi, yaklaşık 700 bin metre­
kare (yedi yüz dönüm) idi. Hepsinin toplam fiyatı,
yaklaşık 1 .5 milyon lira olmuştu. Her bir metrekare
için ödenen para 2.20 lira (iki lira yirmi kuruş) idi.
Haliç kıyılarındaki boğuntudan kurtulunca, hele eko­
nomik bir arsa edinme fırsatı ele geçince, alınacak ar­
sanın ölçüsü biraz fazla tutulmuştu.

O gün arsanın içi ve etrafı iyice gezildikten sonra
Vehbi Bey de arsayı beğendi ama, bir düşüncesini söy­
lemekten de vazgeçmedi.

"Gözünüz doymamış . . . Dağı taşı satın almışsınız ."
O zamanki Koç Grubu mensupları içinde Hulki

Alisbah, çok saydığım ve sevdiğim kişilerden birisiydi.
Cumhuriyetin önemli yılları içinde Sümerbank Genel
Müdürü olmuştu. Mülkiye mezunu olan, devlette üst
kademe görevlerde bulunan Hulki Alisbah, kişisel ola­
rak da olağanüstü derecede akıllı, deneyimli ve renkli
bir zattı. Ayrıca icazetli Bektaşi de olan Hulki Alisbah
ile çok daha sonraki yıllardaki vefatma kadar sürekli
görüşmüş tük.

Arsayı gezdiğimiz o gün Alisbah, Tuzla'da öğle ye­
meği yenmesini önerdi. Programı olan Lütfi Doruk
ayrıldı. Hulki Bey önden gitti. Biz de Vehbi Bey'le bir­
likte. Onun arabasında, Tuzla'ya doğru yola çıktık.

Hatta o zamanın çok sakin Tuzla kıyısında, mezar­
lık yanında denize bile girdik. Sonra da benim ahba­
bım olan köftecinin dükkanında Hulki Bey'e ulaştık.
Hulki Alisbah orada, yanındaki masada oturan iki
genç adamla dostluk kurmuştu bile ... İkisi de Hulki
Bey gibi Mülkiye (Elbet sonraki Siyasal Bilgiler Fakül-

1 0 1

tesi) mezunuydu. Tuzla'da Yedek Subay Okulu'na öğ­
renci gelmişlerdi. Köfteci dükkanında yanlarında ses­
siz oturan kişinin Vehbi Koç olduğuna da bir türlü
inanamadılar.

5.4. Kurtanlan Davetler

1 970'li yıllarda Vehbi Bey, Büyükdere'deki evinin
bahçesinde büyük yaz davetleri verirdi. Konuk sayısı,
sanırım iki yüz kişi kadar olurdu.

Günün birinde bir şikayette bulundu: "Geceleri er­
ken, yağmur yağmasa bile, kırağı yağıyor. Bahçede
açıkta olan hanımlar çabuk gitmek istiyor. Masrafa
yazık oluyor. Ne yapayım da, misafirler erken kaçma­
sın ?" diyordu.

O anda benim aklıma, bir çare geldi. Arçelik Sütlü­
ce binasında üretilen buzdolaptan arnbadara sığma­
yınca, terasa çıkarılır, orada depolanırdı. Elbet üstüne
örtülen muşambalarla yağmurdan korunurdu. Bunlar
l OxlO metre boyutlarında, kare biçimli örtülerde. Ben
Vehbi Bey'e bu işe çare bulabileceğimi söyledim. Hem
de masraf etmeden çare bulacaktım.

Ben asma konstrüksiyonları mimarlık gereği iyi
öğrenmiştim. Arçelik'te bulunan muşambalarla, za­
ten orman içindeki bahçede geçici çadırlar kuracak­
tım. Bu bir geometri sorunuydu. Diyagonal iki köşe
yukarı, öteki iki köşe aşağı bağlanınca, uçmayan bir
hiperbalik parabolait biçimi sağlanıyordu. 20 kadar
kare muşambayı, geometri bilgimle ağaçlara bağlar­
tım.

Davetler kurtulmuştu, artık kimse erken kaçınadı
yararlı ve güzel de oldu. Vehbi Bey'in: "Karpuz sergi­
sine benzemesin sakın ! " korkusu da geçti.

102

5.5. Sevgili Mahallemde

1 966 yılındaydık. Ben Vehbi Koç Bey'le birlikte
Hulki Alisbah ve Lütfü Doruk beyleri de bir akşam
yemeğine davet ettim. Bu yemek öyle kibar bilinen pa­
halı restoranlarda değil, Samatya kıyılarında bir balık­
çı restoranında sunulacaktı.

O zaman Samatya'da gerçekten iyi balık pişiren bir
kenar mahalle restoranı vardı. Sahibi de ilginç bir in­
sandı. Bu kişi, 1 936 Berlin olimpiyatlarında ülkemize
altın madalya kazandıran güreşçi Yaşar Erkan'dı. Se­
vimli ve saygıdeğer bir kişiydi.

İki otomobille peş peşe balıkçı restarana gittik. Gi­
rer girmez bir köşede içen çocukluk arkadaşlarıma
rastladım. Sevgi ile kucaklaştık.

Konuktarım önce restoranı pek bir şeye benzererne­
diler ama, hepsinin çok mükemmel bulduğu bir ye­
mek yendi. Vehbi Bey de, Hulki Bey de yemekten an­
larlardı. Lütfü Doruk Bey ise, güney kıyılarımızda dal­
yan çalıştırmış bir kişiydi. Balıktan anlardı.

Konuklarım yemekten de, çevreden de pek mem­
nun kaldılar.

Bir hafta sonra Vehbi Bey'den bir telefon aldım. Bir
akşam önce pehlivan Yaşar'ın balıkçı restoranına yine
gittiğini, yine dört kişi olduklarını, ben ne ısmarladıy­
sam, kendisinin de tıpatıp aynı şeyleri ısmarladığını
anlattıktan sonra, şikayetini bildirdi:

"Yaşar Bey benden, senden aldığından 15 lira daha
fazla para aldı. . . Bunu neden yaptı? "

Vehbi Bey'den hiçbir şey saklanmazdı k i . . . Yanım­
da oturduğu için, ödediğim hesabı uzanıp görmüştü.

Yaşar ise: "Ben kendisinden kesinlikle fazla para
almadım. O gün balık daha pahalıydı" diyordu.

103

Arada kalmıştım. Yaşar daha sonra telafi ikramı
olarak, balık gönderdi de sorun kapandı

Ya Vehbi Bey'in Yaşar Restoran'daki konukları
kimler miydi? Çalışma Bakanı Bülent Ecevit, sayın eşi
ve Vehbi Bey'in eşi Sadberk Hanım'dı.

5. 6. Torino Gezisi

Koç Holding ile FIAT, birlikte Bursa'da otomobil
fabrikası kurmak için anlaşmışlardı.

Vehbi Bey, Fiat'ın merak ediyordu. Genel olarak
meraklarının bir bölümünde, fabrika binaları projele­
rinin nasıl yapılacağı konusu yer alıyordu. Bu konuyu
öğrenmeliydi. Bu iş için seçilecek kişi ise, proje işinden
anlayan birisi olmalıydı. Torino'ya gidip onların nasıl
proje yaptığını görmek ve yerel planlama şartlarını
bildirmek için, işten anlayan birisi oraya gitmeli ve öğ­
renmeli ydi.

Kısacası Vehbi Bey, bana bu işte bir görev düşebile­
ceği umudunu da vererek Torino'ya gönderdi. FI­
AT'çılar tarafından Milana'daki uçaktan alındım, oto­
mobille Torino'ya götürülüp, konuk olarak bir otele.
yerleştirildim. Bir hafta sürecek inceleme başladı.

FIAT sözü zaten Fabrica İtalyana Automobile Tori­
no sözcüklerinin baş harfleriydi. Torino bir Fiat şeh­
ri ydi. Şehrin her köşesine dağılmış tesisleri gezdik.
Planlama ve üretim şartlarını öğrendim. Almanya ve
başka ülkelerde de otomobil fabrikaları gezmiştim.
Hepsinin benzer yanları vardı ama, önemli olan ben­
zemeyen yanlarıydı.

Ben haftanın sonunda, Torino'da gördüklerimi
özetleyen bir raporu yazdım. Vehbi Bey'in, mutlaka
yazılı bir bilgi istediğini bilirdim. Milana'ya gittim.

1 04

Kendisini Fiat'çılarla birlikte havaalanında karşıladık.
Otel Galleia'ya geldik.

Odasına giden Vehbi Bey, biraz sonra beni de ça­
ğırttı. Telaş içinde aradığı bir "şey" vardı. Aradığı o
şey "kıblename", yani pusula idi. Namaz kılacağı yö­
nü öyle bulacaktı.

Ben yurtdışı gezilerde baritam olmadan dolaşmaz­
dım. Çantamdan önce Torino şehir planını, sonra Or­
tadoğu'yu da gösteren Avrupa haritaını çıkarttım. Ci­
hetlerine koydum. Namaz yönünü kendisine göster­
dim. Bana güvenmedi. İlle de kıblenamesini aradı, so­
nunda buldu. Benim gösterdiğim yön ile onun bildiği
biraz farklıydı ama, bu fark Torino il İstanbul arasın­
daki boylam farkı dolayısıyla doğuyordu. Bunu da
kendisine açıkladım, inandı.

Buraya ekleyeceğim ilginç bir sahne bulunuyor.
Vehbi Bey pusula bulmak için bavullarını karıştınrken
gördüm ki, bir bavulun yarısı Ankara armudu ile do­
lu . . .

Ben armutları görünce, geniş geniş sırıttım. İtal­
ya'ya armut götürmek, kolay rastlanabilecek bir iş de­
ğildi.

Vehbi Bey güldüğüm için bana kızdı ve sordu: "Ne
olsun? Dalında çürüsün mü yani ?" dedi.

Benim İtalyanlada fabrika projesi konusundaki iş­
birliğim ise, Torino seferinden ibaret kaldı.

5. 7. Erdek'te Tatil

Vehbi Bey, Erdek Pınar otel anılarını bizim de yaşa­
mımıza soktu.

Deniz kıyısında sevimli bir yerde olan bu otel, bol
yıldızlı kuruluşlardan biri değildi. Kaç yıldız hak etti-

1 05

Vehbi Bey 'le oturu/an sofralarda kimse çok yemez ve çok içmezdi.
Tarık Minkari ve ben hariç.

ğini ben de bilemem. Belki de yıldızı yoktu. Ancak
başta sahipleri hoş insaniardı ve makbul insanlar ge­
tirdi. Kocaman otel binalarının karışıklığına girme­
den, kısa mesafeli bir çevrenin rahatlığı yaşanırdı.

Vehbi Bey de yaz tatillerini, sanırım 30 yıl kadar
bu otelde geçirmişti. Bu nedenle ben ve ailem de bu
fırsattan yararlanmıştık.

Yazların birinde, Vehbi Bey'den kesin bir istek gel­
di. Kısa süre de olsa Erdek'e gidip Pınar Otel'e ulaş­
malıydım.

İki gün için gittim. "Gitme ! " dedi, kaldım. Dör­
düncü günü sabah erken ayrılmak zorundaydım. Otel
hesabını istedim. "Borcunuz yok! Vehbi Bey'in konu­
ğusunuz" dediler.

Aradan sanırım iki hafta geçti. İstanbul'da hafta
sonu yürüyüşüne çıktık. Ben kendisine: "Beni mahcup
ettiniz. Erdek'teki otel parasını siz ödemişsiniz i " de­
yince, hemen cevap verdi:

106

"Bırak şimdi hesap konusunu! Amma çok ekstra
içmişsin ha" deyiverdi. Güldüm, ona da kızdı.

Ömür boyunca kontrol etmeden hesap ödemedi.
Miktar ne olursa olsun.

5.8. Deniz Sofralan

Ben deniz sevgimi İstanbul'un Samatya kıyılarında­
ki yaşamımızdan edinmiştim. Denize girmeye de, dibi­
ne dalmaya da, balık tutmaya da bayılırdım.

Yaş ilerleyince, İstanbul'un Nişantaşı, Etiler gibi,
denizin dibinde olmayan semtlerine taşınınca, deniz
keyfinden uzaklaştık. Ancak bu mahrumiyeti telafi
eden gelişmeler oldu. Ayduk Koray arkadaşımızla bir­
likte, onun sahibi olduğu teknelerde, başka birkaç ar�
kadaşımızın daha katıldığı yat gezilerine başladık.

Bu gezilerin birinde, Bodrum koylarında dolaşıyor­
duk. Bir gün öğleye doğru demir attığımız yerde, yakı­
nımıza bir tekne yaklaştı. Bir de baktık ki tekne, Şarık
Tara'nın yatıdır. Onun teknesindeki konuk ise, Vehbi
Koç Bey' dir.

Hepimiz sevindik. Selamlaşmadan sonra karar ve­
rildi ki, öğle yemeği onların teknesinde, akşam yemeği
ise bizim teknede yenecektir. Denize girme programla­
rı serbesttir.

Öğle yemeğinde o teknede konuk olduk. Akşam
sofrası ise, bizim teknede hazırlandı, geldiler.

Önce içki ikramı başladı. Tarık Minkari (Prof.Dr.)
ile ikimiz, başlangıcı Zubrovka ile yaptık. Bu votka
benim Polonya gezilerinden tanıdığım zehir-zıkkım bir
içkiydi. Sonra birkaç(ar) kadeh viski göçürdük. Öteki
dostlar da, viskiyi tatma sınırında yudumladılar. Ye­
mekte önce kırmızı şarap, sonra beyaz şarap içildi. Biz

107

Tarık'la herkesten çok göçürdük. Yemek sonunda he­
pimiz kahve ile konyak içtik.

Sofradan kalkıldı, söyleşiye oturuldu. Neşeli ko­
nuşmalar oluyor. Tarık'la ben içkiden kızışmışız, birer
teneke soğuk bira istedik. Tenekeden içip serinliyoruz.
Vehbi Bey bakıyor. Biz birer teneke bira daha istedik.
Vehbi Bey: "İki etti! " dedi. Biz sırıttık. İkinciler de
yetmedi. Biz birer teneke bira daha istedik. Vehbi Bey:
"Üç etti! " dedi. Biz yine gülümsedik. Biraz sonra biz,
dördüncü birayı isteyince Vehbi Bey: "Bunun tenekesi
kaç para yahu?" dedi.

Biz kahkahayı bastık.

5.9. GAP Gezisi

1 9 8 8 yılı yazında, Vehbi Bey'in düzenlediği ve
programladığı bir gezide, GAP incelemesine gittik.
Gezi ekibirnizde beşte kendisi olmak üzere Ayduk Ko­
ray, Feyyaz Berker ve Fahir İlkel ile birlikte olduk.

O sırada Atatürk Barajı inşaatının henüz bitmemiş
olması, yapı işlerinin hızla devamı, bizim için çok il­
ginç olmuştu. Kaldığımız birkaç günde GAP projesi­
nin ülke için hayırlı olacağı inancıyla sevinmiştik.

Gezi sonunda Atatürk Barajı'ndan helikopterle Di­
yarbakır'a gidilecek, bir gece orada kalınacak ve ertesi
günü uçakla dönülecekti.

Yapı yerindeki eski dostlarım beni düpedüz ayarttı­
lar. O akşam kendileriyle kalmaını istediler, ertesi gü­
nü beni otomobille aynı uçağa yetiştireceklerdir. Üste­
lik Mersin'den balık getirtmişlerdi. Sofra hazırdı.

Ben Vehbi Bey'e gerçeği söyleyemedim. Helikopte­
re neden binmediğimi soran Vehbi Bey'e: "Ben heli­
kopterden korkarım" dedim. Kuşkulandı, yine sordu:

108

Vehbi Bey 'le GAP gezisi anısı: Fahir Ilkel ve Ayduk Koray ile birlikte.

"Senin canın benden kıymetli mi? .. " dedi. Ben: "Bıra­
kın da bari canım kıymetli olsun: Bana bir şey olursa,
benim çoluk çocuğuma kim bakar?" dedim. O da ba­
na sordu:

"Bana bir şey olursa, sen benim çoluk çocuğuma
bakar mısın ?" dedi. Ben ise hemen ve yüksek sesle:

"Bakanın!" dedim.
Atılan kahkahaların sesleri göklere yükseldi.

5. 10. Programda Yoksa!

1 98 8 kışı, Vehbi Bey'le Uudağ'da tatile gidildi. Her
günümüz onun yaptığı programa göre yaşanıyordu.
Örneğin: "8 .30'da aşağıda buluşalım. 9.45 kahvaltı
edelim. 10 .30'da Otel Fahri'nin kazan dairesini göre­
lim. l l .OO'de yürüyüşe çıkalım, 12.30'da dönelim.
1 3 .00'de öğle yemeği için buluşalım . . . " Bu programlar
her gün yapılır ve uygulanırdı.

109

Yine bir tatil sabahı. Vehbi Bey henüz telefonla haberleri almamışken.

Günün birinde arkadaşlarımızdan biri yuruyuş sı­
rasında rahatlamak için bir ağaca doğru yöneldi.
Uzaktan bağırdım:

"Bana bak! Programda yoksa, yapamazsın ! "

5. 1 1 . Çin'de Nüfus Kontrolü

Görkemli Çin ülkesinden, yazar sıfatımla resmi bir
çağrı almıştım. Üç hafta süreyle Çin'in önemli yerleri­
ni, itibarlı konuk olarak gezecektim. Hafta sonu yürü­
yüşlerinde Vehbi Bey bu bilgiyi duyunca, benden bir
istekte bulundu . . . Orada büyük başarıyla uygulanan
nüfus kontrolü konusunu öğrenmeli ve kendisine bil­
dirmeliydim. Vehbi Bey de Türkiye'de nüfus kontrolü
konusunu önemseyen ve bu konuda bir vakıf kurul­
masına öncülük eden kişiydi.

1 10

Çinliler yeni devletlerini kurduklarında, doğumları
teşvik bile etmişlerdi. Ancak yarım milyar basamağın­
daki nüfus hızla bir milyarı aşınca, başlarına gelecek
dertleri kavramışlar ve sert nüfus kontrolü önlemleri­
ne başvurmuşlardı. Evlenme yaşı yükseltilmiş ve ço­
cuk sayısı artışı vergi önlemleriyle sınırlandırılmıştı.
Üstelik Çin yasakları ciddi uygulanıyordu, bizim bazı
yasaklanınıza hiç benzemiyordu.

Ben Çin gezimde aradığım bu bilgileri kolaylıkla
aldım. Dönüşümde Vehbi Bey'e, bir raporla birlikte
bazı dökümanlar da verdim.

Beni Büyükdere'deki evine çağırarak, yazdığım ra­
poru okuttu ve açıklamalarımı dikkatle dinledi. Ger­
çekten de ibret alınacak uygulamalar yapılmaktaydı.

Verdiğim bilgilere ve dökümanlara teşekkür etti.
Üstelik bana bir hediye kutusu da verdi. Zarif ve de­
ğerli bir masa çakmağıydı bu hediye.

Hediye kutusunu açmak alışkanlıktır ya! Ben de
açmıştım. Ancak çakmağın altını çevirince, bir yazı
gözüme ilişti: "Ford Bayiler Toplantısı" yazısı okun­
maktaydı.

Ben geniş geniş gülünce Vehbi Bey uyanmıştı.
"Sen benim elime bedava geçen şeylerin, bana kaça

mal olduğunu bilmezsin ki ... "

5. 12. Karşı Koymak

1 960 yılı yaklaşıyordu. Başbakan Adnan Menderes
ve Demokrat Parti kodamanlarının-, pervasızlaşmaya
başladığı dönemlerdi. Vatan Cephesi diye bir tabela
uydurmuşlar, herkesi kendilerine çekmeye çalışıyorlar­
dı. Anadolu'nun ücra köşeterindeki köyler dahil, Va­
tan Cephesi'ne katılan binlerce kişinin adları radyoda

l l l

okunurdu. Bir yandan da tanınmış kişilere Demokrat
Parti'ye katılma baskıları uygulanırdı.

Bu arada elbet Vehbi Bey'e baskı, uzaktan Mende­
res tarafından yönetildi.

Vehbi Bey bu baskıya uzun süre ve sonuna kadar
direndi. Sonunda Başbakan ve Demokrat Parti Genel
Başkanı Adnan Menderes'e bir yazı göndererek, De­
mokrat Parti'ye girmeyeceğini kesin olarak bildirdi. O
zaman okuduğum bu yazının şöyle bittiğini iyi hatırlı­
yorum.

"Başbakanlık gücünüzü kullanarak beni batırına­
nız mümkündür. Ben de gider Keçiören'deki evime
otururum, bir şey değişmez."

Her şey bir kenara, sırf bu mektubundaki davranışı
nedeniyle Vehbi Bey'i övgüyle anmak gerekir.

5. 13. Övülecek Düşüncesi

inançlı bir Müslümandı. Ancak ayrıca ülkemizin
Cumhuriyet dönemi devrimlerine de yürekten bağlıy­
dı.

1 99 S seçimlerinin yapıldığı gündü. Akşam hepimiz
ilk sonuçları merakla televizyonda izliyorduk. Oy ver­
meye gelen önemli kişilerle röportajlar yapılıyordu.
Televizyoncular Vehbi Bey'e de sonuçlar konusundaki
düşüncelerini sordular. Yanıt unutulamayacak gibiydi:

"Atatürkçü bir hükümet gelsin de, kim olursa ol­
sun !" demişti.

5. 14. Davranış Biçimi

Hassas bir noktaya çekinmeden dokunmak isterim.
Bu isteği göstermekte oluşum, bu konuda da aklım-

1 1 2

dan geçeni açıkça belinmenin bir vicdan görevi olması
yüzündendir.

Vehbi Bey'in acımasız olduğunu söyleyenler olmuş­
tur. Acaba neden böyle söylenebilmiştir?

Vehbi Bey her konuda haklarını son kuruşuna ka-
dar, gerekirse söke söke almak için çaba göstermiştir.

Ama haklarını! . . Bir kuruş fazlasını değil.
Hakkı olmadan, kimsenin bir kuruşunu da istemedi.
Hakkı olmayan hiç kimseye de bir kuruşunu yedir-

medi.
Bu davranışların hangisinden acımasız olduğu so­

nucu çıkarılabilir ki? ..
Hiçbirisinden . . . Evet, hiçbirisinden.
Vehbi Bey, böylesi bir iş hayatı şartları içinde, azı­

cık olsun, acımaya başlasaydı eğer, kendisine yazık
olacaktı, kurduğu kuruluşlara yazık olacaktı.

Ben bu ülkede, bu dünyada, yaptığı işler nedeniyle
çok değişik çevrelerde, çok değişik insan tipleri tanı­
dım.

Adam yerine koyduğum doruktaki insanlardan,
adam yerine koymadığım hak yiyicilere kadar ... Son­
radan kravat takmış nicelerini ! . .

5. 15. Ölçüleri

Ömrünü mutlaka ölçü içinde geçirdi. Hesabını
yapmadan, hesabını bilmeden, hiçbir işe girişmediğini
herkes bilir ama, tüm kişisel yaşamı içinde de hep öl­
çülü, hep hesaplı olduğunu herkes bilmez.

1 9 S 4 yılında başla yan iş ilişkilerimize, daha sonra
kişisel ilişkilerimiz de katıldı. . . Eklendi demiyorum,
katıldı diyorum. O iş ilişkileriyle kişisel ilişkileri birbi­
rine bulaştırmazdı.

1 1 3

Ancak bir nokta atlanamaz. Özel yaşamımda uy­
gun görmediği yanları sürekli belirtmekten, değişmesi­
ni isternekten vazgeçemezdi. Bana yaptığı yazılı ve
sözlü uyarılar, sabrının ve takipçiliğinin ilginç, hatta
sevimli işaretleridir.

Bu uyarıların ne denli haklı ve içten olduğunu yıl­
lar sonra daha iyi anlıyorum.

Görünüşteki bazı yanları, şimdi açıklamadan da
duramayacağım.

Çevresindeki herkes, Vehbi Bey'le birlikte iken uslu
ve akıllı görünme hevesine kapılırdı. Neredeyse hepsi,
Vehbi Bey'le birlikte iken, hep daha uslu görünür, hep
daha az içki içerdi.

Bu yapılan hareket, ucuz bir şaklabanlık idi. Ben
de bu tipiere duyduğum öfke yüzünden Vehbi Bey'in
yanındayken bazen inadına, istediğimden daha çok
içerdim. Ondan da saklamazdım.

Vehbi Bey her günkü azami beş sigara istihkakından birisini içerken.

1 14

Demek istemiyorum ki, bu konuda benim hakkım­
da yanlış düşünmüştür. Sadece bu düşüncesi birazcık
da olsa, yanlı olmuştur.

5. 16. Bir Daha Yaşasak!

Birlikte oluşumuzun son yıllarına doğru, mimar
olarak Koç Grubu'ndan bana iş verilmez oldu. Önem­
semedim, zaten başka kuruluşlardan, yapabileceğim
kadar iş alıyordum.

İş alanımdaki bu kopma, kişisel ilişkilerimizi etkile­
medi, o ilişkiler hep sürdü.

Ancak kopmanın nedenlerini düşünmeden olamaz­
dı. Son derecede sakin ve tarafsız düşündüğüm halde,
benden doğan bir neden olabileceğine inanamadım.

Mimar olarak ne yaptıysam, doğru ve iyi yapmış­
tım. Bu nedenle yüreğim rahattı, yüksünmedim.

Kesilmemiş kişisel ilişkilerin keyfi sürüp gidiyordu.
Ben ise Vehbi Bey'in yanında, her zamankinden çok
içmeye devam ediyordum.

Vehbi Koç merhum, unutulacak insan değildi. Ki­
tabın bu bölümünü yazarken, sanki yine onunla bir­
likte oldum.

Bir kez daha aynı şartlarla, birlikte bir kez daha
yaşasaydık, acaba bazı ölçüsüzlüklerimle davranışları­
mı değiştirir miydim diye düşünüyorum.

Sonunda diyorum ki, hiçbir davranışımı, azıcık bile
olsun değiştirmezdim.

Şaklabanlık olurdu . . . Kendimden utanırdım.

1 1 5

ALTINCI BÖLÜM

Sokaklarda

1 930'Iu yıllarda oturdugumuz Narlıkapı
Çıkmaı;ı'ndaki evimizin önünde.

Sevgili sokagımızm adı "çıkmaz" dı
ama iki tarafı da çıkardı.

6. 1 . Binalar Zinciri

Cevdet anlatıyordu:
"Yaşadığımız mekanları okumak gerek!
Her sokağımızın, her köşemizin anlattığı, ama hiç-

birimizin pek anlamadığı şeyler var. "
Raif sordu:
"O şeyler dediğin ne ki ? " Cevdet sürdürdü:
"Şiir değilse bile, hiç olmazsa bir öykü bölümü

var . . . İstersen nasıl de! Her sokağın, her köşenin, bi­
zim kör gözlerimize sokarak anlatmak istedikleri var.
Üstelik şiir de her zaman, 'ay ışıklarının suları öpüşü­
nü' anlatmaz. Bazı acı gerçekleri de kör gözlere so­
kar. "

"Örnek var mı ?"
"Var ya! Al sana, öyle bir şiir ki, kalın kafaları bile

gerçekleri anlatıyor, işte:
Tanrıça Büyükkent tükürdü attı bizi 1 Bu ıssız taş

denizine 1 Bıraktı yüzüstü, biz ki 1 Soluğunu çekmiştik
içimize. (W.Borchert) "

Vedat boşaldı:
"İçinde olunan mekanı yaşamak, ama insan gibi

yaşamak gerek. O mekanları yüreklere doldurmak ge­
rek. . . Dalga geçmeyin! İnsanların hepsi şair olmaz
ama, her insanın yüreğindeki şiirsellikle hiç olmazsa
başkalarının yazdığı şiidere açabileceği ruhsal kapılar
olsa gerek . . . "

1 1 9

Durup durup ekledi:
"Kereste yürekliler dışında. "
İtişmeli kahkahalar atıldı. Cevdet örnek verdi:
"Kır evinde bir açık pencere 1 ve sen nerdeyse attın

adımını bana doğru 1 dalgın sokaklar buldum, 1 daha
yeni yürümüştün onlarda sen."

Bıçak Raif kestirip attı (bıçaktı ya!) :
"Ah be! O Divan Edebiyatı'nın şaklaban şairleri

olsa, bu sokağı böyle mi anlatırdı ? Önce sokak için,
sonra da sevgilisi için neler neler döktürürdü. Şu sade­
liğe bak! " Ekledi:

"Eee . . . onlar da sediriere kurulup, önlerine konan
bakiava tepsisine uzanarak, bir sarnsa ağdalı baklava­
yı elle alıp ağzına atan, yuttuktan sonra da parmakla­
rını şakırtılarla yalayan şairlerdi. "

Vedat da söze karıştı:
"Ne anlardı o keresteler, sevgilisinin çok önce geç­

tiği sokağı: 'Daha yeni yürümüştün onlarda sen' diye,
tertemiz, edepli edepli, cıvıtmadan anlatan şairin dedi­
ğinden?"

Duramadı, ekledi:
"Hele bizim sokaklarımız, bir binalar zinciri. Biz

böyle sokaklarımızdaki binaların mimarlık değerlerini
de abartarak önemseriz. Oysa sokak üçüncü boyutta,
hatta dördüncü boyutta, kendiliğinden oluşan, bam­
başka bir sonuç ... Tek tek binalarının önemini nere­
deyse unutturan, bir sonuç ... Değil mi ki zincir de
böyle bir olaydır. Tek tek halkalarının ne yaptıklarını
bilmez. Her bir halka yalnız kendi işini bilir, ama zin­
cirin ne olduğundan haberi bile yoktur. "

Cevdet doğruladı:
"Bir sokağın estetik değeri de böyle . . . Tek binaları­

nın estetiği dışında oluşan, başka bir etkisi var. Tek bi-

120

na estetik değerlerinin matematik toplamı da sonucu
etkilemez. Çoğu çirkin binaların oluşturduğu bir so­
kağın güzel olmasına şaşan varsa eğer, saçmalıyor de­
mektir."

"İşte şimdi aklıma bir şiir geldi, senin bu sözlerin
üzerine . . . Sanırım tam benzemese bile, andırıyor . . . Be­
nim aklıma getirdiği için"

"İster ata, ister taşıta bin, 1 Ha iki olmuşsun ha üç,
1 Son adımı tek başına atacaksın, 1 ne kadar güç
(H.Hesse) ."

Vedat konuyu bitirdi:
"Tek binanın mimarlık değerlendirmesi kendi için­

de kalır. . . Harf-hece-sözcük gibi. . . Türnce bile ola­
maz. Oysa sokaklardan başlayarak şehir çevrelerini
yaratan masallar uzun uzun anlatılabilir, öykülerle,
kitaplarla. "

6.2. Zamanı Iyi Kullanmak

İkinci Dünya Savaşı'nın sonu olan beş yılda (1 940-
45), mimarlık öğrencisiydim. Savaşa girmemiştik ama,
çok zor zamanları yaşıyorduk. Bu zorlukları kısaca
açıklamazsam, hiçbir şey anlaşılmaz. Karneli ekmek
bile günde 150 grama düşmüştü. Katık paramız zaten
kıttı. Yarı açtık. Bizim için taşıt olarak yalnız tramvay
vardı ya da birkaç kilometreyi mutlaka yürürdük. Ge­
celeri hep karartma vardı. Yollar hep kapkaranlıktı.
Her olasılık buna göreydi.

İşte o zamanda tüm Avrupa'yı işgal etmiş Hitler or­
dularına karşı kayabilen tek devlet başkanı Churchill
olmuştu. Uçakların ağır Londra bombardımanlarına
özveriyle karşı koyan İngilizlerin simgesiydi artık. Baş­
bakan Churchill . . .

1 2 1

Kendisi 2. Dünya Savaşı'nda, dünyadaki en önemli
birkaç kişiden biriydi. 1 940'lı yılların başında dünya­
nın başına bela olan Hitler'in karşısında, dünya de­
mokrasilerinin direnme gücünü temsilde uzun süre
yalnız kalmıştı.

Biz o zamanın kıt olanaklarıyla, savaşı sürekli izli­
yorduk. Radyo ve gazetelerden başka kaynağımız
yoktu. Hitler'in 1 941 baharında bütün Balkanları bir­
kaç haftada işgal ettiğini ve bizim Trakya sınırımıza
dayandığını görmüştük. Almanya Sovyetler Birliği'ne
henüz saldırmamıştı. B. Amerika henüz savaşa girme­
mişti. Hitler'in ülkemize saldırması olasılığı ciddi ola­
rak söz konusu oluyordu.

İşte tam o zamanlarda öğreniyorduk ki İngiltere
Başbakanı Churchill, tatilini geçirmek için, Atlantik
Okyanusu ortasındaki Madeira Adası'na gitmişti.
Orasının çok güzel ortamında hazret, suluboya man­
zara resimleri yapmaktadır.

Beni bu haber çıldırtıyordu.
Ben o sırada, mimarlık öğrencisiydim. Okul görev­

lerini aksatmadan yerine getiren, başarı için gönüllü
çaba gösteren iyi bir öğrenciydim. Her ikisi de müte­
vazi memur olan annemin ve babamın sınırlı maaşla­
rına katkıda bulunmak için uğraşmak da vicdan göre­
vimdi. Hasta bir kardeşim vardı.

Hiç durmadan, deyim yerindeyse deli gibi çalış­
maktaydım. Tatil yapmayı aklıma getirmek bile bana
vicdansızca bir niyet gibi görünüyordu.

Ben, İstanbullu bir öğrenci, tatil yapamıyordum, İn­
giltere Başbakanı Churchill savaş içinde tatil yapıyor­
du. Benim aklımı başımdan alan bu karşılaştırma idi.

Aradan yarım yüzyıl, yani 50 yıl kadar bir zaman
geçti. Ben bir yandan mimarlık mesleğini çırpıntılı ça-

122

balada sürdürürken, öte yandan sürekli gazete yazıla­
rı da yazmaya başladım. Dünya gezilerinden diziler de
yazdım.

İlginç rastlantıdır, ben de işte o Atlantik Okyanu­
su'ndaki Madeira Adası'na davet edildim. Elbet gittim
de.

Bir hoşluk daha: Portekiz'e bağlı olan o adada çok
ilginç günler geçirdim. İzlenimlerimi hem gazetede,
hem de kitaplarımda yazdım.

Churchill'in resim yaptığı yer olan Camara de Lo­
bos'u da gördüm. Çok iyi yer seçmişti.

O günleri burada yine anlatacak değilim. Ancak o
günlerde düşündüğüm bazı konuları mutlaka ekleye­
ceğim.

Herkesin örnründeki en önemli sıkıntıların başın­
da, "zamanını nasıl kullanacağını bilmek" geliyor.

Ben genç yaşlarımda çok çalışıyordum ama, zama­
nımı doğru olarak nasıl kullanacağımı henüz iyi öğre­
nememiştim. Ben bu konuyu daha sonraki yıllarda,
hem tanıdığım akıllı ve ilginç insanlardan öğrenmeye,
hem de kendi deneyimlerimden çıkarmaya çalıştım.
Yakından uzaktan tanıdığım insanların yaşamlarından
dersler aldım.

Geçmekte olan zamanı doğru ve iyi kullanmak, is­
tisnasız tüm insanların önemli sorunlarının başında
gelir.

İçinde bulunduğum ilerlemiş yaşta, geriye baktı­
ğımda görüyorum ki bu gerçeği öğrenmekte çok geç
kalmamışım.

Evet bu kitap, 63 yaşımdan sonra yazdığım 33 . ki­
taptır. İki gazetede 10+3 yıl, sürekli yazılanın yayım­
landı. Son yıllarda çok çeşitli ortamlarda yaptığım ko­
nuşmaların sayısı yüzleri geçti. Televizyon konuşmala­
rım da o sayıları bulur.

123

Sağımda, solumda, arkamda kitap raf/arı. Önümde yetiştirdiğim çiçeklerin
göründüğü pencereler olunca yazmak kolay/aşıyor.

Mimar olarak planladığım ve gerçekleştiediğim ya­
pılar bitiştirilse, 1 .5 milyon m2 (200 futbol sahası) dol­
durur. Öğretim de yan görev aldığım mimarlık (İ.T.Ü.
Maçka) 15 yıl sürdü. Mimarlar Odası'nda toplam beş
yıl (genel sekreterlik ve başkanlık) görevlerim oldu.

Az sayılmaz ama, yine de boşuna geçirdiğim za­
manları anımsamaktan sıkıntı (hatta biraz utanç) du­
yuyorum.

Genç yaşlarımda aile büyüklerimin bir öğütü oldu­
ğunu onun da ne denli doğru olduğunu, şimdi daha
iyi anlıyorum:

"Acele etme, çabuk ol! " derlerdi.

6.3. Vedat Kara

Vedat Bey'i, bir konuşma yapmaya zor razı ettim.
Çok tereddütleri vardı. Ülkemizde 1950'den sonra ya-

1 24

şadığı yıllar, ona işkence olmuş gibiydi. Yüreği doluy­
du ama, gördüklerinden, yaşadıklarından aldığı izle­
nimler, onu ruhunun kapılarını kapatma niyetlerine
kadar götürmüştü. Ama sadece aralık bırakmıştı, büs­
bütün kapatmamıştı.

Armağan olarak kendisine, kaba kağıtlara sardığım
bir şişe götürmüştüm. Ne olduğunu anladı. Gülümse­
di.

"Bu şişeyi güneş batınadan açmayacağıını bilirsin
herhalde! " dedi. Sordum:

"Dün akşam Sarmaşıktı Meyhaneye de niye gelme­
din? Anıyoruz seni ... Sensiz tadımız kaçıyor. "

"Canım sokağa çıkmak istemiyor. 2 1 . yüzyılın göl­
gesi bizim sokaklarımıza da, sentimize de düştü . . . El­
bet benim yüreğime de . . . Sokak dediysem hani, yalnız
benim Narlıkapı Caddesi'ni, senin Narlıkapı Çıkına­
zı'nı kasdetmiyorum. Tüm İstanbul'un caddeleri, bul­
varları, meydanları, bu dediğime dahildir. Çamlıca te­
pesi, dağlar, dereler de . . . Biz hemşehriler olarak hep­
sinde pay sahibiyiz ."

Ben ekledim: "Gecekondu konut ya da Taksim'de
olduğu gibi, "gecekondu gökdelen" yapılmadı ysa . . . "

"Doğru ışık çaktın. Her insan kendine ait şiirle bir­
likte doğuyor. Kimisinde bu şiir tıkanıp kalıyor, kimi­
sinde fışkırıyor. Halkın kendi eliyle yarattığı sokaklar,
işte bu doğal ışıktan pay almış mekanlar oluyor. Eski
Bursa'nın dar sokakları, eski Samatya sokakları gibi.
Bunlar cetvelli şehireiliğin girmediği mekanlar. "

"Bu sokaklarda şiir vardı."
"Haydi gel, bu sokaklar şiirdi demeyelim de, bu

sokaklarda şiirsellik vardı diyelim, senin dediğin gibi."
"Haklısın Abi! Bizim eski sokaklarımız; binaları,

taş döşemeleri, bahçeleri, kapı önlerine konmuş çiçek-

125

Masa çok
büyüktür ama
masraf olmasın
diye az mezeyle
içilmeye çal ışı/ır.

leri, eurobalara tırmanan sarmaşıklarıyla düpedüz şiir­
sel değil miydi ?

"Ev kedilerimizi, beslediğimiz sokak kedi ve kö­
peklerini unutma! Kümeslerimizde tavuk-horoz, hin­
di-kaz beslediğimizi de unutma ! "

Vedat durup durup ayağa kalktı ve parmağını sal­
iayarak bildirdi:

"Dünyada eski kalelerin, surlarının duvarlarını,
çok renkli ve incecik tüllerle renklendiren tek şehir İs­
tanbul' dur. "

Sorgu dolu bakışlanın üzerine açıkladı:
" Bizim Samatya 'da, Yedikule'de, yazmalar yok

muydu? Onlar on binlerce, yüz binlerce yazmayı, de­
niz kıyısında yıkayıp, surların üstünde ipiere serip ku­
rutmazlar mıydı ? Sur kuleleri yazmalada renklenmiş
başlıklar giymez miydi ? "

Elbet ben de bilmez miydim! O yazmacılar esinti­
lerle canlıymış gibi oynaşmaz mıydı ? Açıkladım:

"Çok şiirsel anlattın da ondan anlamadım. "

126

"İster şehirde ister köyde, bir ortak mekanın şiirsel
oluşu, sokakları, binaları, bitkileri, pencerelerdeki ka­
pılardaki saksıları ve elbet insanlarıyla, hatta kedile­
riyle bir sanat çevresi oluşturmasından kaynaklanır. "

Vedat yüreğini yine boşalttı:
"Benzetmek kolay . . . Bir şeyi başka bir şeye benze­

tip meramını anlattığını sanırsın. Hele keyif düşkünle­
ri, her aklına geleni şiir'e benzetip, marifet yaptıklarını
sanırlar. Oysa bakarsın, bizim dernci hınzırlardan biri
kalkar, çiroz salatası için 'şiir gibi' deyiverir. Niyeti iyi­
dir ama, yaptığı hafifliktir. Çiı:oz şiir gibi olmaz ama,
çiroz şiirle anlatılabilir, yani diyelim ki şiirlenir."

Vedat üşenmedi gitti, Charles Cross 'un şiirini bul­
du geldi: "Hele bu şiiri Türkçeye Orhan Veli'nin çevir­
miş olması bir başka zevk kaynağı ! " dedi, sordum:

"Türkçesi, aslından daha mı güzel ?"
Vedat düşüneeli konuştu:
"Amma zor soru yönelttin ha! Bu sorunun tek doğ­

ru yanıtı olmaz. Her iki dili de bilen, aynı şiiri her iki
dilde okusun!"

Ben atıldım:
"Sonra da birbiriyle karşılaştırmasını Sanki iki baş­

ka şiirmiş gibi . . . "
Vedat bu düşünceyi, ne kabul ne de reddetti. Sonra

da şiiri zevktenecek okudu:
Beyaz kocaman bir duvar - çıplak mı çıplak
Üzerinde bir merdiven - yüksek mi yüksek
Duvar dibinde bir çiroz-kuru mu kuru
[. . . ı
O gün bugündür çirozcuk - kuru mu kuru
Mezkur sicimin ucunda - uzun mu uzun
Nazikçe sallanır durur - durur mu durur.
[. . . ı

127

Ben bu hikayeyi düzdüm - basit mi basit
Kudursun bazı adamlar - ciddi mi ciddi
Ve gülsün diye çocuklar - küçük mü küçük.

6.4. Akşam Olurken

Güneşin batışını pek severlerdi, Sarmaşıktı Meyha­
ne gediklileri. Alışkanlıkları öyleydi ki, güneş batma­
dan önce içkiden yudum almazlardı. Gelip otururlar,
sofra donansa bile, almazlardı. Kendileri büyüklerin­
den öyle görmüşlerdi. Bir noksanlıkları, aralarında
Güneş'in doğuşunu görenlerin az oluşuydu.

Her mevsimi severlerdi . . . Üstelik yaşanacak olan
mevsimleri . . . Çünkü her yaşanmamış olan zaman,
onlar için umut dolu olurdu. Yaşanmış zamanların
çekilmiş çilelerine kadanma gücü başka türlü buluna­
mazdı ki.

Vedat'la Cevdet, konuk gittikleri bir geziden yeni
dönmüşlerdi. Epey kıdemli sayılabilecek bir Anadolu
üniversitesinde öğrencilere konuşmalar yapmışlardı.

Gece başladı. İlk yudumlar alındı. Tosun geziden
dönenleri konuşturmak için pusu kurmaya başladı:

"Ah be! Sokaklarımızdaki yaşam biçimi de, şehir­
lerimizdeki yaşam biçimi de bir tuhaf oldu. Komşu­
luk ilişkileri bitti . . . Üstelik tuhaf olan yaşama biçimi­
miz değil, biz kendimiz tuhaf olduk. Şehirlerimiz tu­
haf oldu."

Cevdet söze girdi:
"Şehirlerde biz yaşamaktayız ama, biz de şehirleri

yaşatıyoruz. Biz olmadan şehir yaşamaz ki . . . Ölmüş­
tür o şehir . . . Bütün binaları sağlam olsa da harabedir
orası artık. "

Vedat da konuyla ilgilendi:

128

Işte, tam akşam
olurken aklrmrıa gelen
adam kim olabilir?
Umut, Çiçek Bar'da
Arif Keskiner'i
görmektir.

"İnsanların yaşamadığı şehre yakışan, harabe ol­
maktır.. . Alalım Efes'i . . . Harabderin dünya güzelidir
Efes . . . Orasını korumamak cinayettir ama, Efes'i res­
tore ederek yepyeni bir şehre dönüştürmek de yapıla­
bilecek en aşağılık iştir." Cevdet:

"Şu anda ben de böyle bir restorasyonu düşünüyo­
rum da irkiliyorum. Şehirler de insanlar gibi . . . Yaşları­
nı saklamamalı . . . Dediğin doğru! Efes gibi bir tarihsel
güzelliği yapıldığı çağdaki gibi bir yenilerneye soksan,
neye benzer?"

Vedat yakıştırdı:
"Bayram günü süslenmiş genelev mamasına! " Gü­

lemediler bile . . . Eğer gülüşte bir küçültme varsa, alay
etmek varsa, dudaklar azıcık uzar, gözler kısılırdı.
Böylesi, gülümsemenin saygılı biçimiydi. Böylesinde
küçümsemenin, alay etmenin zerresi bulunmazdı.

"Şehirlerimize, 20. yüzyılın tozları çöktü. Kendimi
tutmazsam derim ki, kirleri çöktü. Cumhuriyetimizin
ilk 15 yılındaki parlak silkinmede varılan temizlik, uy­
garlık ışıltıları, sonraki politika oynaklıklarının tozla­
rıyla örtüldü. Ortalık toz . . . Duman . . . Cumhuriyetin

129

ilk 1 5 yılındaki yıldırım hızı değişme, çağdaştaşma atı­
lımları gürültü ye gitti. "

Tosun, Vedat Abi'sini nasıl deşeceğini, nasıl öfke­
lendireceğini bilirdi:

"Hep bunu söylersiniz ama, o 15 yılda yapılan de­
ğişiklikler kalıcı olabildi mi ? "

"Hepsini birden anlatamam ki . . . ama istersen, önce
yalnız bir değişikliği alalım . . . Örneğin Dil Devrimi'ni.
Bir ünlü şairimiz vardı: Adı Ahmet Haşim'dir. Bir de­
ğişme örneği verirsen, bu konuda da nelerin başarıl­
mış olduğu, belki senin kafana bile girer. "

"Abi cim, bu 'bile' sözünden vazgeçmezsen, seni
dinlemem! "

"Pekiyi, bu bile'yi geri aldım. Dinle şimdi gözünü
aç da Ahmet Haşim'in Yollar şiirini dinle:

Yollar, ah gitmez mi hattı sakitiniz, 1 Şimdi zer göz­
leriyle ta öteden ta öteden 1 Gam-ı ervahı vecde davet
eden /Uzak mea-bid-i pür-nur-ı vecd-ü rüyaya 1 Ki ca­
be-ca kapıyor bab-ı va'dini saye ."

Sonra, Tosun'a sordu: "Söyle bakalım! N e aniadın
bu şiirden? "

Tosun biraz sıkıntıyla sırıtıyordu:
"Hiçbir şey anlamadım. "
"Sıkılma anlamadığın için . . . Bize dilimizi unuttu­

ranlar, o saray züppeleridir. Bu okuduğum onların di­
lidir. Yoksa Ahmet Haşim şair olarak değerli biri . . .
Hatta Nurullah Ataç: 'Ahmet Haşim iyi şair ama, bu
dil yüzünden unutulacak diyordu. Çok doğru söylü­
yordu. Ataç eski yıllarda, benim de yetiştiğim İstanbul
Pertevniyal Lisesi öğretmenlerinden biriydi. "

Vedat masadakilerin isteği üzerine, şiiri anlaşılır
Türkçeye çevirerek anlattı:

"Yollar, ah gitmez mi susan çizgileriniz, 1 Şimdi al­
tın gözleriyle, ta öteden ta öteden 1 Ruhların tasasım

130

bir kendinden geçişe çağıran 1 Uzak ışık dolu coşkun
ve rüya tapınaklarına 1 Ki yer yer kapıyor verdiği sö­
zün kap.ısını gölge ."

Şiiri Türkçe okuması bitince, ınınltılar işitildi:
" Güzelmiş yahu ! " di ye.

Vedat, hepsine birden sordu: "Şimdi anladınız
mı benim kuşağırnın kendi anadilimizi bile, iki kez
öğrenmek zorunda kaldığını ? . . " Sonra Tosun'a
döndü:

"Ben akşam sofrasındayız diye, Cumhuriyetin ilk
15 yılı devrimlerinden yalnız birini anlattım. Yoksa
daha o süreye neler neler sığdırılmadı. Mecelle kalk­
tı, Medeni Kanun geldi. Devletin yapısı, padişahlık­
tan anayasası olan cumhuriyete döndürüldü. Yazı
değişti, yazı. . . Arap harfleri yerine, uygar dünyanın
kullandığı Latin alfabesi geldi . . . İmam nikahı yerine,
Medeni Kanun geçti . Takvim değişti, saat değişti.
Mahalle mektepleri yerine, okullar, liseler kuruldu . . .
Medreseler yerine üniversiteler . . . "

Tosun, Vedat Abisinin ellerine yapıştı :
"Yeter Abi! Anladım. "
Vedat, Cevdet'e rica etti:
"Hocam! Dili anlaşılınayan şiiderimizden örnek

verdik, bir de anlaşılanlardan örnek versek bu genç­
lere, nasıl olur?"

"Hani Ahmet Haşim'inki gibi, rüya tapınakları,
ruhlar falan olan bir şiir mi-,, yoksa bütün insanları
ilgilendirecek bir şiir mi olsun ? "

"Aman Hocam! Tam dediğin gibi, hepinizi ilgi­
lendirecek bir şiir, olur mu? "

"Öyleyse konuştuğumuz konudan kopmadan Or­
han Veli'nin sokakta bir sokak kızını nasıl anlattığı
şiirini okuyacağım . . . Şöyle:

131

"İstanbul'u dinliyorum gözlerim kapalı; 1 Bir yos­
ma geçiyor kaldırımdan; 1 Küfürler, şarkılar, türküler,
laf atmalar. 1 Bir şey düşüyor elinden yere 1 Bir gül ol­
malı 1 İstanbul'u dinliyorum, gözlerim kapalı ."

6.5. Yeni Umutlar

Evet . . . bir yeni yıla daha başladık. Alışkanlığımız
odur ki umutlanmak, zaman dilimlerinin başındaki
huyumuzdur. Yılların, ayların sonu gelince, "Ah!
Ah! . . " diye yakınmaktan vazgeçemeyiz.

Ne oldu geçen yılda ? Daha önceki yıllarla "hele
bir karşılaştırma yapalım! " der miyiz ? Deriz ama,
böyle karşılaştırma çabalarından, ciddi sonuç çıkmaz.
Hele benim gibi karşılaştırma yapılacak yıllar, koca­
man bir zaman demeti olursa.

Bizim geçmişimizde, aşk ile ve şevk ile bağlı oldu­
ğumuz zaman dilimi Cumhuriyetin ilk 15 yılıdır. Or­
taçağ beyin çukurlarından fırlayarak dünya zaman öl­
çülerine füze gibi yükseldiğimiz yıllardır. İstanbul Per­
tevniyal Lisesi'nde, Nurullah Ataç, Reşat Ekrem Ko­
çu, İhsan Kongar gibi saygı ve sevgi ile andığım öğret­
menlerimizin ışık tuttuğu yıllardır. Eklemeden dura­
mam: Bizim müzik öğretmenimiz bile, dünya müziği­
nin ve ulusal müziğimizin üstadı Mesut Cemil Bey'dir.

Evet . . . eski günleri özlemle anmak, neşelenmenin
de, yakınmanın da kaynağı olabilir. Olsun varsın! . .
Hem zaten hepimiz üç zamanı ille de birleştirerek ya­
şamak durumunda değil miyiz? İlkel olmaktan kurtu­
lan bütün insanların varabildiği ruhsal basamak, üç
zamanı birlikte yaşamak olmamalı mı ? Geçmişimiz­
den de, gelecek hesaplarından da bir an olsun kop­
mamak, uygar insan olarak görevimiz değil mi?

132

Geçmişimize bakarak mızmızlanmak, en kolay ka­
çış . . . Geleceğe bakarak umutlanmak da, hiç düşün­
meden, hiç hesap bilmeden ve yapmadan umutlan­
mak, kolayına kaçmak değil mi ?

İnan olsun ki yine en ciddi ve akıllıca iş, gelecek
zaman için çırpınarak çalışmak, elbet aklını kullana­
rak çalışmak olmalıdır.

Ve o akıl ne kadarsa! . . Fark etmez, ne kadarsal Ne
varsa, o kadarı kullanılmalı!

1 3 3

1 34

6. 6. Epey Önceleri

Koptu Anne Dünya'mız,
Güneş Babamızdan,

Ateş topuyken ikisi de.

Ya zaman?

Dört buçuk milyar yıl önce.

Esirgemedi Baba Güneş,

Işığını ve ısısını
Milyarlarca yıl,

Güneş Baba

Dünya Anamızdan,
Uzaktan da olsa.

Oksijen üretti fotosentezle,
Canlılara nefes verdi

Beş yüz milyon yıl öncesinden.

İnsanlarda
Anlayış, akıllılık ve bilinç başladı.

Planlayarak,
Kullanır oldular zaman'ı.

insandı onlar elbet,
Aptallar da birlikteydi.

Bilmezlerdi DNA'nın
Temel genetik madde olduğunu,

Yeni doğanlara
Akıtırken.

YEDİNCİ BÖLÜM

Kentlerimizden

Samatya sahillerinde insanlar ile deniz iç içeyken şiirsel bir hayat yaşanırdı.
Adına imar diye sahte isim takılan sahil trafik yolu getirilerek insanlar ve

denizin kucak kucaf!a yaşaması henüz balta gibi haince kesilmemişken.

7. 1 . Çarpık Şehirleşme

Şehir nosyonu ile ilgili her konu, benim ömrüm bo­
yunca her zaman yüreğimi oynatan, karıştıran bir ne­
den oldu.

Karıştırmak deyince, herkesin yüreğinde, kafasında
bazı düşüncelerin birbiriyle tokuştukları, anlaştıkları
ya da zıtlaştıkları akla gelebilir . . . Doğaldır. Benim de
aklıma önce ömrümü geçirdiğim İstanbul ve ülkemiz,
sonra da dünyamızda yaşadığım kentler ve mekanlar
geliyor.

Ben 1 92 1 yılında İstanbul'un olağanüstü tutumlu
yaşayan bir kenar mahallesinde doğdum. O zamanın
kenar mahalleleri, patlarcasına büyüyen bu kentte ar­
tık nerdeyse göbekte kaldı ama, "kenarda kalmış" ol­
maktan hala kurtulamadı. İstanbul'da yaşadığım ilk
semtler: Davutpaşa Çöp iskelesi, Davutpaşa Ispanak
Viranesi, Samatya Narlıkapı Çıkınazı ve Yeşilköy
Bamya Tarlası'dır.

Ömrümün ilk 15 yılını geçirdiğim buralardaki ev­
lerde akarsu yoktu, elektrik yoktu. Suyumuzu, atlı­
eşekli sakalar, mahalle çeşmesinden getirirlerdi. İçinde
kuyu bulunan eve taşındığımızda sevinmiştik. Işığımız
gaz lambası ile sağlanırdı. Odun kömürü yanan man­
galla ya da sobayla ısınırdık. Mangalda ısıtılan suyla
ya da mahalle hamamında yıkanırdık.

1 3 7

Kadim İstanbul, Bizans surlarının içinde kalan böl­
gede yaşardı. Hatta surların içindeki bölgede kentin
sebzesini sağlayan çok sayıda bostan bulunurdu. Ye­
şilköy-Bakırköy, İstanbul'dan kopuk ve adları üzerin­
de, köy yerleşmeleriydi. Kadıköy de Beyoğlu da şehir­
den uzak yerleşmelerdi.

Ancak hemen belietmelidir ki, bu kent "bütün" ya­
şıyordu. Topkapı ve Yedikule'den Şişli ve Maçka'ya
tramvayla gidilebilirdi. Bütün Boğaziçi ve Adaları çok
düzenli vapur seferleri bağlardı. Pendik ile Bakırköy
ve Yeşilköy, banliyö trenleriyle kolayca ulaşılan yerler­
di.

Kentlerimizin sokakları genellikle çok dar olurdu . . .
İstanbul'da da, tüm kenar mahallelerde de . . . İyi bildi­
ğim Bursa'nın da, öteki kentlerimizin de ana caddeler
dışındaki bütün mahalle sokakları, dar sokaklardı.
Örneğin Bursa'nın eski dar sokaklarında karşılaşan

Karayollarının şehir/erimize girişi kuzuların arasına giren kurtların yarattıltı
görsel vahşet örnekleri oluşturuyor.

1 3 8

iki insanın birbirine kenara çekilerek yol vermesi eski
alışkanlıklarımızdı.

Biz ülke olarak, bütün dar sokaklarımızı, bütün şe­
hirlerimizde geleneklerimizle birlikte yok etmiş bir
toplum uz.

Oysa son yıllarda gezdiğim Japonya'nın Tok­
yo'sunda, bizim eski Bursa'mızda ve tüm kentlerimiz­
de yok ettiğimiz dar sokakların, santimlerine doku­
nulmadan tümüyle korunmuş olduğunu gördüm.

Japonlar her alanda bütün geleneklerinden hiç
kopmadan tümüyle uygar yaşam biçimine geçmiş ol­
mayı başarmışlardı. Yaptıkları iş, bizim gibi geçmiş
zaman şaklabanlığı değildi, değerleri koruyabilme ah­
lak ve yeteneği idi. Anıları yok ederek, yalnız görü­
nüşlerle insanları aldatmaya çalışmak cibiliyetsizliğin­
den uzaktı. Üstelik Japonlar bizden en az 10 kez daha
zengindiler.

Ülkemizde tehlikeli gözüken önemli bir iş nüfus ar­
tışımızdır.

1927 yılındaki sayımda 13 milyonu biraz aşan nü­
fusumuz, şimdi artarak 80 milyona yaklaşmış bulunu­
yor.

Yine çok önemli bir gösterge, 1 927 yılında yakla­
şık iki milyon olan kentlerimiz nüfusunun şimdi 25
misli artarak 50 milyona ulaşmasıdır. Aynı dönemde
tarımla uğraşan nüfusumuz ise, yüzde 85 iken, yüzde
40'ın da altına inmiştir. Şu anda aklıma zorla giren bir
hayal, Türkiye Cumhuriyeti'nin ilk banknotlarından
tek bir liranın üstünde, iki öküzle çift süren bir köylü
resminin bulunmasıdır. O zamanlar bizim "Tarım Ül­
kesi" olmakla övünmemizdir.

Planlama denen eylemin kısa tanımı: "Gelecek za­
manı düzen altına almak" gibi anlatılır.

1 3 9

Bizde de önceki yıllarda, şimdi adını neredeyse hiç
duymaz olduğum bir "Devlet Planlama Teşkilatı " ku­
rulmuştu.

Planlama denen eylemi yapabilmenin bazı şartları
olsa gerekir. O planı düzenieyebilmek için bilgi ve ye­
tenek, uygulayabilmek için ise elbet ehliyet ve dürüst­
lük şarttır.

Plan deyince akla önce kent planlamaları geliyor.
Yanlış değildir ama yetersizdir, çünkü devletlerin yıllık
bütçeleri bile, bir planlama uygulamasıdır.

Hemen belli oluyor ki, planlama gelecek zaman
şartlarına doğru olarak hazırlanmaktır. Ancak bir
plan için önemli tehlike, uygulamadaki yeteneksizlik­
lerin, geçmiş zamanın getirdiği zorluk ve pisliklerin,
planı uygulanamaz duruma düşürmesidir. Bir başka
paralel tehlike de, çıkar haydutlarının planlara tuzak
kurmasıdır.

7.2. Yeni Mahkum

Eskiden, "tulfıat tiyatrolarımız" vardı. Bunlar da
şimdi, yok oldu. Benim kuşağım, son ünlü sanatçımız
Naşit Bey'i zevkle seyretmişti.

1 40

Kornik-i
Şehir Naşit
Özcan Bey
ZJJmanının
dünya

• güzelleri
kantocu
hanımlarla
birlikte.

Bu tiyatrolarda bir oyunun sadık kalınan yazılı
metni olmazdı. Ya ne yapılırdı? Güneşin doğuşuna tu­
lu denirdi ya! Bu oyunlar da oyuncuların zihinlerinde
"doğuveren" söz ve sahnelerle oynanırdı.

Oysa tiyatronun bu türü, bizim yaşadığımız gerçek
hayatta hep oynanır durur. Örneğin kaza geçiren bir
otomobil sürücüsü hanımefendiye tamirci sorar: "Ne
oldu buna? " diye. Cevap:

"Duvara çarptım! " Tamirci:
" Kaç defa? "
Hapishanede iki kişilik hücreye yeni tıkılan adama

öteki mahkum kodes dilindeki adını sordu: "Numa­
ran kaç?" Cevap: " 128946821 64" Yeni mahkum ince
adamdı, ekledi "Merasime gerek yok! 64 desen de ye­
ter! "

7.3. Istanbul'da Köprü Masalı

Tarihlerio yazdığına göre İstanbul Boğazı üzerine
ilk köprü Pers Kralı Darius (M.Ö. 521-485) tarafın­
dan yaptırılmış. Anlaşılan o ki bu yüzer köprü, tekne­
lerin yan yana getirilip bağlanmasıyla yapılan, geçici
bir geçiş olanağıdır. Ordu geçtikten sonra da kaldırıl­
mıştı.

Bundan sonra yüzyıllarca benzer bir girişimin sözü
edilmiyor. Ancak Topkapı Sarayı arşivinin 6 1 84 sayılı
belgesinde şu bilgi notu eklidir: "Ceneviz'den Leonar­
da adlı bir kafirin(!) gönderdiği mektup sureti dir. "

Yazı padişah Il. Beyazıt'a hitap ediyor. Ancak her­
hangi bir gelişme kaydına rastlanmıyor. Kafir olarak
anılan kişi ise ünlü önemli sanatçı Leonardo da Vin­
ci'dir. Konu ise Boğaziçi'ne değil, Haliç'e yapılacak bir
köprüdür.

141

Yıllar geçer. 1 900 yılında Fransız Arnoden Saray­
burnu ve hisadar için iki proje önerir. Aynı yıl bir Bo­
ğaziçi Köprüsü projesi, Sadrazam Rıfat aracılığıyla
Bosphorus Railroad Company tarafından Sultan Ab­
dülhamit'e önerilir.

Bu projeye göre Boğaziçi'nin sularına büyük kargir
temeller ve ayaklar inşa edilecek, her bir ayağın tepesi­
ne dörder minareli camiler yapılacaktır. Bütün ayaklar
ve camiler, tuğlalar, çiniler ve yıldızlı tunçlada süslene­
cektir. Taş ayakların araları kısa asma köprülerle bağ­
lanacak ve trenler bunların üstünden, camiierin altın­
dan geçecektir.

Teknik açıdan da, zevk açısından da bezirganca bir
şarlatanlık olan bu öneriye verilmiş bir yanıta rastlan­
mıyor.

7.4. Istanbul Köprüleri

İstanbul köprüleri, çocukluğurnun ilk yıllarından
başlayarak anılarıma giriverdi. Elbet önce Galata
Köprüsü olmak üzere.

O ki konuya girdik, nasıl başladığını da anımsaya­
lım . . . Birinci Galata Köprüsü'nün hizmete girmesi ilk
olarak 1 845 yılında gerçekleşiyor. Dördüncü Galata
Köprüsü ise 1 9 1 2 yılında açılıyor. Bu köprülerden
1 930 yılına kadar hep geçiş ücreti alınıyor. Ücreti top­
layan adamların entari bozması uzun giysilerle boyun­
iarına asılı teneke kutulara para topladığını bile gör­
müşümdür.

Ücretler ise, bayağı verimli sayılırdı. Yaya S para,
beygir-merkep-manda ve sığır 10 para ne koyun-keçi
ve kuzunun "beherresinden" 3 para geçiş ücreti alınır­
dı. Anlaşılması için açıklayalım: 40 eşek için tek bir li­
ra ödenirdi.

142

1

Önceki yıllarda Galata Köprüsü bütün Boğaziçi ve Ha/iç vapurlarının
iskelesi olurdu aynı zamanda.

Sevimli bir ek daha yapalım: Galata Köprüsü'nde
denize girme kabinlerinin günlük kirası: S kuruş.

Galata Köprüsü İstanbul yaşamının önemli bir sah­
nesiydi. Tüm Boğaziçi ve Kadıköy vapurları köprü is­
kelelerinden kalkardı. Üstünden bütün Beyoğlu team­
vayları geçerdi. Köprünün şenliği, tava balık satıcısın­
dan meyhanesine, kitapçıdan, manava, Kadıköy iske­
lesi üst katındaki restarana kadar, sevimli eklerle şen­
lenirdi.

Galata köprüsü, İstanbul yaşamının koparılamaz
bir parçasıydı. O köprünün üstünde de, altında da ya­
şanırdı. Unutulmaz hayırlı yanlarından biri ise, yersiz
yurtsuz gariban takımının köprü altında ve bazı köp­
rü dubalarının üstünde yağmurdan, soğuktan koruna­
rak geeeleme olanağı bulması idi.

143

Benim ağrıma giden olay, eski zavallı Galata Köp­
rüsü ne denli İstanbul yaşamına girmiş ise, iki Boğazi­
çi köprüsünün de İstanbul şehri yaşamını umursamaz
gibi tepelerden geçip, sanki insanlarımızdan kopuk
oluşudur. Bir telaş, bir telaş ki, anlaşılır gibi değildir.
Yukardan ha köprü geçmiş, ha uçak geçmiş, fark et­
miyor sanki.

Uzun yıllar önce sürekli gazete yazısı yazarken
önermiştim. 2. köprünün altında veya üstünde bir ya­
şama katı yapılmalıdır. 60 bin metrekare kullanma
alanı sağlayacak bu katta restoran ve sergi gibi amaç­
larla kullanılacak son derecede manzaralı ve neşeli,
mükemmel kullanma alanları yaratılır.

İki kıyıdaki iki köprü ayağı ise, her birinde 40 kat
olmak üzere her biri 1 .000 (bin) m2 katlar yapılabilir.
Sağlanacak toplam 140.000 (yüzkırk bin) m2 alan, İs­
tanbul'un en güzel manzaralı ve neşeli yeri olur. Dün­
yada da eşi bulunmayan bir fırsat yaratılmış olabilir.

Kimse tınmamıştı.
Birinci Boğaziçi Köprüsü'nün 1 973 yılında açılarak

hizmete girdiğini anımsayalım.
Bu köprümüze pek benzeyen İngiltere'nin Bristol

Köprüsü'nü de gördüm. Tek görebildiğim fark, orada
trafik soldan işlediği için geçiş ücretinin sağdan öden­
mesidir. Bu fark önemsizdir ama, çok önemli fark bi­
zim Boğaziçi köprü başlarının tam bir sessizlik içinde
olmasına karşın, Severn köprü başlarının turistik te­
sislerle olağanüstü neşeli yerler olmasıdır.

Dünyada bu önemde, çok sayıda köprü gördüm.
Bizim Boğaziçi köprüleri kadar bulunduğu şehirden
kopuk yaşayanma rastlamadım.

144

7.5. Hızlanan Zaman

Merak gelecek zamana
Ya olanlar? Önemlisi,

Başını bilmezsen eğer
Sonunu anlamazsın ki!

Ruh bedenden çıkmadıkça
Hızı hep ışık kadardır.

Ruh bedenden çıktı ise
İkisi de yok demektir.

Sonlu ya da sonsuz olmuş
İkisi de hiç fark etmez

İnsan kafasına giren
Hepsi birbirinin aynı

Hızın sonsuz olan türü
Süper Evren'e sığar mı?

Yoksa yavaşlar durur mu?

İki saçma soru bunlar,
Hızın sonsuzu zaten yok!

Süper Evren'de duvar yok.

Ruh taşıta bindirildi,
Hangi taşıtı isterse.

Baktım ki eşek üstünde
Bıkmış politikacılardan.

1 45

7. 6. Aldatmalar

Sakin düşünürsek, çözüm arama konusunda içten­
likle çaba gösterirsek, politika denen etkinliğin çok
saygıdeğer bir uğraş olması gerektiğini anlarız.

Ancak dünyada (ve bizde) şöyle bir etrafa bakınca,
bu sakin düşünce bombatanır gider, politika alanının
haksız ve saçma işgallerle doldurulduğunu görürüz.
Politikacılar çözüm aramaz, zıtlaşırlar. Oysa ainaç zıt­
laşma değil uyuşma olmalıdır.

Bir deneyimli kişi, H.Kasper, amacın ne olması ge­
rektiğini çok doğru ve çok kısa özetler: "Politikanın
temeli, ara çözüm uyuşmalarıdır diye aldatanlar bulu­
nur. Oysa politika, ara çözüm uyuşmaları aranması
sanatı değildir. Aksine, sentez (bireşim) sanatıdır;
uyuşma, her iki pozisyonun da parçalanıp bölünerek
birleştirilmesi anlamını taşır. Sentez (terkip), çoğalma
prensibine göre birleşmedir ki, iki pozisyonun birleş­
mesinden üçüncü yü kompoze eder."

Kasper düşüncesini daha da yayarak açar:
"Uyuşma iki noktayı birleştiren çizgide bir nokta­

dır. Sentez ise bu çizgi dışındaki bir üçüncü noktanın
sağladığı, daha sonraki ve yüksekteki bir boyuttur. "

Anlatmak isterim ki, yapılacak iş aynı ipi iki tara­
fından çekiştirerek yaklaşmak değildir. Çünkü böyle­
ce, ipin dışındaki gerçekler bulunamaz ... Gerçekleri
ipin dışında da aramak şarttır.

Kasper böylece, politikacı değil, "devlet adamı"
aramış oluyor. Politikada partiler dolusu, binlerce-yüz
binlerce politikacı vardır da, devlet adamı mumla
aransa bulunmayabilir.

Bir önemli kişi, Montherlant: "Politika, halka hiz­
met sanatıdır" diyordu. Yani ailesine değil, halka hiz-

146

met demek istiyordu. Politikaya doğru yolu ise Jou­
bert çok güzel gösteriyordu:

"Politika kitleleri, gitmek istedikleri değil, gitmeleri
gereken yöne yöneltme sanatı dır. "

Böylece o da anlatmak istiyordu ki, ana konularda­
ki kararlar, ancak o karmaşık konuları kavrama, anla­
ma ve değerlendirme gücü olanlar tarafından verilme­
lidir. Bu görüşe demokrasi bezirganlarının karşı koy­
ması da önemsizdir.

Öyle bir kişi ki, ölümünden beri beş yüzyıla yakın
zaman geçmiş, adı hiç unutulmamış . . . Ne zaman poli­
tik döneklik, kalleşlik, aldatmacılık akla gelse, onun
adı anılıyor . . . Sanki yaratıcısı o imiş gibi.

Oysa sanırım bu işte bir yanlışlık var. Bu kişi, poli­
tika konusunda şu sözleri söyleyen kişidir: "Tüm ah­
lak değerlerini çizmeyen vicdansızca bir yarar güdücü­
lük, hiçbir moral düşüncenin durduramayacağı bir ik­
tidar yapışkanlığı. . . "

Ne de doğru, ne de güzel bir anlatımlı, haydut poli­
tikacıyı sıfatıandıran bu tanısını yapan, işte o Makya­
vd dediğimiz ve aşağılık siyaset anıldıkça akla gelen
kişidir (Niccolo Machiavelli, 1469- 1527).

Ya bu kişi bize yanlış tanıtıldı. Ya da Makyavel, bi­
zi bu dürüst sözleriyle de aldatacak kadar, "Makyave­
list" bir kişidir.

Ah bu politika ? . . Haydutları ermiş görünmeye, ma­
sumları da dolandırıcıya dönüştürür . . . Yaklaşıp da na­
musunu ve adını kurtaran, işte o kişi, saygıya değer.

7. 7. Gelecek Aranırken

20. yüzyılın bizim için en önemli olayı, Osmanlı
harabelerinden bir Türkiye Cumhuriyeti devletinin

147

kurulmuş olmasıdır. Bu devletin yaşama geçtikten
sonraki ilk 1 5 yılında, o yangının külleri arasında ka­
lan kıvılcımlardan ateşlenerek, füze gibi bir uygarlık
çağına yetişme çabasına girişidir.

Cumhuriyetin ilk 1 5 yıllık döneminden sonra ko­
pan 2. Dünya Savaşı da bittikten sonra ülkemiz kar­
maşık bir "demokratik gelişme" dönemine girdi.

Demokrasi denen devlet yönetim biçiminin uluslar
için en iyisi mi olduğu kuşkusunu taşıdığıını açıkla­
maktan kaçmacak değilim. Kültürel ve ruhsal gelişme
ve bütünleşmesini henüz tamamlamamış olan bizim
gibi ülkeler için demokrasinin tehlikelerini ortadan
kaldıracak temizlenmiş ve saydam bir kuruluş biçimi
henüz bulunamadı. Kaldı ki dünyanın en ileri sayılan
ülkelerinde bile, başa geçen kişilerin ne denli sarsak
davranışlarda bulunabildiği açıkça ortada.

Her şeyden önce ahlak, sonra da akıl ve bilgi bakı­
mından en iyi durumda olanların, belki yalnız birkaç
bin ya da birkaç yüz bin kişinin karar sahibi olacağı
bir siyasal yönetim tarzı geçerli olmadıkça, dünya da,
ülkeler de yaşanan bu karmaşık politika çukurunun
tehlikelerinden kurtulamaz.

Çağdaş ve dürüst politikacının amacı, halkı her za­
man yaptıkları gibi niyetlendikleri kolay yönlere değil,
gelecek zamanları görebilme yeteneğindeki plancıların
ve uygarlık yanlılarının gösterdiği yönlere sevk etmeye
çalışmak olmalıdır.

Politikacının görevi, iktidar rüyaları kuran politika
magandalarından toplumları kurtarmaktır.

Demokrasiyi toplumların hayrına olacak bir biçime
dönüştürme gerektiği düşüncelerimi demokrasi düş­
manlığı sanacak politika züppelerinin, bu düşünceleri
yanlış anlamalar olasılığı ise, beni hiç ilgilendirmez.

148

7.8. Profesör Yaşlan

Haddimiz olmayan işleri yapmak, ulusal özelliği­
miz . . . Bu işler çoğu zaman gerçek münasebetsizlik çu­
kuruna kadar iniyor.

Böylesi tuhaflıkların başında üniversite profesörle­
rinin 67 yaşında zorunlu olarak emekli edilmesi geli­
yor. Hakkımız ve haddimiz olmayan işlerden akla
mantığa sığmaz birisi de bu davranışımız.

Üniversitelerimizin 120'yi aştığını ben yeni öğren­
dim. Biliyorum ki bu sayının bu denli çoğalması hep­
sinin bu sıfatı hak etmiş olmasından kaynaklanmıyor.
Üniversitelerimizi bu yazıda verdiğim hükümleri dene­
yerek tanıdığım için, sonuç böyle . . . En köklü üniversi­
telerimizin birinde dışardan öğretimle görevli olarak
15 yıl bulundum.

Politik direksiyonu elinde tutanlar, pek yakında dü­
zine hesabı üniversite daha açacaklarını bildiriyorlar.
Oysa açılmış üniversitelerimizin önemli bir bölümü,
maddesel açıdan önemsemesek bile, bilimsel açıdan
zorluklar ya da açıkça söyleyelim, düzey düşüklüğü ile
hastadırlar.

Üniversite sayısının birkaç yıl içinde 70'li sayılar­
dan 120'li sayılara çıkışı, sadece gösteri amacı taşıyan
bir haddini bilmezlik davranışıdır. Bu gerçekle bile ye­
tinmeyip yeni üniversitelel""açılması, ciddi konuları su­
· landırma gösterisinde yeni bir perde açılışıdır.

Politik görevlerde hiçbir yaş haddi sınırlaması ya­
pılmazken, istisnasız her yaşta, her türlü görevin alın­
ması kapıları açık iken, profesörlüğün 67 yaşla sınır­
lanması vurdumduymazlık oluyor.

Üstelik profesörlük, en temiz ortamda, en seviyeli
çevrede yapılabilirken, 67 yaş ile sınırlanıyor. Bu yaşın
değişmesi, bu durumda bile akla gelmiyor.

149

Politika ise, en karmaşık ve sinir bozucu ortamda,
en ağır ruhsal baskılar altında, isterse 80-90 yaşına
kadar yapılabilecek ha ?

Ayıp lı yorum.

7.9. Mizah Üzerine

Eski masallar uzun mu uzun. Komik sahneler, çeki­
ci elemanları . . . Amaçları mizalı değil, ahlak dersi ver­
mek. Zamanıının toplum bilimi de, ruh bilimi de bu
kadar. Cicero'nun sözleri kısa ve vurcuydu ama, mi­
zah amacı yoktu. Çok sonraları aforizmalar çıktı. Es­
prili ve vecizeli karşılıklar kısa ve vurucuydu.

Asya ve Avrupa mizalı hazineleri, Moğollar, Feni­
keliler ve Venedikliler tarafından, karıştırıldı, yayıldı.
Yıllar, yüzyıllar geçti. Eğitim görevi masallardan, va­
azlardan okullara, üniversitelere geçti. Mizalım sırtın­
dan tıraş yükü kalktı.

İki delinin konuşması şöyle: "Dün gece seni rüyam­
da gördüm." Öteki: "Atıyorsun! Ben seni görmedim."

Evlenmenin doğru yaşının ne olacağını, Diyojen
doğru anlatıyordu: "Genç iken erken olur. Yaşlanınca
da zaten vakit geçmiştir. "

Rus mizahı Çehov hikayelerinde can buluyor.
Arabasına binen yaşlı prenses, tam 20 dakika ara­

hacısını beklemek zorunda kalıyor. Sorira da onu
azarlıyor: "Sen arahacı ivan ha? 20 dakika helada ha!
Tıpkı prensler gibi ... "

7. 1 O. Almanlarla Birlikte

Almanya'nın en güneyinde Konstanz Gölü bulunur.
Bu ilginç gölün güneyi İsviçre, doğusu ise Avustur-

ıso

ya'dır. Ufak da büyük de olmayan sevimli Konstanz
şehrinde son yıllarda bir de üniversite kurulmuştur.

İşlerim nedeniyle belki 50 kez gidip kaldığım bu şe­
hirde, bir de kumarhane vardır. Bu kuruluşların beni
ilgilendiren yanları, son derecede iyi restoranlarının,
üstelik istasyon restoranları gibi ehven fiyata yemek
ve içki vermeleridir. Konstanz'da kaldıkça, neredeyse
her akşam gittiğim kumarhanenin oyun salonuna ise,
bir kere bile girmiş değilim.

Konstanz yakınındaki küçük Singen kentinde bulu­
nan alüminyum üretim tesisleri, benim o bölgeye gidi­
şimin nedeni olmuştur. O tesislerin ve Konstanz'daki
tesislerin yetkilileriyle ilginç iş ve kişisel ilişkilerim ku­
rulmuştu.

Bu kişilerden Singen yetkilisi F.J. Groten, eski bir
Alman albayıdır. Savaşta esir düştüğü Rusya'dan, an­
cak 10 yıl sonra dönebilmiş ve bir akrabalık nedeniyle
bu işe girmiştir.

Bir sabah Groten'le birlikte, İsviçre'nin güneyinde­
ki Cenevre şehrine gitmiş ve iş görüşmeleri yapmıştık.
Aynı akşam da yine uçakla geri dönmüş ve Zürich
Havalimanı'na inmiştik. Onun otomobiliyle havala­
nından Konstanz'a dönecektik.

Ancak dönemedik. Çünkü hazretin bir hanım ar­
kadaşı, Zürich yakınındaki bir otelde barmaid olarak
çalışıyordu. Onu özlemişti. Kısa bir süre için uğradığı­
mız otel barında, saatlerce kaldık. Ertesi sabah
9 .00'da Singen'de toplantımız vardı. Ben yol arkadaşı­
mı kaldırıp yola çıkaramadım. O ise o gece barın ote­
linde birkaç saat uyuyup sabah erken otomobille yola
çıkmaya beni razı etti.

Gerçekten de birkaç saat uyuduktan sonra, yine
onun otomobiline bindik. Yaklaşık bir saat yolculuk-

1 5 1

tan snra saat tam 9.00'da, yani dakikasında toplantı­
mıza yetiştik.

Ancak bu acele hiçbir işe yaramadı. Çünkü Groten
toplantı için gerekli olan doküman çantasını Zü­
rich'teki otel odasında unutmuştu.

Konstanz ilişkilerinde tanıdığım bir başka ilginç ki­
şi ölçüsü büyük olmayan bir metal üretim tesisinin sa­
hibi olan Richard Scholz olmuştur. Kendisiyle kişisel
yakınlık kurmuştuk. Onun firmasından Mühendis Ar­
nold ile de yakın kişisel ilişkilerimiz olmuştu.

Bazı akşam yemeklerini, Konstanz Kumarhanesi
müdürü Armbruster ile birlikte yerdik. ikimizin de
birlikte olmaktan hoşlandığımız iki Konstanz'lı ile de
aynı masada olurduk.

Bir akşam yemeğimizde İstanbul'dan getirdiğim iki
şişe kulüp rakısını da masaya koydum. Dostlarım hiç
denemedikleri rakıyı pek coşkun ve ölçüsüz miktarda
ve susuz içmeye başladılar. Uyarılarımı önemsemek
şöyle dursun, kendilerinin iyi dernci olduğunu söyle­
yip benimle alay bile ettiler. Pek neşeli içiyorlardı.

Yarım saat sonra, üçü de renkleri sararmış olarak
masadan kalkıp kayboldular. Kumarhanenin her ak­
şam hesabını görmeden 20 yıldır evine gitmemiş olan
müdürü, o akşam iki kişinin kolunda evine erken gö­
türülmüştü.

Öteki iki masa arkadaşım ise lavaboda midelerini
temizlemekle meşguldüler:

152

7. 1 1 . Dünyamız Iyidir

İnanmak istersen eğer
Dünyanın güzelliğine

Yok olmayı düşün, sevin!

Ya yok olunmasaydı ki,
Dünyamızdaydı cehennem.

Leyla bin yaşında idi,
Mecnun büsbütün çıldırmış.

Jüliette yüz torunlu iken,
Romeo sürekli nezle

Gitmek doğrudur
En iyisi yine elbet,

Dünya cehennemindedir.

Yakıt nasılsa bitecek,
Serinler elbet ortalık,

Sevin bu dünyaya geldin!
Hem de elbet gideceksin.

Gitmek olmasaydı eğer
Dünya olmazdı ki cennet

1 53

'

SEKİZİNCi BÖLÜM

Ayduk Koray

�

Ayduk Koray gerçekleştirdigi yapı/mı sanki
beste yapar gibi üretmiş, üstelik ba:ı:ı önemli

yapı/ann pro;elerini de bürosunda
tamamlamıştır.

8. 1 . Yapı Bir Bestedir

Bir mimarlık yapısının nasıl gerçekleştiğini benzet­
meler yaparak anımsayalım.. . Bütün benzetmelerde,
elbet de benzemeyen yanlar olduğunu, öte yandan:
"Teşbihte (benzetmede) hata olmaz" tekertemelerini
unutmadan.

Bir mimarlık yapısının projesi, o yapının bestesidir.
Bir bestenin hayata geçmesi, onun başka sanatçılar ta­
rafından seslendirilmesi ile gerçekleşir. Seslendiren,
müzikte nasıl virtüöz olursa, önemli mimarlık yapıları
da, ancak o önemli virtüözlük seviyesinde yapımcılar
tarafından gerçekleştirilebilir. Müzikte notanın seslen­
ınesi ne ise, mimarlık yapısında inşaatın yapılması da
odur.

Bu yorum ola ki yadırganabilir. Böyle bir sonuç ise,
benim düşüncemi değiştirmez. Nedenini de açıklama­
lıyım ki, yanlış anlamaları varsa, azalsın hiç olmazsa
diye.

Şimdi hemen beste ile seslendirmeye dönelim. Bir
halk türküsünün de bestesini ve notası var, icracıları
da . . . Bazı besteye davul-zurna yetiyor, bazısı ise, saz
heyeti gerektiriyor. Bestesine göre icracı gerekiyor.

Sıra klasik dünya müziğine gelince, besteler de iyice
karmaşık biçime dönüşüyor. Bu besteleri seslendirrnek
içinse, virtüöz düzeyinde icracılar veya orkestralar ge­
rekiyor. Müzik artık tek sesli değil, "çok sesli"dir.

157

Halk türküleri seslendirmesi için müzikte ne derece
mütevazi bir seviye aranıyorsa, basit yapıların gerçek­
leşmesi için de benzer seviyede inşaat yapma ehliyetle­
ri yeterli olabiliyor.

Önemli (büyük olmaları her zaman şart değil) ya­
pıları doğru gerçekleştirebilmek için ise, inşaarçının
(artık inşaat firmasının demek gerekiyor) mesleğinde
virtüöz düzeyinde yetişmiş olması şart oluyor. Bu şart
artık, çok katlı yüksek yapılarda, elbet artık strüktürel
(yapısal) özelliği olan her türlü yapıda da, vazgeçilme­
si tehlikeli hafiflik ve cahillik olan, şart oluyor.

Bir mahalle zurnacısının devlet törenlerinde seslen­
dirme yapabilmesi ne denli saçma bir yanlışlık ise, çok
da olsa geçmişi basit yapılardan ibaret olanların,
önemli yapıları el uzatabilmeleri, yanlış, çirkin ve teh­
likeli oluyor.

Ayduk Koray'ın sözünü ederken, Koray inşaat fir­
ması bünyesinde kurulmuş ve uzun yıllar çalışmış olan
bir yapı projesi grubunun da bulunduğunu, anımsa­
mak gerekiyor. Bu gerçeğin anlamını kolaylaştıracak
bir benzetme yapılabilir.

Bu bilgi o anlama da gelir ki, Koray firması inşaatı­
nı yaptığı birçok yapıyı da kendi kuruluşu içinde pro­
jelendirmiştir.

Yani orkestra, kendi kadrosu tarafından bestdenen
eserleri de seslendirmiştir.

8.2. Çok Önemli Bir Yapı

Ülkemizde yapılmış önemli yapılardan biri, Anka­
ra'daki önceki İş Bankası Genel Müdürlüğü binasıdır.
Genel müdürlük İstanbul'a taşındıktan sonra, bu bina
şimdi başka amaçlarla kullanılıyor.

158

Bina 30 katlı bir gökdelen . . . Benim için de görünü­
şü ilginç . . . Öyle ama, inşası olağanüstü zor bir yapı. . .
Hiçbir köşesi düşey değil.

Banka inşa görevini Koray'a veriyor ... İnşaat başlı­
yor. Üstteki 30 katı taşıyacak olan, çok önemli temel­
ler ve bodrum katlar betonları dökülüyor.

Tam bu sırada İş Bankası yönetiminde bir değişme
oluyor. Yönetim Kurulu Başkanlığı'na, İsmail Rüştü
Aksal geliyor. Benim şimdi aklıma gelenlere göre bu
zat, dürüst ve anlayışlı bir politik kişilik . . . Ancak bu
yetenekler, zamanın mimarlık yapılarına epey uzak
kalan özellikler.

Daha projeyi görünce: "İş Bankası'na böyle bir ya­
pı yakışmaz. Dil-Tarih Coğrafya Fakültesi gibi taş
kaplama klasik bir bina yakışır. Ben bu projeden ra­
hatsızım! " yakınmasını beyan ediyor.

Zamanın İş Bankası Genel Müdürü, çok değerli bir
yönetici olan Ferit Basmacı. . . Bir pazar günü şantiyeye
gelerek, durumu Ayduk Koray'a bildiriyor ve nasıl bir
çözüm bulunabileceğini sunuyor. Ayduk Koray ise:

"Yapı durdurulup da Dil-Tarih'e benzetilmek iste­
nirse, bu büyük bir olaydır. İki metre kalınlığında be­
tonarme radye temel bitmiş. İki bodrum çıkmış. Ze­
min kat çıkmış. Bu bina Dil-Tarih görünümüne değiş­
mez" diyor.

Ferit Basınacı'nın ne çare bulunabileceğini sorması
Uzerine Ayduk Koray öneriyor:

"Binada Atatürk Salonu diye bir hacim var. Yük­
sekliği 10 metreden fazla ... Bu salona binanın, "bir
bölü on maketini" yapıp gösterdim. Yönetim kurulu
projelerden ne yapılacağını hayal edemeyebilir. Kurul
bu öğretici maketi incel er. Ya tamam derler, devam
ederiz Hayır derlerse çare düşünürüz. "

159

Mevsim zaten kış ayları . . . O zaman soğuklarda
kullanılacak beton katkı maddeleri henüz uygulanmı­
yor. Yapı zaten yavaş ilerliyor. O koskoca maketin ya­
pılmasına karar verilip hızla başlanıyor.

Hızla bitirilen maket, yetkili-ilgili yönetim kurulu
üyelerine gösteriliyor. Kurul üyeleri sunulan projeyi ve
maketini beğeniyor. Başkan İsmail Rüştü Aksal'ın da
gönlü alınıyor. Bina böylece projesine uygun olarak
devam ediyor ve bitiriliyor.

Bu yapı, Ankara'nın bir başkent olarak dünya tari­
hindeki o kısacık yerini alışı içinde, en ilginç, en saygı­
değer mimarlık eserlerinin en başlarında, yerini alır.

Proje mimarı Ayhan Böke'yi de, bu yapıyı gerçek­
leştiren Koray İnşaatı da gönülden kutlarım (Bu sefer
mimar sıfatımla) . Hele her bir bölümünde gönye ve
şakul ile dalga geçermişçesine zor betonarıneyi ger­
çekleştiren Koray uygulamacılarını da övgüyle kutla­
rım.

8.3. Vakıf Kuruluşlan

Son yıllarda Ayduk Koray, topluma yararı olan va­
kıflarda ve işlerde de gönüllü olarak çalışıyor. Ancak
bu konudaki üzüntüsünü şöyle dile getiriyor:

"Üzülerek söylüyorum. Bu vakıflar kurulurken,
ünlü iş adamları, isimleri bulunsun diye yer alıyordu.
Ancak daha sonra, ismen varoluşlarının yeterli olduğu
düşüncesine kapılıyorlar. Oysa bu gibi kuruluşlar on­
ların biraz da maddi katkılarıyla gelişebilir. Bu gibi ki­
şiler içinde öyle zenginler var ki, sadece mevduatları­
nın faizi ile bile, ne yapacaklarını şaşırıyorlar. "

Ayduk Koray, konuyu içinden incelemiş, çözüm
öneriyor:

160

"Koç'lar, Sabancı'lar, kendi vakıflarını kurmuşlar,
onlara çok büyük yatırım yapıyorlar. Bu yatırımların
boyutları artık milyar dolar olmuş. Nisbeten daha dar
bütçeli olanlar da kendi vakıflarını kurmaya başladı­
lar ... Türkiye'nin 100 büyüğü kendi vakıflarını kur­
muşsa, öteki başarılı vakıflara kim yardım edecek? Bu
noksanlığın çaresi, büyük vakıfların bütçelerinin bir
bölümünü başarılı öteki vakıflara kanalize etmektir.
Örneğin yüzde 90'ı kendi vakıflarına, yüzde l O'u bu
başarılı vakıflara ayırsalar . . . "

Soruyorum: "Bazı başarılı vakıflar zamanla yaşa­
yamaz hale gelir mi ?"

"Eriyorlar . . . Enflasyon bu vakıfların ana varlıkları­
nı eritiyor. "

8.4. Akdeniz Gezilerimiz

Ayduk Koray, çeşitli hayat sahnelerinde, ilgisiz gibi
gözüken eylemlerde görev alıyor. Hepsinde de üstün
başanlara ulaşıyor.

Birbiriyle hiç ilgisi yokmuş gibi gözüken bu alan­
lardaki üstün başarı nedeni, birbirinin tıpatıp aynı . . .
Konuları kavrama gücü, yapılacak işi baştan planla­
ma yeteneği ... Sonra da sonuca varıncaya kadar takip
hırsı . .. Ayduk Koray'ın yapı planlama ve organizasyo­
nundaki başarılarının kaynağında bu yetenekleri var
ama, bu kişilik özellikleri yalnız işinde değil, milli ta­
kımda başarılı basketbol oyuncusu oluşunda dahi, ki­
şisel özelliklerinin kaynağı oluyor.

Bir insanın özellikleri böyle olabiliyorsa, bunun et­
kileri aile hayatında da, insan ilişkilerinde de yol gös­
teren nedenler oluyor.

Bitmedi, Ayduk Koray'ın kişisel özellikleri, yaşadı­
ğı tüm sahnelerdeki ilişki biçimine de geçiyor elbet . . .

1 6 1

Ayduk Koray'ın teknesiııde bütiiıı doğu Akdeniz' i harmanlayarak neşemizi
bulduğumuz yirmi kadar gezideıı birinde.

Ayduk Koray'ın deniz merakı, çeyrek yüzyıldır de­
nizlerde yaşama zevkine sahne olan, teknelerle gerçek­
leşiyor. O, bütün ailesinin kullanımına açık tuttuğu bu
teknelerde her yıl arkadaşlarıyla da iki-üç haftalık ge­
ziler düzenliyor.

Bu gezilere katılanlar arasında, benim de saydığım
ve sevdiğim değerli dostlarım bulunuyor. Bunlar ara­
sında Tarık Minkarİ (Prof .Dr.) , Hikmet Binark
(Prof.Dr. İTÜ eski rektörlerinden) , Gürbüz Barlas
(Ürolog Dr.) gibi dostlarımız da var.

Katıldığım , bu unutulmaz güzellikteki 20 gezide,
Akdeniz'in kuzey-doğu bütün kıyılarını zevk içinde
gezdik. Antalya-Çanakkale arası, tüm Ege Yunan ada­
ları, tüm Yunanistan kıyıları, Balkan Yarımadası'nın
Venedik'e kadar bütün batı kıyılarını, gezdik. 20 gezi­
nin zaman toplamı ise, her biri 15-20 gün hesabıyla,
toplamda yaklaşık bir yıl kadar olur.

162

Ayduk Koray İstanbul'daki rahat bir günümüzde, o
gezilerden birisini şöyle anlatır:

"Bu gezilere başladığımızın ilk yıllarında idik. He­
nüz hiçbirimiz, deneyimli değildik. İstanbul'dan güney
kıyılarımıza gideceğiz. Babakale'yi dönüp Ayvalık'a
giderken, kuzey rüzgarlarının aşırı dalga yaptığı bir
denizdeyiz. Çantası ve fotoğraf makinesini elinden bı­
rakmayan bir arkadaşımız, uyarılarımı dinlemedi. Bir
büyük dalgada tekne içinde bir köşeden bir köşeye, al­
tı metre uçtu. "

B u sırada dinleyen hepimiz kahkahayı patlattık.
Çünkü Ayduk'un anlattığı kişi " ben"dim. Bu uçuşun
vücudunda bıraktığı çürükler aylarca geçmemişti. İki
ay kadar topallamıştım. Kırık ve çatlak olmayışma
şükretmiştim. O sahnenin sonunu ise Ayduk şöyle an­
latmıştı:

"Zor da olsa ayağa kalkınca: Denizin küçüğü, tek­
nenin büyüğü olmaz demiştin ya! "

Bir akşamüstü Kekova'dan dönerken Meis Adası
yakınlanndan geçiyorduk. Yanımızda pasaportlanmız
yoktu. Ancak bir arkadaşımızın Meis'teki meyhaneci
Yorgo'yu iyi tanıdığını hatırladık. Akşam yemeğini
Meis'te yemeye heveslendik.

Boylu boslu, fiyakalı Yılmaz Akar arkadaşımızı gü­
zel giydirip bir akşam yemeklik izin alması için liman
amirine yolladık. izini alıp Yorgo'ya selamlar söyle­
dik, iznimizin az olduğunu bildirip bize hızlı servis
yapmasını istedik Yorgo ise, fena öfkelendi:

"Buraya gelip gitmenin hesabı mı olurmuş? .. Benim
beyaz peynirim bile Türkiye'den Kaş'tan geliyor. Li­
man amiri de kim oluyormuş? Günlerce kalın! " dedi.

Bir denizin dalga büyüklükleri, denizin büyüklüğü­
ne kesinlikle bağlı değildir. Y aza kışa da bağlı değildir.

163

Örneğin Ege Denizi'nde yaz fırtınaları acımasız eser,
okyanus büyüklüğünde dalga yaratır. Bir Atina dönü­
şünde bir gece için uğradığımız Mykonos Adası'nda
hiç istemeden altı gece kalmak zorunda olduk.

Girit Adası'ndaki bir akşam yemeğimizde çok ke­
yifli bir lokanta bulduk. Hele hepimizin sevdiği bar­
bunya balıkları nefis ve iriydi. Yalnız kılçıklı baık ye­
mediğinden biz dört kişi için garsona 14 (fourteen)
barbunya ısmarladık Bir süre sonra sofraya iki büyük
tepsi içinde 40 (forty) barbunya gelmesin mi. Acaba
garson yanlış mı anlamıştı? Biz dört kişi, Ayduk, Ta­
rık, Gültekin ve ben, bu 40 barbunyayı ve öteki meze­
leri bitirinceye kadar sabretmeyelim mi?

Dönüş yolumuzda bir benzin istasyonuna uğrayıp
kiralık minibüsümüze yakıt koyduk. Bütün servis işle­
rini iki jenerasyon hanımlar (elbet Samatya'mızdakile­
re benzer Rum kızları) ve siyahlar içindeki yaşlı bir
hanım yapıyordu. Yılmaz eşine vermek için alıp cebi­
ne koyduğu pahalı bir deodorant parfüm sprey ile bü­
tün hanımları esans bulurlarına gömdü.

Ben ise gittim, kocasını İkinci Dünya Savaşı'nda
kaybetmiş olan ve o zamandan beri gelenekiere uya­
rak matemde ve siyahlar giyinen yaşlı hanıma yaklaş­
tım. İyice sarılarak yanaklarından öptüm.

Herkesten öyle bir sevinç çığlığı patladı ki.

1 64

DOKUZUNCU BÖLÜM

Eski Günlerden

Benim kuşaf!ım, kolay yaşamadı. Biz
tahin pekmezle yüzdük, işkembe

çorbasıyla futbol oynadık. Protein
azgını olamadık ama, hepsi bize vız geldi,

mutlu olmasını bi/dik.

9. 1 . Gece Başlarken

O masa ilginçti. Her yaştan insan vardı. Yaşları
mı? 60'ın altında ve üstünde . . . 60'ın altındakilerin ne
kadar altında olduğunu kimse merak etmezdi. Üstün­
dekilerin ise, ne kadar üstünde olduğunu, kimse sor­
mazdı. Onlar zamanı gelince, zaten söylerlerdi. Söyle­
meseler bile, anlaşılırdı. Son Osmanlı padişahı Vah­
dettin henüz tahtta iken bile doğmuş olanlar vardı.

Sofra kurulmuştu. Beyaz peynir, yumrukla patlatıl­
mış iri kuru soğan, taze soğan, bakla ezmesi, kızarmış
ekmek sofradaydı. Sonrası, sonra istenecekti.

O akşam Vedat Bey, erken gelmişti. Sıkıntılı görü­
nüyordu. Senede bir, eski mahallelerini gezer, duygula­
nırdı. Kolay değil, doğma-büyüme-yaşlanma, İstan­
bullu idi. Onun eski mahallelerine gittiği günler duy­
gulandığını, hatta biraz aksileştiğini bilirlerdi. Böyle
akşamların kolaylığı, duygulanmış Vedat Bey'i dinle­
mekti. O artık konuşma patlarnalarına hazır demekti.
Tek sözcükle amınsatmalar yeterli olurdu.

Kerim sordu:
"Demin tenha dedim abi! O ne demek? "
" Çok basit. Şehir şimdi Sultanbeyli'den Büyükçek­

mece'ye kadar bütünleşti. Boşluk kalmadı boşluk . . .
Arada boşluk kalmayınca, şehrin bütünleştiğini anla­
mak gerek. Bu şehrin nüfusu şimdi 20 milyon en az . . .
Kaymakamı başkaymış, belediyesi başkaymış, kime

167

ne? Bu şehir artık, 20 milyon nüfusu birlikte yaşayan
bir Dev-Kent. Anlamak ve kabul etmek gerek . . . "Ten­
ha İstanbul mahşerleşti ."

Tosun söze karıştı:
"Biz sizin yaşadıklarımızı yaşamadık. Neler oldu­

ğunu görmedik. Anlat da öğrendim. "
Vedat Bey anlatmaya başladı:
"Cumhuriyetimizin ilk yıllarıydı. Bizim Pertevniyal

Lisesi İstanbul'un merkezindeydi ... O zaman . . . Evet o
zaman. Benim kuşağımla biz, bu şehrin akla sığmaz
garipliklerini yaşadık. Kime söylediysem, hep garip
karşılardı, o zaman İstanbul'un nüfusu, evet bütün İs­
tanbul'un nüfusu bir milyonun epeyce altındaydı. Ten­
ha ve sakin bir kentte, huzur içinde yaşamaktaydık."

"Şehir, Yedikule surları ile biterdi. Sonra bostanlar,
marul bahçeleri bölgesi gelir, Kazlıçeşme'de şehir, bir
kez daha başlardı. . . Sonra da hemen yine biter, Bakır­
köy'e kadar düzlükler-yeşillikler-bostanlar dizilirdi.
Arada deniz kıyısında, yalnız duvarla çevrilmiş küçük
ölçüde askeri fabrikalar yerini alırdı. Yenimahalle bile
sonradan olmadır. "

"Ya Zeytinburnu? .. Yani Yedikule-Bakırköy demir­
yolunun kuzeyi ? Trenden gözüken, kuzeye doğru dip­
siz bir boş araziydi. "

Kerim okuduklarından anımsadı:
"Yazılır ki ülkemizin ilk gecekonduları, Zeytinbur­

nu düzlüklerinde yapılmış. Sandık tahtası ve teneke
kullanılarak . . . Hepsi gece vakti yapılmış ve hemen ya­
taklar taşınıp içine girilmiş . "

Vedat açıkladı:
"Çok doğru ... İskan edilmiş binayı yıkmak, müm­

kün değildi. Gecekondu olayının tüm şehirlerimizi,
tüm ülkemizi sarması, önce bu kanun boşluğundan

168

yararlanarak gerçekleşti. Bunun çaresi bulunmaz mıy­
dı? Elbet bulunurdu. Konu fakirlik ve demokratik
haklar kılıfı ile kaplanınca, politikacılarda dokunma
cesareti yok edildi. "

"Gerçekleri açıkla yacak kimse çıkmadı mı? "
"Çıkmadı desek yeridir. Toplum düzeyini perişan

edecek kanunsuzlukların yaygınlaşmasına kullanılan
kaynak demokras.idir. Bizde demokrasi yalama edil­
miştir. Kültürel gelişmesini tamamlamaınş toplumlar­
da her türlü yolsuzluklar için kullanılan kılıf demok­
ratik haklardır. "

Meraklı Tosun sordu:
"Bu gevşeklik nereye varır? "
Vedat açıkladı:
"Vardı bile ... Önemli büyük şehirlerimizin yarısı,

kaçak yapılada doldu. Ülkede yaşayan bütün vatan­
daşların malı olan kamu arazisine kaçak yapılada do­
luştu. "

"Dünyada başka örnek var mı ? "
"Bildiğim kadarıyla dünyada bizim yaptığımıza

benzeyen bir şehirleşme yok! Biz bu konuda, bir dün­
ya rekoru sahibiyiz . . . Ters tarafından. Dünyada başka
örneği olmayan bir marifetimiz daha bulunuyor. "

"Nedir o ? "
"Kaçak gökdelen! . . Benzeri dünyada bilinmiyor. İs­

tanbul'da, şehrin gözbebeği bir parkında, bir yeşil
alanda, 100 metre yüksekliği aşan bir gökdelen, kaçı­
rılmış bir ruhsatla inşa edildi, iskan edildi, yıllardır iş­
letiliyor. "

Canip Bey'e sıkıntı bastı:
"Nfıru aynim (Gözümün nuru)! Sen lütfen yıne,

tren yokuluğunu sürdürür müsün? "
Vedat Bey, devam etti:

169

" Ya Bak ırköy ? Adı üstünde : Köy . . . Nüfusu
30.000 (otuz bin) sadece . . . Gürültüsüz bir cennet . . .
Deniz kıyısında bir ufacık otel . . . Sahibi Novotni Bey,
İstanbul'a yerleşmiş bir Çek . . . Otel, güzelim bir koru
içinde. Bazı akşamlar Novotni ile ağaçlar altında
sofra kuruyoruz. Neşemizi buluyoruz desem, yanlış
olacak, neşemiz bizi buluyor. Kim mi bu zat ? Tepe­
başındaki Novotni Saz Salonu'nun sahibi . . . Zamanı­
nın seviyeli alaturka müzik dinlenen, müstesna salo­
nu . . . Ünlü müzisyenlerle şarkıcıların neredeyse hepsi
orada.

Canip Bey Novotni sözünü duyar duymaz, zaten
içini çekmeye başlardı. Osman Nihat, Selahattin Pı­
nar hayranıydı. Eski altın çağlarında, onların ve baş­
ka bazı sanatçıların arkadaşıydı. Sürekli Novotni
müşterilerinden biriydi. O da eskiden Yeşilköy'de
oturmuştu. Vedat'a treni anlatmaya sürdürmesini ri­
ca etti. Vedat yine başladı:

"Gelelim yine trene . . . Bakırköy'den kalkan tren
Yeşilköy'e kadar dakikalarca boş araziden geçer, du­
rak olmadığı için iyice hızlanırdı. Bu arazinin adı:
"Baruthane" idi. Şaşılmasın, evet binada barut üre­
ten bir tesis vardı. Dağınık serpilmiş ilkel, ortak bi­
nalarıyla . . . Seyrek ağaçları ile. Burası neresi mi? Lüt­
fen şaşırmayın! Baruthane dediğim bu yer, şimdiki
Ataköy semtidir.

Lütfen şaşırmayın derken bile, ben utanıyor ve şa­
şırıyorum. Baruthane'nin ortasından Ayarnama De­
resi geçerdi. Adı dere idi ama, pekala bir nehir bo­
yutlarındaydı. Durgun dere değildi, akan bir suydu. "

170

Tosun Vedat Abi'sinin sözünü kesti:
"Abi sen bu nehri rüyanda görmüş olmayasın! "
Vedat kızdı:

"Hadi be! Biz rüya görürken bile, gerçeklerden
kopmazdık . . . "

Sonra kaldığı yerden devam etti:
"Konuyu sürdürelim. Gelelim Yeşilköy'e ... Atla­

mayalım, oranın da adı köy . . . Nüfusu l O.OOO'i (on
bini) bulmaz. En zengin konaktan, en tutumlu evciğe
kadar, istisnasız hepsi bahçe içinde konutlar . . . Evet,
hepsi bahçe içinde. Bazı bahçelerde rüzgar gücüyle
kuyulardan su çeken tutumbaların pervanderi dönü­
yor. "

"Banliyö trenleri nereye kadar giderdi ? "
"Banliyö trenlerinin hepsi Florya'ya gitmiyor. Bir

kısmı Yeşilköy'de kalıyor ya da oradan kalkıp Sirke­
ci'ye gidiyordu.

Yeşilköy'ün kuzeyi boş arazi . . . Dipsiz ... Göçebe
kuşlar bu arazi üstünden geçip gidiyorlar ya da ko­
nuyorlar. Yeşilköy'de trenden tüfekleriyle, köpekle­
riyle inen avcılar, kuzeye doğru yüz adım attıktan
sonra aviarına ulaşıyor, kalkan kuşlara ateş etmeye
başlıyorlar. "

Tosun Vedat Abi'sinin duyarlı olduğu kaybolan
dereler konusunu kaşıyor:

" Koca dere kaybolur mu Abi? Nereye gitti? "
"Haklısın sormakta! Nerede b u büyük dere ya da

ufak nehir ? Dünyada eşine rastlanmayan bir marifet
yaptık. İstanbul'un koskoca nehrini, tarihten sildik,
yok ettik. Bir şehirde, bir nehrin "yok edilmesi" deh­
şet verecek bir ilkellik, bir vahşet gösterisidir. Hem
biz şehirleşmemizdeki yabaniliklerle yalnız Ayama­
ma Deresi'ni değil, Kadıköy'ün Kurbağalı Dere'sini
de, Kasımpaşa Deresi'ni de yok etmiş bir toplumuz
Biz doğamızın derelerini öldüren bir toplumuz. Biz
dere ve nehir cellatlarıyız ."

171

9 .2. Sözcükler Üzerine

Vedat Bey tabağına beyaz peynirden bir parça ke­
sip koydu. Üstüne damla hesabı zeytinyağı gezdirdi.
Hafiften tuz-karabiber serpti. Sonra da çatalla ezip
karıştırdı, bir yudum rakı, bir yudum su içtikten son­
ra, mezesinden bir çatal tattı. Sonra söze başladı:

"Ben yaşta insanların, bugün kimsenin anlayama­
yacağı zorlukları vardı. 1 9 30'lu yılların başlarındaki
Türkçemiz, Osmanlı döneminde halkın anlamayacağı
bir dile dönüştürülmüştü. Arapça-Acemce binlerce
sözcüğün sokuşturulmasıyla dilimiz her türlü çiğ mal­
zemenin pişmeden katıştırıldığı, bir salataya benziyor­
du. O günlerin günlük gazetelerini bile okuyanlar,
şimdi şaşıp kalırlar, çünkü anlamazlar.

Tosun'a merak olmuştu, soruyordu.
"Divan Edebiyatı der dururlar. O divan dedikleri,

saray toplantıları olduğuna göre, neye yarardı? Halka
hitap eder miydi ?"

"O Divan Edebiyatı denen Saray peyki abartmala­
rı, halk da anlamazdı ki . . . Cumhuriyetimizin ilk yılla­
rında öğrenci olan ben yaştakiler bile, bu karmaşık di­
li öğrenmeye mahkum olmuştuk. 1 935 Dil Devrimi,
sonraki kuşakları böylesi zaman katilliklerinden kur­
tardı. "

Kerim de Vedat Bey gibi düşünüyordu:
"O saray şaklabanı Divan Edebiyatı'ndan kurtarıl­

mamız çok yerinde olmuştur. O edebiyatın gerçek de­
ğerleri olabilen bazı şairleri bile, şimdi unutulup git­
miştir. En ünlülerini bile artık tanıyan, fakülte profes­
yonelleri dışında kaç kişi vardır? "

Ancak Kerim, bir de başka açıdan bakarak yeni
saptamasım anlatıyordu:

172

"Eski Arapça-Acemce salatası dilimiz bir derece te­
mizlenmiştir ama, dilimize çağdaş ve yeni züppeleri­
miz tarafından yeni etiketierin tükürükle yapıştınlma­
sına başlanmıştır. "

Sordular: "Nedir o kızdığın sözler?" O da açıkladı:
"Benim duydukça sinirime dokunan bir yeni konu­

ğumuz: "Performans" oluyor. Merak ettim, her şeyi
iyi bilen bir arkadaşıma bu sözcüğün ne demek oldu­
ğunu sordum, söyledi: "

"Temposu düşmeyen başarı, doruğu yakalayıp sür­
dürmek, yapılmakta olan bir işi aynı tempoyla götüre­
bilmek, iyi bir çizgi yakalanması. "

"Bu yakıştırmanın yapılamayacağı durumlar var
mı?"

"Bu yakıştırma, özel ve tüzel kişiler için de yapıla­
bilir. Ancak, yalnız ve yalnız pozitif anlamda kullanı­
labilir, negatif anlamda kullanılamaz. Yani hiç kimse
yaptığı bir yanlışlık ve saçmalığı: "Performansım bo­
zuk" diye açıklayamaz. "

"Bu sözcük hangi durumlarda çirkin kaçar? "
"Kale dibine gelip de beş metreden topu avuta atan

futbolcu, eğer mazeretini: 'performansım bozuktu' di­
ye açıklayan bir okul kaçkım ise, ona söylenecek haklı
uyarı: 'O ha! . . ' sözcüğü olabilir. "

9.3. Aynlış

Yaşamanın da, yaşama veda etmenin de (kısacası
ölümün) sözünü etmekten kaçınmak, yakışıksız olma­
sın da biraz, (hatta epeyce) ötesindedir.

Bu yaşa kadar o denli çok yaşama veda ile karşıtaş­
tım ki, hep ama hep yeniden duygulandım. Hiç değiş­
meden.

173

Her vedanın yüreğimde yaktığı ateşi hep küllerneye
çalıştım. Biz mangaltı evlerde yetişmiş çocuklar, ateş
küllerneyi bilirdik. Kalorifer çocuklarına benzemezdik.
O külleri eşince, yine kıvılcım ışıldayacağını bitirdik. O
dostları yüreğimizi eşince görürdük, neşelenirdik.

Bu neşelenme, sakın ha ayıplanınasıni Neşetenrnek
de, üzülmek kadar ciddi iştir. Yaşamak bizim dünya­
daki ciddi işimiz kabul ediliyorsa, elbet üzüldüğümüz
gibi, hatta üzüldüğümüz kadar neşeli olmak da bu gö­
revimizin ayrılmaz bölümüdür. Surat asarak ciddi ola­
cağını sanmak, hak olmayışın ötesinde sahtekarlıktır.

Benim kuşağım, kolay yaşamadı. Biz tahin pekmez­
le yüzdük, işkembe çorbasıyla futbol oynadık. Protein
azgını olamadık ama, hepsi bize vız geldi, mutlu ol­
masını bildik.

Çünkü o zaman ezan, Türkçeye çevrilmiş okunurdu.

9.4. Eleştiri Coşarsa

Tosun meraklı idi. Bazı konularda Vedat Abi'sin­
den bilgi almak istiyordu:

"Bir deyimimiz var: 'Fırça çekmek' diyoruz. Spor
yazarından politikacıya kadar herkes bu deyimi kulla­
nıyor . . . ne demek bu? " Vedat yanıt verdi:

"Fırçadan fırçaya son derece azgın farklar var. Be­
nim çocukluğurnun evlerinde oda döşemeleri tahtadan
olurdu da, temizlik için fırçalanırdı. Çok sert kıllı fır­
çalarla. .. Kılları telden fırçalar da vardı, bunlarla taş
kaplı döşemeler temizlenirdi. Konuyu nerelere dök­
tüm ki ben? . . Bunca ki bar kullanım yerleri varken,
böyle eskinin eskisi örneklere kaymanın alemi yok!
Öyleyse hemen konuyu kibarlaştırmanın çaresini bul­
malıyız ."

174

Tosun, böyle başlayan konunun nasıl olup da ki­
barlaşacağını anlamıyordu. Sordu:

"Abi sen döşeme temizlemekle başladığın konuyu
nasıl olup da kibarlaştırırsın ?"

Vedat bunun d a yolunu bilirdi:
"Fırça konusunu edepli edepli, edebiyat diliyle ki­

harca anlatmak bile olası. .. Nasıl mı? Balzac gibi . . .
Üstat diyordu ki: 'Eleştiri bir fırçaya benzer. Çok yu­
muşak olursa, zahmet edip kullanmamalıdır. Çünkü
hiçbir etkisi olmaz."

Şimdi de eleştirinin ne demek olduğunu ince ince
anlatmaya çalışalım: Eleştiri, ele alınan konuyu ölçüye
vurmaktır. Konu ne ise, ya da kim ise, onun enini-bo­
yunu-derinliğini ortaya koymaktır. Gerçek ölçülerini
açığa çıkartmaktır. Ölçüsüzlük varsa, onu da gözler
önüne sermektir.

"Yani eleştiri yalnız eleştirmen denen kişilerin mi
hakkıdır? Yani ben, sıradan vatandaş, hiçbir sanat
olayını eleştiremez miyim? "

"Pekiyi de konuya kim ve nasıl bakacaktır? Eleştiri
hakkının yalnız eleştirmen denen fildişi kuledeki asık
yüzlülerde olması düşünülemez. Hak, tüm sanatsever
kişi tarafıdan kullanılabilir. "

"Sen kapıyı kapatır gibi yaptın ama, şimdi de fazla
açtın galiba ?"

Vedat gülümseyerek açıkladı:
"Burada eklenmesi gerekli husus, sanatseverin de,

eleştirmenin de konuyu bir sanat merceğinden geçire­
rek seyredecek oluşlarıdır. Sanat eserini seyredecek
göz, eserin adi camdan görüldüğü gibisini görmez. Bu
gerçeği bir deyim şöyle belirtir: "

"Sanat dünyanın, bir sanat merceğinden seyredil­
mesidir. "

1 75

"Fiziksel ışıklar sanat merceğinden geçerken karıla­
cak ve değişecektir. O ışıklar artık, sanat merceğinden
geçmiş olacaktır. "

Tosun konuyu hala kavramamıştı. Sorup duruyor­
du: "Yani bir ressam ne görüyorsa tıpatıp aynını mı
resmeder?"

"Hayır, hayır! Resim o ressamın gözüne nasıl görü­
nüyorsa, tuvaldeki görünüşünü öyle alır. eğer tıpatıp
benzerse, o ressamın gözündeki sanat merceğinden
geçmemiş demektir. O artık kartpostal düzeyini aşa­
mayan görüntüdür. "

Tosun'un merakı tükenmemişti:
"Yani sen diyorsun ki, tıpatıp benzerse olmaz.

Ama hiç benzemezse olur mu? Yani hayale hiç mi ben­
zerneyecek? Hiç mi andırma yacak?"

Vedat sabırlıydı, anlatıyordu:
"İstersen şimdi, tam ters taraftan başlayalım:
" 'Gerçeküstü' diye yafta yapıştırılıp sokuşturulan

her tuval, konuyu hiç de hatırlatmayacak kadar bam­
başka olma hakkına sahip midir? Biraz daha deşelim:

Sanatçı böylece, özgürlük hakkını mı kullanmakta­
dır? .. Yoksa buralara varıldığında, bütün yeteneksizle­
rin, aldatma sahteciliği sınırı mı aşılmaktadır?"

Tosun heyecanlandı: "Yaşa Abi! Galiba ben şimdi
anlamaya başlıyorum! . . " Vedat sözü bitirdi:

'"Gerçeküstü' sözü, bir aldatmacaya kalkan olu­
yorsa yanlıştır. Resim sanatının gerçekten büsbütün
koparak havalara uçması da yanlıştır Sanat merceğin­
den geçecek gerçeklerin bulunamayacak kadar az ol­
duğunu sanmak da yanlıştır.

Dünya gerçekten yetenekli sanatçıya yetecek hazi­
neler içermektedir. İster resimde, ister edebiyatla, ger­
çek sanatçının yansıracağı gerçek, gerçekten daha ger­
çektir. "

176

9.5. Açık Yürekli Yüreği

Anadilimiz önceki yıllarda çok ama çok işgal altın­
da kaldı.

Hele Osmanlı Sarayı "iç havası", Fatih Mehmet ça­
ğı cengaverliğinden uzaklaşarak zevke düştükçe, saray
şaklabanı şairler yüzsüzleşerek anadilimizi Arapça­
Acemce çorba bir ağdataşmaya döndürdükçe, edebiya­
tımız halktan büsbütün uzaklaştı. Hatta iyice koptu.
Edebiyat, yeni bir saray maskarası dili ortaya çıkardı.

Bu gelişmenin trajikomik yanı, o yaltaklanma dilini
dünyada kendilerinden başka kimsenin anlamaz ol­
masıdır. Yani Arap da anlamaz, Acem de anlamaz
ama, asıl dramatik sonuç, Türklerin de hiç mi hiç an­
lamaz olmasıdır.

İşin asıl pis tarafı, bu dilin devlet içine de sıçrayıp,
resmi yazışmalara da bulaşmış olmasıdır. Sonuçta bu
aşamanın, Osmanlı'nın son döneminde, bilim dilimize
de, okul dilimize de sıvaşmış olmasıdır. Ben ve yaşıtla­
rım, lise sınıflarında bile hal:i eski terimlerle okuyan
kuşağız ne yazık ki!

Eski yıllarda çok kullanmaya alışık olduğumuz
kavram: Samimi olmak idi. Son yıllara artık bu sözcü­
ğün de daha az kullanılır olması ilginç bir değişimdir.
Nedendir acaba? Yoksa artık hiç kimse samimi olmak
gereği duymuyor da herkes rol mu yapıyor?

Dilimizin yabancı işgallerden kurtarılması çabaları­
na girilince, samimi olmak karşılığında "içtenlikli" ol­
mak gibi bir sözcük kullanılır oldu.

İçtenlikli olmak "açık yürekli" olabilmekten kay­
naktansa gerekir. Bunun da temelinde, iyi huylu ola­
bilmek vardır herhalde . . . Yoksa eğer, ikiyüzlü, sahteci
olmak gibi arka plan bulunsa gerekir.

177

Benim kişisel olarak kurtulamadığım üzüntü, bu ci­
biliyeti bozuk dilden kendimi hala, bu yaşta, bütünüy­
le kurtaramamış olmaktır.

9.6. Kanser Ameliyatlanm

İki kez akciğer kanseri ameliyatından kurtulmuş
bir hasta olarak olayı bir kez daha anlatmaktan çekin­
meyeceğim.

1 992 yılı Ocak ayı başında ilaçlarla geçmeyen bir
öksürüğe tutuldum. Kuşkulandım ve hastaneye,
Prof.Dr. Tarık Minkarİ dostuma gittim. Röntgen ve
tomografi filmleri çekilip, ışıklı cama asıldı. Filmiere
bakan dostlarım ciddi-ciddi bakışıp beni odadan dışa­
rı çıkardılar. Çünkü sol akciğer alt lobunda mandalina
kadar bir ur saptanmıştı.

Hemen incelemeler başladı. Prof.Dr. Seyhan Çeli­
koğlu dostum, ağzımdan-bmnurndan borular sokup

Nisbeten daha pervasız yaşamama sebep buldugum ve beni kurtaracaklarına
inandıgım müstesna profesör doktorlardan ikisi. Tarık Minari ve
Gıyas Korkut ile birlikte.

178

akciğerimden numuneler aldı. Urun habis olduğu an­
laşıldı.

Hemen ameliyat planlandı. Tarık Minkari ile
Prof.Dr. Cem'i Demiroğlu, planladıkları ameliyatın
Prof.Dr. Aydın Aytaç tarafından yapılmasını uygun
gördüler. Florence Nightingale Hastanesi'ne yatırıldım
ve ameliyat edildim.

1 6 yıl sonra hala huzurunuıda olduğuma göre,
ameliyatın çok başarılı olduğunu belirtmek gereksiz
kaçacak.

Hasta olarak açıklamak zorunu duyduğum bir hu­
sus var. Durum iyice ciddi idi ama, belirtmek isterim
ki, o günlerde yüreğime dünyaya veda etme korkusu
girmedi. Bu durumun birisi ciddi, ötekisi laubali iki
nedeni vardı. Müstesna hekim dostlarımla sıcak kişi­
sel ilişkiler içinde oluşum bana güven ve huzur veri­
yordu. İkinci neden ise, dostlarım benim dünya değiş­
tirmeme nasıl olsa izin vermezler diyordum.

İki günlük yoğun bakımdan sonra, hastalığın neşeli
günleri başladı. Bir akşamüstü hasta ziyaretinde, Tarık
Minkari ile birlikte Prof.Dr. Gıyas Korkut'un da gelişi
sevindirici oldu. Ben şımarık bir hasta olarak, yanlış
yerimden hasta olduğumu, karaciğerimden hasta ol­
mam gerekirken, akciğerimden olduğum için bir yan­
lışlık bulunduğunu anlatıyordum.

Üstelik, Amerika'da geçmiş bir olayı da açıkladım.
Bir büyük şehrin büyük hastanesinde emekliye ayrılan
önemli ve sevilen bir göz doktoru için tören yapıldığı­
nı, ziyafetler verildiğini, hatta doktor adına bahçede
göz biçiminde bir anıt inşa edildiğini söyledim. Anıtın
açılış töreni sırasında hınzır bir gazetecinin doktora ne
hissettiğini sorduğunu, doktorun da: "Kadın doktoru
olmadığıma şükrediyorum" dediğini anlatıyordum.

1 79

Tam bu sırada Ürolog Profesör Gıyas Korkut
ağabeyim, pek sevimli bir uyarıda bulunmuştu, de­
mişti ki:

"Ürolog olsa daha mı iyiydi be ?"
Ameliyat olduğumda 30 yıl sigara içip terk ettikten

sonra, aradan bir 21 yıl daha geçmişti. Ameliyattan üç
gün sonra bana kontrole gelen Aydın Aytaç: "Amma
çok sigara içmişsiniz ha! .. " demişti. Bıkmadan yine
belirtiyorum: Bıraktıktan 21 yıl sonra . . . Duman tüc­
carlarını uyarırım: Bırakmamış olmasaydım dönülmez
yola daha önce çıkmış olacaktım.

Bu ameliyat günleri her bakımdan daha iyi geçe­
mezdi. Konuyu bitireceğim ama, bir kısa ek daha yap­
mak zorundayım. Aradan beş yıl kadar geçti. Bende
yine aynı hastalık patlak verdi. Tıpatıp aynı olaylar,
aynı kişilerle tekrarlandı. Ancak bu sefer hastalık, 9
milimetrelik bir "nodül" iken yakalanmıştı. Sağ akci­
ğerimin altından, "az tenzilat" yapılarak ameliyat
edilmiş, yine kurtulmuştum.

Şimdi aradan bir l l yıl daha geçti. Henüz ses yok.
Bu sefer artık, O mu daha önce gelir, ben mi daha ön­
ce giderim, bilmiyorum.

Bana sorarsanız, niyetim yok!
Müstesna hekim dostlarıma yine minnetler.

9. 7. Tunç Başaran

Ünlü sinema yönetmenimiz Tunç Başaran ile tenha
bir saatte, Çiçek Pasaj ı'nda buluşuyoruz. Haftada bir
düzenli toplantılarımız olan "Demak" (Demciler Aka­
demisi) yetmemiş, bu sefer yalnız ikimiz buluşmuşuz.

Bizim tipimizde insanların alışkanlığı konuşma sı­
rasında, konuları macunlaştırmayıp, birkaç cümle

1 8 0

söyleyip susmaktır. Tunç ile de öyle başlıyoruz. "Dal­
dan dala" söyleşi huyumuz u bırakmıyoruz.

Tunç Oscar Wilde'ı anlatıyor: O 26 yaşında B.
Amerika'ya giderken gümrükteki alışılan soru olan
"Deklare edecek bir şeyiniz var mı ? " sorusuna: "Ze­
kamdan başka bir şeyim yok" yanıtını veriyor. İştiha­
mız kesilsin diye, Hitler ve Musolini'yi anıyoruz. Son­
ra Neyzen Tevfik Kolaylı'yı unutmuyoruz.

Tunç Başaran anlatıyor:
"Çankaya'da akşam içki masası . .. Gece de biraz

ilerlemiş . . . Cumhuriyetin de daha ilk yılları yaşanıyor.
Şimdi Atatürk Bulvan denen cadde daha açılmamış . . .
Atatürk'e soruyorlar: 'Bu caddenin genişliği kaç metre
olmalıdır' diye . . . O da ' 100 metre olsun' demiş . . . So­
ranlar Atatürk'ün içkili olduğunu sanıp, ertesi gün bir

_kez daha sorunca, o: 'Dün akşam 100 metre dedim
ya ! ' diyor. "

Tunç, ancak vizyon sahibi insanların böyle ölçüler
verebileceğini düşünüyor. Ben de planlamanın ne de­
mek olduğunu açıklayan bir tanımı hatırlıyorum:

"Planlamak, gelecek zamanı düzen altına almaktır
denir. "

Tunç Başaran büyük
sofralarda da yüreğimize
ferahlık veren gülücük/erini
dağıtırken.

1 8 1

Tunç'a merakımdan soruyorum: "Senin ömrünün
ana konusu sinema oldu . . . İlk gördüğün filmi ha tırlar
mısın ?"

"Bir keresinde babam bir 10 kuruş verdi. Baktım
Küçükpazar içinde bir sinema var. Gireceğim, kapının
önündeki birisi 'Oğlum film bitiyor' dedi. Ben yine de
girdim. Bordo renkli perdeyi aralayıp salon girdiğim­
de, karşımda gördüğüm bir kadın bir erkek kafası bir­
birine yaklaştı, öpüştüler. Sonra da perdede, 'Son' ya­
zısı göründü. Benim gördüğüm ilk film oydu. Sonra
da bütün ha ya tım, orada ve sinemada geçti ."

"Çok küçük yaşta başlamışsın bu işe . . . Unutmadı­
ğın filmlerden söz eder misin ? "

"Küçükken seyrettiğim bir filmde görmüştüm,-.
ringte boks baçı seyreden birisi, maçta arkadaşının
dövüldüğünü görünce ringe fırlar, bu sefer arkadaşını
döven boksörü, iyice döver. Seyircilerden birisi onu
çok beğendiği için yaklaşır ve küçük bir top hediye
eder.. . İster ki o topu her gün; sabah-akşam sıkarak
kendisini güçlendirme idrnam yapsın . . . "

"Yararı olmuş mu? '"
"Olmuş ama, sonuç acı . . .
Top sıkma idrnam yapan adam yaman bir boksör

olur. Günün birinde karşısına rakip olarak çıkan bok­
sör, o top hediye eden adam değil midir? .. Top sıkan
adam, karşısıdaki top hediye eden adamı bir yumruk­
ta devirmesin mi ? Adam ringte ölüvermesin mi ? Öldü­
ren yumruğu atan boksörün üzüntüden hayatı sönme­
sin mi ?"

Tunç bu film oynarken, seyircisi olduğu filmde kı­
sımların karıştırıldığını an la yacak kadar, yetenekli bir
seyirci olduğunu kanıtlıyor. Hem de daha sekiz yaşın­
dadır. Cesurdur da . . . Hemen dışarı çıkarak yanlışlık

1 8 2

Tunç Başaran kamera arkasında
film yönetirken ordular idare
ediyor gibidir.
(Cuma sofrasındakine hiç
benzemez.)

yapıldığını uyarıyor. Salonda birdenbire lambalar ya­
nıyor ve film yine, karışıklık düzeltilerek gösteriliyor.

Yıllar geçer. Tunç lise öğrencisidir. Okula gitmeden,
kendisini sinemacı olarak yetiştirme çarelerine başvu­
rur. Gülhane Parkı'na giderek defterine film hikayeleri
yazar. Tunç kendisini yetiştirir. Bu biçimdeki görünü­
şüyle tehlikeli gözüken davranışlar sonunda, buna
rağmen başarılı sonuçlara ulaşmasını bilir.

Üniversite öğrencisi Tunç Başaran'ın sinema konu­
lu ilk başvurusu umut kırıcıdır. Saygıdeğer annesinin
tavassuru ile, ünlü yönetmen Memduh Ün'e yazdığı
senaryoyu götürür. Ün kendisine:

"Bunların yüzlercesi geliyor, atıyorum. Seninki de
herhalde öyle olacak" deyince, Tunç anlatır: "Yıkıl­
dım ... Ağlamamak için kendimi zor tuttum! .. " der.

1 8 3

Ancak iki gün sonra durum tersine döner. Reha
Yurdakul kendisine telefon ederek görüşmek istedikle­
rini bildirir. Umut kapıları açılmıştır.

Memduh Ün, Tunç'a önerir:
"Bana asistanlık yapar mısın? " Tunç bu sözcüğün

anlamını bile henüz bilmez. Tam bu sırada Memduh
Ün'ü dışarı çağırırlar. Tunç odada oturan genç bir
adama sorar: "Beyefendi özür dilerim, asistanlık ne
demek?" Sonradan adının Halit Refiğ olduğunu öğ­
rendiği genç adam yanıt verir:

"Hani kuvvet çizelgesinde kafasına vurulan yapma
adam vardır ya, işte kahve yapmaktan başlayarak her
işe koşulan bu adam asistandır. "

O gün Tunç'un asistanlık dönemi başlar. Daha 20
yaşında bile yoktur. Ama hayal ettiği işe girmiştir. Bu
dönemde: "Kendi yeteneğinin dışında bildiğim her şe­
yi Memduh Ün'den öğrendim" der. Daha sonra Ertem
Göreç'e, uzun süre Halit Refik'e, Memduh Ün'e asis­
tanlık yapar.

Bu işe başladıktag birkaç yıl sonra Tunç, artık yö­
netmen olarak, daha 25-26 yaşlarında kendi eseri
filmleri yapmaya başlar. Orhan Kemal'in kitabını yaz­
dığı Murtaza filmini çevirir. Bu film 40 yıl sonra hala
sinema dersleri konusu olarak üniversitelerde gösteri­
lir. Tunç öğretim de de görev alır.

"Ben üniversite öğretim görevlisiyim. Daha açılış
gününde öğrencilerime: 'Yeteneğiniz yoksa, bu okulda
boşuna okumayın, çünkü benden bir şey öğrenemezsi­
niz. Sinema yönetmeni olmanın okulu yok! Oyuncu
olmanın çok okulu var. . . Olabilir. Ama yönetmenin
okulu olamaz."

Tunç söyleşirken anlatır:
"Birbirimize yakınız. Ben Fatih'liyim, sen Narlıka­

pı'lısın. Dar sokaklarda yaşadık."

1 84

Sonra konu yine bize döner:
"Ben bizim Dernciler Akademisi'nin en çıtır üyesi­

yim. Bir Mustafa Alabora benden gençtir. O 60 küsur
yaşında, ben 70 oldum. Biz de inşallah senin yaşına
geliriz. Hayata güzel bakmak gerekir. İnsan önce ken­
dini sevmeli. Kendini sevmezsen, kimi sevebilirsin ki?
Taşı toprağı, hiçbir şeyi sevemezsin. Önce kendini,
sonra hayatı seveceksin ... Sabah ıslıkla kalkabiliyar
musun? .. Sorun bu! "

Tunç duramadı, sonra da büsbütün net bir özet
yaptı:

"Akşam ya ttığın zaman, sabah kalkmayı kimse ga­
ranti etmiyor . . . Hayatı yaşa, bütün istediklerini yap! "

1 85

1 8 6

9.8. Kimden Korku/ur?

Sevin Azrail gelince
Ondan korkma sakın!

Oy avcılarından kork!

Azrail götürür, bırakır
Ötekiler yapışır kalır

Karaborsa cennet biletleri
Hep oy avcılarında

Cehennem zor olur ama,
Cennetin böylesi

Hiç çekilmez

Öteden haber
Yakıt bitti, cehennem soğudu,

Herkes kürk giydi.

Bu soğuk daha iyi
Yakmıyor ama zor.

Seyişmek zor oluyor
Bu kürklerle.

Bir hayır sahibi çıksa da
Aile boyu kürkler getirse.

ONUNCU BÖLÜM

Prof.Dr. Tarık Minkarİ

Günün gezileri ve sus boruları bitmiş, akşam sofrasının neşe si umuduyla
dakikalar geçiyor.

1 0. 1 . Dostluk Pişerken

Söze, değerli bi l im adamı, müstesna hekim,
Prof.Dr. Tarık Minkari Bey diye başlayacağım. Ancak
bu yazıda hep böyle devam edemem. Yarım yüzyıllık
ve artık elbette kadim dosturnun sözünü ederken, hoş­
görün lütfen, sadece "Tarık" diye anacağım.

Yarım yüzyıl önce ikimiz de Alanya'da bir otelde
tatil yaparken tanıştık. Gıyaben birbirimizi tanırdık

· ama, ilk kez orada birlikte olduk. Birkaç gün içinde
öylesine kaynaştık ki, çok uzun nefesli bir dostluğun
.temeli atıldı.

Dostluğumuzu bir de Tarık nasıl anlattıysa öyle be­
lirtelim:

"Aydın Boysan ile kırk yıllık dostluğumuz var. Kli­
şeleşmiş 'kırk yıllık dostluk' lafı, sanki bizim için söy­
lenmiş. Biz dostluğumuzu korumak için özen gösteri­
yoruz. Bir insanı tanımak kolaydır ama, tanıdıktan
sonra şayet sevdiyseniz, aranızda ruhi ve akli bir ileti­
şim olduysa, birbirinize mesaj verebilmişseniz, başla­
yan dostluğu sürdürmeniz hünerdir. Bu, iki tarafın da
çabasını gerektirir. "

Filozof Tarık Minkari, değerlendirmeyi sürdürür:
"Dostunuzu kırmak çok kolaydır, kötü bir laf söy­

lersiniz. Gururunu kırarsınız ve anında söner, tıpkı bir
çiçek gibi. Fakat dostluğu yaşatmak hünerdir. Yaşat­
mak için iki tarafın da hüner göstermesi gerekir, biz

1 8 9

bu özeni hep gösterdik. Asla birbirimizi rencide etme­
dik bakın, en zor yaşantılar, müşterek gece ve gündü­
zü yaşadığımız yaşantılardır . . . "

Tarık Minkari bundan sonra sözü, Ayduk Koray
dostumuzun teknesinde ve onun sayesinde, Akdeniz
ve Ege'de her yıl yaptığımız, şimdi artık 20 yılı bulan
deniz gezilerine getiriyor ve diyor ki:

"Bunlar 15-20 gün arasında değişti. Demek ki 1 5
gün süreyle biz aynı teknede yattık-kalktık. Neşeliy­
dik, kederliydik, yorgunduk, coşkunduk, her ne hal
ise ama, asla birbirimizi kırmadık . . . "

Daha sonra filozof Tarık Minkari, Badrum'da bir
başka birlikte oluşumuzu şöyle anlatır:

" . . . Aydın Abi'yle beraber, yedi gün yedi gece Gün­
doğan'daydık. Ayrılırken sanki askere gidiyormuş gibi
yeniden buluşmak üzere birbirimize hasretle sarıldık.
Dostluğun büyük hüneri sadece mutluluğu, neşeyi,
keyfi paylaşmak değildir; kederi-üzüntüyü ve keyfi de
paylaşmaktır. Ve bu paylaşmalar esnasında insanlar
büyük bir dengeyle konuya yaklaşmak zorundadır. Şı­
marıklık yaparsan, böbürlenirsen ya da kasdi olarak
onu koruyor jestine girersen, bunlar öbür tarafı mağ­
dur eder, üzer, alıngan insanı perişan eder. Bunları his­
setirmeden yapmak lazım. Biz mutlu ve mutsuz birçok
günlerimizi paylaştık. Hiçbir zaman kötü izlenimimiz
olmadı. "

Tarık'la benzer yanlarımız da vardır, benzemez
yanlarımız da . . .

Bana göre en önemli ortak özelliğimiz, başta elbet
eşlerimiz, hanımlara olan saygımızdır. Bir başka ben­
zer yanımız, asık suratlı hallerimizin kısa süreli oluşu­
dur. Genelde neşeli sayılmak hakkımızdır.

Adına gevezeydik demeyeyim de, zaman zaman bi­
raz çokça konuştuğumuz gerçektir.

1 90

Benzemez bir yanımız, benim çiçekleri ve bitkileri,
onun ise hayvanları daha çok sevmesidir. İkimiz de
dünyayı gezmeye meraklıyız. Ancak ben ormanları ve
çiçekleri aranın, o ise hayvanların peşindedir. Kitapla­
rını, filmlerini alır, inceler, izler.

Benzer bir yanımız, ikimizin de meslek dışı yazı
yazmaya çok ileri yaşlarda başlamış olmamızdır. Be­
nim ilk kitabım çıktığımda 63 yaşındaydım. O, daha
da sonra yazdı.

Emekli olduktan sonra yazdığı anılar kitabını ben
hekimliğin devamı sayıyorum. İşte o günlerde bir ak­
şam onların evine yemeğe çağrılıydık. Ben kendisine
armağan olarak, bir top A4 formu kağıt ile bir düzine
karışık kalem götürdüm. Kısacık bir de not yazdım:
"Yazacağın kitaplar için! " diye. Bunca yıl sonra bile
bu jestimi unutmayan Tarık dosturnun kitapları düzi­
nelerle hesap ediliyor.

Eşi bulunmaz, paha biçilmez dostlarımızdan biri,
önceki İTÜ rektörü Prof. Hikmet Binark'dır. Onun
Tarık'a bir yazı hitabı, şöyle:

"Sevgili Minkari! Anıların saf, temiz, etkili ... onları
büyük bir dikkatle okudum. Zaman zaman güldüm,
zaman zaman içimden ağlamak geldi. Hocalarıma ve
arkadaşlarına sevgin, beni gerçekten çok etkiledi. Keş­
ke ben de doktor olsaydım, seninle birlikte çalışsay­
dım .. . "

Müstesna Melih Aşık ise, Tarık Minari için şöyle
yazar:

"Sadece tıbbi bilgilerin derinliği değil... Bir roman­
tizm ve mizalı derinliği de taşır sevgili Minkari'nin
anılan."

Hulki Cevizoğlu'nun televizyondaki Ceviz Kabuğu
programına Tarık'la birlikte katılmıştık.

191

Bu konudaki izlenimleri Akşam'da Burhan Ayeri:
" Kendi itirafları ile yaşları toplamı 155 olmuş (o za­
man) iki insan bizi ekran başına çiviledi. Saatlerce gö­
zümüzü kırpmadık. Büyük keyif aldık. Bir seyircinin
15 yaşında kızına: "Uyuma, seyret bu adamları, çün­
kü dintenecek çok az adam kaldı sözlerine aynen ka­
tıldık."

Burhan Ayeri ekliyordu: " ... Bilgi birikimi ve hayat
görüşünün en güzel örneklerini verdiler. Mizalı anla­
yışlarını seyirci ile paylaştılar."

Erdoğan Sevgin ise, Sabah'ta yazıyordu: "Ceviz
Kabuğu'nda bu hafta, sohbeti baldan tatlı iki isim
vardı: Tarık Minkari ve Aydın Boysan . . . Son zaman­
larda bu kadar keyifli bir sohbet izlemedik desem ya­
lan olmaz . . . "

Birinci kitabı çıkınca ben:
"Tarık Minkari, konuların bütününe yaklaşma ye­

teneğine sahip, sentez ve değerlendirmeyi de iyi bili­
yor. Hepsinden önemlisi, olayları renk cümbüşü ile
ışıktandıran kendi kişisel katkısı. Dilerim bu kitap,
çok sayıda yenisinin birincisi olur." diye yazmışım.

1 0.2. Doktor/ara Mesaj

Mesajını meslekdaşlarına verirken, Minkari şunları
da ekler:

"Bir tıp hocası demiş ki: 'Size öğrettiklerimin yarısı
doğru, yarısı yanlıştır, ama hangi yarısı doğru hangi
yarısı yanlış, bunu zaman gösterecektir. '

2000'li yılların eşiğinde tanı ve tedavi imkanları,
yakın geçmişte hayali bile kurulamayacak kadar çok
gelişti. Akıllı, deneyimli, dengeli, vicdanı dürüst he­
kimler, öğrendiklerini iyi kullanmakta, hastalarını Az-

1 92

Çok uzun yıllar yakın dostluk
ilişkilerinde bulunduğumuz
Prof. Dr. Tank Minkari ile kişisel
ilişkilerimizi taçlandıran iki olay,
onun Prof. Dr. Aydın Aytaç ile
birlikte beni beş yıl ara ile iki kez
akciğer kanserinden kurtarmasıdır.

rail'in pençesinden alabilmekte, onlara uzun ve sağlık­
lı ömür verebilmekedirler.

Tıp dalında elde edilmiş olan mesleki gelişmeler,
hem çok zor oldu, hem çok zaman aldı. Hastalar yüz­
yıllar boyunca iyileşebilmek için, hep ilahi bir gücün
himayesi altına sığınmak istediler. Sonra işe sihirbaz­
lar, din adamları ve şarlatanlar karıştı.

Şimdi sormak gerek: Teknik ve tedavide elde edil­
miş olan akıl almaz yeniliklere karşın, hekimin ahlaki
meziyetleri de aynı şekilde gelişti mi ?"

Prof.Dr. Tarık Minkarİ (yani müstesna Tarık kar­
deşim), çok duyarlı bir noktaya daha çekinmeden (tıp­
kı bir llekim gibi) parmak basar:

"Hasta hekimi hep bir ilahi güce sahip kişi olarak
görür. Bu nedenle hekimin ahlaken, aklen, ruhen, be­
denen sağlıklı ve dengeli olmasını ister. "

1 93

(Ah, ah! Bu araya sığma sandığımız bir duygulan­
ma sokmak zorundayım. Ben de Tarık', canını kurtar­
dığı hastalardan biriyim.)

Bu konudaki son sözlerini şöyle ekler:
"Hastaların faziletli, vicdanlı, dengeli, dürüst, tok­

gözlü hekimler tarafından tedavi edildiklerini görmek,
bizlere, yaşlanmakta olan bir neslin son temsilcilerine
huzur vermektedir. "

Tarık Minkari genç meslektaşlarına, çok doğru,
çok güzel ve akıllı önerilerde bulunuyor:

"Önce mesleğinizi, yaptığınız işi sevin! Bir işi sev­
meden yapan insan, o işte başanya ulaşamaz. Kime
hizmet ediyorsa, onlara kendisini sevdiremeyecektir.
İkinci olarak, mesleğinizi çok iyi öğrenin . . . Üçüncü
olarak mesleğinizi çok iyi icra edin . . . Dördüncü ola­
rak hastanızı adam yerine koyun! Hasta, madde-eşya­
taş değildir. Hastanın hislerle dolu bir yaratık olduğu­
nu kabul edip, onun gönlünü alacak şekilde yaklaş­
mak ve onu ürkütmeden hekim-hasta ilişkisini kur­
mak gerekir. "

Tarık genç meslektaşlarına, yoğun bir akıl daha ve­
rıyor:

" . . . Mutlaka başarılı olmak gerek. Başarılı olmak
için kişinin bilgisini yerinde ve iyi uygulaması gerek.
Şartatanlık yapıp kötü uygularsa, o an için durumu
kurtarır, ama er geç bu foyası ortaya çıkar. Dolayısıyla
vicdani sorumluluğu olacak.. . Ahlak sahibi, bildiğini
iyi bilen ve iyi uygulayan, hastasıyla insani ilişkiler
içinde kişi olacak. Başarının yolu budur. "

10.3. Kişisel Ilişkiler

Değerli ve ünlü hekim-hocaların, çok uzun yıllar
süren cumartesi öğle yemeklerine, ben de uzun bir sü-

1 94

re katıldım. Bu takımda Tarık'tan başka profesörler,
Cem'i Demiroğlu, Cengiz Kuday, Yılmaz Kafadar ve
daha başka değerli tıp mensupları bulunurdu.

Bundan başka hepsi, tıp profesörüydü ama, bu
toplantıların amacı "gülmek, gevşemek, eğlenmek, sı­
kıntıdan kurtulmak"tı. Tıp çok seyrek ve kısa konu­
şulurdu. Bazı eski hikayeler sulandırılır, yeni fıkralar
ve anılarla süslenirdi.

Yıllar önce bir gün, Vehbi Koç merhum da bu top­
lantıya konuk olmuştu. Tarık ona: "Siz bizim aramız­
da mutlusunuz. Çünkü biz, sanayici veya tüccar deği­
liz. Sizden para-pul, senet istemiyoruz. Sizi güldürüyo­
ruz. Bu bizi mutlu ediyor. "

Vehbi Bey anlatılanlara dakikalarca güldükten son­
ra sormuştu: "Siz hiç ciddi şey konuşmaz mısınız ?"
Tarık anlatmıştı:

"Hayır, konuşmayız. Biz burada keyfi paylaşmak
istiyoruz. Ciddi konuları bir başka güne bırakıyoruz." ·

Vehbi Bey gülümseyerek: "Haklısınız" demişti.
Tarık'la İstanbul'daki evlerimiz komşu . . . İkimiz de

Etiler'de oturuyoruz. Bir ikindi vakti evierden telefon­
laştık. Tarık: "Bu akşam size yemeğe geliyoruz" dedi.
Ben de "Ne varsa, onu ikram ederiz" dedim. O ise:
"Hiçbir şey hazırlamayını Yemeği de ben getireceğim"
dedi.

Akşam oldu. "Tarık Bey geldi" dediler. Yukarıdan
baktım, arabadan önce bir tencere çıkarttı. Sonra bü­
yücek, sonra da ufak bir çuval yukarı taşındı. Gör­
düm ki tencerede işkembe çorbası, çuvallarda da tan­
dır baş ve kokoreç var. Ben şaşkınlıkla yüzüne bakın­
ca, Tarık mahcup, açıkladı:

"Bir işkembeci ameliyat ettim de . . . "
Hastası işkembeci, ayrıca minnet borçlarını öde­

mekteydi.

195

Ömür boyu tiyatro sevmiş, sahneye çıkmayı hayal
etmiş birisi olarak, sahneye çıkamayıp da Tarık Min­
kari arkadaşıının sahneye çıktığını görüp, fena halde
kıskanınca:

Bana göre demiştim ki:
İnsanlar ikiye ayrılır: Doktorlar ve diğerleri
Doktorlar ikiye ayrılır: Cerrahlar ve diğerleri
Cerrahlar ikiye ayrılır: Genel cerrahlar ve diğerleri
Genel cerrahlar ikiye ayrılır: Tarık Minkari ve di-

ğerleri.
Tarık Minkari ile dostluğumuzun, uzun ömürlü ve

sağlam oluşunda acaba nasıl etkenler rol oynadı?
Benzerlikler ve benzemezliklerin hepsi mi acaba?

Yoksa benim, onun bazı özelliklerini yeni öğrenişim
veya yeni anlayışım mı?

Yoksa son günlerde dökümanlardan inedeyip de
yeni öğrendiğim yanları mı ? Bunca yıl dostluğumuza
da karşın . . .

Hangisi olursa olsun! B u farkların önemi yok! Ar­
kadaşlık sağlam temeller üzerinde!

1 0.4. Gezilerde

Tarık dostum, yıllar önce Badrum'da bir ev edindi.
Yarımada koylarından birinin tepesinde, güzel manza­
ralı hoş bir ev düzenledi. Bir yaz ben de bir haftalığına
konuğu oldum.

Benim de tanıdığım komşularıyla hep birlikte ol­
duk. Tüm yarımadanın keyfini çıkardık.

Bir sabah erken tepedeki evden aşağıya, çarşıya in­
dik. Henüz gelmemiş olan gazeteleri beklemek için,
yol kenarında kahve iskemielerine oturduk, söyleşi­
yoruz.

1 96

Denizin ortasında bile rahatını aramaktan vazgeçmeyen üç kişi:
Ayduk Koray, Tarık Minkari ve ben.

Derken Ankara plakalı lüks bir Amerikan otomo­
bili durdu. Şoför kapıyı açtı, içinden bir beyefendi ile
bir hanımefendi indi. Şaşırmışlar, Bodrum yolunu sor­
dular. Hanımefendi beni, Tarık ve Erol Dallı'yı görün­
ce, kocasına dedi ki:

"Gidelim! Burası Bodrum değil! Kenar mahallesi . . . "
Bir tekne gezisinde, Göcek limanındayız. Bir akşa­

müstü saatinde karaya çıkmış, dolaşıyoruz. Tarık
Minkarİ ve Ayduk Koray'la birlikte.

Televizyondaki bir programda konuşacağını Tarık
biliyor. Onun isteği üzerine tekne kaptanımız bize ta­
nıdığı bir berber dükkanında yer buldu, oturttu. Prog­
ram başladı. Zevkle seyrediyoruz. Tarık yine döktürü­
yor. Dükkana başkaları da doluştu. Kalabalığı merak
eden karşı manav gelip sordu: "Ne var burada? " di­
ye . . . Berber açıkladı:

"Bu bey televizyonda kendisini seyredip gülüyor,
biz de hem ona, hem de ekrana gülüyoruz. "

1 97

Güney kıyılarımızda bir gün yine yorucu geçti. Ta­
tilin dintenrnek için olduğunu bildiğimiz halde yine
de yoruluyoruz . . . Yoruluyoruz ama, sadece bedenen . . .
Ruhlarımız ise dinleniyor. Yine Ayduk Koray'ın bir
teknesindeyiz. Gün bitmiş . . . Uyumuşuz.

Sabaha karşı bir uğultuyla uyandım. Tepemizden
uçak geçiyor sandım. Uğultu bir türlü bitmedi. Üste­
lik haykırışlar eklendi. Meğer uçak geçmiyormuş, fır­
tına çıkmış. . . Bizim tekne yanımızdaki ufak teknenin
üstüne doğru kayıyor.

Kıçtan kara bağlantı ipimizi çözmeye o sırada, o
fırtınada olanak yok . . . Hemen açılmazsak, karaya ve
öteki teknelerin üstüne düşeceğiz. Ümit Kaptan ve
tayfalar, aklı başında deliler gibi çırpınıyor. Komodor
Ayduk Koray, emirler veriyor.

Biz Tarık'la güverteye çıkmışız. Serpintilerden ıs­
lanmışız, üşüyoruz. Sonunda teknemiz kurtarıldı. Fır­
tına ve dalga almayan bir koya kadar gitmeyi başar­
dık. Demirledik, bağlandık. Hava yeni aydınlanıyor.
Biz serinlikten ve yağmurdan üşüyoruz. İkimiz de so­
ğuktan titremekteyiz.

Böyle hallerde havayı değiştirmek gerek. Çare ara­
dım. Hemen yanımızdaki buzdolabından iyice soğu­
muş bir şişe bira çıkardım. Üstü bir anda buğulanan
şişeyi titremekte olan Tarık dostuma uzattım:

"İçer misin ? "
O anda Tarık dostum, sanki bir dinarnit patlaması

gibi infilak etti. "Ha" diye başlayan bir sözcük kulla­
narak "Deli miyim be abi ! " dedi.

Ben de kendisini, Uluslararası Deniz Hukuku şart­
larına göre, teknemizin komodoru olan Ayduk Ko­
ray'a şikayet edip, davacı oldum.

198

Mahkeme kuruldu. Ben davacı olarak iddialarımı
açıkladım. Tarık davalı olarak savunmasını yaptı. Ha­
kim Ayduk Koray, hukuk tarihinde eşi bulunmayan
bir karar verdi.

Davacı olan ben, mahkum edildim: Davalıya bir şi­
şe içki ödemeye.

1 99

ON BİRİNCİ BÖLÜM

Eski Dostlar

Tarık Minkar i ve Erol Günaydın ile birlikte hayatın bin türlü sahnesinde
gözükmeye doyamadrk.

1 1 . 1 . Cihat Burak

1 940 yılının Ekim ayında Güzel Sanatlar Akademisi
Mimarlık Şubesi'nde öğrenime başladım. O zaman pek
de zor olmayan giriş sınavını kazanmıştım. Şimdiki adı
Mimar Sinan Güzel Sanatlar Üniversitesi olan okulu­
mu birdenbire pek sevmiştim. Bina Fındıklı'da deniz
kıyısındaydı. Binanın kara tarafında bakımlı bir çiçek
bahçesi vardı. Sonraki yıllarda adına imar hareketi de­
nen 1 956-57 tahribatında bu bahçe yola gitmişti.

Bina, Osmanlı Mebuslar Meclisi binası idi. Dışı ve
içinde, zamana göre karakteri olan bir yapıydı. Bina
içinde ünlü dünya klasik heykellerinin mulajları yer
alırdı. Ben en çok merdiven başındaki klasik Somothra­
ce Zaferi heykelini severdim. Her yerde resimler asılıy­
dı. Resim-heykel atölye öğrenci çalışmaları, bütün okul­
da sergilenirdi. Hatta beş sınıf olan Mimarlık Bölümü
öğrenci çalışmaları da bütün okul duvarlarını donatır­
dı. Biz böylece bütün mimarlık öğrencilerinin neler ba­
şardığın ı bilirdik. Mimarlık bölümünün beş sınıfındaki
toplam öğrenci sayısı ise 200'ün biraz üzerinde idi.

Bir başka hoşluk ise bütün öğrencilerin beyaz atöl­
ye gömleği giyme alışkanlığı idi.

Eklemeden duramayacağım bir olay, bu binanın
1 94 7 yılında geçirdiği yangınla tahrip olmasıdır. Son­
radan yapılan restorasyonun binanın cibilliyetini tah­
rip ederek yapılması ise, okulumuzun ikinci talihsizli­
ğidir.

203

Yine eski yıllara dönelim. O yıllar mimarlık öğren­
cilerinin hepsi birbirini tanırdı. Duvarlara asılması
alışkanlık olan bütün öğrenci çalışmaları apaçıktı. Bü­
tün sınıflarda herkes birbirinin ne başardığını bilirdi.
Öğrencilerin tümünün, yakından veya uzaktan arka­
daşlık ilişkileri vardı.

Biz bu nedenle bizden önceki sınıflarda okuyan Ci­
hat Burak ve Maruf Önal'ı takdir etmiş ve sevmiştik.
Kendileriyle o yıllarda sıcak ilişkiler kurmuştuk.

Her ikisi de tüm sanat dalları ile sıcak ilişkiler için­
deydi. Cihat'ın çok sonra ressam olarak büyük ün ka­
zanmasının başlangıcı o yıllardır. O daha Galatasaray
Lisesi öğrencisiyken iyi resim yapardı.

Cihat, çok çalışkan bir kişiydi. Yazdığı değerli öy­
kü kitapları ölümünden sonra yayınlandı. İleri derece­
de ressam olduğu da ölümünden sonra anlaşıldı.

Çok çalışkan ve çok başarılı arkadaşımız Cihat'ın
kendisini herkese doğru anlatamayış nedenlerinin ba­
şında, zaman nosyonu ile olan ilişkilerinin pek kendi­
ne göre oluşu gelir. Bu huyu, ömrü boyunca değişme­
miştir.

Örneğin mimarlık öğrencilerinin her sömestrde bir
projeyi bir atölye hocası ile birlikte yapması görevi
vardır. Öğrenci görev aldığı konuyu her ha{ıa çalışa­
rak geliştirir ve her hafta hocası ile görüşür. Cihat dos­
tumuz 4. sınıfta bir projeyi düzenli olarak hocası ile
görüşmeden bitirmiş ve hocası ile hiç görüşmeden tes­
lim etmiştir.

Proje olağanüstü başarılı olduğu halde, Cihat bir
yıl sınıfta kalmıştır. Çünkü Hoca, o projeyi Cihat'ın
yaptığına inanmamıştır. Oysa Cihat, bu projeyi de,
çok daha iyi projeleri de ileri düzeyde ve yalnız olarak
geliştirebilecek yeteneğe sahipti.

204

Ci hat Burak ile mimarlık
öğrenciliginde başlayan
arkadaşlıf!ımız Erzurum'un
Dumlusunda askerlik
yaparken de, mimarlık
çalışmalarımızda da, şişe/i
safTa/arda da uzun yıllar ne
de güzel sürüp gitmişti.

Cihat'ın da, Maruf'un da aynı konuda yaptıkları
iki kültür merkezi projesini bunca yıl sonra unutmu­
yorum. Birbirinin projesini eleştirirken de davranış in­
celik ve edeplerini hiç ama hiç unutmamışım.

Aradan yıllar geçtikten sonra talih bizi Cihat'la yi­
ne bir araya getirdi. 1 948 yılı sonbaharında ikimiz,
Yedek Subay Okulu İstihkam Bölüğü öğrencisi olarak
buluştuk. Altı ayı birlikte geçirdikten sonra çektiğimiz
kurada yine aynı birliğe düştük. Erzurum'un Dumlu
Köyü'ndeki 1 8 . Kolordu İstihkam Taburu'nda, Erzu­
rum'un kuzey doğusundaki Büyük Güney tepelerinde,
yedek subaylık görevimizi yaptık.

1 950'li yıllarda Cihat Ankara'da Bayındırlık Ba­
kanlığı kadrosunda, Proje Tanzim Fen Heyeti Müdürü
olarak çalışmakta . . . Çok başarılı hizmetler yapmak­
ta ... Ancak Cihat'ımız zaman nosyonunu kendine gö-

205

re yorumluyor. Sabahları saat 10-1 1 'den önce işine
gelmiyor. Gece yarısına kadar çalıştığı da oluyor ama,
bu fedakarlığı herkes görmüyor.

Müsteşar Orhan Alsaç ağabeyimiz kişisel ilişkileri­
ni kullanarak Cihat'a rica ediyor: "İşe bir gün zama­
nında gel, yeter benim için. Ben hep onu örnek göste­
ririm. "

Cihat hatır kırmıyor. Bir akşam kaldığı apartmanın
kapıcısını çağırıyor. Kendisini ertesi sabah erken uyan­
dırmasını ve sokak kapısından çıkana kadar kendisiy­
le ilgilenmesini istiyor.

Cihat o gün gerçekten de sabahın 8'inde makamına
oturuyor. Elbet kimse yok. 8 .30 kimse yok, 8.50 kim­
se yok. Cihat, herkes geç kalıyor sanıyor. 9.30 kimse
yok 10.00 kimse yok.

Elbet yok! Çünkü günlerden pazarmış.
1 957 yılında Bayındırlık Bakanlığı Yapı İşleri Da­

iresi Gaziantep ve Samsun devlet hastaneleri için mi­
marlık projesi yarışması açtı. İşin başında Cihat'ın da­
iresi bulunuyor. Jüri üyesi olarak dışardan davet edi­
len mimarlar arasında Fatin Uran ve Turgut Cansever
ile birlikte ben de varım.

Önce arsayı görmek ve yerel şartları incelemek için
yedi jüri üyesi birlikte Gaziantep'e gittik. Hoş rastlantı
şu idi ki, bütün jüri üyelerinin Gaziantep'te birer sınıf
arkadaşı vardı.

Üç günde altı yemeği kimin vereceği konusunda
anlaşmışlar. Bizi üç gün yedire-içire perişan ettiler.
Dördüncü gün sabah erken, saat 5'te ikram sırası bu­
lamayan Halil arkadaşımız bizi otelde uyandırıp, mez­
bahaya çağırtarak kebap yedirmeye zorla götürdü. Bu
kebap, yeni kesilmiş hayvanın sakatatından yapılır­
mış, kısacası perişan olduk.

206

O sabah mezbahasından unutulmaz bir olay var.
Biz bir çardakta oturmuş kebap mahkumlarıyken, ka­
sapların elinden kutulan bir keçi deli gibi kaçmaya
başladı, canhıraş melemelerle.

Cihat kendisi atletik yapıda olmadığı için üzülüyor,
koşmadığımız kurtarmadığımız için bize kızıyordu.
Ancak Cihat Antepli dostlarımızı araya sokmayı ve
keçinin hayatını kurtarınayı başardı.

1 960'lı yıllarda Bayındırlık Bakanlığı Cihat'ı gö­
revle Paris'e yolladı. Aylarca süren görev süresi bitti
ama, Cihat Paris'ten dönmedi. Kaldığı süre sanırım üç
yıla kadar uzadı.

Bir yaz günü Cihat İstanbul'da ortaya çıkıverdi. Yi­
ne görüştüğümüze sevindik. O günlerde biz birkaç ar­
kadaş, pazar günleri bir balıkçı teknesi tutup Boğazi­
çi'nde yüzer, gezerdik. Bir pazar Cihat'ı da çağırdık.

Taka Bebek koyunda demir attı. Hepimiz soyunup
mayoları giydik. Cihat'ta soyundu ama, biz şaşırıp
kaldık. Cihat ortaya tam bir dalgıç kıyafetiyle çıkmış­
tı. Elinde denizaltı tüfeği de eksik değildi. Kendisi
mahcup, gülümseyerek açıkladı: "Ben kıyafeti pek
sevdim. Belki balık da tutarım. "

Hep birden denize atladık. Ama Cihat hemen tek­
neye çıktı. Çünkü tüfeğini düşürmüştü. Ben eski Sa­
matyalı deneyimlerime dayanarak daldım ve tüfeği çı­
kardım. Tüfeği Cihat'ın beline bağladık ve yine dal­
dık. Bu sefer de paletini kaybetmişti. Dostumuzu su­
dan çıkarttık. Masaya oturtarak önüne rakı ve beyaz
peynir koyduk. Karşı koymayarak oturdu ve artık
kalkın adı.

Bir defasında Cihat, Ankara'da çalışan birkaç ar­
kadaşımızla birlikte bizim eve, akşam yemeğine geldi.
Gece yarısı oldu gidecekler ama, Cihat'ın misafir ola­
cağı arkadaşımız İstanbul'da değil, evi kapalı.

207

Bizde kalmasını rica ettik. Kabul etti. Gece rahat
uyuyamadığını anladık ama, ses çıkaramadık. Ertesi
sabah anlaşıldı ki Cihat, sigarasını söndürmeden uyu­
muş. Yatak yanmaya başlamış, eli de yanınca uyan­
mış, sigara tablasıyla lavabodan su taşıyarak yangını
söndürmeye çalışmış . . . Sabah: "İtfaiye neferi gibi ça­
lıştım" diyordu. "

Bitirmeliyim bu yazıyı. . . Çok kısa süren bir evlilik
yaptı. Unutamadığım bir yanı şöyle. Boşanma sırasın­
da iki taraf da beni hakem tayin etti . Verdiğim karara
iki taraf da itiraz etmedi.

Konuyu bir özet yaparak bitireceğim.
Mimar olarak Cihat'ın değerini yakından biliyo­

rum. Görünüş ve davranışlarındaki anlaşılması zor
yanlara karşın, Cihat ciddi çözümü buluncaya kadar
çırpınmaktan vazgeçmeyen, ciddi çözüm ararken ko­
nuları sanat bulamaçlarına sokmayan, değerli ve başa­
rılı bir mimardı.

Kitapları da ancak onun, yalnız onun yazahileceği
tipik ve kaliteli yapıtlardı.

Resimleri ise, yalnız Cihat'ın yapabileceği, ondan
başka kimsenin yapamayacağı eserlerdi. Yüreğinden
geçeni resmetmesini bilirdi.

1 1 .2. Elif N aci

Elif Naci ile okul arkadaşıyız. O dünyaya benden
epey önce gelmiştir ama, yine de okul arkadayız, çün­
kü ikimiz de Akademi'liyiz: Hani sonradan adı değiş­
tirilip, MSGSÜ denen Güzel Sanatlar Akademisi'nden
okul arkadaşıyız.

Eski günleri anlatırken: "Biz empresyonizmi Çal­
lı'dan, sembolizmi de Ahmet Haşim'den öğrendik"

208

demişti. Daha da anlatınıştı ki bir akşam bir dost
evinde, Ahmet Haşim'le ters düşmüşler, zıtlaşmışlar ve
şair kendisine: "Bir dost evinde olmasaydık seninle
boğaztaşırdım" demiş.

Ama Elif Naci, kin tutmayacak ince insanlardan
biri. . . Hatta ölümünden sonra "Ahmet Haşim'i ben
öldürdüm" diye bir yazı bile kaleme almış.

Ancak Nurullah Ataç bu yazıya karşı koyarak, o
da bir yazısında: "Ahmet Haşim'i patlıcan dolması öl­
dürdü" demiş.

Ressam Elif N aci, müzecilik ve basında da değerli
hizmetleri olan bir "güzel insan"dı.

1 1 .3. Selahattin Pınar ve Osman Nihat Akın

Sahne: Galatasaray Çiçek Pasaj ı köşesindeki, De­
gustasyon Restoran. . . Bir masada Selahattin Pınar,
Osman Nihat Akın, piyanist Feyzi Aslangil, Amca
Mithat, Jim Burnet Vedat'la birlikte bazı günler akşa­
ma doğru oturmaktayız.

Ötekiler fazla konuşkan ama, onlara göre en az
konuşan da Selahattin Pınar. . . Oradan gecenin içine
fazla girmeden kalkıyor ve hep birlikte Tepebaşı Bah­
çesi'ne gidiyoruz. Müzikli akşam yaşayacağız.

Selahattin Pınar'la ve Osman Nihat'la zevkli or­
tamda birlikte oluşum, bu akşamüstü sofralarından
başlar.

Bu masadaki arkadaşlarımdan her biri, eşi bulun­
maz, renkli insanlardı. Örneğin Osman Nihat da,
müstesna bestecilerimizden biriydi. Ama kişiliği de
besteleri kadar renkli ve hepimize yakındı.

Dediğimi kanıdayacak bir örnek hemen aklıma ge­
liyor.

209

Dolmabahçe futbol stadyumu ilk açıldığında, çeki­
ciliğini artırmak için çareler aranmıştı. Fenerbahçe­
Galatasaray gibi büyük takımların maçlarından önce,
futbolu terk etmiş oyunculardan kurulu takımların te­
kaütler maçları olurdu. Bir cin fikirlinin nasılsa aklına
gelmiş, bu maçlardan birine Osman Nihat futbol ha­
kemi olmuştu.

Unutulmaz bir olay şöyle gerçekleşti: Hakem Os­
man Nihat oyun sırasında kendisine itiraz eden bir
futbolcuyu sahada tabanca çekerek kovalamıştı.

Biz bir stadyum dolusu seyirci de kahkaba atmak­
tan sancılanmıştık.

Selahattin Pınar'ın ve Osman Nihat'ın burada an­
mak için aklıma gelmesi müzisyen oluşumdan falan
değil, sıradan vatandaş sıfatımla müzikle ilişkimden
doğmuş olsa gerek. . . Gerçekten de benim kuşağırnın
gençlik çağlarımızı kendi müziğimizin içinde yaşamış
olmamızdan doğmuş olsa gerek.

Biz ki İstanbul'un Samatya'sının Narlıkapı Çıkına­
zı'nda komşularımızia birlikte saz çalarak koro halin­
de şarkılar söyleyen mahallelilerdik de ondan. Annem
ut ve keman çalar, babam şarkı söylerdi de ondan.

Pertevniyal Lisesi öğrencisiyken bizim müzik öğret­
menimiz üç yıl boyunca Mesut Cemil Bey'di de on­
dan . . . Daha ne olsun?

O Mesut Cemil hocam ki, pek ünlü tamburi Cemil
Bey'in oğludur. Batı müziği diye bildiğimiz dünya kla­
sik müziğinde de viyolonsel virtüözü olacak kadar üs­
tün sanatçıdır. Onun klasik batı müziğinde de dinleyi­
cisi olmak onurum ve zevkim vardır.

Selahattin Pınar'ı sahnede doğru değerlendirmek,
elbet de müstesna insan Mesut Cemil hocanın başarı­
sıdır . . . Diyordu ki:

2 1 0

Selahattin Pınar'la lstiklal
Caddesi 'nde, degustasyon
Restoran'da Osman Nihat'la
birlikte başlayan akşamlar
Tepebaşı Bahçesr"nde onu saz
heyetinde dinlerken sürüp
giderdi.

" . . . Orada daima coşkun, heyecanlı, hareketli ve ay­
nı zamanda hakim ve işini bilir haliyle, sahneye adımı­
nı attığı andan çıkıncaya kadar, ısrarlı alkışlarla karşı­
lanır ve uğurlanırdı. Tam manasıyla popüler bir sanat­
kar; İstanbul'un her devirde bir ayrı eda ve tavırda ya­
rattığı, halis İstanbul çocuğu idi ."

Mesut Cemi! hocam Selahattin Pınar'ı sahne dışın­
da da iyi tanıyor ve şöyle anlatıyordu:

"Sahnenin dışında Selahattin Pınar, oradaki samimi
heyecan ve hararetini hiçbir zaman kaybetmemiştir.
Tambur çalarken, balığa çıkarken, otomobil sürerken,
meze hazırlarken, şarkı söylerken, bir dostun evine gi­
derken, bir arkadaşla karşılaştığı zaman, onun bütün
davranışlarındaki canlılık, birinde ne ise, ötekinde de
oydu. Her yaptığı şeyi, durdurulması kendi elinde ol­
mayan, zaten durdurmayı istemediği, o içinden gelen,
o cömertçe kendini verişle başarır dı . "

2 1 1

Mesut Cemil hocam Selahattin Pınar için pek yo­
ğun ve açık bir özet de yapıyordu:

"Beğendiği zaman karşısındakini, kalbinin sevgi
dalgalarına boğan, en güzel samimi sözlerden, kısa ke­
limelerden, nidalardan mürekkep çiçekler yağdırır,
gönlünü alır, bağrına basar, öperdi. Aksine, beğenme­
diği, doğru bulmadığı olaylar karşısında ise, müsama­
hasının ve İstanbul efendisi terbiyesinin hududundan
çıktığı, tamdığı-tanımadığı bir kimseyi bilerek isteye­
rek incittiği, görülmemiştir . . . Ki o heyecanlı, fevri mi­
zaçta bir insanın kendi nefsine bu hakimiyeti; ancak
pek köklü bir terbiyenin ve asil bir karakterin eseridir,
işaretidir. "

Mesut Cemil hocam, yeni bir beste yapmış olan Se­
lahattin Pınar'ın heyecanını da şöyle anlatırdı:

"Bak dinle! Yeni bir beste yaptım da der, şarkıyı
söylerdi. Ve şarkı söylemiyor da ilanı aşk ediyor gibi
hararetle konuşur, sonra o temiz, saf, lekesiz insanın
samimi merakıyla sorardı: 'Nasıl?' diye . . . Aslında eski
musikiyi pek iyi bildiği ve ona hayranlıkla bağlı oldu­
ğu halde, yüzlerce şarkısından birinde bile, eski ustala­
rı taklit etmemiştir . . . Müstakil şahsiyeti, onu eski usta­
ların kuru taklitçisi olmaktan kurtarmış ve kendine
mahsus tarzı kazandırmıştır . . . "

Osman Nihat Akın, Adalar'da otururdu. Evlenince
ise, akşamüzeri sofralarında görünmez oldu. Ondan
ayrı kalmak, kendisini çok seven, ayrı kalışiarına kat­
lanamayan biz arkadaşlarına yürek üzüntüsü oldu.
Hasret gidermek için çare arandı.

İki arkadaşımız bir akşamüzeri Beyoğlu'nda onun
görevli olarak çalıştığı binanın kapısında belirdiler.
Osman Nihat da çıkar çıkmaz, sanki rastlanmış gibi
boynuna sarıldılar. O da sevindi ama, hemen ayrılıp

2 1 2

gidemedi ve ısrarlar üzerine birlikte bir kadeh içmek
için Degustasyon'a gelmeye razı oldu. Kadeh sayıları
arttı. Yeni damat telaşlandı. Sonunda kendisine yapı­
lan öneriyi kabul ederek Galatasaray Postanesi'ne gitti
ve Adalar'a yıldırım telgraf çekti: "Son vapuru kaçır­
dım, affet, sevgiler" falan diye . . . Sonra da dönüp, ge­
ceyi arkadaşlarıyla geçirdi.

Ertesi akşam Adalar'daki evine sevinçle ve hediye­
lerle gitmesi bir işe yaramadı. Çünkü Galatasaray'dan
çekilen yıldırım telgrafın üzerinde yazılı olan veriliş
saati, Galata Köprüsü'nden kalkan son vapurdan iki
saat önceydi.

Selahattin Pınar sanki bütün ömrünü sahnede geçi­
riyor gibiydi. Tüm yaşayışındaki bütün davranışları
ile tam bir İstanbul çocuğu, İstanbul efendisi, İstanbul
çelebisidir. Çok güzel ve zarif giyinir, özel marka, titiz­
ce seçilmiş ipek kravat takardı.

Yemek pişirmek, tam ayrıntıları ile meze hazırla­
mak ve sofra kurmakta da İstanbul toplum terbiyesi
sonuçları görülüverirdi. ;

Titiz olmak, hele sanatın bütün inceliklerine sahip
çıkmak, tüm sanatçıların en önemli özelliğidir elbet . . .
Selahattin Pınar yalnız kendi eserleri için değil, tüm
bestecilerin, tüm sanatçıların eserleri için de titiz bir il­
gi seli içindeydi.

Şiir de severdi, şiir de okurdu. Şu anda yüreğimde
bir merak dalgalanıyor: Yoksa o ilgilendiği bütün şiir­
leri, acaba bundan nasıl bir güfte olabilir diye mi,
okurdu ki?

Selahattin Pınar'ı takdir edenler arasında şair Yah­
ya Kemal de bulunuyordu. Onun besteleri için "Ben
bu nağmelerle geçmiştim eski bazan bahçelerinden"
diyordu.

2 1 3

Öte yandan bakınca görülür ki Selahattin Pınar da
edebiyata meraklı . . . Nasıl mı? Nedim'in Divan'ını ez­
bere okuyacak kadar meraklı.

Konserler sırasında saz heyeti bir ara durur, Sela­
hattin Pınar yalnız kendi sesi ve kendi sazı ile benim
de çok sevdiğim bir şarkıyı yine yalnız söylerdi:

"Bir bahar akşamı rastladım size ... "

Ve Selahattin Pınar koskoca Tepebaşı Bahçesi'ni, o
açık gökyüzünü, yalnız kendi sesi ve sazıyla doldurur
da doldururdu. Hele şarkının sonrasındaki sözlerle Se­
lahattin Pınar, benim de, hepimizin de yüreğine bir da­
ha girerdi:

"Sevimli bir telaş içinde idiniz . . . " diye.
Selahattin Pınar, bestelenrnek için seçtiği güftelerin

seçiminde de olağanüstü titizdi.
Onun bestelerinde güfte ile beste bütünleşirdi. Güf­

teleri açıkça belirtmekten çekinmez, güfte anlamlarını
beste ile gölgelerneye sokmazdı. Şiirsel güfte anlamları
onun bestesi ile büsbütün aydınlığa çıkardı.

Bir başka önemli özelliği ise bestelerinin sadece İs­
tanbul'a ve toplumuna mahsus oluşudur, Avrupa veya
Anadolu ya da batı veya doğu, esinti gölgelerini içer­
meyişidir.

Ses skalasının aşağısında veya yukarısında gezinti­
lere çıkışta cesurdur. Onun şarkılarını ancak ses ufuk­
ları geniş olanlar zorlanmadan seslendirebilir.

Geniş kitlelerin yüreğine kolay girebilmek için ucuz
tuzaklara tenezzül etmezdi. Bütün dinleyenleri yukarı
çekmeyi başarırdı.

Kişisel değerlendirme doruğunun en üstünde saydı­
ğı bestecilerden biri Sadettin Kaynak oluyordu.

Sadettin Kaynak da bunu sezdiği ve bildiği için Se­
lahattin Pınar'ı çok akıllıca teşvik ediyor ve her beste-

2 1 4

sı ıçın: "Sen bundan bile daha iyisini yaparsını " di­
yordu.

Selahattin Pınar'ın yüreklere dokunan bir davranışı
daha var:

Kendinden geriye kalmasını kabul ettiği bestelerin
dışında kalan binlerce bestesinin yakılmasını, yok
edilmesini, yakını Sadun Aksüt'e vasiyet ediyor . . . Şöy­
le:

"Kalması için ayırdıklarım, bana, beni anmaya, ye­
ter ! . . Ötekilerin hepsini yak! Yoksa sana hakkımı he­
lal etmem" diyor.

Yine Sadun Aksüt anlatıyor:
"Bazen şiir de okurdu. Gözleri buğulanır, yüzünde­

ki hatlar histen değişir ve sanki içinin titreyişi dışına
vururdu. "

Aksüt gece dönüşlerini de şöyle anlatıyor:
"Gazino çalışmalarından sonra her gece beraberce

ve onun otomobiliyle Kadıköy'e dönerdik. Birçok ge­
ce bana buğulu sesiyle öyle güzel eserler okumuştur
ki . . . Sesi hala kulaklarımda."

Selahattin Pınar, gün bitmiş müziğe hala doyma­
mıştır.

Selahattin Pınar'ı da, Osman Nihat'ı da, Mesut Ce­
mil'i de anmak kolay değil benim için.

Hepsi dünyamızı terk etti ve ben hala buralarda­
yım. Hepsini anmaktan da mutlu oluyorum.

Ölüleri anarak mutlu olabilmenin hak olup olama­
yacağını sormak da elbet haktır . . .

Ölüleri anarak, mutlu olunur mu? .. Elbet olunur!
Eğer onları sevinç gözyaşları dökerek anı yorsak, el­

bet hak . . . Öyle andı m!
Sanat, gözlerden ve kulaklardan izler açarak, insan

ruhuna giriyor.

2 1 5

Resim, heykel, tüm görsel sanat eserleri hiç ama
hiç ortadan kaybolmadan etkisini sürdürüyor.

Oysa müzik eserleri sanki ortada yok gibi . . . Görsel
sanat eserlerine benzemiyor. Sanki yok gibi ama, öyle
sanılıyor, oysa hep var . . . Müzik eserleri de hiç yok ol­
muyor.

Şiir de hep var ama, o da okunmadıkça yok olu­
şuyla, sanki müziği bir açıdan andırıyor.

Hepsinin birbirine benzeyen yanları sonsuza dek
var oluşları . . . Onlar hiç ölmüyor, ruhlarını hiç teslim
etmiyorlar.

Ölmez bütün eserler hep ama hep uyanıyorlar.
Hangi eser olursa olsun!

Müzik sanatında ise, o ölmez eserleri bestecilerle
icracılar birlikte uyandırıyorlar. Bir kere de . . . Bin kere
de . . .

1 1 .4. Arif Keskiner

Arif Keskiner mi ? Tanınmış kişidir ama, tanımayan
varsa bile, bu yazıyı okuduktan sonra tanıyacak. İl­
ginç adamdır.

Arif, Adana'nın Osmaniye'si yaylaları çocuğu . . .
Adana Ticaret Lisesi'nde bir yıl öğrenci olduktan son­
ra, ömür boyu ille de yerinde duramayan Arif, yarım
çuval buğday satarak aldığı 24 lira ile yola çıkıp,
1 9 S 4 yılında İs tan bul' a geliyor.

Sultanahmet Ticaret Lisesi'ne kaydını yaptırmak is­
teyen Arif, öğrenci velisi isteğine karşılık veremiyor.
İstanbul'da kimsesi yok. Hayır sahibi okul müdürü
veli oluyor. Bir sınıf arkadaşı da Arif'e iş buluyor, üc­
ret haftada 10 lira . . . Elbet çalışıp para da kazanması
gerekiyor ki okuyabilsin.

2 1 6

İşin sahibi iki hafta sonra Arif'e "Burası sana göre
yer değil . . . Sen çalışma! Her hafta gel, 10 lirayı al
git . . . " diyor. Gerçekten de işyeri sahibi "Tarla başılı
Turgut", her ne kadar bir "bitirimhane" işletiyorsa da
çelebi ruhlu bir adam, genç Arif'e kıyamıyor. Arif baş­
ka iş buluyor.

Yıl: 1 956 . . . Arif, şiir yazmaya başlıyor. Tanıştığı
Senih Orkan, onu "Baca " meyhanesine götürerek,
"genç şairimiz" diye takdim ediyor. Hem de önemli
kişilere: Sezer Tansuğ, Demirtaş Ceyhun, Edip Canse­
ver, Fethi Naci gibi.

Arif hemen o mekana alışıp sürekli müşterisi olu­
yor. "Baca" müşterisi takımı, sonra "Lefter" meyha-

. . nesıne geçıyor.
Ancak Arif bir yandan çalıştığı her işte, o iş ne

olursa olsun, büyük emek vererek çalışıyor, öte yan­
dan öğrenciliği de ciddi çabalarla sürdürüyor.

Kadim dostlarımdan Arif Keskiner ile benzerliklerimiz şişe/i masalarda da,
ileri yaşlarda kitap yazmakla da sürdü gitti.

2 1 7

Fakat Arif, bu kargaşa içinde bile, kişisel olarak
kendisini tartmak huyundan vazgeçmiyor. Bulunduğu
aydın kişi çevrelerindeki eksikliklerini hafiflik edip at­
lamadan, mutlaka tamamlamak bırsına düşüp, sabah­
lara kadar kitap okuyor.

Çalıştığı işler de artık eskilere göre farklılıklar gös­
teriyor. 1 965 yılında artık Arif, Ağaoğlu Yayınevi mü­
dürüdür. Adanalı Yaşar Kemal ve Orhan Kemal ağa­
beyleri ile yakınlaşmıştır. 1 960 yılındaki ilk evliliğinde
Yaşar Kemal nişan yüzüklerini taktığı gibi, sonra ni­
kah şahidi de olur.

Yüksek Ticaret'teki öğrenim bitiyor. 1 963-65'te
Mustafa Kemal Paşa Güllüce Köyü'nde yedek subay
öğretmen oluyor. Köyde kitaplık kuruyor. Tiyatro
oyunları salındenmesi ve futbol takımı kurulması işle­
rini başlatıyor. Arif'in Güllüce ile ilişkisi hiç kesilmez,
hala okul duvarında resmi asılıdır.

Fotospor'da gazeteciliğe başlar (1 969) . Muhabir
olarak İsveç'e gider. İsveç'çe öğrenir. Fotospor kapa­
nınca, parasız kalır. Orada aşçı yamağı ve komi ola­
rak beş ay çalışır. Bir ay süren bir Avrupa gezisinden
sonra İstanbul'a döner.

Bir kez daha sıfırdan başlayacaktır. Günaydın-Sak­
lambaç-Pazar Dergi' de, muhabir ve düzeltmen olur.

Arif bu kişi? Ne yapacağının hesabı olur mu hiç?
Yılmaz Güney'in Umut filmini Cannes'a götürür, film
yarışma dışı olarak gösterilir. Sonra da fotoroman işi­
ne gırer.

"Filmcilik damadanın kabardı" der . . . Film hikaye­
si ve senaryo yazma işine girer. Film yönetmeye başlar,
ortak film şirketi kurar.

Fransızlara tv dizisi yapar. Prodüktör olarak: Oto­
büs, Kurt Kız filmleri yapılır. Kapıcılar Kralı (Kemal

2 1 8

Sunal'la) , Selvi Boylum Al Yazmalım, Sensiz Yaşaya­
rnam (Metin Erksan'la) çevrilir.

Günün birinde Engin Cezzar, Arif'e sorar: "Halit
Çapın'ı okudun m u ? " Onun "Okudum" demesi üzeri­
ne, bu yazılardan bir televizyon dizisi yapma düşünce­
si doğar.

Bu düşünce gerçekleşir. Arif'n çevirdiği film, TRT
dışı çevrilen ilk film olur.

Arif'in işlerine akıl erer mi hiç! Film çevirir gibi ev­
leniyor.

Birinci evlilik 1 97 4 yılında boşanma ile sonuçlanı­
yor. İkinci evlilik de iki yıl birlikte yaşadıktan sonra
sona eriyor. Üçüncü evlilik ise Moskova Film Festivali
sırasında doğan bir aşkın sonucu oluyor. 1 978 yılında
Moskova'da yapılan düğünün otomobili Kosigin'in
arabası. Bu evlilik de 15 yıl sürdükten sonra ayrılıkla
sonuçlanı yor.

Arif'in 30 yaşında bir oğlu var.
Arif'in candan isteyip de henüz yapamadığı bir iş

(ama henüz yapamadığı) Atatürk Filmi.
Senaryosu bile Attila İlhan ve Ziya Özkan tarafın­

dan yazılmış. Arif'in bu düşüncesini de gün olup ger­
çekleştirmesi beklenir.

Arif'le ikimiz, bir gündüz ortası saat 13-14'te, Sıra­
selviler Çiçek Bar'da söyleşiyoruz.

Hem söyleşiyoruz, hem de ayran içiyoruz . . . Ben bir
ara diyorum ki:

"Şu perdeleri kapattır lütfen . . . ikimizin de Çiçek
Bar'da ayran içtiğini gören olursa, dedikodu yapılma­
sını önleyemeyiz. Dile düşeriz. Belli olmaz, dostlar bi­
ze doktor mu getirirler, yoksa Bakırköy'e mi götürür­
ler, bilemeyiz. Kapıyı da kapatsınlar. "

Arif kahkahayı basarak dediğimi yapıyor.

2 1 9

Arif'le benzer yanlarımızdan biri, ikimizin de ileri
yaşlarda kitap yazmaya başlamamız . . .

Konuşurken boyuna, 70 yaşında olduğunu sözcük­
ler arasına sokuşturup duruyor. Ben de dayanarnayıp
diyorum ki:

"Ariiif! . . Karşında 87 var. Gençliğinin kıymetini
bil! . . "

220

1 1 .5. Benzer Gibi

Zorunuz ne be?
Doğru dürüst konuşmak varken,

Neden şiir yazarsınız?

Seni hatıriarım dalgalara ay
Renkler verince dermiş

Güneş çıkınca da
Unutur gidermiş.

O gözlermiş ki,
Ruhunu delip geçen

Ok larm ış.

Anlaşılan şair,
Ok da görmemiş.

Zorun ne be?
Bütün güzel sözleri

Anlatsana kulağına
O güzel kızcağızın.

Biz aracı mıyız ulan!

Laf anlatamayacağım ben de,
Şiire benzer gibi oldu

Bu da.

221

ON İKİNCİ BÖLÜM

Bazı Yapılar Üzerine

Hürriyet Güneşli binası Türk gazeteciliginin dogum yeri olan Babtali'den
koparak dünya ölçüsünde modern tesisiere kavuşması ferahlıgıdrr benim

için . . . Bu tesislerin pro;e mimarı oluşum nedeniyle.

12. 1 . Cahit Ortaç

Nereden estiyse, filmlerden mi neydi, mimarlık öğ­
renimi yıllarımızda Amerika'ya gitme kararları ver­
miştik. Öğrenimimizin bittiği yıl (1 945), zaten savaş
da bitmişti. Ucuz tarafından bir şilebe atlayıp, B.
Amerika'ya gidecektik.

Mimarlık öğrenimi sırasında sürekli birlikte çalıştı­
ğımız arkadaşım Ferdi Aksel bu karara uyarak bir şi­
leple Amerika'ya gitti. Ben ise önce para kazanıp on­
dan sonra gitmeyi uygun gördüğüm için ülkemizde
kaldım. Para kazanmak için de uygun gözüken bir fır­
sat elime geçti. O sırda ihale edilen Hakkari Hükümet
Konağı İnşaatı işinin şantiye şefliğini kabul ettim.
Orada 1 .5 yıl çalışarak para kazanacak, ondan sonra
Amerika'ya güvenle gidecektim. Orada belki işsiz ka­
lıp zorluk çekecek Ferdi arkadaşımı bile ben kurtara­
caktım.

Haydarpaşa'dan trene binip üç günde rayların so­
nu olan Kurtalan'a vardık. Oradan kamyondan boz­
ma otobüsle Van Gölü kıyısına, sonra Van Gölü vapu­
ru ile Van'a ulaştık. Aradan bir hafta geçmişti.

Van'da da bir hafta bekledik. Çünkü o zaman Baş­
kale'den geçen Hakkari yolu henüz yapılmamıştı.
Gürpınar üzerinden giden berbat bir yol-iz, yılda an­
cak bir ay geçit veriyordu. Biz Van'da 23 Ağustos'ta,
yolun kardan açılmasını beklemek zorundaydık.

225

Hakkari'ye gidecek taşıt bir kamyondu. Şoför ma­
hallinin arkasında beş kişilik oturacak kapalı yeri da­
ha vardı. Kamyonun onuru üstünde yazılıydı: "Hak­
kari dağlarını aşan Ford" övünme si okunuyordu.

Van sokaklarında bir gün tellal bağırdı: İki gün
sonra Ford, Hakkari'ye hareket edecekti.

Sabah erken bütün yolcular Ford çevresinde toplaş­
tık. Çoluk-çocuk 50 kişi kadar vardık. Bu sefer, Hak­
kari'ye l l ay kıştan sonra yapılacak ilk gidişti.

Kadınlarla çocuklar, kapalı yerlere tıkıştırıldı. Biz
ise, kamyon kasasına doldurulan eşyaların üzerinde
yer aldık.

İki gün süren bu 160 kilometrelik yolculuk akla
sığmaz bir maceradır. Kamyonun hangi yollardan gi­
deceğini şoför Harnit'ten başka kimse bilemezdi. Çün­
kü bu yola yol demek için, edep dışı davranmış olmak
gerekirdi. Öyle yokuşlar çıkılınıştı ki, biz kamyon te­
pesindekiler aşağı inip, yokuşu koşarak çıkmış ve ye­
tişmiştik.

Ertesi gün gece yarısına doğru Hakkari'ye ulaştığı­
mııda rüya görüyoruz sandık. Bizi yüzlerce kişi elle­
rinde lüks lambatarıyla ve "yaşa-varol ! " naralarıyla
karşılamıştı. Şoför Harnit omuzlar üzerindeydi .

Karşılayanların başında ise, Vali Cahit Ortaç Bey
bulunuyordu.

O zaman iki saat yürüyüş mesafesi içindeki bütün
nüfusu ile birlikte Hakkari'de toplam 2.000 (iki bin)
kişi yaşamaktaydı.

O akşam l l aydır motorlu taşıt görmemiş olan il
merkezi Hakkari için çok neşeli bir gece oldu. Biz ise
otele benzer bir yer olmadığını biliyorduk ama, han
bile yoktu. İnşaatçıların ilk takımı olan biz yedi kişi o
akşam ilkokul binasının boşaltılmış bir sınıfında, tah-

226

ta döşemeler üzerinde kıvrılarak yattık, iyi de uyuduk,
çünkü çok yorgunduk.

Cahit Ortaç o zaman ülkemizin en genç valisiydi.
Sadece 36 yaşındaydı.

Ertesi sabah hemen, çadırlarımızı kurduk. Ödünç
yataklar alıp yerleştik. ilk işim, akşamdan yüreğimin
ısındığı Vali Cahit Ortaç'ı ziyaret etmek oldu. Daha
uzun yıllar ömür boyu sürecek olan sıcak bir dostlu­
ğun temeli atıldı. Kendisi de İstanbul kökenliydi. Ben­
den yalnız 10 yaş büyük ağabeyimdi.

Ben Hakkari'ye vardığım ilk geceye kadar geçen
yolculukta başıma neler geldiğini kavrar gibi olmuş­
tum. Belalı bir dönemin başladığını anlamıştım.

Bu işte 1 .5 yıl içinde çektiklerimi, yeterince anlata­
cak değilim. Sadece bazı enstantaneleri anlatırsam, za­
ten neler olduğu anlaşılacak.

Yapı yerinin taş gereksinmesi için taş ocağı işletme­
si şart oldu. Diyarbakır'dan Tekel İdaresi'nden aldı­
ğım dinamit-fitil gibi malzemeyi kullanarak taş çıkarı­
yorduk. Kalıp tahtası için 10-15 kilometre çevrede di­
kili kavak ağacı satın alıp, hızarcı götürüp, yerinde
kestirip biçtiriyor, iki metre uzunluğa indirilen tahtala­
rı, katır sırtında yapı yerine getiriyorduk. Çimento
torbaları Sivas fabrikasından önce trenle, sonra kam­
yonla Van'a, sonra Van'dan Hakkari'ye katır sırtında
getiriliyordu. Her malzeme için zorluklar buna benzi­
yordu.

Sonraları 100 kişiyi geçen inşaat kadrosu için bos­
tan kiralamış, sebze yetiştiriyorduk, et için koyun sü­
rümüz vardı. Ekmeği kendi fırınımızda yapardık.

ilk yıl soğuklar başlayınca çadırda kalmak zor ol­
muş, valilik at ve katıdarının bulunduğu ahırda, çatı
arasında yatma izini veren Cahit Ortaç sayesinde has-

227

tatanmaktan kurtulmuştuk. Her hayvan bir radyatör
gibi ısıtıyordu.

Başımıza hiç beklemediğimiz bir iş daha gelmişti.
Dolar kuru ı ,30 liradan 2,80 liraya, resmen çıkmıştı.
Bu fark her şeyin fiyatını da yükseltmişti. Sabit birim
fiyatla alınmış işin başta hesaplanan karı da buharla­
şıp uçuyordu.

Zaman içinde zıplayarak atlamamız şart oluyor,
yoksa bu Hakkari masalı bitmez bilmez. Ömrümün
en genç, en güçlü ve değerli zamanından ı ,5 yılı ziyan
ederek Hakkari'ye veda ettim. Amerika'da rahat yaşa­
mak için kazanmayı hesaptayıp rüyasını gördüğüm
para uçtu gitti. Dönüş için atımı satıp yol parası yap­
tım. Baba evine döndüğümdt! cebimde S (evet beş) lira
para kalmıştı, ı ,5 yıl sonra.

O yaşta o maceranın, devrilmeden-moral bozulma­
dan yaşanabilmesi için, sağlam sinirler gerekliydi. İş­
ten kazancım belki de böyle sinidere sahip olabildiği­
mi kendime kanıtlamak olmuştu. Teselli edecek bir
olay da Cahit Ortaç ile tanışma fırsatını Hakkari'de
elde etmiş olmamdı.

12.2. Bursa'da Villa

ı 946-4 7 yıllarında Hakkari valisiyken tanıştığımız,
sonra ailece de yakınlaştığımız Cahit Ortaç, daha son­
ra Kırklareli valisi oldu. Ülkenin diyagonal olarak gü­
neydoğusundan, tam tersi olan kuzeybatısında görev
aldı. İstanbul'a da çok yaklaştı. Görüşme olanağımız
kolaylaştı. Arada bir ben eşimle onlara konuk gittim,
onlar bize buyurdu.

Daha sonraki yıllarda ise Cahit Ağabey, Bursa vali­
si oldu. Bu makamda yıllarca kaldı. İlişkilerimiz ko-

228

laylaştı. Bursa ili vali konağı, Anıtkabir mimarı Prof.
Emin Onat projesiydi. O binaya da konuk gitmek ba­
na ilginç gelirdi.

Bir keresinde Bursa'dayken Karacabey Harası'na
da gitmiştik. Atlara merakım, daha çocuk yaşlarında
başlamıştı. Orada da at binmiştim. Araya bir bilgi sı­
kıştıracağım. Bu konuya yakın olanlar "ata bindim"
demeyip "at bindim" dendiğini bilirler. Ben de İstan­
bul'un Samatya'sından sonra Hakkari'de sahip oldu­
ğum yağız aygıra "at binerdim" ya . . .

Cahit ağabey çevresiyle sıcak ilişkiler kurabilen bir
vali idi. O sıralarda Bursa'da eşraftan Rıza Biçen ile
de ahbaplık ilişkileri içindeydi. Rıza Bey çok büyük
çiftlik sahibi bir tarım adamıydı. Bursa'da bir "büyük
ev" yaptırmak istiyordu. Vali beyden kendisine bir mi­
mar adı vermesini istemişti. Cahit ağabey de benim
adımı vermişti.

Rıza Bey'le önce İstanbul'da görüştük. Yapılacak
bina konusunda çok cömert hayalleri vardı. Evde ve­
receği ziyafetler için 30 kişilik oturacak yer olmalıydı.
100-150 kişiye kokteyl parti ikramı yapılabilmeliydi.
Çok sayıda personel için lojman olmalıydı. En az beş
konuk için ayrı hanyolu yatak odası bulunmalıydı.

Ben kendisine, bu istekterin gereksiz fazlalıklar ol­
duğunu anlatmaya çalıştıkça: "E canım! Örneğin sen
Bursa'ya gelince nerede kalacaksın ?" diyordu.

Uzun konuşmalar sonunda bir derece azaltılan is­
tekler kesinleşti.

Bursa'ya davet edildim. O sırada benim proje bü­
romdaki yardımcı mimar arkadaşlarımdan üçünü ala­
rak Bursa'ya gittim. Hepimiz heveslenmiştik.

Bursa'ya, o zaman çalışan THY uçağıyla gittik.
Alanda Cadillac otomobille karşılandık. Önce arsayı

229

gördük. Çekirge anayolu üzerinde ve Çelik Palas oto­
mobil girişinin yanındaki arsa, hem seçkin bir yerdeydi,
hem de boyutları zengindi. Sevindik . . . Hevesimiz arttı.

İlk kez gören genç meslektaşım mimarlar da arsayı
ve şehirdeki yerini pek beğendiler. Sonra da Rıza
Bey'in o zaman oturduğu eve gittik.

Bina, o zamanın tipik bir Bursa eviydi. Dışardan 8-
10 hasarnakla giriş kapısı sahanlığına ulaşılırdı. Kapı­
sının sağındaki konuk odasına alındık. Bu ufak oda­
daki mindedi sediriere oturduk.

Yapı ile ilgili olarak tapu-çap gibi evrakı istedikçe
Rıza Bey, oturduğu şilteleri kaldırıyor, istenileni şilte­
nin altındaki düzinelerce evrak içinden arıyordu. Da­
ğınıklığın genç arkadaşlarımdaki negatif etkisini yok
etmek kolay olmadı.

Yapı işi çabuk başladı. İnşaatın başına benim uy­
gun gördüğüm genç bir mimar getirildi. O zamanın
malzeme zorlukları gidermek için hepimiz uğraştık.
Bütün zorluklara da karşın yapı uygun şekilde bitiril­
di. Aile binaya yerleşti.

Biz konuk olarak çağrılmayı boşuna bekledik. Rıza
Bey eşiyle birlikte yerleştiği bu binada uzun yıllar ya­
payalnız bir ömür geçirdi. Kimseyi çağırmamış . . . Öm­
rünü bu binada yalnızlık içinde tamamladı.

Sağlığında hayırlı bir iş yaptı. Binayı Bursa Üniver­
sitesi'ne hibe etti. Ben de nasıl kaldığını merak ettiğim
binayı uzun yıllar sonra gezdim. Rıza Bey'i ve eski
günleri andım.

1 2.3. Bursa Günlerinden

Cahit Ortaç Hakkari'den sonra ülkenin diyagonal
olarak tam ters tarafında bulunan Kırklareli ilimize
vali oldu. İlişkilerimiz kolaylaştı.

230

Daha sonra Bursa valisi olan Cahit Ortaç'la ilişki­
lerimiz daha da düzene girdi. Kendilerini eşimle de
birlikte arada ziyaret eder olduk.

Bursa benim için önemliydi. Orası Bulgaristan'dan
Bursa'ya göç etmiş olan annemin ailesinin şehriydi.
Çocukluğumdan beri her yıl severek ve çok kez gittiği­
miz, yakınlarımız ve anılarımız olan kentti. Cahit Or­
taç'ın eşi Sabiha Ortaç'la benim eşim Suzan Boysan
da, yakınlaşmışlardı. Onları ailece vali konağında zi­
yaret eder ve konukları olurduk.

Bu gidişierin beni ilgilendiren bir yanı da, Bursa va­
li konağının projesini yapmış olan Mimar Prof. Emin
Onat'ın, Atatürk'ün Anıtkabir'inin de mimarı olma­
sıydı.

O yıllarda eski Bursa'nın eski zamanlardan kalan
karakteri henüz kaybolmamıştı. O şiirsel dar Bursa
sokakları yok olmamıştı. Bursa'nın o ünlü "ova "sı,
şehrin kuzeyinin eşsiz bir devamı olarak, çok güzel ve
çok ince manzarasını cömertçe şehre katmaktaydı. Kı­
sacası ünlü ve güzel Bursa Ovası'nın, şehirleşme uy­
garlığı(!) tarafından henüz "yok" edilmediği bir dö­
nemdi.

Avuçtan biraz büyük, yamyassı ve incecik Bursa ta­
binli pidesinin üstü, pişerek kararmış buruşuk çehresi­
ni koruyordu. "Bursa'nın kestanesi - Okka çeker beş
tanesi" tekerlemesinde anlatılan, o yumruk kadar bü­
yük, dil ısırtan lezzette kestaneler henüz kaybolma­
mıştı.

Cahit Ortaç'ın konuğu olarak gittiğimiz Bursa'da,
tanıdığımız kişilerle görüşme, tanımadıklarımızla kar­
şılaşma fırsatları bulmuştuk. Örneğin Karacabey Ha­
rası ziyaretimizde, benim de pek meraklısı olduğum
adar konusunda sevimli bilgiler edinmiştik. Taylar
doğduktan bir ay sonra isimlerini öğreniyorlardı.

231

O ünlü "Kebapçı İskender"in oğlu Nurettin Bey'in
Mudanya-Geçit'teki evine konuk olmuştuk. Elbet İs­
kender kebabı yemiştik.

Ekonomi ve insan nüfusunun tıpkı başka bazı
kentlerimizdeki gibi defalarca katlanarak, tipik şehir­
lerimizi de, o şehirlerdeki yerel ve tipik güzellikteki
karakterleri de ayakları altına alması, üstüne abana­
rak yok etmesi ölçüsüzlüğü (yoksa vahşeti mi demeli?)
henüz yaşanmamıştı.

Doğudan batıya, Erzurum'dan Konya'ya bütün şe­
hirlerimizi apartınantı caddelerle donatarak, saçma
bir sonuç çıkarıp tıpatıp birbirine benzeten "imar
hamleleri " henüz ufuklardaydı. .. Bu dalga şehirlerimi­
zi henüz altına almamıştı.

Bursa Bursa'ya benziyordu o zaman, Antalya da
Antalya'ya! . .

Şimdi hepsi birbirine benziyor . . . Ya da hiçbiri bir
şeye benzemiyor.

12.4. Uluslararası Yanşma

1 973 yılına girmiştik. O yıllarda benim proje bü­
rom ömrümdeki en ağır iş yükünü sırtlanmıştı. Büro
kadromdaki mimar ve mühendis sayısı 40 kişiyi aş­
mıştı. Yaşım 50'yi geçmişti ama, "gençlik" hal:i sona
ermemişti.

Günün birinde Atatürk Kültür Merkezi proje ve in­
şaatının başına bulunan genç mimar arkadaşım Dr.
Hayati Tabantıoğlu bir öneride bulundu. Yani Bulgar
Devlet Operası projesi, uluslararası yarışmaya çıkarıl­
mıştı. İkimiz birlikte o yarışmaya girmeli idik.

Ağır işti. Pek çok sayıda katılım olacağı kesindi.
Ödül alınsa bile, mutlaka birinci olamadıkça, yarışma

232

1 97 3 yılmda dünyada uluslararası yarışmaya açılan Bulgar Devlet Operası
proiesi için dünyadan katılan 1 23 proie arasmda dördüncülük ödülü alan
eser mimar olarak benim Hayati Tabanlıoğlu ile birlikte gerçekleştirdiğim

proiedir.

bize pahalıya mal olacaktı. Ancak her zorluğa rağ­
men, mimarlık mesleği aşkımız ağır bastı. Girmeye
karar verdik.

Benim Etiler'deki proje büromdan, çok yetenekli
üç genç mimar arkadaşı ayırdık. Projeyi yürütecek üç
genç, Savaş Bingöl, Halit Alan ve Yüksel Tür idi. Çizi­
me yardım edecek birkaç genç arkadaş da ayrıca seçil­
di. Proje çalışması başladı.

Elbet çalışmaya hemen katılan Willi Ehle gibi bir
sahne uzmanımızın bulunması da bizim için çok ya­
rarlı bir fırsattı. Aylarca ve gece-gündüz çalışarak pro­
je bitirildi. Maket yapıldı ve proje teslime hazır edildi.
Biz Hayati ile birlikte benim Peugeot 404'e binerek
Sofya'ya kadar gittik. Projeyi teslim ettik. Sonra da

233

Romanya'ya geçerek Mamaia'da birkaç gün tatil yap­
tık. Yorulmuştuk.

Aradan zaman geçti. Jüri toplandı ve sonuçlar ilan
edildi. Dünyadan 123 proje katılmıştı. Bizim projemiz
dördüncülük ödülüne layık bulunmuştu. Sevinmiştik.

Ben Sofya'da açılan proje sergisine o zaman İstan­
bul-Sofya arasında çalışan Bulgar uçağıyla gittim. Bul­
gar mimarlar tarafından sıcak karşılandım. Günlerce
projeleri inceledim.

Her yarışmadan sonra, her katılan tarafından söy­
lenen sözlerden başkasını ben de söylemeyeceğim:

En iyi proje bizimkiydi.
Bulgar mimarlar beni dönüş için Sofya Havaala­

nı'na götürmüşlerdi. Sıcak ilişkiler içindeydik. Bulgar
konyakları da iyiydi. Hatırlı Bulgar dostlarım birlikte
oluşumuzu uzatmak için uçağı bir saat geç kaldırinış­
lardı.

12.5. Dayamadan Gitmişti

Bir arkadaşım vardı onunla işimizde de, akşam sof­
ralarında da yıllarca birlikte olmuştuk.

Özellikle akşam saatlerinin neşesiydi. Çok lezzetli
balık pişirir, çok nefis meze hazırlardı. Bir akşam işin
bittiği saatlerde onun evine gittik. Hazırladığı sofraya
oturduk ve tüketime başladık.

Aradan saatler geçti hızımız kesilmedi. Bunun üze­
rine saygıdeğer eşi yengemiz, arkadaşımı uyardı:

"Yeter artık, içme! Dayanamazsın! "
Arkadaşım ise hep saygılı davrandığı eşine, o gün

ve o anda karşılık verdi:
"Aaaa! Ölürsem ölürüm . . . Ona da mı izin alaca­

ğım? .. "

234

Benimle yaşıt inşaat mühendis/erimizden Mithat Ilkray (Amca Mithat) ile
birlikte yapı planlama işlerinde de, akşam sofralarında da

uzun yıllar birlikte olmuştuk.

Eşi ise, açık konuştu:
"Bana bak! Benimle yalvararak evlendin. İki de ço­

cuğumuz oldu. Onları yetiştirip, büyütmek zorunda­
yız. Şunu kafana koy! Daha önce ölmene de izin ver-

. 1 , mıyorum . . .
Kahkahalar patladı. Karı-koca birbirine sarıldılar.

Gece neşeli bitti.
Gece öyle bitti ama, yaşam öyle bitmedi. Arkada­

şım kısa bir süre sonra, daha 46 yaşındayken ve 40 yıl
önce, dünyamızı terk etmişti . . . Hem de içmeye doya­
madan.

12.6. Uygarlıkta Vahşilik

Vedat söze başladı:
"Dünyada" vahşi sözcüğünün yakıştığı bazı görün­

tüler bulunuyor. Yani toplum yaşamına henüz alışma­
mış yabaniler kastediliyor. Azaldılar ama yine var . . .

235

Konunun asıl pis yanı, ilkel yaşamları yüzünden doğa­
da yarı çıplak yaşayan insanların yaptığı vahşilikterin
şehirlere sıçramış olması. .. Yani uygar toplumların in­
sanlarına . . . "

"Ne kastediliyor vahşi deyince? "
"Belki ilkellikte ölçüsüzlük . . . Uygarlıktan nasibini

alamayış gibi şeyler ... "
"Yani Afrikalılar mı? "
"Duralım bakalım! Ölçüsüzlük deyin�e, ille de il­

kellikte olması mı önemli ? .. Uygarmış gibi gözüken
davranışlarda da vahşet olmaz mı ? Her türlü ölçüsüı­
lük vahşetin yeni biçimde hordaması değil mi ? Örne­
ğin 84 Los Angeles Olimpiyatları'ndaki açılış törenin­
de Gershwin'in Mavi Rapsodisi'nin tam 84 piyano ile
seslendirilmesi de vahşet değil miydi ?"

"Konuyu amma yaydın ha? Başka benzeri örnek
yok mu? "

"Yok! . . En çoğu bir J.S. Bach bestesidir. O d a dört
piyano için konçertodur. Ben bu bestenin İstanbul'da
bir kerecik sestendirildiğini anımsıyorum. 1 940'lı yıl­
larda Tepebaşı Dram Tiyatrosu sahnesinde ... Piyano­
lar ve orkestra sahneye sığmamıştı da bir kısmı salona
kaymıştı. "

"Vahşet başka türlü nasıl patlıyor? "
"Bazı dünya şehirlerinin 10 milyon, 20 milyon in­

san barındırması da vahşet değil mi ? Şehir denen ku­
ruluşun da ölçüsü olmalı. Aslında bir şehir nüfusunun
bir milyonu aşması da vahşettir. İnsanları aşağılamak­
tır. En kirli şehirleşme örneklerinden biri New York . . .

Caddeleri de vahşet örneği . . . Broadway'in uzunlu­
ğu 17 kilometre, Fifth Avenue 15 km. Böylesi boyutlar
şehirlerin vahşileşmesidir. "

"Gerçekten de bir ölçü kaçırma örneği . . . "

236

"Ölçü kaçıran her iş vahşileşir. Vahşet artık Afrika
yerlileri tarafından değil, uygar gözüken mekanlarda
ve olaylarda yapılıyor. Işıklada da vahşet uygulaması
yapılıyor. Time Square'in o gözlere mızrak gibi giren
ışıkları, sabah sönüyor . . . ortaya çıkan görüntüler, çöp
pisliklerine bulanıyor. "

Vedat başka örneğe geçti :
"Ya o Las Vegas caddeleri ve binaları ? . . Her gece

öylesine çeşit ve şiddette ışık oyunlarına bulanır ki, bu
ışık renkliliği yalnız gözleri kör etmez, bu ışıklar ku­
lakları bile sağır eder. Gece caddede yürürken gökyü­
züne bakıp yıldız görmek isteyen normal bir insan, bu
lanet ışık enflasyonu yüzünden yıldız bile göremez. "

"Şehir gündüz nasıl gözüküyor? "
"Sabah olunca ışıkların aldatıcı müziği kaybolur,

ortaya dipsiz bir çöl ortasına oturtulan bir zavallı şe­
.hir çıkar. "

Tolon sordu: "Her B . Amerika şehrinde böyle ör­
nekler var mı ? "

"Vahşetin bir başka çağırışı da San Francisco'da
hortlamış ... Transamerica adında bir mimarlık vahşeti
yapılmış. Binanın dış görünüşü sıska mı sıska bir pira­
mit . . . Zeminde normal bir bina ölçüleriyle başlayan
bu bina, yüzlerce metre yukarıda tek bir noktaya ka­
dar ineelen bir piramit. "

Cevdet merak ederek sordu: "Bu pirarnitin tepeleri
nasıl kullanılıyor? "

" Pirarnitin kullanılacak kadar ineeldiği e n tepedeki
son yerde sadece general manager çalışma yeri var. "

"Asansörler bu kata çıkmıyor mu?"
"Elbet çıkıyor. Hem de o pirarnitin kristal olması

gereken kütlesinden dışarı fırlayarak, kütleyi çirkinleş­
tirerek fırlamış asansörler olarak çıkıyor. "

237

"Ya tesisat işleri ne oluyor. "
"Normal olarak yukarıda olan tesisat hacimleri,

çok büyük zorluklar ve masraftarla bodruma indiril­
miş ."

238

"Ya bina maliyeti? "
"Kepazelik olmuş."

1 2. 7. Ne Güzel Olur?

Musluk taksam da Zaman'a,
Yavaşlarsam - hızlandırsam.
Açarım, buluştukça dostlarla
Kaparım uyurken,

Ziyan etmem.

Amaaa, tehlike var.
O politikacılar da takarlar musluğu

Gitmezler hiç?

Yasak olsun!
Zamanı akıtan

Bu musluklar?

İlkelin Biri

Hasta ziyaretine
Rakı götürür

Donunu çıkarır
Çorabını çıkarmaz

Sevişirken
Öpmeden sarılır

Zevkine varınca
Sırtını döner uyur.

Ayıdır.

239

ON ÜÇÜNCÜ BÖLÜM

Sedat Hakkı Eldem

�

Güzel Sanatlar Akademisi (sonraki Mimar Sinan Güzel Sanatlar
Üniversitesi) 1 945 yılı mezunları fotografında en ön sırada sagdan dördüncü

olarak oturan Prof. Sedat Hakkı E/dem yakışıklı adamdı.

13. 1 . Akademi Yıllannda

Mimar olarak yetiştiğim ocaktan bir yazı görevi
verildi. Elbet yazacağım . . . Ancak konunun Prof. Sedat
Hakkı Eldem olması beni zihinsel olarak geçmiş yılla­
ra gömüyor.

Mimarlık yaşamımızın 20. yüzyıldaki birkaç yıldı­
zından biri olan Sedat hocamızı, bize gösterdiği ve teş­
vik ettiği doğru yollar için, elbet överek anacağım. Bu
davranış biçimi mimar olarak vicdan borcumdur.

Ancak Sedat hocamızın, yanlışlarını gözlerimi yu­
marak atlamak da yakışıksız bir davranış olur. Bu se­
fer, Hocamıza geniş açıdan bakarak değerlendirme
yapmak da, bu konudaki düşüncelerimi açıkça belirt­
mek de bir başka açıdan vicdan görevimdir. Bana bu
görevin kapılarını 13 yıl pek çok konuda sürekli gaze­
te yazıları yazmış olmam ve çok çeşitli konularda 32
kitabıının yayınlanmış olması açmaktadır.

Övgülerimin de, eleştirilerimin de kafamdan geçen
düşünceleri açıkça belirtmek olduğu, anlaşılmalıdır.
Anlamayanlar için ise, bir ek yapmak gereği duymu­
yorum.

Yıl 1 940 . . . İkinci Dünya Savaşı'nın ikinci yılı yaşa­
nıyor. Ben üniversite öğrenimine başlayacağım.

Hem ortaokulu, hem sonrasını okuduğum Pertev­
niyal Lisesi'ni bitirmişim. Yüksek öğrenime başlamak
şimdiki gibi zorlaşmamış. Heveslendiğim iki olasılığın

243

birisi, İstanbul Üniversitesi Tıp Fakültesi'ne kaydol­
mak. Şimdi herkese çok kolay gibi gözükür, giriş sına­
vı falan yok! Lisemden bir yazı ve mahalle muhtarın­
dan bir ikametgah belgesi alarak gittim, İstanbul Üni­
versitesi Tıp Fakültesi'ne kaydıını yaptırdım. Nurna­
ram 5033 . . . Hepsi 10 dakikada bitti.

Programda bir şık da mimar olmak.. . O tarihte
tüm ülkede mimarlık eğitimi veren tek bir kuruluş,
Güzel Sanatlar Akademisi Mimarlık Şubesi . . . Sonraki
Mimar Sinan Güzel Sanatlar Üniversitesi. Oraya kay­
dolmak o denli kolay değil, giriş sınavı var. Ama o sı­
nav bile, zor değil. . . 120 aday girdik. Ben kazanan 60
öğrenci arasındaydım.

Mimarlık öğrenimi, tıp fakültesinden 15 gün önce
başlıyordu, ben de başladım. Bir hınzır hesahım var,
beş-on gün devam edip sevmezsem, kaçıp tıp okuya­
cağım . . . Başladım.

Sevdim, kaldım ve mimar oldum.
Aradan kaç yıl geçti ? Çoook! . . Şimdi 70 yıla yakla­

şan zaman geçti. Kararımdan hiçbir zaman pişman ol­
madım. Sonraki yıllarda pek değerli doktorlarla, tıp
profesörleriyle çok yakın ilişkilerim olması, benim ta­
lihimdi, defalarca benim canımı da hastalıklardan
kurtardılar. Tıp ile bu ilişki bana yetti.

Mimarlık öğrenimine, 15 Ekim 1 940 günü başla­
dım. Akademinin Fındıklı'da, deniz kıyısındaki binası­
nı ve çevreyi hemen sevdim.

O yılların Güzel Sanatlar Akademisi, tüm öğretim
elemanlarıyla da olağanüstü çekici ve şiir gibi bir yer­
di. Resim ve heykel bölümü hocaları arasında Çallı
İbrahim, Bedri Rahmi, Leopold Levy gibi kimseler
vardı. Nuri İyem ve Şadi Çalık ben yaşta öğrenciler
arasındaydı.

244

Mimarlık öğretimi görevlileri arasında Vorhölzer,
Schütte gibi yabancılar yanında, Türklerden Sedat
Hakkı Eldem gibi gençler de bulunuyordu.

O gencecik (benden sadece 13 yaş büyüktü). Sedat
Hoca, bizim tanımaya alıştığımız kişilere hiç benzemi­
yordu. Olağanüstü yakışıklı olmasını önemsemiyor­
duk ama, o yılda bile parlamaya başlamış bir mimar
olması, önemliydi. Üstelik o yıllarda bile, spor Ameri­
kan otomobili kullanıyordu.

Mimarlık öğrenimine 1 940 yılında başlamıştım.
Son derece merak içinde bekleyerek izlediğimiz hoca­
larımızın bazıları beni fena halde şaşkınlığa uğratmış­
tı. Hele dilimiz Türkçeyi kargaşaya döndürerek konu­
şan bir zat, beni üzüntüye gömmüştü. Bir süre sonra
bu zatın çok düzgün Almanca konuştuğunu duyunca,
büsbütün şaşırmıştım.
. O sıralarda GSA müdürü olan Burhan Toprak'tan,
estetik dersi de alıyorduk. Kendisinin o sıralarda (son­
rasını bilmem) Necip Fazıl Kısakürek ile de yakınlığı
vardı sanırım. Böylece Kısakürek de o yıl bize edebi­
yat dersleri vermeye başlamıştı.

O derslerden yıllar sonra aklımda kalan bazı sah­
neleri belirtıneden duramayacağım. Din ile ilgili hın­
zırca bir sorum üzerine Kısakürek'in müthiş öfketen­
diğini unutmuyorum. Unutmadığım bir düşüncesi ise,
bizim kuşağımızın "Yeni bir Türk mimarisi yaratma"
görevimiz olduğunu bildirmesiydi.

Şu sırada bana bile garip gözüken bir duygu, Sedat
Eldem hocamızın da özellikle o zamanlar "Milli Mi­
mari"ye abartılı biçimde yakın ve düşkün oluşu, ve
bir Türk Evi arayışında olduğu, eserlerinde zaman za­
man bu anlamda görüntüler patlattığı gerçeği gelmek­
tedir. Bu konuya bu yazıyı bitirmeden yine dönmek
zorunluğumu unutmayacağım.

245

Ülkemizdeki mimarlık eserlerinin röleve edilerek,
hiç olmazsa kağıt üzerinde yüzyıllarca saklanması dü­
şüncesi doğrudur.

Ancak benim mimarlık öğrenciliğim süresi olan
1 940-45 yılları, 2. Dünya Savaşı zamanıydı. Yaşama
şartlanmızın pratik sefillikleri yanında, röleve yapmak
bir işkenceydi. Kullanabildiğimiz araçlar, çelik metre­
ip-şakul ve marangozların kullandığı tevziye ruhun­
dan ibaretti.

Sedat Bey hocamız bize, röleve etme görevleri ver­
mişti ve biz sınıf arkadaşım Ferdi Aksel ile birlikte iki
öğrenci, üç önemli konuyu bu olanaklarla ölçerek çiz­
mek zorundaydık. Konular ise Beyazıt'taki Simkeşha­
ne binası, Çakmakçılar'daki Büyük Valide Han, Emir­
gan Şerifler Yalısı'ydı. Hepsini röleve etmek bu ola­
naklarla çok zordu ama, çok eğimli bir yokuşta bulu­
nan üç avlulu Büyük Valide Han rölevesi düpedüz iş­
kenceydi.

Üstelik Sedat Eldem hocamız bu binaları öylesine
iyi tanıyordu ki, örneğin bir noktaya parmak basıyor
ve: "Burada iki taş yok, tek taş var! Düzeltin! " diyebi­
liyordu. Hocamızın göz belleği şaşılacak kadar güven­
li ve doğru idi.

Biz 1 94 S yılında diploma projesi yaparak mimar
alacaktık. Kendimizi öyle kaptırmıştık ki, bu son pro­
jemiz bizim unutulamaz başyapıtımız olmalı diye dü­
şünüyorduk. Toplumdan kopmalıydık ki, aklımız pro­
jemizden başkasına takılmasın... Gece-gündüz çalış­
malıyız ki, şaheserimiz gerçekleşsin diyorduk. Düşün­
düğümüzü yaptık ve Çamlıca Tepesi'ndeki boş bir ko­
nağın büyük bir üst kat odasını ayda 15 liraya kirala­
dık ve oraya taşındık. Sınıf arkadaşım Ferdi Aksel'le
birlikte .

246

Öyle bir altı ay geçirdik ki, dünyamızı değiştirsek
bile unutamayız. Sanırım 20 Haziran'da diploma pro­
jelerimizi teslim ettik. Ancak uykusuzluk ve yorgun­
luktan ölmemize bile izin yoktu. Çünkü Sedat Bey'den
röleve görevi aldığımız Şerifler Yalısı röleve projelerini
bitirmezsek, diploma alamaz, öğrenimi bitiremezdik.

Bir hafta daha ölesiye çalışarak bu görevi de biti­
rip, teslim için gittik. Yüzümüz sapsarı, gözlerimiz
kıpkırmızı, sakallarımız on günlük, hocamızın huzu­
runa çıktık.

Sedat Bey çizimlerimizi, o atlamayan dikkatiyle iyi­
ce inceledi. Anlaşıldı ki uygun gördü. Sonra da bizim
yüzümüze baktı. Sakallı ve sefil görünüşümüze şaşıra­
rak sordu:

"Nedir bu haliniz efendim? .. "
Biz patladık:
"Bizim halimiz trajedidir, trajediiii ... "
O ise çok sakin, düşünce belirtti:
"Trajedi değil, tıraş lazım di mi ? .. "
Benim mimarlık sınıfım, 1 945 yılı Haziran ayı so­

nunda mezun oldu.
Sınıf arkadaşlarımızın yardımıyla ben, mezun olu­

şumuzu kutlamak için Boğaziçi'nde bir tekne gezisi
düzenledim. Bazı hocalarımızın katıldığı gezide Sedat
Hakkı Bey'i Yeniköy'de oturduğu yalının rıhtımından
aldık, akşam yine oraya bıraktık. Sedat Bey'le beş yıl
korunan aramızdaki mesafe, o gün biraz olsun azaldı.
Hepimiz rahatladık.

Hatta öğle yemeği sofrada, ben kendisine, kendisi­
nin taklidini yaptım. Onun projelerimizi başparmak
kalınlığında bir min olan kurşunkalemle tashihini can­
landırdım, mutfaktan aldığım bilek kalınlığı bir elleme
kömürünü kalem gibi kullanarak... Kendisi de pek
gülmüştü.

247

13.2. Türk Evi Öyküsü

Mezun olup mimar olarak aradan yıllar geçti. Yıl
1 9 52 olacak, İstanbul Hilton Oteli inşaatına kabul
edilecek müteahhitleri seçecek bir komisyonda bir
hafta Sedat Bey'le birlikte olmuştuk. Ben Mimarlar
Birliği temsilcisi idim. Çalışma sonundaki törensel bir
kokteyl-yemekte yine birlikteydik.

Onun boyuna: "Di mi ?" deyişlerini unutmamıştım.
Ama İngilizce konuşurken hiç "Di mi ?" demiyordu.
Ben kendisine bu farkın nedenini sorunca: "hiç farkın­
da değilim efendim . . . Di mi ?" demişti.

Bir mimarlık jürisinde üye olarak birlikte olmuş­
tuk. O günlerde de sevimli bazı sahneler yaşamıştık.

Özellikle başta Sedat Eldem tarafından bir "Türk
Evi" deyimi ortaya atılmıştır. Önce bir an bile olsa,
"Türkçülük Nedir" konusuna girmek doğru olacak.

Turan İmparatorluğu düşüncesini ortaya atan Ziya
Gökalp bile, Türkiye Cumhuriyeti kurulduktan sonra
imparatorluk hayalini bırakmış: "bugünün gerçeklik
alanında Türkiye'cilik vardır, Kızılelma gerçeklik ala­
nında değil, hayal alanındadır" demiştir.

Şimdi artık dünyada değil, Türkiye'de bile bir "Türk
Evi" konusunun gerçekleşmesi derecesi artık Turan İm­
paratorluğu kadar bir hayaldir . . . Bu gerçeği anlamanın
kolay yollarından biri, MSGSÜ'nün hastırdığı Sedat
Hakkı Eldem 50. yıldönümü armağan kitabına (özellik­
le 276, 277 sayfalara) bakınca, hemen görülür.

Üstelik mimarlık konularının çok önemlileri ara­
sında, kendisinin de yaptığı üniversiteler, kentsel yer­
leşmeler, devlet yönetimi yapıları gibi, gerçekten
önemli yapılar bulunur. isterse çok olsun, tek konut
mimarlığı önemini sınırsız abartmanın anlamı olamaz.

248

Türklüğü-Türk Evi'ni aramak gerekirken, bu özel­
liği cumbada-saçakta değil, yaşama biçiminde arama­
nın doğru yol olduğu sanırım atlanmaktadır.

Asıl aranması gereken, Türk Evi değil, Türk ahlakı
olmalıdır. O ahlak kaybolmadıysa eğer, cumbalı-sa­
çaklı binalara da yakıştığı kadar, cumbasız-saçaksız
binalara da yakışır. O ahlak aranıyorsa, saçakla-cum­
bayla bulunmaz.

Toplumun iskeleti, yani taşıyıcı sistemi, o toplu­
mun ahlakıdır. Saçaklada cumbalar bir toplumun ah­
lak göstergeleri değildir ... Ya nedir? .. Özetleyelim:

Büyüklere saygı . . . Küçüklere sevgi . . . Komşuluk iliş-
kilerinde saygı, yardımlaşma, sevgi . . . Toplumumuzun
bu önemli ve güvenli komşuluk ilişkileri yok olup git­
miş. Görüşmek için aileler arası ve içi, fırsat arama bi­
le bitmiş ... Bayram ziyaretleri bitmiş, önce gençler yaş­
lıları, sonra yaşlılar gençleri, görmüyor artık ... Çoğu
kimse bayramlarda tatile kaçıyor.

Arkadaşlıklar seyrekleşmiş, zayıflamış. Gizli servet­
ierin hesabı bilinmiyor. Vergisini vatandaş namusuyla
ödeyenler azalmış.

Politikacılar arası edep-terbiye mi ? .. Çocuklar duy­
masın!

Bütün bu milli hasletler bir kenara konacak, aslo­
lan Türk ahlakı savsaklanacak da ille de Türk Evi ara­
nacak.

Bulunamaz . . . Bulunması da gerekmez.
Bir Türk Evi konusunun 2 1 . yüzyılda artık büsbü­

tün masallaşmış olduğu, sahibinin kapatmadığı gözler
tarafından hemen görülür.

Bu ülke insanlarının yaşama biçimi, artık dünya
ortalama insan yaşayışına, bütünüyle benzemiştir.

Ülkemizde köylerde yaşayan nüfus artık yüzde
40'ın altına inmiştir. Şehir yaşantımız artık "apart-

249

manlaşmış" bulunuyor. Mutfaklar standartlaştı, ev
aletleri, buzdolabı, çamaşır makinesi, Avrupa-Ameri­
ka gibi . . . Hepsi gecekondularda bile var. Eşekli saka
su getirmiyor, musluklar akıyor. Mutfak-yiyecek bi­
çimleri değişti, serçe parmağı gibi yaprak dolma sarıl­
ınıyor. Daha nice örnek var. Telefon-televizyon . . . Yet­
sin bu örnekler.

Boğaziçi yalılarında nasıl yaşanıyor? Apartmanlar­
daki gibi.

Bakmak gerekiyor ki: "Türk Evi, bu yaşamların
neresinde?" diye.

13.3. Yapılaniann Anlamı

Sedat Eldem, 1 980 yılında 50. meslek yılı jübilesin­
de şu düşünceleri ileri sürüyor:

"SO yıllık meslek ha ya tımdaki başlıca çabam, ma­
halli bir mimari yaratmak olmuştur. Bu arada çeşitli
yollardan geçtim, bunların hepsinin verimli ve isabetli
olduğunu iddia edemem. "

B u ikinci cümle isabetli bir saptama olmuştu . . . Ho­
ca şöyle devam eder:

" . . . Zaman geçtikçe mimaride enternasyonalizmin
pek verimli bir yol olmadığı kanısı, kuvvetlenmiştir.
Dünya mimarlığı kriz geçirmek edir . . . "

Sedat Hoca bundan sonra fonksiyonalizm, enter­
nasyonalizm, brutalizm gibi "izm"lerin yerini rejyona­
lizmin alacağını bildirmektedir.

Sedat Eldem denli dünya görmüş bir hocanın,
1 980 yılında bu kanısını ileri sürebilmesi gerçeklerden
uzaklaşması anlamına gelir.

Oysa tüm dünya ülkeleri öylesine yakın ilişkiler
içindedir ki, geri Afrika ülkeleri bile, hiçbir alanda rej-

250

Istanbul Üniversitesi Fen ve Edebiyat Fakültesi binalarının pro;eleri iki en
ünlü mimarımız Prof. Sedat Hakkı E/dem ve Prof. Emin Onat tarafından
yapıldı. Mimar olarak kişisel peyki olan kişilerin dışındaki mimarlar, ben

dahil bu yapıyı milli mimari aşkına yapılmış bir eski zaman fışkırması olarak
görmekteyiz.

yanalist ya da yerel kalma gücüne sahip değilken, mi­
marlığı "yerel "leştirmek olanak dışıdır.

Bir Sedat Eldem kitabı yayımianmış bulunuyor.
Bu kitapta İ.Ü.Fen-Edebiyat Fakültesi binaları mi­
marlık yapıtı olarak eleştirilirken, bir edebiyat yapı­
tında yapıldığı gibi, sevgiliye ileri sürülen düşünceler­
deki pervasızlıkla davranılamaz. Örneğin bu yazıda
belirtilen: "Tasarım felsefesinin doğrusal tarihi gelişi­
mi, küresel eğilimin bir parçası olabilmek için mo­
dernizm veya post-modernizm peşinde koşan batıh­
Iaşmış Üçüncü Dünya mimarları tarafından hem fark
edilememiş, hem de gözardı edilmiştir" gibi anlatım­
lar, mimarlık gerçeklerini anlatmaz. Hele mimarlıkla
ilgili yayınlarda:

2 5 1

"Eldem'in yaklaşımı o dönemde olduğu gibi bugün
de, devrim niteliğinde bir girişim sayılmalıdır. " sözleri,
mimarlık gerçeklerine uzak övgüler sınırında kalır. Bu
yakıştırmalar havada kalan sözlerdir.

Sedat Eldem 26-28 Eylül 1 978 günlerindeki bir bil­
dirisinde şu düşünceleri belirtiyor: " . . . Mevcut kültürel
ve mimari kıymetlerimizi tanıyalım, tanıtalım, bunları
sevelim ve bunlardan istifade etmesini öğrendim. On­
dan sonra bilgi ve duygulardan istifade ederek, bu
kurduğumuz esas üzerinde yeni binalarımızı, yeni mi­
marimizi kuralım."

B u düşüncelerin birinci cümlesi çok doğru ve içten­
likliklidir. Ancak ikinci cümle, yalnız eskiye dayanan
bir planlama yolu göstermekte, gerçekiere aykırı düş­
mektedir.

Sedat Eldem 26-28 Eylül 1 968 günleri İstanbul'da
gerçekleştirilen Ağa Han Mimarlık Ödülü seminerin­
de konuşuyor:

"Herhangi bir hamle yapmadan evvel ve yabancı
etkiler karşısında müdafaasız kalmamak için, her şey­
den evvel mimari kültür mirasımız üzerine eğilerek
ondan feyizlenmek, kuvvet ve ilham almak mecburi­
yetindeyiz. Başka türlü bir girişim verimli olamaz ve
dünya mimarisi içinde yutulup yok olmaya mahkum
olur. "

Sedat Eldem Hocam böylece, geçmiş zaman hay­
ranlığını da ölçü dışı bir coşkunluğa dönüştürerek
yanlış gelecek zaman hesaplamalarına kapılmış olu­
yor.

Sedat Eldem 1 Nisan 1 986 tarihindeki bir söyleşi­
sinde açık yürekli bazı itiraflarda bulunuyor.

"Tarihselcilik kokan bir mimariden hep kaçınmaya
çalıştım. Bununla birlikte bazı büyük binaların düzen-

252

lenmesinde bazen, belki tarihsekilik olarak değerlen­
dirilebilecek bir sonuca yaklaşılmıştır. "

Yine soruyor:
" . . . bir mimar, büyük bir bina için sipariş aldığında

kendisini tarihseki bir araştırmanın peşine düşmüş gi­
bi hissedebiliyor . . . Kaç mimar böyle bir fırsatı kaçır­
mayı göze alabilir ? "

B u cümle Sedat Hoca'nın o her zaman kapalı gibi
gözüken davranışlarındaki mantığı çözebilecek bir
anahtar gibi gözüküyor.

Üstelik, "Tarihsekilik kokan bir mimariden hep
kaçınmaya çalıştım. " sözleri de gerçekleri hiç ama hiç
anlatmıyor.

Sedat Eldem'in bazı yapılarını onun yaptığına inan­
mak çok zordur.

Her mimarın hem yanlış, hem de doğru yapıları
· olabilir. Sedat Eldem'in adına bağlanan yanlış yapıla­

rın çokluğu, onun gerçekleştirdiği yapıların olağa­
nüstü fazla olmasından da kaynaklanır belki . . . Evet,
belki.

Hilton Oteli planlamasında
Sedat Hakkı E/dem Bey
dünyanın en büyük
firmalarından Amerikalı
S.O.M ile birlikte oldu. ·

253

Önemli noksanlıklarından biri, özellikle mühedis­
lik bilgileriyle fazla ilgilenmeyişi olmuştur. Yapı en­
düstrisi gelişmelerine de uzak kalmıştır.

Fen-Edebiyat Fakültesi binalarında da, İstanbul
Hilton Oteli'nde de mimar Sedat Hakkı imzası bulun­
masını yabancı mimarların hiç kavrayamamış olduğu­
nu izledim. Benzer izlenimleri, Fındıklı Mimar Sinan
G.S.Ü. için de Tophane binaları için de duydum.

Şehirleri de, oradaki şehir mekanları ile başyapıt
olan veya sıradan binaları da kendisine yakışacak gibi
yaratanlar, o şehirleri kuran ve yaşatan toplumlardır.

Dolayısıyla Ayasofya'yı da, Süleymaniye'yi de ya­
pacak toplumları ve mimarları yaratanlar, o dönemle­
rin toplumlarıdır.

Bizim toplumumuz ise Ankara'da mimar Vedat
Dalokay'ın inşasına başlanmış olan çağdaş görünüşlü
camisini durdurup, temellerini dinarnide yok etmiştir.
Vedat Dalokay 20. yüzyıl camisi eserini Pakistan isla­
mabat'ında gerçekleştirebilmiştir. Gidip gördüm ve
utandım. Ankara'da ise dinamitlenen temelierin yerin­
de yapılmış olan yeni bir cami, sanki yüzyıllar önce­
sinden zamanını şaşırmış bir ruh gibi başkente çök­
müştür.

Merakım, Sedat Eldem hocamızın yapabilseydi
eğer, böyle bir görevi nasıl yerine getirecek olmasıdır.

Her türlüsünü yapabilecek yetenekte olduğuna ina­
nıyor, ancak hangi türünü ne zaman, nasıl yapabilecek
olduğunu kestiremiyorum.

Seat Eldem mimar olarak, her konudaki eserini sa­
nırım önemsedi. Hepsini "aşk ile ve şevk ile" yaptı di­
yemiyorum. Örneğin Salıpazarı binaları, sanki küstü­
ğü sevgilisiyle zıtlaşması gibiydi. Yangından sonraki
Akademi (sonraki MSGSÜ)'de aynı ilişki sevgisizliği

254

içinde yapıldı bitti. 1 94 7 yangınından sonra yeniden
yapılan bu bina eski binayı aratır oldu.

Aklına taktığı Türk Evi düşüncesi ve projeleri hep
kağıt üzerinde kaldı. Tahsin Günel yalısında görünüşü
epeyce "eski yalıları andıran" , ancak yine de çağdaş
olabilen yapı, bazı başka örnekleriyle gerçekten çağ­
daş mimarlık yapıları olarak gerçekleşti. Bu oluşumun
iki örneği, Suna Kıraç yalısı ve Rahmi M. Koç villası­
dır. Bu iki yapı da planı ve kullanım olanaklarıyla ta­
rihsel Boğaziçi binaları takıntılarından uzaklaşmış,
günümüz yapı eserleri olabilmiştir.

Sedat Eldem kendisi, mimar olarak etkilendiği kişi­
lerin, EL Wright, Corbusier ve Auguste Perret olduğu­
nu belirtmiştir.

Bu kişiler gerçekten de zamanlarının en iyi mimar­
ları olarak parlamış kişilerdir. Ancak Eldem'in bu mi­
·marlardan etkilendikten sonra, nasıl olup da İ.Ü. Fen­
Edebiyat Fakültesi binalarına, Anıtkabir için yaptığı
yarışma önerisine imza atabilmiş olması zihinsel ola­
rak kavranamıyor.

Prof. Sedat Hakkı Eldem hocama ya da Sedat Bey
üstadımıza, öğrencisi olduktan sonra geçmiş çok uzun
yıllarda da sevgi ve saygı duymaktan vazgeçemedim.
Eleştirdiğim bazı yanları olduğu için, kimse aksini dü­
şünmesin.

Olağanüstü yetenekliydi, müthiş çalışkan bir kişiy­
di ve mimarlığı severek yaptı. Çocuk yaşlarından baş­
layarak Avrupa'da yaşadı ve feyiz aldı. Çok düzenli
yaşadı ve ömrünün büyük bölümünü mimarlık uğraş­
ıanna adadı.

Ben ise İstanbul'un Narlıkapı'sında yetişmiş birisi
olarak düşünüyorum ki; acaba Sedat Hoca başka
kültür konularına biraz daha fazla zaman harcasaydı,

255

daha çok Dostoyevski ve Gorki okusaydı, tiyatroya­
konsedere daha çok gitseydi, kısacası daha az takıntt­
lı yaşasaydı, daha iyi mimar ve daha iyi hoca almaz
mıydı? . .

Benim ne düşündüğüm belli olmuyor mu?

256

ON DÖRDÜNCÜ BÖLÜM

Mizalı ve Dem

Bana ilkokulda dört yıl ders veren
ögretmenim di/er ve umardı ki benim

fotogra(larım müzelere geçsin ... Oysa benim
fotografım Çiçek Pasajı 'nın duvarına asıldı.

Dilerim ki benim aynı zamanda annem olan o
ögretmenim bana kızmaz.

14. 1 . Mizah Düşündürür

İnsanlar çoğu zaman yanlış düşünüyorlar. Saçmalı­
yorlar desem, yine ölçüyü kaçırdığım sanılabilir. Öy­
leyse demiyorum.

Yanlış düşünmenin çokça rastlandığı bir konu, mi­
zahla ille de güldürülecek sanılmasıdır. Akla konmalı­
dır ki mizalı ille de güldürmez. Güldürmeyebilir de . . .
Ağlatabilir bile . . . Mizalı aldatıcı numaralar yapar. Mi­
zah aklın sanatıdır. Mizalı aslında aklını kullananlara
hitap eder. Aklını az kullananlar ise bu arada bir dere­
-ce sebeplenir.

Mizalım en parlak ve yoğun amaç tanımını, bu işin
büyk üstadı Moliere şöyle yapar:

"İnsanları neşe yoluyla düzeltmektir. "
Mizalım amacı, insanların düşünme yeteneğini ha­

rekete geçirmektir. Amaç, güldürrnek değildir. Gül­
mek-güldürmek, yan ürünlerdir. Gülünse de olur, gü­
lünmese de.

Ya düşünmek? Evet düşünmek! . . İşte o, olmazsa
olmaz.

Mizalı gülmenin değil, düşünmenin dilidir. Mizaha
gülmece demek hafifliktir. Yanlış ve aldatıcıdır. Amaç
düşündürmektir. Bu nedenle mizalım duru Türkçesi
ancak "düşünmece" olabilir.

Mizah, akıl çalıştırmak için kullanılan araçtır. Ak­
lın çalışması neşe doğurduğu gibi, üzüntü de doğura­
bilir. Mizalı insan zihinlerine şimşek hızıyla girer. İn-

259

san beyinlerinde patlamalar yaratır. Bu patlamalar in­
san zihinlerini açar, genişletir. Daha geniş ve derin dü­
şünme yetenekleri yaratır.

İnsan beyinleri düşünme volumlerini (hacimlerini)
genişleten ve her etkisinde hızlandıran mizalı eserleri
tüm insanların yaşama iksiridir. Yaşamları güzelleştir­
me ve genişletme etkisi yapan fırsattır.

Bu gerçeği her düzeydeki insan aklı kavrar. Bizim
halk deyimlerinin bazen çok keskin bir bıçakla ger­
çekleri açığa çıkarabilme örneklerinden biri, çok doğ­
ru ve güzel bir yakıştırma olarak ortaya çıkar . . . kısa­
caktır ama, çok derin bir övgüdür ya da yergidir:

"Şakadan anlar" denir ya da "anlamaz" denir.
Şakadan anlamayanlar için yapılan yakıştırmalar

ise, azıcık olsun mizalı örneği de olabilir.
Uyarıcı bir mizalı tanımını Feurbach yapar. Der ki:

"Mizah ruhu uçurumlardan adatır ve ona kendi kede­
ri ile (evet, kederi yani üzüntüsü ile) oynayabilmeyi
öğretir. "

Üstat demek ister ki, kof kahkahalar atmaktansa,
kederli bile olsa düşünme çırpınınalarma girmek, bir
insana yakışan tek alternatiftir.

O ki mizalı aklın sanatıdır, öyleyse yalnız akıllıların
mizalı yapabilmesini gerekli sayanlar olabilir. Böylece
seyrek de olsa, aptalların da mizalı yapabileceği kanıt­
lanmış olur.

Aklın sanatı olan mizahı bazen de olsa aptalların
yapabilmesi, aptalların politika yapmasından çok da­
ha az tehlikelidir.

14.2. Bektaşi Usulleri

Bu yazı içki içmeyeniere hitap etmez. Ne onlar
içenleri ilgilendirir, ne de içenler onları ilgilendirir.

260

Ancak deneyimli(!) birisi olarak, içenlere bazı sah­
neler sunmak, hakkım ve görevimdir.

Tanıdığım çok kimse vardır ki, eski deyimle "def'i
gam" etmek için için, yani "sıkıntıdan kurtulmak"
için içtiğini sanır. Oysa içki sıkıntıdan kurtarmaz. He­
le kendisine hakim olmayan kişiyi büsbütün karamsar
yapar. Benim çok yıl öne rahmetli olan anneannemin
deyimine göre: "Ya güldürür, ya ağlatır! "

Sorun en azından "nasıl içileceğini bilmek" olmalı­
dır. İlle de içilecekse ... Nasıl içileceğini öğrenemeyecek
kadar "kelle züğürdü" olan ise, içkiden uzak durmalı­
dır. İyi niyetli ve aklı başında dernci ise, erbabından
akıl almalı ve ondan sonra içmeye başlamalıdır.

Bizim İstanbul eski kenar mahallelerinde keyif sa­
hibi dernci masaya oturunca, şişeyi seyrederek hallen­
ıneye başlardı. Bizim eski deyimlerimizde "hallenme",

·yaklaşma isteği duyuran hanımlara karşı duyulan,
"yürek fıkırdaması" anlamına gelirdi.

Dernci daha sonra şişeyi dikkat ve sevgiyle ele alır,
kadehe çok yavaşça, ince bir iplik gibi akıtarak boşal­
tırdı. Kadehe rakı, öyle çeşme açmış gibi şarıl şarıl
akıtılmazdı.

Dernci daha sonra, çok saygılı ve ince bir biçimde,
önce ağzına yarım yudum alırdı. Sonra, arkasına yas­
lanırdı. Dudaklarını aralayıp dişleri arasından nefes
alırdı. Amaç, akciğerierin de bu nefesle nasibini alma­
sıydı.

Daha sonra ikinci yarım yudumu ağzına alarak ya­
vaşça, ama yavaşça ve nazikçe yutardı. Rakı yudumla­
mak� susamış insanın yalaktan su içmesine benzemezdi.

Demci, ikinci yarım yudumu da yavaşça yuttuktan
sonra, oturduğu yerde helezoni olarak sallanmaya
başlardı.

261

Bu hareket, son derece mantıklı nedenlerden kay­
naklanırdı. Çünkü içki en çok, gırtlaktan geçip de mi­
de borusundan inişi sırasında keyif verirdi. Amaç, bu
yoldaki süreyi ve keyfi uzatmaktı ki, akıllıca bir tutum
anlamına gelirdi.

Hatta anlatılır ki, bu inceliği iyi bilen bir Bektaşi,
bir deve görünce kıskanmış ve: "Vay anam! Ne güzel
içer bu yahu!" demiştir.

Bu anlattığımız, içki olayının sadece bir tarafıdır.
Oysa her ola yı, tek yanından değil, tüm çevresini do­
laşarak, hatta altını üstünü de iyice öğrenerek bilmek,
boynumuzun borcudur. Biraz daha açalım: Geceleri­
ınizi şenlendiren-renklendiren ay bile, bizi aldatır. Ba­
zen incecik gözükür, bazen de top gibi bir ışıktır. Oysa
bu görüntüler bizi aldatır. Ay her zaman top gibidir
ama, güneş ayı bazen az, bazen çok aydınlatır da, gö­
rünüş farkı bundan doğar . . . aldatıcıdır bu fark.

Olaya bir kez de ters tarafından bakalım da aldan­
mayalım.

Bir Bektaşi uyarısıdır, hem de bir Bektaşi babası
uyarısıdır: "Ölçüsüz içmek, marifet noksanından do­
ğar. " Demek istenirdi ki, içki de ölçüsünü bilemeyen,
ayarını kaçıran kişinin düşünme yeteneğinde sakatlık
vardır.

Ya iki değerli şairimizin yaşama ge ncecik veda ediş­
lerinde yok edici rol oynayan neden alkol değil miydi?

Cahit Sıtkı Tarancı, yürekten ve yüreklice nasıl an­
latıyordu, görelim: "Meyhaneler, sabahçı kahveleri 1
Cümle eş dost, şair, ressam, serseri, 1 Artık cümbüşte
yoksam geceleri, 1 Sanmayın ki tarafıından ihanet var. "

Cahit Sıtkı da, Orhan Veli de daha edebiyatımıza
çok eser verecekleri gencecik yaşlarda aramızdan bu
yüzden ayrılmış değiller miydi?

262

14.3. Martin Luther

Tosun, Vedat Abi'sini tongaya düşürmeye çalışıyor­
du:

"içki teşvik eden din adamı dünyaya geldi mi ? "
Vedat, ne yanıt vereceğini biliyordu:

"Sırası mı ?" denebilir ama, şu anda aklıma Martin
Luther gelir. Kendisi Hıristiyan din reformcusu idi üs­
telik. Dünya nimetlerine de düşkündü. Şerbetçi otu
yetiştirerek bira ürettiği gibi, şarabını da kendi bağı­
nın üzümünden üretirdi. İkisini de zevkle içerdi. Hele
yaşı ilerledikten sonra nasıl keyif aldığını da şöyle
özetlerdi:

Biz yaşlılar, yastık ve yarağımızın rahatını kadehte
arıyoruz."

"içki deyince, dam ak zevki de anlaşılır mı ?"
"Bazı ulusların damak zevkleri, ünlü edebiyatçılar

tarafından da anlatılır. Örneğin Alman şair H. Heine,
şöyle anlatır:

"Din reformcusu Luther, Almanya'yı temelinden
sarstı. Oysa F. Drake bizi patatesi damıtarak sakinleş­
tirdi. "

Tosun mırıldanıyordu:
"En çok birayı Almanlar mı içer?"
Vedat açıkladı:
"Bizde bira deyince, Almanlar akla gelir. Bazı kom­

şusu ülkeler daha çok bin içtiği halde ... Anlatılır ki
ünlü başbakanları Bismark, Alman parlamentosunda­
ki muhalifler dahil, bütün üyelerin tartışmasız anlaştı­
ğı tek konunun bira sevgisi olduğunu belirtir. "

Münevver Bey, söze karıştı:
"Şu batasıca içkiyi çok övmeyin! Karşıtları yok mu

sanki ? "

263

Vedat, onu da anlattı:
"Ünlü İngiliz düşünürü B. Russel hiç de içkiden ya­

na değil. . . Diyor ki: "
"içki düşkünlüğü, içilen zaman için geçici intihar­

dır. Yalnız ve yalnız ters yönde bir mutluluktur, üzün­
tüterin kısa bir süre için dinmesidir."

Sonra da ekledi:
"İcazetli Bektaşi bir saygıdeğer dostum da, kendisi

de arada severek içtiği halde farklı düşünmüyor:
Azı az zarar, çoğu çok zarar diyordu. "
Herkes bir düşünce belirtmeye çalıştı:
"Amma katı sözler ha! "
"Katı-matı! . . Dalga geçip de gerçek yanlarını unut­

ma! "
"Sanki herkes keyfinden mi içiyor mendebur dün­

yada! . ."
En düşüneeli açıklama yine de e n kıdemlileri Vedat

Bey' den geldi:
"Demci ille de mutluluk peşinde koşmaz . . . Keyifli

olmak ona yeter . . . Yani mutluluğun sulandırılmışı. . .
Sürekli mutluluğun da tehlikeli olduğunu, akıl kullan­
ınada tenzilat yaptığını bilir."

1 4.4. Terslikler

"Güzel sözler içinden çözüm çıkarmaya çalışmak
saçmadır" denir . . . Doğrudur.

Bir Alman atasözüne göre: "Evlilik bir kumardır.
Bu kumarda erkek bağımsızlığını, kadın ise mutlulu­
ğunu tehlikeye atar. " Ne hoş gözüken bir deyim değil
mi ? Öyle ama, hiçbir öğretisi olmaz ki . . .

Ressam çalınan kapıyı açarak, çıplak resmini yapa­
cağı modeli karşılar, sarılarak öpücüklere boğar. Bir tı­
kırtı duyunca da hemen rica eder:

264

"Çabuk soyun! Karım geliyor, kuşkulanmasın! "
Ünlü manken ruh doktoruna giderek sıkıntısını an­

latır: "Ne zaman bir erkekle yemeğe çıksam, gece
onun yatağında son buluyor. Pişman oluyorum, yar­
dım edin ! "

Doktor: "Anladım. Sizin iradenizi, red edecek ka­
dar güçlendireceğiz. "

Manken: "Yanlış anladınız . . . Ben red edecek kadar
değil, pişman olmayacak kadar güçlenrnek istiyo­
rum."

14.5. Zehir-Zıkkım

"Zıkkımlanmak" diye bir deyim kullanmak, alış­
kanlıklarımız arasındadır. Anlamını bilir bilmez kulla­
nırız. Niyet "zıkkımlananı" batırmaktır. Niyetin bu
·olduğunu bilene, bu bilgi yeter, batırır durur. Ya ne
demektir bu zıkkımlanmak? Ne demek istenir?

Açıklayalım: Zıkkım sözü, o güzelim dayanıklı çi­
çek "zakkum"dan kaynaklanır. En çok saygı ve sevgi
duyduğum bir çiçek türüdür. Nazlı çiçeklerden değil­
dir, cömert çiçek açar. Önemli başarısı, az su ile yaşa­
mını sürdürebilmesidir. Ülkemizde de çok bilinen ve
sevilen bir türdür.

Zakkum u, yalnız insanlarımız değil, ha yvanlarımız
da iyi tanır. Örneğin hiçbir eşek zakkum yemez, çünkü
zakkurnun zehirli olduğunu bilir. Her eşek anasından,
zakkurnun zehirli olduğu bilgisiyle doğar. Yeni doğmuş
sıpa açlıktan kıvransa bile zakkum yemez. Bu özellik
eşeklerde hayranlık veren bir doğuştan bilgi türüdür.

Zakkum, Müslümanlığın doğduğu ülkelerin de bit­
kisidir. Tıpkı hurma gibi . . . Bizim ülkemizin eşekleri de
hurmayı yemesini bilir de zakkum yemezler.

265

Dostum Fethi Naci de, ben de çiçek o/rak zakkumu severiz. Her ne kadar
yenince zehirler ise de çiçeği yiyen insanlara acımak gerekmediğini
düşünürüz.

Hayvanlar zararlı yiyecek ve içeceği, insanlardan
çok daha doğru ayırt ederler.

Softalarımız da hayvanların bu özelliğini iyi bilir.
Örneğin hayvanların bu özelliğini öteki insanlara öğ­
retirler de . . . Bir softa, köy kahvesinde sorar:

"Besin ürünleri doğal olmalıdır. Üretilmiş ürün kul­
lanılmamalıdır. Hiçbir hayvan, örneğin hiçbir eşek,
doğal olmayan malzemeyi midesine almaz. Bir eşeğin
önüne bir kapta su, bir kapta rakı koysan, elbette yal­
nız su yu içer . . . N eden ? .. "

Kahvenin öbür köşesinde oturan Bektaşi açıklar:
"Eşekliğinden . . . "

İçmekte, yalnız zevklenme amacı olduğunu san­
mak, yanlış düşünce . . . Neden mi içilir? Soru zor da,
cevabı daha zor. Şairimiz Turgut Uyar'ın şiiri de soru­
larla bitiyor:

266

"Böyle, bu sazlı bahçe neresi? 1 Nasıl da içiyorum
ölürcesine. 1 Sahnede bir bezgin kadın, 1 Bir gariplik
vermiş sesine. 1 O niçin şarkı söylüyor şimdi, 1 Ben ne­
ye ağlıyorum? "

Anlamazlar ki ?

14.6. Sofra Zevklerimiz

Vedat Abi yaşını söylemez. Ama arkadaşları o doğ­
duğunda, Osmanlı İmparatorluğu'nun daha batmadı­
ğını, Türkiye Cumhuriyeti'nin de daha doğmadığını
bilirler. Yeme-içme konusunda akıl alınan üstat, odur.
Anlatır:

"Biz evimizde pastırmalı-sucuklu kuru fasulye pişi­
rince, neşemizi buluruz. Ülke ve dünya politikasındaki
sıkıntılarımızı bile, bir-iki saat unuturuz. Elbet yanın­
'da pilav, pirinç pilavı da olacak. Bulunduysa, Trabzon
tereyağı ile pişirilmiş pilav . . . "

Tosun söze karıştı: "Bizde sos denen şey pek tanın­
maz da baharat kullanılır değil mi ?"

"Bana çocukluğumda öğretilen, kuru fasulyeye kır­
mızı biber, pirinç pilavına karabiber ekilmesidir. Bu fa­
sulye-pilav sofradaysa, sol elde tutulan az acılı ince bi­
ber de arada bir ısırılacaktır. "

"Yabancılar bizim fasulye-pilavı bilirler mi ? "
"Bizim eve onur vermelerine memnun olduğumuz

turizm uğraşlı Fransız dostlara da bu anlattığım fasul­
ye-pilavı sunmuştuk. Çok beğenmişlerdi . Hatta "Bi­
zim cassoulet' den daha lezzetli" demişlerdi. "

Tosun, Vedat Abi'sinin peşini bırakmıyordu:
"Bu antikalar, balık çorbası da yaparlar mı? "
"Fransa'nın Akdeniz kıyılarındaki Provence eyale-

ti, bütün Fransa'da "boullebaise" denen balık çorbası-

267

nı en iyi yaptıkları yerdir. Denedim. Derler ki "Mel­
tem esintileri Provence'a şiirini, ressam Cezanne renk­
lerini, balık çorbamız da damak zevkini verdi. "

Tosun yine merak ediyordu:
"Balık deyince akla, bizim Karadenizliler gelmez

mi? " Vedat Abi bir yan-masal anlattı:
"Kıyamet kopacağı çocukluğumuzdan başlayarak

hep aniatıldı ya! Hani bütün ölüler dirilere hep birlik­
te öbür dünyada cennet ve cehenneme gidecekler! Adı
üstünde: Kıyamet . . . Bir kalabalık bir hengame ki, her­
kes telaş içinde ... Karadeniztilerin birisi de korkular
içinde, o kargaşada kıyamet koptuğunu duymazsam
diye ödü kopuyor. Mezar taşına şöyle yazdırıyor:

Kıyamet günü uyanmazsam, bana 'Hamsi' diye ba­
ğırın yeter, ben kalkarım. "

Hınzır Tosun, yine konu kaşımaktaydı:
"Abi be! Şu öbür dünya öyle hoş anlatılıyor ki, in­

sanın bu meret dünyayı bırakıp gideceği geliyor."
Vedat Abi de aynı düşüncedeydi:
"Bana göre 'öbür dünya' konusunda anlatılanlar,

olağanüstü hoş şeylerdi. Cehennem dahil . . .
Bir Bektaşi ile bir yakın dostu aynı sokakta oturu­

yorlar. Komşuluk, uzun yıllar sıcak ilişkilerle sürmüş
gitmiş. Ancak zaman geçtikten sonra kader gereğini
yapıyor, ikisi de ömürlerini tamamlıyor, komşu cenne­
te, Bektaşi ise cehenneme gidiyor. Birbirlerini özlüyor­
lar ama, görüşemiyorlar. "

"Hiç m i görüşememişler? .. " Vedat Abi açıklar:
"Aradan uzun 'öbür dünya yılları' geçtikten sonra,

beklenmedik bir rastlantı oluyor. İkisi de Araf'ta kar­
şılaşmasın mı? Cehennemdeki arkadaşı için üzülen
komşu, Bektaşi'ye nasıl cehennem azapları çektiğini
sormasın mı?

268

Garip şey, Bektaşi hiç oralı değil. . . Anlatıyor: Kala­
balık olduğumuz için, günde yarım saatten fazla iş
düşmüyor. Görevim, cehennem ateşine el arabasıyla
kömür taşımak . . . "

Tosun üsteler: "Ya komşu, cennette nasıl yaşar­
mış?" Komşu anlatır:

Ben sabah erken kalkmazsam, işimi yetiştiremiyo­
rum. Önce yıldızları parlatıyorum, sonra rüzgarları
estiriyorum, yağmur bulutlarını gezdiriyorum. Gece
olmadan işim bitmiyor. Bektaşi niçin bu denli çok işi
olduğunu sorunca da, komşu açıklar:

Adam yok! . . Adaaam! . ."

14. 7. Ilaç Niyetine

Ata Bey: "Dinleyin çocuklar! " dedi.
Tosun fısıldadı: "Ata Abi bize hala 'çocuklar' di­

yor. Yaşlandı. .. "
Canip Bey azarladı: "Çenenizi tutun da dinleyin

be! Ağız alışkanlığı . . . Bırakılamaz."
Ata Bey sordu: "Siz bu rakı denen zıkkımı yıllardır

içersiniz de ne olduğunu bilmezsiniz! Bileniniz var
mı?"

Ses çıkmayınca, konuşmasını sürdürdü:
"Distile, yani sizin anlayacağınız 'imbikten çekme'

içkidir. İncir rakısı da vardır, başka sebze ve meyveler­
den de yapılabilir ama, has rakı ancak üzümden üreti­
lendir. Rakıya çeşmisini asıl veren bitki ise 'pimpinella
anisum'dur."

Hepsi sordu: "O da neymiş ?"
"Anason be! Bildiğiniz anason . . . Dünyada asıl ye­

tiştiği yerler Ortadoğu'dur ki, başta Türkiye ve Yuna­
nistan gelir. Bitki olarak sevimli gözükür. Oval meyve-

269

lerinden çok açık renkli bir yağ çıkarılır. Bu doğal yağ,
sindirim bozukluklarının ilacı olarak kullanılır. "

"Vay be! Demek k i biz farkına varmadan ömür bo­
yu ilaç da içmiş iz. "

"Onca mezeyi zıkkımlanmak, iştah ilacı almadan
olur muydu ya! "

"Demek ki bii, rakı içmiyoruz da ilaç içiyoruz. "
Ata Bey uyardı: "Cıvıtmayın yine! . . Mezelere fazla

dalan, işte bu anason denen iştah ilacı yüzünden şiş­
manlıyor. Öyle kendine has bir kokusu ve lezzeti de
vardır ki, fazla alınırsa, alışmayana dünyasını şaşırtır"

"Avrupalılar rakı tanımazlar mı? "
"Fransa ve İsviçre'de de anasonlu içki bilinir. Örne­

ğin: Perno, absinth ve pastis adlarıyla. Ama Avrupalı­
lar bu içkileri bizim gibi gece boyu içmezler. Tek veya
duble olarak atıp ya bırakırlar ya da şarap veya bira­
ya dönerler. "

"Hiç dadanan çıkmamış mı ?"
"Çıkmış . . . İsviçre'de absinthe dadananlar olmuş.

Ama bu kişiler, sarhoş olup olay çıkarmaya başlamış­
lar. Resmi makamlar olay nedenlerini araştırıp suç
kaynağı olarak anasonu görmüşler ve bütün anasonlu
içkileri yasak etmişler. Ben de eski yıllarda Zürich Ha­
valimanı'na gidince, gümrükçüler rakı şişelerine el ko­
yarlar ve alırlardı. İsviçre'ye anasonlu içki sokulmaz­
dı. "

14.8. Gece Dönüş

Eski arkadaşım Vedat Bey, içtikten sonra eve nasıl
dönmek gerektiğini şöyle özetliyor:

Adını "Demci"ye çıkaran adam, akşam saat sekizle
on iki arasında, evine d önmez. Ya daha önce, ya daha

270

sonra gider. Taksi ile dönülmüşse bir sokak ötede ini­
lir. Ayakkabı dış kapının önünde çıkarılıp ele alınır,
çorapla yürünür.

Evinin anahtarını daha içmeye başlamadan ayırıp,
tek olarak ayrı bir cebine koyar. Daha kapıyı açma­
dan, bütün hepsini zindancı anahtarları gibi, şakırdat­
maz. Zaten evin anahtarı da iyice tükürükle ıslatılır ki
şıkırdamasın.

Diyelim ki tüm önlemlerin de alınmasına karşın,
hanım yine uyanmıştır. Bu durumda alınacak en ciddi
örilem, eve öfke değil, şefkat çekecek kadar içerek
dönmek tir.

Ertesi sabaha gelince, önceki gece hakkında kesin­
likle hiçbir şey hatırlanmayacaktır. Hatırlansa bile, çe­
ne tutulacak, şaşkın şaşkın bakılacaktır. Aptal sanıl­
mak, alınabilecek en akıllıca sonuçtur.

14.9. Gözümüzü Açarsak

Gençtik, daha kolay inanıyorduk. Birleşmiş Millet­
ler kurulduğunda, artık dünyanın disipline gireceğini,
bütün dünyanın tepesinde bir "makam" olacağını, sa­
vaşların artık sona ereceğini, açlıktan kimsenin ölme­
yeceğini umuyorduk . . . Hem de inanarak . . . Ne de iyi
niyetli gençlerimiz ?

Pekiyi de Birleşmiş Milletler'in dünyaınııda yaptığı
hiçbir ciddi iş yok mu diye sorulduğunda, aklıma ge­
len tek bir hayırlı iş var: Dünyaya yaygın bir örgütlen­
meyle yaptırdığı o başarılı tek iş, bir alkol araştırması­
dır . . . Gerisi boşunadır.

Başında Profesör Jellinek'in bulunduğu bu araştır­
manın sonuçları bir kitapta özetlenmiştir. Ben de o ki­
tabı yıllar önce çıktığında okunmuş ve notlar almışım-

271

dır. Alkol tutkunlarından alkol sevenlere-sevmeyenlere
kadar bilmeleri yararlı olacak bilgiler bu kitapta açık­
lanmıştır.

Masallaşan bilimsel yanlarını bir kenara bırakarak,
aldığım pratik, yani uygulamada işe yarar bilgilerin
başında (kitapta sonunda), ille de içilecekse, nasıl içil­
mesinin doğru olacağı, yani zararın nasıl azaltılacağı
bilgileri gelir.

Birinci akıl; aç karnma tek bir damla bile alkolün
mideye indirilmemesidir. Hatta yemek başladıktan
sonra bile, içkiye başlanmamasıdır. Önce akşam ye­
meğine oturulup, yaklaşık 1 .000 (evet bin) kalarilik
bir yemek bitirilmeli ve içmeye ondan 25-30 dakika
sonra başlanmalıdır.

Ben eklerim ki sağlıklı içmek böyle de olmaz, çün­
kü dernci takımının bildiğini sandığı anlamda içmenin
sağlıklı biçimi yoktur. Daha açık anlatmak gerekir,
bir-iki kadehten (yani her akşam 30-40 gram alkol­
den) fazlasını beden bakımından sağlıklı olması bile
söz konusu değildir.

Prof. Jellinek ekibinin içkiye başlamadan yarım sa­
at önce tıka basa doyma önerisi, yalnız bizimkilere de­
ğil, dünya demcilerine de ters gelir. Akıl vermenin
böylesi hiçbir dünya derncisinin aklına giremez ki gi­
remez. Hiçbir dünya demcisi, aklın böylesini, aklının
kapısından içeri sokmaz. Tıp gerçeği gerçektir ama,
dernci beyinlerinin kapısında sabırla bekler.

Ne yazık ki bazı demciler, ömürlerinin "bilmem ne­
resinde" bu kapıyı açmak zorunda kalırlar.

Yine diyelim ki Jellinek Raporu'nu yazanlar, ye­
mekten yarım saat sonra içmeye başlama önerilerinin
havada kalacağını, bu salık vermeyi hiç kimsenin
önemsemeyeceğini kendileri bile anlamışlardır. Uygu-

272

lanabilir bir akıl vermeleri gerektiğini görüp bir alter­
natif sunarlar, derler ki:

"içmeye başlamadan önce üç-dört dilim Fransız
ekmeği yeyiniz ."

Fransız ekmeği dendi diye bilmece söylendiği sanıl­
masını Bu bizim çok iyi bildiğimiz bir şeydir, üzerine
sarınısaklı tereyağı sürülmüş kızarmış ekmektir. Bizim
de toplum olarak iyi bildiğimiz bir öneridir.

Amaç, ağız içini, boğazı ve mideye inen borunun o
tertemiz yüzeylerini, incecik ve koruyucu bir tereyağ
tabakası ile kaplamaktır. Niyet bu denli sade ve ciddi­
dir. Alkol ile bu hassas yüzeylerin birdenbire temas et­
mesini önlemektir. Tereyağ incecik de olsa, bir gecik­
tirme sağlayarak bu bölümterin hırpalanmasını önler.

Bir başka neden daha vardır ki, bu da önemlidir.
Alkol daha ağıza girdiği andan başlayarak deriden ge-

. çer ve kana karışmaya başlar. Amaç alkolün kana ge­
çişini geciktirmek ve bu geçişi mide ve bağırsaklara
inineeye kadar ertelemektir. Kana geçen alkolün, beyi­
ni etkileme süresini uzatmaktır.

Bu son derecede akıllıca tıp önlemini, sanırım Bir­
leşmiş Milletler görevli kurulundan yarım yüzyıl ka­
dar bile önce, bizim İstanbul'umuzun Samatya meyha­
necileri keşfetmiş bulunuyorlardı.

Akşam saati bu meyhanelere gelen müşteri, soyu­
nup-dökünüp yerine oturduktan sonra, kendisine bir
fincan zeytinyağı sunulurdu. Bu konuk (müşteri değil
artık) , bu bir fincan zeytinyağını, sanki kahve içer gibi
yudum yudum içerdi. Servis ve rakı sunuşu ancak
bundan sonra başlardı.

Hemen akla gelen konu içkinin, bizde genellikle ra­
kının, ısı derecesidir. Beyaz şarap elbet soğutulmuş içi­
lir. Ama kırmızı şarabı da ille i çile n mekan derecesinde

273

içmek saçma olur. Yaz ortası, 20 dereceyi geçip 30 de­
receye yükselen yaşanan hacim suhunetindeki şarap,
kırmızı değil ne halt olsa içilmez. Kımızı şarap da
mutlaka, hiç olmazsa serinletilmiş olmalıdır.

Kadehin ya da bardağın içine buz atmak, düpedüz
saçmadır. Hangi içki olursa olsun (isterse viski, votka
veya benzeri), içine buz atılmaz, soğutulup içilir.

İçine buz atılması en saçma olan içki ise rakıdır.
Çok eski yıllarımııda evlerimizde buzdolabı yokken,
rakı da, su da, kuyuya saHandırılır öyle soğutulurdu.

Rakı da, katılacak su da saatlerce önce buzdolabı­
na konup soğutulmalıdır. İkisi de aynı derecede soğu­
muş olmalıdır. Rakının lezzetini yitirmemesini isteyen,
suyu mutlaka rakıdan az koymalıdır. Üstelik kadehe
veya bardağa erbabının önce suyu koyduğu sonra ra­
kıyı eklediğini, acemiler öğrenmelidir. Yıllar boyunca
su katılmamış rakı içmek ise, katlanılması zor olduğu
için yanlıştır.

Rakı bardağına atılan buz sürekli eriyerek su kaçı­
rır, lezzet her bardağın başı ve sonu arasında değişir.
Erbap dernci bu değişikliğe katlanmaz.

Rakı sözü olduğu için, adına meze de denen yeme­
ğe gelince, sindirilmesi zor olan her türlü yiyecek, içki
ile daha da zor hazmedilir. içki ile birlikte yenecekte­
rin miktarı da normal yemek miktarlarını hiç ama hiç
aşmamalıdır.

Peynirierin her türlüsü, her türlü içki sofrasının
kraliçesidir.

Gelelim çok içmeyi marifet sayan kelle hamalları­
na . . . Bilmelidirler ki, bu kişilerin beyinleri zaman geç­
tikçe daha yavaş çalışacak ve daha çok içeceklerdir.

274

14. 1 O Cennet

Gidiş zamanı yaklaştı
Cennet ya da ötekine

Hesaplar hep tek kişilik
Sevaplar da günahlar da

Ailece sevap da yok
Ailece günah da yok

Razı değilim ben buna!

Tek korkum zebanilerden
Hangi dilden sorarlar ki

Ben gidene kadar elbet
Türkçeyi de öğrenirler.

Dinimize göre İsa
Ve de Musa peygamberdir.

Anlaşılan cennetler de
Cehennemler de komşudur.

Sevinmernek olamaz ki,
Holywood ha oracıkta!

275

ON BEŞİNCi BÖLÜM

Yaşam Sahneleri

�

Tiyatro direktörü W illi Ehle ile Bogaziçi sofralarında başlayan dostlugumuz
yaşadıkça sürdü gitti. Sol başta W illi Ehle, sonra Suzan Boysan, Hayati

Tabanlıoglu, Ayla Tabanlıoglu Prof. Graubner ve ben.

15. 1 . Willi Ehle

Tanıma fırsatı bulduğum, üstelik çeşitli yaşam sah­
nelerinde yaşama tiyatroları oynadığımız çok sayıda
insanla birlikte oldum. Kimisi ile tanışıklığımız zaman
geçtikçe zihninde sisiere gömüldü, flulaştı. Kimisinin
sade çehresini anımsıyorum. Üstelik bazısı, dilimizde­
ki o hoş sözcükle, hayal meyal aklımda gözüküyor.
Aradan yıllar geçince de gözükınediği oluyor. Daha
açık diyeyim mi ? O benim için artık "yok! "

Ya bazıları ? . . Zihninin baş köşelerinde koltuklara
kurulmuş, canlı canlı söyleşider halL. Aklımdan çık­
mazlar.

Zihninin başköşesindeki konuklanından biri, Al­
man Willi Ehle' dir.

Kendisi dünyada eşine ender rastlanan bir ihtisasın
sahibidir. Tiyatro teknik direktörüdür. Ancak hemen
aklamak şarttır ki, buradaki teknik sözcüğü, öteki di­
rektörlerden kolay ayrılsın diye kullanılır. Aslında bu
tip direktörler, müstesna sanatsal kişilikleri olduğu
için teknik direktördürler. Tiyatro-opera sanatıarına
çok ama çok yakın olamayanlarsa, o işi başaramazlar.

İşte Willi Ehle dostum da müstesna klasik dünya
müziği terbiyesi olan, dünya tiyatro-opera repertu­
arını iyi bilen, hangi temsilin hangi sahnesinde gere­
kirse salıneyi döner mekana dönüştüren, şimşek çak­
tıran, yağmur yağdıran, kısacası her oyunun istediği

279

sahne mekanlarını planlayan ve yaratan bir sanatçı­
uzmandır.

Sahnenin arkasında seyircinin göremediği döner
sahne, iner-çıkar sahne planlamaları da, onun işidir.
Velhasıl bu düzenleme olmazsa, sahne ve müzik sanat­
ları yaşama geçemez.

İşte Willi Ehle, dünyada pek az kişinin uzmanı ola­
bildiği gibi sahne projecisi ve işletmecisidir. Sanatçı ki­
şiliği, derin teknik bilgilerinin oluşturduğu temele otu­
rur.

Şimdi artık Will dostumuzu epeyce tanıdık sayılır.
Öyleyse birlikte neler yaşadığımıza gelelim.

İstanbul Taksim'deki AKM inşaatına İstanbul Bele­
diyesi başlamış ve çeşitli zorluklar nedeniyle yürüte­
memişti. Seyirci salonu kabası yapılmış ve yarım in­
şaatın, aslında yarıının da yarısı inşaatın bitiritmesi
için Bayındırlık Bakanlığı'na devredilmişti.

Bakanlığın Yapı İşleri Genel Müdürlüğü konuya el
koymuş ve başta Orhan Alsaç, Serbülent Bingöl ve
Mithat ilkray değerlendirme ve planlamayı yürütme
görevini almışlardı. Yalnız bu iş için bir fen heyeti ku­
rulmuş ve başına müdür olarak, o sırada Almanya'da
bu konuda doktora yapmış olan Mimar Hayati Ta­
banlıoğlu getirilmişti.

Hepsi de benim yakın ilişkiler içinde olduğum ar­
kadaşlarımdı. Hayati İstanbul'a taşınmıştı. İkisi de fen
heyeti müdürü olan Serbülent ve Mithat, her hafta cu­
martesi günü İstanbul'a gelmekte, hep birlikte planla­
ma ve inşaat işlerini yürütmekte idiler.

Onlar cumartesi toplantılarını bitirince, Taksim'de
buluşur, Boğaziçi'nde öğle yemeğine giderdik.

Sahne projelendirmesi konusunda Willi Ehle ile de
anlaşma yapılmıştı. Yemekiere ayda bir o da katılırdı.

280

Günün birinde Büyükdere'de Andon'a öğle yeme­
ğine gittik. İçkiler-mezeler söylendi. Sohbet sürüyor
ama, AKM konusundan bir türlü kopulamıyor. Varsa
yoksa sahne-tiyatro sözleri sürüp gidiyor. Benim on­
larla işim yok ama, ne olsa Samatya'lıyım, eski tiyatro
seyircisiyim, ben de söze katılıyorum.

Yanımızdaki bir masada bir çift yemek yiyor. Bir
süre sonra orada oturan hanım bizim yanımıza gelip
bir iskemle çekerek: "Ben de sizin yanınızda o tura ca­
ğım!" demesin mi? Elbet saygıyla kabul ettik.

Ancak masada kalan erkek eşine Ermenice bir şey­
ler söyledi. Anlaşıldı ki, bizim yanımıza gelmesinden
hoşlanmadı. Madam ise kocasına dönerek:

"Korkma! Bunlardan zarar gelmez, bunlar tiyatro­
cu! " dedi.

O gün tanıdığım Willi ile birbirimize birdenbire
kaynaştık. Rakı içmeye de öylesine hızla alıştı ki, yu­
dum aldıktan sonra uzun uzun, "Ooooh! . . " demeye
bile başladı.

Ertesi gelişinde gittiğimiz Kumkapı'yı da pek sevdi.
O zaman Kumkapı şimdiki gibi bezdirici meyhane ka­
labalığı olmayan, sakin bir yerdi. Yorgo ile Agop'tan
başka meyhane yoktu. Bir akşam yine Yorgo'ya gittik.
Willi oraya da bayıldı.

O zamanki işlerimle ilgili olarak ben de uzunca bir
Avrupa yolculuğuna çıktım. Willi ile haberleşerek, gi­
deceğim Düsseldorf'ta bana bir otel rezervasyonu yap­
tırmasını rica ettim. Sevinerek kabul etti ve gideceğim
gün ile saati ve uçağı bildirmemi istedi. Bildirdim. O
bana otelin adını ve adresini bildirmedi.

Beni uçağımdan karşıladı. Spor Mercedes otomobi­
line bindik. Alana yakın yerde, bir bahçeli evler mahal­
lesine girdik. Bir evin önünde durduk. "İniyoruz" dedi.

281

Ben otel falan göremeyip şaşırınca, açıkladı: "Sen
bir hafta, benim evimde konuk olacaksın! " dedi.
Mahçup oldum ama, reddetmedim.

Son derecede güzel bir hafta geçirdim. Evinde ver­
diği yemeğe çağırdığı dostları ile de sıcak ilişkiler kur­
duk. Opera ve tiyatro temsilleri ile, ilginç toplantılar
ve insanlar ile güzel zamanlar yaşadım.

15.2. Leyla ile Mecnun

Sevgililer günü yine geldi demek!
Her şeyin bir günü oluyor. Evet, oluyor da nasıl

oluyor? Anmak için mevsimi geliyor, fırsatı doğuyor.
O işin, o konunun günü yapılıyor.

Ben bu "Sevgililer Günü" sözcüklerini çok saçma,
hatta ayıp buluyorum . . . Niye mi ? Yani sevgitilerin
"günü" mü olurmuş ? Sevgi yalnız bir günde mi anılır­
mış ? Sevgi eğer sevgiyse, sanki bir gün mü anılmak
içinmiş ? Tuhaf bir kısıtlama bu? Hatta edep dışı sayı­
labilir.

Sevgi ile zaman arasında edep dışı ilişkiler, ancak
kısa süreli yaklaşınalar için söz konusu olabilir. Böyle­
si "temaslar" ise, sevgi-sevgililer sözcükleriyle anlatı­
lanların çok ama çoook uzağında kalır.

Sevgililer günü deyince benim aklıma gelenler ara­
sında Romeo Juliette bulunur. Filmini geçen yüzyılda
seyretmiştim (daha açık söylemeliyim: Geçen yüzyılın
ilk yarısında). Juliette rolünü Norma Shearer oynu­
yordu. Aklımdan çıkmazdı.

Biraz daha yakın örneklere gelmek gerekiyorsa,
Leyla ile Mecnun'u anabiliriz. Bu aşk, öyle sevgililer
gününde falan değil, gelecek zamanda bir "sevgililer
yılı" olabilir, anınaya değer . . . "Günü" ile anmak, fır­
satçılık olur.

282

Ama biz yine de fırsatı bulmuşken kaçırmadan, Fu­
zuli'nin Leyla ile Mecnun'unu analım.

Önce Mecnun'un ne anlama geldiğine bakalım.
Sözcükte, iki türlü açıklama var: Önce: Çılgın, deli"
yazıyor. Sonra da, "Sevda yüzünden kendini kaybet­
miş" açıklaması var.

Bir insanın nasıl deli olabileceği böylece ortaya ko­
nuyor. Sevda yüzünden kendini kaybedenle delilerin
aynı sözcüğe sokulması, aklı başında bir insanı çıldır­
tacak kadar pervasızca.

Örnek vereyim ki, anlatmak istediğimi bilmeceye
döndürmüş olmayayım. Örneğin aklı başında bir in­
san bir seçimden sonra: "Nasıl olur da böyle bir so­
nuç çıkar? " diye düşüne düşüne tozutabilir. Nerede
mi? Herhangi bir ülkede. Böylesi, sevda ile ilişkisi ol­
mayan bir delirme türüdür. Adam delirmiştir ama, se­
bep akıllıcadır.

İkinci anlam olarak bildirilen: "Sevda yüzünden
kendini kaybetmiş" olma hali ise, Mecnun'u hiç ama
hiç anlatmıyor.

Çünkü Mecnun, sevda yüzünden kendini kaybet­
miyor, evet, kaybettiği falan yok, aksine "kendini bu­
luyor" .

Bir çünkü daha: Mecnun Leyla'ya kavuşmak için
çırpınmıyor. Diyor ki: "Firkatin bana kafidirNuslata
takatim yoktur". . . Yani: "Ayrı oluşumuz bana yeter,
kavuşmamıza gücüm yetmez" diyerek.

Şimdi gerçekiere dönelim. Realite diyelim de daha
çekici olsun (oluyorsa). Diyelim ki Leyla ile Mecnun,
hayatlarını ayrılmamak üzere birleştirdi. Lakırdıyı do­
laştırmayalım da diyelim ki, evlendiler. Nasıl sonuçlar
çıkabileceği üzerine de biraz kafa yoralım. Palavraya
kaçmadan, gerçekçi olarak.

283

Ev bulmak sorun . . . aileler yardım etti de buldular
diyelim. Mobilya konusu da böyle çözüldü. Biri kız
çocuk ister, öbürü oğlan, anlaşamazlar. Kaynanalar
zıtlaşır. Damat be yi eski arkadaşları azdırır . . . Gelin ha­
nım çenesini tutamaz. Edalı davranışlar başlar . . . Vesai­
re . . .

Devam edelim mi ? . . Etmeyelim.
Mecnun'un deli falan değil, "Deha" olduğu böyle­

ce anlaşılmış olur.
2000 yılından 2100 yılına kadar geçecek olan za­

manı, "Sevgililer Yüzyılı" ilan ediyorum ... isterse de
kimse takmasın. Ben de bu umursamazlığı hiç önem­
semıyorum.

15.3. Iktisatçı Ferda

İş yeri sahibi olan dostlarım arasında restoran işle­
tenierin bulunmasından ferahlık duyuyorum. Hele ya­
rım yüzyıldan çok önce tanıdığım bu kişiler, dünyayı
terk ettiler de yerlerine çocukları geçti ise ve bu işi ba­
şarı ile yürüteniere seviniyorum.

İşte tıpkı böyle bir gelişme, 60 yıl kadar önce tanı­
dığım Nüzhet İşeri ile başlamıştı, şimdi oğlu Ferda İşe­
ri ile aynı sıcaklıkta sürüyor.

Set Restoran'ı Kireçburnu'nda, önce sahil yolunun
kara tarafında açan Nüzhet arkadaşım, işini iyi bilen
ve akıllıca yapan bir kişiydi. Sabırla geçirdiği yıllardan
sonra yolun deniz tarafında bir arsa edinerek, işini
orada yeniden kurdu ve genişletti. Hesabını bilen bir
fiyat politikasıyla bir müşteri çevresi edinmeyi ve on­
ları kendi yerine alıştırmayı başardı.

Çok sabırlıydı ölçüsünü ve hesabını bilirdi. Her yıl­
başı zamanı kendisine yakın müşterilerine, o yıl adam

284

başına ne ödeyeceklerini bildirdiği olurdu. Ondan
sonra bütün yıl o kişiler, masaya ne gelirse gelsin, aynı
parayı öderlerdi. Ancak ikramlar da hiçbir zaman kı­
sıtlanmazdı, hep cömertti.

Nüzhet arkadaşım yıllarca çalıştıktan sonra, öğre­
nimini başarıyla sürdüren oğlu Ferda'yı da çalışma ya­
şamına yaklaştırmayı başardı.

Nüzhet İşeri'nin yeri, uzun yıllar ben ve yakın ar­
kadaşlarım için huzurla gittiğimiz bir sıcak mekan ol­
du. Oğluna kuruluşu güvenle çalışuracak öğütler ver­
di: "Sürüme dayalı çalışmalısını Uygun fiyat politikası
güderek müşteri devamlılığını sağlamalısın. Çok çalı­
şarak çok yorulsan da devamlılık ve güven sağlarsın,
doğrusu böyle çalışmak tır. "

Babasının çok yerinde öğütlerini tutan Ferda evla­
dım, işini babasının zamansız ölümünden sonra da
başarı ile sürdürüyor.

Genç Ferda bu işi mutfakta da yenilikler yaparak,
zaman zaman yeni yemek çeşitleri katarak sürdürü­
yor. Restoran büyüdüğü halde servis iyileşti. Fiyat po­
litikası, babasının öğütlerine uyuyor. Restoranı her gi­
dişimde dolu gördükçe, memnun oluyorum.

Ferda 'ya gelince, bir yandan yüksek öğrenimi Mar­
mara Üniversitesi İşletme Fakültesi'nde bitirip dokto­
ra yapıyor. Düzenli olarak basketbol oynamayı da, işi­
ni başarıyla yürütmeyi de sürdürüyor. Ben ise Ferda
ile övünüyorum.

15.4. Mühendis Turgut

Yıllar önceydi . . . Söze böyle başlamak, kolay geli­
yor. Yoksa kaç yıl önce olduğunu bilsem, hemen ş un ca
yıl önceydi diyeceğim . . . Hayır . . . Yıllar önceydi.

2 8 5

Bir meyhaneden kovulmuştum. Bir "kadim" arka­
daşımla gittiğim meyhaneden . . . Hem de bir cumartesi
gününde . . . Gece yarısı mı? Hayır-, öğle zamanı . . . Çok
mu içmiştik ? Hayır, başlamamıştık bile.

İyice açıklamalıyım ki, bu bilmece çözülsün.
Bir gençlik arkadaşım ki, eski huylarını hiç bırak­

mamıştı. Turuncu pantolon, yeşil gömlek giyerdi. İpek
eşarp takardı. Beşiktaş'ın o güzel meydanındaki mey­
haneye oturduğumuzda, önce masa örtüsünü beğen­
medi. Garsonu çağırdı: "Değiştir bunu! " dedi. Sonra
peçeteleri kirli buldu, "Değiştir" dedi. Peyniri tuzlu
buldu, tuzluk akmıyordu, iskemle gıcırdıyordu, hepsi­
nin değiştirilmesini istedi.

Garson ise ne getirdiyse götürdü, sonra da hiçbir
şey getirmedi, "Size servis yapmıyorum! " dedi ve bizi
düpedüz kovdu.

Sanılabilir ki ben de garsona kızdım .. . Hayır, ben
arkadaşıma kızdım. Garson haklıydı. Ben kısa bir süre
sonra, o meyhanenin düzenli müşterisi oldum. Hele
meyhane sahibini tanımaktan sevinç duydum. Şaşkın­
lıklar içinde bir sevinç . . . Neden mi?

O meyhanenin sahibi, benim Ortaköy Ziya Resto­
ran'dan masa arkadaşım olan Makine Mühendisi Tur­
gut Vidinli idi de ondan.

Turgut'un kişiliğine damga vuran bir yanı da Be­
şiktaş Spor Kulübü'nün, kültürlü amigo(!) türü, koyu
mu koyu bir yandaşı oluşudur. Bu amigo'luğun şidde­
tini anlatmaya benim anlatım gücüm yetmez ama, ben
yine de denemekten vazgeçmem. Turgut rakıya su ka­
tınca beyazlaştığı için mutlu olur. Eğer o rakı su katı­
lınca lacivert veya kırmızı olsa, kesinlikle yudum al­
maz, rakıdan vazgeçer, votkaya döner.

286

Makine Mühendisi Turgut Vidinli Bey ya da mera­
simi bırakalım, değerli Turgut evladım, restoran işlet­
meciliğini çok akıllıca yapmaktadır. Aslında son dere­
cede sabır isteyen bu işi yaparken, o her zaman gü­
lümseyen yüzünü hiç ama hiç sertleştirmez. Davranış­
ları hep güler yüzlü ve sıcaktır.

Tüm davranışlarını takdir ve sevgiyle andığım Tur­
gut evladımın, hiç ama hiç kavrayamadığım bir yanı,
asıl mesleği mimar olan benim nasıl yazar oluşuma
şaşmasıdır . . . Onun makine mühendisinden nasıl mey­
haneci oluşuna şaşmadığıını atlayarak.

15.5. Bektaşi Ne Der?

Mevlevilerle Bektaşiler birbirlerine takılmayı, alış­
kanlık ve zevke dönüştürdüler. Zıtlaşmaya bahane
ararlar.

Örneğin Mevlevi bırkalarının kolları bol, geniş ve
uzundur. Bektaşi bunun nedenini sorar. Mevlevi açık­
lar: "Başkalarının kusurlarını örtrnek için . . . " der. Oy­
sa Bektaşi bırkalarının yenleri dar ve kısadır. Mevlevi
bunun nedenini sorunca, Bektaşi yanıt verir:

"Biz kimsede kusur görmeyiz ki."
Yan yana dua edenlerden birisi yakarır: "Ya Rabbi,

bana iman ihsan eyle ! '' yanında dua eden Bektaşi de
yakarır: "Ya Rabbi, bana bir şişe dem ihsan eyle! ''
Öteki öfkelenir: "Bre zındık! Allahtan isteyecek başka
şey bularnadın mı? " Bektaşi yanıt verir: "Ne kızıyor­
sun? İkimiz de kendimizde olmayanı istiyoruz."

Bir Bektaşi olan Yunus Emre, adına irfan dedikleri
gönül bilgisini şöyle dile getirir: "ilim ilim bilmekdür 1
ilim kendün bilmekdür /Sen kendüyü bilmezsin 1 Ya
nice okumakdur."

287

15.6. Tehlike Sınınnda

Uzun yıllardan beri katıldığım pek çeşitli toplantılar
oldu. Son derecede ciddi olanlarından, son derecede
(ne desem bilmem ki!) haydi diyeyim ki neşeli olanları­
na (ya da öyle gözükenlerine) kadar. Bu sonuncular:
"Şişeli Masalar" olur. Şişe deyince de benim öksürük
şurubu şişesi kastetmediğim, sanırım hemen anlaşılır.

Bu masalarda birlikte oluşumun ömrü 1 O yıl mı de­
sem, yoksa 30 yıl ya da fazlası mı desem . . . Hepsi var.
40 yılı geçen de var.

Bu insancıkların(!) bu denli uzun yıllar, düzenli ola­
rak birlikte olabilmesi, sanılmasın ki içki nedeniyledir.
Bu kişiler için asıl neden, insanlar olarak birbirine ya­
kın olabilmelerinden kaynaklanır. Hafiften zıtlaşmalar
olsa bile, bunlar "unutulabilen" olaylardır. Zihinlere
yerleşip kök salan zehirlenıneler yaratmaz.

Yıllarca, hatta uzun yıllarca-,, haftada bir aynı kişi­
lerin katıldığı sofralarda yan yana ya da karşılıklı bi­
rarada olabilmek için, kişilerin "birbiriyle olabilme"
yetenekleri şarttır. Ufak tefek takışmalar unutulabili­
yorsa, ayrıca zehir yetersiz ve etkisiz kalıyor demektir.

Bu konuya girilmişken, zorunlu olarak yapacağım
bir ayırım bulunuyor: Akşamcı olanlarla olmayanlar.

Ben her ne kadar genç yaşlarımda, özellikle iş ne­
deniyle bulunduğum Anadolu yapı yerlerinde "akşam­
cı" oldum. Ama 40 yılı aşkın bir süredir akşamcı deği­
lim. Bu süre içinde içki içtiğim ortalama hep haftada
iki gün oldu. Bazen üç, bazen de hiç. . . Eklemek iste­
rim ki, ağzıma damla alkol koymadığım uzun zaman­
lar da yaşadım. İki kere birer yıl, bir kere de altı ay . . .
Konmuş yasaklar nedeniyle de değil. . . Kendi kararla­
rımla.

288

Bir başka zehir alışkanlığından kurtuluşumu açık­
lamanın da sırasıdır. Ben 30 yıl içtiğim sigara tiryakili­
ğini de yalnız kendi kararımla bıraktım. Hiçbir yasak
konmadan . . . Evet yalnız kendi kararımla . . . 50 yaşımı
bitirdiğim gece yarısında.

Ne doğru davranmış olduğumu anlarnam için, ara­
dan 21 yıl geçti. Uzatmadan anlatayım: Habis akciğer
kanseri ameliyatı oldum. Sol akciğerimin bir "lop"u
ortasındaki ur ile birlikte (dokuz santim çapındaydı)
alındı. .. Yıl: 1 992 idi.

Ameliyatı yapan müstesna insan ve müstesna he­
kim Aydın Aytaç (Prof.Dr.) , üç gün sonraki bir kon­
trole geldiğinde bana: "Amma çok sigara içmişsiniz
ha! " demişti . . . Bıraktıktan 21 yıl sonra.

Benim hal:i dünyamızı terk etmemiş oluşum, önce
kesinlikle sigarayı günümüzden 36 yıl önce bırakmam
nedeniyledir. İkincisi de akşamcılığı 50 yıl önce kendi
kararımla terk edişim nedeniyle olsa gerekir.

Bir dost-ağabeyimin uyarısı hep geçerlidir: "Zehiri
miktar doğurur. " Hemen bir de hatırlatma: Eski
Çin'de su içirerek (evet, sadece su!) idam hükmü infaz
edilirdi. 10 litreyle ölmeyen, 15-20 litre su içirilir ve
öldürülürdü.

Şimdi hemen sorulabilir: Sigarayı bıraktığım gibi
alkolü de o yaşlarda büsbütün terk etmem doğru ol­
maz mıydı ?

Sigarayı bırakmam şarttı, bıraktım. Alkolü de
azaltınam şarttı. .. Azalttım.

Yeter!

289

290

15. 7. Anlaşılmaz ki!

Marmara, o minik deniz
Ufukta uzanıp gider,

Vardır ama elbet sonu,
İnsan gözü görmemekte.

Umut Birleşmiş Milletler
Pompalandı umut yerine,

Çok geçmeden anlaşılır
Gelir yine uzun gece.

Her karanlığın sonunda,
Hep aydınlık beklenmekte

Karanlıkların peşinden
Yine geceler gelmekte.

Aldattılar bizi yine,
Hep aydınlık beklettiler

Bitmeyen karanlıklara
Hep geceler ekiettiler

Son nefesi gece veren
Sanırım mutlu gitmiştir.

Karanlıktır çünkü alem,
Olanları görmemiştir.

ON ALTINCI BÖLÜM

Kişilikler

r<:::::::::::::

Dünyamız garip mi garip, anti ka mr anti ka
tipler/e doludur. Başını hemen çeiJirip
başka yöne bakanlar bunları görmez.

Biraz olsun sabır gerekir.

1 6. 1 . Gerçeklerden Kaçmadan

Acaba dünyaya ne zaman gelmiş olmalıydı? Şimdi
şu anda böyle bir soruyu yöneltenin zihinsel sağlığın­
dan kuşkulanacak çok insan var ... Olsun varsın! . Ben
böyle düşünceleri kendim için tehlike saymıyorum.
Çünkü ne sorarsa sorsunlar, önemsemiyorum.

Böylesi sorular aklıma geldikçe, dünyaya başka bir
zamanda gelmiş olmak gibi bir olasılığı hep reddettim.
Sanki teklif eden olmuş gibi. Düşünce pervasızlığı bu!
İnsan aklına gelecek olasılıkları hep kendi seçmiyor
ya! Aklımıza her zaman, bize hiç sormadan gelen dü­
şünceler takılıveriyor. Kötü düşünceleri içeri girmeden
önce kovmayı, beceremiyoruz ki.

İkinci Dünya Savaşı bittiğinden beri, yarım yüzyıl­
dan çok zaman geçti. Yeni dünya savaşı çıkmamış
ama, yer yer çıkan kan dökücü olaylar huzur bırakmı­
yor. Üstelik çıkacak olan yaygın bir savaşta nükleer si­
lahlarını kullanılması olasılığı çok ağır basıyor.
1945'in o fanatik Japonya'yı dize getiren iki atom
bombası şimdi yapılmış olanlara göre çocuk oyuncağı
gibi kalacak.

Sonra ne mi olacak? Onu da açıklayacak olan tek
bir sahne var.

20 yüzyılın en ünlü bilim adamlarından birisi Al­
bert Einstein'dır. O bilimsel gelişmeleri çok iyi izleyen
ve bilen bir kişidir. Bu bilgiye dayanarak gelece zama­
nı da en iyi kestirebilecek bir kafadır.

293

Bir gazeteemın kendisine yönelttiği soru şöyle:
"Üçüncü dünya savaşında sonucu belirleyecek olan si­
lah hangisidir? " Einstein:

"Üçüncüyü güvenle kestiremiyorum ama, dördün­
cü dünya savaşının en önemli olabilecek silahlarını
söyleyebilirim . . . "

"Nasıl bir silah olabilir bu?"
"Yontma taş balta"

1 6.2. lsmet Aka ve Müfit Yorulmaz

İstanbul Teknik Üniversitesi'nin tüm kuruluşların­
da olağanüstü değerli öğretim üyeleriyle tanıştım. Ki­
şisel ilişkilerimizin de geliştiği bu müstesna insanlar
arasında seçkin dostlarım bulunuyor.

Hemen burada bir ilginç izlenimime işaret etmek
isterim. Aydın kişi olarak insancıl genel kültürden de
geniş ölçüde nasibini almış olan bu mühendis ve mi­
marların bu derecelere ulaşmaları, işte ancak bu kişi­
sel gelişmeleri nedeniyle olabilmiştir. Zaten bu gerçek,
üniversite mensubu olsun ya da olmasın, bütün mü­
hendisler ve mimarlar için geçerlidir.

Genel kültürü ve kişiliği iyice gelişmemiş olan öte­
kiler de "sıradan kişi" olmak sınırını aşamazlar.

Benim mimar sıfatımla işbirliğinde bulunarak, so­
nuçlarında bize huzur (ve izniniıle belirteyim onur)
veren yapılar gerçekleştirdiğimiz İTü mensubu müs­
tesna mühendisler arasında uzun yıllar birlikte çalıştı­
ğımız iki mühendis: Prof. İsmet Aka ile Prof. Müfit
Yorulmaz oldu.

Her ikisiyle de yüz binlerce metrekare yapı planla­
yıp gerçekleştirdiğimiz bu müstesna kişileri, uzun yıl­
lar sürmüş olan işbirliğimizden sonra da hala sevgi ve
övgü ile anıyorum.

294

Önce bazı genel konulara değinmek zorundayım.
İstisnalar önemli değildir ama, mimarlarla mühendis­
ler arasındaki işbirliğinde anlaşmazlıklar çıkabiliyor.

Benim yarım yüzyıldan çok daha fazla sürmüş
olan bu işbirliğinden çıkardığım sonuçları, yanlış an­
lama tehlikelerinden de hiç kaçmadan anlatmak göre­
vim bulunuyor.

Mimarlıkta da, mühendislikte de planlama yapa­
bilecek yetenek önce bu konuların temel bilgilerini
öğrenmiş, sonra da bu bilgileri iyice kafasına, hatta
yüreğine sindirilmiş kişilerce elde edilebiliyor. Üstelik
bu yetenek, planlama konusu ne denli önemli ve kar­
maşık olursa, o denli daha yukarı derecede olmak zo­
rundadır. Basit ya da belki hacmi ufak bir konuyla,
iyice karmaşık ve büyük boyutta bir kanunun plan­
lanması için, değişik yetenek dereceleri aranması ola­
ğandır.

Anıınsanması zorunlu başka bir paralel konu, iş­
birliği yapacak mimarın da, mühendisin de kendi
mesleklerinde belirli düzeyde olmaları gereğidir. Üste­
lik bu düzeyde oluş, yalnız meslek ehliyetinde değil,
insan olarak da paralel düzeyde bulunmaları zorunlu­
ğu doğurur.

Eklenmesi ayrıca zorunlu bir açıklama da her biri­
nin ötekinin alanını, birbirinin dilini mutlaka aniaya­
cak kadar bilmesi gerektiğidir.

Bu kadarı da yeterli değil! . . Her iki tarafın "insan"
yanları da yalnız kendi işini değil, ötekinin de işini ko­
laylaştıracak kadar çelebi ruhlu (centilmen mi desek?)
bir yardımlaşma yeteneğinde olmasını gerektirir.

Ben bu yazı konusuna girerken, önce iki mühendis
profesör dostumla başladığım halde nasıl olup da ge­
nel konulara kaydığım, zihinlerde soru yaratabilir.

295

Yöneltilmesi doğal olabilen bu sorunun yanıtlan­
ması da çok doğal ve basittir.

Kullanma çeşitleri binlerce olabilen yapıların proje­
lendirilmesi, büyüklüklerin de olağanüstü değişken ol­
masıyla birlikte, çözüm arama ve bulma sorununu iyi­
ce zorlaştırıyor. Bazen büyüklüğü sınırlı, kısacası kü­
çük bazı yapıların bile çözümünde derin bilgi, planla­
ma yeteneği ve sabır gerekiyor. Bu tip yapıların yanlış
yapılanmasından gürültü çıkmayacak olması, önemli
değil . . . Bilgi ve vicdan sahibi projeci, ister mimar, is­
terse mühendis olsun, bu tip görevleri küçümseye­
mez . . . Vicdanı bu hafifliğe izin vermez. Bu görevleri
de büyük ve önemli görevleri nasıl yapıyorsa, tıpkı öy­
le yapar.

Öte yandan belirtmek gerekir ki, her türlü bina
projesi düzeniernekte işbirliği yapacak mimar ve mü­
hendisler birbirinin işini iyi öğrenmiş olmalıdır. Öteki
tarafı, kendi işini kolaylaştıracak yönlere süreklerneye
teşvik gibi bir vicdan zayıflığına düşmemelidir.

Söz bu noktaya ulaştıktan sonra hemen akla gelen
önemli bir planlama özelliği, en başarılı çözümlerin
bazen en çileli ve zaman yitiren çalışmalarla bulunabi­
lir oluşudur.

Mimar sıfatımla 55 yıl sürdürdüğüm projecilik gö­
revini bıraktığımdan beri sekiz yıl daha geçti. Öyle an­
lar oluyor ki, o dönemin anıları bazen hiç beklenme­
dik anlarda birdenbire patlak veriyor.

Geçenlerde bir kitap fuarındaki imza günüm için
İzmir'e gitmiştim. İzmir benim 1 942-43 yıllarında mi­
marlık öğrencisi olarak staj yaptığım, sonraki yıllarda
pek çok kişisel anılarıma mekan olmuş, en sevdiğim
şehirlerimizden biridir.

296

Önceki yıllarda İzmir'de ve civarında, hatta fuar
alanında çeşitli yapılar planlamış ve gerçekleştirmiştim.
Bazı yapılarıının yıllar sonra ne olduğunu hep merak
ederim. Benim fuar alanımda yaptığım bazı pavyonla­
rın da ortadan kaldırıldığını görmüştüm. Böylesi du­
rumlar hep yürek üzüntülerine neden olmuştu.

Bu kez fuarı gezdiğimde, fuar alanındaki önceden
yapılmış çok sayıda başka binanın ortadan kalktığını
da görmüştüm. Merakım, arkadaşlarımla yaptığım bir
binanın ne olduğu idi . . . Gördüm ki yerinde duruyor.
Y üreğe sevinç dalgalarının dolması, yalnız gençlere
vergi değil . . . Ben de çok sevindim.

Bu yapı, 40x80 metre plan boyutunda 3200 m2 bir
çelik yapıdır. Ortasında hiç direk yoktur. Tavan yük­
sekliği 8 metredir. Çok boyutlu uzay çelik konstrüksi­
yon formunda, çok ekonomik ve çok hızlı inşa edilmiş
bu yapı, boru ve köşebentlerle yapılmış kaynaklı bir
uzay sistemidir. Ülkemizde eşi yoktur.

Zevkle ve izninizle övünerek yine gördüğüm bu ya­
pı projesini, düşünce ve yapı sistemini birlikte geliştir­
diğimiz müstesna mühendis dostlarım Prof. İsmet Aka
ve Prof. Müfit Yorulmaz ile yaptığımızı anmak da be­
ni yine mutlu etti.

Kaldı ki bu yapı, birlikte yaptığımız çok sayıda
karmaşık ve büyük yapı yanında en sadelerinden bi­
riydi.

Bu müstesna iki arkadaşımı anarken, bu denli ge­
nel konulara kaymış olmam da yadırganmasın, çünkü
sanırım bu düşüncelerimde onlarla uzun yıllar yaptı­
ğım işbirliğinin yansımaları da bulunuyor.

Meslek bilgileriyle doruklarda, insan olarak da pı­
rıl pırıl olan bu arkadaşlarımın sözünü etmek bile ba­
na huzur veriyor.

297

1 6.3. Doktorlar

Toplumlardaki sağlık önlemlerini ilk olarak üfü­
rükçüler almaya başladı. Sonra da din adamları ile
doktorlar geldi. Reklamlar, hepsinden sonra. . . Bir B.
Amerika televizyonunda Schubert'in Bitmemiş Senfo­
nisi seslendirildi. Ekrana çıkan spiker Schubert'in mi­
de asiti fazlalığından hasta olduğunu anlattıktan son­
ra, bunun ilacı olan hapları tanıttı ve sözlerini şöyle
bitirdi:

"Değerli bestecimiz bu hapları alsaydı, bu senfoni
bitmemiş olarak kalmayacaktı. "

Ünlü İngiliz hekim Dr.Aberthnethy'ye susmasını
bilmeyen bir hanım hasta geliyor. Anlatıyor da anlatı­
yor. Doktor rica ediyor: "Şimdi lütfen dilinizi çıkarın
ve ben sözlerimi bitirdiğimi söyleyineeye kadar öyle
tutunuz! "

Sabaha karşı doktorun ev telefonu çalıyor. Bir has­
tası: "Uyuyamıyorum, ne yapayım?" diye soruyor.
Doktor: "Dinleyin, telefonu kapamayın, size ninni
söyleyeceğim" diyor.

Ah, ah! Doktorlar neler çeker bu hastalarından
(Ben dahil) ?

1 6.4. lbn Sina

Uzun yıllardır dünyayı da, ülkemizi de bıkmadan
dolaşır dururum. Dünyanın• müthiş merak ettiğim
her yerini gördüm. Çin, Avustralya, Sibirya, bütün Av­
rupa, gördüğüm yerler arasında. Hepsini sayamam.
Yüreğim rahat.

Merak ettiğim insanlar arasında, çok ilginç buldu­
ğum kişiliklerden birisi İbn Sina' dır.

298

Başımdan geçen, tuhafmış gibi gözüküp, gerçekte
iyice tuhaf olan bir olay, geçmişimdeki gariplikler ara­
sında yerini aldı. Tarihte müstesna kişilikler arasında
saygıyla anılan, tıp kitapları yüzyıllarca örnek sayılan
hekim İbn Sina, gerçekten anınaya değer ilginç bir ki­
şiliktir. Ben ise bir toplantıda İbn Sina hakkında ko­
nuşma yapmak zorunda bırakılan, uzaktan birisiyim.
Bu yazı ise, bu garipliğin devamıdır.

İbn Sina, Buhara yakınlarında Afşane'de dünyaya
gelir (980) . Felsefe, doktorluk, matematik, doğa bi­
limleri, astronomi öğrenimi yapar.

Tıp ile ilgili eserleri arasında,"Tıbbın Kanunu" bu­
lunur. Bu eser Latinceye çevrilmiş olup, Batı üniversi­
telerinde 17. yüzyıla kadar kaynak kitap olur. Ayrıca
üç tıp kitabı da Latinceye çevrilir.

İbn Sina sonraki zamanda, özellikle Türk halk hi­
kayelerinin kahramanı olur. Kendisinin bu kaynaklar­
da yerini almasının nedeni, iyilik ve güzelliğin meftu­
nu, kötülük ve haksızlığın düşmanı olmasıdır. İbn Sina

lbni Sina'nın (980-1 037) Tıbbm
Kanunu adlı eserinden bir sayfa.

299

halk hikayelerinde başarı ile anmanın ötesinde, efsa­
neye dönüştürülür. Rüzgar estirme gücüne kadar va­
ran kerametiere sahip, olağanüstü bir yaratık haline
getirilir.

İbn Sina'nın Batı alemindeki ünü de hayret verici­
dir. Bu ünü, bir başka ünlü olan Dante Alighieri sim­
geleştirir. Çok tanınan La Divina Comedia adlı yapı­
tında İbn Sina'ya tarihin en müstesna kişilikleri ara­
sında yer verir. Üstelik Dante, fanatik Hıristiyandır.
Kendilerinden başka kimseyi kendi cennetlerine almaz
ama, İbn Sina gibi bir Müslümanı da cehennemde dü­
şünemez.

Dante bu ünlü eserinde İbn Sina, Selahaddin Eyyu­
bi gibi ünlü İslamları, öbür dünyanın bir başka cennet
gibi yerine, adı çemenzar olan ferah ve güzel bir yerine
layık görür. Dante'ye göre Hıristiyanlıktan önceki
önemli kişiler de, Aristo, Sokrat, Platon gibi ünlüler
de bu müstesna yerin konuğudurlar.

"Filozof bilim adamı, bilim adamı ise filozof olma­
lıdır" düşünceleri, İbn Sina'yı dışlamaz.

İbn Sina'ya göre doğadaki sürekli değişme, yani in­
san ve canlı nüfusunun sürekli değişmesi de dünya ya­
şam kanununun doğru bir yanıdır. Aksi takdirde ne
olacağını kısaca şöyle anlatır:

" . . . doğanın kurulu düzeni altüst olur ve dünyada
yeni varlıklar için yer bulunmazdı. Demek ki böylece,
bireysel ve mahvoluş, evrensel esenliği hazırlayıp mey­
dana getirir. "

1 6.5. Mahmut Bey

Bizim ünlü Şarlo'muz, Charlie Chaplin adlı ünlü
aktör ile bilgin Einstein'in karşılaşmalarında, ilginç

300

sahneler yaşanıyor. Bilgin sanatçıya hayranlığını ilti­
fatlarla anlatıyor:

"Ne güzel. . . Sanatınızın en hayranlık veren yanı,
bütün dünyaya hitap etmesi . . Bütün dünya insanları
size hayran . . . "

Charlie Chaplin ise, bir başka açıdan bakıyor: " Bü­
tün dünya sizin yaptıklarınızdan hiçbir şey anlamıyor
ama, herkes size hayran . . . Sorun burada ! "

Bizim parlamentolarımızın eski yıllarından d a bir
incelik aklıma geliyor. Örneğin o zaman elektronik
düzenleme olmadığı için, yoklama ad okunarak yapı­
lıyor. Meclis katibi Babanzade İsmail Hakkı Bey'in
adını yanlışlıkla:

"Yabanzade İsmail Hakkı" diye okuyor. İsmail
Hakkı Bey, oturduğu.yerden düzeltiyor:

"Babandır. "
Bir Anadolu şehrimizde (tam adını söyleyemem)

herkesin tanıdığı pek hoş bir zat yaşıyor. Adı : Mah­
mut Bey diyelim. Bütün kentin sevdiği, sohbetinden
hoşlandığı bir zat. En ünlü meyhanenin de demirbaş
müşterisi . . .

Mahmut Bey günün birinde, kişisel bir zorluğu yü­
zünden olağanüstü dertli ... Büyük masaya bir selam
sarkıttıktan sonra, karanlık köşedeki tek kişilik, ufa­
cık masaya gidiyor, demlenmeye başlıyor. Arkadaşları
üzüntülü ve meraklı ... Yakıniaşmaya çalışıyorlar:

"Mahmut Ağabey, sana İstanbul'dan selam söyle­
diler !" İkinci kişi de bir başkasının selam söylediğini
bildiriyor, üçüncü dostu da . . .

Mahmut Bey ise oralı değil! Üstüne varıyorlar:
"Merak etmedin mi kimlerin selam söylediğini ? "
Mahmut Bey patlıyor:
" Bana kim selam söyler be? .. Ya orospudur, ya pe­

zevenktir ... Vali söyleyecek değil ya! "

301

1 6.6. Sigmund Freud

Üstat bilinen ünlü kişiler bazen öyle karmaşık ve
şaşırtıcı sözler söylerler ki, insan tereddüte kapılır. Bi­
linmez: Bu sözler gerçekten anlaşılması zor düşüncele­
rin, aldatma amacı taşımayan açık anlatımı mıdır?
Yoksa üstat bu hikmetleri, bezginlikten mi söyleyiver­
miştir, anlaşılmaz.

Ben şu düşüneeye vardım ki ciddi insanlar, üstat ol­
muş olmamış fark etmez, düşüncelerini açık açık, te­
miz temiz, anlaşılacak gibi ifade ediyorlar. Bundan da
çekinmiyorlar, ciddi davranma huyu olan düzgün in­
sanlar . . . Bu kişilerden biri Freud ki, insan davranışları
konusunda ufuklar açmış bir zat . . . diyor ki:

"Erişkin kişi, yaşamının sözde ciddi uğraşlarını bir
zamanki çocuk oyunlarına eş tutar, dolayısıyla yaşa­
ması enikonu ağır baskısını silkip üzerinden atar, mi­
zah denen nesnenin sağladığı o derin haz kaynağına
açılan kapı yı ele geçirir. "

Freud düzgün kişidir, düzgün insandır, açık ve düz­
gün düşünceleri, yanlış anlaşılmayacak kadar açık ve
dürüst dile getirir.

Freud'un anlattığı "o derin haz kaynağı" olan mi­
zah, özellikle ülkemiz için pek yakışacak bir ruhsal te­
davi yolu olsa gerektir. Hele hele iktidarda ya da mu­
halif fark etmez, politikacılarımızın halini gördükçe,
mizaha olağanüstü şiddetle g�reksinmemiz oluyor.

Bunun da tehlikeli bir olasılık doğurması söz konu­
su. Acaba aklımızdan geçeni açık açık söylesek, haka­
ret suçu doğar mı, bilmek şart . . . Ben aynı kuşkuyu ön­
ceki yıllarda da duymuş ve hukukçu dostlarıma so­
muştum: "Mizah yazısından haakret suçu doğar mı? "
diye.

302

Sigmund Freud 1 856- 1 939

Değerli hukukçu dostum bana demişti ki: "Eğer
amaç, sadece aşağılamak değil de sanat yapmaksa,
doğmaz. "

Yine de kuşkuluyum. Ben düşüncelerimi çok açık
anlatan, ama hakaret kastı olmadan değerlendirme
yapan, ele aldığım kişiyi hangi seviyede ise oraya ya­
kıştırdığım bir yapı yapsam, ne olur acaba?

Güvenemem ki ! . . Akşamdan sabaha kanun çıktığı
oluyor. Evet, kanun "makabline şamil " olamaz, yani
geçmişi konu edinemez ama, yine de güvenemem.

Politikanın ne olduğu, politikacının kim olduğu
konusunda benim korkularımı azaltan bilgiler var.

Zamanının hem güzel hem sevimli alman aktrisi
Pepi Gallmeyer var ki, cin gibi de akıllı . .. Komediler­
deki müstesna başarısını öven bakan Kont Beust müt­
hiş iltifat ediyor. Güzel aktris ise sağlam bir düşünce
belirtiyor:

303

"Ekselans, politika ile komedya fark etmiyor. İki­
miz de aynı komediyi oynuyoruz. Ama siz çaktırmı­
yorsunuz ."

Bazı gerçekleri karşılaştırmakta da komedi doğabi­
liyor.

Bir Avrupa ülkesi var ki, kıyılarında 30 bin adası,
karalarında 50 bin gölü var. Tek meclisi bulunuyor.
Meclisinde yalnız 200 milletvekili var. 20 parti yıllar­
dır kolayca koalisyon kurabiliyor. Seçim d'Hont siste­
mi. İşsizlik yüzde S'in altında. Nüfus başına yıllık gelir
40 bin doların çok üstünde. Orman yangını yok.
Anarşi yok.

Bu bilgilere ekleyeceğim bir şey de yok.. . Sadece
burası Finlandiya diyeceğim.

1 6. 7. Picasso

Dünyamız garip mi garip, antika mı antika tiplerle
doludur. Başını hemen çevirip başka yöne bakanlar
bunları görmez. Biraz olsun sabır gerekir.

Örneğin Picasso, tam böyle ve sabırla bakılması ge­
reken bir tiptir. Çok ünlü ressamdır. Resimlerine çok
hayran kimseler vardır. Ama bu hayranların çoğu, Pi­
casso ünlü olduğu için hayran pozları takınırlar. Hay­
ran oldukları için değil.

Ben ise Picasso'nun çok genç zamanında yaptığı re­
simleri gördüm. İspanya'da . . . Ben bu kişinin o resim­
lerini sevdim. Sonraki resimlerini sevemedim. Ben sa­
natçının bu tarzına, "hiç kimseye benzemeyen işler
yapmak" hevesiyle daldığını sanıyorum. "Herkese
benzeyen resimler" yapsaydı, bu ün doruklarına ke­
sinlikle çıkamazdı diye düşünüyorum. İyi ressam mıy­
dı? Bu soruya da yanıtım: Evet'tir.

304

Pablo Picasso 1 881-1 973

Picasso'nun sanatçı kişiliği yanında, bir de aydın
kişiliği bulunuyor. Cin gibi adam . . . Bu yanıyla öylesi­
ne akıllı ki, ressam kişiliğiyle yan yana getirince, anla­
şılması zor sorunlar doğuyor.

Aydın kişi Picasso, sorunları hiç ama hiç çarpıtmı­
yor. Akla ve yüreğe öylesine zıpkın gibi giren sözler
söylüyor ki, insan ressam Picasso'yu başka bir kişi bi­
le sanabilir. Örneğin diyor ki:

"Genç olabilmek için, çok uzun zamana ihtiyaç
vardır. ''

Sanatçının bu sözleri kaç yaşında söylediği meraka
değer. Ancak bu merak giderilse bile, sonuç bir işe ya­
ramaz. Çünkü genel geçerliği olabilen bir düşünce, ki­
şiselleşmiş olur . . . Bu da yanlış.

Gelelim gençliğin ne olduğuna . . . Bir hap yargı (ger­
çekten hap gibi), kestirip atar: "Gençlik umutlanma
mevsimidir. "

Bunu da biraz deşelim. . . Diyelim ki, gençlik ile
mevsimi anladık. Umutlanınayı bilemezsek, gerisi hiç­
bir işe yaramayacak. Arayalım bakalım, umut da ne­
dir diye? .. Çok beklemeden bir tanım görürüz:

305

"Umut, her delinin üzerinde dans ettiği cambazha­
ne ipidir. "

Biz akıllı davranalım diye bir yol ararken, yanlış
yola mı saptık ki? .. Başka akıl arayalım derken, yoksa
kendi aklımızı da mı tehlikeye sokuyoruz?

Zaten bu batasıca aforizmalar her konuyu, yalnız
bir yanından aydınlatır gibi görünür. Karanlık yanı
için başka aforizma aramaya kalkışan kişi, karanlığa
kurşun sıkan umutsuzdur.

Biz her zorluğa da karşın, yine de aklımızı toparia­
yıp yol aramalıyız. Ufukta bir iyimserin (von Radecki)
sözleri görülüyor:

"Gençliğin gücü, her zorluğu sevinçle karşılamasın­
dadır. "

Yoksa Picasso da böylesine bir gençlik mi anlat­
mak istiyordu? Umutlar yitti-gitti ise, geriye insan mı
kalır? İnan olsun kalmaz.

Aman! . . Kim olursa olsun, kendisini ister yaşlı ister
genç saysın, gelecek zamanı yaşama hesabı içinde ol­
mazsa, gelecek zaman güzel umutları tükenmişse, he­
sap dışına çıkmış demektir. Bu da ne mi demek? .. An­
laşıldı ya! Hiç olmazsa ruhsal olarak.

1 6.8. Copernicus-Chopin-Madam Curie

Beklenmeyen olayların çoğu sevimsiz oluyor ama,
doğaüstü sevimli olanları da bulunuyor. Benzer yaşa­
dığım olaylardan biri, Polanya'nın Karakov şehrine,
dostum Tarık Minkari (·Prof.Dr.) ile birlikte Türk Fes­
tivali'ne çağrılmamızdır.

Daha önce 1988 yılında da dostlada birlikte ziya­
ret ettiğim bu · şehri bir kez daha görmekten, sevinç
duydum. Krakov görebildiğim Polonya kentleri içinde

306

Copernicus 1 4 73-1 543

yüreğimin en ısındığı, görkemiisi ve gerçek güzeli ol­
du . . . Ben kuleleri simetrik olmayan tek kiliseyi orada
gördüm. Öte yandan Krakov'lular, her makamı, her
binayı yenilernek gibi bir hevese düşmeyip, şehirleri­
nin tipik karakterini iyice korumuşlar.

Üstelik şehrin ölçüleri de iyi korunuyor. Şehrin
imar çapkınlarınca saldırıya uğramasına fırsat veril­
memiş . . . Karakteri de iyi korunmuş. Şehrin müzesinde
Leonarda da Vinci ve Rembrandt'ın tablolarının bu­
lunması da övgü nedenlerim arasında.

Konuşmalarımız tümüyle dolu büyük bir salonda
yapıldı. Tarık dostum Türkiye-Polonya ilişkilerinin
geçmişi üzerine dikkatle dinlenen bir konuşma yaptı.
Ben ise, dünyaca tanınmış Polonyalıları anlattım.

Konuşmanın başında Polonyalı hanımların olağa­
nüstü güzelliklerini övdüm. Eşimin de salonda dinleyi-

307

Fryderik Franciszek Chopin 1 8 1 0-1 849

ci olduğunu ekleyeyim de yanlış anlama olmasın. Son­
ra da ünlü Polonyalıları anlattım.

Kişi olarak uzay merakım dolayısıyla ilk andığım
Polonyalı Nicolaus Copernicus oldu (1 473- 1543) .

Kendisi Krakov Üniversitesi'nde başladığı astrono­
mi öğrenimini, İtalya'ya geçerek Polonya ve Roma
Üniversitelerinde sürdürür. Sonra Padua ve Ferrara
üniversitelerinde tıp ve hukuk öğrenimi görür. Sonra
da Ferrara Üniversitesi'nde Kilise Hukuku doktorası
yapar. Yataydaki bu zengin çeşitlilik, onun kafasına
derinlerne de girer.

Daha sonra Polanya'ya dönerek, 40 yıl süreyle
Fromburk Kilisesi'nde din adamı olarak görev yapar.
İşte bu din adamıdır ki, dünyanın evrenin merkezi ol­
madığı gerçeğini kavrar. Dünyanın öteki gezegenlerle
birlikte güneş çevresinde döndüğü gibi, kendi çevre­
sinde de döndüğünü açıklar. Yobaz Hıristiyanların bu
gerçeğe karşı koymaları, ancak Calile'nin dürbünü
buluşuyla son bulabilir.

Filozof E. Kant bu konudaki görüşünü, şu sözlerle
bildirir: "Kopernikus Devrimi, sorunla ilgili felsefi gö­
rüş açısından yapılan en köklü değişiklik tir. "

308

Anlattığım önemli ikinci Polonyalı, F. Chopin'dir
(1 8 1 0-1 849). Müzik öğrenimini Polanya'da görmüş,
21 yaşında Paris'e gitmiştir. Bütün ömrü zaten 38 ya­
şında sona eren Chopin, kısa yaşamında da Polonyalı
olmaktan hiç uzaklaşmamış, Polonez ve Mazurka bes­
teleri de sevilmiştir.

Bir başka ünlü Polonyalı, herkesin bildiği adıyla
Marie Curie'dir. 25 yaşında Polanya'dan Paris'e göçen
bu değerli bilgin hanım, 28 yaşında iken bilgin Mösyö
Curie ile evlenmiş ve ikisi birden Nobel Fizik ödülü
kazanmışlardır (1 903). Sonra 1 9 1 1 yılında, yalnız ola­
rak yine Nobel kimya ödülü kazanan Marie Curie'nin
müstesna bir kişiliği vardır. Einstein de onun için:
"Kazandığı ünle şımarmadığını gördüğüm tek kişidir"
demişti.

Bir başka ünlü Polonyalı, müzik üstadı, besteci ve
piyano virtüözü Jan Paderevski'dir. ·

Garip görünen ama gerçek olan bir olay, Paderevs­
ki'nin 1 9 1 9 yılında Polanya başbakanı ve dışişleri ba­
kanı olmasıdır.

Marie Curie 1 867- 1 934

309

Unututmayacak bir sahne ise, 1 9 1 9 yılında Polon­
ya Başbakanı olarak Fransa'da Başbakan Clemencea­
u'yu ziyaretinde yaşanmıştır.

Versay Sarayı'nda Paderevski'yi karşılayan Cle­
menceau kendisine:

"Siz dünyaca ünlü büyük müzisyen Paderevski'si­
niz ve şimdi Polonya başbakanı oldunuz demek . . . "

Bir an durduktan sonra ekler:
"Ne feci düşüş bu Tanrım! . . "

1 6.9. Mark Twain

Ne kadar isterdim bu kitapta adı geçen dostlada
yaptığım konuşmaları anlattığım gibi, Mark T w ai n ile
de yaşadıklarımızı anlatabilmeyi . . . Severek okuduğum
yazarlardan biridir. Ancak aynı zamanlarda yaşamış ol­
saydık, bu çareyi bulurdum ama, şimdi mümkün de­
ğil... Çünkü Mark Twain'in dünyamızdan ayrılış tarihi,
benim dünyaya gelişimden l l yıl önce, 1910 yılında.

Ama ne olursa olsun çare aramak zorunda olduğu­
muzu bana, öğrencisi olduğum İstanbul Samatya 43.
İlkokul'da, dört yıl öğretmenlik yapan hanım (annem)
öğretmişti. Üstelik Mark Twain İstanbul'a da gelmişti.
Gittiği bir Türk hamamını da çok güzel anlatmıştı.

Acımadan çaba harcayarak, ustanın İstanbul anıla­
rımı buldum. Çevirerek sunuyorum. Aynı zamanlarda
yaşamadığımız için, kendisiyle İstanbul'da bir meyha­
neye gidememiş olmayışımızın üzüntüsü azahnıyor. İş­
te kendi dilinden Türk hamarnı öyküsü:

"Bir doğu gezisi sihirli anlatımlarımı düşündükçe,
başım döner, zıvanadan çıkar dım. Yaz demez kış de­
mez Türk hamamının mucizelerini düşler, yaz demez
kış demez kendime bu zevki tattırma sözü verirdim. "

3 1 0

Mark Twain 1 83S- 1 9 1 0

Evet Mark Usta, mermer hanyolara nasıl gömüle­
ceğini, güzel okulu şark bitkilerini nasıl koklayacağını,
hamamın süsleri arasından çıkacak hadım teliakların
kendisini nasıl mıncıklayarak yıkayacağının düşlerini
kuruyor.

Daha sonra yumuşak havlulara sarılıp bir saray sa­
lonuna taşınacağını, yumuşak yataklara gömüleceğini
düşlemekte . . . Bu arada kendisini zenci esirlerin yelpa­
zeleyeceğini, nefis Türk kahvesi içmekte iken, tütün
dumanı çekeceğini, fıskiyeli havuzlarda yaz yağmuru­
nu andıran su seslerinin müziği ile uykuya dalacağını
hayal etmekten de geri kalmıyor.

Ancak Mark Twain'in İstanbul'a gelmeden önce
kurduğu Türk hamarnı hayalleri ile yaşadığı gerçekler
hiç mi hiç çakışmıyor. Yaşadığı hamam macerası ge­
çeklerini anlatışı çok başka türlü.

3 1 1

Önce kocaman çıplak bir salona girdiğini, yerlerde
şark halıları yerine kirli hasırların serili olduğunu, kıt­
lıktan çıkmış kadar sıska uşakların hizmet ettiğini an­
latıyor ve diyor ki:

"Hücrelerin birine girerek soyundum. Pasaklı bir
uşak popoma alaca bir masa örtüsü sardı (peştemalı
anlatıyor). Sırtıma beyaz bir çaput astı (havlu) . Bir çift
odundan terlik giydirdiler (nalın) ."

"Yeterince ateş basınca, daha sıcak ve mermer kap­
lı bir odaya götürdüler. Yerler ıslak ve kaygandı. Beni
ortadaki yüksekçe bir platforma yatırdılar (göbektaşı­
nı anlatıyor) . Tellak, kaynar su dolu bir kapla yanıma
geldi. Sağ eline kaba bir eldiven giydi ve derimi ovuş­
turmaya başladı (keseleme diyor). Kötü kokular çıka­
rıyordum. Ovaladıkça daha kötü koktum. "

"Vücut ölçüm küçülüyordu. Eldiveni basarak sürt­
tükçe, vücudumdan makarnaya benzeyen ince sosisler çı­
kıyordu. Bunlar kir olamazdı. Çünkü renkleri beyazdı. "

Mark T w ai n b u keseleme işinin niçin marangoz
rendesi ile yapılmadığını şaşarak diyor ki: "Daha son­
ra bir kap, biraz sabun ve at kuyruğuna benzer bir
şeyle geldi. O kadar çok köpük üretti ki, beni baştan
aşağı köpüğe gömdü."

Konuğu sonra yıkayıp kurulayarak havlulara sarı­
yorlar, tahta bir sedire yatırıyorlar. Son umudu Türk
işi bir tütün keyfi için, hortumlu bir şişe (nargile) gel­
mesi . . . "Pirinçten bir ağız parçası" dediği marpucu
alarak derin bir nefes çekiyor ve anlatıyor:

"Bulut büyüklüğünde bir miktar duman; ciğerleri­
me, mideme, bağırsaklarıma ve bütün vücudumun son
noktalarına kadar içime girdi. Tek ve dehşeti bir öksü­
rükle patladım. Vezüv yanardağı gibi. . . Sonraki beş
dakika, bütün deliklerimden alev çıkan bir ahşap ev
gibi yandım."

3 1 2

